
Haftal›k Dergi 

Say›: 47

9 fiubat 2003 
F‹YAT  (KDV Dahil) 750 000

www.ekmekveadalet.com

info@ekmekveadalet.com

EUROPE: 3 EURO

www.ekmekveadalet.com

TECR‹T 
iktidar›n 

halka karfl›
açt›¤› savaflt›r!

TECR‹T VE
TECR‹TE KARfiI
D‹REN‹fi
SÜRÜYOR

Halen 15 devrimci tutsak
F tiplerinin hücrelerinde

ve hastanelerde ölüm
yürüyüflünü sürdürüyor

AKPAKP
tecritle öldürüyor! 

AKP AKP 
açl›kla, yoksullukla

öldürüyor! 
AKPAKP

Amerikan 
iflbirlikçili¤iyle öldürüyor!

AKP’nin savafl karar›

HHALKA KARfiIHALKA KARfiI
SAVAfiSAVAfi
karar›d›r


Ekmek ve

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 322 20 88

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

MGK ve AKP karar ald›:
Türkiye Amerikan üssü

olacak!
Türkiye, Amerikan

savafl›n› destekleyecek!

MGK ve AKP’nin savafl
karar›, Türkiye halk›na
karfl› savafl karar›d›r!

Savafla, açl›¤a ve zulme
karfl› ç›kmak,

Amerikanc›l›¤›n, faflizmin
ve IMF politikalar›n›n

sürdürücüsü AKP’ye karfl›
ç›kmakt›r!   

❖ Amerika’yla, ‹srail’le
Stratejik Ortakl›¤a Son!

❖ Üsler Kapat›ls›n!
❖ Türkiye hava sahas›,
Amerikan uçaklar›na

kapat›ls›n!

Burjuva medya, düzen muhalefeti,
her yeni hükümete, iki-üç ayl›k bir süre
tan›r. Halk›n asl›nda iki gün tan›maya
bile tahammülü yoktur ama, “hele bir
bakal›m ne yapacaklar” düflüncesi belli
bir süre etkili olur. 

Ama AKP’nin yüzü çok çabuk aç›¤a
ç›kt›. Açl›k ve zulmün AKP iktidar›nda da
sürece¤i k›sa sürede anlafl›ld›. 

Ülke, emperyalizme ekonomik, siya-
si ve askeri aç›dan öylesine ba¤›ml› hale
getirilmiflti ki, ne ekonomide, ne siya-
sette geçici, k›smi, yüzeysel, gösterme-
lik en küçük bir “iyilefltirme” yapabile-
cek durumda de¤ildi. 

AKP’nin buna niyeti de yoktu; çünkü
öylesine kendini kan›tlama derdindeydi
ki, halk›n dertleri umurlar›nda de¤ildi. 

Geçen hafta, bu köfledeki yaz›n›n
bafll›¤› aynen flöyleydi: “Baflbakanl›k
önü; Türkiye’nin aynas›”... Ve demifltik
ki; “Açl›¤› ve zulmü devam ettiren poli-
tikalar›n sahipleri, er geç oraya yeniden
koruma duvarlar› çekeceklerdir... Aç b›-
rakanlar, zulmedenler, halktan korkar:
Yasa budur.”

Bu yaz›m›z›n yay›nland›¤›
günlerde, silah›n› kendi bafl›na
dayam›fl bir emekli, “Aç›m, ya-
flamaya takatim kalmad›... ço-
cuklar›m› okutam›yorum” hay-
k›r›fl›yla Baflbakanl›k önündey-
di. O bir simgedir. O, ayn› du-
rumdaki onmilyonlardan biri-

dir. Onmilyonlarca fukara evinde ayn›
sözler ediliyor her gün. 

“Aç b›rakanlar, zulmedenler, halktan
korkar: Yasa budur.” Yasa de¤iflmez.  

Hortumculara ve Amerika’ya hay›r
diyemeyenler, halk›n tepkisinden, öf-
kesinden kurtulamaz! Baflbakanl›k
önünde, ve Türkiye’nin dört bir yan›n-
da kiflisel, kendili¤inden, örgütlü, ör-
gütsüz öfke ve tepki büyüyor ve daha
da büyüyecek.

Ne olacak? Baflbakanl›k korumalar›,
çevik kuvvetler, “protestocular›” gözal-
t›na alacak, hatta tutuklayacak. Son-
ra?.. Onlar› susturmakla, açl›k, yoksul-
luk yok mu olmufl olacak? Onlar› sus-
turmakla, zulüm bitmifl mi olacak? Bü-
tün meydanlar› yasaklamalar›, Ameri-
ka’n›n suç orta¤› olmalar› gerçe¤ini de-
¤ifltirecek mi?

Açl›¤›n siyasal, sosyal sonuçlar›n›n
önünde kimse duramaz. Yoksulluk kimi-
ni fuhufla, kimini yozlaflmaya, kimini
kapkaçç›l›¤a, kimini intihara sürükleye-
cek, kimini de mücadeleye ve örgütlen-
meye... Zulüm, kimini korkutacak, sin-
direcek, kiminin öfkesini ve hesap sor-
ma aray›fllar›n›, alternatif aray›fllar›n›
büyütecek.

AKP, faflizmi sürdürürken iktidar
koltu¤unu nas›l koruyacak? Oligarfli içi
çeliflkiler koltu¤unu daha erken kaybet-
mesine yolaçmazsa, AKP’nin yapaca¤›
tek fley; zulmü daha da art›rmak olacak-
t›r. Çünkü bu açl›k, yoksulluk, iflsizlik
sürdükçe, halk, protesto edecek, eylem
yapacak, hak isteyecek. 

Her gelenin öncekinden daha iflbir-
likçi, öncekinden daha zalim olmas›, iflte
böyle bir gerçe¤in sonucudur. Emperya-
lizme karfl› ba¤›ms›zl›¤›, faflizme karfl›
demokrasiyi savunmayan flu veya bu
parti, bu k›s›r döngüyü k›ramaz.   

Türkiye’nin aynas›ndan AKP

ERKEN     
B‹TT‹LER!

Tarih:

fiubat
1997

Yer:
Okmeydan›

Erzincan
Mahallesi

‹zmir

Akflam›n belli bir saatindeAkflam›n belli bir saatinde
karanl›¤a bürünüyordu evlerkaranl›¤a bürünüyordu evler

ve meydanlar. Yaln›z meflaleve meydanlar. Yaln›z meflale --
ler ayd›nlat›yordu sokaklardaler ayd›nlat›yordu sokaklarda

yürüyen kalabal›klar›... yürüyen kalabal›klar›... 

Hesap soruyorlard› SusurlukHesap soruyorlard› Susurluk
devletinden, adalet istiyorlard›.devletinden, adalet istiyorlard›.

O devlet, Amerikan savafl›n›nO devlet, Amerikan savafl›n›n
üssüne çevirdi flimdi ülkemiüssüne çevirdi flimdi ülkemi --

zi. Irak halk›n›n katledilmesizi. Irak halk›n›n katledilmesi --
ne ortak ediyor Türkiye’yi.  ne ortak ediyor Türkiye’yi.  

fiimdi yine ›fl›klar›m›z› sönfiimdi yine ›fl›klar›m›z› sön --
dürüp, karanl›¤› ayd›nlatandürüp, karanl›¤› ayd›nlatan

meflalelerimiz ve sloganlar›meflalelerimiz ve sloganlar› --
m›zla Amerikan iflbirlikçilem›zla Amerikan iflbirlikçile --

rinden hesap sorma günüdür.rinden hesap sorma günüdür.
fiimdi o gündür. Söndürünfiimdi o gündür. Söndürün

›fl›klar›! ›fl›klar›! 

Foto¤raflarla

Tarihimiz

INTERNET adresi: www.ekmekveadalet.com       E-MAIL adresi: info@ekmekveadalet.com


AKP’nin ve Genelkurmay’›n “savafl karfl›tl›¤›”n›n, “bar›fl”tan yanal›-
¤›n›n bir “oyun” oldu¤u art›k netleflti. MGK’da al›nan karar,

TBMM’deki AKP milletvekilleri taraf›ndan yasallaflt›r›ld›. Karar:
Türkiye Amerikan Üssü Olacak! Karar›n öteki parçalar› da bayram
sonras› tamamlanacak, Türkiye siyasi aç›dan da, askeri aç›dan da,
Irak halk›n›n katili olma görevini üstlenecek. Ama al›nan karar›n
anlam› sadece bununla s›n›rl› de¤il. Bu karar, ayn› zamanda
AKP’nin halka (Türkiye halk›na) karfl› da savafl karar›d›r. 

AKP, kendi halk›na karfl› savafl› daha bafl›ndan itibaren reddetmemifl-
tir zaten. AKP, Ecevit hükümetinden ve MGK’dan kendi halk›na kar-
fl› savafl anlam›na gelen politikalar› devralm›fl ve aynen sürdürmüfltür.
Ecevit hükümetinin IMF’yle yapt›¤› anlaflmalar› aynen sürdürecekleri-
ni taahhüt eden, Ecevit hükümetinin hapishaneler politikas›n› çok
do¤ru bulduklar›n› ve aynen sürdüreceklerini aç›klayan, “gerilim ya-
ratacak konular” diye haklar ve özgürlükler konusunu rafa kald›ran
AKP’dir. AKP’nin kendine özgü bir politikas› yoktur. TÜS‹AD’›n, Ge-
nelkurmay’›n, ABD’nin politikalar›n› uyguluyor. 

T ecrit, ölüm, yoksulluk, zamlar sürüyor. De¤iflen hiç bir fley yok.
Üç ay, AKP’nin sömürücü, katliamc› ve iflbirlikçi yüzünü görmek

için yetip de artm›flt›r. IMF’yle “al takke ver külah” yürütülen ilifl-
kiye ve bunun iflsizlikten açl›¤a uzanan vahim sonuçlar›na bakt›¤›-
n›zda AKP’nin sömürücü yüzü’nü görürsünüz. ‹flbirlikçi yüzü bizzat
kendilerinin “Amerika ile birlikte hareket edece¤iz” sözlerindedir. F
tipi hapishanelere bakt›¤›n›zda da, AKP’nin katliamc› yüzü’nü gö-
rürsünüz. 104 ölüm vard›r o yüzde. AKP iktidar koltu¤una oturdu-
¤unda bu rakam 97 idi. Rakam›n 104’te de kalmayaca¤› görülüyor.
Kendi halk›n› katledenler, baflka halklar›n katledilmesinde suç orta-
¤› olmakta hiç bir mahzur görmezler. Bu nedenle, Irak halk›n›n kat-
ledilmesine AKP’nin bu kadar aç›k onay vermesinde flafl›lacak hiç bir
yan yoktur.

A s›l flafl›lmas› gereken, AKP’nin emperyalizmin ve oligarflinin politi-
kalar›n› uygulayaca¤›n› öngörememektir. As›l flafl›lmas› gereken

Genelkurmay’›n “ulusalc›” bir tutum tak›naca¤› ham hayalinin pe-
flinden koflmakt›r. Bu, “Türkiye’nin düzenini” kavrayamamakt›r.
AKP veya “demokratikleflme” iddial› baflka partiler-iktidarlar hak-
k›ndaki hayaller, yan›lg›lar terkedilmelidir. Temeldeki bu yan›lg›
terkedilmedi¤inde, AKP, Genelkurmay, TÜS‹AD veya baflka güçler,
rahatl›kla muhalif güçleri pefline takabilir, kendisinin “ilericili¤ine”,
“demokratl›¤›na”, “yurtseverli¤ine” inand›rabilir. Asl›nda yak›n si-
yasi geçmifl i  flöy le  b i r  gözden geç i rmek b i l e ,  bu  yan › lg › -
l ar ›n  nas › l  çefl i t l i  kes imler in  adeta  “kader i ” ha l ine  ge l -
d i¤ in i  görmek de  mümkündür .  Bu ü lkede ,  AB ’n in  de-
mokrasi getirece¤i, TÜS‹AD’›n demokratikleflmeye öncülük yapa-
ca¤›, Genelkurmay’›n ilericili¤i üzerine ne teoriler yap›lmad› ki! 

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 3

‹çindekiler

3... Halka Savafl Açanlar Halk›n 
Hedefidir

5... AKP ‹ktidar› Amerikan 
‹flbirlikçisidir

6... MGK Karar Ald›, AKP
Onaylad›: Türkiye Amerika’n›n
yan›nda olacak!

10... Gerçekten Savafla Karfl› m›s›n›z?
12... Erbakan’dan Tayyip’e 

Riyakarl›¤›n ve ‹hanetin  Siyaseti
13... “Ölüm Orucu” Tasar›s› Yasallaflt›
14... “Onlarca Kifli Ölüm S›n›r›nda 

‹çinde O¤lumda Var”
16... Siyah Bir ‘Gaz’la Yak›ld›k
17... Hukuksuzluk Onuncu Haftada
18... Tecrit, Halka Karfl› Aç›lan Savaflt›r
19... Baflka Ülkelerde fiov Yap
20... “Savafla Hay›r”c›l›k ve 104 Ölü
21... Halk›n Hukuku
22... Devlet Miting Yapt›, 

Halk Dönüp Bakmad›
23... Yar›m As›rl›k “Mahcubiyet”!
24... Halklara Düflmanl›¤›n Belgeleri
26... AKP ve Demokrasi
29... Kimi Kurtar›rs›n›z; 

‹ki Banka m›, Yüzbin Can m›?
30... Teröristler Konufluyor: Nükleer 

Silah Kullanabiliriz!
31... Bütün Muhalifler Yok Olana Kadar!
32... Avrupa’y› Nazilerden Kim Kurtard›?
35... Halk›n ‹radesine Sald›r›y› 

Sürdürüyor
38... Mazlum Irak Halk›n›n Yan›nda 

Olmak ‹çin Ba¤dat’a Gidiyoruz
42... Medya Kampanyalar› Yetmiyor 

ABD’ye Öfke Büyüyor
43... Çocuklar›n Kan›yla Yaz›lan 

Bir Hikaye
44... Gerçekten Sald›r›ya karfl›lar m›?
45... Isparta Mülki Amirleri 

Kanunlardan Muaf M›?
46... Enternasyonalizm Kendi

Topraklar›m›zdaki Mücadeleyle....
47... Koyun De¤il, 

‹nsand›r B›çak Alt›ndaki
48... Bir Kar Makinesi Grup Yorum..
49... Kahramanlar Ölmez
50... Kara Mizah

Halka Savafl Açanlar
Halk›n Hedefidir!


AKP özelinde de, düzen gerçe¤ini göremeyenler ayn›
yan›lg›y› yaflad›. Bu beklentiler islamc› kesimde daha
aç›k yaflan›rken, kimi demokrat kesimlerde daha ör-
tülü oldu. AKP’ye iliflkin bu yan›lg›ya -devrimciler d›-
fl›nda- ortak olmayan bir kesim daha vard›. Ama on-
lar da baflka bir yan›lg›n›n (AKP’nin fleriat› getirmek
istedi¤i, buna karfl› laik-demokratik düzenin Genel-
kurmay oldu¤u yan›lg›s›n›n) tutsa¤›yd›.

A KP iktidar›, bafllang›çta “savafla hay›r” eylemlerini
do¤rudan veya dolayl› destekleyerek, en az›ndan

önünü açarak, bu yan›lg›y› besledi. AKP’ye yönelik
beklentiler artt›. Oysa onun hesab› baflkayd›. AKP
“bar›fl” iste¤ini ABD’ye karfl› pazarl›kta elini güçlen-
direcek bir unsur olarak kullanma hesab› yapm›flt›r.
AKP’lilerle yap›lan görüflmelerde AKP’nin “savafl
karfl›tl›¤›”ndan memnuniyet duyanlar, Türkiye sis-
tem gerçe¤ini ve Türkiye’deki iktidar gerçe¤ini bil-
memekte, kavramamaktad›rlar. Veya tüm bilgileri-
ne, birikimlerine ra¤men, hep aldat›lmaya, oyalan-
maya haz›r bir düzen içilik onlar›n düflüncelerini,
tutumlar›n› yönlendirmektedir. 

Y an›lg›lar›n faturas› halka ç›k›yor. Yan›lg›lar, müca-
delede sonuçsuzlu¤u getiriyor. Yan›lg›lar kendini

aldatmay› getiriyor. Oligarfli ve halk var; saflar böy-
le netleflmifltir! Ve AKP de, tart›flmas›z olarak oli-
garflinin saf›ndad›r. Hiç kimse bu saflaflman›n d›fl›n-
da siyaset yapamaz. OL‹GARfi‹ Amerikan sald›r›s›-
n›n orta¤›; HALK Amerikan sald›r›s›na ve bu sald›r›-
ya Türkiye’nin ortak olmas›na karfl›. Saflaflman›n
bugünkü en somut hali budur. AKP’ye, Genelkur-
may’a veya oligarfli içi kesimlere yaslanarak kimse
demokrat, yurtsever siyaset yapamaz. ‹slamc›lar,
ulusalc›lar, reformistler, Amerikan sald›r›s›na karfl›
ç›kmak için de, açl›¤a, sömürüye karfl› ç›kmak için
de, daha net tercihler yapmak zorundad›r. 

Ö zellikle bugünden itibaren bu daha fazla zorunlu-
dur. Çünkü baflta vurgulad›¤›m›z gibi, al›nan savafl

karar›, halka karfl› savafl›n t›rmand›r›lmas›n› da be-
raberinde getirecektir. Hatta bu t›rmand›rma daha
AKP’nin iktidar oldu¤u günden bafllam›flt›r. Çünkü,
IMF politikalar›yla yoksullu¤un nereye varaca¤›n›,
ABD savafl›na destek vermek durumunda kalaca¤›n›
en bafltan en aç›k haliyle bilen AKP’dir. Bu politika-
lar› uygulayan bir iktidar›n halk›n muhalefetinin
yükselece¤ini öngörmemesi de mümkün de¤ildir.
‹flte bu nedenle, AKP daha bafltan itibaren halk›n di-
renifli, talepleri karfl›s›nda, en az 58. Hükümet ka-
dar uzlaflmaz, despot bir tutum içinde olmufltur. F
tipleri ve tecrit konusundaki politika bunun en ba-
riz göstergesidir. Lice’deki katliam, Öcalan’a karfl›
tecrit, polisin meydanlarda estirmeye devam etti¤i
terör karfl›s›nda geçifltirmeci tutumlar, sendikalar›,
odalar› ve onlar›n taleplerini kaale almama tutumla-
r› bunun göstergesidir. 

A KP’nin açl›k ve zulüm politikalar›n› bütün olarak
hedef alan gösterilere sald›r›lar, haftalard›r sürü-

yor. Gözalt›lar, tutuklamalar sürüyor. Geçen say›-
m›zda vurgulad›¤›m›z gibi, DEHAP’l›lar›n, Haklar ve
Özgürlükler Cephesi’nin eylemlerine sald›r›lar,
ABD’ye ba¤›ml›l›¤a, açl›¤a ve zulme karfl› muhalefe-
te sald›r›d›r. Çünkü bu mücadele, biçimde ve muh-
tevada oligarflinin icazeti d›fl›na taflan bir mücadele-
dir. Yar›n bu sald›r›, di¤er kesimlere de flu veya bu
biçimde yönelecektir. Irak halk›na, gerçekte tüm
Ortado¤u halklar›na savafl karar› alan bir iktidar,
kendi içindeki mücadeleyi sindirmeden kendini ra-
hat hissedemez. Hem topraklar›m›za yerlefltirilmifl
(ve yerlefltirilecek) emperyalist güçlerin güvenli¤i
ve huzuru için, hem kendi güvenlikleri ve huzurlar›
için polisi, M‹T’i, orduyu, kontrgerillay› seferber
edecekler, yeni bask› yasalar› ç›karacaklard›r. Ece-
vit hükümetinin ç›karamad›¤›, öncelikle ölüm orucu
direniflini k›rmay› amaçlayan, ama özünde “diren-
meyi suç say›p cezaland›ran” yasay› geçen hafta
meclisten ç›karmalar›, bu do¤rultuda att›klar› ad›m-
lardan biridir, devam› gelecektir.

B ütün bu anlat›lanlar›n, yaz› içinde hat›rlat›lan geç-
mifl tecrübelerin sonucu fludur; bu topraklarda, aç-

l›¤a, yoksullu¤a, zulme,   savafla karfl› mücadele, bu
topraklarda ba¤›ms›zl›k, demokrasi, hak ve özgür-
lük talepleri, DÜZENE KARfiI mücadele demektir.
Düzenle, düzenin partisiyle, polisiyle, ordusuyla
mücadele demektir. Düzenin demokrasisi, ulusal
egemenli¤i nas›l bir oyunsa, düzenin kurumlar›na
yaslan›p ba¤›ms›zl›k, demokrasi mücadelesi veririm
diyenlerinki de, tersinden benzer bir oyundur. 

Ekmek ve Adalet / 9 fiubat 2003 / Say› 474

Düzenin demokrasisi, ulusal egemenli¤i nas›l
bir oyunsa, düzenin kurumlar›na yaslan›p ba-
¤›ms›zl›k, demokrasi mücadelesi veririm di-
yenlerinki de, tersinden benzer bir oyundur.
Aldatmacad›r.

AKP’ye, Genelkurmay’a veya oligarfli içi ke-
simlere yaslanarak kimse demokrat, yurtsever
siyaset yapamaz. ‹slamc›lar, ulusalc›lar, refor-
mistler, Amerikan sald›r›s›na karfl› ç›kmak için
de, açl›¤a, sömürüye karfl› ç›kmak için de, da-
ha net tercihler yapmak zorundad›r.


Hala AKP iktidar›n›n suç ortakl›¤›n›, AKP’nin emperyalizm
ve oligarflinin partisi oldu¤unu görmeyip, veya görmezden ge-
lip, AKP’ye karfl› mücadele etmeyenler, sadece kendini aldat›r.
Emperyalizmin ve faflizmin politikalar›n› sürdüren bir parti he-
defe konulmadan, ba¤›ms›zl›k, demokrasi mücadelesi veriyo-
rum demek mümkün de¤ildir. 

AKP, Türkiye gerçe¤i içinde, ony›llard›r hükümet koltukla-
r›n› dolduran düzen partilerinden, düzenin figüranlar›ndan bi-
ridir. AKP yöneticilerinin ve AKP’nin avukatlar›n›n “baflka bir
fley yapamazd›k” savunmalar›, Türkiye gerçe¤inin de özetidir
asl›nda. 

Yeni-sömürgecilik budur iflte. 

Amerika, sistemi ekonomik, siyasi olarak ba¤lam›flt›r.
Amerika’ya aç›kça karfl› ç›km›yorsan, emperyalizme karfl› ç›k-
madan, bu k›s›r döngünün içinden ç›kamazs›n. Yeni-sömürge-
cilikle, ülkelerin iradesinin, ulusal ba¤›ms›zl›¤›n›n yokedilmesi
budur. 

Türkiye’nin emperyalizmin yeni-sömürgesi oldu¤u bu sü-
reçte bir kez daha teyid edilmifltir. Buradaki çeliflki, Türkiye’yi
yönetenlerin hala “ba¤›ms›z” oldu¤umuzu iddia etmeye devam
etmesi, halk› kand›rmaya, aldatmaya, oyalamaya devam etme-
sidir.   

Oysa, göbe¤inden ba¤›ml›d›rlar; elleri ayaklar› prangal›d›r.
Ne ekonomide, ne siyasette, ne askeri konularda, emperya-
lizmden ba¤›ms›z tek bir ad›m atamazlar.   

AKP, bu prangaya harfiyen ba¤l› kalaca¤›n› taahhüt ederek
iflbafl›na gelmifl bir partidir. 

AKP hükümeti iktidara geldi¤inden bu yana halka “flirin” gö-
zükmeye çal›flm›fl ama izledi¤i politikalar bunun tam tersi olmufl-
tur. IMF politikalar›n› devam ettirmifl, onbinlerce iflçinin memu-
run iflten at›lmas›n› onaylam›fl, hortumcular› kurtarmaya ve zam-
lara devam etmifltir. Adalet Bakan›, tutsaklar›n F tipi hapishane-
lerde öldürülmesi politikas›n› sürdürmüfl, Susurlukçular› savun-

mufltur. Kürt halk›na karfl› imha ve asimilasyon sürdürülmekte,
AKP sorunu yok saymaktad›r. Ne açl›¤› azaltmak konusunda, ne
özgürlükleri ço¤altmak konusunda tek bir ad›m atmam›flt›r. fiim-
di ise ülkemizi emperyalizmin ç›karlar› için bu haks›z savafla so-
kuyorlar. 

