
Haftal›k Dergi

Say›: 4

15 Nisan 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

www.ekmekveadalet.com info@ekmekveadalet.com

Ezilen halklar
Amerikan terörünü

Yenecek!

“Yeni dünya düzeni”ne meydan okuyuflun
Amerikan imparatorlu¤una karfl› direniflin
bayra¤›

dünyan›n
her yerinde

dalgalan›yor

Bayra¤›m›z

2. Dünya savafl›n›n bilançosu, 43
milyon ölüydü. 7 milyonu Hitler’in
toplama kamplar›nda ölmüfltü bunla-
r›n. Yeryüzündeki tahribat, tarihin hiç
bir dönemiyle karfl›laflt›r›lamayacak
kadar büyüktü.

Peki, dünyay› yak›p y›kan sadece
“badanac›” Hitler’in canili¤i miydi?

Kim inan›r buna?

Hangi mant›k kabul eder?

Ya günlerdir TV ekranlar›ndan ta-
n›k oldu¤umuz katliam?

Beyrut Kasab› fiaron mu sadece so-
rumlusu? fiaron olmasayd› olmayacak
m›yd› bu vahflet?

“Bu anlams›z fliddete bir son veril-
meli” diyor kimileri, kurdu¤unun belki
de dünyan›n en anlams›z cümlesi oldu-
¤unu bilmeden.

“Do¤rudur y›ld›r›m›n düfltü¤ü,
ya¤d›¤› ya¤murun,

Bulutlar›n rüzgarla sökün etti¤i.
Ama savafl öyle de¤il, savafl rüz-

garla gelmez;
Onu bulup getiren insanlar-

d›r.”(*)

Peki hangi insanlar? fiaron gibiler
mi mesela, Hitler gibiler mi?

Hem evet, hem hay›r!

Onlar›n bir bafl›na “kim oldu¤u” de-
¤ildir sorun; gerçe¤i bulmak istiyorsa-
n›z “kimin temsilcisi” olduklar›n› sorun.

Evet, fiaron bir kasap! Ama o, "em-
peryalizmin ortado¤u kasab›"... Onun
ellerindeki kanlar, petrol, silah tekelle-
rinin, bilgisayar tekellerinin, IMF’nin,
Dünya Bankas›’n›n döktürdü¤ü kan-
lard›r... Onun elindeki sat›r, ortal›kta
"büyük ifladam›" olarak dolaflan dün-
yan›n en zenginlerinin sat›r›d›r...

Say›n Rockefeller, say›n Bill Gates,
say›n “dünyan›n en zengin 500 beye-
fendisi”... Onlar fiaron’dan daha m› az
kasap? Daha m› az suçlu?

fiaron’un arkas›nda, hiç kuflku yok
ki, ABD yönetimi var. ABD yönetimi

demek, Amerikan tekelleri demektir.

Ortado¤u’yu, Orta Asya’y›, Kafkas-
lar› sömürebilmek için sald›r› planlar›n›
yap›p uygulatt›r›yor tekeller.

Amerikan tekelci burjuvazisi zen-
gin; o kadar ki üçünün geliri, Afrika ül-
kelerinin gelirinden daha fazla. Ama...
ama onlar

“Dünyaya bak›p ‘ne küçük’ derler,

Birfleylerle yetinmezler acunda,

Para hesap eder gibi hesapl›yor-
lar bizi,

Savafl da bu hesab›n ucunda.”

fiaron bu hesab›n kasab›d›r.

Bu hesab› halklara ödetmek için
as›p kesiyor.

Hitler’in canili¤ine y›km›fllard› Nazi
imparatorlu¤unu da... Oysa tekellerin
paylafl›m savafl›yd› 2. dünya savafl›.

Nazilerin savafl› boyunca çal›flt› on-
lar›n fabrikalar›. Nazilere tank, top,
tüfek yapt›lar. Toplama kamplar›na
“gaz odalar›” yapt›lar... Ford’lar,
Wolsvagen’ler, Kruplar, Rockefel-
ler’ler karlar›na kar katt›lar.

Yani özcesi; Ortado¤u’yu dikensiz
gül bahçesine çevirmek isteyen emper-
yalist tekellerdir. Filistin halk›n›n kasa-
b› da, Afgan kasab› da onlard›.

Onlar suyun bafl›n› tutmufl.

Onlar aç b›rak›yor milyarlarca insa-
n›. Ve onlar katlettiriyor.

Ürkmeyin tutmufllar diye suyun
bafl›n›:

korkunç oyunlar›, davran›n, bitsin.

“Katillerin önüne dikilmek gerek,

‘hay›r yaflayaca¤›z!” demek.

‹ndirin yumru¤unuzu suratlar›na!

Böylece mümkün olacak savafl›
önlemek!

Sen “savafla karfl›”ysan, kulak ver
Brecht’e. Savafl› önlemek, emperyalist
tekellerin surat›na inip onlar› yere y›-
kacak yumruklar›m›zla mümkün ola-
cak.

(*) Bertolt Brecht’in Ça¤r› fliirinden.

Bütün mesele
“KASAP”ta m›?

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:
30 Mart

(Her y›l›n 30 Mart’›nda,
oradad›r o karanfiller)

Yer:
Ankara,

Karfl›yaka Mezarl›¤›

Foto¤raflarla

Tarihimiz

K›z›ldere’de dökülen kan, Mahir’lerin kan›,

bereket oldu Anadolu topra¤›na...

Adlar› “cepheli” olan karanfiller filiz verdi Anadolu’nun dört bir yan›nda.

1984’te “dört k›z›l karanfil” parçalad› cuntan›n karanl›¤›n›.

“Bizler, birer k›rm›z› karanfil olarak

ülkenin dört bir yan›nda açaca¤›z” diyordu 17 Nisan’da Sabo...

Karanfil, halk› için, vatan› için,

adalet ve özgürlük için tereddütsüz feda edilen canlar›n ad› bu ülkede...

Mahir’in mezartafl›ndaki karanfil, ölümsüzlü¤ün ad›...

Filistin için 1 dakika
karanl›k
Filistin için meydanlarda
bir slogan
“F‹L‹ST‹N’E ÖZGÜRLÜK!”

FEDA EYLEMLER‹
tart›fl›l›yor
“Terör”mü

meflru savunma m›?
Dünya ABD’nin “teröre

karfl› savafl”›n›
sorguluyor

v

SAKAT BIRAK,
TAHL‹YE ET, Y‹NE
TUTUKLA!
Sakat b›rak›l›p tahliye
edilen ölüm orucu
direniflçilerine yönelik
keyfi gözalt› ve tutukla-
malar!

v

ABD-‹srail ittifak›, iflgal alt›ndaki topraklar› bir kez daha iflgal ede-
rek, tanklarla, uçaklarla Filistin halk›n›n ac›larla dolu tarihine yeni
bir katliam sayfas› daha ekleyerek, Ortado¤u’da Amerikanc› düze-
ni yerlefltirmek için bir ad›m daha att›. Daha da artaca¤› kuflkusuz
olan rakamlara göre, 500 aflk›n Filistinli katledildi, 5000’i tutuk-
land›. Bunlar›n bir ço¤unun Filistin halk örgütlenmelerinin kadro-
lar›, savaflç›lar› veya yöneticileri oldu¤u da aç›k. Bu yan›yla bak›l›r-
sa, ABD-‹srail ittifak›, Filistin direnifl hareketine “önemli bir darbe”
vurdu say›labilir. Ama bu “darbe” ABD ve ‹srail’i geçici bir süre için
bile olsa rahatlatmayacakt›r. Dahas›, Ortado¤u’ya Amerikanc› dü-
zeni yerlefltirmek, bugün, düne göre daha zordur. Ortado¤u top-
ra¤›nda zaten güçlü bir mayas› olan anti-Amerikan, anti-emperya-
list düflünce ve duygular, bugün daha da büyük bir güç kazanm›fl,
aç›kça emperyalizme karfl› öfke ve kine dönüflmüfltür. Bu öfke ve
kin, bugün örgütsüzde olsa, devrimci bir önderlikten yoksun da ol-
sa, yar›n da böyle kalaca¤›n› kim söyleyebilir?

Filistin iflgal harekat›, ABD’nin istedi¤i gibi gitmiyor. ABD’nin impa-
ratorluk planlar›, dünya halklar›n› hesabla katmad›¤› için, halk ger-
çe¤ine çarp›p bozuluyor. Yak›p y›kt›klar› Afganistan’da, Ortado-
¤u’da, Latin Amerika’da, Asya’da halklar›n direnifli ve mücadeleleri
sürüyor. Büyük katliamlarla, aç›k iflgallerle k›smi ve geçici “baflar›-
lar” sa¤layabilirler. Filistin de eski mevzilerini kaybedebilir, uzlafl-
mac›l›¤a güç kazand›r›l›p ba¤›ms›zl›k savafl›na geri ad›mlar att›r›la-
bilir, ama dünya çap›nda mücadelenin ak›fl›, do¤rultusu de¤iflmez.
Bir baflka yerde, baflka direnifller ç›kar ortaya. Bir yerde yenilgi
olur, bir yerde zafer kazan›l›r, bir baflka yerde yeni direnifller yük-
selir. Çünkü zulüm sürüyor, açl›k
sürüyor. Hem de pervas›zca.

Bir halk, tüm dünyan›n gözleri
önünde hapsediliyor, katledili-
yor, iflkenceye çekiliyor... Birlefl-
mifl Milletler karar al›yor, fiaron
uymuyor. Dünyan›n “insanl›k su-
çu”, “insan haklar› ihlali” diye ni-
telendirdi¤i ne kadar vahflet var-
sa, fiaron’un, Bush’un katilleri ta-
raf›ndan kameralar önünde ger-
çeklefltiriliyor. Bu pervas›zl›k sa-
dece ‹srail’e, fiaron’a özgü de¤il-
dir. “Küreselleflme” politikalar›
da ayn› pervas›zl›k üzerine flekil-
lenmifltir. 1,2 milyar›n açl›¤›na, 4
milyar›n yoksullu¤una ra¤men
sürdürülen bir politikad›r bu.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 3

‹çindekiler

3... Emperyalist “Dev” direnen halk karfl›s›nda

diz çökecek

5... Türkiye halk› Filistin’in yan›nda

6... Katleden: ‹srail ve Amerika Direnen:

Filistin ve Dünya halklar›

8... Ellerimizi havada göremeyeceksiniz

10... Amerika halklarla alay ediyor

11... Tarihin ironisi

12... Kardafllerimiz kuflatmada Hücrelerimiz

daha dar

13... Tecrite karfl› imza kampanyas› sürüyor

14... Yine “canl› bomba” listesi yine yalan-

lar...

15... Ölüm orucu gazisi Özkan Güzel tutuk-

land› acizlik de¤il, Ahlaks›zl›k!

16... Komploculuk kara mizaha dönüfltü

17... Halklar kime güvenebilir

19... Ba¤›ms›z Türkiye+ Hasan Macit kifliligi

20... Hançer, oligarflinin s›rt›nda de¤il, elinde

21... Katliamc›l›k daha nas›l olur ki?

22... Katliam özgürlü¤ü

23... MHP’nin Amerika, ‹srail dostlu¤u yeni

de¤ildir...

24... Filistin’e kim hangi temelde sahip

ç›k›yor?

26... Feda eylemleri tart›flt›r›yor

30... 16-17 Nisan direnifli

33... 116 y›ll›k kavga 1 May›s-2

36... Soygun ekonomisini rakamlar anlat›yor

37... Ne Laik cumhuriyeti düpedüz Amerikan

cumhuriyeti

38... Halk›n Hukuku: Polise suç iflleme özgür-

lü¤ü

39... Ifl›klar Filistin için yan›p sönecek, zul-

mün karanl›¤›n› halklar ayd›nlatacak

40... Hapishaneden bir mektup

41... Canan ve Zehra Ne diyorlar...

42... Gençlik yurtseverdir Meryem gibi...

43... “Arafat’da, fiaron’da yanl›fl!”

44... DKÖ Yöneticileri flikayet etmeden önce

çuvald›z› kendine bat›rmal›

46... “Hepimiz Arafat’›z”

48... K›r›l›r yalan›n çark›

49... Bas›ndan: Savaflan ‹srail mi, yok can›m

50... Kahramanlar Ölmez

Emperyalist “Dev”
Direnen Halk

Karfl›s›nda Diz Çökecek

Nüfusu itibar›yla küçücük
ve yüzölçümü itibar›yla
topra¤› iflgal alt›nda bir
halk, ABD’nin, ‹srail’in

devasa gücüne karfl› ko-
yabiliyor. Ölümü pahas›-

na olsa da direniyor.
Dünyan›n en büyük aske-
ri ve ekonomik gücü kar-
fl›s›nda boyun e¤meyebili-
yor. Dünya halklar› için

bundan daha umut verici,
bundan daha güven verici

bir fley olabilir mi?

Dünyan›n bütün ülkelerinde milyonlar meydanlara
ç›km›flt›r bu politikalara son verilmesi için; ama po-
litikalar milim flaflmam›flt›r. Dünya halklar›n› yoksul-
laflt›ran politikalar, ülkemizden de çok yak›ndan bil-
di¤imiz gibi, terör eflli¤inde uygulanmaya devam
ediliyor. Peki ne olacak? Elbette direnifl ve savafl
olacak. Tekeller dünya halklar›na baflka bir yol b›-
rakm›yorlar.

Nüfusu itibar›yla küçücük ve yüzölçümü itibar›yla
topra¤› iflgal alt›nda bir halk, ABD’nin, ‹srail’in de-

vasa gücüne karfl› koyabiliyor. Ölümü pahas›na olsa
da direniyor. Dünyan›n en büyük askeri ve ekono-
mik gücü karfl›s›nda boyun e¤meyebiliyor. Dünya
halklar› için bundan daha umut verici, bundan daha
güven verici bir fley olabilir mi? Halklar›n gücüne
inananlar›n inanc›n› bin kat daha güçlendirdi Filistin.
Kadri-mutlak emperyalizm de¤erlendirmeleri ya-
panlar›n, Art›k bu dünyada ABD’nin, AB’nin onay›n›
almadan hiç bir fley olmak diyenlerin, teorilerini if-
las ettiriyor bu direnifl. Kimileri, Afganistan’da is-
lamc›lar›n direnemeyece¤inin teorisini yapt›lar. Ni-
ye, çünkü onlar islamc›yd›. Gerçekte direniflten an-
lamayanlar›n, hayatlar›nda difle difl bir direnifl nedir
bilmeyen, yaflamayanlar›n “teori”leriydi bunlar.
Dünyaya kötümser, umutsuz gözle bakanlar, aç ve
zulüm alt›ndaki halk gerçe¤inden bihaber olanlar,
direnifle de inanm›yor. ‹flte direniyor Afganistan’da.
Binlerce ölerek direniyor hem de. Secde etmediler
ABD bombalar› önünde. Filistin direniyor. Ölüyor,
öldürüyor direniyor. Biz direniyoruz dünyan›n Tür-
kiyesinde... Dünya direndikçe, ABD’nin planlar› bo-
zuluyor.

ABD D›fliflleri Bakan› Powell bile “bizim zarar›m›za
oluyor” diye itiraf ediyor: Evet zararlar›na oluyor,
çünkü tüm dünya olup biteni, emperyalist medyada-
ki tüm engellemelere ve çarp›tmalara ra¤men, gö-
rüyor. Gördükçe anl›yor ki, “teröre karfl› mücadele”
denen fley bir safsatad›r, emperyalizmin ç›karlar›n›n
üzerine örtülmüfl bir flald›r. Emperyalizm, gerçekle-
ri bu flal›n ard›na gizleyip, katliamlar›n› meflrulaflt›-
rarak halklar›n öncü, örgütlü güçlerini fiziki olarak
imha etmeye çal›fl›yor. Bunu yapabildi¤i ölçüde
IMF’nin, emperyalist tekellerin önü düzlenmifl ola-
cakt›r. “Dünya kamuoyu” dedi¤imiz halklar›n genel
duygu ve tepkileri karfl›s›nda pervas›z, kaale almaz
davranan emperyalizm, kendi egemenli¤ine karfl› ç›-
kan örgütlü güçler karfl›s›nda, “terör listeleri”, “he-
def” listeleri haz›rlay›p, askeri, ideolojik ayg›tlar›n›
seferber ediyor. Örgütsüz kalabal›klar de¤il, örgüt-
lü halk korkutuyor emperyalizmi. 3 milyonluk Filis-
tin halk›ndan bu kadar korkmas›n›n nedeni de bu-

dur. 3 milyonluk Filistin halk›na, ABD-‹srail’in deva-
sa güçlerine kafa tutabilecek gücü veren de örgüt-
lülüktür. Tüm dünya halklar›n›n as›l ders ç›karaca¤›
nokta da buras›d›r. Filistin halk›, a¤›r bedeller öde-
yerek de olsa, zafere ulaflacakt›r. Ancak, örgütsüz
halklar›n kazanma flans› yoktur.

Dünyan›n düzeni bozuk. Adaletsizlik dünyay› pençe-
sine alm›fl. “Güçsüz adalet ve adaletsiz güç, iki bü-

yük felakettir” der bir sözde. Felaketlerin ikincisiy-
le, adaletsiz bir güçle karfl› karfl›yay›z. Adaletsizli¤in
ad›, ABD’dir. Adaletsizli¤in ad›, daha genel anlamda
emperyalizmdir. Ekonomik anlamda, siyasi anlamda
adaletsizlikten kurtulmak isteyen dünyan›n bafl he-
defi de böylece ortaya ç›k›yor. Açl›¤a son vermek
için, bebek ölümlerine, katilamlara, iflkencelere son
vermek için, dünya halklar›n›n bafl düflman olarak
ABD emperyalizmine yönelmesi kaç›n›lmazd›r. ABD,
ne Türkiye halk›n›n, ne de baflka bir halk›n “mütte-
fiki” de¤ildir. Ayn› flekilde Avrupa emperyalizmi de,
halklar›n müttefiki veya kurtuluflu olamaz. Emper-
yalizm, 1980’lerin bafl›nda bu yana, dünya halklar›-
n› örgütsüzlefltirmek, apolitiklefltirmek, bilinçlerini
bulan›klaflt›rmak için, devasa yat›r›mlar ve harcama-
lar yapm›flt›r. Bunda flu veya bu ölçüde de baflar›l›
olmufltur. Dünya halklar› aç›s›ndan 11 Eylül’den bu
yana yaflanan süreç ve son olarak da Filistin’de sür-
dürülen emperyalist savafl, adeta “gözlerini açma”
dönemidir. Mesele bir yerde gelip flurda dü¤ümleni-
yor; bütün bu olup bitenlere zalimin gözünden mi,
mazlum halklar›n gözünden mi bakaca¤›z? Bu halk-
lar için de, bilim adamlar›ndan sanatç›lara kadar
toplumun ayd›nlar›n› oluflturan kesimler için de ge-
çerlidir.

Zulme karfl› direnen her yürek, zulümden sorulan
her hesap, dünyan›n ve ülkemizin gelece¤ine dair
umudumuzu büyütüyor. Hiç çekinmeyin, umudunu-
zu büyütün. Tanklar karfl›s›nda tafllar›yla direnen
küçük Filiistinli çocu¤u, adalet ve özgürlük için, ba-
¤›ms›zl›k için kendini feda eden halk› görünce, halk-
lar›n gelece¤inden umutlu olmamak mümkün mü?
Dünyada bu umut var. Bu umut ülkemizde de var.
Vatan ve halk sevgisiyle zulme karfl› canlar› pahas›-
na direnenler otuz y›ld›r hiç eksik oldu mu bu top-
raklardan? Halk›n örgütlülü¤ünü, mücadelisini yo-
kedebildiler mi? Dünya direnmeye, ABD’nin impara-
torluk hesaplar›n› bozmaya devam edecek. Yapt›k-
lar› her yeni plan, dünyan›n flu veya bu köflesinde
kurulan yeni bir halk barikat›na çarpacak. Zafer, so-
nunda direnen, örgütlenen ve savaflan dünya halkla-
r›n›n olacak. Tarih böyle söylüyor; TV ekranlar›na
bak›n, bugün yaflananlar da böyle söylüyor.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 44

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 5

Kavgan›n Türküleri Filistin ‹çin

Türkiye Halk› Filistin’in Yan›nda
Ankara, ‹stanbul, ‹zmir, Kars, Edirne, Tekirda¤, Çorum, Kayseri, Yalova, Trabzon, Mardin, Bursa...

Meydanlar, okullar, iflyerleri, gecekondular, camiler...
Türkiye’nin dört bir yan›nda ‹srail katliam› protesto edili-
yor, Türkiye halk›n›n direnen Filistin halk›n›n yan›nda ol-
du¤u hayk›r›l›yor. Mitingler, ‹srail konsoloslu¤u önündeki
gösteriler, Filistin temsilcisini dayan›flma ziyaretleri, iflçi
sendikalar›n›n yürüyüflleri, maafllar›ndan Filistin’e yard›m
kampanyalar›, 2 bin avukat›n yürüyüflü... Devletin resmi
politikalar›n›n tam tersine tüm Türkiye halk› Filistin’in ya-
n›nda oldu¤unu hayk›r›yor, tüm eylemler Filistin için.

Halk›m›z tek ses; Filistin Kazanacak, fiaron Kaybede-
cek.

TAYAD’l› ailelerin "fiaron yenilecek Filistin
halk› kazanacak" pankart›yla kat›ld›¤›, ÖDP ta-
raf›ndan fiiflli’de düzenlenen mitingde yaklafl›k 2
bin kifli Filistin’e özgürlük sloganlar›n› hayk›rd›.
Sendika, DKÖ’ler, partiler, ayd›n ve sanatç›lar›n
yan›s›ra islamc› bir grubun da yerald›¤› miting-
de ‹srail zulmünün arkas›nda ABD emperyaliz-
minin oldu¤u vurguland› ve Kahrolsun Ameri-
kan Emperyalizmi sloganlar› at›ld›. Disk ve ÖDP
ad›na konuflmalar›n yap›ld›¤› mitingin sonunda,
Ferhat Tunç da türkülerini Filistin için söyledi.

Ça¤layan’da Miting; Filistin’e Özgürlük

“Sen kurflun ya¤murlar› alt›nda güneflin/de-
lik deflik edildi¤i bir ülkede do¤dun...”
Grup Yorum bundan tam 17 y›l önce Filistin
için söylemiflti bu türküyü. Filistin toprakla-
r›ndaki ac›y›, öfkeyi ve direnifli anlat›yordu
türkü. Filistin’de yine ac›, öfke ve direnifl
var; Yorum 11 Nisan’da ‹srail konsoloslu¤u
önündeki eylemiyle yine Filistin halk›n›n ya-
n›ndayd›.
Bu kez direnifl ve kavga türkülerini Ce-
nin’de, Nablus’da, Ramallah... direnenler
için söyledi. “Halk›z biz yeniden do¤ar›z
ölümlerde” marfl›yla; Halklar›n katlederek
tüketilemeyece¤ini hayk›rd›. Katliam›n kar-
fl›s›na; “Bize ölüm yok” marfl›yla ç›kt›.

‹flgal ve katliamlarla geçti iki hafta. Ayn› zamanda Filis-
tin halk›n›n görkemli direnifli yans›d› Tv’lerden. Dünya
“uluslararas›” kurum ve kurulufllar›n soytar›l›klar›n›, hiçbir
hükümlerinin olmad›¤›na tan›kl›k etti bu iki hafta içinde.
Tümünün yalan ve tekellerin ç›karlar› üzerine kurulu oldu-
¤unu gördü. Halklar›n kendi güçlerinden baflka dayanacak
hiçbir güçlerinin olmad›¤›n› ö¤rendi.

Cenin’den yak›n bir köye sürülen bir Filistinli kad›n›n
söyledikleri iki haftan›n özetiydi; “O sokakta kan su gibi
ak›yordu...”

Kan su gibi akt› Filistin’in tüm sokaklar›nda. Akan kan
tüm dünya halklar›n›n öfkesini büyüttü. Yüzlerce Filistinli
tüm dünyan›n gözleri önünde katledilirken, katledenin sa-
dece fiaron olmad›¤› da gittikçe netleflti. Katleden Amerika
ve israil’di. Bunun karfl›s›nda direnen de elbette sadece Fi-
listin halk› de¤ildi; Filistinli direniflçiler her dinden, her ulus-
tan tüm dünyan›n ezilen halklar› ad›na direndiler ve halen
direnmeye devam ediyorlar.

Katliam Tarihe Yaz›ld›
Arafat’›n esareti sürerken, H›ristiyanlar için kutsal say›-

lan Nativita kilisesindeki kuflatma da devam ediyor. ‹srail
kiliseye yang›n bombas› atarak yakmaya çal›flt›. Yang›n›
söndürmeya çal›flan bir Filistinli katledildi. Buna ra¤men ‹s-
rail flu aç›klamay› herkes inans›n diye yapt›; “kendileri yak-
t›, kendileri bize atefl açt›.” T›pk› 19 Aral›k sonras› oligarfli-
nin aç›klamalar› gibi.

En büyük direniflin yafland›¤› Cenin mülteci kamp›nda
ise tam bir katliam var. Günlerce hiçbir ambulans ya da yar-
d›m kuruluflunun sokulmad›¤› kamp›n tanklar terkettikten
sonra bölgeye giren bas›n, tam bir harabe ile karfl›laflt›.
Görgü tan›klar›n›n anlat›mlar› katliam›n boyutunu anlatma-
ya zorlan›yor; dozerlerle üst üste y›¤›lan cesetler, s›raya di-
zilip kurfluna dizilen erkekler, la¤›m sular› içmek zorunda
kalan insanlar... ‹srail hükümeti, Cenin’de yaflananlar› tüm
dünyan›n ö¤renece¤ini biliyor, bu nedenle “çat›flmalar›n
katliam diye yans›t›lmas›ndan kayg›l›y›z” gibi aç›klamalarla
durumu kurtarmaya çal›fl›yor. Ancak ‹srail bas›n›ndaki, “ce-
setleri getirip israil’e gömelim” tart›flmalar› dahi her fleyi
anlatmaya yetiyor.

fiaron 11 Nisan’da Cenin katliam›n› yapan askerleri zi-
yaret ederek moral verdi! ‹nfaz operasyonlar› sonras› göz-
lerinden öpülen ülkemizdeki ölüm mangalar› gibi onlar da
katil fiaron’un taktirini haketmifllerdi.

Cenin görkemli direnifliyle Filistin tarihindeki yerini al›r-
ken, katliam boyutuyla da ‹srail tarihindeki yerini ald›.

Toplama Kamplar› ve ‹flkence

“Terörün alt yap›s›n› yoketmek için” iflgal etti¤ini aç›k-
lam›flt› ‹srail. Bu yana dünyay› inand›ramad›. Ama alt yap›
dedi¤ini yoketmek için elinden geleni yap›yor. Alt yap› biz-
zat Filistin halk›n›n kendisi. Zulmün beyninde patlayan
bombalar, büyük direnifl halk›n direniflidir. Bu nedenle ‹sra-
il yüzlercesini katlederken, 15-50 yafl aras›nda herkesi gö-
zalt›na al›yor ve büyük bir h›zla sorgular, iflkence tezgahla-
r› iflliyor.

fiu ana kadar aç›klamalara göre, tutuklananlar›n say›s› 5
bin civar›nda. Sadece 11 Nisan’da 2 bin kiflinin tutukland›-
¤› ‹srail taraf›ndan aç›kland›. 5 bin Filistinli flimdi aç, susuz
ve iflkence alt›nda.

‹srail radyolar› Oslo anlaflmas›na kadar kullan›lan Necef
Çölü'nde bulunan Kseiot bölgesindeki Ansar 3 toplama
kamp›n›n tekrar aç›laca¤›n› duyurdu. fiu anda Filistinlilerin
büyük bölümü askeri merkezlerdeki kamplarda tutuluyor.

Kamplardaki iflkenceyi, ‹srail ‹nsan Haklar› kuruluflu
B'Tselem ‹srail mahkemelerine tafl›d› ve iflkenceyi flöyle an-
latt›; “son dokuz gün içinde tutuklanan 15-40 yafllar›nda
bini aflk›n Filistinliye iflkence yap›ld›. Ramallah'ta tutuklanan
Filistinliler Ansar kamp›nda topland›. Ansar Askeri Üssü ifl-

Ekmek ve Adalet / 15 Nisan 2002 / Say› 46

Katleden; ‹srail ve Amerika
Direnen; Filistin ve Dünya Halklar›

kence merkezi olmufl durumda. ‹srail ordusu geçit verme-
di¤i için bilgi almak zor. Ancak kampta say›lar› bini bulan
tutuklulardan baz›lar›na ayak parmaklar› k›r›lmak suretiyle
iflkence uyguland›¤›n› ö¤rendik. Tutuklular›n baz›lar› gece-
leri üzerlerinde bir çat› olmadan geçiriyor, yiyecek s›k›nt›s›
çekiyor...”

“Geri Çekilme” Oyunu
‹srail artan bask›lara tam da ‹srail usülü cevap veriyor; iki

köyden çekiliyor, dört köyü iflgal ediyor. Amerika’n›n “geri çe-
kil” oyununu, o da kendi cephesinden böyle uyguluyor.

Çekildi¤i yerlerde ise tafl üstünde tafl b›rakm›yor.

Ambulanslar› Da Vuruyorlar
‹srail’in hiçbir kural, hukuk tan›mad›¤›n›n en aç›k gös-

tergelerinden biri, ambulanslara dahi atefl açmas›. Hiçbir
savaflta olmayaca¤› burjuva savafl hukukunda bile kabul
edilen kurallar ‹srail için geçerli de¤il. ‹srail ambulanslar›
neden vurdu¤una elbette bir gerekçe buluyor; patlay›c› ta-
fl›n›yor, militan tafl›n›yor... Yalan›n e¤itimini de Ameri-
ka’dan al›yorlar, o Amerika ki, yalan için resmi merkezler
kuran bir emperyalist güç.

Sadece ambulanslar de¤il, gazeteciler de hedef; Daha
önce vurulan gazetecilere bir de Frans›z kameraman eklen-
di. Nablus’da Gilles Jacquier adl› ‹srail askerlerinin atefliyle
yaraland›. ‹srail vahfletini gösteren Tv’lerin bürolar› bas›ld›,
muhabirleri s›n›rd›fl› edildi.

Sadece onlarla da bitmiyor; zihinsel özürlüler, bebek-
ler... hareket eden her fley ‹srail kurflunlar›n›n hedefi.

Demek ki Yokedemiyorsunuz
fiehitlik eylemlerini durduracaklard›, böyle diyordu ‹s-

rail ve iflgali bu aç›klama ile meflrulaflt›rmak istiyordu.

Mülteci kamplar›ndaki evleri havadan karadan
bombalayan, Arafat’a tank namlular›n›n ucunda esir
tutan, binlerce anay› a¤latan zulüm; Hayfa’daki “flehit-
lik eylemi”yle bir kez daha a¤lamak zorunda kald›. 10
‹srailli öldü, birço¤u yaraland›. Hamas’›n üstlendi¤i ey-
lem, günlerdir süren iflgal ve katliamlar›n hiçbir fleyi
çözemeyece¤inin, direniflleri bitiremeyece¤inin en üst
boyutta cevab›yd›.

Zannetmeyin ki, ‹srail bu cevapla duracakt›r.
Hay›r bunu da “iflte bak›n terör...” diye kullanmak
isteyecektir, ama art›k çok geç, çünkü terör dema-
gojilerinin tüm dünyada taht› çoktan sallanmaya
bafllad›. Hele bunu söyleyen ‹srail olunca kimseyi
inand›rmas› mümkün de¤il. Dünya aptal de¤il, ya-
flanan büyük zulmü, katliam› görüyor ve bunun el-
bette cevab›n›n olaca¤›n› anlamak için ne bilim
adam›, ne de siyasetçi olmaya gerek vard›r.

Zulüm varsa, zulümden hesap soran da olacakt›r.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 7

Bu resim karesindeki öfke dünyan›n
dört bir yan›ndan her gün yans›yor.
Dünya halklar› terör demagojilerinin
saltanat›n› sall›yor; emperyalizme, si-
yonizme karfl› direnen Filistin halk›n›n
yan›nda oldu¤unu hayk›r›yor.
Bu resim kareleri halklar›n en büyük
gücünün yine halklar›n kendi aras›nda-
ki dayan›flmas› oldu¤unun kan›tlar›...
Emperyalizm halklar› yenemeyecek!

M›s›r
Ürdün
Yemen
Amerika
Suriye
Irak
‹ran
Lübnan

Bahreyn
Tunus
Fransa
‹talya
Belçika
Almanya
Fas
Katar

Yunanistan
Türkiye
Kosova
Danimarka
Avustralya
‹sviçre
Hollanda
...

Bu Öfke ‹srail siyonizmini
ve

Amerikan Emperyalizmini
Bo¤acak

Cenin’de tanklar, helikopterler, füzeler halk›
teslim alamad›; büyük katliama karfl› büyük dire-
nifl. Nablus, Cenin... Filistin intifadas›n›n gücünün
kan›t›d›r.

‹srail’in beyninde patlayacak bombalar›n fitilini
Cenin sokaklar›nda ‹srail zulmü çekmifltir. “Terör,
intihar” demagojilerinin gerçe¤i Cenin’in resmidir.

Cenin mül-
teci kamp›
hem en büyük
kat l i amlar ›n
hem de en bü-
yük direniflin
yafland›¤› yer
oldu flu ana ka-
dar. Nablus
mülteci kamp›
da ayn› flekil-
de.

Kat l iam›n
boyutu halen
tahmin dahi
edilemiyor. Fi-
listin yönetimi
yüzlerce ölü-
den, toplu me-
zarlardan sö-
zediyor. Görgü tan›klar› 200 kiflinin katledildi¤ini duyuru-
yor, ‹srail yönetimi ise 150 Filistinliyi katlettiklerini do¤ru-
lad›.

“Eski kent” denilen bölgesi F-16 uçaklar›yla bombalan-
an Nablus’da ölü say›s› ise 100’e yak›n.

Bilinen, resmi olarak kabul edilen say›lar bile, katliam›n
boyutunu görmeye yetiyor.

Bir BM temsilcisi mülteci kamplar›ndaki durumu flöyle
özetliyordu;

“Mülteci kamplar›nda kanl› katliam durmal›...‹nsanlar
sokaklarda kan kayb›ndan ölüyor, çünkü ‹srail ambulansla-
r› sokmuyor, biz ilaç gönderemiyoruz... ‹nsanlar toplu ola-
rak cezaland›r›l›yor...”

Cenin’de yaflanan direnifli bir ‹ngiliz gaezeteci Tv’lere
flöyle de¤erlendiriyordu;

“‹srail, 1967’de 6 gün içinde savafl› kazanm›fl büyük bir
alan› iflgal etmiflti. fiimdi Cenin mülteci kamp›n›, bu 12 bin
Filistinlinin yaflad›¤› kamp› 6 günde iflgal edemedi. Bu, as-
keri-siyasi olarak da büyük bir baflar›s›zl›kt›r...”

Büyük Katliam
Füzelerle, savafl uçaklar›yla, tanklarla bombalanan Ce-

nin ve Nablus
mülteci kampla-
r›nda yüzlerce Fi-
listinli katledildi,
cesetler saatlerce
sokaklarda kald›,
ambulanslar böl-
geye sokulmad›.

‹srail, Cenin
mülteci kamp›nda
herkesin evlerini
terk etmesini,
kentin meydan›n-
da toplanmas›n›
istedi. Teslim olan
olmay›nca da, ev-
ler tanklarla,
uçaklarla vuruldu.

Bir hafta bo-
yunca dünyaya kapat›lan Cenin ve Nablus mülteci kampla-
r›nda büyük bir katliam gerçeklefltirildi. Cenin ve Nablus
tüm Filistin’di. Mülteci kamplar›nda Filistin’di cezaland›r›-
lan.

Katliam›n vahfleti o kadar aç›kt› ki, fiaron’un katliam
orta¤› “‹srail’in güvercini” Perez dahi Cenin’de yaflananlara
“katliam” demek zorunda kald›.

Büyük Direnifl
Cenin’i kuflatan ‹srail; “Filistinlileri köfleye s›k›flt›rd›k,

teslim olmayan› öldürece¤iz” dedi.

Ama teslim olan, ellerini havaya kald›ran bir tek Filistin-
li bulamad›.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 48

Cenin, Nablus...

ELLER‹M‹Z‹ HAVADA
GÖREMEYECEKS‹N‹Z

Cenin sokaklar›na dayad›¤› tanklardan anonslar yapt›;
“ellerinizi bafl›n›z›n üstüne koyup, meydanda toplan›n...”

