
Haftal›k Dergi

Say›: 39

15 ARALIK 2002
F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

www.ekmekveadalet.com info@ekmekveadalet.com

EUROPE: 3 EURO

Zalimden
yana olmak,

zulmü sürdürmek,

MÜSLÜMANLIK MI?

AKP, Amerika’yla
Anlaflt›

F Tiplerinde

Ölümler Sürüyor

ÜSLER AÇILIYOR

AKP: IMF’yle

Anlaflmazl›¤›m›z Yok!

“Diri diri
yakt›lar”

gerçe¤ini dünyaya
ilk duyuran tutsak

Birsen KARS anlat›yor

Röportaj
“Böyle bir vahfletin
duyulmas›...
Ve onlar› kimlerin
yakt›¤›n›n da bilin-
mesi gerekiyordu.”

NATO, ABD

Üsleri Kapat›ls›n!

Irak’a sald›r›ya
ortak olanlar,

ahlaklar›n›, ruhlar›n›
Amerika’ya satm›fllard›r!

19-22 ARALIK 2000

- Zulmün ve
kahramanl›¤›n doru¤u
- Katliamc› hükümet
gitti
- Katliamc› generaller
yerinde
- Direnifl, gelip geçen
tüm katillere, tüm em-
peryalistlere ra¤men
sürüyor

❖

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 325 58 06

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

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

Tabuttaki genç bir k›z. Tabutun
alt›ndaki omuzlar, kad›nlar›m›z›n
omuzlar›. Tabutun alt›ndaki omuz-
lar, o müthifl sab›rlar› ve güçlü ira-
deleriyle Anadolu kad›nlar›n›n
omuzlar›.

Tabutun alt›nda dimdik yürüyüflle-
riyle, san›ld›klar› kadar veya kendileri-
ne yak›flt›r›ld›¤› gibi, güçsüz, dayan›k-
s›z olmad›klar›n› anlat›yorlar sanki.

Bu omuzlar, biny›ll›k tarihin yü-
künü tafl›yarak güçlendi. Biny›ll›k ta-
rihin, üzerlerine kilitledi¤i kap›lar›n
paslanm›fl menteflelerini güçlü irade-
leriyle parçalay›p ç›kt›lar meydanla-
ra. Üzerlerine kapat›lan kap›lar›n ar-
d›ndaki kavgaya kat›ld›lar. Meydan-
lara ç›k›p seslerini katt›lar kalabal›¤a,
da¤lara ç›k›p silah kufland›lar, iflken-
cehanelerden geçip direnifl destanlar›
yazd›lar. Zulümse zulüm, birlikte gö-
¤üsleyece¤iz, ölümse ölüm, birlikte
kucaklayaca¤›z dediler erkeklerin ya-
n›bafl›nda.

Y›k›las› gelenekler, y›llar y›l› kav-
gadan uzak tuttu onu, mezarl›ktan,
tabutlardan uzak tuttu. Tuttu de ne
oldu? ‹yi mi oldu? Sinmifl, erke¤inin
kölesi haline getirilmifl, ba¤›ms›zl›k,
özgürlük mücadelesinden kopar›l-
m›fl, kendine güvensiz bir kad›n ya-
ratt›.

Anadolu’nun yedi düvelin iflgali al-
t›na girdi¤i zor y›llarda bile, ona sa-
dece “cephe gerisi”ni lay›k gördüler.
Ama o zaman da vard› savaflç› kad›n-

lar. Çünkü Ana-
dolu kad›n›n›n ta

Bedreddin’in ha-
kikat bac›lar›na

uzanan damar› ku-
rumam›flt› daha.

S o s y a l i z m ,
1960’lar›n sonunda
yeniden kavgaya ça-
¤›rd› kad›nlar›. Dev-

rim, kad›nlar›n ve erkek-
lerin birlikte mücadelesi-
nin eseri olacakt›r dedi.

Devrimin saflar›na gel-
diklerinde de karfl›laflt›lar
o “y›k›las› gelenekler”le.
Madem ki y›k›las›yd›, y›k-
mal›yd›lar. Baflkalar› de-

¤il, kendileri y›kacakt›. Y›kt›lar. Y›ka
y›ka yürüyorlar.

2000-2002 Türkiye’sinde süren
büyük direnifl, Anadolu kad›nlar›n›n,
genç k›zlar›n›n, özgürlük için, çifte
bask›dan kurtuluflu için aya¤a kalk›-
fl›n›n en görkemli silkinifllerinden biri
olarak yaz›ld› tarihe. Say›ca, kafaca,
yürekçe, art›k erkeklerin gerisinde
olmad›klar›n›, bir daha da asla geride
kalmayacaklar›n› bu direniflle yazd›-
lar Türkiye tarihine.

Zeliha var o tabutun içinde. 24
yafl›nda bir genç k›z›m›z. 24’ünde aç-
l›¤›n, yoksullu¤un ac›s› ve öfkesiyle,
açl›k ve zulüm düzenini de¤ifltirme
kavgas›na girmifl bir genç k›z›m›z.

Terket dedi zulüm ona da; terket
beynindeki düflüncelerini. Raz› ol,
tek göz gecekonduda sürünmeye.
Haks›zl›klara, adaletsizliklere, eflit-
sizliklere raz› ol, sömürene, zulme-
dene boyun e¤!

E¤medi Zeliha.

Bak›n nas›l dimdik onun tabutunu
tafl›yanlar›n bafllar›. Bak›n nas›l öfke-
liler. Bak›n nas›l sa¤lam bas›yor
ayaklar› topra¤a.

Zeliha’y› tafl›rken omuzlar›nda,
biliyorlar, tafl›d›klar› bu ülkenin
kavgas›d›r. Biliyorlar, tafl›d›klar›
yoksullar›n davas›d›r. Biliyorlar, ta-
fl›d›klar› Anadolu kad›n›n›n yüzlerce
y›ld›r ezilmifl onuru, karart›lm›fl
umududur.

Foto¤raflarla

Tarihimiz

Türkiye halk›n›n
yüzde 96’s›

ABD savafl›na karfl›

YA AKP?

Bu omuzlar art›k
Türkiye’nin yükünü
kald›rabilir

“Hücre iflkencedir!” Denilebilir ki, 2000 y›l› boyunca Türkiye’nin
hemen her köflesinde, bir afifl, bir bildiri, veya bir pankart bu

gerçe¤i duyurdu.

Hücrelerin sahipleri haz›rlan›yorlard›!

Tutsaklar bu sald›r›ya karfl› direnifle geçeceklerdi.

Ölümlere yat›lmadan, 19 Aral›klar yaflanmadan durdurulmal›yd›
hücre sald›r›s›.

Olmad›. Kimileri “lüks oda”lara inand›. Kimileri hücreye de,
ko¤ufla da karfl›y›z diye beyhude ifllerle u¤raflt›.

O gün, gerçe¤i söyleme ve faflizmin hücrelerine karfl› ç›kma
cesaret ve kararl›l›¤›n› gösterenler, o günden bu yana da, hala

sözlerini ve direnifllerini ayn› cesaret ve kararl›l›kla sürdürüyorlar.

Tarih:

A¤ustos
2000

Yer:
Adana

Dayan›flma-
Der üyeleri

eylemde

Oligarfli aldatman›n, oyalaman›n üstüne farkl› farkl› etiketler yap›flt›r-
makta güçlük çekmiyor. Bir bak›yorsunuz iktidarda ad›yla san›yla

cunta var; “huzur ve istikrar”, “vatan›n ve milletin bölünmez bütünlü-
¤ü” etiketi yap›flt›r›l›yor cuntan›n üzerine. Sonra “sivil” bir iktidar ge-
liyor. Liberal muhafazakar yaz›yor etiketinde. Sonra, sosyal demok-
ratlarla muhafazakarlar birlikte iktidar oluyor. Sonra “solcu” Ecevit,
“milliyetçi” Bahçeli... Hükümetlerle birlikte etiketleri de defalarca de-
¤ifliyor, ama bir fley; uygulanan ekonomik ve siyasi politikalar de¤ifl-
miyor. Etiket 3 Kas›m seçimlerinin ard›ndan yine de¤iflti; “islamc›” ya-
z›yor bu etikette de. Veya kimileri onu “müslüman demokrat” diye
okuyor. Bugüne kadar iktidar koltuklar›ndaki etiketler de¤iflmesine
ra¤men nas›l ki bir fley de¤iflmemiflse, bu son etiket de¤iflikli¤i de eko-
nomide, politikada bir de¤ifliklik getirmeyecektir.

Bu etiketlerin hiçbir siyasi, pratik karfl›l›¤› yoktur. Etiketlerinde ne
yaz›yor olursa olsun, hükümet koltu¤una oturduklar› andan itiba-
ren, onlar hükümsüzdür; iktidar koltu¤unun asli nitelikleri geçerli-
dir art›k. Bu nitelikler de Amerikanc›l›k, IMF’cilik, MGK’c›l›k’t›r. Bu-
na uyum sa¤lamakta da hiçbir zorluk çekmezler. Düzen partisi ol-
mak, budur zaten. Oligarflinin iktidar koltu¤una oturdu¤unda,
onun düdü¤ünü çalmaya bafllamakt›r. AKP de bir düzen partisidir.

AKP hükümetinin, hükümet olduklar›ndan bu yana yapt›klar›na ba-
k›nca, farkl› bir fley söylemek de mümkün de¤ildir. Bak›n yapt›kla-
r›na; islamc›l›¤a m› uygun, demokratl›¤a m› uygun, müslümanl›¤a
m› uygun; yoksa Amerikanc›l›¤a, IMF’cili¤e, MGK’c›l›¤a m›? ABD ile
iflbirli¤i sürüyor, hatta varolan iflbirli¤ini Amerikan›n kiral›k askeri
olarak Irak’a sald›r›ya kat›lmaya kadar vard›racak pazarl›klar yap›-
l›yor. TÜS‹AD ile iflbirli¤i sürüyor, patronlar›n istekleri “ivedilikle”
yerine getiriliyor, mali milatlar kald›r›l›yor, teflvikler sunuluyor.
IMF’yle tam bir uyum içinde, IMF memurlar› Kemal Dervifl’i hiçbir
biçimde aram›yorlar. F tiplerini sürdürüyor, yasaklar› sürdürüyor.
Yani k›sacas›, tam bir düzen partisi olarak davran›yor.

‹nançlar ve düflünceler üzerindeki bask›lar›n, k›s›tlamalar›n, tahriba-
t›n AKP iktidar›nda her zamankinden daha fazla olmas›, esas›nda,
Türkiye tarihini bilenler için hiç de flafl›rt›c› bir geliflme olmaz. Bu
ülkede, en yo¤un faflist terör, “sol” etiketli partiler döneminde uy-
gulanm›flt›r. Bu ülkede en büyük yozlaflma, emperyalist kültürün en
genifl yayg›nl›¤›na ulaflmas›, “muhafazakar” partiler zaman›nda ol-
mufltur. Bu ülkede, ‹srail’le en kapsaml› ve aleni anlaflmalar, “anti-
siyonist” etiketli parti iktidar›nda yap›lm›flt›r. Bu ülkede faili meç-
hullerin, infazlar›n, kaybetmelerin en yo¤un oldu¤u dönem, iktida-
ra “insan haklar›, fleffaf karakollar” diyerek gelen iki partinin ikti-
dar› dönemidir... AKP de “namus borcunu” ödemekten çok, daha
Refah Partisi döneminden itibaren kendilerini destekleyen, k›flk›r-
tan, pohpohlayanlara “diyet borcu”nu ödemekle meflguldür.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 3

‹çindekiler

3... AKP’nin etiketi ve gerçek
misyon

5... Ya AKP ne diyor?
7... Amerika sald›r› haz›rl›¤›nda

halklar Amerika’ya karfl›
10... Medyan›n bahar›, halk›n k›fl›
11... Direnmek, sorumlulu¤umuz

görevimizdir
12... 19-22 Aral›k; Tecrite karfl›

mücadele günleri
14... Mihri Belli, Feride Harman’›

ziyaret etti
15... Katliamc›l›¤a tolerans›n›z ne

kadar?
AKP’liler TAYAD’l› Aileler’den
neden kaç›yor?

18... Akl›mda diri diri yak›lan alt›
kad›n...

22... Zulüm ve yalana bo¤ulan
Türkiye

25... Devrimin meflaleleri sönmeyecek
26... Halk›n direnifli halk›n

yürüyüflü
28... Bir ‹slamc› AKP’den ne

bekleyebilir?
30... AKP, MHP yolunda
31... Ça¤dafl ‹slamc› of Turkey; Mr.

Gül tac› kanl› Miss World;
Azra Ak›n

32... Uflak zihniyet
Sömürge ülkenin paçavra
kurumlar›

33... Böyle olur iflkenceci devletin
hukuku

34 ... OHAL bitti; ya y›llar›n hesab›
35... “Yara sarma” suçu
36... AKP’nin Avrupa ve ABD’yle

“iyi” iliflkileri
38... Erdo¤an gerçekleri anlatm›yor
40... KESK’in 7 y›l›
42... “‹flçicilik”- ”Halkç›l›k”
43... “Bafl sorun Kürt sorunu mu?”
44... Konferans, meclis, cephe...

Hepsi Mümkün
46... Haberler
47... “Tecrit Kalks›n Ferideler

Ölmesin”
48... Silahl› bir halk
50... Kahramanlar Ölmez...

AKP’nin Etiketi
ve Gerçek
Misyonu

Haftalar oldu AKP iflbafl›na geleli. Ama hala Avru-
pa’dan ülkemize gelemediler. Gelmeye de niyetleri

yok. “AB müzakere tarihi” gündemi bitecek, baflka
bir gündem yaratacaklard›r. Ülkemizde açl›k öldü-
rmeye devam ederken, zulüm öldürmeye devam
ederken, onlar Avrupa emperyalizminin liderleriyle
samimiyet pozlar› veriyorlar. 101. ölümün gerçek-
leflti¤i F tiplerini görmek, duymak bile istemeyecek
kadar bir sorumsuzluk içindeler. ‹flkencede zaman
afl›m›n› kald›raca¤›z diye zulüm ortakl›¤›n› gizleye-
cek bir iki ç›k›fl yap›yorlar, iflkence düzeninin sahip-
leri taraf›ndan “uyar›l›nca” böyle hakl›, meflru bir
konuda bile direnemeyip geri ad›m at›yorlar. Açl›¤›n
ve zulmün öldürmeye devam etti¤i yerde, iktidarda-
kiler kendilerine “islamc›” dese ne olur, “demokrat”
dese ne olur?!

Zalimin suç orta¤› olanlar, müslüman veya islamc›
olabilir mi? Amerikan imparatorlu¤u, y›llard›r ülke-
mizdeki üsleri kullanarak Irak’a sald›r›yor. AKP bu
üsleri kapatmak yerine, yenilerini aç›yor ABD’ye.
Peki bu üslerden kim bombalanacak. “Müslüman
Irak halk›”! ‹slamc›, “Mümin müminin kardeflidir”
demez mi? Bunlar öyle “islamc›”lar ki, dolar karfl›l›-
¤›nda kendi kardefllerini bombalamaya haz›r! Bu
topraklarda 57. hükümetten devral›p sürdürdükleri
bask›, yasak, zulüm, hangi islami düflünceyle aç›kla-
nacak? Hangi kitap, hangi din böyle bir zulme izin
verir?.. Avrupa, yani emperyalizm kültürüne kap›la-
r› ard›na kadar açarak m› ahlak›, namusu, halk›n de-
¤erlerini koruyacaklar? Neresi müslümanca bu poli-
tikan›n?.. ‹slamc›l›klar› ne kadar sahteyse, demok-
ratl›klar› da o kadar sahtedir. S›rf koltuklar›n› sa¤-
lama almak için gelmifl geçmifl tüm partilere rahmet
okutacak kadar h›zl› “AB’ci” kesildiler. Ama önceki-
lerin AB’cili¤i ne kadar onlar›n demokratl›¤›n›n gös-
tergesiyse, bunlar için de durum ayn›d›r. “AB’ye
uyum” yasalar› ka¤›t üzerindeki demokratikleflme

olmaktan öteye gitmemifltir bugüne kadar. AKP de
ayn› zihniyettedir. ‹kinci uyum paketini AB’ye k›z›p
ask›ya almalar›, “bunlar› Avrupa istedi¤i için de¤il,
halk›m›za lay›k oldu¤u için yap›yoruz” diyen o onlar-
ca y›ll›k maskeyi bir anda düflürmüfltür. “‹flkenceye
s›f›r tolerans” diyen de ayn› a¤›zd›r, F tiplerinde öl-
meye devam etsinler diyen de ayn› a¤›z. Yalan söy-
lemeye al›flm›fllar. MGK karfl›s›nda daha ilk günden
“hazrol”a geçen hiçbir siyasi güç, demokrat olamaz.
Demokrat, bask›lara, yasaklara karfl› ç›kar, düflün-
celer, inançlar üzerindeki zulüm ve k›s›tlamalara
karfl› ç›kar. Zulüm karfl›s›nda hazrola geçmez.

AKP, “islamc›l›¤›n” olsa olsa, emperyalizmle tam
uyum sa¤lam›fl halini temsil edebilir. Fetullah Gü-
len’in y›llar önce teorisini yapt›¤› gibi, “ABD’yle
uyum içinde yaflamak müslüman›n yarar›nad›r” diye
düflünmektedirler. Dinin tan›m› yeniden yap›lmakta-
d›r. Ama emperyalizmle tam uyum sa¤land›¤›nda,
onun egemenli¤ine girildi¤inde, art›k orada gerçek
anlamda bir dini inanç da kalmaz. Çünkü emperya-
lizmin dünyas›nda tek geçerli din, para dinidir. Em-
peryalist paraya tapar. Emperyalizmde serbest re-
kabetçilik yerine nas›l tekelcili¤e, milliyetçilik yerini
nas›l kozmopolitizme b›rakt›ysa, dini inançlar da ye-
rini esas olarak paran›n dinine b›rakm›flt›r. Emper-
yalizm dini çeflitli biçimlerde kullanmaya devam etse
de, gerçekte dinin önerdi¤i her türlü namus, ahlak
ilkelerinden, erdemlerden uzaklafl›lmas›n› isteyen
bir kültür gelifltirmifltir. Çünkü hiçbir din, emperya-
lizm ça¤›ndaki gibi, ezilen altta kals›n, aç kalan öl-
sün diyecek vahflette bir sömürünün savunucusu
olamaz. Hiçbir din, emperyalizmin birçok savaflta
yapt›¤› gibi, milyonlarca insan›n petrol için, alt›n
madenleri için katledilmelisini onaylayamaz. Ama
emperyalizmin dünya düzenine tabi olmufl bir “is-
lamc›l›k”, bunu yapabilir.

Buradan tüm müslümanlara sesleniyoruz; e¤er isla-
m›n de¤erlerini, ahlak›n›, namusunu, yaflay›fl›n› sa-
vunacaksan›z, bunu AKP’yle birlikte yapamazs›n›z.
Buradan tüm demokratlara ayn› uyar›y› yap›yoruz.
AB’cilik manevralar› kimseyi aldatmas›n. Kimse
“AKP bir demokratikleflme f›rsat› olabilir” diye kim-
seyi kand›rmas›n. AKP bir düzen partisidir. Progra-
m› IMF’nin, TÜS‹AD’›n ve MGK’n›n program›d›r.
Emperyalizme ba¤›ml›l›k politikalar›, halk›n yoksul-
laflt›r›lmas›, örgütsüzlefltirilmesi ve faflizm, flimdi de
etiketinde “islamc› demokrat” yaz›l› AKP arac›l›¤›yla
sürdürülecektir. Demokrasi istiyorsan›z, inançlara
ve düflüncelere özgürlük istiyorsan›z, yapman›z ge-
reken “AKP’yle ittifak” de¤il; hak ve özgürlük iste-
yen tüm kesimlerle ittifak yaparak, AKP’ye karfl›
mücadele etmektir.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 394

“ABD’yle uyum içinde yaflamak müslüman›n
yarar›nad›r” diye, dinin tan›m› yeniden yap›l-
maktad›r. Ama emperyalizmle tam uyum sa¤-
land›¤›nda, onun egemenli¤ine girildi¤inde, ar-
t›k orada gerçek anlamda bir dini inanç da kal-
maz. Çünkü emperyalizmin dünyas›nda tek ge-
çerli din, para dinidir.

Demokrasi istiyorsan›z, inançlara ve düflünce-
lere özgürlük istiyorsan›z, yapman›z gereken
“AKP’yle ittifak” de¤il; hak ve özgürlük isteyen
tüm kesimlerle ittifak yaparak, AKP’ye karfl›
mücadele etmektir.

‹ki araflt›rmadan sözedelim önce. Biri bir Ameri-
kan flirketinin anketi. Buna göre Türkiye halk›n›n
yüzde 83’ü Amerika’n›n Irak’a sald›r›s›na ve ‹ncirlik
baflta olmak üzere üslerin kullan›lmas›na, "hay›r"
diyor, "evet" cevab›n› verenler ise sadece yüzde 13.

‹kinci anket ise, ‹stanbul Üniversitesi (‹Ü) ‹leti-
flim Fakültesi’nce ‹stanbul’da yap›lan araflt›rma. ‹s-
tanbul halk›n›n yüzde 96,3’ü “Irak’a sald›r›ya hay›r”
diyor bu ankete göre de.

AKP ne diyor, ne yap›yor?
Türkiye halk›n›n bilinen iradesinin, rakamlarla

ifadesi bunlar. Bu nedenle, AKP dahil, hiçbir parti,
kifli, kurum sald›r›y› aç›ktan savunam›yor. Ama bu-
na ra¤men üs pazarl›klar›, sald›r›ya ortak olma he-
saplar› dünyan›n gözleri önünde sürüyor.

Pazarl›k henüz bitmifl de¤il, AKP Amerika’n›n is-
teklerini dü¤ün bayram yerine getirmeye haz›r, an-
cak yukar›da ifade etti¤imiz rakamlardaki gerçek
AKP’nin en önemli kayg›s› durumunda. ‹flte bu kay-
g› nedeniyledir ki, Amerika gezisinde Bush’tan
özünde hiç fark› olmayan konuflmas›n›n ard›ndan
“referandum yapabiliriz” deme gere¤i duyuyor.
“Üsler ve daha pazarl›¤› yap›lan destek verilecek
ama ben vermek istemiyorum” mesaj›yla durumu
kurtamaya çal›fl›yor AKP.

Referandum mu deniyor; HEMEN YAPILSIN.
HALKA SORULSUN!

Soramazlar.

Bütün politikalar›n›n altüst olaca¤› flimdiden bel-
lidir. Sald›r›ya destek karfl›l›¤› alacaklar› dolarlar,
IMF kredileri, Amerikan deste¤i olmad›¤›nda ne hü-
kümetlerinin ne ekonomilerinin ayakta kalamayaca-
¤›n› çok iyi biliyorlar. Amerika da bunu bildi¤i için
kendinden emin. Oligarflinin pazarl›klar›, kaç dolar
alaca¤› üzerinden yürüyor, istedi¤ini verip verme-
yece¤i konusunda de¤il.

AKP iktidar›, Amerikan savafl›n›n kiral›k askeri
mi? Demagojilerin arkas›na gizlenmek istenen bu
sorunun cevab›d›r.

“Hay›r hiçbir fleyin sözünü vermedik” yalanlar›-
na bir cevap; (aktaran Ertu¤rul Özkök)

“Amerikal› gazeteci, Zapsu'nun önünde ‹ngilizce
bir not görmüfl... Ka¤›tta yaz›lanlar› aynen not al›-

yor.... fiunlar yaz›yor:

“Türk Genelkurmay›, 9 Aral›k günü yeni hükü-
mete Amerikan plan› hakk›nda brifing verecek.”

“Aral›¤›n ortas›ndan aral›k sonuna kadar üsler-
deki keflif çal›flmalar› tamamlanacak.”

“Ocak ay› bafl›: Keflifler sonunda ABD, askeri
mühendis birimlerinin onay›n›n ard›ndan üslere ilifl-
kin keflfin sonuçlar›n› hükümete sunacak.”

“15 Ocak'ta inflaatlar bafllayabilir.”

Burada sözü edilen inflaatlar, Türk üsleri ve li-
manlar›nda Irak'› hedef alan büyük çapl› bir askeri
operasyon için yap›lmas› gereken de¤ifliklikler.

Brifing s›ras›nda Standard'›n muhabiri, bir ta-
raftan not al›rken Ömer Çelik'e, ‘‘Üslere iliflkin bir
zaman takviminin görüflülüp görüflülmedi¤ini’’ sor-
mufl. O da, ‘‘Hay›r görüflülmedi’’ demifl. Ama o s›-
rada Cüneyt Zapsu oldu¤unu tahmin etti¤im kifli,
Çelik'in önüne bir not itmifl. Sonra ikisi bak›fl›p gü-
lüflmüfller.”

Uzunca yapt›k al›nt›y› ki, AKP iktidar›n›n genrel-
kurmayla büyük bir uyum içinde, halka yalan söyle-
yerek nas›l kiral›k askerlik yapt›klar› daha net anla-
fl›ls›n.

Genelkurmay›n pazarl›klarla ilgili olarak hiçbir
aç›klama yapmamas›na bakmay›n; onlar›n onay› ol-
madan olmayaca¤›n› anlatmaya gerek yok!

Konuflan Bush mu Tayyip
mi?

Amerika’da Bush ile görüflen Erdo¤an bas›na
yapt›¤› aç›klamada flöyle diyor;

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 5

Halk›m›z Irak’a sald›r›ya karfl›

YA AKP NE D‹YOR?

“Saddam yönetiminin uluslararas› toplumun ka-
rar›na riayet etmemesi durumunda gerekli tepki
gösterilecektir. Saddam yönetimi dünya bar›fl› için
tehdit olan oluflumlar› himaye etmeye devam eder-
se, Türkiye, son BM karar›n›n uygulanmas› için ge-
rekli deste¤i verecektir.” (Milliyet, 11 aral›k)

Aç›n bak›n arflivlere. Yoksa böyle bir imkan›n›z
oturun TV’nin karfl›s›na bir iki günde bir Bush’un t›-
pat›p bu konuflmay› yapt›¤›n› göreceksiniz. BM flu
bu iflin masal›d›r. Hiçbir emperyalistin dilinden
“uluslararas›” sözü düflmez, bütün hukuksuzluklar,
sald›r›lar bu sözle birlikte sürüp gider.

Hani AKP halk›n iradesine sayg›l›yd›? Türkiye
halk› iradesini hiçbir tart›flmaya yer b›rakmayacak
flekilde ortaya koyuyor.

Türkiye halk› aptal de¤il, yalanlara demagojiye
son verin! “Terör tehdidi” diyerek KADEK’e sald›r›,
yoketme propagandas› ile Amerikan sald›r›s›na ka-
t›lmay› meflrulaflt›ramazs›n›z. Türkiye halk› sald›r›-
n›n nedenini çok net olarak biliyor.

Örne¤in ‹stanbul’da yap›lan araflt›rmada, yüzde
77’lik bir kesim ABD’nin sald›r›s›n›n nedenini,
“ABD’nin ç›karlar›” olarak dile getiriyor ve yüzde
77.4’ü “üslerin kulland›r›lmamas›n›” istiyor.

Vatana ‹hanet!
Irak’a sald›r›ya kat›lmak, cumhuriyet tarihinin

en büyük vatana ihanetidir; bu karar› alanlar,
ABD’ye bu deste¤i verenler; ihanetten yarg›lan›p
cezaland›r›lmaktan, aradan ony›llar da geçse, kur-
tulamazlar!

Ne BM k›l›f›, ne “terör” bahanesi, ne de “Kürt
devleti” gerekçesi vatana ihanet suçunda “hafifleti-
ci sebep” de¤ildir. Dünya halklar›n›n ezici bir ço-
¤unlu¤unun Amerika’n›n stratejik ç›karlar› için sal-
d›raca¤›n› daha bugünden ifade etti¤i bir olayda
hiçbir iktidar, hiçbir genelkurmay aksini söyleyerek
meflruluk yaratamaz.

Amerikan sald›r›s›na hay›r!
Üsler kapat›ls›n!
Tüm Türkiye Amerikan üssü yap›lamaz! Genel-

kurmay, hükümet dolar karfl›l›¤›nda bu hesapta.

Savafl açl›k, ölüm demektir. Ama “savafla hay›r”
demek durumu somutu ifade etmiyor. Çünkü söz-
konusu olan genel olarak güçler aras›ndaki bir sa-
vafl, savafl olas›l›¤› de¤il, h›zla haz›rl›klar› süren
Amerika’n›n Irak’a sald›r›s›d›r.

Bu nedenle pazarl›klar üsler, asker, toprak üze-

rinden sürüyor. Savafla karfl› oldu¤unu söyleyenin
slogan› da bu yüzden “Amerikan sald›rganl›¤›na ha-
y›r” olmal›. Çünkü Amerika aç›k bir sald›rganl›k
içinde hedefler belirliyor. Dün Afganistan’d›, bugün
Irak. Yar›n neresi olaca¤›n› “savafl hay›r” diyerek
bekleyemeyiz. Kendi cephemizden bu sald›rganl›¤›n
karfl›s›na ç›kmal›y›z. Türkiye özgülünde, Irak halk›-
na ölüm kusacak silahlar›n bar›naca¤› “ABD ve
NATO üsleri kapat›ls›n” diye hayk›rmal›y›z.

Türkiye topraklar›n›n Amerikan üssü olmas›na,
yankilerin çizmeleriyle ezip geçerek halklar› katletme-
sine izin vermemeliyiz. ‹zin vermemek demek; anket-
lerde “hay›r” demekle, seçimlerde Amerikanc› partile-
ri cezaland›rmakla olmaz; meydanlarda hayk›rmal›-
y›z. Mahallemizde, iflyerlerimizde, kentlerde, köyler-
de Amerikan sald›rganl›¤›na karfl› örgütlenmeli, de-
mokratik eylemler yapmal›y›z. Oligarfli pazarl›klar ya-
parken, halk olarak susup seyredemeyiz...

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 396

‹stanbul’dan sonra Irak’a Amerikan sal-
d›r›s›na karfl› bir baflka miting de 22 Ara-
l›k’ta Ankara’da, Abdi ‹pekçi Park›’nda dü-
zenlenecek.

Ankara Savafl Karfl›t› Platformu taraf›n-
dan düzenlenecek mitinge;

Kardefl Irak halk›n›n Amerikan ç›karla-
r› için katledilmesine karfl›y›m;

Türkiye’nin bu savafla ortak/destek ol-
mas›na, ABD üslerine karfl›y›m;

Amerika’n›n bütün dünya halklar›na
karfl› açt›¤› savafla karfl›y›m;

Ekme¤in, adaletin oldu¤u bir dünyada
yaflamak istiyorum;

diyen herkesi mitinge kat›lmaya, kat›-
l›m için çal›flmaya ça¤›r›yoruz.

ÇA⁄RI; 22 ARALIK’TA
ABD‹ ‹PEKÇ‹’YE!

Irak’ta BM denetimi sürerken, Amerika’n›n Irak’a sald›r› ha-
z›rl›klar› da, askeri, siyasi her alanda h›zland›. Bu haz›rl›klar›n
BM’yi kaale almadan nas›l sürdürüldü¤üne bafll›klar halinde
bakmak bile hukuksuzlu¤un, sald›rganl›¤›n resmini ortaya ç›-
karmaya yeterlidir.

- ABD, Irak’›n BM’ye sundu¤u silahlara iliflkin belgeleri yasa-
d›fl› bir flekilde çalarak incelemeye ald›. “Benim istihbarat›ma
göre olan silahlar› yok dediysen savafl nedeni sayar›m” diyen te-
rörist devleti çeflitli BM kurulufllar› da h›rs›zl›¤›ndan dolay› k›-
nad›. “Elindeki kan›tlar› bize ver” diyen BM denetçisine ABD ce-
vap vermedi.

- ABD, NATO’dan iflbirli¤i talebinde bulundu. Dört maddede
özetlenen taleplerden biri de, “Irak’›n sald›r›s› halinde Türki-
ye’ye yard›m edilmesi” olmas›, Türkiye’yi savafla sokma pazar-
l›¤›nda gelinen aflamay› düflündürttü.

