
Haftal›k Dergi

Say›: 3

8 Nisan 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

www.ekmekveadalet.com info@ekmekveadalet.com

Terörist

Kim?
Direnme

Savafl›nda

90. fiehit
Meryem ALTUN

Ülkem ba¤›ms›z
Halk›m özgür
olsun diye...

“Teröre karfl› savafl”
“Uluslararas› toplum”
“Küresel demokrasi”
BU YALANLAR
AMER‹KAN
‹MPARATORLU⁄U
‹Ç‹N

Halklar›n direnmekten
ve dayan›flmadan

BAfiKA YOLU VAR MI?

‹srail Katlediyor
DÜNYA SEYRED‹YOR

Körler Federasyonu üyeleri, 3
Nisan’da ‹srail büyükelçili¤i önünde
katil fiaron’u protesto ettiler. Oysa
onlar, ne evlerinde infaz edilen Fi-
listin’lileri, ne de Filistinli küçük k›-
z›n yüzündeki o ac›y›, ve ne de so-
kaklara yüzüstü yat›r›lm›fl Filistinli-
lerin gözlerindeki öfkeyi gördüler.

Oysa sen, gören göz, duyan ku-
lak, sen tan›k oldun hepsine. Gör-
memifl, gözden kaç›rm›fl olamazs›n;
günlerdir TV ekranlar›nda, gazete
sayfalar›nda bu görüntüler var. Sen
gördün.

Bu görüntülerden kaçamazs›n.
Bu görüntülerin sana yükledi¤i vic-
dani, ahlaki sorumluluktan kaça-
mazs›n. Kaçt›¤›n her yerde, o seni
yine bulacakt›r.

Sen tüm bunlar› gördün.

Gördü¤ün için, sorumlusun.

Evet evet, muhtemeldir ki, fia-
ron’a, siyonist katillere lanet ya¤d›-
r›yorsun belki içinden. Belki sesli
yap›yorsun bunu, oturdu¤un evin
veya kahvehanenin veya bar›n dört
duvar› aras›nda.

Tamam, lanet olsun fiaron’a.

Lanet olsun Bush’a.

ABD’ye, BM’ye, NATO’ya, AB’ye,
“uluslararas› toplum” dedikleri
maskaral›¤a lanet olsun. Lanet, la-
net, lanet...

Ama dur, daha bitmedi lanet-
lenmesi gerekenler.

Ya seni körden daha kör, sa¤›r-
dan daha sa¤›r yapan fleyler, onlar›
lanetlemeyecek miyiz?

Bananecili¤e lanet olsun... Kapi-
talizmin bireycili¤ine, kapitalizme
lanet olsun... Örgütsüzlü¤e lanet
olsun... Yürekleri korkuyla doldu-
ran ne varsa, hepsine lanet olsun.

Görüp de görmeyen gözlere de
lanet olsun desek, haks›z m›y›z?

Bir Filistin atasözü der ki; Kör

insan gözlerini kaybeden de¤il,

kalbini kaybedendir.

Sen, herfleye tan›k olan insan,

söyle; kalbini mi kaybettin?

Sen, herfleyi gördü¤ün halde,

görmeyenlerin gösterdi¤i duyarl›l›-

¤›, cüreti neden gösteremedin?

Bak, kalbin yerinde mi?

Bak, beyninde dolaflan düflünce-

ler senin mi? Ait oldu¤un, bir par-

ças› oldu¤un halka m› ait? Yoksa...

Yoksa, bir yerlerden bir biçimde

empoze edilmifl düflünceler mi?

O zehir, o irin nas›l s›zm›fl orala-

ra? Nas›l kör etmifl kalbini? Nas›l sa-

¤›rlaflt›rm›fl vicdan›n›?

Sen gördün.

Sen art›k beynindeki o zehirle,

vicdan›ndaki o irinle yaflayamazs›n.

Art›k kör olamazs›n.

Bak, Filistinli küçük k›z k›z›yor

sana; “UTANIN” diyor, “her sabah

çocuklar›n› öpebilen babalar”a yal-

var›yor. Babas›n› istiyor o da.

O ç›¤l›¤›n kendi k›z›n›z›n, o¤lu-

nuzun yüre¤inden yükseldi¤ini var-

say›n; varsay›n ki aç›ls›n gözleriniz,

görsün kalpleriniz.

Sen ey insano¤lu. Sen gördün bu

zulmü. “Terör” diye büyük bir yalan

perdesinin arkas›na gizlenen kirli ve

kanl› ç›karlar aç›¤a ç›kt› Filistin’de.

Gözlerini açarsan, kalbini açar-

san, daha düne kadar yan›bafl›nda

olup da görmezden geldi¤in o ka-

dar fleyi göreceksin ki... Ama kork-

ma gördüklerinden. Kalbini kör

eden zehri boflaltt›¤›nda, ar› duru

bir cesaret dolduracak onun yerini.

Ey dünyan›n
gözü aç›klar›

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 ‹nkilap Caddesi Oto Han
55/54 Aksaray Fatih ‹stanbul
‹rtibat Telefonu: 0212 491 16 40 Faks:0212 491 16 37

Ofset Haz›rl›k: Y›lmaz Yay›nc›l›k
Bask›: ASPAfi Pazarlama

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- Karatepe Mahallesi Gaziler Caddesi Yeniçeri
Sokak No:27 Daire:10 fiahinbey

Hopa:- Kuledibi Mah. ‹nönü Cad. Karaman Apt. K:1 No: 1
HOPA/ARTV‹N Tel: 0466 351 32 46

‹zmir- 3. Beyler Cad. 850. Sokak Yaparsoy ‹fl Han›

No: 31/501 Konak Tel-faks: 0 232 446 27 96

Kocaeli- Demiryolu Cad. 1. Geçit Karfl›s› Ekfli ‹fl Han› Kat: 6
No: 40 Tel-faks: 0 262 332 47 40

Malatya- Dabakhane Mah. Eskihalep Cad. Kardefller
‹flhan› Kat: 3 No: 15 Tel-faks: 0 422 325 24 61

Mersin- ‹stiklal Cad. ‹stiklal ‹fl Han›
Kat: 7 No: 20 Tel-faks: 0 324 232 15 74

Samsun- Talimhane Cad. Bozluolcay ‹fl Han› Kat: 3/42
Tel: 0 362 420 08 53

Trabzon- Kemer Kaya Mah.Kundurac›lar Cad. Dedeo¤lu Sokak
Pustular ‹fl Han› Kat: 1 No: 33 Tel-faks: 0 462 321 59 93

Zonguldak- Gazipafla Cad. Ofluo¤lu ‹flhan› Kat: 5 Daire: 9
Tel: 0 372 252 51 79

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

Tarih:
32 y›l›n her dönemi

Yer:
Türkiye’nin hemen her

parças›nda var bu mezar
tafllar›ndan. Karadeniz’de,

Akdeniz’de, Do¤u’da,
Marmara’da, ‹ç Anadolu’da...

Yurt topra¤›n›n her kar›fl›na
kar›flt› kan›m›z...

Bu mezar tafl›
kavgan›n gerçe¤ini söylüyor.

Onlar› anarken havaya kalkan
her yumruk,

bu sözü
do¤ruluyor!

Foto¤raflarla

Tarihimiz

Kavgan›n alevlidir rüzgar›
yay›l›r gider ›l›k ›l›k

da¤lar›n baflaklar›n üzerinde
bu¤day gibi bereketli
akar su gibi ayd›nl›k

kim demifl ölüm var diye bize!
kardefl kardefl atan bu yürek bizim

bize ölüm yok...
bu yürek hiç durmayacak...
bu yürek hiç susmayacak...

Filistin halk›, iflgale,
katliama karfl› direniyor...
‹flgal Amerika’n›nd›r,
direnifl dünya halklar›n›n
Amerikan emperyalizmine
karfl› direniflidir...

v

Oligarfli iflgal ve
katliam gününde ‹srail
ile tank anlaflmas›
imzalad›...

v

Ölüm orucunda
90’›nc› flehit;
Meryem ALTUN

v

Dünyan›n gözü var,
ama kalbi yok.
Onlar›n gözü yok, kalpleri var.

Filistin direnifli, yine dünya çap›nda bir rol oynuyor. Dünyay›
kendine getiriyor. Emperyalizmin mutlak do¤rusu “terör”ü
tüm dünyaya tart›flt›r›yor. Hakl› ve haks›z savafllar, yeniden li-
teratürdeki, tart›flmalardaki yerini al›yor. Kuflatma alt›nda
adeta hapsedilmifl Arafat’a “terörü önleyecek misin?” diye
soran kültüre karfl›, gerçe¤i anlatmak için büyük bedeller de
ödüyor Filistin halk›.

Filistin halk›na karfl› aç›lan savafl, ABD’nin savafl›d›r. ‹srail, tabi-
ri caizse, tetikçidir. ABD dünyan›n baflka bölgelerine müdaha-
le etmenin, en baflta da Irak’a sald›r›n›n provas›n› yap›yor.
“Ben BM, NATO flemsiyesi olmadan da, AB’nin deste¤i olma-
dan da yaln›z sald›r›r›m, bakal›m ne yapabileceksiniz?” diyor.

Bunun karfl›s›nda halklar›n d›fl›nda kimsenin bir fley dedi¤i ve
diyebildi¤i yok. BM karar ald›, AB bildiri yay›nlad›, ‹srail buna
ra¤men çekilmiyor. Avrupa ülkeleri siyasi iliflkileri kesebile-
cekler mi? BM bir yapt›r›m uygulayabilecek mi? Yapamaya-
caklar› görüldü. Öyleyse, tüm dünya haz›r olmal›d›r; Irak’ta
olacak olan da budur. Ama yine herkes bilmeli ki, bu sald›r-
ganl›k Irak’la da s›n›rl› kalmayacakt›r. Sonunda s›ra flu veya bu
Avrupa ülkesine de, Rusya’ya da gelir. IMF’ye muhtaç hale
gelmifl bir Rusya ne yapabilecek? Koca Çin aç›klama yap›yor
ve “geliflmelerden endifle ediyoruz” diyor. Sözde sosyalist ge-
çiniyor. IMF’ye muhtaç hale getirilmifl bir Türkiye, petrol te-
kelleriyle içli d›fll› Arap devletleri ne yapabilir? Evet, dünya bir
s›navdad›r. Ve bu s›navdan
geçebilecek olan, yaln›zca
halklar›n örgütlü gücüdür.

Emperyalist tekeller, dünyan›n
hiç bir ülkesinde, yerin alt›n-
da ve üstünde, talan etmedik,
el koymad›k bir de¤er kalma-
s›n istiyorlar. Irak, Yugoslav-
ya, Afganistan, Filistin; görü-
yoruz ki art›k do¤rudan aske-
ri müdahalelere baflvuruyor-
lar. Eski sömürgecilik, yeni sö-
mürgecili¤in destekleyicisi
olarak devreye giriyor. Dünya
halklar›n› bir bak›ma daha
zorlu bir dönem bekliyor;
ama ayn› zamanda bafl düfl-
man›n, emperyalizm gerçe¤i-
nin daha ç›plak olarak ortaya
ç›kt›¤› bir dönem olacak bu.
Bugün, sald›r›lar›nda en bü-

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 3

‹çindekiler

3... ABD’nin güç denemesi
Dünya için bir s›nav
5... ‹flgal ve zulüm Amerika’n›nd›r
8... Dünya halklar› Filistin’in yan›nda
10... Filistin’de iflgale son!
Terörist ABD ve ‹srail’dir!
12... At›lan imzan›n mürekkebi:
Filistin halk›n›n kan›d›r
14... “Teröre karfl› savafl”
ve halklar›n direnifli
16... En büyük terörist ABD’dir
17... Türkiye halk›n›n talepleridir-
fiaron’a bak›n Ecevit’i görün
19... Aç›klay›n...
Aç›kl›yoruz... TAYAD ordu Aç›klamas›
20... Meryem ALTUN kime
ne anlat›yor?
22... Ölüm Orucu fiehidi Meryem Atun
bu iflkenceleri yaflad›...
23... Halk›n Hukuku...
‹ktidar›n Bergama karar›...
24... Armutlu’da katliam gerçe¤i
gizlenemez
25... Katliamc›lara soruflturma yok
26... Düflünün...
28... Baflka bir yol b›rakt›larm›?
30... 116 y›ll›k kavga 1 May›s
32... Arjantin halk örgütleri
34... Kim kazan›yor? Kim kaybediyor?
35... Hüçrelerden...
36... “Seyreden Dünya”
37... Haberler....
39... Ba¤›ms›z Türkiye:
Bir avuç dolara bin mehmet
40... Ba¤›ms›zl›k tüm ülkelerle
iliflkileri kesmekmidir?
42... Ne diyorlar?
43... Bir ayd›n›n ac›s›...
ve trajik muhasebesizli¤i
45... Birlik mümkün; Ama istenirse!
47... Karadeniz kadar h›rç›n
Kaçkarlar kadar dik bafll›
48... K›r›l›r yalan›n çark›
49... Bas›ndan...
50... Kahramanlar Ölmez Halk
Yenilmez

ABD’nin Güç
Denemesi Dünya
‹çin Bir S›nav

ABD, Filistin’de program›n›
büyük ölçüde tamamlad›,

istedi¤i provay› yapt›. Ama
Amerika kazanm›fl de-

¤ildir. Tersine, moral üs-
tünlü¤ünü kaybediyor.

“Teröre karfl› savafl” dema-
gojisine sa¤lad›¤› meflru-

iyeti kaybediyor.

Emperyalizm tüm gücüne
ra¤men, halklar›n direnifli-
ni yokedemiyor. Halklar›n

devrimci mücadelesinin
meflrulu¤u yükseliyor.

Dinlerin ç›kt›¤› topraklarda
flimdi halklar›n direniflinin

ayetleri yaz›l›yor.

yük gücü, bombalar›n›n yan›s›ra, “terör dema-
gojisinden” al›yorlar. Ama demagojinin koltu-
¤u sallan›yor.

Emperyalist demokrasi, maskesini ç›kar›p, “diktatör-
lü¤ünü” gösteriyor her yerde. En baflta emperya-
lizmin merkezlerinde yaflan›yor bu geliflme.
ABD’sinden Avrupa ülkelerine kadar, her birinde
pefl pefle “terör yasalar›” ad› alt›nda hak gasplar›
gündemde. Yeni-sömürgelerde zaten hep varolan
bask›, iyice koyulafl›yor. IMF talimatlar›yla, en s›ra-
dan haklar bile bir bir rafa kald›r›l›yor. Yaln›zca
Türkiye’de de¤il, hemen tüm yeni-sömürgelerde
böyle. Filistin’e sald›r›, bunun en uç ifadesi; emper-
yalizm, tekellerin ç›karlar› için, terörünü nereye ka-
dar t›rmand›rabilece¤ini Filistin halk› nezdinde
göstererek, dünya halklar›na, emperyalizme dire-
nen ülke ve örgütlere yeni bir gözda¤› veriyor.
Devletlere, halklara, örgütlere, Amerikan impara-
torlu¤una tabi olman›n d›fl›nda hiç bir seçenek b›-
rak›lm›yor.

Solun ve silahl› mücadelenin meflruiyeti de iflte
buradan geliyor. Emperyalizmin bask›s› ve terö-
rü, dün de vard›, sol ve halk›n iktidar› için müca-
dele, dün de meflruydu. Ama bugün bu meflru-
luk, çok daha ç›plak hale gelmektedir. Öyle ol-
du¤u içindir ki, burjuva kesimler bile “terör”
demagojisini flu veya bu noktadan sorgulamaya
bafllam›flt›r. Önümüzdeki dönem, ulusal kurtu-
lufl savafllar›n›n, sosyalist mücadelenin meflrulu-
¤unun daha da yükselece¤i bir dönem olacakt›r.

ABD ve ‹srail, Filistin’de program›n› büyük ölçü-
de tamamlad›. ABD istedi¤i provay› yapm›fl ol-

du. Ama Amerika kazanm›fl de¤il. Tersine, mo-
ral üstünlü¤ünü kaybediyor. “Teröre karfl› sa-
vafl” demagojisine sa¤lad›¤› meflruiyeti kaybedi-
yor. fiaron Filistin’i sindirirse, emperyalizm önü-
nün aç›laca¤›n› düflünüyor. Yan›l›yor. Bir çok ye-
ni çeliflkiler do¤acakt›r. Her “çözüm” yeni çelifl-
kileri do¤urur. Emperyalistler aras› çeliflkiler de,
emperyalizmle halklar aras›ndaki çeliflki de, Fi-
listin’deki iflgalin ard›ndan t›rmanacakt›r.

ABD’nin tam bu noktadaki plan›n› bozan, Filistin
halk›n›n direniflidir. Emperyalizmin demokrat-

laflmad›¤›, hiç bir yere demokrasi ve insan hak-
lar› götürmedi¤i ortaya ç›kt›. Tersine onun gitt-
¤i yerde halklar›n kan› ak›yor. Bu 20. yüzy›l›n
bafl›nda da böyleydi, 21. yüzy›l›n bafl›nda da
böyle. On y›ld›r teorisi yap›lan “emperyalizm
de¤iflti” düflüncelerinin çöktü¤ü yerde, tabii ba-
¤›ms›zl›k, sosyalizm düflüncesi yükseliyor. Yük-
selmeye devam edecektir. Filistin iflgali karfl›s›n-
daki acizlik; halklar›n demokrasi mücadelesinin
yerine konulmak istenen “Kopenhag kriterle-
ri”nin, s›n›flar mücadelesinin yerine geçirilmek

istenen “sivil toplumculu¤un” acizli¤idir. Halk-
lar›n taleplerine bunlar›n cevap olmayaca¤›n›n
kan›t›d›r. Filistin iflgali karfl›s›ndaki tablo, em-
peryalizmin icazetindeki her türlü siyasetin ve
örgütlenmenin iflas›d›r. Ve bunun tek alternati-
fi, halk›n örgütlülü¤ü ve devrimci mücadelesi-
dir. Toplumlar, tarihsel ve bilimsel mecras›nda,
s›n›flar mücadelesi çerçevesinde akmaya devam
edecektir.

Halklar›n direniflleri yay›lacakt›r. Çünkü, emper-
yalizm yerinde duruyor, burjuvalar, tekeller,

faflist iktidarlar yerinde duruyor. Halklar da du-
ruyor. Filistin geçici bir süre yenilebilir de. Dire-
nifli geriletilebilir. Ama Filistin direnifli yokedile-
mez. Halklar en güç koflullarda, direnmenin,
zulme boyun e¤memenin biçimlerini bulmufllar-
d›r hep. ‹ntihar eylemleri bir yoldur. Yar›n bafl-
ka yollar bulunur.

Bak›n yeryüzüne. Her köflesinde bir direnifl, bir
savafl göreceksiniz. Dünyan›n en militaristleflmifl
devleti, Amerikan imparatorlu¤unu arkas›na
al›p, devletsiz, ordusuz bir halka sald›r›yor; ama
teslim alam›yor. Yeryüzündeki silahlar›n en mo-
dernlerine sahip olanlar, bedenlerinden baflka
silahlar› olamayanlara boyun e¤diremiyor. On-
binlerce bomban›n ya¤d›r›ld›¤›, onbinlerce insa-
n›n katledildi¤i Afganistan’da da¤larda direnifl
sürüyor. ABD operasyon üstüne operasyon yap-
mak zorunda kal›yor. Kolombiya, Türkiye, Ne-
pal, Peru, Arjantin, Sri Lanka... ve daha onlarca
ülkede, yurtseverler, devrimciler önderli¤inde
direnifl ve savafl var. ‹flte, Amerikan imparatorlu-
¤unun Filistin’e sald›r›s›na karfl›, yüzlerce ülkede
az ya da çok, insanlar aya¤a kalkt›. Terör dema-
gojisini dinlemiyor onlar. Ak›ll› bombalar karfl›-
s›nda secde de etmiyorlar. Ba¤›ms›zl›¤›, halkla-
r›n onurunu, özgürlü¤ünü savunuyorlar. Umut-
suzlar, kötümserler, y›lg›nlar, inançs›zlaflanlar,
yeniden düflünmeli. Emperyalizm tüm gücüne
ra¤men, halklar›n direniflini yokedemiyor iflte.

Filistin direnifli, onlarca y›ld›r, dünya halklar› için
bir örnek, bir moral güçtü. Bir çok dinin ç›kt›¤›
yer olan bu topraklar, flimdi zulmün -nice güçlü
olursa olsun- direnen halklar karfl›s›ndaki çaresi-
zli¤ini gösteriyor dünyaya. Silkin ey dünya,
silkinin halklar diye hayk›r›yor; beyninizi
buland›ran korkulardan, demagojilerden kurtu-
lun diyor. Kuflatma alt›nda da olsan›z,
ba¤›ms›zl›k, özgürlük iste¤inizden
vazgeçmeyin, onurunuzdan asla taviz vermeyin
diyor. “Dinler savafl›”n›n de¤il, s›n›flar
savafl›n›n, emperyalizmle dünya halklar›
aras›ndaki savafl›n ayetleri yaz›l›yor flimdi o
topraklarda.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 34

Ortado¤u’nun direnen yan›, ezilen halklar›n
ony›llard›r direnifllerinin sembolü haline gelen Fi-
listin zulüm ve iflgal alt›nda. Emperyalizm ve siyo-
nizm kolkola vermifl, dünyan›n en meflru direnifli-
ni, en hakl› direniflini yoketmek istiyor. Bu neden-
le sald›r› tüm dünya halklar›nad›r, iflgal edilen tüm
dünya halklar›n›n beynidir, yüre¤idir. ‹flgal alt›n-
daki Filistin sokaklar›nda, Ramallah’daki karar-
gahta, El Halil’in, Tulkarem’in barikatlar›nda, her
evde direnenler de biziz, ezilen halklard›r.

Ramallah, El Halil, Kalkilya, Tulkarem, Beytülla-
him, Cenin, Nablus, Refah... tüm kentleri iflgal etti
‹srail. Helikopterler, tanklar zulüm kusuyor Filis-
tin’in içinde ve tepesinden. Zulmün sahibi Ameri-
ka’dan konufluyor; “‹srail’in kendini savunma hak-
k›n› anl›yoruz.”

Ne çok duyduk bu sözü; Afganistan bombalan›r-
ken Amerikan iflbirlikçileri söyledi bunu. Oligarfli
söyledi, Avrupa söyledi, Nato söyledi, Arap iktidar-
lar› söyledi. Türkiye’de devrimciler katledilirken
emperyalistlerin a¤z›ndan duyduk. fiimdi tüm dün-

yan›n flu ya da bu düzeyde de olsa tepkisine ra¤-
men Amerika’y› arkas›na alan fiaron hiç kimseyi
dinlemeden sald›r›yor, yak›yor, y›k›yor, zulmediyor.

‹flgal Ramallah’tan Bafllad›, Arafat Tutsak
Geçti¤imiz hafta ‹srail tanklar› Ramallah’a girdi-

¤inde iflgalin ve tanklarla, bombalarla gelen zul-
mün sahibinin sadece ‹srail olmad›¤›n› herkes gör-
dü; zulmün as›l sahibi Amerika’yd›. ‹srail’in perva-
s›zl›¤›, Bush’un, Powel’in aç›klamalar›, Suudi pren-
sinin “Amerika Arafat’a bir fley olmayaca¤›n›n gü-
vencesini verdi” aç›klamalar›, iflgalden günler önce
planlar›n Beyaz Saray’da yap›ld›¤›n› kan›tlamaya
yetiyordu. Cheney ile fiaron aras›nda, "e¤er bar›fl
çabalar› baflar›s›z olursa, ‹srail’in sald›rmas› ve bu
sald›r›y› da ABD’nin desteklemesi” konusunda an-
laflma yap›ld›. Görüflmeler “baflar›s›zl›kla” sonuç-
land›r›ld› ve plan uygulan›yor. Zehirli bir y›lan gibi
bir halk› sokan ‹srail’in tepesinde korumal›k yapan
kartal gibidir Amerika.

Gerekçe Amerika’n›n Afganistan’a sald›r›s›nda-
ki, tüm dünya halklar›na açt›¤› savafltaki gerekçey-

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 5

‹flgal ve Zulüm Amerika’n›nd›r

“‹srail taraf›ndan
bafllat›lan bu savafla

karfl› bütün olanakla-
r›m›zla direnifli sürdürece¤iz ve Filistin halk›

içeride ve d›flar›da,
her yerde vurmaya devam edecektir”

(Filistin Halk Kurtulufl Cephesi)

“Bizler flehit olaca¤›z. Ancak,
çocuklar›m›zdan biri,

Filistin bayra¤›n› Kudüs surla-
r›nda elbette dalgaland›racakt›r.”

(Yaser Arafat)

“Neden... neden... Biz insan›z,
hayvan de¤iliz...”
(Yafll› Bir Filistinli)

Sen kurflun
ya¤murlar›alt›nda
Güneflin delik deflik edildi¤i
Bir ülkede do¤dun
Öptü kan revan içinde seni
Ç›r›lç›plak bir ölüm
Ölümü ve gözyafl›n› gördün
Kan emmeyi ö¤rendin
yaralar›ndan

Saplan›rken geceye ilk
ç›¤l›¤›n›n sesi
Kestik göbe¤ini
süngüyle senin

Terli bir asker tabutuna
sard›k sonra
Kurflunlar ya¤›yordu
cesedine
A¤la yavrum a¤la
Dirdirsin içindeki ac›y›
gözyafllar›n
Dönsün toz duman aras›nda
h›çk›r›klar›n
Ve kalks›n art›k
kanl› duvarlar›ndan
kuflatmalar›
A¤la yavrum a¤la flimdi
A¤la flimdi....A¤la flimdi..

le ayn›yd›; “terörün kayna¤›n› kurutmak.”
fiaron, “Arafat’›n tecrit edilece¤ini” aç›klam›flt›.

‹srail iflgali ilk olarak Ramallah’tan bafllad›. Ra-
mallah Filistin yönetiminin merkeziydi çünkü.
Arafat’›n karargah›n›n duvarlar› y›k›ld›, kararga-
h›n içinde 7 bina yerlebir edildi. Arafat›n karar-
gah›nda oda oda sürdü çat›flmalar. Arafat koru-
malar›na, “teslim olmay›n, ölene kadar çat›fl›n”
talimat› verdi.

Arafat iflgalin hemen bafl›nda yapt›¤› aç›kla-
mada da ölüme, Filistin davas› için flehit düflmeye
haz›r›m demiflti.

Kendi karargah›nda, penceresi olmayan bir
odada hapsedildi Arafat.

Bir lider, bir halk›n devlet baflkan›; bu afla¤›la-
ma, bu terör karfl›s›nda Filistin halk›n›n ne yap-
mas› bekleniyor?

Arafat’a dayat›lan teslimiyetti, giderek net-
leflen niyetin, sürgün oldu¤u anlafl›ld›. Arafat’›
sürgün edip geride kalan tüm halk› terörist
ilan ederek büyük bir katliamd› yap›lmak iste-
nen. Arafat, “flehit olmaya haz›r›m” diyerek
cevap verdi kuflatmaya.

Tarih içinde yapt›¤› hatas›, yanl›fl› ne olursa ol-
sun, Arafat flu ana kadarki tavr› itibariyle direnen
Filistin’in simgesi durumuna geldi.

‹flgale Karfl› Direnifl
“Teslim olacak hiçbir Filistinli bulamazs›n›z” di-

yordu Arafat bir konuflmas›nda. Filistin halk›n› on-
y›llard›r tan›man›n güveniyle konuflan Arafat hak-
s›z ç›kmad›. ‹srail silahs›z, savunmas›z onlarca insa-

n› katlederken, binlercesini tutuklay›p askeri
kamplara götürürken beyaz bayrak sallayan Filis-
tinli bulamad›. Büyük bir güç dengesizli¤ine, ‹sra-
il’in arkas›na Amerika’y›, z›mni olarak Avrupa’y›
alm›fl olmas›na, Arap devletlerinin anlaml› sessizli-
¤ine ra¤men Filistin kendine yak›flan›, direnifli seç-
mekte tereddüt etmedi.

‹flgalin hemen bir kaç saat sonras›nda 16 yafl›n-
da bir feda savaflç›s›n›n tüm dünyaya ça¤r› olan ey-
lemini, 30 ve 31 Mart’da Netanya ve Bat› fieria’da
baflka feda eylemleri izledi. Tulkarem’de ise sekiz
israil iflbirlikçisi öldürüldü kentin iflgalinden he-
men önce cezaland›r›ld›.

Filistinli örgütler yapt›klar› aç›klamalarda iflga-
le karfl› direnifl ça¤r›s› yaparken “Ulusal ve islami
güçler” iflgale karfl› ortak direnifl karar› ald›lar.
FHKC, ‹slami Cihad, Hamas, El Fetih ve FDKC’nin
de içinde yerald›¤› 13 örgüt direnifli örgütleyen te-
mel güçler durumunda. Emperyalistlerin ve siyo-
nizmin “terör” dedi¤i de bu örgütler. Ama, bunla-
r› ç›kard›¤›n›zda geriye Filistin halk› diye bir fley
kalm›yor. Tüm Filistin halk› flu ya da bu örgütün
saflar›ndad›r.

‹flgale karfl› dünyan›n her yan›nda halklar soka¤a
dökülürken, al›nan anlaml› tav›rlardan biri, dünyan›n

Ekmek ve Adalet / 08 Nisan 2002 / Say› 36

Psikolojik Savafl Ahlaks›zl›¤›
‹flgal alt›ndaki Ramallah’da ‹srail askerleri

ele geçirdikleri El Vatan, Ammvaj ve El fiark TV
kanallar›ndan porno yay›n yapt›. Alçakça, haya-
s›zca, utanmazca yap›lan bu yay›nlarla güya fi-
listin halk›na karfl› psikolojik savafl yürütülüyor.

Medeniyet, ça¤dafll›k diye tüm dünyaya, ül-
kemize dayat›lan Amerika’n›n ahlak›n›n yans›-
mas›d›r bu flerefsizlik. ABD’nin çocu¤u Filistin
halk›n› afla¤›layarak, inançlar›yla dalga geçerek
böyle psikolojik savafl yürütüyor.

Biz bu “psikolojik savafl”› tan›yoruz. Ülkemiz-
de devrimcilere, devrimci liderlere karfl› yürütü-
len kampanyalardan tan›yoruz. Hepsini e¤iten
Amerika’d›r. Türkiye’de psikolojik savafl ad›na
çal›flan yalan makinalar›, ‹srail’in psikolojik sava-
fl›n›n teorisi ABD’nin Kontrgerilla Talimnamesi
kitab›na harfi harfine uygundur.

bir çok yerinden gelen 35 anti-emperyalistin Ramal-
lah’da Arafat’›n karargah›na yürüyüflüydü. 31
Mart’ta üzerlerine do¤rultulan namlulara ra¤men
Arafat’›n karargah›na giren 35 anti-emperyalistten
22’si içeride, sald›r›ya karfl› siper olmak için kal›rken
d›flar› ç›kan 13’ü ‹srail taraf›ndan s›n›rd›fl› edildi.

Katliamc›l›k Tüm Dünyan›n
Gözleri Önünde

‹srail iflgal etti¤i her kentte katliamlar yapt›. Fi-
listin polis karakollar›nda esir al›nan Filistinliler
kafas›ndan kurflunland›, tüm evlere tek tek giren
siyonistler 15-50 yafl aras›nda herkesi gözalt›na al-
d›, kamplara tafl›d›. ‹nfaz ve katliamlar Filistin hal-
k›n›n evlerine tafl›nd›. Yafll› bir kad›n›n ve o¤lunun
cesedi bafl›nda öfkeli Filistinlinin görüntülerini, ev-
lerinde katledilen Filistinlileri, kunda¤›nda katle-
dilen bebekleri tüm dünya gördü.

fiaron’un pervas›zl›¤›n›n gözler önüne serildi¤i
yerlerden biri de 200 civar›nda Filistinli’nin s›¤›nd›-
¤› Beytullahim’deki Natvitas kilise oldu. Hristiyan-
lar için kutsal say›lan, Hz. ‹sa’n›n do¤um yeri kabul
edilen kilise kuflat›ld›, gaz bombalar› at›ld›. Dergi-
mizi yay›na haz›rlad›¤›m›z saatlerde kilise etraf›n-
daki kuflatma sürüyordu. ‹srail için hukukun, dün-
yan›n tepkisinin, BM’nin önemi olmad›¤› gibi di-
nin de önemi olmad›¤›n› herkes gördü.

Ramallah iflgalinde, binalar›n tepesinde keskin ni-
flanc›lar, soka¤a ad›m›n› atanlara atefl ederken, bu sah-
neler tüm kentlerde yafland›. Dünya medyas›; “hareket
eden her fleye atefl aç›l›yor” diye özetledi durumu.

Filistinlilerin cesetlerini gömmesine dahi izin
vermedi siyonizm. Hastanelerin morglar›nda ise
yer kalmad›. Hastanelerin bahçeleri mezarl›k ha-
line getirildi. Ramallah’dan bir doktor konuflu-

yor; “yaral›lar›n tafl›nmas›na
bile izin vermiyor... ‹laç yok,
tedavi yok...” “Cenevre söz-
leflmesi, uluslararas› hukuk,
savafl hukuku”... Var m› bun-
lar›n anlam›?

Filistin Direniyor, Filistin
Kazanacak

Bir milyon flehitle Kudüs’e
yürüyoruz diyor Filistin. En
yi¤it çocuklar›n› topra¤a
gömüyor. Ama direniyor
Filistin. Tüm dünyan›n gözleri
önünde, halklar›n deste¤ini,
dayan›flmas›n› arkas›na
alarak direniyor.

Tüm Filistinliler’i, tüm bir halk› yokedemezler ya;
bir tek Filistinli’nin kalmas›, Ortado¤u topra¤›nda
özgür Filistin kavgas›n›n sürmesi demektir. Bu kavga
sürecek. “Terörün kayna¤›n› kurutma” ad›na büyük
bir zulüm uygulayan siyonistler çok daha büyük bir
öfkenin, çok daha büyük bir feda ile zafere, özgürlü¤e
yürüyenlerin hedefi olmaktan kurtulamayacakt›r.

Yaflayacak ve görece¤iz...

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 7

HEM ZULMÜN SAH‹B‹
HEM “ÇÖZEN”
ROLÜNÜN SAH‹B‹
Bush 4 Nisan günü yapt›¤› aç›klama ile fiaron’a

“tamam ard›k çekil” dedi. Halklar›n direnifline “te-
rör” demeyi de ihmal etmeyen Bush iflgale verdi¤i
deste¤e ra¤men neden “çekil” diyor?

Çünkü amaç has›l olmufltur. Amaç, Amerika’n›n
vermek istedi¤i mesajlard›.

Birinci mesaj dünya halklar›na; Amerika’ya dire-
neni böyle yapar›m diyordu.

‹kinci mesaj Avrupa’ya; ben istedi¤imi sizsiz ya-
par›m ve hiçbir fley yapamazs›n›z dedi. Böylece
AB’ye karfl› mevzi kazanm›fl oluyor.

