
Haftal›k Dergi

Say›: 35

17 Kas›m 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

EUROPE: 3 EURO

www.ekmekveadalet.com info@ekmekveadalet.com

Tüm Demokratik Güçler,
anti-emperyalistler

anti-faflistler,
açl›¤a ve zulme son

diyen herkes,

ÖRGÜTLENEL‹M!
HALKIN

CEPHES‹N‹
ÖRGÜTLEYEL‹M!

Alternatif olmak için, birleflmeliyiz!

98. fiehit
Serdar
KARABULUT

“F Tiplerinde katliamla kurulan
düzeni, ölümlerimizle parçalayaca¤›z!”

Floransa’da
küresel sald›r›ya
emperyalist savafla

karfl›
insan seli

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

Ard›nda bir kan deryas› ve ceset-
lerimizden oluflan bir da¤ b›rakarak
Adalet Bakanl›¤› koltu¤unu terke-
den Sami Türk ve onun yardakç›s›
Ali Suat Ertosun, F tipleri konusun-
da s›k›flt›kça, söyleyecek sözleri kal-
may›nca “bu bir devlet politikas›d›r”
deyip ç›k›yorlard› iflin içinden.

Ayn› ipe Aysel Çelikel de s›k s›k
sar›ld›. “Bu devlet politikas›, ben bir
fley yapamam” dedi her elefltiri kar-
fl›s›nda.

Belki yar›n ayn› cümleyi, ayn› sa-
vunmay› AKP’lilerden duyaca¤›z.

Peki ne anlama geliyor bu söz?

Baflka bir deyiflle, sözünü ettikle-
ri, kendilerinin d›fl›nda, kendilerinin
üstündeki bu “dokunulmaz” varl›k,
devlet, nas›l bir fley?

Sanki, bilinmeyen, görünmeyen
bir güç var da, o, onlar›n elini aya¤›-
n› ba¤l›yor.

Hay›r, s›r olan bir fley yok.

Devlet denilen fley, emperyaliz-
min ve iflbirlikçisi oligarflinin ç›karla-
r›n› korumak üzere oluflturulmufl
bir ayg›tt›r. Oligarflinin halk›n üze-
rindeki tahakküm arac›d›r. Hükü-
meti de, mahkemesi de, hapishanesi
de bu arac›n parçalar›d›r.

Öyleyse, bundan iki sonuç ç›kar:
1) “Bu devlet politikas›, bir fley

yapamay›z” diyen politikac›lar, ba-
kanlar da, bu devletin, yani tahak-
küm arac›n›n bir parças›d›r. F tiple-
rindeki zulmü, bu savunman›n arka-
s›na s›¤›narak sürdürenlerin yapt›¤›,
kendi suç ortakl›klar›n› gizlemeye
çal›flmaktan ibarettir.

2) “Bu devlet politikas›, bir fley

yapamay›z” diye flu veya bu po-
litikaya boyun e¤enler, o politi-
kay› meflrulaflt›ranlar, kendileri-
ne ne diyor olurlarsa olsunlar,
emperyalist tekellerin, onlar›n
iflbirlikçilerinin, hortumcular›n,
toprak a¤alar›n›n, generallerin
ç›karlar›n›n savunucusudur.

Nerede “bu devlet politikas›-
d›r” sözünü duyarsan›z, o politika-
n›n, tekellerin, sömürücülerin, kan
dökücülerin politikas› oldu¤undan,
sözkonusu olan›n onlar›n ç›karlar›
oldu¤undan emin olabilirsiniz.

Onlar›n ç›karlar› için kullan›l›yor
devlet. Çünkü devlet, onlar›n.

Onlar›n ç›karlar› için, onlar›n olan
devlet taraf›ndan bize bu zulüm uy-
gulan›yor.

Do¤ru; ölüm oruçlar›nda, devle-
te, devletin politikalar›na karfl› dire-
niyoruz.

Ve bu ne kadar do¤ruysa, bu
devletin bekçili¤ini yapt›¤› iflbirlikçi
tekelci burjuvalara, IMF’ye karfl› di-
rendi¤imiz de o kadar do¤rudur.

Bize deniyor ki “koca devletle na-
s›l bafledeceksiniz?” ‹flbirlikçiler gibi,
asalaklar gibi “bu devlet politikas›”
denilince boyun e¤memizi istiyorlar.

Oysa biz, tam da bu noktada, aç-
l›¤› ve zulmü yaratan, sürdüren bu
faflist devlet oldu¤u için, ona karfl›
direniyoruz.

Evet, bu devletle bafledece¤iz.

Ediyoruz da zaten.

Kocaman ordular›na, karakollar-
dan F tiplerine uzanan binlerce zu-
lüm merkezlerine ra¤men, boyun
e¤miyoruz onlara. Onlar›n o “bü-
yük” güçleri, bizim direniflimizi k›r-
maya bile yetmiyor!

Devlet; ordusu, polisi, mahke-
meleri, hapishaneleri olan o devasa
ayg›t, e¤er herfleye muktedir olabil-
seydi, s›n›flar mücadelesi, yüzy›llar
öncesinden bitmifl olurdu.

Oysa kavga sürüyor...

SEÇ‹MLER ve SOL

Örgütsüzlük, parlamenter
hayallerin sonucudur

“Baflar›s›z olan” düzenin
meflrulu¤una s›¤›nm›fl sol-
culuktur

Muhasebe zorunlu,
özelefltiri kaç›n›lmaz!

❖

BM Karar› Amerika’n›n
yolunu düzleme

karar›d›r

Halklar›n Amerika’ya cevab›
Floransa sokaklar›nda akan

insan seli, tafl›nan k›z›l bayrak-
lar, hayk›r›lan sloganlard›r...

“Bu devlet politikas›...
de¤ifltiremeyiz”

PEK‹ DEVLET
K‹M‹N DEVLET‹?

Foto¤raflarla

Tarihimiz

Tarih:

1991

Yer:
‹stanbul

Gazi
Direniyor

Hayat bura-
larda ak›yor

Kavga bura-
larda sürü-
yor...

Halk›n tarihi
buralarda ya-
z›l›yor... Bun-
lar› gündemi-
ne almayan
gündemler ,
ne tarihte ne
halk›n yüre-
¤inde iz b›rak-
m›yor!

Bunlar› yok
sayan, kendi-
ni yok say›l-
maya mah-
kum ediyor

Tarih:

2001

Yer:
Ankara

Esnaflar
direniyor

Tarih:

2001

Yer:
‹stanbul
Armutlu

direniyor

SSeçim, hayat›n kendisine tuttu¤u aynaya bakmamakta ›srar eden so-
lun ak›n›-karas›n› önüne dökmüfltür. Görülmüfltür ki, “örgütsü-
züz”. Görülmüfltür ki, devrimden, sosyalizmden, halk›n iktidar›n-
dan, ba¤›ms›z-demokratik Türkiye’den sözeden legal particili¤in fli-
razesi, bu hedefleri imkans›zlaflt›racak ölçüde kaym›flt›r. Kay›fl, dü-
zen taraf›nad›r. Parlamenter hayaller büyümüfl, ç›k›fl noktalar› çok-
tan unutulmufl, emperyalizm ve faflizm gerçe¤i unutulmufltur. Fa-
flist bir düzenin parlamentosu arac›l›¤›yla “demokratik devrim” te-
orilerinin yap›ld›¤› bir ucube ç›km›flt›r ortaya... Bu çarp›kl›¤›n ne
kadar görüldü¤ü ise flu an için tart›flmal›d›r. Çünkü, kimisi aç›k bir
iflas düzeyinde bu seçim baflar›s›zl›¤›n› yaflayan legal partiler olsun,
onlarla ayn› çizgideki çeflitli kitle örgütlerinin yöneticileri olsun, 3
Kas›m baflar›s›zl›¤›n›n ertesi günü, sonraki seçimleri konuflmaya
bafllad›lar. Özellikle 12 Eylül’den bu yana düzenin parlamentonun
rolünü, etkisini alabildi¤ine azaltt›¤› bir siyasi sistem içinde, parla-
mentoya bu kadar büyük roller ve umutlar yüklemek, reformist so-
lun içine düfltü¤ü savrulman›n ne kadar büyük oldu¤unu da göste-
riyor. Bir yandan, mesela oluflturulan “Emek, Demokrasi, Bar›fl
Bloku”nun sadece seçim için oluflturulmad›¤›n›n propagandas›n› ya-
p›yor, ama prati¤iyle sadece seçimi düflündü¤ünü gösteriyor.

GGerek Blok, gerekse de di¤er legal partiler için aç›k bir seçim ba-
flar›s›zl›¤› vard›r ortada. Baflar›s›zl›k al›nan oy say›s›nda de¤il, so-

lun yoksul halk kitleleri için bir çekim merkezi olamamas›d›r. Oy
say›s› bunun neticelerinden biridir sadece. Birincisi, bu baflar›s›zl›-
¤›n as›l nedenleri görmezden geliniyor. ikincisi, oy oran›n›n biraz
daha yüksek oldu¤unu ve baraj›n afl›ld›¤›n› varsayal›m. Ve varsaya-
l›m ki, 30-40 milletvekiliyle parlamento kürsüsünde sert bir mu-
halefet de yürütüyorsunuz. Sonuç? IMF politikalar›n› “kürsü” mu-
halefetiyle geriletece¤inizi, bask›lar›, yasaklar›, 12 Eylül Anayasa-
s›ndan DGM’lere, üçlü protokollere, F tiplerine kadar zulmün ya-
sal-fiili biçimlerini “kürsü”den etkili konuflmalarla ortadan kald›ra-
bilece¤inizi mi umuyorsunuz? E¤er bu kadar saf veya burjuva re-
jimine bu kadar inançl› de¤ilseniz, oradaki muhalefetin bile az çok
etkili olabilmesi için hayat›n her alan›nda halk›n direniflinin flart ol-
du¤u görülür.

‹‹flte bu noktada, bugünden, sadece gelecek seçimi düflünen tüm he-
saplar›n, halk›n haklar ve özgürlükler mücadelesini gelifltirmeye
hizmet etmeyece¤i daha aç›k görülür. ‹steyen gelecek seçimleri de
düflünebilir, ona da haz›rlanabilir; ama bugün solun, halk›n önce-
likli sorunu, hayat›n her alan›nda sald›r›lara karfl› halk›n direniflini
gerçeklefltirebilecek, açl›¤a, zulme dur diyebilecek bir örgütlenme-

Ekmek ve Adalet // 17 Kas›m 2002 // Say› 35 33

‹çindekiler

3... Halk›n Cephesi
5... Serdar Karabulut
6... “98. Ölüm,

AKP’ye bir uyar›d›r!”
8... Direniflçiler üzerinde deneyler

yap›ld›¤›ndan kuflkulan›yoruz!
12... “Kurulu Düzenin” Solcusu!

“Öcü” ile fark›n› m› koyuyor?
14... Patronlara hizmet

nabza göre flerbet
16... K›br›s:

Çözmeme üzerine politikalar
17... Seçim oyununu reddettik!
18... Ba¤›ms›z Türkiye: ABD’nin ve

AB’nin AKP’ye deste¤i
19... Muhasebe zorunlu,

özelefltiri kaç›n›lmaz!
21... Parlamenter hayallerin

sonucudur
24... Lokalize olmufl

Kürt Milliyetçili¤i ve
anti emperyalizmsiz blok

26... Cepheden ça¤r›
28... Emperyalizm halklar› yenemez!
31... BM’nin Irak Karar›:

ABD’nin yolunu
düzleme karar›d›r

33... Sömürge ülkenin resmi
34... NATO’da

“Bush Doktrini” yolunda
36... Guantanamo’ya giden uçak

Beyaz Saray’daki iftar sofras›
37... Kararl›l›k: Bask›lar›n,

soruflturmalar›n
kar etmedi¤ini...

38... Haberler...
39... MEZAR TAfiI VE KORKU

Abdullah Öcalan’›n
tecritine son!

40... Halk›n Hukuku...
Hasan Basri Ayd›n

41... Müfltak amcay› kaybettik!
42... Siz muhasebenin

d›fl›nda m›s›n›z?
44... Solun Beyni:

Abart›lar sahiplerini vurdu
46... Futbol fanatizmi
48... Çin Kominist Partisi

Çin kapitalist partisi mi oluyor?
49... Karamehmet’lerin

Cumhuriyet’i
50... Kahramanlar Ölmez...

HALKIN CEPHES‹
Güncel soru; gelecek seçimlerde oy
oran›m›z› nas›l art›raca¤›m›z m›,
açl›¤a ve zulme nas›l dur diyece¤imiz mi?

Stratejik soru; parlamenter hayalleri mi
büyütece¤iz, halk›n iktidar› için halk›n ceph-
esini mi örgütleyece¤iz?

yi yaratmakt›r. Böyle bir örgütlenme ve onun vere-
ce¤i mücadele, parlamenter hayallerin önünü de
kesip, herkesi Türkiye gerçe¤ine döndürecektir.

AKP iktidar›n›n politikalar›, oligarflinin di¤er kesimle-
riyle iliflkileri nas›l flekillenecek, onu hep birlikte gö-
rece¤iz. Bu konuda çok çeflitli yorumlar, spekülas-
yonlar yap›labilir. Ama kesin olan fludur ki; sa¤›ndan
solundan esnetilse bile, IMF politikalar› uygulanma-
ya devam edilecektir. IMF politikalar›n›n uygulana-
bilmesinin olmazsa olmaz› olan bask›lar, yasaklar
devam ettirilecektir. Tüm siyasi partiler, kitle ör-
gütleri, bunun böyle olaca¤›n› biliyor. E¤er bir fley
biliniyorsa, onun gerektirdiklerini yapmaman›n siya-
si literatürdeki karfl›l›¤›, sorumsuzluktur. Bu olgu
bu kadar aç›kken, sadece “gelecek seçim”i düflünen-
ler, halk›n açl›¤a ve zulme karfl› bugünkü direniflini
örgütlemeyi düflünmeyenler, halk›n savunucusu ola-
maz. Bu son derece aç›kt›r. Bu bak›fl aç›s›, halka tek
çarenin, tek çözüm yerinin parlamento oldu¤unu
söyleyen, devrime, demokrasiye de¤il, faflist düzene
güç veren bir bak›fl aç›s›d›r.

Partilerden sendikalara, derneklerden odalara, ha-
yat›n çeflitli alanlar›ndaki platformlardan devrimci
örgütlere kadar, tüm devrimci, demokratik güçle-
re, en k›sa sürede açl›¤a, zulme karfl› direnifli ör-
gütleyebilecek bir cephe içinde biraraya gelme ça¤-
r›s› yap›yoruz. “Cephe” üzerine, herkesin stratejik,
teorik görüflleri biliniyor. Bu noktada kimsenin
kimseye kendi “Cephe” anlay›fl›n›, tarz›n› kabul et-
tirme durumu yoktur. Önerdi¤imiz cephe, bugünün
görevlerini yerine getirebilmek için bir örgütlülük
biçimidir. Teorik spekülasyonlar›n önüne bafltan
geçmek için flunu net olarak ifade edelim: Bu, dev-
rim için bir cephe de¤ildir. Bu, seçim için bir cephe
de de¤ildir. Bu, halk›n haklar ve özgürlüklür müca-

delesini örgütleyecek, bu, halk›n ekonomik, siyasi
sald›r›lar karfl›s›nda direnifl ve dayan›flmas›n› ger-
çeklefltirecek bir cephedir. 3 Kas›m seçimlerinde
oluflturulan Blok, tüm eksik, yanl›fl, zaafl› ve zay›f
yanlar›na ra¤men, birlik do¤rultusunda at›lm›fl bir
ad›m olarak de¤erlendirilebilir. Ama bu kimseye
Blok’u tüm sola dayatma hakk› vermez. Blok, böy-
le yapt›¤› takdirde tarihi bir hata yapar. Kendini
bugünkü haline mahkum eder; bu da blokun önce-
ki seçim bloklar›nda oldu¤u gibi, eriyiflinden baflka
bir anlam tafl›maz.

Sisteme karfl› bütün güçleri birlefltirmek. Sorunun,
ihtiyac›n ad› budur. Önerilerin, modellerin, projele-
rin yaflay›p yaflamamas› bu ihtiyaca cevap vermesiy-
le do¤ru orant›l› olacakt›r.

Tabii ki çok ciddi ideolojik, politik ayr›l›klar var.
Bunlar› giderelim de öyle birlik olufltural›m demek,
birlik olmayal›m demekle ayn› fleydir. Ayn›lar›n ay-
n› yerde, ayr›lar›n ayr› yerde oldu¤u ve olaca¤› an-
lar ve yerler de varl›¤›n› sürdürecektir. Bizim bu-
gün söyledi¤imiz tüm ayr›l›klara ra¤men, biraraya
gelebilmenin gerekli ve mümkün oldu¤udur.
ÖDP’den Kürt milliyetçili¤ine kadar, çeflitli legal
parti çevreleri mesela AB’yi savunmaya devam ede-
ceklerdir. Bunu savunduklar› sürece, halk›n müca-
delesinden uzaklaflacaklar›n›, tutarl› anti-emperya-
listler, tutarl› anti-faflistler olamayacaklar›n› söyle-
meye, bu politikay› temelden de¤ifltirmeleri için
ideolojik mücadeleye devam edece¤iz. Ama somut
hak ve özgürlükler sözkonusu oldu¤unda, AB’yi sa-
vunmalar›na ra¤men, birlikte olunabilir. Bu bizim
kendimize ve ideolojimize güvenimizdir ayn› za-
manda. Ayn› güveni, ve ayn› zamanda düzenin ica-
zet vermemesine ra¤men “devrimcilerle bir araya
gelebilme” cesaretini de bu kesimlerin göstermesi
gerekiyor.

Tüm devrimci, demokratik güçlerin, kitle örgütleri-
nin, ayd›nlar›m›z›n, çeflitli biçimlerdeki halk örgüt-
lülüklerimizin bir araya geldi¤i bir cepheyi, bunun
karar organ› gibi çal›flan bir meclisi hayal edin. Bu,
gerçeklefltirilmeyecek bir hayal de¤ildir. Orada te-
orik gevezelikler, spekülasyonlar, küçük hesaplar
yapmayaca¤›z, ifl üretece¤iz, direnifl üretece¤iz, ör-
gütlülük üretece¤iz, tart›flacak, karar alacak ve se-
ferber olaca¤›z. Hayal edin. Farkl›l›klar›m›za, elefl-
tirilerimize, hatta birbirimize k›zg›nl›klar›m›za ra¤-
men, bu s›ralad›¤›m›z kesimlerin yanyana olabilme-
sini sa¤layacak de¤erler, duygular tümüyle yokol-
mufl de¤ildir. Halk›n cephesi, objektif olarak bir
zorunluluk, subjektif olarak da mümkündür. Birlik-
te olmay› baflarabilirsek, birlikte çok fleyi de bafla-
rabiliriz.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 354

Bu, devrim için bir cephe de¤ildir.
Bu, seçim için bir cephe de de¤ildir.
Bu, halk›n haklar ve özgürlüklür
mücadelesini örgütleyecek, bu, hal-
k›n ekonomik, siyasi sald›r›lar karfl›-
s›nda direnifl ve dayan›flmas›n› ger-
çeklefltirecek bir cephedir.

Orada teorik gevezelikler, spekülas-
yonlar, küçük hesaplar yapmayaca-
¤›z, ifl üretece¤iz, direnifl üretece-
¤iz, örgütlülük üretece¤iz,

SSererdar Kdar K ARABARABULULUTUT
2002 Ölüm Orucu Şehidi

3. y›l›na giren Ölüm Orucu Direniflinin 98. flehidi,
Serdar Karabulut oldu.

Serdar Karabulut, Sincan F tipi Hapishanesi’ndeki
6. Ölüm Orucu Ekibi direniflçilerindendi. 28 Temmuz
2001 tarihinde bafllad›¤› ölüm yolculu¤unda, 8 Kas›m
2002’de Numune Hastanesi’nde flehit düfltü.

Yaz›lmayarak, konuflulmayarak, halka duyurulma-
yarak “yok say›lmas›” istenen direnifl, yok olmuyor.
Ölüm yürüyüflündeki kararl› ad›mlar, sars›yor yürü-
dü¤ü yollar›. Sars›nt›, y›k›yor sansür duvarlar›n›. Sar-
s›nt›, unutturmaya çal›flanlara izin vermiyor; unutan-
lara “direniflin sürdü¤ünü” hat›rlat›yor.

Oligarflinin iflkenecahaneye çevirdi¤i Numune Has-
tanesi’ndeki tecrit koflullar›nda flehit düfltü Serdar
Karabulut. Zorla müdahale alt›nda katledildi.

Sorumluluk, art›k AKP’nin s›rt›ndad›r!
Her ölümün, ve tecrit hücrelerindeki
her tutsa¤›n hesab›,
art›k AKP’nin defterine yaz›lacak!
Serdar Karabulut’un flehit düflmesi üzerine yoldafl-

lar› taraf›ndan yap›lan aç›klama “98. Ölüm, AKP’ye
Bir Uyar›d›r!” diye bafll›yordu.

Çünkü art›k çok yak›nda F tipi hapishanelerin so-
rumlulu¤u AKP’ye geçecek. AKP’yi bekleyen en
önemli s›navlardan biri bu.

AKP, meclise yeni giren bir parti de¤il. Geçmifl ya-
sama döneminde onlarca milletvekilleri vard› meclis-
te. AKP’nin vekilleri, F tiplerindeki zulmü sadece izle-
diler; hapishanelerden tabutlar ç›karken sustular.
Ama art›k susmalar›n›n faturas› çok daha büyük ola-
cakt›r. Sorumluluk art›k AKP’nin s›rt›ndad›r. Art›k
her ölüm, AKP’nin suçu olarak geçecektir tarihe.

Di¤er düzen partileri gibi, AKP de seçim süreci
boyunca, iki y›ld›r 98 kiflinin ölümüne yolaçan F tipi
zulmünü ve direnifli görmezden geldi. F tiplerini savu-
nup savunmad›klar›na dair tek bir kelime etmedi.

Ama AKP Genel Baflkan› Tayyip Erdo¤an, her ko-

nuflmas›nda “temel
hak ve özgürlük-
lerden” sözetmek-
ten geri durmad›.
F tipi hapishaneler,
tecrit politikas›,
hak ve özgürlükle-
rin gasb›d›r. Böyle
bir gasp› onaylay›p
onaylamamak AKP’nin daha bafltan rengini ortaya ç›-
karacakt›r.

AKP iktidar› bu konudan kaçamaz.

Cephe taraf›ndan Serdar Karabulut’un flehit düfl-
mesi üzerine 9 Kas›m’da yap›lan 280 No’lu aç›klama-
da AKP iktidar›na flöyle sesleniliyordu:

“ARTIK SORUMLULUK SIRTINIZDADIR!
DSP-MHP-ANAP iktidar›, siz çok iyi oldu¤unuz

için de¤il, üçbuçuk y›ll›k iktidarlar› boyunca bu ülke-
ye açl›k ve zulümden baflka bir fley vermedikleri için
sand›¤a gömüldüler.

... S‹ZDEN ÖNCEK‹LER G‹B‹ YAPACAKSANIZ, S‹Z
DE EN AZ ONLAR KADAR KALIN B‹R SUÇ DOSYASIY-
LA KOLTU⁄UNUZDAN KOVULACAKSINIZ DEMEKT‹R!

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 356

6. Ölüm Orucu Ekibi Direniflçisi

Serdar Karabulut fiehit Düfltü

“98. Ölüm,
AKP’ye Bir Uyar›d›r!”

Serdarlara boyun e¤-
direbilece¤ini umanlar,
önce 760 günlük direnifl
destan›n› ve sonra he-
saplar›n› bir kez daha
gözden geçirsin!

Tecrit parçalanacak,
düflüncelerimizi kimse
yokedemez, düflünceleri-
mizle yaflamam›z› kimse
engelleyemez!

Serdar Karabulut, 98
fiehit veren direniflin,
26. ay›ndaki kararl›l›k
ilan› ve yeni iktidara
uyar›s›d›r!

Sak›n siz de “devlet politikas›” demeyin.
Sak›n siz de “Avrupa onayl›yor” demeyin.
Serdar Karabulut’un ölümü bir UYARIDIR.
Kan›m›z› dökenler, can›m›z› alanlar iflah olmad›-

lar.”
Aç›klaman›n devam›nda, direnifli k›rma hesab› ya-

panlar›n hesaplar›n›n iki y›l› aflan sürede defalarca bo-
fla ç›kar›ld›¤› hat›rlat›larak flöyle deniyordu:

“Hapishanelerinde can al›nmaya devam edilen bir
ülkede, tüm demokrasi, hak ve özgürlük sözleri bo-
flunad›r.

Serdar Karabulut, üçüncü y›l›na giren bu direniflin
98. fiehididir. Bu sorunu çözmedi¤iniz takdirde 99.,
100., 101. fiehitler, sizin yalan›n›z› hayk›rmaya de-
vam edecektir. “Hak ve özgürlük” sözlerinizin dema-
goji oldu¤unu onlar anlatacakt›r 70 milyona.

Tavr›n›z›, politikan›z› bekliyoruz. Ama zaman›n›z
yok, bunu bilmelisiniz.

fiu anda onu aflk›n ölüm orucu direniflçisi, ölümün
efli¤indedir.

Sak›n ola ki, siz de bu büyük direnifl kendili¤inden
biter, k›r›l›r zann›na kap›lmay›n! Bu zulüm sürdükçe,
aln›na k›z›l bant›n› ba¤lay›p bu direnifli sürdürecek
daha çok insan var.

Direnifli altedemezsiniz. Tek çareniz, bu sorunu
çözmektir.”

Serdar Karabulut:
“fiehitlerimizin an›lar›yla da
yüklüyüm bu görevde. Onlar›n miras›n›
takt›m aln›ma ve onlar gibi
flan›na uygun tafl›yaca¤›m...”
1970 y›l›nda, Amasya’n›n Merzifon ilçesi Aliflar

Köyü’nde do¤an Serdar Karabulut’un 32 y›ll›k yafla-
m›, yoldafllar› taraf›ndan flöyle anlat›l›yor:

1992 sonlar›ndan bugüne tutsakt›. Yani, yaklafl›k
on y›ld›r. On y›l boyunca her türlü zulmü yaflad› oli-
garflinin hapishanelerinde.

1995 21 Eylül’ünde Buca katliam›nda Buca’dayd›.
Yan›bafl›nda yoldafllar› katledildi. 1996 ölüm orucun-
da yan›bafl›nda yoldafllar› öldü.

Onun hapishanelerde kald›¤› y›llar boyunca, he-
men tüm düzen partileri geldi geçti hükümetten.
Adalet Bakanl›¤› koltu¤undan Oltan Sungurlu’lar,
Mehmet A¤ar’lar, fievket Kazanlar, Sami Türk’ler,
Aysel Çelikel’ler geldi geçti.

Hiçbiri, Serdar Karabulut’un 17 yafl›ndan beri ta-
fl›d›¤› düflüncelerini de¤ifltiremedi.

Serdar, orta okul ve liseyi, ‹stanbul’da Alibeyköy

ve Plevne Liselerinde okudu. 1987'de Denizli Mühen-
dislik Fakültesi Makina Bölümüne kaydoldu. Burada
akademik demokratik mücadele içinde yeralmaya
bafllad›. 3. S›n›fta art›k bir Dev-Genç’liydi. Defalarca
gözalt›na al›nd›, iflkencelerden geçirildi, okuldan
uzaklaflt›r›ld›. Düzen, okulda da düflüncelerini de¤ifl-
tirmeyi dayat›yor, o devrimci düflünceleriyle okumaya
ve bu faflist e¤itim düzenini de¤ifltirmeye çal›fl›yordu.
Okulunu sürdüremez hale geldi, ‹zmir’de, Uflak’ta
devrimci dergilerde çal›flt›.

1991’de, art›k mücadelede daha farkl› görevler
üstlenmek için illegal örgütlenme içinde yerald›. Düfl-
mana karfl› mücadelesini çeflitli biçimlerde sürdürdü.
Bir süre sonra Ege K›r Gerilla Birli¤i’ne kat›ld›. 1992
Eylül’ünde halk›n›n kurtuluflu için da¤larda devrimci
faaliyetini sürdürürken tutsak düfltü.

Hapishanelerde de yönetici olarak, temsilci olarak
çeflitli görevler üstlendi. Son üstlendi¤i görev, aln›na
k›z›l bant› tak›p, bütün ülkenin F tipi haline çevrilme-
sini amaçlayan bu sald›r› karfl›s›nda örülen barikata
bedeniyle kat›lmakt›.

Bu onurlu ve zorlu görevi, lay›k›yla yerine getirdi.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 7

Direniflin Sloganlar›
Aliflar Köyünde Yank›land› Bu Kez!
D‹REN‹fi TOHUMLARI SERP‹L‹YOR

ANADOLUYA

Sincan F tipinde takt› aln›na k›z›l bant›n›. Gün
gün eridi hücreleri. Numune iflkencehanesine
kald›rd›lar; tecrit ettiler, direniflini sürdürdü.

Eylül’de zorla müdahale iflkencesi bafllad›.
Haf›zas› yokedildi. 8 Kas›m’da o iflkencehanede
flehit düfltü. O gün akflam, Adli t›p ç›k›fl›nda
yoldafllar› onun için sayg› duruflundayd›.

Yan›nda ailesi ve yoldafllar›yla köyüne do¤ru
yola ç›k›ld›.

Köy giriflinde zulmün temsilcileri bekliyor-
lard› onlar› yine. Jandarma engeli de afl›lm›flt›,
iflte y›llar sonra aln› k›z›l bantl›, onurlu yeniden
evindeydi.

Dini törenden sonra köylüleri ve yoldafllar›
tabutunu omuzlay›p mezarl›¤a tafl›d›lar. Yaklafl›k
80 kifli vard› baflucunda, ac›l› ve öfkeli. Bir kez
daha onun ve di¤er flehitlerin büyük direnifli
önünde sayg›ya duruldu. Sayg› duruflunun ard›n-
dan bayra¤a sar›lan Serdar›n naafl›, marfllar ve
sloganlar eflli¤inde defnedildi.

fiu anda Anakara Numune Hastanesi’nde ölüm
orucuna devam eden veya sakat kalm›fl olan dire-
niflçi var m›?

Hastanede Özlem TÜRK ve Tanju METE ölüm
orucuna devam etmektedirler. Talat fiANLI ise ken-
disine müdahale edilmesinden sonra vernike korsa-
kof olup sakat kalm›fl durumda. Serdar KARABU-
LUT ise, müdahale edilip sakat kalmas›ndan yakla-
fl›k iki ay sonra 8 Kas›m’da yaflam›n› yitirdi.

Talat fianl› müdahaleden sonra haf›zas›n›n bir
bölümünü yitirmifl, yak›n zamanlar› haf›zas›na kay-
dedemiyor, ayakta duramad›¤› için ancak birinin
yard›m› ile veya mecbur kald›¤›nda duvara tutuna-
rak yürüyebiliyor. El ve ayaklar›nda belli flekil de¤i-
fliklikleri meydana gelmifl. Bu durum hareketlerini
k›s›tlamaktad›r. Bütün bunlara ra¤men genel duru-
mu k›smen bir düzelme göstermifl durumdad›r.

Özlem Türk, haf›zalara kaz›nm›fl olan Sevgi Er-
do¤an isimli ölüm orucu direniflçisinin bas›nda yer
alan foto¤raflar›ndakine benzer görüntüsünde
olup, yaflam›ndan ciddi olarak endifle duymaktay›z.
San›r›m 20 kilonun alt›na düflmüfl durumda ve s›v›

almakta dahi zorluk çekmektedir. Özlem Türk'ün
vücudunun çeflitli yerlerinde yaralar ç›km›fl , bunla-
r›n tedavilerinde yap›lmad›¤› için çekti¤i ac›lar el-
betteki çok fazla.

Tanju Mete ise k›smen daha iyi durumda olmak-
la birlikte ciddi hayati tehlike içinde. S›v› al›m› da
ciddi olarak düflmüfl durumda.

Gökyüzünü ve günefli özlediler

Her iki direniflçi de çok fazla kilo kayb›na u¤ra-
m›fl, s›v› al›mlar› azalm›fl, vücutlar›n›n çeflitli yerle-
rinde yaralar var. Çok a¤r› çekmekteler. Aya¤a kal-
kamad›klar› gibi, tek bafllar›na ihtiyaçlar›n› gidere-
mez durumdalar. Ancak tüm bunlara ra¤men her
iki direniflçinin de morallerinin yüksekli¤i ve karar-
l›l›¤› kendilerini tan›mayan insanlar› hayrete sevk
edecek düzeyde yüksek. Hayata iliflkin her konuda
alg›lar› ve meraklar› çok aç›k.