AKP hükümeti ömrünü bir gün daha uzatabilmek için em-
peryalizmin ve iflbirlikçilerinin tüm politikalar›n›  kay›ts›z flart-
s›z yerine getirebilecek kadar kifliliksiz bir iktidard›r.

Kendisine ba¤lanan tüm umutlar›, bu kadarl›k bir süre
içinde yerle bir etme “baflar›s›n›” göstermifltir.   

"Amerika bizi s›k›flt›r›yor" diyerek uflakl›¤›n› perdelemeye
çal›fl›yor baflbakan. Hangi hakla ve neye dayanarak s›k›flt›r›-
yor? Sen onun ad›na "Bar›fl zirveleri" düzenleyip Irak’a diz
çöktürmeye çal›fl›rsan, Beyaz Saray’da “din kardefliyiz, ç›karla-
r›m›z ortakt›r” dersen, Davos’ta Amerika'dan daha Amerikan-
c› kesilirsen tabii seni s›k›flt›r›r. 

AKP, e¤er bu dönemde Amerikaya hizmette biraz “ayak
sürümüflse” bu sadece halk›n yayg›n muhalefeti nedeniyledir.
Tayyip’in veya Gül’ün ABD’li yetkililerle yapt›klar› konuflmalar-
da “bunu halka kabul ettirmek için zamana ihtiyac›m›z var”
sözleri, kendilerinin Amerika’ya en küçük bir muhalifliklerinin
olmad›¤›n›n kan›t›d›r. 

Amerikan iflbirlikçili¤inin art›k gizlenemez noktaya geldi¤i,
art›k hiç bir manevra alan›n›n kalmad›¤› gün (6 fiubat), Tayyip
Erdo¤an ve Abdullah Gül’ün ayr› ayr› yapt›klar› konuflmalar
son derece dikkat çekicidir. ‹kisi de medyadan CHP’ye,
“ABD’ye karfl› ç›kanlar”a kadar pek çok kesime karfl› sald›rgan
bir üslup benimsemifl, o çok dikkat ettikleri “güleryüzlü”
maskeyi ç›kar›p atm›fllard›r. AKP iktidar›n›n halka karfl› bask›
ve zulüm  politikalar›, MGK'n›n “savafl” karar› ile birlikte daha
da sertleflerek devam edecektir, halk›n muhalefetini sindirmek,
parçalamak, ezmek için ellerinden geleni ard›na koymayacak-
lard›r.

Amerikanc› ittifak - MGK’da al›nan ka-
rarda hiç bir “flerh” bile yok: Kim demifl
AKP ve Genelkurmay aras›nda “ayr›l›k” var
diye? 

Müslüman Irak halk›n›n katledilmesi için
ellerini kald›rmad›lar m› iflte! Kim demifl
AKP “islamc›”d›r diye? 

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 5

AKP ‹ktidar› Amerikan ‹flbirlikçisidir

✔ ‹zleme, bekleme dönemi bitmifltir. 

✔ ‹zlenmifl, görülmüfltür; AKP iktidar›, ölüm, açl›k, yoksulluk, savafl demektir. 

✔ Açl›¤a, zulme ve ba¤›ml›l›¤a karfl› mücadele edenler, AKP’yi de hedefe koymak
zorundad›r!


ABD’nin Irak sald›r›s›nda
Türkiye hem askeri, hem siyasi
aç›dan “stratejik” bir noktaday-
d›. Haftalard›r Amerikan yöneti-
cileriyle AKP ve Genelkurmay
aras›nda görüflmeler yap›l›yor-
du. Bu görüflmelerden kamu-
oyuna yans›t›lan, Genelkurma-
y’›n ve AKP’nin ABD’nin istekle-
ri karfl›s›nda direndi¤i havas›yd›. 

Generaller ve AKP’liler “ba-
r›fl havarisi” kesilmiflti adeta.
Gerçi bu arada, ABD’yle as›l
tart›flman›n “dolarlar” üzerin-
den yürütüldü¤üne dair de ba-
s›nda bilgiler yer al›yordu, ama
iktidar sanki bu pazarl›¤› yapan
kendileri de¤ilmiflcesine “savafla
karfl›” imaj›n› sürdürmeye çal›-
fl›yordu. Arap ülkeleriyle “bar›fl

zirvesi” manevralar› yap›l›yor,
savafla karfl› tepkilerini iletenle-
re “biz de ayn› düflüncedeyiz”
cevaplar› veriliyordu. 

Balon söndü, rüya bitti, ma-
nevralar sona erdi.

Emret Amerika! Emret 
üsler aç›ls›n, emret, 
Türkiye üssün olsun!

ABD’nin art›k daha fazla
manevraya tahammülü yoktu.
Amerikan bakanlar› dolayl› ve
do¤rudan bunu dile getirdiler. 

Memleketin haline bak›n ki
bir ABD Baflkan Yard›mc›s› Ab-
dullah Gül’e telefon edip, “flu üç
karar› flu kadar gün içinde
al›n!” diye talimat veriyor. Bu

talimat karfl›s›nda Türkiye
Cumhuriyeti Baflbakan›, siz bize
nas›l talimat verirsiniz diyemi-
yor da, üç karardan birini flim-
di, ikisini daha sonra alaca¤›z
diyor. 31 Ocak’ta MGK’da
ABD’nin iste¤i üzerine “kuzey
cephesi” aç›lmas› kararlaflt›r›ld›
önce. Ard›ndan bunun TBMM
karar› haline getirilmesi gereki-
yordu. 

TBMM’den utanç ve 
ihanet oylamas›

ABD talimat›yla 6 fiubat’ta
toplanan TBMM’de önce “gizli
oturum” karar› al›nd›. Çünkü
alacaklar› karar›, halk›n karfl›-
s›nda savunamayacaklard›. Öy-

Ekmek ve Adalet / 9 fiubat 2003 / Say› 476

MGK Karar Ald›, AKP onaylad›: 
Türkiye Amerikan›n Yan›nda Olacak! 

AKP ve Genelkurmay ilan etti:
Biz Amerikanc›y›z!


leyse, kimlerin “ABD sald›r›s›na
evet” dedi¤i, Irak halk›n›n kat-
ledilmesi için el kald›rd›¤› bilin-
memeliydi.   

Gizli oturumda, AKP millet-
vekillerinin oylar›yla ABD’nin is-
tekleri kabul edildi. 

Askeri sevkiyat günler 
öncesinden bafllat›ld›

MGK toplant›s›ndan 'savafla
haz›r ol' karar› ç›kar›lmas›n›n ar-
d›ndan Güneydo¤u’ya asker ve
malzeme sevkiyat› da bafllad›.

Amerikan›n savafl haz›rl›klar›
çerçevesinde üsler, havaalanla-
r›, limanlar ve demiryollar›n›n
tek tek elden geçirilip yeniden
düzenlenmesi, zaten haftalard›r
sürdürülmekteydi. ‹ncirlik’te
dünyan›n gözleri önünde “tadi-
lat” yap›l›yor. TBMM karar› as-
l›nda zaten fiilen verilmifl olan
“izni” onaylad›. 

TSK da Kuzey Irak’a girmek
için ne hükümetin, ne
TBMM’nin karar›n› bekleme-
den, 120 bin askeri ve büyük
çapl› araç-gereç-silah sevkiyat›-
n› bafllatt›. Burjuva politikac›la-
r›n oy kayg›lar›, halk› ikna ve
göz boyama çabalar› ABD için
de, Genelkurmay için de fuzuli
ifllerdir.

Döner Kap› Plan›... 
Salam Plan›... K›l›flardan 
K›l›f Be¤enin

Önce üsleri inceleme izni ve-
rildi. fiimdi üslere 4 bin civar›n-
da Amerikan personelinin gel-
mesine ve üslerde istedikleri
harekatlar› yapmalar›na izin ve-
rildi. ABD’nin isteklerinden biri
de hat›rlanaca¤› gibi 80 bin as-
kerini Türkiye’ye yerlefltirerek
buradan Irak’a sokmak. 

AKP ve Genelkurmay herfle-
ye evet deseler de, buna hay›r

diyecekleri izlenimini vermeye
gayret ettiler bafltan beri. Çün-
kü bu topraklar›m›z›n aç›kça
Amerikan askerleri taraf›ndan
iflgal edilmesi demekti.

Son MGK toplant›s›nda
Amerika’n›n bu iste¤inin de ka-
bul edilmesi karar› ç›kt›. Ama
bu karar halka çeflitli k›l›flara
sokularak sunuldu.  

Bu k›l›flardan “döner kap›
plan›” ad› verilen birine göre,
ayn› anda topraklar›m›zda 20
binden fazla ABD askeri olma-
yacakt›; 20 bini gelecek, onlar
katliam için Irak topraklar›na
geçtikten sonra, bir 20 bin da-
ha gelecek. Böylelikle Türkiye
ABD’nin iste¤ini “oldu¤u gibi
kabul etmemifl”(!) olacak.

Üsler için ayr›, ABD askerle-
rinin geçifli için ayr› karar al›n-

mas› da “salam plan›” olarak
adland›r›ld›. ABD’nin istekleri
“dilim dilim” karfl›lanacak, bu
arada halk da al›flt›r›lacakt›! 

Halk› nas›l aldat›r›z, iflbirlik-
çili¤i, suçumuzu nas›l gizleriz;
iktidar›n tüm kayg›s› bundan
ibarettir. Bo¤azlar›na kadar
Amerikanc›l›¤›n batakl›¤›na bat-
m›fllard›r. Bo¤azlar›na kadar
katliamc›l›¤a gömülmüfllerdir.  

‹ncirlik: utanç meydan›! 

‹ncirlik’e Airbus yolcu uçak-
lar› iniyor, Amerikan ordusu-
nun en katliamc› birliklerini ta-
fl›yor. ‹ncirlik’e tank, helikop-
ter, z›rhl› araç tafl›mas›nda kul-
lan›lan dev C5’ler inip kalk›yor.
Füzeler getiriliyor ‹ncirlik’e. En
az yüzbin kiflinin ölece¤inin

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 7

TBMM’de 6 fiubat ‹haneti!

Üslerin aç›lmas› “kapal› oturumda” oyland›. 
Suçunu bilen her korkak gibi, saklanacak delik ar›yorlar
AKP’den sadece 18 milletvekili “hay›r” dedi. Demek ki içlerinde,

inançl›, kiflilikli 18 kifli ancak ç›km›fl. Yaz›k!

AKP grubunun 300 küsur, kifliliksiz, koltuk için inançlar›n› sata-
bilen, ç›karlar› için baflka halklar›n katline onay verebilen bir güruh
oldu¤unu gördü Türkiye bu oylamada. 

363 milletvekiliyle övünüyordunuz. fiimdi 308 vatan hainimiz
var diye övünün. “Baflimam” Tayyip, Washington önünde secdeye
var›nca, 300 küsur AKP’li daha ayn› secdeye bafl koydu. 

Utanmaz, arlanmaz, vatan hainleri!


“öngörüldü¤ü” bir katliam ha-
z›rlan›yor.  

‹ncirlik, AKP iktidar›n›n ve
Genelkurmay’›n Yankee’lere
kucak açt›¤›n›n resmidir. Bu
aleni tablo karfl›s›nda, Irak Bü-
yükelçisi’nin, “ABD’ye sald›r›
için topraklar›n› açanlar savafla
kat›lm›fl say›l›r” sözü karfl›s›nda
burjuva medya “bak›n, Irak
Türkiye’yi tehdit ediyor” diye
aya¤a kalk›yor. Ne deselerdi
peki? Herfley aç›k de¤il mi?

“Amerika’dan teminat 
al›nd›”; sat›lm›fll›k 
belgelendi! 

“50 bin asker geçifline karfl›-
l›k 14 milyar dolar” (1 fiubat

Hürriyet) ‹flte böyle yazd› gaze-
teler. Vatan hainli¤i, iflte böyle
aflikar hale geldi. 

Bu ülkenin baflbakan›, bas›n
toplant›s›nda Amerikan uflakl›¤›
karar›na, Kuzey Cephesinin aç›l-
mas›na karfl›l›k, “1991’deki
Körfez Savafl›’nda u¤rad›¤› za-
rarlar› unutmad›klar›n›, ABD’nin
tazminat konusunda ‘tatminkar’
önerilerde bulundu¤unu” söyle-
di. (4 fiubat Hürriyet)

Neyin karfl›l›¤›nda ne al›yor-
sunuz? Satt›¤›n›z bu ülkedir! 

Mandac›lar, tarih boyunca
lanetlenmifltir; Türkiye’yi sat›l›-
¤a ç›karan AKP ve Genelkur-
may da lanetlenmekten kurtu-
lamayacakt›r! Çi¤nedi¤iniz

halk›n 

iradesidir, çi¤nedi¤iniz 
bu ulusun onurudur!

Halk›n her kesimi ABD sal-
d›rganl›¤›na karfl› tavr›n› aç›kla-
d›; ama nafile, iktidar›n Genel-
kurmay’›n kula¤› sadece Ameri-
kan yetkililerinin sözlerini din-
ledi. Türkiye halk›na RA⁄MEN,
Amerika’ya destek karar› ald›-
lar. Yar›nlar›n daha bundan da-
ha öteye ne getirece¤i de belli
de¤ildir. “Salam plan›”n›, yani
uflakl›¤›, iflbirlikçili¤ini “al›flt›ra
al›flt›ra” aç›klama plan›n› hat›r-
lay›n. Yar›n, Türkiye’nin askeri-
ni, Amerikan askerinin yan›nda
fiilen sald›r›ya da katar bunlar. 

Ekmek ve Adalet / 9 fiubat 2003 / Say› 478

Daha düne kadar “BM karar› olmadan olmaz”
diyordu Abdullah Gül. Manevralardan sonra niha-
yet niyetlerindekini karar haline getirince tabii bu
sözlerinden de çark edecekti. ‹flte, “Amerikan›n
askeriyiz!” tavr›ndan sonra Gül’ün “BM karar› ko-
nusunda söyledikleri:

“Tek bafl›na BM karar›n›n meflruiyetin tek gös-
tergesi oldu¤u gibi bir dar bak›fl aç›s› da geçerli
de¤il. Bazen BM karar›na dönüflmese de uluslara-
ras› toplumun, çok say›da ülkenin ortak tutumu
da meflruiyet kazand›rabilir.” (6 fiubat Milliyet) 

‹ndirin art›k o maskeyi! Katil Amerika’n›n suç
ortaklar›n›n yüzlerini görelim!

Cumhurbaflkan› Sezer de bir “güvercin”! Tari-
hi Kentler Birli¤i Ankara Toplant›s›’nda yapt›¤›
konuflmada flöyle diyor: “Bar›fl kültürü yaflat›lma-
l›... evrensel bar›fl her zaman ve her koflulda ko-
runmas›, bar›fl kültürünün her ortamda yaflat›l-
mas› büyük önem tafl›yor” dedi. Ayn› toplant›da
Baflbakan Yard›mc›s› (AKP’nin vitrinlik güvercini)
Ertu¤rul Yalç›nbay›r da “bar›fl flans›n›n savafltan
yüksek oldu¤unu” belirterek “MGK’n›n tavsiyesi
ba¤lay›c› de¤il, tavsiyeler, de¤erlendirilir, iflin bo-
yutlar› ortaya konur...” dedi (2 fiubat Milliyet).

MGK’da “kuzey cephesi” diye karar al›nm›fl, iki
gün sonra, üslerin kap›s› ard›na kadar aç›lacak, o
demagojiye devam ediyor.

“Kas›mpaflal›”, eveleyip geveliyor;

Kas›mpaflal›l›ktan Amerikanc›l›¤a terfi ediflini
gizlemek için laf salatas› yap›yor

Amerikan yardakç›s› olunacakt›, bu kesindi.
Ama önce AKP grubunu “ikna” etmek laz›md›. 4
fiubat’ta Tayyip Erdo¤an AKP Grubunda bu
amaçla kürsüye ç›kt›. Ama ne söyleyecekti?! iflte
söylediklerinden sat›rbafllar›: 

“‹dealizmimizi zedelemeyecek bir gerçekçilik,
gerçekçili¤imize engel olmayacak bir idealizm...
fiiar›m›z budur. 

“Irak yönetminin gerekenleri yapmad›¤›n›
esefle görüyoruz.”

“Ahlaki önceli¤imiz bar›fl, siyasi önceli¤imiz
Türkiye”...

Tekrar okuyun; ne söyleyece¤ini bilemeyen bir
beyin göreceksiniz. Söyleyecek bir fleyi yok.
“Büyük fleytan”›n hizmetinde oldu¤unu nas›l
aç›klayacak? Ellerine daha flimdiden bulaflan Irakl›
çocuklar›n kan›n› nas›l gizleyecek? 

Amerikan Batakl›¤›na Düflen
DEMAGOJ‹YE SARILIR!


“Savafla girmiyoruz” de-
magojisi Genelkurmay’› 
da, AKP’yi de kurtarmaz!

Amerikan Savafl›na kat›lma
karar› netlefltikten, fiilen haya-
ta geçirilmeye baflland›ktan iti-
baren, Genelkurmay da, AKP
yönetimi de “biz savafla girmi-
yoruz” sözünü dillerine dolad›-
lar. Peki ne yap›yorsunuz, “çe-
lik çomak” m› oynuyorsunuz?

Genelkurmay yüzbini aflk›n
askeri, onbinlerce tank›, tüfe¤i,
reoyu harekete geçirmifl, aç›k-
lama yap›yor: “Kamuoyu bu ha-
reketlili¤i savafla giriyoruz gibi
yorumlamas›n!”

TBMM’de 4 bin ABD askeri-
nin Türkiye topraklar›na kabul
edilmesi karar›n›n al›nmas›ndan
sadece on dakika sonra kame-
ralar›n karfl›s›na geçen Tayyip
Erdo¤an “baz› çevreler bu ka-
rar›m›z› savafla girmek diye
çarp›t›p spekülasyon yap›yor-
lar” diyor.

Tabii, bir tek Genelkurmay’-
daki generaller ve AKP yöneti-
cileri “ak›ll›!”. Türkiye halk›
gördü¤ünün ne oldu¤unu anla-
yamayacak kadar geri zekal›!

Sen, yeflil dolarlar karfl›l›¤›n-
da, katile ülkeni aç, üslerini kul-
land›r, onbinlerce askerini ba-
r›nd›r, buradan ç›k›p gitsin,
katliam yaps›n, geri dönsün,

sonra da “biz savafla kat›lm›yo-
ruz” de. Generaller ve AKP yö-
neticileri, suçluluk telafl› içinde
saçmal›yorlar, komik oluyorlar
sadece!

Bu afla¤›l›k bir yatakç›l›kt›r
en az›ndan. Irak halk›n›n katli-
ne ortak olmakt›r.   

6 fiubat’ta TBMM “tarihi” bir
karar ald›. 18 fiubat’ta daha da

“tarihi” iki karar daha al›nacak.
Bu kararlar›n ne yönde olaca¤›
bugünden belli olmufltur. Türki-
ye boylu boyunca Amerikan sal-
d›r›s›na kat›lm›fl olacakt›r.

AKP, Türkiye tarihi içinde
bu “tarihi” kararlar›yla an›la-
cakt›r. Bu tarihte, AKP’nin Irak
halk›n›n katili oldu¤u, Amerika-
n›n ufla¤› oldu¤u, Türkiye’yi Or-
tado¤u halklar›yla düflmanl›k si-
perine sürükledi¤i yaz›lacakt›r. 

Bu tarihte, koltuk için inanç-
lar›n›, düflüncelerini, dün söyle-
diklerini inkar edenlerin düfl-
künlü¤ü yazacakt›r. 

Türkiye halk› bunu kabul et-
meyecek. Kendisini temsil etme-
di¤i bir kez daha kan›tlanan
TBMM’nin kararlar›na ra¤men,
Amerikan sald›r›s›na ve ülkemiz-
deki Amerikan iflbirlikçilerine
karfl› mücadelesini sürdürecek. 

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 9

Amerika’ya askeri veya T‹CAR‹ yard›m 
yapanlar, HALK DÜfiMANI’d›r;
teflhir ve tecrit edelim! 
Bugünlerde gazetelerde savafl vurguncular›na

dair haberler de ço¤ald›.

“Ortado¤u'daki ABD askerine Türk mutfa¤›...
Ortado¤u'da konufllanan ABD birliklerinin kullan-
d›¤› sahra mutfa¤› ve ekipmanlar›, endüstriyel mutfak sektöründe faali-
yet gösteren ‹noksan flirketi taraf›ndan gönderiliyor.”

‹fiTE B‹R HALK DÜfiMANI AMER‹KAN UfiA⁄I: ‹noksan!

Bir baflka haber:

“Yaflar ve Koç, Amerikan ordusuna mal satacak... Amerikal› yetkililer,
g›da alacaklar› firmalar› gizlice denetledi. Denetim sonras›nda "onay"dan
geçen firmalar ABD'nin "Tedarik Listesi"nde yer ald›. ‹ki y›la yak›n za-
mand›r Türkiye'deki Amerikan Hava Kuvvetleri'ne ba¤l› üslere su ve hin-
di satan P›nar'›n G›da Grubu ve Koç Grubu'na ba¤l› Tat Konserve Sana-
yi A.fi’nin de bu listede yer ald›¤› ö¤renildi.”

Koç’lar, Yaflar’lar, ABD sald›r›s›na karfl› ç›karlar m›? 

Bunun ad› “ticaret” de¤ildir. Bu, düpedüz Amerikan katliamc›l›¤›na
ortak olmakt›r. 

Irak halk›n› katletmek üzere gelen Amerikal›lardan kazan›lacak her
kurufl, Irak halk›n›n kan›na band›r›lm›flt›r. 

Bu küpürler, dünyan›n ezilen, mazlum halklar›na karfl›, sö-
mürgecilerin saf›nda yer al›nd›¤›n› ilan ediyor. Bu küpürler,

2002 Türkiye’sini yöneten, bu kararlar› alan burjuva politikac›-
lar›n ve generallerin suç dosyas›nda yer alacak!


Bugünlerde, hemen her vesileyle savafla karfl›
oldu¤unuzu, insanlar›n ölmesini engellemek gerek-
ti¤ini söylüyorsunuz. Bar›fl savunucusu oldu¤unuzu
söylüyorsunuz. ‹nsan hayat›n›n de¤eri üzerine de-
meçler veriyorsunuz. Güzel!

Ama ne var ki, b›rak›n s›n›rlar›m›z ötesinde
olup bitenleri, b›rak›n o büyük politikalar›, bu ül-
kede olup bitenler, sözlerinizin tutarl›l›¤› ve sami-
miyetini sorgulat›yor. 

Bu ülkede 104 insan öldü (ve hala ölmeye de-
vam ediyorlar). 

Onlar, herhangi bir yeri iflgal etmek istemediler. 

Baflka bir ülkenin rejimini de¤ifltirmek istemedi-
ler. 

Zorla, insanlara “benim istedi¤im gibi yaflaya-
caks›n” dayatmas›nda bulunmad›lar. 

F tiplerinde tecrit kalks›n istediler. 

F tiplerini kim yapm›flt›? Amerika ve Avrupa.
Genelkurmay’la birlikte anlaflt›lar, planlad›lar, yap-
t›lar. Amaç, muhalif düflünce ve örgütlenmeyi yo-
ketmekti.

Ecevit hükümeti, bu sald›r›ya ortak oldu. Dü-
flünceleri yoketmek için tecrit ve ölüm yolunu be-
nimsedi.  Arkalar›na Amerika ve Avrupa’y› alarak
katliam yapt›lar. 

19-22 Aral›k hapishaneler katliam›nda 28 tut-
sa¤›n öldürülmesiyle bafllayan sald›r› hala sürüyor;

104 insan›m›z öldü flimdiye kadar. Bu ülkenin 104
insan›. 

AKP, “bu ülkenin her sorunu bizim sorunumuz-
dur” diyerek iktidar oldu. 

104 insan bu ülkede öldü. Ve flimdi bu ülkenin
hükümeti ilgisiz. Baflbakan› ilgisiz. 

AKP’nin Adalet Bakanl›¤› koltu¤una oturttu¤u
Cemil Çiçek ise, Sami Türk’ün yapt›klar›n› yap›yor,
onun kelimeleriyle konufluyor. Avrupa’y› öve öve
bitiremiyor. Amerikaya hayran. A¤z›n› her açt›¤›n-
da yalan söylemeye devam ediyor. Yani k›sacas›,
de¤iflen bir fley yok “Türkiye’nin adaleti”nde!

Cemil Çiçek’in bir Susurlukçu oldu¤unu art›k
bütün Türkiye biliyor. 

