
Haftal›k Dergi

Say›: 45

26 Ocak 2003
F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

info@ekmekveadalet.com

EUROPE: 3 EURO

Y›lmak
yok
durmak
yok
susmak
yok
ONLAR
VAR!

‹zmit➟
➟

➟

Bursa➟
➟

➟

Eskiflehir➟
➟

➟

VE ANKARA

HHalklar alklar
AmerAmer ikanikan

saldırsaldır ganlığına karşıganlığına karşı

TAYAD’l›lar Ankara’da

“Ankara, ölümleri
durdur!”

Teslim Olmak Yaflamamakt›r!

dirdirenerenerek yaşayabilirek yaşayabilir

www.ekmekveadalet.com

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

Ankara yolundayd›lar yine. T›pk›
2000’in Temmuz’unda oldu¤u gibi,
2001 fiubat’›ndaki gibi, 2001 Ma-
y›s’›ndaki gibi...

2000 Temmuz’undan 2003
Ocak’›na ikibuçuk y›l içinde dört bü-
yük Ankara yürüyüflü yapt› TAYAD’l›-
lar. Yönetimin merkeziydi çünkü An-
kara, zulmün merkezi Ankara, h›rs›z-
lar›n ve katliamc›lar›n karargah›yd›...
Zulmün ve açl›¤›n kararlar› orada al›-
n›yordu. Direniflin zaferi de orada
tescil edilecekti.

Temmuz 2000; henüz ölümler
bafllamam›flt› hapishanelerde. Henüz F
tipleri yoktu ortada. “Evlat Ac›s›na
Son Vermek ‹çin Ankara’ya” diyerek
yola ç›km›fllard› o zaman. “Ulucanlar
katliam›n›n, Burdur vahfletinin sorum-
lular›n›n yarg›lanmas›, F tipi hücrele-
rin yap›m›n›n durdurulmas›, yap›m›
bitenlerin kapat›lmas›”yd› talepleri.

Yollarda sald›r›lara maruz kald›-
lar. Ankara’n›n kulaklar› taleplere sa-
¤›rd›. Ankara kendi “planlar›n›” ha-
z›rl›yordu; 19 Aral›k planlar›n›.

Ankara “bitti art›k” diye düflündü
19 Aral›k sabah›. Art›k herkes susa-
cak, içeridekileri “ne halleri varsa
görsünler” diye b›rakacaklard›. Oysa

TAYAD’l›lar vard› d›flar›da. Y›l-
lard›r ac›larla yo¤rulmufllar,
öfkeler biriktirmifllerdi. Anka-
ra’n›n hesab›n› bozacak cüret
ve kararl›l›k iflte böyle olufl-
mufltu.

Aral›k ay›n›n son on günü
boyunca cenazelerini gömüp
gözyafllar›n› kuruttuktan son-
ra, 2001’in fiubat’›nda, yine

Ankara’dayd›lar. Suskunlu¤u parçala-
yan onlard› yine. Zulmün herkesi
susturamayaca¤›n› ve susturamam›fl
oldu¤unu Ankara caddelerinde katli-
amc›lar›n surat›na hayk›r›yorlard›.
“Coplar ve iflkenceler alt›nda feda-
karl›k ve kararl›l›klar›yla sessizli¤i
y›rtan yine onlar” diye not düflüldü
tarihe.

Bu cüreti hazmedemedi Ankara.
TAYAD’l›lar› iflkencehanelere tafl›d›-
lar. Y›ld›rmak için. Gözalt› süreleri
uzat›ld›. Sindirmek için.

Ne y›ld›lar, ne sindiler. May›s’ta
yine bir Ankara yürüyüflüyle zulmün
karargah›na hesap sormaya gittiler.

Zulüm korumak için kendini, Anka-
ra’n›n kap›lar›n› kapatt› o gün. Anaya-
sas›n› ayaklar›n›n alt›na al›p “vatandafl-
lar›n seyahat özgürlü¤ünü” rafa kald›-
r›p coptan surlarla çevirdi Ankara’y›.
Sokmad›lar TAYAD’l›lar› Ankara’ya.

Ama... 2003’ün Ocak ay›nda, Bafl-
bakanl›¤›n önünde onlar vard› yine.
Yine sald›r›lara u¤ram›fllard› yol bo-
yu. Ve yine kan ter içinde Ankara’ya
ulaflm›fllard›. Onlar›n sesiyle yank›-
land› zulmün karargahlar›...

‹flte böyle bir mücadele bu.

“Siz de onlar gibisiniz” dediler on-
lara bir çok yerde. Kimi “olumlu” an-
lamda söyledi bunu, kimi olumsuz.
Ama kim hangi aç›dan anlarsa anla-
s›n, gerçeklik pay› vard› bunda.

Israrlar›n›, kararl›l›klar›n›, sab›r
ve cüretlerini onlardan alm›fllard›.

Bafllar›ndaki beyaz baflörtüler ve
üstüne dolanan k›rm›z› bantlar, salt
sembolik, salt görsel bir malzeme
de¤il, onlar›n ac›lar›n›n, öfkelerinin
ve direniflçiliklerinin simgesiydi. Ha-
yat›n ve kavgan›n TAYAD’l›lara takt›-
¤› rütbeydi onlar.

ANKARA
YOLLARINDA

Israr, kararl›l›k, sab›r,
fedakarl›k ve cüret...

Tarih:

1995 öncesi

Yer:
Bir

mapushane
havaland›r-mas›

Alt› flehidin yerald›¤› bir tarih flimdi bu foto¤raf. Alt› flehidin yerald›¤› bir tarih flimdi bu foto¤raf.
Üçü da¤larda, biri bir büyük kentin merkezinde katledildiÜçü da¤larda, biri bir büyük kentin merkezinde katledildi --
ler. ikisi ölüm orucunda flehit düfltü. ler. ikisi ölüm orucunda flehit düfltü.
Diz dize, omuz omuza gururlu, vakur Diz dize, omuz omuza gururlu, vakur durufllar›, “devrim içindurufllar›, “devrim için
savaflmayana sosyalist denmez” savaflmayana sosyalist denmez” sözünün kendilerinde etesözünün kendilerinde ete
kemi¤e büründü¤ünü bilmeninkemi¤e büründü¤ünü bilmenin onuru gururu belki. onuru gururu belki.
Dosta dostca, düflmana kinleDosta dostca, düflmana kinle bakan yüzleri, tarihten bugünebakan yüzleri, tarihten bugüne
birfleyler söylüyor. birfleyler söylüyor. “Kurtulufla kadar savafl!” diyorlar belki.“Kurtulufla kadar savafl!” diyorlar belki.
‹yi bak›n foto¤rafa, ‹yi bak›n foto¤rafa, seslerini duyacaks›n›z...seslerini duyacaks›n›z...

Sultan
Y›ld›z

Temmuz 2000
Ankara

yürüyüflünde

Dünyada ve ülkemizde
halklar

AMER‹KAN
SALDIRGANLI⁄INA
KARfiI ÇIKMAYA
DEVAM ED‹YOR

❖

IMF geldi
talimatlar›n› verdi

HALKIN CANI
YANACAK!

❖

HALK NASIL

ALDATILIYOR

Cezaevleri müdürü
Ertosun’un yalanlar›n›n

karfl›s›nda TAYAD’l›
Ailelerin gerçe¤e ›fl›k

tutan aç›klamas›

❖

Ayaktakiler:Ayaktakiler: Soldan 1. Celalettin Ali Güler, 2. Tevfik Durdemir, Soldan 1. Celalettin Ali Güler, 2. Tevfik Durdemir,
4. Bülent Pak, 5. Müjdat Yanat. 4. Bülent Pak, 5. Müjdat Yanat.
Oturanlar:Oturanlar: Soldan 1. Ali R›za Kurt, 3. Berdan Kerimgiller, Soldan 1. Ali R›za Kurt, 3. Berdan Kerimgiller,

Halklar›n direnmedi¤i bir dünyay› düflünün; O dünya, bilim kurgu
filmlerinde gördü¤ünüz, gerçekte emperyalistlerin hayallerini yan-

s›tan, üç befl tekelci patronun tüm dünyay› yönetti¤i, denetledi¤i bir
dünyad›r. Öyle bir dünyada halklar›n ve tek tek insanlar›n, duygula-
r›n›n, düflüncelerinin, inançlar›n›n, kültürlerinin, de¤erlerinin hiç bir
önemi yoktur. Duygular, düflünceler, inançlar, de¤erler, önce yasak-
lan›r, sonra ezilir ve yokedilir. Sonra, kendi de¤erlerini zerkederler
beyinlere. Hay›r, bunlar bir bilim kurgu senaryosu de¤il. Bunlar,
ABD’nin “Ulusal Güvenlik Stratejisi” ad›n› verdi¤i imparatorluk stra-
tejisinin ileriki aflamalar›d›r. Öyle bir dünyada yaflamak ister misiniz?
Öyle bir dünyadaki kimliksiz, kifliliksiz insanlardan biri olmak ister
misiniz? Bu soruya cevab›n›z hay›rsa, yapaca¤›n›z tek fley, bugün-
den, emperyalizme direnmektir. Direnmek, bir “siyasi görev” olmak-
tan öte, bu soruya cevab› hay›r olanlar›n varl›k flart›d›r.

Amerika’n›n kendini Afganistan’da gösteren, Irak’la devam eden ve
sonra baflkalar›n› da hedef alaca¤› gün gibi aflikar olan sald›r›s› ne
anlama geliyor? Denilebilir ki, emperyalist emeller, tarihte fazla efli
görülmedik biçimde çok aleni haldedir. ABD her ne kadar bugün ha-
la “sald›r›s›na meflruluk yaratma zorunlulu¤u”ndan ötürü, “Irak’ta
kitle imha silahlar›” gibi gerekçelere baflvuruyorsa da, farkl› belge ve
aç›klamalarda amac›n› ortaya koymaktan da geri kalm›yor. Amerika-
l› ç›karlar› için her yere müdahale edece¤ini, baflka bir ülkenin Ame-
rika’n›n askeri gücüne eriflmesini engelleyece¤ini alenen ilan ediyor.
Bu belgelerde karfl›l›¤›n› bulan, 1940’lardan bugüne tafl›nm›fl bir
“Nazi imparatorlu¤u”dur. “Üstün ›rk”› de¤il ama, “üstün ülke, Ame-
rika”y› koyuyor bu da stratejisinin temeline. Amerikan ç›karlar› için
iyi ve gerekli olan “dünyan›n ç›karlar› için de iyi ve gerekli”dir anla-
y›fl›n› dayat›yor tüm dünyaya. Bu dayatman›n “zafer” kazand›¤› bir
dünya, ekmeksiz, adaletsiz ve özgürlüksüz bir dünyad›r. Dünyan›n
son on y›l›, imparatorluk peflinde koflan ABD’nin ekonomik, siyasi ve
askeri hegomanyas›nda geçmifltir. Ve bu on y›l, dünyada adaletsizli-
¤in en büyük düzeye ulaflt›¤› on y›l olarak geçti tarihe. ABD’nin im-
paratorlu¤unun pekiflmesinin dünya için ne anlama geldi¤ini anlat-
mak için baflka örne¤e gerek yoktur. Açl›¤› ise, her zaman zulmün
izleyece¤i tarihsel tecrübeyle sabittir. Çünkü aç b›rak›lan milyarlar
ekmek ve adalet için direnecek, emperyalistler bu direnifli bast›rmak
için daha çok zulme baflvuracaklard›r. Bugün yaflanan da esas itiba-
r›yla budur.

B öyle bir imparatorluk bask›s› alt›ndaki dünya halklar› için, bugün
hem maddi, hem manevi anlamda yaflamak, direnmekle özdefllefl-
mifltir. Amerikan sald›r›s›na, Amerikan imparatorlu¤una direnme-
mek demek, yaflamamakt›r. Böyle bir halk›n, ne ulusal, ne kültürel
bir kimli¤i olmaz bu dünyada. Direnmeyenler, sadece ekme¤i de¤il,
bütün de¤erlerini kaybedeceklerdir. De¤erlerini kaybeden bir toplu-
luk, art›k halk olarak, millet olarak adland›r›lamayacak kuru bir ka-

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 3

‹çindekiler

3... Emperyalizm ve halklar:

ayr›m bu kadar kesin

ve keskin

5... Türkiye Amerikan üssü

9... Halk›n Karar›ndan

Korkuyorlar!

11... Halklar Amerika’ya

Karfl› Direnecek!

14... TAYAD’l›lar Ankara’ya yürüdü;

ölümlerin ç›¤l›¤›n›

duyuyor musunuz?

17... Tutsaklardan aç›klamalar...

19... “Biz bu numaralar› biliriz”

Ders dinlediler derman yok

21... Halk nas›l aldat›l›yor

24... Öcalan üzerindeki tecrite

derhal son verilmelidir!

25... ‹mha ve tasfiyeye devam!

26... Neden ‘bar›fl’, neden ‘Halklar

Amerikan Sald›rganl›¤›na

Karfl› Direnmeli’ De¤il?

29... Robert Pearson Büyükelçi mi

TC Baflbakan› m›?

30... IMF geldi, talimatlar›n› verdi;

HALKIN CANI YANACAK!

IMF-AKP Sald›r›yor

33... Halk›n hukuku

Ka¤›t üzerinde s›f›r tolerans

34... ‹kili anlaflmalar-2

37... K›br›s tart›flmalar›nda

maskeli yüz kalmad›

38... Halks›z demokrasi

40... Yasemin zafer iflaretleriyle

dönüyordu

42... Nas›l bir üniversite istiyoruz-3

45... Örgütlenme Korkutuyor

46... Halk› bir cephe çat›s› alt›nda

birlefltirmek!

48... Kahramanlar ölmez

50... “Habercilik”

Emperyalizm ve halklar;
ayr›m bu kadar
kesin ve keskin

labal›ktan ibaret hale gelir. Kifliliksizlefltirilmifl, düflü-
rülmüfl, yozlaflt›r›lm›fl, iradesizlefltirilmifl topluluklar
ç›kar ortaya. Emperyalizmin yaratmak istedi¤i tablo
tam da böyle bir tablodur. ABD’nin Irak’a diz çöktür-
mekteki ›srar›n›n petroldan daha ötede, iflte böyle bir
amac› vard›r.

D urum bu yan›yla görüldü¤ünde anlafl›l›r ki, Irak’a
sald›r› dünya halklar›na sald›r›d›r. Ve bu gerçekten

hareket edildi¤inde de var›lacak sonuç ortadad›r:
Irak’a sald›r›ya karfl› ç›kmak, Amerikan imparatorlu-
¤una karfl› ç›kmakt›r. Bu sonuç, esas olarak bugün
ekonomik, siyasi, askeri tüm süreci belirleyen bafl çe-
liflkinin do¤al sonucudur. Emperyalizm ve halklar;
dünya bu temelde ikiye bölünmüfl bir dünyad›r. Her
olaya bu bölünmedin penceresinden bakmak, temel
olarak do¤ru bir yaklafl›md›r. Ayr›m bu kadar net ve
keskindir. ABD’nin yeni-sömürgecili¤i askeri müda-
halelerle pekifltirdi¤i, imparatorluk hedefiyle askeri
gücünü fiilen devreye soktu¤u aflamada, emperya-
lizm ve halklar aras›ndaki çeliflki, her zamankinden
öne ç›kmakta, tali unsurlur önemini kaybetmektedir.
Dünya çap›ndaki geliflmelere iliflkin tav›r ve politika-
lar da, bu saflaflma temelinde olacakt›r. ABD sald›r›-
s›n› meflrulaflt›ran, sald›rgan› belirsizlefltiren, diren-
me hakk›n›n meflrulu¤unu savunmayan, bu temel çe-
liflki temelinde saf belirlemeyen tüm tav›r ve slogan-
lar, tarihsel olarak ABD’nin ifline yarayacakt›r. Bu bafl
çeliflkiyle mücadele etmeden devrimci, sosyalist, ileri-
ci olunamaz.

G ündemdeki siyasi, hukuki sorunlara da bu bafl çelifl-
ki temelinde bak›lmal›d›r. Meflruluk ve gayr›-meflru-

lu¤u belirleyen bu çeliflkidir. Amerika, “BM karar›”
veya “Irak’taki denetim sonuçlar›” manevralar›na
baflvurarak sald›r›s›n› meflrulaflt›rmaya çal›fl›yor.

Dünya kamuoyu, aylard›r bunlara haz›rlan›yor. Yani
“BM karar›” olursa, veya “Irak’ta duman› tüten silah
bulunursa” sald›r› meflru olacak! Hay›r. Bunlar›n hiç-
biri sald›r›y› meflrulaflt›ramaz. Siyasi olarak da, huku-
ki olarak da halklar›n haklar›n› savunaca¤›z. Dünyada
en fazla kimyasal, biyolojik silah› elinde bulunduran
bir ülke, baflka bir ülkeyi bu konuda yarg›layamaz.
Nükleer silah m›? Emperyalistlerin bu silahlara sahip
oldu¤u bir dünyada, baflka ülkeler de bu silahlara sa-
hip olma hakk›na sahiptir diye savunaca¤›z. Tered-
dütsüz, (Saddam yönetiminin flöyle veya böyle olma-
s›na bakmadan) Irak’›n Amerikan emperyalizmine
karfl› direnme hakk›n› savunaca¤›z. Dünyan›n tüm
devrimci, ilerici, islamc›, ulusalc› örgütlerinin emper-
yalizmden ve iflbirlikçilerinden hesap sorma hakk›n›
savunaca¤›z. Bu konuda her kimin kafas› kar›fl›ksa, o
sorunlara bafl çeliflkinin ›fl›¤›nda bakm›yor demektir.
O saf›n› belirlememifl demektir.

S af›n› belirlemeyenler, sanki ortada karfl›l›kl› bir savafl
varm›fl gibi “bar›fl” ça¤r›s› yap›yorlar. Amerikan sald›-
r›s›na dur demek yerine, Saddam’a “BM kararlar›na
uy” diyor. Bar›fl sözcü¤ünün tüm güzelli¤ine ra¤men,
ne yaz›k ki, siyasi anlamda bugüne kadar ço¤unlukla
teslimiyetin ad› oldu bu kelime. Emperyalizme savafl-
mak yerine teslim olmakla sa¤lanacak bir bar›fl, bar›fl
m›d›r? Buna kargalar güler, ama Amerikan emperya-
lizmine beynini, yüre¤ini kapt›ranlar buna gülmüyor,
bunu ciddi ciddi bir “politika” olarak savunuyorlar.

Emperyalizmin demokrasi, insan haklar›, özgürlükler
getirece¤i savunuldu y›llarca. Hem de kendine sol, sos-
yalist, demokrat, devrimci diyenlerce. Tabii bugün,
sa¤c› gazetelerdeki köfle yazarlar›n›n bile Amerikan
emperyalizminin amac›n› aç›kça gördü¤ü ve yazd›¤› bir
ortamda, Irak’ta, Yugoslavya’da, Afganistan’da, em-
peryalizmin bombalar›n›n ve ambargosunun katletti¤i
yüzbinlerce insan mezarlar› doldurmuflken, kimse sa-
vunam›yor bunlar›. Ama bunlar nas›l ciddi ciddi tart›fl›-
labildi y›llarca? fiimdi bak›l›nca flafl›rt›c› geliyor. Halkla-
r›n ve devrimci, yurtsever örgütlerin, özellikle bir ko-
nuda, emperyalizm konusunda yan›lma hakk› yok. Ya-
n›lma, halklar›, yaz›m›z›n bafl›nda anlatt›¤›m›z türde bir
yokolufla, örgütleri ise emperyalizmin saflar›na savu-
rur. ABD dünyan›n büyük bölümünü kontrol alt›na ala-
bilir, ama bu direniflin bitmesi anlam›na gelmez. Dünya
halklar› ve devrimciler, direnecekler. Direnmek, yafla-
makt›r. Direnmek, gelece¤e dair umut sahibi olabil-
mektir. Ne kadar “iyi niyetli” olursa olsun, emperya-
lizmle, onun iflbirlikçileriyle bar›fl diyalog ça¤r›lar›, dün-
yan›n gelece¤ini karart›r. Ama hay›r; emperyalizmin
gökyüzünü kaplayan bombalar›na ra¤men dünyam›z
karanl›k de¤il. ABD imparatorlu¤una direnenler, em-
peryalizmsiz bir dünya için örgütlenen ve savaflanlar
dünyam›z› ayd›nlat›yor.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 454

ABD sald›r›s›n› meflrulaflt›ran,

sald›rgan› belirsizlefltiren, diren-

me hakk›n›n meflrulu¤unu savun-

mayan, bu temel çeliflki temelin-

de saf belirlemeyen tüm tav›r ve

sloganlar, tarihsel olarak ABD’nin

ifline yarayacakt›r. Bu bafl çelifl-

kiyle mücadele etmeden devrimci,

sosyalist, ilerici olunamaz.

Z
aten varolan askeri üslerle Amerika’n›n batmaz bir
uçak gemisi olan ülkemiz, iktidar›n ve Genelkur-
may’›n bütün gizleme çabalar›na ra¤men art›k

Irak’a sald›r› konusunda da Amerika’n›n istekleri karfl›lana-
rak resmi olarak üs durumuna gelmifltir. ‹steklerinin ne ka-
dar›n›n karfl›land›¤›, ne kadar›n›n karfl›lanmad›¤› sadece al-
datma ve bofl tart›flmalarla halk› oyalamaktan baflka hiçbir
fleye hizmet etmemektedir.

Bu gerçe¤i bu ülkede bilmeyen sadece AKP iktidar› var;
AKP ya tüm halk› aptal san›yor, ya iflah olmaz bir yalanc›.

Türkiye’nin her yan›nda, üslerde, limanlarda, hangarlar-
da, ambarlarda Amerikal›lar cirit at›yor, incelemeler yap›-
yor ve AKP iktidar› siyasi karar verilmedi diye diye, bar›fl
zirveleri oyalamacas› ile halk› aldatmaya çal›fl›yor.

Her ne kadar, Avrupa’n›n (Fransa ve Almanya’n›n) ç›k›-
fl›, Çin ve Rusya’n›n ayn› cephede sald›r›ya flimdilik de olsa
karfl› ç›kmas›, BM denetçilerinin henüz Amerika’n›n istedi-
¤i sonucu ortaya ç›karamam›fl olmas› gibi geliflmeler Ame-
rika’n›n iflini zorlaflt›r›yor olsa da, D›fliflleri Bakan› Powell’in
“BM karar› olmasa da yaln›z kalmay›z, o gün görürsünüz”
sözlerinde kastettikleri iflbirlikçiler aras›nda Türkiye’nin de
yerald›¤› kuflkusuz. Genelkurmay Baflkan› Hilmi Özkök’ün
davetlisi olarak Türkiye’ye gelen ABD genelkurmay baflka-
n›n›n iflbirli¤inden memnun ayr›l›fl›n› ifade edifli de ayn› pa-
ralelde itiraflardan sadece biridir.

AKP-Genelkurmay Dan›fl›kl› Dö¤üflü

AKP ile Genelkurmay dan›fl›kl› dö¤üfle geçtiler adeta;
Hükümet “ABD’yle görüflme izni” veriyor, ABD’yle teknik
iflbirli¤i ABD ve generaller aras›nda yürütülüyor. Genelkur-
may baflkan›, “siyasi karar al›n›rsa ABD’nin isteklerini yeri-
ne getirebiliriz” diye emperyalist medyaya aç›klamalar ya-
p›yor.

Elbette her ikisi de iflbirlikçiliklerini, ülkemizi nas›l üs
haline getirdiklerini gizlemek için önce flu yalan› söylemeyi
ihmal etmiyorlar; “elbette savafl istemiyoruz, bar›flç› yollar-
dan çözülmesini istiyoruz...”

Tüm bu yalanlar, iflbirlikçilik suçunu birbirinin üzerine
atma manevralar› bir yana, “hiçbir fleyin sözünü vermedik”
yalanlar› bir yana, aç›k bir flekilde oyun oynan›yor. Oligar-
fli saf›n› Amerika’n›n yan›nda belirlemifl, topraklar›m›z üs
haline getirilmifltir.

ABD genelkurmay baflkan›n›n Türkiye genelkurmay› ile
yapt›¤› görüflmeler sonras›ndaki aç›klamalar› sorunun tek-
nik ayr›nt›lardan ibaret oldu¤unu tart›flmas›z hale getiren
sözlerdir. Bas›n›n, topraklar›m›zda konuflland›r›lacak Ame-
rikan askeri say›s›n› ve üsleri kastederek,

“Myers 15 bin istedi, Ankara 10 bin dedi”...
“Görüflmede Myers savafl zararlar›n› telafi etmesi için 1

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 5

Bir bulut, ne zamand›r üstümüzde
Yurt geniflli¤inde bir bulut, kurflun a¤›rl›¤›nda
Nilüferler sular›m›zda açan mevsimsiz
Dolan›r ayaklar›m›za bo¤um bo¤um
Yapraklar›nda iri lefl sinekleri uçufla haz›r
Göz göz oyulmufl gözlerimiz biz körüz
Göz çukurlar›m›zda radarlar f›r›l f›r›l döner
Körüz, el yordam›yla yafl›yoruz bu yüzden
Yeni körler peydahlar›z uyur uyan›r
Ayak alt›nda ezile dursun kar›nca sürüleri
Ezenlerle bir olmufl yafl›yoruz ne güzel
Çizme onlardan, içindeki ayak bizden ne iyi
Körüz biz, kör uçufllara açm›fl›z topra¤›m›z›
Ha düfltü, ha düflecek çelik gagalardan
Mantar mantar aç›lan tohumlar s›cakta
Gözlerimizi bir pula sat›p geçmifliz bir yana
Ölmesini bilenlere yüz çevirmemiz bundan
Körüz gözbebeklerimize mil çekilmifl mil
Ac›mas›z bir namlu flaka¤›m›zda so¤uk
Tetikte kendi parma¤›m›z yabanc›n›n de¤il

R›fat ILGAZ

Türkiye
Amerikan

Üssü

y›l için 5 Milyar dolar önerdi, Ankara bu öneriye,
‘1 y›l için 10 milyar dolar gerekli’ cevab›n› verdi”

“Türkiye, ABD'nin 80 bin asker konuflland›r-
ma, 8 hava üssü ve 3 liman› kullanma isteklerini
fazla buldu.”

haberleriyle yans›tt›¤› görüflmelerin sonunda
ABD Genelkurmay Baflkan› Myers da en az Türki-
ye genelkurmay› ve AKP kadar bar›flç› oldu¤u ya-
lanlar›na, askeri y›¤›na¤›n “BM denetçilerine yar-
d›m amaçl› oldu¤u” yalan›n› söyledikten sonra gö-
rüflmeleri flu sözlerle de¤erlendirdi:

"Türkiye her zaman iflbirli¤ine aç›k olmufltur,
Türk ordusu ile ayr›nt›lar görüflülmektedir. Anka-
ra'dan, ABD yöneticileriyle ayn› duygular› payla-
flarak, Türkiye'nin çok önemli bir stratejik pozis-
yonu olmaya devam edece¤ine ikna olmufl flekilde
ayr›l›yorum" dedi.

Genelkurmaydan ise, yap›lan en küçük bir
aç›klama yok; ülkemizi Amerikan üssü haline ge-
tirmelerini nas›l aç›klayacaklar halka? Bugüne ka-
dar yapt›klar› hangi iflbirli¤ini aç›klad›lar ki!

fiu ya da bu say›da üs verilmifl, flu ya da bu sa-
y›da Amerikan askeri konuflland›r›lm›fl bunun hiç-
bir önemi yoktur. Oligarfli say› tart›flmalar›na bo-

¤arak sanki 80 bin de¤il de 15 bin yankiye izin
verince savafl›n içinde olmayacakm›fl havas› yarat-
mak istiyor.

Tek bir Amerikan uça¤›n›n bu topraklardan
havalanmas›, bir tek yankinin topraklar›m›za pos-
tallar›yla basmas› dahi Irak’a sald›r›n›n tam da or-
tas›nda yeral›nd›¤›n›n kan›t›d›r. Bunun için de ne
yine bir “siyasi karara” ne de BM karar›na ihtiya-
c› vard›r oligarflinin.

Çünkü üsler ve topraklar›m›z halihaz›rda za-
ten Amerikal›lar taraf›ndan kullan›lmaktad›r. CIA
ajanlar› s›n›rdan oligarflinin denetiminde bölgeye
gidip gelmekte, Amerikan üslerinde toplam 200
savafl uça¤› zaten bulunmaktad›r.

Kullan›lan üslere, limanlara yenilerini eklemek
için yap›lan incelemeler bitti, flimdi inflaatlar› ta-
mamlama aflamas›na geçildi. Bu nedenle fliar›m›z
ÜSLER KAPATILSIN olmal›d›r. Üslerin kapat›lma-
s›n› istemeden, ülkemizin Amerikan üssü olmas›-
na karfl› ç›kmadan hiç kimse ne Amerikan emper-
yalizmine ne de Irak’a sald›r›ya karfl› ç›km›fl ol-
maz. Üsler Anadolu’nun ba¤r›na saplanan hançer
gibidir, flimdi hançerler daha derine, ci¤erlerimi-
ze kadar saplanmak isteniyor. Hançeri çekip ç›-
karmak bizim ellerimizdedir.

Bir De “S›n›rs›z” Olsayd›!

Devletin zirvesi topland› ve iflbirlikçili¤i, Ame-
rikan üssü oldu¤umuzu tescil etti. Cumhurbaflka-
n›, Genelkurmay Baflkan› ve hükümetin kat›ld›¤›
zirveden, “Amerika’ya s›n›rl› destek” karar› ç›kt›-
¤› aç›kland›.

Ne demek “s›n›rl›” destek? “S›n›rlar›” kim, ne-
ye göre, nas›l ve kime sorarak belirliyor? Üç üs
befl üs mü s›n›r›n anlam›? Topraklar›m›z› Ameri-
kal›lara açmayaca¤›z diyemiyor, demiyor oligarfli.
Bafltan beri genelkurmay›n dile getirdi¤i gibi “hal-

Ekmek ve Adalet / 26 Ocak 2003 / Say› 456

‹lk rüflvet en Amerikanc›ya

Genelkurmay da, TÜS‹AD da, AKP de Ameri-
kan iflbirlikçili¤inde hem yar›fl›yor hem de iflbir-
likçiliklerini gizlemek için birbirlerinin üzerine
topu at›yorlar. Ama en iyi iflbirlikçinin kim oldu-
¤unu elbetteki ufla¤›n sahibi biliyor.

Bunun için ilk rüflvet de onlara geldi.

Ordunun 8 adet S-70B Seahawk deniz savafl
helikopteri ile 6 adet UH-60 Black Hawk heli-
kopterinin al›m› konusunda daha önce yaflanan
“pürüzler” giderildi ve ABD Bush’un onay› ile
324 milyon dolar kredi vermeyi kabul etti.

Ordu iflbirli¤inin ilk mükafat›n› böylece alm›fl
oldu. Amerika ne de olsa kendi ordusu gibi böl-
ge halklar›na karfl› kulland›¤› oligarflinin iflbirlik-
çi ordusuna “kaz gelecek yerden tavuk esirgen-
mez” misali ony›llard›r “yard›mlarla” kredilerle
donatm›yor mu bu orduyu? Bu da Irak rüflveti
olarak kay›tlara geçti.

Genelkurmay, ABD’nin güvenilir müttefiki ol-
man›n ödülünü al›yor. Ve tabii biraz daha uflak-
lafl›yor. Hediyeler, hibeler, TSK’y› Amerikan Si-
lahlh› Kuvvetleri yapan yard›m ve hibelerdir.

k›n rahats›z olmayaca¤› oranda”, yani “yer gök
yanki dolmayacak flekilde” bafllayarak, Ameri-
ka’n›n ihtiyac› oldu¤u kadar uçak, savafl gemisi,
yanki Irak’a sald›r›da topraklar›m›z› üs haline ge-
tirecek.

Üsler tamam, limanlar tamam, hava-kara-de-
niz sahalar›n›n aç›lmas› tamam. Peki geriye ne
kal›yor? TSK’n›n savafla direk kat›lmas› m›? Bunu
zaten Amerika da istemiyor. Bu, “kürt devleti”,
“pazarl›k masas›nda güçlü olmal›y›z” gibi gerek-
çelerle genelkurmay›n hayali. Kuzey cephesinin
aç›lmas›. Ki, bu koflullarda resmi olarak bu cephe-
nin aç›l›p aç›lmad›¤›n›n söylenmesine gerek yok,
fiili olarak cephe var demektir.

Geçen ay Ankara'ya gelen ABD Hazine Bakan
Yard›mc›s› John Taylor ve D›fliflleri Bakan Yar-
d›mc›s› Marc Grossman ile yap›lan görüflmeler

sonras›nda da “esnek destek” konusunda muta-
bakata var›ld›¤› aç›klanm›flt›. Devlet Bakan› Ali
Babacan da yapt›¤› aç›klamada, 'esnek destek
mutabakat›n›' teyit ederek bunun ne anlama gel-
di¤ini flu sözlerle dile getirmiflti:

“Rakam belirlenmedi, harekat›n seyrine, gelifl-
melere ve nihayet Türkiye'nin sa¤layaca¤› deste-
¤in ebad›, fiyat› ve kalitesine göre ayni, nakdi,
destek programlar› devreye girebilecek”

“S›n›r” ne kadarsa, o kadar dolar!

TÜS‹AD bofl yere deste¤in s›n›rs›zl›¤›ndan söz
etmiyor. S›n›rs›z destek demek, tekellerin kasas›-
na akacak dolar demektir. Tekellerin ortaklar› da
önümüzdeki günlerde ülkemize geliyor. 50 Ame-
rikan tekelinin yöneticilerinden oluflan bir heyet,
t›pk› Amerikan büyükelçisinin yapt›¤› gibi kamu-
oyu oluflturma, pazarl›k yapma amaçl› olarak 28-

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 7

Abdullah Gül’ün “bar›flç› çözüm” diye Ortado-
¤uya ABD’nin plan›na paralel olarak dolaflt›¤›,
amac›n Saddam’›n teslim olmas›n› sa¤lamak oldu-
¤u kendi aç›klamalar›ndan da biliniyor olsa da,
Amerikal›lar taraf›ndan yap›lan aç›klamalar daha
da netlefltirdi. Bir anlamda gezinin resmi organi-
zatörünün Amerika oldu¤u bizzat ABD’liler tara-
f›ndan üstlenildi.

Gül’ün, “bar›fl Saddam’›n elinde” sözleriyle,
Saddam’a teslimiyet önermesine paralel olarak
ABD’den gelen tesadüf(!) sesleri dinleyin;

ABD Savunma Bakan› Donald Rumsfeld: “Sür-
gün karfl›l›¤›nda Saddam ve üst düzey yetkililerle
ailelerine yarg›lanmama garantisi verilmesini öne-
rebilirim. Bu iyi bir pazarl›k olur”.

Ulusal Güvenlik Dan›flman› Condoleezza Rice:
“Saddam'›n görevden uzaklaflt›r›lmas› için çeflitli
yöntemler varsa araflt›r›lmas› yararl› olur.”

D›fliflleri Bakan› Colin Powell: “Saddam ayr›l›r-
sa, aile üyeleri ve rejim yetkililerini yan›na al›rsa
bu durumda yeni bir rejim ortaya ç›kar. Savafl da
önlenebilir. Saddam'›n çekilmeye teflvik edilmesi
faydal› olur.”

ABD Genelkurmay Baflkan› Myers: “Gül'ün gi-
riflimiyle ‹stanbul'da yap›lacak 5'li zirveyi olumlu
buluyorum.”

