
Haftal›k Dergi

Say›: 5

22 Nisan 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

www.ekmekveadalet.com info@ekmekveadalet.com

v IMF’yle, NATO’yla, ABD’yle, ‹srail’le
yap›lan tüm anlaflmalar iptal edilsin!

v ‹flten atmalar ve zamlar durdurulsun!
v F Tiplerinde tecrite son verilsin!
v Düflünceler, inançlar, hak ve özgürlükler

üzerindeki tüm yasaklar kald›r›ls›n!

FEDA
zulme
karfl›
direnifl
ça¤r›s›d›r

Emperyalizme ve Zulme Karfl›
Alanlarda Birleflelim1 MAYIS’TA

1 MAYIS’TA
Emperyalizme ve zulme karfl›

B‹RLEfiEL‹M!

AÇLIK!.. Son bir kaç y›ld›r çokça
söz ediliyor ondan.

Açl›k, yeryüzündeki korkunç ada-
letsizli¤in ad›; 1,2 milyar insan›n aç
b›rak›ld›¤› bir dünyay› anlat›yor.

Açl›k, dünyan›n Türkiye’sinde bir
çocu¤un ölüm ka¤›d›nda “ölüm nede-
ni”!

Açl›k, h›rs›zl›klar›n, kapkaçç›l›¤›n
artmas›n›n›n alt›ndaki neden!

Açl›k, korkutur herkesi. “Allah
kimseyi açl›kla terbiye etmesin” der
bir halk deyiflimiz.

Açl›k, çaresizliktir, yemek isteyen
çocuklar›na bir fley veremeyen ana-
n›n yüre¤inde.

Açl›k, ekmek bulamayan ihtiyar
dilencinin bir duvar dibinde çekti¤i
›st›rapt›r.

Açl›k, herkesi yüzlerce kez doyu-
racak nimet varken yeryüzünde, mil-
yonlar›n ölüm nedenidir.

Açl›k, bir düflmand›r, bir canavar-
d›r, yokedilmesi gereken bir belad›r.

Ama der devrimci tutsak; “açl›k,
bizim için, çarp›flmay› gönüllü kabul-
lendi¤imiz, s›rt›n› defalarca yere vur-
du¤umuz hasm›m›zd›r.”

Açl›k, Türkiye’nin hapishanelerin-
de direniflin ad›d›r.

*
AÇLIK çoksa e¤er bir yerde, ora-

da çok olur K‹L‹T de.

Kilit vard›r, bir korunma, güven-
lik arac›d›r; kilit vard›r, hapsetmek
içindir.

Açl›k çoksa, kilitler de ço¤al›r;
çünkü açlar›n öfkesini kilit alt›na vur-
mak gerektir.

Açlar›n hesap sormas›n›, kendin-
den çal›nanlara el koymas›n› engelle-
mek için daha çok, daha çok kilit ge-
rektir egemenlere.

Açlar›n homurtular› egemenlerin
uykular›n› böldükçe, daha çok kilit
siparifli verilir. Yeni kap›lar yap›l›r

yeni kilitler için. Kap›lar halk›n üstü-
ne, açlar›n üstüne, öfkenin üstüne
kapan›r.

Bak›n tarihe; en sa¤lam en gör-
kemli kap›lar, onlar için yap›ld›. Kilit,
özel mülkiyetle varoldu, kapitalist
mülkiyetle en “geliflmifl” flekillere ka-
vufltu. En aç›lmaz kilitlerin icad› on-
lar içindi. Teknolojinin nimetleri, flif-
releri, onlar›n kap›lar›n› ve kilitlerini
aç›lmaz, afl›lmaz yapmak için kulla-
n›ld›.

Zindanlar›n demirleri, zincirleri,
prangalar›, kilitleri ço¤ald› krallar
güvenlik içinde olsun diye. Zindanla-
r›n kap›lar›, hücreleri artt›r›ld› dur-
maks›z›n, tekellerin düzeni daim ol-
sun diye.

*

Açl›k ve kilit, ülkemizin F Tipi ha-
pishanelerinde irade savafl›ndalar
flimdi. Açl›¤›n üstüne vurulmufl kilit-
ler; ve kilitleri parçalamak için sürü-
yor açl›k.

Açl›¤›n üstüne vurulan kilitler, d›-
flar›daki açlar› tehdit ediyor; kilitler,
içerideki açlar›n düflüncelerini de¤ifl-
tirmek istiyor...

Açl›k “›st›rap” de¤il hücredeki
için; elbet vücudun organlar› ›st›rap
içinde, gün gün erirken ac›lar içinde,
ama onlar›n inanc› ve amaçlar›, eriti-
yor ›st›rab› ve ac›lar›.

Üç kap›, üç kilit bir yanda... Dok-
san flehit, yüzlerce ölüm orucu sa-
vaflç›s› ve d›flar›daki açlar ordusu di-
¤er yanda.

Kilitler ve kap›lar üzerine, impa-
ratorlar›n ve halklar›n binlerce y›ll›k
savafl› bu. Ne kadar tutabilir bu kilit-
ler öfkeyi? Ne kadar durdurabilir ka-
p›lar açlar›?

Koçbafllar›na dayan›kl› kilitlerle
kapanan hangi kale kap›s›, koruyabil-
di beyleri, paflalar›?

Hangi saraylar›n, hangi zindanla-
r›n kap›lar› parçalanmad›, kölelerin
ve reayan›n ve proletaryan›n öfkesi-
nin gücü karfl›s›nda?

Hangi kilit dayand› sonsuza kadar?

Açl›k ve kilit

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:
1 May›s 1997

Yer:
‹stanbul

Abide-i Hürriyet
Meydan›

Foto¤raflarla

Tarihimiz

... Ve yafll›lar... ve gençler... ve Kürtler, Türkler, Lazlar, Çerkezler, Araplar...
Ve onurumuz flehitler... Ve gelece¤imiz çocuklar... Ve iflçi, esnaf ve memur...
Ve kasketiyle köylüler... Ve iflsizler, ev kad›nlar›... genç k›zlar›m›z...

El ele... omuz omuza arfl›nl›yorlar yolu. Sakin, kararl›, a¤›r ad›mlar›yla
zulümdür üstüne yürüdükleri.

Ve ba¤›ms›zl›k, ve özgürlük, ve ekmek, ve adalettir, yolun sonunda
ulaflmaya çal›flt›klar›!

Venezuella’da Amerikanc›
darbe püskürtüldü;

“AMER‹KANCI DÜNYA
DÜZEN‹NE HALKLARDAN

DARBE!”

1 MAYIS’DA
ALANLARA

Emperyalizmin ve
iflbirlikçilerinin

zulmüne ve sömürüsüne
karfl› alanlarda

gücümüzü gösterelim.

v

F‹L‹ST‹N
D‹REN‹YOR

Filistin direnifli, halklar›
hesaba katmayan hiçbir
politikan›n baflar›ya
ulaflamayaca¤›n›n
kan›t›d›r.

v

Herkesin karfl›s›nda son derece sars›c› bir dünya tablosu var. Bu
tablo, belki de son y›llar›n en ciddi, en ifle yarar tart›flma zemi-

nini de haz›rlad›. Kimileri bu tart›flmaya ipe sapa gelmez teorilerle kat›l-
sa da, burjuva düzen partileri dünyas›n›n gevezeliklerini tart›flmaktan
daha iyidir.

‹srail katliamc›l›¤›n›, katliamc›l›¤›n arkas›ndaki gücü-ABD’yi, katliam-
c›l›¤› meflru k›lmaya hizmet eden “teröre karfl› savafl” demagojisini, tar-
t›fl›yoruz. Emperyalizmin ve iflbirlikçilerinin zulmü karfl›s›nda halklar›n
direniflini, nefessiz b›rak›lm›fl halk›n feda eylemlerini tart›fl›yoruz.

Tart›fl›lacak ve netleflilecek.

Kimi kafalar, neden “yaflam kutsald›r”da donup kalm›flt›r? Cenin’de
son kurflununa kadar direnen Filistinliler, hücresinde son nefesine kadar
ölüm orucunu sürdüren devrimci, bedenini siyonist düflman›n üzerinde
patlatan feda eylemcisi, bunlar›n hepsi ak›ls›z m›, beyinsiz mi? Onbinler-
ce ba¤›ms›zl›k savaflç›s›, devrim savaflç›s› ak›ldan, iradeden yoksun mü-
ridler mi?

“Yaflam kutsald›r” teorisini kim ö¤retti? “Hiç bir fley u¤runda ölme-
ye de¤mez” ideolojisini, “yaflam kutsald›r” ideolojisini ö¤retenler, bak›n
bugün nas›l katliamlar yap›yorlar?

Sak›n bunlar, katliamlar›na, zulüm ve sömürülerine kimse karfl› ç›k-
mas›n diye üretmifl olmas›nlar bu teorileri?

“Yaflam kutsald›r” teorilerinin savunucular›, bunu tart›flacak.

Ölmeyi kimse istemez durduk yerde. “Öbür dünya”ya inananlar
bile. Herkes yaflamay› ister. Ama “ölüm” duygusundan, “yok ol-

ma” duygusundan daha önemli fleyler yok mu? Ba¤›ms›zl›k, özgürlük,
adalet, iflte böyle duygulard›r.

Ba¤›ms›zl›k, özgürlük, adalet özlemi, ölüm korkusunu yener. Halk-
lar böyle varolmufl, tarih boyunca bu duygularla direnmifl ve zaferler ka-
zanm›fllard›r.

Bunlar da bir yana, yaflamak isteyen insan, ‹NSANCA YAfiAMAK is-
ter. ‹flkenceciler taraf›ndan afla¤›lanarak, sömürülerek, aç b›rak›larak
de¤il.

Bir insan›n aç b›rak›l-
mas›, onu afla¤›lamak de¤il
midir? Bir insan›n dilinin
yasaklanmas›, topra¤›n›n
iflgal edilmesi, onu afla¤›la-
mak de¤il midir?

Ve bu Amerikanc› dün-
ya düzeni, 1,2 milyar insa-
n› aç b›rak›yor. 1.2 milyar
afla¤›lanarak yaflamay› ka-
bul mu edecek? Bu açlar-
dan biri, yüzü, onbini, açl›k
düzenini de¤ifltirmek, sö-
mürgecili¤e son vermek,

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 3

‹çindekiler

3... Terör ve Feda

5... Ankara miting:

“Üç Kap› Üç Kilit Aç›ls›n”

6... ‹flgal ve katliam sürüyor Filistin halk›

direniyor

8... Deprem gibi...

Cesetleri göremiyorduk...

10... “Cenin teslim olmad›, Cenin düfltü”

11... fiahin Güvercin masal›

12... Amerikanc› darbeye, halk›n darbesi

15... Chavez’in “suçu” neydi?

17... Hücrelerden

18... Özgür vatan için flehit düfltüler

19... M‹T varsa MOSSAD’da vard›r

20... Kontra yöntemlerin hedefi

22... fiaron taktikleri fiaron’a özgü de¤ildir

24... Feda zulme karfl› direnifl ça¤r›s›d›r

26... 1 May›s’ta emperyalizme ve zulme

karfl› birleflelim

28... 116 y›ll›k kavga 1 May›s

31... Küçükarmulu’da hangi yasalar geçerli

32... Halk›n hukuku

33... Alevi düflmanl›¤› Radyo kapatt›rd›

34... Gençlik’ten

36... Türkiye ve Dünya halklar› Filistin’in

yan›nda

37... Hala teröre karfl› savaflm›?

39... Dünya halklar› direniyor, savafl›yor

40... Ba¤›ms›z Türkiye

41... Halk›n iradesi

42... Canan ve Zehra ne diyorlar

43... Çat›flmas›z solculuk

45... Kültür Sanat

48... Yurtd›fl›ndan

49... Medya

50... Kahramanlar ölmez

Terör ve Feda

8 yafl›ndaki Muhammed her-
fleyi gördü ve 9 yafl›ndaki ço-
cuklar, büyüklerinden bomba
soruyorlar... anl›yor musun?”

Her fley bu cümlede
özetleniyor, ve her fley, bu

cümlede dü¤ümleniyor.

Dü¤ümü çözen, gerçe¤e
ulafl›r.

öteki açlara mücadele azmi ve gücü vermek için, kendi-
siyle birlikte kendisini aç b›rakan sömürgecilerin üçünü-
beflini de cezaland›rarak feda eylemi yapt›¤›nda, kim bu-
na haks›z diyebilir, kim bunda bir adaletsizlik bulabilir.

Bugün olan da budur.

Nerede bir feda eylemi varsa, bak›yor ve görüyoruz
ki, orada ya açl›k, ya iflgal, ya zulüm, ya iflkence, ya kat-
liam, ya da hepsi birden vard›r. Ve orada adaleti yerine
getirmenin, özgürlüklerin bütün yollar› da t›kal›d›r. Aç
b›rak›lan, zulmedilen halklar, hay›r diyor ben çaresiz de-
¤ilim, gerekirse, kendimi de feda ederek böyle hesap
sorar›m; böyle açar›m adaletin, ba¤›ms›zl›¤›n ve özgür-
lü¤ün yolunu.

Yollar aç›l›yor.

Halklar›n mücadelesini, direniflini, adalet, özgürlük,
ba¤›ms›zl›k özlemlerini yokedemiyor zalimler. Nice çok
bombalar›, tanklar› olsa da, bak›n iflte, bu güç, insan›
yenemiyor, insan›n yüre¤ini, beynini yenemiyor.

Emperyalizm gerçe¤ine gözlerini kapay›p, halkla-
r›n direniflinin meflrulu¤unu reddederek, yafla-

nanlar› “yaflam›n kutsall›¤›”yla, “terör” kavramlar›yla
aç›klamaya kalk›flanlar, bu teori ve kavramlar›n, halkla-
r›n direniflini yoketmeyi amaçlayan “burjuva” ideolojisi-
ne-kültürüne ait oldu¤unu hat›rlamal›d›rlar. Dilde kulla-
n›lan her kavram, bizi emperyalizmin veya halklar›n ya-
n›na koyar.

Bat›c›l›k, Amerikanc›l›k, ideolojik ve kültürel anlam-
da bir batakt›r. Bu batakl›¤a düflen, beynini, iradesini,
kaybediyor... Bu batakl›¤a düflen, kullan›yor-kullan›l›-
yor... Bu batakl›¤a düflen, ülkeyse ülke olarak, örgütse
örgüt olarak, kifliyse kifli olarak SÖMÜRGELEfi‹YOR...
Bu batakl›¤a düflenler, halka de¤il, "uluslararas› kurum-
lara" güvenir hale geliyor; yani özünde onlara s›¤›n›yor.

Tam bu noktada önümüze sürülen “Yönümüzü bat›-
ya m›, do¤uya m› dönece¤iz” türünden ikilemler sahte
ikilemlerdir. Bugün, ça¤dafll›k, uygarl›k, burjuva kültü-
rünün ve emperyalizmin kabesine s›¤›nma haline getiril-
mifltir. ABD, emperyalist politikalar›na yönelik eylemle-
ri “uygarl›¤a” sald›r› diye nitelemiyor mu? Bat› dilindeki
“uygarl›¤›n” karfl›l›¤›, emperyalizmin düzenidir.

Dünyan›n “Tek kutuplu dünya” haline geldi¤ine
inand›rmaya çal›flt›lar bizi.

Evet, emperyalist sistemle, bafl›n› SSCB’nin çekti¤i
sosyalist sistem aras›ndaki çeliflki, dünya siyasetini, s›-
n›flar mücadelesini etkileyen, belirleyen en önemli çelifl-
kilerden biriydi; “iki kutup” daha çok bu çeliflkiye veri-
len add›.

Ama bu çeliflki, bir baflka çeliflkinin biçimlerinden bi-

riydi yaln›zca. Emperyalizmle dünya halklar› aras›ndaki
bafl çeliflkinin görünümlerinden biriydi. Görünümlerden
biri yokoldu diye, çeliflkinin kendisi de ortadan kalkm›fl
olmad›.

Bafl çeliflki duruyor.

Hem de dünden daha fazla keskinleflmifl, dünden da-
ha aç›k hale gelmifl bir biçimde.

Bu bafl çeliflki etraf›nda flekillenen mücadele, dünya-
n›n onlarca ülkesinde tüm ç›plakl›¤›yla sürüyor.

Halklar, ekonomik-siyasi-askeri boyutlardaki em-
peryalist terör karfl›s›nda direniyor.

Açl›k ve yoksulluk yaratmak, terördür.

‹flgal, katliam, iflkence, kaybetme terördür.

Sömürgecilik terördür.

Bu terör, halklar›n direniflini “terör” diye adland›ra-
rak kendini gizlemeye, meflrulaflt›rmaya çal›fl›yor.

Tart›flan, bu gerçe¤e varacak.

Halklar, mümkün olan her biçimde direnerek bu
oyunu bozuyor. Halklar, flu veya bu biçimde et-

kisizlefltirilmifl, örgütsüzlefltirilmifl, hatta yer yer beyin-
leri buland›r›lm›fl olabilir; ama gerçe¤i yüzy›llar›n sa¤du-
yusuyla görür yine... Ekme¤ine, özgürlü¤üne el uzat›l-
d›¤›nda, düflman›n›n karfl›s›na dikilir... Dünyan›n en bü-
yük askeri, ekonomik güçlerinin gücünün "kadri mut-
lak" olamamas›, istedikleri planlar› t›k›r t›k›r uygulaya-
mamalar› bu nedenledir.

Halklar›n direnifl gücü, direnifl biçimleri zengindir.
Filistinliler, kurflunlar› bitinceye kadar direnerek, Vene-
züella’da bir baflka biçimde bozuldu hesaplar. Venezüel-
la veya dünyan›n herhangi bir yerinde, emperyalizme
karfl› bir direnifl, emperyalizmin bir plan›n› bozmak, ge-
ri ad›m att›rmak, halklara güç veriyor.

Emperyalizme vurulan her darbe, halklar›n kutbunu
parlat›yor, halklar›n umudunu büyütüyor. Kendi ulusla-
r›n›n, dünya halklar›n›n ba¤›ms›zl›¤›, özgürlü¤ü için,
Amerikanc› dünya düzeninin hükmüne son vermek için
kendini feda eden her direniflçi, dünya halklar›na em-
peryalizmin asla yokedemeyece¤i güçte bir miras, asla
tarihten silemeyece¤i biri vasiyet b›rak›yor. ABD Baflka-
n› Bush, onun için feda savaflç›lar›n› “terörist, katil” di-
ye nitelendirmek için y›rt›n›yor.

Bofluna. fiaron katilinin karfl›s›nda, bomba soran
9 yafl›ndaki çocu¤un, onurlu Filistinli genç k›z ve

delikanl›lar›n, hücrelerinde ölüm oruçlar›nda ölen dire-
niflçilerin, “fiaron’un beyninde patlayaca¤›m” diyen yafll›
anan›n, ba¤›ms›zl›k u¤runa, vatan ve halk sevgisiyle ölü-
mü göze alan devrimcilerin, yurtseverlerin üzerine terö-
rist damgas›n› vuramayacak.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 54

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 5

Uzun bir aradan sonra F tiplerine karfl› kitlesel
bir eylemde daha sloganlarla inledi Ankara sokak-
lar›. 13 Nisan’da Abdi ipekçi Park›'nda bir araya
gelen yaklafl›k 2500 kifli hep bir a¤›zdan “Tecrite
Hay›r” dedi. Tutsak aileleri, kitle örgütleri, sendi-
kalar ve partilerin kat›ld›¤› mitingde ölüm orucu
gazileri de yerlerini ald›.

TAYAD, THAY-DER ve TUYAB ayr› ayr› olufl-
turduklar› kortejlerin yan›s›ra en önde "KAPILAR
AÇILSIN YAfiAM KAZANSIN, ÜÇ KAPI ÜÇ K‹L‹T
AÇILSIN ÖLÜMLER DURDURULSUN TAYAD -
TAY/DER - TUYAB" imzal› pankartlar›yla tecrite
karfl› birlikte mücadele mesaj› verdiler.

Tayad’l›lar›n korteji beyaz baflörtülü analar›y-
la, direnifl gazileri ve TAYAD flehidi Gülsüman ve
fienaylar›n büyük resimleriyle alanda yerini al›r-
ken, Beksav’›n bando tak›m› da mitinge renk kat-
t›.

Kartonlardan yap›lm›fl kilit resimlerinin tafl›n-
d›¤› mitingde yap›lan konuflmalar›n ortak noktas›
birdi; tecrit kald›r›ls›n... üç kap› üç kilit aç›ls›n...

Tutsak Aileleri konuflmalar›nda, "tecrit kalk-

madan ölüm oruçlar›n›n bitmeyece¤ine, evlatlar›-
n›n direnifllerini, kararl›l›klar›n› savunduklar›na”
vurgu yaparken, Adalet Bakanl›¤›’na barolar›n
önerisini dikkate almas› ça¤r›s› yap›ld›.

Filistin direnifline destek mesajlar›n›n da veril-
di¤i mitingde, "Yaflas›n Ölüm Orucu Direniflimiz",
"Katil Devlet Hesap Verecek", "Kahramanlar Öl-
mez Halk Yenilmez", "Devrimci Tutsaklar Teslim
Al›namaz", "Devrimci Tutsaklar Onurumuzdur",
"Zindanlar Boflals›n Tutsaklara Özgürlük"... slo-
ganlar› at›ld› ve miting direnen tüm tutsaklara al-
k›fllarla selamlar gönderilmesiyle sona erdi.

Ankara’da ortak ses, tek talep;

“Üç Kap› Üç Kilit Aç›ls›n”

ölüm orucu
direnifli
550.
gününde
hücrelerde,
hastanelerde
90 flehit,
yüzlerce
gazi
bedeliyle
sürüyor

Devrimci Bas›ndan Eylem
Adana'da devrimci bas›n temsilcilikleri

yapt›klar› bas›n aç›klamas› ile, tecritin
kald›r›lmas›n› istediler. Yap›lmak istenen bas›n
aç›klamas›na müdahale eden polis, bas›n emekçi-
lerini tartaklad›. Buna ra¤men yap›lan aç›klamada
üç kap› üç kilit önerisinin kabul edilmesi istendi.
Ayn› gün Adana büromuzu basan polisler büro-
muzda terör estirdiler.

‹flgal ve zulüm alt›ndaki toprak-
larda son haftaya damgas›n› vuran
geliflme, Cenin katliam›n›n boyutla-
r›n›n k›smen de olsa ortaya ç›kmaya
bafllamas› ve ABD d›fliflleri bakan›
Powell’in günlerce dolaflt›ktan sonra
fiaron ve Arafat ile görüflmesi oldu.

Resmi rakamlara göre 30 bin
Filistinli evsiz kal›rken, BM Çocuk
Fonu (UNICEF) ise ‹srail askerleri-
nin 800 kad›n ve çocu¤u Cenin
kamp›ndan sürdü¤ünü duyurdu. Ce-
nin’de katlettiklerini gizlice toplu
mezarlara gömen ‹srail’in gerekçesi;
Filistinliler propaganda yapmas›n...
Dünyaya dayat›lan hukuk bu? Hem
katlederim, hem ölüsünü gömer gizlerim diyor. Terör bu
de¤ilse, baflka nedir?

Cenin’den TV kameralar›na yans›yan yanm›fl ceset, y›k›lm›fl
binalar›n görüntüsü, “teröre karfl› savafl”›n resmidir. Cenin’i ge-
zen yabanc› ve Türkiyeli bas›n›n söyleyebildi¤i tek kelime; “kor-
kunç” oldu. Bu “korkunç”lu¤u yaratan ‹srail’in arkas›ndaki tek
deste¤in Amerika oldu¤u Powell’in gezisi ve Bush’un Ameri-
ka’dan yapt›¤› aç›klamalarla yeniden teyid edildi.

Powell’in Oynama ve Oyalama Görüflmeleri
Powell’un, Arafat’la görüflmek için, "terörü k›na"

diye dayatmas›, bu görüflmelerin ne anlama geldi¤ini
anlatmaya yetiyordu. Buna ra¤men, “acaba ABD ‹sra-
il’i durdurur mu” beklentisi bilinçli olarak yarat›ld›,
tüm dünyan›n dikkatleri bu görüflmelerde topland›.
Ayn› anda Bush Amerika’dan tehditler ya¤d›rmaya de-
vam etti, “ölenler flehit de¤il katildir” diye direnen,
katliamlar›n hesab›n› soran Filistinlilere hakaret etme-
ye devam etti. Direniflin meflrulu¤unu yoketmek için
yap›lan bu dayatmay› ne Filistin halk› ne de baflka
halklar kabul etmeyecektir. Halklar›n özgürlü¤ü ve
vatanlar›n›n ba¤›ms›zl›¤› için canlar›n› ortaya koyanla-
r›n flehit olup olmayaca¤›n› halklar Bush’dan ö¤rene-
cek de¤ildir. Binlerce y›ll›k halklar›n tarihi ö¤retiyor.

Katliamc› askerler yüzlerce cesedi imhaya haz›rlan›rken,
ABD D›fliflleri Bakan› Powell, ‹srail sald›rganl›¤›na destek oldu.
Ariel fiaron ile görüfltükten sonra düzenlenen ortak bas›n top-
lant›s›nda, ABD’nin, ‹srail’in "kendini savunma ihtiyac›n› anlad›-
¤›n›" ilan eden Powell, "Terörizme yan›t veren bir ülke olarak
terörizmin ne oldu¤unu biliyor ve ‹srail’in terörizme yan›t ver-

me hakk› oldu¤unu anl›yoruz. So-
run, sadece yan›t›n ötesine nas›l ge-
çebilece¤imizdir" dedi. Filistinliler de
anl›yor bu katliamc›l›¤›n arkas›nda
olan›.

fiaron’la tek sorunlar›n›n "ope-
rasyonun süresi" oldu¤unu aç›kça
ifade eden Amerikal› bakan, operas-
yonlar›n "uzun süreli stratejik so-
nuçlar›" hakk›nda uyar›da bulundu.

Görüflmelerin de Powell’in geli-
flinin de oyunun bir parças› oldu¤u
fiaron ile birlikte düzenledikleri
“dost muhabbetine” dönen bas›n
toplant›s›nda bile pervas›zca yans›-
t›ld›. Powell, fiaron’un söylediklerini

sadece üslup farkl›l›klar›yla tekrar etti ve özetle, Filistin halk›-
na teslimiyet ça¤r›s› yapt›.

Filistin halk›n›n direnifli olmasa görüflmeyece¤i bile aç›k
olan Powell’in Arafatla görüflmesi ise tanklar›n namlular›n›n
ucunda yap›ld›. Bir halk›n liderinin tecritte, kap›s›na namlular
dayal› tutulmas› çok do¤al bir durummufl gibi kan›ksat›lmak,
“terörle savafl›n gere¤i” diye gösterilmek istendi.

Yap›lan iki görüflme sonucunda ortaya ç›kan tablo
‹srail’in istedi¤iydi. Arafat’›n “kabul edilemez” diye ni-
teledi¤i bu durumu, Bush “geliflmeler oldu, Arafat te-
rörü k›nad›” diye dile getirdi. Katledilen Filistin halk›-
n›n, aç›k iflgalin, büyük pervas›zl›¤›n Amerika’y› ilgi-
lendirmedi¤ine tüm dünya bir kez daha tan›k oldu.

ABD deste¤i o kadar aç›k ve tart›flmas›z ki, kendileri dahi
gizlemiyorlar. Amerika’n›n her yan›ndan tafl›nan yahudilere
kongre binas› önünde bizzat Bush’un organizsyonu ile göste-
riler düzenlettiriliyor, Bush’un sözcüsü, ‹srail terörünü teflhir
eden Arap medyas›na sansür istiyor; Arap devletlerinin "bas›n-
lar›n› engellemesi gerekti¤ini" ilan ediyor.

BM’de “Uluslararas› Güç
Gönderme” Tart›flmas›
BM’de ‹srail katliam›n› lütfen k›nama karar› al›nd›.

Bu karara Almanya, Amerika ve ‹ngiltere karfl› oy kul-
lan›rken, AB ülkeleri kamuoyu bask›s›yla "ekonomik
ambargo" sözleri etmeye bafllad›¤›.

BM genel sekreteri Kofi Annan, iflgalin, fiaron’un mey-
dan okuyan tavr›n›n kabul edilemez oldu¤unu söylemek
zorunda kald›. fiimdi de “uluslararas› güç” tart›fl›l›yor.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 56

‹fiGAL ve KATL‹AM SÜRÜYOR
F‹L‹ST‹N HALKI D‹REN‹YOR

Ne ABD’nin “diploma-
tik giriflimleri” ne de baflka
emperyalistlerin sözde bask›-
lar›... Filistin halk› bin y›l da
geçse direnme karar›n› Ce-
nin’de, Nablus’da, Nativi-
tas’da veriyor...

‹flgal ve katliam, tank pa-
letleri ve dozerlerin yaratt›¤›
“deprem”... Feda olup ‹srail’i
vuracakt›r.

Amerika, fiaron’a “tamam durabilirsin” demedikten
sonra bu giriflimlerin ne kadar anlam› olacak görece¤iz.
Günlerce halk›n tepesine evlerinin y›k›larak katledilmesi-
ni izleyenlerin direniflin ve halklar›n bask›s›yla “harekete
geçme” oyunlar›n›n nas›l sonuçlanaca¤›n› görece¤iz.

Siz Oyalay›n ve Oyalan›n
Ben Teröre Devam Ediyorum
‹srail tüm bu görüflmeler, aç›klamalar, “diplomatik

giriflimler” trafi¤i içinde en çok bar›fltan söz etti ve kat-
letmeye, y›kmaya, iflgale de devam etti.

Bir köyden çekiliyor, on köyü iflgal ediyor, Cenin’in içi-
ni boflalt›yor, etraf›n› kuflat›p ilaç bile sokmuyor y›k›nt›lar›n
alt›ndaki Cenin’e, Nativitas Kilisesi’ne, hristiyanlar›n kutsal
yerlerine pervas›zca sald›r›yor, Arafat’›n karargah›na ve ki-
liseye “zehirli gaz vermeyi” tart›fl›yor. (ABD bas›n›)

‹srail radyosunun duyurdu-
¤una göre, fiaron’un iktidara
geliflinden bu yana gündemde
tuttu¤u tampon bölge plan›n›n
uygulanmas› karar› verildi. Bu-
nun co¤rafi, siyasi bir tek anla-
m› var; tüm Filistin çitlerle, du-
varlarla çevrilip hapsedilecek.
Halk bu statü içinde yaflamaya
zorlanacak.

Direnifl Zorlu Bir
Sürece Giriyor
Powell’in görüflmeleri sonu-

cunda Ortado¤u Konferans› dü-
zenlenmesi karar› al›nd›¤› aç›k-
land›.

Arafat’›n kat›l›p kat›lmayaca¤›n›n dahi tart›fl›ld›¤›
böyle bir konferans›n hiçbir anlam› yoktur. Konferans
da aldatmacan›n bir parças›d›r.

Tam tersine, direnifl daha zorlu, çat›flmal› bir döne-
me giriyor.

‹stedi¤i zaman girip iflgal edecek, istedi¤i zaman ç›-
kacak. ‹srail, bu statüyü dayatmak istiyor. Filistin bunu
kabul ederse, yani ‹srail’in bir kenti gibi olmay› kabul
ederse ne ala, etmezse, direnifl zorlu ve uzun bir süre-
ce yay›lacak demektir.

Filistin halk›, flu ana kadar direnece¤ini tart›flmas›z
olarak ortaya koydu. Bu noktadan sonra flu ya da bu li-
derli¤in ‹srail’in, ABD’nin flartlar›n› kabul ederek anlafl-
ma yapmas› eskiye göre çok daha zor demek yanl›fl ol-
mayacakt›r. Bu ac›lar, bu y›k›m, bu terör unutulamaz.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 7

BM ve Genel Sekreteri
ABD’nin Oyuncusu
Amerika oynuyor, dünyayla, ad› uluslararas› olan

kurumlarla oynuyor, kullan›yor, istedi¤ini yapt›r›yor.

Geçen hafta BM genel sekreteri Kofi Annan ‹sra-
il’in tüm uyar›lara ra¤men iflgali ve katliam› sürdürme-
sine karfl› yapt›¤› konuflmada, “bu ahlaks›zl›¤›n” sahi-
binin Amerika oldu¤unu da çok iyi biliyordu.

Annan yaflananlar›, ABD’nin politikalar›n› aç›k ola-
rak görüyor, biliyor, konufluyor...

De¤iflen bir fley yok! O zaman seçenek belli de¤il
mi?

BM hiçbir sözünü dinletemiyorsa o zaman istifa et,
tepkini böyle göster, yok bunu da yapm›yor. O zaman
fiili durumu kabulleniyor demektir.

‹ntifada Liderlerinden
Barguti Tutukland›

El Fetih’in Bat› fieria sorumlusu
ve ‹ntifad›n›n örgütleyicilerinden bi-
riydi Mervan Barguti.

Filistin halk› taraf›ndan resmi ola-
rak seçilmifl bir siyasetçiydi ayn› za-
manda.

‹srail’e karfl› tek yolun direnifl ol-
du¤unu söyleyen konuflmalar›, halk-

la kaynaflmas›yla Filistin halk›n›n sevgisini kazanan
Barguti’yle görüflen avukatlar›, Barguti’nin ‹sraillile-
re ifade vermeyi reddetti¤ini, tek söyledi¤inin “inti-
fada meflrudur” oldu¤unu aç›klad›lar.

Cenin... “Yaklafl›k 33 dönümlük yerleflim birimi, toz
olmufl. Buldozerler, molozlar› y›¤m›fl. Çürüyen insan
bedenlerinin korkunç kokusu, buran›n bir mezarl›¤a
döndü¤ünün kan›t›. Günlerce bodrum katlar›nda sakla-
nan, sald›r›lar s›ras›nda tek göz odalara doluflan insan-
lar, tozun ve enkaz›n alt›nda yüzlerce ceset oldu¤unu
söylüyor. Cesetler, tank ve buldozerler taraf›ndan ezil-
mifl.

