
Haftal›k Dergi

Say›: 42

5 Ocak 2003
F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

www.ekmekveadalet.com info@ekmekveadalet.com

EUROPE: 3 EURO

TECR‹T‹ KALDIRIN!

ÜSLER‹ KAPATIN!

Dışta:
Türkiye’yi

ABD’nin
“kiralık askeri” yapan

İçte:
Hapishanelerinden

her gün tabutlar çıkartan
savaş ve zulüm iktidarı;

HALKIN SESİNE
KULAK VER!

Celalettin
Ali GÜLER

Tokat dağlarında
çatışma:

DHKC gerilla
komutanlarından,

kesintisiz
devrimciliğin ustası

Güler şehit düştü

“
Y

e
n

i b
ir h

a
y
a

t, a
n

c
a

k
 ta

z
e

 m
e

z
a

rla
r ü

z
e

rin
d

e
 filiz

le
n

e
b

ilir”

(N
azi faflizm

in
e karfl› d

iren
en

 h
alklar›n

 tarih
sel tecrü

b
esiyle sö

ylen
m

ifl b
ir sö

z...)

Ekmek veINTERNET adresi: www.ekmekveadalet.com E-MAIL adresi: info@ekmekveadalet.com

Ekmek ve Adalet Dergisi
Sahibi ve Yaz›iflleri Müdürü: Ali Ercan Göko¤lu
Adresi: ‹nebey Mahallesi ‹nk›lap Caddesi Oto Han
55/54 Aksaray Fatih ‹stanbul
‹rtibat Telefonu: 0212 347 69 66 Faks:0212 347 69 65
Hesap No: 0041310 -4 Y›lmaz Bas. Yay. Da¤. Org.
Akbank Yusufpafla fiubesi/‹ST
Ofset Haz›rl›k: Y›lmaz Yay›nc›l›k
Bask›: ASPAfi Pazarlama

Akcadag Verlag- Odenwaldstr. 72 51105 Köln
Tel: 0049 221 6906692 0049 221 6906693
Faks:0049 221 6906694
E-mail adresi: ekmekveadalet@t-online.de
Adana- ‹nönü Cad. 7. Sokak K›z›lay ‹fl Han› arkas› Özkan Apt. No:10/2 Tel-
faks: 0 322 351 97 25
Ankara- GMK Bulvar› Onur ‹flhan› Kat: 6 Daire: 154 K›z›lay
Tel-faks: 0 312 417 39 11
Antakya- Armutlu Mahallesi Elmas Sok. fiaban Kanatl› Apt. Kat: 4 D: 6 Tel-
faks: 0 326 223 87 18
Bursa- Baflak Cad. Gür ‹fl Han›
Daire: 25/4 Heykel Tel-faks: 0 224 224 93 97
Gaziantep- Karatarla Mahallesi Gaziler Caddesi Yeniçeri Sokak No:27
Daire:10 fiahinbey
Hopa: Hopa ‹fl Merkezi Zemin Kat No: 28 HOPA

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

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

Kocaeli- Ömera¤a Mah. Atça Cami Cad. No: 30 Kat: 2

Tel-fax: 0262 325 58 06

Malatya- Dabakhane Mah. Eskihalep Cad. Kardefller ‹flhan› Kat: 3 No: 15

Tel-faks: 0 422 325 24 61

Mersin- Kiremithane Mah. 4406 sk. Müzeyyen

Boro ‹flhan› No: 9 kat: 1 Dair e 13

Samsun- Talimhane Cad. Bozluolcay ‹fl Han› Kat: 3/42

Tel-faks: 0 362 435 25 80

Trabzon- Kemerkaya Mah. Kundurac›lar cad. Dedeo¤lu sokak Pustular

iflhan› Kat:1 No:33 Tel-faks: 0462 321 59 93

Zonguldak- Gazipafla Cad. Ofluo¤lu ‹flhan› Kat: 5 Daire: 9

Bürolar›m›z

Fiyat›: 750 000
Avrupa: 3 Euro
Almanya:3 Euro

Fransa:3 Euro
‹sviçre:3 Euro
Hollanda:3 Euro

‹ngiltere: £ 2
Belçika: 3 Euro
Avusturya: 3 Euro

A
dalet

Foto¤raflarla

Tarihimiz

Tarih 1967, otuz küsur y›l önce... Ama bu fotograf›n
anlatt›¤› hiç tarih olmad›... Kimileri, devrimcileri “dinazor

luk”la, “eski sloganlara tak›l›p kalmakla” suçlasa da,
devrimciler, “Kahrolsun Amerikan Emperyalizmi” diye

hayk›rmaktan, “Yankee Go Home” (Amerikal› evine dön”
demekten hiç vazgeçmediler.

“USA can NOT stop US” yaz›yor yurtseverlerin baflucun
daki yaz›da. Yani ”Amerika bizi durduramaz”!

Durduramamal›. Yurtseverler, Amerikan emperyalizmini
topraklar›m›zdan kovacak cüreti göstermeli.

Çünkü, ba¤›ms›zl›k istiyoruz, karfl›m›zda Amerika var,
ekmek istiyoruz, karfl›m›zda Amerika’n›n IMF’si var, adalet
istiyoruz, karfl›m›zda ABD’nin kontrgerilla örgütleri var...

Tarih:

23 Kas›m
1967

Yer:
Ankara
ODTÜ

ODTÜ’lü
ö¤renciler
Cyrus
Vance’nin
geliflini
protesto
ediyor.

Vitrinde 15 kiloluk bir yafl pasta.
Ama ‹zmirli bir pastac›n›n bu ürünü
öyle s›radan bir yafl pasta de¤il; üze-
rinde tanklar, uçaklar, ve ölen insan-
lar var; pastan›n bir ucunda da koca-
man “Savafla Hay›r!” yaz›yor.

Amerikan’›n Irak’a sald›r›s›na ve ül-
kemizin bir Amerikan üssü olarak kul-
lan›lmas›na karfl›; Herkes bir fley yapa-
bilir! Her yerde bir fley yap›labilir!

Pastac›n›n yapt›¤› bir örnek. Hal-
k›n yarat›c›l›¤› böyle binlerce örnek
yaratabilir.

“Ben tek bafl›ma ne yapabilirim ki”
denilemeyecek tek bir zaman varsa
e¤er, o, iflte bugündür.

Amerika’ya karfl› ç›kanlar, yaln›z
de¤ildir. Bir avuç da de¤ildir. Bir kaç
yüzbin de de¤ildir. Bu topraklarda
yaflayanlar›n yüzde 94’üdür.

Evet, flu ana kadar ABD sald›rgan-
l›¤›na karfl› yap›lan mitingler, bu ora-
n› yans›tm›yor. Evet, eylemler henüz
süreklilik ve yo¤unluk kazanm›fl de-
¤il. Örgütsüzlük hala en önemli han-
dikap olmaya devam ediyor.

Örgütsüzlük, bask›lar, yasaklar,
cezalar, bunlar›n hepsi karfl›m›za ç›-
kan veya ç›kacak engeller; ama: Di-
renmeye, mücadeleye karar veren in-
san, çaresiz kalmaz.

Bir lisenin ö¤rencileri, arkadaflla-
r›ndan bafllayarak, ö¤retmenlerin-
den, ailelerinden, okul çevresindeki
esnaftan “savafla karfl›” imza toplu-
yorlar... Herkesin her yerde yapabi-
lece¤i bir fley bu.

Ama tabii, bununla s›n›rl› kal›rsa,
tek tek tav›rlar, eylemler, imzalar
birleflmezse, etkili olmaz. Tüm çaba-
lar› ayn› zamanda merkezilefltirmeyi,
birlefltirmeyi de hedeflemeliyiz.

Bulundu¤umuz her yerde, Irak’a
Amerikan Sald›r›s›na Karfl› Komiteler

kural›m. Pankartlarla, dövizlerle,
gösterilerle, mitinglerle, yürüyüfller-
le, her yerde baflvurulabilecek yüz-
lerce biçimde tepkimizi tavr›m›z›
mutlaka gösterelim.

Ça¤r›lar var, mesela; hergün ak-
flam 21.00’de, 5 dakika süreyle ›fl›k-
lar›m›z› söndürmek ça¤r›s› var.

Referandum ça¤r›s› var. Deniyor
ki; “Türkiye’nin her köflesinde ma-
halle mahalle, köy köy, okul okul, re-
ferandum yap›p “Amerikan›n askeri,
üssü olmay› reddetti¤imizi” aç›klaya-
l›m. Referandum yap›p, iflyerimize,
evimize, okulumuza, mahallemize,
köyümüzün girifline, “Bu iflyerindeki-
ler, bu köydekiler, bu okuldakiler, bu
mahalledekiler, Türkiye’nin Ameri-
ka’n›n savafl karargah› yap›lmas›na
karfl›d›r” diye pankartlar, yaz›lar asa-
l›m!”

Bir esnafsan›z; dükkan›n›z›n cam›-
na bir döviz asabilirsiniz. Ö¤renciyse-
niz, okulunuzu aya¤a kald›rabilirsi-
niz. Gecekondu semtlerinde oturu-
yorsan›z, her gün akflam, Susurluk
döneminde oldu¤u gibi, gösteri ve
yürüyüfl özgürlü¤ünü kullanabilirsi-
niz. Memursan›z, iflçiyseniz, bir yan-
dan sendikalar›n›z› harekete geçirip,
bir yandan yap›labilecek baflka fleyle-
ri yapabilirsiniz.

Ça¤r›lara kulak verelim. Sahip ç›-
kal›m ülkemize ve onurumuza.

Ça¤r›, vatanseverlerin ça¤r›s›d›r.
Amerikan imparatorlu¤unun adalet-
siz dünya düzenine karfl› ony›llard›r
mücadele eden devrimcilerin ça¤r›s›-
d›r. Gerçek bir vatansever, baflka
halklar›n katili olmay› reddeden her
insan, bu ça¤r›lara kay›ts›z kalamaz.

Herkes Birfley Yapabilir
Her Yerde Birfley Yap›labilir!

M‹SAK-I M‹LL‹’DEK‹
AMER‹KAN KALES‹:

‹NC‹RL‹K ÜSSÜ

ABD’nin “Ortado¤u’ya
Akdenize ve

Karadenize” sald›r›
karargah›

❖

YÖK YASA
TASARISINA
GENÇL‹K NE

D‹YOR?

Sahte reformculara ve
YÖK saltanat›na karfl›

mücadeleyi yükseltelim!

‹fiLEY‹fi, TECR‹T
POL‹T‹KASI
ÜZER‹NE

OTURTULMUfiTUR

Ercan Kartal F Tiplerini,
tecriti anlat›yor

❖

Yanki imparatorlu¤u ve iflbirlikçilerinin zulmüdür direndi¤imiz. Yan-
ki, yak›p y›k›yor, Yugoslavya’da, Afganistan‘da oldu¤u gibi, belki

Irak’ta da olaca¤› gibi. ‹flbirlikçisi yak›p y›k›yor, Cenin’de, 19 Ara-
l›k’ta, Moskova’da oldu¤u gibi. ‹mparatorluk ve iflbirlikçileri, ülke-
leri, halklar›, örgütleri “terörist” ilan ediyorlar. Ülkeleri, halklar›,
örgütleri kendi ülkelerinden, halklar›ndan, dünyadan “tecrit” ede-
rek “Hedef”e koyuyorlar. Bu aflamalar tamamland›¤›nda, zulüm, ifl-
kenceler, bombalamalar, iflgaller, tutsak etmeler biçiminde tüm
vahflili¤iyle ç›k›yor ortaya. Dünyan›n Türkiyesinde, hem Yanki impa-
ratorlu¤unun ekonomik, askeri, siyasi dayatmalar›yla, hem impara-
torlu¤un uflaklar›n›n-iflbirlikçilerinin zulmüyle karfl› karfl›yay›z. Bir
yan›m›z, Amerikan sald›r›s›na, Irak halk›n›n katledilmesine, Türki-
ye’nin katilli¤e sürüklenmesine karfl› direnifli örgütlerken, bir yan›-
m›z, yirmi yedi ayd›r Amerika’n›n, Avrupa’n›n hücrelerine karfl› di-
renifli sürdürüyor.

A BD’nin “dünya imparatoru” olmaya çal›flt›¤›na, tüm ülkeleri, halkla-
r›, örgütleri önünde boyun e¤dirip, etkisizlefltirip tek bafl›na dünya

varl›klar›n› ve halklar›n emeklerini ya¤malamaya soyundu¤una art›k
kimsenin kuflkusu kalmad›. Bush’un aç›klad›¤› “Ulusal Güvenlik Stra-
tejisi”, geçti¤imiz günlerde ortaya ç›kan ve Bush ekibi taraf›ndan da-
ha on y›l önce haz›rlanm›fl olan “Yeni Bir Yüzy›l ‹çin Stratejiler” bafl-
l›kl› rapor ortada. Özel bir analize bile gerek yok, bunlarda herfley
aç›k. Amerikan tekelleri ve yönetimi, niyetlerini gizlemeye, diploma-
tik ifadeler arkas›na gizlemeye bile gerek görmemifller bu raporda.
ABD’nin dünya hakimiyetinden sözediliyor aç›kça. Dünya düzeninin
ekonomik, siyasi, askeri, hukuki her aç›dan, Amerikan ç›karlar›na
göre flekillendirilmesi hedefi aç›kça telaffuz ediliyor.

Amerikan emperyalizminin “imparatorluk stratejisi”nde iflbirlikçi
yönetimlerin de önemli bir yeri var. Birinci olarak; iflbirlikçi yöne-

timlere kelimenin gerçek anlam›yla diz çöktürülmesi sözkonusu.
‹kinci olarak; diz çöktürülmüfl yönetimler arac›l›¤›yla her türlü mu-
halefetin daha vahfli ve pervas›z yöntemlerle yokedilmesi. ABD bu
politikan›n gere¤i olarak zaten ony›llard›r iplerini elinde tuttu¤u ifl-
birlikçi yönetimlerin iplerini daha da s›k›yor. Amerikan isteklerine
flu veya bu ölçüde karfl› ç›kma e¤ilimlerini IMF kredilerini kesme,
kriz ç›karma tehditleriyle bertaraf edip, ya¤ma ve katliamlar›n sür-
dürülmesini dayat›yor. Çünkü Amerika biliyor ki, dünya genelinde,
ülkelere yönelik ne kadar büyük terör uygularsa uygulas›n, ne ka-
dar büyük gözda¤› verirse versin, tek tek ülkelerdeki devrimci, is-
lamc›, yurtsever, demokrat, ilerici muhalif hareketleri yoketme-
den, imparatorluk hedefinin gerçekleflmesi mümkün de¤ildir.

Y ukar›da sözünü etti¤imiz raporun öngördü¤ü stratejiler, esas ola-
rak 1990’l› y›llarda flekillendirilmifltir. 1991 Irak sald›r›s› bu stra-

teji do¤rultusunda gerçeklefltirilmifltir. Ancak sonraki dönem, ge-
rek dünya konjonktüründeki geliflmeler, gerekse de Amerikan yö-
netiminin kendi iç farkl›l›klar› nedeniyle, imparatorluk stratejisinin
uygulanmas› daha yavafl bir seyir izlemifltir. Amerikan tekellerinin
›srarla iflbafl›na getirdikleri Bush yönetimiyle birlikte, Amerika’n›n

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 3

‹çindekiler

3... Savafl ve Tecrit
5... Sat›l›k de¤iliz
6... Amerikanc›l›k batakl›kt›r
9... Ölü... Ölüm... Ölümler...

Yüzbinlerce... ‹nsan katledilecek!
11... Bunlar Türkiye’nin mi,

Amerika’n›n m›...
12... Generaller neden susuyor?
14... TEK SÖZ VE KARAR SAH‹B‹

B‹Z‹Z!
16... Halka, Devrime Ba¤l›l›k An›t›,

Da¤larda Kurtulufl Ça¤r›s›
Celalettin Ali Güler

18... Tecrit kimin politikas› kime
karfl›, kimler karfl› ç›kmal›

20... Ercan Kartal iflkenceyi ve
tecriti anlat›yor-1...

23... Misak-› Milli S›n›rlar›ndaki
Amerikan Kalesi:
‹NC‹RL‹K ÜSSÜ

26... 34 y›ll›k kesintisiz
anti-emperyalist mücadele!

28... “Dünyay› istiyoruz”
29... Amerikan Petrol Hükümeti
31... Nükleer Silah Bahane Hedef

K. Kore Rejimi
32... Sahte reformculara ve YÖK

saltanat›na karfl›
mücadeleyi...

35... Ankara Gençlik Derne¤i Aç›l›fl
Etkinli¤i yap›ld›
Gençlik Haberleri

36... TAYAD’l›lardan Kaçan Adalet
Bakan› Ölümlerin
Sorumlulu¤undan...

38... Direnifl fiehitleri Ankara ve
Samsun’de an›ld›
Irak’ta canl› kalkan!

39... “2003 savafl y›l› olacak”
40... “Halklar›n katili Amerika”
42... Çocu¤una bak beynini gör!
43... Halk›n Hukuku

Anayasal Hak, ama...
44... Solun Beyni: Kuvveden Fiile

‘Platform’lardan Kitlelere
45... Drama Köprüsü
46... Ekonomisi ABD’ye Askeri

Tedaviye Muhtaç
47... Faflist düzenin tek tip insan›
48... Celalettin Ali Güler Resim
49... Kahramanlar ölmez...
50... Haberler...

Savafl ve Tecrit

imparatorluk stratejisi de daha aleniyet kazanm›fl-
t›r. 11 Eylül eylemleri ise, Amerikan yönetimi ve te-
kelleri aç›s›ndan bu stratejiye ivme kazand›ran bir
geliflme olarak kullan›lm›flt›r. Bu stratejiye paralel
olarak, Amerikanc› yönetimlerin iflbafl›nda oldu¤u
Türkiye’den ‹srail’e, ‹spanya’dan Filipinler’e, Ko-
lombiya’ya kadar bir çok ülkede devrimci, islamc›,
milliyetçi muhalif güçlere karfl› daha yayg›n bask›-
lar, yasaklar, katliamlar gündeme getirilmifltir. “Te-
rör listeleri”yle, ABD, Avrupa emperyalizmi ve ifl-
birlikçi oligarflilerin ayn› anda, ayn› hedeflere yönel-
mesi sa¤lanmaya çal›fl›lm›flt›r.

B u dönem, herkesin çok iyi bildi¤i gibi, ülkemizdeki
yönetimin de iyice Amerikanc›laflt›r›ld›¤›, iplerin

daha s›k› biçimde emperyalizmin IMF gibi, NATO gi-
bi, AB gibi ekonomik, askeri, siyasi karargahlar›na
ba¤land›¤› bir dönemdir. Bu dönemin Ecevit-Bahçe-
li-Y›lmaz iktidar›, Türkiye tarihinin “en iflbirlikçi”
iktidar› ünvan›n› tesadüfen veya sadece kendi kifli-
sel tercihleri olarak almad›lar. Onlara ABD taraf›n-
dan dayat›lan buydu. Hiç bir düzen iktidar›n›n Ame-
rikan imparatorluk stratejisinin sonucu olan bu da-
yatma karfl›s›nda direnmesi hem beklenemezdi,
hem de mümkün de¤ildi. Bu dönemde ülkemizdeki
zulmün ve sömürünün pervas›zlaflmas›, bu anlamda
dünya genelindeki geliflmelerin bir devam›yd›.
ABD’nin Afganistan’› bombalamas›nda, oligarflinin
19-22 Aral›k katliam›nda, ‹srail’in Cenin katliam›n-
da, Rusya’n›n Moskova’daki Çeçen eylemine karfl›
giriflti¤i tiyatro katliam›nda, bugün yine ABD’nin
“ne olursa olsun Irak’› yak›p y›kaca¤›m” tavr›nda,

imparatorluk stratejisinin ayn› pervas›zl›¤›, ayn›
gözda¤›, ayn› teslim alma amac› vard›r.

T ürkiye hapishanelerindeki 19-22 Aral›k katliam›n›
ve F tiplerinin aç›lmas›n›, “hapishanelerdeki devrim-

ci tutsaklar›n çok ileri gitmesinin, ko¤ufllar›n› bay-
raklarla donatmas›n›n” bir sonucu veya devrimci tut-
saklar›n yapt›¤› “taktik hatalar›n” sonucu olarak gö-
ren düflüncelerin s›¤l›¤›, dünya çap›ndaki bütün bu
geliflmeler içinde çok daha aç›k görünüyor. Keza ay-
n› flekilde, sald›r›n›n ve direniflin dünya çap›ndaki ye-
rini göremeyip, ülke içindeki küçük hesaplara daya-
nan politikalar›n küçüklü¤ü da daha çarp›c› gözükü-
yor. Daha çarp›c› halde görülen bir baflka gerçek ise,
Amerikan emperyalizmine dair, “ABD’nin art›k dik-
tatörlükleri tasfiye edip, demokrasi ve insan haklar›
temelinde yeni bir düzen kurmaya çal›flt›¤›n›, art›k
müdahalelerinin bu çerçevede olaca¤›n›” öngören te-
orik tesbitlerin sefaletidir. Biz 1990’lar›n bafllar›n-
dan, bu yan›lg›lar›n teori haline getirilmeye bafllad›-
¤› andan bugüne kadar bir çok kez emperyalizmin
niteli¤inin de¤iflmedi¤ini anlatmaya çal›flt›k. Ortaya
ç›kan tüm pratik gerçeklere ra¤men anlamayanlar
kald›; onlar da art›k ABD yönetiminin daha on y›l ön-
ce haz›rlay›p, bugün ad›m ad›m yürürlü¤e koydukla-
r› rapora bak›p görsünler gerçe¤i.

V e bütün bunlardan sonra, herkes “F Tipleri emper-
yalizmindir”, “F tiplerine karfl› direnifl ABD’ye ve

Avrupa’ya karfl› direnifltir” sözlerinin nas›l bir tarih-
sel, siyasal gerçe¤i dile getirdi¤ine bir kez daha
bakmal›. Yeni-sömürge ülkelerde özellikle belli bir
dönemden itibaren t›rmanan karfl›-devrimci fliddet,
dünya çap›nda Amerika’n›n uygulad›¤› fliddetin tek
tek ülkelere yans›mas›d›r. Türkiye oligarflisiyle em-
peryalizmin içiçe geçmifl oldu¤u, bütün bu geliflme-
ler içinde tart›fl›lmayacak bir netlik kazanm›flt›r. Bu
içiçelik görüldü¤ünde, Amerika’n›n Irak’› siyasi ve
askeri olarak kuflatma alt›na almas›yla, siyonist ‹s-
rail’in iflgal edilmifl Filistin’i tekrar tekrar iflgal et-
mesi, Türkiye oligarflisinin tutsak edilmifl devrimci-
leri yeniden sa¤ ve ölü ele geçirmesi, muhalefetle-
riyle bafla ç›kamayan Filipinler ve Kolombiya’ya
do¤rudan askeri müdahaleye haz›rlanmas›n›n birbi-
rinden kopuk geliflmeler olmad›¤› da aç›k hale gelir.
Bu bütünlükten hareketle, Türkiye solu, Amerikan
sald›rganl›¤›na karfl› mücadelesiyle, Amerikanc› ikti-
dar›n zulmüne karfl› mücadelesini, biri di¤erini ört-
meyecek, zay›flatmayacak tarzda birlefltirmelidir.
Emperyalizmin ve oligarflinin sald›r›lar›na karfl› di-
reniflimiz, anti-emperyalist, anti-oligarflik muhteva-
s›yla siyasal anlamda bir bütündür; prati¤imiz de bu
bütünlü¤ü yans›tmal›d›r.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 424

Türkiye hapishanelerindeki 19-22 Aral›k katli-
am›n› ve F tiplerinin aç›lmas›n›, “hapishaneler-
deki devrimci tutsaklar›n çok ileri gitmesinin...”
bir sonucu veya devrimci tutsaklar›n yapt›¤›
“taktik hatalar›n” sonucu olarak gören düflünce-
lerin s›¤l›¤›, dünya çap›ndaki bütün bu geliflme-
ler içinde çok daha aç›k görünüyor. Keza ayn›
flekilde, sald›r›n›n ve direniflin dünya çap›ndaki
yerini göremeyip, ülke içindeki küçük hesaplara
dayanan politikalar›n küçüklü¤ü da daha çarp›c›
gözüküyor.

Bu bütünlükten hareketle, Türkiye solu, Ame-
rikan sald›rganl›¤›na karfl› mücadelesiyle, Ame-
rikanc› iktidar›n zulmüne karfl› mücadelesini,
biri di¤erini örtmeyecek, zay›flatmayacak tarz-
da birlefltirmelidir.

Pazarl›klar, ayr›nt›lar konufluluyor,
“bir koyup üç alma” onursuzlu¤unu
dayatanlar›n ad› san› de¤ifliyor, oli-
garflinin ABD’nin sad›k bir ufla¤› ol-
du¤u gerçe¤i de¤iflmiyor. Yüzsüzce
iflbirli¤i yapan iktidarlar›n yerini,
“hiçbir fleyin sözünü vermedik” ya-
lanlar›n›n, “bar›fl istiyoruz” uydurma-
lar›n›n arkas›na gizlenen AKP al›yor;
politikalar “Amerika küstürülmeden”
belirleniyor.

ABD’nin küstürülmemesi üzerine
flekillenen her politika halklara karfl›
düflmanl›k, halk›m›z› ve topraklar›m›-
z› pazarl›k masalar›nda sat›fla ç›kar-
mak demektir.

Türkiye halk›, Türkiye topra¤› sat›-
l›k de¤ildir. Bu ülke bizim!

Türkiye halk›na, içinde bulundukla-
r› onursuzlu¤u dayatanlara hakettik-
leri cevab› halk›m›z mutlaka verecek-
tir. Halk›m›z›n onurunu, ahlak›n› dola-
ra kul köle olanlar temsil edemez.

Bu savafl emperyalizmin bütün

dünya halklar›na karfl› ilan etti¤i bir
savaflt›r. Amerika’n›n yan›nda yera-
lanlar halklar›n karfl›s›ndad›r.

Bu savafltan ç›kar› olanlar emper-
yalist tekeller ve onlar›n Türkiye’deki
iflbirlikçileridir. “BM karar›” flu bu di-
yerek ABD’ye destek verenler dolar›n
hizmetindedir. Dolar›n hizmetkarlar›
bizi yönetemezler.

KARDEfiLER... HALKIMIZ...
Susmayal›m, beklemeyelim, oli-

garflinin yalanlar›na inanmayal›m;
sat›l›k olmad›¤›m›z› her yerde, her bi-
çimde hayk›ral›m.

Söz hakk›m›z için; karar hakk›m›z
için; Amerikan imparatorlu¤unun
halklar› tebas› yapamamas› ve daha
fazla açl›¤›n ve zulmün oldu¤u impa-
ratorluk dünyas›n› engellemek için;
ezilen halklar›n yan›nda saf tutmak
için; sat›l›k bir ülke, sat›l›k bir halk ol-
mad›¤›m›z› göstermek için; onuru-
muz için...

AYA⁄A KALKALIM!

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 5

SATILIK DE⁄‹L‹Z!

Son birkaç hafta içindeki flu trafi¤e bak›n, bü-
tün “bar›fl...söz vermedik” yalanlar›n›n silindi¤ini
anlayacaks›n›z;

Önce siyasi karar ve genel hatlar›n belirlenme-
si için ABD D›fliflleri Bakan Yard›mc›s› Marc Gross-
man ve Savunma Bakan Yard›mc›s› Paul Wolfo-
witz geldi. Ayn› gün, ABD’nin orta¤› ‹ngiltere D›-
fliflleri Bakan› Jack Straw da ülkemizdeydi. Onun
gündemi de ayn›yd›. Baflbakanla, Genelkurmay
yetkilileriyle, D›fliflleri Bakan›’yla, Milli Savunma
Bakan›’yla, Cumhurbaflkan›yla, Tayyip Erdo-
¤an’la, Deniz Baykal’la görüflmeler yapt›lar. Gö-
rüflmeler sonras› yap›lan aç›klamalarda, hem
Amerikal›lar, hem ülkemizin yöneticileri genel
olarak “anlay›fl birli¤i” içinde olduklar›n› belirtti.

Onlar gitti ard›ndan geçen hafta ABD Hazine
Bakanl›¤› Müsteflar› John Taylor ve ABD D›fliflleri
Bakan Yard›mc›s› Marc Grossman geldi ve gitti.
Sald›r› durumunda Türkiye'ye verilecek rüflvet ele
al›nd›. Rüflvetin ad› “ekonomik yard›m” olarak
aç›kland› kamuoyuna. (Bkz. bu say›da: Sat›yorlar;
“iflte kurufl kurufl pazarl›k” bafll›kl› yaz›m›z)

Peki flimdi s›rada kim olabilir? Elbette askeri
haz›rl›klar›n detaylar› için ABD Genelkurmay›.

O da, önümüzdeki hafta geliyor!..

Ölümü Göster S›tmaya Raz› Et!

Amerikan y›¤›na¤› tüm h›z›yla sürüyor. Ameri-
ka ad›m ad›m ülkemize yerlefliyor. “80 bin ABD

Türkiye’de olsun mu olmas›n m›” pazarl›klar› ya-
p›l›rken, oligarfli en az›ndan ABD askerlerinin ‹n-
cirlik ve öteki üsler üzerinden aktar›lmas›na, 5-10
bin yankinin topraklar›m›zda konufllanmas›na raz›
olaca¤›n› da çeflitli biçimlerde ifade ediyor. Yar›n
karfl›m›za “ABD’nin her istedi¤ini yapmad›k” diye
ç›kacak olan (bugün de böyle diyorlar) AKP iktida-
r› ve Genelkurmay, ABD ile dan›fl›kl› olarak “ölü-
mü gösterip s›tmaya raz› etme” politikas› izliyor.

Son yap›lan MGK toplant›s›nda al›nan ve ka-
muoyuna adeta ortada ABD’ye karfl› al›nm›fl bir
tav›rm›fl gibi yans›t›lan “BM karar› flart” karar› da
ayn› oyunun bir parças›ndan ibarettir. ABD’nin de
buna itiraz› yoktur. Kendisi için en geri durumda,
‹ncirlik baflta olmak üzere üsleri ve hava sahas›n›
garantilemenin rahatl›¤› içinde.

Genelkurmay ve AKP, topu birbirine atarak,
yalan söyleyerek ya da susarak gerçekleri halktan
gizliyor, Amerikan iflbirlikçiliklerini örtmeye çal›-
fl›yorlar!

“Ulusalc›” MGK, Amerika ile
Halk Aras›nda Denge Bulucu Mu?

Irak gündemiyle toplanan MGK’dan tam da sö-
mürge ülkenin kendi halk›na karfl› kurt, efendisi-
ne karfl› kuzu kesilen yönetiminin tavr› ç›kt›.
MGK toplant›s›n›n “perde arkas›n›” anlatan Radi-
kal’den Murat Yetkin flu ifadelerle özetledi top-
lant›y›;

“MGK, kamuoyu, uluslararas› meflruiyet ve
güçlü müttefik ABD'nin talepleri aras›nda denge
arad›: Asker say›s› halk› rahats›z etmeme-
li...ABD'yle iflbirli¤i talebi üzerine müzakerelerin
bafllamas› karar› ç›kt›. Bu ayn› zamanda ABD'ye
'Hay›r' yan›t› verilmedi¤i anlam›na geliyor... (Ka-
rarda) Türkiye'nin ABD ve Bat› ittifak› ile 50 y›l›
aflk›n ç›kar ortakl›¤› da dikkate al›nd›. Türkiye'nin
ABD taleplerini bafltan reddetmemesi sonucunu
do¤uran bu de¤erlendirme, MGK bildirisine "Tür-
kiye'nin uzun vadeli ç›karlar›" sözleriyle yans›d›.”
(29 aral›k ‘02, Radikal)

Ben Türkiye Cumhuriyeti’nin MGK’s›y›m, bu ül-
kenin halk›n›n ne dedi¤ini dinlerim diyemiyor

Ekmek ve Adalet / 5 Ocak 2003 / Say› 426

“BM Karar›, Bar›flç› Çözüm” Denilerek Amerikanc›l›k Gizlenemez

AMER‹KANCILIK BATAKLIKTIR

“Bar›flç› çözüm” diye halk›n tepkilerini yat›flt›rmaya ça-
l›flanlar›n “bar›fl” anlay›fl› Irak’›n teslim olmas›d›r.

Emperyalizmin ony›llard›r halklara karfl› kulland›¤› “ba-
r›fl” ne ise, oligarflinin sözünü etti¤i bar›fl da odur.

Amerikanc›l›k “bar›fl” yalanlar›n›n arkas›na gizlenemez!

MGK; halk›n tepkileri ile Amerika aras›nda denge
arayarak gerçeklerin üstünü örtmek istiyor. Asker
say›s› rahats›zl›k yaratmamal›ym›fl; yani ABD as-
kerlerine topraklar› açaca¤›z ama da¤ tafl yanki
dolarsa halk›n tepkilerini biz de dizginleyemeyiz
diyor. “Türkiye’nin ç›karlar›” ad›na y›llard›r söyle-
diklerinin asl›nda ABD’nin, Bat›’n›n ç›karlar› oldu-
¤u itiraf ediliyor. “Ulusalc›l›k” bayra¤›n› kimseye
b›rakmayan, bu demagojiyle bütün muhalifleri sin-
diren, katleden MGK, Türkiye halk›yla Amerikan
emperyalizmi aras›nda bir yer mi ar›yor kendine?

Zavall› MGK!

Tam anlam›yla uflakl›¤›n ve onursuzlu¤un ka-
rar› bunlar.

Genelkurmay, Amerikan savafl›na destek ver-
menin sorumlulu¤undan kurtulmak için topu
TBMM’ye atsa da, oradan ç›kacak karar ne olur-
sa olsun, bir yolunu bulup gizli ya da aç›k ABD’nin
isteklerini karfl›layacaklard›r. Genelkurmay’dan
Cumhurbaflkan›na, AKP’den, geliflmeleri ABD’ye
ters düflmemek için pusuya yatm›fl izleyen CHP’ye
kadar tümü sorumluluktan kurtulamayacaklard›r.
Tek çekincelerinin Irak’ta Kürt devleti oldu¤u bi-
liniyor, bunun ötesinde Amerikanc›l›kta hiçbir te-
reddütleri yoktur. Bu konuda ABD ile anlaflma
sa¤lad›klar›nda daha da aç›ktan oynamaya baflla-
yacaklar› görülecektir.

Nas›l olsa Amerika “tüm masraflar›n›z› karfl›la-
maya haz›r›z” diye aç›k çek de veriyor!.. (Bu ara-
da ABD Elçisi TOBB Baflkan› Hisarc›kl›o¤lu ile gö-
rüflüyor ve “kayb›n›z neyse öderiz” diyen elçiye,
“15-20 milyon dolarl›k fatura” ç›kar›yor: SER-
MAYEN‹N SATAMAYACA⁄I NE OLAB‹L‹R K‹!)

BM Karar› Olsa Da,
Irak’a Sald›r› Meflru Olmaz

Oligarfli, genelkurmay›yla hükümetiyle Murat
Yetkin’in ifade etti¤i gibi Türkiye halk›n›n Ameri-
kan sald›rganl›¤›n›n karfl›s›nda ald›¤› net tav›rla
Amerika aras›nda s›k›flm›fl durumdad›r. Bu ne-
denle, Genelkurmay “suskunluk” politikas›yla ar-
ka planda bütün sat›fl pazarl›klar›n› yönetirken,
AKP, Baflbakan Gül ve Tayyip Erdo¤an’›n aç›kla-
malar›nda tam bir ikiyüzlülük sergiliyor.