Son günlerde kendilerini uzun bir süreden sonra
yeniden görme imkan›m›z oldu. Görüflme boyunca
yeterince insanlardan haberdar olamamalar›ndan,
gazete, dergi ve televizyonlar› izleyememekten, ha-
yata dair bir çok ayr›nt›y› kaç›rm›fl olmaktan dolay›
üzüldüklerini anlat›p durdular. Neredeyse kendi du-
rumlar›n› sormama izin vermediler. Sürekli olarak
arkadafllar›n›, d›flar›da olup biteni sorup durdular.
Hatta ismen bildikleri birçok arkadafllar›n›n rahat-
s›zl›klar›n›, daha yatmalar› gereken süreleri bulun-
duklar› cezaevlerinin durumlar›n›, buralarda kendi-
lerine nas›l davran›ld›¤›n›, yazd›klar› mektuplar› al›p
alamad›klar›n›, di¤er arkadafllar›n›n televizyon, ga-
zete ve dergi takip edip edemediklerini, genel ola-
rak insanlar›n yaflam koflullar›n›n nas›l kötüye gitti-
¤ini düflündüklerini, d›flar›da yoksullu¤un insanlar›
nas›l etkiledi¤ini sordular. Benim büromu, hatta be-
limdeki a¤r›lar› sorup tedavi ve kontrollerimi erte-
lememem gerekti¤i konusunda uyar›larda bulundu-
lar. Numune Hastanesi’nde bulunduklar› aylar bo-

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 358

Av. Zeki Rüzgar Ankara Numune Hastanesi’ni anlat›yor

Direniflçiler üzerinde deneyler
yap›ld›¤›ndan kuflkulan›yoruz!
Ankara Numune Hastanesi, bir çok direniflçinin flehit düfltü¤ü, sakat b›rak›ld›¤› bir yer. Sa¤l›k Ba-

kanl›¤› taraf›ndan özel olarak belirlenen bir ekibin d›fl›nda hiçbir doktorun ölüm orucu direniflçileri ile
görüflmelerinin yasakland›¤› ve direniflçiler üzerinde deneyler yap›ld›¤› kuflkular›n›n bulundu¤u bir ifl-
kencehane... Son olarak Serdar Karabulut, burada zorla müdahale edilmesinden yaklafl›k iki ay sonra
flehit düfltü. Numune iflkencehanesinde yaflananlarla ilgili olarak Avukat Zeki Rüzgar ile görüfltük.

Müdahale ve uy-
gulamalardaki
fakl›l›ktan kay-
nakl› bende, duru-
mu tart›flt›¤›m bir-
çok meslektafl›m-
da ve doktorlarda
ve hatta ailelerde
direniflçilerin üze-
rinde deneyler ya-
p›ld›¤› konusunda
bir kuflku uyand›.

yunca ise ençok gökyüzünü ve günefli özlediklerini
söylediler.

Yakalar›nda isimleri yazm›yor

Direniflçiler Numune Hastanesi’nde hangi koflul-
larda kal›yorlar, nas›l bir yerde tutuluyorlar?

Arka bahçede bulunan bölümün alt k›sm›ndaki
mahkum ko¤uflu olarak adland›r›lan bir yerde tutu-
luyorlar.

Buras› bir kat merdivenle inilen, küçük pencere-
leri olan bir yer. D›flar›s›n› görmek mümkün de¤il.
Zemin alt› olmas› nedeniyle tavana yak›n olan pen-
cereleri tel örgü ve demirle kapal› oldu¤u için çok
az ›fl›k al›yor. Bu nedenle içerisi sürekli olarak ›fl›k
aç›k b›rak›larak ayd›nlat›l›yor. Genel olarak bak›m-
s›z bir yer.

Kal›n demirden kap›lar›nda içeriyi gözetlemek
için parmakl›kl› mazgal var. Kap›lar› sürekli kapal›,
koridordan birilerinin geçmesi halinde görmelerini
engellemek için mazgallar kapat›l›yor. Odalar üç ki-
flilik. Ancak ayn› durumda olan insanlar d›fl›nda
kimse yanlar›na al›nm›yor. Yani müdahale edilenler
bir ko¤uflta, ölüm orucuna devam edenler bir ko-
¤uflta tutuluyor. Baflka nedenlerle burada yatmas›
gerekenler ise ayr› ko¤ufllarda tutuluyorlar. fiu an-
da Özlem Türk de, Tanju Mete de tek bafllar›na bir
ko¤uflta tutuluyorlar. Yanlar›na kimse al›nm›yor.

Ankara Numune Hastanesi’nin mahkum ko¤u-
flunda kalanlar›n ç›kar›labilece¤i bir havaland›rma
olmad›¤› için burada bulunduklar› süre içinde gök-
yüzünü ve günefli görmeleri, temiz hava almalar›
mümkün olmuyor. Ancak bence en önemli sorun
buran›n giriflinin askerin kontrolünde olmas›d›r. Gi-
rifl ç›k›fllarda görevli komutan›n izin vermesi gere-
kiyor. Hastane personeli veya doktorlar bile ancak
izin verilmesi halinde içeri girebiliyor. Kap›da gö-
revli askerler, yetkili amirlerinden izin almadan
doktor ve hemflirelerin bile içeri girmesine izin ver-
miyor.

Sürekli olarak haz›r bekleyen bir doktor veya
hemflire yok. Genellikle bir hasta bak›c› bekliyor.
Belli saatlerde gelen hemflireler di¤er hasta mah-
kumlara ilaçlar›n› verip gidiyor. Doktorlar ise belli
saatlerde gelip ifllerini görüp gidiyorlar.

Ölüm oruçlar›n› izlemek için ise Osman Dur-
mufl'un atad›¤› baflhekim taraf›ndan özel bir ekip
kurulmufl. Bu ekipte yer alanlar›n son zamanlarda
merkezi olarak atand›klar› söylenmektedir. Bu
ekiplerde yer alanlar d›fl›nda kimsenin ölüm oruççu-
lar›yla temas etmemesine veya onlara müdahale
edilmesine izin verilmiyor. Bu kifliler isimlerini asla

söylemedikleri gibi, di¤er doktorlar›n aksine yaka-
lar›na isimliklerin yazm›yorlar. Di¤er personelde bu
kiflilerin isimlerini söylemiyor. Yani bu konuda özel
bir dikkat gösteriliyor.

“Hastal›¤›n› bofl ver,
örgütten ayr›lmak için
dilekçe verecek misin?”

Hastanede yönetici ve doktorlar›n tavr› nas›l?

Ölüm oruççular›n›n burada bulunmas›ndan
memnun de¤iller. ‹lk bafllarda Anadolu'daki tüm
hapishanelerden direniflçilerin buraya gönderilmesi-
ne tepki gösterdiler. Hatta baz› ölüm oruççular›n›
geri gönderdiler. Ancak özel ekip kurulduktan son-
ra bu konuda sorun ç›kmad›. Ancak doktorlar›n ve
idarenin direniflçilere yaklafl›mlar›n›n insani oldu¤u-
nu söylemek mümkün de¤il.

Ankara Numune Hastanesi’nde zaten y›llardan
bu yana belli bir anlay›fla yatk›n görevliler istihdam
edilmektedir. En son olarak Osman Durmufl zama-
n›nda buras› adeta bir kadrolaflma alan› olarak de-
¤erlendirildi. Demokrat bir çok doktor veya hemfli-
re ya sürgüne gönderildi ya da baflka yerlere tayin
istemek zorunda b›rak›ld›. Bu nedenle sol siyasi dü-
flünceye sahip mahkumlara bak›fllar› ve yaklafl›mla-
r› çok olumsuz.

CMUK 399. Maddesinden yararlanmak için bafl-
vuran mahkumlar›n ç›kar›ld›klar› kurulda yaflad›kla-
r› san›r›m durumu anlatmak için çok uygun. Mah-
kumlar kurul karfl›s›na ç›kar›ld›klar›nda hastal›kla-
r›yla hiç ilgilenmeyip, bir k›sm›na "hastal›¤›n› bofl
ver, örgütten ayr›lmak için yaz›l› dilekçe verecek
misin , vermeyecek misin ?" bir k›sm›na "sen elin-
de kelepçe ile sorular›m›za cevap verecek misin ver-
meyecek misin ?" diye soruyorlarm›fl. Bu sorulara
olumsuz cevap verenler hakk›nda rahats›zl›klar›na
ra¤men sa¤lam olduklar›na dair rapor düzenlendi.
Bu flekilde müvekkilim çok ciddi sa¤l›k sorunlar› ya-
flarken, istenilenleri kabul eden bir çok sa¤lam
mahkum sa¤l›k gerekçesiyle tahliye edildi.

Yaflananlar› gizlemek için
müvekkillerimizle görüfltürmediler

Numune’deki müvekkillerinizle rahatça görüflü-
yor musunuz? Keza hastanede tutulan tutuklular
aileleriyle rahatça görüflebiliyorlar m›?

Uzun bir süre görüflmemize izin verilmedi. Özel-
likle zorla müdahalelerin artmaya bafllad›¤› günler-
de gördüklerimizi kamuoyuna aç›klamam›z ve ka-
muoyunun gösterdi¤i hassasiyet bu flekilde davra-
n›lmas›nda etkili oldu. San›r›m ilgililer burada yafla-

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 9

nanlar› kamuoyunun bilgisinden saklamay› uygun
gördüler. Bu süre içinde yapt›¤›m›z baflvurulara bir
cevap alamad›k. Bas›na yapt›¤›m›z aç›klamalar ne-
deniyle baflsavc› vekiline bu durum sorulmufl, bafl-
savc› vekili gazetecilere müvekkillerimizi öldürme
riskimiz olmas› nedeniyle bizi görüfltürmedi¤ini
söylemifl. Tam tersine bizlerin tüm çabalar›n›n mü-
vekkillerimizin hiç de¤ilse bir gün fazla yaflamas› ol-
du¤unu, kamuoyu bilir. As›l sebep tabii ki orada ya-
flananlar› gizlemek, hukuksuzlu¤u görmemizi en-
gellemektir. Ancak son birkaç haftad›r yeniden izin
verildi. Yasal hakk›m›z› aylar sonra kullanmam›za
izin verilmesini bile, sevinçle karfl›l›yoruz.

Tutuklular›n aileleriyle görüflmesinde de zaman
zaman sorunlar yaflan›yor. Bu konudaki en önemli
sorun sadece anne, baba ve kardefllerin görüflmesi-
ne izin veriliyor olmas›d›r. Ölüm oruççular›n›n aile-
leri hakk›nda araflt›rma yap›l›yor, daha önce hak-
k›nda soruflturma yap›lan veya dava aç›lanlar›n gö-
rüflmesine izin verilmiyor. Ancak bazen de ölüm
orucunu b›rakmas› için ikna edebilece¤ine inan›l›-
yorsa çocukluk arkadafllar› bile görüflmeye gelmesi
için davet ediliyor. ‹htiyaçlar›n› karfl›lamas› müm-
kün olmayanlar›n aileleri ise her gün belli saatlerde
içeri al›n›yor. Ziyaret saatlerinde görevli askerlerin
ruh hallerine veya bak›fllar›na göre ise yaflanan so-
runlar farkl›l›k arz ediyor.

Burada ‘zorla müdahale’ olaylar›nda
ölüm oran› çok yüksek oldu

Bu güne kadar Numune’de çok fazla ölüm ve sa-
kat kalma olay› yafland›. Hastaneden bir aç›klama
yap›lmad›. Burada ne tür zorla tedavi yöntemleri
uygulan›yor? Bir de Serdar Karabulut'un flehit düfl-
mesinin ard›ndan, direniflçilerin Numune Hastane-
si’nde kobay olarak kullan›ld›¤›ndan endifle etti¤ini-
zi aç›klad›n›z, bunu biraz açar m›s›n›z?

Öncelikle flunu söylemek istiyorum ki, Ankara
Numune Hastanesi’nde kalan çok say›da ölüm oruç-
çusu oldu. 19 Aral›k operasyonunun ard›ndan Ana-

dolu'nun bir çok hapishanesinden ölüm oruççular›
burada topland›.

Buraya getirilenler için hastanenin belli bölümle-
ri boflalt›ld›. Ve hemen ard›ndan yukar›da da belirt-
ti¤im gibi özel ekipler kuruldu. ‹lk günlerde ölüm
orucu konusunda e¤itimden geçirilmifl doktorlar›n
görevlendirildi¤i bize söylendi. Bu bir anlamda do¤-
ru idi de. Ancak bu e¤itimin hayatlar›n› kurtarmak
için de¤il de ölüm orucunu b›rakmalar› konusunda
"ikna etme e¤itimi" oldu¤unu sonradan anlad›k.
Çünkü bir çok müvekkilimizin doktorlardan ölüm
orucunu b›rakmalar› için manevi bask› gördü¤ünü
biliyoruz.

Burada as›l sorun zorla müdahale edilen mah-
kumlar›n ölüm oran›n›n çok yüksek olmas›d›r. Di-
¤er illerde özellikle ‹stanbul'da zorla müdahale edi-
len mahkumlar›n neredeyse tümü sakat kalmakla
birlikte yaflamlar›n› sürdürdüler. Ancak Numune
Hastanesi’nde ayn› sonuç ortaya ç›kmad›.

‹lk zorla müdahale edilenler çok a¤›r sakatl›klar
yaflad›lar. Bunlardan biri benim çok dikkatimi çek-
mifltir. Eylem YEfi‹LBAfi, kendisini hastanede gör-
dü¤üm ve tek bafl›na tuvalete gidebildi¤inin ertesi
günü zorla müdahale edilmesinin ard›ndan, tan›k
oldu¤umuz en a¤›r Wernicke Korsakoff vakas› ol-
mufltur.

Yine bilebildi¤imiz en önemli zorla müdahale va-
kalar›ndan biri Fatma Hülya TÜMGAN isimli mü-
vekkilimdir. Haf›zas›n›n yerinde olmas› nedeniyle
zorla müdahaleye direnen Fatma'n›n ayaklar› ran-
zaya ba¤land›ktan sonra, elleri hatta parmaklar›
ba¤lanarak müdahaleye devam edilmifltir. Bu flekil-
de yüzlerle ifade edilebilecek kifliye müdahale edil-
di. Hastaneye kald›r›l›rken yaflam›n› yitiren Cengiz
SOYDAfi ve Hatice YÜREKL‹ d›fl›nda Ankara'da ya-
flam›n› yitiren ölüm oruççular› zorla müdahalenin
ard›ndan yaflam›n› yitirdi.

Bizim tan›k olduklar›m›z ve ailelerden duydu¤u-
muz kadar›yla zorla müdahale esnas›nda insanlar›n
elleri ve ayaklar› ranzaya ba¤lan›yor ve ard›ndan ki-
fliden kifliye farkl›l›k gösteren baz› yöntemler dene-
niyor.

Baz› aileler sadece beyaz serum verildi¤ini ve bu
serumun direk damara enjekte edildi¤ini söylerken;
baz›lar› de¤iflik renklerde serumlar›n verildi¤ini an-
latt›lar. Yine baz› mahkumlara zorla müdahale s›ra-
s›nda bir alet arac›l›¤›yla belli aral›klarla serum ve-
rildi¤i anlat›ld›. Son zamanlarda ise bir k›sm›na sa-
dece kan verildi¤i anlat›ld›. Yine baz›lar›na kan ve-
rilirken, baz›lar›na sadece serum verildi¤i söylendi.
Refakatçi kalan ailelerin anlat›mlar›ndan ve görebil-
di¤im iki ön adli t›p raporundan anlad›¤›m kadar›y-

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3510

Yine bilebildi¤imiz en önemli zorla müdahale vakala-
r›ndan biri Fatma Hülya TÜMGAN isimli müvekkilim-
dir. Haf›zas›n›n yerinde olmas› nedeniyle zorla müda-
haleye direnen Fatma'n›n ayaklar› ranzaya ba¤land›k-
tan sonra, elleri hatta parmaklar› ba¤lanarak müdaha-
leye devam edilmifltir. Bu flekilde yüzlerle ifade edile-
bilecek kifliye müdahale edildi. Hastaneye kald›r›l›r-
ken yaflam›n› yitiren Cengiz SOYDAfi ve Hatice YÜREK-
L‹ d›fl›nda Ankara'da yaflam›n› yitiren ölüm oruççular›
zorla müdahalenin ard›ndan yaflam›n› yitirdi.

la müdahale edilen kiflilere verilen serum, kan
vs.nin oranlar›nda da farkl›l›klar var. Baz›lar›nda
gün içinde bir çok serum verilirken, bir k›sm›na da-
ha az ve daha kontrollü verilmektedir. Yine ellerin-
den ve vücutlar›n›n belli yerlerinde i¤ne izlerini gör-
mek mümkün oluyordu.

Ölüm oruççular› üzerinde deneyler
yap›ld›¤›ndan kuflkulanmaktay›z

Bir de yaflam›n› yitiren ölüm oruççular›n›n vü-
cutlar›ndan anlad›¤›m, ölümlerin ço¤u vücudun çe-
flitli yerlerinde meydana gelen s›v› birikimlerinden
oluflmaktad›r. Ancak vücuttaki flifllikler farkl› yer-
lerde olsa da ortak özellikleri ellerin ve ayaklar›n
fliflmesi oldu¤unu gördük. Bilincini yitirdikten sonra
müdahale edilenlerde olsun, bilinci yerinde iken
müdahale edilenlerde olsun durum de¤iflmemifltir.

Müdahale ve uygulamalardaki farkl›l›ktan kay-
nakl› bende, durumu tart›flt›¤›m birçok meslekta-
fl›mda ve doktorlarda ve hatta ailelerde direniflçile-
rin üzerinde deneyler yap›ld›¤› konusunda bir kufl-
ku uyand›.

Zaten zorla müdahalenin ard›ndan günlerce
kimsenin müdahale edilen kifli ile görüfltürülmeme-
si bir gizlilik arand›¤›n›n kan›t›d›r. Gizlili¤e ihtiyaç

duyulmas›n›n nedeninin ise, usule yasaya ayk›r› bir
davran›fl oldu¤unu meslek yaflam›m içinde çok iyi
anlam›fl bulunmaktay›m. Yine yap›lan tedaviler ko-
nusunda ne ailelere ne de bizlere bilgi verilmemek-
te. Yine ilk bafllarda güven duyabilece¤imiz doktor-
lar›n müvekkillerimizle görüfltürülmesine, müdaha-
le edildikten sonra kullan›lan ilaç ve yöntemlere
bakmalar›na izin verilirken ilk müdahalelerin he-
men ard›ndan bundan vazgeçildi.

Yine müdahale edilen kiflilerin hiçbir ihtiyaçlar›-
n›n karfl›lanmamas›, kusmuklar› ve pisliklerinin da-
hi temizlenmemesi, k›fl gününde insanlar›n s›r›ls›k-
lam ›slak olmalar›na ra¤men bulunduklar› odan›n
camlar›n›n inad›na aç›k b›rak›lmas›, bir dönem ay-
larca sürekli olarak refakatçi ailelerin müdahaleden
sonra müdahale edilen kiflinin yan›na al›nmamas›,
müdahalenin insani bir yönünün olmad›¤›n›n aç›k
bir kan›t›d›r.

Ve tabii ki en önemlisi hangi dönemde olursa ol-
sun tedaviyi kabul eden ölüm oruççular› aras›nda
Ankara Numune Hastanesi’nde müdahale edilen ki-
flilerde, vücutlar›nda meydana gelen baz› hasarlar
d›fl›nda herhangi bir sakatlanmaya rastlanmamas›
bu düflüncemizi destekleyen bir neden olmufltur.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 11

12 Kas›m günü yazar Vedat Türkali, fiair Arif
Damar, Tiyatro sanatç›s› Betül Ar›m, Yönetmen
Mine Ergen ölüm orucunu d›flar›da sürdüren Feri-
de Harman’›, karanfillerle ziyaret ettiler.

“Feride’ye bir karanfil de sen götür” ça¤r›s›na
kulak veren ayd›nlar ziyaretlerine ellerinde çiçek-
lerle gelirken, Feride de, kendi elleriyle yapt›¤›, içi
kokulu çiçeklerle dolu küçük torbac›klar› hediye
etti.

“Bizim burada bulunmam›z birey olarak deste-
¤imizdir” diyen Vedat Türkali kendisinin de mapus
yatt›¤›n› ve açl›k grevlerinin oldu¤unu belirterek,
“bize en ac› gelen birilerinin gelip b›rak›n, ara ve-
rin demesiydi. Oradan biliyorum, bu insanlar say-
g›y› hakediyorlar flefkati hak ediyorlar” dedi.

fiair Arif Damar ise, “ben Sevgi’yi, Zeynep Ar›-
kan'›, Osman Osmana¤ao¤lu'nu da tan›d›m ve say-
g›m› sevgimi belirtmek isterim” derken, tiyatro
sanatç›s› Betül Ar›m da Feride’nin yaln›z kalmaya-
ca¤›n› belirterek, “yine ziyarete gelece¤iz” dedi.

Yönetmen Mine Ergen, “oyunlar›m›zda, türkü-

lerimizde ölüm orucunu yans›tabiliriz” sözleriyle
bütün sanatç›lara ça¤r› yaparak, her sanatç›n›n
bunu yapabilirse, sessiz kal›nmayaca¤›n›n gösteri-
lece¤ini belirtti.

Bu mücadelenin siyasi insani ve politik bir mü-
cadele oldu¤unu söyleyen Mine Ergen’den sonra
Feride, 483 günlük açl›¤›na ra¤men parlayan göz-
leriyle direniflini anlatt› ve bütün ayd›nlar›, sanat-
ç›lar› karanfilleriyle görmek istedi¤ini belirtti.

Ayd›nlardan Feride’ye Ziyaret

3. y›l3. y›l

7 6 0 . g ü n

dir
enm

e savafl›nda

“Kurulu düzenin” solcusu!
“Öcü” ile fark›n› m› koyuyor?

Görevini devretmeye haz›rlanan
Aysel Çelikel, 9 Kas›m’da kat›ld›¤›
bir sempozyumda yapt›¤› konufl-
mayla, bir yandan kendisinin ne
kadar makul bir demokrat oldu¤u-
nu ispatlamaya çal›flt›, öte yandan
da devrimci tutsaklar› “öcü geliyor
ha” diye korkutmaya, kand›rmaya.

Çelikel, “kurulmufl düzeni bo-
zamam. Benim yapabilece¤im fazla
bir fley yok. Beni kap›lar› açmam
konusunda bofluna tehdit etmesin-
ler. Hücrelerinden ç›ks›nlar, ortak
kullan›m alanlar›n› kullans›nlar,
yoksa yeni hükümet döneminde
buralar kullan›lmad›¤› için kapat›-
labilir." dedi.

Baflka bir fley yapman›
engelleyen kim?
Çelikel, baflka bir fley yapmak

istiyor da, engelleyen kim? Bakan-
l›k koltu¤unda oturan Aysel Çeli-
kel, bu koltu¤u ilgilendiren karar-
lar› engelleyenin kim oldu¤unu
aç›klamal›d›r.

Çelikel bunu aç›klamad›¤› süre-
ce, onlarla iflbirli¤i ve suç ortakl›¤›
içinde demektir. Klasikleflmifl,
“devlet politikas›” teranelerini ge-
çin. Bu art›k sorumluluktan kurtul-
man›n, gerçekleri aç›klamaman›n
da bahanesi durumuna gelmifltir. O
zaman sorulur; devlet politikas› ol-
du¤unu bilmiyor muydun, neden
ve neyin karfl›l›¤›nda o koltu¤a
oturmay› kabul ettin? diye.

Elefltiriler ve sorumlulu¤un ha-
t›rlat›lmas› karfl›s›nda “beni tehdit
ediyorlar” demek de “solcu ayd›n”
modas›. “Solcu ayd›na” görevlerini
hat›rlat›rs›n, zulüm karfl›s›nda su-
san zulümden yanad›r dersin, vay
beni tehdit ediyorlar diye düfler or-
taya. Koltukta oturana, “haydi

aç›kla” dersin bafllar ayn› teranele-
ri okumaya. Elbette o narin ve pek
bilge insanlar ne yaparsa, ya da ne
yapmazsa herkes kabul etmeli,
kimse elefltirmemeli, susmal›. ‹n-
sanlar ölüyormufl ne önemi var.
“Solcu ayd›n” üzülüyordur ya, ya-
flam›n ne kadar kutsal oldu¤unu
yat›p kalk›p dile getiriyordur ya,
daha ne yapacak!

“fieriatç› iktidarla” m›
korkutuyorsun?
Çelikel, “bundan sonraki iktidar

o kullan›m alanlar›n› bile vermez”
diyerek kendinin ne kadar makul,
demokrat oldu¤unu mu kan›tl›yor,
bizi “fleriatç› iktidar”la m› korkutu-
yor?!

Faflizmin kurulu düzeninin bek-
çili¤ine soyunan birinin demokratl›-
¤› herkesin malumudur. Bunu geçi-
yoruz. Devrimciler, Susurlukçu
A¤arlar›, fleriatç› Kazan’lar› gördü,
bu iktidar gelmifl geçmifl tüm ikti-
dar›n yaratt›¤› zulmü ve bask›y›
çoktan geride b›rakt›. 100 flehit de
AKP iktidar›nda m› vermemiz gere-
kiyor; veririz! Bu konuda kimsenin
yanl›fl hesab›, beklentisi olmas›n.

Ama Çelikel’i ilgilendiren bu de-
¤il. O basit, çocukça oyunlar oynu-
yor hala. 28 fiubatç› kafas›yla “öcü
geliyor ha” basitli¤i sergiliyor. Cun-
talarda, bask› iktidarlar›nda köfle-
sinden burnunun ucunu göstereme-
yen “ayd›n” kufla¤›ndan olunca
“öcü”lerden de korkulur, devletin
koltu¤unda o düzenin de en keskin
savunucusu olunur böyle.

Kurulu düzenci “solcu”
B›rakal›m tutarl› bir demokrat

olmay›, Çelikel’in kendine biçti¤i
misyonla “sosyalist” olmay›, re-

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3512

Ekmek ve Adalet // 17 Kas›m 2002 // Say› 35 1133

formcu bile olam›yor. “Kurulu düzen” dedi¤i faflist
düzen, 98 insan› katleden, yüzlercesini sakat b›ra-
kan bir düzen ve o hala “bu düzeni bozamam” diyor.

“Solcu” zaten o kurulu düzeni bozmak, yerine
demokratik, özgürlükçü bir düzen kurmak için yok
mudur? Kurulu düzenle bir sorunu olmayan›n ya
solculukla ilgisi yoktur, ya da solculuk ad›na sahte-
karl›k sergileniyordur.

Aysel Çelikel’in dün karfl› ç›kt›¤› YÖK düzeni de,
faflizmin “kurulu düzenlerinden” biridir, üstelik
“anayasal bir kurum”dur. F tipleri hiç de¤ilse “ana-
yasal bir kurum” de¤il daha. Y›llarca neden o “kuru-
lu düzeni” de¤ifltirmeye çal›flt›, YÖK’ü k›yas›ya elefl-
tirdi acaba? Bu düflünceleri de de¤iflti de, yoksa Çe-
likel’e göre, bugün hala YÖK düzenini de¤ifltirmeye,
özerk demokratik bir üniversite yaratmaya çal›flan-
lar ak›ldan yoksun, ham hayaller peflinde koflanlar
m›?

Bu kafa YÖK’ün bafl›na geçse, bugünkü YÖK bafl-
kan›ndan farkl› ne yapabilir ki! Belki gençler için bir-
kaç “ortak mekan” açar, o kadar. Gerisi ya devlet
politikas›d›r, ya kurulu düzen!

fiu anlafl›labilirdir; “kurulu düzeni” de¤ifltirmek
için mücadele edilmifltir, ama önüne güçlü engeller,
barikatlar ç›kar›lm›flt›r. Bu durumda yap›lmas› gere-
ken de bellidir. Ben bu “kurulu düzene hizmet etmi-
yorum, ellerimi kana bulam›yorum” der ve istifa
ederek, bu devletin “kurulu düzenlerinin” halka düfl-
manl›¤›n› teflhir eder. Çelikel bunu yapmad›¤› gibi,
“üzülerek”, “benim düflüncelerim de¤iflmedi” diye-
rek koltu¤unda oturmaya devam etmifl, göstermelik
genelgelerle tutsaklar› aldatma, oyalama oyunu oy-
namaya kalk›flm›flt›r.

Devlet solcusunun çirkin yüzü
Yaklafl›k üç ayl›k bakanl›k süreci Aysel Çelikel

nezdinde devletin ayd›n›n›n, devletin solcusunun
resmi ç›km›flt›r ortaya. Kan denizinin ortas›nda da
olsa, resmin netli¤i gözler önündedir.

11 Kas›m 2002 tarihli 281 nolu Devrimci Halk
Kurtulufl Cephesi Bas›n Bürosu da aç›klamas›nda bu
gerçe¤i dile getirerek flöyle diyordu;

“‹flte sahtekar bir ayd›n tipi. ‹flte “devlet” karfl›-
s›nda secdeye gelmifl bir solcu tipi. Bilimden söze-
der, hukuktan sözeder, ö¤rencilerine bunlar› ö¤re-
tir, sonra devletin adam› olur, sonra devletin tetik-
çisi olur...

“Solcu” bir profesör arac›l›¤›yla direnifli k›rma
hesab› m› yap›ld›? Bu hesab›n aleti olmay› y› kabul
etti? “Aleti” olmaktan da öte, “teröristlerin yokedil-
mesi” gerekti¤i konusunda, Baflbakan› Ecevit gibi mi
düflünüyordu?

Bunlar› aç›klamak zorunda Çelikel.

‹flte devletin yaratmak istedi¤i solcu ayd›n tipi,
budur.

Hukukun üstünlü¤ünü savunur, insan haklar›n›
savunur... Kendi o düzenin doruklar›ndaki koltuk-
lardan birine oturunca, devletin tetikçisi olur. Katli-
ama imza atar. Bafl›na getirildi¤i hapishanelerden
tabutlar ç›kar›l›r. Koskoca profesör, en baya¤› ve eli
kanl› iflkencecilerle ayn› cümleleri kurmaya bafllar;
“iflkencenin devlet politikas› olmad›¤›n›, münferit ol-
du¤unu” kan›tlamaya soyunur...

Devlet ayd›n›n›n, devlet solcusunun çirkin yüzü-
dür karfl›m›zdaki.

‹HD F Tipi Hapishaneler Raporu

““HHüüccrreelleerr bbuuggüünn kkiittaappss››zz,, ttüürrkküüssüüzz,,
ddoossttssuuzz,, ssoohhbbeettssiizz vvee yyaallnn››zz..””

‹HD istanbul fiubesi, ““TTeeccrriitt YYaa DDaa FF TTiippii ‹‹nn--
ffaazz SSiisstteemmii”” bafll›kl› bir rapor yay›nlayarak, F Ti-
pi hapishanelerdeki mevcut uygulamalar› ve ha-
len sürmekte olan direnifli bir kez daha kamu-
oyunun önüne getirdi. Halen F Tipi hapishane-
lerde uygulanan bask›, yasak ve k›s›tlamalar›n “F
Tipi yasaklar” bafll›¤› alt›nda anlat›ld›¤› ‹HD ra-
porunda, yasaklara iliflkin “örnek uygulamalar”a
yer veriliyor ve tecrit flu sözlerle özetleniyor:

“Çiçekleri ve masa örtüleriyle birlikte tan›t›-
lan hücreler mahpuslar›n tüm ihtiyaçlar›n› karfl›-
layacakt›. Gösteri bittikten sonra hücrelere bir
daha asla çiçek girmedi.

Bugün hücrelere giremeyen sadece çiçekler
de¤il.

Hücreler bugün kitaps›z, türküsüz, dostsuz,
sohbetsiz ve yaln›z.”

Adalet Bakanl›¤›’n›n “ortak alanlar›n flarts›z
kullan›ma aç›ld›¤›” ididas›n›n do¤ru olmad›¤›n›n
da örneklerle kan›tland›¤› raporda ‹BDA-C tu-
tuklular›n›n direnmeyip ortak alanlardan yarar-
lanmak istedikleri halde, yararland›r›lmad›klar›
ve ne tür keyfiliklerle karfl›laflt›klar› anlat›l›yor.
Ayr› bir bafll›k alt›nda ise ‹mral› cezaevindeki ko-
flullar anlat›larak, Öcalan’a karfl› uygulanan tec-
rite dikkat çekiliyor. “F tipi yarg›lamalar” bafll›¤›
alt›nda da, özellikle 19-22 Aral›k katliam› sonra-
s›nda, katliama, F tiplerine karfl› ç›kanlara yöne-
lik aç›lan davalar hakk›nda bilgiler yeral›yor.

Bu arada, ‹‹zzmmiirr ‹‹HHDD CCeezzaaeevvlleerrii ÇÇaall››flflmmaa GGrruu--
bbuu 12 Kas›m günü ‹HD fiubesi önünde “Ölümler
Son Bulsun” talebiyle bir bas›n aç›klamas› yapt›.

“Baflbakan kim olacak, Tayyip Erdo¤an hangi
yasa de¤ifltirilerek milletvekili yap›lacak, General-
ler ne diyor...”

Hafta boyunca bunlar tart›fl›ld›, gündemi bun-
lar oluflturdu. Bu arada Avrupa Tayyip Erdo¤an’a
deste¤ini, resmi olarak baflbakan olmadan davet
edip görüflerek gösterirken, Tayyip Erdo¤an’›n
kimi ç›k›fllar›nda nereye dayand›¤› da bir kez da-
ha görülmüfl oldu. Pusuya yatm›fl bekleyen Genel-
kurmaya mesaj bu görüflmelerle verilmifl oldu.

Bir yandan da iktidar›n ekonomik program›n›n
ayr›nt›lar›na, hangi konuda ne yapaca¤›na iliflkin
aç›klamalar da yap›ld› AKP’liler taraf›ndan.

Patronlara hizmet sözleri sürüyor
AKP’nin Mali Milad› kald›rarak, soyguncuya,

vurguncuya, talanc›ya “nereden buldun” diye sor-
mayaca¤›n› geçen hafta yazm›flt›k ve “kime diyet
borcu varsa, ilk elden onlar› öder” demifltik.

Sözümüz hükmünü sürdürüyor.

AKP’nin ekonomik ifllerden sorumlu milletve-
kili olan Ali Coflkun, ‹fl Güvencesi Yasas›’n› uygu-
lamaya koymayacaklar›n› aç›klad›. Hat›rlanacakt›r
‹fl Güvencesi Yasas›, geçen iktidar›n son dönemin-
de, patronlar›n karfl› ç›kmas›na ra¤men, sendika-
lar›n bast›rmas› ve hükümet partilerinin seçim
hesaplar›n›n da etkisiyle ç›kar›lm›flt›. Ancak uygu-
lanmaya bafllanmas› ise yeni iktidar dönemine b›-
rak›lm›flt›.