Yar› yar›ya harap olmufl bir binada, üzerine ekoseli
kilim örtülmüfl bir adam›n cesedinin üzerinde sinekler
uçufluyor. Roket sald›r›s›na u¤rayan bir baflka binada,
23 yafl›ndaki Eflref Ebu Hecar'›n cesedinin kal›nt›lar›n›,
y›k›lan duvar›n alt›nda buluyoruz. Kafas› küçülmüfl ve
kararm›fl. Bir üçüncü binada, befl erkek cesedi, batta-
niyelerin alt›nda uzan›yor.” (Phil Reeves)

Zulüm gizlenebilir mi?

Belki de gizlemek istemiyorlar.

Filistin halk›na, tüm dünya halklar›na gözda¤› olsun
diye belki; katliamc›l›¤› inkar ederken bile “üstlenmek-
ten” geri durmuyorlar:

“Bir kaç yüz Filistinli öldü, fakat Filistinlilerin iddia
etti¤i gibi bir katliamdan sözedilemez... Cesetleri gizle-
me diye bir fley yok, ama cesetleri toplay›p gömme ifli-
ne bafllayaca¤›z” (‹srail ordu sözcüsü Tu¤general Ron
Kitrey,13 Nisan, bas›ndan)

Belki hiç bir savaflta rastlanmad› katliamc›l›¤›n bu
türüne. Nazi iflgallerinde bile.

Evin içinde insanlar var; yafll›lar, üç befl ayl›k çocuk-
lar, hamile kad›nlar... Tanklar sürülüyor o evin üstüne.
Ev yerle bir ediliyor içindekilerle birlikte. Ve Amerika,
“‹srail’in teröre karfl› savafl›n› anl›yoruz” diyor. Hangi
terör? Hangi savafl?

Düfltü! “‹nsan Haklar›” ad›na konuflan ne kadar ül-
ke, ne kadar “uluslararas› kurum” varsa, hepsinin mas-

kesi düfltü.

Cenin’de ölü say›s› ikiyüz mü, befl yüz mü?
Ne farkeder? Zulüm, vahflet, barbarl›k, yokedi-
cilik yeterince ortada de¤il mi!

"Burnuma ceset kokusu geliyordu. Harabeye
dönen Cenin kamp›, 1945'teki Berlin'i and›r›-
yordu..." Frans›z L'Humanite gazetesinin muha-
biri Pierre Barbancey’e ait bu anlat›m da. "Ce-
nin'de 48 saat geçirdim. Filistinli tan›klar, ‹srail
ordusunun öldürdü¤ü Filistinlileri kamp meyda-

Ekmek ve Adalet / 22 Nisan 2002 / Say› 58

Deprem gibi... Cesetleri Göremiyorduk
Ama Kokular›n› Duyabiliyorduk...

fay hatt› de¤il, ‹srail tanklar› bu hale getirdi!

“Vietnam gibi bir fley-
di, orada hiçbir fley

kalmad›...”
(‹srail TV’sinde konuflan ‹srail askeri Cenin’i

anlat›yor)

n›nda kaz›lan çukura doldurup üzerine beton att›¤›n›
anlatt›lar. ... Cenin'de burnumuza ceset kokusu geli-
yordu. Her yerde salk›m saçak çöp bidonlar›... Üzerle-
rinde sürekli v›z›ldayan sinekler... Korkunç bir görün-
tü... Üstü bafl› pislik içinde çocuklar, kucaklar›nda ço-
cuklar›yla ba¤r›flan a¤layan kad›nlar... Su yok, süt yok,
yiyecek yok..."

Phil Reeves anlatmaya devam ediyor:

“Bizi y›k›k evlerin kal›nt›lar› aras›nda dolaflt›ran ses-
siz genç adam Kemal Anis, birden duruyor. Bir moloz
tepeci¤ini gösterek, "Buras› bir toplu mezar" diyor.

Moloz tepesine bak›yoruz. Burada ‹srail askerleri-
nin, yar› yar›ya y›k›lm›fl bir evin yan›nda, 30 cesedi üst
üste koyup sonra da binay› buldozerle cesetlerin üzeri-
ne y›kt›¤›n› anlat›yor. Daha sonra bir tankla moloz ve
ceset y›¤›n›n› düzlemifller. "Art›k cesetleri göremiyor-
duk" diyor, "Ama kokular›n› duyabiliyorduk".

Bir kaç gün önce olsa, Kemal Anis'e inanmayabilir-
dik. Fakat Cenin kamp›ndan kaçan di¤er mültecilerin
hafife al›nan hikayeleri, abart›l› de¤ildi. Anlatt›klar›,
beni gördüklerime haz›rlamam›flt›. fiimdi onlara inan›-
yorum.”

‹nanmayacak ne var?

Cenin kamp›n›n oras›nda buras›nda yatan cesetler
vahfletin kan›t›. Kurflunlarla delik deflik edilmifl duvar-
lar, 17 A¤ustos depremi sonras›n› and›ran manzara,
vahfletin tan›¤›.

Uri Avnery adl› gazeteci de katliam›n tan›klar›ndan
biri. Anlat›yor:

“Kamp›n sakinleri saklanarak, f›s›ldayarak bizi as-
kerlerin olmad›¤› dar sokaklara soktular. Askerlerle
karfl›laflt›¤›m›z zaman ya bizi uyard›lar ya da geri ça¤›r-
d›lar. Kamptaki insanlar, neler oldu¤unu anlatmak için
sab›rs›zd›... 43 yafl›ndaki Cemal Salih... 8 yafl›ndaki
Muhammed'i göstererek devam etti: "Tüm kötülükleri
gördü. Hepsini hat›rlayacak".

Cenin mülteci kamp›ndaki dehfleti gören herkes gi-
bi. Kampa dün giren Filistinlilerin neredeyse dilleri tu-
tuluyordu... Hepsinin mesaj› ortakt›: Dünyaya anlat›n.”

‹flte anlat›l›yor. Anl›yor musun dünya?

5 y›l önce, 10 y›l önce 8 yafl›nda olan Muhammed-
ler’le dolu Filistin... Onlar hat›rl›yor... Sen unutacak
m›s›n?

Anl›yor musun dünya; Cenin’deki katliam› ve Ce-
nin’deki direnifli anl›yor musun?

8 yafl›ndaki Muhammed herfleyi gördü ve 9 yafl›n-
daki çocuklar, büyüklerinden bomba soruyorlar... anl›-
yor musun?

Kimlik

yaz oraya!
arab›m ben
ve kimlik kart›m›n numaras› ellibin
sekiz çocu¤um var
ve dokuzuncusu yazdan sonra geliyor
k›zacak m›s›n bana?

yaz oraya!
arab›m ben
bir kaç arkadaflla tafl oca¤›nda çal›fl›yorum
sekiz çocu¤um var
onlara ekmek veriyorum
giysi ve kitap
kayalardan...
kap›n›zda sizden sadaka dilenmiyorum
meclisinizin ayaklar›nda kendimi küçük
düflürmedi¤im gibi... eee k›zacak m›s›n?

yaz oraya!
ben bir arab›m
ünvans›z bir ismim var
bir ülkede sab›rl›
insanlar›n öfkeli oldu¤u bir yerde
köklerim
zamandan öncesine dayan›yo
ve ça¤lar›n bafllamas›ndan öncesine
çamlar›n ve zeytin a¤açlar›ndan önce
ve çimler ç›kmadan önce
...

yaz oraya!
arab›m ben
atalar›m›n meyve bahçelerini çald›n
ve ekti¤im topra¤›
çocuklar›mla birlikte
ve bize bir fley b›rakmad›n
bu kayalar hariç...
devlet onlar› alacak m›
söylendi¤i gibi?!

bu yüzden!
yaz birinci sayfan›n en üstüne
ne insanlardan nefret ediyorum
ne de onlar›n haklar›na tecavüz ediyorum
ama e¤er ac›k›rsam
gaspç›lar›m›n eti benim yiyece¤im olacak
sak›n›n...
sak›n›n...
Açl›¤›mdan
Öfkemden!
Mahmud Dervifl 1964 (Filistinli fiair)

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 9

Ekmek ve Adalet / 22 Nisan 2002 / Say› 510

“Cenin teslim olmad›... Kurflunlar› bitti, Cenin
düfltü...” Böyle diyordu bir Filistin’li.

Cenin flimdi bir simge. ‹srail-Amerikan katliamc›l›-
¤›n›n ve Filistin halk›n›n kahramanl›¤›n›n bir simge-
si... Filistinliler, Cenin’in ad›n›n tarihe yaln›zca bir
katliam›n ad› olarak geçmesine izin vermediler; zul-
mün oldu¤u yerde, halklar›n direnifl tarihini yazd›lar.

Katliamc›lar “nerede yanl›fl yapt›k” diye düflünüyor
flimdi. Askeri “stratejistler”, 1967’deki alt› gün savafl-
lar›nda, bir çok Arap devletinin ordusunu alt› gün gi-
bi k›sa bir sürede yenip bozguna u¤ratan güçlü ‹srail
ordusunun, 14-15 bin kiflilik küçük bir kamp›, hafta-
lar boyunca ele geçirememesinin s›rr›n› tart›fl›yor.

S›r, Filistin halk›n›n 50 y›ll›k ac›larla ve direniflle
yo¤rulmufl tarihindedir.

Bir halk›n kahramanl›klar tarihine eklenmifl gör-
kemli bir sayfad›r Cenin. Ony›llar›n direniflinin içinde
büyük bir direnifl... Kurtulufl savafllar› vermifl her hal-
k›n günleri vard›r, bu günler o halk›n varolufllar›n›n
önünü açm›flt›r. Cenin direnifli, Filistin halk› için iflte
böyle bir gündür art›k.

*

Cenin kamp›, 1948 katliamlar›ndan kurtulanlar›n
oluflturdu¤u bir kamp. Topra¤› iflgal edilmifllerin fleh-
ri yani. Kamp, 1967’de de yine bir ‹srail sald›r›s›nda
yerle bir edilmiflti. Cenin’de yaflayan dedeler, neneler,
çocuklar ve onlar›n çocuklar› ayn› y›k›mlar› ve katli-
amlar› de¤iflik tarihlerde yaflad›lar.

“Terörizmin alt yap›s›n› yokedece¤iz” diyor ‹srail. Oy-
sa bu “alt yap›”y› yoketmek, dünyan›n hiç bir silah›n›n ba-
flaramayaca¤› bir fleydir; çünkü bu “altyap›”, Filistin halk›-
n›n beyni ve yüre¤inden baflka bir fley de¤ildir.

Cenaze evinden çok, “dü¤ün evi gibi” bayraklarla
süslenmifl, yüzlerce ziyaretçinin gelip gitti¤i, flehitlik ey-
lemcisi Andalis Takatka’n›n annesi NTV’ye anlat›yor;

“K›z›mla gurur duyuyorum... K›z›m Cenin kamp›n-
da olanlar› sabaha kadar TVden seyrediyordu. Sabaha
kadar a¤l›yordu. Bana flehit olmak istedi¤ini söyledi.
O Cenin kamp›nda evi bafl›na y›k›l›p susuz kal›p kana-
lizasyondan su içenlerin, ve hapsedilen Abu Ammar’›n
intikam›n› ald›.”

Ve eve gelen yüzlerce Filistinli’den bir grup kad›n
Andalis Takatka’n›n evinin önüne yürüyüfl yaparak
geliyor, dillerinde flu sloganla;

“Kan›m›z, ruhumuz, gururumuz flehitlere helal olsun.”

Genç k›zlar›n›, o¤ullar›n› özgürlük u¤runa flehit verme-
ye gönüllü bir halk› yenebilecek güç var m›? Cenin’de, Nab-
lus’da, Ramallah’da o vahfleti Filistin halk›na yaflatanlar, o
“alt yap›y›” da yok edebilirler mi?

Dü¤ün evi gibi; Direnen halklar her yerde ayn›
türküleri söylüyor, benzer gelenekleri yarat›yorlar.
“‹ki olur gerillan›n dü¤ünü” diyordu bizim da¤lar›m›z-
daki devrimci savaflç›lar. Andalis Takatka da öyle di-
yor; “Zaten diyordu ki; Beni istemeye gelecekler, bir
çok kifli olacak, herkese ver beni, kimseyi geri çevir-
me...” O, Filistin halk›n›n gelini oldu... Evdeki dü¤ün
havas› iflte o hava.

*

Cenin mülteci kamp›ndaki direnifl, en büyük düfl-
manlar›n›n saf›nda bile yank›lar yaratt›. ‹srail'in Yediot
Ahronot gazetesi, ‹srailli subaylar›n Filistinli militanlar›
MS. 74'te Masada Kalesi'ni Romal›lara karfl› savunan
Yahudilerle k›yaslad›¤›n› yazd›. Gazete’nin bafll›¤› flöy-
leydi: “Cenin, Filistinlilerin Masada's›”. 1000 kadar di-
reniflçinin, Ölüdeniz k›y›s›ndaki kalede teslim olmak ye-
rine topluca intihar etmesiyle biten Masada savafl› Yahu-
di tarihinin en büyük kahramanl›klar›ndan biridir. ‹sra-
illi askerler bugün bile kalenin kal›nt›lar›n›n oldu¤u yer-
de 'Masada bir daha düflmeyecek' diyerek yemin ediyor.
Ama flimdi onlar, mazlum de¤il, zulmedenler durumun-
dalar. Masada’lar mazlumlara aittir ve Masada’n›n bu-
günkü ad› Cenin’dir.

Yüzlerce ölüm pahas›na son mermisine kadar dire-
nen Filistinliler, ba¤›ms›zl›¤›n yolunda sonuna kadar
savaflma and› içtiler bir kez daha. Öldüler, teslim ol-
mad›lar. Öldüler, yenilmediler. “Cenin teslim olmad›,
Cenin düfltü”nün anlam› bu iflte.

"Dünyan›n tüm
onurlu insanlar›n›n

bilmesini istiyorum.
Endiflelenmeyin. Biz
direniyoruz, diren-

meye devam
edece¤iz"

(El Cezire Tv’ye
konuflan Cenin’den

bir direniflçi)

"Cenin teslim olmad›, Cenin düfltü..."

Colin Powell, Amerikan yö-
netiminin güvercinlerinden

biriydi. Gazeteler, anl›
flanl› baz› ayd›nlar, ya-
zarlar öyle diyordu.

fiimon Peres de
‹srail’li bir güvercindi.
Peres Ortado¤u’daki
bar›fl umutlar›n›n gü-
verciniydi.

Not edin bun-
lar› bir kenara.

Sonra gözlerini-
zin önüne yak›l-

m›fl, y›k›lm›fl, için-
de toplu mezarla-
r›n kaz›ld›¤› Cenin
kamp›n›n görün-

tülerini getirin.

fiimdi bu gö-
rüntüler eflli¤in-

de, güvercinlerin sözlerine kulak verin:

Diyor ki Powell; “‹srail kendini savunma hakk›na sahiptir...
terörün altyap›s›n› kurutma operasyonunu anlay›flla karfl›l›yo-
ruz...” Güvercin konufluyor, Cenin kana bulan›yor... Güvercin ko-
nufluyor, Nablus’ta infazlar sürüyor.

Ve diyor ki öteki güvercin: “Terörün altyap›s›n› yoketme ope-
rasyonunda fiaron’a deste¤imiz tamd›r.” Güvercin, fiaron’un hü-
kümetinde bakan. Güvercin Cenin’i yak›p y›kanlar›n bafl›nda. Gü-
vercin, “Güvenlik duvar›” ad› verilen ve Filistin’i hapsetmekten
baflka bir anlam tafl›mayan kararlara da tam onay veriyor.

fiaron’un ellerindeki kan, Peres’in ellerinde ço¤almaya devam
ediyor. Amerikan yönetiminin flahini Ramsfeld ve güvercini Po-
well, pençelerini Filistin halk›n›n etine dald›rm›fllar, gözleri kan
içinde.

Bu sahne gerçek. Güvercinler ve flahinler ise bir ma-
sal. Bir oyun.

Oyalamak için, aldatmak için uydurdular bu masal›. ABD ve
müttefikleri, Irak’a sald›r›rken de, pençelerini Afganistan’›n derin-
liklerine uzat›rken de, Vietnam’da yak›p y›karken de, hep vard› bu
güvercinler ve flahinler...

Dünya halklar›n› parçalanacak “AV”lar gibi gören flahinlerin
politikalar›na karfl› ç›kan kitlelere deniyordu ki, sizin karfl› ç›kma-
n›za gerek yok, bas›n yönetim içinde “gerçe¤i görenler” de var,
“insanca düflünenler” de var, onlar kan dökülmesine engel olacak-
lar, siz merak etmeyin... Son ana kadar, hatta “flahin”, “AV”›n›n

yüre¤ini yerinden söküp kanlar içinde ç›kar›rken bile sürer bu
oyun.

Dünya halklar›n›n ci¤erini söküp yemek isteyenlerin, tüm
dünyay› sömürülerini sürdürecekleri bir av alan› olarak geren em-
peryalist yönetimlerin kitlelerin tepkilerini yumuflatmak, “vahfli
av” gerçe¤ini gizlemek için bu oyuna baflvurmas› anlafl›l›rd›r. ya
bu masala kananlar, ya bu oyuna aldananlar?

fiahinler-Güvercinler Teorisi, düzen içili¤in teorisidir; Emper-
yalizmle, düzenle karfl› karfl›ya gelmekten kaç›nanlar ne yap›p
edip bir güvercin bulurlar, pençelerinden kan damlayan flahinler
aras›nda!

Düzen içinde, zalimlerin içinde, “uzlaflacak” birilerini arayan-
lar, zalimlerin bir k›sm›ndan olsun icazet almaya çal›flanlar, flahin-
lerin içinde her zaman bir “güvercin” bulmufllard›r.

Bulduklar› bir “güvercin” de¤ildir, ama öyle oldu¤unu varsa-
yar, o özellikleri yak›flt›r›rlar.

fiahinler-güvercinler politikas›; egemen s›n›flar aç›s›ndan halk-
lar› aldatma ve oyalama, düzenden beklentilerini canl› tutma yön-
temidir.

Burjuva politikac›lar›n›n güvercin-flahin takti¤i, ayn› iflkence-
hanelerdeki papaz-cellat oyununa benzer. Yapt›klar› ifl özünde ay-
n›d›r. Ço¤u kez, biçimde de ayn›d›r. “Sertlik yanl›s› flahinler” asa-
l›m, keselim der, “uzlaflma yanl›s› güvercinler” savaflmadan çöze-
lim, dediklerimizi kabul edin” der; ayn› papaz›n “ezdirme kendini,
iflkence yap›lmadan konufl” dedi¤i gibi.

Amerikan ve ‹srail güvercinlerinin ne oldu¤u flimdi görülü-
yor... Buradan gelelim Türkiye oligarflisinin güvercinlerine!

Klikler, özel savafl rantç›lar›, iyi-kötü generaller de bu masa-
l›n “yerel” söylemleridir.

Emperyalizmi ve iflbirlikçi oligarflileri do¤ru tahlil edemeyen-
ler, bu oyunun aleti olurlar. ‹slamc›lar, milliyetçiler s›k s›k bu du-
ruma düfler.

Sorun düzen içinde “uzlaflma” yap›lacak, icazet al›nacak, s›rt›-
n› yaslayacak bir güç bulma sorunudur. Ya düzen tümüyle karfl›-
ya al›nacak, ya da düzen içinde ititfaklar bulunacakt›r. “Güver-
cin”ler iflte bu ihtiyac›n ürünü olarak “yarat›l›r”lar.

Tüm kötülükler “flahin”lerin üzerine at›larak, DÜZEN AKLAN-
MIfi olur. Bu masal›n en kötü, en tehlikeli yan› da budur zaten.

Emperyalizmin sömürgeci niteli¤i, tekellerin ç›karlar›, katli-
amlar›n bunun için oldu¤u unutturulup, gizlenip, herfley üç befl
“flahin”e ba¤land›¤›nda, emperyalizm de, oligarfliler de, aklan›ver-
mifl olur! Aklan›nca da, tabii faflist bir düzeni “demokratik cum-
huriyet” diye, dünyaya açl›k ve zulümden baflka bir fley getirme-
yen Amerikanc› dünya düzenini “burjuva demokrasisinin zaferi”
diye adland›rmak mümkün hale gelir!

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 11

fiAH‹N-GÜVERC‹N MASALI

Tarihi CIA destekli darbelerle dolu olan Latin Ameri-
ka tarihine bir darbe daha eklendi. Ama bu kez he-

sap tutmad›, Venezuella’da ulusalc› politikalar›yla bilinen
Chavez’i devirmek isteyen cunta halk›n direnifli ve ordu
içindeki yurtsever subaylar›n direnifliyle karfl›laflt›.

12 Nisan günü dünya bir darbe haberiyle uyanm›flt›.
Zengin petrol yataklar›yla dünyan›n 4. büyük petrol üreti-
cisi durumunda olan ve ABD’nin petrol ihtiyac›n›n yüzde
30’dan fazlas›n› karfl›lad›¤› Venezuella’da generaller ikti-
dara el koymufllard›. Tv ekranlar›na, yan yana dizilmifl su-
baylar Levent K›rca skeçlerindeki gibi poz verirken, arka-
lar›nda ABD’nin olmas›n›n rahatl›¤› içinde darbe nedeni
olarak, tüm Amerikanc› darbelerdeki yalanlar› aç›kl›yorlar-
d›; “sivil halk›n katledilmesine göz yumamazd›k”.

Darbe, emperyalizmin son dönem politikalar›na denk

düfler flekilde tüm dünyan›n gözleri önünde ve en kaba fle-
kilde yap›lm›flt›.

Genel Grev, Gösteri,
Provokasyon, Darbe
Darbeye giden süreç çok aç›k haz›rlanm›flt›. Chavez,

özellikle ülkedeki zengin petrol gelirine ra¤men halk›n
yüzde 80’inin yoksul içinde yaflamas›na karfl› “Yoksullu¤a
Karfl› Mücadele Program›” ad›yla bir program bafllatm›fl ve
bu çerçevede uygulamalar› gündeme getirmiflti. Bunun bir
ad›m› da devlet petrol flirketi olan PDVS’nin Amerikan ifl-
birlikçisi yönetimini de¤ifltirmekti. Chavez'in bu iflbirlikçi-
leri görevden almas› ve yerlerine ulusal ç›karlar› savunan
bürokratlar atamas› ABD’nin ve gerici sermaye çevreleri-
nin Chavez’i devirme planlar›n› h›zland›rd›.

Zaten günler öncesinde medyan›n yo¤un bir Chavez
karfl›t› kampanyas› sürmektedir. Chavez’in “iflçileri yok-
sullu¤a sürükledi¤i”nden tutun da, “Venezuella’da Küba
rejimi kuraca¤›na” kadar büyük bir kampanya Ameri-
ka’n›n deste¤iyle sürdü. Bir yandan da ABD, Venezuella
iktidar›n› s›k›flt›rmak için neredeyse her gün bir aç›kla-
ma yap›yor, darbecileri cesaretlendirmeye, halk› aldat-
maya çal›fl›yordu. Tüm dünyay› açl›¤a mahkum eden po-
litikalar›n sahibi emperyalist Amerika’n›n baflkan›
Bush’un gösterilerin bafllamas›na paralel olarak; ''Vene-
zuella'da iflçi haklar›n›n çi¤nenmesine ABD'nin hoflgörü
göstermeyece¤ini'' söylemesi oynanan oyunu gösteri-
yordu.

Sermaye çevrelerine yak›nl›¤›yla bilinen Venezuella

Ekmek ve Adalet / 22 Nisan 2002 / Say› 512

AMER‹KANCI DARBEYE
HALKIN DARBES‹
Venezuella’da solcu Chavez hükümetine darbe giriflimi, Amerika’n›n yeni dünya

düzeninin parças› olmay› kabul etmeyenlere karfl› aç›lan savafl›n bir parças›d›r.
Amerika’n›n “ya bizdensiniz ya terörden yana” politikas›; Bombalar, cuntalar, y›k›m-
lar, iflgallerle sürüyor.

Amerikanc› cuntan›n ömrü k›sa oldu. Onbinlerce yoksul Venezuellal› baflkanl›k sa-
ray›n› kuflatarak darbecilere geçit vermedi. Amerika hesap hatas› yapt›. Halklar ger-
çe¤ini hesaplamayan tüm emperyalist plan ve programlar halklar›n direnifline er ya
da geç çarp›p dönecektir.

Dünyan›n 4. petrol üretimine sahip Venezuella’da Amerika’n›n komplolar›, Cha-
vez’i iktidardan uzaklaflt›rma giriflimleri sürecektir. Ancak neredeyse her ülkesinde
Amerikanc› darbeler yaflanan Latin Amerika tarihinde bir ilk gerçekleflti ve darbe ge-
ri tepti. Bu, “teröre karfl› savafl” yalan›yla dünyan›n yoksul halklar›na, anti-amerikan-
c› iktidarlar›na karfl› savafl açan Amerika’ya büyük bir darbedir.

‹flçi Konfederasyonu'nun (CTV) ifladamlar› örgütü Fedeca-
maras'›n deste¤iyle yapt›¤› genel grev ça¤r›s› iflte tam bu
döneme denk geldi.

Bilinçsiz kitleler aldat›larak soka¤a döküldü. 11 Nisan
günü yap›lan gösteriye darbecilerin silahl› adamlar› atefl
açarak 13 kiflinin ölümüne, yüzlercesinin yaralanmas›na
neden oldu.

Art›k senaryo tamamd›; darbe için uygun ortam bulun-
mufltu.

Ertesi günü, 12 Nisan sabaha karfl› darbeci generaller
harekete geçti. Tutuklanan Chavez askeri k›fllaya götürü-
lürken, generaller TV’lerden “Chavez’in istifas›n› istedikle-
ri, onun da kabul etti¤i” yalan›n› yay›nlatt›lar.

Darbenin meflrulu¤u bu aç›klama üzerine oturtulmak
istenmiflti. Oysa gerçek tam tersiydi, Chavez istifa etmedi-
¤i gibi tutuklu bulundu¤u k›flladan k›z› ile yapt›¤› ve halk›n
soka¤a dökülmesinde etkili olan son konuflmada; "ben bir
tutsa¤›m, ben bir devlet baflkan›y›m ve halk›m›n verdi¤i
yetkiden vazgeçmedim... kesinlikle geri çekilmedim ve hiç-
bir fley imzalamad›m..." dedi¤i ortaya ç›kacakt›.

Yalan kampanyas›, aldat›l›p soka¤a ç›kar›lan kitleler,
provokasyon ve darbe... Oyun bu kadar kabayd› ama oyu-
nun sahiplerinin hevesleri k›sa süre içinde kursaklar›nda
kald›.

Yoksullar›n Baflkan›n›n Yerine
Zenginlerin Baflkan›

Tüm darbelerde oldu¤u gibi, zenginler için yap›lm›flt›
darbe. Amerikan iflbirlikçisi burjuvalar o kadar pervas›zd›-
lar ki, arada bir geçifl hükümeti kurmaya bile gerek gör-
meden direk iktidara kendileri gelmek istediler.

Cunta, Venezuella ‹fladamlar› Örgütü FEDECAMARAS
(bizdeki TÜS‹AD gibi) baflkan› Pedro Carmona devlet bafl-
kanl›¤›na getirildi.

48 saat sonra “yoksullar›n devlet baflkan›” sloganlar›y-
la yeniden iktidar› alacak olan Chavez’in yerine zenginlerin
devlet baflkan› olarak “yemin eden” Carmona’n›n ilk aç›k-
lamas›, “Küba’ya verilen ucuz petrolün kesildi¤i, ulusal
meclisin ve yüksek mahkemenin feshedildi¤i ve Filistin’e
destek için k›s›lan petrol üretiminin art›r›laca¤›” oldu.

Daha ilk andan bu kadar kaba ve aleni olarak, “biz Ve-
nezuella’n›n ve tüm dünyan›n yoksul halklar›na karfl› düfl-
man›z, Amerika’n›n ç›karlar› için darbe yapt›k” demiflti
darbeciler.

Dönem Amerikan emperyalizminin pervas›zl›k döne-
miydi, iflbirlikçileri de o oranda pervas›z olacakt›. T›pk›
Türkiye oligarflisinin katliam ve soygundaki pervas›zl›¤› gi-
bi darbeciler de pervas›zd›.

Darbenin As›l Sahibi
Amerika’da Sevinç ve Bozgun
Geliflmeleri takip eden herkes, bu darbenin Amerikan-

c› faflist bir darbe oldu¤unu söylemekte tereddüt etmedi-
ler. Bu o kadar aleniydi ki, ABD, daha darbeden bir kaç sa-
at geçmiflken aç›klamalar yaparak “bize karfl› direnenleri
böyle yapar›z” mesaj›yla darbeye sahip ç›kt›.

Beyaz Saray sözcüsü Ari Fleischer, "Chavez'in gitmesi
Baflkan Bush'u sevindirdi; Chavez'in istifas›na yol açan hal-
k›n bar›flç› gösterilerine sert tepki veren hükümetin tavr›-
d›r" aç›klamas›na ek olarak, ABD yüzüne “demokrasi mas-
kesi” takma gere¤i dahi duymadan, darbeye tam destek
verdi¤ini aç›kl›yor, “meydana gelen olay›n, darbe de¤il, bir
hükümet de¤iflikli¤i oldu¤unu, Chavez'in de flimdiye kadar
yapt›¤› yanl›fllar›n bedelini ödedi¤ini, böylece iliflkilerinin
normalleflece¤ini” söylüyordu. (14 Nisan Hürriyet)

Öyle ya, emperyalizm de¤iflmifl, darbeler dönemi ka-
panm›fl, küreselleflme ile tüm dünya bar›fl içinde yaflaya-
cakt›... Yalanlar Afganistan’dan Filistin’e, Filistin’den Ve-
nezuella’ya paramparça oluyordu. De¤iflen hiçbir fley yok-
tu. Sömürgelerdeki tüm darbelerin arkas›nda CIA vard›,
yine var. Tüm darbeler ABD tekellerinin ç›karlar› içindi, yi-
ne petrol tekelleri için darbe yap›ld›. Amerika’n›n derdi,
demokrasi, insan haklar› de¤il ç›karlar›yd› ve bunun için
darbecileri de Bulgaristan ve Afganistan’da oldu¤u gibi
krallar› da desteklerdi ve yine öyle oldu.

ABD’nin darbedeki planlay›c› rolü bozgun sonras› ABD
bas›n›nda dahi aç›k olarak yaz›l›yordu; “CIA, gösteri ve
grevlerde do¤rudan rol ald›. Muhalifler, emekli ordu men-
suplar›, medya patronlar› ABD’nin Carakas büyükelçili¤in-
de bir araya gelerek toplant›lar yapt›lar. Baz› meclis üye-
leri, bizzat Washington’a götürüldü.” (Washington Post)

Hiçbir Latin Amerika ülkesinin tan›mad›¤›, Amerikan
Devletleri Örgütü (OAS) taraf›ndan da gayri meflru ilan
edilen darbecilere sadece Amerika’n›n destek vermesinin
yetmedi¤i Chavez’i destekleyen onbinlerin sokaklar› dol-
durmaya bafllamas›yla ortaya ç›kmaya bafll›yordu.

Darbecilere halk›n direnifli ve darbesi de as›l olarak
Amerika’ya vurulan bir darbedir. Herkesin gördü¤ü ve di-
le getirdi¤i bu gerçek, Amerika’n›n imparatorluk hayalle-
rine de vurulan bir darbedir.

Amerikan pervas›zl›¤›na yurtsever bir cevapt›r.

"Yoksullar Chavez'i B›rakmayacak"
Baflkent Caracas sokaklar› onbinlerin bu slogan›yla in-

liyordu. Genelkurmay baflkan› Hector Rafael Ramirez Pe-
rez komutas›nda yap›lan darbeye karfl› halk ertesi günü
soka¤a döküldü.

Halk›n soka¤a dökülmesinde ordu içinde Chavez yanl›-

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 13

s› subaylar, VCT (Venezuella Emekçiler Konfederasyonu)
ve PCV’nin (Venezuella Komünist Partisi) ça¤r›lar› etkili
oldu.

Özellikle baflkent Caracas ve di¤er flehirlerin gecekon-
du bölgelerinde silahlanan halk, Chavez’e sahip ç›kt›. Cha-
vez’in yoksullu¤a karfl› mücadele kampanyas›, anti-ameri-
kanc› söylemleri, flu ya da bu oranda halk› örgütleme, yö-
netime katma çabalar› böylece etkisini gösteriyor, halk
kitlesel olarak cuntaya müdahale ediyordu.

Chavez’in, baflkanl›k saray›na ilk geldi¤i anda; “bu bir
demokratik devrim, bu Latin Amerika tarihine yaz›lacak”
dedi¤i de bu müdahaleydi.

Ülkenin bütün kentlerinde soka¤a ç›kan halk, baflkent-

te baflkanl›k saray›n› kuflatt›¤›nda, ordu içinden de yurtse-
ver subay ve askerlerin büyük deste¤i geldi ve darbeciler
iktidardan uzaklaflt›r›l›larak tutukland›lar. Amerikanc› dar-
benin ömrü ancak 48 saat oldu, halk›n gücü karfl›s›nda
bozguna u¤rad›.

Cuntan›n yenilgiye u¤rat›lmas›, yoksul Venezuella hal-
k›nda büyük sevinç yaratt› ve havai fifleklerle kutlamalar
saatlerce sürdü. Halk, Chavez’in geliflini, "Chavez geliyor!
Chavez geliyor! Halk onu istiyor. O, yoksullar için çal›fl›-
yor" sloganlar›yla selamlad›.

Amerika’n›n halklara ra¤men, onlar› hiçe sayarak
düzenini kuramayaca¤›n› Venezuella halk› tüm dünyaya
böyle anlatt›.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 514

Halk ve Yurtsever Askerler Birlikte

Amerikanc› cuntaya karfl› halk›n darbesi flöyle gerçekleflti:

Halk›n soka¤a dökülmesi ve generallerin devlet baflkan›
atad›¤› Pedro Carmona'n›n istifa etti¤i anlarda, halk ve yurt-
sever subaylar devlet TV’sini, hükümet binalar›n› da ele ge-
çirmeye bafllad›. Chavez'in istifa etti¤ini yalanlayan mektubu
TV’lerden okundu, halk direnifle ça¤›r›ld› ve Chavez’in bir
kaç saat içinde baflkanl›k saray›nda olaca¤› duyuruldu.