‹kiyüzlülükte temel olarak kulland›klar› argü-
manlar iki noktada toplan›yor;

birincisi, “BM karar› mutlaka olmal›” diyerek
güya Amerikan uflakl›¤›n› gizleme telafl›,

ikincisi, “bar›flç› çözüm” demagojisi ile hem

beklentiler yaratarak tepkiyi dizginleme hem de
müslüman ve kardefl bir halk›n katledilmesine or-
tak olmayaca¤› havas› yaratma peflinde.

AKP’nin takiyye, hile yalan dolanla bu argü-
manlar› taban›nda daha da süsleyerek iflledi¤i ke-
sin. Bu nedenle AKP taban›ndan homurtular yük-
selse de, islamc› kesimin düzenledi¤i mitinglere
kat›l›mlar› bile yoktur. Beklenti ve aldat›lm›fll›kla-
r› hayal k›r›kl›¤›na dönüflmeden gerçe¤i görmek
zorundad›rlar.

BM silah denetçilerinin raporu sonucunda
Amerika BM Güvenlik Konseyi’nden siyasi, aske-
ri, ekonomik tehditlerle, rüflvetle istedi¤i karar›,
bu olmasa bile sald›r›ya ad›m ad›m götürecek da-
ha mu¤lak bir karar› pekala ald›rabilir. Nitekim
BM bugüne kadar bütün dünyan›n gözleri önünde
Amerika’n›n istekleri do¤rultusunda nas›l karar-
lar verildi¤i hat›rlan›rsa (UCM karar›ndan, Filistin
ve Afganistan konusundaki kararlara kadar on-
larcas› vard›r) uluslararas› meflruiyet dediklerinin
gerçekte Amerikan terörüne meflruluk yaratma
oldu¤u anlafl›lacakt›r. BM bu konuda yeterince
teflhir olmufl bir kurulufl durumundad›r ve dünya-
n›n her yerinde “Amerikan Birleflmifl Milletleri”
olarak an›l›r hale gelmifltir. Bu noktada etkisiz ve
yetkisiz BM Genel Sekreteri Kofi Annan’›n “Aske-
ri operasyon için bir neden göremiyorum” deme-
sinin de bir k›ymeti yoktur.

Böyle bir BM’nin bir ülkeye sald›r› için alaca¤›
karar meflru olabilir mi?

Asla!..

Bunu meflruiyet nedeni saymak, Amerikan im-
paratorlu¤undan yana olmak demektir. Bunun
anlam›, Filistinlinin katledilmesine, Irak’›n yerle-
bir edilmesine, Amerikanc› dünya düzenine boyun
e¤meyenlerin dize getirilmesine, hukukun, adale-

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 7

AKP’den MGK’ya, Sezer’den düzen partilerine ka-
dar “BM Karar› gerekir” diyenler gerçekte Ame-
rikanc›d›r.

Filistin’de, Afganistan’da kimin için ve nas›l karar
ald›¤› bilinen ne BM’nin ne de baflka bir kuruluflun
karar› Irak’a sald›r›y› meflru k›lamaz.

BM; Amerikan terörünün maflas›d›r!

tin ayaklar alt›na al›nmas›na (zaten ABD’nin ayak-
lar› alt›nda can çekiflir durumdad›r), dünya üze-
rinde muhalif bütün seslerin zor kullan›larak bas-
t›r›lmas›na da onay vermek demektir. BM’nin ola-
s› böyle bir karar› s›radan bir sald›r› karar›n›n
ötesindedir. Irak Baflbakan yard›mc›s› Tar›k
Aziz’in söyledi¤i gibi, “Irak’›n yenilmesi, ABD’nin
petrol ve büyük kaynaklara sahip olmas› ve dün-
yay› ele geçirmesinin önünün aç›lmas› demektir.”

Halklar›n direniflinin imparatorluk oyununu er
geç bozaca¤› gerçe¤i bir yana, de¤erlendirme çok
yanl›fl de¤ildir ve AKP, halk›m›z› BM karar› diye-
rek iflte buna raz› etmek, uyutmak, iflbirlikçili¤i-
nin orta¤› en az›ndan sessiz onayc›s› durumuna
getirmek istiyor.

Dilinden ‘Bar›fl’› Düflürmeyenler
Sald›r› ‹çin ‹flbirli¤ini Sürdürüyor

AKP, ABD ile yanyana ald›¤› her kararda daha
fazla y›pran›yor. Bunun için bugünlerde “bar›flç›
çözüm” aç›klamalar› yo¤unlaflt›. ABD plan›na gö-
re ifller yürürken, öte yandan halktan, kendi ta-
ban›ndan tepkiler alan AKP, buna yönelik olarak
“Irak’a gezi... Saddam’a mektup” flovlar› yap›yor.
“Bar›fl umudumuz var” aç›klamalar› yap›yor.

K›sacas› Saddam’a diyor ki; Amerika’ya teslim
ol, bizi de kurtar!

AKP’nin bar›flç› çözüm dedi¤inin tek anlam› ifl-
te budur. Keza ABD de ister bunu. Körfezde yo-
¤unlaflan askeri y›¤›nak ayn› zamanda Saddam’›
kaç›rma, teslim olmaya zorlama, içeride bir dar-
beyi k›flk›rtma amac› da tafl›yor. Bu yan›yla Ab-
dullah Gül’ün (T›pk› Ecevit’in iktidar› döneminde
Saddam’a yazd›¤› teslim ol mektubu gibi) mek-
tuplar yazmas›, ortado¤u gezisine ç›kmas› da as-
keri y›¤›nakla ayn› fleye hizmet ediyor. Emperya-

listler bar›fltan ne anl›yorsa, AKP de o paralelde
politika izliyor.

Bu sadece AKP’nin de¤il, bir bütün olarak oli-
garflinin politikas›d›r. T›pk› Abdullah Gül ve Tay-
yip Erdo¤an’›n sahte bar›fl laflar›yla dolu yeni y›l
mesajlar› gibi bir mesaj yay›nlayan Cumhurbaflka-
n› Necdet Sezer taraf›ndan çok daha net olarak
dile getiriliyor.

“Irak'›n, BM Güvenlik Konseyi'nin ilgili tüm
kararlar›na eksiksiz uyarak bölgemizdeki savafl
tehdidinin ortadan kald›r›lmas›na yard›mc› olma-
s›n› ve kardefl Irak halk›n›n y›llard›r çekti¤i s›k›n-
t›lar›n sona ermesini istiyoruz.”

Timsah gözyafllar› diye buna denir; hem Irak
halk›n› düflünüyor görüneceksiniz, hem bar›fl di-
yeceksiniz hem de Irak’a teslim ol ça¤r›s› yapa-
caks›n›z. ‹flkencecinin “kendine eziyet ettirme,
haydi konufl” diyerek falaka çekmesi gibi!

Ama Sezer’in daha aç›k dile getirdi¤i ABD ile
iliflkiler konusunda:

“Türkiye, Irak konusunda müttefiki ve strate-
jik orta¤› ABD'yle yak›n iflbirli¤i içinde siyasal ve
askeri diyalo¤unu sürdürmektedir. Bu ba¤lamda,
ABD'nin, Irak yönetimini BM ve uluslararas› top-
lumla iflbirli¤ine zorlamak amac›yla yürüttü¤ü,
hiç gerçekleflmemesini diledi¤imiz askeri operas-
yona haz›rl›k niteli¤indeki kimi planlama çal›flma-
lar›na da kolayl›k sa¤lamaktay›z.”

Bunlar› söyledikten sonra “Ancak...” diye bafl-
layacak “bar›fl, kardefllik, uluslararas› yasall›k”
safsatalar›n ne anlam› olabilir ki!

Siyasi askeri tam bir destek!

Halklar›n feryat halinde, savafl›n Amerika’n›n
imparatorluk savafl›, petrol için savafl oldu¤unu
hayk›rd›¤› bir ortamda, sald›r›y› t›pk› Bush’un
aç›klamalar›ndaki gibi tan›ml›yor. Sezer’in bu
sözlerine bakarak MGK’da al›nan ve halka aç›k-
lanmayan kararlar›n gerçe¤ini görebilirsiniz.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 428

Katil Kardefller Tatbikatta!
Türkiye, ABD ve ‹srail ortak tatbikat› bafllad›. “‹n-
sani yard›m amaçl›” oldu¤u aç›klanan Reliant
Mermaid-V Arama Kurtarma Tatbikat› deniz ve
hava kuvvetlerinin kat›l›m› ile, ‹srail ev sahipli¤in-
de Akdeniz’de uluslararas› sularda yap›l›yor.

‹nsani yard›m yapacaklara bak›n; biri ony›llard›r
kendi ülkesini kan gölüne çeviren oligarfli, ötekisi
dünyan›n lanetlisi siyonist katiller, di¤eri halklara
karfl› savafl ilan imparatorluk. Ne insani ama!

Bu vatan Amerika’n›n de¤il bizim!

Topraklar›m›z Amerika’n›n savafl karargah› de¤ildir.

Biz Amerika’n›n suç orta¤› de¤iliz.

Bu topraklar üzerinde söz ve karar hakk› bizimdir!

AMER‹KA ÜLKEM‹ZDEN DEFOL!

Sanki bir futbol müsabakas›ndan sözediliyor; kim kimi
yenecek? Sanki bir maraton koflusundan bahsediliyor;
BUSH kaç günde Ba¤dat’a girecek? Sanki bir pazarday›z;
flu kadar dolar verirsen, flu kadar üs...

Bu ne utanç verici, bu ne insanl›k d›fl› bir pazarl›kt›r.
Bu pazarl›¤› yapan beyin, ne kadar afla¤›l›k bir beyindir.
Ölümler konufluluyor... 100 binlerin katledilmesi konuflu-
luyor... 1991’de kaç Irakl› katledildi hat›rl›yor musunuz?
1991’den bu yana kaç Irak’l› ambargoyla, durmak bilme-
yen sald›r›larla katledildi biliyor musunuz? Burjuva bas›n›n
“8 günde ifl tamam” diye yazd›¤› planda, kaç yüz bin
Irak’l›n›n katledilmesinin yazd›¤›ndan haberdar m›s›n›z?

Katledilecek o Irakl›, size komflunuz,
akraban›z, kendiniz kadar yak›nd›r
Bir çocuk düflünün, koflup sokaklarda oynayan... Evin-

de akflam sofras›na yemek haz›rlamaya çal›flan bir kad›n›,

bir üniversiteli delikanl›y›, fabrikada çal›flan bir iflçiyi, tar-
las›n› süren bir köylüyü düflünün. Yani akrabalar›n›z›, iflye-
ri, okul arkadafllar›n›z›, komflular›n›z› düflünün. ‹flte onlar
gibi, yüzbinlercesi ölecek. Asl›nda bu tart›flman›n oda¤›n-
da bu var.

Bunu “çok do¤al” bir fleymifl gibi tart›flt›r›yorlar. Yar›n,
sald›r› gerçekleflirse, TV’lerden de bir film izler gibi izlet-
tirecekler. Yaln›z ak›ll› bombalar›n gecenin karanl›¤›n› bo-
zan ›fl›kl› atefllerini, gece kameralar›n›n yolaçt›¤› yeflil gök-
yüzünü göreceksiniz. Onlar›, yani o bombalar›n katledece-
¤i çocu¤u, kad›n›, ö¤renciyi, iflçiyi, köylüyü göremeyecek-
siniz, görmeniz, onlar› akl›n›za bile getirmeniz istenmeye-
cek.

1991’i, ceset tarlalar›n› hat›rlay›n
ABD’nin Irak’a 1991’deki sald›r›s›nda yaklafl›k 250 bin

insan öldü. Hat›rlanaca¤› gibi, o zamanda yaklafl›k 500 bin
asker, yüzlerce uçak y›¤m›flt› bölgeye emperyalizm. Tam
43 gün boyunca bombalar ya¤d›r›lm›flt› Irak halk›n›n üze-
rine. CNN’in tüm dünyaya naklen yay›nlad›¤› bu sald›r›da
bir tek “ölü Irak’l›” görülmemiflti nas›lsa. Uçaklardan, yer-
lerdeki rampalardan f›rlat›lan bombalar vard› ama düfltük-
leri yerler yoktu. Sanki o bombalar bofllu¤a, bilinmeyen
bir yerlere düflüyordu. Oysa, oysa, 60 bini çocuk, 113 bin
halktan insan, ve 100 bin de Irak askeri katledilmiflti o
bombalarla. Irak flehirleri cesetle dolmufltu.

Afla¤›l›k pazarl›klar, ‹NSAN’› yok sayan
“strateji”ler, katliamc›lar›n kültürüdür
Yüzbinlerce insan›n katledilmesi sözkonusuyken, “Tür-

kiye’nin ç›karlar›... Amerika stratejik müttefikimiz... flu
kadar milyar dolar alaca¤›z...” diye tart›fl›lmas›na izin mi
verece¤iz? Yan›bafl›m›zda, ayn› bizim gibi, halktan yüz,
yüzelli bin kiflinin katledilmesine seyirci mi kalaca¤›z?

Bencillik, ç›karc›l›k dedi¤iniz nedir? Bundan baflka bir
fley de¤il.

TV ekranlar›nda profesörler, Ortado¤u uzmanlar›(!),
stratejistler haritalar üzerinde konufluyorlar. Amerikan
kuvvetlerinin nereden gelip Irak’a nas›l girebilece¤i, Sad-

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 9

Petrol... Saddam... BM karar›... Kitle imha silah›... B›rak›n bunlar›!

Ölü...
Ölüm...
Ölümler...
Yüzbinlerce... insan katledilecek!

dam’›n kaç gün dayanabilece¤i üzerine ahkam kesiyorlar.
Ama o haritalar›n üzerinde de ‹NSAN yok. HALK yok.

Türkiye’ye flu kadar dolar gelecek diye ABD’nin Irak’a
sald›r›s›na destek verenler, iflin Türkçesi fludur ki, para
için iflkenceyi de savunur, para için uflakl›¤› da savunur,
para için onurunu, para için kar›s›n›, k›z›n›, namusunu da
satar.

Türkiye halk›, Irak halk›n›n katili
olmayacak, onurunu koruyacak!
‹flbirlikçi iktidarlar, dev bir katliam haz›rl›¤›na bile

“bundan bizim ne kar›m›z, ne zarar›m›z olur” diye bak›-

yorlar. Halktan da böyle bakmas›n› istiyorlar. Bu bak›fl aç›-

s› sinsi sinsi yerlefltirilmeye çal›fl›l›yor. Mesela, sadece “sa-

vafl Türkiye ekonomisini vuracak” diye savafla karfl› ç›k-

mak, bu çarp›k, ahlaks›z bak›fl aç›s›n›n ürünüdür.

Çünkü bunu savunman›n tersi fludur: e¤er savafl (yani

Irak halk›n›n katledilmesi) Türkiye’nin ekonomisine yarar

sa¤larsa, bu zihniyetin sahibi, o zaman savafl› (yani katli-

am›) savunacakt›r.

Emperyalizmin iflbirlikçileri, burjuvazi, böyle düflüne-

bilir, ama halklar böyle düflünemez.

Emperyalizm ve oligarfli, böyle bir kültürü yerlefltirmek

istiyor. Bu kültürü yayg›nlaflt›rarak, rüflvetle, flantajla sade-

ce iflbirlikçi yönetimleri de¤il, halklar› da sat›n almak isti-

yor. Onurlu bir halk; “biz sat›l›k de¤iliz!” diyebilen halkt›r.

Onurlu ve yurtsever halk, ABD milyarlar› ya¤d›racak olsa

da, Irak halk›n›n katledilmesine karfl› ç›kan halkt›r.

Türkiye halk›, bugünkü tüm zay›fl›klar›na, zaaflar›na

ra¤men, emperyalizme karfl› kurtulufl savafl› verme onuru-

nu tafl›yor hala. Mazlum milletlerden biri oldu¤unu unuta-

maz. Türkiye halk› katilli¤i de, katillerin suç orta¤› olmay›

da kabul etmeyecek. Hiç bir tehdit, hiç bir rüflvet, Türki-

ye halk›na bunu kabul ettiremez.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4210

Sat›yorlar!
‹flte kurufl kurufl pazarl›k;

AKP, Amerikan uflakl›¤›n› gizlemek için yalanla-
ra devam ediyor. “Biz savafl›n d›fl›nday›z, kesin ce-
vab›m›z› vermedik, BM karar›n› bekleyece¤iz” di-
yenleri dolar pazarl›klar› yalanl›yor.

Buyrun, okuyal›m: “ABD D›fliflleri Bakan Yard›m-
c›s› Marc Grossman ve ABD Hazine Bakanl›¤› Müs-
teflar› John Taylor,Taylor ve Grossman, D›fliflleri
Bakanl›¤› Müsteflar› Büyükelçi U¤ur Ziyal'in bafl-
kanl›k etti¤i Türk heyetiyle, yaklafl›k 1 saat 15 daki-
ka sürdü. Görüflmede IMF program› ve ABD'nin
Türkiye'ye "ekonomik deste¤i" de ele al›nd›.” (Ba-
s›ndan)

Bas›nda somut ayr›nt›lar da var:
Okumaya devam edelim:
“Paketin büyüklü¤ü, 14-15 milyar dolar olarak

belirlendi... ABD, 15 milyar dolarl›k paketin 5 milyar
dolar›n› hibe olarak vaad ediyor.

Bu tutar›n üç y›l içinde, 2+2+1 milyar dolar ola-
rak verilmesini hedefliyor... Türkiye ise hibe yerine
düflük faizli ve uzun vadeli kredi miktar›n›n artt›r›l-
mas›nda direniyor...” (Muharrem Sar›kaya, 29 Ara-
l›k Sabah)

Türkiye’nin neye “direndi¤ine” bak›n.

ABD’nin Irak’a sald›r›s›na direnmiyor. ABD’nin
topraklar›m›z› çiftli¤i gibi kullanmas›na direnmiyor.
Yak›n, y›k›n, benim ülkemi de kullanarak katledin,
ama bana daha çok dolar verin... diye direniyor.

Tayyip Erdo¤an “ölümün ve savafl›n pazarl›¤›
olmaz” diye demeçler verirken, pazarl›klar sürüyor.

Ey AKP, bu ne ikiyüzlülüktür.

Yoksa, bizim o pazarl›klardan haberimiz yok mu
diyeceksiniz? Kimse inanmaz. Kimseyi aldatamazs›-
n›z. Topraklar›m›z› Amerikaya dolar karfl›l›¤›nda
peflkefl çekmek, dolar karfl›l›¤›nda katliama ortakl›k
yapmak, oturdu¤unuz koltu¤un diyetidir.

Ya, o koltuklar› kaybetmeyi göze al›p, biz müslü-
man Irak halk›n›n katledilmesine ortak olmay›z de-
yip, yi¤itçe direnirsiniz, ya da hem katillik yap›p,
hem de katilli¤inizi gizlemeye çal›flan riyakarl›k po-
litikalar›n› sürdürürsünüz.

Türkiye halk›, ölümler ve bir ülkenin yerlebir
edilmesi karfl›l›¤›nda yap›lan “Türkiye’nin ç›kar-

lar›” pazarl›klar›n› dinlemeyecek.

Emperyalistlere karfl› kurtulufl savafl› veren,
“Yankee Go Home” sloganlar›yla Amerikal›lar›

denize döken bir halk olarak onursuzlu¤u, ahlak-
s›zl›¤› reddedecek!

Uflakl›ktan uflakl›¤a fark vard›r. Kimi bunu zo-
runluluktan yapar. ‹lk f›rsatta efendisini b›rak›r.
Kimi uflaklar ise uflakl›kla bütünleflmifltir. Uflakl›k
bunlarda bir kültür olmufltur. Ruhlar›yla, beyinle-
riyle, her fleyleriyle uflakt›rlar. Uflakl›ktan baflka
bir yaflam flekli düflünemezler. Efendileri onlar›n
her fleyidir. Onsuz bir yaflam› hayal bile edemez-
ler. Böylelerine uflak ruhlular denir.

1950'den beri yeni sömürge olan ülkemizde
emperyalizm asker-sivil, islamc›, muhafazakar,
sosyal demokrat... her kal›pta böyle bir çok tip
yetifltirmifltir. ‹flte bir örnek: D›fliflleri Bakan› Ya-
flar Yak›fl! Bak›n ne diyor:

"E¤er biz bu savafla kat›lmazsak, daha çok
Amerikan askeri ölecek. Ve Amerikal›lar ömür
billah ' E¤er Türkler kat›lsayd› bu kadar flehit
vermezdik, Türkler nas›l müttefik' diyecekler."
(27 Aral›k 2002, Hürriyet)

Kafaya bak›n! Tek derdi Amerikan askerleri.
Savafla kat›ld›¤›nda kendi askerinin ölece¤i akl›na
bile gelmiyor. Ac›d›¤› Amerikan ordusunun Irak
halk›n› katledecek olmas›n› akl›na getirmiyor.
Amerika haks›zm›fl, emperyalistmifl, dünya impa-
ratorlu¤u kurmak ve bütün halklar› boyunduruk
alt›na almak istiyormufl, petrol ve silah tekelleri
için katliamlar yap›yormufl, komflu ve müslüman
Irak halk›ndan yüzbinlercesini katletmeyi düflünü-
yormufl, bunlar onu hiç mi hiç ilgilendirmiyor.

Yak›fl; TC D›fl›flleri Bakan› m›, Pentagon Yetki-
lisi mi? Amerika’ya göbe¤inden ba¤›ml› yeni-sö-

mürge Türkiye’de 50 y›ldan beri bu sorunun c¤e-
vab› bellidir. Mendereslerden, Kenan Evrenlerden
özallardan beri böyledir bunlar. “Stratejik mütte-
fiklik”, ABD’nin ucuz askeri olmakt›r.

"Müslüman, demokrat" ve sivil yöneticiler
böyle de, "ulusalc›" generaller farkl› m›? Bak›n
"ulusalc›" paflalardan emekli Genel Kurmay Bafl-
kan› Org. Do¤an Gürefl, Yeni fiafak Gazetesi ile
yapt›¤› röportajda "Amerika'n›n Türkiye'den iste-
di¤i fleyleri mant›kl› buluyor musunuz?" sorusuna
flöyle cevap veriyor:

" Çok mant›kl›. Ben Amerika olarak, bu rejimi
devirece¤im diye yola ç›ksam bunlar› isterim.
Çünkü az kay›p istiyor. Nihayet, orada da bütün
anneler babalar savafla giden çocuklar›n›n sa¤
dönmesini isterler." (30 Aral›k 2002)

Onun derdi de Amerikan askerlerinin ölmesi.
Yaflar Yak›fl'›n dediklerini bir baflka flekilde ifade
ediyor. Bütün röportaj boyunca savaflta ölecek
yüzbinmlerce Irakl›’dan, Türkiye savafla girerse
ölecek askerlerden bir tek kez olsun sözetmiyor.
Nas›lsa onlar ezilen halk, Do¤an Gürefl gibilerinin
gözünde befl paral›k de¤eri yok. Amerika için fe-
da olsunlar!..

Bu hesap, daha 1950’lerde yap›lm›flt›r. Penta-
gon generalleri, bir Türk askerinin, bir Amerikan
askerine göre, 50 kat daha ucuza maloldu¤unu
hesaplam›fllard›r. O günden bu yana da Kore’den
Somali’ye, Afganistan’a kadar bir çok yerde Tür-
kiye askerini KULLANMIfiLARDIR.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 11

"E¤er biz bu sava-
fla kat›lmazsak, da-
ha çok Amerikan
askeri ölecek.”

Türkiye Cumhu-
riyeti D›fliflleri Ba-

kan› Yaflar Yak›fl

“Bizim de halk›m›z
meclisimiz var.
Ama Amerika’y›
küstüremeyiz.”

Türkiye Cumhu-
riyeti Baflbakan›

Abdullah Gül

Amerika’n›n Türkiye’den
istekleri çok mant›kl›.
Çünkü az kay›p istiyor.
Nihayet, orada da bütün
anneler babalar savafla
giden çocuklar›n›n sa¤
dönmesini isterler."

Türkiye Cumhuriyeti
Eski Genelkurmay Bafl-

kan› Do¤an Gürefl! !
BUNLAR TÜRK‹YE’N‹N M‹,

AMER‹KANIN MI YÖNET‹C‹S‹?

Amerikal›lar› küstürme de, Irakl›lar›
katlet, Türkiye’yi katliama ortak et!
Sözü edilen röportaj› okuyun; Genelkurmay›n

nas›l bir kafa yap›s›na sahip oldu¤unu, nas›l uflak
ruhlu oldu¤unu ibretle göreceksiniz. Soruyorlar
Do¤an Gürefl'e: "Bu durumda (Amerika'n›n yan›n-
da savafla girme durumunda), Amerika'n›n bizim
stratejik tercihlerimizin sat›n al›nm›fl oldu¤una
dair analizleri do¤rulanm›fl olmuyor mu?"

Cevap veriyor: "Do¤rulan›yor ama flart o de¤il,
reel politiktir. (...) ABD ile aram›zda stratejik ifl-
birli¤i anlaflmas› var. Güvenilirli¤ini kaybedersin
ABD nezdinde ve yar›n destek verecek birini bu-
lamazs›n. Sen NATO'ya ve Amerika'ya muhtaçs›n
kardeflim. Aksi taktirde kimse laf›n› dinlemez.
(a.b.ç) O halde ABD senin arkanda olmal›. Çünkü
tek jeopolitik güç o."

Amerikan iflbirlikçili¤i d›fl›nda bir yaflam düflü-
nemeyen bu kafaya, ba¤›ms›zl›k da ulusal onur da
anlat›lamaz. O Amerika için halk›n evlatlar›n› ate-
fle sürmeye her zaman haz›r bir kafad›r.

Gürefl “emekli” ama bugünkü Genelkurmay›n
da ayn› kafa yap›s›nda oldu¤undan emin olabilir-
siniz. Baflka türlü sömürge bir ülkede o koltukla-
ra oturmalar› mümkün de¤ildir. Zaten Do¤an Gü-
refl de röportajda "Genelkurmaya güvenin" diye
onlar›n da kendisinden farkl› düflünmediklerini
takdirle vurguluyor. "Baflbakan ve D›fliflleri Baka-
n›n›n tutumu gayet iyi" diyerek de, AKP iktidar›-
n›n da ayn› kafada oldu¤unu ortaya koyuyor.

Gürefl’in AKP’ye iliflkin teflhisinin yanl›fl olma-
d›¤›n› Baflbakan Gül de “Bizim de halk›m›z mecli-
simiz var. Ama Amerika’y› küstüremeyiz” sözle-
riyle kan›tlad›.

‹flte bu gün “sivil-asker”(AKP-GENELKURMAY)
bu kafa yap›s›, elele vermifl, ülkemizi Amerikan te-
kellerinin ç›karlar› için emperyalist bir savafla sü-
rüklüyor. Bu kafay› ikna ederek savafla engel olaca-
¤›n› sananlar büyük bir yan›lg› içindedir. Bu kafay-
la ancak mücadele edilir. Mücadeleyle halk›n gücü-
nü göstermeden, bu uflak ruhlular›n halk›m›z› sava-
fla sürüklemesine engel olmak mümkün de¤ildir.

Çünkü bu sözleri söyleyebilenler, Türkiye Cum-
huriyeti de¤il, Amerika Birleflik Devletleri Baflba-
kanl›¤›na, D›fl›flleri Bakanl›¤›na, Türkiye ordusunun
de¤il, Amerikan ordusunun genelkurmay baflkanl›-
¤›na uygundurlar. Ama iflte ülkemiz bir Amerikan
uydusu haline getirildi¤i için, ha ABD’de, ha Türki-
ye’de bakan koltu¤una oturmufllar farketmiyor.

Naz›m k›rk y›l önce yazm›fl bu fliiri.

Hala uflak bas›n Amerikan uflakl›¤›n› göklere
ç›kar›yor Naz›m usta! Hala “Türk paflalar›” Ame-
rikan paflalar› önünde el pençe divan duruyor.
Hatta inanmayacaks›n belki, yurtseverlik atefliyle
yan›p tutuflan yüre¤in kabul etmek istemeyecek,
ama sadece paflalar›n de¤il IMF’nin üçüncü s›n›f
memurlar› önünde de el pençe divan duruyor
“Türk paflalar›!”

De¤iflen tek fley Naz›m usta; “mehmetler” ar-
t›k sadece teftiflte de¤il, onlar Amerikan dolar›
karfl›l›¤›nda al›n›p sat›lan bir mal oldular. Afganis-
tan’da ucuza gittiler diyor generaller, sermaye ve
düzen partileri. Sat›fl› yapanlardan Ecevit, “ABD
bize söz verdi¤i paray› vermedi” diye veresiye
Mehmet satmaktan yak›n›yor. fiimdi pahal›ya ge-
tirmek ve paras›n› peflin almak için pazarl›klar sü-
rüyor. Spekülatörler aç›kça söylediler de “Türki-
ye’nin en iyi ihraç mal› askeridir” diye, “lider ül-

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4212

GENERALLE
Sayfada sayg›yla göze çarps›n diye
komufllar foto¤raf› bafl köfleye.
‹zmir'de, Kordon'da, Memetleri teftifl.
Vakit ö¤le, hava s›cak, gün uzun belli.
Önde Amerikan paflas› kafay› dikmifl
ve s›rmal› flapkas›nda eli

kasap b›ça¤› gibi parl›yor keskin, genifl
ve küfredip sesini duyuyorum

topra¤›ma tokat gibi inen ad›mlar›n›n.
Türk paflas› on befl ad›m geride.
Yüzünü göremiyorum, gölgeli.
Belki al›flm›fl,
belki utan›yor, belki öfkeli.
Memetlere bak›yorum:
Diflleri kenetli, gözleri karanl›k,

gözleri dikilmifl yere.
San›yorum yak›nd›r,

bir daha ç›kmayacaklar
‹zmir'de, Kordonboyu'nda

böyle teftifllere...

(Naz›m Hikmet, 1962, TEFT‹fi isimli fliiri)

ke... büyük ülke” diye diye gerinmekten çat diye
çatlayacak olan bu ülkenin Genelkurmay›n›n sesi
ç›kmad›. Nas›l ç›ks›n ki, niye ç›ks›n ki! Onlar iflbir-
li¤ini memnuniyetle, “ulusall›k” ç›¤›rtkanl›¤›n› el-
den b›rakmadan sürdürüyorlar. (Kimi kendine
solcu diyenleri de “milli ordu” yalanlar›yla “fleriat
gelir” umacas›yla pefllerine takarak!)

“Belki utand›” dedi¤in paflalar›n ar damar› çat-
lad›, uflakl›¤›n ad›na “Amerika ile stratejik iflbirli-
¤imiz var, bu çerçevede...” koydular. Böyle baflla-
yan ifadelerle, gizli/aç›k yap›lan pazarl›klarda va-
tan›m›z› Amerika’ya peflkefl çekiyorlar.

Gazeteler matah birfleymifl gibi diyor ki;

“Görüflmeler temel olarak Türk ve ABD Genel-
kurmay› aras›nda yürütülecek. Bu müzakerelerde
yaln›zca ABD'nin Irak'a yönelik operasyon ihtiyaç
ve endifleleri de¤il, Türkiye'nin Kuzey Irak'a yö-
nelik endifle ve ihtiyaçlar› da gündeme gelecek.”

‹leri geri her konuda konuflan, kendi halk›na,
muhalif güçlere karfl› tehditler ya¤d›ran, partilere
hizaya getirme operasyonlar› yapan generaller ise
sadece susuyorlar. ‹flbirlikçili¤in alçakl›¤› üzerle-
rinde kalmas›n istiyorlar. Ama MGK tutanaklar›-
na böyle geçiyor ç›plak gerçek; “bütün görüflme-
leri genelkurmay yapacak”.

Evet; Generaller Niye Susuyor?

Türkiye halk›, generallerden bu sorunun ceva-
b›n› bekliyor. 80 bin de¤il de 8-10 bin Amerikan
askerine topraklar›m›z› çi¤neterek bu sorunun
sorulmas›n› engelleyemezsiniz.

Hani siz en büyük ulusalc›yd›n›z? Hani her hü-
kümetin önüne “K›rm›z› Kitap” denilen Milli Gü-
venlik Siyaset Belgesini koyarak iki sözünüzden
biri “Türkiye’nin ulusal ç›karlar›, bölünmez bü-
tünlü¤ü” olurdu; flimdi o “bölünmez bütünlü¤ü”
sa¤lama alman›n yolu Amerikan savafl›na kat›la-
rak f›rsat bu f›rsatt›r diye Kuzey Irak’taki kürtle-
ri katletme planlar› yapmakta m›? And›çlarla
medyadan “terör” demagojileri yay›p, Amerikan-
c›l›¤› böylece gizlemekte mi?

Generaller ne k›rk y›l önceki Naz›m’›n ba¤›m-
s›zl›k ç›¤l›¤›n› duyabilir, ne de suskunlu¤a son ve-
rip halk›n karfl›s›nda yapt›klar›n› savunabilirler.
Onlar flimdi bo¤azlar›na kadar batt›klar› iflbirlikçi-

lik bata¤›nda yankiler ve siyonistlerle birlikte!

MHP Niye Susuyor?
Nas›l Konuflsun Ki!

Bu ülkenin has milliyetçisi MHP’nin Ameri-
ka’n›n Irak’a sald›r› haz›rl›klar›na ve bu çerçevede
Türkiye’de karada, havada, denizde sat›n almad›k
hiçbir fley b›rakmamas›na ÇIT’› ç›km›yor.

Hani “AB bizim içifllerimize kar›flamaz” diyor-
dunuz; o kar›flamaz da ABD kar›flabilir mi?

Türkiye topraklar› alenen ve afla¤›l›k pazarl›k-
larla sat›l›rken, MHP’nin flu meflhur milliyetçili¤i
niye kabarm›yor acaba? Hani flöyle birkaç parça
ABD mal› buzdolab›, TV parçalasan›z, boykot flov-
lar› yapsan›z!

Onu da yapamazlar!

‹ktidarda olduklar› süreye bak›n; IMF’ye sesle-
ri ç›kt› m›? Hay›r, çünkü arkas›nda ABD vard›.
IMF Irak için Türkiye’yi sat›n al›rken, sat›fl›n alt›-
na imzas›n› atanlardan biri de MHP idi.

Neye nas›l karfl› ç›kabilir?

Yoksa MHP, Musul-Kerkük petrolleri rüyalar›-
m›z gerçekleflsin de, topraklar›m›za Yanki dolmufl,
›rz›m›z, namusumuz, ulusal onurumuz elden git-
mifl önemli de¤il mi, diyor?! Yoksa, iktidarda oldu-
¤u gibi, Genelkurmay’›n gözüne bak›p, onlar des-
tekliyorsa ABD’yi biz de yan›nday›z m›, diyor?!

Ne güzel milliyetçilik!

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 13

ER NEDEN SUSUYOR?

Milliyetçili¤i, ulusalc›l›¤› kimselere b›rak-
mayan Genelkurmay ve MHP

susuyor!
Müslümanlar›n kardeflli¤inde sözeden SP

konuflur gibi yap›p
susuyor!

CHP kitlesini meydanlardan uzak tutarak,
çok fley söyleyip hiçbir fley söylemeyerek

susuyor!
Öteki düzen partileri pusuya yatm›fl

ABD’yi k›zd›rmamak için
susuyor!