AKP iktidar›n›n tavr›, aç›klamaya göre, iflçilere
karfl› patronlardan yana. Çünkü T‹SK Baflkan› Re-
fik Baydur, ayn› günlerde flu uyar›y› yap›yordu;
“‹fl Güvencesi Yasas›, ‹fl Kanunu ç›kar›lmadan uy-
gulamaya konulmas›n.”

AKP de bunu yapaca¤›n›n teminat›n› verdi Ali
Coflkun arac›l›¤›yla. Ama takiyyecilerde yalan m›

tükenir.

Peki nas›l yapacaks›n?
Dedik ya, takiyyecilerde yalan çok. Bir yandan

mali miladla, ifl güvencesi yasas›yla patronlara di-
yet borcu, öte yandan halka yalan.

AKP, “IMF’yle iliflkileri kesmeden dar gelirlile-
rin durumunu iyilefltirmeyi hedefliyoruz” diyor.

Bunu nas›l ve neyle yapaca¤› yine yok. Öyle
göstermelik “tasarruf” tedbirleriyle, lojmanlar›
sataca¤›z flovlar›yla yoksullu¤un önlenemeyece¤i-
ni, dar gelirlinin durumunun düzeltilemeyece¤ini
elbetteki AKP de çok iyi bilir.

Bu bir yan›, di¤er yan› ise IMF gerçe¤i.

2. paylafl›m savafl›ndan bu yana dünya halkla-
r›n›n, Türkiye halk›n›n büyük ac›lar yaflayarak ar-
t›k çok net bildi¤i, çok iyi tan›d›¤› IMF gerçe¤iyle
uyuflmuyor bu yalan.

IMF’nin dedi¤ini yapacaks›n, patronlar› mem-
nun edeceksin, sonra da yoksullar›n durumunu
düzelteceksin; mümkün mü? Gecekondulara gös-
termelik iftar açmaya gitmeye, lojman flovlar›
yapmaya, yüksekten at›p uyar›larla alçaklara düfl-
meye benzemez IMF ile iliflkiler.

Tayyip’in “ödemiyoruz diyecek kadar ak›ls›z
de¤iliz, biz ald›k, biz ödeyece¤iz” dedi¤i borçlan-
d›rmalarla boyuna geçen bir halka gibi kuruldu
bu iliflki. IMF ile “masaya onurlu, ortak, taraf gi-
bi otururuz” gibi demagojilere de en iyi cevab› es-
ki bir IMF yetkilisi vermiflti, “tek yol kap›y› gös-
termektir” diye. Borç ödemeleri kap›ya dayand›-
¤›nda, yeni borçlar gündeme geldi¤inde, IMF “flu-
nu yapacaks›n›z, bu kadar emekçiyi iflten ç›kara-
caks›n›z” dedi¤inde, bu demagojilerin de art›k ya-
p›lamaz oldu¤una herkes tan›k olacak. Bu gerçek
ne AKP iktidar› içindir, ne de bir baflkas› için. Sis-

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3514

Patronlara Hizmet
Nabza Göre fierbet
“Mali Milad”tan sonra “‹fl Güvencesi Yasas›”nda da AKP tavr›n›n patronlardan yana ol-

du¤unu aç›klad›.
“IMF program›n› uygulayaca¤›z” diyor, “dar gelirlilerin durumunu iyilefltirmekten” söze-

diyor; nas›l yapaca¤›n›n cevab› ise elbette yok.

temin yap›s› budur. fiu bu partinin tek bafl›na ya
da koalisyonda olmas› bu gerçe¤i de¤ifltirmez.

Bu arada program›ndan ilk geri ad›mlar› IMF
karfl›s›nda daha iflbafl› yapmadan atmaya bafllad›
bile. “Üst kurullar› fesh edece¤iz” dedi, uyar›lar›n
ard›ndan geri ad›m atarak, “tümünü kastetme-
dik, tütün ve fleker üst kurullar›n› kastettik” de-
nildi. IMF talan›n›n önemli bir aya¤› olan üst ku-
rullar konusunda da AKP’nin ciddi anlamda yapa-
bilece¤i bir fley yoktur. IMF, yoksullar›n tepkisini
yat›flt›rmak için her iktidara tan›d›¤› göstermelik
uygulamalar›n ötesine hiçbir ülkede izin vermedi,
Türkiye’de de vermez.

IMF’ye ya ba¤›ml›s›n›zd›r, ya de¤il. Ortas›ndan
sözeden halka yalan söylüyor demektir.

AKP’den nabza göre flerbet
Dikkat edin AKP her kesime neyi duymak isti-

yorlarsa, onu söylüyor. Ayn› konu hakk›nda bafl-
ka baflka yerlerde baflka fleyler aç›kl›yor.

Bu, seçim döneminden bu yana süren bir poli-
tika. Amerika’da en Amerikanc›, Avrupa’da bütün
AB’cilerden daha AB’ci, Konya’da islamc›, Trakya
bölgesinde demokrat-özgürlükçü... ‹kisinin birbi-
riyle çeliflmesi onlar› ilgilendirmiyor.

Adeta bu konuda iflbölümü yapm›fllar. Düzen
aç›s›ndan netametli konular› kim dile getirecek,
islamc› tabana kim mesaj verecek, devletle bar›fl
havas›n› kim yans›tacak, demokrat yüz kim ola-
cak... bunlar›n tümü aldatma temelinde herkesin
gözleri önünde cereyan ediyor.

Seçimlerde izlenen bu “politika” bugün de sü-
rüyor. Kime, hangi konuda takiyye yap›yor, bu
zamanla daha netleflecektir, hiçbir parti sürekli
yalan ve takiyye ile gerçe¤in üstünü örtemedi bu-
güne de¤in.

Ya AKP’nin Fad›l’lar›
Ya A¤ar’lar?
Günlerce “Fad›l Akgündüz krizi” tart›fl›ld›

medyada ve özellikle CHP’de. CHP, 'Meclis ay›p
yeri de¤il' diyor, güya yolsuzluklara karfl› ç›kan
parti havas› yaratmaya çal›fl›yordu.

Bunun ne denli sahtekarca bir flovdan ibaret
oldu¤u meclisin ço¤unlu¤unu oluflturan AKP mil-
letvekillerinin üçte biriye yak›n›n›n benzer yolsuz-
luk, usulsüzlük, doland›r›c›l›k davalar›ndan yarg›-
lan›yor olmalar›na karfl›n onlara yönelik tek bir

itirazlar› olmamas›ndan bellidir.

“AKP’li Fad›llar” listesinin bafl›nda da AKP’nin
genel baflkan› oldu¤unu bilmeyen yoktur. Soy-
gun, yolsuzluk dosyas› kabar›k olan AKP’nin ise
Fad›l’a iliflkin herhangi bir itirazlar› zaten yok.
Onlar da ayn› soydan ve dün JetPa’da birlikte sa-
adet zincirleri kuranlard›r.

Mesele Fad›l’›n “aran›r durumu” ise, bu konu-
da da AKP’den örnek mevcut.

RP'nin kay›p trilyonu nedeniyle 'sahtecilik'ten
mahkum olan eski RP'li yine AKP’li Ali Temur, 6
ay boyunca 'aran›r' durumdayken seçim kampan-
yas› yürüttü ve AKP'den Giresun milletvekili seçi-
lerek dokunulmazl›k z›rh› giydi.

Ne CHP, ne burjuva medya, anlaflm›fl gibi
AKP’li h›rs›zlar›n sözünü etmiyor. Yar›n muhte-
mel çat›flmalarda bu dosyalar aç›labilir, ama iki-
yüzlülük, sahte flovlar herkesin belle¤ine kaz›na-
cakt›r.

Kald› ki, CHP’nin katiller de umurunda de¤il-
dir. Fad›l için söylediklerinin bir tekini binlerce in-
san›n katili Susurlukçu Mehmet A¤ar için söyle-
mezler. Niye? O CHP’nin devletinin adam›!

Ne yoksulluk, ne yolsuzluk
ne de hak ve özgürlükler

Amerika’n›n, IMF’nin, oligarflinin onay› olma-
dan hiçbir parti, hiçbir iktidar ne siyasi ne ekono-
mik hiçbir alanda bunlar›n tan›d›¤› s›n›rlar› afla-
maz. O s›n›rlar içinde halk› aldatma oyununu ne
kadar sürdürebiliyorlarsa o kadar sürdürürler.
Sonra eskidiklerinde, y›prand›klar›nda yerine ye-
nisi getirilir. Oligarflinin seçim oyunlar›yla kurdu-
¤u düzen ony›llard›r böyle iflliyor.

Bugünden söyleyebilir ki, AKP ne yoksullu¤u
(b›rak›n önlemeyi) azaltabilir, ne yolsuzluklar›n
üzerine gidebilir, ne de son süreçte s›kça söyle-
dikleri hak ve özgürlükleri geniflletebilirler. Tü-
münün s›n›rlar› icazet ald›klar› yerlerin belirledi¤i
noktaya kadard›r.

Medya yalakalar›n›n dedi¤i gibi, “AKP’ye bir
flans tan›yal›m” sözü bu nedenle kendini kand›r-
maktan, düzenin krizini biraz olsun hafifletebilir
miyiz kayg›s›ndan öte bir fley de¤ildir.

Tabii bu arada AKP ile düzenin kurumlar› ara-
s›ndaki olas› çat›flmalardan siyasi kriz daha da de-
rinleflmezse!

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 15

“K›br›s sorunu” konusunda emperyalistler BM
arac›l›¤›yla yeni bir ad›m daha att›.

Ayr›nt›lar› tam olarak aç›klanmamakla birlikte,
BM Genel Sekreteri Kofi Annan taraf›ndan her iki
tarafa sunulan plan›n, “Belçika, ‹sviçre ve Zürih
modellerine dayal› federal ve konfederal çözüm
unsurlar› içerdi¤i” bas›na yans›yanlardan.

BM’nin plan› esas olarak Amerika’n›n plan›d›r
ve Avrupa desteklidir. Bu tart›flmas›z. Plan›n ne
anlama geldi¤ini de¤erlendirmeden önce, sürekli
alt›n› çizdi¤imiz gerçe¤i bafltan ifade etmekte ya-
rar var.

K›br›s sorununun, ada halk›n›n ç›karlar›na da-
yal› tek çözümü, halklar›n iradesinin yans›yaca¤›,
Ba¤›ms›z, Birleflik, Demokratik K›br›s’tan baflkas›
de¤ildir. Bunun d›fl›ndaki bütün planlar, anlaflma-
lar ya Yunanistan ve Türkiye oligarflisinin ç›karla-
r›na hizmet edecektir, veya emperyalistlerin ç›-
karlar›na göre flekillenecektir.

BM plan› en genel ifadeyle Türkiye ve Yunanis-
tan oligarflisinin K›br›s üzerindeki etkisini asgari-
ye indiren nitelikler tafl›mas›yla, orta ve uzun va-
dede emperyalistlerin do¤rudan denetim ve ta-
hakkümünün önünü aç›yor.

Her iki devletin de çözümsüzlükte ›srar›n›n ne-
deni de bu tahakkümü yitirmemek içindir. Tek
tek K›br›s’tan ç›karlar›n›n ne oldu¤u ayr› bir ko-
nu olmakla birlikte, flu andaki statüde ister KKTC
ister Rum kesimi Türkiye ve Yunanistan devletle-
rine dayanmak zorunlulu¤u ile karfl› karfl›ya kal-
maktad›r.

Plan üzerine oligarfli ve Yunan devleti henüz
resmi aç›klamalar›n› yapmam›fl olsa da, gerek
Denktafl’›n aç›klamalar›, gerekse “K›br›s soru-
nu”nda oligarflinin ak›ldaneli¤ini yapan Mümtaz
Soysal’›n aç›klamalar›, oligarflinin her ne flekilde
olursa olsun “çözümsüzlük” üzerinden politika
yapt›¤›n› bir kez daha ortaya koymaktad›r. Her
ikisi de memnuniyetsizliklerini ifade etmektedir.
Memnuniyetsizlikleri plan›n içeri¤inden çok, bir
flekilde “çözüm” dayat›lmas›. Yani dayand›klar›
duvar›n y›k›laca¤› endiflesidir.

Buna ra¤men BM plan›na “evet” diyemez mi?
Emperyalistlerin bast›rmas›yla, AB’ye girifl vb.

hesaplarla diyebilir de, ama bu oligarflinin “devlet
politikas›n›n” çözümsüzlük üzerinden flekillendi¤i
gerçe¤ini de¤ifltirmeyecektir. Bu zeminde provo-
katif yaklafl›mlar› da güçlü olas›l›kt›r.

K›br›s, ony›llard›r süren bir sorun ve hem Yu-
nanistan hem Türkiye oligarflisi için iç politikada
sürekli kullan›lan bir malzemedir. Oligarfli K›br›s
üzerindeki ç›karlar›ndan olmamak için ony›llard›r
nas›l çözülür de¤il, nas›l çözdürmem üzerinden
politikalar yapm›flt›r. Ayn› durum Yunanistan için
de geçerlidir.

Türkiye oligarflisi, K›br›s Rum Kesimi’nin
AB’ye üyelik baflvurusu sonras›nda, “K›br›s soru-
nu”nda tam anlam›yla köfleye s›k›flm›fl, manevra
alan› giderek daralm›fl durumdad›r. K›br›s bu kez
de AB’ciler ile AB karfl›tlar› aras›nda bir malzeme-
ye dönüflmüfltür. Bu tart›flmada da K›br›s halkla-
r›n›n sözü, iradesi yoktur. Dönüp ony›llara daya-
nan “K›br›s sorunu”nun geçmifline bak›n, halka
sormak, nas›l bir çözüm istiyorsunuz diye refe-
randum yapmak yoktur. Halklar sadece oligarfli-
lerin karar›na uymak zorunda olan sürülerden
ibarettir onlar›n gözünde. S›kça oldu¤u gibi,
e¤erki itiraz eden olursa, biz Rumlarla kardefllik
içinde yaflamak istiyoruz derse de, oligarflinin ve
temsilcisi Denktafl’›n kontra çetelerinin hedefi
olurlar.

Tayyip’in Feyz Ald›¤› Adres

Tayyip Erdo¤an’›n seçimden sonra Yunanistan
baflbakan› ile görüflmesi ve “Belçika modeli”ni di-
le getirmesi karfl›s›nda oligarfli hemen Tayyip’e
brifingler vermifl, oligarflinin sözcüleri “K›br›s’›n
devlet politikas› oldu¤u üzerine” aç›klamalar yap-
m›flt›.

“Gaf” denildi, “Belçika modelini bilmiyor, ca-
hil” denildi.

fiimdi Tayyip’in durup dururken “belçika mo-
deli” demesinin nedeni daha aç›kt›r. Seçim öncesi
Amerika’da, Avrupa’da yap›lan görüflmelerde em-
peryalistlere verilen sözleri yerine getirme dene-
mesi yapm›flt›r Tayyip Erdo¤an. BM plan› için na-
b›z yoklam›fl, emperyalistlere istedi¤inizi yapma-
ya haz›r›m mesaj› vermifltir.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3516

K›br›s; Çözmeme Üzerine Politikalar
- BM Plan› ve Tayyip Erdo¤an’›n “gaf”› -

3 Kas›m seçimleri gündeme geldi¤inde, devrimciler,
Türkiye halklar›na, tüm sola “seçim oyununu reddede-
lim” ça¤r›s› yapt›.

Bu oyun; açl›¤›n, sefaletin, zulmün yaratt›¤› öfkeyi
sand›kta etkisizlefltirmeyi amaçl›yordu. Bir düzen parti-
sinin yerine baflka bir düzen partisini koyarak, birini tas-
fiye ederken di¤erini “umut” haline getirerek klasik de-
mokrasicilik oyunu sürdürülecekti böylelikle. Demokra-
sicilik vitrini de geniflti; aldatma bu vitrinle en genifl ke-
simlere ulaflmay› hedefliyordu. Faflizm koflullar›ndaki
parlamenter demokrasinin bu “zengin vitrini”, parla-
menter hayallerin büyümesine de uygun bir zemin olufl-
turuyordu. Do¤ru tav›r, parlamenter hayalleri yaymak
yerine, halka daha zor bir yolu göstermek pahas›na da
olsa, gerçek çözümü göstermekti. Bu çözüm, devrimdi.

“Parlamentoyu da kullanmak gerekir” diye yola ç›kan
reformizm, çoktan parlamentoyu bir araç haline getir-
mifl, legal parti onlar için “tek örgüt biçimi”ne dönüfl-
müfl, herfley yumuflat›lm›fl, yuvarlat›lm›fl, düzenin mefl-
ruluk s›n›rlar›na göre ayarlanmaktayd›. Farkl› koflullarda
demokratik mücadelenin bir parças› olarak ele al›nabile-
cek olan parlamenter mücadele, reformizm nezdinde
kitleleri düzene ba¤layan, düzene iliflkin umutlar› büyü-
ten bir rol üstlenmiflti.

‹flte bu koflullarda, seçimin neticede düzenin sürdü-
rülmesi için sahnelenen bir oyun oldu¤unu vurgulamak
daha özel bir önem kazanm›flt›.

DHKP’nin seçim oyununu reddedelim ça¤r›s› yapar-
ken söyledikleri, daha bugünden kan›tlanm›fl olmak gibi
bir önem tafl›yor. Sözkonusu ça¤r›n›n tavr› özetleyen bir

bölümünde flöyle deniliyordu:

“Kayg›lar›n, bilinçsizliklerin, önyarg›lar›n,
korkular›n afl›ld›¤› eflikte, devrim bafll›yor. Dev-
rim, halk›n iktidar›n› getiriyor.

Devrimci Halk Kurtulufl Partisi, iflte bu efli¤in
afl›lmas›n› sa¤lamaya çal›flan bir partidir. ... "Se-
çim oyununu reddedelim" derken, zor olan› öne-
riyoruz. Seçim de¤il, devrim yoluna ça¤›r›yoruz.

Buna ra¤men, "ben seçimde oy verece¤im" di-
yen halk›m›za önerimiz; oylar›n› program›nda di-
¤er partilere nazaran demokratik, ilerici ögeler
bulunan DEHAP’a vermeleridir. Reformizmin,
parlamento arac›l›¤›yla kurdu¤u tüm beklentilerin
bofl ç›kaca¤› aç›kt›r; ne var ki, kitlelerin bir bölü-
münün flu veya bu nedenle sand›¤a gidece¤i nok-
tada, tercihlerini flovenist, faflist, IMF’cilerden ya-
na de¤il, ezilen Kürt ulusunun a¤›rl›kta oldu¤u bu
bloktan yana kullanmalar› ehveni flerdir.

Bu seçim de geçecek; tek gerçek alternatifin devrim
oldu¤u tekrar tekrar görülecektir.”

Bu seçim de geçti.

Reformizmin parlamento arac›l›¤›yla kurdu¤u bek-
lentiler, daha iflin bafl›nda bofla ç›kt›.

Hiç bir partinin, mevcut düzen içinde emperyailzmin
ve oligarflinin çizdi¤i nihai s›n›rlar›n d›fl›na ç›kamayaca¤›,
daha AKP’ye yönelik ilk tav›rlarda bir kez daha görüldü.

Bunlar› görmek için seçimi beklemeye veya flimdi de
AKP iktidar›n›n ne yapaca¤›n› beklemeye gerek yoktur.

Bu nedenle, illa oy vermek isteyenlere DEHAP’› adres
gösterirken, onlar›n milliyetçiliklerini, AB’ciliklerini, HA-
DEP’in “Türkiye partisi” olmad›¤›n› bilerek bunu söyle-
dik. Ezilen bir ulusun demokratik talebine destek ve-
rmekti bu tavr›n anlam›, bunu yaparken de esas ekseni-
mizi kayd›rmad›k. Parlamenter hayaller beslemedik.

Legal partiler, kendi yaratt›klar› hayallere çarpt›lar.

Türkiye gerçe¤inden, halktan ne kadar ayr› düfltükle-
rini gördüler.

Adeta kaf da¤›nda yafl›yorlard›. Kendileri d›fl›ndakiler
“marjinal”di. Onlar halk›n gündemiyle, çeliflkileriyle u¤-
rafl›yorlard›, öyle F tipleriydi, Armutlu’ydu, u¤raflamaz-
lard›. Kim kitlesel, kim marjinal, kim halk›n nabz›n›,
gündemini nas›l yakalayabilmifl? Demek ki sizin kitlelerin

Ekmek ve Adalet // 17 Kas›m 2002 // Say› 35 1177

Seçim oyununu
reddettik!

demokrasicilik

oyununda

SEÇİM 2002

ABD’nin ve AB’nin
AKP’ye deste¤i

fiu aç›k ki, Avrupa ve Amerika AKP iktidar›n›n
arkas›ndad›r. Çekinceleri, “acabalar›” vs. bir baflka
parti için ne kadar varsa, bunun için de o kadar var-
d›r. Sistemi kökten de¤ifltirmeye yönelmedikçe bu-
nun bir önemi de yoktur, çünkü emperyalizm ordu-
suyla, bürokrasisiyle, ekonomisiyle sistemin kendi-
sini ba¤lam›flt›r.

AKP’ye Amerikan deste¤i konusunda, çeflitli ke-
simlerde bunun nedenleri tart›fl›l›yor ve “müslüman
ülkeler, özellikle de Ortado¤u için bir model olabi-
lir” deniyor. Yani bildik “›l›ml› islam” modelinden
sözediliyor. Amerika’dan “derin haberler” aktaran
Yeni fiafak yazar› Cengiz Çandar’a göre, bu Ameri-
ka’da da tart›fl›l›yormufl!

Konjonktürel olarak Anti-Amerikanc› bir durufl
sergileyen radikal islamc›lar› bertaraf etmeye, Ame-
rikanc› iktidarlarla ç›karlar›n› koruma dayanan bu
proje ne yeni, ne de AKP’nin islamc›l›¤› ile “yenilefl-
mifl” say›l›r.

“Model”in bu destekte ne kadar belirleyici oldu-
¤u bir yana, emperyalistler için aslolan ç›karlar›n›n
devam›d›r. ABD’nin hem “›l›ml› islam” projesinin sa-
hibi olmas›, hem cuntac›lar› desteklemesi, yüzy›ll›k
sömürgeci Avrupa’n›n “bar›fl, diyalog” manevralar›-
n›n mimar› olmas› hep ayn› nedenledir. E¤er ç›kar-
lar› sürecekse, fleriatç›y› da, Evrenleri de, “ilerici”le-
ri de desteklerler.

“Model” tart›flmalar›na buradan bak›ld›¤›nda an-
cak bir anlam› olabilir. Yar›n ›l›ml› islam de¤il de
baflka bir model ifline yarayacakt›r, örne¤in krall›k
yarayacakt›r, yeni “model” bu olur.

Bu noktada niteli¤i ne olursa olsun, sömürge ül-
ke iktidar›na düflen görev de emperyalistin ç›karla-
r›n› korumak, AKP gibi oy ald›¤› tabana verece¤i
mesajla arada bir denge bulmakt›r. Yani, özünde
“model” olan›n model oldu¤undan de¤il, sömürge-
sinde ç›kar›n› korumaya söz verdi¤i, bu yönlü bir
programa sahip oldu¤u içindir deste¤in anlam›.

sorunlar›yla, talepleriyle örtüflen bir gündeminiz, bu
muhtevaya sahip politikalar›n›z yokmufl. fiimdi legal
partilerin üyeleri, kadrolar›, “Demokratik mücadele
verece¤iz... kitleleri örgütleyece¤iz...” diye “burju-
vazinin yasaklad›¤›” herfleyden kaçt›k, peki bu kadar
zamanda ne yapt›k biz?” diye sormayacaklar m›?

fiimdi onlar› çetin bir muhasebe bekliyor.

Örgütsel, taktik bir çok konuda muhasebe yapa-
caklard›r; ama nihai anlamda cevaplamak zorunda
olduklar› soru fludur:

Oligarflinin bu oyununa angaje olmaya devam m›
edecekler, yoksa devrimi, halk›n iktidar›n› hedefle-
yen bir perspektifi mi benimseyecekler?

Devrimden reformizme gelmifllerdi. Reformizm-
den yeniden devrime dönüflün örnekleri fazla olma-
sa da, bu düzen içindeki ba¤›ms›zl›k, demokrasi mü-
cadelesini bile sürdüremez hale gelmeleri, onlar›n
açmaz›d›r.

Bu açmaz› aflmak için, en az›ndan burjuva mefl-
rulu¤undan, emperyalizmin ve oligarflinin icazetin-
den ç›kmak zorundad›rlar.

Seçimlere, gündeme, birliklere bak›fl aç›lar› da
buna göre yeniden flekillenmek zorundad›r.

Çünkü bu icazetci, burjuva meflrulu¤unu esas
alan bak›fl aç›s›, gerçekte parlamentoyu bile ba¤›m-
s›zl›k, demokrasi mücadelesinin bir arac› olarak kul-
lanamaz.

“Atatürk ilke ve ink›laplar›na ba¤l› kalaca¤›ma”
diye yemin ettiriyor bu düzen. Peki nerede kald› ço-
¤ulculuk? Nerede kald› demokrasi? Bu biçimsel bir
yand›r denilip geçilemez. Bu yemin ettirmede reji-
min mant›¤› vard›r ve bu mant›k “ço¤ulcu, demok-
ratik” de¤ildir. Yemin metni, demokrasicilik oyunu-
nun da bir göstergesidir.

Dünya devrimci mücadelelerinde parlamenter
mücadelenin de¤erlendiriliflinin çok çeflitli biçimleri
vard›r. Seçimlere kat›lmak, aday gösterip bunlar›
seçtirmek ama yemin nedeniyle olsun, baflka neden-
lerle olsun parlamentoya göndermemek bu yöntem-
lerden biridir. Ama ülkemizdeki legal parti çevrele-
ri, böyle bir fleyi düflünemeyecek durumdad›r. Çün-
kü parlamento araç olmaktan ç›k›p amaçlaflm›flt›r.
Bu parlamentoda “iktidar” olup düzeni de¤ifltirmek-
ten sözedecek kadar gerçekten, bilimsel teoriden,
tarihsellikten kopmufllard›r. Parlamenter hayaller
de budur zaten.

Devrim mücadelesi, bu hayallere kap›lmadan,
tüm legal illegal, bar›flç› bar›flç›l olmayan yol ve
araçlar› kullanarak sürdürülen mücadeledir. Zafer
flans› sadece ve sadece bundad›r.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3518

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

SSoollddaa SSeeççiimm DDee¤¤eerrlleennddiirrmmeelleerrii

Muhasebe zorunlu,
özelefltiri kaç›n›lmaz!

““BBaaflflaarr››ss››zzll››¤¤››nn””,, ssoorruunnllaarr››nn eettrraaff››nnddaann
ddoollaaflflaarraakk yyaapp››llaaccaakk mmuuhhaasseebbee vvee öözzeelleeflflttii--
rriilleerr,, ppaarrllaammeenntteerr hhaayyaalllleerrii bbüüyyüüttmmeekktteenn,,
oonnllaarr ddaa yyeennii hhaayyaall kk››rr››kkll››kkllaarr››nn›› ddaavveett eett--
mmeekktteenn bbaaflflkkaa bbiirr ssoonnuuçç vveerrmmeezzlleerr!!

““BBaaflflaarr››ss››zzll››kk””,, tteekknniikk ddee¤¤iillddiirr,, ““yyöönneettiimm--
sseell”” ddee¤¤iillddiirr;; tteerrcciihhlleerree vvee ppoolliittiikkaallaarraa ddaaiirr--
ddiirr.. SSeeççiimm bbaaflflaarr››ss››zzll››¤¤››nn››nn ddaa,, hhaallkk››nn mmuuhhaa--
lleeffeettiinniinn cc››ll››zzll››¤¤››nn››nn,, ssoolluunn bbiirrllii¤¤iinniinn ssaa¤¤llaa--
nnaammaayy››flfl››nn››nn kkaayynnaa¤¤›› ddaa aayynn››dd››rr!!

Baflta “blok” üyeleri olmak üzere, tüm siyasi
gruplar, seçim sonuçlar›n› de¤iflik aç›lardan de¤er-
lendirmektedirler. Fakat görüldü¤ü kadar›yla, bu
de¤erlendirmelerde, ya tali noktalar üzerinde du-
rulmakta, ya da yüzeysel bir yaklafl›m içinde zorla-
ma “baflar›”lar üzerinden sürdürülen bir ajitasyona
hapsolunmaktad›r.

Ancak, bunlardan daha vahim olan›, tüm de¤er-
lendirme, tart›flma ve önerilerin ““ggeelleecceekk sseeççiimmllee--
rr””e yönelik olmas›d›r.

Meseleye sadece yine seçimi temel alarak ba-
kanlar, baflar› ve baflar›s›zl›¤› oyla ölçenler, hiç bir
gerçek sonuç ç›karamazlar.

Legal particili¤in, yaklafl›k on y›ld›r parlamentocu-
luk üzerine oluflturdu¤u bütün politikalar, bütün
beklenti ve hayaller, 3 Kas›m’da yerini aç›k bir bafla-
r›s›zl›¤a b›rakm›flt›r. Daha 1987’nin sonlar›ndan iti-
baren “solun tek geliflme flans› aç›k devrimci bir par-
tidir” diyenlerin “demokratikleflme” öngörüsüyle ge-
lifltirdi¤i tüm politika ve örgüt biçimleri, Kürt milli-
yetçili¤inin “bar›fl, demokratik cumhuriyet” üzerine
kurgulad›¤› parlamenter hayaller, iflas etmifltir.

Yani ““sseeççiimm bbaaflflaarr››ss››zzll››¤¤››””,, öözzüünnddee bbiirr sseeççiimm bbaa--
flflaarr››ss››zzll››¤¤›› ddee¤¤iill,, ppoolliittiikkaa bbaaflflaarr››ss››zzll››¤¤››dd››rr..

Legal parti çevreleri, bu baflar›s›zl›¤› “teknik”
bir tart›flmayla geçifltiremezler; keza bu baflar›s›z-
l›k, sadece “gelecek seçime yönelik” de¤erlendirme
ve önlemlerle de ortadan kald›r›lamaz.

De¤erlendirmeler, tart›flmalar ve bundan sonra
yap›lmas› gerekenler, sadece seçim hesab›yla ele

al›n›rsa, kayna¤›na inmek yerine, burjuva partiler
gibi “yönetim de¤ifliklikleriyle” sorun halloldu san›-
l›rsa, legal parti çevrelerini bekleyen, gittikçe oli-
garflinin demokrasicilik oyununun içine gömülmek-
tir. Oylar›n› biraz art›rabilir veya bugünkünü de
bulamayabilirler, bu pek çok etkene ba¤l›d›r; ama
netice, her halukarda onlar›n halk›n mücadelesin-
den kopuflu olur.

BBllookkuu mmuuttllaakkllaaflfltt››rrmmaakk,, aabbaarrttmmaakk,,
bbllookk dd››flfl››nn›› yyookk ssaayymmaakk,,
aallddaattmmaayyaa vvee aallddaannmmaayyaa ddeevvaamm eettmmeekkttiirr
Önce, seçimin üzerinden yaklafl›k iki hafta geç-

tikten sonra yap›lan flu de¤erlendirmeye bir göza-
tal›m:

“Art›k Türkiye’de herkes Blok’u dikkate alarak
ve kendini bloka göre yeniden düzenleyerek politi-
ka yapabilir.”

“Art›k sorun, bu muhalefetin politik perspekti-
finin ufak-tefek mu¤lakl›k ve yanl›fll›klardan ar›n-
d›r›lmas›nda...d›r”

“Bugün muhalefetin, art›k parlamento d›fl› halk
muhalefeti olarak, Emek Bar›fl Demokrasi Bloku
taraf›ndan temsil edilmekte oldu¤unu kim inkar
edebilir?”

“Blok, art›k baflkaca farkl›, kendisine ba¤lanma-
yan muhalif çabalar› geçersizlefltirerek, olanca
a¤›rl›¤›yla ülkenin ve devrim ve demokrasinin gün-
demine oturmufltur.” (Mustafa Yalç›ner, 13 Kas›m
2002, Özgür Politika)

Muhasebe derken, muhasebeden kaç›fl›n karakte-
ristik bir örne¤i: Blokun tüm eksi¤i, “ufak-tefek
mu¤lakl›k ve yanl›fll›klar”dan ibaretmifl. Art›k, di¤er
muhalif çabalar, bloka ba¤lanmayan muhalif çabalar
geçersizleflecekmifl.Halk muhalefeti art›k blok tara-
f›ndan temsil edilecekmifl... Dur bakal›m; daha ne
muhalefeti yapt›n da “tek temsilcisi” oldun?

Bu, seçim öncesindeki abart›lar› bile aflan bir
abartma neredeyse.

Blok, kendi d›fl›ndakileri yok sayarak, 3 Ka-
s›m’›n hayal k›r›kl›¤›n› yaflam›flt›r. 3 Kas›m’dan
sonra da kendi d›fl›ndakileri yok saymaya devam
ederse, sonuç hiç de farkl› olmayacakt›r.

Ekmek ve Adalet // 17 Kas›m 2002 // Say› 35 1199

demokrasicilik

oyununda

SEÇİM 2002

fiimdiden söyleyelim; böyle oldu¤unu görmek
için yeni bir seçimin beklenmesi de gerekmeyecek-
tir; blok, bu haliyle, mevcut politikalar›n› sorgula-
madan, tüm solun birli¤ini hedeflemeden, hayat›n
içinde, günlük, pratik, haklar ve özgürlükler müca-
delesini omuzlayamayacakt›r!

Bunu bilmek için kahin olmaya gerek yok.

Eksiklik genellefltirilerek de

iflin içinden ç›k›lamaz!
ÖDP yönetimi de, seçim sonuçlar›na iliflkin bir

ilk de¤erlendirme yapmak ve merkez yönetimini
yenilemek amac›yla yapt›¤› toplant›da flu saptama-
larda bulunuyor:

“Kendimizle ve toplumla köklü bir yüzleflmeye;
örgütsel, politik yenilenmeye ihtiyac›m›z vard›r.