Peki AKP’nin di¤er milletvekilleri 
bunlara ne diyor?
AKP milletvekilleri, DSP hükümetinin ve Genel-

kurmay miras›n›n sürdürücüsü mü? Cemil Çiçek’in
yapt›klar›na ve söylediklerine kat›l›yorlar m›? Yok-
sa haberleri mi yok? 

Her koflulda büyük bir riyakarl›k var demektir.

104 insan öldü. Bu ülkenin insanlar›yd›lar.
Irak’ta, Amerika’da, Filistin’de de¤illerdi. 

Bu ülkenin Amerika’n›n, IMF’nin oyunca¤› ol-
mas›na, Avrupa’n›n egemenli¤ine, yoksullu¤a, açl›-
¤a, zulme karfl› ç›kt›lar. 

Bu nedenle emperyalizm onlara F Tipi Hapisha-
neleri ve tecriti uygun gördü. 

Yokedilmeliydiler!

Sadece devrimciler de¤il; emperyalizmin deneti-
minde olmayan tüm ülkeler ve halklar yokedilmeli,
dünyadan tecrit edilerek, bombalarla, ambargolar-
la dize getirilmeliydi. 

Bunun için Irak’a savafl açt›lar. Bunun için dün-
yaya savafl açt›lar. 

Tart›fl›lan savafl, iflte bu savaflt›r. Sözkonusu
olan sadece Irak meselesi de¤ildir. 

fiimdi sizler, “savafla karfl›” oldu¤unuzu söylü-
yorsunuz. 

Ekmek ve Adalet / 9 fiubat 2003 / Say› 4710

Tüm Milletvekillerine

GERÇEKTEN SAVAfiA 
KARfiI MISINIZ?

Sizler, tecrit uygulan›rken kafan›z› çevirip
bakmazken, ölümlerle ilgilenmezken, na-
s›l savafla karfl› olacaks›n›z? Bu ülkenin
insan›n›n yaflam› sizi ilgilendirmezken,

baflka halklar nas›l sizi ilgilendirir?

Savafla karfl› olmak, savafla dur demek,
önce kendi ülkenizdeki devrimcilere, mu-
halif düflüncedekilere karfl› bafllat›lan sa-
vafla dur demekten geçer. Savafla karfl›
ç›kmak, insan yaflam›na de¤er vermek,

ancak böyle tutarl› hale gelir.


Sizler, tecrit uygulan›rken kafan›z› çevirip bak-
mazken, ölümlerle ilgilenmezken, nas›l savafla kar-
fl› olacaks›n›z? Bu ülkenin insan›n›n yaflam› sizi ilgi-
lendirmezken, baflka halklar nas›l sizi ilgilendirir?

Savafla karfl› olmak, savafla dur demek, önce
kendi ülkenizdeki devrimcilere, muhalif düflüncede-
kilere karfl› bafllat›lan savafla dur demekten geçer. 

Savafla karfl› ç›kmak, insan yaflam›na de¤er ver-
mek, ancak böyle tutarl› hale gelir. 

Bunun d›fl›nda söylenen her söz yaland›r; bunun
d›fl›ndaki bir “savafl karfl›tl›¤›”, bunun d›fl›ndaki
“bar›flç›l›k”, bunun d›fl›ndaki “hümanistlik” tutars›z
ve riyakarcad›r. 

Emperyalizmin ülkemizdeki yurtseverlere, mu-
haliflere karfl› açt›¤› bu savafla karfl› ç›kamazsan›z,
hiç bir savafla karfl› ç›kamazs›n›z. 

T›pk› önceki iktidarlar gibi, emperyalizmin önü-
nüze koydu¤u anlaflmalar› imzalayacaks›n›z. Genel-
kurmay›n talimatlar›na boyun e¤eceksiniz. Ülkemi-
zi emperyalizmin savafl üssü yapacak ve baflka
halklar›n katili olacaks›n›z. 

Tüm AKP’li ve CHP’li Milletvekilleri!
TBMM’de birer koltuk iflgal eden sizler, bu

ölümleri görmezden gelemezsiniz. Bu topraklarda,
bu ülkenin hapishanelerinde uygulanan politikan›n

nas›l bir politika oldu¤unu, kimin politikas› oldu¤u-
nu görmelisiniz. 

Bu politika zalimlerin politikas›d›r. Bu politika
Amerika’n›n politikas›d›r. Bu politika Genelkur-
may’la iflbirli¤i politikas›d›r. Karfl› ç›kmad›¤›n›zda,
sustu¤unuzda, bu politika dönüp sizi vurur. 

‹nsanlar, tecrit kalks›n diye ölmeye devam edi-
yor. Bu savafla karfl› ç›k›n. Bu cüreti gösterin. Aksi
halde hiç bir fleye karfl› ç›kamazs›n›z. 

Riyakarl›¤a bak›n. Baflbakan›n›z, uzay meki¤in-
de ölen 7 kifli için Bush’a taziye mektubu yaz›yor,
üzüntülerini bildiriyor. 104 ölümü a¤z›na alm›yor. 

ABD’ye yaltaklanmakla hiç bir fley elde edemez-
siniz. Ancak Pentagon’un kararlar›n›n uygulay›c›s›,
daha düz söylersek Amerika’n›n ufla¤› olursunuz.
Bu politikadan vazgeçin. “‹nsan hayat›n›n de¤eri”ni
yan›bafl›n›zda ölen insanlar karfl›s›nda hat›rlay›n. 

‹çeride katliamc›, Irak konusunda “bar›flç›” oluna-
maz! Ülke içinde ve d›fl›nda; Amerika’n›n politikalar›-
n› ya bütün olarak karfl› ç›kacaks›n›z, ya o politikan›n
meclisteki maflalar› olacaks›n›z. Aras› yoktur. 

Alaca¤›n›z tav›rla, bu ülkenin milletvekilleri mi,
yoksa Amerikan politikalar›n›n vekilleri mi oldu¤u-
nuzu göstereceksiniz. 2 fiubat 2003

Haklar ve Özgürlükler Cephesi

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 11

Türkiye halk› 6 fiubat günü gizli yapt›¤›n›z oy-
lamada izledi sizi. Meclisin kap›lar› kapal›yd›, ama
halk kimin hangi tavr› ald›¤›n› biliyor. 

AKP yönetimi, hükümet Genelkurmay ile iflbir-
li¤i yaparak ülkemizi Amerika’ya peflkefl çekiyor.
Hiç kimse halk›m›z “bar›fl için elimizden geleni
yapt›k... savafl de¤il bar›fl karar› al›yoruz” yalan-
lar›na inand›ramaz. Sizin de inanmad›¤›n›z› her-
kes biliyor. 

Bir halk›n katledilmesine onay vermek, katile
yard›m yatakl›k yapmak, kendi ülkesini “ulusal ç›-
karlar›m›z, Türkiye’nin ç›karlar›” demagojisinin
ard›na gizlenerek emperyalistlere peflkefl çekmek,
en büyük onursuzluk ve ahlaks›zl›kt›r. Çat›s› al-
t›nda oturdu¤unuz TBMM’nin Kurtulufl savafl› y›l-
lar›ndaki ilk toplant›s›n› açan en yafll› üye Sinop

Milletvekili fierif Bey, flu konuflmayla açt›: “Yük-
sek meclisin en yafll› üyesi s›fat›yla milletimizin iç-
te ve d›flta tam ba¤›ms›zl›k içinde yönetilme ko-
nusundaki kararl›l›¤›n› bütün dünyaya ilan ederek
Büyük Millet Meclisini aç›yorum.”

Tam ba¤›ms›zl›k ad›m ad›m yokedildi. Son
darbeleri indirmek size nasip oluyor!

Karar›n›z›n tek anlam› var; Türkiye’nin Ameri-
kan üssü yap›lmas› do¤rultusunda m› kalkacak
kollar›n›z? Koltuk için satacak m›s›n›z Türkiye’yi?
Yoksa halk›n sesine mi kulak vereceksiniz? Türki-
ye halk›n›n ne dedi¤ini herkes biliyor. 1. oylama-
da sergilenen onursuzlu¤un özelefltirisini 2. ve 3.
oylamalarda “hay›r” diyerek vermekten baflka
hiçbir fley, sizi tarih ve halk önünde, “vatan haini,
Amerikan iflbirlikçileri” olmaktan kurtaramaz!

Tüm Milletvekillerine;
(‹lk Oylama Uflakl›¤a Kalkt› Elleriniz S›rada 2. ve 3. Oylama Var...)

Koltuk için satacak m›s›n›z Türkiye’yi?


Taban›n›n ve Türkiye halk›n›n aç›k biçimde, ezici
ço¤unlukla muhalefetine ra¤men AKP Amerika’ya
destek karar› ald›. 

“Müslüman demokrat›z” diyerek oy ald›lar, flimdi
mecliste müslüman bir halka sald›r› için oy veriyor-
lar. “Milletin iradesinin eseriyiz” diyerek iktidar kol-
tu¤una oturup, milletin iradesini göz göre göre
ayaklar alt›na ald›lar. Dünya halklar›na kan a¤latan,
siyonist ‹srail’in bafl destekçisi ABD’yle birlik oldular. 

Özellikle islamc› kesimler flafl›racak belki. 

Oysa flafl›racak bir fley yok. 

Bu siyasi çizginin her iktidar oluflunda ayn› fley
yaflanm›flt›r. “‹slamc› parti”lerin “takiyye”cili¤i ünlü-
dür; ama bu “takiyye”cilik, hep san›ld›¤› gibi, mevcut
düzene karfl› de¤il, halka karfl›d›r. Egemen s›n›flara
verdikleri sözleri genellikle tutarken, tutmad›klar›
sözler, hep halka karfl› verdikleri sözlerdir. 

Çok uzak de¤il; Erbakan’›n baflbakanl›¤›ndaki Re-
fahyol iktidar›n› hat›rlay›n. 

Erbakan iktidar›, o güne kadar Siyonist ‹srail’le
gizli kapakl› yürütülen iflbirli¤inin aleni hale getirildi-
¤i, ‹srail’le en fazla ve en kapsaml› ikili anlaflmalar›n
imzaland›¤› iktidar olmufltur. 

‹mam Hatip okullar›n›n s›n›rland›r›lmas› karar›n›n
alt›nda da Erbakan ve bakanlar›n›n imzas› vard›r.

Hepsi bir yana; 28 fiubat kararlar›n›n alt›n› bile im-
zalam›flt›r Erbakan. 

‹ktidar koltu¤unu korumak u¤runa, yapmayacak-
lar› bir fley, vazgeçmeyecekleri bir inanç yoktur. Er-
bakan çok aç›k biçimde bunu göstermifltir. Bugün
AKP’yi oluflturan, o gün ise Erbakan’›n partisinin yö-
netim kademesinde bulunan kadrolar›n hiçbirinin
bunlara itiraz› olmam›flt›r. Tersine, onlar bu iflbirlik-
çili¤i, bu teslimiyetçili¤i AZ bulanlard›r.  

‹flte flimdi daha fazlas›n› yap›yorlar. 

Müslümanlar! 

Kim bunlar, iyi tan›y›n. 

Partilerini, isimlerini de¤ifltiriyorlar, ama de¤ifl-
meyen tek fley inançlar›n›, düflüncelerini, halk› ve ül-
keyi fütursuzca satmalar›d›r. De¤iflmeyen tek fley
durmadan yeni holdingler kurmalar›d›r. 

Hep aldatacaklard›r. 

Hep satacaklard›r.  

Tam bir riyakarl›k. Ve ihanet. Riyakarl›klar›, hal-
ka karfl›d›r. ‹hanetleri vatana karfl›d›r. 

Ne anlama geldi¤i belirsiz “islamc›l›klar›”, “eflleri-
nin türbanl› oluflu” nedeniyle egemenlerle bir farkl›-
l›klar› ve çeliflkileri varm›fl gibi görünen tablo kimse-
yi yan›ltmamal›d›r. Ecevit’in solculu¤u ne kadar sol-

Ekmek ve Adalet / 9 fiubat 2003 / Say› 4712

Erbakan’dan Tayyip’e
Riyakarl›¤›n ve ihanetin siyaseti

‹slamc›lar; AKP karfl›s›nda 
yerinizi belirleyin... 

Ekonomik, siyasi, sosyal, kültürel çeflitli gerekçelerle
seçimlerde AKP’yi desteklediniz, AKP’nin desteklenmesine
ça¤r›lar yapt›n›z. 

AKP, koltu¤a oturur oturmaz saf›n› belirlemifltir.

AKP; ekonomide IMF’yle yanyanad›r. 

AKP; Amerika’n›n yan›nda olaca¤›n› ilan etmifltir. 

AKP; Genelkurmay ve TÜS‹AD’la omuz omuza yürü-
meyi hedefledi¤ini aç›klam›flt›r. 

Siz flimdi flu anda bu tablonun neresindesiniz? 

Ya Amerikan iflbirlikçisisindir, ya de¤ilsindir. Ya maz-
lumdan yanas›nd›r, ya de¤ilsindir. Bunun aras› yoktur. 

AKP’nin yan›nda olan, Amerika’n›n yan›ndad›r. Mazlu-
mun karfl›s›ndad›r. 

Hiç bir gerekçe bunu aç›klayamaz. 

AKP’yi desteklemeye veya en az›ndan ona karfl› tav›r-
s›z kalmaya devam etmek, netice itibar›yla ezenlerin saf›n-
da olmakt›r. 

‹slamc› örgütlülükler!

Dün AKP’yi desteklemeye ça¤›rd›¤›n›z kesimleri, flimdi
AKP’ye karfl› mücadeleye ça¤›rmak en baflta sizin sorum-
lulu¤unuzdur.

Sizin deste¤iniz, gerçekte emperyalizm ve oligarfli ta-
raf›ndan ehlilefltirilmifl kadrolardan oluflan AKP’ye hiç ha-
ketmedi¤i, ilgisinin olmad›¤› bir görünüm kazand›rm›flt›r.  

E¤er AKP’nin suçlar›na ortak olmak istemiyorsan›z,
e¤er hak ve özgürlükler mücadelesi verece¤iz diyorsan›z,
bu sorumluluktan kaçamazs›n›z. 

AKP’nin iktidar olmas›n›n “herfleye ra¤men” sa¤laya-
ca¤› avantajlar(!) nedeniyle bu sorumlulu¤unuzdan
kaçarsan›z, AKP’nin suçlar›n›n orta¤› olursunuz. 


culuksa, Çiller’in muhafazakarl›¤› ne kadar muhafa-
zakarl›ksa, Türkefl’in milliyetçili¤i ne kadar milliyet-
çilikse, Mesut Y›lmaz’›n liberal demokratl›¤› ne ka-
dar liberallik, ne kadar demokratl›ksa, bunlar›n is-
lamc›l›¤› da o kadar islamc›l›kt›r. Her düzen partisi,
belli bir tabana ulaflmak için ideolojik, kültürel silah-
lar bulmal›d›r. Bunlar›n silah› da “islam”d›r, müslü-
manl›kt›r.  

Bu anlamdad›r ki;

bunlar islamc›, müslüman de¤il, düpedüz D‹N ‹S-
T‹SMARCISI’d›r. 

Halk›n dini duygular›n› sömürerek onlar›n oylar›-
n› almakta; sonra ne o inanç için bir fley yapmakta,
ne de halk›n fukaral›¤›na merhem olmaktad›rlar. 

Cuntalar, DYP’ler, CHP’ler, DSP, ANAP, hepsi,
bizden kemerleri üç ay, befl ay s›kmamaz› istedi.
Bunlar da ayn›s›n› istiyor. 

50 y›ld›r gelen her iktidar, emperyalizme verilen
bütün tavizleri “Türkiye’nin ç›karlar› için” diye aç›k-
lad›lar. Onlar›n anlad›¤› Türkiye, “iflbirlikçi sömürü-
cülerin” Türkiyesiydi. 

Bunlar›n anlad›¤› da ayn›. 

Amerika’ya destek karar› al›rken “Türkiye’nin ç›-
karlar› için yap›yoruz” dediler. 

Hat›rlay›n; onlar›n en gözde seçim sloganlar›
“Her fley Türkiye için!”di. Irak halk›n›n katili olmak

da m› “Türkiye
için”?

Sorun bu so-
ruyu onlara. Ce-
vap alamazs›n›z. 

TBMM’dek i
karardan önce
yap›lan AKP il
baflkanlar› top-
lant›s›nda konu-
flan 17 il baflka-
n›n›n büyük bölümü, "E¤er Türkiye taraf olursa bu-
nu halka ve taban›m›za anlatamay›z.” dediler. 

Onlara da kulak vermedi AKP yönetimi.

Yar›n göstermelik (mesela Erbakan’›n tarikat
fleyhlerine baflbakanl›kta yemek vermesi gibi, veya
bir türban flovu daha yaparak) müslümanlara, bu
katliam ortakl›¤›n› unutturmaya çal›flacaklard›r. 

Unutmay›n.

Gözünüzü müslümanl›kla boyamalar›na izin ver-
meyin. Çünkü bu göz boyamac›l›¤a güvenip, ülkemi-
zi emperyalist tekellere peflkefl çekmeye, ülkemizi
Amerikan üssü yapmaya, açl›k ve zulüm politikalar›-
na devam edecekler.

Tan›y›n bu “islamc›” istismarc›lar›. Tan›y›n ve
kanmay›n. Tan›y›n ve tav›r al›n. 

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 13

Ölüm orucu direniflçilerine müdahaleyi yasal hale geti-
ren ve direnme hakk›n› yok etmeyi amaçlayan yasa meclis-
te onaylanarak yasallaflt›. Böylece Amerika’yla iflbirli¤i ka-
rar› almadan önce meclis, hapishanelerde direnme hakk›n›
yok etme karar› ald›. Adalet Komisyonunda bu konuda
CHP’nin AKP ile birlikte hareket etti¤i biliniyor. 

Amerikan üssü haline getirilmemize karfl› ç›kan halk›-
m›za ra¤men tarihte efli görülmedik bir yüzsüzlükle iflbirli-
¤i karar› alanlar, halka düflmanl›¤›n› her konuda sergile-
mekten geri durmuyorlar. Tarih ise yaz›yor bu günleri. 

Yasan›n mecliste görüflüldü¤ü gün Ankara’da bir bas›n
toplant›s› düzenleyen TAYAD’l› Aileler, ÇHD, ‹HD, Mazlum-
Der, Ankara ayd›n ve sanatç› giriflimi, EKB, ESP ile Hac›
Bektafl-› Veli Kültür Derne¤i, tasar›ya tepki gösterdi.

Sanatç› Mehmet Özer, gardiyanlara dahi müdahale hak-
k› veren yasan›n insanl›k d›fl› oldu¤unu, hukuksuz oldu¤u-
nu belirterek, F tiplerinde bugüne kadar verilen disiplin ce-
zalar›n›n art›k bir çok konuda hapis cezalar› tarz›nda veri-
lece¤ini dile getirdi. Mehmet Özer konuflmas›n› flöyle sür-
dürdü: “Doktorlar ölüm orucunda bulunanlara zorla müda-

hale ederse disiplin
cezas› alacak, etmez-
se hapis cezas›. Aile-
lerin sahiplenmesi de
ayn› mant›kla engel-
lenmeye çal›fl›lacak.”

Ortak aç›klama-
n›n ard›ndan söz
alan Av. Selçuk Koza¤açl› yasan›n tutsaklar›n her türlü
hakk›n› alaflaca¤› etti¤ini belirterek örnekler verdi. Yeniden
söz alan Mehmet Özer ise savafl gündemi ile tecritin, dola-
y›s›yla bu yasan›n birbirinden ba¤›ms›z olmad›¤›n› söyledi.

***

Sessiz Oturma Eylemi
TAYAD’l› Ailelerin AKP binas› önündeki sessiz oturma

eylemi bu haftada gerçeklefltirildi. “Baflta AKP iktidar› ol-
mak üzere, ölümlere seyirci olan herkes evlatlar›m›z›n ölü-
münden sorumludur.” diyen TAYAD’l›lar AKP iktidar›n› bu
tutumundan dolay› protesto etmek için 10 dakikal›k sessiz
oturma eylemi yapt›.

“Ölüm Orucu Tasar›s›” Yasallaflt›


5 Ocak günü bafllatt›klar› süresiz açl›k grevini
Gazi Mahallesi’nde sürdüren TAYAD’l›lardan Emine
Palab›y›k ve Feridun Osmana¤ao¤lu ile görüfltük.
Emine Palab›y›k’›n evinde açl›k grevini sürdüren ai-
lelere destek için k›sa süreli açl›k grevleri yapanlar
da eksik olmazken, Emine Palab›y›k neden açl›k
grevine bafllad›¤›n› flu sözlerle aç›kl›yor: 

“Taleplerimiz F tiplerinin düzeltilmesi, ölümlerin
durdurulmas›. Benim o¤lum ölüm orucunda 300
güne yaklafl›yor, tekli hücrede. Korkuyorum. Ne
olaca¤› meçhul. Onun için ben bu açl›¤› onunla pay-
laflmak istedim, az da olsa onunla yaflamak istedim.
Böyle bir fley yaparsam dedim tamamen onunla bü-
tünleflirim. Herhalde bunu o¤lumla paylaflaca¤›m
için bu kadar duygulanm›flt›m, heyecanlanm›flt›m.
Keflke daha fazla yaflasam onunla beraber.”

Bir anan›n o¤lunun ölüme yürüyüflüne açl›¤›n›
katmak zorunda kalmas›, bu ülkenin nas›l bir zu-
lüm ülkesi haline getirildi¤inin en aç›k kan›t› de¤il-
se nedir? “Sesimizi daha gür yükseltmezsek daha
çok can›m›z› verece¤iz” diyorlar. Osmana¤ao¤-
lu’nun açl›k grevine bafllamas› da, biraz bununla
ba¤lant›l›. O, kardeflini ölüm orucunda flehit verdi
ve eyleminin nedenini flu sözlerle ifade ediyor:

“Kardeflimle 30 senedir arkadafl gibiydik. Ve en
az›ndan onlara vefa borcumu ödemifl oluyorum bir
anlamda. Di¤er kardefllerimi kaybetmemek için ce-

zaevlerindeki tecrit politikas›na ve izolasyona karfl›
ç›kmak için buraday›m. TAYAD'l›lar olarak bu kav-
gan›n içindeyiz. TAYAD’›n tarihi sorumluluklar›n›
yerine getirmenin tarihidir. fiimdi s›ra bizde. Bu sü-
reci de aflaca¤›z, çetin ve zorlu oldu¤unu da biliyo-
ruz. Ama inan›yoruz ki, e¤er bizler kendimizi yüre-
¤imizi ve beynimizi birlefltirirsek bunu da aflaca¤›z.”

‹nançlar›, adaletten, özgürlükten besleniyor.
Yak›nlar›n›n düflünceleriyle birlikte, insanca koflul-
lar alt›nda yaflamak için y›llar› deviren iradesini aç-
l›klar›na yükleyerek konufluyor TAYAD’l›lar. T›pk›
geçti¤imiz haftalarda o inanc›, öfkeyi Ankara’ya
yürüyüfllerle tafl›d›klar› gibi. 

“Türkiye'nin her yerinden, ana, baba, efl, kardefl
uzun bir yürüyüfl yapt›k” diye söze bafll›yor Osma-
na¤ao¤lu, bu eylem için ve sürdürüyor konuflmas›-
n›, “Kolay bir fley de¤il, sen devletin göbe¤inde her
türlü zorluklara ve engellemelere karfl› o iradeyi
gösteriyorsun. Orada kalan ailelerimiz oldu, her
yere anlatt›lar, bakan karfl›lar›na ç›kamaz durum-
da. Ama ne olursa olsun, ölüm pahas›na da olsa ço-
cuklar›m›z›n yaflamas›n› sa¤lamak için herfleyi ya-
paca¤›z. Yani, gittik ne oldu diye düflünülmemeli.”

Ziyaret Yo¤un, Daha Çok Olmal›!
Ziyaretçilerin yo¤un oldu¤unu, her gün en az

50 insandan afla¤› düflmedi¤ini söyleyen, direnifl
evinin sahibi Emine Palab›y›k, ziyaretlerden sevinç
duyduklar›n› da dile getirip ekliyor:

“Daha çok olmal›, daha farkl› yerlerden, daha
çok insan gelmeli. Bu ifl herkesin ifli.”