- ABD, Türkiye-Irak s›n›r›na askeri y›¤›nak yapmaya bafllad›.
Nusaybin üzerinden Habur'a, oradan da Irak s›n›r kap›s›na do¤-
ru uçaksavar bataryalar› ve tanklar sevkediliyor.

- Benzeri y›¤›nak Körfez’de de sürüyor. Körfez ve civar›nda-
ki iflbirlikçi ülkelerde konuflland›r›lan yanki say›s› yaklafl›k 60
bin. Askeri araç-mühimmat ise hali haz›rda sald›r›y› bafllatacak
düzeyde.

Meydanlar “Sald›r›ya Hay›r” Diyor

Kamboçya’da toplanan Budist rahiplerden, Amerika’n›n 27
eyaleti 120 noktas›nda geçen hafta da soka¤a ç›kan Amerikal›la-
ra; "ABD Askeri Olmayaca¤›z" diyen ‹zmir Savafl Karfl›t› Platfor-
mu’ndan, 22 Aral›k’ta mitinge haz›rlanan Ankara’ya ve 10 Ara-

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 7

Amerika Sald›r› Haz›rl›¤›nda
Halklar Amerika’ya Karfl›

Amerika körfeze sevkiyat-
lar›, savafl haz›rl›klar›n›
h›zland›rd›...

Bütün dünyada 11 Eylül’
den bugüne, Amerikan
imparatorluk savafl›n-
dan bu yana Amerikan
karfl›tl›¤› yükseliyor.

Amerika ve destekçileri
“Gerçe¤e Ça¤r›”y› ha-
t›rl›yor mu?

“Teröre karfl› savafl” dema-
gojisiyle, gerçekleri dile
getiren devrimcileri “yo-
kedilmesi gereken he-
def” listelerine koymak-
la gerçe¤in üzeri örtüle-
mezdi. Örtülemedi.

Gerçek; sald›r›lar, savafllar,
yalanlar Amerikan iflgal-
leri içindir.

Gerçek; fliddetin, terörün
kayna¤› Amerika’d›r.

Gerçek; açl›¤›n ve zulmün
oldu¤u yerde halklar
meflru direnme hakk›n›
kullanacaklar!

Gerçek; Amerika’ya karfl›
öfke, her Amerikan
bombas›nda, her yalanda
daha da büyüyecektir.

➟

➟

➟

➟

➟

➟

➟

➟

l›k gününün Amerikan savafl›n› protesto gününe
çeviren ‹stanbul, Adana ve Mersin’deki gösterile-
re kadar Türkiye’nin de¤iflik kentlerinde düzenle-
nen eylemlere; Avrupa ülkelerinde, AB zirvesini
protesto gösterilerinde, Ortado¤u ülkelerinde hay-
k›r›lan “Irak’a sald›r›ya hay›r” sloganlar›na kadar,
bütün dünya halklar› Amerika’n›n Irak sald›r›s›n›n
karfl›s›na ç›k›yor. Hiçbir yalan›na, sald›r›ya zemin
haz›rlamak için baflvurdu¤u demagojilere inanma-
d›¤›n› meydanlarda hayk›r›yor halklar.

Rakamlar Gerçe¤in Özeti

Amerikan araflt›rma kuruluflu PEW'in Türkiye
dahil 44 ülkede yapt›¤› '2002'de dünya, ABD
hakk›nda ne düflünüyor' araflt›rmas›, halklar›n ne
düflündü¤ünün sonuçlar›n› çok net ortaya ç›kard›:

1- Dünya halklar›n›n ezici bir ço¤unlu¤u Irak’a
sald›r›ya karfl›. Sald›r›n›n amac›n›n ABD’nin pet-
rol, enerji ç›karlar› için olaca¤›n› söyleyenlerin
oran› kimi ülkelerde yüzde 80’leri buluyor. “Sad-
dam’› devirip demokrasiyi kurma” söyleminin ba-
hane oldu¤u net olarak dile getiriliyor.

2- Araflt›rma yap›lan 44 ülkenin sadece üç befl
tane eski Sovyet cumhuriyeti d›fl›nda (nedenleri
ayr›ca tart›fl›labilinir) tümünde Amerikan karfl›tl›-
¤›n›n geçen y›la göre büyük oranda artt›¤› ortaya
ç›kt›. Müslüman ülkelerde bu oran çok daha yük-
selirken, Avrupa ülkelerinde de “ABD’ye olumlu
bakanlar”›n yüzde 20’ye varan oranlarda geriledi-
¤i tespit edildi. Türkiye’deki düflüfl yüzde 22.
Amerikan medyas› haberi; “dünyada Amerikan
karfl›t› duygular ciddi oranda yükseldi” diye verdi.

Amerikan Karfl›tl›¤›
Neden Artmas›n Ki!

Rakamlar ortada, dünyan›n dörtbir yan›nda
direnifller, gösteriler, çeflitli biçimlerde süren em-
peryalistlere ve iflbirlikçilerine karfl› savafllar bili-
niyor. Araflt›rma “ciddi oranda yükseliflin” son bir
y›l içinde oldu¤unu belirtiyor.

Peki neden son 1 y›l? Ne oldu da bu bir y›lda,
zaten büyük bir potansiyel olan Amerikan karfl›t-
l›¤› yükseldi?

Birincisi, 11 Eylül ile yarat›lmak istenen “terör
sald›r›s›na u¤rayan mazlum” rolüyle estirilen “te-
röre karfl› savafl” havas› da¤›lm›flt›r. Halklar Ame-
rika’n›n “terör” yalanlar›na inanm›yor.

‹kincisi, bu bir y›lda Afganistan yerlebir edildi,
Irak’a sald›r› haz›rl›klar› sürüyor, Filistin halk›

ABD’nin ‹srail’e askeri-siyasi-ekonomik yard›m›
sayesinde katlediliyor.

Üçüncüsü, zaten emperyalistlerin istedikleri
gibi yönlendirdi¤i hukuk, uluslararas› kurumlar
da bizzat ABD taraf›ndan siyasi anlamda yokedil-
di, Amerika’n›n hukuk tan›maz, terörist yüzü giz-
lenemeyecek flekilde en kaba haliyle ortaya ç›kt›.
“Terör” demagojileri ile burjuva anlamda demok-
ratik haklar dahi Amerika’dan Avrupa’ya, f›rsat›
de¤erlendiren baflka bask›c› ülkelere kadar yoke-
dildi. Emperyalist demokrasinin s›rmalar› tümden
döküldü.

Dördüncüsü, bu süre içinde dünya üzerinde
emperyalist tekellerin (baflta ABD tekelleri) ya-
ratt›¤› açl›k ve bu açl›¤a karfl› isyanlar› bast›rmak
için uygulanan zulüm daha da büyüdü. Amerikan
merkezli küreselleflmenin demagojileri, gerçekler
karfl›s›nda etkisini yitirdi.

Amerika, ‘Gerçe¤e Ça¤r›’y›
Hat›rl›yor mu?

11 Eylül’den üç gün sonra, 14 Eylül tarihinde
yap›lan bir aç›klama tüm dünyay› “gerçe¤e ça¤›r›-
yor” idi.

Devrimci Halk Kurtulufl Partisi’nin bu aç›kla-
mas›nda, 11 Eylül’ün ortaya ç›kard›¤› zulüm ve
açl›k gerçe¤ini Amerika’n›n “terör” demagojileri-
ne bo¤arak tart›flt›rmamak istedi¤i belirtiliyor ve

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 398

Amerikanc›l›¤a Direnifl
Anket, Türkiye’de ABD’ye olumlu bakanlar›n yüzde 52'den
30'a düfltü¤ünü söylüyor. Irak’a sald›r›dan ba¤›ms›z olarak
siyasi, kültürel olarak Anadolu’nun Amerikanc›l›¤a karfl› di-
reniflinin özet bir ifadesidir.

Ony›llard›r sürdürülen emperyalist kültür bombard›man›,
yüzlerce y›ll›k Anadolu tarihini, geleneklerini, yüzy›ll›k “ga-
vur alerjisini” yokedemiyor.

Ne, Clinton’un burnu, ne de Bush’un da Tayyip gibi sporcu
oldu¤u hayranl›k benzetmeleri halk›m›z›n umurunda de¤il.
Halk›m›z›n gördü¤ü, yaflad›¤› gerçeklerin üzerine hiçbir
Amerikanc› propaganda örtemiyor. Halk›m›z IMF’nin açl›-
¤›n›, ABD’nin destekledi¤i cuntalar›, dayatmalar›, iktidarla-
r› bask› alt›na alarak iradesini yoketti¤ini yaflayarak görü-
yor. Dolmabahçe’de yankileri denize döken Dev-Gençlilerin
gösterdikleri Anadolu’da hala yank›lanmaya devam ediyor.
Oligarflinin, Genelkurmay›n “stratejik orta¤›” Amerika’ya
halk›m›z benli¤ini teslim etmiyor, direniyor.

gerçe¤e ça¤r› yap›l›yor, flöyle deniyordu;

“ABD, kendisini vuran öfkenin “nedenleri-
nin, niçinlerinin” tart›fl›lmas›n› önlemek için te-
rör demagojileri ile yeni bir bask› dalgas›n› ge-
lifltirip, o y›k›nt›lar üzerinden imparatorlu¤unu
pekifltirme hesab› yap›yor. Hala kontrol kura-
mad›¤› bölgeleri iflgale, bombalamaya haz›rla-
n›yor. Tüm dünyay› yine kendi istedi¤i çerçeve-
de tart›flt›rmak, kendi ç›karlar› do¤rultusunda
yönlendirmek, gerçe¤i gizlemek istiyor.”

O günden sonraki geliflmeleri, yani son bir y›-
l› ve bugünkü dünya tablosunu düflünün; söyle-
nenlerin bir tek kelimesinde eksik, yanl›fl var m›?

Yoktur. Amerika gerçe¤in üzerini örteme-
mifl, ayn› aç›klamada dile getirilenleri tart›fl-
m›flt›r bir y›l boyunca.

“Dünya halklar› adalet, eflitlik, özgürlük is-
tiyor. Milyarlarca insan aç, açl›ktan kurtulmak
istiyor. DÜNYA HALKLARI EKMEK VE ADALET
‹ST‹YOR!

Bunlar› tart›fl›n.
ABD’nin terör, fliddet, açl›k, zulüm üzerinde

yükselen imparatorlu¤unu tart›fl›n... Gerçek-
ten kaçamazs›n›z. Gerçek ç›plak ve çok güçlü-
dür.” denilmiflti o aç›klamada.

Tart›fl›ld›, halklar gerçe¤i yalanlar›n aras›n-
dan seçip ald›. Amerikan bombalar› ve medya-
s› gerçeklerin gücüne güç yetiremedi.

Bu nedenle Amerika, bombalarla, demagoji-
lerle ulaflmak istedi¤i hedefe ulaflamam›flt›r.
Afganistan’› yerlebir etmesi, Irak’a sald›r›ya
haz›rlanmas›, dünyan›n dört bir yan›na askeri
üsler yerlefltirmesi, yalanlar› tam tersine bir
sonuç yaratm›flt›r. Halklar›n büyüyen öfkesi
Amerika’n›n imparatorluk hayallerinin ömrü-
nün de uzun olamayaca¤›n›n garantisidir.

‹flte bu gerçekler Afganistan’a ilk bomba
düfltü¤ünde de dile getirildi Cephe taraf›ndan.
Ve Amerika, Cephe’yi yokedilmesi gereken
“hedef örgütler” diye dünyadaki befl örgütten
biri olarak sayd›. Gerekçesi bile devrimcilerin
gücünün ve hakl›l›¤›n›n kan›t› gibiydi; “Örgüt,
ABD ve Afganistan'daki harekat›n› AÇIKÇA
elefltirdi” diyordu CIA Baflkan› Tenet.

Böyle büyüdü Amerikan karfl›tl›¤›.

Amerika; bombalarla, katliamlarla, yalanla,
demagojiyle, hukuksuzlukla, terörle, destekle-
di¤i bask›c› iktidarlarla, elefltiriyi dahi katletme
tehdidiyle karfl›lamas›yla, kendi dünya düzenine
mutlak ölümü reva görmesiyle büyüttü öfkeyi.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 9

‹mparatorlu¤a Hay›r
Aralar›nda Cephe Güçleri, MLKP ve Bir-Kar’›n bu-

lundu¤u, Türkiyeli ve ‹sviçreli devrimciler, sol güçler,
7 Aral›k’ta Basel’de düzenledi¤i yürüyüflle emperya-
list savafla karfl› ç›kt›lar. 700 kiflinin kat›ld›¤› yürüyü-
fle Filistinliler, Irak Kominist ‹flçi Partisi ve ‹talyan
Kominist Partisi de destek verdi. 2 saat süren yürü-
yüflte düzenleme komitesi ad›na yap›lan konuflman›n
ard›ndan, eyleme “Emperyalist Savafla Hay›r”, “Ame-
rikan ‹mparatorlu¤una Hay›r” pankartlar› ve bayrak-
larla kat›lan Cephe Güçleri de bir konuflma yaparak
Amerika’n›n dünya halklar›na karfl› açt›¤› savafla kar-
fl› direnifl ça¤r›s› yapt›.

“Ege’nin Öte Yakas›nda”
Hücre Karfl›t› Etkinlikler
Yurtd›fl›nda sürecin bafl›ndan bu yana Yunanis-

tan’da direnifle destek etkinlikleri aral›ks›z olarak sü-
rüyor. Devletlerin k›flk›rtmalar›na ra¤men halklar
kardeflli¤i direnifl zemininde yafl›yor.

Bu hafta da hücrelere karfl› etkinlikler vard›. Poli-
tik Tutuklularla Dayan›flma Komitesi’nin Yunanl› Ya-
zarlar Birli¤i’nde düzenledi¤i etkinlikte, “Sessiz
Ölüm” filmi gösterilirken, Yazarlar Birli¤i Baflkan› da
hücrelere karfl› bir konuflma yapt›. Etkinli¤e 100 ki-
fli kat›ld›.

Bir di¤er etkinlik de Teknik Üniversite’deydi. Yu-
nanl› ö¤rencilerin düzenledi¤i etkinlikte "Diri Diri
Yakt›lar" kaseti izlettirildi, konuflmalarda direnifle
iliflkin bilgi verildi.

Nazi iflgaline karfl› direnen Yunan halk›n›n, fafliz-
mi lanetledi¤i, partizanlara karfl› minnettarl›¤›n› dile
getirdi¤i günlerden biri olan, "Gorgo Potamo" anma-
s›nda 3 bin kiflinin aras›nda Cephe Güçleri de yerini
alarak halklar›n faflizme karfl› dayan›flmas›na örnek
oldular. "Gorgo Potamo", iç savafl y›llar›nda, iflgalci-
lerin ilerlemesini engellemek için havaya uçurulan
köprünün bulundu¤u yerdir ve her y›l burada anma-
lar düzenlenir.

Konsoloslukta Gösteri
TAYAD Komite taraf›ndan 6 Aral›k’ta Zeliha Er-

türk ve Feridun Yücel Batu’yu anmak, katliamc› ikti-
dar› protesto etmek amac›yla Türkiye’nin Frankfurt
konsoloslu¤u önünde bir gösteri düzenlendi. Göste-
ride yap›lan konuflmada, tecrit ve tecrite karfl› dire-
niflte 101 insan›n flehit düfltü¤ü dile getirilirken, s›k
s›k "Katil Devlet Hesap Verecek" ve "Yaflas›n Ölüm
Orucu Direniflimiz" sloganlar› at›ld›.

Burjuva medya, seçimden bu yana borsan›n nas›l da
moral buldu¤unu anlat›p duruyor.

Aç yoksul halka, “yok hay›r senin durumun iyiye gidi-
yor...” masallar› anlat›yor. Tayyip rüzgarlar› estiriyor. AKP
de memnun, sermaye de, medya da. Egemen s›n›flar kesi-
minde, kendi deyimleriyle “bahar havas›” yaflan›yor; yoksu-
lun evinde ise so¤u¤un, açl›¤›n f›rt›nalar› esiyor. 15 milyon
insan yard›m ba¤›ml›s›... Bunun iki kat› yoksulluk s›n›r›n-
da... Geri kalan› da çökme s›n›r›nda!

“Bahar havas›” esiyor diye sunni
bir ortam yaratanlar, tabii asl›nda
gerçe¤in fark›ndalar: “orta s›n›fa dik-
kat, orta s›n›f çöküyor” diye raporlar
haz›rl›yorlar. Çok geçmez, “sosyal
patlama kap›da” korkusunu onlar da
yaflamaya bafllayacak.

Çünkü, açl›¤a, yoksullu¤a bir çö-
zümleri yok.

*

Hükümet program›nda deniyor ki:
“Kapsaml› bir yoksullukla mücadele
program› uygulanacak. Açl›k s›n›r›n›n
alt›ndaki aileler belirlenecek ve destek-
lenecek.”

Peki nas›l? Arkas› yok.

Açl›kla nas›l mücadele edeceklerini
programa yazmam›fllar ama IMF’ye
aç›klam›fllar. (Bunlar böyledir iflte, hal-
ka yalan, emperyalistlere do¤rusunu söylerler.)

Açlara, yoksullara yard›m edece¤iz deyip duran iktidar›n
ekonomi bakan›na, G-7 ve IMF toplant›lar›nda emperyalist-
ler soruyor tabii: “kayna¤› nereden bulacaks›n?”

Devlet Bakan› Ali Babacan, bu soruya flöyle cevap verdi:
“Vak›flar›n önündeki s›n›rlamalar› kald›rarak...”

*

AKP, halk önünde efelenip, “IMF’yle pazarl›k yapaca-
¤›z, sosyal politikalar gözetilmeli, IMF ile bunu konuflaca-
¤›z” diyordu. Ama IMF karfl›s›nda, kendilerinden önceki-
lerden farks›z olduklar›n› hem de bir övünç meselesi ola-
rak anlat›yor, program› aynen uygulayacaklar› sözünü ve-
riyorlar.

Sizin program›n›z› uygulayaca¤›z, açlar›, yoksullar› da
biz kendi vak›flar›m›zla oyalamaya de-

vam ederiz... diyor AKP.

Açl›k, yoksulluk, iflsizlik sorunu
çözmeyecek; onlar›n çözümü, herke-
si dilencilefltirmek!

Yani tarikat vak›flar› hem sistem
için sübap olacak, hem tarikat örgütle-
nmesini yayacak, AKP iktidar›n›n yan
kurulufllar› gibi çal›flacak.

Halk›n açl›¤›n› bile, iflte böyle is-
tismar ediyorlar.

*

Açl›k ve ölüm beklemiyor. Düzenin
kimi kesimleri açl›¤›, yoksullar› fuhufla,
mafyac›l›¤a sürükleyerek tehlike ol-
maktan ç›kartmaya çal›fl›rken, baflka
kesimler de, halk› tarikat vak›flar›n›n
dilencileri haline getirerek çözmeye ça-
l›fl›yor. Ama her halükarda gerçek bir

çözüm yok.

Aç, yoksul insanlar›m›z›, fuhuflun, mafyac›l›¤›n batak-
l›¤›ndan, dilencili¤e al›flmaktan, düzen tarikatlar›n›n tuza-
¤›ndan kurtarmak için, tüm demokratik kurulufllara gö-
rev düflüyor. Açl›k ve ölüm beklemiyor, bu konuda so-
rumluluk duyanlar da beklememeli. Açl›¤›m›z› istismar
edemeyeceklerini mücadelemizle göstermeliyiz.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3910

Medyan›n bahar›, halk›n k›fl›

Baflbakan Abdullah Gül Sabah’taki bir deme-
cinde flöyle diyor;

“Kendi evimiz nas›l düzene konur, biliyoruz.
Onlar koyarsa (IMF) insan›m›z inciniyor. Onlar›n
umurunda de¤il. Ölen ölür, kalan kal›r diyorlar".

Son cümlesi çok do¤ru, ama ilkini yapmad›¤›-
n› ve yapamayaca¤›n› daha IMF ilk tan›flma top-
lant›s›nda gördük.

B›rak›n “evini düzenlemeyi” yata¤›n›n nas›l dü-
zenlenece¤inde de IMF’yi dinliyor.

Do¤ru, IMF “Ölen ölür, kalan kal›r” diyor, pe-
ki, IMF ile hiçbir konuda uyumsuzluklar› bulun-
mad›¤›n› söyleyenler ne diyor? Onlar da “ölen
ölür” diyor. Bilerek, tahammüden Türkiye halk›-
n› açl›¤a mahkum ediyor. Bugünden açl›ktan
ölümlerin sorumlusunun kendisi olaca¤›n› da ilan
ediyor.

Bile bile, “Ölen ölür kalan kal›r”

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 11

D‹RENMEK,
SORUMLULU⁄UMUZ

GÖREV‹M‹ZD‹R

3. y›l3. y›l

7 8 8 . g ü n

dir
enm

e savafl›nda

Bugün F tipi hapishanelerin hücrelerinde tutulan biz devrimci tutsaklar,
buraya kan ve ateflin içinde getirildik. F tipi hapishaneleri açmak için bulundu-
¤umuz hapishaneler yak›l›p y›k›ld›. Ama daha önemlisi, bizi F tipi hapishane-
lere direniflsiz sokmak, daha aç›kças›, gözümüzü korkutmak, bizi y›ld›rmak,
sindirmek, direniflimizi k›rmak için, yak›p y›kt›klar› hapishaneleri katliam are-
nas›na çevirdiler. Kurflunlar ya¤d›rd›lar üstümüze. Alev makinalar›yla yakt›lar.
Binlerce gaz bombas›yla bo¤maya çal›flt›lar. Öldük, kan gölüne çevrilmifl mal-
talarda sürüklendik, yaralar›m›zla iflkencelerden geçirildik.

Bizler, 19 Aral›k sabah› tüm ülkenin, tüm dünyan›n flaflk›nl›k, korku ve öf-
ke dolu bak›fllar›yla TV ekranlar›ndan seyretti¤i hapishanelerin içindeydik.

19 Aral›k’ta “teslim olun” ça¤r›s›na kitlesel bir kahramanl›kla verdik ceva-
b›m›z›. Bedenlerimizi siper ederek, oligarflinin terörünün kitleleri sindirmesi-
nin önünde durduk. E¤er 19 Aral›k tarihimize yaln›z bir katliam›n ad› olarak
geçseydi, katliamc›lar ve IMF bundan çok memnun olacakt›. Buna izin verme-
dik. Kahramanl›k, bizim o anda yerine getirmemiz gereken s›radan bir görev-
di. Kahramanl›¤› s›radanlaflt›rd›k.

Bu sald›r›n›n sadece hapishanelerdeki devrimcilerle s›n›rl› olmad›¤›n› bili-
yorduk (öyle de olsayd›, yine direnecektik elbette). Ama sald›r› bizi aflan
amaçlara sahipti. Halk’t› sözkonusu olan, vatan’d›. Halk›m›z için öldük. Halk›-
m›z için direndik.

Nerede zulüm varsa, orada direnifl de olmufltur. Tarih böyle yazar hep.

Onlar tarihin iflte bu yan›n› yoketmek istiyorlard›. Yani hem zulmedecek-
lerdi, hem de direnen, isyan eden kimse olmayacakt›.

Biz binlerce y›ll›k tarihin, 21. yüzy›l›n bafl›ndaki temsilcileriydik.

Bilirdik ki, direniflin olmad›¤› yerde umut da kalmaz. Direniflin olmad›¤›
yerde, çaresizli¤in bata¤›nda çürüyebilir bir halk. Say›s› de¤il 65 milyon, yüz-
milyonlarca da olsa, onu çaresizlikten kurtaracak tek fley, umutsuzluktan kur-
taracak tek fley, direnifl ve gelecek için savaflanlar›n olmas›d›r. K›sacas›, 19
Aral›k sabah› karfl› karfl› kald›¤›m›z vahflet karfl›s›nda, iflte bunun hesab›n› yap-
t›k biz; umudun yokedilmesine, Türkiye halklar›n›n umutsuzluk batakl›¤›na
gömülmesine izin veremezdik.

Bu kadar büyük bir hesab›n yan›nda kiflisel kayg›lar›n, korkular›n laf› bile
olmazd›. Bunun için o kadar büyük bir cüretle öldük, bunun için o günden bu
yana ayn› cüret ve kararl›l›kla direnmeye devam ediyoruz.

Halk›na, ülkesine karfl› sorumluluk duyan her devrimcinin yapmas› gereke-
ni yapt›k biz sadece. Onlarca flehit, yaral› verdik.

19-22 Aral›k’tan bize kalan, halk›m›z›n karfl›s›nda bafl›m›z dik, aln›m›z aç›k ol-
man›n gururu ve onurudur. Bizim her zaman sahip olmak istedi¤imiz de budur.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3912

19-22 Aral›k, Türkiye’de efli görülmedik bir
vahfletin günüdür.

19-22 Aral›k, Türkiye hapishanelerinde en
büyük hapishane katliam›n›n gerçeklefltirildi¤i
gündür.

19-22 Aral›k, hapishanelerinde TECR‹T uy-
gulamas›n›n resmen bafllat›ld›¤› gündür.

Tecrit uygulamas›n›n yolu, hapishanelerin
maltalar› kan gölüne çevrilerek aç›lm›flt›r.

TECR‹T, halk›m›z› açl›¤a mahkum eden, ülke-
mizi emperyalizmin ya¤mas›na açanlar için, per-
vas›zca böyle bir katliam karar›n› alacak kadar
önemlidir.

Bu ise bize, tecrite karfl› mücadelenin, haklar
ve özgürlükler aç›s›ndan, halk olarak gelece¤i-
miz aç›s›ndan ne kadar önemli oldu¤unu göster-
meye yeter.

‹flte bu nedenle, 19-22 Aral›k Günlerini;

- yeni 19-22 Aral›k’lar yaflamamak için,

- 19-22 Aral›k’lar› gerçeklefltirenlere karfl›
adalet iste¤imizi hayk›rmak için,

- ve; 19 Aral›k’la uygulanmaya bafllanan ve
bugüne kadar hapishanelerde ve d›flar›da yüzü
aflk›n insan›m›z› öldürerek, binlerce insan›m›z
hakk›nda hapis cezalar› verilerek, bask›yla, teh-
ditlerle, yasaklarla sürdürülen

“TECR‹T”e karfl› Mücadele Günleri olarak ilan
ettik.

TECR‹T, sadece hapishanelerle, sadece tutuk-
lu ve hükümlülerle s›n›rl› bir politika de¤ildir.
Tecrit, tüm halk› sindirmeyi, örgütsüzlefltirmeyi,
bölüp parçalamay›, bireycilefltirmeyi amaçlayan
politikan›n temel halkalar›ndan biridir.

Sonuç: Tecrite karfl› mücadele, herkesin mü-
cadelesidir.

Hak ve özgürlük isteyen, ekmek ve adalet is-
teyen, ba¤›ms›zl›k isteyen herkes bu ülkede hap-
sedilebilir. Herkes yar›n tutuklu veya hükümlü
olabilir.

Ama tecrit, yaln›z hapishanelerdeki bir “teh-
dit”in ad› de¤ildir. Hayat›n her alan›nda bizi ör-
gütsüzlefltirmek, sindirmek, beynimizde, yüre¤i-
mizde iyi, güzel, do¤ru olan ne varsa, onlar› “de-
¤ifltirmek” isteyen bir politikad›r.

Bu anlamda tecrite karfl› mücadele, hayat›n
her alan›nda örgütsüzlefltirilmeye, bireycileflme-
ye ve zulme karfl› mücadeledir.

TECR‹T, halklar›, en dinamik, en güçlü ke-
simlerinden bafllayarak ÇÜRÜTME politikas›d›r.
Tecrit politikas›nda, herkesi içinde hapsetmek
üzere hücreler yap›l›r. Devrimci tutuklu ve hü-
kümlülerin hücreleri demirden, betondan, d›flar›-
dakilerin hücreleri ise, DGM’lerle, TCK’yla, san-
sürle, korkular ve kayg›larla örülmüfltür.

Sonuç: Hücreler, hem içeride, hem d›flar›da-
d›r. Tecrite karfl› mücadele, hem içeridekilerin,
hem d›flar›dakilerin görevidir.

TECR‹T, yaln›z Türkiye’nin sorunu de¤ildir.
Tecrit, emperyalizmin tüm dünya çap›nda uygu-
lamaya koydu¤u bir politikad›r. ‹spanya’dan ‹tal-
ya’ya, Almanya’dan ‹ngiltere’ye kadar birçok Av-
rupa ülkesinde, birçok yeni-sömürge ülkede, za-
ten halen yürürlükte olan bir politikad›r. Dünya-
n›n tüm ülkelerindeki devrimciler, küreselleflme

19-22 Aral›k;
Tecrite Karfl›

Mücadele Günleri

TAYAD’l› Aileler, 19-22 Aral›k günlerini
“Tecrite Karfl› Mücadele Günleri” olarak ilan
ettiler. Bu çerçevede ülkemizde TAYAD’l› Aile-
ler, yurtd›fl›nda da TAYAD Komite taraf›ndan
ve yine farkl› kurumlar›n, örgütlerin de kat›l›-
m›yla çeflitli etkinlikler gerçeklefltirilecek.

Afla¤›da TAYADl› Ailelerin “Tecrite Karfl›
Mücadele Günleri” aç›klamas›n› yay›nl›yoruz.

karfl›tlar›, bugün de¤ilse bile yar›n bu sald›r›n›n
hedefi olacaklard›r.

Sonuç: Tecrite karfl› mücadele, yaln›z Türkiye
halklar›n›n de¤il, tüm dünya halklar›n›n mücade-
lesidir.

Tecrite karfl› mücadele, “Direnen
Türkiye”nin bugünkü simgesidir!
Türkiye, 19 Aral›k 2000 sabah›nda, halka

karfl› gerçeklefltirilen bir sald›r›yla uyand›.

E¤er bu sald›r›, Türkiye’yi teslim alamad›ysa,
o gün o sald›r› karfl›s›nda kahramanca direnen
evlatlar›m›z sayesindedir.

Hapishanelerdeki o¤ullar›m›z, k›zlar›m›z, efl-
lerimiz, düflman topraklar›na karfl› düzenlenen
bir sald›r›y› and›ran bu sald›r› karfl›s›nda, canla-
r›n› ortaya koyarak direndiler.

O günden bu yana da, F tipi Nazi kamplar›n-
da tecrite karfl› direniyorlar.

Hak ve özgürlüklerden yana olan herkes,

‹nsan haklar›n› savunan herkes,

Tüm devrimci, demokrat, ilerici, sosyalist,
yurtseverler,

Ba¤›ms›zl›ktan, demokrasiden yanay›m diyenler;

Ekmek, adalet ve özgürlük isteyen tüm halk›m›z;

Tecrite karfl› mücadele HEP‹M‹Z‹N mücadele-
sidir.

TAYAD’l› Aileler olarak, hepinizi, 19-22 Ara-
l›k Tecrite Karfl› Mücadele Günleri çerçevesinde
yapaca¤›m›z eylemlere, toplant›lara kat›lmaya,
desteklemeye ça¤›r›yoruz.

F tiplerinde iki y›ld›r TECR‹T uygulayan; TEC-
R‹T‹, hayat›m›z›n her alan›na yaymaya çal›flan kat-
liamc›lara, iflkencecilere, Nazi kafal› yönetenlere,

- zulüm karfl›s›nda susmayaca¤›m›z›, sinme-
yece¤imizi;

- örgütsüzleflmeyi, bireycileflmeyi kabul etme-
yece¤imizi;

- dört duvar aras›ndaki ba¤›ms›zl›k ve hürri-
yet savunucular›n› yaln›z b›rakmayaca¤›m›z›

gösterelim!

TECR‹T’e karfl›, birli¤imizi, dayan›flmam›z›,
örgütlülü¤ümüzü, direniflimizi büyütelim.

TAYAD’l› Aileler

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 13

F T‹PLER‹NDE, HASTANELERDE
ÖLÜM ORUCUNU SÜRDÜREN
D‹REN‹fiÇ‹LER

Siz bu sat›rlar› okurken, onlar saniye saniye
ölüme yürümeye devam ediyorlar.
Ekim ay›nda yay›nlam›flt›k en son
direniflçilerin listesini. Onlar›n içinden dördü
flehit düfltü. Ve onlara, Zehra Kulaks›z Ölüm
Orucu ekibiyle yeni direniflçiler eklendi.
‹çlerinde kimileri, ölümün hemen efli¤inde.
Tecrit kalkacak, düflüncelerimizle
inançlar›m›zla yaflayaca¤›z diyorlar o
eflikte. Ya öyle yaflayacaklar, ya ölecekler!