Üçüncü mesaj “uluslaras› kurulufllar”a; BM ya
da ötekiler, hiçbiri benim denetimim d›fl›nda hare-
ket edemez dedi Amerika.

Çekilmesi kaç gün sürer, nas›l olur bu önemli de
de¤ildir. BM, AB’nin bir flekilde devreye girmeye
bafllad›¤›n› gören Amerika bu aç›klamayla bu kez
de ÇÖZEN rolüne soyunuyor.

Amerika dünyayla oynuyor, dalga geçiyor.

Bu duvar Arafat’›n karargah›, Filistin devletinin simgesi.

Bu duvara ifleyen siyonistler, Filistin halk›na de¤il,

tüm dünya halklar›na hakaret ediyor.

BM, AB öteki ad› “uluslaras›” olan kurumlar›n surat›na ifliyorlar.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 38

Kim demifl ki, dünya seyrediyor diye; seyre-
den halklar de¤il devletler. Avrupa, Amerika
seyredebilir, ama dünyan›n ezilen halklar›n›n
yüre¤i Filistin halk›yla birlikte. Dünyan›n en
meflru direnifl hareketine karfl› giriflilen bu al-
çakça sald›r›n›n baflar›s›n›n tüm dünyan›n ezi-
len halklar›n›n baflar›s›zl›¤› olaca¤›n› bilen halk-
lar, iflgalin ilk gününden itibaren en az›ndan
bas›na yans›yabildi¤i kadar›yla dünyan›n dört
bir yan›nda gösterilerle, eylemlerle Filistin hal-
k›n› yaln›z b›rakmad›.

Ortado¤u Halklar›ndan Büyük Öfke,
Tek Ses:

‹flgalin hemen ertesinde Ortado¤u ülkeleri-
nin tümünde gösteriler bafllad›. Ço¤unlu¤u ifl-
birlikçi iktidarlar olmas›na ra¤men halklar on-
binlerle döküldü sokaklara ve Filistin halk›n›n
yan›nda olduklar›n› hayk›rd›.

Ramallah’›n iflgal edilmesine karfl› ilk kitlesel
gösteri di¤er Filistin kentlerinde yap›ld›. El Halil
baflta olmak üzere halk sokaklara döküldü.

‹srail içinden gelen desteklerden biri “Birlik-
te Yaflamak” ad›yla kurulan organizasyonun Fi-
listinlilere erzak ulaflt›rmak için düzenledi¤i 8
araçl›k konvoy oldu. ‹flgale karfl› ç›kan ço¤unlu-
¤u ‹srailli, Avrupal› solcular›n Ramallah’a girme
giriflimine ‹srail askerleri gaz bombalar›yla ce-
vap verdi.

Irak’da iflgalden sonra her günkü gösterilere
20-30 bin kifli kat›ld›. Katil fiaron sloganlar› öf-
keyle hayk›r›ld›.

Suriye’de iflgalin bafllamas›n›n ertesi günü
yap›lan gösterilerde fiam sokaklar› siyonist ‹sra-

il’e öfke sloganlar›yla inledi.

M›s›r ve Ürdün’de 1 Nisan’da onbinler so-
kaklara döküldü. M›s›r’da 10 bin üniversite ö¤-
rencisine bilim adamlar›, ayd›nlar da destek
verdi. Ürdün’de de gösteri düzenleyenler üni-
versiteliler ve Filistinli mültecilerdi. Her iki ülke-
de de gösterilere polisler sald›rd›.

Libya’da onbinlerin kat›ld›¤› gösterilerin ba-
fl›n› Kaddafi çekti. Kaddafi Arap liderlerine ça¤-
r› yaparak; Filistin’e savaflmak için gitmek iste-
yen Arap gençlerine kap›lar›n aç›lmas›n› istedi.

Lübnan’daki mülteci kamplar›nda yaflayan
yüzbinlerce Filistinli mülteci iflgali gösterilerle
karfl›lad›. Savafla gitmek için silah, destek iste-
diklerini hayk›rd›.

Beyrut’ta Filistinli ve Lübnanl› 50 ö¤renci, 1
Nisan’da açl›k grevine bafllad›. 3 Nisan’da da
kampüste bir gösteri düzenlendi.

Suudi Arabistan Filistin yanl›s› gösterilere,
“tarihi Suudi politikalar›na ters düfltü¤ü” ge-
rekçesiyle izin vermeyece¤ini aç›klad›. Buna
ra¤men yer yer gösteriler yafland›.

Avrupa’dan Asya’ya... Gösterilerden
Tutuflan Bedenlere...

Bir çok Avrupa, Asya ülkesinde çeflitli göste-
riler düzenledi. Sol gruplar taraf›ndan düzenle-
nen gösterilerden baz›lar› flöyle; Almanya’da 1,
2 ve 3 Nisan günlerinde Franfurt, Münih,
Hannover, Düsseldorf, Stuttgart ve Berlin’de,
Avustralya ve Fransa’n›n Paris ve Bordo kent-
lerinde, Çin’in baflkenti Pekin’de yaflayan Arap-
lar ‹srail elçili¤i önünde, Rusya’da, Belçika’da ve

Seyreden Dünya De¤il, Devletler

Dünya Halklar› Filistin’in Yan›nda

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 9

Yunanistan’da, Amerika’da düzenlenen göste-
rilerde iflgal protesto edildi. Avrupa ülkelerin-
deki gösterilerin ço¤unlu¤una Türkiyeli dev-
rimciler de kat›ld›.

Japonya’n›n baflkenti Tokyo’da Filistinlilerle
dayan›flma amac›yla kurulan VOICE adl› örgü-
tün 54 yafl›ndaki üyesi Takao Himori, ‹srail’i
protesto etmek amac›yla üzerine benzin döke-
rek kendini yakt›. Himori’nin öldü¤ü aç›kland›.

Filistin Halk› Yaln›z De¤ildir:
Çorum’dan ‹stanbul’a, Malatya’ya, Ada-

n a ’ y a . . .
M e y d a n -
lardan üni-
versitele-
re... ‹flçisin-
den me-
m u r u n a ,
ö¤rencisin-
den ev ka-
d›n›na, es-
naf›na ka-
dar tüm
Türkiye’de
bu slogan
hayk›r › l › -
yor.

Devrimci, demokrat, ilerici kesimlerin daha
büyük bir sahiplenme ile gerçeklefltirdi¤i des-
tek eylemlerine bir yandan da islamc› kesimler
kendi cephelerinden kat›l›yor. Filistin, her gö-
rüflten Türkiye halk›n› biraraya getiriyor, ayn›
duygular› yaflat›yor, ayn› deste¤i ortaya ç›kar›-
yor.

2 Nisan’dan itibaren daha da artarak geliflen
destek eylemlerinde ‹srail konsolosluklar›n›n
önü siyah çelenklerle dolarken, bir çok kesim
Filistin maslahatgüzar›n› ziyaret ederek destek
verdi.

Filistinle Dayan›flma Komitesi’nin Ankara’da
4 Nisan’daki yürüyüflüne bin kifli kat›ld›. Emek
platformu’nun 3 Nisan’da ‹stanbul’daki göste-
risinde ise 2 bin kifli vard›. Her iki eylemde de
“Tank ihalesi iptal edilsin” dövizleri tafl›nd›.

Üniversitelerimizde de gösteriler vard›. 2 Ni-
san’dan itibaren devrimci ve islamc› gruplar
baflta ‹stanbul Üniversitesi Merkez bina ve Ede-
biyat, Ankara’da Hacettepe olmak üzere okul-
larda ayr› ayr› yapt›klar› gösterilerle ‹srail ve
Amerikan bayraklar› yakt›lar.

2 Nisan’da Ankara sokaklar›nda sloganlar
arapçayd›. Türkiye’de yaflayan Filistinliler ‹srail
elçili¤ine siyah çelenk b›rakt›.

Dergimiz yay›na haz›rland›¤›nda gösteriler
yay›larak sürüyordu.

Ö¤renciler gençli¤in Filistin halk›yla tarihsel dayan›flmas›n› yaflat›yor..
‹stanbul Üniversitesi ö¤rencileri ve ‹YÖ-DER’li Ö¤renciler 5 Nisan Cuma günü ‹stan-
bul Üniversitesi Merkez Kampüs’ünde yapt›klar› aç›klamayla Filistin halk›n›n yan›nda
olduklar›n› hayk›rd›.

ANKARA

Katlediliyor kardefllerimiz,

katlediliyoruz kardefller!

Filistin kentleri tank paletleriyle
eziliyor. Filistin halk› büyük bir zulüm
içinde.

Zulüm tüm dünya halklar›na...

Zulüm bize kardefllerimiz...

F‹L‹ST‹N B‹Z‹Z
Türkiye halk›, Filistin Davas›’n› ken-

di davas› sayd› hep. Ony›llard›r maz-
lumlu¤uyla, kahramanl›¤›yla yüre¤i-
mize yerleflen Filistin iflgal alt›nda, Ra-
mallah, Beytullahim, El Halil, Bat› fie-
ria, Tulkarem...

Ölen biziz, hapsedilen biz, evlerinin içinde ka-
fas›na kurflun s›k›lan Filistinli biziz. Sokaklardan
öldürülmüfl evlatlar›n›n cesetlerini toplayan, cena-
zelerini topra¤a dahi veremeyip, evinin, hastane-
lerin bahçesine gömmek zorunda kalan analar›n
feryad› bizim analar›m›z›n feryad›d›r.

Türkiye ve dünyan›n tüm mazlum halklar›! Pa-
letlerin alt›nda ezilen biziz.

AMER‹KA PROVA YAPIYOR
Amerika Ortado¤u’daki jandarmas›yla tüm

dünyan›n mazlum halklar›na sald›r›yor, gözda¤›
veriyor, susturmak, sindirmek istiyor. Bugün Filis-
tin, yar›n Irak, öbürgün bir baflka yer olacak.

Milyarlarca insan, bu vahflete karfl›y›m diyor,
ABD-‹srail yine yap›yor.

Önünü kesemezsek, tüm ül-
keleri ayn› gelecek bekliyor.

Amerika ve ‹srail iflgaline, vah-
fletine karfl› soka¤a ç›kal›m. Filis-
tin halk›n›n yan›nda olal›m.

Amerika’n›n beynimizi teslim
alamad›¤›n› gösterelim. Ameri-
ka’n›n önüne bir halk barikat›
örelim.

Katiller ittifak›n›n karfl›s›na,
dünya halklar›n›n dayan›flmas›n›
ç›karal›m.

F‹L‹ST‹N‹
DESTEKLEMEK
‹fiGALE KARfiI ÇIKMAK
MEfiRU HAKTIR

Bu hakk›m›z› kullanal›m.

Filistin halk›n›n direnifli hakl› ve meflrudur.
Topra¤› yok onlar›n; yüzy›llard›r üzerinde yaflad›k-
lar› yurt topraklar›na sahip olmak için mücadele
ediyorlar.

Ba¤›ms›z bir devletimiz olsun diye mücadele edi-
yorlar.

Ekmek istiyorlar, adalet istiyorlar, özgürlük isti-
yorlar.

Filistinli çocuk, fiaron’un katillerinin tutsak et-
ti¤i babas›n› istiyor.

Filistinli insanca ve onuruyla yaflamak istiyor!

Hepsi hakl›, hepsi meflru istekler.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 310

Filistin’de ‹flgale Son!
Terörist ABD ve ‹srail’dir!

F‹L‹ST‹N HALKIYLA

B‹RL‹KTE

OLDU⁄UMUZU

GÖSTEREL‹M

fiehirlerin meydanlar›ndan
köyümüzün meydan›na
mahallemizde, soka¤›m›zda,
iflyerimizde, her yerde
Filistin halk›yla dayan›flma
eylemlerini yükseltelim.

TERÖR‹ST K‹M?
“Teröre karfl› savafl” yalan›n›n ç›plak yüzünü Fi-

listin’de görüyorsunuz iflte. Kim terörist, soral›m
flimdi?

“Teröre karfl› savafl” dedikleri iflgal ve katliamd›r.

“Teröre karfl› savafl” dedikleri, Amerikan impa-
ratorlu¤unun ç›karlar›d›r.

“Teröre karfl› savafl” dedikleri, tekellere, IMF’ye,
Amerikan imparatorlu¤una direnenlerin katledilme-
sidir.

Bu yalan kimseyi aldatmas›n art›k.

ABD, Afganistan’da bu yalana baflvurdu. Ece-
vit, F tiplerinde bu yalana baflvurdu. Dünyan›n
baflka yerlerinde yurtseverleri, devrimcileri katlet-
mek için ayn› yalana baflvuruyorlar. fiaron da Filis-
tin’i iflgal etmek için ayn› gerekçeye baflvuruyor.

Yetsin art›k. Bu sözü duymak istemiyoruz art›k.
Bu yalana, bu demagojiye bulundu¤umuz her
yerde karfl› ç›kal›m.

Ne Filistin halk›, ne de baflka ülkelerde ülkele-
rinin ba¤›ms›zl›¤› için mücadele eden yurtseverler,
devrimciler terörist de¤ildir.

F‹L‹ST‹N B‹Z‹ ÇA⁄IRIYOR
Filistin halk›n› destekleyelim.

‹srail tanklar›n›n iflgali alt›nda, sesimizi duysun-
lar bizim. Filistin halk›na yaln›z olmad›klar›n› gös-
terelim.

Bütün halklar›n kardefl oldu¤unu gösterelim.

Zulme karfl› olmak için, Filistin halk›n›n yan›n-
da olmak için

‹llerde, ilçelerde, kasabalarda, köylerde mahal-
lelerde, iflyerlerinde, sokaklarda, fiaron’u, fiaron’u
destekleyenleri, fiaron’la anlaflmalar yapanlar› la-
netleyelim. Üç kifli, befl kifli de olsak, Filistin halk›y-
la dayan›flmam›z› gösterelim.

Hayk›ral›m! Ortado¤u semalar›nda, halklar›n
fiaron’a ve Bush’a lanet ya¤d›ran ç›¤l›klar› yank›-
lans›n:

Filistin halk› ile birlikteyiz! ABD ve ‹srail terörü-
nün karfl›s›nday›z!

Filistin halk› sesimizi duyacakt›r.

D‹RENEN HALKLARI
TESL‹M ALAMAZLAR!
Halklar, bütün ça¤larda hep büyük iflgaller,

katliamlar yaflad›lar, ama yenilmediler. Zalime tes-
lim olmad›lar.

Zulme karfl› mücadelenin yollar›n› buldular
mutlaka. Bir barikat y›k›l›r, on barikat kurulur.

Halklar, ölen ama yenilmeyendir, bir ölüp bin
do¤and›r.

Bütün dünya halklar›n›n bafl düflman› ABD’dir.
fiaron’lar›n arkas›ndaki güç de odur. Filistin’in ya-
n›nda olmak, dünya halklar›n›n dayan›flmas›n›
gerçeklefltirmek, Amerika’ya baflkald›rmak, had-
dini bildirmek zaman›d›r.

fiARON YEN‹LECEK
F‹L‹ST‹N KAZANACAK!

5 Nisan 2002
HÖP

(Haklar ve ÖzgürlüklerPlatformu)

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 11

DEVR‹MC‹LER F‹L‹ST‹N
HALKININ YANINDA
Filistin halk›yla dayan›flma eylemlerinin

yap›ld›¤› yerlerden biri de Yunanistan’d›. 21
Mart, 29 Mart, 2 Nisan günlerinde yap›lan
Filistin’e destek yürüyüfllerine Cephe taraftar-
lar› da "Filistin halk› yaln›z de¤ildir" pankart-
lar›yla kat›ld›.

Almanya-Hamburg'da 1 Nisan'da 2000 bin
kifliyle yap›lan yürüyüfle kat›lan ‹KM “SAVAfiA
HAYIR HERKESE EKMEK VE ADALET” tafl›d›.

Dortmund'da 40 Yeme¤i
31 Mart günü Dortmund Anadolu Halk

Kültür Merkezinde Ali K›l›ç’›n 40 yeme¤i ver-
ildi. Anmaya ailesi ve yoldafllar› kat›ld›.

HAMBURG
KONSOLOSLU⁄U ÖNÜNDE
GÖSTER‹
Meryem Altun ‹KM’nin Hamburg

Konsoloslu¤u önünde düzenledi¤i gösteriyle
an›ld›. Gösteride, Almanca ‹ZOLASYON
‹fiKENCES‹NE KARfiI ÖLÜM ORUCUNDA 90
fiEH‹T pankart› aç›ld›, “Yaflas›n ölüm orucu
direniflimiz”, “Meryem Altun ölümsüzdür”
sloganlar› at›ld›.

Yurtd›fl›ndan

Filistin’in çocuklar›n›n kanlar›n›n dö-
küldü¤ü, topraklar›n›n iflgal edildi¤i gün
imzalanan anlaflma; ben ‹srail’in-ABD’nin
dostu Filistin halk›n›n düflman›y›m de-
mektir.

Türkiye halk›n› aç b›rakan, zulmeden
Oligarfli ABD’ye ve ‹srail’e dost, tüm ezi-
len halklara düflmand›r.

‹flgalle birlikte Türkiye’de bir tart›flma daha gi-
derek büyüyor, alanlara ç›kan binlerce insandan,
muhalefet partilerine, köfle yazarlar›na kadar bü-
yük bir kesimin tepkisini çekiyor. Evet ‹srail ile ya-
p›lan tank modernizasyonu anlaflmas›ndan söze-
diyoruz. Siyonizmle iflbirli¤iyle yolsuzlu¤un, katil-
lik ile h›rs›zl›¤›n içiçe geçti¤i ihaleden sözediyo-
ruz. Halk›m›z açken M - 60 tanklar›n›n 1 katrilyon
karfl›l›¤›nda modernizasyonu anlaflmas›ndan sö-
zediyoruz.

Önce bu imzan›n at›ld›¤› güne bakal›m. ‹srail
tanklar›n›n Ramallah’a girdi¤i Arafat’›n kuflat›ld›-
¤› gündür o gün. Filistin’e büyük bir zulmün ayak
bast›¤› gündür o gün.

‹srail-ABD-Türkiye halklara karfl› fler ittifak›na
karfl› ç›kmayanlar›n bile elefltirdi¤i bu pervas›zl›-
¤›n, utanmazl›¤›n arkas›ndaki tek gücün Genel-
kurmay oldu¤u aç›kt›r. ‹srail ile stratejik ittifak›n
bafllad›¤› günden bu yana oldu¤u gibi siyonizmle
iliflkiyi yönlendiren yine generallerdir.

‹mzan›n at›ld›¤› gün, törene bas›n ça¤r›lmaz-
ken saatlerce süren tart›flmalara Genelkurmay'›n
müdahalesiyle imzalar at›ld›. Üç ay önce istifa
eden proje müdürünün yerine atanan, yeni proje
müdürü Sezai Öztürk de imzadan bir gün önce is-
tifa etti. ‹mza kan gölü ortas›nda, yolsuzlu¤un la-
¤›m kokular› aras›nda at›ld›.

TSK Acil Tank Gereken
Hangi Savafla Haz›rlan›yor?
“fiimdi imzalanmas› gerekiyor muydu” diye so-

ranlara verilen cevaba bak›n; “Türk Silahl› Kuvvet-
leri’nin acil ihtiyac› vard›, zaten yeterince gecikti,
Yunanistan yeni tank ald›, erteleyemezdik...” Bu
cevab›n sahibi Genelkurmayd›r.

Genelkurmay’a herkes sormal›; hemen acilen
tanklar›n› yenilenmesinin aciliyeti neymifl, halk›-
m›za aç›klasa da herkes ö¤rense? Hangi ülkeyle,

kimle savafla haz›rlan›yor TSK? “Çevremiz düfl-
manla dolu” safsatalar›na kimseyi inand›ramaz-
lar; bu düflmanl›¤› yaratanlar baflta Genelkurmay
endeksli Türkiye’nin d›fl politikas›d›r.

MHP’li Savunma Bakan›’ndan, hükümet parti-
lerine kadar “evet biz imzalad›k” diye savunam›-
yorlar, utangaçca, yok müsteflarlara imza yetkisi
verilmifl de, yok anlaflma zaten önceden imzalan-
m›fl da... diye halk› aldat›yorlar.

Savunamazlar elbette; mürekkep okkas› yerine
Filistinli kan›na bat›r›p at›ld› bu imza. Oligarflinin
“kardefl Filistin” yalan›n› bir turnusol gibi ortaya
ç›kard› bu imza. Bilinen gerçe¤i, halklara karfl›
katliam ittifak›n› milyonlar›n gözlerine sokarcas›-
na aç›k etti bu imza.

Bu imza; oligarflinin, genelkurmay›n ahlak›n›,
daha do¤rusu büyük bir ahlaks›zl›¤›n bata¤›nda
oldu¤unu da gösterdi. Dünya diplomasi tarihine
geçecek büyük bir hayas›zl›k örne¤i sergilendi.
Tarihi boyunca kan dökmüfl, kendi halk›n› k›y›m-
lardan geçirmifl, evleri yakm›fl, infazlar, katliamlar
gerçeklefltirmifl bir devletin dökülen Filistin kan›-
na ald›rmas› elbette beklenemezdi. Onlar kan
üzerine de imza atarlar, "‹srail’e gidecek turistler
savafl nedeniyle Türkiye’ye geliyor..." diye lefl kar-
galar› gibi dolan›rlar. Bu onlar›n ahlak›d›r.

Katillik ve H›rs›zl›k ‹çiçe
Hürriyet yazar› Fatih Altayl› ihale ile ilgili dö-

nen pislikleri anlatt›¤›n› hat›rlatarak 30 Mart gü-
nü flöyle yaz›yordu;

“Türkiye'nin yüz milyonlarca dolar›, ‹srail'in
bat›k bir savunma firmas›n› kurtarmak için harca-
n›rken, burada ulusal savunma sanayii bir kenara
b›rak›l›yordu. ‹srali Military Industries'in ald›¤›
ihale iptal edildi. Nihai sözleflme imzalanmad›.
Ama ifl kapanmad›. Para ve dolay›s›yla "pasta"
büyük oldu¤u için ifltahlar hala kabar›kt›. ‹hale as-

Ekmek ve Adalet / 08 Nisan 2002 / Say› 312

‹srail ile tank anlaflmas› imzaland›

At›lan ‹mzan›n Mürekkebi
Filistin Halk›n›n Kan›d›r

k›ya al›n›rken, Savunma Sanayii Müsteflarl›¤›nda
"flerefli bürokrat temizli¤i" yap›ld›.

Proje Koordinatörü Sad›k Yamaç h›zla görev-
den al›nd› ve yerine Sezai Öztürk getirildi. Fakat
olmad›. Projenin bafl›na getirilen Sezai Öztürk de
"onurlu" ç›kt›. "Ben bu anlaflman›n bütün sayfa-
lar›n› paraflamam. Bu rezaleti de imzalamam"
deyince bu hafta içinde görevden al›nd›.

Ve Sezai Öztürk'ün ba¤l› oldu¤u Daire Baflkan›
Nuran ‹nci, Öztürk'ün imzalamad›¤› anlaflmay›
önceki gece oturup sayfa sayfa paraflad›.”

Fatih Altayl›’n›n yer vermedi¤i bölümünü de
biz aktaral›m. ‹mza yine öyle kolay at›lmad›. Taki
imza toplant›s›nda 9 saat süren tart›flmalar sonra-
s›nda Genelkurmay’›n “imzalay›n” talimat›n› Kor-
general Reflat Turgut ile gönderene kadar.

Bu nas›l bir anlaflma ki, müsteflar dayanm›yor?
Bu nas›l bir “ulusal ç›kar” ki, müsteflar “neredeyse
bofl sayfaya imza att›racaklar” diye feryat ediyor?
Bu nas›l bir iktidar ki, generallerin talimat›yla im-
zalar at›l›yor? Bu nas›l bir “ticaret” ki, bat›k bir is-
rail flirketi kurtar›l›yor? Bu nas›l bir anlaflma ki,
yolsuzluk, h›rs›zl›k kokular› dört bir yan› sar›yor?

Savunma bakan› Çakmako¤lu ve partisi “milli-
yetçi” MHP, Ecevit, Mesut Y›lmaz, Genelkurmay
halka aç›klamak zorundad›r.

ABD-‹srail-Türkiye ‹ttifak›
Ortado¤u Halklar›na Karfl›d›r
Tank anlaflmas› bir örnektir ve siyonizmle iliflki-

lerde tek bafl›na hiçbir fleydir. As›l iliflki, stratejik-
tir. Askeri, siyasi, ekonomik boyutuyla bir bütün-
dür. ‹srail-Türkiye iliflkilerinin arkas›ndaki güç
Amerika’d›r. Bu nedenle ittifak da ABD-‹srail-Tür-
kiye ittifak›d›r. Tank ihaleleri, anlaflmalar bu stra-
tejik ittifakta ifadesini buluyor.

Böyle bir ittifaktan Türkiye halk›n›n ç›kar› ne?
Hiçbir ç›kar› yoktur. Bu ittifaktan kazanan emper-
yalist tekeller, ABD ve ‹srail silah tekelleri ve oli-
garflinin iflbirlikçi tekelleri ile generallerdir. Büyük
bir silahlanma ile bölgede en büyük ordulara sa-
hip olan bu iki ülkenin en temel görevi; ABD’nin
bölge ç›karlar› için jandarmal›k yapmakt›r. Gene-
rallerin “ordunun cayd›r›c› gücü” dedi¤i de bu-
dur. Cayd›r›lacak olanlar Amerikan imparatorlu-
¤una karfl› direnenlerdir, halklard›r. ‹ttifak orta-
do¤u halklar›na karfl› kurulmufltur.

Siyonizme Uzanan Eller
Sabahattin Çakmako¤lu “neden bu anlaflma-

n›n imzaland›¤›n›” aç›klayamaman›n s›k›nt›s›yla
flöyle diyor; “bizim dönemimizde mi bafllad›? F-4,
F-5 uçak modernizasyon ihalelerini de unutma-
mak laz›m” diyordu. Bu onu aklamaz ama do¤ru
söylüyor.

Geçmifli 1960’lara dayanan Türkiye-‹srail iliflki-

leri dönemsel olarak iniflli ç›k›fll› bir seyir izledi.
Mossad-M‹Tiflbirli¤i tüm bölge halklar›n›n bildi¤i
bir gerçek olarak tarihe geçti. Devrimcilere karfl›
ortak operasyonlar bu iliflki üzerine flekillendi.

‹srail’i tan›yan “ilk müslüman ülke” olarak ta-
rihe geçen Türkiye, ABD’nin yönlendirmesinde,
Turgut Özal döneminde ‹srail ile iliflkilerini gelifl-
tirmeye bafllad›. ‹lk anlaflmalar› o imzalad›. Sonra
sürdü.

1996 y›l›nda Cumhurbaflkan› Süleyman Demi-
rel ‹srail’i ziyaret ederek, stratejik ortakl›¤›n te-
melleri at›ld›. Bu dönemde Refah Yol iktidar› var-
d›r. Erbakan, ‹srail ile askeri e¤itim, savunma sa-
nayi ve ekonomi konular›nda anlaflmalara imza
att›. ‹srail bankalar› askeri anlaflmalar çerçevesin-
de Fantom, F4 ve F5 uçaklar›n›n modernizasyonu
için finansman sa¤lad›. MGK’n›n Aral›k 1996 top-
lant›s›nda ‹srail ile yap›lan anlaflmalar›n yürürlü¤e
sokulmas› karar› al›nd›. 1997 y›l›nda ortak tatbi-
kat karar› al›nd›. Sonraki günlerde Türkiye’ye ge-
len ‹srail Genelkurmay Baflkan› ile; ortak tank üre-
timi, havadan karaya füzelerin ortak üretilmesi,
uçaklar›n modernizasyonu, füze savar sistemleri
anlaflmalar› yap›ld›. Bu ziyaretler sonras›nda aç›-
lan tüm silah ihaleleri ‹srail silah tekellerine veril-
di. ‹haleleri veren, bugün oldu¤u gibi dönemin
genelkurmay baflkanlar›yd›. ‹srail Genelkurmay
baflkan›ndan bir süre sonra bu kez ‹srail Savunma
Bakan› ‹zak Mordahay Türkiye’deydi. Ayn› anda
Tar›m Bakan› Mustafa Taflar da ‹srail’e gitti;
Gap’›n sat›fl›n› da içeren anlaflmalar imzaland›. Bu
süreçte Serbest Ticaret Anlaflmas› ile de ‹srail te-
kellerine s›n›rs›z haklar tan›nd›, ‹srail-Türk tekelle-
ri ortakl›¤›yla Kafkaslarda ihalelere girme kararla-
r› al›nd›. Sonraki y›llarda da bugüne kadar bu ilifl-
ki Amerikan ç›karlar› etraf›nda gelifltirildi.

Bu ülkede iktidar olup da, eli ‹srail’in kanl› el-
lerine uzanmayan kimse varm›? Baflta Generaller
olmak üzere, hangisinin eli temiz?

Demirel, Evren, Özal, Erbakan, Ecevit, iktidar
olan bütün düzen partilerinin liderleri... Gelen gi-
den bütün Genelkurmay baflkanlar›... Bir tanesi
desin ki biz karfl› ç›kt›k, biri desin ki biz imza at-
mad›k, biri desin ki biz siyonizmin orta¤› olma-
d›k...

Diyemezler, tümünün eli kanl› ellere uzand›.

Oligarfli tank anlaflmas›n› da, Türkiye-‹srail ilifl-
kilerini de halka aç›klayam›yor. ‹srail’i "fliddetle
k›namak" zorunda kalmas›n›n nedeni bu. Türkiye
halk›n›n öfkesi, tepkisi yat›flt›r›lmak isteniyor.

Türkiye halk› art›k bu ittifak›n niteli¤ini biliyor.
Amerika’n›n Ortado¤u’daki iki jandarma devleti-
nin Türkiye ve ‹srail oldu¤unu biliyor. Oligarflinin
hiçbir iktidar› bu ittifak› aç›klayamam›flt›r.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 13

Ekmek ve Adalet / 08 Nisan 2002 / Say› 314

“Terör” demagojisi, ony›llard›r kullan›l›yordu emper-
yalistler taraf›ndan. 11 Eylül’de ABD’yi vuran eylemlerin
ard›ndan ise, tarihte efline rastlanmad›k bir yayg›nl›kta
kullan›lmaya baflland›. Çünkü dünya imparatorlu¤una
soyunan Amerika, “teröre karfl› savafl” ilan etmiflti ve
tüm di¤er emperyalistler, iflbirlikçi ülkeler, tüm dünya,
Amerika’n›n yan›nda yer almal›yd›.

“Ya bizden yanas›n›z, ya terörden yana” diyordu
ABD Baflkan› Bush.

“Terör” kötü bir fleydi, “terörist” yok edilmeliydi.

Ama terör neydi? Terörist kimdi?

Saddam, bir diktatördü, terörü destekliyordu... Tali-
ban “terörist” bir iktidard›, “terörist El Kaide”yi koruyor-
du... Tüm “uygar ve ça¤dafl” dünya, bunlara karfl› birlefl-
ti ve bombalarla yak›p y›kt›lar.

Emperyalizmin terör demagojisine flu veya bu biçim-
de inananlar da bu “müdahaleleri” alk›fllad›lar. Öyle ya,
“terörizmin kökü kaz›n›yordu”!

“Teröre karfl› savafl” gerekçesi o kadar “meflrulaflt›r›l-
m›flt›” ki, hedef ilan edilen ülkelerin ve örgütlerin ard›
arkas› gelmedi.

Hepsi teröristti!

21. yüzy›lda, fliddet olur muydu?

21. yüzy›lda iflkence, katliam olur muydu?

21. yüzy›lda “sivillere” dokunulur muydu?

Olursa, “uluslararas› toplum” elbette, NATO, BM, AB
arac›l›¤›yla bu “terör“e müdahale ederdi...

Filistin’de öyle olmad›¤› görüldü
“Terör” deyince akla gelebilecek ne varsa yap›yordu

Beyrut Kasab› fiaron.

Hedefi do¤rudan do¤ruya halkt›.

“Terör” demagojisiyle, ABD kavramlar›yla, “sivil top-
lumculuk” düflleriyle, “uluslararas› toplum”la düflünme-
ye al›flanlar›n ezberi flafld›.

“ABD kavramlar›yla düflünmeye al›flm›flt›k” diye itiraf
etti bir yazar.

Ezberler flaflt› tabii.

Terör neydi? Terörist kimdi?

Amerika ve iflbirlikçileri Afganistan’a sald›r›rken bir

türlü anlatamam›flt›k bunu.

Terör, Amerikan imparatorlu¤unun yapt›¤›ndan bafl-
ka bir fley de¤ildi.

“Terör demagojisi”, Afganistan’da ve Asya’da Ameri-
kan petrol tekellerinin yolunu açman›n bir gerekçesiydi.

Anlatamad›k.

fiaron anlatt›.

Filistine sald›r›n›n gerekçesi de, Afganistan’a sald›r›
gerekçesiyle ayn›yd›: “Terörün alt yap›s›n› kurutmak
için” diye aç›kland› iflgalin nedeni.

Oysa; Amerika, Irak’a sald›r›s›n›n “uluslararas› are-
na”daki provas›n› yapt› Filistin’de.

Irak’a sald›rmak istemesinin nedeni de, ne Saddam’›n
kitle imha silahlar› üretmesiydi (ki BM denetçileri, Irak’›n
bu tür silah üretebilecek durumda olmad›¤›n› rapor et-
mifllerdi zaten), ne de Saddam’›n diktatörlü¤üydü.

ABD, ekonomik anlamda Ortado¤u petrolleri üzerin-
deki tahakkümünü pekifltirmek, siyasi anlamda da,
“Amerikanc› dünya düzenine direnen hiç bir ülkenin ve
örgüte yaflam hakk› tan›mayaca¤›n›” herkese kabul ettir-
mek istiyordu.

‹flte bunun için sald›r›ld› Filistin’e.

“Teröre karfl› savafl” bir kez daha, tekellerin ç›karlar›-
n› koruman›n ad› olmufltu.

Bu ç›plak tablo karfl›s›nda, bu soruyu soranlar daha
da ço¤ald›: Terör neydi? Terörist kimdi?

“Terör” dedikleri, emperyalizme direnifltir.
“Terör” dedikleri dünya halklar›n›n ba¤›¤ms›zl›k için,

özgürlükleri için savafl›d›r.

Emperyalist tekellerin ç›karlar› do¤rultusunda uygu-
lanan fliddet meflru, tekellere karfl› uygulanan fliddet ise
“terör” oluyor.

‹flte, fiaron’lar›n, Bush’lar›n tüm dünyaya dayatt›¤›
“terör” tan›m› budur.

Ve ne yaz›k ki, akl› bafl›nda görünen binlerce ayd›n,
prof., yazar çizer, bu dayatmaya beyinlerini teslim etmifl-
lerdir.

Gerçek Filistin’de tüm ç›plakl›¤›yla ortaya ç›km›fl ol-
mas›na ra¤men, hala “savafla da, teröre de... her türlü

“TERÖRE KARfiI SAVAfi”

ve HALKLARIN
D‹REN‹fi‹

fliddete... karfl›y›z” nakarat›ndan vazgeçemiyorlar.