Suskunlar, ABD’den icazet peflinde olan-
lar ve Amerikan uflaklar›d›r!

Yan›bafl›m›zda, belki yüz, belki yüzelli bin insan
katledilecek. Hem de bizim ülkemizden kalkan savafl
uçaklar› taraf›ndan. Hem de bizim ülkemizi kanl› pos-
tallar›yla kirletip geçen askerler taraf›ndan.

Türkiye’yi yönetenler, Ortado¤u halklar› taraf›n-
dan “Katil Türkiye!” diye an›laca¤›m›z bir dönemi
bafllatt›lar.

Haks›z, eflitsiz, alçakça bir savafl›n karargah› ya-
p›yorlar ülkemizi. Türkiye’yi yönetenler, dünya halk-
lar›n› açl›¤a mahkum eden, kana bo¤an Amerika’n›n
suç ortakl›¤›n› yapmak için s›n›rlar›m›z› ard›na kadar
açt›lar.

Üsleri, limanlar›m›z›, yollar›m›z›, havalanlar›n› ar-
d›na kadar bu katliamc› ülkeye satt›lar.

Sat›lan ülkemizdir. Onuru, iradesi çi¤nenen 70
milyon halkt›r.

TÜRK‹YE, AMER‹KAN ‹MPARATOR-
LU⁄UNUN SAVAfi ÜSSÜ
TÜRK‹YE HALKI,
AMER‹KAN UfiA⁄I OLAMAZ!

Bu ülke Amerika’n›n de¤il, bizimse;
Bu topraklar›n Amerika’n›n savafl karargah› ol-

mas›na izin vermeyelim!
Amerika’n›n savafl›na karfl› ç›kal›m!
Amerika okyanuslar afl›p ülkemize geliyor; toprakla-

r›m›za yerleflerek buradan Irak halk›na sald›r›yor.
Biz suç orta¤› de¤iliz. Biz Amerika’n›n suç orta¤›

olmayaca¤›z!
Ülkemizin kaderini Amerika de¤il, biz belirleriz.
Bu ülkede yaflayan biziz. Tek söz ve karar sahibi

biziz. Bizim d›fl›m›zda kimse söz ve karar sahibi ola-
maz.

KAT‹LLER‹N DE⁄‹L, MAZLUMLARIN
YANINDA OLACA⁄IZ!
Irak halk› kardeflimizdir. Irak halk› mazlum bir

halkt›r. Ezilendir.
Ambargoyla aç, ilaçs›z b›rak›land›r. 11 y›lda ilaçs›z-

l›ktan 900 bin çocu¤unu kaybeden bir halkt›r. Her gün
tepesine Amerikan bombalar›n›n ya¤d›r›ld›¤› bir halkt›r.

Biz ezilenden yanay›z. Biz mazlumdan yanay›z.
Zalimden yana olamay›z.

Bu ülkede yaflayan herkes; dili, dini, ›rk›, düflün-
cesi, ideolojisi, inanc› ne olursa olsun, Irak halk›n›n
katili olmay› kabul etmez.

Mazlum milletleri birbirine düflüren, bölüp parça-
layan alçakca bir oyunun aleti olmay› reddetmek zo-
runday›z.

TÜRK‹YE’Y‹, KOLTUK ‹Ç‹N,
DOLAR ‹Ç‹N, ‹NANÇLARINI
ULUSAL ONURLARINI, KISACASI
HERfiEY‹ SATAB‹LENLERE
BIRAKMAYACA⁄IZ!
Türkiye bizimdir.
Topraklar›m›z hakk›nda, gelece¤imiz hakk›nda,
Yaflam›m›z hakk›nda, söz ve karar hakk› bizimdir.

Biz aya¤a kalkmazsak, kim kalkacak? Ülkemizi biz
savunmazsak, kim savunacak?

‹fiÇ‹LER, KÖYLÜLER, MEMURLAR,
ESNAFLAR, Ö⁄RENC‹LER, AYDINLAR
BU ÜLKEDE YAfiAYAN HERKES
HER YERDE, HER B‹Ç‹MDE
SÖZ VE KARAR HAKKIMIZI
KULLANALIM!

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4214

TEK SÖZ VE KARAR SAH‹B‹ B‹Z‹Z!TEK SÖZ VE KARAR SAH‹B‹ B‹Z‹Z!
- Türkiye’nin ABD’nin Savafl Karargah›

Olmas›na ‹zin Vermeyelim!

- Katillik Damgas›n› Kabul Etmeyelim!
Vatanseverler, Demokratlar, Dindarlar, Bu Ülkede Yaflayan Herkes!Vatanseverler, Demokratlar, Dindarlar, Bu Ülkede Yaflayan Herkes!

Bu topraklar bizim. ‹flgal edilen bizim ülkemiz.
Ölen biziz, aç kalan biziz, savafla asker verecek olan biziz.
Bunun için, tek söz ve karar sahibi biziz!
Sözümüzü söyleyelim, karar›m›z› ortaya koyal›m!
Ülkemize, Onurumuza, Gelece¤imize Sahip Ç›kal›m!

Temel
Haklar ve

Özgürlükler
Derne¤i

Giriflimi :

Ülkemiz topraklar›ndan kalkan savafl uçaklar›n›n
Irak halk›n› katletmesine izin veremeyiz. Verirsek
KAT‹L oluruz.

Katil damgas› yemeyelim.
Kardeflli¤imizi gösterelim!
Bu ülke bizim diyorsan›z, bu ülkeyi Amerika yö-

netemez diyorsan›z, söz ve karar sahibi oldu¤umu-
zu gösterelim!

Bize sorma lüzumu duymadan bizim hakk›m›zda,
ülkemiz hakk›nda karar alanlara karfl›, bu topraklar-
da bizim yaflad›¤›m›z› gösterelim! Uflaklar›n, bizi
temsil etmedi¤ini gösterelim! Sürü yerine koyuyor-
lar; sürü olmad›¤›m›z› gösterelim! Türkiye sat›l›k de-
¤ildir. Türkiye halk› sat›l›k de¤ildir. Dolarlarla sat›n
al›namayaca¤›m›z› gösterelim!

HALKIMIZ! fi‹MD‹
HANG‹ GEREKÇEYLE OLURSA OLSUN
SUSULAMAYACAK ZAMANDIR!
Susarsak, sürü olmaktan kurtulamay›z.
Susarsak, “katil” damgas› yemekten kurtulamay›z.
Susarsak, Amerika’n›n ve uflaklar›n›n diktatörlü-

¤ünden kurtulamay›z.
Susarsak, açl›k ve zulümden kurtulamay›z.
Sürü de¤ilsek, Irak halk›n›n katili olmay›, katli-

am›n suç ortakl›¤›n› reddediyorsak, bu ülke bizim,
biz yönetiriz diyorsak;

Bu gücü, bu iradeyi ortaya koyal›m.
Mahallelerde, köylerde, okullarda, fabrikalarda,

iflyerlerinde “ülkemiz Amerika’n›n savafl karargah›
olamaz!” diye tavr›m›z› aç›klayal›m.

Bulundu¤umuz her yerde, Irak’a Amerikan Sald›-
r›s›na Karfl› Komiteler kural›m.

Hergün akflam 21.00’de, 5 dakika süreyle ›fl›kla-
r›m›z› söndürerek;

Pankartlarla, dövizlerle, gösterilerle, mitinglerle,
yürüyüfllerle, her yerde baflvurulabilecek yüzlerce bi-
çimde tepkimizi tavr›m›z› mutlaka gösterelim.

Sahip ç›kal›m ülkemize ve onurumuza.
Türkiye’nin her köflesinde mahalle mahalle, köy

köy, okul okul, referandum yap›p “Amerika’n›n as-
keri, üssü olmay› reddetti¤imizi” aç›klayal›m. Refe-
randum yap›p, iflyerimize, evimize, okulumuza,
mahallemize, köyümüzün girifline, “Bu iflyerindeki-
ler, bu köydekiler, bu okuldakiler, bu mahalledeki-
ler, Türkiye’nin Amerikan›n savafl karargah› yap›l-
mas›na karfl›d›r” diye pankartlar, yaz›lar asal›m!

TÜM DÜNYAYA GÖSTEREL‹M K‹;
ONURLU, NAMUSLU, YURTSEVER
TÜRK‹YE HALKI,
AMER‹KAN ‹MPARATORLU⁄UNUN
YARDAKÇISI OLMAYI
KABUL ETMEYECEK!

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 15

Söz ve Karar Hakk› ‹çin

Aya¤a Kalkal›m!
Söz ve karar hakk›m›z›n olmad›¤› yerde, ne ulu-

sal onurumuzun çi¤nenmesine, ne sofram›zdan lok-
malar›n çal›nmas›na, ne zulme engel olamay›z!

Ülkemizin üslerini, limanlar›n›, havaalanlar›n›,
yollar›n› Amerikan emperyalistlerinin önüne seren
AKP ve Genelkurmay›n karfl›s›na ç›kmak, bu ülkenin
sahipleri olarak söz ve karar hakk›m›za sahip ç›k-
makt›r.

Düflünün; bu ülkenin sahibi 70 milyon halkt›r. Ve
70 milyona sormadan, 70 milyonun onay vermedi-
¤inin çeflitli biçimlerde ortada olmas›na ra¤men, 70
milyonun topra¤›n› Amerika’ya kiral›yorlar.

Bu ülkede demokrasi olmad›¤›n›n, halk›n yöne-
timde söz ve karar hakk› olmad›¤›n›n bundan daha
aç›k ve kesin bir baflka göstergesi olamaz.

Türkiye’yi savafla sokuyorlar ve Türkiye halk›na
sormuyorlar. Halk›n iradesini paspas gibi çi¤neye-
rek, Amerika’yla el ele verip Türkiye’yi baflka bir
halk›n, komflumuz Irak halk›n›n katili yap›yorlar.

Bu ülke bizim ise, bizim olana sahip ç›kmak du-
rumunday›z. Sahip ç›k›lmayan fley, sahip ç›kmay›
gösteremedi¤imiz bir fley, B‹Z‹M de olmaz.

Ülkemize sahip ç›kmak, Amerika’ya karfl› ç›k-
makt›r. Amerika’ya karfl› ç›kmak ise bask›ya, zulme
maruz kalmakt›r. Türkiye halk›, her milliyetten, her
inançtan 70 milyon olarak ülkesine sahip ç›kma ce-
saretini göstermelidir.

Ülkemize Sahip Ç›kmak ‹çin

Örgütlenelim!
Söz ve karar hakk›m›z› kullanmak, örgütlü ol-

makt›r. Bulundu¤umuz her yerde, bugün için en
az›ndan tüm halk kesimlerini birlefltirebilecek bir
temel olarak, Amerikan sald›rganl›¤›na, iktidar›n
Amerikan uflakl›¤›na karfl›, komiteler, meclisler ha-
linde örgütlenmeliyiz.

Örgütlü olmad›¤›m›z, örgütlü davranmad›¤›m›z
sürece, baflkalar› bizim ad›m›za karar alacak,
sofram›zdaki ekme¤in büyüklü¤üne de, ülkemizi
katillerin karargah› yapmaya da baflkalar› karar
verecektir.

Oligarflinin ölüm mangalar› ve burjuva medya-
s› çok sevinmiflti: Bir “firari” devrimci, ölü ele ge-
çirilmiflti çünkü. Gazetelerinde seçtikleri bafll›k-
lardan sevinçleri anlafl›l›yordu. Sevinmekte bir ya-
n›yla haks›z de¤ildi düflman; öyle ya, 25 y›ll›k ke-
sintisiz bir devrimcili¤i “öldürmüfltü”. Ama di¤er
yandan, boflunad›r sevinci; çünkü 25 y›ll›k kesin-
tisizli¤in temsilcilerinden birini öldürmüfl ama
“ele geçirememifl”tir. Hayat›n her alan›ndaki, k›r-
larda ve flehirlerdeki direnifl ve savafl sürmekte-
dir. Celalettinler çoktan tohumlar›n› serptiler
da¤lara ve flehirlere.

Gerek Cephe taraf›ndan yap›lan aç›klamaya,
gerekse de yöreden edinilen bilgilere göre, Cela-
lettin Ali Güler’in flehit düfltü¤ü çat›flmalar flöyle
geliflmifltir:

Tokat k›rsal alan›nda, bilindi¤i gibi, uzun süre-
dir zaman zaman çat›flmalar yaflanmakta, bunun
d›fl›nda ise özel timlerin, oligarflinin di¤er askeri
birliklerinin özellikle köylere, köylülere yönelik
bask›lar› sürmektedir. ‹ki ayd›r, oligarflinin ope-
rasyonlar› daha da yo¤unlaflt›r›lm›fl olarak sürdü-
rülmektedir. Operasyon özellikle son günlerde
a¤›rl›kl› olarak Cephe gerillalar›na yönelmifltir.

‹flte bu operasyonlar s›ras›nda, oligarflinin as-

keri güçleri, 28 Aral›k saat 14.00'de Cephe geril-
lalar›n›n bulundu¤u bir s›¤›na¤a ulaflt›lar. Gerilla-
lar askeri birli¤i farkederek kuflatmay› engelledi-
ler. Yaklafl›k yar›m saat süren bir çat›flma sonu-
cunda gerillalar o bölgeden çekildiler. Ancak ça-
t›flmalar bitmedi.

Üç kez de¤iflik noktalarda gerillalarla oligarfli-
nin askeri güçleri aras›nda çat›flmalar yafland›. Sa-
at 16.00 s›ralar›nda ç›kan dördüncü çat›flmada,
gerilla birli¤inin komutanlar›ndan Celalettin Ali
Güler flehit düfltü.

Cephe taraf›ndan yap›lan aç›klamada, oligarfli-
nin kay›plar›n› aç›klamad›¤› da flu sözlerle vurgu-
land›: “Tokat yöresindeki son çat›flman›n hemen
ard›ndan “DHKP-C’li öldürdük” diye bas›na, tele-
vizyonlara aç›klamalar yapan oligarfli, çat›flmada-
ki kendi ölü ve yaral›lar›n› aç›klamam›flt›r. Geril-
lalarla oligarflinin askeri güçleri aras›ndaki çat›fl-
ma, adeta gö¤üs gö¤üse cereyan etmifltir. Geril-
lalar›m›z vurulup yere düflen çok say›da asker
görmüfl, “yaral›m›z var” ba¤r›fllar›n› iflitmifllerdir.
Oligarfli çat›flmaya iliflkin tüm bilgileri aç›klamal›-
d›r.”

Celalettin Ali Güler:
25 y›ll›k kesintisiz devrimcilik...
Cephe taraf›ndan 1 Ocak 2003’te yap›lan 291

No’lu aç›klamada, Celalettin Ali Güler’in yaflam› ve
mücadelesini anlatan bölüme flu bafll›k konulmufltu:

“25 y›ll›k kesintisiz dava adam› Güler, halka,
devrime ba¤l›l›¤›n, kesintisiz devrimcili¤in an›t›
olarak halk›m›z›n da¤larda ve flehirlerdeki kurtu-
lufl mücadelesinde yaflayacak!”

Bu bafll›¤›n alt›nda anlat›lan, 25 y›ll›k bir tarih,
25 y›ll›k bir inanç, 25 y›ll›k bir ba¤l›l›kt›. Özetle:

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4216

Tokat Kırsalında Çatışma:
DHKC Gerilla Komutanlarından

Celalettin Ali Güler Şehit Düştü
Oligarşi kayıplarını gizliyor

“Halka, Devrime Ba¤l›l›k An›t›,
Da¤larda Kurtulufl Ça¤r›s›:”

Celalettin Ali Güler

“Devrimcilik toplumu ve do¤ay› de¤ifltirme
sanat› olarak düflünüldü¤ünde, benim de
bunda pay›m›n oldu¤unu görmem, bir tu¤-
la ve biraz harçta benim katmam ve insan-
lar›m›z›n mutlulu¤u için savaflmam en bü-
yük mutluluk bence.”

Celalettin Ali Güler

“77’den bu yana hiç bir an› mücadelesiz ve ör-
gütsüz geçmeyen 25 y›l demektir Ali Güler. 12
Eylül öncesi anti-faflist mücadelede militan, 12
Eylül y›llar›nda tutsak bir direniflçi, 1990’larda
at›l›m›n örgütleyicisi, 1990’lar›n ikinci yar›s›nda
da¤larda elde silah savaflç›... Tüm bu y›llar, de¤i-
flen mücadele alanlar›, iflkenceler, hapislikler ara-
s›nda, inanc›ndan hiç bir fley kaybetmeyen, y›lg›n-
l›¤›, yorgunlu¤u akl›n›n ucundan geçirmeyen,
inanc›n› sürekli pekifltiren, ve sürekli büyüyen
devrimci bir heyecan›n sahibidir.”

Celalettin Ali Güler, flehit düfltü¤ünde 42 ya-
fl›ndayd›. ‹stanbul do¤umlu, Türk milliyetinden
Alevi bir ailedendir. Emekçi bir ailenin, emekçi
çocu¤udur. Daha ö¤rencilik döneminden bafllaya-
rak uzun y›llar bakkal olarak esnafl›k yapt›. Lise
y›llar›nda devrimci hareketle tan›flt› ve mücadele-
de yer almaya bafllad›.

Mücadeleye 1977 y›l›nda bafllad›.

1980 Mart'›nda ilk kez tutsak düfltü. Tutsak-
l›¤› 1987 Haziran'›na kadar sürdü. Yaklafl›k 7
y›ll›k tutsakl›k yaflam›ndan sonra, d›flar›da ancak
2.5 ay kalabildi, yeniden 9 ay süren bir tutsakl›k
yaflam› oldu. 1988 Nisan'›nda ç›kt›ktan sonra 4
y›l boyunca hareketin de¤iflik alanlar›nda görevler
ald›. At›l›m y›llar›nda Ege Bölgesi Siyasi Sorumlu-
su olarak görevlendirildi. Bu görevini sürdürür-
ken 1992 Nisan'›nda tutsak düfltü.

Onun özgürlük tutkusu mücadele tutkusudur!

Tutsak bir direniflçidir yine. Buca Hapishane-
si’ndeki Cepheli tutsaklar örgütlenmesinin komite
üyesidir. Ö¤renir, ö¤retir. Okunmad›k tek bir
Marksist-Leninist klasik b›rakmam›flt›r. D›flar›daki
mücadeleyi büyütmek için okumaktad›r. Ö¤ren-
dikçe, özgürlük tutkusunu büyütenlerdendir o.

17 Temmuz 1995’te Buca Hapishanesi’nde
gerçeklefltirilen özgürlük eylemiyle, içlerinde Ce-
lalettin Ali Güler’in de oldu¤u dört Cepheli, d›fla-
r›ya ç›karlar.

Onun için aslolan örgütü ve mücadelesidir; öz-
gürlük tutkusu, mücadeleye tutkudur. Art›k da¤-
lardad›r. Hareket ad›na yap›lmas› gereken ne var-
sa, her iflin içinde s›radan bir emekçi olarak yer
alan Celalettin, da¤lardaki görevine de ayn› heye-
can ve coflkuyla kofltu.

Mücadeleyle varolan, mücadeleyle büyüyen
bir kiflili¤in temsilcisidir!

25 y›l boyunca, kiflisel hiç bir istemi, kendi
kayg›lar› olmam›flt›r. Bu tutkuyla, heyecanla mü-
cadelesini sürdürmüfltür. Mücadele d›fl› yaflam›

bir an bile düflünmeyen bir anlay›fl›n temsilcisidir.

“Toplumu de¤ifltirme sanat›”n›n ustalar›ndand›r

Kesintisiz devrimcili¤inin temelinde mutlak bir
inanç ve büyük bir iddia vard›r. Üstlendi¤i tüm
görevlerin alt›ndan baflar›yla kalkmas›n› sa¤layan
da budur. ‹nanc› ve coflkusunu besleyen, devrim
iddias›d›r. fiöyle der bir yaz›s›nda:

“Bafllang›çta faflist sald›r›lara yönelik tav›rlar-
dan etkilendi¤im için devrimci oldum ve hareket
saflar›na kat›ld›m. Ancak süreç ilerledikçe sorunun
sadece faflistlere yönelik tav›rla s›n›rl› olmad›¤›n›
ve çok daha genifl düflünmek gerekti¤ini gördüm.
Bu yüzden de devrimcili¤i bir yaflam biçimi olarak
kabul ettim. Ve bugüne kadar sürdürdüm...”

Bir sanat olarak kabul etti¤i “toplumu de¤ifltir-
me mücadelesinde” bir tu¤la, biraz harç olmak,
onun için en büyük mutluluktu. Celalettin Ali Gü-
ler, bu büyük iddia ve inançla savaflt›, bu büyük
mutlulukla flehit düfltü. Tüm devrimcilere, bu dü-
zenin de¤iflmesini isteyen herkese örnek olacak
bir yaflam b›rakt› geride.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 17

CELALETT‹N AL‹ GÜLER ANILDI

29 Ara-
l›k günü
Tokat da¤-
lar›nda ça-
t › fl m a d a
flehit dü-
flen Cela-
lettin Ali
Güler 2
Ocak’ta mezar› bafl›nda an›ld›. Zeytinburnu’nda bulunan Ayva-
l›k Mezarl›¤›’nda saat 13:00 de bafllayan anmaya TAYAD’l› ai-
leler ve Celalettin Ali Güler’in arkadafllar› kat›ld›.

Anma bafllarken mezarl›kta bulunan polisin DGM’den ald›¤›
arama karar›yla mezarl›¤a gelenlere üst aramas› yapt›¤› görül-
dü. ’Celalattin Ali Güler Ölümsüzdür” pankart›n›n aç›ld›¤› an-
ma sayg› durufluyla bafllad›. TAYAD’l› Mehmet Güvel yapt›¤›
konuflmada; “Celalettin, hani hep söylenir ya devrimciler için
çok çal›flkand›. Biz onunla TAYAD’da beraberdik, hapishanede
beraberdik, dergide beraberdik. Nerede bir ifl olsa oraya kofl-
turur, yeri geldi¤inde hamall›k yapar ve bize ö¤retirdi. Ne
mutlu ki ben kendisini tan›ma flans›na sahibim.” dedi.

Tan›yan yoldafllar›n›n Celalettin Ali Güler’i anlatt›¤› anma
“Celalettin Ali Güler Ölümsüzdür”, “Kahramanlar Ölmez Halk
Yenilmez” sloganlar›yla ve türkülerle bitirildi. Saat 14:00’de
biten anmaya 40 kifli kat›ld›.

Hücre ve tecrit, yaklafl›k üç y›ld›r, tüm boyutla-
r›yla tart›fl›l›yor ve yaflan›yor. F Tipleri aç›lmadan
önce, bu konuda yap›lan panellerin, kurultaylar›n,
filmlerin tan›klar›, ço¤unlukla Avrupa emperyaliz-
minin hücrelerinde yatan Alman, ‹spanyol, ‹rlanda-
l›, ‹talyan tutsaklard›. Hücrelerdeki izolasyonu, “be-
yaz iflkence”yi onlar›n tan›kl›klar›yla ö¤rendi bir çok
kesim. Ama sadece bu tan›kl›klarla yetinenler aç›-
s›ndan, tecrit politikas›n›n günümüzde ve ülkemiz-
de ald›¤› biçimi araflt›rma, inceleme, anlama zahme-
ti göstermeyenler aç›s›ndan, bu tan›kl›klar›n “yan›l-
t›c›” bir yan› da oldu belki; tecriti, sadece devrimci-
lere, sadece “silahl› mücadele yürütenlere” karfl›
olarak gördüler. fiimdi Türkiyeli tan›klar› var tecrit
hücrelerinin. fiimdi Türkiye’nin mezarlar›nda kan›t-
lar› var “beyaz iflkence”nin.

Geçen üç y›l, tecritin sadece hapishanelerle s›n›r-
l› olmad›¤›n›, tecrit politikas›yla sindirilmek istene-
nin sadece devrimci tutsaklar olmad›¤›n› görmek
için fazlas›yla yeterli kan›tlar ç›kard› ortaya.

Tecrit politikas›n›n ak›l hocas› ve mimarlar›,
Amerikan ve Avrupa emperyalistleriydi. Ama onla-
r›n ülkelerindeki devrimci mücadele, fokocu küçük
gruplar›n prati¤ine s›k›flm›fl bir haldeydi. Oysa ülke-
mizdeki devrimci mücadele, tüm yetersizliklerine
ra¤men, esasta halklaflm›fl bir mücadeledir. Durum
böyle olunca, emperyalist ülkelerden ithal edilen
tecrit politikas›n›n ülkemizde alaca¤› biçim ve ka-
zand›¤› muhteva da farkl› olacakt›.

Nitekim, öyle olmufltur.

Tecrit, ülkemizde kelimenin fiili anlam›yla TÜM
HALKA KARfiI bir politika olarak yürürlü¤e konul-
mufltur. Tecrit, hapishaneler boyutunda, vahim ve
vahfli bir politikan›n ad›d›r. Hapishanelerle s›n›rlan-
d›r›lmay›p hayat›n her alan›nda uygulanmaya çal›fl›-
lan tecrit daha da vahim bir politikad›r. Tecritin d›-
flar›da da uyguland›¤› her ülke, “yar›-aç›k cezaevi-
ne” çevrilmifl, devletin tüm halka hükümlü muame-
lesi yapt›¤› bir ülkedir.

Bak›n d›flar›da olup bitenlere; hücredeki tutsa¤a
dayat›lan neyse, d›flar›daki bir demokratik kitle ör-
gütüne, sendikalara, odalara, siyasi gruplara, tek
tek kiflilere dayat›lan da özü itibar›yla ayn›d›r.

Tutsa¤a diyor ki, rahat rahat havaland›rmaya,
kütüphaneye ç›kabilmek için benim flu kurallar›ma
uyacaks›n. D›flar›da da, bir legal partiye diyor ki, ra-
hat rahat miting, bas›n aç›klamas› yapmak istersen,
flu flu kurallara uy. Uymazsa, alan›n› daraltmaya
bafll›yor, meydanlara izin vermiyor, mesela parti bi-
nas›n›n oldu¤u caddeye hapsediyor. Yine de istedi-
¤ini alamazsa, soka¤› bile yasaklay›p, parti binas›-
n›n içine (veya hücresine) hapsediyor.

Burada uyulmas› istenen kurallar “yasalar”la s›-
n›rl› de¤il. Düzen, tutsaktan da, d›flar›dakilerden
de, yasalar›n ötesinde, politik olarak kendine tabi
olmas›n› istiyor. Düzene “güven” verdi¤in ölçüde,
bir tak›m imkanlardan yararland›r›l›yorsun.

Tecrit politikas›n›n özü buydu iflte; Zorla, bas-
k›yla, yasayla, yasakla, cezayla, düflünceleri, politi-
kalar› de¤ifltirmek!

Bunun içeride, d›flar›da olmas›, politikan›n özü-
nü de¤ifltirmiyor.

Tecrit meselesini, “kendilerinin d›fl›nda” görenle-
rin yan›lg›s› da buydu iflte. F Tipleri bunun en rafi-
ne halde uyguland›¤› yer olacak, bu haliyle de, ayn›
zamanda d›flar›daki herkes için bir tehdit, gözda¤›
unsuru olarak kullan›lacakt›. F tipi hapishaneleri,
yaln›z içeridekilerin meselesi olarak görenlerin ya-
n›lg›s› da buydu.

Kiflilerin tecritinden,
halklar›n ülkelerin
TECR‹T edilmesine...
Tecrit, Amerika’n›n, Avrupa’-

n›n üretti¤i bir politikad›r. Ama politika, ürettikleri
noktada kalmam›flt›r. Bunun art›k tek tek kifliler
düzeyinde kalmad›¤›n› da görmek gerekir. Tecrit
yöntemlerinin ortaya ç›k›fl› böyle olmufltur; ancak,
emperyalizm bu yöntemden ç›kard›¤› tecrübeyi gi-
derek daha genifl kesimlere yönelik olarak uygula-
maktad›r. Önce kiflileri, sonra gruplar›, sonra halk-
lar›, ve nihayet bugün ülkeleri tecrit etme siyaseti
yürürlüktedir.

Ama kapsam›, hedefi genifllese de, kullan›lan

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4218

Tecrit ?Kimin politikas›
Kime karfl›
Kimler karfl› ç›kmal›

yöntemin özü, mant›¤› hemen hemen ayn›d›r.

Hapishane hücresindeki tutsa¤a, hücrede tecrit
edilmek istemiyorsan, “ortak kullan›m alanlar›n-
dan” yararlanmak istiyorsan, flu flu kurallara uya-
cak, flu flu düflüncelerini ve tavr›n› de¤ifltireceksin
deniyor.

Halklara dayat›lan da bu: Mesela Afgan halk›na
deniliyordu ki, “bafl›n›zdaki Taliban rejimini de¤ifl-
tirmezseniz, bafl›n›za bombalar ya¤d›r›lmas›na kat-
lanacaks›n›z!” Bush, 7 Ekim gecesi, Afganistan’a ilk
bombalar›n at›lmas›n›n ard›ndan flu aç›klamay› yap›-
yordu: “Taliban taleplerimize cevap vermedi, bunun
bedellerini ödeme zaman› gelmifltir.”

Ülkelere dayat›lan da bu: Irak’a deniyor ki, ya
sen de benim tekellerimin, IMF’min boyunduru¤u
alt›na girersin, ya da bafl›na bombalar ya¤acak.

Benzerlik bununla da bitmiyor; nas›l ki, hapisha-
nede tecrit edilen tutsak, tüm ülke kamuoyuna,
“anarflist, terörist, uzak durulmas› gereken insan-
lar” olarak yans›t›l›yorsa, ve belli kesimler onlarla
iliflki veya ittifak içinde görünmekten kaç›n›r hale
getiriliyorsa, ülkeler düzeyinde de, baz› ülkeler “te-
rörist, tüm dünya için tehlikeli“ ilan ediliyor, ve o
ülkelerle iflbirli¤i yapan ülkeler de “terörist veya te-
röre yard›mc› ülkeler” kategorisine al›n›yor. Ameri-
kan imparatorlu¤uyla do¤rudan karfl› karfl›ya gel-
mek istemeyen ülkeler de buna boyun e¤iyor. O ül-
ke için tecrit giderek daral›yor, bo¤ucu bir hal al›-
yor. Küba’ya, Kuzey Kore’ye, Irak’a karfl› uygula-
nan siyasetin bir yan› budur.

Kendi hücrelerimizin
duvarlar›n› y›kmak,
F tiplerindeki
hücrelerin de
duvarlar›n› y›kmakt›r

Tecritin içerideki ve d›flar›daki, ve hatta ülke-
mizdeki ve dünyadaki yans›malar›, tecrit sorununun
bir kesimle, bir alanla s›n›rlanamayacak bir sorun
oldu¤unu giderek daha aç›k hale getirmektedir.

Bu aç›kl›k, flu soruyu giderek daha s›k sordura-
cakt›r: “F tipi cezaevlerine, ''tecrit''e karfl› verilen
mücadeleye, ''baflkalar›''n›n mücadelesi olarak ba-
kanlar, gün gelip yan›ld›klar›n› anlayabilirler. Genifl
kitlelere öncülük yapmas› gereken ayd›nlar, sanat-
ç›lar yeterince ç›kar›yorlar m› seslerini, kuflkulu-
yum.” (Vecdi Sayar, 27 Aral›k 2002, Cumhuriyet)

Emperyalizm ve oligarfli, yukar›da da de¤indi¤i-
miz gibi, halk›n, demokratik muhalefetin her kesi-
mine göre, çeflitli tecrit statüleri oluflturmufl ve uy-
gulamaktad›r. Kendi “tecritine” karfl› ç›kmayanla-
r›n, tecritin en yo¤un ve öldürücü biçimde uygulan-
d›¤› F tiplerindeki tecrite karfl› ç›kmas› da biraz zor-
dur. ‹flte bu nedenle, hücrelerin duvarlar›n› parçala-
ma mücadelesi, herkesin kendi duvarlar›n› parçala-
ma mücadelesiyle içiçe geçmifltir.

Bu bask› bana karfl› de¤il, bu bombalar benim
üzerime ya¤mayacak, bu cezalar bize yönelik de-
¤il... zihniyeti, içine hapsedildi¤imiz tecrit duvarla-
r›n› y›kmak için, y›k›lmas› gereken zihniyettir. Des-
tek ve dayan›flma, bugün, hayat›n her alan›ndaki
tecrit duvarlar›n›n parçalanmas› anlam›na geliyor.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 19

Ceyhan Hapishanesi
Uygulamalar: Günde üç
kez say›m yap›l›yor.
Revirde doktor olma-
d›¤› için tutuklular re-
virden yararlanam›-
yorlar. Tutuklular›n
hesab›na yat›r›lan para-
dan sadece 80 milyon lira
nakit veriliyor. Tutuklular mah-
kemeye götürülürken ayaklar›na sevk zinciri tak›l›yor.

Malatya Hapishanesi Uygulamalar: Aile görüfllerin-
de her aile için haftan›n bir günü ve belli saatinde gö-
rüfl hakk› verilmifltir. (30 dakika) F tipi uygulamas›
burada da geçerlidir. ‹dare tutuklular›n çeflitli talepler-
le verdikleri dilekçeleri iflleme koymuyor. Tam bir key-
fiyet var. Hastane dönüflü tutuklular›n slogan atmas›
bahane edilerek müdürün bafl›n› çekti¤i askerler tu-
tuklulara sald›rm›fllard›r. Ölüm orucunda olan tutuklu-
lar›n yazd›klar› mektuplar verilmiyor. Tutuklunun he-
sab›na yat›r›lan paradan sadece 70 milyon lira nakit
olarak tutuklulara veriliyor. Is›nma sorunu var. Mev-
cut ›s›tma çok yetersiz. Elektrik paras›n› ödeyemeyen
tutuklular›n hücrelerinin elektriklerinin kesilece¤ini
duyurmufl hapishane idaresi. Tutuklular›n ihtiyac› olan
kalem, defter, ka¤›t vb. k›rtasiye malzemeleri aileler
taraf›ndan götürüldü¤ünde içeri al›nm›yor, fahifl fiyat-
la kantinden almaya zorlan›yorlar. Toplat›lmas› olma-
yan, yasakl› olmayan yay›nlar, dergiler uzun süre bek-
letilip, geciktirilerek tutuklulara veriliyor.