Amerika tek kurflun atmadan, hiçbir masraf
yapmadan Irak’› ele geçirmeyi neden istemesin.

Gül, “bugüne kadar sald›r› olurdu, ama bunu

biz engelledik” derken de, çocuklara masallar an-
lat›yor. Kendi ülkesinde savafl›, insanlar›n ölümü-
nü engellemeyenler hiçbir savafl› engelleyemezler,
sadece k›flk›rtmas›n›, iflgalcilerin ifllerini kolaylafl-
t›rmas›n› bilirler.

Arap ülkelerinin D›fliflleri bakanlar›yla ‹stan-
bul’da yap›lan toplant›ya bak›n; burada da ayn› ifl-
birlikçi politikay› dayat›yor oligarfli. Sadece, sonuç
bildirgesinin haz›rlanmas›nda Suriye ile yaflanan
flu tart›flmalar bile amac› anlatmaya yeterlidir:

Suriye; “Filistin de büyük ac›lar çekiyor, ‹srail’e
de mesaj verilmeli bu toplant›dan.”

Türkiye; “Bu toplant›lar› Irak’a yönelik ciddi
bir mesaj verme amac›yla yap›yoruz. Baflka konu-
lar› kar›flt›rmayal›m.”

Baflka söze gerek var m› toplant› amac› hak-
k›nda? Gerisi “orta yolculuk” ve yuvarlamadan
ibarettir. Sald›rana de¤il, sald›r›ya maruz kalana
ça¤r› yap›lan bir toplant›n›n detay›na gerek var
m›! Elbette ne Irak ne Filistin’in ac›lar› oligarflinin,
AKP’nin umurunda de¤il. O, Amerika’ya, nas›l hiz-
met edece¤inin telafl›nda. Bunun için Saddam üze-
rinde bölge ülkelerinin bask› oluflturmas›n›, Sad-
dam’›n sürgün dahil olmak üzere teslim olmas›n›
sa¤lamaya çal›fl›yor.

Bu giriflimlerin baflkaca bir amac›ndan sözeden
halk› aldatan iflbirlikçilerdir.

En hafifinden aldat›lm›flt›r ve oligarfli ile
ABD’nin oyununa alet oluyordur.

Gül’ü kimin dolaflt›rd›¤› aç›¤a ç›kt›!

31 Ocak tarihleri aras›nda görüflmeler yapmak
üzere geliyor. O tarihten sonra TÜS‹ADCI pat-
ronlar›n savafl ç›¤l›klar›n›n daha da yükseldi¤ini
duydu¤unuzda flafl›rmay›n.

Kifliliksizlere Aptal Muamelesi

CIA eski baflkan› James Woolsey, Bush yöneti-
minde konuflulan yeni Ortado¤u politikas›n›n,
‘Ortado¤u Atatürk ilkeleri do¤rultusunda yeniden
flekillendirilece¤i’ oldu¤unu anlat›yor medyaya ve
medya da bunu utan›p s›k›lmadan yaz›yor.

Geri b›rakt›r›lm›fl ülkenin medyas›n›n, yöneti-
cisinin pohpohlanmas› yeni de¤il. Hat›rlanaca¤›
gibi ülkemize gelen ABD’li yetkilinin önüne Ame-
rikan büyükelçisi taraf›ndan uzat›lan bir notta,
“Türklerin hofluna giden iltifatlar” diyerek, nas›l
Atatürk’ü övmesi, hatta h›z›n› alamay›p, kendile-
rinin O’nu model ald›klar›n› s›ralamas› yaz›yordu.

Oligarfli haline bakmadan, IMF’den gelecek üç
kurufla el avuç açm›flken, bunun için nesi var nesi
yoksa peflkefl çekerken ortal›kta “büyük ülke, lider
Türkiye” diye gezerse, bu ülkenin anl› flanl› bürok-
ratlar› zil zurna sarhofl olup, topraklar›m›z›n IMF’ce
talan edilmesine g›k› ç›kmad›¤› halde “Türk, koca
Türk” diye bö¤ürüp durursa, Amerikal› da aptal ye-
rine koyarak “Atatürk modelleri” masal› anlat›r.

Biz Nas›l Bir Ülkeyiz?

Çankaya Zirvesi'nden gelen 's›n›rl› katk›da bu-
lunuruz' sözlerinin türkçesi, “Türkiye savafl›n ta-
raf›” demektir! Bunun tart›fl›lacak bir yan› yok.
Üslerini ABD’ye açan, komflu bir ülkeye karfl› gi-
riflilecek katliama yatakl›k yapan bir ülke nas›l bir
ülkedir?

Biz nas›l bir ülkeyiz ki, aleni bir flekilde top-
raklar›m›z pazarlan›r, Irak’tan önce ülkemiz iflgal
edilir, mazlum halklar›n kan›na ortak edilmek için
bu ülkenin yöneticileri ç›rp›n›rlar?

Biz nas›l bir ülkeyiz ki, iflbirlikçili¤in en gizle-
nemez oldu¤u boyutta dahi, bu ülkeyi yönetenler
hala en millici havalarda sa¤a sola “vatan haini”
diye sald›r›p durur, katliamlar yaparlar?

Herkes bu sorular›n cevaplar›n› düflünmek zo-
runda. Bu ülke bizim diyen herkes, ülkemizi yö-
netenlerin nas›l bir vatan haini olduklar›n› gör-
mek zorunda. Görmek yetmez, Amerikan sald›r-
ganl›¤›na karfl› ç›karken, onlar›n iflbirlikçileri olan
iktidara, genelkurmaya ve patronlara karfl› da
mücadele etmek zorunda.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 458

Amerika-Avrupa
Çeliflkisi Keskinlefliyor

Irak’a sald›r› nezdinde herkesin gözünde so-
mutlaflan Amerika’n›n imparatorluk hesaplar›
Avrupa ile aras›ndaki çeliflkilerin de derinleflme-
sine do¤ru yol al›yor. Bunun son örne¤i “terörle
mücadele” gündemiyle BM Güvenlik Konseyi’ni
toplant›ya ça¤›ran Fransa ve Almanya’n›n, Irak’a
sald›r›ya karfl› ç›kmakta yapt›¤› keskin ç›k›fllar
oldu. Fransa “BM Güvenlik Konseyi’nden, Irak
sald›r›s›na onay veren bir karar ç›kmas›n› önle-
mek için diplomatik çaba sarfedece¤ini” aç›kça
ifade etmesi, Almanya’n›n ayn› tavr› almakla kal-
may›p, her iki ülkenin çok daha s›k› bir iflbirli¤i
içinde birlikte tav›r alma karar› almas› çeliflkinin
keskinleflmesinin sonuçlar› olarak yans›d›.

Bunun karfl›s›nda ABD ise, “Avrupa sadece
bu iki ülkeden oluflmuyor. Bu iki ülke de özür-
lü” diyerek, karfl› ata¤a geçmenin yan›s›ra Av-
rupa’y› içten bölme hesaplar›na yönelmesi önü-
müzdeki süreçte çeliflkinin daha da derinleflece-
¤inin belirtileri.

Tekellerin Salyas› Ak›yor
“Kitle imha silahlar›... demokrasi” masallar›n›

Amerikan tekelleri yalanl›yor. Irak’›n iflgalinden
sonra hangi tekelin petrolden ne kadar pay ala-
ca¤›n›n pazarl›klar› bafllad› bile. Tekeller halkla-
r›n kan›n› kasalar›na dolar olarak ak›tmak için
Beyaz Saray ile görüflmeler yap›yor.

Amerikan tekellerinin gazetesi Wall Street
Journal, konuyla ilgili haberinde, Irak kuyular›-
n›n gelifltirilmesi için flimdiden Beyaz Saray, D›-
fliflleri ve Savunma Bakanl›¤› ile tekel yöneticile-
ri aras›nda görüflmelerin yapt›¤›n› bildirirken, el-
bette bu tekeller aras›nda, flu anda ABD yöneti-
minde olanlar›n ortak oldu¤u ya da bir dönem
yöneticili¤ini yapt›¤› Exxon Mobil, Chevron Te-
xaco, Conoco Phillips ve Halliburton gibi tekeller
de var. Tekellerin ilk elden bekledikleri anlaflma-
dan alacaklar›n› 1.5 milyar dolar olarak hesapla-
d›klar› belirtiliyor. Bu arada inflaat tekelleri de
yak›l›p y›k›lacak Irak’›n inflaas› için ayn› pazarl›k-
lar› yap›yor.

TÜS‹AD da acaba tekellerin sofras›ndan bize
de bir kemik düfler mi diye destekliyor Ameri-
ka’y›.

Temel Haklar ve Özgürlükler Derne¤i Giriflimi
taraf›ndan bafllat›lan ve Amerikan sald›rganl›¤›na
karfl› ç›kan, Halk Karar Versin kampanyas›nda ku-
rulan ilk referandum sand›klar› polisin sald›r›s› ile
karfl›laflt›.

Kampanya bafllang›c›n› duyurmak için Beyo¤lu
‹stiklal Caddesi’nde 22 Ocak günü ilk sand›k ku-
ruldu ve bas›na kampanyan›n amac› anlat›larak,
üzerinde “ülkemizin Amerika taraf›ndan savafl ka-
rargah› gibi kullan›lmas›n› kabul ediyor musu-
nuz?” sorusunun yer ald›¤› oy pusulalar› tan›t›ld›.

Halk›n Amerikan sald›rganl›¤›na karfl›, toprak-
lar›m›z›n üs olarak kullan›lmas›na karfl› tepkilerini
aç›¤a ç›karmay›, sesini, iradesini sokaklarda, oy
sand›klar›n›n bafl›nda dile getirmesini sa¤lamay›
amaçlayan kampanyada, ayn› gün ve sonraki gün-
lerde de ‹stanbul’un de¤iflik gecekondu semtlerin-
de sand›klar›n kuruluflu sürüyor. Ba¤c›lar Meyda-
n›’ndaki sand›k da t›pk› ‹stiklal Caddesi’nde oldu-
¤u gibi gaspedilip, insanlar gözalt›na al›n›rken,
Temel Haklar ve Özgürlükler Derne¤i Giriflimi,
kampanyan›n yayg›nlaflarak, tüm gecekondulara,
iflyerlerine, fabrikalara, köylere, Anadolu kentleri-
ne yay›larak sürece¤ini belirtti.

“Halk Karar Versin”
‹lk gözalt›lar, kampanyan›n afifllerinin as›lmas›

s›ras›nda yaflanm›flt›. Ard›ndan 22 Ocak’taki gö-
zalt›lar ve engellemeler devreye girdi.

Ne diyordu bu sand›klar ki, polis, AKP iktidar›-
n›n ‹çiflleri Bakanl›¤› bu kadar haz›ms›zlafl›yor ve
engellemek istiyordu?

Bir bütün olarak kampanya halk›n tepkilerini
de¤iflik biçimlerde aç›¤a ç›karmay› hedeflerken,
sand›klar›n arkas›na as›lan “Halk Karar Versin”
pankart› ve oy pusulas› üzerinde yaz›lanlar asl›nda
rahats›zl›¤›n nedenini de aç›kl›yordu. Pusula üze-
rindeki “ülkemizin Amerika taraf›ndan savafl karar-
gah› gibi kullan›lmas›n› kabul ediyor musunuz?” so-
rusuna halk›n ezici bir ço¤unlu¤unun HAYIR cevab›
verece¤ini çok iyi biliyor iktidar. Daha da önemlisi,
“hay›r pazarl›k yapm›yoruz, flu kadar verip bu ka-
dar vermiyoruz” yalanlar›n› ortaya ç›karaca¤›ndan,
halk›m›z›n topraklar›m›z›n flu kadar›n› bu kadar›n›
de¤il, tek bir kar›fl›n›n dahi verilmemesi yönündeki
iradesini belgeleyece¤inden korkuluyor.

Evet, korktuklar› halk›n karar›d›r. Halk›n dev-
letin yönlendirmesi ve icazetindeki soyut bir savafl
karfl›tl›¤›ndan ç›k›p, gerçek hedefe vurmas›ndan
korkuyorlar. Bunun için “Türkiye Amerikan üssü
Olamaz” seslerinin yükselmesini istemiyorlar.

Özünde hiçbir fley anlatmayan “bar›fl... savafla
hay›r” diyerek istedi¤iniz kadar eylem yapabilirsi-
niz, ama iflbirlikçili¤imize ses ç›karmayacaks›n›z,

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 9

Halk›n Karar›ndan Korkuyorlar!
Topraklar›m›z› Amerikan üssüne dönüfltürmenin pazarl›¤›n› yaparken halka sormayan-

lar, halk›n iradesinden ve ‘ülkemin Amerika taraf›ndan savafl karargah› gibi kullan›lmas›-
n› istemiyorum’ demesinden korkuyorlar. Topraklar›m›z›n her kar›fl›n› denetleyen Yanki-

lerin korumal›¤›n› yapan polisler bunun için referandum sand›klar›na sald›r›yor.

iradenizi ortaya koymayacaks›n›z, kendi kaderini-
ze ve topraklar›n›za sahip ç›kmayacaks›n›z diyor
iktidar. Sald›rganl›klar› bu yüzden. Daha ilk gün-
den referandum sand›klar›n›n “suç” gösterilmeye
çal›fl›lmas› bu nedenle.

“Korsan” M› Diyorsunuz;
Haydi Siz Kurun Sand›klar›!
Polis kaynakl› haberler, “korsan referandum...

yasad›fl› referandum” diyor. Halk›n her türlü ör-
gütlenmesine, faaliyetine karfl› sald›rd›klar› gibi
ayn› demagoji ile sald›rmak istiyorlar.

Siz kurun o zaman sand›klar›! Madem, halk ka-
rar versin diyenler korsan referandum yap›yor,
onlar yasad›fl›, o zaman siz sorun halka!

Kapal› kap›lar ard›nda Amerikan generalleri ile
pazarl›k yapanlar, “flu kadar dolar isteriz” diye
topraklar›m›z› sat›fla ç›karanlar halka sormazlar.

Sormuyorlar!

Sormuyorlar ve halk›n kendi örgütlülükleri,
kendi çabas› ile iradesini aç›klamas›na da taham-
mül edemiyorlar.

Çünkü halktan korkuyorlar. “ülke sokaktan
yönetilmez” diyenlerle, k›rm›z› görmüfl bo¤a gibi
sand›klara sald›ranlar ayn› zihniyete, ayn› politika-
ya sahiptirler. Bu düzenin “demokrasi” dedi¤i sis-
temde halk›n iradesi olmaz. Ülkemizin Amerikan

üssü olmas›, katliam orta¤› haline getirilmesi, bü-
tün dünya halklar›n›n gelece¤inin sözkonusu oldu-
¤u Amerikan sald›rganl›¤› karfl›s›nda ne düflündü-
¤ünün sorulmas› gerekmiyor bu ülkeyi yönetenle-
re göre. Demokrasi, kat›l›mc›l›k dedikleri bu!

Yankiler üsleri, limanlar› kar›fl kar›fl denetler-
ken, onlar› izlemeyen “vatansever” polis, sözko-
nusu olan halk olunca, Amerikan imparatorlu¤una
karfl› direnen devrimciler olunca nas›l da coplar›n›
çekiyor, en demokratik haklar›n kullan›lmas›n› da-
hi engellemeye çal›fl›yorlar. Katliamlar, infazlar
sonras› “her fley vatan için” diye hayk›rarak yürü-
yüfllerindeki sahtekarl›k nas›l da ortaya ç›k›yor.
“Halk karar versin” pankart›na uzanan eller, Ame-
rikan sald›rganl›¤›na karfl› ç›k›fl›n ifadesi olan san-
d›klar› derdest edenler kimin polisi acaba? Bu ül-
kenin mi yoksa Amerika’n›n m›?

Halk Karar Verecek!
Sand›klar kurulmaya devam edecek. Halk›n

iradesini çeflitli biçimlerde (Her akflam saat 9’da 5
dakika ›fl›klar›n› söndürerek, sokaklara ç›karak,
iflyerlerine dövizler asarak, referandum sand›klar›
kurarak...) Amerikan sald›rganl›¤›na karfl› ç›kma-
ya, ülkemizin Amerika’n›n savafl üssü haline geti-
rilmesine hay›r demeye devam edecek.

Halk›n iradesi bask›yla, yasakla engellenemez.
Halk en do¤al demokratik hakk›n› kullanacak!

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4510

15 fiubat; dünya o gün Amerikan emperyaliz-
mine karfl› aya¤a kalkacak. Amerika’dan, Avru-
pa’ya, Asya’dan Afrika’ya, Latin Amerika’dan
Avustralya’ya kadar halklar Amerikan sald›rgan-
l›¤›n›n karfl›s›nda oldu¤unu meydanlarda hayk›ra-
cak. Yürüyüfller, mitingler ve çeflitli etkinliklerle
Amerika’n›n imparatorluk planlar›n›n karfl›s›nda
halklar›n oldu¤u bir kez daha kitlesel olarak dile
getirilecek o gün.

Tüm dünya genelinde, çeflitli sol güçlerin ön-
derli¤inde, bugüne kadar hiç olmad›¤› kadar bü-
yük bir Amerikan karfl›tl›¤› yafll› yerküremizi sar-
m›fl durumda. Amerika’n›n bütün yalan ve dema-
gojilerinin etkisizleflti¤i, hiçbir gerekçesine kim-
senin inanmad›¤› bir süreci yafl›yoruz. 15 fiubat
bu gerçe¤in bir kez daha hayk›r›ld›¤› gün olacak.

Halk›m›z, Amerikan sald›rganl›¤›na karfl› olan-

lar; O gün biz de ülkemizde, dört bir yanda aya-
¤a kalkal›m, sokaklara ç›kal›m. Yapabilece¤imiz
bütün eylem biçimleriyle, organize edilen eylem-
lere kat›larak sesimizi dünya halklar›n›n sesine
katal›m.

Amerika’n›n savafl karargah› haline getirilen
ülkemizde sesimiz ne kadar gür ç›karsa, alanlara
ne kadar kitlesel ç›karsak, bu ülkeyi Amerika ad›-
na yönetenlerin huzuru o denli kaçacak demek-
tir. Pazarl›k masalar›nda bir de¤il on kez düflün-
mek zorunda kalacaklar demektir. Topraklar›m›-
z›n sahipsiz olmad›¤›n›, bu ülkede, bu dünyada
halklar›n yaflad›¤›n›, halklar›n iradesinin çi¤nene-
meyece¤ini hayk›ral›m.

Bulundu¤umuz her alanda, eylemlere kat›la-
l›m, eylemler örgütleyelim, kat›l›m art›rmak için
çal›flmalar›n içinde yer alal›m!

Dünya Halklar› ‹le Birlikte Amerikan
Sald›rganl›¤›na Karfl› Aya¤a Kalkal›m!

15
fiubat

Halklar Amerika’ya Karfl› Direnecek!
Dünya halklar› 15 fiubat’ta yap›lacak büyük eylemlere haz›rlan›rken, geçti¤imiz hafta içinde ülkemizde
ve çeflitli ülkelerde halklar Amerikan sald›rganl›¤›na karfl› ç›kmaya devam etti. Amerika’da Vietnam’dan
bu yana en büyük gösteriler yaflan›rken, ülkemizde bugüne kadar “demokratikleflme paketleri” aldat-
macas› “demokratl›k” maskesi takan patronlar örgütü TÜS‹AD’›n gerçek yüzünün aç›¤a ç›kmas› tepki-
lerin TÜS‹AD’a yönelmesini de beraberinde getirdi.
Korku ve örgütsüzlükten kaynakl› olarak hala eylemlere kat›l›m olmas› gerekenden oldukça uzak olma-
s›na karfl›n, hem eylemlerin yayg›nl›¤› hem de bu temelde oluflturulan örgütlenmelerin ilçeler düzeyi-
ne kadar geliflmesi bir olumluluk olarak flimdiden kaydedilebilir. Bencilliklerden, korkulardan s›yr›larak
örgütlenmeli, Amerikan imparatorlu¤unun ve iflbirlikçilerinin karfl›s›na daha güçlü ç›kmal›y›z. Bu top-
raklar bizim, sustukça bugünden daha fazla Amerika’n›n olacak! Susmayal›m!

17 OCAK
◆ Ankara Savafl Karfl›t› Platform üyesi bin ki-

fli, ABD Büyükelçili¤i’ne siyah çelenk b›rakarak
Amerikan emperyalizmini protesto etti. Eylemde
“ABD askeri olmayaca¤›z, emperyalizme ve sava-
fla hay›r” pankart› aç›l›rken, ‘Yanki go home’ ve
‘Üsler sökülsün ABD defolsun’ sloganlar› at›ld›.

◆ “Savafla ve iflgale hay›r platformu” Ba¤c›lar
Kültür Merkezi’nde bir bas›n toplant›s› düzenleye-
rek esnaflar›n camlar›na afifl ast›. Aç›klamada
TÜS‹AD’›n savafl k›flk›rt›c›l›¤› yaparak savafl suçlusu
haline geldi¤i vurguland›.

◆ Savafla Hay›r Platformu üyesi yaklafl›k 100 ki-
fli TÜS‹AD önünde düzenledi¤i eylemle patronlar›
protesto etti. Eylemde TÜS‹AD’a ABD üniformas› ile
postal verildi ve TÜS‹AD Baflkan› Tuncay Özilhan'a
yaz›lm›fl olan mektup okundu. Mektupta, “Irak hal-
k›n›n üzerine ya¤acak bombalardan, açl›kla savafla-
cak olan ailelerden ve ölümle tan›flacak çocuklardan
bir ç›kar umuyorsan›z, üniformay› ve postallar› gi-
yerek bu savafla bizzat kendiniz gitmelisiniz. Halk
çocuklar›n› ölüme gönderme gücünüz nereden geli-
yor?” denildi.

◆ Aralar›nda Afyon Gençlik Derne¤i Girifliminin
de bulundu¤u ö¤rencilerin ça¤r›s›yla bir araya gelen
çeflitli parti ve DKÖ’ler “Afyon savafl karfl›t› platfor-
mu”nun kuruluflunu halka duyurdular. Kokartlar,
afifller haz›rlayan ve bunlar› halka ve esnaflara da-
¤›tan platform, Amerikan ç›karlar›n›n bekçisi polisi-
n engellemelerine, gençli¤i tehdit ederek, gözalt›na
alarak “platformdan çekilin” bask›lar›na ra¤men ça-
l›flmalar›na devam ediyor.

18 OCAK
◆ Malatya’da Temel Haklar ve Özgürlükler Der-

ne¤i Giriflimi 100 kiflinin kat›ld›¤› bir eylem düzen-
leyerek “Halk Karar Versin” kampanyas› hakk›nda
bilgi verdi. Eylemde üslerin kapat›lmas› istenirken,
"Irak Halk› Yaln›z De¤ildir" ve "Açl›¤a, Savafla, Hüc-
relere Hay›r" sloganlar› at›ld›. Malatya Savafl Karfl›-
t› Platformu da açt›¤› imza standlar› ile sald›r›ya
karfl› ç›kt›.

◆ Çorum Emek Platformu’nun düzenledi¤i mi-
tinge yaklafl›k 2000 kifli kat›ld›.

◆ Manisa-Salihli’de Savafl Karfl›t› Platform’un
mitinginde 600 kifli üsler kapat›ls›n dedi.

◆ Tarsus’taki Savafl Karfl›t› Platform’un mitingi-
ne ise yaklafl›k 3 bin kifli kat›ld›.

◆ Tuzla Deri-‹fl üyesi iflçiler düzenledikleri ey-
lemde açt›klar› ‘ABD askeri olmayaca¤›z’ pankart›
ile topraklar›m›z›n üs haline getirilmesine karfl› ç›-
karken, ayn› gün, sendika önündeki eyleme Ayd›nl›
köyü halk› da destek verdi.

◆ Adana’da HADEP ve THAYD-DER ‹stasyon
Meydan›’nda yapt›klar› bas›n aç›klamas›yla savafl
haz›rl›klar›n› ve tecridi protesto etti.

◆ ‹HD’liler, Habur s›n›r kap›s›na 3 kilometre
uzakl›kta yapt›klar› aç›klamayla Irak’a sald›r›ya kar-
fl› ç›kt›.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 11

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4512

◆ CHP’liler, CHP Bak›rköy ‹lçe Merkezinden
sloganlarla Özgürlük Meydan›’na kadar yürüdü.

◆ ‘Savafla Karfl› Ayd›n ve Sanatç› Giriflimi’, Anka-
ra Yüksel Caddesi'nde yapt›¤› eylemde ülkemizin üs
olarak kullan›lmas›na karfl› ç›karak, “belli ki,
Irak'tan önce ülkemiz iflgal edildi” dedi.

◆ Diyarbak›r Bar›fl Platformu üyesi 100 kiflinin
kat›ld›¤› eyleme müdahale eden polis çok say›da ki-
fliyi gözalt›na ald›.

◆ Van'da düzenlenen mitinge çok say›da DKÖ ve
parti kat›ld›.

◆ Zonguldak'ta da Demokrasi Platformu'nca
düzenlenen mitinge aralar›nda Gençlik Derne¤i Giri-
flimi’nin de bulundu¤u 2 bin 500 kifli kat›ld›. Eylem-
de "Amerikan Sald›rganl›¤›na Hay›r" sloganlar›n›n
yan›s›ra ölüm orucu ve tecritle ilgili sloganlar da
at›ld›.

◆ ‹zmir’de E¤itim-Sen, Karfl›yaka Savafl Karfl›t›
Platformu ve Alia¤a’da Genel-‹fl Sendikas› üyeleri
ABD’yi protesto etti.

◆ Befliktafl Savafla Hay›r Platformu Befliktafl ‹s-
kelesi'ne kadar sloganlarla yürüdü.

19 OCAK
◆ Esenyurt Savafl Karfl›t› Platform’un ‘NATO üs-

leri kapat›ls›n’ sloganlar› ile düzenledi¤i eyleme 200
kifli kat›ld›.

◆ Antalya Savafl Karfl›t› Platformu’nun 2 bin
500 kiflinin kat›l›m›yla düzenledi¤i mitingte ‘Savafl
rüflveti istemiyoruz’ sloganlar› at›ld›. Eyleme Hak-
lar ve Özgürlükler Cephesi kendi pankart› ile kat›-
l›rken, Antalya Gençlik Derne¤i de 100 kiflilik kor-
teji ile "Ortado¤u Ortado¤u Halklar›n›nd›r” pankar-
t› açt›.

◆ Amasya-Merzifon’da ‘Bar›fl Platformu’ tara-
f›ndan gerçeklefltirilen mitingte bin kifli ‘Kahrolsun
Amerikan emperyalizmi’ sloganlar› atarken, yap›lan
konuflmalarda, “Amerika ve onun iflbirlikçilerinin
insanl›k suçuna ortak olmayaca¤›z” denildi.

◆ Elaz›¤’da DEHAP ve EMEP gençlik örgütleri
taraf›ndan düzenlenen eylemde savafl ve tecrit pro-
testo edildi.

◆ ‹slamc› gruplar›n oluflturdu¤u Ankara Savafla
Hay›r Platformu Abdi ‹pekçi Park›’nda yapt›¤› ey-
lemle ‘Kukla hükümet istemiyoruz’ dedi. Ankara
Savafl Karfl›t› Platformu’nun da destekledi¤i eyleme
kat›lan yaklafl›k 3 bin kifli, “fier ittifak›, ABD, ‹ngil-
tere, ‹srail, TÜS‹AD”, “Kahrolsun ABD emperyaliz-
mi” pankartlar› tafl›d›, “Hain TÜS‹AD hesap vere-
cek” sloganlar› at›ld›.

◆ Antep’te Emek Platformu’nca düzenlenen mi-
tingte toplanan 5 bin kifli s›k s›k “Kahrolsun ABD,
ba¤›ms›z Türkiye” ve “ABD askeri olmayaca¤›z” slo-
ganlar› att›. Yap›lan konuflmalarda, “ABD’de Irak’ta
oldu¤u söylenenden daha fazla silah var.” denildi.

◆ ‹stanbul Sirkeci’de 200 HADEP'li Irak’a sald›-
r› haz›rl›klar›n› ve Öcalan'›n tecritini protesto etti.

◆ ‹stanbul Üniversite Ö¤rencileri Koordinasyonu
Taksim'de düzenledi¤i eylemle ABD'yi protesto etti.

◆ Halkevleri ve Emek Platformu taraf›ndan
oluflturulan “Bar›fl Beyannamesi” ‹stanbul'da Tar›k
Zafer Tunaya Kültür Merkezi'nde düzenlenen top-
lant›yla imzaya aç›ld›.

◆ Çeflitli sol partilerin gençlik örgütleri ‹stanbul
Beyo¤lu’nda yapt›klar› eylemle ABD’yi protesto etti.

◆ Kad›köy Savafl Karfl›t› Platform Sal› Paza-
r›'nda halka ‘Savafla Hay›r’ yaz›l› ç›kartma da¤›tt›.

◆ ‹zmir'de CHP ‹zmir Gençlik Kollar› Cumhuri-
yet Meydan›'nda sessiz oturma eylemi yapt›.

◆ Antalya'da çeflitli sa¤ ve sol partilerin ve
DKÖ’lerin oluflturdu¤u “Savafl Karfl›t› Ortakalan›”
bir yürüyüfl düzenledi. Eyleme 2 bin kifli kat›ld›.

20 OCAK
◆ ‹Ü Irak'ta Savafla Hay›r Platformu üyesi ö¤-

renciler Tepebafl›'nda düzenledikleri eylemde ABD
Konsoloslu¤u önüne yürümeleri engellenirken, hü-
kümetin üsleri, havalimanlar›n› ABD'nin kullan›m›na
açmas›n› protesto ettiklerini belirttiler.

◆ Samsun'da savafl karfl›t› platformun düzenle-
di¤i mumlu eylemde de ABD protesto edildi.

◆ ‘Irak'ta Savafla Hay›r Koordinasyonu’ Makine

Mühendisleri Odas›'nda yapt›¤› bas›n aç›klamas› ile
Irak’ta ambargo ve sald›r›lardan kaynaklar› kay›plar
hakk›nda bilgi verdi ve Meclis'e sunulmak üzere ay-
d›n ve sanatç›lar›n bir imza kampanyas› düzenleye-
ce¤ini duyurdu.

21 OCAK
◆ ‹zmir E¤it-Der Bornova fiubesi yapt›¤› aç›kla-

mayla sald›r›n›n silah tekelleri ve emperyalistlerin
ç›kar›na hizmet oldu¤unu söyledi.

◆ Kufladas›'nda 34 parti, meslek odas›, sendika
ve DKÖ’nün oluflturdu¤u ‘Savafla Hay›r Platormu’
ilk eylemini düzenleyerek Amerikan karfl›t› slogan-
lar att›, pankart açt›.

◆ HADEP, EMEP ve SDP genel baflkanlar› Di-
yarbak›r belediye tiyatro salonunda yapt›klar› ortak

bir aç›klama ile yaparak ABD'nin Irak'a müdahale
haz›rl›¤›n› protesto etti ve tecrite karfl› ç›kt›.

22 OCAK
◆ Temel Haklar ve Özgürlükler Derne¤i Giriflimi

‹stiklal Caddesi’nde kurdu¤u sand›k ve yapt›¤› aç›k-
lama ile Halk Karar Versin kampanyas›n› bafllatt›.
Polis eyleme müdahale ederken, ayn› gün Ba¤c›-
lar’daki referandum sand›¤› da gözalt›larla engel-
lendi. Giriflimin kampanya eylemleri sürüyor.

23 OCAK
◆ ‘Irak'ta Savafla Hay›r Koordinasyonu’ hükü-

metin bar›fl toplant›s› aldatmac›s›n›n düzenlendi¤i
Ç›ra¤an Saray› karfl›s›nda bir eylem düzenledi.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 13

Irak'a sald›r› haz›rl›klar›na karfl›, Amerika baflta
olmak üzere dünyan›n dört bir yan›nda geçti¤imiz
hafta içinde halklar alanlara ç›kt›.

18 Ocak’ta 32 ülkede düzenlenen gösterilerin
en büyü¤ü imparatorluk sald›r›lar›n› sürdüren
ABD’de gerçekleflti. Toplam 500 bine yak›n insan›n
kat›ld›¤› eylemlerde Washington'da 250, San Fran-
sisco’da ise 150 bin kifli topland›. Washington'da
kongre binas› önünde toplanan Amerikal›lar kendi
hükümetlerinin sald›rganl›¤›na karfl› ç›kt›¤› eylem-
de Irak bayraklar› tafl›d›. Eylemler Vietnam’dan bu
yana gerçeklefltirilen en kitlesel eylemler olarak
kaydedildi. ‘Petrol ‹çin Savafla Hay›r’ sloganlar›n›n
at›ld›¤› eylemde yap›lan konuflmalarda “rejim de¤i-
flikli¤inin önce ABD’den bafllamas› gerekti¤i” dile
getirildi.

‹ngiltere'nin baflkenti Londra'da binlerce kifli
Blair’in sald›rganl›k yanl›s› politikas›n› protesto
ederken, Shannon, Liverpool, Cardiff, Bradford ve
Glasgow gibi kentlerde de gösteriler düzenlendi.
Almanya'da, Hamburg, Köln, Rostock ve Tübin-
gen’de düzenlenen gösterilere kat›lan binlerce kifli,
BM'ye 'veto' ça¤r›s› yapt›. Fransa'da 40'a yak›n
kentte yap›lan eylemlerde ABD protesto edilirken,
Avusturya'da da benzeri bir protesto eylemi ger-
çeklefltirildi. Hollanda'da ise 100 kifli ABD'ye ait bir
hava üssüne, 'Amerikan nükleer silahlar›na sivil de-
netim' amac›yla girmek istedi. Moskova'da k›z›l
bayraklarla yürüyen komünistler ABD Büyükelçili¤i
önünde gösteri yapt› ve Bush'u terörist ilan ederek,
Putin'e 'Bush'un önünde e¤ilip bükülmekten vaz-

geç' ça¤r›s› yapt›. Japonya'n›n baflkenti Tokyo'da,
Yeni Zelanda, Hong Kong, Kanada, Suriye, Pakis-
tan, Kuzey ‹rlanda, K›br›s Rum Kesimi, Brezilya,
Meksika, Filistin, Bahreyn, Fas, M›s›r, ‹sveç, Belçi-
ka, Lübnan ve Arjantin’de yüzbinlerce insan›n kat›l-
d›¤› eylemlerde Amerikan sald›rganl›¤› protesto
edildi. Arap ülkelerinde öne ç›kan slogan ise, "‹nti-
fadaya evet, Irak'a sald›r›ya hay›r" oldu.

18 Ocak’tan sonra da çeflitli ülkelerde gösteriler
sürdü. ‹spanya, Belçika, ‹ngiltere, Amerika’n›n ya-
n›s›ra Moskova’da Komünistlerin Lenin ve Stalin
posterleri ve k›z›l bayraklarla düzenledi¤i eylemde
"Amerika, ellerini Irak'tan çek", "Amerika, Defol",
"Bir numaral› terörist ABD" pankartlar› tafl›nd›.

Halklar hayk›r›yor: ‘Bir numaral› terörist ABD’

TAYAD'l› aileler 18 Ocak’ta AKP ‹stanbul ‹l Bafl-
kanl›¤› önünde bir aç›klama yaparak iki otobüsle
Ankara'ya do¤ru yola ç›kt›lar. AKP önündeki aç›kla-
mada "Biz Ankara'ya tecritin kald›r›lmas›, ölümlerin
durdurulmas› için gidiyoruz. Halen hapishanelerde
tecrit devam ediyor. Bugüne kadar 104 evlad›m›z
yaflam›n› yitirdi, ölümlerin durdurulmas›n› istiyo-
ruz" denildi. Aç›klaman›n ard›ndan "Tecriti Kald›r›n
Ölümleri Durdurun" slogan›yla otobüslere binilerek
yola ç›k›ld›.