Emperyalizm, tüm dünyay› açl›¤a, yoksullu¤a mah-
kum ediyor (Hat›rlay›n, 1,2 milyar insan açl›k s›n›r›nda, 4
milyar yoksulluk s›n›r›nda yafl›yor.)

Tüm dünya halklar›n› açl›¤a mahkum eden emperya-
lizm, halklar›n açl›¤a karfl› direniflini de “terör” ilan edip,
ona karfl› füzeler ya¤d›rmay› da, tanklarla iflgal etmeyi de
“teröre karfl› savafl” ad›na meflru göstermeye çal›fl›yor.

“Tafl devri” sözlerini hat›rlayal›m flimdi.

F tipi hücrelerinde devrimci tutsaklarla görüflen AB
yetkilisi Cohn Benditt, “Hala emperyalizm diyorlar... ha-
la sosyalizm diyorlar... tafl devri düflünceleri bunlar” di-
yordu.

Art›k emperyalizm bitmiflti çünkü Benditt’e göre. Ar-
t›k “Kopenhag kriterleri” vard›, art›k A‹HM (Avrupa ‹n-
san Haklar› Mahkemesi) vard›. Art›k bizzat Avrupa, hatta
ABD, ve onlar›n belirleyici oldu¤u onlarca “uluslararas›
kurum” tüm dünyada insan haklar›n›n, hukukun, adale-
tin denetleyecisi ve güvencesiydi.

Art›k böyle bir yap›ya, “emperyalizm” denir miydi?
Art›k y›k›lm›fl gitmifl sosyalizmin savunulmas›na ne gerek
vard›.

Bu sözleri söyleyen Benditt’ler Bush-fiaron katliam›
karfl›s›nda ne diyorlar acaba?

Ne dediklerini bilmesek de, ne yapt›klar›n› gördük!

Seyrettiler.

fiaron’un terörünü seyrettiler.

Seyretmeleri, tümüyle ABD karfl›s›ndaki güçsüzlükle-
rinden mi? Hay›r.

‹srail tekellerinin en büyük orta¤› Avrupa tekelleridir.
‹srail tekellerinin istekleriyle, Avrupal› ortaklar›n›n istek-
leri birdir.

Her zamanki “afl›r› fliddet kullan›m›” masallar›n› tek-
rarlay›p, Filistin halk›n›n direniflinin k›r›lmas›n› onlar da
istediler. Çünkü “terör” demagojisi konusunda, ABD’den
özünde farkl› düflünmezler.

Çünkü onlar da halklar›n direniflinin, devrimci müca-
delesinin, emperyalizme ve iflbirlikçilerine karfl› silahl›
mücadelesinin bitirilmesini isterler.

Peki nas›l bitirecekler? Bunun tek yolu var: ‹flkence,
katliam, terör.

fiaron onu uyguluyor iflte.

“Teröre karfl› savafl” ad›na, diflleri sökülmüfl, kollar›
k›r›lm›fl, ayaklar›ndan prangalanm›fl bir halk b›rakmak is-
tiyor geriye.

ABD teflvik ediyor, AB sessizli¤iyle onayl›yor.

Terörist kim? Kim hak ve özgürlükleri,
adaleti savunuyor, kim engelliyor?
Soru ç›plak.

Ve cevab› da çok ç›plak asl›nda.

Dünya halklar›n› “tafl devri” yoksullu¤una geri dön-

dürenler, emperyalist tekellerin insafs›z, izans›z sömürü-
süne karfl› ç›kanlar›n düflüncelerini “tafl devri düflüncele-
ri” diye niteliyorlar.

Dünya halklar›na karfl›, yeryüzünün gördü¤ü en bü-
yük iflkence, katliam ve soyk›r›mlar› uygulayanlar, zulme
karfl› mümkün olan her yolla direnenleri “teröristlikle”
suçluyorlar.

Herfleyi tersine çeviriyorlar yani.

Ellerindeki medya gücüne dayanarak, ayd›nlar› kulla-
narak, dünya halklar›n›n bilincini buland›r›yorlar.

Kendine ait bir beyni ve yüre¤i olan herkesi;
“Terör” demagojisini sorgulamaya ça¤›r›yoruz
B›kmadan soral›m: Terör ne, terörist kim? Terör; em-

peryalist tekellerin sömürüsü ve bask›s›d›r.

Filistin’e giden “bar›fl”ç›lar›n nas›l bir teröre maruz
kald›¤›na bak›n. Baflka ülkelerdeki protesto gösterilerin-
de inip kalkan coplara bak›n.

Filistin halk›, flimdi kendine yap›lan bu zalimli¤in he-
sab›n›, kimden, nereden ve nas›l soracak?

Var m› bu hesab› soracak bir kurum dünyada? Filistin-
li’nin baflvurup, hakk›n› arayabilece¤i bir yer var m›?

Yoktur. Kimse gösteremez.

Filistin’li kendi topraklar›ndaki bu iflgali nas›l k›racak?
Nas›l ba¤›ms›z bir Filistin devleti kuracak?

Bunu sa¤layacak bir kurum var m› dünyada? Yoktur.
Kimse var diyemez.

Vard›ysa, 50 y›ld›r Filistin topraklar›ndaki iflgali niye
sona erdirmedi?

Vard›ysa, herkesin gözleri önündeki bu vahfleti niye
engellemedi?

Evet, gerçek aç›kt›r.

Filistin halk›, silaha sar›lacak. Çünkü ona baflka hiç bir
yol b›rak›lmam›flt›r.

Peki di¤er dünya halklar›n›n durumu farkl› m›?

Hay›r. Onlarca ülkede, halklar, IMF’siz bir ülke istiyo-
ruz dedikleri için, zulüm görüyorlar. Özgürlük diyorlar,
zulüm görüyorlar.

Onlara kimse özgürlü¤ünü vermiyor.

Kimse onlar› açl›ktan, yoksulluktan kurtarm›yor.

Halklar› kurtaracak tek fley var; kendileri. Emperyaliz-
me karfl› kurtulufl savafl› yürütmekten baflka yolu yok
halklar›n. Savafl ise, fliddetsiz olmaz.

Emperyalizmin ve iflbirlikçilerinin fliddetinin oldu¤u
yerde, halklar›n da fliddeti olacakt›r. Ve bu fliddetin ad›,
asla terör de¤ildir. Zulme karfl› isyan, sömürgecili¤e karfl›
ba¤›ms›zl›k için savaflmak, halklar›n, hakl› meflru hakk›-
d›r.

‹srail’in Pentagon’unu yerle bir etse bir Filistin’li nas›l
haks›z say›lacak? Halklar›n direnifli terör de¤ildir!

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 15

Ekmek ve Adalet / 08 Nisan 2002 / Say› 316

Filistin iflgaliyle birlikte “Terör”ün ne oldu¤unun tüm kesimlerce çok daha yayg›n
tart›fl›ld›¤›, gerçeklerin k›smen de olsa görülmeye baflland›¤› flu günlerde, Ameri-
ka’n›n “hedef al›nabilecek terörist örgütler” ilan etti¤i Filistin Halk Kurtulufl Cephesi
ve Devrimci Halk Kurtulufl Cephesi 30 Mart tarihinde bir aç›klama yaparak “en büyük
terörist ABD’dir” dediler.

Amerika’n›n 11 Eylül sonras› tüm dünyaya savafl ilan etti¤inin, hedefin Amerikan
imparatorlu¤u oldu¤u belirtilen aç›klamada, “Ya bizden yana olacaks›n›z, ya bize kar-
fl›” denilerek tüm ülkelerin, örgütlerin, halklar›n Amerika önünde boyun e¤meye zor-
land›¤› söylendi ve flöyle devam edildi;

“Yeni dünya düzeni” diye, “globalleflme” diye pazarlanan Amerikanc› bir dünya
düzeninden baflkas› de¤ildir. Bu düzen, dünyay› açl›¤a, yoksullu¤a mahkum eden dev
tekellerin düzenidir. Amerika, füzelerin ve dolar›n gücüyle, bu amac›n› gerçeklefltir-
mek için sald›rmaya, tehditlere, demagojilere devam ediyor.

Üç ülkenin “fler ekseni” olarak ilan edilmesinin ard›ndan, örgütlerimiz CIA taraf›n-
dan “ABD’nin El Kaide’den sonra hedef almas› gereken örgütler” olarak ilan edildi.

‹ki sorumuz var: Bir; Neden biz? ‹ki; Sadece biz mi?

Bizim “hedef” seçilmemiz, elbette tesadüfi de¤ildir.

Kolombiya, Filistin ve Türkiye gerçe¤i, neden hedef seçildi¤imizi de anlat›r:

Halklar›m›z açl›¤a, yoksullu¤a, iflsizli¤e terkedilmifltir. Halklar›m›z diktatörlüklerin
zulmü alt›ndad›r. Ülkelerimiz fiaron’lar taraf›ndan iflgal edilmifltir. Ülkelerimiz,
IMF’nin, Dünya Bankas›’n›n sultas› alt›ndad›r. Ülkelerimizin yeralt›, yerüstü kaynakla-
r› ya¤malan›yor.

Biz, dünyan›n ezilenler taraf›nday›z. ‹flgal edilmifl, sömürgelefltirilmifl ülkelerin sus-
turulmufl halklar› olmay› reddediyoruz. Amerikanc› dünya düzenini reddediyoruz.
Halk›m›z›n yoksulluktan kurtulmas›n›, refah içinde olmas›n› istiyoruz. fiaron’lar veya
Amerikan tekelleri taraf›ndan iflgal edilmemifl ülkelerde, özgürlük, adalet içinde ya-
flamak istiyoruz.

K›sacas›; biz ülkelerimizin ba¤›ms›zl›¤›n›, halklar›m›z›n özgürlü¤ünü istiyoruz.”

“Bunun için hedef ilan edildik” diyen FHKC ve DHKC, CIA’n›n gerekçelerini herke-
sin düflünmesini belirttiler ve flöyle dediler;

“CIA’n›n gerekçeleri, zihniyeti tüm ç›plakl›¤›yla ortaya koyuyor.

ABD istiyor ki; hiç kimse onun düzenine karfl› ç›kmas›n. Hiç kimse, ba¤›ms›zl›k is-
temesin, adalet istemesin. Hiç kimse, ABD’nin destekledi¤i iflbirlikçi iktidarlara karfl›
savaflmas›n.

Uygarl›k ad›na, bar›fl ad›na, insan haklar› ad›na baflka ülkeleri bombalayan ABD;
bize, fiaron’lar›n iflgali ve terörü alt›nda yaflamay›, halk›m›z›n aç b›rak›lmas›na, katle-
dilmesine, IMF ya¤mas›na r›za göstermeyi dayat›yor. Bu dayatmac› politikada hukuk,
adalet var m›?

Ne terör, ne fliddet, ne de baflka bir fley; ABD için yaln›zca iki ölçü var: Amerikan
ç›karlar›na dokunulmamas›, Amerikan düzenine muhalefet edilmemesi.

Ölçü bu olunca, ikinci sorumuz da cevaplanm›fl olur:

fiimdilik sadece bu befl örgüt “hedef” ilan edilmifltir; ama yar›n, bu listeler, ABD’ye
flu veya bu biçimde karfl› olan herkesi içine alarak geniflleyecektir.”

fiiddeti do¤uran›n Amerika’n›n zulmü ve yaratt›¤› açl›k oldu¤u söylenen ortak
aç›klamada “Halklar›n silahl› savafl›n›, isyan›n›, öfkesini ortadan kald›racak tek fley;
adaletli bir dünyad›r.” denilerek hiçkimsenin itiraz edemeyece¤i bu gerçe¤i bir kez
daha hat›rlatt›lar.

Yap›lan aç›klama flu ça¤r›yla son buldu;

“Adaletli bir dünya için birleflelim!

Tüm ülkeleri, örgütleri, dünya halklar›n› füzelerin önünde boyun e¤dirmeye çal›-
flan ABD’nin karfl›s›na, dünya halklar›n›n adalet isteyen sesiyle ç›kal›m!”

“En Büyük Terörist ABD’dir” TERÖR VE YALAN!

100 civar›nda Filistin’li iflgal-
cilerin katliam›ndan kurtulmak
için, bir kiliseye s›¤›n›yorlar.

Kilise, kutsal say›lan bir
kilise.

Kilise sözcüleri, Filistinlile-
re “s›¤›nma hakk›” tan›d›klar›-
n› aç›kl›yorlar tüm dünyaya.

Ama iflgalciler, s›rtlanlar
gibi dolaflmaya devam ediyor
kilisenin etraf›nda.

Kurflunlar ya¤d›r›yor, kili-
senin kap›s›n› uçuruyor, içeri-
deki iki Filistinliyi, ve bir kilise
çal›flan›n› katlediyorlar.

Ve tüm bunlar› meflru gös-
termek için de “Filistinliler ki-
liseyi iflgal etti... Rahipleri re-
hin ald›lar” diyorlar.

Olay bütün dünyan›n göz-
leri önünde gerçeklefliyor ve
dünyan›n gözleri önünde ya-
lan söylüyorlar.

“Teröre karfl› savafl” dedik-
leri budur iflte: ‹ki aya¤› vard›r:

1- Fiziki imha

2- Yalan

Tutsaklar ölüm orucuna
yatar, “içeride örgüt bask›s›
var” denir. Bir eve girer,
silahs›z savunmas›z insanlar›
katleder, “teslim ol ça¤r›lar›na
ateflle karfl›l›k verdiler” der.

‹flyerinde, sokakta insanlar›
katleder; ya “büyük eylemlere
haz›rlan›yorlard›” der, ya da
kan›ts›z, tan›ks›z yap›lm›fl
eylemlerin faili ilan eder.

Dünyan›n gözü önünde bu
yalan› söyleyenlerin her türlü
yalan› söyleyebilece¤i bellidir.

“Teröre karfl› savafl” dedik-
leri kontrgerilla savafl›n›n en
önemli takti¤idir “psikolojik
savafl” ve yalana dayan›r.
fiaron’un katliamc›lar› da,
baflka ülkelerdeki katliamc›lar
da ayn› kontra e¤itiminden
geçmifllerdir.

Yalan, katletmek kadar iyi
bildikleri bir ifltir.

fiaron’un kiflili¤inde somutlanan Filistin’deki zu-
lüm, iflgal bir çok yönleriyle benzeri olmayan bir zu-
lümdür. Ancak bir o kadar yönüyle de ülkemizin de
tan›d›¤› bir zulümdür.

Marafl’lar›, S›vas’lar›, Do¤u’da y›llarca sürdürülen
savaflta boflalt›lan köyleri, yak›lan evleri, kurfluna di-
zilen köylüleri, gerillalar› düflündü¤ünüzde farkl›
olan› da farkl› olmayan› da görmek hiç zor de¤ildir.

Beyni dumura u¤ramam›fl, gerçeklere s›rt›n› dön-
memifl düflünen herkes Ecevit’e bak›nca rahatl›kla
fiaron’u görebilir. Bunun için ülkemizde en son yafla-
nan bir kaç örne¤i düflünmek bile yeterlidir.

Ulucanlar’› düflünün; 10 tutsak iflkencelerle, etle-
ri lime lime do¤ranarak katledilmedi mi? Hem de bu
ülkenin baflkentinde ve TBMM raporlar›yla dahi ka-
n›tl›-belgeli olarak. O günlerde Ecevit’in ABD’ye git-
ti¤ini akl›m›z›n bir kenar›na not alarak bir baflka ör-
ne¤e geçelim; 19 Aral›k katliam›na.

Sadece Türkiye de¤il, dünyada bile efline, benze-
rine az rastlanacak vahflet sahnelerinin yafland›¤› o
günleri hat›rlay›n.

Bayrampafla bayanlar ko¤uflunda 6 kad›n tutsa¤›
diri diri yakanlar›n fiaron’un katil askerlerinden bir
fark› var m›? Filistinli kardefllerimizi katletmekten
büyük bir zevk alanlarla, yak›lan kad›nlar›m›z› kah-
kahalar aras›nda kameralara kaydeden ölüm man-
galar› aras›nda bir fark var m›?

Bir sabaha karfl› Ramallah sokaklar›nda tanklar
yürümeye, evlerin tepesine keskin niflanc›lar yerleflti-
rilip, Filistinliler evlerinin içinde kurflunland›¤›nda
Arafat’a sahip ç›k›yormufl gibi aç›klamalar yapan
Ecevit bak›n nas›l bir katliam›n komutan›yd›. Yafla-
yanlardan bir kaç sat›r anlamaya yeterlidir;

“Camdan bakt›¤›mda çat›larda özel askeri birlik-
lerin oldu¤unu gördüm. Gaz maskeleri takm›fl, uzun
namlulu silahlar›n› ko¤ufla do¤ru çevirmifllerdi. Daha
üzerimizi bile giymeden atefl ettiler, hepimiz kendi-
mizi yerlere att›k.... “Sizi gebertmeye geldik” diyor-
lard›... Bombard›man halinde sürekli gaz bombas›
atmaya bafllad›lar. Biz bo¤ulacak gibi oluyor, nefes
alam›yorduk...”

“Yang›n ko¤ufla iyice yay›l›yordu. Bunun üzerine
h›zla kap›ya yöneldik. D›flar› ç›kmal›yd›k. Kap› önce
aç›lmad›. Her taraf dumandan kapkara ve atefl için-
deydi. Kap›ya h›zla giderken içerdeki gaz›n etkisiyle
kap›ya yak›n yerde düflenlerimiz oldu. Ben de düfl-
tüm, üzerime birkaç yoldafl›m daha düfltü. Benim ne-
fesim kesilmiflti. Nefes alam›yordum.”

“‹çerisi çok s›cakt›... Tam kap›n›n aras› cehennem
gibi s›cakt›. Her iki taraftan atefl çevrelemiflti bizi...
Ço¤umuzun saçlar›, elleri, s›rt›, iyice yanm›flt›.”

Okuyun, devam edin; fiaron’un ölüm mangalar›n›
düflünün, Bayrampafla’n›n tepesinden duman tüten
görüntüsünü düflünün, iflte o dumanlar›n anlam›

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 17

Türkiye Halk›n›n Talepleridir:

- Filistin’de ‹srail iflgaline son!
- Filistinlere kendi kaderlerini tayin hakk› koflulsuz

tan›ns›n!
- ‹srail’le tüm ekonomik ve askeri anlaflmalar

iptal edilsin!
- Tüm ABD-NATO üsleri kapat›ls›n!

fiaron’a Bak›n Ecevit’i Görün
-Zalimler Hep Birbirine Benzer-

fluydu;
“Sonra yukar›dan tekrar sesler gelmeye bafllad›.

“Yan›yorlar, yan›yorlar” diye ba¤›r›yorlard›. Birsen,
Gülizar kafalar› yanm›fl bir flekilde merdivenden in-
dirdiler, onlar› çeflmeye götürüp suya soktuk.”

“Özellikle bafllar› yanm›flt›.... ‹çerisi f›r›n gibiydi.
Saçlar›m›z tutuflmaya bafllam›flt›... 6 arkadafl›m›z ya-
narak yaflamlar›n› yitirdiler. Askerler, jandarma bu
tabloyu çat›lardan kahkahalar atarak izliyorlard›...
Bir ara ko¤ufla dönüp bakt›¤›mda, ko¤ufltan hala
simsiyah dumanlar ç›k›yordu ve demir parmakl›klar
d›flar›ya do¤ru yamulmufltu.”

“Gülser, kap›n›n a¤z›nda alev alev yanm›flt›. Gül-
seren Yazgül Güder, Özlem Ercan, fiefinur Tezgel,
Seyhan Do¤an, Nilüfer Alcan ve Gülser Tuzcu alevler
içinde diri diri yand›lar. Hepimizi yakmaya çal›flt›lar.”

Bayrampafla’n›n tepesinde tüten dumanlar yanan
insan eti kokuyordu. ‹stanbul’un gökyüzü o gün yan›k
kokular›yla doldu, kurflun sesleriyle inledi.

Ve Ecevit muzaffer komutan edas›nda flu aç›kla-
may› yap›yordu kameralardan; “cezaevleri sorunu
böylece hallolmufltur.”

fiaron’un zulmü Filistin topraklar›nda feda eylem-
lerini do¤urdu, 19 Aral›k’da diri diri yakanlar›n, kur-

flunlar ya¤d›ranlar›n karfl›s›nda Ümraniye’de, Bay-
rampafla’da, Bursa’da, Çank›r›’da, Çanakkale’de be-
denlerini tutuflturarak dikilmek zorunda kald› dev-
rimci tutsaklar.

Düflünün ve söyleyin; fiaron’un zulmüyle, Ece-
vit’inki aras›ndaki fark ne?

Zulüm politikalar›ndaki bunca benzerli¤in s›rr› ne
kifliliklerinde, ne de emir verdikleri ölüm mangalar›-
n›n gözü dönmüfllü¤ündedir. ‹srail’in ve Türkiye’nin
zulüm politikalar›n›n a¤ababas›n›n ortak olmas›nda-
d›r. Siyonist askerlerin de, ülkemizdeki ölüm manga-
lar›n›n da e¤itimlerini yapanlar›n, e¤itim programla-
r›n› haz›rlayanlar›n, iflkence yapmay›, diri diri yakma-
y›, beyinlere s›k›lan kurflunlarla infaz etmeyi ö¤rete-
nin Amerika olmas›ndad›r. Türkiye’nin F tipleri, ‹sra-
il’in askeri kamplar› Guantanamo zulüm üssünün sa-
dece birer kopyas›d›r.

Ecevit Ulucanlar’dan 10 ceset götürdü efendisine,
19 Aral›k’da 28 insan›m›z kurflunlanm›fl, yanm›fl, ya-
k›lm›fl bedenleri alt›n tepside sunuldu Pentagon’a,
fiaron da büyük katliam›n›n eserlerini Bush’un önü-
ne seriyor Ortado¤u’da.

Ecevit, binlerce devrimci tutsa¤› tecrit ederek
“sorunu çözüyor”, fiaron bir halk›n liderini tecrit
ederek “sorunu çözüyor”.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 318

Ç‹ZG‹YLE

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 19

Ordu’da Üç Devrimci Nas›l Katledildi?
Bu ülkede ölüm mangalar›na “öldürme
özgürlü¤ü” veren gizli bir kanun mu var?

Ordu’da katledilen üç devrimcinin “Otopsi Raporu”

KATL‹AMI BELGEL‹YOR!

Aç›klay›n;

Aç›kl›yoruz;

20 Mart’ta Jandarma Özel Timlerinin katletti¤i
üç devrimcinin, Gökçe fiahin, fiengül Gülsoy ve Tu-
ran fiahin’in otopsi raporlar›n›n aç›klanmas› sonra-
s›nda TAYAD’l›lar 29 Mart’da bir aç›klama yaparak
katliam›n belgelerini aç›klad›lar.

Susurluk çeteleri, ölüm mangalar› da¤›t›ld› m›
san›yorsunuz?.. Yan›l›yorsunuz. Korkut Eken’ler,
O¤uz Yorulmaz’lar, Yeflil’ler “Görev” Bafl›nda...

Ölüm mangalar›, iflte bu “katletme özgürlükle-
rini” geçen de Ordu-Ünye’de kulland›lar...

‹flte; “21.03.2002 sabah saat 09.00 s›ralar›nda
Nöbetçi Cumhuriyet Savc›s› Muhittin Çiçek, Zab›t
Katibi Caner Öztafl, Otopsi Yrd.Ahmet Coflkun,
Doktor Bilirkifli Demet Kilci” taraf›ndan haz›rlana-
rak imzalanan otopsi raporundan baz› bölümler:

fiengül Gülsoy; Çene bölgesinde sol taraf-
ta 3x2 cm ebatlar›nda muhtemelen uzun namlulu
silah mermisine ba¤l› mermi girifl deli¤i oldu¤u,
ense kökü bölgesinin tamamen da¤›lm›fl oldu¤u
görüldü... Cesedin sol kulak arkas›nda 1x1 cm eba-
d›nda kurflun girifl deli¤i... Ayr›ca yine sol okspital
bölgede 2x2 cm ebad›nda kurflun girifl deli¤i, ayn›
bölgeden ç›kt›¤›, yine ay› bölgede bulunan 1 adet
daha 2x1 cm ebad›nda kurflun girifl deli¤inin yine
cesedin sa¤ kulak arkas›ndaki kafatas›n›n da par-
çaland›¤› bölgeden ç›km›fl oldu¤u,

Cesedin kesin ölüm nedeninin çene bölgesin-
den giren kurflunun... beyin dokusunu harabiyete
u¤ratt›¤› anlafl›lmaktad›r. Bu nedenle kesin ölüm
nedeni ateflli silah yaralanmas›na ba¤l› BEY‹N DO-
KU HARAB‹YET‹D‹R. Devamla; Klasik otopsiye ge-
rek yoktur dedi.

Turan fiahin; Cesedin sol yana¤›n›n hemen
alt›nda üçgen fleklinde üçü bir arada yaklafl›k 1'er
cm aral›klarla üç adet ateflli silah kurflun deli¤i gi-
rifli... üçgen biçiminde kafatas›n› parçalayacak fle-
kilde üç adet kurflun ç›k›fl deli¤i, bu bölgede beyi-
nin d›flar› ç›kt›¤› görüldü.

Cesedin üzerinde çok say›da kurflun girifl ve ç›k›fl
deli¤i mevcuttur, ancak cesedin bafl bölgesinde yu-
kar›da tarifini yapt›¤›m›z kurflun girifl delikleri ve ç›-
k›fl delikleri ile tesbit etti¤imiz cesedin maruz kald›-

¤› ateflli silah yaralanmas›na ba¤l› BEY‹N DOKU HA-
RAB‹YET‹ sonucu ölüm meydana gelmifltir. Klasik
otopsi yap›lmas›na gerek yoktur, dedi.

Gökçe fiahin; ... Cesedin maruz kald›¤› çok
say›da ateflli silah yaralanmas› sonucu ateflli silah-
lar›n isabet etti¤i bölgelerde dikkate al›nmak sure-
tiyle cesedin kesin ölüm nedeninin iç organ hara-
biyeti ile BEY‹N DOKU HARAB‹YET‹N‹N do¤urdu¤u
iç kanama sonucu ölüm meydana gelmifltir. Klasik
otopsi yap›lmas›na gerek yoktur, dedi.

Otopsi raporu, infaz ve katliam›n kan›t›d›r.
1- Üçünün vücudunda da onlarca kurflun vard›r.

fiengül Gülsoy’un 17, Gökçe fiahin’in 25, Turan fia-
hin’in vücudunda 20 kurflun deli¤i vard›r. Bu ra-
kamlar, sadece katletme amac› ile hareket ettikle-
rinin göstergesidir.

2- Üçünün de yüz, kafatas› kemikleri parçalan-
m›flt›r. Özellikle kafalar›na çok say›da kurflun s›k›l-
m›flt›r.

3- Üçünün ölüm nedeni de, do¤rudan kafalar›-
na s›k›lan kurflunlar›n yolaçt›¤› “beyin doku hara-
biyeti” sonucundad›r.

Evet, bir çat›flmada, bir çok kurflun yaras› olabi-
lir. Ama... ölümlerine neden olan, do¤rudan kafa-
lar›na s›k›lan kurflunlard›r. Bu, en az›ndan yaral›
olarak ve sa¤ ele geçirildiklerini, sonra kafalar›na
s›k›lan kurflunlarla infaz edildiklerinin kan›t›d›r.

4- Ön otopsi yap›ld›ktan sonra, üçü için de “kla-
sik (yani ayr›nt›l›) otopsiye gerek yok” denilmifltir.
NEDEN?

Gizlenmek istenen nedir?.. Çünkü, ayr›nt›l› otop-
si yap›lsa, kurflunlar›n kaç metreden s›k›ld›¤› aç›¤a
ç›kacakt›r... Yani “infaz” aç›¤a ç›kacakt›r.

Susurluk devam ediyor: Ölüm mangalar›, “zir-
ve”lerde al›nan kararlar do¤rultusunda, “katletme
özgürlü¤ünü” kullanmaya devam ediyor...

Aç›klay›n; Ünye Cumhuriyet Savc›l›¤›n›, ‹çiflleri
Bakanl›¤›n›, Genelkurmay’›, Ordu’da üç devrimci-
nin öldürüldü¤ü operasyonun tüm ayr›nt›lar›n›
aç›klamaya ça¤›r›yoruz. Aç›klamamalar›, bunun bir
“infaz” oldu¤unun yeni ve kesin kan›t› olacakt›r.

TAYAD’l› Aileler

536 gündür ölüyorlar... 536 gündür açlar, tecrit
içindeler, iflkence alt›ndalar.

536 günde tam 90 insan, 90 devrimci kendini fe-
da etti, ölüm mangalar› taraf›ndan katledildi.

90. flehit; direnifle 3 Haziran 2001'de bafllayan 5.
ölüm orucu ekibinden Meryem Altun oldu. Meryem
31 Mart'ta, Sa¤malc›lar Devlet Hastanesi'nde flehit
düfltü.

11 ayd›r, türlü iflkencelere, zorla müdahalelere,
onursuzlaflt›rmaya, afla¤›lamaya karfl› halk›n›n, dev-
rimcili¤in onurunu temsil ederek direndi. Direniflini
flehitlikle noktalad›¤›nda, dünyan›n bir baflka bölge-
sinde, Ortado¤u’da da Filistin halk› direniyor, Filis-
tin’in kahraman evlatlar›, k›zlar›, o¤lanlar›, gençleri,
yafll›lar› “ya özgürlük ya ölüm” diyerek kendini feda
ediyordu.

NEDEN KEND‹LER‹N‹ FEDA ED‹YORLAR?
Direniflte 90 insan›m›z kendini feda etti. Amerikan

a¤›r bombard›man uça¤›n›n att›¤› bombalar da an-
cak bunca insan› katledebilirdi. B-52 bombard›man
uçaklar›yla bombalanmad› ülkemiz, ama bu ülkenin
hapishanelerine tam 20 bin tane, envai çeflit bomba
at›ld›, onbinlerce kurflun s›k›ld›, copla tecavüzden,
yerlerde sürüklemeye, zorla saçlar› kesmeden k›r›lan
kollara-bacaklara kadar türlü iflkenceler yap›ld›.

Zulüm Amerikan bombalar›yla gelmedi bu kez,
Amerika için, IMF için geldi.

Hem zulüm sadece hapishanelerde de¤ildi, Türki-
ye topraklar›n›n dört bir yan›nda hükmünü sürüyor,
zulme açl›k efllik ediyor.

Halk›m›z örgütlenmesin, zulüm ve açl›k düzenine
karfl› ç›kmas›n, IMF programlar› büyük bir pervas›z-
l›kla uygulanabilsin diye önce devrimcileri yoketme-
ye girifltiler. ‹flte tam da bu anda, umudumuzun yo-
kedilmek istendi¤i yerde, onlar ç›kt›lar zulmün karfl›-
s›na; bafllar› dik, canlar›ndan duyduklar› en küçük
kayg›lar› yoktu.

Öldüler birer-ikifler, befler-onar... 90 insan...

Kendini feda edenler, dizginsiz bir zulüm ve

sömürünün karfl›s›nda do¤du.

Meryem’i düflünün; gözalt›nda iflkenceleri yaflad›.
Birlikte gözalt›na al›nd›¤› R›za Poyraz emniyetin 5.
kat›ndan at›ld›, ayaklar› k›r›ld›, sonra da 19 Aral›k’ta
Ümraniye’de katledildi. Meryem 19 Aral›k’ta gaz
odalar›na çevrilen Ümraniye Hapishanesi’nin her ka-
resinde üç gün boyunca zulmü gördü. Zulüm Kartal
Hapishanesi’nde de peflini b›rakmad›. Direniflin iler-
leyen günlerinde hastanelere tafl›nd›klar›nda, bu kez
zulmün ad› zorla müdahale oldu...

Feda savaflç›s› Meryem, bu zulmü binlerce insan›-
m›z yaflamas›n diye; “özgür yaflama, özgür yaflat-
ma... kendisinin göremeyece¤i özgür ve ba¤›ms›z bir
ülke” soylu düflünceleriyle at›ld› en öne. Ne intihar-
d›, ne de çaresizlik onunki; özgürlük tutkusunun en
üst düzeyde ifadesidir.

Özgürlük, halk›n özgürlü¤üdür. Ölen halkt›r,
kendini fütursuzca feda eden halk›n en yi¤it ev-
latlar›d›r.

Filistin, Türkiye ya da zulmün oldu¤u dünyan›n
baflka köflesi farketmiyor; zulmün karfl›s›na halklar›n
direnifli onlarca yöntemle ç›k›yor. Önce en yi¤itler di-
kiliyorlar, korkuyu parçal›yor, umudu afl›l›yorlar mil-
yonlara. Direnen Filistin destan› ç›k›yor fedayla, dire-
nen Türkiye halk› ç›k›yor ölüm oruçlar›yla, direnen
halklar ç›k›yor...

ÇOK fiEY M‹ ‹STED‹KLER‹?
Filistinli bir çocuk TV ekranlar›ndan milyarlara

sesleniyor; çok fley mi istiyorum...
‹stedi¤i özgür Filistin, istedi¤i babas› tutuklanma-

s›n, annesi a¤lamas›n... Yoksul ve esaret alt›ndaki
analar›n gözyafllar› dinsin...

Meryemler hayk›r›yor; çok fley mi istiyoruz...
‹stedikleri; onurlu, özgür bir yaflam, ba¤›ms›z bir

ülke... Bu istek öyle vazgeçilmez, öyle büyük bir öz-
lem ki, ony›llard›r bunun için ölüyor devrimciler.

Zulüm iktidarlar› Amerika’dan ald›klar› destekle
çok görüyorlar özgürlü¤ü halklara.

fiaron çok görüyor Filistin halk›na özgür yaflama-

Ekmek ve Adalet / 08 Nisan 2002 / Say› 320

536 GÜNDE 90 fiEH‹T

MERYEM ALTUN
K‹ME,
NE ANLATIYOR?

Feda savaflç›lar›n›, Meryem Al-
tun’lar› do¤uran dizginsiz bir zu-
lümdür.

Ölümü yenenleri yenebilecek
hiçbir silah yoktur!

Meryem, vatan hainlerinin kar-
fl›s›na dikilen büyük bir yurtsever-
dir.

Yurtseverler direnecek, kazana-
cak!

y›. Oligarfli çok görüyor Türkiye halk›n›n ekme¤e ve
adalete kavuflmas›n›, ülkemizin ba¤›ms›z olmas›n›.

Çok görürler; çünkü onlar tekellerin ç›karlar›n›
temsil ediyorlar, çünkü onlar emperyalistlerin, Ame-
rika’n›n saf›ndalar. Karfl›lar›nda direnenlerse, halk-
lard›r. Bu, emperyalizm ile halklar aras›ndaki savafl›n
bir yans›mas›.

fiaronlar, Ecevitler zulümle, katliamla, iflgalle,
coplarla, panzerlerle, tecritle, F tipleriyle, iflkenceyle
bast›rmak istiyorlar direniflleri. Zulümlerini yalan ve
demagojiyle gizlemek istiyor.