Bu ça¤r› tüm Filistin’e yap›lan bir ça¤r›yd›. Tüm Filistin
halk› teröristti onlar›n gözünde. Katlederek, vahflet uygu-
layarak halklar› teslim alabilece¤ini hayal eden bir kafan›n
ça¤r›s›yd› bu. Binlerce y›ll›k halklar tarihi bu tür ça¤r›lara
hep ayn› cevaplar› vermiflti oysa. Halklar geçici yenilgiler al-
salar da, k›y›mlardan, katliamlardan geçirilseler de zulüm
karfl›s›nda teslim olmayacaklar›n› binlerce kez göstermifl-
lerdi. Tarih, bilim bilmeyenler yine de “belki” dediler. Bu
kadar pervas›z bir katliama hiçbir halk dayanamaz diye
umut ettiler.

Siyonistlerin Ortado¤u topraklar›na ayak bast›¤› gün-
den bu yana direnen Filistin halk› Cenin sokaklar›nda verdi
cevab›n›; teslimiyet asla, ya özgürlü¤ümüz ya ölüm dedi.
Öldüler, yüzlerce öldüler, sokak sokak, ev ev sürdü çat›fl-
malar.

Kendini feda eden, halk›n yarat›c›l›¤›n› seferber eden Fi-
listinli direniflçiler bir hafta içinde 20’den fazla ‹srail aske-
rini öldürdü, 9’u yaraland›. ‹srail, yaral›lar›n› almak için
ateflkes ça¤r›s› yapmak zorunda kald›. Günlerdir iflgali sür-
düren bir güç, ateflkesten sözediyordu, ellerinde hafif silah-
lar ve bedenlerindeki bombalardan baflka hiçbir silah› olma-
yanlara. Savunma durumunda olanlar›n devasa silahlarla
donanm›fl sald›rgan bir gücü ateflkefl ça¤r›s› yapma nokta-
s›na getirmesi, direniflin ne denli büyük ev etkili oldu¤unu
anlatmaya yeterlidir.

Filistinlilerin cevab›; “böyle bir karar› Arafat alabilir” ol-
du ve ateflkes reddedildi. ‹srail Arafat nezdinde Filistin’in
meflrulu¤unu yoketmek istiyordu, dün Arafat’› elefltiren Fi-
listinli örgütlerin “Hepimiz Arafat›z” demesi, ateflkes ça¤r›-
s›na verdikleri cevap da bu oyunun bozulmas› içindi.

Filistin yönetimi Cenin’de kahramanca direnenleri ana-
rak, 11 Nisan’› “Cenin Günü” ilan etti¤ini aç›klad›. Cenin,
flimdiden Filistin direniflinin simgelerinden biri haline gel-
mifltir bile. Teslim olmama karar› alan bir halk›n, ölümü
göze alan bir halk›n, kaybedece¤i hiçbir fley olmayan ve öz-
gürlü¤e inanc›n› daha da büyüten bir halk›n daha onlarca
kahramanl›k destan› yaratt›¤› kesindir. Tüm iletiflim araç-
lar›na kapat›lan kentlerin, köylerin, mülteci kamplar›n›n
her biri ‹srail’in karfl›s›na dikilen bir kale olmufltur.

Bir Kilometrelik Alan
12-13 bin Filistinlinin yaflad›¤› Cenin mülteci kamp›n›n

toplam alan› bir kilometre kare. 1 Km karelik alanda bü-
yük bir yoksulluk içinde yaflamaya zorunlu b›rak›lm›fl 12
bin insan direndi bir hafta boyunca. Dünya halklar› bu bir
kilometrakerelik alandayd› bir hafta boyunca; ezilen tüm
Asyal›lar, Ortado¤ulular, Latin Amerika halklar›, Afrikal›lar
oradayd›.

Amerikan emperyalizminin üretti¤i ne kadar imha sila-
h› varsa halka karfl› kullanan ‹srail’in de “dostlar›” vard›
orada. Amerika, Avrupa, Japon tekellleri oradayd›, iflbirlik-
çi iktidarlar oradayd›; tümü halklar›n direniflini yoketmek
için yanyana gelmifllerdi. Cenin, Nablus... Filistin kötü ör-
nek oluyordu halklara; direnmekten baflka hiçbir yolun ol-
mad›¤›n› ve nas›l direnilece¤ini gösteriyordu.

Sonuçta büyük bir katliam yapt›lar Cenin’de, Nablus’da.
Baflta halk›n en de¤erli evlatlar›n›, liderlerini katlettiler, ev-
ler buldozerlerle y›k›ld›, patlay›c›larla havaya uçuruldu.

Ancak bir tek Filistinli’nin bile teslim ol ça¤r›lar›na kar-
fl› ellerini havaya kald›rd›¤›n› göremedi zulüm. Ulusal Dire-
nifl için birleflen tüm örgütler hep birlikte halklar›na, vatan-
lar›na karfl› sorumluluklar›n› yerine getirerek kahramanca
direndiler.

Bir kilometrelik alandaki direnifl, halklar› hesaba kat-
mayan hiçbir emperyalist gücün nihayi olarak amac›na ula-
flamayaca¤›n›n kan›t›d›r. Nablus, Cenin direniflleri çok daha
büyük direnifllerin, çok daha görkemli kahramanl›klar›n fi-
tili olacakt›r. Binlerce flehitlik komandosunun ‹srail’in bey-
ninde patlamas›nda en büyük öfke ve moral kayna¤› ola-
cakt›r.

Siyonizm, Cenin’de büyük bir katliam yaparak, büyük
bir direnifli ve büyük bir öfkeyi kendi elleriyle yaratt›; bu
öfke ‹srail’i nerede, nas›l vuracak bekleyin...

Gazze Direnifle
Haz›rlan›yor
Filistin topraklar›n›n büyük bir bölümünün bulundu-

¤u Bat› fieria’n›n uza¤›ndaki bir yer Gazze. Bir ucu deni-
ze aç›lan ve halen ‹srail’in girmedi¤i tek yer olan Gazze
flimdi direnifle haz›rlan›yor. Tv kameralar›na yollara dö-
flenmifl may›nlar, maskeli direniflçiler, sokaklara kurulan
barikatlar›n görüntüleri yans›yor.

G a z z e ,
Arafat’a mu-
halefet eden böl-
ge olarak biliniyor; flim-
di hepimiz birer Arafat’›z slo-
gan›yla direniyorlar. Binlerce
Gazzelinin yüzlerinde Arafat mas-
kesiyle yapt›¤› yürüyüfl bunun en
anlaml› ifadesi. Devrimci, islamc›,
milliyetçi.. tüm örgütler, ulusal di-
renifl komitelerinde güçlerini bir-
lefltirmifl durumdalar.

Gazze tüm dünyaya teslim olmayaca¤›n› flimdiden
ilan ediyor.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 9

Hapiste yatanlar bilir, bilmeyenlere k›saca anlatal›m;

Kalkanlarla, kalaslarla donanm›fl jandarma komandolar›
tutsaklara ortada hiçbir gerekçe dahi yokken sald›r›r. Baflla-
r›ndaki subay avaz› ç›kt›¤› kadar ba¤›r›r; “vurmay›n laaa-
an...durun” diye. Ama jandarma allah ne verdiyse vurur.

Sald›r›ya u¤rayan da, sald›ran da jandarmalar›n subay›n
talimat› olmadan k›l›n› dahi k›p›rdatamayaca¤›n› çok iyi bilir
asl›nda. Oyun da buradad›r zaten; “vurmay›n” demenin anla-
m›, “vurun” demektir esas olarak. Olaki mahkemelik bir du-
rum oldu¤unda da savunma haz›rd›r; erler beni dinlemedi.

Amerika’n›n günlerdir israil’e “iflgale son ver” ça¤r›s› da
subay›n ça¤r›s› gibidir.

‹flgal ve katliam›n Amerika’n›n onay› ve deste¤i ile yap›l-
d›¤› konusunda Amerikan medyas› dahil farkl› düflünen hiç
kimse yoktur. Ortado¤u’da halklar›n ba¤r›nda bir hançer gi-
bi duran ‹srail varl›¤› dahi bizzat Amerika sayesindedir.

fiaron’a Katliam ‹çin Zaman Verme Oyunu
Her gün bir aç›klama yapan, “Arafat olmadan da anlaflma

olaca¤›n›” söyleyen Bush, kimlerle anlaflma yap›laca¤›n› da s›-
ral›yor; “Arafat halk›n› yüzüstü b›rakt›, ihanet etti. Arafats›z
da olur. M›s›r devlet baflkan›, Ürdün ve Suudi prensi olabi-
lir...” Yani benim istediklerime boyun e¤ecek bir iktidar isti-
yorum diyor k›saca. Sayd›klar›n›n Filistinle, Filistin halk›yla il-
gisi var m› yok mu önemli de¤il, Amerika istiyor ya!

Ama hesap Filistin halk›n›n direniflinden dönüyor. Po-
wel’in “Arafatla görüflmeyece¤im” diye bafllad›¤› gezisinin so-
nunda görüflmek zorunda kalmas› bunun kan›t›d›r.

Bush, hiç kimseyi inand›ramasa da terör demagojisine de-
vam ediyor; “Arafat terörü arapça konuflma yaparak k›nas›n”
diyor. Sorunun arapça k›nama sorunu olmad›¤›n›, Arafat’a
teslim ol, kendi halk›na terörist de, ‹srail’in katliam› meflru-
lafls›n dedi¤ini ise herkes biliyor.

‹srail’in ihtiyac› olan zaman› tan›ma oyunu Powel’in Orta-
do¤u gezisinde tam bir komediye dönüfltü. Katliam Ortado-
¤u’da ama o, Afrika, Avrupa ülkelerinde gezip durdu. Fas,
M›s›r, Suudi, Ürdün, ‹spanya, AB ülkelerinde görüflmeler
yapt›. Oyun o kadar aç›k ki, Amerikanc› Ürdün prensi bile
“neden bölgeye de¤il de bize geldiniz” sorusunu sormak zo-
runda kald› Powel’e.

Güya di¤er ülkelere dan›flma oyununun arkas›nda fiaron’a
zaman verme oldu¤unu ‹srail de biliyor ve zaman› katliamla-
r›na h›z vererek de¤erlendirdi.

“Amerika Bize Karfl› Anlay›fll›”
Amerika’n›n, BM’nin ‹srail taraf›ndan uygulanmayan on-

larca kararlar›ndan sonuncusunda; “derhal” çekilmesi ifadesi

yerine “gecikmeksizin” ifadesini koydurmas› ABD’nin tavr›n›
özetliyor.

‹srail de ABD’nin “bask›s›”n›n oyun oldu¤unu biliyor ve
bunu aç›kça söylüyor;

‹srail Savunma Bakan›; “ABD yönetimi bize karfl› anlay›fll›.”

‹srail içiflleri Bakan› Eli Yiflai: “Amerika’n›n Afganistan’da
kald›¤›ndan daha k›sa süre kalaca¤›m›z› garanti edebilirim...”

fiaron; “Büyük dostumuz Amerika, bunun bizim için bir
ölüm-kal›m savafl› oldu¤unu anlar ve bize bask› yapmaz...”

“Bask›, geri çekil...” oyunu iflte böyle sürüyor. Ameri-
ka’n›n halklara düflmanl›¤› bir kez daha tarihe böyle yaz›l›yor.
Direnen halklar› yenemeyecekleri kesin, ama kesin olan bir
fley varsa; ‹srail’in katliamlar›nda en büyük kayb› Amerika
vermeye devam ediyor. Katilin arkas›nda kimin oldu¤unu
art›k görmeyen yok!

Ekmek ve Adalet / 15 Nisan 2002 / Say› 410

IRAK VANALARA KAPATTI
Arap ‹ktidarlar›n›n ‹kiyüzlülü¤ü
Daha Net
Arap iktidarlar›n›n Filistin halk›na dost olmad›¤›n›

Irak’›n petrol üretimini kesmesi karfl›s›ndaki tav›rlar› daha
net ortaya ç›kard›. Opec’de karar almayan Arap iktidarlar›,
ellerindeki en güçlü silah› ç›karlar› için kullanm›yorlard›.
Petrol ve dolar ak›fl› durmas›n da Filistinli kan› ak›yormufl,
umurlar›nda de¤ildi. Saddam’›n ald›¤› karar di¤erlerinin
karara kat›lmamas› riyakarl›k ve Amerikan iflbirlikçili¤inin
tablosunu netlefltirdi. Ortado¤u halklar› kendi iktadarlar›-
na ra¤men polis copu, kurflunu yeseler de sokaklar›, mey-
danlar› doldurmaya devam ettiler.

Amerika Halklarla Alay Ediyor

9 Nisan, 2. emperyalist paylafl›m savafl›nda Nazilerin
katletti¤i milyonlarca yahidinin tüm dünyada an›ld›¤› gün-
dü. O gün ‹srail baflta olmak üzere bir çok yerde soyk›r›-
m›n kurbanlar› an›ld›.

Hitler faflizmi bu kanl› tarihi yazarken 60 milyon insa-
n› katletmifl, 35 milyon insan› sakat b›rakm›flt›r. Sovyetler
Birli¤i’nde 1718 flehri y›km›fl, 20 milyon insan› katletmifl-
tir. Gaz odalar›nda 6 milyondan fazla Yahudiyi ve sosyalis-
ti vahflice katletmifllerdi.

Nazilerin faflist ordular› 1938’de Avusturya’y› ilhak
ederek bafllarlar, sonra “Alman az›nl›¤a kötü davran›ld›¤›-
n›” söyleyerek Çekoslovakya ile diplomatik sorunlar
yaratarak iliflkileri gerginlefltirir. Bu süreçte ‹ngiltere’nin
giriflimiyle savafl önlense de Hitler Çekoslavakya’y› da ilhak
eder. Sonra s›rada Polonya vard›r, Bu sürece kadar
‹ngiltere, Fransa ve öteki Avrupa ülkeleri seyretmektedir.
Polonya’n›n iflgali, s›ran›n kendilerine gelece¤ini görmeleri
için yeterli olur. ‹ngiltere ve Fransa, Almanya’ya savafl ilan
eder. Ancak silahl› çat›flmalar yaflanmaz. ‹ngitere ve Fran-
sa esas olarak Hitler faflizminin Sovyetler Birli¤i’ne sald›r-
mas›n›, Sovyetleri bo¤mas›n› beklemektedir. Çünkü
Sovyetler devrimi emperyalist sömürü sistemin ba¤r›na
saplanm›fl, büyük bir yara açm›flt›. Yaran›n büyüme riski
büyüktü.

Savafl beraberinde Avrupa ve Asya halklar›na yönelik en
vahfli iflkence ve katliamlar› da getirir. Ama dünya halklar›
Alman faflist ordusuna karfl› kahramanca bir mücadele ver-
meye bafllar. Silahl› eylemler silahl› ayaklanmalara ve parti-
zan savafllar›na dönüflür. Alman faflizmi bu y›llarda iflken-
celerle ve katliamlarla, gaz odalar›yla, toplama kamplar›yla
tarihin en kanl› sayfalar›n› yazar.

Tüm dünya bu tarihi ve Hitler’i unutmayacak ve lanetle
anacakt›r art›k.

Hitler, iflgalleri s›ras›nda da en vahfli katliam ve iflken-
celerle birlikte soyk›r›m da uygular.

Hitler dendi¤inde ilk akla yahudi soyk›r›m›, gaz odalar›,
toplama kamplar› gelmesi bu yüzdendir.

Toplama kamplar›nda herfley bir iflkence arac›d›r. in-
sanlar›n ne zaman nas›l can verece¤i bilinmez, her an
herkes gaz odalar›na, f›r›nlara yollanabilir, katledilebilirdi.

Nazilerin vahfletteki s›n›rs›zl›¤› o boyuttayd› ki, tutsak-

lar›n vü-
cutlar›n-
dan kan
çekiyor,
s o n r a
as›yor ya
da kurfluna diziyorlard›. So¤uk-yemek-su-banyo-tuvalet
herfley iflkence arac›yd›. Hergün kurfluna dizilen yüzlerce
insan, gaz odalar›nda bo¤ularak ve yak›larak öldürülen mil-
yonlar kald› Nazilerden geriye. Maydanek, Autswitzch, Bir-
kenau, Treblinka, Bunzig ve daha onlarca kampta bulunan
toplu mezarlar kald› Nazilerden geriye.

“Bu so¤u¤a dayanmak korkunçtu. Zay›f olan herkes,
yolda ya da fabrikada, makine bafl›nda ölüyordu. Cesetleri
çukurlara y›¤›yorlard›. Ve en ufak hatas›ndan ötürü insan-
lar› yine ayn› çukurlara at›yor, yiyecek vermiyor, yere bir-
fley sermeye dahi izin vermiyor, bütün bir gece boyunca
ç›plak toprak üzerinde oturtuyorlard›. Yaln›zca sabahleyin
say›ma ça¤›r›yor, say›mdan sonra yiyecek vermeksizin, yi-
ne çukura gönderiyorlard›.” (Madalyonlar-Zofra Nalkovus-
ka- syf:33) ‹nsanlar›n ya¤lar›ndan sabun yap›ld›¤›n› duyan-
lar inanmak istemiyordu ama gerçekti. “Gdonsk’›n d›fl›nda,
Viflefliç’de Anatomi Enstitüsü’nün yan›ndaki tu¤ladan yap›l-
ma o k›z›l ve ufak bina, katledilmifl insanlardan ç›kan ya¤-
lar› sabuna dönüfltürmek, derilerini ise döverek parflömene
çevirmek için yeterli oluyordu.” (age, syf:75)

*

Siyasi, ekonomik ve tarihsel olarak Nazizmle Siyonizm
ayn› fleyler de¤ildir elbette. Ancak siyonist ‹srail askerleri-
nin Nazi uygulamalar›n› nas›l taklit ettiklerine tüm dünya
Tv’lerden izledi, lanetledi.

Cenin’de Filistinlilere yap›lan, “Herkes meydanda top-
lans›n!” ça¤r›s› Nazilerin iflgal etti¤i kentlerde yap›lan
ça¤r›lar›n ayn›s›d›r. Sadece Almanca yerine ‹braniceydi ça¤-
r›. Sonras› ise toplama kamplar›d›r. Necef çölünden,
‹srail’in de¤iflik bölgelerinde kurulan kamplar gibi...

Dünya halklar› Nazileri unutmad›, büyük bir lanetle
an›yor hala.

Kimsenin kuflkusu olmas›n, dünya, siyonizmin
katliamlar›n› da unutmayacak, adlar› halklar›n yüre¤inde
büyük bir nefretin ad› haline gelecek.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 11

TAR‹H‹N ‹RON‹S‹
Nazilerin yahudileri soyk›r›ma u¤ratmas›,

‹srail’in Filistinlileri
katletti¤i, toplama kamplar›na gönderdi¤i

günlerde an›ld›.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 412

Yan›yor Filistin, katlediliyor Filistinli kardefllerimiz. Tv
ekranlar›ndan, gazete sayfalar›ndan yans›yan katliam gö-
rüntüleri yang›n yerine çeviriyor darac›k hücrelerimizi.
Yang›n yerine dönen hücre de¤il, hücrelere s›¤mayan yü-
reklerimiz, bilincimiz. Öfkemiz büyük, öfkemiz kab›na
s›¤m›yor. Siyonistlerin her kurflununda daha da daral›yor
hücrelerimiz. Bizim üstümüze ya¤›yor zulmün mermileri,
bizim havaland›rmam›za düflüyor Amerikan yap›m› bom-
balar, biz yan›yoruz yang›n bombalar›yla, bizim hücreleri-
miz yerlebir ediliyor buldozerlerle...

Zulmün pervas›zl›¤›na karfl› kahramanca direnifl gö-
rüntüleri gö¤sümüzü kabart›yor. Direniflin içinden direni-
fle bak›yoruz, umut dolu gözlerimizle. Gözlerimizle de¤il,
yüre¤imizle bak›yoruz Filistin’e.

Yüre¤imizin elleri Filistinli kardefllerimizin eliyle bir
flimdi. Emperyalizme ve uflaklar›na karfl› direniyoruz hüc-
relerde; Ortado¤u’da emperyalizme ve jandarmas›na kar-
fl› direniyor Filistin. Hücrelerden yank›lanan öfkemiz, slo-
ganlar›m›z Cenin kamp›nda direniyor, Nablus’un bomba-
larla y›k›lm›fl evlerinin dar sokaklar›nda çat›fl›yor zulümle.
Gazze’de nöbete kofluyoruz, direnifl haz›rl›¤›nday›z.

Yüre¤imizle, açl›¤›m›zla, iflgale karfl› direniflteyiz Filis-
tinlilerle. Bugün kaç Filistinli katledilmiflse, o kadar hücre-
miz ölüyor açl›¤›n kollar›nda.

Katliam›, Zulmü ve Direnifli Biz Biliriz
Kuflatma alt›ndakilerin ne yaflad›¤›n› biz biliriz en iyi, o

kuflatmalardan geçtik de geldik. Dört duvar aras›nda üzeri-
mize ya¤an yang›n bombalar›n›, kurflunlar› biz biliriz, Ce-
nin’de, Nablus’da, El Halil’de, Tulkarem’de, Nativita kilise-
sinde k›st›r›lm›fl Filistinli kardefllerimizi en iyi biz anlar›z.

30 y›ll›k tarihimiz boyunca anti-emperyalist çizgimiz-
de neden bunca ›srarl› oldu¤umuzu tüm dünya görüyor
Filistin’de. ‹srail zulmünün ard›ndaki ABD bayra¤›na bak›p
görüyoruz; do¤ru yolday›z. Emperyalizme karfl› direnme-
yen hiçbir halk hareketi özgür, sömürüsüz bir ülke yara-
tamaz. Dört duvar aras›nda, zaten tutsak ald›¤› bizlerin
üzerine bombalar ya¤d›ran, hapishanelerinden 30 ölü ç›-
karan zulmün ard›nda da onlar vard›; kuflatt›¤› Filistin
kentlerine, yerlerinden yurtlar›ndan etti¤i mülteci kamp-
lar›na F16’larla sald›ran, tanklar›n paletiyle ezen zulmü
destekleyen de onlar. Diri diri yakanlarla, Filistin sokak-
lar›n› yakanlar›n e¤itimlerini de emperyalist katiller verdi.

Emperyalizmin uflaklar›n›n vahflette ne derece s›n›rs›z
olduklar›n› yaflayarak gördük biz. Hukuk ve ahlak nedir
bilmeyen bir düflmana karfl› direnmek ne demektir biliriz.
“Zulmü durdurun yoksa kendimizi yakar›z” ça¤r›m›za
karfl› yanan bedenlerimize kurflunlar ya¤d›rd›lar. Direnme
hakk›m›z için yoldafllar›m›z zulmün beyninde patlad›kla-
r›nda “terör” yaygaras› yapan da onlard›. Terörlerini de
yalanlar›n› da en iyi biz tan›r›z. Hiç kimse, Filistin halk›n›n
meflru direnme hakk›n› bizden daha iyi bilemez.

Direnme hakk›n› canlar›yla kullananlar›z biz.

Direnmenin anlam›n› en iyi biz biliriz. Yalanlar›n, de-
magojilerin, ideolojik, fiziki sald›r›lar›n karfl›s›nda y›llara
yay›lan direniflimizle biliriz. “‹ntihar, canl› bomba, kutsal
hayat” yaygaralar›na karfl›, onurlu ve özgür bir yaflam,
ba¤›ms›z bir ülke için ölümün üstüne yürümenin ne de-
mek oldu¤unu bizden sorsunlar. Feda eylemlerini tart›-
flanlar›n hiçbiri anlamaz bu gerçekleri, hiçbiri bilmez zul-
mün ve direniflin ne oldu¤unu; tuzu kurudur onlar›n, yü-
rekleri beyinleri körleflmifltir.

Zulüm varsa, elbet karfl›l›¤› da olacak.

Belki meydanlardan yollayam›yoruz selamlar›m›z› Filis-
tin’e, öfkemizi dalga dalga gecekondulardan, yoksul kentle-
rimizden tutuflturam›yoruz; ama biliyoruz ki, açl›¤›n aleviy-
le yanan nefeslerimizden hücrelerin tavan›na çarpan her
slogan›m›z Filistinli kardefllerimizin silah›nda mermi oluyor,
bedenlerine sard›klar› bombaya dönüflüyor.

Devrimcileri teslim alamazs›n›z hayk›r›fl›m›z, halklar›n
direnifllerini yokedemezsiniz fliar›yla bulufluyor Ortado-
¤u’da. Dünyaya ö¤rettik zindanlarda direnmenin, kahra-
manl›¤›n ne demek oldu¤unu, dünyaya ö¤retiyor Filistin,
emperyalizmin devasa silahlar›na karfl› nas›l direnilece¤ini.

Kardefllerimiz Kuflatmada
Hücrelerimiz Daha Dar
Kardefllerimiz Direniyor
Direniflimiz Daha Büyük

Tayadl› aileler taraf›ndan bafllat›lan imza kampanyas› sü-
rüyor. 6 Nisan tarihi itibariyle Tayad’a ulaflan imza say›s› 23
bin oldu¤u aç›kland›.

Tayad’l›lar yapt›klar› aç›klama ile; kampanyan›n sürdü¤ü-
nü ve herkesi kampanyaya kat›lmaya, imza toplamaya, imza
atmaya ça¤›rd›klar›n› söylediler.

TECR‹TE HAYIR
Tayad’l›lar aç›klamalar›nda flöyle dediler;

F tiplerinde insanl›k onurunu ayaklar alt›na alan tecrit uy-
gulamas› hala sürüyor. Tecridin kald›r›lmas›, ölümlerin dur-
durulmas› için imza kampanyas›na bafllad›¤›m›z 4 Mart'ta 85
olan ölüm say›s›, imza kampanyam›z›n devam etti¤i süreçte
90'a yükseldi.

Adalet Bakanl›¤›, sorunun gündemde kalmamas›n›, sessiz
kal›nmas›n›, görmezden, duymazdan gelinmesini isteyerek
ölümlerden yana tav›r almaya devam ediyor. ‹mza kampan-
yam›z tecridin kald›r›lmas›na yönelik bir ad›md›r, unutturul-
mak isteneni unutturmamak ve tart›flt›rmak için yapt›¤›m›z
bir çal›flmad›r.

fiimdiye kadar toplanan imza say›s› 23000'e ulaflt›.

Kampanyam›za ayd›n-sanatç›lar›n ve köfle yazarlar›n›n
verdi¤i destek artarak devam ediyor. Ataol Behramo¤lu,
Cengiz Bektafl, Ayd›n Hatipo¤lu, Gülsüm Cengiz, Cengiz Gün-
do¤du, Güngör Gençay, Berrin Tafl, Haydar Gö¤ercin, Ayfle
Düzkan, Beyhan Demir, Fad›l Öztürk, Adnan Yücel, Ali Bal-
k›z, Jülide Kural, Asl› Erdo¤an imzalar›yla kampanyam›za

destek verdiler.

Tecritin kald›r›lmas› için bugüne kadar 90 tutuklu yafla-
m›n› yitirdi, 300'den fazla insan ise sakat kald›. Bundan son-
ra yeni ölümlerin ve sakatl›klar›n yaflanmamas› için herkesi
bafllatt›¤›m›z imza kampanyam›za desteklerini sunmaya, tec-
ritin kald›r›larak ölümlerin durdurulmas› için duyarl› olmaya
ça¤›r›yoruz.

‹mza kampanyam›za destek vermek isteyenler bize afla¤›-
daki fax-tel ve e-maillerden ulaflabilir.

TEL :5343811 / FAKS:5343151

MA‹L: hucreiskencedir@hotmail.com

‹NTERNET: www.tayad.org

‹MZA METN‹
TBMM BAfiKANLI⁄I'NA / ANKARA

F Tipi hapishanelerde tecrit uygulamas›na karfl› siyasi tu-
tuklular 20 Ekim 2000 tarihinde ölüm orucuna bafllad›lar.

fiimdiye kadar 90 insan öldü, yüzlerce insan sakat kald›.

F Tiplerinde tecrit hala sürüyor. Yeni ölümler ve sakatl›k-
larla karfl› karfl›yay›z. Bizler afla¤›da imzas› olanlar diyoruz ki;

TECR‹TE HAYIR ÖLÜMLER‹ DURDURUN!
‹sim meslek imza

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 13

TECR‹TE KARfiI ‹MZA KAMPANYASI SÜRÜYOR

DESTEKLEYEL‹M,DESTEKLEYEL‹M,
‹MZA ATALIM,‹MZA ATALIM,

‹MZA TOPLAYALIM‹MZA TOPLAYALIM

TURAN fiAH‹N ‹Ç‹N ANMA YEME⁄‹
Ordu'nun Ünye ilçesinde,

20 Mart günü Jandarma Özel
Timlerince katledilen üç
devrimciden Turan fiahin için
1 May›s cemevinde bir yemek
düzenlendi. Turan fiahin'in
ailesi, mahalle halk› ve
yoldafllar›n›n kat›ld›¤› yeme¤e
gelmek isteyenleri polis
mahalleyi ablukaya alarak geri
çevirmeye çal›flt›, araçlar›n
plakalar›n› ald›. Ancak polisin bu bask›lar› Turan fiahin’in
an›lmas›n› engelleyemedi. Yemekten sonra yap›lan anma
program›nda tüm devrim flehitleri için sayg› duruflu yap›ld›
ve Turan'›n devrimci yaflam› anlat›ld›.

Baz› bas›n organlar›nda ç›kan “canl› bomba” haberleri üzerine
Tayad’l› Aileler 11 Nisan’da bir bas›n aç›klamas› yaparak, bu
haberlerin nas›l bir yalan oldu¤unu ve ne amaçlad›¤›n› kamuoyu-
na duyurdular.

Hasan Özdemir, fiaron’u taklit ediyor:
bask› ve teröre,
keyfi tutuklamalara "canl› bomba" k›l›f›!

fiaron, "canl› bombalar›" etkisizlefltirmek için iflgal ediyor, ya-
k›p, y›k›p katlediyor. Oligarflinin iktidar›n›n, kontra fleflerinin
neyi eksik? Kasapl›ksa, fiaron’dan geri kalmazlar.
Tanklar, kepçeler, panzerler eflli¤inde
operasyonsa, o konuda da en
az fiaron kadar tec-
rübelidirler.
Ama ismi, adre-
si belli "canl›
bomba"lar eksik.
Onu da yarat›rlar!

10 Nisan tarihli
gazetelerde büyük bafl-
l›klarla ‹stanbul polisinin

yeni bir "canl› bomba" listesi
daha yay›nland›. Habere göre "10 canl› bomba"y› tesbit etmiflti ‹s-
tanbul polisi. Hepsi de "cezaevinden tahliye olmufl DHKP-C’li ör-
güt üyeleriydi. Hatta içlerinden befli, ölüm orucuna da kat›l›p sa-
katl›klar›ndan dolay› tahliye edilmifllerdi..."

Ama bu defaki "canl› bomba" haberinde ‹S‹MLER YOK!

Hasan Özdemir, bugüne kadar hep isim vererek yalanlar söy-
ledi.

Yalanlar› aç›¤a ç›kt›. Hepsinin nerede oldu¤u, ne yapt›¤› bir bir
ortaya konuldu.

fiimdi isim veremiyor.

Emniyet Müdürü Hasan Özdemir’in koltu¤u sallan›yor.

‹stanbul’da hiçbir "baflar›s›" yoktur. Hiçbir fleye engel olama-
m›flt›r.

Acilen "baflar›ya" ihtiyac› vard›r. Yalan haberlerden medet
umuyor.

BUGÜNE KADAR AÇIKLADI⁄I TÜM "CANLI
BOMBA" L‹STELER‹ YALAN ÇIKTI.
fi‹MD‹ ‹S‹MS‹Z HABER YAYINLATTIRIYOR
ÖZDEM‹R’‹N YALANLARINI HATIRLAYIN:

13 fiubat 2001... Gazetedeki bafll›k hemen hemen bugünkü
gibiydi: "DHKP-Cli canl› bomba alarm›" diye yazm›fllard›. "10 ka-
d›n teröristin, intihar sald›r›lar›nda bulunmaya haz›rland›klar› be-
lirlendi." (13 fiubat 2001, Hürriyet) diye yazm›flt› gazeteler. Ne
tesadüf; ‹stanbul emniyetinin yalan üreticileri, nedense canl› bom-
balar›n hep "10" olmas›nda ›srar ediyor.

"10 canl› bomba"dan;

Semra Baflyi¤it; Kartal
Hapishanesi’nde tutuk-
luydu.

Fatma Güzel; Ba-
k›rköy Kad›n ve Ço-
cuk Tutukevi’nde
tutukluydu.

Afet Süreyya
Eren; Vatan dergi-

sinin Samsun Temsilcili¤i’nde
çal›fl›yordu. Her gün bürosundayd›, yani

polisin gözleri önündeydi.

Ve listede yer alan di¤er isimler, Songül Koçyi¤it’in; Selda
Y›ld›z’›n, fiengül Gülsoy’un, ‹pek Yücel’in, Uygar Evin’in, Adalet
fiahin’in, Nergiz Sar›’n›n "canl› bomba" olmad›klar› ortaya ç›kt›.

19-20 Ekim 2001... Yunus Güzel, polis taraf›ndan gözalt›na
al›nd› ve canl› bomba oldu¤u ilan edildi. Ama ortada onun canl›
bomba oldu¤unu kan›tlayacak hiç bir fley yoktu. Polis onun da ko-
lay›n› ve yalan›n› buldu; "Düzenek beklediklerini" ileri sürdü. Ve
sonuçta, Yunus Güzel’i ‹stanbul emniyetinin hücresinde katlettiler.

8 fiubat 2002... Gazetelerde yine ayn› bafll›k: "Canl› Bomba
alarm›"... Bu "alarm"›n da ‹STANBUL EMN‹YET MÜDÜRLÜ⁄Ü-
NÜN B‹R YALANI OLDU⁄U aç›¤a ç›kt›. 10 Nisan’daki canl› bomba
haberiyle benzerli¤i vard› bunun da. Canl› bomba ilan edilen Fat-
ma Koyup›nar’d›. K›sa süre önce tahliye olmufltu o da. Sa¤l›k so-
runlar› nedeniyle ‹stanbul T‹HV’de tedavisini yapt›r›yor, ailesinin
evinde kal›yordu.

8 Mart 2002... Hasan Özdemir’in yalanlar› bitmiyor. "‹stan-
bul Emniyeti, yasad›fl› DHKP-C örgütü üyesi Halil Aksu'nun canl›
bomba eylemi yapabilece¤i istihbarat› ald›. Aksu'nun vesikal›k fo-
to¤raf› çeflitli birimlere da¤›t›ld›..." (9 Mart 2002, Star)

Bu da yaland›.

Halil Aksu da tahliye edilenlerden biriydi. Tek bafl›na yürüye-
meyecek, tek bafl›na d›flar› ç›k›p dolaflamayacak haldeydi. Sakla-
n›p gizlenmiyordu da. "Vesikal›k foto¤raf› çeflitli birimlere da¤›t›-
lan..." Halil Aksu’ya kimse gidip bir fley sormad›.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 414

Y‹NE "CANLI BOMBA" L‹STES‹
Y‹NE YALANLAR...

Ölüm Orucundayken Wernicke Korsakof teflhisi ile tahliye
edilen ve halen Türkiye ‹nsan Haklar› Vakf›’nda (T‹HV) teda-
visi süren yüzlerce ölüm orucu gazisinden biri olan Özkan Gü-
zel tutuklanarak Edirne F tipi cezaevine gönderildi.

Dergimizin muhabiri ile birlikte gözalt›na al›nan Özkan
Güzel’in tedavisinin sürdü¤ü gözalt›na alan polislere söylen-
mesine ra¤men verdikleri cevap; “onu biz tedavi ettirece¤iz”
oldu ve Güzel 6 Nisan günü tutukland›.

Adli T›p’›n tutukluluk koflullar›nda tedavisinin mümkün ol-
mad›¤› raporuyla tahliye edilen Özkan Güzel’in erteleme süresi
henüz dolmam›flken tutuklanmas› üzerine Edirne infaz savc›l›¤›-
na bunun nedenini soran avukat›na verilen cevap, kimin tutuk-
latt›¤›n› da aç›kça ortaya koyuyordu; ‹stanbul DGM, Özkan Gü-
zel’in tedavi olmay›p eylemlere kat›ld›¤›, örgütsel faaliyetlerde
yerald›¤›na iliflkin Edirne infaz savc›l›¤›na bir yaz› göndermifl,
savc›l›k da bu yaz› üzerine tahliye erteleme karar›n› kald›rm›flt›.