Talepler ve öfkeli sloganlar KOCA-
EL‹’nde: Ailelerin ilk duraklar› Kocaeli'ydi. Beledi-
ye binas› önünde iflçiler, memurlar, çeflitli dernek-
lerden onlarca kifli onlar› bekliyordu karfl›lama için.
Polis, TAYAD’l›lar›n onlarla buluflmas›n› engellemek
için otobüsleri durdurarak, do¤rudan AKP binas›

önüne götürmek istedi. K›sa süren bir tart›flman›n
ard›ndan TAYAD'l›lar, Belediye binas› önüne giderek
orada bekleyenlerle bulufltular. TAYAD’l›lar› karfl›la-
yanlar aras›nda Tüm Bel-Sen, Tüketiciler Derne¤i,
SDP, KESK, Belediye-‹fl 1 ve 2 nolu flube, CHP, DE-
HAP, Halkevi, Haklar ve Özgürlükler Cephesi üye ve
taraftarlar›, Al›nteri ve At›l›m gazetesi okurlar› var-
d›. Polis burada da ailelerin önünü keserek yürüyü-
fle izin vermeyeceklerini söyledi. Ama yürüyüflü en-
gelleyemedi. "Tecrit öldürüyor, ölümleri durdurun,
TAYAD'l› aileler” yaz›l› pankartla ‹zmit içinde bir yü-
rüyüfl yap›larak, yaklafl›k 200-250 kifliyle AKP’ye
gidildi. Aileler görüflmede, kitle ise bina önünde slo-
ganlar›yla taleplerini, öfkelerini dile getirdiler. Bek-
leyifl s›ras›nda çeflitli konuflmalar yap›ld›.

Görüflmeden ç›kan aileler k›saca görüflme hak-
k›nda bilgi verdikten sonra otobüslerle Belediye ‹fl
1 ve 2 nolu flubelere giderek gece orada misafir ol-
dular. Ertesi sabah 8.00'de otobüslere binerek yol-
culuklar›na devam ettiler. ‹zmit'ten de bir grup da
TAYAD’l› Ailelere kat›ld›.

Polise ve faflistlere ra¤men, sloganlar›-
m›z BURSA’da da duyulacak: ‹kinci durak Bur-
sa'yd›. TAYAD’l›lar, 19 Ocak’ta ö¤len saatlerinde
Metro ‹stasyonu önünde Bursa Gençlik Derne¤i,
‹HD, SDP ve devrimci bas›n çal›flanlar› taraf›ndan al-
k›fllar ve z›lg›tlarla karfl›land›lar. Buluflman›n ard›n-
dan pankartlar› ve dövizleriyle yürüyüfle geçen kit-
leyi durduran polis yürüyüflü engellemeye çal›flt›.
TAYAD'l›lar ve di¤er devrimci, demokratik kurum-
lar, AKP'ye kadar yürüyeceklerini belirterek slogan-
larla yürüyüfllerine devam ettiler. Yaklafl›k 150 kifli-

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4514

TAYAD’l›lar Ankara’ya Yürüdü:
Ölümlerin Ç›¤l›¤›n› Duyuyor Musunuz?
Sormaya Geldik!

◆ ‹stanbul Ankara aras›n›, "Tecrit öldürüyor, ölümleri durdurun“ slo-
ganlar›yla katetti Tayad’l›lar.

◆ “Ölümleri Durdurun” Diyenlere AKP ‹ktidar›n›n Cevab›, Sald›r›lar, Gö-
zalt›lar Oldu

◆ Kat›l›mc›l›ktan sözeden AKP iktidar›, AKP’nin Adalet Bakan›,
TAYAD’l›lar›n karfl›s›na ç›kma medeni cesaretini gösteremedi.

nin kat›ld›¤› yürüyüfl sürerken, yolun karfl› taraf›n-
dan da faflistlerin yürüyüfl yapt›¤› görüldü. Faflistler,
kurt iflaretleri yaparak tahrik ederken kitle, "Fafliz-
me Karfl› Omuz Omuza, Analar›n Öfkesi Katilleri Bo-
¤acak" sloganlar›yla cevap verdi. Sloganlarla AKP
binas›na ulafl›ld›. AKP'ye bir hafta öncesinden ran-
devu baflvurusu yap›lmas›na ra¤men, kapal›yd›.
TAYAD’l›lar›n karfl›s›na ç›kmaya cesaret edememifl-
lerdi anlafl›lan.

Yürüyüflün nedeni, talepleri bir kez daha ifade
edildikten sonra Bursa’daki eyleme kat›lanlar›n al-
k›fl, z›lg›t ve sloganlar›yla otobüslere binilerek yeni-
den yola ç›k›ld›.

ESK‹fiEH‹R’de ayaz›n alt›nda 6 kilometre-
yi tecrite öfkemizin atefliyle yürüdük: TAYAD'l›
Aileler Eskiflehir'de Yunus Emre Kampüsü önünde,
Eskiflehir Gençlik Derne¤i ö¤rencileri, E¤itim-Sen,
SES, Halkevi, SDP üyeleri ve At›l›m okurlar› taraf›n-
dan ellerinde dövizler, k›rm›z› mendiler ve sloganlar-
la karfl›land›lar. Polis yine yürüyüflü engellemek iste-
di, Aileler kararl›yd›. “Dövecek misiniz, hadi o zaman
dövün, sald›racak m›s›n›z sald›r›n biz hepsine haz›r
geldik, bizim 104 insan›m›z hayat›n› kaybetti, ne ya-
pacaksan›z yap›n biz yürüyece¤iz” dediler. Bunun
üzerine polis, “size yönelik bir fley de olmas›n› iste-
meyiz, güvenli¤inizi almak istiyoruz” demagojilerine
bafllad›. Ailelerin cevab› aç›kt›: “bizim güvenli¤imizi
alman›z› istemiyoruz, Eskiflehir halk›n› biliyoruz, hak-
lar ve özgürlükler konusunda duyarl›d›r. Biz yürüye-
rek taleplerimizi anlatmak ve AKP'lilerle görüflmemi-
zi gerçeklefltirmek istiyoruz”! K›fl›n en so¤uk günle-
rinden birini yaflayan Eskiflehir'de kar›n alt›nda yar›m
saat süren tart›flmalardan sonra ailelerin kararl›l›¤›y-
la yürüyüfl bafllad›. Yaklafl›k 6 kilometrelik yolda ka-
r›n, ayaz›n alt›nda aileler "Yaflas›n Ölüm Orucu Dire-
niflimiz, Kahramanlar Ölmez Halk Yenilmez, Bize
Ölüm Yok, Tecriti Kald›r›n Ölümleri Durdurun!” slo-
ganlar›yla yürüdüler. Z›lg›tlar ve alk›fllarla yürüdüler.
Bir ara polis yolu kapatt›klar›n› gerekçe göstererek
ailelere müdahale etti. Eskiflehirliler, pankartlar, dö-
vizler ve k›z›l mendilleriyle yürüyen tutuklu yak›nlar›-
n›, yollarda durarak, araçlar›ndan, evlerinin balkon
ve pencerelerinden izlediler, yer yer desteklerini be-
lirttiler. AKP binas›na ulafl›ld›¤›nda bir heyet olufltu-
rularak içerde görüflmelere girildi. Görüflmede
AKP'liler ailelere sayg›yla yaklaflarak taleplerini ve
getirdikleri belgeleri yetkililere ileteceklerini belirtti-
ler. Görüflmenin ard›ndan Eskiflehir'de eyleme destek
verenlerle vedalafl›larak otobüslere binilerek yola de-
vam edildi.

Yolda ‹zmir'den gelen ailelerin sald›r›ya u¤rad›¤›
ö¤renildi. ‹zmir'den yola ç›kan ailelerle Sivrihisar

yak›nlar›ndaki dinlenme tesislerinde buluflularak,
birlikte Ankara'ya yolculu¤a devam edildi.

‹flte Geldik Ankara!
‹stanbul’dan yola ç›kan iki otobüslük ilk grup, ‹z-

mir’den gelenlerle birleflerek üç otobüs halinde An-
kara’ya ulaflt›lar.

Ertesi gün, Akdeniz'den (Mersin, Adana, Antak-
ya'dan) gelen bir otobüs daha Hipodrom’daki bulufl-
ma yerine ulaflt›.

TAYAD’l› ilk grup yoldayken, 19 Ocak’ta ‹stan-
bul’dan 5 otobüs daha yola ç›km›flt›. 19 Ocak’ta Ok-
meydan›'nda toplanarak yola ç›kan TAYAD'l› Aileler,
Ankara giriflinde Eryamanlar Tesisleri’nde polis ta-
raf›ndan durdurularak Hipodrom'a gitmeleri engel-
lendi. Bunun üzerine TAYAD'l›lar Selim S›rr› Tarcan
Spor Salonu yan›nda toplanma karar› ald›. Hipod-
rom önünde bekleyenlerin de oraya gelmesiyle, kor-
tejler oluflturularak yürüyüfle geçildi. TAYAD'l›lar,
sloganlar›yla Ankara caddelerini inleterek kendileri-
ni bekleyenlerle buluflmak üzere Abdi ‹pekçi Par-
k›'na yöneldi. S›hhiye Köprüsü'ne geldiklerinde ar-
t›k afla¤›da Abdi ‹pekçi Park›'ndan gelen sloganlarla
onlar›n sloganlar› birbirine kar›flmaya bafllad›.

Coflkulu buluflman›n ard›ndan Aileler bas›na k›saca
tecritin kald›r›lmas› için bu eylemi gerçeklefltirdiklerini
ve bir heyet oluflturarak Meclise görüflmeye gidecekle-
rini belirttiler. Oluflturulan heyet TBMM Adalet Komis-
yonu Baflkan› Köksal Toptan'la görüflmeye gitti.

TAYAD'l› Aileler ve onlar› Ankara'da karfl›layan
devrimci, demokrat, islamc› çevrelerden oluflan kit-
le, görüflmeye giden heyeti Yüksel Caddesi'nde bek-
lemek üzere harekete geçtiler. Polis parktan kesin-
likle ç›karmayaca¤›n› söyleyerek aileleri ablukaya al-
d›. Ama kitlenin kararl› tutumu karfl›s›nda di¤er il-
lerde gerçeklefltirilen yürüyüfl gibi bir kez daha ge-

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 15

ri ad›m atmak zorunda kald›. Ve
yaklafl›k 500 kifli Yüksel Cadde-
si'ne do¤ru yürüyüfle geçti. K›z›-
lay Caddeleri "TECR‹T‹ KALDI-
RIN ÖLÜMLER‹ DURDURUN",
"ANALARIN ÖFKES‹ KAT‹LLER‹
BO⁄ACAK" sloganlar›yla inledi.

Görüflmeden sonra Yüksel
Caddesi'ne gelen heyetten
TAYAD’l› Naime Kara, k›saca,
görüflmeyi gerçeklefltirdiklerini,
sorunun henüz çözülmedi¤ini,
çözümün acil oldu¤unu ve çö-
züm sa¤lan›ncaya kadar Anka-
ra'da kalacaklar›n› belirtti. Slo-
ganlar ve z›lg›tlar bir süre de-
vam ettirildikten sonra,
TAYAD’l›lar, Ankara'da çözüm
do¤rultusunda giriflimlere de-
vam edecek bir grup aileyi b›ra-
kacaklar›n›, di¤erlerinin geldik-
leri bölgelere döneceklerini aç›k-
layarak eylemlerini bitirdiler.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4516

Ege TAYAD’l› Ailelere Sald›r›
YANKELER TÜM ÜSLER‹, L‹MANLARI ‹fiGAL EDERKEN SEYRE-

DEN “vatansever” JANDARMA VE POL‹S, TÜM D‹NLENME TES‹S-
LER‹N‹ TAYAD’LILARIN ‹fiGAL‹NDEN KORUDU!

Ege TAYAD'l› aileler, 18 Ocak’ta Basmane’den Ankara'ya hareket
ettiler. Tüm Ege polisi daha onlar hareket ederken teyakkuza geçmifl-
ti bile.

Ege TAYAD’l›lar, ilk önce Manisa giriflinde Manisa TEM polisleri tara-
f›ndan durduruldular, Ailelerin Manisa AKP ve CHP yöneticileriyle yapa-
caklar› görüflmeler engellendi. Engelleme gerekçesi “AKP ve CHP'nin gö-
rüflmeyi reddetti¤i”ydi. Bunun üzerine aileler 6 kiflilik bir heyet olufltura-
rak bunu kendileri görmek istediler. Ama iflkencecili¤i tescilli Manisa po-
lisi, aileleri sokmamak için bu kez de üzerlerindeki "TECR‹T ÖLÜMDÜR
TECR‹TE SON/TAYAD'LI A‹LELER" yaz›l› önlükleri bahane ederek flehre
sokmad›.

TAYAD'l›lar, sloganlar›yla arabalara binerek Salihli'ye do¤ru yo¤un po-
lis takibi alt›nda yola ç›kt›lar. Akflam üzeri Salihli Semt Garaj› önünde ara-
badan inmek isteyen TAYAD'l› aileleri polisler tartaklamaya bafllad›.
TAYAD'l›lar›n tümünün “Analar›n Öfkesi Katilleri Bo¤acak" sloganlar›yla
arabadan inmesi üzerine polis sald›r›y› durdurdu. Çevrede TAYAD’l›lar›n
gelece¤inden haberdar olan DEHAP’l›lar ve EMEP’liler de vard›. Daha son-
ra ‹lçe Emniyet Müdürü’nün, kesin emri oldu¤unu, buradan ayr›lamaya-
caklar›n› söylemeleri üzerine TAYAD'l›lar bu keyfi uygulamay› protesto et-
mek için oturma eylemi bafllatt›.

Haz›r bekleyen Jandarma Yüzbafl›s› otobüsün yan›na gelerek kesinlik-
le izin vermeyece¤ini, gerekirse kan gövdeyi götürece¤ini söyleyip emrin-
deki askerlere dönerek “ben emir verdi¤imde kan gövdeyi götürecek,
vurdunuz mu oturtacaks›n›z” diyerek yemin ettirdi. Askerlerden önce, iyi-
ce cüretlenen TEM polisleri sald›r›ya geçti.

Aileler kenetlenerek, sloganlar›yla karfl›l›k verdiler sald›r›ya. iflkenceci
polislerin yetersiz kalmas› üzerine bu sefer de yüzlerce robocop jandarma
TAYAD'l› ailelere sald›rd›. On TAYAD'l› aile yaraland›.

Tehditler ve sald›r›lar alt›nda TAYAD’l›lar yola devam ettiler. Bu kez
Salihli Alaflehir dinlenme tesislerinde jandarma taraf›ndan rahats›z edil-
diler. Bir sonraki mola yerine gidildi. Yine Robokoplar haz›rd›. Otobüsü
sard›lar. TAYAD'l› aileler burada dinlenmek istediklerini, yaral›lar›n› teda-
vi edeceklerini, keyfi bask›lara boyun e¤meyeceklerini bildirerek otobüs-
te beklemeye bafllad›lar.

Aileler, gece 02.00 s›ralar›nda buradan Uflak'a do¤ru yola ç›kt›lar.
Uflak giriflinde de otobüs, polis taraf›ndan durduruldu ve TAYAD'l› ailele-
re “bize valili¤in emri, sizi kesinlikle burada bar›nd›rmayaca¤›z. fiimdi çe-
kici ça¤›raca¤›z. Otobüsünüzü çekiciyle çekecegiz” tehditlerini savurdular.
02.30 s›ralar›nda çekici geldi. Uflak-Afyon aras›ndaki bütün dinlenme te-
sisleri yüzlerce polis-jandarma taraf›ndan ablukaya al›nd›. Girifl izni veril-
medi.

Türkiye Cumhuriyeti’nin jandarmas› ve polisi, tam bir seferberlik ha-
linde, Uflak Afyon aras›ndaki tüm dinlenme tesislerini TAYAD’l›lara karfl›
korumaya alm›flt›. TAYAD’l›lar›n Ankara boyunca önünden, içinden geçe-
cekleri her flehrin girifli kesilmifl; flehir TAYAD iflgalinden korunmufltu.

Baflbakanl›k Önünde ‹lk Protesto
AKP Dinlemedi, Gözalt›na Ald›rd›

TAYAD’l› Ailelerden bir grup, 22
Ocak’ta AKP’nin koruma duvarlar›n›
kald›rmakla övündü¤ü baflbakanl›k
önündeydi. Taleplerini dile getireceklerdi.
Ama daha ilk sloganlar›n› hayk›rd›klar›nda
karfl›lar›nda polisi buldular. Tartaklanarak
hemen polis otobüsüne bindirilen 7
TAYAD’l› gözalt›na al›nd›.

AKP, ya bu zulüm politikalar›ndan
vazgeçecek, ya da oraya daha yüksek
koruma duvarlar› çekecek. Baflka çaresi
yoktur.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 17

8 3 0 . g ü n

3. y›l3. y›l

dir
enm

e savafl›nda

AKP iktidar›n›n Ecevit hükümetinin ç›karamad›¤› “zorla müdahale
yasas›”n› gündeme getirmesi üzerine Devrimci Halk Kurtulufl Partisi-Cephesi

Tutsaklar Örgütlenmesi 18 Ocak’ta bir aç›klama yaparak, bu yasan›n bir
“acz” göstergesi oldu¤unu belirtti. Aç›klamada özetle flunlar söyleniyor:

3 Kas›m seçimleriyle iktidara gelen AKP Hükümetinin gerçek yüzü henüz
iki ay geçmifl olmas›na ra¤men aç›¤a ç›km›flt›r. Zulme karfl› oldu¤unu söyle-
yenler, bir önceki hükümetten devrald›klar› bask›-zulüm politikalar›n› daha da
t›rmand›rarak devam ettiriyorlar. Bunun somut verileri burada say›lamayacak
kadar çoktur.

(...) 19 Aral›k katliam› ve F tipi hücre politikas›n›n mimarlar›ndan olan es-
ki Adalet Bakan› H. Sami Türk'ün zaman›nda haz›rlanan ve kamuoyunda
“Zorla Müdahale Yasas›” olarak bilinen “Hapishane ve Tutukevlerinin ‹daresi
Hakk›nda Kanun Tasar›s›” AKP hükümeti taraf›ndan geçenlerde TBMM'ne
sevk edildi. Gösterilen tepkiyle iki sene önce rafa kald›r›lan faflist iflkence ya-
sas›, bu kez AKP hükümeti taraf›ndan yasallaflt›r›lmak isteniyor.

“Zorla Müdahale Yasas›”, Ölüm Orucu Direniflimiz karfl›s›nda faflizmin acz
içinde oldu¤unun en aç›k göstergelerinden biridir. Bugüne kadar zorla müda-
hale de dahil her türlü ideolojik ve fiziki sald›r›ya ra¤men direnme gücümüzü
ve kararl›l›¤›m›z› k›ramayan faflizmin ç›karaca¤› “Zorla Müdahale Yasas›” ile
Ölüm Orucu Direniflimizi ‘Suç’, apaç›k bir iflkence olan kendi politikalar›n› ise
‘yasal müdahaleler’ olarak göstermek istiyor.

‘Zorla Müdahale Yasas›’ vb. yasalarla direnme, hak alma araçlar› ‘suç’; dire-
nenler haklar›n› arayanlar ise ‘suçlu’ olarak gösterilmek istenmektedir. Böylece
halka ve devrimcilere karfl› her türlü sald›r›ya yasal k›l›f haz›rlanm›fl olacakt›r.

Bugüne kadar hiçbir zulüm iflkence politikas›yla direniflimizi k›ramayan fa-
flist devlet 104 flehit ve yüzlerce gazimizle devam ettirdi¤imiz zafer yolculu-
¤umuzu engellemek için “Zorla Müdahale Yasas›”ndan medet umuyor. (...)

Ecevit hükümetinin baflaramad›¤›n› AKP hükümeti de baflaramayacakt›r.

Bugüne dek, 3 y›ld›r kararl›l›kla sürdürdü¤ümüz Ölüm Orucu direniflimizi
k›rmak ve bizleri teslim alma politikalar›n› hayata geçirmek için yasal/yasa d›-
fl› tüm yöntemlere karfl› direndik, direniflimizi daha da büyüttük. AKP hükü-
metinin can simidi gibi sar›ld›¤› “Zorla müdahale yasas›” da direniflimiz karfl›-
s›nda baflar›l› olamayacakt›r.

Devrimci Halk Kurtulufl Partisi-Cephesi tutsaklar› olarak Ölüm Orucu direni-
flimizi taleplerimiz kabul edilinceye kadar ayn› inanç ve kararl›l›kla sürdürece¤iz.

Hiçbir yasa-yasak bizi yolumuzdan al›koyamayacak, hak alma mücadelemi-
zi engelleyemeyecektir! Kazanan biz olaca¤›z! Kazanan halklar›m›z olacak!

“Zorla Müdahale Yasası”,
Direnişimiz Karşısında
Faşizmin Aczinin Göstergesidir

Tutsaklardan Aç›klamalar:

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4518

IRAK’A SALDIRI DÜNYA
HALKLARINA SALDIRIDIR

Tutsaklar Örgütlenmesi, “Irak'ta emperyalist
savafla hay›r' bafll›¤›yla yapt›¤› di¤er bir aç›klamay-
la, ABD sald›rganl›¤›na karfl› ça¤r›larda bulundu:

(...) Irak'a yönelik emperyalist savafla kat›l›m›n
hiçbir meflrulu¤u yoktur. Hiçbir gerekçe kardefl
Irak halk›na yönelik katliama suç ortakl›¤›n› meflru-
laflt›ramaz.

Türkiye halklar› Irak'ta emperyalist müdahaleye
karfl›d›r. Hiçbir güç halk›n iradesinin üzerine ç›ka-
rak ülkemizi emperyalizmin ç›karlar›na alet ede-
mez. Onun için AKP hükümeti ve AKP Genel Baflka-
n› R. Tayyip Erdo¤an halka verdikleri sözün gere¤i-
ni yaparak savafl konusundaki karar›n› halka sor-
mal›, referandum yapmal›d›rlar...

TBMM milletvekilleri! Irak'ta emperyalist savafla
onay vermek onursuzluktur... Faflizmin savafl yö-
nünde bir karar› TBMM'den ç›karmas›na izin ver-
memelidirler. Buna engel olam›yorlarsa istifa ede-
rek bu onursuzlu¤a ortak olmamal›d›rlar.

TSK'da görevli subay, astsubay ve erler! Ülkemi-
zin onuru ayaklar alt›na al›narak topraklar›m›z, ka-
n›m›z sat›l›¤a ç›kar›l›yor. ABD ile yap›lan savafl pa-
zarl›¤›nda as›l muhatap Genel Kurmayd›r. Pazarl›¤›
yap›lan ise senin kan›nd›r, senin onurundur. Ameri-
ka'n›n kiral›k askeri olarak cepheye sürülerek Ame-
rikan Conileri yerine ölecek olan sensin. Kardefl Irak
halk›na karfl› kullan›lacak olan sensin. Faflizmin ifl-
birlikçili¤inin, onursuzlu¤unun bedelini ödemeyi ka-
bul etmeyerek bu haks›z savaflta görev almaya kar-
fl› ç›kmal›, ellerinizi kardefl Irak halklar›n›n kan›na
bulamamal›s›n›z... bu onursuzlu¤u reddetmelisiniz.

Halk›m›z! (...) Bu savafl yaln›z Irak'a de¤il, bafl-
ta ülkemiz olmak üzere bütün bölge halklar›na da-
ha fazla açl›k ve yoksulluk getirecek, halklar aras›n-
daki dostlu¤a, kardeflli¤e onar›lmaz zararlar vere-
cektir. (...) Hayat›n her alan›nda emperyalist sava-
fla ve iflgale karfl› gücümüzü birlefltirip direniflimizi
ve mücadelemizi büyütelim.

ORTAK AÇIKLAMA

DHKP-C, TKP(ML), MLKP, T‹KB, TDP, KAWA
davas› tutsaklar› ad›na yap›lan ortak bir aç›kla-
mayla, Öcalan’a uygulanan tecrite dikkat çekil-
erek, “Öcalan'a yönelik tecrit sald›r›s›na karfl› ç›k-
ma ve F Tipi hapishanelerde devam eden direnifle
destek olma” ça¤r›s› yap›ld›.

“Açl›¤›m›z kat›k olsun
aç evlatlar›m›za...”

‹ki TAYAD’l› Ailenin Gazi’de bafllatt›¤› Sü-
resiz Açl›k Grevi sürüyor. Tutuklu yak›nlar› ve
Gazililer, SAG’deki aileleri yaln›z b›rakmaya-
rak, k›sa süreli açl›k grevleriyle onlar›n yan›n-
da oluyorlar. TAYAD’l›lar Ankara’ya yürürken,
onlar da Gazi’de açl›klar›yla F tiplerine karfl›
direnifle destek vermeye devam ediyorlar.

Malatya Hapishanesi’nde
6 Ay Görüfl Yasa¤›

Malatya E Tipi Hapishanesi’nde açl›k grevi yapt›k-
lar› ve savafla karfl› ç›kt›klar› için, tutuklulara alt› ay
aç›k görüfl yasa¤› ve bir ay mektup yasa¤› verildi.
Uzun süredir keyfi uygulamalar›, bask› ve yasaklar›yla
F tiplerinden geri kalmayan Malatya Hapishanesi
idaresi, açl›k grevini ve savafla karfl› ç›kmay› “suç”
sayarak, ayn› fleyi yasallaflt›rmaya çal›flan iktidardan
daha h›zl› davran›yor.

Tecrite Son!
‹HD Adana fiubesi binas› önünde yap›lan eylemde,

F tiplerinde ve ‹mral›’da uygulanan tecritin
kald›r›lmas› ve ABD’nin Irak’a sald›r›s›n›n engellen-
mesi için bir gösteri yap›ld›. DEHAP, THAYD-DER,
EKB, ESP, ve Haklar ve Özgürlükler Cephesi’nden
yaklafl›k 150 kiflinin kat›ld›¤› eylemde “Zindanlar
boflals›n tutsaklara özgürlük”, “Yaflas›n halklar›n
kardeflli¤i” sloganlar› at›ld›.

Karfl›s›ndaki insanlar, iki ayd›r müvekkilleriyle
görüfltürülmeyen, onun can güvenli¤inden endifle
edenler; tecrite son verilmesini istiyorlar...

O diyor ki “bunlar numara!”

Karfl›s›ndaki insanlar, o¤lu F tiplerinde intihar
ettirilmifl, kiminin evlad› ölüm orucunun kimbilir
kaç›nc› gününde bir deri bir kemik...

O diyor ki “bunlar›n amac› baflka”...

O “s›radan” biri de¤il. O bu ülkede, Türkiye
Cumhuriyeti Adalet Bakan› gibi bir s›fat tafl›yor.
Asl›nda tafl›yam›yor! Onun çap›na fazla geliyor.

Ama belki de tam da böylesi “çaps›z” insanlar
gerekiyor o koltuklara.

‹mral› Adas›nda tutulan Öcalan’›n iki ayd›r avu-
kat ve ziyaretçileriyle görüfltürülmemesini soran
gazetecilere bak›n nas›l cevap veriyor koca bakan:

“Baflka yöne çekmek istiyorlar... Biz bu numa-

ralar› biliyoruz... bu kifliler de baflka numara bul-
sunlar.”

Ayn› bakan, Öcalan’›n iki ayd›r görüfltürülme-
mesini soran gazetecilere “geçen Çarflamba hava
muhalefeti nedeniyle görüfltürülmedi” diye cevap
veriyor. Soruyu mu anlam›yor, anlamazl›ktan ge-
lip, karfl›s›ndakileri de aptal yerine mi koyuyor
belli de¤il!

Ülkemizde bakan olmak için, özellikle “devlet
politikas›” ad› verilen belli bakanl›klar›n koltukla-
r›na oturmak için hangi özelliklerin gerekti¤i,
AKP hükümetiyle daha bir aç›¤a ç›kt›.

AKP hükümetinin alenen Genelkurmay’a güven
vermek için yapt›¤› Adalet Bakanl›¤›, ‹çiflleri Ba-
kanl›¤› atamalar›, “devletin resmi” gibidir. Bu re-
simde, infazc›, katliamc› ve yalanc› bir tip vard›r.

Hem öldürecek, zulüm yapacak, hem piflkince
bunlar› reddedecek!

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 19

“Biz bu numaralar› biliriz”
(Adalet Bakan› Cemil Çiçek)

Adalet Bakan›
Cemil Çiçek ve AKP
iktidar› ne yaparsa
yaps›n tecrit ve
ölüm orucu gerçe-
¤inden kaçam›yor. TBMM baflkan›n› dahi tehdid-
vari aç›klamalar› ile susturmaya çal›flan bakan›n
her gitti¤i yerde ölüm orucu karfl›s›na ç›k›yor.

Çiçek bugüne kadar bu gerçekten yalanla, de-
magojiyle, duymazdan gelerek kaçmaya çal›flt›,
TAYAD’l› ailelerden köfle bucak sakland›, soran
gazetecilere “bir elin parmaklar› kadar” diye res-
men yalan söyledi. Ama ne yapsa da peflini b›rak-
m›yor büyük direnifl.

Antalya’da bir seminerde yine ölüm oruçlar›
soruluyor Çiçek’e. Çiçek’in cevab›, “ölüm orucun-
dakilere ak›l verenler lüks içinde yafl›yorlar” de-
magojisi oluyor bu kez de.

TAYAD’›n geçti¤imiz günlerde yapt›¤› bir aç›k-
lamada, Cemil Çiçek’in yeni yalan ve demagoji
üretemedi¤ini, bunun yerine devletin klasik dema-
gojilerine, Sami Türk’ün iki y›ld›r söyledi¤i yalan-
lara sar›ld›¤›na yer veriliyordu.

TAYAD’l›lar haks›z m›ym›fl?
Çocuklar› Amerikalarda, Avrupalarda okuyan,

kendi beyinleri Avrupa ve ABD’ye endeksli, hapis-

haneleri bile onlar-
dan ithal olan bir
devletin, bir parti-
nin adam›n›n utana-
rak da olsa, en son

baflvuraca¤› yalan olmal›yd› bu. Ama utanma yok,
ahlak yok ki!

Ölümleri bu hamasetle aç›klamayazs›n›z say›n
bakan!

Bak›n yalanlar›n hükmü çok sürmüyor; “ölüm
orucundakilerin say›lar› çok de¤il, bir elin par-
maklar› kadar” aç›klaman›z›n hemen ard›ndan,
isim isim ölüm orucundakilerin say›s› aç›kland›, ki-
mi gazetelerde yerald›. Hem öyle, mensubu oldu-
¤u örgüt direnifli b›rakm›flken, -kimbilir neden-
direnifli sürdürdü¤ü belli olmayan birine direnifli
b›rakt›rma flovlar› da ifle yaramaz.

Böyle bir direniflte, bütün kuflatmalar› yara ya-
ra yürümek yürek iflidir, inanç ister, ba¤l›l›k ve
büyük bir vatanseverlik ister. Düzen politikac›s›n-
da olmayan meziyetlerdir bunlar, biliyoruz. Bu
yüzden Çiçek’in anlamas› da zordur.

Çiçek’in bilmesi gereken flu ki; ilkel demagoji-
ler, acemi yalanlar dönemi geçmifltir bu direniflte.
Bas›n›n bile kaale almad›¤›n›, mimik ve jestleri,
hatta vücudunun her yan›yla güldü¤ünü görmeli.

Gerçekler Çiçek’in Peflinde
Çiçek Demagojiye Sar›l›yor

“Genelkurmay›n memuru”
olmay› hiç mi hiç mesele yapma-
yacak!

Cemil Çiçek “bu numaralar›
biliyor”! Peki nereden biliyor
Cemil Çiçek bu numaralar›?

ABD’nin Fort Benning’deki
kontra okulunda m› ö¤renmifl
acaba?

Yoksa, Özel Harp’den mi
kurs ald›?

Kitaplarda faflizmin “terör ve
demagojiye” dayand›¤› yaz›l›r
hep.

Adalet Bakan›, maflallah, iki-
sini de yap›yor.

F tiplerinde, ‹mral›’da tecrit
uyguluyor; zulmü sürdürüyor.
Sonra da tüm piflkinli¤i ve hafif-
li¤iyle medyan›n karfl›s›na ç›k›p
“bu numaralar› biliyoruz” diyor.

Çiçek’e göre, F tiplerine 40
trilyonlar harcan›yor, ‹mral›’da
o kadar harcama yap›l›yor,
“bunlar› inkar etmek nankör-
lük!” Sen IMF’nin, ABD’nin gü-
venli¤i için harc›yorsun o para-
lar›, bir de borçlu ç›karacak tu-
tuklular›. Çiçek’e göre, hiç bir
hapishanede sorun yok!

Peki niye ölüyor insanlar?
Niye eylemler oluyor bu kadar?

Küçük kafas› “amaçlar› bafl-
ka” demekten farkl› bir cevap
bile üretemiyor.

Tutuklu yak›nlar›, meydan-
larda, Ankara yollar›nda göste-
riler yap›yor.

Zulme karfl› canlar›n› ortaya
koyarak direniyor insanlar›m›z.

O “numara”dan, “amaçlar›
baflka” masallar›ndan, “onlar
terörist” bahanelerinden dem
vuruyor. fiimdi soruyoruz her-
kese: Böyle bir bakan›n oldu¤u
yerde adalet olur mu?

21 Ocak 2003
TAYAD’l› Aileler

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4520

TBMM ‹nsan Haklar› Komisyonu’nun iki üyesi “bölge halk›n›n sorunlar›n›
ve bölgenin durumunu incelemek amac›yla” 18 Ocak’ta Tunceli Belediye Kon-
ferans Salonunda halk› dinlediler.

Yaklafl›k 150 kiflinin kat›ld›¤› toplant›n›n ilk bölümünde Belediye Bflk. Yrd.
Tunceli'nin e¤itim, sa¤l›k, iflsizlik, köye dönüfl, tar›m ve hayvanc›l›k konusun-
daki sorunlar›n› dile getirerek, milletvekillerinin bugüne kadar sürekli sorun-
lar› dinlemekle yetindiklerini art›k sorunlara çözüm bulunmas›n› istedi.

Daha sonra söz alan Tunceli Baro Baflkan› Hüseyin Aygün OHAL'in kalk-
mas›na ra¤men uygulamada farkl›l›k olmad›¤›n› belirterek, çeflitli örnekler
verdi.

Salonda polis var!

Toplant› sürerken, salondaki bir kifli, bir polisi teflhis ederek gösterdi. Çe-
kim yapmakta olan polis kendisinin polis olmad›¤›n›, “bas›ndan” oldu¤unu id-
dia etti. Bas›n kart›n› göstermesi istenince olmad›¤›n› söyledi. Bunun üzerine
d›flar› ç›kar›ld›. Fakat 10 dakika sonra salona Tunceli Valisi Mustafa Erken
geldi. Program d›fl› bir olayd›, kamera ve polis gitti, vali geldi. “Güvenlik güç-
leri”nin bofllu¤unu anlafl›lan Vali bizzat doldurmak istemiflti. “Buraday›z, ona
göre konuflun” havas›n› sürdürmek istiyordu.