Afganistan “Sonsuz adalet operasyonu” diyerek
“teröre karfl› savafl” yalan›yla bombalan›yor, Filistin
“Koruyucu duvar operasyonu” diyerek “terörün kay-
na¤› kurutuluyor” diye iflgal ediliyor; 19 Aral›k’ta “ha-
yata dönüfl operasyonu” diyerek “terörü yönlendiren
merkezler da¤›t›l›yor..” diye katliam yap›l›yor...

Yalan hep ayn›, halklara karfl› aç›lan savafl›n de-
magojileri hep ayn›.

Tarih ve bilim yazd› en bilge sayfalar›na bu gerçe-
¤i; direnen halklar, halklar›n meflru istekleri, direnifl-
leri ne yalanla, ne de zulümle yokedilemez.

VATANIMIZI SATANLARIN KARfiISINDA
BÜYÜK YURTSEVER MERYEMLER VAR

Aslen Kayseri’li olan Meryem, 18 A¤ustos 1976’da
‹stanbul’un gecekondular›ndan, ad› direniflle özdefl-
leflen 1 May›s Mahallesinde do¤du, Ümraniye Lisesi’-
ni ikinci s›n›fta b›rakt›. Bu y›llarda liseli gençli¤in mü-
cadelesi içinde yerald›. A¤abeyi Kahraman Altun,
emperyalizmin Ortado¤u halklar›n› bombalamas›na

karfl› bir eylemde flehit düflmüfltü. 1991 sonlar›nda ai-
lesi O’nu ‹ngiltere’ye götürdü ve 7 y›l orada yaflad›.

Yurtd›fl›nda da mücadeleden uzak de¤ildi. Bu ne-
denle ‹ngiltere’nin tecrit hücrelerinde 6 ay kald›. Tec-
ritin ne demek oldu¤unu oradan biliyordu Meryem.
1998’de Türkiye’ye döndü.

Dönüflünün bir tek nedeni vard›; mücadele, özgür
bir ülke tutkusu. Dili, kimli¤i, yurdu, vatan sevgisi
“uyum...” diye diye unutturulmaya çal›fl›lan yüzbin-
lerce gencimizden biriydi. Yoksul, çaresiz milyonlar-
ca gencimizin yanl›fl düflüncelerle, düzenin yurtsever-
lik duygular›n› de¤ersizlefltirmesi, bencillefltirmesi
sonucu, gitmek istedi¤i Avrupa’dayd› yani.

O, emperyalistlerin kültürünü, sömürgelerin ka-
n›yla yo¤urulmufl ekmeklerini reddetti. Çünkü Mer-
yem büyük bir yurtseverdi. Yurtseverlik, gerekti¤in-
de ülkesi için ölebilmenin baflka bir ad›d›r.

K›rm›z› koltuklarda oturanlar›n IMF anlaflmalar›-
na nas›l imza att›klar›n›, nas›l ellerini kald›r›p indir-
diklerini, Amerika karfl›s›nda nas›l afla¤›l›kça dilen-
diklerini, topraklar›m›z› nas›l Amerikan üsleriyle dol-
durduklar›n›... iflkencede Meryem’e; "Gençsin, güzel-
sin, ‹ngiltere'de yafl›yormuflsun. Oralara kadar git-
miflken, niye geldin?” diyen iflkencecileri düflünün;
bir de bireysel hiçbir gelecek kayg›s› olmamas›na
ra¤men yurdum özgür ve ba¤›ms›z olmadan ben öz-
gür olamam deyip vatan topraklar›m›za mücadeleye
koflan Meryem’i düflünün;

Kim yurtsever? Kim vatan haini?
Cevap aç›k de¤il mi; yurtseverlik Meryem’in ad›-

d›r. Bu ülkenin yurtseverleri iflbirlikçilere, zulme kar-
fl› direnecekler.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 21

MERYEM OLUR EK‹L‹R‹Z KAYSER‹ TOPRAKLARINA
Meryem Altun 31 Mart akflam saatlerinde Sa¤malc›lar Devlet
Hastanesi’nde, yürüyüflünün 301. gününde flehit düfltü.
2 Nisan saat 11.00’da ailesi ve sevdikleri memleketine

u¤urlamak için toplanmaya bafllad›. Saat 13.45’te Adli
T›p’tan “ Meryem Altun Ölümsüzdür, Kahramanlar Ölmez

Halk Yenilmez, Analar›n Öfkesi Katilleri Bo¤acak” slogan-
lar› ile otobüse konularak Kayseri’ye do¤ru yola ç›k›ld›.
Saat 04.00’da Kayseri Sar›z ‹lçesi Tavla Köyüne
var›ld›¤›nda Jandarma taraf›ndan kimlik kontrolü yap›ld›.
Daha sonra kendi köyü olan Ça¤flak köyüne var›ld›.
Bayra¤›na sar›ld›, k›rm›z› karanfillerle süslendi. Di¤er
arkadafllar› ile buluflmak üzere yola ç›kar›ld›. En önde

akadafllar›na kavuflman›n
coflkusu ile Meryem, arkada
ellerinde Meryem’in resimleri
ile ailesi, yoldafllar› ve köy
halk›. “ Kahramanlar Ölmez
Halk Yenilmez, Meryem Altun
Ölümsüzdür, Yaflas›n Ölüm
Orucu Direniflimiz” sloganlar›
binbo¤a da¤lar›nda
yank›land›. Defnedildikten
sonra mezar› bafl›nda “ Bize
Ölüm Yok” marfl›n› söyledi
yoldafllar›...

150 kiflinin kat›ld›¤› cenaze
töreni saat 12.00’de bitti. Daha
sonra ailesi taraf›ndan Meryem
için yemek verdi.

Ölüm orucunda flehit düflen Meryem Altun, gözal-
t›na al›nd›¤›nda yo¤un iflkencelere maruz kalm›fl ve
19 Aral›k öncesinde yaflad›klar›n› anlatm›flt›. ‹flte anla-
t›mlar›ndan kesitler...

Gözalt›nda kald›¤›m süre içerisinde ask›, pislik dolu ko-
vada bo¤maya çal›flma, cinsel taciz, kaba dayak ve psikolo-
jik iflkence gördüm. 22 Aral›k 1998 günü fiiflli'de R›za Poy-
raz ile birlikte gözalt›na al›narak karakola götürüldük...
Avukat›m›zla görüflünceye kadar hiçbir fley imzalamayaca-
¤›m›z› söyleyip, sorulara cevap vermedim... Sonra siyasi flu-
benin polisleri geldi, yüzlerine bak›nca da "‹yi bak, yaflar-
san laz›m olur" dediler.

fiubeye giriflte zorla gözlerimi ba¤lay›p bir odaya ald›-
lar. "Biz seni konuflturmas›n› biliriz" deyip ask›ya ald›lar.
Küpelerimi ç›karmak istediler, kafam› sallayarak engel ol-
maya çal›flt›m ama ç›kard›lar. On dakika kadar sonra indi-
rip sürükleyerek so¤uk suya götürdüler.

Burada "Soyun" dediler. Soyunmad›m. Zorla ç›r›lç›plak
soydular, tazyikli su alt›nda tutmaya bafllad›lar. "Sa¤lam
hiçbir yerin kalmayacak" diye de tehdit ettiler.

Bir süre sonra tekrar ask›ya al›nd›m. Pantolonumu ç›-
karmaya çal›flt›lar. Ayaklar›m› sallay›p engel olmak istedim,
"fierefsizler" diye de ba¤›rd›m. "Biz de flerefsiz bir tane
var, o da birazdan gelecek" dedi bir tanesi. Pantolonumu
ç›kart›p, ayaklar›m› ba¤lad›lar ve afla¤›ya do¤ru çektiler.

Daha sonra gözlerim aç›ld›¤›nda sesinden tan›d›¤›m
40 yafllar›nda, esmer, saçlar›n›n ön k›sm› dökülmüfl, b›y›k-
l› olan› geldi; "Beni ça¤›rm›fls›n" dedi ve sark›nt›l›k yap-
maya bafllad›. Ben de tükürdüm. "O....'ya bak tükürüyor,
indirin tükürdü¤ünü yalas›n" dedi. ‹ndirdiler. Vurmaya
bafllay›p, küfrettiler. Tekrar so¤uk su ve ask› aras›nda gö-
türüp getirdiler. 30 yafllar›nda, uzun boylu, zay›f, ince
yüzlü olan› asitli suya götürülmemi söyledi. Pislik dolu bir
kovaya kafam› soktular. Arada bir kafam› ç›kart›p "ta-
mam m›, devam m›" diye de soruyorlard›. ‹flkence tüm h›-
z›yla sürüyordu. Ask›, so¤uk su, suda bo¤ma, psikolojik ifl-
kence birbirini takip etti.

Bir baflka odaya al›nd›m. Sorular sorup, vurmaya baflla-
d›lar. Üzerimdeki elbiseler ›slak ve titriyorum. Soyunmam›
istediler, soyunmay›nca zorla elbiselerimi ç›kartt›lar. Teca-
vüz edeceklerini söyleyip, sark›nt›l›k yap›yorlard›. Gece
hücreye götürdüler. Sabah erkenden tekrar sorguya al›n-
d›m... Bir odaya götürüldüm... Bu iflkenceci “papaz”l›k ya-
pacakt›. Yemek isteyip istemedi¤imi sordu. Açl›k grevinde
oldu¤umu söyledim. O anlatmaya bafllad›: 'Yaz›k de¤il mi?
Bak kollar›n› oynatam›yorsun, kangren olacak. Anne, ba-
bana ac›m›yor musun? Abin Kahraman da genç yafl›nda öl-
müfl. Abini biz öldürmedik ki, eline bombay› verip gönder-
diler. Hep ölenlerin yak›nlar›n›, akrabalar›n› kullan›yorlar.

Gençsin, güzelsin, ‹ngiltere'de yafl›yormuflsun. Oralara ka-
dar gitmiflken, niye geldin?
Onlar yurtd›fl›nda ra-
hatça yaflarken, siz
buralarda sürünü-
yorsunuz..."

Söyledikleri-
ne sadece gül-
düm, d›flar›ya ç›k-
t›. “Papaz” tek-
rar geldi; e¤er
konuflmazsam
beni yaflatma-
yacaklar›n›
söyledi. Bir
iki dakika
sonra gözle-
rimi ba¤la-
y›p ask›ya al-
d›lar. Hak-
k›mda her
fleyi bildiklerini yaln›zca bir kez de benim a¤z›mdan duy-
mak istediklerini söylediler. 25 yafllar›nda, uzun boylu, za-
y›f, kumral olan bir iflkenceci, on dakika sonra beni ask›dan
indirdi. Her ask›dan iniflimde kollar›m a¤›rlafl›yor. Vücudu-
mu tafl›yamayacak m›fl›m gibi geliyor. Gözlerim ba¤l›, bir-
den bacaklar›ma bir tekme geldi, düflmemek için kendimi
zorlad›m. "fiimdi biraz dans edelim" dedi bir tanesi ve kol-
lar›mdan çekip, b›rakmaya bafllad›... Sonra "so¤uk suya
götürmeyin" dedi birisi... Di¤eri; "Elektri¤i haz›rlay›n, o.....
ile mi u¤raflaca¤›z" diye devam etti... Ask›, so¤uk su aras›n-
da gidip geldim. Ask›dayken fareyi getirmelerini söyledi
bir tanesi. Ellerini vücuduma da gezdirip tacizde bulundu-
lar.

fiubeden ç›kar›p bir minibüse bindirdiler. ‹flkenceci flo-
före ormana çekmesini söyledi. Bana dönüp, öldürecekle-
rini, zaten kimsenin gözalt›na al›nd›¤›m›zdan haberi olma-
d›¤›n› söyledi. Ard›ndan ‹zmir'de de böyle oldu¤unu, bir
kifli yüzünden 4 kifliyi öldürdüklerini, konuflmad›¤›m tak-
dirde bizi de öldüreceklerini söyledi. Sonra "yok öyle he-
men öldürmeyece¤im" deyip vurmaya bafllad›. Ön koltuk-
ta oturan da kat›ld› daya¤a. Arka koltu¤a yat›rd›lar. Bir di-
¤eri kaza¤›m› kald›r›p, gö¤üslerimi s›kmaya bafllad›. Kalk-
maya çal›flt›m olmad›, koltuklar›n aras›ndaki bofllu¤a düfl-
tüm. Tekmelemeye, vurmaya bafllad›lar ve flubeye geri
döndük.

Tekrar papaz›n konufltu¤u odaya al›nd›m. "Tamam m›,
devam m›" diye sordular. Cevap vermeyince "O..." deyip,
bo¤az›m› s›kt›lar. Saçlar›mdan tutup vurmaya bafllad›lar.
Daha sonra hücreye att›lar.

6 gün sonra DGM'ye ç›kar›l›p tutukland›m.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 322

Ölüm Orucu fiehidi Meryem Altun

Bu ‹flkenceleri Yaflad›

Adalet mücadelesi, duruflma

salonlar›na hapsedilemez!

20 baro, Susurluk Davas›’n›n yeniden görülmesi ta-
lebiyle bir giriflimde bulundular.

Do¤ru ve gerekli bir giriflim.

Çünkü bu ülkede bir avukat›n görevini yerine getir-
mesinin önündeki en büyük engel “Susurluk” ve onun
“hukuku”dur. Bir avukat istedi¤i kadar davaya vak›f
olsun, çok çarp›c› biçimde müvekkilinin suçsuzlu¤unu
ortaya koysun, polis fezlekelerine, MGk talimatlar›na
göre belirlenen mahkeme karar›n› de¤ifltiremez.

Devrimcilerin ve iflkencecilerin yarg›land›¤› davalar-
da, karar bafltan verilmifltir. Devrimciler, mümkün olan
en a¤›r cezalara çarpt›r›lacak, iflkenceciler, ne olursa ol-
sun, beraat ettirilecektir.

Susurluk hukuku, “yarg›”n›n üç aya¤›ndan biri olan
savunma aya¤›n› yoketmifltir. ‹ddia ve hüküm mercile-
ri de zaten birlikte davrand›¤› için, “tek ayakl›” bir hu-
kuk vard›r ortada.

Avukatlar›n mahkemelerde, özellikle de DGM’ler-
deki varl›¤› görüntüyü kurtarmak, biçimsel bir prosedürü
yerine getirmekle s›n›rl›d›r. “Demokrasicilik oyunu”, yar-
g›da da böyle oynan›yor.

Bir hukukçunun, haklar›, huku¤u, adaleti savunan
birinin mücadelesi, duruflma salonlar›nda müvekkilini
savunmakla s›n›rl› olamaz. Adalet mücadelesi, durufl-
ma salonlar›na hapsedilemez! Bütün “mücadeleyi”
oraya b›rakm›flsan›z, zaten daha bafltan kaybetmiflsiniz
demektir.

Hukukçu, adalet için, örgütlenmek, cüppeleriyle
meydanlara ç›kmak, hukuku daha duruflma salonun-
dan önce yokeden düzene karfl› mücadele etmek duru-
mundad›r.

Susurlukçular›n yarg›lanmas›n› istiyorsunuz; do¤ru
ve hakl›s›n›z; ama Barolara, onbinlerce avukata soru-
yoruz; “susurlukçulara karfl› davalarda” neden yoktu-
nuz? Hukukun, daha mahkemeye gelmeden ortadan
kald›r›ld›¤› infaz davalar›n›, katliam davalar›n›, befl on
sorumlu avukat›n omuzlar›na b›rakan tüm barolar ve
avukatlar, bunu yaparak Susurluk’çulara nas›l güç ver-
diklerini, nas›l Susurluk hukuku’nun egemenli¤ine göz
yumduklar›n› sorgulamal›d›rlar.

Bu sorgulama yap›lmazsa, Susurlukçulara karfl› mü-
cadeleleri de bir dilekçe yazmaktan ibaret kal›r.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 23

Adaletsiz bir ülke, güneşsiz bir dünyaya benzer

Halk›n
hukuku

‹ktidar›n Bergama Karar›:
NE HUKUKU!
HER fiEY TEKELLER ‹Ç‹N
Bergamal› köylülerin

emperyalist Eurogold
flirketine karfl› y›llard›r
süren direnifllerinin,
toprak mücadelesinin
de ötesinde Eurogold
nezdinde emperyalist ifl-
gal ve talana karfl› dire-
nifl oldu¤u gerçe¤i bu-
gün çok daha nettir. Di-
renen köylüler bunu bi-
liyor ve söylüyorlard›;
“Biz ba¤›ms›zl›k müca-
delesi yapan bir halk›z... Alçakça topraklar›m›z› satanlara
karfl›, alçakça bir gecede inan›lmaz bir flekilde parmak
kald›rarak yasalar› de¤ifltirenlere karfl› bu ülkeyi korumak
gibi bir misyonumuz olmal›. Bu topraklar bizim, biz kala-
ca¤›z, onlar gidecek...” (26 Mart’ta Halk›n Sesi TV’nin rö-
portaj›ndan)

Hükümetin ald›¤› son kararla aslolan›n emperyalist
tekellerin ç›karlar› oldu¤u resmi olarak, hayas›zca ilan
edildi.

Hukuk Yok, Tekellerin Ç›kar› Var
Bakanlar kurulu, 2 Nisan günü karar ald›; Eurogold

(yeni ad›yla Normandy) faaliyetlerine devam edecek.

Peki neden Bakanlar Kurulu’nun böyle bir karar alma-
s› gerekti? Çünkü Bergamal› köylülerin mücadelesinin hu-
kuki cephesinde al›nan bir mahkeme karar› vard›. Bu ka-
rara göre, emperyalist flirkete verilen 4 Nisan’a kadarki
deneme süresi bitmek üzeredir ve o gün faaliyetleri dur-
durulacakt›r.

Bakanlar Kurulu, emperyalist tekelin imdad›na yetiflti,
sa¤l›k bakanl›¤› yetkilileri bizzat mühürleri söktü ve Ber-
gama topra¤› zehirlenmeye baflland›.

‹ktidar, “hukuk devleti”, “adalet” sözlerini dilinden
düflürmez, ancak bizzat kendisi böyle hukuku yokeder.
Söylenen flu; mahkeme kararlar› emperyalist tekellerin ç›-
kar›na de¤ilse çi¤neriz. Çi¤nediler.

Tahkim Budur
Tahkim... tahkim diye sürekli yaz›ld›, çizildi, anlat›ld›.

Ancak belirsizdi, kimse ne oldu¤unu somutta görmemifl-
ti. fiimdi Tahkim’in ne oldu¤u daha net.

Tahkim; özet olarak, yeralt›, yerüstü zenginliklerimizi
ya¤malayan emperyalist tekellerin bu ülkenin kanunlar›-
na, yasalar›na ba¤l› olmamas›, ayr›, özel bir yasaya göre
talan etmesidir. Tahkim bu yasan›n ad›d›r, bu yasada te-
kellere her türlü özgürlük vard›r.

Karar› alan Tahkim Kurulu de¤ildi, ama mant›k, iflleyifl
tam da Tahkim’in kendisidir.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 324

‹stanbul DGM, 5 Kas›m 2001’de Armutlu’da yap›lan
katilam›n soruflturmas›n› tamamlad›.

‹stanbul DGM savc›s› Turan Çolakkad›’n›n haz›rlad›¤›
iddianamede katledilen 4 kiflinin “kendilerini yakt›klar›”
belirtilerek, tüm dünyan›n gözleri önünde gerçekleflen
bir katliama dava açma gere¤i dahi duymad›. Bunun ye-
rine 5 ve 13 Kas›m’daki operasyonlarda gözalt›na al›nan-
lar hakk›nda “örgüt üyeli¤i, yard›m yatakl›k” suçlama-
s›yla dava aç›ld›.

Ortada katledilen 4 insan varken savc› hiç kimseye
“ölüme sebebiyet vermekten” dava açmad›. “Hiç kimse-
ye” diyoruz, çünkü 19 Aral›k’da Çanakkale’de oldu¤u gi-
bi, ayn› yerde bulunup da ölmeyenlere de “ölüme sebe-
biyet vermekten” dava açabilirdi. Ama açmad›.

Çünkü böyle bir iddia ile dava aç›lmas›, “katleden
kim?” sorusunun tart›fl›lmas› demekti, savc› bunun yeri-
ne, “kendilerini yakt›lar” deyip, katliamc›lara kol kanat
gerdi. Armutlu katliam›n›n “hukuk” aya¤› böylece baflla-
m›fl oldu.

Katliam› Dünya ‹zledi
5 Kas›m günü neler oldu¤unu hat›rlayal›m.

Ölüm orucu direniflinin d›flar›daki oda¤› Armutlu gün-
lerdir kuflatma alt›ndayd›. Kuflatma 5 Kas›m günü bü-
yük bir katliama dönüfltü. Ayn› gün Sabah gazetesinin
manfleti; “Buras› ‹stanbul Filistin de¤il” idi. Polis dikte
ettirmifl, Sabah gazetesi yazm›fl, ölüm mangalar› saba-
h›n erken saatlerinde Armutlu’ya sald›rm›flt›. Binlerce
gaz bombas›n›, mermileri, niflan alarak atefl eden mas-
keli ölüm mangalar›n›, panzerleri TV’lerden dahi izlen-
di. Böyle büyük bir silah gücüyle üzerine gidilenler ise,
ölüm orucunun 200’lü-300’lü günlerinde aç bedenlerdi.

Direnifl evi yak›ld›, içeride bulunan 4 kifli, Sultan Y›l-
d›z, Bar›fl Kafl, Bülent Durgaç ve Arzu Güler katledildi.

Yaflanan, aç›k bir katliamd›. Direnifli k›rmak, Akki-
se’nin hemen ard›ndan Armutlu katliam›yla tüm halka
gözda¤› vermek için ‹stanbul’un orta yerinde bir gece-
kondu mahallesinde katliam yap›lm›flt›.

Soru De¤iflmemifltir:
Kim Yakt›, Kim Gazlarla Bo¤du
Katledilenlerin üzerinde yap›lan otopsiler sonucu haz›r-

lanan Adli T›p raporunda, üzerlerine döktükleri herhangi
bir yan›c› maddenin tespit edilemedi¤i aç›k olarak belirtil-
mesine ra¤men, savc› nereden anlam›fl “kendilerini yakt›k-
lar›n›”?

Savc›n›n gerekçesi; otopsi raporunda ölüm nedenleri
olarak “yanma ve karbonmonoksit zehirlenmesi” belir-
tilmesi. Bu sonuç.

Ve bu sonuç, kimin yakt›¤›, kimin gazlarla bo¤du¤u
sorusunu ortadan kald›rmad›¤› gibi, tam tersine bu soru-
yu gündeme getirmek zorundad›r. “Kendilerini yakt›kla-
r›na” iliflkin tan›k, belge, bulgu hiçbir fley olmamas›na
ra¤men, tam tersine katliamc›lar›n sald›r› an›nda kullan-
d›¤› silahlar›n yak›c› ve bo¤ucu etkisi TV’lerden dahi gö-
rülebiliyorken, savc› böyle bir yorumu neye dayanarak
yap›yor?

Savc›n›n yorumuna bak›n; Haydar Bozkurt kendini
yak›p, ölüm mangalar›n›n üzerine yürümüfltür, öyleyse
di¤erleri de kendini yakm›flt›r.

Haydar Bozkurt, ölüm oruçcusuydu ve operasyon ya-

Armutlu Katliam›n›n ‹ddianamesi Haz›rland›

ARMUTLU’DA
KATL‹AM GERÇE⁄‹

G‹ZLENEMEZ

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 25

p›l›rsa kendini yakaca¤›n› aç›klam›flt›. Oysa katledilenlerden
sadece Arzu Güler direniflin 152. günündedir, onun da b›ra-
k›n kendini yakmay›, yerinden kalkacak fiziki gücü dahi yok-
tur. Sultan Y›ld›z, Bar›fl Kafl, Bülent Durgaç direniflçi de¤il zi-
yaretçi ve refakatç›yd›lar.

Polis fiefi O Gün Aç›klad›
DGM Savc›s› Polis Aç›klamas›n›
‹ddianame Yapt›
DGM’lerin nas›l çal›flt›¤›n› uzun uzun anlatmaya gerek yok-

tur. Karar verirken, iddianame haz›rlarken dikkate ald›klar› tek
kurum polistir. Adli T›p, bilirkifli hiçbir fleyi dikkate almad›¤›
binlerce kez görülmüfltür. Polis ne derse, DGM’ler onu yapar.

Armutlu katliam iddianamesinde de bu gerçek de¤iflme-
mifltir.

Hat›rlayal›m;
Daha ortada hiçbir Adli T›p incelemesi yokken, daha yak›-

lan evden dumanlar tüterken Hasan Özdemir 5 Kas›m’da flu
aç›klamay› yapm›flt›;

“Biz eylemin devam etti¤i evlere müdahale etmedik. Sade-
ce barikatlar› kald›rmak istedik. Bu s›rada eylemciler kendileri-
ni yakmak istedi. Biz de kendilerine müdahale ederek engel ol-
maya çal›flt›k. Kesinlikle atefl etmedik. 12 eylemci yaralanm›flt›r.
Bunlar kendisini yakmak isteyen kiflilerdir.” (6 Kas›m 2001 ta-
rihli bas›ndan)

Ayn›s›n› flimdi DGM savc›s› söylüyor.
Hasan Özdemir tüm dünyan›n gözleri önünde yakt›klar›n›,

y›kt›klar›n›, katlettiklerini gizlemek için yalan söylüyordu; peki
savc› neyi gizlemek istiyor?

O da ölüm mangalar›n›n “elinin so¤umamas›n›” istiyor. Su-
surluk katliamla, DGM’lerle böyle sürdürülüyor.

Katilleri aklama davas› o kadar aleni ki; tüm yalanlar›, kat-
liam gerçe¤ini bir yana b›raksak bile, Hasan Özdemir’in baflka
aç›klamalar› da vard› o günlerde.

Plastik mermi kulland›k, sadece bir arkadafl›m›z emir d›fl›
hareket etti...” (8 Kas›m’da bas›na yapt›¤› aç›klamadan) diyor-
du Özdemir.

Ne oldu “emir d›fl› hareket eden” polise? “Emir d›fl› hare-
ket” edip ne yapt›? Polis flefinin “biz yapmad›k” aç›klamas›n›
iddianame yapan savc›, neden bu aç›klamas›ndaki polisi sorma-
d› acaba?

Susurluk Sürüyor
Savc›, tam da “hayata dönüfl” operasyonu sonras› söylenen,

“kendileri yakt›, kendileri kurflunlad›” aç›klamalar›n› devam et-
tiriyor. Orada gerçekler ortaya ç›kt›; devlet diri diri yakm›fl, kur-
flunlam›flt›.

Peki Armutlu’da katilam gerçe¤i nas›l gizlenecek?
Tüm dünyan›n gözleri önünde binlerce ölüm mangas›n›n,

panzerin, açl›¤›n 200’lü, 300’lü günlerindeki insanlar›n üzerine
bombalar att›¤›n›, kurflunlar s›kt›¤›n› nas›l gizleyecek?

Gizleyemezler, gerçek güçlüdür. Gerçek alenidir. Ne yalan-
lar, ne Susurluk hukukunun gücü gerçe¤i de¤ifltirmeye yetmez.

De¤iflmeyen bir baflka gerçek daha var; Susurluk her alanda
sürüyor.

Katliamc›lara
soruflturma yok!
Zulme karfl› ç›kanlar
“Ceza” k›skac›nda
tRadikal muhabiri Adnan Keskin hakk›nda, An-

kara DGM savc›s› Nuh Mete Yüksel’in flikayeti üze-
rine “Savc›y› terör örgütlerine hedef göstermek ve
soruflturman›n gizlili¤i ilkesini ihlal etmek”ten so-
ruflturma aç›ld›.

Adnan Keskin, “Kürtçe e¤itim talebiyle dilekçe
veren ö¤rencilere istenen cezalar›n, çete liderleri-
ne istenen cezalardan daha yüksek oldu¤unu” vur-
gulayan bir haber yapm›flt›.

t ‹stanbul DGM Baflsavc›l›¤›, ‹stanbul ‹HD Baflka-
n› Eren Keskin hakk›nda “PKK’ya yard›m ve yatak-
l›k” gerekçesiyle soruflturma bafllatt›.

Soruflturma ‹HD’nin “Kürtçe e¤itim hakt›r” bafl-
l›kl› raporu ve Newroz mitingi Tertip komitesinin
bas›n toplant›s› “gerekçe” gösterilerek aç›ld›.

tGüneydo¤u’da öldürülen bir albay›n efli olan
yazar Tomris Özden hakk›nda, ‹skenderun ve Ada-
na’da yapt›¤› iki konuflma gerekçe gösterilerek,
“halk› kin ve düflmanl›¤a tahrik etmek” suçlama-
s›yla Adana 1 No’lu DGM taraf›ndan dava aç›ld›.

tÖDP ‹zmir ‹l Baflkan› Haluk Tekeli ve ÇGD, Hac›
Bektafli Veli Derne¤i ‹zmir flubesi yöneticilerine, 19
Aral›k katliam› döneminde yapt›klar› “Toplumsal uz-
laflma için sevkleri durdurun” bafll›kl› bas›n aç›klamas›
nedeniyle, ‹zmir 18. Asliye Ceza Mahkemesi taraf›n-
dan, 6 ay ile 1 y›l 6 ay aras›nda hapis cezas› verildi.

Yukar›daki tablo, bütün ülkenin F tiplerine çev-
rilmesinin tezahürüdür.

Susun! Hiç bir fleye muhalefet etmeyin!

Susmazsan›z... Bask›, yasak, ceza, coplar, F tiple-
ri, iflkenceler, katliamlar..

Hiç bir muhalif düflünceye tahammülü olmayan
zulüm düzeninin ad›, kitaplarda faflizm diye yaz›-
yor. ‹flkenceciler, katliamc›lar, fiaron’un katilleri ka-
dar özgür(!). Halk›n ise eli kolu ba¤lanmak isteni-
yor. Bir, befl, on kifliye aç›lan her dava, binlere, yüz-
binlere, milyonlara bir tehdit ve gözda¤›d›r. Kitap-
lar, faflizmin terör ve gözda¤›na dayand›¤›n› yaz›-
yor. Direnece¤iz. Bask›lar, cezalar bizi y›ld›ramaz
tavr›yla direnece¤iz. Tarih, faflizmin baflta türlü al-
tedilemedi¤ini de yazar.

M
er

ye
m

 A
lt

u
n

(9
0

d
ir

en
ifl

 fl
eh

id
in

d
en

 b
ir

i)

“D
ir

en
er

ek
,

b
ed

el
 ö

d
ey

er
ek

ka
za

n
ac

a¤
›z

”

“‹
n

an
›y

o
ru

m
 k

i,
ya

fla
ya

ca
¤

›m
›z

 d
i-

re
n

ifl
,

o
lig

ar
fli

yi
 v

u
ra

ca
k.

 B
iz

 i
se

 k
az

a
-

n
an

 o
la

ca
¤

›z
.

Ev
et

 d
en

ild
i¤

i g
ib

i,
za

fe
r

b
iz

e
ar

m
a

-
¤

an
 e

d
ilm

ey
ec

ek
,

o
n

u
 b

iz
 k

az
an

ac
a

-
¤

›z
 v

e
d

ir
en

er
ek

,
b

ed
el

 ö
d

ey
er

ek
 k

a
-

za
n

ac
a¤

›z
.

D
ir

en
ifl

im
iz

;
b

u
g

ü
n

e
ka

d
ar

 y
ar

at
›-

la
n

 g
el

en
ek

le
ri

m
iz

 ü
ze

ri
n

d
e,

 fl
eh

it
le

-
ri

m
iz

in
 k

an
›

ü
ze

ri
n

d
e

yü
ks

el
iy

o
r.

 B
iz

-
le

r
d

e
ye

n
i

b
ir

 h
al

ka
 e

kl
ey

ec
e¤

iz
 b

u
o

n
u

rl
u

 t
ar

ih
e.

 B
en

 b
u

 d
ir

en
ifl

in
 d

ir
ek

iç
in

d
e

o
lm

ak
 i

st
iy

o
ru

m
.

Ö
lü

m
 O

ru
cu

Sa
va

flç
›s

›
o

lm
ak

 i
st

iy
o

ru
m

.”

‹n
sa

n
la

r›
n

 k
en

d
in

i
fe

d
a

et
m

es
in

i
o

rt
ay

a
ç›

ka
ra

n
 z

u
lm

ü
 k

im
 u

yg
u

lu
yo

r?

D
Ü

fiÜ
N

Ü
N

!.
..

A
ya

t
A

kh
ra

s
(F

ili
st

in
li

Fe
d

a
ey

le
m

ci
si

)

A
ra

p
 l

id
er

le
ri

n
e

se
sl

en
iy

o
ru

m
.

Y
et

si
n

 a
rt

›k
 y

et
er

in
ce

 u
yk

u
 v

e
te

m
b

el
li¤

in
iz

 y
et

si
n

.

Fi
lis

ti
n

’e
 y

ö
n

el
ik

 s
o

ru
m

su
zl

u
¤

u
n

u
za

 s
o

n
 v

er
in

.

Fi
lis

ti
n

li
k›

zl
ar

›
sa

va
fl›

rk
en

,
b

u
 k

›z
la

r›
 t

el
ev

iz
yo

n
 e

k
-

ra
n

la
r›

n
d

an
 i

zl
ey

en
 A

ra
p

 o
rd

u
la

r›
,

ye
te

r
ar

t›
k;

K
›z

la
r›

m
›z

 s
av

afl
›y

o
r

si
z

u
yu

yo
rs

u
n

u
z.

H
er

 A
ra

p
 v

e
m

ü
sl

ü
m

an
 b

en
i

d
u

ys
u

n
.

M
es

ci
d

i
A

ks
a

ve
 F

ili
st

in
 s

iz
e

se
sl

en
iy

o
r.

..

“F
ili

st
in

 s
iz

e
se

sl
en

iy
o

r.
..”

Ü
lk

em
iz

i,
Fi

lis
ti

n
’i.

..
d

ü
n

ya
y›

 k
im

 b
u

 h
al

e
g

et
ir

d
i?

V
e

b
u

 d
ü

n
ya

 n
as

›l
d

e¤
ifl

ir
?

D
Ü

fiÜ
N

Ü
N

!.
..

“U
ta

n
›n

...
 U

ta
n

›n
...

 U
ta

n
›n

...

B
ab

a!
 D

iy
o

rl
ar

 k
i,

se
n

 s
u

çl
u

su
n

...

B
ab

a!
 S

en
 s

u
çl

u
 d

e¤
ils

in
...

B
ab

a!
 S

en
i

b
en

d
en

 n
ed

en
 e

si
r-

g
ed

ile
r.

..
Se

n
i

tu
tu

kl
ad

›la
r.

B

en
i

b
ir

 k
ez

 ö
p

m
ed

en
,

an
n

em
in

g
ö

zy
afl

la
r›

n
›

si
lm

ed
en

...
A

n
n

e!
 H

er
 s

ab
ah

 y
an

ak
la

r›
n

d
a

g
ö

zy
afl

la
r›

 g
ö

rü
yo

ru
m

...

