
Haftal›k Dergi

Say›: 40

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

www.ekmekveadalet.com

www.ekmekveadalet.com info@ekmekveadalet.com

EUROPE: 3 EURO19 Aral›k’tan
F Tiplerine

kararl›l›¤›n sonu zaferdir!

Armutlu’dan
Aksaray

Direnifl Evine

ABD karşısında
diz çöken

MGK’ya
yaltaklanan

102. ÖLÜMSÜZ!
Feride HARMAN

Anadolumuzun
kahramanlar›

Umudumuzu ve
onurumuzu
yaln›z onlar

temsil edebilir!

AKP
ne Anadolu halkını

ne Türk ulusunu
temsil edemez!

AKP

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: Hopa ‹fl Merkezi Zemin Kat No: 28 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

Foto¤raflarla

Tarihimiz

1978 Aral›¤›n›n son günlerinde Marafl kan gölüne dönüfltürüldü. 1978’in son
günlerine Türkiye “s›k›yönetim” alt›nda girdi.

CIA’dan MHP’ye, ordudan polise, düzenin hemen tüm kurumlar›n›n planla-
mas›nda veya uygulamas›nda yer ald›¤› bir katliam gerçeklefltirildi Marafl’ta.

Ard›ndan ilan edilen s›k›yönetim, katledenlere karfl› de¤ildi. Hay›r; katleden,
devletin kendisiydi zaten. S›k›yönetim, katledilen halka, halk›n devrimci güç-

lerine karfl›yd›.

Marafl katliam›na karfl› meydanlara ç›kanlar da devrimcilerin önderli¤indeki
halkt›. MHP’si, AP’si, CHP’si, MSP’si, katliam›n sesli-sessiz onaylay›c›s›yd›lar.

Bak›n, siyasi arenada bugün onlar›n devam› olanlar ne yap›yor?

Onlar›n devam› olanlar, 24 Aral›klar›, 19 Aral›klarla devam ettiriyor.

Biz faflizme karfl› mücadeleyi sürdürüyoruz.

Tarih:

Aral›k
1978

Yer:
‹stanbul

MGK’n›n, TÜS‹AD’›n, burjuva
medyan›n teflvik ve tahrikiyle Refah
Partisi içinde “yenilikçi” muhalefeti
oluflturup ard›ndan kendi partilerini
kuran Tayyip Erdo¤an ve beraberin-
dekiler, partilerine, haklar›n› teslim
etmek gerekir ki, Türkiye’nin bugü-
nüne oldukça uygun bir isim seçtiler:
Adalet ve Kalk›nma Partisi.

Türkiye’nin iki temel sorununa
denk düflüyordu bu isim: zulüm ve aç-
l›k!.. “Adalet”, zulme karfl› bir vaadi,
“Kalk›nma” ise, açl›¤a karfl› bir vaadi
içeriyordu.

*

“Kalk›nma” vaadinin hiç bir pratik
karfl›l›¤› yoktu. Çünkü iktidarlar›n
harcayaca¤› her kurufl, IMF’nin dene-
timindeydi. Talimatlar›n›n yerine ge-
tirilmemesi ihtimaline karfl›, borsa
da denetimindeydi. Hükümetlerin
herhangi bir noktada “direnmesi”
halinde, iki saat içinde kriz ç›karabi-
lecek güce ulaflm›fllard›. Yar›m yama-
lak direnmek bu düzen içinde müm-
kün de¤ildi. Ya IMF kovulacakt›r, ya
ona boyun e¤ilecektir. Art›k ikisinin
aras› yoktur. Var diyen, “pazarl›k ya-
paca¤›z” vs. diye geveleyen yalan
söylüyor.

*

Ekonomide hal böyleyken, baflta
islamc›lar olmak üzere, kimi çevreler,
“temel hak ve özgürlükler” konusun-
da, yani partinin ismindeki “Adalet”
konusunda, belki bir fleyler yapabilir-
ler beklentisindeydi.

Yan›l›yorlard›. Ekonomide IMF
neyse, demokrasi plan›nda da onun
karfl›l›¤› olarak MGK vard›. Ekonomi-
de IMF’nin onay› olmadan tek kurufl
harcayamayan iktidar, MGK onay› ol-
madan da “haklar”›n “h”sini bile a¤z›-

na alamazd›.

Nitekim, AKP almaya da niyeti ol-
mad›¤›n› çabuk belli etti.

F tiplerinde belli etti. Katliam, ifl-
kence davalar›nda belli ediyor. Ve ni-
hayet, öncelikle ç›karmaya haz›rland›-
¤› yasalarla belli ediyor.

AKP, önce, eski hükümetin haz›r-
lad›¤›, ama meclisten geçemeyip rafa
kald›r›lan “ölüm oruçlar›na zorla mü-
dahaleyi yasallaflt›ran” tasar›y› raftan
indirip komisyona gönderdi. Ard›n-
dan Piflmanl›k yasas›n› gündeme ge-
tirdi.

Patronlar›n flu veya bu nedenle is-
temedi¤i yasalar rafa, halka karfl› ya-
salar raftan meclise. AKP’nin adalet
terazisi böyle çal›fl›yor.

AKP’nin adalet terazisi, faflist ikti-
darlar›n, kontra iktidarlar›n, Susurluk
hükümetlerinin ipine sar›l›yor yine.
Piflmanl›k yasalar›ndan medet umu-
yor. Baksa, infazc›, katliamc› hükü-
metler, o yasadan bugüne kadar ne
elde edebilmifller?

Ama AKP’nin terazisinde, Susur-
luk hukuku’nun d›fl›nda adalet da¤›ta-
cak bir fley yok.

Ölüm oruçlar›na zorla müdahale
yasas›ndan ne umuyor acaba AKP ik-
tidar›? Direnifli k›rmay› m›?

Denesin, görsün öyleyse!

Türkiye’nin bugüne kadar ki tüm
“demokratikleflme” propagandalar›
sonras›nda karfl› karfl›ya kald›¤› “ma-
kus talihi” AKP’nin iktidar›nda da de-
¤iflmeyecek demek ki. Her demokra-
tikleflme demagojisinin ard›ndan daha
a¤›r bask›lar gelecek.

Görülüyor ki, AKP’nin iki aya¤›
da, “adalet”i de, “kalk›nmas›” da kö-
türümdür.

Piflmanl›k yasas›!.. Zorla müdahale yasas›!..
Baflka? Bak›n bakal›m kontra hukukunun
raflar›nda daha ne var!

Tekirda¤ F Tipi’nde
Tecrit ve Zulüm

Gerçe¤i

“BEN‹M YASAMDA
YAZIYOR”

❖

Terörizmin Dünya
Halklar›na Karfl›
Dizginsiz Savafl›

“Terör örgütleri
listesi”nden

“Suikast listesi”ne

Adalet veKalk›nmaPartisi’ninA’s›

SAVAfiA KARfiI
REFERANDUM

‹ST‹YORUZ!

Çi¤nenen halk›n
iradesi, ulusun

onurudur!

❖

Türkiye iflgal alt›nda bir ülkedir. Bu, özellikle son dört y›l içinde tart›fl›l-
mayacak kadar aç›k biçimde görülür hale gelmifltir. Düflünün; bir parti
seçimleri kazan›yor, iktidara geliyor, ama henüz emperyalist merkezler-
den talimatlar almad›¤› sürece, bu parti ne yapaca¤›n› bilemiyor. Emper-
yalizm, elinde tuttu¤u “kredi musluklar›”yla, ekonomik, siyasi, askeri
tüm isteklerini dayat›yor. Düflünün; ABD Irak’a sald›racak, Türkiye’den
sald›r›ya kat›lmas›n› istiyor, Türkiye’yi yönetenler, böyle bir sald›r›n›n si-
yasi, politik, hukuki aç›dan do¤ru olup olmad›¤›n› de¤il, ABD’nin dedik-
lerini yapmazsak IMF kredilerinin kesilip kesilmeyece¤ini, ekonomik kri-
ze girip girmeyece¤imizi tart›fl›yor. Burjuva politikac›lar, gazeteciler
hepsi bir “mecburiyetten” sözediyor. Türkiye ABD’nin yan›nda yer alma-
ya mecbur diyorlar. Tek bafl›na bu mecburiyet, ülkemizin iflgal alt›nda
oldu¤unun kan›t›d›r. ‹flgalin yaratt›¤›, üretti¤i açl›k ve zulmü yafl›yoruz.
‹flgal gerçe¤ini görmeyen, kabul etmeyen ve dolay›s›yla iflgale karfl› aç›k
tav›r almayan hiç bir iktidar›n açl›¤a ve zulme son vermesi beklenemez.

AKP, emperyalizmin iflgaline itiraz› olmayan bir partidir. Demagojik
üç befl slogan› bir yana b›rak›l›rsa, AKP, emperyalizme ve oligarfliye
karfl› ç›karak de¤il, onlara güvenceler vererek iktidar olmufl bir par-
tidir. Baflka bir deyiflle; iflgalcilerin ve iflbirlikçilerin partisi oldu¤u-
nun güvencesini vererek önünü açm›flt›r. Daha önceki de¤erlendir-
melerimizde de belirtti¤imiz gibi, AKP oligarflinin, özel olarak da
MGK’n›n öncelikli tercihi de¤ildi; ama temelden bir itirazlar› da yok-
tu. Çünkü AKP nihayetinde bizzat MGK’n›n, MGK’c› medyan›n ve te-
kelci patronlar›n teflvikiyle ortaya ç›km›fl bir oluflumdu. Düzenin
AKP’ye yükledi¤i en önemli rol de, Türkiye’deki islamc›lar› ve düzen-
den hoflnutsuz kitlelerin en az›ndan bir k›sm›n› “sistemle bütünlefl-
tirmesi”ydi. AKP, gerek muhalefetteyken, gerekse de flimdi hükü-
mette, bu rolü üstlenmeye haz›r oldu¤unu göstermifltir.

Bu partiyi oluflturan kadrolar, daha Refah Partisi-Erbakan çizgisinden
ayr› bir çizgi olarak ortaya ç›kt›klar› günlerde, “sistemle çekiflerek
iktidar olamay›z, olsak da kalamay›z...” diyerek, sistemle uzlaflma
içinde olduklar›n›, mevcut sistemi sürdürmek için iktidara talip ol-
duklar›n› ortaya koymufllard›r. AKP’nin flu ana kadar gerek emper-
yalizmle, gerekse de MGK ve tekelci patronlarla iliflkisini belirleyen
de iflte bu mant›kt›r. Her ne olursa olsun, iktidar koltu¤unda otur-
mak; bunun için egemen s›n›flar hangi güvenceyi istiyorsa, o güven-
ceyi vermek. ABD’nin Irak’a sald›r› konusundaki istekleri, IMF’nin is-
tekleri karfl›s›ndaki tav›rlar›, MGK karfl›s›ndaki “hazrol” tav›rlar›, hep
ayn› çerçevede geliflmektedir. Bu yanlar›yla, emperyalizm ve oligarfli
için gerçekten bir taze kan olmufltur. Hem kitlelerin mevcut ekono-
mik-siyasi politikalara karfl› hoflnutsuzlu¤u önceki Ecevit hükümetine
havale edilerek, kitleler yeni bir beklenti sürecine sokulmufl, hem de
emperyalizmin ve oligarflinin programlar› uygulanmaya devam edil-

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 3

‹çindekiler

3... ‹flgal alt›ndaki ülkenin
iflbirlikçi iktidarlar›

5... Bu mu müslümanl›k
8... Referandum istiyoruz
10... 102. Ölümsüz: Feride Harman
12... Da¤lar›n Gelini
15... Ankara’da 19-22 Aral›k

flehitlerini anma etkinli¤i
16... TAYAD’l›lar Sultanahmet’te
17... Gençlik flehitleri sahipleniyor;

19 Aral›k’› unutturmayaca¤›z
18... Gençlikten haberler
19... Tekirda¤ F Tipi’nde ihlaller için

suç duyurusunda
F tipleri gerçe¤i

22... Tecrit ve tredman bu kiflili¤i
yaratmak istiyor:
“sizi ilgilendirmez!”

24... Katk›: Ahmet Kulaks›z...
Zehra Kulaks›z Ölüm Orucu
Ekibi’ne

25... Munzur’un doru¤unda boranlar
26... Terörizmin halklara karfl›

dizginsiz savafl›
29... AKP niye iktidar oldu?
31... AKP iflkenceciye sahip ç›kt›:

TAKK(iye)E düfltü kel göründü
33... A¤ar’› kim seçti?
35... Bütün hapishanelerde

19 Aral›k’ta açl›k grevi
36... Haberler...
37... Avrupa’da tarih de¤il

utanç sayfas› yazd›n›z
39... Amerika’n›n Irak’a sald›r›s›:

de¤erlendirmesi gereken bir
f›rsat m›?

41... Solun Beyni:
Dostlar al›flveriflte görmesin!
Halk ciddiyetimizi ve
prati¤imizi görsün

42... Amerika protesto ediliyor
43... Faflistler sald›rd›

‹dare soruflturma açt›
44... Sekiz trilyonun hayali ve

bir “aile çetesi”nin hali
45... Müfltak amcay›

Armutlu’da and›k
46... Chavez ve Venezuella

Amerika’nc›lara direniyor
48... Feride Resim
49... Kahramanlar Ölmez...
50... Bas›n TV

‹flgal Alt›ndaki
Ülkenin ‹flbirlikçi

‹ktidarlar›
- AKP, emperyalizm ve oligarflinin

kulland›¤› taze kand›r -

mektedir. Denilebilir ki, emperyalizm ve oligarfli, AKP
iktidar›yla rahat bir nefes alm›flt›r. AKP’nin “kullan›l-
maya, yönlendirilmeye haz›r” hali, ortaya tamamen
kifliliksiz bir parti ve politika ç›karm›flt›r. fiu ana ka-
dar gündeme getirdi¤i hemen hiç bir konuda AKP ik-
tidar›, tutarl›, istikrarl› davranmam›flt›r. MGK, TÜS‹-
AD, IMF kafl›n› kald›rd›kça, AKP söylediklerinden, ya-
paca¤›n› ilan ettiklerinden tek tek vazgeçmektedir.
K›br›s konusundan, “faiz d›fl› fazla”y› düflürmeye, “üst
kurullar”› tasfiye etme niyetinden “hayat standard›”
vergisine kadar her konuda bunu görmek mümkün-
dür.

Tüm bunlar›n gösterdi¤i fludur: AKP, iflgal alt›ndaki
bir ülkenin iflbirlikçi iktidar›d›r. AKP’ye bundan daha
öte bir rol yüklemek, yan›lg›d›r. Emperyalistler ve
MGK, “herfleyi yapmaya haz›r” AKP’yi, hükümette
oldu¤u sürece ekonomik ve siyasi denetim alt›nda tu-
tup sonuna kadar kullanacak, ifli bitti¤inde, düzenin
ona yükledi¤i rol aç›s›ndan ifle yaramaz hale geldi¤in-
de ise, bilinen yöntemlerle AKP’nin de ifli bitirilecek-
tir. Bölünüp parçalanma s›ras›, dün RP’yi bölüp par-
çalamak için kurdurulan AKP’ye gelecektir. Oligarfli
için bu operasyon çok zor da olmayabilir. Çünkü
AKP, islamc› düzen partisinin en ç›karc›, en pragma-
tik kesimleri taraf›ndan kurulmufltur. Dahas›,
AKP’nin iktidara yak›n bir parti oldu¤unun görülme-
siyle de, di¤er düzen partilerinin art›klar›, ç›karc›lar,
AKP’ye hücum etmifltir.

Kullan›lan her gücün kaç›n›lmaz kaderidir bu. ‹fli bitin-
ce, ifli bitirilir. AKP’nin kaderinde de bu vard›r. Oli-
garfli, parlamenter düzenini pekifltirmek için, 3 Ka-
s›m’dan bu yana AKP iktidar›n›n “y›llard›r en büyük
halk deste¤iyle oluflan bir iktidar” oldu¤unun propa-

gandas›n› yap›yor. Ama ifle bak›n ki, en büyük halk
deste¤ine sahip iktidar, herfleyi halktan gizli ve halka
karfl› yap›yor. ABD’yle Irak’a sald›r› konusunda yap›-
lan pazarl›klar›, Avrupa ülkeleri biliyor, Amerikan ve
Avrupa medyas› biliyor, ama halk›m›z bilmiyor. Çe-
flitli konularda birfleyler söyleyip, ya MGK toplant›s›
veya kendilerine verilen bir “birifing” sonras›, o gö-
rüfllerden vazgeçiyorlar, ama niye vazgeçtiklerini,
gerçekte ne oldu¤unu yine halk bilmiyor. “Halka ra¤-
men” yönetmektir bu.

Emperyalizmin iflgali alt›ndaki ülkelerin iflbirlikçi yö-
netimleri, hiç bir konuda halk›n görüflünü sormaz;
halk kendili¤inden flu veya bu biçimde görüflünü or-
taya koydu¤unda da halk› dinlemez. AKP bu noktada
da iflbirlikçili¤in gereklerini yerine getiriyor. Tayyip
Erdo¤an’›n dili sürçtü ve Irak’a sald›r› konusunda
“referandum” sözünü etti. Ama ertesi gün çark etti-
ler bundan. E¤er halk›n düflüncelerinden korkmuyor-
larsa, halka karfl› de¤illerse, “milletin temsilcisiyiz”,
“milli iradenin temsilcisiyiz” diyorlarsa, hodri mey-
dan: “ABD topraklar›m›z›, üslerimizi, limanlar›m›z›
kullans›n m›, kullanmas›n m›?” diye referandum san-
d›klar› konulsun ortaya. Ama bunu yapmayacaklar›
gibi, kapal› kap›lar ard›nda ülkemizi satmaya devam
edeceklerdir. Çi¤nenen halk›n iradesi, çi¤nenen ulu-
sun onurudur. Bu ülkede iktidarlar, ony›llard›r halka
ra¤men yönetiyorlar. Hiç bir iktidar, halk›n iktidar›
olmam›flt›r. Ne NATO’yu, ne IMF’yi, ne Kore’yi, Afga-
nistan’› halka sormad›lar. Irak’› da sormayacaklar.
Halk›n iradesini çi¤neyenler, ulusal onuru emperyalist
karargahlarda ayaklar› alt›nda çi¤neyenlerdir. Türkiye
halk› Amerikanc›l›¤a hay›r diyor! AKP Amerikanc› po-
litikay› sürdürüyor!

ABD’nin emirerli¤ini, MGK boyunduru¤unda hükümet
olmay› kabul edenler ne halk› temsil edebilir, ne
mazlumlar›n hakk›n› savunabilir. Bütün uluslar›, mil-
liyetleri, her inançtan halk› biz temsil ediyoruz. Maz-
lumun hakk›n› biz savunuyoruz. Bu topraklar üzerin-
de ba¤›ms›zl›¤› sadece bir savunuyoruz. Zulme karfl›
direnen biziz. Böyle oldu¤u için de, ulusal haklar›n›,
onurunu korumak isteyen tüm milliyetlerden halk›-
m›z›n, inanç ve düflünce özgürlü¤ünü savunmak iste-
yen her inançtan, mezhepten halk›m›z›n, haklar ve
özgürlükleri savunan tüm demokratlar›n, ba¤›ms›zl›-
¤› savunan tüm yurtseverlerin birleflece¤i yer, dev-
rimci mücadele saflar›d›r. Baflka bir yerde, baflka saf-
larda, ulusal onuru, inanç ve düflünce özgürlü¤ünü,
ba¤›ms›zl›k ve hürriyeti savunmak mümkün de¤ildir.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 404

Kullan›lan her gücün kaç›n›lmaz kaderidir: ‹fli
bitince, ifli bitirilir. AKP’nin kaderinde de bu
var.

E¤er halk›n düflüncelerinden korkmuyorlarsa,
“milletin temsilcisiyiz”, “milli iradenin temsilci-
siyiz” diyorlarsa, hodri meydan: “ABD toprak-
lar›m›z›, üslerimizi, limanlar›m›z› kullans›n m›,
kullanmas›n m›?” diye referandum sand›klar›
konulsun ortaya. Ama yapamazlar!

ABD’nin emirerli¤ini, MGK boyunduru¤unda hü-
kümet olmay› kabul edenler ne halk› temsil ede-
bilir, ne mazlumlar›n hakk›n› savunabilir. Bütün
uluslar›, milliyetleri, her inançtan halk› biz temsil
ediyoruz. Mazlumun hakk›n›... ve bu topraklar›n
ba¤›ms›zl›¤›n› sadece bir savunuyoruz.

Amerika’n›n Irak’a sald›r› haz›rl›klar› tüm h›-
z›yla sürerken, bu savaflta oligarflinin nas›l yerala-
ca¤›n›n henüz tam olarak netleflti¤i söylenemez.
Yap›lan pazarl›klardan yans›yan, al›nacak kredi-
ler, IMF’ye ba¤l›l›k iliflkileri, AKP’nin s›rt›n› em-
peryalistlere dayam›fl olmas› gibi daha say›labile-
cek bir çok etkenle birlikte düflünüldü¤ünde sava-
fl›n bir flekilde içinde yeralaca¤› kesin.

Bu arada Amerika’n›n AKP hükümetinden is-
tekleri de gün›fl›¤›na ç›kt›.

‹stemedikleri Hiçbir fiey Yok

Amerika’n›n istediklerinin listesine bak›n:

Limanlar: Mersin ve ‹skenderun, Samsun ve
Trabzon. Karadenizdeki limanlar›n neden istendi-
¤inin aç›klamas› da ayr› bir tart›flmad›r.

Bildirimsiz Kullan›m: Liman ve havaalanlar›n›n
bildirimsiz olarak kullan›lmas› hakk›n› da istiyor
Amerika.

Havaalanlar›: ‹stek listesinde 14 havaalan›n›n
ismi say›l›rken, (buna ‹stanbul Sabiha Gökçen da-
hil) özellikle flunlarda ›srar ediyor Amerika: ‹ncir-
lik, Mufl, Batman, Diyarbak›r-Prinçlik, Çorlu ve
Afyon.

Amerika, bu havaalanlar›nda hemen keflif ve
teknik donan›m haz›rl›klar›na bafllamak istiyor.
Hat›rlanacakt›r, aylar önce do¤uda denetleme ya-
pan Amerikal›lardan sözedildi¤inde dönemin ikti-
dar› bu incelemelerin üsler için oldu¤unu yalanla-
m›flt›.

90 Bin Yanki ‹çin
Cephe: Amerika Irak’a
sald›r›da Kuzey’den
cephe açmak için 90
bine yak›n yankiyi üs-
lendirebilece¤i yer de
talep ediyor. Yani top-
raklar›m›z liman ve üs-
lerin d›fl›nda kara hare-
kat›nda da direk sava-
fl›n içinde yeralm›fl ola-
cak.

Bu askerlerin cep-
hane, araç gereç ve her

türlü ihtiyac›n›n durmadan topraklar›m›zdaki lo-
jistik hareketlilik cabas›. (Bilgiler Sedat Ergin, 13
Aral›k Hürriyet)

Ecevit Erteledi AKP’ye Kald›

Bu isteklerin listesi esasen Ecevit hükümeti
döneminde iletilmiflti. Hat›rlanacaktar o dönemde
hükümet sürekli olarak “Amerika bizden bir fley
istemedi” aç›klamalar› yapt›. Yalan söyledi, halk›
aldatt›.

‹ç politikaya yönelik kimi hesaplar nedeniyle
ertelenen istekler flimdi AKP hükümetine kald›.
Ecevit hükümetinin korktu¤u halk›n tepkisiydi.
Ecizi ço¤unlu¤u Amerikan sald›rganl›¤›na karfl›
bir ülkede bu isteklere “evet” demenin bir tek an-
lam› vard›r; halk› bofl ver Amerika benim için
esast›r.

AKP halk›n istedi¤iyle Amerika’n›n ç›karlar›
aras›nda tercih yapacak. Nelerin verildi¤i, nelere
evet denildi¤i flimdilik “s›r”. Her ne kadar emper-
yalist bas›nda ayr›nt›l› listeler yay›nlan›p, Türkiye
hükümetinin istekleri kabul etti¤i ifade edilse de,
“halk›n deste¤ini alarak” iktidara gelen hükümet
henüz halka bir aç›klama yapma ihtiyac› duymu-
yor. Gerçek flu ki; 2 üsse 1 limana hay›r deyip 5
üsse, bilmem 2 limana evet demeleri çok önemli
de¤ildir. Net ve aç›k olan, sald›r› bafllad›¤›nda
topraklar›m›zda bulunan bir bomban›n, bir yanki-
nin, bir uça¤›n bir tek Irak’l›n›n hayat›n› yokedip
etmedi¤idir.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 5

AKP zalimin yan›nda müslüman kan› dökmeye haz›rlan›yor

BU MU MÜSLÜMANLIK?!

AKP yalanla, takiyye ile,
sat›fllar› o güne kadar gizle-
yebilir belki, kimi bakanlar›
“çenesini tutamay›p” aç›k da
edebilir, ama AKP hüküme-
tinin Amerika’n›n savafl hü-
kümeti olarak görev alaca¤›
gerçe¤i de¤iflmez.

Gelirler, Gitmezler!

Asker, üs, liman, k›saca
Türkiye’nin dört bir yan›na
yerleflecek yankiler. Dünya-
n›n 160’a yak›n ülkesinde
Amerikan üssü, askeri bulu-
nuyor flu anda. Ve bunlar›n
tümü bir gerekçeyle yerleflti
bu ülkelere. Kimisinde “böl-
gesel gerginlikleri önleme”
kimisinde bir savaflta üs ola-
rak kullan›l›p kal›nd›, kimi-
sinde ise Nato flemsiyesi ile
girildi.

Türkiye’deki Nato ve
Amerikan üsleri zaten bilini-
yor, 1990 körfez savafl› dö-
neminde, görev süresi sürekli uzat›lan Çekiç Güç
biliniyor; demek ki, bu savafltan sonra TBMM’nin
alt› ayda bir bir görevi daha olacak; Türkiye top-
raklar›nda bulunan yankilerin görev süresini
uzatmak...

Kehanette bulunmuyoruz. Say›lar› artar azal›r
bunun önemi yoktur. Varolan üslere yeni kal›c›
üslerin, limanlar›n eklenece¤inden kimsenin kufl-
kusu olmas›n. Ekonomik iflgal, alenen bölge halk-
lar›na yönelik bir tehdit unsuru olarak askeri ifl-
galle de bütünleflmifl olacak. Bu arada TC ordusu-
nun “ba¤›ms›zl›k” söylemleri de daha artacakt›r!

Sabiha Gökçen’i Zaten Kullan›yoruz

‹stenen üsler aras›nda ‹stanbul’daki Sabiha
Gökçen havaalan›nda bulunmas›, Irak’a bu kadar
uzak bir havaalan›n› neden istiyorlar sorular›na
neden olurken, cevap Amerika’dan geldi; “Sabiha
Gökçen havaalan›n› zaten Afganistan operasyo-
nundan beri ikmal amaçl› kullan›yoruz” dedi Ame-
rikal›lar.

Bu konuda dönemin hükümetinin ya da genel-
kurmay›n herhangi bir aç›klamas›n› hat›rlayan var

m›? Yoktur.

Bütün iktidarlar, ordu, devletin bütün kurum-
lar› halktan gerçekleri gizlerler. Halk, sadece as-
ker bafl›na bilmem kaç dolar alarak kan sat›ld›¤›-
n› biliyordu oysa, me¤erse ‹stanbul’un orta yeri
de pazarlanm›fl.

AKP iktidar› farkl› m› yapacak? Hay›r!

fiu ana kadar yans›t›lan, hiçbir fleyin sözünü
vermedikleri. D›fliflleri bakan›n›n dili sürçmüfltü,
hatta baflka bir fleyi kastetmiflti “üslerin iznini
verdik” derken, ama onlar zinhar Amerika’ya
topraklar›m›z› henüz satmam›fllard›. Hem Tayyip
Erdo¤an da Amerika’ya sadece Bush ile görüflüp,
“ikimiz de ayn› allaha inan›yoruz” demek için git-
miflti... Komik tabii ki. Komik ama henüz hiçbir
aç›klama yok hükümetten. Halk›m›z›n haberi yine
topraklar›ndan Amerikan uçaklar› havaland›¤›n-
da, do¤uda kimi bölgelerde yankiler kamplar kur-
duklar›nda haberi olacakt›r.

O zaman da inkar etmeye çal›flacaklard›r bü-
yük olas›l›k. Bu ifl de bugün Kuzey Irak’a yönelik
y›¤›nak yapt›¤›n› yalanlayan Genelkurmaya düfle-
cektir.

Halk›n iktidar› olmayanlar, halka yalanla uyu-

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 406

Amerika bütün Türkiye’yi savafl alan› haline getirmek istiyor.
Hangi gerekçeyle olursa olsun, hangi “zorunluluk” ile aç›k-

lan›rsa aç›klans›n;
Ruhunu, beynini satmayan, inançlar›na ihanet etmeyen,

koltuk için kan›n› dahi satmaya haz›r olmayanlar; sadece kar-
defl Irak halk›na de¤il, bütün Ortado¤u halklar›na karfl› bir sa-
vaflta Amerikan imparatorlu¤unun yan›nda yer almaz!

Amerikan savafl›na destek vermek; katilliktir, vatana ihanet-
tir, ahlaki düflkünlük ve alçakl›kt›r, “fleytan›n” orta¤› olmakt›r.

turlar. Gerçekleri söylediklerinde halk›n tepkisin-
den korkarlar çünkü.

Oligarfli Savafla Haz›rlan›yor

Amerika Irak’a sald›r› haz›rl›klar›n› Katar’daki
tatbikatla yap›yor, oligarflinin ordusu s›n›ra yak›n
bölgedeki tatbikatla haz›rlan›yor.

Pazarl›klar aras›nda oligarflinin ordusunun Ku-
zey Irak’› iflgal etmesinin de bulundu¤u biliniyor.
“Kürt devletini önleme” bahanesi ile bölgeyi iflgal
etmesi de muhtemel geliflmeler aras›nda. Haz›rl›k
bunun haz›rl›¤›. Bu arada Amerika’n›n onay› ile
Kadek’e yönelik Güney’de imha operasyonlar›
planlad›¤› da bir s›r de¤il.

Oligarfli, topraklar›m›z› kulland›rarak kardefl
halklar› katlettirmesinin yetmeyece¤ini düflünü-
yor ki, girip kendisi de katliamlar yapacak, Kürt
halk›n›n kendi kaderini tayin hakk›n› katliamlarla
yoketmeye çal›flacak.

Bu Mu Müslüman?!

“Halk›m›z Amerikan sald›r›s›na karfl›, AKP ne
yapacak” sorusunu geçen haftaki yaz›m›zda da
sormufltuk. Cevab› henüz AKP’lilerce verilmedi.

Ama baflka sorular›n cevaplar›n› Tayyip Erdo-
¤an’›n bas›na mülakatlar›nda bulmak mümkün. O,
ne kadar iyi bir uflak, ne kadar iyi bir model ada-
y› oldu¤unu ispatlama derdinde.

Tayyip Erdo¤an mülakat›nda bas›n ne diyor;

“E¤er biz islam kültürü ile demokrasiyi bütün-
lefltiren ve bunun modeli olan bir ülke isek, özel-
likle böyle bir operasyondan sonra Türkiye’nin
konumu çok önemli. Suudi Arabistan, Suriye, M›-
s›r; bunlar›n ikna edilmesi gerekiyor. Burada böy-
le bir koalisyon oluflmazsa, Türkiye tek bafl›na
kal›rsa, bu çok y›prat›c› sonuçlar do¤urur Türki-
ye için.” (bas›ndan)

Ne diyor, daha düz ifade edelim:

- Biz Amerika’n›n ç›karlar› için müslüman ülke-
lere model olmaya aday›z.

- Ancak müslüman bir ülke halk›n›n katledil-
mesine ortak olan tek ülke biz olursak, halklar
bizi biraz zor model al›r,

- Bu nedenle de katliama ortak olarak bir kaç
müslüman ülke daha bulmal›, Irak halk›n›n kan›n›
hep birlikte dökmeliyiz.

Durmadan dile getirdikleri “islami duyarl›l›k”

bu mu oluyor yoksa! Bu mu müslümanl›k!

Erdo¤an’›n “islam› duyarl›l›¤›” müslüman bir
halk›n katledilmesinden sözetmiyor.

Ya da halk›n›n yüzde 99’u müslüman olan ve
bir o kadar› da sald›r›ya karfl› olan bir ülkenin in-
san› olarak konuflmuyor.

O, varsa yoksa model olma derdinde. Modellik
O’nun için emperyalistlerin kendi arkas›nda dur-
mas›, desteklemesi demek, yani KOLTUK demek,
‹KT‹DAR demek.

“Yapamayaca¤› hiçbir fley yoktur” dedi¤imiz
kafa iflte bu kafad›r, bu politikad›r. Bu kafa peka-
la, o çok bildik “gerçekçilik... zorunluluk... stra-
tejik iflbirli¤i...” ile temellendirip, baflta kendi ta-
ban› olmak üzere ç›k›p halka flunlar› söyleyebilir;

“E böyle bir dünyaday›z, mecburuz, IMF kre-
disi olmazsa olmaz, o da Amerika olmadan ol-
maz, hem zaten IMF’ye biz de orta¤›z... Kuzey
Irak’ta kürt devleti meselesi var... hem Saddam
bizim için de tehdit... Biz de savafl istemiyoruz,
ama uluslararas› kamuoyu böyle karar al›yor uy-
mak zorunday›z...” Veya, “Amerika bizi destekli-
yor, biz de bunu yapmal›y›z, model olmal›y›z..”

Hangisini derse desin, ruhunu, beynini satma-
yan, inançlar›na ihanet etmeyen, koltuk için kan›-
n› dahi satmaya haz›r olmayan hiçkimseyi inand›-
ramaz. Ve tüm bu gerekçeler, Amerikan savafl›na
destek vermenin, katillik, vatana ihanet, alçakl›k
ve “fleytan›n orta¤›” oldu¤u gerçe¤ini de¤ifltir-
mez.

Sald›r› kap›da ama flu ana kadar bu tablonun
tersine bir AKP tavr› yoktur ortada.

Siz AKP hükümetinin herhangi bir bakan›,
baflbakan›n›n veya Tayyip Erdo¤an’›n ç›k›p;

hay›r biz kardefl bir halka, müslüman bir halk
sald›r›ya karfl› olmay›z, dünya halklar›n›n iradesi-
ni yoketmek isteyen, halklar› katleden bir ülkeye
dost olamay›z, “stratejik müttefiki” olmay›z dedi-
¤ini duydunuz mu?

Hay›r!

O zaman AKP’nin önceki hükümetten, hatta
hükümetlerden hangi noktada ne fark› var?