Oysa gerçe¤in komediye dönüflen bir komplonun parças›
oldu¤u DGM dosyalar›ndan anlafl›lmaktad›r. Güya Özkan
Güzel bir canl› bombaym›fl... Yürümekte bile zorlanan,
geçmiflini hat›rlamakta güçlük çeken Özkan Güzel’i tutuk-
lam›n›n k›l›f› flimdi de bu demek ki.

Büyük devlete bak›n, büyük devletin polisine, mahke-
mesine bak›n; bir avuç sakat b›rakt›¤› insanla u¤rafl›yor.
Kendi bafllar›na yürüyemeyecek halde olan insanlar› ne ya-
p›p edip de tutuklatsam diye planlar yap›yor. Sadece aciz-
lik de¤il, ayn› zamanda büyük bir ahlaks›zl›kt›r.

‹stanbul DGM’nin yaz›s›n›n polisin haz›rlad›¤› rapor oldu-
¤una kuflku yoktur. Adli T›p raporu yerine polis raporunu dik-

kate alan bir DGM bu. Polis rapor yaz›yor, alt›na DGM savc›s›
imzas›n› at›yor. Susurluk mekanizmas› budur iflte.

Yüzlerce gün ölüm orucu yap›p sakat b›rak›ld›ktan sonra
tahliye edilen bir insandan korkuyor düzen. Tahliyelerin ne
anlama geldi¤i de böylece daha net ortaya ç›k›yor. Direnifli k›r-
mak için ard› ard›na yüzlerce insan› tahliye etti, flimdi yeniden
toplamaya bafll›yor. Bas›na “tahliye olan canl› bombalar” ha-
berleri yapt›r›p, tutuklamalar›na gerekçe yaratmaya çal›fl›yor.
Yar›n baflka gazileri de benzer gerekçelerle tutuklatacakt›r.

Yalan söylemekte, sahte belgeler haz›rlamakta hiçbir sak›n-
ca görmezler bunun için. Özkan Güzel’in tedavisinin sürdü¤ünü
bile bile “tedavisini yapt›rm›yor” diyor DGM. T‹HV’in kay›tlar›,
belgeleri Özkan Güzel’in tedavisinin sürdü¤ünü tart›flmas›z
kan›tlamaktad›r. Ama DGM için bunun önemi yok, araflt›rmaz
bile; polis yaz› yazar, onlar imzalar. Hukuk mu bu flimdi?

Özkan Güzel’in sa¤l›¤›na kavuflamamas›n›n, bundan sonra
yaflayaca¤› her türlü olumsuzlu¤un sorumlusunun ‹stanbul po-
lisi ve ‹stanbul DGM olaca¤› kesindir.

‹STANBUL EMN‹YET MÜDÜRÜNÜ,
EL‹NDEK‹ BELGELER‹ VE ‹S‹MLER‹ AÇIKLAMAYA
ÇA⁄IRIYORUZ

Çok eminiz ki, aç›klayamayacakt›r.

Aç›klamaya kalksa, o listedekiler de çok büyük bir ihtimalle,
yukar›daki örneklere benzer durumdaki isimlerden olufluyor ola-
cakt›r. Sakatlar, tek bafl›na yürüyemeyecek haldeki insanlar, aç›k-
ta, ortada, polisin istedi¤i zaman bulabilece¤i durumdaki tahliye
olmufl tutsaklar...

YALAN SÖYLE, TUTUKLA!
Bu haberlerin amac›, yeni bask› ve tutuklamalara zemin ya-

ratmakt›r.

Daha geçen hafta, sakatl›¤› nedeniyle tahliye edilmifl evlatlar›-
m›zdan biri, Özkan Güzel tutukland›. Bir gurup sakat evlad›m›z,
gözalt›na al›n›p b›rak›ld›.

Ölüm orucu direniflini k›rmak için, yüzlerce evlad›m›z› sakat
b›rak›p tahliye ettiler.

fiimdi de, hala beynini tümüyle yokedemediklerini gördükleri
insanlar›m›z›, yeniden tutuklaman›n yollar›n› ar›yorlar.

Keyfili¤e, zulme bak›n; önce F tipine at, sakat b›rak, tahliye
et, yeniden tutukla!

Bu tür haberlerle de keyfi gözalt›lara, tutuklamalara zemin
haz›rl›yorlar.

Hasta, sakat insanlar›m›za karfl›, hiçbir ahlaki kural, hiçbir hu-
kuki kural gözetmeden yalanlar uydurup, gözalt›na al›yor, tutuk-
luyorlar. Daha fazlas›n› yapmak için "canl› bomba" yalanlar›yla
kendilerine gerekçe yarat›yorlar.

"Canl› bomba"lardan korkuyorsan›z, zulme son verin.

Bak›n, fiaron’un zulmü, iflgali bile önleyebiliyor mu onlar›?

YALANLARA SON!

TAYAD’l› Aileler

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 15

Ölüm Orucu Gazisi Özkan Güzel Tutukland›

Acizlik De¤il, Ahlaks›zl›k!

Komploculuk ve hukuksuzlu¤un geldi¤i boyut “kara mi-
zah”la bile tan›mlanamayacak halde.

Bak›n flimdi;

TAYAD Baflkan› onlarca kifliyi topluyor, onlara diyor ki,
yoldafllar›m›z›n hesab›n› soraca¤›z, intihar eylemleri yapaca-
¤›z, bunu da flu flu yoldafllar›m›z yapacak.

Bunlar nerede oluyor?

Yasal bir dernekte.

Demek ki bu ifller böyle oluyormufl!!!

Elli, belki yüz kiflinin içinde konufluluyor.

Biri de ç›k›p, bu konuflmay› ihbar ediyor.

Polis de ciddi ciddi bu ihbar› ka¤›da döküp, DGM’ye gön-
deriyor. DGM de ciddi ciddi bunu dosyaya koyuyor.

Polis bu “ihbar”dan hareketle, Özkan Güzel’i tutukluyor.

Ferhat Ertürk’ün yak›nlar›n›n evini bas›yor.

Ferhat Ertürk evinde yatakta; aya¤a kalkamayacak kadar
a¤›r hasta durumda.

Peki Tekin Tangün ne yap›yor; takip edildi¤ini, can gü-
venli¤i olmad›¤›n› söylüyor, bunun için yasal müracaatlarda
bulunuyor.

Ama ihbar var ya; böylelikle Tekin Tangün’ün takip edil-
mesi için de gerekçe uydurulmufl oluyor.

fiimdiye kadar ki “canl› bomba” haberlerinin nas›l uydu-
ruldu¤unun, nas›l yalan oldu¤unun da bir belgesidir.

“Biri” ihbar etmifl, ad› yok, cismi yok. ‹hbar›n do¤rulu-
¤unu, yanl›fll›¤›n› bile araflt›rm›yor polis, hemen dosyaya
koyuyor, o do¤rultuda tutuklamalar, bask›nlar yap›yor.

Kimin kime düflmanl›¤› varsa, 155’e bir telefon etsin,
kafi.

Bu ciddiyetsizlik, bu hukuksuzluk ve pervas›zca hayata
geçirilen bu komploculuk, kimsenin bu ülkede can güvenli¤i-
nin olmad›¤›n›, bu ülkede hukukun zerresinin olmad›¤›n› gös-
teriyor.

‹flte sözünü etti¤imiz “ihbar” üzerine polisin düzenledi¤i
ve DGM savc›s›n›n ilgili dosyaya “belge” diye havale etti¤i
komplo tutana¤›...

KOMPLONUN BELGES‹D‹R

Devlet Güvenlik Mahkemesi Cumhuriyet Baflsavc›l›¤›na /
‹stanbul

‹lgi: 01,4-2002 gün ve
b.05.1.EGM.4.34.00.14.09.01.6119.202 say›l› yaz›m›z.

1-4-2002 günü saat 21.55 s›ralar›nda 155 polis imdat
telefonunu arayan bir erkek flahs›n yapm›fl oldu¤u ihbarda;

Tayad›n bugünkü yapm›fl oldu¤u toplant›ya kat›ld›¤›n›,
burada Tayad sorumlusu Tekin Tangün'ün ölüm orucunda
kaybedilen arkadafllar›n›n kan›n›n yerde kalmayaca¤›n›, mut-
laka bunun bedelini ödeteceklerini, bunu da Özkan Güzel ve
Ferhat Ertürk isimli flah›slarla intihar sald›r›s› düzenleyerek
yapacaklar›n› söyleyip telefonu kapatm›fl olup bu konuda tan-
zim edilen ihbar tutana¤› ekte sunulmufltur.

Yukar›da ihbara konu olan canl› bomba olarak seçildikle-
ri ihbar edilen Ferhat Ertürk ve Özkan Güzel hak›nda ilgi sa-
y›l› yaz›m›z ile Cumhuriyet Baflsavc›l›¤›n›za bilgi verilmifl olup
ad› geçenlerin durum ve temaslar›n›n izlenmesine devam edil-
mektedir. Bilgi ve gere¤ini arz ederim.

Halil Karatafl (4. S›n›f Emniyet Müdürü)

Terörle Mücadele fiube Müdürü V.

Havale;

‹stanbul 6.nolu DGMsine

Es.2002/74 say›l› dosyaya

2-4-2002

Cumhuriyet Savc›s›

Ekmek ve Adalet / 15 Nisan 2002 / Say› 416

Komploculuk Kara Mizaha Dönüfltü

Marmara TAYAD Baflkan›
Tekin Tangün:
“Can Güvenli¤im Tehdit
Ediliyor”

Marmara Tayad yönetim kurulu
baflkan› Tekin Tangün yaz›l› bir aç›k-
lama yaparak kendisine yönelik poli-
sin provokasyonlar›na dikkat çekti.
Tangün, gözalt›na al›nan kiflilere poli-
sin, “Tekin’i öldürece¤iz” dedi¤ini de
hat›rlatarak, son günlerde kendisini
sürekli takip eden sivil polis otolar›n›n
plakalar›n›, polislerin tip tariflerini kamuoyuna aç›klad›.

5 Nisan’dan bu yana daha da yo¤unlaflan takip ve ta-
cizlerle ilgili olarak fiiflli Cumhuriyet savc›l›¤›na suç duyu-
rusunda bulundu¤unu söyleyen Tekin Tangün 9 Nisan ta-
rihli bu aç›klamas›yla “Susurluk çetesine karfl› olan, hu-
kuksuzlu¤a ve adaletsizli¤e karfl› olan, insan haklar›ndan
yana olan herkesi duyarl› olmaya” ça¤›rd›.

“Tamil halk› ülke-
sinde mülteci durum-
da... Uluslararas› top-
lum, bu insanl›k traje-
disini görmeli...

Uluslararas› top-
lum, Sri Lanka hükü-
metinin insanl›k d›fl›
uygulamalar›na son
vermeli.

Uluslararas› top-
lum, Sri Lanka hükü-
metinin uluslararas›
yasalara uymas› için
bask› yapmal›.

Sri Lanka hükü-
meti ald›¤› yard›m ve
borçlarla savafl› sürdü-
rüyor. Uluslararas›
toplum, Colombo hükü-
metine verdi¤i yard›m ve kredileri durdurmal›.”

Bu al›nt›, Uluslararas› Tamil Federasyonu’nun yapt›¤› bir
ça¤r›dan al›nd›.

Ama bu metindeki Tamil halk› ve Sri Lanka hükümeti ye-
rine, Filistin halk› ve ‹srail hükümeti... veya Kürt halk› ve Tür-
kiye hükümeti... veya Nepal halk› ve Nepal krall›¤› sözcükleri-
ni de koyabilirsiniz. Nitekim, baflta Kürt milliyetçileri olmak
üzere, hemen tüm reformist çevrelerin çeflitli seslenifllerinde
bu ifadelere rastlamak mümkündür.

Arafat da, kuflatma alt›na al›nd›¤›n›n ikinci gününde, “ulus-
lararas› toplum”a sesleniyordu.

fiaron’un tanklar› Filistin mülteci kamplar›n› birbir iflgal
ederken, gazetelerde, TV’lerde yazarlar, ayd›nlar “uluslarara-
s› toplum müdahale etsin” diyordu.

Ama bu ça¤r›lar hep cevaps›z kald›.

Peki kimdi bu “uluslararas› toplum?” Nas›l bir fleydi ki, her
sorunun çözümü ondan istenebiliyor? Ve bu nas›l bir fley ki,
hiç bir fleyi de çözmüyor!

Emperyalizm tüm “uluslararas›” kurumlar›

ele geçirmifltir

“Dünya seyrediyor” sözleri de esas›nda, “uluslararas› top-
lum” denilen belirsiz mevhuma bilinçli veya bilinçsiz önemli
misyonlar yüklemekten kaynaklan›yor.

Baflka zamanlarda
da farkl› de¤ildi. fiimdi-
lerde “uluslararas› top-
lum” diye adland›r›lan
kurumlar›n, emperya-
lizmin katliamlar› karfl›-
s›ndaki tutumu da,
dünyay› kas›p kavuran
sömürü karfl›s›ndaki tu-
tumu da, farkl› olma-
m›flt›r. Farkl› olan dün-
ya halklar›n›n ve sosya-
list ülkelerin tav›rlar›y-
d›.

Sosyalist ülkeler,
Birleflmifl Milletler ve
di¤er uluslararas› ku-
rumlarda belli bir güç
olufltururken, emper-
yalistler bu kurumlar›

istedikleri gibi kullanam›yor, kendi politikalar›na bire bir alet
edemiyorlard›. Sosyalist ülkelerin halklar›n ç›karlar›n› savun-
maktaki eksik, yetersiz politikalar›na ra¤men, çeflitli sorunlar
karfl›s›nda dünyan›n vicdan›, adaleti olarak davranabiliyorlard›.

fiimdi böyle bir engelden kurtulan emperyalistler, ulusla-
raras› tüm kurumlar›, pervas›zca emperyalizmin sald›rgan
dünya düzenini hizmetine sokmufllard›r.

Bu geliflmedeki çarp›c› yan, baflta BM olmak üzere, bu ku-
rumlar, halklar için hak ve özgürlüklerini savunabilecekleri bir
platform olmaktan ç›kt›¤› ölçüde, emperyalistler taraf›ndan
öne ç›kar›ld›lar.

Dünya halklar› için çok ö¤retici bir süreç yaflad›¤›m›z mu-
hakkakt›r. Dünya halklar› BM’lere, AB’lere, Arap Birliklerine,
belirsizleflmifl, boflalm›fl bir "kamuoyu"na güvenemeyece¤ini
yaflayarak ö¤reniyor. Halklar›n kendi güçlerine ve halklar›n
devrimci dayan›flmas›na güvenmekten baflka bir çaresi olmad›-
¤›, Filistin nezdinde çok somut yaflan›yor.

“Uluslararas› toplum”, Amerika’d›r!
Bu kavram, özellikle 1990’l› y›llardan itibaren bu flekilde

ön plana ç›kt›. Daha do¤rusu ç›kar›ld›.

Sorunlar›n “Uluslararas› toplum”a havale edilmesi, küre-
selleflmenin politikas›yd›. S›n›rlar kalk›yordu art›k, ülkelerin iç
iflleri diye bir fley kalm›yordu, o zaman her yerdeki her soru-
na “Uluslararas› toplum” müdahale edecekti.

Gerçekte emperyalist tekellerin çoktan bafllatt›¤› bir süre-

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 17

“Uluslararas› toplum” ‹spanya’da top-
land›, fiaron’a çekil dedi. fiaron “ulus-
lararas› toplum”u dinlemeyecek. “‹flini”
bitirinceye kadar sald›r›s›n› sürdürecek.

Bu “uluslararas› toplum”, BM karar-
lar›na uymad› diye Irak’a sald›r› karar›
alm›flt› oysa.

Ama fiaron biliyor ki, BM kararlar›na
uymayan ‹srail olunca, ayn› “uluslararas›
toplum” ayn› karar› almayacak!

Yukar›da gördü¤ünüz, dünya halk-
lar›n› kand›rmak üzere tezgahlanm›fl
“Uluslararas› toplum” tiyatrosunun
resmidir.

Dünya halklar› için ö¤retici bir süreç:

HALKLAR K‹ME GÜVENEB‹L‹R?

cin “ideolojisi” oluflturuluyordu. Bu “ideoloji”nin özü; emper-
yalizmin her ülkeye her soruna müdahalesinin meflrulaflt›r›l-
mas›ndan ibaretti.

Seslenilen “Uluslararas› toplum” kimdi peki? Birleflmifl Mil-
letler, ona ba¤l› komisyon ve kurumlar, NATO, Avrupa birli¤i
kurumlar›, emperyalist ülkelerin yönetim ve denetimindeki di-
¤er “uluslararas›” kurumlar...

“Uluslararas› toplum” teorisi, ayn› zamanda denilebilir ki,
Amerikan imparatorlu¤unun alt yap›s›n› haz›rlayacak bir poli-
tikayd›. Çünkü, “Uluslararas› toplum” ad›na, flu veya bu bölge-
ye, ülkeye müdahale edebilecek tek güç, ABD’ydi.

Balkanlar’a yönelik müdahalelerle Avrupa ülkeleri bu ger-
çe¤i çok aç›k ifade etmifllerdir. Bu gerçek flimdi Filistin sorunu
somutunda yeniden görülüyor. Avrupa’s› da, Rusyas› da,
ABD’yi müdahaleye ça¤›r›yor. O zaman kendili¤inden flu sonuç
ç›k›yor: “Uluslararas› toplum” denilen, ABD’den baflka bir fley
de¤ildir.

Bunun siyasi sonucu ise aç›kt›r: “Uluslararas› toplum”a
seslenmek, flu veya bu sorunun çözümünü ondan beklemek,
aç›kça veya z›mnen emperyalist dünya düzenine, daha da öte-
si, ABD’nin düzenine tabi olmakt›r.

BM; gerekti¤inde tetikçi, gerekti¤inde tasfiyeci
Birleflmifl Milletler, sosyalist sistemin y›k›lmas›ndan sonra,

dünya halklar›n›n devrimci ve ulusal kurtulufl mücadelelerini
tasfiye etme arac› oldu.

Yine ayn› dönemde Birleflmifl Milletler’in, emperyalizme di-
renen ülkelere karfl› aç›k askeri sald›rganl›¤›n flemsiyesi olarak
da kullan›ld›¤›n› görüyoruz.

El Salvador’da, BM; hükümet ile gerilla hareketi FMLN
aras›ndaki anlaflmaya "garantör" olarak kat›lm›flt›r. Guatema-
la’da ayn› fley oldu. Gerilla hareketinin tasfiyesi karfl›s›nda hü-
kümetler, halk›n çeflitli taleplerinin karfl›lanaca¤› güvencesi
verdiler. Peki ne oldu? Gerilla hareketlerinin tasfiyesi baflar›l-
d›ktan sonra, hükümetler de bu sözleri unuttular. Bar›fl anlafl-
malar›n›n “Garantör”ü BM ise, çoktan unuttu bu anlaflmalar›.

Filipinler, Güney Afrika, Angola... 1990’l› y›llarda, BM'nin em-
peryalizm ad›na tasfiyecili¤i gerçeklefltirdi¤i yerlerdir.

Ve ayn› BM, ABD’nin Irak’a yönelik sald›r›s›n›n, ard›ndan
da ambargonun, Somali’nin iflgalinin flemsiyesi yap›lm›flt›r.

“Uluslararas› toplum” de¤il, enternasyonalizm!

Ortado¤u’da, Avrupa’da, Asya’da yüzbinler meydanlara ç›-
k›yor Filistin’e özgürlük diye. Bunlar›n bugün için çok önemli
bir etkisi yok gibi görünüyor. Halklar, 1980-90’l› y›llar bo-
yunca örgütsüzlefltirilmifl ve iktidar hedefinden uzaklaflt›r›l-
m›flt›r. “Uluslararas› toplum”u, AB’yi, A‹HM’i halklar›n sorun-
lar›n›n çözüm yeri olarak gösterme, bunlara bel ba¤latma po-
litikalar› da zaten bu amaca hizmet ediyordu.

Böyle bir dünya tablosunda Birleflmifl Milletler ve ne idügü
belirsiz “uluslararas› topluma” bel ba¤layanlar, emperyalizmin
politikalar›n›n oyunca¤› olmaktan kurtulamazlar. Bel ba¤lana-
cak tek güç, dünya halklar›d›r. Halklar›n emperyalizme direni-
fli ve emperyalizmi y›kmay› hedefleyen dayan›flmas›, ad›m
ad›m gelifltirilmesi gereken tek barikatt›r.

Dünya halklar›n›n birli¤i, dayan›flmas› için “uluslararas›
toplum” gibi kavramlara ihtiyac› yok. Dünya halklar›n›n yüzy›l-
l›k “enternasyonalizm” ruhu, bu ihtiyaca bugün de virelibele-
cek tek cevapt›r. ‹spanya iç savafl›ndaki “Enternasyonal tugay-
lar”la, Sovyet askerlerinin Nazi faflizmine karfl› kendi toprak-
lar› d›fl›nda canlar›n› feda etmeleriyle, dünya devrimcilerinin
nerede bir devrimci kabar›fl varsa, güçlerini orada birlefltirme-
lerinde hayat bulan enternasyonalizm anlay›fl› ve prati¤i gelifl-
tirilmelidir.

Bugün fiaron’un katliam›na karfl› “uluslararas› toplum”a
seslenenler, asl›nda katile seslenmekten baflka bir fley yapm›fl
olmuyorlar; çünkü fiaron, zaten Filistin’de, “uluslararas› top-
lum” denilen, BM, NATO, AB, ABD ad›na “teröre karfl› savafl”
sürdürüyor. Hepsi, bu sald›r›n›n arkas›ndad›r; kamuoyuna
yapt›klar› aç›klamalar, sadece “uluslararas› toplum” aldatma-
cas›n› sürdürebilmek içindir.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 418

BUSH: “11 Eylül'den beri me-
saj›m›z› aç›kça veriyoruz: Herkes
seçimini yapmal›. Ya medeni dün-
yan›n yan›ndas›n›z, ya da terö-
ristlerin. Ortado¤u da seçimini
yapmal›d›r...”

HALKLAR SEÇ‹M‹N‹ YAPTI

TÜM DÜNYA HALKLARI SANA
KARfiI

TÜM DÜNYA ABD-‹SRA‹L
SALDIRISINI LANETL‹YOR

SEÇ‹M SIRASI S‹ZDE

Ya halklar›n iradesine r›za göstereceksi-
niz,

Ya tüm dünya halklar›na ra¤men sömürü
ve zulmü sürdüreceksiniz!

Ki bu durumda, dünya halklar›n›n emper-
yalizme karfl› her türlü araç ve yolla mücade-
le etmelerinin meflrulu¤u daha da tart›fl›lmaz
olacakt›r.

“Medeni dünya” dedi¤iniz, emperyalist
barbarl›k; “terör” dedi¤iniz halklar›n ba-
¤›ms›zl›k ve özgürlük iste¤idir. Dünya ger-
çe¤ini tersine çeviremezsiniz.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 19

Ba¤›ml›l›k ‹srail’den özür
dilettiriyor

Ecevit, devletin resmi politikas›n›n tersine “is-
rail’in soyk›r›m uygulad›¤›n›” söyledi. ‹flte k›yamet
de bundan sonra koptu. Ecevit üst üste aç›klama-
lar yapmak zorunda kald›; sözlerim yanl›fl anlafl›l-
d› dedi. Özür üstüne özürler dilendi.

Özür dilenmesinin nedeni “soyk›r›m” sözünün
yaflananlara denk düflmedi¤inin bilim adamlar›nca
söylenmesi de¤ildi elbette; Amerika’daki musevi
lobisi an›nda tepki göstermifl ve Türkiye’ye “Erme-
ni soyk›r›m›” hat›rlatmas› yapm›flt›. Ayn› lobi yaz-
d›¤› mektupta da “Filistin PKK benzetmesi” yapa-
rak benzer bir flantaj yapm›flt›.

Özürlerin alt›nda yatan da bu “tepkiler”di.
Amerika, musevi lobisi arac›l›¤›yla Türkiye’ye

dolara ba¤›ml› bir ülke oldu¤unu hat›rlat›yor. ‹sra-
il “üzüldük” diyerek mesaj› daha aç›k veriyor.

Ecevit, ba¤›ml›l›¤›n haleti ruhiyesi içinde tüm
dünyan›n gözleri önünde kifliliksizlefliyor, alçal›-
yor. Tüm ba¤›ml› ülkelerin kaderidir bu; iç politi-
kada her fley emperyalizmin ç›karlar› için oldu¤u
gibi, d›fl politikada da emperyalizmin istekleri be-
lirler. Ba¤›ml›l›k, tüm dünyan›n gördü¤ü gerçekle-
ri söylemenin önünde bile engeldir. “Türkiye’nin
d›fl politikas›” dedikleri Amerika’n›n bölge ç›karla-
r›ndan baflka bir fley de¤ildir.

“Büyük devlet, lider ülke” balonlar› durmadan
oligarflinin surat›na çarp›p duruyor.

Filistin konusunda da böyle oldu; “bölgenin
güçlü ve model ülkesi” Türkiye’nin baflbakan›, da-
ha ilk günden; Amerika çözsün demeye bafllad›.

Hani siz liderdiniz? Hani sizin iki ülke ile de ilifl-
kileriniz vard›, israil sizi dinlerdi? Neden flu lider,
model vas›flar›n› gösterip çözmüyor Türkiye; ne-
den Amerika’ya ça¤r›lar yap›yor?

Demek ki, Amerika görev verirse, Türkiye li-
der, model oluyor; vermez, otur oturdu¤un yerde
derse, ancak “Amerika çözsün” diye s›zlan›p du-
rur. Uluslararas› iliflkilerde nerede duraca¤›na bile
kendisi karar veremeyen bir ülke b›rak›n lider, bü-
yük devlet olmay›, ancak emperyalizmin askeri
olabilir. Oligarfli de bunu yap›yor zaten.

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

Hasan Macit Kiflili¤i
TBMM’de “Filistin-Türkiye Dostluk

Grubu” oluflturulmas› ve Filistin’e parla-
menterler heyeti gönderilmesi tart›fl›l›-
yor. Meclis insan haklar› komisyonu
üyelerinden DSP’li Hasan Macit Filistin’e
heyet gönderilmesine karfl› ç›k›yor ve
flöyle diyor; “bizi öldürürler gitmeyelim
k›nayal›m yeter”...

Bu kadar can› k›ymetli, yaflarsa halka
ne faydas› olaca¤› da tart›flmal› bu vekil
hakk›nda arflivlerimize neler düflmüfl,
dönüp bakt›k:

- Burdur’da kol kopar›l›p köpeklere at›lan operas-
yon için haz›rlanan raporda Macit’in de imzas› vard›r.
Rapor “tünel kaz›yarlard›” yalan›n›, dolay›s›yla kol ko-
parmay› hakl› ç›karmaya çal›flmaktad›r.

- Eylül 2000’de, Ankara Hilton Oteli’nde ‘Cezaevi
Personeli E¤itimi ve ‹nsan Haklar›’ adl› bir toplant›da
F tiplerinin keskin savunucular›ndan biri de Hasan
Macit’dir. Macit, berber dükkan›n›n “ortak yaflam ala-
n›” oldu¤unu söyleyecek kadar da aptald›r ayn› za-
manda.

- Ulucanlar katliam›na iliflkin TBMM insan haklar›
alt komisyonunun haz›rlad›¤› rapor gerçekleri büyük
oranda ortaya ç›karm›flt›r; devlet katliam yapt› der bu
raporda. Ancak Hasan Macit ile MHP’li Metin Ergun
bu raporu imzalamaz ve devleti aklayan bir alternatif
rapor haz›rlarlar. Gerekçeyi de aç›kça dile getirmeye
utanmaz Macit; “raporda devlet zor durumda b›rak›-
l›yor”...

- F tipleri yeni aç›lm›flt›r, ortal›k hala kan revan ve
yan›k et kokular›yla kapl›d›r. ‹nsan haklar› alt komis-
yonu, Hasan Macit baflkanl›¤›nda Sincan’› ziyaret eder
ve ç›k›flta s›r›tan bir suratla aç›klamay› Macit yapar;
“Anormal bir durum görmedik. Herhangi bir kötü
muamele iddialar› yok.” der.

Birkaç örnek ve Filistin örne¤i... Korkak, mafla,
zavall› bir tip! Ve hep zulmün saflar›nda bir düzen po-
litikac›s›. Düzenin tipidir Macit. Memleket iflgal edilse,
bunlar›n cümlesi, daha ilk dakikada sat›p düflman›n
bayra¤› alt›na gireceklerdir; hiç flüpheniz olmas›n.

Savunduklar› hiçbir de¤eri, düflüncesi, ideali yok-
tur bu tiplerin. Vatan, halk sevgileri yoktur, her fley
ç›kard›r. Hep güçlünün, ezenin yan›nda olmalar› en bi-
linen özellikleridir ve buna “ak›ll› olmak” derler. “Ak›l-
l›” Macitler bu ülkeyi yönettikçe, ba¤›ml›l›ktan kurtu-
lamay›z.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 420

‹srail’le ittifak, oligarflinin iflbirlikçilik
tarihinin kara sayfalar›na eklendi
Oligarfli, 50 y›ld›r,
dünya halklar›n› s›rt›ndan hançerliyor
50 y›ld›r,
dünya halklar›na karfl›,
emperyalistlerle birlikte olma suçunu iflliyor

‹ktidar sözcüleri, burjuva medyadaki Amerikanc›lar, siyo-
nist ‹srail’in katliamc›l›¤›n› desteklemeyi mazur göstermek
için yalanlara, demagojilere sar›l›yorlar. Bunlardan en çok
kullan›lan› flu:

“Araplar bizi hep s›rt›m›zdan hançerledi”...

Diyorlar ki; "Araplar hiç dostumuz olmad›... Osmanl›’ya
karfl› savaflt›lar... K›br›s’› tan›mad›lar... Filistin’de teröristleri
e¤ittiler"...

Öyle mi gerçekten? Kim kimi hançerlemifl?

Filistinliler de, Arap ülkeleri de K›br›s Türk Cumhuriye-
ti’ni tan›mad› diyorlar. Peki ‹srail? ‹srail tan›d› m› KKTC’ni?

Türkiye oligarflisi, ‹srail’i destekliyor. Bu aç›k. Ama bunun
nedeni ne Araplar›n bizi s›rt›m›zdan hançerlemifl olmas›d›r,
ne de baflka bir fley.

Türkiye ‹srail’i destekliyor; çünkü Türkiye ABD’ye ba¤›m-
l›d›r ve onun d›fl›nda hareket etmesi mümkün de¤ildir.

Türkiye ‹srail’i destekliyor; çünkü halklar›n ulusal ve dev-
rimci kurtulufl mücadelelerini terörle bast›rmak konusunda,
‹srail’den farkl› hiç bir düflüncesi yoktur.

‹srail’in desteklenmesinin iki temel nedeni budur. Bunun
d›fl›nda söylenen “gerekçeler”, gerçe¤in üstünü örtmek için
uydurulmufl demagojilerden ibarettir.

Türkiye oligarflisinin, burjuva medyas›n›n, “arkadan hançerle-
me” konusunda kimseye söyleyebilecek tek kelimeleri yoktur.

Türkiye oligarflisi, emperyalizmin yeni-sömürgesi haline
geldi¤i 1950’lerden bu yana, gerek Arap halklar›n›n gerekse
de di¤er halklar›n ba¤›ms›zl›k ve sosyalizm mücadelelerinin
karfl›s›nda olmufltur.

Kurtulufl savafl›’ndan kurtulufl savafllar›na
düflmanl›¤a uzanan tarih;

sömürgeleflmenin de tarihidir.

“Emperyalizme karfl› ilk ulusal kurtulufl savafl›n› vermek-
le” övünen bir ülkenin, Cezayir kurtulufl mücadelesi karfl›s›n-

d a k i
tavr›, halklar› s›rt›ndan hançerlemenin unutulmaz

örne¤idir.

Y›l 1955’tir. Cezayir’in ba¤›ms›zl›¤›n›n Birleflmifl Millet-
ler’in gündemine al›nmas› ve Cezayir’in ba¤›ms›zl›¤›n›n tan›n-
mas› önerilir.

Türkiye yönetimi, iflte bu öneri karfl›s›nda, Cezayir’in ba-
¤›ms›zl›¤›na karfl›, Fransa’dan yana oy kulland›. Daha sonra,
Türkiye ve di¤er iflbirlikçilere ra¤men konu BM gündemine
geldi¤inde, çekimser oy kulland›. “Yedi düvel”e karfl› savafla-
rak Türkiye Cumhuriyetini kuran ülkenin yönetimi, emperya-
lizmin ufla¤› haline geldi¤i noktada, art›k her konuda yedi dü-
velden yana olacakt›.

Cezayir, tek örnek olarak kalmad›:

� Tunus'un ba¤›ms›zl›¤› BM'nin gündemine al›nd›¤›nda
Türkiye oligarflisi, bunun "Fransa'n›n iç ifllerine girdi¤ini" öne
sürerek BM'de görüflülmemesini istedi.

�BM Genel Kurulu’nda Pinochet yönetiminin fiili'de in-
san haklar›n› çi¤nedi¤i gerekçesiyle k›nanmas›n› içeren bir
karar tasar›s›n›n oylanmas›nda çekimser kalm›flt›r. Guatema-
la'da "‹nsan haklar›ndan kayg› duyuldu¤unu" belirten bir ka-
rar tasar›s›na ise karfl› oy kullanm›flt›r.

Bak›n flu utanç tablosu’na:

�Cezayir’e karfl› Fransa’n›n yan›nda.

�Irak’a karfl› ABD’nin yan›nda.

�fiili halk›na karfl› Pinochet’in yan›nda.

�Afganistan’a karfl› ABD’nin yan›nda.

�Filistin’e karfl› ABD-‹srail’in yan›nda.

Türkiye oligarflisi, efendisi olan ABD ne diyorsa, BM’de o
do¤rultuda el kald›r›yor.

Y›llard›r Filistin halk›n›n kan› dökülürken, oligarfli daha
fazla kan döksün diye ‹srail’le anlaflmalar yap›yor. ‹flgal t›r-
man›rken, utanmadan tank ihalesi verdiler israil’e. 70 milyo-
nun tepkisine ra¤men, Genelkurmay ihalenin iptal edilmeye-
ce¤ini aç›klad›.

Oligarfli 1950’li y›llardan bu yana her zaman ba¤›ms›zl›k
için savaflan mazlum halklara karfl›, emperyalistlerin saf›nda
yer alm›flt›r.

“Filistinliler kardeflimiz” demifl, “yurtta sulh, cihanda
sulh” demifl, “müslüman din kardefllerimiz” demifl, ama ifl bir

HANÇER, OL‹GARfi‹N‹N SIRTINDA
DE⁄‹L, EL‹NDE

“B
u m

u k
ard

efll
ik?

”

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 21

siyasi tav›r almaya gelince, sömürgeli¤ini-uflakl›¤›n› gösterip,
onlar› s›rt›ndan hançerlemifltir.

Ba¤›ms›zl›k için savaflan her ulusun

tek dostu sosyalistlerdir
Bir de devrimcileri düflünün, Amerika ve Amerikanc›lar

ulusal kurtulufl savafllar›n›n karfl›s›na ç›karken, sosyalist ülke-
ler her zaman ulusal kurtulufl savafllar›n›n yan›nda, ülkelerin
ba¤›ms›zl›¤›ndan yana oldular.

Çok uza¤a gitmeye gerek yok; 1920’lerin bafl›ndaki ulu-
sal kurtulufl savafl›m›za SSCB’nin, Sovyetler’in lideri Lenin’in
verdi¤i deste¤i hat›rlay›n.

Lenin, Mustafa Kemal’in küçük burjuva karakterini, sos-
yalist olmad›¤›n› bilmesine ra¤men, emperyalizme karfl› ba-
¤›ms›zl›k savafl›m›z› desteklemekte hiç tereddüt etmemifltir.
SSCB, yedi düvele karfl› savafl›lan o y›llarda Anadolu kurtulufl
savaflç›lar›na çok miktarda cephane ve alt›n göndermifltir.

Fark bu iflte... Sosyalistlerle, kapitalistler, oligarfliler ara-
s›ndaki fark budur.

Sosyalistlerin yüre¤i her zaman mazlumlardan yana atar.
Günübirlik ç›karlar, “Türkiye’nin ç›kar›” diye diye mazlumla-
r›n bombalanmas› için zalimlere topraklar›m›zda üs vermek
yoktur sosyalistlerin kitab›nda.

Komfluluk, bar›fl, kardefllik,

oligarflinin a¤z›na yak›flmaz!
Kendini, komflular›na karfl› “sald›r› üssü” olarak kulland›-

ran bir ülke, hiç bir halk›n dostu olamaz, onun biz bar›fltan
yanay›z demesi de bir sahtekarl›ktan baflka anlama gelmez.