F ‹
L ‹

ST
‹N

 h
er

 fl
ey

e
la

y›
k

d
e¤

il
m

i?
H

er
 g

ü
n

 g
ü

n
efl

e
se

sl
en

iy
o

ru
m

...
A

n
n

e!
 B

ab
am

›
b

ir
 k

ez
 d

ah
a

g
ö

-
re

ce
k

m
iy

im
?

Y
o

ks
a

k›
ya

m
et

e
ka

d
ar

 b
ir

 d
ah

a
g

ö
re

m
ey

ec
ek

 m
iy

im
?

Y
o

ks
a,

 a
n

n
em

in
 g

ö
zy

afl
la

r›
 k

›y
a

-
m

et
e

ka
d

ar
 a

ka
ca

k
m

›?
B

ab
a

n
er

ed
es

in
?

N
er

ed
es

in
...

Ey
 e

zi
lm

ifl
 ç

o
cu

kl
u

¤
u

m
...

B
en

 F
‹L

‹S
T ‹

N
 ç

iç
e¤

iy
im

...
B

ab
am

›
h

iç
 ö

p
m

ed
im

,
g

ü
n

efl
 d

o
¤

d
u

¤
u

n
d

an
 b

er
i..

.
B

ay
ra

m
la

r
b

ay
ra

m
›,

fle
n

lik
le

r
fle

n
lik

le
ri

 k
o

va
l›y

o
r.

fie
h

it
 ü

st
ü

n
e

fle
h

it
 d

ü
flü

yo
r.

B
ab

am
 d

em
ir

 p
ar

m
ak

l›k
la

r
ar

ka
s›

n
d

a!
K

ö
le

le
ri

n
 t

u
tu

ld
u

¤
u

 d
u

va
rl

ar
›n

 ö
te

si
n

d
e.

..
O

 g
ü

n
 n

e
za

m
an

?
Pa

rm
ak

l›k
la

r›
n

 p
ar

ça
la

n
ac

a¤
›

g
ü

n
 n

e
za

m
an

?
H

er
 s

ab
ah

 ç
o

cu
kl

ar
›n

›
ö

p
en

 b
ab

al
ar

!
Ç

o
k

fle
y

m
i

is
ti

yo
ru

m
?.

..
Ç

o
k

fle
y

m
i

is
ti

yo
ru

m
?.

.
U

TA
N

IN
...

 U
TA

N
IN

...
 U

TA
N

IN
...

V
e

b
ab

am
 d

em
ir

 p
ar

m
ak

l›k
la

r
ar

ka
s›

n
d

a.
..

B
ab

am
›

is
ti

yo
ru

m
...

 B
ab

am
›

is
ti

yo
ru

m
...

 B
ab

am
›

is
ti

yo
ru

m
...

M
ily

o
n

la
rc

a
“F

ili
st

in

Ç
iç

e¤
i”

n
d

en
 b

ir
i

D
ü

n
ya

 h
al

kl
ar

›n
›n

 m
ily

ar
la

rc
a

ço
cu

¤
u

n
u

 k
im

a¤
la

t›
yo

r,
 k

im
 b

ab
as

›z
,

an
as

›z
,

sü
ts

ü
z.

..
b

›r
ak

›y
o

r?

D
Ü

fiÜ
N

Ü
N

!.
..

Ayat Akhras 16 yafl›nda bir
genç k›z. Bir kaç saat sonra
ölece¤ini biliyor, ama çok so-
¤ukkanl›... Kendisini bu eyle-
me baflvurmak zorunda kalan-
lar› uyararak, lanetleyerek son
sözlerini söylüyor ve genç
ad›mlar›, zulmün yüzünde bir
tokat gibi patlamaya götürü-
yor onu.

Meryem Altun 26 yafl›nda.
Bedenine bombalar› sararak
de¤il, açl›¤› sararak gün gün ölüme yürüyor. Son gün-
lerinde, son anlar›nda ona “b›rak” dediler, zulmetti-
ler, reddetti ihaneti, “vazgeç, gençsin, hayat›n› yafla”
dediler. Reddetti sahte özgürlü¤ü. Feda etti kendini.

Ayat Akhras’›n erkek veya k›z akranlar› da, Mer-
yem Altun’un yoldafllar› ve onlar›n yak›nlar› da feda
eylemleri yapt› daha önce. Hem de kimisi örgütsüz,
kendi bafl›na karar al›p uygulayarak.

Filistin’de feda savaflç›lar› bitmez diyor, yaflananla-
ra gözlerini kapatmayanlar. Sri Lanka’da da, Kolombi-
ya’da da, Türkiye’de de, Nepal’de feda savaflç›lar› var.
Amerika’n›n göbe¤inde, Newyork’ta da ç›k›yor. Türki-
ye’dekiler, kimi bombalar› kuflan›p yürüyor Filistin’li
yoldafllar› gibi. Kimi açl›¤› kuflan›p yürüyor ölümün ve
zulmün üstüne.

Filistin gerçe¤ini bilenler, görenler, “feda savaflç›-
lar› bitmez” diyorlar. Daha önce, belirli örgütlerin mi-
litan kadrolar› feda savaflç›lar› oluyorlard›, flimdi her
örgüte binlerce baflvuru var feda eylemcisi olmak için
diyor uzmanlar. En s›radan bir ak›l yürütmede dahi,
“neden?” diye sorulacakt›r. Neden örgütlü, örgütsüz,
bilinçli, bilinçsiz, binlerce insan feda savaflç›s› olmak is-
tiyor. Filistin’de FHKC, uzun y›llar sonra ilk kez fia-
ron’un El Aksa’daki provokasyonunu izleyen siyonist
terör döneminde feda eylemlerine baflvuruyor. Türki-
ye’de devrimci hareket, otuz y›ll›k mücadele tarihin-
de, ilk kez 19-22 Aral›k katliam›ndan sonra baflvuru-
yor feda eylemlerine.

Zulüm öyle bir noktaya gelmifl ki, onunla birlikte
yaflamak mümkün de¤il. O zulmün içinde yaflamak,
ölümden bin beter. O zulmü kabullenmek, ölümden
öte, afla¤›lanmay›, onursuzlu¤u kabul etmek demek.

‹syan bu zulmedir.

“Ölmek, öldürmek mi gerekiyor?” diyor baz›lar›.
Ama bu soruyu soranlar›n “peki ne yaps›nlar?” soru-
suna cevab› yok.

Evet, ne yaps›nlar?

Zulmü sineye mi çeksinler?

Zalimlere, çöp sepetine at›lacak dilekçeler mi ver-

sinler.

Ne kadar çarp›c› de¤il mi; bi-
zim ülkemizin ünlü “insan hakla-
r› savunucular›ndan” biri, bir za-
manlar, ölüm orucuna karfl› ol-
du¤unu aç›klay›p, tutsaklara
“demokratik mücadele” verme-
lerini önermiflti. fiimdi ayn› kifli,
“bas›n toplant›lar›m›z bile iflgal
alt›nda” diye yak›n›yor.

Kameralar›n, objektiflerin
önünde, senin bas›n toplant›n› iflgal eden, seni taciz
eden, tüm gözlerden uzakta, F tipinin hücrelerinde
neler yapmaz bir düflün bakal›m.

Düflünün.

Sen, sana yönelen bask›n›n boyutuna uygun ola-
rak “böyle bas›n toplant›s› yapmaktansa, yapmam da-
ha iyi” diyorsun.

O ise, hücredeki ise, “böyle yaflamaktansa, yafla-
mam daha iyi” diyor.

Filistinli öyle diyor.

Kim flimdi Filistinlilere “bar›flç›l, demokratik müca-
dele verin” diyebilir. Diyenler ç›karsa (ki ç›k›yor) kim
onlar› ciddiye al›r? Tanklar›n gölgesinde de de¤il,
tanklar›n alt›nda, kurflun ya¤murlar› alt›nda, afla¤›la-
ma alt›nda, Filistin’in ulusal onurunun, varl›¤›n›n, top-
raklar›n›n üzerine iflenirken, b›rak›n demokratik hak-
lar ve özgürlüklerin varl›¤›n›, insanlar, tüm dünyan›n
gözleri önünde evlerine hapsedilirken, Filistin ülkesi
bafltan bafla bir toplama kamp›na çevrilirken, fliddete,
feda eylemlerine baflvurmay›p ne yapabilirler?

Zulmün dizginsiz, pervas›z oldu¤u her yerde orta-
ya ç›k›yor feda; ç›kacakt›r. Yeryüzünde, onurlu insan-
lar, halklar tümüyle yokedilemedi¤i sürece ç›kmaya
devam edecektir.

Ama yine de “intihar” etmiyor onlar. Ölümlerini
de bir protestoya, zulme karfl› bir darbeye, düflman-
dan hesap sormaya çeviriyorlar.

Feda eylemleri, çaresizli¤in sonucu de¤ildir.
Tam tersine, feda eylemi, düflman›n çaresizli¤ini
gösteriyor.

Feda savaflç›s› diyor ki, sen o kadar zavall›, o kadar
güçsüzsün ki, baflka hiç bir yol b›rakmad›n bana.

Ve o b›rak›lan tek yoldan, zulme karfl› direnmeye
ve zulme vurmaya devam ediyor.

Feda, ne “ölümü kutsamay›”, ne “fliddeti yücelt-
meyi” de¤il; çok büyük bir ahlak› temsil ediyor.

O ahlak, zulüm alt›nda, onursuzca, piflmanlaflarak,
ihanet ederek, sürünerek yaflamay› reddediyor.

O ahlak, ölümü ve fliddeti de¤il, onuru, özgürlü¤ü,

Terör... fliddet... teröre karfl›
savafl... ‹ntihar...
feda eylemleri...

Tart›flma netlefliyor...
Kavramlar billurlafl›yor...

Zulmün ve direniflin ateflinde
yalan›n perdesi yan›yor...

Ekmek ve Adalet / 08 Nisan 2002 / Say› 328

Baflka bir yol b›rakt›lar m›?...

ba¤›ms›zl›¤› yüceltiyor.

Tüm bu gerçekleri, tarihselli¤i görmezden
gelip, hala “terör, fliddet” diyenlere
bir de flunu söyleyelim:

T ü m
Filistinlilerin fia-

ron’un askerleri önünde diz çök-
tü¤ünü, emperyalizmin tanklar› önünde ye-
re kapand›¤›n›, yalvar yakar oldu¤unu düflü-
nün!

Hoflunuza gider miydi?

Ruhunuz, vicdan›n›z, beyniniz katliamc›lar›n böyle
bir zafer kazanmas›n› kabul eder miydi?

‹nsan olan insan hazmedebilir miydi böyle bir
tabloyu?

‹flgal alt›ndaki, zulüm alt›ndaki Filistin’li yaln›z
kendi ulusal onurunu, kendi topra¤›n›, kendi özgürlü-
¤ünü de¤il; tüm dünya halklar›n›n, özgürlükten, ada-
letten yana olan herkesin onurunu savunuyor flimdi.

F tipi tabutluk hücrelerindekilerin, Armutlu’dakile-
rin yaln›z kendilerinin hak ve özgürlüklerini de¤il;
tüm halk›n özgürlü¤ünü savunduklar› gibi...

E¤er onlar ölümüne direnmeselerdi, e¤er onlar
ölüme meydan okuyarak zulümden hesap sormasalar-
d›, “bar›flç›”lar›n destekleyecek hiç bir fleyleri olmazd›
yeryüzünde.

Evet, onlar, direnenler olmasayd›, zafer kazanm›fl
zalimlerin ve tümüyle teslim olmufl halklar›n oldu¤u
bir yerde, “fliddet” de olmazd› belki.

Belki diyoruz; çünkrü, zulüm, teslimiyetin herhan-
gi bir düzeyiyle asla yetinmez. O hapsetmek ister,
hapsetti¤inde ezmek ister, ezdi¤inde, önünde secde-
ye kapatmak ister.

Filistin’de sokaklara ç›kar›l›p tank namlular› önün-
de yerlere yat›r›lm›fl, elleri ayaklar› ba¤lanm›fl Filistin-
lileri düflünün. 19-22 Aral›k’ta yak›l›p y›k›lm›fl hapisha-
nelerden ç›kar›l›p çamurlar içine elleri kelepçelenerek
at›lan ve saatlerce orada bekletilip her türlü iflkenceye
ve hakarete maruz b›rak›lanlar› düflünün...

Evlerinde infaz ediliyor Filistinli kad›nlar, çocuk-
lar... Devletin hapishanelerinde ko¤ufllarda bir bir
kurfluna dizildi tutuklular, diri diri yak›ld›lar.

Arafat’›n karargah›na idrar›n› yapan afla¤›lama poli-

tikas›yla, Bayrampafla’da kad›n tutsaklar› diri diri yakar-
ken kahkahalar atan ölüm mangalar›n› düflünün...

Zulme karfl› direnmenin tek yolu, ölüme meydan
okumaksa e¤er, Filistin topraklar›nda binlerce feda sa-
vaflç›s›, Türkiye hapishanelerinde binlerce ölüm orucu
direniflçisi ç›kmas›ndan daha do¤al ne olabilir?

Nazi iflgali alt›nda direnirken “yeni bir ha-
yat ancak taze mezarlar üzerinde
filizlenir” diyen
a d a m ,

ölümü mü
kutsuyor, çok mu sevi-

yor mezarlar›, yoksa sadece tarihsel
bir gerçe¤e mi iflaret ediyor?

Üzerlerindeki el bombalar›yla kendini Nazi tankla-
r›n›n alt›na at›p, kendisiyle birlikte Alman tanklar›n›
da havaya uçuran Sovyet savaflç›lar da feda savaflç›lar›
de¤il miydi?

fiiddet, emperyalizmden do¤uyor. fiiddet faflizmden
do¤uyor. fiiddet zulümden do¤uyor. Zulme maruz kal-
madan fliddete baflvurmufl tek bir halk yoktur yeryüzün-
de. Evet, bu sözü bir kez daha tekrar edelim, alt›n› ka-
l›n, kapkal›n çizgilerle çizelim. Tarihsel gerçek budur.

“israil terörüne de, Filistin terörüne de...” diye bafl-
layan her cümle, bu tarihsel gerçe¤in çarp›t›lmas›ndan
baflka bir anlam tafl›maz. “Savafla da teröre de...” di-
ye, akl› s›ra bir tav›r ald›¤›n› sanan ayd›nlar, kopkoyu
bir karanl›k içindedirler. Emperyalizmin terör dema-
gojisinin yaratt›¤› karanl›kt›r bu.

Ezenlerle ezilenleri, zalimle mazlumu, fliddete ilk
baflvuranla, zorunlu olarak silaha sar›lan›, sald›ranla
kendini savunan› ayn› kefeye koyan bir cahilliktir. Ca-
hillik de¤ilse, z›mmen birincilerin, yani ezenlerin gö-
zünden bakmakt›r.

Guantanamo’da, Afganistan’da, Filistin’de, Türki-
ye’de, ve dünyan›n dört bir yan›nda, egemen s›n›fla-
r›n hemen her ülkedeki zindanlar›nda ve toplama
kamplar›na çevrilen flehirlerde, köylerde tarif edilme-
yecek bir zulüm hüküm sürüyor.

Zulmün hükümranl›¤›n› kabul ettirmek için, tari-
hin kaydetti¤i tüm hukuk ölçüleri, tüm hak ve özgür-
lükler, tank paletleri alt›nda, bombalar alt›nda, bask›
ve cezalarla yok ediliyor.

Halklar›n fliddetinin, silahl› mücadelenin meflrulu-
¤u iflte bu koflullarda ortaya ç›k›yor. ABD ve iflbirlikçi-
leri dünya halklar›na baflka yol b›rakm›yor.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 29

Y›llarca “bahar bayram›” diye içini boflaltmaya
çal›flt›lar. Ama gerçe¤i de¤ifltirmek o kadar kolay de-
¤ildi. Hele de¤ifltirmeye çal›fl›lan tarihte kökleri olan
bir gerçekse...

1 May›s, bundan tam 116 y›l önce do¤du.

O gün bir bahar günüydü, ama hiç de bir bayram
havas› yoktu ortada. Tersine, iflçilerin bahar› kana
bulanm›flt›. Zulüm ve vahflet vard›!

Kapitalizmin en vahfli dönemleriydi. ‹flçiler, çal›fl-
ma koflullar›n›n kötülükleri bir yana, günde 15-16 sa-
at çal›flt›r›l›yordu. ‹flçilerin en temel talebi, tüm dün-
yada ifl saatlerinin 8 saate indirilmesiydi. Ancak pat-
ronlar bunu kabule bir türlü yanaflm›yordu. ‹flçiler di-
lekçeler verdiler, yürüyüfller yapt›lar, kar etmedi. Bu-
nun üzerine

Uluslararas› ‹flçiler Birli¤i ve Amerikan ‹flçi Fede-
rasyonu, 1884’de Chicago’da toplanarak bu talep
u¤runa uzun bir mücadele program› ç›kard›lar; iflçi-
leri, bu sürede sonuç al›namazsa, 1886’da Chica-
go’da toplanmaya ve genel greve ça¤›rd›lar. Egemen
s›n›flara iflçi s›n›f› ad›na ültimatom verildi: Ya 8 saat-
lik iflgünü, ya grev!

Patronlar vahfli sömürüden kolay kolay vazgeç-
mek niyetinde de¤illerdi. Onlar ellerinden gelse, ye-
meden, içmeden 24 saat çal›flt›rmak isterlerdi iflçileri.

“Her sokak lambas› dire¤i bir iflçinin
cesediyle süslenecektir.”
Burjuvazi, dünya çap›ndaki tekelleri, dev servet-

leri nas›l sa¤lad›? Koç’lar›n, Sabanc›’lar›n anlatt›¤› hi-
kayeler dünyan›n her yan›nda ayn›d›r ve hepsi yalan-
d›r. Dev sermaye birikimini sa¤layan tek fley, her yer-
de, iflçilerin insafs›zca sömürülmesidir. ‹flçiler, iki yüz-
y›ld›r bu sömürüye karfl› mücadele ediyorlar. Burju-
vazi, bu mücadeleyi bast›rmak için, her dönemde,
20. yüzy›ldan önce de, 20. yüzy›lda da, günümüzde
de hep teröre baflvurdu.

1880’in o y›llar›nda da, iflçilerin genel greve gide-
ceklerinin aç›klanmas› karfl›s›nda burjuvazi a¤z›ndan
köpükler saçarak, iflçileri tehdit etmeye bafllad›lar:
"Kenti yakacaklar öyle mi? Bunun önünü almak için
gerekirse Chicago’nun her sokak lambas› dire¤i bir
iflçinin cesediyle süslenecektir."

Bu tehditteki “kenti yakma” meselesi de nereden
ç›kt› denilecek flimdi. ‹flçilerin genel grev ve ayn› gün
kentte (Chicago’da) gösteri yapacaklar›n› aç›klama-
lar› üzerine, burjuvazinin yalan ve komplo mekaniz-
mas› hemen çal›flmaya bafllam›fl, “olay ç›kacak, flehri
yakacaklar” söylentileri ortal›¤a yay›lm›flt›. Yüzy›l
sonra, Chicago’da de¤il, dünyan›n Türkiyesinde de
her 1 May›s öncesi, baflka kitle gösterilerinden önce
benzer söylentiler pompalanm›yor mu ortal›¤a? O
günkü “kenti yakma” hikayesi de buldu.

116 Y›ll›k
 Kavga

11 MAYISMAYIS
Bölüm: 1

1 May›s’a yaklafl›k bir ay var. Hiç kuflkunuz
olmas›n, bu bir ay da göz aç›p kapayana kadar
geçecek. Bir kaç hafta içinde 1 May›s baflvuru-
lar› yap›lacak. Yasaklar ve demagojiler ayn›
anda devreye girecek. Bu geliflmeler güncel-
lefltikçe bu konudaki düflüncelerimizi yazaca-
¤›z. Ama biz ondan önce, 1 May›s’›n k›sa bir
tarihçesini aktarmak istedik okurlar›m›za.

Tarih bilgisi ve bilinci, yalanlara, demagoji-
lere karfl› etkili bir panzehirdir.

Mesela, “olay ç›kar›laca¤› istihbarat›n› al-
d›k, ondan dolay› mitingi yasakl›yoruz” aç›kla-
malar›n› duyacaks›n›z bir kaç hafta sonra.

Oysa; onlarca y›ll›k 1 May›s tecrübeleri
gösteriyor ki, yasak olmazsa, sald›r› olmazsa,
“olay” da olmuyor.

Demek ki, 116 y›ll›k bir mücadele tarihinin
simgesi olan 1 May›s yaz›s›n›n önsözüne flunu
yazabiliriz:

Yasaklanmazsa,
Sald›r›lmazsa,
Olay da Olmaz!
Demek ki, yaz› dizimize girifli de flu taleple-

rimizle sonuçland›rabiliriz:
1 May›s Yasallaflmal›d›r!
1 May›s resmi tatil ilan edilmelidir!
1 May›s yasaklar›na son verilmelidir!
Son olarak; 1 May›s, “birlik, mücadele, da-

yan›flma” günüdür.
Üçüne de çok ihtiyac›m›z›n oldu¤u günler-

de yafl›yoruz.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 31

Katliamdan
Enternasyonal Dayan›flmaya
Ve nihayet o gün gelmiflti.

1886 y›l›n›n 1 May›s’›nda iflçiler genel greve git-
tiler. 80 bin iflçi topland› Chicago’da. 8 saatlik ifl gü-
nü taleplerini dile getiren sloganlar att›lar. Ne kent
yak›lm›fl, ne de baflka bir fley olmufltu; ta ki o son
ana kadar...

‹flçilerin bu büyük örgütlenmesi karfl›s›nda kork-
mufltu burjuvazi. Bu geliflmenin önü kesilmeliydi. 80
bin iflçinin kat›ld›¤› miting, coflkuyla sona ererken
sald›rd› burjuvazi.

Burjuvazinin eli silahl› köpekleri da¤›lan iflçilerin
üzerine atefl açarak 6 iflçiyi katletti. Burjuvazinin te-
rör ve sindirme operasyonu ertesi gün de devam et-
ti. Aralar›nda iflçi önderleri Spies, Fisher, Parsons ve
Engel adl› iflçilerin de oldu¤u yüzlerce iflçi tutuklan-
d›. ‹flçi önderlerini “elektirik direklerinde” olmasa da
dara¤açlar›nda salland›rmak, veya elektirikli sandal-
yede idam etmek için aç›kça bir komplo düzenlendi.
Yaklafl›k bir y›l sonra “düzmece dava” sona erdirile-
rek 4 iflçi önderi idam edildiler.

‹flçi önderleri, iflçi s›n›f›n›n mücadelesini savundu-
lar dava boyunca. Son nefeslerini de "sessizli¤imizin,
bugün bo¤du¤unuz seslerden daha güçlü olaca¤›
gün de gelecek... Yaflas›n iflçiler" sözleriyle ayn› ka-
rarl›l›kla verdiler.

Dört iflçi önderi, 11 Kas›m 1887’de idam edildi. ‹ki
y›ldan daha az bir zaman sonra 1889 Temmuz’unda
toplanan sosyalist iflçilerin uluslararas› örgütü II. En-
ternasyonal, Chicago’daki o gösteri gününü, 1 May›s’›
“tüm dünya iflçilerinin birlik, dayan›flma, mücadele
günü” olarak ilan etti.

Art›k her 1 May›s’ta, dünyan›n dört bir yan›nda
meydanlarda, grevlerde olacakt› iflçiler. Enternasyo-
nal’in karar›n›n ard›ndan 1990 1 May›s›nda Ameri-
ka’dan Macaristan’a, Almanya, Avusturya, Danimar-
ka, Belçika, Fransa, ‹talya’dan, ‹spanya, Norveç ve ‹s-
veç’e kadar onlarca ülkede, onbinlerce iflçi, 1 May›s’ta
“birlik, dayan›flma ve mücadele” fliar›yla meydanlara
ç›kt›lar.

Almanya’da 1929’da yasaklanmas›na ra¤men ya-
p›lan 1 May›s kutlamalar› s›ras›nda 33 emekçi katle-
dildi.

Mavi tulumlu, k›rm›z› atk›l› iflçiler
“Birlik, dayan›flma, mücadele” fliar›, dilden dile,

ülkeden ülkeye yay›l›yordu. En sonunda ülkemize de
ulaflt› bu dalga. Türkiye’nin henüz çok zay›f olan iflçi
s›n›f›, varolan gücüyle sahiplendi bu sözleri. 1 May›s’›
sahiplendi.

Chicago’daki iflçiler, ‹spanya veya Yunanistan veya
uzaklarda ‹sviçre’deki iflçiler, kendi s›n›f kardeflleriydi.

‹lk 1 May›s eyleminin 1905’te ‹zmir’de yap›ld›¤›n›
kaydediyor tarih.

Sonra, iflçi s›n›f›n›n özellikle ‹stanbul’da yo¤unlafl-
mas›na paralel olarak 1 May›s eylemleri ve genel ola-
rak iflçi s›n›f› mücadelesi de Marmara’da yo¤unlaflt›.
1910’da, tekel iflçilerinden arabac›lara kadar binlerce
emekçi, ‹stanbul’da iflçilerin taleplerini dile getirdiler.

1920 1 May›s’›n›n ise, ülkemiz aç›s›ndan çok ay›r-
dedici bir özelli¤i vard›. ‹stanbul düflman iflgali alt›n-
dayd›. ‹ngiliz askerleri dolafl›yordu ‹stanbul caddele-
rinde. Yönetime el koymufllard›. 1 May›s gösterisi,
anti-emperyalist bir gösteriye dönüfltü.

Baz› kaynaklar Türkiye’de 1 May›s kutlamalar›n›
1921’le bafllat›rlar. Çünkü o güne kadar ki en kitlesel
kat›l›m 1921’de gerçekleflir. ‹flçiler ‹stanbul’da mavi
tulumlar›yla ve k›rm›z› atk›lar takarak yürüdüler. Bu
gösteriye damgas›n› vuran da emperyalist iflgale kar-
fl› öfkeydi. ‹flçiler ekonomik, demokratik taleplerinin
gerçekleflmesinin iflgale son vermekten geçti¤ini bili-
yorlard›.

1922’de hem ‹stanbul’da, hem Ankara’da 1 May›s
gösterileri yap›ld›. Dünya iflçi s›n›f›n›n "Enternasyo-
nal" marfl› art›k ülkemiz iflçi s›n›f› taraf›ndan bu top-
raklarda da söyleniyordu.

“Uyan art›k uykudan uyan,

uyan esirler dünyas›” diyordu marfl.

“Tanr›, pafla, bey, a¤a, sultan

nas›l kurtar›r bizleri” diye soruyordu.

“Bizleri kurtaracak olan

kendi kollar›m›zd›r” diyerek, iflçi s›n›f›n› örgütlen-
meye ve mücadeleye ça¤›r›yordu...

Ça¤r›, yank›lanmaya devam edecekti...

Ekmek ve Adalet / 08 Nisan 2002 / Say› 332

Özellikle Aral›k 2001'den bu yana Arjantin'de gün
gün geliflen, siyasallaflan ve siyasallaflt›¤› oranda örgüt-
lenen bir halk hareketi var.

Temel olarak açl›¤a ve adaletsizli¤e karfl› geliflen bu
hareketin, geçici mi kal›c› m› olaca¤›, iktidar› yönelip yö-
nelemeyece¤i önümüzdeki dönemde netleflecektir. Bu-
gün Arjantin'de süren halk hareketine herhangi bir ör-
güt damgas›n› vurmamaktad›r. Bu, ayn› zamanda orada
bulunan devrimcilerin mevcut durumunun, halk hare-
ketinin potansiyelini kucaklamakta ve yönlendirmekte
yetersiz oldu¤unu da gösteriyor.

Bugün Arjantin'de halk kendisini özellikle mahalle-
ler çerçevesinde örgütledi¤i Halk Meclisleri ile ifade edi-
yor. Komünist Partisi’nin, Maocu, Troçkist örgütlerin ta-
banlar›n› da kapsayan bir duruma gelmifl olan Halk
Meclisleri ülkenin hemen hemen her flehrinde ve mahal-
lelerde örgütlü bir güç durumuna gelmifltir.

Ülke çap›nda merkezileflmeye yönelik çal›flmalar da
yapan Halk Meclisleri, halk›n en acil 40 talebi civar›nda,
bu taleplerden ç›kar› olan tüm halk katmanlar›n› temsil
eder durumdad›r.

Halk Meclislerinin merkezi örgütlenmesi kendisini
k›saca ‹nterbarrial, yani Mahalleleraras› olarak adland›r-
maktad›r.

Arjantin oligarflisi, IMF politikalar›yla hergün halk›n
bo¤az›n› biraz daha s›k›yor. Elinde avucunda ne var ne
yok hepsini yutmaya çal›fl›yor. Tüm dünyada oldu¤u gi-
bi Arjantin'de de ‹MF politikalar›n›n aç›k bir soygun ve

talan politikas› oldu¤u aflikard›r.

Açl›k ve adaletsizli¤e karfl› mücadele, tele-
vizyonlar›n öne ç›kartt›¤›, halk›n kendi yaratt›-
¤› de¤erlerin bir k›sm›na yine kendi inisiyatifi
ile el koydu¤u 'ya¤ma' eylemleriyle s›n›rl› de¤il.
Bugün Arjantin'deki halk hareketinin as›l mo-
tor gücü durumundaki eylemlilik, bizim de ül-
kemiz devrimci mücadelesinde yabanc›m›z ol-
mayan 'Bofl Tencere' eylemleridir.

Bofl Tencereler açl›¤a karfl› baflkald›r›d›r. Bofl
tencereler açl›¤› yaratan emperyalizme karfl›,
IMF politikalar›na karfl› baflkald›r›d›r. Bofl tence-
reler zulme karfl› baflkald›r›d›r. Bofl tencereler
açl›¤a ve adaletsizli¤e karfl› Halk Meclislerinde
örgütlenen halk›n baflkald›r›s›n›n sembolüdür.

HALK MECL‹SLER‹,
YA DA 'KOMfiULAR PART‹S‹'
Halk Meclisleri, her mahalle ve flehirde, oras›n›n al-

ternatif yerel yönetimini üstlenen bir parti ifllevi görü-
yor. Kendi önderini, kendi yöneticisini kendisi seçmeye
al›flan mahalle halk›, bu meclislere kendi aralar›nda
'Komflular Partisi' ismini de vermektedirler.

Halk hareketinin bafllamas›ndan bu yana Arjan-
tin'de bulunan gazeteci Ernesto Herrera’n›n meclislere
iliflkin baz› izlenimleri flöyle:

"Baz› görüntüler, 1871 Paris Komününü hat›rlat›yor.
Elbette, k›yaslanacak olaylar de¤ildir ancak Marks'›n,
'Eme¤in iktisadi kurtuluflunu gerçeklefltirecek olan nihai
olarak ortaya ç›kar›lan siyasi biçimdir' sözünü hat›rlat›-
yor. (…)

... Halk Meclisleri geceleri toplan›yor ve de giderek
ço¤al›yor. Binlerce insan toplan›yor, ve yüzlerce toplan-
t›da dinliyor, karar veriyor ve öneriyor. Haftan›n protes-
tolar›n›, “escaches”leri ve “cacerolazos”lar› örgütlüyor.
Her pazar günü, baflkentteki Yüzüncüy›l Park›nda, Bu-
enos Aires meclis koordinasyon toplant›s› var. Art›k ma-
halle sakini olarak de¤il, gençler, iflsizler, emekçiler,
bankalar taraf›ndan doland›r›lan küçük tasarruf sahip-
leri de, emekliler de, kad›nlar da, çocuklar da … ve siya-
sal a¤›rl›klar› her yerde hissediliyor olsa da, parti pan-
kartlar›n› toplay›p ihtiyatla taleplerini öne süren çeflitli

Burjuva bas›nda Arjantin’i sadece “medyatik” sahnelerin yafland›¤› eylemler vesilesiyle
görebiliyoruz. Oysa, aya¤a kalkan Arjantin halk› “yerine oturmufl” de¤il. Halk›n eylemle-
ri süreklileflmifl durumda. Bu süreklili¤i sa¤layan ise, halk örgütlülükleri.

Arjantin genelinde yüzlerce Halk Meclisi oluflmufl durumda. Örgütlenmenin hayati bir ih-
tiyaç oldu¤u ülkemiz ve halk›m›z için, Arjantin örne¤i üzerinde durmaya de¤er özellikler
tafl›yor.

ARJANT‹N HALK ÖRGÜTLÜLÜKLER‹

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 33

Troçkist örgütler, Komünist Partisi ve aralar›nda iç çelifl-
kileri olup ço¤unluk olarak PCR'li Maoistlerin bulundu-
¤u Mücadeleci S›n›fsal Ak›m›, sol örgütlerin militanlar›
da bu toplant›lara ak›n ediyor.

Hiç kimse, bu toplant›larda inisiyatifi elde tutanlar›n
yetkilerini sorgulam›yor ama görevini yerine getirme-
yen hiçbir Halk Meclisi yetkilisi de kendisinin halk tara-
f›ndan görevden al›nmas›na karfl› ç›kam›yor. Bürokrat
CGT sendikas›n›n destekledi¤i hükümetin, Katolik Kili-
sesinin önerdi¤i 'sektörler aras› diyalogu' reddeden
halk... sadece, tepedeki manevralar› reddetmek için de-
¤il, ayn› zamanda memleketin sorunlar›n› tart›flmak için
biraraya geliyorlar.

Bu hareketin öncelikle, düzene karfl› (özellikle rüflvet
k›l›¤›na sokulan siyasete karfl›) ilkel bir duyguyla baflla-
d›¤›n› söylersek yanl›fl olmaz... Ancak afla¤›dan yukar›
örgütlenen bu hareket 'bir kimlik' olarak iktidar bilinci
ve ayn› zamanda anti-neoliberal, anti-kapitalist taleple-
rin bir ad›m önde oldu¤u bir hareketlili¤i gelifltiriyor.”

Rüflvete, yolsuzlu¤a karfl›, Yüksek Adalet Mahkeme-
sinin görevsizlik talebiyle bafllayan bir öfke hareketiyle
birlikte Halk Meclislerinde halk› biraraya getiren 40
maddelik talepler, bugün gerçek bir ara hükümet prog-
ram›’na dönüfltü :

- D›fl borçlar›n ödenmemesi,
- IMF ile iliflkilerin kopar›lmas›,
- Dolar›n iktidar› yerine, bir Latin Amerikan para birimin
yarat›lmas›, bankalar›n ulusallaflt›r›lmas›,
- Özellefltirilen kamu iflletmelerinin yeniden devletlefltirilmesi,
- Spekülatif mali sermayenin vergilenmesi,
- ‹flten at›lmalar›n ask›ya al›nmas›,
- ‹flsizlere acil ilaç ve g›da yard›m›,
- Yeni ifl alanlar› aç›larak 1 milyon kiflilik istihdam yarat›lmas›,
- Ayda 380 dolarl›k iflsizlik sigortas› uygulanmas›,
- ‹flçi ve emeklilerin maafllar› üzerindeki
% 13'lük verginin kald›r›lmas›,
- Ödeme güçlü¤ü ve k›s›nt›lar gerekçesiyle kamu hizmetlerin
kesilmesinin ask›ya al›nmas›,
- Halka borçlu olan iflletmelerin halka da¤›t›lmas›,
- E¤itim ve sa¤l›k bütçesine zam yap›lmas›,
- Her düzeyde paras›z e¤itim hakk› tan›nmas›,
- Askeri ve polis harcamalar›n azalt›lmas›,
- Bask›lardan sorumlu kiflilerin yarg›lan›p cezaland›r›lmas›,
- Siyasi personelin maafl› ve imtiyazlar›n azalt›lmas›...