Berkan ABATAY (4.Ekip)
Mehmet KARAMAN (6.Ekip)
Tanju METE (6. Ekip)
Özlem TÜRK (7. Ekip)
Yavuz ATEfi (8. Ekip)
Nihat PALABIYIK (8. Ekip)
Mesut AKBULUT (8. Ekip)
Ali fiAH‹N (8. Ekip)
Sinan AKBAYIR (8. Ekip)
fiengül ARSLAN (8. Ekip)
Yusuf ARACI (8. Ekip)

Zehra Kulaks›z Ölüm Orucu Ekibi

Kand›ra F Tipi: Kemal Gömi
Tekirda¤ F tipi: Ümit Günger, Erkan Bülbül
Sincan F Tipi: Mürsel Kaya
‹zmir K›r›klar F Tipi: Ali K›l›nç
Kütahya Hapishanesi: Ayfle Sultan Yaz›c›
Bak›rköy Tutukevi: Eylem Göktafl
Manisa Kapal› Hapishanesi: Sibel fiahano¤lu

Ya Zafer Ya Ölüm

Yürüyüflündeki Direniflçiler

Feride Harman direniflinin 511’inci gününe girdi.
Feride’nin 9 Aral›k Pazartesi günkü ziyaretçisi, ömrü-
nü Türkiye’de sosyalist mücadele içinde geçiren ve ha-
len bu mücadelesini SDP’de sürdüren Mihri Belli idi.

Feride ile tan›flmas› s›ras›nda, “sizin köyünüz benim
kirvemdir” diye sözlerine bafllayan Belli, “Ferideler va-
roldukça bu ülke batmaz” diyerek, direniflin özet bir
anlam›n› dile getirdi.

En büyük onursuzlu¤un F tiplerini direniflsiz kabul
etmek oldu¤unu belirten Mihri Belli, direnenlerin saye-
sinde, “Türkiye onurunu kazand›, tabi direnifl kazan-
m›flt›r” dedi. Direnifli b›rakanlara iliflkin düflüncelerini
de k›saca belirten Mihri Belli, “hedefimize ulaflt›k di-

yenler grevi terkedenlerdir. Muharebeler; zaferler ve
yenilgilerle olur. Görevi terkederken bu muharebeyi
kaybettik ama savafl› biz kazanaca¤›z deselerdi daha
do¤ru olurdu.” dedi ve dünyadan örnekler verdi.

“Gelece¤e umutla bakabiliriz”

Feride’nin kendi elleriyle yapt›¤› k›r çiçeklerinden
demeti alan Mihri Belli, “Feride gibi onurlu ve güzel in-
sanlar varoldukça gelece¤e umutla bakabiliriz” sözle-
riyle, yafll›, genç tüm bir devrimci neslin duygular›n›
ifade ederken, yine ziyarete gelece¤ini belirterek, “sa-
vafl kazan›lacak” dedi.

‹ncecik beden ve umut

Malatya Hapishanesi’nden Ankara Numune’ye, An-
kara’dan ‹stanbul’daki evine tafl›d›¤› direniflte günleri
hücrelerini eriterek, bedenini incelterek tüketiyor Feri-
de. Canl›l›¤›n›, umudunu, direniflin yaflam damarlar›na
sar›l›fl›n› gözlerindeki ›fl›lt›lara veriyor. Bir karanfil al›p
ziyaretine gidenler, gözlerindeki umudu içiyorlar doya
doya, O ve O’nun gibi direnenler oldukça, Türkiye hal-
k›n›n gelece¤inin yokedilemeyece¤ine tan›k oluyorlar.
Bu, Feride’ye yetiyor zulmün üstüne üstüne yürüyüflü-
nü sürdürmek için...

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3914

Mihri Belli, Feride Harman'› ziyaret etti:

Onursuzluk F tiplerini direniflsiz kabul
etmekti, Türkiye onurunu kazand›

30 Kas›m'da flehit düflen Zeliha Ertürk “Ye-
di Yeme¤i” ile an›ld›. 7 Aral›k’da Gazi Mahalle-
si'nde yap›lan yemekte arkadafllar› ve akraba-
lar› ailesini yaln›z b›rakmazken, dini gelenekle-
rin yerine getirilmesinin ard›ndan Zeliha’ya
iliflkin k›sa bir konuflma yap›ld›.

Daha sonra özel araçlarla mezarl›¤a gidilip
Zeliha’n›n mezar›na karanfiller b›rakan kitle,
sayg› durufluyla Zeliha nezdinde bütün kahra-
man flehitleri and›.

“ ”

ZEL‹HA ‹Ç‹N “YED‹ YEME⁄‹”ZEL‹HA ‹Ç‹N “YED‹ YEME⁄‹”

19-22 Aral›k katliam›n›n üzerinden iki y›l geçti.
Devletin bütün yalanlar› büyük gümbürtülerle çök-
tü. Geçen hafta (9 Aral›k) Üsküdar 1. A¤›r Ceza
Mahkemesi'nde yap›lan Ümraniye operasyonunun
duruflmas›nda da, bilinen bir gerçek daha belgelen-
mifl oldu.

Tutsaklarda bulundu¤u iddia edilen bütün silah-
lar›n balistik incelemesi sonucu temiz ç›kt›¤›, yani
katliam operasyonunda ölen tutsaklar; Ahmet ‹bili,
Ercan Polat, Alp Ata Akçayöz, Umut Gedik ve R›za
Poyraz’›n ve asker Nurettin Kurt’un bu silahlarla
öldürülmedi¤i belgelendi.

Hat›rlanaca¤› gibi, cesetler üzerinde yap›lan
otopsilerde, ölümlerin G-3 ve kaleflnikof gibi uzun
namlulu silahlar› ifade eden, “yüksek kinetik ener-
jili silahla” öldürüldü¤ü yeralm›flt›. fiimdi gerçek
daha da berrak olarak ortada duruyor;

DEVLET ÜMRAN‹YE’DE, 1’‹ KEND‹ ASKER‹ OL-
MAK ÜZERE 6 ‹NSANI KURfiUNLAYARAK, GAZ
BOMBALARIYLA BO⁄ARAK KATLETM‹fiT‹R.

Bu gerçe¤in üzerine söylenecek hiçbir söz yok-
tur. Yap›lacak olan, hukukun oldu¤u yerde, yap›l-
mas› gereken vard›r; KAT‹LLER‹N DERHAL TU-
TUKLANMASI, YARGILANMASI VE TOPLU KATL‹-
AM SUÇUNDAN YARGILANMALARI.

“‹flkenceye s›f›r tolerans” diyen AKP hükümetinin
katliama tolerans›n›n ne kadar olaca¤›n› görece¤iz.

‹ddianame çürümüfltür;
Katiller san›k sandalyesine!
9 Aral›k’ta Üsküdar 1. A¤›r Ceza Mahkeme-

si’nde görülen duruflmaya san›k olarak yarg›lanan
tutsaklardan bir bölümü getirildi. F tiplerinde bu-
lunan tutsaklar›n duruflmaya kat›lmak istediklerini
defalarca dile getirmelerine, duruflman›n büyük bir
salonda yap›lmas›n› talep etmelerine ra¤men, mah-
keme hukuk komedisini sürdürmede ›srarl›.

Esasen mahkemenin kendisinin hiçbir dayana¤›
kalmam›flt›r. Savc›l›k iddianemesi, tutsaklar›n isyan
ç›kard›¤›n›, çat›flt›¤›n›, devletin baflka çaresinin kal-
mad›¤›n›...” vb. d›fl›nda hiçbir somut delili yoktur.
Bütün bunlar›n ne kadar büyük bir yalan oldu¤u da

bugün daha net ortaya ç›km›flt›r.

Duruflmada san›k olarak ifadesi al›nan,

Gülsüm Y›ld›z’›n dile getirdi¤i gibi; "Biz küçücük
bir odada 140 kifliydik. Odan›n etraf› atefle verildi,
f›r›n gibiydi. Hitler'in f›r›nlar›n› bilir misiniz? Onlar
gibiydi. Bize Hayata Dönüfl de¤il hayat› yok etme
operasyonu yap›ld›. Burada benim yerimde katli-
am› gerçeklefltirenler olmal›yd›...”

Delil toplamaya gerek yok!
Ümraniye davas›n›n ilk duruflmas›ndan bu yana

mahkeme, avukatlar›n taleplerinin tümünü redde-
diyor. Çünkü niyetleri, t›pk› bu davan›n aç›klama-
s›ndaki gibi, katilleri aklamak. Bu duruflmada da,
avukatlardan Özgür Gider’in talepleri reddedildi.
Peki ne diyordu Gider;

“Askerin mahkeme salonuna silahs›z girmesi;
Duruflman›n büyük bir salonda, tüm tutsaklar›n
kat›l›m›yla yap›lmas›; hapishanede arama yap›lm›fl-
sa, sonuçlar›; hangi noktadan nereye atefl edildi¤i-
nin saptanmas›; video kasetlerinin izlenmesi -ki ki-
min sald›ran kimin korunan oldu¤u görülecektir-;
kullan›lan si-
lah ve mü-
himmat liste-
sinin getirtil-
mesini” talep
etti.

Duruflmay›
21 Nisan
2002 tarihine
e r t e l e y e n
m a h k e m e ,
bütün bu ta-
lepleri gerek-
siz buldu ve
reddetti. Yani
ben delil top-
lamak, ger-
çek suçlular›
bulmak, yar-
g›lamak iste-
miyorum di-

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 15

Katliamc›l›¤a Tolerans›n›z Ne Kadar?
Bayrampafla’dan sonra Ümraniye’de de 19 Aral›k’ta ölen 5’i tutsak, 1’i asker 6 kiflinin

devletin kurflunlar›yla öldü¤ü belgelendi. Katiller hala yarg›lanmayacak m›?

yordu mahkeme.

Olay yerinde yap›lan Adli T›p incelemesinde de-
lillerin bilinçli ve planl› bir flekilde nas›l yokedildi¤i
hat›rlanacakt›r. Ne diyordu Adli T›p Bilirkifli Rapo-
ru; “Olay yerinin orjinalitesinin bozulmufl oldu-
¤u”... “Ko¤uflta yo¤un gaz kokusu al›nd›, ancak
göz yaflart›c› gaz bombas› veya kal›nt›s›na rastlan-
mad›.”... “Cezaevi görevlileri, operasyonu yapan
ekibin çok say›da kullan›lm›fl gaz bombas›n› topla-
y›p götürdü¤ünü ifade etti.”

Her fley ortada. Delil b›rakm›yor. Profesyonel
katiller gibi çal›fl›yorlar. Bu belge mahkemenin
önünde de mevcut, ama buna ra¤men operasyon
için Ankara’dan özel olarak getirtilen ölüm manga-
lar›na sormuyor.

Üsküdar 1. A¤›r Ceza Mahkemesi’nde hukuk ko-
medisi sürerken, mahkeme ç›k›fl›nda "Yaflas›n Ölüm
Orucu Direniflimiz" slogan› atan Kartal Özel Tip Ha-
pishanesi'nden gelen tutsaklara sald›ran askeri gö-
rüntülemek isteyen dergimizin muhabirinin filmleri-
ne el konulmak istenmesi, suçlular›n vahfletlerini giz-
leme telafl›ndan baflka bir anlam tafl›m›yordu.

AKP iktidar›na;
Katliamc›lar› yarg›layacak m›s›n?
Bayrampafla ve Ümraniye katliamlar›nda netlefl-

meyen, her iki hapishanede toplam 17 tutsa¤› kat-
ledenlerin kimler oldu¤una dair belgelenmeyen hiç-
bir fley kalmam›flt›r.

Ümraniye’de katledilenlerin otopsi raporlar› ve
ortaya ç›kan gerçeklere göre;

Ahmet ‹bili’nin katliam operasyonunu durdur-
mak için bedenini atefle verdi¤inde, “... vücuduna 8
adet ateflli silah mermi çekirde¤i isabet etmifl olup
... ölümünün ateflli silah mermi çekirde¤i yaralan-
mas›na ba¤l›...” oldu¤u.

Umut Gedik’in “... Ölümünün ... Toksik gazlar›n
etkisiyle meydana gelmifl” oldu¤u.

Alp Ata Akçayöz’ün operasyonun sonunda d›fla-
r› ç›kt›¤› anda, “uzak at›fl mesafesinden” yap›lan
at›fllar sonucu, “... 2 adet ateflli silah mermi çekir-
de¤i isabet etmifl olup her birinin.... öldürücü nite-
likte oldu¤u...”

Ercan Polat’›n “... 1 adet ateflli silah mermi çe-
kirde¤i isabet etmifl olup... öldürücü nitelikte olan”
kurflunlama sonucu öldü¤ü.

R›za Poyraz’›n “ateflli silah mermi çekirde¤ine
ba¤l›...” olarak katledildi¤i.

Nurettin Kurt’un (Ölen jandarma) Ahmet ‹bili’yi

her iki yandan kurflun ya¤muruna tuttuklar› anda
birbirlerini vurmalar› sonucu “yüksek kinetik ener-
jili silahla” öldürüldü¤ü yer ald›.

T›pk› 6 kad›n›n diri diri yak›ld›¤› Bayrampafla
katliam›nda oldu¤u gibi devletin katliam› gizlene-
mezdir. Orada yap›lan incelemeler sonucu haz›rla-
nan Adli T›p raporunda ne diyordu hat›rlay›n;

“C-1 ko¤uflunda öldürücü dozun çok üzerinde
göz yaflart›c› gaz etkisi aç›¤a ç›km›fl oldu¤u,

2. a) ... Gaz bombalar›n›n patlamayla yay›ld›¤›...
üzerinde ‘kapal› yerde kullanmay›n, yeterli hava
ak›m› olmas› gereklidir... Bombay› insan veya ya-
nabilecek malzeme olmayan sahaya f›rlat’ yaz›s› ...
bilindi¤ine...”

“C-1 ko¤uflu kolonlar›nda, duvarlar›nda, pence-
re demirlerinde mermi çekirde¤i delikleri görüldü.
C-1 ko¤uflu içinde yap›lan incelemede 3. ranzada
ve duvarlarda mermi çekirde¤i delikleri görüldü.
Bunlar›n C-2 ko¤uflu çat›s› ile avlunun iç cephe du-
varlar›ndaki mazgallardan yap›lan at›fllarla oluflma-
s›n›n mümkün oldu¤u görüldü... 2 adet 12 kalibre
av fifle¤ine ait plastik tüp tapa...”

“3- a) C-Blok maltas› boyunca tespit edilen tüm
mermi çekirde¤i deliklerini oluflturan at›fllar›n,
19.01.2001 tarihli keflif tutana¤›nda da belirtildi-
¤i üzere, idari k›s›m taraf›ndan maltan›n sonu olan

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3916

Hukukçular, hak ve özgürlüklerden
yana olanlar, insan haklar› savunu-
cular›, zulme karfl› olanlar, katli-
ama karfl›y›m diyenler...;

19-22 Aral›k katliamlar› bu ülkede ya-
flayan her insan›n sorunudur. Katliamc›
devletle yüzyüze olan sadece hapisha-
nelerdeki tutsaklar, sadece devrimciler
de¤ildir. Bu devlet bütün halk›n yaflam
hakk›n›, hak ve özgürlüklerini yok et-
mektedir.

Katliam duruflmalar›; kendi yaflam
hakk›m›za, hak ve özgürlüklerimize de
sahip ç›kman›n en önemli zeminidir.

19-22 Aral›k katliam›n›n duruflmalar›n›
izleyelim, kat›lal›m, katillerin katliam-
lar›n› aklamas›na izin vermeyelim.

19. Ko¤ufl yönüne do¤ru ya-
p›lm›fl oldu¤u, ters yöne do¤-
ru yap›lm›fl at›fl veya at›fllara
ait herhangi bir bulgu saptan-
mad›¤›,

b) Duvarlar ile pencereler-
de ve ko¤ufl içlerinde tespit
edilen mermi çekirde¤i delik-
lerini oluflturan at›fllar›n, kar-
fl› ko¤ufl çat›lar› ve/veya avlu
iç cephe duvarlar›ndaki maz-
gal deliklerinden yap›lm›fl ol-
du¤u...”

“... Olay yerinin orjinalite-
sinin bozulmufl oldu¤u taraf›-
m›zca tespit edilmifltir.... C-
14 giriflinde çok büyük bir
gazete, dergi, kitap y›¤›n› gö-
rüldü. Görevliler bu y›¤›n›n
yeni oluflturuldu¤unu ve alt›n-
da kalan yerde bol miktarda
kan lekesi bulundu¤unu bil-
dirdi.... C-15: Merdiven giri-
flinde üzeri daha sonra çimen-
to ile k›smen kapanm›fl, yo-
¤un kan lekesi bulundu¤u gö-
rüldü.”

‹fiTE SUÇ BELGELER‹! ‹fi-
TE DEL‹LLER‹ YOKETMEK ‹S-
TEMELER‹N‹N KANITLARI...

KURfiUNLAYARAK, D‹R‹
D‹R‹ YAKARAK, GAZ BOM-
BALARIYLA BO⁄ARAK KATL‹-
AM SUÇU ‹fiLEYENLER‹N
K‹M OLDU⁄U DEVLET‹N TU-
TANAKLARINDA, BELGELER-
DE MEVCUT!

BAfiTA BAYRAMPAfiA VE
ÜMRAN‹YE OLMAK ÜZERE
HAP‹SHANELERDE KATL‹AM
GERÇEKLEfiT‹REN‹, KATL‹-
AMLARINI YALANLARLA G‹Z-
LEMEYE, MADURLARI YAR-
GILAYARAK AKLAMAYA ÇA-
LIfiANLARI SANIK SANDAL-
YES‹NE OTURTMAYAN H‹Ç-
B‹R ‹KT‹DAR, H‹ÇB‹R HU-
KUK; “BEN ‹fiKENCEYE KAR-
fiIYIM, TEMEL HAK VE ÖZ-
GÜRLÜKLER‹ SAVUNUYO-
RUM” D‹YEMEZ!

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 17

AKP’liler TAYAD’l› Ailelerden

Neden Kaç›yor?
Bir önceki hafta ‹stanbul’daki

AKP il ve ilçe teflkilatlar›yla görüfl-
meye giden TAYAD’l› aileler, karfl›la-
r›nda muhatap bulamam›fllard›. Bu
hafta da AKP’lilerle görüflmek iste-
diler. Ço¤u ilçe binas›n›n “bayram
nedeniyle” kapal› oldu¤unu belirten
TAYAD’l›lar, Ça¤layan’daki il merke-
zinde de “yetkili” bulamazken, gö-
rüflme isteklerini iletmifl olmalar›na
ra¤men, AKP’li yöneticilerin kendi-
lerinden kaçt›¤›n› belirttiler.

Görüfl(eme)melere iliflkin bir
aç›klama yapan TAYAD’l› Aileler, il
binas›nda “böyle gelinmez, gelmenin
bir zaman› ve usulü var" diyen yet-
kiliye flu sözlerde tepki gösterdiler;

“AKP'ye nas›l gitmeliydik... Evet normal koflullarda bu anlafl›labilir... Ama
ölüm zaman tan›m›yor... Geçen hafta AKP'lilerle görüflürken o görüflme esna-
s›nda ölüm orucunda iki insan›n yaflam›n›n kaybetti¤inin haberini ald›k.”

Sorundan Kaçamazs›n›z
AKP'li yöneticilerin kendileriyle görüflmesi için daha kaç kiflinin ölmesi ge-

rekti¤ini soran TAYAD’l› Aileler, AKP’lilerin tutuklu ailelerinin karfl›s›na ç›k-
maktan kaçt›¤›n› belirttiler ve, “besbelli ki emir büyük yerden” dediler.

“Çocuklar›m›z, yak›nlar›m›z ölmeye devam etti¤i sürece, di¤erlerinin yaka-
s›n› b›rakmad›¤›m›z gibi AKP iktidar›n›n da yakas›n› b›rakamayaca¤›z” diyen
TAYAD’l› Aileler, sorundan kaçarak, görmezden gelerek ölüm orucunda 101
insan›n yaflam›n› yitirdi¤i gerçe¤inin unutturulamayaca¤›n› dile getirdiler.

Nereye Kadar ve Neden Kaç›l›yor?
101 insan›n flehit düfltü¤ü, yüzlercesinin sakat b›rak›ld›¤› bir direnifli kim-

se yok sayamad›. Yok saymaya kalk›flanlar›n kendileri yok flimdi. Ancak, böyle
bir sorun üzerine herhangi bir iktidar›n çözüm bulmas› için ailelerin görüflme-
lerine, ça¤r›lar yapmalar›na dahi gerek olmamal›d›r. AKP, bu ülkede yaflanan
hiçbir soruna karfl› kafas›n› kuma gömerek yönetemez. Kimi çevrelere mesaj-
lar verebilir, kendini kan›tlama alan› olarak ölüm oruçlar›n› kullanabilir, katli-
am› sürdürebilir, ama zulüm iktidarlar›n›n baki olamayaca¤› gerçe¤inden kur-
tulamaz.

“Siyaset sorun çözme sanat›d›r” diye diye, Avrupa kap›lar›nda hak ve öz-
gürlük nutuklar› atman›n, Cemil Çiçek’in demagojilerinin ölümler karfl›s›nda
hiçbir k›ymeti harbiyesi yoktur. Tecrit sürüyor, ölümler sürüyor; bu ç›plak
gerçe¤e AKP’nin bir çözümü var m›?

Türkiye’de yaflananlara gözünü, beynini, yüre¤i-
ni kapatmayanlardan, O’nu tan›mayan yoktur san›-
r›z. 19 Aral›k katliam›n› ambulanstan inerken “6
kad›n› diri diri yakt›lar” diye hayk›rarak ilk kez
dünyaya duyuran O’ydu. Birsen Kars flimdi d›flar›-
da. Aradan tam iki y›l geçti. Katliam›n y›ldönümü
geldi çatt›. Birsen ile, katliam›, ambulanstaki o gö-
rüntüyü, beyinleri iflleyen hayk›r›fl›n› konufltuk.

Belki bir tek kelime, bir cümle
halka bu vahfleti ulaflt›rabilirdi...
Ambulans›n kap›s›ndaki görüntünüz 19 Ara-

l›k’›n, "diri diri yakt›lar"›n simgesi oldu. Önce tam
o an› anlatabilir misiniz? Ne durumdayd›n›z, am-
bulans kap›s› aç›ld›¤›nda ilk ne düflündünüz?...

B‹RSEN KARS: Bizi parça parça ko¤ufltan ç›kart-
m›fllard›. Bofl, üstü kapal› bir yere götürdüler. Zaten
hastaneye kald›r›lma konusunda uzun tart›flma ya-
fland›. Beni Bayrampafla Hastanesine götürdüler.
Ambulansta önce yaln›zd›m. sonra kolundan yarala-
nan bir arkadafl› getirdiler. Ambulanslar› tükenmiflti
herhalde. “Sen ayakta durabilir misin” diye sorular.

Arkadafl kolundan
çok kan kaybetti¤i
için durumu iyi de-
¤ildi. O an için am-
bulansa bindirilsek
de nereye götürül-
dü¤ümüzü bilmi-

yordum. Çünkü akl›mda diri diri yak›lan alt› kad›n
vard›. Gülseren'ler, Özlem'ler vard›. O an bütün dü-
flüncelerim ve duygular›m onlara yönelikti. Ambu-
lans hareket etti¤inde Bayrampafla hapishanesini ge-
ride b›rak›yorduk. Sadece hapishaneyi de¤il tabi ki.
Orada diri diri yak›lan alt› arkadafl›m›z› geride b›ra-
k›yorduk. Haber alamad›¤›m yaral› ve flehit erkek
arkadafllar›m›z› geride b›rak›yordum. Ç›k›fl an› on-
larla doluydu benim içim. Hastaneye götürülme sü-
resi boyunca da ambulanstan d›flar›y› seyrederken
alevlerin ortas›ndaki alt› kad›n geliyordu hep akl›ma.
Onlarla yaflad›klar›m, onlarla paylaflt›klar›m...

Ambulans hastanenin önünde durdu. Kap› aç›l-
d›. Ne söyleyece¤im gibi bir fley geçmemiflti akl›m-
dan. Kap› aç›l›p birden kameralarla karfl›lanfl›nca o
anda. Böylesi büyük bir vahfleti duyurmak gereki-
yordu. Ben bunu anlatmal›y›m, 6 kad›n›n nas›l ya-
k›ld›¤›n› mutlaka halk›m›za ulaflt›rmal›y›m. Çok
h›zl› bir flekilde o an bir yandan bunu düflündüm.
Bir yandan arkadafllar›mla olan an›lar›m› düflün-
düm. ‹çeride kalm›fllard›, yanm›fllard›, isimleri de
biliyordum. Yine de bir umut kurtulan olmufltur
dedim. ‹simleri söylersem analar› duyup yürekleri
yanmas›n... Tereddüt ettim, vazgeçtim. “Bizi” de-
dim önce, sonra bizi demek 6 yoldafl›m›z› tam ifa-
de etmiyordu. Onun için “6 kad›n› diri diri yakt›-
lar” dedim. Bunlar o kadar h›zl› bir biçimde geçti
kafamdan. Ama ayn› zamanda, medyada yay›nlan-
mayacak, o kadar büyük bir vahflet yaflanm›fl ki,
hatta bu vahflet medya arac›l›¤›yla meflrulaflt›r›l-

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3918

“Diri diri yakt›lar”› ilk duyuran Birsen Kars anlat›yor:

Akl›mda diri diri yak›lan
alt› kad›n...

Ambulans hastanenin önünde durdu. Kap› aç›l›p kamera-
larla karfl›lanfl›nca o anda. Böylesi büyük bir vahfleti du-
yurmak gerekiyordu. Çok h›zl› bir flekilde bunu düflündüm.
‹çeride kalm›fllard›, yanm›fllard›, isimleri de biliyordum. Yi-
ne de bir umut kurtulan olmufltur dedim. ‹simleri söyler-
sem analar› duyup yürekleri yanmas›n... “6 kad›n› diri diri
yakt›lar” dedim. Bunlar o kadar h›zl› bir biçimde geçti ka-
famdan. Söylemek gerekiyordu. Belki bir tek kelime, bir
cümle bile halka bu vahfleti ulaflt›rabilirdi...

DÜN:
19 Aral›k

2000

maya çal›fl›acak diye düflünüyordum. Yine de söy-
lemek gerekiyordu. Belki bir tek kelime, bir cüm-
le bile halka bu vahfleti ulaflt›rabilirdi. Ve öyle an-
l›k ve do¤all›¤›nda söylendi bu sözler.

Büyük bir ac›yd›...

Bu vahfletin halk taraf›ndan duyulmas›n› ve bi-
linmesini istiyordum. Yani bu evet büyük bir ac›y-
d›, ama yine bu ayn› zamanda bu ülke gerçekli¤ini
gösteriyordu. 6 kad›n savunmas›z bir halde gece-
nin bir saatinde kurflun ya¤muruna tutularak, gaz
bombalar›n›n alt›nda kald›lar ve yetmedi diri diri
ne oldu¤u bilinmeyen kimyasal gazlarla yak›ld›lar.
Bu tabi ki, Hitler'in gaz odalar›n› ve f›r›nlar›n› ha-
t›rlat›yordu. Belki de çok daha modernlefltirilimifl
haliydi. Bunlar bilinmeliydi. Böyle bir vahfleti dev-
let yapm›flt›. Biz tecritin kald›r›lmas› için direnme
hakk›m›z› kullanm›flt›k. Evet direnece¤iz bu ülke-
de denmiflti. Ama böyle bir vahflet karfl›s›nda, diri
diri yak›lma gerçe¤i karfl›s›nda mutlaka halk›n ya-
paca¤› bir fleyler vard›. Mutlaka bu gerçe¤i anlaya-
cakt›. Ben bu duygularla o an hareket ettim.

Yand›¤›m›z› anlad›¤›m an...

Peki o güne dair, ki aradan yaklafl›k iki y›l geç-
ti, akl›n›zda neler, gözlerinizi bir an kapat›nca
hangi anlar, hangi sözler geliyor akl›n›za?

Gözümde canlanan, yanmaya bafllad›¤›m›z› an-
lad›¤›m an Gülseren'e "Yan›yoruz!" deyiflim ve
onun o anki bak›fllar›... ‹lk bu oluyor. Yine onlar›n
içerde kald›klar› anons edildi¤i an geliyor akl›ma.
Seyhan'›n yapt›¤› espriler, neflesi, Özlem'in yine
bir o kadar neflesi... Sar›lma an›m›z o an onunla...

Evet o an! 19 Aral›k sabah›. Ve tam gün a¤ar-
maya bafllarken biz hep bir a¤›zdan "Gündo¤du
hep uyand›k" diye bir marfl vard›, onu söyledik.
Karfl›m›zda silahlar vard›. Bombaatarlar vard› ve
bunlar sürekli kullan›l›yordu. Ve say›s›zca Özel

Tim. Biz küçük bir ko¤uflun önünde dizilmifl sade-
ce sloganlar›m›zla direniyorduk. Ve gün a¤ar›rken
bu marfl› söylerkenki an›m›z hiç akl›mdan ç›km›-
yor. O asl›nda bir tabloydu. O gün niye bu vahflet
yap›ld›? 27 kad›nd›k, bir gece savunmas›z, silahs›z
uykusunda uyand›r›lm›fl›z, karfl› tarafta her türlü
silaha sahip olan timler... Biz bütün bunlara mey-
dan okurcas›na marfl söylüyoruz. O an gerçekten
kendimi çok güçlü hissettim.

Bu tablo düflüncelerimizin gücünü anlat›yordu.
Yoksa niye sabah uykudayken bizi bombalarla
uyand›rs›nlar. Acizli¤i hissediyorduk. Düflünceleri-
miz, ba¤›ms›z bir vatan, özgür bir yaflam. ‹flte
bunca vahfletin karfl›m›za ç›kt›¤› an bu düflünce
karfl›s›ndaki acizli¤i gördük ve yaflad›k. Bu duygu-
yu çok yo¤un bir biçimde yaflad›m. Çünkü ortada
haks›z, gayri meflru bir durum var. Ölmek o kadar
zor de¤ildi. Çünkü o düflünceler do¤ru düflün-
celerdi, halk için olan düflüncelerdi, savunmak
çok büyük bir onurdu. O onuru yafl›yordum.

Gaz verilirken son bir sigara içtik

Direnifl saatler boyu sürdü. Gaz bombalar› pefl
pefle at›l›yor. Ama o anda Ümraniye’de flehit düflen
Mecit’in yapt›¤› bir fley vard›. O anda cebinden siga-
ras›n› ç›kart›yor ve son sigaras›n› içiyor. Herkes onu
hat›rlayarak cebini yokluyordu. Son bir sigara içmek
istiyorduk. Bir tane sigara ç›kt›. Gaz verilirken siga-
ray› içtik. O gün o sigaray› içenler aras›nda Gülser
vard›, Özlem vard›... Zaten hepimiz bir aradayd›k ve
s›rtlar›m›z› ranzaya dayam›fl ve o bir tek sigaray›
paylaflm›flt›k. O an hiç gitmiyor gözümün önünden.

Mazga l l ardan
askerlerle burun
burunayd›k. Küfür
ediyorlard›. Bize,
analar›m›za yönel-
dikleri anda fiefi-
nur öfkeyle f›rlad›

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 19

Ayr› bir gazd› bu. Tavandan sark›t›lan demir kafesli bir
fleyin içinden ç›k›yordu. Birden siyah, gri bir duman yük-
seldi. Birden ko¤uflun ›s›s› yükseldi. Alev yoktu. De¤di¤i
yeri yak›yordu. Hava ak›m›n›n oldu¤u yerdeki insanlar›
daha çok yakt›. Yanma olay› o kadar h›zl› geliflti ki... O
gaz verilmeye ve benim de yanmaya bafllad›¤›m zaman
alev yoktu. Havaland›rmaya ç›kt›¤›m›z anda art›k ko-
¤ufltan alevler yükseliyordu... O alevi seyretmek insan›n
içini da¤l›yor. 6 kiflinin içerde kald›¤›n› biliyorsun...