Tek fark› fleytan›n ortakl›¤›na baflka ortaklar
bulmak m›, “Irak halk›n›n kan›n› döken tek müs-
lüman ülke olmayal›m, siz de gelin...” demek mi
olacak? (Bu yöndeki giriflmler için Erdo¤an önü-
müzdeki günlerde Ortado¤u ülkelerine gidiyor)

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 7

Halk›m›z!
Yan›bafl›m›zda savafl davullar› çal›yor. Amerikan im-

paratorlu¤unun ç›karlar› için yüzbinlerce insan›n kan›n›
dökme planlar› yap›l›yor. Katledilecek yüzbinlerce in-
sandan sanki onlar birer böcekmifl gibi sözediliyor.

Halk›m›z!
Baflbakanl›¤›n, Genelkurmay›n, Beyaz Saray’›n ka-

pal› kap›lar› ard›nda, ülkemizi bu kanl› sald›r›n›n suç
orta¤› haline getirecek pazarl›klar, anlaflmalar yap›l›-
yor.

Halk›m›z!
Hepimiz kendimizden, çevremizden çok iyi biliyoruz

ki; Türkiye halk›, bu savafla karfl›d›r.

Böyle düflünüyor olmam›z halk›m›z ad›na övünç ve-
ricidir.

Ancak böyle düflünüyor olmakla yetinemeyiz. Bu
düflüncelerimizi, gruplar halinde, örgütlenerek, her
yerde ve her biçimde güçlü bir biçimde dile getirmeli-
yiz.

E¤er, düflüncelerimizi maddi bir güce dönüfltüre-
mezsek, ne Amerika, ne ülkemizi yönetenler, bu dü-
flüncelerimizi kaale almayacaklard›r.

Amerikan sald›rganl›¤›na karfl› tüm imkanlar›m›zla,
tüm biçimlerde sesimizi yükselterek: Topraklar›m›z›n,
komflular›m›za karfl› sald›r› üssü olarak kullan›lmas›na
izin vermeyelim.

HALK KARAR VERS‹N!
AKP lideri Tayyip Erdo¤an, ABD Devlet Baflkan›’yla

görüflürken Irak’a sald›r›ya Türkiye’nin kat›l›p kat›lma-
mas› konusunda “gerekirse referanduma gidebiliriz”
demifltir.

Ama gitmezler, gidemezler. Bu sözü, sadece ABD’yle
pazarl›kta elini güçlendirmek için sarfetmifltir. Onlar refe-
randum yapamazlar. Ç›kacak sonuçtan korkarlar.

Biz isteyelim.

‹stemekle yetinmeyip, bulundu¤umuz her yerde,
yerel, bölgesel, mahalle mahalle, iflyeri iflyeri, köy köy
referandumlar yap›p, sonuçlar›n› aç›klayal›m. Tüm so-
nuçlar› birlefltirip, iktidar›n önüne koyaca¤›m›z karfl›
durulamaz bir HALK ‹RADES‹ haline dönüfltürebiliriz.

Savafl›n, Amerika’ya suç ortakl›¤›n›n bugünkü ve gele-
cekteki tüm sonuçlar›na katlanacak olan bizsek, açl›¤›,
zulmü yaflayacak olan bizsek, B‹Z KARAR VERMEL‹Y‹Z!

Bunun için referandum istiyoruz. Bu meflru hakk›-
m›zd›r. “Millet ad›na” iktidar koltu¤una oturanlar, bu
kadar hayati bir konuda milletin görüflünü sormak,
milletin sesini dinlemek zorundad›rlar. Dinlemiyorlar-
sa, onlar›n halkla, milletle bir alakalar› yoktur.

Bize sormadan karar veriyorlar. Buna DUR! diye-
lim.

Kullanmak istedikleri, kanl› postallar›yla çi¤neye-
cekleri bu topraklar bizim. Bu ülke bizim.

Sesimizi dinletmek için referandum istiyoruz! Sesi-
mizi dinletmek için referanduma gidiyoruz!

Halk›m›z!
‹flçiler, memurlar, köylüler, esnaflar, ö¤renciler, ay-

d›nlar, serbest meslek sahipleri, askerler, polisler,
imamlar...

Bu topraklar üzerinde yaflayan, eme¤iyle geçinen,
ba¤›ms›zl›ktan, kardefllikten, haktan, adaletten yana
olan herkes; sözkonusu olan sald›r› haz›rl›¤› hepimizi il-
gilendirmektedir. Sald›r›da üs olarak kullan›lacak top-
raklar, bizim topraklar›m›zd›r. E¤er bu topraklar› vata-
n›n olarak görüyorsan, mesle¤in, dünya görüflün, inan-
c›n ne olursa olsun, bu soruna karfl› ilgisiz, tav›rs›z ka-
lamazs›n. fiu sorulara hep birlikte cevap verece¤iz: Bu

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 408

REFERANDUM ‹ST‹YORUZ!
ABD’nin Irak’a sald›r›s›na hay›r!
Baflka bir halk›n katili olmayal›m!
Topraklar›m›z› kulland›rmayal›m!

sald›r›ya ortak olacak m›y›z?

Topraklar›m›z Irak halk›na karfl›, Amerikan›n savafl
karargah› m› olacak?

Hay›r demeliyiz. Hay›r!

Bu vatan, insan›m›z insanca yaflas›n diye var; halk-
lara karfl› sald›r› üssü olsun diye de¤il.

Topraklar›m›zdan yap›lan bir sald›r›, Irak halk›n›
katlederken, bu topraklarda yaflayan halk› da lekeleye-
cek, Anadolu’nun aln›na katliama üs olmak gibi kara bir
leke sürmüfl olacakt›r.

MÜSLÜMANLAR!
Bu savafla siz, herkesten daha güçlü karfl› ç›kmal›s›n›z.

Irak’ta katledilecek olanlar, Amerikan bombalar›n›n
topra¤a gömecekleri, müslüman Irak halk›d›r. Hangi
dinden, hangi milliyetten olursa olsun, Amerikan impa-
ratorlu¤unun halklara karfl› tüm katliamlar›na, sald›r›-
lar›na karfl› ç›kar›z. Irak halk›, hem komflu bir halk ol-
mas›, hem müslüman bir halk olmas› nedeniyle, karfl›
ç›kmam›z için daha da fazla bir neden var demektir.
Kendine müslüman›m diyenler, yan›bafllar›ndaki müslü-
man bir halk›n kaderi karfl›s›nda da sorumludur.

Müslümanl›k mazlumlar›n yan›nda olmay› gerekti-
rir. Irak halk› Amerika karfl›s›nda mazlumdur.

TÜRK‹YE HALKI!
Bu savaflta bizim ulusal ç›karlar›m›z yoktur.

Bu savaflta ne Türk halk›n›n, ne Kürt halk›n›n ç›ka-
r› yoktur.

Bu savaflta, sunnilerin, alevilerin ç›kar› yoktur.

K›sacas›, bu savaflta bir avuç Amerikanc› tekelci d›-
fl›nda, Türkiye topraklar› üzerinde yaflayan hiç kimse-
nin ç›kar› yoktur. Bu savafl, Amerikan emperyalizminin
imparatorluk savafl›d›r. “Kitle imha silahlar›” gibi tüm
gerekçeler, bahaneden ibarettir.

Ulusal ç›karlar›m›z komflular›m›zla birlikte bar›fl
içinde yaflamaktan geçer. Bizi komflumuz, kardeflimiz
olan bir halkla kanl› b›çakl› hale getirmek isteyenlere
izin vermeyelim.

Baflka bir halk›n katili olmayal›m.

REFERANDUM ‹ST‹YORUZ!
REFERANDUMA G‹D‹YORUZ!
Savafl istemedi¤imizi, Amerika’n›n Irak’a sald›r›s›na

karfl› oldu¤umuzu, topraklar›m›z› Amerikan katliamc›-
l›¤›n›n emrine vermek istemedi¤imizi gösterelim.

Bunun için; Bütün Türkiye’de referandum sand›kla-
r› kural›m.

‹mza kampanyalar› bafllatal›m.

Tüm halk›m›z› bu kampanyaya kat›lmaya ça¤›r›yoruz.

fiehirlerde, kasabalarda, mahallelerimizde, soka¤›m›z-
da, çal›flt›¤›m›z iflyerlerinde, fabrikalarda, üniversiteleri-
mizde, liselerimizde, k›sacas›, neredeysek orada, da¤ bafl-
lar›nda, bozk›r›n ortas›nda bile tepkimizi gösterelim.

Bu katliama ortak olmad›¤›m›z›, olmayaca¤›m›z› bü-
tün dünya bilsin, anlas›n.

Ülkemize Amerika’n›n savafl üssü yapmaya, tüm
topraklar›m›z› Amerikal› conilerin cirit att›¤› bir ‹ncirli-
¤e çevirmeye niyetlenenler, bizim Amerikan imparator-
lu¤unun de¤il, mazlum halklar›n yan›nda oldu¤umuzu
görsünler.

Onurlu, namuslu, mazlumlar›n yan›nda bir ulus ol-
man›n, halk olman›n ne demek oldu¤unu gösterelim.

Dur diyelim Amerikan imparatorlu¤una. Dur diye-
lim ülkemizdeki Amerikanc›lara.

Yeryüzünde, onurlu, namuslu, baflka halklar›n kan›-
na girmeyi reddeden bir halk olarak yaflayal›m.

Temel Haklar ve Özgürlükler Derne¤i
Giriflimi Sözcüsü Erol Ekici

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 9

Amerikan’›n Irak’a sald›r›s›na ve

Türkiye’nin Amerikan iflbirlikçili¤ine

karfl› oldu¤umuzu

‹MZALARIMIZLA, OYLARIMIZLA

ÖRGÜTLÜLÜ⁄ÜMÜZLE

ortaya koyal›m.

Tek bafl›na, kendi kendine karfl› ç›kmak, karfl› ç›k-
mamaktan farks›zd›r. Karfl› ç›kmak, halk›n sesine dö-
nüfltürülmelidir; öyle bir ses ki, kimse duymazl›ktan
gelemesin. Karfl› ç›kmak, halk›n gücüne dönüfltürül-
melidir; öyle bir güç ki, kimse görmezden gelemesin.

Türkiye halklar›n›n Amerikan sald›rganl›¤›na ve
Amerikan iflbirlikçili¤ine karfl› tavr›n› ortaya ç›kar-
mak için, bulundu¤umuz her yerde,

semtlerimizde, soka¤›m›zda, okullarda, köylerde,
fabrika ve iflyerlerinde, SAVAfiA KARfiI REFERAN-
DUM KOM‹TELER‹’ni olufltural›m.

Amerikan sald›rganl›¤›na karfl› ç›kan herkes bu
komitelerde yer alabilir ve bu sesleri birlefltirme,
güçlendirme, bulundu¤u yerdeki insanlar›m›z›n tep-
kilerine aç›¤a ç›kartma görevini üstlenir.

Feride Harman;

Ölüm orucunu sürdürürken Aksaray’daki direnifl
evinde onun gözlerindeki kararl›l›¤a ve ›fl›lt›ya tan›k
olan bir ziyaretçinin yazd›¤› gibi:

“500 gündür bükülemeyen bir yürek

500 gündür k›r›lamayan bir irade

500 gündür sars›lmayan bir inanç

500 gündür teslim al›namayan bir beyin...”

Yüzlerce gündür, gün gün eriyen bedeniyle direniflin
sabr›n›n ve kararl›l›¤›n›n temsilcisi oldu.

“AK Parti ‹ktidar›” Ak M›, Kara M›,
F Tipleri Politikas›ndan Anlafl›lacak
Feride Harman, flu anda 26. ay›n› doldurmakta olan

F tiplerine ve tecrite karfl› sürdürülen direniflin 102.

fiehididir.

102 rakam›, Türkiye oligarflisinin zulmünün, faflizmin
resmidir. Faflizm, en vahfli yüzünü, son iki y›lda 19 Aral›k
katliam›nda ve ard›ndan F tiplerindeki zulümde göster-
mifltir. ‹ktidarlar›n tüm demokratikleflme demagojileri,
baflka her fley bir yana, hapishaneler gerçe¤ine çarp›p tuz-
la buz olmufltur.

‹ster her saat bafl› “AB’ye uyum” deyin, ister her da-
kika “demokrasiden, hukukun üstünlü¤ünden, insan
haklar›na verdi¤iniz önem”den sözedin; E⁄ER, sizin so-
rumlulu¤unuz alt›ndaki hapishanelerden her gün tabut-
lar ç›k›yorsa, insanlar sakat b›rak›l›yorsa, söyledikleri-
niz bofltur.

Hep söylenegeldi¤i gibi, “hapishaneler bir düzenin ay-
nas›d›r”. Ayn› fley iktidarlar için de geçerlidir. Hapishane-
ler, iktidarlar›n niteli¤ine de ayna tutar. “AK Parti iktida-
r›” ak m›, kara m›, gri mi, en baflta F tipleri konusundaki
tavr›yla anlafl›lacak.

Ecevit hükümetinin maskesini düflürüp yüzünü aç›¤a
ç›karan en önemli darbeleri direniflin yenilmez iradesi
vurdu. ‹ktidar›n yalanlar›, direniflçilerin ölümleriyle
hayk›rd›klar› gerçekler karfl›s›nda da¤›ld›.

AKP iktidar› da bu direniflin s›namas›ndan kaçama-
yacakt›r. “Tecrit etmiyoruz... kendileri ç›km›yorlar” de-
magojileri, nas›l Ecevitler’i, Sami Türkler’i kurtarama-
m›flsa, Tayyip’i, Cemil Çiçek’i de kurtaramaz. E¤er bir
yerde, yüzlerce insan, bir fley için ölümü göze al›yorsa,
o “fley”in hayati bir sorun oldu¤unu kimse tart›flamaz.
O fley, TECR‹T’tir. ‹nkar, iktidar› kurtarmaz.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4010

Zalimin zulmü var, evet;
ama bizim Feridelerimiz var.
Emperyalizmin politikalar›na, politikac›lar›na
karfl›, faflizmin zulmüne karfl›, bizim kahra-
manlar›m›z var. Bu yüzden, zalim, zafer
kazanam›yor. Katlediyor, hapsediyor, tecrit
ediyor, ama zafer kazanam›yor.

Türk ulusunun, Kürt ulusunun, halk›m›z›n
kahramanlar› onlar.

Zulmün önüne canlar›n› barikat yapabilen
kahramanlar onlar.

San›lmas›n ki, üç befl kiflidir onlar. San›lmas›n
ki yüz ikiyüz kiflidirler. Onlar 32 y›ld›r, say›s›z
katliama, iflkencelere, infazlara, kaybetmelere,
hapisliklere ra¤men, bitirilemeyecek kadar çok-
turlar. Onlar do¤urgand›r, onlar topra¤a tohum
olarak düflüp ço¤alanlard›r. Adlar› Feride
Harmanlar’d›r.

102. Ölümsüz:
Feride Harman
D›flar›daki Ölüm Orucu Direniflçisi Feride Harman 16 Aral›k’ta fiehit Düfltü
Direniflte 102. Ölüm
AKP ‹ktidar›nda 5. Ölüm

5. Ölüm ve 5. Uyar›
AKP, vaadetti¤i gibi, “herkesin hak ve özgürlüklerinin

eksiksiz uygulanmas›n›” m› sa¤layacak, yoksa emperyaliz-
min, faflizmin zulmünün sürdürücüsü mü olacak?

fiu ana kadar görülen, ikinci fl›kk›n geçerlili¤idir. AKP
iktidar›nda direnifl 5. flehidini vermifltir. Bu 5 direniflçinin
ölümünden AKP do¤rudan sorumludur.

Bir yanda “müslümanl›k”, “demokratl›k” iddialar›
vard›r, di¤er yanda 5 ölüm! Harman’›n flehit düflmesi
üzerine Cephe Bas›n Bürosu taraf›ndan yap›lan 288
No’lu aç›klamada flöyle deniyordu:

“Göstermelik hiç bir manevra, (AKP’nin) direnifl
karfl›s›ndaki tavr›n› unutturamaz.

AKP iktidar›, F tipleri ve halk›n de¤iflik kesimlerinin
sorunlar›n› çözmeye çal›flmak yerine, Ecevit-Bahçeli-Y›l-
maz iktidar›n›n “yar›m b›rakt›¤›” iflleri tamamlamaya
çal›fl›yor.

AKP’nin tamamlamaya çal›flt›¤› ifllerden biri de,
ölüm oruçlar›na müdahaleyi yasallaflt›ran tasar›d›r. Ece-
vit hükümetinin Adalet Bakan› Sami Türk’ün çok isteyip
ç›karamad›¤› yasal düzenlemeyi, flimdi AKP yapmaya ni-
yetleniyorsa, hiç bofluna u¤raflmas›n.

19 Aral›k 2000 sabah›, Ecevit’lerin, Sami Türk’lerin,
Tantan’lar›n demeçlerini okusunlar sadece. Ölüm orucuna
son vermek için, ölüm orucundakileri “müdahale” edebil-
mek için yap›lm›flt› Türkiye tarihinin efli görülmedik o kat-
liam›. Kendilerinden o kadar emindiler ki, ‘art›k ölüm
oruçlar› bitmifltir’ aç›klamas›n› bile yapt›lar.

Onlar tükürdü¤ünü yalamak zorunda kald›.

Boyun e¤diremedi¤i devrimci tutsaklar, d›flar›daki
ölüm orucu direniflçileri ve nihayet seçim sand›¤›nda kitle-
ler, tükürdüklerini yalatt›lar onlara.

AKP’yi tekrar ve tekrar uyar›yoruz:’ fiu yasay› ç›ka-

r›rsam, bunu yaparsam... direnifli k›rar›m’ diye bofluna
hayal kurmay›n. Direniflin s›nav›ndan kaçamazs›n›z. Di-
renifl karfl›s›ndaki tavr›n›zla verilecek ‘demokratl›k’ no-
tunuz!

Sab›rl›y›z ve kararl›y›z. Bu kesindir.”

Direnenler ad›na Feride Harman
konufltu:
“Karar›m›z kesindir!”
“ Kararl›y›z! ‹lk günkü gibi!”
Malatya Hapishanesinde, 28 Temmuz 2001’de 6.

ölüm orucu ekibi direniflçisi olarak direnifle bafllam›flt›
Feride.

fiehit düfltü¤ünde ölüm orucunun 512. günündeydi.
Feride flehit düfltü¤ünde, direnifl 788. gününe girmiflti.

3,5 ay önce tahliye edilmiflti. Tahliye rüflvetiyle dire-
niflçileri “1” kifli daha eksiltmifl olacaklard›. Rüflveti al-
d›¤› gibi zulmün yüzüne çarpt› Feride. Ama içeride ek-
silen, d›flar›da ço¤ald›. O gün bugündür, ‹stanbul’un or-
ta yerinde dalgalanan bir direnifl bayra¤› oldu Feride.
Hapishanedeki yoldafllar›ndan, Armutlu’daki direniflçi-
lerden ald›¤› bayra¤› tek bayrak yapt› Aksaray’daki di-
renifl evinde.

“Ölüm orucuna bafllad›¤› gün olan 28 Temmuz
2001’den, flehit düfltü¤ü 16 Aral›k 2002’ye kadar al-
n›ndaki k›z›l bant›, iradenin bayra¤› olarak tafl›yand›.
Ad›, Feride Harman’d›.

Ve bir harman yeriydi direnifl; olgun baflaklar›n sap-
la samandan ayr›ld›¤› bir harman yeri.”

Açl›klar›n›, bedenlerini, canlar›n› silah yapan, ölümü
yere çalan direniflçileri dize getirebilecek hiç bir silah
yok yeryüzünde. Bunu herkesin, tabii en baflta iktidar›n
kafas›na kaz›mas› gerekiyor.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 11

Büyük sabr›n ve kararl›l›¤›n
temsilcisi
Cephe Bas›n Bürosu taraf›ndan 288 No’lu aç›k-

lamada Feride Harman’a iliflkin flu bilgiler verildi:

Feride Harman, 1973 Eylül’ünde Malatya Ak-
çada¤ ilçesinde do¤du. Kürecik Lisesi’ni bitirdi.
Babas› emekli ö¤retmen, annesi ev han›m›yd›. Se-
kiz kardefltiler. Anadolu’nun her yan›nda, onmil-
yonlarcas›na rastlayaca¤›n›z ailelerden biriydiler.
Yoksullu¤a mahkum edilen, ulusal onuru çi¤ne-
nen, daha ilk okuldan bafllayarak, bask›lar, yasak-
lar cezalar alt›nda yaflayan, zulmedilen onmilyon-
larca gencimizden biri olarak, devrimci oldu.

1991’de Cephe’yle tan›flt›. 1992’de mücadele
içinde daha aktif olarak yer ald›. 1993’de Dersim
‹brahim Erdo¤an K›r SPB'lerine kat›ld›. Yaklafl›k
4 y›l gerillada kald›. Ard›ndan tutsak düfltü. Alt›
y›l süren tutsakl›¤›nda zulme boyun e¤medi, onu
y›ld›rmaya çal›flan düzene karfl› kendini daha da
gelifltirdi, güçlendirdi.

19 Aral›k katliam sald›r›s› s›ras›nda Malatya
Hapishanesi’ndeydi. O da ölüm orucuna gönüllüy-
dü. S›ra ona geldi¤inde, tarih 2001 Temmuz’uy-
du. Aln›na bant›n› kuflan›p düfltü bu uzun yola.
1,5 y›l boyunca, üzerinde “ya zafer, ya ölüm!” ya-
z›l› direnifl bayra¤›n› büyük bir sab›r ve kararl›l›k-
la tafl›d›.

15 Aral›k pazar, gün geceye evrilmedi, daha
açl›¤›n 512. günü bitmedi, daha özenle bak›lan
papatyalar, nergisler, uykuya dalmad›. Reyhanlar
ve fesle¤enler kokular›n› geceye salmad›lar henüz.
K›fl gününde çiçek açm›fl papatyalardan bir çiftini
saç›na takm›fl bir direniflçi yumdu gözlerini. Ka-
ranfiller papatyalar› k›skand›, gelip düfltüler teni-
ne uyuyan direniflçinin.

Çiçek bahçesine dönmüfl yata¤›n ortas›nda, O
tüm çiçekleri k›skand›ran bir güzelli¤e büründü
son uykusunda. Son de¤il de huzurlu bir güzellik
uykusuna yatm›fl gibiydi. Son hücresini yedikten,
yaflama ve direnifle doyduktan sonra gülümseme-
sini dudaklar›na kondurup, geride kalanlara “dire-
nin yoldafllar, biz kazanaca¤›z” deyip gitti.

Dimdik ayakta ölenlerin yoldafl› Feride Har-
man. Son an›na kadar bilinci aç›k, son saniyesine
kadar direnifl mesajlar›n› ulaflt›rd› etraf›nda topla-
nanlara. Büyük bir tutkuyla, aflkla, inançla ba¤lan-
d›¤› davas›na karfl› son görevini yerine getirmifl
olman›n mutlulu¤u ile kahraman flehitler kerva-
n›ndaki s›ras›na durdu.

‹ki gün önce, kesik kesik de olsa konuflmufl,
neden direnifle bafllad›¤›n›, tarihe belge olsun diye
kameralara anlatm›flt› Feride. Hatta bir türkü de
tutturmufltu o gün; en dirençlisinden, da¤lar› düz
eden, özgürlük tutkunu gerilla flafaklar›n› anlatan
cinsinden. Son gün, çapada ve tarlada çal›flmak-

tan, iliklerin suyunu çeken güneflin alt›nda kavrul-
maktan sütten kesilen köylü kad›n gibi, konufl-
maktan kesildi Feride. Ana nas›l bir yolunu bulup
bebelerini doyurursa, Feride de, O’nu görmeye,
dinlemeye gelenlerin açl›¤›n› gözleriyle doyurdu,
›fl›l ›fl›l yanan bak›fllar›yla anlatt› neden direnmek
gerekti¤ini.

O Da Dü¤ünü ‹ki Olanlardan

1996 ölüm orucu flehidi Berdan için söylenen
türkü der ki;

"‹ki olur gerillan›n dü¤ünü
bir ç›k›nca da¤lara
bir düflünce topra¤a..."
Feride de dü¤ünü iki olanlardan, zulmün inine

iki kez dal›p kahpenin annac›na dikilenlerdendi.
Tutsak düflmeden önce gerillayd› Feride. Bundan-
d›r ki, dilinden komutan Kemal Askeri, Dersim
da¤lar›n›n özgürlük ve reyhan kokular› bir de bu
türkü hiç düflmedi. Ziyaretine gidip tenine doku-
nanlar, oturup bir çift sözünü dinleyenleri mutlaka
al›p o da¤lara götürdü. Tuttu ellerinden ziyaretçi-
lerinin, saçlar›n› dalgaland›ra dalgaland›ra, hain
pusulara düflürmeden, kanc›¤›n gözüne-gezine-ar-
pac›¤›na u¤ratmadan gerilla s›¤›naklar›n› dolaflt›r-
d›.

Vasiyetini o da¤lar› düflünerek yazd›;

“... Dersim da¤lar›nda flehit düflmekti, çünkü
tutsak düflece¤im hiç akl›ma gelmemiflti. Bundan
dolay› flehit düflersem Dersim topra¤›n›n üzerime
konmas›n› isterim.”

fiehit düfltü¤ünü duyup gelenlerden biri, yü-
zündeki gülümsemeye bak›p, "ne kadar da güzel-
leflmifl" dedi. Belki de ayn› sözü daha önce söyle-
yip de, Feride’nin, "iflte direnifl insan› böyle güzel-
lefltiriyor" cevab› verdiklerinden biriydi, belkide
duymayan biriydi ondan bu sözü. Yoksa, vasiyeti-
ni bilen bir yoldafl› gizliden, kimseler görmeden
bir avuç Dersim topra¤› koymufltu da koynuna,
bundan m›yd› güzellefltiren gülümsemesi ve huzu-
ru. Yoksa, sansürle, tecritle bo¤ulmak istenen
yoldafllar›na ses, soluk oldu¤u için mi böyle hu-
zurlu ve mutluydu ölümü kucaklarken...

Türküler kahramanlar› anlat›r, yi¤it olanlar

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4012

Feride Harman Malatya’da topra¤a verildi...

DA⁄LARIN GEL‹N‹

türkülerin safl›¤›nda yaflar ve ölürler. Feride de
türküsündeki gibi yaflad›, direndi, ölümsüzleflti.
Türküsündeki gibi gelin olup gitti memleketine.
fiehit düfltü¤ü geceyi, çeflit çeflit çiçeklerle bezen-
mifl yata¤›nda geçirdi Feride.

K›rm›z› duva¤›, k›z›l band› ile k›rk gün k›rk ge-
ce süren dü¤ünlere haz›rlan›r gibi haz›rland› ikin-
ci dü¤ününe. Kimselere söyleyemedikleri yavuklu
sevdalar›ndan yan›p tutuflan gelinlik k›zlar, bafl›n-
da sayg› nöbetleri tutan yoldafllar›n›n aras›na ka-
r›fl›p, kavgaya ve zafere sevdal› Feride’nin önünde
e¤ildi. Mevsimler var ki, Anadolu kokan yi¤it tür-
külerin yata¤›nda ak›p duran Feride’ye a¤lamad›,
a¤›tlar yakmad› yan›bafl›ndakiler, türküler söyle-
diler sabah tan at›m› gün do¤umuna dek.

Kavga erleri, O’nun sevdi¤i türküleri söyleye-
rek, O’nunla çok fley paylaflm›fl olman›n, O’ndan
çok fley ö¤renmifl olman›n onuru ve gururuyla
u¤urluyorlard› Feride'yi. Ac›lardan, özlemlerden
ve onurdan bir vadiye dönüflen yüreklerinde koca-
man bir yer de Feride’ye açmay› unutmadan.

Günlerdir k›z›n›n bafl›nda, “bir Feride daha öl-
mesin” diye diye, “evlad›m›n ölümünü bekliyo-
rum” hayk›r›fllar›yla bekleyen annesini, bir süre
önce göndermiflti. Kendi iste¤iyle “metanetle kar-
fl›layacak bir olsun yan›mda” diyerek kardeflini b›-
rakm›flt› yan›nda. Dü¤ünlük çeyizlerini haz›rlar gi-
bi, ölümünün haz›rl›¤›n› da geride b›rakacaklar›n›
düflünerek yap›yordu Feride. Devrimcili¤iyle yo-
¤urdu¤u ruhunun inceli¤ini, O’nunla sohbet eden-
lerin görmemesi, hissetmemesi mümkün de¤ildi.
Kimbilir kaç ziyaretçi, Feride’nin tahliye olduktan
sonra direniflini sürdürdü¤ü bu evde aç›lan defte-
re yazd›¤› k›sac›k notlarda dile getirdi bunu. O
defter bir anlamda, Feride’nin anlatt›klar›n›n ve
direniflinin yank›s› gibi belgeleflti.

Hiç a¤r›lar›n› söylemedin ki!

Annesi Hatice Harman Malatya’dan yola ç›kt›-
¤›nda Feride son nefesini veriyordu. Ertesi günü
gelen annesi a¤›tlar yakt› daha iki gün önce "ben
iyiyim, merak etmeyin" diyen k›z›na. Kendisiyle
konuflamamas›n› kabul edemiyordu.

"Neden ana demiyorsun k›z›m, niye benimle
konuflmuyorsun, a¤r›lar›n s›z›lar›n var m›, ellerini
ovay›m, hiç a¤r›lar›n› söylemedin ki, bana hep
moral vermeye, güç vermeye çal›flt›n, hep gülü-
yordun"...

Kaç ana a¤›tlar yakt› k›zlar›na, o¤ullar›na. Kaç
yürek yand› kavruldu da düflman›n karfl›s›nda

dökmedi gözlerinin yafl›n›. Bu direnifl kendi içinde
yaratt›¤› de¤erlerle, geleneklerle, analar babalar-
la, kardefller teyzelerle, efller sevdal›larla sürüyor.
Düflene yak›lan a¤›tlarda ac›lar de¤il kahraman ev-
latlar›n›n devrimci kifliliklerini anlat›yor analar.
Belki bilmeden, belki hiç fark›na varmadan, iflte
benim devrimci k›z›m, iflte Anadolu’nun umudu
olan kiflilikler diyor yan›k yürekler. Yaras›n› gös-
termeden kavgas›n› sürdürebilecek yüre¤i olanlar
umut olabiliyor Anadolu’ya.

Gecekondulardan, iflçilerden, memurlardan,
gençlerden, dost siyasi gruplardan duyanlar ko-
flup geliyor ‹stanbul Aksaray’daki direnifl evine.
"Sanki az sonra uyan›p kendileriyle konuflacak”
gibi uzan›p yatan da¤lar›n gelinini öpüyorlar al-
n›ndan, yumruklar havaya kalk›yor, öfke gö¤e
savruluyor. Marfllar, türküler ac›y› öfkeyi dillendi-
riyor ‹stanbul’un orta yerinde.

Son foto¤raf karesini belgelemek için odaya gi-
ren bas›n mensuplar› dahi karfl›lar›nda duran›n bir
“haber” olmad›¤›n› düflünüyor o anl›k da olsa.
"Daha önce geldi¤imiz haberde camdan afla¤›da
aç›klama yapanlara karanfil atm›flt›" diye, ölümü-
ne inanamad›klar›n› anlatmaya çal›flanlar oluyor.

Adli T›p ve Armutlu’da Sloganlar

TAYAD’l› aileler, ve Feride’nin ailesi gelenekle-
rine göre u¤urlamay› Armutlu Cemevi’nden yap-
may› planl›yor. Ama zulmün Armutlu korkusu ha-
la dinmemifl, katliamlar, iflgaller korkusunu bast›-
ramam›fl olacak ki, barikatlar kuruluyor yollara,
otobüsler çevriliyor yollardan. Annesi ve kardefli-
nin "Benim k›z›m, benim ablam, onun bizden va-
siyetiydi, sizin bir ölüye bile sayg›n›z yok, son is-
teklerini yapmak istiyoruz" diye tart›flmalar›na
karfl›n Feride direnifl mahallesine sokulmuyor.

U¤urlama adli t›p morgundan yap›l›yor. Feride
Malatya da¤lar›na gelin gönderiliyor kavgan›n
baflflehrindeki direnifl evinden. 17 Aral›k günü sa-
bah›nda adli t›p önünde toplanan, yafll›s›, genci,
çocu¤u, erke¤i kad›n›, ölüm orucu gazileri ile her
yafltan ve meslekten 300 kifli ç›kar›lan engellere
ra¤men sloganlarla, k›rm›z› mendillerle u¤urlu-
yorlar Feride'yi. K›z›l tabutunun üstünde sapsar›
çiçeklerden yap›lm›fl y›ld›zla hoflçakal›n dostlar›m
diyor Feride geride kalanlara. D›flar›da direnifli
sürdürdü¤ü günler boyunca hep yan›nda olan re-
fakatçisi, ölüm orucu gazisi Esma Arslanbo¤an
omuz vermiflti tabutuna. Her gün özenle giyindi-
rip süsledi¤i yoldafl›na gelinli¤ini giydirmifl, ikisi-

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 13

nin de ölüm orucuna bafllad›¤›, y›llarca birlikte ha-
pishanesinde kald›klar› Malatya'ya götürüyordu
gururla.

Geride ise iki yerde ayn› sloganlar öfkeyle yank›-
lanmaya devam ediyordu. Biri adli t›p önünde kor-
tej oluflturup yürüyen yüzlerce insandan, ötekisi Ar-
mutlu’da kahraman direniflçinin yolunu gözleyenler-
den yükseliyordu ayn› anda ayn› sloganlar:

"Feride Harman Ölümsüzdür”,
“Kahramanlar Ölmez Halk Yenilmez”,
“Yaflas›n Ölüm Orucu Direniflimiz"!..

Buras›; Malatya Kürecik Dumuklu Köyü
So¤uk; Eksi 10 Derece
Ellerde; K›z›lbayraklar ve Meflale

Feride k›z›l gelinli¤iyle Kürecik Dumuklu köyü-
ne engellemelerle, verdi¤i randevuya elinde olma-
dan geç kalarak da olsa akflam üzeri ulaflt›¤›nda,
yoksul köylüler, kavga erleri, analar, babalar, efl-
ler, kardefller, eksi on derece so¤ukta ellerinde
meflaleler ve k›z›lbayraklar› dalgaland›rarak karfl›-
lad› kahraman›n›.

Sab›rl›yd›lar, de¤il -10 derece buzullar›n alt›nda
da olsa beklemeye kararl›yd› 500’e yak›n insan.

So¤uk neylesin onlara; ‹stanbul’dan ç›kt›¤›nda
Feride’nin inanc›n›n atefliyle yand›lar Kürecik da¤-
lar›nda.

Jandarma bask›s› kar eder mi; ölümü yenenle-
rin yoldafl›, halk› u¤runa can›n› verenlerde kurtu-
luflu gören, yüzy›llard›r bask›lara, zulme karfl› dik
duranlard› onlar.