HEPS‹ DEFOLSUN’DAN KURUCU MECL‹SE
Baflta bu taleplerle bafllayan hareketlilik, süreç içeri-

sinde tüm düzen partileri ve onlar›n politikac›lar› için:
'Hepsi defolup gitsin, onlardan tek bir kifli kalmas›n'
fleklinde ifade edilen istifa taleplerine flimdi 'Özgür ve
Egemen bir Kurucu Meclis' talebi ve bu meclise Ulusal
Bütçe konular›n› tafl›yacak olan Halk Meclisleri temsilci-
lerinin atanmas› talebi eklendi.

Küba ve Plan Kolombiya meseleleri de Halk Meclis-
lerinin gündeminin d›fl›nda de¤il: emperyalist ambar-
gonun bitmesi ve daha büyük dayan›flma gösterileri ta-

lebi yükseliyor. (…)

Bu meclislerin koordinasyonunun sosyal bileflimi na-
s›l tan›mlanabilir? Salt iflçilerin de¤il. Orta s›n›flar›n bi-
çimsiz bir ortakl›¤› da de¤il. Halk Meclisleri, 'çoks›n›fl›'
bir yap›ya sahiptir. Sosyal dokunun derin de¤iflimi ve te-
peden rastgele dayat›lan neoliberal bir modelin y›k›c›
sonuçlar›n› gösteriyor. Öncelikle, bu Meclisler halkç› bir
nitelik tafl›yor, küçük tasarruf sahibi, ev kad›n›, iflçi ve ifl-
sizin rencide edilmedi¤i, kendilerini temsil etmek için
ortak kimliklerine kavufltuklar› bir aland›r.

28 Ocak günü, bu ortak halkç› kimli¤i sonunda,
Buenos Aires eyaletinin La Matanza flehrinden baflla-
yan ve tarihi Plaza de Mayo meydan›nda sona eren,
20 bin emekçinin kat›ld›¤› bir yürüyüflle daha genifl
çapta d›fla vurdu: iflçi s›n›f›n›n devasa korteji, mahal-
le halk› ve esnaflar›n deste¤iyle karfl›land›... eylem
birli¤ine tan›k olduk. Esnaflar, ya¤ma korkusuyla, bu
kez kepenk indirmedi. Bilakis, göstericilere kahve ve
so¤uk içecek da¤›tt›lar.

‹ç dinamikleriyle geliflen öz-örgütlenme hareketi ge-
lifltikçe ve sosyal laboratuar, yeni deney gelifltirdikçe,
Arjantin kitle hareketinin gidiflat› canal›c› bir soruyla
karfl›lafl›yor: Halk Meclisleri Arjantin halk›n›n bu siyasal
ve demokratik radikalizmini, gerçek bir sosyalist iktidar
alternatifine çevirebilecek mi?

Kaynaklar:

Inprecor, Say›: 466/467, 29 Ocak 2002
Izquierda Unida Alternativa Socialista, Say›: 322
Red Eco (D›ar›o de Urgenc›a), Say›: 90, 20 Mart 2002,

Ulusal Mahalleleraras›
Meclis
17 Mart 2002'deki Mahalleler Aras› Meclis Sonuç Bil-

dirgesinden Baz› Bölümler:

17 Mart günü, ülke genelinde mevcut olan 150'den
fazla Halk Meclisinden kat›l›mc›lar Yüzüncü Y›l Park›nda
topland›. Önümüzdeki günlerde yap›lacak eylemler ve
Arjantin'in genelinde ele al›nan sorunlar› birlefltiren
program da tart›fl›ld› ve koordine edildi. Sabah 11'de
bafllay›p, akflam 9'da sona eren toplant›(da), Arjantin'in
mevcut durumunu de¤ifltirmek üzere, Halk Meclisle-
ri'nin ç›karm›fl oldu¤u 40 maddelik program›n en temel
noktalar› hakk›nda konuflmalar yap›ld› ve kararlar al›n-
d›. Genel olarak her Pazar günü mahalleler aras› toplan-
t›lar düzenleyen çeflitli meclis üyeleri, bu kez Santa Fe,
Jujuy, Tucum’n, San Juan, Cordoba, Santa Cruz, Entre
Rsos, Salta, Chubut, ve Buenos Aires ... eyaletlerinden
kat›ld›lar. Beflbinden fazla temsilci, el oylamas›yla Ulusal
Mahalleleraras› Meclisi’nin 40 maddelik program›n› cofl-
kuyla destekledi. ... Ayr›ca, her Cuma günü yap›lan gös-
teriler yerine, her ay›n yirmisinde bir eylem yapmay› ve
24 Mart günü, kay›plar için bir yürüyüfl düzenlemeyi ka-
rarlaflt›rd›lar.

Kriz dediklerinin halk›n daha yoksullaflmas›, iflbirlik-
çi tekellerinin kasalar›n›n daha fazla dolmas› oldu¤unu
yaflayarak görüyoruz.

Koç, Sabanc›, Oyak, Eczac›bafl›, Karamehmetler...
zenginleflenler bunlar. Bir avuç iflbirlikçi ve tanklar›n, si-
lahlar›n gölgesinde bankalar kurup, dolarlar› kasalar›na
ak›tan bir avuç general. Milyonlar ise aç, yoksul, iflsiz.

“Yüzde 12 Küçüldük”
Küçülen Halk›n Ekme¤idir
Devlet ‹statistik Enstitüsü (D‹E), Türkiye gayri safi mil-

li has›las›n›n (GSMH) geçen y›l yüzde 9.4 oran›nda küçül-
dü¤ünü aç›klad›. Bu oran son üç ay için ise yüzde 12.

Küçülmeye iliflkin bir baflka rakam da Dünya Banka-
s› verilerinden. Ekonomideki küçülme nedeniyle, Türki-
ye, Dünya Bankas› verilerine göre, “üst orta gelirli” ül-
keler kategorisinden “düflük orta gelirli ülkeler” kate-
gorisine girdi. Bu kategoride ‹ran, Irak, M›s›r, Suriye gi-
bi ülkeler yer al›yor.

Bu rakamlara ilk bak›flta flöyle düflünülebilir; “küçül-
dük, ama herkes etkilendi bundan.”

Yanl›fl ve kim söylüyorsa yalan.

‹flte ordu’nun holdingi OYAK’›n 2001 y›l›na iliflkin
Oyak genel kurulunda Milli Savunma Bakan› Sabahattin
Çakmako¤lu ve Oyak Yönetim Kurulu Baflkan› Selçuk
Saka’n›n a¤z›ndan aç›klanan rakamlar:

“OYAK, 2001'de kar›n› yüzde 173 art›rarak 594.4
trilyon liraya ç›kartt›.”

“Frans›z ortakl› AXA - OYAK ifltiraki de geçen y›l 270
bin 364 er ve erbafl› sigortalad›.”

“Otomotiv, çimento, finans, g›da-kimya ve hizmet
gibi çeflitli sektörlerde faaliyet gösteren 25 flirketiyle
OYAK 1.3 katrilyon lira ihracat gerçeklefltirdi.”

Yine genel kurulda Oyak’›n “toplu konut inflaatlar›
yerine flehir d›fl›nda garajl›, bahçeli villalar yapma kara-
r› ald›¤›” bas›na yans›d›. Bu villalar›n büyük bölümünde
“uygun ödeme koflullar› ile” subay ve generallere sat›l-
mas› planlan›yormufl.

Sümerbank ile Oyakbank'› birlefltiren generallerin

holdingi, 2002 y›l›nda da “512.6 trilyon lira vergi öncesi
kar” hedefliyormufl...

Sabanc›’n›n, Koç’un karlar› da benzer oranlarda ay-
n› günlerde bas›nda yerald›.

Oyak’›n nas›l kar etti¤inin aç›kland›¤› gün, bas›nda yer
alan k›sa bir haber de vard›; “Konya’da, maddi s›k›nt› sebe-
biyle çok say›da kiflinin, nakit ödeme yapamad›¤› için senet
vererek tedavi gördükleri bildirildi.” (29 Mart 2002 Zaman)

Türkiye gerçe¤ini, küçülenin ne oldu¤unu bu rakam-
lar en özet haliyle anlatmaya yeter de artar bile. Bir
yanda tedavi olacak paras› dahi olmayanlar, öte yanda
emperyalist tekellerle kolkola soyan, soydukça zengin-
leflen iflbirbikçi tekeller ve generaller. Küçülen bizim ek-
me¤imiz, büyüyen onlar›n kasalar›d›r.

Herkes flu soruyu sormak ve düflünmek zorundad›r;
madem kriz var, madem ekonomimiz küçülmüfl, nas›l
oluyor da Oyak, Koç, Sabanc›... bunca kar etmifller?

Cevap bu düzenin kimin düzeni oldu¤undad›r.

En büyük kar› anl› flanl› Ordu’nun holdinginin etmifl
olmas› da çocuklar›m›z› kimin hizmetine askere gönder-
di¤imizin cevab›d›r. Katliamlar›n, cuntalar›n kimler için
yap›ld›¤›n›n aç›klamas›d›r.

Hani Kriz Bitmiflti?
Türkiye’de krizin sürekli oldu¤unu, bu nedenle “bit-

ti” diyenlerin yalan söyledi¤ini, halk› aldatmak istedi¤i-
ni geçen hafta yazm›flt›k. D‹E ve Dünya Bankas› verileri
krizin bitmek bir yana, daha da a¤›rlaflt›¤›n›n kan›t›d›r.

Kifli bafl›na milli gelir düfle düfle 2160 dolara gerile-
mifl, açl›k dizboyu, iflsizlik milyonlarla ifade ediliyor...
öte yandan “küçülmeyi içime sindiremiyorum” diye san-
ki tüm mesele Ecevit’in sindirim sistemiymifl gibi halkla
alay eden bir iktidar. Kimin için yönetiyor bu iktidar, bu
iktidarlar›n yönetti¤i Türkiye’de krizlerden kim kazan›-
yor, kim kaybediyor; her fley aç›k, tart›flmas›z.

Oligarflinin düzeni sürdükçe bu gerçek de¤iflmeyecek-
tir. Sürekli olan krizde, tekeller, iflbirlikçiler, Susurlukçu
generaller hep kazanacak, halk hep kaybedecektir.

Hep kaybeden olmamak için örgütlenmeliyiz.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 334

Kim kazan›yor?
Kim kaybediyor?

BUNLAR KAZANIYOR HALK KAYBED‹YOR

Ekmek ve Adalet / 08 Nisan/ Say› 3 35

Bir grup DKÖ, sendika, partinin Ankara’ya
götürdü¤ü tecrite karfl› toplanan imzalar›n
bas›na yans›mas› üzerine Sami Türk yine ko-
nufltu. “Üç kap› üç kilit önerisi onlara cesaret
veriyor, ölüm orucu bu nedenle uzuyor” di-
ye tehdit etti.

Tecrite hay›r demek direnifli uzat›yor, bas›n
yazarsa direnifl uzuyor, F tiplerine karfl› ç›karsa-
n›z direnifl uzuyor diye diye 536 gündür tehdit
ediyor Sami Türk. Anlafl›lan baflka bir cümle ku-
ramaz hale geldi ki, yine ayn› masal› tekrarlad›,
yine ayn› tehditleri savurdu.

Ama Sami Türk’ün do¤ru söyledi¤i bir fley
daha vard›:

Direnifl için “TAR‹H‹N EN UZUN D‹REN‹fi‹”
dedi Sami Türk.

Do¤ru tarihin en uzun, en görkemli direnifli
bu. Peki Sami Türk hemen ard›ndan flu soruyu
da sormak zorunda de¤il mi; neden bu kadar
uzun sürdü bu direnifl?

Devrimcilerin tüm zulüm politikalar›na, si-
lahlara, katliamlara, iflkenceye meydan okuyan
güçlü inanc› ve iradesi bir yana, bu zaten kan›t-
lanm›fl üzerinde tart›fl›lmayacak bir fleydir.
Devrimcilerin 30 y›ll›k tarihi geçmifli bunun
örnekleriyle doludur. 19 Aral›k bu iradenin en
görkemli aya¤a kalk›fl›d›r.

Ancak esas olarak direnifli bu kadar uzatan
Sami Türk’ün zulüm politikalar›n›n kendisidir.

19 Aral›k’dan bu yana uygulanan zulmü, ifl-
kenceyi düflünen herkes neden uzad›¤›n›n da
cevab›n› verebilir. 90 insan›m›z›n flehit düflmesi-
ne neden olan da bu zulümdür. “Örgüt bask›-
s›”, “mürid, tarikat”, “ölüme sevdal›l›k” gibi
anlams›z, hiçbir inand›r›c›l›¤›, bilimselli¤i olma-
yan demagojilere de art›k kimse inanm›yor.
Aç›k olan, bilimsel olan, gerçek olan tek fley;
zulümdür. Bugün zulüm tecrit ad›yla sürüyor.
Zulmün sürdü¤ü yerde her türlü direniflin çok
büyük anlam› vard›r. Halklar da bu zulüm kar-
fl›s›nda ölümü yeniyor.

Sami Türk’e buradan ça¤r› yap›yoruz; bu
uzun direnifli bitirmenin yolu tecriti
kald›rmakt›r.

Evet Sami Türk;
“Tarihin En Uzun Direnifli”
En Uzun Direnifli Yaratan
Zulüm Politikas›

Tecrite Karfl› ‹mza
Kampanyas› Sürüyor

TAYAD’›n tecritin kald›r›lmas› talebiyle 4
Mart’ta bafllatt›¤› imza kampanyas› yayg›nla-
flarak sürüyor.

29 Mart günü TAYAD taraf›ndan yap›lan
yaz›l› aç›klama ile o tarihe kadar toplanan im-
zalar›n say›s›n›n 15 bine ulaflt›¤› belirtildi.

Yap›lan aç›klamada imza kampanyas›na ba-
z› yazar, ayd›n ve sanatç›lar›n da kat›ld›¤› du-
yuruldu ve isimleri flöyle belirtildi; Mehmet E.
Yavuz, Derya Sazak, Melih Afl›k, Ertu¤rul Mavi-
o¤lu, Murat ‹nceo¤lu, Güntay fiimflek, Efkan
fieflen ve Mazlum Çimen.

Sami Türk, “bu imza kampanyas› onlara
güç veriyor” derken, polis de bofl durmuyordu;
imza toplayanlara keyfi gözalt›lar, y›ld›rma,
korkutma çabalar› kampanyay› engelleyeme-
di. Gecekondu mahallelerinde, iflyerlerinde,
okullarda, Anadolu kentlerinde imzalar top-
lanmaya devam ediyor.

‹mza kampanyas› her yafltan, her meslek-
ten, her kesimden herkesin kat›labilece¤i en
basit bir etkinlik belki, ama tecritte ›srar eden-
lere flu mesaj›n verilece¤i de çok nettir; YA-
SAKLA, SANSÜRLE, BASKIYLA UNUTTURA-
MAZSINIZ. 90 ‹NSANIMIZIN ÖLDÜ⁄Ü, YÜZLER-
CES‹N‹N SAKAT BIRAKILDI⁄I VE HALEN SÜREN,
ÖLÜME YÜRÜYENLER‹N OLDU⁄U B‹R D‹REN‹fi‹
UNUTTURAMAZSINIZ.

Bunlar› söylemek için ne devrimci olmaya,
ne ilericiyi olmaya ne de çok “cesaretli” olma-
ya gerek yoktur.

‹mzalar›m›z 15 bin de¤il, onbinlerce olmal›-
d›r. ‹flkenceli ölüm demek olan ve her gün
ölümlerin, sakatlar›n nedeni olan tecrite karfl›
ç›kanlar›n say›s›n›n yüzbinler, milyonlar oldu-
¤u kesindir. Her okurumuz en yak›n›ndan bafl-
layarak çevresine imza kampanyas›n› yayabilir.

TAYAD’›n ça¤r›s›n› yineliyoruz; Yeni ölüm-
lerin ve sakatl›klar›n olmamas› için kampanya-
ya kat›lal›m, imza atmakla yetinmeyip güç ve-
relim, imza toplayal›m.

‹mza kampanyas›na destek için:

Tel: 53 43 811

Faks: 53 43 151

E-Mail hucreiskencedir@hotmail.com

‹nternet adresi: www.tayad.org

Ekmek ve Adalet / 08 Nisan 2002 / Say› 336

"Uluslararas› toplum" maskaral›¤›...

Filistin’de fiaron’un iflgali ve katliam› sürerken, bir
çok kesimin a¤z›ndan hep ayn› sözü duyduk: “Dünya
seyrediyor”.

Bas›n, ayn› bafll›klar› kulland›:

“Dünya Seyrediyor”

“ABD, BM ve Arap ülkeleri parma¤›n› bile k›m›l-
datm›yor”

“Kim Dur Diyecek?” (31 Mart tarihli gazeteler-
den)

Evet, ortada çok aç›k bir “seyir” var.

Dünyada hukuku, adaleti, düzeni sa¤lamak için
kuruldu¤u, varoldu¤u iddia edilen hiç bir “uluslara-
ras›” kurumun bu niteli¤e sahip olmad›¤› görüldü.

BM’nin, NATO’nun bugüne kadar ki müdahalele-
rinin içyüzü de aç›¤a ç›kt›. Irak’a BM flemsiyesiyle,
Yugoslavya’ya NATO flemsiyesiyle yap›lan “müdaha-
lele”lerin, ne “uluslararas› hukuku” korumak, ne
“etnik temizli¤i önlemek”, ne de “katliamlar› dur-
durmak” gibi amaçlarla yap›lmad›¤› aç›¤a ç›kt›.

Peki bunlar için yap›lmad›ysa ne için yap›lm›flt› ?

Emperyalistlerin ç›karlar› için.

‹ster BM flemsiyesi alt›nda, ister NATO çat›s› alt›n-
da, ister burjuva medyadaki köflelerinden, isterse de
meclisteki koltuklar›ndan bu sald›r›lara destek ve-
renlerin hepsi, emperyalist ç›karlar› savunuyordu.

Kimi “uluslararas› toplumun” gerçekten de, dün-
yaya çeki düzen vermek, diktatörlerin zulmünü en-
gellemek gibi bir amac› oldu¤una inanm›flt› iflte.

‹nananlar, nas›l kand›r›ld›klar›n› gördüler Filistin-
de. Evet, KANDIRILDILAR!

“Uluslararas› toplum”, “uluslararas› hukuk”,
“uluslararas› standartlar”... Nedir bunlar?

Böyle bir fley yok.

Bunlar, özellikle 1990’lar›n bafllar›ndan itibaren
bu kadar revaçta hale geldi. Dünya halklar›n›n kendi
güçlerine güvenmeyip, herfleyi emperyalizmin ku-
rumlar›ndan beklemeleri isteniyordu çünkü.

Halklara inanc›, güveni kalmayanlar, hemen sar›l-
d›lar bu kavramlara. Bu yolla, solun beynine de so-

kuldu bu kavramlar.

‹slamc›s› da, Kürt milliyetçisi de, reformisti de, ar-
t›k gördü¤ü her zulüm karfl›s›nda, “uluslararas› top-
lum”u bu soruna müdahale etmeye ça¤›r›r oldu.

Teorisi yap›ld›: Emperyalizm de¤iflmiflti. Art›k
ABD ve AB; diktatörlükleri desteklemekten vazgeç-
mifl, tüm dünyada demokrasi ve insan haklar›n›n sa-
vunucusu olmufllard›.

Art›k ülkelerin “içiflleri” diye bir fley yoktu, çünkü
demokrasi, insan haklar› herkesin sorunuydu.

“Uluslararas› toplum”, dünyan›n neresinde olursa
olsun insan haklar› ihlallerine müdahale edebilirdi.

Ta ki, Filistin’e kadar!..

Balonlar patlad› Filistin’de.

Bu teorilerin sadece ve sadece, emperyalizmin
önünde secde etmeyen ülkelere müdahale etmenin
gerekçeleri oldu¤u aç›¤a ç›kt›.

Bak›n “uluslararas› toplum” rezaletine.

BM karar al›yor, çekil diyor. Sen kimsin, seni din-
lemiyorum diyor fiaron.

AB çekil diyor, seni muhatap bile alm›yorum diye
cevap veriyor fiaron.

fiaron, Amerika temsilcisine Arafat’la görüflme iz-
ni verirken, Avrupa Birli¤i temsilcisine izin vermiyor.
“KOSKOCA” AB temsilcisine, s›radan bir dernek yö-
neticisi muamelesi yap›yor.

Peki KOSKOCA AB bunun karfl›s›nda ne yap›yor?
Hiç!

“Uluslararas› toplum” diye bir fley yok.

TEKELLER‹N ÇIKARLARI VAR:

Dünya politikas› denilen fleydeki tek gerçek bu-
dur.

Bunun karfl›s›na ç›kan ve ç›kabilecek tek güç de
HALKLAR’d›r.

Tekellerin ç›karlar›n›n karfl›s›nda halklar›n ç›karla-
r› vard›r çünkü.

O ünlü, anl› flanl› “uluslararas› kurumlar” üzerine

“Seyreden
Dünya”

Bunlar ne ifle yar›yor?
Bunlar kimden yana?
Mazlumdan m›, zalimden mi?
Günlerdir izledi¤iniz iflgal alt›ndaki Filis-
tin görüntüleri, cevab›d›r.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 37

bizler çok fley söyledik. O kurumlara bel ba¤layan herkese,
“güvendi¤iniz da¤lara karlar ya¤ar” dedik.

“Uluslararas› standartlar›” savunanlara, o standartlar›n
“emperyalizmin ç›karlar›na” göre belirlenmifl standartlar ol-
du¤unu hat›rlatt›k.

O “uluslararas›” kurumlar›n çok büyük bölümünün bizzat
tekeller ve emperyalist hükümetler taraf›ndan sa¤lanan fon-
larla “muhalefet” yapt›¤›n›, icazetli oldu¤unu, dolay›s›yla
muhalefetlerinin s›n›rlar›n›n da tekeller ve hükümetler tara-
f›ndan çizildi¤ini söyledik.

“S›n›r tan›mayan doktorlor”, “S›n›r tan›mayan gazeteci-
ler”, “S›n›r tan›mayan avukatlar”... vard›. “Avrupa ‹flkenceyi
Önleme Komitesi” vard›... BM Irkç›l›¤a karfl› bilmem ne komi-
teleri vard›... Vard› da vard›.

Hala da varlar. Ama...

“S›n›r tan›mayanlar”, fiaron’un, ABD’nin koydu¤u s›n›rlar›
aflamad›lar.

Gerçek budur.

Emperyalizmin fonlar›yla beslenenler, emperyalizmin
koydu¤u s›n›rlar› aflamazlar. (Hemen bu noktada, bir süredir
ülkemizde D‹SK’in, KESK’in, HAK-‹fl’in AB fonlar›ndan yard›m
almas› tart›flmas›n› hat›rlay›n. Peki bu sendikalar, AB fonlar›y-
la beslenirken, bir yar›s› da AB’nin kurumu olan IMF’ye nas›l
karfl› ç›kacaklar?)

‹sa’n›n do¤du¤u, Hristiyanl›k alemi için en kutsal say›lan
kilisenin Zangoç’u, fiaron’un katillerinin silah›ndan ç›kan kur-
flunlarla katlediliyor. Yüzy›llar boyunca, savafllarda korunan
yerler buralar. Hitler’in bile “ihtiyatl›” davrand›¤› konulardan
biri.

Ama “uluslararas› toplum”dan gene ses yok. Vatikan’›n
da g›k› ç›km›yor. Vatikan’a bile “Kürt sorununun çözümü”
için baflvuranlar›n kulaklar› ç›nlas›n.

ABD, fiaron’u öne sürüp meydan okuyor tüm o “uluslara-
ras› kurumlara”!

Senin kararlar›n› dinlemeyece¤im, hadi bakal›m ne yapa-
bileceksin diyor.

Birfley yapam›yor “uluslararas› toplum”!

Çünkü o bir aldatmacayd›.

O bir kand›rmacayd›.

Emperyalizmin, s›n›flar mücadelesini yokedip yerine ha-
kim k›lmak istedi¤i “sivil toplumculuk” oyununun araçlar›yd›.

ABD’nin karfl›s›na dikilecek tek bir güç var dünyada. Halk-
lar.

“Medet ya uluslararas› toplum” ç›¤l›klar› Amerikan impa-
ratorlu¤unun vahfleti aras›nda kaybolurken, Filistin halk›n›n
direnifli, dünya halklar›n›n dayan›flmas› nezdinde, HALKLAR
gerçe¤i yeniden ortaya ç›k›yor.

Sivil toplumculuk kendi mezar›na gömülürken, s›n›flar
mücadelesi gerçe¤i kendini dayat›yor.

HABERLER
ÇELENK KOYDU

TUTUKLANDI

Trabzon'un Beflekdüzü ilçesinde, krizden
iyice bunalan esnaf Osman Dadand›, dükkan›n›n
önüne gelmifl geçmifl tüm hükümetlere, par-
tilere tepkisini dile getirmek için "K‹ME OY
VERD‹YSEK VEFASIZ ÇIKTI" yaz›l› siyah bir
çelenk yerlefltirmesinin bedelini tutuklanarak
ödedi. Önce Osman Dadand›n’›n dükkan›na iki
hafta kapatma cezas› geldi. Bu durumuna çare
olur diye kaymakam Yaflar Karadeniz’le
konuflmaya giden Dadand›, kaymakam ile
yaflanan tart›flma sonras›nda tutukland›.

Kaymakam›ndan valisine, polisinden jandar-
mas›na kadar tüm halk› suçlu gören, sesini
k›smak isteyen devlet çelenge bile tahammülsü-
zlü¤ünü böylece göstermifl oldu.

Liseli Gençlik’ten Adana’da
Gösteri

Adana lisesi ö¤renci meclis giriflimi 4
Nisan’da U¤ur Mumcu Meydan›’nda yapt›¤›
bas›n aç›klamas›yla bask›c› e¤itimi, ö¤renci
gençlik üzerindeki bask›lar› protesto etti.

Meclis Girifliminden bir süre önce 5 gün okul-
dan uzaklaflt›r›lan bir ö¤renci yapt›¤›
konuflmada at›lmas›n›n nedeninin demokratik
mücadelesi oldu¤unu söyledi.

Bask›lar›n amac›n›n ö¤renci gençli¤in
demokratik e¤itim mücadelesinin önünü
kesmek oldu¤u belirtilen aç›klamada "hücre
de¤il gelecek istiyoruz, bask›lar bizi y›ld›ramaz,
E¤itim hakk›m›z engellenemez" dövizleri aç›ld›,
“Ana dilde e¤itim hakk›m›z engellenemez" slo-
ganlar› at›ld›.

MERYEM ALTUN İÇİN OTURMA

EYLEMİ

Meryem Altun’un direniflin 302. gününde
flehit düflmesi sonras›nda ‹zmir ‹HD ‹l binas›
önünde sessiz oturma eylemi yap›ld›. Eylemde
“Üç kap› üç kilit aç›ls›n, tecrit kalks›n” denildi.

Kocaeli ÖDP Gençlik kollar› taraf›ndan 24
Mart’da yap›lan bir etkinlikte de tecrit
kald›r›ls›n denildi.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 338

KÜRTÇE E⁄‹T‹M ‹STE⁄‹NE OKULDAN
ATMA CEZASI

Gençli¤e yönelik soruflturma, okuldan atma terörü
sürüyor. Bu kez Malatya ‹nönü Üniversitesi’ndeki
ö¤rencilerden 20 kifli okuldan at›l›rken 14 ö¤renci de 6
ay okuldan uzaklaflt›rma cezas› ald›. Yaklafl›k iki ay önce
“Kürtçenin seçmeli ders olmas›” için 69 ö¤renci dilekçe
vermifl, bunlardan 13’ü tutuklanm›flt›.

KONYA’DA F‹L‹ST‹N ‹fiGAL‹
KINANDI

Filistin iflgali ve katliam›ndan israil kadar ABD' de
sorumludur. ‹srailin Filistin üzerindeki iflgal üzerine
Konya ‹HD'de saat 13.00'da bas›n aç›klamas› yap›ld›.
Yap›lan aç›klamada " ‹srail’in Filistin topraklar›nda her
türlü hak ve hukuku hiçe sayarak yürüttü¤ü iflgal eyle-
mi yay›larak sürmektedir. ‹srail Baflbakan› insanl›k
suçlusu fiaron, Mescid-ül Aksa k›flk›rtmas›yla bafllatt›¤›
anlaflmazl›¤› kan ve ateflle sürdürmektedir. ‹flgal etti¤i
topraklarda masum Filistin Halk› üzerinde terör uygula-
makta, kad›n çocuk demeden katletmekte gencecik
çocuklar› kamplara doldurmaktad›r. Nazilerin kendi
halk›na yapt›¤›n›,fiaron Filistin Halk›na uygulamaktad›r.
Dünya kamoyu buna tepki gösterirken,ne yaz›kki dünya
devletleri seyirci kalmaktad›r. ABD ise bu güne kadarki
aç›klamalar›yla, ‹srailin bu vahflet sald›r›s›na destek
vermifltir. ABD bu olayda da yüzündeki insan haklar›
maskesini ç›karm›fl, gerçek emperyalist yüzünü göster-
mifltir. Çünkü Ortado¤u petrol kazan›d›r. ‹srail ise,ABD
Emperyalizminin bölgedeki bekçisidir. ‹srail’in
arkas›nda ABD vard›r. ABD bu katliam ve iflgalden
emperyalizm do¤as› gere¤i insan haklar› düflman›d›r.
Kurtulufl halklar›n özgürlük mücadelesindedir" aç›kla-
mas›ndan sonra kitlesel olarak Konya Merkez
Postanesi’nden ABD Büyük Elçili¤i’ne faks çekmek için
yürüyüfl yap›ld›. Yürüyüfl boyunca "Kahrolsun ABD
Emperyalizmi, Katil fiaron Filistin'den Defol, ‹flgale
Hay›r, Filistine Özgürlük " sloganlar› at›ld›. Postanede
Selçuk Üniversitesi’nde okuyan Filistinli ö¤rencilerde bir
bas›n aç›klamas› yapt›. 100 kiflinin kat›ld›¤› eyleme ‹HD,
HADEP; Ekmek ve Adalet Dergisi okurlar› ile birlikte
Devrimci Demokrasi ve ‹flci köylü okurlar› kat›ld›. Eylem
saat 14.00"da sona erdi.

‹STANBUL ÜN‹VERS‹TES‹N'DE
F‹L‹ST‹N ‹fiGAL‹ PROTESTO ED‹LD‹

‹stanbul Üniversitesi Merkez Kampüsü’nde 5 Nisan
2002 tarihinde, yaklafl›k 350 ö¤rencinin kat›l›m›yla
‹srail'in katliam ve iflgali protesto edildilerek Filistin
Halk›n›n özgürlük mücadelesine destek verildi. ‹stanbul

Yüksekö¤renim Ö¤rencileriyle Yard›mlaflma ve
Dayan›flma Derne¤i (‹YÖ- DER),Devrimci Mücadele
Gençili¤i(DMG), Sosyalist Eylem Gençli¤i(SEG),Özgür
Gençlik(ÖG), DemokratikÖ¤renci B‹rli¤i(DÖB),
Koordinasyon,Yurtsever Gençlik(YG),Devrimci Proleter
Gençlik(DPG), Partizan Gençlik’ten ö¤rencilerin
kat›ld›¤› eylem saat 12.30'da Hukuk Fakültesi kanti-
ninde bafllad›. "Emperyalizm Halklar›n Katilidir, Her
Yer Filistin, Hepimiz Filistinliyiz" pankart› aç›larak
"Filistin Halk› Yaln›z De¤ildir, Kahrolsun ‹srail
Siyonizmi" sloganlar›yla Beyaz›t Meydan›’na do¤ru
yürüyüfle geçen ö¤renciler Beyaz›t Kap›s›n›n aç›lmas›yla
kap›n›n önünde bas›n aç›klamas› yapt›lar.

Aç›klamada"‹srail’in Filistin halk›n› kendi toprak-
lar›nda esir yapmaya çal›flt›¤›, onurlu Filistin halk›n›n
özgürlü¤ü için bedenleriyle, taflla sopayla direndi¤i,
Türkiye egemen güçlerininde ‹sraille iflbirli¤i yaparak
katliamlardan sorumlu oldu¤u, ‹sraille derhal iliflkilerin
kesilmesi gerekti¤i" vurguland›. Aç›klamaya flöyle
devam edildi "‹srail"in bu gün Filistin"de
gerçeklefltirdi¤i katliamlar›n as›l nedeninin dünyay›
egemenli¤i alt›na almaya çal›flan ABD emperyalizmidir.
Emperyalizm Ortado¤u’yu dünden bugüne teslim
almak için kan gölüne çevirmifltir. Emperyalizm
Ortado¤u halklar›n› teslim alamayacakt›r; Emperyalizm
dünyay› teslim alamayacakt›r " denildi.

Ayr›ca Türkiye'nin ‹srail'le yapt›¤› tank anlaflmas›n›n
da iptal edilmesi istendi.

Aç›klamada, Türkiye'de 550 gündür süren ve 80
flehit verilen Ölüm oruçlar›n›nda devletin tutsaklar›n
demokratik taleplerini kabul ederek bitirilmesi gerek-
ti¤ini, Üç Kap›, Üç kilit önerisinin kabul edilmesi, tecritin
kald›r›larak ölümlerin durdurulmas› istendi. Aç›kla-
madan sonra kitle "Gün do¤du" marfl›n› okuyarak geri
döndü. Eylemde s›k s›k "Kahrolsun siyonist ‹srail,
Yaflas›n Halklar›n Kardeflli¤i, Kahrolsun M‹T, CIA,
MOSSAD, Tecriti Kald›r›n Ölümleri Durdurun, vb slo-
ganlarla birlikte Arapça sloganlarda at›ld›. Eylem Zehra
Kulaks›z Forum Alan›’nda devam etti. Burada konuflma
yapan Filistinli bir ö¤renci "Vatanlar›nda özgür
yaflamak istediklerini, Esir yaflamaktansa, onurluca bafl›
dik ölebileceklerini, özgürlüklerini ne pahas›na olursa
olsun kazanacaklar›n› " belirtti. Eylem 13.10'da sona
erdi.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 39

Bir Avuç Dolar’a
Bin “Mehmet”
Afganistan’da ko-

mutanl›¤› TSK’n›n ala-
ca¤› kesinleflti. Genel-
kurmay 1 Nisan’da
yapt›¤› aç›klamada,
Afganistan’da Ulusla-
raras› Güvenlik Destek
Gücü (ISAF’›n) komu-
tanl›¤›n›n al›nmas›n›n
kabul edildi¤ini aç›kla-
d›. Türkiye, flu an Af-
ganistan’da bulunan 261 askerine ek olarak, Ma-
y›s ay›nda 1000 asker daha gönderecek.