Ziyarete gelenlerin ço¤unlukla gençlik oldu¤u-
nu, hatta Anadolu’nun çeflitli kentlerinden gençle-
rin geldi¤ini örnek vererek anlatan Palab›y›k, ziya-
retçilere açl›k grevlerinin nedenlerini anlatt›klar›n›,
kimi zaman o¤lunun mektuplar›n›, o¤luna yazd›¤›
mektuplar› okudu¤unu belirtiyor.

F. Osmana¤ao¤lu da, ziyarete gecekondulardan
gelenlere, ölüm orucunu, kendilerinin yapt›¤› açl›k
grevini kahvelerde, otobüslerde, evlerde anlatma-
lar›n›, halka ulaflt›rmalar›n› anlatt›¤›n› belirterek,
“biz onlara anlat›yoruz, onlar halka anlatmal›. Yani
bizim kadar onlar›n da sorumlulu¤u var” diyor.

Ekmek ve Adalet / 9 fiubat 2003 / Say› 4714

Açl›k grevindeki TAYAD’l›lar anlat›yor...

“Onlarca Kifli Ölüm S›n›r›nda 
‹çinde O¤lum Da Var”

Daha çocuklar›m›z öl-
meyecek demifltim.
"Biz de çok üzülüyo-
ruz, onlar bizim de ço-
cuklar›m›z" demifllerdi.
Dört ay geçmifl hiçbir
fley yok. Bu iktidardan
umudumu kaybetmi-
flim diyebilirim. Gene
de biz umudumuzu
kaybetmiyoruz ve eli-
mizden gelen herfleyi
yapaca¤›m...Emine Palab›y›k


Kimse Kulaklar›n› T›kamas›n
Ac›l› yüre¤ini evlad›n›n 300 günlük açl›¤›yla

da¤layan, ac›lar›n›n yüre¤ine saplanan bir hançer
olmamas› için kendi evini direnifl evi yapan Emine
Palab›y›k, herkesin bilip de bilmezden geldi¤i ger-
çe¤i anlat›yor:

“Bu F tipleri sadece bizim sorunumuz de¤ildir.
Herkesin bafl›na gelebilir. Kimse kulaklar›n› t›ka-
mas›n, gözlerini kapatmas›n, duyarl› olsun. Yani
bugün bizim çocuklaraysa yar›n onlar›n kap›s›n› ça-
labilir. Bu bir gerçek. E¤er bu düzen böyle giderse
hiç kimsenin kuflkusu olmas›n ki, bu F tipleri her-
kes içindir. Ben insan›m diyen herkesin birfleyler
yapmas› gerekiyor ve yapmal›lar. Bizim beklenti-
miz bu, daha fazla can kayb› olmadan. 104 tane in-
san›m›z› topra¤a verdik. Ve onlarca kifli ölüm s›n›-
r›nda. Bunun içinde benim o¤lum da var. Hepsi be-
nim çocuklar›m. Ümraniye'de, Bayrampafla'da nice
insanlar› tan›yordum. Ve onlar› topra¤a vermek,
onlar›n cenazesini y›kamak çok ac› bir fley.”

Bu arada o¤lu ölüm orucunda, efli yan›nda açl›k
grevinde olan Sait Palab›y›k'a ne düflündü¤ünü so-
ruyoruz.

“Ne kadar da olsa bizim ac›m›z birdir yani. Onun
ac›s› neyse benim de ac›m odur. Bunu yapt›¤› için
ben memnuniyetle karfl›lad›m. Gurur duydum. Des-
tekliyorum. Her zaman için onunla beraberim.”

AKP'liler “Üzülüyoruz” Dediler, 
4 Ay Geçti...
Emine Palab›y›k TAYAD'›n daha önce yine Anka-

ra'ya yapt›¤› yürüyüflte AKP baflkan yard›mc›s› ile
görüflen heyette yer al›yordu. Seçimden önceydi.
Yine seçim sonras› da AKP’lilerle görüflen heyetler-

de yer ald›. Ne söylediklerini, flimdi ne düflündü¤ü-
nü sordu¤umuzda, sadece ölüm orucu konusunda
de¤il, halk›n sorunlar›nda çözüm beklentesi içinde
olanlar›n yaflad›klar›na adeta tercüman oldu. 

“Bu görüflmeden önce zaten önceki hükümetle
birkaç sefer görüflmemiz olmufltu. TBMM'ye git-
mifltim. MHP'li, insan haklar› komisyonundan biri-
si, "biz koalisyon hükümetiyiz, birfley yapamay›z,
yaln›z tek bafl›m›za iktidar de¤iliz ki her dedi¤imi-
zi yapal›m" demiflti. Bu hükümet bafla gelmeden
tüm halkta beklenti yaratt›. Ben bile umutluydum
ölüm orucu konusunda. Bitecek demifltim. Daha
çocuklar›m›z ölmeyecek demifltim. Düzelecek F tip-
leri demifltim. Ankara’da, burada görüflmeler ol-
mufltu. ‹lçelere gittim AKP'lilerin. Söyledikleri, "biz
de çok üzülüyoruz, sizi anl›yoruz, onlar bizim de
çocuklar›m›z". Maalesef bugün aradan dört ay geç-
mifl hiçbir fley yok. Ben yavafl yavafl bu iktidardan
umudumu kaybetmiflim diyebilirim. Gene de umu-
dumuzu kaybetmiyoruz ve elimizden gelen herfleyi,
ne geliyorsa yapmaya çal›fl›yorum, yapaca¤›m da.”

Feridun Osmana¤ao¤lu da son olarak bir ça¤r›
yap›yor: 

“Bütün devrimci, demokrat hatta kendine insa-
n›m diyen insanlar›n direnifl evlerini bütün alanlara
yaymas› gerekti¤ini söylüyorum. Bu direnifl evi ön-
ceden Alibeyköy'deydi, flimdi Gazi'de yar›n Kar-
tal'da öbür gün daha öbürsü yerde oldu¤u sürece
susmayaca¤›m›z› görecekler. Ama susarsak bana-
ne, bana dokunmayan y›lan bin yaflas›n dersek, bir
gün gelir dokunur!...”

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 15

Ben kardeflimi kay-
bettim. Kardefl de¤il
arkadafl gibiydik. Ve-
fa borcumu ödemifl
oluyorum bir anlam-
da. Di¤er kardeflleri-
mi kaybetmemek
için cezaevlerindeki
tecrit politikas›na ve
izolasyona karfl› ç›k-
mak için buraday›m.

Feridun Osmana¤ao¤lu

“Sen içerde ben d›flarda”
“Merhaba Can›m Yavrum,

Öncelikle seni s›ms›k› kucaklar›m tüm sevgimle... En son y›lba-
fl›nda sana sar›lm›flt›m. Aradan yaklafl›k bir buçuk ay geçti nas›l da
özlemiflim, Bayram görüflünü iple çekiyorum, yine sana dokunmak
sar›l›p koklamak ne kadar da güzel oluyor. O an› dünyada hiçbir fle-
ye de¤iflmem. 

Benim yi¤it yavrum, kabinde görüfltü¤ümde duygular›m› pek
fazla söyleyemiyorum. Ka¤›da yazmak daha kolay oluyor. Bugün di-
reniflimizin 30. günü sana bu mektubu yazarken BBC ‹ngiliz kanal›
geldi, röportaj yapt›k. Dilimin döndü¤ü akl›m›n erdi¤i kadar, tan›d›-
¤›m tan›mad›¤›m, gitti¤im her yerde sizleri anlatt›m. Sen içerde ben
d›flarda sesine ses katt›m, daha gür ç›ks›n diye... Sorumlulu¤umu
yerine getirece¤ime sizlere namus sözü vermekten öteye bir fley
söyleyemiyorum.... Biliyorum ki hakl› olan davanda her zaman se-
nin ve sizin arkan›zda de¤il de önde yürüyece¤ime söz veriyorum.

... Hapishanelerden gelen mektuplar oluyor. Onlar direnifle ayr›
bir hava veriyor. Onlar› okumak tan›mad›¤›m birinden o güzel söz-
cükleri duymak çok güzel.” (E. Palab›y›k’›n O¤luna Mektubundan...)


19 Aral›k katli-
am›n› Bayrampafla
Hapishanesi'nde ya-
flayan ve katliamda
yanarak a¤›r yarala-
nan Gülizar Kesici ve
Birsen Kars 31 Ocak
günü Marmara TA-
YAD'da bir bas›n

aç›klamas› yapt›. Aç›klamada Birsen Kars, Irak'›n ABD'ye
teslimiyetini isteyen gerekçelerden birinin "kimyasal si-
lah" oldu¤unu belirterek, bunun Türkiye hükümeti tara-
f›ndan da dile getirildi¤ini belirtti ve flöyle dedi:

“Biz, 19 Aral›k'ta Bayrampafla'da kimyasal gazlarla
yak›lanlar olarak aylard›r bu aç›klamalar› dinliyoruz. Ve
bu silahlar›n ma¤durlar› olarak kimyasal ve biyolojik si-
lahlar›n s›n›rland›r›lmas› anlaflmalar›n› reddeden ABD'nin

Irak'a sald›r›s› ve ona ortak olan hükümetin tavr› konu-
sunda söylemek istedi¤imiz fleyler var.”

Kars’›n ard›ndan ortak aç›klamay› okuyan Gülizar Ke-
sici, kamuoyu taraf›ndan bilinen 19 Aral›k’ta Bayrampa-
fla’da yaflananlar› anlatt›. Soru üzerine Birsen Kars, “ko-
¤ufllar›na büyük bir hortumla verilen siyah bir gazla ya-
k›ld›klar›n›, bu gaz›n giysilerini yakmad›¤› halde vücutla-
r›n› yakan kimyasal bir madde oldu¤unu ve gaz›n ne ol-
du¤unu halen bilmediklerini” söyledi. 

Birsen Kars ve Gülizar Kesici 5 fiubat günü de Sulta-
nahmet Adliyesi’ne giderek suç duyurusunda bulundular.
Suç duyurusu öncesi bir aç›klama yapan Kesici ve Kars
“Bayrampafla'da 6 arkadafllar›n›n kimyasal silahlarla diri
diri yak›larak öldürüldü¤ünü” belirterek, bunun için so-
rumlular›n yarg›lanmas› amac›yla suç duyurusan bulun-
duklar›n› belirttiler. Suç duyurusunda Tayad’l› aileler de
yak›nlar›n› yaln›z b›rakmad›.

Ekmek ve Adalet / 9 fiubat 2003 / Say› 4716

"HAYATA DÖNÜfi"TE 
HAYATTA KALANLAR YARGILANIYOR!

19 Aral›k’› Yaflayanlar Aç›kl›yor

Siyah Bir ‘Gaz’la Yak›ld›k

Bugün ald›k-
lar› savafl karar›-
na “bar›fl için ka-
rar ald›k” diyen-
lerden önceki ik-
tidar›n 19 Aral›k
2000’de yapt›k-
lar› katliama
utanmazca "Ha-

yata Dönüfl” ad›n› verdikleri katliam operasyonu-
ndan, katledilmekten kurtulanlar hakk›nda aç›lan da-
van›n görülmesine, 31 Ocak günü Eyüp 3. Asliye ve
Ceza Mahkemesi'nde devam edildi. Duruflmaya san›k-
lardan Hacer ve Erol Ar›kan kardefller, Mehmet Ya-
man, Sevgi Ta¤aç ve Özlem ‹lhan kat›ld›.

Mahkeme bafllad›¤›nda avukatlardan Ömer Kavli,
her duruflmada farkl› bir hakimin kat›lmas›ndan duy-
duklar› rahats›zl›¤› dile getirerek hakim de¤iflikli¤inin
kayda geçilmesini istedi ve hakime "bir sonraki mah-
kemede sizinle görüflebilecek miyiz" diye sordu. Bu
durumun, zaten olmayan duruflman›n sa¤l›kl› iflleyifli-
ni zorlaflt›rd›¤›n› belirten Kavli’nin talebi reddedildi.

Sorgulama geçilmeden önce, davan›n tutuklu sa-
n›klar›ndan Ercan Kartal'›n Edirne F tipi Hapishane-

si'nden gönderdi¤i dilekçesinin, hakim taraf›ndan so-
rumsuzca "bir tomar dilekçe gönderdi" denilerek
dosyaya, okunmadan konmas›na itiraz eden avukat-
lar, dilekçe içeri¤inin davay› do¤rudan ilgilendirdi¤i
belirttiler. Özetlenerek okunan dilekçede Ercan Kar-
tal 19 Aral›k’ta Bayrampafla’da yaflanan katliam› an-
lat›rken, katliam politikas›n›n F tipleriyle sürdü¤ünü
belirtiyordu.

Duruflmaya kat›lan san›klar›n ifadelerinde katliam
günü yaflananlar›, “bizler diri diri yak›l›rken jandar-
man›n att›¤› kahkahalar› anlatmas›n›n unutmayaca-
¤›z” sözleriyle anlatmas›n›n ard›ndan avukatlar›n or-
tak savunmas› okundu.

Bir sonraki duruflmada bulunmayaca¤›n› belirten
hakim, “duruflman›n tüm san›klar› alacak bir salonda
yap›lmas›na, ifadeleri al›nmayan san›klar›n ifadeleri-
nin al›nmas›na, Eyüp Savc›l›¤›’nda bulunan sorufltur-
ma dosyas›n›n bu dosyaya celp edilmesine, Adli T›p
Kurumu'ndan ek raporlar›n istenmesine, Jandarma-
n›n elinde bulunan tüm video kasetlerinin istenmesi-
ne, Bakanl›¤a müzekkere yaz›larak 35 koli evrak›n
içeri¤inin sorulmas›na ve gelen yaz›ya göre emanete
al›nmas›na” karar vererek duruflmay› 27 Haziran
2003 günü saat 10.00'a ertelendi.


Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 17

KADEK Genel Baflkan› Abdullah
Öcalan’›n avukatlar› ve ailesi ile gö-
rüfltürülmemesi onuncu haftas›na
girdi. Teknoloji ça¤›nda “adada tele-
fon yok” denilerek Öcalan’la telefon
görüflmesinin yap›lmas›na dahi izin
vermeyen iktidar›n Adalet Bakan›,
Öcalan’›n avukatlar› ile görüflmede
tehdit ederek, “konuflmalar›n›za dik-
kat edin, gerginlefltirmeyin” dedi.

Hukuksuzlu¤u yaratan onlar,
kendi yasalar›n› dahi çi¤neyen, Kürt
halk›n› inkar› ve imhay› dayatan on-

lar, ama gerginlefltiren en do¤al haklar›n› kullanma
aray›fl›ndakiler oluyor.

Yurtd›fl›nda ve çeflitli kentlerde eylemler sürer-
ken, görüfltürmeme tavr›n›n s›radan bir keyfili¤in,
hukuksuzlu¤un ötesinde Kuzey Irak’a yönelik sald›-
r› haz›rl›klar›n›n bir parças› oldu¤u yönündeki de-
¤erlendirmeler de a¤›rl›k kazanmaya bafllad›. Tec-
rit politikas›n›n inkar ve imhan›n devam› oldu¤unu
belirten KADEK’liler, yap›lmak isteneni zamana ya-
y›lm›fl imha olarak niteliyor.

“Bu sorun beni ilgilendirmez” diyen, “banane”
diye düflünen, bir flekilde kendi fark›n› koymaya ça-
l›flan kim olursa olsun, yar›n s›ran›n kendisine de
bir baflka biçimde gelece¤inden emin olmal›d›r. Ül-
kemizde demokratik mücadelenin “sak›ncal›” alan-
lara girmekten geri durarak verilebilece¤ini düflü-

nenler de fena halde yan›l›rlar. Örne¤in memurla-
r›n demokratik, ekonomik mücadelesini verdi¤ini
belirten bir sendikac› röportaj›ndan Öcalan’a iliflkin
soruya “bu konuda cevap vermek istemiyorum” di-
yebiliyor. 

Neden? Çünkü oligarfli “kürt sorununu” yasak
ilan etmifl, Öcalan’a sahiplenmeyi büyük suç ilan et-
mifl. S›n›f sendikac›l›¤›n› savunan(!) da yasak alan-
dan kaç›yor.

AKP iktidar›na karfl› 
mücadeleyi yükseltelim!

AKP iktidar› Genelkurmay ile zulüm, inkar ve
imha ile Amerikan iflbirlikçili¤i konusunda hemfi-
kirdir. Öcalan’›n görüfltürülmemesi bu uyumun so-
nucudur. “Hak ve özgürlüklerden” sözederek ikti-
dar olan AKP, faflist politikalar›n sürdürücüsüdür.
AKP’nin 3 ayl›k icraati ve son dönem yo¤unlaflan ifl-
birlikçilik, bask› politikalar› bunun en aç›k kan›t›d›r.
Öcalan’a tecrite karfl› mücadele, ‹mral› statüsünün
yokedilmesi mücadelesi, F tiplerindeki tecritin sona
erdirilmesi mücadelesi, Irak’a sald›r›ya karfl› müca-
dele... bunlar›n tümü birbiriyle ba¤lant›l›d›r ve AKP
iktidar›na karfl› mücadelenin kendisidir. 

AKP iktidar›na karfl›, Genelkurmay iktidar›na
karfl› demokratik güçlerin ortak mücadelesini yük-
selterek ‹mral›’y› kapatt›ral›m, F tiplerinde tecrite
karfl› ç›kal›m, iflbirlikçili¤i teflhir edelim. 

Hukuksuzluk Onuncu Haftada

1991-1997 y›llar› aras›nda M‹T müsteflarl›¤›
yapan Sönmez Köksal Zaman Gazetesi’ne yapt›¤›
aç›klamalarla M‹T’in bir kontra örgütü oldu¤unu
itiraf etti. 

6 May›s 1996’da fiam’da, 27 Kas›m 1996’da
da Bekaa Vadisi’nde Abdullah Öcalan’a yönelik su-
ikast giriflimlerinde emrin bizzat kendisi taraf›n-
dan verildi¤ini söyleyen Köksal, bu ifl için de Su-
surluk tetikçilerinden, hala yakalan(a)mayan “YE-
fi‹L” kod adl› Mahmut Y›ld›r›m’a görev emrinin al-
t›nda kendi imzas›n›n bulundu¤unu da dile getiri-
yor. Ayn› günlerde Emniyetin de MOSSAD ile Öca-
lan’a yönelik bir sald›r› haz›rland›¤›nda oldu¤unu
belirten Köksal, dönemin baflbabakan› Mesut Y›l-
maz ve Susurluk raporunu haz›rlayan Baflbakanl›k
teftifl kurulu baflkan› Kutlu Savafl’a kendisini ziya-

retlerinde “siz M‹T’in her zaman sayg›n kiflilerle
mi çal›flt›¤›n› san›yorsunuz” dedi¤ini söyledi. 

Söylenenlerin türkçesi flu; M‹T bir kontra ör-
gütüdür ve kontra tetikçisi oldu¤u resmen bili-
nenler de M‹T’in adam›d›r. Sönmez Köksal bilinen
gerçekleri itiraf ediyor sadece. M‹T’in mafya, fa-
flistler dahil her türlü kontra art›klar›n› nas›l tetik-
çi olarak kulland›¤›n›n bugüne kadar onlarca bel-
gesi ç›km›flt›r ortaya. Ve M‹T’in yapt›¤› bütün fa-
aliyetler “zirve”nin bilgisi dahilinde olmufltur. Cü-
neyt Arcayürek’in kitab›nda Demirel’den aktard›¤›
gibi, Öcalan’a yönelik sald›r›lar da, “devlet s›rla-
r›”ndan sadece biridir. Ne diyordu Demirel; “dev-
lette 4-5 bilemedin 6 kifli biliyor Apo’nun evinin
bombaland›¤›n›, iflte devlet s›rr› bu.” (Arcayürek,
Büyüklere Masallar Küçüklere Gerçekler)

Devletin M‹T’i ve devletin “s›rr›” dedikleri hal-
ka düflmanl›k, her türlü kirli iflten ibaret.

M‹T’çiden Kontra ‹tiraflar


18

8 4 4 . g ü n

3. y›l3. y›l

dir
enm

e savafl›nda

Hay›r; 19 Aral›k’ta amaç sadece 28
tutukluyu fiziki olarak yoketmek de-
¤ildi. Hay›r, F tiplerine sevklerde
amaç, “ko¤ufl sistemini” bitirmek, bin
civar›nda tutukluyu hücrelere atmak
de¤ildi. Hay›r, “tecrit”ten amaç, F tip-
lerindeki tutuklular› esir almak de¤ildi.

Böyle olmad›¤›; baflbakan›n, bur-
juva medyan›n “baflyazarlar›”n›n 2,5
y›l önce “Türkiye’nin en öncelikli so-
runu hapishane sorunudur” demele-
rinden bellidir. 

Bu cümleyi mant›¤›n›z al›yor mu? 

Nas›l olur da, 7 milyon iflsizin ol-
du¤u, IMF’den befl kurufl daha alabil-
mek için k›rk takla at›lmak zorunda
kal›nan bir ülkede, veya on bini aflk›n
faili meçhulün oldu¤u bir ülkede,
halk›n›n büyük bölümü sosyal güven-
likten yoksun, onmilyonlarcas›n›n
gecekondularda yaflad›¤›, e¤itim sis-
temi kör topal, sa¤l›k sistemi nere-
deyse ifllemez halde bir ülkede, nas›l
olur da, “en öncelikli sorun hapisha-
neler” olabilirdi? 

Olabilirdi! 

Çünkü hapishaneler, bir simgeydi;
eflikti, moral önemi büyüktü. 

Sorunun özü fluydu; “küresellefl-
me” ad› verilen politikalarla birlikte,
önceki ony›llarda efli görülmemifl bir
soygun ve sömürü yap›lacakt›. Em-
peryalizm, sömürgecili¤ini önceki
dönemde görülmemifl boyutlarda ile-
riye götürecekti. 

Emperyalizm ve iflbirlikçileri, bu
politikalar› yürürlü¤e koyarken, de-
diler ki, bu politikalar› sürdürmek
için, her ülkede muhalefeti ya fiziki
olarak yoketmeli ya da siyasi olarak
tasfiye etmeliyiz. 

Sömürü ve zulme karfl› muhalefe-
tin en diri, en örgütlü, en dirençli
parças› ise, dünyan›n her yerinde ol-

du¤u gibi, ülke-
mizde de devrim-
cilerdi. Demek ki,
öncelikli hedef de
devrimciler ola-
cakt›. Bu hedefe
sald›r›n›n biçimi

ise, katliam ve tecrit oldu. 

Tecrit, iktidar›n halka karfl› açt›¤›
savaflt›r: Devrimciler nezdinde aç›lan
bu savafla devrimcilerin cevab› diren-
mek oldu. 

F tipleri aç›l›rken, tecrit asl›nda
sadece F tiplerinde de¤il, tüm ülkede
yürürlü¤e konuluyordu. Herkes, fab-
rikas›nda, okulunda, sendikas›nda,
evinde, kendi beyninde tecrit edile-
cekti. Halk örgütsüzlefltirilecek, sin-
dirilecekti. 

Tecrit, infazlarda “ölü ele geçire-
mediklerini”, hücrelerde “sa¤ ele ge-
çirme” politikas›d›r. ‹nfazlar nas›l ki,
halk› sindirmenin bir arac›ysa, tecrit
de de ayn› amaç sözkonusudur. Dü-
zen için, asl›nda “en iyisi” katlederek
onu, hem beyniyle, hem düflüncele-
riyle yoketmektir. Ama bunu istedi¤i
gibi yapamaz. Siyasi, sosyal, askeri,
bir çok engel vard›r bunun önünde. 

Tecrit politikas›nda gerekli göz-
da¤›n› sürekli k›lacak kadar kan dö-
külür önce. Hapishanelerdeki 19
Aral›k katliam› böyle bir kan dökücü-
lüktür. Sonra, silahlar›n, bombalar›n,
alev makinalar›n›n yerini tecrit ve y›l-
d›rma al›r. Oligarflinin AKP’li Adalet
Bakan› Cemil Çiçek, F tipleri konusu-
nu ne yapacaks›n›z diyen gazeteciye
diyor ki, “nedamet getirsinler, eyle-
mi bitirsinler...”

Nedamet getiren, oligarfli için
“sa¤ ele geçirilmifl” bir kiflidir art›k.
Cemil Çiçek’in söyledi¤i yaln›z tut-
saklara de¤il, tüm halkad›r. Herkes
sussun, sesini ç›karmas›n, direnme-
sin! Tecrit, iflte budur. Ve iflte bu ne-
denle, F tipinin hücrelerinde veya
dünyan›n her hangi bir yerinde, böl-
gesinde, herhangi bir kesimin veya
halk›n bu savafla karfl› direnmekten
baflka çaresi yoktur. Direnmemek,
yokolmay› kabul etmektir. 