Bu s›rada, Chavez'e ba¤l› askerler, Devlet Baflkanl›¤› bina-
s›n› ele geçirdi. Onbinlerce halk›n Chavez’i destekleyen slo-
ganlarla kuflatt›¤› Devlet Baflkanl›¤› Saray›'ndaki askerler de
halka kat›ld›.

Chavez hükümetinin eski alt› bakan› darbecileri tan›mad›k-
lar›n› duyurdular ve bu s›rada ülke genelinde askeri birimler
darbecilere karfl› isyan bafllatarak kontrolü ele geçirdi.

Cuntac›lar›n Chavez’in Küba’ya sürgün gidece¤i aç›klamala-
r›na Küba’dan gelen cevap, darbecilere vurulan son darbe ol-
du; "bunlar faflist darbecilerin yalanlar›. E¤er darbeciler Cha-
vez'i zorla Küba'ya getirirse, en iyi ve en h›zl› uça¤›m›z, onu,
ülkesinde bekleyen cesur halk›na geri göndermek üzere haz›r olacakt›r" aç›klamas› yapt› Küba.

Devrimciler Venezuella Halk›n›
Selamlad›
Venezüella'daki darbe girifliminin hemen ard›ndan Cep-

heliler bir aç›klama yaparak Amerikanc› darbeye karfl› Ve-
nezuella Brüksel elçili¤i önünde gösteri ça¤r›s› yapt›lar.

Darbenin geri püskürtülmesinin ard›ndan 16 Nisan’da
yap›lmas› planlanan gösteri bu kez Venezuella halk›na des-
tek ve zaferlerini selamlama gösterisine dönüfltü. Cepheli-
lerin organize etti¤i Brüksel’deki gösteriye fiili'li MAPU ve
FPMR, PTB (Belçika Emek Partisi), ATTAC örgütleri kat›l-
d›. Venezuella elçili¤i önünde yap›lan gösteriyle devrimcile-
rin Venezuella halk›n›n yan›nda oldu¤u belirtildi.

ABD’nin arka bahçesi ve petrol ald›¤› ülkeler
içinde 3. s›radaki Venezuella’da halk›n›n büyük bir
ço¤unlu¤unun oyunu alarak iki kez devlet baflka-
n› seçilen bir lider Amerika’n›n ç›karlar›na uymu-
yor diye, Bush’un deyimiyle “ya bizden ya terör-
den yana” saflaflt›rmas›nda Amerika’dan yana de-
¤il diye, devrilmek istendi.

Peki kimdi Chavez ve suçu neydi?

HUGO CHAVEZ K‹MD‹R?
Hugo Chavez, 1954 do¤umlu ve subay köken-

lidir. 1982’de solcu-ulu-
salc› bir hareket olan
Devrimci Bolivar Hare-
keti’ni kurdu. Ameri-
kanc› Carlos Andres Pe-
rez iktidar›na karfl› 4
fiubat 1992'de baflar›s›z
bir darbe girifliminde
bulundu, tutukland›.
Ç›kt›ktan sonra sol grup
ve partilerin ittifak› olan
Vatansever Kutup'un
bafl›na geçti. Yolsuzluk-
lara ve küreselleflmeye

karfl› mücadelesi ile yoksul Venezuellal›lar›n des-
te¤ini ald› (yüzde 57) ve 1998’de Cumhurbaflka-
n› seçildi.

Yoksul halk içinde deste¤i giderek artt›. Ve
1999 Nisan’›ndaki referandumda yüzde doksan-
dan fazla oy ald› ve bu referandum ile birlikte
köklü reformlar yapma yetkisi kazand›. Petrol te-
kellerine ve Amerika’ya karfl› politikalara a¤›rl›k
veren Chavez, ülkenin ad›n› da "Bolivar Venezuela
Cumhuriyeti" olarak de¤ifltirdi. (Simon Bolivar,
latin Amerika halklar›n›n ulusal kahraman› ve La-
tin ülkelerinin birli¤ini savunan bir devrimcidir.)

Temmuz 2000'deki seçimlerde, Chavez, “gü-
zel günlerin yaklaflt›¤›, ülkenin petrol zenginli¤ini
çarçur eden oligarflik düzeni y›kaca¤› ve hüküme-
tin sosyal harcamalar›n› destekleyece¤i” sözü ve-
rerek ikinci kez seçildi. D›fl politikada da Ameri-
ka’n›n yeni dünya düzenine karfl› politika izledi.

CHAVEZ’‹N “BÜYÜK SUÇLARI”
Evet suçluydu Chavez, ABD’nin ç›karlar›na denk

düflmüyordu. Yani “onlardan yana de¤ildi”. Yoksul
halktan yana politikalar izlemeye çal›flan, Küba ile
iliflkiler kuran, ulusalc› bir liderdir Chavez.

Amerika, onun için, “flimdiye kadar yapt›¤›
yanl›fllar›n bedelini ödüyor...” dedi darbenin bir
kaç saat sonras›nda.

Amerika kendine muhalif olanlara, bunlar› ya-
parsan›z, bedelini darbelerle, bombalarla, iflgaller-
le ödersiniz diyor. Amerika, Arafat’›n esir tutul-
mas›n› da “kendi eylemlerinin sonucu” olarak
aç›klam›flt›.

Peki Neydi Chavez’in bu “yanl›fllar›”?

Cavez IMF’nin yapt›r›mlar›n› kabul etmemekte
direniyor ve Amerika’n›n süper güç olmas›na kar-
fl› ç›k›yordu. Bundan büyük suç mu olurdu Ameri-
ka için.

Venezuella halk›n›n zengin petrol içinde yok-
sulluk içinde yaflamas›na karfl› politikalar izledi.
Bunun için “Yoksullu¤a karfl› mücadele kampanya-
s›” bafllatt›. Bunun sonucu olarak 2001’de yüzde
3.2'lik bir büyüme oran›na ulaflt›rd› ülkesini; EN
BÜYÜK SUÇTU BU!

Yabanc› petrol tekellerini kamulaflt›rd›. Devlet
Petrol flirketinin Amerikanc› yönetimini de¤ifltirdi.
Üretti¤i petrolden sadece yüzde 1 pay alan bir ül-
kenin yoksullu¤una son vermek istedi, petrol zen-
ginli¤ini Amerikan›n, tekellerin ç›karlar› için de¤il,
ulusal ç›karlar› için kullanmak istedi. Bununla da
yetinmeyerek OPEC toplant›s›nda, uluslararas›
petrol tekellerinin ülkelere verdi¤i yüzde 1 pay›n
art›r›lmas›n›, aksi durumda bu tekellerle anlaflma-
lar›n iptal edilmesini önerdi; EN BÜYÜK SUÇTU
BU!

Düflünün, bir ülkede ç›kan petrolün ancak yüz-
de biri o ülkeye veriliyor, yüzde 99’unu emperya-
list tekeller al›p götürüyor. Tüm Latin Amerika ül-
kelerinin, tüm sömürgelerin zenginlikleri böyle
ya¤malan›yor iflte. Ülkemizde de böyledir. Berga-
mal› köylülerin direndi¤i emperyalist tekel de oli-
garfliye ancak bu kadar pay verecektir. Bu, em-
peryalist-kapitalist sistemin iflleyiflidir; büyük te-
keller kazan›r, sömürgeler ya¤malan›r.

Chavez’in büyük suçlar› bitmedi;

Amerikan iflbirlikçisi tekellerin siyasette, eko-
nomide oligarflik yönetimine karfl› halk› yönetime
katmak için örgütlenme politikalar› gelifltirdi; EN

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 15

Chavez’in “Suçu” Neydi?

BÜYÜK SUÇTU BU!

Amerika’n›n terörüne aç›k olarak karfl› ç›kt›,
elefltirdi. “Teröre karfl› savafl” ad› alt›nda Afganis-
tan’›n bombalanmas›n›n karfl›s›nda yer ald› ve Af-
gan çocuklar›n›n resmini herkese göstererek,
“Masumlar› katletmekten vazgeçin" ça¤r›s› yapt›;
EN BÜYÜK SUÇTU BU!

Küba'ya petrol yard›m› yapt›, ABD'yi vahfli ne-
oliberalizmi Latin Amerika'ya zorla dayatmaya ça-
l›flmakla suçlad›, IMF’yi elefltirdi. Irak, Libya, ‹ran
gibi anti-amerikanc› iktidarlarla iliflkiler kurdu. Fi-
listin’in direniflini desteklemek için petrol üretimi-
ni azaltt›; EN BÜYÜK SUÇTU BUNLAR!

Venezüella ordusunu Karayipler'deki deniz tat-
bikatlar›ndan çekerek ordusunun ABD’nin ordusu
olmayaca¤›n› ifade etmifl oldu ve ABD’nin Kolom-
biya’daki FARC ve ELN gerilla hareketlerinin yo-
kedilmesi operasyonunda iflbirli¤i yapmad›. Geril-
la hareketlerinin meflru oldu¤unu söyledi. Top-
raklar›nda yaflayan Araplar konusunda ABD’ye bil-
gi vermeyi reddetti; EN BÜYÜK SUÇTU BUNLAR!

Chavez iflledi¤i bu BÜYÜK SUÇLARINDAN DO-
LAYI HALK TARAFINDAN SAH‹PLEN‹LD‹ ve YEN‹-
DEN ‹KT‹DARA GET‹R‹LD‹.

“POPÜL‹ST CHAVEZ”
Medya efline az rastlan›r flekilde halk›n sahip-

lenmesi ve karfl› darbesi ile yeniden iktidara gelen
Chavez’e böyle diyordu; “popülist politikac› Cha-
vez.” Burjuva bas›n böyle diyordu, ama Kürt mil-

liyetçi bas›n da ayn› deyimi kullanmakta bir sak›n-
ca görmüyordu.

Peki nedir flu “popülistlik” ya da "popülist po-
litikalar uygulamak”? Tek kelimeyle halktan yana
politikalar izlemenin burjuvazinin dilindeki dema-
gojisi. Sanki çok kötü bir fleymifl, yap›lmamas› ge-
reken bir fleymifl gibi ülkemizde de s›k s›k elefltiri
konusu olarak gündeme gelir. Söylenen fludur; bu
dünya düzeninde yoksul halktan yana politikalar
izlemek aptall›k, tekellerin ç›kar›na politikalar ise

gerçekçiliktir.

DARBE G‹R‹fi‹M‹N‹N Ö⁄RETT‹⁄‹
Chavez, anti-amerikanc›, yoksul halktan yana

politika izlemeye çal›flm›flt›r. Ancak iflte tam da bu
noktada Venezuella (ve bir çok sömürgenin) ger-
çekli¤i ile karfl›laflm›flt›r. Çarp›k kapitalizm, d›fla ba-
¤›ml›l›k, devlet mekanizmas›n›n bir çok kademesine
sömürücü s›n›f›n yerleflmifl olmas› Chavez’in önünde
engel olmufltur. ‹flsizlikte, yoksullukla savaflta önü-
ne tekeller engel olarak ç›km›flt›r.

fiili-Allende örne¤inde yaflananlar, sonuç
d›fl›nda neredeyse tekrarlan›rken, sonuçta darbe-
nin halk deste¤iyle püskürtülmüfl olmas› halk›n
gücünün bir kan›t›d›r. Chavez’in bundan sonra iz-
leyece¤i yol da halk›n deste¤ini kuflkusuz flekillen-
direcektir. Kapitalist sistem içinde ulusalc› politi-
kalar›n baflar› flans› yoktur.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 516

Birçok Latin Amerika ülkesindeki darbelerde
oldu¤u gibi, Venezuella darbesinde de yine School
of America (Amerikan Okulu) mezunu generaller
boflroldeydi. Cuntac›lardan befl generalin bu okul-
da ABD taraf›ndan e¤itildi¤i, "Komuta ve Genel-
kurmay Subay E¤itimi" ve "Otomatik Bak›m Su-
bay E¤itimi" gibi dersler ald›klar› ortaya ç›kt›.

Her ne kadar ald›klar› derslerin ifle yaramad›¤›
ortaya ç›km›fl olsa da flu gerçek de bir kez daha
teyit edildi; tüm ülkelerdeki, adaletsizliklerin,
cuntalar›n, cinayetlerin, katliamlar›n, provokas-
yonlar›n arkas›nda ABD vard›r.

1946 y›l›nda kurulan ve darbeler yüzünden
teflhir olmas› sonras›nda ad›n› "Bat› Yar›küresi
Güvenlik ‹flbirli¤i Enstitüsü" olarak de¤ifltiren bu
katil okulu bugüne kadar 25 ülkeden 60 bin kati-
li yetifltirdi, ABD ç›karlar›n› korumas› için ülkeleri-

ne gönderdi, cuntalar yapt›rd›, katliamlar düzen-
letti.

ABD, CIA Latin Amerika halklar›n› yetifltirdi¤i
diktatörler, düzenledi¤i cuntalar, katliamlarla
kana ve ac›ya bo¤du. Latin Amerika tarihi isyanlar
tarihi oldu¤u kadar, ABD’nin de zulüm ve katliam
tarihidir.

‹flte bu okuldan cuntac›l›k, katliamc›l›k ve ifl-
kence dersleri alanlardan baz›lar›;

Manuel Noriega (Panama), Guillermo Rodrigu-
ez (Ekvador), Juan Velasco (Peru), General Ro-
berto Viola ve Leopoldo Galtieri (Arjantin), Guido
Vildoso ve General Hugo Banzer Suarez (Bolivya),
Juan Melgar Castro, Humberto Regalado ve José
Efrain Rios Montt (Honduras), Roberto D'Aubuis-
son (El Salvador)...

DARBEC‹LER‹N OKULU: School of America

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 17

Hücrelerdeyiz, tecrit alt›nda, birbiri üstüne kilitlenmifl
kap›lar›n ard›nday›z.

Hücrelerdeyiz, yüzlerce günlük açl›¤›m›zla direniflteyiz.

Hücrelerdeyiz, katliamlardan, iflkencelerden geçip gel-
dik. Direndik, teslim olmad›k. Halk›m›z›n umudu karart›l-
mas›n, zalimler karfl›lar›nda teslim olmufl bir halk, teslim
olmufl halk›n öncüleri bulamas›n diye direndik.

Katliamlarda, hücrelerde direndik, 90 kez ölerek sa-
vunduk ideallerimizi.

‹dealimiz; halk›m›z›n özgürce, karn› tok yaflayaca¤› ba-
¤›ms›z ve adaletli bir ülke. Halk›m›z için öldük, halk›m›z için
binlerce kez ölmeye haz›r›z.

1 May›s’ta da halk›m›zla birlikte, aran›zda olaca¤›z...
90 flehidimiz de aran›zda olacak. Halk için bedenlerini tu-
tuflturanlar, gün gün her hücresini tüketip düflenler aran›z-
da olacak. Gülen resimleriyle, öfkeli ve umut dolu bak›flla-
r›yla aran›zda olacaklar.

Biz aran›zda olaca¤›z. Ülkemizin F itplerinden o gün
yüzlercemiz alanlara akaca¤›z. Kimimiz iflçinin nas›rl› elle-
rinde, kimimiz gecekondulunun ac› ve öfkesinde, kimimiz
memurun insanca yaflam özleminde, kimimiz gençli¤in bü-
yük coflkusunda... olaca¤›z. Bizi siz temsil edeceksiniz, slo-
ganlar›m›z› siz hayk›racaks›n›z...

Biz orada olaca¤›z, aran›zda, yan›bafl›n›zda...

‹flçiler, iflsizler, gecekondulular

1 May›s’ta
bizi siz temsil

edeceksiniz!...

TAYAD’l› Ailelerin bafllatt›¤›
tecrite karfl› imza kampanyas›
her kesime ulaflan ça¤r›s›yla sü-
rüyor. Fakslarla, elden ele, e-ma-
illerle yay›l›yor.

‹mza... Ony›llard›r hak ve öz-
gürlük mücadelesinde, bir çok ül-
kede kullan›lan yöntemlerden bi-
ridir. Naz›m’›n Hiroflimal› küçük
k›z› anlatt›¤› fliirinden biliriz ki-
mimiz;

“Teyze amca bir imza ver

çocuklar öldürülmesin” der.

Peki bir imza verdi¤inde ger-
çekten çocuklar ölümden mi kur-
tulacak?

Ya da; bu kadar can verdik,
flimdi bir imza at›nca m› tecrit
kalkacak?

Hak ve özgürlükler mücadele-
sinin geliflimi konusunda yanl›fl
ya da eksik bilenler için cevap he-
men “hay›r” olacakt›r. Sonuç ta
öyle de olabilir. Ama hiçbir hak
tek bir eylemle, tek bir kampan-
yayla al›nm›yor. Özellikle F tiple-

ri gibi bir sorunda bu çok daha
geçerlidir.

Ama her toplanacak imza,
afla¤›daki metne yaz›lacak her
isim, tecrit uygulayanlara, “ben
sizin tecrit politikan›za karfl›y›m”
demektir. Bunu söyleyenler ne
kadar artarsa, tecritcilerin ifli o
kadar zorlaflacak.

Tecritin kald›r›lmas›na iliflkin
flu ana kadar yap›lan kitlesel ey-
lemlerde ortaya ç›kan say› belli-
dir. Objektif olarak yans›yan,
adeta tecrite karfl› olanlar›n say›-
s› bu. Oysa çok daha fazla oldu¤u
da bilinen bir gerçektir.

Bir imza; bunu göstermenin,
bunu tüm dünyaya anlatman›n da
bir arac›d›r. De¤iflik nedenlerle,
kayg›larla, korkularla bu eylem-
lerin hiçbirine kat›lmayan onbin-
lerce insan bu metne pekala im-
zas›n› atabilir. Bunun için dev-
rimci olmas›na da gerek yoktur.
Bu nedenle imza toplayanlar ay-
r›m yapmaks›z›n herkese ulaflma-
y› düflünmeli, toplamayanlar ya-

k›n›ndan bafllayarak toplamay›
önüne hedef olarak koymal›.

Bir imza; bir “tecrite hay›r”
demektir.

‹mza kampanyam›za destek
vermek isteyenler TAYAD’a ula-
flabilir.

TEL:5343811

FAKS:5343151

MA‹L: hucreiskencedir@hot-
mail.com

‹NTERNET: www.tayad.org

‹MZA METN‹

TBMM BAfiKANLI⁄I'NA

ANKARA

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

fiimdiye kadar 90 insan öldü,
yüzlerce insan sakat kald›. F Tip-
lerinde tecrit hala sürüyor. Yeni
ölümler ve sakatl›klarla karfl›
karfl›yay›z. Bizler afla¤›da imzas›
olanlar diyoruz ki;

TECR‹TE HAYIR ÖLÜMLER‹
DURDURUN!

‹sim meslek imza

‹MZA
- “Tecrite Hay›r” Diyen Yüzbinler Olal›m -

Ekmek ve Adalet / 22 Nisan 2002 / Say› 518

Devrim flehitlerini anma etkinlikleri sürüyor. ‹stan-
bul’dan Dersim’e yap›lan anmalarda kahraman devrim
flehitlerinin yolundan yürünece¤i yeminleri ediliyor. Di-
renen, ölen ama teslim olmayanlar›n halklara yolgösteri-
cili¤i, yeni direnifllerin fitilini ateflleyenler oldu¤u bugü-
nün dünyas›nda daha da anlafl›l›r hale gelmifltir. Bu bi-
linçle anmaya devam ediyoruz flehitlerimizi.

‹STANBUL:
14 Nisan Pazar günü fienay Hano¤lu ve Gülsüman

Dönmez'in anmas› kendi mahallelerinde, Armutlu’da ya-
p›ld›. Cemevi’ndeki yeme¤e flehitlerin yak›nlar›, mahalle
halk› ve TAYAD'l›lar kat›ld›. Armutlu’nun girifl ç›k›fllar›n›
tutan, mahalleye panzer y›¤an polis, ülkemiz emekçi ka-
d›n›n›n gururu flehitlerin anmas›na engel olamad›. Yeme-
¤in ard›ndan, 5 Kas›m’daki katliamda yak›lan fienay Ha-
no¤lu’nun evine karanfil b›rak›lmas› polisin engellemesi
ile karfl›lafl›rken mahalleden otobüsle hareket eden kitle
Gazi-Cebeci mezarl›¤›nda flehitlerin mezar›na karanfil b›-
rakt›.

TAYAD'l›lar›n bir baflka anmas› da ayn› gün Geb-
ze’deydi. 19 Aral›k’ta bedenini tutuflturarak yoldafllar›
ve halk›m›z için kendini feda eden F›rat Tavuk’un evinde
verilen yemekle direnifl flehitleri an›ld›.

Kartal Pir Sultan Abdal Derne¤i'nde 13 Nisan günü dü-
zenlenen anma ve helva da¤›t›m›nda diri diri yak›lan flehitler-
den Özlem Ercan nezdinde tüm devrim flehitleri an›ld›.

MALATYA:
Malatya Haklar ve Özgürlükler Platformu Malatya'ya

15 km uzakl›ktaki Zeynelabidin türbesinde verdi¤i ye-
mekle flehitleri and›. 14 Nisan’da yaklafl›k 150 kiflinin
kat›ld›¤› anmada yap›lan konuflmalarda ölüm orucu dire-

nifli ve Filistin halk›n›n direnifli anlat›ld›. Devrimci müca-
dele tarihinin anlat›ld›¤› konuflmalar›n ard›ndan Grup
Boran türkü ve marfllar›n› flehitleri için söyledi.

DERS‹M:
30 Mart-17 Nisan devrim flehitlerini anma etkinli¤i

Dersim'de ölüm orucu flehidi Fatma Ersoy’un mezar› ba-
fl›nda yap›ld›. Ailesi ve yoldafllar›n›n kat›ld›¤› anmada ya-
p›lan konuflmalar ve at›lan sloganlar›n ard›ndan di¤er
Dersim flehiterinin mezarlar› ziyaret edildi.

SAMSUN:
29 Nisan'da Ankara Numune Hastanesi'nde flehit dü-

flen DHKP-C Ölüm orucu direniflçisi Fatma Hülya Tum-
gan 7 Nisan’da Samsun Vezirköprü Yeni Mahalle Mezar-
l›¤›nda an›ld›.

Sayg› duruflunun ard›ndan Fatma’n›n yaflam› ve mü-
cadelesi anlat›ld› ve ailesine yazd›¤› son mektup okundu.
Ailesi ad›na yap›lan konuflmada; “O bir tohumdur topra-
¤›n derinliklerinde. Her bahar yefleren çiçek açan, ço¤a-
lan karanfilimizdir bizim. ‹natç› coflkulu korkusuz. Biz
buna inan›yoruz, O bu topraktan hayat verir insana, yur-
duna.. Onunla gurur duyuyoruz, onunla bafl›m›z hep dik
olacak.” denildi.

‹ZM‹R:

Ölüm orucu flehidi Canan Kulaks›z, ö¤rencisi oldu¤u
Ege Üniversitesi’nde TÖDEF ve Özgür Gençlik taraf›ndan
an›ld›. “Canan Kulaks›z Ölümsüzdür, Üç Kap› Üç Kilit
Aç›ls›n Cananlar Ölmesin” yazan pankart açarak yürüyen
ö¤renciler, okuduklar› bas›n aç›klamas›nda “Canan 137
günlük direniflinde tökezlemeden genç yüre¤iyle tafl›d›
onurlu yükünü” denildi.

ÖZGÜR VATAN ‹Ç‹N fiEH‹T DÜfiTÜLER
ÖZGÜR VATAN DÜfiLER‹ GERÇEKLEfiECEK!

Hikaye tam “ajan hikayesi”; Yahudi bir kuyumcudan h›rs›z-
l›k yapan ‹srailli David H›h›nashvili, yine israilli kuyumcunun
ihbar›yla yakalan›yor, hapishanedeki yahudi as›ll› “ifladam›”
Erol Kohen’in ko¤ufluna konuyor, bir kaç gün sonra da “tu-
tuksuz yarg›lanmak üzere” serbest b›rak›l›p s›n›rd›fl› ediliyor...

Bas›nda “Mossad ajan› m›”, “Sami Kohen ile Mossad’›n bir ifli
mi vard›?” “Türkiye’deki yahudi ifladamlar› ‹srail’e haraç m› ödü-
yor”... vb haberler ç›k›nca ‹çiflleri bakan› iflte bu olayla ilgili flu aç›k-
lamay› yap›yor; “devletin kendisinde kalmas› gereken bilgiler var-
d›r, paylaflacak bir fley yok...” Yani bu da “devlet s›rr›”! Devletin ne
kadar kirli ifli varsa hepsi s›r de¤il midir zaten?

‹srail gizli servisi Mossad’›n çal›flma yöntemini bilenler,
sadece profesyonel ajanlar›n d›fl›nda de¤iflik ülkelere da¤›l-
m›fl yahudilerden oluflan onbinlerce kiflilik ajan-muhbir a¤›
oldu¤unu bilir. Bunu, o ülkelerin gizli servisleri de bilir.
Dünyan›n bir çok yerinden Yahudi ifladamlar›n›n ‹srail dev-
letine her türlü kaynak aktard›klar› ise s›r de¤ildir.

Filistin’i destek eylemlerinde kamera çekimleri yapan
Mossad ajanlar›n›n da resmi olarak ‹srail Konsoloslu¤unda
çal›fl›yor olmas› flafl›rt›c› de¤ildir. Tüm ‹srail konosoloslukla-
r› ayn› zamanda Mossad karargah› durumundad›r.

S›r olmayan baflka bir fley de Mossad’›n Türkiye’deki faali-
yetleridir. Bu faaliyetlerin büyük bir ço¤unlu¤unun M‹T’in bil-
gisi dahilinde ve iflbirli¤i içinde oldu¤u da bilinen bir durum-
dur. M‹T’in ülkemizde CIA’n›n flubesi gibi çal›flt›¤› art›k belge-
lerle, kan›tlarla ortaya ç›km›fl bir gerçektir. CIA’n›n oldu¤u
yerde ise Mossad da vard›r. CIA her ikisinin de “abisi” gibidir.

Mossad-M‹T-CIA iflbirli¤i, ‹srail-Türkiye-ABD stratejik
ittifak›n›n do¤al sonucudur.

Mossad ile M‹T’in iliflkileri yeni de¤il, y›llar öncesinde da-
yan›r. ‘70’li y›llarda bu iliflkinin kime karfl›, nas›l flekillendi¤i-
ni M‹T eski baflkan yard›mc›s› Sabahattin Savaflman anlat›yor;
“... Mossad’la periyodik buluflmalar yapmaktayd›k... Bu gö-
rüflmelerde yaln›z uluslararas› konular de¤il, ulusal konular
da ele al›n›r, her ülkedeki sol faaliyetler, milli az›nl›klar›n fa-
aliyetleri, tedhiflçi Filistin’e karfl› önlemler... hakk›nda ikili üç-
lü (fiah dönemi ‹ran Savak’› da dahil) temaslar kurulur. Bu
görüflmelerde yol gösterici olan genellikle üstün tekni¤iyle
Mossad’d›r. Mossad’›n memleketimizde hayli genifl imkanlar›
bulunmaktad›r.” (Stratejik ittifak, Alptekin Dursuno¤lu)

M‹T’in en yetkili isimleri alenen söylüyor; bu ittifak halkla-
r›n kurtulufl savafllar›na karfl› kurulmufltur. Bu ittifakta yön-
lendiren Mossad’d›r. Ve Mossad’›n Türkiye’de kollar› uzundur.

M‹T-Mossad iflbirli¤i kan ve katilam üzerine kuruludur. ‹s-
rail 1982’de Sabra ve fiatila kamplar›nda o büyük katliam›
yapt›¤› sald›r›n›n hemen öncesinde Mossad, M‹T’i arar; “Lün-
ban’a girece¤iz, siz de gelin, Asala kamplar› var orada...”

Bu ça¤r›ya olumlu cevap veren Türkiye, M‹T daire baflka-
n› Hiram Abas sorumlulu¤unda bir grubu gönderir. Malum
Asala’ya karfl› operasyonlar gerçeklefltirilir. O s›rada Mossad
ve ‹srail askerleri de Sabra ve fiatilla’y› kana bulamaktad›r.

Cinayetler, katliamlar, provokasyonlar, komplolar üze-
rine kurulu bu iflbirli¤i sonraki y›llarda geliflerek sürdü ve
halen sürüyor. Mossad’›n hiçbir faaliyeti M‹T’in bilgisi ve
onay› d›fl›nda de¤ildir. Hep içiçeydiler ve olmaya devam edi-
yorlar; bu nedenle bas›ndaki “Mossad aram›zda” haberleri
flöyle olmal›d›r: “M‹T varsa Mossad da vard›r.”

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 19

“Mossad Aram›zda” (Bas›ndan)

M‹T Varsa
Mossad Da Vard›r

“Kirli savafl›n›zda yokum”
Ben iflgal alt›ndaki Filistin topraklar›nda görev yapmay›

reddetmedim... 29 Eylül 2000'den beri ‹srail ordusu Filistin
yönetimine karfl› ''kirli bir savafl'' sürdürmektedir. Bu kirli sa-
vafl, yarg›s›z infazlar›, kad›nlar›n ve çocuklar›n öldürülmelerini,
Filistin halk›n›n ekonomik ve sosyal altyap›s›n›n imha edilmesi-
ni, ekinlerin yak›lmas›n› ve a¤açlar›n köklerinden sökülmesini
içermektedir. Siz korku ve çaresizlik ektiniz, ama amac›n›za
ulaflamad›n›z. Filistin halk› ba¤›ms›zl›k ve özgürlük düflünü yi-
tirmedi.

Sizin sorumlulu¤unuz alt›ndaki ordunun baflvurdu¤u y›k›c›
fliddete karfl›n kendi halk›n›z› korumay› da baflaramad›n›z... Fi-
listinlileri insan de¤il ''terörist'' olarak gören ‹srail güvenlik gö-
revlileri, ›rkç› fliddet uygulamaktad›r... Filistinlilere karfl› en

kanl› sald›r›y› yapt›¤›n›z zaman bile görevinizi yerine getireme-
diniz.

Benim için aç›kt›r ki Gush Etsion, Efrat ve Kedumim gibi
yasad›fl› ve etikten yoksun yerleflim yerlerinin inflas›n› sürdüre-
bilmek için hepimizin hayat›n› tehlikeye att›n›z. Yerleflim yerle-
ri, ‹srail toplumunu yiyen kanserli urlar gibidir.

‹srail devleti, hem ‹srailliler hem de Filistinliler için umut-
suzluk ve ölüm ekmifltir. Ben, iflte bu yüzden ordunuzda hiz-
met etmek istemiyorum. ''‹srail Savunma Gücü'' ad›n› kendine
uygun gören o ordu, yerleflimcilerin oluflturdu¤u hareketin si-
lahl› dal›ndan baflka bir fley de¤ildir.

(‹srail ordusunun katliamlar›na ortak olmak istemedi¤i için
tutuklanan Sergio Yahni’nin ‹srail Savunma Bakan›’na aç›k
mektubundan aktaran Cumhuriyet 12.04.2002)

ABD, ‹srail, Amerikanc› iktidarlar›n kontrgerilla yöntem-
leri; Hepsinin Reçeteleri Ayn›.

NASIL BU KADAR ALEN‹ YALANLAR SÖYLEYEB‹L‹YOR,

NASIL BU KADAR KABA DEMAGOJ‹ YAPAB‹L‹YORLAR?

Arafat’›n karargah›n› bas›yor ve ard›ndan karargahta ya-
kalanan silahlar› bas›na sergiliyor... Sanki, bir derne¤e bask›n
yap›p bulmufl o silahlar›. Filistin bir devlet, tabii silah› da ola-
cak, ordusu da, askeri de.

Ama bütün dünyay› aptal yerine koyan veya aptallaflt›r-
may› amaçlayan kontrgerilla yöntemleri bu alçakça sald›r›da
da uygulan›yor. Arafat ve Filistin halk›n›n “terörist” oldu¤u,
‹srail’in sald›r›s›n›n da “terörün altyap›s›n› da¤›tmak için” ger-
çeklefltirildi¤i imaj›n› kafalara yerlefltirmek için, bu tür aç›kla-
malar yap›l›yor.

“Arafat’›n karargah›nda sahte para bulundu”... “Arafat’›n
karargah›nda eylemleri destekledi¤ine iliflkin dökümanlar bu-
lundu”... “Cenin’de çok say›da silah, uyuflturucu bulundu”...
gibi çeflitli biçimlerde devam ediyor aç›klamalar.

Bir de flu yöntemlere bak›n:

Arafat’›n karargah›n›n önünde sürekli tanklar hareket ha-
linde tutularak, ç›kar›lan yüksek gürültüyle içeridekileri uyut-
mama iflkencesi yap›l›yor. Ayn› yöntem kuflatma alt›na tut-
tuklar› Nativitas Kilisesi’nde de uygulan›yor. Yüksek sesli mü-

zik çal›n›yor kilise önünde, hoparlörden hayvan bögürtüleri
dinletiliyor.

Tutsak al›nan Filistinliler, ç›r›lç›plak soyularak, köylerin-
den 5-10 kilometre ötede o halde b›rak›l›yorlar.

Bunlar›n hepsi, iflkencehanelerde. iflkencecilerin uygulad›-
¤› yöntemler. “‹srail devleti” ad› verilen ama bir devletten çok
kontrgerilla örgütlenmesine benzeyen bu devletin uygulad›¤›
politikalara yön veren, iflkenceci bir polis flefiyle ayn› kafa,
ayn› ruh hali, ayn› mant›k de¤il mi!

fiaron’un katliam›na, iflkence ve psikolojik savafl efllik edi-
yor. Bunlar›n hiç biri ‹srail’e özgü de¤ildir, hepsi "evrensel";
çünkü hepsi CIA karargahlar›nda haz›rlanm›fl, gelifltirilmifl
yöntemlerdir. ‹srail iflgalinde de, Kolombiya iflkencehanele-
rinde de, Türkiye hapishanelerinde de uygulanan yöntemler
ayn›d›r.