‹ktidar bin askerin pazarl›¤›n› tüm dünyan›n
gözleri önünde yürüttü. Büyük bir ahlaks›zl›k,
büyük bir utanmazl›kla yapt› bunu. “fiu kadar
dolar istedik, ABD bu kadar dolar vermeyi kabul
etti” diye “mehmetçiklerinin” ucuza gitti¤ini
söylercesine yak›narak satt› hem de.

Bu bin askerin aileleri kuflkusuz “vatan bor-
cu” diyerek gönderdiler çocuklar›n› askere. Peki
gerçek ne? Vatan için mi, Amerika için mi? Ya da
soruyu flöyle soral›m; bu ordu’nun ifllevi ne?
Kime hizmet eden bir ordu?

Uluslararas› spekülatör Soros’un dedi¤i gibi;
“Türkiye’nin en iyi ihraç mal› ordudur.” ‹ktidar
seviniyor, çünkü “ihraç mal›” ülkemize döviz
kazand›r›yor. Halk›n çocuklar›n›n kan›n›n ne
önemi var ki, her fley “Türkiye’nin ç›karlar› için”
de¤il mi? Kan ver, dolar’› kap!

‹flbirlikçili¤in Sonu Yoktur
‹flbirlikçili¤in sonunun olmayaca¤›, emperya-

lizmin hep daha fazlas›n› isteyece¤i bilinir. Kan
satan “Milliyetçi-sol” hükümetin düfltü¤ü durum
bunun bir örne¤i. Ama burada kalmayacakt›r.
Daha da ileriye gidecektir, Arjantin iktidar› gibi
satacak hiçbir fleyi kalmayana kadar gidecektir.
fiimdilik satacak askeri var!

Bu yolun sonu yok, sonu batakl›k. Hele Afga-
nistan operasyonu gibi, tüm Asya’y› Amerikan
imparatorlu¤unun ayaklar› alt›na seren bir ope-
rasyonda emperyalizm daha fazla uflakl›k isteye-
cektir. T›pk› Pakistan’dan istekleri gibi.

Müflerref’in “Is›nan Suyu”,
Ecevitler’in Sonu
Pakistan cunta lideri Pervez Müflerref, ABD

operasyonunda Amerika’ya tam destek vermifl,

Sat›n alanlar konufluyor!

Amerikan hükümetinin güvenlik dan›fl-
manlar›ndan Dick Morris Amerika’n›n
CNN’den sonraki en büyük TV kanal› Fox
News’de konufluyor;

“Araplar bize Irak’a operasyon yapma izni
vermeyebilir. Onlara ihtiyac›m›z zaten yok.
IMF Türkiye’yi bizim için sat›n ald›. Oradan is-
tedi¤imiz herfleyi yapar›z.”

Binlerce örnekle bilinen bu gerçe¤i binler-
ce kez Türkçe söylenen bu gerçe¤i anlamakta
zorlananlara, Dick Morris’in son cümlesinin
ingilizcesini de yazal›m: "IMF bought Turkey
for us. We can do anything from there..."

Amerikal›’n›n efendi edas›nda piflkince
söyledi¤i bu gerçe¤i Ecevit ABD ziyaretinde
kendisi itiraf etmemifl miydi?

“Sabahtan akflamlara kadar çal›flarak, gece
yar›lar›na bazen sabahlara kadar çal›flarak
TBMM iktidar›yla muhalefetiyle IMF’nin bek-
ledi¤i istekleri yerine getiriyor. Bu dünyada
efli benzeri görülmemifl bir durum. Bunu ya-
banc› gözlemciler de bizzat belirtiyorlar.”

Sat›lanlar nas›l iyi bir uflak olduklar›n› bu
kadar aleni flekilde dünyaya ilan ederse, sat›n
alanlar da bu kadar aleni konuflurlar elbette.

Yani ortada “garip” bir durum yoktur.
Çünkü bu iktidar ülkemizi Amerika ad›na

yönetiyor, askeri, siyasi, ekonomik her konu-
da aslolan emperyalistlerin ç›kar›. Bu konuda
hayas›zl›k o derecede ki, hükümetin tüm icra-
at› neredeyse IMF’nin isteklerine kilitlenmifl
durumda. Soygun yasalar› onlar için, bask› ya-
salar› onlar›n soygunlar›na ses ç›kmamas› için.

Genelkurmay ve iktidara soruyoruz; Dick
Morris’in aç›klamas› do¤ru mu? Ülkemizi
IMF’ye kaça satt›n›z?

Irak konusunda söylenen her fleyin yalan
oldu¤unu önümüzdeki günler daha net gös-
terecektir. IMF’ye ba¤›ml› bir ülkenin IMF’nin
sadece ekonomik de¤il, askeri, siyasi her ko-
nudaki isteklerine “hay›r” diyemeyece¤i Irak
konusunda da yaflanarak görülecektir. Orta-
do¤u halklar›n›n kan›, “Türkiye’nin ç›karlar›”
yalan›yla, ABD’nin ç›karlar› için dökülüyor...

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

Ekmek ve Adalet / 08 Nisan 2002 / Say› 340

denilebilir ki, Afganistan’›n bomba-
lanmas›nda en büyük yard›m ondan
gelmiflti. Karfl›l›¤›nda ise IMF’den veri-
len borçlar, Müflerref iktidar›n›n des-
teklenmesi vard›.

Ama emperyalizmle iflbirli¤i de Per-
vez Müflerref’i kurtaramayacak gibi.
ABD’nin her dedi¤ini yapt›. Ama yine
de olmad›, ABD daha fazlas›n› istiyor,
ya da seni koltuktan indiririm diyor.

Müflerref’in iflbirlikçili¤inin ayyuka
ç›kmas› sonucunda içerideki durumu
iyice zay›flad›, teflhir oldu. Koltu¤u sal-
lanmaya bafllad›.

Son bir iki hafta içindeki geliflmele-
re bakal›m;

El Kaide üyesi 20 Arap ABD’ye tes-
lim edildi.

ABD’nin “Bin Ladin’i kovalama”
ad›na Pakistan içinde de operasyon
yapt›¤› deflifre oldu.

IMF Pakistan’›n vergi reformlar›n›
yapmas› için uyard›. Müflerref 190 dev-
let okulunu IMF’nin iste¤iyle özel sek-
töre devretti.

Müflerref, ABD’ye verilen üslerin
“sadece lojistik amaçl› oldu¤unu” söy-
leyerek muhalefeti susturmufltu, üsle-
rin komando operasyonlar›n›n merke-
zi oldu¤u ortaya ç›kt›.

‹flbirlikçilik zorda b›rakt›kça, muha-
lefeti dizginlemek için ad›m atmak zo-
runda kalan Müflerref son olarak 2 bin
‹ngiliz askerinin Karaçi’ye yerleflmesi-
ne izin vermeyece¤ini aç›klad›. Bu
aç›klama emperyalistlerin Müflerref’e
alternatif arama çabalar›na h›z verdi.
Emperyalistler “bu ifl Müflerref ile git-
meyecek” diye flimdi onun yerine daha
iflbirlikçi birilerini ar›yor. ABD’nin iki
partisi, Demokrat Parti ve Cumhuriyet-
çi Parti Pakistan’da “Pakistan’da ger-
çek demokrasiyi kurmak” için flube
açacaklar›n› aç›kl›yor.

Müflerref kendi halk›yla emperya-
listlerin istekleri aras›nda s›k›fl›p kalm›fl
durumda. Tüm iflbirlikçilerin kaderidir
bu. Emperyalistler kullan›r kullan›r,
posas›n› ç›kar›r sonra tutup bir kenara
atar, daha iflbirlikçilerini bafla getirir.

‹flbirlikçilikte bunca hayas›zl›klar›na
ra¤men Ecevit’lerin sonunun da bu ol-
mayaca¤›n›n hiçbir garantisi yoktur.

Ba¤›ms›zl›k tüm ülkelerle
iliflkilerimizi kesmek midir?

Oligarfli, Amerikanc›lar, IMF’ciler, emperyalist propagan-
dan›n etkisinde olanlar... küreselleflme, globalizm diye ba-
¤›ml›l›¤›m›z› gizlemek istiyor. Biz; IMF’yle iliflkiler kesilmeli,
NATO’dan ç›k›lmal›, ba¤›ml›l›k anlaflmalar›na son verilmeli,
ba¤›ms›zl›k olmal› diyoruz. Peki ba¤›ms›z bir Türkiye’nin hiç-
bir ülkeyle, hiçbir flekilde iliflkisi olmayacak m›? Ba¤›ms›zl›k
derken kastedilen ne? Cevaplar›n›, “Halk Anayasas›
Tasla¤›”ndan Uluslar, Ülkeler Aras› ‹liflkiler Ve Ba¤›ms›zl›k
bafll›kl› bölümden aktaral›m:

Madde 3- Emperyalizmle her türlü siyasi, ekonomik, kül-
türel ba¤›ml›l›k iliflkisine son verilecek, ülkenin ba¤›ms›zl›¤›
herfleyin üzerinde tutulacakt›r. Yeralt› ve yerüstü zenginlik
kaynaklar›n›n tek ve gerçek sahibi ülke halklar›d›r. Ülke top-
raklar› üzerinde emperyalistlere hiçbir özgürlük tan›nmaz.

Madde 4- Demokratik Halk Cumhuriyeti, uluslararas› iliflki-
ler ve d›fl politikada, halktan ve emekten yana, anti-emperya-
list yönetimlere sahip ülkelerle, ulusal kurtulufl hareketleriyle
ve kapitalist ülkelerin ilerici halk hareketleriyle dayan›flma içe-
risinde hareket eder, halklar›n kardeflli¤i ilkesinin tavizsiz sa-
vunucusu olur.

Madde 5- Uluslararas› alandaki ekonomik iliflkiler ülkenin
kalk›nmas›na hizmet eder. Bu do¤rultuda ba¤›ms›zl›¤a zarar
verecek hiçbir anlaflma yap›lamaz. D›fl politikada aç›kl›k ilke
olacakt›r. ‹mzalanan tüm ekonomik, siyasi, askeri anlaflmalar
halka aç›k olarak yap›l›r.

Madde 6- IMF, Dünya Bankas›... gibi emperyalist kuruluflla-
ra üye ve ba¤›ml› olmaktan ç›k›lacak; ülkemizi emperyalizme
ba¤›ml› hale getirecek türde d›fl borçlanmalara son verilecek.

Madde 7- Baflta NATO olmak üzere sald›rgan amaçl› pakt-
lardan ç›k›lacak, sald›rgan amaçl› her türlü anlaflma iptal edi-
lecek, emperyalist üsler kald›r›lacakt›r.

Madde 8- Uluslararas› iliflkilerde sald›rgan, halklar› birbiri-
ne düflman eden, iç ve d›fl bar›fl› tehdit eden politikalar terke-
dilerek, halklar›n kardeflli¤i, dostlu¤u ve dayan›flmas›n› gelifl-
tiren bir poilitika esas al›nacak; ...

Madde 10- Rum ve Türk halklar›n›n kardeflçe birarada ya-
flad›¤› ba¤›ms›z ve demokratik K›br›s’›n yarat›lmas›na destek
verilecek, K›br›s sorunu ada halklar›n›n kendi kaderini tayin
hakk› temelinde bir çözüme kavuflturulacakt›r.

Madde 11- Demokratik Halk Cumhuriyeti, dünya halklar›-
n›n bar›fl›n› tehdit eden sald›rgan amaçl› politikalara tav›r
alarak, ülke halk›n›n iradesini yok sayan sald›rganl›klar karfl›-
s›nda sald›r›ya u¤rayan ülkeyle dayan›flma içinde olur.

Sorun varsa Çözümü de vard›r

çözüm

K›z›ldere’nin y›ldönümünde ve 30 Mart-17
Nisan devrim flehitlerini anma günlerinde Kocaeli,
‹zmir, ‹stanbul, Ankara ve Antalya’da flehitler
mezarlar› bafl›nda, okullarda gösterilerle an›ld›.

KOCAEL‹: Kocaeli CHP ‹l Binas›nda 30 Mart’ta
HÖP taraf›ndan devrim flehitleri an›ld›. Sayg›
durufluyla bafllayan anmada flehitlerle ilgili
anlat›mlar, neden flehit düfltükleri, mücadeleleri
anlat›ld›. "K›z›ldere Anadolu’da akan devrim
›rma¤›n›n dönüm noktas›d›r.” denilen
konuflmalardan sonra fliirler okundu, marfllar
söylendi.

‹ZM‹R: Ege Üniversitesi’nde TÖDEF’liler
düzenledikleri gösteriyle K›z›ldere flehitlerini
and›. 29 Mart’ta yap›lan gösteride K›z›ldere’nin
siyasi ve tarihsel önemini anlatan bir konuflman›n
yap›lmas›n›n ard›ndan K›z›ldere ve Gündo¤du
marfllar› söylendi. "Mahir Hüseyin, Ulafl Kurtulufla
Kadar Savafl", "K›z›ldere Son De¤il Savafl
Sürüyor", "Yaflas›n Ölüm Orucu Direniflimiz",
"Canan Kulaks›z Ölümsüzdür" sloganlar›n›n
at›ld›¤› anmada TÖDEF imzal› "Kurtulufla Kadar
Savafl" pankart› aç›ld›

ANTALYA: Akdeniz Üniversitesi’nde 29
Mart’ta "Mahir, Hüseyin, Ulafl Kurtulufla kadar
savafl" sloganlar›yla toplanan devrimci-demokrat
ö¤renciler K›z›ldere flehitlerini and›lar. Sayg›
duruflu ve konuflmalar›n ard›ndan marfllar söylen-
di ve "K›z›ldere Son De¤il Savafl Sürüyor" fliar›
hayk›r›ld›.

‹STANBUL: K›z›ldere flehitlerinin an›ld›¤› bir
baflka yer de ‹stanbul Üniversitesi ve ‹stanbul
Teknik Üniversitesi oldu.

‹Ü Edebiyat Fakültesi'nde 28 Mart’da yap›lan
anmada aralar›nda ‹YÖ-DER'li ö¤rencilerin de
bulundu¤u yaklafl›k 80 kiflilik grup "K›z›ldere'den
F Tiplerine Direnifl Sürüyor" pankart› açarak
fakülte kantininde sloganlar ve alk›fllarla bir
araya geldi. Yap›lan bir konuflmalar›n ard›ndan
Hergele Meydan›’na yürüyen kitle burada yap›lan
konuflmalarda direniflin F tiplerinde sürdü¤ünü
vurgulad›. Anmada Filistin direniflini de de¤inil-
erek gençli¤in emperyalizme karfl› öfkesi Katil
fiaron slogan›yla hayk›r›ld›. Daha sonra Grup
Özgürlük Türküsü’nün marfllar›yla K›z›ldere’yi
selamlarken, eylem boyunca s›k s›k "Mahir
Hüseyin Ulafl Kurtulufla Kadar Savafl", "K›z›ldere
Son De¤il Savafl Sürüyor", "Faflizmi Döktü¤ü
Kanda Bo¤aca¤›z", "Faflizme Karfl› Omuz
Omuza", "Devrim fiehitleri Ölümsüzdür",
"Yaflas›n Ölüm Orucu Direniflimiz" sloganlar›
at›ld›.

‹TÜ’de 29 Mart'ta yap›lan anmay› ‹YÖ-DER
düzenledi. "K›z›ldere'den F Tiplerine Direnifl
Sürüyor ‹YÖ-DER” pankart› aç›lan eylemde
K›z›ldere direniflini anlatan bir konuflma yap›ld›.
Konuflmadan sonra, sar› ve k›rm›z› sis bombalar›
eflli¤inde okunan fliirlerin ard›ndan "Bize Ölüm
Yok" marfl›yla anma sona erdi.

Ölüm orucunun ilk flehidi Cengiz Soydafl’›n
Newroz günü mezar› bafl›nda yap›lan anmas›
ölüm orucu gazilerinin de kat›l›m›yla gerçekleflti.

ANKARA: 30 Mart günü Karfl›yaka
mezarl›¤›nda Mahir Çayan’›n mezar› bafl›nda
TÖDEF/ AYÖ-DER’lilerce yap›lan anmayla ülkemiz
gençli¤inin Mahir’in yolundan yürüdü¤ü
hayk›r›ld›. K›z›ldere’nin anlam› üzerine yap›lan
konuflma; “K›z›ldere son de¤il, savafl sürüyor.
Yolumuz Çayanlar›n yoludur" sözleriyle sona
ererken, "Mahir, Hüseyin, Ulafl, Kurtulufla Kadar
Savafl” sloganlar› Mahir nezdinde tüm flehitlere
verilen sözün ifadesi oldu.

YURTDIfiI: K›z›ldere flehitleri yurtd›fl›nda da
an›ld›. Bunlardan biri de Yunanistan’daki mülteci
kamp› Lavrion’du. 31 Mart akflam› yap›lan ve
konuflmalar›n yap›ld›¤›, fliirlerin okundu¤u
anmaya kat›lan 150 kifli hep bir a¤›zdan "Bize
Ölüm Yok" marfl›n› söyledi.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 41

30 Mart-17 Nisan
devrim flehitlerini
anma günleri

MEZAR BAfiLARINDA,
GÖSTER‹LERDE
fiEH‹TLER ANILIYOR

Ekmek ve Adalet / 08 Nisan 2002 / Say› 342

“Bir ç›¤l›k duydu¤umuzda
yönümüzü o yana çevirdik,

elimizden bir fley gelir mi diye.”

2001 Kas›m’›nda yay›nland› Canan ve Zehra.
Yaz›ld›¤›nda, direnifl bir y›l›n› aflm›flt›. Kitaptan
sonra da devam etti direnifl. Canan’lar, Zeh-
ra’lar devam ediyorlar.

192 sayfal›k kitap, bir ansiklopedi yükü in-
sanl›k dersi tafl›yor. Bir ansiklopedi hacminde
devrimcilik, demokratl›k, yurtseverlik dersi veri-
yor. Bu sayfada, bu ansiklopediden baz› sat›r
bafllar›n› dikkatlerinize getirece¤iz.

Her bir sat›r› o kadar çok fley söylüyor ki ki-

tab›n. Hay›r, kelimelerden kaynaklanan bir do-
luluk, ya da edebi bir ustal›ktan de¤il, Canan ve
Zehra’n›n direniflinin her bir an›ndaki doluluk-
tan kaynaklan›yor.

Onlar için yaflam neydi? Yaflaman›n anlam›
neydi? O yaflam içinde kendi konumlar› neydi?

Bafll›¤› ç›kard›¤›m›z söz, bunun çok ama çok
özlü bir cevab›: “Bir ç›¤l›k duydu¤umuzda yö-
nümüzü o yana çevirdik, elimizden bir fley ge-
lir mi diye!” (s. 101, Zehra’n›n anlat›m›ndan)

‹flte herfley bu kadar yal›n.
Filistinli’nin ç›¤l›¤› geliyor iflte yan›bafl›m›z-

dan.
Teorisi, tahlili yap›lacak ne var?
Ama kirlenmifl beyin, hesapç› yürek, “flava-

fla da teröre de... fiaron’a da feda eylemine
de...” diye doland›r›yor sözü.

“Elimizden bir fley gelir mi diye...” bakm›-
yor.

Canan’›n ve Zehra’n›n safl›¤›, temizli¤i, ola-
¤anl›klar› ve ola¤anüstülükleri, kahramanl›klar›
burada iflte.

Öyle büyük bir safl›¤› temsil ediyorlar ki...
Baba Kulaks›z anlat›yor:
“Ülkemizde devam eden hapishaneler soru-

nu bir insanl›k sorunu olarak görüldü k›zlar›m
taraf›ndan. ‹nsanl›k sorununda taraf olmamak
bize yak›flmaz dediler. ...

Burada esas soru; ‘Bizlerin ne kadar insanl›k
sorununa sahip ç›kt›¤›m›z’ olmal›d›r. Bu soruya
verece¤imiz yan›t bizim anlay›fl›m›z›n da bir
göstergesi olacakt›r. Onlar genç yafllar›nda be-
del ödemeyi göze almadan insanlar›n özgürle-
flemeyece¤ini savundular. Ya bizler neyi savu-
nuyoruz? Nas›l bir ahlak› ve erdemi egemen k›-
laca¤›m›z›n hesab› içindeyiz?” (s. 111)

Evet, bizler neyi savunuyoruz?
Canan’›n ve Zehra’n›n cevab› ortada.
Soru çarp›c›, sorudan kimse kaçamaz.
Canan ve Zehra ne diyorlar?
Siz ne diyorsunuz?

“Filistin’li müslüman Mes-
cid-Ül Aksa’da özgürce nama-
z›n› k›labilsin diye...”

Zehra’n›n babas› sesleniyor;
“Ölüm orucuna bafllanmadan k›sa süre önce

Kudüs’te yap›lan katliam› protesto için K›z›m
Zehra’n›n gözalt›na al›n›p mahkemeye ç›kart›l-
d›¤›n› bilmeliler mesela. Mescid-ül Aksa’da
katledilen müslüman Filistin halk›n›n ac›s›n›
paylaflmak isteyen Zehra’y› tan›mal› ve anla-
mal›lar.” (s.105)

Ç›¤l›k oradan, Mescid-Ül Aksa’da katledilen
Filistinlilerden gelmiflti o zaman.

O duymam›flt› belki, öteki duymam›flt›, ama
Zehra duymufltu. Zehra’lar duymufltu.

Duraksamaks›z›n ç›km›flt› soka¤a.
Canan ve Zehra ne diyorlar?
Duyuyor muyuz?

Bi r k i tab ›n söy led ik le r i

Ne D iyo r la r ?

- Nas›l yapt›n k›z›m, nas›l yapt›n
Canan›m, tanr›m o nas›l yürektir öyle,
nas›l kocaman bir sevgidir bu, dünya
kuruldu kurulal› böyle bir fley yafland›
m›? Yoklu¤una nas›l dayan›r›m gül yüzlü
filinta boylu k›z›m?

- Biliyorum babam, yafl›m küçük olsa
da biliyorum; her fleyi halk›n için yapt›m,
halk›m›n mutlulu¤u için. Benden önce de
ayn› kaderi paylaflanlar gibi güzel ve
sevgi dolu bir dünya için
yapt›m. Zulüm makinesi
çal›fl›rken, halk›m›n bütün
de¤erlerine sald›r›l›rken ve
yok ederken insani olan
herfleyi, ben seyrede-
mezdim bütün olan› biteni.
(Canan ve Zehra, s. 62)

Ayd›n, duyarl› insand›r. Tüm duygular›, en yo¤unlafl-
m›fl halleriyle yaflar. Ayd›n araflt›ran, sorgulayand›r, gerçe-
¤i bir ad›m önden görendir. Zaten bunu yapabildi¤i ölçü-
de o s›fat› hakeder. Herkes herfleyi gördükten sonra,
onun da görmesi, fazla bir fley ifade etmez. Onu ayd›n
yapmaya yetmez.

Filistin’de ‹srail vahfleti sürerken, Arafat tecrit edilmifl-
ken, Kanal 7 ekranlar›nda gözyafllar›n› zor tutarak konu-
flan yazar Alev Alatl›’y› izlerken bunlar geçti akl›m›zdan.

Çaresizdi Alev Alatl›. Öyle diyordu.

Çaresizli¤in büyük üzüntüsünü yafl›yordu. Tüm dünya-
n›n Arafat’› kuflatma alt›nda b›rakmas›n› anlayam›yordu
bir türlü.

“Elimiz kolumuz ba¤lanm›fl kalmak”tan flikayet edi-
yordu. “Dünyay› gördüm... de¤erler gitmifl... bana dokun-
mayan y›lan bin yaflas›n geliflmifl... Kadim de¤erlerden bu
kadar uzaklafl›lm›fl...” diyordu.

Daha da vahimi, flunu soruyordu kendine: “Daha m›
aktif olmal›yd›m diye sordum kendime” diyordu. Bir ay-
d›n için, ne kadar yersiz bir soru. Ama yersiz olmaktan da
ötede...

Bu soruyu duyan, sanki Alev Alatl›, bugüne kadar
dünyada, Türkiye’de de¤ilmifl de, yeryüzüne yeni inmifl
sanacak.

Alev Alatl›’n›n üzüntüsü anlafl›labilir, hatta bireycili-
¤in kol gezdi¤i bir dünyada sayg›yla da karfl›lanabilir.

Ama e¤er o bir “ayd›n”sa, kendine bu noktada bir
misyon yüklüyorsa, bu duygusall›k yetmez. Bu duygusal-
l›kla hiç bir fleyi çözemez.

Sordu¤u sorular›n hiçbiri ayd›nca de¤ildir.

Onu do¤ru sorular› sormaktan bile al›koyan kafa yap›-
s›n› sorgulamal› önce.

Neden eliniz kolunuz ba¤l›? Cevab› belli; en baflta ör-
gütsüzlük! O zaman ikinci soru geliyor; neden ülkemiz
ayd›n› örgütsüz?..

Ta Avrupa’dan, Amerika’dan s›n›rl› say›da da olsa, Ay-
d›n kalk›p Filistin’e gidiyor da, yan›bafl›ndaki Türkiye’den
neden üçü-befli kalk›p gidemiyor?

‹flte bir soru daha:
Hiç bir konuda, hiç bir alanda, risk almamay›, bedel

ödememeyi nas›l meflrulaflt›rd›n›z bugüne kadar?

Ayd›n›n mücadelesinin masa bafl›nda aç›klamalar
yapmaktan ibaret oldu¤unu kim söyledi, kim ö¤ret-
ti size?

Dünya tarihinden bu kadar m› habersizdiniz?

De¤ildiniz elbette. O zaman tarihte örnekleri hiç de

az olmayan o mücadeleci, örgütlü ayd›n gelene¤ini ne-
den ve niye terkettiniz?

Bunlar›n cevab›n› mertce ve cüretle vermek duru-
mundas›n›z.

Evet, kadim de¤erlerden uzaklafl›lm›fl. Bu aç›k bir olgu.

Peki bu topraklarda o de¤erlerden uzaklafl›lmas›nda,
bu ülkenin ayd›nlar›n›n, özellikle ve en baflta da kendine
solcu, ilerici diyen ayd›nlar›m›z›n ne kadar pay› var?

‹flte soru, cevap verin!

Anti-örgüt, bireyi yücelten, mutlaklaflt›ran, bireycili¤i
meflrulaflt›ran anlay›fllar, bu topraklarda kimin arac›l›¤›y-
la yay›ld›? Cevap verin.

Hiç kimse bunlar› sorgulam›yor.

Y›llard›r felsefi, teorik, ideolojik g›dan›z› nerelerden
al›yorsunuz bir bak›n; bir bak›n yaz›lar›n›za. Bat›n›n, sos-
yalist, ilerici de de¤il, burjuva düflünürlerinden falan de-
mifl ki... diyen sat›rlarla doludur.

Bunu yaparken kendi beyninizi yoketti¤inizin, kendi-
nizi basitlefltirdi¤inizin fark›nda de¤ildiniz belki.

Burjuvazinin kültürüyle düflüne düflüne, o kültürle
yaflaya yaflaya, iflte böyle, eliniz kolunuz ba¤land›.

Kim neden s›n›f kavram›n› yoketti?

Kim neden yeryüzünü sömürerek yaflayanlara bunla-
ra “uygarl›k”, “ça¤dafll›k” payesini verdi. “sivil toplumcu-
luk” oyununa nas›l ortak olundu? Bu muhasebeyi yapma
ihtiyac› duyan herkese, Cohn Bendit nezdinde “Tafl dev-
ri” üzerinden yürüttü¤ümüz ideolojik savafla bir gözat-
malar›n› sal›k veririz.

E¤er gerçekten bugünkü durumunuzun piflmanl›¤›n›
duyuyorsan›z, onun karfl›l›¤›, devrimcilerin, direniflin ya-
n›nda yer almakt›r.

Duygusall›kla olmuyor bu ifller.

Her konuda, bakal›m ABD, AB ne diyecek? falan ba-
t›l› ne diyecek diye beklemeden yaflamay› ö¤renmeli,
bundan kopmal›s›n›z art›k.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 43

ABD Afganistan’da katliam gerçeklefltirirken
“savafla da teröre de karfl›y›z” demifllerdi.
fiimdi, “fiaron’a da Filistinli eylemcilere de, karfl›y›z”
m› diyorlar. Tutarl› olacaklarsa demek zorundalar!
Ya da formülasyonlar›nda bir yanl›fll›k var!

Bir ayd›n›n ac›s›...
ve trajik muhasebesizli¤i...

Biz ne diyoruz, bu ülkenin devrimcisi,

bu ülkenin direniflçileri ne diyor?
Buna kulak vermelisiniz.

AB konusunda da, Kopenhag kriterleri konusunda
da, “uluslararas› toplum” konusunda da, F tipleri konu-
sunda da, “terör demagojileri” konusunda da, örgütlü-
lük-örgütsüzlük konusunda da bizim söylediklerimize ne
kadar kulak verdiniz? Biz bu vahim sonuçlara hep dikkat
çektik. Ne kadar duydunuz?

“Irak’taki çocuklara ilaç, Filistin’li annelere süt...” Si-
vil toplumculu¤un sloganlar› bunlard› emperyalizmin
politikalar› karfl›s›nda. Solculu¤u da bu hale getirdiler.
Bunlar burjuvazinin kendi günahlar›n› aklamak, günah
ç›karmak için organize etti¤i “Lions Klüpleri”nin faali-
yetleri olabilirdi olsa olsa. Sol, onlar› ilaçs›z, sütsüz b›ra-
kan nedenleri sorgulay›p, onlara karfl› mücadele eder.
Yard›mlaflma onun faaliyetinin tali yan›d›r. O halklar› bu
tür yard›mlara muhtaç b›rakan dünya düzenini sorgular
ve de¤ifltirmek için örgütlenir, mücadele eder.

Bizim ülkemizin ayd›nlar› de¤il mi; Amerikan impara-
torlu¤u Afganistan’da katliam gerçeklefltirirken “savafla
da teröre de karfl›y›z” diye bildiri yazan?

Evet, ayn› kafa flimdi, “Filistinli eylemcilere de, fiaron’a
da karfl›y›z” diyor. Tutarl› olacaksa demek zorunda.

“Her türlü fliddete karfl› olmak”, olsa olsa, tarih bil-
meyen, toplumlar› tan›mayan “CAH‹L”ler için üretilmifl
bir demagojidir; ama onu en çok sahiplenenler “ay-
d›n”lar oldular.

Neden acaba?

Ayd›n, bu noktada bilimsel mi davran›yor, yoksa,
kiflisel ç›karlar›, kayg›lar›, statükolar›yla m›? Bilimsel-
li¤i, gerçe¤i, ç›karlar›na kurban eden ayd›n, ayd›n m›-
d›r peki?

‹flte bir soru daha...

Arafat’›n yan›na ulaflmaya çal›flan “Bar›flç›lar”›n eyle-
mi cesurcad›r hiç kuflkusuz.

Ama orada, iflgal alt›nda bile “fiiddet dursun” di-
yorlar. Arafat ne diyor; Filistin halk› direnin! Gerçe-
¤in içinde olanla, hala emperyalist demokrasiye ina-
nanlar›n fark›.

“Bar›fl” diyenler, “savafla da teröre de...” diyenler, ki-
me hizmet ediyor? Sorulmal›.

Hangi bar›fl, iflgal alt›nda neyin bar›fl›?

Ya ABD’ye karfl› mücadele edersin, ya ABD’ye hizmet.

“Yok can›m, ona karfl› mücadele etmesem de ona
hizmet etmem” cevab› verilebilir. Ama bu gerçe¤i de¤ifl-
tirmez. Dünyada öyle bir yer yok; hem halklardan yana
olmayacaks›n, hem de ABD’den yana da olmayacaks›n.
Yok öyle bir yer.

fiiddetin kayna¤› ABD’dir. Emperyalist sistemdir.

Alternatifi ise devrimdir, ulusal kurtulufl savafl›d›r, ba-
¤›ms›zl›kt›r, sosyalizmdir.

Ya bu çizgiye gelinir ya da sisteme entegre olunur.

Sisteme uyum sa¤land›¤› nok-
tada, ayd›n›n eli aya¤› öyle ba¤-
lan›r iflte.

Demek ki, sorun derinde.

Sorun, ayd›n›n ideolojik, politik
tercihlerinde.

Alev Alatl› programda flunu söy-
lüyor bir de: “Dünyay› bilmeyen
dünyan›n maskaras› oluyor...” Çok
do¤ru. Emperyalizmi bilmeyen,
emperyalizmin maskaras› oluyor.
Bugün bir çok ayd›n›n durumu gi-
bi! ABD Afganistan’› bombalarken,
fiaron Filistin’i iflgal ederken o hala
“her türlü fliddete karfl›y›m” diye, fiaron çok kötü ama
“intihar eylemlerini de onaylam›yorum” diye söylenip
durur. Bu, maskara olmak de¤il de nedir?

Ekmek ve Adalet / 08 Nisan 2002 / Say› 344

Bas›n toplant›s› bile
‹fiGAL ALTINDA

‹HD Genel Baflkan› Hüsnü Ön-
dül, ‹HD Genel Merkezi'nde
Ekim-Kas›m-Aral›k 2001 ‹nsan
Haklar› Raporu'nun aç›klanmas›
s›ras›nda, polisin toplant›y› ka-
mera ve teyple izlemesi üzerine
polisin tutumunu protesto ede-
rek, toplant›y› terketti. Öndül,
"Sald›r›lar o kadar yo¤unlaflt› ki,
bas›n toplant›s›n› yapt›¤›m›z yer
iflgal alt›nda" dedi.

Türkiye bu iflte.

Bu gerçe¤i ne zaman göre-
ceksiniz?

Ayn› kifli, ölüm orucuna karfl› ç›k›p tutsaklara “de-
mokratik mücadele verilmesini” ögütleyen kifliydi.
Bir bas›n toplant›s› bile yapt›rm›yor düzen. Yap›lan
bas›n toplant›lar›ndaki konuflmalar nedeniyle y›llarca
ceza ya¤d›r›yor.

Ne yapacaks›n›z? En fazlas› A‹HM’e gidersiniz. Ne
olur giderseniz, befl on bin dolar daha öder Türkiye
Cumhuriyeti. Sonra?

E¤er vazgeçmeyeceksen, sen de örne¤in açl›k
grevi yapmak zorunda kalacaks›n. Kendini zincirleye-
ceksin bir yere. Ama bunlar da “insan›n kendi vücu-
duna iflkence”!

Kafa de¤iflmezse, bunu bile yapamazs›n.

O zaman ne yapacaks›n?

Zulüm sürerken, sen b›rak do¤rudan direnmeyi,
zulmü duyurmak için bas›n toplant›s› bile yapam›yor-
san, mücadeleden vaz m› geçilecek?