Sorunlar çok! Ama, bu
toplant›lar göstermelik

Daha sonra toplant›ya kat›lanlar tek tek söz alarak Tunceli'de yaflananla-
r› anlatt›lar. Genelde dile getirilenler; OHAL'in ka¤›t üzerinde kalkt›¤›, anti-
demokratik uygulamalar›n sürdü¤ü, may›nl› arazi, iflsizlik, sa¤l›k hizmetleri-
nin yetersizli¤i sorunlar› oldu. Bunun d›fl›nda gençlik üzerinde devletin yoz-
laflt›rma politikas› ve Tunceli halk›n›n hiçbir flekilde istemedi¤i 8 baraj›n ya-
p›lmas› üzerinde duruldu.

Güncel geliflmelere ba¤l› olarak da Tunceli halk›n›n ABD sald›rganl›¤›n›n
karfl›s›nda oldu¤u, F tiplerindeki ve ‹mral›’daki tecrite son verilmesi vurgu-
land›.

Daha sonra, u¤rad›¤› bir haks›zl›k nedeniyle valili¤e dilekçe vermek iste-
yen ancak valinin talimat›yla flehir d›fl›na 5 km uzakta bir yerde iflkence yap›-
larak b›rak›lan, bu iflten vazgeçmedi¤i takdirde öldürülece¤i tehdidini alan bir
Tuncelili, bunlar› anlatarak karfl›s›nda oturan Tunceli Vali'sine; "Sen bir halk
düflman›s›n" dedi.

Valinin korumas› konuflan›n yan›na do¤ru gitti ancak tepkiler üzerine geri
dönmek zorunda kald›. Vali ise, “bu tür iddialar› yapan insanlar› biz kaale al-
m›yoruz” dedi. Salondakilerin “peki siz kimleri kaale al›rs›n›z?” sorusu üzeri-
ne kalkmas› gerekti¤ini belirterek salondan ayr›ld›.

TBMM ‹nsan Haklar› Komisyon Üyeleri ise sadece dinlemekle yetindiler.
Tek söyleyebildikleri “sorunlar› yaz›l› olarak iletirseniz iflleme koyar›z” sözü
oldu. Akflam yeme¤inde de Emniyet görevlileriyle beraber olacaklard›. Hem
zaten bunlar kendilerinin de bildi¤i seylerdi. Amaç komisyonun aldatmacadan
ibaret de olsa bofl durmad›¤›n› göstermekti.

Dert Dinlediler
Ama Derman Yok!

TBMM ‹nsan Haklar›
Komisyonu
Tunceli’de

Ceza ve Tevkifevleri Genel Müdürü Ali Suat Erto-
sun, “Bakan ad›na” 16 Ocak 2003 tarihli Radikal Ga-
zetesi’ne gönderdi¤i aç›klamayla, F tiplerindeki zul-
mün avukatl›¤›n› sürdürdü. Ertosun bu aç›klamas›n-
da "F Tipi AB'ye Uymad›" bafll›kl› Adnan Keskin im-
zal› yaz›y› “elefltirip”, F tiplerinin nas›l Avrupa’n›n da
onay›n› ald›¤›n› övünerek anlat›yor. Bu cevaptan
aç›kça anlafl›l›yor ki, F tiplerinin avukat›, bir, yalanc›,
iki, beyni Türkiye’de de¤il, üç, sayfalarca yaz›yor,
ama F tipi gerçe¤inin etraf›ndan dolan›yor.

Yalan söylüyor, “F tipleri iyidir, ben söylüyorum,
koskoca devlet söylüyor, inan›n” diyor.

... Peki gerçek ne?

Gerçek; ölümler, intiharlar, flizofreni olmufl in-
sanlar, türlü türlü hastal›klara yakalanm›fl insanlar
var F tiplerinde. Bunlar durduk yerde mi oluyor? Er-
tosun bunlar› aç›klam›yor. Çünkü aç›klayabilece¤i bir
fley yok. Aç›klayamad›¤› için bunlar› yok say›yor, yok
gösteriyor. Yalanc› bir flahit de bulmufl; “Avrupa be-
¤eniyor” diyor.

Önce bunu tespit edelim; neden Avrupa?

Siz Avrupa, Amerika hayran› m›s›n›z?

Bu aç›kken bir de utanm›yor, Amerika ve Avru-
pa’n›n yaratt›¤› dünya düzenine, onlar›n yapt›rd›¤›
hücrelere karfl› direnenleri “bat›c›l›k” ile suçluyor.
Tam bir riyakarl›k örne¤i.

1- Kendinize ait beyniniz, hukukunuz, hapis-
hane sisteminiz neden yok? Ertosun üflenmemifl,
çeflitli Avrupa kurumlar›n›n F tiplerini ne kadar be-
¤endiklerine dair al›nt›lar yazm›fl uzun uzun. Gerek
yoktu, çünkü zaten Avrupa’n›n istediklerini yapmad›-
n›z m›? Elbette be¤enirler.

Hukukunuz, hapishane sisteminiz neden hep Av-
rupa’dan Amerika’dan? Siz onlar›n bir “alt organ›”
m›s›n›z? Bir fleyin iyili¤inin veya kötülü¤ünün “k›s-
taslar›” niye onlara göre belirleniyor? Sizin beyniniz
yok mu? Sizin ulusal ölçüleriniz yok mu?

Amerika’n›n diliyle, Amerika’n›n beyniyle konuflu-
yorsunuz. Gücünüzü Amerika’dan, Avrupa’dan al›-
yorsunuz. Bu övünülecek de¤il, utan›lacak bir du-
rumdur. ... Bizim ölçümüz Avrupa veya Amerika de-

¤ildir. Biz “Avrupa standartlar›n›” talep etmedik!
Ama madem ki, “tan›k” olarak Avrupa’y› gösteriyor-
sunuz; o konuyu da açal›m. Onu da çarp›t›yor çünkü
Ertosun.

Evet, Avrupa’da da tecrit var, en kat› tecrit uygu-
lamas› var. Ama bu her ülkede bir kaç kifliyi geçme-
yecek flekilde uygulan›r. “Tehlikeli” diye niteledikleri
birkaç kiflinin d›fl›nda iflleyifl fludur: kap›lar gün boyu
aç›kt›r. Hapishane içinde istedi¤in ortak alana gidip
gelebilirsin. Do¤rudur, havaland›rma birkaç saatle s›-
n›rl›d›r. Ama bu saatlerde havaland›rmaya 50-60 ki-
fli hep birlikte ç›karlar. Avrupa ülkelerinde hemen
bütün hapishanelerde ziyaretler aç›k yap›l›r. Hücre
uygulamas› ise, alenen mahkeme karar›yla uygulan›r.
Mahkeme karar al›r, flu kifli flu kadar hücrede kala-
cak der. Bu da ancak hükümlüler için geçerlidir. Bu-
nun d›fl›nda hücre yoktur. Tutuklu ve hükümlüler ay-
r› hapishanelerde tutulur. Yani F tiplerindeki gibi, fi-
ili olarak hücre yarat›p, sonra da odayd›, hücreydi
tart›flmalar› yoktur. TC kanunlar›na göre de “suçu is-
patlanmam›fl kifli” olarak tan›mlanan tutukluya da,
hükümlüye de, hücre cezas›na iliflkin hiçbir mahkeme
karar› olmadan hücrede tecrit etme yoktur.

2- Dünyan›n neresinde 10 bin insan izolasyo-
na tabi tutulur? Ertosun’un çarp›tt›¤› Avrupa’da
durum k›saca bu. Peki senin sisteminde nas›l?

‹flte mücadele as›l buradad›r; senin sistemin, 10
bin siyasi suçlu üretmifl. Senin sistemin “8 milyon ifl-
siz” üretmifl. Senin sistemin milyonlarca gecekondu-
lu üretmifl. ...

Sen “neden” diye sorgulamak yerine; bu gerçe¤i
de¤ifltirmek için mücadele edenleri içeri at›yorsun,
10 bin insan› “tehlikeli” ilan edip tecrit uyguluyor-
sun. Üstelik her gün onlarca, yüzlerce insan›n “terö-
rist” ilan edilip tutukland›¤› bir ülkesin sen! Suçlu
üreten, açl›k üreten sistemini sorgulamak yerine, o
sisteme muhalif olanlar› ezece¤im, yokedece¤im di-
yorsun ve bunun için F tipleri yap›yorsun. F tiplerin-
deki bütün iflleyiflin muhalif düflünceyi de¤ifltirmek,
sindirmek üzerine flekillenmesinin nedeni bu.

Bu yüzden Avrupa ülkelerinde bir elin parmakla-
r›n› geçmeyecek insana uygulanan tecrit, senin ül-

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 21

Halk Nas›l Aldat›l›yor?
“19 Aral›k’tan bu yana, yalanlar› parçalad›k hep. AKP’nin F tipi hapishane-
lerdeki zulmü sürdürme görevini üstlenmesiyle, Bakan›, müdürü flimdi ça-

resizce parçalanm›fl yalanlar› birlefltirmeye çal›fl›yorlar. ‹zin vermeyece¤iz.
‹flte bir kez daha ‘yalanlar ve gerçekler’!” (TAYAD’l› Aileler)

kende 10 bin insana uygulan›yor! Dünyan›n neresin-
de 10 bin insan izolasyona tabi tutulur? Amerika’n›n
Guantanamo’su hariç yoktur!

Yani sen hem suçlu üretiyorsun, hem de kendi su-
çunun bedellerini siyasi tutuklulara ödettirmek isti-
yorsun. Hay›r! Bunun bedellerini hukuken, siyaseten
sen üstlenmek zorundas›n.

3- Sen ne Avrupa’s›n ne Amerika! Demek ki
sen ne Avrupas›n ne Amerika! O zaman onlar›n sis-
temini uygulamak, her fleyini ucube bir flekilde onla-
ra benzetmek ancak bir memurluk olur. Ötesi dema-
gojiden ibarettir.

Aç›k ki senin sisteminde temelden bir bozukluk
var. Sorumlusu da sensin. Senin kafandakilerdir.
Mücadele de iflte tam bu noktada sürüyor asl›nda.
Sen bunu sorgulam›yorsun, ama bizde “terör suçlu-
su çok” deyip, “bizim özgün koflullar›m›z var” deyip
her türlü hukuksuzlu¤u, iflkenceyi meflru göstermek,
sorgulamadan kaçmak istiyorsun. ...

4- F Tipi Hapishanelerin Varl›k Nedeni, Erto-
sun’un ‹tiraf›nda Gizlidir: Ertosun, aç›klamas›na
objektif bir hava vermek istemifl, ama iflte tam bura-
da onun açmazlar› bafll›yor. Hapishanelerde tutuklu-
lar›n haklar›n› tart›fl›rken, bak›n hangi aç›dan tart›fl›-
yor: “Ülkemizin sosyal ve ekonomik bir gerçe¤i olan
gecekondularda yaflayan insanlar›n televizyon, buz-
dolab›, banyo, s›cak su, temizlik malzemeleri gibi im-
kanlardan yoksun bulunmas›n›n karfl›s›nda, F tipi ce-
zaevlerinde bu imkanlar›n tamam›n›n mevcut olmas›

ve odalara her gün s›cak su ile temizlik malzemesi
sa¤lanmas› takdire flayan bir uygulama...d›r”

“Ülkemizde 8 milyon iflsiz var iken, mahkum aile-
lerine devletin bakmas›... beklenemez. Bu, ülkemiz-
de suç ifllenmesini özendirir.”

Ertosun özünde diyor ki, “biz sistem olarak suç-
lu üretiyoruz, sistem olarak iflte bu tabloyu yaratt›k,
kötü fleyler yapt›k... siz bu kötülüklere karfl› ç›kt›¤›-
n›z için sizi de içeri al›p sindirmek, düflüncelerinizi
de¤ifltirmek, kendi kafam›zdaki kötü düflünceleri si-
ze de kabul ettirmek zorunday›z.”

Biz ne biçim devletiz diye sormaz. Bu soruyu sor-
mayan, yurtsever, demokrat olamaz. Bu soruyu sor-
mayan Amerikan memuru olur. Terör, as, kes, bafl-
ka bir fley yok kafas›nda. Kendi halk›na karfl› dili bir
kar›fl. Ama ABD karfl›s›nda dili bo¤az›na kaçar. Ha-
pishanelerde Amerika’n›n, Avrupa’n›n silahlar›yla
katliam yapmak kolay. O çok “baflar›l›” timlerinizle
Amerika’n›n karfl›s›na ç›k›n! Ç›kamazs›n›z. Sizin kah-
ramanl›¤›n›z tutsak yak›nlar›na, hapishanelerdekile-
re. ABD, Avrupa karfl›s›nda el pençe durursunuz. Ni-
ye? Çünkü diklendi¤inizde IMF kredileri kesilir!

Siz Amerikan beyniyle düflündü¤ünüz için bu du-
rumdas›n›z. Ve Amerikan beyniyle düflündü¤ünüz
için, her türlü muhalif düflünceyi yoketmek istiyorsu-
nuz.

F tiplerinin mant›¤›, bozuk sistemi de¤ifltirmek
yerine “düflünceleri de¤ifltirmek”tir! Tecrit, F tipi ha-
pishanelerdeki mevcut tüm iflleyifle sindirilmifl bir po-
litikad›r. Yasaklar, cezalar, psikolojik, fiziki iflkence,
bunlar›n hepsi birbirini tamamlar. Sonuç olarak tu-
tukluya dayat›lan “düflüncelerini de¤ifltireceksin”dir.
‹flleyifl, kurallar, öyle kurgulanm›flt›r ki, tutuklu so-
nuçta “bu yaflam çekilmez” diyecek duruma gelsin.
Yoksa bir devlet, insanlar›n birbiriyle görüflmesinden
niye korksun, niye engellesin?

Bir ve üç kiflilik hücreler bile devletin “tecrit et-
me” hezeyan›na cevap olamam›fl durumda. Kimileri-
ni de öyle tecrit ediyor ki, etraf›ndaki tüm hücreleri
de boflalt›yor. Gardiyanlarla muhatap olmayacaks›n.
Yemeklerin, tüm ihtiyaçlar›n, kap›n›n alt taraf›na
aç›lm›fl bir mazgaldan verilir. Ki gardiyanla yüzyüze
bile gelmeyesin. Ola ki onun düflüncelerini de çeler-
sin... Sistem bölüp parçalamak, hem fiziken, hem
ruhen atomize etmek üzerinedir. Tutuklular›n ortak
dilekçe vermesi bile kabul edilmez. ‹nsanlar›n görüfl-
mesi bir yana, selam vermeleri bile yasak! Selam› ya-
saklayan, baflka neyi yasaklamaz düflünün. Avukata,
ziyarete tutuklular adeta “kaç›r›l›rcas›na” iki taraf›n-
dan iki gardiyan taraf›ndan tutularak götürülür. Ni-
ye? Hiç bir güvenlik gerekçesi yoktur. Tek gerekçe,
sindirmek, bunaltmakt›r.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4522

7- Bu kafan›n verebilece¤i hiç bir e¤itim olamaz! Er-
tosun diyor ki, “modern e¤itim yöntemleri sa¤lam›flt›r.”

Nedir bu “modern... ça¤dafl...” e¤itim? Nas›l bir e¤itim,
hangi yöntemle, aç›klay›n da tüm kamuoyu bilsin. Hay›r,
aç›klayamazlar. Çünkü yoktur böyle bir fley. Bugüne kadar
F tiplerini överken belki yüz kez bu ne idü¤ü belirsiz e¤itim-
den sözetmifl, ama tek bir kez bile, onun nas›l bir fley oldu-
¤una dair tek kelime etmemifllerdir. ...

Amerika’yla nas›l iflbirli¤i yap›l›r, nas›l uflak olunur, bunu
mu ö¤retecekler? Özellefltirmenin faydalar›n› m› anlatacak-
lar? Halk nas›l aç b›rak›l›r, onun e¤itimini mi verecekler?

Asl›nda bu “e¤itim” sözüyle sadece komik olmaktad›rlar.
Sen zaten onlar› farkl› düflündü¤ü için oraya atm›fls›n. fiim-
di de diyorsun ki, düflüncelerinizi de¤ifltirece¤im. ‹flte itiraf
etmedi¤iniz tecrit zulmünün kayna¤› da bu amaçt›r.

Ama de¤ifltiremiyorsunuz iflte. Çünkü o düflünceler, de-
¤ifltiremeyece¤iniz kadar güçlü; çünkü o düflünceler, gücü-
nü, Türkiye gerçe¤inden al›yor. Yoksul, televizyonsuz, te-
miz susuz, aç, iflsiz b›rak›lm›fl halk gerçe¤inden al›yor.

5- Ko¤ufllar› da sen yapt›n! ... sürekli ko¤uflla-
r›n kötülü¤ünden sözediliyor ve bugün de, ayn› pro-
paganda yap›larak tutuklular›n hiçbir zaman dile ge-
tirmedikleri, “40-50 kifli birarada kalmak istiyorlar”
demagojileri yap›l›yor. Onlar diyor ki, tecriti kald›r›n,
bunun koflulu da belli say›da (mimari ve sa¤l›k yö-
nünden bunun say›s› kimi kurumlarca 9-15 aras›nda
de¤iflen rakamlarla telaffuz edilmifltir) insan›n bira-
rada olmas›d›r demifllerdir. Bunun nedeninin de sos-
yal iliflkiler ve en önemlisi can güvenli¤i amaçl› oldu-
¤unu defalarca aç›klam›fllard›r.

Belirtelim; o ko¤ufllar› bizim yak›nlar›m›z, dev-
rimciler yapmad›. Sak›n bize “flu parti döneminde ya-
p›ld›, flu iktidar›n kusuru” masallar›n› anlatmay›n. Bu
sizin sorununuz! Hani “devlet politikas›nda devaml›-
l›k esas” idi?

Burada da ayn› mant›k, kendisi yapm›fl, sonra
mafya cennetine, haraç mekanlar›na çevirmifl, olma-
m›fl, haydi F tipi! Bedel yine devrimcilere ödetiliyor,
104 insan katlediliyor. Peki F tipleri de olmazsa ne
olacak? Bu kez baflka bir sistem! O olmad› yenisini
yap, 100 kifliyi daha katlet!

Tutuklular sizin kobay›n›z m›?

Onlarca y›l, havas›z, temizlenmesi neredeyse im-
kans›z koca koca ko¤ufllarda yaflamaya sen mahkum
etmedin mi insanlar›? Bunun hesab›n› verin siz önce.
Niye 80 kiflilik ko¤ufllar yapt›rd›n›z? Niye mafyaya
cirit att›rd›n›z? Devletsen devletli¤ini bileceksin, bil-
miyorsan o zaman yapmayacaks›n. Ko¤ufllar›n hesa-
b›n› biz size soruyoruz!

6- Gelelim Ertosun’un “toz pembe” bir tablo
içine yerlefltirdi¤i F tiplerindeki gerçek duruma:
(Aç›klaman›n bu bölümünde Ertosun’un anlatt›klar›-
n›n aksine F tiplerindeki tecrit, hak gasplar›, insan-
l›kd›fl› uygulamalardan örneklere yer verilmifltir.)

8- Tecrit zulmünü uygulayanlar, iflkencecilik-
lerinin, zalimliklerinin fark›ndad›rlar; bu yalan-
lar, bu manevralar bundan dolay›d›r! Ne Adalet
Bakan›, ne müdürü, yalans›z, çarp›tmas›z konuflam›-
yorlar. TBMM’nin bir komisyonu Sincan’a gidiyor ve
devrimci tutuklularla görüflmüyorlar. ... Sincan “tef-
tiflinin” ard›ndan “bize dediler ki, giderseniz kovar-
lar, konuflmazlar” diyor bir komisyon üyesi. Millet-
vekilini bile yönlendiriyor, yalan söylüyor. Hay›r,
böyle bir durum yoktur. Tutsaklar sorunu çözmek
için gelenle niye konuflmas›nlar?

... Bak›n, Radikal’deki (Ertosun’un elefltirdi¤i ya-
z›) Türkiye Emniyet Müdürlü¤ü’nden bir heyetin Da-
nimarka’da bir hapishaneyi inceledikten sonra haz›r-
lad›¤› rapor üzerine yaz›lm›flt›r. ... ‹tiraz›n›z› önce o

raporu haz›rlayan polise yapsayd›n›z ya! Ama hay›r,
mesele F tiplerini elefltirenleri sindirmek. Bütün me-
sele içeride de, d›flar›da da sindirmek. “Benim dedi-
¤im gibi yaflayacaks›n!”, “devlet gibi” düflüneceksin;
her yerde, en baflta da tabii F tiplerinde dayat›lan bu-
dur.

Ama bu devlet, onmilyonlarca insan›n›, Erto-
sun’un da itiraf etti¤i gibi, yaflanmayacak haldeki ge-
cekondularda yoksullu¤a, susuzlu¤a, elektriksizli¤e,
her türlü sosyal güvenceden yoksunlu¤a mahkum et-
mifl. Milyonlar› iflsiz aç b›rakm›fl. Ülkeyi emperyaliz-
min üssü yapm›fl.

Hay›r bu devlet gibi, ülkemizi bu hale sokanlar gi-
bi düflünmeyece¤iz.

Hapishanelerdekiler de düflünmeyecek.

Onlar, ülkemizi sömürge, halk›m›z› yoksul yapan
düzeni de¤ifltirmek isteyen düflüncelerini koruyorlar.
Ertosunlar›n tecriti, onlar›n düflüncelerini de¤ifltire-
memifltir.

Türkiye gerçe¤i, akl› bafl›nda, onurlu, namuslu,
dürüst, yurtsever, hiç kimsenin savunamayaca¤› bir
haldedir. Bu gerçe¤in en kanl›, en zalimane parçala-
r›ndan biri olan F tiplerini de akl› bafl›nda kimse sa-
vunamaz. Yalanlar, zulmü, bu Türkiye tablosunu
hakl› gösterebilir mi? Yalan›n hükmü, ilelebet olabi-
lir mi? ‹flte açl›¤›n ve zulmün Türkiyesi, iflte zulmün
F tipleri; ölümlerle herkesin gözleri önündedir.

TAYAD’l› Aileler

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 23

Ertosun Kimin “Adam›”
Hükümetler de¤ifliyor, gelen hü-

kümetler yeni bürokratlar at›yor, Ali
Suat Ertosun her iktidarda yerinde
duruyor. Üstelik alabildi¤ine teflhir
olmufl, alabildi¤ine elindeki kanla
oturuyor koltu¤unda. Burjuva bas›-
n›n köfle yazarlar›n›n dahi alay konu-
su olan faflist kafa yap›s›n›n kaba bir flekilde ortaya
ç›km›fl olmas›na, yani “vitrini” bozmas›na ra¤men o
hala yerinde.

Bu gerçek “hak ve özgürlükler önündeki engeller
kald›r›lacak” diye iktidara gelen AKP hükümetinde de
de¤iflmiyor. Kim koruyor Ertosun’u, kimin “adam›” ki,
kimse yerinde oynatam›yor?

Üçlü kararname gereken müsteflar de¤iflikliklerin-
de, Adalet Bakanl›¤› Müsteflarl›¤›’n›n de¤ifltirilmesinin
daha da çetrefilli oldu¤u biliniyor, müdürlük koltu¤u
için de mi geçerli bu statü. Mesela Ertosun için “göre-
vini yerine getirmifltir, art›k k›za¤a çekelim” diye
MGK’da karar m› al›nmas› gerekiyor acaba!?

‹mral› hapishanesinde tutu-
lan Abdullah Öcalan, 7 haftad›r
avukatlar›yla ve ziyaretçileriyle
görüfltürülmemektedir. Avukat-
lar›n›n ve ziyaretçilerinin hafta-
lard›r görüfltürülmemesi, en
az›ndan telefonla görüflmeye bi-
le imkan tan›nmamas› tamamen
kas›tl›d›r.

AKP’li Adalet Bakan› Cemil
Çiçek’in yapt›¤› aç›klamalar,
“hava muhalefeti” diye gösteri-
len bahaneler ise ancak mizah
konusu olabilir. F tiplerindeki
tecriti de inkar eden Adalet Ba-
kan› bu konuda da çap›n› gös-
termifltir.

Dünyada böyle bir hapislik
yoktur. Böyle bir hapishane an-
lay›fl› olamaz. Kabul edilemez.

Bir adan›n içine, tek bafl›na
konulmufl, her türlü hakk› elin-
den al›nm›fl ve onu tutsak eden-
lerin keyfiyetine b›rak›lm›fl bir
hükümlülük, ne oligarflinin yasa-
lar›nda vard›r, ne de o “uymaya”
çal›flt›klar› Avrupa normlar›nda.

‹mral› statüsü, hiç bir huku-
ki, hakl›, meflru bir gerekçeye
oturtulamaz.

Abdullah Öcalan’a karfl› uy-
gulanan bask› ve tecrit, genelde
tüm halk›m›za karfl› uygulanan
despot politikalar›n, halk›n ta-
leplerine kulak t›kayan tav›rlar›n
devam› oldu¤u gibi, Öcalan’›n
özel konumu nedeniyle “Kürt
sorunu” konusunda da oligarfli-
nin ikiyüzlülü¤ünün, bask› ve
asimilasyondan, sindirmekten
vazgeçmedi¤inin göstergesidir.

Bir siyasi öndere al›nm›fl ta-
v›r, o önderin temsil etti¤i ke-
simlere, onun savundu¤u talep-
lere karfl› da al›nm›fl bir tav›rd›r.

As, kes, yoket, sindir, tecrit et...
Devletin baflka bildi¤i bir fley
yoktur. Öcalan, ‹mral›’da kontr-
gerilla mant›¤› ve yöntemleriyle
tutulmaktad›r.

Öcalan’›n can güvenli¤i tecri-
tin kalkmas›na ba¤l›d›r. Tecrit
sürdürüldü¤ü müddetçe, kimse
Öcalan’›n can güvenli¤inden
emin olamaz, iktidar flüpheler-
den kurtulamaz.

Tecrit, derhal kald›r›lmal›d›r.

Öcalan’a uygulanan özel sta-
tüye son verilmeli, normal bir
hapishaneye sevkedilmeli ve
kendi istedi¤i insanlarla bir ara-
da kalabilmelidir. Öcalan’›n can
güvenli¤ini k›smen sa¤layacak
olan budur.

‹mral›’da da, F tiplerinde de
görülen odur ki; buralar›n yöne-
timi, hangi yöntemlerin uygula-
naca¤› Genelkurmay’›n yetkisi
dahilindedir. AKP iktidar›, ge-

nelkurmay politikalar›n› uygula-
yan bir kukla durumundad›r.

Devletin koskoca bakan›,
tüm kamuoyunun karfl›s›na ge-
çip “görüfltürmeme diye bir fley
yok, ne zaman isterlerse görüfl-
türüyoruz” (17 Ocak tarihli
aç›klamas›) diyor.

YALAN!

Bu kadar aleni yalan söyleme-
nin tek bir anlam› vard›r: biz
devletiz, ister görüfltürürüz, is-
ter görüfltürmeyiz, ister tecrit
eder, ister katlederiz...

Sorun, tek bir kiflinin tecrit
edilmesinden öte bu mant›kt›r.

Bu mant›k tüm halka karfl›,
tüm halka düflman bir devlet
mant›¤›d›r.

Bu mant›¤a, bu politikaya
karfl› ç›kmak, demokrat, yurtse-
ver herkesin görevidir.

TAYAD’l› Aileler

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4524

Öcalan Üzerindeki Tecrite
Derhal Son Verilmelidir!

Öcalan’›n tecritini protesto eylemleri Türkiye’de ve yurtd›fl›n-
da sürüyor. Devlet ald›¤› kararla flimdi gösterilere müdahale
ediyor. Bu kendi hukuksuzlu¤unu gizleme telafl›n›n ürünüdür.
Sald›r› tecrit politikas›n›n bir devam›d›r. Hak ve özgürlükler-
den sözeden AKP iktidar› hem tecritte hem de en do¤al hak
ve özgürlüklerin kulland›r›lmamas›nda MGK ile birliktedir.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 25

Geçti¤imiz hafta 14-17 Ocak tarihleri aras›nda
Hani-Lice k›rsal›nda KADEK’e ba¤l› HPG gerillala-
r›na yönelik gerçeklefltirilen operasyonlar sonu-
cunda 12 kiflilik gerilla grubu katledilirken, çat›fl-
malarda 1’i astsubay 5’i er olmak üzere 6 asker
öldü. KADEK Baflkanl›k Konseyi çat›flmay› do¤ru-
larken, operasyon “savafl ilan›” olarak de¤erlendi-
rildi ve "Türkiye Parlamentosu, ald›¤› kararlar› bir
kand›rma ve yan›ltma arac› olarak kullanmak isti-
yor. Bu aç›¤a ç›kt›. Savafl tutumlar› körüklendi,
çözüm için ad›m atmayaca¤› aç›¤a ç›kt›.” denildi.
(KADEK Baflkanl›k Konseyi Üyesi Osman Öcalan,
19 Ocak Y.Özgür Gündem)

Oligarfli “terör” demagojilerine sar›larak, imha
sald›r›s›n› Irak’ta Amerika’n›n yan›nda yeralma
malzemesi haline getirmeye çal›fl›rken, bir gene-
ralin a¤z›ndan bütün kafa yap›s›n› ortaya koydu.

Diri diri yakan ahlak konufluyor:
“12 LEfi ALDIK”
Tümgeneral Ali Nihat Özeyranl› çat›flmada ölen

uzman çavuflun Ilg›n’daki cenaze töreninde “me-
rak etmeyin, kan›m›z yerde kalmad›, 12 lefl ald›k”
dedi.

Atatürk’ün önüne serilen Yunan bayra¤›n› çi¤-
nememesi ile övünen oligarflinin ordusunda, bir
düflman›n mertli¤inden, dürüstlü¤ünden eser bu-
lamazs›n›z. Amerika’n›n ahlak› içlerine öyle sin-
mifltir ki, kim olursa olsun unutulmamas› gereken
halk›n de¤erlerini postallar› alt›nda ezmekten ge-
ri durmazlar.

Bu ahlak› yeni tan›m›yoruz. Copla tecavüz elefl-
tirisine karfl›, “ne gerek var ki, tafl gibi askerleri-
miz var” diyen ahlakt›r bu; muhalif gazetecilerin
“makatlar›na süngü tak›p gezdiren” ahlakt›r bu.
Y›llarca bölgede kad›nlara, k›zlara, duva¤›n›n göl-
gesi aln›na vurmufl gelinlere tecavüz edenlerin ah-
lak›d›r bu.

Namuslu bir ordu komutan›, düflman› için “lefl”
demez. Dünyan›n her yan›nda, yaz›l› olmayan bir
kural gibidir. ‹stisnas› Afganistan’da köyleri bom-
balayan Amerikan pilotunun kendini futbol maç›n-
da gibi gördü¤ü ahlaktad›r. Katletti¤i gerillalar
için “lefl” diyen tümgeneral de o ahlak›n e¤ittikle-

rinden sadece biridir. Amerikan donlar›n› giymek-
ten, Amerikan müfredatlar›na göre e¤itilmekten
beyinleri de o ahlakla donat›lm›flt›r. ‹lkellik, kaba
faflist kafa yap›lar›yla her dönem halk›n karfl›s›n-
da, halk›n de¤erlerinin karfl›s›ndad›rlar.

Bu sözleri söyleyen bir ordunun ahlak›n›, poli-
tikas›n›, halka nas›l bakt›¤›n› düflünün. Katliamla-
r› yapan, halk›n üzerine kurflunlar ya¤d›ran, ka-
d›nlar›m›z› diri diri yakarken kahkahalar atan ah-
lakt›r bu.

‹mha ve Tasfiye Uzlaflma Noktas›
Oligarflinin “AB uyum yasalar›”yla Kürt gerçe-

¤ini kabul etmesi, “Kürtçe” özgürlü¤ü, (ve
KADEK’in silahl› eylemlere son vermesi karar›)
katliamc›, asimilasyoncu Kürt politikas›n› de¤ifltir-
medi. AKP de bu politikan›n bir parças›d›r.

AKP iktidar› Kürt sorununda Genelkurmayc›l›-
¤›n› flu ana kadar kan›tlam›flt›r. Tayyip Erdo¤an’›n
Rusya gezisinde bir Kürt iflçisine, “sorun yok de,
sorun olmaz” sözleri bu uyumun bir ifadesiydi.
Tecrit ve Kürt halk›n›n haklar›na iliflkin somut ve
gerçekçi hiçbir ad›m›n at›lmamas›, terör demago-
jilerine ayn› flekilde sar›lma ise bunun teyid edil-
mesi oldu. Sözde “Kürt sorunu”nu kabul etseler
de, pratikte inkar› esas. Bu nedenle “AB’ye uyum”
ad›na ç›kar›lan yasalar›n, di¤er tüm yasalar gibi,
AB’ye kabul edilebilmek için zorunlu olarak ç›kar›-
lan yasalar oldu¤u unutulmamal›d›r.

Bu göstermelik yasalardan Avrupa ve ABD’nin
“memnuniyet” bildirmesi de flimdi daha iyi anlafl›-
lmaktad›r; ne kendi elleriyle teslim ettikleri Öca-
lan’›n tecritine bir laf söylüyorlar, ne katliamlara.

Nas›l, hangi yol ve yöntemle olursa olsun imha
ve tasfiye: emperyalizm ve oligarflinin uzlaflt›¤›
Kürt politikas›d›r. KADEK’in, silahl› güçleri önce-
likli olmak üzere, bütün yap›s›n›n da¤›t›lmas›, ör-
gütsüzlefltirme, bu oranda da asimilasyona daha
da h›z verme konusunda Avrupa-ABD ile oligarfli
aras›ndaki fark olsa olsa yöntemler konusundaki
farktan ibarettir. Biri Kürtlere k›smi haklar› verip
KADEK’i imha edelim derken, ötekisi ne hakk›, ne
kültürü, ne hukuku diye daha kaba bir imha ve
tasfiyeden yanad›r. Varaca¤› nokta ise ayn›.

Kürt politikas›nda

‹mha Ve Tasfiyeye Devam!

Amerikan sald›rganl›¤›na karfl› yap›lan eylem-
lerde, çeflitli nedenlerle, bilinçli ya da bilinçsiz en
çok at›lan sloganlardan biri “savafla hay›r” ve “ya-
flas›n bar›fl”! Birbirini tamamlayan bu sloganlar›
atanlar›n “bar›fl”tan ne anlad›klar›, ayr› ayr› ol-
makla birlikte, biz esas olarak Amerikan sald›r-
ganl›¤› karfl›s›nda özellikle kimi reformist kesim-
lerce bu sloganlar›n neden öne ç›kar›ld›¤› ve “ba-
r›fl” kavram›n›n kendisinin bugünün dünyas›nda
ne anlama geldi¤i üzerinde duraca¤›z. “Bar›fl”› di-
linden düflürmeyen emperyalizmin kanl› tarihine,
emperyalistlerle ve iflbirlikçileri ile yap›lan “bar›fl-
lar›n” akibetlerine, halklara nas›l ac›lar yaflatt›¤›na
onlarca örnek de vermeyece¤iz, bunlar bilinmek-
tedir.

‹cazetçili¤in “bar›fl” sloganlar›

Gerçek niyetleri art›k gün yüzüne ç›km›fl olsa
da, oligarfli “bar›fl” diyor. AKP hükümeti ayn› de-
magojiyle Ortado¤u ülkelerine geziler düzenliyor.
Hatta Bush dahi bar›fl› dilinden düflürmüyor. Ab-
dullah Gül, Bush’un nas›l bar›fltan yana oldu¤un-
dan sözediyor herkesin gözünün içine bakarak.

Ve ayn› slogan meydanlarda, Amerikan karfl›t-
l›¤› ad›na da at›l›yor.