Mevsimler boyu Türkiye’nin tek bir kar›fl top-
ra¤› yoktur ki, bu slogan at›lmam›fl olsun, tek bir
kent, yoktur ki, bu slogan›n neyi, kimi anlatt›¤›n›

bilmemifl olsun; Meflaleleri ile k›z›l bayraklar›n›n
k›ra¤›s›n› eritip dalgaland›ranlar, yüreklerindeki
özgürlük atefliyle hayk›rd›lar;

“Yaflas›n Ölüm Orucu Direniflimiz"

Kürecik da¤lar›n›n ete¤indeydi Dumuklu. Me-
flalelerle ayd›nland› gece, da¤lar›n gelinine selama
durdu Kürecik da¤lar›. Uyan›n dediler eteklerin-
deki köylülere “Umudun Ad› DHKP-C” slogan› ka-
yal›klar›na çarpt›¤›nda.

Dini törenin ard›ndan Cephe bayra¤›na sar›l›
tabutu omuzlara al›narak meflaleler ve önde "Fe-
ride Harman Ölümsüzdür" pankart› arkada “Kah-
ramanlarr Ölmez Halk Yenilmez” pankart› olmak
üzere kortej sloganlarla yürüyüflüne bafllad›.

Karfl› Tepede Amerikan Üssü
Bu yanda Umudun Ad›

Kortej mezarl›¤a do¤ru yürüyüflünü sürdürür-
ken, karfl› tepede Kürecik Amerikan Üssü’nün si-
lüetleri görünüyordu. Kürecik da¤lar›n›n doru-
¤unda ise, “Yaflas›n Devrimci Halk Kurtulufl Cep-
hesi” ve “Titre Oligarfli Parti Cephe Geliyor” slo-
ganlar›n› hayk›r›yordu yoksul Kürecik halk›.

Türkiye’nin resmiydi bu. Bir yanda parsel par-
sel edilmifl Anadolu topraklar›, öte yanda, Anado-
lu topraklar›n›n ba¤›ms›zl›¤› için emperyalistlere
ve iflbirlikçilerine karfl› direnenler. Sloganlar, yüz-
ler Amerikan üssüne dönük at›l›rken, tabutun
üzerinde parlayan Cephe y›ld›z› da yankilere ses-
leniyordu;

bu ülkede huzur yok size; topraklar›m›zdan
defedece¤iz topunuzu birden.

Bu söz, alt›na kanla, canla imzam›z› att›¤›m›z
sözümüzdür.

Mezarl›¤a sloganlar aras›nda getirilen Feride,
defnedildikten sonra da bitmedi tören. Daha öfke
hayk›r›lacak, zulme isyan›n türküleri söylenecekti.
Sayg› duruflunun ard›ndan Feride'nin vasiyeti ge-
re¤i, mezar› bafl›nda atefl yak›larak iste¤i olan "flu
halk›n diline destan olursam ben de bu yayladan
flaha giderim” türküsü söylendi. Daha sonra "Bir
mevsim aç olaca¤›z”, “Hakl›y›z kazanaca¤›z” ve
“Bize ölüm yok” marfllar› söylendi.

Yaklafl›k üç saat süren törenin ard›ndan kitle
yürüyüflle Feride’nin ailesinin evine dönerken, Ma-
latya merkezinden cenazeye kat›lmak için gelen
insanlara jandarma dönüflte kimlik kontrolü yapt›.
Kahramanlar›n› da¤lar›n doruklar›na gönderenler
ise, sadece gülümsediler bu acizli¤e.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4014

19-22 Aral›k ve ölüm orucu flehitleri Ankara Ekin Sa-
nat Merkezi'nde yap›lan bir etkinlikle an›ld›. TAYAD ve
Ankara Devrimci Sosyalist Bas›n Platformu (ADSBP) ta-
raf›ndan düzenlenen ve yaklafl›k üç buçuk saat süren an-
maya 350 kifli kat›ld›. Kat›lanlar aras›nda flehit ve tutsak
aileleri, katliam ve ölüm orucu gazileri, DKÖ temsilcileri
ve sanatç›lar da yer ald›. "19 ARALIK fiEH‹TLER‹ ÖLÜM-
SÜZDÜR" pankart›n›n sahneye as›ld›¤› salonda, direnifl
flehitlerinin resimlerinin yer ald›¤› köfle mumlar ve ka-
ranfillerle süslendi. Sayg› duruflunun ard›ndan bütün fle-
hitlerin ismi okunduktan sonra katliam› ve direnifli anla-
tan ortak metin okundu.

“Diri diri yakt›lar” yeniden yafland›
‹lk sözü Yaflamevi'nden gazi Esmehan Ekinci ald›. Yü-

rüme ve konuflma güçlü¤ü çeken Ekinci katliam› Ni¤-
de’de yaflad›¤›n› belirterek, “yenemedikleri umuttur, di-
renifli sa¤layan büyüten umuttur” dedi. Daha sonra TA-
YAD ad›na söz alan direnifl gazisi Funda Davran’›n anla-
t›mlar› ise anmaya kat›lanlar›, 19 Aral›k’a, 6 kad›n›n diri
diri yak›ld›¤› Bayrampafla'ya götürdü. Funda, yoldafllar›
gözleri önünde diri diri yak›lan, kendisi yaral› kurtulan-
lardan biriydi. Davran, dergimizde daha önceleri de ya-
y›nlad›¤›m›z Bayrampafla’daki katliam› bütün ayr›nt›lar›
ile anlat›rken, faflizmin katliam›na karfl› 27 kad›n›n dire-
nifli yeniden yafland›.

Yetersiz kalm›fl›z
Funda Davran’›n ard›ndan konuflan, 19 Aral›k flehidi

Ali ‹hsan Özkan'›n annesi Hayriye Özkan ise “o¤lum onu-
ruyla öldü” diyerek bafllad›¤› konuflmas›n› “dünya Sami
Türk'e de kalmaz!" diye bitirdi.

Salonda öfke ve duygusall›k hakim olurken, ‹HD Ce-

zaevleri Komisyonu ad›na konuflan fiengül Kalkan ise,
dinledikleriyle bir fleyin fark›na vard›¤›n› belirterek, “sü-
reçte çok eksikliklerimiz olmufl.” dedi. F tiplerinin tecrit
demek oldu¤unu anlatmaya çal›flt›klar›n› belirten Kalkan
sözlerini flöyle sürdürdü; “ama yetersiz kalm›fl›z. Çok ve
birlikte çal›flmak laz›m. Ülkede halen ölüm oruçlar› var,
tecrit var, iflkence var, önlemenin tek yolu mücadele et-
mekten geçiyor, üzerimize düfleni yapaca¤›m›za inan›yo-
rum."

‹karoslar önündeki flair

Mesajlar›n okunmas›n›n ard›ndan sözalan flair ve fo-
to¤raf sanatç›s› Mehmet Özer, fliirlerini okumaya baflla-
madan önce flehitlerin resimleri önünde sayg› duruflun-
da bulunarak flehitleri selamlad›. "‹karoslar önünde söz
söylemek kolay de¤il, fakat ac› çok büyük, bunu bir fle-
kilde anlatmak gerekli.." diyerek sözlerine bafllayan
Özer, Ulucanlar katliam›n› anlatt›ktan sonra "solu¤umu,
sesimi ve sözümü o kahramanlara arma¤an ediyorum'
diyerek fliirlere geçti. ‘Anlad›m seni' fliirine "Sevgili k›z›m
Canan'a” diye ve ‘Baflard›n kalbim' fliirini de "sevgili k›-
z›m Zehra'ya” diye okuyan Özer, ölenlerin de¤il, öldü-
renlerin listesini istiyoruz; halk›n adaleti hesap soruyor
sözlerinin ard›ndan tekrar flehitlere dönerek "Onlardan
Haber Geldi' adl› fliirini okudu ve yeniden flehitleri selam-
lad›ktan sonra dia gösterimi yap›ld›.

Mahmut Konuk direnifle iliflkin memurlar›n çal›flmala-
r›n› anlat›rken, Av. Selçuk Koza¤açl› devrimcilerin avuka-
t› olmaktan onur duydu¤u belirterek, bu iflin zor ama as-
la devrimcilikten zor olmad›¤›n› söyledi. Koza¤açl› konufl-
mas›n› flöyle bitirdi; “Y›k›lmayacak duvar yoktur, cezaevi
de yok, yeter ki inanal›m. Zor ama onurlu bir yerde du-
ruyoruz, mücadeleye devam edece¤iz!"

Anma, grup eleman› ‹hsan Cibelik’in de k›sa bir ko-
nuflma yapt›¤› ‹dilcan Müzik Grubunun dinletisi ve slo-
ganlarla sona erdi.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 15

"Konuflmak çok zor. Çünkü kavramlar de¤iflti. Dire-
niflçimiz Özlem Türk selam göndermifl. Ben onlar› du-
yuyorum demifl. Mekan kavram› de¤iflti. ‹çerisi d›flar›-

s› bir. Özlemler de¤iflti. Zulmün ad› panzerdi, polisti,
ölüm oldu. Onlar Azraili ensesinden tutup yere çald›-
lar. Kararl›l›kla kofluyorlar hala. Yenece¤iz, biliyorum,
biliyorlar. Yenece¤iz, bir kere, adam gibi yenece¤iz. O

güne kadar da hiç teslim olmayaca¤›z!"

(Direnifl gazisi ‹hsan Cibelek, ‹dilcan Müzik Grubu)

Ankara'da 19-22 Aral›k fiehitlerini Anma Etkinli¤i

solu¤umu, sesimi ve sözümü
o kahramanlara arma¤an ediyorum

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4016

TAYAD’l›lar Sultanahmet’te

15 Aral›k 2002 Pazar günü TAYAD'l› Aileler Sultanahmet Park›'nda
Tecrite karfl›, ölümleri durdurmak için bir oturma eylemi düzenledi.
Saat 13.00'de gerçeklefltirilen ve yaklafl›k 150 kiflinin kat›ld›¤› eylem-
de "TECR‹TE HAYIR TAYAD'LI A‹LELER" imzal› pankart aç›l›rken, el-
lerde k›rm›z› mendiller salland›. 5 dakika süren sessiz oturma eylemi-
nin ard›ndan bir TAYAD’l› bas›na seslenerek "evlatlar›m›z F tiplerinde,
tecritte hergün ölüyorlar, neden hiç yazm›yorsunuz?" diye hakl› bir so-
ru yöneltti.

TAYAD'l› Aileler: Feride'lerin ç›¤l›¤›n› duyun!
“... Feride Harman'›n vasiyeti gere¤i Armutlu Cemevi’ne götürülecek

cenazesi ve ona efllik eden yüzlerce kifli, otobüsler polis taraf›ndan ab-
lukaya al›narak Armutlu'ya sokulmad›... Yaflam›n› yitiren bir kiflinin va-
siyetini yerine getirmek hangi gerekçeyle engellenebilir?

Nas›l bir ülkede yafl›yoruz ki! insanlar cenazelerini kendi gelenekleri-
ne göre defin edemiyorlar.

Nas›l bir ülkede yafl›yoruz ki, analar, babalar çocuklar›n›n son istek-
lerini bile yerine getiremiyorlar.

Nas›l bir ülkede yafl›yoruz ki! cenazelerimizden korkuyorlar.
Ülkesini halk›n› u¤runda ölecek kadar seven Feride'lerin ç›¤l›¤›n› du-

yun. 102 insan›n canlar›n› vererek anlatmak istedikleri tecrit gerçe¤ini
görün.”

Feride için ‹HD’den aç›klama
17 Aral›k’ta ‹HD Ankara fiubesi taraf›ndan yap›lan bas›n aç›klamas›

ile Feride an›ld› ve ‹HD Genel Baflkan› Hüsnü ÖNDÜL’ün ça¤r›s›yla, Fe-
ride HARMAN için, 5 dakikal›k sessiz eylem yap›ld›. Daha sonra aç›kla-
may› okuyan Öndül, hükümetin insan haklar›na dair vaatlerini yerine
getirmesini, kapsam›n› geniflletmesini istedi. Eyleme yaklafl›k 45 kifli
kat›ld›.

AKP Z‹YARETLER‹

NEREYE
KADAR
KAÇILACAK?

TAYAD’l› Ailelerin AKP
teflkilatlar›n› toplu ziyaretle-
ri, tecriti kald›r›n, ölümleri
durdurun ça¤r›s› ile sürüyor.

‹stanbul il baflkanl›¤›na gi-
den TAYAD’l›lar, çevik polis
kuflatmas› ile karfl›lan›rken,
t›pk› geçen hafta ve önceki
hafta oldu¤u gibi bulunama-
yan yetkilinin yerine yetkisiz
kifli, randevunuz yok cevab›
verdi. TAYAD’l›lar ise, rande-
vu talebine bir haftad›r cevap
verilmedi¤ini dile getirdiler.

Benzer ziyaretler hafta
sonunda, Esenler, Bahçeliev-
ler, Esenyurt, Avc›lar, Ba¤c›-
lar, Eyüp, Befliktafl, Gebze,
Pendik, Kartal, Sar›gazi ve
Çekmeköy ilçe teflkilatlar›na
da gidildi ve bir iki yerde,
“biz de hukuk devleti olsun
istiyoruz, bunun için çal›fl›yo-
ruz, ama daha yeniyiz” gibi
geçifltirme cevaplar verildi.

Malatya ‹l Baflkanl›¤›n› zi-
yaret eden TAYAD’l› aileler
ise, AKP ‹l Baflkan Yard›mc›-
s› Hac› U¤ur Fanat’la görüfl-
tü. 40 dakika süren görüfl-
me sonunda “genel merkeze
iletece¤im” cevab› verdi AKP
yönecisi.

AKP TAYAD’l› Aileler ve
esas olarak süren ölüm oruç-
lar›ndan nereye kadar ve na-
s›l kaçmay› planl›yor acaba?
Hükümetler gelir, hükümet-
ler gider, biz yine direniriz.
Kaçan, ölümlerin yükünü
al›p gider ve ad›n› tarihe yaz-
d›r›r; KAT‹L! Tercih AKP’lile-
rindir. Ya sorunu çözecek,
ya da ölümlerin sorumlusu
olacak!

Gençlik, 19-22 Aral›k katliam ve büyük direniflinin y›ldö-
nümünde düzenledi¤i eylem ve etkinliklerle katliam› unut-
mayaca¤›n› hayk›rd›.

17 Aral›k-‹stanbul Üniversitesi

Hukuk ve Edebiyat fakültelerinde katliamda flehit düflen-
lerin ve operasyonun foto¤raflar› ile beraber flehitlerin söz-
lerinin de yer ald›¤› ve katliam›n anlat›ld›¤› panolar olufltu-
ruldu. Panolar karanfiller ve mumlarla süslenirken, ayn› gün
Hukuk Fakültesi’ne üzerinde "Tecrit Öldürüyor, Ölümleri
Durdurun, 19 Aral›k Katliam›n› Unutturmayaca¤›z / Devrim-
ci Demokrat Yurtsever Ö¤renciler" yaz›l› pankart as›ld›. Ö¤-
le saatlerinde Hukuk Fakültesi’nde sloganlarla biraraya ge-
len ö¤renciler, 19 Aral›k ve devrim flehitleri için sayg› duru-
flunun ard›ndan okul koridorlar›nda bir müzik dinletisi ger-
çeklefltirdiler. K›z›l karanfiller, Halk›m›z›n gelini, Gel ki fla-
faklar tutuflsun, Bir görüfl kabininde adl› türkülerin söylen-
di¤i dinletiden sonra, 19 Aral›k katliam›n› yaflam›fl eski bir
tutsak ile söylefli yap›ld›. Katliam s›ras›nda ve sonras›nda ya-
flananlar›n anlat›ld›¤› söylefliye saat 14.00’de sona erdi.

18 Aral›k-‹stanbul Üniversitesi ve Beyaz›t

Çarflamba günkü ilk etkinlik Edebiyat Fakültesi’nde fo-
to¤raf sergileri ve duvar gazetelerinin sergilenmesi oldu. fie-
hitler ve katliam›n anlat›ld›¤› serginin aç›lmas›n›n ard›ndan,
yemekhane ve s›n›flarda katliama ve F tiplerine iliflkin ko-
nuflmalar yap›ld›. Konuflmalardan sonra bas›n aç›klamas›
yapmak üzere Hergele Meydan›’nda toplanan ö¤renciler kat-
liam ve ölüm oruçlar›yla ilgili konuflmalar yapt›, fliirler oku-
du, söylefliler gerçeklefltirildi. Daha sonra Grup Kutup Y›ld›-
z›’n›n türkü ve marfllar›yla halaylar çekildi.

Ayn› gün yap›lan bir baflka eylem de Beyaz›t Meydan›’ndayd›.

Hukuk ve Siyasi Bilgiler Fakültesi’nde foto¤raf sergile-
ri ve duvar gazeteleri ile pankart as›larak bafllayan günün
etkinlikleri, Hhukuk Fakültesi koridorunda alk›fl ve slo-
ganlarla toplan›lmas›yla sürdü. "Tecrit Öldürüyor, Ölümle-
ri Durdurun 19 Aral›k Katliam›n› Unutturmayaca¤›z / Dev-
rimci Demokrat Yurtsever Ö¤renciler” yaz›l› pankart aç›la-
rak Zehra Kulaks›z Forum Alan›’na yürüyen kitle, buradan
sloganlarla döviz ve katliam flehitlerinin resimleriyle mer-
kez kap›ya yürüdü.

Kap› önündeki platformda di¤er fakültelerden ve üni-
versitelerden gelen ö¤rencilerle buluflulmas›n›n ard›ndan
burada bas›n aç›klamas› yap›ld›. Aç›klamada, 19 Aral›k ön-
cesi geliflmeler, katliamda yaflananlar, F tiplerindeki tecrit
ve direniflin flehitlerle sürdü¤ü belirtilerek, son olarak Fe-
ride Harman'›n da flehit düfltü¤ü söylendi. "Bize Ölüm
Yok" marfl› ile bitirilen eylem boyunca, “Ölüm Orucu fie-

hitleri Ölümsüzdür, Bedel Ödedik Bedel Ödetece¤iz, Devrim-
ci Tutsaklar Onurumuzdur ve F Tipi Üniversite ‹stemiyoruz”
gibi sloganlar at›ld›. Zehra Kulaks›z Forum Alan›’nda yap›lan
sayg› durufluyla sona eren eyleme yaklafl›k 200 kifli kat›l›r-
ken, ortak aç›klama; ‹stanbul Gençlik Derne¤i, Özgür Genç-
lik, Ekim Gençli¤i, Koordinasyon, Devrimci Proleter Gençlik,
Devrimci Mücadeleci Gençlik, Partizan Gençlik, Kald›raç, De-
mokratik Ö¤renci Birlikleri imzas›yla yap›ld›.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 17

GENÇL‹K fiEH‹TLER‹ SAH‹PLEN‹YOR

19 Aral›k’› Unutturmayaca¤›z

E¤itim-Sen ve Gençlik
Ortak Eylemde
Sürgün ve soruflturmalara karfl› 13 aral›kta bir

eylem yapan üniversite ö¤rencilerine E¤itim-Sen
üyeleri de kat›ld›. ‹stanbul Üniversitesi Hukuk Fakül-
tesi’nden sloganlar ve "Sürgün ve Soruflturmalara
Karfl› Örgütlü Mücadeleye / Üniversiteli Ö¤renciler"
pankart›yla yürüyüfle geçen ö¤rencilere Siyasal Bilgi-
ler Fakültesi önünde E¤itim-Sen üyeleri de kat›ld› ve
ana kap›ya yürüyüfle geçildi. Sürgünlere ve sorufltur-
malara karfl› sloganlar›n hayk›r›ld›¤› yürüyüfl kap›ya
geldi¤inde burada E¤itim-Sen’liler bir konuflma yap-
t›. E¤itim-Sen'lilerin yapt›¤› k›sa bir konuflmadan
sonra ö¤rencilerin haz›rlad›¤› skeçler oynand› ve
bas›n aç›klamas› okundu.

Rektör Kemal Alemdaro¤lu'nun ö¤renciler üze-
rinde uygulad›¤› bask›lar› üniversite çal›flanlar›na
da yans›tmaya baflamas› ve sürgünlere baflvurma-
s›na karfl› yap›lan eyleme 450 kifli kat›ld›.

‹STANBUL
GENÇL‹K DERNE⁄‹ KURULDU
Gençli¤in ülke çap›nda dernekleflme çal›flmalar› sürüy-

or.Bugüne kadar birçok ilde kurulan gençlik derneklerine
‹STANBUL GENÇL‹K DERNE⁄‹ de eklendi.

Yaklafl›k 3 ayd›r sürdürülen giriflim çabalar›n›n
ard›ndan belirli bir duyarl›l›k ve olgunluk sürecini geçtik-
lerini belirten ‹stanbul Gençlik Derne¤i Giriflimcileri "Art›k
pratik sürece girilmifltir" diyerek 60 kiflilik kurucular kuru-
lu listesiyle belgelerini 13.12.2002 Cuma günü Beyo¤lu
Kaymakanl›¤›’na ba¤l› masaya teslim ettiler.16.12.2002
tarihinde al›nd› belgesinin al›nmas›yla dernek tüzel kiflilik
olarak yasal faaliyetlerine bafllad›.

Gençlik Derne¤i Giriflimcisi ö¤renciler kurul çal›flmalar›
sürecinde ayd›n, yazar, sanatç›, akademisyen, hukukçu gibi
birçok kesime ulaflt›klar›n› üniversitelerde ö¤rencilerle
fikirlerini paylaflt›klar›n› belirttiler.

Kurucular aras›nda sinema sanatç›s› ‹lyas Salman,
Yazar Halil ‹.Nebiler ve Avukat Ertunga Atefl'in de bulun-
du¤u dernek ‹stiklal Caddesi ‹mam Adnan Sok.16/1
Beyo¤lu ‹STANBUL adresinde faaliyetlerine bafllad›.

‹stanbul Gençlik Derne¤i ilk faaliyetine giriflim
halindeyken "Üniversite Kap›lar› Yoksul Halk Çocuklar›na
Kapat›lamaz" slogan›yla oluflturdu¤u "Gönüllü E¤itim
Toplulu¤u" (GET) ile bafllad›.

fiu anda ‹stanbul'un de¤iflik birçok gecekondu
mahallesinde kurumlaflma çal›flmalar› süren GET, Sar›gazi,
Kartal-Gülsuyu, Esenyurt'ta 1 aydan fazla süreden bu yana
onlarca halk çocu¤una ücretsiz üniversiteye haz›rl›k kursu
veriyor. fiu an sadece Sar›gazi'de 96 ö¤renci kurslara
kat›lmaktad›r.‹stanbul Gençlik Derne¤inin ‹nternet adresi;
www.genclikder.org e-mail adresi; ›nfo@genclikder.org

ISPARTA GENÇL‹K DERNE⁄‹
ESNAFLA BULUfiTU
Isparta Gençlik Derne¤i 17.12.2002 tarihinde saat

11.00'da Kundurac›lar Sitesi esnaf›yla tan›flma çay› düzen-
ledi. 50 esnaf›n kat›ld›¤› toplant›da gençli¤in yaflad›¤›
sorunlar, e¤itim gönüllüleri toplulu¤unun ücretsiz
verece¤i dersler ve dernek faaliyetleri anlat›ld›. Esnaf›n
sorunlar› ve çözüm yollar›n›n da tart›fl›ld›¤› toplant›da site
esnaf› her türlü sorunun çözümünde Isparta Gençlik
Derne¤i’nin yan›nda oldu¤unu ve derne¤e sahip ç›kacak-
lar›n› belirttiler.Daha sonra müzik dinletisi verildi. Bu
toplant›lar›n süreklili¤inin sa¤lanmas› dile getirildi ve

gençlerle esnaf›n birlikte hareketiyle sorunlar›n çözüme
ulaflaca¤› noktas›nda birleflildi.

Adres: Piri Mehmet Mah. Kundurac›lar Sitesi No:133

‹fiB‹RL‹KÇ‹L‹K TEKL‹F‹
Bal›kesir Gençlik Derne¤i bir aç›klama yapan,

arkadafllar› Cihan Güngör’e polisin bask› yapt›¤›n› ve
kendileriyle iflbirli¤i yapmas› için sürekli olarak psikolojik
iflkenceye tuttu¤unu bildirdi. Para karfl›l›¤› ilerici ö¤rencil-
er üzerine ifade verme, çeflitli vaatlerde bulunma ve bask›
alt›nda tutma gibi yöntemlerin kullan›ld›¤› belirtilen aç›kla-
mada, polisin amac›n›n Bal›kesir Gençlik Derne¤i’ni
yasad›fl› bir örgütlenme gibi göstermek oldu¤u belirtildi.

“ÜN‹VERS‹TEM‹ ‹ST‹YORUM ‹NS‹YAT‹F‹”

KAMUOYUNA DUYURULDU
Y›llard›r ülkemiz gündeminde olan ve üniversitelerin

ad›yla birlikte an›lan YÖK'e karfl› ‹stanbul'da "Üniversitemi
‹stiyorum ‹nsiyatifi” ad›yla bir kampanya bafllad›.

20 Aral›k 2002'de saat: 13.00'de E¤itim-Sen 6 No'lu
Üniversiteler fiubesi'nde aç›klama yaparak çal›flmalar›na
bafllad›¤›n› duyuran Üniversitemi ‹stiyorum ‹nsiyatifi;
E¤itim-Sen 6 No'lu Üniversiteler fiubesi, SES Aksaray, ‹HD
‹stanbul, KESK fiubeler Platformu ve üniversiteli ö¤rencil-
erden olufluyor.

-YÖK ve YÖK Yasa Tasar›s›'na,

-Diplomal› iflsizli¤e,

-Örgütlenme özgürlü¤ünün engellenmesine,

-Soruflturmalara ve sürgünlere,

-Sözleflmeli memurlu¤a, çal›flma yaflam›n›n esneklefltir-
ilmesine karfl› mücadele edeceklerini belirttiler.

Üniversitemi ‹stiyorum ‹nsiyatifi, ortaya koyduklar› bu
teleplerin ö¤rencilerin, akademisyenlerin, üniversite
çal›flanlar›n›n, velilerin, sendikalar›n, DKÖ'Lerin yani
YÖK'ten ma¤dur olan 67 milyonun talepleri oldu¤unu
belirtti.

Ayr›ca Üniversitemi ‹stiyorum ‹nsiyatifi YÖK Yasa
Tasar›s›'n›n 24 Aral›k'ta meclise gelece¤ini, bunun için acil bir
eylem karar› ald›klar›n›, 24 Aral›k Sal› günü saat:13.00'te
Beyaz›t'ta olacaklar›n› duyurarak ülke çap›nda "YÖK YASA
TASARISINA VE SÖZLEfiMEL‹ MEMURLU⁄A HAYIR" slo-
gan›yla alanlara ç›kma ça¤r›s› yapt›lar.

Aralar›nda tiyatro sanatç›s› Jülide Kural'›n da bulun-
du¤u yaklafl›k 50 kiflinin kat›ld›¤› bas›n toplant›s›
saat:13.30'da sona erdi.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4018

GENÇL‹KTEN HABERLER

Tekirda¤ F Tipi Hapishanesi’ndeki tutsaklar
cumhuriyet savc›l›¤›na yapt›klar› suç duyurusu ile
yaflanan hak ihlallerini, sald›r›lar› bir rapor halinde
sundular. 2 Aral›k 2002 tarihli suç duyurusu F tip-
lerinde yaflanan hukuksuzlu¤u, hak ihlallerini ve bü-
tün uygulamalar›n tutsa¤›n beden ve ruh sa¤l›¤›n›
bozmaya yönelik oldu¤unu aç›k olarak gözler önü-
ne seriyor. Son süreçte yaflanan örneklerin anlat›l-
d›¤› suç duyurusu, daha ilk giriflten itibaren iflken-
cenin, her türlü bask›n›n nas›l kifliliksizlefltirmenin,
teslim alman›n arac› olarak kullan›ld›¤›n›n ve F tip-
lerine neden “nazi kamplar›” denildi¤inin de daha
somut olarak görülmesini sa¤l›yor.

"Hoflgeldin" daya¤›
Tekirda¤ f tipine girifl, tüm di¤er F tiplerine gi-

rifl gibi kap› alt› denilen bölümden oluyor. ‹stisna-
s›z herkes buradan geçip bir "hoflgeldin" daya¤› ye-
mekte. Bu an› tutsaklar suç duyurular›nda flöyle
ifade ediyor;

“Kalabal›k bir gardiyan, müdür, asker eflli¤inde
bir odaya al›n›yorsunuz. Burada ç›r›lç›plak soyun-
man›z istenir. Onur k›r›c› bu duruma en s›radan in-
san dahi karfl› ç›kaca¤›ndan sald›r› için bahane ha-
z›r olmufl oluyor. Art›k çok aleni flekilde bilinen
saç-sakal kaz›ma, yüz üstü yat›rma, dudak patlat-

ma, kimilerine makat aramas›n› dayatmalar, eflya-
lar› sa¤a sola saç›l›p da¤›t›lmas›, eflyalar›n gasp
edilmesi, küfür, hakaret dolu bu ifllemler bitip "F
tipinin di¤er cezaevlerine benzemedi¤i", "herkesin
aya¤›n› denk almas› gerekti¤i" ifade edilir.”

Bu uygulamadan geçen çok say›da örne¤in isim
isim verildi¤i suç duyurusunda, F tipinin aç›l›fl›ndan
bugüne kadar bu uygulamalar›n aral›ks›z olarak,
kimi zaman artarak, kimi zaman azalarak sürdü¤ü
belirtiliyor.

Girifl fasl›ndan sonraki aflama, hücrelere al›n-
madan önce tutulan “tecrit” denilen bölüm. Burada
ölüm orucunda olmayanlara yemek kaplar› kap› al-
t›ndan ayaklarla itilerek verilirken, hapishane mü-
dürünün de direk kat›ld›¤› sald›r›, dayak, ayakta
say›m dayatmas›, onur k›r›c› uygulamalar, “s›ra-
dan” ve itaate yönelik. Suç duyurusu bu konuda da
onlarca örnek ve isim s›ral›yor. Kartal’dan Tekir-
da¤’a grup olarak getirilenlerden, 2 Mart 2001
günü Edirne'den sürgün edilip getirilen tutsaklara,
Gebze’den toplu gelenlerden, tek tek getirilenlere,
tüm tutsaklar ayn› uygulamadan geçiyor.

Sonraki aflama ise hücrelere at›lma aflamas›.

“Tecritten hücreye gütürülen herkes, kollar›n-
dan bazen boynundan tutularak sa¤a-sola bakmas›
engellenerek, tekme-yumruk eflli¤inde hücrelere
at›lm›flt›r. Halil ‹brahim fiahin ve yan›ndakiler hüc-
reye at›ld›¤› anda müdür ve 30-40 gardiyan›n sal-
d›r›s›na u¤ram›fllard›r.”

Hücrelerde yaflananlar..
Halil ‹brahim fiahin’in yaflad›klar›n›n tekil bir

örnek olmad›¤› say›lan isimler ve yaflad›klar›yla or-
taya konurken, iflkence, bask› ve keyfi uygulama-
lar tek ve üç kiflilik hücrelerde de sürüyor.

“Tekirda¤ ilk aç›ld›¤›nda haftalarca say›mlarda
alt katta bulunulmas›, haz›r olda beklenilmesi, s›-
rayla ad ve soyad okunmas› dayat›lm›flt›r. Yapt›r›-
ma uymayan herkes tekme, tokat, yumruklarla ka-
labal›k bir gardiyan ve müdür nezdinde sald›r›ya
u¤ram›flt›r. Dilekçeler al›nmaya baflland›¤›nda da
"arz ederim" ve "sayg›lar›mla" yaz›lmad›¤›nda iflle-
me konulmam›flt›r. Her say›mda sa¤-sol aran›p,
kurcalanmaya, kafalar›na göre eflyalar al›nmaya ça-
l›fl›lm›fl, bu duruma karfl› ç›k›ld›¤›nda sald›r›, teh-
dit, tekli hücrelere atma, infaz›n› yakma v.b keyfi-
likler gündeme getirilip uygulanm›flt›r.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 19

Tekirda¤ F Tipinde ihlaller için suç duyurusunda F tipleri gerçe¤i

“Benim yasamda yaz›yor”

F tiplerinin yasas›
“Serdar Karaçelik, 2002 fiubat ay›nda camdan,

geçen birine selam verdi¤i için tehdit edilmifl son-
ras›nda da kalabal›k bir gardiyan grubuyla kald›¤›
hücresi bas›lm›flt›r. Tutanak tutma ve "cama ç›k-
mayacaks›n" tehditlerine ald›¤› tav›r sonucu zor
kullan›larak müdürle görüfltürülmüfltür. "Camdan
bakman›n yasak oldu¤u hangi yasada yaz›yor, ne-
yin tutana¤›n› tutuyorsunuz" sözü ile cezaevi 2.
müdürü "benim yasamda yaz›yor" diyerek cevap
vermifl ve ifade almak istemifltir. ‹fade vermeyece-
¤i cevab› üzerine sald›r›lm›fl, darp edilmifltir. Son-
ras›nda "müdürün yasas› ne oluyor" fleklinde yaz›-
lan suç duyurusu ve hiçbir dilekçeye cevap alama-
m›flt›r. Konu kapat›lm›flt›r. Yine tekli hücrede ka-
l›rken keyfi arama nedeniyle kameran›n olmad›¤›
yer denerek bizzat müdür ve bafl gardiyan›n sald›-
r›s›na u¤ram›flt›r.”

Gazeteler günler sonra, akflam yemeklerinde
verilmeye bafllanm›flt›r. Kantin ihtiyaçlar›, ya yok
denilmifl, ya da zaml› fiyatlarla sat›lm›flt›r. En te-
mel temizlik ihtiyaçlar›, sabun, deterjan, süpürge...
verilmeyip parayla al›nmas› dayat›lm›flt›r. Havalan-
d›rma kap›lar› tamamen keyfi olarak ö¤len vakti,
sabah, rastgele aç›l›p kapat›lm›flt›r.

Mektuplar, suç duyurular› has›r alt› edilmifl, gi-
riflteki sald›r› ve hücredeki uygulamalara iliflkin ya-
p›lan yüzlerce suç duyurusu olmas›na ra¤men tek
bir kifli savc›l›¤a ça¤r›lmam›fl, ifadesi al›nmam›flt›r.
Rahats›zl›¤› olanlar revire ç›kart›lmad›¤› gibi ç›k›p
da sald›r›lar sonucu al›nmak istenen raporlar veril-
memifl, geçifltirilmifltir.”

Tüm bu uygulamalar›n halen sürdü¤üne örnek-
ler verilen suç duyurusunda, s›k s›k hücrelerin de
de¤ifltirildi¤i, bunda amac›n tutsaklar aras›ndaki
iliflkileri her boyutuyla kesmek oldu¤u belirtiliyor.