Yoksa baflka yollar m› bulunacak?

Burjuva ideolojisinin ve kültürünün sola s›zd›r›l-
mas›yla, dünya ölçe¤inde ve ülkemizde, halklar ara-
s›ndaki dayan›flman›n, devrimci, ilerici, sol güçler ara-
s›ndaki güç birli¤inin ne kadar geriledi¤ine, solculuk,
devrimcilik ad›na utanç verici tav›rlar yafland›¤›na flu
son y›llarda çokça tan›k olduk. Bunlar› bir kez daha
tekrarlamak, bu yaz› aç›s›ndan gereksiz.

Devrimcilik, “dünyan›n öteki ucunda patlayan bir
tokad›n ac›s›n› kendi yüzünde duymak”t›. “Bananeci-
lik” ise, burjuva bireyci kültürün en özlü ifadelerin-
den biriydi. Sol ad›na, devrimcilik ad›na ikincisine ta-
n›k olduk.

K›z›ldere’dekiler de böyle düflünseydi...
“Bize ne...” deselerdi, Denizlerden “farklar›n›”

koymak için s›rtlar›n› dönselerdi... tarih ve Türkiye,
bir dayan›flma manifestosundan yoksun kalacakt›.

Türkiye halk›n›n, açl›¤a ve zulme karfl›, iktidar›n
her alandaki politikalar›na karfl› güçlerini birlefltirme-
ye her zamankinden daha çok ihtiyac› oldu¤u,

Dünya halklar›n›n, Filistin halk› nezdinde dayan›fl-
maya en çok ihtiyac›n›n oldu¤u bir dönemde,

Mahirlerin anlay›fl›n› tüm dünyaya yayabilmeliyiz.
Bunu derken, herkes silaha sar›ls›n demiyoruz. Ha-

y›r, bu baflka bir tart›flma. Ama Mahir’lerin birlik an-
lay›fl›yla silahlanmay› öneriyoruz.

Bu anlay›fl, küçük hesaplar›, grupçu hesaplar› d›fl-

layan bir anlay›flt›r.
Bu anlay›fl, halk›n ç›karlar›n› ve halk›n mücadelesi-

nin gelece¤ini herfleyin üstünde tutan bir anlay›flt›r.
Bu anlay›fl, yurtseverdir.
Bu anlay›fl, enternasyonalisttir.

Böyle bir tarihi miras›m›z var. Bu miras, bugün sol-

da siyaset yapan hemen her örgütün geçmiflidir. Re-
formistleflmeye, düzen içileflmeye paralel geliflen red-
di miras, sadece “stratejik” tesbitleri de¤il, 1970’lerin
bu olumlu de¤erlerini de unutturmufl, yok sayd›rm›fl-
t›r.

Örgütler, DKÖ’ler, öyle bir hale gelmifl ki, kendi
insan›na sahip ç›km›yor. Burjuvazinin celallenmesin-
den korkuyor.

“Ak›ll› solculuk”, F tiplerini hala seyrediyor. Kendi
mücadelesini de öyle ayarl›yor ki, F tiplerine girmeye-
cek... Ama oligarfli bu alan› da daralt›yor. ‹flte, aç›lan
son davalara, verilen cezalara bak›n. F Tiplerinin
“ak›ll› solculu¤a” bile o kadar uzak olmad›¤› görün-
müyor mu?

Oligarfli, hay›r diyor, “ak›ll›”s› da olmayacak solcu-
lu¤un. Art›k buradan ç›k›lmal›.

Ne ana dil konusunda, ne idamlar konusunda, ne

F tipleri konusunda, ne IMF konusunda ortak bir ta-
v›rla ç›kam›yoruz oligarflinin karfl›s›na. Tarihi miras›-
m›z›, güncel görevlerimizle birlefltirmeye ça¤›r›yoruz
tüm solu.

Mevcut durum de¤ifltirilemez de¤ildir:
Bunun için;

1- Halk güçlerinin birli¤i, hem gerekli, hem müm-
kündür. Asgari talepler çerçevesinde yanyana geline-
bilir. Gelinmelidir de. Neyi yapabiliriz, neyi yapama-
y›z, bunun çerçevesi netlefltirilmelidir.

IMF’ye karfl› birleflelim.
Ana dil için birleflelim.
F tiplerine karfl› birleflelim.
‹dama karfl› birleflelim.
Bütün anti-demokratik uygulamalara karfl› birle-

flelim.
Tüm devrimci, demokratik güçlerin bu konularda

birleflemeyece¤i bir fley yoktur.

2- Bir anlaflma zemini mutlaka vard›r: En geri ze-
minde mi anlaflabiliyoruz; orada anlaflal›m.

Türkiye’de demokrasi sorunu, faflizmi y›kma soru-
nudur. Bu genel bir do¤rudur. Bizim de do¤rumuz-
dur. Ama bunda anlaflamayabilirsin. Bunda anlafl›la-
m›yor diye, birlikler imkans›z hale gelmez. Tersine, flu
veya bu demokratik hak, talep do¤rultusunda yine
bir araya gelinebilir.

Filistin protestolar›na bak›n; Reformistlerden dev-
rimci hareketlere, Atatürkçü Düflünce Derneklerin-
den islamc›lara kadar, hemen herkesin bir noktada
benzer fleyleri söyledi¤i bir zemin ç›kt› ortaya.

Böyle bir noktada, solun kendi içinde “hangi ze-
minde birleflebilece¤i” tart›flmas› bile abestir.

3- Ad› önemli de¤ildir. Yüzy›ld›r halklar›n, solun
prati¤inde, oluflturulan eylem ve güç birliklerinin ad-
lar›na bak›n; birbirine benzer ifadeler görürsünüz.
Çünkü tan›mlanan özü itibar›yla ayn› olgudur.

Ad üzerinde kopar›lan her f›rt›na, hiç flüphe yok
ki, kaç›fl bahaneleridir. Mesela biz “meclis”
dedi¤imizde birileri diyeecek ki, olur mu “Halk Mec-
lisleri size malolmufl...” Sorun de¤il, biz vazgeçeriz,
bir baflka isim olur.

Her türlü birli¤in esas›, uzlaflmad›r. Uzlaflma yoksa,
subjektivizm vard›r. Bugüne kadar ki olumsuzluklar›n
en temel nedenlerinden biri budur.

4- Dayatmalardan uzak durulmal›d›r: Denirse ki,
illa da bizim örgütümüz öncü olacak! Hay›r, hayat›n

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 45

Solun Beyni B‹RL‹K MÜMKÜN;
AMA ‹STEN‹RSE!

içinde karfl›l›¤› olmayan hiç bir fley, sol içi iliflkilerde
de karfl›l›k bulamaz. O zaman bu tür dayatmalar, bir-
lik bozuculu¤undan, veya daha do¤ru deyiflle, birlik-
lerden kaçmaktan baflka bir anlama gelmez.

Grupçu, mezhepçi, benim dedi¤im olacak tavr›,
solda birli¤in önündeki engellerdir. Bölücülük, sek-
terlik budur.

Demokrasi meselesinin çözümü “Kürt meselesi-
dir” dedi¤in noktada, pratik olarak da, siyasal olarak
da önünü t›kam›fl oluyorsun asl›nda.

Burada herkesi kendine eklenti yapma hesab›n›
görmemek mümkün de¤il. Ama kimse eklenti ol-
maz. Olmuyor da.

5- Soldaki gettolar› y›kmak da, birlik için bir
ad›md›r; Sol, bugün adeta gettolaflm›fl durumdad›r.

Reformistler, her durumda, her konuda “legal
parti çevreleri” olarak yanyana, dizdizedir; ama ara-
lar›nda gerçek anlamda bir birlikten sözetmek de
mümkün de¤ildir; ne birbirlerinin taleplerini sahip-
lenmekte, ne içlerinden birine yönelik bask›lara kar-
fl› bir dayan›flma ve sahiplenme yoktur. Bir aç›klama
yapar otururlar. “Birlik” olarak baflka hemen hiç bir
etkinliklerine rastlanmaz. Bir baflka “getto”, Dergiler
Platformu olarak bir araya gelip, bir aç›klama, belki
en fazla bir “bas›n toplant›s›” yaparlar... Sonras› yok.

Bugün özellikle reformizm, legal parti çevreleri,
“birlik” konusunu tart›fl›rken bile, daha bafltan
“marjinal sol” diye bafll›yor söze. Bilerek d›fll›yor.
Sonra da ben önerdim ama kabul etmediler, ben bir-
lik yapmak istedim ama onlar istemedi, deniyor. Bu
ucuz oyunlara, küçük hesaplara son verilmelidir.

6- Anti-emperyalist tav›r, düzene karfl› tav›r esas
olmal›d›r. Ben AB’ye yaslanaca¤›m, ABD’n›n Irak mü-
dahalesini destekleyece¤im denirse, bu devrimcili-
¤in, demokratl›¤›n reddidir. O noktada tart›fl›lacak
bir fley kalm›yor.

ÖDP’nin “Gökkufla¤›”na bak›n. Riyakarl›k. Kendi
içindeki farkl›l›¤a bile tahammül edemiyor. Gidiyor,
CHP’li sosyal demokratlarla, Zekeriya Temizel’lerle
“birlik” ar›yor. Tabii ki bizim tart›flt›¤›m›z birliktelik
bu de¤ildir. O zaman sorun ideolojiktir. Biz düzen
güçleriyle de¤il, halk güçlerinin birlikteli¤ini
ar›yoruz.

7- ‹radesi olan, kendi ayaklar› üzerine oturan bir-
liktelikler olufltural›m: Demokratik güçlerin birlikteli-
¤i, kendi organlar›, yürütmesi, kendi denetimi olan
bir meclise de dönüflebilir.

Demokratik kurulufllar›n, ayd›nlar›n kat›ld›¤› bir yap›
düflünün. Karar al›yor, ve uyguluyor. Bütün sol, tek tek
kifliler, ayd›nlar kat›labilir. ‹stenirse, bunu uygun ifllerlik
bulunur. ‹stendi¤inde yasall›¤› da oluflturulur.

Kendi kurumlaflmas› olan bir birliktelik hedeflen-

melidir. De¤ilse, en küçük bir eylem için yap›lan bit-
mek tükenmek bilmeyen tart›flmalar›n önü kesilmez.

Böyle bir yap›y› oligarfli engelleyemez. Sald›r›r, pro-
voke eder ama yokedemez. Ama oligarfliden önce böy-
le bir yap›y›, mevcut haliyle sol kendisi engeller.

8- Ciddiyet olmal›d›r: fiu komiklikler olursa; 50
dernek karar al›r, o karar gere¤i yap›lan eyleme 50
kifli gelmezse... öylesi bir birlikteli¤in yürüyemeyece-
¤i ortadad›r. Sonuçta, birlik yapmak da ciddi olmak-
t›r, iddia sahibi olmakt›r. Ciddiyetsiz, iddias›z grupla-
r›n, örgütlerin birli¤i de olmaz; olursa da bugüne ka-
darkilerden farkl› bir sonuç ç›kmaz.

Ciddiyet ve iddia oldu¤unda, sorunlar› çözme ka-
rarl›l›¤› da olacakt›r. Herhangi bir konuda anlaflam›-
yor muyuz? Tek slogan olur. Onda da m› anlaflam›yo-
ruz, sözsüz, slogans›z olur. Beyin çaresiz olmaz.

9- Haklar ve özgürlükler mücadelesinde yer alan
tüm kesimleri yönlendirecek bir birlik; Burjuvazinin
vurmad›¤› kesim yok. Sadece sola de¤il, islamc› mu-
halefete de ayn› flekilde vuruyor.

Haklar ve özgürlükler mücadelesi do¤rultusunda
tutarl›, istikrarl›, birleflik bir çizgi oluflturabilen bir
sol, di¤er kesimler için de bir örnek yaratacak, onla-
r› da kendi yan›na çekebilecektir.

Söze gelince, herkes “inançlara özgürlük” diyor.
Ama ortaya yerdeki bir bask› karfl›s›nda, o “fleriatç›”
flu bu deyip, MGK’yla aray› bozmamay› düflünüyor.
ÖDP, PKK, islamc›l›¤a karfl› da en iyi kendilerinin mü-
cadele edebilece¤ini, fleriat tehlikesini kendilerinin
önleyebilece¤ini söylerken, aç›kça icazete oynuyor-
lar.

‹slamc›ym›fl, önemli de¤il. ABD’ye karfl› m›? Ortak
düflmana karfl› ortak mücadele verilemez mi? ‹flte, Fi-
listin sorununda bu ülkede ortaya ç›kan muhalefet
tablosu, çok ö¤reticidir.

10- Böyle bir birliktelik, herkesin kendi bildi¤i fa-
aliyeti yürütmesine de engel de¤ildir. Herkes yine
kendi program›n› sürdürür.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 346

Ahmet KULAKSIZ

Yaflad›¤›m›z metropol kentlerde s›kça kafl›laflt›¤›-
m›z bir durumdur. De¤iflik nedenlerle ilk kez karfl›la-
flan iki kifli öncelikle nereli olduklar›n› ö¤renmek ister
karfl›s›ndakinin. Bu durumu hofl da karfl›lar›z ço¤u za-
man. Nereli oldu¤unu ö¤renmek ister, çünkü e¤er ay-
n› bölgeden ya da ayn› kentten ise, daha kolay diyalog
kurabilece¤ini daha çok fley paylaflaca¤›n› düflünür.
Ço¤u zaman da hakl›d›r böyle düflünmekte. Bu duru-
mu fazla önemsememekte önemli kültür birikimlerini
ve olumsuz bir sürü anlay›fllar› da bar›nd›rmaktad›r
ayn› zamanda. Anadolu topraklar› üzerinde yaflayan
insanlar›m›z›n yapay bir sürü anlay›fllarla bölünmüfl ol-
mas› yetmemifl gibi bölgeler aras›, flehirler aras›, hatta
ilçeler aras› yarat›lan garip bir rekabetin ve çat›flman›n
her zaman korunmaya çal›fl›ld›¤› bir gerçek. Yaflad›¤›
sorunlar›n baflka ülkelerin emekçilerinden kaynaklan-
d›¤›n› düflünen (Almanya’daki-Neo Naziler) uluslar›n
yan›nda di¤er kent emekçilerini suçlayan insanlar› da
bar›nd›r›yor, Anadolu topraklar›.

Ülkemizde en çok konuflulan ve yaz›lan konular-
dan biri de bölge insanlar›, onlar›n yaflamlar› ve kültü-
rleridir. Bölgeyi bilmeden, gidip görmeden, bilimsel
gerçeklikten uzak bu yaz›larla, bölge insan›n›n floven
duygular› okflanmak ve yanl›fl düflünceleri muflrulaflt›-
r›lmak istenmifltir. Ne yaz›k ki KARADEN‹Z de böyle bir
sendenin içinde bulunmaktad›r.

D›flar›dan bak›ld›¤›nda Karadeniz halk› f›kra anla-
tan, gülen, horon oynayan insanlar diye sunulmufltur
kamuoyuna. Y›llar boyu gerçek sorunlar›ndan uzaklafl-
t›r›lmaya çal›fl›lan yöre insan› ciddi anlamda bir sürü
olumsuz koflulla mücadele etmeye çal›flmaktad›r. Bu-
nun siyasal boyutu oldu¤u kadar ekonomik boyutu da
vard›r. Egemen çevrelerin gelifltirdi¤i ve Karadeniz in-
san›na yabanc› olmas› gereken bir sürü anlay›fl hala
önemli oranda destek görmektedir bölgemizde. Böl-
gemizin ekenomik geliflmesi bir avuç az›nl›¤›n ç›karla-
r›na endekslenmifl ve yap›lan bütün geliflmeler bunla-
r›n servetlerine servet katmaktad›r. Hemen bütün il ve
ilçelerin deniz k›y›s› olmas›na karfl›n deniz tafl›mac›l›-
¤›n›n yok say›lmas› ve engellenmesi karayuluna olan
talebi artt›rm›fl bu da kazalar› ve ölümleri bölgemiz in-
sanlar›n›n yaflam›na sokmufltur.

Evet biz Karadenizliler nefleli insanlar›z, güleriz ba-
zan a¤lanacak halimize, horonu ve hamsiyi çok seve-
riz. Daha baflka fleyleri de severiz. Baflta Karadeniz ol-
mak üzere bütün Anadolu’yu severiz. Hem de ölümü-
ne severiz. Bazan sevgimizi ifade etmekte zorland›¤›-
m›z olur. Ama bunu sorun etmeyiz. Sonunda anlafl›la-
ca¤›m›zdan eminiz.

Ülkemizde yaflayan bütün insanlar kendi bölgele-
riyle övünürler. Biz Karadenizliler de gurur duyar›z
bölgemizle. Bu duydu¤umuz gururu besleyen, eme¤e
ve al›nterimize, çay›m›za, f›nd›¤›m›za, tütünümüze
verdi¤imiz de¤erdir. Dayat›lan IMF politikalar›n›n so-
nucu al›nterimiz göz nurumuz olan geçim kaynaklar›-
m›z› peflkefl çekiyorlar. Ama yan›ld›klar›n› anlayacak-
lar. Açl›¤a ve yoksullu¤a mahkum etmek isteyen güç-
ler Karadeniz halk›n›n öyle kolay teslim olmad›¤›n›
görecekler. Hoflgörülü bir halk›z. Ama ekme¤imize
göz koyanlar bizden hoflgörü beklemesin.

Tarihler boyu say›s›z uygarl›klara ev sahipli¤i yap-
m›fl Karadeniz. Bu uygarl›klar tarihinden bu güne ta-
fl›nm›fl eme¤ine ve al›nterine sahip olma gelene¤inin
bugün hala sürdürülüyor olmas› bölge halk›n› tan›ma
aç›s›ndan önem tafl›maktad›r. Yozlaflm›fl bir kültürü
Karadeniz kültürü olarak tan›tmak isteyen ve halk›m›-
z› sorumsuz ve olaylara ve geliflmelere duyars›z olarak
tan›tmak isteyenlerin aksine Karadenizli her dönem
önemli tarihsel misyonlar üstlendi. Karadenizin as›l
temsilcilerinin flu an az olmas› ve az bilinmesi do¤ru-
dur. Bununla beraber inatç›lar›n ço¤alaca¤› günler de
gelecek. F›rt›na vadisinde ormanlar›m›z› mahfetmeye
çal›flanlara verilen cevab›n benzerleri bugün de verile-
cektir. Yeralt› ve yerüstü kaynaklar›m›z› yoketmek is-
teyenlere direnmesini de biliriz biz. Unutmamal›y›z,
atalar›m›zdan emanet ald›¤›m›z bu güzelli¤i bizden
sonraki kuflaklara devretmek görevimizdir.

Ekmek ve adalet ad›na mücadele etmifl say›s›z insa-
n›n Karadenizli olmas›n›n bir anlam› olmal›. Onlar biz-
lere neler yapmam›z gerekti¤ini yaflamlar›n›n sonuna
kadar ö¤retmeye ve anlatmaya çal›flt›lar. Hala ö¤ret-
meye devam ediyorlar. Karadeniz kadar h›rç›n KAÇ-
KARLAR kadar dikbafll› ve onurlu bu insanlar gerçek
anlamda bizlerin temsilcileri olarak sonsuza kadar bi-
zimle olacak ve bizlere yol göstermeye devam edecek.
Karadeniz kendisine yak›flan› yapacak ve sonsuza ka-
dar onlar› yaflatacak ve sahiplenecek.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 47

görüfller, izlenimler

katk›

Karadeniz kadar h›rç›n
Kaçkarlar kadar dikbafll›

Ekmek ve Adalet / 08 Nisan 2002 / Say› 348

CNN’in Amanpour’u ve
CNN’in Yalanlar›n› Tafl›yanlar

Amerikan CNN’in “ünlü” muhabiri Christian
Amanpour’un tanklar›n namlusu üzerine çevriliy-
ken Arafat ile yapt›¤› röportaj› hepimiz izledik.

‹zlemeyenler için sat›r bafllar›yla özetlersek;
Amanpour soruyor; “fiimdi siz bir zarar gördü-

nüz mü? Ofisiniz bir zarar gördü mü?”

Arafat, biraz da bu kadar kaba ‹srail-ABD yan-
l›s› bir tav›ra flafl›rm›fl olacak ki; “Siz herhalde te-
levizyonlar› izlemiyorsunuz. Bütün dünya televiz-
yonlar› ‹srail'in iflgalini, sald›r›s›n› veriyor” diyor.

Ama Amanpour’a verilen görev baflka, O ba-
k›n Arafat’a bir fley oldu¤u yok, ne diye gürültü
pat›rt› ediyorsunuz diyecek, yeniden soruyor; “Si-
zin ofisiniz zarar gördü mü?”

CNN’in Amerikan savafl›n›n bir parças› oldu¤u-
nu tüm dünya bilir, onlar da art›k gizleme, sakla-
ma gere¤i dahi duymuyorlar. Bu “aç›kl›k”
ABD’nin pervas›zl›¤›yla atbafl› gidiyor, oradan
besleniyor. Bas›n ahlak›ym›fl, tarafs›zl›km›fl zaten
bunlar tart›flma konusu bile de¤il.

Duvarlar› tank at›fllar›yla yerlebir edilmifl, bir
binada s›k›flt›r›lm›fl, halk› tüm dünyan›n gözleri
önünde katliama u¤rat›lan bir devlet baflkan›na
sormaya devam ediyor Amanpour; “Terörü kont-
rol alt›na alabilecek misiniz?”

Arafat’dan gereken cevab› alan Amanpour ek-
ranlardan anlams›z, flaflk›nl›k mimikleri yaparak
sevimli görünmeye çal›flsa da, beyninin tüm pisli-
¤i yüzüne yans›yor.

Amanpour esas olarak Arafat’›n telefonu sura-
t›na kapatmas›na neden olan soruyla flunu deme-
ye getiriyor; tanklar›n paletini, mermilerin tahri-
bat›n› gördün mü, Amerika’ya direnenlerin bafl›-
na neler gelece¤ini anlad›n m› flimdi... haydi ko-
nufl bakal›m, terörü önleyecek misin, yoksa de-
vam edelim mi?

Amanpour Amerika ve ‹srali ad›na soruyor. Bu
hayas›zl›k, utanmazl›k Amerika’n›nd›r, ‹srail’indir.

Amanpour’u neredeyse ülkemizdeki tüm ba-
s›n, TV, yazarlar elefltirdi. Peki bu elefltirenler ve
akl›, beyni, kula¤› CNN’den feyz alanlar ne yap›-
yor?

Onlar en baflta iflte bu CNN’in haberlerini her
gün 24 saat halk›m›za “haber” diye sat›yorlar.
“CNN dediyse do¤rudur” diye onlar›n yalanlar›n›
bize yutturmaya çal›fl›yorlar. CNN Türk ad›yla,
Amerikan CNN’i beyinlerimize tafl›yorlar.

Örne¤in devedikeni gibi s›r›tan, halka küfre-
der gibi ABD’nin propagandalar›n› “Washing-
ton’dan bildiren” Yasemin Çongar’› düflünün.

Çongar Amanpour’u elefltirecek kadar bile ga-
zeteci olmad›¤›n› gösterdi. O dünyaya ABD’den
bakt›¤› için bak›n ne dedi; “kendisine gayet ma-
kul sorular yönelten, üstelik Bat› fieria’daki olay-
lar› bafl›ndan itibaren ciddi ve objektif biçimde
aktaran Amanpour...”

Çongar ile Amanpour aras›nda ne fark var?
Yok, ikisi de Amerikanc›. O, ABD’nin ‹srail terörü-
ne deste¤ine bile hak verecek kadar Amerikanc›;
“Amerika’n›n bu aflamada verebilece¤i tek tep-
kiydi asl›nda...” (1 Nisan Milliyet)

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Yine O Kafa!
‹srail zulmü karfl›s›nda Ameri-

kanc›l›¤›yla bilinen yazarlar dahi
Filistin halk›n›n yan›nda yaz›lar
yazd›. Biri hariç, bir tek o, her za-
manki gibi “en cesur Amerikanc›”
olarak ç›kt› ortaya; Ertu¤rul Özkök.

Özkök, 2 Nisan günkü yaz›s›nda
Türkiye’nin ‹srail’e karfl› “sert”
aç›klamalar›na de¤inip, “do¤ru olan bu” diyor,
sonra bafll›yor tüm zehirini kusmaya. 1974 K›br›s’da
Filistin’in Türkler için üzülmedi¤inden tutun da, ‹s-
rail’in “yeflil hat” kurma projesinin K›br›s’da Türki-
ye taraf›ndan kuruldu¤una, bundan dolay› da do¤-
ru ve hakl› olan›n bu oldu¤una kadar esas olarak ‹s-
rail, ABD iflbirlikçisi tavr›n› sürdürüyor.

Özkök yazm›fl olarak kalsa iyi, koca koca politi-
kac›lar, ayn› cümlelerle; iyi ama Filistinliler de K›br›s
meselesinde yan›m›zda de¤ildi, diyerek tank ihale-
sini, Amerikanc›l›¤›, ‹srail ortakl›¤›n› savunuyorlar.

Özkök kafas›, iflah olmaz Amerikanc› kafad›r.
Halklar›n gördü¤ü zulüm de¤il dolar ilgilendirir o
kafay›. Bu nedenle; “hem de son 20 y›lda en kara
günlerinde kendisine yard›m eden ‹srail’i küstürme
pahas›na...” diye ‹srail’i savunur. Savundu¤u ‹srail
de¤li, özünde dolar’d›r.

Bu kafan›n hesaplar› flu; nas›l olsa güçlü olan
Amerika’d›r, ‹srail’dir, kazanan da onlar olacak, ben
flimdiden o saflarda yerimi al›y›m.

Tan›y›n bu kafay›. Filistinli “kardefllerimiz” diye-
re t›rnak içinde imalarla, halklar›n kardeflli¤iyle, Fi-
listin halk›yla kardeflli¤imizle dalga geçen bu kafa-
y› tan›y›n.

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 49

BU GERÇEKLER‹
HERKES TARTIfiACAK

‹srail ile bu anlaflmay›
imzalamak flart m›yd›?

fiu anda ‹srail'de... Bir toplumun askeri önlemlerle,
silahla susturulamayaca¤›n›n, ezilip pes ettirilemeye-
ce¤inin en son örne¤ini görüyoruz.

Filistinlilerin direnifli, intihar komandolar›n›n ard›
ard›na kendilerini yoketme pahas›na girifltikleri ey-
lemler art›k "terör" olarak nitelenemez. Bu insanlar,
radikal gruplar taraf›ndan beyinleri y›kanm›fl terörist
olarak da nitelenemez. Yaflanan olaylar, bir toplu-
mun "art›k yeter" ç›¤l›¤›d›r.

Her gün ‹srail polisi ve askeri taraf›ndan itilip kak›-
lan, gururu k›r›lan, fakirlikten baflka hiçbir gelece¤i
kalmayan insanlar›n baflkald›r›s›d›r. Bu bir toplu ayak-
lanmad›r.

Lübnan'da y›llardan beri BM gözlemcili¤i yapan
Timur Göksel de ayn› noktaya dikkat çekti:

- Yaflad›¤›m›z olay›n bildi¤imiz intifada ile ilgisi
yok. ‹ntihar komandolar› art›k tek bafllar›na hareket
eden Filistinlilerden olufluyor. ‹srail ordusu taraf›ndan
itilip kak›lan, sürekli gururu k›r›lan gençlerin yürüt-
tükleri bir geliflmeyle karfl› karfl›yay›z. Bunu kontrol
edebilmek imkans›zlaflt›.

fiaron'un hesaplar› tutmad›.

Amac›, ‹srail Ordusunu Arafat'›n ve Filistinlilerin
üzerine sürmek, dirençlerini k›rmak ve döve döve so-
nunda pes ettirmekti.

Olmad›. fiaron vurdukça, Filistinliler daha fazla vu-
ruyorlar. Arafat'› s›k›flt›rd›kça, yeni intihar komando-
lar› ortaya ç›k›yor.

fiaron hayat› pahas›na mücadeleyi göze alm›fl in-
sanlar›n durdurulamayaca¤›n› hâlâ anlayabilmifl de-
¤il. ‹ktidara gelirken, eski Baflbakan Barak'› zay›fl›kla
suçlad›. ‹sraillilere "daha güvenli bir ülke" vaat etti...
Bunun için de sertlik politikas›n› seçti. Bugünkü duru-
ma bak›n. ‹srail paramparça. fiaflk›nl›k içinde. Filistin-
liler ise, kaybedecekleri bir fley kalmad›¤› için ölüm
kal›m savafl› veriyorlar...

fiaron'u cesaretlendiren ve bu noktaya yetinme-
sinin sorumlulu¤u Washington'un(dur).

Türkiye ne yapmak istiyor?
Bu olaylar yaflan›rken, Türkiye ‹srail ile yüzlerce

milyon dolarl›k tank modernizasyonu anlaflmas› imza-
lad›. Bu aflamada, böyle bir anlaflman›n imzalanma-
s›na gerek var m›yd›? Filistinliler öldürülürken, Ara-
fat'›n ipi çekilmeye al›fl›l›rken, Türkiye hiç de¤ilse bu

anlaflmay› bir süre için ask›ya alamaz m›yd›?..

D›fliflleri Bakanl›¤›nda birileri çekip "Yapmay›n bu-
nu... Filistinliler öldürülürken, adeta gözlerine sokar-
cas›na ‹srail'e büyük bir askeri ihale vermek büyük bir
diplomatik gaft›r" demediler mi?..

Bravo do¤rusu. Ondan sonra da kalk›yoruz ve
Arap dostlu¤undan söz ediyoruz. Arafat ile kucaklafl›-
yoruz. "Sevgili kardeflim" edebiyat› yap›yoruz. Türki-
ye'yi bu noktaya düflürmek ay›pt›r.

DO⁄RU SORULAR

Kanl› çözüm
Saddam'›n Birleflmifl Milletler de-

netçilerini kabul etmesini isteyen ak-
si takdirde sald›raca¤›n› söyleyen
Amerikan Yönetimi, Güvenlik Konse-
yi'nin "çekil" karar›n› kabul etmeyen
‹srail'e de sald›racak m›?

Tabii ki hay›r... ‹srail'in zaten uy-
gulamad›¤› y›¤›nla BM karar› var ve bunlar›n uygula-
n›p uygulanmamas› ABD'yi hiç ilgilendirmiyor.

BM karar› bahane...

Peki Saddam'a mektup yaz›p "BM kararlar›n› uy-
gula" diyen Bülent Ecevit, Ariel fiaron'a da böyle bir
mektup göndercek mi?

Hay›r... Dedi¤imiz gibi ‹srail'in BM kararlar›na uyma-
ma özgürlü¤ü var. ‹ster uyar ister uymaz. BM kararlar› sa-
dece Irak ve di¤er gariban ülkeler için geçerlidir.

ABD'ye yönelik 11 Eylül sald›r›s›n›n temelinde
dünya çap›ndaki adaletsizlikler var deyip durunuz.
ABD adaletsizlikleri ortadan kald›rarak de¤il adalet-
sizli¤e u¤rayanlar› ezerek ve seslerini keserek sonuç
almak hevesindedir...

BASINA AHLAK DERS‹

‹nad›na gündeme
tafl›d›k, ölüm
oruçlar› sürüyor
Birileri, (hem de devlet erkan›ndan birileri) çok

k›z›yor bu konuyu sürekli gündemde tuttu¤umuz
için. Hiçbir gazeteci için sorun çözülmeden haber
bitmifl say›lmaz. Ölüm orucu sorununu haber olmas›n›
engelleyerek (yani yok sayarak) bitiremezsiniz...
“Haber oldukça propaganda oluyor, onlar›n istedi¤i
bu” mant›¤›n› kabul etmemiz mümkün de¤il.
Kafam›z› kuma gömmeyece¤iz, siz de gömmeyin.

BASINDAN

M. Ali Birand
(2 Nisan, Hürriyet)

Haberci’nin
Sitesi
2 Nisan 2002

Melih
Afl›k
(2 Nisan,
Milliyet)

Ekmek ve Adalet / 08 Nisan 2002 / Say› 3 50

kahramanlar ölmez

fiirin EROL

Mustafa SELÇUK

fiehitlik tarihi:
12 Nisan 1995
fiehit düfltükleri yer:
Ankara Bat›kent
fiehit düflme flekli:
Kald›klar› eve polis taraf›ndan yap›lan
bask›nda infaz edildiler.
Ö¤retiyor:
Mustafa Selçuk, 1978’lerden bu yana
mücadele içindeydi. Defalarca tutsakl›k
yaflad›. ‹ç Anadolu Bölge Sorumlusu
olarak flehit düflerken ömür boyu
devrimcili¤in bir örne¤ini sunuyordu

herkese.

Seyhan AYYILDIZ

Selçuk KÜÇÜKÇ‹FTÇ‹

fiehitlik tarihi: 7 Nisan 1981
fiehit düfltü¤ü yer: ‹stanbul

fiehit düflme flekli: Kuflat›ld›,
son nefesine kadar direndi.
Polis taraf›ndan katledildi.

Ö¤retiyor: Bir SDB üyesiydi.
Cunta y›llar›nda tereddüte
düflmeden mücadeleyi sür-

dürmenin öncülerinden oldu.

Hamiyet YILDIZ

fiehitlik tarihi:
9 Nisan 1992

fiehit düfltü¤ü yer: ‹zmir
fiehit düflme flekli: Halk düfl-

manlar›na yönelik bir eylem-
de çat›flarak flehit düfltü.

Ö¤retiyor: ‹.Ü. Bas›n Yay›n
Yüksek Okulu’nda, tek bafl›na

koydu¤u insiyatifle 1 Aral›k
direniflini yarat›rken, devrim-

cinin hiç bir koflulda çaresiz
olmayaca¤›n› ö¤retiyordu.

Muharrem KARAKUfi

fiehitlik tarihi:
10 Nisan 1996

fiehit düfltükleri yer: ‹stan-
bul Göztepe Üsküdar

fiehit düflme flekli:
Meydanda, herkesin göz-

leri önünde polis
taraf›ndan kurflunlanarak

katledildiler.

Mustafa BEKTAfi

Olcay UZUN Faruk BAYRAKÇI

Niyazi TEK‹N

fiehitlik tarihi:
9 Nisan 1991

fiehit düfltükleri yer:
‹zmir Karfl›yaka

fiehit düflme flekli:
Kald›klar› üssün kuflat›lmas› s›ras›nda çat›fl-

mada flehit düfltüler.
Ö¤retiyor:

‘87 sonlar›nda Liseli Dev-Genç saflar›nda
mücadeleye kat›lan Faruk’la, 80 öncesinden

beri mücadelenin içinde olan Olcay, “kuflaklar
teorilerini” y›karak omuz omuza flehit

düfltüler.

fiehitlik tarihi:
11 Nisan 1971
fiehit düfltü¤ü yer:
‹stanbul
fiehit düflme flekli:
Sivil faflistlerin
Bal›kesir ö¤renci
yurduna yapt›¤›
sald›r›da katledildi.