Gazetelerde belki art›k “k›sa haber” bile olmuyor, ama
Amerikan savafl uçaklar›n›n Irak’a karfl› sald›r›lar› "düzenli
olarak" sürüyor. Hem de... hem de Türkiye’deki üslerden.

Amerikan bas›n›nda yer alan bilgilere göre; 2001 sonu
itibar›yla, ‹ngiliz ve Amerikan kuvvetleri, Irak üzerine
6000’den fazla uçufl yaparak 1800 adet bomba b›rakt›lar.
Wall Street Journal gazetesi, katliam› sürdürmekle görevli
olanlar›n “art›k vuracak hedef kalmad›¤›n› söyleyip yak›nd›k-
lar›n›” yaz›yor.

Bu binlerce uçuflun büyük bölümü, Türkiye topraklar›ndan
yap›l›yor. Amerikan uçaklar›, Irak halk›na ölüm götüren bomba-
lar› atmak için topraklar›m›z› kullan›yorlar.

Hat›rlars›n›z, hükümetin ve genelkurmay›n a¤z›ndan “biz
Irak’›n toprak bütünlü¤ünden yanay›z” sözleri hiç düflmez.
Ne riyakarl›k! Sözün tamam› flöyle olmal›; “biz Irak’›n toprak
bütünlü¤ünden yanay›z... tüm Irak topraklar›n›n bombalan-
mas›na da karfl› de¤iliz”.

fiimdi bir daha soral›m bakal›m: Komflular› m› Türkiye’ye
düflman, Türkiye mi komflular›na düflman?

Katliamc›l›k Daha Nas›l
Olur Ki?
Gerçe¤e tahammülsüzlü¤ün, halka

düflmanl›¤›n boyutuna bak›n; Ahmet
Mete Ifl›kara’n›n gün gün yaklaflan
depremle ilgili konuflmalar›na, uyar›la-
r›na bile tahammül edilemedi.

‹ktidar, Bo¤aziçi Üniversitesi’ne
ba¤l› olan Kandilli Rasathanesini dene-
timine almak için, Baflbakanl›¤a ba¤la-
may› öngören bir kanun teklifi haz›r-
lad›. Ifl›kara, Bo¤aziçi Üniversitesi rek-
törü ile birlikte yapt›¤› aç›klamad›, be-
ni susturmak istiyorlar diyerek; “ben
böyle bir rasathanenin müdürü olmam aç›klamas› yapt›.”

Bu tepki üzerine yasa teklifi komisyonda bekletmeye al›n-
d›. Komisyondaki görüflmeler s›ras›nda DSP’li Mustafa Y›lmaz:
“Her konuda konufluyor, milletin moralini bozmaya gerek
yok” diye devletin resmi düflüncesini de ifade etti.

“Her konu” dedi¤i deprem, yani Ifl›kara’n›n as›l konufl-
mas› gereken alan. Ama Susurluk devleti iflte; F tipleriyle
ilgili rapor haz›rlayan barolara “size ne” deyip soruflturma
açmaya kalkmad› m›, Tüm Yarg›-Sen üyelerine F tipleriyle
ilgili rapor haz›rlad› diye, “size ne” deyip “örgüte yar-
d›m”dan sürgünleri reva görmedi mi?

Bir devlet düflünün ki, onbinlerce insan›n bile bile öle-
ce¤i bir deprem gerçe¤ini bile halktan gizlemeyi düflünü-
yor. Uyaranlar› susturmak için yollar ar›yor. Deprem oldu-
¤unda da “do¤al afet” deyip ç›kacakt›r. Ne “do¤al afeti”
basbaya¤› bilerek ve isteyerek katliamd›r bu.

Katliamc›l›k sadece tankla, topla, tüfekle olmuyor ki;
geliyorum diye ba¤›ran bir depreme tedbir almamak da en
büyük katliamc›l›kt›r.

Depremle ilgili hiçbir önlem almayan devletin tek bildi¤i
susturmak, sindirmek. Halk› panikletmeye gerek yokmufl.
Sa¤l›k Bakan› da “hastalar paniklemesin diye”, Ifl›kara’n›n
hastanelere giriflini yasaklam›flt›. Kocaeli valisi de deprem
konutlar›ndan halk› ç›karman›n yollar›n› ar›yor, “oturanlar›n
yüzde sekseni depremzede de¤il” diye bahaneler uyduruyor.
Devlet her türlü tedbiri al›yor yani!

Depremle ilgili en küçük bir tedbir ald›¤› yok, ama sus-
turmaya gelince nas›l da h›zl› hareket ediyorlar. Halk›n
moralini bozan da, panikleten de iktidar›n halka de¤er ver-
meyen politikalar›d›r. Kendileri nas›lsa sa¤lam binalarda
oturuyor, onlar ölmeyecek; yine biz ölece¤iz, halk ölecek.
“Nerede devlet” diyenin tepesine de coplar› indirecek..

Halk›n her kesiminden büyük bir tepki olmas›na ra¤-
men, Genelkurmay ‹srail ile tank anlaflmas›n› savunmaya
devam ediyor.

170 adet M-60 tank›n›n modernizasyonu için ‹srail'in bat›k
devlet flirketi IMI’n›n seçilmesine yönelik elefltirilere Milli Savun-
ma Bakanl›¤› Genel Sekreteri Albay Tamer Büyükkantarc›o¤lu
yaz›l› cevap verdi;

“Ortado¤u olaylar› 55 y›ld›r var ve daha ne kadar sürece¤i
belli de¤il... ‹htiyaç duydu¤umuz ve di¤er hiçbir firman›n verme-
di¤i teknolojinin önemli bir bölümünü vermeyi taahhüt etti¤i, ay-
r›ca ihraç lisans› konusunda bir k›s›tlama getirmedi¤i için...”

Herkesin sordu¤u soruyu yeniden soral›m; Genelkurmay’›n
tank aciliyeti nereden geliyor, kiminle hangi savafla girecek? Öy-
le ya 55 y›l süren savafl beklenir mi, ya ne yapacaks›n›z; büyük
bir ahlaks›zl›k örne¤i sergileyerek bu 55 y›lda kan›n en fliddetli
akt›¤› günlerde katliamc› ‹srail’e destek vereceksiniz.

Bu yalana kimseyi inand›ramaz Genelkurmay. Günler-
ce suskunlu¤unun alt›nda yatan da suçluluklar›n› çok iyi
biliyor olmalar›d›r.

‹srail flirketinin getirmedi¤i, baflkalar›n›n getirdi¤i “k›s›tlama-
lar” nedir peki?

Zaman zaman Almanya’dan al›nan tanklar›n kamuoyunun
bask›s› ile tart›fl›ld›¤› günleri hat›rlay›n. Tart›flman›n özü bu tank-
lar›n Kürt halk›na karfl› kullan›lmas›nda ifadesini bulan, gerilla ce-
setlerini tanklar›n arkas›na ba¤layan katliamc› kafayd›. Avrupa ül-
kelerinin demokratik kamuoyunun bask›s›yla silah tekelleri Türki-
ye’ye tank, helikopter gibi silah sat›fllar›nda belli k›s›tlamalar geti-
riyordu; Do¤u’da halka karfl› kullanmayacaks›n›z diyordu örne¤in.

‹srail bu tür “so-
runlar” ç›karm›yor-
mufl! Böyle diyor Ge-
nelkurmay.

‹stedi¤inizi yapabi-
lirsiniz diyormufl ‹srail.
Kendi halk›n›za karfl›
her türlü katliamda
kullanmakta s›n›rs›z
özgürlü¤e sahipsiniz diyormufl ‹srail.

Genelkurmay aç›kça flunu söylüyor; Avrupa ülkelerinden
al›nca, insan haklar› vs. deyip duruyorlar, rahatça katliam yapa-
m›yoruz, ama ‹srail s›n›rs›z katliam özgürlü¤ü veriyor bu tank-
larla.

Bunlar ‹srail için anormal bir durum de¤ildir; dünyan›n en
mimli terörist devleti baflka ne diyecekti ki. Genelkurmay bu
aç›klamayla ‹srail’den hiçbir fark›n›n olmad›¤›n› da söylüyor.

Tercihlerinde katletme özgürlü¤ünün etken oldu¤u kuflku-
suz. Ony›llarca tanklar›n›, toplar›n› kendi halk›na karfl› kullanan
ve bundan sonra da kullanacak olan bir ordu için katliam özgür-
lü¤ü önemlidir elbette.

Ancak esas olan kutsal ittifakt›r; Türkiye-‹srail-ABD ittifak›-
d›r. Ticaret de, askeri, siyasi, ekonomik anlaflmalar da hep bu it-
tifak ekseninde gelifliyor.

Net olan baflka bir fley daha var ki, o da, halk›m›z generalle-
ri her gün daha iyi tan›ma f›rsat› buluyor. Susurlukçuluklar›ndan,
‹srail iflbirlikçiliklerine kadar her konuda daha iyi tan›yor
generalleri.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 422

Oyak KAZANACAK
Generaller Y‹YECEK
Geçen haftaki say›m›zda yazm›flt›k; Oyak Genelkurulu’n-

da al›nan kararlardan biri de; Oyak’›n “‹nflaat toplu konut in-
flaatlar› yerine flehir d›fl›nda garajl›, bahçeli villalar yapma”
karar›yd›. Bu villalarda kimlerin oturaca¤› karar› da al›nd› ku-
ruldu; subay ve generaller...

Generaller bugüne kadar, Oyak’›n kazand›¤›n› aç›ktan ye-
me konusunda hep temkinli davrand›lar. Daha gizli kapakl›,
daha kitab›na uydurarak yapt›lar bunu. Hem de halka, dürüst
mütevazi, elinde pazar fileli general havas› verdiler.

Ama art›k her fley daha aleni olacak anlafl›lan. ‹flbirlikçilik
bu kadar aleniyken, katliamc›l›k, pervas›zl›k bu kadar aleniy-

ken, generaller neden yapmas›n ki!

Halk›n tepki gösteremeyecek kadar kafas›na vurduk,
katlettik, nas›l olsa sesini ç›karan olmaz diye düflünüyor ge-
neraller. Elbette, bofl yere mi yapt›n›z onca katliam›, bofl ye-
re mi susturdunuz halk›n muhalefetini, bofl yere mi Akkise’de
kurflunlar ya¤d›rd›n›z, Do¤u’yu kan gölüne çevirdiniz, hapis-
haneleri yak›p y›kt›n›z... Hakk›n›zd›r, yiyin... Milyonlar aç,
susuzmufl, bir göz gecekondusunun ne zaman y›k›laca¤›n›n
korkusuyla yafl›yormufl ne önemi var; siz yiyin, siz havuzlu
villalarda oturun.

Villalar›n›n havuzlar›nda keyif süren general görüntüleri-
ni düflününce Latin Amerika cuntalar›n›n generalleri geliyor
akl›m›za. Ülkelerinin servetlerinin büyük bir k›sm›n› zimmet-
lerine geçiren generaller halk›n gözleri önünde büyük sefahat
sürüyordu. Sonra külçe alt›nlarla kaçmak zorunda kald›lar.

Tank anlaflmas›nda tercih gerekçesi;

Katliam Özgürlü¤ü

TBMM’de “Türkiye - Filistin Dostluk Grubu”nun kurul-
mas› tart›fl›lmaktad›r. 63 ülke ile olan bu dostluk gruplar›n-
dan birinin de Filistin ile kurulmas›na karfl› ç›kanlar da vard›
Meclis komisyonunda; MHP temsilcisi ‹smail Köse böyle bir
grubun oluflturulmas›na imza atmad›¤› gibi Filistin’e TBMM
heyeti gönderilmesine de karfl› ç›kt›.

MHP’nin “katliam, vahflet” ç›¤l›klar›n›n, Filistinlilere sa-
hip ç›k›yor havalar›n›n ne kadar yalan ve sahte oldu¤u böy-
lece teyid edilmifl oldu. Teyid edildi ama bu yeni ve flafl›rt›c›
bir fley de¤ildir. Nazilerin, ABD’nin deste¤iyle kurulan, geli-
flen bir partinin ‹srail’in karfl›s›na ç›kmas› düflünülemezdi.

Naziler’den Mark, CIA’dan Dolar
Naziler’in Türkiye’de faflist bir örgütlenme yaratma çal›fl-

malar› 1939’lara dayan›r. Bu tarihte Avusturya’da faflist ör-
gütlenmeler yaratan Franz Von Papen Ankara Büyükelçisi
olarak atand›. Papen 1941’de orduda “‹htilal Birlikleri” ad›y-
la faflist bir örgütlenme oluflturdu. Bu örgütlenmenin
1943’de Nazilerin iste¤iyle, içinde Türkefl’in de yerald›¤› dar-
be giriflimi baflar›s›zl›kla sonuçland›. Papen’in faflist propa-
ganda yapacak bas›n›n finanse edilmesi için 4 milyon mark
da¤›tmas›n›n ard›ndan Bozkurt, Ç›naralt›, Ergenekon, Orhun
vb. faflist yay›nlar ortaya ç›kmaya bafllad›. “‹htilal Birlikleri”
ikinci darbe giriflimini 1944’de yapt›ktan sonra Kemalist su-
baylar taraf›ndan da¤›t›ld›.

Nazilerle ve Nazi politikalar›n› halen uygulayan Almanya
ile iliflkiler (Enver Altayl›’n›n Türkefl’e yazd›¤› Almanya iliflki-
leri raporlar›nda görülece¤i gibi) sürse de, bu tarihten sonra
oligarflinin politikas›na paralel olarak faflist hareketin yönü
de Amerika’ya döndü. Art›k bizzat CIA faflist hareketi örgüt-
leyen olacakt›. Faflist hareketin örgütleyici isimlerinin ço¤u,
Türkefl de dahil olmak üzere Amerika’da e¤itim gördüler. Bu
e¤itimlerin ard›ndan CIA’n›n deste¤i, ABD’nin dolarlar›yla
1954’de “Komünizmle Mücadele Derne¤i” kuruldu. 1958 y›-
l›nda ise Cumhuriyetçi Köylü Millet Partisi (CKMP) kuruldu.

Vietnam kasab› olarak bilinen Commer’in Amerikan elçisi
olarak Türkiye’ye atanmas› ile birlikte Commer’in “komando
kamplar›”nda e¤itti¤i faflistler binlerce cinayete imza atacakt›.

Amerikal›lar›n “bizim çocuklar” dedi¤i 12 Eylül cuntas›n›
MHP de “fikrimiz iktidarda biz içerideyiz” diye de¤erlendire-
cekti. Cuntac›lar›n da sivil faflist hareketin de hizmet etti¤i
yer ayn›yd›, Amerika.

Sovyetlerin y›k›lmas›yla birlikte MHP’ye verilen görev sa-
dece Türkiye ile s›n›rl› kalmad›, Orta Asya ve Kafkaslar’da
emperyalizm ad›na truva at› rölü verildi. Azerbeycan’da ol-
du¤u gibi ABD ç›karlar› için darbeler tezgahlayacak, Ferman
Demirkol’lar, Enver Altayl›’lar, Ayvaz Gökdemir’ler... hem
mafyac›l›k ifllerini organize ederken, hem de Amerika’n›n
bölge ç›karlar› için onlar›n deste¤iyle Türki cumhuriyetlerde
varolacaklard›.

Türkiye-‹srail-ABD stratejik ittifak›na MHP de uyum sa¤-
lam›flt›. Demirel’in yan›na Türkefl’i alarak ç›kt›¤› Türki Cum-
huriyetler gezileri hep bu görevin sonucuydu. “27 Nisan
1992’de... Demirel’in 6 Türki Cumhuriyeti’ne yapt›¤› geziye
devlet protokolü içinde dahil olmas› karar› MGK’da al›nm›fl-
t›. ABD, Türkiye’ye ‹srail’i Orta Asya’ ya tafl›ma görevi ver-
miflti.” (Kontrgerilla K›skac›nda Türkiye, Suat Parlar, syf;
362)

29 Temmuz 1993’deki bir toplant› ‹srail-ABD ve MHP
aras›ndaki iliflkinin bir kan›t› olarak geçti belgelere; “Döne-
min ABD Baflkan› George Bush’un özel temsilcisi Richard Ar-
mitage, Kudüs’teki Laromme otelde düzenledi¤i bas›n top-
lant›s›nda ABD ve ‹srail’in Türkefl’e tan›d›¤› önceli¤i aç›klad›.
‹srail, Türkefl arac›l›¤›yla Azerbaycan’a düzenli ordu kurul-
mas› ve teçhiz edilmesi teklifinde bulundu. Proje yar›m kald›
ancak burada Türkefl ve baz› Musevi ifladamlar› paylar›n› al-
d›lar.” (Kontrgerilla K›skac›nda Türkiye, Suat Parlar, syf;
362-363)

Türkefl’in flu sözleri Türki cumhuriyetlere gidifllerinin ne-
deninin de itiraf›d›r; “Türk Cumhuriyetleri zengin petrol re-
zervlerine sahip. Ben ABD’yi ziyaretimde çeflitli lobilerle gö-
rüfltüm. Onlar› Türk Cumhuriyetlerine yat›r›m yapmaya da-
vet ediyorum, teflvik ediyorum... ‹stiyorum ki oraya bilhassa
Amerikan sermayesi girsin...” (Age syf; 432-433)

MHP Genel Merkez Binas›nda Türkefl’in odas›nda bulu-
nan ve mahkeme belgelerine geçen “American Express Mo-
ney Order” olarak bilinen para havaleleri, emperyalist ban-
kalardaki trilyonlar ise MHP’nin hizmetlerinin karfl›l›¤› oldu.

Birkaç örnekle anlatt›¤›m›z bu iliflkilerin içindeki MHP,
Filistin halk›n›n elbette dostu olamaz. Onlar sadece emperya-
lizme dosttur, onlar›n çana¤›ndan yalan›rlar.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 23

MHP’nin Amerika,
‹srail Dostlu¤u
Yeni De¤ildir

F‹L‹ST‹N’E K‹M HANG‹
TEMELDE SAH‹P ÇIKIYOR?
Müslümanl›k temelinde sahiplenenlerin

emperyalizme, siyonizme, zulme karfl› ç›-
k›fllar› tutars›z, sallant›l› bir noktadad›r.

“Bar›fl, insan haklar›” diyenler halklar›n
meflru direnme haklar›n› yoketmek isteyen
emperyalist propagandaya hizmet etmektedir.

Devrimciler, dünyan›n neresinde, hangi
dinden olursa olsun emperyalizmin zulmü
alt›nda ezilen, Amerika’ya karfl› direnen
halklar›n yan›ndad›r.

Bir avuç Amerika-‹srail yanl›s› iflbirlikçi d›fl›nda halk›n her
kesiminin Filistin halk›n› destekledi¤i bir gerçek. Çeflitli siya-
si kesimler de etkinlik ve eylemleriyle, aç›klamalar›yla Filistin
halk›n›n yan›nda oldu¤unu belirtiyor, zaman zaman birlikte
eylemler yap›l›yor.

Kim, neden, hangi temelde Filistin sorununa sahip ç›k›yor
sorusunun cevab›, bu sahiplenmenin ne kadar tutarl› ve kal›-
c› oldu¤unun, dünya gerçe¤iyle ne kadar denk düfltü¤ünün de
cevab› olacakt›r. Burada iktidar partilerinin, devletin sözcüle-
rinin sözde “kardefl Filistin” sözlerini ayr› tutuyoruz; çünkü
onlar›nki timsah›n gözyafllar›d›r, onlar katilin ortaklar›d›r.

Belli bafll› olanlar›na bakal›m; kim hangi temelde sahip ç›-
k›yor ve ne diyor...

Dini Temelde Sahiplenenler;
‹slamc› kesimlerin Filistin’e salt dini aç›dan sahiplendikle-

ri s›r de¤ildir. Aç›klamalar›nda “insani” gibi kavramlar kullan-
salar da, dünyan›n müslüman olmayan co¤rafyalar›ndaki zul-
me sessizlikleri bilinen bir gerçektir. Filistin müslüman bir ül-
ke olmasa, orada da ayn› sonucun yaflanaca¤› kuflkusuzdur.
Anti-emperyalistliklerinin tutars›zl›¤› böylesi bir durumda
emperyalizmin yan›nda yeralmaya kadar götürecektir. T›pk›
Yugoslavya’daki gibi. Öncesinde Kore’de oldu¤u gibi, Viet-
nam’daki gibi.

Filistin’de islamc› hareketlerin geliflmesine paralel olarak
bu kesimlerin de Filistin’e “ilgilerinin” artt›¤›n› görürüz. Bu-
nun öncesinde de Filistin topraklar›nda büyük zulümler ya-
flanm›flt›, iflgal çeflitli biçimlerde bilinen bir gerçekti. Buna
ra¤men islamc› kesimlerin ciddi bir karfl› ç›k›fllar› yoktur.
Çünkü bu süreçte Filistin sorunu devrimcilerle birlikte an›lan

bir sorundur. Filistin devrimci hareketiyle özdeflleflmifltir Fi-
listin davas›. Anti-komünizm beyinleri öyle çarp›tm›flt›r ki, Fi-
listin’in müslüman olup olmamas› tali durumdad›r. Devrimci
hareketlerin gerileyifli, Hamas ve ‹slami Cihad’›n adlar›n›n dö-
nemsel olarak daha ön plana ç›kmas›yla birlikte islamc›lar da
Filistin’i “görmeye” bafllad›lar.

‹slamc›l›¤›n ne dayan›flmada, ne sahiplenmede, ne de em-
peryalizme karfl› tav›rda belirleyici olamayaca¤›n›n en iyi ör-
neklerini yine çat›flmalar›n yafland›¤› co¤rafyada görmek
mümkündür. Müslüman Arap iktidarlar›n›n tavr›nda islam
de¤il, ç›karlar›n belirledi¤ini bu kesimler de çok iyi görmek-
tedirler. Buna, “ç›karc› Arap iktidarlar›, diktatörleri” deyip
ç›kmalar›n›n da hiçbir tutarl›l›¤› yoktur; keza bu durumda ‹s-
rail-ABD-Türkiye stratejik ittifak›n›n temellerini atan anlafl-
man›n alt›nda Erbakan’›n imzas› oldu¤unu aç›klayamazlar.

Tüm bu çeliflki ve zay›fl›klar›n alt›nda; islamc›lar›n dünya
ve Türkiye gerçe¤indeki çat›flmalar›, çeliflkileri yanl›fl tahlil
ediflleri, s›n›fsal zeminden uzak, salt dini temelde bak›fllar›
vard›r. “Amerika’n›n islama savafl açt›¤›” tezi de bu nedenle
yan›ltmad›r. Savafl aç›lan islam de¤il, ezilen halklard›r, Ame-
rikan ç›karlar›n›n önünde engel teflkil edenlerdir. Engellerin,
islam ülkelerinde yo¤unlaflm›fl olmas› bu gerçe¤i de¤ifltirmi-
yor. Ayn› engeller baflka ülkeler, devrimci hareketler için de
söz konusudur. Kuzey Kore, Küba da engeldir, Kolombiya
devrimci hareketi de engeldir... Bu tablo tümden de¤iflebilir
de, bu durumda islamc›l›k ABD ile dün oldu¤u gibi yanyana
da olabilecek demektir.

Yine müslümanl›kla birlikte “Osmanl› topra¤›yd›” söyle-
miyle tarihsel bir ba¤ kurmaya çal›flanlar da ayn› flekilde za-
y›f, sallant›l› bir noktada durmaktad›r. Kald› ki, övünülen Os-

Ekmek ve Adalet / 15 Nisan 2002 / Say› 424

manl›’n›n iflgalcili¤i, talanc›l›¤›d›r. Bu kesimler için iflgal eden
Türkiye olsa sorun olmayacak demek ki.

Bar›fl, ‹nsan Haklar› Temelinde Sahiplenenler;
Emperyalistlerin kavramlar›n içini boflaltan bombard›man›n-
dan etkilenen bilinçsiz kesimleri, s›radan insanlar› bir kenar-
da tutarsak, bu kesimlerin bafl›n› kendine solcu hatta sosya-
list diyen ayd›nlar, reformist partiler çekmektedir.

Tüm silahlar› ellerinden al›nm›fl bir halk›n bedenini si-
lah olarak kullanmak zorunda kalmas›n› dahi “k›nayan”, ‹s-
rail zulmüyle “sivillere zarar veriliyor” denilerek feda ey-
lemlerini ayn›laflt›ran bu kesimlerin niyetleri, düflünceleri
ne olursa olsun, beslendikleri yer emperyalist demokrasi-
dir. Emperyalist demokrasinin sahte bar›fl, insan haklar›
söylemleridir. O söylemlerin Filistin karfl›s›ndaki tavr›n› an-
latmaya gerek bile yoktur; AB’nin durumu ortada. Sözko-
nusu olan s›n›fsal ç›karlar› olunca insan haklar›, demokra-
si, bar›fl, hukuk söylemlerinin tümünün nas›l bir kenara b›-
rak›ld›¤›, tekellerin istekleri karfl›s›nda savunduklar› de¤er-
leri nas›l bir kenara b›rakt›klar›n› gördük.

Emperyalizm sadece silahlar›yla savaflm›yor, ideolojik ola-
rak da savafl›yor halklara karfl›. Adeta bir karabasan gibi
halklar›n tepesine çöküyor. Zulmediyor, aç b›rak›yor, sonra
buna karfl› ç›kana da terörist diye propaganda yap›yor. Tüm
kavramlar altüst ediliyor, çarp›t›l›yor. Katilli¤i tescilli, ama
baflkas›na katil diye ba¤›r›yor. O zaman öncelikli olarak bu
kuflatma k›r›lmak zorundad›r. Esas kuflatma beyinlerdedir.
Kim ne derse desin, dünyaya emperyalizmin gözüyle bak›l›-
yor olmas›ndad›r. Halklar›n meflru fliddetine kim terör diyor;
emperyalizm. Soru da, cevap da çok ç›plakt›r. O zaman bir
solcunun, ayd›n›n görevi emperyalizmin gözüyle bakmak ola-
maz. Siyasi hiçbir öngörüsü olmasa dahi, emperyalizmin kar-
fl›s›nda olmal›y›z diyerek refleks halinde bile hareket etmeli-
dir. Sivillere zarar veriliyormufl, “intihar eylemleri”ni onayla-
mak mümkün de¤ilmifl, bunlar teferruatt›r. Tarihin nas›l fle-
killendi¤ini, halklar›n nas›l direnerek varolabildiklerini bilme-
mektir. Elbette s›radan insanlara zarar verilmesini kimse sa-
vunmuyor, devrimci eylemin ay›rt edicili¤i de buradad›r. An-
cak zulüm öyle bir noktaya ulaflm›fl ki, öne ç›kar›lmas› gere-
ken bu oldu¤unda, o zaman as›l öz kaç›r›l›yor; zulüm kendi-
ni gizleme f›rsat› buluyor. En az›ndan devasa bir zulümle, fe-
da ayn› terazinin kefelerine konuyor. Emperyalizmin istedi¤i
de bu de¤il mi?

Emperyalizmin sald›rd›klar›n›n islamc› flu bu olmas›n›n
tart›fl›lmas› dahi abestir. Afganistan’a günlerce ya¤an bomba-
dan sonra; “biz dincilerin direnemeyece¤ini söylememiflmiy-
dik” diye adeta sevinenlerin halklar›n direnifllerinden, emper-
yalizm-halklar çeliflkisinden zerre kadar anlamad›¤› kesindir,
çocukçad›r, solla hiçbir ilgisi yoktur bu saçmal›klar›n. Bir gös-
teride iki cop yememenin teorisini yapan bir kafa, tonlarca
bombay› nas›l anlayabilir ki...

“Bar›fl” kuflkusuz herkesin sahiplenece¤i bir kavramd›r,
dünyan›n dört bir yan›nda bar›fl olmas›n› kim istemez ki. An-
cak, çat›flmalar, çeliflkiler gerçe¤ini, emperyalizm gerçe¤ini
gözard› ederseniz, bu kavram emperyalizmin s›n›fsal ve ulu-
sal kurtulufl mücadelelerini bo¤ma operasyonunun ideolojik
bir silah› haline gelir. Bugünkü durum tam da böyledir. “Ba-
r›fl” denildi¤inde emperyalizme karfl› direnilmemesi söylen-
mektedir. Bunun yan›nda emperyalist sald›r›lara, katliamlara
karfl› ç›k›l›yor olmas›n›n hiçbir hükmü yoktur. Emperyalizm
bildi¤ini okumaya devam ediyor. Çünkü tekeller s›n›fsal ç›-
karlar›yla bak›yor.

“Bar›fl, savafla hay›r” diyenler nas›l bak›yor? S›n›fsal
bakmad›klar› kesindir. Emperyalizm karfl›s›nda halklar›n
meflru direnme hakk›n›, “ama... fakat...” demeden des-
teklemedikleri kesindir. Afganistan’da böyleydi, flimdi Fi-
listin’de de böyledir. Peki bunun sonucunda kim kazan›-
yor? Emperyalizm kazan›yor. Ama emperyalizmin kazan-
mas› silah gücünden dolay› de¤il; beyinleri teslim alarak
kazan›yor esas olarak. “Terör” demagojileriyle, sahte
“bar›fl” demagojileriyle teslim al›yor.

Emperyalizm karfl›s›nda “bar›flç›lar” ise çaresiz ve güçsüz.
Ne yapsalar ne etseler savafl›, vahfleti durduramad›klar›ndan
yak›n›yorlar. fiu ya da bu eylem, tepki emperyalizmin vahfle-
tinin önüne geçemeyebilir, bu anlafl›l›r; ancak bu umutsuzlu-
¤u, karamsarl›¤› yaratan düflünce yap›s›d›r. “Bar›fl diye diye
olmuyorsa, o zaman nas›l yapaca¤›z, emperyalizmin karfl›s›-
na nas›l dikilmek zorunday›z” sorusunu sormaktan kaç›flt›r.

Biz Devrimciyiz; Ezilenlerin Cephesindeyiz:
Ve devrimciler... Din, ›rk, tarihsel ba¤l›l›k, insanilik...
bunlar›n ötesinde; emperyalizmin karfl›s›nda halklar›n
cephesindeyiz biz. Amerikan emperyalizmi ile ezilen halk-
lar aras›ndaki çeliflkide yerimiz “ama”s›z, “fakat”s›z ezi-
len halklar›n cephesidir.

Filistin özelinde ise; flu anda islamc›lar etkinmifl, feda
eylemlerinde siviller zarar görüyormufl... bunlar ikincil,
üçüncül tart›flma konular›d›r. ‹srail’in zulmü ve Ameri-
ka’n›n tüm dünyay› teslim alma planlar› karfl›s›nda bunla-
r›n sözü bile edilemez.

“Bar›fl”›n devrimciler için anlam›; Filistin halk›n›n kazan-
mas›d›r. Emperyalizme karfl› dünyan›n neresinde olursa olsun
vurulan her darbe, her karfl› koyufl mazlum halklar›n hanesi-
ne yaz›l›r. Devrimci, bar›fl›n emperyalizm yeryüzünden sili-
nmeden mümkün olmad›¤›n› bilir. Bunun için emperyalizme
karfl› her türlü yöntemle direnir, direnenlerin yan›nda yeral›r.

Bu savaflta tereddüte, karmafl›k teorilere yer yok!

Bu savaflta “arada” yer yok!

Bu savaflta cepheler net; emperyalizm ve halklar. Bu cep-
heleflmede devrimcilerin beyni ony›llard›r duru, yerleri tered-
dütsüz ezilenleri yan›d›r.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 25

Ekmek ve Adalet / 15 Nisan 2002 / Say› 426

Feda eylemleri tüm dünyay› gerçekleri görme-
ye ça¤›r›yor. Gerçek; emperyalizmin halklara da-
yatt›¤› büyük zulüm ve adaletsizlik politikalar›d›r.

Emperyalizmin büyük zulmüne karfl› halklar›n
direnifl silahlar› tükenmez. Feda bu direnifl silah-
lar›ndan sadece biridir; en üst boyutta hayk›r›flt›r.

Filistin özgülünde “flehitlik eylemleri”nin* meflrulu¤u,
terör olup olmad›¤› yayg›n flekilde tart›fl›l›yor. Bir yazar›n,
“kamplaflma bafllad›” diye özetledi¤i tart›flmaya, gazetele-
rin köfle yazarlar›ndan, siyasetçilere, din adamlar›na, aka-
demisyenlere, ayd›nlara, solcusundan sa¤c›s›na kadar her-
kes kat›ld›, kat›l›yor.

Dünden bugüne ülkemizde devrimcilerin direniflleri, fe-
da eylemleri bilimsel olarak tart›fl›lmad›¤›, hamasi “terör”
edebiyat›yla geçifltirildi¤i için Filistin konusundaki tart›flma-
lar da çok daha yüzeysel ve yer yer kliflelerle sürmekte.
Buna ra¤men sadece Türkiye’nin, Filistin’in de¤il; tüm dün-
yan›n ezilen halklar›n›n önümüzdeki y›llarda da gündemin-
de olacak olan bir direnifl biçiminin tart›fl›l›yor olmas› bir
olumluluktur.

Tart›flmalar bir kaç temel noktada toplan›yor;

Birincisi; bu eylemler her flekilde terördür, insan yafla-
m› üzerine politika yap›lmaz, çaresiz kalmalar› aç›klamaz,
fanatik dinciler, teröristler... diyenler.

‹kincisi; Bu eylemler terördür, ama insanlar› bu eylemi
yapmak zorunda b›rakan etkenlere bakmak laz›m, sivillere
zarar veriliyor, desteklemiyorum ama anlamaya çal›fl›yo-
rum... ‹srail’in zulmü karfl›s›nda insanlar›n çaresizli¤inin
ifadesidir, mecbur kalm›fllard›r...diyenler.

Üçüncü olarak, bizim de ifade etti¤imiz; Zulüm karfl›-
s›nda halklar›n meflru savunmas›d›r, güçlü silahlar›n karfl›-
s›nda halklar›n teslim al›namayaca¤›n›n kan›t›d›r, çaresizli-
¤in de¤il, düflman›n›n çaresizli¤inin en üst boyutta hayk›r›l-
mas› ve büyük bir özgürlük tutkusunun ifadesidir.

“Terör” Demagojilerinin Taht› Sallan›yor
“Fanatik, gözü dönmüfl terörist, beyni y›kanm›fllar, dinci

fundamantalistler...” gibi ucuz demagojilerin bu tart›flmada
hiçbir anlam›, yeri ve bilimselli¤i yoktur. Olmad›¤› gibi art›k
inanan kimse de yoktur. Bunlar emperyalizmin gerçekleri
tart›flt›rmamak için söyledi¤i yalanlard›r. Oligarfli de Feda
tart›flmalar›n›n bu yalanlarla tart›fl›lmas›n› daha do¤rusu
bo¤ulmas›n› istiyor. Ecevit’in Amerika’ya “uyar›s›”nda söyle-
di¤i “Filisitin’i çözün yoksa terör artacak” sözleri oligarflinin
neden tart›flmay› çarp›tt›¤›n› aç›kl›yor. Oligarfli Filistin’de fle-
hitlik eylemleri tart›fl›l›rken, herkesin akl›na Türkiye’deki fe-

da eylemlerinin kaçan›lmaz olarak geldi¤ini, gelece¤ini bili-
yor. Oradan ç›kacak sonucun; zulüm karfl›s›nda halk›n mefl-
ru direnme hakk› oldu¤u gerçe¤ini biliyor, korku bundan,
hamasi “terör” yaygaralar› bundand›r.

9 Nisan tarihinde Hürriyet bu tart›flmaya tam sayfa
ay›rm›flt›. Görüfllerini “aç›klayanlardan” biri de TBMM
Adalet Komisyonu Baflkan› Emin Karaa’yd›. Karaa, oli-
garflinin kayg›s›n› aç›k olarak dile getiriyor; Türkiye’deki
eylemleri hat›rlatt›ktan sonra; “düflünerek konuflmakta
yarar var” diyor. Yani tart›flmay›n, yoksa Türkiye’deki feda
eylemleri de tart›fl›lacak diyor.

fiehitlik eylemlerini dinle bütünlefltiren, dinde var m›-
d›r, yok mudur, deyip, fanatik dinciler sonucunu ç›karan
tart›flmalar da gerçe¤i ifade etmiyor.