Bütün tutsaklara ceza...
Bu konuda verilen örneklerden biri flöyle anlat›-

l›yor tutsaklar taraf›ndan:

“Serdar Karaçelik, fierif Kurto¤lu, Volkan Kar-
tal Haziran 2001 tarihinde keyfi bir gerekçeyle
3'lü hücrelerden al›n›p zorla tekli hücrelere at›l-
m›flt›r. Havaland›rma kap›lar› aç›lmam›fl, eflyalar›n
baz›lar› verilmemifl, masa, sandelye gibi temel ihti-
yaçlar hücreye konulmadan önce apar topar al›n-
m›flt›r. Bu durumu protesto için Serdar Karaçelik
su ve fleker dahil hiçbir fley almayaca¤›n› belirtmifl,
idarenin bask› ve tehditleri sonucu geri ad›m atma-
y›nca 3 gün sonra kap›lar aç›lm›fl, eflya, masa ve
sandalye verilmifltir. Serdar Karaçelik’e bu tav›r-
dan dolay› disiplin cezas› verilerek 15 gün ziyaret
yasa¤› verilmifltir. Gerekçe olarak "cezaevinde ör-
gütsel ba¤lant› kuruldu¤u için üçlü hücrelerde ka-
lamayaca¤› kararlaflt›r›lm›flt›r" fleklinde aç›klanm›fl-
t›r.”

Baflka bir hücredeki arkadaflla haberleflme, pay-
laflma yollar›n› arayan herkesin ayn› suçlamayla
karfl›laflt›¤›n› düflünün. Amaç, kifliyi yaln›zlaflt›rmak
olunca, toplu cezaland›rma yöntemlerine de baflvu-
ruldu¤u örnekle de görülüyor;

“Say›mlarda aya¤a kalk›lmad›¤› ve s›raya geçil-
medi¤i için her hücrede sald›r›, tehdit ve küfürler
yaflanm›flt›r. Eflyalar da¤›t›lm›fl ve tüm hapishaneye
k›nama cezas› verilmifltir.”

Belli bafll› bafll›klar halinde F tipleri gerçe¤inin
dile getirildi¤i, yaflanan hak ihlallerinin ve sald›r›la-
r›n s›raland›¤› suç duyurusundan s›ralanan örnek-
ler ve uygulamalar flöyle belirtiliyor:

“Bu sald›r›lar sonucu Kemal Ayhan'›n kafas› k›-
r›lm›fl, Halil ‹brahim fiahin'in ayak ve el tarak ke-
mikleri aradan 1 y›l geçmesine ra¤men halen iyilefl-
memifltir.

Nurettin Erenler'in kald›¤› tekli hücrede kimi
say›mlarda arbede yaflanm›fl, kalabal›k flekilde giri-
lip, havaya kald›r›l›p yata¤›n üzerine at›lma, çarp-
ma sonucu darp yaflanm›flt›r.”

Mahkemelere gelifl-gidiflte
yaflananlar:
Kap›dan ç›kar ç›kmaz bir aramadan geçirilirsin.

Ayakkab›lar ya zorla ç›kar›l›r ya da x-ray'in oraya
götürülüp orada ç›kartma dayat›l›r. x-ray'in amac›
sak›ncal› olan fleylere ötmesi olsa da, geçmeden
üzerinizdeki her fleyi ç›karman istenir. Kabul etme-
yip x-ray'dan geçeyim deyince sald›r› bafllar. Zorla
soyulursunuz... Bir kaç örnek:

‹nan Do¤an, Tayfun Koç, Ufuk ‹nce 4 Mart
2002 günü; ‹stanbul DGM'deki duruflmaya götürü-
lürken x-ray'›n önünde ayr› ayr› sald›r›ya u¤ram›fl-
lard›r. Ufuk ‹nce'nin burnu kanam›fl, darp edilmifl-
tir, rapor alm›flt›r. Yap›lan suç duyurusunda rapo-
ra ra¤men hiçbir sonuç al›namam›flt›r.

Taylan Aydo¤du mahkeme dönüflü x-ray önün-
de sald›r›ya u¤ram›fl, darp edilmifltir. Günler sonra
zar zor revire ç›k›p belli olan izlerin rapor edilme-
si talebine doktor ilgisiz ve alayc› yaklaflm›flt›r.

Muharrem Bal, 9 Kas›m 2001 günü mahkeme-
ye giderken x-ray'in orada sald›r›ya u¤ramas› so-
nucu beli incinmifltir. Suç duyurusundan hiçbir so-
nuç al›namam›flt›r.

Selami Kurnaz, ‹stanbul'daki davas›na götürü-
lürken x-ray'in orada sald›r›ya ve tehdide maruz
kalm›fl, ald›¤› darbeler sonucu yapt›¤› suç duyuru-

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4020

Dilekçeye dayak!

“Yarg›land›¤› DGM'deki mahkemesinde oku-
mak için ekim 2001 tarihinde dilekçe götüren
Fikret Akar'›n dilekçesine el konulmufltur. Gerek-
çe olarak F tipi hakk›nda cümlelerin olmas› göste-
rilmifl, bunun keyfi oldu¤unu söylemesi ve tuta-
nak tutulmas›n› istemesinin sonucu bir odaya so-
kulup sald›r›ya u¤ram›flt›r. 8.10.2001 ve
10.10.2001 tarihlerinde suç duyurusunda bulun-
mufltur. Ayn› flekilde Gençali Karabulut'un savun-
mas› da bu tarihte el konulmufltur.

Kameralar›n tespit etti¤i bu iki olayda da yap›-
lan suç duyurular›n›n ak›beti ö¤renilememifltir.”

sundan bir sonuç alamam›flt›r.

Özgür Sa¤lam, 2001 temmuzda keyfi aramay›
kabul etmedi¤i için kameralar›n olmad›¤› bir bölü-
me sokularak dövülmüfl, tehdit edilmifltir.

Cengiz Bal, mahkemesine götürülürken arama-
da kemerini ç›karmad›¤› için sald›r› ve kaba daya¤a
u¤ram›flt›r. Suç duyurusundan sonuç yoktur.

Sadece x-ray denen yerde de¤il, sald›r› ve keyfi
tutumlar ring ve DGM'de de sürmektedir.

Mehmet Kulaks›z, R›za Y›ld›r›m, Hikmet Kale
2001 y›l›nda DGM önünde slogan att›klar› için dö-
nüflte elleri koltu¤a kelepçelenmifltir.

Serdar Karaçelik, A¤ustos 2001’de mahkeme
gidifli askerin keyfi aramas›n› kabul etmeyince ring
arac›nda sald›r›ya u¤ram›fl, elleri koltu¤a zincirle-
nerek ‹stanbul'a götürülüp-getirilmifltir.

Hasan fiahingöz, Temmuz 2001’de ayn› flekilde
x-ray›n orada sald›r›ya u¤ram›fl, ç›plak olan ayakla-
r›na basmak suretiyle darp edilip, ezilmifl. Ring
arac›nda elleri koltu¤a kelepçelenmifltir.

Birol Abatay ve beraberindeki 10 kifli ‹stanbul
DGM'ye küçük ring arac›yla götürülmüfl, saatlerce
içeride havas›z tutulmalar› sonucu 5 kifli bayg›nl›k
geçirmifl, T‹KB davas›ndan bir tutuklu fenalafl›p
hastaneye kald›r›lm›flt›r...

Tüm bu yaflananlar için ayr› ayr› yap›lan suç du-
yurular›ndan hiçbir sonuç al›namam›flt›r.

Yine mahkemeye ellerinde ayakkab›larla giren
ve slogan atan tutuklulara "askere mukavemet ve
mahkemeyi protesto etmek" gerekçesi ile asl› ol-
mayan davalar aç›lm›flt›r...

Ring arac›nda eller koltu¤a zincirlendi¤inde
herhangi bir trafik kazas› yaflansa kol ve bileklerin
k›r›lmas› kaç›n›lmazd›r. Kölelik döneminden kalma
bu zihniyet hangi tüzük ve yönetmelikte, hangi ge-
nelgede yer almaktad›r?”

Aramalar ve talan
Yüksek güvenlikli bir yerde, her türlü girifl-ç›-

k›fllar denetlenmesine ra¤men aramalar 15 günde
bir talan ve ya¤ma fleklinde yap›lmaktad›r. Arama-
da her yer da¤›t›l›r, istenilen her fley ya “bakaca-
¤›z” diye, ya da gizliden al›n›p götürülmekte.

Kantinden al›nan kapal› malzemelerin ortal›¤a
saç›lmas›, çöplerin hücrelere ve havaland›rmaya
dökülmesi aramalarda yaflanan olaylardand›r.

Mustafa Çapardafla, Faruk Kad›o¤lu, Ergün
Gün, Hasan Gökhan, ‹smail Bahad›r, Ayhan Özyurt,
Üzeyir Karahasano¤lu, Birol Ozan, Bayram Saz ve
daha bir çok kiflinin kald›¤› hücrede çöpler bu fle-
kilde ortal›¤a dökülüp, saç›lm›flt›r.

Habersizce Fikret Akar'›n el ürününden yap›l-
m›fl hediyeli¤i, Özgür Hanc›o¤lu'nun türkü defteri,
Serdar Karaçelik'in adres defteri çal›nm›flt›r. Kitap-
lar, arflivler, yaz›lar, yay›nlar, resimler, petler, ga-
zeteler, reçeteyle verilmifl ilaçlar vb. vb. al›n›p gi-
dilmektedir.

Ve tüm bunlar için yap›lan suç duyurular›ndan
hiçbir sonuç ç›kmam›flt›r. Ya "delil yok" ya da ce-
zaevi idaresinin verdi¤i uydurma bilgiler sonucu
kimseye sorulmadan karar verilmifltir.”

*
Yaflanan sa¤l›k sorunlar›ndan, hastane sevkle-

rindeki keyfili¤e, haberleflme olanaklar›n›n gaspe-
dilmesinden suç duyurular›n›n dikkate al›nmamas›-
na ve savunma hakk›n›n gaspedilmesine kadar on-
larca örne¤in s›raland›¤› Tekirda¤ F Tipi Hapisha-
nesi’ndeki tutsaklar›n suç duyurusu dilekçesinden
örneklerle yay›nlamaya devam edece¤iz. fiu ana
kadar verilen örnekler dahi, F tiplerindeki hukuk-
suzlu¤u, tecrit ve tretman politikas› ile keyfili¤in
birleflti¤i yerde tutsaklar›n içinde bulundu¤u yaflam
koflullar›n› gözler önüne seriyor.

- Sürecek -

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 21

Suç duyurusuna ceza
“Mektuplar, gazete küpürü, resim, yaz› v.b.

aramalarda keyfi olarak al›nmakta, itiraz edilip
karfl› ç›k›ld›¤›nda "güvenli¤i engelleme" ad› alt›nda
tutanak tutulup cezalar verilmekte. Engün Gün
adl› tutuklu böyle bir nedenden dolay› 6 ay disip-
lin, 1 ay da mektup cezas› alm›flt›r.

Hakk› Akça, Süleyman Acar, Ümit Günger'in
kald›¤› hücrede 2002 y›l› ortalar›nda yap›lan ara-
mada, yaz›l› olan kimi fleyler al›nm›fl, yap›lan suç
duyurusu nedeniyle Süleyman Acar'a mektup ce-
zas› verilmifltir.

Y›lmaz Coflkun, 2002 ekim ay›nda ziyarette
efline yönelik yap›lan sözlü tacize kabinlerden mü-
dahale etmesi sonucu sald›r› ve tehdide maruz
kalm›flt›r. Yapt›¤› suç duyurusu iflleme konmam›fl
ve k›nama cezas› verilmifltir.

Turgay Kurt, Orhan O¤ur, Mahir Atefl'in kald›-
¤› hücre 2002 temmuz ay›nda müdür ve gardi-
yanlarca keyfi olarak arama gerekçesiyle bas›lm›fl,
bunu kabul etmeyen tutsaklara sald›r›lm›flt›r. Sal-
d›r› sonucu Mahir ve Turgay'da darp oluflmufl, Or-
han’›n ise vücudunun d›fl›nda t›rna¤› da kopmufl-
tur. Yap›lan suç duyurusuna karfl›n, idarenin açt›-
¤› disiplin soruflturmas› sonucu 6 ay disiplin, 45
gün mektup cezas› uygulanm›flt›r.”

Tekirda¤ F Tipi Hapishanesi’ndeki tutsaklar, Yu-
nus Güzel’in ‹stanbul Emniyet Müdürlü¤ü’nde iflken-
cede katledilmesi ile ilgili olarak hapishane idaresi
arac›l›¤›yla suç duyurusunda bulundular.

Suç duyurusu, "sizi ilgilendirmez" denilerek iflle-
me konulmad›.

Sizi ilgilendirmez.

Niye?

Çünkü olay sizin “hücrenizin d›fl›nda” oldu.

‹flte bu kadar. “Hücre”nin anlam› bu.

Hücre, sadece dört duvar demek de¤ildir.

Tecrit, sadece bir mimar› de¤ildir. Tecrit bir da-
yatmad›r; siyasi, ideolojik, kültürel bir dayatmad›r.

Tecrit var m›, yok mu, nedir,

ne de¤ildir?
Sami Türk’ün ›srarla ve zinhar kabul etmedi¤i

fleydi “tecritin varl›¤›”! Sonrakiler de ayn› yolda “›s-
rar” ettiler. Aysel Çelikel “tecrit yok, kendileri ç›km›-
yorlar” dedi. Cemil Çiçek, “terör örgütü mensuplar›”
diyor, baflka bir fley demiyor; tecriti kald›rmaktan
sözetmiyor, “nedamet getirin” diyor.

Tecritin varl›¤›n› kabul etmiyorlar. Çünkü onu
kabul ettikleri anda, faflistliklerini kabul etmifl ola-
caklar. Çünkü tecrit, onlar da biliyor ki, hapishane
iflleyifline iliflkin basit bir düzenleme konusu olmakla
s›n›rl› de¤ildir. Düflünceye, beyne bir sald›r›d›r tecrit.
Tecrit, düflünmeyen, sormayan, sorgulamayan, iti-
raz etmeyen, dört duvar›n d›fl›n› görmeyen, dört du-
var›n d›fl›na iliflkin hiç bir sorumluluk hissetmeyen
bencil beyinler yaratmak içindir.

‹flte bu nedenle, tecrite karfl› ç›kmak, düflünceyi,
düflünen insan› savunmakt›r.

‹flte bu nedenle tecrit politikas›n›n yürürlükte
olup olmad›¤›n›n göstergesi, flu genelgenin yürürlük-
te olup olmad›¤›na da ba¤l› de¤ildir her zaman. F
tiplerinde tecrit uygulan›yor. Hapishane idaresinin
verdi¤i “sizi ilgilendirmez” cevab› bile, tek bafl›na bu-
nun kan›t›d›r.

Eylül ay›nda yap›lan “Hapishanelerde Sa¤l›k ve
Yaflam Koflullar› Kurultay›”n›n temel konusu “tec-
rit”ti. Tecrit nedir, ne de¤ildir tart›flmas›n›n yer yer

“akademik” bir hal almas›na karfl›l›k, tutsak yak›nla-
r›ndan biri, tecriti gayet özlü bir flekilde anlatan flu
konuflmay› yapm›flt›:

“Tecritin tan›m› vard›r yoktur, tabip arkadafllar,
hukukçular, profesörler konuflabilir de, ben tan›m›n›
flu kadar basite indirmek istiyorum. Tecrit bizim ço-
cuklar›m›z için flu anlama gelir, bu o kadar kötü bir
fley ki, u¤runa ölebilecek hala say›s›z insan var. Bu
tan›m bana yetiyor. Ne kadar kötü oldu¤unu, ne ka-
dar ac›mas›z oldu¤unu, ne kadar insanl›k d›fl› oldu-
¤unu bu tan›m bana göre anlat›yor.

E¤er bir yapt›r›m için, size dayat›lan bir yaflam
biçimi için ölümü, ölmeyi göze alabiliyorsan›z, e¤er
bunu hisseden di¤erleri, bunu yaflamasa da d›flar›da
bunu göze alabiliyor ve ölebiliyorsa, orada tan›mlan-
m›fl bir fley var.

Orada, tecrit dünyan›n en afla¤›l›k uygulamas›d›r.
Dünyan›n en faflist uygulamas›d›r. Dünyan›n en in-
sanl›k d›fl› uygulamas›d›r. Bu tan›m de¤ilse, tan›m›
tabutlar›m›z da, mezarlar›m›z da gösteriyor.”

Ko¤ufla karfl› “Hücre” veya “oda”y›
savunmak,
“Sizi ilgilendirmez” anlay›fl›n›
savunmakt›r
“Ko¤ufl” konusunda oligarfli (ve onun medyas›)

y›llarca öyle bir flartlanma yaratm›fllard› ki, F tipleri-
ne karfl› ç›kan önemli bir kesim “ko¤uflu savunmaya”
korkar hale geldi. Ko¤uflu savunmak “terörü” savun-
mak gibiydi sanki! O yüzden F tipine, 19 Aral›k kat-
liam›na karfl› ç›karken bile “aman yanl›fl anlamay›n,
ko¤uflu da savunmuyorum” deme ihtiyac› duyuyordu
anl› flanl› ayd›nlar ve kurumlar.

“Terör demagojisi”nin etkisi alt›na girmenin ne
demek oldu¤u çok ç›plak olarak bu sorunda karfl›-
m›zdayd›. “Ko¤ufla da karfl›y›z, F tipine de” tart›flma-
s› yapanlar, bu tart›flman›n “mimari” bir tart›flma de-
¤il, politik, ideolojik bir tart›flma oldu¤unu görmedi-
ler veya görmek istemediler.

Görenler, görerek “ko¤ufla karfl› oda”y› savunan-
lar, iflte bu bireycili¤in, bananecili¤in, örgütsüzlefltir-
menin savunuculu¤unu yap›yorlard›.

“Sizi ilgilendirmez”: Tecritin özeti iflte bu. “Hüc-

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4022

Tecrit ve tredman bu kiflili¤i yaratmak istiyor:

“Sizi ‹lgilendirmez!”

renizin d›fl›nda” olan hiç bir fley sizi ilgilendirmez.

Ama bu dedi¤imiz gibi sadece bir özet. “Özet”i
biraz geniflletti¤inizde, orada sadece “hücrenizin d›-
fl›nda” yazmad›¤›n› görürsünüz. Orada sadece “ha-
pishane” olmad›¤›n› görürsünüz.

D›flar›daki tecrit!
Tutsa¤a diyor ki “hücrenin d›fl›nda” olan hiç bir

fley seni ilgilendirmez. Ya hapishane d›fl›ndakilere ne
diyor bu tecrit politikas›?

‹flçiye diyor ki, “fabrikan›n d›fl›nda” olanlar seni
ilgilendirmez... Yine iflçiye diyor ki, yan›ndaki iflçiye
olan da seni ilgilendirmez! Devam ediyor, “okulunun
d›fl›nda” olan bitenler sen22-i ilgilendirmez. “köyü-
nün d›fl›nda”ki olaylar seni ilgilendirmez! “Mahalle-
nin, soka¤›n›n d›fl›nda”kiler seni ilgilendirmez. Ama
bireycilefltirme, bencillefltirme, tecrit, orada da bit-
miyor. Diyor ki, “kap› komflu”n da seni ilgilendir-
mez. Ve gelip diyor ki, “evinin d›fl›nda” olan fleyler
seni ilgilendirmez.

Tecrit politikas› “baflar›l›” oldu¤unda, her iflyeri,
her sokak, her mahalle, her okul, her ev, bir hücre-
ye dönüflür.

Yine “Hapishanelerde Sa¤l›k ve Yaflam Koflullar›
Kurultay›”nda sanatç› Bilgesu Erenus yapt›¤› bir ben-
zetmeyle, “d›flar›dakiler”in de, çeflitli biçimlerde “in-
faz yasalar›na” tabi tutuldu¤unu anlatm›flt›. “D›flar›-
dakiler” de “flartl› tahliye” edilmifl tutsaklar gibiydi
sanki. fiöyle diyordu:

“iki y›l› aflk›n bir süredir içerde ya da d›flarda ol-
mam›z farketmiyor, hep birlikte tecritteyiz.

Burjuvazi... Islah diyordu. Hiçbir de¤eri olmayan

kendi yoz de¤erlerini dayatacakt› böylece. Bizi biz-
den edip, kimliklerimizden düflüncelerimizden kiflili-
¤imizden vazgeçirecekti.

... Dünya genelinde hapishanelerde uygulanan
üçüncü infaz sistemi, yine ilk kez Amerika'da uygu-
lanm›fl, hükümlüler gündüz toplu halde, dikkatinizi
çekiyorum, toplu halde ama hiç konuflmadan, hiç
ama hiç konuflmadan çal›flt›r›l›yorlar. Gece ise tek
tek hücreye kapat›l›yorlar. San›r›m biz d›flar›dakiler
için en yayg›n infaz sistemlerinden biri de bu olsa ge-
rek. Çoluk-çocu¤un nafakas›, ekmek paras›, kiflisel
güvenlik derken eskiden reddederdik, her koyunun
kendi baca¤›ndan as›lmas›na göz yumar hale geldik.

... Sevgili dostlar, flartla serbest sistem bunda çok
mu, çok baflar›l› oldu. Belki biz hepimiz d›flar›da flartl›
infaz› yafl›yoruz topluca. Hapiste hücrede yatmaktan
çok daha beter bu infaz, insan› kendi benli¤inden edi-
yor. ‹kiyüzlülü¤ü, düflüncelerinden vazgeçmeyi, iflbirli-
¤i, itirafç›l›¤›, dalkavukçulu¤u gerektiriyor...”

Hücre duvarlar›n› y›kal›m: içeride ve d›flar›da

Tutuklu ve hükümlüler, kapat›ld›klar› hücreler-
den, ‹stanbul polisinin iflkencede bir kifliyi daha öl-
dürmesine tav›r almaya, buna karfl› seslerini yükselt-
meye çal›fl›yorlar. Çünkü onlar›n vücutlar› hücrede,
ama beyinleri hücreye kapat›lamam›flt›r.

Vücutlar› “özgür” olup da beyinleri tutsak olanla-
r›n durumu bu yan›yla çok daha vahimdir. Emperya-
lizmin ve oligarflinin tecrit politikas›, as›l onlar üze-
rinde zafer kazanm›flt›r. Baflkalar›n›n açl›¤›na, bafl-
kalar›n›n gördü¤ü zulme, “Bana ne” diyen, “bizim
gündemimiz de¤il” diyen, “her koyun kendi baca¤›n-
dan as›l›r” diyen, “gemisini kurtaran kaptan” diyen,
tecrit politikas›n›n flu veya bu ölçüde zafer kazand›-
¤› beyinlerdir.

‹flte bu yüzden, iflte bu gerekçeyle, içeride ve d›-
flar›da tecrit edilmeye, hücrelere hapsedilmeye karfl›
mücadele, 70 milyonun mücadelesi olmal›d›r.

Halk›n belki yüzlerce y›ll›k tecrübesinin sonucu olan
bir söz vard›r: “Bugün baflkas›naysa, yar›n sana!” Ben-
cillik, bananecilik, kimseyi, zulüm ve sömürü düzeninin
hedefi olmaktan ilelebet kurtaramaz. Düzen, yapt›¤›
hücreleri hiç bir zaman yeterli bulmaz. Hücreleri her
gün biraz daha küçültür. Beyninizin bir parças›n› tes-
lim alm›flsa, yetinmez, öteki parçalar›n› da ister. Halk›
parçalar, iflçileri, memurlar›, ö¤rencileri kendi içinde
parçalar, yetinmez, duygular›n›z›, beyninizi parça par-
ça edinceye kadar b›rakmaz.

Tecrite karfl› ç›kal›m. Hep zulüm alt›ndaki tutsak-
lar için, hem kendimiz için

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 23

Ahmet KULAKSIZ

Yine ç›kt›k yollara, yine zorlu yollara. Biliyorum
zorludur bu yollar. Zorlu ama onurlu. Onurun ne
oldu¤unu sizlerden daha iyi kim anlatabilir.

Uzun zaman önce bu zorlu yola ç›kan öncüleri-
niz nas›l bir sorumluluk tafl›d›klar›n› elbette bili-
yorlard›. Biliyorlard› yürüyüflün uzun olaca¤›n›.
uzun ve meflakkatli. Ve bir ço¤unun zaferi göre-
meden ölümsüzler kervan›na kat›laca¤›n›. Ama bu-
nu hiç düflünmediler. Düflünmediler, bizden sonra
bu direnifl ne olur, nereye var›r diye. Nereye vara-
ca¤›ndan o kadar emindiler ki, bir an bile geriye
dönüp bakmad›lar. Dönüp bakmad› CANAN minicik
yüre¤ine dünyalar› s›¤d›r›rken ZEHRA dönüp bak-
mad› ard›na. En küçük bir kuflku duymad›lar dire-
nifl bayra¤›n›n sahipsiz kalmayaca¤›ndan. ‹nand›k-
lar›, güvendikleri dostlar›n› ve yoldafllar›n› iyi tan›-
yor ve biliyorlard›. Biliyorlard›, biz bayra¤› devret-
ti¤imizde bu miras› sahiplenecek ellerin ve yürek-
lerin heyecan›n› ve coflkusunu ta yüreklerinde his-
setmifllerdi. Yüre¤i ateflte yanan, yani kurtulufla ve
zafere inanan say›s›z kahraman aday›n› görmek
için geçmifle bir bakmak yetiyordu onlara.

Demek kahraman k›z›m, kahraman
adaylar›n›n her birinde temsil ediliyor

9. Ölüm Orucu Ekipleri direnifle bafllad› diye
dünyaya ilan edildi. Direnifli bitirmek ve bo¤mak
isteyen güçlere karfl› yeni bir hamle, yeni bir soluk
olan ekip daha anlaml› olsun diye bir de isim koy-
dular kahramanlar tak›m›na. ZEHRA KULAKSIZ
ÖLÜM ORUCU EK‹B‹. ‹nan›n bunu duydu¤umda
yüre¤imin gö¤üs kafesimden f›rlad›¤›n› düflündüm.
Demek kahraman k›z›m kahraman adaylar›n›n her
birinde temsil ediliyor art›k.

Ah çocuklar nas›l düflündünüz, nas›l yapt›n›z,
beni bahtiyar ettiniz. Her zaman her yerde sizleri
ne kadar çok sevdi¤imi söylerdim. fiimdi ne söyle-
yebilirim? "Sizleri çok seviyorum"dan daha anlam-
l› bir cümleyi nerde bulurum, nas›l yapar›m bilmi-
yorum. Yüre¤im sizin sevginizle dopdolu. Aran›zda
tan›d›klar›m var, tan›mad›klar›m var. Ama bu an-
dan sonra bunun ne önemi var. Emin olun hepini-
zi yüzy›llard›r tan›yor gibiyim. CANAN kadar tan›-
yorum, ZEHRA kadar seviyorum. Yan›n›zda oldu-
¤umu düflünün. Ben öyle düflünüyorum. Hücreniz-
deyim, çaylar›m›z› demlemifl, koyu bir sohpetin or-

tas›nday›z. A¤›z dolusu kahkahalarla gülüyoruz.
Gö¤süme dayam›fl›m bafl›n›z›, Zehra'y›, Canan'› ok-
flar gibi okfluyorum saçlar›n›z›. Ve diyorum ne
mutla bana k›zlar›m›n böyle arkadafllar› var. Yüre-
¤inizin sesini dinliyorum. Küt küt at›yor ve hissedi-
yorum. Yoldafllar›n›za kavuflmak için duydu¤unuz
heyecan›. Gönlüm her zaman s›cakt› ama bugün-
den sonra daha bir atefl gibi, günefl gibi ›fl›l ›fl›l.

Bilirsiniz ne çok isterdim bu karar› ald›¤›nzda
yan›n›zda olmay›. ZEHRA'y› anlatmay›. CANAN'› ve
di¤erlerini. Al›n bantlar›n›z› ellerimle takmak ve o
secdeye varmaz al›nlar›n›zdan doyas›ya öpmek,
karfl›n›za geçip "zülmü yere sereceksiniz bundan
hiç kuflkum yok" diye hayk›rabilmek. Sonra halaya
durmak; bir ucu Edirne'de, Sincan'da, Tekirda¤'da,
Bak›rköy'de ve bütün hapishanelerde... Halay›n ba-
fl›nda Zehra, ard›nda Canan ve siz...

Bu sefer bir de isim koymuflsunuz. Hem de k›-
z›m›n ismini. Yaln›z Zehra de¤il, Canan da var
içinde. Bilirim onlar her zaman tek yürek yaflad›-
lar. Tek yürek direndiler, tek yürek kahraman ol-
dular. K›z›m ad›na yola ç›kt›n›z. Biliyorum o art›k
yaln›z benim evlad›m de¤il, Anadolu halklar›n›n
da k›z›d›r.

Biliyorum bu güne kadar iradenizi çok s›nad›lar.
Anlafl›lan bundan sonra da s›namay› deneyecekler.
Sizlere flöyle yap›n demeye dilim varmaz bunu dü-
flünmem bile. Ama flu kadar›n› söyleyebilirim bütün
ezilenlerin yüre¤i sizinle çarp›yor. Umudu büyüte-
cek, umudu ço¤altacaks›n›z. Zehra'lar›n b›rakt›¤›
direnifl gelene¤i sizlerde daha bir güzelleflecek.

Ekibinize k›z›m›n ad›n› koydunuz. Ve ben bun-
dan böyle sizinle soluk alacak, yüreklerinizi yüre¤i-
me kataca¤›m. Zaferi kazand›¤›n›zda kahraman
k›zlar›m ve ben hemen yan›bafl›n›zda olaca¤›z.

Sizleri çok seviyorum.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4024

görüfller, izlenimler

katk›

Zehra Kulaks›z
Ölüm Orucu Ekibi’ne

Bugün 6 Aral›k. Kemal Askeri ve arkadafllar›-
n›n Dersim'de flehit düfltü¤ü gün. Akflam oldu-
¤unda Feride hadi gidelim dedi. Nereye dedik.
Yan odaya dedi. Yan odaya geçtik. Ifl›klar› kapat-
t›k. Soban›n etraf›na verdi¤i ›fl›k vard› yaln›zca.

Feride bafllad› türkülere... “fiu karfl› yaylada
göç katar katar...” Ard›ndan devam› geldi. En son
Askeri'nin sevdi¤i Mihriban adl› türküyü söyledik.

Feride an›lar›n› anlatt›. O oda Dersim’di flimdi.
Ortada ›fl›k saçan soba, k›rda yak›lan gerilla ate-
fliydi sanki...T›pk› o günlerdeki gibi, gece onikile-
re kadar yap›ld›¤› gibi. Ortada atefl, etraf›ndakile-
rin türküleri, sohbetleri, yak›lan sigaralar...

Feridenin odas›nda bir resim var. Munzur’un
doru¤unun foto¤raf›. Bu foto¤rafta Munzur’un
doru¤unun bir taraf›nda Kemal Askeri di¤er tara-
f›nda Muharrem Çetinkaya. Feride’nin vasiyeti:
fiehit düfltükten sonra bu resimde bir de¤ifliklik
yap›lmas›, Kemal Askeri ve Muharrem Çetinka-
ya'n›n resimlerinin aras›na kendi resminin konul-
mas›...

Ertesi gün bayram. Feride haz›r. Kendisine ge-
len çiçekleri kurutup bekletmiflti. Bayram öncesi
bunlar› ambalajlayarak hediye paketi haline getir-
miflti. Gelen konuklara bayram hediyesi bu olacak
Feride’nin. Bir de çocuklar var. Çocuklar için fle-
ker ald›rmay› ihmal etmiyor. Renkli ka¤›tlarda,
rengarenk flekerler...

Bayram arifesinde açl›kta 500 günü doldur-
mufltu Feride. Birlikte ölüme yatt›klar› arkadaflla-

r› bu bayram› göreme-
mifllerdi; Fatmalar, Me-
lekler, Serdarlar yoktu
flimdi.

Bayramda Feride’yi
ziyarete ilk gelenler,
gençlikten arkadafllar ol-
du... Feride gençlerle
sohbet etmeye bay›l›yor.
Daha sonra karfl›l›kl› he-
diye al›p vermeler... Sar›-
gazi’den gelenler ellerin-
de ne varsa Feride’ye
vermek istiyorlar. Feri-
de'ye Fidan Kalflen'in bir
resmini getirmifller. Bez
üstüne çizilmifl bir resim.
Etraf›nda boranlar...

Sonra iki kardefl gel-
di. Çanta yapan bir iflye-
rinde çal›flan iki kardefl.

Bayram sabah› erkenden kalkm›fl, kendi elleriyle
yapt›klar› çantay› vermek için sabahtan Aksa-
ray'daki direniflevinin yolunu tutmufllar...

Ve Gazilerimiz geliyor ziyarete. Feride onlara
hediyeler vermek istiyor. Ferhat da aralar›nda,
ona Zeliha’n›n resmini veriyor...

fiehit Ailelerimiz de yaln›z b›rakm›yorlar Feri-
de'yi... Do¤an Tokmak'›n Eda ad›nda bir ye¤eni
var. Evde durmuyor Eda, ikide bir hadi, Feride
ablan›n yan›na gidelim deyip duruyor. Eda en çok
Feride’nin duva¤› ve al›n band›n› seviyor. Bunlar›
takmak istiyor Eda. Takt›k. Çok hofluna gitti. Do-
¤an’›n ailesi ç›karken, Feride, Do¤an için ailesinin
evinde haz›rlanan köfleye hediyeler gönderiyor.
Gelin çiçe¤i, nergis ve bir de mendil, Do¤an için.

fiehidimiz Arzu Güler'in annesi geldi. Feride-
’nin yata¤›n›n baflucuna oturup ellerini kendi eli-
nin içine ald›. Feride’nin k›nal› ellerine bak›p, be-
nim k›z›m›n da böyle k›nas› vard› dedi. Feride’nin
ellerini öpüyor, yüzünde gezdiriyor... Gözleri dol-
du. A¤lad› a¤layacak belki, ama Feride’nin yan›n-
da a¤lamak, gözyafllar›n› b›rakmak istemiyor. Zi-
yaretin sonunda Feride kurutulmufl ve taze çiçek
gönderiyor Arzu’nun mezar›na. Ama anneden bir
iste¤i var: Arzu’nun mezar›ndan toprak!

Feride’yi en çok sevindiren bayram hediyesi;
bir bere. Feride’nin özlemi da¤lar. Özlemi dört y›l
üzerinde tafl›d›¤› gerilla k›yafeti... Bir bere hediye
ediliyor. Feride’nin gözleri parl›yor. Hemen resim
çekelim diyor. Öyle coflkulu, öyle mutlu...

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 25

Munzurun doru¤unda
boranlar...

✔ Terör listeleri, suikast listeleri birbirini iz-
liyor... Nükleer silah kullanaca¤›n› aç›kl›yor...
BM denetimi sürmesine ra¤men, Irak’a sald›r›
haz›rl›klar›n› aral›ks›z sürdürüyor...

✔ Sorgusuz, sualsiz, kan›ts›z ülkelere sald›r-
ma doktrinleri haz›rl›yor... Örgütleri, kiflileri
“hedef” ilan ediyor...

✔ Dünya üzerinde terör estirirken, “teröre
karfl› mücadele” sözünü de hiç a¤z›ndan b›rak-
m›yor.

✔ Savafl açt›¤› güçleri öyle ço¤alt›yor ki, ka-
ç›n›lmaz olarak ona karfl› savaflanlar cephesi de
büyüyecektir!