TAYAD’l› Aileler / 27 Aral›k 2002

Ceyhan’da Sevk Zinciri

Son iki say›m›zda Tekirda¤ F Tipi Ha-
pishanesi’ndeki tutsaklar›n suç duyurula-
r›ndan, F tiplerinde yaflananlar› örnekler-
le aktarm›flt›k. Bu say›m›zda Edirne F Ti-
pi Hapishanesi’nden Ercan KARTAL’›n an-
lat›mlar›na yer veriyoruz. 19 Aral›k son-
ras› Edirne F Tipi’nin aç›lmas›yla birlikte
buraya götürülen tutsaklar da t›pk› di¤er
hapishanelerdeki gibi yo¤un iflkenceler
yaflad›lar. ‹lk girifllerinde de yine “hoflgel-
din daya¤›” ile karfl›land›lar. Sonras›n› Er-
can Kartal’dan dinleyelim:

F Tipi Hücre ‹flkencesi Bafll›yor. Gi-
riflteki "hofl geldin" iflkencesinden sonra
yar› ç›plak vaziyette hücrelere at›ld›k.
Bir ço¤umuz 19 Aral›k operasyonundan
dolay› yaral›yd›k. Hücrelerin havaland›r-
ma kap›lar› kapal›yd›, bir hafta-on gün
aç›lmad›. Fiili olarak hücre içinde hücre
cezas› uygulanm›fl oldu. Hücrelerde bir
tek yatak ve battaniye bulunuyordu. K›fl
olmas›na ra¤men kaloriferler yanm›yor-
du. Sular akm›yordu. Hiçbir ihtiyac›m›z
karfl›lanmad›. Kalem-kâ¤›t verilmedi¤in-
den durumumuza iliflkin ailelerimizi,
avukatlar›m›z› bilgilendiremedik. Devlet
kamuoyunun operasyona iliflkin gerçek-
leri ö¤renmesini istemiyordu... Bir ço¤u-
muz yaral› oldu¤u halde hiçbir kay›t ve
tedavi yap›lmad›. Yap›lanlar ise göster-
melik bafltan savma, bulgular› gizleyecek
flekilde yap›ld›. Ailelerimiz, d›flar›da biz-
lerin durumunu ve nerede oldu¤unu bil-
memenin kayg›s›yla hapishane ve hasta-
ne kap›lar›nda günlerce dolaflmak zorun-
da kald›lar. Bundan daha büyük bir ifl-
kence olabilir mi ? Hücrelerde gece ve
gündüz sürekli çok yüksek sesli müzik
yay›n› iflkencesine tabi tutulduk. Bir çok
arkadafl›m›z› flehit vermifltik, aram›zda
ölüm orucunda olan, yaral› olan arka-
dafllar›m›z vard›. Ama iflkencecilerin hal-
k›n de¤erlerine sayg›s› yoktu. Evet bu
koflullar alt›nda F tipi hücrelere getiril-
dik... Devlet 19 Aral›k katliam›yla hücre

hapishanelerini açm›flt› ve yüzlerce tut-
sa¤› hücrelere atm›flt›. Art›k devletin ifl-
kence ve bask› ile teslim alma politikas›
ve buna karfl› direniflimiz hücrelerde tec-
rit koflullar›nda devam edecektir.

F Tipi Hücreler ‹flkencedir; Çünkü
Tecrit ve ‹zolasyon Politikas›yla Dev-
rimci Düflüncelerimizi ve Kimli¤imizi
Teslim Almak ‹çin Yap›lm›flt›r: Mimar›
yap›s› ve tredman olarak ifade edilen ifl-
leyifl uygulamalar›yla tecrit ve izolasyon
politikas›n› hayata geçirmek için yap›l-
m›flt›r. Amaç; devrimci tutsaklar hücre-
lere at›larak öncelikle örgütlülükleri da-
¤›t›larak, birbirinden kopar›larak yaln›z-
laflt›r›lan tutuklular›n düflüncelerini inkâr
etmesi için bask› yap›lacakt›.

‹ki y›la yak›nd›r tek ve üç kiflilik hüc-
relerde tecrit alt›nda düflüncelerimize
yönelik sald›r› devam etmektedir. Hiç
kimse ile iliflki kurmam›za izin verilme-
yerek, d›flar› ile iliflkilerimizi mümkün ol-
du¤unda s›n›rlayarak, hücrelerde bile
dayan›flman›n, ortak hareket etmenin
koflullar›n› ortadan kald›rarak sürdürü-
yor bu sald›r›s›n›. Yaln›zlaflt›rd›¤›n›, ör-
gütlülü¤ünden kopartarak bireylefltirdi-
¤ini düflündü¤ü devrimci tutsaklar› kifli-
liksizlefltirmek, düflüncelerinden ve
inançlar›ndan soyundurarak teslim al-
mak için tredman politikas› olarak ifade
edilen uygulamalar›yla sürüyor bu sald›-
r›. Say›mdan ziyarete, aramalardan “or-
tak alanlar” denilen yerlere kadar her
fley teslim alma sald›r›s›n›n parçalar›d›r.

Bugün biz devrimci tutsaklar›n ortak
alan aldatmacas›n› bofla ç›karmam›z kar-
fl›s›nda "onlar kendilerini tecrit ediyor-
lar" yalan›n› tekrarlamalar› iyilefltirme
ad› alt›nda "onur genelgeleri"yle tecriti
meflrulaflt›rmaya çal›flmalar› boflunad›r.
Çünkü tecritin teslim alma sald›r›s›n›n
esas›n› hücreler oluflturmaktad›r... F tipi
hücre hapishanelerinde devrimci tutsak-
lar› teslim alma sald›r›s› devlet için

Ercan Kartal iflkenceyi ve tecriti anlat›yor-1

‹flleyifl, tecrit politikas›
üzerine oturtulmufltur

8 0 9 . g ü n

3. y›l3. y›l

dir
enm

e savafl›nda

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4220

önemlidir. Çünkü as›l amaç bütün ülkenin F tiplefl-
tirilmesidir. Sald›r› yaln›zca devrimci tutsaklar› tes-
lim alma sald›r›s› de¤ildir. Bütün olarak halk› teslim
alma, toplumsal muhalefeti yok etme sald›r›s›d›r.

F Tiplerinde Say›m Bir ‹flkencedir. Say›m ‹fl-
kencesi 12 Eylül Cuntas›n›n Ürünüdür: Sald›r›la-
r›n yo¤unlaflt›¤› dönemlerde günlük say›mlarda bu
sald›r›lar›n bir parças› olmaktad›r.

Cunta döneminde de devrimci tutsaklar›n siyasi
kimli¤ini, düflüncelerini, kiflili¤ini yok etmek amaçl›
bir çok sald›r› politikas› uygulanm›flt›r. Devrimci
tutsaklar› karfl›s›nda asker olarak görmek isteyen
cunta; tüm askeri üniformal›lara müdür ve gardi-
yanlara "komutan›m" diye hitap etmeyi, karfl›lar›n-
da da esas duruflta durmay›, söylediklerine "emre-
dersiniz" denilmesini, yeme¤e "yemek duas›"yla
bafllanmas›n›, askeri marfllar söylenmesini vb. da-
yatm›flt›. Bu kiflili¤i ezmek yok etmektir. Söylenen
her fleyi her dayatmay› karfl› ç›kmaks›z›n, onuru,
ahlaki de¤erleri, siyasi düflünceyi, kiflili¤i bir kenara
b›rakarak yap›lmak istenmesinin mant›¤› buydu.

Cuntan›n say›m sald›r›lar› F Tiplerinde uygulan›-
yor. Amaç say›m almak m› ? ‹flkence yapmak m›?

F tiplerinde günde sabah ve akflam olmak üzere
iki kere al›nan say›mda da amaçlanan, dayatmalar›n
biçimleri farkl› olsa da, boyun e¤dirmektir. "Sizi ›s-
lah edece¤iz" diyen baflgardiyanlar sald›r›n›n, da-
yatmalar›n amac›n› özetliyordu adeta. Bu dayatma-
y› kabul etmeyip normal flekilde ilk günlerdeki gibi
say›mlar›n› alabileceklerini söyledi¤imizde ald›¤›m›z
cevap yumruklu-tekmeli sald›r› oldu. "inmezlerse
zorla indirin" diyen baflgardiyanlar›n tavr› aç›kt›.
Amaç irademizi k›rmak ad›m ad›m onur k›r›c› uygu-
lamalara boyun e¤dirmek kiflinin kendisine olan
sayg›s›n› yok etmek, afla¤›lay›p ezmekti. Ölüm Oru-
cu, SAG direnifli içinde arkadafllar›m›z merdivenler-
den dövülerek zorla indirildi. Bir çok arkadafl›m›z
bu sald›r›larda yaraland›. Ölüm orucunda olan Tun-

cay Günel ise Edirne’de 2. Müdür Akif... bafl›nda
bulundu¤u gardiyanlar›n sald›r›s› sonucu flehit düfl-
tü. Bunun ad› say›md›. Say›m al›nan her hücreden,
"insanl›k onuru iflkenceyi yenecek" slogan› yükseldi.

‹flkence olaylar› bas›na yans›y›nca her zamanki
gibi yetkililer yalanlarla bunu gizlemeye çal›flt›. Suç
duyurular› ise takipsizlikle sonuçland›r›ld›. Ceza ve
Tevkifevleri Genel Müdürü Ali Suat Ertosun "örgüt-
sel tav›r gösterip alt kata inmeyenler ikaz ve uya-
r›yla indirilmektedir" diye savunmufltur. Onur k›r›c›
yapt›r›mlar› kabul etmemeyi örgüt tavr› olarak gös-
terip akl›nca iflkenceyi meflrulaflt›rmaya çal›fl›yor.
Uyar› ve ikaz›n nas›l yap›ld›¤›ndan bahsetmiyor.

Fiziki sald›r›lar d›fl›nda say›m saatleri psikolojik
bask› yaratman›n arac› olarak kullan›lmaktad›r. ‹çe-
riye doluflan gardiyanlar›n sa¤› solu kontrol etmele-
ri, bizleri afla¤›ya inmeye zorlay›p kimse yokken üst
kata ç›k›p kontrol etmeleri, banyonun kontrol edil-
mesi vb. yöntemlerinin amac› taciz etmektir. Arama
m› yap›l›yor yoksa say›m m› al›n›yor belli de¤ildir.
Yine hücrede ölüm orucunda olan arkadafl›m›z var-
sa bu taciz daha boyutlu hale gelmektedir. "B›rak-
m›yor musun" "Doktor ça¤›ral›m m›?" "Çorba geti-
relim mi?" vb. söylemlerle direniflteki arkadafl›m›z
üzerinde bask› yarat›lmaya çal›fl›lmaktad›r.

F Tiplerinde Hücre Aramas› Ad› Alt›nda Talan
Yap›lmaktad›r. Aramada hücreye doluflan gardiyan
ve askerlerce talan yap›lmaktad›r. Bütün eflyalar›-
m›z birbirine kar›flt›r›lmakta, yerlere saç›lmakta,
postayla gelen bir resim vb. ya da sorgu ve savun-
malarda kullan›lmak için gazetelerden kesti¤imiz
küpürlere, dergilere, ilaçlara el konulmakta ve bir
daha geriye almak mümkün olmamaktad›r.

Hücre aramas› s›ras›nda yap›lan üst aramas›nda
dayat›lan ayakkab› aramas› onur k›r›c› bir uygula-
mad›r. Bu onur k›r›c› uygulamay› kabul etmedi¤i-
miz için ilk aramalarda sald›r›ya u¤ray›p iflkence
gördük. Yine üst aramas› s›ras›nda elleri duvara da-

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 21

‹nfaz hakimli¤i kuruldu¤u günden bugüne verdi-
¤i kararlarla hak gasplar›n› teyid etmifltir. Çünkü in-
faz hakimli¤i de kararlar›n› hak gasplar›n›n nedeni
olan yasalara, tüzüklere dayanarak vermektedir. So-
runlar tek bafl›na hapishane yetkililerinden de¤il, as›l
olarak Adalet Bakanl›¤›’n›n politikalar›ndan kaynak-
lanmaktad›r. Sald›r›lar› sanki münferit olaylarm›fl gi-
bi gösterip, bunu da infaz hakimli¤i kurdum oraya
yap›lacak itirazlarla hiçbir sorun kalmayacak, insan
haklar›na ayk›r› uygulamalar olmayacak demek ger-
çekçi de¤ildir. Gerçek olan Adalet Bakan›’n›n biz

devrimci tutsaklar› teslim almak için
haz›rlad›¤› tüzük ve genelgelerin
sald›r› ve iflkencelerin sorumlusu ol-

du¤udur. Bu da bir devlet politikas›d›r. ‹nfaz Hakim-
li¤i de bu politikan›n uygulay›c›lar›ndan birisidir.

Cezaevleri ‹zleme Kurullar› da tamamen devletin
hapishaneler politikas›n› meflrulaflt›rma amac›na hiz-
met etmektedir. Bu kurullara seçilen kifliler, devrim-
cilere yönelik önyarg›l›, hatta düflmanca yaklafl›mlar
içinde olan kiflilerden oluflmaktad›r. Örne¤in Mani-
sa'da oldu¤u gibi. ‹ki y›ld›r ülke gündeminin en
önemli sorunlar›ndan biri olan F Tipi hapishanelerle
ilgili ne yapt›klar› sorusunun karfl›l›¤› koca bir hiçtir.

‹nfaz Hakimli¤i ve Cezaevleri ‹zleme Kurullar›
Devletin Politikalar›n› Meflrulaflt›rmak ‹çindir

yat›p arama yapmaya çal›flma fleklinde sald›r›lar
gündeme geldi. Bütün bunlar›n amac› arama yap-
man›n ötesinde bizleri y›ld›rma amaçl›yd›. Belli ara-
l›klarla yap›lan rutin aramalar d›fl›nda günün her sa-
atinde bask› ve taciz amaçl› bask›n aramalar olmak-
tad›r.

Aile Ziyaretleri Bizler ve Ailelerimiz ‹çin Bir
‹flkencedir. Aile görüflü 1. dereceden akrabalarla
s›n›rlanm›flt›r. Soyad› tutma zorunlulu¤u, akrabal›k
belgesi vb. gerekçelerle bu s›n›rlama görüflleri en-
gelleyecek, k›s›tlayacak flekilde uygulanmaktad›r.
Görüfl süresi, ilk dönemlerde 20-30 dakika, flimdi
bir saattir. Hücreden ç›k›fl ve hücreye dönüflte bu
bir saat içerisindedir. Aile görüflü kabinlerde tele-
fon ile yap›lmakta ve yap›lan bu görüflmeler idare
taraf›ndan dinlenmektedir. Ayr›ca bir gardiyan zi-
yaretçilerimizin arkas›nda durmaktad›r. Bu da ziya-
retçilerimizi rahats›z etmek, taciz etmek amaçl›d›r.

Kürt arkadafllar›m›z›n aileleriyle kürtçe konufl-
mas›na izin verilmemekte, konufluldu¤unda müda-
hale edilmektedir. Kürtçe, genelgeyle yasaklanm›fl-
t›r. Ziyaretçi ile yap›lan konuflmalar idarenin müda-
halesiyle kesilebilmektedir. Hücrelerin olumsuzluk-
lar› anlat›ld›¤›nda görüfl kesilmektedir.

Ziyaretçilerimizle hiçbir koflulda fiziki temas›m›z
olmamas›na ra¤men ziyaretçilerimize hapishane gi-
riflinde onur k›r›c› arama dayat›lmakta, duyarl› ka-
p›dan geçilirken özellikle en küçük bir metal parça-
s›na bile ötecek flekilde yap›lan ses ayar›ndan dola-
y› ziyaretçilerimize giysilerini ç›karmalar› dayat›l-
makta, görüflçülerimiz taciz edilmektedir..

Kald›¤›m›z hücreler s›k s›k idare taraf›ndan de-
¤ifltirilmektedir. Hücre de¤iflikli¤iyle ziyaret günle-
ri de de¤iflmekte, bundan haberi olmayan ziyaretçi-
lerimiz ziyarete al›nmamakta ancak savc›l›k izniyle
görüfle girebilmektedirler.

Ziyaret, avukat, revir, mahkeme, hastane vb.
hangi gerekçeyle olursa olsun hücreden ç›k›fl›m›zla
birlikte onur k›r›c› uygulamalar ve yapt›r›mlar bafl-
lamaktad›r. Hücre kap›s›ndan ç›karken yap›lan üst
aramas›yla birlikte dayat›lan onur k›r›c› ayakkab›
aramas› hücre giriflinde tekrarlanmaktad›r. Mahke-
me, hastane vb. nedenle hapishane d›fl›na ç›k›fl›m›z-
da ise bu aramaya x-ray cihaz›ndan geçmekte ve
burada yeniden iki defa üst aramas›na tabi tutul-
maktay›z, jandarma taraf›ndan yine ayn› flekilde iki
defa üst ve ayakkab› aramas›na tabi tutulmaktay›z.
Bu aramalar›n amac› güvenlik de¤ildir.

Ayakkab› aramas› uygulamas›n› kabul etmedi¤i-
miz için defalarca sald›r›ya u¤rad›k ve zorla ayakka-
b›lar›m›z ç›kar›ld›. Bu sald›r›lardan dolay› ayakkab›
aramas›n›n yap›ld›¤› yerde ayakkab›lar›m›z› ç›kart›p

bir daha giymeyerek gidece¤imiz yere yal›n ayak gi-
diyoruz. Bu durumda özellikle k›fl aylar›nda geçti¤i-
miz yerler ve ringler ›slat›lmaktad›r.

Tecrit ve izolasyon hücrelerle s›n›rl› de¤ildir. Zi-
yaret, mahkeme, hastane vb. yerlere giderken de
ayn› tecrit uygulamas› devam etmektedir. Aile gö-
rüfl saatleri ayr› ayr› oldu¤u için kimseyle merhaba-
laflmam›z söz konusu de¤ildir. Kazara ayn› saate
gelen görüfllerde ise “merhaba” dememiz bile en-
gellenmekte. Ayn› flekilde ailelerimiz kendi görüfl-
çüsü d›fl›nda kabinlerde bulunan di¤er arkadafllara
bir merhaba bile diyememektedir. Koridorunda te-
sadüfen baflka bir tutsak ile karfl›laflt›¤›m›zda birbi-
rimizi görmememiz için yüzümüz zorla duvara dön-
dürülmeye çal›fl›lmaktad›r. Hastane ve mahkeme gi-
difllerinde de bekleme yerleri ve sevk ringleri ayn›
flekilde tecrit uygulayacak biçimde düzenlenmifltir.
Görülebilece¤i gibi bütün hapishane iflleyifli tecrit ve
izolasyon politikas› üzerine oturtulmufltur.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4222

F Tipinde Kaç›rma ve
Yasad›fl› Al›koyma
“F tipi cezaevlerinde hiçbir tutsa¤›n can güvenli¤i yok-

tur.” diye bafll›yor, devrimci tutsaklar›n ortak aç›klamas›.
Can güvenlikleri olmad›¤› gibi hiçbir hukuk, yasa da yoktur
F tiplerinde. Ercan Kartal, Cemal Çakmak, Yunus Aydemir,
Kenan Güngör, Mehmet Mamafl ve TDP temsilcisinin ortak
aç›klamalar›nda anlat›lan olay bunun en somut örne¤i.

“18 Aral›k 2002'de Edirne F tipi Cezaevi’nde Bekir fiim-
flek ve Muhammed Gücüm adl› arkadafllar›m›z tecritte tutul-
duklar› üçlü hücrelerden cezaevi idaresi taraf›ndan, "doktor,
kontrol için ça¤›r›yor" denilerek cezaevi revirine götürül-
müfl, güvenlik gerekçesiyle 2 gün boyunca kendi iradeleri d›-
fl›nda al›konulmufllard›r. Sebebini ö¤renmek istediklerinde
"can›m›z böyle istedi" cevab›yla karfl›laflm›fllard›r.

Herfley cezaevi idaresinin elindedir. Her an doktor, bir
gerekçeyle hücrelerden al›n›p, bilmedi¤imiz bir yere götü-
rülüp sorgulanmaktan, iflkenceye hatta öldürüp "intihar et-
ti" denilmeye varacak sald›r›larla karfl› karfl›ya kalmam›z
önünde hiçbir engel yoktur. F tipi cezaevleri ve tecrit poli-
tikas› can güvenli¤imizi tehdit eden her türlü sald›r›ya ve
keyfili¤e aç›k bir uygulamad›r. Bu tür sald›r›lar›n önüne
geçmenin tek yolu, F tipi hücre ve tecrit politikas›na son
vermektir.

Kamuoyunu, bu kaç›rma ve gözalt›nda tutma olaylar›-
n›n tekrar›n›n yaflanmamas› için F tipi cezaevleri konusun-
da daha fazla duyarl› olmaya, tecrit iflkencesine karfl› bü-
yük bir kararl›l›kla sürdürdü¤ümüz direniflimize destek ol-
maya ça¤›r›yoruz.”

Surlar›na yerlefltirilmifl toplar›n Ortado¤u’ya,
Akdeniz’e ve Karadeniz’e dönük oldu¤u bir kale
düflünün; iflte oras›, oligarflinin dilinden düflürme-
di¤i “Misak-› Milli s›n›rlar›” içindeki Amerika’n›n
kalesi üslerden en büyü¤ü olan ‹NC‹RL‹K’tir.

ABD ile yap›lan ikili anlaflmalar çerçevesinde
ölüm kusan silahlar›n istihdam edildi¤i, binlerce
Yankinin bulundu¤u Adana ilimiz s›n›rlar›ndaki
‹ncirlik Üssü için, Amerikal›lar taraf›ndan haz›rla-
nan “Yeni Bir Yüzy›l ‹çin Stratejiler, Güçler ve Kay-
naklar” isimli raporda flu ifadelere yer veriliyor;

“‹ncirlik, Ortado¤u’ya, Akdenize ve Karadeni-
ze rahatça müdahale edilebilecek bir kaledir... ‹n-
cirlik geniflletilmeli ve Türkiye’nin güneydo¤usun-
da yeni bir üsle bütünlefltirilmelidir...”

Emperyalizmin “stratejik ittifak” dedi¤i iliflki-
lerin bir yan›n› iflte bu ç›plak gerçek oluflturuyor.
Geri kalan yan› da yine bölge halklar›na karfl› as-
keri, siyasi her alanda sald›rganl›¤› esas alan bu
iliflkiye siyonist ‹srail de son y›llarda eklendi.

Elbette Amerika nihayetinde Türkiye’deki bir

üsden de¤il de Basra Körfezi’ndeki uçak gemile-
rinden ya da baflka arap ülkelerinden de sald›ra-
bilir Irak’a ya da bir baflka bölge ülkesine. Ama
Amerika aç›s›ndan sorun burada maliyettir. Sava-
fl›n ABD’de muhtemel bir ekonomik krize batma-
s›na yolaçaca¤›n›n tart›fl›ld›¤› flu günlerde Türki-
ye’nin (ve özellikle ‹ncirlik gibi üslerin) ABD aç›-
s›ndan önemi daha da art›yor. ABD askeri güçle-
rinin konuflland›¤› Basra’n›n Irak’a 600 km, Tür-
kiye’nin ise sadece 100 km oldu¤u düflünülürse
emperyalizm aç›s›ndan maliyet hesab› daha net
anlafl›l›yor. ABD’nin batmaz uçak gemisi Türkiye
varken Kafkaslar, Balkanlar ve Ortado¤u halkla-
r›na karfl› ölüm kusaca¤› baflka bir uçak gemisine
ihtiyaç duymuyor Amerika.

Türkiye’deki Yanki Topraklar›; Üsler

“Milli ordu”nun bir generali, gazetecilerin ‹n-
cirlik Üssü’ne yo¤un mühimmat sevkiyat› yap›ld›-
¤› yönündeki sorusuna flu cevab› veriyordu; “ne
sevkiyat›, bizden izinsiz bir el bombas› bile geti-
remezler, adamlar kavun karpuz tafl›yor siz sev-
kiyat diyorsunuz...”

Hukuken ‹ncirlik Üssü’nün statüsü düflünüldü-
¤ünde do¤rudur, oradaki en küçük sevkiyat, ha-
reketlilikten TC Genelkurmay’› bilgilendirilmek
durumundad›r. Pratikte ise, ony›llard›r Amerikan
çavufllar›n›n önünde el pençe divan durmakla
meflhur ordunun subaylar›n›n bu toprak parças›n-
da hiçbir hükmü, söz hakk› yoktur. ‹ncirlik ve
öteki üsler (ister NATO ad›na verilmifl olsun ister-
se direk ABD’ye verilmifl olsun) Türkiye s›n›rlar›
içindeki Amerikan topraklar›d›r.

‹ncirlik’in (ve bütün emperyalist üslerin) tarihi
bir anlamda bölge halklar›na karfl› sald›r› ve teh-
ditlerin de tarihidir. Bugün bir iki günde bir din-
ledi¤imiz, “uçufla yasak bölgede Irak bombaland›”
haberlerinde bombalar ya¤d›ran ABD uçaklar› da
halen ‹ncirlik’ten havalan›yor, halen ‹ncirlik
1991’den bu yana Irak halk›na ölüm kusmaya de-
vam ediyor. Dünyan›n dört bir yan›nda bulunan
Amerikan üsleri gibi, ‹ncirlik baflta olmak üzere
üslerin tek ifllevi savafl-sald›r› durumlar›nda kulla-
n›lmas› da de¤ildir, varl›klar› bile bölge ülkeleri

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 23

Misak-› Milli S›n›rlar›ndaki Amerikan Kalesi;

‹NC‹RL‹K ÜSSÜ

“‹ncirlik, Ortado¤u’ya, Akdeniz’e ve
Karadeniz’e rahatça müdahale edile-
bilecek bir kaledir.” (ABD raporundan)

için bafll› bafl›na boyun e¤dirme ve tehdit içindir.

45 Y›ld›r Halklara Karfl› Katliam ve
Tehdit Arac› Olan ‹ncirlik Bir Utançt›r

Amerika ‹ncirlik için bölge ülkelerine rahatça
müdahale edebilece¤i bir kale diyor. Kendi aç›s›n-
dan haks›z da de¤ildir. ‹ncirlik’in tarihi bu sözün
ne kadar do¤ru oldu¤unu gösterir niteliktedir.

Ancak ‹ncirlik’in dününe bakmadan önce belir-
telim ki, 45 y›ld›r topraklar›m›z üzerinden bölge
halklar›n›n tehdit edilmesinin, katledilmesinin
onursuzlu¤u oligarfliye ait olsa da, varl›¤›na karfl›
mücadele etmemek de bu utançtan pay›na düfleni
almak demektir. Türkiye halk› gibi ezilen, maz-
lum halklar›n bizim topraklar›m›zdan tehdit edile-
rek Amerikan sömürü ve zulmüne boyun e¤meye
zorlanmas›, en baflta Türkiye halk›n›n sorunu ol-
mak zorundad›r. Tehdit etti¤i halklarla dini, kül-
türel, tarihi, siyasi ba¤lar›m›z olmasa dahi Ameri-
kan emperyalizmine direk suç ortakl›¤›n›n en aç›k
kan›t› durumundad›r üsler ve özellikle ‹ncirlik.

Topraklar›m›zdaki Amerikan üsleri ABD ile ya-
p›lan “ikili anlaflmalar”a dayan›larak kuruldu. Sa-
vunma ve Ekonomik ‹flbirli¤i Anlaflmalar› (SE‹A)
ad›yla yap›lan ve oligarflinin övünç meselesi ola-
rak anlatt›¤› bu ikili anlaflmalar›n tarihi ise
1947’lere uzanmaktad›r. O tarihten bu yana say›-
s›z “ikili anlaflma” yap›ld›. Bu anlaflmalarda ne ya-
z›ld›¤›, hangi tavizlerin verildi¤i ise hiçbir zaman
halka aç›klanmad›. O günden bu yana gelip giden
bütün iktidarlar ve elbetteki bütün anlaflmalar›n
içinde bulunan Genelkurmay gerçekleri halktan
gizledi. Ne zaman ki, uflakl›k pratikte ifadesini
buldu, o zaman ikili anlaflmalar›n ne demek oldu-
¤u daha net anlafl›ld›. Biz bu anlaflmalar›n sadece
üslere ve ‹ncirlik’e iliflkin bölümlerine de¤inmekle
yetinece¤iz flimdilik. Bugüne kadar ister fiili ola-

rak yankilerin konuflland›r›ld›¤› isterse gerekti-
¤inde kullan›m›na sunulmak üzere ABD ve
NATO’ya verilen üslerin say›s› irili ufakl› olarak
104’e yak›nd›r. Sivil amaçl› kullan›lan, “Milli Or-
du”nun kulland›¤› birçok havaalan› da bu kapsam-
dad›r.

‹ncirlik ise bütün Amerikan üsleri için hem
simge hem de en ifllevli ve en büyük olan›d›r.

‹ncirlik’in kuruluflunun 45 y›ll›k bir tarihi var-
d›r. Bu 45 y›l içinde, Sovyetler’den, Ortado¤u’ya
kadar bölge halklara karfl› tehdit ve sald›rganl›k
üssü olmufl, kimi zaman da fiili olarak kullan›lm›fl
ve halklarla Türkiye’yi karfl› karfl›ya getiren (kimi
zaman savafl›n efli¤ine getiren) bir iflleve sahip ol-
mufltur.

Ony›llard›r “ortak savunma tesisleri” olarak
“Türkiye'nin güvenli¤i için” kuruldu¤u söylenen ve
ifllevleri sürekli gizlenmeye çal›fl›lan bütün emper-
yalist üslerin, emperyalizmin ç›karlar›n› korumada
kullan›lan sald›rganl›k karargahlar› oldu¤u ve s›çra-
ma tahtalar› oldu¤u en çarp›c› flekilde 1991’de aç›-
¤a ç›km›flt›. ‹ncirlik’in kullan›lmas› en yo¤un olarak
Özal iktidar›nda “bir koyup üç alma” ahlaks›zl›¤›yla
1991’deki Irak sald›r›s›nda olsa da, daha önce de
kullan›ld›. Ve üslerin b›rak›n “Türkiye’nin güvenli¤i-
ni sa¤lamas›n›” tersine halk›m›z›n güvenli¤ini orta-
dan kald›r›ld›¤›, ülkemizi çat›flmalar›n, savafllar›n
efli¤ine getirdi¤i defalarca görüldü.

Üslerin Sald›rganl›k Tarihinden...

Baflta ‹ncirlik olmak üzere Türkiye’deki üslerin
Amerika taraf›ndan kullan›lmas›n›n bilinen baz›
örneklerine bakmak, bugün neden ÜSLER KAPA-
TILSIN dedi¤imizi de tart›flmas›z olarak göster-
mektedir.

✓ 1958'de Lübnan'daki Falanjist Kamil fiamun
yönetimine karfl› harekete geçen ilerici halk hare-
ketini fiamun’un ça¤r›s› ile bast›rmak için Lüb-
nan'› iflgal eden ABD’nin 150 uçakla birlikte 10
bin deniz piyadesi ‹ncirlik Üssü'nden hareket edi-
yordu.

✓ 1960’da Sovyetler Birli¤i ile ülkemizi karfl›
karfl›ya getiren, Sovyet semalar›nda düflürülen U-
2 ABD casus uçaklar› ‹ncirlik'te üslenmifllerdi.

✓ 1979'da sözde ba¤›ms›zl›kç› Ecevit hükü-
meti döneminde Ecevit'e dan›flma gere¤i bile du-
yulmadan ‹ran'a yönelik ABD sald›r›s› için alar-
ma geçiriliyor ve kullan›l›yordu. Bugün Irak’a
sald›r›ya karfl› oldu¤u söyleyen Ecevit, haflhafl
krizi nedeniyle maruz kald›¤› ABD ambargosunu

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4224

‹ster BM kararlar› çerçevesinde, ister
baflka bir gerekçeyle ABD’nin Ortado-
¤u halklar›na karfl› sald›r›s›na ortak-
l›k, katliam ortakl›¤›d›r.

Üsler, katliam ortakl›¤›n›n, emperya-
list uflakl›¤›n simgeleri olan “Ameri-
kan kaleleridir”

Topraklar›m›z üzerinde Amerikan ka-
leleri istemiyoruz!

kald›rman›n karfl›l›¤›nda üslerin yeniden aç›lma-
s› ve ABD'nin kullan›m›na verilmesinde bafl so-
rumluydu.

✓"Üs yok, tesis var" diyen, 1991’deki Körfez
sald›r›s›nda da tam bir ikiyüzlülük içinde, "Jan-
darma olmayal›m, ülkemiz Ortado¤u'nun NA-
TO'su yap›lmak isteniyor, ‹ncirlik'i kulland›rma-
yal›m” diyen Demirel iktidar› döneminde, 1970'te
Ürdün'de ABD emperyalizminin gözdesi Kral Hü-
seyin "Kara Eylül katliam›n›" gerçeklefltirdi¤i s›ra-
da ‹ncirlik Üssü'nden kalkan ABD uçaklar› Kral
Hüseyin'e destek uçufllar› yap›yordu.

✓ 12 Eylül cuntas› döneminde de uflakl›k de-
¤iflmedi. Cuntay› “bizim çocuklar baflard›” diye
karfl›layan ABD, bu dönemde hem Mufl, Batman,
Erzurum havaalanlar›n› açt›rd›, hem de ‹ncirlik’i
geniflletti. ‹ncirlik hiçbir muhalefetle karfl›laflma-
dan ABD taraf›ndan kullan›ld›.

✓ 1982’de ‹srail’e Lübnan iflgalinde yard›m et-
mek için ABD uçaklar› ve deniz piyadeleri hiç kim-
seye dan›flmadan ‹ncirlik’te alarma geçirildi.

✓ 1983'te Lübnan'› yeniden iflgal ederek, Lüb-
nan ilerici hareketini ezmeye kalkan ABD emper-
yalizmi için ‹ncirlik hareket merkezi ve iflgali ger-
çeklefltiren ABD 6. filosunun yard›mc› gücü duru-
mundayd›. ‹flgalin bozguna u¤ray›p geri çekilme-
lerinde de ‹ncirlik üssü yine devredeydi.

✓ ‹rangate skandal›n›n baflkahraman›, CIA aja-
n›, Vietnam katili Yarbay Oliver North'un ‹ran'a
silah aktarma iflini ‹ncirlik'ten gerçeklefltirdi¤i de
ortaya ç›kan gerçeklerden sadece biriydi. Bu da
ABD emperyalizminin ‹ran'a silah ambargosu uy-
gularken, el alt›ndan çevirdi¤i kirli iflleri gösterdi-
¤i gibi, bu kirli ifllerde ‹ncirlik'in de kullan›ld›¤›n›
aç›¤a ç›kar›yordu. Bu olay nezdinde bir baflka or-
taya ç›kan gerçek de, ‹ncirlik’in (ve elbette bütün
Türkiye topraklar›n›n) sadece SE‹A çerçevesinde-
ki güçlerce de¤il, ayn› zamanda dünyan›n dört bir
yan›nda her türlü kirli, kanl› iflin alt›ndan ç›kan
CIA taraf›ndan da tepe tepe kullan›ld›¤›n› gösteri-
yordu. Bugün oldu¤u gibi o zaman da “‹ncirlik’e
bizim iznimiz olmadan el bombas› sokamazlar”
diye hava atan generallere gerçekleri bilenler sa-
dece gülüp geçiyordu.

✓ ABD'nin ve NATO’nun en modern silahlar›y-
la birlikte gelmeleriyle patlamaya haz›r barut f›ç›-
s›na dönüfltürülen ülkemiz, ABD'ye ba¤›ml›l›¤›n
sonucu olarak 1962 “Küba bunal›m›” s›ras›nda da
nükleer savafl›n hedefi durumuna getirilmiflti. Si-
yasi iktidarlar›n hiç haberi olmadan(!), Türki-

ye'deki Amerikan üslerine yerlefltirilen 15 adet
nükleer bafll›kl› Jüpiter füzesi, SSCB'nin Küba'ya
nükleer bafll›kl› füze yerlefltirmesiyle aç›¤a ç›k›yor
ve ülkemiz, hiçbir fleyden habersiz kendisini bir
anda nükleer savafl riskinin içinde buluyordu.

✓ Bilindi¤i gibi, 1991 Körfez Savafl›’nda ise
Irak'a karfl› yo¤un bir flekilde kullan›ld› ve halen
“uçufla yasak bölge” denilerek Irak’›n bombalan-
mas›na kullan›l›yor.

“Kardefllerinin” Gözünü Oyan Katiller!