Burada bir gariplik olmal›!

Örne¤in neden, somut durumu ifade eden,
“Amerikan sald›rganl›¤›na hay›r” ve “halklar Ame-
rikan imparatorlu¤una karfl› direnmelidir” veya

benzer anlamlar ifade edecek sloganlar hayk›r›l-
m›yor? Amerika’n›n bütün dünya halklar›na savafl
ilan etti¤i çok iyi bilinmesine ve çeflitli biçimlerde
dile getirilmesine, Irak’›n son olmayaca¤›, kitle
imha silahlar›n›n bahane oldu¤u, amac›n impara-
torluk hayalleri oldu¤u vb. söylenmesine ra¤men,
buna uygun fliar yükseltilmiyor meydanlardan?

Ortada bir savafl de¤il, tart›fl›lmaz bir sald›r-
ganl›k, bütün dünyan›n gördü¤ü bir imparatorluk
plan› varken, “bar›fl bar›fl” diyenler esas olarak
halklara, Irak halk›na ne diyorlar? Irak’a de¤il,
Amerika’ya diyorlarsa, o zaman do¤ru slogan yine
o sald›rganl›¤›n karfl›s›na dikilmek, sald›r›ya u¤ra-
yan›n direnme hakk›n› savunmak de¤il mi?

Peki bu kesimler, savafl›n, bar›fl›n anlam›n›, bu-
gün için tafl›d›¤› anlamlar› m› bilmiyorlar, yoksa
unuttular m›?! Ya da kulland›klar› “bar›fl”›, Ma-
hir’in Louis Althusser’den aktard›¤› flu gerçe¤i bil-
meden mi kullan›yorlar;

“...siyasi, ideolojik ve felsefi mücadelede keli-
meler ayn› zamanda silah, patlay›c› ya da uyufltu-
rucu madde ve zehirdir. Bazen s›n›f mücadelesi
bir kelimenin di¤er bir kelimeye karfl› mücadele-
sinde özetlenebilir...” (Bütün Yaz›lar, Syf:122)

Elbette en az›ndan savafl›n da tan›m›n› bilirler,
emperyalistlerin kavramlar›n içeri¤ini nas›l boflaltt›-
¤›n› “bar›fl... demokrasi... özgürlük” yalanlar› ile
nas›l ülkeleri bombalad›klar›n› ve emperyalizmin
egemen oldu¤u bir dünya düzeninde, hele bugün
dünya halklar›na karfl› amans›z bir sald›rganl›¤›n
yafland›¤› günümüzde “bar›fl” demenin ne anlama
geldi¤inin de fark›ndad›rlar. Elbette emperyaliz-
min, özellikle ‘90’l› y›llardan bu yana yürüttü¤ü
ideolojik sald›r›lar›n bunda etkisi vard›r, ama esas
olan devrimci özün kaybedilmesidir, oligarfli ile pa-
ralellik kurma, oligarfli aç›s›ndan zarars›z olan› ter-
cih ederek icazet alma gerçe¤idir, karfl›m›za ç›kan.

Reformizmin yönlendirdi¤i kitle ve en genelde
medyan›n da etkisiyle gösterilere kat›lanlar soyut
bir bar›fl slogan› ile oyalanarak, esas hedefe, do¤-
ru sloganlarla yönelmesi, eylem içinde bilinçlen-
mesi dolay›s›yla engelleniyor. Sahte bir bar›fl slo-
gan› ile adeta emperyalistlerle bar›fl yap›labilirmifl
havas› yarat›l›yor. En az›ndan bugün Irak’a sald›r›
bir biçimde engellense, ertelense bile, bunun ne

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4526

Neden ‘Bar›fl’, Neden ‘Halklar Amerikan
Sald›rganl›¤›na Karfl› Direnmeli’ De¤il?

Amerikan sald›rganl›¤›n›n sonu, ne de dünyada
gerçek bar›fl›n tesisi olmad›¤› gerçe¤ini çarp›t›yor-
lar. Bu, ister teorik olarak “emperyalizm de¤iflti”
saçmal›¤› üzerine oturtulsun, isterse baflka dahi-
yane “taktikler” ad›na yap›ls›n, ayn› yanl›fl yönlen-
dirmeden, ayn› flekilde, t›pk› terör demagojisinde
oldu¤u gibi, emperyalistlerin de¤irmenine su tafl›-
maktan baflka bir ifle yaramaz.

Halklar›n Amerikan sald›rganl›¤›na karfl› diren-
me hakk›n› savunmaya, emperyalizm, dolay›s›yla
iflbirlikçi oligarfli mutlak ki, tahammül edemeye-
cek, flimdiki gibi gösterilere de müsamaha göster-
meyecektir. Her konuda gerçe¤i tüm ç›plakl›¤›yla
dile getirmenin, bunun bedellerini gerekti¤inde
ödemenin do¤al sonucudur bu da. Kendine sol,
ilerici, sosyalist, devrimci diyenler gerçekleri dile
getirmekten geri duramaz. Aksi durumda, tafl›d›-
¤› s›fatlar›n içeri¤i boflalaca¤› gibi, icazetçili¤in ne-
reye kadar gidece¤i ve nas›l bir düzen batakl›¤›na
sürükleyece¤i de kimse için s›r de¤ildir!

Dikkat edin, ayn› kesimler Türkiye’nin Ameri-
ka’n›n savafl karargah› olmas›na, yani b›rak›n Irak
halk›n›, b›rak›n anti-emperyalist, enternasyonalist
olmay›, katliam ortakl›¤› karfl›s›nda dahi ayn› ica-
zetçilik ile, do¤ru hedeflere yönelmemektedirler.
Örne¤in, Amerika ile bizzat pazarl›klar› yürüten
genelkurmay hiçbirinin gündeminde de¤ildir.
Amerikan üslerinin kapat›lmas›, NATO’dan ç›k›l-
mas›, Amerika ile bütün ikili anlaflmalara son ve-
rilmesi gibi talepler ya yoktur, ya da çok c›l›z bir
flekilde usulen dile getirilmektedir.

Bu kesimlerin, 1991 Körfez Savafl›’n›n deney-
leri olmasa, Amerika’n›n oldukça kaba bir flekilde
dile getirdi¤i sald›rganl›k stratejileri tüm dünyaca
bilinmese, t›pk› Afganistan sald›r›s›ndaki gibi bu-
gün de “teröre de savafla da karfl›y›z”, “Ne Sad-
dam ne Amerika” demeleri flafl›rt›c› olmayacakt›r.
Ayn› mant›k yerinde durmakta, sadece hayat›n
kendisi icazetin o noktaya kadar savruluflunun
önünü kesmektedir.

Evet, bar›fl istiyoruz!

Belirtelim ki, hiçbir devrimci savafltan yana,
bar›fl›n karfl›s›nda de¤ildir. En büyük bar›fl savu-
nucular› da devrimcilerdir. Ama nas›l bir dünyada,
nas›l bir ülkede ve kiminle, nas›l bir bar›fl sorusu-
nu sormadan da soyut bir bar›flç›l›k yapman›n
halklar›n direnifllerine verece¤i zarar› bilirler. Ba-
r›fltan, fliddete son vermekten sözeden, terör de-
magojisi yapan egemenlerin karfl›s›na, Küba lideri

Castro’nun dile getirdi¤i gibi “soygun felsefesine
son verin, savafl felsefesi de ortadan kalkar.” (Po-
litik Yaz›lar, Che. s.196) diye ç›karlar. Tam bir ri-
yakarl›k örne¤i olan burjuva hümanizmas›yla bak-
mazlar savafla ve bar›fla. “Sosyalistler sosyalistlik-
ten vazgeçmeksizin her türlü savafla karfl› olmaz-
lar.” (Lenin, Sosyalizm ve Savafl Syf:55)

Yani, soygun ve zulüm demek olan emperya-
lizm varoldu¤u sürece bar›fltan sözetmek, halkla-
ra direnmeyin, Amerikan imparatorlu¤una ve on-
lar›n iflbirlikçilerine boyun e¤in, koskoca bir k›ta-
n›n üç Amerikal› tekelin gelirine eflit oldu¤u, bir
milyardan fazla insan›n içecek temiz su bulamad›-
¤›, açl›¤›n ve sefaletin kol gezdi¤i bir adaletsizli¤e
isyan etmeyin demekten baflka bir anlam tafl›maz.
Halklara bunlar› vaaz edenlerin durduklar› yer o
zaman tart›flma konusu olur.

S›n›flar›n ortaya ç›k›fl›ndan bu yana halklar›n
sürekli savafllar içinden geçti¤ini belirten Mao, sa-
vafllar›n nas›l ortadan kalkaca¤›n› flu sözlerle ifade
eder;

“‹nsano¤lu bir kere kapitalizmi ortadan kald›r-
d› m›, sürekli bar›fl dönemine varacak ve art›k sa-
vafl›n gere¤i kalmayacakt›r? O zaman ne ordula-
r›n, ne savafl gemilerinin, ne askeri uçaklar›n, ne

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 27

Amerikan imparatorlu¤unun sald›rgan-
l›¤› karfl›s›nda, korkunç bir adaletsizlik
ve zulüm dünyas›nda halklar kiminle,
nas›l bar›flacaklar? “Bar›fl, bar›fl” diyen-
ler Irak halk› baflta olmak üzere dünya
halklar›na ne diyor, neyi öneriyorlar?
Bar›fl, Amerikan imparatorlu¤una di-
renmemenin, teslimiyetin ad› m›?

de zehirli gazlar›n gere¤i kalmayacakt›r. O andan
itibaren ve sonsuza dek, insanl›k bir daha savafl
nedir bilmeyecektir. Daha flimdiden bafllayan dev-
rimci savafllar, sürekli bar›fl› gerçeklefltirmek için
verilen savafl›n bir parças›d›r...”

O zaman, bu sürece dek, hangi savafllar›n kar-
fl›s›nda olaca¤›m›z, Amerika’n›n imparatorluk sal-
d›r›lar›nda nerede duraca¤›m›z önemlidir. Bunu
da savafllar› ikiye ay›ran Mao’dan aktaral›m:

“(...) Tarih, savafllar›n hakl› ve haks›z olmak
üzere ikiye ayr›ld›klar›n› gösteriyor. ‹lerici olan
bütün savafllar hakl›d›r, ilerlemeye engel olan bü-
tün savafllar ise haks›zd›r. Biz komünistler, ilerle-
meye engel olan bütün haks›z savafllara karfl›y›z,
ama ilerici, hakl› savafllara karfl› de¤iliz. Biz ko-
münistler hakl› savafllara karfl› olmad›¤›m›z gibi,
bu savafllara faal olarak kat›l›r›z. Haks›z savafllara
gelince, Birinci Dünya Savafl›, her iki taraf›n da
emperyalist ç›karlar u¤runa çarp›flt›¤› bir savaflt›;
bu yüzden bütün dünya komünistleri o savafla ka-
rarl› bir flekilde karfl› ç›kt›lar.

Böyle bir savafla karfl› ç›kman›n yolu, savafl
patlamadan önce onu engellemek için elden gelen
her fleyi yapmak ve patlak verdi¤inde de, müm-
kün olan her yerde savafla savaflla, haks›z savafla
hakl› savaflla karfl› ç›kmakt›r.” (MAO ZEDUNG
Seçme Eserler Cilt.II Kaynak Yay›nlar›)

Halklar›n teslimiyeti bar›fl de¤ildir

Geçen haftaki say›m›zda “savafla hay›r” sloga-
n›n›n neden yanl›fl oldu¤unu yazm›flt›k. Yanl›flt›r,
çünkü ortada bir savafl de¤il sald›rganl›k vard›r.

Ayn› fleyi “bar›fl” için de söyleyebiliriz.

Egemenlerin dilindeki “bar›fl”, Irak’›n teslim ol-
mas›ndan baflka bir anlam tafl›m›yor. Amerika ve
bölgeye ABD denetimli “bar›fl turlar›” düzenleyen
AKP hükümeti, “Bar›fl Saddam’›n elinde” derken
de bunu kastediyorlar. Yani, Saddam direnmez,
teslim olursa, ya da son günlerde tart›fl›ld›¤› gibi,
ülkesini terk ederse “bar›fl” olur!

Evet do¤ru böyle olursa, Irak bombalanmaz,
ama bunun bir bar›fl olmayaca¤› da kesindir. Bu
iflkencecinin karfl›s›ndakine “kendine eziyet ettir-
me” demesine benzer. Saddam da zaten bir dikta-
tör de¤il mi, denilecekse hemen belirtelim ki, bu
hiçbir fleyi de¤ifltirmez ve oynanmak istenen em-
peryalist oyunun sadece perdesi olabilir.

Ayn› mant›¤› tarih içine uyarlarsak daha iyi an-
lafl›lacakt›r.

Örne¤in, köleci dönemde kölelere efendilerine
karfl› isyan etmemeleri ö¤ütlenerek pekala “bar›fl”
sa¤lanabilir, ne bugün dillerden düflmeyen Sparta-
küsler olur ne de köle isyanlar› olurdu! Ya da fe-
odal dönemin burjuvazisine ve köylülere feodal
beylere karfl› isyan ettikleri, düzenlerini y›kt›klar›
için savafl yanl›s›d›rlar diyebiliriz. Ya da ülkemiz-
den düflünürsek, kurtulufl savafl› karfl›s›nda mey-
danlarda “yaflas›n bar›fl” sloganlar›yla gösterilerin
yap›ld›¤›n› düflünün; kime, neye hizmet ederdi?
Veya dünyay› Nazilerden kurtaran ve sadece Sta-
lingrad’ta bir milyon insan›n› feda eden Sovyet
halklar›n›n hakl› direniflleri karfl›s›nda ayn› bar›fl
sloganlar›yla ç›k›ld›¤›n› düflünün; kimin ifline ya-
rard›. Örnekleri uzatabiliriz.

Elbette bu mant›¤› yürütmenin kendisi dahi
komiktir. Çünkü onlar hakl› bir savafl yürütmüfl,
gerici olana karfl› isyan etmifller, iflgale karfl› di-
renmifllerdir.

Amerika’n›n karfl›s›nda olmak,
halklar›n direniflini savunmakt›r

Dün Afganistan, bugün Irak, yar›n neresi olaca-
¤› üzerine tahminler yapmaya gerek yok, ABD’nin
sald›rganl›k doktrini (Bush Doktrini), neresi olaca-
¤›n› “tüm dünya imparatorlu¤umuzun önünde diz
çökene kadar” diye aç›kça dile getiriyor.

S›n›fl› toplumlar olal›beri halklar›n en kutsal
hakk› olan zulme, sömürüye ve iflgallere karfl› di-
renme haklar›, iflte bu nedenle bugün çok daha
yak›c› bir gerçektir. Emperyalistler medya kam-
panyalar› ile, gerçekleri çarp›tmalar›, flu ya da bu
ülkeye sald›r› gerekçeleri yaratmalar› pekala
mümkün. Ulusulararas› kurulufllar denilen kurum-
lardan, BM’den, NATO’dan vs. kendilerince karar-
lar ç›karmalar› da, emperyalistlerin kendi arala-
r›nda ç›karlarda anlaflt›klar› oranda ayn› flekilde
mümkün. Demek ki, bu sald›rganl›¤› durdurman›n
geriye tek yolu kal›yor; halklar›n direnifli.

Bugün sald›r›yla karfl› karfl›ya olan Irak halk›-
n›n bu hakk›n› savunmak, teflvik etmek, cesaret
vermek, çeflitli biçimlerde Irak halk›n›n yan›nda,
Amerika’n›n karfl›s›nda yer almak anti-emperyalist
olman›n, Amerikan imparatorlu¤una karfl› olma-
n›n bir gere¤idir. Bu ise “her türlü fliddete karfl›
olmakla”, “bar›fl deklerasyonlar›” yay›nlamakla,
meydanlarda “Savafla hay›r... bar›fl hemen flimdi”
demekle mümkün de¤ildir.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4528

Amerika sadece, iflbirlikçi Genelkurmay’la pa-
zarl›klar yürütmekle, hükümete isteklerini kabul
ettirmek için bast›rmakla yetinmiyor. Bunun yan›-
s›ra, sermayeden partilere, medyadan K›z›lay’a ka-
dar yapt›¤› görüflmelerle sald›r›ya destek olmalar›-
n› sa¤lamaya çal›fl›yor.

Görüflmeleri yürüten ise, geçen hafta bu köfle-
de “sömürge valisi ifllevine sahiptirler” dedi¤imiz
Amerikan büyükelçisi Robert Pearson.

Amerikan bas›n›nda, “Türk liderli¤i kamuoyunu
savafla haz›rlamada baflar›s›z oldu” haberleri ç›k›-
yor, “TBMM’deki bir oylamada Amerika’ya destek
karar›n›n ç›kmas›n›n zor olaca¤›” haberleri yo¤un-
lafl›yor ve Pearson bu aflamada harekete geçiyor ve
bir büyükelçiden çok bu ülkenin gerçek yöneticisi
olarak kamuoyunu sald›r›ya haz›rlamak için çeflitli
kesimleri s›raya diziyor.

“‘...elinde paket, cebinde mektup' kap› kap› ifla-
dam› örgütlerini dolaflmas› bofluna de¤il. Büyükel-
çi, 5 milyar dolar› 'cash' 'total' (toplam manas›nda-
d›r) 14 milyar dolarl›k bir paketle geziyor ortal›k-
ta.” (bas›ndan Zülfikar Do¤an)

Bir hafta içindeki görüflmelerden baz›lar›na
bakmak bile, sömürge bir ülkenin içinde bulundu-
¤u afla¤›l›k tabloyu görmek için yeterlidir:

- ‹stanbul'da patronlar› ABD Konsoloslu¤u’nda
toplayarak savafl›n nas›l kar getirece¤ini anlatt›.

- K›z›lay'› ziyaretinin nedeni ise, “olas› göçe kar-
fl› önlemleri sormak” olarak yans›d›. (Siz bunu böl-
gede görev yapacak tüm kesimlerden iflbirlikçi
devflirme görüflmesi olarak okuyun)

- AKP Genel Baflkan› Erdo¤an'la görüfltü.

- AKP ve CHP'nin grup baflkanvekillerini büyü-
kelçili¤e ça¤›r›p geliflmeler hakk›nda brifing verdi.

- TBMM D›fliflleri, Plan ve Bütçe ile Milli Savun-
ma Komisyonu üyelerini ve Meclis Baflkan› Bülent
Ar›nç’› ayn› flekilde elçilikte brifing vermek için da-
vet etti. Ancak grup baflkanvekillerinin tavr› eleflti-
ri konusu oldu¤u için komisyonlar ve Ar›nç daveti
kabul etmediler. Ama gerekçeleri; “sen kimsin, bi-
zim hükümetimiz var, bilgi vereceksen ona ver, biz

sömürge valilerinden emir almay›z” olmad›, kimisi
“ifllerinin yo¤unlu¤unu” gerekçe gösterdi, kimisi
de, “bizim gelmemiz yanl›fl anlafl›l›r sen TBMM’ye
gel” dedi. Sanki TBMM çat›s› alt›nda olunca Pear-
son’un ifllevi de¤iflmifl olacak gibi! ABD elçili¤inin
tabelas›na “TC Baflbakanl›¤›” yaz›lmas›nda sak›nca
olmayan bir tablo!

Dikkat edin ne “milli ordu”nun ne de “islamc›
demokrat” AKP iktidar›n›n Pearson’a yönelik tek
bir aç›klamas› yoktur. En diplomatik üslupla dahi
“herkes kendi alan›ndan sorumludur” deme gere¤i
dahi hissetmemekte, Pearson’un görüflmeleri son-
ras› TÜS‹AD’›n, TOBB’nin savafl ç›¤›rtkanl›¤› yap-
malar›n› sorgulamamaktad›rlar.

Efendi pervas›z! Bekleyecek zaman› yok, her
yönden kuflatmak, Amerikanc› sald›r› cephesi olufl-
turmak için ufla¤›n›n halk›n gözünde ne hale gele-
ce¤ini dahi hesaplamaya gerek görmüyor.

‹flbirlikçilerin ise alabildi¤ine ar damar› çatla-
m›fl, gizli sakl› olan hiçbir fleyin olmad›¤› bu tablo
kan›ksanm›fl ve kan›ksat›lmak istenmektedir.

Kabul edecek miyiz?

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 29

TAYAD’dan AÇIK ÇA⁄RI

Biz De TBMM’ye
Brifing Vermek ‹stiyoruz!

TAYAD’l› Aileler, yapt›klar› bir aç›klamayla, grup
grup ABD Büyükelçisi’nden brifing alan TBMM üyeleri-
ne “bizi dinleyin” ça¤r›s› yapt›lar. Aç›klamada özetle
flöyle deniliyordu:

“Amerikan Büyükelçisi’ni dinliyorsunuz, bizi dinlemi-
yorsunuz. ABD Büyükelçisi “brifing” vermek için üstelik
sizi kendi aya¤›na ça¤›r›r, yine kofla kofla gidersiniz.

Ama biz, TBMM kap›lar›na kadar geldi¤imiz halde
bizimle görüflmezsiniz.

Biz de anlatmak istiyoruz. Buyrun, biz de brifing ve-
relim size. Yalanc› medyadan, katliamc› bürokratlardan
yalan-yanl›fl, çarp›k-çurpuk ö¤rendi¤iniz olaylar›n, ol-
gular›n gerçe¤ini anlatal›m.

(...) TÜS‹AD ça¤›r›r, kofla kofla gidersiniz. TOBB ça-
¤›r›r, gidip dinlersiniz. Amerikan temsilcileri, TÜS‹AD
temsilcileri bir dakika bile bekletilmez kap›n›zda. He-
men buyur edersiniz.

(...) Bizi dinlemeyip, Amerikal›lar› dinlemek için ko-
fluflanlar, bizi yollarda coplatt›r›p, Baflbakanl›k önünde
gözalt›na ald›r›p Amerikal›lar›n ayaklar›na k›rm›z› hal›
serenler, bizden de¤ildir.”

Pearson Büyükelçi mi
TC Baflbakan› m›?

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

‹MF Birinci Baflkan Yard›mc›s› Kruger Türkiye'deydi.
Bundan önceki ‹MF'ciler gibi o da talimatlar›n› s›ralay›p
uça¤›na binip gitti.

Anne Kruger’in iste¤i üzerine YPK (Yüksek Planlama
Kurulu) kaynak aray›fl›na girdi ve tahmin edilece¤i gibi
halk›n lokmas›ndan baflka kaynak bulamad›! ‹flte “yeni
kaynak”lar:

- ‹flçi ikramiyeleri ödenmesin...
- Kamu iflçisinin zam oran› düflük tutulsun
- Dernek ve vak›flara bütçe yard›m› bitsin..
- Kamuda orjinal ilaç yerine ‘eflde¤er ilaç’ yayg›nlafls›n.

‹flçinin ikramiyesi ödenmeyecek... Kamu iflçisinin zaten
kufla döndürülmüfl zam oran› kesilecek... Orjinal ilaç yerine,
ucuz, etkisiz ilaçlar kullan›lacak. Can nas›l olsa halk›n can›!

“Makro dengeler” diye yutturduklar›, halk›n
yoksullaflt›r›lmas›d›r

Ayn› günlerde ülkemizde teftiflte bulunan Dünya Ban-
kas› Baflkan Yard›mc›s› Johannes Lim de "makro ekono-
mik dengelerin sa¤lanabilmesi için mevcut reformlar›n
h›zl› uygulanmas›" gerekti¤ini buyurdu.

Nedir bu “h›zla uygulanacak reformlar” derseniz, ceva-

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4530

IMF geldi, talimatlar›n› verdi;
HALKIN CANI YANACAK!

“Vergi bar›fl›” de¤il;
Soyguncular›n sald›r›s›

AKP’nin “vergi bar›fl›” ad›n› verdi¤i vergi aff› yasa-
s› TBMM Genel Kurulu’nda geçen hafta kabul edildi.
Soygunun ve soyguncular›n aklanmas›ndan, siz soyma-
ya devam edin demekten baflka hiç bir anlam› olmayan
bir soygun yasas›n› “bar›fl” ad›yla ambalajlamak, utan-
mazl›kt›r. Halk›n aleyhindeki herfleyi “bar›fl, demokra-
si, refah” diye allay›p pullay›p sunman›n en kaba ör-
neklerinden biridir.

AKP’n›n ç›kard›¤› “büyük h›rs›zlara af” yasas›, 12
Eylül’den sonra ç›kar›lan 2801 say›l› vergi yasas›ndan
sonraki en kapsaml› “vergi aff›” yasas›d›r. Soyguncula-
r› aklamakta, kendinden önceki iktidarlardan daha
“gözükara” davranm›flt›r AKP. Çalanlara,hortumlayan-
lara, çalmaya hortumlamaya devam edin, biz yan›n›z-
day›z demifltir.

AKP bu yasayla, ayn› zamanda IMF’ye verilen söz-
lerden birini de yerine getirmifltir. IMF’ye söz verilen

ama çeflitli tepkiler ve hesaplar nedeniyle bugüne ka-
dar gerçeklefltirilemeyen “gecikmifl vergi yükümlülük-
lerinin çözümü için gereken düzenlemelerin yap›lmas›”
(IMF’ye verilen Niyet Mektuplar›ndan) böylelikle tam
da IMF’nin istedi¤i gibi yerine getirilmifltir.

“Nereden bulursan›z bulun”!
AKP’nin “vergi bar›fl›” kara paran›n aklanmas›n› da

sa¤lama amac› güdüyor. Yeni yasadaki “matrah art›r›-
m›”na(*) iliflkin düzenlemeyle, 1998-2002 aras› için
KDV matrahlar›nda yap›lacak de¤ifliklikle, “vergi kaç›-
rarak servet sahibi olanlar›n vergi incelemesi yap›lma-
yacak ve kaç›rd›klar› vergiler kendilerine kalacakt›r”.

Bunun neresi “bar›fl”? Karaparac›lara aff›n ad›n›,
vergi kaçakç›lar›na, naylon faturac›lara aff›n ad›n›, soy-
gunun, hortumun yasallaflt›r›lmas›n›n ad›n› “bar›fl”
koymak, AKP’nin en son “takiyye” buluflu olsa gerek.

(*) Matrah: Bir verginin miktar›n› belirtmek için te-
mel olarak al›nan de¤er.

“makro ekonomik
denge” dedikleri

b›n› yine sofram›zdan eksilen lokmalar verecek. YPK tara-
f›ndan haz›rlanan 6.2 katrilyonluk zam paketi, 10 gün için-
de yürürlü¤e girecek.

Hat›rlanaca¤› gibi AKP seçim meydanlar›nda yoksullu¤u
alt edeceklerini, IMF program›n›n sosyal aya¤›n›n eksik ol-
du¤unu, gidereceklerini beyan edip durdu. Bugün daha iyi
görüyoruz ki tüm düzen partileri gibi halka yalan söyledi.
Halk›n yoksullu¤una çare bulmak bir yana, halk› daha da
yoksullaflt›rmak için elinden geleni ard›na koymuyor.

6.2 katrilyonluk zam paketinde yukar›dakilere ek olarak,

-Köprü ve otoyol ücretlerine zam.
-Ba¤-Kur primlerini ödemeyen çiftçiye devletten do¤ru-

dan gelir deste¤inin kesilmesi de yer al›yor.
Bu “kaynak” yaratma yöntemlerinin yeni bir “ac› reçete”

mi oldu¤unu soran gazetecilere, Baflbakan Yard›mc›s› Ab-
düllatif fiener "Biz ac› reçete bilmeyiz. Bizim reçetemiz tat-
l›d›r" diye adeta halkla alay edercesine bir cevap veriyor.

AKP de bundan önceki hükümetler gibi IMF ile beraber
halk› yoksullaflt›rmaya devam ediyor.

Hep ayn› taktik, hep ayn› taktik
“Enkaz edebiyat› yapmayaca¤›z” demiflti Tayyip, enkaz

edebiyat›na bafllad›lar bile. fiimdi de en klasik, en bayatla-
m›fl takti¤e baflvurup halktan “bir müddet kemer s›k›lma-
s›n›” istemeye bafllad›lar. Oysa bundan da sözetmiyorlard›
hiç seçim meydanlar›nda.

Demirel, Çiller, bunlardan daha dürüsttü demek ki;
onlar hiç olmazsa, halktan 500 gün isteme, 200 gün iste-
me iflini seçim meydanlar›nda yapt›lar. Bunlar “hemen
dertlerinize el ataca¤›z, yaralar›n›za merhem olaca¤›z” di-
yorlard›.

Yaraya tuzruhu döküyorlar.

IMF talimatlar›n› uygulaman›n zaman› gelince, art›k
demagojileri sürdürmek zorlaflt›. IMF geldi, kel göründü.

Abdullah Gül de “süre” istiyor flimdi halktan: “Hep be-
raber 6 ay, 1 sene yürüyece¤iz. Bunu yaparken bütün top-
lum kesimleri belki biraz s›k›nt› çekece¤iz. Ama ondan
sonra hepimiz refaha ulaflaca¤›z. Bu s›k›nt›l› dönemde he-
pimiz bu s›k›nt›y› yüklenerek, çamurlu yoldan asfalta ç›ka-
ca¤›z.” (20 Ocak Vatan, Abdullah Gül)

Aç›n gazeteleri, on sene, yirmi sene, otuz sene önceki
gazetelerde ayn›s›n› bulursunuz bu cümlenin. Bayatlam›fl,
kokmufl sözler bunlar.

O “kemer s›kma”lar›n sonucunda kimin “refaha” ka-
vufltu¤unu, kimin fukaral›¤a gömüldü¤ünü biz biliriz.

Sonuç da ayn› olacak!
IMF ve Dünya Bankas› biliniyor ki, flimdi çantas›nda

özellefltirme, zam talimatlar›n›n yan›s›ra ABD’nin savafl
planlar›n› da tafl›yor. Türkiye’ye aç›lacak krediler, ABD sal-
d›rganl›¤›na verilecek deste¤e ba¤lanm›fl durumda. Bunu
aç›ktan telaffuz etmiyorlar, ama herkes bunun böyle oldu-
¤unu biliyor.

AKP, Çiller’lerin, Ecevit’lerin gitti¤i yoldan gidiyor. Bu
yüzden de burnu batakl›ktan kurtulamayacak. Krizlerden
kurtulamayacak.

Art›k biliyoruz ki ülkemize her geçen gün artarak de-
vam eden sosyal siyasal ve ekonomik kriz IMF reçeteleri
ile düze ç›kar›lam›yor. 2002 y›l›nda yap›lan tüm ekonomik
istatistikler bu durumu do¤rulayan verilerle doludur.

‹flte Kruger'in söyledi¤i gibi 2003 y›l›nda da IMF reçe-
teleri ayn›. 2002 y›l›nda oldu¤u gibi uyguland›¤›nda hal-
k›n açl›k ve yoksullu¤u daha da büyüyecek. ‹flten ç›kar-
malar sürecek. Yine 2002 y›l›nda oldu¤u gibi 2003 y›l›n-
da da yap›lacak istatistikler halk›n açl›k ve yoksullu¤unun
nas›l büyüdü¤ünün verileri ile dolu olacakt›r.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 31

TOBB’dan hükümete koflul
- Hükümetten patronlara biat-

Hükümet geçen hafta “ekonomi zirvesi”nde
TÜS‹AD ve TOBB patronlar›yla bir araya geldi.
TOBB yönetimi, hükümete “popülizm yapmama
flart›yla alt› ay destek!” koflulunu koydu. Baflba-
kan da kabul etti bu koflulu... Yani ne demek bu,
patronlar ne diyor: Halk›n ümü¤üne basarsan
seni destekleriz; yani, “bizim yüzümüz gülsün”...

Bütün iktidarlar, tekelci burjuvazinin yüzünü
güldürüyor; onun koflullar›n› kabul ediyor,
onun talimatlar›n› dinliyor.

450 üyeli TÜS‹AD’›n sesine kulak veren
AKP, yüz bin üyeli TOBB’un koflullar›na boyun
e¤en AKP, 70 milyonun sesini duymuyor bile.
Oradan gelen sese kulaklar› kapal›. TÜS‹AD’›
gücendirmeyelim, TOBB’u gücendirmeyelim di-
ye k›rk takla at›yor, her türlü kifliliksizli¤i ser-
giliyorlar, ama halk karfl›s›nda “kemerleri s›k-
mam›z laz›m”dan baflka söz etmiyorlar.

“Milletin iradesi”yle hükümet oldular, “patron-
lar›n iradesi”yle yollar›na devam ediyorlar.

Kaynak m› laz›m; adres belli: Halk!

Kayna¤›n aktar›laca¤› adres de belli: patronlar.

Soygun sürerken, ülke ABD üssü yap›l›rken, tekelci
patronlar iktidara ültimatomlar verirken, iki büyük iflçi
konfederasyonu hala mücadeleden kaç›yor. Kaçt›kça, ken-
di altlar›n› da oyuyorlar. Bu gerçe¤i çoktan görmüfl olma-
lar›na ra¤men, adeta tasfiye edilmeyi, giderek la¤vedilme-
yi kabul etmifl bir durumdalar.

IMF talimatlar›yla AKP bakanlar›nca aç›klanan “kaynak
yaratma program›na” bak›n; her sat›r› iflçilere, memurlara
bir sald›r›. Her maddesi ya bir hakk› gasbediyor, ya bir
zam, ya iflten ç›karma öngörüyor. Bir de bu konfederas-
yonlar›n yapt›klar›na bak›n:

“Türk-‹fl özellefltirmeyi takip edecek... Türk-‹fl, hükü-
metin aç›klad›¤› son özellefltirme program›n› izlemek ve
politika oluflturmak amac›yla konfederasyon bünyesinde
komite kuracak.”

Daha takip edecek ne kalm›flsa. Özellefltirilecek bir fley
kalmam›fl, Türk-‹fl daha özellefltirme konusunda politika
oluflturmak için komite oluflturmayla meflgul...

Türk-‹fl, hele bir bakal›m deyip özellefltirmeyi takip
edecek... sonra komite kuracak, sonra politika olufltura-
cak, sonra da o politika do¤rultusunda mücadele(!) örgüt-
leyecek... Nasrettin Hoca’n›n “ölme efle¤im ölme...” sözü-
nü hat›rlatm›yor mu size de?

*

D‹SK de farkl› durumda de¤il. ‹flte D‹SK cephesinden
yans›yan son iki aç›klama:

“D‹SK zorunlu tasarruflar›n ödenmesi için hükümete
üç y›ll›k ödeme plan› önerdi...”

“D‹SK 2004’e haz›rlan›yor... D‹SK 12. Ola¤an Genel
Kurulu 13 fiubat 2004’te yap›lacak...”

D‹SK Genel Baflkan› Çelebi, ‘Örgütlülü¤ümüzü pekifltir-
mek, iflçi s›n›f›n›n örgütsüz kesimlerine güven vermek,
onlar› saflar›m›za katmak zorunday›z” derken do¤ru söy-
lüyor kuflkusuz. Ama bu görev, bugünkü koflullarda müca-
delenin, direniflin d›fl›nda baflar›lamaz.

*

Konfederasyon ve sendikalar›n yönetecileri, e¤er iflçi-
lere, iflçi s›n›f›na, sendikac›l›¤a bir nebze sorumluluk duyu-
yorlarsa, ya iflçileri oyalamaktan, ya da oturduklar› kol-
tuklardan vazgeçmelidirler.