Tabii burada flu soruyu sormak da gereklidir; nas›l bu
kadar kaba yalanlara, demagojilere baflvuruyorlar? Adeta
kör gözüm parma¤›na denilebilecek kabal›kta yöntemlerle
propagandayapabiliyorlar?

Yalan, kontrgerillan›n psikolojik savafl›n›n en temel araç-
lar›ndan biridir. Ama kitleleri de bu yalanlara aç›k, bu yalan-
lar› yutacak hale getirmek gerekir. Bunun sa¤lanamad›¤› yer-
de, kontrgerillan›n yalanlar› tersine kendilerini vurur.

Devrimcileri fiziki imha, kitleleri uyutma!
Veya “bal›¤›n suyunu zehirleme”
‹flte bu anlamda, emperyalizmin ve iflbirlikçilerinin 20 y›-

l› aflk›n süredir uygulad›klar› kontrgerilla politikalar›n›n bir
yan›nda da kitleleri depolitize etme, yozlaflt›rma politikalar›
olmufltur. Önce “komünizm tehlikesi”, ard›ndan “terör” de-
magojisiyle kitlelerin beyinlerinin zehirlenmesi, dumura u¤ra-
t›lmas›, kontrgerilla yöntemlerinin belki en tehlikeli yönüdür.
CIA’n›n kontgerilla program›nda bunun ad› “bal›¤›n suyunu
zehirleme”dir.

1960’l› y›llarda, hemen tüm yeni-sömürgelerde ulusal ve
devrimci mücadelelerin geliflmesi karfl›s›nda CIA taraf›ndan ad›-
na "Ulusal Güvenlik Doktrini" denilen bir politika gelifltirildi.

Bu doktrin, mücadelenin geliflti¤i her yerde cuntalara
baflvurulmas›n›, sivil faflist örgütlenmelerin kullan›lmas›n› ve
devletin militarize edilip halk›n mücadelesinin her yönteme
baflvurularak bast›r›lmas›n› öngörüyordu.

Bu politika Amerika’ya ve iflbirlikçilerine istedikleri “bafla-
r›y›” sa¤layamad›. Cuntalar kimi yerlerde devrimci geliflmele-
ri engelleyemezken, baflvurduklar› yöntemlerle de hem ken-
dilerinin, hem ABD’nin teflhir olmas›na yolaçt›lar. Özellikle Ni-

Ekmek ve Adalet / 22 Nisan 2002 / Say› 520

KONTRA YÖNTEMLER‹N HEDEF‹:
Hem “BALIK”, Hem “SU”

Halk, derya deniz, ba¤›ms›zl›k ve sosyalizm
savaflç›lar›, suda bal›k;

Suyu zehirleyip bal›klar›
öldürmeyi amaçlad› kontrgerilla.

Baflaramad›. Bal›klar ölmedi, su ar›n›yor!

karagua devriminden sonra, ABD faflist cuntalar yerine “cun-
talar›n sivillefltirilmesi” politikas›na a¤›rl›k vermeye bafllad›.
ABD’de Reagan yönetimi 198O'in bafllar›nda yürürlü¤e koy-
du¤u "Demokrasi Projesi"yle cuntalardan sivil yönetimlere
(buna cuntac›lar›n sivilleflmesi de denilebilir) geçifl politikas›n›
bafllatt›. Ayn› dönemde kontgerilla politikalar›na da yeni bir
biçim verildi.

70’li y›llar›n sonu ve 80’li y›llarda gelifltirilen "Ayaklanma-
ya Karfl› Mücadele Doktrini" ad› verilen kontrgerilla politi-
kalar›, daha “ince” yöntemlere baflvurulmas›n› öngörüyordu.
Gerilla “suda bal›k”t›. "Ayaklanmaya Karfl› Mücadele" politi-
kas›n›n özü de bal›¤›n suyunu zehirleme esprisine dayan›yordu.

Bu politikada, terörün sürdürülmesinin yan›s›ra, “kitlele-
rin ideolojik olarak kazan›lmas› ve depolitizasyonu do¤rultu-
sunda iletiflim araçlar›n›n, ayd›nlar›n, sanatç›lar›n her ne yol-
la olursa olsun ‘sat›n al›nmas›’na önem veriliyordu. ‹letiflim
araçlar›n›n bu iflbirlikçiler arac›l›¤›yla denetlenmesi daha ince
bask› yöntemleriyle birleflti¤inde kitlelerin gözüne at gözlü¤ü
takan ve baflkald›r› cesaretini k›ran bir etki yaratacakt›.”

fiimdi amaç buydu.

Kitleleri zelirlemek için,
ayd›nlar› zehirle, beyinleri buland›r!
Amerika ve CIA. bu sonucu elde edebilmek için çok büyük

bütçeler ay›rd›lar. Bu projeler için 1984 y›l›nda, Amerikan
yanl›s› parti, enstitü, üniversite, sendika ve gazetelere da¤›-
t›lmak üzere 65 milyon dolarl›k bütçe oluflturuldu.

Bir çok eski solcunun burjuvazinin ak›l hocal›¤›na ve pro-
pagandistli¤ine “kazan›lmas›” iflte bu projelerin sonucudur.

Bu projelerden baz›lar› ve bunlara CIA taraf›ndan harca-
nan dolarlar›n miktar›n› görmek, bu politikan›n daha iyi an-
lafl›lmas›n› sa¤layacakt›r.

- “Afl›r› sa¤c›lar›n”, ABD'li sosyal demokratlar görünümü
alt›nda Sosyalist Enternasyonal’e kat›lmalar› için 5O bin dolar,

- Sovyetler Blrli¤i'ndekl “bar›fl gruplar›”n› desteklemesi
için Reagan taraf›ndan atanan E. Lefeber'ln kurdu¤u "Etik ve
Kamusal Politika Merkezi”ne 2OO bin dolar.

-Yenl-sömürge ülkelerdeki üst düzey subaylar›n e¤itimi
için 1.5 milyon dolar. (Bu e¤itim program› da "demokratik
prensipleri ve demokratik hareket tarzlar›n› ö¤renme" olarak
adland›r›lm›flt›r)

- ABD vatandafllar› ile yabanc›lar aras›nda "ortak de¤erle-
rin savunulmas›n› amaçlayan”, "Tran-soceanlc Leadershlp
Projat" için 1.5 milyon dolar.

- Latin Amerikal› ö¤rencilere önderlik e¤itimi için 5OO
bin dolar.

- Demokrasiyle serbest piyasa ekonomisinin birbirine
ba¤l› oldu¤unun propagandas› için kurulan "Serbest Giriflim-
cilik Merkezi" için 1 milyon dolar.

- "Sovyetler Birli¤ini Araflt›rma Merkezi" için 5OO
bin dolar.

- Anti-komünist yay›nlar için 4,5 milyon dolar.

Bu projeler çerçevesinde yürütülen faaliyetlerle, dünya
çap›nda, yeni sömürgelerde kontrgerillan›n pisikolojik-ide-
olojik savafl› yo¤unlaflt›r›l›rken, sosyalist ülkelerde de karfl›-
devrlmcl örgütlenmelere h›z verildi.

198O'li y›llarda gelifltirilen bir baflka kontrgerilla politika-
s›n›n ad› ise "Düflük fiiddette Çarp›flmalar Doktrini”ydi. Bu da,
"1-) zorun s›n›rl› kullan›lmas›, 2- Bir toplumu belli bir davran›-
fla zorlayabilme ya da kontrol edebilme yetene¤i, 3-) bar›fl›n
korunmas› için operasyonlar, terörist eylemler ve kurtarma ey-
lemleri düzenleme yetene¤i" olarak tan›mlan›yordu.

Bu “doktrine” göre, yeni-sömürge ordular› tümüyle iç sa-
vafla göre örgütlendirilerek, kontrgerillan›n kay›plar, infazlar
fleklinde bütün halk› düflman gören yöntemleri süreklilefltirildi.

Ama bu “doktrinde” özellikle 2. madde yine belirleyici bir
önem tafl›yor. “Bir toplumu belli bir davran›fla zorlayabilme
ya da kontrol edebilme” amac›na esas olarak “terör” dema-
gojisi çerçevesinde ulafl›lmaya çal›fl›lm›flt›r. Anti-komünist ve-
ya flovenist duygular da bunu güçlendirici olgular olarak kul-
lan›lm›flt›r.

Bütün bunlar, kontrgerilla yöntemlerini sadece infazlar-
dan, kaybetmelerden ibaret görmemek gerekti¤ini gösteri-
yor. Kontrgerilla politikalar›n›n daha zehirli ve sinsi olan ya-
n›, kitlelere yönelik olarak sürdürülen psikolojik savafl ve ide-
olojik, kültürel bombard›mand›r. ‹nfazlar, kaybetmeler, kat-
liamlarla “bal›k”lar› (gerillalar›, devrimcileri) imha ederken,
bu yöntemlerle bal›¤›n suyunu, yani halk›n beynini, yüre¤ini
zehirliyor.

Baflaramad›lar!
Bu politikalar, emperyalistler aç›s›ndan belli ölçülerde ba-

flar›l› da olmufltur. Bugün emperyalizmin demagojilerinin bu
kadar kaba hale gelmesi, tüm dünyay› aptal yerine koyan
propagandalar yürütmeleri, bu “baflar›”lar›na fazla güvenme-
lerinin sonucudur. Ama yan›l›yorlar.

Dünya halklar›n› flu veya bu ölçüde etkileseler de istedik-
leri sonucu alamam›fllard›r. Filistin konusunda dünya halkla-
r›n›n ABD’nin karfl›s›na dikilmesi bunun göstergesidir. Zehir-
lenen beyinler, flimdi yeniden ar›n›yor. Emperyalist sömürü
ve zulmün kendisi, panzehir etkisi yap›yor, gözler gerçeklere
aç›l›yor. Daha da aç›lacak.

“Bal›k”lar ölmedi, bal›klar›n içinde yaflad›¤› sular da, ba-
l›klar›n daha rahat yaflayabilece¤in sular haline geliyor. Zu-
lüm, sömürü ve zulme karfl› yükselen her ç›¤l›k, mesela her
feda eylemi, suyu temizleyen bir rol oynuyor.

Ar› duru sular içinde, güçlü kuvvetli, fedakar ve cüretli
“bal›klar›n” vurufllar›, emperyalizmi giderek daha fazla sarsa-
cak. Bundan kimsenin kuflkusu olmas›n.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 21

‹srail’in zulmü, zulüm yöntemleri, vahflet kelimesinin bile
anlatmakta zorland›¤› uygulamalar›n hiçbiri fiaron’un kiflili¤i-
nin sonucu de¤ildir. Bunlar›n tümü CIA karargahlar›nda üre-
tilen ve CIA’n›n e¤itti¤i katillerin, cuntac›lar›n, ölüm manga-
lar›n›n dünyan›n tüm sömürgelerinde halka, ulusal kurtulufl
savafllar›na karfl› uygulad›¤› yöntemlerdir. Latin Amerika ül-
keleri, Asya, Vietnam, Kore... ulusal kurtulufl savafllar›n›n ol-
du¤u her ülkede çeflitli biçimlerde gündeme geldi.

Yak›l›p y›k›lan evler, insanlar, bombalanan köyler, ifl-
kenceli ölümler, devasa silahlarla silahs›z insanlar›n üzeri-
ne zulüm ya¤d›rmalar... tüm bunlar Türkiye’de de yaflan-
d›. Katliamc›lar, zulmedenler ise hala iktidarda. Susurluk
iktidar› sürdükçe yar›n da yaflanacakt›r.

Türkiye’deki fiaronlar ve fiaron Taktikleri
Filistinlilerin feda eylemlerini savunan bir yazar, “iyi ama

Türkiye’deki intihar eylemlerini meflrulaflt›r›yorsunuz” diyen-
lere karfl›; “biz ‹srail de¤iliz ki” diye savunmaya geçiyor.

Türkiye’nin zulüm politikalar›nda ‹srail olup olmamas›n› be-
lirleyen en önemli etken; Amerika’n›n o süreçteki politikalar›,
yüzüne hangi maskeyi takt›¤› ve uflaklar›na ne kadar zulüm yap-
ma izni verdi¤i ile ilgilidir. Bugün ‹srail’e bu konuda s›n›rs›z bir
özgürlük tan›nm›fl durumda. Ayn› “özgürlükten” ony›llarca Tür-
kiye oligarflisi de yararland› ve halen yararlan›yor.

Bu ülkenin kentlerinde, köylerinde, hapishanelerinde,
gecekondular›nda yüzlerce infazda, kay›plarda, katliamlar-
da, iflkencelerde, köy boflaltmalarda, zulümde ayn› yön-
temler kullan›ld›.

Do¤u’da y›llarca süren savafla bakal›m;

Köy meydanlar›na topland› Kürt köylüleri, d›flk›lar ye-
dirildi kimine, yak›lan yerlebir edilen köy evlerinin say›s›
resmi rakamlarla bile onbinlercedir. Tarlalar, ormanlar ya-

k›ld›, çobanlar sürüleriyle birlikte kurflunland›. Toplama
kamplar›na de¤ilse de kentlerin gecekondular›na aç-iflsiz
sürüldü milyonlarca Kürt köylüsü. ‹nsan cesetleri tanklar›n
arkas›na ba¤lan›p sürüklendi, gerillalar›n bafl›, burnu, ku-
la¤› kesilerek kameralara poz verdi ölüm mangalar›.

Gerekçe ayn› de¤il miydi; teröre karfl› savafl›yordu bu
ülkenin ordusu, polisi.

Köy bask›nlar›nda yöntemlere bak›n ‹srail’i görün;
skorskyler, apaçilerle yo¤un bombalar, görevi sadece öl-
dürmek olan, ölüm mangalar›n›n hiç susmayan ölüm kusan
silahlar› ve sonuçta yak›lm›fl y›k›lm›fl evler ve ölüm.

T›pk› Ulucanlar’da oldu¤u gibi;

Dört duvar aras›nda elleri kollar› ba¤l› tutsaklara gaz
bombalar›, kurflunlar ya¤d›r›l›yor. Tek tek seçilen tutsak-
lar hapishanenin “hamam” denilen bölümüne götürülüyor
ve korkunç iflkence yöntemleriyle 10 kifli katlediliyor.
Bomba, kurflun ve iflkenceli ölüm; kim ö¤retti bu taktikle-
ri “kahraman Türk Ordusu”na?

Diyarbak›r hapishane katliam› da Ulucanlar’›n benzeridir.
10 tutsak kafalar›na çivili sopalarla vurularak katledildi.

Bu taktiklerden hangisi fiaron’unkinden azd›r?

Peki 19 Aral›k katliam›n› yapanlar Türkiye’nin fiaronla-
r› de¤ilse nedir?

Helikopterler, onbinlerce bomba, asker, polis, ölüm
timleri... kendi hapishanelerini kuflatmad› m› o gün? Tüm
hapishaneler gaz bombalar›yla, içinde binlerce insanla bir-
likte bo¤ulmad› m›? Cenin’de Filistinlileri diri diri yakan,
bafllar›na evlerini y›kan kafa, 19 Aral›k’da da tutsaklar› di-
ri diri yakmad› m›, hapishaneleri yerlebir etmedi mi? T›pk›
‹srail’de oldu¤u gibi “zaferlerini” kameralara kaydedip,
“bak›n terör” diye yalan söylemediler mi?

“Gaz bombalar›ndan göz gözü görmez oluyor k›sa sü-

Ekmek ve Adalet / 22 Nisan 2002 / Say› 522

Bu vahflet kimin takti¤i; fiaron’un mu, oligarflinin mi?19 Aral›k 2001
Türkiye

Nisan 2002
Filistin

fiaron Taktikleri fiaron’a Özgü De¤ildir

rede. At›lan bombalar› saymak mümkün de¤il. Etraf›m›z
may›n tarlas› gibi gaz ve ses bombalar›yla dolu. Bombalar
kafam›za s›rt›m›za ve ayaklar›m›za geliyordu... En son yo-
¤un gaz bombalar›ndan sonra o yo¤un gaz içine yang›n
bombalar› att›lar... Ç›kt›¤›m›zda art›k alevlerden hiçbir fley
görünmüyordu. Gülser, kap›n›n a¤z›nda alev alev yanm›fl-
t›. Gülseren Yazgül Güder, Özlem Ercan, fiefinur Tezgel,
Seyhan Do¤an, Nilüfer Alcan ve Gülser Tuzcu alevler için-
de diri diri yand›lar.”

Bu sahneleri yaratan fiaronlar bu ülkeden, bu taktikler
fiaron’un taktikleri.

“Havaland›rmada halay›m›z› çekmeye bafllad›k. Önce
üzerimize gaz bombalar› at›ld›. Havaland›rmada göz gözü
görmüyordu. Kimisi nefes almakta zorland›, kimisi bayg›n-
l›k geçirdi, kimisi kustu... Çat›lardan, mazgallardan duvar›
y›k›lan üst blok koridorundan havaland›rmada bulunan tut-
saklar›n üzerine atefl aç›ld›.”

Halay çekenleri dahi bombalarla, kurflunlarla katleden
taktiklerin fiaron’un taktiklerinden bir fark› var m›? Fark, ifl-
gal edilenin bir ülke de¤il de kendi hapishaneleri olmas› m›?

“Biz ‹srail de¤iliz ki” diyenler hala Türkiye’deki fiaron-
lar›n uygulad›¤› fiaron taktiklerini görmüyorsa, flu anlat›m-
lar› da okusun;

“Ölüm Orucu’na gidenler sald›r› durdurulmazsa kendi-
mizi yakaca¤›z diyerek ba¤›rd›lar. Ancak durdurulmad› ve
Ölüm Orucu eylemcisi F›rat Tavuk kendini yakarak Özel
Timlerin üzerine zafer iflareti yaparak kofltu. F›rat Tavuk’a
o esnada atefl edilerek öldürüldü. Bu olay gözlerimizin
önünde yafland›.”

Zulmü durdurmak için kendi bedenini atefle veren bir
tutsa¤a bile atefl açanlar nereden ald›lar bu e¤itimi? Bu
vahflet taktiklerini kimden ö¤rendiler dersiniz? Ve bu zu-
lüm bir kaç ölüm mangas›n›n kafas›na göre yapt›klar› de-
¤ildir, sistemli ve planl› olarak devletin resmi politikas› uy-
gulanm›flt›r;

“Biz buraya ‹çiflleri Bakanl›¤›’n›n talimat›yla geldik. Bu-
raya gelirken biz herfleyi göze ald›k” diyen ölüm mangala-
r›n›n beyni, ruh hali ile; “bizi kimse durduramaz” diyen fia-
ron’un beyni aras›nda zerre kadar fark yoktur. Tek bildik-
leri katletmek, yoketmektir.

Dünya bu vahfleti izliyormufl umurlar›nda de¤ildir, on-
lar pervas›zl›klar›n› “teröre karfl› savafl” yalan›ndan, Ame-
rika’dan al›yorlar çünkü.

Armutlu’da kameralar›n önünde, yüzlerce gündür aç
olan insanlar›n üzerine binlerce polis, onlarca panzerle gi-
den, mahallenin tepesine gaz bombalar› ya¤d›ran, yak›p y›-
kan bu ülkenin polislerinin görüntülerini hat›rlay›n.

Evet, Türkiye, ‹srail de¤il ama zulüm politikalar›nda,
katliam taktiklerinde zalimlerin hiçbir fark› yoktur.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 23

“O milletvekilini meclisin

bahçesinde asacaks›n”

(Emekli Tümgeneral Osman Özbek)

ALIN S‹ZE fiARON’UN

KOMUTANLARINDAN B‹R‹
Siyasete girme haz›rl›klar› yapan Emekli Tümgeneral

Osman Özbek en büyük vatansever olarak konufltu; “70
milyarl›k ilaç harcamas› yapan milletvekilini Meclisin ka-
p›s›nda asmak laz›m.”

Sanki kendisi halk› düflünen, en büyük vatansevermifl gi-
bi halk›n paras›n› yiyen milletvekillerini asmaktan sözediyor.
Bozuluyor elbette; büyük bir katliam›n sorumlulu¤u üzerin-
de kalm›fl ama bunun karfl›l›¤› sürgün olmufl.

Osman Özbek’i tan›mayanlar ya da unutanlar için hat›r-
latal›m; jandarma komutan› olarak 19 Aral›k hapishaneler
katliam›n›n komutan›d›r.

“Beyaz enerji operasyonu”nunu yürütürken, pay kap-
ma savafl›nda Kayseri’ye sürgün edilince istifa etti.

Özbek, ayn› konuflmada “Orhan Pamuk’u iki defa
okuyup bir fley anlamad›¤›n›” da söylüyor. Demek ki,
beyninde bir sorun var. Ama do¤rudur o kafan›n edebiy-
attan, sanattan, kültürden, romandan anlamas› beklen-
mez, o bunlar›n hiçbirini bilmez. Sadece katletmeyi, yok
etmeyi, bir de diri diri insan yakmay› bilir.

Asmaktan, kesmekten, katletmekten baflka bir fley bil-
mez bu kafa. Akl›na ilk gelen yoketmektir. Bu kafan›n
ahlak›n›, beynini cibiliyetini düflünün; kendinden olmayan
herkesi yokediyor. Ve bunlar bu ordunun üst
kademelerinde komutan oluyor. Bu kafan›n emir verdi¤i
askerlerin neler yapt›¤›n› siz düflünün art›k.

fiaron da iflte böyle komutanlarla yap›yor katliamlar›n›.
Diri diri yakma emrini veren de iflte bu katildir, Osman

Özbek’dir. Onun komutas›ndaki ölüm mangalar› kahkahalar
aras›nda insanlar› diri diri yakm›fl, üzerine kurflunlar ya¤d›r-
m›fl ve kameralara kaydettikleri görüntüleri Osman Özbek’e;
iflte emirlerinizi yerine getirdik diye sunmufltur.

Daha onlarca Osman Özbek, ordunun üst
kademelerinde görevlerine devam ediyor.

Tart›flma sürüyor; Filistinli feda
savaflç›lar›n›n ‹srail zulmü karfl›s›nda
bedenlerini bomba yapmalar›n›n hakl›-
l›¤›n› herkes tart›fl›yor. Bir kaç istisna
Amerikanc› d›fl›nda feday› kabul etme-
yen hiç bir kesim yok. En geri nokta-
da olan›; “karfl›y›m ama anl›yorum”
diyerek meflrulu¤unu kabul ediyor.

Özellikle islamc› kesimde Filistin
gerçe¤i ve feda eylemleri (Filistin’de-
ki ad›yla flehitlik eylemleri) kabul gö-
rüyor ve destekleniyor. Dini motifle-
ri bir yana b›rak›rsak -ki tart›flman›n
oda¤›nda olan da bu de¤ildir- esas
olarak desteklenen; zulme karfl›
halklar›n direnifllerinin meflrulu¤u-
dur. Hem de öyle bir zulüm ki, devasa silahlarla, gelifl-
mifl teknolojilerle sald›r›yor, yak›yor, içinde insanlarla
evleri bafllar›na y›k›yor.

Ayd›n, demokrat kesimde de süren bu tart›flmalarda
da en genelde “baflka çareleri kald› m›... anlamak la-
z›m...” düflüncesi tart›flmalar› flekillendiriyor.

Tüm kesimlerin flu ya da bu ifade ile kabullendi¤i
gerçek; fedan›n zulüm karfl›s›nda büyük bir direnifl ça¤-
r›s›, halklar›n teslim al›namayaca¤› gerçe¤i oldu¤udur.

‹flte tam da bu noktada Türkiye gerçe¤i gelip tart›fl-
man›n tam ortas›na düflüyor.

Türkiye iflgal alt›nda de¤ilmifl, Filistin baflka Türkiye
baflkaym›fl demek ülkemizdeki zulmün üzerini örtmü-
yor. “Zulüm bana yönelene kadar oligarfli ordusuyla,
polisiyle her türlü zulmü uygulayabilir”, “bizim ordu-
muz-polisimiz yaparsa teröre karfl› savafl, ‹srail yapar-
sa zulüm” denmiyorsa, böyle düflünülmüyorsa, o zaman
Türkiye gerçe¤i de tart›fl›lmak, görülmek zorundad›r.

O gerçek içinde binlerce infaz, katliam, köy boflaltma-
lar, açl›k, iflkenceler, kay›plar, F tipleri, kuflat›lan yerlebir
edilen gecekondu mahalleleri, diri diri yak›lan insanlar
var. Ve tüm bu suçlardan ceza alan hiçbir katilamc› ve ifl-
kencenin bulunmamas› gerçe¤i var. Yine, tüm bunlar›n flu
bu iktidar döneminde de¤il, tüm iktidarlarda yaflan›yor ol-
mas› gerçe¤i var.

Ve tüm bu zulüm karfl›s›nda Türkiye’deki feda ey-
lemleri var...

Bu gerçeklerin üzerinden atlanarak “oras› baflka bu-
ras› baflka” diyerek tart›flmadan kimse kaçamaz.

Ecevit’in 19 Aral›k büyük hapishane katliam› sonra-

s›nda, daha yanm›fl cesetlerin du-
man› tüterken, zafer kazanm›fl
komutan gibi, “devletle baflede-
meyeceklerini anlam›fl olmal›lar”
sözüyle;

fiaron’un, “Netanya otelindeki
gibi bir intihar sald›r›s›na karfl›
‘ikinci bir Cenin’le cevap veririz. Bi-
zi kimse durduramaz.” (16 Nisan
Hürriyet) sözlerindeki benzerli¤i
herkes düflünmek zorundad›r.

Her ikisi de Amerikan emper-
yalizminin verdi¤i görevleri yeri-
ne getiren iki katil.

‹srail, ABD’nin ortado¤u ç›-
karlar› için Filistin direniflini yo-

ketmeye çal›fl›yor;

Oligarfli, yine ABD’nin Ortado¤u, Balkanlar, Kafkas-
lar’daki ç›karlar›na hizmet edecek bir “istikrar” için
devrimciler baflta olmak üzere düzene muhalif olanlar›
yoketmeye çal›fl›yor.

Bu “amaç” üzerinde flekillenen prati¤in farkl›l›klar›
gerçe¤i de¤ifltirmiyor.

Filistin’i “Anlayan”
Türkiye’yi Neden Anlam›yor?
Filistin’deki flehitlik eylemlerini anlad›klar›n› söylü-

yor ayd›n›, demokrat›, islamc›s› solcusu... Ama Türkiye
gerçe¤ini tart›flmaktan, anlamaktan kaç›yor yine ayn›
kesimler.

Türkiye gerçe¤inde ve Türkiye topraklar›ndaki feda
gerçe¤inde anlafl›lmayacak hiçbir yan yoktur.

Büyük zulümler, büyük fedakarl›klar› do¤urur. Hiçbir
devrimci hareket ya da halk durup dururken feda’y› seç-
mez. Filistin’de de böyledir, Türkiye’de de. En basit bu
gerçe¤i anlamayan ne Filistin’i gerçekten anl›yordur, ne
de Türkiye’yi anlayabilir.

Ancak Türkiye’yi anlamak istemeyen ayd›n›n, de-
mokrat›n, islamc›s›n›n sorunu baflka!

Çünkü, tüm dünyan›n karfl›s›na dikildi¤i fiaron’a
katliamc› demek, Filistin’i desteklemek flimdi “riskli”
de¤il.

Oysa Türkiye gerçe¤inde öyle mi? Bedeller var, dev-
letle karfl› karfl›ya gelmek var, bu devletin zulüm devleti
oldu¤unu söylemek ve bunun bedellerini göze almak var,

Ekmek ve Adalet / 22 Nisan 2002 / Say› 524

Filistin’de Feda’y› Anlayan Türkiye Gerçe¤ini De Anlayacak

FEDA ZULME KARfiI D‹REN‹fi ÇA⁄RISIDIR
Filistin’de feday› anla-

yanlar, ülkemizdeki zulüm
ve feda gerçe¤ini tart›fl-
mak zorundad›r. Taht› sal-
lanan “terör” demagojile-
riyle bu gerçek yokedile-
mez.

Filistin’i anlad›¤›n› söyle-
yip, kendi ülkesini anlama-
yanlar; Filistin’i de gerçek-
te anlayamazlar.

hapislikler, iflinden, gazetedeki köflesinden olmak var... O
zaman ayd›n olmak, bilimsel olmak, gerçekçi olmak, bu
ülke gerçeklerini görmek bir yana rahatça b›rak›labilir.
(Bu durumda geriye de bir fley kalmaz zaten.)

Peki bunun yerine ne konacak ki, bu kafa meflrulafl-
s›n? Türkiye gerçe¤i yerine bat›c›l›k ve bat›n›n ucube
teorileri devrimcilerin karfl›s›nda savunuluyor, onlar›n
diliyle, tan›mlar›yla konufluluyor.

“Bat›” denen emperyalizm; idealsizlefltiriyor, s›n›f sa-
vafllar›n›, düflünceler u¤runa bedel ödemeyi, özgürlük sa-
vafllar›n›, emperyalizme karfl› her türlü direnifli yoketme-
yi hedefliyor. Bunu yaparken de büyük bir sahtekarl›kla
“insan haklar›, demokrasi, hukuk, yaflam...” yalanlar›n›
kullan›yor. Bu yalanlar›n hiçbir hükmünün olmad›¤›n› Fi-
listin’de yaflananlar tart›flmas›z ortaya koymufltur.

Türkiye’nin ayd›n›, demokrat› da “Kopenhag
Kriterleri” diye diye beynini bat›ya teslim
etmifl onun kriterleriyle düflünü-
yor ve fedan›n karfl›s›na
“hayat kutsald›r”
diye ç›k›yor,
“müridlik”den
sözediyor, “nere-
de ölünüp nerede
ölünmeyece¤ini” ta-
rif ediyor. Sosyalist
geçineni ise “ak›ld›fl›l›k”
deyip “ak›ll› solculuk” der-
si veriyor. O tarif içinde
“ak›ll›” olmak zulüm düzeniy-
le bütünleflmektir. Çünkü, Mil-
liyet yazar› Ece Temelkuran’›n
söyledi¤i gibi; “sisteme göre, kendisine muhalefet eden, ken-
disi d›fl›nda duran hiçbir öznenin ‘akl›’ yoktur” zaten.

Amerika ve ‹srail’in tüm dünyay› aptal yerine koyarak,
sanki Filistinliler yaflamaktan b›km›fl, yaflamas›n› bilmiyormufl,
delirmifller gibi, onlar› cani, terörist, islam için ölen fanatikler
olarak göstermesiyle; büyük bir özgürlük tutkusuyla kendini
feda edenlerin karfl›s›na “yaflam kutsald›r” diye ç›kman›n, “te-
rör, fliddet” demenin aras›nda hiçbir fark yoktur. Bu düflünce-
lerin kayna¤› emperyalizmden baflkas› de¤ildir.

Türkiye’nin ayd›n›, demokrat›, solcusu, anti emper-
yalisti yüzünü bu ülkenin gerçeklerine dönmeli, ayakla-
r›n› Anadolu topra¤›na basmal›d›r. O zaman “anlafl›lma-
yan” hiçbir fley kalmayacakt›r.

Terör Demagojisine Son!
Emperyalizmin ve oligarflinin, zulüm düzenlerine

karfl› direnenlere “terörist” demesi anlafl›labilir. Onlar
bu yalanla halklar›n direnifllerini yoketmek, gayrimefl-
ru göstermek istiyorlar. Kendi terörlerini meflrulaflt›r-

mak istiyorlar.

Terörün ne olup olmad›¤›; Amerikan imparatorlu¤u-
nun “teröre karfl› savafl” yalan›yla tüm dünya halklar›na
karfl› açt›¤› savaflta, Afganistan’da, Filistin’deki büyük
zulümde tüm ç›plakl›¤›yla ortaya ç›km›flt›r. Burjuva kö-
fle yazarlar›, burjuva demokrasisine inananlar dahi bu
gerçe¤i sorguluyorlar.

Ancak ayn› emperyalizmin tarifleriyle, ayn› bak›flla
kendine demokrat, ilerici, ayd›n diyenlerin, emperyaliz-
min saf›nda de¤ilim diyenlerin; devrimci mücadeleye

karfl› “terör, fliddet” diye sald›r-
mas›n›n hiçbir “anlafl›l›r” yan›

yoktur.

Terör demagojilerine son
verilmelidir.

Mücadele yöntemleri
benimsenir ya da be-

nimsenmez, bu ayr›
bir zeminde tart›fl›-

labilir. Ancak em-
peryalistlerin, oli-

garflilerin terö-
rüne karfl› dire-

nifllerin ve savafl›n mefl-
rulu¤u özellikle böyle bir dün-

ya düzeninde tart›fl›lamaz dahi. Tart›-
fl›l›r hale getirmek emperyalizmin istedi¤idir.

Emperyalist terörün, oligarflinin zulmü ve sömürüsü-
nün karfl›s›nda halklar›n her türlü direnifli meflrudur.

Bu gerçe¤i herkes görecek, do¤ru yolu bulacakt›r.

Feda Zulüm Alt›ndaki Halklar›n
Gücüdür
Y›k›lm›fl Cenin’den 60 yafl›ndaki bir Filistinli kad›n

kameralara ba¤›r›yor; “duy beni fiaron; biz kad›nlar
bomba olmaya haz›r›z. 9 yafl›ndaki çocuklar patlay›c›
sormaya bafllad›lar...”

Halklar› kendini feda etme noktas›na getiren
zulümdür.

Türkiye’de, Filistin’de... tüm dünyada feda
emperyalizme, oligarflilerin zulmüne karfl› halk-
lar›n direnifl gücüdür. Halklar teslim olmuyor;
zulüm ne kadar büyürse, halklar›n direnifli de o
kadar büyüyor, gelifliyor. Feda flimdi direniflin
bir biçimi.

Feda, iflte bu zulme karfl› halklara yap›lan bir
ça¤r›d›r; zulme karfl› direnifl ça¤r›s›d›r.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 25

1 MAYIS’TA 1 MAYIS’TA
Emperyalizme ve Zulme Karfl›Emperyalizme ve Zulme Karfl›

B‹RLEfiEL‹MB‹RLEfiEL‹M
Bizi yok say›yorlar! IMF’nin, tekellerin her

istedi¤ini an›nda yapanlar, bizim istek-
lerimize, sorunlar›m›za gözlerini kap›yorlar.