“Filistinli kardefllerimiz, Irakl› kardefllerimiz,
‹ranl›, Suriyeli kardefllerimiz...” oligarfli her vesi-
leyle Ortado¤u halklar›na kardeflli¤ini dile getirir,
ancak baflta ‹ncirlik olmak üzere Amerika’ya açt›-
¤› üslerle, ABD’nin bölge politikalar›n›n yan›nda
yeralarak kardefllerinin gözünü oyuyor.

En somut olarak üslerde ifadesini bulan oligar-
flinin Amerika (ve ‹srail) ile yapt›¤› “stratejik itti-
fak” her dönem Ortado¤u’daki ilerici geliflmelerin
karfl›s›nda oldu. Türkiye hiç bir dönem Ortado-
¤u’da “bar›fl›n” savunucusu olmam›fl; Amerikan
sald›rganl›¤›n›n, darbelerinin, komplolar›n›n aleti
olmufltur.

Türkiye halk›n›n Irak’a Amerikan sald›r›s› ko-
nusundaki düflünceleri art›k her araflt›rmadan,
meydanlardan biliniyor. En son yap›lan bir arafl-
t›rmada ise özel olarak üsler soruluyor, halk›m›-
z›n cevab› yine ayn›, Irak’a sald›r›ya hay›r diyen
ezici bir ço¤unluk üslerin kulland›r›lmas›na da,
ABD’ye yeni olanaklar sunulmas›na da net bir dil-
le HAYIR diyor. ‹ktidar, ayn› araflt›rmada “yüzde
5” olarak ifade edilen “Amerika’n›n ufla¤› olal›m”
diyenleri mi dinleyecek, yoksa emperyalist sald›r›-
ya karfl› ç›kan Türkiye halk›n› m›, görece¤iz.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 25

Türkiye, Amerika’n›n batmaz uçak ge-
misi olamaz! Bunun için;

✖ ABD ve ‹srail ile yap›lan bütün iflbirli-
¤i anlaflmalar› derhal iptal edilmelidir!

✖ Baflta ‹ncirlik olmak üzere, bütün
ABD ve NATO üsleri kapat›lmal›d›r.

✖ “Türkiye’yi ABD için sat›n alan” IMF
ile bütün iliflkiler kesilmeli, NATO bafl-
ta olmak üzere, bütün emperyalist itti-
faklardan ç›k›lmal›d›r!

Tam ba¤›ms›zl›¤›n, tutarl› anti-emperya-
lizmin tek savunucusu devrimcilerdir.

Anti-emperyalistlik, vatanseverlik, yurt-
severlik; Genelkurmay›n, Ecevitlerin, Bah-
çelilerin, Uzanlar›n, islamc›lar›n, reformist-
lerin peflinde savunulamaz!

Ülkemizin emperyalizme ne kadar ba¤›ml› hale getiril-
di¤i bugün art›k gizlenemez durumdad›r. “IMF’nin kesin
talimat› var, iflçi-memur maafllar›nda flu s›n›r› aflamay›z”,
“Irak’ta savafla karfl›y›z ama ABD’yle iliflkilerimizde mecbu-
riyetlerimiz var” sözleri flimdilerde çok rahat kullan›l›yor.
Bu ülkeyi yönetenler, emperyalizme ba¤›ml›l›kta, iflbirlikçi-
likte, uflakl›kta, ar damar› çatlam›fl durumdad›rlar. Bir za-
manlar, tüm uflakl›klar›na ra¤men, ABD Baflkan› Carter’in
masas›n› yumruklama masallar› anlat›l›yordu bu halka.
“Amerika, Avrupa içifllerimize kar›flamaz” nutuklar› at›l›-
yordu. Milliyetçilikte kimse ellerine su dökemezdi.

Seçim dönemlerinde göstermelik de olsa, IMF’ye, dün-
ya bankas›na, Amerika’ya at›p tutarlard›. Bu da tersine
dönmüfl durumdad›r; IMF’yle, AB’yle, ABD’yle ne kadar
“uyum” içinde olacaklar›n› anlat›yorlar art›k.

Velhas›l›; mevcut siyasi güçler içerisinde, devrimciler-
den baflka, ba¤›ms›zl›k bayra¤›n› dalgaland›rabilecek kimse
yok... Düzen islamc›lar›, sanki o “emperyalist kamp”›n d›-
fl›ndaym›fl gibi bir imaj veriyorlard› zaman zaman. Önce
Erbakan’da, flimdi de AKP iktidar›nda, onlar›n da ne kadar
“bat›ya karfl›” oldu¤u görüldü. fiimdi “müslüman demok-
rat” iktidar›n baflbakan›, “Bizim de halk›m›z meclisimiz
var. Ama Amerika’y› küstüremeyiz.” diyor; ABD’yi küstür-
memenin karfl›l›¤›n›n yüzbin Irak’l›n›n katledilmesi oldu¤u-
nu bile bile... ABD’nin küstürülmemesi, halk’›n, meclisin
iradesinden daha önemli.

Daha 1960’lar›n sonlar›nda devrimci önder Mahir Ça-
yan’›n tesbit etti¤i gerçek fludur: Emperyalizmle oligarfli
içiçe geçmifltir. Böyle oldu¤u için de, hiç bir düzen gücünün
emperyalizme karfl› olmas› s›n›fsal ve siyasal aç›dan müm-

kün olmaktan ç›km›flt›r. Ve yine böyle oldu¤u içindir ki; ül-
kemizde emperyalizme karfl› ç›kanlara, oligarfli taraf›ndan
en büyük katliamlar gerçeklefltirilmifltir.

24 Temmuz 1968'de de anti-emperyalist mücadele ilk
flehidini vermiflti. 6. Filoyu protesto gösterilerine sald›ran
polis, Vedat Demircio¤lu'nu katletmiflti. Mücadelenin
2002’deki son flehitleri ise, emperyalizmin F tiplerine kar-
fl› direniflin flehitleriydi. Oligarfli, o gün de, bugün de tüm
gücüyle, IMF’siyle, NATO’suyla emperyalizmin ekonomik
ve askeri egemenli¤ini sürdürmek için, devrimcileri yoket-
meyi temel görevi biliyor.

“Yanki Go Home” slogan›n› hat›rlay›n! Dolmabahçe’den
Amerikal›lar›n denize dökülüflünü hat›rlay›n... Bu slogan›
hayk›ranlar›n, 30 küsur y›ld›r nas›l bir zulme maruz kald›-
¤›n› hat›rlay›n. 1968’lerden bugüne anti-emperyalist mü-
cadele bayra¤›n› dalgaland›ranlar›n hakl›l›¤›, ülkemiz parsel
parsel sat›l›rken, çok daha aç›k de¤il mi?

34 y›ld›r, kesintisiz, anti-emperyalist
mücadelenin bayra¤›n› tafl›yoruz!
Devrimciler, ne emperyalizmin “demokratikleflme” va-

atleri, ne katliamlar›, ne devasa askeri güçleri karfl›s›nda,
emperyalizm konusundaki düflüncelerini ve emperyalizm
karfl›s›ndaki tav›rlar›n› de¤ifltirmediler. Bu tarihin köfle tafl-
lar›ndan bir kaç hat›rlatma yapmakta yarar var.

1968: 15 Temmuz 1968'de ülkemize gelen Amerikan
6.Filosu'na karfl› eylemler, anti-emperyalizm bayra¤›n›n
Anadolu üzerinde dalgalanmaya devam edece¤inin
1920’lerden sonraki en görkemli göstergesi olmufltur.
ABD askerlerini Dolmabahçe'de denize döken gençli¤in
"Yankee Go Home" slogan› halk›n diline yerleflmifltir.

12 MART: 12 Mart darbesinin hemen ard›ndan gençli-
¤in hayata geçirdi¤i en güçlü kampanya, "NATO'ya Hay›r"
kampanyas›d›r.

1978: 1978’de Ecevit hükümetinin ABD üslerini yeni-
den açmas› karfl›s›nda yine devrimciler vard›. Kitlesel ey-
lemlerle Amerika’ya ve iflbirlikçilerine karfl› mücadele bay-
ra¤› yeniden dalgaland›r›ld›.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4226

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

34 y›ll›k kesintisiz
anti-emperyalist mücadele!

IMF'nin 1978 ve 1979’da uygulamaya koydu¤u soy-
gun paketlerine karfl›, "IMF'nin Yönetti¤i De¤il Ba¤›ms›z
Türkiye" slogan›yla Türkiye’nin her yerinde mücadeleyi
yükselten yine devrimcilerdi.

12 EYLÜL: Türkiye devrimci hareketi Amerikanc› 12
Eylül cuntas›n› da NATO’ya karfl› bir kampanya içinde
karfl›lad›. 10 Eylül 1980'de Edirne'de bafllayan NATO
Anvil Express 80 Tatbikat›na karfl› ülke çap›nda kampan-
ya sürdürülürken, darbe yap›ld›. Tarihi bir resimdir: 11
Eylül akflam› ve 12 Eylül sabah› Amerika’ya karfl› yüzler-
ce pankart dalgalan›yordu bu ülkenin meydanlar›nda ve
caddelerinde.

1991: 1990’l› y›llar›n bafl›, ülkeler, örgütler baz›nda
genifl bir kesimin “tek kutuplu dünya”n›n efendisi ABD
önünde boyun e¤di¤i bir dönemdi. 1991 Ocak’›nda bafl-
layan ABD sald›r›s› karfl›s›nda, "ABD Ortado¤u’dan Elini
Çek!” cüretli sesinin sahibi, "Emperyalist Savafla Hay›r
Komiteleri" arac›l›¤›yla Amerika’ya karfl› kitlesel muhale-
fetin örgütleyicisi ve Amerikan ajanlar›na yönelen halk›n
fliddetinin gerçeklefltiricisi, yine devrimcilerdi.

Bu örneklerin d›fl›nda s›ralayabilece¤imiz yüzlerce ey-
lem, kampanya var. Bu tarih, anti-emperyalist mücadele-
nin kesintisizli¤ini ve tutarl›l›¤›n› gösteriyor.

Tutarl›l›k ideolojik sa¤laml›¤›n ve
mücadele kararl›l›¤›n›n sonucudur
Devrimcilerin mücadelesi, anti-emperyalist bir mücadele-

dir. Emperyalizmin tehditleri, terörü, rüflvetleri, katliamlar›,
devrimci hareketi bu çizgiden hiç bir dönem sapt›ramam›flt›r.
Bu çizgide hiç yan›lmam›fl olman›n ve hiç vazgeçmemifl olma-
n›n onurunu tafl›yan yaln›zca devrimci harekettir.

Milliyetçi geçinen düzen güçleri dahil, hiç bir düzen gü-
cünün anti-emperyalist, vatansever bir tutumu ve düflünce-
si yoktur. Genelkurmaydan MHP’ye, Ecevit’e, “Kemalist”
etiketli kesimlere kadar, bak›n, ABD’nin Irak’a sald›r›s›na
tutarl› bir karfl› ç›k›fl› olan tek bir kesim yoktur.

‹slamc›lar›n “anti-emperyalistli¤i” ise, hem “dini” bak›fl
aç›lar›, hem pragmatizmleri nedeniyle bafltan sakat do¤an
bir karfl›tl›kt›r. ABD’nin Irak’a sald›r›s›na karfl› ç›kmalar›
do¤rudur ama, ayn› islamc› kesimler, ABD’nin Yugoslavya
sald›r›s›n› -müslümanlar› kurtaraca¤› sav›yla- desteklemifl-
lerdir. Keza, say›s›z islamc› örgüt, özellikle ABD emperya-
lizmi taraf›ndan kullan›lm›flt›r ve bu kullan›lman›n ciddi bir
özelefltirisi yap›lmamaktad›r.

Di¤er bir “anti-emperyalist” iddial› kesim, reformist
soldur. Ama onlar da AB’cilik liman›na s›¤›nd›klar› andan
itibaren bu vas›flar›n› kaybetmifllerdir. fiu veya bu emper-
yaliste s›rt›n› dayay›p, di¤er emperyalistlere karfl› ç›kmak,
k›sa vadede baz› ç›karlar sa¤lanabilecek “ak›ll›” bir politika
olabilir, ama anti-emperyalist bir politika olmaz. fiu veya

bu emperyaliste s›rt›n› dayayarak yürütülecek bir “demok-
rasi” mücadelesinin ise, sömürü ve zulüm düzenine son
vermesi mümkün de¤ildir; o halk için demokrasiyi de¤il,
ancak emperyalist demokrasiyi yerlefltirir; yani emperya-
lizmin hükümranl›¤›n› pekifltirir.

Tüm bu güçlerin ortak özelli¤i, çeflitli noktalarda kah
ABD’ye, kah AB’ye karfl› tav›r alsalar bile, tutarl› bir anti-
emperyalist olamamalar›d›r.

Tutarl› anti-emperyalistlik, esas›nda emperyalizmle bü-
tünleflmifl mevcut oligarflik düzeni de reddetmektir. Sözü
edilen güçleri tutars›zlaflt›ran da iflte budur. Mevcut düze-
nin icazeti alt›nda politika yapmay› esas ald›klar› için, bu-
nun tabi sonucu olarak kaç›n›lmaz biçimde emperyalizmin
de icazeti alt›na girmektedirler.

Düzeni reddetmek, emperyalizmle uzlaflmaz bir karfl›t-
l›k içinde olmak, baflta sözetti¤imiz gibi, bu ülkede büyük
bedeller gerektiren bir siyasi tav›rd›r. Vatanseverli¤i, yurt-
severli¤i sözde kalmay›p, bu do¤rultuda pratik olarak da
mücadele eden vatanseverleri bu ülkede bekleyen, iflkence-
ler, katliamlard›r. Nihai anlamda bunlar göze al›nmadan
tutarl› anti-emperyalistler olunamaz. Devrimciler, hem
emperyalizm karfl›s›nda net bir ideolojik-siyasi tutum için-
de olduklar› için, hem de bu mücadelenin bedellerini göze
ald›klar› için, anti-emperyalist mücadele bayra¤›n› onlarca
y›ld›r onur ve gururla tafl›yorlar.

Emperyalizm ve oligarflinin bütünleflmifl oldu¤u bir ül-
kede, emperyalizmi kovmak ve oligarflik iktidar› y›kmak da
ayn› mücadelenin parçalar› haline gelmifltir. Bu nedenledir
ki, ba¤›ms›zl›k, devrimden geçer. Yine ayn› nedenle, ba-
¤›ms›zl›¤›n tek kararl› savunucular›, devrimcilerdir.

Tüm anti-emperyalistlerin, ulusal onuruna düflkün, em-
peryalizmin mandas› olmay› reddeden vatanseverlerin,
yurtseverlerin, yurt u¤runa mücadele edebilecekleri tek
yer, devrimci saflard›r.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 27

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4228

Bir süre önce aç›klanan Bush’un, sald›rgan “Gü-
venlik Stratejisi”ne (Bkz: “Amerikan imparatorlu¤u-
nun stratejisi” bafll›kl› yaz›m›z. Ekmek ve Adalet sa-
y›: 38 Syf: 34) kaynakl›k eden düflüncelerin daha 11
Eylül olmadan, hatta Bush baflkan olmadan, bugün
Bush’un kabinesinde yeralan isimler taraf›ndan ha-
z›rlanan bir raporda aç›k bir flekilde dile getirildi¤i
ortaya ç›kt›.

Dick Cheney, Donald Rumsfeld, Paul Wolfowitz,
Jeb Bush (Bush'un kardefli), Lewis Libby (Cheney'in
yard›mc›s›)’n›n da aralar›nda bulundu¤u Amerikan
tekellerinin temsilcileri taraf›ndan haz›rlanan rapo-
run ad›; “Yeni Bir Yüzy›l ‹çin Stratejiler, Güçler ve
Kaynaklar”. Rapor Amerikan tekellerinin “dünyay›
istiyoruz” ç›¤l›¤›n›n somut bir ifadesi. Raporu haz›r-
latan ve bugün Amerikan hükümetinin tepesinde bu-
lunanlar da baflta petrol-enerji olmak üzere tekelle-
rin adamlar›ndan baflkas› de¤il.

‹ncirlik üssünün ABD aç›s›ndan ne denli önemli ol-
du¤unun da belirtildi¤i rapor, bugün Irak’a sald›r› ile
neyin amaçland›¤›n› da 2 y›l öncesinden (2000 Eylül)
dile getiriyor. Sovyetlerin da¤›lmas›ndan sonra (ön-
cesinde b›rak›n raporlar yazmay›, böyle bir pervas›z-
l›¤› hayal bile edemezlerdi) yaz›lmaya bafllanan ve
dünyay› “globalizm, küreselleflme” masallar› ile uyu-
turken 10 y›l içinde son hali verilen raporun tek he-
defi; Amerikan imparatorlu¤unun tesis edilmesi.

"ABD'nin global üstünlü¤ünü sa¤lama almak, bü-
yük bir rakip gücün ç›kmas›n› engellemek, uluslara-
ras› güvenlik düzenini Amerikan ilkeleri ve ç›karlar›-
na göre biçimlendirmek." Bu amac›na ulaflabilmek
için de, “mümkün olabilen en uzak gelece¤e kadar...
ABD, çoklu, efl zamanl› ana savafllar› sanki 'esas gö-
rev o imifl gibi' yürütmeli ve kesin bir flekilde kazan-
mal›d›r." (“Hedef” bölümünden)

Yalanla, dezenformasyonla, terör demagojileri
ile, “kitle imha silahlar›n›n yok edilmesi” bahanesiyle
dünyay› aldatarak amac›m›za ulaflal›m diyen rapor
bugün bütün aflamalar› ile tek tek uygulama alan›n-
da. “BM yerine ABD'nin liderli¤ine ihtiyaç oldu¤unu”
belirten Amerika, hem BM’yi bir çok alanda devre d›-
fl› b›rakarak, hem de istedi¤i kararlar› ald›rarak bu-
nu fiili olarak yerine getiriyor bugün.

Raporda Irak sald›r›s›n›n Irak ile bitmeyece¤i ba-
k›n nas›l aç›kça o günden dile getiriliyor;

"ABD, ony›llard›r Basra Körfezi bölgesinde daha

kal›c› bir rol oynaman›n yollar›n› arad›. Irak'la çözül-
memifl ihtilaf›n varl›¤› gerekli mazereti teflkil ediyor
olsa bile, Körfez'de önemli say›da Amerikan askeri
gücü bulundurma ihtiyac›, Saddam Hüseyin rejimini
çok aflar…Saddam sahneden çekilse de Suudi Ara-
bistan ve Kuveyt'te üslerin kal›c› biçimde korunmas›
gerekir... Nitekim ‹ran da Irak denli büyük tehdittir”

Yani? Yanisi flu; BM silah denetçilerinin
raporu ne derse desin Irak’a sald›r›lacak, ama böl-
gede kal›c› olmak, imparatorluk planlar› için vazge-
çilmez oldu¤undan yeni “tehlikeler” üretilecek ve on-
lar da bir flekilde dize getirilecek. Raporun bir baflka
yerinde de öncelikli yokedilmesi gereken engeller
olarak Kuzey Kore, Libya, Suriye ve ‹ran 'tehlikeli
rejimler' olarak tan›mlan›yor (Bush daha sonra ‹ran,
Irak ve K.Kore’yi ‘fler ekseni’ diye tan›mlad›) ve "bu
tehditlerin varl›¤›, dünya çap›nda komuta ve kontrol
sistemi kurmay› gerektirir" deniliyor.

130 ülkedeki üslere yeni üsler
Raporda, imparatorlu¤un gerçekleflmesi için ha-

len 130 ülkede bulunan Amerikan (ya da NATO ad›y-
la) üslere yenilerinin eklenmesinin, varolan kimileri-
nin de geniflletilmesinin gerekti¤ini belirtiyor:

“Üs sahibi olmad›¤›m›z Ortado¤u, Balkan, Gü-
ney Amerika, Güneydo¤u Asya ülkelerinde de kal›c›
üsler açal›m...

Masa bafl›nda yaz›lanlar›n bir özeti bunlar, ama
her masa bafl› plan gibi, bir de halklarla yüzyüze
geldi¤i dünya gerçe¤i var. Roma, Nazi imparator-
luklar›n›n planlar› da iflte tam da bu gerçe¤e çarpa-
rak tuzla buz oldu!

ABD Raporunda Irak, Ortado¤u ve ‹mparatorluk Stratejisi

“DÜNYAYI ‹ST‹YORUZ”

Dünya halklar›na karfl› savafl ilan eden ABD’nin
George W. Bush baflkanl›¤›ndaki hükümeti, sadece
politikalar›yla tekellerin ç›karlar›n› savunmuyor,
ayn› zamanda yöneticilerinin bir ço¤u da tekellerin
ya sahibi ya çal›flan› ya da tekellerle iliflkileri orta-
ya ç›kanlardan olufluyor. Bugünkü adlar› onlar›n;
devlet adam›, ama esasta halklar› iliklerine kadar
sömüren, kar için katliamlar, cuntalar tertipleyen,
savafllar ç›kartan tekellerin adamlar›. Afla¤›ya
(yans›d›¤› ve bilindi¤i kadar›yla) ald›¤›m›z liste
dünyaya hakim olmak isteyenin ve oligarflinin
“küstürmemeliyiz... stratejik orta¤›m›z” dedikleri-
nin de emperyalist tekellerden baflkas› olmad›¤›n›
gözler önüne sermeye yetiyor.

Petrol tekellerinin yöneticileri
ABD hükümetine tafl›n›yor
Emperyalist devletlerin tümü tekellerin ç›karla-

r›n› temsil ederler. Ancak Avrupal› emperyalist te-
keller bizzat hükümetlerde yeralmak yerine yön-
lendirmeyi, politikalar› belirleme düzeyinde hükü-
met olmay› tercih ederken, Amerikan tekelleri biz-
zat yöneticilerini ABD yönetimine tafl›yor. Bir an-
lamda petrol, enerji ve silah tekelleri dünyan›n
karfl›s›na baflka bir kimlikle, baflkan, bakan, dan›fl-
man vb. kimlikleriyle ç›k›yorlar. Önce bugünkü hü-

kümette yeralan tekellere bakal›m, sonra eski ba-
kan, baflkan, bürokrat ve ordu komutanlar›ndan
örnek verelim.

Baflkan George W. Bush; 1978-1982 aras›nda
petrol flirketi Arbusto'yu kurdu ve yönetti.
1985’de gene bir petrol flirketi olan Spectrum 7'yi
kurdu. Bu flirket 86'da Harken Energy ile birleflti
ve Bush, yönetim kurulu üyeli¤i yapt›.

Baflkan Yard›mc›s› Dick Cheney: 1995-2000
aras›nda petrol platformlar› infla eden Halliburton
flirketinin baflkanl›¤› ve yöneticili¤ini ve Kazakistan
petrolleri dan›flmanl›k kurulu üyeli¤ini yapt›.

D›fliflleri Bakan› Colin Powell: Carlyle Group'un
(160'tan fazla tekelde hissesi bulunan dev bir ya-
t›r›m tekeli) sözcülü¤ünü yapt›. Firmaya sözcülük
yapan di¤er bir tan›nm›fl isim ise AOL Time War-
ner'in baflkan› Steve Chase idi ve Collin Powell’in
milyonlarca dolarl›k AOL hisseleri bulunuyor.

Savunma Bakan› Donald Rumsfeld: Petrol ve
teknoloji firmalar› SCF-IV ile R. Chaney'in milyon
dolarl›k hisse senetlerine sahip. Bir dönem de En-
ron enerji tekelinin hissedarlar› aras›ndayd›.

Güvenlik Dan›flman› Condoleeza Rice: 1991-
2000 aras›nda, y›ll›k geliri yaklafl›k 100 milyar
dolar olan dünyan›n en büyük tekelleri s›ralama-
s›nda 14. s›ray› alan Chevron Texaco petrol teke-
linin yönetim kurulu üyeli¤i yapt›.

Ticaret Bakan› Donald Evans: Petrol araflt›rma-
lar› yapan Tmbr-Sharp flirketinde dan›flmanl›k;
Tom Brown mühendislik ve petrol flirketinde 25
y›l yöneticilik yapt›.

‹çiflleri Bakan› Gale Norton: Delta Petroleum'un
avukatl›¤›n› yapt› ve seçim kampanyas›n› ise BP-
Amoco finanse etti.

Enerji Bakan› Spencer Abraham: 2000 y›l› Se-
nato seçim kampanyas› için petrol flirketlerinden
400 bin dolar ba¤›fl ald›.

Çevre Bakan› Christine Whitman: Petrol flirket-
leri CEX, Hunt ve St. Mary'nin yüz binlerce dolar-
l›k hisse senetlerine yat›r›m yapt›.

Adalet Bakan› John Ashcroft: De¤iflik petrol
flirketlerinin hisse senetlerini alarak yat›r›m yapt›.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 29

Tekeller ad›na dünya halklar›na karfl› savafl
ilan eden teröristlere yard›m, yatakl›k eden-

ler de ayn› suçun orta¤›d›r; petrol, silah tekel-
lerinin imparatorlu¤u için halklar›n kan›n› dö-

ken katillerdir...

AMER‹KAN PETROL HÜKÜMET‹
ABD’yi yöneten tekeller, dünyay› yönetmek istiyor. Sald›rganl›k,

hukuksuzluk, terör demagojileri tekellerin imparatorlu¤u için... Türki-
ye’nin “stratejik müttefiki”nin hangi tekeller oldu¤unu görün!..

Bürokrasi ve ordu da tekellerden
Sadece bugünkü hükümet de¤il, dünküler de,

ordu ve bürokrasi de yine bizzat tekeller taraf›n-
dan belirlendi Amerika’da:

George Bush: Eski ABD Baflkan›. Carlyle Gro-
up'un dan›flmanl›¤›n› yapt›.

Henry Kissinger: Eski D›fliflleri Bakan›. Unocal
petrol flirketinin dan›flmanl›¤›n› yapt›.

Frank Carlucci: Eski Savunma Bakan› ve CIA
yöneticisi. Carlyle Group'un baflkanl›¤›n› yapt›.

James Baker: Eski Devlet Bakan›. Carlyle Gro-
up'ta üst düzey dan›flmanl›k yapt›.

John Maresco: AG‹K'te ABD elçili¤i yapt›. Pet-
rol flirketi Unocal'›n uluslararas› iliflkilerinden so-
rumlu baflkan yard›mc›l›¤›n› yürüttü.

Charles R. Larson: ABD ordusunun Pasifik ko-
lunun eski komutan›. Unocal'da yönetim kurulu
üyeli¤i yapt›.

Donald Rice: ABD hava kuvvetlerinin eski sek-
reteri. Unocal yönetim kurulu üyelerinden.

James Baker: Eski devlet bakan›, Cariyle Gro-
up'unda üst düzeyde müflavir olarak çal›fl›yor.

Frank Carlucci: Eski Savunma Bakan› ve CIA

üst düzey yöneticili¤i yapt›. fiimdi büyük bir yat›-
r›m tekeli olan Cariyle Group'un baflkan›.

General John Shalikashvili: Eski ABD ordu ko-
mutan›, Cariyle Group'un sahip oldu¤u tekellerden
birisinin baflkan›.

Thomas White: ABD ordusunun sekreteri. Bu
görevinden önce Enron'da baflkan yard›mc›s› ve
milyonlarca dolarl›k Enron hissesi sahibi. Bilindi¤i
gibi Enron 2001’de usulsüzlüklerinin ortaya ç›k-
mas›ndan sonra “iflas” etmiflti.

Larry Lindsay: ABD hükümetinin ekonomi da-
n›flman›. Bundan önce Enron için çal›fl›yordu.

Robert Zoellick: Ticaret müflaviri. Bundan önce
Enron için çal›fl›yordu.

Her fley bir avuç tekelin ç›kar› için
ABD yönetiminde, bürokrasi ve ordusunda, ya-

ni bir ülkeyi yöneten mekanizmada yeralanlar›n
temsil ettikleri tekeller farkl› isimler olsa da, bun-
lar da birbiriyle içiçe geçmifl durumdad›r. Örne¤in,
Cariyle Group tekellerin ço¤unda hisse sahibidir.
Yine, Halliburton tekelinin en çok ifl yapt›¤› tekel-
ler aras›nda Unocal, Chevron, Exxon, Shell gibi di-
¤er petrol tekelleri bulunmaktad›r.

Görüldü¤ü gibi, bir avuç tekel dünyaya hük-
metmek ve halklar› kendi ç›karlar› için dize getir-
mek istiyor. Irak’a sald›r›, Afganistan’›n yerlebir
edilmesi, “teröre karfl› savafl” yalanlar›... bu iliflki-
lerin d›fl›nda düflünüldü¤ünde gerçe¤e ulaflmak
olanaks›zd›r. “Dünya bar›fl› için” diyerek ülkelerin
tehdit edilmesi, bombalanmas› tekellerin dünya
hakimiyeti içindir. Yalan makinalar› da onlar›n ç›-
karlar› için har›l har›l çal›fl›yor. Tekellerin dünyas›,
ülkemiz dahil, bütün dünyaya “özgürlükler ülke-
si... demokrasi” diye yutturulmak isteniyor.

Oligarflinin stratejik orta¤› tekeller
“ABD bizim stratejik müttefikimizdir” sözü ge-

len giden hükümetlerden, ordunun “milli” general-
lerine kadar hiçbirinin dilinden düflmez, iflbirlikle-
rini böyle aç›klarlar y›llard›r. Kimlerin müttefiki
olduklar›, kimlerin ç›karlar› için Ortado¤u, Balkan-
lar, Kafkaslar halklar›na karfl› topraklar›n› sald›r-
ganl›k üssü haline getirdikleri aç›k de¤il mi?

Ülkemizi yönetenler esasta iflte bu tekellere
hizmet edenlerdir. Koç’lar›n savafl ç›¤›rtkanl›klar›-
n›n arkas›nda yatan da bu tekellerle 1950’lerden
bu yana bilinen iliflkileridir.

(Bilgiler, araflt›rmac› Y›lmaz Dikbafl’›n, ‘Amerika'n›n Irak Ya-
lanlar›’ kitab›ndan ve de¤iflik tarihlerdeki bas›ndan al›nm›flt›r.)

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4230

Baflka ülke yöneticileri de tekellerden
ABD tekelleri sömürge ülkelerin yönetimlerini sadece ba-

¤›ml›l›k anlaflmalar›, IMF iliflkileri vb. yollarla denetime al-
makla yetinmiyor, bazen yöneticileri de bizzat ABD tekelle-
rin çal›flanlar›ndan atanabiliyor. ‹lk akla gelen örnek kuflku-
suz Demirel’dir.

Süleyman Demirel, sadece Amerika’da e¤itim görme-
mifl ayn› zamanda “Eisenhower Exchange Fellowship”
isimli kurulufl örne¤indeki gibi tekellerle yak›n iliflki içinde
de olmufltur.

“Eisenhower Exchange Fellowship”, de¤iflik alanlarda
dünya liderleri aras›nda bilgi al›flveriflini teflvik eden bir ku-
rulufltur. Kuruluflun eski baflkanlar›ndan birisi George Bush
Sr. (Baba Bush). Kuruluflta görev alm›fl (veya hala al›yor)
olan di¤er isimler ise flöyle: Donald Rumsfeld (flimdiki ABD
savunma bakan›), Süleyman Demirel, Kenneth Derr (Chev-
ron petrol tekelinin baflkan›), John Fimle (Unocal enerji te-
kelinin baflkan›), Kenneth Lay (Enron’un baflkan›).

Yine en yak›n örnek olarak Afganistan’› hat›rlatmakta
fayda var. Afganistan devlet baflkan› Hamid Karzai, Unocal
petrol firmas›n›n eski dan›flmanlar›ndand›r.

Tekellerin uluslararas› niteli¤ini gösteren bir örnek ise,
ABD’nin bugün en yak›n müttefiki olan ‹ngiltere’nin eski
baflbakan› John Majör’ün, Cariyle Group'un Avrupa kolunun
baflkan› olmas›d›r.

ABD’nin 1994 anlaflmas›n› ayaklar alt›na alarak
Kuzey Kore’ye petrol sevkiyat›n› durdurmas› sonra-
s›nda enerji ihtiyac›n› karfl›lamak için nükleer tesisle-
rini faaliyete geçiren Kuzey Kore’ye yönelik ABD teh-
ditleri art›yor.

Pyongyang hükümeti ABD’nin bask›s›na boyun e¤-
meyece¤ini, Amerika’n›n sald›r›ya haz›rland›¤›n› aç›k-
larken, Uluslararas› Atom Enerji Ajans›n›n (IAEA) Ku-
zey Kore'de bulunan 2 denetçisi ülkeden ç›kar›ld› ve
Kuzey Kore ülkesinde dolar›n kullan›m›n› yasaklad›.

Bu arada 29 Aral›k’ta baflkent Pyongyang'da 10
bin kifli, ABD emperyalizminin Kore halk›n› nükleer
savafl felaketine sürükleme çabalar›n› protesto eden
bir yürüyüfl yapt›.

Hedef Sosyalist Rejim

ABD'nin 'fler mihverinde' tan›mlad›¤› Kuzey Kore,
eksi¤i, hatas›yla sosyalist bir rejim ve ABD aç›s›ndan
yokedilmesi gerekiyor. Bu nedenle nükleer silah üre-
timi vs. bahane. T›pk› Irak’ta oldu¤u gibi, Kuzey Ko-
re de kendi bölgesinde ABD ç›karlar›n›n önündeki en
büyük engel ve bütün kuflat›lm›fll›¤›na, ekonomik

olarak bütün güçsüzlü¤üne ra¤men ABD’ye karfl› di-
renme kararl›l›¤›ndan vazgeçmemesi nedeniyle halk-
lara “kötü bir örnek” teflkil ediyor. Bu durum iki y›l
önce haz›rlanan ABD raporunda da aç›k olarak dile
getirilmifl, “tehlikeli rejimler” aras›nda say›lm›flt›
K.Kore.

Terör ve Tehdit S›n›r Tan›m›yor

“Kuzey Kore, ABD'nin Irak'la gerginlik nedeniyle
dikkatinin baflka yerde oldu¤unu düflünmekle hata
ediyor, ayn› anda hem Irak hem de Kuzey Kore ile
savaflabiliriz.”

Bu sözlerin sahibi ABD Savunma Bakan› Donald
Rumsfeld. Amerikan sald›rganl›¤›n›n tüm dünyaya
savafl ilan› demek oldu¤unun bundan daha net ifade-
si olur mu? Ve bu terörizme karfl› bütün uluslar›n,
bütün devletlerin, bütün örgütlerin direnme, savafl-
ma hakk› vard›r.

Kuzey Kore -en az›ndan flu ana kadar- emperya-
list teröre ve tehdide boyun e¤meyerek kullan›yor
bu hakk›n›. Dünya halklar›n› her türlü silahla, siyasi
ekonomik güçle terörize eden, bask› alt›na almaya
çal›flan, teslim olmaya zorlayan Amerika karfl›s›nda
elbette silahlanacakt›r. Amerika karfl›s›nda silahlan-
mak, “nükleer tehdidi büyütmek” de¤il, aksine Ame-
rika’n›n dünyay› tehdit etmesinin önüne bir noktada
set kurmakt›r.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 31

Nükleer Silah Bahane
Hedef K. Kore Rejimi

Çeçenistan’›n baflkenti Grozni’deki hükümet
binas›na bomba yüklü araçlarla giren Çeçen mili-
tanlar, iflbirlikçi hükümetin onlarca çal›flan›n› öl-
dürdü, hükümet binas› yerlebir oldu. Sald›r›da
ölenlerin say›s› 80’e yaklafl›rken, ölenler aras›nda
bakanlar›n da bulundu¤u aç›kland›.