3 Kas›m seçimleri yaln›z ÖDP aç›s›ndan de¤il,
genelde sol aç›s›ndan da ciddi bir baflar›s›zl›¤› orta-
ya koymufltur. Ortaya ç›kan tablo “solsuz bir Tür-
kiye” tablosudur. Bu tablo solun da kendisini ve
mücadele anlay›fl›n› yeniden gözden geçirmeye ihti-
yac› oldu¤unu gözler önüne sermifltir.”

Söylenenler “genel olarak” do¤rudur. Ama bu
genel do¤rular içinde bile, kendi gerçe¤inden kaç›fl,
tüm ç›plakl›¤›yla s›r›tmaktad›r.

DY yöntemlerini ve üslubunu iyi tan›r›z; bu,
DY’nin özellikle 12 Eylül sonras› s›kça baflvurdu¤u
bir üsluptur. Sol içi fliddet mi, eksiklik kabul edilir,
ama “tüm solun eksikli¤i” olarak. Birliklerden uzak
durmak m›, eksiklik kabul edilir, ama ayn› flekilde.

ÖDP’de de görünen ilk e¤ilim budur; “tüm sol”
de¤il, ÖDP gözden geçirmeli kendini. Özellikle ÖDP!
Çünkü, tüm legal partileri sar›p sarmalayan, oportu-
nizmi bile yer yer etkisi alt›na alan bir çok anlay›fl›n
kompedan› kendileridir. Soldaki çürümenin kaynak-
lar›ndan biri olmufltur kendisi bu süreç boyunca.

ÖDP önce ve en baflta kendi gerçe¤iyle yüzlefl-
mek zorundad›r. Sonra s›ra “tüm sola” gelebilir!

Muhasebeye dair son bir not:
Muhasebe yapma ihtiyac› duyanlar, soruyu, me-

sela bir de flöyle sorsunlar; Genelkurmay flemsiye-
sinde siyaset yapanlar “komünist” diye, “ayn› ma-
hallede oturmuyoruz” diyenler “dayan›flmac›”
“Kürtlerin ç›karlar›”ndan baflka bir politikas› olma-
yanlar “Türkiye partisiyiz” diye seçim sahnesine ç›-
k›nca, sonuç daha farkl› olabilir miydi?..

Evet, böyle bir soru bile, herkesi “baflar›s›zl›-
¤›n”, baflar›s›zl›¤›n nedeni olarak say›lan “örgüt-
süzlü¤ün”, “ezilenlerin sesi olamama”n›n kayna¤›-
na götürebilir.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3520

“Devam”... Ama nas›l, ne için? Gelecek seçimler için mi?

Blokun devam ettirilmesi, gerek blok üyeleri nezdinde, gerekse de çeflitli demokratik çevreler nezdin-
de genel kabul gören, istenen bir yaklafl›m durumundad›r. Ancak yine ayn› çevrelerin bir ço¤u “devam”
etmesi düflüncesini 1,5 y›l sonraki yerel seçimlerle, sonraki genel seçimlerle gerekçelendirmektedir.

Bu, parlamenter hayallerin sürmesinden baflka bir fley ifade etmez. Bu politikada ›srar edilirse, bu
güçler, aç›k ki, tümüyle düzeniçileflecek, devrimden, devrimci politikalardan daha da uzaklaflacaklard›r.

Oysa, 3 Kas›m seçimleri, parlamenter hayaller içine dalanlar aç›s›ndan bir uyar›c›l›k tafl›maktad›r.

Ayr›m koymadan söylüyoruz; Türkiye solunun önündeki görev, “gelecek seçimler için flimdiden çal›fl-
mak bafllamak” de¤ildir. Türkiye solunun önündeki görev, oligarflinin “gelecek seçimleri beklemeden”
sürdürece¤i belli olan ekonomik, politik sald›r›lar› karfl›s›nda halk›n direniflini, haklar ve özgürlüklerini
elde etmek için mücadelesini örgütleyecek çal›flmalar› hemen bugünden yapmakt›r.

Parlamenter çal›flmay› yürüten yine yürütsün. Legal parti d›fl›nda baflka örgütlenme biçimini redde-
den yine reddetsin. Ama bunun d›fl›nda, tüm solu, örgütlü halk güçlerini, ayd›nlar› bir araya getirecek
bir halk cephesi, bugünün acil ihtiyac›d›r.

Herfley seçime endekslendi¤inde, parlamenter hayaller içine girildi¤inde, ortaya nas›l bir örgüt., na-
s›l bir mücadele ve nas›l hayal k›r›kl›klar› ç›kt›¤›n› yaflay›p görmedik mi?

Açl›k hala sürüyor. Zulüm hala sürüyor. Faaliyetlerimizin merkezine, 1,5 y›l sonraki belediye seçim-
lerini, 4-5 y›l sonraki genel seçimleri oturtarak, bu konuda ne yapabiliriz? Bugün neyi nas›l yapaca¤›z?
Soru budur.

Cevab› da çok seçenekli de¤ildir; ya halk cephesini örgütleyece¤iz, ya da burjuvazinin çizdi¤i s›n›rlar
içinde eriyip yokolunacak. Baflka deyiflle, ba¤›ms›z demokratik Türkiye mücadelesini hayat›n her alan›n-
da, her biçimde mi yürütece¤iz, yoksa bunu da parlamentoya m› endeksleyece¤iz?

“Örgütsüzlük”, “Ezilenlerin Sesi Olamamak”,

Parlamenter Hayallerin Sonucudur

““BBaaflflaarr››ss››zz”” oollaann,, ss››nn››ffssaallll››kkttaann uuzzaakk,,

ddüüzzeenniinn mmeeflflrruulluu¤¤uunnaa ss››¤¤››nnmm››flfl ssoollccuulluukkttuurr......
DDüüzzeenniinn mmeeflflrruulluu¤¤uunnaa ss››¤¤››nnmm››flfl ssoollccuulluukk,,
hhaallkk››nn ööffkkeessiinniinn tteerrccüümmaann››,, tteeppkkiissiinniinn aaddrreessii oollaammaazzdd››!!

Seçim, sola neyi gösterdi?

Sorunun özünden kaçmaya yönelik tüm de¤er-
lendirmelere karfl›n, iki olgu var ki, kimse ondan
kaçam›yor, onu bir biçimiyle itiraf etmekten geri
duram›yor: ““ÖÖrrggüüttssüüzzddüükk......”” ve ““eezziilleennlleerriinn,, aaççllaa--
rr››nn sseessii oollaammaadd››kk””...... Bu iki olgu, seçim oyununa
kat›lan tüm legal parti çevreleri aç›s›ndan karak-
teristik bir durum çünkü.

Emek, Bar›fl Demokrasi Bloku, seçim sürecinde
kendi belirttikleri rakamlara göre, iki milyona ya-
k›n bir kitleyi meydanlara ç›kard›; bu rakam, par-
lamenterist hayallerin üst s›n›ra vurmas›na vesile
olurken, seçim sonuçlar›n›n al›nmas›yla birlikte
ayaklar yere de¤di. Bu defa hemen herkes “Ör-
gütsüzdük” demeye bafllad›. Bu kadar büyük bir
kitle potansiyeline ra¤men, 40 küsür ile-ilçelerine
yay›lm›fl iki ayr› partinin flubelerine ra¤men, legal
alandaki y›llara ra¤men, seçim çal›flmas› yürüte-
cek bir örgütlülük bile yoktu demek, “örgütsüz-
dük” demek, ilk bak›flta büyük bir çeliflki gibi gö-
rünüyor.

Asl›nda çeliflki yok!

ÖÖrrggüüttssüüzzllüü¤¤üünn nneeddeennii,,
ppaarrllaammeenntteerr hhaayyaalllleerrddiirr
““ÖÖrrggüüttssüüzzddüükk”” demek, asl›nda hiç bir fley de-

memektir. Bu sonuçtan ortaya ç›kan bir gerçek-
liktir zaten. Sorun, tüm bunlara ra¤men neden
örgütsüz kal›nd›¤›n›n, örgütlenmeye neyin engel
oldu¤unun tesbit edilmesidir.

Örgütsüsüz, örgütlenelim demek, bu kesimin
sorununu çözmeyecektir. E¤er bu eksikli¤in kay-
na¤›-nedeni do¤ru tesbit edilmezse, “Örgütlene-
lim” demek bir niyetten öteye geçemez. Ve bu ni-
yet, gerçekleflemez.

Örgütsüzdük, o zaman örgütlenmeyi gerçek-
lefltirmeyen parti yöneticilerini de¤ifltirelim... türü
yaklafl›mlar görülüyor ortada. Bofluna. Parti yö-
neticilerini de¤ifltirmekle hiç kimse bu sorunu afla-

maz. Çünkü neden do¤ru tesbit edilmemifltir.

Örgütsüzlü¤ün kayna¤› parlamenter hayaller-
dir. Parlamenter hayallerin büyüdü¤ü yerde, kala-
bal›k, “oy say›s›” olarak görülen bir kitlesellik an-
lay›fl› öne ç›kar. Difle difl dö¤üflebilecek örgütlen-
meler yaratmak, i¤neyle kuyu kazar gibi örgüt-
lenmek, bu hayallerin oldu¤u yerde art›k gereksiz
görülmeye bafllan›r.

Herfley, burjuva rejim içinde çözülebilecekse,
muhalefet, parlamentodan yürütülebilecekse, ne
gerek vard›r gerçek anlamda örgütlenmeye?

Parlamenter hayaller de¤iflmedi¤i sürece, ör-
gütsüzlü¤ün kayna¤›nda bunun yatt›¤› görülmedi-
¤i sürece, “örgütlenelim” denildi¤inde de, ortaya
ç›kacak en iyi sonuç, CHP gibi, AKP gibi düzen
partilerinin “örgüt”lenmelerine benzer örgütlü-
lükler olacakt›r. Böyle bir örgütlülü¤ün ise, za-
man zaman düzenin icazetindeki alanlarda “bafla-
r›lar” yaratsa da, “ba¤›ms›z, demokratik Türkiye
mücadelesini omuzlayamayaca¤› aç›kt›r.

BBuurrjjuuvvaazziinniinn mmeeflflrruulluu¤¤uunnaa ss››¤¤››nnaannllaarr,,
hhaallkk››nn ööffkkeessiinniinn tteerrccüümmaann›› oollaammaazzllaarr!!
Legal particili¤in y›llard›r izledi¤i pratik, onun

seçim baflar›s›zl›¤›n›n bir baflka temel nedeni du-
rumundad›r.

Bu pratik, oligarflinin icazetini kazanma prati-
¤idir. Politika bu olunca, y›llard›r devrimcilberden
uzak durdular. “Direnifl”ten, “çat›flma”dan uzak
durdular.

“Uzak durma” neredeyse onlar›n tarihi haline
geldi. ‹nfazlardan, Gazi ayaklanmas›ndan, 19 Ara-
l›k’tan, F tiplerinden uzak durdular. Oligarfli “te-
rörizm” demagojisiyle sald›r›rken, “her türlü flid-
dete” karfl›y›z diyerek, kendi geçmifllerini bile in-
kar ve mahkum ederek, bu demagojiye uyum sa¤-
lad›lar. Binalar›m›z bas›l›r diye, kapat›l›r›z diye,
oligarflinin “yasak” ilan etti¤i riskli alanlar›n, ko-
nular›n uza¤›nda durdular. Ayn› icazet politikas›,

Ekmek ve Adalet // 17 Kas›m 2002 // Say› 35 2211

demokrasicilik

oyununda

SEÇİM 2002

onlar› “fleriat”(!) karfl›s›nda laiklik savunuculu¤u-
na bile götürdü. AB ile uyum sa¤lad›lar.

Gazi’de halk ayakland›, onlar “sa¤duyu” ad›na,
kitleleri sessiz kalmaya ça¤›rd›lar. Devrimciler
katledilirken, “sa¤duyu” ad›na devrimcileri k›nad›-
lar. Esnaf meydanlarda IMF’nin polisine karfl› di-
renirken, esnaf› “bafl›bozukluk”la elefltirip direnil-
meyen, çat›fl›lmayan sa¤duyulu eylem ça¤r›s› yap-
t›lar. Sald›r›lar karfl›s›nda “kendi kitlelerini sakin-
lefltirmek”le övündüler; kendi üyelerine “soka¤a
ç›kmay›n” ça¤r›s› yapt›lar.

“Devlete güven verme”yi resmi politikas› ola-
rak ifade edenler, baflka türlü davranamazlard›.

“Sa¤duyu” ad›na, “sorumlu muhalefet” olma
ad›na, halk›n öfkesini dizginleyenler, ayn› icazet
çizgisini seçim meydanlar›nda da sürdürünce, “he-
sap soraca¤›z” sözünü bile telaffuz etmekten geri
durunca, AKP’nin, GP’nin yan›nda bile, “düzenle
daha uyumlu” bir tablo yaratm›fllard›r.

Bu politikan›n sahipleri, Gazi’lilerin, esnaflar›n
oylar›n› alamazlard› tabii. Övüp yere gö¤e s›¤d›ra-
mad›klar› “emek platformu”nun da oylar›n› ala-

mazlard›; çünkü onlar›n bürokratik eylem ve mü-
cadele anlay›fllar›yla bir yere var›lamayaca¤›n›
kendi pratikleriyle görüyorlard›.

“Bedel ödenmeyecek” bir politikan›n teorisini
yapanlar, kimi, ne için örgütleyeceklerdi? Bedel-
siz, risksiz bir mücadeleyle “çözüm”ün sa¤lanabi-
lece¤ini söyleyen onlar de¤il miydi, o zaman ne
gerek vard› örgütlenmeye, ne gerek vad› sk›nt›la-
ra, zorluklara, risklere? Günü gelince sand›¤a gi-
dilir, “parti”li olman›n gere¤i yerine getirilirdi.

Sonuçta tabii ciddi bir örgütlülük kalmad›. Ki-
mi yeni örgütlülükler oluflturamad›¤› gibi, varolan
kitlesini kaybetti, kimi, kitlesi olan, o kitleyi bir
“meydan kalabal›¤›na” dönüfltürdü.

S›n›fsall›ktan kaç›fl, halktan kaç›flt›r;
S›n›fsall›ktan kaçanlar,
ezilenlerin sesi olamazlar!
Legal sol partiler aç›s›ndan seçim sonuçlar›,

kendi beklentileri itibar›yla da, genel koflullar iti-
bar›yla da aç›k ki, bir baflar›s›zl›kt›r. Baflar›s›zl›¤›n
en somut göründü¤ü nokta, tüm bu kampanyala-
r› boyunca, yoksul, aç, sefalet içindeki ezilenlerin
b›rak›n “çekim merkezi” olmay›, do¤ru dürüst
dikkatini bile çekememifllerdir.

Medya sansürü gibi çeflitli etkenlerden sözedi-
lebilir, ama bunlar, talidir. Mesele fludur; öncesin-
de onlar›n dikkatini çekecek bir pratikleri, seçim
süreci boyunca da onlar›n dikkatini çekecek bir
söylemleri yoktur.

Dört legal parti çevresini ele ald›¤›m›zda, bunu
somut olarak görürüz. HADEP’in, “bar›fl, Kürt so-
rununun çözümü” söylemini aflamayan Kürt milli-
yetçili¤iyle, organik olarak ulaflt›klar› kitlenin d›-
fl›nda, ne Türk ne de Kürt yoksullar›na söyleyece-
¤i bir fley yoktu. B›rak›n Türkiye genelini, Do-
¤u’da bile, Kürt halk›n›n açl›k, yoksulluk temelin-
deki tepkileri, DEHAP’a de¤il, baflka partilere ka-
nalize olmufl veya sand›¤a hiç yans›mam›flt›r.
ÖDP, kamuoyundaki imaj›yla “Beyo¤lu partisi”dir.
‹stanbul Bo¤az›n›n güvenli¤i için, çevre için, baz
istasyonlar› için, çok(!) eylem yapm›flt›r, eylemle-
rinin(!) yüzde 90’› niyeyse Beyo¤lu’ndad›r, eylem-
lerinin biçimi z›r›lt›l›, süpürgeli küçük-burjuva ruh
halini yans›t›r; açl›¤›n içindeki insan, onda kendine
yak›n ne bulabilirdi ki bu durumda? TKP’nin ise,
genel olarak halk›n gündemiyle bir ilgisi olmam›fl-
t›r. Ak›lda kalan iki “kampanyas›” vard›r; biri 28
fiubat paralelindeki “türban neyi örtüyor?” eylem-
leri, di¤eri ülke kan gölüne dönmüflken, açl›k, IMF
ortal›¤› kas›p kavururken yürüttü¤ü Naz›m kam-

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3522

SOL’u Burjuvazinin

Yasalar›na Göre Tan›mlayanlar,

Bunda Hala Israr Edecekler Mi?

fiimdi sorulmas› gereken baflka sorular da
var:

Y›llard›r sol diye, sadece legal partileri göste-
ren anlay›fl, neden bu hale geldi? Hangi konu
gündeme gelirse gelsin “HADEP, EMEP, ÖDP,
S‹P...” say›p, bunlar›n d›fl›ndakileri yok sayan,
yok saymad›¤›nda bile “dergi çevreleri” diye
küçümseyen kafa yap›s›, bu sol tan›m›n› gözden
geçirecek mi?

Herkesi “marjinal” diye küçümseyenler, ger-
çek marjinalli¤in batakl›¤›na nas›l düfltüler?
Bunu sorgulayacak m›?

Bu kafa yap›s›yla, mücadele birliklerinden
uzak durdunuz. Tek birlik prati¤iniz befl legal
parti, art› üç-befl DKÖ ile ortak aç›klamalar yap-
maktan ibaret kald›.

Burjuvazinin tan›mlad›¤›, burjuva meflrulu-
¤unun s›n›rlar› içindeki bir sol tan›m›n› nas›l,
hangi hakla yapt›n›z?

Bunu sorgulayacak m›s›n›z?

panyas›... Böyle prati¤i olan bir partinin kalk›p “Para-
n›n saltanat› varsa, halk›n TKP’si var” demesi, tabii
sadece dudaklarda hafif bir gülümsemeden baflka na-
s›l bir etki yaratabilirdi ki? EMEP’in ise, kendi kimli-
¤iyle seçim sürecinde özel bir yeri olmam›flt›r. Ama
“blok”a yapt›¤› katk›dan(!) onun da kitleler içinde ne
kadar bir etkiye sahip oldu¤unu ç›karmak mümkün-
dür; sendika bürokratlar›n›n pefline tak›lm›fl, direne-
ne, çat›flana “iflçi s›n›f›n›n öncülü¤ündeki demokrasi
mücadelesinin yükselmesini bekleyin” diyen bir parti,
ne gecekondulardaki açlar için, ne de fabrikalardaki
iflçiler için bir çözüm sunmufl olabilir miydi?

K›sacas› fludur; bütün bu legal sol partiler, y›llarca
halk kitlelerinin sorunlar›n› kendi sorunlar› saymam›fl,
halk›n açl›¤›, sefaleti karfl›s›nda hiç bir ciddi pratik or-
taya koymam›fllard›r.

Son somut örne¤i, geçen y›l yaflanan fiubat krizi-
dir. Göstermelik biriki miting, ve Emek Platformu pe-
fline tak›lmak d›fl›nda ne yapt› bu sol? Devrimciler
üzerinde büyük bir terörün estirildi¤i, dolay›s›yla dev-
rimcilerin müdahalesinin zaten alt s›n›ra indirildi¤i o
koflullarda, sahip olduklar› imkan ve örgütlülükleri
harekete geçirdiler mi? Hay›r. HADEP, EMEP emek
platformunun bir kaç mitingine, o da s›n›rl› destek
vermenin ötesine geçmedi. ÖDP bir iki miting yapma-
y› denedi, bekledi¤ini bulamay›nca geri çekildi. Kendi
çizgileri, mücadele anlay›fllar› do¤rultusunda bile,
krizden yararlanamad›lar.

Niye? Çünkü, esas olan, halk›n ç›karlar›n› savun-
mak, mücadeleyi, örgütlenmeyi gelifltirmek de¤il, oli-
garflinin güvenini kazanmakt›. Bak›n, ne kadar so-
rumlu partilerdi bunlar, kriz varken, bunu bile “f›r-
sat” saym›yor, krizi derinlefltirecek hareket ve eylem-
lerden özenle kaç›n›yorlard›.

Belki oligarfliye bunu dedirttiler, o günkü karfl›l›¤›
oligarflinin aferinidir, di¤er karfl›l›¤› ise, 3 Kas›m’da
seçim sand›klar›ndan ald›lar.

Seçim baflar›s›zl›¤› iflte bu pratikle haz›rlanm›flt›r.
Türkiye’de solun potansiyeli, DEHAP+ÖDP+TKP’nin
ald›¤› oy kadar de¤ildir elbette. Ama bu partiler, b›ra-
k›n örgütsüz, apolitik kitleleri, bu potansiyel için bile
bir çekim merkezi olamad›lar. Gerçek budur. Olamaz-
lard› da. Çünkü parlamenter hayaller kurmufllar, her-
fleyi seçime endekslemifller, ve bu hayaller içinde halk-
tan çok düzenin onay ve icazetini almay› önemsemifl-
lerdi.

Cephe’nin aç›klamas›nda söylendi¤i gibi “Düzenle
çat›flmaktan kaçan bu anlay›fl, düzene tepkinin yöne-
lece¤i adres olabilir miydi?”

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 23

Blok Neden “Geç” Olufltu?

Hemen tüm de¤erlendirmelerde
görülen bir tesbit de “blokun geç
oluflturuldu¤u, e¤er erken oluflturulsayd›,
çok daha baflar›l› olaca¤›, hatta baraj›
aflabilece¤i” tesbitidir.

Tesbitin kendileri aç›s›ndan do¤rulu¤u,
yanl›fll›¤› tart›fl›labilir.

Ama burada daha ilginç ve önemli olan,
bu tesbiti yapanlar›n hemen hiçbirinin
“blokun neden geç olufltu¤u” sorusunu ird-
elemeye giriflmemesidir.

“Blokun oluflturulmas›, oldukça geç kal-
m›fl, deyim yerindeyse, onikiye befl kala
gerçeklefltirilmifltir. Bu da dar ve dogmatik
yaklafl›mlardan kaynaklanm›flt›r.” (Selahat-
tin Erdem, 11 Kas›m 2002, Özgür Politi-
ka)

Bu, ancak “gecikme”nin bir k›sm›n› ifa-
de eder belki. Ama tümünü eder mi?

Mesele, sadece oligarfli seçim dedikten
sonras›na m› dairdir?

Blok geç kald› diyenler, HADEP’in “solla
blok” oluflturmadan önceki as›l tercihinin
burjuvazinin çeflitli kesimleriyle ittifak
oldu¤unu hat›rlamak istemiyorlar. HADEP,
uzun süre ANAP’tan SP’ye, CHP’den
SHP’ye kadar burjuva partilerle ittifak
aram›fl, bütün bunlar›n olmayaca¤›
KES‹NLEfi‹NCE sola yönelmifltir. Bu zaten
bafll› bafl›na sorgulanmas› gereken bir
durumdur.

Dahas›, “solun birli¤i” seçimle
hat›rlanacak bir olgu de¤ildir.

Bu ihtiyaç ortadayken, kendilerinin
di¤er solla fark›n› koymay› esas alan bir
siyaset izleyenlerin, seçim kap›ya gelince
solla ittifak aramalar› da, esas olarak baraj
kayg›s›yla olmufltur. Baraj› tek bafllar›na
aflma ihtimali görselerdi, böyle bir ittifaka
giriflilip giriflilmeyece¤i de belirsizdir.

Dolay›s›yla, blokun geç kalmas›ndan
çok, neden geç kald›¤› önemlidir. Ve bunda
da karfl›m›za, parlamentoya girmeyi
“herfley” sayan, düzen içi bir politika ç›kar.

Bunun muhasebesini yapmayan, hiç bir
fleyin muhasebesini yapm›yor demektir.

Emek Bar›fl Demokrasi
Blokunun hiç kuflku yok ki,
en büyük handikaplar›ndan

biri, çeflitli de¤erlendirmelerde de dile getirildi¤i
gibi, “çat› partisi olarak düflünülen DEHAP’›n da
“Kürt partisi” imaj›n› y›kamamas›d›r.”

Peki bu sadece bir “imaj”dan m› ibarettir; yani
asl›nda öyle de¤il de öyle mi görünmüfltür?

Bunun tek nedeni, burjuva medya m›d›r?

E¤er mesele bundan ibaret görülürse, ortada
gerçek anlamda hiç bir de¤erlendirme yok de-
mektir.

BBllookk,, hhaallkk››nn aannttii--eemmppeerryyaalliisstt
dduuyygguullaarr››nnaa sseesslleenneemmeemmiiflfl,,
aannttii--eemmppeerryyaalliisstt ttaalleepplleerriinniinn
tteemmssiillcciissii oollmmaamm››flfltt››rr
Burjuva meflrulu¤una s›¤›nma, s›n›fsall›ktan

kaç›fl, kaç›n›lmaz olarak anti-emperyalist politika
ve tav›rlar› da törpülemifl ve zaman içinde yok de-
nilecek noktaya getirmifltir.

Seçim meydanlar›nda anti-emperyalizm bayra-
¤›n› blok (veya öteki legal sol partiler) dalgalan-
d›rd› diye ssööyylleeyyeebbiilliirr mmii kkiimmssee?? IMF’ye mi mey-
dan okudular, Amerika’ya m›?

Evet, Blok’un seçim bildirgesinde ‹MF ile ilgili
bir kaç talebe yer verilmifltir; ama onda bile,
“borçlar›n ertelenmesi” denilerek, emperyalist bir
kuruma karfl› devrimci bir tavr› de¤il, burjuva bir
ara çözüm ifade edilmifltir. Üstelik, bu maddelerin
de blokun seçim çal›flmas›nda bir hükmü olmam›fl,
maddeler ka¤›t üzerindeki uzlaflman›n araçlar›
olarak ka¤›t üzerinde kalm›flt›r.

Blokun seçim dönemi boyunca yürüttü¤ü pro-
pagandada ön plana ç›kan, “bar›fl, Kürt sorunu
çözülmezse hiç bir fley çözülmez” etraf›nda dön-
müfltür. Gerisi araya s›k›flt›r›lm›fl sözlerden ibaret
kalm›flt›r.

Neden böyle oldu¤una gelince; sorunun kökü
derindedir. Kürt milliyetçili¤i, IMF’ye karfl› da, AB
ve ABD emperyalizmine karfl› da net de¤ildir. Da-
ha do¤rusu, bugünkü netli¤i, bunlara karfl› dev-
rimci bir tav›r al›fl› terketmifl olmas›ndad›r.

Emperyalizm de¤iflti, Avrupa, ABD çözecek te-

orileri bugünkü politikalara da yön vermeye de-
vam etmektedir. Bu do¤rultuda, AB ve ABD’nin
savunduklar› tekrarlan›yor. Demokratik Cumhuri-
yet’in içi, pratikte “Kopenhag kriterleri”yle doldu-
ruluyor. Türkiye’de demokratik devrim, AB’den
bekleniyor. Veya baflka deyiflle, demokratik dev-
rim, Kopenhag kriterlerine uyulmas›yla özdefllefl-
tiriliyor. Bu çizgi savunuldu¤u sürece, kazara par-
lamentoya girilse ne olacak?

Bu çizgiden ç›k›lmazsa, ba¤›ms›z, demokratik
Türkiye de¤il, AB’ye, ABD’ye ba¤›ml›l›¤› süren bir
Türkiye’den baflka bir fley savunulmam›fl olunur.

Böyle oldu¤u için de, ““AABB’’yyii eenn iiyyii bbiizz ssaavvuunnuu--
rruuzz”” propagandas› yap›lm›fl, Amerikan’›n Irak’a sal-
d›r›s› karfl›s›nda net bir tutum tak›n›lamam›flt›r. Sa-
dece blokun di¤er üyelerinin düflüncelerini nötrali-
ze etmek için bunlar› kabul etmifl görünmüfl, ama
hayat›n içinde bunun bir yans›mas› olmam›flt›r.

BBllookk’’uunn ““KKüürrtt--TTüürrkk hhaallkk››nn››nn bbiirrllii¤¤ii””

pprrooppaaggaannddaass››
Blok’un “Kürt ve Türk halk›n›n birli¤i”ni temsil

etti¤i iddias›, mecazi anlamda tam bir “propagan-
da”d›r. Çünkü gerçe¤i ne siyasi anlamda, ne de fi-
ilen yans›tmamaktad›r.

Burada, abart› da var, çarp›tma da.

Blok’un “Kürt ve Türk halk›n›n birli¤i” oldu¤u
iddias›yla, HADEP’in “Türkiye partisi” iddias›, za-
ten birbirleriyle çeliflen iddialar de¤il midir?

“‹lk defa Kürt ve Türk halk›n›n birlikteli¤i ya-
rat›ld›” gibi iddialar ise, kelimenin gerçek anlam›y-
la mesnetsizdir. En baflta Kürt milliyetçili¤inin
geçmiflte yapt›¤› tüm ittifaklar› yads›yan bir iddi-
ad›r. Milliyetçi bak›fl aç›s›n›n bu tür tutars›zl›klar
üretmesi kaç›n›lmazd›r.

Kim ne derse desin, hangi iddiada bulunursa
bulunsun, herkesin gördü¤ü, ülkemizdeki bütün
ezilen kesimlerin taleplerini yans›tan, emperyaliz-
me karfl› ba¤›ms›zl›¤› savunan bir “blok” de¤il,
Kürt milliyetçilerinin damgas›n› tafl›yan bir bloktu.
Blokun di¤er üyeleri de faydac›l›klar› nedeniyle bu
durumu kabullenmifllerdir.

Böyle oldu¤u için de, oligarflinin bu noktadaki
demagoji ve manevralar› da etkili olabilmifltir.

Ekmek ve Adalet // 17 Kas›m 2002 // Say› 352244

Lokalize Olmufl Kürt Milliyetçili¤i
ve Anti-emperyalizmsiz Blok

demokrasicilik

oyununda

SEÇİM 2002

“Türkiyelileflme” Kürt milliyetçili¤inin y›llard›r
sözünü etti¤i bir fleydir. Ama bir türlü gerçeklefl-
memifltir. Gerçekleflmesi de bu bak›fl aç›s›yla
mümkün de¤ildir. B›rak›n “Türkiyelileflmeyi”, sa¤-
l›kl› ittifaklar yapmas› bile mümkün de¤ildir. 3
Kas›m için oluflturulan Blok da bunu göstermifltir.
Temeldeki milliyetçilik sorgulanaca¤›na, nedenler,
baflka yerde aranmaktad›r. ‹flte bunlardan son bir
örnek: “HADEP, Türkiye partisi olamad›. Olmak
için samimiydi de, ama medya gibi ve Genelkur-
may gibi güçlü barajlar› atlayamad›.” (Evrim Ala-
tafl, 12 Kas›m Özgür Politika)

Bu de¤erlendirme, bu konuda Kürt milliyetçili-
¤i saflar›nda ciddi bir tart›flman›n bile olmad›¤›n›
gösteren bir yüzeyselliktedir,

S›rf “Kürtlerin yarar›na olacak” diye ABD’nin
Irak’a sald›r›s›, Ortado¤u’ya askeri müdahalesi
desteklenirken, bunu ciddi bir tart›flman›n konusu
yapmayanlar, ne Kürt milliyetçi bak›fl aç›s›ndan,
ne emperyalizmin icazetindeki politikalardan kur-
tulamazlar. Böyle bir bak›fl aç›s›n›n “Türkiyelilefl-
me”nin uza¤›ndan bile geçmesi mümkün de¤ildir.
Çünkü bu bak›fl aç›s›nda son derece aç›kt›r ki,
Türkiye halklar›n›n ç›karlar› savunulmamaktad›r.

Kürt milliyetçili¤i, “bar›fl”
politikalar›n›n açmaz›yla karfl› karfl›yad›r
Kürt milliyetçili¤i saflar›nda da hangi politika-

lar› izledik, hangi sonuçlar› ald›k tarz›nda bir mu-
hasebeye yönelifl görülmüyor. “Kitlelerin” baflar›-
s›z, icazetci politikalar› örtemeyece¤ini söyledik
geçmiflte. Bugün bu, kendilerinin de görebilece¤i
bir biçimde ortaya ç›kt›.

Yap›lan de¤erlendirmelerde sorun politikada
de¤il de, sadece o politikan›n uygulan›fl›nda gibi
görülmeye-gösterilmeye çal›fl›l›yor:

“Eksiklik kitlelerde de¤il, seçim sürecini yürü-
ten yönetim ve anlay›fl›ndad›r.

... Baraj›n afl›lmamas›n›n birçok nedeni var.
Bunlar›n birincisi; Kürt demokratik hareketin ye-
ni stratejik çizgisini pratiklefltirmede yaflanan ye-
tersizliktir.” (Mustafa Karasu)

Sorun politikada de¤il, o politikan›n pratiklefl-
tirilememesinde! Bunun söylendi¤i noktada, dü-
zen içi tercih, devlete güven verme politikas›, em-
peryalizmden çözüm bekleme politikalar›, AB’cilik
sürüp gidecektir.

Karasu, bu sözlerin devam›nda flunu da söylü-
yor: “Demokratik özgür birlik çizgisinin gerekleri
yerine getirilmedi. Kürtler d›fl›ndaki emekçi kitle-

lere, rejimden rahats›z olan çevrelere aç›l›m yap›l-
mad›.”

Ama “neden?” diye sormuyor, neden Kürtler
d›fl›ndaki çevrelere aç›l›m yap›lamad›?