De¤ilse, bugünkü durum, iktidara, IMF’ye destek verir-
ken, taban› oyalama politikas›d›r. Bunun ad› da, iflçi düfl-
manl›¤›, veya baflka deyiflle, egemen s›n›f iflbirlikçili¤i’dir.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4532

IMF-AKP Sald›r›yor
Konfederasyonlar “Kumda Oynuyor”

AKP iktidar›n›n
özellefltirmedeki ön-
celikli hedefleri ara-
s›nda yer alan Alia¤a
PETK‹M, TÜPRAfi
Kocaeli ‹GSAfi, K›r›k-
kale TÜPRAfi iflçileri,
21 Ocak’ta iktidara
karfl› eylemdeydiler.

Petrol-‹fl üyesi iflçiler, Alia¤a’da sabah gece vardiyas›n-

dan ç›kanlarla birleflip fabrikaya kadar sloganlarla yürüye-
rek, özellefltirme karfl›s›nda direneceklerini ilan ettiler. Ey-
leme yaklafl›k üç bin iflçi kat›ld›. PETK‹M önünde aç›klama
yapan sendikac›lar ve iflçiler, PETK‹M direniflinin daha ön-
ce özellefltirilen yerlerdeki direnifllerden daha büyük olaca-
¤›n› belirterek, bu mücadelenin ayn› zamanda Amerikan
emperyalizmine karfl› bir mücadele oldu¤unu vurgulad›lar.

“Kahrolsun Amerikan emperyalizmi”, “K‹T’leri satan
ülkeyi satar” sloganlar›n›n s›k s›k duyuldu¤u eylem, dire-
nifle haz›r›z sözleriyle bitirildi.

PETKİM, TÜPRAŞ, İGSAŞ İşçileri Eylemde

“KİT’leri Satan Ülkeyi Satar!”

Sa¤l›k iflçileri Ankara’da
Hak Arad›

Malatya Ekmek ve Adalet- Sendikalaflt›klar› ge-
rekçesiyle Malatya Üniversitesi T›p Merkezi’nden
at›lan Sa¤l›k-‹fl üyesi iflçiler, 20 Ocak’ta PTT önün-
de bir aç›klama yaparak Ankara’ya do¤ru yola ç›k-
t›lar.

21 Ocak’ta Ankara’ya ulaflan yaklafl›k 100 iflçi,
Sa¤l›k-‹fl Genel Merkezi’nde yapt›klar› aç›klaman›n
ard›ndan üzerinde “Onurlu bir yaflam için çal›flmak
istiyorum” yazan önlükleriyle Türk-‹fl merkezine
kadar yürüdüler. Türk-‹fl’ten sonra da iflçiler Çal›fl-
ma Bakan›’yla görüfltüler. Bakan, Malatya’ya ko-
nuyla ilgili müfettifl gönderildi¤ini belirtti.

emekçiler’den

Ka¤›t üzerinde
“s›f›r tolerans”
Yeni ‹çiflleri Bakan› Abdülkadir Aksu da adet ol-

du¤u üzere 81 il valiliklerine ve ba¤l› kurulufllara
“iflkence genelgesi” yay›nlad›. Genelgede, "isnat
edilen suç ne olursa olsun hiçbir flekilde san›klara
fena muamelede bulunulmayacak, iflkence ve kötü
muamele iddialar› hakk›nda gerekli soruflturman›n
geciktirilmeden bafllat›lmas› sa¤lanacakt›r" denildi.

Bu kaç›nc› genelge, bu kaç›nc› bakan›n yalan›
saymak imkans›z. Kendisi tescilli bir katil ve iflken-
ceci olan, önceki bakanl›k döneminde say›s›z ifl-
kence, kay›p ve infaz olaylar› yaflanan Aksu da
göstermelik genelgelere bir yenisini eklemifl oldu
sadece.

Ka¤›t üzerinde “s›f›r tolerans”; genelge için
söylenecek en do¤ru tan›mlama budur. Sanki “kö-
tü polisler” amirlerine ra¤men iflkence yap›yor,
sanki hukuk dinlemez savc›lar Susurluk devletinin
bilgisi d›fl›nda iflkence davalar›n› akl›yor.

AKP iktidar› ka¤›t üzerinde “s›f›r tolerans” ile
kimseyi aldatamaz. ‹flkenceye karfl› olan, en büyük
iflkence olan tecriti kald›r›r, iflkenceye karfl› olan
halen mahkemelerde sözde yarg›lanan ve geçmiflte
göz göre göre aklanan iflkencecileri tutuklar, iflle-
rine son verir. AKP hem bunlar›n hiçbirini yapm›-
yor hem de flova devam ediyor.

‹lk günlerde yeni iktidar›n “iflkenceye s›f›r tole-
rans” sözlerini ciddiye alan, polis de flaflk›nl›¤›n›
üzerinden att›, kontrollü bekleme sürecine son
verdi ve ayn› flekilde iflkenceyi sürdürüyor.

Bir farkla ki, dünden daha fazla polis de “iflken-
ce olmayacak” sözünü dilinden düflürmüyor.

2002 y›l›nda Emniyetin çal›flmalar›n›n de¤er-
lendirildi¤i bas›n toplant›s›nda, Emniyet Genel Mü-
dürlü¤ü Sözcüsü Feyzullah Arslan, polisin 2003 y›-
l›nda “daha sevecen, sempatik ve güleryüzlü olaca-
¤›” sözleri veriyor, “teflkilat›n›n art›k iflkence ile
an›lmak istemedi¤inden” dem vuruyor.

Ne de olsa gün, ka¤›t üzerinde “s›f›r tolerans”
günü; emniyet de sürece ayak uydurma konusun-
daki maharetini her zaman göstermifltir bugüne
dek! Ne de olsa iflkencelerinden hesap soran da
yok, yalan›n da ucu aç›k; uydur uydurabildi¤in
kadar.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 33

Ben Söylüyorum
Sen ‹spatla!
Bir an, Irak’›n sahip oldu¤u söylenen kitle

imha silahlar›n›n en geliflmifllerinin Amerika ve
‹srail’de bulundu¤unu, bunlar›n halklara karfl›
tarihleri boyunca en ac›mas›z katliamlar› ya-
pan politikalar›n sahibi olduklar›n› bir kenara
b›rakarak, bir boyutuna bakal›m.

Amerika diyor ki; “Saddam kitle imha silah›
olmad›¤›n› ispatlas›n.” (Asl›nda bir ispat, kan›t
aramad›¤› da biliniyor ya!)

BM de ayn› fleyi söylüyor.

Sadece bizim ülkemizdeki hukukta de¤il,
(gerçi, ‘bizim’ denilen bir hukuk da yoktur, bü-
tün ayr›nt›lar› ile emperyalistlerden çal›nma-
d›r, taklittir) tüm dünyada kabul görmüfl bir
gerçek vard›r; suçlanan suçsuzlu¤unu ispatla-
mak zorunda de¤ildir, aksine suçlayan suçu is-
patlamak zorundad›r.

“Ben öyle düflünüyorum... ben böyle oldu-
¤unu söylüyorum” üzerine kurulu bir hukuk
sistemi hukuksuzlu¤un, adaletsizli¤in meflru-
laflt›r›lmas›ndan baflka bir fley de¤ildir. Türki-
ye’de bu “aç›k” iflkence ile imzalatt›r›lan ifade-
lerle kapat›l›yor. Özünde hiçbir fark› yoktur;
hakk›nda hiçbir delil, belge olmamas›na ra¤-
men binlerce insan onlarca y›ll›k cezalar ald›
bu ülkede. “Delilden san›¤a gidiyoruz” yalan-
lar› da bu hukuksuzlu¤un üzerine örtmek için
ortaya at›lmad› m›!

Peki Amerika’n›n ve “uluslararas› hukuku”
temsil etti¤i söylenen BM’nin mant›¤›n› al›p
götürelim; Amerika Irak’tan sonra baflka bir ül-
ke için kitle imha silah› ya da o gün için geçer-
li olan baflka bir yalan› pekala söyleyip “olma-
d›¤›n› ispatla” diyebilir. Bunun önünde hiçbir
engel yoktur.

Bu mant›k, bir ülkede iflkencenin gerekli
görülmesinin zeminini haz›rlarken, uluslarara-
s› düzeyde de emperyalist zorbal›¤›n gerekçesi
haline gelebilir pekala. Nitekim bugüne kadar
olan budur. ABD’nin “erken vurufl” doktirini
de bu mant›¤›n ürünüdür. fiüpheleniyorsun
vur, bombala, yak, y›k!

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

Yaz› dizimizin ilk bölümünde Truman ve Marshall “yard›m-
lar›”na kadar olan süreçte ABD ile ikili anlaflmalar›n ilklerinden
sözetmifltik. Esas olarak bugün “müttefik” ya da “stratejik ifl-
birli¤i”ni aç›klayan ikili anlaflmalar ise “Marshall yard›mlar›”
sonras›na ve özellikle DP iktidar›na denk düfler. Bugünlerde
Genelkurmay ile Irak için “ayr›nt›lar› görüfltüklerini” söyleyen
ABD Genelkurmay Baflkan› Myers’›n, "Türkiye her zaman iflbir-
li¤ine aç›k olmufltur” sözleriyle anlatt›¤› iflbirlikçilik ve sömür-
geleflme de esas olarak bu süreçte flekillenir.

Truman Doktrini 2. Paylafl›m Savafl› sonras› “Avrupa’n›n çö-
ken ekonomisini düze ç›karmak” gerekçesiyle ilan edildi. Esas
amaçsa, bugün oldu¤u gibi tüm dünyay› kendi pazar alan›na
çevirmek ve sosyalist bloka karfl› kendine bir “koruma kalka-
n›” oluflturmakt›. Truman doktriniyle ABD, Türkiye ve Yuna-
nistan'› koruma alan› içine ald›¤›n› duyurarak her türlü askeri
yard›m ve destekle bunun garantisini veriyordu.

Bu çerçevede yap›lan anlaflma ile 1947 Mart’›nda Truman
askeri “yard›m›” geldi. K›sa süre sonra da limanlar›m›za Ame-
rikan savafl gemileri gelmeye bafllad›. ‹flbirlikçiler hoflnuttu!

Truman Doktrini sonras›, 12 Temmuz 1947’de imzalanan
ve ilk önemli ikili “askeri yard›m anlaflmas›” olan anlaflmayla
gelen askeri yard›m› takiben Ankara’da ‘Amerikan Askeri Yar-
d›m Kurulu’ adl› bir kurulufl faaliyete geçti. Bu kurula ba¤l› ola-
rak ordunun her karargah›na bir Amerikan askeri ekibi verildi.
Ordunun kontrolü, e¤itim, organizasyon ve lojisti¤i Amerikal›-
lara b›rak›ld›. Botundan iç donuna ve e¤itimine kadar Ameri-
ka’ya ba¤›ml› hale gelecek iflbirlikçi iflgal ordusunun yarat›lma-
s›na da böylece ad›m at›lm›fl olundu.

Anlaflmaya göre ABD Türkiye'ye silah, askeri bilgi ve malze-
meler verecek, hatta 'hibe' edecekti. Ama anlaflman›n dördün-
cü maddesi, hiç de böyle söylemiyordu.

"Türkiye Hükümeti Birleflik Devletler Hükümetinin muvaf-
fakat› olmadan, bu neviden hiçbir madde veya malumat›n mül-
kiyet ve zilyedli¤ini devretmeyece¤i gibi, ayn› muvafakat olma-
dan Türkiye Hükümeti'nin subay, memur veya ajan› s›fat›n› ha-
iz bulunmayan bir kimse taraf›ndan bu maddelerin veya malu-
mat›n kullan›lmas›na veya bu malumat›n bu s›fat› haiz olmayan
bir kimseye aç›klanmas›na ve bu maddeler ve malumat›n veril-
dikleri gayeden baflka bir gayede kullan›lmas›na müsaade et-
meyecektir." (‹kili Anlaflmalar›n ‹çyüzü H. Tunçkanat syf.174)

Devredilemeyen, kullan›lamayan, aç›klanamayan bir yar-
d›m!.. Ne menem bir yard›msa bu. ABD yapt›¤› "yard›m"›n pro-
pagandas›n› dahi garantiye al›yor, anlaflman›n üçüncü madde-
sinin, ikinci f›kras›nda aynen flunlar söyleniyordu;

"Türkiye Hükümeti, bu yard›m›n›n amac›, kayna¤›, mahiye-
ti, geniflli¤i, miktar› ve ilerleyifli hakk›nda Türkiye'de tam ve
devaml› yay›n yapacakt›r." (age syf.173)

Dönemin Cumhurbaflkan› ‹nönü, Amerikan propagandas›n›
bizzat yapmakta gecikmiyordu;

"Büyük Amerika Cumhuriyetinin, memleketimiz ve milleti-

Ba¤›ml›l›¤›n
halkalar›

“‹K‹L‹
ANLAfiMALAR”

Topraklar›m›z›n
Amerika’n›n

batmaz uçak gemisi
haline getirilmesinin,
6. Filolara, ‹ncirliklere
zemin haz›rlan›fl›n›n...

“Türkiye’nin ç›karlar›”
aldatmacas›yla

Amerikan ç›karlar›n›n
tahsis edilmesinin...

Kardefl halklara karfl›
Amerika’n›n saf›ndan

düflmanl›¤›n
belgeleri

2

miz hakk›nda beslemekte oldu¤u yak›n dostluk duy-
gular›n›n yeni bir örne¤ini teflkil eden bu sevinçli ola-
y› her Türk candan alk›fllamakta... Savafl›n fiilen so-
na ermesinden sonra, milletimizin ispat etti¤i yüksek
meziyet ve ideallerin dünya efkar› umumiyesi tara-
f›ndan takdir edildi¤ini gösteren bu yard›m...ferah-
lat›c› olacakt›r.” (age syf.177)

‹flte y›llarca böyle pazarland›k. Elimizde ne varsa
emperyalizme sat›l›yor "gelifliyoruz", "de¤ifliyoruz",
"yard›m al›yoruz" yalanlar›yla avutuluyorduk. Peki
bunlara uyulmad›¤›nda ne olurdu? Gerçi böylesi dü-
flünceleri hiç olmad›, ama olsa bile o zaman da dev-
reye tehdit dolu ABD nota'lar›, ültimatomlar giriyor-
du. Bunlara verilen cevap ise, hep ayn› onursuzlukla
söylenmifl olan flu cümlelerle bitiyordu:

"Türkiye Cumhuriyeti Hükümetinin, yukar›daki
hususlar üzerinde mutab›k oldu¤unu bildirmekle fle-
ref duyar›m. Ekselanslar›ndan en derin sayg›lar›m›
kabulünü rica ederim."

Amerikan yard›mlar›n›n nas›l bir ülke, nas›l bir
ordu yarataca¤› ilk andan itibaren aç›kt›, ama bu ül-
keyi yönetenler de Amerika’n›n kendilerine verece¤i
misyonu gönüllü olarak üstlenmeye haz›rd›lar. Gö-
revlerinin ne olaca¤›n› ise doktrinin sahibi Truman,
Ekim 1949 tarihli “Karfl›l›kl› Savunma Yard›m› Ka-
nunu” gerekçesinde flöyle özetliyordu;

“Yabanc› hükümetlere yap›lacak yard›mlar, onla-
r›n iktisadi ve siyasi güvenliklerini sa¤lamakla bera-
ber asl›nda Amerika’n›n güvenli¤i u¤runda yap›lm›fl
yard›mlar olarak düflünülmektedir. Amerika’n›n bu
güvenli¤inin artt›r›lmas› için, yabanc› devletlerin as-
keri güçlerini artt›rma yönünde çaba göstermeleri
istememiz gereklidir”.

Sömürgelefltirdi¤i ülkelerin sadece yeralt› yerüs-
tü kaynaklar›n› de¤il, ayn› zamanda ordusunu da ifl-
birlikçi ordular haline getiren emperyalizmin kendin-
ce hakl› (!) bir gerekçesi de vard› ve bu sözkonusu
kanunda flöyle dile getiriliyordu; “Bir Amerikan eri-
nin gideri 4500 dolar iken, yard›m alan ülke erinin
ortalama gideri ise 540 dolard›r. Hizmet sekizde bir
oran›nda ucuza gelmektedir.”

Ordunun durmadan güçlendirilmesi, sürekli sila-
ha yat›r›m yap›lmas›, söylendi¤i gibi, “etraf›m›z›n
düflmanlarla çevrili olmas›ndan” de¤il, Amerika’n›n
bölge ç›karlar›n› sa¤lamak için oldu¤u, o günden tes-
cil edildi. Bugüne kadar ise yüzlerce kez Ortado-
¤u’da, Balkanlar’da, Kafkaslar’da kan›tland›.

Truman Doktrini’ni Marshall Plan› izledi. Türki-
ye, 1948’de Marshall Plan›na al›nd› ve 8 Temmuz
1948’de de Meclis, ABD ile ‹ktisadi ‹flbirli¤i Anlaflma-
s›’n› onaylad›. Bu çerçevede 1947-48 y›llar›nda 100
milyon dolarl›k yard›m yap›ld›. Ancak bu paran›n 5

milyonu tersane inflaatlar›na ayr›lmas›, geri kalan›n›n
ise uflaklaflt›r›lmak istenen ordunun güçlendirilmesi-
ne harcanmas› koflulu getirildi.

Nitekim Marshall yard›m›n›n hemen ard›ndan da
Truman’da oldu¤u gibi "yap›lan yard›ma azami et-
kinlik kazand›rmak amac›yla Amerikan Kara Kuvvet-
lerinden 12, Hava Kuvvetlerinden 3, Deniz Kuvvet-
lerinden 6 subay ve d›flifllerine ba¤l› iki iktisatç›dan
oluflan bir heyet" Türkiye'ye gönderildi. (Azgeliflmifl-
lik Sürecinde Türkiye syf. 173)

ABD'nin onaylamad›¤› hiçbir yere yat›r›m yap›la-
mazd›. “Yard›m”›n en önemli flartlar› ise, Türkiye’nin
emperyalizmin tah›l ambar› haline getirilmesine, sa-
nayileflilmemesine yönelikti. ABD taraf›ndan öne sü-
rülen ve kabul edilen istekler flunlard›:

“1- Türkiye'nin ald›¤› borç ve ba¤›fllarla Ameri-
kan savafl sanayine müflteri olmas›; 2- Türkiye'nin
tar›ma ve tar›ma dayal› özel sermaye a¤›rl›kl› saniyi-
leflmeye öncelik verip, a¤›r saniyinin bir kenara b›ra-
k›lmas›; 3- Yabanc› sermayeye ve mallar›na kap›lar›
açmak, serbest d›fl ticarete gitmek.” (Aktaran Hakl›-
y›z Kazanaca¤›z syf. 248-249)

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 35

Bu kadar iflbirlikçi nas›l yarat›ld›?
Y›l 1949 Aral›k... Taraflar ABD-Türkiye. Anlafl-

man›n ad›, E¤itim Komisyonu Anlaflmas›

Sözde ba¤›ms›z olan Türkiye’nin baflkentinde
Türk e¤itimiyle ilgilenen bir Amerikan E¤itim Ko-
misyonu kuruldu. Sekiz üyeden oluflan bu komis-
yonun dört üyesi Amerikal›. Komisyonun Fahri
Baflkan› da ABD Büyükelçisi. Komisyon her türlü
davran›fl›ndan ABD D›fliflleri Bakan›na karfl› sorum-
lu. Gerisini flu al›nt›dan dinleyelim:

"... Amerika'n›n Türkiye'de kendisine yard›m
edecek ve iflbirli¤i yapacak, Amerika'da yetifltiril-
meye uygun Türk genci, ö¤retim üyesi ve araflt›r-
mac›lara da ihtiyac› vard›. Amerikal›lar taraf›ndan
tesbit edilen niteliklere uygun olanlar aras›ndan se-
çilecek bu kimseler, e¤itim araflt›rma veya görgü
ve bilgilerini art›rmak üzere gönderilirler. Bunlar-
dan, Amerika için Amerika'da yararl› olacaklar, dol-
gun ücret ve görev teklifleriyle orada b›rak›lmakta,
bir k›sm› da süreleri sonunda Türkiye'ye dönmek-
tedirler. (...) Birinci gruba dahil olanlardan en kabi-
liyetlilerinin gerekti¤inde kullan›lmak ve iflbirli¤i
yapmak üzere Devletin, hükümetin en önemli yer-
lerinde görev almalar› veya tayinleri sa¤lan›r. Bun-
lardan bir k›sm› da Türkiye'deki Amerikan yard›m
kurullar›, Amerikan flirketleri ve di¤er örgütlerinde
görevlendirilir..." (ikili Anlaflmalar›n ‹çyüzü, H. Tunçka-
nat syf.48)

Böylece ortaya ç›kan gerçek; verilen para "yar-
d›m" de¤il bir "yat›r›m"d›. Hem de ba¤›ms›zl›k ve
ulusal onur bedeli yap›lm›flt› yard›mlar. Bu ba¤›ml›l›k
ve onursuzluk egemen s›n›flar›n boynunda böyle bir
yafta haline geliyordu. 1945’lere kadarki dönemde
devlet deste¤iyle “milli bir burjuvazi” yaratmak he-
deflenirken, flimdi zaman, Amerikan yard›mlar›yla
beslenip palazlanan, “her mahallede bir milyoner”
sloganlar›yla pazarlanan “iflbirlikçi” kapitalistler za-
man›yd›. ‹ktidar de¤iflikli¤i bu süreci h›zland›rm›flt›.
1950 seçimleriyle iktidara Menderes gelmiflti.

“De¤ifliklik Kemalistlerin iktidardaki etkinlikleri-
nin son bulmas› ve oligarflinin hakim güç olmas›d›r.
Menderes’in kiflili¤inde cisimleflen egemen s›n›flar›n
iflbirlikçi ihanet iliflkileri, yeni sömürge Türkiye’nin
gizli iflgal zincirleriyle ba¤lanmas›n›n tarihsel dönüm
noktas›d›r.” (Hakl›y›z Kazanaca¤›z, s. 246)

NATO Üyeli¤i Ve ‹kili Anlaflmalar
"Kore nere, biz nere?"

Evet, herkes bu soruyu soracakt›. Naz›m, elleriy-
le yüzünü örtecek ve "Büyük vatanseverler memle-
keti satt›lar... Sat›ld›k kardefller" diyecekti.

1950, iktidarda DP vard›. Menderes NATO'ya
üye olmak, emperyalizme yaranmak için Kore'ye as-
ker gönderdi. Binlerce insan Kore’de kald›. Karfl›l›¤›
ise NATO üyeli¤i oldu. Bundan sonra ülkeyi adeta
ABD'nin 52. eyaleti durumuna getirecek olan askeri
ve siyasi anlaflmalar›n temellerinden biri de NATO
üyeli¤i olacakt›. Kurulacak olan askeri üs ve tesisler
p›trak gibi ço¤alacak ve tüm bunlar NATO anlaflma-
s›ndaki bir maddeye dayan›larak yap›lacakt›.

Söz konusu madde; Herhangi bir NATO üyesi ül-

keye yönelik sald›r›n›n tüm üye ülkelere yap›lm›fl sa-
y›laca¤› ve birlikte karfl› konulaca¤›n› öngörüyordu.
Buna göre NATO üyesi devletler birbirlerine askeri
kolayl›k sa¤layacaklard›.

Ancak Türkiye'de kurulan askeri üs ve tesisler
NATO çerçevesinde görünse de bu yaln›zca görün-
tüydü. Bunlar›n kurulmas› esas olarak 23 Haziran
1954 tarihli ABD ve Türkiye aras›nda imzalanan
"Askeri Kolayl›klar Anlaflmas›"na göre sa¤lanm›flt›.

Bu anlaflmaya göre, Amerikal›lar, Türkiye'de uy-
gun bulacaklar› yerlerde üs ve tesis kuracaklar, bun-
lar›n yerleri ve istimlak bedelleri Türkiye taraf›ndan
sa¤lanacakt›. Bu üs ve tesislerde bulunan Amerikan
güçleri NATO'ya de¤il, do¤rudan Amerika'ya ba¤l›
olacak ve oradan emir alacaklard›. Hükümetlerin b›-
rakal›m bu üsleri denetlemesini, birçok üsse girme
hakk› dahi olmayacakt›. Nas›l m›? 1957 y›l›nda yafla-
nan küçük bir örnek bile bunu anlatmaya yetiyor.

‹ncirlik'te görevli Türk Meydan Komutan›'na "bu-
rada uçufl yapan, kanatlar› çok genifl ve tekerlekleri
olmayan planör gibi uçak nedir" diye sorulur. Türk
Meydan Komutan›'n›n cevab› flöyledir; "Evet böyle
bir uçak var. Ve zaman zaman uçufl yap›yor, fakat
biz ne yapt›¤›n› bilmiyoruz. Amerikal›lar uçufltan bi-
raz önce hangardan ç›kar›p pist bafl›na getiriyorlar,
oradan havalan›yor (...) bizden kimseyi yan›na yak-
laflt›rm›yorlar."

- Sürecek -

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4536

EFEND‹’nin dilinde “yard›m”
“Yard›m dünyay› denetleme yöntemlerinden biri-

dir.” (1962, ABD Baflkanlar›ndan Kennedy.)
*
“Askeri yard›mlar›m›z›n amac›, azgeliflmifl ülke as-

kerlerini ABD ideolojisine göre yetifltirmek ve onlar-
dan, gelecekte, gerekti¤inde o ülke yönetiminde yarar-
lanmakt›r.” (Mc Namara, 1967 Temsilciler Meclisi D›fliflleri
Komitesi’ndeki konuflmas›ndan)

*
“Gerçekten de, So¤uk Savafl ve s›n›rlama stratejisi-

nin köklerinin Truman Doktrini ve ABD'nin Orta Do-
¤u'da Sovyet macerac›l›¤›n› önlemek amac›yla Yuna-
nistan, Türkiye, Iran ve Afganistan'dan oluflan "Kuzey
Cephesini" güçlendirme konusundaki kararl›l›¤› ile do-
¤u Akdeniz'e dayand›¤›n› söylemek mümkündür. Hazi-
ran 1954 tarihinde imzalanan ilk askeri yard›m anlafl-
mas› daha yayg›n güvenlik yard›mlar› için gerekli ze-
mini haz›rlam›fl ve daha sonra yap›lan say›s›z ekono-
mik ve savunma iflbirli¤ine dair anlaflmalar›n atas› ol-
mufltur.” (Balkanlar'dan Bat› Çin'e Türkiye’nin Yeni Jeopoli-
tik Konumu, G. Fuller)

UfiAK’›n dilinde “yard›m”...
“Gerçekten, ABD’nin gerek harp içinde ve gerek

flu harp sonras› aleminde oynad›klar› asil rol bu mil-
let tarihinin en büyük flereflerinden biri olarak yad
edilecektir. Milletlerin eflitli¤i, kendi diledikleri flekilde
idare olunmalar›, büyük küçük her devletin toprak bü-
tünlü¤üne sayg› prensiplerinin baflmüdafiili¤i ödevi-
ni müttefikimiz ‹ngiltere ile ortaklafla yerine getirme-
ye çal›flan Amerika’n›n harcamakta oldu¤u gayretle-
rin memleketimizde en derin bir anlay›flla karfl›lanm›fl
olmas›ndan daha tabii ne olabilir?... Bu siyaset ancak
ve ancak yüksek bir ahlaki tekamül merhalesinde gö-
rülebilen bir siyasettir. ABD’nin yepyeni bir hüküm-
ranl›k, taptaze bir ekonomi anlay›fl›n›n öncüsü olarak
da bütün insanl›k için hay›rl› ifller baflarmak istedi¤ini
görüyor ve takdirle karfl›l›yoruz. (Bravo sesleri).”
(1947. Eski baflbakanlardan Nihat Erim.)

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 37

K›br›s’ta üst üste gerçeklefltirilen iki gösteri,
adan›n nüfusuna oranland›¤›nda büyük bir kitle-
selli¤i ifade ediyor. Mitingin neye hizmet etti¤i ve
örgütleyenlerin niyetinden ba¤›ms›z olarak, aç›k
olarak iflgale ve oligarflinin flovenizmine, mafyac›
faflistlerine al›nan bir tav›r niteli¤indedir. ‹flgalden
bu yana halk› bask› ile yöneten, aday› mafya ve
kontra karargah›na çeviren oligarflinin K›br›s poli-
tikas›n›n iflas›n›n ifadesidir.

Mitinglerin elefltirilmesi gereken yan› ise, Av-
rupa Birli¤i’nin umut olarak gösterilmesidir. Bu
da oligarflinin bilinçli olarak yürüttü¤ü politikala-
r›n eseridir. Halk› bencillefltirmenin, apolitiklefltir-
menin, her fleye ekonomik ç›karlar› gözüyle bak-
man›n ve ony›llar boyunca ülkemizde “muass›r
medeniyetler seviyesi” diye diye Avrupal› olmak
için olmad›k k›l›klar› girmenin sonucudur. K›br›s
halk› da iflte flimdi oligarflinin karfl›s›na ö¤rettikle-
riyle ç›k›yor.

fiovenizmin, mafyac› faflistlerin, Avrupac›lar›n
elinde adan›n gelece¤i yokedilmek isteniyor. Ba-
¤›ms›z birleflik K›br›s’›n tart›fl›lmas›n›n tüm bu ke-
simlerce önünün kesilmesi, bir yanda sahte gele-
cek, ekonomik refah vaatleriyle AB’cili¤in körük-
lenmesi, öte yandan faflizmin halk›n iradesini hiçe
sayan politikalar› aras›nda do¤ru seçene¤in üzeri
örtülmek isteniyor.

Faflistten “Halk Deste¤i” Mi Olurmufl!
AB’cilerin organize etti¤i gösterilerin ard›ndan

büyük bir hüsran yaflayan Denktafl’›n imdad›na
MHP’li faflistler yetiflti. Aday› kirli ifllerinin üssü
haline getiren Ülkü Ocaklar› eski baflkan› Azmi
Karamahmuto¤lu, Denktafl’a destek mitinginde
konufluyor; “buray› kan gölüne çeviririz”!

Kimin kan›n› dökeceksiniz peki? K›br›s halk›-
n›n, faflist Denktafl’›n a¤al›k yönetimine karfl› ç›-
kanlar›n. Tecrübelidirler bilirler halk›n kan›n› dök-
mesini. Kontra yöntemleri, muhalifleri fliddet kul-
lanarak susturmak da Denktafl’a yabanc› bir yön-
tem de¤il. Kendisine ba¤l› kontra örgütünün ey-
lemlerinin üzerinden çok geçmedi. Ama bugün or-
taya ç›kt› ki, hiçbir kontra yöntemi ve bask› halk›n
ilelebet susmas›n› sa¤lam›yor.

Denktafl’› destekleyen, sadece adaya tafl›nan
faflistler de¤ildi, Türkiye’de de ülkü ocaklar› ülke

genelinde küçük gruplarla mitingler düzenlediler.
fiovenizme yeni malzeme bulmufl olman›n sevin-
ciyle sokaklara ç›kt› faflistler.

ABD’ye karfl› ç›ksan›z ya sokaklara! Ç›kmazlar.

K›br›s Turnusolu
K›br›s nezdinde yaflanan tart›flmalar bir yan›y-

la beyinlerin resimlerini de ortaya koydu.

Oligarflinin, faflistlerin iflgalcilikleri, halka ra¤-
men halk› bask›yla yönetmek istediklerinin itiraf-
lar› yap›ld›. “Yavru vatan... ana vatan” demagoji-
lerinin arkas›nda halk› nas›l bask› alt›nda tuttukla-
r›, halk›n f›rsat›n› buldu¤unda dizginlenemeyen
bir öfkeyle meydanlarda hayk›rd›¤›n› gördük K›b-
r›s’ta. Gerçekler herkesçe görünür hale geldikçe
serzenifllerin yan›s›ra tehditler de gündeme geti-
rildi. Böylece halk susacak ve yeniden “anavatan...
yavru vatan” edebiyat›n›n alt›nda kirli kanl› ifller
sürecek, ada üç befl kiflinin ya¤mas› olmaya devam
edecek. Hesap bu.

Genelkurmay, “Annan plan› kabul edilirse
Türklerin Anadolu’ya hapsedilme süreci tamam-
lanm›fl olur” sözleriyle iflgalcili¤ini aç›k ederken,
bafllang›çta “çözüm”den söz eden AKP lideri Tay-
yip Erdo¤an da ayn› çizgiye gelerek bu alanda da
MGK’ya uyumlar›n› gösterdi. Denktafl, “ben de¤ifl-
medim, o de¤iflti. Baflta farkl› fleyler söylüyordu
ama flimdi ayn› noktaday›z.” (23 Ocak, Hürriyet
manfleti) sözleriyle hem gerçe¤i ifade ediyor, hem
de oligarflinin resmi çözümsüzlük politikas›n› sür-
dürece¤ini de anlat›yordu.

Genelkurmay’la 45 dakikal›k görüflmeden son-
ra “bafl›na tafl düflmüfle dönen” TBMM baflkan›
Bülent Ar›nç ise, halka “sat›lm›fllar” diye küfreder-
ken, icazetçili¤in ve takiyyecili¤in varabilece¤i
noktay› anlat›yordu. “Çözümden” sözeden AB’ci-
ler ise arkalar›na Avrupa’y› alarak Denktafl’a yük-
lenirken, gerçekte düflündüklerinin K›br›s halk›
de¤il Türkiye’nin AB’ye giriflinin önündeki engelle-
ri temizleme oldu¤unu her sat›rlar›nda dile getir-
mektedirler. Orada, ülkemizde “uyum yasala-
r›”ndan söz ederken baflvurduklar› “AB için de¤il,
halk›m›z için” yalan›na dahi ihtiyaç duymuyorlard›.

Tümünün ç›kt›¤› nokta ise halk›n gelece¤inin
(oligarfliye ya da AB’ye) peflkefli, yani çözümsüz-
lük. Çözümü yinelersek, ba¤›ms›z birleflik K›br›s.

K›br›s Tart›flmalar›nda
Maskeli Yüz Kalmad›

K›br›s nezdindeki tart›flmalar yüzlerdeki
maskeleri indirdi. Oligarflinin, faflistlerin ifl-
galcilikleri, AB’cilerin kifliliksizli¤i, AKP’nin

MGK’c›l›¤› maskelerin alt›ndan ç›kt›.

Bafll›¤a bak›p hemen “halks›z demokrasi” olur mu
demeyin; oluyormufl.

Bu ülkenin en üst makamlar›, vakti zaman›nda “de-
mokratikleflme” sözlerini kimseye b›rakmayan kurumla-
r›, son günlerde pefl pefle demokrasinin yeni tan›m›n› ya-
p›yorlar.

Cumhurbaflkan› Sezer:

Diyor ki; "Kuzey K›br›s Türk halk›n›n beklentileri ne
kadar önemliyse, Türkiye Cumhuriyeti'nin ç›karlar› o ka-
dar önemlidir...”

Türkçesi; K›br›s halk› ne isterse istesin, önemli de¤il!
Söyleyen, bir Cumhurbaflkan›. Üstelik hukukçu! Üstelik
“Cumhur”un, yani “halk”›n baflkan›.

Halk›n baflkan› diyor ki, halk›n ne istedi¤i o kadar da
önemli de¤il, devletin ç›karlar› önemli...

Geçiyoruz.

fiimdi söz Türkiye Büyük Millet Meclisi Baflkan›’nda.
Çok aç›k söylüyor:

"Dünyan›n hiçbir demokrasisinde ülkeler sokaktan
yönetilmez... Sokaktaki ç›¤l›klarla, ba¤›r›p ça¤›rmalarla,
belki de aldat›lm›fl olan kitlelerin bir ülkenin gelece¤ine
nokta koymas› mümkün de¤ildir."

TBMM Baflkan› Bülent Ar›nç da “müslüman demok-
rat”. Ona göre de soka¤›n ne dedi¤i önemli de¤il. En iyi-
sini tepedekiler bilir.