Öncelikli belirtelim; Filistin’de flehitlik eylemlerini ya-
panlar sadece islamc› örgütlerden de¤il. Filistin Halk Kur-
tulufl Cephesi islamc› de¤il devrimcidir, Marksistir, onlar da
flehitlik eylemleri yapt›lar. Dönüp Türkiye’ye bak›yoruz;
Devrimci Halk Kurtulufl Cephesi’nin iki savaflç›s› feda ey-
lemleri yapt›, daha öncesinde PKK’lilerin eylemleri vard›;
onlar›n da islamc›l›kla hiçbir ilgisi yoktu. Ölüm oruçlar› da
özünde birer feda eylemidir, hiçbirinin islamc›l›kla ilgisi
yok. SriLanka’l› kurtulufl savaflç›lar›n›n da islamla uzaktan
yak›ndan alakas› yok.

Bu tart›flma da, feda eylemlerini karalamada emperya-
lizmin kulland›¤› bir demagojidir. ‹slamc›lar da flu ya da bu
flekilde bu demagojiye malzeme olmaktad›r. Eylemlerin
meflrulu¤unu ne “dinde intihar yoktur” aç›klamas› yokede-
bilir, ne de “cihatta vard›r” demek aç›klayabilir.

Görülmesi gereken ve asl›nda herkes taraf›ndan görü-
len Filistin (ya da baflka ezilen halklar›n) gerçe¤idir; Filistin
halk›na özgürlüklerini kazanmak için hiçbir yolun b›rak›l-
mam›fl olmas›d›r. Zulmün boyutu, düflman›n devasa silah-
lar› ve bunun karfl›s›nda halklar›n biny›llard›r süren özgür-
lük tutkusu vard›r. Bu tutku yar›n baflka biçimlerde kendi-
ni ifade edebilir, yine gerçek de¤iflmez.

Binlerce Y›ll›k Halklar Tarihinden Bir Örnek
Feda uzun uzad›ya teorik tahlillerle aç›klanamaz. Köke-

ninde binlerce y›la dayanan halklar›n özgür yaflama özlemi
vard›r. Milattan Önce 480 y›llar›ndan, bugünkü Yunan top-
raklar›ndan bir örne¤e “Atefl Geçitleri” isimli kitaptan ba-
kal›m.

Bilinen tarihin ilk ve en büyük istilac› devleti olan Pers
imparatorlu¤u Ortaasya'dan Arap Yar›madas›'na, Kafkas-
ya’ya, Trakya'ya kadar iflgal etmifl, önlerine ç›kan halklar›
o günün koflullar›ndaki güçlü silahlar› ve devasa ordular›y-
la dize getirmifllerdir. “Pers” ad› tüm halklar için en büyük

Feda Eylemleri Tart›flt›r›yor

korkunun ad› haline gelmifltir. Korku halklar›
çürüten bir salg›na dönüflmüfl, ihanetler büyü-
müfltür.

Lakonya da istilay› bekleyen, flimdiki Yuna-
nistan'›n güneyinde bir bölgedir. Lakonyal›lar
Perslere karfl› direnme karar› verirler. Korku-
yu yenmenin, ihanetlerin önüne geçmenin tek
yolu vard›r; ölümü göze alarak direnmek, hal-
ka, tüm halklara direnifl mesaj› vermek. Çün-
kü Lakonyal›lar›n ne güçlü silahlar› vard›r, ne
de Pers ordusunu yenecek say›da savaflç›lar›.

‹flte tarihe kaydedilecek feda savafl› da bu
koflullarda ortaya ç›kar; üç yüz savaflç› ölecek-
lerini bilerek karfl›layacakt›r Persleri. Savaflç›-
lar›n seçiminde, kendi aralar›ndaki tart›flma-
larda feda’n›n nedenlerini, felsefi, ideolojik ne-
denlerini görmek mümkündür.

Savaflç›lar›n komutan› Leonidas flöyle der
savaflç›lar›na: "Ölüm flimdi yan›bafl›m›zda du-
ruyor... Onu hissedebiliyor musunuz? Ben
hissediyorum. Ben insan›m ve ondan korku-
yorum. Gözlerim, o an geldi¤inde beni yürek-
lendirecek birfleyler arar... Bu gücü nereden
buldu¤umu söyleyeyim, dostlar›m! Önümüzde
k›z›llar içinde duran o¤ullar›m›zdan. Evet. Ve
gelecek savafllarda onlar›n yerini alacak olan-
lar›n yüzünden... Yaflamda hiçbir fley karfl›l›k-
s›z elde edilmez, en de¤erlisi de özgürlüktür.
Bunu seçtik ve bunun bedelini ödüyoruz... Bu-
gün bizim rolümüz, kar›lar›m›z› ve çocuklar›-
m›z› kucaklad›¤›m›zda ve savafla gitti¤imizde
hepimizin bilincinde olan fleydir: direnmek ve
ölmek."

Yaflananlar› tarihe aktaracak olan bir savaflç› d›fl›nda (ki
o da bilerek seçilmifltir) tüm savaflç›lar kendilerini feda
ederler. Ancak günler süren direniflte Persler de büyük ka-
y›plar verir. En önemlisi baflta Yunan halk›na olmak üzere
tüm halklara Perslerin devasa gücüne karfl› direnme gücü
verir üç yüz savaflç›n›n ölüme gidifli...

MÖ 480’de Lakonyal›lara dayat›lan teslimiyettir, öz-
gürlüklerinden vazgeçmeleridir. Onlar feda ile özgürlü¤ün
yolunu açarlar. Halklar›n zulüm ordular› ne denli devasa
olursa olsun teslim al›namayaca¤›n›n ilk örneklerinden bi-
rini verirler.

Halklar›n özgürlük kavgalar› 2500 y›ld›r bu mücadelel-
erle geçiyor, bu yollardan ak›p gidiyor.

fiimdi kim diyebilir ki, Lakonyal›lar intihar etti?

Kim diyebilir ki, Lakonyal›lar’›n bofl yere öldü?

Bar›flç›l Mücadele’den Feda’ya...
NEDEN?

Pek bilinmez ama, Tamillerin (Tamil Elam Kurtulufl
Kaplanlar›) Sri Lanka’ya karfl› mücadelesi, “intihar eylemle-
ri”ne en çok baflvurulan mücadelelerden biridir.

Tamiller, Sri Lanka oligarflisi taraf›ndan topraklar› iflgal
edilen, dilleri yasaklanan halklardan biridir. Tamiller, 17
milyonluk Sri lanka’da nüfusun yaklafl›k yüzde 20’sini olufl-
turuyorlar.

Ba¤›ms›zl›k için savaflan Tamil’ler, y›llard›r silahl› müca-
dele yürütüyorlar. Ama bu mücadelenin bafllang›c›nda si-
lahl› bir örgütleri yoktu.

Tamil halk›, 60’l› y›llar›n ortalar›na kadar demokratik
eylemlerle hükümete ulusal haklar›n› kabul ettirmeye çal›fl-
t›. “Karfl›lar›nda ise silahl› Sinhala askerleri vard›. Bu süre-
ce silahla müdahale eden hükümet, binlerce Tamil’i katlet-
ti. Katliamlar›n sistematikleflmesinin ard›ndan, Tamil halk›
da yavafl yavafl fliddet içermeyen eylemliliklerin kaderinin
devlet terörünün bombard›man›nda bo¤ulmak oldu¤unu
fark etmeye bafllam›flt›; ama bu süreçte bile Tamillerin po-
litik önderleri hükümetle masaya oturma ve diyalog orta-
m› yaratma u¤rafl› içindeydi.” (Terör nedir?, s. 187)

Ama olmad›. 1972’de bir yol ayr›m›na geldiler. Ve ulu-

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 27

NEDEN: ZULÜM

SONUÇ: FEDA

sal haklar›ndan vazgeçmek yerine, ulusal haklar›n› kazan-
mak için silahl› mücadeleyi seçtiler.

1981’de ve 80’li y›llar›n ortalar›nda, “Tamillerin kökü-
nü kaz›mak” için kitle katliamlar›n›n birbirini izledi¤i bir
dönem bafllad›. Kay›plar›n, ya¤ma ve talan›n dizginsizleflti-
¤i, Tamil rahiplerinin tap›naklar›na kapat›l›p yak›ld›¤› bu
dönemde, onlarca Tamil savaflç›s›, “kendilerini düflmanla-
r›yla birlikte imha ederek” flehit düfltü.

Sri Lanka’da da zulüm ve zulmün karfl›s›nda halklar›n
özgürlük iste¤i karfl›m›za ç›k›yor.

Tafl’dan fiehitlik Eylemi’ne...
NEDEN?
“fiaron’a sesleniyorum; bizim kan›m›z ucuz de¤il”...

Filistin’in hayk›r›fl› bu. Onlarca flehitlik komandosundan
birinin son sözlerinden biri bu.

O¤lunu ölüme gönderen bir anne de flöyle sesleniyor;
“bizler asla katil de¤iliz. Baflkalar›n›n düflündükleri gibi ca-
ni de de¤iliz. Biz her fleyden önce haklar›m›z› savunuyoruz.
Haklar›m›z› alabilmek için de bütün yollara baflvuruyoruz...
Evet ben o¤lumu feda ettim ve zor bir fedakarl›k bu.
O’nun yoklu¤u benim için büyük ac›...”

Onlarca Filistinli ana bu ac›y› onurla ba¤r›na bas›yor.

Bush’un, “onlar flehit de¤il, katil” sözlerinin bu ana
karfl›s›nda ne anlam› vard›r; Bush tekellerin ç›kar›,
emperyalizmin gelece¤i için konufluyor, Filistinli, özgür-
lü¤ü için feda ediyor o¤lunu.

Herkesin az çok bildi¤i, flehitlik eylemlerine gelen süre-
ce bakal›m; Birinci intifadada “küçük generaller” vard›. Kü-
çük ellerinde büyük umutlar› f›rlatt›lar düflman›n beynine.
Filistin direniflinin tüm dünyada duyulmas›nda onlar›n pay›
kuflkusuz büyüktü. Filistin halk› günlerce yürüyüfllerle, BM
kürsülerinde her türlü yolla seslerini duyurmaya çal›flt›lar.

fiaron’un El Aksa camiine provokasyon amaçl› gidiflinin
ard›ndan bafllayan ikinci intifada ya da bilinen ad›yla El Ak-
sa ‹ntifadas›, sokak çat›flmalar›nda klefllerle, esas olarak ‹s-
rail’in içinde feda eylemleriyle simgelendi.

Emperyalizm, tam da bu noktada “fliddet, terör” dema-
gojisini yo¤unlaflt›rd›.

Öyle miydi gerçek?

Filistin intifadas› eline kaleflnikof al›p, bedenlerine
bombalar sarmadan m› sürmeliydi, o zaman m› “terörist”
olmayacaklard›?

Emperyalizmin istedi¤i noktaya gelmedikçe her türlü
direniflin ad›na “terör” denece¤inden kimsenin kuflkusu ol-
mas›n. Ancak bu sorulara tam bir cevap verebilmek için,
önce ony›llarca ellerinde tafllarla ‹srail tanklar›na karfl› di-
renenlere ‹srail askerleri ne yapm›fl ona bakal›m.

Ülkesini iflgal edenlere karfl› tafl, sadece tafl att›klar› için
yüzlerce genç, çocuk ‹srail askerlerince kurflunland›. “Tafla

karfl› kurflun” bafll›klar› Filistin’de yaflananlar› anlatmak için
en çok kullan›lan bafll›kt› bas›nda.

Resmi rakamlara göre; "Tafll› intifadada" yani Filistin
halk› bedenini bomba yapmam›flken, o zaman bile ço¤u ço-
cuk yaflta 1800 Filistinli katledildi, binlercesi tutsak edildi,
iflkencelerden geçti.

O zaman soru kendili¤inden geliyor; Tafla karfl› kurflun
s›k›l›yorsa, Filistinli ne yapacak?

fiehitlik eylemi yapan örgütlerden biri aç›klamas›nda
flöyle diyor; “tank›m›z, uça¤›m›z, güçlü silahlar›m›z yok...
biz de böyle direniyoruz...”

Gerçek bu kadar ç›plakt›r. Filistinliler için bu gerçek
üzerinde hiçbir tart›flma yap›lamayacak kadar nettir. Tart›-
flan, tart›flt›ran o gerçe¤i görmeyen, görmekten kaçand›r
ancak. Gerçe¤i gördü¤ünde, baflka gerçekleri de görmek
zorunda kalacakt›r; s›n›flar mücadelesi, emperyalizm ger-
çe¤i, ezilen halklar gerçe¤i... birbiri pefli s›ra gelecektir.

Ama siviller, ama kutsal yaflam, ama intihar... laflar› Fi-
listin gerçe¤i, dünya gerçe¤i karfl›s›nda ne kadar güçsüz,
ne kadar anlams›zd›r düflünün. Filistinlilerin “kutsal ya-
flam” diyenleri dinlediklerini bir düflünün; sonuç ne olurdu?
Teslim olan bir Filistin olaca¤› kuflkusuz.

fiehitlik eylemleri bu teslimiyetin reddediliflidir. Lakon-
yal›lar gibi...

Türkiye Gerçe¤i De Tart›fl›lacak
Milattan önceki y›llardan örnek verdik, Sri Lanka’dan

ve Filistin’den söz ettik. Baflta söyledi¤imiz gibi feda tart›fl-
mas›n›n terör yaygaralar›yla bo¤ulmas›n›n en temel neden-
lerinden biri; “Ya Türkiye’deki zulüm ya buradaki feda ey-
lemleri...” sorusu ve verilecek cevaplard›r. Nitekim TV’lerin
tart›flma programlar›nda, gazetelerin köflelerinde “ama
Türkiye’de farkl›” parantezleri de bu kayg›yla aç›l›yor.

Bir Tv program›nda gazeteci feda’y› tart›fl›yor; “zulüm,
bask›, hiçbir yol kalmam›fl Filistin’de... ‹yi ama Türkiye...”
Orada kesiyor.

Türkiye gerçe¤i ve Türkiye’deki feda eylemleri bu ke-
simler üzerinde büyük bir bask› oluflturuyor, gerçekleri
tart›flt›rm›yor. Tart›flt›klar›nda iflte sözünü etti¤imiz Türki-
ye gerçe¤inin bir parças›yla karfl› karfl›ya kalacaklar; dev-
let, “vay terörü mü destekliyorsunuz” diye cezaland›racak,
iflinden atacak vs.

Nafile. Gerçeklerden kimse kaçamaz.

Evet, Türkiye’de aç›k bir iflgal yok, ama görmek isteye-
nin görebilece¤i bir iflgal ve aç›k bir zulüm var.

Türkiye’nin ba¤›ms›zl›¤›ndan kim sözedebilir. Ameri-
kan tanklar› sokaklar›m›zda dolaflm›yor mu? Ne gerek var,
onlar›n ad›na tanklar› dolaflt›ranlar var. Siyasi, ekonomik
her konuda iplerin emperyalizmin elinde oldu¤una kimse-
nin kuflkusu yok.

Zulüm politikalar› da bu iflgal ve sömürü sürsün diye

Ekmek ve Adalet / 15 Nisan 2002 / Say› 428

uygulan›yor. Devrimciler, muhalif halk
kesimleri yüzy›llard›r katlediliyor, k›y›m-
dan geçiriliyor.

Devrimciler ilk feda eylemini ne za-
man yapt› diye bakmak bile yeterlidir. 19
Aral›k’da görülmemifl bir zulüm, görül-
memifl bir katliam yaflanm›fl, hapishaneler
yerlebir edilmifl, insanlar yak›lm›fl, kur-
flunlanm›fl. Zulüm öyle büyük ki, dört du-
var aras›ndaki insanlar›n üzerine tonlarca
bomba ya¤d›r›lm›fl. Demokratik tüm yol-
lar t›kanm›fl ve hala t›kal›. Ve böyle bir or-
tamda Gültekin Koç’un fiiflli Emniyeti’ne
yönelik eylemi gerçekleflti. Direnme hak-
k›m›z› yokedemezsiniz ça¤r›s›yd› bu ey-
lem. Zulmü durdurun hayk›r›fl›yd›. Bu
ça¤r›n›n üzeri “terör” yagaralar› ile kapa-
t›lmak istendi. Ard›ndan U¤ur Bülbül’ün
feda eylemi geldi. O’nun ça¤r›s› da 11 Ey-
lül sonras› “teröre karfl› savafl” yaygaras›
ile tart›flt›r›lmad›, zulüm boyutlanarak
sürdü. Ölüm oruçlar›nda, destek eylemle-
rinde 90 insan kendini feda etti, onlar›n
ça¤r›s› sansür duvarlar›na çarpt› tart›fl›l-
mak istenmedi.

Türkiye gerçe¤i de, ülkemizdeki feda
gerçe¤i de tart›fl›lacak, kimse bundan ka-
çamaz. Herkes soracak ve düflünecek; ül-
kemizde feda nas›l ortaya ç›k›yor? Fe-
da’n›n koflullar›n› kim yarat›yor? Halk bu
zulüm ve sömürü karfl›s›nda ne yapacak?

Devrimciler elbette s›radan insanlar›n
zarar görece¤i eylemleri desteklemez ve yapmaz. Türki-
ye’de de böyledir, Filistin’de de. FHKC’nin bir aç›klamas›n-
daki “hedefimiz ‹srail askeri güçleri ve askerileflmifl yerle-
flimcilerdir” sözleri oradaki ifadesidir. Ülkemizdeki devrim-
cilerin bu konuda pratikleri ve anlay›fllar› ise zaten s›r de-
¤ildir.

Ama büyük bir zulüm varken, hak araman›n bütün yol-
lar› t›kanm›flken, devrimciler tart›flman›n bafl›na bunu koy-
mazlar. Bu emperyalizmin oyunudur. Hiç kimse de, ‹srail
silahl›, silahs›z demeden tüm Filistinlileri katlediyorken, ev-
leri y›k›yorken ve ad› “uluslararas›” olan flu bu kurumlar bu
terörü durdurmuyorken “israilli siviller” tart›flmas›n› öne
alamaz.

Feda Çaresizlik De¤il Hayk›r›flt›r
“Filistinlilerin direnifli, intihar komandolar›n›n ard› ard›na

kendilerini yok etme pahas›na girifltikleri eylemler art›k "te-
rör" olarak nitelenemez. Bu insanlar, radikal gruplar taraf›n-
dan beyinleri y›kanm›fl terörist olarak da nitelenemez. fiu an-
da yaflanan olaylar, bir toplumun "art›k yeter" ç›¤l›¤›d›r.”

Gerçe¤i gören de var. Bu bir örnektir ve gayet aç›kt›r
söylenen; “art›k yeter” ç›¤l›¤›d›r.

“Yeter” denen zulüm politikalar›d›r. Filistin’de, Sri Lan-
ka’da, Türkiye’de feda eylemlerini do¤uran nesnel gerçek-
ler ayn›d›r. De¤iflen zulmün sürdürülüfl biçimi ve zulmün
sahiplerinin ad›d›r. Tümünün ard›nda emperyalizmin oldu-
¤unu düflünürsek zulmün sahipleri de ayn›d›r; emperya-
lizmdir.

“Baflka bir yol b›rak›lmam›flt›r”›n anlam› da bir çaresiz-
li¤in ifadesi de¤ildir. Feda eylemi yapan diyor ki; sen öyle
bir zulüm uygulad›n ki, sen öyle bir ahlaks›z, kurals›z bir
savafl yürütüyorsun ki, kendi can›m› da feda ederek hesap
sormaktan, senin zulmünü böyle tüm dünyaya duyurmak-
tan baflka hiçbir yol b›rakm›yorsun. Koflulsuz teslimiyeti
dayat›yorsun. Ve ben de buradan tüm dünyaya hayk›r›yo-
rum; Ya özgürlü¤ümüzü vereceksin, ya da ölüm...

* Ülkemizde “Feda eylemi” olarak bilinen eylemler Filistin’de “fie-
hitlik eylemi” olarak adland›r›l›yor. Eylemi yapan savaflç›ya ise; “flehit-

lik komandosu” ad› veriliyor.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 29

NEDEN: ZULÜM

SONUÇ: FEDA

Ekmek ve Adalet / 15 Nisan 2002 / Say› 430

Tarih, 16 Nisan 1992’ydi. ‹stanbul’un Anadolu ya-
kas›nda, dört ayr› yerde, Çiftehavuzlar, Üstbostanc›,
Erenköy ve Sahray-› Cedit’te dört ev ölüm mangalar›
taraf›ndan kuflat›ld›.

Evlerde Devrimci Sol yöneticileri, savaflç›lar›, taraf-
tarlar› vard›. Silahl› olan› da, silahs›z olan› da, slogan-
lar›yla karfl›lad›lar ölüm mangalar›n›. Kuflatma en son
Çiftehavuzlar’daki evde yo¤unlaflt›. Kuflatma ve direnifl
uzun sürdü. Evdekilerin telefon arac›l›¤›yla direnifli an
an aktarmalar› ve pencereden as›lan bayrakla, Çifteha-
vuzlar, 16-17 Nisan’›n simgesi oldu.

Kuflatma boyunca, telefondan ve pencereden yap-
t›klar› konuflmalarla, u¤runa ölüme yürüdükleri halkla-
r›na son sözlerini ilettiler.

“Bizler... Türkiye halklar› için flehit düflece¤iz.” di-
yordu telefondaki hayk›r›fl. Pencereden yank›lanan
sloganlarda “Yaflas›n K›z›ldere... K›z›ldere’dekiler gibi
flehit düflece¤iz” sözleri duyuluyordu.

“Yaflas›n K›z›ldere” slogan›, tüm dünyada bar›fl,
ateflkes, uzlaflma, tek kutuplu yeni dünya sözleri re-
vaçta olsa da, devrim yolunda yürüme kararl›l›¤›n›n
ifadesiydi. Burjuvazinin ideologlar› “sosyalizm öldü” di-
ye vaazetseler de, kimileri “elveda proletarya” masal-
lar›n› anlatsa da pencereden as›lan bayrak, sosyalizm-

den vazgeçilmeyece¤inin ilan›yd›.

On Y›ldan Sonra

Aradan on y›l geçti; ideolojide, teoride, politikada
neler söylendi o günden bu yana; on y›lda dünya sah-
nesinde neler yafland›, söylenenlerin hangilerini do¤ru-
lad› tarih, hangilerini tarihin çöplü¤üne f›rlatt›?.. Özet
olarak flunu söyleyebiliriz ki; O andaki, o tav›rdaki ta-
rihsellik, on y›l sonra çok daha görkemli ve çok daha
belirleyici hale gelmifltir.

SSCB’deki karfl›-devrimin yolunu açan Gorbaçov’un
ad› geçmiyordu orada; ama orada, Gorbaçov ihanetine
meydan okunuyordu.

Dünyay› “sosyalizm öldü” ç›¤l›klar›n›n sard›¤›, “tek
kutuplu dünya” teorilerinin yap›ld›¤› bir zamanda, on-
lar sosyalizmi savunuyor; “tek kutuplu dünya”n›n “tek
kutbu” olan emperyalizm önünde diz çökmeyi reddedi-
yor; diz çökmekle ayn› anlama gelen ve ad›na “bar›fl,
ateflkes, diyalog” denilen uzlaflma teorilerine karfl› ç›k›-
yorlard›.

Aradan on y›l geçti. Pencereden sosyalizme ba¤l›l›k-
lar›n› hayk›ranlar›n, pencereden Amerikan emperyaliz-
mine karfl› savafl›n sürdürülmesi gerekti¤ini hayk›ranla-
r›n HAKLILIKLARI flimdi çok daha aç›k hale gelmedi mi?

Türkiye
halklar› için
flehit
düflece¤iz...
K›z›ldere’de,
12
Temmuz’da
ölümü
gülerek
kucaklayan
yoldafllar›m›z
gibi,
biz de ölümü
gülerek,
çarp›flarak
karfl›layaca¤›z.

16-17 Nisan Direnifli;
“Yeni Dünya Düzeni”ne meydan okuman›n ad›!

10 y›l oldu pencerede dalgalanan o bayra-
¤› gördü¤ümüzden bu yana. Kuflatma alt›nda,
pencerelere çevrilmifl yüzlerce katil namlu-
nun ucunda, ölümün efli¤inde, o bayra¤› dal-
galand›rm›fllard›. Bayra¤›n son kez dalgalan›-
fl› de¤ildi o an; tersine o an “bayra¤›m›z ülke-
nin her taraf›nda dalgalanacak” inanc›n›n ve
kararl›l›¤›n›n ifadesiydi.

O günkü direnifl, alalade bir direnifl de¤ildi.
Pencereden dalgaland›r›lan bayrak, herhangi bir
bayrak de¤ildi. Çiftehavuzlar’da evde, hepsi
hepsi üç kifliydiler. Tüm donan›mlar› bir kaç si-
lahtan ibaretti. Ama etraflar›n› kuflatan otoma-
tik silahlarla, bombalarla donat›lm›fl yüzlerce ka-
tilin karfl›s›nda “Tanklar›n›zla toplar›n›zla gelin”
diyen ses, 20 y›l önce K›z›ldere’de yank›lanan ve
10 y›l sonra hapishanelerde, Filistin’de yank›la-
nacak olan sesti.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 31

SSCB’nin y›k›l›fl›n›n dünyada “so¤uk savafl›n” sonu
ve ABD’nin, AB’nin tüm dünya ülkelerine demokrasi ge-
tirmesi anlam›na geldi¤ini söyleyenler mi, yoksa,
SSCB’nin y›k›l›fl›yla, emperya-
lizmin sald›rganl›¤›n›n daha da
büyüyece¤ini söyleyenler mi
hakl› ç›kt›?

Art›k tüm dünyaya “ba-
r›fl”›n hakim olaca¤›n› söyle-
yenler mi, emperyalizmle dün-
ya halklar› aras›ndaki savafl›n
sürece¤ini söyleyenler mi hakl›
ç›kt›?

16-17 Nisan direniflçileri,
emperyalizmin de¤iflmedi¤ini,
emperyalizm yenilmedikçe,
adaletin, özgürlü¤ün mümkün olmayaca¤›n› söyleyen-
lerdi. Tarih, onlar› hakl› ç›kard›.

16-17 Nisan ve “Teröre Karfl› Savafl”

‹stanbul’un göbe¤indeki bu savafl, oligarflinin ve
ABD’nin “teröre karfl› savafl” dedi¤i katliamc›l›¤›n›n bir
parças›yd›. O zaman ABD’nin “hedef örgütler” listesi
yoktu; ama fiiliyatta uygulanan buydu. Devrimci Sol,
ABD’nin o zaman da hedefindeki örgütlerden biriydi.

Çünkü, onlarca ülkede gerilla hareketleri silah b›ra-
k›rken, “tek efendi”nin ABD oldu¤u yeni dünya düze-
nine flu veya bu biçimde uyum sa¤larken, Türkiye’de
devrimci hareket, bu düzene uymay› reddeediyordu.
Yüzlerce ilerici, solcu örgüt, ABD’nin Irak’a sald›r›s›n›
seyrederken, dünyan›n Türkiyesinde Devrimci Sol
ad›nda bir hareket emperyalist savafla karfl› mücadele-
yi örgütlüyor, Amerikan hedeflerine vuruyordu.

ABD’nin hedefi, Türkiye oligarflisinin de hedefi de-
mekti tabii. “Hedefteki” evlerin bulundu¤u sokaklar, 1-
2 kilometre öteden kuflat›lm›flt›. Ellerindeki bombalar›,
kurflunlar› tüketmiflti ölüm mangalar›, sand›k sand›k
cephane tafl›n›yordu. 11 devrimciyi katlettiler o gün.

“Beyinlerini da¤›tt›k” diye demeç verdi kontra flef-
leri. Baflta Hürriyet olmak üzere, burjuva medya, bu
sözleri manfletlere ç›kar›p alk›fllar eflli¤inde verdi habe-
ri. “Teröre karfl› savafl” ad›nayd› bu alk›fllar. “Terörün
belini k›rmak”, “kayna¤›n› kurutmak” denilince, her
fley mübaht›. Kimse, polis niye onlar› sa¤ yakalamaya
çal›flmad› diye sormuyordu? Kimse, mesela Ayfle Gülen
gibi, yasal bir kurumda faaliyet gösteren, zaten her
gün, polisin istedi¤i an ulaflabilece¤i yerlerde olan in-
sanlar›n, evinde, silahs›z savunmas›z durumdayken in-
faz edilmesini sorgulam›yordu. “Teröre büyük darbe
vurulmufltu”! Önemli olan buydu.

K›z›ldere’den Çiftehavuzlara
90’l› y›llar›n bafllar›nda ülkemizde devrimci müca-

delenin geliflimi, “dünya
konjonktürüne” oldukça ay-
k›r›yd›. Kimilerinin deyifliyle
“dünya silah b›rak›rken”
Türkiye’de devrimci silahl›
mücadele gelifliyordu. Evet,
bir çok ülkede “silah b›rak-
ma” gibi bir e¤ilim gündeme
gelmiflti. Bunlar›n bir ço¤u
s›rt›n› SSCB’ye yaslayan,
kendi özgücüne, halk›na gü-
vensiz hareketlerdi. Do¤ru-
dan SSCB’nin bir flubesi gibi
çal›flan “Komünist Partiler”

ise, yeni dünya düzenine uyum sa¤lamaya çoktan, 80’li
y›llar›n ikinci yar›s›ndan itibaren bafllam›fllard› zaten.

Revizyonist, reformist bu ak›mlar, her zaman var-
d›. Dünya ve ülke koflullar›na göre, güçlenmifl, zay›fla-
m›fl, ama hep olmufllard›r. Mahir’ler, onlarla ideolojik
anlamda savaflarak devrimin yolunu netlefltirmifllerdi.
Dünyada ulusal kurtulufl savafllar›n›n ardarda zaferler
kazand›¤› 1970’li y›llarda dünya koflullar› bir yan›yla
Mahir’lerden yanayd›. Çiftehavuzlar direnifli dönemin-
de ise, koflullar tersinedir. Rüzgar, uzlaflmac›l›ktan ya-
na esmektedir.

12 Mart sonras›, faflizmin zulmüyle ortam de¤ifl-
meye bafllar; ihanetler boy verir, yeni Amerikalar kefl-
fedilir. Ama Mahirler, tereddüt etmezler, devrim yo-
lundaki yürüyüfl sürer. 1990’larda bu kez, hem dünya-
da “sosyalizmin y›k›l›fl›”, hem ülkemizde faflizmin per-
vas›z bir terörü hüküm sürmektedir. Bu nedenle legal
particilik revaçtad›r. Mahir’lerin izleyicileri de bu ko-
flullarda tereddüt etmezler.

K›z›ldere devrimin yolunda yürüme, Çiftehavuzlar
sosyalizmi savunma, kararl›l›¤›d›r.

Bu çizginin, Türkiye devrim tarihine say›s›z gele-
nekler kazand›rmas›, say›s›z kahramanl›klar›n yarat›c›-
s› olmas› tesadüfi de¤ildir. Devrimci çizgi, emperya-
lizmle ve oligarfliyle uzlaflmama üzerine oturmufl, ge-
leneklerini bu çizgi üzerinde yaratm›flt›r. K›z›ldere’den
günümüze TKP gelene¤ine bak›n bir de. Hep ayn›. Çiz-
gisini devrimi reddetme, ve uzlaflma üzerine oturtmufl-
tur. Her rüzgarda bir yana savrulmufltur. Tüm müca-
delesini oligarflinin icazetini almaya yöneltmifl ve niha-
yetinde, bu icazet u¤runa intihar etmifltir. TKP’yi
Özal’›n icazetiyle TBKP’ye dönüfltürmüfller, bu icazet
de onlar›n intihar› olmufltur. Onlar yok flimdi siyaset
sahnesinde. Ama devrimciler var.

Onlar›n politikalar› ve söyledikleri yanl›fl ç›kt› hep;

16-17 Nisan,

“yeni dünya düzenine” teslimiyetin reddidir!

16-17 Nisan, “Bush’a ve Bush’un çocuklar›na”; emper-
yalizme ve oligarfliye meydan okuyufltur.

16-17 Nisan, sosyalizm idealine, halka ve yoldafllar›na
ba¤l›l›¤›n manifestosudur.

Tarihin ve yaflad›¤›m›z günlerin tan›kl›¤›nda yineliyoruz
ki; K›z›ldere’den Çiftehavuzlara, 30 Mart’tan 17 Nisan’a
bu tarih, onurumuz, gelece¤imiz, umudumuzdur.

30 Mart’tan 17 Nisan’a, 19 Aral›k’a, F Tiplerine uzanan
bu gelenek, kurtulufl bayra¤›n›n kendisidir.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 432

zaman devrimcileri do¤rulad›.

Zaman, K›z›ldere’nin ve Çiftehavuzlar’›n hakl›l›¤›-
n›n, zorunlulu¤unun daha net görüldü¤ü zamand›r.

Direnifl Gelene¤imiz, Gelece¤imizdir
K›z›ldere, hiç kuflku yok ki, anti-emperyalist, an-

ti-oligarflik mücadelenin, devrim mücadelesininin be-
dellerinin büyük olaca¤›n› da gösteren bir örnektir.
Böyle oldu¤u içindir ki, 1974 sonras› halk›n mücade-
lesi yeniden geliflirken, ancak bu bedeli ödeme karar-
l›l›¤›nda olanlar devrimci çizgiyi sürdürebildiler. Ki-
mileri ise, silahl› mücadeleyi “provokasyon” olarak
de¤erlendirip daha farkl› çizgilere yöneldiler.
1980’den sonra, cuntay› izleyen y›llarda ise bu e¤i-
limler daha da geriye gitti; yüzy›llard›r halklar›n ba-
¤›ms›zl›k, demokrasi ve sosyalizm yolunda baflvur-
mak zorunda b›rak›ld›klar› “fliddet”i de “gayr› meflru”
ilan ederek, düzenin çat›s›na s›¤›nd›lar. Tabii düzene
kendilerini kabul ettirmek için, geçmiflin K›z›ldere’si-
ni de, bugünün devrimci eylemlerini de karalamal›y-
d›lar (*).

fiiddet tart›flmalar› bugün yeniden gündemde.
fiiddetin tarihselli¤ini hat›rl›yor herkes yeniden. En-
ternasyonalizmin, dünya halklar› aras›ndaki dayan›fl-
man›n yak›c› ihtiyac›n› duyuyor herkes.

‹srail’i, ABD’yi herkes yeniden tan›yor. Mahir’le-
rin, ‹srail Baflkonsolosu Elrom’u kaç›r›p cezaland›r-
d›klar› eylemi hat›rlay›n tam bugünlerde. Elrom eyle-
mi, bir enternasyonalizm dersidir. Yaflamlar› pahas›-
na ö¤rettikleri bir ders.

K›z›ldere eyleminde de, onlar, dayan›flmay› ö¤re-
tiyorlar. Yine canlar› pahas›na bir dayan›flma. Peki
nas›l oluyor? Devrim iddias›na sahip olununca, olu-
yor. Bir Denizlere, Mahirlere bak›n; bir de bugünkü
“cepte keklik mi sand›n›z”, “fark›m›z› koyduk iyi ol-
du” anlay›fllar›na. Fark uçurumlar gibidir.

Mahirleri kimse bu eylemlere zorlam›yor. Kendi
anlay›fllar›yla, iradeleriyle hareket ediyorlar. Bu anla-
y›fl ve iradede, devrim için kendini feda edebilme cü-
reti ve kararl›l›¤› var.

Çiftehavuzlar’da da ayn› irade, ayn› cüret, ayn›
kararl›l›k vard›r. Emperyalizmin ve oligarflinin ide-
olojik ve askeri sald›rganl›¤›n› art›rd›¤› bir dönemde,
kenara çekilip “ortal›¤›n durulmas›n›” beklemek yeri-
ne, cüretle emperyalizmin ve oligarflinin karfl›s›na di-
kilip anti-emperyalist, anti-oligarflik savafl› büyütü-
yorlar. Bedeli a¤›r oluyor, ama kurtulufl yolu, bedel-
siz yürünmüyor.

16-17 Nisan 1992’de Türkiye’li devrimciler em-
peryalizme ve oligarfliye karfl›, teslim olmay› reddedip
savafl ça¤r›s›n›, sosyalizm bayra¤›n› yükseltirlerken, El
Salvador’da, Guatemala’da, Filistin’de “bar›fl süreçleri”

vard›. Çiftehavuzlardan bir y›l sonra Arafat Oslo anlafl-
mas›n› imzal›yordu. ‹flte geçen zaman, emperyalist ba-
r›fl› m›, yoksa devrimci direnifli mi do¤ruluyor. Filistin
halk› bugün yine emperyalizm taraf›ndan katlediliyor.
El Salvador’da, Guatemala’da oligarflilerin zulüm ve
sömürüsü sürüyor. Devrimci hareket ise, bu yanl›fl po-
litikalarla tasfiye edilmifl. Türkiye devrimci hareketi
ise, devrim ve sosyalizmi savunmaya, halk kurtulufl
bayra¤›n› yüksekte tutmaya devam ediyor.