BUGÜN:
11 Aral›k

2002

ve izin vermedi sald›rmalar›na. Kendi annesi gibi
bütün analar bir de¤erdi onun için...

Yanma olay›ndan çok k›sa süre önce bir arka-
dafl›m›z kolundan yaralanm›fl, kan kaybediyordu.
Yapabilece¤imiz hiçbir fley yoktu, kötülefliyordu.
Ama operasyon devam ediyor, bombalar at›l›yor,
kurflunlar ya¤›yordu. Gülser bu anda aya¤a kalkt›.
Zaten çok yak›n›mdayd›. Aya¤a kalkt› ve ba¤›rd›.
"Öldürün, öldürmek istiyorsan›z" diye ba¤›rarak
onlar›n sald›r›lar›na meydan okuyordu.

O alevi seyretmek
insan›n içini da¤l›yordu

Afla¤›ya indirildikten sonra kendime gelmifltim.
Sonra arkadafllar bana su dökmeye bafllam›fllard›.
O an Hamide geldi yan›ma, omuzuma vurdu ve
"Gülseren" diye a¤›tlar yakmaya bafllad›. Ayn› za-
manda abisinin efliydi. O an o yüzündeki ac› unu-
tulacak gibi de¤ildi. Ar›yordu sürekli ko¤uflta ve
di¤er yerlerde dört dönerek. Havaland›rmaya ç›k-
m›flt›k. Ko¤ufl art›k alev alev yak›lm›flt›. Biz içer-
deyken henüz yang›n yoktu. Sadece ko¤uflun o
gaz verilen camlar›ndan alevler ç›k›yordu. O alevi
seyretmek insan›n içini da¤l›yor. 6 kiflinin içerde
kald›¤›n› biliyorsun. O alt› kifli her fleyini paylaflt›-
¤›n, y›llar›n› birlikte geçirdi¤in, birlikte kahkaha
att›¤›n, dertlerini paylaflt›¤›n insanlar. Bunun da
ötesinde birlikte yola ç›kt›¤›n insanlar.

Gaz bombalar›n›n d›fl›nda bir gaz

Gaz verildi¤inden bahsettiniz. Gaz bombalar›-
n›n d›fl›nda bir de gaz m› veriliyordu içeriye?

Ayr› bir gazd› bu. Zaten o tavandan sark›t›lan
demir kafesli bir fleyin içinden ç›k›yordu. Ko¤uflun

içine do¤rudan at›lan bir fley yoktu. Hakimiyet ta-
mamen ellerindeydi. Oradan içeriye gaz s›k›ld›.
birden siyah, gri bir duman yükseldi. Birden ko¤u-
flun ›s›s› yükseldi. Alev yoktu yani. De¤di¤i yeri ya-
k›yordu. Gaz oldu¤u için hava ak›m›n›n oldu¤u
yerdeki insanlar› daha çok yakt›. Yani gaz bomba-
s› de¤il ayriyetten verilen h›zla yakan bir gazd›.
Yanma olay› o kadar h›zl› geliflti ki... O gaz veril-
meye ve benim de yanmaya bafllad›¤›m zaman alev
yoktu. Havaland›rmaya ç›kt›¤›m›z anda art›k ko-
¤ufltan alevler yükseliyordu.

Sonuçta o ko¤ufl yak›lmadan bizim gazla yak›ld›¤›-
m›z gerçe¤i gizlenemezdi. Onun için ko¤ufl art›k alev-
ler içindeydi. O zaman çok daha ortaya ç›kabilirdi. Ko-
¤uflta hiçbir yan›k yok iken biz nas›l yanabilirdik?

O alevler tüm an›lar› canland›r›yordu ve art›k 6
yoldafl›m›n olmad›¤›n›, onlar›n o alevler, içinde ol-
duklar›n› ve art›k birlikte a¤lay›p birlikte güleme-
yece¤imizi anlat›yordu. Bir yandan da bize tazyik-
li su s›k›l›yordu. Yanan ko¤uflun üzerine su s›k›lm›-
yordu. S›k›lsayd› belki, belki... Birileri canl› kurtu-
labilir. Sürekli ba¤›r›yorduk “ko¤ufla s›k›n” diye.
“Ko¤ufl yan›yor orada 6 arkadafl›m›z var” diye.
S›kmad›lar. Yang›n azald›kça, yaflayabileceklerine
dair umutlar›m›z da tükeniyordu. Ve biz havalan-
d›rmada halaya durdu¤umuzda eskiden atefl yaka-
rak havaland›rmadaki halaya durdu¤umuz anlar
geliyordu akl›ma. 6 yoldafl›m›z›n aleviydi o.

Bu arada arkadafllar biz yaral›lar› daha güvenli
bir yere götürmeye çal›fl›yorlard›. Çünkü ç›kt›¤›-
m›z anda yaralar›m›za kurflunlar s›k›yorlard›. O sa-
hiplenme her ne olursa olsun herkesin kendi ac›la-
r›n› bir kenara koymas›, birbirini korumaya çal›fl-
mas› o gün hat›rlanacak güzel anlardan biriydi. Yi-
ne biz o ko¤ufltan di¤erine geçerken kafama tafl

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3920

Tam gün a¤armaya bafllarken biz hep
bir a¤›zdan "Gündo¤du hep uyand›k"
diye bir marfl vard›, onu söyledik. Kar-
fl›m›zda silahlar, bombaatarlar vard› ve
bunlar sürekli kullan›l›yordu. Ve say-
s›zca Özel Tim. O asl›nda bir tabloydu.
27 kad›nd›k, bir gece savunmas›z, si-
lahs›z uykusunda uyand›r›lm›fl. Karfl›
tarafta her türlü silaha sahip timler...
Biz bütün bunlara meydan okurcas›na
marfl söylüyoruz. O an gerçekten ken-
dimi çok güçlü hissettim. Bu tablo dü-
flüncelerimizin gücünü anlat›yordu.

att›lar, kafam yar›ld› ve kanamaya bafllad›. ‹flte bu
kadar çaresizlerdi. Söyleyecek bir fley bulam›yo-
rum. O kadar silah, bomba yak›p, y›kma... Vahfle-
te ra¤men öyle bir kinle dolmufllar ki bize tafl ata-
rak bu sald›rganl›klar›n›, devletin ruh halini ortaya
ç›kartan o kadar simgesel bir olayd› ki...

Tabi ko¤ufltan ç›karken bu bambaflka birfleydi. O
ko¤ufltan ç›kmak demek fiefinur'lar›n orda kalmas›
demekti. Bizi zorla parça parça kopartarak ve sürük-
lüyerek döverek ç›kard›lar. Çok büyük bir ac› verdi.

Katliamla ilgili sürmekte olan bir dava var. Siz
mahkemelere ça¤r›ld›n›z m› hiç? "San›k" olarak m›
yazd›lar dava dosyas›na?

Bir dava Bayrampafla'da direnen tüm tutsaklara
aç›ld›. Ve san›k halinde tüm direnen tutsaklar bu da-
vada. Suç duyurusunda bulunduk. Ancak çok geç aç›-
lan bir dava oldu. Bu davada da katliam› yapan ger-
çek katiller de¤il de katliamla ilgisi olmayan gardiyan-
lar yarg›lan›yorlar. Zaten devlet bu operasyonun özel
bir timle gerçeklefltirildi¤ini kendi a¤z›yla ifade etti¤i
halde bizim suç duyurumuz karfl›s›l›¤›nda olayla ilgisi
olmayanlar yarg›lan›yor. Ben de san›k olarak, iflte
devlete isyan etmek, cezaevinde isyan ç›kartmak...
Yarg›lan›yoruz. Asl›nda iddianame incelendi¤inde bile
içindeki çeliflki ortaya ç›kar. Bu iddianemede 6 Ara-
l›k’ta karar al›nd›¤› ve resmi yaz›flmalar›n bafllad›¤›n›
ifade ediyor ve ayn› zamanda bizim isyan ç›kard›¤›-
m›zdan bahsediyor. Yani burada harekete geçen biz
de¤iliz, devlet. Biz uykumuzda uyuyorduk, uyand›r›l-
d›k, kurflunland›k, bombaland›k ve yak›ld›k... Efline
dünyada az rastlanacak büyük bir vahfletin bir biçi-
miyle gizlenmesi gerekiyordu. Bunun en kolay yolu
da maduru san›k haline getirmekti.

Katliam›n, o günün, sizin sonraki günlük yafla-
m›n›za yans›y›fl› nas›ld›?

Ben 2 ay Cerrahpafla’da, 3 ay Bayrampafla Has-
tanesi’nde kald›m. Bak›rköy'e o katliamdan sa¤ ç›-
kan arkadafllar›m›n yan›na gitmem 5 ay›m› ald›.
Ama öncesinde biraz hastaneden bahsetmek isti-
yorum. 4 kifliydik Cerrahpafla’da, baz› aralar d›fl›n-
da genelde 1 kifliyle birlikte kald›m. 24 saatimiz
onlar› düflünmekle, anlatmakla geçiyordu. Ve za-
ten sürekli rüyalar›m›zda onlar› görüyorduk.

5 ay sonra arkadafllar›m›n yan›na gitti¤imde, sa-
r›ld›¤›mda daha sar›lacak kifliler oldu¤u hissine kap›l-
d›m. Yani Gülseren, Gülser, Özlem, Seyhan, Nilü-
fer... Ama yoktular. Her an bir yerden ç›k›p gelecek-
lermifl duygusunu yaflad›m. fiefinur'un çok flen kah-
kalar› vard›r. Bir yerden kahkahas› gelecek hissi var-
d›. Özlem ya¤murda volta atmay› çok sever. Her
ya¤murda sanki Özlem voltada gibi camdan d›flar›

bak›yordum. ‹ki y›l boyunca onlar›n yaflam›m›zdan
ç›kt›¤› tek an olmad›. Öyle bir fley ki, 24 saat içinde
her dakika her fley onlara dair bir fleyler hat›rlatabi-
liyor. Onlar› hep yan›m›zda hissettik ve halen öyle...

Sizde fiziki olarak katliamdan kalan bir hasta-
l›k, yara, sakatl›k var m›? Ya yüre¤inizde?..

Vücudumun yüzde 32'si yand›. Ellerim, kollar›-
m›n bir k›sm›, s›rt›m, saçl› bölgenin bir k›sm›, yü-
züm tümden yand›. Bunlar›n izleri var. Birçok
ameliyat geçirdim ve hala geçirmem gereken var.
Yara izleri kal›c›, geçmeyecek.

Yüre¤imde kalan izler ise; diri diri yak›lan alt›
kad›n. Yaflamlar›, verdikleri bir direnifl var. Yüre-
¤imde kalan, bu direniflin zaferle sonuçlanmas›.
yani tecritin kald›r›lmas›, yani onlar›n yaflamlar›n›
feda ettikleri konuda yap›lmas› gerekenleri yapma
iste¤i. Bir di¤eri de; onlar›n diri diri yak›ld›klar›n›
anlatabilme iste¤i... Bunu herkes ö¤renmeli. Mut-
laka ö¤renmeli. Bu ülkede neler yafland›¤›n›n bir
simgesi oldu onlar. Ve bunu herkes ö¤renmeli.
Onlar yand›lar, diri diri yak›ld›lar diyebilmeli her-
kes. O görüntüyü haf›zalara kaz›mak ve özgürlük
diyen, adalet, ba¤›ms›zl›k diyen insanlar›n ödedi¤i
bu bedelin asla ve asla unutulmamas›.

Bir ac› var elbet. Onlar›n diri diri yak›ld›klar›na
tan›kl›k etmek, bunu gözlerinle görmek, an be an
yaflamak ve bu yaflad›¤›m müddetçe de hep bey-
nimde tafl›mak, yüre¤imdeki en büyük iz... Ama
bu ac›n›n yan›nda bir di¤er yan onlar›n isteklerini,
hayallerini gerçeklefltirmek.

D›flar›ya vahfleti anlatabilece¤imiz herhangi bir
mektup gönderilmedi, gazetecilere yaz›lacak mek-
tuplar›n gönderilmeyece¤i bize do¤rudan da ifade
edildi. Bunun için ben o konuda yap›lan çarp›tma-
lara cevap verme hakk›m› iki y›ld›r kullanamad›m.
Ve bu hakk› kullanmay› diri diri yak›lan alt› kad›na
bir borç olarak gördüm. Bugün bu borcu yerine
getirmeye bafllad›¤›m› hissediyorum. Bu hissi ya-
flad›m bu röportaj boyunca. O an, o gün unutulma-
mal›... Onlar kim ve niye yak›lm›fllard›r? Çünkü
onlar "Halk›m›z Sizi Çok Seviyoruz ve Sizin ‹çin
Ölüyoruz" dediler...

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 21

Bu ülkede neler yafland›¤›n›n bir simgesi
oldu onlar. Ve bunu herkes ö¤renmeli.

Onlar yand›lar, diri diri yak›ld›lar diyebil-
meli herkes. O görüntüyü haf›zalara ka-
z›mak ve özgürlük diyen, adalet, ba¤›m-
s›zl›k diyen insanlar›n ödedi¤i bu bede-

lin asla ve asla unutulmamas›.

“Ölüm orucundakileri ölümden kurtarmak için
bugün hapishanelere müdahale ettik...”

Ecevit ve Sami Türk, kameralar›n karfl›s›na ge-
çip bu sözleri söylerlerken, takvimler 19 Aral›k
2000’i gösteriyordu.

Bu sözler, operasyonun ad›yla paraleldi.
“Ölüm orucundakileri ölümden kurtarmak” katli-
ama efllik edecek demagojinin temeli olacakt›.
Operasyona da hükümet ve burjuva bas›n taraf›n-
dan buna uygun adlar konuldu: “Hayata dönüfl
operasyonu”, veya “Kurtarma operasyonu”...

Ecevit, “kurtarma” demagojisini, tarihe geçe-
cek flu sözlerle en uç noktaya vard›rd›: “Biz terö-
ristleri kendi terörlerinden kurtard›k!”

‹ki y›l önceki “kurtarma” katliam›!

19 Aral›k sabah›, ‹çiflleri Bakan› Sadettin Tan-
tan’›n daha sonra itiraf edece¤i gibi, aylard›r e¤i-
tilen katliam birlikleri, ayn› anda 21 hapishanede-
ki devrimci tutsaklara sald›rd›lar.

“Kurtarma” operasyonunun düzenlendi¤i ha-

pishaneler, ‹stanbul Bayrampafla ve Ümraniye,
Adana-Kürkçüler, Ankara-Ulucanlar, Ayd›n, Bar-
t›n, Buca, Bursa, Çanakkale, Ceyhan, Çank›r›, El-
bistan, Ermenek, Gebze, K›rflehir, Malatya, Mu¤-
la, Nevflehir, Nazilli, Ni¤de, Uflak Hapishaneleriydi.

Sabaha karfl›, binlerce kiflilik özel timlerle yap-
m›fllard› bask›nlar›. Ama hiç bir hapishanede dire-
niflsiz karfl›lanmad›lar. Çünkü tutsaklar, katliam-
c›lar›, oligarfliyi herkesten iyi tan›yorlard›. Sald›r›-
ya da haz›rl›kl›yd›lar.

Barikatlarla, bazen gö¤üs gö¤üse direndiler.

Tutsaklar›n say›s›na, koflullara göre, 5-6 saat
boyunca direnifl sürdürüldü. Bayrampafla’da direnifl
akflam saatlerine kadar sürerken, direniflin en uzun
sürdü¤ü yer ise Çanakkale ve Ümraniye oldu. Bu iki
hapishanedeki direnifl 21-22 Aral›k’ta sona erdi.

Sald›r› süresince ve sald›r›daki yaralanmalar
sonucunda, Bursa’da Ölüm Orucu 1. Ekibinden
Murat Özdemir ve Ali ‹hsan Özkan, Çanakkale’de
Fidan Kalsen, ‹lker Babacan, Sultan Sar›, Fahri
Sar›, Çank›r›’da ‹rfan Ortakç› ve Hasan Güngör-
mez, Ümraniye’de Ahmet ‹bili, Ercan Polat, Alp
Ata Akçayöz, Umut Gedik ve R›za Poyraz, Bay-
rampafla’da ise F›rat Tavuk, Ali Atefl, Aflur Kork-
maz, Yazgülü Güder Öztürk, Özlem Ercan, fiefi-
nur Tezgel, Nilüfer Alcan, Gülser Tuzcu, Seyhan
Do¤an, Mustafa Y›lmaz, Cengiz Çal›koparan,
Murat Ördekçi, Uflak Hapishanesi’nde Yasemin
Canc› ve Berrin B›çk›lar, Ceyhan’da Halil Önder,
flehit düfltü.

Daha sonralar› s›k s›k dile getirilece¤i gibi, bu,
“cumhuriyet tarihinin en büyük hapishane operas-
yonu”ydu.

Sonuçta 28 tutsak katledildi, ama Sami
Türk’ün aç›kça itiraf etti¤i gibi, çok daha büyük
“zayiat” hesap etmiflti onlar.

“Benim tahminlerimin alt›nda bir zayiatt›r.
Çok daha fazla, bunun birkaç kat› olabilir diye
öngörüyorduk... Büyük baflar› olarak görüyo-
rum...” (H. Sami Türk, 21 Aral›k 2000, CNN’e
demecinden)

Sadece birkaç gün önce “F Tiplerini açmama”
sözü veren iktidar, ayn› gün, 19 Aral›k’ta yüzler-
ce tutsa¤› F tiplerine sevketti.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3922

19Aral›k
Katliamc›lar›n, kendi eserleri
olan kan gölünde bo¤ulmaya
bafllad›klar› gün.

19Aral›k
Katliamc›lar›n, cesetlerin üstüne
bas›p “herkes devletle bafledile-
meyece¤ini anlam›fl olmal›” diye
70 milyona tehditler ya¤d›rd›¤›
gün.

19Aral›k
Generallerin ve katliamc› hükü-
metin kan banyosu yapt›¤› gün!

Zulüm ve Yalana Bo¤ulan Türkiye!
19-22 Aral›k 2000:

Yalanlar›n sald›r›s› ve gerçe¤in direnifli

19 Aral›k sabah›, hapishaneler ölüm mangalar›
taraf›ndan kuflat›lmadan önce, tüm halk, iktidar›n
ve burjuva bas›n›n yalanlar›yla kuflat›lm›flt› bile.

Öncelikle “müdahale”ye gerekçe yaratmay› he-
defleyen bu “yalan kuflatmas›”nda en çok sözünü
ettikleri yalan “örgüt bask›s›”yd›.

‹ktidar›n bu iddias›na ölüm Uflak hapishanesin-
deki ölüm orucu direniflçilerinden Berrin B›çk›lar
flu cevab› vermiflti. “Ben de flunu iddia ediyorum.
Adalet Bakanl›¤›’n›n üstünde büyük bir bask›
var... IMF’nin bask›s› var üstünde, MGK’n›n bas-
k›s› var. Bunlar›n bask›s›yla konufluyor.”

Berrin B›çk›lar, 19-22 Aral›k operasyonunda
flehit düfltü. Ama zaman sözlerini do¤rulayacakt›.
Bakanlar de¤iflti, politika de¤iflmedi. Hatta hükü-
met de¤iflti, yine politika de¤iflmedi.

Sami Türk’ün demagojik sald›r›lar›na cevap
veren bir baflka ölüm orucu direniflçisi, F›rat Ta-
vuk da 19 Aral›k’tan birkaç gün önce flöyle de-
miflti: “Bu ülkede savundu¤u dava u¤runa halk ve
vatan için ölüme yatanlar›n varl›¤›, Amerikanc›
hükümetin ifline gelmez.”

F›rat TAVUK da 19 Aral›k günü Bayrampa-
fla’da flehit düflenlerin aras›ndayd›. 57. Amerikan-
c› hükümet, yüre¤i ve beyni halk ve vatan sevgi-
siyle dolu devrimcileri katletmeyi sürdürdü. 58.
hükümet de Amerikanc› oldu¤u için, ayn› politika-
y› sürdürüyor.

788 gündür yalanlarla sald›r›yor oligarfli. 788
gündür gerçe¤in gücüyle direniyor devrimciler.
AKP’nin Adalet Bakan› Cemil Çiçek de koltu¤a
oturur oturmaz, yalan silah›na sar›lmad› m›?

Hala, “koskoca bakanlar yalan m› söyler?” di-
ye düflünen varsa, 19-20-21 Aral›k 2000 günle-
rinde Türkiye Cumhuriyeti Bilmem Ne Bakan› s›-
fat› tafl›yan katliamc›lar›n sözlerini hat›rlatal›m:

“Cezaevinden al›narak hastanelere getirilen
mahkumlar›n ço¤unun Ölüm Orucunda olmad›k-
lar› yap›lan sa¤l›k muayenelerinden anlafl›ld›.”
(Sadettin Tantan)

“Kendisini yakt›klar› söylenen mahkumlar da,
cezaevlerinde örgüt liderleri taraf›ndan verilen
emirle arkadafllar›nca yak›ld›” (Sadettin Tantan)

“Baz› eylemciler, hayatlar›n› kurtard›¤› için devlete
teflekkür etti.” (Adalet Bakan› Hikmet Sami Türk)

“Oruçlar› sahte ç›kt›... Eylemciler turp gibi...”
(20 Aral›k Milliyet)

“Ölüm Orucu veya açl›k grevine ba¤l› herhangi
bir kusur bulunamam›flt›r. Ölüm Orucu yoksa ka-
ç›nc› gününün tespiti diye bir fley olamaz.” (Sa¤-
l›k Bakan› Osman Durmufl)

Bu aç›klamalar üzerine “‹spatlamayan fleref-
sizdir” denildi onlarca kez. ‹spatlayamad›lar. Kat-
liamc›lar›n seçim sand›¤›nda gördükleri ceza, bir
yan›yla da “flerefsizliklerinin” cezas›d›r.

Sorun “devletin niteli¤i”ndedir

Ölüm orucunun taleplerinden biri de “Katliam-
c›lar yarg›lans›n” talebiydi. ‹ktidar sözcüleri flöyle
diyorlard› o günlerde: “Bu olacak fley mi... bunu
kabul edersek, nerede kal›r bizim devletli¤imiz”.

Katledecek ve hesap vermeyecek. Onlar›n
“devlet” olmaktan anlad›klar› bu. 19-22 Aral›k
katliam› sonras›ndaki geliflmeler de bu çerçevede

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 23

Sald›r›da 8 jandarma komando taburu, 37
bölük olmak üzere 8 bin 335 askeri personel,
özel timlerden ve çevik kuvvetten binlerce polis
ve ‹stanbul-Halkal›’daki jandarma özel operas-
yon timleri görevlendirildi.

20 bini aflk›n gaz bombas› kullan›ld›.
Sadece Çanakkale Hapisanesinde kullan›lan

gaz bombas› say›s› 5 bin 48 adetti.
Ümraniye, Bayrampafla ve Çanakkale’deki

sald›r›larda skorsky helikopterler kullan›ld›.
Siz karar verin;

BU “DEVLET‹N GÜCÜ” MÜ?
ZULMÜN D‹RENENLER
KARfiISINDAK‹ GÜÇSÜZLÜ⁄Ü MÜ?

olmad› m› zaten?

Bakanlar de¤iflse de, yeri de¤iflmeyenlerden
MGK’n›n bakanl›ktaki eli Ceza ve Tevkifevleri Genel
Müdürü Ertosun da flöyle diyordu: “F Tipi kald›r›ls›n,
DGM’ler kald›r›ls›n, Terörle Mücadele Yasas› kald›r›l-
s›n diyorlar. Bunlar olacak fley mi? Talep edilecek
fleyler mi? Bu talepler karfl›s›nda ne yapabilirsiniz?
Diyelim ki biz bunlar›n isteklerini kabul ettik. O za-
man gazeteler bizim için neler yazmaz ‘Devlet pes et-
ti’ diyecekler” (29 Kas›m 2000, Star)

Do¤ru; devlet, ama bu devlet, halk›n hakl› ve
meflru taleplerini kabul etmeyi “taviz vermek” ola-
rak görür! O yaln›z AB veya IMF veya Dünya Ban-
kas›’n›n istedi¤i yasalar› ç›kar›r, onlar›n iptal edin
dediklerini iptal eder. Devletin onlar karfl›s›nda
“pes” etmesi o kadar önemli de¤ildir oligarfli için.
Ama halk karfl›s›nda asla “pes” etmemelidir!

F tiplerindeki zulüm de 19 Aral›k’tan bu yana,
ayn› zihniyetin eseri olarak devam ettiriliyor.

Yani sorun, flu veya bu kifli, parti, hükümet so-
runu de¤il, devletin niteli¤i sorunudur. Devletin
“halka karfl›” olufludur.

MHP’li Milletvekili Mehmet Arslan’›n o günler-
de TBMM ‹nsan Haklar› Komisyonu’nda söyledi¤i
bir söz, hiç unutulmayacak:

- “Gebersinler, ne yapal›m, kendileri istedi...”

‹flte bu kafa yapt› 19 Aral›k operasyonunu.

Bu kafa MHP kafas›yd›. 57. hükümetin zulüm
politikas›, MHP politikalar›n›n sürdürülmesiydi.
MHP politikalar› MGK politikalar›yd›. AKP ayn› çiz-
gide gidiyor. Cemil Çiçek’in “tecrit yok... baflka
amaçlar için yap›yorlar... zaten hepsi terör örgütü
mensubu... nedamet getirsinler” sözleriyle, MHP’li
Mehmet Arslan’›n sözleri aras›nda bir fark yoktur.

Katlettiler, ama zafer kazanamad›lar!

19 Aral›k katliam›nda da, F tiplerinde de amaç,
düflünen, inanan, muhalefet eden, ba¤›ms›zl›k, de-
mokrasi, özgürlük isteyen herkesi sindirmektir!

Yalan kampanyalar› aras›nda, katliamc› hükü-
met bu gerçe¤i de itiraf etmifltir.

Sami Türk’ün “ölüm orucundakileri kurtarmak
için bu müdahale yap›lm›flt›r” sözlerinin üzerin-
den 24 saat bile geçmeden Sadettin Tantan flu
demeci vermiflti: “Tabii as›l amaç Ölüm Oruçlar›n›
bitirmek de¤il, onun yan›nda devletin otoritesini
sa¤lamakt›.”

Bir gün sonra (20 Aral›k 2000) Ecevit de, ön-

ceki günkü yalan›n› unutup flu sözleri söyledi:
“Terör yuvalar› temizlenmifltir”.

‹ktidar orta¤› MHP’nin TBMM Grup Baflkanve-
kili Oktay Vural da flöyle demiflti: “Bu operasyon
sadece insani bir operasyon de¤il, örgüte karfl›
bir operasyondur.”

O günden bu yana da hiç kuflkuya yer b›rak-
mayacak flekilde ortaya ç›kt› ki, mesele, ne sade-
ce hapishanelerin mimarisi, ne de baflka talepler-
dir. Mesele “devletin otoritesini”, halk›n› aç b›ra-
kan, IMF talimatlar›n› uygulayan, ordusunu Ame-
rikan›n kiral›k ordusu yapmakta sak›nca görme-
yen bir devletin otoritesini sa¤lamakt›r.

Açl›k düzenine karfl› her türlü direnifli, zulüm-
le engellemektir. F tiplerinde tecrit hala bunun
için var. Ama neye yar›yor? Ne ölüm orucunu, ne
halk›n direniflini bitiremiyorlar.

Zulmün saltanat› biraz daha yerinden oynad› 19
Aral›k’ta. Düzenin temellerine biraz daha kan dol-
du. F tiplerinde kan dökmeye devam ediyorlar.
Döktükleri kan, çürütüyor düzenlerini.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3924

Bir parti düflünün;
“herkesin temel hak ve hürriyetleri
eksiksiz uygulanacak” diyerek iktidara
geliyor; ve 19-22 Aral›k 2000’in, insan-
lar›n tüm hak ve özgürlüklerinin,
dahas› canlar›n›n ellerinden al›nd›¤›
bir sald›r›n›n sözünü bile etmiyor.
R‹YAKARLIK DE⁄‹L M‹?

Bir direnifl düflünün;
Katliamlar alt›nda, tabutluklarda,
Mengelelerin elinde 101 flehit,
yüzlerce gazi verilmifl. Devam ediyor.
BU B‹R DESTAN DE⁄‹L M‹?

Hapisha-
neleri kufla-
t›p, yak›p y›-
karak, zafe-
rinden son
derece emin
“teslim olun”
ça¤r›lar› ya-
pan katiller
sürüsünü on-
lar durdur-
dular.

19 Aral›k
sabah›ndan
22 Aral›k ak-
flam›na ka-
dar süren bu
k›sa zaman
aral›¤›, zul-
mün ve kah-
raman l ›¤ ›n
doru¤undaki
bir savafla ta-
n›kl›k etti.

Yak›ld›lar,
kurflunland›-
lar, gazlarla
bo¤uldular.
Zulmün önü-
ne barikat ol-
mak için be-
denlerini tu-
tuflturdular.
T u t u fl m u fl
bedenlerine
k u r fl u n l a r
y a¤d › r › l d › .

Alevler aras›n-
da zafer iflare-
ti yapt› elleri.
Kurflunlar la
delik deflik
edilmiflken ya-
flas›n tam ba-
¤›ms›z Türki-
ye, yaflas›n
devrim slo-
ganlar›n› hay-
k›rd› dilleri.

Onbin ler-
den oluflan bir
düflman sürü-
sünü durdu-
ran 28’ler,
kahramanl›¤›
s›radanlaflt›-
ran, destan›
kitlesellefltiren
bir tarih yaz-
d›lar.

O sald›r›
dalgas› teslim
a l a m a d › y s a
bütün halk›,
karanl›¤a bo-
¤ a m a d › y s a
bütün ülkeyi,
bunu, 28’le-
rin yakt›¤›
m e fl a l e l e r e
borçluyuz.

Bu meflalel-
er hiç sön-
meyecek!

Ekmek ve Adalet // 15 Aral›k 2002 // Say› 39 2255

devrimin meflaleleri sönmeyecek!

Zulmü durduran barikat: 28’ler
Ahmet ‹bili

F›rat Tavuk

Fidan Kalflen

‹lker Babacan

Ali Atefl
Mustafa Y›lmaz

Berrin B›çk›lar

Seyhan Do¤an
Nilüfer Alcan
Aflur Korkmaz

Cengiz Çal›koparan
Murat Ördekçi
‹rfan Ortakç›
Alp Ata Akçayöz

Özlem Ercan
Yazgül Güder Öztürk
Ali ‹hsan Özkan
Gülser Tuzcu

Fahri Sar›
R›za Poyraz
Yasemin Canc›
Ercan Polat
Umut Gedik

Hasan Güngörmez
fiefinur Tezgel
Murat Özdemir
Halil Önder
Sultan Sar›

788 gün; f›rt›nalara, kuflatmalara, katliamlara, iflkencelere karfl› tarihin gördü¤ü en uzun direnifl.

101 flehit; Ya düflüncelerimizle yaflar›z, ya ölürüz... Bir can›m›z var, halk›m›z, vatan›m›z için bin
kez feda olsun diyerek kahramanlaflanlar.

Hükümetler de¤ifliyor, demokrasicilik oyunlar›n› sürüyor, onlar direnmeye, ölmeye devam ediyor-
lar. Çünkü bu direnifl, devrim umudunun, halk›n kurtulufl umudunun yokedilmesine karfl› süren bir di-
renifl. IMF politikalar›na, Amerikan imparatorlu¤una karfl› Türkiye topraklar›ndan yükselen en güç-
lü ses bu. Gecekondulusu, iflçisi, memuru, köylüsü ile bütün halk›n direnifli. Bu nedenle tabutlar›m›-
z›n alt›na omzunu koyanlar yoksullar, gecekondulular, yafll›s› genciyle kad›nlar›m›z, erkeklerimiz.
Bütün yalanlara, demagojilere, direniflin sesini sansürle bo¤ma giriflimlerine ra¤men halk›m›z direni-

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3926

Ölüm orucu 100. flehidi
Zeliha Ertürk’ün cenazesi

Halk›n direnifli
Halk›n yürüyüflü

flin sesine kulak veriyor, ça¤r›s›yla meydanlara kofluyor. Bu nedenle 1 May›slardan, 1 Aral›k miting-
lerine alanlar direniflin sesiyle inliyor. Halk›n direnifli, halk›n yürüyüflünü büyütüyor. Halk›, Anado-
lu tarihini, s›n›flar mücadelesinin mant›¤›n› anlamayanlar, art›k meydanlara ucu görünmeyen kor-
tejlerle ç›kamayaca¤›m›z› düflünenler yan›lmaktan kurtulam›yor...