Devam ediyoruz:

TOBB Baflkan› ç›km›fl kürsüye, hükümete veryans›n

ediyor. “Devlet sokaktan yönetilmez” diyor. Sokak “ABD
sald›rganl›¤›na hay›r” diyor diye, ABD’nin yan›nda yer al-
maktan kaç›namay›z diyor. Sokak dedi¤i, halk. Sözün
özü, o da “halk ne derse desin, hükümet halk› de¤il, bi-
zi -patronlar›- dinlemeli diyor.

Bu sözleri alt alta okuyunca, “demokrasi nedir, ne
de¤ildir?” kafas› kar›fl›r insan›n.

Peki, bu kafa yap›s›na sahip zevat›n yönetti¤i güzel
ülkemizde nas›l demokrasi olacak?

Bunlar›n her birine sorarsan, ülkemizde pekala, pek
güzel bir demokrasi var. Bu zevat›n herbiri ayr›ca da
“demokrat”t›rlar.

Halk›n isteklerinin, dediklerinin hiç bir öneminin ol-
mad›¤› bir demokrasi. O halde, iflin “alfabesi”nden bafl-
lamak gerekiyor.

Kim Ö¤retti Size Bu Demokrasiyi?
Koskoca TBMM baflkan› olmufl. Kendine göre de y›l-

lard›r demokrasi mücadelesinin içinde. Üstelik, bu düze-
nin demokrasisi, zaman zaman onun içinde bulundu¤u
kesimi de itmifl, kakm›fl. Ayn› sözü ona karfl› kullanm›fl.
Ama o kalk›p diyor ki, "Dünyan›n hiçbir demokrasisinde
ülkeler sokaktan yönetilmez...”

Bunlar›n tafl›d›klar› s›fatlar, halen bulunduklar› mev-
kiler ne olursa olsun, bir ilkokul çocu¤u kadar demokra-
siyi ö¤renmeye ihtiyaçlar› oldu¤u aç›k.

Demos, Yunancada HALK demek. Kratos da ‹KT‹DAR
demektir. Demokrasi iflte bu iki kelimenin birleflmesin-
den ortaya ç›km›fl bir kavramd›r. Felsefi, siyasi tan›m›n›
fazla detayland›rmadan (o kadar›n› anlayabilecekleri
flüpheli çünkü) k›saca aktaral›m. Türk Dil Kurumu Söz-
lü¤ünde “demokrasi”nin karfl›s›nda flöyle yazar:

Demokrasi: Halk›n egemenli¤i temeline dayanan yö-
netim biçimi.

Sözlükten ilgili di¤er kelimeleri de aktaral›m:

Demokrat: Demokrasi yanl›s›.

Demokratik: Demokrasiye uygun.

Demokratiklefltirme: Demokrasiye uygun biçime ge-
tirmek.

Demokratlaflmak: Demokrasi ilkelerini uygulamak,
demokrasiye uygun yap›y› kurmak: Demokrat bir biçim-

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4538

Halks›z Demokrasi
Kavga halks›z demokrasiye (faflizme) karfl›

halk demokrasisi kavgas›d›r...

fiu halk olmasayd›,
demokrasiyi nas›l da “eksiksiz” uygularlard›!

de davranmak.

fiimdi bu kavramlar›n kantar›na vurun bakal›m Sezer’i veya
Ar›nç’›.

Tartt›n›z ve tüy gibi hafif ç›kt›lar de¤il mi!

Öyle ç›kar. Çünkü demokrasiyle, demokratl›kla hiç bir ilgileri yok.
Demokrasi kantar›nda hiç bir de¤erleri yok.

Amerikanc› Demokratlar!
Asl›nda bunlar tam Amerika’n›n istedi¤i türde demokratlar!

Amerikal›’n›n gözündeki en iyi demokrat, halk› ne derse desin,
ABD’nin dedi¤ini yapand›r çünkü.

Eski ABD Ankara Büyükelçisi Morton Abromowitz, AKP’yi
elefltirirken bu kafa yap›s›n› nas›l sergiliyor bak›n: “AKP seçmenin
peflinden gidiyor... Özal’›n iflbafl›nda olmamas› Washington aç›s›n-
dan talihsizlik... Bir demokrat olan Özal, halk›n›n Körfez savafl›n-
dan uzak durma iste¤ine ra¤men 1991’de ABD’yi destekledi.” (20
Ocak 2003, Milliyet)

Abromowitz’in sözlerini bir kez daha okuyun isterseniz. Özal bir
demokrat! Niye, çünkü, halk›na ra¤men ABD’yi destekledi¤i için!

Oysa, burjuvazinin hukuk üzerine, toplumsal yap›lar üzerine ki-
taplar›nda dahi yazar ki; halk›n› dinlemeyene, halk›n›n istek ve talep-
lerini gözönünde bulundurmayana “demokrat” de¤il, diktatör” denir.
Böyle bir yönetimin ad› da demokrasi de¤il, despotluk olur.

Ki bu despotlardan ülkemizde bolcad›r. Koltu¤a oturan, önce-
sinde kendine ne diyor olursa olsun, despot kesilir. Bu bak›mdan
Amerikal› Abromowitz’in fazla hay›flanmas›na gerek yok. ‹flbafl›n-
dakiler bu “demokratl›k” ölçüsüne göre, Özal’dan hiç de geri kal-
mazlar.

Kafalar›ndakinin ad›n› koyal›m: Faflizm
Sezer olsun, Ar›nç olsun, demokrasinin “halka ra¤men” bir yö-

netim biçimi olmad›¤›n› bilecek kadar mürekkep yalam›fllard›r.
Ama onlar bu sözleriyle gerçekte; mevcut düzenin gerçek niteli¤i-
ni anlatm›fl oluyorlar.

Bu kafa yap›s›, halk› hep “düflman” olarak gören kafa yap›s›-
d›r. Anayasa yaparken de, yasa ç›kar›rken de, siyasi geliflmeleri
de¤erlendirirken de, hareket noktas› budur.

Politikac›s›yla, burjuvazisiyle, polis flefiyle, generaliyle, hepsi,
halk›n düflüncelerini, inançlar›n›, isteklerini, taleplerini nas›l yapar
da denetim alt›na al›r›z diye düflünmektedirler.

Bir ülkede bu kadar çok “demokrasi havarisi” olmas›yla, bu ka-
dar az demokrasi olmas› aras›ndaki çeliflkinin de bir izah› olmal›
tabii ki. Var da. Bu, ülkemizdeki faflizmin, bir “demokrasicilik oyu-
nu” perdesi alt›nda icra ediliyor olmas›ndan kaynaklan›r. Faflizmi
gizlemek için, her zaman “en demokrat” kesilmek zorunda hisse-
derler kendilerini.

Ama ne kadar rol yaparlarsa yaps›nlar, çeliflkilerin keskinleflti-
¤i her noktada, (mesela K›br›s’ta oldu¤u gibi, mesela ABD’ye des-
tek meselesinde oldu¤u gibi) gerçek yüzlerini iflte böyle aç›¤a vu-
rurlar.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 39

DEMOKRAS‹ ?!

Nerede, ne idü¤ü belirsiz bir demokrasi
tarifi yap›l›yorsa, bilin ki, orada demokrasi
yok, aldatmacas› vard›r.

Ülkemizde burjuva siyaset aç›s›ndan du-
rum tam da böyledir.

Sa¤’dan, sol’a, herkes demokrasiden sö-
zediyor. Ama görünen o ki, herkesin demok-
rasiden anlad›¤› farkl›.

O zaman kimin savundu¤u demokrasinin
gerçek anlamda demokrasiye tekabül etti¤i-
ni, kimin demagoji yapt›¤›n› flu soruyu sora-
rak ay›rdedece¤iz: “Kim için demokrasi?”

Çünkü; demokrasi özünde, belirli bir s›n›f
egemenli¤ine dayan›r. Burjuva demokrasisi
de, halk demokrasisi de esas›nda bir dikta-
törlü¤ü içerir.

‹ktidar› elinde bulunduranlar, özgürlükle-
rin s›n›rlar›n› bu egemenli¤e göre belirlerler.

Demokrasi tek bafl›na, soyut bir kavram-
d›r. Ona somutluk kazand›racak fley, "kim
için demokrasi" sorusunun cevab›d›r.

Burjuvaziye göre demokrasi, “herkese
özgürlük” demektir. Ancak pratik hiç de böy-
le de¤ildir. Burjuva devlet, burjuvazi d›fl›nda-
kilere gerçek manada özgürlük tan›maz. Ta-
n›d›¤› özgürlüklerin bir k›sm›, mücadelelerle
kazan›lm›flt›r, bir k›sm› ise ka¤›t üzerindedir.
Dolay›s›yla gerçekte az›nl›k olan burjuvazi
için özgürlük iken, ço¤unluk olan halk üze-
rinde diktatörlüktür. Ama sistem halk›n ta-
leplerini bir yere kadar dikkate alan bir dü-
zenleme yaparak burjuva demokrasisi ad›n›
al›r. (Mesela, ABD sald›rganl›¤› konusuna ba-
k›n; Avrupa halklar› bu sald›r›ya karfl›, ama
Avrupa devletleri, bu noktada halk›n dedi¤ini
de¤il, burjuvazinin dedi¤ini esas al›yorlar.)

Halk demokrasi, burjuva demokrasinin
tersine, ço¤unluk için demokrasi, az›nl›k için
diktatörlüktür.

Faflizmde ise, halk›n talepleri, istekleri hiç
bir biçimde gözönünde bulundurulmaz. Ne
burjuva demokrasilerindeki “güçler ayr›l›¤›”
vard›r, ne de onun kadar hak ve özgürlükler.

K›sacas›, iflin özü fludur; Söz ve karar hak-
k› halk›n de¤ilse, orada flu veya bu biçimde
sürdürülen burjuvazinin diktatörlü¤ü vard›r.

19 Aral›k Katli-
am›n› Uflak’ta yafla-
d›. Gözleri önünde
iki yoldafl› kendini
feda ederek beden-
lerini alev topuna
çevirdi. Katliama
karfl› fedakarl›¤›n en
üst boyutuna tan›k
oldu. K›sa süre önce
tahliye olan Zeliha
Koyup›nar ile 19
Aral›k üzerine gö-
rüfltük.

Katliam birçok yönüyle anlat›ld›, yaz›ld›. 19 Aral›k'›
Uflak Hapishanesi'nde nas›l yaflad›n›z?

Zeliha KOYUPINAR: O gün, gece bir sessizlik vard› ha-
pishanede. Bir fleyler var ama belli etmemeye çal›fl›yorlar-
d›. Önce tüplerimiz kesildi. Niçin diye sorduk, bayan gar-
diyanlar haberleri olmad›¤›n› söylediler. Üsteleyince, yan-
l›fll›k olmufl dediler ve açt›lar. Ola¤anüstülük vard› yani.

Herkes uyuyordu zaten, bir kaç kifli ayaktayd›k o s›ra-
da. Ne oldu¤unu anlamaya çal›fl›rken silahl› askerler girdi
içeriye. Bir gün önce, ölüm orucuna müdahale yap›lmama-
s› konusunda idareye verilen dilekçeler vard›. Direniflçiler
hastane vs. gitmek istemiyorlar, biz de onlar› vermeyecek-
tik. ‹lk andaki tepkimiz hemen ko¤ufla ulaflmak oldu. Ama
afla¤›da kalan arkadafllar vard›. Yasemin afla¤›da kald›. Biz
de askerlerle çok yak›n mesafede peflpefleyken ko¤ufla gi-
rip direniflçileri kald›rd›k. Askeri engellemeye çal›flt›k. Ama
arada çok k›sa bir mesafe vard›. Peflpefleydik. Çok sa¤lam
olmasa da bir barikat kurabildik. Herkes uyand›.

Askerler ölüm oruççular›n› kurtarmaya geldiklerini
söylüyordu. Onlar da, istemiyoruz, böyle kurtarma olmaz.
Silahlarla gelmiflsiniz, kap›ya dayanm›fls›n›z diyorlard›. ‹çe-
ri girmek isterlerken, direniflçiler “girerseniz kendimizi
yakar›z” dedi. Barikat çözülmeye bafllay›nca ölüm oruçcu-
lar› bulunduklar› alan› atefle verdi. Hepimiz onlar›n etra-
f›ndayd›k. Arkadafllar›m›z› zorla kopartarak, sürükleyerek
götürüyorlard›. Ben de ko¤uflta askerler taraf›ndan ranza-
ya kelepçelenmifltim. Daha sonra ko¤ufl tutuflunca içeride
kald›m, nas›l ç›kart›ld›¤›m› da bilmiyorum. Benim d›fl›mda
bir arkadafl da kalorifere kelepçelenmiflti. Ben dumandan
zehirlenmiflim, ötesini hat›rlam›yorum.

Herkes zorla ç›kar›ld›.

Operasyondan sonra nerelere yerlefltirildiniz?
Biz ilk gün hastanedeydik. Ölüm oruccular›ndan Sevgi

Abla (Erdo¤an) vard›, birkaç ölüm oruçcusu, onun d›fl›nda
yaralanan arkadafllar vard›. O gece bizi tekrar hapishane-
ye getirdiklerinde arkadafllar› bulundu¤umuz ko¤ufltan ç›-
kart›p baflka bölümlere koymufllard›. Buralar da oda tipi
yerlerdi. Bizi ayr› bir yere koydular. Daha sonras›nda ikin-
ci bir operasyon yafland›.

21 Aral›k'ta yaflanan bu 2. operasyonda feda eylemci-
leri de vard›. Siz de Yasemin ve Berrin'le birlikteydiniz. O
an nas›l canlan›yor gözünüzde?

Bizim bulundu¤umuz yerdeydi Yasemin ve Berrin de.
O gün 21'inin sabah› asker geldi kap›ya, sizi baflka yerle-
re götürece¤iz dediler. O s›rada zaten Yasemin konuflu-
yordu bunlarla, biz buraya da kendi iste¤imizle gelmedik,
bizi nereye götüreceksiniz, savc›yla, müdürle görüflmek is-
tiyoruz diye cevap verdi.

Asker, “ben askerim pazarl›k yapmam” dedi. Ç›kmaya-
ca¤›m›z› söyledi Yasemin ve müdahale ederseniz, tavr›m›-
z› biliyorsunuz, kendimizi yakar›z, dedi. ‹lk anda askerler
çekildi.

fiöyle bir çekilmeydi bu: Yasemin ilk baflta saçlar›n› tu-
tuflturdu, gördüler ve geçici olarak gittiler. Geleceklerini
biliyorduk. Dedi¤im gibi direniflçilerin dilekçeleri de vard›,
zorla müdahale edildi¤inde kendimizi yakaca¤›z fleklinde.

A¤lamayacaks›n›z yoldafllar

Yasemin, “ben de kendimi yakaca¤›m” dedi. fiöyle dü-
flündüm o zaman; demagojik olarak "hapishanelerde örgüt
liderleri talimat veriyor, insanlar kendilerini yak›yorlar”
deniyordu. Buna olan tepkisi vard›. ‹kincisi de Yasemin ki-
flisel anlamda da gözlerinin önünde yoldafllar›n›n flehit
düflmesini görmektense kendisini feda etmeyi ye¤leyen bir
insand›. Zaten yaflamda da böyleydi. Bunun için orada bi-
zim temsilcimizdi Yasemin.

Berrin, “ben de” dedi. Ve birlikte...

Herfleyi düflündüler. Geldiklerinde haz›r olmal› ve ba-
flar›l› olmal› diye düflündüler. Ne yapt›klar›n›n çok bilincin-
deydiler. Ve bizim görebildi¤imiz son dakikalara kadar,
kararl›l›klar›n› gördük. Cay›r cay›r yanarken, sloganlarla
‘Yaflas›n Ölüm Orucu Direniflimiz’, ‘Yaflas›n Feda Eylemi-
miz’ sloganlar›yla ve sonuna kadar yani dayanabilecekleri
son s›n›ra kadar ayakta kalmaya çal›flarak yapt›lar.

Berrin'in önce ayaklar› tutuflmufltu, s›rt üstü düfltü.
Yasemin de zafer iflaretleriyle dönüyordu. Bizlere çok fley

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4540

Uflak’ta katliam ve direnifl günlerini Zeliha Koyup›nar anlat›yor:

Yasemin zafer iflaretleriyle dönüyordu

hissettirdiler. Gözlerinin önünde yoldafllar›n yan›yor, Ya-
semin, “a¤lamayacaks›n›z yoldafllar, kesinlikle a¤lamaya-
caks›n›z” demiflti.

Mutfak bölümüne geçtik. Daha sonra Yasemin seslen-
di, “yan›yor muyum” diye, yand›¤›n› da hissetmiyor, emin
olmak istiyordu. Askerler ikinci kez daha sald›rgan bir fle-
kilde girdiler içeri. Birçok insan da o zaman yaraland›.

Sonra Yasemin'in tavr› var hastanede. Her taraf› kö-
mür olmufltu. Doktorlara t›bbi müdahale yap›lmamas› ko-
nusunda bir fleyler söylemeye çal›fl›yordu. Bilinci aç›k ol-
mad›¤› halde kendi irademle yapt›m, diye say›kl›yordu. O
gün de feda eyleminden sonra bir k›sm›m›z hastanedey-
dik. Orada arkadafllar bulunulan hapishanede tek tek hüc-
relere at›l›yorlar.

Berrin, Yasemin gözlerimizin önünde kendilerini feda
ettiler, gözlerimizin önünde flehit düfltüler ama sonras›n-
da, yani diyelim revirde kald›¤›m›z sürece afla¤› indi¤imiz-
de, arkadafllar›m›z›n yan›na gitti¤imizde onlar› görecekmi-
fliz gibi geliyordu. Hep sohbetlerimizde oldular zaten. Ne
yaparsak, Yasemin flöyle yapard›, Berrin böyle derdi diye
sürekli bizim konu¤umuz oldular. Onlar›n eylemleriyle ve
tabii yaflamlar›yla anlatmak istediklerini konufltuk, düflün-

dük, ö¤rendik.

Biraz da onlar için yafl›yoruz.

Operasyonun sizde b›rakt›¤› rahats›zl›klar ve onlar›n
tedavisi konusunda neler yap›ld›?

Hapishanede tedavi görmedim. Hastaneye gidifl gelifl-
lerde sorun vard›. Bir göz muayenesine dahi gidemedik.
Askerin muayenehaneye girmesi vs. tav›rlar›ndan kaynak-
l›. Ondan dolay› bir tedavi de görmedik. Sadece 19 Aral›k
sonras› zehirlenmeden kaynakl› oksijen tüpü alabilmifltik.

Ben son olarak, bu operasyonun örgütlü yaflama, dev-
rimcili¤e yönelik oldu¤unu belirtmek istiyorum. Ama bu-
nun karfl›s›nda direnifl vard›, feda vard›. Baflar›l› olamad›-
lar. Bugün de devam ettirmeye çal›fl›yorlar, tecrit var ve
yine baflaram›yorlar.

Tecrit devletin elinde olan bir sorun ama çözmüyor.
Direnifl çözecek bunu. Yani ölümleri kaale alm›yormufl gi-
bi görünüyor ama öyle olmad›¤› kesin. Baflka çare yok,
tecrit koflullar›nda direnmek durumunda insanlar. Zaten
tecrit ölümün baflka bir biçimi. Ondan dolay› da ölüm
oruçlar› çözülene kadar devam edecek gibi gözüküyor.

Sonuçta bir biçimde çözmek zorundalar.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 41

En De¤erlilerimizdiler
Yasemin'le biz uzun süre ayn› hapishanede bir-

likte kald›k. Ege K›r Gerillas›ndan tutuklanm›flt›.
Tüm yaflant›s›nda gerilla gibi bakar, düflünürdü.
Yasemin deyince ilk akl›ma gelen yoldafllar›na olan
büyük sevgisi. Mesela, direnifl bafllad›¤› zaman da,
yoldafllar›m›n flehitli¤ini görmek istemem, derdi.
Ölüm oruçcular› az›c›k rahats›zlansa Yasemin bu-
nun için çekilir bir köflede a¤lard›. Yoldafllar›na
karfl› duygusall›¤› vard›. Kendisini, kendi can›n›
yoldafllar›ndan öne almam›flt› hiçbir zaman ve bu-
nu biz her seferde görürdük.

Derdini anlatabilece¤in, sohbet edebilece¤in ne bileyim kimisinin anas› olabilir, kimisinin en yak›n arkadafl›,
kimisinin yöneticisi, ö¤retmeni. Bir de çok do¤ald›.

Kafas›na koydu¤u fleyi yapar. Feda eylemi yapan arkadafllar›m›z ölüm orucu direniflçisiydi, ama Yasemin ölüm
orucu direniflçisi de¤ildi. O sorumluluk bilinciyle feda etti kendini. Eyleme, yoldafllar›na sorumluluk duyuyordu.
Oradaki sald›r›y› engelleyecek bir biçim olarak gördü bunu. Yoldafllar›ma gelecekse ben kendimi feda ederim
derdi. Bir çok direniflte de görmüfltük bunu. Cüretliydi Yasemin oligarfli karfl›s›nda. Baflka konularda da cüret-
liydi, yaflama müdahale konusunda cüretliydi.

Berrin de genç, c›v›l c›v›l bir insan. ‹lk geldi¤i zamanlar birçok fleyi bilmiyordu. Ama zamanla devrimci ya-
flamda, ideolojik konularda ve birçok konuda kendini gelifltirdi ve genç yafl›na ra¤men birçok insana ö¤retmen-
lik yapt›. Yaflam›yla, yapt›klar›yla ö¤retmenlik yapt›. Her zaman coflkulu, nefleli ve ayn› zamanda olgundu.

Birçok ifle koflturan, omuzlayan bir yoldafl›m›zd› Berrin. Ölüm orucu direniflçisi oldu¤unda çok sevinmiflti.

Direniflçi olman›n sorumlulu¤uyla hareket ediyordu. Feda eyleminden sonra hastanede 4 gün yafl›yor Berrin,
ailesine feda eylemini, neden yapt›¤›n› anlatabiliyor. Onun etkisi çok olmufltur ailesinde. Neden feda eylemi yapt›,
daha sonra hiçbir demagojiye yer b›rakmayacak aç›klamalar yapm›flt› ailesine. Onlar bizim en de¤erlilerimizdi.

Yaz› dizimizin ikinci bölü-
münde “e¤itimin muhtevas›”
bafll›¤›nda “bilimsel geliflmeyi
sa¤layacak, halk›n sorunlar›n›
çözecek, eflitsizlikleri ortadan
kald›racak beyinleri yetifltir-
meyi” sa¤layacak bir e¤itim-
den sözettik. Böyle bir e¤iti-
me hayat verecek olan yan-
lardan biri, e¤itimle üretim
aras›nda do¤ru bir iliflkinin
kurulmas›d›r.

Gerçekte bu ba¤, son de-
rece hayati, son derece de

mant›ksal bir ba¤d›r. Üretimden kopuk “yetiflen”
(asl›nda yetiflemeyen) üniversite mezunu, bilimsel
geliflmeyi nas›l sa¤layabilir? Üretimden kopuk bir
ö¤renci, ilgili oldu¤u alan›n sorunlar›na pratikte
vak›f olmadan o alanda hangi bilimsel geliflmelere
öncülük edebilir, halk›n o alandaki sorunlar›n› na-
s›l çözebilir?

E¤itim ve Üretimin ‹çiçeli¤i
Halk için bilim, halk için e¤itim; e¤itim ve üre-

timin birlefltirilmesinde hayat bulur: Bugün üni-
versiteler, tabiri caizse “doldur-boflalt” yöntemiy-
le, on binlerce “mezun” veren kurumlar haline
getirilmifltir. Ama bu mezunlar›n ne ifl güvencele-
ri vard›r, ne bilime, tekni¤e, üretime bir katk› ya-
pabileceklerinin garantisi. Ülkemiz üniversiteleri
“diplomal› iflsiz” yetifltirmek gibi üniversitenin
(yüksek ö¤renimin) mant›¤›yla temelden çeliflen
bir iflleve sahiptir.

Yüksek ö¤renimin ve üniversitenin tarih içinde
ortaya ç›k›fl› ve seyri izlendi¤inde görülür ki, amaç
bilimi, teknolojiyi gelifltirecek, üretimin sorunlar›n›
çözecek “uzman”lar yetifltirmektir. “Diplomal› ifl-
siz” yetifltiren bir e¤itim sistemi ve o e¤itim siste-
mini kuran sistemin kendisi, iflas etmifltir.

Üretim ve e¤itim bütünlü¤ünün kurulmas›, yük-
sek ö¤renimin temel mant›¤›n›n gere¤idir.

Üniversitelerde nas›l bir kültür, nas›l bir ortam,
nas›l bir kiflilik?; E¤itimin tüm kademelerinde,
üretken çal›flmayla teorik ö¤retimin birlefltirilmesi-
nin ekonomik, sosyal, kültürel, ideolojik bir çok
aç›dan ele al›nabilir. Çünkü e¤itim sisteminin flekil-
lendirilmesi, sonuçta, nas›l bir mühendis, nas›l bir
doktor, nas›l bir hukukçu ve özünde de nas›l bir in-
san yetifltirmek istedi¤inizle ilgilidir.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4542

Bizim Karar Vermedi¤imiz Üniversite Bizim De¤ildir ③

NASIL B‹R
ÜN‹VERS‹TE
‹ST‹YORUZ?

AKP-YÖK aras›ndaki tart›flma sürüyor. Geçen
hafta, YÖK Baflkan› Gürüz yeni bir cevap verdi
AKP’ye. Özet olarak “sistemimize dokundurtma-
yaca¤›z” diye meydan okudu. AKP cephesinden de
“üniversitelerde reformda ›srarl›y›z” diye bir kaç
c›l›z ses duyuldu.

Peki haftalard›r süren bu tart›flmada, AKP’nin
üniversitelerde neyi nas›l de¤ifltirmek istedi¤ine
dair ak›lda kalan bir fley var m›? Veya, Gürüz’ün
“fleriatç›lara geçit vermeyiz”den baflka üniversite-
lere iliflkin savundu¤u bir fley var m›?

Yoktur. Bugünkü AKP-YÖK tart›flmas›, ege-
men s›n›flar aras› bir çat›flman›n üniversiteler üze-
rinde kendini göstermesinden ibarettir. Tart›flma-
n›n özünün, üniversitelere iliflkin bir tart›flma ol-
mad›¤›, geçti¤imiz sürede daha net biçimde orta-
ya ç›km›flt›r.

AKP’nin ne üniversiteleri demokratiklefltirme,
ne de ticarethane olmaktan ç›karma gibi bir hede-
fi yoktur. Tersine AKP de halk›n, gençli¤in “dene-
tim alt›na al›nmas›ndan” yanad›r ve AKP de özel-
lefltirmecidir. Bu iki noktada Gürüz’le aralar›nda
bir fark yoktur.

‹zleyin, AKP ve YÖK, ne kadar birbirleriyle ça-
t›fl›r görünürlerse görünsünler, ö¤renci gençli¤i
örgütsüzlefltirmede, sindirmede, üniversitelere da-
ha da “paral›” yapmada birlikte davranacaklard›r.

Bunun demokratik bir üniversite, halk için e¤i-
tim isteyenler aç›s›ndan sonucu fludur: Biz onlar›n
(AKP iktidar›n›n ve YÖK sultas›n›n) karfl›s›na ken-
di üniversite program›m›zla ç›kmal›y›z. Demokra-
tik bir halk üniversitesi için her inançtan, görüfl-
ten tüm ö¤renci gençlik, düzenin hükümetteki ve
YÖK’teki bekçilerine karfl› elele vermelidir.

E¤itim ve üretim aras›nda daha do¤rudan ve
daha sürekli bir ba¤, hem üniversite ö¤rencisinin
konusuna vak›f olmas›n› sa¤lar hem de halktan
kopmas›n› önler.

Bu anlam›yla, e¤itimin amac›yla, e¤itim kurum-
lar›nda hakim k›l›nan yaflam biçimi de birbirine
ba¤l›d›r. E¤itim nas›l bir muhtevaya sahipse, o e¤i-
tim ortam›nda öyle bir yaflam biçimi hakim k›l›n›r.
‹dari olarak sindirilmifl, muhteva olarak burjuvazi-
ye hizmet etmeye flartland›r›lm›fl ö¤renciler yarat-
maya çal›flan e¤itim sisteminin oluflturdu¤u ortam
da burjuva kültürün egemen oldu¤u bir ortam ola-
cakt›r. Demokratik Halk Üniversitesi anlay›fl› ise,
do¤al olarak, üniversite ortam›n›n da halk›n de¤er-
lerine, kültürüne uygun, onu gelifltiren bir biçimde
olmas›n› sa¤layacakt›r.

E¤itim ve üretimin içiçeli¤i, iflte bu noktada da
ö¤renciye eme¤in de¤erini gösterir. Bir ad›m ileri-
sinde sosyalist e¤itimde amaç, “‹nsan› de¤ifltirmek
demek, ‘ç›kar-kazanç kavram›n› psikolojik dürtü
olmaktan ç›kartmak’ ‘bilinçlerde yeni de¤erler
oluflturmak”t›r. Bencilleflmifl, ç›karlar›ndan baflka
hiç bir fley düflünmeyen bir bireyin, halka, ülkeye
katk›s› bir yana, bilime katk›s› da olamaz.

E¤itim ve üretimin içiçeli¤i, halktan, hayattan,
üretimden kopuk, yabanc›laflm›fl, yozlaflm›fl bireye,
burjuva kültüre karfl› bir alternatiftir.

Fidel Castro, e¤itimin bu yan›n› flöyle anlat›r:
“E¤er ö¤retimle üretken çal›flmay› s›ms›k› birlefltir-
me, bütünlefltirme gere¤i varsa, burjuva bir genç-
lik yetifltirmekten kaç›nd›¤›m›z içindir.”

Ezbere de¤il, somuta ve prati¤e dayal› e¤itim:
E¤itim ve üretimin içiçeli¤i, bugün orta ö¤renim-
den üniversitelere kadar geçerli k›l›nan “ansiklope-
dik ve ezbere dayal›” e¤itim sisteminin de alterna-
tifidir. Ezberin karfl›l›¤› somut ve uygulamal› e¤i-
timdir.

Sosyalist Küba’da prati¤e dayal› e¤itim flu düze-
ye ç›kar›lm›flt›r: “Bir çok fleker üretim merkezinde
ve termo-elektrik santrallerde, orta dereceli tek-
nisyenler, mühendislik e¤itimi görerek mühendis
olmaktad›r.”

Keza bu sadece yüksek ö¤renimle de s›n›rl› de-
¤ildir; Örne¤in, okuma yazma seferberli¤i s›ras›n-
da bir çok fabrika, kelimenin mecazi anlam›yla de-
¤il, gerçek anlam›yla bir okula dönüfltürülmüfltür.
Yukar›daki örnekte oldu¤u gibi yüksek ö¤renimi
de, orta ö¤renimi de çeflitli biçimlerde üretim-e¤i-
tim bütünlü¤ü içinde ele almak mümkündür. Kü-
ba’da bu bak›fl aç›s›yla “bir çok üretim merkezi,

‘fabrikaokul’ haline gelmifltir.”
Hedef fludur: “her fabrika, her tar›m bölgesi,

her okul, her hastane birer üniversite olacakt›r.
Ortaö¤renimlerini bitirmifl ö¤renciler, yüksek ö¤-
renimlerini buralarda sürdüreceklerdir.”

Ülkelerin koflullar›na, halk›n ihtiyaçlar›na göre,
e¤itim ve üretimin içiçeli¤i çok çeflitli biçimlerde ve

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 43

DEMOKRAT‹K HALK
ÜN‹VERS‹TES‹ ‹Ç‹N;

◆ E¤itim, tüm halk çocuklar›na aç›k ve paras›z
olmal›

◆ E¤itimin ve bilimsel üretimin amac›, halk›n ve
ülkenin ihtiyaçlar›n› karfl›lamak olmal›

◆ E¤itim kurumlar›nda her aflamada tüm ke-
simlerin kat›ld›¤› demokratik bir iflleyifl hakim
k›l›nmal›

◆ Herkes istedi¤i ve yetenekli oldu¤u dalda e¤i-
tim olana¤›na sahip olmal›

◆ Sadece elit bir kesimin de¤il, tüm toplumun
e¤itimi amaçlanmal›

◆ Bilimsel olmayan tüm yöntemler reddedilmeli

◆ Ö¤rencilerin, ö¤retim üyelerinin, çal›flanlar›n
sosyal kültürel yaflamsal sorunlar›na demokratik
iflleyifl temelinde çözüm bulunmal›

◆ Ezbere dayal› e¤itime son verilip, e¤itim ve
üretimin içiçe oldu¤u bir sistem oluflturulmal›

◆ Paral› e¤itim kald›r›lmal›

◆ Üniversiteler aras›ndaki ayr›cal›kl› statüler
kald›r›lmal›

◆ Ö¤retim üyeleri ve ö¤rencilere bilimsel arafl-
t›rma imkanlar› sa¤lanmal›, teflvik edilmeli

◆ Üniversitelerin ö¤retim görevlisi say›s›, araç
donan›m sorunu, yurt sorunu çözülmeli

◆ Üniversiteye girifl s›navlar› kald›r›lmal›

◆ Ö¤rencilerin beslenme bar›nma sa¤l›k sorun-
lar› çözülmeli

◆ Kampüsleri k›fllaya çevirmeyi amaçlayan disip-
lin yönetmelikleri iptal edilmeli

düzeylerde sa¤lanabilir.

Burada mesele, birincisi; art›k yüksek ö¤reni-
min esprilerinden biri haline gelen “i¤ne vurmas›n›
ö¤renmeden t›p fakültesinden mezun olma” gerçe-
¤ini, tarlaya, bahçeye ayak basmam›fl, topra¤a eli-
ni vurmam›fl “ziraat mühendisleri” gerçe¤ini de¤ifl-
tirmek; ikincisi; ülke ekonomisine katk› sa¤lamak;
üçüncüsü; halka ve üretime yabanc› olmayan kifli-
likler oluflturmakt›r.

Tekeller için de¤il, halk için;
temel ilke budur!
Bugün ülkemizde üniversiteler bünyesinde

oluflturulan merkezlerde tekeller için Araflt›rma-
Gelifltirme (AR-GE) çal›flmalar› yürütülmektedir.
Bunun ad›mlar› ‘80’li y›llarla birlikte at›ld›. Tekel-
lerle yap›lan anlaflmalar sonucu “teknopark”lar ad›
verilen araflt›rma alanlar› kuruldu. 1980’li y›llarda
Devlet Planlama Teflkilat›’n›n ald›¤› kararlarla çe-
flitli üretim dallar›n› içeren 5 ayr› teknopark ku-
rulmas›na karar verildi. Bunlar ‹TÜ, ODTÜ, Ege
Üniversitesi, Anadolu Üniversitesi ve TÜB‹TAK-
Marmara Araflt›rma Merkezi (MAM)’d›r. Bu tek-
noparklar›n destekleyicisi emperyalizm ve iflbirlik-
çisi tekellerdir. Ve yönetiminde de bunlar vard›r.
Buralarda yap›lan ise sadece iflbirlikçi tekellerin
elinde bulunan eski üretim teknolojilerinin iyileflti-
rilmesidir. Bu merkezlerde kullan›lacak beyinler
ve eme¤i ise üniversiteler karfl›l›yor. Türkiye’de
yap›lan AR-GE çal›flmalar›n›n yüzde 68’den fazlas›
üniversiteler bünyesinde gerçeklefliyor.