Tarihin ve yaflad›¤›m›z günlerin tan›kl›¤›nda yi-
neliyoruz ki; K›z›ldere’den Çiftehavuzlara, 30
Mart’tan 17 Nisan’a bu tarih, onurumuz, gelece-
¤imiz, umudumuzdur.

(*) Bunlardan biri de “68’liler Birli¤i Baflkan›”
Haflmet Atahan. 31 Mart tarihli Cumhuriyette
“Oy Cihan’›m Oy...” bafll›¤›yla yazd›¤› yaz›da, san-
ki K›z›ldere’de flehit düflen Cihan’a, Cihanlara sa-
hip ç›k›yor gibi görünerek zehrini kusman›n bir
örne¤ini veriyor.

Ona göre, Mahir’ler, sadece “rekabet” için silahl›
mücadeleye baflvurmufl. Yine ona göre, K›z›ldere ey-
lemi de bir “rekabetin” sonucu. THKO’lular›n tek ba-
fl›na bir fley yapmas›na f›rsat vermemek için K›z›lde-
re eylemi yap›lm›flt›.

Ona göre, silahl› mücadeleye baflvurarak CIA’n›n
provokasyonuna gelinmiflti.

Ona göre “Sevgili arkadafl› Cihan” da “halktan ko-
puk ve bireysel kahramanl›k duygular›yla uçkun
bir politika izleyerek egemen güçlerin ekme¤i-
ne ya¤ sürmüfltü...”

Sevgili Cihan diye bafllay›p, sözün devam›n› bu ke-
limelerle getiren bu ikiyüzlülü¤e, ahlaks›zl›¤a, ne de-
nilebilir. Terbiyesiz, sayg›s›z.

Tabii o Cihan’lar gibi bedel ödeyememifl. Devrim-
cili¤i b›rakm›fl, ölmekten korkmufl, mücadeleden, be-
del ödemekten korkmufl, flimdi vak›fç›l›k oynay›p fle-
hitlere küfrediyor.

Y›lg›nlar ve dönekler böyledir. Onlar ideolojiyi tar-
t›flamaz. Bedel ödeyemez.

Perinçek’ten al›nm›fl, bayatlam›fl provokasyon te-
orileriyle, “devrimci ordu” say›klamalar›yla, genel-
kurmaydan icazetli politikalarla düzen içinde asalak-
ça yaflarlar.

Bu dedikodular, bu zehirler de düzen içinde yafla-
man›n, icazetin diyetidir. Diyeti ödüyorlar oligarfliye.
Utanmadan “Sevgili Cihan...” diye yaz›yor. Hiç kuflku
yok, Cihan, K›z›ldere hakk›nda yazd›klar›n› okusayd›,
cevab› sadece yüzünde bulaca¤› bir okka tükürük olur-
du. Bu bayrak, ülkemizin her yan›nda dalgalanacak.

1920’de, 21’de meydanlara ç›kan mavi tulumlu, k›r-
m›z› atk›l› iflçiler, Anadolu’da iktidar›n› pekifltirmeye çal›-
flan Kemalist yönetimi rahats›z etti. O iflçiler ki, iflgal al-
t›ndaki ‹stanbul’da örgütlenmifl, illegal olarak Anadolu’ya,
kurtulufl savaflç›lar›na silah sevkini gerçeklefltirmifl, iflgale
karfl› ‹stanbul meydanlar›na ç›kan tek kesimdi. Ama yeni
iktidar da, mevcut sömürü düzenine karfl› ç›kan hiç bir
güce yaflam hakk› tan›mamay› kendi varl›¤› için flart say›-
yordu.

1923’te sosyalist “amele”ler yo¤un takibatlara u¤ra-
d›lar. Pek çok iflçi önderi tutukland›.

Ve sanki bu bask›lar›, yasaklar› yapan kendileri de¤il-
mifl gibi, sadece bir y›l sonra 1924’de ‹zmir’de bizzat dev-
letin organizasyonuyla toplanan ‹zmir 1. ‹ktisat Kongre-
si’nde 1 May›s’›n iflçi bayram› olarak kutlanmas› kabul
edildi.

Ne var ki, bu “yasal kutlama” izni, yaflayamad›.

Takrir-i Sükun Ve Yasaklar Dönemi
Hemen k›sa süre sonra ilan edilen Takrir-i Sükun ya-

sas›yla, 1 May›s bir yana, iflçilerin, tüm halk›n en temel
hak ve özgürlükleri dahi gasbedilecek, iflçiler aç›s›ndan
grev, örgütlenme hakk› her fley hemen hemen ortadan
kald›r›lacakt›.

Sendika yasakt›. De¤iflik adlar alt›ndaki iflçi örgütleri
de yasakt›. 1 May›s yasakt›. De¤iy meydanlara ç›kmak,
her türlü muhalefet yasakt›.

Tüm bu bask› ve yasaklar›n gerekçesi 1925’teki fieyh
Sait Ayaklanmas›’yd›. Ayaklanma çok s›n›rl› bir bölgedey-
di, ama tüm Türkiye çap›nda bask›lar›n gerekçesi yap›ld›.

fieyh Sait isyan› bast›r›ld›, ama sonraki y›llarda da sen-
dikalaflma, grev ve 1 May›s yasaklar› devam etti. ‹flçiler
ancak iflyerlerinde kapal› olarak küçük toplant›lar düzen-
leyebildiler. Sosyalist, ilerici iflçi önderleri, devletin “taki-
bat ve soruflturmalar›ndan” hiç kurtulamad›lar.

1 May›s kavgas› ayn› y›llarda dünyan›n di¤er ülkelerin-

de de sürüyordu. Ekim devrimiyle iflci s›n›f›n›n iktidar ol-
du¤u SSCB d›fl›nda, dünyan›n di¤er ülkelerinde iflçi s›n›f›
a¤›r bask›lar alt›ndayd›. Almanya’da 1929’da yasaklanma-
s›na ra¤men yap›lan 1 May›s kutlamalar› s›ras›nda 33
emekçi katledildi. Almanya Hitler faflizmine, dünya ise ye-
ni bir paylafl›m savafl›na do¤ru gidiyordu.

Bu ortam›n ülkemizdeki yans›mas›, bask› ve yasaklar›n
daha da koyulaflmas› biçiminde oldu.

“Nisbi demokrasi”nin Bahar Bayram›
2. Dünya Savafl›’n›n ard›ndan çok partili düzene geçifl,

ard›ndan 27 May›s müdahalesi, ülkedeki siyasi ortam› bel-
li ölçülerde de¤ifltirdi.

1960’da 1 May›s "Bahar Bayram›" olarak ilan edil-
di. Egemen s›n›flar›n, ony›llard›r meydanlarda kutla-
namayan 1 May›s’la ilgili böyle bir karar almak duru-
munda kalmalar›, 1 May›s’›n her fleye ra¤men ne iflçi-
lerin, ne de egemen s›n›flar›n gündeminden ç›kmad›-
¤›n› gösteriyordu. Çünkü o bir simgeydi. Yeniden ör-
gütlenmeye, ad›m ad›m ekonomik-demokratik müca-
delesini gelifltirmeye bafllayan emekçiler, mücadele
günlerine sahip ç›kacaklard› eninde sonunda. 1 Ma-
y›s’›n “‹flçi bayram›”, “iflçi s›n›f›n›n birlik, mücadele,
dayan›flma günü” olmas›ndansa, “bahar bayram›” ol-
mas› iyiydi.

O y›llarda iflçilerin en büyük sendikal örgütlenmesi
olan Türk-‹fl de, zaten bafl›ndan iflbirlikçi bir sendika ola-
rak kurulmufltu, Amerikan fonlar›yla besleniyordu, 1 Ma-
y›s’›n içini boflaltma politikas›na ortak olmakta gecikmedi.
Türk-‹fl, 1963 y›l›n›n 24 Temmuz’unda “Toplu ifl sözlefl-
mesi, grev ve lokavt yasas›”n›n kabul edildi¤i için 24 Tem-
muz’u "iflçi bayram›" olarak ilan etti.

Ama Türk-‹fl’in yapt›¤› resmi kutlamalar d›fl›nda, bu
“sahte iflçi bayram›”n›n iflçiler nezdinde benimsendi¤i söy-
lenemez.

1960’l› y›llar, bilindi¤i gi-
bi, ülkemizin sonraki on y›lla-
r›n› belirleyecek bir çok gelifl-
menin flekillendi¤i y›llard›r. ‹fl-
çilerin, köylülerin, gençli¤in,
tüm halk›n ekonomik, de-
mokratik, siyasi mücadelesi,
bu dönem büyük bir geliflme
göstermifl, halk gerçek an-
lamda sendikal ve siyasi ör-
gütlülükler yaratm›flt›r.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 33

116 Y›ll›k
 Kavga

11 MAYISMAYIS
Bölüm: 2

‹ngiliz ‹flgali Alt›ndaki ‹stanbul’dan
Kontrgerillan›n Kana Bo¤du¤u ‹stanbul’a

DEVR‹M ve SOSYAL‹ZM, iflçilerin gündeminde
‹flçi s›n›f›n›n mücadelesi de bu y›llarda büyük bir gelifl-

me gösterdi. Mevcut iflbirlikçi, uzlaflmac› sendikal yap›
afl›ld›. Türk-ifl’in d›fl›nda, ilerici, devrimci özellikler tafl›yan
Devrimci ‹flçi Sendikalar› Konfederasyonu (D‹SK) kuruldu.
‹flçi s›n›f›n›n tarihine yaz›lan büyük iflçi direniflleri, grevle-
ri gerçeklefltirildi. Hiç kuflkusuz bu döneme damgas›n› vu-
ran en büyük iflçi eylemi 15-16 Haziran direniflidir.
1960’l› y›llar, denilebilir ki, siyasi bilinçlenme ve örgütlen-
me y›llar›d›r. Bu yo¤un dönemde, 1 May›s fazla öne ç›kan
bir gün olmad›. Bunda o y›llara kadar solda etkisini sür-
düren reformist, revizyonist anlay›fllar›n da etkisi vard›r.

Bir yandan halk›n hemen her kesimini saran örgüt-
lenmeler, bir yandan 15-16 Haziran’lar, bir yandan
Mahir’lerin, Deniz’lerin, ‹bo’lar›n önderli¤inde geliflen
silahl› mücadele, oligarfli için “alarm” zillerini çald›r›r.
Bu geliflme durdurulmal›d›r; 12 Mart cuntas›na baflvu-
rulur.

Devrimciler, iflçi önderleri tutuklan›r, katledi-
lir.

Ama 70’li y›llarda, mücadelenin adeta dal-
lar› budanan bir a¤aç gibi daha güçlü ve gür
olarak geliflti¤ine tan›k olunacakt›r. 1 Ma-
y›s mücadeleleri de as›l simgesel niteli¤ini
bu dönemde, 1970’li y›llarda kazanacak-
t›r.

Alanlar, YÜZB‹NLER’le tan›fl›yor
1974 sonras› mücadelenin hayat›n her

alan›nda geliflmesi, en somut ve görkemli ifa-
desini 1 May›s 1976’da alanlarda buldu. ‹stan-
bul Taksim meydan›nda yüzbin kifli vard› o gün.
Bu Türkiye’nin fazla al›fl›k oldu¤u bir kalabal›k de¤il-
di.

Yüzbin iflçi, ö¤renci, köylü, gecekondulu, meydan› En-
ternasyonal marfl›yla, devrim ve sosyalizm sloganlar›yla
ç›nlat›yordu. “Mahir Hüseyin Ulafl, Kurtulufla Kadar Sa-
vafl” sloganlar› yank›lan›yordu. Ve bu sesler de oligarflinin
uykular›n› kaç›rmaya yetiyordu.

1976 1 May›s’›, 12 Mart cuntas›n›n, zulmün halk›n müca-
delesi karfl›s›ndaki baflar›s›zl›¤›n›n aç›k bir kan›t› gibiydi. 15-
16 Haziran’da önünü kesti¤ini sand›¤› iflçiler yürüyordu. K›z›l-
dere’de, dara¤açlar›nda yokettim sand›¤› devrimciler, “K›z›l-
dere son de¤il, savafl sürecek” diyerek meydanlardayd›lar.

Taksim’de 500 bin emekçi
1976’da meydanlar yüzbinle tan›flm›flt›. 1977’de ise,

bu ülke tarihinin gördü¤ü en büyük kalabal›klardan biri
toplanm›flt› Taksim meydan›na. 500 bin emekçi vard›

meydanda. Sendikalar›n, devrimci örgütlerin, gençlik ör-
gütlerinin, gecekondu semtlerinin, odalar›n pankartlar›
arkas›nda toplanm›fl 500 bin emekçi.

1 May›s’›n halk›n gürleyifline sahne olaca¤› belliydi.
Oligarfli de haz›rl›¤›n› buna göre yapm›flt›. O güne kadar
daha çok tek tek devrimcilere, ayd›nlara yönelen faflist te-
rör, katliam boyutuna ç›kar›lacakt›.

Bütün ülkede devrimcilerin önderli¤inde halk›n müca-
delesi gelifliyordu. Oligarfli, bu mücadeleyi engellemek
için, y›llard›r komanda kamplar›nda e¤itip haz›rlad›¤›
MHP’li sivil faflistleri meydana salm›flt›. Sivil faflistlerin ve
resmi üniformal›lar›n yer ald›¤› kontrgerilla devredeydi.

Taksim KAN’la y›kan›yor
500 bin emekçi, taleplerini dile getirdikten sonra tam

da¤›lmaya bafllam›flken, kontrgerilla katliam› da bafllad›.
Meydana hakim ‹ntercontinental oteli ve

Sular ‹daresi üzerinden aç›lan atefl
sonucunda, 34 emekçi kurflun-

larla veya ezilerek katledildi.

Atefl ya¤muru alt›nda
so¤ukkanl›l›¤›n› ve disipli-
nini koruyarak da¤›lma-
yan DEV-GENÇ’liler,
alandan ç›k›fl› mümkün
oldu¤unca düzen alt›na
alarak, yaral›lara ilk mü-
dahaleleri gerçeklefltire-

rek katliam›n bilançosu-
nun daha büyük olmas›n›

k›smen önledi.

1 May›s 1977 katliam›,
Susurluk Devleti’nin ilk büyük

katliamlar›ndan biridir. Ama son olma-
d›. Son olmayaca¤› 1 May›s katliam›n›n gerçeklefltirilifl bi-
çiminden ve katliama iliflkin daha sonra göstermelik bile
olsa hiç bir dava aç›lmay›fl›ndan belliydi.

“Durduramayacaklar
halk›n coflkun akan selini”
O y›llarda alanlarda büyük coflkuyla söylenen 1 may›s

marfl› iflte böyle diyordu: Durduramayacaklar...

1978’de 1 May›s alan›nda yaklafl›k iki yüz bin kifli var-
d›. Katliam da engelleyememiflti halk›n mücadelesini.
1979 ve 1980’de oligarfli yasaklar, soka¤a ç›kma yasak-
lar› ve s›k›yönetimlerle 1 May›s alanlar›n› iflgal etti. 79-
80’de ‹stanbul’da 1 may›s kutlamalar› yasakland›. Ama
emekçi halk, baflka vesilelerle, faflizme karfl› ihtar eylem-
leriyle, kepenek kapatmalarla kavgas›n› sürdürüyordu.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 434

1
MAYIS 2002’YE

B‹Z VARIZ, B‹Z HALKIZ
DEMEK ‹Ç‹N MEYDANLARA!

IMF’ye hay›r diyece¤iz,
Filistin’e özgürlük diyece¤iz

F tiplerinde tecrite son diyece¤iz
1 May›s 2002
meydanlar›nda!

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 35

"Bunu (1 May›s olay›n›) tertipleyenler vard›... bunlar
bir makamdan yetki al›yorlar. Nedir o makam? Belki
Cumhurbaflkan› ve Genelkurmay Baflkan›’n›n emri var,
bilemiyorum, ama Milli ‹stihbarat Teflkilat› oldu¤u kesin-
dir. ... Baz› isimleri tan›yorum, bunlar›n içinden o zaman
bu iflleri yapan Binbafl›, Yarbay ve Yüzbafl› gibi rütbeli
kimselerden bahsedilirdi. Hat›rlad›klar›m, M‹T’de çal›fl›-
yorlard›...” (M‹T’ten sorumlu eski Baflbakan Yard›mc›s›
Sadi Koçafl, 8 May›s 1987 tarihli Hürriyet’te yapt›¤›
aç›klamalardan)

- Atefl edilen yerlerden biri Sular ‹daresi'nin çat›s›d›r.
Orada bulunan biri aç›kça "el kol hareketleriyle" katliam›
yönetmektedir. Ve alanda bulunan yüzlerce polisten hiç-
biri, bir fley yapmaz.

- D‹SK'in kürsü sorumlusu, ilk atefl bafllad›¤›nda,
kürsüden anons yaparak polise seslenir: "Sular ‹daresi
üzerinde atefl eden insanlar var. ‹htar ediyoruz. Bunlar›n
etkisiz hale getirin..." Ama hiç bir polis "duymaz" bu
anonsu.

- O zamanki ‹stanbul Belediye Baflkan› Ahmet ‹svan
da mitingtedir. Katilleri o da aç›kça görür. Kültür Sara-
y›'n›n önünde duran polislerin yan›na giderek "elinde si-
lahla bak›n bir adam dolan›yor, oradan atefl edildi bize.
Bunlar› kimli¤i sizce malum mudur? Bunlar polis midir,
görevli midir?.. niçin bir fley yapm›yorsunuz?" der. Poli-
sin Ahmet ‹svan'a cevab›, onu orada coplamak olur.

- Alana atefl aç›lan noktalardan biri de ‹ntercontinen-
tal Oteli'dir. O gün saat 10.00 s›ralar›nda otelin 5. ve 6.
katlar›n›n Taksim taraf›na bakan katlar›na baz› "yetkili-
ler" gelmifl, ve akflam olaylar›n sonuna kadar da bu kat-
lar›n bu bölümüne hiç kimse sokulmam›flt›r.

- "Tarlabafl› yönünden beyaz bir Renault ve mavi
renkli, plakas›z bir Anadol’dan alandaki kitle üzerine atefl
ya¤d›r›ld›. Kim vard› bu otolarda?

Y›llar sonra, herkes ö¤rendi bu isimleri; Oteldekiler,
otolar›n içindekiler, SUSURLUKTAK‹LERD‹, Mesela, Çat-
l›'lar, K›rc›lar, Yaz›c›o¤lu'lar, Reflat Altay'lar, Korkut
Eken'ler, Hiram Abas’lar... ve onlar›n emrindekiler vard›
otolarda.

ADALETL‹ VERG‹
S‹STEM‹
Soygun düzeninin vergi soygunundan bir kaç örne¤i

“Vergi mi haraç m›” yaz›m›zda okuyacaks›n›z. Halk›
böyle soyanlar›n elbette hesap verece¤i günler de gele-
cektir. Nas›l katliamc›l›k, iflkencecilik unutulmayacaksa,
soyanlar da unutulmayacakt›r. Halk Anayasas› tasla¤›n›n
geçici hükümlerinin ilk maddesinde onlar hakk›nda flöyle
yaz›yor; “...halktan toplanan vergileri ya¤malama, halka
karfl› zulüm ve sömürü politikalar›n› sürdürme suçlar›-
n›n as›l sorumlular› olan cuntalar›n, cunta dönemleri ve
di¤er dönemlerdeki hükümetlerin Cunta fiefleri, Baflba-
kan ve Bakan düzeyindeki sorumlular›, derhal tutukla-
narak, tüm halka ve dünya kamuoyuna aç›k aleni mah-
kemelerde yarg›lanacaklard›r.”

Adaletli bir düzen, adaletli bir gelir da¤›l›m› için önce
soyanlar, bunun hesab›n› vermek zorunda kalacaklard›r.

Peki halk›n yönetti¤i bir Türkiye’de vergi olmayacak
m›? Elbette olacak. Ama bak›n nas›l olacak;

Madde 48- Gelir düzeyini gözeten tam adaletli bir
vergi sistemi oluflturularak elde edilen ulusal de¤er hal-
k›n mutlulu¤u ve refah› için kullan›l›r.

Halk Anayasas› tasla¤›n›n sözünü etti¤i tam adaletli
vergi sistemi, tam adaletli bir düzenin yans›mas›d›r.
Siyasette, kültürde oldu¤u gibi ekonomi politikalar›n›n
temeli de, halk›n ihtiyaçlar› ve ç›karlar›d›r.

Çünkü;

“Vergiler sömürü, soygun düzeninin sahiplerinin ge-
çim kap›s› olmufltur. Adaletli bir vergi sistemi için varo-
lan tüm vergi yasalar› ve vergi biçimleri, tüm dolayl›
vergi biçimleri la¤vedilecek; vergi yükü iflveren duru-
munda olanlarla eme¤iyle geçinenler aras›ndaki ayr›m
temelinde adaletli bir biçimde paylaflt›r›lacak; halk›n te-
mel ihtiyaçlar›n›n karfl›lanmas›nda dolayl› vergilere bafl-
vurulmayacakt›r. Halk›n ekonomik, sosyal, kültürel ihti-
yaçlar› karfl›land›¤› oranda, do¤ru bir ücret-fiyat politi-
kas›yla çal›flanlardan al›nan vergilerin en aza indirilmesi
ve giderek kald›r›lmas› hedeflenecektir.”

Sorun varsa Çözümü de vard›r

çözüm

Vergi, bir devletin en önemli gelir kayna¤›d›r. Her devlet bir fle-
kilde vergi toplar. En genel ifadeyle de bu vergiler “halka hizmet
olarak döner” denir. Bunun böyle olmad›¤›n›, halka hizmet olarak
dönmedi¤ini anlatmaya bile gerek yoktur. Vergiler hiçbir yere dön-
mez, ancak tekellerin, yiyici siyasetçilerin kasalar›na gider.

Devlet vergi toplar, evet, ancak sistemin yap›s›, devletin biçimi
verginin ne anlama geldi¤ini de anlat›r. Bizim ülkemizde vergi bir
haraca, ad›n› koymadan zam yapman›n araçlar›na dönüflmüfltür.
En temel tüketim ürünlerinden ne kadar vergi kesilir, bir ço¤umuz
bilmeyiz dahi. Oysa do¤algaz tart›flmalar›nda görüldü ki, tüketti¤i-
miz her ürünün büyük bir oran› vergi olarak kesilmektedir.

Bu, ad›na serbest piyasa denilen, kapitalist sistemin iflleyiflinin
do¤as›d›r. Ülkemizde kapatilizmin çarp›kl›¤› soygunu daha da bo-
yutlu hale getirmifl, vergi tam anlam›yla haraca, ekonomi soygun
ekonomisine dönüflmüfltür.

Avrupa’n›n En Pahal› Benzini
Saddam’›n petrol üretimini durdurmas›ndan sonra; benzin fi-

yatlar›n›n art›p artmayaca¤› tart›fl›ld›. Oysa dünya piyasas›nda
benzin fiyat› düflse, ç›ksa da ülkemizde benzin fiyatlar› otomati¤e
ba¤lanm›flt›r ve sürekli artar. Üstelik Avrupa k›tas›nda en pahal›
benzini kullan›r halk›m›z. Dünya s›ralamas›nda da bafllardad›r. Bu-
nun nedeni tek bafl›na TL’nin de¤erinin düflük olmas› de¤ildir.

Esas nedeni benzin fiyat›n›n yüzde 63,9’unun vergi ad›yla ha-
raç olarak devletin kasalar›na akmas›ndad›r.

Evet, tüketti¤iniz benzinin yüzde 63,9’una devlet denilen ör-
güt el koyuyor. Tüketilen benzinin yüzde 24,27'si rafineri fiyat›,
yüzde 11,8'i da¤›t›m-nakliye giderleri, yüzde 63,9'u da devletin
harac›.

Göz göre göre süren bu soygun sadece benzinde de¤il, tüm
tüketim ürünlerinde böyledir. Kiminde daha az, kiminde daha çok
olmak üzere tüketilen her fleyde resmen bir soygun mekanizma-
s› ifllemektedir.

Örne¤in bu oran elektrikte yüzde 30’dur. (Elektrik mühen-
disleri odas› aç›klamas›ndan) Otomobilde yüzde 30, tekel ürünle-

rinde ise yüzde 50’dir.

Devlet kendi halk›n› soy-
makta o kadar pervas›zd›r ki,
yurtd›fl›na ihraç edilen tekel
ürünlerinden Samsun sigaras›n›
yüzde 76,5, Tekel 2000 siga-
ras›n› yüzde 57,2 daha pahal›-
ya satmaktad›r halk›m›za.

Serbest piyasa ekonomisi
diye göklere ç›kard›klar› kapi-
talist ekonomi iflte böyle bir
soygun ekonomisidir.

Burjuvazi Vergi Kaç›rs›n,
Halk Ödesin

Vergi sadece benzinden, elektrikten de¤il, maafllar›m›za ka-
dar her fleyden kesiliyor. Memur, iflçi, köylü, küçük esnaf kuruflu
kurufluna ödemek zorunda bu vergileri.

Peki zenginler, burjuvalar? Onlar›n öyle bir zorunlulu¤u
pratikte yok, sadece ka¤›t üzerinde var. Bu ülkede bunca
zengin sanayici, ifladam› denen soyguncu varken, bir ses sa-
natç›s›, bir medya patronu vergi rekortmenleri listesinin bafl-
lar›nda yeral›yorsa bunun bir tek anlam› vard›r; ifladam› de-
nen soyguncular›n vergileri kaç›rd›klar›. Bunun için onlarca
yol yöntem ürettikleri kesindir.

Vergi soygunu sadece halk içindir.

“Borsa ‹ndi-Ç›kt›” Oyunu
Özellikle son y›llarda “ekonomi”, borsan›n inip ç›kmas›yla ifa-

de edilir oldu. Tv’lerin ekonomistleri ekonomi diye saatlerce bor-
sa haberleri veriyor. Aman susun borsa düfler, aman moral verin
borsa yükselsin diye halka olmad›k yalanlar s›ralan›yor.

Bu, soygunu gizlemenin bir oyunudur. Evinde ekme¤i olma-
yan, ifli, gelece¤i olan halkla düpedüz alay etmektir. IMF yetkilile-
rinin, iktidar sözcülerinin “ekonomi düzeldi, düzeliyor” aç›klama-
lar›n›n hiçbir anlam› olmad›¤›n› en iyi halk›m›z biliyor.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 436

Vergi Mi Haraç M›?
SOYGUN EKONOM‹S‹N‹ RAKAMLAR ANLATIYOR

“Tasarruf Yapan Devlet” Balonu Söndü
Tasarruf tedbirleri uyguluyorlard›, devletin fazla harcamalar›

k›s›lacak, lojmanlar sat›lacak, araçlar sat›lacakt›. Böylece halka; ba-
k›n sadece siz de¤il, biz de tasarruf yap›yoruz yalan› söylenecekti.

Gerçek rakamlarla ortada. Tasarruf masarruf hiçbir fley yok.
‹flte 10 Nisan tarihli Milliyet’deki rakamlardan bir kaç›:

- 97 bin araçtan sadece 2 bini iade edildi. Onlar da kullan›la-
maz halde. Makam araçlar› oldu¤u gibi duruyor.

- Araçlar›n iade edilmesi bir yana, kamu kurulufllar›ndaki arsa-

lar›n giderleri için 61 trilyon harcand›.

- Devlet geçen y›l içinde 80 bin lojman sat›p 2 katrilyon kaza-
naca¤›n› aç›klam›flt›; sat›lan lojman olmad›¤› gibi 7 bin lojman da-
ha yap›ld›. Sat›l›p gelir elde edilecek lojmanlara genel giderler için
53 trilyon harcand›.

- En fazla lojmana 67 bin 574 ile ordu sahip, sonra milli e¤i-
tim ve polis geliyor.

Halktan “tasarruf” yalan›yla fedakarl›k isteyen asalak devletin
rakamlar›ndan birkaç örnek bunlar.

Milli E¤itim Bakan› Metin Bostanc›o¤lu hakk›nda verilen soru
önergesi mecliste kabul edildi ve DSP’li bakan hakk›nda soruflturma
aç›lmas› karar› al›nd›.

Ecevit meclis grubunda yapt›¤› konuflmada; Bostanc›o¤lu’na kar-
fl› tav›r bize de¤il laik cumhuriyete karfl›d›r. Laik cumhuriyet düfl-
manlar› bizi yolumuzdan döndüremeyecek diye esti gürledi. Cumhu-
riyet düflman› ilan ettikleri de kendi hükümetindeki partilerin millet-
vekillerinin bir k›sm› da dahil olmak üzere, 230 milletvekiliydi.

Bu kadar milletvekili laik cumhuriyeti yoketmek isteyen hainler-
se, o zaman Türkiye cumhuriyeti yanm›fl demektir.

Ama elbette iflin asl› öyle de¤il.

MHP ve Anap’l›lar d›flar›ya karfl›; sorufltarma aç›lmamas› için oy
verece¤iz deyip, tam tersini yapt›lar. Sorun seçim hesaplar›, partile-
rin aralar›ndaki it dalafllar› sorunudur. MHP, Koray Ayd›n hakk›nda
soruflturma aç›lmas›n›n intikam›n› al›yor, seçim hesaplar› devreye gi-
riyor ve ortaya bu sonuç ç›k›yor.

Yine Bir Amerikal›
Demirel’in destekledi¤i DTP’nin bafl›na M. Ali Bayar’in geçmesi

neredeyse kesin gibi. Peki kim bu M. Ali Bayar ve flu ana kadar ne-
redeymifl ki, kimse adan› duymam›fl.

M. Ali Bayar, Özal döneminin bürokratlar›ndan biriydi. Daha
sonra Amerika’ya gitti. fiimdi de Amerika’dan geliyor.

Anlafl›lan burjuva siyaset sahnesinde memlekette kimse kalmad›,
d›flar›dan ithaller yine gündemde.

Ülkeye bak›n; Bakanlar Amerika’dan, Baflbakanl›k yapm›fl parti
liderleri Amerika’dan, Özal’›n Prenses bürokratlar› Amerika’dan, ge-
neraller, polis flefleri Amerika’da e¤itim görüyor. lise e¤itimden,
üniversite e¤itimine, askeri müfredatlara kadar tüm e¤itim sistem-
leri Amerika’dan... Bir de baflbakan Ecevit ç›km›fl; laik cumhuriyet
masallar› anlat›yor.

Ortada laik cumhuriyeti b›rak›n, “cumhuriyet” kalm›fl m› ki, resmen
ve alenen Amerika’n›n bir cumhuriyeti, eyaleti var ortada. Ecevit de o
eyaletin valisi kadar yetkili ancak.

Amerikan e¤itimli Bayar’›n daha flimdiden Do¤an Medya taraf›ndan
hangi ç›karlar için desteklendi¤i önümüzdeki günlerde daha net ortaya
ç›kacakt›r. Ancak kesin olan bir fley varsa, o da çürümüfl bir düzene hiç-
bir “yeni” lider, “yeni parti” soluk borusu olamaz. Halk flu bu partinin
de¤il, tüm düzen partilerinin çare olmad›¤›n› görüyor. “Çaresizli¤in”
oylar› de¤iflik partilere yönelebilir, ama halk›n düzen de¤iflikli¤i talebi
orta yerde durmaya devam edecektir.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 37

Ne Laik Cumhuriyeti
Düpedüz Amerikan
Cumhuriyeti

Ankara Polisinden
Muhbirlik Kampanyas›

Ankara Emniyeti bir süredir özellikle gece-
kondu mahallelerinde muhbirlefltirme çal›flma-
lar› yap›yordu. Gençlere yönelik spor salonlar›
açarak, yoksul çocuklar› buralara çekme, sonra
da devrimci mücadeleye karfl› muhbirlefltirme
hesaplar› yapan Hasan Yücesan flimdi de taksi-
cileri muhbirlefltiriyor.

Ankara’da yap›lan bir toplant›da muhbir a¤›-
n›n nas›l çal›flaca¤› da bizzat Ankara Emniyet
Müdürü Hasan Yücesan taraf›ndan aç›kland›.

Buna göre Ankara’daki tüm taksilere (8 bin
adet) telsizler tak›lacak, bu telsizler direk emni-
yete ba¤l› olacak, taksiciler böylece “olay” gör-
düklerinde polisle direk telsiz ba¤lant›s› kurabi-
lecek.

Taksicilere “gönüllü asayifl kart›” da¤›tarak
resmen muhbirlefltiren Hasan Yücesan’›n ama-
c›n›n “adli olaylar” olmad›¤› kesindir. Çünkü
uyuflturucudan, fuhufla kadar her türlü pisli¤i
bizzat örgütleyen kendileridir. Kapkaçlar, h›r-
s›zl›klar ise polisiye tedbirlerle önlenemez; so-
run suçu yaratan düzenin kendisindedir.

Hasan Yücesan da bu gerçekleri çok iyi bilir.
Bunlar zaten polis için önemli de de¤ildir, genç-
ler devrimci olaca¤›na h›rs›z olsun diye az m›
u¤rafl veriyorlar. Gecekondularda, emekçilerin
yaflad›¤› yerlerde devrimci örgütlenmeleri, dev-
rimci faaliyeti da¤›tmak için taksicisini, iflsiz
gençlerini kullanmak istiyorlar. Peki yar›n, bu
muhbirlefltirilen insanlar›n bafl›na gelebilecek
herhangi bir fleyden kim sorumlu olacak? El-
bette onlar› muhbirlefltirenler.

Üç befl muhbir bulabilirler belki, ama halk›-
m›za muhbirli¤in en flerefsiz meslek oldu¤unu
unutturamazlar. Devrimci faaliyeti engelemek-
se mümkün de¤ildir. Çürüyen, aç b›rakan, zul-
meden bir düzeni hiçbir polisiye tedbir uzun sü-
re ayakta tutamaz.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 438

Polise suç iflleme özgürlü¤ü

2000 y›l› sonlar›nda baflta ‹stanbul olmak üzere bir çok
ilde ellerinde silahlarla yürüyüfller yapan çevik kuvvet polis-
lerinin ‹stanbul ve Bursa’daki mahkemeleri sonuçland›. So-
nuç; beraat.

Bu sonuç Susurluk devletinin pervas›zca hüküm sürdü¤ü
koflullarda flafl›rt›c› m›? Elbette de¤il. Bu konuda hukukçu-
sundan, sokaktaki insana kadar kimsenin kuflkusu yok;
mahkemeler sadece halka ceza verir.

Ancak önce flu mahkemelerde polisler nas›l beraat etmifl
bakal›m:

‹stanbul’da milyonlarca insan›n Tv ekranlar›ndan ellerin-
deki silahlar› kald›rarak, üniversite önünde ö¤renci gençli¤e
silah sallayarak yürüyüfllerini izledi¤i polisler, mahkemede;
“biz arkadafllar›m›z›n cenazesine gidiyorduk” dediler. Polis-
tir bu, yalan söyler; ama mahkemelerin görevi bu yalanlar›
gerçekmifl gibi kaydetmek olabilir mi? Ama oldu.

Mahkeme; “suçun somut halleri oluflmad›¤›” gerekçesiy-
le beraatlerine karar verdi.

“Suçun somut halleri” nas›l oluflacakt› peki? Silahl› gös-
teri yaparken, bir de sa¤a sola atefl mi etselerdi, yoksa silah-
lar›n› sallayarak “iflte buras› hain yuvas›” dedikleri üniversi-
teleri silahlarla tarasalar m›yd›? O zaman bu oluflacakt›?

Bursa’daki mahkemenin karar› ise tam komedi; “suç ifl-
leme amac› tafl›mad›klar›ndan beraatlerine...”

Bir somun ekmek çalmak zorunda b›rak›lanlar suç iflle-
me amac› m› tafl›yordu? Hak ve özgürlüklerini istedi¤i için
tutuklananalar suç iflleme amac› m› tafl›yordu? Sorular› ço-
¤altabiliriz, ama gereksizdir.

Silahl› de¤il, normal bir gösteri yapanlar›n iflçiler, me-
murlar, ö¤renciler oldu¤unu düflünün; polis “eyleminiz yasa-
d›fl›d›r” diye coplayacakt›, sonra da mahkemeler “kanunsuz
gösteri”den cezalar verecekti.

Polislerin beraat ettirilmesi yeni bir durum de¤ildir. Yüz-
lerce infaz, iflkence, katliam davas›ndan suçlar›na denk dü-
flen ceza alan bir tek iflkenceci, katil polis yoktur. Rüflvet,
uyuflturucu, ›rza geçme gibi suçlar›n d›fl›nda, bunca iflkence,
infaz davas›na ra¤men hapishanelerde bir tek tutuklu iflken-
ceci-katil yoktur.