1990’lar›n bafl›ndan itibaren, Amerika’n›n imparator-
lu¤unu ilan etme hesaplar› yapt›¤› biliniyordu. Amerika
bafllang›çta bu politikas›n› daha çok “tek kutuplu dünya”,
“globalizm” gibi kavramlarla meflrulaflt›rmaya, BM gibi
“uluslararas›” kurumlar arac›l›¤›yla da meflrulaflt›rmaya
çal›flmaktayd›. 1991’deki Irak sald›r›s›yla “askeri zor”u
kullanabilece¤ini göstererek imparatorluk politikas›n›n
gerektirdi¤i gözda¤›n› vermifl olmakla birlikte as›l olarak
“dünyaya demokrasi götüren, insan haklar›n› gözeten” bir
ülke imaj›n› ön planda tutmaya özen göstermiflti. (Ki bu
politika, kendine sol diyen baz› kesimlerin bile gözünü
belli ölçülerde boyayabilmiflti.)

Amerika’y› vuran 11 Eylül eylemlerinin ard›ndan,
imparatorluk politikas›, çok daha aleni ve çok daha ka-
ba bir hal ald›.

Amerikan imparatorlu¤unun dünya üzerindeki terö-
rü her geçen gün daha aç›k hale geliyor.

“‹mparatorluk stratejisi”nde

bir ad›m daha: Nükleer tehdit!
Hat›rlanacakt›r, bir süre önce ABD “Ulusal Güvenlik

Stratejisi” ad› alt›nda, imparatorluk stratejisini aç›kla-
m›flt›. Bu aç›klama, sadece halklara de¤il, di¤er emper-
yalist ülkeler de dahil olmak üzere, tüm dünyaya yönel-
tilmifl bir tehditti. ABD, aç›kça “baflka hiç bir gücün ABD
düzeyinde askeri güce ulaflmas›na izin vermeyece¤ini...

Amerikan ç›karlar› tehlikeye
düfltü¤ü zaman zora baflvurmak-
tan kaç›nmayaca¤›n›” ilan edi-
yordu.

Amerikan imparatorlu¤u, ge-
çen hafta, tehdidin fliddetini bi-
raz daha art›rarak, Amerikan ç›-
karlar›n› korumak için “nükleer
silah kullanabilece¤ini” aç›klad›.

Bu kez de "Kitle ‹mha Silahla-
r›na Karfl› Ulusal Strateji" ad›yla
gündeme getirilen rapora göre,
ABD, “Terörle mücadelede, kitle
imha silahlar›yla yap›lan bir sald›-
r›ya karfl› nükleer silahlar dahil
tüm seçenekleri” kullanacak!

Yine ayn› raporda “ABD'nin,
nükleer ve konvansiyonel silah-
larla cevap vermenin yan›s›ra, is-
tihbarat, gözalt›, yasaklama ve iç
hukuk yapt›r›mlar›n› kullanaca-
¤›” da belirtiliyor.

Gerçekte, bu aç›klaman›n sa-
dece “askeri aç›dan” bak›ld›¤›nda
fazla bir önemi olmad›¤› da söy-
lenebilir. Çünkü Irak’ta, Afganis-
tan’da Amerikan emperyalizmi-
nin kulland›¤› kimi silahlar, aske-
ri aç›dan küçük çapl› nükleer si-
lahlar›n gücüne eflittir. Dahas›,
kimyasal, biyolojik, uranyumlu,
çeflit çeflit silahlar, her türlü de-
netim›n d›fl›nda kullan›lmaktad›r.
SSCB’nin gücüyle oluflan “karfl›-
l›kl› denetim” mekanizmalar› tü-
müyle ortadan kalkm›fl, Ameri-
kan imparatorlu¤u kimseye hiç
bir hesap vermeden, her türlü
insanl›k d›fl› silah ve yöntemi kul-
lanmaktad›r.

“Nükleer silah kullanaca¤›”
aç›klamas›, Amerikan ç›karlar›-
n›n önünde flu veya bu biçimde
engel oluflturan ülkelere karfl›
yeni ve daha fliddetli bir tehdit-

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4026

Terörizmin Halklara Karfl›
Dizginsiz Savafl›

Amerika

Önce Kristof Kolomb
Sonra biz
Umutlar azald› günd
Ve ekme¤imiz

Bir çocuk a¤larsa da
Gözyafllar›nda Ameri
Vurdularsa birini, ka
Bilin ki o kurflunlard

Kifli kifliye köle tutul
Dara¤açlar›nda Amer
Ama biz yine de dire
Sonuncumuza kadar.

Cahit Küleb

tir. Askeri anlam›ndan çok, poli-
tik anlam› önemlidir.

“Terör”
ve Nükleer silah!
ABD’nin bu aç›klamas›yla “te-

rör”ün ne olup olmad›¤› bir kez
daha tart›flma gündemine gir-
mifltir. Çünkü Amerika, nükleer
silahlar› da “terörle mücadelede”
kullanaca¤›n› aç›kl›yor.

Aç›klanan bu yeni “strateji”
Amerikan’›n “teröre karfl› müca-
dele” demagojisinin maskesini de
düflürüyor.

Biliniyor ki, nükleer silahlar,
sadece bir üssü, sadece bir grubu
de¤il, flehirleri, ülkeleri, yüzbin-
leri, milyonlar› yoketmeyi hedef-
leyen silahlard›r. Bu nas›l bir “te-
rörle mücadele” öyleyse? Ameri-
kan›n “terörle mücadele”den
kastetti¤i ne?

Amerikan›n ne dedi¤i aç›k: ç›-
karlar›na karfl› olan her muhalif
tavr› “terör” olarak görüyor.
Amerikan ç›karlar›na karfl› ç›kan
ister bir kifli, ister bir örgüt, is-
ter bir ülke, ister bütün bir halk
olsun, Amerika için farketmiyor;
Amerika her durumda, hepsini
“terörist” olarak görüyor ve her
türlü vahfli, katliamc›, insanl›k
d›fl› yöntemle bu direnifli yoket-
me hakk›n› kendinde görüyor.

Terör, terör, terör...
“Ulusal kurtulufl hareketleri,

sosyal kurtulufl hareketleri” kav-
ramlar›n› literatürden silmek is-
tiyor emperyalizm.

Bununla birlikte, anti-emper-
yalist, anti-faflist, anti-kapitalist
gerçek muhalefeti de ortadan
kald›rmak istiyor.

Ülkemizde özellikle son y›l-
larda çok daha somut tan›k olu-
yoruz: ‹ktidarlar, hiç bir konuda,

milyonlar›n sesini dinlemiyor. San›lmas›n ki bu sadece
ülkemize özgüdür. Hay›r, “burjuva demokrasisi”nin ka-
lesi say›lan Avrupa ülkelerinde de, ABD’de de böyle.

Amerika’da seçimlere kat›l›m oran› ony›llard›r alabil-
di¤ine düflük seyrediyor. Amerikan yönetimi bundan hiç
de flikayetçi de¤il. Ayn› e¤ilim Avrupa’da da var.

Sadece seçkinlerin, sadece belli düzeyde mülk sahip-
lerinin oy kullanabildi¤i bir demokrasi (köleci devletler-
deki demokrasi gibi) uygulama imkanlar› olsayd› e¤er,
bunda pek de tereddüt etmezlerdi. Ama bu imkanlar›
yok. Onun yerine, tüm dünya halklar›n› ezerek, örgüt-
süzlefltirerek, sindirerek yönetmeye çal›fl›yorlar. Her
karfl› ç›k›fl› “terör” diye damgalay›p, bu konuda olufltur-
duklar› önyarg›lardan güç alarak, sald›r›lar›n› meflrulafl-
t›rmay› hedefliyorlar.

Ama iflleri giderek zorlafl›yor.

“Terör listesi”, “fler ekseni listesi”nden
sonra aleni “suikast listesi”!
Amerika, “teröre karfl› mücadele” demagojisiyle yü-

rüttü¤ü terörüne, “öldürülecekler listesi”ni de ekledi.

Bush, haz›rlanan 12 kiflilik bir listeyi CIA’e vererek,
CIA’ya bunlar› öldürme yetkisi tan›nd›¤›n› aç›klad›.
Amerika’n›n düflman ilan etti¤i kimi örgüt liderlerinin
yer ald›¤› listeden bas›na flimdilik sadece iki isim yans›-
d›; iki isim de El Kaide’nin yöneticisi oldu¤u iddia edilen
kiflilere ait.

Liste geniflleyecektir.

CIA, devrimci, islamc› 5 örgütü “hedef örgüt”ler ilan
etti¤inde, bunun bu örgütlerle s›n›rl› kalmayaca¤›n›
söylerken, ne kadar hakl› oldu¤umuz flimdi daha aç›k
görülüyor olsa gerek. fiimdi bütün dünya “vahfli bat›n›n
Teksas›”.

Devrimci, yurtsever, islamc›, Amerikanc› dünya dü-
zenine kim muhalifse, onlar›n yöneticileri, üyeleri,
Amerika taraf›ndan “öldürülecekler” listesine al›nacak-
t›r. Amerikan düzenine muhalif olan herkesi imha etme
hakk›n› kendinde gören ve bunu ilan eden bir düzen,
kendisinin hukukla, adaletle, burjuva demokrasisiyle hiç
bir ilgisinin kalmad›¤›n› da ilan ediyor demektir.

Bu, sadece ezmeyi, yoketmeyi ve sömürmeyi planla-
yan bir imparatorluktur.

Amerikan emperyalizmi, daha düne kadar gizli-kapak-
l› yapt›¤› hemen herfleyi, art›k aleni yapmaya yöneliyor;
pervas›zl›k özellikle bu noktada kendini gösteriyor.

CIA, geçmiflte de suikastlar, komplolar, sabotajlar
yap›yordu. fiimdi bunlar “Amerikan yasall›¤›”yla aleni-
lefltiriliyor. Bunun özel bir politika oldu¤u, imparator-

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 27

b buldu Amerika'y›

en güne, mutluluklar

¤ bafl›nda
ika akar
an› florlad›ysa
da Amerika var

duysa
rika var
enece¤iz
.

bi

luk hedefinin bir göstergesi oldu¤u aç›kt›r.

Nükleer silah, art›, psikolojik savafl
Amerika, askeri, ekonomik, siyasi, kontra, tüm güç-

lerini seferber etmifl durumda.

Yine k›sa süre önce New York Times gazetesinde
duyurulan bir baflka Amerikan plan›na göre, tüm bu as-
keri tehdit ve gözda¤›n›n yan›s›ra, psikoljik ve ideolojik
savafl da gelifltirilecek.

Plan›n› Pentagon’un haz›rlad›¤› bu psikolojik savafla
göre:

çeflitli ülkelerde “kamuoyunu etkilemek için ‘örtülü
operasyonlar’ gerçeklefltirilecek.

Plana göre, Almanya ve Pakistan gibi ülkelerde “ca-
mi ve medreselerin etkisini azaltmak, ›l›ml› bir ‹slam›
yaymak için gizli Amerikan finansman›yla dönen dini
okullar açmak” hedefleniyor.

Kolombiya, Filipinler veya Bosna gibi ülkelerde “en-
formasyon operasyonlar›” yürütülecek.

“Amerikan politikalar›na uygun haberler yapacak
gazetecilere para ödenmesi, ABD politikalar›n› destek-
lemek için mitingler örgütleyecek kifliler tutulmas›” da
bu “enformasyon operasyonlar›”na dahil.

Amerikan kurmaylar›, bu operasyonlar›n gerekçesi
olarak, son derece önemli bir gerçe¤i dile getiriyorlar.
Bir çok ülkenin yönetimi Amerikan iflbirlikçisi, ama o
ülkelerin halklar› ABD’ye karfl›. Amerika, psikolojik sa-
vafl yöntemleriyle, anti-Amerikan duygular› en az›ndan
nötralize etmeyi hedefliyor.

Irak; Amerikan imparatorlu¤unun
güç gösterisi alan›
Art›k gerek emperyalist ülkelerin bas›n›nda, gerek-

se de ülkemizdeki bas›nda, Amerikanc›lar bile, ABD’nin
Irak’a yönelik sald›r› gerekçesinin “teröre karfl› müca-
dele”, “Saddam’›n kitle imha silahlar›”, “Saddam’›n El
Kaide’yi desteklemesi” vb. vb. olmad›¤›n› aç›kça yaz›p
çiziyorlar. Art›k herkes biliyor ki, Amerika Ortado-
¤u’daki ç›karlar› için, petrol için, ve dünyaya yerlefltir-
mek istedi¤i “Amerikanc› düzen” için Irak’› ezmek iste-
mektedir.

‹mparatorlu¤un pervas›zl›k politikas› burada da
kendini gösteriyor. ABD, 1990’lar›n bafl›nda oldu¤u gi-
bi, mutlaka kendini BM gibi kurulufllarla “meflrulaflt›r-
ma” ihtiyac› duymuyor. Bunu da aleni yap›yor.

Güya BM bir karar alm›fl olmas›na, güya BM ele-
manlar› Irak’ta denetim yap›yor olmas›na ve güya

BM’nin bu denetimin sonuçlar›na göre bir karara vara-
ca¤› söylenmesine ra¤men; Amerika, tüm dünyan›n
gözleri önünde askeri haz›rl›klar›n› sürdürüyor.

Katar’da askeri tatbikat yap›yor, uçak gemileri, on-
binlerce asker sevkediliyor, Türkiye gibi iflbirlikçi ülke-
lerde üsler, limanlar haz›rlan›yor.

ABD’nin savafl›, kendisine dönecektir!
Nükleer silah kullanaca¤›n› aç›kl›yor, “öldürülecek-

ler” listesi ilan ediyor. Çözüm olacak m› peki? Terör lis-
teleri Amerikanc› düzene karfl› direnenleri, savafllanlar›
yokedebildi mi?

Bugün, “dünya gündemi”nde daha çok Irak’a sald›r›
tart›fl›l›yor olsa da, Amerikan sald›rganl›¤›, özellikle an-
ti-emperyalist, anti-oligarflik mücadelelerin geliflti¤i ül-
kelerde üst boyutlarda sürüyor. Kolombiya’dan Filipin-
ler’e, Nepal’e ve Ortado¤u’daki bir çok ülkeye kadar çe-
flitli ülkelere Amerikan askeri birlikleri yerlefliyor, anti-
Amerikan güçleri yokedebilmek için yeni sald›r› ve silah
teknikleri deneniyor.

Amerika’ya karfl› ç›kmayanlar›n ne ekonomide, ne
demokraside, ülkeleri ad›na yapabilecekleri hiç bir fley
yoktur; bak›n bugün ülkemizde, Amerikan sald›rganl›-
¤›na karfl› olanlar›n bir k›sm› bile oligarflinin ABD’yle ifl-
birli¤ine “mecburiyeti”nden sözediyorlar.

IMF anlaflmalar›n›n tek bafl›na “ekonomik” olmay›p,
daha baflka neleri beraberinde getirdi¤ini bu durum
gösteriyor. Amerika, hem ekonomik, hem askeri gü-
cüyle tüm dünya ülkelerini kendi politikalar› do¤rultu-
sunda davranmak “mecburiyeti”nde b›rakaca¤› bir dün-
ya planl›yor.

Amerika tüm dünyaya savafl ilan etmifl haldedir;
cephesini her gün daha da geniflletmektedir. Bu askeri
gücün ve pervas›zl›¤›n yaratt›¤› korku, çok k›sa ve ge-
çici bir süre ABD’nin ifline yarayabilir; ama ABD, dünya-
ya savafl ilan ederken, Amerika’ya karfl› savaflacaklar›
da geniflletmifl oluyor.

Tarihsel ve siyasal olarak, hiç duraksamaks›z›n,
Amerika’n›n bu politikalarla kendi mezar›n› da kazd›¤›-
n› söyleyebiliriz.

O, muhaliflerine “terörizm” diye sald›r›yor. Ameri-
kan imparatorlu¤u, önünü terörle aç›yor. fiimdi herkes
terör ne, terörist kim sorusunu tart›flmal›. Binlerce ör-
ne¤i, geliflmeyi, katliam›, zulmü b›rak›n, sadece bu son
üç olay, Amerika’n›n halklara karfl› nas›l bir savafl açt›-
¤›n›, hukuku kimin yoketti¤ini ve teröristin kim oldu¤u-
nu görmeye yeterlidir.

Terörizme karfl›y›m diyenin karfl› ç›kaca¤› tek güç
Amerika ve Amerikan iflbirlikçisi iktidarlard›r.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4028

AKP hükümetinin “Acil Eylem Program›” ve aka-
binde hükümet program›n› aç›klamas›n›n üzerinden
bir ay geçti.

Önceki say›lar›m›zda belirtti¤imiz gibi, Progra-
m›n iki yönü vard›;

birincisi IMF’ye, TÜS‹AD’a, Amerika’ya ve
MGK’ya endeksli maddeler,

ikincisi ise, halk› oyalamaya, uyutmaya, birinci
kapsama giren uygulamalar› tepkisiz yaflama geçir-
meye yönelik vaatler.

Bir ay geçti. AKP hükümetinin siyasi, ekonomik,
hak ve özgürlükler konular›nda ne yapt›, ne yapma-
ya çal›fl›yor bakal›m.

“Mali milat” ve “nereden buldun” yasas› kald›r›l›-
yor, meclise gönderildi. Bu da yetmedi yine soygun-
cuya, vurguncuya hizmette kusur etmeyece¤ini Ka-
mu ‹hale Yasas›’n›n uygulanmas›n› 2004’e erteleme-
yi gündemine alarak gösterdi.

Bu kadar h›rs›z›n, yolsuzluk san›¤›n›n biraraya
geldi¤i bir partinin ilk icraatleri elbette bunlar ola-
cakt›. Halka ise, bayramda sadaka, (ki bu da her hü-
kümetin ony›llard›r yapt›¤›d›r) bir de “Hayat stan-
dart›” yasas› veriyor AKP.

“Hayat standart›” yasas›. Yani belirlenen bir sabit
gelirin alt›nda bir gelire de sahip olsan›z, örne¤in as-
gari ücretle yaflamaya da mahkum edilmifl olsan›z,
belirlenen standarta göre vergi ödemek zorundas›-
n›z. “Kelle Vergisi” olarak bilinen bu düzenleme da-
ha önce de yap›lmak istenmifl, tepkiler üzerine geri
çekilmiflti. Temel tüketim maddelerine kesintisiz sü-
ren zamlar› ise saym›yoruz.

Hak ve özgürlüklerde ise, F tiplerinde “nedamet
getirsinler”li MHP kafas›, iflkenceciye milletvekili yo-

lu gibi pratikteki uygulamalarla gerçek yüzü çabuk
ortaya ç›kt›. “Uyum yasalar›” diye diye büyük bir h›z-
la ç›kar›lan yasalar›n “AB için” oldu¤u böylece tescil-
lenmifl oldu. Kald› ki, ç›kar›lan yasalar, esasen en te-
mel hak ve özgürlük ihlallerinin yafland›¤› ya da önü-
nü açacak alanlarda de¤il, daha tali olanlar›d›r.

S›rt›n› emperyalistlere dayad›
‹çeride durum buyken, AKP emperyalistlerle ilifl-

kilerinde iyi bir uflak olaca¤›n›, dik durma, onurlu ol-
ma havalar› aras›na gizlemeyi baflaramad›. Avrupa ile
iliflkilerdeki onursuzluk ayyuka ç›kt›, komediye dö-
nüfltü. Amerika’ya “bizi kullan›n” mesajlar› vermek-
ten Tayyip’in dilinde tüy bitti. IMF ile iliflkilerde ise
“e¤itim sürecinden” geçiyor.

Velhas›l, d›fl politikada önceki hükümetin zirveye
tafl›d›¤› uflakl›k zirveden afla¤› düflürülmüyor, Irak
iflgali ile tersine üstüne eklemeler yap›laca¤›n›n sin-
yalleri güçlü olarak veriliyor.

Ne yapaca¤›n› AKP de bilmiyor
Çünkü IMF söylemedi daha
fiimdi yeniden dönüp bakal›m “Acil Eylem Prog-

ram›”na. Orada yazan ne var, bugün gündemlerinde
olan ya da uygulad›klar›; koca bir hiç.

Esas›nda böyle bir programlar› da yoktur. Ne ya-
pacaklar›n› kendileri dahi bilemez durumdalar. Çün-
kü IMF daha söylemedi. Genelkurmay kafl›n› kald›r-
m›fl bak›yor, Amerika ensesine binmifl erkenden po-
sas›n› ç›karmaya haz›rlan›yor. Hal böyle olunca siya-
si, ekonomik hiçbir konuda “bu AKP hükümetinin
politikas›d›r” denilebilecek ne bir uygulama, ne bir
aç›klamalar› kal›yor ortada.

Tam bir kifliliksizlik, kimliksizlik AKP nezdinde,
hem de AKP’lilerin bugüne kadar savunageldiklerinin
tam tersine bir tablonun ortas›nda karfl›m›za ç›k›yor.

Bakanlar›n aç›klamalar›n› izleyin, her biri farkl›
birfley söylüyor. Kimisi halka seçim meydanlar›nda
verilen sözlere paralel konufluyor, bir baflka bakan
ç›k›p yalanl›yor; yok diyor. Memur maafllar›, nema-
lar›n ödenmesi, faiz fazlas›n›n kullan›m›, K›br›s, üst
kurullar.. gibi konularda yaflanan tam da budur.
AKP destekçisi burjuva bas›n dahi “acaba koalisyon
hükümeti mi var” diye soruyor.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 29

Emperyalistler ve genelkurmay dümeni eline ald›... vaatler unutuldu!

AKP N‹YE ‹KT‹DAR OLDU?

Var elbette! Koalisyonun büyük ortaklar› hiç de¤ifl-
miyor bu ülkede. Kim iktidar olursa olsun; Amerika,
IMF ve Genelkurmay hükümetlerin büyük orta¤›d›r ve
onlar ne derse o olur. Kimi noktalarda direnifller, ›s-
rarlar, halk› oyalama amaçl› uygulamalar olsa da temel
politikalarda bu gerçek hiçbir zaman de¤iflmez. AKP
flimdi bu gerçe¤in içinde debelenip duruyor. Bakanla-
r›n “tecrübesizli¤i” ya da “uyumsuzlu¤u” diye aç›klanan
durumun temelinde de bu vard›r. Buna bir de AKP
içindeki çeflitli güç olma hesaplar›n›, ç›kar çat›flmalar›n›
da eklerseniz tablo tamamlan›yor.

‹flte bundan dolay›, AKP kimi konularda ç›k›fl ya-
p›yor; ya Genelkurmay ya da IMF “höt” diyor, bak›-
yorsunuz bir önceki aç›klamay› yapan “yanl›fl anlafl›l-
d›m” diyor.

“Kat›l›mc›l›k” ne oldu?
Meydanlarda kulland›klar›, hükümet program›nda

genifl yer verdikleri bir konuydu kat›l›mc›l›k.

AKP, uygulamaya koyaca¤› politikalar›, yasa tasa-
r›lar›n› önce, kendi ifadesiyle “Sivil Toplum Örgütle-
ri” ile, o konunun tüm ilgilileriyle tart›flarak flekillen-
direcekti. Böyle diyordu.

fiu ana kadar, bu vaade denk düflen bir uygula-
mas› oldu mu AKP’nin? Yoktur.

“Nereden buldun” yasas›n› sordular m›? Yok.

Kamu ihale yasas›n› soruyorlar m›? Yok.

AB yasalar›n› soruyorlar m›? Yok...

IMF, Amerika, Avrupa ve Genelkurmay dururken
halka sormak, dan›flmak elbette gereksiz ve riskli-
dir. Onlar›n istedi¤ine halk “hay›r” derse ne olacak?
Nitekim her konuda gerçek budur. En iyisi unutmak,
unutturmak.

Kald› ki, AKP’nin bir ayl›k gündeminde halk hiç
olmad›. Açl›k, iflsizlik hiç olmad›. Bu haftaya kadar
gündemi “AB yasalar›... Kopenhag toplant›s›” ile dol-
durdu. fiimdi de 28 fiubata kadar K›br›s çözülecek
mi çözülmeyecek mi ile dolduruyor. Ramazan da bit-
ti¤i için yoksul gecekondular› gözüyafll› ziyaret flov-
lar› da yapamaz oldu AKP’liler.

Açl›k, iflsizlik, yoksulluk ise durdu¤u yerde duru-
yor, somut tek bir proje, at›lan, haydi geçtik at›lan›
planlanan bir ad›m dahi yoktur.

Hükümet program› onayland›¤›nda flöyle demifltik:

“IMF’nin ne diyece¤ine kadar zaman kazanma
mant›¤›yla flekillenen bir hükümet program›n›n ne-
resini elefltireceksiniz, ne diyeceksiniz. T›pk› önceki-
ler gibi IMF ne derse, hükümetin program›, icraati
de bunlardan ibaret olmak zorundad›r. IMF’ye ba-

¤›ml› olman›n kaderidir bu. IMF aç›kça, “neyi ne ka-
dar yapacaks›n görelim bakal›m” derken, borçlar ül-
ke bütçesini katlam›flken, IMF kredisi olmadan eko-
nomi tepe taklak gidecekken... IMF’nin söyledi¤inin
d›fl›nda hükümet programlar›n›n ne anlam› ve hük-
mü var.” (Say› 37)

Bugün yaflanan budur.

Önceki hükümetlerin “vaat et, unut, IMF ne der-
se yap” politikas›n› aksatmadan sürdürüyor AKP.
Söyledi¤imiz gibi;

“Zaten bugüne kadar uygulanabilmifl, verilen söz-
lerin yerine getirildi¤i hiçbir hükümet program›na
tan›k olmad› bu ülke. Seçim dönemi vaatlerini haydi
bir yana b›rak›n, programlar bile ikinci, bilemediniz
üçüncü ayda unutulup gitti.”

O zaman yeniden soruyoruz;

dünkü iktidarlardan farkl› hiçbir fley yapmayacak-
san›z neden iktidar oldunuz?

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4030

AKP Klasiklerinden
1- Sanayi Bakan› Ali Coflkun: “Nemalar› en

k›sa sürede ödeyece¤iz. En az›ndan dörtte biri-
ni, flubat-martta ödemek durumunday›z.”

Devlet Bakan› Ali Babacan: “Söz konusu he-
sapla ilgili hak sahiplerine yap›lacak ödemelerin
miktar› ve ödeme tarihleri henüz kesinleflmedi.”

2- Vaatlerden: “Üst kurullar› gözden geçire-
ce¤iz... kald›raca¤›z...”

Sanayi ve Ticaret Bakan› Ali Coflkun: “kurul-
lar› gözden geçirece¤iz diyorsak bu, kurullara
karfl› oldu¤umuz anlam› tafl›mamal›?”

3- Acil Eylem Plan›ndan: “Faiz d›fl› fazla yüz-
de 6,5’den afla¤› çekilecek.”

Devlet Bakan› Abdullatif fiener (IMF ile gö-
rüflmeden sonra): “Faiz d›fl› fazla yüzde 6,5’da
da kalmas›nda sak›nca yoktur, eskisi gibi olabi-
lir...”

4- Tayyip Erdo¤an: “AB istedi¤imiz tarihi
vermezse B plan›n› uygulayaca¤›z. Kesinlikle ka-
bul etmeyece¤iz.”

‹stenilen tarih al›namad›ktan sonra;

Abdullah Gül: “bozulmufl gibi gözüktük, tak-
tik yapt›k.”

Tayyip Erdo¤an: “Kimse baflar›s›zl›k diye
göstermesin... flu kadar bin kilometre yol yap-
t›m.”

* B plan› (AB mallar›n› boykot) ile ilgili ola-
rak: “t›sss....”

AKP hükümetinin “iflkenceye s›f›r tolerans” söz-
lerinin, “uyum yasalar›”n›n gerçe¤i, TBMM’deki
Anayasa de¤iflikli¤i s›ras›nda ortaya ç›kt›.

Erdo¤an’a milletvekilli¤i yolunu açmak için ç›ka-
r›lan yasa baflta olmak üzere kimi yasa de¤ifliklikle-
rinin görüflülmesi s›ras›nda, CHP’li milletvekilleri-
nin “iflkencecilerin milletvekili olamamas›na” iliflkin
verdi¤i önerge AKP’lilerin oylar›yla reddedildi.
AKP’lilerden sadece 25 milletvekili partilerinin ka-
rar›na muhalefet edebildi. Hükümet, “CHP bizi
oyuna getirdi, önceden görüflülebilirdi” savunma-
s›yla durumu kurtarmaya çal›fl›rken AKP’nin “insan
haklar›ndan sorumlu bakan” s›fatl› “demokrat” vit-
rini Ertu¤rul Yalç›nbay›r, bu önergeden önce yapt›-
¤› konuflmada flöyle diyordu:

“Hemen flimdi insan haklar›... AKP'nin ve Türki-
ye'nin slogan› budur!..”

Ayn› Yalç›nbay›r, CHP'li Hasan Fehmi Günefl'in
önerge vermesinden sonra yeniden kürsüye ç›kt› ve
flöyle dedi: “Say›n Günefl'in önergesine destek vermi-
yoruz...”

Tutal›m ki, CHP’nin amac› AKP’yi “oyuna getir-
mek” olsun, -ki F tiplerine ç›t› ç›kmayan CHP’nin
iflkenceye karfl›tl›¤›n›n sahteli¤inden kuflku yoktur-
ne fark eder.

MHP katilleri vekil yap›p meclise sokmufl, dan›fl-
manlar›n› da tescilli iflkencecilerden seçmiflti,
AKP’nin kafas› da farkl› de¤ildir. ‹flkencecilerle ilifl-

kileri gelifltikçe onlar›n vekilleri, dan›flmanlar› ara-
s›nda da pekala tescilli iflkenceciler bulabilirsiniz.
Onlarca iflkencede ölümden, kay›plardan, onbinler-
ce iflkence olay›ndan sorumlu Abdulkadir Aksu’yu
bakan yapan bir politika elbetteki iflkencecilerin ve-
killik yolunu t›kayamaz.

Takke düflmüfl, AKP’nin Susurluk politikalar›n›n
iflkencelerde de arkas›nda olaca¤› görülmüfltür.
AB’ye girebilmek için ç›kar›lan yasalar›n bu nokta-
da hiçbir k›ymeti harbiyesi yoktur. Yasalar›n “hal-
k›m›z lay›k oldu¤u için” de¤il, AB istedi¤i için olun-
ca gerçek böyle k›sa sürede ortaya ç›k›yor.

AKP'nin iktidarda oldu¤u bir ay süresince iflken-
cecinin artarak devam ettirildi¤i, insan haklar› ku-
rulufllar›n›n raporlar›nda yerald›. En tart›flmas›z ifl-
kenceli ölüm demek olan tecriti, F tiplerini sürdür-
mek dahi AKP’nin bu konudaki yaklafl›m›n› görmek
için yeterlidir.

“‹flkenceye s›f›r tolerans”;
Ya Susurluk’a?
“‹flkenceye s›f›r tolerans” demekle, “iflkenceyi

kabullenmeyiz” havalar›yla iflkenceye karfl› olun-
muyor. ‹flkenceye karfl› olmak, yokedilmesini iste-
mek, Susurluk’a karfl› ç›kmaktan, Susurluk politi-
kalar›na karfl› direnmekten geçer. ‹flkencenin Su-
surluk devletinin politikas› oldu¤u yerde, bu gerçe-
¤in üzerini örterek, ancak k›sa bir süre halk› alda-
tabilirsiniz.

Peki AKP Susurluk’a karfl› m›? Susurlukçulara
karfl› da “s›f›r tolerans” diyebilir mi? Mesela flimdi-
lerde DYP genel baflkan› olan A¤ar’›n dokunulmaz-
l›¤›n› kald›rabilir mi? Yapamaz elbette, O “gariban”
Fad›l’la flov yapar.

‹flkenceciler, AB yasalar› flu bu derken endifle-
lenmifl olabilir, endiflelenmesinler; iktidarda yeni
bir hamileri var. AKP, önceki hükümetleri bu ko-
nuda aratmayaca¤›n› flimdiden ortaya koyuyor. Dü-
zenin partisi için aksini düflünmek de abes olurdu.

Sömürge ülkede iflkence bitmez
‹flkence ülkemizde bugünün sorunu de¤ildir.

Osmanl›’dan günümüze hep süregelmifltir. (Bkz.
Tarihçesi ve yaflayanlar›n anlat›mlar›yla iflkence 1,
Anadolu yay›nc›l›k) Emperyalizme ba¤›ml›l›k iliflki-
lerinin geliflti¤i Osmanl›n›n son dönemi ve 1950

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 31

AKP iflkenceciye sahip ç›kt›

TAKK(iy)E DÜfiTÜ KEL GÖRÜNDÜ

‹flkencede ölüme komik ceza

Yarg›tay 8. Ceza Dairesi, Ayd›n'da, 1993 y›l›nda DHKP-C
operasyonunda gözalt›na al›nan Baki Erdo¤an'› iflkencede
katleden 6 polise verilen 5 y›l 6 ay 20'fler gün hapis ceza-
s›n› 9 y›ll›k yarg›lama sonunda onad›. Polisler ‹brahim Tü-
redi, Ayhan Erdal, Abdurrahman Çetinkaya, Cahit Sand›k-
ç›, Ali Kumal ve Necmettin Ayd›n Kaya, infaz yasas› hüküm-
lerine göre 2 y›l 2 ay 20 gün cezaevinde kalacaklar.

Sahte raporla aklamaya çal›flt›lar, olmad›. ‹flkencede ölüm o
kadar aleniydi ki, ceza verilmek zorunda kal›nd›. Ama ne
ceza! ‹flkenceyle, etlerini lime lime ederek öldür, 2 y›l yat
ç›k! Bir iflkenceci için en uç ceza bu iflte. Hat›rlay›n ceza ve-
rilmek zorunda kal›nan infaz davalar›nda da durum ayn›d›r.
Perpa ve Ayhan Çark›n örnektir. Bu durumda iflkenceci ne-
den iflkence yapmas›n, neden infazlar bitsin ki! Nas›lsa o iki
y›l› da lüks villada tatil yapar gibi yatacaklar!

sonras› Türkiyesinde ise iflkence ayyuka ç›km›fl,
hatta günlük yaflam›n bir parças› haline getirilmifl-
tir. Devlet bütün kurumlar› ile iflkence politikas›n›
benimsemifltir, hatta öyle ki yar› sömürge Osmanl›
‹mparatorlu¤u’nun padiflahlar›ndan Abdülhamid,
iflkence uygulamalar›na bizzat kendisi kat›lm›flt›r.

‹flkence ile sömürge ülke olma gerçe¤i aras›nda-
ki ba¤ gözden kaç›r›ld›¤›nda, iflkencelerle, katliam-
larla korunmak istenen faflist düzen gerçe¤i görül-
medi¤inde, iflkenceyi önlemek üzerine söylenen her
fley havada kalmaya devam edecek demektir.