‹çeride, d›flar›da halk direniyor, halk›n umudu direniyor. Direnifl meydanlara ses olup k›z›l bay-
raklara kesmifl kortejlere dönüflüyor. Emperyalistlerin hücrelerinde direnenlerin eriyen hücreleri, 1
Aral›klarda Amerikan sald›rganl›¤›na hay›r diyor. Burjuva bas›n ve beklentileri bofla ç›kanlar istedi-
¤i kadar göstermemeye, yok saymaya devam edebilirler. Yoksul halk›n direnifli sürecek, meydanlar-
da halk›n yürüyüflü büyüyecek.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 27

1 Aral›k “savafla hay›r” mitingi

“‹slamc› bas›n” olarak bilinen-adland›r›lan gazetelerin ya-
zarlar›n›n bir ço¤u, AKP iktidar›n› “netice itibar›yla milli görüfl
iktidar›” olarak de¤erlendirme e¤ilimindeler. Oligarflinin çeflitli
kesimlerinin “fleriat geliyor” paronayas›na karfl› AKP’nin “islam-
c›l›¤›”na fazla vurgu yapmasalar da, AKP iktidar›n› “islamc› bir
iktidar” olarak gördükleri anlafl›l›yor. (Elbette bu noktada, bu
kesimin kendi içinde de farkl› görüfller var; mesela kimi,
Ar›nç’›n türbanl› eflini Cumhurbaflkan›n› u¤urlamaya götürme-
sini ‘gereksiz ve yanl›fl’ olarak de¤erlendirirken, kimi de tersin-
den, Ar›nç’›n eflini götürmesini do¤ru, ama Ar›nç’›n eflinin Se-
zer’le tokalaflmas›n›n islami kurallara ayk›r› oldu¤unu vurgula-
yan bir elefltiri yap›yor.) Ama iki ayr› “uç”taki bu yaklafl›mlar›n,
esas›nda AKP’nin islamc›l›¤›nda hemfikir oldu¤u görülüyor.

Yan›l›yorlar.

AKP’den “islamc›l›k” ad›na, “müslümanl›k” ad›na,
inançlar ad›na bir fley bekledikleri için, yan›l›yorlar.

AKP içinde, dün flu veya bu inanc› savunmufl olanlar
olabilir. Hala “islami bir dünya görüflünü” savundu¤unu
söyleyenler de olabilir. Ama AKP bundan daha farkl› bir si-
yasi oluflumdur.

O, düzenle varolan s›n›rl› kavgadan da kaçm›fl, kendini is-
pat etmekle meflgul bir partidir flimdi. Siyaset sahnesine, “ne-
damet” getirerek, Erbakan’›n yapt›klar›n› onaylamad›klar›n›
burjuva medyada itiraf ederek ç›km›fllard›r. Erbakan’a, Refah
çizgisine, veya “Milli Görüfl”e muhalefet olarak ortaya ç›kt›kla-
r› andan itibaren, tüm gayretleri, kendilerini düzene kan›tla-
mak yönünde olmufltur. Kendilerinin ekonomisi, siyaseti, kül-
türüyle bir bütün olan emperyalist egemenlik düzeni için “bir
tehlike olmad›klar›n›” kan›tlamak peflinde olmufllard›r.

“Takiyye”nin yönü farkl›d›r art›k!
“Köprüyü geçene kadar ay›ya day›” dediler veya daha

revaçta deyimle “takiyye” yapt›lar diyelim. Ama hükümet
koltu¤una oturduklar›ndan bu yana da hep ayn› düflüncey-
le davranm›yorlar m›?

Ha, flimdi de yavafl yavafl, al›flt›ra al›flt›ra baz› fleyleri
gerçeklefltireceklerini söyleyeceklerdir islamc› tabana.

AKP’den islam ad›na, müslümanl›k ad›na bir fley bekle-
yenler flunu bilmeli ki; e¤er AKP bir takiyye yap›yorsa, bu
MGK’ya, TÜS‹AD’a, IMF’ye karfl› de¤il, müslümanlara karfl›
yap›lan bir takiyyedir.

AKP inançlarla ilgili hiçbir sorunu çözemez. Bekleyifli-
niz boflunad›r.

Ad›na ister “takiyye” deyin, ister baflka bir fley. Esas›
oportünizmdir. Oportünizm, hemen tüm islamc› ak›mlar›n
siyasal kültürüne yerleflmifltir.

Faydac›l›k, o kadar üst boyuttad›r ki, bu onlar› s›k s›k
dünyay› açl›¤a ve zulme bo¤anlarla, yerküredeki tüm öz-
gürlükleri, düflünce ve inanç özgürlüklerini de yok eden-
lerle ayn› cephede yeralmaya sürüklemektedir. Nitekim
dünyan›n birçok ülkesinde islamc› haraketler y›llarca em-

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3928

Bir ‹slamc›, AKP’den Ne Bekleyebilir?
Müslümanl›k da, Demokratl›k da
Zulme cevaz vermez!

Bazen islamc›, bazen demokrat s›fat› kullan›l›yor.

‹slamc› m›s›n›z; peki, hangi kitap zulme onay ve-
rir? Hangi kitap, dört duvar aras›na at›lm›fl eli kolu
ba¤l› tutsa¤a zulmedilmesini onaylar? Peygamber de,
halifeler de “esirlere iyi davran›n” demezler mi?

‹slamc› m›s›n›z; peki, tüm dünyay› açl›¤a mahkum
eden, direneni bombalar›yla yak›p y›kan bir “dünya fley-
tan›”yla iflbirli¤ine hangi din cevaz verir? Hangi din, hak-
s›z bir savafl› desteklemeyi söyler?

Demokrat m›s›n›z? Demokratl›k, baflkalar›n›n
inançlar›na, düflüncelerine sayg›d›r en baflta.

Peki bu nas›l demokratl›kt›r ki, F tiplerinde “dü-
flüncelerini de¤ifltirmek” için yüzlerce insan› tecrit ve
zulüm alt›nda tutmaya devam ediyor?

Demokratl›k, faflist politika ve yöntemlerin, zul-
mün, bask›n›n, yasa¤›n karfl›s›na ç›kabilmektir.

Bu nas›l demokratl›kt›r ki, “türban yasa¤›” gibi
aleni bir inanç yasaklay›c›l›¤› karfl›s›nda, s›rf MGK’yla
karfl› karfl›ya gelmemek için “flimdi gündemimiz de-
¤il” diyebiliyor?

‹slamc›l›k da, demokratl›k da, tüm dünyay› aç b›-
rak›p, Mc Donalds kültürünü dayatan, direneni bom-
balarla ezmeye çal›flan emperyalizmin karfl›s›na ç›k-
may› gerektirir.

Bu nas›l islamc›l›k, bu nas›l demokratl›kt›r ki, AB
liderleriyle, ABD’yle, IMF’yle sarmafl dolafl?

peryalizm taraf›ndan, diktatörlükler taraf›ndan çeflitli bi-
çimlerde kullan›ld›lar.

“Anti-komünizm” bir zehirdir
Bugün ülkemizde de hala, birkaç istisna d›fl›nda islam-

c›lar ayn› durumdad›r. Kanl› pazarlarda, 12 Eylül y›llar›n-
da, Marafl, Sivas katliamlar›nda nas›l kullan›ld›klar›n› ha-
t›rlatmayaca¤›z. Hay›r o kadar geriye gitmeyece¤iz.

Bugüne bakal›m; bugün islamc› diye bilinen veya öyle geçi-
nen çevrelere bakt›¤›n›zda, onlar›n yay›nlar›n› okudu¤unuzda,
özellikle 28 fiubat oda¤›nda, islamc›lar›n orduyla, genelkur-
mayla, ve bu düzenin sözcüsü Do¤an Medya gibi kurulufllarla
çok büyük, fliddetli çeliflkileri var san›l›r. Ama devrimcilere kar-
fl› bir fley oldu¤unda, ayn› çevreler, genelkurmayla tam bir itti-
fak halindedirler. Boyuna elefltirdikleri Do¤an Medya’yla bafll›k-
lar›, yorumlar› ayn›lafl›verir.

‹slamc›l›k, anti-komünizm zehrinden kurtulamazsa, emper-
yalistlerin, oligarflilerin elinde kullan›lmaktan kurtulamaz!

‹flah olmaz bir anti-komünistlik beyinlerini dumura
u¤ratm›flt›r. Devrimcilerin sözkonusu oldu¤u yerde, sa¤-
l›kl›, so¤ukkanl› düflünemez olmaktad›rlar.

Mesela; hasta bir islamc› tutsak, kolu felç olmas›na ra¤-
men, tahliye edilmemifl. Vakit gazetesi, bunu elefltirmek
için, yine devletin kanatlar› aras›na ve devrimci düflmanl›¤›-
na s›¤›n›yor ve “Sezer ölüm orucunda sakat kalanlar› affet-
ti de bunu affetmedi” diyor. Kafa m› bu flimdi? Bu kafada

bir mant›k, bir izan, bir sa¤l›kl›l›k iflareti var m›?

Bak›n “siz türbanc›larla u¤rafl›rken, devrimciler örgüt-
leniyor” diye ikide bir MGK’ya devrimcileri hedef gösteren
de ayn› kafad›r.

Üstelik tüm islamc›lar bilir ki, yaz›lan bu nevi yaz›lar,
do¤ruyu da yans›tmamaktad›r. Bu ülkede devrimcilerin
maruz kald›¤› bask›n›n, zulmün yüzde biriyle bile karfl›
karfl›ya de¤ildir islamc›lar. Bu da aç›kt›r.

‹nançlar›, özgürlükleri savunmak
bedel ister!
‹slamc› politikaya tüm dünya çap›nda adeta yap›flm›fl

olan bu takiyyecilik, sonuçta tersine dönmüfltür. Dedi¤i-
miz gibi, takiyye art›k emperyalizme, egemen s›n›flar›n
saltanat›na karfl› de¤il, bizzat kendi tabanlar›na karfl›d›r.
Yani tüm öteki burjuva partilerin, “bat›c› partilerin” yapt›-
¤›n› yap›yor onlar da. Ad›na ha takiyle denmifl, ha burjuva
partilerin ikiyüzlülü¤ü. Ne fark› var? Özü ayn›d›r.

Böyle oldu¤u içindir ki, düzen islamc›lar›, emperyaliz-
min ve oligarflinin hiçbir ekonomik, siyasi karar›na veya
zulmüne karfl› direnemezler. Bak›n, devrimciler, yüzlerle
katledilmelerine, yüzbinlerle iflkence tezgahlar›ndan geçi-
rilmelerine ra¤men, düflüncelerini, inançlar›n› ayn› kat›l›k-
la, ayn› ilkeleriyle savunmaya devam ediyorlar.

Oysa “islamc›” geçinenlere bakal›m bir de. Sincan’da
tanklar yürüyünce, kaçacak delik, s›¤›nacak liman ar›yor.
Eski düflüncelerini terkeden edene. Adeta “kitlesel” olarak
itirafç›, piflman oluyorlar.

Niye? Çünkü, “islamc›”n›n bu türü düzeniçileflmifl. Kaybe-
decek çok fleyi var. Onlar› kaybetmemek için “düzenle bar›fl›k”
olmak zorunda. Düzene diyet borcu var. Borcunun karfl›l›¤›n-
da, kolunu kesecek cüreti olmad›¤› için, düflüncelerini kesip
at›yor, bak diyor düzene, iflte bu düflünceleri terkettim.

‹flte AKP’nin “islamc›l›¤›” böyle bir islamc›l›kt›r. Bu ka-
dard›r. Böyle bir islamc›l›ktan “islam” ad›na, inançlar ad›-
na bir fley beklemek safl›k, ya da körlüktür.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 29

‹slamc›lar, AKP’ye sorun: AKP’ye
bu ülkede ony›llard›r sürdürülen bask›n›n, zul-

mün hesab›n›n ne olaca¤›n› sorun! ‹nançlar› ve
düflünceleri nedeniyle infazlarda canlar› al›nan, ifl-
kencelerde sakat b›rak›lan, okulundan iflinden at›-
lan, y›llarca hapis yat›r›lan insanlar›m›za yap›lan-
lar, yapanlar›n yan›na kar m› kalacak diye sorun?

AKP’ye

F tiplerini, iki y›ld›r katledilen 101 insan›, kat-

liam›n hala sürdürülüyor oluflunu sorun!

AKP’ye

Üsleri ABD’ye neyin karfl›l›¤› açt›klar›n›, Irak’a

sald›r›ya neden onay verdiklerini sorun!

AKP’ye

her gün Filistin halk›na karfl› katliamlar düzen-

lemeye devam eden ‹srail’le ekonomik-siyasi-as-

keri iliflkilerin nas›l hala sürdürüldü¤ünü sorun?

1999 seçimlerinin hemen arkas›ndan MHP için
medyan›n yazd›klar›n› hat›rlay›n. MHP’nin nas›l
de¤iflti¤i üzerine sayfalarca haber yap›ld›, çorap-
lar›n›n renginden, b›y›klar›na kadar örnekler ve-
rildi, binlerce köfle yaz›s›nda, onlarca kitapta “de-
¤iflimin” teorisi yap›ld›.

“De¤iflmek” zorundayd›; çünkü oligarflinin on-
y›llard›r tetikçili¤ini yapan bir parti de olsa, o
günkü koflullara uymayan “sivri” yanlar› vard› ve
bunlar törpülenmeliydi.

Oligarfli aç›s›ndan bu ihtiyaçt›, ama böyle ol-
mas› MHP ile “ülkücü” taban›n›n karfl› karfl›ya
gelmesi demekti. Bu nedenle MHP yönetimi dur-
madan “de¤iflmedik” deyip durdu gidene kadar.
Mesaj›n tek hedefi, IMF, Avrupa ve Amerika kar-
fl›s›nda boyun e¤mifl, her türlü onursuz anlaflma-
ya milliyetçilik diye diye imza atm›fl partilerinden
hoflnutsuz olan kendi taban›yd›.

Gerçekte, oligarfli istedi¤i bütün yasalar› ç›-
kartt›rd›. Hem de “yoksulluk ve yolsuzlu¤a karfl›”
slogan›yla iktidara gelen MHP’ye bütün IMF an-
laflmalar› imzalatt›r›ld›, yolsuzluklara iliflkin tek
bir icraatleri olmad›. Alt› bofl “büyük Türkiye”
söylemleri de, “IMF program›n›n meyvesini sonra
yiyece¤iz” yalanlar› da MHP’yi kurtaramad›.

S›ra Tayyip Erdo¤an’da
Önceki say›lar›m›zda belirtti¤imiz gibi, AKP

oligarflinin tercihi de¤ildi, ama madem ki, engel-
lenemiyor, kendi ç›kar›na kullanmas›n› da onlarca
y›ll›k tecrübesiyle sa¤lard›. Bu oligarflinin siyasi
partileri denetimine alarak, yönlendirerek, yöne-
timlerine kimi zaman direk adamlar›n› yerlefltire-
rek ve nihayet istedi¤i noktaya getirerek sahnele-
di¤i bir oyundu.

Oyunun kurallar› ifllemeye bafllad›. ‹ktidar›n ilk
bir ay›na bak›n; bunu göreceksiniz.

Bunun için ayn› kampanya Erdo¤an ve AKP için
bafllat›ld›. Erdo¤an “de¤iflmiflti”. Nas›l da AB’ci ol-
mufl, nas›l da Bush’tan üç günde randevu kopar-
m›fl, nas›l da ça¤dafl olmufl, nas›l da türban› sorun
yapmam›fl, nas›l da piyasalar› coflturmufltu... velha-
s›l çok de¤iflmiflti. Dün karfl› oldu¤u ne varsa, bu-
gün yanyanayd›. Siyasette, ekonomide, d›fl politi-
kada, “devlette devaml›l›k esast›r” demagojisiyle
gizlenemeyen, önceki hükümetten farks›zl›¤› her
geçen gün ortaya ç›k›yor. Tayyip de, t›pk› Bahçeli
gibi, de¤iflmediklerini anlatmaya çal›fl›yor, “de¤ifl-
medik, gelifliyoruz” demagojisine sar›l›yor.

‹slamc› tabandan ve yoksullardan oy alm›flt›
AKP. Ama yoksullukla ilgili tek icraat› zaten on-
y›llard›r zekat niyetine her bayramda verilen sa-
dakalar oldu. “Yoksullar›n sesiyiz” diyordu, tekel-
lerin sesi oldu. Kendi taban›na yönelik ise sadece
“sab›r” diyebildi.

Göstermelik Hilton namazlar›, Ar›nç’›n türbanl›
protokolleri, ö¤rencilere af yasas› haz›rl›klar› is-
lamc› kesimin beklentilerini karfl›lamaktan uzakt›r
ve giderek t›pk› MHP gibi, bu çizgide yürüdükçe
taban›yla karfl› karfl›ya gelmesi kaç›n›lmazd›r.

MHP’nin baflrolünü oynad›¤› filmin aktörü
flimdi AKP. Filmi izlemeye devam edin!

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3930

AKP, MHP yolunda

Genelkurmay ö¤retiyor
Genelkurmay baflkanl›¤›, hükümete “iç ve d›fl

tehditler” konulu brifing verdi. Brifingde özel-
likle “irtican›n birinci tehdit oldu¤u” üzerinde
duruldu¤u bas›na s›zd›r›ld›.

Baflbakan Abdullah Gül, Baflbakan Yard›mc›-
lar› Abdüllatif fiener ve Mehmet Ali fiahin, Dev-
let Bakan› Ali Babacan, Adalet Bakan› Cemil Çi-
çek, Milli Savunma Bakan› Vecdi Gönül ve ‹çiflle-
ri Bakan› Abdülkadir Aksu’nun kat›ld›¤› ve 3 sa-
at 15 dakika süren brifing, öncesinde de Gül,
Genelkurmay Baflkan› Orgeneral Hilmi Özkök ile
görüfltü.

‹slamc› bas›n ve hükümet “rutin, her yeni hü-
kümete verilen brifing” dedi.

MGK’dan sonra e¤itim devam ediyor. Genelkur-
may yeni hükümeti e¤itiyor, flekil veriyor, “torna-
ya” çekiyor. “K›rm›z› kitaba” uygun e¤itimler süre-
cektir. Hakk›n› vermez laz›m; Erbakan’›, Sezer’i
e¤itenler bu ifli ony›llard›r “iyi” yap›yorlar!

Nijerya’da yap›lacakt› “yar›flma”. Kan akt›; hem de
“oluk oluk” cinsinden. Müslüman, hristiyan 200’e ya-
k›n Nijeryal›, “peygamberimize hakaret ediliyor” diyen
islamc› gruplar›n bafllatt›¤› olaylarda dünya güzellik
yar›flmas› sebebiyle öldü.

Yar›flma, “ayaklar›na kan bulaflt›” pankartlar›yla
karfl›lanan ‹ngiltere’de yap›ld›. Yar›flmaya “Türk güze-
li” diye kat›lan Azra Ak›n “Miss World” oldu,

“Ça¤dafl islamc›”dan kutlama

Abdulah Gül, dünya güzeli seçilen “Türk güzeli”ni
telefonla kutlad› ve Baflbakanl›¤a ça¤›rd›.

“Bu derecenin kendisine oldu¤u kadar bütün Tür-
kiye'ye gurur ve mutluluk verdi¤ini” söyledi ve Türki-
ye’ye geldi¤inde Baflbakanl›¤a davet etti. Baflbakan›n›n
yolunu izleyen bir baflka “ça¤dafl islamc›”, Turizm Ba-
kan› Güldal Akflit de, Azra’y› ayn› duygularla kutlay›p
gözlerinden öptü!

AKP’nin de¤iflip de¤iflmedi¤i, ne kadar “ça¤dafl” ol-
du¤u notunu tutanlar bir sat›r daha kaydetti deftere.
Aferin Gül’e!

Düzene, emperyalistlere kendilerini kabul ettirmek
için bunlar›n yapmayacaklar› bir fley var m› acaba? Yap-
t›klar› her fleye, tüm konuflmalar›na, davran›fllar›na ba-
k›n AKP’lilerin; mide buland›ran bir yalakal›k içindeler,
her fley ne kadar ça¤dafl olduklar›n› ispatlamak için.

Tutsak yak›nlar›n› ça¤›rmaz baflbakanl›¤a, hatta il
baflkanl›¤›yla görüflmeleri bile “yanl›fl anlafl›laca¤›” için
istenmez, türbanl›lar› ça¤›rmaya da cesaret edemez,
eskaza o civarda görülen bir türbanl›n›n haberi ç›ksa
bas›nda, aç›klama üstüne aç›klama yap›l›r; vallahi billa-
hi ilgimiz yok! diye.

Ama yar› ç›plak bir yosmay› ça¤›r›r. fiarlatanl›klar›-
na Türkiye halk›n› da ortak etmek ister. Kad›n›n afla-
¤›land›¤›, sat›l›k bir meta gibi kullan›ld›¤› yar›flma soy-
tar›l›klar›ndan halk›m›z ne gururludur, ne de memnun.

Bu mu mazlumdan yana?

Yar›flman›n yap›ld›¤› ‹ngiltere bas›n›; “Güzeller gülü-
yorlar ama ayaklar›na kan bulaflm›fl olmas›na ald›rm›-
yorlar” diye verdi haberi. (The Independet)

Ald›rmayan, sadece vücutlar›n› sergilemek için oraya ç›-
kan yosmalar m›? Türkiye’nin ça¤dafl baflbakan›n›n da

umurunda de¤il. Normal bir zamanda dahi, bir baflbakan›
güzellik yar›flmas› ne ilgilendirir denilecek bir olay, maz-
lumlar›n kan›na bulanm›flken ça¤dafl islamc›y› ilgilendiriyor!

Bu mudur mazlumdan yana olmak, bu mudur is-
lamc›l›k, müslümanl›k?

Her f›rsatta emperyalistlerin kendine vermek iste-
di¤i rolü gönüllü yerine getirece¤ini söyleyen bir kafa-
n›n, elbette ki; “neden acaba takt›lar bu tac›, neden
emperyalist medya ‘müslüman güzel’ vurgusunu öne
ç›kard›, neden ‘s›radan’ bir yar›flma için AB-Türkiye
iliflkilerine at›flar yap›l›yor” diye düflünmesi beklene-
mez. Çünkü o kafa illa ki “model” olacak! Çünkü o il-
la ki bir yerlere kendini kan›tlayacak.

Do¤u bloku y›k›lmadan önce sosyalist ülkelerden
hiçbir k›z› o podyumlarda göremezdiniz. Kapitalizmin
kad›n› afla¤›layan oyununa alet olmazlard›. Ne zaman
ki, y›k›ld›, ilk kat›ld›klar›nda Polonya güzeli, “Miss
World” oldu. Kapitalist ahlaka, ekonomiye kap›lar›n
aç›l›fl›na teflvik ve ödüldü bu. Polonya, “ça¤dafl bat›” ile
bütünlefliyordu.

Nijerya’da islam›n vahfleti, podyumlarda ça¤dafl yü-
zü; yosman›n güzelli¤ini bilmem kaç dil bildi¤ini at›n
bir kenara. Emperyalistlerin hiçbir uluslararas› yar›fl-
mas›, ödülü s›radan de¤ildir. T›pk› ›rkç› yazara nobel
edebiyat ödülü verilmesi, dünyan›n en katliamc› devle-
tinin bir dönem baflkan› olan birine nobel bar›fl ödülü
verilmesi gibi.

Ama bunlar›n önemi yok; ne kan›n, ne siyasi, poli-
tik anlam›n›n önemi yok. Ça¤dafl islamc› Gül, tac› kan-
l› “Miss World” Azra’y› kutlad› ya, taban›na “namus
borcu türban” mesaj›, d›flar›ya ça¤dafl görüntü sunu-
yor ya, önemli olan bu!

Aferin. bu yolda devam edin!

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 31

Ça¤dafl islamc› of Turkey; Mr. Gül
Tac› kanl› Miss World; Azra Ak›n

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3932

“Onurumuzla oynatmay›z” diyor Tayyip Er-
do¤an. Arkas›ndan ekliyor;

“Bizi AB’ye al›rsan›z sizin için iyi olur, bizi
AB’ye almak, Bat›n›n stratejik ç›karlar› gere¤i-
dir”.

Toz duman içinde, yalanla gerçe¤in bilerek bir-
birine kar›flt›r›ld›¤›, çarp›t›ld›¤› bir süreç yafl›yoruz.
AKP iktidar›n› umut diye pompalayanlar›n oyunu
bu. Oyun, emperyalistler karfl›s›ndaki tav›rda da
kendini gösteriyor. Politikada Amerika’n›n, ekono-
mide IMF’nin gözünün içine bakan bir iktidar, AB
karfl›s›nda “onurlu tav›r” rolleri oynuyor. Tayyip’in
sözde “sert ç›k›fllar›n›n, tehditlerinin” arkas›nda
hangi niyeti tafl›yor, bu tart›flmaya girmeyece¤iz.

Ancak Tayyip’in kendi konuflmalar›n›n “süsle-
melerini” bir yana b›rak›rsan›z, özünde emper-
yalistlerin söyledi¤ini tekrar etmekten, onlara
“bizi kullan›n” demekten baflka bir fley içerme-
di¤ini görürsünüz.

Sömürge ülkenin lideri diyor ki; sizin strate-
jik ç›kar›n›z. Peki ne bu ç›karlar? Siyasi, ekono-
mik ç›karlar.

Ayn› uflak zihniyeti Amerika gezisinde karfl›-
m›za ç›k›yor. Tayyip’in konuflmalar›na tek tek
bak›n, Bush’un söyledikleriyle t›pa t›p ayn› oldu-
¤unu görürsünüz.

“Saddam yönetiminin uluslararas› toplumun
karar›na riayet etmemesi durumunda gerekli
tepki gösterilecektir” diyor örne¤in. Konuflan
Bush mu, Tayyip mi, belli de¤il.

Uflak olmay› bafltan kabul etmifl olanlar; söz-
de ne derlerse desinler o uflakl›k zihniyetinden
kurtulamazlar. ‹ç politikaya mesaj vermek, hal-
k› aldatmak için söylenen bütün yalanlar›n k›y›-
s›nda, köflesinde, içinde mutlaka o zihniyeti de
görürsünüz. “Madem AB’ye girmek Bat›’n›n ç›-
karlar› gere¤iyse, girmek için bu canh›rafll›k ni-
ye?” sorusuna verecek cevaplar› da hiçbir za-
man olmaz. Yalanlar d›fl›nda!

Uflak Zihniyet

Sömürge ülkenin
paçavra kurumlar›

Bergamal› köylülerin mücadelesi ile mahke-
menin hakk›nda
kapatma karar›
verdi¤i emperya-
list flirket Nor-
mandy’e mahke-
me karar› uygu-
latt›r›lam›yor.

Hat › r lanaca¤ ›
gibi madenin 3 Ni-
san 2002 tarihin-
de mahkeme kara-
r›yla mühürlenmesinin ard›ndan, 4 Nisan 2002 ta-
rihli Bakanlar Kurulu karar›yla yeniden üretime
bafllam›flt›. Hükümet kendi mahkemelerinin kara-
r›n›, emperyalist tekelin iste¤i do¤rultusunda
ayaklar› alt›na alm›fl ve paspas yapm›flt›.

Emperyalist karfl›s›nda kuzu, halka karfl› flahin

Aradan geçen süre içinde Sa¤l›k Grup Baflkan-
l›¤› ve ‹l Sa¤l›k Kurulu'nun madende yapt›¤› dene-
tim sona erdi, ancak maden halen çal›flmas›n› sür-
dürüyor. Valilik art›k denetim yapmaktan vazge-
çerken (1 y›l yapmas› gerekiyordu karara göre),
kaymakaml›¤›n “kapatma” tebligat› da emperya-
list tekelce kaale al›nm›yor.

“Büyük” ve de “lider” ülke Türkiye’nin kurum-
lar› emperyalist tekelle karfl› karfl›ya gelmemek
için sessizli¤e büründüler. Vali denetim görevini
yapmazken, kaymakam tebligat›na uymayan em-
peryalist tekel karfl›s›nda suskun!

Anl› flanl› büyük devlet kurumlar›n›n bir de y›-
k›m karar› al›nan gecekondular karfl›s›ndaki tu-
tumlar›n› düflünün; jandarmalar, polisler an›nda
kuflat›r ve yerle yeksan ederlerdi konduyu.

Bergamal› köylülerin dedi¤i gibi, “Bergama ko-
nusu atefl topu gibi. Kimin eline gelse onu yak›yor.”

Bergama örne¤i bile tek bafl›na, sömürge bir
ülkenin ne hukukunun, ne siyasi kurumlar›n›n, ne
de ekonomik kurumlar›n›n zerrece iradesinin bu-
lunmayaca¤›n›n göstergesidir. Yüzlerce örnekten
biridir sadece.

Bu nedenle ba¤›ms›zl›k olmadan hak ve özgür-
lükler de, ekmek de, adalet de yok!

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

Böyle olur iflkenceci
devletin hukuku!

Adalet Bakanl›¤› yeni bir tasar› haz›rlad›. Ta-
sar›n›n ad› flu; “Terörle Mücadeleden Do¤an Za-
rarlar›n Karfl›lanmas› Hakk›nda Kanun Tasla¤›”.
Tasar› ad›ndan da anlafl›laca¤› gibi “terörle mü-
cadele” esnas›nda zarar görenlerin zararlar›n›n
tazmin edilmesini içeriyor ve bu kapsama kimle-
rin girdi¤i kimlerin girmedi¤ini s›ral›yor.

Kimlerin girdi¤ini bir yana b›rakal›m, kimle-
rin girmedi¤ine bakal›m ki, iflkencenin ve halka
karfl› yap›lan zulmün nas›l bir devlet politikas›
olarak savunuldu¤unu ve yeni hükümet taraf›n-
dan da ayn› politikan›n sürdürüldü¤ünü göre-
lim.

Köyü boflalt›lana tazminat yok!
Evet tasar› aynen bunu söylüyor. Do¤u ve Gü-

neydo¤u Anadolu’da 4 bine yak›n köyün boflal-
t›ld›¤›, yak›ld›¤› kan›tlar›yla, belgeleriyle ve
kentlerin gecekondular›nda yaflam savafl› veren,
yurdundan edilmifl köylülerin tan›kl›¤›yla sabit-
ken, “köylerini kendileri boflaltt›lar” ya da “te-
röristler boflaltt›” diyerek zararlar›n›n karfl›lan-
mas›n› kapsam d›fl› b›rak›yor tasar›.

‹flkenceye sahiplenme
Tasar›da kapsam d›fl› b›rak›lan sadece köyleri

zorla boflalt›lan köylüler de¤il. Tasla¤›n 2. mad-
desinde belirtildi¤i üzere, "devletin zarar›n› gi-
derece¤i kifliler"in aras›nda, “Terörle Mücadele
Yasas›’n›n 1, 2 ve 4. maddelerinde belirtilen flart-
lar› tafl›yan kifliler” de yok.

TMY’nin bu maddeleri özetle, “örgüt ve çete
suçlar›yla bu örgüt ve çetelerin içinde yer alanla-
r›n, terörle mücadele kapsam›nda bulunduklar›-
n›” belirtiyor. Yani devrimci iseniz, olmasan›z bi-
le, “örgüt” diyerek gözalt›na al›nm›flsan›z, en
a¤›r iflkenceleri görseniz de, sakat kalsan›z da, is-
nat edilen “suçtan” beraat de etmifl olsan›z,
devlet tazminat ödemeyecek.

Aleni olarak devlet diyor ki; iflkence yapan
benim, neden zarar›n› karfl›layay›m ki!

Yani “teröre karfl› mücadele” kapsam›nda va-
tandafl›n zarar görmesi önemli de¤il, evinin ya-

k›lmas› sorun de¤il, iflkence de görebilir, iflken-
cede ölebilir de...