Çeçenistan’da ba¤›ms›zl›k savafl› veren mili-
tanlar kukla hükümeti tan›mad›klar›n› daha önce
aç›klam›fllard›. ‹flgalci güçler taraf›ndan s›kça
baflvurulan, “yerel hükümet” kurma oyununun
Çeçenistan’da da tutmad›¤› daha önce yap›lan se-
çimlerde de ortaya ç›km›flt›.

Bu eylemi yaratanlar, tiyatro bask›n›nda yüz-
lerce insan› gaz kullanarak katleden ve onayla-
yanlard›r. Rusya, “teröristleri cezaland›raca¤›z”
diyerek, daha fazla terör estirece¤ini belirtirken,
iflbirlikçileri ve iflgalcileri beyninden vuran bu ey-
lem, “çeçen sorununu” bask›yla, terörle, iflgalle
çözemeyece¤ini bir kez daha gösterdi.

Çeçen Militanlar ‹flbirlikçi
Hükümeti Vurdu

‹stanbul Emniyet Müdürü’nün “çocuklar” di-
ye hitap ederek, pazarl›klar yapt›¤› Swissotel’i
basan Muhammed Tokcan ve arkadafllar›na ödül
gibi cezalar verdi. Tokcan d›fl›ndakilere küçük
cezalar verilip tahliye edilirken, Tokcan’a el
mecbur 11 y›l hapis cezas› verildi. Mahkeme sa-
n›klar› “suç ifllemek için çete oluflturmak” su-
çundan beraat ettirdi.

Oligarflinin ikiyüzlü hukuku, Armutlu’da bir
fahiflenin dövülmesini “örgüt” kapsam›na al›p
DGM’de yarg›layan, en basit demokratik eylemi
örgüt kapsam›na sokan oligarflinin hukuku, on-
larca silah, dünyan›n gözleri önünde gerçekle-
flen “çocuklar›n” eylemini nas›l da s›radanlaflt›r›-
yor. Tokcan’a da ceza vermeyecek ama kaçacak
yeri kalmam›fl.

“Ba¤›ms›z hukuk” mu oluyor flimdi bu? Bas-
baya¤› oligarflinin uluslararas› politikalar›na gö-
re karar veren ikiyüzlü hukuk!

‹kiyüzlü hukuk Tokcan ve
arkadafllar›na ödül verdi

Ülkemizde e¤itimin içler ac›s› durumunu hepimiz
biliriz ve yaflar›z. Kaynak yetersizli¤ini (Devletin
hortumculara ve askeri harcamalara bolca para ak›t-
mas›ndan kaynakl› e¤itime tabiki bütçenin %1'i
%2'si ancak düflüyor) ve bilimsellikten uzak ezberci
e¤itim tarz›n›n ilkö¤retimden üniversiteye her alan-
da hakim oldu¤unu görmekteyiz. Ayr›ca insanlar›n
gelifliminin önünün aç›lmas› gerekirken her türlü
yöntemle k›skaca al›nmakta ›rkç› ve tek yanl› düflü-
nen (düflünmeyen de diyebiliriz) tek tip insan yetifl-
tirmeye dönük çal›flmalar sürdürülmektedir. E¤iti-
me ad›m att›¤›m›zda bafllayan tektiplefltirme süreci
üniversite de had safhaya ulafl›r. Yola gelmemifl,
beyni tam dumura u¤ramam›fl tamamen teslim al›-
namam›fl beyinler üzerinde bask› daha da yo¤unlafl-
m›flt›r. Üniversitede bu süreçte baflrol oyuncusu
YÖK'tür.

YÖK 12 Eylül'ün üniversitelerdeki cisimlenifli,
ö¤retim eleman›ndan ö¤renciye ve çal›flana kadar
herkesi tektiplefltirmeye çal›flan, anti-demokratik
uygulamalar›n mimar›d›r.

‹lk hedefi muhalif olan› teslim almak ve dikensiz
gül bahçesi yaratmak olan YÖK temel ifllevinide
ad›m ad›m uygulamaya koydu. "Üniversiteler piyasa
flartlar›na göre flekillenmeli, ona uygun örgütlenme-
li ve yürümeliydi" anlay›fl›yla hareket eden YÖK mu-
halefeti ezmeye çal›fl›rken ticarileflmenin önü aç›l-
maktayd›. 1980 öncesi yasak olan özel üniversitele-
rin önü 12 Eylül’le beraber aç›ld›. ‹lk özel üniversi-
tede YÖK'ün ilk baflkan› olan ‹hsan Do¤ramac›’ya ait
olan Bilkent’tir.

YÖK'ün mali politikalar› ile özel üniversitelere ay-
r›lan pay hergün artarken, devlet üniversitelerinden
sürekli k›s›ld›. Bu durum devlet üniversitelerinin
kaynak s›k›nt›s›na düflmesine ve verimsiz olan çal›fl-
malar›n›n iyice düflmesine neden oldu. Böylece para-
l› e¤itimin 'gereklili¤i' de gösterilmifl oldu.

E⁄‹T‹M‹N ULUSLARARASI
TEKELLERLE ‹L‹fiK‹S‹
Ülkemizde uygulanan e¤itimin flirketlerin iste¤i-

ne göre flekillenmesi ve ticari hale gelme çal›flmas›
ülkemizdeki tekellerin kendi bafllar›na ald›klar› bir

karar de¤ildir. Her konuda oldu¤u gibi özellefltirme
konusu da emperyalistlerin ç›kar ve isteklerine göre
flekillenmifltir. Uluslararas› tekeller y›llard›r dünya-
n›n her taraf›n› her türden de¤eri ticarilefltirmeye
çal›flm›fl, kar malzemesi olarak flekillendirmifltir.
E¤itim de bundan pay›n› alm›flt›r.

Tek tarafl› ba¤›ml›l›k anlaflmalar›n›n imzalanma-
s›n›n ard›ndan, (MA‹, M‹GA, TAHK‹M) en önemli an-
laflma GATS (Hizmet Ticareti Genel Anlaflmas›) gün-
deme geldi.

Tekellerin sosyal alanda ilk göz koydu¤u sektör-
ler e¤itim ve sa¤l›k alan›d›r. Devlet tekellerin istedi-
¤i bu iki alandan e¤itim alan›n› GATS konusu yapt›-
¤›n› zaten taahhüt etmiflti. 2000'den beri süren bu
süreç 2003 y›l›nda büyük ço¤unlukla tamamlanm›fl
olmas› düflünülüyor. Bunca çaba tabi bofluna de¤il
ülkemizde her y›l 15 milyonu aflan ö¤renci say›s›yla
iyi bir müflteri potansiyeline sahip.

ABD ise e¤itim sektörü ile ilgili taleplerini aç›k-
lad›:

- Yüksek ö¤renim, ikinci ö¤renimin sonras›nda
al›nan üniversiteye girifl kurslar›, üniversitede okur-
ken ders geçmek için al›nan kurslar.

- Kiflisel becerileri artt›rma amac›yla al›nan e¤i-
timler,

- ‹fl hayat›nda al›nan iflle ilgili, okulda evde veya
ifl yerlerinde al›nan kurslar olmak üzere yetiflkin ve
genç e¤itimleri

- Staj ve s›nav hizmetleri
ve e¤itimle ilgili birçok alan›n özellefltirilmesini

istedi. Tabi ABD'nin isteklerinin sadece sözde kalma-
d›¤›n› biliyoruz, bu istekler GATS anlaflmas›yla üye
ülkelere de dayat›ld›. E¤itim alan›ndaki özellefltirme
sadece sömürge ülkelerde de¤il emperyalist Avrupa-
da da h›zla yay›l›yor.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4232

YÖK YASA TASARISI’na Gençli¤in Bak›fl›

Sahte reformculara ve
YÖK saltanat›na karfl›
mücadeleyi yükseltelim

Tekellere göre her türlü e¤itim ve geliflim kurs-
lar› özel zevklerimizi gelifltirmekten üniversitede
akademik e¤itime, ifl e¤itiminden haz›rl›k kurslar›-
na, s›nav sorular›n›n haz›rlanmas›ndan, s›nava ve so-
nuçlar›n aç›klanmas›na kadar herfley kar-zarar hesa-
b›yla iflleyecek, e¤itim hizmeti müflteri-flirket iliflkisi
ile yürüyecek. Dünyan›n her yan›na yay›lm›fl ve on-
larca ülkenin bütçesinden büyük bütçelere sahip
olan tekeller flimdi de e¤itim alan›n› tekellefltirme
sürecinde. Ayd›n'›n ifllemelerini, Trabzon'un horo-
nunu, ba¤lamam›z›, sipsimizi, kemençemizi, semah›-
m›z› ABD'nin veya baflka bir ülkenin tekeli bize "sev-
direcek", "ö¤retecek". Anadoluya Anadoluyu Ameri-
kadan müfredatla ö¤retecekler.

YEN‹ HÜKÜMET VE YÖK
Hizmet ticareti genel anlaflmas› çerçevesinde ha-

z›rlanan YÖK yasa tasar›s› bugün yine gündemde.
Yine okuyoruz çünkü bir önceki hükümet tasar›y›
meclise getirmifl fakat tepkiler ve kendi iç anlaflmaz-
l›klar›ndan geriye dönmüfltü. Bir önceki hükümetin
yapamad›¤›n› flimdi AKP hükümeti yapmaya çal›fl›-
yor. Kamu üniversitelerinin önce devlet elinde tica-
rilefltirilmesi kar-zarar üzerinden "iflletme" hesab›y-
la çal›flmas› öngörülen tasar› devam›nda özel üniver-
sitelerin önünü açacak.

Geçti¤imiz günlerde AKP YÖK’te "reform" yapa-
ca¤›n› aç›klad›. Ard›ndan YÖK yasa tasar›s›n› günde-
me getirdi. YÖK ise hemen tepkisini gösterdi. Kemal
Gürüz 71 üniversitenin rektörünü toplayarak böyle
bir yasay› uygulamayacaklar›n› ilan etti.

AKP AB, ABD, IMF'ye her türlü tavizi vererek
kaybetmeye bafllad›¤› prestijini, içeride toplumun
her kesimince elefltirilen yök üzerinden politikalarla
kurtarmaya çal›fl›yor. AKP içeride puan toplarken ç›-
karaca¤› yasa ile de üniversitelerin ticarileflmesinin
yolunu açacak ve d›flar›yla da iliflkisini güçlendirme-
ye çal›flacak.

AKP halk› aldatarak ç›kacak yasada (reform)
olumlu fleyler varm›fl gibi gösteriyor. K›smi olumlu
yanlar› olsa da, tasar› kamu üniversitelerinin sonunu
haz›rl›yor. Paras› olan›n okudu¤u bir üniversite sis-
teminde zaten ne türban ne soruflturma sorunu ol-
mayacakt›r.

Di¤er yan›yla y›llard›r söylüyoruz. YÖK bu ülke-
de kime hesap verir, kime ba¤l›d›r, YÖK politikala-
r›n› kimden al›r diye. y›llard›r söylüyoruz. YÖK de-
mek 12 Eylül demek, YÖK demek MGK demektir.
Bir ülkenin hükümetinin ald›¤› karar›, ç›kard›¤› yasa-
y› tan›m›yorum diyebilecek güçtedir. Bu durum dü-
flündürücüdür ve anlaml›d›r.

AKP gerçekten YÖK'te reform yapmak istiyorsa

y›llard›r YÖK'e hay›r diyen ö¤renci, ö¤retim görevli-
si, çal›flan› dinlemelidir. Halk› dinlemelidir ve ortak
bir sonuç ç›kmal›d›r. YÖK'ü tart›fl›rken nas›l bir üni-
versite derken kapal› kap›lar ard›nda tart›fl›lamaz.

YÖK YASA TASARISI
NELER GET‹R‹YOR?
Tasar›n›n en can al›c› noktalar›ndan biri "iflletme"

hesab›d›r. Her üniversite ve yüksek teknoloji ensti-
tüsünde bir iflletme hesab› olacak ve her türlü gelir-
gider ticaret kurallar›na uygun iflletme hesab›ndan
düzenlenecek.

‹flletme hesab›n›n gelir kaynaklar› ise flunlar ola-
cak;

- Ö¤rencilerden al›nan har(a)ç pay›. Bu pay üni-
versitenin belirleyece¤i y›ll›k harcama miktar›n›n ya-
r›s› kadar olabilecek. Yani üniversite size y›ll›k yedi
milyar e¤itim masraf› yapt›¤›n› söylerse siz 3.5 mil-
yar ödeyeceksiniz. Örne¤in bugünkü rakamlara gö-
re t›pta okuyan bir ö¤renci yedi milyar ödemek zo-
runda. Ayr›ca bu fiyatlar okuldan okula de¤iflebilir.
Sonuçta art›k kaç puan ald›¤›n de¤il cebinde kaç pa-
ran oldu¤u önemli.

- fiirketler direkt üniversiteye veya üniversiteden
bir profesör ad›na para yat›r›p araflt›rma yapt›rabi-
lecek. Bu üniverste ve ö¤retim üyelerini flirketlerin
sözcüsü haline de getirecektir, devlet üniversiteleri
YÖK'ten arta kalan özgür düflüncelerini de flirketle-
re kapt›racakt›r.

- Üniversiteler ticari faaliyette bulunabilecek.
Bütçesini borsa, faiz ve ticari iflletme açmak için kul-
lanabilecek, yerlerini kiral›yabilecek. Yani üniversite
ba¤›ms›z bir flirket kimli¤ini alacak.

- Harc›n› zaman›nda ödemeyen ö¤renci okuldan
at›labilecek. Tekrarda ilk y›l %50 ikinci y›ldan itiba-
ren %100 zaml› ödeyecek.

- Burs sistemi üniversitenin iflletme hesab› üze-
rinden yürüyecek ve bir tehdit olarak kullan›labile-
cek. S›n›fta kalmak, ders tekrar›, soruflturmaya u¤-
ramak, gözalt›na al›nmak, hakk›n›z› aramak vb. du-

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 33

Halk› ve gençli¤i sahte reformla aldatmaya
çal›flanlara, YÖK saltanat›n› sürdürmeye çal›-
flanlara her alanda tepkimizi yükseltelim. Ge-
lece¤imiz ve ülkemiz için YÖK yasa tasar›s›na
karfl› mücadeleyi örgütleyelim. YÖK yasa ta-
sar›s› bütün bir gençli¤in, bütün bir halk›n so-
runudur. Israrla gençli¤e, ailemize, üniversite
çal›flanlara, ö¤retim üyelerine herkese anlat-
mal› ve genifl bir cephe örmeliyiz. Paras›z ve

herkese e¤itim hakk›m›z› savunmal›y›z.

rumlar bursunuzun kesilmesi ve okuldan at›lman›z
demek.

- Beslenme, bar›nma ve mediko sosyal hizmetle-
ri paral› hale gelecek.

- Hangi fakültenin hangi bölümü açaca¤›n› üni-
versite kararlaflt›racak. Böylece flirketlerin ve piya-
san›n ihtiyaçlar›na göre bölüm aç›lacak.

- Üniversiteler tekno-kent projeleriyle toplumdan
kopar›lm›fl, yal›t›lm›fl yerler olacak. fiirketlerle içiçe-
lik artacak ve üniversiteler flirketlerin Ar-ge (araflt›r-
ma-gelifltirme) laboratuvar› olacak.

Reform denilen yeni YÖK tasar›s›n›n belirleyici
maddeleri böyle. ‹dari ve mali daha pek çok fley s›-
ralanabilir fakat bunlar bile yeterince fikir vermek-
te. YÖK yasa tasar›s› flirketlerin ihtiyaçlar›na cevap
verecek bir tasar›d›r. Üniversiteler halk çocuklar›na
kapat›lacak, ya da kullu¤unu ispat edenler al›nacak.

YÖK YASA TASARISINA KARfiI
MÜCADELEY‹ YÜKSELTEL‹M
Bugün yar›n ama mutlaka bu tasar› gündeme ge-

lecek. Sürece haz›rl›kl› girmek gençlik hareketinin

görevidir. Halk› ve gençli¤i sahte reformla aldatma-
ya çal›flanlara, YÖK saltanat›n› sürdürmeye çal›flanla-
ra her alanda tepkimizi yükseltelim.

Gelece¤imiz ve ülkemiz için YÖK yasa tasar›s›na
karfl› mücadeleyi örgütleyelim. YÖK yasa tasar›s› bü-
tün bir gençli¤in, bütün bir halk›n sorunudur. Israr-
la gençli¤e, ailemize, üniversite çal›flanlar›na, ö¤re-
tim üyelerine herkese anlatmal› ve genifl bir cephe
örmeliyiz. Paras›z ve herkese e¤itim hakk›m›z› sa-
vunmal›y›z. Üniversitelerde YÖK yasa tasar›s›na, so-
ruflturmalara, örgütlenme özgürlü¤ünün engellen-
mesine, diplomal› iflsizli¤e karfl› örgütlenelim. Örgüt-
lenmelerimizi her üniversiteye, her bölüme yayal›m.

Tek bir ses halinde oynanan oyuna müdahale
edelim. YÖK'ü ve uygulamalar›n› de¤ifltirecek olan
bizleriz. Gençlik Derneklerimiz taleplerimizi ifade
edebilece¤imiz, YÖK’e ve sahte reformculara karfl›
örgütlenebilece¤imiz, mücadeleyi yükseltebilece¤i-
miz zemindir.

‹stanbul Gençlik Derne¤i

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4234

Milli E¤itim Bakan› Erkan Mumcu 31 Aral›k’ta
yapt›¤› aç›klamada, e¤itimde reform yapacaklar›n›,
bunu da “kat›l›mc›” bir anlay›flla gerçeklefltirmeyi
düflündüklerini aç›klad›. “Reform” paketinde “söz-
de” bile olsa, e¤itim sistemini ne kökten de¤ifltire-
cek, ne de o sistemde gerçek bir reform anlam›na
gelecek hemen hiç bir fley yoktur. E¤itim sistemin-
de adaleti sa¤lamak gibi bir kaç söz edilmekte, ama
onlar›n da alt› bofltur. Erkan Mumcu’nun “re-
form”lar›n›n muhtevas› üzerinde önümüzdeki say›-
da ayr›ca duraca¤›z. fiimdilik bu aç›klamalar›n›n
içinde bir noktaya de¤inmekle yetinece¤iz.

Mumcu, reformlar› kat›l›mc› bir anlay›flla ger-
çeklefltirece¤iz diyerek “Baflta üniversiteler olmak
üzere toplumun her kesimine “kat›l›mc› iletiflim”
ça¤r›s›‹” yap›yor.

Peki bu “kat›l›m” nas›l olacak?

Mumcu onun cevab›n› da veriyor: “E¤itim refor-
mu 20 Ocak’tan itibaren internet üzerinden tart›fl-
maya aç›lacak...”

Tart›flman›n bitifl süresi, belli de¤ilmifl, gelen gö-
rüfllerin niteli¤ine göre belirlenecekmifl.

Kat›l›m bu kadar. Milli E¤itim internet sitesine
görüfllerinizi yazd›n›z, onlar ne kadar, nas›l dikkate
alacaklar, art›k onlar›n keyfine kalm›fl. Siz görüflle-

rinizi iletin; sonra? Sonra, lütfederlerse
belki dikkate al›n›r.

Mumcu masal anlat›yor.

Bunun kat›l›mc›l›kla uzaktan yak›n-
dan ilgisi yok. Bir de cafcafl› isim bulun-
mufl; “kat›l›mc› iletiflim!” Demokratik
bir iflleyifl yok, kat›l›mc› taraflar›n eflit
söz, karar hakk› yok.

E¤itimde reform iddias›n›n ciddiyet ve samimi-
yetinin göstergesi, bu reformun demokratik olabil-
mesinin ölçütü, taraflar›n kat›l›m biçimidir. Böyle
bir reform tart›flmas›nda ve karar alma aflamas›n-
da, lise ve üniversitelerdeki ‹LG‹L‹ TÜM TARAFLAR
yeralmal›d›r.

Ö¤retim üyeleri, elemanlar›, ö¤retmenler, liseli,
üniversiteli ö¤renciler, okullardaki iflçi, memur per-
sonel, tüm kesimler yeralmal›, onlar›n da al›nacak
kararlarda oy ve söz hakk› olmal›d›r.

De¤ilse, siz görüfllerinizi bir internet sitesine ile-
tin, biz bakar›z... tavr›, çok aç›k bir flekilde faflist
bir zihniyetin ürünüdür. Böyle bir zihniyetin e¤itim-
de reform yapmas›n› beklemek de mümkün de¤il-
dir. Mumcu, YÖK karfl›s›nda yerlerde sürünen pres-
tijini kurtarmak için alel acele bir reform manevra-
s›na giriflmifltir, o kadar.

Mumcu’dan Kat›l›mc›l›k Masal›

❐ Ankara Gençlik Derne¤i
Aç›l›fl Etkinli¤i Yap›ld›

Ankara Gençlik Derne¤i kuruluflunu, 26 Aral›k günü
Ekin Sanat Merkezi’nde düzenledi¤i etkinlikle duyurdu.

Ankara Gençlik Derne¤i çal›flmalar›nda yer alan ö¤renci-
lerin sergiledi¤i skeç ve ard›ndan yap›lan aç›l›fl konuflmas›y-
la bafllayan etkinlikte, dernek kurucu üyelerinden flair fiük-
rü Erbafl fliir dinletisi öncesinde yapt›¤› k›sa konuflmada,
“yaflça genç olmamama ra¤men Gençlik Derne¤i çal›flanla-
r›yla fikirde bir oldu¤um için kurucu üye oldum” dedi. fiük-
rü Erbafl’›n fliirlerinden sonra geçici yönetim kurulu baflkan›
Erdem Güdeno¤lu Ankara Gençlik Derne¤i’nin hangi koflul-
lardan ve ihtiyaçlardan kaynakland›¤›n› anlatan bir konuflma
yaparak, bütün gençli¤i derneklerinde örgütlenmeye ça¤›r-
d›. Amerikan sald›rganl›¤›na iliflkin konuflmalar›n yap›ld›¤›
etkinlikte, dernek çal›flmalar›na katk›da bulunan sanatç› Ay-
d›n Y›ld›z söyledi¤i türkülerle gençli¤in coflkusuna ortak ol-
du.

Ülkesinde yaflanan sorunlara duyars›z kalmayaca¤›n›, sa-
dece akademik mücadele ile kendini s›n›rlamayaca¤›n› ilk gün-
den ortaya koyan Gençlik Derne¤i, en büyük teröristin Ameri-
ka oldu¤unu hayk›rmakla kalmad›, 3. y›l›na giren tecrite karfl›
mücadeleye de etkinlikte yer verdi. As›l tecritin beyinlerde ya-
rat›lmak istendi¤inin belirtilmesinin ard›ndan, TAYAD'l› aileler
ad›na Niyazi A¤›rman yapt›¤› konuflmada tecrite karfl› direni-
flin bafl›ndan itibaren bugüne kadarki sürecini anlatt›.

200’den fazla kiflinin kat›ld›¤› ve Ankara Gençlik Derne-
¤i’nin gönüllü e¤itim toplulu¤u, ba¤lama, gitar, tiyatro,
halk oyunlar› kurslar›na kat›l›m ça¤r›s›n›n yap›ld›¤› aç›l›fl et-
kinli¤i semah gösterileri ve ‹dilcan Kültür Merkezi müzik
toplulu¤unun türküleri ile çekilen halaylarla sona erdi.

❐ Yüksel Caddesi’nde Eylem
Ankara Gençlik Derne¤i, Ankara Üniversiteleri Ö¤renci

Koordinasyonu, Özgür Gençlik, Ögür E¤itim Platformu ve
Demokratik Gençlik Hareketinden 200 ö¤renci 28 Aral›k’ta
Yüksel Caddesi’nden Sakarya Caddesi’ne kadar yürüyerek de-
mokratik üniversite taleplerini dile getirdi. Eylemde “YÖK’e
hay›r”, “Tecriti kald›r›n ölümleri durdurun” sloganlar›n›n ya-
n›s›ra Amerikan karfl›t› sloganlar at›ld›.

❐ Liselilere Faflist Sald›r›
Malatya’da Turgut Özal Lisesi ö¤rencileri okul ç›k›fl›nda

Ülkü Ocaklar›ndan gelen bir grup faflistin sald›r›s›na u¤rad›.
Sald›r›ya u¤rayan Serkan Gedik, Mehmet K›z›lkaya, Engin
Do¤an ve Mesut Korkmaz isimli ö¤renciler, "son bir ayd›r
okulda yapt›¤›n›z faaliyetler ülkücü gençli¤e zarara veriyor"
denilerek tehdit edildi.

❐ Soyguna ‹mzal› Tepki
‹zmir Dokuz Eylül Üniversitesi ö¤rencileri kay›t ücretle-

rine yap›lan fahifl zamlara toplad›klar› imzalar› rektörlü¤e
vererek tepki gösterdi.

HUFÖD’lü, BEFÖDER'li, ‹FÖDER'li ö¤renciler toplad›kla-
r› bin beflyüz imzay› 27 Aral›k günü rektörlü¤e teslim etme-
den önce yapt›klar› aç›klamada, kay›t paras› ad› alt›nda al›-
nan paralar›n 25 milyondan 60 milyona kadar ç›kar›lmas›-
n›n e¤itimin nas›l soyguna dönüfltürüldü¤ünün göstergesi
oldu¤unu belirttiler ve kendilerinden al›nan kimlik kart› pa-
ralar› ile zorunlu ba¤›fllar›n iade edilmesini istediler. Topla-
d›klar› imzalar› rektörlü¤e teslim eden ö¤renciler, ç›k›flta
“E¤itim hakk›m›z engellenemez ve E¤itim hakk›m›z sat›l›k
de¤ildir” sloganlar› att›lar.

❐ Karfl›-Devrimci Ayd›nl›k Çetesi

‹lerici Ö¤rencilere Sald›rd›
Devrimcilere karfl› sald›r›lar› ve ihbarc›l›¤›yla bilinen, Ay-

d›nl›k çetesi miras›n› sürdürüyor. Genel baflkanl›¤›n› Do¤u Pe-
rinçek’in yapt›¤› ‹flçi Partisi ad›yla faaliyet gösteren karfl›-dev-
rimci Ayd›nl›k’›n gençlik örgütlenmesi Öncü Gençlik üyesi 50-
60 kiflilik sat›rl› bir grup 24 Aral›kta Ankara Hacettepe Üni-
versitesi Beytepe Kampüsü’nde devrimci, demokrat ö¤renci-
lere sald›rarak biri a¤›r çok say›da ö¤renciyi yaralad›. Sald›r›-
y› püskürten ö¤renciler Beytepe’de karfl›-devrimcilere çal›flma
yapt›rmayacaklar›n› bir kez daha dile getirdiler. Sald›r›dan bir
gün önce Öncü Gençlik afifllerini indiren devrimci, demokrat
ö¤rencilerden çok say›da kifli sald›r› s›ras›nda jandarma tara-
f›ndan gözalt›na al›n›rken, akflam saatlerinde Beytepe yurtla-
r› ve sald›r›n›n oldu¤u Edebiyat Fakültesi önünde yapt›klar›
bas›n aç›klamas› ile gençli¤e yönelik her türlü sald›r›ya karfl›
birlikte hareket edeceklerini dile getirdiler.

❐ Burdur ve Sakarya’da

Gençlik Dernekleri Kuruldu
Bir süredir kurulufl çal›flmalar›n› sürdüren Burdur Genç-

lik Derne¤i, 31 Aral›k’ta yapt›¤› baflvuru ile faaliyete geçti.
Dernek çal›flanlar› taraf›ndan dergimize verilen bilgide,
“derne¤imiz tüm gençli¤in sesi ve solu¤u olacak” denilirken,
derne¤e ulaflmak isteyenler için; “Konak Mah.O¤uz Sok.
No:4/3 BURDUR” adresi ve Burdurgenclikder@mynet.Com.
mail adresi belirtildi.

Yine ayn› günlerde kurulan bir baflka gençlik derne¤i de
Sakarya Gençlik Derne¤i oldu. Dernek taraf›ndan dergimize
yap›lan aç›klamada, “Derne¤imizle Sakarya'da gençli¤in so-
runlar›n› paylafl›p çözümler arayaca¤›z. Umutlar› birlikte ya-
flatacak, haklar›m›z› birlikte elde edece¤iz.” denildi.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 35

Geçti¤imiz hafta içinde Ankara’ya giden
TAYAD’l› Aileler CHP, AKP milletvekilleri ve çeflitli
demokratik kitle örgütleriyle tecritin kald›r›lmas›
konusunda görüflmeler yaparken, Adalet Bakanl›-
¤›ndan günlerce randevu almak için beklemelerine
ra¤men her seferinde “bakan yok” cevab› verildi.

Sözlerin Takipçisi Olaca¤›z

Mazlum-Der ve ‹HD, ÇHD ile görüflen TAYAD’l›-
lar, tecrite karfl› mücadele ve hükümetin bu konu-
da zorlanmas› noktas›nda görüfl birli¤ine var›rken,
TAYDER’lilerde yap›lan görüflmede, bundan bir sü-
re önce yapt›klar› görüflme hat›rlat›larak, “Adalet
Bakanl›¤› ile görüflme olumlu geçti dediniz, olumlu
olan ne, hangi talepleri dile getirdiniz” sorusuna,
TAYDER baflkan›, taleplerinin Abdullah Öcalan’›n
tecriti, hapishanelerde yaflam koflullar›n›n düzeltil-
mesi, (içeri yiyecek vs. al›nmas›), ailelere yönelik
kötü davran›fllar›n son bulmas› gibi talepler oldu¤u-
nu söylemesi ve ölüm oruçlar›n›n, F tiplerinin gö-
rüflmede hiç dile getirilmemesi dikkat çekti.

Türkiye’de bulunan ‹ngiltere Barosu insan hakla-
r› komisyonu üyesi avukatlara da F tipleri hakk›nda
bilgi veren TAYAD’l›lar›n CHP ve AKP milletvekille-
riyle yapt›¤› görüflmelerde ise milletvekillerinin ki-
misi “ilgilenece¤iz” derken, baz›lar› da daha somut
giriflimlerin sözünü verdi.

AKP genel merkezinde AKP milletvekili Ersön-
mez Yarbay ile görüflen TAYAD’l›lar F tipleri ile ilgi-
li haz›rlanan raporlar› verirken, tecritin kald›r›lma-
s›n›, ölümlerin durdurulmas›n› istediler. “F tipleri
y›k›ls›n diyorsan›z bu iktidar›n gücü yetmez bilmeli-
siniz” sözleriyle, “kimin gücü yeter, iktidar kim?”
sorusunu yeniden düflündürten ve “F tiplerinde kaç
tutuklunun kald›¤›n›” soran AKP milletvekiline tep-
ki gösteren aileler, sorunu görmezlikten gelmeye
çal›flan Adalet Bakan›n›n, “bir k›sm›n› tahliye ettik,
bir k›sm› öldü, kalanlar da nas›lsa ya ölür ya sakat
kal›r mant›¤›yla hareket etti¤ini” belirttiler ve bu-
nun çözümsüzlük oldu¤unu, bugün hapishaneler ta-
mamen boflalsa da yar›n yine dolaca¤›n› ve ayn› so-
runlar›n devam edece¤ini belirttiler. Tecritin nas›l
bir formülle olursa olsun mutlaka kald›r›lmas› ge-
rekti¤ini dile getiren aileleri dinleyen Ersönmez
Yarbay raporlar› inceleyip bakanl›k ile görüflece¤ini
belirtmekle yetindi.

TBMM’de yap›lan görüflmelerde ise, CHP’li Onur
Öymen, Zülfü Livaneli, Yüksel Çorbac›o¤lu ve Algan
Hacalo¤lu ilgileneceklerini belirtirken, Livaneli,
meclise bu konuda bir önerge verece¤ini belirtti.
TBMM ‹nsan Haklar› Komisyonu Baflkan› AKP’li
Mehmet Elkatm›fl ise, TAYAD’l›larla görüflmesinde
komisyon olarak cezaevleriyle ilgileneceklerini,
gündeme getireceklerini dile getirdi.

Adalet’in Kapal› Kap›lar›

TAYAD’l› aileler bir yandan çeflitli kurumlarla ve
milletvekilleri ile görüflürken, öte yandan her gün
düzenli olarak ya telefonla ya da bizzat giderek
Adalet Bakan› Cemil Çiçek ile bir hafta boyunca ran-
devu almaya çal›flt›. “Bizler çözüm ar›yoruz. Kaybe-
decek zaman›m›z yok” diyen TAYAD’l›lardan borç-
lusundan kaçan tüccar tavr›n›n basitli¤iyle kaçan
Cemil Çiçek’in, “bakanl›¤›m›z›n kap›lar› herkese
aç›k” sözlerinin ne denli yalan ve kastetti¤i “herke-
sin” sadece kendisi gibi düflünenler oldu¤u da orta-
ya ç›kt›. Yak›nlar› ölen ve ölüme giden insanlar ada-
letin kap›s›ndan giremedi?

“Sorun yok dersen yok olur” diyen lideri Tayyip

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4236

TAYAD’l› Aileler TBMM ve AKP Genel Merkezinde Görüflmeler
Yapt›

TAYAD’l›lardan Kaçan Adalet Bakan›
Ölümlerin Sorumlulu¤undan Kaçabilir mi?!

Mersin AKP ‹le Görüflme
Anadolu’nun çeflitli kentlerinde, ‹stanbul’da AKP teflki-

latlar›yla yap›lan görüflmeler Mersin’de sürüyor. 25 aral›k
günü TAYAD’l› ve TUHAD-DER’li aileler AKP Mersin Halk-
la ‹liflkilerden sorumlu baflkan yard›mc›s› Mehmet Erflahin
ile görüfltü.

TAYAD'l› Aileler ad›na konuflan Sevtap Türkmen tecriti
ve önceki hükümetin katliamc›l›¤›n› hat›rlat›rken, Erflahin
onlar›n halka karfl› yapt›¤› yanl›fllar yüzünden sand›¤a gö-
müldü¤ünün bilincinde olduklar›n›, bu konuya titizlikle
e¤ileceklerini belirtti ve daha yeni iktidar olduklar›ndan
dert yand›. TUHAD-DER’li aileler ise "bizim de sorunumuz
tecritin kald›r›lmas›, bunun da ‹mral›’dan bafllamas›” dedi.

Erdo¤an gibi Cemil Çiçek de “tecrit diye bir sorun
yok, bunun için görüflmeye de gerek yok” mu di-
yor? Sorunu yaflayan tutsaklarla görüflme, sorunun
bir baflka muhatab› olan ailelerle görüflme, böylece
sorun ortadan kalkm›fl m› oluyor?

Peki 103 ölüm ve halen ölüme yürüyenler yok
say›labilir mi? Çiçek ölümlerden de kaçabilir mi? ‹k-
tidara geldikleri günden bu yana yaflanan 6 ölümün
sorumlulu¤undan ve sorundan kaçmaya çal›flt›¤›,
tecriti sürdürdü¤ü her gün buna yenilerinin eklen-
mesinin sorumlulu¤undan kurtulabilir mi?