Evde, sokakta, da¤ bafllar›nda infazlardan, Gazi katliam-
lar›na kadar tüm dünyan›n gözleri önünde gerçekleflen, bel-
gelerle, raporlarla kan›tlanan katliamlarda bile katiller aklan-

m›flt›r bu ül-
kede.

Kat i l ler
aklanmakla
ka lmam› fl ,
istisnas›z tü-

mü terfi etti-
rilmifl, daha
üst görevlere
getirilmifltir.
Bakan, müste-
flar, polis flefi
vb. koltuklar-
da oturanlar›n
sicillerini arafl-
t›r›n; tümü-
nün devrimci-
leri, halk› kat-
l e t m e k t e n
yarg› lanm›fl,
ya da aç›kça bilinmesine ra¤men yarg›lanmas›na bile gerek
görülmemifl katiller oldu¤unu görürsünüz.

Siyonistlerin Hukuku ve
Susurluk Hukuku

‹srail’e bak›n; Filistin halk›n› k›y›mdan geçiren Ariel fia-
ron Lübnan’›n 1982’de iflgal edilmesinde genelkurmay bafl-
kan›d›r. Binlerce Filistinliyi katleder fiaron. Tüm dünyadan
tepkilerin artmas›, katliam›n gizlenemez duruma gelmesi
üzerine fiaron görevden al›n›r. Ayn› fiaron y›llar sonra ‹sra-
il’e baflbakan oldu ve katletmeye devam ediyor. Bir ülkenin
bafl›nda resmen bir katil oturuyor. ‹srail hükümetinin öteki
üyelerinin de fiaron’dan çok fark› yok.

Türkiye’ye bak›n; yüzlerce cinayet iflleyen meclis koltuk-
lar›nda, hükümetin içinde; onlarca infaza kat›lan polislerin is-
tisnas›z tümü terfi ettirildi; kimisi vali, kimisi emniyet müdü-
rü, kimisi bakan dan›flman› oldu.

‹srail, fiaron teflhir olunca hiç de¤ilse görevden alm›fl,
uzun y›llar piyasaya ç›karmam›fl. Ancak Amerikanc› dünya
düzeninin “terör” yaygaras›yla beyinleri buland›rd›¤› günleri
beklemifl.

Ya Türkiye? Ülkemizde böyle bir fleye bile ihtiyaç duyul-
muyor. Tam tersine en büyük katliamlar› yapanlar, en çok
katledenler en büyük terfileri hakediyor. Kan›tl› belgeli olan
infazlardan, diri diri yakmalardan, kurfluna dizmelerden aç›-
¤a al›nan kaç tane emniyetçi ya da ordu mensubu vard›r?
Hiç.

O zaman soru flu; Susurluk hukuku ile fiaronlar›n huku-
ku aras›ndaki fark ne?

Adaletsiz bir ülke, güneşsiz bir dünyaya benzer

Halk›n
hukuku

Türkiyeli Devrimciler Filistin’e
Destek Gösterilerinde

Av -
r u p a
ülkele-
r i n d e
yap›lan
bir çok
y ü r ü -
yüfl ve
etkinli-
¤e kat›-
l a n

Cepheli devrimciler Filistin halk›n›n direnifline destek verdi.

Bern'de 6 Nisan’da 10 bin kiflinin kat›ld›¤› mitingde Cephe-
liler de pankartlar›yla yerald›.

Hamburg'da Alman-Filistin kad›nlar derne¤i taraf›ndan 6
Nisan’da düzenlenen “Filistin Kültür Festivali”ne ‹KM de kat›l-
d›. Festivalde ‹KM'nin ve ‹ran Komünist Partisi'nin mesajlar›
okundu.

Hollanda'n›n Den Haag kentinde ‹srail büyükelçili¤i
önünde Cepheliler taraf›ndan yap›lan gösteriye sald›ran
polis 5 kifli gözalt›na ald›.

Meryem Altun ‹çin Gösteri
Ölüm Orucu flehidi Meryem Altun için, Brüksel'deki Türkiye

Konsoloslu¤u önünde bir protesto düzenlendi. Meryem Altun'un
fotograf›n›n tafl›nd›¤› gösteride, "Kahramanlar ölmez, halk ye-
nilmez", "Katil Sami Türk, katil Ecevit"; "Meryem Altun ölüm-
süzdür" sloganlar› at›ld›.

Bir baflka gösteri de ‹ngiltere’deydi. Elçilik önünde Cepheli-
lerin yapt›¤› gösteride Meryem Altun an›ld›, katliamc› devlet pro-
testo edildi.

“Sessiz Ölüm” Filminin Gösterimi Sürüyor
Teciriti anlatan “Sessiz Ölüm” filiminin Avrupa’da gösterim-

leri sürüyor.

5 ve 6 Nisan’da ‹sviçre'nin Basel flehrindeki gösterime film-
de röportaj› bulunan eski RAF tutsaklar›ndan Andreas Vogel de
kat›ld› ve filmin ard›ndan tecrite iliflkin bir konuflma yaparak di-
renifle destek ça¤r›s› yapt›. Film 6 Nisan günü Almanya’n›n Dort-
mund kentinde de gösterildi.

Stuttgart’da 7 Nisan’da yap›lan Film Festivalinde ise "sessiz
ölüm"ün yan›s›ra, "pardon", "gerçek hikaye" filmleri de gösterildi.
Festivale yaklafl›k 300 kifli kat›ld›.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 39

“Filistin’de ayd›nl›k için bir dakika karanl›k”... Bu defa-
ki eylemin ad› bu...

Bu defaki diyoruz, çünkü Susurluk’un ard›ndan da “Su-
surluk karanl›¤›”n›n ayd›nlat›lmas› için yak›p söndürmüfltük
›fl›klar›m›z›. Sadece yak›p söndürmekle kalmam›fl, günlerce
sokaklar›, meydanlar› doldurmufltuk.

fiimdi Filistin için inece¤iz sokaklara, flimdi meflalelerimiz
gecenin karanl›¤›n› Filistin için ayd›nlatacak, gecekondular›n
sokaklar›ndan ad›mlar›m›z›n sesi Filistin sokaklar›na ulaflacak.

“Susurluk için yapt›k da ne oldu” diye düflünmemeliyiz;
kitle hareketleri, dayan›flma eylemleri böyle böyle gelifle-
cektir. Yap›lan hiçbir fley bofl de¤ildir. Bunun sonuçlar›n›
somut olarak k›sa vadede göremeyebiliriz.

Filistin için de bu gerçek geçerli olacakt›r. Milyonlar›n
yürüyüfllerle durduramad›¤› zulüm, bütün dünyan›n “iflgale
son ver” deyip de son verilmeyen iflgal bitmeyecektir belki;
ama bütün halk›n kat›labilece¤i bir eylemle dünyan›n dört
bir yan›ndan Filistin için yükselen seslere bir yenisi eklen-
mifl olacak. Türkiye halk›n›n Filistin halk›n›n yan›nda oldu-
¤u en kitlesel biçimiyle gösterilmifl olacak.

Susurluk’da halk› aldatmak için ›fl›klar›n› göstermelik ya-
k›p söndüren genelkurmaylar, sabanc›lar, koçlar tank ihale-
leri ile ‹srail’e dolar aktar›yorlar. ‹flte buna karfl› da yükselte-
ce¤iz sesimizi. ‹srail’in, Amerika’n›n halklara karfl› ittifakla-
r›ndan birinin de Türkiye oligarflisi olmas›, tepkimizi daha da
yükseltmemiz gerekti¤ini göstermekte. Bu kanl› ittifak› iste-
medi¤imizi hayk›raca¤›z yan›p sönen ›fl›klar›m›zla.

Gecekondular›m›z›n sokaklar›, meydanlar›m›z flimdi Fi-
listin için dolmal›. Cenin’de, Nablus’da, El Halil’de oluk oluk
akan kan; kurfluna dizilen kardefllerimiz, katledilen evlatla-
r›n›n ard›ndan a¤›tlar yakan analar sesimizi duyacakt›r; D‹-
REN F‹L‹ST‹N, YANINDAYIZ.

Yurtd›fl›ndan
Ifl›klar Filistin için
yan›p sönecek,
zulmün karanl›¤›n halklar
ayd›nlatacak

Hapishaneden bir mektup:

"Memleketim sapsar›
Memleketim kesilmifl
Tarlalar›na insan ekilir
En güzelinden
En dolgunundan
Bereketli olsun diye
topra¤›
ve zafer tarlalar›n›n
Boy veren baflaklar›ndan
Zafer biçilir..."

‹brahim Erler

Karanl›¤› yaran ›fl›kla birlikte...
merhaba,
Tüm sevdiklerimizden kopar›lmaya çal›fl›ld›¤›m›z bu gün-

lerde en çok metuplar sevindiriyor bizi. Bir çok yoldafl›m›z
tekli ya da üçlü yerlerde kald›klar› için hemen her gün elimi-
zden kalem ka¤›t düflmüyor diyebilirim. Hasretimiz, özlemi-
miz ancak bir nebzede olsa böyle diniyor.

Daha önce de mektup yazm›fls›n malesef benim elime
geçmedi. Burada bu tip olaylar art›k yaflam›m›z›n bir parças›
oldu. Onun için sana ancak flimdi bir merhaba diyebildim.

Güzel vatan›m›z›n dört duvar›ndan, demir kap›s›ndan, tafl
duvarlar›ndan karanl›¤› yaran ›fl›kla birlikte umut dolu, sevgi
dolu merhaba.

... Uzun açl›k yürüyüflümüz devam ediyor. Yeni tohumlar
ekiyoruz yurdumuzun bereketli topraklar›na. O topraklar ki
neredeyse her kar›fl›n› kan›m›zla sulad›k. Bilirsin suyu olan
toprak daha verimlidir. Hele bir de can›m›zdan, sevgimizle,
inanc›m›zla, umutlar›m›zla harmanlay›nca boy veren baflakla-
r›n bereketini dünyan›n hiçbir yerinde bulamazs›n.

Yapt›¤›m›z herfley zaten vatan›m›z için de¤il mi? Vatan›-
m›z ve halk›m›z için...

fiu anda k›fl... bir de hava ya¤murlu ki Naz›m'›n dedi¤i gi-
bi "Hava kurflun gibi a¤›r..." ve bu a¤›rl›¤›n bile güzelli¤i var.

“Döndü¤ümde, sevdiklerimin bir ço¤u
art›k yoktu”
Yaklafl›k 1.5 y›l önce Ümraniye'den tahliye olurken uzun

açl›k yürüyüflümüz henüz bafllamam›flt›. Sürecimizin uzun ve
birçok bedelin verilece¤ini biliyor ve kendimizi haz›rlam›flt›k.
2.5 y›l bir tutsakl›ktan sonra d›flar›ya ad›m atmak güzeldi

ama ilk kez belki de o an demir kap›dan geçerken ard›ma son
kez bakarken yine görüflürüz dostalar›m, ülkemizin ba¤›m-
s›zl›k ve özgürlük mücadelesi sürdükçe mutlaka görüflüce¤iz
diyerek en az›ndan umut ederek ç›km›flt›m.

19 Aral›k sonras›, ben yine bu dört duvar aras›na gelmifl-
tim ama o kap›dan dönüp bakt›¤›mda gördü¤üm sevdikleri-
min bir ço¤u art›k yoktu.

Di¤er canlar›m, sevdiklerim, yoldafllar›m ise birbinden
kopar›lm›fl, her biri ayr› yerlerdeydi. Oysa yaklafl›k 250 can,
250 yoldafl bir arada olman›n güzellikleri, ac›lar› umutlar› ve
yaflam› paylaflman›n güzelliklerini tek bir umut, tek bir can
gibi hissetmifltik. Ayr›l›nca de¤iflti mi, k›smi olarak evet. Çün-
kü art›k fiziki olarak zorla, ayr›lmaz köklerimiz kopar›lmaya
çal›fl›lm›flt›.

“Yanl›fl a¤aca çatt›lar”
Oysa ulu bir ç›nar›n köklerini koparmak imkans›zd›r. Dallar›-

n›, yapraklar›n› koparabilirler kabuklar›n› soyabilir hatta kesmeye
bile çal›fl›rlar ama kökleri çok altlardad›r. Toprakla bütünleflmifl,
gücünü topraktan, yeniden filizlenmeye tutan tohumundan ald›-
¤›n› anlam›yorlar. Onlara bazen ac›yorum biliyor musun. Uluç›nar-
lar› y›kmaya, yakmaya gelen ellerinde baltalar›yla odunculara ben-
ziyorlar. Oysa oduncular hangi a¤ac› keseceklerini çok iyi bilirler
onlarsa yanl›fl a¤aca çatt›lar.

‹flte onun içindirki fiziki ayr›l›k bizi daha birbirimize ba¤-
lad›. Sevgilerimizi özlemlerimizi yaflad›klar›m›zla birlikte güç-
ledirip ba¤lar›m›z› çeliklefltirdik.

“Bu süreci de, bafl›m›z dik, aflaca¤›z!”
... Yan blokta (D blokta) 19 Aral›k sonras› buraya getilen

Bayrampafla hapishanesinden 9 yoldafl›m›z kal›yor. S›k s›k se-
simiz yetti¤ince duvarlar aras› sohpetler etmeye çal›fl›yoruz.
Hatta bu en çok sevdi¤imiz u¤rafl›m›z, kendilerini görmesek-
te seslerini duymak bizi her zaman sevindiriyor.

... Burada giyim hariç d›flar›dan hiç birfley alam›yoruz. Çi¤
sebze, ailelerimizin getirdi¤i yiyecekler, kumafl, burada oya-
lanmak, üretim yapmak için kullan›lan hiçbir malzeme al›nm›-
yor. ‹¤ne bile yasak art›k gerisini düflünürsün. E¤er almak is-
tersen tabii al›n›rsa "paras›n› veren düdü¤ü çalar" felsefesi en
revaçta olan›.

... Biz burada siz orada hep birlikte bu süreci de bafl›m›z
dik, onurumuzla, ödedi¤imiz bedellere lay›k olarak aflaca¤›z.
Buna inanc›m›z tam...

fiimdilik sat›rlar›ma son verirken seni boranlar›m›z›n s›-
cakl›¤›yla ve flehitlerimizin inanc›yla s›k›ca kucakl›yorum.
Kendine iyi bak, tüm doslara ve sana selamlar, sevgiler.

04 Nisan 2002

Bak›rköy Kad›n ve Çocuk Tutukevi

Ekmek ve Adalet / 15 Nisan 2002 / Say› 440

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 41

“Dua ettiler bizim için,
benim için, ablam için.
Yüre¤imizi ›s›tt›lar...”

Filistin’e özgürlük mitinglerinde, islamc›lar ve
solcular›n yanyana gelmesi, ayn› duygular›, ayn›
sloganlar› paylaflmas› herkesin bir biçimde ilgisini
çekiyor, bu olgu yorumlanmaya çal›fl›l›yor.

“Canan ve Zehra” da yaflad›lar bu duygular› di-
renifl s›ras›nda. Canan ve Zehra’n›n babas› da. ‹fl-
te bu anlardan biri;

“Türbanl› üniversite ö¤rencileri geldi arkadafl-
lar› ile beraber, sohbet ettiler babamla, hem de
s›ms›cak koyu sohbetlerden. Hem de düflünceleri
ile beraber. Dua ettiler bizim için, benim için ab-
lam için. Yüre¤imizi ›s›tt›lar...” (s.61)

Dini inançlar› olsa da, olmasa da, orada oku-
nan dua, yüreklerini ›s›t›yor. Çünkü biliyorlar, dua,
orada, o anda dayan›flman›n bir biçimidir. Türban-
l› ö¤renci, orada Canan’lara, Zehra’lara verebile-
ce¤i en k›ymetli deste¤i, arma¤an› sunmaktad›r
duayla.

O türbanl› ö¤rencilerin orada olmas› de¤ildi
garip olan. Neden di¤er türbanl› ö¤rencilerin de
orada olmad›¤›yd› sorgulanmas› gereken.

Canan’lar, Zehra’lar, “bütün ülke F tipi” olma-
s›n diye direnmiyorlar m›yd›? Ve türbanl› genç k›z-
lar›m›z, o F tipine kapat›lmak istenmiyor muydu?

Asl›nda direniflleri birdi zaten.
‹nançlar› için mücadelede birdiler.
Onlar› ay›ran, onlar› yanyana gelmekten al›ko-

yan baflka bir fleydi.
*
Kendisini çok etkileyen böyle bir ziyareti de Ca-

nan ve Zehra’n›n babas›, Ahmet Kulaks›z anlat›-
yor:

“Bu direniflte iki k›z›m› kaybettim. Ama hiç bir
dernek, parti ve sendika yöneticisi aray›p baflsa¤-
l›¤› dilemedi. Bolu’dan kalk›p gelen bir cami ima-
m› bu duyarl›l›¤› gösterdi. Armutlu’ya kadar gelip
benimle görüfltü ve bana sab›rlar diledi. Bunlar da
tarihe not olarak düflülecek elbette.” (s. 113)

Kulaks›z’›n tarihe düfltü¤ü bu not, tabii, bafl-
sa¤l›¤› bile dilemeyen ve ancak, kendilerine dev-
rimci, demokrat diyen o dernekler aç›s›ndan da
tart›fl›lacak. Bu yaz› dizimizin ileriki bölümlerinde
de tart›flaca¤›z. Ama flimdi konumuz o de¤il, konu-
muz, bir cami imam›n›n gösterdi¤i duyarl›l›k.

Türbanl› ö¤rencilerin ziyareti gibi, bunda da bir
gariplik yok özünde. Cami imam› kim? Halktan bi-
ri. Bir emekçi. Sömürülen, inançlar› bask› alt›nda
tutulan biri.

Ama bu ayr›m girmifl bir kere.
Haklar ve özgürlükler mücadelesinde, bir tür-

banl›n›n, imam›n, devrimcileri desteklemesi “is-
tisna” olmufl.

Filistin, belki bu setlerde gedikler aç›yor.
Canan’lar›n, Zehra’lar›n flehit düfltü¤ü direnifl

de bu setlerde önemli gedikler açt›.
Türbanl› ö¤rencilerin “Zulme karfl› direnece-

¤iz” slogan›n› yürekten destekledi devrimciler.
Nerede zulme karfl› bir direnifl varsa, devrimcilerin
yüre¤i orada, direnenlerin yan›nda atar çünkü.
Zulmün türban yasa¤›ndan, zulme karfl› direniflin
de türban eylemlerinden ibaret olmad›¤›n› gören-
ler, Canan’lar›n yan›na kofltular.

‹slamc›lar›n çeflitli kesimlerini de halka karfl›
kullanm›flt›r oligarfli. Kanl› Pazar’lardan Hizbul-
lah’a kadar, bu kullanma ve kulland›rtman›n çok
vahim örnekleri var tarihimizde. ‹slam›n savunu-
cular›, bu tarihle hesaplaflmak zorundad›rlar. De-
¤ilse, her yanyana geliflte, bu tarih, arada hep ko-
yu, kara bir leke olarak duracakt›r.

Canan’lar için edilen dua, bu yönde at›lm›fl bir
ad›md›r. Bu leke, direnifllerde omuz omuza olduk-
ça silinecektir.

Bi r k i tab ›n söy led ik le r i

Ne D iyo r la r ?

“Halk için bir fley yapmaya de¤mez
denilen bir dünyada halk› için bedel
ödemenin bir insanlaflma sorunu ol-
du¤unu hayk›ran yüreklere tan›kl›k
ettim.” (s.13)

‹flte böyle, kimi küçük hesaplar ya-
parken benli¤ini kay-
bediyor, kimi hesaps›z
kitaps›z sunarken bü-
tün yaflam›n› büyüdü-
¤ünü hissediyor. Hepsi
bu dünyan›n gerçekleri
ve onun için mücadele
daha anlaml› oluyor-
du.” (s. 114)

Ekmek ve Adalet / 15 Nisan 2002 / Say› 442

Gençlik
Yurtseverdir
Meryem Gibi...

Sömürge ülkelerin gençli¤inin genel bir özelli-
¤i haline getirilmifltir; gençlik Amerika hayalleriy-
le yaflat›l›r. Ço¤u Amerika’ya ya da bir Avrupa ül-
kesine gitmenin yollar›n› arar. Bunu yapam›yorsa
bile; bulundu¤u yerde Amerikal›lar gibi yaflamaya
çal›fl›r.

Ülkemiz için de böyledir.

Medya propagandalar›, gazetelerin sayfalar›ndan f›fl-
k›ran özentili yaflam öyküleri, okullarda “demokrasi, hu-
kuk, özgürlük” diye yutturulan Amerika, Avrupa ülkele-
ri... tüm bunlar bu özlemleri körükleyen etkenlerdir.

Uzun uzad›ya, Amerika’n›n, Avrupa’n›n anlat›ld›¤›
gibi olmad›¤›n›, orada yaflayan halklar›n nas›l beyinleri-
nin yokedildi¤ini, kifliliksizlefltirildi¤ini, bunal›mlara sü-
rüklendiklerini, uyuflturucu müptelas› haline getirildik-
lerini anlatmayaca¤›z. Bunlar› de¤iflik yaz›larda çeflitli
vesilelerle anlat›yoruz.

Biz esas olarak yurtsevirlikten sözedece¤iz. Burju-
vazi elbette ulaflamayaca¤› bir dünya hayali yarat›p,
gençli¤e iflte böyle ol, diyecektir. IMF’nin ülkemizi ta-
lan etmesini, Amerikan tekellerinin sömürmesini “ya-
banc› sermaye mutlaka girmeli” diyerek sanki iyi bir
fleymifl gibi gösterecektir. “Türkiye’nin ç›karlar›” diye
diye halklar›n kan›n›n dökülmesine ortak olmay› allay›p
pullayacakt›r.

Peki gençlik olarak biz ne yapaca¤›z? Bu masallar-
la uyuyup, beyinlerimizi onlar›n istedi¤i gibi flekillendi-
rece¤iz?

Yoksa... Yoksa Meryem Altun gibi büyük bir yurt sev-
gisiyle, büyük bir halk sevgisiyle kavgaya m› girece¤iz.

Meryem liseli bir gençken mücadele içerisindeydi.
Liseli gençli¤in demokratik mücadelesinde yeral›yordu.
Ailesi, benzerlerine rastlad›¤›m›z gibi, O’nu “kurtar-
mak” için 1991 y›l› sonlar›nda ‹ngiltere’ye götürdü. Ki-
flisel hesaplar› ne olursa olsun, bunun anlam› fluydu;
belki ‹ngiltere’de rahat koflullar› görür, düflüncesi de¤i-
flir, devrimcilik yapmaz, en az›ndan aktif olmaz.

Ama Meryem, 7 y›l dayanabildi yurt hasretine. Bu sü-
re içinde de yurtd›fl›nda devrimcilik yapmaya devam et-
ti, tutsak düfltü, ‹ngiltere’nin tecrit hücrelerini yaflad›.

1998’de Türki-
ye’ye döndü¤ünde,
bunun bir tek nedeni
vard›; mücadele et-
mek, büyük bir vatan-
verlik ve halk sevgisi.

Vatanseverli¤in de-
¤ersizlefltirildi¤i, hatta
tümüyle yokedilmek is-
tendi¤i bir ortamda,
Meryem’in mesaj› en
baflta ülkemiz gençli¤i-
nedir, devrimci gençli-
¤edir; Vatan› ba¤›ms›z,
halk› özgür olmayan
hiçbir yurtsever ne

Amerika’da ne ‹ngiltere’de ne de baflka bir yerde hu-
zurlu, mutlu olamazd›. Mücadeleden koparak vatan›-
m›z› terketmenin ise zaten tart›flmas›z olarak ad› belli-
dir; vatana ve halka ihanet. Gençlik ihanetin hayallerini
de¤il, Meryem’lerin geleneklerini yaflatacakt›r.

Meryem gençli¤e ne olmas› gerekti¤ini ve ne olma-
mas› gerekti¤ini anlatt› devrimci yaflam› ve direnifliyle.

Gençli¤e; Amerika hayalleriyle yaflaman›n anti-em-
peryalist gelene¤ine, ülkesine s›rt›n› dönmek oldu¤unu
söylüyor, Meryem.

Amerika hayalleriyle yaflayan gençli¤in düzenin iste-
di¤i, düflünmeyen, çürüyen bir gençlik oldu¤unu anla-
t›yor, Meryem.

Meryemler, yüre¤i vatan sevgisi ile tutuflmayan,
halk için düflünmeyen, mücadele etmeyen, bedel öde-
meyi göze almayan gençli¤i reddediyor, elinin tersiyle
itiyor.

Can›yla, bedeniyle, benli¤iyle hayk›r›yor burjuvazi-
nin surat›na Meryem; gençli¤imizi çürütemeyeceksiniz,
biz yurtsever olaca¤›z, biz ülkemizin ba¤›ms›zl›¤› için
emperyalizmin tank›na da topuna da kültürüne de di-
renece¤iz.

Meryem gençli¤e örnektir. Yurtseverli¤iyle, feda-
karl›¤›yla, halk ve vatan sevgisi için ödedi¤i bedellerle
örnektir.

Gençli¤in yolu, Meryemlerin, Zehralar›n yoludur.
Gençlik önüne sürülen yalan dünyas›n›, hayalleri de¤il,
Meryem’in yolunu izleyecektir. Bu yol Türkiye’nin ba-
¤›ms›z, Türkiye halk›n›n özgürlü¤ünün yoludur. Genç-
lik bu yoldan yürüyecek.

Direniflte Zehralar gibi, yurtseverlikte Meryemler
gibi bir gençlik; bizim gençli¤imizdir, Türkiye halk›n›n
gençli¤idir.

Bu ülkenin gençli¤i olal›m!

gençlik’ten

Öcalan’›n Suriye’den ç›kar›lmas› ve nihayetinde ABD tara-
f›ndan Türkiye’ye teslim edilmesini “ABD Operasyonu” olarak
adland›rm›flt›k. Öcalan’›n ‹mral› savunmalar›, bu operasyonun
almak istedi¤i sonuç paralelinde oldu. Süreç, Kürt milliyetçi-
li¤i aç›s›ndan o günden bu yana da ayn› do¤rultuda sürüyor.

PKK’n›n, Irak’a sald›r› ve son olarak da Filistin konusun-
daki tav›rlar›, burjuva liberallerinin bile gerisine düflmesiyle
ve ABD’nin-oligarflinin söylemlerine paralelli¤iyle dikkat çeki-
yor.

Kürt milliyetçili¤i, ABD’nin Irak’a sald›r› planlar›n›, büyük
bir “cüretle” onaylad›. “Kendi içinde sorunlar›n› çözemeyen-
lere d›fltan müdahale edilir” denilerek, Amerikan imparator-
lu¤undan baflka bir fley olmayan “küreselleflme” onayland›,
meflrulaflt›r›ld›. Bu müdahalenin, yani Irak halk›n›n kan›n›n
dökülmesinin “Kürtler için olanaklar yaratabilece¤i” anlay›fl›
ise, milliyetçili¤in ve pragmatizmin hiç kuflku yok ki, nerele-
re varabilece¤inin bir örne¤i olarak haf›zalardan silinmeye-
cektir.

PKK ad›na Filistin konusunda yap›lan aç›klamalar da, bu
çizginin derinlefltirilerek sürdürüldü¤ünü gösteriyor.

PKK Baflkanl›k Konseyi ad›na aç›klama yapan Osman Öca-
lan, ‹srail’in Filistin halk›na yönelik fliddetini “lütfen” k›naya-
rak, “taraflar›n”, “din, fliddet ve milliyetçilik olgular›n› ön pla-
na ç›karmas›n›n sak›ncalar›n›” anlat›yor.

Özgür Politika’n›n aktard›¤›na göre; “Osman Öcalan, Fi-
listin yönetiminin sivillere yönelik eylemlerinin de yanl›fl oldu-
¤unu vurgulayarak, çözüm konusunda her iki taraf›n da cid-
di hatalar› oldu¤unu söyledi. Filistin intifadas›n›n fliddete da-
yal› olmamas› gerekti¤ini söyleyen Öcalan, bar›flç›l Serhildan-
la sonuç al›nabilece¤ini vurgulad›.”

Beyni Amerika’n›n terör demagojisiyle gölgelenmemifl he-
men herkesin, flu veya bu biçimde Filistin halk›n›n baflvurdu-
¤u fliddetin meflrulu¤unu tart›flt›¤›, kabul etti¤i noktada, o Fi-
listinlilerin fliddetini mahkum etmekle meflgul. Üstelik, o söy-
ledi¤i tüm aflamalar› yaflam›fl olan Filistin halk›na ak›l veriyor,
“bar›flç›l intifada” yaps›nlarm›fl. “Bar›flç›”lar bile, Filistin inti-
fadas› hakk›nda bu kadar aymazca sözler etmiyor.

Kendileri hakem: fiaron da hatal›, Arafat da. Kendileri
adeta mücadelenin trafik polisi, sen geç, sen dur! En hatas›z,
en do¤ru kendileri mi? Kendileri söylüyor; ‹mral›’ya kadar
hep yanl›fl söylemifl, yanl›fl yapm›fllar. Kendi “yanl›fllar›n›n”
onbinlerce Kürt yoksulunun hayat›na maloldu¤unu bilmiyor-
lar m›? Bunun a¤›rl›¤› omuzlar›ndayken, hangi mant›kla bir
de ak›l veriyorlar. Filistin halk›n›n akla de¤ill, dayan›flmaya ih-
tiyac› var.

Bak›n daha ne diyor Öcalan?

“Filistin halk› daha çok katlediliyor. ‹srailin katliam›n› k›-
n›yoruz. Ama Filistin hareketi de hatalar yap›yor ve sivillere
yöneliyor. Bunu benimsemek de do¤ru de¤il. Özgürlük iste-
mi, özgürlük bilinci, demokratik yaflam tarz› esas al›n›rsa bir
çözüm üretilir.” (2 Nisan 2002 Özgür Politika)

Bu sat›rlar› daha önce bir yerde okumufl gibiyiz, evet
evet, 19 Aral›k katliam› sonras› da, neredeyse ayn› kelimele-
ri kullanm›fllard›. Hat›rlay›n:

“Evet, devletin yapt›¤› yasad›fl›d›r, insanl›k d›fl›d›r... Bu
duruma solun da kendini abartmas›, taktiksizli¤i, plans›zl›¤›
zemin sundu. Sadece bir taraf›n suçunu görüp, di¤er taraf›n
suçunu, hatas›n› görmemek olmaz.” (Özgür Halk, 15 Ocak
2001)

Devlet de yanl›fl, devrimci tutsaklar da.

fiaron da yanl›fl, Arafat da.

Irak’a müdahale konusundan sonra, ‹srail-Filistin mesele-
sinde de ABD politikalar›yla paralellik kuruluyor. Kendi rüfl-
tünü ispat etmek için Amerikan politikac›lar›ndan farks›z ko-
nufluluyor. Ay›p art›k. Beyin ne hale getirilmifl.

Herkes Kürt milliyetçileriyle neden birlik olmad›¤›n› soru-
yor. ‹flte bundan birlik olmuyor. Bu kafa engel oluyor. Kendi
geçmiflini inkar etmifl, flimdiki durumunu teorize ediyor. Bafl-
ka hiç bir sorumluluk, baflka hiç bir kayg› yok bu politikalar-
da.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 43

“ARAFAT DA, fiARON DA YANLIfi!”
Kürt milliyetçili¤i kimin dilinden konufluyor?

YORUMSUZ

PKK Genel Baflkan› Abdullah Öcalan, Filistin halk›n›n
meflru haklar›n›n savunulmas› gerekti¤ini, ancak fiaron-
Arafat tarz› siyasetçili¤in sorunlar› çözmedi¤ini ifade etti.
Öcalan flunlar› vurgulad›; "Ben burada Arafat'tan çok daha
kötü koflullardayd›m. Birleflmifl Milletler ve Avrupa'dan al-
t› yüz kifli var Arafat'›n yan›nda, ben burada yaln›zd›m. Bi-
ze de böyle bir siyaset dayatt›lar. Yanl›flt›, sa¤duyulu dav-
rand›m. Tarih kimin hakl› oldu¤unu gösterdi.

... E¤er ben de Arafatç›l›k siyaseti yapsayd›m, onlardan
on bin kifli, bizden en az iki bin kifli; biz öldürürdük, onlar
öldürürdü... Soruflturmada ben elli bin kifli ölürdü dedim,
onlar hay›r bir milyon kifli ölürdü dediler. E¤er ben öyle
davranm›fl olsayd›m, flimdi ne durumda olurdunuz? Ben
hata yapabilirdim, benim koflullar›m Arafat'›n koflullar›n-
dan daha kötüydü,.. Tarih beni hakl› ç›kard›. Beni pasifist-
lik ya da baflka fleylerle suçluyorlar, ama bunlar›n vicdanla-
r› kara. Sonuç ne olurdu, Arafat-fiaron'u görüyorsunuz ifl-
te." (6 Nisan 2002, Özgür Politika)

Ekmek ve Adalet / 15 Nisan 2002 / Say› 444

Cumhuriyet gazetesi, 23 Mart’tan bafllayarak çeflitli de-
mokratik kitle örgütü yöneticileriyle “siyaset-sivil toplum ku-
rulufllar›” iliflkisi üzerine röportajlar yapt›. Röportajlar›n ortak
noktalar›ndan biri fluydu:

“Sivil toplum kurulufllar› yöneticileri, Türk insan›n›n örgüt-
lenmeden kaç›nd›¤›n› vurguluyor”lar.

Ortak tesbitlerinden biri de “dernek, vak›f, giriflim, plat-
form... say›s›n›n artmas›n›n ‘güçlü bir sivil toplum’ anlam›na
gelmedi¤i... örgütlerden kaç›fl›n sürdü¤ü...”ydü.

TMMOB’dan Hak-ifl’e, çeflitli vak›flardan Ziraatçiler Derne-
¤i’ne, 68’lilerden Ça¤dafl Yaflam› Destekleme Derne¤i’ne uza-
nan röportajlarda vurgulanan olgu zaten herkesin görebilece-
¤i kadar aç›k: Genifl kitleler DKÖ’lerden kaç›yor, örgütlenme-
den kaç›yor. Do¤ru. Peki nas›l bu hale geldi?

Bu sonucun ortaya ç›kmas›nda bundan flikayet edenlerin
rolü yok mu?

fiikayet edenlerin hiç suçu yok mu?
Kitlelerin örgütlenmeden kaç›fl›nda, 12 Eylül’den bugüne

süregelen bask› ve terörün, düzenin polisi ve medyas›n›n elbir-
li¤iyle yaratt›¤› “örgüt fobi”sinin büyük pay› vard›r. Halk› ör-
gütsüzlefltirmek, oligarflinin temel politikalar›ndan biridir. Do-
lay›s›yla halk› örgütlerden uzak tutmaya yönelik bask› ve terör,
her dönem flu veya bu düzeyde olacakt›r.

Sorun buna ra¤men, kitleleri örgütleyebilmektir. Savunu-
lan görüfllerle, uygulanan politikalarla, oligarflinin örgütsüzlefl-
tirme politikas› tersine çevrilebildi mi, yoksa, ona m› hizmet
edildi?

Halk›n örgütlenmeden kaç›fl›ndan flikayet edenlerin sorgu-
lamas› gereken iflte budur.

- Demokratik Kitle Örgütleri’nde taban›n söz, karar hakk›-
n› yokedenler, kitlelerin örgütlenmeden kaç›fl›ndan flikayet
edebilir mi?

- DKÖ’leri, haklar ve özgürlükler mücadelesinden geri çe-
kip, herfleyi hükümetlerle görüflmelere indirgeyenler, örgüt-
lenmeden kaç›fltan flikayet edebilir mi?

- Devletin sendikalarda, derneklerde devrimcileri tasfiye
politikas›n› fiilen destekleyen veya sessiz onaylar›yla izleyenler,
örgütlenmeden kaç›fltan flikayet edebilir mi?

Hay›r, biz bunlar› yapmad›k diyebilecek kaç DKÖ yönetici-
si ç›kabilir acaba?

TMMOB Baflkan› Kaya Güvenç diyor ki: “Ben, Türkiye'de
insanlar›n genel olarak örgütlerden kaçt›¤›na inan›yorum. ...

Ülkede bu kadar ekonomik kriz falan olunca, bir yere gider-
sem fifllenirim diye korkuyor insanlar. 12 Eylül silindir gibi
geçti, örgüt kavram›n› yok etti.” Peki kendileri, genel olarak
birlikte hareket ettikleri, örgüt kavram›n› varetmek için ne
yapt›lar? Oligarflinin yasall›¤›n› esas alarak m›, devrimcilerden
uzak durarak m› 12 Eylül’ün ezdi¤i kitleler aya¤a kald›r›lacak?