“‹flkenceye s›f›r tolerans” demagojileri iflte bu
iflkenceye sahip ç›k›fl›n üzerini örtmek için yap›l›-
yor.

Diyelim ki, bu tasar› Cemil Çiçek’den önce ha-
z›rlanm›fl olsun. Öyle bile olsa Çiçek’in buna yüz-
de yüz onay verece¤inden emin olabilirsiniz.

“Teröristse katli vacip”ten
“Halksa, boflver”e
“Teröriste her fley mübah” diyen Cemil Çiçek

ve onun gibilerinin kafas›na uygundur bu yasa-
n›n mant›¤›.

Geçen hafta, TAYAD’›n yapt›¤› aç›klamay› ya-
y›nlad›k dergimizde. Ölüm orucunu kastederek
ne diyordu Cemil Çiçek; “zaten bu nevi eylemle-
ri yapanlar örgüt mensuplar›”, diyordu. Yani ör-
güt mensubuysa ölebilirler, katledilmeleri vacip-
tir diyordu.

Zulme karfl› direnenlere bunu söyleyen,
ölümleri bu sözlerle onaylayan bir kafa, halk›n
iflkence görmesini, katledilmesini, topra¤›ndan
edilmesini de onayl›yor demektir. Nitekim alt›n-
da imzas› olan yasa, bunu sonuna kadar hakl› ç›-
kar›yor. ‹flkencenin devlet politikas› olarak uygu-
lan›ld›¤› ve gelen giden bütün hükümetlerin
gizli/aç›k savundu¤u, ‘devlet politikas›’n› uygu-
lad›¤› yerde halk için hukukun, adaletin olmaya-
ca¤› bir kez daha görülüyor.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 33

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

“Türkiye’nin
imaj› için...”
‹flkence cezalar›n›n paraya çev-

rilememesi hakk›nda Meclis Ada-
let Komisyonu’nda, Adalet Bakan›
Cemil Çiçek konufluyor; “bu mad-
de daha çok Türkiye’nin yurtd›fl›n-
daki imaj› ile ilgilidir.”

Do¤ru ve demagojilerin üstüne
çizgi çeken bir söz. Demokratikleflme, hukuk,
insan haklar› diye diye ne yap›yorlarsa “Türki-
ye’nin imaj› için”. Bakmay›n siz hükümetlerin,
flunun bunun aksini söylemesine. “S›f›r tole-
rans” da ayn› imaj için.

Demek ki, emperyalistlerin elefltirmedi¤i, iyi
yap›n dedi¤i hak ve özgürlük ihlalleri sürebilir.
Örne¤in, AB’nin destekledi¤i F tiplerindeki zu-
lüm ve ölümler sürebilir. Nas›l olsa “imaj” soru-
nu yok. Avrupa da destekliyorsa, “her fley Tür-
kiye halk› için” yalanlar›na da gerek yok.

MGK’n›n Kas›m ay› toplant›s›nda, OHAL’in sür-
dü¤ü Diyarbak›r ve fi›rnak illerinde de kald›r›lma-
s›yla birlikte OHAL uygulamas› resmiyette tüm-
den kald›r›lm›fl oldu.

26 Aral›k 1978'de ilan edilen s›k›yönetim ve
ard›ndan bafllayan OHAL ile, 24 y›ll›k bir dönemin
sona erdi¤i ilan edildi. “Gözyafl› dolu bir dönem
bitti” dedi burjuva bas›n.

Kan ve Gözyafl› Dolu 24 Y›l
Evet, dile kolay 24 y›l, farkl› bir hukuk siste-

mi ile, bat›ya göre daha pervas›z bir zulümle yö-
netildi bölge.

Bu 24 y›l içinde;

3688 köy boflalt›ld›; 17 bine yak›n kifli faili
meçhul cinayete kur-
ban gitti; onbinlerce
insan da¤larda katle-
dildi; ilerici 600 bin
memur sürgün edildi;
Lice'den, Cizre’ye, fi›r-
nak’a, Kulp’a kadar bir
çok yerde kitlesel katli-
amlar yafland›; demok-
ratik hiçbir hakk›n ku-
lan›lmas›na izin veril-
medi; iflkencede s›n›r-
lar afl›ld› 40 güne varan gözalt›larda canlar veril-
di, insanlar›m›z sakat b›rak›ld›; köy okullar›, za-
ten az say›da olan sa¤l›k ocaklar› karakol yap›ld›,
e¤itimsiz, sa¤l›ks›z b›rak›ld› halk; muhalif yay›nla-
r bölgeye al›nmad›;

Devletin askerlerinin d›fl›nda, say›lar› 60 bini
bulan korucular›n cinayetlerini, tecavüzlerini, as-
kerin boflaltt›¤› topra¤a el koymalar›n› yaflad›
Kürt halk›.

Bitti Mi?
Ayr› bir yaz› konusu olabilecek nedenlerle

OHAL kald›r›ld›. Peki bitti mi gerçekten. Kan ve
gözyafl› akmayacak m›? Devletin ve korucular›n
terörü son mu bulacak?

Yeniden Özgür Gündem sayfalar›na yans›yan
halktan insanlar anlat›yor;

“Hac› Çolak (‹flsiz) - Köyümüzü yakt›lar, so-
kaklarda kald›k. 10 y›ld›r sürekli iflsiz kal›yorum.

OHAL kalkt›ktan sonra bar›fl›n kal›c›laflmas›n› isti-
yorum. Ama çok fleyin de de¤iflece¤ini sanm›yo-
rum.”

“Sevgül Tursun - OHAL özgürlü¤ümüzü götür-
dü. Yaflamlar› alt üst etti. Diyarbak›r çok göç al-
d›. Okuyamad›m! Belki yasalarda OHAL kalkar
ama uygulamada öyle kolay kolay kalkaca¤›na
inanm›yorum. Devletten hiçbir fley beklemiyo-
rum.”

Biz sadece iki görüflü aktarmakla yetiniyoruz,
ama bölge halk›n›n tamam›na yak›n›, tüm ülke
sath›nda halk› bask›yla, gözda¤›yla, katliam ve ifl-
kencelerle susturmaya çal›flan faflizmin, bölgede
daha keyfi, daha bask›c› olmaya devam edece¤ini
biliyor, yafl›yor.

Diyarbak›r ve Mufl’ta iki
kifli daha geçti¤imiz ay
kaybedildi. OHAL kald›r›l-
d›ktan bir kaç gün sonra,
nüfusunun neredeyse yar›-
s› asker, korucu, polis,
özel tim olan fi›rnak’a ba¤-
l› Andaç Köyü bas›ld›, köy-
lüler meydana topland›.
Andaç Bölük Komutan›
köylülere, "aran›zda fleref-
sizler var, 30 askerimiz

flehit edildi. fierefsizlere yard›m ediyorsunuz, sizi
gözalt›na alaca¤›m" dedi, saatlerce ayakta beklet-
ti. Köylüler Uludere’ye s›n›ra yürümeye bafllay›n-
ca da silah›na sar›ld› askerler ve havaya atefl açt›.
400 köylü yürümeye devam etti.

Fiilen sürdürülen OHAL uygulamalar›ndan yan-
s›yan bir kaç örnek bunlar. Bunlar da ülke günde-
mine girmiyor ve yans›mayan daha onlarca fiili
uygulama sözkonusu. Çünkü burjuva medya hala
OHAL’i kald›rmad›. Hala bölgeden haber vermek
için Genelkurmay and›çlar›na bak›l›yor önce. “Ba-
har havas›”n› bozacak hiçbir fleyin yans›mas›n› is-
temiyor medya.

Ve Kan›n, Gözyafl›n›n Hesab›...
“OHAL yaralar› sar›l›yor” diyor burjuva bas›n.

Nas›l diye bak›yorsunuz. Adalet Bakanl›¤›’n›n ha-
z›rlad›¤› (bkz Halk›n hukuku) taslaktan sözedi-
yor. Taslakta köyü boflalt›lanlara, iflkence gören-

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3934

OHAL bitti; ya y›llar›n hesab›?

lere dahi tazminat yok. Ama bunu yazm›yorlar.
Dedik ya, onlar OHAL’i kald›rmad› hala. Yak›p
y›kt› köyleri, mezralar›, flimdi “kendileri gittiler”
diyor oligarfli. Bu yüzden tazmin edilmesine ge-
rek yok, diyor. Açl›¤a mahkum edilmiflleri ölüme
terk etmekte sak›nca görmüyor.

Ödese ne olurdu; yaralar sar›l›r m›yd›? Oluk
oluk kan akan yaralar parayla sar›labilir miydi?!

OHAL’in bütün sonuçlar›n›n hesab› sorulma-
dan hiç kimse “ohal kalkt›” diyemez, kalkmaz.

Vedat Ayd›n'›n cenazesi ile bafllayan süreçte
kaybedilen, katledilen, iflkencede öldürülenler ne
olacak? Cenazede onlarca insan› katleden kontr-
gerilla elemanlar› kent merkezlerinde, flefleri flu
bu partinin yönetimlerinde, askeri komuta kade-
melerinde. Musa Anter'lerin, Mehmet Sincar'lar›n
ve onbinlerce insan›n katilleri “devlet s›rr›” olarak
duruyor orta yerde.

Ya “OHAL Valisi” san›yla bölgede terör esti-
renler? Hepsinin ad› san› belli; Hayri Kozakç›o¤-
lu, Ünal Erkan, Necati Çetinkaya ve di¤erleri.
Katliamlar›n›n ödüllerini ald›lar.

Sedat Bucak'›n dokunulmazl›¤› kalkt›, hala do-
kunan yok!

Korucular hala terör estirmeye devam ediyor;
tart›flan dahi yok! Tecavüzlerini, düzenin huku-
kunda bile suç olan eylemlerini soruflturan, el
koyduklar› topraklar› alabilen yok.

Köylerin boflalt›lmas›n›n, yak›lmas›n›n emrini
verenler, yerine getirenler belli; hesab› yok! Üs-
telik geri dönüfl için devletin ciddi bir projesi de
yok. “Dönün” deyip, bu köye güvenlik nedeniyle,
flu köye bilmem ne nedeniyle dönemezsiniz ge-
rekçeleri s›ralan›yor, PKK yakt› dilekçesi imzala-
y›n gelin deniliyor.

Devlet ‹statistik Enstitüsü'nün verilerine göre
tüm bölgede yüzde 65 , Diyarbak›r'da ise yüzde
70 olan iflsizli¤e, açl›¤a, yoksullu¤a bulabildikleri
bir çare yok...

Sadece UNUTUN isteniyor.
Biz katlettik, yakt›k, y›kt›k, yokettik, gerekti-

¤inde yine yapar›z, ama siz unutun deniliyor.
“OHAL kalkt›” dedikleri bundan ibaret.
Hay›r! Unutmamal›y›z; katliam, cinayet, kay-

betme, iflkence, köy boflaltma emirlerini verenle-
rin, yerine getirenlerin derhal tutuklanmas›n›, ce-
zaland›r›lmalar›n› istemeliyiz. ‹stersek yine yapar-
lar, susarsak bar›fl›r›z gibi bir yan›lg›ya düflmeden
kan›m›z›n ve gözyafl›m›z›n hesab›n› istemeliyiz.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 35

“Yara Sarma”
Suçu!

Ümüfl fiahingöz’ün 15 Eylül 2001’deki cenazesine
sald›ran, yafll› genç onlarca insan› yaralayan polisler
hakk›nda henüz aç›lan bir dava yok. Ama yaralananlar
ve yaralananlara yard›m edenler hakk›nda Sar›yer Asli-
ye Ceza Mahkemesi taraf›ndan aç›lan bir dava var.

13 kiflinin yarg›land›¤› davada, mahallenin ayakkab› ta-
bircisi Hasan Engin ve efli Arife Engin’in suçlar› büyük; on-
lar, yaral›lardan 65’in üstündeki bir kad›na, (Kelime Ero¤lu)
yard›m ettikleri, yaralar›n› sard›klar› için yarg›lan›yorlar.

Ama hakk›ndaki dava bununla bitmiyor Köflger Ha-
san ustan›n. Ayn› olaya iliflkin ‹çiflleri Bakanl›¤› da fiaron
takti¤ini devreye sokmaya haz›rlan›yor. Bakanl›k polis-
lerin hastane masraflar› için Hasan Engin ve eflinden 4
milyar 893 milyon istiyor.

Sald›r›yor, yafll› bir kad›n›n kafas›na onlarca dikifl
at›lacak halde yaral›yor, sonra yaras›n› saran› da tutup
dava aç›yor; faflizmin hukuku “d›flar›daki imaj›na” yan-
s›mayacak her olayda gerçek yüzünü en pervas›z flekil-
de gösteriyor. Türkiye’de hukuk gerçe¤i, polis devleti
gerçe¤i budur iflte.

Diyelim ki, polis kendini aklamak, sald›r›daki suçu-
nu örtbas etmek için böyle bir dava aç›lmas›n› istiyor.
Peki savc› hangi mant›kla böyle bir davay› aç›yor? Bu-
nun cevab› polis devletinin nas›l iflledi¤inde bulunabilir
ancak. Polisin isteklerini emir diye alg›layan sadece
DGM’ler mi?

Bir devrimcinin cenazesine kat›lma “suçunu” iflleyen
bir kad›n›n yaralar›n› saran› cezaland›rmaya kalk›flanlar,
öte yandan kocaman afifllerle polisin nas›l yard›msever
oldu¤unu kuca¤›nda çocuklu polis resimleriyle sergili-
yor. Gerçek kafa yap›lar›n› Hasan ustan›n bafl›na gelen-
ler anlat›yor asl›nda; kimse kimsenin elinden tutmaya-
cak, her ne flekilde olursa olsun yard›m etmeyecek, da-
yan›flma içinde bulunmayacak. Olursa? Hasan ustaya
dava da bu yüzden aç›l›yor. Onlara gereken cevab› da yi-
ne Hasan usta veriyor; “piflman de¤ilim.”

Avrupa kap›lar›na yüz sürdü, sonra Amerika’y› tavaf
etti Tayyip Erdo¤an. Nerede neyin pazarl›¤› yapt›¤› flu
veya bu flekilde bas›na yans›d›. Hem de o kadar aleni ki,
Bush ile görüflmesi sonras› bir Amerikal› gezeteci flu so-
ruyu sorabildi “büyük Türkiye’nin” fiili baflbakan› Erdo-
¤an’a;

“Irak operasyonu karfl›l›¤›nda ne kadar dolar konufl-
tunuz?..”

Bu, Amerika’da, dünyada o kadar aleni flekilde tar-
t›fl›l›yor ki, Erdo¤an istedi¤i kadar elini ATO baflkan›n›n
omzuna at›p “para de¤il, ticaret için olanak istiyoruz”
desin.

Söyledi¤imiz gibi, hem Avrupa ile hem de Amerika ile
yap›lan pazarl›klar, dünyan›n gözleri önünde yaflan›yor.
Ancak emperyalistlerin Tayyip’ten beklentileri ve AKP’nin
emperyalistlerden beklentileri bu somut pazarl›klarla ba¤-
lant›l› olmas›na ra¤men, bunun da ötesindedir.

Bat› Neden Bu De¤eri Veriyor?

Resmi olarak bir s›fat› yok. Olsa bile ne Avrupa ne
de Amerika’da TC baflbakanlar›n›n bu kadar h›zla ve bu
kadar üst düzeyde kabulleri ender görülen bir durum.

Peki Bat› neden Tayyip Erdo¤an’a bu kadar “de¤er”
veriyor? Niye bu kadar üst düzey kabül?

Erdo¤an kendi üslubunca diyor ki;

“AB’ye al›n ki, müslümanlar Bat›’yla güzel güzel ya-
flas›nlar” (islam› Bat›’ya satmaya soyunma misyonu an-
cak bu kadar iyi ifade edilebilir...)

Erdo¤an Beyaz Saray’da diyor ki;

“AB’ye bask› yap›n da bizi als›nlar...” (Biz Ameri-
ka’n›n çocu¤uyuz, içinize truva at› olarak al›n demek bu
kadar aleni olur...)

Tayyip ve AKP, iktidar ve koltuk için, emperyalistle-
rin her istedi¤ine evet diyor. Evet dedi¤inin üstünü ört-
mek için “onurumuzla oynatmay›z” diyor, “buraya para
istemeye gelmedik” diyor.

S›rt›n› Avrupa’ya, Amerika’ya dayayan “islamc› AKP”
gerçe¤inin kuflkusuz islamc› kesimler de fark›nda. Örne-

¤in bu kesimden bir yazar flu de¤erlendirmeyi yap›yor;

“Oysa çok net görülüyor ki, ABD Tayyip Erdo¤an'a
ola¤anüstü bir itibar sergiliyor. "O tam arad›¤›m›z
adam" deniyormufl Washington'da Tayyip Bey için. (Fü-
sun Arsan, Sabah, 9 Aral›k 2002) "Türkiye için do¤ru
lider... Özal'dan bu yana, en reformcu Türk lideri" diye
de¤erlendiriliyormufl yine ayn› kulislerde Tayyip Erdo-
¤an. (Yasemin Çongar, Milliyet, 9 Aral›k 2002)

Bu yorumlar› do¤rulayan davran›fllar da esirgenmi-
yor Ak Parti liderinden... Henüz resmi devlet görevi ol-
madan en üst protokolle a¤›rlan›yor. Bunlar›n hiç flüp-
hesiz bir anlam› var.” (Ahmet Taflgetiren, 10 aral›k Ye-
ni fiafak)

Anlam›n› salt Irak’la s›n›rlasa da, iki say› önce yazd›¤›-
m›z “Aç›k Yeflil Kuflak” bafll›kl› yaz›m›zda belirtti¤imiz gi-
bi, emperyalistlerin “›l›ml› islam” modeli için de AKP’nin
ABD için “tam arad›¤›” oldu¤u, AKP’nin de aç›klamalar›y-
la “evet ben buna haz›r›m, kullan›n beni, yeter ki, iktida-
r›m›n arkas›nda olun” dedi¤i gözden kaç›r›lam›yor. “Böy-
le bir meflruiyet kayg›s›yla hareket edece¤ini ummamak”
niyetin ötesinde bir anlam tafl›m›yor.

Ben sana Amerikanc› düzene muhalif kesimleri yo-
ketmen, etkisizlefltirmen için “model” oluyum, Ortado-
¤u’dan Balkanlar’a, Kafkaslar’dan Asya’ya truva at›n,
ileri karakolun oluyum; sen de benim koltu¤umu s›k›
tut düflmeyim.

En kaba haliyle kullanma-kullan›lma iliflkisi bu çer-

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3936

AKP’nin Avrupa ve
ABD’yle “‹yi” ‹liflkileri!

AKP iktidar› nezdinde kullanma ve kullan›lma tarihini tekrarl›yor islamc›lar.
Ya islamc›l›k, ABD’nin istedi¤i kadar olacak, ya da tarih tekerrür edecek...

çevede flekilleniyor. Gerisi ayr›nt›dan ibarettir.

Bu tarihi tan›yoruz. Radikal islamc›s›ndan, ›l›ml›s›na
kadar oligarfliyle, emperyalistlerle hem Türkiye’de hem
de dünya ölçe¤inde girilen kullanma-kullan›lma iliflkisi-
dir bu. Sonuçlar›n›n ne oldu¤una girmeyece¤iz. Bilini-
yor. Ama islamc› siyaset anlay›fl› tarihini tekrarlamak-
tan b›km›yor, usanm›yor. AKP, bu gezilerin “içeri¤ini”
nas›l doldurursa doldursun, bu gerçek de¤iflmiyor.

AKP’nin Aln›ndaki Damga

Bugünün dünyas›nda Amerika taraf›ndan övülmek
en utan›lacak fleydir; AKP iflte daha iktidar›n›n bafl›nda
bu damgayla damgalanm›flt›r.

“Diplomatik nezaket” ile aç›klanamayacak olan
Bush’un Erdo¤an’a iltifatlar›n› okuyun;

"AB'ye üye olma arzusunda sizinle omuz omuza-
y›z"... "Türkiye'nin en iyi dost ve müttefikinin evine
hoflgeldiniz. Sizin liderli¤inizden ve partinizden çok et-
kilendik. Demokrasiye ve ba¤›ms›zl›¤a olan ba¤l›l›¤›n›za
teflekkür ediyoruz. AB'ye üye olma arzunuzdan sizinle
omuz omuzay›z. ABD'nin stratejik dostu ve müttefikisi-
niz. Sizi a¤›rlamaktan onur duyuyorum...” (11 Aral›k
Yeni fiafak)

E tabii Erdo¤an bunlar› “ayn› allaha inand›¤›m›z
için” diye de aç›klayabilir!

Erdo¤an bu damgadan hiç de rahats›z de¤ildir. Çün-
kü o bir Amerikan hayran› oldu¤u kadar, Amerika’n›n
gerçek yüzünü çarp›tmak, özellikle müslümanlara hofl

göstermek için de bilinçli bir görev alm›flt›r üstüne. Üs-
telik parti olarak kendilerine en yak›n bulduklar› da
Amerikan tekellerinin yuvas› Bush’un Cumhuriyetçi
Partisi imifl!

Bush ile görüflmeden sonra Erdo¤an gazetecilerin
ne konufltunuz sorusunu cevapl›yor; "Gerek Türkiye'ye
karfl›, gerekse ülkemiz insanlar›na karfl› olan muhab-
betlerini dile getirdiler...”

O “muhabbeti” dünya halklar› çok iyi bilir. Son y›l-
larda müslümanlar da tan›d›. Ama yok, o islamc› litera-
türü de içine yedirerek, Amerika’y› pazarlama telafl›n-
da. Dedik ya o bir Amerikan hayran›. Türkiye halk› aç-
ken, yoksulken, milyonlarca çocu¤umuz okul yüzü gö-
remezken, O’nun çocuklar› Amerikalarda okur. Sanma-
y›n ki, sadece “iyi e¤itim als›n” diyedir. Kendisi nedeni-
ni bak›n nas›l aç›kl›yor;

“ABD’de toplum ve siyasetin alg›lan›fl›na büyük
önem veriyorum. Çocuklar›m›n Amerika’da okumas› da
bu yap›y› tan›malar› için büyük f›rsatt›r.” (11 Aral›k
Milliyet)

Amerika taraf›ndan övülmek kadar, dünya halklar›-
n› katleden, aç b›rakan Amerika’y› övmek de en büyük
utançt›r.

Hele nedenini dünyan›n bildi¤i Amerika’n›n Irak’a
sald›r›s›n› “Türkiye Irak operasyonunda yak›n tehdit al-
t›nda. Operasyon fl›kk› daha a¤›r bas›yor. Buradan ope-
rasyon yapacaklar ve Türkiye'yi koruyacaklar. Benim
gördü¤üm bu” (12 Aral›k Yeni fiafak) diye masumlafl-
t›rmak yalanc›l›kt›r, Amerikan uflakl›¤›d›r.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 37

Ekonomide IMF, iç-d›fl siyasette Amerika.

AKP hükümetinin “Acil Eylem Plan›”n›, “hükümet
program›”n› at›n bir kenara. Art›k bütün politikalar› be-
lirleyecek olan güçler sahnede ve AKP gönüllü olarak
boynunu uzatt›.

‹p boyuna geçti; pazarl›klar, ›k›n›p s›k›nmalar olsa
da, ekonomi ve siyaset emperyalistler taraf›ndan belir-
lenip AKP’ye uygulatt›r›lacak.

“Ça¤dafll›¤›n” gere¤i bu!

“Ak›ll› siyasetçili¤in” kaç›n›lmaz sonucu bu.

IMF ile iliflkileri kesmeyi b›rak›n, borçlar› erteleminin
sözünü bile etmeyi “delilik” varsayan bir zihniyetin varaca-
¤› noktaya beklenenden de h›zla gidiyor AKP hükümeti.

Bu tablodan ne AKP taban› ne genifl halk kitlelerine
AKP’nin verebilece¤i bir fley yoktur. Bayramlarda sada-
ka ve ne idü¤ü belirsiz duble yolla uyutmaya devam.

Ancak unutulmamas› gereken flu;

O ip bu ülkede kimin boynuna geçtiyse, bedelini bir
flekilde ödemek zorunda kalm›flt›r. Ne AB yasalar›, ne
sadakalar, ne islamc› holdinglerin deste¤i bu sonu önle-
yemez. Emperyalist tekellerin IMF’sini “ortak de¤il mi-
yiz, biz de üyesi de¤il miyiz” diye ne zamana kadar an-
latabilecekler, görece¤iz.

Tayyip Erdo¤an’›n ve AKP yetkililerinin her konuda-
ki aç›klamalar›n› izleyin; farkl› konufluyor gibi yap›p, d›fl
politikada Amerika’n›n istekleri do¤rultusunda, ekono-
mide IMF program› paralelinde, iç politikada ise yer yer
Amerika bazen de Genelkurmay’›n gözünün içine baka-
rak, selam çakarak konufltuklar›n› göreceksiniz.

Elbette uygulamalar› da bu minvalde olacak! Yani aç-
l›k sürecek, zulüm sürecek!

AKP, IMF’ye, ABD’ye
endekslendi

Tayyip Erdo¤an’›n Avrupa’da, ABD’de yapt›¤›
konuflmalar› dinleyen, acaba baflka bir ülkeden mi
sözediyor diye düflünmekten kendini almas› müm-
kün de¤ildir.

10 Aral›k tarihli, 286 No’lu Devrimci Halk Kur-
tulufl Cephesi aç›klamas›nda dile getirildi¤i gibi;

“IMF’den daha fazla dolar koparmak için, Avru-
pa ülkelerinden, siyasi manevralar›nda kendi elleri-
ni güçlendirecek kararlar ald›rmak için, ülkemizde
yaflayan 70 milyonun tan›mad›¤›, bilmedi¤i bir Tür-
kiye anlat›yor.”

Anlatt›¤› Türkiye’ye bakarsan›z; demokratik bir
ülke ve k›smi eksiklikleri de ç›kar›lan yasalarla za-
ten gideriyorlar. Bunun karfl›s›nda Avrupal›lar›n
gülüp geçmesi, “çok yasa ç›kard›n›z, üç ka¤›tç›l›¤›-
n›z› dünya biliyor” mahiyetinde “uygulamay› gör-
meliyiz” demelerini bir yana b›rak›rsak, anlatt›¤›
tablonun gerçekle hiçbir ilgisinin olmad›¤›n› en iyi
Türkiye halk› biliyor.

Tayyip Erdo¤an Türkiye gerçe¤ini anlatm›yor.
Halk›n› aç b›rakan, ezen, zulmeden bir düzenin üs-
tünü örtüyor. Türkiye’nin faflizmle yönetildi¤ini
gizlemek istiyor. O, bu nutuklar› atarken, F tiple-
rinde insanlar›m›z›n ölmeye devam etti¤ini, iki y›l-

da tam 101 kiflinin öldürüldü¤ü kesintisiz bir kat-
liam› kendilerinin de sürdürdü¤ünü anlatm›yor.

Sadece ölümlerin sözkonusu oldu¤u bu olay de-
¤il, Erdo¤an, bizim ülkemizde, demokrasi isteyen-
lerin, düzene muhalif olanlar›n bask›larla, yasaklar-
la, cezalarla, katliamlarla sindirilmeye çal›fl›ld›¤›n›,
Türkiye’nin dört bir yan›nda ekonomik, sosyal, si-
yasal, ulusal haklar›n› istedi diye onbinlerin katle-
dildi¤ini de anlatm›yor.

Erdo¤an, katliamc›l›k gerçe¤i gibi iflkencenin
devlet politikas› oldu¤u gerçe¤ini de anlatm›yor.
12 Eylül tezgahlar›ndan beflyüz bin insan›n geçiril-
di¤ini, son on y›lda 750’yi aflk›n kiflinin iflkencede
katledildi¤ini, onbinlercesinin iflkence gördü¤ünü
ve üstelik iflkencecilerin hiçbirinden hesap sorulma-
d›¤›n›, aksine ödüllendirildi¤ini “iflkenceye s›f›r to-
lerans” demagojileriyle gizlemek istiyor.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3938

Erdo¤an Gerçekleri
Anlatm›yor!

Türkiye’de AB yasalar›, istek-
leri üzerine söz söyleyip de bu
sözü (ya da bunun de¤iflik versi-
yonlar›n›) söylemeyen yoktur;
AB istedi¤i için de¤il, kendi halk›-
m›z buna lay›k oldu¤u için...

Gerçe¤in böyle olmad›¤› tar-
t›flmas›zd›, ama bu devlet ve bir
ayl›k AKP iktidar› halk›na karfl› o
kadar sayg›s›z, insan yerine koy-
mamaya, kaale almamaya o ka-
dar al›flk›n ki, kendi diliyle itiraf
ettiler niyetlerini.

Haberi bas›ndan aktaral›m:

“Kopenhag’daki olumsuz hava

demokratikleflmeyi erteletti: Hü-
kümetin meclise gönderdi¤i ikin-
ci uyum paketi AB’nin Türkiye’ye
müzakere tarihi verme konusun-
da sergiledi¤i olumsuz tavra ta-
k›ld›. Paket, Kopenhag sonras›na
b›rak›ld›.”

Paketleri haz›rlayan Adalet
Bakan› Cemil Çiçek ise NTV’de
kat›ld›¤› programda daha düz
ifade etti nedenini; “Misilleme
yapt›k.”

Bir iktidar düflünün ki, ayn›
gün baflbakan vallahi billahi hal-
k›m›z için yeminleri ediyor, son-

ra madem erken tarih vermiyor-
sunuz, biz de “demokratikleflme
yasalar›n›” (ne kadar demokra-
tikleflme olduklar› ayr› bir tart›fl-
ma) erteleriz diye misilleme ya-
p›yor.

Utanm›yorlar, s›k›lm›yorlar,
emperyalistlerin isteklerine de
“halk›m›z için” diyorlar. Demek
ki, “halk›m›z lay›k oldu¤u için”
de¤ilmifl. Bugüne kadar hiçbir ik-
tidar halk istedi diye hiçbir fley
yapmad›. Ya halk›n bask›s›yla
yapmak zorunda kald› ya da bu-
gün oldu¤u gibi, emperyalistler
istedi diye. Hal böyle olunca da,
yasada yaz›l› olan ne olursa olsun
uygulamada azg›n bir terör, zu-
lüm, bask›lar aral›ks›z sürdü.

Hani “AB ‹stedi Diye De¤il,
Halk›m›z Lay›k Oldu¤u ‹çin” idi?

Sokak ortalar›nda, evlerde binlerce insan›n in-
faz edildi¤ini, köylerin yak›l›p y›k›l›p boflalt›ld›¤›n›,
Susurluk’un binlerce operasyon yapt›¤›n›, Susur-
luk’un sürdü¤ünü, iflkencecilerin, infazc›lar›n terfi
ettirildiklerini anlatm›yor.

Erdo¤an, Türkiye’de gerçek iktidar›n ORDU ol-
du¤unu, hiç bir hükümetin ordunun onay› d›fl›na ç›-
kamad›¤›n›, ordunun onay› olmadan tek bir ad›m
bile atamad›¤›n›... anlatm›yor.

“Erdo¤an, gerçe¤i çarp›tmakta o kadar ileri gi-
diyor ki, faflizm alt›ndaki son 50 y›l› akl›yor, küçük
burjuva diktatörlü¤ünü akl›yor, Osmanl›’n›n talan-
c›l›¤›n› ve katliamc›l›¤›n› akl›yor... Osmanl› ve Cum-
huriyet tarihinde, farkl› milliyet ve inançlardan
halklar›n nas›l katledildi¤ini, nas›l zorunlu göçlere
tabii tutuldu¤unu, göçlerde nas›l imha edildi¤ini...
anlatm›yor.”

AKP lideri, iktidarlar›n hiç bir zaman ba¤›ms›z
bir ekonomi politikas› olmad›¤›ndan, herfleyin
IMF’ye endekslenmifl oldu¤undan, ülkemizde on
milyon insan›m›z› pençesine alan açl›ktan, 40 milyo-
nun sefaletinden, onmilyonlarca insan›m›z›n iflsizli-
¤inden, evsizli¤inden, sa¤l›k, e¤itim hizmetlerinden
yoksun b›rak›lm›fl olmas›ndan... sözetmiyor.