Yap›lamazd›, çünkü Kürt milliyetçili¤inin onla-
ra söyleyecek bir fleyi yok. Bar›fl, demokratiklefl-
me... söylenecekler bitiyor.

Ve art›k görülmelidir ki, Seçim dönemi boyun-
ca en fazla telaffuz edilen “Bar›fl” söylemi de bu-
gün ne Kürt halk›na, ne Türk halk›na çok fley ifa-
de etmeyen bir slogan olmufltur.

Savafl var da, bar›fl m› isteniyor? Kürt milliyet-
çi hareketi, savafl› bitirmifl; oligarfli de bunu z›m-
nen kabul etmifl.

O halde talep edilen nedir?

Gerçekte art›k bunu kendileri de formüle et-
mekte zorlanmaktad›rlar. Kürt sorununun çözü-
mü dedikten sonra “AB ‘ye uyum yasalar›n›n pra-
tiklefltirilmesi”nden baflka bir fley formüle edemez
durumdad›rlar. Çünkü, ‹mral› politikalar›yla bir-
likte “Kürt sorunu dil sorununa indirgenmifltir”.
Kürt milliyetçili¤i bugün bu noktada tam bir poli-
tikas›zl›¤› yaflamaktad›r. Baflka çevrelere aç›lama-
mas›n›n nedeni de budur.

Beyin “Kürt sorununda” kilitlenmifltir. Özgür
Politikan›n 11 Kas›m tarihli baflyaz›s›nda, Ecevit
hükümetinin “Kürt sorununu çözmedi¤i ve de-
mokratikleflme ad›mlar›n› atmad›¤› için çöktü¤ü”
yaz›yor. Burada, böyle bir seçim baflar›s›zl›¤›ndan
sonra bile hala, halk›n açl›¤›ndan bihaber görünü-
yorlar, hani onu önemli bir sorun olarak görmü-
yorlar.

Bu bak›fl aç›s› de¤iflmedi¤i sürece, bir aç›l›m
yapabilmeleri de mümkün de¤ildir.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 25

Cephe taraf›ndan yay›nlanan 12 Kas›m 2002
tarihli 282 No’lu aç›klamada, “3 Kas›m Seçim So-
nuçlar›” de¤erlendirilerek, “halk›n cephesini” olufl-
turma ça¤r›s›nda bulunuldu.

“Parlamenter hayallerin iflas›n›n nedenleri”ni
çeflitli bafll›klar halinde ele alan Cephe, seçim so-
nuçlar› tart›flmas›n›n “gelecek seçimler” hesab›yla
de¤il, hayat›n her alan›nda halk›n mücadelesinin ve
örgütlenmesinin gelifltirilmesi bak›fl
aç›s›yla yap›lmas› gerekti¤ini belirtir-
ken, “seçim de¤erlendirmesi”nin legal
sol çevreler aç›s›ndan burjuva meflru-
iyetinin s›n›rlar› içinde kal›n›p kal›nma-
yaca¤› tart›flmas› oldu¤unu, seçim bir-
likleriyle, halk›n cephesini oluflturma
aras›nda bir tercih yap›lmas› gerekti¤i-
ni vurgulamaktad›r:

““PPAARRLLAAMMEENNTTEERR HHAAYYAALLLLEERR‹‹
DDEE⁄⁄‹‹LL,, BBAA⁄⁄IIMMSSIIZZ,,
DDEEMMOOKKRRAATT‹‹KK TTÜÜRRKK‹‹YYEE
MMÜÜCCAADDEELLEESS‹‹NN‹‹ BBÜÜYYÜÜTTEELL‹‹MM!!
Sol, bu seçimlerden ders ç›karmal›-

d›r. “Biz neyi amaçlad›k, ne yapt›k, na-
s›l yapt›k?” sorular›n› tart›flmak kaç›-
n›lmazd›r. Gerçe¤e dönelim.

Mücadelenin olmad›¤› yerde birlik
olmaz. Mücadelenin olmad›¤› yerde ör-
gütlenme olmaz.

Halk›n cephesini oluflturmal›y›z.

“Ba¤›ms›z, Demokratik Türkiye”
hedefinde samimi ve kararl› olanlar,
bilmek ve görmek durumundad›r ki,
Ba¤›ms›z Demokratik Türkiye’nin yolu
böyle aç›l›r. Ezilenlerin sesi böyle olu-
nur. Örgütsüzlük böyle afl›l›r.

Evet örgütlenmeliyiz.

Ülke sath›nda, mücadelenin içinde,
solun, örgütlü halk güçlerinin, örgüt-

süz kesimlerin, tek tek kiflilerin birli¤ini infla etme-
liyiz.

Tüm sol, ilerici, yurtsever güçler, ülke genelin-
de binlerce insan›n, yüzlerce devrimci, demokratik
kuruluflun kat›l›m›yla yasal bir örgütlenme çat›s›
alt›nda toparlanabilir. Böyle bir örgütlenme bütün
bölgelere yay›labilir. Bu örgütlenmenin alt organla-
r› olarak bütün bölgelerde iller, ilçeler, köylerde

Ekmek ve Adalet // 17 Kas›m 2002 // Say› 352266

Cephe’den
Tüm Sola, Demokratik Güçlere,
Anti-emperyalistlere, Anti-faflistlere

ÇA⁄RI

demokrasicilik

oyununda

SEÇİM 2002

Halk Meclisleri oluflturulabilir.

Bunun önünde fazla bir engel yoktur. Birinci
engel, burjuvazinin icazetini ve rejimini esas al-
mak, ikinci engel subjektivizmdir.”

Aç›klamada Halk›n Cephesi ça¤r›s› somut bir
öneriye dönüfltürülerek, böyle bir birlikteli¤in as-
gari çerçevesi çizilmektedir:

“HALKIN CEPHES‹N‹
ÖRGÜTLEMEKTEN KAÇIfi,
MÜCADELEDEN,
B‹RL‹KTEN, DEVR‹MDEN KAÇIfiTIR
“Bir dahaki seçime yönelik yap›lacak hesaplar,

benzer “baflar›s›z”l›klar› ve hayal k›r›kl›klar›n› önle-
yemeyecektir.

Ordu ile islamc›lar aras›ndaki çeliflkiye bel ba¤-
layanlar, krizin kendilerini iktidar yapaca¤›n› sa-
nanlar, büyük bir gaflet içindedirler. Ne krizler, çe-
liflkiler yafland› bu ülkede.

E¤er örgütlü de¤ilseniz, e¤er hayat›n tüm alan-
lar›n› kucaklayacak asgari bir birleflik güç de¤ilse-
niz, hiç bir kriz, devrimci mücadelenin önünü ken-
dili¤inden açmaz.

Abartma, yan›ltma, halk› aldatma üzerine sür-
dürülen politika ve yöntemlere son verilmelidir.
Hiç kimse kendini cilalay›p ortaya sürmesin. Her-
kesin durumu ortadad›r. Herkesin art›lar›, eksileri
vard›r.

Kendini sol görüp baflkalar›n› görmeyenler; en
az›ndan flimdi görmek zorundas›n›z; Sol sadece siz
de¤ilsiniz! Burjuvazinin meflruiyet ve icazet s›n›rla-
r› içine kurdu¤unuz gettolar›n›zdan ç›k›n. Parla-
menter hayallerinizden s›yr›l›p, ülke gerçe¤ine dö-
nün.

Ülkemiz, en basit demokratik mücadelenin dahi
ancak örgütlenerek, mücadele ederek, difle difl di-
renerek, risk al›narak sürdürüldü¤ü bir ülkedir.
Bunlardan uzak durarak bir yere var›lamaz.

Bütün demokratik güçleri, bütün anti-emperya-
list, anti-faflist güçleri nas›l birlefltirece¤iz, ezilen
tüm kesimler için nas›l bir alternatif, nas›l bir çe-
kim merkezi yarataca¤›z?

Sorun budur. Bu konuda bir düflünceniz, prog-
ram›n›z var m›? Bizim var.

E¤er burjuva meflruiyetine s›¤›n›lm›yorsa, e¤er
ba¤›ms›z demokratik bir ülke hedefleniyorsa,
HALK CEPHES‹ ile mücadele etmekten baflka bir
yol yoktur. Ba¤›ms›z demokratik bir Türkiye savu-

nuluyorsa bütün Türkiye halk›n›n asgari temel so-
runlar›n› esas alacak bir program esas al›nmal›d›r.
Bu, emperyalizme, oligarfliye karfl› bir çizgiyi ge-
rektirir. Bunun d›fl›ndaki her çizgi emperyalizmin
ve oligarflinin dümen suyuna girmeye mahkumdur.

Halk Cephesi ça¤r›m›z ve önerimizde, emperya-
lizmle ve oligarfliyle çeliflkisi olan, mücadele etmek
isteyen flu veya bu kesimi d›flta b›rakacak hiç bir
haz›r kal›p dayatm›yoruz. Bu cephe, Türkiye solu-
nun bugünkü gerçekleri, mücadelenin bugünkü ih-
tiyaçlar› içinde flekillenecek bir cephedir. Bu çerçe-
vede;

❖ Bu ülkede ne kadar sol, devrimci, ilerici, sos-
yalist, demokrat güç varsa, tüm gruplar ve kiflilere,
partiler, DKÖ’ler, ilk ad›m olarak toplanarak, solun
ve halk›n birli¤inin bugünkü koflullar içinde nas›l sa¤-
lanaca¤›n› tart›flmal› ve sonuçland›rmal›d›r.

❖ Bu oluflum, cephe, meclis gibi herhangi bir
ad alt›nda örgütlenip, kendi meflru-yasal kurumlafl-
mas›n› da oluflturur.

❖ En asgari talep ve sorunlar› içeren bir de-
mokratik mücadele program› ç›kart›lmal›d›r.

❖ Cephenin ülke genelinde bölgeler, iller, ilçe-
ler, köyler baz›nda alt organlar› olarak halk mec-
lisleri oluflturulur.

❖ Ülke çap›ndaki ve bölgelerdeki bu meclisler,
parlamenter mücadeleyi esas almaz. Halk›n haklar
ve özgürlükler mücadelesini, ekonomik, siyasi sal-
d›r›lar karfl›s›ndaki direniflini örgütlemeyi ve halk
kitlelerini çeflitli siyasi, sosyal, kültürel, demokra-
tik örgütlülükler içine çekmeyi esas al›r. Parlamen-
ter mücadele bunun içinde bir olgu olarak yer al›r.
Ama asla birli¤in temel nedeni ve hedefi olamaz.

❖ Cephe ülkedeki bütün ezilenlerin sorunlar›-
na sahip ç›kar. Sisteme karfl› mücadele eden her-
kesin içinde yer alabilece¤i bir genifllikte olmal›-
d›r.

Böyle bir oluflumun kendisi, daha oluflturuldu¤u
anda tüm sol güçler için, ezilen kesimler için büyük
bir güç ve moral sa¤layacakt›r.

“Blok geniflleyerek sürmeli” diyenler baflta ol-
mak üzere, tüm sol, demokratik güçler, seçim de-
¤erlendirmelerini ve “önümüzdeki sürece dair” ön-
görülerini bu acil ihtiyaçla birlikte ele almal›d›r.
Kimse kimseyi kand›rmas›n; Halk›n cephesini ör-
gütleme sorumlulu¤u ve görevini omuzlamay›p,
parlamenter hayalleri ve burjuvazinin meflruiyeti
içinde kalmay› sürdürenler, ba¤›ms›z demokratik
Türkiye mücadelesinde yoklar demektir.”

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 27

Brezilya-Porto Allegre’de dü-
zenlenen “Dünya Sosyal Foru-
mu”nun ald›¤› kararla k›talara
ayr›lan sosyal forumlar›n Avrupa
toplant›s›, 6-10 Kas›m tarihleri
aras›nda Italya'n›n Floransa ken-
tinde düzenlendi. Onlarca etkinli-
¤in yan›s›ra, 9 Kas›m’da düzenle-
nen ve bir milyon anti emperya-
listin, ilericinin bir sel gibi akt›¤›
yürüyüfl, emperyalistlerin karfl›-
s›nda halklar›n gücünü tart›flma-
s›z olarak ortaya koydu.

Avrupa Sosyal Forumu'na
(AFS), yüzlerce devrimci, ilerici,
komünist parti, örgüt, kurum,
kurulufl ve kifli kat›ld›. Türki-
ye'den, içinde TAYAD'›n da oldu-
¤u ‹stanbul Sosyal Forum Girifli-
mi kat›l›rken, ayn› zaman da

DHKC ve KADEK de foruma kat›-
lan örgütlerdendi.

ABD’ye Büyük Öfke
AFS’de düzenlenen etkinliklerin

a¤›rl›¤›n› Amerikan sald›rganl›¤› ve
bu sald›rganl›¤a karfl› gösterilecek
tepkiler oluflturdu. ‹lk gösteri de,
6 Kas›m’da Livorno flehrindeki
Camp Darby isimli Amerikan aske-
ri üssü önünde gerçekleflti. Eyleme
on bin kifli kat›ld›.

7-8 Kas›m’da Firenze merke-
zinde bulunan Ortaça¤'dan kalma
"Fortessa da Basso" kalesi yüz-
lerce konferans, panel ve foruma
sahne oldu.

"AB'nin kara listesi" konulu
foruma, Türkiye'den DHKC ve
KADEK, ‹talya'dan Anti-Emper-
yalist kamp ve Yeni Kolombiya

Derne¤i’nden birer temsilci kat›l-
d›. Tüm konuflmac›lar, Türkiye,
Kolombiya ve ABD'nin terörünü
anlat›rken, KADEK temsilcisi ise,
Türkiye'deki seçimlerin de¤erlen-
dirmesine a¤›rl›k verdi.

Tecrit Tart›fl›ld›
7 Kas›m akflam›, Arap Filistin

Demokratik Birli¤i ve Ulusal Anti-
kapitalist Meclisi (ANA) taraf›ndan
düzenlenen “Lübnan Filistin akfla-
m›”nda, Güney Lübnan'da, 15 y›l
boyunca Israil ordusunun iflgal al-
t›nda kalan El Hiyam kamp›nda
tecritte tutulan Süleyman Rama-
dan adl› devrimci tutsak ve fiam'›n
Melkit Patri¤i, Abuna Giulio ko-
nufltu. Daha sonra Türkiye’deki
direnifli ve tecriti anlatmak üzere
TAYAD temsilcisi davet edildi.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3528

Yüzbinlerin Floransa’dan yükselen sesi

Emperyalizm halklar› yenemez!
Avrupa Sosyal Forumu toplant›larda 1 milyona yak›n insan “emperyalist sa-
vafla hay›r” sloganlar›yla yürüdü. Düzenlenen etkinliklerde emperyalizme

karfl› halklar›n mücadelesi tart›fl›ld›.

TAYAD temsilcisi, Filistin'de,
Lübnan'da ve Türkiye'de, özgür-
lük savaflç›lar›n›n, ortak bir dire-
nifl gelene¤i ve feda ruhuyla sa-
vaflt›klar›n› vurgulad› ve iki y›ld›r
süren tecrit iflkencesine karfl› di-
renifli anlatt›. TAYAD temsilcisi
konuflmas›n› “son sözü, direnen-
ler söyleyecek” diye bitirdi.

8 Kas›m günü, Fortezza da
Basso kalesinde, TAYAD temsilci-
si, "Savafl ve bar›fl" ve "21. yüz-
y›lda hapishaneler" konulu kon-
feranslara kat›ld›.

Ayn› anda, 6 dile çevrilen ko-
nuflmas›nda tecrit politikalar›n›n
yaflam›n her alan›nda egemen s›-
n›flar taraf›ndan yaflama geçiril-
di¤ini ifade eden TAYAD temsilci-
si, devrimci tutsaklar›n direnme
savafllar›na de¤inerek, bu savafl›n
emperyalistlere karfl› süren bir
savafl oldu¤unu anlatt›.

Türkiye halk›n›n Irak’a sald›r›-
ya karfl› oldu¤unu söyleyen
TAYAD temsilcisi, “Amerikan sal-
d›rganl›¤›na karfl› sessiz kal›nma-
yaca¤›n›n” alt›n› çizdi.

Türkiye'nin ba¤›ms›z ve de-
mokratik bir ülke olmas› için ilerici
halk güçlerinin çok a¤›r bedeller
ödemeleri gerekti¤ini belirten
TAYAD temsilcisi, devrimci tutsak-
lar ve tutsak aileleri ad›na salonda-
ki ikibin kifliyi emperyalizme karfl›
halklar›n direniflinin coflkusuyla se-
lamlad›. Konferans› yöneten Yu-
nan temsilci de, "Türkiye'nin yi¤it
siyasi tutsaklar› ve TAYAD'l›lar
tüm ilgi ve sayg›m›za lay›kt›rlar"
diyerek TAYAD temsilcisini ayakta
alk›fllayarak destekledi.

“Antigone” adl› bir hukuk ku-
rumunun düzenledigi "21. yüz-
y›lda hapishaneler" konulu panel-
de, ‹talyan bir hapishane uzman›,
Baskl› bir avukat ve TAYAD tem-
silcisi konufltu. ‹lk konuflmac›,
detayl› olarak hapishanenin sos-
yo-ekonomik düzenin aynas› ol-
du¤unu örneklerle anlatt›. Baskl›
avukat, Batasuna'ya getirilen ya-

saklamay› ve ‹spanya'da varolan
anti-demokratik yasalar› dile ge-
tirirken, TAYAD temsilcisi tut-
saklar›n 22 y›ll›k uzun soluklu di-
reniflinin F tipleriyle doruk nok-
tas›nda oldu¤unu belirtti.

Hapishaneler konulu sempoz-
yumun ard›ndan "Seçimler sonra-
s› Türkiye'nin gelece¤i" konulu
bir bas›n toplant›s› düzenlenir-
ken, kurulacak hükümetin ABD,
IMF ve MGK'n›n ç›karlar› do¤rul-
tusunda oldu¤u belirtildi ve bas›-
na Ölüm Oruçlar›yla ilgili bilgiler
sunuldu.

AFS çerçevesinde yap›lan fo-
rumlara onbinlerce insan kat›l›r-
ken, özellikle ‹talyan gençli¤i fo-
rumlara büyük ilgi gösterdi. ‹tal-
yan bas›n›n›n verdi¤i bilgiye göre,
bu forumlar süresince lise ve
yüksek okul ö¤rencilerinin yüzde
altm›fl› okullara gitmedi.

‹nsan Seli Hayk›r›yor
Irak’a Sald›r›ya Hay›r

9 Kas›m günü, CGIL adl› sen-
dikan›n 120.000 üyesi baflta ol-
mak üzere, yüzbinlerce komü-
nist, demokrat, Troçkist, anar-
flist, çevreci ve savafl karfl›tlar›n-
dan oluflan 1 milyona yak›n kitle,
Irak’a sald›r›ya karfl› kelimenin
tam anlam›yla bir insan seli gibi
akt› Floransa sokaklar›nda.

Erken saatlerde kitlenin kala-
bal›k olmas› nedeniyle Fortessa
da Basso'da baslayan yürüyüfl, iki
saat önceden bafllamak zorunda
kald›. Alt› saat süren yürüyüflte
Cephe Güçlerinin korteji Anti-
Emperyalist Blok içinde yer ald›.
Anti-Emperyalist Blok kortejinin
bafl›nda, marfllar çalan ses düze-
nini tafl›yan bir kamyona DHKC
imzal›, "Kara listeye hay›r" pan-
kart› as›l›rken, Irak, FHKC,
DHKP ve DHKC bayraklar› dalga-
land›r›ld›. Grup Yorum'un direnifl
marfllar› dillerini anlamasalar da
evrensel dille kitleyi coflturdu.

Yürüyüs boyunca, ‹talyanca
"Emperyalist savafla karfl›, enter-
nasyonalist s›n›f savafl›”, "Filistin
kazanacak", "Türkiye'ye özgür-
lük", "Emperyalist savafla hay›r"
sloganlar› at›ld›. Bize ölüm yok
marfl› Ölüm Orucunun 98. flehidi
Serdar Karabulut ve tüm flehitler
için söylendi. ‹nsan denizinin bir
ucundan di¤er ucu gözükmez-
ken, Anti-Emperyalist Blok kor-
teji k›z›l bayraklar›n, orak çekiçli
bayraklar›n, Filistin ve Irak bay-
raklar›n›n en yo¤un bulundu¤u
kortej olarak sokaklardaki dev-
rimci coflkuyu yükseltti.

Her dilden marfllar›n söylendi-
¤i, dünyan›n dört bir yan›ndan
ilerici güçlerin bayrak ve pan-

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 29

kartlar›n›n dalgaland›¤› kortejler-
de, ço¤unlu¤u gençlerin olufltur-
du¤u yüzbinler hep bir a¤›zdan
“Çav Bella” ve “Avanti Popolo”
marfllar›n› söyledi. Emperyalizme
öfke marfllarda, sloganlarda, ta-
fl›nan pankartlarda ifadesini bu-
lurken, en çok at›lan sloganlar,
“ABD emperyalizmine hay›r”,
“Irak’a sald›r›ya hay›r”, “Kapita-
lizme hay›r” sloganlar› oldu.

Tüm Dillerde “ABD
‹mparatorlu¤una

Hay›r”
Dünya halklar›n›n flehidi Carlo

Giuliani'nin katilleri Carabineri
denen jandarma k›fllas›n›n önün-
de katillere karfl› öfkesini dile ge-
tiren Anti-Emperyalist Blok kor-
teji yürüyüflün sonunda kurdu¤u
kürsüden, ezilenlerin emperyaliz-
me karfl› öfkesini, Irak’a sald›r›ya
karfl› ç›kan sesini hayk›r›rken, or-
ganizasyon taraf›ndan kurulan
kürsüden de Amerika’ya karfl›
konuflmalar yap›ld›.

Anti-Emperyalist Blok kürsü-
sünde ilk olarak konuflan Cephe
temsilcisi, "Biz Türkiye'li devrim-

ciler olarak, bir insanl›k ailesi
oluflturan kardefl halklar›n yan›n-
da, hep birlikte, emperyalizme
olan nefretimizi hayk›rmaktan
mutluluk duyuyoruz.” sözleriyle
bafllad›¤› konuflmas›n›, “Arap
dünyas›nda, Asya'da, Afrika'da,
Latin Amerika'da, miliyarlarca in-
san tek a¤›zdan, Amerika'ya la-
net okuyor. Her yerde, dünya
halklar›, emperyalist teröre karfl›
direniyor. Biz emperyalizmin “fler
ekseni” olmaktan gurur duyuyo-
ruz. Emperyalizme karfl› "fler ek-
senimizi" hep birlikte büyütelim!”
sözleriyle sürdürdü. Türkiye top-
raklar›ndan emperyalizme karfl›
güçlü direnifllerin b›kmadan,
usanmadan yarat›lmaya devam
edilece¤ini belirten Cephe temsil-
cisinin ard›ndan söz alan Sri Lan-
ka'l› örgüt JVP'den bir temsilci
konufltu. Emperyalizmin halklara
yaflatt›¤› ac›lara de¤inen ve mü-
cadele ça¤r›s› yapan JVP’liden
sonra ise, Kolombiya'l› bir dev-
rimci sözalarak, Amerika’n›n Ko-
lombiya halk›na, devrimcilerine
karfl› sürdürülen imha savafl› olan
“Plan Colombia” ad› alt›ndaki sal-

d›rganl›¤›n sürdü¤ünü belirtti.

Kolombiyal› devrimci de di¤er
konuflmac›lar gibi, Amerikan em-
peryalizminin Irak'a karfl› savafl
haz›rl›klar›n› protesto ettikten
sonra Yunanl› devrimci de ayn›
içerikli bir konuflma yapt›.

Italyan örgütlerinden Campo
Anti-Imperialista ve Assamblea
Nazionale Anticapitalista'dan
temsilcilerin konuflmalar›n›n ar-
d›ndan idam sehpas›na as›lm›s,
s›rt›nda Amerikan bayrakl› Bush
kuklas› meydan›n ortas›na yak›la-
rak Amerikan emperyalizmi pro-
testo edildi.

Miting boyunca her dilde,
halklar›n Amerikan imparatorlu-
¤una karfl› öfkesi dalga dalga ya-
y›l›rken, emperyalistlerin sald›r-
ganl›klar›n›n karfl›s›na ç›kabilecek
tek gücün devrimci güçlerin ön-
derli¤indeki halklar oldu¤u bir
kez daha ortaya ç›kt›.

Etkinlikler ve miting s›ras›nda
Cephe Güçleri da¤›tt›klar› bildiri-
lerle emperyalizmin tecritine kar-
fl› süren direniflin sesini binlerce
insana ulaflt›rd›lar.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3530

6-10 Kas›m günlerinde
gerçeklefltirilen etkinlikler,
1 milyona yak›n insan›n bir
sel olup akt›¤› büyük miting
bir gerçe¤i çok aç›k olarak
gösterdi: emperyalist poli-
tikalar›n önüne dikilebile-
cek halklar›n büyük potan-
siyeli vard›r ve Floransa bu-

nun sadece bir parças›d›r. Avrupa çap›ndaki bu
güç, Asya’dan, Amerika’ya, Ortado¤u’dan Balkan-
lar’a halklar›n gücüyle birlikte düflünüldü¤ünde
emperyalist sald›rganl›¤›n karfl›s›na ç›kabilecek tek
gücün halklar›n örgütlü gücü oldu¤u da tarife ge-
rek kalmayacak flekilde aç›kt›r.

ASF siyasi içerik olarak reformist e¤ilimlerin,
BM’ye dayanarak Amerika’y› durdurma gibi yanl›fl
hesaplar yapan, gerçek anlamda kendi gücüne,

halklar›n gücüne güvenmeyen güçlerin a¤›rl›kl› ol-
du¤u bir oluflum olarak ortaya ç›km›flsa da, Flo-
ransa sokaklar›nda at›lan sloganlar, dalgalanan k›-
z›l bayraklar, gerçekte halklar›n özleminin, refor-
mist taleplerin ötesinde oldu¤u, bu potansiyeli ta-
fl›d›¤› ortadad›r.

Yüzbinlerce insan›n k›z›l bayraklarla, orak çe-
kiçli bayrak ve amblemlerle, Filistin direniflinin ya-
n›nda yükselen sesiyle, emperyalizme karfl› enter-
nasyonalist devrimcili¤in simgesi Che bayraklar›yla
yürümesi, sosyalizm alternatifini yeniden halklar›n
umudu haline getirecek “küçük” belirtilerdir belki.
Ama bu umudun büyüyece¤i de kesindir.

Önceleri baflka yerlerde, son olarak da Floran-
sa’da ortaya ç›kan bu büyük potansiyel emperya-
listlerin icazet s›n›rlar›na hapsedilmemeli, sahte
demokrasilerini süsleyen bir manzaraya dönüflme-
melidir. Anti-emperyalistlerin, anti-kapitalistlerin
bugünden daha ileri örgütlülüklerine, emperyaliz-
me cepheden tav›r alan birlikteliklerine ihtiyaç
dünden daha fazlad›r.

‹zlenimler...

Birleflmifl Milletler Amerika’n›n bast›rmas› ve
Güvenlik Konseyi’ndeki emperyalistlerle yapt›¤›
pazarl›klar sonucunda Irak için yeni bir karar da-
ha ald›. BM’nin karar› Saddam Hüseyin taraf›n-
dan koflulsuz olarak kabul edildi.

Bu karar Amerikan imparatorlu¤unun bütün
Ortado¤u’daki hakimiyet savafl›n›n ilk ad›m› ola-
cak olan Irak’a sald›r›s›n›n önünü açmak, meflru-
lu¤unu yaratmak içindir.

Karar tasar›s›nda “koflullara uymad›¤› taktirde
otomatik güç kullanma” ifadesinin yeralmamas›-
n›n, bunun yerine “taahhütlerini yerine getirme-
di¤i takdirde ciddi sonuçlarla karfl›laca¤›n›n” bu-
lunmas›n›n bu noktada hiçbir anlam› yoktur. Kal-
d› ki, Amerika BM’ye ra¤men, Irak’a sald›r› kara-
r›n› sakl› tuttu¤unu da karar›n oybirli¤iyle al›n-
mas›n›n hemen ard›ndan aç›klam›flt›r. Olan flu;
Amerika “BM karar› olsun” isteyenlerin önüne
böylece bir BM karar› koymufltur.

Sadece “askeri bir denetim”le s›n›rl› olmayan
askeri, ekonomik, siyasi olarak Irak iktidar›n› yo-
ketmeyi hedefleyen BM karar›ndan baz› maddeler
flöyle;

“Ba¤dat 30 gün içinde tüm kitle imha silahlar›
ve bunlar›n yap›m›nda kullan›lan maddelerle ilgili
planlar›n› dünya kamuoyuna aç›klayacak.”

“Denetçiler incelemek istedikleri her yere hiç-
bir k›s›tlamaya tabi olmadan girecekler. Buna
Saddam Hüseyin'in saraylar› dahil.”

“Denetçiler Irakl› bilimadamlar› ve görevliler
ile bunlar›n ailelerinin ülke d›fl›nda bir yerde mü-
lakata al›nmalar›n› isteyebilecekler.”

“Denetçilerin talebi üzerine, incelenecek bir
tesisin çevresi trafi¤e kapal› bölge ilan edilebile-
cek ve bu kesimdeki kara ve hava trafi¤i Irakl›lar
taraf›ndan durdurulacak.”

“Denetçilere ait tesisleri BM koruyacak.”

Geri Ad›m› Kim Att›?
Pazarl›klar üç hafta sürdü. ABD’nin ilk karar

tasar›s› iki kez de¤ifltirilip yeniden sunuldu. Direk
sald›r› ifadesini içeren ilk tasar›dan bugünkü nok-
taya gelinmesinde Amerika’n›n geri ad›m att›¤›

de¤erlendirmeleri yap›ld›.

Birincisi, geri ad›m atan, boyun e¤en nihai an-
lamda BM’dir. Irak’la ilgili zaten varolan kendi
karar›n›/kararlar›n› Amerika’n›n iste¤iyle burufl-
turup çöpe atm›fl, Amerika’n›n “silah denetçileri
gitmeyecek, ben yeni karar tasar›s› haz›rl›yorum”
demesinin ard›ndan silah denetçilerini Irak’a gön-
dermekten dahi vazgeçmifltir. Bugünse, Ameri-
ka’n›n karar›n›, BM karar› haline getirmifltir. Da-
ha bafltan geri ad›m atan BM’dir.

‹kincisi, karar›n içeri¤inin “yumuflat›lm›fl” ol-
mas›, Amerika’n›n gerek emperyalistler aras› ilifl-
kilerdeki ç›kar hesaplar›nda, gerekse tüm dünya-
da Irak’a sald›r›ya karfl› yükselen güçlü sesi zama-
na yayarak k›sma hesaplar›ndand›r.

Niyete Ba¤l› Yorum
BM karar›nda ne yazd›¤›n›, körfeze silah y›¤›-

na¤›n›n h›zla sürmesini, Amerikan savafl plan›n›n
teknik ayr›nt›lar›yla alenen tart›flt›r›l›yor olmas›n›
bir yana b›rak›n, karara kimin nas›l tepki verdi¤i-
ne bak›ld›¤›nda neye hizmet etti¤i ve nas›l kulla-
n›laca¤› da anlafl›lacakt›r.

S›rayla bakal›m:

ABD’nin ilk tasar›s›na karfl› ç›kan BM Güvenlik
Konseyi'nin daimi üyeleri Çin, Fransa ve Rusya
ortak aç›klamas›nda, "Irak yükümlülüklere uy-
mazsa, bu durum BM silah denetçilerince bildiri-
lecek, ne yap›laca¤›na Güvenlik Konseyi karar ve-
recek” dediler.

ABD'nin karar› yorumunu ABD D›fliflleri Bakan-
l›¤› Sözcüsü Richard Boucher aç›klad›: “Irak'›n ka-
rar› ihlal etti¤ini, sadece silah denetçileri de¤il,
Güvenlik Konseyi'nin daimi üyeleri de rapor ede-
bilir.”

‹srail D›fliflleri Bakan› Benyamin Netanyahu:
“karar› destekliyoruz ve ABD'nin kararl›l›¤›n› tak-
dirle karfl›l›yoruz.”

Avrupa Birli¤i: “AB'nin görüflleri karara tam
olarak yans›d›.”

Rusya, Çin, Fransa ve AB’nin de¤erlendirmele-
rinin “zü¤ürt tesellisi”nden öte bir anlam› olmad›-
¤› önümüzdeki süreçte ortaya ç›kacakt›r. fiu flu

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 31

BM’nin Irak Karar›;
ABD’nin Yolunu Düzleme Karar›d›r

ç›karlar›m›z karfl›l›¤›nda anlaflt›k diye direk aç›k-
layamaman›n gerekçeleridir bunlar. Karar›n ki-
min ifline yarad›¤›n› ‹srail’den, Amerika’dan dinle-
yin. Amerika, “silah denetçileri yerine ben de ih-
lal etti derim, bu ifl biter” diyor k›saca. ‹srail’in el-
lerini ovuflturarak bekledi¤i de budur.

Sald›r› Gündemdedir
Peki flimdi ne olacak?

Silah denetçilerine ç›kar›lacak en küçük zorlu-
¤un Amerika’n›n sald›rma nedeni sayaca¤›,
Bush’un deyimiyle “s›f›r toleransl›” oldu¤u ve bu-
nun ABD taraf›ndan alenen dile getirildi¤i düflü-
nüldü¤ünde ilk elden beklenmesi gereken bu ze-
minin yarat›lmas› için provokasyonlar, k›flk›rtma-
lar, zorlamalard›r. 1991 körfez savafl› sonras›n-

da olan buydu ve o dönemde Irak’a giden silah
denetçilerinin anlat›mlar›n› aktarm›flt›k. Denetçi-
ler içindeki Amerikan ajanlar›n›n Irak’›n “defolun”
demesi için her fleyi yapt›klar›n›, Saddam’›n yeri-
nin tespitinden tutun da, silah denetimiyle ilgili
olmayan istihbaratlar ç›kard›klar›n› anlat›l›yordu.