Durum budur. “Küreselleflen e¤itim, küreselleflen
üniversite” diye adland›rd›klar› budur. Ama mesela,
küçük köylünün ekip biçti¤inden daha fazla verim al-
mas› için bir “AR-GE” çal›flmas› yoktur. Ulusal bir sa-
nayi gelifltirmek için “AR-GE” çal›flmas› yoktur.

“Küreselleflen üniversite”de, maddi olarak halk
çocuklar›na yer yoktur. Küreselleflen üniversitede,
halk için bilim, halk için e¤itim de yoktur.

1996’dan bu yana, OECD’nin, TÜS‹AD’›n haz›rla-
d›¤› raporlara göre flekillendirilen bir e¤itimin baflka
türlü olmas› da mümkün de¤ildir.

Emperyalizme ba¤›ml›l›¤›n yeni halkalar›ndan
biri olan GATS (Hizmet Ticareti Genel Anlaflmas›)
çerçevesinde, “global ekonomiyle bütünlefltirilme-
si” istenen sektörlerden biri de “e¤itim”dir.

Piyasa koflullar›na terkedilmifl bir üniversiteden
ne beklenebilir? Bugün üniversiteler konusunda
as›l kavga buradad›r. Bu üniversiteler, kime, tekel-
lere mi, halka m› hizmet edecek?

“Kökten” bir de¤iflim flartt›r!
YÖK, bilindi¤i gibi 6 Kas›m 1981’de, 12 Eylül

cuntas›n›n himayesinde kuruldu. Öncelikli amac›
da, 12 Eylül’ün amac›na uygundu. 12 Eylül’ün tüm
toplumu zapt-u rapt alt›na alma amac›na uygun
olarak, YÖK de ayn› görevi üniversitelerde yapa-
cakt›. “Üniversitelerin k›fllaya” dönüfltürülmesi bu
politikan›n ve dönemin ürünüdür.

1990’l› y›llarda ise YÖK, yeni bir misyon daha
yüklenmifltir. Bu dönem “üniversitelerin ticaretha-
neye” dönüfltürülmesi dönemidir.

Sonuçta, tepeden t›rna¤a BASKICI ve tepeden
t›rna¤a PARACI bir üniversite sistemi ç›km›flt›r or-
taya: Bu sistemde, akademik seviye bilimsel düzey-
le de¤il, “YÖK düzeniyle uyum”a göre belirlenir...
Bu sistemde “ticarileflmeye” ra¤men, üniversitele-
rin ve fakültelerin mali özerklikleri yokedilmifltir.
Ö¤rencilerden toplanan harçlar bile o üniversitede
kalmaz, kendisi bir holding olan YÖK’e gider... Fa-
kültelerin bilimsel araflt›rma fonlar› yoktur do¤ru
dürüst. Araflt›rma yap›lamaz durumundad›r. YÖK
ise, sadece tekellerin istekleri üzerine yap›lan arafl-
t›rmalar› finanse eder... Bu sistemde rektörler, de-
kanlar, bölüm ve ana bilim dal› baflkanlar›, bugün
esas›nda seçimle de¤il, atama ile belirlenmektedir.
Baz› göstermelik seçim mekanizmalar› ise, sonuç
üzerinde belirleyici de¤ildir. Fakülte kurullar›, ifl-
levsizlefltirilmifltir.

Osmanl› döneminin yüksek okul ihtiyac›n› karfl›-
layan Darülfunun’un Cumhuriyet’le birlikte kapat›-
l›p yerine ‹stanbul Üniversitesi’nin kurulmas›n›n
nedenleri flunlard›: Darülfünun, yozlaflm›fl, hantal
bir yap› haline dönüflmüfl, arpal›k halini alm›fl ve bi-
limsel çal›flma yapamaz durumdayd›. ‹flte bu nedenle
kapat›l›p yeni bir üniversite kuruldu, yeni bir sistem
oluflturulmaya çal›fl›ld›. Bu kapatma nedenlerine tek-
rar bakarsan›z, bunlar›n aynen bugünkü YÖK yöneti-
mindeki üniversite sistemi için de geçerli oldu¤unu
görürsünüz. Demokratik Halk Üniversitesi için,
YÖK’ü ve sistemini la¤vedip, yeni bafltan bafllamak,
zorunlu ilk ad›md›r.

YÖK Kanunu’nun, 22 y›lda 60 defaya yak›n de-
¤ifltirilmesine ra¤men, temelde hiçbir fleyin de¤iflme-
mifl oldu¤unu da gözönüne al›rsan›z, niye böyle kök-
ten bir ad›m›n gerekli oldu¤u daha iyi anlafl›l›r.

Halk›n bilimle, bilimin demokrasiyle, demokra-
sinin üretimle içiçe geçti¤i, herbirinin hakk›n›n ve-
rildi¤i bir sistem düflünün. Halk için üniversite,
böyle bir üniversitedir. Ve böyle bir üniversite “RA-
D‹KAL” de¤ifliklikler olmaks›z›n olmaz!

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4544

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 45

Y›llard›r gençli¤in bedeller ödeyerek mücadele
etti¤i YÖK’ün tart›fl›lmaya baflland›¤›, topraklar›m›-
z›n emperyalistlere peflkefl çekildi¤i bugünlerde
gençlik üzerindeki bask›lar da yo¤unlafl›yor. Gençli-
¤in örgütlenmesinden, hakk›n› aramas›ndan, Ame-
rikan sald›rganl›¤›na karfl› mücadelesinden korkan-
lar soruflturmalar›, polis bask›s›n›, faflist sald›r›lar›
devreye sokarken, gençlik bak›lara boyun e¤meye-
ce¤ini hayk›r›yor.

Isparta’da polis kanun(suzluk)lar›
Isparta Gençlik Derne¤i, faaliyetlerine bafllama-

s›ndan k›sa bir süre sonra polisin keyfi ve yasad›fl›
bask› ve engellemeleri ile karfl› karfl›ya kalmaya bafl-
lad›. YÖK’e karfl› ülke çap›nda düzenlenen “Üniver-
sitemi ‹stiyorum” kampanyas›na imza kampanyas›
ile kat›lan ve gönüllü e¤itim gruplar› ile k›sa sürede
halkla kaynaflan Isparta Gençlik Derne¤i’nin düzen-
lemek istedi¤i gece tam bir keyfilik içinde engellen-
di. Önce, ayn› salonda defalarca benzeri etkinlik ya-
p›lmas›na ra¤men, “salon bu tür etkinlikler için uy-
gun de¤il” diyerek, daha sonra da, etkinli¤e kat›la-
cak olan Özgürlük Türküsü’nün “terör suçlusu” ol-
du¤u, “devletin teröristlere konser yapt›rmayaca¤›-
n›” söylenerek yap›lmak istenen etkinlik polis ka-
nunsuzluklar›yla engellendi.

Yaflanan hukuksuzlu¤u protesto için yap›lacak
bas›n aç›klamas›n› da “ne yapars›n›z, isterseniz cop-
lar›m›zla gelelim” diyerek tehditle engellemeye çal›-
flan polis, Isparta’da kanun, hukuk yasa tan›maz an-
ti demokratik tutumuna mant›kl› gerekçe bulma
gere¤i dahi duymuyor. Bir süre önce de Emrah Ka-
p›flkaya isimli ö¤renciye ajanl›k teklifinde bulunan
ve kabul etmeyince de, "sana iflkence yapaca¤›z, se-
ni okuldan att›raca¤›z" tehditleri savuran polisin ya-
sad›fl› bask›lar›n› protesto etmek için bir aç›klama
yapan Gençlik Derne¤i, faaliyetlerinin engelleneme-
yece¤ini belirterek, polisin istedi¤i yozlu¤a teslim
olmayacaklar›n› dile getirerek flöyle dedi;

“Bizler üreten, emek veren, kültürüne sahip ç›-
kan gençler olaca¤›z. Her engelle mücadele ederek
haklar›m›z› sonuna kadar savunaca¤›z. Düflünceleri-
mizin yok edilmesine, eme¤imizin sömürülmesine ve
türkülerimizin susturulmas›na izin vermeyece¤iz.”

Edirne’de tüm bask› araçlar› devrede
Edirne gençli¤inin demokratik üniversite müca-

delesinin karfl›s›na faflistlerin ve ÖGB’lerin sald›r›lar-
dan, soruflturmalara kadar tüm bask› araçlar› ç›ka-
r›l›yor. Geçti¤imiz y›l›n kas›m ay› sonunda, okula
polis korumas›nda giren tafll› sopal› faflist grubun
sald›r›s›na u¤rayan ö¤rencilere rektörlük de sald›r-
makta gecikmedi ve 51 ilerici devrimci ö¤renciye
soruflturma açt›. Soruflturmalar› protesto eden ö¤-
rencilerin yapt›¤› eylem ise yeni bir soruflturma ne-
deni oldu ve 55 kifliye daha soruflturma aç›larak
toplam 108 ö¤renci rektörlü¤ün soruflturma terö-
rü ile karfl› karfl›ya kald›.

Bask›lara iliflkin bir aç›klama yapan Edirne
Gençlik Derne¤i Giriflimi ve Devrimci Demokrat
Ö¤renciler, “onlar soruflturmaya, sald›rmaya biz-
lerse demokratik taleplerimiz olan Emperyalist Sa-
vafla, YÖK'e, Yeni YÖK Yasa Tasar›s›na, sorufltur-
malara, ezberci ve gerici e¤itime, s›nav sistemine,
paral› e¤itime karfl› olmaya devam ediyoruz” diye-
rek, geçti¤imiz hafta kampüs içinde gençli¤in so-
runlar›n› dile getirece¤i bir sand›k oluflturdular. ‹ki
gün boyunca gençli¤in yo¤un ilgisi ile karfl›laflan
eylem, rektörlü¤ün de malum ilgisini çekti ve Özel
Güvenlik Birimleri coplarla gençli¤e sald›rd›. Üni-
versite idaresinin emriyle 9 ö¤renciyi gözalt›na
alan, 2’sini de yaralayan ÖGB’lerin terörüne karfl›
bir oturma eylemi gerçeklefltiren Edirne gençli¤i,
bask›lar›n kendilerini y›ld›ramayaca¤›n› söyleyerek,
geçti¤imiz günlerde de, Mimarl›k-Mühendislik Fa-
kültesi önünde 12 saat boyunca oturma eylemi ya-
p›laca¤›n› duyurdu.

Bal›kesir’de ‘Kokart’a Soruflturma
Soruflturman›n nas›l bir teröre dönüfltü¤ünün ve

gençli¤in sindirilmek istendi¤inin bir örne¤i de Bal›-
kesir’de yaflan›yor. Önce 27 Kas›m’da yap›lan YÖK
karfl›t› bas›n aç›klamas›ndan dolay› 30 ö¤renciye,
ard›ndan da “soruflturmalar geri çekilsin özerk de-
mokratik üniversite istiyorum” yaka kokart› takan
25 ö¤renciye soruflturma açan rektörlük tam bir s›-
k›yönetim uyguluyor. Amerikan sald›rganl›¤›na,
YÖK’e karfl› ç›kman›n soruflturma nedeni oldu¤u
Bal›kesir’de, ö¤renciler yapt›klar› iki günlük açl›k
grevi, bas›n aç›klamas› ve AKP il binas›n› ziyaretleri
ile mücadeleden vazgeçmeyeceklerini belirtirken,
soruflturmalarda ifadesini bulan bask›c› politikalar›n
sadece ö¤rencilere de¤il bütün halka karfl› uygula-
nan bir devlet politikas› oldu¤unu vurgulad›lar.

YÖK her zamankinden daha ceberrut, çünkü

Örgütlenme Korkutuyor

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4546

Bugün hala de¤iflik çevrelerin
'flunlarla biraraya gelmem, bun-
lar olursa olmaz' tarz›, sol güç-
leri kendi keyfine göre s›n›flan-
d›rmaya çal›flan yaklafl›mlar› ol-
makla birlikte, as›l olarak bu
subjektif de¤erlendirmeler birlik
tart›flmalar›n› belirleyen konum-
dan ç›km›fl görünmektedir. En
az›ndan bu dayatmalar›n bir so-
nuç vermeyece¤i ortaya ç›km›fl-
t›r.

Ancak bunun yan›nda bugün
için birlik tart›flmalar›ndaki te-
mel sorun, ne için, hangi amaçla
birlik sorusuna verilen cevapta-
d›r...

Kimisi 'çat› partisi', 'yasal
partilerin kendilerini feshederek
tek partide birleflmesi' tart›flma-
lar›n› yaparken, kimisi ise halk›
birlefltirecek, örgütleyecek kal›c›
cephe örgütlenmeleri yaratmak
yerine, sadece belirli güçleri çe-
flitli pratiklerde biraraya getire-
cek geçici eylem birliklerini ya-
ratma çabas›n› yeterli görmek-
tedir. Elbette bu tarz birlik ör-
gütlenmeleri de ihtiyaca ba¤l›
olarak gündeme getirilebilir. Ör-
ne¤in, bir 'çat› partisi' yasal se-
çim partilerinin seçimler için itti-
fak›n› sa¤layabilir, bu yan›yla
k›smen seçim politikalar›na hiz-
met edebilir. Ancak bu tarz bir
birli¤in halk›n birli¤ini sa¤lama-
yaca¤› aç›kt›r. Keza geçmiflten
buyana defalarca kurulmufl,
platformlar, eylem birlikleri yine
bir amaca hizmet edebilir ancak
s›n›rl› bir hedef için kurulan bu

geçici birliklerle halk›n birli¤inin
sa¤lanamayaca¤›, sol güçlerin ve
halk›n tek bir cephe alt›nda bir-
lefltirilemeyece¤i aç›kt›r. O za-
man bu tart›flmalarla Halk Cep-
hesi tart›flmalar› birbirinin alter-
natifi olan tart›flmalar de¤ildir.
Her biri ayr› ihtiyaçlar için yap›-
labilecek tart›flmalard›r.

Sorun fludur, halk› bir cephe
çat›s› alt›nda örgütlemek ihtiyaç
m›d›r? E¤er ihtiyaçsa bu süreçte
böyle bir cephe örgütlenmesi
baflar›labilir mi?

Herkesin zulmün bu boyutu-
na, yoksullu¤un bu boyutuna
ra¤men halk›n tepkisinin yeter-
sizli¤inin nedenleri üzerine dü-
flünmesi zorunluluktur. Herke-
sin ABD emperyalizminin Irak'a
sald›r› planlar›na yüzde doksan-
lar› ifade eden karfl›tl›¤a ra¤-
men, mevcut tepkilerin yetersiz-
li¤inin nedenlerini düflünmesi
zorunluluktur. Bunun nedeni
çok aç›k olarak halk›n örgütsüz-
lü¤ü ve örgüt-
süzlü¤ün hem
nedenleri ara-
s›nda say›labile-
cek ve hem de
sonucu olan du-
yars›zl›k, deje-
nerasyon, yoz-
laflmad›r.

O zaman bir-
lik tart›flmalar›-
n›n temelini hal-
k›n nas›l örgüt-
lenece¤i sorunu

oluflturmal›d›r. Emperyalizm ve
ülkemizdeki egemen s›n›flar›n
halk› bask› ve terörle sindirme,
örgütsüzlefltirme, örgütlü dev-
rimci güçleri halktan soyutlaya-
rak, yaln›zlaflt›rarak terörle ez-
me politikas› aç›kt›r. Bu politika-
n›n önüne geçmenin tek yolu
halk› örgütlemektir. Halk› ör-
gütlemenin en önemli yollar›n-
dan biri, halk›n ihtiyaçlar› do¤-
rultusunda, halk›n ortak taleple-
rini esas alan, halk›n tüm kesim-
lerini biraraya getirebilecek, tüm
sol güçleri, hatta kiflileri ifade
eden, sol gruplar›n birbirleriyle
rekabetinden, grupçu kayg›lar-
dan, hesaplardan ar›nd›r›lm›fl
halk örgütlenmeleridir.

Devrimci örgütlerin, refor-
mist partilerin örgütsüzlü¤ü, za-
y›fl›¤› bunu baflarman›n önünde
engel de¤ildir. Elbette daha güç-
lü örgütlerle bu çok daha kolay
baflar›labilir. Ancak, bunun ol-
mamas› baflar›lamayaca¤› anla-
m›na gelmez. Halk›n bir aray›fl
içinde olmas›, örgütlenme ve
kurtulufl umudu aray›fllar›n›n
halk›n büyük bir bölümünü kap-
s›yor olmas› Halk Cephesi yarat-
man›n koflullar›n› oluflurmakta-
d›r. Halk her geçen gün düzen-
den daha fazla kopmakta, mev-
cut sistem içinde kurtulufl umu-
dunu yitirmektedir. Bunun en
yal›n haliyle görüldü¤ü yer se-
çimler olmufltur. Halk›n, yoksul-

Solun Beyni

HALKI B‹R CEPHE ÇATISI
ALTINDA B‹RLEfiT‹RMEK!

lu¤a, bask› ve teröre karfl› mü-
cadeleyi örgütleyebilecek,
umut veren örgütlenmelere
ihtiyac› vard›r ve ancak bu
noktada umut verebilecek po-
litikalar›n ve somut ad›mlar›n
etraf›nda toparlanacakt›r. So-
nuç al›c› olmaktan uzak, bir
güç oluflturmaktan uzak, fle-
kilsiz, gelece¤i belirsiz plat-
formlar ya da seçimlere en-
deksli birlikler halk için umut
olamamaktad›r, bu tarz birlik-
ler ancak zaten örgütlü, hare-
ketli olan kitleyi kapsamaya
yetecektir. Bu durum bugüne
kadarki pratiklerle, seçim itti-
fak›yla denenmifl, somutlan-
m›flt›r. Oysa temel sorunu-
muz, mevcut örgütlü kitlenin
harekete geçirilmesi de¤il, bü-
yük bir ço¤unlu¤u örgütsüz
durumdaki halk› örgütlemek
olmal›d›r.

Mevcut örgütsüzlük yan›lt›-
c› olmamal›d›r. Dünya devrim
tarihi göstermektedir ki, uy-
gun koflullarda uygun politika-
larla, ihtiyaca cevap verebilen
örgütlenme biçimleriyle halka
gidildi¤inde k›sa sürede büyük
örgütlenmeler yaratmak, halk›
ortak hedef etraf›nda biraraya
getirip harekete geçirebilmek
mümkün olmaktad›r. Tekrar
ve ›srarla belirtiyoruz ki, tüm
sol güçlerin, ortak temel bir
ya da birkaç taleple biraraya
gelmesi, bu talepler için müca-
deleyi örgütleyecek bir CEPHE
örgütlenmesi yaratmas›, bunu
ilan etmesi bafll› bafl›na halk
için önemli bir çekim merkezi
olacakt›r. Bu konuda elbette
herkesin bizim gibi düflünmesi
zorunluluk de¤ildir, ancak bu
öneriyi reddedenlerin, itirazla-
r›n›n yüzeyselli¤i, dayanaktan
yoksun olmas›, halk› örgütle-
me noktas›nda alternatif politi-
ka üretmemesi, halka ve müca-
deleye karfl› sorumlu bir yakla-
fl›m olmad›¤›n› gösterecektir.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 45 47

“Riskli Alanlar”
Bitmez Ki!

Siyasi anlamda icazetcili¤in, kültürel an-
lamda bencilli¤in ifadesi olan, mücadelede
bedel ödememeye denk düflen “riskli alan-
lar”dan uzak durma politikas›, bugün bir
kez daha Öcalan’›n tecritine karfl› ç›kmama-
da somutlan›yor.

SDP’li Filiz Koçali de Özgür Politika’da-
ki yaz›s›nda buna de¤iniyor: “Seçim mey-
danlar›nda emperyalizme kafa tutan, kendi-
lerine komünist ya da sosyalist demekten
çekinmeyen güçler, 7. hafta olmas›na kar-
fl›n (Öcalan’›n tecritine) ses ç›karm›yorlar.
Sosyalisti, komünisti böyle olan bir ülkenin
sosyal demokrat›ndan ne bekleyebiliriz ki?
Maalesef genifl güçlerle ittifak için bir süre
daha hep birlikte çabalamak zorunda kala-
ca¤›z. Çünkü en genifl ittifak›n önündeki en
büyük zorluk "c›zzz" konular...” (Yeniden
Özgür Gündem, 18 Ocak 2003)

Yaz›lan öz itibar›yla do¤ru. Ama bugünün
do¤rusunu yazmak, sorunu çözmek, kayna-
¤›n› bulmak için tek bafl›na yeterli de¤ildir.
Koçali’nin “c›zz konular” diye adland›rd›¤› ko-
nuda, aylard›r yaz›yoruz. “Riskli alanlar” diye
adland›rm›flt›k bunlar›. Reformizmin de, Kürt
milliyetçili¤inin de çeflitli konularda, çeflitli bi-
çimlerde hapsoldu¤u bir aland›r bu. Çünkü
kim “icazet”i esas almaya bafllarsa, bu alana
hapsolmaktan kaçamaz. Oligarflinin “c›s” de-
di¤ine dokunamaz.

”Riskli alanlara” hapsolanlar, iktidar id-
dias›na sahip olamayacaklar› gibi, gerçek
anlamda düzene karfl› bir muhalefet bile yü-
rütemezler. “Riskli alanlar”›n uza¤›nda dur-
man›n politik ad›; icazetcilik’tir. Emperya-
lizmin ve oligarflinin icazetini isteyenler,
“devlete güven vermeyi” esas alanlar, hem
siyasi, hem örgütsel özgürlük ve ba¤›ms›z-
l›klar›n› kaybederler. Olaylara sa¤l›kl› bak-
ma yetene¤ini kaybederler.

19 Aral›k katliam›nda devrimcileri suçla-
yanlar, iflte böyle bir siyasi körlük içindeydi-
ler. Gerçekte onlar da bilirdi, böyle bir kat-
liamda sorumlunun tart›flmas›z devlet oldu-
¤unu. Ama bunun yerine “devletin de hata-
lar› var, Parti-Cephe’nin de” demek, icazeti
amaçlayan bir yaklafl›m›n kaç›n›lmaz üslu-

buydu.

Kürt halk›na karfl› gelifltirilen tecrit ve as-
keri sald›r› karfl›s›nda da ayn›s› söylenebilir mi
flimdi? Yani, “devlet de hatal› ama, onlar
da...” denilebilir mi? Kesinlikle hay›r. Olan bi-
tenin aç›klamas›, oligarflinin bask›c›l›¤›, katli-
amc›l›¤›ndad›r. Oligarflinin “bahane”ye ihtiya-
c› yoktur.

Oligarflinin “riskli alanlar” ilan edip solu
bölüp parçalama politikas›n› bir yaz›m›zda
flöyle ifade etmifltik: “Bu... ‘onlardan uzak
durun, ne ifliniz var onlarla?’ sözüne kadar
uzanan aç›k bir bölüp parçalama, ‘en tehli-
kelileri tecrit ederek yaln›zlaflt›rma’ politi-
kas›d›r.

Bu politikan›n devam› vard›r. Devam›
daha az, sonra daha da az tehlikeli görü-
nenlerle devam eder. Bunu görmeyenler,
devrimcilerle fazla yanyana gelmezlerse,
kendilerine çok büyük bir özgürlük alan›
aç›laca¤› hesab›n› yapt›lar hep. Öyle olmad›-
¤› görüldü. Ama kimileri hala bunu görme-
mekte ›srar ediyor...” (Ekmek ve Adalet,
say› 24)

Oligarfli, bir dönem de F tiplerini “riskli
alan” ilan etti. Kürt milliyetçili¤i de “icazetçi”
politikalar› gere¤i o alana ad›m atmaktan
uzak durdu. Yaz›lar›nda, aç›klamalar›nda ›s-
rarla sözetmediler F tiplerinden. “Tecrit” 104
devrimcinin ölümüne ra¤men giremedi onla-
r›n literatürüne.

Evet, mesele ne sadece F tipleri, ne
sadece Öcalan; yar›n baflka bir konu da oli-
garfli taraf›ndan “riskli alan” haline getir-
ilebilir. ‹cazetci politika ve bencil kültür,
sorgulanmazsa, oligarfli bölüp parçalamaya,
farkl› zamanlarla farkl› kesimleri
yaln›zlaflt›rmaya devam eder.

Ayn› kafa yap›s› y›llarca bu ülkede “in-
faz”lar› kendisinin d›fl›nda görmedi mi, ayn›
kafa yap›s› Lice’de gerillalar›n katledilmesi-
ni “sözkonusu bile” etmiyor. “Terörist” de-
nilen yerde, evet biz teröristiz, bölücü deni-
len yerde, evet Kürt halk›n› savunmak bölü-
cülükse biz bölücüyüz... diyebilmenin öne-
mini flimdi herkes daha iyi anl›yor mu?

Devrimci, demokrat, ilerici tüm sol güç-
ler, riskli alanlara yürüyelim; F Tipleri, tecrit,
türban, Öcalan, hepsine sahip ç›kmak, oligar-
fliyi manevra alan›ndan yoksun b›rakmakt›r.

fiehitlik tarihi:
28 Ocak 1998
fiehit düfltükleri yer:
Adana
fiehit düflme flekli:
Adana kontrgerillas› taraf›ndan Kiremithane’de bir evde katledildiler.

Besat ve Bülent, Akdeniz K›r Silahl› Propaganda Birli¤i savaflç›lar›yd›.
Mehmet ise Kurtulufl dergisinin Adana temsilcisiydi. Besat, Bo¤azl›yan-
Yozgat, Bülent P›narbafl›-Kayserili, Mehmet ise Adanal›’yd›. Özgürlük mü-
cadelesi ve baz› zorunluluklar, onlar› Çukurova’da, ayn› evde buluflturdu.

Özer ELMAS
fiehitlik tarihi:
27 Ocak 1976
fiehit düfltü¤ü yer:
‹stanbul
fiehit düflme flekli:
‹TÜ’de anti-faflist mü-

cadelenin içinde yer ald›.
Faflistler taraf›ndan okul
giriflinde pusuya düflürü-
lerek katledildi.

kahramanlar ölmez

Besat AYYILDIZ Bülent D‹L Mehmet TOPALO⁄LU

“Özgürlük savaflmakt›r”

Tevfik, Bülent, Celalettin ve Ali R›za, sessizce ve usta-
l›kla süzülüverdiler Buca hapishanesinden d›flar›ya.

Dönüp bakmad›lar geriye. Çok yol vard› daha önlerin-
de. Arkalar›nda zindan duvarlar›, önlerinde kavgan›n bi-
linmezlikleri. 17 Temmuz 1995’i gösteriyordu takvim.

D›flar›da çok az kalabildi Ali R›za. Ölüm mangalar› ta-
raf›ndan ‹zmir’de bir evde kuflat›ld›¤›nda henüz on gün
olmufltu ç›kal›. Son an›nda akl›nda di¤er üç yoldafl› var-
d›, acaba ne yapm›flt› onlar?..

Bask›, takip koflullar›nda aksilikler onlar›n da yakas›n›
b›rakm›yordu. Ama ne yap›p edip ulaflacaklard› harekete,
ulaflacaklard› da¤lara. Her çal›l›k, her y›k›nt› mekand› onla-
ra. Yeter ki düflman›n gözetim ve denetim a¤›n›n d›fl›nda
olsun. Böyle böyle ulafl›p da¤lar›n yüksekliklerine, yaylala-
r›n temiz havas›n› solukland›lar yüreklerini patlat›rcas›na.

Tevfik, S›vas da¤lar›nda ortaya ç›kacakt› nice sonra.
‹htiyar (Bülent Pak), genç yoldafl› Ali Haydar’la Karadeniz
da¤lar›ndan denize do¤ru inmekteydi o s›ralar. Celalettin
Tokat da¤lar›ndayd›.

“Bucan›n dörtlüsü”nün da¤lardaki son savaflç›s› Cela-

lettin de flehit düfltü geçti¤imiz günlerde. Onlar›n yetifl-
tirdikleri, onlar›n devrimcilefltirdikleri onlarca devrimci
var da¤larda ve flehirlerde. Onlar gibi düflünüyor, onlar
gibi dö¤üflüyorlar.

Özgürlük, savaflmak demekti onlar için.

“D›flar› ç›k›nca ne yapmak istersiniz?” sorusuna ce-
vaplar› hep kavgaya dairdi. Uçuk kaç›k hayaller onlar-
dan uzakt›. Onlar›n ki, kavgaya adanm›fl yaflamlard›. Öz-
gürlük, mücadeleydi. Buca’n›n duvarlar›n› iflte bunun
için aflm›fllard›.

Ali Duran ERO⁄LU

Mete Nezihi ALTINAY

Tevfik DURDEM‹R

Muharrem ÖZDEM‹R

Mustafa AKTAfi ‹mran AYHAN

Cömert ÖZEN

Mustafa Suphi ve yoldafllar›
29 Ocak 1921
Anadolu devriminin ilk flehitleridir Suphiler. Anadolu devri-

minin kan ve ateflle ilk karfl›laflmas›d›r.

Mustafa Suphi önderli¤inde kurulan Türkiye Komünist Par-
tisi’nin 15 yönetici ve kadrosu, Anadolu Kurtulufl Savafl›’na ka-
t›lmak için, M. Kemal’in daveti üzerine ülkeye girdikten sonra,
Kemalist yönetimin komplolar› sonucu Trabzon’da, Karadeniz
sular› üzerinde bir teknedeyken katledildiler.

Mustafa Suphi, baz›lar›n›n sand›¤› gibi “d›flar›dan gelen” bir
komünist de¤ildir. O, y›lmaz bir örgütleyicidir. ‹lk örgütlenme
faaliyetlerine de ‹stanbul’da bafllam›flt›r. Suphi, 1910’lu y›llarda
‹stanbul’da Servet-i Fünun ve Hak gazetelerinde yazarl›k, Yük-
sek Ö¤retmen Mektebi ve Galatasaray Mektebi'nde ö¤retmenlik
yap›yordu. Ayn› y›llarda Milli Meflrutiyet F›rkas›'n› kurmaya ça-
l›flt›. 1913’de Mahmut fievket Pafla'ya düzenlenen suikastan son-
ra Sinop'a sürgüne gönderildi. Suphi’nin Rusya’ya geçifli bundan

sonrad›r. Orada da, as›l olarak Türki-
yeliler içinde örgütlenmeye devam et-
ti. Osmanl› Sol Sosyalistleri ‹lk Kurul-
tay›’n› toplad›. 1920’de art›k Türkiye
Komünist Partisi’ni kurma düflüncesi
ve örgütlenme haz›rl›klar› netleflmiflti.
Kurulufl kongresini de Ankara’da yap-
may› düflündüler; ama Kemalist yöne-
tim buna engel olunca, Ankara, ‹stan-
bul ve Bakü’deki çeflitli komünist ör-
gütlenmelerin kat›l›m›yla 10 Eylül
1920’de Bakü’de toplanan kurulufl
kongresi, Suphi’yi TKP Merkez Komitesi Baflkanl›¤›’na seçti.

Kongreden hemen sonra da Anadolu’ya hareket etme karar›
verdiler. Yola ç›kan ilk grup “Gönüllüler Aday›” ad›n› tafl›yordu.

‹flte bu yolculu¤un sonunda katledildiler. Türkiye Cumhuri-
yeti’nin egemen s›n›flar›n›n komünistlere, devrimcilere karfl›
imha politikas›, o günden bu yana sürmektedir. Ama o düflün-
celeri Suphilerle birlikte Karadeniz’de bo¤amad›lar

Anadolu Halklar›n›n Kurtulufl Kavgas›nda Düfltüler...

fiehitlik tarihi:
30 Ocak 1996

fiehit düfltükleri yer:
Sivas Hafik

fiehit düflme flekli:

Hafik ilçesinin Yukar›asarc›k köyü yak›nlar›n-
da düflman taraf›ndan kuflat›ld›lar. Kuflat›lanla-
r›n kimi, Mete Nezihi gibi, ony›llard›r mücadele-
nin içindeydi, kimi fazla olmam›flt› da¤lara ç›ka-
l›. Kuflat›lan özgürlük umuduydu. Kuflat›lan hal-
k›n örgütlü gücüydü. Teslim al›nmas›na izin ve-
remezlerdi. Vermediler, çat›flarak flehit düfltüler.

Ekmek ve Adalet / 26 Ocak 2003 / Say› 4550

“Habercilik”
Bu haftaki köflemizde baz› habercilik örneklerine yer

verece¤iz. Gazetecili¤in ne hale getirildi¤inin sadece kü-
çük anektotlar›d›r bunlar.

✍ ✍ ✍

‹lk örne¤imiz, kendisine solcu, hatta sosyalist diyen
bir gazeteciden, Can Dündar’dan. PKK’nin ABD ile görüfl-
tü¤ünün haberini büyük gazetecilik örne¤i sergileyerek 1
y›l sonra ortaya ç›kar›yor Dündar. Niyet, kafa yap›s› ne
olursa olsun, olay›n gerçekli¤inden ya da olmay›fl›ndan
ba¤›ms›z olarak bu haber neye hizmet ediyor?

Devletin, Irak’a ABD sald›r›s›nda yer almas› için elini
güçlendiren, KADEK’e karfl› imha operasyonlar›nda pro-
paganda malzemesi sa¤layan bir haber. Solcu gazetecili-
¤in bir örne¤i olmasa gerek.

✍ ✍ ✍

‹kincisi, iki y›ld›r yasakl›, sansürlü konu ölüm oruçlar›n-
dan. Çeflitli vesilelerle Adalet Bakan› Cemil Çiçek’in ölüm

orucuna iliflkin aç›klamalar›na yer veriliyor. TV ve gaze-
teler bu haberleri aktar›yor. Ama burada dahi, 104

ölümden söz etmiyor haberci. Haberi mi yok; elbette
var, dünyan›n haberi var. Ya devlet k›zarsa; öyleyse ha-
bercili¤in, olay›n bütün boyutlar›n› aktarma gibi özellik-

lerini sergilemenin ne alemi var!

✍ ✍ ✍

Üçüncü örne¤imiz de yine haberi yap›lmas› yasakl› bir
konudan; Öcalan’›n tecritinden.

Öcalan’›n avukatlar›yla görüfltürülmemesi konusunda
haftalar sonra yap›lan resmi aç›klamalardan yap›lan ha-
berlerde hala 7 haftad›r görüfltürülmedi¤ini, böyle bir so-
runun meydanlarda yap›lan eylemlerde hayk›r›ld›¤›n› du-
yan gazeteci gidip araflt›rmam›fl, “iddia ediliyor” diyor.
‹ddiaysa araflt›r! Ama yok, mesele bu de¤il ki; haftalard›r
sansürlemifl, yap›lan eylemleri gizlemifl, insanlar›n s›rt›n-
da coplar paralanana kadar yazmam›fl ki, gidip yaflanan
bir sorunu araflt›rs›n. Mankenlerin özel yaflam› varken bir
halk› ilgilendiren sorunu araflt›rmaya ne gerek var! Bu da
bir “habercilik” tarz›.

Yine ayn› olaydan devam edersek; sa¤a sola ders ver-
mekten pek hofllanan bir köfle yazar› (Fatih Altayl›)
HADEP’den bir faks ald›¤›n› söylüyor ve ekliyor; bu ne
cüret Öcalan’›n serbest b›rak›lmas›n› istiyorlar. Nas›l diye
bak›yorsunuz. HADEP’in dedi¤i flu; Öcalan üzerindeki tec-
rit kald›r›ls›n. Cahil mi, tecritin ne oldu¤unu bilmiyor mu,
yoksa halk› saf yerine koyan uydurmac› köfle yazarl›¤›n›n
örne¤i mi; karar sizin!

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Ç‹ZG‹YLE