250 milyar dolar d›fl borcu olan, gayri safi milli
has›las›n›n (GSMH) % 60'› d›fl borç faizi ödemeye
giden, halk›n›n % 75'i yoksulluk s›n›r›nda, % 20'si
açl›k s›n›r›nda yaflayan, ‹MF'nin iflçinin, köylünün
ve memurun gelirini daha da düflürmeyi dayatt›¤›

bir ülkeyi, bu sistem içinde kalmak kofluluyla, bas-
k›s›z iflkencesiz nas›l yöneteceksin?

Burjuva demokrasileri, baflka halklar› sömüre-
rek kendi halk›na nispi bir refah sa¤layabilen ülke-
ler belli bir noktaya kadar iflkenceye ihtiyaç duyma-
yabilir, ancak emperyalist tekellerin doymak bil-
mez soygunlar›na maruz kalan, onlar› doyurmak
zorunda olan ülkemizde tablo tam tersine döner.

Hiç bir halk bu koflullara sessizce boyun e¤me-
yi kabul etmez. Buna karfl› mücadele edecek ve ta-
leplerini dile getirecektir. Bu talepleri karfl›layabile-
cek durumda de¤ilsen onlar› bask› ve terörle ba-
st›rmaktan baflka yol yoktur. ‹flkence bunun bafl
arac›d›r. Özellikle , halk› örgütleyebilecek tek güç
olan devrimcilere yönelik yo¤un yap›lmas› da bun-
dand›r. Emperyal›zme ba¤›ml› sömürge düzeninin
baflka yolu yoktur. Emperyalizmin ufla¤› olmufl,
iradesini teslim etmifl, dayatt›¤› her politikay› uy-
gulamak zorunda olan bir ülkede bu ba¤›ml›l›k ilifl-
kisine son vermeden iflkenceyi bitirmeyi tart›flmak
dahi halk› aldatmaktan, baflka bir fley de¤ildir.

Tersi, ba¤›ms›zl›¤›n kazan›lmas› demektir. Sa-
dece ba¤›ms›zl›k yetmez, faflizmin yokedilmesi,
halk›n iktidar›n›n kurulmas› demektir. Türkiye, ya-
p›s› gere¤i burjuva anlamda dahi demokrasinin ya-
flayamayaca¤› bir ülkedir. Bu nedenle düzen de¤ifl-
meden, iflkenceye karfl› yürütülen mücadelenin et-
kisi sonucu, iflkence azal›r-eksilir, hatta zaman za-
man uzun süre ara verilir ama bitmez.

Bu nedenle ülkemizdeki sömürgeci faflist düze-
ni aynen sürdürece¤ini taahüt eden AKP'nin iflken-
ceyi sona erdirmesi sadece demagojiden ibarettir.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4032

Çocuktan ö¤ren gerçe¤i!

Bursa'da ‹nsan Haklar› Haftas› nedeniyle Emniyet Mü-
dürlü¤ü'nü ziyaret eden, 6 ilkö¤retim okulundan 120
ö¤renci, emniyet müdürlü¤ünü gezdi. Polisi sevdirecek-
lerdi ama ne mümkün, çocuklar bile biliyor gerçe¤i. Ö¤-
rencilerden baz›lar› “polis amcalar›na” 'Nas›l iflkence ya-
p›yorsunuz?' diye sordu. fiafl›ran “polis amcalar” emni-
yet sözcüsü Feyzullah Aslan’›n riyakar bak›fllar›yla ço-
cuklara bakarak, 'Polis iflkence yapmaz. Bizim görevi-
miz suçlular› yakalay›p adalete teslim etmektir' dedi.

Çocuklar›n bile neden bu soruyu sordu¤unu düflünecek-
leri yerde, daha sonra “bunun sadece önyarg› oldu¤unu”
aç›klad› polis. ‹lkokul çocu¤unun “önyarg›s›” bile polisin
yalanlar›yla y›k›lam›yorsa, vay iflkenceci polisin haline.

Polis iflledi¤i cinayeti, tan›k çocuklara yüklemek için
iflkence yapt›. Önce olay› iflkence gören çocuklardan
birinden dinleyelim:
"Hava güzel oldu¤undan yaklafl›k 15 arkadafl d›flar›-
da oturuyorduk. Bu s›rada polis oldu¤unu bilmedi¤i-
miz sivil giyimli, sarhofl bir adam (sivil polis Ahmet
Ünlü) ve yan›ndaki 2 travesti bize do¤ru geliyordu.
Bora Sezik, o s›rada adama do¤ru yaklaflarak, siga-
ra istedi. Adam sigara vermeyip Bora'ya tokat att›.
O da karfl›l›k verince tart›flma ç›kt›. Adam silah›n›
çekti ve iki el atefl etti. Kargaflada kurflunlardan biri
bofla gitti. Di¤eri ise Bora'ya isabet etti. Sonra adam
kaçmaya bafllad›."
Arkadafllar›n› hastaneye götüren (Bora hastanede
öldü.) 10 ile 17 yafl aras›ndaki 3 çocuk gözalt›na al›-
narak Beyo¤lu Merkez Karakolu'na götürüldü.

"Di¤er çocuklarla birlikte ayn› hücredeydik. Sürekli
dövüyorlard›. Bize, 'Siz polise onu soymak için sal-
d›rd›n›z. Sonra silah›n› al›p ona atefl ettiniz. Bu s›ra-
da arkadafl›n›z Bora Sezik'i de vurdunuz' diyerek, bu
yönde ifade vermemizi istiyorlard›. Hiçbirimiz bunu
kabul etmedik. Bunun üzerine bize iflkence yapt›lar.
Bana önce tazyikli so¤uk su s›kt›lar. Sonra ç›r›lç›plak
soyup betona yat›rd›lar. Sürekli hayalar›m› s›k›p,
tekme tokat dövüyorlard›. Di¤er çocuklar üzerine
ifade vermemi istiyorlard›."
Yan›nda travestilerle serserilik yapan, alemden ge-
len polisine bile canh›rafl sahip ç›k›yor emniyet. Ön-
lerine koyduklar› ifadeleri imzalatmak ise polisin on-
y›llard›r uygulad›¤› yöntemlerin bafl›ndad›r. Ve bu
flekilde imzalatt›r›lan ifadelerle binlerce insana (idam
cezalar› dahil) susurluk hukuku cezalar veriyor.

Öldür, tan›klara iflkence yap, suçu yükle!

Susurlukçu Mehmet A¤ar rakiplerine büyük bir oy
fark› atarak DYP’nin genel baflkanl›¤›na seçildi. Önceki
“Susurluk zirvesi”nin bafl› Demirel, kendisini ilk kutla-
yanlardan biri oldu. A¤ar, DYP eski genel baflkanlar›n›
anarken, Çiller’in ‘terörle mücadeleye katk›s›n›n unutu-
lamayaca¤›n›’ belirtti.

Peki A¤ar’›n seçilmifl olmas› ne anlama gelir, ne so-
nuçlar› getirir?

Denilebilir ki, Susurluk iliflkilerinde zaten etkin bir
yeri olan Do¤ru Yol Partisi böylece bu iliflkilerini resmi-
lefltirmifl oldu ve daha da gelifltirme sürecine girdi.
DYP, devlete daha yak›nd›r flimdi.

Belirtmek gerekir ki, A¤ar’›n seçilmesi devletin yeni-
den görev verdi¤i, yeniden aktif flekilde kullan›laca¤›
fleklinde de¤erlendirilemez. Susurluk’un kan, katliam,
bin operasyonlar›ndan sorumlu A¤ar, yeniden görev ve-
rilece¤i günü, DYP teflkilatlar›n›n örgütlülüklerini de
de¤erlendirerek orada beklemeye devam edecek, öte
yandan Susurluk devletine DYP çat›s›ndan deste¤ini
sürdürecektir. Siyasetteki etkinli¤ini gelifltirerek, kont-
ra faaliyetlerine yasal parti k›l›f› geçirmenin rahatl›¤›yla
örgütlenmeye devam edecektir bu arada.

Susurluk’un bugüne nispeten daha pervas›z hareket
etti¤i, binlerce operasyona imza att›¤›, binlerce insan›
katletti¤i, kaybetti¤i, iflkencelerden geçirildi¤i, infaz et-

ti¤i bir döneme yeniden ihtiyaç duymas› tamamen mü-
cadelenin geliflmesi, düzenin zorlanmas›yla ilgili olsa da,
devlet el alt›nda bu güçleri her zaman tutmaya devam
edecektir.

DYP’nin düne göre sald›rgan bir çizgiye girece¤i ola-
s›l›¤› da gözard› edilecek bir durum de¤ildir elbette.
Gençlik teflkilatlar›n›n “ülkü ocaklar›” tarz› örgütlenme-
sinden tutun da, deflifre olan, olmayan Susurlukçular›n
partide etkin görevler alarak kontra faaliyetlerini bura-
da sürdürmesine kadar halka, ilerici güçlere karfl› sal-
d›rganl›kta etkin kullan›lmas› da beklenebilir. Ancak bu-
nun da tek bafl›na DYP’nin, A¤ar’›n kendi karar›yla ol-
mayaca¤› kesindir. Susurluk devleti ihtiyaç duyarsa, o
gönüllü olur ve yerine getirir.

A¤ar’› DYP Genel Baflkanl›¤›na
Sadece Delegeler Mi Seçti?
MHP’nin bile aç›ktan sahiplenemedi¤i Susurluk’u

aleni olarak sahiplenen DYP’nin genel baflkanl›¤a ad›
Susurlukla an›lan A¤ar’› seçmesinde öyle ola¤an olma-
yan bir fley yoktur. “Kurflun atan da yiyen de flereflidir”
diyen Tansu Çiller, bir anlamda siyaseten kendi rakibini
yaratan, meflrulaflt›rand›r.

Ama, A¤ar’› meflrulaflt›ran, bir partinin baflkanl›¤›na

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 33

A¤ar DYP Genel Baflkan› Seçildi

A¤ar’› Kim Seçti?

Susurlukçu Bir Halk Düflman›
“Bin operasyon yapt›k” diyordu A¤ar Susurluk

sonras›. Bu bin operasyonda akan kan bizimdi,
halk›nd›. Kay›plar, katliamlar, iflkenceler, provo-
kasyonlard› bu operasyonlar. Gazi idi, 16 Mart
idi, bombalanan gazeteler, yak›lan köyler, infaz
edilen devrimcilerdi.

12 eylülün iflkencehanelerinde staj›n› yapt› po-
lis olarak. ‹flkence yapt›kça, katlettikçe yükseldi.

1984-88 aras›nda “terör ve asayiflten sorum-
lu ‹stanbul Emniyet Müdür Yard›mc›s›” idi.
1988'de Ankara Emniyet Müdürü. 1990'da ‹s-
tanbul Emniyet Müdürü oldu¤unda, burada kald›-
¤› iki y›l boyunca kan durmad› ‹stanbul sokakla-
r›nda, emniyetin iflkencehanelerinden ç›¤l›klar hiç
kesilmedi, kaybetmeler seri flekilde yaflan›rken,
infaz operasyonlar› alenileflti. 1992'de Erzurum
Valili¤i'nin ard›ndan 1993 Temmuz'unda Emniyet
Genel Müdürü oldu. Bin operasyonlar›n› sürdür-

dükten sonra, 1995'de
milletvekili seçildi.
1996'da 53. hükümette
Adalet Bakan› oldu ve tut-
saklar›n ölüm orucuna gir-
mesine neden olan genel-
gelere imza att›. fievket
Kazan O’nun yolundan yü-
rüyerek 12 insan›n katili
oldu. 54. Hükümette ‹çifl-
leri Bakan› olan A¤ar, son-
raki iki dönemde ba¤›ms›z
milletvekili seçildi.

Elbette A¤ar’› anlat-
mak, bu ülkede en az›ndan
20 y›ll›k bir kanl› tarihi anlatmakla mümkündür.
Bu ise ciltler dolusu kitaplarla olabilir ancak! Dü-
zen meflrulaflt›rd›¤›n› düflünse de, halk›n nezdinde
ad› kanla, katliamla an›lan A¤ar’›n ciltler dolusu
suç dosyas› da yaz›lacakt›r.

aday olacak rahatl›¤›, 'geçmiflimde en ufak kötü bir fley
yok' diyebilecek kadar pervas›z olmas›n› sa¤layan sade-
ce DYP olmad›.

DEVLET: En baflta devlet sahip ç›kt› A¤ar’a ve koru-
maya ald›. A¤ar’›n Susurluk’a karfl› halk›n sokaklara dö-
küldü¤ü günlerdeki rahatl›¤›n›n, aç›ktan ya da dolayl›
Susurluk’u savunmas›n›n alt›nda yatan ana etken, da-
yand›¤› güç devlettir. A¤ar, “çerezlikler” gibi tepkileri
nötralize etmek için göstermelik yarg›lanacaklardan ol-
mad›¤›n› bilmenin rahatl›¤›yla hareket etmifltir.

Dokunulmazl›¤›n› kald›rma tart›flmalar›nda A¤ar’a
sahip ç›kan, “büyük devlet adam›” Ecevit olmufl, yarg›-
lanmas›na karfl› oy kullanm›flt›r DSP.

Genelkurmay’dan bürokrasiye, emniyetten siyasilere
kadar devlet sahip ç›kmadan A¤ar ne iki dönem ba¤›ms›z
milletvekili seçilebilir, ne de DYP’nin bafl›na geçebilirdi.

MEDYA: ‹kinci olarak medya sahip ç›kt› A¤ar’a.
Medyan›n Susurluk gerçe¤inin ortaya ç›kar›lmas›nda
oynad›klar› rol biliniyor. Medya bu sürecin özelefltirisi-
ni yapt› ilerleyen günlerde ve Susurluku meflrulaflt›rma
yar›fl›na girdiler.

Kimi kifli olarak, kimisi Susurluk politikalar›na sahip
ç›karak meflrulaflt›rmaya çal›flt› A¤ar’› ve bunda en az›n-
dan belli kesimler nezdinde çok da baflar›s›z olduklar›
söylenemez. Do¤an medyan›n, Cem Uzan’›n Star’›n›n
yay›nlar›n› hat›rlay›n; “ya onlara yeniden ihtiyac›m›z
olursa...” yaz›lar›, “ne yapt›ysak vatan için yapt›k” man-
fletlerini hat›rlay›n. Ve bugün DYP’nin genel baflkan› ol-
mas›n›n ard›ndan A¤ar’›n ad›n› hiçbir haberinde Susur-
luk ile yanyana getirmeyen medyaya bak›n. Sanki Su-
surluk hiç yaflanmam›flt›, A¤ar Susurluk politikalar›n›n
belirlendi¤i “zirve”nin bakan›, ölüm mangalar›n›n bafl›
de¤ildi.

DÜZEN PART‹LER‹: Tek tek kiflilerin giriflimleri d›-
fl›nda Susurluk’un karfl›s›na parti olarak ç›kan, A¤ar’›n
yarg›lanmas›na çal›flan hiçbir düzen partisi olmam›flt›r.
‹slamc›s› “Susurluk faso fiso” diyerek, liberali susarak,
“demokrat›” karfl› ç›k›yormufl gibi yaparak meflrulafl-
mas›na katk› sundular. Bu yüzden A¤ar, kendisini yar-
g›lanmaktan kurtaran Ecevit’e minnettarl›¤›n› dile ge-
tirmekte, “MHP aklasayd› bu kadar sevinmezdim” de-
mektedir. Ve iflte bu yüzden Fad›l’› meclisten derdest
eden CHP’lilerin A¤ar’a ç›t› ç›kmamaktad›r. AKP derse-
niz, onlar zaten devletin arkas›nda durdu¤u hiçbir fleye
karfl› ç›kmamaya yeminliler.

“Ç‹LLER-A⁄AR-BUCAK”ÇILAR: Susurluk’un ilk orta-
ya ç›k›fl›nda kimi kesimler Susurluk’un çerçevesini böy-
le çizdi. Biz “Susurluk devlettir” dedik, bugün bu tart›fl-
mas›z hale geldi. Susurluk’un devletten soyutland›¤›, flu
bu kifli ya da falanca partiye indirgendi¤i yerde, elbette
devletin ordusu, polisi, bürokrasisi ile kendini Susurluk

d›fl›nda tutmas› ve A¤ar’lara sahiplenmede daha cüretli
davranabilmesinin zemini do¤du. Susurluk’a karfl› mü-
cadeleyi sonuna kadar götürmeyen ve en önemlisi
MGK’n›n izin verdi¤i kadar, onlar›n çizdi¤i s›n›rlar için-
de karfl› ç›kan bu kesimlerin A¤ar’›n ad›n› an›yor olma-
lar› gerçe¤i de¤ifltirmiyor. Siz bir bütün olarak Susur-
luk’un karfl›s›na ç›km›yorsan›z, gerçe¤in çarp›t›lmas›na
manivela oluyorsan›z, düzen de adam›na sahiplenecek-
tir elbette. Bu kesimler belli bir noktadan sonra, hat›r-
lanacakt›r, önlerine at›lan çerezlik “Susurluk davas›” ile
avunmufl, avunmayan da yorulmufltur.

‹flte A¤ar böyle “meflrulaflt›”!

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4034

CHP Muhalefet
Yapacak!
K›br›s’ta “Cicim Aylar› Bitti”
IMF’de, Savaflta Sürüyor

CHP lideri Deniz Baykal “hükümetin cicim
aylar›n›n bitti¤ini” söyledi. Yani, muhalefet yap-
maya karar vermifl CHP. ‹yi güzel, ama neye,
nas›l?

Bu sözü K›br›s ile ilgili tart›flmalar s›ras›nda
söyledi Baykal. Bu konudaki çat›flmada MGK
saflar›ndan at›fllar yapmaya bafllad›. MGK’c› mu-
halefet CHP’nin bir baflka muhalefet yapt›¤› ko-
nu da “ihale yasas›n›n ertelenmesi”. Orada da
yönü IMF’ye dönük. Temelde ertelenmesine
karfl› ç›k›lmas› gereken bir yasa olmas›na ra¤-
men, CHP’nin sorunu bu de¤il. IMF’nin, “yok
öyle efl dost kapitalizmi, sadece büyük tekeller
yiyecek” projesi çerçevesindeki düzenlemeler-
den biriydi bu yasa. CHP’nin karfl› ç›k›fl› da bu
yüzden.

Peki baflka muhalefeti ne var; yok.

IMF konusunda “cicim aylar›n›” sonuna ka-
dar sürdürmeye haz›r. Ne de olsa AKP ile ayn›
fleyi düflünüyor ve söylüyor. Halk›n yoksullu-
¤unda da bir muhalefeti olamaz bu yüzden.

Dikkat edin savafl konusunda da hiçbir mu-
halefeti, aç›klamas› dahi yoktur CHP’nin. Genel-
kurmay ne derse CHP orada duruyor.

F tiplerine, ölümlere ise itiraz› bafltan beri
yoktur. Katliam› yapan generallerle 19 aral›k
öncesi yapt›¤› anlaflmaya hala sad›kt›r CHP! On-
dan sonra gelsin “iflkenceciler milletvekili olma-
s›n” flovlar›!

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 35

3. y›l3. y›l

7 9 5 . g ü n

dir
enm

e savafl›nda

Bütün hapishanelerde
19 Aral›k’ta

Açl›k Grevi
F tiplerinde ve di¤er hapishanelerde bulunan,

DHKP/C, TKP(ML)-T‹KKO, T‹KB, MLKP, KAWA, TDP, THKP/C-HDÖ,
PKK-DÇS Davas› tutsaklar› ad›na, Ercan Kartal, Cemal Çakmak, Kenan Gün-
gör, Yunus Aydemir, Mehmet Mamafl, Aytunç Altundal, Tuncay Kurtbafl,
Erol Kangal taraf›ndan yap›lan yaz›l› aç›klama ile 19 Aral›k tarihinden itiba-
ren süresiz açl›k grevine baflland›¤› duyuruldu.

‹ki y›l önce tüm hapishanelerde yaflanan katliam›n y›ldönümünde bafllay-
aca¤›(d›¤›) belirtilen aç›klama metninde, devrimci tutsaklar flöyle diyorlar;

"19 Aral›k 2000'den bugüne 2 y›l geride kald›. 19 Aral›k katliam sald›r›-
s› hala sürüyor. Faflizm, 19 Aral›k 2000'de, ABD ve AB'nin deste¤iyle, dev-
rimci düflüncelerimizi ve kimli¤imizi teslim almak için Cumhuriyet tarihinin
en kanl› hapishaneler operasyonunu gerçeklefltirdi. 19 Aral›k katliam sald›-
r›s›nda, 28 devrimci tutsak, kurflunlanarak, kimyasal gazlarla, diri diri yak›-
larak katledildi. Yüzlercesi, iflkencelerden geçirilip a¤›r yaral› olarak F tipi ta-
butluklara götürüldü.

19 Aral›k 2002'de bafllayan katliam sald›r›s› F tipi tabutluklar-
da, tecrit iflkencesiyle hala sürüyor.

Faflizmin, devrimci düflüncelerimizi ve kimli¤imizi teslim almaya yönelik
katliam sald›r›s›na 19 Aral›k 2000’de kahramanca bir direniflle karfl› koy-
duk. 3’ncü y›l›na giren direnifl, F tipi tabutluklarda halen devam ediyor. Bu-
güne kadar direniflimizde 102 flehit verdik. Yüzlerce devrimci tutsak, zorla
müdahale iflkencesiyle sakat b›rak›ld›. Ama faflizmin hiçbir katliam sald›r›s›,
devrimci düflüncelerimizi teslim alamad›.

Koflullar›m›z ve taleplerimiz ortadad›r.
Tretman ve tecrit politikalar›na karfl› direnifl devam ediyor. Kararl›y›z, di-

reniflimiz, taleplerimiz kabul edilinceye kadar sürecektir. 19 Aral›k katliam sal-
d›r›s›n› sürdürme politikas›na son verin. Kararl›l›¤›m›z› s›namaya kalkmay›n.

Devrimci tutsaklar teslim al›namaz!
19 Aral›k katliam sald›r›s›n› protesto etmek, tecrit iflkencesine karfl› dire-

nifl kararl›l›¤›m›zla AKP hükümetini uyarmak için, 19 Aral›k 2002 tarihinde,
devrimci tutsaklar olarak Süresiz Açl›k Grevine bafll›yoruz.

Kamuoyu ve halk›m›za ça¤r›m›zd›r:
Tecrit ölümdür. Tecritte ölümler devam ediyor. Ölümlere dur demek için,

ba¤›ms›zl›ktan, demokrasiden, haklar ve özgürlüklerden yanay›m diyen her-
kesi direniflimize destek olmaya ça¤›r›yoruz.”

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4036

‹STANBUL
TAYAD'l› Aileler 19 Aral›k 2002 Perflembe günü saat:11.00'

de ellerinde karanfillerle Bayrampafla Hapishanesi'nin önünde
topland›lar. Bundan tam 2 y›l önce gerçeklefltirilen "Hayata Dö-
nüfl Operasyonu" ad› verilen katliamda flehit düflen evlatlar›n›
an›yorlard› k›z›l karanfilleriyle. Hapishane karfl›s›nda toplanan
yaklafl›k 70 kifliye polis ne yapacaklar›n› sordu¤unda TAYAD'l› ›
Ailelerin cevab›: "2 y›l önce gerçeklefltirilen katliamda flehit dü-
flenler için hapishane önüne karanfil b›rakaca¤›z" oldu. Karanfil-
lerin b›rak›lmas›n›n ard›ndan alk›fl ve ›sl›klara müdahale etmek
isteyen polise aileler "Gidin 28 insan› katledenlere müdahale
edin niye bize müdahale ediyorsunuz?" dediler. Eylem alk›fl ve
›sl›klarla bitirilirken kat›lanlar sessizce olay yerinden ayr›ld›.

ESK‹fiEH‹R
19 Aral›k 2002 Perflembe günü saat 12.30'da Eskiflehir

Vardar ‹fl Merkezi önünde 19-22 Aral›k 2000 tarihinde yafla-
nan "Hapishaneler Katliam›'n› protesto etmek ve halen süren
Ölüm Oruçlar› hakk›nda kamuoyunu bilgilendirmek amac›yla
bas›n aç›klamas› yap›ld›.Yaklafl›k 50 kiflinin kat›ld›¤› bas›n
aç›klamas›na Emek, Bar›fl ve Demokrasi Blo¤u (DEHAP bile-
flenleri), Halkevi, At›l›m, Haklar ve Özgürlükler Cephesi kat›l-
d›. Bas›n aç›klamas›nda "Devrim fiehitleri Ölümsüzdür", ""Fe-
ride Harman Ölümsüzdür", "Tecriti Kald›r›n Ölümleri Durdu-
run", "Kahramanlar Ölmez Halk Yenilmez" sloganlar› at›ld›.

Bas›n aç›klamas›n›n ard›ndan bir grup Eskiflehir Merkez
Postahanesi’nden 'Devrimci Tutsaklara' kart atma eylemi ger-
çeklefltirdiler.

HATAY
Devlet 19-22 Aral›k'ta tüm hapishanelere "Hayata Dö-

nüfl" operasyonu ad› alt›nda 28 devrimci tutsa¤› katletmifl-
ti. Bu nedenle Antakya'n›n Ekinci Beldesi’nde ölüm orucu
flehidi Yusuf Kutlu'nun ailesinin evinde bir anma yap›ld›. fie-
hit aileleri ve yoldafllar›n›n bulundu¤u anmaya yaklafl›k 40
kifli kat›larak katliam› k›nad›. Katliama iliflkin konuflmada,
devletin "hayat kurtar›yoruz" deyip dozerlerle, gaz bomba-
lar›yla, yak›c› maddeler kullanarak 28 devrimci tutsa¤› nas›l
katletti¤i anlat›ld›. Daha sonra tüm devrim flehitleri ad›na
bir dakikal›k sayg› duruflunda bulunuldu. Sayg› duruflunun
ard›ndan tecridin insanlara verdi¤i zararlara de¤inildi. F ti-
pinde iflkencelerin devam etti¤i, tecrite karfl› ölüm orucu ey-
leminin hala sürdü¤ü, bu u¤urda 102 insan›n flehit düfltü¤ü
ve Zehra Kulaks›z Ölüm Orucu (9. Ekip) Ekibi’nin ölüm oru-
cuna bafllad›¤› da vurguland›. Bunlar›n ard›ndan ülkemizde-
ki tecrit, cezaevlerindeki bask›, zulüm herkesedir denilerek
birlik ça¤r›s›nda bulunuldu. Daha sonra ABD'nin Ortado-
¤u'ya sald›r›s›n›n nedenleri anlat›ld›. fiehitler için da¤›t›lan
yeme¤in yenmesinden sonra türküler marfllar söylendi. Yu-
suf'un babas› kuran okudu.

‹ZM‹R
19 Aral›k Perflembe günü saat 13.00'de Konak Sümer-

bank önünde, ‹HD ‹zmir fiubesi Cezaevi ‹zleme komisyonu
ile TAYAD'l› Aileler, TUYAB, TAY-DER ortak olarak yapt›k-
lar› bas›n aç›klamas›nda, 19 Aral›k Operasyonunu protesto
ettiler.

Yaklafl›k 150 kiflinin kat›ld›¤› bas›n aç›klamas›nda katli-
amda flehit düflenler için bir dakikal›k sayg› duruflunda bu-
lunuldu. Daha sonra ‹HD Sekreteri Mihriban Karakaya aç›k-
lamay› okudu. Karakaya flunlara de¤indi : "Daha dört gün
önce sonsuzlu¤a u¤urlanan Feride Harman ile can yitimleri-

Verwiers'te 19 Aral›k Anma
Toplant›s›
18 Aral›k günü Belçika'n›n Verwiers kentinde

Cephelilerle MLKP taraftarlar› taraf›ndan ortak bir
anma toplant›s› düzenlendi. Yaklafl›k 60 kiflinin
kat›ld›¤› toplant› sayg› durufluyla bafllad›. Her iki
örgüt temsilcilerinin konuflmalar›ndan sonra soru-
lar›n cevapland›¤› toplant› üç saat kadar sürdü.
"Yapmam›z gereken, herkesin kendi ölçüsünde
direnifle sahip ç›kmas›, temel hak ve özgürlükler
çerçevesinde mücadeleye kat›lmas›d›r" denilen
konuflmalar alk›fllarla sona erdi.

TECR‹T‹N ALDI⁄I YEN‹ B‹R CAN
ÖLÜM ORUCUNDA 103. fiEH‹T:
BERKAN ABATAY
D›flar›da Ölüm Orucunu sürdüren Feride Harman'›n 15

Aral›k'ta flehit düflmesinin ard›ndan dergimiz yay›na haz›r-
land›¤› s›rada 20 Aral›k 2002 günü Berkan Abatay da fle-
hitler kervan›nda yerini ald›.

Uzun süredir bilinci kapand›¤›nda zorla müdahale için
tutuldu¤u Bayrampafla Cezaevi Hastanesi'nde flehit düflen
Berkan Abatay, 4. ölüm orucu ekibinde 11 May›s 2001'de
ölüm orucuna bafllam›flt›. 19-22 Aral›k operasyonunu Üm-
raniye Hapishanesi'nde yaflayan Berkan, ölüm orucuna Te-
kirda¤ F Tipi Hapishanesi'nde bafllam›flt›. Tecrite karfl› zor-
lu bir maratonun en uzun koflucular›ndan olan Berkan, ha-
la tecriti ortadan kald›rmayan AKP iktidar›nda 6.flehit , tec-
ritin ortadan kald›r›lmas› için bir ça¤r› oldu.

19-22 ARALIK fiEH‹TLER‹
ÇEfi‹TL‹ ETK‹NL‹KLERLE ANILDI

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 37

nin say›s› 102'ye ulaflm›flt›r.

‹nsanl›k d›fl› uygulamalara ve tecrite karfl› tüm tutuklu ve
hükümlülerin güvence alt›na al›nmas› için herkesi göreve
ça¤›r›yoruz.

F tipi anlay›fl› "ölümleri" niteli¤i ile iki y›lda yüzlerce cana
malolmufl, ça¤d›fl› bir uygulama oldu¤u kan›tlanm›flt›r, dendi.

Aç›klamada "Duvara karfl› tiyatro toplulu¤u tecriti anla-
tan gösterimde bulundu. Saat:13.00'de bafllayan aç›klama-
da "F tipi cezaevleri istemiyoruz, Devrimci Tutsaklar Onu-
rumuzdur, Hücre Ölümdür ‹stemiyoruz, Faflizme Karfl›
Omuz Omuza, Yaflas›n Halklar›n Kardeflli¤i, ‹nsanl›k Onuru
‹flkenceyi Yenecek" sloganlar›yla aç›klama saat:13.30'da so-
na erdi.

MERS‹N

19-22 Aral›k katliam›n›n y›ldönümü nedeniyle 20
Aral›k 2002 tarihinde TAYAD'l› Aileler filminin gös-
rerimini düzenledi. Genel-‹fl Sendikas›’nda saat 12:00'de
gerçekleflen gösterime gazi ve flehit aileleri de kat›ld›.
Film bafllamadan önce izleyicilerden bir kifli fliir okudu.
Daha sonra Tutuklu Aileleri Bülteni temsilcisi Sevtap
Türkmen birlik ve direniflin yan›nda olma ça¤r›s› yapt›¤›
konuflmas›nda "Bu güne kadar 102 can›m›z› verdik. On-
larca can›m›z daha s›rada. Onlar›n ölümüne izin ver-
memek için seslerine daha çok ses katal›m, Tecrite karfl›
ç›kal›m" dedi.

19 Aral›k katliam›n›n y›ldönümü nedeniyle ‹HD Mersin
fiubesi de saat 12:30 da bir bas›n aç›klamas› düzenledi.

19 Aral›k katliami nedeniyle Sosyalist Demokrasi Par-
tisi saat 14:00 da bir bas›n aç›klamas› yapt›.

BURSA
19 Aral›k 2000 katliam›n›n y›ldönümünde Bursa ‹HD

taraf›ndan Bursa Hapishanesi önünde yaklafl›k 35 kiflinin
kat›ld›¤› bas›n aç›klamas› yap›ld›. Bas›n aç›klamas›n Ayfle
Batumlu okurken tecrit koflullar›n›n kald›r›larak ölüm orucu-
nun bu yolla bitirilmesi için hükümete ça¤r›da bulundu.

KOCAEL‹
Kocaeli Belediye ‹flhan› toplant› salonunda DKÖ’ler

yapt›klar› bas›n toplant›s›yla 19-22 Aral›k katliam›n› k›nay›p
sorumlular›n yarg›lanmas›n› ve F tiplerinde süren tecrite son
verilmesini istedi.

Saat 12.30’da 120 kiflinin kat›ld›¤› aç›klamaya Haklar ve
Özgürlükler Cephesi, ‹HD Kocaeli fiubesi, ÖDP, EMEP, SDP,
Tümbel-Sen, Belediye-‹fl 1 ve 2 No’lu flb, Al›nterimiz Gazetesi
okurlar›, ESP, Halkevleri, Tuncelililer ve Hac›bektafl-› Veli
Derne¤i kat›ld›.

Denilebilir ki aylarca Türkiye’yi “Kopenhag Zir-
vesi”yle yat›r›p kald›rd›lar. Baflbakanlar, ba-
kanlar, tekelci patronlar, holding medyas›n›n

kalemflörleri, Brüksel’de AB kap›lar›nda aylard›r “bize ta-
rih verin” diye yalvar›p durdular. Avrupa emperyalistleri
“tarih mi versek, yoksa ‘tarih için tarih’ mi versek, yok-
sa hiç vermesek mi diye Türkiye’nin egemenlerini afla¤›-
lad›kça, onlar, daha fazla yalvar yakar oldular. Arada
Tayyip gibi bir ikisi de “tarih vermezseniz biz yapaca¤›-
m›z› biliriz” demeye kalksa da, Avrupal› emperyalist, hiç
diplomatik üsluba da gerek duymadan “hadi ne yapacak-
s›n söyle bakal›m” cevab›n› verdi. Tabii, emperyalizme bu
kadar ba¤›ml› hale gelen iflbirlikçilerin yapacaklar› bir fley
yoktu. “Kas›mpaflal›l›k” o noktada bitti.

Sonuçta da zaten, istediklerini elde edemeyip, deyim
yerindeyse kuyruklar›n› bacaklar›n›n aras›na s›k›flt›r›p
döndüler.

Döndüler, ama bu kez de yalvar yakar hallerini, bofl
tehditlerini unutturmak için “zafer kazanm›fl” havalar›na
girdiler.

Zafer de¤il, tam bir onursuzluk tablosuydu Kopen-
hag’da yaratt›klar› tablo. Cephe taraf›ndan zirvenin ar-
d›ndan 14 Aral›k’ta yap›lan 287 No’lu aç›klaman›n bafll›-
¤› iflte bu tabloyu özetliyordu: “Avrupa’da ‘tarih’ de¤il,
utanç sayfas› yazd›n›z! Ulusal gururumuzla oynad›n›z,
halk›m›z›n onurunu çi¤nediniz!”