“Erdo¤an, açl›¤› ve yoksullu¤u yarat›p, halk› aç,
iflsiz, çaresiz b›rak›p, ard›s›ra hak arayanlara, ör-
gütlenenlere “terörist” denilerek nas›l sald›r›ld›¤›-
n›, bu ülkenin gecekondu semtlerinin, okullar›n›n,
meydanlar›n›n neredeyse hemen her gün devletin
bir baflka terörist sald›r›s›na tan›k oldu¤unu... an-
latm›yor.”

Faflizmin Sözcülü¤ünü Yap›yor

“Türkiye’de faflizm var. Tayyip Erdo¤an’›n an-
latmad›¤› Türkiye gerçe¤i budur.

Türkiye’yi GENELKURMAY yönetiyor. AKP, Ge-
nelkurmay›n sözcülü¤ünü yap›yor.

Bütün iflkence, katliam, kaybetme, infaz, faali
meçhul tarihini akl›yor. Susurluklar› akl›yor. Ölüm
mangalar›n› akl›yor. Bunu kah Avrupac›, kah “müs-
lüman demokrat” s›fat›yla yap›yor. Ama herkes
çok geçmeden görecektir; o sadece faflizmin söz-
cülü¤ünü yap›yor.

Tayyip Erdo¤an gerçe¤i anlatm›yor. Açl›k ve zu-
lüm gerçe¤ini gizliyor.

Onun yapt›¤› bir “takiyye” varsa e¤er, iflte bu-
dur: Ordunun ve emperyalistlerin deste¤inde, açl›k
ve zulüm düzenini sürdürebilmek için “müslüman
demokrat”l›k maskesini tak›yor.”

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 39

TAVIR Dergisi Davas›
Görüldü

Kültür Sanatta Tav›r Dergi-
si’nin Eylül 2002 tarihli 7. say›-
s›; "Kap› ile Duvar›n Düflündür-
dükleri, Merhaba ‹stanbul, Açl›-
¤›n Koynunda Yar›nlara Duyu-
lan Sevda, Düfltüler Birer Birer
Dillerinde Yeminler, O¤ullar›
Ölen Analara Türkü ve Yorgun"
bafll›kl› yaz›lar›nda "Bas›n yolu
ile silahl› terör örgütlerinin pro-
pagandas›n› yapmak suretiyle
örgüte yard›m ve yatakl›k yap-
mak, 3713 say›l› yasaya muha-
lefette bulunmak" gerekçeleriy-
le ‹stanbul DGM taraf›ndan toplat›lm›flt›. Toplatma davas› 10
Aral›k günü ‹stanbul DGM'de görüldü. Derginin yaz›iflleri
müdürü Ahu Zeynep Görgün'ün kat›ld›¤› mahkemeye Yazar
fianar Yurdatapan, ‹dil Kültür Merkezi çal›flanlar› ve dergi
okurlar› da destek verdi.

Savunmas›n› yaz›l› olarak okuyan Ahu Zeynep Görgün
toplatma karar›n›n›n haks›z bir karar olup sanat›n yarg›lana-
mayaca¤›n›, ayd›n ve sanatç› olarak dünya ve ülkesinde ya-
flanan geliflmelere kay›ts›z kalamayacaklar›n› ve bu gerçekle-
ri edebiyat ve sanat alan›ndan dile getirmeye devam edecek-
lerini söyledi. Mahkeme duruflmaya kat›lamad›¤› için ifadesi
al›namayan derginin sahibi Muharrem Cengiz'in ifadesinin
de al›nmas› için 6 Mart 2003 tarihine ertelendi.

Arap Halk› fiehitleri ‹çin
Bahur Yakt›

1994'te Dersim
da¤lar›nda 8 yoldafl›yla
birlikte flehit düflen
komutan Kemal Askeri
mezar› bafl›nda an›ld›.
6 Aral›k’ta mezaral›¤a
giden yoldafllar›, Arap

halk›na özgü bir gelenekle Bahur yakt›. Daha sonra
halk için ölüme yürüyen devrim flehitleri için yap›lan
sayg› duruflunun ard›ndan Askeri’nin devrimci yafla-
m› anlat›ld›. "fiu Dersim'in Da¤lar›" türküsünü söy-
leyen yoldafllar›, “Kahramanlar Ölmez Halk Yenil-
mez” sloganlar› att›ktan sonra, 1996 Ölüm Orucu
fiehidi Altan Berdan Kerimgiller'in mezar›n› ziyaret
ettiler. Burada da ayn› tören düzenlendikten sonra
her iki mezarl›k da karanfiller ve k›rçiçekleriyle do-
nat›ld›.

KESK, bugünlerde kuruluflunun 8. y›ldönü-
mü çerçevesinde çeflitli toplant›lar, kutlamalar yap›l›yor
bugünlerde. Fiili anlamda kuruluflu, memur hareketinin
oluflumu, daha da önceye uzar. 1990’lar›n bafllar›ndan
bu yanaki 12 y›l›n mücadele tarihine bakt›¤›m›zda, me-
mur hareketinin ve özel olarak da KESK’in önemli bir
yer tuttu¤u görülür. Bu süreç boyunca, hemen her bü-
yük kitle hareketi içinde, oluflturulan birçok “plat-
form”un içinde KESK de vard›r.

Ama öte yandan; 1 Aral›k 2002’de, Amerikan sal-
d›rganl›¤›na karfl› yap›lan mitingde, alanda beklentilerin
en fazla alt›nda kalan, bu anlamda en büyük hayal k›-
r›kl›¤›n› yaratan kortejlerin bafl›nda da KESK geliyordu.

1 Aral›k’taki KESK tablosu, esas›nda iflaretleri uzun-
ca bir dönemdir ortada olan bir geliflmenin sonucuydu.
KESK’in geldi¤i (daha do¤ru bir deyiflle getirildi¤i) yerin
sadece bir yans›mas›yd› bu tablo.

Merak ediyoruz, KESK’in eritiliflinin bafl sorumlula-
r›, acaba bir piflmanl›k ya da en az›ndan bir vicdan aza-
b› duyuyorlar m›? Onlar bunu duysalar da duymasalar
da, tüm devrimcilerin, tüm emekçilerin KESK’in bugün-
kü durumu karfl›s›nda üzüntü duyduklar› kesindir.
KESK, bugün içine düfltü¤ü durumdan kurtar›lmal›d›r.
Bu ise, aç›k ki, KESK’i bugünkü hale getiren politikalar-
dan, anlay›fllardan ve yönetimlerden kurtulmaktan ge-
çecektir.

Bu anlamda, KESK’in 8. kurulufl y›ldönümünde, tüm
memurlar›n, memur hareketi karfl›s›nda, halk›n müca-
delesi karfl›s›nda sorumluluk duyan herkesin yapaca¤›
öncelikli ifl, ciddi bir muhasebenin kap›s›n› açmakt›r.

Bedeller ödenerek yarat›lan hareket

Kolay örgütlenmemiflti bu hareket. Meflrulu¤unu,
hakl›l›¤›n› kabul ettirip, mevziler kazan›rken büyük be-
deller ödemiflti. Memurlar, ad›m ad›m örgütlenerek, di-
renerek, bedeller ödeyerek 12 Eylül sonras›n›n en güç-
lü kitle hareketlerinden birini yaratt›.

1980’lerin sonunda dernekler kuruldu ilkin; Türk
Hemflireler Derne¤i, E⁄‹T-DER, BEM-DER, MA-DER
gibi örgütlülüklerle memur kitlesindeki kendine güven-
sizlik afl›lmaya çal›fl›ld›. Sonra sendikalaflma gündeme
geldi. “Yasak”t›; yasaklar› parçalamak daha büyük be-
deller ödemeyi gerektirecekti. Bu nedenle, sonraki y›l-

larda memur hareketinin tepesine çöreklenecek olanlar,
o gün öncü olmaya yanaflmad›lar: “Kitle haz›r de¤il...”
diye binbir gerekçeyle bu militan ad›m›n at›lmas›ndan
uzak durdular. Ama bu ad›m› atacak devrimci memur-
lar vard›. Devrimci memur hareketinin önderli¤inde
peflpefle Kam-Sen, Bem-Sen ve Sa¤l›k-Sen kuruldu. Me-
mur hareketi her geçen gün kitleselleflti. Hak alma ey-
lemleri, sendikalar yayg›nlaflt›. Tabii bu arada binlerce
memur sürüldü, iflten at›ld›, iflkencelerden geçirildi, tu-
tukland›.

Sendikal mevzi kazan›lm›flt›. Tüm reformistler ka-
zan›lm›fl mevzilere hücum ettiler. Bir çok sendika ku-
ruldu.

Memur sendikalar›n›n büyük bölümü, 1994’te Ka-
mu Çal›flanlar› Sendikalaflma Konfederasyonu (KÇSK)
ad› alt›nda bir araya geldi. 8 Aral›k 1995’te de bugün-
kü haliyle Kamu Emekçileri Sendikalar› Konfederasyo-
nu (KESK) kuruldu.

Yarat›lan›n ele geçirilip “mirasyedi” gibi harcanmas›

Peki, 1990’› esas alarak söylersek, 12 y›lda nereden
nereye gelindi? Bunun cevab›, meydanlard›r. Bunun ce-
vab› 1 Aral›k’t›r. Bunun cevab›, 1995’lerde K›z›lay’a
150 bin kifli ç›karan KESK’in 6-7 y›l sonra, Sahte Sen-
dika Yasas› karfl›s›nda ayn› meydana on bin kifliyi ç›ka-
ramamas›ndad›r. Bu anlamda, art›k tart›fl›lmas› gere-
ken nereden nereye gelindi¤i de¤il, bu noktaya nas›l ge-
lindi¤idir.

KESK’teki mücadele dinami¤i ve örgütlülük, nas›l
ad›m ad›m eritildi, KESK nas›l genifl kitlelerin mücade-
lesinden kopar›ld›, kim bunun sorumlular›?

Bugün sendikalar›n durumundan yak›nanlardan ba-
z›lar›, gerçekte yak›nmaya hiç mi hiç haklar› olmayan-
lard›r. KESK’te devrimcilerin tasfiye edilip reformizmin
hakimiyeti için ittifaklar yapanlar›n, KESK’e reformist
politikalar› hakim k›lanlar›n yak›nmaya hakk› olabilir
mi?

Özellikle de ÖDP-EMEP-HADEP reformizmi,
KESK’teki eriyiflin bafl sorumlular›d›r. Devrimcileri tas-
fiye etmenin, KESK’in “sa¤duyu” ad›na izledi¤i uzlafl-
mac› poliitkalar›n, memur hareketini kendi reformist
parti ve politikalar›n›n bir parças› haline getirebilmek
için baflvurulan her türlü manevran›n sorumlusu bu an-

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3940

KESK’in 7 Y›l›
POL‹T‹KA, ÖRGÜTLENME ANLAYIfiI ve
ÇALIfiMA TARZI MASAYA YATIRILMALI

emekçiler’den

lay›fllard›r.

KESK’i ad›m
ad›m at›llaflt›r-
m›fl, kendi düzen
içi politikalar›na
paralel hale ge-
tirmifl, kendi ör-
güt anlay›fllar›n›
memur hareke-
tine tafl›yarak
örgütsüzlefltir-
mifllerdir.

POL‹T‹KA, ÖRGÜTLENME ANLAYIfiI, ÇALIfiMA
TARZI... Sorun bunlarda dü¤ümleniyor!

Reformizm, memur hareketinde devrimcileri tasfiye
etmeye çal›fl›rken “örgüt korkusu” yamaktan direnifl,
radikallik, militanl›k düflmanl›¤›na kadar düzenin kul-
land›¤› hemen her fleyi kulland›.

Reformizm devrimcileri tasfiye etmeye çal›fl›rken bu
gerekçeleri kullan›yordu ama, bütün derdi fluydu: KESK
sadece benim olsun. Erisin, küçülsün, ama benim olsun.

Ama hesaplar› bofla ç›kt›. KESK yönetimine çörek-
lenmesine çöreklendiler, ama bu arada KESK’i de erit-

tiler. Öyle erittiler, örgütsüzlefltirdiler ki, sonuçta elle-
rinde kendilerinin kullanabilece¤i, yönlendirebilece¤i,
legal partilerine destek alabilecekleri bir sendikal ör-
gütlülük kalmad›. Reformizmin tasfiyecili¤i iflte tam bu
noktadad›r. Devrimcileri, devrimci mücadele ve örgüt-
lenme anlay›fl›n› tasfiye ederken, tasfiye etti¤i bizzat
mücadelenin, halk›n örgütlenmesinin kendisidir.

Reformizmin KESK içinde tasfiyeci bir “iktidar” sa-
vafl› sürdürürken görmedi¤i, görmek istemedi¤i iflte
buydu.

KESK’in 8. y›l›na girerken, ne 12 Eylül karanl›¤›n-
dan bir memur hareketi yaratm›fl olmakla övünmek, ne
de KESK’in bugün getirildi¤i duruma bak›p ah-vah et-
mek, kimseye bir fley kazand›rmaz. KESK’in reformist
yönetimi, bu yönetime hakim olan ÖDP, EMEP, HADEP
anlay›fl›, KESK’in eksikliklerini, zaaflar›n› örten yak-
lafl›mlar›yla sadece erimeyi sürdürmüfl olurlar.

Tüm memurlar, KESK’in 7 y›l›nda izlenen politikala-
r›, örgütlenme anlay›fl›n›, çal›flma tarz›n› sorgulay›p,
devrimci, militan, halk›n mücadelesini geelifltiren bir
KESK yaratmay› hedeflemelidir. Memurlara, tüm
emekçilere güven verecek, egemen s›n›flar›n karfl›s›na
cüretle dikilecek bir memur hareketini yaratman›n ilk
ad›mlar›ndan biri budur.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 41

Bir sendikal hareket nas›l eritilir?

✔ Düzenle çat›flmaya girmemek, iktidarlar›n icazetini
kazanmak için, y›llard›r ayn› eylem takvimleriyle memur
kitlesini oyalayan, mücadeleyi güçsüzlefltirip kitleyi umut-
suzlaflt›ranlar›n ça¤r›s›na kim uyar?

✔ Ayflenur fiimflek gibi, ‹kram Mihyaz gibi, Elmas
Yalç›n gibi, devrimci memur mücadelesinin öncüleri
katledilirken "kendi örgütsel çal›flmalar›n› yap›yorlar"
diye onlara sahip ç›kmazken, KESK’i kendi legal parti-
lerinin “arka bahçesi” yapmaya çal›flan reformist kafa,
zulmün karfl›s›na dikilebilir mi?

✔ Gazi’de halk katliama direnirken, mevcut eylem
karar›n› “sa¤duyu” ad›na iptal edip, katliamc› iktidar›n
övgüsünü kazanan kafa, sendikal mücadeleyi, halk›n
mücadelesinin bir parças› haline getirebilir mi?

✔ Sendikal hak ve özgürlükler mücadelesini, haklar
ve özgürlükler mücadelesinden ba¤›ms›z görenler,
yan›bafllar›nda sürüp giden bir katliam›, F tiplerine
“gündemimiz de¤il” diyenler, halk›n mücadelesini

birlefltirebilir mi? Baflkalar›na destek verip,
baflkalar›ndan destek alabilir mi?

✔ Sürekli “kitleye güvenden, marjinal olmamaktan”
sözedip, her dönemde “kitle haz›r de¤il, kitle
kald›ramaz” diye asl›nda kitleye hiç mi hiç güven-
meyenler, bu mücadeleye önderlik edebilir mi?

✔ “Demokrasi demokrasi” deyip, y›llard›r memur
hareketine KESK merkezinde, reformist parti merkez-
lerinde al›nan kararlar› dikte edenler, memur hareke-
tinin öz dinamiklerini harekete geçirebilirler mi?

✔ "Söz, yetki, karar çal›flanlara" deyip, kongreleri
koltuk paylafl›m› alan›na çeviren, b›rak›n üyelerin,
sendika yönetimlerinin bile önerilerini dikkate
almayanlar, demokratik merkeziyetçili¤i uygulayabilir
mi?

✔ Yaklafl›k 5 y›ld›r genifl kat›l›ml› bölge toplant›la-
r›n› bile yapmayan, fiubeler Platformlar›n›
çal›flt›rmayan, iflyerinde çal›flma yapmayan anlay›fl,
örgütsüzleflmekten baflka bir sonuç yaratabilir mi?

Çeflitli siyasi hareketler var-
d›r, y›llard›r kendilerini “iflçi s›-
n›f›n›n tek temsilcisi” olarak gö-
rüp, di¤er siyasi hareketleri de
“halkç›” olarak elefltirip küçüm-
semifllerdir. Sanki birileri iflçile-
ri reddediyor da, onlar iflçilerin
savunmas›n› sadece ve sadece
kendi üzerlerine alm›fllar.

Tabii bunun siyasi karfl›l›¤› da
vard›; “iflçi s›n›f› iflçi s›n›f›” deyip
baflka bir fley demeyenler, “ko-
münist”, halk, ezilenler diyenler
ise “küçük burjuva”, “devrimci
demokrat” veya popülist (halk-
ç›) idi.

Ama özellikle 1990’lar›n
ikinci yar›s›ndan itibaren, bu
“iflçici” siyasi hareketlerde zig-
zaglar görülmeye, o güne kadar
reddettikleri farkl› kavramlar›
da kullanmaya bafllad›lar. Çün-
kü bu dönemde “gecekondular›”
keflfetmifllerdi. Daha sonralar›
bu “iflçici”, “iflçi s›n›f›”ndan,
“emekçi”den baflka kavram ta-
n›maz siyasi hareketler, gerek
yaz›lar›nda, gerekse de olufltur-
duklar› çeflitli örgütlenmelerde
“ezilenler”, “halk” kavramlar›na
da yer vermeye bafllad›lar.

Bu geliflme, henüz ciddi bir
teorik geliflme de¤il, daha çok
prati¤in zorlamas› sonucu mey-
dana gelen bir geliflmedir. Ama
devam etmeli, derinleflmelidir.

Bizim “halkç›” oldu¤umuz
do¤ruydu, ama onlar›n “iflçici-
likleri” sözdeydi. “Halkç›l›k” de-
dikleri, Türkiye’nin sosyo-eko-
nomik yap›s›n›n sonucu olan s›-
n›flar mevzilenmesinden baflka
bir fley de¤ildi. ‹flçicilik ise, Tür-
kiye gerçe¤inde olmayan bir s›-
n›flar mevzilenmesini, baflka
devrim modellerinden Türki-
ye’ye tafl›maya çal›flman›n sonu-

cuydu.

Bu konuda teori çok aç›k.
Dünya devrimlerinin prati¤i de
öyle. Halk gerçe¤ini, tüm ezi-
lenleri reddedip kendini “iflçi s›-
n›f›na” mahkum eden ve ona ül-
kemizde olmayacak misyonlar
yükleyen böyle çarp›k bir teori
ve anlay›flla, dünyan›n hiçbir ye-
rinde halklar›n mücadelesi ad›na
kazan›lm›fl bir zafer yoktur.

“‹flçicilik” bu siyasi hareket-
leri öyle uç noktalara savurmufl-
tur ki, uzun y›llar gecekondu
yoksullar›n›n direnifllerini, mü-
cadelelerini sahiplenememifller,
mesela çok daha yak›n bir ör-
nek olarak, esnaf eylemleri kar-
fl›s›nda da ayn› “yabanc›” tavr›
gösterip, eylemleri desteklemek
bir yana “proletaryan›n disiplin-
li eylemini bekleyip, ona kat›l›n”
buyurmufllard›r.

Halbuki, “proletaryan›n di-
siplinli eylemi” dedikleri, sendi-
ka bürokratlar›n›n insiyatifinin
k›r›lamad›¤› yasak savma ey-
lemlerinden baflka bir fley de¤il-
dir. Ortada proletaryan›n sonuç
al›c› militan bir eylemi yoktu.

Hayata ve “kitaba”
uygunluk
Bu tart›flma ve ayr›flma eski-

ye uzan›r. Temelinde, devrimin
yolunu halk savafl›nda veya
“sovyetik ayaklanma”da görme-
ye dayan›r.

Devrimcilere yönelttikleri
“halkç›l›k” tan›m›n›n kayna¤›,
devrimcilerin strateji ve politi-
kalar›n›n onlar›n esas ald›¤› “ki-
taba uygun” olmamas›yd›. Onla-
r›n esas ald›¤› kitapta, proletar-
yan›n ideolojik-fiili öncülü¤ü ve
ayaklanmas› yaz›l›yd›. Oysa,

devrimcilerin strateji ve politi-
kalar›, onlar›n dedikleri kitaba
uymasa da, o kitaplar›n ruhuna
ve en önemlisi, Türkiye gerçe¤i-
ne uymaktayd›.

Böyle oldu¤u içindir ki, “iflçi-
ci”ler, ony›llard›r devrimci hare-
keti “öncü savaflç›l›k, halkç›l›k,
kitleden kopukluk”la elefltirmifl,
ama hiçbir zaman “halkç› dev-
rimci hareket” gibi kitlesellefle-
bilmeyi baflaramam›fllard›r.
“Kitleden kopuk” kalan kendile-
ri olmufltur.

Gecekondular› keflfettikçe,
“halkç› söylemi” de benimseme-
ye bafllam›fllard›r. Ama dedi¤i-
miz gibi, bu henüz yüzeysel bir
benimsemedir. Eskaza iflçi ha-
reketinde bir yükselme olmas›
durumunda, onlar› hemen unu-
tacaklar, eski teorilere döne-
ceklerdir.

‹flin garibi fludur ki, ony›llar-
d›r “iflçi s›n›f›” içinde çal›flmak-
tan sözetmelerine ra¤men, iflçi
s›n›f› içinde de ciddi bir mevzi,
ciddi bir örgütlenme yaratama-
m›fllar, bir iflçi direnifli gelene¤i
oluflturamam›fllard›r. En örgüt-
lüsünün örgütlülü¤ü, az say›da
sendika bürokrat› ve iflçi temsil-
cileriyle s›n›rl›d›r.

Proletarya’dan anlad›klar›,
TKP revizyonizminin klasik sen-
dikal anlay›fl›ndan öteye geçeme-
mifltir. Sendikal anlay›fllar› da,
devrimci bir sendikal anlay›fl ol-
may›p, mevcut sendikac›l›¤›n ka-
ba bir uzant›s› durumundad›r.

Fabrika çal›flmas› üzerine yaz-
d›klar› yaz›lar›n haddi hesab› yok-
tur, ama bir fabrika direniflini ya-
ratm›fll›klar› da pek görülmemifl,
daha çok kendili¤inden direnifllere
sendika bürokratlar› arac›l›¤›yla
sahip ç›kmaya çal›flm›fllard›r.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3942

“‹flçicilik” - “halkç›l›k”

“Ezilenler”i,
gecekondular› keflfettiren
Türkiye gerçe¤idir
Bu tablonun sonucudur ki, kendi

çal›flma tarzlar› ve “iflçicilikleri” her
ad›mda onlar›n karfl›s›na bir açmaz
olarak ç›km›fl, onlar› bir zamanlar ne
kadar küçümsemifl de olsalar daha
farkl› alanlara yönelmeye, daha
farkl› kavramlar› kullanmaya zorla-
m›flt›r.

Y›llard›r, ne zaman üç befl fabri-
kada ardarda direnifl gerçekleflse,
bunlar› bakarak yapt›klar› tüm te-
orik tahliller, son dönemlerde mese-
la Emek Platformu üzerine gelifltir-
dikleri tüm politik öngörüler, yanl›fl
ç›km›flt›r. “‹flçicilik” o kadar gözleri-
ni köreltmifltir ki, bu iflçici gruplar-
dan biri apaç›k reformizme, lega-
lizme giderken bile, ötekisi ona hala
“komünist” demeyi sürdürmüfltür.
Niye, çünkü, reformist politikalar›
benimsemifl de olsa, hala dilinden
“iflçi s›n›f›n›” düflürmemektedir.

Açl›¤›n, yoksullu¤un tüm halk kit-
lelerini sard›¤›, nüfusunun yar›s› köy-
lü olan, “proletarya”n›n klasik tan›m›-
na girmeyen, yar› iflçi, yar› iflsiz onmil-
yonlarca emekçinin bulundu¤u bir ül-
kede; sen “iflçi s›n›f›”ndan baflka bir
fley demezsen, diyebilece¤in bir fley de
yok demektir. Sen, fabrika diye diye,
nüfusun tüm yoksul kesiminin otur-
du¤u gecekondu semtlerini yok sayar-
san, asl›nda o fabrikalar›n bile ne ka-
dar uza¤›nda oldu¤unu gösterir bu.
Çünkü o “proletarya”n›n ifl d›fl›ndaki
yeri senin yok sayd›¤›n alanlard›r.

Evet, hayat ö¤reticidir. E¤er ö¤-
renme konusunda daha ciddi bir ça-
ba gösterilirse, y›llard›r sürdürdük-
leri o suni “iflçici-halkç›”, “komünist-
devrimci demokrasi” tan›mlar›n›n ve
bu tan›mlardan hareketle kendileri-
ne biçtikleri misyonlar›n da ayaklar›-
n›n havada oldu¤unu görmeleri zor
de¤ildir.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 43

Kürt milliyetçili¤inin hemen
tüm siyasi tesbit ve söylemleri
“Kürt sorunu çözülmeden hiçbir
fley çözülmez... birincil sorun
Kürt sorunudur...” diye bafll›yor.

Oligarfliye seslenirken de, sola
karfl› da ayn› tesbit dile getiriliyor.

Demokrasi sorunuyla, Kürt
sorununu özdefllefltirmek, ne te-
orik olarak, ne de pratik olarak
do¤rudur. Kürt sorunu çözülün-
ce, Türkiye demokratikleflmifl mi
olacak? sorusuna evet cevab›
vermek, Türkiye gerçe¤ini yok-
saymak, o gerçe¤e sadece Kürt
milliyetçili¤inin penceresinden
bakmak demektir.

Dahas›, belki bu söz, 4-5 y›l
önce, Kürt milliyetçili¤i aç›s›ndan
daha do¤ruya yak›nd›. Ama bu-
gün “Kürt sorunu”nu kendileri
zaten “dil sorununa” indirmifller-
dir. Öcalan bunu son derece aç›k
dile getirmifltir.

Bunun pratikteki karfl›l›¤› da,
Kürt sorununun çözümünü Ko-
penpag kriterlerine ba¤lamak ol-
mufltur.

Kürt milliyetçili¤i taraf›ndan
“Kürt halk›n›n talepleri” diye ar-
t›k sadece üç-befl madde s›rala-
nabilmektedir; bunlardan ikisi
Abdullah Öcalan’›n durumuna
iliflkindir. Di¤eri ise aynen flöyle
ifade edilmifltir: “AB’ye uyum ya-
salar›n›n pratiklefltirilmesi”. O
kadar. Daha fazlas› de¤il.

Çünkü Kürt milliyetçili¤inin
“Kürt sorunu” dedi¤i dil talebi, AB’ye
uyum yasalar›nda burjuvazi taraf›n-
dan karfl›lanm›flt›r. Geriye kala kala
“yasalar›n pratiklefltirilmesi”ni talep
etmek kalm›flt›r. Oligarfli onu da bir
biçimiyle yapacakt›r.

Sonra?

‹flte Kürt milliyetçili¤inin bu-

günkü açmaz›n›n, politikas›zl›¤›-
n›n nedeni budur.

Taleplerini, mücadelesini o
kadar geri çizgiye, o kadar dü-
zen içine çekmifltir ki, bu nokta-
da yak›n zamanda talep edecek
bir fley bulmakta zorlanacakt›r.

Kürt milliyetçili¤i, teorik ola-
rak yanl›fl, siyasi olarak alt› boflal-
t›lm›fl “bafl sorun Kürt sorunudur”
tesbitinden vazgeçmelidir.

Bunu Türkiye soluna dayat-
mak ise, ayn› açmaza Türkiye so-
lunu da ortak etmekten baflka
bir sonuç yaratmaz.

Bu söylem, tüm çabalar›na
ra¤men y›llard›r bir türlü “Türki-
yelileflme” do¤rultusunda tek bir
ad›m dahi atamam›fl olmalar›n›n
nedenidir.

Bu söylem, HADEP’in siyasi
anlamdaki tecrit olmufllu¤unun
nedenidir.

Bugün Türkiye’nin IMF’den
savafla, açl›k, yoksulluktan yeni
bir anayasaya, köklü bir demok-
ratikleflmeye, ba¤›ms›zl›¤a kadar
birçok sorunu-talebi vard›r.

Sol, bunlar› bütün olarak ele
almak durumundad›r. Kürt soru-
nu da demokrasi mücadelesinin
bir parças›d›r. Üstelik, Kürt so-
runu’nda talep edilmesi gereken-
ler, Kürt milliyetçili¤inin dile ge-
tirdiklerinden daha fazlas›d›r.

Solun, halk güçlerinin olufltu-
raca¤› bir birli¤in gündemi, halk›n
her kesimini, hayat›n her alan›n›
kucaklayacak bir genifllikte olmal›,
Kürt sorunu da bunun içindeki ye-
rine oturtulmal›d›r. Tersi bir da-
yatma, o birli¤i daha bafltan HA-
DEP’in tecrit edilmiflli¤iyle ayn› ye-
re koyar ki, bu da o birlikten
amaçlanana ulafl›lmas›n› imkans›z
k›lar.

“Bafl Sorun Kürt
Sorunu” Mu?

Memnunlukla görüyoruz ki, bugün bir çok ke-
simde, solun bir cephe oluflturmas› konusunda e¤i-
lim var.

fiunu da biliyoruz; bu e¤ilimin önüne, geçmifl
olumsuz geleneklerimizden, tecrübelerimizden kay-
naklanan, bugünkü politikalardan ve küçük küçük he-
saplardan kaynaklanan bir çok engeller ç›kacakt›r.

Bafltan söylenmelidir ki; tüm ezilenleri, tüm solu
kapsayacak bir HALK CEPHES‹, bugün ertelenemez
bir ihtiyaçsa, böyle bir birlikteli¤i engelleyen, küçük
hesaplara kurban eden, bölen ve d›fltalayan, BOZ-
GUNCUDUR!

Asgari çerçevede haklar ve özgürlükler mücade-
lesini örgütleyecek, iktidar›n açl›k ve zulüm politika-
lar›na karfl› direnifli mümkün k›lacak, savafltan F tip-
lerine, Kür halk›n›n haklar›na kadar bir dizi konuda
halk›n temel talebini güçlü bir biçimde ortaya koya-
bilecek bir halk cephesinden kimse kaçamaz. fiimdi
tüm siyasi hareketler olgunluk ve sorumluluklar›n›
gösterecekler. Biz birlefltirmek istiyoruz.

Anlaflamad›¤›m›z ne var flu anda? ‹sim, biçim,
muhteva; bunlarda anlaflmazl›k olabilir, ama bunlar
ENGEL OLMAZ! Anlaflabildi¤imiz çerçevede bir ara-
ya geliriz. Bunlarda kimsenin bir dayatmas› olamaz.
Geriye sadece subjektivizm kal›r. Herkesin hemfikir
oldu¤u böyle bir ihtiyaca cevap verilmesini engelle-
yenler, Türkiye devrim tarihinin lanetlileri olacaklar-
d›r. Türkiye solu, halka karfl› sorumlulu¤unu flimdi
göstermeli.

Ortak tart›flma, birli¤e ilk ad›m olmal›d›r

Baflta “Blok” üyeleri olmak üzere, çeflitli çevre-
ler, ayd›nlar bir “konferans” yapmakta da hemfikir
görünüyorlar. Bir araya gelmenin ilk ad›m› elbette
bu biçimdeki bir çal›flma olacakt›r. Bu noktaya gel-
mek için bir “seçim baflar›s›zl›¤›”n›n yaflanmas› ge-

rekmiyordu. Solun birlik ihtiyac›,
haklar ve özgürlükler mücadelesini
örgütleyecek bir ortakl›¤a ihtiyac›, 3
Kas›m’da ortaya ç›km›fl de¤ildir. Bu
ihtiyaç uzun süredir kendini aç›kça
hissettiren bir ihtiyaçt›. Çok farkl›
hesaplar böyle bir ihtiyac›n varl›¤›
konusunda hemfikir olunmas›n› bile
engelledi. Böyle bir ihtiyaç bile
“gündemi” olamad› solun. Ama iflte
flimdi pratik dayatm›flt›r. Bu dayat-
may› kimi seçimlerde hissetti belki,
kimi egemen s›n›flar›n programlar›-
n›n adeta pürüzsüz uygulanmaya
devam etmesinde. Nas›l görüldü¤ü,

bu noktaya nas›l gelindi¤i, ilk kimin nas›l önerdi¤i,
bunlar da önemli de¤ildir sonuçta. Önemli olan, böy-
le bir tart›flmay› yasak savmaya, kendi bildi¤ini oku-
madan önceki ad›m haline dönüfltürmeden yap›p,
sonuç alabilmektir.