‹flsizlik, yoksulluk her gün katmerlefliyor.
Bask›lar, yasaklar, zulüm katmerlefliyor.
Bu ülkenin iflçisini, memurunu, köylüsünü,

iflsizini, emeklisini, esnaf›n› yok say›yorlar.
Peki biz var m›y›z?
Var isek, varl›¤›m›z nas›l belli olacak?

Halk›n gücü, örgütlülü¤üdür, birli¤idir.
1 MAYIS ALANLARINDA, yüzbinler halinde

birleflerek gücümüzü gösterelim.
Amerika’ya ve Amerika’ya s›rt›n› dayay›p

halk› ezenlere, soyanlara gösterelim ki:

B‹Z HALKIZ, B‹Z‹ YOK EDEMEZS‹N‹Z,
B‹Z‹ YOK SAYAMAZSINIZ!

Herfley ayan beyand›r; Amerikan impara-
torlu¤u ve yeni sömürgelerdeki Ameri-

kanc› hükümetler, halk›n elinde avucunda hiç
bir fley b›rakmamakta, tüm ülkeleri, uluslar›
kendi köleleri haline getirmekte ›srarl›d›rlar.

Dünyan›n dörtte üçünü, aç, iflsiz, yoksul
hale getirdiler; hala pervas›zca bu politikalar›
uygulamay› sürdürüyorlar.

Hepimiz IMF’ye karfl›y›z; Ecevit iktidar›
IMF’yle yeni anlaflmalar imzal›yor.

Irak’a, Afganistan’a sald›r›ya ortak oluyor,
Filistin halk›n› katledenlerle anlaflmalar imza-
l›yorlar.

Aç›k ve kesin ki, bizi yönetenler, bizi temsil
etmiyor, bizim ç›karlar›m›z› savunmuyor. De-
di¤imiz gibi, bizi yok say›yorlar.

1 May›s’ta alanlara ç›karak; Halk› hesaba kat-
mayan tüm planlar›n bozulaca¤›n› gösterelim.

Halk›n iradesini, tepkisini ve taleplerini ka-
ale almayarak IMF’siyle, ABD’siyle, ‹srail’iyle
imzalanan anlaflmalar›n halka ra¤men yürü-
tülemeyece¤ini gösterelim.

Ellerindeki tanklara, füzelere, bombalara
güveniyorlar. Açl›¤a, IMF’ye, sömürü-

ye, emperyalizme uflakl›¤a karfl› ç›kanlar›,
tanklarla, füzelerle teslim almak için, zulüm-
de, katliamda, iflgalde s›n›r tan›m›yorlar.

IMF’ye kap›lar›n› açmad›, ABD’ye boyun
e¤medi diye, Filistin halk›n›, Irak’›, Kuzey Ko-
re’yi, ‹ran’›, çeflitli ülkelerdeki devrimci, yurt-
sever örgütleri “hedef” ilan ediyorlar.

Afganistan’› yak›p y›kt›lar; Filistin’i iflgal et-
tiler. Amerikanc› yönetimlerin oldu¤u her ül-
kede ve ülkemizde de, birbiri ard›ndan
IMF’yle anlaflmalar imzalan›rken, birbiri ard›-
na da yeni bask› yasalar› ç›kar›l›yor.

Bu pervas›zl›¤›n karfl›s›na dikilebilecek tek
fley; milyonlarca halk›n iradesidir.

1 May›s’ta alanlara ç›karak, bu adaletsiz
Amerikanc› dünya düzenine hay›r diyelim.

Filistin çok somut örnektir önümüzde.

ALANLARDA GÜCÜMÜZÜALANLARDA GÜCÜMÜZÜ
GÖSTEREL‹M!GÖSTEREL‹M!

Direnmeyen, mücadele etmeyen, örgütlen-
meyen bir halk, ne onuruyla yaflayabilir, ne
onuruyla ölebilir. Direnmeyen, mücadele et-
meyenleri bekleyen tek fley, emperyalizmin ve
uflaklar›n›n sömürü ve bask›s› alt›nda kölece
sürünerek yaflamak ve sürünerek ölmektir.

Mücadele etmeyen ve örgütlenmeyen halk-
lar›n, ekme¤i, adaleti, ba¤›ms›zl›¤›n› kazanma-
s› da mümkün de¤ildir.

ADALETL‹ bir ülke için
BA⁄IMSIZ bir ülke için
‹fi‹M‹Z‹N, EKME⁄‹M‹Z‹N oldu¤u bir ülke için
1 May›s’ta alanlara ç›kal›m.

Dünya ve ülkemizde olup biten olaylar›
so¤ukkanl›l›kla de¤erlendirebilen herke-

sin görebilece¤i gibi;
Emperyalizme bu ba¤›ml›l›k sürdükçe;
IMF’yle, NATO’yla, ABD’yle, AB’yle yap›lm›fl

bu anlaflmalar yürürlükte kald›kça;
IMF’ye sadakatten, Amerika’ya ba¤l›l›ktan

baflka hiç bir özellikleri olmayan, sa¤c›l›klar›,
solculuklara, milliyetçilikleri tümüyle yalan olan
düzen partileri bizi yönetmeye devam ettikçe;

hiç bir gelece¤imiz olmayacakt›r.

Tek kurtuluflumuz, emperyalizmi kovmak ve
iflbirlikçilerini iktidardan uzaklaflt›rmakt›r.

1 May›s ezilen halklar›n birlik ve mücadele
günüdür. 1 May›s alanlar›nda, emperyalizme
ve onlar›n ülkemizdeki iflbirlikçilerine karfl› bir-
leflelim.

Amerika’ya ba¤›ml› hale geldi¤imiz
1950’lerden bu yana, yoksulluktan, zu-

lümden, cuntalardan, s›k›yönetimlerden, ola-
¤anüstühallerden baflka ne gördük?

Milyonlarcam›z iflsiz, yoksul ve aç. Örgüt-
lenmeyelim, hakk›m›z› istemeyelim diye iktidar
polis copunu tepemizden eksik etmiyor.

Bak›n, ülkemiz hapishanelerinden sadece
son iki y›lda, 90 ölü ç›kt›. Gecekondu semtle-
rinde insanlar›m›z katledildi. Meydanlarda in-
sanlar›m›z copland›, kurflunland›. fiaron’a rah-
met okutacak zulümler uyguland›. IMF ile im-
zalanan son anlaflmadan bu yana iflten at›lan-

lar›n say›s› iki milyonu buldu.
Düzen, aç-iflsiz b›rak›yor, karfl› ç›kmayal›m

diye zulüm uyguluyor. Bu düzen de¤iflmedikçe
tüm iktidarlar bu politikay› uygulayacak.

Ne katliamc›lar›n, ne soyguncular›n yarg›-
lanmad›¤› bir ülke buras›. K›sacas›, soygun ve
katliam ülkesi.

Soyguncular, emperyalist tekellerin orta¤›,
katliamc›lar, CIA’n›n yetifltirmesi. H›rs›zlar ve
katliamc›lar, haklar›m›z› ve özgürlüklerimizi
gasbediyor. ‹nançlar›m›z›, düflüncelerimizi, ör-
gütlenmemizi, direnmemizi, hak talep etmemi-
zi yasakl›yor.

1 May›s’ta, hak ve özgürlüklerimiz ‹çin birle-
flelim, alanlara ç›kal›m!

Direnen Filistin halk›n›n, direnen tutsaklar›n,
yeryüzünün dört bir yan›nda direnen halklar›n
yan›nda olmak için; direnen dünya halklar›n›n
bir parças› olarak, 1 May›s alanlar›nda;

Ba¤›ms›zl›k, Demokrasi ve Sosyalizm için
Mücadeleyi Yükseltelim!

IMF’yeIMF’ye
F tiplerineF tiplerine
SiyonizmeSiyonizme

AB’ye, ABD’ye AB’ye, ABD’ye
“HAYIR!”“HAYIR!”

demek için demek için
1 MAYIS’TA1 MAYIS’TA
ALANLARDAALANLARDA
B‹RLEfiEL‹M!B‹RLEfiEL‹M!

Haklar ve Özgürlükler Platformu

1980’li y›llar, cuntayla bafllad› ülkemizde. 12 Eylül
1980’deki cunta, bask›, yasak ve terörle, hayat›n her alan›n-
da mücadelenin, örgütlenmenin biçimini de¤ifltirdi. Her tür-
lü örgütlenmenin, sendikalar›n, grev hakk›n›n yasakland›¤› o
y›llarda, 1 May›s’›n sözü bile edilmiyordu tabii.

Alanlar, sadece alanlar da de¤il, tüm ana caddeler, y›l›n
365 günü, tanklar›n, askeri birliklerin iflgali alt›ndayd› zaten.
1 May›s günlerinde bu iflgal daha da yo¤unlaflt›r›l›yordu.

Ama buna ra¤men, fabrikalardaki toplant›larla, da¤›t›lan
“yasad›fl›” bildirilerle, küçük çapl› gösterilerle de olsa 1 Ma-
y›s gelene¤i, cuntaya karfl› direniflin bir parças› olarak yafla-
t›ld›. Hapishanelerde devrimciler, hücrelerinden havaland›r-
malardan gökyüzüne savurduklar› sloganlarla 1 May›s’›
unutturmad›lar.

1987-88, gençli¤in, iflçi s›n›f›n›n mücadelesinin geliflmeye,
cuntan›n yasaklar›n›n, s›n›rlar›n›n afl›lmaya bafllad›¤› y›llard›r.
Üniversitelerdeki 1 May›s gösterileri, cunta sonras›n›n ilk
grevlerinde “Cunta döneminde gasbedilen haklar›n yeniden
kazan›lmas›” çerçevesinde, 1 May›s’›n toplu sözleflme taleple-
ri aras›nda yer almas›, 1 May›s’›n unutturulamad›¤›n›n, bir
mücadele günü olmaktan ç›kar›lamad›¤›n›n göstergesiydi.

‹flgale, yasaklara karfl› mücadele
1988’de art›k alanlar fiili olarak zorlanacakt›. Devrimci

Sol Güçler, bu anlay›flla, flehitlerin kan› ve yüzbinlerin slo-
ganlar›yla “1 May›s Alan›” ad›n› alan Taksim alan›na yürüdü-
ler. Oligarflinin tehditleri, sendika bürokratlar›n›n ayak
oyunlar›, hiç bir fley engelleyemedi bu yürüyüflü.

Taksim alan›na aç›lan cadde ve sokak bafllar›nda 5 bin
emekçi gasbedilen hakk›n›, iflgal edilen alan›n› istiyordu.
1978’den tam on y›l sonra, Taksim yeniden binlerin ad›mla-
r›n›n kararl›l›¤›yla sars›l›yordu. Ayn› y›l, ‹zmir’de de Devrim-
ci Sol Güçler, alana ç›karak 1 May›s bildirisini okudular.

1989’da da sürdü iflgale karfl› mücadele. 1 May›s
alan› panzerlerin, binlerce kiflilik polis, komando bir-
liklerinin iflgali alt›ndayd›. Devrimci Sol Güçler, fabri-
ka önlerindeki gösterilerden bildirilere toplant›lara
kadar uzanan bir haz›rl›k yürüttüler. Bu haz›rl›¤›n so-
nucunda binler topland› yine Taksim önünde.

‹flgalciler alana ç›k›lmas›na engel oldular. Taksim’in
dört bir yan› çat›flma alan›na döndü. fiiflhane taraf›ndaki

çat›flmada, iflgalciler, genç iflçi Mehmet Akif Dalc›’y› katletti-
ler. Elinde kana bulanm›fl tafl›yla Dalc›, 1 May›s mücadelesi-
nin simgelerinden biri haline dönüflecekti. Üç saati aflk›n sür-
dü çat›flma. Yüzlerce emekçi yaraland›, 500 kifli gözalt›na
al›nd›.

Alana ç›k›lamam›fl olsa da, 1989 1 May›s’› iflgalin k›r›ld›-
¤› y›l olarak görülebilir. Binler alanlardayd› art›k ve art›k hiç
bir fley bunu engelleyemezdi.

1990 1 May›s’› öncesinde ve 1 May›s’›nda, Devrimci Sol
Güçler, "1 May›s Yasallaflmal›d›r" talebiyle mücadeleyi yükselt-
tiler. Uzlaflmac› sendikac›lar›n ve oportünistlerin 1 May›s eyle-
mlerini bölmesine ra¤men, alanlardaki iflgali k›rmak için mü-
cadele sürdü. 1991 1 May›s’›n›n özelliklerinden biri de, eylem-
lerin ülke çap›nda yayg›nlaflmas› oldu. Diyarbak›r’dan Anka-
ra’ya, Mersin, Bursa, ‹zmir, Denizli, Kayseri, Ere¤li, Zongul-
dak, Ayd›n’a kadar pek çok il ve ilçede, çeflitli biçimlerde 1 Ma-
y›s eylemleri yap›ld›.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 528

116 Y›ll›k
 Kavga

11 MAYISMAYIS
Bölüm: 2

1980-2001:
‹flgalden Alanlar›n
Yeniden Kazan›lmas›na

Kavgayla, bedel ödeyerek kazan›lan hak:
1 May›s art›k yasal!

1992’de oligarfli 1 May›s’› yasal bir hak olarak kabul et-
mek zorunda kald›. Yasaklara, katliama, gözalt›lara ra¤men,
peflpefle dört y›l boyunca binlerin meydanlara ç›kma kararl›-
l›¤›n›n ortaya konulmas›, ik-
tidar› 1 May›s mitingleri-
ne izin vermek zorunda
b›rakt›.

‹stanbul’da iki ayr›
yerde 1 May›s mitingleri
yap›ld›. Ankara, ‹zmir,
Bursa, ve Kocaeli de 1
May›s alanlar›n›n kazan›l-
d›¤›, yasal mitinglerle
kutland›¤› di¤er illerdi.

1 May›s 1993’te ‹s-
tanbul Abide-i Hürri-
yet’te 30 bin emekçi var-
d›. Devrimci hareketteki
darbe ihanetine ra¤men,
“devrim yürüyüflü sürü-
yor”, devrimci hareketin kortejinde 6
bin kifli yürüyor.

1 May›s 1994... Bu defa, yüzbine
yak›n emekçi Abide-i Hürriyet’e s›¤mak-
ta zorlan›yor. ‹flçiler, yoksul halk, “Açl›-
¤a ve Zulme Karfl› Ayakta”! Türkiye ge-
nelinde alanlara ç›kan yüzbinler, 1 May›s
yasaklar›na bir darbe daha vuruyorlar,
art›k oligarfli kolay kolay yasaklayama-
yacak 1 May›s’lar›. 1 May›s 94’te "Hak-
l›y›z Kazanaca¤›z" pankart›n›n ard›nda
sekiz bini aflk›n kifli yürüyor.

1 May›s devrimcidir!
1995... Bu defa miting alan› Kad›köy’de... Onbinler

ak›yor alana. Cephe kortejinde 15 bin kifli var. Alan›n
toplam› 70 bin. Kat›l›m, sar› sendikac›lar›n ve düzenin
bekledi¤inin üstünde. Ve üstelik, coflkulu, kararl›, dev-
rim ve sosyalizm sloganlar›n› en yüksek sesiyle hayk›-
ran bir kat›l›m bu... 1976 1 May›s’›n›n yaratt›¤› etkiyi
yarat›yor 1995 1 May›s’›. Devrimci kalabal›klar, oligar-
flinin uykusunu kaç›racak, oligarfli bir sonraki 1 May›s’a
baflka planlar yapacak.

1995 1 May›s’›nda Anadolu illerinde de kitlesel mitingler
yap›ld›. Ankara’da 15 bin, ‹zmir’de 20 bin, Adana’da befl bin,
‹zmit’te üç bin, Mersin’de alt› bin, Samsun’da üç bin emekçi
doldurdu alanlar›.

1996; Atefl alt›nda 1 May›s
Kad›köy alan› ve çevresi, 11 bin polis taraf›ndan

çevrilmifl durumda. 1 May›s alan›na ç›kan halk da geçen
y›ldan daha kalabal›k. Alandakilerin say›s› 100 bini afl›-
yor. Cephe korteji, en kalabal›k kortej olarak dikkat çe-
kiyor, otuz bine yaklafl›yor Cephe bayra¤› alt›nda yürü-

yenlerin say›s›.

Kad›köy alan›na
gelmeden önceki
toplanma yeri olan
Hasanpafla’da polis,
provokasyon yarata-
rak kitlenin üzerine
atefl aç›yor. Dursun
Odabafl ve Hasan Al-
bayrak bu atefl sonu-
cunda flehit düflüyor.
Ama katliam› planla-
yanlar›n bekledi¤i ol-
muyor ; da¤ ›n ›k l › k
yok halkta. Bu
sald›r›ya ra¤men, 1

May›s gösterisi yap›lacak. Ve
yap›l›yor. Yüzbin kiflinin gökyüzüne
yükselen sloganlar› burjuvazinin
yüre¤ine korku sal›yor.

Mitingin da¤›l›fl›nda polis bir kez
daha sald›r›yor. Yalç›n Levent flehit
düflüyor bu kez de.

1997-98; Oligarflinin ve
MGK sendikac›lar›n›n devrim-

cileri tecrit planlar›
Kad›köy’deki 1 May›s’larda ortaya

ç›kan devrimci coflku, oligarfliye alan›n
yerini de¤ifltirtiyor. 1 May›s mitingleri
için Abide-i Hürriyet meydan›nda izin

veriliyor.

Tabii mesele sadece alan›n yeri de¤il; Amaç, devrimcileri
tecrit etmek. Abide-i Hürriyet bu amaca uygun düflüyor.

1997 ve 98 1 May›s’lar›nda oligarfli ve MGK sendikac›lar›
elele devrimcileri tecrit etmeye, alanlardan uzaklaflt›rmaya ve
1 May›s’›n devrimci ruhunu, misyonunu yoketmeye çal›flt›lar.
MGK sendikac›lar› ve reformistler bu plan›n bir aleti oldu.

1997 1 May›s’›, Susurluk’un ard›ndan gelen ilk 1
May›s’t›. Halk, 1 May›s’ta “Susurluk’taki Devletten Hesap
Sormak ‹çin” ç›kt› alanlara. Aylard›r “Ayd›nl›k için 1 dakika
karanl›k” eylemini yapan, semtlerin meydanlar›n› toplanan
halk, ayn› hesab› flimdi 1 May›s meydanlar›nda soracakt›.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 29

Günlerin bugün getirdi¤i
Bask›, zulüm ve kand›r
Ancak bu böyle gitmez
Sömürü devam etmez
Yep yeni bir günefl do¤ar
Da¤lar›n doruklar›nda

1 MAYIS, 1 MAYIS
‹flçinin, emekçinin bayram›
Devrimin flanl› yolunda
‹lerleyen halk›n bayram›

Cephe korteiji ve di¤er devrimciler alana giremediler.
Devrimciler, polis çemberinin içindeki alana girmeden, o
çemberin d›fl›nda 1 May›s’› devrimci anlam›yla kutlad›lar.

Ayn› tablo bir sonraki y›l da tekrarland›. MGK
sendikac›lar› iflbirlikçili¤i sürdürüyorlard›. Ama alanlar› bedel
ödeyerek kazanan devrimcilerdi, alanlar› sendika a¤alar›na
terketmeyeceklerdi.

1 May›s’› Tasfiye Çabalar›
Ne yasaklayabiliyorlar, ne içini boflaltabiliyorlard›. Çünkü

devrimciler vard›; alana sokulmad›klar› koflullarda bile, 1
May›s’a devrimci anlam›n› veriyor, meydan› sendika
a¤alar›na b›rakm›yorlard›.

1999 1 May›s’›nda Türk-ifl ve Hak ‹fl, salonlarda kutla-
ma yapacaklar›n› aç›klad›lar. Amaç gerçekte, 1 May›s’lar›
tümüyle tasfiye etmekti. Ama izin verilmedi buna.

MGK sendikac›lar› ve reformistler, tasfiyecili¤i alanda
sürdürdüler bu kez. HÖP kortejinin alana girifli engellenme-
ye çal›fl›ld›, ama bu defa baflaramad›lar. Oligarflinin demago-
jileri, MGK sendikac›lar›n›n alanlara gitmeyin, salonda kut-
lay›n propandalar› kat›l›m› düflürmüfltü. Mitinge kat›l›m 25
bin civar›ndayd›. Ortalama 4-5 saat süren 1 May›s kutlama-
lar›, bu kez 1 saatte bitirilmiflti. Çünkü MGK ve polis öyle is-
temiflti, 1 May›s öncesinde MGK sendikac›lar›n›n kat›l›m›yla
böyle bir anlaflma ve plan yap›lm›flt›.

Ayn› y›l, Ankara 10 bin, Adana 4 bin, Mersin 5 bin, ‹z-
mir 15 biner kiflilik kat›l›mlarla kutlad› 1 May›s’›. Bunlar›n
d›fl›nda da bir çok il ve ilçede 1 May›s mitingleri yap›ld›.

1 May›s meydanlar›n› kimse
bofl göremeyecek!

1999’da kitlesel kat›l›m›n düflüklü¤ünden cesaret alan
oligarfli, 2000 1 May›s’› öncesi, hem bask› ve teröre, hem
kat›l›m› engelleyecek demagojilere a¤›rl›k verdi.

Madem alanlardan devrimcileri ç›karamam›fllar, tecrit
edememifllerdi, o zaman alanlarda onlar› “kitlesiz” b›rak›r›z
hesab› yap›yorlard›. 1 May›s öncesi tüm ülkede terör estiril-
di, gözalt› furyas›, dergi bürosu, dernek, sendika bask›nlar›
birbirini izledi. Gazetelerde “1 May›s’› kana bulayacaklard›”
haberleri yay›nlatt›r›ld›.

O gün ise, alanda tam 27 bin polis “görevlendirilmiflti”.
Aç›kça iflgal edilmiflti yani alan. Amaç, korkutmak, sindir-
mekti. IMF programlar› dizginsiz uygulan›rken, iflsizlik ç›¤
gibi büyürken, her türlü kitlesel eylemin, emekçilerin birlik
ve dayan›flmas›n›n önüne geçmeliydi oligarfli. Alandaki
devasa y›¤›nak bunun içindi.

Ama buna ra¤men, önceki y›l› aflan bir kat›l›m oldu 1
May›s’a. ‹stanbul’da yaklafl›k 35 bin emekçi vard› alanda. An-

kara 20 bin, Mersin 10 bin, Adana 5 bin, ‹zmir 20 bin kifliyle,
IMF politikalar›na ve devlet terörüne teslim olmayaca¤›n› gös-
terdi. Malatya, Bursa, Çanakkale, Trabzon, Antakya, halk›n
meydanlara ç›kt›¤› di¤er illerdi. Düzen sendikalar›n›n, nas›l bü-
yük bir erime içinde oldu¤u, bu 1 May›s’ta tüm ç›plakl›¤›yla
ortaya ç›kt›, sendikalar c›l›z kortejlerle yer ald›lar alanlarda.

2001 1 May›s’›nda ise Abide-i Hürriyet meydan›nda yak-
lafl›k 50 bin emekçi vard›. HÖP korteji 7000 kifliydi. 19-22
Aral›k katliam›n›n ve F tiplerinin aç›lmas›ndan sonraya denk
geliyordu bu 1 May›s. Devletle as›l çat›flma konusu buydu o
süreçte. Ve böyle oldu¤u için de, MGK sendikac›lar›,
reformistler, polisle ayn› tavr› gösterip, F tipleriyle, ölüm
orucu direnifliyle ilgili sloganlara, ambargo koymaya, tutsak
yak›nlar›n›n, direniflin sesini bo¤maya çal›fl›yorlard›. Ama
baflaramad›lar. Türkiye tarihinin bu en büyük direnifli, alan-
larda yank›s›n› buldu. Reformistler ve MGK sendikac›lar›,
kendi kortejlerindekilerin bile sloganlara kat›lmas›n›
engelleyemediler.

Ankara’da yaklafl›k 9000 kifli vard› alanda. ‹zmir 20 bin.
Malatya iki bin, Adana 6 bin, Ad›yaman, Trabzon, ‹skenderun,
Antalya, Zonguldak, Bursa, Bal›kesir’de ise, binlerce kifli alan-
lara ç›karak, IMF’ye, F tiplerine karfl› öfkelerini hayk›rd›lar.

Yüzy›ll›k kavga, sürüyordu iflte.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 530

ARTAR EKS‹LMEZ SAYIMIZ
Üç bölümlük bir yaz› dizisi halinde 1

may›s’›n k›sa tarihcesini sunmaya çal›flt›k.

Bu ülkenin meydanlar›, 1 May›s’larda
iflgalleri de gördü, yar›m milyonlar› da.

Yüzbin olduk bir y›l; bir baflka y›l 25 bine
düfltü say›m›z.

Vazgeçtik mi, y›ld›k m›, hay›r;

Kavga sürüyor, sürecek, sürmeli dedik.

Oligarflinin bask›s›na, demagojilerine,
sahte solcular›n, MGK sendikac›lar›n›n
manevralar›na ra¤men, 1 May›s kavgas›n›
büyütmeye devam ettik. Yeniden biner,
onbiner artt›k alanlarda.

Alanlar bizimdir.

Alanlar, ba¤›ms›zl›k, demokrasi ve sosyal-
izm kavgas›n›n kürsüleridir.

Alanlar halk›n birleflme yerleridir.

Birleflmeye, birleflerek savaflmaya devam
edece¤iz.

Ba¤›ms›z, demokratik, sosyalist
Türkiye’nin alanlar›nda zafer türküleri söy-
leyinceye kadar...

Polisin panzerler, bombalarla katliam yap›p iflgal etti¤i
Armutlu’da hukuksuzluk, yasad›fl›l›k (siz bunu polis yasas›
anlay›n) ayyuka ç›kt›.

Son dönemde yaflananlar› “Armutlu’da hangi kanunlar
uyguland›¤›n›” soran Armutlu halk›n›n 12 Nisan tarihli
aç›klamas›ndan aktaral›m;

“Art›k s›k›yönetim uygulamalar› Armutlu’dad›r. Evleri-
miz, çolu¤umuz çocu¤umuzla onlarca a¤›r silah namlusu
üzerimize çevrilerek bas›lmakta, "evinizde misafir var
m›?" gibi s›k›yönetim sorgusuyla evlerimiz talan edilmek-
te, "evde misafir yok" diye tutanak tutulup imza atmaya
zorlanmaktay›z. Armutlu’da bask› ve sindirme uygulamala-
r›n›n flimdilik geldi¤i nokta budur. Bu s›k›yönetim uygula-
mas›n›n ard› "evinize gelen misafirleri karakola bildirecek-
siniz" hatta "misafirlerinizin temiz ka¤›d›n› getireceksi-
niz"dir.

Bu uygulamalar hangi yasa ve kanunla yap›lmaktad›r?
Bunlar s›k›yönetim uygulamalar›d›r.

Bizim birbirimize misafirli¤e gitmeye hakk›m›z yok
mudur?.. Armutlu’da ilan edilmemifl bir s›k›yönetim mi
vard›r? Varsa niye haberimiz-haberiniz yoktur?

HAYIR; misafirlik, misafir karfl›lama-a¤›rlama-yat›ya konuk
etme hakk›m›z vard›r. Bu zulüm tamamen yasad›fl›d›r...”

fiaron’un soka¤a ç›kma yasaklar›n› and›ran bu uygula-
malarla bitmiyor Armutlu’da polis terörü. Devam ediyor
Armutlu halk› anlatmaya;

“Karokol yapmak için, mahallemizin tek çocuk park› y›-
k›ld› biliyor musunuz?

Bizim çocuklar›m›z›n oyun oynamaya hakk› yok mu-
dur? Bizim çocuklar›m›z›n, sal›ncakta sallanma, tahtaraval-
liye binmeye, kayd›raktan kaymaya...bizim çocuklar›m›z›n
çocukluklar›n› yaflamaya hakk› yok mudur? ‹çiflleri Bakan-
l›¤› bunlara da soruflturma açacak m›?

Mahalemizde defalarca kimlik göstermeden bakkal›m›-
za gitme hakk›-
m›z yok mu-
dur?

Gençlerimi-
zin durduk yer-
de gözalt›na
al›nmama, dö-
vülmeme, bofl
arazilere götü-
rülüp kafalar›na
silah dayanarak
iflbirli¤ine zor-

lanmama hakk› yok mudur?

Sokaklar›m›z› gece gündüz arfl›nlayan panzer ve akrep-
lerin, daha önce oldu¤u gibi, hangi eve çarpaca¤› ve kimin
bunlar›n tekerleri alt›nda kalaca¤› endiflesi duymadan yafla-
maya hakk›m›z yok mudur?..

Tüm kamuoyuna duyuruyoruz ki; Armutlu’da kanun ve
yasa yoktur.

Armutlu’ya getirilen bu "huzur"dan biz çok huzursu-
zuz. Armutlu’da “fiaron huzuru” vard›r. En temel hak ve
özgürlüklerimiz dahi tan›nmamakta, yok say›lmaktad›r.”

19 Aral›k Ümraniye Davas›:
“Biz De¤il Katliamc›lar
Yarg›lans›n”

19 Aral›k’ta Ümraniye’deki katliam›ndan sa¤ kurtulan-
lara aç›lan davan›n duruflmas› 12 Nisan günü Üsküdar 1.
A¤›r Ceza Mahkemesi'nde yap›ld›. Mahkeme öncesinde po-
lis avukatlar› tartaklad›, küfürler etti, salondan atmaya
kalk›flt›.

"Cezaevi idaresine karfl› silahl› ayaklanma", "patlay›c›
madde bulundurma", "adam öldürme ve yaralama" gerek-
çesiyle aç›lan davaya kat›lan tutsaklardan Gülten Özdemir,
Asuman Özcan, Tülin Soyhan, Ergül Uzundiz ve Nuriye
Yeflil’in katliam› protesto eden sloganlar atmas›n›n ard›n-
dan polis tutsaklara sald›rd›. Sald›r›y› önlemek isteyen
avukatlar da bu ülkede kanun yasa tan›mazl›klar› tescillen-
mifl polisin sald›r›s›na u¤rad›.

Hiçbir yetkisi yokken kimi avukatlar› mahkeme salo-
nundan ç›karma giriflimine karfl› koyan avukatlar›n polis
teröründen nasibini almas›n› mahkeme heyeti sadece izle-
mekle yetindi.

Devrimci tutsaklar savunmalar›nda; burada san›k san-
dalyesine oturmas› gerekenlerin tutsaklar de¤il, operasy-
onun karar›n› alan ve uygulayanlar olmal› diyerek bu
mahkemenin neden aç›ld›¤›n› da teflhir etmifl oldular.

Katliam operasyonunun ad›na “hayata dönüfl” den-
mesinin de katliam› meflrulaflt›rman›n bir parças›
oldu¤unu dile getiren tutsaklar, katliam günlerinde
yaflad›klar›n› da anlatt›lar.

Avukatlar›n, duruflman›n büyük bir salonda yap›lmas›
ile Edirne ve Kand›ra F tiplerindeki tutsaklar›n da getir-
ilmesini talep ettikleri duruflma ileri bir tarihe ertelendi.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 31

Küçükarmutlu’da Hangi Yasalar Geçerli?

Ekmek ve Adalet / 22 Nisan 2002 / Say› 532

HEP‹N‹Z SANIKSINIZ!

Bir ülke düflünün ki, her y›l 2 milyon kifli hakk›nda
flu ya da bu nedenle soruflturma aç›l›yor olsun.

Evet Türkiye'den söz ediyoruz, ama bu rakam bize
ait de¤il, Polis Akademisi ö¤retim üyesi Yard. Doç. Dr.
Vahit B›çak'a ait.

Vahit B›çak, bir yay›n kurulufluna konuflurken, flöy-
le bir "hesap" da yap›yor; "Türkiye'de 30 y›lda herkes
ortalama bir kez san›k oluyor. Ortalama yaflam süresi-
nin 65 y›l oldu¤unu düflünürsek, Türkiye'de insanlar
hayat boyu iki kez san›k olma riski tafl›yor."

Bu oranlamaya elbette polis-ordu mensuplar› dahil
de¤il, onlara suç iflleme özgürlü¤ü var.

Demek ki, kimse “ben bir fley yapm›yorum ki, neden so-
ruflturulay›m, neden gözalt›na al›nay›m diye düflünmesin.”
Bunun için çok fazla bir fley yapmaya gerek yok.

Daha önce de ‹çiflleri Bakan› Rüfltü Kaz›m Yücelen
aç›klam›flt›; “1995-2001 aras›nda ülke genelinde

1 milyon 740 bin 70 kifli gözalt›na al›nd›...”
Yani y›lda 2 milyon kifli hakk›nda soruflturma aç›l›r-

ken, 6 y›lda 2 milyon kifli de iflkenceli gözalt›lardan
geçmifl. Bu rakamlar cunta y›llar›n›n rakamlar› de¤il,
“sivil iktidar” döneminin rakamlar›d›r ve kay›tlar› dahi
tutulmayan Do¤u’daki gözalt› ve soruflturmalar›n bu
rakamlar› çok daha büyütece¤i kesindir.

Bu rakamlar› flöyle yorumlamak mümkün; düzen
suç üretiyor! Halk› aç b›rak›yor, iflsiz b›rak›yor; kap-
kaçlar, h›rs›zl›klar... yarat›yor.

Bu gerçek bir günlük gazete-TV haberlerinde dahi
en çarp›c› flekilde ortaya ç›k›yor.

Bunun ötesinde bu rakamlar flu gerçe¤i de en aç›k
flekilde ifade ediyor; oligarfli kendi halk›n› sürekli gö-
zalt›nda tutuyor, her fleyi, herkesi soruflturuyor, "gü-
venlik korkusu" içinde yafl›yor.

Böyle bir korku içinde yaflayan, her türlü düflünce-
ye, muhalefete karfl› “ülke bütünlü¤ü, ülke güvenli¤i”
diyerek soruflturan, davalar açan bir düzende hukuk-
tan sözedilebilir mi?

Hukuk, devletin "güvenlik korkusu"nu bast›rma-
n›n bir arac› haline gelmiflse orada adaletten sözedi-
lebilir mi?