Bu politika evet, “devlet politikas›”d›r. O politika
ki, ony›llard›r açl›¤a mahkum etti¤i halk› görmez,
zulümle susturur. Hak ve özgürlüklerini isteyenlere
“terör örgütünün propagandalar›” demagojileriyle
yaklafl›r. Ama sorunlar orada durur ve her geçen
gün zulüm düzeninin alt›n› oyan bir su damlas› gibi
“fl›p fl›p” afl›nd›rmaya devam eder. Cemil Çiçek’in de
kaçabilece¤i nokta ancak oras›d›r. Zulümle, ölümle
o koltukta oturmaya çal›flan niceleri gelip gitti; flim-
di adlar› katillikle an›l›yor. Cemil Çiçek’in omuzuna
da kaç›n›lmaz olarak ölümlerin a¤›rl›¤› çökmeye de-
vam edecektir. Her ölüm, o koltu¤a oturanlarla Çi-
çek’in kaderini birlefltiren bir ifllev görecektir ayn›
zamanda.

Kaybedecek Zaman›m›z Yok

TAYAD’l› aileler yapt›klar› görüflmeler ve Adalet
Bakanl›¤›n›n tavr› hakk›nda ‹HD genel merkezinde
düzenledikleri bas›n toplant›s›nda, ölümleri hat›rla-
tarak, “bizler çözüm, çare ar›yoruz. Hükümete acil
ça¤r›m›zd›r. Kaybedecek zaman›m›z yok” dediler.

Bas›n toplant›s›nda konuflan Niyazi A¤›rman
Adalet Bakan›’n›n kaç›fl›n› k›nad›klar›n› belirterek
flöyle dedi; “bir haftad›r her gün arad›k, dilekçe
verdik, makam›na gidip saatlerce bekledik. Bakan›n
sekreteri art›k bizim sesimizi tan›d›. Daha biz ken-
dimizi tan›tmadan ‘Say›n Bakan burada yok’ diyor.
Kap›lar aç›k, ama kap›n›n arkas›nda Bakan yok.”

Halen direnifli sürdüren Tanju Mete’nin babas›
Memifl Mete bir an önce çözüm bulunmas›n› ister-
ken, aç›klamaya kat›lan Mazlum-Der yöneticisi Ay-
han Bilgen, “mutlaka bir çözüm bulunmal›” dedi.
‹HD genel baflkan› Hüsnü Öndül ise, tutsaklar›n ta-
leplerinin tamamen hakl› ve insani oldu¤unu belir-
terek, derhal yerine getirilmesi gerekti¤ini söyledi.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 37

Elaz›¤’da Tecrite Karfl› Eylem
"Tecritin kaldar›lmas› ölümlerin durdurulmas›" talebiyle

Adalet Bakanl›¤›na faks çekmek için PTT önünde toplanan
Elaz›¤ TAYAD'l› aileler, "Yaflas›n Ölüm Orucu Direniflimiz"
sloganlar› aras›nda polisin sald›rarak ald›¤› dövizleri geri ala-
rak eylemlerini gerçeklefltirdiler. Faks çekme eylemi öncesin-
de bir aç›klama yapan TAYAD'l› aileler bugün en acil sorunun
tecrit oldu¤unu belirterek, “tecrit devam ettikçe ölümler de
devam edecektir" dediler. AK parti iktidar›na ça¤r›da buluna-
rak "hak ve özgürlüklerden, adaletten söz ediyorsan›z tecri-
ti kald›rmak zorundas›n›z” diyen TAYAD’l›lar›n eylemine,
Emek Gençli¤i, DEHAP ve ‹HD yöneticileri ve Özgür Gençlik
okurlar› da kat›ld›. "Tecrit öldürüyor, ölümleri durdurun”,
“19 Aral›kta diri diri yakt›lar" gibi dövizlerin tafl›nd›¤› ve slo-
ganlar›n at›ld›¤› eylem Adalet Bakanl›¤›na faks çekilmesi ile
sona erdi.

Çiçek’e Suç Duyurusuna Sorgu
‹HD ‹stanbul flubesi, ÖDP, EMEP, HADEP ‹stanbul ‹l Ör-

gütleri, DMP, TUYAB, Limter-‹fl, Belediye ‹fl 2 No'lu fiube ve
Halkevleri'nden 25 kifli, Feride Harman ve Berkan Abatay'›n
ölümlerinden Adalet Bakan› Cemil Çiçek'i sorumlu tuttuklar›-
n› belirten suç duyurusunda bulunmak için geldikleri ‹stanbul
Sultanahmet Adliyesi’nde suçlu muamelesi görerek sorgulan-
d›lar. 30 Aral›kta suç duyurusu öncesi aç›klama yapan grup,
neden Cemil Çiçek’i sorumlu tuttuklar›n› anlatt›ktan sonra di-
lekçeleri imzalayarak savc›l›¤a iletilmek üzere temsilcilerle
gönderdiler. Adliyeye girenler uzun süre ç›kmazken, nedeni-
nin sorgulama yap›ld›¤› anlafl›ld›. Katiller hakk›nda suç duyu-
rusunda bulunanlar, “neden F tipine karfl›s›n›z... Onlar suçlu
olmasayd› hücrelerde tutulmazlard›... Size böyle bir suç du-
yurusu yapman›z için kim direktif verdi...” gibi sorularla kar-
fl›laflt›lar. Gözda¤› vererek tutsaklar›n sahiplenilmesinin önü-
ne geçmeye çal›flan devlet, katil bakan› hakk›nda suç duyuru-
suna dahi tahammel edemezken, amaçlar›na ulaflamad›lar.

“Hücrelerde Ç›¤l›klar,
‹flitecek Kulaklar Ar›yor”
Sosyalist Demokrasi Partisi (SDP) Bursa il örgütü üyeleri

postana önünde düzenledi¤i bas›n aç›klamas› ile tecritin kal-
d›r›lmas›n› istedi. Aç›klamay› okuyan il baflkan› Bülent Çal›k,
Marmara depreminin simgesi olan “orada kimse var m›” ç›¤-
l›¤›n› hat›rlatarak, “bir deprem de her gün yan›bafl›m›zda sü-
rüyor. Hem de engel olabilece¤imiz halde ve hergün hücre-
lerde ç›¤l›klar, iflitecek kulaklar ar›yor” dedi. Adalet Bakanl›-
¤›’na gönderilen mektupta tecritin kald›r›lmas›n› isteyen
SDP’liler, 2003’ün umutlar›n y›l› olmas› için tecritin hemen
kald›r›lmas› gerekti¤ini belirttiler.

Direnifl fiehitleri Ankara
Ve Samsun’da An›ld›
Ankara Tuzluçay›r'da düzenlenen etkinlikle 19 Aral›k

hapishaneler katliam›nda flehit düflenler an›ld›. 28 Aral›k’ta
‹dilcan Kültür Merkezi, Mamak ‹flçi Kültür Evi, PSAKD Ma-
mak fib. ve Mamak Halkevi taraf›ndan düzenlenen anma
program› Tohum Kültür Merkezi'nde yap›ld›. 19 Aral›k ve
ölüm orucu direnifline iliflkin yap›lan dia gösterisinin ard›n-
dan ortak olarak haz›rlanan metin okundu. Ard›ndan ‘96
ölüm orucu gazisi Mustafa Gök ve 2000 ölüm orucu gazi-
si Do¤an Karatafltan 19 Aral›k’ta yaflad›klar›n› anlatt›lar.
Gazilerden sonra söz alan TAYAD’l› Niyazi A¤›rman tecriti,
19 Aral›k’›, o¤lu Volkan A¤›rman'›n Kand›ra F tipinde ölü-
münü, AKP iktidar›n›n tecrit ve ölüm orucu konusundaki
duyars›zl›¤›n› ve Ankara’da yapt›klar› görüflmeleri ve ken-
dilerine ç›kar›lan zorluklar› anlatt›. Daha sonra konuflan fle-
hit annesi Sultan Karabulut da katliamlar› anlatan bir ko-
nuflma yapt›. Tohum Kültür Merkezi’nin haz›rlad›¤› "su
damlas›na s›¤d›r›lan yaflam" adl› belgesel ve Mamak ‹flçikül-
tür Evi'nin hazrlad›¤› tiyatro oyununun ard›ndan idilcan
Kültür Merkezi müzik toplulu¤unun direnifl türküleri ile
anma sona erdi.

Samsun’da 29 Aral›k günü Petrol-‹fl sendikas›nda dü-
zenlenen anmaya TAYAD’l›lar›n yan›s›ra, ‹flçi Köylü, DP,
At›l›m ve Kald›raç dergilerinin okurlar›ndan oluflan 100 ki-
fli kat›ld›. Direnifl sürecini anlatan fliir ve müzik dinletisin-
den sonra "su damlas›na s›¤d›r›lan yaflam" adl› belgesel
film gösteriminin ard›ndan yap›lan konuflmalarda 19-22
aral›k direnifl ve katliam› ile tecrite karfl› mücadele dile ge-

tirildi ve “emperyalizmin ve iflbirlikçilerinin tüm dünyaya
dayatmaya çal›flt›¤› halklar› tecrit etmesine karfl› mücade-
le etmeliyiz" denildi.

Berkan Abatay
Yedi Yeme¤inde

An›ld›
Zorlu maratonun uzun ko-

flucusu Berkan için TAYAD'l›
Aileler 28 Aral›k günü Okmey-
dan› Cemevi’nde yedi yeme¤i
vererek flehit evlatlar›n› and›-
lar. Dini törenin ard›ndan direnifl flehitlerinin ve Berkan’›n
an›ld›¤› yeme¤e, aralar›nda ölüm orucu gazilerinin de bulun-
du¤u 200 kifli kat›l›rken, cemevi giriflinde karanfillerle süs-
lenmifl masan›n üzerine yerlefltirilen Berkan’›n resmi yeme-
¤e kat›lanlar› selaml›yordu.

Büromuzun Kundaklanmas›na
Protesto
21 Aral›k günü Adana büromuzun kundaklanmas›, 29

Aral›k günü Özgür Gençlik Dergisi okurlar›n›n ‹HD Adana fiu-
besi’nde düzenledikleri bas›n toplant›s› ile bir kez daha pro-
testo edildi. Yap›lan aç›klamada, sosyalist bas›n›n sürekli bas-
k›lara maruz kald›¤› belirtilirken, sald›r›n›n sistemin devam›n-
dan yana olan güçlerce gerçeklefltirildi¤i belirtildi ve “bu sal-
d›r›y› düzenleyenlere ve destekleyenlere, karfl›lar›nda hep
sosyalist bas›n›n iradesini bulacaklar›n› söylüyoruz" denildi.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4238

Irak’ta canl› kalkan!
Halklar, yüzbinleri kaale almayan emperyalizme karfl› yeni

direnifl yollar›, yöntemleri ar›yor ve buluyor. ‹flte halklar›n yara-
t›c›l›¤›n› yans›tan bu direnifl biçimlerinden biri de geçti¤imiz haf-
ta gündeme gelen “canl› kalkan” düflüncesi oldu.

Amerika ve Avrupa ülkelerinden bir grup gönüllü, Irak’a
giderek, ABD’nin sald›rmas› muhtemel hedeflere yerleflerek,
ABD sald›rganl›¤› karfl›s›nda “canl› kalkan” olacaklar›n› aç›kla-
d›lar.

Eylemi daha ilginç k›lan bir baflka özelli¤i ise, eylemi örgüt-
leyen Kenneth Nichols’›n eski bir ABD askeri olmas›.

Hem de, Kenneth Nichols, ABD’nin 1991’deki Irak sald›r›s›n-
da Amerikan donanmas›nda yer alm›fl bir asker. O zaman Irak’a
sald›ranlar›n içinde yer alan Nichols, flimdi Irak halk›n› ABD sal-
d›rganl›¤›na karfl› korumak görevini üstlenmifl.

Nichols, savafltan bir y›l sonra ABD Donanmas›'ndan ayr›la-
rak Amerikan vatandafll›¤›n› reddedip kendisini Dünya vatandafl›
ilan etmifl. ABD'nin Irak'ta yapt›klar›ndan dolay› utanç duydu¤u-

nu, flimdi 'canl› kalkan' olarak 1991'de olanlar için Irak halk›n-
dan özür dileme f›rsat› bulaca¤›n› belirtiyor.

Canl› kalkan’lar, 10 Ocak’ta Londra'dan yola ç›karak Ams-
terdam, Brüksel, Paris, Zürih, Milano, Saraybosna ve ‹stan-
bul’a u¤rayarak, gönüllüler toplay›p 24 Ocak’tan önce Ba¤-
dat’ta olacaklar. 24 Ocak, Bush’un Irak’›n BM karar›na uyup
uymad›¤› konusunda, yani Irak’a sald›r› konusunda aç›klama
yapaca¤› tarih. Gönüllü canl› kalkanlar, o tarihten önce, ken-
dilerini Amerikan›n vurmay› düflündü¤ü önemli köprülere, ka-
rayollar›na, elektrik santrallerine ve benzeri yerlere ba¤laya-
rak binalar önünde canl› kalkanlar olarak yerlerini alacaklar.

Halklar çaresiz kalmaz. Böyle bir eylemin bir “Amerikal›”
taraf›ndan örgütlenmesi elbette Yankee egemenlerinin can›n›
fena halde s›km›fl durumda. Kenneth Nichols ABD medyas›nda
“vatan haini” ilan edilmifl. Ama gerçekte Nichols, çarp›c› bir in-
sanl›k, duyarl›l›k örne¤i veriyor dünyaya. O, belki esas olarak
kendi vicdan›na hesap vermek için gündeme getirdi bu eylemi,
ama gönüllüler, canl› kalkan olmakla, halklar›n dayan›flmas›na
“can bedeli”, en büyük riskleri göze alan bir boyut kat›yorlar.

Dünya halklar›na savafl ilan eden ve bunun önem-
li bir aya¤› haline gelen Irak’a sald›r›ya haz›rlanan
Amerika’n›n baflkan› yeni y›la girerken nas›l bir me-
saj yay›nlar; halklar›n kardeflli¤i, sömürünün, zul-
mün olmad›¤› bir dünya demeyece¤ine göre, tam da
Bush’un söyledi¤ini söyler;

“2003 Irak’ta savafl y›l› olacak...”
Peki ne ad›na; o da var Bush’un Amerikan halk›-

na (gerçekte bütün dünyaya tehdit amac›yla) yapt›¤›
konuflmada. Elbette ki “bar›fl”
ad›na, “teröre karfl› savafl” ad›-
na:

"Teröre karfl› savafl, ayn›
zamanda Irak ve kitle imha si-
lahlar›n›n oluflturdu¤u felaket
boyutundaki fliddet tehlikesine
karfl› koymay› da gerektiri-
yor... bar›fl ad›na, ABD'nin Irak
rejimini silahs›zland›rmak ve
Irak halk›n› kurtarmak için bir
koalisyona liderlik edece¤ini"
söylüyor halklar›n düflman›
Amerika’n›n lideri.

“Terör”ün, “bar›fl”›n ne anlama geldi¤i ancak bu
kadar net ifade edilebilir. Hala bu kavramlar› emper-
yalistlerle ayn› paralelde kullananlar bu vesileyle ye-
niden düflünsünler.

NATO’dan ABD’ye destek,
ABD’den Arap Devletlerine Talimatlar

Bir yandan körfeze yönelik askeri y›¤›nak bütün
h›z›yla sürerken,

NATO’dan beklenen destek NATO Genel Sekreteri
George Robertson’un aç›klamas› ile geldi. Robertson
geçen hafta BBC radyosuna yapt›¤› aç›klamada, Ame-
rika’n›n flimdiye kadar BM’nin çizdi¤i yolu izledi¤i”
yalan›n› uydurarak, NATO’nun, Irak sald›r›s›nda
ABD’nin yan›nda yer almas›n›n “manevi bir sorumlu-
luk” oldu¤unu söyledi.

Anti-Amerikanc› gösterilerin artmas›ndan panik-
leyen Amerika ise, Arap devletlerine gönderdi¤i 12
sayfal›k “gizli dosya” ile muhalif seslerin kesilmesini
ve ABD’ye destek verilmesini emretti.

M›s›r'da yay›nlanan (yar› resmi nitelikli) El Ahram

Gazetesi’nde yeralan habere göre, ABD’nin arap dev-
letlerine verdi¤i talimatlar aras›nda flunlar yeral›yor;

◆ Amerika'ya ve d›fl politikas›na, Ortado¤u'daki
ABD ç›karlar›na yönelik Arap halklar›ndan yükselen
muhalif sesleri hafifletin. ABD karfl›t› Arap bas›n› ve
siyasi söylemlerinin üslubu de¤ifltirilmeli.
◆ Irak harekat›, Ortado¤u politikalar› veya "teröriz-
me karfl› savafl"ta ABD ile birlikte hareket edilmeli.
◆ ‹leriki aflamalarda, Ortado¤u'da ABD'ye verilen

askeri destek kesinlikle geri çekil-
memeli. Ayr›ca, Ortado¤u'daki
askeri yap›lanma ilgili detayl› bil-
gi ve malumatlar›n bas›n ve ya-
y›m organlar›nda aleyhte haber
yap›lmas› önlenmeli.
◆ Irak harekat› konusunda ka-
ramsar olan Arap baflkentleri bu
konudaki görüfllerini acilen Was-
hington'a iletmeli. Bölgede Ame-
rikan askerlerinin yapaca¤› her ifl
için mühendislik ve askeri yar-
d›mlarda kolayl›klar sa¤lanmal›.

◆ Arap ülkelerinin istihbaratlar›, ABD istihbarat
birimlerine her konuda genifl bilgi vermeli. ABD
aleyhine her türlü hareketler ABD'ye bildirilmeli ve
terörist gruplar›n çal›flmalar› hakk›nda toplanan
bilgiler yine bu ABD birimlerine aktar›lmal›. Orta-
do¤u'daki Amerikan elçilikleri, maslahatlar›, diplo-
masisi ve müesseseleri için genifl güvenlik önlem-
leri al›nmal›.”

K›saca ülkenizin yönetimini bize teslim edin diyor
imparator! Irak’a sald›r› da bütün Ortado¤u’yu tes-
lim almak için de¤il mi; flimdiden gönüllü iflbirli¤i ya-
pacaklarla yapmayarak “haddi bildirilecekleri” ayr›fl-
t›r›yor. Ama ne Amerikan talimatlar›, ne “‹slami kav-
ramlar›n ABD ç›karlar›na göre ö¤retilece¤i medrese-
ler ve dini okullar” açma saçmal›klar› ne de iflbirlikçi
iktidarlar›n bask›lar› Ortado¤u halklar›n›n Ameri-
ka’ya karfl› öfkesini dizginleyemez. Aksine Irak’a yö-
nelik sald›r›, bu öfkenin daha da büyümesine neden
olacakt›r.

Öfkenin Amerika’ya geri nas›l ve hangi yöntemle
dönece¤ini düflünmek de Körfez’deki 60 bin askeri-
ne, tonlarca modern silahlar›na flu günlerde ad›m
ad›m yenilerini ekleyen, ABD ordusuna “savafla haz›r
olun” emirleri ya¤d›ran tekellerin devletine düflüyor!

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 39

“2003 savafl y›l› olacak”

ABD sald›r-
ganl›¤›na karfl›
dünyada ve ül-
kemizde protes-
to eylemleri ya-
y›larak sürer-
ken, “canl› kal-
kan oluflturma”
örne¤inde oldu-
¤u gibi, Irak’a
sald›r›y› önle-
mek için halklar
yeni yöntemler
bulma aray›flla-
r›na giriyor.

Ça¤layan’da Miting

29 Aral›k’ta ‹stanbul Ça¤layan’da islamc›lar›n
Amerikan sald›rganl›¤› konusundaki duyarl› kesimin-
ce düzenlenen miting her görüflten Amerikan karfl›t-
lar›n› biraraya getirdi. TAYAD’l›lar›n da kitlesel ola-
rak "Savafl Açl›k ve Ölüm Demektir Savafl ‹stemiyo-
ruz" pankart›yla yerini ald›¤› eyleme ‹HH ve Maz-
lum-Der, Özgür-Der gibi islamc› gruplar›n yan›s›ra
‹HD ve baz› “savafl karfl›t›” sol gruplar da s›n›rl› ola-
rak kat›l›m sa¤lad›.

‹HH ve Mazlum-Der taraf›ndan organize edilen
eylemde 5 bin kifli hep bir a¤›zdan Amerika’n›n halk-
lar›n katili oldu¤unu hayk›r›rken, alanda tertip komi-
tesi taraf›ndan as›lan pankartlarda da sald›rganl›k
protesto edildi.

TAYAD'l› Aileler, pankartlar›n›n arkas›nda düzen-
li bir kortejle alana girerken, "Halklar›n Katili Ame-
rikan Emperyalizmi", "Irak Halk› Yaln›z De¤ildir",
"Kahrolsun Amerikan Emperyalizmi", "Yaflas›n Halk-
lar›n Kardeflli¤i", "Amerikan Askeri Olmayaca¤›z"
sloganlar› att›lar.

Mitingte yap›lan konuflmalarda Türkiye’nin bu sa-
vaflta yeri olmad›¤› özellikle vurgulan›rken, yazar Ab-
durrahman Dilipak, mitinge kat›l›m›n düflük olmas›n›
elefltirerek, “hani nerede AKP’liler, nerede SP’liler, ne-
rede CHP’liler” diye sordu. Dilipak konuflmas›n› "Ame-

rika'n›n kiral›k
katili olmaya-
ca¤›z. Kahrol-
sun emperya-
listler, Kan›m›-
z› Petrolle de-
¤iflmeyece¤iz”
s loganlar ›y la
bitirirken, fia-
nar Yurdata-
pan konuflma-
s›nda AKP’ye
s e s l e n e r e k ,
”halk›m›z›n %
83'ü Savafla
Hay›r diyor.
Bunun bedeli

neyse daha fazlas›n› çekmeye haz›r›z. Ankara'ya sesle-
niyorum. Bu kara lekeyi aln›m›za sürmeyin.” dedi.

Mitingte Mazlum-Der Baflkan›, Vakit Gazetesi Ge-
nel Yay›n Yönetmeni, Savafla Hay›r Platformu ve
IHH Genel Baflkan› da birer konuflma yaparak savafl
haz›rl›klar›na karfl› mücadele ça¤r›s› yapt›lar. Grup
Genç’in türküler söyledi¤i mitingte ABD ve ‹srail
bayraklar› yak›l›rken, TAYAD’l›lar Amerikan karfl›t›
sloganlar›n yan›s›ra ölüm orucu direniflini ve tecriti
dile getiren sloganlar att›lar.

Her Yerde Eylem,
Her Yerde Lanetlenen Amerika

❐ 28 Aral›k’ta Aksaray Metrosu önünde toplanan
KESK üyelerinden ve çeflitle DKÖ’lerden oluflan 300 ki-
fli "ABD askeri olmayaca¤›z", "Savafl, sürgün de¤il in-
sanca yaflamak istiyoruz" sloganlar› att›.

❐ 28 Aral›k’ta Ankara Yüksel Caddesi ‹nsan Hak-
lar› An›t› önünde toplanan Ankara Savafl Karfl›t› Plat-
form'u üyeleri ad›na ‹HD Ankara fiube Baflkan› Ender
Büyükçulha, iktidara ve MGK’ya savafl konusunda net
tutumunuzu belirleyin ça¤r›s› yapt›.

❐ 28 Aral›k’ta Konak’ta biraraya gelen Savafla
Karfl› ‹zmir Giriflimi, "Savafla Hay›r" pankart› ile 120
kiflinin kat›ld›¤› bir eylem gerçeklefltirdi. Okunan ba-
s›n aç›klamas›nda Irak’a sald›r›ya karfl› ç›k›l›rken,

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4240

“Halklar›n Katili Amerika”
Dünya halklar› hayk›r›yor, Türkiye halk› mitinglerde, gösterilerde hayk›r›yor...

"Emperyalist savafla hay›r”, “ABD askeri olmayaca-
¤›z”, “Filistin halk› yaln›z de¤ildir”, “Irak halk› yaln›z
de¤ildir” sloganlar› at›ld›.

❐ Antakya’da 28 Aral›k günü çok say›da
DKÖ’nün ça¤r›s›yla düzenlenen protesto gösterisinde
300 kifli kat›ld›. Yap›lan aç›klamada, AKP’nin
ABD’yle birlikte bir müslüman ülkeye sald›rmak için
pazarl›k yapmas› teflhir edildi.

❐ ‹HD Hakkari fiubesi’nin düzenledi¤i eyleme ka-
t›lan 300 kifli, "Yaflas›n halklar›n kardeflli¤i" slogan-
lar› eflli¤inde “savafla hay›r” dedi.

❐ Eskiflehir'de 150 kifli kat›ld›¤› ve Emek, Bar›fl ve
Demokrasi Blo¤u taraf›ndan düzenlenen eylemde,
"Türkiye ABD'nin savafl üssü de¤ildir" sloganlar› at›ld›.

❐ 31 Aral›k günü Marmara Üniversitesi Göztepe
Kampüsü'nde islamc› ve solcu ö¤renciler biraraya
gelerek, 500 kiflinin kat›ld›¤› bir eylem gerçeklefltir-
di. "Katil fiaron, Katil Bush", "Yaflas›n Halklar›n Kar-
deflli¤i", sloganlar›n›n at›ld›¤› eylem, Amerikan em-
peryalizmine karfl› olan bütün kesimlerin biraraya
gelebilece¤inin bir örne¤i oldu. Eylemde Türkçe,
Arapça ve Kürtçe "Irak'ta Savafla Hay›r!" pankart›
tafl›nd›.

❐ Isparta'da ço¤unlu¤u ö¤renci, 150 kiflinin ka-
t›ld›¤› eylemle, "Emperyalist Savafla Hay›r” denildi.
Okunan bas›n aç›klamas›nda savafl›n Amerikan›n Or-
tado¤u petrollerine el koyma savafl› oldu¤u belirtilir-
ken, eyleme kat›lan Gençlik Derne¤i üyelerinin
"Amerikan sald›rganl›¤›na hay›r" yaz›l› afiflleri polis
taraf›ndan meydana sokulmad›.

❐ Alevi-Bektafli Federasyonu ve Alevi Bektafli Ku-
rulufllar› Birli¤i ile ‹stanbul Barosu yapt›klar› aç›kla-
malarla Amerika’n›n Irak’a sald›r› haz›rl›klar›na kar-
fl› ç›karken, baro baflkan› Kaz›m Kolcuo¤lu, Türki-
ye'nin Amerikan askerlerinin konufllanmas›na izin
vermesi ve üslerin kullan›lmas› halinde savafla do¤al
olarak kat›laca¤›n› belirtti.

❐ Evrensel Görme Özürlüler Derne¤i üyeleri, 31
Aral›k günü, Ankara Sakarya Caddesi'nde yapt›¤› ey-
lemle, “Savafl sakatlar› istemiyoruz” dedi.

❐ Adana Çukurova Üniversitesi Merkez Kafetar-
yas›'nda toplanan ö¤renciler 30 aral›k günü slogan-
larla ve "Demokrat Ö¤renciler" imzas›yla yapt›klar›
aç›klamayla Amerika’n›n sald›r› haz›rl›klar›n› protes-
to etti.

❐ ‹çerisinde dergimiz temsilcili¤inin, Hak-Der ve
Malatya Gençlik Derne¤i’nin de bulundu¤u 17 kuru-
mun biraraya gelerek oluflturdu¤u Malatya Savafl

Karfl›t› Platform 31 Aral›k’ta PTT önünde 300 kifli-
nin kat›ld›¤› bir eylem düzenledi. Haklar ve Özgür-
lükler Cephesi’nin 90 kifliyle kat›ld›¤› eylemde
TBMM, Cumhurbaflkanl›¤› ve AKP Genel Merkezine
faks çekilirken, "Açl›¤a, Savafla, Hücrelere Hay›r!"
sloganlar› at›ld›.

❐ Aralar›nda TAYAD, Temel Haklar ve Özgürlükler
Derne¤i Giriflimi’nin de bulundu¤u 150'den fazla DKÖ,
parti, sendika kifli ve kuruluflun oluflturdu¤u "Irak'ta
Savafla Hay›r Koordinasyonu", Kuruçeflme Cemil To-
puzlu Liman›'ndaki Greenpeace'e ait Esperanza (Umut)
gemisinde yapt›¤› bas›n aç›klamas›yla, Türkiye halk› sal-
d›r›ya karfl›yken iktidar›n bunu görmezlikten gelemeye-
ce¤ini dile getirdi. Koordinasyon aç›klamas›n› okuyan
sanatç› Mehmet Ali Alabora’n›n yan›s›ra sanatç› ve de-
mokratik kitle örgütlerinden çok say›da kiflinin kat›ld›¤›
aç›klamada koordinasyonun dönem sözcüsü KESK Ge-
nel Baflkan› Sami Evren de bir konuflma yapt›.

Dünyadan...

❐ Amerika’da Beyaz Saray önünde 1 Ocak’ta, 2
Ocak’ta fiikago kentinde düzenlenen gösterilerde
Amerikal›lar Irak’a sald›r›ya hay›r dedi.

❐ Güney Kore’deaki 29 Aral›k’ta 10 bin kiflinin
kat›ld›¤› eylemin ard›ndan yeni y›l kutlamalar› da an-
ti-Amerikan gösteriye dönüfltü, onbinler ABD’yi pro-
testo etti.

❐ Ba¤dat’ta yafllar› 5 ila 10 aras›nda de¤iflen 5
bin çocuk, “Ambargoya hay›r bar›fla evet”, “insanl›-
¤›n sa¤duyusu nerede” ve “kahrolsun ABD” dövizleri
ve sloganlarla yürüyerek BM Kalk›nma Program› bi-
nas› önünde gösteri yapt›.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 41

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4242

29 aral›k sabaha karfl›, 05:00; Trafik levhas›-
na lüks bir Opel çarp›yor ve içinden yan›nda biri
erkek ikisi kad›n ile birlikte Hasan Özdemir’in o¤-
lu Korkut Özdemir ç›k›yor.... Korkut Özdemir
sarhofl... Olay yerine gelen Hasan Özdemir, sanki
lütufmufl gibi, (çünkü olay bas›na yans›masa hiç-
bir ifllem yap›lmayaca¤›ndan emin olabilirsiniz)
“gere¤i neyse yap›n” buyuruyor ve ekliyor;
“Gençlik bafla bela. Ama o¤lumdur, can› sa¤ ol-
sun.”

Hasan Özdemir, en büyük kentimizin emniyet
müdürü. “Huzur götürmek için” diye mahalleleri
basan, katliam emirleri veren ve cesetlerin üzeri-
ne basarak; “çocuklar›n›z› terörden kurtard›k” di-
yen, Tv’lerden, gazetelerden gençlere nasihatlar
eden bir polis flefi!...

Kafas› nas›lsa, çocu¤unu da öyle e¤itir bir in-
san. Hasan Özdemir’in e¤itti¤i çocu¤a bak›n, bey-
nini düflünün. Sanki baflka bir ülkenin topraklar›n›
iflgal eden muzaffer komutan gibi bayrak diken,
gazlarla bo¤du¤u insanlar›n cesedi so¤umadan,
katliam› yapan polislerine baklava da¤›tan bir ah-
lak›n yetifltirece¤i çocuk da ancak böyle olurdu.
Olmaz, ama her ihtimale karfl› o¤lunu e¤itirken en
çok “aman devrimci olma” nasihatlar› etti¤i kesin;
iflte devrimci olmad›! ‘Korkut’uyla gurur duyabilir,
örnek Türk genci seçtirmek için mevkisini, maka-
m›n› da kullanabilir hatta! Yeterki bu kafa halk ço-
cuklar›n›n e¤itiminden uzak dursun, onlara tek bir
kelime nasihatta bulunmas›n!

Tümünün çocuklar› ayn›!
E¤itip yetifltirdikleri çocuklar bunlar iflte. Ha-

san Özdemir bu konuda istisna de¤ildir.

Genelkurmay baflkanlar›ndan Baflbakanlara,
hangisinin çocu¤unu do¤ru, düzgün bir iflle hat›r-
l›yorsunuz? Zaman›n Genelkurmay baflkan› Do-
¤an Gürefl’in o¤lunu hat›rlay›n, barlarda pavyon-
larda adam döven, lüks içinde yüzen bir serseri.
Bu ülkede baflbakanl›k yapm›fl olan Tansu Çiller’in
çocu¤unu düflünün...

Siyasetin, bürokrasinin, ordunun tepesindeki-
lerin tümünün çocuklar› ayn›d›r. Ailelerinin e¤i-
timlerinden geçerek böyle oluyorlar. Büyük ço-
¤unlu¤u Amerika’da, Avrupa’da okuyor, dolarlar,
lüks arabalar g›rla gidiyor ve istisnas›z tümü bu
lüksün bir “memur”, milletvekili maafl›yla nas›l
sa¤lanabildi¤ini aç›klama gere¤i bile duymuyor.

Bunlar›n yönetti¤i ülkede, do¤ru, düzgün ne
olabilir?

Hasan Özdemir’i düflünün; ahlak, huzur flu bu
deyip durmadan nasihatlar verir, “gecekondular›
terörden kurtar›p k›zlar›n erkeklerin el ele tutu-
flarak gezdi¤i yerler yapmaktan” sözeder. Özde-
mir’in gençli¤i nas›l e¤itece¤ini ve gençlere hangi
nasihatlar› verebilece¤ini bir an hayal edin;

“gençlik” ad›na her türlü serserilik hakk›n var,
halka karfl› sorumluluk duymana gerek yok, yeter
ki devrimci olma, yeter ki bu kokuflmufl düzeni
y›kmaya çal›flma... Ö¤retebilir mi baflkas›n›?!

Bir de devrimcilerin gençlere nasihatlar›n›, e¤i-
timlerini düflünün;

yurtsever ol, ülkeni sömürgelefltirenlere karfl›
can›n pahas›na mücadele et, dünyan›n neresinde
olursa olsun mazluma inen tokad› yüzünde hisset,
dürüst, ahlakl›, namuslu, erdemli, paylafl›mc› ol.
Düzenin pisliklerine bulaflmamakla kalma, o pis-
likleri kayna¤›ndan kurutmak için kavga ver.

Çocu¤una bak
beynini gör!

Çocuklar›n›n alt›nda lüks ara-
balar; ‘de¤irmenin suyu’ nere-
den belirsiz!..

Gece alemlerinden ç›kmayan
serseri çocuklar›na bakmazlar,
bir de ülke yönetmeye, gençle-
rimize nasihat etmeye, e¤itme-
ye kalk›fl›rlar...

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 43

Maskeli Hukukun
Maskeli Teflhisi
Ankara Merkez Kapal› Cezaevi’nde (Ulucan-

lar) 26 Eylül 1999’da yap›lan ve 10 devrimci tut-
sa¤›n katledildi¤i operasyonun 25 aral›ktaki du-
ruflmas›nda tam bir komedi yafland›. Katliama
kat›lan ölüm mangalar›n›n teflhis edilmesi için
al›nan karar gere¤i, aylar sonra teflhis için katil-
lerin resimleri mahkemeye geldi.

Ben katilim diyen resimler...
Suçlular, suçlu olduklar›n› mahkemeye gön-

derdikleri resimlerle aç›kça ilan ediyordu; ben
katilim ve yüzümü gizliyorum diyorlard›. Gön-
derilen resimler kar maskeli resimlerdi.

Karar; operasyona kat›lanlarla, operasyonda
ma¤dur olanlar›n “yüzlefltirilmesi” idi. Önce ka-
tillerin çocukluk-gençlik resimleri verildi mahke-
meye, reddedilince de katillerin avukat›, “ope-
rasyona böyle kat›lm›fllard›” diyerek maskeli re-
simleri sundu. Böyle bir durumda mahkemenin
yapmas› gereken ne olmal›yd›; ya san›k subayla-
r›n zorla mahkemeye getirilmesine karar ver-
mek ya da “bu aç›kça suçu üstlenmektir” diye-
rek katillere ceza vermek.