Bugün de ABD bir flekilde bunu yaratmaya ça-
l›flacakt›r. Bu olmad›¤› koflullarda da Saddam’›
devirmenin, Ortado¤u’ya sald›r›n›n gerekçeleri
yarat›lmaya çal›fl›lacakt›r.

Bu durumda olan sald›r›n›n gündemden düfl-
mesi de¤il, bir süreli¤ine ileriye at›lmas› de¤erlen-
dirmesi yap›labilir ancak. Bu zamanlama da Ame-
rika’n›n istedi¤i koflullar› yaratmas›na ba¤l›d›r.
Sald›r› gündemi karara ra¤men en az dünkü ka-
dar s›cak bir gündem olarak önümüzdedir.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3532

“Çocuklar Ölmesin”
Amerika’n›n Irak’a sald›r› haz›rl›klar›n› pro-

testolara gecekondu çocuklar› da kat›ld›. 3 Kas›m
Pazar günü Ba¤c›lar Yenimahalle’de 50 çocuk
ABD'nin Irak'a sald›r›s›n› ve ‹srail’in Filistin’e yö-
nelik terör ve iflgalini protesto etmek için slogan-
lar atarak yürüdüler.

Yürüyüflte çocuklar ellerinde "Savafl Açl›k De-
mektir, Çocuklar Ölmesin" yaz›l› dövizler ve ba-
lonlar tafl›d›lar. Çevrede bulunan insanlar da ço-
cuklara alk›fllarla destek verdiler.

“ABD Askeri Olmayaca¤›z”
Savafla karfl› ‹zmir giriflimi 9 kas›mda 1000

kiflinin kat›ld›¤› bir yürüflle Irak’a sald›r› haz›rl›k-
lar›n› protesto etti. ‹HD ‹zmir fiubesi önünden
Konak Sümerbank’a yürüyen kitle, "Emperyalist
savafla hay›r”, “Faflizme karfl› omuz omuza”,
“ABD Askeri olmayaca¤›z” ve “Irak-Filistin halk›
yaln›z de¤ildir” sloganlar› att›. Konak Meyda-
n›'nda giriflim ad›na yap›lan aç›klamada, Dünya-
m›z›n emperyalist güçlerin gözü doymaz kar
h›rslar› nedeniyle yeni bir savafl tehtidi alt›nda ol-
du¤u belirtildi ve Türkiye’yi Amerika’n›n yede-
¤inde sald›rganl›¤a ortak etmek isteyen iktidara
seslenilerek, “ABD EMPERYAL‹ZM‹NE ASKER
OLMAYACA⁄IZ” denildi.

Amerikan sald›rganl›¤›na karfl› bir baflka ey-
lem de Ankara’dayd›. Yüksel Caddesi’nde her
hafta yap›lan “Bar›fl ve kardefllik” eyleminde bira-
raya gelen ‹HD Ankara fiubesi üyeleri tafl›d›klar›

pankartlar ve sloganlarla Amerika’y› protesto et-
ti. Eyleme kat›lan, Ankara Savafl Karfl›t› Platfor-
mu üyeleri de daha sonra Sakarya Caddesi’nde
yapt›klar› bas›n aç›klamas›yla savafl haz›rl›klar›n›
protesto ettiler.

Ayn› gün, ‹stanbul ‹HD taraf›ndan Sultanah-
met’te ‹HD, Halkevleri, Tuncelililer Derne¤i, HA-
DEP ve SDP’nin kat›ld›¤› eylemde de “Dün Soma-
li, Afganistan bugün Irak, yar›n?” dövizleriyle
Amerika’n›n savafl politikalar› protesto edildi.

1 Aral›k’ta Meydanlara!
Meflalelerimiz Sönmesin!
BM karar›, Amerikan imparatorlu¤unun Orta-

do¤u halklar›na yönelik sald›r›s›n› gündemden
düflürmedi¤i gibi, Amerika bu konuda bir ad›m
daha atm›flt›r. fiimdi Amerikan sald›rganl›¤›na
karfl› daha güçlü ses vermenin, daha kitlesel ve
büyük bir öfkeyle ülkemizden anti emperyalist
tepkileri hayata geçirmenin zaman›d›r.

Gecekondularda geceleri meflalelerimiz ayd›n-
latmal›, yap›labilecek bütün demokratik eylem
biçimleriyle yoksullar›n Amerika’ya öfkesi hayk›-
r›lmal›d›r.

1 Aral›k; öfkemizi meydanlarda, onlarca ku-
ruluflun kat›laca¤› mitingde ifade edece¤imiz gün
olmal›. Yafll›, genç, kad›n, erkek, iflçi, memur,
emekli, gecekondulu o gün alanda olal›m, bugün-
den alan› daha kitlesel doldurman›n çal›flmalar›n›
yapal›m, Floransa’daki coflkuyu ve emperyalizme
karfl› öfkeyi ‹stanbul’da yaflatal›m.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 33

Sömürge Ülkenin Resmi
Üç haber, ayr›ca yoruma, tahlillere gerek yok! Sömürge ülkeyi yönetenler

iflte bu vatan haini iflbirlikçilerdir.

Amerikanc› General!
Genelkurmay Baflkan› Orgeneral Özkök, ABD

dönüflünde yapt›¤› aç›klamada, Irak’a sald›r› ko-
nusunda ABD’ye flunlar› söylemifl:

“Bir müdahale olacaksa bunun uluslararas› ya-
sal zemin içerisinde yap›lmas› uygun olacakt›r.”

Bir de u¤rayaca¤›m›z zarar› karfl›lay›n diye
para istemifl “onurlu Türk generali!” Bu arada,
Amerika’n›n Türkiye’ye ne kadar de¤er verdi¤ini
de görmüfl gezisi s›ras›nda.

“Kesinlikle biz Irak halk›n›n kan›n›n ak›t›lma-
s›na ortak olmay›z” diyemiyor. “Topraklar›m›z›
petrol ç›karlar›n›z için kulland›rmay›z” diyemi-
yor. Sadece iflbirlikçiliklerinin k›l›f› olarak BM
karar› istiyor “Amerika’n›n daha iyi anlaflaca¤›
general”. “De¤er” dedi¤in ne oldu¤unu ise
bilmeyen mi kald›; iktidarlar›na vize verdi¤i, gen-
erallerini elinde tuttu¤u basit bir sömürge.

CIA Baflkan Yar-
d›mc›s› John E. Mcla-
ughin’in baflkanl›¤›n-
da 25 kiflilik CIA heyeti Türkiye’de. CIA’n›n Orta-
do¤u bölümü “uzmanlar›ndan” oluflan heyetin
program›, resmi aç›klamalara göre “Genelkur-
may, D›fliflleri Bakanl›¤› ve Milli ‹stihbarat Teflki-
lat›'nda (M‹T)” ile görüflmek.

CIA heyetiyle ayn› gün Türkiye’ye gelen baflka-
lar› da vard›. IKYB lideri Celal Talabani oligarfli-
nin davetiyle görüflmelerde bulunmak üzere Tür-
kiye’ye geldi. Resmi aç›klamaya bakarsan›z “iki
ziyaret” aras›nda hiçbir ba¤ yok!

Bu bir yana, bir ülkeye CIA 25 kiflilik bir he-
yetle en üst düzeyde görüflmeler için durup du-
rurken gelmez. Bir yandan generaller, hükümet
BM karar›ndan sözederken, pratikte Irak’a sald›-
r›n›n teknik ayr›nt›lar› sürüyor. CIA’n›n genelkur-
may baflkan›n›n Amerika ziyaretinden sadece bir
kaç gün sonra gelifli de, Amerikanc› generalin
hangi pazarl›klar› yapt›¤›n›n, yalanc›l›¤›n›n gös-

tergesidir. “Irak için
bizden bir fley isten-
medi” diyordu Hilmi

Özkök, ertesi günü CIA heyeti sökün etti.

‹zleyin, CIA heyeti ile neler konufluldu¤u, ül-
kemizde ne arad›klar›na iliflkin ne kadar yalan
varsa söyleyeceklerdir. ‹flbirlikçiler halka hiçbir
zaman gerçekleri aç›klamazlar. Yalanla, gizli ka-
pakl› anlaflmalarla iflbirlikçiliklerini sürdürürler.

Hükümetler de¤iflse de, bu temel politika, ifl-
birlikçilik de¤iflmez. Oligarflinin düzeni sürdükçe
topraklar›m›z, emperyalist katillerin halk›m›za,
kardefl halklara karfl› her türlü kirli planlar›n üs-
sü olmaya devam edecektir.

Onlar dünya halklar›na karfl› savaflanlar, cun-
talar, suikastler tezgahlayanlard›r. Onlar Irak
halk›n› nas›l katlederiz haz›rl›¤› için buradalar!

Bush’un her türlü terör eylemi için yetkilen-
dirdi¤i CIA’l› katilleri topraklar›m›zda istemiyo-
ruz. ‹ktidar›, generalleri pazarl›klar› aç›klamaya
ça¤›r›yoruz!

Amerikanc› ‹ktidar!
AKP'nin kuraca¤› hükümet için geçen hafta-

ki Ekmek ve Adalet’te “Amerikanc› hükümet
kuruluyor” demifltik. AKP Amerikanc›l›¤›n› hü-
kümet olduktan sonra bolca gösterecektir, ama
süreç hükümet kurmas›n› da beklemiyor.

Seçim konuflmalar› boyunca Irak’a sald›r›
üzerine tek bir kelime dahi etmeyen AKP, Genel
Baflkan Yard›mc›s› Abdüllah Gül arac›l›¤›yla Irak
politikas›n› aç›klad›. Alman Der Spiegel dergisi-
nin sorular›n› cevaplayan Gül, "Irak'›n kitle im-
ha silahlar› Türkiye'yi do¤rudan tehdit etmekte-
dir. Bu nedenle BM'nin karar almas› durumun-
da, Irak'a yönelik olas› bir operasyonu destek-
leyebiliriz" dedi.

Amerika’dan al›nan vizenin karfl›l›¤›nda öde-
necek diyetler yavafl yavafl ortaya ç›k›yor. Bu
arada genelkurmayla uyumu ABD’cilikte tam!

CIA Aram›zda!CIA Aram›zda!

“Bush doktrini”nin en öne ç›kan yan›, “sal-
d›r› ihtimaline karfl› müdahale” denilen, sa-
vunma s›n›rlar›n›n ötesinde kendisince “teh-
dit” gördü¤ü ülke ve örgütlere karfl› askeri
sald›r›lar düzenlemesiydi.

Rusya, Çeçen militanlar›n eyleminin ar-
d›ndan ayn› yolda yeni “Güvenlik Stratejisi-
ni” belirleme yoluna girdi.

Amerika’n›n açt›¤›, Rusya’n›n peflinden
gitti¤i yola NATO da girme haz›rl›¤›nda.

Önümüzdeki hafta Prag’da yap›lacak zir-
vede aç›klanmas› beklenen NATO’nun yeni
stratejisine iliflkin konuflan NATO Genel Sek-
reteri Lord Robertson, bu stratejinin “terö-
rist bir sald›r›ya karfl› savunma veya bu sal-
d›r›y› cayd›rma, gerekti¤inde terörist grup-
lar› imha etme” temelinde flekillendi¤ini be-
lirtirken, cayd›rman›n anlam›n› da flu sözlerle dile
getiriyor; “Cayd›r›c›l›k, önceden harekete geçme-
yi kapsar. Yak›n bir tehdit durumunda terörist
sald›r›y› önlemek için harekete geçmek gerekir”.

K›saca “Bush Doktrini”!

NATO’nun yeni stratejisinin bu yönde de¤iflti-
rilmesini isteyen de zaten Amerika. BM’den
NATO’ya tüm kurumlara Bush doktrini dayat›l›-
yor, terörizm bu yolla meflrulaflt›r›lmak isteniyor.

Amerika’n›n imparatorluk stratejisinde sordu-
¤umuz flu sorular› do¤al olarak NATO’nun yeni
sald›rganl›k stratejisi için de soral›m:

1- “Yak›n tehdit”i kim, nas›l ve neye göre be-
lirleyecek? Amerikan istihbarat› m›, ‹ngiliz istih-
barat› m›? Bush mu?

Elbette bunlar›n hiçbiri de¤il ya da hangisi “uy-
gunsa” o! Bugün ABD’nin yapt›¤› gibi, “ben senin
kimyasal silah üretti¤ini düflünüyorum” veya, “flu
ülke, bu örgüt flu NATO ülkesine sald›rabilir” de-
nilerek, “falanca ülkenin rejimi terörü besliyor, o
rejim de¤iflecek” diye dayatarak emperyalist te-
rör meflrulaflt›r›lmak istenecek.

2- Terörün tan›m›n› kim yapacak?

NATO mu yapacak, Amerika m› yapacak bunu?
Mesela Afgan halk›na karfl› büyük terör sald›r›s›-

n›n önüne geçebilecek mi NATO? Ya da bugün
“yak›n tehdit”ten de öte bir durum olan Irak’a
karfl› Amerikan terörizmini durduracak, Ameri-
ka’ya karfl› cayd›r›c› olacak m›? Elbette bunlar›n
hiçbiri olmayaca¤› gibi, mesela, ‹srail yar›n NATO
üyesi oldu¤unda Filistin’e karfl› NATO askerleri de
savaflacak demektir bu stratejiye göre. Öyle ya,
emperyalistlerin dilinde Filistinlinin direnifli “te-
rör”, fiaron’un ev y›k›mlar›, suikastleri, katliamla-
r› “teröre karfl› savafl” ve “meflru savunma”.

NATO’nun yeni stratejisinin bütün demagojile-
ri bir yana b›rakan tek anlam› var;

dünyan›n her yerindeki halk hareketleri, dikta-
törlüklere, faflist rejimlere karfl› isyanlar, Ameri-
ka baflta olmak üzere emperyalist tekellerin
önünde engel olan baflkald›r›lar NATO flemsiyesi
alt›nda ezilip yokedilmek istenecektir.

Dünkü NATO, Bugünkü NATO

NATO, emperyalist devletlerin sosyalist sistem
karfl›s›nda kurdu¤u askeri bir sald›rganl›k örgütü
olarak, Kore’den Yugoslavya’ya her zaman halk-
lar›n karfl›s›ndaki bir güçtü. Türkiye de Kore’de
kendi askerinin kan›n› dökerek rüfltünü ispatlaya-

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3534

NATO Da “Bush Doktrini” Yolunda

Amerika dünyaya dayatt›, Rusya takip etti, flimdi Nato emperyalist
sald›rganl›¤› “yeni görevi” haline getiriyor

rak girmiflti NATO’ya.

Sovyetler’in y›k›lmas›yla birlikte, bir süre
NATO’nun “ifllevsizleflti¤i, ihtiyaç kalmad›¤›” tar-
t›flmalar› yafland›. Bu y›l Rusya NATO’yla bütün-
leflti. Afganistan sald›r›s›na 5. madde gerekçesiy-
le destek verirken, 11 eylül sonras› geliflen süreç-
te NATO yeni görevini de böylece flekillendirmeye
bafllad›. Bu flekillendirmenin sonucu olarak bugün
sözü edilen strateji gündeme geldi.

Prag zirvesine bizzat Bush’un da kat›laca¤› dü-
nüflüldü¤ünde, NATO’nun “yeni” misyonuna Ame-
rika’n›n ne denli önem verdi¤i daha bir netlefliyor.

Amerika’n›n, “teröre karfl› savafl” yalan›yla
sürdürdü¤ü halklara karfl› savaflta emperyalist
kamp› da kendi ç›karlar›na göre flekillendirmeye
çal›flt›¤› bir s›r de¤il. BM’de, uluslararas› ceza
mahkemesi tart›flmalar›nda öteki emperyalistlerle
aras›ndaki çeliflkilerin kayna¤› da budur.
NATO’nun yeni stratejisinin belirlenmesinde de
tek söz sahibi gerçekte Amerika’dan baflkas› de-
¤ildir. Fransa’n›n oldu¤u gibi, öteki emperyalist
devletlerin kimi itirazlar› olsa da, askeri olarak

Amerika’yla boy ölçüflemeyecek durumda olmala-
r›, NATO’yu oluflturan esas askeri gücün Amerika
oldu¤u düflünüldü¤ünde Prag zirvesi’nin sonucu
da bugünden belli demektir. Amerika, 2. payla-
fl›m savafl› sonunda kurulufluna öncülük etti¤i ve
bu yolla bir çok yerde askeri üslerini inflaa etti¤i
NATO’nun “yeni” sald›rganl›k stratejisini de kendi
ç›karlar›na göre flekillendirmektedir.

Emperyalizme karfl› direnen halklar aç›s›ndan
dünkü ile bugünkü NATO aras›nda temelde fark
yoktur. Dün de halklar›n düflman›, ABD’nin yede-
¤indeki bir sald›rganl›k örgütüydü, bugün de.
Fark, terörizmin çok daha yayg›n ve pervas›zca
NATO flemsiyesi daha etkin kullan›larak gerçek-
lefltirme zemininin güçlendirilmesindedir. Fark,
örne¤in ülkemizdeki NATO üslerinin (gerçekte
tümü Amerikan üssüdür), dünden daha fazla hal-
k›m›z›n ba¤›ms›zl›k ve demokrasi kavgas›n›n kar-
fl›s›nda duran bir düflman gücü, oligarflinin ordu-
sunun dünden daha fazla halklara karfl› savaflan
bir güç olarak emperyalizmin hizmetinde olma-
s›ndad›r.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 35

“Anayasal” terör Yemen’de
fiaron yöntemleri Rusya’da

Geçti¤imiz hafta Yemen’de yolda giden bir oto-
mobilin tepesine bir füze düfltü ve arac›n içindeki
6 kifli katledildi. “Ne oldu” tart›flmalar› uzun sür-
medi. Sald›r›y› Amerika üstlenerek, CIA taraf›ndan
düzenlenen bir “eylem” oldu¤unu ve Bush’un bu-
na benzer suikastler düzenlemek için çok say›da
kifliye yetki verdi¤ini aç›klad›.

Bush’un Ulusal Güvenlik Dan›flman› Condoleez-
za Rice yapt›¤› aç›klamada, “Yemen’deki sald›r›
baflkan Bush’un emriyle gerçekleflti.” dedikten
sonra (Uluslararas› hukuka ve Amerikan yasalar›-
na uygun mu sorusuna cevaben de) “Anayasal yet-
kilerin s›n›rlar›n› aflmayaca¤›n› temin ederim. Ye-
men’deki ifl yasal ve gerekliydi” dedi.

Washington Post (6 kas›m) da Yemen'deki te-
rör eylemini “temiz ifl” olarak niteledi.

Pratikte ifadesini nas›l bulaca¤› tart›fl›lan yeni
“Bush Doktrini”nin bu türde ilk eylemidir Yemen.
Araban›n içindekiler “El Kaide üyesi” olarak aç›k-
land›. Aç›klayan elbette yine Amerikayd›. Yakala-
ma, yarg›lama, suçluysa kan›tlama gibi fleylerin
Yemen hükümetini ilgilendirmesi bir yana, Ameri-
ka kendisi de buna ihtiyaç duymuyor. Yarg›s›n›

vermifl, infaz›n› gerçeklefltiriyor. Ve bu da hem
Amerikan anayasas›n›n güvencesi alt›nda yap›l›-
yor. Üstelik de “uluslararas› hukuk” denilen, çivi-
leri iyiden iyiye f›rlam›fl bir ucubeden sözediliyor.

Yoktur böyle bir fley; uluslararas› hukukmufl,
uluslararas› düzenmifl, Amerikan terörü karfl›s›n-
da hiçbirinin tek bir hükmü kalmam›flt›r. Amerika
ne diyorsa o. Silah gücüyle, zorbal›kla, teknolojiyi
insanl›¤›n düflman› haline getirerek, yani her yolla
terör bütün dünyaya yay›l›yor. Dikkat edin emper-
yalist devletlerin, anl› flanl› uluslararas› kurumla-
r›n Amerika’ya Yemen konusunda tek bir elefltiri-
si yoktur. “Teröre karfl› savafl” ne zaman ç›karla-
r›na zarar verir, o zamana kadar ABD ile birlikte-
dirler.

Rusya örnektir, çünkü o da ABD yöntemlerini,
fiaron’un dünya halklar›n›n nefretini kazanan yön-
temlerini son süreçte daha s›k kullanmaya baflla-
m›flt›r. Çeçen militanlar› ve rehineleri katlettikten
sonra bu kez de eyleme kat›lan kad›n militanlar-
dan Aset Giflnurkayeva'n›n Açhoy-Martan'daki evi
t›pk› fiaron yöntemindeki gibi, havaya uçuruldu.

Emperyalizm halklar›n direnifllerini yoketmek
için Yemen ve Çeçenistan örneklerini daha fazla
yaratmak, meflrulaflt›rmak isteyecektir. Ama yine
halklar›n direnifllerini yoketmeleri mümkün
de¤ildir.

Geçti¤imiz hafta bas›nda ayn› günlerde yeralan
iki haber Amerika’n›n ikiyüzünün “yorumsuz” res-
mini bir kez daha gösteriyordu.

Haberlerden birincisi, Afganistan sald›r›s› gün-
lerinde esir al›nan Taliban ve El Kaide üyelerinin
Guantanamo’ya götürülürkenki resmiyle ilgiliydi.
Resimde esirler kargo uça¤›n›n ortas›na oturtul-
mufl, vücutlar›ndan (hareketsiz kalacak flekilde)
doland›r›lan ba¤larla uça¤a yanlardan ba¤lanm›fl,
bafllar›nda kukuleta, kulaklar›nda t›kaç, gözlerinde
bant oldu¤u halde görülüyordu.

Bu Amerika’n›n gerçek yüzüydü. Emperyalist
terörün ve zulmün resmiydi.

‹kinci haberse, Beyaz Saray’da Bush taraf›ndan
müslüman topluluklar›n›n temsilcilerine verilen if-
tar yeme¤iydi. Bush, iflbirlikçi müslüman ülke ikti-
darlar›na teflekkür ederken, Bush’un hemen yan›n-
da oligarflinin temsilcisinin oturdu¤u da haberin bir
baflka ayr›nt›s›yd›. Yine Amerika’n›n sadece iftarla
s›n›rl› kalmayaca¤›, Ramazan Bayram› ve Kurban
Bayram› onuruna hat›ra pul ç›karaca¤› aç›kland›.

Bu da ilkini gizlemek için yap›lan sahtekarl›¤›n
tiksindirici yüzüydü.

Bir yanda zulüm, öte yanda kültürlere, inançla-
ra sayg›l› özgürlüklerin Amerikas› yalan›.

Guantanamo’daki zulüm sansürleri delip geçe-
cek biçimde sürüyor. “‹nsan haklar› kurulufllar›”
sadece izliyorlar bu zulmü.

Beyaz Saray’daki istismar ise özellikle 11 eylül

sonras›, “islama
karfl› savafl” tart›fl-
malar› ile birlikte
Bush yönetiminin
milyonlarca dolar
ak›tt›¤› Amerika’y›
müslüman halklara
hofl gösterme kam-
panyalar›ndan sadece birisi. Siparifl verilen filmler-
de “müslümanlar› kurtaran iyi Amerikal›” tipleri
yak›nda sinemalarda izlemeye bafllar›z nas›lsa.

‹ftar Sofras›n›n Dünkü “Konuklar›”
‹ftar sofras› bize bir baflka fleyi de hat›rlat›yor.

Y›llard›r süren Amerika’n›n islamc›lar› kullanmas›-
n›. Bu kullanma iliflkisi her düzeyde ve biçimde y›l-
lard›r sürüyor. 11 eylül sonras› kopan iliflkileri
Amerika’n›n yeni duruma göre yeniden flekillendi-
rece¤i de aflikar. O sofrada oturanlar bugün “›l›m-
l› islamc›” ya da ABD’nin Tayyip Erdo¤an’a yak›flt›r-
d›¤› gibi “müslüman demokrat”, ama bugün tehdit
edilenlerin ço¤u dün onlar›n yan›nda oturuyor,
ABD’yle ayn› iftar sofras›nda “anti-komünist savafl-
lar›n›n baflar›s›” için dua ediyorlard›.

‹slamc› kesimler halen dünya genelinde Amerika
ile, ülkemizde Amerikan iflbirlikçisi iktidarlarla
devrimcilere, komünistlere karfl› girdikleri kullan-
ma-kullan›lma iliflkilerinin özelefltirilerini yapm›fl
de¤illerdir. Sofrada oturanlar›n bir k›sm›n›n uça¤a
binmifl olmas›, bu özelefltiri için umar›z vesile olur!

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3536

Guantanamo’ya Giden Uçak
Beyaz Saray’daki ‹ftar Sofras›

Bugünlerde özellikle islamc› holdinglerin AKP’li
ve SP’li belediyelerin iftar çad›rlar›ndan, yard›m
da¤›t›mlar›ndan geçilmiyor. Bilinir ki, sömürürken
hat›rlamad›klar› yoksullara karfl› “duygular›” bu
ayda depreflir, yard›mseverlikleri en üst s›n›rlarda
dolafl›r. Sonras›?.. Sonras›nda yine yoksullu¤umuz
ve biz kal›r›z bir bafl›m›za.

Sorun da burada, birbafl›m›za kalmakta. Oysa
birbafl›m›za de¤iliz, milyonlar›z. Bizi, sadaka kuy-
ruklar›nda, kameralardan utanc›m›z› gizleyerek
yaflamaya zorlayan, bu yaflama al›flt›rmak, kan›k-
satmak isteyen düzene karfl› örgütlendi¤imizde,
gücümüzü, birbafl›m›za olmad›¤›m›z› görece¤iz.

‹ftar Çad›rlar› Bir Ay, Ya Yoksullu¤umuz?!

Türkiye genelinde, neredey-
se bütün üniversitelerde çeflitli
eylemlerin düzenlendi¤i bir 6
Kas›m daha geride kald›. Baflta
Ankara olmak üzere sald›r›lar
yafland›, gözalt›lar oldu.

6 Kas›m için büyük bir kitle-
sellikten, genel olarak gençli¤in
a¤›rl›¤›n›n akademik, demokra-
tik taleplerine sahip ç›kmak için
alanlara ç›kt›¤›ndan sözetmek
mümkün de¤il. Bunun nedenle-
ri, üniversite gençli¤inin içinde
bulundu¤u durum ayr› bir tar-
t›flma konusu, ancak bu 6 Ka-
s›m’da belirgin olarak ön plana
ç›kan militanl›k, coflku ve ka-
rarl›l›k, örgütlemedeki coflku-
ya, militanl›¤a dönüfltü¤ünde,
önümüzdeki süreç aç›s›ndan
daha büyük kitleselliklerin de
zemini olacakt›r.

Devrimci Gençli¤in bu güç ve
dinami¤e sahip oldu¤u bu 6 Ka-
s›m’da da bir kez daha ortaya
ç›km›flt›r. Son bir y›ll›k süreç,
yo¤un bask›lar›n yafland›¤›, gö-
zalt›lar›n, tutuklamalar›n, so-
ruflturmalar›n ve okuldan at›l-
malar›n arkas›n›n kesilmedi¤i
bir süreçti. Y›llara dayanan bas-
k› ve sindirilmifllikten, apolitik-
lefltirmeden gençli¤in s›yr›lma
dinami¤ini gören oligarfli, bu
potansiyeli her zamanki gibi
bask›yla geri çekmeye çal›flt›.

Peki baflarabildi mi? 6 Kas›m
baflaramad›¤›n›n göstergesidir.

YÖK’e ve emperyalizme, F
tiplerine karfl› gençlik k›z›lbay-
raklar›n› alanlarda dalgaland›r-
d›, pankartlar›nda, sloganlar›n-
da sadece kendi taleplerine
hapsolmayaca¤›n›, kendi sorun-
lar›n›n ülkenin, dünyan›n gerçe-
¤inden ba¤›ms›z olmad›¤›n›
gösterdi. Akademik, kültürel
etkinlik ve faaliyetlerinin yan›s›-
ra, bu bilincin çok daha yayg›n
kitlelere tafl›nmas›, s›kça flika-

yet edilen apolitikleflme bari-
katlar›ndan tek tek tu¤lalar sö-
külmesi demektir.

Üniversitleri askeri k›fllalara
çeviren YÖK’e karfl› mücadele-
yi, 6 Kas›mlarla s›n›rlamayan,
sürekli, çeflitli etkinliklerle, bafl-
ka gündemlerle birlefltirerek
bütün gençli¤e tafl›yan bir mü-
cadele anlay›fl›yla YÖK’e karfl›
ciddi bir kitle potansiyelinin or-
taya ç›kaca¤› kesindir. 6 Kas›-
m’›n coflku ve kararl›l›¤›, Zeh-
ra’lar›n fedakarl›¤›, onurlu mü-
cadele tarihi gençli¤in elindeki
en büyük silahlar›d›r.

fiimdi 6 Kas›m kararl›l›¤›n›
ve coflkusunu örgütlenmeye
yönlendirme, bütün okullarda
gençli¤i, kendi öz örgütlenme-
lerinde biraraya getirme zama-
n›d›r. Anadolu’dan büyük kent-
lere kadar her yanda kurulan ve
kurulufl çal›flmalar› süren Genç-
lik Dernekleri, “beni gençli¤in,
ülkemin sorunlar› ilgilendiri-
yor” diyen herkesin örgütlü gü-
cü olmal›d›r.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 37

6 Kas›m’›n Ard›ndan...

Kararl›l›k; Bask›lar›n,
Soruflturmalar›n Kar
Etmedi¤ini Gösterdi

GENÇL‹K ÖRGÜTLEN‹YOR
Gençlik örgütlenmeye devam ediyor. Anado-

lu’nun çeflitli illerinde Gençlik Derneklerinin kimisi
kuruluflunu ilan ederken kimisi de 6 Kas›m’da ilk
kitlesel eylemlerini “Giriflim” olarak gerçeklefltire-
rek, gençli¤in her alanda sorunlar›na sahip ç›kaca-
¤›n› flimdiden gösterdi. Özellikle Anadolu kent-
lerinde gençli¤in daha yak›c› bir sorunu olan
örgütsüzlü¤ün, da¤›n›kl›¤›n Gençlik Dernekleri
arac›l›¤›yla giderilece¤i umudu flimdiden gençli¤i
heyecanland›rm›fl durumda.

Geçen hafta gençlik derneklerinden birisi daha
Eskiflehir’de kuruldu. Her kesimden gençli¤in yer
ald›¤› belirtilen Eskiflehir Gençlik Derne¤i 8 Kas›m
günü kurulufl çal›flmalar›n› tamamlayarak resmi
olarak faaliyetlerine bafllad›¤›n› aç›klad›.

Eskiflehir Gençli¤inin akademik, demokratik,
kültürel alanda örgütlü gücü olaca¤›z diyen Eski-
flehir Gençlik Derne¤i çal›flanlar›, derne¤in K›br›s
fiehitleri Cadddesi Sipahi ‹flhan› No: 62 adresinde
faaliyet gösterece¤ini belirterek, bütün Eskiflehir
gençli¤ine dernek çat›fl›s› alt›nda birleflme ça¤r›s›
yapt›.

gençlik’ten

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3538

Yürüyüfle Polis Sald›r›s›

10 Kas›m’da Ba¤c›lar Yeni Mahalle F›r›n Dura-
¤›’nda Amerikan sald›rganl›¤›na karfl› meflaleli bir
yürüyüfl yap›ld›. Akflam saatlerinde toplanan halk,
"Savafl Açl›k Demektir, Ölüm Demektir Savafla Ha-
y›r" pankart› açarak, meflalelerini yakarak yürüyü-
fle geçti. Eylem s›ras›nda "Katil ABD Ortado¤udan
Defol", "Yaflas›n Halklar›n Kardeflli¤i", "ABD Aske-
ri Olmayaca¤›z" sloganlar› at›l›rken, mahallede ey-
lem öncesi gövde gösterisi yaparak kat›l›m› engel-
lemeye çal›flan Amerikanc› polis, yürüyüfl bafllad›k-
tan k›sa süre sonra müdahale etmeye çal›flt›. Kit-
lenin kararl›l›¤›yla polis barikat› geçilirken, bir sü-
re sonra ikinci bir sald›r› daha gerçekleflti. Bu sal-
d›r›da gözalt›na al›nan 11 kifliden 10’u ertesi gü-
nü serbest b›rak›l›rken 1’i “g›yabisi var” gerekçe-
siyle b›rak›lmad›.

Bu arada Gülsuyu’nda 10 Kas›m günü yap›lmak
istenen eyleme polis sald›rarak bir pek çok kifliyi
gözalt›na ald›. Eylemden iki gün önce Hac› Meh-
met Canbolat isimli bir kiflinin öldürülmesi olay›n›
bahane eden polis, olayla uzaktan yak›ndan ilgisi
bulunmayan Haklar ve Özgürlükler Cephesi’nden
insanlar› da gözalt›na alarak, amac›n›n bask›, y›l-
d›rma oldu¤unu gösterdi.

Bülent Durgaç An›ld›

Armutlu katliam›nda flehit düflen Bülent Dur-
gaç TAYAD'l› aileler taraf›ndan 10 Kas›m’da, 150
kiflinin kat›ld›¤› bir yemekle an›ld›.

Bülent’in ailesinin Mersin’deki evinde verilen
yemekte gelenlere mücadele yaflam› ve direnifli
anlat›lan Bülent, yeme¤in ard›ndan mezar› bafl›n-
da da an›ld›. Sayg› duruflu ve konuflmalar›ndan
ard›ndan “her direnifl bir tohumdur ve her to-
humdan binlerce Arzu, Bülent, Sultan ve Bar›fl'lar
do¤acakt›r” sözü verilerek anma bitirildi.