Tecrit, halka karşı 
açılan savaştır

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47


Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 19

Bu ülkeyi yönetenlerin nas›l
bir riyakarl›k içinde olduklar›na,
kendi ülkesinde yaflananlara na-
s›l s›rt›n› döndüklerine, risksiz,
sorunsuz alanlarda nas›l hak ve
özgürlükler, insanc›ll›k flovlar›
yapt›¤›na iki örnek verece¤iz.

Türkiye Hapishaneleri 
Tamam S›ra ‹sveç’te!
Meclis ‹nsan Haklar› Komis-

yonu Baflkan› Mehmet Elkatm›fl,
‹sveç’te cezaevi denetimi yapa-
caklar›n›, buradan kendilerine
bir türk mahkuma kötü davra-
n›ld›¤›na iliflkin baflvuru oldu¤u-
nu aç›klad›. 

AKP iktidar olal›beri 7 insan
yaflam›n› yitirdi bu ülkenin ha-
pishanelerinde. Yani Elkatm›fl
ad› “insan haklar›” olan komis-
yonunun baflkan› olal› 7 can yo-
kedildi. Bu süre içinde hiçbir F
tipinin yüzünü görmedi Elkat-
m›fl. Ne de Öcalan’›n hukuk, ka-
nunlar hiçe say›larak avukatla-
r›yla görüfltürülmemesine iliflkin
ciddi bir giriflimi olmad›. Ama o
da öncekilerin düzmece “insan
haklar› toplant›lar›” gibi, flovlara
çabuk bafllad›.

Halk› aptal, salt kendini ak›ll›
zanneden kafa yap›s› böylece ne
kadar insan haklar›na de¤er ver-
di¤ini gösterecek ya! Bilinmese,
bu devletin vatandafllar›n›n hak-

lar›n› dünyan›n öbür ucunda da
olsa nas›l korudu¤u imaj› vere-
cek ya! Bulmufl bir malzeme oy-
nuyor. Türkiye’de “insan hakk›
ihlali” kalmay›nca, Avrupa’daki
Türklerin haklar›n› savunmaya
karar vermifller!...

Elkatm›fl bofl yere bu flovlar›
b›rakmal›d›r. Kendi ülkesinin ha-
pishaneleri ölüm evlerine dön-
müflken, ihlaller dosyalar  dolusu
raporlardan dünyaya duyurulur-
ken devekuflu siyasetiyle kimseyi
aldatamaz. Hiç kimseyi insana
de¤er verdi¤ine inand›ramaz.

Ayn› sözlerimiz Baflbakan Ab-
dullah Gül için de geçerli.

7 Astronot için baflsa¤l›¤›
Ya 104 insan için?..
Baflbakan Gül, Bush’a, ölen 7

astronotun ailesine, yak›nlar›na
bafl sa¤l›¤› diledi. 

Elbette dileyebilir, dilemeli-
dir. Peki katledilen 104 kifli; on-
lar için “üzüntülerini” bildirme-
yecek mi Gül? Onlar›n yak›nlar›-
na dileyecek bir baflsa¤l›¤› mesa-
j› da yok mu Gül’ün?

Genelkurmay m› izin vermi-
yor? Avrupa m› kafllar›n› çat›yor,
yoksa baflsa¤l›¤› diledi¤i Ameri-
ka m›? Bunlar de¤ilse, Gül’ün
müslümanl›¤›nda en de¤erli can
Amerikal›’n›n can› m›?

Veli Küçük’le 
Gelenek Sürüyor

Emekli generalle-
rin holding yönetimle-
rinde yer almas› nere-
deyse bir “gelenek”tir.
Gelene¤in kökeni el-
bette, holdinglerin
kendilerine hizmet
eden generalleri ödül-
lendirmesinden, generallerle
holdinglerin içiçe olmas›ndan
kaynakl›d›r. 

Bunun son örne¤i Veli Küçük
oldu. Susurluk’un generali Veli
Küçük de gelene¤i bozmad›. Ba-
t› Trakya Türkleri içinde kontra
faaliyetleri örgütleme arac› ola-
rak kullan›lan Yeni Bat› Trakya
Dergisi Yay›n Kurulu’nda da yer
alan Küçük, Fiba Holding'e ba¤l›
G‹MA ve Endy Marketler Zinciri-
’nin yönetim kurulu üyesi oldu.

Gerçe¤e Dava
Türkiye’de iflkencenin siste-

matik bir flekilde, bir devlet po-
litikas› olarak uyguland›¤›n› bil-
meyen yoktur ve bu çeflitli ku-
rumlar›n raporlar›, binlerce ifl-
kence olay› ile de sabittir. Ama
her iflkencede bu gerçe¤in inkar
edilmesi de “kuraldand›r.” Mah-
kemeler de bu “kural›n” bir par-
ças›d›r.

‘‹nsan Haklar› Hatfas›’ etkin-
liklerinde iflkencenin sistematik
oldu¤unu söyleyen Diyarbak›r
Baro Baflkan› Sezgin Tanr›kulu,
‹HD Genel Baflkan Yard›mc›s›
Eren Keskin ve sosyolog P›nar
Selek'e "emniyet kuvvetlerini
tahrik ve tezyif etmekten" aç›-
lan davan›n görülmesine bafllan-
d›. ‹flkence yapanlar›n halk›, hal-
k›n demokratik haklar›n› kullan-
mas›n› “tahrik ve tezyif” etme-
sinde bir sak›nca yok elbette.

TAYAD’l›lardan AKP’ye Ziyaret
TAYAD'l›lar›n “tecriti kald›r›n ölümleri durdurun” ça¤r›s› ile

AKP teflkilatlar›na yapt›¤› ziyaretler sürüyor. Adana ‹l Baflkanl›¤›n›
ziyaret eden aileler, verilen randevu saatinde yöneticilerin bulun-
mamas› üzerine il binas›nda "Tecrit Öldürüyor Ölümleri Durdurun"
dövizleri açt›lar. Ne demekse; "Propaganda yap›yorsunuz" diyen
AKP’lilerin dövizleri almas›na izin vermeyen aileler, gecikmeli ola-
rak gerçekleflen görüflmede, ölüm orucu ve tecrit hakk›nda bilgi
verirken, ‹l Baflkan›, yeni iktidar olduklar›n›, Erdo¤an’a durumu
iletti¤ini belirtmekle yetindi.

Kendi ülkendeki gerçe¤e s›rt›n› dön

Baflka Ülkelerde fiov Yap


“‹nsanlar ölmesin!” 

Ama ölüyor iflte. Öldürüyorlar. 

Hem de burada. Yan›bafl›nda. Senin ülkende. 

Sen Irak’ta insanlar ölmesin diye (ki bu kesinlikle
do¤rudur) sesini yükseltirken, yan›bafl›nda öldürülenleri
görmezden gelmeyi nas›l aç›kl›yorsun? Yan›bafl›ndakiler
için de “öldürülmesinler” diye hayk›rmamay› nas›l aç›kl›-
yorsun? “Tecrit kalks›n ölümler durdurulsun!” sesine se-
sini katmamay› nas›l aç›kl›yorsun?

Evet, iflte böyle bir çarp›kl›¤› yaflamaktay›z aylard›r.
Irakl› çocuklar için, Irakl› kad›nlar için, Irakl› gençler için
duyarl›l›k gösterip gözyafl› döküyor insanlar›m›z. Ayd›n-
lar›m›z “Irak’ta savafla hay›r” diye gösterilerin içindeler.
Proföserlerimiz “savafla karfl›” aç›klamalar›n alt›n› imza-
l›yorlar.   Kad›n dernekleri, çevre dernekleri... s›ralan›p
gidiyor. Güzel. Buna kimsenin bir itiraz› olamaz. Ama
bundaki çarp›kl›¤› ortaya koymak kaç›n›lmazd›r.  

Hepsi de¤il, ama bunlar›n önemli bir k›sm›, yan›bafl-
lar›nda insanlar öldürülürken, ayn› itiraz›, ayn› hayk›r›fl›
yükseltmediler ve hala yükseltmemeye devam ediyorlar. 

fiimdi “savafla hay›r platformlar›nda, koordinasyonla-
r›nda” yer alan demokratik kurumlar›n, ayd›nlar›n tek
tek samimiyetlerini sorgulayacak de¤iliz. Ama bildi¤imiz
bir fley var: Kendi ülkesinde, kendi halk›n›n katledilmesi-
ne seyirci kalanlar, hiç bir davay› savunamazlar. 

Buna itiraz› olan var m›? 

Bu bir tarihsel ve sosyolojik gerçek de¤il mi?

Bu nas›l bir hümanistliktir; uzaktakine a¤lar, üzülür,
yan›bafl›ndakine ne a¤lar, ne üzülür?

Bu nas›l bir demokratl›kt›r; uzaktakinin öldürülmesi-
ni protesto eder, yan›bafl›ndakinin öldürülmesine seyirci
kal›r?

Bu nas›l bir devrimciliktir, “dünyan›n öteki ucunda
patlayan haks›z tokad›n ac›s›n› yana¤›nda duyar” da, ya-
n›bafl›nda diri diri yak›lanlar›n ac›s›n› hissetmez?

Sahte hümanistlik, sahte demokratl›k, sahte devrim-

cilik... 

Sahte hümanist, sahte devrimci, sahte demokrat, ar-
t›k herfleyin alenen ortaya ç›kt›¤›, ABD’nin impatorluk
hedefinin ve tüm dünyaya diz çöktürme amac›n›n netlefl-
ti¤i, sald›ran ile sald›r›lan›n ayn› kefeye konulamayaca¤›-
n›n en genifl kesimler taraf›ndan anlafl›ld›¤›, ortada bir
savafl›n de¤il, sald›r›n›n sözkonusu oldu¤u bu ortamda,
hala “savafla hay›r” demekte ›srar eder!

Niye?

Sahte hümanist, sahte devrimci, sahte demokrat, ar-
t›k ABD sald›r›s›n›n “d›flsal” bir olgu olmaktan ç›k›p “iç-
sel” bir olgu haline geldi¤inde dahi, AKP’yi, Genelkur-
may’› hedeflemez, “savafla hay›r!” demeye devam eder. 

Niye?

Çünkü, tersi durumda “icazet”i kaybedecektir. 

ABD’yi ve ‹ktidar› (AKP hükümetini ve Genelkurmay’›)
önüne hedef olarak koymayanlar, emperyalizmin ve ege-
men s›n›flar›n icazeti içinde hareket ediyor demektir. 

Hesap aç›kt›r:

Ne anlama geldi¤i belirsiz “savafla hay›r” slogan›n›
at›p böylece kendimi gizlerim, “olas›” sald›r›lardan ken-
dimi korumufl olurum, iktidarla çat›flma durumuna gel-
mem, diye düflünülmektedir.  

“Savafla Hay›r” denilmesine iktidar›n en az›ndan flu
ana kadar fazla itiraz› yoktur. ‹ktidara bakarak tav›r be-
lirlemek, icazetcili¤in karakteristik tutumudur. 

Bu hümanistli¤in, devrimcili¤in, demokratl›¤›n ölü-
müdür. 

“Türkiye’deki ölümler beni ilgilendirmez,” der. Baflka
ülkelerdeki olaylar karfl›s›nda ise tabiri caizse “afl›r›” bir
duyarl›l›k gösterir. Önceki dönemlerde de, ülkemiz in-
fazlarla, faili meçhullerle kan gölüne dönmüflken bunla-
ra tav›r almay›p, Filistin konusunda gösterilen bu tür
“icazetli” duyarl›l›klara tan›k olmufluzdur. 

Bu politika iflas etmifltir. 

Cemil Çiçek her gün yalan söylüyor, bu kesimlerin
sesi ç›km›yor. F tiplerindeki ölümleri, Öcalan’a uygula-
nan tecriti bu kesimler gündemine alm›yor. Oysa, bunlar
da Amerikan emperyalizminin ve iflbirlikçi oligarflinin
Irak halk›na de¤il, Türkiye halk›na karfl› açt›¤› bir savafl-
tan baflka bir fley de¤il. 

ABD sald›rganl›¤›na ve tecrite karfl› mücadele,
ABD’nin Irak’taki ve oligarflinin Türkiye’deki katliamlar›-
na karfl› mücadele birlefltirilmeli! Bu savafl› gündemleri-
ne almayanlar, savafla karfl› ç›kamazlar. Hümanist de
olamazlar. Demokrat da olamazlar. 

Ekmek ve Adalet / 9 fiubat 2003 / Say› 4720

“Savafla hay›r”c›l›k ve 104 Ölü


Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 21

‘Uluslararas› hukuk’
‹flgalcinin hukuku
Amerikan tekellerinin gazetesi Wall Street

Journal, ABD Savunma ve D›fliflleri bakanl›kla-
r›ndaki hukukçular›n 'iflgal durumunda Irak
petrolleri üzerinde ne gibi yasal haklara sahip
olaca¤› konusunu incelemekte oldu¤unu' be-
lirterek, '1800'den bu yana askeri iflgallerle il-
gili olarak yap›lan uluslararas› sözleflmelerin,
iflgalci güçlere aktif rol tan›d›¤›'n› duyurdu.

Uluslararas› hukuk, iflgalci güce genifl hak-
lar veriyormufl!.. ABD güvenlik dan›flmanlar›n-
dan Condoleezza Rice de, iflgal sonras› Irak'ta
“bir süre” kalacaklar›n› buna dayanarak ra-
hatça bugünden dile getirebiliyor. Elbette,
bütün iflgallerde, sald›r›larda oldu¤u gibi bu-
nu da çok ulvi amaçlara dayand›rmay› da ih-
mal etmiyor;

“Güvenli¤i ve ülkenin birli¤ini sa¤lamalar›,
fliddeti önlemeleri ve insani yard›m›n Irak hal-
k›na ulafl›p ulaflmad›¤›n› denetlemeleri gereki-
yor”.

Yüzy›llarca bütün iflgaller, ya¤malar, talan-
lar, hep bu tür bahanelere dayand›r›lmad› m›!
Kiminde medeniyet, kiminde demokrasi götü-
rüldü iflgal edilen ülkelere. Sömürgecilik böyle
meflrulaflt›r›lmak istendi. 

Emperyalist iflgalci, hiçbir koflulda, hakl›,
meflru ve yasal olamaz. Tersini söyleyen bir
metin, sömürgecilerin hukukunu gösterir. Bu-
gün Amerika’n›n Irak’›n gelece¤i, petrolleri
üzerinde yapt›¤› planlar› “do¤al” karfl›layan,
1920’lerdeki Anadolu’nun emperyalistlerce
parsel parsel paylafl›lmas›n› da do¤al görüyor
demektir. T›pk› mandac›lar gibi. O günden tek
fark, bugün ABD’nin çok daha genifl bir iflbir-
likçi a¤›na sahip olmas› ve Amerika’n›n iflgali-
ni “ça¤dafll›k, demokratiklik” ad›na yap›yor
olmas›. 

“Uluslararas› hukuk” (ve en genelde ulusla-
raras› standartlar) denilen fley, halklar›n büyük
bedeller ödeyerek elde ettikleri kazan›mlar›n
d›fl›nda, özünde gücünü hukuksal zeminden
de¤il, silahlar›n, zorbal›¤›n gücünden al›r.

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

Hasan Özdemir’in 
S›rt›ndaki Hançer
Hollanda’da yedi¤i daya¤› ranta çevirmeye çal›-

flan ‹stanbul Emniyet Müdürü Özdemir dertli!
Çünkü o, arkas›ndan hançerlenmifl! Önce Özde-
mir’i dinleyelim:

“O¤lumu kullanarak bana ac›mas›zca, üstelik de
haks›z yere sald›r›yorlar. Sald›ranlar›n kim oldu-
¤unu biliyoruz. Yasad›fl› DHKP-C örgütü. ‹stan-
bul’a dönünce ... nakti tazminat için müracaat et-
tim... gazi ünvan› istedi, reddedildi! diye gazetele-
re bafll›k att›lar... Bu bilgi içeriden s›zd›r›ld›. Han-
çerlendim. Soruflturma açt›m. Sonucunu bekliyo-
rum. Red cevab›na karfl›l›k mahkemeye gidebilir-
dim.” (31 Ocak 2003 Tercüman)

“Teflkilat” dedi¤in böyledir zaten, biri di¤erinin
kuyusunu kazar, s›rt›ndan hançerler. Örnekleri
saysak bitmez ki. Bu kez de arkas›ndan hançerle-
nen, katliamc›l›¤›n, komploculu¤un ustas›. Art›k
Ulubatl› Hasan, mahkeme önlerinde aslanlar gibi
gazili¤ini savunur savunmas›na ama, ya s›rt›ndaki
hançer! Özdemir’e tavsiyemiz, o hançer yaras›n›
da ranta çevirmesi. “Teröre karfl› mücadelede” s›r-
t›na yedi¤i bir hançer olmasa da önemi yok.

Halk›n Paras› Böyle Yenir!
“Güvenlik” diye diye halk›n paras›n› ony›llard›r

yiyorlar. Ordunun silahlanmas›ndan, polise bütçe-
den ayr›lan paydan söz etmeyece¤iz.

Rantç› Ulubatl› Hasan, “ya¤ma Hasan’›n böre-
¤i”nden dilimler koparmaya devam ediyor. O¤lunu
Beylerbeyi Polisevi'nde evlendiren Özdemir’in özel
ifli için seferber edilen devlet olanaklar›na bak›n;

“Dü¤ünde 15 flube müdürü, 10 emniyet müdür
yard›mc›s›, 300 polis, çevik kuvvet ve özel tim de
görev ald›.” (Star, 3 fiubat ‘03)

Halk›n paras›n› iflte böyle yiyorlar. Kendi ç›kar-
lar›, güvenlikleri için ordular seferber ediyorlar,
içeride göbek atarken, d›flar›da halk›n paras›yla
“güvenlik çemberleri” oluflturuluyor, Özdemir’in
zil zurna sarhofl olup gece yar›lar› trafik levhalar›-
na çarpan çocuklar›n›n keyfi için “kufl uçurtulmu-
yor”! Uçan halk›n paras› oluyor. 

Güvenlik dediklerinin neyin güvenli¤i oldu¤u
aç›k de¤il mi? Günler öncesinden 6 sayfal›k genel-
ge yay›nlayan bunca polisi halk›n cebinden çald›¤›
paralarla seferber eden Hasan Özdemir madem o
kadar korkuyorsa, dü¤ün yapmas›n!


Geçti¤imiz hafta-
larda K›br›s’taki gelifl-
meler üzerine yapt›k-
lar› aç›klamalarla ve
koyduklar› tav›rlarla
halka yaklafl›mlar› aç›-
¤a ç›kan AKP'lisinden
Cumhurbaflkan›’na ve
askerlere kadar yöne-
ticilerden söz etmifltik.

Bu haftada ‹stanbul’da düzenlenen "Denktafl'› Destekleme
Mitingi"nin gösterdiklerine bir göz atal›m.

Söz konusu mitingin günlerce TV'lerde gazetelerde
propagandas› yap›ld›. Ne kadar büyük miting olaca¤›ndan,
sekiz parti, yüzlerce "sivil toplum" örgütü (ki destekleyen
örgütlerin toplam› 700’ü aflk›n olarak ilan edildi) taraf›n-
dan desteklenece¤inden söz edildi. Böylece K›br›s’ta dü-
zenlenen mitinglere cevap verilmifl olunacakt›. 

Olamad›!

Sonuç, tam bir fiyasko, meydan›n söyledi¤i koskoca
bir hiç idi. Yap›lmak istenenin aksine K›br›s halk› gibi,
Türk halk›n›n da Denktafl'›n kurdu¤u mafya, kontrgerilla,
kumarhane ve kara para Cumhuriyetini desteklemek için
meydanlara ç›kmad›¤› görüldü.

Topu topu 2 bin kifli kat›lm›fl, onlar›n ço¤u da konufl-
mac›lar› dinlemeden terk edip gitmifllerdir. K›sadan bir he-
sap ederseniz, destekleyen kurum bafl›na üç kifli bile zor
düflüyordu. Kimi medya kurulufllar› “ya¤mur, kar, ça-
mur...” bahanesi üretseler de, bu ilkokul çocuklar›n›n
“elektrikler kesildi ödevimi yapamad›m” bahanesi kadar
komik kald›.

Bu durumun ilk gösterdi¤i fley; Türk halk›n›n, K›br›s
halk›n›n karfl›s›nda olmay› reddetti¤idir. K›br›s halk›n›n ta-
leplerini dikkate almayan, "halk ne derse desin bizim de-
di¤imiz önemlidir" diyen sivil-asker yöneticilerin pefline ta-
k›lmad›¤›d›r. 

‹kincisi, mitingi gerçekte organize eden Genelkurmay’-
d›r. Daha net bir ifade ile bütün kurum ve kurulufllar› ile
devlettir. Halk neden kat›ls›nd› bu devlet mitingine. Ülke-
mizde de, genelkurmay iktidar› halk› kaale almadan ony›l-
lard›r bu ülkeyi silah gücüyle yönetmiyor mu? 

Üçüncüsü, halk›n meydanlardan uzak durmas›n›n bir
kez daha görülmesi. Bu, düzenleyen devlet olunca yukar›-
da sayd›¤›m›z etkenlerle, devletle halk aras›ndaki büyük
uçurumun katk›s›yla daha çarp›c› olarak ortaya ç›karken,

kuflkusuz tek neden bunlar de¤il. Muhalif güçlerin miting-
lerinde örgütsüzlük, korku gibi etkenler ön plana ç›kar-
ken, bu miting, bunlara ek olarak bananecili¤in, apolitik-
leflmenin boyutunu da göstermektedir. Bunlar› yaratan da
mitingi düzenleyenlerden baflkas› de¤ildir. 

Bu arada solcu geçineninden, faflistine kadar flove-
nizmde bir araya geliflleri mitingin demografisi aç›s›ndan
kaydedilecek bir baflka noktad›r. 

Denktafl’› ve K›br›s’ta kurdu¤u kontrgerilla cumhuriye-
tini hemen bütün K›br›sl›lar karfl› olmas›na ra¤men des-
tekleyebilen ancak faflist kafalar olabilir. MHP, BBP gibi
faflist partilerin bu mitingde yeralmalar›nda anormallik
yoktur. Onlar›n beyninde zaten halk yok, ellerinde halk›n
kan› vard›r. Ülkemiz ABD taraf›ndan savafl karargah›na
dönüfltürülürken sesi ç›kmayan, okullar›, kürsüleri “bu ne
onursuzluk” diye boflaltmayan ö¤retim üyeleri, faflistlerle
yanyana gelmekten yüksünmemifllerdir. (‹stanbul Üniver-
sitesi senatosunun karar al›p, fakültere mitinge kat›l›m
için yaz›lar yazd›¤›n› da bir not olarak düflelim.)

Karfl›-devrimci kimli¤i tescilli, “Genelkurmay solcusu” ‹P ve
anti-emperyalist gelene¤in ad›n› kirleten 68’liler de bu miting-
te “Sol” ad›na yer almam›fllard›r gerçekte. Sol halk›n iradesi-
nin karfl›s›nda de¤ildir. Sol, iflgalin sürmesinden yana de¤ildir.
Solun savunaca¤› tek do¤ru, Ba¤›ms›z, Birleflik K›br›s’t›r.

Ekmek ve Adalet / 9 fiubat 2003 / Say› 4722

Devlet Miting Yapt›, 
Halk Dönüp Bakmad›

K›br›s Sosyalist Partisi Kuruldu
K›br›s Sosyalist Partisi, genel sekreteri Mehmet Sü-

leymano¤lu imzas›yla yap›lan aç›klamayla kuruluflunu
ilan etti. 

Kendini, “emekçilerin, emperyalizme karfl› olan güç-
lerin ve bar›fl yanl›lar›n›n partisi” olarak ifade eden KSP,
kendisine sol diyen di¤er kesimlerin rejimle bar›fl›k ya-
flama arzusu içinde olduklar›n› ve K›br›s üzerinde haki-
miyet kavgas› veren güçlerle kol kola hareket ettikleri-
ni dile getirerek, kendilerinin fark›n›n burada oldu¤unu
dile getirdi.

Garantörlük sistemine, baflta ‹ngiliz Üsleri olmak
üzere, tüm yabanc› güçlere karfl› ç›kan ve aday› terk et-
mesini isteyen KSP, son dönemde tart›fl›lan emperyalist
bar›fl plan›n› ise, “emperyalistlerin bugüne dek sebeb ol-
duklar› y›k›m ve halka u¤ratt›klar› ma¤duriyetin fatura-
s›n› yine halka ödetmeyi öngören” bir plan olarak ta-
n›mlamakta ve K›br›s için çözümünü, “anti-emperyalist
bileflik cephe hükümeti” olarak ifade etmekte.


Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 23

Milliyet yazar› Fikret Bila, Baflbakan Gül’ün,
tüm dünya Amerikan sald›r›s›na karfl›yken ve en
iflbirlikçi Amerikanc›lar›n ço¤u kendilerince bir
meflruiyet zemini bulmaya çal›fl›rken (BM karar›)
kendilerinin uflakl›¤› alenilefltirmesinin “mahçubi-
yet” yarataca¤›n› aktar›yor. (3 flubat Milliyet)

Amerika’n›n ›srar› ile “mahçubiyet” kayg›s›n-
dan da vazgeçip Meclis’ten savafl karar› alma afla-
mas›na gelinmifl olsa da, bu mahçubiyet ne yeni,
ne de sadece AKP iktidar›na hast›r. Yar›m as›rl›k
Türkiye tarihi Amerikan iflbirlikçisi iktidarlar›n ta-
rihidir. Yar›m as›rd›r bu mahçubiyeti iktidarlar
yaflamaktan, yaflatmaktan çekinmediler. 

Mahcubiyetin tafllar›, “yard›mlar”la, “hibeler”le
döflendi, “Küçük Amerika olaca¤›z” diye diye iha-
net allan›p pulland›. “Stratejik ittifak” denilerek
bölge halklar›na karfl› Amerika’n›n jandarmal›¤›na
k›l›f geçirilmek istendi. 

Döflenen her tafl, ba¤›ms›zl›¤›m›z›n bir köfle ta-
fl›n› söküp att›. 

1947’de ‘Türk Paras›n›n K›ymetini Koruma Ka-
nunu’yla emperyalist sermayeyi davet ederek ç›kt›-
lar yola. Ne “al›nlar› aç›kt›” egemenlerin ne de Kur-
tulufl Savafl›’nda Anadolu’ya dökülen kanlar›m›z
umurundayd›. 1947’de ABD’nin Truman Doktrini’-
ni ve Marshall yard›m›n› kabul ederek; Ankara’da
“Amerikan Askeri Yard›m Kurulu” adl› kuruluflu
kurarak; Ordunun kontrolünü, lojisti¤ini, e¤itimini
ve organizasyonunu ABD’ye b›rakarak; 8 Temmuz
1948’de mecliste ABD ile Türkiye aras›nda ‹ktisadi
‹flbirli¤i Anlaflmas›’n› onaylayarak; Emperyalizme
sadakatlar›n› ispatlamak için 1949’da Kore’ye as-
ker göndererek; ABD ile “Savunma ‹flbirli¤i Anlafl-
mas›”n› (S‹A) imzalayarak; NATO’ya üye olarak;
Emperyalizmle bütünleflmeyi sa¤lamak için 122 üs
aç›p, 35 milyon metrekarelik alana ABD bayra¤›
çekerek; cunta eliyle, ABD ile “Savunma ve Ekono-
mik ‹flbirli¤i Anlaflmas›”n› imzalayarak; IMF’yi,
Dünya Bankas›’n› ülkemize davet ederek; 24 Ocak
ve 5 Nisan kararlar›n› alarak; 1995’te emperyalist-
lerin denetimindeki Gümrük Birli¤i’ne girerek;

MA‹, M‹GA gibi uluslararas› denetim anlaflmalar›n›
kabul ederek; 1990’da Irak’a sald›ran uçaklara ‹n-
cirlik Üssü’nü açarak; Emperyalizmin Kosova sald›-
r›s›na kat›larak; Uluslararas› Tahkim yasas›n› ç›ka-
rarak... döflediler mahcubiyetin ihanet tafllar›n›.

Döflenen her tafl onurumuzu, namusumuz ve
ba¤›ms›zl›¤›m›zla birlikte ekme¤imizi de al›p gö-
türdü. 

“Bugün ülkemizde iflgalci düflman›n ziyafet
sofralar›ndan kalan art›klarla beslenen, bir avuç
hain, bir avuç köpek, bu alabildi¤ine i¤renç düze-
ni sürdürmek, Amerikan emperyalizmine gerekti-
¤i gibi uflakl›k için kurduklar› zulüm çark›n› insaf-
s›zca çeviriyorlar. Soygun ve talanlar›na karfl› du-
ran her yurtsever meydanlarda kurflunlan›yor. ‹fl-
çilerin ve köylülerin, ekmek ve toprak isteyenle-
rin sesi kan ve zulümle susturulmak isteniyor...

Bugün ülkemizde hukuktan, kanun devletin-
den, anayasadan, insanl›k ve vatandafll›k haklar›n-
dan bahsetmek i¤renç bir demagojiden baflka bir
fley de¤ildir. 

Kendi topraklar›m›z üzerinde köle bir halk ha-
line getirildik.” (Mahir ÇAYAN)

Meydanlarda ABD’yi lanetlerken unutmayal›m
ki, Amerika içimizdedir. Bu ülkeyi Amerika’n›n
yönetti¤i, bir siyasi yorum konusu de¤il, ‹ki kere
ikinin dört etti¤i kadar kesindir. 

“ABD savafl karar›n› aç›klamadan, BM süre-
ci tamamlanmadan Türkiye’nin karar al-
mas› do¤ru olmaz. Bar›flç› çözüm bulunur
ve savafl olmazsa sonra mahçup oluruz.”

(Baflbakan A.Gül)

Yar›m As›rl›k “Mahçubiyet”!

‘Mahçubiyet’ Böyle Son Bulacak!

Vatansever bir imam, Amasya’da Sultan Beyaz›t Ca-
mii’nde yapt›¤› konuflmas›nda halka flöyle sesleniyordu: 

“Ey ahali: Milletin istiklali tehlikeye düfl-
müfltür. Bu felaketten kurtulmak için icabe-
derse, vatan›n son ferdine kadar ölmeyi göze
almak laz›md›r. Art›k padiflah olsun, ünvan›
ne olursa olsun onun bir hikmeti kalmam›fl-
t›r. Yegane kurtulufl çaresi, halk›n hakimiye-
ti do¤rudan do¤ruya almas›d›r.”

(fievket Süreyya Aydemir, Tek Adam Mustafa Kemal, sf:38)

BBaa¤¤››mmss ››zz   

TTüürrkkiiyyee


Irak ile ilgili BM raporu geçen hafta henüz oku-
nurken Beyaz Saray Sözcüsü Ari Fleischer, “ABD,
Blix’in raporunu tek bir fleyi görmek üzere okuya-
cak. Irak BM kararlar›na uyuyor mu, ya da uymuyor
mu? E¤er yan›t sadece k›smen evet ise, o zaman bi-
zim için yan›t hay›rd›r” diyordu. Bu aç›klama ayn›
zamanda Amerika için BM’nin “ne ifle yaramas›” ge-
rekti¤ini en özlü biçimde anlat›yordu. 

BM Amerika’n›n istedi¤i karar› al›rsa sorun yok,
almazsa dinlemem! Söylenen özetle buydu. Bu asl›n-
da Amerika-BM iliflkilerinde yeni bir durum de¤il,
ony›llar› ifade etmektedir. SSCB’nin y›k›l›fl›ndan son-
ra ise çok daha pervas›zca uygulan›r, dile getirilir ol-
mufltur. Ve bu sadece Irak’a sald›r› ile de s›n›rl› de-
¤ildir. Ama biz bu yaz›da BM’nin ABD lehine ald›¤›
onlarca karardan örnekler vermeyece¤iz, bunlar›n
bir ço¤u biliniyor. Biz bu yaz›da BM’nin 1978-1987
y›llar› aras›nda ald›¤› kimi kararlarda ABD’nin hangi
konularda tek bafl›na yüzlerce ülkenin karfl›s›nda te-
rörden, ›rkç›l›ktan, yoksullu¤un büyümesinden,
halklar›n haklar›n›n yokedilmesinden yana tav›r ald›-
¤›n›n örneklerini verece¤iz.

Böylece, ABD’nin san›ld›¤› gibi, 11 Eylül sonras›

de¤il, sadece Uluslararas› Ceza Mahkemesi’nin kuru-
lufluyla s›n›rl› olmayan bir hukuksuzlu¤un savunucu-
su oldu¤u görülecektir. Hem de, en çok “özgürlük-
çü” göründü¤ü, en çok “demokratl›k” maskesini
takt›¤› günlerde de, göstermek istedi¤inin tersine
halklara karfl› düflmanl›¤›, özgürlüklerin düflman› ol-
mas› daha net anlafl›lacakt›r.

Halklar›n ‹radesine, Özgürlüklere, 
‹nsana Düflmanl›¤›n Belgeleri

15 Aral›k 1978; 33/75 Say›l› Karar: Güvenlik
Konseyi'ni ve özellikle daimi üyelerini, uluslararas›
bar›fl ve güvenli¤in korunmas›na dair BM kararlar›-
n›n uygulanmas› için gerekli bütün tedbirleri almaya
ça¤›r›r. 119 evet, ABD ve ‹srail'in hay›r oylar›.

19 Aral›k 1978, 33/136 Say›l› Karar: Yoksul ül-
kelere yap›lacak yard›m›n nicelik ve nitelik itibar›yle
iyilefltirilmesi için geliflmifl ülkelere ça¤r›da bulunur.
119 evet oyuna karfl› sadece ABD'nin hay›r oyu.

24 Ocak 1979, 33/183 M Say›l› Karar: Güney
Afrika ›rkç› rejimiyle bütün askeri ve nükleer iflbirli-
¤inin sona erdirilmesi talebi. 114 evet oyuna karfl›
ABD, ‹ngiltere ve Fransa'n›n hay›r oylar›.

11 Aral›k 1979, 34/83 J Say›l› Karar: Silahs›z-
lanma ve nükleer silah yar›fl›n› sona erdirme konu-
sunda müzakerelere ça¤r›. 120 evet oyu, ABD, ‹n-
giltere ve Fransa'n›n hay›r oylar›.

12 Aral›k 1979, 34/90 A Say›l› Karar: ‹srail'in
insan haklar› ihlallerinden vazgeçmesi yönünde, 14
Aral›k, Filistinlilerin hayat flartlar›na iliflkin rapor ha-
z›rlanmas› talebini (sadece rapor haz›rlanmas›!) içe-
ren 34/113 Say›l› Karar. Her ikisinde de ABD ve ‹s-
rail'in hay›r oylar›.

17 Aral›k 1979, 34/158 Say›l› Karar: Kad›nlar
konulu bir BM konferans› düzenlenmesi talebi. 121
evet, ABD ve ‹srail'in hay›r oylar›.

11 Aral›k 1980, 35/119 Say›l› Karar: Sömürge
Ülke ve Halklara Ba¤›ms›zl›k Bahfledilmesine Dair
Deklarasyon'un hayata geçirilmesi talebi. 134 evet
oyuna karfl›l›k ABD, ‹ngiltere ve Fransa'n›n hay›r oy-
lar›.

28 Ekim 1981, 36/12 Say›l› Karar: Irkç›l›k kar-
fl›tl›¤›na vurgu ve Güney Afrika ve Namibya'daki
apartheid politikalar›n›n k›nanmas›. 145 evet,
ABD'den hay›r oyu.

9 Kas›m 1981, 36/19 Say›l› Karar: Ne flekilde
olursa olsun bir d›fl müdahaleye maruz kalmaks›z›n,
kendi halk›n›n iradesi do¤rultusunda kendi ekono-

Ekmek ve Adalet / 9 fiubat 2003 / Say› 4724

Halklara Düflmanl›¤›n Belgeleri
BM kararlar›ndan örnekler (1978-1987),
Amerika’n›n ezelden beri özgürlüklerden,
halklar›n iradesinin tan›nmas›ndan yana
olan ne varsa, yoksullu¤a, nükleer silahlan-
maya iliflkin ne karar al›nm›flsa ABD karfl›-
s›nda yer alm›flt›r. Örnekler, ABD’nin ›rkç›l›-
¤›n, faflizmin, sömürgecili¤in savunucusu
oldu¤unu tart›flmas›z ortaya koymaktad›r.

Açl›¤› Yaratt›, Açl›¤› Savunuyor
Afla¤›daki karar, açl›¤› yara-

tan emperyalistlerin bafl›nda ge-
len ABD’nin halklar›n en temel
haklar›na karfl› ç›k›fl›n›n örne¤i-
dir. Açl›¤›n adaletsizli¤in dünya-
s›n› yaratan iflte bu politikad›r.

14 Aral›k 1981, 36/133 Sa-
y›l› Karar: E¤itim, çal›flma, sa¤-
l›k hizmeti alabilme, yeterli bes-
lenme, ulusal kalk›nma insan
haklar›d›r. 135 evet, sadece
ABD'den hay›r oyu.


mik ve sosyal sistemini seçmek her devletin hakk›-
d›r. 126 evet oyu, ABD'nin hay›r oyu. 

9 Aral›k 1981, 36/84 Say›l› Karar: Bütün nükle-
er silah denemelerinin durdurulmas›. 118 evet, ABD
ve ‹ngiltere'den iki hay›r oyu. (Ayn› karar 12 Aral›k
1980'deki oylamada da ABD ve ‹ngiltere'nin hay›r
oylar›yla karfl›laflm›flt›.) 

9 Aral›k 1981, 36/96 B Say›l› Karar: Kimyasal ve
biyolojik silahlar›n yasaklanmas›na dair müzakerele-
rin bafllat›lmas› talebi. 109 evet, ABD'den hay›r oyu.

9 Aral›k 1981, 36/98 Say›l› Karar: ‹srail'in nük-

leer silahlara sahip olmaktan vazgeçmesi talebi. 101
evet, ABD ve ‹srail'den iki hay›r oyu. 

28 Ekim 1982, 37/7 Say›l› Karar: Do¤al çevre-
nin korunmas› için bir Dünya Anayasas›'n›n haz›rlan-
mas›. 111 evet, ABD'den hay›r oyu. 

17 Aral›k 1982, 37/137 Say›l› Karar: Sa¤l›¤a ve
çevreye zararl› ürünlere karfl› korunma. 146 evet,
ABD'den hay›r oyu.

12 Aral›k 1984, 39/62 Say›l› Karar: Kitle imha
silahlar›n›n yeni türlerinin gelifltirilmesi ve üretilme-
sine yasak getirilmesi. 125 evet oyuna karfl› ABD'nin
hay›r oyu.

13 Aral›k 1985, 40/124 Say›l› Karar: BM siste-
mi içinde insan haklar› ve temel özgürlüklerin gelifl-
tirilmesine yönelik alternatif yaklafl›mlar. 130 evet,
ABD'den hay›r oyu. 

4 Aral›k 1986, 41/92 Say›l› Karar: Uluslararas›
bar›fl ve güvenlik konusunda kapsaml› bir sistemin
tesisi. 102 evet oyu, ABD ve Fransa'dan hay›r oyu. 

7 Aral›k 1987, 42/159 Say›l› Karar: Uluslararas›
terörizmin önlenmesi, temelindeki siyasi, ekonomik
sebeplerin araflt›r›lmas›, terörizmi tan›mlamak ve
onu halklar›n ulusal kurtulufl mücadelelerinden ay›r-
mak için bir konferans toplanmas› talebi. 153 evet
oyuna karfl›, sadece ABD ve ‹srail'in hay›r oylar›.

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 25

Faflist Örgütlenmelerin Koruyucusu
Afla¤›daki karar, faflist

örgütlenmeleri kimlerin
yaratt›¤›n›n, korudu¤u-
nun belgesidir. Dünyan›n
gözlerinin içine bakarak
“ABD bizi nazilerden kur-
tard›” yalan›n› söyleyen
Avrupa emperyalistleri de
bilir bu kararlar›...

13 Aral›k 1985, 40/148 Say›l› Karar: Nazi, Faflist ve neo-faflist
faaliyetlere karfl› önlemler al›nmas›. 121 evet oyuna karfl›l›k ABD ve
‹srail'in hay›r oyu.

BM karar al›rsa Irak’a sald›r›n›n meflrulu¤unun
oluflaca¤› iflleniyor sürekli olarak. Halklar buna ik-
na edilmek isteniyor. BM’nin Amerikanc›l›¤› bir
yana, burada kararlar›n nas›l al›nd›¤› da günlerdir
yaflanan tart›flmalardan ortaya ç›k›yor; Rüflvet, ç›-
kar hesaplar›, flantajlar. 

ABD, Irak için istedi¤i karar› BM’den ç›kartt›r-
mak için bak›n kime ne rüflvetler veriyor; 

Ç‹N’e Dünya Ticaret Örgütü'ne giriflin kolaylafl-
t›r›lmas›. SUR‹YE’ye Lübnan konusunda hareket
serbestisi tan›nmas›. MEKS‹KA’ya IMF ile kredi
pazarl›klar›nda destek verilmesi. RUSYA’ya Çeçen-
lerin terör listesine al›nmas›. Saddam'›n 10 milyar
dolar borcunun rejim de¤iflikli¤inin ard›ndan da
ödenmesi. FRANSA’ya Saddam sonras› petrol an-
laflmalar›ndan pay. Irak'la varolan anlaflmalar›n
geçerlili¤ini korumas›. ANGOLA’ya 4.1 milyon do-
lar kredi verilmesi. G‹NE’ye ülkedeki Liberyal›

mültecilerin masraflar›na karfl›l›k 2.1 milyon dolar
kredi verilmesi.

“Uluslararas› hukuka uygunluk” dedikleri,
“meflruluk” dedikleri iflte böyle rüflvetlerle, tehdit-
lerle elde ediliyor. 

Irak’a 1990’daki ilk sald›r›da da benzer rüflvet-
ler da¤›t›ld›¤› biliniyor. O zaman da ABD, Irak’a
sald›r› yetkisi veren 678 No'lu kararnameyi “yar-
d›mlar” da¤›tarak elde etmiflti. Dönemin Güvenlik
Konseyi üyelerinden Zaire, Etiyopya, Kolombiya
gibi ülkelere ucuz petrol sözü, Çin'e Tienanmen
olaylar› sonras› kesilen diplomatik iliflkilerin yeni-
den normale döndürülmesi teklifi, Yemen’e ise 70
milyon dolar 'rüflvet' verilmiflti.

Kararlar›n böyle al›nd›¤›, Amerikan sald›rganl›-
¤›n›n böyle meflrulaflt›r›ld›¤› bir BM’nin Irak için
alaca¤› karar meflru görülebilir mi? Meflru gören
ve göstermek isteyenler, iradesini satanlar olabilir
ancak. (AKP de, BM güvenlik konseyinde olmasa
da ayn› rüflvetleri topraklar›m›z› açarak al›yor.) 

Dile getirdi¤imiz gibi Irak’a yap›lacak sald›r›n›n
ne BM kararl› ne de BM karars›z hiçbir meflrulu¤u
yoktur.

BM'de Kararlar 
Böyle Al›n›yor!


AKP, “islamc›” bir parti olarak tan›nd›. Ama onlar
bunu reddettiler hep. Kendi siyasi kimlikleri olarak
“müslüman demokrat›z” dediler. Bazen kendileri, ba-
zen baflkalar› onlar› Avrupa’daki “Hristiyan demok-
rat” partilerin islami versiyonuna benzettiler.   

Yaz› dizimizin ileriki bölümlerinde de¤inece¤imiz
gibi, yoksullu¤a, açl›¤a çözüm bulmaktan “milletin
iradesini egemen k›lmaya kadar” bir çok vaatlerde
bulundular. Baflta islamc› kesimler olmak üzere, çe-
flitli kesimler, bunlardan hareketle, herfleye ra¤men
AKP’den çok fley bekliyorlard›. 

Peki biz ne dedik? Daha 2002 Eylül ay›nda, yani
daha seçimlere bir aydan fazla zaman varken,  “AKP
iktidar olursa ne yapacak?” sorusunu sorduk ve afla-
¤›daki cevab› verdik:

“AKP iktidar olursa ne yapacak?

AKP yöneticileri, bu soruyu temel hatlar› iti-
bar›yla cevaplam›fllard›r. AKP’nin propaganda
sloganlar› aras›nda olmasa da, “olmas› gereken
yerlerde” bu sorunun cevab› vard›r. 

- IMF programlar›n› uygulayacak, 

- ABD’nin Irak’a sald›r›s›n› destekleyecek

Mevcut iktidar›n yapaca¤›ndan farkl› bir fley
yapmayacak yani.

... fiovenizmde, muhalif güçlere karfl› bask›
uygulamakta önceki iktidarlardan geri kalmaya-
ca¤›n› da, gerek AB uyum yasalar›, idam›n kald›-
r›lmas› tart›flmalar›nda, gerekse de Refahyol ikti-
dar› dönemindeki katliam operasyonlar›yla kan›t-
lam›fllard›r. Üstelik, muhtemel bir AKP iktidar›
durumunda, “kendilerini kan›tlamak” için, öteki
düzen partilerinden daha pervas›z ve daha sömü-
rücü, bask›c› olacaklar›na hiç kuflku yoktur.”

(Ekmek ve Adalet, Say› 28, 30 Eylül 2002)

IMF programlar›n› uygulayaca¤›n›, dahas›, ABD’nin
Irak’a sald›r›s›n› destekleyece¤ini söylemek tabii ki bir
“kehanet” de¤ildi. Demagojileri, beklentileri, düzenin
demokratikleflece¤ine dair yan›lg›lar› bir yana koydu¤u-
nuzda, bu ülkede hükümet olmakla, iktidar olman›n ay-
n› fley olmad›¤› gerçe¤ini, faflizm ve yeni-sömürgecilik
gerçe¤ini gözönünde bulundurdu¤unuzda, bu sonuca
varmak zor de¤ildi. 

Emperyalizmin ve oligarflinin partisi
Ne AKP’yi kuran kadrolar yeniydi, ne de AKP’yi

ortaya ç›karan politika ve kayg›lar. Bu nedenle dev-
rimcilerin AKP’yi tan›mlamakta zorluk çekmeleri dü-
flünülemezdi. “28 fiubat’›n ürünü AKP...” bafll›kl› bir

Ekmek ve Adalet / 9 fiubat 2003 / Say› 4726

AKP
demokrasi

ve

Bölüm : 1 

R‹YAKARLI⁄IN ‹KT‹DARININ 4.  AYI

AKP kimi savunur, neyi savunur? Nas›l bir par-
tidir? Özellikle AKP’nin seçimlerde “beklenenin üs-
tünde” bir oy oran›na ulaflmas› üzerine, bu sorular
üzerine çok tart›fl›ld›. 

Bizim aç›m›zdan tart›fl›lacak fazla fley yoktu.
Düzenin ve düzen partilerinin niteli¤i s›r de¤ildi.
“AKP’nin ‘hangi safta’ oldu¤unu tesbit etmek” diye
bir sorun yoktu, bu, siyasi anlamda aç›kt›. 

Siyasi anlamda aç›k olan, AKP’nin iktidar koltu-
¤una oturmas›n›n üzerinden fazla bir zaman geç-
meden pratik anlamda da aç›k hale geldi. 

Hat›rlanaca¤› gibi, seçimlerin hemen öncesinde,
dergimizde, seçimlere kat›lan belli bafll› düzen par-
tilerini ele ald›¤›m›z bir yaz› dizisi yay›nlam›flt›k.
Bu yaz› dizimizde, henüz iktidar olmam›fl AKP’nin
söylemlerini tahlil etmifl, ve olas› AKP iktidar› ihti-
mali karfl›s›nda çeflitli öngörülerde bulunmufltuk. 

Bu yaz› dizimizde ise, prati¤in mihenk tafl›nda
rengi ortaya ç›kan AKP’yi ele alaca¤›z. 

AKP ve demokrasi, AKP ve ordu, AKP ve em-
peryalizm, AKP ve yoksulluk, AKP ve islam, AKP
ve hapishaneler, AKP ve tekeller gibi bafll›klar çer-
çevesinde, AKP’nin ne olup olmad›¤›n› bir kez da-
ha masaya yat›raca¤›z. 

Hükümetin de¤iflti¤i ama açl›¤›n ve zulmün de-
¤iflmedi¤i bir ülkedeyiz. AKP ne demiflti ki “de¤i-
flim” umudu yaratm›flt› ve flimdi ne yap›yor ki, hiç
bir fley de¤iflmiyor?