Adaletsiz bir ülke, güneşsiz bir dünyaya benzer

Halk›n
hukuku

Avrupa’dan Ayn› Masal:

“Türkiye'de Geliflmeler Var”

Türkiye’ye gelen A‹HM Baflkan› 'Türkiye'de
geliflmeler var..' dedi ve hem A‹HM’e gelen da-
valar›n azald›¤›n› söyledi, hem de gelmifl gör-
müfl ki, uyum yasalar›yla falan çok olumlu ifller
yap›l›yormufl...

Bu masal› y›llard›r dinliyor halk›m›z. Hapishane-
lerimizden kan oluk oluk akarken bile “geliflmeler-
den” sözediyorlard›. Bu, ikili bir oyundur. Avrupa
Türkiye’den çeflitli konularda taviz koparmak için
“insan haklar› ihlalleri var” der, sonra da muhaliflere
bask›lar› onaylayarak “iyi yoldas›n›z” der.

Onlar bir köyden çekilip baflka on köyü iflgal
eden ‹srail katliamc›l›¤›na bak›p, sadece o bir
köyü görüp "olumlu geliflmeler var" derler.
Bunlar Avrupa’n›n bildi¤imiz ikiyüzlülü¤ünün
yans›malar›d›r.

Polis-Mahkeme Emperyalist
fiirketin Hizmetinde
12 y›ld›r siyanürlü alt›n ç›kar›lmas›na karfl›

direnen Bergamal› köylülerin eylemlerine ön-
cülük eden Oktay Konyar “polise karfl› gelme
suçundan” tutukland›

“Karakola adres sormaya dahi girmeyecek-
sin” sözü bir kez daha do¤ruland›.

Kapal› mekanda yapaca¤› bas›n aç›klamas›n›
Soma Emniyet Müdürlü¤ü'ne bildirmek için gi-
den Konyar, “polise karfl› geldi” denilerek,
mahkemeye ç›kar›ld› ve tutukland›.

Mahkeme karar› bizzat hükümet karar›yla
yok say›larak alt›n üretimine izin verilen em-
peryalist flirket Normandy’nin hizmetkarlar›
çal›fl›yor.

Hükümet karar›n›n resmi gazetede yay›n-
lanmas›n›, cumhurbaflkan› taraf›ndan onaylan-
mas›n› dahi beklemeden üretime bafllayan Nor-
mandy için devlet tüm kurumlar›yla seferber
olmufl durumda. Hükümetinden polisine, mah-
kemelerine kadar hizmette kusur etmiyorlar.

Bergamal› köylüler topraklar›na, yurtlar›na
sahip ç›kt›klar› için cezaland›r›l›yor. Oktay Kon-
yar’›n tutuklanmas› da bunun bir parças›d›r.

Oligarflinin Alevi düflmanl›¤› bin y›ld›r bilinen bir ger-
çek. Bu düflmanl›k dönem dönem katliamlarla kendini ifa-
de etti, kimi zaman da bask›yla, yasakla Aleviler sindiril-
mek istendi. “Alevileri kazanma, devleti Alevilerle bar›flt›r-
ma” oyunlar›ndan ise katliamlar, bask›lar eflli¤inde hiç vaz-
geçilmedi.

Geçti¤imiz ay Ankara’da bir mahkemenin Alevi Bekta-
fli Kurulufllar› Birli¤i’ni “bölücülük” suçlamas›yla kapat-
mas›n›n ard›ndan bu kez ayn› suçlama ile ‹stanbul ve
Marmara bölgesinde yay›n yapan Anadolu’nun Sesi Rad-
yosu karfl›laflt›.

RTÜK’ün 180 gün kapatma cezas› vermesine sebep
olarak gösterilen yay›n da yine ayn› derne¤in kapat›lmas›n-
dan yola ç›k›larak Avukat Cemal Yücel’in haz›rlad›¤› ''Hu-
kuka Bak›fl'' program›n›n 28 fiubat’da konu¤u Alevi arafl-
t›rmac› Lütfü Kaleli’ydi. RTÜK’ün 4/g bendindeki, “Toplu-
mu fliddet, terör ve etnik ayr›mc›l›¤a sevk eden ve toplum-
da nefret duygular› oluflturacak yay›nlara imkan verilme-
mesi” maddesine dayanarak 2 May›s’dan itibaren 180 gün
susturulan Anadolu’nun Sesi’ne verilen cezan›n, Alevi hal-
k›n›n sesinin k›s›lmas›n›n, sindirilmesinin bir parças› oldu-
¤u, kapatma karar›n›n gerekçesinde de aç›kt›.

Kararda; Av. Cemal Yücel'in, "Dini ‹slam, mezhebi Ha-
nefi ve ›rkç› yönleri olan bir devlet ideolojisi mevcut" dedi-
¤i; Yazar Lütfü Kaleli'nin de, "Alevileri asimile etmek isti-
yorlar. '‹slam'›n tek mabedi camidir. Cemevleri bölücülük
ifadesidir. Alevistan kurmak isteyenler PKK'dan sonraki en
büyük tehdittir' diyen bir mant›¤›n içerisinde kendinizi na-
s›l ifade edeceksiniz?" dedi¤inin tespit edildi¤i belirtiliyor.

Cemal Yücel’in söyledi¤ini bu ülkede bin y›ld›r bilmeyen
mi var? Devletin yöneticileri dahi, “buna bir çözüm bulun-
mal›, diyanette söz hakk› verilmeli vb.” diyerek TV prog-

ramlar›nda, Alevilerle ilgili toplant›larda dile getiriyorlar.
Lütfü Kaleli ise, bu ülkenin Diyanet ‹flleri Baflkan›’n›n söy-
lediklerini al›nt› yaparak tekrarl›yor.

Bölücü Kim?
Bin y›ld›r bu ülkede halk› birbirine düflüren, katleden,

inançlar›n›, ibadetlerini yasaklayanlar m› bölücü, yoksa bu-
nu dile getirenler mi?

Dilleri, inançlar›, kültürleri yasakla, bask›yla, asimilas-
yonla yoketmeye çal›flanlar m›, yoksa en demokratik hak-
lar›n› arayanlar m›?

Evet, kim bölücü?

“Hukuka Bak›fl” program›n›n bütünü, tam tersine yüz-
lerce y›ld›r halk›n birada nas›l kardefllik içinde yaflad›¤›n›,
ama Alevi kesimini tarihsel belgelere kaydedilen bask›lar›
yaflad›¤› anlat›l›yor. ‹flte bölücüler bu gerçeklere tahammül
edemiyerek gerçek bölücünün bu devlet oldu¤unu bir kez
daha gösterdiler.

Anadolu Kültürü Yasak!
Anadolu’nun Sesi, Genel Yay›n Yönetmeni Seyfullah Ka-

rakufl’un belirtti¤i gibi; “Anadolu kültürünü yaflatmaya ça-
l›flan” ilerici bir radyo. Bu nedenle RTÜK görevlilerinin “ya-
k›ndan ilgisine” mazhar olan radyolardan biri.

Bölücülerin Anadolu’nun zengin kültürüne de taham-
mülü yok. “Ne mozayi¤i ulan” diyen Türkefl’in düflünceleri,
devletin resmi düflüncesidir. RTÜK bu mant›¤›n yasaklar›n›
uygulayan bir kurum, baflka alanlarda da baflka kurumlar
ayn› politikay› uyguluyor.

Bas›n özgürlü¤üymüfl, düflünce özgürlü¤üymüfl bunlar-
dan hiç sözetmiyoruz bile; çünkü bunlar›n zarresinin olma-
d›¤›n› bilmeyen yok.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 33

Bölücülerin “Bölücülük Suçlamas›”

Alevi Düflmanl›¤› Radyo Kapatt›rd›

ANADOLU'NUN SES‹ SUSMAZ

RTÜK’ün kapatma karar› 9 Nisan’da Türkiye
Gazeteciler Cemiyeti Lokoli'nde bir bas›n aç›klamas› ile
pretosto edildi.

Aç›klamada, Anadolu’nun Sesi Genel Yay›n
Yönetmeni Seyfullah Karakurt, “Biz radyomuzda
Anadoluyu anlat›yoruz, Anadolu tükülerini anlat›yoruz.
Arkam›zda holdingler yok, patronlar yok..” derken,
Av. Cemal Yücel yeni ç›kacak RTÜK yasas›n›n daha
yasakç› oldu¤una de¤indi. Yazar Lütfü Kaleli ise,
“Alevili¤i bölücü olarak görenler kendileri bölücülük

yap›yorlar. Kapatma tamamen hukuksuzdur. Ben bu konuflmalar› baflka röportajlar›mda da yapt›m. Fakat hiç birine böyle
bir ceza gelmedi.” dedi.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 534

Haks›zl›¤›n, zulmün, bask›n›n, iflkencenin, iflgalcinin
karfl›s›nda yer alan Anadolu Gençli¤i...

Yürekleri ezilen halklar›n yan›nda atan genç arkadaflla-
r›m›za sesleniyoruz...

Bizlere y›llard›r haks›zl›¤a karfl› ç›kmaktan, bar›fltan ve
halklar›n kardeflli¤inden bahseden hocalar›m›za ve ö¤retim
görevlilerine sesleniyoruz...

fiimdi gözlerimizin önünde yaflanan bu zulüm ve vahfle-
ti görmezden mi gelece¤iz?...

Üzerimize atefl ediliyor,

tanklar sürülüyor...

Siyonist-emperyalist postallar çi¤niyor topraklar›m›z›...

Kendi soka¤›m›za ç›kmak YASAK,

Oynamak, okula gitmek YASAK,

Ondört yafl›n›n üstünde olmak SUÇ,

Özgürce nefes almak SUÇ,

Kendini savunmak-korumaya çal›flmak SUÇ...

Buras› Filistin, Afganistan ya da emperyalizmin hedef
ald›¤› dünyan›n herhangi bir köflesinde ezilen halklar›n
topra¤›...

Yani B‹Z‹M TOPRAKLARIMIZ!..
Bizler, tank paletinin alt›nda ezilen topra¤›n sevdal›lar›y›z...

Bizler, bombalara, mermilere karfl› tafl f›rlatanlar›n sa-
f›nday›z...

Bizler, ‹srail terörü karfl›s›nda gözyafl› dökenlerin, fer-
yat edenlerin, yumruk s›kanlar›n yan›nday›z,,.

Ö¤renci gençlik olarak, üniversitelerde ve ülkemizde ya-
flad›¤›m›z, tan›k oldu¤umuz hiçbir soruna duyars›z kalmad›k,
kalamazd›k bu güne kadar. Akademik sorunlara karfl› oldu¤u
kadar, ülkemizde ve dünyada gördü¤ümüz, yaflad›¤›m›z her
bask›ya, zulme karfl› da sesimizi yükselttik.

Ülkemizde yaflanan hiçbir haks›zl›¤a gözümüzü kapama-
d›k, s›rt›m›z› dönmedik, Duyars›z kalmad›k, kalamazd›k.

Çünkü bu ülke bizim, bu ülkenin gelece¤i bizleriz.

fiimdi tüm dünyan›n gözleri önünde bir ülkenin gelece¤i elle-
rinden al›nmak isteniyor. Özgür Filistin umudu ve inanc›yla çarpan
yüreklere kurflunlar ya¤d›r›l›yor... Özgür Filistin için taflla, sapan-
la, silaha dönüfltürülmüfl bedenlerle savunulan topraklar iflgal al-
t›nda... Kardefllerimiz katlediliyor...,

YÜREKLER‹M‹Z F‹L‹ST‹N'DE ATIYOR fi‹MD‹... Bu top-
raklar B‹Z‹M... Katledilen B‹Z‹M kardefllerimiz... Yok edil-
mek istenen Filistin halk›n›n yar›n› B‹Z‹M yar›nlar›m›z...

‹kinci y›l›na girdi Filistin halk›n›n ikinci intifadas› (ayak-
lanmas›). 28 Eylül 2000 tarihinde Filistin kasab› katil fia-
ron'un müslümanlar için kutsal say›lan ibadet yerlerinden
Harem-ÜI fierifi "ziyaret etmesi" gergin olan iliflkilerin
kopmas›na neden oldu. Bu provakasyonu protesto eden
binlerce Filistinlinin üzerine kurflunlar ya¤d›r›ld›. 100'e ya-
k›n Filistinli katledildi. O günden bugüne, 1700 kadar öz-
gürlük sevdal›s›n› yitirdik. Her cenazede, her yere düflende
daha bir bilendi kinler. Daha h›zl› f›rlat›ld› tafllar. Soka¤a
ç›kanlar›n say›s› her geçen gün artt›.

Dünya efendilerinin kulland›¤› son model silahlara, son
teknolojik bombalara inanc›yla, kararl›l›¤›yla, halklar›n›n
özgürlü¤ü, topraklar›n›n ba¤›ms›zl›¤›yla tutuflan Filistinliler
karfl›l›k veriyordu.

Zulme karfl› direnmenin meflrulu¤uyla 28 Eylül
2000'den bu yana dur duraks›z Filistin halk› sokaklarda...
ilerleyen tanklar› durdurmak için diflini t›rna¤›na tak›yor.
Filistin halk› için zulüm-bask› yeni de¤il. On y›llard›r gör-
dükleri zulüm karfl›s›nda teslim olmad›lar, pes etmediler.

‹flgale karfl› olan Filistin halk› ile Siyonist israil devleti
aras›nda bugüne kadar s›kça çat›flmalar yafland›. Filistin
halk›n›n bu yeni iflgalcilere karfl› savafl› hep katliamlarla
bast›r›l›r. Der Yasin katliam›'nda 700 bine yak›n, Tel Za-
atar katliam'›nda 10 bin, Sabra-fiatilla'da 30 bin Filistinli
katledildi.

FEDA SAVAfiÇILARININ F‹L‹ST‹N SEVG‹S‹
‹SRA‹L'DE PATLIYOR...
ikinci intifada ile binlerce Filistinlinin doldurdu¤u so-

kaklardan israil askerlerine tafllar f›rlat›l›r, ‹srail askerleri
ise tafllara silahla karfl›l›k verir. Bu çat›flmalarda bugüne
kadar ölen 1700 kadar Filistinlinin dörtte biri de çocuktur.
Siyonizmin zulmü artt›kça feda savaflç›lar› da artar.

gençlik’ten

fiARON YEN‹LECEK F‹L‹ST‹N KAZANACAK
Bu haftaki gençlik’ten sayfam›z› Gençlik Gelecektir Dergisi’nin özel say› olarak da ç›kard›¤›,

gençli¤e Filistin’le dayan›flma ça¤r›s›na ay›r›yoruz...

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 35

Feda Savaflç›lar› 16's›ndayd›, 22'sindeydi, 27'sindeydi... Filis-
tin halk›n›n gençleriydi... Yaflad›klar› zulmün intikam›n› almak için
tereddütsüz canlar›n› ortaya koyuyorlard›.

Bütün teknolojik üstünlü¤üne ra¤men ‹srail, Feda Sa-
vaflç›lar›n› durdurmay› baflaramaz. Yaflam›n› ortaya koyan
bir insan› durduracak teknoloji henüz icat edilmemifltir ve
edilemez de. Her feda sald›r›s›na israil, pervas›zca uçakla-
r›yla, helikopterleriyle, füzeleriyle Filistinlileri bombalaya-
rak karfl›l›k verir. Ancak bu sald›r›lar Filistin Feda Savaflç›-
lar›n›n ço¤almas›ndan baflka bir sonuç yaratmaz. Sonunda
tehlike fiaron'un oturdu¤u eve yaklafl›r. Bir feda savaflç›s›-
n›n fiaron'un oturdu¤u evin yak›n›nda sald›r›da bulunma-
s›yla birlikte Siyonistleri korku sarar. Bunun üzerine bugün
hep beraber izledi¤imiz iflgal, katliam ve iflkence bafllar...

F‹L‹ST‹N DÜNYA HALKLARINA

ZULME KARfiI D‹RENMEN‹N

KUTSALLI⁄INI Ö⁄RET‹YOR!..
Hepimiz izliyoruz, israil terörü günlerdir sürüyor. Bütün "ça¤-

dafl", “insan haklar›” konusunda her daim "kükreyen" emperyalist

devletler susuyor, ‹srail'de ABD gibi bütün uluslararas› kuramlar›
hiçe say›yor. Gerekti¤inde kurallar, kararlar emperyalist ülkeleri
ba¤lamaz. Bu terörü durduracak herhangi bir kurum veya örgüt-
lenme de yoktur.

Bütün emperyalist devletler ve onlar›n sömürgeleri sus-
sa da ezilen halklar Filistin saf›nda yer al›yor. Dünyan›n
dört bir yan›nda onbinlerce insan ‹srail terörünü k›n›yor.

GENÇL‹K EZ‹LEN F‹L‹ST‹N HALKININ
YANINDADIR
Bizler de bütün bu vahfleti gördük, izliyoruz. Susama-

y›z ve kesinlikle susmayaca¤›z.

Filistin'in iflgalini k›rmak için bir tafl da biz f›rlatal›m.
Yumruklar›m›z› kald›ral›m, Filistin'in Özgürlü¤ünü hayk›ra-
l›m... Filistin'i ancak halklar›n dayan›flmas› kurtar›r ve bu
güce de hepimiz sahibiz. Emperyalistlere, onlar›n politika-
lar›n› uygulayan uflaklar›na karfl› halklar›n yenilmezli¤ini
gösterelim.

HAYD‹ ARKADAfiLAR

F‹L‹ST‹N HALKIYLA DAYANIfiMAYA....

‹TÜ’DE YÖK YASASINI PROTESTO
‹TÜ’de hem Kürtçe seçmeli ders için dilekçe veren ve okuldan uzaklaflt›r›lan ö¤renciler için hem de yeni YÖK yasa ta-

sar›s›n› protesto etmek için bir forum düzenlendi. Kantin önünde alk›fllarla bafllayan forumda ö¤renciler sloganlar ve al-
k›fllarla soruflturmalar› ve yeni YÖK yasa tasar›s›n› protesto ettiler. Daha sonra yemekhaneye yürüyerek burada tasar›y›
ve soruflturmalar› k›nayan bir metin okudular. Buradan yeniden "Soruflturmalar, Tutuklamalar, Bask›lar Bizi Y›ld›ramaz",
"Paras›z, Bilimsel, Anadilde E¤itim", "YÖK Yasas› Geri Çekilsin" sloganlar›yla orta kantine yürüyen gençlik bask›lara karfl›
susmayaca¤›n› gösterdi.

YILDIZ TEKN‹K’DE FAfi‹ST SALDIRIYA TEPK‹
10 Nisan günü YTÜ'de yaflanan faflist sald›r›ya ertesi günü yap›lan bas›n aç›klamas›yla tepki gösterildi. 12:30'da orta

bahçede toplanan yaklafl›k 100 kiflilik ö¤renci grubu "Bask›lar Bizi Y›ld›ramaz" pankart› açarak alk›fllar ve sloganlarla ye-
mekhaneye yürüdüler. Yap›lan konuflmadan sonra kap›ya yürüyen ö¤renciler burada bas›n aç›klamas›n› okudular. Tekrar
orta bahçeye dönen grup "Faflizme Karfl› Omuz Omuza", "fiaronun ‹tleri Y›ld›ramaz Bizleri", "Faflizmi Döktü¤ü Kanda Bo-
¤aca¤›z", "Katil Polis Üniversiteden Defol" sloganlar› eflli¤inde eylemi sonland›rd›lar.

Trakya Üniversitesi’nden Filistin’e Destek
Trakya Üniversitesi Tekirda¤ Ziraat Fakültesi ve Meslek Yüksek Okulunda, 11 Nisan’da yap›lan bir eylemle ‹srail'in Fi-

listin'deki katlia›n› protesto edildi. 80 kiflinin kat›ld›¤› eylemde Israil ve Amerika bayraklar› yak›ld›.

Liseliler Filistin’in Yan›nda
‹stanbul DLMK’l› ö¤renciler Yedikule Lisesi önünde yapt›klar› eylemle direnen Filistin gençli¤iyle bir olduklar›n›

hayk›rd›lar. 15 Nisan’da yap›lan eyleme okuldan ç›kan liseliler ve ö¤retmenler de alk›fl ve sloganlar›yla destek verirken,
eylemde “fiaron Yenilecek Filistin Kazanacak-DLMK” pankart› aç›ld› ve ‹srail bayra¤› yak›ld›.

Malatya DLMK da CHP il binas›nda düzenledi¤i bir etkinlik ile Filistin halk›n›n yan›nda oldu¤unu dile getirdi. IMF poli-
tikalar›n›n, e¤itim alan›nda yaflanan sorunlar›n ve F tiplerinin tart›fl›ld›¤› etkinlikte Grup Boran bir müzik dinletisi verdi.

Filistin halk›n›n direnifline ülkemizden, dünyan›n
dört bir yan›ndan eylemlerle destek sürüyor.

Gecekondular-Filistin Omuz Omuza:
Yoksul gecekondu halk›, Nurtepe-Çayan mahallesinin
sokaklar›nda "Filistine özgürlük, yaflas›n halklar›n
kardeflli¤i" sloganlar›n› hayk›rd›. Meflalelerle ayd›nla-
nan sokaklar Filistin’in direnifl ateflini selamlad›.

Türkiye’nin fiaronlar› fiaron’u Sahip-
lendi: ‹stanbul’un gecekondular›nda ve ülkenin de¤i-
flik kentlerinde Filistin için yan›p sönen ›fl›klarla yap›-
lan eylem, Antakya’da yap›l›yor.

Samanda¤'da bir hafta boyunca süren eylemde fle-
hir merkezinde toplanan kitle mumlar›n› Filistin için
yakt›, "KAHROLSUN ABD EMPERYAL‹ZM‹, KAT‹L fiA-
RON F‹L‹ST‹NDEN DEFOL” sloganlar›n› hayk›rd›.

Antakya merkezinde yap›lan eyleme ise, fiaron’nu
protesto edilmesine tahammül edemeyen polisler sal-
d›rd›. Armutlu mahallesinde akflam 21.00’de toplanan
kitleye sald›ran polise karfl› direnen halk, siyonizmi ve
emperyalizmi lanetlerken, Türkiye’nin fiaronlar›n›n
sald›r›s› sonucu 4 kifli gözalt›na al›nd›.

Futbol Maç›nda Filistin Bayraklar›: Te-
kellerin medyas› pazar günü yap›lan Befliktafl-Fener-
bahçe maç›nda kim kime ne demifl dalafl›yla u¤rafl›r-

ken, medyaya yans›t›lmayanlar da vard› sahada. Maç›n
bafllamas›ndan hemen önce, istiklal marfl› s›ras›nda ve
futbolcular ›s›n›rken tribünlerden üç kez aç›lan binler-
ce Filistin bayra¤›yla filistin halk› selamland›.

Anadolu Filistin’i Selaml›yor: ‹stanbul,
Konya, Diyarbak›r, Van ve Elaz›¤’da cuma namaz› son-
ras› yap›lan gösterilerle katliam protesto edildi. Hafta
boyunca Anadolu’nun de¤iflik kentlerinde eylemler,
protestolar Filistin’e uzanan Anadolu halk›n›n sesi ol-
du.

Adana, Malatya, Bergama ve Tekirda¤’da KESK flu-
belerinin düzenledi¤i eylemler; Urfa’da, Antep’te sen-
dika ve esnaflar›n mitingi, Ankara’da EMEP’in düzen-
ledi¤i miting; Ankara ‹srail konsoloslu¤u önüne konu-
lan siyah çelenkler; Adana’da 5 bin kiflinin fiaron’u la-
netleyen sloganlar›; ‹zmir’de 1500 kiflinin kat›ld›¤› ba-
s›n aç›klamas›; Saadet Partisi’nin ‹stanbul’da 10 bin ki-
flinin kat›ld›¤› miting; Anadolu’dan Filistin topraklar›-
na uzanan “direnin, sizinleyiz” mesajlar› oldu.

HER KITA, HER HALK “KAH-
ROLSUN S‹YON‹STLER” D‹YOR

Emperyalist kurulufllar, devletler, iflbirlikçi iktidar-
lar bilinçli suskunluklar›n› sürdürürken, dünya halklar›
susmuyor.

Ortado¤u halklar› her gün sokakta, her gün onbin-
lerle Filistin direniflini selaml›yor.

Amerika’da, Vietnam’dan bu yana ilk kez üniversi-
telerde gösteriler Filistin için düzenlendi. ABD’nin çe-
flitli üniversitelerinde binlerce ö¤rencinin kat›ld›¤› gös-
terilerde Filistin bayraklar› aç›ld›. California Üniversi-
tesi'nin Berkeley kampusünde 79 ö¤renci gözalt›na
al›nd›. NewYork’ta düzenlenen gösteriye ise 2 bin kifli
kat›ld›.

Avrupa ülkelerinin onlarca kentindeki eylemlerde,
yüzbinler yürüdü. Sadece 13 Nisan’da Berlin’de 20
bin, Frankfurt’ta 15 bin, Düsseldorf’ta 8 bin, Mainz’de
3 bin, Londra’da 50 bin kifli Amerika ve ‹srail’in yan›-
s›ra BM de protesto edildi.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 536

F‹L‹ST‹N D‹REN‹YOR,
TÜRK‹YE VE DÜNYA HALKLARI
F‹L‹ST‹N’‹N YANINDA

Filistin’de, Afganistan’da,
Venezuella’da, Irak’ta,

Türkiye’de...
Dünyan›n Her Yerinde

Katliamlarla, darbelerle, iflgallerle,
tehdit ve terörle sürdürülen

"Teröre karfl› savafl"!
VEYA ABD’nin Dünyay›

Teslim Alma Savafl›

"11 Eylül’ü takip eden günlerde ABD yönetiminin
tamamen kendinden menkul gerekçe ve izahlarla
yapt›¤› uluslararas› terörizm tarifi, pek k›sa zamanda
birbirinden zehirli meyvelerini vermeye bafllad›.
Ortado¤u’nun sab›kal› aktörleri aras›na s›k›fl›p kalan
Filistin ahalisi, Afganistan’dan sonra yeni terör tarifi-
nin gadrine u¤rayanlar s›ras›na kat›ld›.

Bu tarifin ahlaki veya rasyonel bir temeli yok.
Amerika’n›n gündelik menfaatlerine ve siyasetine gö-
re muhteva de¤ifltiren bu terör tarifi, yak›n ve uzak
gelecekte her ülkeyi benzeri s›k›nt›lara sokabilir."

Bu tahlili yapan ne bir devrimci, ne Marksist-Leni-
nist. Bu sözler, Zaman gazetesinin bir yazar›na ait.
(A. Turan Alkan, Zaman, 13 Nisan 2002)

ABD’nin "teröre karfl› mücadele" politikas›, tan›m›
sorgulanmaya devam ediliyor. "Sa¤" bile, ABD’nin te-
rör tan›m›n›n, ABD’ye flu veya bu noktada karfl› ç›kan
herkese sald›r›y› mümkün hale getiren bir tan›m ol-
du¤unu, Amerikan ç›karlar› demek oldu¤unu görme-
ye bafllad›... Gerçek bu kadar görülebilir durumda...
‹srail vahfleti, Filistin direnifli ve feda eylemleri, 11
Eylül sonras›n›n kara propaganda bulutlar›n› da¤›tan
bir rol oynad›.

Zaman yazar›n›n belirtti¤i gibi; “bu terör tarifi,
yak›n ve uzak gelecekte her ülkeyi benzeri s›k›nt›lara
sokabilir."

Zaten öyle oluyor.

11 Eylül’den bu yanaki geliflmeleri altalta

dizersek;

Afganistan’a sald›r›: Afganistan bombalarla yak›l›p
y›k›ld›. Amerikan tekellerinin yolu düzlendi.

Hedef ülkeler ilan edildi: Irak, ‹ran, Kuzey Kore
ve “derece derece” di¤erleri; bunlar›n “terörist” say›l-

mas›n›n nedeni; ABD’ye boyun e¤memeleri, IMF’ye
emperyalist tekellere ülkelerini açmamalar›yd›.

Hedef örgütler ilan edildi: FHKC, DHKP-C, FARC,
‹slami Cihad, Hamas... Gerekçe özünde ayn›yd›;
ABD’yi elefltirmifllerdi; ba¤›ms›zl›¤›, savunuyorlard›.

Irak’a sald›r› ilan›. Çünkü Irak’taki petrol yatakla-
r›n› sömüremiyor ABD. Siyasi kararlar›na boyun e¤-
diremiyor.

Filistin’de iflgal ve katliam: Gerekçe, “terörün alt
yap›s›n› da¤›tmak”!

Venezüella’da darbe: Çünkü Chavez yönetimi
Amerikan ç›karlar›na karfl› ç›k›yordu.

Evet, bombalarla, darbelerle, katliamlarla, iflgal-
lerle sürdürülen bir "teröre karfl› savafl" bu... Bu ta-
rifte, tekellerin ç›karlar›na ve egemenli¤ine karfl› olan
her tavr›n, geliflmenin ad› “terör”dür.

“Teröre karfl› savafl”›n tarifi ve

prati¤i
Tüm dünyan›n gözleri önünde cereyan eden bu

sald›r›lar›n d›fl›nda, her ülkenin kendi içinde uygula-
nan katliamlar, iflkenceler de, ayn› gerekçeye dayan-
d›r›l›yor.

Hat›rlay›n, Türkiye oligarflisi, 11 Eylül’den sonra
nas›l bir havaya girmiflti. O güne kadar kendisini in-
fazlar, katliamlar, kaybetmeler, iflkenceler, faili meç-
huller konusunda elefltirenlere dönüp “teröre karfl›
mücadele gere¤i tüm ülkeler taraf›ndan anlafl›lm›flt›r”
diye el o¤uflturuyorlard›.

Asl›nda do¤ruydu; ABD’nin “teröre karfl› savafl”
diye tarif etti¤i de bundan baflka bir fley de¤ildi. 19
Aral›k katliam› sonras› ‹çiflleri Bakanl›¤› brifinginde
"Bu teröre karfl› mücadelede bir baflar›d›r" deniliyor-
du. Cenin mülteci kamp›n› yak›p y›kmak, bebek-ço-
cuk cesetlerini kamp›n ortas›na dizmek de, Afganis-
tan’›n kerpiç evlerini yerle bir etmek de, “teröre kar-
fl› savafl”t›. Kim emperyalist tekellerin ve onlar›n ifl-
birlikçilerinin ç›karlar›na karfl› ç›k›yorsa, onlara karfl›
her türlü bask› ve imha, “teröre karfl› savafl” kapsa-
m›na giriyordu. Bu kapsamda, ABD’nin Guantanamo
kamp› da, ‹srail’in Filistinli tutsaklar› hapsetti¤i Necef
çölündeki Ketziot gözalt› kamp› da, Türkiye’deki F
tipleri de, ayn› amaçla devreye sokulmufltu. Bütün
bunlar, ABD’nin, fiaron’un, Türkiye’deki IMF’ci-Ame-
rikanc› iktidar›n, Kolombiya’daki faflist iktidar›n...
"teröre karfl› savafl"›d›r. IMF için, tekeller için bu zu-

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 37

HALA “TERÖRE KARfiI SAVAfi” MI?

lüm uygulanmaya devam ediyor...

ABD’ye karfl› ç›kan hiç bir iktidar yerinde kala-
maz, hiç bir örgüt varolamaz. Globalizm diye, terö-
re karfl› savafl diye bombalar›n, tanklar›n gücüyle
tüm dünyaya dayat›lan budur.

ABD imparatorlu¤unun bu dayatmas›na, ideolo-
jik, politik planda verilecek en iyi cevaplardan biri,
halklar›n mücadelesi nezdinde “terör” kavram›n› li-
teratürden ç›karmakt›r.

ABD’nin “terör” tarifinin neye tekabül etti¤i ve
hangi amaca hizmet etti¤i bu kadar ayan beyan aç›k-
ken, emperyalist sald›r›larla halklar›n bu sald›r›lara
karfl› direniflini ayn›laflt›rmak, ayn› “terör” tarifinin,
ayn› “fliddet” tarifinin içine koymak, gerçe¤i bulan-
d›rmaktan baflka bir fleye hizmet etmez.

“Gerçe¤in Ça¤r›s›” Bask›n Ç›k›yor

“Terörün gerekçesi yoktur, ne Filistin'in ne ‹sra-
il'in”... diyor bir çok yazar.

Hamasi bir laf. ‹çi bofl. Birfley söylüyor gibi gö-
rünüyor ama hiç bir fley söylemiyor. Hele mevcut
duruma iliflkin hiç bir çözüm getirmiyor. Ne demok-
ratl›k ne insanl›k ad›na hiç bir tav›r içermiyor.

TESEV ve Özkök de, ayn› fleyi söylüyor: “fiaron’un
Filistin halk›n›n hayat ve haysiyetini hiçe sayan sald›r-
gan eylemleri; öteki yüzünde, Filistinlilerin kendi ha-
yatlar›n› ve masum insan hayat›n› hiçe sayan intihar
eylemleri var. Zihniyetin düzlemine bak›ld›¤›nda kim-
seyi kimseden daha mazlum bulmak mümkün de¤il.”
(TESEV’den aktaran Ertu¤rul Özkök, 18 Nisan

Hürriyet)

Bunlar art›k hiç bir fley ifade etmiyor. Amerikan-
c›lar›n, yeni dünya düzencilerin, globalizm savunucu-
lar›n›n sar›ld›¤› bofl safsatalar. Ne ondan, ne bundan
yanay›z kolayc›l›¤›yla iflin içinden s›yr›lmaya çal›flma-
lar›, gerçek düflüncelerini, politikalar›n› savunamaz
hale gelmelerinin sonucudur.

Özkök, 11 Eylül ertesinde böyle mi yaz›yordu?
Hay›r, o zaman yüzde yüz ABD’nin “teröre karfl› sa-
vafl”›n›n yan›ndayd›. fiaron’un Filistin halk›na sald›r›-
s›, bu “teröre karfl› savafl”tan baflka bir fley de¤il.
fiimdi Özkök’ün yapmas› gereken, bunu da aç›ktan ve
yüzde yüz savunmak. Ama savunam›yor. Onlar da
“arada” bir yere s›¤›n›yor flimdilik.