AKP’nin diplomasi ç›kartmas›:
“Bizde sat›l›k bir yurt var”

Burjuva medya, “AKP’nin Brüksel ve Kopenhag ç›kar-
mas›”n› öve öve bitiremedi. Ony›llard›r hiç bir konuda bu
kadar yo¤un bir çaba içine girilmemiflti, Tayyip yememifl
içmemifl koflturmufltu... Peki de, Avrupa’ya “bize tarih
verin” derken karfl›l›¤›nda masaya ne konuluyordu, on-
dan hiç sözetmediler.

Oysa olay›n özeti fluydu:

Türkiye’yi sat›l›¤a ç›karm›fllard›. Türkiye için, netice
itibar›yla daha fazla ba¤›ml›l›ktan baflka bir anlam› olma-
yan bir “tarih” almak ad›na, ülkemizin tüm zenginlikleri-
ni, de¤erlerini, topra¤›n›, suyunu masaya koymufllard›.

Amerika’da üsler, limanlar, Avrupa’da emperyalist
flirketlere yeni ayr›cal›klar vadettiler.

Düne kadar Bat›’ya “fleytan” diyen bir gelenekten ge-
len AKP’liler birden “ça¤dafl dünyac›” kesilmifllerdi. Bu
kadar gayretli olmalar›n›n sebebini Türkiye’yi ça¤dafl
dünyaya katmak olarak aç›kl›yorlard›. Bu da yaland› ta-
bii.

Gerçek baflkayd›; e¤er AB’den “müzakere tarihi” ala-
bilirlerse, AB’den Euro’lar gelecekti! Dolay›s›yla, ABD’de
dolar için, Avrupa’da Euro için, herfleyi sat›l›¤a ç›kard›lar.

“Brüksel ve Kopenhag ç›karmas›”n›n özeti buydu:

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4038

AKP, politika ad›na, Amerika’ya dayanarak Avrupa’ya
karfl› flantaj yap›yor; ABD’ye ve Avrupa’ya dayanarak da
halk›m›za karfl› açl›k ve zulüm politikalar›n› uyguluyor.

Emperyalizme ba¤›ml›l›¤› reddetmeyenlerin

onuru yoktur!

Tehditlere bak›n; “Onurumuzla oynatmay›z... E¤er
2003’e tarih vermezlerse biz yapaca¤›m›z› biliriz... Avrupa
bunun sonucuna katlan›r... B plan›n› yürürlü¤e sokar›z”...

Siz kim, emperyalist efendileri tehdit etmek kim?
Herfleyi, ekonominizi, madenlerinizi, ordunuzu, borsan›-
z›, kültürünüzü k›sacas› herfleyi ona teslim etmiflseniz ne
yapabilirsiniz ki? Kim sizin tehditlerinizi kaale al›r?

Elbette emperyalist
Avrupal›lar da biliyorlard›
hiç bir fley yapamayaca¤›-
n›z›. “B plan›n› uygular›z”
sözlerinizin palavra oldu-
¤unu en iyi onlar biliyor-
lard›. Bu yüzden AKP’lile-
rin tehditlerini kaale alma-
d›lar. Sormak gerekiyor
flimdi AKP’lilere:

Hani “onurunuzla oy-
natmazd›n›z”?

Sizin “onurunuz” sömürücülerin, zalimlerin onuru-
dur. Onlar›n da onuru yoktur!

Hani “istedi¤imiz tarih verilmezse, Avrupa bunun so-
nucuna katlan›r” diyordunuz?

Dün, “onurumuzla oynamakt›r” dedi¤iniz karar al›nd› AB
zirvesinde. fiimdi o karar› “zafer” gibi yans›tmaya çal›fl›yor-
sunuz. Tehdit, flantaj, ard›ndan dalkavukluk bafllad›.

Bu karar onursuzluk idiyse, flimdi niye dut yemifl bül-
bül gibisiniz.

Bu kararda bir onursuzluk yoksa, dün niye tehditler
ya¤d›r›yordunuz?

Sizin “onur”dan anlad›¤›n›z budur iflte; o da bir “pa-
zarl›k” malzemesidir.

Emperyalizme, faflizme boyun e¤enler, hiç bir ulusu
temsil edemezler!

AKP ve “yalvarma” turlar›na kat›lan di¤er kesimler,
bunu kendi adlar›na yapm›fl olsalard›; bu sadece onlar›
afla¤›lam›fl, onlar›n rezilli¤ini göstermifl olurdu.

Ama bütün bunlar› Türkiye ad›na yapt›lar.

Bir ulusu, ülkeyi, halk› alay edilir duruma düflürdüler.

Hay›r; bunlar ülkemizi temsil edemez.

“Büyük ülke, model ülke” diye diye, halk›m›z›n yar›s›-
n› açl›k s›n›r›na getirenler de, ülkemizi IMF, Dünya
Bankas› kap›s›nda dilenci yapanlar y›llard›r bu ülkeyi
yönetenlerdir. AKP iktidar› da ayn› politikaya, iflbir-
likçili¤e devam ediyor.

ABD’ye, Irak halk›na karfl› sald›r›n›z meflru de¤ildir,
hakl› de¤ildir, size üs, liman, yol, asker yok diyemiyor.

Bunun yerine Özal gibi pazarl›k yap›yor; “flu kadar
milyon dolar olursa...” diyor.

Çok aç›kt›r: “Parayla, topraklar›m›z› ABD’nin savafl
üssü yapanlar, parayla,
komflu bir halk› satan-
lar, parayla, onurunu
satanlar,

hiç bir ulusun, hiç bir
halk›n, hiç bir inanc›n
temsilcisi olamazlar.”

AKP “milli iradenin”
de¤il, emperyalistlerin
ve oligarflinin temsilci-

sidir. Kendi koltu¤unu sa¤lamlaflt›rmak, ya¤malayacak
kredi bulmak için bu ülke topraklar› üzerindeki maddi,
manevi herfleyi sat›l›k gören bir iktidar, “müslüman
demokratl›k” ad›na zulüm uygulayan bir iktidar, F Tiple-
rindeki 101 ölümü görmeyen bir iktidar, Avrupa’ya ken-
dini be¤endirmek için “iflkenceye s›f›r tolerans” gibi flata-
fatl› sözler söyleyip, hücrelerdeki tecrit ve iflkenceyi giz-
leyen bir iktidar, halk› temsil edemez.

AKP iktidar›, sadece sömürenleri ve zulmedenleri
temsil ediyor. Her zeminde onlar›n ç›karlar›n› savunuyor,
onlar›n isteklerini dinliyor.

Yukar›da sözetti¤imiz aç›klamada söylendi¤i gibi;
“Sömürücünün, zalimin ulusal onuru da, dini inanc› da
yoktur. Onlar sadece paraya inan›r, paraya taparlar. Her-
fleyi satarlar, ulusal onurlar› da, dinleri de sat›l›¤a ç›kar-
t›lm›flt›r!“

AKP, ulusal onursuzlu¤un, inançs›zl›¤›n temsilcisi
olarak, ülkemizi, de¤erlerimizi, inançlar›m›z› satmaya de-
vam ediyor!

Avrupa’da “tarih” de¤il, utanç sayfas› yazd›n›z!

Ulusal gururumuzla oynad›n›z
Halk›m›z›n onurunu çi¤nediniz

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 39

1 Aral›k’ta “Amerikan imparatorlu¤unun sald›rganl›¤›na
karfl›” yap›lan mitinge, HADEP çevresinin kat›l›m›n›n azl›¤›,
do¤al olarak herkesin dikkatini çekti. Neden böyle olmufltu?
Kürt milliyetçili¤inin kat›l›m›n›n azl›¤›n›n nedeni, örgütsüz-
lük, miting için yeterince çal›flmama
gibi gerekçeler de¤il, esas olarak
“politik”tir.

Kürt milliyetçili¤i, Amerika’n›n
Irak’a sald›r›s› karfl›s›ndaki tavr›n›
netlefltirmemifltir. Daha do¤ru bir de-
yiflle, tavr›, yurtseverlik, devrimcilik,
anti-emperyalistlik temelinde de¤il,
tümüyle “pragmatik” bir çerçevede
flekillendi¤i için, kah karfl› ç›kan, kah
onaylayan iki farkl› tutum aras›nda
gidip gelmektedir.

Ekmek ve Adalet’in önceki say›la-
r›nda bu konuda defalarca yazd›k. Kürt milliyetçi yazarlar›n
ABD müdahalesini aç›k aç›k destekleyen görüfllerini al›nt›-
larla aktard›k, elefltirdik. O günden bu yana görünen odur
ki, bu tav›r Kürt milliyetçili¤inin kendi içinde bir elefltiri ko-
nusu olmad›. Bu tavr›n bir özelefltirisine tan›k olmad›k.

Dolay›s›yla Kürt milliyetçili¤inin savafla karfl› tavr›ndaki
belirsizlik, ikirciklik, 1 Aral›k’ta ortaya ç›km›fl de¤ildir. 1
Aral›k, mevcut durumun bir sonucu olmufltur.

Ya anti-emperyalist olunur;
ya “büyük güç”lerin rüzgar›nda savrulunur
KADEK’in savafla karfl› olup olmad›¤› milliyetçilik ve

pragmatizm temelindeki hesaplar›na göre de¤iflkenlik arze-
diyor. Daha önceki aç›klamalar›ndan bilindi¤i gibi, Kürt mi-
lilyetçili¤i “Amerikan›n Ortado¤uya demokrasiyi getirece-
¤i””ni söylemektedir. Ve bu noktada da Irak’a sald›r›ya onay
veren, sadece ABD’nin kendilerini de Barzaniler, Talabaniler
gibi muhatap al›nmas›n› isteyen bir tutum içindedir. Ancak
emperyalizmin Ortado¤u’da oluflturmaya çal›flt›¤› yeni dü-
zende kendilerinin de yok edilmeye çal›fl›laca¤›n› gördükleri
noktada ise “savafl karfl›t›” bir konuma kaymaktalar.

KADEK yöneticilerinden Osman Öcalan’›n geçen hafta
yapt›¤› aç›klama, ABD’nin Irak’a müdahalesini “Kürtler için
bir f›rsat” sayan yaklafl›m›n sürdü¤ünü gösterdi.

“ABD önderli¤inde Irak'a bir müdahale yap›lmak istendi-

¤ini, bu müdahalenin ne getirip götürece¤inin belli olmad›-
¤›n› söyleyen Öcalan flunlar› ekledi: ‘Müdahale Kürt halk›
için baz› geliflmeleri aç›¤a ç›karabilir. Kürtler böyle bir or-
tamda ad›m atabilir. Bunun önü al›nmak isteniyor. Oynanan

oyunlar bu amaçlad›r.’" (15
Aral›k 2002, Yeniden Özgür
Gündem)

Osman Öcalan’›n bu aç›kla-
mas› ne yurtseverlik, ne anti-
emperyalistlik içinde aç›klana-
maz. Çünkü bu aç›klamada,
ABD’nin Irak’a müdahalesine
karfl› ç›k›fl yoktur. Bu aç›kla-
mada oligarflinin ABD emper-
yalizmine destek vermesine
karfl› ç›k›fl yoktur. Tüm Orta-
do¤u halklar›na karfl› oynanan

“oyun”u görmeyip, sadece, KADEK’e karfl› “oynanan oyun”
görülmektedir.

Evet, fluras› aç›k ki, oligarfli, ABD’ye Irak sald›r›s›nda or-
tak olurken, bu arada kendisi de KADEK’e sald›r› hesab›
yapmakta, ABD’yle bunun pazarl›¤›n› sürdürmektedir. Buna
karfl› ç›kmak gerekir. Ama tüm karfl› ç›k›fl›n›z, sadece bun-
dan ibaretse; yani “KADEK’e dokunulmayacaksa, ABD iste-
di¤ini yaps›n” diyorsan›z, böyle bir tav›r bencilcedir.

Nitekim, bu bencilli¤in kökeni eskilere uzan›r.

“Biz ABD’nin Ortado¤u’da yapmak istediklerine bir fley
demiyoruz” aç›klamas› yap›lm›flt›r KADEK ad›na.

1991’deki sald›r›da da, PKK ayn› flekilde, sald›r›ya kar-
fl› ç›kmay›p, bir halk›n katledilmesinden kendileri için do¤a-
cak “f›rsat”› kollayan bir tav›r içinde olmufllard›r.

“KADEK’e dokunmayan emperyalizm

bin yaflas›n” m›?

KADEK yöneticileri de dahil, hemen herkes gerçe¤in far-
k›ndad›r. ABD’nin Irak’a sald›r›s›n›n Kürtler aç›s›ndan bir
“f›rsat” yaratabilece¤ini düflünen Osman Öcalan, ayn› ko-
nuflmas› içinde “ABD'nin, Kürt sorununun çözümü için de¤il,
ç›karlar›n› yürütmek için çal›flt›¤›n›” da söylemektedir. O za-
man sorun nedir?

Sorun dar milliyetçi bak›fl aç›s›d›r.

Amerika’n›n Irak’a Sald›r›s›:

De¤erlendirilmesi Gereken bir FIRSAT MI?
Karfl› Ç›k›lmas› Gereken Bir EMPERYAL‹ST

SALDIRGANLIK MI?

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4040

Sorun en kaba haliyle milliyetçi bencilliktir.

Emperyalizm de iflte bu zemin üzerinde oynamaktad›r
zaten.

Sen, halklar›n de¤il, emperyalist tekellerin ç›kar›na ol-
du¤unu çok iyi bildi¤in bir sald›r›y›, “bana yarar› olur” diye
desteklersen, ayn› fleyi baflka ülkeler, baflka halklar, baflka
örgütler de yaparsa, ne olur? Ne olaca¤› belli, emperyalizm
iflte bu zeminde halklar› bölüp parçalar, halklar, örgütler,
ülkeler emperyalizme karfl› ortak ç›karlar› temelinde asla
bir araya gelemezler.

Milliyetçi bencillik ve pragmatizm,
halk›n mücadelesini ve birli¤ini zay›flat›yor
Kürt milliyetçili¤inin bu tavr›, bugün halk›n ve solun bir-

li¤i aç›s›ndan da önemli bir zay›fl›k yaratmaktad›r. fiu anda
Kürt milliyetçil¤inin halk›n muhalefetine “ihtiyatl›” kat›l›m›,
hem Amerikan imparatorlu¤una karfl› mücadeleyi, hem halk
güçlerinin ortak bir cephe oluflturmas›n› engelleyen, yavafl-
latan etkenlerden biridir.

Bugün “Emek Bar›fl Demokrasi Bloku”nun da en zay›f ve
zaafl› yan› budur. Blokun di¤er üyeleri, Blokun 1 Aral›k eyle-
minde kendini göstermesi üzerine bir çok ça¤r›lar yapt›lar.
Ama bu ça¤r›lar HADEP’i etkilemedi. Blok içinde yeralan alma-
yan tüm sol, Kürt milliyetçili¤inin bu yan›n› görmek zorunda-
d›r. Bu meseleyi örtbas etmek, ne mücadeleyi, ne birli¤i gelifl-
tirmez. Bir EMEP’li bloka iliflkin flunlar› yaz›yor mesela:

“Halk bu sald›r›ya karfl›. Blok da karfl›. Üstelik somut
olarak Irak sald›r›s›na karfl› bar›fl› savunmak, Blokun kuru-
lufl amaçlar›ndan biri. Blokun siyasi platformunun temel ek-
senlerinden biri özellikle bu aç›dan bar›fl›n savunulmas›. Za-
ten bu nedenle blok, kendisini, baflka s›fatlar›n›n yan› s›ra
Bar›fl Bloku olarak tan›mlad›, tan›ml›yor.” (Mustafa Yalç›-
ner, 11 Aral›k 2002 Özgür Politika)

Bu tür yaklafl›mlar, çözümleyici de¤il, olsa olsa geçifltirmeci-
dir. Blok’un ad›nda yer alan “bar›fl”›n genel bir anlam› oldu¤u
varsay›labilir, ama özel olarak bunun Kürt milliyetçili¤inin sloga-
n› oldu¤u, “Irak sald›r›s›na karfl› bar›fl› savunmay›” de¤il, Kürt
milliyetçili¤inin oligarflik düzenle bar›fl›n› ifade etti¤i, bu ülkede
siyasetin içinde olan hemen herkesin bildi¤i bir gerçektir. Bunlar
“Bloka” iliflkin, “Blok”un halk›n muhalefetini temsil etti¤i gibi,
Kürt-Türk halklar›n›n ittifak› oldu¤u gibi, zorlama yorumlard›r.

Bloka olmayan misyonlar, roller yükleyip, onu yald›zla-
y›p var›lacak bir yer yoktur. Tersine, ideolojik, politik, ör-
gütsel tüm gerçekler oldu¤u gibi ortaya konulmal›, birlik bu
gerçekler üzerinde infla edilmeye çal›fl›lmal›d›r.

Kürt milliyetçili¤i, yerini Amerikanc› dünya
düzeninin içinde de¤il,
dünya halklar›n›n saf›nda seçmelidir!
Savafl›n devrimciler taraf›ndan “f›rsat” olarak kullan›ld›¤›

örnekler vard›r tarihte. 1. ve 2. emperyalist paylafl›m savaflla-
r›n›n yaratt›¤› ortam devrimci hareketler taraf›ndan bu yan›y-
la de¤erlendirilmifltir. Halk›n iktidar› için, devrim için de¤er-
lendirildi¤i için bir “f›rsat” olmufltur. Fakat, emperyalistlerin
hesaplar› içinde kendine bir fley düflece¤i beklentisiyle yap›lan
politika, emperyalizmin tahakkümünü güçlendirmekten baflka
bir fley de¤ildir.

Öcalan’a uygulanan tecrit karfl›s›nda KADEK yönetimi
“Savaflmay› tart›fl›r›z” aç›klamas› yap›yor. Tart›fl›rs›n›z, tart›fl-
mazs›n›z, o ayr› bir konu. Ama politik olarak emperyalizm
karfl›s›ndaki yerinizi tart›flmak zorundas›n›z. Savafl da zaten
ancak o zaman bir anlam tafl›r. Bu tart›flma yap›lmadan sava-
fl›p savaflmamay› tart›flmak alt› bofl bir tart›flmad›r. Yine en
fazla “taktik bir manevra” anlam› tafl›r.

Emperyalizmin ve oligarflinin düzeni içinde yer tutma
politikas›, Kürt milliyetçili¤ini her konuda bu “ikilem”in içi-
ne sokacakt›r. Savafl konusunda oldu¤u gibi, karfl› m› ç›ka-
cak, onaylayacak m›, seçimlerde oldu¤u gibi, solla m›, bur-
juva düzen partileriyle mi ittifak yapacak, hep bu “iki arada
bir derede” olma hali yaflanacakt›r.

KADEK’e, HADEP’e ça¤r›m›z, yerlerini tereddütsüz, ikir-
ciksiz biçimde halk›n ve solun saflar›nda almas›d›r. Kürt halk›
için e¤er “f›rsat”lar, ancak bu saflarda yer alarak ortaya ç›ka-
r›labilir. Emperyalizm ve oligarfli, Kürt halk›na hiç bir “f›rsat”
vermeyecektir; bundan emin olabilirsiniz. Emperyalizm tüm
dünya halklar›n› örgütsüzlefltirme, sindirme operasyonu yürü-
türken, oligarfli, b›rak›n haklar› ve özgürlükleri tan›may› yo-
ketme politikalar›nda ›srar ederken, farkl› beklentiler içine gir-
mek, siyasi körlüktür. Art›k görmek zorundas›n›z ki, “bar›fl,
uzlaflma” politikalar›n› hakl› ç›karmak için, emperyalizme ilifl-
kin, Türkiye’nin demokratikleflmesi üzerine yap›lan tüm tahlil-
ler, iflas etmifltir. Ne emperyalizmin, ne de Türkiye gerçe¤inin
‹mral›’da tarif edildi¤i gibi olmad›¤› aç›¤a ç›km›flt›r. Bunu ka-
bul etmek zor da olsa, zorunludur.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 41

Burjuvazinin ve solun politika yap›fl tarz›, do¤al
ki, kökünden bir farkl›l›k arzetmeli. Yap›lan ifl, bi-
çimde ve muhtevada farkl› olmal›.

Düzen partilerinin “toplant›lar›”, konferanslar›”,
“panelleri” esas olarak göz boyamaya yöneliktir; de-
mokrasicilik vitrinini süslemek içindir.

Burjuvazinin iliflkilerinde esas olan, “hür teflebbüs,
serbest rekabet” ad› alt›nda birbirinin kuyusunu kaz-
ma, alavere-dalavere, tehdit, flantaj ve zordur.

Ama bütün bunlar›n yan›na flunu da eklemek ge-
rekir; burjuvazinin kendi düzenini sürdürme konu-
sunda da bir ciddiyeti vard›r. Düzenin bekas› için
yapt›¤› toplant›lar›nda, konferanslar›nda, “kitlelere
(tribünlere) yönelik olarak yap›lanlardan farkl› ola-
rak bir ciddiyet ve sonuç al›c›l›k vard›r.

Niçin böyle bir girifl yapt›k? Çünkü, flu an,
bu farkl›l›¤›n, burjuvaziyle solun politika yap›fl tar-
z›ndaki farkl›l›¤›n en keskin hatlar›yla ortaya konul-
mas› gereken bir and›r.

Önceki say›m›zda da belirtti¤imiz gibi, birlik ko-
nusunda, solun büyük bölümünde ortak düflünce ve
e¤ilimlerin artt›¤› görülüyor. Bu birli¤in “halk cephe-
si” fleklinde, sadece temsilcilerin bir araya geldi¤i de-
¤il, hayat›n her alan›na uzanan örgütlülüklere sahip
olan bir birlik fleklinde olmas› ortak e¤ilimlerden bi-
ri. Bu ortak e¤ilim, esas olarak tart›flmalar sonucu
ortaya ç›km›fl de¤il. “Akl›n yolu birdir” diye de aç›k-
lanabilir, hayat›n dayatmas›, prati¤in zorlamas› diye
de... Yine hemen herkesin hemfikir oldu¤u bir bafl-
ka konu, böyle bir birlikteli¤e giderken, en genifl ka-
t›l›m›n sa¤lanaca¤› bir tart›flma zemininin oluflturul-
mas›, bir konferans düzenlenmesidir.

Konferans ne için yap›lacak? fiimdi bir kon-
ferans var gündemde. “Blok” içinde yer alan partiler
bir konferans karar› alm›fllar. Ama bu konferansla
gerçekte neyi amaçlad›klar›, e¤er halk cephesini
amaçl›yorlarsa, kendilerinin yapmay› düflündü¤ü fle-

kildeki bir konferans›n buna hizmet
edip etmeyece¤i tart›flmal›d›r.

Çünkü; ne konferans›n yap›lma
zaman›, ne biçimi, neyin nas›l olaca-
¤›, hiç bir tart›flma yoktur ortada.
Biz düzenliyoruz, gelin kat›l›n hava-
s› egemendir. Peki gelip kat›lal›m.
Sonra?

Böyle bir tart›flma (konferans)
herkesin gelip birfleyler söyledi¤i,
sonra herkesin evine, derne¤ine
döndü¤ü bir toplant›dan öteye geç-

mez. Ne bir karar al›nabilir, ne somut bir ad›m ç›kar.
Öyle yap›lan bir toplant›n›n sonucu ancak böyle olur.

E¤er sonuç almak isteniyorsa, böyle olmamas›
gerekti¤i ortadad›r.

Devrimci, yurtsever, ilerici hareketler ve kurum-
lar aras›ndaki iliflkiler, bu iliflkilerin halk›n mücadele-
sini gelifltirmesi isteniyorsa, dayatmac›, göstermelik
olamaz.

Konferans ne için yap›lacak?

Sol, ilerici, devrimci, demokrat siyasetleri, ku-
rumlar›, kiflileri birlefltirmek için de¤il mi?

O zaman daha bafltan “ben yap›yorum, gelin ka-
t›l›n” tavr›yla bu sonuç elde edilemez.

Ülkemizde bu tip çok toplant›lar yap›lm›flt›r. Bun-
lardan sonuç yaratan, birlik amac›na ulaflan bir tane-
sini hat›rl›yor musunuz? Bofluna zihninizi yormay›n,
hat›rlayamazs›n›z. Çünkü yok!

Halk cephesi konusunda samimi ve iddial› olanlar,
bunu pratikte, at›lan her ad›mda göstermek duru-
mundad›rlar. Bu iliflkiler içinde, y›llar›n oluflturdu¤u
güvensizlikleri asgariye indirmek durumunday›z.

Onu d›fltala, buna emri vaki yap, sonuçta yine
herkes kendi bafl›na kal›r. Konferanstan amaçlanan,
“iflte oturduk, de¤erlendirdik, ne kadar birlikten ya-
na oldu¤umuzu da gösterdik” demekse, evet, bu
tarzla, böyle bir amaca ulafl›labilir. Ama e¤er gerçek-
ten sonuç almak istiyorsak, böyle bir cephenin ge-
reklili¤ine ve olabilirli¤ine inan›yorsak, konferans da
do¤ru düzgün örgütlenmelidir.

Halk güçleri, en az düzen güçleri kadar
ciddiyet ve kararl›l›k gösterebilecek mi? Cid-
diyeti, sorumlulu¤u, bilgi ve tecrübeyi bir araya ge-
tirmeliyiz. Bak›n, Avrupa Birli¤i denilen emperyalist
kurumda, emperyalist ülkeler, asl›nda bir çok konu-
da birbirini yiyor, ama bak›n, hayati konularda da
tart›fl›yorlar, gerekirse komisyonlar kuruyorlar, ama
bir biçimde anlafl›p ortak bir karara var›yorlar. Tür-

Solun Beyni

Dostlar al›flveriflte görmesin!
Halk ciddiyetimizi ve
prati¤imizi görsün!

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4042

kiye’nin egemen s›n›flar› da böyle yap›yor. Düzen
partileri, birbirine herfleyi söylüyor, ama ifl IMF
programlar›n›n uygulanmas›na gelince, MGK pers-
pektiflerinin uygulanmas›na gelince, bir karar al›yor-
lar. Çünkü iktidar bilinciyle, düzene karfl› sorumlu-
lukla davran›yorlar. Halk güçleri de, kendi cephesin-
den bunu baflarmak zorundad›r. Örgütlü halk güçle-
ri, halka karfl› sorumluluk bilinciyle, bugünün en acil
ihtiyac›n›, bir birlik ihtiyac›n› karfl›layacak karar› al-
mal›d›rlar.

Konferans bu tarz yap›ld›¤›nda, böyle olmas›na
neden olanlar›n bu konferanstan “grup ç›karlar›”n›n
d›fl›nda bir beklentileri olmad›¤›, halk cephesi konu-
sunda samimi olmad›klar› düflünülecektir. Birlikteli-
¤in asgari gereklerini yerine getirmeyip “biz yapt›k,
gelin” tavr›yla, “Blok genifllemeli” diyen Blok üyeleri,
kimle, nas›l geniflletecekler blo¤u?

Bu kafa ve bu tarz, en genifl birli¤i sa¤layamaz.
Sol içinde, demokratik kurumlar nezdinde, halk nez-
dinde güven yaratamaz.

Güveni, ciddiyetimiz ve sonuç almadaki ›srar›m›z-
la yaratmal›y›z öncelikle.

Tüm solun çeflitli biçimlerde ve düzeylerde karfl›
karfl›ya oldu¤u açmazlar›, zay›fl›klar›, gücü, yetenek-
leri ve güçsüzlükleri s›r de¤ildir. O zaman gerçekçi
ve samimi olunmal›d›r.

Biz sonuç almak istiyoruz! Birlik konusunda öne-
rimizin özeti fludur: Demokratik bir halk cephesi
oluflturmal›y›z. Bu cephe, halk meclisleri tarz›ndaki
örgütlenmelerle kitle içinde, hayat›n çeflitli alanlar›na
yay›lmal›d›r.

Bunu mümkün k›labilmek için, oligarflinin icazeti-
ni esas alan kayg›lar, hesaplar, buna ba¤l› manevra-
lar, terkedilmelidir. Aman flunla yanyana gelmeye-
lim, aman flu konuda düzenle çat›flmaya girmeyelim
anlay›fl›, kimilerini alabildi¤ine küçültmüfl, kimilerini
genifl kitlelerden ayr› düflürmüfltür. Bu politika ve
yöntemlerle kimsenin geliflemedi¤i aç›kça görülmüfl-
tür. Halk›n muhalefeti, sol muhalefet, Kopenhag kri-
terlerine hapsedilemez; açl›¤a karfl› mücadele Türk-
‹fllere, zulme karfl› mücadele AB’ye b›rak›lamaz. Sol
kendi kavramlar› ve çözümleriyle ç›kmal› halk›n kar-
fl›s›na. Kopenhag kriterlerini de¤il, halk demokrasisi-
ni tart›flt›rmal›, onu hedef gösterebilmeliyiz. Haklar›
“söke söke alma” anlay›fl›n›, ruhunu, kültürünü can-
land›rmal›y›z. Halk cephesi iflte bunu baflarmak için-
dir. Bunu baflarmak ciddiyet, sorumluluk, planl›l›k ve
emek gerektirir.

Tüm sol, önce bunlar› ortaya koymal›d›r.

Amerika Protesto
Ediliyor
Amerika’n›n Irak’a sald›r› haz›rl›klar›na karfl›

hafta sonunda Ankara’da bir miting düzenlenir-
ken, (dergimizin bask›s›na yetiflemedi¤inden ya-
y›nlayam›yoruz) Türkiye ve dünyada çeflitli pro-
testo eylemleri de sürüyor.

GAZ‹ MAHALLES‹: Gazi Halk Meclisi'nin Ma-
hallel’erinin uyuflturucu, fuhufl yuvas› haline geti-
rilmek istenmesine karfl› bafllatt›¤› eylemler,
Amerikan sald›rganl›¤›n› protesto ile birlefltirile-
rek sürüyor. Bu hafta yap›lan eyleme kat›lan yak-
lafl›k 100 kifli, meflalelerle Gazi mahallesi sokak-
lar›nda, "Kahrolsun ABD Emperyalizmi, Irak'ta
Savafl ‹stemiyoruz, Irak Halk› Yaln›z De¤ildir”,
sloganlar›n›n yan›s›ra ölüm orucu ve “Gazi'de Fu-
hufl, Çete ‹stemiyoruz” sloganlar›n› hayk›rd›.

SAMANDA⁄: Hatay-Samanda¤'›nda ABD ‹mpa-
ratorlu¤unu protesto eylemi çocuklar taraf›ndan
gerçeklefltirildi. Yeflilada Mahallesi çocuklar› aile-
lerinin alk›fllar› aras›nda "Savafla Hay›r, Çocuklar
Ölmesin" sloganlar›yla yürürken, ellerinde de,
"Irak’ta Sald›r›’ya Son” ve "Türkiye-ABD ‹flbirli¤i-
ne Son" dövizleri tafl›d›lar.

‹ZM‹R: Savafla Karfl› Giriflimi Konak Sümer-
bank önünde 14 Aral›k’ta yapt›¤› eylemle Ameri-
kan sald›rganl›¤›na karfl› ç›kt›. Yap›lan aç›klamada
emperyalizmin sald›r›lar›ndan örnekler verilirken,
"Kendi bedenlerinin iki kat› büyüklü¤ündeki bom-
balar›n alt›nda kalacak çocuklar›m›z.” denildi.

FRANSA: Paris’te komünist, sosyalist ve ilerici
güçlerin bir araya gelerek "bu bir petrol savafl›-
d›r, emperyalist bir savaflt›r” denildi. Gösteriye
10 bin kifli kat›ld›.

GÜNEY KORE: ‹ki Güney Koreli gencin yanki-
lerce öldürülme-
sini protesto gös-
terileri sürüyor.
Geçen hafta bira-
raya gelen 100
bin kifli, toprak-
lar›nda Amerika-
l›lar› istemedikle-
rini hayk›rd›lar.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 43

Trakya Üniversitesi’nde bir süredir polis gözeti-
minde yaflanan faflist sald›r›lara üniversite yönetimi
de sald›r›ya u¤rayan devrimci demokrat ö¤rencilere
açt›¤› soruflturmalarla kat›ld›. Böylece cunta y›llar›n-
dan sonra yeniden derlenip toparlanmaya bafllan›ld›-
¤› süreçte s›kça yaflanan polis-idare-sivil faflist ittifak›
ile Edirne gençli¤inin örgütlenmesinin önünü kesil-
mek isteniyor. Edirne Gençlik Derne¤i Giriflimi yapt›-
¤› aç›klama ile yaflanan olaylar› özetledi ve “hakl› mü-
cadelemize devam edece¤iz” dedi.

Yap›lan aç›klamaya göre, 22 Kas›m’da faflist bir
grubun dört devrimci ö¤renciye sald›rmas›yla baflla-
yan faflist sald›r›, bu olay›n ard›ndan Selimiye yur-
dunda 5 devrimci ö¤rencinin kalaslar, demirlerle dö-
vülmesiyle geliflti. Sivillefltirilmifl polis teflkilat› gibi
çal›flan Özel Güvenlik Birimleri’nin (ÖGB) gözleri
önünde, faflistlerin "ülkücü hareket engellenemez"
sloganlar› ile yaflanan sald›r›da, polisin de ça¤›r›lmas›-
na ra¤men sald›r› bitene kadar gelmemesi, sald›r›la-
r›n planl› bir flekilde yafland›¤›n› ortaya koydu. Ancak
planl› sald›r› onlarla s›n›rl› kalmad›. Ertesi gün Ayfle-
kad›n Kampüsüne gelen faflist grup sald›r› ve satafl-
malar›n› günboyu sürdürürken, akflam saatlerinde
okul d›fl›nda toplanan ve ö¤rencilikle iliflkisi olmayan
silahl› faflistler polis ve ÖGB’lerin hiçbir engellemesi-

ne maruz kalmadan okula girdi.

Edirne ‹HD’nin giriflimleri muhatab bulamazken,
iktidar›n “insan haklar› ihlallerini önlemek amac›yla”
diye kurdu¤u Edirne insan haklar› masas› sorumlusu
Selin Parlar’a ö¤rencilerin yapt›¤› baflvuru, “muhata-
b›n›z ben de¤ilim” diyerek geri çevrildi. Devletin po-
lisi, göstermelik kurulufllar› ve bekçi köpe¤i faflistleri
taraf›ndan cangüvenli¤i yokedilen gençlik üç gün bo-
yunca okuldan toplu ç›k›fllar yaparak, kendi güvenli-
¤ini sa¤lamak durumunda kald›lar.

Günler öncesinden ö¤rencilikle iliflkisi olmayan fa-
flistlerin Edirne’de toplanmas›yla bafllayan organize
sald›r›lar sürerken, kutsal ittifak›n son halkas› olan
rektörlük de, 50 devrimci-demokrat ö¤renci hakk›n-
da disiplin soruflturmas› açarak, sald›r›lar›n bir parça-
s› da benim dedi. Rektörlü¤ün muhalif sesleri sustur-
ma sald›r›lar› bununla da s›n›rl› kalmad›. Gençli¤in
yozlaflmas›n› düzenlerinin huzuru için çare gören fa-
flist idare, baz› kültürel topluluklar›n faaliyetlerini de
durdurdu ve E¤itim Fakültesi yönetimi hakk›nda da
soruflturma bafllatt›.