Sol, demokratik kitle örgütleri aç›s›ndan mevcut durumu
hala 12 Eylül’le aç›kl›yor olmak bile, büyük bir zaaf› göstermi-
yor mu? 12 Eylül’ün örgüt fobisini, sendikalarda, odalarda,
partilerde sürdürenler, halk›n örgütsüzlefltirilmesi noktas›nda
en az 12 Eylülcüler kadar sorumlu de¤iller mi?

“STK’c›lar”, örgütsüzleflmenin savunucusudur
Halk›n örgütlenmeden kaç›fl›ndan flikayet edenlerin bunda-

ki sorumlulu¤unu daha iflin bafl›ndan “röportaj›n bafll›¤›” ele
veriyor.

“Halk örgütlenmekten kaç›yor...”
DKÖ Yöneticileri fiikayet Etmeden Önce
Çuvald›z› Kendine Bat›rmal›

Vak›fç›l›k, Çevrecilik Oyununun ‹ç Yüzü
SOS AKDEN‹Z adl› grup içinde yer alan Savafl Emek’in

sözleri dikkate de¤er:

“‹ktidar peflinde koflmayan ekolojik hareketlerin içerisin-
de 15 y›ld›r yer al›yorum. Üstelik 1990'larda bunun teorisi-
ni de yapmaya çal›flarak. Ama bugün geldi¤im ve gelinen
noktada görüyorum ki, bu helak olmakt›r, ziyan zebil ol-
makt›r... biz helak olduk, yorulduk. Ankara'dakiler, iktidar-
dakiler yorulmad›lar.

Her gün yeni bir kararla karfl›m›za ç›kt›lar. Üstelik, art›k
ald›klar› kararlarla vatan› parsel parsel sat›fla ç›kar›yorlar...
Art›k rahatl›kla söyleyebilirim ki, biz istemeden de olsa, ikti-
dars›zlaflt›rma oyununun gönüllü oyuncular› olmufluz.

... nerede bir ayd›n birikimi varsa, gücünü, enerjisini bu
yolla tükettiler. Üstelik bu ifli esas olarak bizimkiler de de¤il,
d›flar›dan destekle yapt›lar. ‹ktidars›zlaflt›rma oyununun
oyuncular› olmam›z› teflvik için, büyük paralar harcad›lar,
lüks otellerde toplant›lar yapt›rd›lar, falan filan. Art›k karar
verme mekanizmas›n›, yani iktidar› istiyoruz...”

Vak›fç›l›k oyununun, s›n›flar mücadelesinin d›fl›nda çev-
recilik gibi hareketlerin özellikle emperyalizm taraf›ndan
teflvik edildi¤i kimse için s›r de¤ildir. Bu hareketlerin özü de
budur; halk iktidar› istemesin, iktidar için örgütlenmesin,
“düzen içi reformlarla oyalans›n” dursun.

Sol ad›na buna alet olanlar, halk›n örgütsüzlefltirilmesi-
nin de, demokrasicilik oyununun da, düzenin tahkim edilme-
sinin de aleti oluyorlar.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 45

Evet, biri hariç, di¤er DKÖ yöneticilerinin hiçbiri “STK” ya-
ni Sivil Toplum Kuruluflu tan›m›na itiraz etmiyor. Oysa bu ta-
n›m, halklar› örgütsüzlefltirmeyi, güçsüzlefltirmeyi hedefleyen
emperyalizmin “globalizm” teorisinin bir parças›.

Sivil toplumculu¤un kendisi örgütsüzlüktür zaten; “sivil
toplum” diye tan›mlanan kurumlaflmalar, esas itibar›yla, ra-
porlar haz›rlamak, o raporlar do¤rultusunda “kamuoyu olufl-
turup”, devlet kurumlar›yla görüflmeler yapmak üzere olufl-
mufl gruplaflmalard›r.

“Sivil toplumculuk”ta kitlelerin örgütlendirilmesi yoktur.
Bu modelde, kitlelere en çok, düzeni rahats›z etmeyecek bi-
çimlerde kendilerini göstermeleri rolü verilmifltir. Yani onlar
sadece “STK” yöneticilerinin arkas›ndaki kalabal›k rolünü oy-
nayacaklard›r. Ç›plak protestolardan düdüklü eylemlere kadar
uzanan bir çok yöntem, bu rolün ürünüdür.

D‹SK Baflkan› Çelebi diyor ki: “Halk bizi sokakta görünce

isteklerini söylüyor, ama mücadelede yoklar...” Peki, s›n›flar
mücadelesini terkedip “ça¤dafl sendikac›l›k” diye, burjuva de-
mokrasisine, sivil toplumculu¤a yönelen siz de¤il misiniz? Ne-
den flikayet ediyorsunuz? Hangi direniflte sonuna kadar git-
mek istediniz de iflçi sizi yar› yolda b›rakt›. Yar› yolda b›rakan
hep siz olmad›n›z m›? Sendikalardan devrimcileri tasfiye edip,
patronlarla z›mni anlaflmalar içinde örgütlenmemeyi politika

haline getirip, mücadeleyi de “sendika temsilcilerinin mücade-
lesi” haline siz getirmediniz mi? Ay›pt›r, bir de halktan flikayet
ediyorsunuz.

Globalizmin “yurttafl”lar›
Bu olguya dikkat çekenlerden biri ‹nsan Haklar› Vakf› Bafl-

kan› Yavuz Önen, flöyle diyor: “Dünyada globalizmin geliflme-
siyle Türkiye'de de paralel biçimde siyasetin d›fllanmas›yla bi-
reysel giriflimler öne ç›kar›ld›... Globalizmin getirdi¤i ideolojik
programda s›n›f esas›na dayanmayan bir örgütlenme tarz› des-
teklenir... Siyaset yapmaktan kaç›p sivil hareket denen pek çok
hareket içinde etkinlik gösteren, eskiden s›n›f mücadelesinde
olan insanlar bile var. Hatta bu sivil toplum ideolojisi sosyalist
hareket içinde bile yank› bulabiliyor...”

Ayn› röportajlar dizisinde, Ayd›nl›k ‹çin Yurttafl Giriflimi
sözcüsü s›fat›yla bilinen Ergin Cinmen ise flöyle diyor: “STK'le-

rin globalleflme ideolojisinin dayatmas› oldu¤u gibi
yorumlar ipe sapa gelmez yorumlar, ço¤u b›rakt›
bunlar›, çok küçük gruplar savunuyor. Bütün dün-
ya demokratikleflmenin kat›l›mc› demokrasiden
geçti¤ini söylüyor. STK'ler partilerin yerini tutamaz
ama bir çaresizlik var. Bunlar gelifltikçe daha iyi bir
siyasal yap›lanmaya katk› sa¤layacak.”

Sorun, esas›nda iflte bu iki anlay›fl aras›ndaki
farktad›r. Ergin Cinmen’lerin savundu¤u, kelimenin
gerçek anlam›yla halk›n örgütsüzlefltirilmesine te-
kabül ediyor.

“Örgütsüzlük” teorisinin ve kültürünün yayg›n-
laflmas›nda, en az oligarflinin terörü kadar, iflte

“sol” görünüm alt›ndaki bu emperyalist teoriler de etken ol-
mufltur. Bu teoriler, sendikalardan DKÖ’lere, legal partilere
kadar uzanan bir alanda etkili olmufl, “parti olmayan parti” te-
orileri yap›lm›fl, Türkiye solu ve demokratik güçleri, örgütsüz-
lü¤e mahkum edilmifltir. Solu örgütsüzleflen bir halk›n örgüt-
süzleflmesi ise kaç›n›lmazd›r.

Sol, iflleyifliyle, mücadelesiyle bir çekim merkezi olan ör-
gütlülükler yaratamad›¤› ölçüde, oligarflinin örgütsüzlefltirme
politikalar›n›n etkisi artm›flt›r.

Bu kesimlerin diline bak›n; “Yurttafl” derler, halk diye-
mezler. Neden? Çünkü “yurttafl” deyince, bu kavram›n içine
Sabanc›lar da giriyor; “Yurttafl giriflimleri”, yurttafl›n ç›karla-
r›n› savunan legal partiler, Sabanc›lar›n icazetini alarak siya-
set yap›yor. Halk deyince, burjuvaziyle, dolay›s›yla onlar›n
devletiyle do¤rudan karfl› karfl›ya gelecek.

Bu anlay›fllar, TÜS‹AD’la birlikte “temiz toplum” mücade-
lesi verip, oligarflinin hükümetlerinde bakanl›k yapan Zekeri-
ya Temizel’lerle omuz omuza solculuk yap›yorlar. Tabii bu
anlay›fllar›n sahipleri halk› örgütlemez, bu anlay›fllar›n oldu¤u
yerde, gerçek anlamda demokratik bir iflleyifl, halk›n söz ka-
rar hakk› olmaz. Halk, bu “STK’lardan, partilerden niye kaç-
mas›n.

Devletin STK’s›na bir örnek:

“Sivil toplum kuruluflu” olarak röportaj yap›lanlardan biri de
“Türkiye'nin en büyük ve etkili sivil toplum örgütlerinden” diye
sunulan Ça¤dafl Yaflam› Destekleme Derne¤i'nin (ÇYDD) Genel
Baflkan› Prof. Dr. Türkan Saylan.

Saylan, “anti demokratik yasalar de¤iflmeli” dedikten sonra
bak›n ne diyor: “Devlet, kötü niyetli sivil toplum örgütlerini önle-
yece¤ine, bizlerin önünü t›k›yor... Gerici ve bölücü örgütler hak-
k›nda gereken yap›lmal›. Ama öte yandan, sivil toplum örgütleri-
nin daha rahat, daha verimli çal›flmas›n› sa¤layacak de¤ifliklikler
yaflama geçmeli”.

Bu kafa, hangi demokratik mücadeleyi verecek?

ÇYDD, demokratik kitle örgütlerinin yerine, halk›n mücadele-
sinin yerine konulmak istenenin tipik bir örne¤i.

Ekmek ve Adalet / 15 Nisan 2002 / Say› 446

“Hepimiz Arafat›z”
Dünyan › n

bir çok yerinde
Filistin’e destek
ey lemler inde
ortak bir slo-
gan yükseliyor:
“Hepimiz Filis-
tinliyiz... Hepi-
miz Arafat›z”!
Bizzat Filis-
tin’de, Ara-
fat’›n bar›fl po-
litikalar›na kar-
fl› en sert mu-
halefeti yürü-
tenler, “Hepi-
miz Arafat›z”
slogan›yla hem
Arafat’a sahip
ç›kt›lar, hem

Filistin halk›n›n birli¤ini pekifltirdiler.

Arafat’a elefltirilerinden vaz m› geçiyorlar? Hay›r. Arafat’la
kendilerini ayn›laflt›r›yorlar m›? Hay›r. Ama siyonizmin sald›r›-
s›n›n yo¤unlaflt›¤› noktada, sald›r›y› gö¤üslemenin o noktada
direnmekten geçti¤ini görüyorlar. iflte bunu gördükleri nokta-
da, yüksek bir birlik ruhu ortaya ç›k›yor.

Hepimiz Arafat’›z slogan›, iflgal alt›ndaki kentlerde, Gaz-
ze’de oluflturulan, islamc›, milliyetçi ve devrimci örgütlerin
içinde birlikte yerald›¤› “ulusal direnifl komiteleriyle” tamam-
lan›yor. Politik birlik, örgütsel anlamda da pratikte hayat bu-
luyor.

Klasik sorumuzu sorsak, peki bizde niye olmuyor desek;
kimileri diyecek ki, ama orada a¤›r bir iflgal ve zulüm var, ama
onlar›nki “ulusall›k” temelinde... Mesele, sadece “ulusall›k”
meselesi olsa, bakal›m, Türkiye solunda, sadece anti-emperya-
list temelde de olsa bir birlik oluflturulabildi mi, veya “Kürt so-
lu” aras›nda y›llard›r ulusal bir birlik oluflturulabildi mi?

Mesele, sadece bask›lar›n t›rmanmas› olsa, Türkiye solunu
ne 12 Eylül bir araya getirebildi, ne de 90’l› y›llar›n infaz-ka-
y›p, faili meçhulleri... Mesele ne sadece ulusall›k, ne de sade-
ce bask›n›n büyüklü¤ü de¤ilse, “Hepimiz Arafat›z” diyebilme-
nin anlam›n› çözmek durumunday›z demek ki.

“Dara¤ac›na çekilen hepimiziz”
Bu, Türkiye solunda, uzun y›llard›r yokolan bir dayan›flma,

düflmana karfl› birlikte olma kültürünün ifadesidir herfleyden
önce. Evet, 12 Eylül hapishanelerinde büyük direnifller yarat-
t›k, ama ayn› zamanda “düflmana karfl› ortak direnme” anla-
y›fl›m›z, kültürümüz de ciddi yaralar alm›flt›.

Sonra, legalleflmeyle, reformistleflmeyle, düzeniçileflmeyle
bu kültür daha da zay›flad›. Oligarflinin artan terörü, bizi bir-
birimize yaklaflt›rmad›, tersine ayr›flt›rd›.

E¤er, oligarflinin bu ayr›flt›rma, bölüp parçalama politika-
s›n› bozabilseydik;

E¤er, K›z›ldere’de Mahir’lerin “Biz Denizleriz, Denizler biziz,
Türkiye devrimci hareketidir” anlay›fl›yla davranabilseydik,

En az›ndan solun son on y›ll›k tarihi, farkl› yaz›l›rd›.

Herkes, sadece kendi cenazesini kald›rmak durumunda
kalmazd› örne¤in.

Burjuvazi, devrimci tutsaklar›n meflru direnme hakk›n›
kulland›klar› “kendini yakma” eylemlerine sald›r›p “vahflet”
demagojileri yapt›¤› yerde, “Hepimiz Fidan›z, hepimiz birer
meflaleyiz” diye ortaya ç›kabilirdik.

Düflman sald›rd›¤›nda, infazlarla birine, kaybetmelerle bir
di¤erine, faili meçhullerle bir baflkas›na yöneldi¤inde ortak
karfl› koyabilirdik.

Haklar ve özgürlükler mücadelesine, ayr› ayr› akan dere-
cikler olmaktan ç›kar›p, güçlü bir ›rma¤a dönüfltürebilirdik.

Bu dayan›flma, düflman sald›r›s›n› nereye, kimlere yönelt-
miflse, yeri geldi¤inde hepimiz DHKP-C’liyiz, hepimiz türban-
c›y›z, hepimiz EMEP’liyiz... diyebilmek, yeri geldi¤inde hepi-
miz Armutluluyuz, hepimiz ölüm oruçcusuyuz, hepimiz Kür-
düz... diyebilmektir.

Bunlar› söylerken, birilerinin ötekilerinin ideolojisini, poli-
tikalar›n› benimsemesi sözkonusu de¤ildir. Kendi abdestinden
emin olan, böyle bir kayg› duymaz. Düflman›n sald›rd›¤› ve
zulme karfl› direniflin oldu¤u her yerde, direnenin omuz bafl›n-
da olmak, devrimcili¤in en temel anlamlar›ndan biridir. Dev-
rimcilik, düzenin sald›r›s› karfl›s›nda, tüm politik farkl›l›klara
ra¤men, ona sald›r›yorsan, “karfl›nda beni de bulursun” diye-
bilmektir. Yani devrimci politika, zulmün karfl›s›nda diren-
mekte “farks›zlaflmakt›r”. Ama politika “fark›n› koymak” üze-
rine flekillenince, bunlar›n hiçbiri olmuyor. “Hepimiz...” diye-
miyoruz.

‹deolojik mücadele, ittifaka engel mi?
‹ttifaklar ve ideolojik mücadele konusu, solda yerli yerine

oturtulamam›flt›r. PKK’n›n “hem bize teslimiyetçi diyorsunuz,
hem de cezaevlerinde niye direnmediniz diyorsunuz” demesi,
bunun klasik bir örne¤idir. ‹deolojik mücadele sürer; ama bu
birliklere engel de¤ildir.

“Benim adam›m de¤il”, “benim bölgem de¤il” anlay›fl›, so-
lu adalara bölmüfltür. Bir infaz olmufl, ayn› anlay›flla bak›lm›fl,
bir semte sald›r›lm›fl ayn› anlay›flla bak›lm›flt›r. Ayn› anlay›fl, di-

Solun Beyni

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 47

¤er islamc› muhalif kesimlerde de oldu¤u için, kendili¤inden
ayr›lm›flt›r muhalefet. Sonuçta herkesin sadece kendisiyle u¤-
raflt›¤›, kendisiyle meflgul oldu¤u, sald›r›lar› da sadece kendi
bafl›na gö¤üslemeye çal›flt›¤› bir tablo ç›km›flt›r ortaya. Ve ifl
öyle bir noktaya gelmifltir ki, ça¤r›lar›n anlams›zlaflt›¤›, ça¤-
r›lar›n bile “öteki”lerde en ufak bir duyarl›l›k, sorumluluk ya-
ratmad›¤› bir kültür oluflmufltur.

Herkes kendi adas›nda kendi bafl›na yaflad›¤› ve öyle var-
sayd›¤› için, ideolojik mücadele de neredeyse yok olma düze-
yine gelmifltir. Sonuçta flöyle bir çarp›k tablo ç›kt› ortaya;
ideolojik, politik farkl›l›klar›ndan dolay› birlik, ittifak yapm›-
yor, ama o ideolojik, politik farkl›l›klar› üzerine de bir tart›fl-
ma yürütmüyor. Ça¤r›lara evet ya da hay›r dememek, her-
hangi bir konuda somut bir elefltiri veya soruyu cevaplama-
mak, art›k solda do¤al hale gelmifltir. Uzun direnifl sürecinde
bir çok kez tan›k oldu¤umuz gibi, bunun elefltirilmesi bile bir
elefltiri konusu oluyor, rahats›zl›k yarat›yor.

Kendi beynimizle düflünelim!
Beyinleri flu veya bu ölçüde burjuvazinin teslim ald›¤›,

etkiledi¤i yerde, halk güçlerinin ittifak› da zordur.

Mesela, solun bir bölümünde, birileri kalk›p Hamas’a “te-
rörist” diyor, flehitlik eylemlerini “terör eylemi” diye adland›-
r›yor, süreci, de¤iflmeleri anlamaks›z›n Taliban’a, El Kaide’ye
gerici, CIA’n›n maflalar›, Hizbullah’a “Hizbulkontra” deyip iflin
içinden ç›k›yor. Bir di¤eri “fliddet” diyor, baflka bir fley demiy-
or. Bir di¤eri “provokasyon” teorileriyle bak›yor... Ba¤›ms›z
düflünme yetene¤i kaybolmufl ve dolay›s›yla, do¤ru bir itti-
faklar politikas› çizme imkan› da ortadan kalkm›flt›r.

Filistin’de bir “bar›fl”ç›n›n söyledi¤i son derece ilginç bir
cümle vard›: Ben kendi vücudumu siper ederek Filistinlilerin
hayat›n› koruyorum.

Evet, sözü edilen “fliddete karfl›”. Ama siyonizmin flidde-
tinin karfl›s›na kendi vücudunu koyabilecek bir cürete ve so-
rumlulu¤a da sahip.

Uzun direnifl boyunca, bize “ölmeyin” diyenler, ölmeme-
miz için ne yapt›lar, kendilerini siper ettiler mi? Bunu yüzler-
ce kez sorduk.

Yüzlerce kez, cevaplamaktan kaç›n›ld›.

Çünkü, o zaman demokratl›¤›n, “savafla ve fliddete” kar-
fl› olman›n gere¤ini bile yerine getirmedikleri, sadece laf üret-
tikleri aç›¤a ç›kacakt›.

Böyle bir kaç›fl oldu¤u için tabii, onlar›n “Hepimiz...” anla-
y›fl›yla ortaya ç›kmas› da mümkün de¤ildi. Oligarfli onca dema-
goji yaparken “Hepimiz ölüm oruçcusuyuz, hepimiz Fidan›z,
hepimiz teröristiz...” diyemediler. fiu anda Filistin’de olsalar,
“hepimiz Filistinliyiz, hepimiz Arafat›z” diyemeyecekleri gibi.

“Ayn› mahalleden olmamak” da bunu dememenin bir ge-
rekçesi de¤ildi. Ayn› mahalleden olmayabilirdik, ama ayn› yol
üzerindeki mahallelerden isek, yine asgari bir dayan›flma flart
de¤il miydi? Filistin’deki islamc› ve devrimci, ba¤›ms›zl›k yolun-
da birlikteler en az›ndan. Ayr› mahallelerden de olsalar, o yüz-
den birlikte komiteler oluflturuyor, “hepimiz..” diyerek siyoniz-
min ve emperyalizmin karfl›s›na ç›k›yorlar. Sorun, ayn› mahal-
leden olmamak da de¤il; ayn› SAFTA olmamak m› o zaman?

Ekmek ve Adalet / 15 Nisan 2002 / Say› 448

Bu Medya Halka
Do¤ruyu Söyler mi?
Do¤an Medya’n›n da içinde yerald›¤› Do¤an Hol-

ding’in sahibi Ayd›n Do¤an “Türkiye vergi rekort-
meni” oldu. Do¤an 2001 y›l›nda 7 trilyon 911 mil-
yar 916 milyon lira gelir elde etti¤ini beyan etti. Be-
yan etmediklerini bir yanda tutun.

Vergi rekortmeni olman›n anlam› ne? Türki-
ye’nin en çok kazanan› olmas› demek. Bir medya
patronunun en zengin oldu¤u, en az›ndan en zen-
ginlerden biri oldu¤u yerde o medya halka do¤rula-
r› söyler mi?

Örne¤in, emekçinin nas›l sömürüldü¤ünü anlat›r
m›? Yasalar›n, hukukun zenginler için oldu¤unu,
yoksullar›n nas›l bir zulümle susturuldu¤unu anlat›r
m›? Anlatmaz, anlatm›yor da. Peki bunun yerine ne
yap›yor? Televoleler, borsa haberleri, Amerikan
propagandalar›... Halk “ekmek” derken, ilk haber
olarak “istanbul menkul k›ymetler borsas›”n›n inip
ç›k›fl›n› veren medyan›n kimin sesi oldu¤u aç›k de¤il
mi; medya, kendi s›n›f›n›n sesi.

✍ ✍ ✍

✍ ✍ ✍

Amerikanc› medya zorlan›yor; Tarafs›zl›k ad›na
‹srail sözcülerini ekranlara ç›karsa da, Amerikan ba-
s›n›ndan al›nt›lar yapsa da, halk› yönlendiremiyor.
‹ster istemez katliam› göstermek zorunda kal›yor.

Gazeteler ise gündemden düflürmeye çal›fl›yor.
Birinci sayfalar›n› televole haberleriyle, haber de¤e-
ri aç›s›ndan bile Filistin’daki katliamla k›yaslanama-
yacak haberlerle doldurmay› tercih ediyorlar. Do¤an
Medya’lar, Uzanlar elbette anlafl›labilir, onlar Ame-
rikanc›; ne yaz›k ki, buna yurtd›fl›ndaki Kürt milli-
yetçi bas›n› da efllik ediyor.

✍ ✍ ✍

Saddam, ‹srail Filistin’den çekilene kadar petrol
ihracat›n›, üretimini durdurdu¤unu aç›klad›. Irak’›n
kendisinin zor koflullarda oldu¤unu düflünürsek; an-
laml› bir tav›rd› Irak için.

Ama gelin görün ki, medya böyle “ag›lamad›”.
Peki nas›l alg›lad›? Öncelikli olarak “Türkiye bundan
nas›l etkilenir” diye tart›flt›. T›pk› iflgalin ilk günle-
rinde, “Türkiye Turizmi kurtard›, ‹srail’e gitmeyen
turistler bize gelecek” diye bayram yapt›klar› gibi,
bu kez de “Türkiye nas›l etkilenir”...

Medya, tavr›n siyasi anlam›n›, ezilen halklar› tar-
t›flmad› bile. Hatta daha da hayas›z olan›; Amerikan
medyas›n›n “Saddam kendi halk›n› aç b›rak›yor” yo-
rumlar›n› takip ederek; “Saddam fiov” bafll›klar› at-
t›. Tabii, onun tuzu kuru; katliamlar onun yüre¤ini
yakm›yor, katledilen Filistinliler onun umurunda de-
¤il. Medyan›n ahlak› örnekler sergilemeye devam
ediyor.

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Milliyet’de bir haber;
“Canl› bomba gerçe¤i; sudan
ucuz hayat”

Haberin ayr›nt›s›nda ise
flunlar yaz›yor; “Bir canl›

bomban›n Filistin için maliyeti en çok 500 dolar: ge-
rekli malzeme 150 dolar, ailesine afifl ve cenaze
masraflar› için 350 dolar...” (Milliyet, 9 Nisan)

Feda eylemleri gündemde, tart›fl›l›yor. fiu ya da
bu oranda gerçekleri görmeye çal›flanlar var. Do¤an
medya hemen göreve kofluyor; tart›flmay› suland›r›-
yor, gerçe¤i sapt›rman›n en ahlaks›z, en hayas›zca-
s›n› yap›yor. Ülkesi için t›rna¤›n› dahi kanatamaya-
cak bir ahlaks›zl›k, kendi ülkesi için can›n› feda eden
Filistinlileri afla¤›l›yor akl›s›ra.

Bu ahlaks›zl›¤› tan›yo-
ruz biz; 19 Aral›k sonra-
s›nda att›¤› ahlaks›z man-
fletlerden tan›yoruz;
“sahte oruç kanl› iftar”
manfletlerinden, devletin yalanlar›yla direnifle sald›-
r›s›ndan tan›yoruz. Hala “dikkat canl› bomba” yalan
haberlerinden tan›yoruz.

Bas›n m› flimdi bu? Haber mi veriyor halka? Ha-
y›r; her türlü de¤eri yoketmek için ideolojik müca-
dele veriyor. Hem de kendilerinin savundu¤u bas›n
ahlak, ilke kurallar›n› da bir yana b›rakarak yap›yor
bunu. Peki bu ahlak›, ahlaks›zl›¤› sorgulayacak hiç-
bir bas›n örgütü yok mu? Bu ahlaks›zl›k do¤al m›
görülecek, habercilik mi denilecek bunun ad›na?

Bu Ahlak› Sorgulayacak
Bas›n Kuruluflu Yok mu?

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 49

Savaflan ‹srail mi,
yok can›m
(Fehmi Koru-Yeni fiafak)

Türkiye tank yenilenmesini ‹srail'e ba¤›fl-
lad›, ama Bat› fieria'daki Filistin kentlerine sald›ran ‹srail tank-
lar›nda Amerikan motorlar› kullan›l›yor. Filistin kentleri üze-
rinde uçan Apache, Blackhawk helikopterleri, sivil hedeflere
füze ya¤d›ran F-16 uçaklar› da Amerikan yap›m›; bugün elin-
de en kalabal›k F-16 filosu bulunan (200 adet) ikinci ülke ‹s-
rail. Arafat'›n karargah›n› döven lazer güdümlü Hellfire füze-
leri Amerika'n›n Orlando kentinde imal ediliyor. Filistin'i yer-
le bir eden, korunmas›z halk›n› katliama u¤ratan silahlar›, fü-
zeleri, uçak, helikopter ve tanklar›, israil, ABD'nin yard›m›yla
sa¤l›yor.

fiunu kafam›za sokal›m: Filistin'de masum insanlara ölüm
ya¤d›ran ‹srail ordusu, ona 'katliam' emrini veren Ariel fiaron
olsa bile, ‹srail, bu harekat›, Amerika'n›n sa¤lad›¤› muazzam
mali destekle yürütüyor. ABD baflkan› George W. Bush... Fi-
listin'de olup-bitenlerden birinci derecede sorumlu.

Amerika'n›n mali yard›m bütçesinin yar›ya yak›n› ‹srail'e
yönlendiriliyor. 1949-2001 y›llar› aras›nda, Amerika'n›n ‹sra-

il'e yapt›¤› yard›mlar›n toplam› 95 milyar dolar› buldu; bu
miktar›n neredeyse yüzde 99'u, en genifl Arap topraklar›n› ifl-
gal etti¤i 1967 y›l› sonras›nda israil'e verildi. Alt› milyon nü-
fuslu ‹srail, bir milyardan fazla insan›n yaflad›¤› bütün Afrika
(M›s›r hariç), Latin Amerika (Kolombiya hariç) ve Karayip-
ler'in toplam›ndan çok Amerikan yard›m›ndan yararlan›yor.
Az nüfuslu, küçük bir ülke olan ‹srail, dünyan›n en güçlü
üçüncü veya dördüncü ordusuna, y›lda ortalama befl milyar
dolar› bulan do¤rudan veya dolayl› Amerikan yard›m› sayesin-
de sahip olabildi.

Ariel fiaron'un iktidara gelir gelmez planlay›p bakanlar ku-
rulundan geçirdi¤i 'hakl› intikam operasyonu'nu amac›na ulafl-
t›rmak için biraz daha zamana ihtiyac› var; Baflkan Bush, bir
öyle bir böyle konuflarak, fiaron'a ihtiyac› olan zaman› hediye
ediyor. Amerika, ne yaz›k, kaderini israil'e ba¤lam›fl görüntü-
sü veriyor. Geçen Eylül bafl›nda, Güney Afrika'da BM'nin gö-
zetimi alt›nda yap›lan 'Irkç›l›¤a karfl› uluslararas› konferans',
‹srail'in Filistin halk› aleyhindeki uygulamalar›n› k›nay›p bu ko-
nuda sert bir karar almaya kalk›nca, toplant›y› ‹srail ile birlik-
te ABD de terk etmiflti. fiimdi de, ABD, ‹srail'in kanl› politika-
lann›n suskun tan›¤› rolünü oynuyor.

Hiçbir zaman 'âdil' olma ihtiyac› duymam›fl, her zaman
kendi ç›karlar›n› ön planda tutmufl bir ülkeydi ABD; ancak, ilk
kez, dünyan›n bütünüyle taban tabana z›t bir konuma düfltü.
11 Eylül’de ele geçirdi¤i moral üstünlü¤ü de, ‹srail'e sa¤lad›-
¤› destek yüzünden, h›zla kaybediyor.

‹srail'in Filistin'de döktü¤ü kan Amerika'y› tutacak.

BASINDAN

Masada örne¤i...
(Oktay Ekfli-Hürriyet)

... Oysa fiaron as›l bu intihar sald›r›lar›n› do¤ru okumal›,
"Filistinliler bu noktaya geldiyse, acaba ne yap›p da onlar› ben
vazgeçirmeliyim?" demelidir. Çünkü "intihar" olaylar›n›n ver-
di¤i ders öncelikle ‹srail, tarihinde yaz›l›d›r. Anlatal›m:

‹srail'de, Ölü Deniz'in Bat› sahiline yak›n bir yerde Ölü De-
niz'den 430 metre yüksekli¤e sahip Masada denilen bir tepe
vard›r. Tepenin özelli¤i, dorukta bulunan, yaklafl›k 630 met-
re uzunluk, 220 metre genifllikteki yerde tarihin en büyük
kahramanl›k öykülerinden birinin yaflanm›fl olmas›d›r.

O dönemi yaflayan Josephius'un "Yahudi Savafllar›" isimli
kitab›na göre Masada tepesi yerli halk ile Romal›lar aras›nda
birkaç kere el de¤ifltirdi. Ancak Milat'tan sonra 66 y›l›nda
Museviler buray› zaptettiler. Böylece Masada, Roma zulmün-
den kaçan ve Romal›lara karfl› savaflan Musevilerin s›¤›nd›¤›
bir kale oldu. Ancak 70 y›l›nda Romal›lar, Musevi isyan›n›
bast›rarak Kudüs'ü ele geçirdiler. Romal› Komutan Flavius
Silya aynen fiaron gibi karfl› taraf›n tap›naklar›na bile taham-

mül edemeyen biriydi. Tap›na¤› y›kt›rd›, ama Masada'y› ele
geçiremedi. Çünkü oradaki Museviler teslim olmaktansa
ölünceye kadar savaflmaya ant içmifllerdi. Nitekim Silva'n›n
10 bin askeri Masada'y› tam üç y›l süreyle kuflatma alt›nda
tuttu. Buradan kaçan olmas›n diye tepenin etraf›n› duvarla
çevirdi, yine sonuç alamad›. Bunun üzerine, daha önce esir
ald›¤› Yahudileri zorla çal›flt›rarak Masada'n›n Bat› taraf›na
sald›r› s›ras›nda kullan›lmak üzere suni bir yamaç yapt›rd›. Ve
Masada'ya sald›rd›.

Art›k son gün gelmiflti. Masada'da yaflayan ve kendilerini
savunan 960 Yahudi, komutan Eleazar'›n emriyle topland›-
lar. Eleazar onlara son bir konuflma yapt›. Hepsine "Romal›-
lara esir olmaktansa ölmeye haz›r olmalar›n›" söyledi. Herke-
si öldürmek üzere. 10 kifli seçti. Bu on kifli 950 kifliyi öldür-
dükten sonra aralar›ndan bir kifliyi de kalan dokuzu öldür-
mek için seçtiler. Ve o bir kifli görevini yaparak en sonunda
kendini öldürdü.

Bu olay, yan›na 5 çocuk al›p ölümden kaçan bir kad›n sa-
yesinde ö¤renildi. Ve ba¤›ms›zl›¤› için savaflan uluslar için
ders oldu.

Bilmiyoruz Ariel fiaron flimdi General Silva oldu¤unu gör-
müyor mu?

Ekmek ve Adalet / 15 Nisan 2002 / Say› 4 50

kahramanlar ölmez

Taflk›n USTA

Eda YÜKSEL

17 Nisan 1992
fiehit düfltükleri yer:
‹stanbul Çiftehavuzlar
fiehit düflme flekli: Kuflatma
alt›nda pencereden ast›klar›
bayrak, direnifllerinin tarihe
arma¤an edilmifl belgesi

oldu.

fiehitlik tarihi:
16 Nisan 1992
fiehit düfltükleri yer:
‹stanbul Erenköy
fiehit düflme flekli: Ahmet
Faz›l ve yoldafllar›, bir
komutana ve savaflç›lar›na
yarafl›r flekilde, direndiler.

Sabahat KARATAfi

Arif ÖNGEL
Sinan KUKUL

fiehitlik tarihi:
16 Nisan 1992

fiehit düfltükleri
yer:

‹stanbul Sahray›
Cedit

fiehit düflme flekli:
Silahlar› yoktu

onlar›n.
Sloganlar›yla

karfl›lad›lar iflkence-
ciler taraf›ndan infaz edildiler.

fiadan ÖNGEL

fiehitlik tarihi:
16 Nisan 1992
fiehit düfltükleri yer:
‹stanbul Üstbostanc›
fiehit düflme flekli: Ölüm
mangalar›na direndiler;
kuflatmay› yarmaya
çal›fl›rken flehit düfltüler.

fiehitlik tarihi:
16 Nisan 1980
fiehit düfltü¤ü yer:
‹stanbul Beyaz›t
fiehit düflme flekli:
Faflist bir oda¤›n da¤›t›l-
mas› eyleminde jandar-
malarla girdi¤i silahl› ça-
t›flmada yaral› ele geçti.
Tedavisinin geciktirilmesi
nedeniyle flehit oldu.

Adil CAN

Hüseyin KILIÇ

Ahmet Faz›l
Ercüment ÖZDEM‹RSat› TAfi (KILIÇ)

Ayfle
Nil ERGEN

Ayfle GÜLEN

Kemal KARACA
fiehitlik tarihi:
4 Nisan 1977
fiehit düfltü¤ü
yer:
‹stanbul
fiehit düflme flek-
li:
Bir sol grup

taraf›ndan pusuda kat-
ledildi.

Ö⁄RET‹YORLAR:
Merkez komite üyeleri Sabahat Karatafl ve Sinan Kukul, fiehir
SDB’leri Genel Komutan› Ahmet Faz›l, kurumlaflmalar›n› sa¤la-
yan üye ve taraftar yoldafllar›yla birlikte, Türkiye devrim tarihi-
ne devrim ve sosyalizm kararl›l›¤›n› pekifltiren bir direnifl arma-
¤an ettiler. fiehit düflerken, yoldafllar›na bayraklar›n›n ülkenin
her taraf›nda dalgaland›r›lmas› vasiyetini b›rakt›lar.

Nuran DEM‹R
fiehitlik tarihi: 17 Nisan 1995
fiehit düfltü¤ü yer: Afyon
fiehit düflme flekli: Bir eylem
haz›rl›¤› s›ras›nda silah›n elinde
patlamas› sonucu flehit düfltü.