6 Kas›m Eylemlerinden...
Geçen hafta yer veremedi¤imiz, Anadolu

kentlerinde 6 Kas›m YÖK’ü protesto eylemleri-
ni aktarmaya devam ediyoruz.

‹ZM‹R: 9 Kas›m’da Konak Sümerbank önün-
de aralar›nda ‹zmir Gençlik Derne¤i Giriflimi’nin
de bulundu¤u çok say›da gençlik derne¤i, siyasi
gruplar›n gençlik örgütlenmeleri ve E¤itim-Sen’in
kat›ld›¤› bir eylemle YÖK protesto edildi. Yaklafl›k
700 kiflinin kat›ld›¤› eylemde, ölüm orucu flehidi
Serdar Karabulut nezdinde flehitler için sayg› du-
ruflu yap›ld›. YÖK’e, okullardaki polis iflgaline ve
emperyalist savafla karfl› sloganlar›n at›ld›¤› eylem
“Katil Polis Üniversitelerden Defol” sloganlar›yla
sona erdi.

HATAY: Hatay Gençlik Derne¤i Giriflimi
üniversitede gençli¤in YÖK’e karfl› tepkisini ifade
eden referandumla bafllad›¤› çal›flmas›n›, düzenle-
di¤i sergiyle sürdürdü. Giriflim üyeleri Ankara’da
yap›lan eyleme kat›lmak için yola ç›karken, 100
kifli de MKÜ-Der imzal› “YÖK'e ve Savafla Hay›r”
pankart›yla eylem yapt›.

ANTALYA: Antalya Gençlik Derne¤i Giri-
flimi’nden ald›¤›m›z habere göre, Akdeniz Üni-
versitesi ö¤rencilerinden oluflan 100 kifli, yurt
önünde toplanarak, “YÖK‘e hay›r, ‹MF ye, F tipi-
ne, Emperyalist Savafla Hay›r” pankartlar›yla
“Ö¤renciyiz Hakl›y›z Kazanaca¤›z” sloganlar›yla
yürüyüfl yapt›. Polis ve ÖGB’lerin pankart aç›l-
mas›n› engelleme giriflimleri bofla ç›kar›ld› ve
merkezi derslikler önünde yap›lan aç›klamayla
eylem sona erdirildi.

ISPARTA: Süleyman Demirel Üniversite-
si'nde yap›lmak istenen eylem, okul idaresi ile po-
lis iflbirli¤i içinde, ö¤rencilerin okula al›nmamas›y-
la engellendi. Isparta Gençlik Derne¤i yapt›¤› aç›k-
lamayla hukukd›fl› uygulamay› protesto etti.

Malatya Lisesinde Faflist Sald›r›
Geçti¤imiz haftalarda "terör brifingi" sonra-

s›nda DLMK’l› iki ö¤renciye sald›ran faflistler,
brifingten ald›klar› dersleri uygulamaya devam
ediyorlar.

Malatya Lisesi’nde 13 Kas›m günü okul kan-
tininde “elini cebine soktu¤u” bahane edilerek
Faflistler DLMK'l› Soner isimli bir ö¤renciye sal-
d›rd›. DLMK'l› ö¤renciler sald›r›n›n cevaps›z kal-
mayaca¤›n› belirtti.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 39

MEZAR TAfiI VE
KORKU
Mezar tafllar›m›z›n tahrip edilmesi yeni de¤il.

Kahramanca direnifller yaratan flehitlerimizin mezar
tafllar› defalarca devletin askerinin polisinin sald›r›-
s›na u¤rad›, ölümlerimizden dahi korkular›n› böyle
bast›racaklar›n› düflündü acizler.

Bunun son örne¤i de Dersim’de yafland›.

1994’te flehit düflen DHKC gerillas› Nurhan Azak
ile 1996’da flehit olan PKK gerillas› Özgür ‹mak’›n
Pertek’e ba¤l› Afla¤› Gülbahçe köyündeki mezarlar›
yüzbafl› Adnan Uluçeçen taraf›ndan tahrip edildi.

Tahammülsüzlü¤ün nedenlerinden biri, “sökün”
emri verdi¤i, Nurhan Azak’›n mezar tafl›ndaki flu
sözlerdi.

“Ey yüre¤imin onmaz ac›lar› / Ey yüre¤imin din-
mez sanc›lar› / Suç ne bizde ne de sizde / Suç bizle-
ri karanl›¤a gömenlerde” ve

“Vurun ulan vurun / Ben kolay ölmem / Ateflte
piflmifl közüm / Halk›ma verilmifl sözüm”

fiehitlerin resimlerinin de kald›r›lmas›n› isteyen
yüzbafl›n›n bir nedeni daha vard›: Hemen yak›n›nda
alevilerin Akbaba Ziyaret’i vard› ve oraya gelenler,
flehitlerin an›t mezar›n› da ziyaret ediyorlar, oray›
da bir “ziyaret yeri”ne çeviriyorlard›. Yüzbafl› üstle-
rinden ald›¤› emirle güya halk›n sahiplenmesinin
önüne geçmeye çal›flt›. Oysa sadece ölüye bile sayg›-
s› olmayan ahlaks›z birisi olarak an›lmay› haketti.

Bir mezar tafl› ne ki, flehitlerimiz, yi¤it Dersim
halk›n›n gönlünde an›tlaflt›ktan sonra kim y›kabilir o
an›tlar›! Yüzbafl›y› korkutan “Halk›ma verilmifl söz”
u¤runa ölüme gidenleri halk unutur mu!

Ölüm Orucu Gazileri Birarada
TAYAD'l› Aileler 10 Kas›mda ölüm orucu gazile-

rine Küçükarmutlu’da bir yemek verdi. Yeme¤i an-
laml› k›lan sadece gazilerin biraraya geliflleri de¤il,
biraraya geldikleri yerin aylarca fienay’lar›n, Gül-
süman’lar›n, Canan’lar›n ölüme kofltuklar› ev ol-
mas›yd›. Kimisi o günleri hat›rlayam›yordu, kimisi
bu yeme¤i de yar›n unutacakt›. Ama TAYAD’l›lar›n
sevgilerini, dayan›flmalar›n› unutmayacaklar› ke-
sindi. Yeme¤in bir amac› da buydu. Haf›zalar›n› ta-
zeleyebilmekti. Yemek sonras›nda mahalledeki fle-
hit ailelerini ziyaret eden gazilerin sevinci gözleri-
ne yans›yordu.

Abdullah Öcalan’›n
Tecritine Son!
Kadek Genel Baflkan› Ab-

dullah Öcalan tutsak al›nd›¤›
günden bu yana, üç y›l› aflk›n
bir süredir ‹mral› Adas›’nda
tecritte tutuluyor. Devletin
hukuk sisteminde belli bir za-
manla s›n›rl› olmayan tecrit-
hücre uygulamas› olmamas›na
ra¤men, tamamen hukuksal
dayanaktan yoksun ‹mral›
statüsü, Generallerin iki du-
da¤› aras›ndaki infaz uygula-
mas›d›r.

Di¤er cezaevleri gibi Adalet
Bakanl›¤›’n›n yönetiminde de-
¤il, “Kriz Yönetim Merkezi”nin denetimindedir.
“Kriz Yönetim Merkezi” dayana¤›n›, sadece afet
ve savafl, ekonomik kriz vb. ola¤anüstü durum-
larda ilan edilen "Kriz Hali" uygulamas›ndan al-
maktad›r. Bu merkez hiçbir hukuki, yarg›sal de-
netime tabi olmayacak flekilde ola¤anüstü yetki-
lerle donat›lm›fl, belirtti¤imiz gibi generallerin
iki duda¤›na bakan bakmaktad›r.

‹mral›, hukuksuz oldu¤u kadar kendi içinde
bilinen, bilinmeyen türlü keyfiliklerle doludur.
Örne¤in, yaklafl›k 5 haftad›r oldu¤u gibi avukat-
lar›, yak›nlar› Öcalan ile görüfltürülmeyebiliyor.
Gerekçesi kimi zaman “hava muhalefeti”, kimi
zaman “tekne ar›zas›” olabiliyor. Elbette bunla-
r›n hiçbir inand›r›c›l›¤› yoktur. (5. haftan›n so-
nunda avukatlar›n görüflmesine izin verildi)

Öcalan’la görüflülememesi ve uygulanan tec-
rit nedeniyle eylemler yapan KADEK taraftarla-
r›, tecrite son verilmesini isterken, F tiplerinin 2
y›ll›k bilançosu üzerine bir rapor yay›nlayan
‹HD, Öcalan’›n içinde bulundu¤u koflullar hak-
k›nda da bilgiler verdi ve “yo¤unlaflt›r›lm›fl tec-
rit sadece mekansal s›n›rlar›n daralt›lmas› olma-
y›p, hukukun tamamen ortadan kald›r›ld›¤› bir
mekan” de¤erlendirmesi yapt›.

K›flk›rt›lan flovenizmi hukuksuzlu¤una, yasa-
d›fl›l›¤›na dayanak yapmaya çal›flan oligarfli,
Öcalan’a yönelik tecrit ve izolasyona, keyfi uy-
gulamalar›na derhal son vermeli, insanca yaflam
koflullar›n› sa¤lamal›d›r.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3540

75’lik E¤itimci Hasan Basri
Ayd›n Tutukland›

75 yafl›ndaki e¤itimci, yazar Hasan Basri Ayd›n,
‹stanbul Baflsavc›l›¤›’na verdi¤i ve haks›z tutukla-
malara, F tiplerine, tutsaklar›n tedavilerinin engel-
lenmesine karfl› ç›kt›¤› dilekçesinden dolay›, “devle-
tin manevi flahsiyetini tahkir ve tezyif” suçlamas›y-
la 40 ay a¤›r hapis cezas›na çarpt›r›ld›. Karar Yar-
g›tay taraf›ndan onaylanarak, Hasan Basri Ayd›n,
sa¤l›k durumu ciddi olarak rahats›z oldu¤u halde
tutuklanarak Bayrampafla hapishanesine konuldu.

Kimi gazetelerde yazd›¤› köfle yaz›lar›nda da,
sistemin hukuksuzlu¤unu, demokrasi diyerek yap›-
lan anti demokratik uygulamalar› elefltiren Ayd›n,
sözkonusu dilekçede sa¤l›k durumlar› tutuklu kal-
mamalar›n› gerektiren Sevgi ‹nce ve tahliyesinin
hemen ard›ndan yaflam›n› yitiren Murat Dil’in tahli-
ye edilmesini istemifl ve flöyle demiflti: “devlet güç-
leri bafllar›n› kumdan ç›kar›p gerçekleri görsünler.
Buras› hukuk devletiyse böyle uygulamalar›n olma-
mas› laz›m. Hukuk devleti de¤ilsek de bilelim, ona
göre davranal›m.” Savc›n›n, “bu sözleri kime ithaf
ediyorsunuz” sorusuna Ayd›n’›n cevab› “onikiden”
vuruyordu; “tüm bakanlara, cumhurbaflkan›, bafl-
bakan’a” dedi.

Böylece devlet Hasan Basri Ayd›n’›n dilekçesin-
deki sorusuna cevap vermifl oldu. “Hay›r buras› hu-
kuk devleti de¤il!” dedi.

Katile Beraat Gibi Ceza
Do¤ubeyaz›t’da zab›ta memuru Burhan Koçkar’›

infaz eden Özel Timci Halil Akda¤, “zaruret afl›lma-
d›¤› için” 3 y›l 4 ay hapse mahkum edilerek ödül-
lendirildi. Aç›k, kan›tl›, belgeli infaz ve yine ölüm
mangas› eleman› ödül gibi bir cezayla kurtar›l›yor.
Tüm infazlarda ayn› gerekçe, “kas›t yok... zaruret
afl›lmad›... kendini savundu...” Bunlar da olmazsa
“zaman afl›m›”... Susurluk hukuku iflliyor.

“Yaln›z” kontralar
ve hamileri
HADEP ‹stanbul ‹l ve fiiflli ‹lçe binalar›na gire-

rek 2 kifliyi yaralayan, benzer flekilde ‹HD’ye de
sald›ran ve bu nedenle tutuklanan Zeki Genç adl›
faflistin “yanl›fll›kla” tahliye edildi¤i ortaya ç›kt›.

Zeki Genç 18 Temmuz 2002’de tahliye edilmifl,
olay Kas›m’da ortaya ç›kt›. “Yanl›fll›kla” tahliye
edilmifl. Biraz daha kalsayd›, “yanl›fll›k” olmadan
da tahliye edilecekti büyük ihtimal.

Çünkü o, ne bir “çete” üyesiydi, ne bir “örgüt
üyesi”... Sald›r›lar› da “yaln›z” bafl›na gerçeklefl-
tirmiflti. Burjuva medya da faflistin aç›klamas›n›
çok inand›r›c›(!) buldu¤u için olsa gerek o zaman
bu faflisti “yaln›z kurt” diye adland›rmakta hiç
mahzur görmemiflti.

Kontralar›n, Susurlukçular›n klasik takti¤idir;
Emir veren generaller, burjuvalar, yüksek bürok-
ratlar, kontra flefleri yoktur ortada. Devlet yoktur.

En klasik örne¤i de Abdi ‹pekçi’nin katili M. Ali
A¤ca’d›r. Yakaland›¤›nda “ben tek bafl›ma bir te-
röristim” diyordu TRT kameras›na.

Polis, savc›l›k, mahkeme de haz›rd› zaten buna
inanmaya. Hiçbiri soruflturmay› geniflletmeye
kalkmad›... A¤ca’n›n ne kadar “tek bafl›na” oldu-
¤u sonraki y›llarda ortaya ç›kt›.

Demokratik kurumlara sald›ran faflist Zeki
Genç’in “yaln›zl›¤›” da A¤ca’n›nki kadard›r. Onu
hapishaneden yanl›fll›kla tahliye ettirenler de hiç
kimsenin kuflkusu olmas›n, A¤ca’y› kaç›ranlar gi-
bi, olmayan “suç ortaklar› ve azmettiricileri”dir.

Faflistin suç ortaklar›n›, sald›r›n›n azmettiricile-
rini araflt›rmayan polis, savc›l›k da suç ortaklar›n›n
bafl›nda gelir. Tüm Susurluk soruflturmalar›nda
ayn› fleyi yapmad›lar m›?

Yine herfleyi “tek bafl›na” yapanlardan Korkut
Eken’e göstermelik de olsa ceza veren Susurluk
Hukuku, “Korkut Yarbay›n yapt›¤› herfley bilgi-
miz dahilinde” diyen generallerin dediklerini bile
görmezden geldi. Çatl›lara, Çark›nlara emir veren
kimse yoktu sanki. Ya “yaln›z”, ya üçü befli bir
araya gelip gerçeklefltirmifllerdi sanki o kadar in-
faz›, o kadar kirli ifli.

Bu düzenin hukuku, azmettiricilere, katillerin
hamilerine gelir, orada kal›r, öteye geçemez.

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

Armutlu Mahkemesine Ça¤r›
5 Kas›m 2001’de Armutlu’da gerçeklefltirilen katli-
amda katiller de¤il, sa¤ kurtulanlar yarg›lan›yor. Kat-
liama, zulme karfl›y›m, hak ve özgürlükleri savunuyo-
rum diyen herkesi ilgilendiren bu davan›n duruflmas›-
na kat›lal›m, bu ülkede katliam yapma özgürlü¤üne
izin vermeyece¤imizi hayk›ral›m.
Yer: ‹stanbul 6 Nolu Devlet Güvenlik Mahkemesi
Tarih: 20 Kas›m 2002, Saat: 10.05

Sevenlerinin, Küçükarmutlu’da zulme karfl› di-
renen devrimcilerin “Müfltak Amca”s›n›, Müfltak
Erenus’u 5 Kas›m günü kaybettik.

Kitaplar›ndan okudu¤umuz fliirleriyle tan›d›¤›-
m›z, fliirlerinden iyiye, güzele dair de¤erleri gö-
rüp ö¤rendi¤imiz Müfltak Amca’y› ölüm orucu di-
reniflinin ilk günlerinde tan›ma f›rsat› bulabildik.
‹yi ki tan›d›k. Sa¤l›¤› elverdi¤i kadar fiili olarak,
elvermedi¤inde ise, manevi deste¤iyle hep yan›n-
da oldu¤u F tiplerine karfl› büyük direniflin, d›fla-
r›daki parças›na ilk ev sahipli¤i yapt›¤› günlerdi.
Bedeni yafll›, yorgun ama beyni, düflünceleri
18’indeydi Müfltak Amca’n›n.

Direniflçilerin konuklu¤u k›sa olsa da, o dire-
niflçilerin, direniflin peflini b›rakmad›. Armutlu Di-
renifl Evi’nin önünde, güneflten korunmak için
brandan›n alt›nda flekerli suyunu yudumlayan
Zehra’n›n, “Müfltak Amca geliyor...” ç›¤l›¤›yla bi-
lirdik ki, Müfltak Amca, “yar›na açan gül”de anlat-
t›¤› havay› solumak için Armutlu’ya gelmiflti.

Gergefte k›rm›z› bir gül gibiyiz
Umutlu ve keyifli
Onurluyuz bu kavgam›zla
Öyle bir güçleniyoruz ki
Kime ne zaman nerede demeden
‹flte burday›z
Bir çelik ki bu zincirin halkalar›
Bilek bilek korkusuz
Y›lmayan bir yürek güzelli¤inde
Böyle el ele.
*

O direniflin (belki de en yafll›) dostuydu genç
yüre¤iyle. Direnifl ve direniflçiler de onu de¤erli
bir dost bildi, sevdi, sayd› ve son yolculu¤unda
Armutlu’da konuklad›. Yanl›fl anlafl›lmas›n Müfltak
Amca, “ödeflmek için” de¤ildi cans›z bedenini ko-
nuk etmemiz, Armutlu’nun yoksul topra¤›nda sa-
dece onurlu yaflayanlar konuk edildi¤i içindi. Y›l-
mayan yüreklerin elinden tutmas›n› bilenlere ku-
ca¤›m›z, evlerimiz, topra¤›m›z aç›k oldu¤undand›.

1915 y›l›nda Afyon'da do¤du Müfltak Amca,
Haydarpafla Lisesi'nden sonra ‹stanbul Hukuk Fa-
kültesi'nde okudu. Uzun süre avukatl›k yapt›,

ama tek ifli bu de¤ildi. fiairdi o. Çeflitli dergilerde
fliirleri yay›nland›. Ölmeye Vakit Yok, Duyuru, Ça-
¤›r›n Gidenleri, Sermaye Destan›, Kör Beyaz› Sor-
du, Tafll› Yaz› ve Bugünler isimli kitaplar›nda top-
lad› fliirlerini.

“Bugünler” isimli kitab›nda “flair” için flunlar›
söylüyordu Müfltak Erenus; “fiair toplum içinde
yaflayan bir yarat›k olarak fliirlerini yazarken her
çeflit sevgilerimizi, her türlü çile ve sanc›lar›m›z›
hissetmenin ötesinde duymak, dile getirmek zo-
rundad›r.”

Tarif etti¤i gibi yazd› fliirlerini. Ac›lar›m›z›,
yoksulluklar›m›z›, sanc›lar›m›z› fliirin diliyle anlat-
t› bize. Sermayeyi bir de onun fliirinden dinledik,
öfkelendik soyup çalanlara.

Müfltak Amca, bir yaz›s›nda “insan” için flöyle
diyordu. “Toplum içinde yaflad›¤›n›n fark›nda olan
her yarat›k, tafl›yaca¤› yükümlülüklerin de fark›n-
da olacakt›r. Bu büyük gerçek düpedüz insan›n
namusudur ve bu namusun gere¤i de ayd›n s›n›f›-
n›n ve toplum içindeki yazar çizerlerin omuzlar›-
na yüklüdür.”

O, omuzuna tafl›yabilece¤i yükü almas›n› bilen
namuslu ayd›nlar›m›zdand›. Direniflin, direnenle-
rin dostunu unutmayaca¤›z. Meraklanma Müfltak
Amca, “sermayenin eflkiya düzeni” elbet y›k›lacak!

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 41

Sermaye
insanlar›n
çal›nan
eme¤idir
diyor
temel kitaplar
Ve
bu eflkiyal›k
hala sürüyor
yeryüzünde

(Sermaye
Destan›’ndan)

Müfltak Amca’y› Kaybettik!

TTTTBB,, PPiirr SSuullttaann AAbbddaall DDeerrnnee¤¤ii,, KKEESSKK,, seçim
sonuçlar› vesilesiyle sola muhasebe ça¤r›s› yapa-
rak, “sol güçler yaflad›klar› baflar›s›zl›¤› de¤erlen-
dirmek, özelefltiri yapmak zorundad›rlar...” di-
yorlar. Benzer bir ça¤r›y› D‹SK de yapt›; “tek bir
çat› alt›nda seçime girme çabalar› baflar›s›z oldu.
Bu anlamda solda bir özelefltiriye, vicdan muhase-
besine gereksinim vard›r” diyor D‹SK.

D‹SK’in “sol”dan neyi kastetti¤i, “birlefltirmeye
çal›flt›¤› sol”un nas›l bir sol oldu¤u, bu tart›flman›n

d › fl › n d a d › r ; ç ü n k ü
D‹SK’in “sol”u, CHP,
YTP gibi, sosyal demok-
rat olmaktan dahi fer-
sah fersah uzak parti-
lerdir. Art›k burjuva ba-
s›nda bile CHP’ye “sol”
denilemeyece¤i yaz›l›p
çizilirken, D‹SK solculu-
¤unun hala o noktada
tak›l›p kalmas›, D‹SK’in
geliflmeleri, arenadaki

siyasi güçleri bile tahlil etmekten ne kadar uzak
oldu¤unu gösteriyor. Ama yine de TTB, Pir Sultan
ve KESK için söylenecekler, kendini “solda” say-
maya devam eden, öyle de olmas› gereken D‹SK
için de geçerlidir.

Muhasebe ça¤r›s›, özü itibar›yla yerindedir.
Ça¤r› yapanlar hakl›d›rlar, ça¤r› bir gereklili¤e
iflaret etmektedir. Solun gerçekten de buna ihti-
yac› vard›r. Bu sorumluluk tüm solun omuzunda-
d›r. Ama sözkonusu ça¤r›y› yapan kurulufllar ve
onlarla ayn› konumdakiler, bu ihtiyac›n ve sorum-
lulu¤un d›fl›nda de¤illerdir. Bu muhasebe, en az
siyasi hareketler kadar, solun, halk hareketinin
bir parças› olarak, kitle örgütleri aç›s›ndan da ge-
reklidir.

ÖÖrrggüüttllüüyyoorr mmuuyyuuzz??

Nas›l bir sendika, nas›l bir DKÖ olundu¤u ve
olunaca¤› da tart›fl›lmal›d›r bu muhasebede.

Bugüne kadar savunageldikleri ve uygulad›kla-
r› bir anlay›flla olmayaca¤› aç›kt›r. IMF politikalar›
adeta engelsiz uygulan›rken, zulüm ortal›¤› kas›p
kavururken, ne yapt›lar, ne yapabildiler? Israrl›,
kararl› bir direnifli örgütleyemedikleri belli. Peki
neden? Sordukça, geriye do¤ru, daha önceki y›l-
larda izlenen politikalara do¤ru gider muhasebe.
Gitmeli de.

‹flçilerin, memurlar›n, serbest meslek sahiple-
rinin kitle örgütleri, birkaç istisna d›fl›nda, üye
say›s› olarak bu süreç boyunca h›zl› bir erime ya-
flad›lar.

Bu örgütsüzlefltirmenin önüne neden geçileme-
di? Dahas›, mevcut örgütlülü¤ün de, derinde bir
örgütsüzlü¤ü bar›nd›rmas›na nas›l yol aç›ld›?

Bu sürecin sonunda, bugün, kendi talepleri için
bile üyelerini soka¤a ç›karamayan, direnifle sevke-
demeyen bir sendikac›l›k, dernekçilik, oda yöneti-
cili¤i vard›r. ‹zlenen çizgi, esas olarak difle difl di-
reniflleri d›fltalayan, önermeyen bir çizgidir. Her
fley “bar›flç›, yasal” s›n›rlar içinde olmal›d›r politi-
kas›n› “kitleler” istemedi, bu politika kitlelere em-
poze edildi.

Hak ve özgürlük mücadelesi daha fazlas›n› ge-
rektirdi¤inde ise, tabii bu defa isteseler de kitlele-
ri o do¤rultuda yönlendiremez hale geldiler.

‹nfazlardan, Kürt sorunundan bize ne anlay›fl›,
yyuukkaarr››ddaann aaflflaa¤¤››yyaa hakim k›l›nd›. Sonra ayn› ““yyuu--
kkaarr››””, apolitikleflmeden, duyars›zlaflmadan flikayet
etmeye bafllad›.

Kitle örgütlerine hakim olan bu çizgi, seçim sü-
recinde de do¤al olarak etkisiz kald›. Örgütsüz
kesimleri örgütlemek bir yana, kendi üyesini bile
““öörrggüüttlleemmeeyyeenn””,, ee¤¤iittmmeeyyeenn tarz ve yaln›z kendi
alan›yla s›n›rl› bak›fl aç›s› terkedilmek zorundad›r.
Soruna sadece seçim aç›s›ndan bak›lsa dahi, bu ih-
tiyaç yine önlerinde durmaktad›r. Üyelerini yön-
lendiremez durumdad›rlar. Kitlelerin örgütsüzlü-
¤ünden, düzen partilerinin peflinden gitmesinden,
mücadele ettikleri alanlarda gerici faflist güçlerin
etkinli¤inden en baflta kendileri de sorumlu de¤il-
ler mi?

Ekmek ve Adalet // 17 Kas›m 2002 // Say› 354422

Sola muhasebe ça¤r›s› yapan TTB,
Pir Sultan Abdal Derne¤i, KESK, D‹SK...

Siz Muhasebenin
D›fl›nda M›s›n›z?

demokrasicilik

oyununda

SEÇİM 2002

E¤itiyor muyuz?
Hangi sendikan›n, odan›n, derne¤in ciddi bir

e¤itim faaliyeti var? Hangisi politik, kültürel ola-
rak hayat›n her alan›nda üyelerini flekillendirmeye
yönelik bir program uyguluyor?

Yoktur böyle bir fley. Olmad›¤› için de, bu se-
çim sürecinde de, yüzbinlerce üyeye sahip kitle
örgütleri de, ne tüm halk aç›s›ndan yönlendirici
olabilmifller, ne de kendi tabanlar›na bir politikay›
benimsetebilmifllerdir.

Peki bunun nedeni ne? Örgütleme yapm›yor,
e¤itim yapm›yor, direnifl örgütlemiyor, ne yap›yor
o zaman bu kadar kitle örgütünün say›lar› binler-
le ifade edilebilecek say›daki yöneticisi?

Bu sorunun karfl›l›¤›nda bürokratikleflmifl, dü-
zenin yasalar›n›n, kendi yaflam statükolar›n›n ara-
s›na s›k›flm›fl bir kitle örgütleri yöneticileri kesimi
ç›kar.

Hayat›n, direniflin d›fl›ndaki yönetimler,
kitleleri yönlendirebilir mi?

Sözünü etti¤imiz tüm bu
sendikalar, odalar, birer kitle
örgütü olmas›na ra¤men, “de-
mokratik” karakterli örgüt-
lenmeler olmalar›na ve üstelik
de bir ço¤unun yönetiminde
“demokrat, devrimci” oldu¤u
iddias›ndaki insanlar yer alma-
s›na ra¤men, yönetimler bü-
yük ölçüde tabandan kopmufl-
tur. Kopukluk, hem yaflam
tarz›, statükolar›, hem siyasi

anlamdad›r. “Yasal” hiç bir engel dahi olmamas›-
na ra¤men, “taban›n iradesi”, kongreden kong-
reye gösterir kendini (o da tabii delege barikat›-
n› aflabilirse).

K›sacas›, gerçekte hayat›n içinde de¤illerdir
kitle örgütlerimizin yöneticileri. Hayat› ve prati¤i
örgütleyen de¤illerdir. ‹zledikleri politikalar bir
yandan, yaflam tarzlar› di¤er yandan, onlar› kendi
üye tabanlar›ndan, genel olarak halktan kopar-
m›fl, apolitik, ekonomist, bireyci bir kültür, bulun-
duklar› örgütlenmelere hakim olmufltur.

Çok çarp›c›d›r; ony›llard›r solcu, demokrat
kimli¤iyle bilinen sendikalar›n, odalar›n tabanla-
r›nda bile “islamc›”lar›n etkili hale gelmesi de bu-
nun sonucudur. “‹slamc›”, bir politika olarak ha-
yat›n içinde çünkü. Her türlü sorunuyla ilgileniyor
o kitlenin. Ama o alanda kitleyi örgütleyecek, ör-

gütlü kitleyi e¤itecek olan solcular, hayat›n içinde
de¤il...

Seçim sürecinde de üç befl aç›klama yapm›fl,
onunla kalm›fllard›r. Sen örgütlenmemiflsen, halk
seni duymaz bile. Kendi üyelerinizin ne kadar du-
yup duymad›¤› da meçhuldur. Hal böyle olunca,
burjuva medyan›n insaf›na kalm›fls›n. O da ancak
kendi politikalar›na, ç›karlar›na uygun gördü¤ü
sürece yans›t›r seni.

Sonuç, tam bir etkisizleflmedir.

CHP’ye yedeklenmeler, kitlelerin direnifline
karfl› “sa¤duyu” ça¤r›lar›, Avrupac›l›k, tüm bunlar
bu kitle örgütlerinde yeflermedi mi? Bu politikala-
r›n ve bunun sonucu olan örgütlemeyen, e¤itme-
yen tarz›n, düzenle “uyum”un muhasebesi yap›l-
mal› ki, seçim sürecinin art›lar›, eksileri de yerine
oturtulabilsin.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 43

D‹SK’‹N ÖRGÜTLENME
KAMPANYASI

D‹SK, geçti¤imiz
günlerde, yeni bir ör-
gütlenme kampanyas›
bafllatm›fl bulunuyor.
Özellikle sanayinin yo-
¤un oldu¤u bölgelerde
aç›lan bürolar arac›l›-
¤›yla, iflkollar›ndan belli
ölçüde ba¤›ms›z, genel
olarak örgütsüz iflçi kitlesine ulafl›lmas› hedefle-
niyor.

D‹SK’in son 4-5 y›ldaki kampanyalar›, bilindi¤i
gibi, ço¤unlukla göstermelik kampanyalar olmufl-
tur. Gerek iktidar›n uygulamalar›na karfl›, gerekse
de örgütlenme do¤rultusunda kampanyalar baflla-
t›lm›fl, önce iddial› bir bas›n aç›klamas›, arkas›ndan
temsilcilerin kat›ld›¤› bir yürüyüfl ve... kampanya-
n›n kendili¤indenli¤e b›rak›lmas›...

Bu nedenle de bunlar›n hiçbirinden ciddi, so-
mut kazan›mlar, mevziler elde edilememifltir.

Bu kampanyada öyle mi olacakt›r, görece¤iz.
Mevcut durum D‹SK için tükenifl alarm›n›n
çald›¤› bir durumdur. Örgütülenmek, tüm siyasi
hareketler, kitle örgütleri için bir zorunluluktur.
Ama D‹SK için bu daha da kaç›n›lmazd›r. Çünkü
bir yandan iflten atmalar yoluyla, bir yandan
faflistlerin, islamc›lar›n çal›flmalar›yla taban›
oyulmaktad›r. Bu gidifle dur demedikleri
takdirde, yar›n D‹SK olmayacakt›r.

31. Say›m›zdaki Solun Beyni köflesinin bafll›¤›
“abart›lar ve gerçek”ti. Bafll›¤›n hemen alt›nda da
flöyle bir spot vard›: “Bugün abart›lan umutlar ya-
r›n umutsuzlu¤a dönüflür.” Yani bugün oldu¤u gi-
bi... Bugün legal parti çevrelerinde yaflanan moral-
sizli¤in nedenlerinden biri de seçim öncesi yap›lan
o abart›lardad›r.

Solda “abartma, yan›ltma, halk› aldatma” üze-
rine çeflitli vesilelerle durmufluzdur. Ama diyebili-
riz ki, solun bu hastal›¤›, hiç bir dönem bu seçim
sürecinde oldu¤u kadar azmam›flt›r. Abart›c›l›k,
parlamenter hayallerle birleflince, ipin ucu kaçm›fl,
abart›, aleni çarp›tmalara, aleni yan›ltmaya, aldat-
maya dönüflmüfltür.

Abart›, di¤er siyasi hareketlerde de rastlanan
bir özellik olsa da, legalizmin, parlamentoculu¤un
kaç›n›lmaz parças›d›r.

Varolan örgütlenme (flu kadar ilde, flu kadar il-
çede) abart›l›r.

Kitle abart›l›r.

Medyada ç›kmak abart›l›r.

Burjuva saflardan gelen bir övgü abart›l›r.

Herhangi bir birlik abart›l›r.

Sonra... yüzlerce parti flubesine sahip olanlar,
milyonlar› alanlara ç›kartmakla övünenler, “örgüt-
süzdük” der.

Blok’un bizzat kendisine iliflkin yap›lan abart›la-
r› düflünün. Türk ve Kürt halk› ilk defa bir araya
gelmiflti... Kardefllik iflte flimdi sa¤lanm›flt›...
Emekçiler ak›n ak›n Bloku destekliyordu...

Abart›c›l›k elefltirisinin karfl›s›nda özellikle
“Blok” üyelerinin buldu¤u savunma da ilginçtir;
“politika kaybedece¤iz diye yap›lmaz ki...”