Ekmek ve Adalet’in 20 May›s 2002 tarihli 9. sa-
y›s›nda böyle bir ortak tart›flma önerimizi ve bu tar-
t›flmaya iliflkin görüfllerimizi ortaya koymufltuk. O
çerçeve bugün için de geçerlili¤ini korudu¤u için ba-
z› bölümlerini k›saca hat›rlatmak istiyoruz:

“Tart›flmay› istiyoruz; pratik sonuç almak için!
‹flte bunun için;
halk›n birleflik eylemi için
bu anlay›fl do¤rultusunda, kimseyi d›flta b›-

rakmayacak bir Birlik Toplant›s› yap›lmal›d›r.
Bu bir konferans fleklinde de, kongre fleklinde
de, önerilebilecek farkl› biçimlerde de olabilir.

Sonuç alan,
örgütleyen,
eylem için harekete geçen,
bunun için organizasyonlar, kurumlaflmalar

oluflturan,
kurallar›n› koyan,
kimsenin kimseyi aldatmad›¤›,
küçük hesaplar›n yap›lmad›¤›,
tart›flmalar ve toplant›lar gereklidir.
Burada sunulan, birlik üzerine genel bir yak-

lafl›m de¤il, somut bir ça¤r›d›r. (...) Önce, ilk
ad›m olarak, bafllang›ç olarak tart›flmak için bir
araya gelelim. Tart›flal›m. Ayn› çat› alt›nda, ay-
n› sorunlar› paylaflanlar›n tart›flmaya bafllam›fl
olmas› bile bafll› bafl›na ciddi bir ad›md›r. Neyin
ç›k›p ç›kmayaca¤›n› orada görece¤iz. (...)

Sorun karar mekanizmalar›nda, organizas-

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3944

Solun Beyni

Konferans, Meclis, Cephe...
Hepsi Mümkün!
BU KEZ BAfiARMA
KARARLILI⁄IMIZ OLMALI!

yonlarda kimin olaca¤› de¤ildir. Sorun bu örgütlenmenin
hangi hedefe nas›l yönelece¤i, ve bu hedeflere varmak
için neyi, nas›l yapaca¤›d›r.

Ve bu nedenle de uzlaflma esas olmak durumundad›r.
Halk›n birleflik eylemini yaratmak, halka güven ver-

mektir. Halka güven vermek için, bu hastal›klar› aflt›¤›m›-
z›, en az›ndan aflmaya yöneldi¤imizi bu tart›flmada orta-
ya koymal›y›z.

Ad› ister konferans, ister kongre, ister baflka bir fley
olsun, bu platform, konuflup hiç bir karar almayan, veya
karar al›p uygulamayan ciddiyetsizliklere karfl›, önlem al-
mal›d›r.

(...)
Tekrar olarak vurgulamakta yarar var; bu toplant›lar,

gruplar, kifliler, çevreler, örgütler, kendini çeflitli biçim-
lerde adland›ran oluflumlar dahil olmak üzere, en genifl
kesimi kapsamal›d›r.

Hak ve özgürlükler zemininde yapay bloklaflmalara
son verilmeli, taleplerde anlaflma ve ortaklaflma esas
al›nmal›d›r.

Türkiye’deki muhalif -devlet nezdinde yasal olan ve
olmayan- bütün mesleki, sendikal, demokratik örgüt,
grup ve kiflileri içine alacak biçimler bulunabilir. Aslolan
burada devletin, oligarflinin ölçüleriyle de¤il, haklar ve
özgürlükler mücadelesinin meflrulu¤u ve gerekleriyle dü-
flünüp davranmakt›r.”

Ortak bir tart›flma; tüm siyasi hareketleri, sendikalardan
odalara kadar tüm kitle örgütlerini, ayd›nlar› bir araya geti-
ren bir zeminde ve sonuç al›c› bir tart›flma olmal›d›r. Teknik
olarak iyi haz›rlanm›fl, karar alabilen bir konferans, halk›n
cephesinin ilk ad›m› olmal›d›r.

Karar alan, kararlar›n› uygulatabilen, kitleleri örgütleyen,
prati¤i örgütleyen bir birlik. Baflarmam›z gereken budur.

Herkes, ne tart›flmay›, ne birli¤i birilerinden kaç›rma, bi-
rilerini d›flta b›rakma hesab›na girmeden, kendi gündemleri-
ni dayatma arzusuna kap›lmadan ele almal›, halka, mücadele-
ye karfl› sorumluluk bilinci, iflte bu noktada kendini göster-
melidir.

Tersine tüm davran›fllar, sorumsuzlu¤un belgesi olacakt›r.

Bir çok ülkede, bir çok dönemde gerçeklefltirilebilen bir
fleyi, biz, Türkiye solu, devrimcileri, demokratlar› olarak ni-
ye gerçeklefltiremeyelim? Üstelik, “gerçeklefltirememe” art›k
bu ülke solu için bir “lüks” haline gelmiflken...

Düzenin karfl›s›nda bölük pörçük ve güçsüz, kendi hesap-
lar› içinde bo¤ulan bir sol tablosunu de¤ifltirme iradesini gös-
termeliyiz art›k.

Bu iradeyi ve bu sorumlulu¤u gösteremeyenler, bugüne
kadar yapt›klar›-yapmad›klar› bir yana, solun tarihinde bu
olumsuzluklar›yla an›lacaklar›ndan emin olabilirler.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 45

Antalya Gençlik
Derne¤i Kuruldu

Yaklafl›k iki ayd›r çal›flmalar› süren An-
talya Gençlik Derne¤i resmi ifllemlerini ta-
mamlayarak, “Antbel sitesi 5.Blok 33/B
Meltem Mahallesi (Murat Pafla Lisesi Karfl›-
s›)” adresinde faaliyetlerine bafllad›.

Antalya Gençlik Derne¤i çal›flanlar›, der-
gimize verdikleri bilgide, tiyatro toplulu¤u,
gönüllü e¤itim toplulu¤u ve müzik toplulu-
¤u çal›flmalar›n›n yap›laca¤›n› belirterek,
Antalya gençli¤ini faaliyetlere kat›lmaya ça-
¤›rd›lar ve derne¤e ulaflmak için adresin d›-
fl›nda bir de mail adresi verdiler. “antgenc-
lik_der@mynet.com” elektronik posta ad-
resinden de Antalya Gençlik Derne¤ine ula-
fl›labilece¤ini belirten dernek çal›flanlar›
gençli¤in örgütlülü¤ünü, yozlaflmaya karfl›
direnmesi gerekti¤ini savunan herkesi fa-
aliyetlere kat›lmaya davet ettiler.

Musalar’a Yine
S›n›rd›fl›

Geçtigimiz 1 May›s’ta Haklar ve Özgür-
lükler Platformu’nun yasal olarak bas›lan
özel say›s›n› da¤›tt›¤› gerekçesi ile gözalt›-
na al›n›p Ekim ay› içersinde s›n›rd›fl› edilen
Akdeniz Üniversitesi T›p Fakültesi Ö¤renci-
si Ekrem Musalar, dönüflünden sonra yeni-
den s›n›rd›fl› ediliyor.

10 Aral›k’ta görülen mahkemesinin ar-
d›ndan gözalt›na al›nan K›br›s vatandafl›
Ekrem Musalar ‹çiflleri Bakanl›¤›’n›n karar›
ile, “tekrar Türkiyeye girifl yapmamak üze-
re” KKTC'ye gönderiliyor. Antalya Gençlik
Derne¤i Musalar’›n durumuyla ilgili Yaban-
c›lar fiubesi ile görüfltü. Ö¤renciler görüfl-
meden sonuç alamazken, “bu karar›n hiç-
bir somut gerekçeye dayanmad›¤›n› ve ar-
kadafllar›n›n ö¤renim hayat›n› bitirecek bu
karar›n politik bir karar oldu¤unu” belirtti-
ler. “Muhalif ö¤rencilere Ekrem Musalar
üzerinden gözda¤› verilmek istendi¤ine
dikkat çeken Antalya Gençlik Derne¤i kara-
r› protesto ederek, Musalar’›n oturma izni-
nin iade edilmesini istediler.

Bursa'da 19 Aral›k
Paneli

19 Aral›k katliam› y›ldönümü öncesinde Bursa
‹HD’de düzenlenen panele konuflmac› olarak TAYAD'l›
Naime Kara ve Ölüm orcu 6. ekipte yer al›p sa¤l›k so-
runlar› nedeniyle tahliye olan Zeynel Abidin fiimflek
kat›ld›.

Naime Kara, karakollar›, mahkemeleri o¤lum Fik-
ret ile tan›d›m sözleriyle bafllad›¤› konuflmas›nda hüc-
relere ve hücrelere karfl› direniflin önemine de¤indi.
Hücrelere karfl› TAYAD’›n sürecin bafl›ndan bu yana
düzenledi¤i kampanyalar› k›saca anlatan Kara, 19
Aral›k sonras› o¤lunu gördü¤ü an› flöyle anlatt›:

“O¤lumu en son gördü¤ümde yan›klar içindeydi,
yaral›yd›, onu tan›yamaz haldeydim. Çok a¤›r yarala-
r› vard›. Aya¤›ndan yata¤a ba¤lam›fllard›. Ama sadece
benim o¤lum de¤ildi, di¤er evlatlar›m da vard› bu du-
rumu yaflayan. O¤lum tedaviyi bu flartlarda kabul et-
memiflti. Her yer Nazi kamplar› gibiydi.”

Kara konuflmas›n›n sonunda F tiplerindeki tecriti
“insan yok orada, yaln›zlar” sözleriyle dile getirirken,
19 Aral›k’›n F tiplerinde sürdü¤ünü belirtti.

Direnifl flehidi Hülya fiimflek'in kardefli olan ve ken-
disi de direnifl gazisi olan Zeynel Abidin fiimflek ise,
“bizi teslim almak istiyorlard›.” diyerek bafllad›¤› ko-
nuflmas›n› flöyle sürdürdü;

“Bizim örgütlü olmamam›z› istiyorlard›. Maddi ola-
rak her fleyinizi kaybedebilirsiniz ama onurumuzu kay-
betmemeliyiz, kaybetsek zaten ölmüflüz demektir.”

19 Aral›k sonras› F tiplerinde götürürken yaflad›k-
lar› iflkenceleri, hücrelerdeki yaflam› anlatan fiimflek,
hücrelerin “devrimci beyinleri yok etmek” için yap›ld›-
¤› belirtti ve “yineliyorum bu direnifli de kazanaca¤›z”
dedi.

Ölümlere al›flmamak gerekti¤ini, sahiplenmenin de
bedeli oldu¤unu, ama ölümden öte bir bedel olmad›-
¤›n› belirten fiimflek'in konuflmas›ndan sonra 19 Ara-
l›k katliam›n› anlatan film gösteriminin ard›ndan pa-
nel sona erdi.

Tecrite Son Ça¤r›s›

‹zmir ‹HD 10-17 Aral›k ‹nsan Haklar›
Haftas› nedeniyle yapt›¤› yürüyüflte, Irak’a sald›r› ha-
z›rl›klar›, kay›plar, iflkencelerin yan›s›ra tecrit ve tec-
rite karfl› süren direniflte 101 insan›n flehit düflmesi-
nin bu ülkede insan yaflam›na devletin verdi¤i de¤eri
ifade etti¤i dile getirildi.

Bu arada Elaz›¤ ‹HD’ye “insan haklar› flovu” yapma-
ya giden Adana-Amerikan 2. Konsolosu Patrick n. Ha-
nist isimli Amerikal›, burada bir tutuklu yak›n›n›n "in-
san haklar› diyorsunuz. F tipleri yapt›r›yorsunuz, ne-
den?" sorusunu cevaplamak istemedi. Ziyaretin ard›n-
dan Irak’a sald›r›ya karfl› bir aç›klama yapan devrimci
demokratlar, sald›r›n›n kap›da oldu¤u bir süreçte Ame-
rikal›n›n ziyaretini onaylamad›klar›na da de¤indiler.

Öcalan Avukatlar›yla
Görüfltürülmedi

‹mral›’da hak da hukuk da Generallerin insaf›na
ba¤l›. KADEK lideri Abdullah Öcalan’›n daha önce
14 kez oldu¤u gibi, son iki
haftad›r avukat ve aile görüflü-
nün de yapt›r›lmamas› bunun
aç›k örne¤i.

Görüfltürmemenin tam da
oligarflinin faflist zihniyetine uy-
gun gerekçelerini bulmak elbet-
te zor olmuyor. Bir gün hava
muhalefeti, öteki gün vapur bo-
zuk bahanesi... Kriz yönetmeli-
¤ine göre yönetilen ‹mral›’da
her fley generallerin iki duda¤›
aras›nda.

Generaller hükümete verdik-
leri brifingte ne diyorlard›; Öcalan’›n durumunda iyi-
lefltirme kabul edilemez. Bu kafa yönetiyor ‹mral›’y›.
Kim, hangi düzen kurumu, hukuksuzlu¤un hesab›n›
sorabilir generallerden... Soramazlar.

Bu arada KADEK, 10 Aral›k gününden itibaren,
“Önderli¤i savunma ve sahiplenme” kampanyas› bafl-
latt›¤›n› aç›klad›.

Hak Arayan
Sendikac›lara Ceza!

35 sendika ve parti yöneticisi, Ankara 24. Asliye
Ceza Mahkemesi taraf›ndan, 2911 say›l› Toplant› ve
Gösteri Yürüyüflleri Kanunu nedeniyle 15’er ay hapis
cezas›na çarpt›r›ld›.

Aralar›nda KESK’e ba¤l› sendika yöneticileri ve
HADEP, ÖDP, EMEP yöneticilerinin bulundu¤u 35
kifli hakk›nda 7 Haziran 2001 tarihinde yap›lan
Grevli sendika hakk› için gösteriden dolay› dava
aç›lm›flt›.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3946

❒

❒

❒

❒

TAYAD "2001-2002 F Tipleri Uygulama ve Sonuçlar›
Raporu" aç›klamak amac›yla Taksim'de 13 Aral›k 2002 cu-
ma günü Saat 12.00'da bir bas›n toplant›s› düzenledi.

"Çözüm dediler, çözüm olmad›.

F tipleri 3. y›l›na giriyor...

Sonuç: 101 ölüm, 500 sakat insan, intiharlar... Psiko-
lojik ve fiziki F tiplerinde tecrit sürüyor...

Tecrit Öldürüyor, Ölümleri Durdurun!" diyerek yap›lan
ça¤r›ya aralar›nda ölüm orucu gazilerinin, Bilgesu Erenus,
fianar Yurdatapan’›n da bulundu¤u 150 kifli kat›ld›. Ölüm
orucu gazileri, belki tek bafllar›na yürüyemiyorlard›, ama
u¤runa ölümü, ömür boyu sakatl›¤› göze ald›klar› direnifl
devam ederken yap›lan her eylemde yerlerini alarak herke-
se moral ve güç kayna¤› oluyorlar.

Toplant› TAYAD BAflkan› Tekin Tangün'ün k›sa bir gi-
rifl konuflmas›ndan sonra ölüm orucu direniflçisi Feride
Harman'›n sinevizyon gösterimi ile bafllad›.

Feride, art›k kesik kesik olan konuflmas› ile 500'lü
günleri geride b›rak›rken toplant›dakilere yapt›¤› konufl-
mas›n›n aralar›nda türkü m›r›ldanarak salondakilere
seslendi:

"B‹z birkaç arkadafl›m›z›n biraraya getirilmesini istiyo-
ruz. F tiplerinde 3 kifliden fazla arkadafl›m›z biraraya geti-
rilmiyor.Tecriti yaflad›k, yafl›yoruz. Ama bizi teslim almak
için yapt›klar› F tiplerinde teslim alamad›lar. Alabilseydiler,
bugün direnifl devam etmezdi. Tek kifli de kalsak direnifli
devam ettirece¤iz!" dedi.

Sinevizyon gösteriminin ard›ndan TAYAD Baflkan› Tekin
Tangün haz›rlad›klar› "2001-2002 F Tipleri Uygulama ve So-
nuçlar› Raporu" ndan F tipleri aç›lana kadar olan bölümü k›-
saca okuyan Tangün 19 Aral›k Operasyonu'na geldi¤inde sö-
zü "Hayata DÖnüfl" Operasyonu'ndan tesadüfen sa¤ kurtulan
Birsen Kars'a verdi.

Birsen Kars “Düflüncelerimizden vazgeçmemenin bedeli diri
diri yak›lmak oldu." diyerek 19 Aral›k'ta yaflad›klar›n› anlatt›.

Birsen Kars'›n anlat›m›n›n ard›ndan Tekin Tangün ra-
pordan F tiplerini ve F tiplerindeki intihar olaylar›n› anlat-
t›. Bu bölümde o¤lu Kand›ra F tipi Hapishanesi'nde intihar
eden Niyazi A¤›rman'a söz verildi.

Niyazi A¤›rman: "Ben Volkan'›n babas› olarak biliniyo-
rum. Ama ayn› zamanda Tekirda¤ F Tipi Hapishanesi'nde-
ki Cemal A¤›rman'›n da abisiyim. Benim o¤lum yan›nda ar-
kadafllar› olsayd›, sevinçlerini, üzüntülerini paylaflabilseydi,
flimdi yafl›yor olacakt›." dedi. A¤›rman sözlerine o¤lu Vol-
kan'›n kendisine "Buran›n bir günü bir ömre bedel, bir ar-
kadafl›m›n sesini duysam yeter" dedi¤ini anlatarak devam
etti. Tekirda¤'da kardeflini ziyareti s›ras›nda da kardefliyle
ayn› hücrede kalan Zehra Kulaks›z Ölüm Orucu ekibinden
Erkan Bülbül'ün kendisine baflsa¤l›¤› dilemek istedi¤inde
görevliler taraf›ndan hem engellendi¤ini, hem de bir daha
kardefliyle de görüfltürülmeyece¤i fleklinde tehdit edildi¤ini
anlatt›. A¤›rman sözlerini:

"fiimdi d›flar›da Feride ölüm orucuna devam ediyor.
Tecrit Kalks›n, Ferideler Ölmesin!

Bu insanl›k ay›b›n›n düzeltilmesini, tecritin kalkmas›n›
istiyoruz. Umudumuz var. Sevdam›z var. Yaflatanlara se-
lam olsun!" diyerek bitirdi.

Tekin Tangün'ün raporun kalan bölümünü okuyarak
bitirmesinin ard›ndan ölüm orucunda iki k›z›n› kaybeden
Ahmet Kulaks›z konufltu, konuflmas›nda:

"Biz TAYAD'l› Aileler taleplerimizi ve peflis›ra da çözüm
önerilerimizi söylüyoruz. Biz ölümlerin durdurulmas›n› is-
tiyoruz.

Size k›zlar›m›n yaflamlar›n› anlatmak isterdim. K›zla-
r›mla gurur duyuyorum. Gücüm yetti¤ince, ölüm orucu bi-
tinceye kadar çaba gösterece¤im.Tecritin kalk›p görüflme-
lerin bafllamas›n› istiyoruz. Sanatç›lar›, ayd›nlar› nas›l
biraraya getiririz, bunu tart›fl›yoruz. Biz TAYAD'l› Aileler
olarak y›llard›r diyalo¤un kap›s›n› açmak için u¤raflt›k. Çok
baflar›l› olamad›k. Bugünden sonraki çabalar›m›z›n
yetece¤ini düflünüyorum. Arkadafllar›m›z ço¤al›yor.

Bundan sonra ölüm ç›kmamas›n› sa¤layabiliriz. Talep-
ler kabul edilmeyecek talepler de¤ildir.

Yeni Adalet Bakan› akl›n› bafl›na toplamal›d›r!" dedi.

Ahmet Kulaks›z’›n konuflmas›n›n ard›ndan Tekin Tangün,
‹nsan Haklar› Haftas› içinde olundu¤unu hat›rlatarak
TAYAD'l› Aileler olarak, 15 Aral›k pazar günü Saat:13.00'te
Sultanahmet Park›'nda 5 dakikal›k oturma eylemi yapacak-
lar›n›, eyleme genifl kat›l›m›n yeni ölümleri durdurmak için de
bir araç olaca¤›n› ifade ederek bas›n toplant›s›n› bitirdi.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 47

TAYAD'LI Aileler Taksim'de Bas›n Toplant›s› Düzenledi

"TECR‹T KALKSIN FER‹DE'LER ÖLMES‹N"

‹srail katletmeye; Arafat ABD’den medet ummaya
devam ediyor. Her katliam›n ard›ndan Filistin Yöneti-
minin “uluslararas› toplum” diye diye Amerika’ya yap-
t›¤› ça¤r›lar› dinliyor dünya. Bir de intifaday› bitirin
ça¤r›lar›n›. Ama her ikisini de duyan, dinleyen yok.

Amerika ve Avrupa Arafat’› duymaz, çünkü; ‹srail’in
katliamlar›, iflgali, bask›lar› tam da emperyalistlerin is-
tedi¤ine hizmet ediyor. Bunun için Amerika yard›m üs-
tüne yard›m kararlar› al›yor kongreden. Bu nedenle Al-
manya ‹srail’e Patriot füzeleri veriyor, ‹srail cumhur-
baflkan›n› a¤›rl›yor.

‹ntifaday› sürdüren Filistin halk›, Filistinli örgütler
de dinlemiyor, çünkü, dinlemek teslim olmak demek-
tir, iflgale, emperyalistlere, siyonist zulme teslim boyun
e¤mek demektir.

‹flte bu geliflmeler gösteriyor ki, geçen hafta dergi-
mizde röportaj› yay›nlanan Filistin'in Kurtuluflu ‹çin
Halk Cephesi’nin (FHKC) kurucusu Dr. Corc Habafl’›n
röportaj›nda dile getirdi¤i gibi,

“Filistin Yönetimi, ‹ntifada grubunun d›fl›nda yürü-
mektedir.” Arafat’›n ç›kmazlar›n›n, çaresizli¤inin yöneti-
min krizinin ana kayna¤› da buradad›r. Bu nedenle El Fe-
tih liderlerinden Barguti, Arafat’a yerini yeni bir lidere b›-

rakma ça¤r›s›
yapma ihtiyac›
hissetmektedir.

“Filistin Yöne-
timinin tavr›, büyük
fedakarl›klar yapan ve
büyük ac›lar yaflayan Filistin
kitlelerinin tutumundan farkl›d›r.”
(Habafl)

Bu farkl›l›k O’nu ve yönetimini,
Tenet plan›n› uygulama noktas›na gö-
türmüfltür. Amerikan plan›na tabi ol-
dukça da farkl›l›k daha da büyümeye
gitmektedir. Say›n Habafl’›n detayl›
olarak dile getirdi¤i gibi, bunun
kökenleri Oslo’ya, Arafat’›n siyasi
durufluna kadar indirgenebilir.
Arafat’›n sim-
gesel bir rolü
olmas›na kar-
fl›n, intifada
esas olarak ulu-
sal, devrimci,
islamc› dina-

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 3948

Emperyalist-Siyonist ittifak›n yoketmek istedi¤i

S‹LAHLI B‹R HALK

Katliam ve Direnifl
✓ ‹srail ordusunun 6 aral›k sabah› Gazze fle-

ridi'ndeki Bureyfl mülteci kamp›na girdi. Tankla-
r›n atefli sonucu biri kad›n 10 Filistinli öldü, 20
Filistinli yaraland›. Katliam, fiaron’un, “Kaide ör-
gütü Lübnan'a s›zd›, ve Gazze fleridi'nde ‹srail he-
deflerini vuracak” aç›klamas›n›n ard›ndan yaflan-
d›. Filistin terörü demagojisi yetmedi katliamlar›
için, s›ra El Kaide’yi Filistin’e getirmeye geldi. An-
cak gerçek çabuk ortaya ç›kt›. ‹srail iflbirlikçileri-
nin Filistin topraklar›nda El Kaideci görünümün-
de provokasyon faaliyeti yürüttü¤ü, bunun ‹sra-
il’e sald›r›na zemin haz›rlaman›n bir yolu oldu¤u
anlafl›ld›.

✓ Bureyfl kamp›nda ölenlerin ikisinin BM gö-
revlisi olmas› ancak BM’nin sadece k›namas›na
yetebildi.

✓ Filistinli direniflçiler Bureyfl kamp›n›n yan›-

s›ra Cenin’e sald›ran iflgalcilere karfl› da silahlarla
direndiler. Cenin’de El Fetih ve Hamas üyesi 15
direniflçi ‹srail askerlerince tutukland›.

DO⁄RU ÇA⁄RI, AMA...
Irak’›n denetlenmesi vesilesiyle, ‹ran ve Suri-

ye, ‹srail'in sahip oldu¤u nükleer, kimyasal ve bi-
yolojik silahlar›n da denetlenmesi ça¤r›s› yapt›.
Do¤ru ve yerinde bir ça¤r›. Ancak BM’nin bunu
yapabilecek ne gücü vard›r, ne de yapar. Ameri-
ka izin vermedikçe Amerika’n›n yan kuruluflu ha-
line gelen BM parma¤›n› dahi oynatamaz.

Bir di¤er nokta, ça¤r›y› yapanlar. ‹lk önce ‹s-
rail ve Amerika karfl›s›nda dik durmal›. Ameri-
kayla iyi geçinme siyasetiyle ancak s›ras›n›n gel-
mesini bir kaç y›l (belki o kadar bile de¤il) gecik-
tirmifl olurlar. Ötesi Amerika’n›n Ortado¤u plan-
lar› ifller.

miklerle direnen Filistin halk›n›n eseridir.

Habafl’›n belirtti¤i gibi, “ulusal, ‹slami güçler ve di-
reniflçi öncülerin yönetimi ele alabilecek ve intifadan›n
politik söylemini gelifltirebilecek, de¤ifltirebilecek, iler-
letebilecek bir konuma, Filistin halk›n›n bel ba¤layabi-
lece¤i bir düzeye gelmemifl” olmas› sayesindedir ki, ‹s-
rail Filistin yönetiminin zay›fl›¤›n› pervas›zl›¤›nda kulla-
nabilmektedir.

Hedefi ise ne demagojik adlar verdi¤i iflgal ve katliam
operasyonlar›nda aç›kla¤› gibi flu bu örgütten ibarettir,
ne de bu hedef sadece ‹srail ile s›n›rl›d›r.

Hedef Silahl› Halk
Düflman; Emperyalizm

Bir örgüt de¤il, bir grup de¤il, silahl› bir halk›n dire-
niflidir Filistin’de sözkonusu olan. Bütün bir halk›n flu bu
örgütte, hatta yer yer örgütlerden de ba¤›ms›z olarak di-
renmesi, silahlanmas›d›r emperyalistleri korkutan.

Emperyalizmin ‹srail’in dizginsiz terörüyle yoket-
mek istedi¤i de silahl› halkt›r. Filistin’in dünya halklar›-
na tafl›d›¤› mesaj, verdi¤i moral de, düflman›na karfl› si-
lahlanm›fl bir halk›n teslim al›namayaca¤› gerçe¤idir.

Filistin örne¤i nas›l terör demagojilerinin yerlebir ol-
mas›nda büyük bir rol oynad›ysa, halklar›n nihayetinde
emperyalistlere karfl› silahl› direniflten baflka bir çarele-
rinin olmad›¤›n› daha net anlamalar›nda da tarihsel ro-
lünü oynamaya devam edecektir.

Burada silahtan kast›m›z tek bafl›na tüfekler, bom-
balar da de¤ildir. Filistin halk› beyninde, düflüncesinde,
baflkenti Kudüs olan özgür bir ülkenin atefliyle yanan
yüre¤inde silahlanm›flt›r. Bu sayededir ki, üçüncü y›l›na
giren intifadayla özgürleflmifl, bileklerine Oslo anlaflma-
lar› ile tak›lmak istenen zincirleri parçal›p atm›flt›r. Em-
peryalistlerin bar›fl söylemi alt›nda yaratmak istedi¤i,
radikalli¤ini kaybetmifl, ne verilirse raz› olan, iflbirlikçi
ya da iflbirlikçili¤e aç›k yönetimlerinin sözünden ç›kma-
yan “uysal” bir halk dayatmas› da böylece reddedilmifl-
tir. Elbette bu bir anda ya da flu bu örgüt böyle diyor
diye olmad›. Ac›larla, bedellerini ödeyerek emperyalist
bar›fl›n ne menem bir fley oldu¤unu, emperyalistlerin
giydirmek istedi¤i gömle¤in damarlar›nda akan kan›
durduracak oldu¤unu görmüfltür Filistin halk›.

Filistinli direniflçilerin inanc› da odur ki, “kavga
uzun” ve bugün içinden geçilen süreç “kavgan›n son
aflamas› de¤il.” Ancak zincirlerini parçalayan silahl› bir
halk› katliamlara u¤rat›labilir, k›y›mlardan geçirilip
sürgün edilebilir, ama teslim al›namaz.

Ekmek ve Adalet / 15 Aral›k 2002 / Say› 39 49

Ç‹ZG‹YLE

19 Aral›k 1974
fiahin Ayd›n, 12 Mart sonras› yeniden aya¤a kalkan

gençlik mücadelesinin öncülerinden biriydi. ‹YÖKD yö-
neticisi seçilmiflti. 19 Aral›k günü okulunun önünde
katledildi. Devrimci Gençli¤in 73 sonras› verdi¤i ilk fle-
hit oldu fiahin Ayd›n. Cenaze töreni, 12 Mart
sonras›n›n en büyük kitleselli¤ini ortaya ç›kard›.

kahramanlar ölmez

fiahin AYDIN

fiaban fiEN

Asaf TUNÇ

Cahit fiENYÜZ

Ömer DEM‹R

halklar›n›n kurtulufl kavgas›nda düflenler...

DAYAN HA YIKILMA

Ac›

Bir

Rüzgard›r

Eser

Da¤lardan

Ovalardan

Kapkara

Kan›n›

Kurutur

Yoksullar›n

Sonra

K›tl›k

Pahal›l›k

Ve

Faflizm

Dayan

Ha

Y›k›lma...

Ülkemiz

Yoksul

Ülkemiz

Fakir

Ve

‹flçiler

Ö¤renciler

Düfler

Yanyana

Düfler ya

Vatan›n

Bir

Yan› da

Ölür.

Ve fiahin Ayd›n

Kerim Yaman

Böyle

Düflüyorsa

Bir

Bir

‹nsan

Daha

Özgür

Olsun

Diyedir.

Enver Gökçe

fiehitlik tarihi:

18 Aral›k 1991
fiehit düfltü¤ü yer:

Belçika
fiehit düflme flekli:

70’li y›llar›n sonlar›nda Dev-Genç’in militan kadrolar›n-
dan biriydi. 1980’de tutsak düfltü, hapishanelerde direnifl-
lerin her an›nda yerald›. 1984 Ölüm Orucu direniflinde bi-
rinci ekipte yer alarak ölüme yatt›. Tutsakl›k sonras› Avru-
pa sorumlulu¤una getirildi. Bu görevini sürdürürken Belçi-
ka’da geçirdi¤i bir trafik kazas› sonucu aram›zdan ayr›ld›.

fiehitlik tarihi:

19 Aral›k 1978
fiehit düfltü¤ü yer:

‹stanbul Çarfl›kap›
fiehit düflme flekli:

‹DMMA’da anti-faflist mücadeleye kat›ld›. Fa-
flistler taraf›ndan kurulan pusuda katledildi.

fiehitlik tarihi:

Aral›k 1979
fiehit düfltü¤ü yer:

‹stanbul
fiehit düflme flekli:

Faflistlerin kurdu¤u bir pusuda katledildi. ‹stan-
bul Liseli DEV-GENÇ örgütlenmesi içinde yer
al›yordu.

fiehitlik tarihi:
Aral›k 1979

fiehit düflme flekli:
‹flkencede katledildi.