AKP prati¤in s›nav›ndan geçerken, bizim AKP
üzerine söylediklerimiz de geçti ayn› s›navdan. Sö-
zünü etti¤imiz bafll›klara geçmeden önce de, yaz›-
m›z›n bafl›nda iflte bu söylediklerimiz çerçevesinde
AKP’nin “kimli¤ini” ele alaca¤›z.


baflka yaz›da AKP flöyle tahlil ediliyordu:

‘Hizaya getirilmifl’ bir islamc› parti
“AKP düzeni, tüm temel politika ve kurumlar›y-

la savunan bir partidir. Kapitalizme hiç bir itiraz›
yoktur. Emperyalizme ba¤›ml›l›¤a itiraz› yoktur.
Faflizme de itiraz› yoktur. Bütün bu konularda dü-
zenle temel bir çeliflkisinden sözedilemez... ‘Uyum’
daha bugünden AKP iktidar›n›n simgesel bir tan›m›
olmaya adayd›r. IMF’ye uyum, AB’ye uyum,
MGK’ya uyum, AKP politikalar›n›n temel çizgileri-
dir.”  (Devrimci Sol, say› 17, Aral›k 2002)

AKP’nin üç ay› aflan iktidar› boyunca tan›k oldu¤u-
muz sadece bu “uyum” olmufltur. Ne Bülent Ar›nç’›n
türbanl› eflinin yaratt›¤› “kavga”, ne Askeri fiura’daki
“muhalefet flerhi” bu uyumu bozmam›flt›r. AKP’nin
Genelkurmay’la veya tekelci burjuvazinin belli kesim-
leriyle olan çeliflkilerini abartanlar, daha AKP iktidar›-
n›n ilk gününden “laiklik-fleriatç›l›k savafl›n›” bafllat-
makta gecikmediler. Hay›r, o noktada belli bir çeliflki,
belli mücadeleler olsa da, ortada bir savafl yoktu. Ay-
n› yaz›da AKP için net bir tan›m yap›l›yordu: “AKP,
‘ideolojik’ planda, islamc›l›¤› emperyalist sistemle bü-
tünlefltirmeye soyunmufltur, s›n›fsal anlamda ise, özü
itibar›yla emperyalizmin ve oligarflinin partisidir. Tekel-
lerin program›n› ve ç›karlar›n› savunmaktad›r.”

Bu yaz›da, emperyalizm ve oligarflinin AKP’yi kul-
lanmas› üzerine de flunlar söyleniyordu:

“Taban› ve kadrolar›n›n bir k›sm› nedeniyle, dü-
zenle kimi çeliflkilerinin varolmas›, emperyalizm ve
oligarflinin AKP’yi sonuna kadar kullanmayaca¤› an-
lam›na gelmiyor. ... AKP de kullan›lmaya dünden
haz›rd›r. Kendini düzene kabul ettirmek, kan›tla-
mak için yapmayaca¤› fley yoktur. Bu anlamda ge-
rek emperyalizmin ya¤ma ve talan politikalar›n›,
gerekse de oligarflinin bask› ve zulüm politikalar›n›
hayata geçirmekte 57. hükümetten geri kalmaya-
ca¤›n› söylemek bugünden mümkündür.

O günden bu yana yaflananlar da bu sat›rlarda söy-
lendi¤i gibidir.

***

AKP ve DEMOKRAS‹
AKP kurmaylar› ve savunucular›, seçimlerden ön-

ce de ekonomi konusunda “ellerinin ayaklar›n›n ba¤l›
olaca¤›n›” biliyorlard›. Bu nedenle, daha az riyakar

olan kimileri, ekonomide çok fley yapamayacak olsak
da, “demokrasi konusunda iddial›y›z” diyorlard›. AKP
program› da, bir yerde bu iddiay› yans›t›yordu.  

“Müslüman demokrat›z” tan›mlamas›yla vurgula-
nan da buydu. “Kat›l›mc›l›k”, AKP’nin program›nda,
seçim bildirgesinde en fazla geçen kelimelerden bi-
riydi.  

“Herkes temel hak ve özgürlükleri yaflayacak”t›. O
kadar ki, Tayyip Erdo¤an bir konuflmas›nda h›z›n› ala-
may›p, Voltaire'in sözlerine at›f yaparak flunu da söyle-
miflti: "Sizin görüfllerinize kat›lm›yorum. Ancak bu gö-
rüfllerinizi rahatça ifade edebilmeniz için can›m› feda et-
meye haz›r›m" sözünü k›lavuz edinece¤iz”(Yeni fiafak,
15 A¤ustos 2001) 

Türkiye’de muhalefetteyken at›p tutman›n günah›
yok nas›l olsa. 

Ayn› Tayyip Erdo¤an, F tipi hapishanelerde tutsak-
lar›n “düflüncelerini öldürmek” için tecrit zulmünü
sürdürüyor. AKP’nin Adalet Bakan›, “nedamet getir-
sinler” diye katletmeye devam ediyor.

Bask›lara, yasaklara karfl› “Kas›mpaflal›” edas›yla
kafa tuttu¤u havas›n› yaratan Tayyip Erdo¤an iktida-
r›, karfl›s›nda MGK’y› bulunca, tüm bu söylediklerini
yalay›p yuttu.   

Sadece Patronlar›n 
ve Generallerin Kat›l›mc›l›¤›
AKP’nin “özgürlükçülü¤ü”nün, “kat›l›mc›l›¤›”n›n

maskesi düflmüfltür. Her alanda Genelkurmay ve TÜ-
S‹AD politikalar›n› sürdürerek, maskeyi yüzünde üç
ay bile tafl›yamam›flt›r. 

Gördük ki, AKP’nin “kat›l›m”dan anlad›¤›, tekelci
patronlar›n ve generallerin kat›l›m›d›r. Bugüne kadar

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 27


ald›klar› her kararda, yapt›klar› her uygulamada, ön-
ce ya patronlarla, ya generallerle bir araya gelmifl,
onlar›n “kat›l›m›” ve “onay›yla” karar alm›fllard›r. 

‹flçiler, emekliler, tutuklu yak›nlar›, demokratik
kitle örgütleri ise AKP nezdinde “kat›l›m hakk›” ol-
mayan kesimlerdir. 

Halk›n çeflitli kesimleri, AKP bakanlar›ndan binbir
güçlükle randevu alabilirken, ayn› bakanlar, patronla-
r›n ayaklar›na kofla kofla gidiyorlar. Halk kesimlerinin
temsilcileriyle görüflürken alabildi¤ine hotzotcu kesi-
len bakanlar, TÜS‹AD’la görüflmelerinde adeta hazrol-
da duruyor, kendilerini be¤endirmek için ne yapacak-
lar›n› flafl›r›yorlar.

Ka¤›t üzerinde kalacak olduktan sonra parti prog-
ram›na flöyle yazmak kolay tabii:

“Demokraside egemenlik halka aittir ve bu özel-
lik, demokratik rejimi di¤er tüm rejimlerden ay›ran
temel niteliktir.”

“Vatandafllar›n kendi köyleri, mahalleleri, flehirle-
ri, hizmetlerinden yararland›klar› ve çal›flt›klar› ku-
rumlar› ile ilgili konulardaki görüfllerini, flikayetlerini
ve çözüm önerilerini de¤erlendirecek ve iflleme koya-
cak mekanizmalar oluflturacakt›r.”

Bak›n demagojiye. 

B›rak›n kendi köyüne, mahallesine iliflkin karar›;
ülkesinin kaderini etkileyecek bir konuda söz hakk›
yok... Söz hakk›n› de¤iflik biçimlerde kullan›yor, din-
leyen yok. 

Halk›n yüzde 94’ünün Amerikan sald›r›s›na ve
Türkiye’nin Amerika’ya destek vermesine karfl› oldu-
¤u biline biline, Amerika’ya destek karar› alan bir
parti, art›k ne demokrasiden, ne kat›l›mc›l›ktan söze-
demez. 

Demokrasi konusunda
NE DEM‹fiLERD‹?
Demekteydiler ki; “PART‹M‹Z, proje ve teklifleri-

ni toplumla paylafl›r; topluma dayan›r, toplumun der-

di ile dertlenir, sorunlar›m›z›n birlikte daha kolay çö-
zümlenece¤ine inan›r.” (AKP Seçim Bildirgesi’nden)

Soral›m; 104 ölümü kendine hiç mi hiç dert edin-
meyen siz de¤il misiniz? Uygulad›¤›n›z ekonomik po-
litikalardan zarar görecek emekçilerin, gözalt›na al›-
nan ö¤rencilerin dertlerini dert edinmeyen siz de¤il
misiniz?

Demekteydiler ki; “Kat›l›m hakk› sadece vatan-
dafllar›n seçimlerde oy vermesi de¤il, kamu ile ilgili
kararlar›n al›nmas›, uygulanmas› ve denetlenmesine
katk›da bulunma yollar›n›n aç›k olmas›n› ifade eder.”

Amerika’yla savafl anlaflmalar›n›z›, projelerinizi
halkla paylaflmayan siz de¤il misiniz?  

Demekteydiler ki; “PART‹M‹Z, de¤iflik dil, din,
soy ve sosyal statüden insan›n kanunlar›n eflit koru-
yuculu¤u alt›nda özgürce yaflamas›n› ve siyasete ka-
t›lmas›n› gerekli görür.”

Sormak gerekiyor;

“Her dilden, soydan olanlar, özgürce yaflas›n” di-
ye mi, Kürt halk› üzerindeki bask›lar sürdürülüyor,
“Kürt sorunu yok” deniliyor?

“Her dinden olanlar özgürce yaflas›n” diye mi
“türban önceli¤imiz” de¤il diyerek, türban yasa¤›
sürdürülüyor?

Herkesin bildi¤i gerçektir: “Kanunlar›n eflit koru-
yuculu¤u” yok bu ülkede. Bu ülkenin kanunlar›, soy-
guncuyu, Susurlukçuyu, iflkenceciyi korur. AKP de
bundan çok memnun. Bu yüzden herkesin gözleri
önünde iflkence yapanlar bile, “Susurluk hukukunun”
koruyuculu¤undan yararlan›yor. AKP’nin ‹çiflleri Ba-
kan› ise sadece “iflkenceyi önleme genelgesi” yay›nl›-
yor!

Demekteydiler ki; “Halk›n merkezi ve yerel yöne-
timle ilgili karar alma süreçlerine daha aktif olarak
do¤rudan kat›l›m›n› sa¤layacak olan referandum ku-
rumunun tesisi ve etkinlefltirilmesi en önde gelen he-
deflerimiz aras›ndad›r.”

“Siyasete kat›l›m”› savundu¤unuz için mi, “refe-
randum”u savundu¤unuz için mi, “halk karar versin”
diyenler meydanlarda coplan›yor?

Bu kadar örnek yeter; bu kadar örnek, AKP prog-
ram›n›n demokrasiyle ilgili her bölümünün bir “yalan-
lar manzumesi” oldu¤unu gösterir. 

AKP’de TÜZÜK DE⁄‹fi‹KL‹⁄‹: 
Ka¤›t Üzerindeki Parti ‹çi 
Demokrasiye De Son!
AKP’de geçen hafta, parti tüzü¤ünde de¤ifliklikler

yap›ld›. AKP tüzü¤ünün 11 maddesi de¤ifltirilerek,

Ekmek ve Adalet / 9 fiubat 2003 / Say› 4728

Halk›n yüzde 94’ünün Amerikan
sald›r›s›na ve Türkiye’nin Amerika’ya
destek vermesine karfl› oldu¤unu bi-

le bile, Amerika’ya destek karar›
alan bir parti, art›k ne demokrasi-
den, ne kat›l›mc›l›ktan sözedemez. 


Genel Baflkan ve MKYK her konuda yetkili k›l›nd›.

Partinin her kademedeki yürütme organ›nda görevli

yöneticilerinin seçimle göreve gelmesi uygulamas›na

son verildi... Böylelikle tüm düzen partilerinde hakim

olan “sulta” AKP’de de hakim k›l›nd›. Bunu biz söyle-

miyoruz, bunu, tüzük de¤iflikli¤inin yap›ld›¤› toplan-

t›ya kat›lan AKP’liler söylüyor: örne¤in milletvekili

Emin fiirin flöyle diyor: “bu tüzük anti-demokratik-

tir... Genel Baflkan ve MKYK tek yetkilidir diyelim

bitsin.” Ersönmez Yarbay da flu sözlerle elefltirdi de-

¤iflikli¤i: “Muhafazakar demokrat›z diyorduk. fiimdi

söylemimizdeki demokratl›k gitti.”

Böyle bir tüzük de¤iflikli¤inin tam da Amerikan

savafl›na ortak olman›n arifesinde yap›lmas› elbette

anlaml›yd›. Parti içinde ortaya ç›kabilecek muhalefet,

bafltan önlenmifl, bast›r›lm›fl oluyordu. 

Parti içi demokrasi konusunda 

NE DEM‹fiLERD‹?

Tayyip Erdo¤an seçimlerden önce yapt›¤› bir ko-

nuflmada flöyle diyordu: “Partide asla bir lider dikta-

toryas› oluflmayacak... Türkiye bizim çabam›zla bu t›-

kanmay› çözecek, hantal yap›y› yenileyecektir.” (14

A¤ustos 2001)

AKP, program›nda da “parti içi demokrasi” konu-

sunda flöyle diyordu: “Demokrasinin çekirdek ku-

rumlar›ndan olan partilerin kendi iç yap›lar›n› demok-

ratiklefltirmeleri ve fleffaflaflt›rmalar›, sistemin sa¤-

l›kl› ifllemesi aç›s›ndan zorunludur.”

Ülke yönetiminde demokrat olmayanlar›n, parti

içinde demokrat olmas› da eflyan›n tabiat›na ayk›r›d›r.

Ka¤›t üzerindeki demokrasiyi bile yerinde b›rakmay›

göze alamad›lar. Çünkü biliyorlar ki, bu açl›k, bu zu-

lüm, bu iflbirlikçilik sürdürüldükçe, AKP içinde de flu

veya bu biçimde muhalif unsurlar ç›kacak ortaya. 

AKP art›k her fleyiyle, “demokrasiyi gelifltirmeye”

de¤il, “her türlü muhalefeti” sindirmeye yönelmifltir.

‹fle parti içinden bafllad›lar. Arkas› gelecektir. Keha-

net de¤il, siyasi öngörü; önümüzdeki günler, daha

fazla demokrasi de¤il, daha fazla yasaklar gelecektir.  

- sürecek

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 29

K‹M‹ KURTARIRSINIZ?
- ‹ki banka m›, yüzbin can m›? - 

Bir tarafta kurtar›lacak iki banka; öte tarafta
kurtar›lacak yüzbin can. Elinizde ise 5 milyar var, ya
bankalar› kurtarmaya, ya yüz bin can› kurtarmaya
yetecek... Hangisini kurtar›rs›n›z?

Böyle bir soruyla karfl› karfl›ya kalsan›z, ne cevap
verirsiniz? ‹nsan olan insan, bu soruya ne cevap verir?

AKP iktidar›, bu soruya “ben iki bankay› kurtara-
ca¤›m” diye cevap verdi. 

Banka hortumcusu Karamehmet’in iki bankas›n›
kurtarmak için, deprem proje ve yat›r›mlar›na s›n›r-
lama getirildi. 

Seçim arifesinde Halis Toprak’la, Mehmet Kara-
mehmet’le Tayyip Erdo¤an’›n yapt›¤› pazarl›klar›n kar-
fl›l›¤› ödeniyor flimdi. ‹kisi de bankalar›n› hortumlay›p
bat›rm›fllar. Biri elindeki gazeteleri, di¤eri helikopteri-
ni, dolarlar›n› Tayyip’in emrine vermifller seçim boyun-
ca. Diyeti, iflte böyle, halktan gasbedilerek ödeniyor.  

Karamehmetlere bonkör olan iktidar, tasarruf
ad›na, en hayati yat›r›mlar› k›s›yor; “deprem önleme
projelerini” iptal ediyor. Karamehmet’in iki bankas›-
n› kurtarmak için harcanan para, yüzbinlerce can›
kurtarmak için harcanm›yor... 

Karamehmetlere bonkör olan iktidar, tasarruf
ad›na, iflçi ikramiyelerini azaltmaya, hatta gazi maafl-
lar›n› kesmeye kalk›yor. 

ve ZAMLAR devam ediyor!

Doymuyorlar. Ne IMF, ne iflbirlikçiler, ne AKP’nin
hortumcular›. Sadece geçen ayki zamlara bak›n:

domatese yüzde 29.8, 

bir bardak çaya yüzde 15.5,  

kalorifer yak›t ücretine yüzde 12.1, 

benzine yüzde 7.8, 

motorine yüzde 7,5, 

belediye suyuna yüzde 7, 

kuru so¤ana yüzde 4.8, 

beyazpeynire yüzde 3.5, 

ZAM GELD‹!

Soygun ve sömürü hiç h›z›n› kesmeden sürüyor. Hal-
k›n en ma¤dur kesimlerine göstermelik bir iyilefltirme
yapamayacak kadar IMF arabas›n›n pefline tak›lm›fllar.


Ekmek ve Adalet / 9 fiubat 2003 / Say› 4730

Halklara karfl› savafl ilan eden
Amerikan imparatorlu¤u tehdi-
din düzeyini de yükseltiyor.
Dünya kamuoyunu flimdiden
nükleer silah kullanma konusun-
da al›flt›rmak, kan›ksatmak için
aç›klamalar yapmaya bafllad›lar. 

‹lk hamle Bush’tan geldi.
Bush’un “Irak’›n kitle imha silah›
kullanmas› durumunda ordusu-
na nükleer silah kullanma izni
verdi¤i” ortaya ç›kt›. Burada
Irak’›n hangi silah› kulland›¤› sa-
dece bir bahane, esas olan
ABD’nin nükleer silah kullanabi-
lece¤ini dünyaya duyurmas›. 

Her zaman oldu¤u gibi Ame-
rika’y› ‹ngiltere izledi. ‹ngiltere
Savunma Bakan› Geoff Hoon,
“ülkesinin nükleer silah kullan-
ma iradesi oldu¤undan Saddam
Hüseyin'in kesinlikle emin olabi-
lece¤ini” söyledi. BBC'ye yapt›¤›
aç›klamada, “kendini savunma
durumunda nükleer silah kullan-
ma hakk›m›z› sakl› tutuyoruz”
diyen Hoon, buna karfl› ç›kan ‹n-
giliz bakanlara da “kullanma ira-
desi olmazsa nükleer silah›n cay-
d›r›c›l›¤› da olmaz" diye ç›k›flt›.

Belirtelim ki, bu tehdidler,
emperyalistlerin güçlülü¤ünün,
meflrulu¤unun de¤il tersine güç-
süzlü¤ünün ve haks›zl›¤›n›n gös-
tergesidir. Hiçbir meflruluklar›,
hakl›l›klar› olmad›¤› için tehdid-
le, gözda¤›yla halklar› dize getir-
mek istiyorlar. 

Amerikan bas›n›n›n verdi¤i
habere göre, Pentagon, nükleer
silah kullan›m›nda “sivillerin gö-
rece¤i zarar›” hesapl›yor, “de¤ip

de¤meyece¤inin” program›n› ç›-
kar›yormufl. 

Ne kadar insanc›llar görüyor
musunuz!

Yüzbinlerin, milyonlar›n bir
anda katledilmesine, topraklar›n
kurumas›na, bilmem kaç nesil
çocuklar›n sakat do¤mas›na ne-
den olacak silah kullanabilece¤ini
aç›kl›yor, ama sahtekarca “insa-
nilik” yüzünü de göstermeyi ih-
mal etmiyor.

Hiroflima ve Nagazaki’de 250
bin insan› katleden, gelecek on-
y›llar›n› yokeden, Vietnam’da y›l-
larca napalm bombalar› ya¤d›ra-
rak düfltü¤ü yerde hala bitki da-
hi yetiflmeyen topraklar yaratan
emperyalistler her türlü insanl›k
d›fl› vahfleti gerçeklefltirir. Onla-
r›n ideolojisinde insana yer yok-
tur. Nitekim, Irak’ta 1990’daki
sald›r›da da kulland›lar. Y›llarca
saklad›klar› gerçek daha sonra
ortaya ç›kt›. Savafl s›ras›nda ABD
ve ‹ngiltere Irak’a 350 ton “ha-
fifletilmifl Uranyum” att›. Bugün
sakat do¤an çocuklar›n sorumlu-
su hem BM kararl› ambargonun
sonucu olan ilaçs›zl›k, yetersiz
beslenme iken, hem de kullan›-
lan nükleer silahlard›r.

T›pk› Yugoslavya sald›r›s›nda
oldu¤u gibi. Orada da kulland›k-
lar› “seyreltilmifl uranyum” so-
nucu sald›r›ya kat›lan emperya-
list ülkelerin kendi askerlerinden
sonraki y›llarda ölümler yafland›-
¤› biliniyor. Yugoslav halklar› ve
topraklar› üzerindeki etkilerini
ise araflt›rma gere¤i dahi duy-
mad›lar.

Teröristler Konufluyor:

Nükleer Silah Kullanabiliriz!
Irak’› “kitle imha silah› var” bahanesiyle bombalamaya

haz›rlanan ABD ve ‹ngiltere Irak’ta nükleer silah kullana-
bileceklerini resmen aç›klad›. Halklar için tehdit kim?..

12 Yankee Öldü
Afganistan'› ya¤d›rd›¤› ton-

larca bombaya ra¤men Kabil d›-
fl›ndaki bölgeleri kontrol edeme-
yen ABD ve uflaklar›na karfl› di-
renifl sürüyor. Geçen hafta Kan-
dahar'daki Spin Boldak bölgesin-
de yaflanan çat›flmalarda 12
Amerikan askeri ile Amerikanc›
hükümet askerlerinden 18’i öl-
dü. Ölülerini gizleyen ABD iflgal-
den bu yana ikinci büyük ope-
rasyonunu bafllatt› bölgede.

Bu Kadar Kaba!
ABD, kendi ülkesinde gösteri-

ler yapan, Irak’a sald›r›ya karfl›
ç›kanlar› “vatan haini” ilan etti.
Kendi halk›n› bile ikna edemeyen
Bush, eylemleri engellemek için,
kaba yalan propagandalar üret-
meye bafllad›. New York Daily
News Gazetesi’nin, ABD hükü-
metinden elde etti¤i bir rapora
göre, gösterileri, “Kanada üze-
rinden ABD’ye s›zan Irakl› casus-
lar› düzenliyordu ve bu casuslar›
Kanada’daki Irak büyükelçili¤i
göndermiflti.”!

Emperyalist propagandada,
karalama kampanyalar›nda ak›l
izan beklemeyin, yoktur. Sadece
söyler ve dayat›rlar.

‹nsans›z Tarih
Irak'a karfl› nükleer silah da-

hil, her türlü y›k›c›, yokedici si-
lah› kullanmaya haz›rlanan
ABD’ye bilim adamlar›ndan ge-
len tepkiler üzerine Beyaz Sa-
ray, “ülkedeki tarihi eserleri ko-
rumak amac›yla özel bir sald›r›
haritas› haz›rlatt›¤›n›” aç›klam›fl.
Binlerce y›ll›k tarihe, kültüre sa-
hip Ba¤dat’›n halk› yokedilirken,
tarihi böylece korunacakm›fl!

“Hem bomba hem insani yar-
d›m” aldatmacas›na, hem insan›
yok et hem tarihi koru” masal›
eklendi böylece!


Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 31

Amerikan sald›rganl›¤›, sonraki hedefi için haz›r-
l›¤a flimdiden bafllad›. 

Sanki böyle bir durum varm›fl gibi, sanki halkla-
ra karfl› savafl açan kendisi de¤ilmifl gibi ABD; “Ku-
zey Kore sald›r›s›na karfl› orduya önlem alma emri
verdi¤ini” aç›klad›. Sald›rganl›¤a zemin haz›rlamada
hep ayn› senaryo uygulan›yor. Önce “ABD’ye sald›-
r›lacak” yaygaralar› ortal›¤› kapl›yor. Sonra hayali
senaryolar yaz›l›yor, ABD’nin yönelece¤i hedefin
dünya için, Amerika için ne kadar büyük bir tehlike
oldu¤u ad›m ad›m iflleniyor. Yo¤un medya kampan-
yalar›, diplomatik s›k›flt›rma operasyonlar›n›n ar-
d›ndan ise askeri güç gösterileri devreye giriyor. Bu
aflamaya kadar ABD, muhalifine boyun e¤direme-
miflse bu kez askeri y›¤›nak bafllat›l›yor. Penta-
gon’un art›k yeni senaryolara ihtiyac› var. Dünya
art›k bu yalan senaryolara inanm›yor.