Hiçbirini yapmad› mahkeme. Ve san›k avu-
katlar›n›n, "müvekkillerimiz da¤da teröristlerle
çarp›fl›yor. Foto¤raflar› teflhis edecek olanlar da
terör suçlular›. Güvenlik aç›s›ndan bu karar kal-
d›r›lmal›” itirazlar›na uyarak, yüzlefltirme kara-
r›ndan vazgeçti!.. Foto¤raftan teflhis komedisi-
ne de “benim gücüm jandarmaya yetmiyor, ben
katillerin orta¤›y›m” diyemeyece¤i için mahke-
me flu gerekçeyle karar vermiflti; “uzun zaman
geçmesi ve de¤iflik yerlerde görev yapan jandar-
malar›n bulunamayaca¤›.”

Cezaland›rma niyeti yoksa, katillere de mas-
ke giydirilir. Avukata göre, katledilen, ma¤dur
olan “teröristse” zaten ortada katliamc›lar aç›-
s›ndan bir suç da yoktu. Mahkeme de buna uya-
rak, ayn› kafaya sahip oldu¤unu gösterdi. Zaten
iddianeme, jandarma suçlu bulunsa da hapis ce-
zas› verilmemesini söylemiyor muydu!

Hal böyle olunca acaba gerçekten maske sa-
dece katillerin yüzünde mi? Yoksa, katillerin ak-
lay›c›s› hukuk da m› maskeli? Cevap belli!

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

Anayasal Hak, Ama...
Dilekçe vermek anayasal bir hakt›r, gösteri

yapmak da öyle. Yani bu ülkenin hukuku, yöneti-
cileri böyle söylüyor!

Ama...

Ama ifl prati¤e gelince hangi konuda dilekçe
verdi¤inize, hangi konuda gösteri yapt›¤›n›za bak›-
l›r ve ayn› anayasaya dayand›¤› söylenen ceza ka-
nunlar›na göre cezalar verilir. Örne¤in F tipleriyle
ilgili gerçekleri aç›klayan doktor Alp Ayan’a verilen
ceza, kay›plar› protesto eden Hadep’lilere verilen
ceza, Armutlu’da polisin sald›rd›¤› yaral› bir kad›-
na pansuman yapan kar› kocaya aç›lan dava hep
ayn› anayasaya göre hem hak hem cezal›kt›r.

Dr.Alp Ayan’a 21 Dava
‹zmir Hücre Karfl›t› Platform’un düzenledi¤i

bas›n aç›klamalar›na kat›ld› diye, bir psikiyatr ola-
rak hücrelerin insan yaflam› üzerindeki etkilerini
teflhir etti diye, 2000 y›l›ndan bu yana hakk›nda
21 dava aç›lan psikiyatr Alp Ayan, TCK’n›n 159.
maddesine muhalefetten mahkum oldu. Düflünce-
nin, beynin yokedilmesine karfl› ç›kt›, düflünceyi
suç sayan TCK maddesi Alp Ayan’›n böyle bir ana-
yasal hakk›n›n olmad›¤›n› buyurdu.

Peki nedir 159. madde; “devlet, hükümet, ba-
kanl›klar ve ilgili resmi kurumlar›n elefltiri s›n›rla-
r› afl›larak hakarete maruz b›rak›lmas› suçu”nu dü-
zenleyen ve “AB’ye uyum” yasalar› aras›nda yo¤un
olarak tart›fl›lan düflünceyi suç sayan madde. Ge-
rek, katledenleri, zulüm ve iflkence haberlerine
sansür koyanlar› koruyan 159. maddeden, gerek-
se de 2911 say›l› gösteri ve toplant› yürüyüflleri
kanununa muhalefetten hakk›nda 21 dava aç›lan
Ayan, bu davalar hakk›nda savc›l›¤a hiç ça¤›r›lma-
d›, savc› otomatikman her hafta ‹zmir Hücre Kar-
fl›t› Platform’u taraf›ndan düzenlenen F tipleriyle
ilgili bilgilendirme, protesto aç›klamalar›ndan do-
lay› Ayan hakk›nda dava açt›. Çünkü Alp Ayan,
devletin F tipleri politikas›na kararl› bir flekilde
karfl› ç›kan, T‹HV bünyesinde 1994 y›l›ndan bu ya-
na yapt›¤› çal›flmalarla iflkenceye karfl› mücadele
eden demokrat bir insand›.

Kaybetmek serbest, protesto suç!
HADEP’li Serdar Tan›fl ve Ebubekir Deniz'in

kaybedilmesini Siirt'te oturma eylemi yaparak
protesto eden 9 HADEP'liye “izinsiz gösteri yap-
mak”tan, 1'er y›l 3'er ay hapis cezas› verildi. Kay-
bedenler mi? Onlar ad›yla, san›yla bilinmesine ra¤-
men, görevlerinin bafl›nda!

Amerika’n›n Irak’a sald›r›s› karfl›s›nda Türkiye solu-
nun tutumu, 1991’deki sald›r›yla k›yasland›¤›nda bu-
gün daha do¤ru bir noktadad›r. 1991’de sol, reformiz-
min “Ne Sam Ne Saddam” slogan›nda, oportünizmin
“yüzde elli yüzde elli ikisi de suçlu... it dalafl›” tesbitin-
de ifadesini bulan adeta bir “tarafs›zl›k” tavr› içindeydi;
bu tesbitlerin pratikteki karfl›l›¤› ise, seyircilik oldu. O
dönemde emperyalist savafla karfl› gelifltirilen hemen
tüm muhalefetin Devrimci Sol Güçler’ taraf›ndan ör-
gütlenip yürütülüflü, bir yan›yla da bu durumun sonu-
cuydu.

Bugün ise, solda, en az›ndan Amerikan sald›r›s›na
karfl› ç›kmak konusunda bir tav›r vard›r. Geçen on y›l,
Amerika’n›n politikalar› konusunda art›k burjuvazinin
çeflitli kesimlerinin bile dile getirdi¤i bir aç›kl›k sa¤la-
m›flt›r. Sorunun Saddam’›n ne olup olmad›¤› de¤il, ABD
sald›r›s›n›n dünya halklar› aç›s›ndan ne anlam tafl›d›¤›
aç›s›ndan ele al›nmas› gerekti¤i nettir.

Bugün esas sorun, geçen haftaki “Solun beyni” kö-
flemizde de belirtti¤imiz gibi, solu saran atalettir. Bu
durumun siyasi, örgütsel bir çok nedenleri olsa da
mevcut hantall›k yine de anlafl›lmaz ve kabul edilemez
düzeydedir.

Amerikan sald›rganl›¤›na karfl› mücadeleyi, müm-
kün olan en genifl kesimleri katarak yürütmeyi amaçl›-
yoruz. Fakat bu, halk›n muhalefetinden anlad›klar› “ba-
s›n aç›klamas›”n›n ötesine geçmeyen, veya görevi, ade-
ta platformlar-koordinasyonlar içinde oligarflinin icaze-
tinin gözetilmesini sa¤lamak olan kesimlere tabi olarak
baflar›lamaz. Tersine onlar› prati¤in içine, kitlelerin içi-
ne çekmeye çal›flmak durumunday›z.

H›zla harekete geçmemiz, h›zla kitleleri harekete
geçirecek eylem ve örgütlülük biçimlerini devreye sok-
mam›z gereken bir zamanday›z. Bu süreç, solun bu
noktada y›llar içinde oluflan olumsuz al›flkanl›klar›n›
üzerinden atmas›na da bir vesile olabilir.

“Eylemsiz duyarl›l›k çürütür”

Bir ayd›n›n söyledi¤i bu söz, son derece önemli bir
gerçe¤i dile getiriyor. Sol potansiyel, ülkemizde san›l-

d›¤›ndan da, göründü¤ünden de büyüktür. Ama iflte bu
potansiyelin önemli bir kesimi, mesela F tipleri konu-
sunda “duyarl›l›¤›n›” flu veya bu nedenle eyleme dönüfl-
türemeyen bir potansiyeldir. Bu noktada duyarl›l›klar›,
onlar› umutsuzlaflt›ran, kendine güvensizlefltiren bir
rol oynamaya bafllar. Tav›r’›n yerini, ah vah etmeler,
yak›nmalar al›r. ABD’nin sald›rganl›¤› ve ülkemizi s›çra-
ma tahtas› olarak kullanmas› konusunda, çok daha ge-
nifl kesimleri kapsayan bir duyarl›l›k sözkonusudur.
Ama bu duyarl›l›k, bu tepkiler, çeflitli örgütlülükler ve
eylemler arac›l›¤›yla aç›¤a ç›kar›lamad›¤›nda ayn› gü-
vensizlik, çaresizlik duygusu kendini gösterecektir.
Sol, devrimci, demokrat, yurtsever, örgütlü tüm ke-
simler, F tipleri konusunda da, ABD sald›rganl›¤›na
karfl› tav›r konusunda da, ah vah etmeyi, yak›nmay›,
kitleleri suçlamay› b›rak›p, kendi sorumluluklar›n› üst-
lenmelidir.

Halk›n ezici ço¤unlu¤u savafla karfl›, ama alanlarda
en az›ndan flimdilik henüz sadece bir kaç on bin var...
Ölüm orucundaki “sessizli¤i”, “halk›n duyars›zl›¤›, dire-
nifli onaylamamas›, devrimcilerin katledilmesini umur-
samamas›” olarak de¤erlendirenler, bu durumu nas›l
aç›klayacaklar?.. Halk›n, kitlelerin ölüm orucu konu-
sundaki duygu ve düflüncelerini de bilmiyorlar. Halk
“b›rak›n ölsünler” demiyor. “Gündemimiz de¤il” diyen-
lerin sand›¤›n›n ötesinde bir sahiplenme ve duyarl›l›k
var. Ama sorun örgütsüzlük sorunudur. Terör ve kor-
ku sorunudur. Savafl konusunda da sorun ayn›d›r... So-
run duyars›zl›k de¤il, örgütsüzlük ve onun yolaçt›¤›
bask› karfl›s›nda güçsüzlük duygular›d›r.

Savafla karfl› mücadeleyi örgütlerken de, terörün,
korkunun karfl›s›na dikilmek durumunday›z. ‹cazetci
politikalarla, sivil toplumculukla, bu sorunun çözümü-
ne hizmet edilmifl olunmaz. Meydanlar› doldurucak
yüzbinlerden, militan direnifllerden çok, üç befl millet-
vekilini ikna etmeye önem veren bir kafa yap›s›, bunla-
r› birbirinin alternatifi olarak gören bir kafa yap›s›, her
eylemde “polis copu” hesab› yapan bir kafa yap›s›, zul-
me ve ABD sald›rganl›¤›na karfl› mücadeleyi her yönüy-
le örgütleyemez elbette.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4244

Kuvveden(*) Fiile
‘Platform’lardan Kitlelere

Solun Beyni

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 45

AT MART‹N‹ DEBREL‹
HASAN

DA⁄LAR ‹NLES‹N!..

DRAMA KÖPRÜSÜ
Dilimizden düflmeyen türkülerden biridir Drama Köprüsü. Kahra-

manl›¤›n, meydan okuman›n türkülerinden. Ruhi Su'dan dinleyip sev-
mifltik ilk önce. Sonra kahramanl›¤› anlatmak için, zindanlardaki dost-
lar›m›za selam göndermek için söyler olduk.

Debreli Hasan, Trakya'da Drama'da büyümüfl ve binsekizyüzlü y›lla-
r›n sonu ile bindokuzyüzlü y›llar›n bafl›nda Debreli lakab›yla tan›nm›fl bir
halk kahraman›, eflk›yad›r. Ege da¤lar›n›n kahraman› Çak›rcal› Efe ile
hemen hemen ayn› y›llarda yaflad›¤› tahmin edilmektedir. Baz› kaynak-
larda bu iki ünlü eflk›yan›n karfl›laflt›¤› bile söylenmektedir. Debreli Ha-
san da Çak›rcal› gibi zenginden alan, yoksul halka da¤›tan bir halk efl-
k›yas›d›r. Kendisi için harcamam›fl, elde etti¤i bütün varl›¤›n› halk için
harcam›flt›r. As›l mekan› Makedonya Da¤lar›'d›r. Yaklafl›k k›rk y›l bo-
yunca bu da¤larda hüküm sürmüfltür.

Türküde ad› geçen Drama Köprüsü'nü de halk›n kullanmas› için,
zenginlerden ald›klar› ile yapt›rm›flt›r. Debreli Hasan ve Çak›rcal›, dev-
letin oldu¤u kadar o y›llarda kervanlar ile ticaret yapmaya çal›flan zen-
ginlerin de büyük korkular› olmufltur. Hala bölgede halk›n a¤z›ndan
söylenen "Debreli'den geçsen, Çak›rcal›'dan geçemezsin" sözü tam ola-
rak bunu ifade etmektedir.

Debreli Hasan'›n kalabal›k bir birli¤i yoktur. En bilineni Karakedi
lakapl› bir k›zan›d›r. Debreli'nin halk›n gözünde büyük bir üne ve sev-
giye sahip olmas›n›n en büyük nedeni, yoksullara yard›m etmesi ve
özellikle de yoksul ama evlenemeyen gençleri evlendirmesidir. Bir ke-
resinde evlenmek isteyen ama bunun için para bulamayan bir genç, ya-
n›na, tek sahip oldu¤u mal olan danas›n› alarak satmak için pazara gi-
derken Debreli Hasan taraf›ndan yolu kesilir. Debreli Hasan, k›sa sü-
rede delikanl›dan durumu ö¤renir. Gence dü¤ün için gereken bütün
paray› verir. Ayr›ca da danas›n› satmamas› için kendisini ö¤ütler. Bu
gibi örnekler Debreli'nin ününün büyümesine yolaçar.

Uzun y›llar boyunca üzerine gelen birlikleri bozan Debreli Hasan,
tutsak yoldafllar›n›n umudu olmay› sürdürmüfltür. Adaleti ile k›sa sü-
rede Trakya'n›n, daha sonra da tüm Anadolu'nun kalbine yerleflmifltir.
Ad›na yak›lan bu türkü de kahramanl›¤›, yoldafll›¤› anlat›r.

Drama Köprüsü Hasan, dard›r geçilmez
So¤uktur sular› bre Hasan, bir tas içilmez
Anadan geçilir Hasan, yardan geçilmez

At martini Debreli Hasan, da¤lar inlesin
Drama Mapusu'nda Hasan, dostlar dinlesin

Mezar tafllar›n› Hasan, koyun mu sand›n
Adam öldürmeyi Hasan, oyun mu sand›n
Drama Mapusu'nu Hasan, evin mi sand›n

At martini Debreli Hasan, da¤lar inlesin
Drama Mapusu'nda Hasan, dostlar dinlesin

Kültür Sanat

Halk
türküleri

ve öyküleri
‹cazetcilik ve beklemecilik kabul

edilemez!

Meflrulu¤umuz hakl›l›¤›m›zd›r.
Halk›n yüzde doksanlar gibi ezici
ço¤unlu¤u, meflrulu¤umuzu daha
da güçlendirmektedir.

Böyle bir durumda bile, iktidar-
daki AKP’yle, Genelkurmayla para-
lellik kurmaya çal›flan “savafl karfl›-
t›” tutumlar, iflah olmaz bir icazet-
cili¤in tezahürüdür. Bu anlay›fl, kit-
lelerin mücadelesini örgütleyemez,
tersine kitlelerin “savafla karfl›” ta-
v›r noktas›nda da iktidardan bek-
lenti içine girmesine yolaçar. Dev-
rimciler, demokrat kesimleri daha
ileriye çekme, onlara devrimci poli-
tikay› ve dinamizmi tafl›ma misyon-
lar›n› unutamazlar.

“Savafla hay›r” deyifli, bugün
daha çok oligarfliyle paralellik kur-
mak isteyen bir noktada duranlar›n
tercihi haline dönüflmüfltür. Refor-
mizmin tercihi a¤›rl›kl› olarak böy-
ledir. Öte yandan Kürt milliyetçili-
¤i, hala bu konuda ayak sürümeye
devam etmektedir. Soldan ve halk-
tan tümüyle kopmufl görünmemek
için ABD’nin Irak’a sald›r›s›na karfl›
eylemlere, platformlara s›n›rl› bir
kat›l›m göstermekte, ama politik
anlamda çok aç›k bir tutum tak›n-
may›p, ince hesaplar›n› sürdür-
mektedir.

Bu anlay›fllar, ayn› zamanda bu-
gün örgütlenmesi gereken anti-em-
peryalist halk muhalefetinin de ayak
ba¤lar› durumundad›r.

Kimseyi d›fllamadan, ama kimse-
nin de engel olmas›na izin verme-
den, h›zla ABD sald›rganl›¤›na karfl›
mücadeleyi örgütlemek durumun-
day›z. Meflruluk ad›na, icazetcili¤e;
‘birlik’ ad›na beklemecili¤e teslim
olunamaz. Amerikan sald›rganl›¤›,
Amerikan iflbirlikçili¤i haz›rl›klar›n›
kesintisiz sürdürüyor.

(*) Kuvve: Fikir, niyet

‹srail’in iflgal alt›ndaki topraklardaki terörü Irak
tart›flmalar› aras›nda tüm h›z›yla sürüyor. Son bir
hafta içinde onlarca Filistinli katledilirken, Filistinliler
direnme kararl›l›klar›n› silahl› eylemlerle, onbinlerin
kat›ld›¤› gösterilerle, iflgale karfl› kitlesel çat›flma ve
direnifllerle gösteriyor. Kim ne derse desin, kim gör-
mezse görmesin Filistin bir halk›n örgütlü güçlerin
yolgöstericili¤inde son ferdine kadar nas›l direnebile-
ce¤inin tarihini yaz›yor.

‹ntifada yaflad›kça katliamlarla, iflgalle b›rak›n Fi-
listin’in teslim al›nmas›n›, tersine ‹srail kendi içinde
büyük bir çöküntü yaflar hale gelmifltir.

Çöküntü; siyasi, askeri, sosyal
her boyutta yaflan›yor
‹srail hükümeti, fiaron’un bütçenin büyük bölü-

münü savafla aktarmas›, k›s›tlamalara gitmesi ve bu
durumun koalisyon orta¤› ‹flçi Partisi taban›n› direk
etkiliyor olmas› nedeniyle geçti¤imiz ay da¤›lm›flt›.
fiaron ‹flçi Partisi’nin olmad›¤› yeni bir hükümet kur-
mak zorunda kald›.

Katliamc›l›kta kullanmad›¤› hiçbir yöntem kalmad›
‹srail’in. Ama bugün gelinen aflamada tam bir kilitlen-
mifllik içinde, bütün ekonomisini savafla endekslemifl
durumdad›r. Geçen hafta ABD’den alaca¤› yard›mlar
için yeniden Amerika’n›n kap›s›n› çalan ‹srail bugün res-
men “tafl›ma su” ile ayakta durmaktad›r. Bu kadar
uzun süreli bir katliam ve iflgal politikas› iflgalciyi de
ekonomik olarak çökerten bir ifllev görmüfltür.

Sosyal alanda ise, dünyan›n her yan›ndan topla-
nan yerleflimcilerin art›k gelmemeleri bir yana, varo-
lanlar›n da kaçmaya bafllamas›, ‹srail nüfusunun göz-
le görülür flekilde azalmas› yaflanan korkunun sadece
bir boyutudur.

Bir baflka boyutu ise askeri güçlerinde yaflan›yor.
Bu da iki flekilde ortaya ç›k›yor. Birincisi; say›lar›
512’yi bulan ve ‹srail’in 1967’de iflgal etti¤i toprak-
larda savaflmay› reddeden askerler. ‹kincisi ise, döve
döve insan öldürecek duruma gelen, girdi¤i berber
dükkan›ndaki Filistinlilere flampuan içirecek denli
dengesizleflen, ruh sa¤l›¤› bozulan, gördü¤ü her filis-
tinliyi “intihar eylemcisi” diye kurflunlayan askerler.

‹srail askerleri aras›nda yaflanan ve Amerikan as-
kerlerinin Vietnam sonras› yaflad›¤› “Vietnam sendro-
mu”na benzetilen durum, ‹srail bas›n›nda da tart›fl›l-
maya baflland› bu günlerde.

Bunal›m geçiren, kimisi intihara kalk›flan, kimisi
uyuflturucu ba¤›ml›s› haline gelen ve ço¤unlu¤u ‹sra-
il ordusunun en seçkin birliklerinde, yani Filistin top-
raklar›nda görev alan ölüm mangalar›nda yer alan
yüzlerce askerin tedaviye muhtaç oldu¤u belirtiliyor
bu yaz›larda. Hatta bunun için halen özel bir “rehabi-
litasyon köyü” kurulmufl durumda. Tedavilerden or-
taya ç›kan en net bulgu tüm gerçe¤i göstermeye ye-
tiyor; ‹ntifada.

‹srail’in kaybettikleri sadece bunlar da de¤il. Çok
övündükleri demokrasileri de bugün tart›fl›l›r durum-
dad›r. Direnifl burjuva demokrasisinin bütün maske-
lerini indirmifl durumda. ‹srailli Arap milletvekili Ah-
med Tibi'den sonra, ‹srail Seçim Komisyonu, Arap
milletvekili Azmi Biflara'n›n da 28 Ocak'taki parla-
mento seçimlerinde aday olmamas› yönünde karar
verdi ve partisi Balad'›n da seçimlere kat›lmas›n› ya-
saklad›.

Direnifl ve direniflte kararl›l›k iflte böyle bir fley-
dir; zulmeden istedi¤i kadar devasa silahlara sahip
olsun, direnen halklar teslim olmay› reddettikçe
kaybeden zulmün sahipleri olacakt›r.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4246

‹ntifadan›n ‹srail’de yaratt›¤› çöküntü:

Ekonomisi ABD’ye Askeri Tedaviye Muhtaç

Direniflten...
‹slami Cihad örgütünün milis liderlerinden Ham Bu

Rub'un da oldu¤u dokuz Filistinlinin öldürülmesinin ar-
d›ndan, 27 Aral›k’ta silahl› iki Filistinli, Bat› fieria'n›n Ot-
niel Yahudi yerlefliminde bulunan ilahiyat okulunu basa-
rak dört kifliyi öldürdü. Sald›r›dan birkaç saat sonra Ku-
düs'te bomba yüklü bir araç patlad›.

Nablus ve El Halil’deki mülteci kamplar›na giren ‹srail
askerlerine karfl› filistinliler sokak sokak çat›flt›lar.

El Fetih’in ‹srail’e yönelik sald›r›lar›n›n bafllang›c›n›n
y›ldönümünde binlerce silahl›, maskeli militan Gazze’de
gösteri yapt›.

Filistinliler iflgali ve son günlerde artan sald›r›lar›
protesto için Bat› fieria kentlerinde gösteriler düzenledi.
Gazze’de Filistinlilerle dayan›flmak için biraraya gelen
Amerikal› ve Avrupal›lar da bir gösteri düzenlediler.

Barguti’nin mahkemesinde flov yapmak için getirilen,
Filistinli militanlar›n eylemlerinde ölenlerin ailelerinin sa-
taflmas›na Barguti dönerek, “‹flgalciler kaybedecek intifa-
da kazanacak” diye hayk›rd›.

‹srail son bir hafta içinde, biri çocuk, birisi dövülerek
olmak üzere, 20’ye yak›n Filistinliyi katletti.

Mükemmel bir TC vatandafl›n›n tafl›-
mas› gereken üç temel nitelik:

- Emret komutan›m!
- Hay hay Bay Bush!
- Siz nas›l isterseniz say›n AB!

E¤er teknik olarak mümkün olsayd›, insan› bir
ucundan sokup öteki ucundan tek tiplefltirilmifl ola-
rak ç›karabilen bir makine icat edilseydi, egemen s›-
n›flar›n 6 milyar› bu makineden geçirece¤ine hiç
kuflkunuz olmas›n.

Ama ne yaps›nlar ki, böyle bir makine yok. On-
lar da bunun yerine 12 Eylülleri, 28 fiubatlar› yap›-
yorlar. Amaç ayn›; insan› tektiplefltirmek. ‹nsan›,
düzenin istemedi¤i tüm düflüncelerden, renklerden,
zevklerden, ideallerden, inançlardan ar›nd›r›p, ro-
botlaflm›fl bir toplum yaratmak.

Bu robot hep düzene itaat edecektir. Onun en te-
mel özelli¤i o olmal›d›r. Farkl› düflünceleri, inançlar›
yoketmenin ana nedeni de odur; isyan›, boyun e¤me-
meyi unutturmak.

‹syan›, inançlar›, idealleri unutturmay› ony›llar-
d›r baflaramasalar da, bunu baflarmaktan vazgeçmifl
de¤iller. Bask›lar›, zulmü bunun için devam ettiri-
yorlar.

Bu zihniyet, düzenin “demokrasi, demokratiklefl-
me, hukuk” ad›na söyledi¤i hemen herfleyin ne kadar
büyük bir yalan ve kaba bir demagoji oldu¤unu da
sergilemeye yetiyor.

Bak›n flu düzenin haline;

‹slamc›s› türban›n› ç›karmak, sakal›n› kesmek
durumunda, MHP’lisi bile, b›y›klar›n› kesip çorapla-
r›n› de¤ifltiriyor. Kürt ulusal renklerini tafl›yam›yor,
devrimcinin herhangi bir davran›fl, söz, mimik ya
da giysiyle kimli¤ini ortaya koymas› yasaklanm›fl...
Peki nas›l olacak?

Hep esas duruflta... Beyni “zararl›” düflüncelere
kapal›... Ay-y›ld›zdan baflka simge, k›rm›z›-beyaz-
dan baflka renk kabul etmez... Kep, serpufl, takke,
sar›k, türban, çarflaf giymez; Cumhuriyetin kad›n›
‹stanbul’un kokanalar› gibi olur... K›yafet devrimi-
ne harfi harfine uyar... Harf devrimine uyar, (yal-
n›z) dil devrimini ‹ngilizceyle kokteyl yapar... Ata-
türkçü, 28 fiubatç›, MGK’c›, IMF’cidir... IMF’ye
bayrak açmak, oligarflinin diktatörlü¤üne karfl› bafl-

ka bir s›n›f›n hakimiyetini tesis etmeye çal›flmak,
baflka dil konuflmak, baflka müzik dinlemek, baflka
türlü düflünmekse, y›k›c›l›k, bölücülük, vatan hain-
li¤i, teröristlik...

O ismi koyamazs›n, niye çünkü Kürtçülük! O
müzi¤i dinleyemezsin, niye çünkü terörist grup!
Türban takamazs›n, niye çünkü o simge!

Evet, do¤rudur; simgedir.

12 Eylül öncesi, mesela b›y›klar, kesin bir biçim-
de ayr›yd›; devrimci b›y›¤›, selametçi b›y›¤›, faflist
b›y›¤›... Kötü müydü? Hay›r, hiç de de¤il, insanlar
düflüncelerini giysilerine, tiplerine yans›t›yorlard›;
simgeler asl›nda politikleflmenin ifadesiydi. Simge-
sizlik ise, apolitikleflmenin ifadesidir. Bunun günlük
hayattaki kimi olumsuzluklar›ndan sözedebilirsiniz,
ama insanlar›n düflüncelerini, inançlar›n› flu veya bu
biçimde ifade etmesine itiraz edilemez.

Faflist düzen, düzenin kabul etmedi¤i, onaylamad›-
¤› her türlü simgeyi, sembolü yoketmek üzerine ku-
rulmufltur. Her türlü farkl› dil, farkl› inanç, bu politi-
ka çerçevesinde yasaklan›p, ezilmek ve yokedilmek is-
tenmifltir. Bir halk›n tarihsel olarak ortaya ç›km›fl ulu-
sal renklerine karfl› savafl açan, bunun için trafik lam-
balar›n› bile de¤ifltiren, ressama neyip çizip çizmeyece-
¤ini, romanc›ya neyi yaz›p yazmayaca¤›n›, ö¤renciye
neye kafa yorup neye yormayaca¤›n›, avukata kimi
savunup kimi savunmayaca¤›n› dikte eden... zihniyetin
içinde bir gram demokratl›k, ço¤ulculuk olabilir mi?

Naz›m okudu diye, Yorum dinledi diye, Y›lmaz
Güney resmi ast› diye aç›lan davalar›n say›s›n›
hat›rlay›n bir; sadece bu bile düzenin “tek tiplefltir-
me” politikas›n›n nas›l hayat›n her alan›na uzand›¤›-
n› göstermeye yeter.

“Atatürkçülük”, tek tiplefltirmenin kal›b› gibi gö-
rünse de, bu sadece bir d›fl kabuktan ibarettir. Mese-
la, diyelim ki Mustafa Kemal’in “istiklali tam, fikri
hür, vicdan› hür...” gibi bir sözünü asla hat›rlamaz ve
hat›rlatmazlar. Düzenin istedi¤i tipin d›fl›na ç›kar ve
düzene isyan› teflvik ederseniz, ister bir islamc› flair-
den, ister Atatürk’ten al›nt› yap›n, hiç farketmez.
Onlar›n yerine küreselleflme, hiç bir düflünce u¤runa
ölmeye de¤mez gibi yeni “düflünce”ler konulmufltur.
Faflist düzenin tek tip insan›, emperyalist politika ve
kültürün çizdi¤i bu yeni kal›p içine yerlefltirilmelidir.

‹flte bunun içindir ki, bu düzeni y›kmadan, bu
düzenin istedi¤i ve k›smen yaratt›¤› insan tipini
de¤ifltirmeden, özgürlük ham hayaldir.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 42 47

FAfi‹ST DÜZEN‹N TEK T‹P ‹NSANIFAfi‹ST DÜZEN‹N TEK T‹P ‹NSANI

CCelalettin Ali GÜLERelalettin Ali GÜLER
1960-2002 / Tokat dağlarında şehit düştü

kahramanlar ölmez

Cemal UÇAN

Abdülmecit SEÇK‹N

Ali EFEO⁄LU

Orhan ÖZEN R›za BOYBAfi
Gültekin BEYHAN

Kaybedildi¤i tarih:
5 Ocak 1994
Gençli¤in anti-emper-

yalist, anti-faflist mücade-
lesinin içindeydi. ‹flkence-
ciler taraf›ndan gözalt›na
al›nd›ktan sonra bir daha
ondan haber al›namad›.

fiehitlik tarihi:
10 Ocak 1993
fiehit düfltü¤ü yer:
‹stanbul
fiehit düflme flekli:
Uzun y›llar tutsak kalan Cemal,

tutsakl›¤›ndan sonra mücadelesi-
ni sürdürürken, yakaland›¤› has-
tal›k sonucu aram›zdan ayr›ld›.

fiehitlik tarihi:
4-8 Ocak 1996
fiehit düfltükleri yer:
Ümraniye Hapishanesi

fiehit düflme flekli:
Ümraniye hapishanesindeki devrimci tutsaklara

karfl› gerçeklefltirilen planl› sald›r›da katledildiler.
Üç tutsak sald›r› s›ras›nda flehit düflerken, Gültekin
Beyhan kald›r›ld›¤› hastanede 8 Ocak’ta flehit düfltü.

Ümraniye’den F Tiplerine;
Direniflin Ustalar› Abdülmecitler

Buca’dan sonra, “Hücre Tipi” hapishaneleri hayata
geçirmeyi amaçlayan katliam sald›r›lar›n›n ikincisiydi
Ümraniye operasyonu.

Ümraniye’deki devrimci tutsaklar, hapishanelerdeki
tüm devrimci tutsaklar gibi, zulüm, sömürü düzenine
karfl› mücadele ettikleri için tutsak edilmifllerdi. Ve o dü-
zene karfl› olmay› sürdürüyorlard›. Ç›kt›klar›nda mücade-
leyi kald›klar› yerden devam ettireceklerdi.

Katliamla ve F tipleriyle iflte bunun önünü kesmek is-
tiyordu devlet.

Ümraniye katliam›, “teslim olmama”n›n bedelinin,
Ümraniye direnifli ise, devrimci tutsaklar›n katliamlara
boyun e¤meyece¤inin, düflüncelerini terketmeyecekleri-
nin ortaya konulmas›d›r. Gürcü milliyetinden Abdülme-
cit SEÇK‹N, Kürt milliyetinden Orhan ÖZEN, Türk milliye-
tinden R›za BOYBAfi, Azeri milliyetinden Gültekin BEY-

HAN, ölümler pahas›na da olsa boyun e¤ilmeyece¤ini
gösterdiler. 19-22 Aral›k’ta kahramanl›¤›n doruklar›na
varacak direniflin öncüleridir. 19 Aral›k’ta alevlerin ara-
s›nda direnen, kurflunlar›n üzerine yürüyen direnifl gele-
ne¤i, Buca ve Ümraniye direniflçileriyle mayalanm›flt›r.

Oligarfli, Buca’da da, Ümraniye’de de özel olarak Cep-
heli tutsaklar› hedef alm›flt›. Esas savafl›n onlarla olaca-
¤›n› hesapl›yordu çünkü. Nitekim, böyle de olmaktad›r.
Bugün F tiplerinde, tecrite, “ya düflünce de¤iflikli¤i, ya
ölüm” diyen emperyalist politikaya karfl› ölümüne dire-
nifl Abdülmecit’lerin yoldafllar› taraf›ndan sürdürülüyor.

KAYIP

TAYAD,TUYAB, Halkevleri 1.Bölge Tem-
silcili¤inin 15 gün arayla AB üyesi ülkelerin
konsolosluklar›na verdikleri dilekçelerin bu
haftaki dura¤› ABD konsoloslu¤u idi. 3 Ocak
2003 tarihinde saat 11:30 da Pera Palas Ote-
li karfl›s›nda toplanan aileler, burada dilek-
çelerini imzalad›ktan sonra temsilcileri ara-
c›l›¤›yla konsoloslu¤a ulaflt›rd›. Götürülen
dilekçelerin üzerinde ölüm orucunda haya-

t›n› kaybeden 103. kifli Berkan Abatay’›n
resminin bulunmas› dikkat çekti.

Dilekçe vermeye giden temsilciler kitle-
nin yan›na geri döndükten sonra bir aç›kla-
ma yap›ld›. “Bugün de Amerika Birleflik
Devletleri Baflkonsoloslu¤u’na geldik.F tipi
projesinden onlar da sorumludurlar. Yafla-
nan ölümlerden, sakatl›klardan, intiharlar-
dan, hak gasplar›ndan sorumludurlar” de-
nilen aç›klamada konsolosluklara dilekçe
verme eyleminin bitirildi¤i ama tecrit ve
izolasyon kald›r›l›ncaya kadar mücadeleye
de¤iflik biçimlerle devam edilece¤i vurgu-
land›. Okunan aç›klaman›n ard›ndan eylem
alk›fllarla bitirildi.

Kitle, eyleme gelirken polis taraf›ndan
kimli¤i al›narak al›konulan tutsak ailesi Fah-
rettin Keskin hakk›nda bilgi almak için he-
men da¤›lmayarak kendileriyle muhatap
olan polis yetkilisine durumu sordu. Polisin
kimlik tesbiti sonras› serbest kalaca¤›n› be-
lirtmesinin ard›ndan kitle da¤›ld›.

Ekmek ve Adalet / 5 Ocak 2003 / Say› 4250

D‹LEKÇELER‹N SON DURA⁄I
AMER‹KAN KONSOLOSLU⁄U

Ç‹ZG‹YLE