Ayn› bizim “bar›fl giriflimcisi” ayd›nlar gibi.
Örne¤in bunlardan biri flöyle yaz›yor: "Kahrolsun
terörist ‹srail" ya da "Kahrolsun Filistinli teröristler"
diye hayk›ranlar bal gibi savafl›n taraflar›ndan birine
dönüflüyorlar.”

Bu sat›rlar›n Özkök’ün çok hofluna giden Tesev’in
sözlerinden ne fark› var?

Böyle bir tablo karfl›s›nda, mesela Cenin kamp›n›n
görüntüleri ve orada “hepimiz fiaron’un beyninde
patlayaca¤›z” diye hayk›ran yafll› kad›n›n görüntüleri
karfl›s›nda, hala "arada" olmak, b›rak›n ayd›n’a, her-
hangi birine yak›flmaz bir aymazl›kt›r. Amerikanc›lar
flimdi kendilerini “arada” olarak gizliyorlar. Hem
‹srail vahfletine, hem Filistin terörüne karfl›y›z...
savafla da... tererö de karfl›y›z deyip durmak ne ifade
eder art›k. Bunun alternatifi “yaflas›n bar›fl”m›fl. Bar›fl
ne yana düflüyor peki?.. fiaron’un yan›na m›, Filistin
halk›n›n yan›na m›, Amerika’n›n yan›na m›, dünya
halklar›n›n yan›na m›?

“Arada olma” teorilerinin kimlere s›¤›nak
oldu¤unu, kimlerle yanyana düfltüklerini, nas›l israil
terörüyle, Filistin halk›n›n kendisini savunmas›n›
ayn›laflt›rd›klar›n›, flimdi de görmezlerse, art›k bir
daha baflka bir flekilde görmeleri de zor demektir.

“Terör” demagojisini savunagelenler, ideolojik,
politik ve ahlaki olarak, çok zay›f durumdalar.
“Teröre karfl› savafl” demagojisinin yüzü o kadar aç›k
hale geldi ki, Amerikanc›lar, ABD’nin “teröre karfl› sa-
vafl” politikas›n› aç›ktan savunamaz noktaya geldiler.

Bu bile, “teröre karfl› savafl” demagojisiyle dünya-
y› teslim alamad›klar›n› gösteriyor. “Gerçe¤in ça¤r›s›”
bask›n ç›k›yor.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 538

‹fiTE, “TERÖRE KARfiI SAVAfi”!

DÜNYA HALKLARI
D‹REN‹YOR, SAVAfiIYOR

Dünya halklar›, pasif eylemlerden silahl› mücadeleye
kadar emperyalizmin istedi¤i dünya düzenini kuramayaca-
¤›n› gösteriyor. Son bir hafta içinde Filistin için soka¤a dö-
külen yüzbinlerin d›fl›nda iktidar için savaflan Kolombiya ve
Nepal gerilla hareketleri ve küreselleflme ad›yla dayat›lan
emperyalist politikalara karfl› direnen ‹talyan ve Alman
emekçiler eylemdeydi.

NEPAL’DE GER‹LLALAR
SALDIRDI
Nepal’de monarfliyi y›karak halk demokrasisi kurma

mücadelesi veren gerillalar›n Dang bölgesindeki iki kasaba-
daki karakollara sald›r›s›nda, baflta ‹çiflleri Bakan›’n›n Sat-
bariye kasabas›ndaki evini koruyan 50 polis korumas› ol-
mak üzere iktidara büyük kay›p verdirildi.

11 Nisan gecesi iki kente birden sald›ran ve say›lar› Ne-
pal içiflleri bakan›n›n aç›klamas›na göre 3 bin olan gerilla-
lar, toplam 100'e yak›n kay›p verdirerek geri çekildiler.

GER‹ALLALAR
M‹LLETVEK‹LLER‹N‹ REH‹N ALDI
Kolombiya’n›n ikinci büyük kenti Cali yerel parlamento-

sunu basan gerillalar parlamento baflkan›n›n da bulundu¤u
9 milletvekilini kaç›rd›lar.

Parlamento binas›na asker k›yafeti giyerek giren geril-
lalar, içeride bulunan polislerden karfl› koyan birini ceza-
land›rarak geri çekildiler. Gerillalar›n bölgeyi terk etmesin-

den sonra parlamento binas›na gelen Amerikan destekli
Kolombiya iktidar güçleri, sadece flaflk›n bir kaç memuru
bulabildiler. Eylemin Kolombiya’daki hangi gerilla örgütü
taraf›ndan yap›ld›¤› ise henüz netleflmedi.

Halen Kolombiya iktidar›na karfl› savaflan iki büyük
gerilla grubu var. Amerika’n›n da hedef ilan etti¤i FARC
ve ELN.

‹TALYA'DA GENEL GREV
‹talyan emekçiler, 16 Nisan günü, Berlusconi iktidar›-

n›n emekçi haklar›n› gaspeden ‹fl yasas›n›n 18. maddesin-
deki iflverene iflten atma yetkisi veren tasar› olmak üzere,
hükümetin emekçiler aleyhine politikalar›na karfl› genel
greve ç›kt›.

Büyük bir kat›l›m sa¤lanan genel grev gösterilerle alan-
lara tafl›nd›; Firenze'de 400 bin, Torino'da 150 bin, Mila-
no'da 300 bin, Roma'da 200 bin, Bolonya'da 200 bin, Si-
cilya’da 100 bin, Napoli'de 100 bin, Padova'da 70 bin ki-
flilik gösterilerle emekçilerin emperyalist politikalara teslim
olmayaca¤› hayk›r›ld›.

Komünist, sosyalist ve katolik e¤ilimli ‹flçi sendikalar›
Sicilya'dan Kuzey s›n›rlar›na kadar tüm ülkede hayat› dur-
duran genel greve yaklafl›k 13 milyon emekçinin kat›ld›¤›-
n› ve bu eylemin son 20 y›l›n en büyük isçi eylemi oldu¤u-
nu aç›klad›.

Almanya'da da 3.6 milyon kiflinin istihdam edildi¤i me-
tal sektöründe örgütlü IG Metal Sendikas›, iflçi ücretlerine
yüzde 6.5 zam yap›lmas› iste¤iyle uyar› grevine ç›kt›. Gre-
ve 100 binden fazla iflçinin kat›ld›¤› aç›kland›.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 39

dünyadan

Çeçenistan’da Kay›p ve Katliam
Rusya devlet baflkan› Putin Çeçenistan’daki katletme

operasyonlar›n›n sonuna yaklaflt›klar›n› aç›klad›. Çeçenis-
tan’da “teröre karfl› savafl” ad›na sürdürülen operasyon-
larda tutuklananlar›n, gözalt›ndaki kay›plar›n, katledilen-
lerin say›s› dahi bilinmiyor. Bilinen, sadece son 1,5 y›lda
gözalt›na al›nd›ktan sonra kaybedildi¤i kesinleflen Çeçen-
lerin sayas›n›n 87 kifli oldu¤udur. Ama gerçek say›n›n bu-
nun çok üzerinde oldu¤u belirtiliyor. Rusya ise yapt›¤›
aç›klamalarda kay›plar›n "istisnai vakalar" oldu¤unu söy-
lüyor.

Rusya, Amerika’ya Afganistan sald›r›s› için verdi¤i
deste¤in, Filistin’i izlemesinin karfl›l›¤›nda Çeçenistan’da,
“teröre karfl› operasyon” ad›yla katliamlar›n› sürdürüyor.
Emperyalist güçler halklara karfl› anlaflma içinde bast›r-
ma operasyonlar›n› sürdürüyor. 11 Eylül öncesi flu ya da
bu oranda emperyalist medyada yer bulan Çeçenistan’da
yaflananlarla ilgili en küçük bir haber dahi ç›km›yor art›k
medyada.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 540

Ba¤›ml›l›k notlar›!
“Büyük devlet”in baflbakan› Ecevit’in, “soyk›-

r›m” sözü nedeniyle 5’inci özürünün de yetme-
di¤i, ABD tekellerinde ve hükümetlerinde söz
sahibi Musevi lobilerin “tükürdü¤ünü sana yala-
taca¤›z” tavr› içinde afla¤›lamaya devam etti¤i
haberleri bas›n›n günlük haberleri olmaya de-
vam ediyor. Bakal›m, ufla¤›n kaç›nc› özürü kabul
edilecek!

Bas›ndan aktaral›m; “IMF, MHP’yle bar›flt›:
IMF Avrupa Direktörü Deppler, Türkiye’nin
2002 sonunda h›zl› büyümeyi yakalayaca¤›n›
belirtirken, MHP liderini teminat gösterdi.”
(Milliyet, 17 Nisan)

Bilenler için yeni bir fley de¤il bu elbette.

MHP, iktidarda oldu¤u süre içinde IMF poli-
tikalar›n›n tümüne imza att›, öte yandan sahte
milliyetçilik havas›n› kendi taban›na karfl› sür-
dürmeye çal›flt›. Ama IMF buna da izin vermi-
yor; MHP’nin burnunu sürte sürte istedi¤i yere
getiriyor, “niyet mektuplar›” d›fl›nda liderlerden
ve tabii ki, Devlet Bahçeli’den imzalar al›yor.
Sahte milliyetçili¤in demagoji yapacak hali bile
kalmam›flt›r.

Bas›ndan ö¤rendi¤imize göre Venezuella
devlet baflkan› Chavez’in “suçlar›ndan” biri; top-
raklar›nda yaflayan Araplar konusunda ABD’ye
bilgi vermeyi reddetmesiymifl. “Ba¤›ms›z” ol-
makla övünen Türkiye iktidar› ne yapt› acaba,
aç›klasa da ö¤rensek....

Ne yapt›klar›n› anlamak için yine bas›ndan
bir habere bakmak yeterli olacakt›r san›r›z; “1
milyon 200 bin Türk’ün parmak izi, bilgisayar
ortam›na aktar›lmas› için ABD’ye gönderildi.”
Kendi insan›n›n parmak izlerini veren, Arapla-
r›nkini ne yapar siz düflünün. Bilgisayar orta-
m›ym›fl... Hani büyük ve model ülkeydi Türki-
ye? Bir parmak izini bile bilgisayara aktarama-
yan büyük ülke!

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

“fiEFFAF GENERALLER”E
ÇA⁄RI
Saadet Partisi milletvekili Mehmet El-

katm›fl’›n, Emekli General Osman Özbek’e
cevaben; kendisinin görevde oldu¤u süre
içinde sadece üç befl generalin yurtd›fl›nda
tedavi olmas› için özel yasa ç›kar›ld›¤›n›,
generallerin harcamalar›n›n denetleneme-
di¤ini, bilinmedi¤ini söylemesi üzereni Genelkur-
may’dan cevap geldi;

“O yasa sadece generaller için de¤ildi, tüm me-
murlar ve TSK mensuplar› içindi... Lojmanlar ayr›-
cal›k de¤il kamu hizmetidir, paras›n› ödüyoruz...
TSK’n›n bütün harcamalar› denetlenmektedir, so-
nuçlar makamlara iletilmektedir... Bu aç›klamalar
TSK’y› y›pratmaya yöneliktir, amaçlar› bilinmekte-
dir, milletimizin TSK’ya güvenini sarsamayacak-
lar...” (18 Nisan, bas›ndan)

Bu aç›klamadan ö¤rendik ki, generallerin,
TSK’n›n her fleyi fleffafm›fl, her fleyleri “gerekli
makamlarca” biliniyormufl..

O zaman bir kaç örnekle soral›m bu “fleffaf ge-
nerallere”;

‹srail’e tank ihalesi karfl›l›¤›nda hangi general
ne kadar pay ald›, aç›klamayacak m›s›n›z? Ardarda
MSB müsteflarlar› “biz bu anlaflmay› imzalamay›z”
diye neden istifa etti? Her konuda bir aç›klama ya-
pan Genelkurmay’›n tank ihalesine iliflkin neden bir
aç›klamas› yoktur? Bir kaç örnekte ortaya ç›kt›¤›
gibi, baflka silah al›m ihalelerinde rüflvet yiyen ge-
nerallerin isimlerini de halka aç›klay›n.

Türkiye’nin en büyük holdingleri aras›nda yera-
lan OYAK’›n›z, sadece sizin gariban memur maafl-
lar›n›zla m› bu hale geldi? Bat›k bankay› OYAK ara-
c›l›¤›yla nas›l bir dalavere ile kapatt›n›z, fleffafl›¤›-
n›zda bunlara yer yok mu?

Ülke kriz ortam›ndayken, flirketler batar, halk
açl›k, yoksulluk içinde k›vran›rken sizin OYAK
HOLD‹NG‹N‹Z nas›l kar etti, onu da aç›klay›n da
ö¤renelim?

Demek siz, garip birer devlet memuru olarak
lojmanlar›n›z›n paras›n› peflin ödüyorsunuz öyle
mi; OYAK’›n son genel kurulunda al›nan kararlarla
yap›lacak olan havuzlu villalar›n generallere verile-
ce¤i haberlerini yalanlamak için neden hemen bir
aç›klama yapmad›n›z?

Son bir soru daha; Susurlukçu generallerle ilgili
ne zaman konuflacaks›n›z?

Halk›n ‹radesi
Mevcut düzen, varolan iktidar halk› dinlemiyor, ka-

ale alm›yor;

Halk›n iradesi ülkenin yönetimine kat›lma anlam›n-
da hiçbir flekilde olmad›¤› gibi, ç›kar›lan yasalarda, al›-
nan kararlarda halk›n çeflitli kesimlerinin tepkileri, is-
tekleri, siyasi-ekonomik talepleri hiçbir flekilde dikkate
al›nm›yor.

Ad› “milletin vekili” ama kendisi tekellerin ifl takip-
çisi olan bir alay katil, serseri, soyguncu bizim ad›m›za
konufluyormufl gibi yap›yor.

‹ktidar kulaklar› sa¤›r edercesine yükselen sesleri
duymak istemiyor;

Halk, “IMF’ye hay›r” diyor, onlar IMF ile anlaflma
üstüne anlaflma yaparak daha fazla yoksulluk, iflsizlik
yarat›yorlar.

Halk, “biz Amerika’n›n savafl›nda yer almayaca¤›z,
Afganistan’a asker gönderilmesine karfl›y›z, Filistin hal-
k›n›n yan›nday›z” diyor, iktidar Afganistan’a para kar-
fl›l›¤› asker gönderiyor, siyonist ‹srail devleti ile tank
anlaflmalar› imzalayarak katillere destek ç›k›yor.

Halk, “vatan›m›z› emperyalist tekellere peflkefl çek-
meyin, topraklar›m›z› zehirlemeyin” diyor, onlar kendi
yasalar›n› da hiçe sayarak emperyalist tekellere her
türlü ayr›cal›klar› tan›yorlar.

Halk, feryat halinde “aç›z, ifl istiyoruz, ekmek isti-
yoruz, çocuklar›m›z›n gelece¤ini istiyoruz” diyor, bu-
nun için meydanlar› doldurdu¤u da oluyor, iktidar tüm
bu ç›¤l›klara kulaklar›n› kapat›yor, duymuyor, görmü-
yor, ald›rm›yor. ‹flten ç›kard›¤› milyonlar yetmiyormufl
gibi IMF’ye söz veriyor ki, flu kadar daha iflten ataca-
¤›m diye.

Tüm bu örnekleri daha da ço¤altabiliriz. Siyasi,
ekonomik, kültürel her alanda örnekler vermek
mümkün.

Halk Anayasas› Tasla¤›’n›n giriflinde, yani “Anayasa-
n›n özü”nü oluflturan maddelerden birinde flöyle der;

“Anayasada yap›lacak hiçbir de¤ifliklik, bu anayasa-
ya dayan›larak ç›kar›lacak hiçbir yasa veya al›nacak ka-

rarlar, ülkenin ba¤›ms›zl›¤›na, halk›n özgürce oluflmufl
iradesine ayk›r› olamaz.”

Ba¤›ms›zl›k ve halk›n iradesi. Yani iktidar›n ald›¤›
hiçbir karar, ç›kard›¤› hiçbir yasa, de¤ifltirdi¤i hiçbir
anayasa maddesi bu ikisine ayk›r› olamaz. Halk iktidar›
halk›n örgütlenmesini buna göre düzenler, buna göre
kararlar al›r.

Halk›n ç›karlar›n› temsil etmeyen iktidarlar ise bu-
nun tam tersini yapar. T›pk› bugün ve bundan önceki
iktidarlar gibi; ne ba¤›ms›zl›k ne de halk›n iradesi, hiç-
birinin hükmü yoktur iktidarlar için.

Bu konudaki pervas›zl›k öyle ki, avukatlarla ilgili bir
yasa ç›kar›yor, onlar›n düflüncesini al›rm›fl gibi yap›yor,
sonra bildi¤ini okuyor. Halkla alay ediyor. Bize flunu
söylüyor; ne yapars›n›z ki, ben istedi¤imi yapar›m, se-
sinizi ç›kar›rsan›z tankla, topla tüfekle ezerim.

Peki biz ne yapaca¤›z?

‹ktidar bizi dinlemiyor diye haklar›m›zdan,
ekme¤imizden, adaletten vaz m› geçece¤iz? Elbette
hay›r; en baflta örgütlenece¤iz. Sesimizi duymayanlara
duyurmas›n› bilece¤iz. Dünden daha gür sesle hayk›r-
mas›n› ö¤renece¤iz. Bin kifliyle ç›kt›¤›m›z meydanlara
yüzbin kifliyle ç›kmay› düflünece¤iz.

Halk olarak irademizi dayataca¤›z, iktidara dinle-
tece¤iz.

‹rademizi 1 May›s’da Gösterelim
Bizi dinlemeyen, kaale almayan, aç b›rakan, açl›¤›-

m›za isyan etmeyelim diye de zulüm uygulayan bir ikti-
dara karfl›;

ülkemizin bir çok kentinde meydanlarda kutlanacak
olan 1 MAYIS M‹T‹NGLER‹ de¤iflik taleplerimizin yan›-
s›ra halk olarak irademizi göstermenin de bir alan› ol-
mal›d›r.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 41

Sorun varsa Çözümü de vard›r

çözüm

Ekmek ve Adalet / 22 Nisan 2002 / Say› 542

“Ama biz bu kadar de¤ildik...” Neredeydi Peki O Eskiler?

“Babam, can›m babam, bak senin de dostlar›n›n
tamam› burada de¤il... Ne yapal›m biz hapishane-
deki insanlara bask› ve zulmü durdurmak için be-
denlerimizi barikat yapt›k. Büyük ifle kalk›flt›k ves-
selam. Herhalde flu kadarc›k boyumuzla böyle bü-
yük bir ifle kalk›flmam›z a¤›rlar›na gitmifltir baz›la-
r›n›n. Fiyakalar› bozulmufltur onlara dur dedi¤imiz
için. Bilmeleri gerekir ki böyle direnifller yürek is-
ter, hem de manda gönünden.

Yüre¤in saf ve temiz olacak ve halk›na inana-
caks›n. Bedel ödemeye de¤er diyeceksin bu halk
için. Ama canlar› sa¤olsun gelenlerin de gelme-
yenlerin de.” (s. 95 - Zehra’n›n anlat›m›ndan)

Yoktular Canan’›n da, Zehra’n›n da cenazesinde.
Oysa “devrimcilik”leri bir yana, Canan ve Zehra’n›n
babas›n›n “arkadafllar›” olarak, feodal dostlu¤un
bir gere¤i olarak orada olmal›yd›lar de¤il mi? Bir
tan›d›¤›n›, bir yak›n›n› en ac›l› gününde, cenazesin-
de yaln›z b›rakmamak bu halk›n en güzel erdemle-
rinden biri de¤il miydi?

Ama yoktular.
Yoktular, çünkü “eskiler”, devrimcilikleriyle be-

raber baflka de¤erlerini de kaybetmifllerdi.
Onlar, hiç de küçümsenemeyecek nicelikteki bir

kesimin parças›yd›lar. “Eski”ydiler onlar. Kelimenin
hem gerçek, hem mecazi; hem siyasi, hem ahlaki
anlam›nda eski. Bir “tortu” gibidirler onlar.

Yuvarland›klar› düzen içinde, yuvarland›klar› ilk
günden beri yuvarlanmaya devam eden... Yuvarlan-

d›kça, daha çok pisli¤e bulaflan... Daha bencille-
flen...

B›rak›n Canan’lar›n, Zehra’lar›n cüretine, feda-
karl›¤›na sahip olmay›, onlar›n cenazelerine kat›la-
cak kadar yürekleri bile kalmam›flt›r. Bu hallerine
bakmadan ortada “devrimciyim” diye dolafl›p,
böyle de kabul edilmek isterler. Canan’lar, iflte o
yüzden onlar›n “fiyakas›n›” bozmufltur.

“Parti Meclisleri”nde toplant›lar yap›p ahkam
kesenlerin ve tüm devrimcilikleri de bu ahkam top-
lant›lar›yla s›n›rl› olanlar›n sahtekarl›klar›n› yüzleri-
ne vurmufltur.

Bir flu sayfan›n logosunda yer alan iki güzel yü-
zün cüretine, fedakarl›¤›na, kahramanl›¤›na, temiz-
li¤ine bak›n, bir de anl› flanl› “flef”lerin, “abi”lerin,
t›rnaklar›n› bile feda edemedikleri “mücadele” üze-
rine keskin sözlerini hat›rlay›n. Yapt›klar› riya de¤il
de nedir?

“Sevdiklerini ve dostlar›n› görüyorlard› yan›bafl-
lar›nda, ama diyorlard›, ama biz bu kadar de¤ildik.
Daha çok olmal›yd›k daha fazla dostlar› olmal›yd›
bizlerin. Neden bir k›sm› yan›m›zdayken di¤erleri
görünmez olmufltu?...” (s. 108)

“Eski”ler görünemezlerdi. Görünmek risk’ti.
Onlar, devrimcilik s›fat›n› kullan›p, “asalakça”

yaflaman›n derdindeydiler. Vak›flar, barlar, cafeler,
çilingir sofralar›, ortak adresleridir.

Biraz sermaye bulan bar açm›flt›r, biraz kariyeri
olan Avrupa fonlar›na uzanm›flt›r. ‹çlerinde eme¤iy-
le geçinenleri çok azd›r (ve buradaki sözlerimiz on-
lara de¤ildir).

“Ak›l” verirler bu eskiler sadece.
Sen öl, ben yaflay›m der, teori yaparlar.
Bu, en hafifinden bir ahlaks›zl›k de¤il mi?
18’inde, 19’unda ölümü kucaklayan genç dev-

rimciler, çok da iyi tan›mad›klar› bu eskileri, iflte bu
direnifl günlerinde çok iyi tan›d›lar.

Tan›d›lar ki, dilleri baflka, yaflamlar› baflkad›r!
Tan›d›lar ki, bu “eskilik”, kaç›fla, ihanete, bencil-

li¤e bulanm›fl bir çürümüfllüktür!

Bi r k i tab ›n söy led ik le r i

Ne D iyo r la r ?

“Devrimcilik zor ifl...
“Bir yandan sistemin yayd›¤› o yoz kültürün etkisinden kurtulacaks›n,
örgütlü yaflam›n zorlu¤una al›flacaks›n. Sistemin bütün kurumlar›nda

bireycilik ö¤retilirken hiç bir zaman ‘ben’ dememeyi ö¤reneceksin...
Yan›ndakilerin bir k›sm› hayat›n› yaflamay› ö¤ütleyecekler sana bencilce,

ama sen her zaman fedakar olman›n onurunu duyacaks›n yüre¤inde.
Büyük büyük yazarlar ve ayd›nlar özgür birey hakk›nda yeni dünya dü-

zeninin propagandas›n› yapacaklar ama sen elinin tersiyle bütün bunla-
r› iteceksin...”

(s. 88, Zehra’dan)

Sadun Aren ad›, okurlar›m›z›n ço¤una yabanc› gelecek-
tir. O, solun “eski tüfek”lerinden biridir. Paslanm›fl bir tü-
fektir. Bu nedenle de zaten ony›llard›r sol ad›na, sosyalist-
lik ad›na bir ad›m att›¤›, bir yaraya merhem oldu¤u ne du-
yulmufl, ne görülmüfltür. Bütün bu y›llarda ad›n›n duyuldu-
¤u tek yer, bir partinin “onursal” baflkanl›¤›d›r. Birileri,
ondan ne hay›r umdularsa, “aflk›n ve devrimin partisi” ad›-
n› verdikleri partilerinin “onursal” baflkanl›¤›na getirdiler.

Aren, eski T‹P (Türkiye ‹flçi Partisi) milletvekillerinden
biriydi. Cuntac›l›ktan sosyalist devrim savunuculu¤una,
parlamenter yoldan sosyalizme geçifle kadar herfleyi savun-
mufltur. Bir zamanlar s›k› SBKP’ciydi, (flimdi SSCB’ye küf-
rediyor). Onunla ilgili en net tan›m›, daha 1970’li y›llar›n
bafl›nda Mahir Çayan yapm›flt›r: Mahir, onun savundu¤u
çizgiyi flöyle adland›r›r: “Emperyalizme teslimiyet oportü-
nizmi”. (Mahir’in “Sa¤ Sapma, Devrimci Pratik ve Teori”
bafll›kl› yaz›s›ndan)

15 Nisan 2002 tarihli Hürriyet’te, iflte bu sözünü etti-
¤imiz Sadun Aren’le yap›lm›fl röportaj› okuyunca, Mahir’in
ne kadar hakl›, ve ne kadar öngörülü oldu¤una bir kez da-
ha tan›k olduk.

Sadun Aren, “emperyalizme teslimiyet”in teorisini yap›-
yordu yine pervas›zca ve yine oportünistçe. Yeri gelmiflken
belirtelim; Mahir’in yaz›lar›nda Sadun Aren’in görüflleri,
büyük ço¤unlukla “Aren oportünizmi” olarak an›l›rd›. Ga-
zetedeki aç›klamalar›nda ili¤ine, kemi¤ine ifllemifl oportü-
nizmi görünce, bu tan›m› da hat›rlad›k ister istemez.

“Teslimiyet”in son noktas›nda bir dönek!
‹flte röportajdan bir bölüm;

Soru: Devlet sosyalistlerle bar›flt› m›?
Aren: Tabii ki. Zaten devlet sosyalistlere eziyet olsun

diye özel bir çaba sarfetmemifltir. Yasalar gere¤i, bafl›na
bir bela gelece¤i düflüncesiyle hapse atm›flt›r.

Soru: Hakl› m›yd› yani?
Aren: Hakl›d›r tabii, sosyalistleri hapse atarak kendisi-

ni savunmufltur. Böyle durumlarda özel olarak k›z›lmaz za-
ten devlete. fiimdi bak›yorum ve rejimin kendisini savun-
du¤unu aç›kça görebiliyorum. Devletin kendisini savunmak
mecburiyeti hissetmeyece¤i bir sosyalizm yapmal›y›z. Dev-
rimci iddialar› olmayan bir sosyalizm yapmal›y›z. Demokra-

si içinde
devrim ol-
maz.

Soru: Devrim
fikri ne olacak?

Aren: Vazgeçecek. Ondan vazgeçmezse rahat ettirmez-
ler. Siz devlete karfl› s›n›f mücadelesi yaparsan›z, devlet de
tedbirlerini alacakt›r.”

Ne denilebilir bu cevaplara.

Sadun Aren’e mi, yoksa onu “onursal baflkan” yapanla-
ra m›, yoksa onun için özel tören düzenleyen, ilerici, solcu
mülkiyelilere mi söyleyeceksiniz söyleyece¤inizi?

Tipik bir “dönek” tablosu çiziyor. Devlete s›¤›n›yor.

Öyle ki, DSP Milletvekili Uluç Gürkan bile kat›lm›yor
onun “devlet hakl›d›r” deyifline. Uluç Gürkan, Sadun
Aren’in sözleri üzerine flunlar› söylüyor: “Geçmiflte yaratt›-
¤› ac›lar ve Türkiye demokrasisine verdi¤i zarar nedeniyle
devletin hu konuda hiçbir hakl›l›¤› yoktur,”

MHP’li Cemal Enginyurt bile ona tam kat›lm›yor; “Dev-
let kendisini korumakta hakl›yd›. Ancak. hem sosyalistlere
hem de ülkücülere yapt›¤› zulümle haks›zd›.”

Sadun Aren’e kat›lan bir tek kifli var: Nusret Demiral.
Hani flu ünlü MHP’li DGM savc›s›. O flöyle diyor:

“Devlet kendisini devam ettirebilmek için, devlete kar-
fl› ifllenen suçlarda fail olan kiflileri yakalay›p cezaland›rmak
yoluna gider. Bundan do¤al bir fley olamaz. Sadun beyin
bunu söylemesi, Türkiye'yi yeni demokrasi anlay›fl› içinde
ideolojiye sapmadan de¤erlendirmesidir.”

DGM savc›s› Nusret Demiral’la ayn› a¤›zdan konuflur
hale gelmifl bir “sosyalist”!

fiimdi gelelim; “Bu adam, nas›l ÖDP’nin
“onursal baflkan›” olmufl?” sorusuna:
Diyor ki, Aren:

“Devrimci iddialar› olmayan bir sosyalizm yapmal›y›z”... Bun-
dan daha saçma, bundan daha çeliflkili, bundan daha anti-bilimsel
bir cümle kurmak çok zordur. Ama kuruyor. Devlet korkusuyla,
düzen içi yaflam sevdas›yla, kuruyor.

Muhtemeldir ki, röportaj› okuyan bir çok solcunun,
devrimcinin ilk tepkisi, “böyle bir adam› nas›l onursal bafl-

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 43

“Onursal” Baflkan›ndan Gerçekçi Bir ÖDP Tan›m›:

Çat›flmas›z Solculuk
‹ktidars›z Devrimcilik
Devrimsiz Sosyalizm

Filistin ‹çin Bile...
Birlikte Olamamak!
Filistin’le ilgili pek çok eylem yap›l›yor; ama bölük pör-

çük, ama ço¤u etkisiz ve c›l›z... fiurada bir grup, baflka
yerde bir parti, en fazla bir kaç yüz, bir kaç bin kifliyle
meydanlara ç›k›yor.

“Alelacele” kotar›lm›fl havas› var bir ço¤unda.

Elbette, böylesi dönemlerde kimse beklemek duru-
munda da de¤il; ama bir yandan mevcut güçler hemen ha-
rekete geçirilirken, bu, birlikte daha güçlü, etkili eylemler
örgütlemeye de engel de¤ildir. Ama engel baflka yerde!

Filistin konusunda bile bir araya gelememek, solun
“birlik” konusunda nas›l bir olumsuz durum içinde oldu-
¤unun karakteristik bir göstergesidir.

Herkesin kendince gerekçeleri vard›r muhakkak. Ken-
di cephesinden hakl› gerekçeler de olabilir bunlar. Ama
bunlar, mevcut durumu, tabloyu, sonucu de¤ifltirmiyor.

Mevcut “da¤›n›kl›k” tablosunun kayna¤› ne yaz›k ki
de¤iflmifl de¤il; basit, küçük hesaplar, benmerkezcilikler,
pragmatizm, düzenin icazetinde hareket etme... düzenin
tepkisine yolaçabilecek ad›mlardan uzak durma...

Legal parti çevreleri, halktaki duyarl›l›¤› görüp, bu or-
tam›n parsas›n› toparlayabilmek için “tek bafllar›na” ey-
lemler yapmay› ye¤lediler. Ama beklediklerini bulamad›-
lar. Öte yandan Kürt milliyetçili¤i, gerek Filistin, gerek
Irak konusunda ABD’ye paralel politikalar› nedeniyle uzak
duruyor. ‹srail’e yönelik protestolara a¤›z ucuyla kat›l›yor.
Solun öteki kesimleri ise kendi hesab›nda veya baflka de-
yiflle, kendi derdinde.

Sonuç, herkesin gözlerinin önündeki tablodur.

Filistin davas›n›n gerçek savunucular›, devrimcilerdir.
Türkiye’de bu hep böyle olmufltur. Ama pratikte, birleflik
bir güçle, bu sahiplenmeye damgam›z› vuram›yoruz. Bu
sonuç, enternasyonal dayan›flma düflüncesinin de, küçük,
basit hesaplara kurban edilmesinin ifadesinden baflka ne-
dir?

Bir öneri, bir eylem, bu tür hesaplarla k›rk tarafa çe-
kiliyor. Bu hesaplar oldu¤u için, halk› Filistin konusunda
da meydanlara çekecek bir çekim merkezi yarat›lam›yor.

Filistin konusunda güç birli¤ini sa¤layacak bir önerinin
bile tart›flma koflullar›n› yokeden f›rsatç›l›klar›n, pragma-
tizmin, grupçulu¤un sahipleri, bu sonuca bak›p hiç pifl-
manl›k duymayacaklar m›?

kan yaparlar?” olmufltur.

Ama iflin püf noktas› tam da burada. Çünkü Sadun Aren,
ÖDP’nin onursal baflkanl›¤›na en uygun isimdir. Söylediklerinin
ÖDP’nin teorisi ve prati¤iyle hiç bir ayr›l›¤› yoktur. Sadece biraz
aç›k, dobraca söylemifltir, fark bu kadard›r.

“Devletle çat›flmaya girmemek... devrimci iddialar› ol-
mayan bir sosyalizmi savunmak”, ÖDP-DY reformizminin
ta kendisidir.

Tarif Edilen Sadece ÖDP Mi?
Hay›r. Sadun Aren asl›nda, ÖDP’yle ayn› konumda bu-

lunan hemen tüm reformist çevrelerin, düzenle uzlaflan
veya uzlaflmaya çal›flan sol çevrelerin “içini” gösteriyor.

PKK’nin yerine kuruldu¤u aç›klanan KADEK Yurtd›fl›
sözcüsü, Brüksel’deki toplant›da KADEK’in amac›na iliflkin
bir soruyu flöyle cevapland›r›yordu: “fiimdi demokratik
kurtulufl sürecidir. Bunun örgütü de KADEK’tir. ‹ktidar
hedefi gütmeyecektir. Mevcut ülkelerde demokratik dönü-
flümü hedefleyecektir.” (17 Nisan 2002, Özgür Politika)

Aren’in söylediklerinden fark› yok burada savunulan›n.
Sadun Aren’le Kürt milliyetçili¤i iflte tam bu noktada hem-
fikir. Zaman zaman vurgulad›¤›m›z gibi, görünürdeki “z›t-
l›k” ve “uzakl›k”lar›na ra¤men, ÖDP ve PKK (KADEK) bir-
birinin öteki yüzüdür.