Abartmalar, çarp›tmalar sadece “baraj sorunu-
muz yok” söylemiyle s›n›rl› olsa, hadi yine neyse
diyece¤iz, ama öyle de de¤il. Evet do¤rudur; poli-
tika “kaybedece¤iz” diye yap›lmaz. Ama burjuva
düzen partilerinin yöntemleriyle de yap›lmaz. Dev-
rimci mücadelenin tarihsel miras›n› istismar yönte-
miyle hiç yap›lmaz.

Blok için neler söylendi¤ini hat›rlay›n bir; Tür-
kiye devrimci hareketinin ana ak›mlar›n› birlefltir-
mifllerdi! Nurhak’lardan geliyorlard›, Mahirlerin,
Denizlerin, ‹bolar›n yoldafllar›yd› oy isteyenler...

Burjuvazinin, küçük-burjuvazinin Che istismar›n-
dan geri kal›r yan› var m›yd› bu söylenenlerin?

Politikay› “kaybedece¤iz diye yapmamak”, blo-
ku oldu¤undan farkl› göstermeyi de aç›kl›yor mu
mesela?

Herkes, Blokun üyeleri de dahil, bu blokun se-
çim arifesinde, seçim için alelacele oluflturuldu¤u-
nu görüyordu. Bunu görmemek için kör veya gör-
dü¤ünü anlayamayacak kadar aptal olmak gereki-
yordu.

Blok üyeleri, herkesi aptal yerine koydular; güya
bu ittifak, bugüne kadar Türkiye’de görülmemifl bir
ittifakt›, yaln›z seçim için kurulmam›flt› vs. vs.

Daha o günlerde biz de flöyle yazm›flt›k:

“Uzun vadeli olan› yaratmak yerine, uzun vade-
liymifl propagandas›yla durumu idare etmek... Bu
kimseye bir fley kazand›rmaz.” (Ekmek ve Adalet,
Say›: 27, 23 Eylül 2002)

fiimdi, blokun “asl›nda” seçim için oluflturuldu-
¤u en az›ndan baz›lar› taraf›ndan itiraf ediliyor.

Çünkü flimdi, gerçekten de “seçimlik” olmayan
bir birliktelik kendini dayatm›fl durumda.

Bu ihtiyaca cevap vermek için ise, abartma, ya-
n›ltma, halk› aldatma yöntemlerine son verilmeli-
dir. Hiç kimse kendini oldu¤undan farkl› göstere-

rek bir yere varamaz. Herkes
art›lar›yla, eksileriyle orta-

d a d › r .
Dahas›, emper-

yalizme, faflizme karfl›
halk muhalefetinin durumu

ortadad›r.

Hiç bir abartma, bu durumu de¤ifltiremez.

De¤ifltirecek olan, gerçekciliktir.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3544

Solun Beyni Abart›lar,
sahiplerini vurdu!

Abart›dan gerçe¤e;
seçim meydanlar›ndan
mücadele meydan›na

‹ktidar hangi politikay› izlerse izlesin, halk
zaten “kriz” içindedir. Seçimle halk›n hoflnut-
suzlu¤u, öfkesi, tepkisi bir dönem için törpü-
lenmifl olsa da, hoflnutsuzluk da, tepki de belli
bir süre içinde eski durumuna ulaflacakt›r.

O noktada halk›n önünde olabilecek miyiz?

Halk›n hoflnutsuzlu¤unu somut örgütlülük-
lere, direnifllere, mücadeleye dönüfltürebilecek
miyiz?

Varolan› istedi¤iniz kadar abart›n, bu soru-
lara cevap olmaz. Hiç bir abart›, bu görevlerin
üstlenilebilmesini sa¤layamaz.

Ve biz, devrimciler, demokratlar, siyasi ör-
gütler, DKÖ’ler, halk›n hoflnutsuzlu¤unu örgütle-
yebilecek, dönüfltürebilecek asgari mekanizmala-
ra sahip de¤ilsek, oligarfli bu hoflnutsuzlu¤u yine
farkl› kanallara bir biçimde ak›tacakt›r. Bunun
böyle olaca¤›n› görmek için, tek bafl›na 17 A¤us-
tos depremi bile, çarp›c›d›r. Halk›n o süreçte olu-
flan devlete tepkisi, belki hiç bir dönemle k›yasla-
namayacak boyuttad›r, ama bu halk›n devrimci
tepkisine, örgütlenmelerine dönüfltürülememifl-
tir. Orada kim örgütlüyse, onun kanal›na yönel-
mifltir. Burjuvazi, bu tepkileri, hoflnutsuzluklar›
baflka bir yere aktar›yor, baflka bir yöne kanalize
edebiliyor. E¤er biz buna müdahale araçlar›n›,
örgütlenmelerini yaratamazsak, açl›¤›n, sefaletin
daha da derinleflece¤i yar›nki koflullarda, sonuç
farkl› olmayacakt›r.

Bu seçimler aç›¤a ç›karm›flt›r ki, solun bü-
yük ço¤unlu¤una musallat olan kendi içine ka-
panma, grupçuluk, solun dilini de büyük ölçüde
halktan koparm›flt›r. solun içe dönük, kendi
dünyas›yla, benmerkezcili¤iyle s›n›rl› ufku, dili-
ni de belirliyor... O, kitleler karfl›s›nda “kendi
gündemini”, kendi literatürünü konuflturu-
yor... Ve tabii kitleler “onu anlam›yor”! Kitlele-
re ne anlatt›k? Muhtevas›yla da, üslubuyla da
irdelenmesi gereken bir olgudur.

Görüldü¤ü gibi, sorunlar oldukça boyutlu.

Parlamenter hayallerden, grupçuluktan
abart›c›l›ktan, içe dönük dilden, ve tabii en te-
melde örgütsüzlükten kurtulmak sorunu var
solun önünde.

Unutulmas›n ki, örgütlenmeden kaç›fl, hangi
politikay› savunuyor olursan›z olun, onun alt›n›
boflalt›r. Abart›lar, da bu kaç›fl› örter.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 45

Komplo teorileriyle siyaset!

Perinçek’in partisi ve “politikalar›” her-
halde bu seçimlerin en ilginç vakalar›ndan
biridir.

Onun aylard›r yapt›¤› kurgular sonucunda,
bu seçimlerde “milli hükümet” kuruluyordu,
tabii milli hükümet”in merkezinde de ‹P ve
Perinçek olacakt›. Genelkurmay daha flimdi-
den ‹P’in politikalar›n› uyguluyordu zaten.

Ama iflte son anda Süper NATO yine ç›kt›
ortaya. ‹P’in önünü kesmek için Genç Parti’yi
kurdurdu... MGK’n›n, güvenlik güçlerinin yapt›¤› anketlerde
“baraj› aflt›¤›” kesinleflen ‹P’in önünü b›çak gibi kesiverdi...

“‹flçi Partisi hükümetinde görev almaya haz›r” olan ayd›nlar,
bilim adamlar›, Perinçek’in bu aç›klamas›na inand›lar m› bilmiyo-
ruz. Ama öncekilerine inand›larsa, buna da inanmalar› gerekir.

Avrasya Bloklar› kuruluyor, “Türk ordusu kale gibi
ABD’nin karfl›s›na dikiliyor”, her yerde bir Süper NATO’nun
eli, bir de Perinçek’in kula¤› var... Art›k “spekülatif” bir si-
yaset yapma tarz›n›n çok ötesine geçmifl, adeta paranoya ha-
lini alm›fl. Siyasi olmaktan çok klinik bir vaka durumuna dö-
nüflmüfl. Ama bütün bunlardan daha ilginç olan›, bu komplo
teorileri bu ülkenin onlarca ayd›n›, profesörü taraf›ndan da
“inand›r›c›” bulunabiliyor.

Adam, kendi baflar›s›zl›klar›na k›l›f bulmak için bir fley
uyduruyor; ve buna dahi inananlar ç›k›yor.

Bilimsellikten, halktan, s›n›flar mücadelesi gerçe¤inden
kopmufl ayd›n, komplo teorilerine de kolayca inan›r hale ge-
liyor. ‹nanmaktan öte, hayata o komplo teorilerinin pence-
resinden bakmaya bafll›yor.

1 May›s’lar’da da, Gazi katliam› ve direniflinde de, Saban-
c› eyleminde de, Susurluk’ta da, F tipleri katliam›nda da, ay-
n› nedenle gerçe¤in tümünü bir arada görmeyi baflaramad›-
lar. Her türlü dezenformasyona aç›k oldular.

Herfleyi “Süper NATO” yap›yordu (bu Süper NATOnun
kimlerden olufltu¤u, nerede, nas›l ne yapt›¤› da bilinmiyordu
ama olsundu). Süper NATO’nun oyununu bozmak için em-
peryalizme Uluslararas› Tahkim yasas›n› ikram eden, hapis-
haneleri kan gölüne çeviren bir iktidar destekleniyor, Süper
NATO’ya karfl› direndi¤i varsay›lan, gerçekte IMF’nin bekçisi
olan bir orduya övgüler diziliyordu.

Bu kadar saçmal›¤›n bir siyaset haline gelmesi bir saçmal›kt›
gerçekten de. Bu saçmal›klar› savunan sadece Perinçek olsayd›,
hadi der geçerdiniz, TV’ler s›rf ortam› k›z›flt›rmak için onu
ça¤›r›rlard› en fazla. Ama üzerinde durulmas› gereken bu para-
noya ürünü teorilerin demokrat, yurtsever, solcu bir tak›m
çevreleri etkilemesidir.

Nas›l inan›l›yor bu saçma sapan teorilere? Sorgulanmaya
de¤er.

Futbol fanatizmi. iki hafta önce, Galatasaray-Fe-
nerbahçe maç›nda, Galatasarayl› taraftarlar›n polis
taraf›ndan stad d›fl›na ç›kar›lmas›, sonras›nda taraf-
tar klüplerinin bas›lmas›, yaflanan gözalt›larla birlik-
te yeniden tart›flma gündemine geldi.

En son iki ‹ngiliz’in ‹stanbul’da öldürülmesinde
tart›fl›lm›fl, medyas›ndan devlet yetkililerine, polisi-
ne kadar tümü birden tam bir “milli mütabakat”
içinde ‹ngiliz’in nas›l holigan oldu¤u, bizimkilerin
nas›l uslu çocuklar oldu¤u üzerine kampanyalar
yapm›fllard›.

Merak etmeyin, bu tart›flmalar da yar›n unutula-
cak, bir sonraki “futbol terörü”ne kadar, gazeteler-
de, TV’lerde bol bol fanatikli¤i körükleyen heyecan-
l› programlar yap›lacak, yaz›lar yaz›lacak.

Çünkü, ne medya, ne de sa¤› solu bas›p güya fa-
natikleri gözalt›na alan ‹stanbul polisi sorunun özü-
nü tart›flm›yor. Tam tersine gerçe¤in üzerini ört-
meye çal›fl›yorlar.

Polisin bask›nla, gözalt›yla, inip kalkan coplarla
toplumsal sorunlar› “çözme” yöntemi bu olaya has
de¤il, o her türlü soruna böyle bakar, bilimsel hiç-
bir de¤erlendirmeye tabi tutmaz. Oligarflinin polisi,
sadece vurup k›rmas›n›, yak›p y›kmas›n›, yasakla-
mas›n›, gözalt›na al›p iflkence yapmas›n› bilir. Soru-
nu de¤il, “sorun yaratanlar›” yoketmektir tek düflü-
nebildikleri.

Peki “sorunun kayna¤›” ne? Futbol tribünlerin-
den sokaklara taflan fliddeti kim yaratt›, kim besle-
yip bu hale getirdi?

Devrimci Olma da... Ne Olursan Ol!

‹flte bütün sorulara cevap bu sözde. Özellikle 12
eylül cuntas› sonras›nda daha da artan, ama evveli-
yat› da olan futbolculuk, futbol fanatizmi esas ola-
rak kitleleri kontrol etmenin, düzene karfl› öfkele-
rini dizginlemelerinin, k›saca uyuflturulmalar›n›n bir
arac› olarak kullan›lmaktad›r.

Özellikle yoksul gençli¤in devrimci mücadeleye

kat›lmas›ndansa, yozlaflmas›n›, sorunlar›n› düflüne-
mez, sorunlar›n›n çözümü için mücadeleyi akl›na
getiremez hale getirilmesini isteyen oligarfli, birçok
yozlaflt›rma yönteminin yan›nda futbol fanatikli¤ini
de özel olarak teflvik etmifltir. Bunun için kitlelerin
futbolla yat›p kalkmlar›n› sa¤lama amaçl›, medyay›
özellikle yo¤un olarak kullanm›flt›r. Denilebilir ki,
TV kanallar›nda, gazete sayfalar›nda ülke ve dünya
gündemine, halk›n yoksullu¤una, çekilen ac›lara ilifl-
kin haberlerden çok spor, özellikle de futbol haber-
leri yer kaplamaktad›r. Bunu salt medyan›n reyting
kayg›s›yla aç›klamak mümkün de¤ildir. Bilinçli bir
politikan›n ürünü olup, bunun sonucunda oluflturu-
lan kitle de geriye dönüp medya için reytinge, kar
kap›s›na dönüflmektedir. Bu yan›yla medyan›n yafla-
nan “futbol terörü” üzerine söyleyebilece¤i tek ke-
lime olamaz. Bunu körükleyen, besleyen, büyüten
bizzat kendileridir.

Futbolun ne ifle yarad›¤›na iliflkin çok bilinen bir
örnek vard›r. Yinelemekte fayda var.

Futbol, ‹spanya’da Franco rejiminde halk› dikta-
törlü¤e karfl› ayaklanmas›n diye oyalaman›n en
önemli araçlar›ndan biriydi ve bu bizzat Franco ta-
raf›ndan da dile getirilmifl ve Franco halk› nas›l yö-
netti¤i sorusuna “3 F” (Futbol, fiesta, faflizm) flek-
linde cevap vermiflti. Ülkemiz için de farkl› de¤ildir.
Bir yandan gençli¤in, halk›n uyuflturulmas›nda
önemli bir ifllev görürken di¤er yandan da, mafya-
n›n, h›rs›zlar›n, katillerin, kara paralar›n› aklama,
kendilerini meflrulaflt›rma yerleridir.

Politikadan, sorumluluktan kaçan futbol fana-
tiklerinin s›kça kulland›¤› "ne sa¤c›y›z, ne solcu; fut-
bolcuyuz futbolcu" slogan› apolitiklefltirmenin en
özlü ifadesidir. Herkese de verilmek istenen mesaj
budur. "Siyasetle u¤raflmay›n, siyaset kimsenin
karn›n› doyurmaz. En iyisi futbolcu olun, çok para
kazan›n." Herkes futbolcu olamayaca¤›na göre, ge-
riye kalana, çok daha genifl kitlelere de “taraftar”
olmak düfler! Spor, halk›n toplu olarak yapt›¤›, be-
den ruh sa¤l›¤›n› gelifltiren amatör bir etkinlik ol-

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3546

FFutbol FFanatizmi

Kim, Neden Yaratt›? Nas›l Yokedilir?

may›nca bu da do¤ald›r. Taraftarl›k çeflitli yollarla
özendirilir, çekici hale getirilir. S›n›fsal zemini, çe-
liflkileri itibariyle düzenle çat›flmas› gereken ciddi
bir kitlesel güç, anlams›z klüp rekabetleriyle, çete-
lerin k›flk›rtmalar›yla birbiriyle çat›fl›r hale gelir.

Gençli¤in bu duruma gelmesini sa¤layan düzen,
durumun kendisinin de kontrol edemeyece¤i, “hu-
zuru bozan” noktaya ulaflmas›ndan sonra ise fana-
tiklik demagojisine bafllar, polisiye önlemlere bafl-
vurur. Hasan Özdemir’in büyük ifl yap›yor havas›n-
daki bask›nlar›, gözalt›lar› da iflte bu aflamada bafl-
vurulan rutin ifllerdendir. Ve önlemesi de mümkün
de¤ildir. Çünkü kaynak oldu¤u yerde durmaktad›r.
Kayna¤› kitleleri apolitiklefltiren, “devrimci olma da
ne olursan ol” diyen düzendir. O düzenin bafl koru-
yucular› da yine Özdemir’lerdir.

“Çete” Sadece Taraftar Dernekleri Mi?

Hasan Özdemir taraftar klüplerinin çete olufltur-
duklar›n›, yasad›fl› yollarla para elde ettiklerini söylü-
yor bask›nlara gerekçe olarak. Bunu nas›l yapt›klar›-
na iliflkin bas›n, taraftar derneklerinin, “bask› ile
klüplerden para ald›klar›, yasal izinleri olmadan for-
ma, rozet gibi fleyler satt›klar›, reklam panolar›n›n
as›lmas› için klüple flirketler aras›ndaki anlaflmalar›n
d›fl›nda ayr›ca haraç ald›klar›...” gibi yöntemler kulla-
narak rant çeteleri haline dönüfltüklerini yazd›.

Tüm bunlarda garip olan bir durum yoktur. Kit-
leleri yozlaflt›rman›n arac› olarak kullan›rsan›z, bu
yozlaflman›n nerede duraca¤› hiç belli olmaz. Ancak
bunun da ötesinde taraftar dernekleri futboldaki
çeteleflme ve sektörleflme yan›nda deyim yerindey-
se çerezdir.

Susurlukçular›n, emniyet müdürlerinin, bakanla-
r›n ve milletvekillerinin, patronlar›n, M‹T’çilerin, fa-
flist katillerin futbol klüplerinde cirit att›¤›n› bilme-
yen yoktur. Futbol klüplerinin kendisi bafll› bafl›na
sektör, rant kap›s› ve kara para aklama yerleridir.

Türkiye’de istisnas›z bütün büyük spor klüpleri-
ne bak›n; ya baflkan› ya da yönetiminde mafyac›,
Susurlukçu, M‹T’çi, faflist MHP’li görebilirsiniz. Ma-
latyaspor klubü baflkanl›¤› yapan Oral Çelik, Trab-
zonsporda M. Ali Y›lmaz’›n kara paralar›, Susurluk-
çu Ali Fevzi Bir’in flike flebekesi, 1999'da Ankara'da
Sheraton'da Futbol Federasyonu'na baflkan›n› otelin
katlar›n› kapatarak, yapt›¤› kulislerle seçen Sedat
Pekerler, Alaattin Çak›c›lar, Ali Fevzi Birler...

Elbette Hasan Özdemir de bilir bunlar›. Bu klüp-
leri basamaz, yöneticilerinin “para hareketlerini”
denetleyemez, mafya iliflkilerini soramaz, trilyonla-
r› bulan transfer ücretlerinin nereden geldi¤ini so-

ruflturamaz. O ancak zaten kendi düzeninin sürü-
lefltirdi¤i, kulland›¤› “küçüklerle” u¤rafl›r.

Çünkü;

“Bu iflte çok büyük rant var. Zaten her mafya
grubu bir spor alt yap›s›na sahip olmak istiyor. Bir
mafya babas› bir spor kulübüyle ve onun taraftar
kitlesiyle kendine meflruiyet ve güç sa¤l›yor. Gerçek
kimli¤iyle giremeyece¤i odalara, görüflemeyece¤i
kiflilere kulüp kart›yla gidiyor. Baz›lar› silah tüccar-
l›¤› yap›yor, Silahl› Kuvvetler'den ihaleler al›yor.
M‹T'te, Emniyet'te, Milli E¤itim'de ifller yap›yor.”
(4 Mart 2002 tarihli Radikal’de, Nefle Düzel’in,
“Futbol’da flike” meselesini gündeme getiren Tun-
cay Özkan’la röportaj›ndan)

Klüplerin ne ifl yapt›klar›n› en özlü olarak Fe-
nerbahçe Kulübü Baflkanl›¤› yapm›fl olan Tahsin Ka-
ya’dan dinleyelim: "Ben Fenerbahçe Kulübü baflka-
n›yken, ihaleler her taraftan aya¤›ma gelirdi. Gelen
ihaleler aras›ndan seçimi ben yap›yordum. Baflkan-
l›ktan ayr›ld›ktan sonra ihale için akla karay› seçi-
yordum."

Onlar tatl› karlar›n› yiyedursun, düzen kitleleri
sorunlar›ndan futbol fanatikli¤iyle uyufltursun, bi-
linçsiz gençlerimiz de fanatiklik ad›na birbirine yö-
nelsin... Çark›n dönüflü tastamam böyledir.

Elbette biz futbola da spora da karfl› de¤iliz.
Ama o gerçekten Halk Anayasas› Tasla¤›nda ifade
edilen iflleve sahipse;

"Sporun, meta olmaktan ç›kar›larak beden ve
ruh sa¤l›¤›na, insanlar›n kardefllik ve kolektif daya-
n›flma ruhuyla yetifltirilmesine hizmet etmesi sa¤la-
n›r. Spor halk›n do¤rudan kat›labilece¤i bir toplum-
sal faaliyet haline getirilerek, yayg›n spor üniteleri
kurulur, kitlesel ve amatör spor desteklenir. Küçük
bir az›nl›¤›n de¤il, genifl halk kitlelerinin spor yap-
mas›n›n koflullar› oluflturulur."

Bu düzende olmayan bunlard›r. Fanatiklik bun-
lar›n olmamas›ndan kayna¤›n› al›r.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 35 47

Polis Toplumsal Sorun Çözüyor!

Polisle tart›flt›¤› için gözalt›na al›nan Eskiflehir
Taraftarlar Derne¤i baflkan› Deniz Y›lmaz, gözal-
t›nda koma halinde hastaneye kald›r›ld›. Polis,
“duvara çarpt›” aç›klamas› yapt›. Y›lmaz’›n kabur-
galar›n›n k›r›ld›¤›, akci¤erinin patlad›¤› anlafl›ld›.

Bir taraftar O. Ama polis için gözalt›na al›nan
herkes iflkence yap›lmas› gereken biridir. Fanatik-
li¤e buldu¤u çözüm de bundan ibarettir. Bu ilkel
kafalar› kimse e¤itebilece¤ini düflünmesin. Sorun
onu e¤iten sistemin halka bak›fl›ndad›r.

8-14 Kas›m tarihleri aras›n-
da Pekin’de yap›lan Çin Komü-
nist Partisi 16. Kongresinde,
parti yönetiminde de¤ifliklikler
yap›l›rken, kapitalist restoras-
yon do¤rultusunda da yeni
ad›mlar at›ld›. Kongrenin gün-
deminde burjuva medyaya yan-
s›yan “yabanc› sermayenin giri-
flini kolaylaflt›rmak, kapitalistle-
rin parti yönetimine gelmesinin
yolunu açmak” gibi bafll›klar,
kongrenin bütününü yans›tma-
sa da, “gidiflat” hakk›nda bir fi-
kir veriyor.

Devasa k›z›l bayraklar›n ve
dev bir orak çekiçin alt›nda top-
lanan kongre, ne yaz›k ki, bu
simgelerin anlatt›¤› de¤erleri
savunmaktan uzak.

Milyonlarca y›ll›k uzun bir
devrim savafl›n›n simgeleri al-
t›nda toplanan kongrede, alt
yap›da zaten büyük ölçüde ge-
lifltirilen kapitalizmin art›k üst
yap›n›n en önemli ögelerinden
biri olan “Komünist partiye”
nas›l yerleflece¤i tart›fl›l›yor.

Çin, Amerikan sald›rganl›¤›
karfl›s›nda özellikle Asya’da,
Do¤u’da hala belli bir denge un-

surudur. Amerikan per-
vas›zl›¤›n›n önündeki bir
güçtür. Ancak bu konu-
mu, objektif olarak dün-
ya halklar›n›n ç›kar›na
bir özellik tafl›sa da, Çin
yönetimi iradi olarak
dünya halklar›n›n anti-emper-
yalist mücadelesini gelifltirme,
destekleme gibi bir prati¤in
içinde de¤ildir.

Kapitalistlerin “ileride KP
Merkez Komitesi’ne yükselece-
¤i”nin, emperyalist kurumlara
üyeli¤in gündemde oldu¤u bir
Çin’den böyle bir fley beklenme-
si de mümkün de¤ildir zaten.

Ama ilginç olan noktalardan
biri de tüm bu de¤ifliklikler ya-
p›l›rken, karar metinlerinde
“kapitalist”lerden sözedilmeyip,
onlardan “özel giriflimciler!”,
“ekonomide çal›flmalar›yla ba-
flar› göstermifl kifliler” gibi ifa-
delerle sözedilmesidir. Bu da
ÇKP’nin de, ayn› Gorbaçov yö-
netimi gibi, ihaneti, kapitalizme
gidifli gizlemek istemesinin ve
Çin’in iç dinamiklerinin sonucu-
dur. Hat›rlanacakt›r, Gorbaçov
da karfl›-devrimci teorilerini

“yolumuz Ekimin yoludur” diye
formüle ediyordu.

K›sacas›, “Çin Komünist Par-
tisi” ad›m ad›m “Çin Kapitalist
Partisi”ne dönüfltürülüyor. An-
cak, SSCB’de, Do¤u Avrupa ül-
kelerinde oldu¤u gibi kapitalist
restorasyon do¤rultusunda çok
h›zl› ad›mlar at›lm›yor. Çünkü
Çin, ne Çin yönetiminin, ne em-
peryalizmin kolay denetleyeme-
yece¤i, zaptedemeyece¤i deva-
sa büyüklükte bir ülke. Çok
karmafl›k s›n›fsal, ulusal dina-
miklere sahip. Örne¤in tüm bu
kapitalistleflme yolundaki giri-
flimlere ra¤men, burjuva de-
mokrasisinin alameti farikas›
say›lan “çok partililik” Çin’in
gündeminde de¤il. Çin’in em-
peryalizmle olan ekonomik, si-
yasi, kültürel çeliflkileri bu sü-
reci yavafllatan bir baflka unsur-
dur.

Ekmek ve Adalet / 17 Kas›m 2002 / Say› 3548

dünyadan

Çin Komünist Partisi
Çin Kapitalist Partisi
Mi Oluyor?

17 Kas›m Üyeleri
Açl›k Grevinde

Atina Koridalos hapishane-
sinde tutulan 17 Kas›m örgütü
üyelerinden 9'u, hapishane ko-
flullar›n›, kendilerine uygulanan
tecriti protesto etmek amac›yla
açl›k grevine bafllad›lar.

“Küba’ya Ambargo
Kald›r›ls›n!”

ABD'nin 1962’den beri Küba'ya
karfl› uygulad›¤› ambargonun kald›-
r›lmas› do¤rultusunda BM Genel
Kurulu’na sunulan tasar›, ABD, is-
rail ve Marshall Adalar›’n›n aleyte
oyuna karfl›, 173 oyla kabul edildi.

Nepal’de
Genel Grev

12 Kas›m’da Nepal’de

Nepal Komünist Partisi

(Maoist)’in ça¤r›s› üzerine,

ülke çap›nda genel greve

gidildi.

Karamehmet’lerin
Cumhuriyet’i
Cumhuriyet Gazetesi’nde “yeni” bir döneme ad›m at›ld›

bugünlerde. Belki Cumhuriyeti okuyanlar henüz bu dönemin
haberlere, yorumlara yans›mas›n› görmediler, ama görecek-
lerdir.

Hissesinin bir k›sm›n› daha önce Sabanc›’ya satan Cumhu-
riyet’in resmi ticari flirketi Yeni Gün Holding’e yeni ortaklar
geldi.

Cumhuriyeti ç›karan flirketin yüzde 40’› Turgay Ciner’in,
yüzde 40’› Mehmet Karamehmet’in art›k. Çapan kardefller
ise, ‹lhan Selçuk’un iste¤i üzerine çekildiler.

Peki Cumhuriyet’in yeni sahipleri kim?

‹kisi de Türkiye’nin say›l› zenginlerinden. Karamehmet her
ne kadar flu an kimi çeliflkiler nediyle bankalar›na el konulan
bir bat›kç› olsa da, düzen hala Karamehmetlerin düzeni.

Peki ‹lhan Selçuklarla Turgay Cinerler, Karamehmetler
nas›l bir araya geldi? Öyle ya, ulusalc›yd›lar, solcuydular, ka-
pitalizme, küreselleflmeye karfl›yd›lar.

Nas›l ki, iflbirlikçili¤i aleni olan Ordu’ya dayanarak ulusal-
c›l›k yapmakta sak›nca görmedilerse, “anti emperyalistlikleri-
ne” nas›l halel gelmediyse, sermayeye dayanarak solculuk
yapmalar›nda da bir sak›nca yoktur.

Yoksa Karamehmetler, Cinerler sermayenin “Milli” ola-
n›ndan m›d›rlar?! Çarp›k kapitalizm içinde bu sermayeyi “mil-
li yollardan” m› elde etmifller?

Benzer sorular› mutlaka Cumhuriyet okurlar› da soracak-
t›r. ‹lhan Selçuklar da bunu bildi¤i için zeminini günler önce-
sinden haz›rlayarak, Cumhuriyet “habercili¤inin” örneklerini
sundular.

Tam sayfa Turgay Ciner ve Mehmet Emin Karamehmet
röportajlar› yay›nlayarak, asl›nda toplumdaki yayg›n imajlar›-
n›n tersine hortumcu, yolsuzluk yapan olmad›klar› anlat›lma-
ya çal›fl›ld›. Cumhuriyet okuru sat›fla haz›rland›. Böylece Cum-
huriyet de holding bas›n› camias›ndaki yerini alm›fl oldu.

- - -

MMeeddyyaa’’nn››nn AAKKPP yyaallaakkaall››¤¤›› son sürat sürüyor. Köfle yazar-
lar›n›n kimisi dahi, kendi gazetelerinin manfletlerinden, ha-
berlerinden ve dün Tayyip Erdo¤an aleyhinde yaz›lar yazan
köfle komflular›n›n v›c›k v›c›k ya¤ akan yaz›lar›ndan rahats›z-
l›klar›n› dile getiriyorlar. Kifliliksizlik, beyinlerinde hiçbir dü-
flüncelerinin olmad›¤› gün gibi aç›k. Güç neredeyse onlar ora-
da, iktidar kimse onlar o’nun borazan›.

Ekmek ve Adalet // 17 Kas›m 2002 // Say› 35 4499

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Ç‹ZG‹YLE

18 Kas›m 1937

Kurtulufl Savafl›’n›n
ard›ndan Kürtleri inkar
eden, yok sayan ve kat-
liamla, asimilasyonla yo-
ketmeye çal›flan politika
karfl›s›nda, Dersim kim-
li¤ini ve varl›¤›n› savun-
maktad›r.

Devlete göre Dersim
"ç›banbafl›"d›r. Çünkü
vazgeçmez kimli¤inden.
Dersim yola getirilirse
“Türklü¤ü” hakim k›lmak
daha kolay olacakt›r.

Bunun için Dersim'e
tam 11 askeri harekat düzenlenir, ama direnifl k›-
r›lamaz. Dersim’li direnir. Zaten baflka çaresi mi
vard›r.

1937’de bir sald›r› daha düzenlenir Dersim’e...
Ali Bo¤az› ve Koçufla¤› Bölgesi tümden kuflat›l›r.

Laç Vadisi, Kutu Deresi kan akar. Kad›nlar as-
kerin eline geçmemek için kendilerini vadilerden
afla¤› atarlar. Seyit R›za, Dersim halk›n›n manevi
önderidir. Onun bulundu¤u Tujik Da¤› önce hava-
dan bombalan›r defalarca. Ard›ndan bölgeye yeni
birlikler kayd›r›l›r.

Temmuz sonunda onbinlerce kifli katledilmifl-
tir, operasyon Ankara'n›n talimat›yla durdurulur.
Devlet Seyit R›za'ya haber göndererek istekleri-
nin karfl›lanaca¤›n›, bar›fl istediklerini söyler, gö-
rüflmeye ça¤›r›rlar. Art›k daha fazla kan dökülme-
sin diye, gider Seyit R›za.

Erzincan'a görüflmeye giden Seyit R›za tutuk-
lan›r. Göstermelik bir yarg›lamayla da idama
çarpt›r›l›r.

Tarih 18 Kas›m 1937, yer Elaz›¤ Bu¤day Mey-
dan›, 11 arkadafl›yla birlikte Seyit R›za idam edilir.

“Seyit R›za meydan insan doluymufl gibi ses-
sizli¤e ve bofllu¤a hitap etti:

- Evlad› Kerbelayh. B›hatay›h. Ay›pt›r. Zulüm-
dür. Cinayettir, dedi.

Bu yafll› adam rap- rap yürüdü. Çingeneyi itti.
ipi boynuna geçirdi. Sandalyeye aya¤› ile tekme
vurdu, infaz›n› gerçeklefltirdi.” (‹hsan Sabri Ça¤-
layangil’in anlat›m›ndan)

Demiflti Seyit R›za; "Dersime sefer olur zafer
olmaz" diye... Yine o hakl› ç›kt›. Kürtçe-Zazaca
söylenir hala Dersim’de türküler... Da¤lar›nda yi-
ne atefller yak›l›r...

kahramanlar ölmez

Hayrettin EREN

KAYIP

20 Kas›m 1980

Hasköy ve Okmey-

dan›’nda anti-faflist mü-

cadele içinde yer alan

bir devrimciydi. 20 Ka-

s›m 1980’de ‹stan-

bul’da gözalt›na al›nd›.

Tan›klar, kan›tlar olma-

s›na ra¤men, gözalt›na

al›nd›¤› kabul edilmedi.

‹flkenceciler taraf›ndan

kaybedildi.

DERS‹M

Yaflam ç›plak,

kan ve kallefllik

ortada

Zulüm heryerde

kahpeliktir yaflanan.

Dersimin bir ad› ac›ysa

di¤eri isyan

Kopar›l›r topra¤›ndan

a¤›tlar yak›l›r

oyyy daye dayee

Düflülür göç yollar›na

S›cak damlalar yuvarlan›r

alyanaklar›ndan

yürekler

bir parça

Diller bin yeminli

flimdi...

öfke tetikte

gözler menzilde

gelecek güzel günler var diyor

Zilan

gelecek güzel günler ötede...

28.11.96

Sad›k Mamati

Seyit R›za