Edirne Gençlik Derne¤i Giriflimi mücadelelerinin
sürece¤ini belirtirken, yaflananlar›n sa¤-sol çat›flmas›
de¤il, planl› bir faflist sald›r› oldu¤unun alt›n› çizdi.

Faflistler Sald›rd›, ‹dare Soruflturma Açt›

Eskiflehir Gençlik Derne¤i
Aç›l›fl fienli¤i

Kuruluflunu bir süre önce tamamlayan Eskiflehir
Gençlik Derne¤i, 13 Aral›k günü gerçeklefltirdi¤i flen-
likle Eskiflehir gençli¤iyle bulufltu.

Ticaret Odas› Konferans Salonu'nda 200 kiflinin
kat›ld›¤› flenlik Gençlik Derne¤i semah grubunun "Ge-
lin Canlar Bir Olal›m" semah›yla bafllad›. Semah gös-
teresinin ard›ndan derne¤in kurulufl amac›n› anlatan
bir konuflma yap›ld›. Konuflmada zaman›n› kafelerde,
barlarda harcayan gençli¤i, oralardan ç›kar›p önce
kendi gelece¤ine sahip ç›kan, sonra da kendi kültürü-
ne, ülkesine ve halk›na sahip ç›kan bir gençlik yarat-
ma yolunda örgütlenmeyle birlikte ad›mlar›n at›labile-
ce¤ini, bunun da gençlik derne¤i oldu¤u belirtildi. Ko-
nuflman›n ard›ndan "Boran Halay›" müzik grubunun
dinletisi ve halk oyunlar› gösterileri izleyicileri cofltur-
du. Sevinci, hüznü, yoksullu¤u ve kültürel zenginli¤i
ile zulme olan bitmez öfkesi ve direncini dile getiren
fliirler okuyan Gençlik Derne¤i fliir grubu, "Yaflamak
bir a¤aç gibi tek ve hür ve bir orman gibi kardeflçesi-
ne" ça¤r›s› ile dinletisini bitirdi. Bu ça¤r›ya Ankara ‹dil
Can Kültür Merkezi Müzik Toplulu¤u da türküleriyle
kat›ld›.

Kocaeli Gençlik Derne¤i
Kuruldu

Bir süredir kurulufl çal›flmalar› devam eden KOCA-
EL‹ GENÇL‹K DERNE⁄‹ 17 Aral›k’ta yapt›¤› baflvuru
ile faaliyetlerine resmen bafllad›. Önümüzdeki süreç-
te gönüllü e¤itim toplulu¤u, halk oyunlar›, tiyatro
grubu gibi faaliyetlerde bulanaca¤›n› bildiren gençlik
derne¤i yetkilileri, çal›flmalar›n› ‹nönü Cad. Ataer ‹fl-
han› No:184 Kat:5 Daire:46 adresinde sürdürece¤ini
bildirdi.

Ad›yaman’da Aç›klama ve
Panel

‹HD Ad›yaman fiubesi 14 Aral›k günü insan hakla-
r› ihlalleri ve haklar›m›z konulu düzenledi¤i bas›n
aç›klamas› ve panele Ad›yaman Gençlik Derne¤i Giri-
flimi de kat›ld›. ‹HD fiube Baflkan› Bekir Gürbüz aç›k-
lamas›nda ölüm orucunu, "cezaevleri sorunu çözül-
meli" fleklinde ifade ederken, 200 kiflinin kat›ld›¤›
aç›klaman›n sonunda Demokrasi Platformu "Demok-
ratik Anayasa oluflturulmas›" talebiyle bir imza kam-
panyas› bafllatt›. Ayn› gün "AB ve Demokratikleflme"
konulu bir de panel düzenlendi.

gençlik’ten

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4044

Sekiz trilyon... yani rakamla, 8.000.000.000.000...
Umar›z do¤ru yazm›fl›zd›r. Çünkü yazmas› pek de al›fl›lm›fl
bir fley de¤il. Hele hayali... Hayali daha zor belki de.

Evet, milli piyango idaresi, bu y›lbafl› çekiliflinin büyük ik-
ramiyesinin tam 8 trilyon oldu¤unu aç›klad›. “Faize, harama,
kumara karfl›” bir “islamc›” iktidara da çok yak›flt› do¤rusu!

Yoksulluk, iflsizlik, açl›k, çaresizlik büyüdükçe, piyango-
da büyük ikramiyenin miktar› da büyüyor. Milli Piyango’da-
ki ikramiye miktarlar›n› y›l y›l alt alta dizin, Türkiye’nin ya-
k›n tarihindeki yoksullaflman›n, paran›n de¤er kaybetmesi-
nin tarihini pekala onlara bakarak yazabilirsiniz.

Halk›n sorunlar›n› çözemeyen iktidarlar, onlar› bofl ha-
yallerin batakl›¤›na sürüklüyor. Onlar› ya holdinglerin yar-
d›mlar›ndan, ya kumardan, piyangodan medet umar hale
getirmek istiyor.

Nimet Abla giflesi önünde 8 trilyonun hayaliyle kuyru¤a
girmifl insanlar›m›za soruyor muhabir; size ç›karsa ne yapa-
caks›n›z?

Ev al›yor, araba al›yor, tatile gidiyor, çocuklar›n› evlen-
diriyorlar, ama illa hepsi laf›n›n sonunda fakir fukaraya yar-
d›m edece¤im, hayrat kuraca¤›m diyor. Yapabilir, yapamaz
ayr›. Ama çaresizlik, terkedilmifllik öylesine ifllemifl ki beyin-
lerine. ‹lk ak›llar›na yine çaresizler, terkedilmifller geliyor.
Bu cevaplar, bencilli¤in mikrobunun henüz tüm beyinleri
teslim alamad›¤›n› da gösteriyor.

Fakat durum yine de ac›. Piyango bayilerinin önünde
kuyru¤u girenler, örgütlenip meydanlara ç›kmad›¤› sürece,
onlar›n kaderi, onlar›n yoksullu¤u de¤iflmeyecek.

*

Gazetelerin “Büyük ikramiye 8 Trilyon” bafll›klar›n› att›-
¤› günlerde, bir baflka haber daha yerald›. Çok çarp›c› bir
haberdi bu.

“Gaziantep'te arife günü sular idaresini soyan 3 kad›n
yakaland›. Anne Emine Yaprak (40), gelin Kudret (19), kay-

nana Ayfle K›l›ç (54), 1.8 milyar ve silahla ele geçti.”

Üç kad›n gerçeklefltirmiflti soygunu.

Onlar›n y›lbafl›n› bekleyecek halleri yoktu. 8 tirilyonun
hayali, o anki ihtiyaçlar›n›, sorunlar›n› çözmüyordu. 3 kad›n
(anne, gelin, kaynana) çocuklara bayraml›k giysi almak ve
di¤er ihtiyaçlar›n› karfl›lamak için yapm›fllard› soygunu.

Açl›k kal›plar› y›k›yor. Baz› gazeteler “aile çetesi” diye
yazd›. Evet, üç kad›n›n (ikisi gelin-kaynana), yanyana gelip
böyle bir soygun yapaca¤›n› kim düflünebilirdi. Ama açl›k,
sefalet ve çaresizlik, umutsuzluk o boyutlardaki düflünülme-
yenler oluyor.

“San›klar” yakaland›ktan sonra, adet oldu¤u üzere polis
müdürlü¤ünde aç›klama yap›l›yor. Emniyette masan›n üs-
tünde “suç aletleri” sergileniyor. Soygun s›ras›nda mute-
metten ald›klar› silah›n d›fl›nda bir fley daha var masada:

Çocuklara bayraml›k olarak al›nan kazaklar!

Masan›n üstünde “suç kan›tlar›” olarak sergilenen ka-
zaklar, kimin suçunu gösteriyor acaba, üç kad›n›n m›, soy-
gun düzeninin mi?

Bu düzen böyle sürdükçe, daha çok böyle “çete”ler ç›ka-
cakt›r. Yar›n, öbürgün, polisin suç kan›tlar›n› sergiledi¤i
masalarda, b›çaklar›n, tabancalar›n yan›nda, etler, ekmek-
ler, süt flifleleri görürseniz hiç flafl›rmay›n!

Sekiz trilyonun hayali
ve bir “aile çetesi”nin hali

Küreselleflme Yoksullaflt›r›yor!
Birleflmifl Milletler Nüfus Fonu’nun haz›rlad›¤› “Dünya

Nüfusunun Durumu 2002” bafll›kl› raporda flu vahim ra-
kamlar yer al›yor:

- Yoksul ülkelerde ölüm yafl› 55’in alt›na düflerken, zen-
gin ülkelerde bu rakam 77’ye yükselmifl durumda.

- 6 milyar olan dünya nüfusu 2050 y›l›nda yaklafl›k ola-
rak 9 milyara ulaflacak. Önlem al›nmad›¤› taktirde, nüfus
art›fl›yla birlikte yoksulluk da korkunç boyutlara ulaflacak.

En yoksul ülkelerde yaflayan insan say›s› 692 milyondan 1
milyar 820 milyona yükselecek. Az geliflmifl ülkelerde yafla-
yanlar›n say›s› 2002 için 5 milyar olarak belirlenirken, bu
say›n›n 2050’de 8 milyara ç›kaca¤› tahmin ediliyor.

- Rapora göre en zengin ülkelerde çocuk ölüm oran›
yüzde 8 iken, en yoksul ülkelerde bu oran yüzde 92’lere
kadar ç›k›yor.

Küreselleflme yoksullaflt›r›yor, yoksulluk içinde öldürü-
yor. Emperyalizmin ba¤›ml›l›k zincirlerinden ç›k›lamad›¤›
sürece de yoksullaflt›rmaya ve öldürmeye devam edecek!

Ayd›n, flair direniflin dostu Müfltak Amca (Ere-
nus) Armutlu’da düzenlenen ve Armutlu halk› ile
TAYAD’l› ailelerin yo¤un kat›l›m› ile 40 yeme¤iyle
an›ld›. Efli Bilgesu Erenus’un iste¤iyle Küçükarmut-
lu Cemevi’nde verilen yemekte Bilgesu Erenus ve
o¤lu Ali halka türküler flark›lar söylediler. Armut-
lu’nun yoksul çocuklar›na getirdi¤i flekerleri da¤›-
tan Ali Erenus, sözlerini babas›n›n yazd›¤› flark›n›n
ard›ndan ‘Comandante Che Guevara' flark›s›n› gita-
r›yla çalarken, k›sa bir de konuflma yapt›.

Gerek cenazesinde gerekse 40 yeme¤inde ba-
bas›n›n hep yan›nda olduklar› için Armutlu halk›na
çok teflekkür etti¤ini söyleyen Ali’nin ard›ndan Bil-
gesu Erenus da, “biraz sizinle dertleflmek istiyo-
rum” diyerek efline bir tek Armutlu halk›n›n sahip
ç›kt›¤›n› belirtti. Erenus konuflmas›n› flöyle sürdür-
dü;

"Ben Müfltak'›n cenazesinde sadece onun için
a¤lam›yordum. Gülsüman geliyordu gözümün önü-
ne, Zehra, Sevgi, Canan... hepsi gözlerimin önüne
geliyordu. Ve bu güzel analar›n ac›lar›. Ve benimle
ac›m› paylaflmaya gelmifllerdi. Bugün de asl›nda bir
görevi yerine getirmek için gelmifltim. Ama yine
bambaflka duygular içindeyim. Hapishanesiz bir
dünya istiyorum. Çocuklar›m›z oralarda ölmesin is-
tiyorum. Ve bundan sonra ömrümün sonuna kadar
bunun için mücadele edece¤im”.

Kahraman k›z kardefllerin babas› Ahmet Kulak-
s›z ise anman›n bafl›nda yapt›¤› konuflmada, k›saca
Armutlu direnifli sürecinden tan›d›¤› Müfltak Am-
ca’y› anlat›rken flöyle dedi;

"Müfltak Amcam›z d›flar›da ölüm orucu yap›l›r-

ken ilk kez evini açma cesaretini göstermifl bir ay-
d›n›m›zd›r. Kendisi arkadafl›md›r. Keflke daha önce
tan›ma f›rsat›m olsayd›."

Yemeklerin da¤›t›lmas›n›n ard›ndan anma etkin-
li¤i sona erdi.

Müfltak Amca’n›n Ayd›na Ça¤r›s›
Ayd›n ve sanatç›larla bir toplant›s›nda, “sanat

son görevini yap›yor” diyerek Armutlu’da nöbetler
tutal›m demiflti Bilgesu Erenus. Gelmedi ayd›n. Di-
renifl mahallesinin yoksullar›, direniflin dostu Müfl-
tak Amcaya karfl› son görevini yaparken, yeni bir
ça¤r›yd› bu ayn› zamanda.

Ayd›nlardan, ayd›nlara bir ça¤r›yd›. Müfltak am-
can›n, eflinin ça¤r›s›yd›.

Yüzünüzü yoksul halka dönün, ç›k›n Beyo¤-
lu’ndan, Kad›köy’den Armutlu’ya gelin, Gazi’ye gi-
din, ‹kitelli’nin susuz, yollar› çamurdan geçilmeyen
mahallelerindeki insanlara uzat›n elinizi. Varsa bir
ayd›nl›¤›n›z onlar› ayd›nlat›n, zulmün karfl›s›nda
halk›n yan›nda olun. Ne düzinelerce kitap yazarak,
ne binlerce sanat eseri ortaya koyarak ayd›n olun-
maz; ayd›n halk›n›n içinde olan, onun gibi yaflayan,
onun gibi düflünendir, yoksul topra¤›n›n çamuru
aya¤›ndan eksik olmayand›r. Onlar› kitaplardan,
gazetelerin “öteki Türkiye” haberlerinden tan›ya-
mazs›n›z ve ayd›nlatamazs›n›z. Yürek birleflmeyin-
ce, eller en dostane flekilde s›k›lmay›nca ne ayd›n
yoksul halk› anlayabilir ve ayd›nlatabilir, ne de halk
ayd›n›m diyenin sözünü dinler.

Müfltak Amca onlarca y›ll›k tecrübesiyle yap›yor
bu ça¤r›y›. Eminiz orada da direniflçilerin yan›na
koflmufltur. Yine Zehra ile, direnifl evinin günefllik-
li kap› önü sohbetlerinde oldu¤u, sohbetlerdedir
direniflçilerin Müfltak amcas›. fiiirler okuyorlard›r
en görkemli kavgalar› anlatan. Cesur insanlar›n hi-
kayelerini anlat›yordur Müfltak Amca, onlarca y›ll›k
görmüfllü¤ü ve ozan diliyle.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 45

Müfltak Amca’y›
Armutlu’da And›k

Merhaba gün ›fl›¤›
Merhaba yeflilinde yaflamay›
özledi¤im gelin a¤aç.
Pembe bulutlardaki güzel kufllar,
Dost insanlar›m, merhaba.
Hele bir al›fls›n ›fl›¤a flu gözlerim.
Ellerimle tekrar ve teker teker
sizlere dokunay›m bir kere.
fiöyle güneflte kayal›m bir parça
Ve biraz duray›m.

Müfltak Erenus

Kültür Sanat

Kopenhag’ta Ölüm Orucu Sloganlar›
Avrupa Birli¤i’nin Kopenhag Zirvesi oligarflinin

kendini emperyalistlere nas›l pazarlayaca¤› tart›flma-
lar› aras›nda geçerken, sokaklarda emperyalizme
karfl› sloganlar ve ölüm orucu sloganlar› at›l›yordu.
Avrupa’n›n de¤iflik ülkelerinden gelip Kophenhag’ta
birleflen anti-emperyalist, anti-faflist, anti-kapitalist
ve sol demokrat gruplar üç gün boyunca yapt›klar›
gösterilerde AB ve Amerikan emperyalizmini protes-
to ettiler. Özellikle 14 Aral›k günü 3 de¤iflik yerde
yap›lan yürüyüfl ve mitingler dünya halklar›n›n em-
peryalizme öfkesinin tercüman› oldu. Yürüyüfle Cep-
heliler de, en önde DHKC pankart› ve ard›ndan “Tec-
rit Ölümdür, Karfl› Ç›kal›m” yaz›l› ‹ngilizce pankart-
la, k›z›l bayraklar ve cephe bayraklar›yla, ölüm oru-
cu direniflinin sesini ülkemizden binlerce kilometre
uzaklardaki halklara duyurdular. Ayr›ca Almanca,
"savafla hay›r herkese ekmek ve adalet" yaz›l› pan-
kartla ve at›lan sloganlarla emperyalizme karfl› halk-
lar›n öfkesini dile getirdiler.

Alman Parlamentosunda Gösteri
17 Aral›k’ta TAYAD Komite Alman Federal Par-

lamentosunda bir gösteri düzenlendi. Halka aç›k
bir saatinde meclis binas›n›n içinde almanca "tecrit
ölümdür karfl› ç›kal›m" pankart›n›n aç›lmas› ve slo-
ganlar at›lmas›yla sald›ran polis göstericileri gözal-
t›na ald›.

Feride ‹talya Bas›n›nda
‹talya’da günlük yay›nlanan Komunist Parti’nin

(PRC) yay›n organ› Liberazione Gazetesi Feride
Harman’a sayfalar›nda yer vererek, süren ölüm
orucu hakk›nda okuyucalar›na bilgi verdi ve direni-
flin 2000 y›l›ndan bu yana sürdü¤ünü belirtti.

Yunan Parlamenterlerden
Ölüm Orucu Hat›rlatmas›
Yunan Neo Demokratia Milletvekili Tatulis, Yu-

nan hükümeti ve AB’ye, tecriti ve hücrelerdeki
ölümleri hat›rlatarak, “Türkiye'de böyle bir tablo
varken, Türkiye'nin AB'ne girmesinin önünde en-
geller oldu¤unu” söyledi. Tatulis’a 43 milletvekili
de imzas›yla destekledi. Tatulis ça¤r›da, “Kopen-
hag'daki giriflimlerin yafland›¤› bu günlerde, Türki-
ye'nin bir köflesinde bir düflünce suçlusu daha
(100. Kifli) son nefesini verdi.” dedi.

Bu arada 16 Aral›k günü Cephe Güçleri, Alman
Faflizminin 200 Yunanl›'y› kurflunlayarak katletti¤i
Kesaryani At›fl Poligonunda Ölüm Orucu flehitleri ve
tüm dünya flehitleri an›s›na bir anma düzenledi. Fa-
flizmin iflgali alt›ndaki Yunanistan'da direniflci olup
hücrelerde hapis yatan Belediye Meclis üyesi, Bar›fl
Derne¤i ve Ulusal Direniflçiler Federasyonu üyeleri
de yapt›klar› konuflmalarda, direniflin hakl›l›¤›na ve
büyüklü¤üne vurgu yaparak destek verdiler.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4046

Ulusal Güvenlik Stratejisinde Amerika’n›n peflin-
den giden Rusya, terörizmde ‹srail taktiklerinin yan›-
s›ra Almanya’n›n 1970’li y›llarda hücrelerde RAF mi-
litanlar›n› katletmesine benzer yöntemleri uyguluyor.

Çeçen komutan Salman Raduyev tutuklu bulundu-
¤u hücrede dövülerek katledildi. Bütün katilamc›lar
gibi Rus yetkililer de, uydurma bir gerekçe aç›klad›-
lar ölümle ilgili olarak. “‹ç kanamadan öldü” diyen
Rusya’n›n durup dururken bir insan›n neden iç kana-
ma geçirdi¤i sorusunun sorulup sorulmayaca¤› da
umurunda de¤ildi, çünkü Amerika öncülü¤ünde yara-
t›lan terör ve hukuksuzluk dünyas›nda bu tür sorula-
ra cevap verme zorunlulu¤u yok “güçlü devletlerin”.

Ruslar iflte bu düzenin kendisine sundu¤u de¤er-
lendirerek giriyor hücreye Raduyev’i döve döve kat-
lediyor, kendisi öldü diyor ve cesedini de üzerinde in-
celeme yap›lamas›n diye hapishane bahçesine gömü-
yor. Ve ertesi günü Putin, “teröre karfl› savafltan ta-
viz vermeyece¤ini” aç›kl›yor durmadan.

Kim terörist? Hücresine girdi¤i Raduyev’e “yere

yat” talimat›na uymad›¤› için (Rus ba-
s›n›) döve döve katledenler mi, flu ve-
ya bu çizgide ülkesini savunanlar m›?

Yalanlar ayn› tornadan
Türkiye’ye dönüyorsunuz, gözal-

t›nda katledilen yüzlerce insan için,
“düfltü öldü... kafas›n› çarpt› öldü..
kendini ast› öldü... birbirlerini yakt›-
lar, birbirlerini vurdular” ve daha bu-
na benzer, kimsenin inanmad›¤› ve ya-
lan› söyleyenin de inan›lmayaca¤›n›
bildi¤i aç›klamalar yap›l›yor.

Amerika’ya gidiyorsunuz, Afganistan’da bir dü¤ün
evini yerle bir ediyor “bize atefl açt›lar” diyor. Olay
ortaya ç›kmas›n diye de katletti¤i Afganl› bafl›na 200
dolar veriyor. ‹srail’e bak›yorsunuz ayn› tablo, Rus-
ya’da keza örnek yeni.

Dünyada hak ve özgürlükler, sömürü düzenlerine
muhalif olanlar hep ayn› yöntemlerle katlediliyor ve
ayn› yalanlarla, “ben söyledim oldu” deniliyor. Böyle
bir terör düzenine karfl› halklar›n her türlü yolla di-
renmekten, savaflmaktan baflka bir çaresi var m›?

Rusya’dan Nazi Takti¤i

Yurtd›fl›ndan

Venezüella Devlet Baflkan› Hu-
go Chavez’in Amerikan ç›karlar›n›
zora sokan halkç› hükümetini de-
virmek için ABD deste¤indeki pat-
ronlar›n giriflimleri sürüyor. Ge-
çen hafta büyük patronlar örgütü
(Fedecamaras) ile iflçi konfederas-
yonunun Amerikanc› yöneticileri
elele vererek genel grev ilan etmifl
ve “genel greve kat›lanlar›n ücret-
lerinde herhangi bir kesinti yap›l-
mayaca¤›n›” belirterek aldat›lm›fl
ve ekonomik durumu nispeten iyi
olan iflçilerin de k›smen kat›l›m›n›
sa¤lam›fllard›. Buna ra¤men “ha-
yat› durdurmay›” baflaramayan ve
esas hedef olan petrol sektörünü
sekteye u¤ratamayan genel greve
orta s›n›flar›n kat›l›m› ile gösteri-
lerle destek verilmek istenirken,
geçen y›lki darbeden bu yana dar-
becilere karfl› “uzlaflma, iç bar›fl”
gerekçesiyle yumuflak davranan
Chavez de daha gerçekçi tedbirler
almaya bafllad›.

Yurtsever subaylar›n komuta-
s›ndaki ordu Chavez’in yan›nda
yerald›¤›n› genelkurmay baflkan›-
n›n yapt›¤› aç›klama ile ortaya ko-
yarken, Caracas’ta meydana ge-
len öldürme, provokasyonlardan
sorumlu (11 Nisan darbesinden
bu yana 60’a yak›n Chavez taraf-
tar›n› katleden) faflist belediye
baflkan›na ba¤l› polis karakolla-
r›ndan biri ordu taraf›ndan bas›-
larak denetime al›nd›.

Greve kat›lan bir tanker ordu
güçlerince ele geçirilirken, grevi
Venezuella’ya karfl› sabotaj olarak
de¤erlendiren Silahl› Kuvvetler
Baflkanl›k Saray› önünde y›¤›nak
yaparak güç gösterisinde bulun-
du. Chavez’in Amerikanc›lar› tas-
fiye ad›mlar›n›n bir di¤erini ise,
devlet petrol flirketi Ecopetrol’ün
Amerikanc› 4 yöneticisini görev-
den almak oldu.

Öte yandan, patronlar›n med-
yas›ndan sadece Amerikanc› mu-
halefetin gösterileri dünyaya yay›-
l›rken, yoksul gecekondularda
onbinlerce kiflinin kat›ld›¤› göste-
riler hiç verilmiyor.

Amerika Yine Devrede
11 Nisan darbesini destekle-

yen Amerika bugün de, muhalefe-
tin Chavez’in istifa etmesi talebi-
ne destek olarak “halk›n iradesini
yans›tacak bir referandumu des-
teklediklerini” söyledi. (Beyaz Sa-
ray Sözcüsü Ari Fleischer)

Dünya üzerinde hiçbir halk›n
iradesine sayg› göstermeyen, b›-
rak›n sayg›y› iradelerini bomba-
larla yokeden teröristlerin, halk›n
ezici ço¤unlu¤unun oyuyla -de¤i-
flik nedenlerle yap›lan- son alt› se-
çimden zaferle ç›kan Chavez’e
karfl› halk›n iradesinden sözetme-
si sadece komik ve sahtekarcad›r.
Venezuella halk› iradesini en son
11 Nisan’da göstererek Latin
Amerika’da ilk kez Amerikanc› bir
darbeyi püskürttü. Bundan daha
aç›k bir iradeyi ve bundan daha
güzel bir demokrasiyi kim göste-
rebilir.

Elbette Amerika sadece ça¤r›
yapmakla yetinmiyor. Sözünü et-
ti¤i iradeyi yoketmek için yeni
darbeler haz›rlamay›, olmazsa
Yugoslavya benzeri aldat›lm›fl ve
orta s›n›f kitlelerin ayaklanmas›n›
da örgütlemeye çal›fl›yor. Bunun
için gizli kapakl› direk giriflimlerin
yan›s›ra örne¤in, kendi adam›

Amerika Devletleri Örgütü
(OAS) genel sekreteri Cesar Gavi-
ria’› “arabulucu” k›l›¤›nda Vene-
zuella’ya gönderiyor. Ama gelin
görün ki, Latin Amerika halklar›-
n›n Chavez’in, dolay›s›yla Ameri-
kan karfl›t› iktidar›n yan›nda yer
almas› sayesinde farkl› bir tav›r

içine girmekte zor-
lanan öteki latin
amerika ülkeleri,
ayn› örgüt içinde
Chavez’e destek
karar› almak zo-
runda kal›yor.
OAS’›n bu karar›
bir yan›yla da Ame-
rika’ya karfl›, ona
ra¤men al›nm›fl bir
karard›r ve hiçbir
ülkenin itiraz› ol-
madan oybirli¤i ile
al›nm›flt›r.

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 40 47

Chavez ve Venezuella
Amerikanc›lara Direniyor

‹talya’da bomba,
‹spanya’da çat›flma
Avrupa’n›n iki ülkesinde son iki haf-

tada silahl› ve bombal› eylemler yafland›.

‹spanya’da ETA militan› oldu¤u
aç›klanan iki kiflinin arac›n›n durdurul-
mas› üzerine, militanlar çat›flmaya gi-
rerek bir polisi öldürürken, iki militan
yakaland›.

Son dönemde özellikle sol, ilerici,
anti kapitalistlere yönelik operasyonla-
r›n yafland›¤› ‹talya’da ise, bir hafta
içinde bir çok yere bombal› paketler
gönderildi. Genova mahkemesine, IBE-
RIA isimli ‹spanyol hava yollar›n›n Ro-
ma ve Milano’daki acentalar›na, mer-
kezi ‹spanyan›n Barcelona flehrinde bu-
lunan "EL PA‹S" gazetesine, Torino ya-
k›nlar›ndaki Cirie kasabas›n›n Jandar-
ma karakoluna, Roma havaalan› ve
devlet televizyonu Rai’ye gönderilen
bombalar›n anarflit gruplara ait olabile-
ce¤i ‹talyan bas›n›nda yer al›rken, son
iki bombalar›

"LE C‹NQUE C" (5 C) imzas›n› kul-
lanan bir örgütün üstlendi¤i belirtildi.
5 C’nin aç›l›m› ise tümü C harfi ile bafl-
layan flu anlama geldi¤i ifade edildi:
Tutsakl›¤a, Hücrelere, Kapitale, Hapis-
hanelere Karfl› Hücre. Üstlenme bildiri-
sinde, eylemlerin F‹ES hapishanesinde-
ki tutuklu bir grup anarflisti destekle-
mek amac›yla yap›ld›¤› dile getirildi ve
"tüm hapishanelerdeki direnifli silahl›
eylemler ile birlefltirelim" denildi.

FFerer ide HARMANide HARMAN
2002 Ölüm Orucu Şehidi

Kaybedildi¤i tarih:

24 Aral›k 1994
Gençli¤in 80’li y›llardaki ör-

gütlülü¤ünün yarat›lmas›nda
pay sahibi bir gençlik önderiydi.
‹stanbul’da ilk kurulan ö¤renci
derne¤i olan MÜBYÖD’ün bafl-
kanl›¤›n› yapt›. TÖDEF’in kuru-
cular› aras›ndayd›. ‹stanbul
DEV-GENÇ sorumlulu¤unu üst-
lendi. 24 Aral›k’ta polis taraf›n-
dan gözalt›na al›nd›ktan sonra,
bir daha ondan haber
al›namad›.

kahramanlar ölmez

‹smail BAHÇEC‹

Nadir ÖLMEZ

Zeki Öztürk

Fevzi AZIRCI

Ferit EL‹UYGUN Hamdi AYGÜL fiehitlik tarihi:

23 Aral›k 1979
fiehit düfltü¤ü yer:

Bursa
fiehit düflme flekli:

23 Aral›k’da gerçeklefltirilen
bir kitle eyleminde güvenli¤i
sa¤larken ç›kan çat›flma s›ras›n-
da vurularak flehit düfltü.

fiehitlik tarihi:

26 Aral›k 1979
fiehit düfltü¤ü yer:

Malatya
fiehit düflme flekli:

Devrimci hareketin yönetici
kadrolar›ndan biriydi. Elaz›¤, Ga-
ziantep ve Malatya’da görev
yapt›. Malatya da¤lar›nda k›r ge-
rilla ekiplerinde yer ald›. Ayn› il-
de anti-faflist bir eylem haz›rl›¤›
s›ras›nda elindeki bomban›n pat-
lamas› sonucu flehit düfltü.

fiehitlik tarihi:

27 Aral›k 1990
fiehit düfltükleri yer:

Istanbul Göztepe
fiehit düflme flekli:

‹lk SDB’lerdendiler onlar. Ferit 1980
öncesinde Liseli Dev-Genç içinde yer
al›yordu. 12 Eylül’de tutsakl›k yaflam›fl ve
ç›kt›¤›nda, yine Dev-Genç’in yeniden
örgütlenmesine adam›flt› kendini. Sonra
farkl› görevler üstlendi. Son görevi bir
SDB komutanl›¤›yd›. Genç savaflç›
yoldafl› Hamdi Aygül’le birlikte Istanbul
Göztepe’de DMO’nun bombalanmasi es-
nas›nda flehit düfltüler.

fiehitlik tarihi:

22 Aral›k 1977
fiehit düfltü¤ü yer:

‹stanbul
fiehit düflme flekli:

Galatasaray Mühendislik Yük-
sek Okulu’ndaki ö¤rencilere sal-
d›ran faflistleri püskürtmek için
en önde dövüflürken faflistler ta-
raf›ndan b›çaklanarak katledildi.

Savafl arkadafllar›ma

Hiç Unutulmayacak Ferit'e

ayaz keserken yüzleri
iki canyoldafl
uza¤› yak›n eden ad›mlarla

yürüdüler
durmamacas›na bir yürüyüfltü bu
ifl zor
hayatta ne kolay ki
zor ama yap›lacak mutlak
süslü imgelere gerek yok
bir gün mutlaka diyenler kazanacak
o gün

flimdi
bugün iflte

(Karanfil Halay›’ndan)

Rüflvet gereksiz, ruhunu
Amerika’ya satanlar yapar!

Bugünlerde, Amerika’daki bir tart›flma halklar› ilgi-
lendirdi¤i kadar, san›r›z medyay› ilgilendiriyor.

New York Times’›n verdi¤i bilgiye göre, ABD Savun-
ma Bakanl›¤›, Amerikan karfl›tl›¤›n›n geliflmesi karfl›s›n-
da, ülkelerde kamuoyunu yönlendirme amaçl› “örtülü
operasyonlar” planl›yor. Ve bu plan›n bir parças› da,
“Amerikan politikalar›na uygun haberler yapacak gaze-
tecilere para ödenmesi.”

Yanl›fl okumad›n›z, ABD kendi propagandas›n› yap-
t›rmak için resmi olarak rüflvet vermeyi aç›k olarak
tart›fl›yor. Olur mu böyle fley demeyin. Art›k Amerikan
emperyalizmi düne kadar gizli kapakl› yapt›¤› her fleyi
alenilefltirme, kan›ksatmada, hukuksuzlu¤u meflrulafl-
t›rmada ciddi ad›mlar atarken, bunu da alenilefltirmifl
ne ç›kar!

Bas›n aç›s›ndan ç›kmal› esas›nda. Böyle bir haberin

ç›kmas› bile ülkemizdeki, (ve bütün dünya ülkelerinde-
ki) bas›n kurulufllar›n›, yazarlar›, habercileri aya¤a kal-
d›rmal›: DOLARLA SATILIK DE⁄‹L‹Z diye hayk›rabilme-
liler.

Ama istisnalar› d›fl›nda olmayacakt›r. O, Amerikan-
c›lar›n darbesine karfl› direnen Chavez’i “Latinlerin Sad-
dam›” (Hürriyet) diye gösterme derdinde, Türkiye’yi
Irak’ta Amerikan iflgaline nas›l yapar›m da dahil ederim
hesab›nda. Tek tek yazarlar ise izliyor sadece!

Halk›m›z Tv’lerde izledi¤i, gazelerde okudu¤u ha-
berlerin nas›l yapt›r›ld›¤›n› bu örnekten de görebilir.
Ki, para karfl›l›¤› propaganda ya da karalama haberleri
yapan örnekler hiç de az de¤ildir ülkemizde.

✍ ✍ ✍

Peflin paraya ne gerek vard›!...

Pentagonun Türkiye medyas›n›n büyük bir a¤›rl›¤›
için böyle bir ödenek ay›rmas›na dahi gerek yoktur.
Amerikanc›lar, Amerikanc› düzenden ç›kar› olanlar bu
ifli zaten kendine “do¤al görev” edinmifl durumda.

Ruhunu Amerika’ya satanlar›n, Amerika hayranl›¤›-
n›, kültürünü yaymay› kendine ifl edinenlerin esasta
ekstradan bir para almas›na da gerek yoktur bu ülke-
de. Sömürge ülke yazar›, gazetecisi olman›n verdi¤i
afla¤›l›k duygusu harekete geçmesi için yeter de artar
bile. Ne de olsa beyinleri “özgürlükler ülkesi”nde, bat›-
da de¤il mi!

Ekmek ve Adalet / 22 Aral›k 2002 / Say› 4050

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Ç‹ZG‹YLE