Gazeteci soruyor:

“80 öncesinde, devrimci veya ülkücü kesimden gence-
cik insanlar öldü sokaklarda. O süreçle siz de etkin bir si-
yasetçiydiniz. Bu insanlar›n ölümü dolay›s›yla herhangi bir
vicdani sorumluluk hissetmiyor musunuz?”

“Aren Oportünizmi” cevap veriyor:

“Ben o insanlar›n ölümünü kendi davran›fllar›ma ba¤la-
mad›¤›m için böyle bir fley düflünmüyorum...”

‹flte, onu ÖDP-DY flefleriyle ayn›laflt›ran, onun ÖDP
“onursal baflkanl›¤›”n›n tesadüfi olmad›¤›n› gösteren bir
baflka kan›t. Y›llarca, silahl› mücadele veren bir örgüte li-
derlik yap›p, geride binlerce ölü b›rak›p, onlar› yok sayan
ÖDP yönetimine bu soru sorulsayd›, verecekleri-verebile-
cekleri cevap Aren’den farkl› olmazd›.

K›sacas›; devlete s›¤›nm›fl Sadun Aren, ÖDP için çok
uygun bir “onursal” baflkan; ÖDP de Sadun Aren için, gö-
rüfllerine en uygun partidir. Yani daha k›sacas›, tencere ve
kapak yuvarlan›p birbirini bulmufltur.

Ha, diyeceksiniz ki, bunlar›nki nas›l solculuk?

Kendileri tarif ediyor; Çat›flmas›z Solculuk, ‹ktidars›z
Devrimcilik, Devrimcilik olmayan Sosyalizm... ve tabii risk-
siz düzen içi bir hayat! Veya daha k›sa bir tan›mlamayla
“sol olmayan sol”!

Bu hikaye, sadece “Aren Oportünizmi”nin de¤il; onu
“bafltac›” edenlerin de, emperyalizme ve devlete teslimiye-
tinin hikayesidir.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 544

Solun Beyni

Kaf da¤›nda
otuz kufl

Hac› Demir (Sincan F
Tipi)

Rivayet odur ki, do¤adaki
tüm kufllar›n tek bir hükümda-
r› varm›fl. Simurg Anka (*)
ad›ndaki bu hükümdar bilgi
a¤ac›n›n dallar›nda yaflar, her
fleyi bilirmifl, Kufllar O'nun bil-
gisine inan›r, do¤rulu¤undan,
dürüstlü¤ünden hiç flüphe et-
mezler, Simurg Anka'n›n yolu-
nu gözlerlermifl. Derken bir
gün, karanl›klar›n efendisinin
zalimli¤i tutmufl, kufllar alemi-
nin ›fl›¤›n› kesip karanl›kta b›-
rakmaya karar vermifl onlar›.
Kara bulutlar kaplam›fl her ya-
n›. Ifl›k saçan ne varsa; güneflin,
ay›n, gökteki y›ld›zlar›n her fle-
yin düflman›ym›fl karanl›klar
efendisi. Karanl›k çökmeye bafllam›fl kufllar alemine,
kar›nlar›n› doyuracak, yavrular›n› besleyecek yemifller
bulamaz olmufllar. Karanl›kta uçamazlarm›fl çünkü.
Sevdalar›n› dile getiremez, arkadafllar›yla dertlerini
paylaflamaz, o güzel, c›v›l c›v›l sesleriyle flark›lar söyle-
yemez olurlarm›fl karanl›k bast›r›nca kufllar alemine.
Tüm kufllar alemi canl›l›¤›n› kaybeder, üzerlerine ölü
topra¤› at›lm›flças›na sessizli¤e bürünürmüfl. Böyle
korkunç günleri daha önce de s›kça yaflad›klar›ndan ça-
reyi yine Simurg Anka'ya baflvurmada bulmufllar.

Tüm kufllar toplan›p hep birlikte hükümdarlar›ndan
yard›m istemeye karar vermifller. Kimler yokmufl ki...
Rengarenk c›v›l c›v›l sesleriyle muhabbet kufllar›, kadi-
fe sesli bülbüller, kanaryalar... Serçeler, papa¤anlar,
saka kufllar›, mart›lar, flahinler, atmacalar, kartallar,
pelikanlar... Ama kufllar›n aras›nda rengini denizler-
den, gökyüzünün mavili¤inden alm›fl, kadife tüylü som
mavi boran kufllar› en güzelleriymifl,

Boran kufllar› oldum olas› karanl›¤a, kapal› yerlere
al›flamam›fllar, özgürlüklerine ölesiye tutkulularm›fl.
Hele tuza¤a düflüp de, bir kafese kapat›lmaya görsün-
ler, günefle, ayd›nl›¤a, kufllar alemine tekrar kavuflmak
için parçalar; parçalayamazlarsa da öfkelerinden baflla-
r›n› kafese çarpa çarpa ölürlermifl. Bu yüzden kufllar

içinde Simurg Anka'ya ulaflmak için, en kararl›, cüretli
olan› Boran kufllar›ym›fl. Simurg'a ulaflman›n, günefle,
ayd›nl›¤a, özgürlü¤e kavuflmak oldu¤unu en iyi Boran
kufllar› bilirmifl. Önceden de tecrübelilermifl.

Bu s›rada Karanl›klar Efendisinin zulmü de her ge-

çen gün art›yor, tüm canl›lara kan kusturuyormufl bu
zalim. "Ya uçmaktan, ›fl›¤›, günefli aramaktan vazge-
çersiniz, ya da karanl›klarda bile yaflatmam sizi" diyor-
mufl. Günefli aramaktan vazgeçenleri de çöplü¤ündeki
yiyeceklerle kand›r›yormufl.

Karanl›klar Efendisi zalim... Boran kufllar›, ne teh-
ditlere, ne kar›nlar›n› doyuracak bir parça yemifle alda-
n›yorlar, ne de günefle ulaflmaktan vazgeçiyorlarm›fl.
Hiçbir tehdide boyun e¤miyor, o som mavi bafllar›n›
hep dik tutuyor, günefle kanat ç›rpmak için sab›rs›zla-
n›yorlarm›fl. Boyun e¤erek karanl›klar içinde yaflamak-
tansa ölmek daha onurlu diyormufl BORANLAR...

Zulüm dayan›lmaz olmufl her geçen gün. Bir an ön-
ce Simurg Anka'n›n yan›na var›p, bilgelerin bilgesi hü-
kümdarlar›ndan kufllar alemine güneflin tekrar do¤ma-
s›n› dileyeceklermifl. Yola ç›kmadan, Simurg'u gören
atalar›n›n Kaf Da¤›ndan yollad›klar› tedariklerini alm›fl-
lar. Çünkü atalar›n›n deneyimleri, yollar›n› bir meflale
gibi ayd›nlatacak kadar çokmufl. Onlar da ö¤renmifller,
güç alm›fllar, bu bilgileri beyinlerine kaz›m›fllar. En bü-
yük silahlar› inançlar›, sab›rlar›, kufllar alemine, atalar›-
na ba¤l›l›klar› ve sevgileriymifl.

Simurg'a ulaflmak günefl demek, ayd›nl›k demek-

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 45

Kültür Sanat

mifl. Ancak Simurg'un yuvas› sütten ak, köpükten yu-
muflak, bulutlar›n üzerindeki Kaf D a¤›n›n tepesindey-
mifl. Yolculu¤un kaç gün, kaç ay, kaç mevsim, sürece-
¤ini bilmiyorlarm›fl ama zorlu ve çetin bir yolculuk ola-
ca¤›n› söylemifl kufllar›n en bilgeleri. Hatta daha önce-
ki deneyimlerini de anlatm›fllar yolculu¤a ç›kacak olan-
lara. "Günefle, Simurg Anka'ya ulaflmay› gözü kesme-
yenler ç›kmas›n yolculu¤a. Yar› yolda dönenler karanl›-
¤›n efendisini sevindirirler. Yola ç›kanlar›n iflini zorlafl-
t›r›r, morallerini bozar, kufllar alemine rezil olursunuz
sonra. Yola ç›kanlar bir kez olsun dönüp arkalar›na
bakmayacaklar. Ayd›nl›¤a, günefle, hep ileri gitmekle
ulafl›l›r. Yoksa keklik soyu gibi ihanete düflersiniz" de-
mifl bilge kufllar.

Kufllar hep beraber bir an önce günefle, Simurg An-
ka'ya ulaflmak için kanat ç›rpm›fllar gökyüzünün son-
suz maviliklerinde. Boranlar daha deneyimli, cesaretli,
cüretli olduklar› için tüm kufllara öncülük yap›yorlar-
m›fl. Öncü olduklar› belli olsun diye de som mavi, kadi-
fe tüylü bafllar›na k›z›l bantlar ba¤lam›fllar. Bu bir ge-
lenekmifl onlarda. Simurg Anka'ya ulaflmak için “Yedi
Belal› Vadiyi” aflmalar› gerekiyormufl. Üstelik her vadi
kendinden bir öncekine göre daha büyük tehlikelerle,
tuzaklarla, zorluklarla doluymufl.

‹lk vadiyi eksiksiz geçmifl kufllar. Karanl›klar efen-
disi "kimse bu yolu afl›p Kaf Da¤›'na ulaflamaz" diyor ve
zalimli¤ini artt›r›yormufl. Kara bulutlar ço¤alm›fl kufllar
aleminin üzerinde. Tüm her yeri karanl›klar kaplamak
üzereymifl. Boranlar ikinci vadiye tam ulaflacaklar› s›ra-
da durup bir toplant› yapm›fllar. "‹kinci vadiyi geçmek
bizim için çok önemli. Yolumuzdan dönmeyece¤imizi,
kararl›l›¤›m›z› göstermemiz gerek. Madem ki düflman›-
m›z karanl›k ve biz de "Atefl vadisi"ne ulaflmak üzere-
yiz. Öyleyse alevleri kanatlar›m›za dökelim. Dökelim ki;
karanl›¤›, vadiyi ayd›nlatal›m. Bizim ›fl›¤›m›zdan geri-
den gelenler rahat rahat geçsinler vadiyi" demifller.
Tam “Alev Vadisine” girdikleri s›rada. Sald›rm›fl karan-
l›¤›n efendisi kufllara.

Bekliyorlarm›fl böyle bir sald›r›y› boranlar. fiafl›rma-
m›fllar hiç. Di¤er kufllar biraz flaflk›n... BORANLAR rüz-
garda kanatlar›n› vurdukça tutuflmufllar alev alev. Uç-
tukça parçalam›fllar karanl›¤›. Onlar›n ›fl›¤›nda karan-
l›klar içinde kaybolmadan geçmifl vadiyi di¤erleri de...
Da¤›lm›fllar, ayr› düflmüfller birbirlerinden ama, hepsi
ayn› yolda rotalar›n› flafl›rmadan, Kaf Da¤›na uçmaya
devam etmifl, vadiyi geçerek. Daha önlerinde uzun ve
zorlu bir yol varm›fl.

Sald›r›lar› artt›rm›fl Karanl›klar Efendisi. En zor an-
lar›nda rüzgarlar›yla en umutsuz sözleri, en karanl›k
düflleri f›s›ldam›fl kulaklar›na: "Sen hiç gördün mü Kaf
Da¤'n›" demifl “sadece duydun”. “Hiç kimse varamaz

oraya. Çünkü yok öyle bir yer, hepsi uydurma.”

Üçüncü vadiye gelmifller. Bu vadi "Sahte Cennet"
vadisiymifl. Karanl›klar Efendisi kufllar› yolundan dön-
dürmek için bir yandan tehditler savurup, olmad›k ya-
lanlar söylüyormufl onlara. Aralar›nda yolu devam et-
tirmeyecek olanlar: "bundan iyisi can sa¤l›¤›, zaten Kaf
Da¤›na varmak olanaks›z" deyip vazgeçmifller kararla-
r›ndan. Bu vadiyi, yola ç›kt›¤›ndan beri gözleri Kaf Da-
¤›n›n güzelli¤inden baflka bir fley görmez olanlar geçe-
bilmifl ancak.

Dördüncü vadi "F›rt›na vadisiymifl”. Karanl›klar
Efendisi öyle güçlü f›rt›nalar estiriyormufl ki bu vadide,
o f›rt›nada kanat ç›rpmak yürek istermifl. Yola devam
etmenin, f›rt›nalarda kanat ç›rpman›n s›rr› kanatlar ka-
s›p kavuruyormufl vadiyi. Yüreksiz olanlar, umudu tü-
ketenler yolu da tüketmifller burada. Yorulanlar, dü-
flenler olmufl. Soluklar› kesilmifl birden. Önce bülbül
dönmüfl güle olan aflk›ndan; Papa¤an o güzelim renk-
lerini bahane etmifl. Oysa kafeste güzellik neye yarar;
Kartal yükseklerdeki krall›¤›n› b›rakamam›fl. Oysa geri
dönmekle alçalm›fl iyice. Baykufl viranede y›k›nt›lar›n›
özlemifl; Bal›kç›l batakl›¤›n›... Ayn› yola bafl koyup söz
kestikleri yoldan dönmüfl kufllar›n ço¤u. Kimi "Kald›ra-
mam", kimi "yaln›z korkar›m", kimi de yolculu¤un "bu
kadar uzun sürece¤ini düflünemedim" demifl. Böylece
Karanl›klar Efendisini umutland›rm›fllar.

Beflinci vadiye geldiklerinde iyice azalm›fl say›lar›.
Bu vadiye gelene kadar kursaklar›na tek dirhem koy-
mam›fllar. Kursaklar›n› de¤il, bir an önce Kaf Da¤›na
varmay›, Simurg Anka'n›n huzuruna ç›k›p ayd›nl›¤a ka-
vuflmay› düflünüyorlarm›fl sadece. Beflinci vadi "ölüm
vadisiymifl”. Açl›ktan ölmeye bafllam›fllar birer birer.
Bu durum iyice korkutup telafla düflürmüfl baz›lar›n›.
Ölüm öylesine korkutmufl ki onlar›, tek düflünceleri ye-
mek içmek olmufl art›k. Bunu gören Karanl›klar Efen-
disi daha güçlü, daha pervas›z sald›rm›fl tüm kufllar›
yollar›ndan döndürmek için. Dönenler boranlar› üzmüfl
ama daha bir tutkuyla, daha bir öfkeyle sar›lm›fllar yol-
lar›na. Yoldan dönenler eski güzelliklerini de yitirmifl,
keklik gibi soylar›na ihanet etmifller. Kanla beslenen
Karanl›¤›n Efendisi art›klar›yla doyurmufl onlar›. Ölüm-
den beter bir yaln›zl›k çekecekleri kafeslere koymufl.
Tekrar uçarlar kayg›s›yla, kanla beslemifl ki, bir daha
ayr›lmas›nlar kopamas›nlar karanl›ktan...

Yoldafllar›n›n kan›n› tan›m›fllar dönenler. Yine de
ekmeklerine kat›k etmifller. Bile bile yapm›fllar bunu
da. K›nal› keklik olmufllar sonunda. Kandan k›na rengi-
ni alm›fllar. Bir de utanmadan boranlar› ça¤›rm›fllar
yanlar›na. Boranlar k›nal› kekliklerin ötüflünü duyma-
m›fllar bile. Bir kez bile dönüp bakmadan uçup gitmifl-
ler.

Ekmek ve Adalet / 22 Nisan 2002 / Say›546

Yedi vadi üzerinde uçtukça say›lar› her geçen gün
azal›yormufl. Alt›nc› vadi "cehennem", yedinci vadi "yok
olufl" vadisiymifl. Bu iki vadiyi de geçerlerse Kaf Da¤›-
n›n doruklar›nda Simurg Anka'n›n huzurunda olacak-
larm›fl. "Cehennem Vadisi" bu zamana kadar geçtikleri
vadilerin en korkuncu, en dehfletlisiymifl. Kulaklar› sa-
¤›r edecek güçte flimflekler çak›yor, gök yar›lm›fl gibi
ya¤murlar ya¤›yor, da¤ bafllar›ndan volkanlar f›flk›r›-
yormufl durmaks›z›n. Hiç duymad›klar› envai çeflit ses-
lerle, hiç görmedikleri türlü türlü korkunç görüntüler-
le, tehlikelerle karfl›laflm›fllar. Fakat yola devam eden-
ler ne flafl›rm›fl, ne korkmufllar bunlardan. ‹natla, sab›r-
la, karanl›klar› yara yara günefle, kaf Da¤›'na do¤ru yol
almaya devam etmifller. Ne "Cehennem vadisi", ne "Yo-
kolufl" vadisi yok edememifl onlar›. Aksine daha da güç-
lenmifller.

Vadiden kurtulup Kaf Da¤›n›n doruklar›na do¤ru
yol al›rlarken ayd›nlanmaya bafllam›fl karanl›klar. Gü-
nefl tüm parlakl›¤›yla onlar› karfl›l›yormufl da¤›n doru-
¤undan. Güneflin ›fl›¤› vurdukça al›nlar›na, som maviye
kesmifl bafllar›ndaki k›z›l bantlar par›l par›l parl›yor-
mufl. Ayd›nl›k, sevenmifl yüzleri. Gözlerinde yolculu¤u
tamamlayacak olman›n gururu, mutlulu¤u, sevinci var-
m›fl boranlar›n. Ve sonunda varm›fllar kaf da¤›na. Bir
de bakm›fllar ki onca kufltan kala kala otuz kufl kalm›fl-
lar. "Otuz kufl kald›k ama açl›¤›, yaln›zl›¤›, karanl›¤›,

korkuyu, umutsuzlu¤u, flaflk›nl›¤›, ihaneti yendik ve
geldik buraya. Karanl›¤›n Efendisi ne ki. Biz onu da ye-
neriz diyerek bir flenli¤e bafllam›fllar ki, nice sonra ak›l-
lar›na gelmifl simurg: sonra hepsi ayn› anda ayn› sesi
duymufl yüre¤inde "Simurg sensin".

* Simurg: farsçada otuz kufl demektir.

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 47

Umudun öyküsünü yazmak bize düfltü
Bize düfltü
Sunmak hayata ömrün bahar›n›
Ac›lar›n› tas tas içmek
Kan tükürmek ihanete
Direnci resmetmek bize düfltü
Bize düfltü
Gözyafls›z a¤lamak genç ölümlere
Yar›m flafaklar›na kardefl olmak
Alayla gülümsemek karanl›klara
Özgürlü¤ü fethetmek bize düfltü
Hasret vurgunuyla yanmak
Vedalaflmadan yürümek bize düfltü
Tarih pay›d›r kaç›n›lmaz
Vurun kanatlar›n›z› dostlar›m. .

Ç‹ZG‹YLE

Ekmek ve Adalet / 22 Nisan 2002 / Say› 548

Filistin Halk›; Seninleyiz
Yurtd›fl›nda yaflayan Türkiyeli devrimciler, bulunduklar› yer-

lerde Filistin’e destek eylemlerine kat›larak, kendileri gösteriler
düzenleyerek, emperyalizmi lanetledi, Filistin halk›n›n yaln›z ol-
mad›¤›n› hayk›rd›lar.

Hollanda-Arnhem'de 11 Nisan günü Cepheliler taraf›ndan dü-
zenlenen gösteride yürüyüfl boyunca "Katil Bush, Katil fiaron",
"Terörist ‹srail" sloganlar› at›ld›, Filistin halk›yla dayan›flma dile
getirildi. ‹sviçre-Cenevre'de aralar›nda Türkiyeli devrimci kurum-
lar›n da bulundu¤u 50'den fazla siyasi parti, sendika, kitle örgü-
tü taraf›ndan oluflturulan "Filistin Halk›yla Dayan›flma Komite-
si"nin her Cuma yapt›¤› protesto gösterilerine Türkiyeli devrimci-
ler de kat›l›yor. Belçika-Brüksel'de 12 Nisan'da yap›lan onbinlerin
kat›ld›¤› yürüyüflte Cepheliler de pankart ve sloganlar›yla yerleri-
ni ald›lar. Almanya-Düseldorf’da 10 bin kiflinin kat›ld›¤› “Filistin’e
özgürlük iflgale son” yürüyüflüne Anadolu Halk Kültür Dernekleri
Federasyonu da kat›ld›. Yine Almanya’n›n Frankfurt kentinde
yap›lan yürüyüfle Cepheliler “Yaflas›n Türkiye’deki ve Filistin’deki
Direnme Savafl›” pankart›yla kat›ld›.

Avustralya'dan "Tecrite Hay›r" Sesi
"Tecrite hay›r" sesi bu kez Avustralya k›tas›ndan yükseldi.

Melbourn'de, Sessiz Ölüm, Boran ve Gerçek Hikaye filmlerinin de
gösterildi¤i etkinlikte ölüm orucu direnifline destek verildi. 200
kiflinin kat›ld›¤› ve "Türk-Kürt ‹nsan Haklar› Komitesi" taraf›ndan
düzenlenen etkinlikte 19 Aral›k ve Armutlu katliam görüntüleri
izlendi.

fiEH‹TLERE ANMA
‹ngiltere’de Meryem Altun için yap›lan anmaya yaklafl›k 250

kifli kat›ld›. F›rat Baflkale ve Grup Nisan’›n da türküler söyledi¤i
anmada Meryem’i anlatan konuflmalar yap›ld›.

Avusturya'n›n Ternitz kentinde 14 Nisan'da Halk Kültür Mer-
kezi’nde düzenlenen etkinlikte geçti¤imiz y›l flehit olan Mustafa
Kuran ve tüm devrim flehitleri an›ld›.

Fehriye Erdal’›n
Temyiz Duruflmas› Yap›ld›
Fehriye Erdal’›n “Türkiye’deki eyleminden dolay› Belçika’da

yarg›lanmas›” talebiyle aç›lan davan›n Brüksel Temyiz Mahkeme-
sindeki duruflmas› 16 Nisan’da yap›ld›.

Mahkeme savc›s›, kendisinin Fehriye Erdal'›n yarg›lanmas›
konusunda herhangi bir görüflünün olmad›¤›n› karar› mahke-
menin vermesini, ancak yarg›lanmas›na karar verirse, bu durum-
da Bruges’de halen süren davas›yla birlefltirilmesini istedi.
Sabanc›’n›n avukat› ise bu birlefltirmeye karfl› ç›karken,
Fehriye’nin avukatlar› Türkiye’de halen süren bir dava oldu¤unu,
ayn› konuda ikinci bir yarg›laman›n hukuksuz olaca¤›n› anlatt›lar.
Fehriye Erdal’›n kat›lmad›¤› mahkeme, karar›n 14 May›s'ta aç›k-
lanaca¤›n› belirterek bitirildi.

Bu arada Mesut Y›lmaz’›n Brüksel gezisi da¤›t›lan bildirilerle
protesto edildi.

Bunun Ad›
Özgürlük Savafl›

TARIK MUSAVERA

(Ürdünlü gazeteci, El Kudüs, 5 Nisan 2002)

Bunun ad› özgürlük savafl› Filistin devleti kurula-
cak, bu kesin. fiaron, Filistinlilerin devletini yutma-
ya güç yetiremeyece¤i için kabullenecek...

Bugün Filistin'de yaflananlar sadece ‹srail sald›r›-
s› de¤il, ayn› zamanda iflgale karfl› yükselen bir öz-
gürlük devrimi. Filistin direnifl güçlerinin, protesto
ve tafll› kavgalardan, t›pk› Cezayir'de, Vietnam'da ve
bütün Afrika, Asya ve Orta Amerika'da oldu¤u gibi
bir özgürlük savafl›na dönüflümü söz konusu. Art›k
düflman›n Ramallah, Beytüllahim ve Kalkiliye'ye yö-
nelik bask›nlar› 'Biz savafl›n s›n›r›nday›z' yollu kana-
atlerimizi de aflt›. Bugün Filistinliler de Tel Aviv'e,
Hayfa'ya ve Netanya'ya bask›nlar düzenlemekte...

Bu bir özgürlük savafl›. Filistin caddelerine giren
tanklar›n görüntüsü bizleri korkutmamal›. Ama ‹s-
rail k›raathaneye giren, caddedeki veya ticaret mer-
kezinden al›flverifl yapan her Filistinliden, Filistinlile-
re benzeyen herkesten korkmakta...

ABD'nin hedefleri bir bütün. fiayet Araplar›n Fi-
listin kurtulufl direniflini desteklemeleri gerekiyorsa
öncelikle topraklar›ndaki ABD üslerini kapatmalar›
ve petrollerini, ‹srail'in Bat› fieria, Gazze ve Golan
tepelerindeki iflgalinden hiçbir fark› olmayan
ABD'nin iflgalinden kurtarmalar› kaç›n›lmaz. Körfez
sahillerinin iflgaliyle ‹srail iflgali aras›ndaki tek fark
‹srail iflgalinde muhatap al›nacak birileri var ancak
Amerikan iflgalinde böyle bir imkan bulunmamakta!

Peki gelecek ad›m ne olacak? Savafls›z yar›m
as›rd›r sürdürdü¤ümüz laf düellosuna tekrar m› dö-
nece¤iz?..

Halklar samimiyetlerini, yaflama isteklerini kay-
betmifl de¤il. Elveriflli flartlar yaratmaya her daim
muktedirler.

Bu kapkaranl›k zulmün içinden Filistin flafa¤› ön-
cekinden daha parlak do¤acak. Filistin topraklar›n-
daki özgürlü¤ün faturas› a¤›r. Düflman di¤er özgür-
lük hareketlerinin karfl›laflt›¤› düflman de¤il. Düfl-
man dünya Siyonizmi, onun ahtapot kollar› ve bü-
yük güçlerin adresi haline gelen siyasi çöküfl.

Filistin devleti kurulacak, bu kesin...

Yurtd›fl›ndan

BASINDAN

Ekmek ve Adalet / 22 Nisan 2002 / Say› 5 49

Darbeci Bas›n›n
Özgürlü¤ü Olur mu?

“Bas›n özgürlü¤ü bütün özgürlüklerin anas›d›r”
denir, “bas›n›n özgür olmad›¤› yerde halk›n ger-
çekleri ö¤renemeyece¤i” söylenir. Genel olarak da
do¤rudur bunlar. Ancak Venezuella’da yaflanan
darbe ve sonras› geliflmeler, bunun yeterli olmad›-
¤› gibi, bas›n›n özgürlükten ne anlad›¤›n› da tart›fl-
t›r›yor. Geriye dönüp bakal›m;

Chavez’e darbenin hemen öncesinde medyada
yo¤un bir “anti Chavez” kampanyas› bafllat›ld›.

Chavez’in darbeyle tutuklanmas›n›n ard›ndan
devlet baflkanl›¤› koltu¤una oturtulan ifladam› Car-
mona’y› tebrik etmek için ilk gidenler medya pat-
ronlar› oldu. ‹lk konuflmas›n› ayakta alk›fllad›lar.
Büyük yay›n kurulufllar› kendileri yay›nlamad›klar›
gibi, Amerikan CNN’den darbe ile ilgili olumsuz gö-
rüntüleri yay›nlamamas›n› istedi.

Chavez lehindeki gösteriler ve ard›ndan Cha-
vez’in baflkanl›¤a dönüflü ise bu medyada k›sa ha-
ber olarak geçti. Venezuella’da yaflananlar Venezu-
ella medyas›n› bu kadar ilgilendirdi. Baflar›s›z dar-
be flaflk›n› baz› büyük gazeteler ise gazete dahi ç›-
karamad›lar.

Chavez, medyaya; “biraz haber verin” demekle
yetindi.

fiimdi bu medya tüm özgürlüklere sahip olsa ne
olacak? Halk gerçekleri mi ö¤renmifl olacak? Ö¤re-
nemiyor iflte!

Venezuella medyas› bir istisna de¤ildir; cunta
flakflakç›l›¤›, katliam alk›flç›l›¤› ülkemizden de bili-
nir. 12 Eylül cuntas›n› alk›fllayan gazeteleri ve ya-
zarlar›n›, 19 Aral›k’› sevinçle karfl›layan manfletleri,
kimse unutmad›. Cuntac›l›k öyle içlerine sinmifl ki,
Venezuella cuntas›na bile sahip ç›kmaya çal›flt›lar;
“halk›, baflkan›n askerinden ordu kurtard›” (Hürri-
yet).

Cunta Amerikanc› olunca ne olup bitti¤ini ö¤-
renme gere¤i bile duymadan alk›fll›yor. S›radan de-
mokrat bir tav›r bile gösteremiyor medya.

O zaman soru flu olmal›; medyan›n özgürlükle-
ri, tekellerin medyas›nda ne anlama geliyor? Tekel-
lerin elindeki medya habercilik yapm›yor, siyaset
yap›yor, cuntalar›, bask› yasalar›n› destekliyor, ifli-
ne gelmeyen gerçeklere kendisi sansür uyguluyor.

Bas›n emekçileri, bir yandan iktidarlar›n bask›
yasalar›na karfl› mücadele ederken, darbeci medya-
ya, tekelleflmeye karfl› da mücadele etmek zorun-
dad›r, aksinin hiçbir anlam› yoktur.

- - -
Do¤an Medya’n›n habercilikle uzaktan yak›ndan

ilgisi olmad›¤›n› dünya alem biliyor. Yapt›¤› resmen
ve alenen politikad›r. Ç›karlar› için her türlü yalan
haber, komploculuk, entrikalar mubaht›r. Son ör-
ne¤i de Necmettin Erbakan haberleri oldu.

Do¤an medya Erbakan’›n cihad ça¤r›s› bildirisin-
de imzas› oldu¤unu yazd›. Sonra haber kayna¤›
gösterilen AP’nin haberinde böyle birfley olmad›¤›
ortaya ç›kt›. Bunun üzerine Hürriyet, özür dile-
mek, tekzip etmek yerine, ertesi günü; bu da m›
yalan diye 15 y›l önce de cihad ça¤r›s› yapt› haberi
yay›nlad›.

Habercilik mi flimdi bu? Cunta destekçisi Vene-
zuella medyas›yla ayn› kafa!

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Baz› alçakl›klar vard›r ki,
sözle anlatmak kolay de¤il-
dir; Hürriyet yazar› Fatih Al-
tayl›’n›nki de öyle.

Altayl›, ‹HD ‹stanbul flube
baflkan› Eren Keskin’›n kan›t-
lar›, belgeleri herkesçe bili-
nen bir gerçe¤i; Özel Timle-
rin, askerlerin do¤udaki te-
cavüzlerini aç›klad›¤› için
beynindeki tüm pislikleri kusuyor. Beyin, insa-
no¤lunu hayvandan ay›ran önemli bir özelli¤i.

Radyo D’de, "Bu kad›na sinir oluyorum za-
ten, ilk f›rsatta bu kad›na tecavüz etmezsem
adam de¤ilim, neymifl Türkiye'de kad›na teca-
vüz, taciz varm›fl; kendisine tecavüz edilmedi¤i
için böyle z›rval›yor." diyen Altayl›’n›n beyninde
ay›rt edici hiçbir özellik yok.

Kendisi yozlaflmadan, ahlaks›zl›ktan sözeder-
ken, tam da tetikçi karakterine uygun olarak
söz konusu olan tecavüzcü Özel Timciler olunca,
kendisi de tecavüzcülü¤ünü ortaya koymaktan
çekinmiyor. Bu gazeteci flimdi halka, gençleri-
mize ne ö¤retebilir? Tecavüzcülükten baflka!

Çukurun dibindeki “gazeteci”

Ekmek ve Adalet / 22 Nisan 2002 / Say› 550

kahramanlar ölmez

Özgür KILIÇ

Suat Alkan Zeliha Güdeno¤lu Duran Akbafl

Selvi UZUN Hasan AKTAfi

Ali ÖZBAKIR

Mehmet ÇOLAK

Cihan TAÇYILDIZ

fiehitlik tarihi:
23 Nisan 1993
fiehit düfltükleri yer:
Dersim Ard›ç Köyü
fiehit düflme flekli: Çalaxane mezras› civar›nda sabahtan ö¤leye kadar süren

çat›flmalar sonucu Ahmet Ercüment Özdemir Müfrezesi üyesi 12 gerilladan befli dere
k›sm›nda, ikisi köy yak›n›nda katledildi. Di¤er 5 gerilla ise mermileri tükendi¤inden dolay›
sa¤ tutsak al›nmalar›na ra¤men kurfluna dizildiler.

Cengiz KALA
Haydar AYDIN

Behiye CAN‹K

Abidin YILDIZ

Abdi fiEKER

Eylem YILDIZ

fiehitlik tarihi:
20 Nisan 1995
fiehit düfltükleri yer:
Tokat Niksar Çatak Köyü
fiehit düflme flekli: Özel timle gerilla birli¤i aras›nda ç›kan

çat›flmada flehit düfltüler.

fiehitlik tarihi:
23 Nisan 1980
fiehit düfltü¤ü yer:
Ankara
fiehit düflme flekli: Nato Yolu

ve Ege Mahallesi’nde halk›n
mücadelesini örgütleyen bir
devrimciydi. Resmi üniformal›
katiller taraf›ndan katledildi.

fiehitlik tarihi:
20 Nisan 1992
fiehit düfltü¤ü yer:
‹stanbul Sanayi Mahallesi
fiehit düflme flekli: ‹flkencecilere

yönelik bir eylem s›ras›nda flehit
düfltü.

Önder ÖZDO⁄AN

Yusuf TOPALLAR

Çi¤dem YILDIR

fiehitlik tarihi:
24 Nisan 1977
fiehit düfltü¤ü yer:
‹stanbul
fiehit düflme flekli: Galatasaray

Mühendislik Yüksek Okulu ç›k›fl›nda faflist-
lerin kurdu¤u tuzakta vurularak katledildi.

‹brahim YALÇIN

fiehitlik tarihi:
23 Nisan 1993
fiehit düfltü¤ü yer:
‹stanbul Maltepe
fiehit düflme flekli: Örnek SDB komutan-

lar›ndand›; komutanl›¤›na yarafl›r flekilde
kuflat›ld›¤› üste direnerek flehit düfltü.