“S›rada Kuzey Kore var”
Bush’un erketesi Blair. ‹ngiltere parlamentosun-

da bir milletvekilinin “peki flimdi s›rada kim var” so-
rusu üzerine verdi¤i cevapla, Beyaz Saray görüflme-
lerinde kararlaflt›rd›klar› yeni hedefi bir anlamda
aç›klam›fl oldu.

Milletvekilinin sorusuna, “Irak olay›n› hallettik-
ten sonra, BM arac›l›¤›yla Kuzey Kore ile mücadele-
yi bafllatmal›y›z” cevab›n› veren Blair, Amerika’n›n
imparatorluk stratejisinin sözcüsü gibi, milletvekili-
nin bu kez “nerede duraca¤›z” sorusuna verdi¤i ce-
vapla, her türlü gerekçenin sadece sald›r› bahanesi

oldu¤unu bir kez daha ilan etti. Blair’in soruya ce-
vaben söyledi¤i, “güvenli¤imize yönelik tehdit tam
anlam›yla bitti¤i zaman” sözlerinin tam Türkçesini
biz tercüme edelim: düzenimize muhalif olan bütün
güçler yokedilene kadar!

ABD’nin imparatorluk sald›r›lar›n›n nihai hedefi
bu. Ama bunu gerçeklefltirmek, öyle dile getirildi¤i
gibi kolay de¤il. Amerika’n›n karfl›s›nda, bugün ör-
gütsüz olsa da, sivil toplumculukla beyinleri çarp›t›l-
m›fl olsa da, biriktirdi¤i öfkeyi yar›n çok daha ciddi
biçimde, halk kurtulufl savafllar›nda ifade edecek
halklar var, onurunu satmam›fl ilerici güçler var.

“Onurumuzu Koruyaca¤›z”
Amerika’n›n tehditlerine, karfl› sosyalist Kuzey

Kore yönetimi flu ana kadar boyun e¤meyen bir çiz-
gi izledi ve bunu da sürdürüyor. ABD’nin Güney Ko-
re’deki askeri varl›¤›na son vermesini isteyen Kuzey
Kore’de, ABD’ye karfl› seferberlik ça¤r›s› yap›ld›.
Komünist Parti, halk› “Amerikan emperyalistlerinin
Kuzey Kore'yi tecrit etmeye yönelik hareketlerini
ezmeye, ülkenin onurunu ve var olma hakk›n› koru-
maya'' ça¤›rd›.

Hat›rlanaca¤› gibi geçti¤imiz haftalarda Komü-
nist Partinin ça¤r›s› ile milyonlarca K.Koreli gösteri
düzenlemiflti.

ABD’nin ‘tehdit’ nitelemesinin tek anlam› dünya
düzeni önünde bir flekilde engel teflkil etmek. Teh-
dide karfl› flu cevap, ba¤›ms›z, onurlu, halk›n› düflü-
nen her devletin vermesi gereken cevap de¤il mi;

“ABD Kuzey Kore’nin isteklerine s›rt çevirdikçe,
onun eflitlik temelinde görüflme iste¤ini reddettik-
çe, sald›rmazl›k antlaflmas› imzalanmas›na yanafl-
mad›kça, Kore yar›madas›nda nükleer kriz asla çö-
züme kavuflturulamaz. Ordumuz Amerika sald›r›s›
halinde savaflmaya haz›rd›r.”

Yoksul Venezuellal›lar›n Baflkan›

Chavez Kazand›
Venezuella’da Amerikan destekli Chavez muha-

liflerinin 64 gündür sürdürdü¤ü grev sona erdi.
Amerikanc›lar yurtsever Chavez karfl›s›nda bir kez
daha yenildiklerini itiraf etmek zorunda kald›lar.
Amerikanc›lar›n sözcüsü yapt›¤› aç›klama ile grev-
lere son verildi¤ini belirtirken, ülkede petrol üreti-
mi, grevlerin bafllad›¤› günden sonra ilk kez bir
milyon varile yükseldi. Chavez grevlerin k›r›lmas›n›
“zafer” olarak niteledi ve yaflananlar›n grev de¤il,
bir darbe plan› oldu¤unu ve bofla ç›kar›ld›¤›n› be-
lirtti. Chavez 6 saat süren konuflmas›n›n sonunda
ise, grevi örgütleyenlerin vatan hainli¤i ile yarg›-

lanmas›n› istedi. Bu arada
Amerikanc› muhalefet ye-
nilgiyi perdelemek, “daha
pes etmedik” mesaj› ver-
mek amac›yla seçim için
imza kampanyas› bafllatt›.
Yoksul halk ise imza topla-
yanlara müdahale ederek
Chavez’e sahip ç›k›yor.  

Amerikanc› muhalefetin
darbeden sonra bu ikinci
yenilgisi. Ancak Amerika yeniden denemeye devam
edecektir. Ancak istedi¤i ülke iktidar›n› alafla¤›
edemeyece¤i, yoksul Venezuella halk› taraf›ndan
bir kez daha gösterilmifl oldu.

Bütün Muhalifler 
Yok Olana Kadar!


Geçti¤imiz hafta, sekiz Avrupa ülkesinin liderleri
bir bildiri yay›nlayarak, ABD'ye destek verdiler.
Irak’a karfl› “ortak bir cephe oluflturulmas›” ça¤r›s›
yapt›lar.

8 Avrupa ülkesinin (‹ngiltere, ‹talya, ‹spanya,
Portekiz, Polonya, Macaristan, Danimarka ve Çek
Cumhuriyeti'nin) bildirisinde Amerika özgürlü¤ün
koruyucusu ilan ediliyor ve “Avrupa’y› nazilerden
kurtard›¤›n›” söylüyordu. Birkaç gün sonra da, ‹talya
Baflbakan› Berlusconi, “Özgürlü¤ümüzü, refah›m›z›
ve demokrasimizi ABD’ye borçlu oldu¤umuzu asla
unutmayaca¤›z.” sözleriyle yalana devam etti. (1 fiu-
bat ‘03 Hürriyet)

Bu yalan beyinlere öyle bir yerlefltirildi ki, emper-
yalist propagandadan beslenen beyinler gerçe¤i arafl-
t›rma, tarihe dönüp bakma, 2. paylafl›m savafl›nda
neler yaflanm›fl ö¤renme gere¤i dahi duymuyor.
ABD’yi elefltirmeye kalk›flan bile sözlerine, “geçti¤i-
miz yüzy›lda dünyay› iki büyük beladan koruyan ABD
(Bilindi¤i gibi Hitler'in nazizminden ve Lenin-Stalin'in
komünizminden dünyay› kurtarm›flt›) flimdi dünyaya
bela olaca¤a benziyor.” diye bafll›yor. (Nuray Baflaran
Akflam 31 Ocak)

“Bilindi¤i gibi” diyor, ama “nereden biliyorsun,
kim ö¤retti” diye sorulsa kayna¤› yine emperyalist
propagandada arayaca¤› kesindir. 

Bu yalan elbette flimdi ortaya ç›kmad›. ABD’nin

sald›rganl›¤›n›n bu kadar alenileflmesine kadar geçen
süre içinde, Avrupa halklar›n›n, gençli¤inin Amerikan
hayranl›¤›n›n kayna¤› da esas olarak bu yalanlar üze-
rinden flekillendirildi: “ABD, Avrupa’y› nazilerden
kurtarm›fl, demokrasi, özgürlük, refah getirmifltir”,
yalan›. Tarihi, siyasi onlarca gerçek gibi, bu da em-
peryalistlerce çarp›t›la çarp›t›la beyinlere yerlefltirilen
ve verdi¤imiz örnekteki gibi, sorgulamadan “bilindi-
¤i gibi” diye bafltan kabullenilen bir yalan halini al-
m›flt›r.

Hal böyle olunca, 2. paylafl›m savafl› boyunca en
büyük insan kayb›n›n Sovyet halklar› taraf›ndan ve-
rildi¤inin (11 milyon asker ve 7 milyon sivil), ‘büyük
kurtar›c›’ ABD’nin kayb›n›n en az oldu¤unun (292 bin
asker ve 6 bin sivil) anlam› dahi sorgulanamamakta-
d›r.

Sovyet halklar› taraf›ndan Hitler Almanyas›na
karfl› büyük kay›plarla kazan›lan zafer her ne kadar
bir yaz› s›n›rlar›n› çok çok aflacak bir destansa da, biz
sat›r bafllar›yla Avrupa’y› Nazilerden kim, nas›l kur-
tard› hat›rlatal›m.

Avrupa Emperyalistleri ve Amerika 
Hitleri “Seyrediyor”!

Tekellerin pazar kavgalar›n›n sonucu olarak or-
taya ç›kan 2. paylafl›m savafl›n›n resmen bafllamas›,
Hitler’in 1 Eylül 1939’da Polonya’ya sald›r›s› olarak
kabul edilir. Ama bu savafl›n bütün dünyaya yay›l-
maya bafllad›¤› tarihtir, esas olarak yaklafl›k üç y›l-
d›r Avrupa topraklar›nda savafl sürmektedir.

1935 Mart’›nda Hitler, 1. Paylafl›m Savafl› sonra-
s›nda Almanya'ya uygulanan silahs›zland›rma flart›na
uymayaca¤›n› dünya kamuoyuna duyurur. Ve ard›n-
dan iflgaller de bafllar. Ekim 1935'te ‹talya, Habeflis-
tan'a sald›r›r. Mart 1938'de Almanya, Avusturya'y›;
Mart 1939'da Çekoslovakya'y› iflgal eder. Nisan
1939'da ‹talya, Arnavutluk'a sald›r›r. 

Di¤er emperyalist devletler tüm bunlara seyirci
kal›r. Ve savafl bafllar. Almanya'n›n Polonya'y› iflgaliy-
le birlikte Fransa ve ‹ngiltere de Almanya'ya savafl
ilan ederler. 

Ancak, Fransa ve ‹ngiltere Almanya'ya karfl› ciddi
bir müdahalede bulunmazlar. Fransa ile Almanya
aras›nda kilometrelerce s›n›r olmas›na ra¤men savafl
halinde olan bu iki ülke aras›nda aylarca tek bir çat›fl-
ma olmaz. Öyle ki Fransa ve ‹ngiltere Almanya'n›n ifl-
galini tamamlamas›n› 7 ay bekler. Bu bekleyiflin ne-
deni ne askeri haz›rl›klar›n tamamlanmas›d›r ne de

Berlin - 1945

Ekmek ve Adalet / 9 fiubat 2003 / Say› 4732

Avrupa’y› Nazilerden Kim Kurtard›?

Sovyet K›z›l Ordusu Avrupa’y› 
Nazilerden böyle kurtard›...


ekonomik güçsüzlüktür. Her iki ülke de yapacaklar›
müdahale ile Almanya'y› zor durumda b›rakacaklar›-
n› bilmektedir. Bu durumu, önde gelen Alman gene-
rallerinden Alfred Jodl, Nürnberg duruflmalar›nda
flöyle anlat›r: 

"E¤er biz Polonya savafl› s›ras›ndan yenilgiye u¤-
ramad›ysak bu, yaln›zca bat› s›n›r›m›zdaki 110 Fran-
s›z ve ‹ngiliz tümeninin 23 Alman tümeni karfl›s›nda
tamamen hareketsiz kalmalar› sayesinde olmufltur!"
(Sosyalizm Ansiklopedisi, 3.Cilt)

Fransa ve ‹ngiltere baflka hesaplar peflindedir. Al-
man faflizminin yay›lmas› veya uygulanan vahflet, on-
lar› ilgilendirmez. Onlar Almanya'n›n Sovyetler Birli-
¤i'ne sald›rmas›n› beklemektedirler. Sonradan itiraf
edildi¤i gibi, “müttefik genel kurmaylar›nda, Alman-
larla birlikte Sovyetlere karfl› yürütecekleri savafl›n
planlar› yap›l›r.” ABD ise bafllayan savafla uzun süre
seyirci kal›r. Onun düflüncesi de Fransa ve ‹ngilte-
re'den farkl› de¤ildir. 

Ancak, Hitler Sovyetler Birli¤i'ne de¤il, Avrupa'ya
yönelir. Nisan 1940'ta Danimarka ve Norveç'i, 10
May›s'tan itibaren de Hollanda ve Belçika'y› iflgale
bafllayarak Fransa'ya yönelir. 

Evet, 50 milyon insan›n yokolmas›ndan, gaz f›r›n-
lar›ndan, soyk›r›mlardan naziler sorumludur. Peki
nazizmin geliflmesinin zeminini haz›rlayan, iflgallerine
sessiz kalan öteki emperyalist güçlerin, sorumlulu¤u
hiç mi yoktur bu katliamlarda? Emperyalistler fafliz-
min ortaya ç›k›fl›ndan, geliflmesinden ve savaflta yap-
t›klar›ndan birinci derecede sorumludur, suçludurlar.
Naziler kendi ülkelerine yönelene kadar sadece izle-
mifllerdir. Amerika ise bu s›ralarda hala “tarafs›z”d›r!

Bu gerçekler, en temel hatlar›yla tarihi gerçekler
olmas›na ra¤men, emperyalistler ony›llard›r Stalin
düflmanl›¤› ile, Hitler’in yan›na Stalin’i koyarak yap-
t›klar› kara (yalan) propaganda ile hem kendi suçla-
r›n›n üzerini örtmek, hem de anlataca¤›m›z gibi, Sov-
yetlerin bütün dünyay› nazilerden kurtard›¤› gerçe¤i-
ni gizlemek istemifllerdir. 

Devam edelim.

1941 sonlar›nda ABD, resmen Japonya-‹talya-Al-
manya ittifak›na karfl› savafltad›r. Ama hala “kurtar-
d›¤›” söylenen Avrupa topraklar›nda de¤ildir. Ta ki, 6
Haziran 1944’de yap›lan Normandiya ç›karmas›na
kadar. Oysa 1944’ler, Nazilerin Sovyetler karfl›s›nda
büyük yenilgiler ald›¤› ve Moskova önlerinden Ber-
lin’e do¤ru (arkas›nda K›z›l Ordu oldu¤u halde) kaç›-
fl›n› sürdürdü¤ü y›llard›r.

“Bilindi¤i gibi” diye emperyalist yalanlar› tekrarla-
yanlar, “koca koca” ülkelerin baflkanlar›n›n resmen
dünyan›n gözünün içine bakarak bildirilerine yazd›k-
lar› yalanlar›n ne Moskova önlerindeki direnifli, ne de
Stalingrad’› unutturabilmesi mümkün mü?

Faflizme ‹lk Büyük Darbe: Moskova 
Bir Direnifl Destan›: Stalingrad
Ve Zafer Bayra¤› Berlin’de Dalgalan›yor

SSCB, henüz genç bir sosyalist cumhuriyettir ve
emperyalistlerin k›flk›rtt›¤› karfl›-devrimci hareketle-
re karfl› sosyalizmi savunma mücadelesi vermektedir.
Askeri, ekonomik olarak Hitler’in sald›r›s›na karfl›
koyacak gücü henüz yoktur. Faflizme karfl› büyük sa-
vafl›n ve direniflin muzaffer komutan› Stalin, Alman-
ya ile “sald›rmazl›k anlaflmas›” süresince K›z›l Or-
du’yu, halk›, ekonomiyi savafla göre haz›rlar, güç
toplar. 

Hitler, 21 Haziran 1941’de Franco'nun faflist gö-
nüllüleri, Mussolini'nin faflist ordusuyla birlikte sos-
yalizmi, Sovyet halklar›n›, insanl›¤› yok etmek için
SSCB’ye sald›rd›¤›nda karfl›lar›nda K›z›lordu öncülü-
¤ündeki Sovyet halklar›n› bulur. Sovyet halklar› efline
az rastlan›r kahramanl›k ve fedakarl›k örnekleri gös-
tererek faflizme karfl› destans› bir direnifl yaratt›lar.
Savafl›n daha ilk aylar›nda Sovyetler Birli¤i'nde 1 mil-
yon 100 bin parti üyesi cephenin en önündeydi. Sov-
yet Komünist Partisi yürütülen savafl›n ayn› zamanda
ideolojik bir savafl oldu¤unu, savafl›n yaln›zca bir ana-
vatan savunmas› de¤il, bütün halklar›n özgürlü¤ü ve
sosyalizm için savafl oldu¤u gerçe¤iyle hareket etti. 

Hitler’in amac› en büyük tehdit olarak de¤erlen-
dirdi¤i SSCB’yi ortadan kald›rarak dünyay› teslim al-
makt›r. Hitler SSCB’ye sald›r›y› “dünya tarihinde gö-
rülen en büyük askeri yürüyüfl” olarak niteler. Stalin

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 33

Avrupa’y› Nazilerden O kurtard›!

Stalin düflmanl›¤›n›n kayna¤› kuflku-
suz ideolojik düflmanl›kt›r. Emper-
yalist karargahlardan pompalanan
bu düflmanl›k özünde sosyalizm
düflmanl›¤›d›r. 

Avrupa’y› çizmeleri alt›nda ezen na-
zileri inlerine, Berlin’e kadar kovala-
y›p teslim alan Stalin’i, 2. paylafl›m sa-
vafl› sonras›ndaki Yalta toplant›s›n-

dan dönemin ‹ngiltere baflbakan› Wins-
ton Churchill’den dinleyelim:

“... O içeri girince hepimiz nedense asker
gibi aya¤a kalkt›k. ‹flin ilginç yönü ise hepimiz de “haz›r ol” du-
ruflunda kald›k ‹flte Stalin öyle bir liderdi. En zor en s›k›nt›l› du-
rumlarda bile temkinlili¤ini korur ve so¤ukkanl› davran›rd›. (...)
Hatta bizlere emperyalistler ismi takt›...”
Nas›l düflman olmas›nlar!


önderli¤indeki SSCB’nin yenilmesi bütün dünyan›n
faflizme teslim edilmesi anlam›na gelmektedir. Yani
savafl sadece SSCB ile faflist Almanya aras›nda de¤il-
dir. Stalin 3 Temmuz 1941 tarihinde radyoda yapt›-
¤› konuflmas›nda bunu flu cümlelerle ifade eder: 

“Bu savafl iki ordu aras›ndaki bir savafl de¤ildir.
Bu ayn› zamanda Sovyet halk›n›n faflist Alman birlik-
lerine karfl› büyük savafl›d›r. Faflist zalimlere karfl›
anavatan› savunmak için verilen bu halk savafl›n›n
amac› sadece üzerindeki tehlikeyi kald›rmak de¤il,
ayn› zamanda Alman faflizminin boyunduru¤u alt›nda
inleyen Avrupa’n›n bütün halklar›na da yard›m et-
mektir.”

Alman faflizmiyle Stalin yönetimindeki Sovyet halk-
lar› aras›nda SSCB topraklar› üzerindeki savafl ezilen-
lerle ezenlerin savafl›d›r. Stalin ve Sovyet halklar› fa-
flizme olan öfkeleriyle Stalingrad’da, Leningrad’da ve
Moskova’da faflizme karfl› direnifli, tarihi bir destana
dönüfltürürler. Sovyetler Moskova ve Stalingrad’ta
Hitler ordular›na karfl› direnirken, Avrupa topraklar›
nazi çizmeleri alt›nda ezilirken “özgürlü¤ün bekçisi
ABD” henüz ortada yoktur. Fransa’da, ‹talya’da ve Bal-
kanlar’da ise yine Nazilere karfl› direnen komünist par-
tizanlar olacakt›r.

Stalin’in bizzat yönetti¤i Moskova savunmas› ve
bozgun, Hitler Almanyas›na vurulan ilk ciddi darbey-
di. Bu bozgun yarat›lan “Alman ordusunun yenilmez-
li¤i” efsanesini çökertti.

Temmuz 1942’de AImanlar, Stalingrad'a sald›rd›.
1942/43 y›llar› Stalingrad cephesi, faflizme karfl› en

büyük direniflin yafland›¤› çarp›flmalara sahne oldu.
Yüzbinlerce Sovyet yurttafl›n›n hayat› pahas›na dire-
nildi. 

“K›z›lmeydan'da zafer geçidi” düzenlemek için ha-
z›rlanan faflizmin hayalleri suya düflmüfltü. Stalingrad
ve Moskova'da yenilmiflti faflizm. Üstelik Sovyet ordu-
lar›, faflizmi burada durdurmakla kalmam›fl, üç y›l bo-
yunca kendi topraklar›nda sürdürdükleri 'Anayurt sa-
vafl›', art›k faflizmi ezme savafl›na dönüflmüfltü. K›z›-
lordu, Balkan ülkelerinin, Avrupa'n›n halklar›yla, dire-
nifl güçleriyle iflbirli¤i içinde faflizmi iflgal etti¤i tüm bu
ülkelerden kovdu.

Sovyetler Birli¤i K›z›l Ordusu sald›r›y› püskürtüp
Hitler ordular›n› önüne kat›p kovalad›ktan sonra Sta-
lin’in gösterdi¤i hedefi yerine getirmifltir art›k: “Za-
fer bayra¤› Berlin üzerinde dalgalan›yordu!”. Ber-
lin'de k›z›l bayraklar›n dalgaland›¤› gün, art›k fafliz-
me karfl› kesin zaferin de günüydü. K›z›l Ordu’nun
Berlin’e girmesiyle Hitler Almanyas›'n›n kaderi belli
olmufltu. Alman Yüksek Komutanl›¤›’n›n temsilcileri
8 May›s 1945'te Berlin'de kay›ts›z koflulsuz teslim
oldu¤unu kabul eden belgeyi imzal›yorlard›.

Zafer Sovyetlerindi, zafer bütün dünya halklar›-
n›nd›. Sovyet halklar›n›n Stalin önderli¤indeki savafl›
faflizmin dize getirilmesini sa¤lam›flt›. 

Peki Amerika ne yapt›? 

Nazilere ilk kurflunu 1944’te s›kan ABD, ll. Payla-
fl›m Savafl› sonras› süreçte emperyalist kamp›n lider-
li¤ini elde etti. Savafl›n emperyalistler aras›ndaki ger-
çek galibi ABD’ydi. ‹ngiltere ve Fransa, Almanya, Ja-
ponya ve ‹talya karfl›s›nda galibiyet kazanm›flsa da,
a¤›r tahribatlar alm›fl ve ekonomik olarak büyük güç
kayb›na u¤ram›fllard›. ABD ise, savafla geç girmifl ve
yara almadan kurtularak galibiyet kazanm›flt›. ABD,
bu süreçte sermayesini de büyütmüfl ve emperyalist-
ler aras›nda belirleyici bir konuma yükselmiflti. Pazar
paylafl›m›nda di¤er emperyalistleri geride b›rakm›fl,
hatta sermayesini Avrupa emperyalistlerinin ülkeleri-
ne bile sokmufltu. ABD, savafl öncesi, Latin Amerika
ülkeleri pazar›n›n 1/5’ine sahipken, savafl sonras›
3/4’ünü ele geçirmiflti. Savafl öncesi Ortado¤u petrol
rezervlerinin yüzde 72’si ‹ngiltere, yüzde 19’u ABD
taraf›ndan kontrol edilirken, savafl sonras› bu oran
ABD lehine; yüzde 59’a yüzde 29 oran›nda de¤iflmifl-
ti. ‹ngiltere’nin vesayeti alt›nda olan Türkiye ve Yu-
nanistan’›n vesayeti 1947 y›l›nda ABD’ye geçmiflti.
‹ngiltere, Uzakdo¤u, Ortado¤u ve Afrika’daki birçok
sömürgesinden çekilmek, buralar› ABD’ye b›rakmak
zorunda kalm›flt›.

Ekmek ve Adalet / 9 fiubat 2003 / Say› 4734

ABD, Avrupa’y› kurtaran
olmad›¤› gibi, Japon em-
peryalizmini de atom bom-
bas›yla teslim alan de¤ildir.
Hiroflima ve Nagazaki’ye
at›lan bombalar bir anda
250 insan› katlederken
Sovyet K›z›l Ordusu japon
ordular›na karfl› zaferler
kazanm›fl, bozguna u¤rat-
m›flt›. 

ABD, ‹ngiltere ve Çin’in
koflulsuz teslim taleplerini
reddeden emperyalist Ja-
ponya’ya müttefiklerin
önerisiyle 9 A¤ustos

1945’te savafl ilan eden Sovyetler, Japonlar› bir çok cephede
bozguna u¤ratt›; Mançurya’y›, Kuzey Kore'yi japon iflgalin-
den kurtard›. ABD’nin atom bombas› K›z›l Ordu’nun yaratt›-
¤› bu bozgunun üzerine at›ld›. 


Büyük bir uflakl›k örne¤i göstererek, halk›n
Amerikan karfl›tl›¤›n› hiçe sayarak, gözlerimizin
içine baka baka ald›¤› savafl karar›n› neredeyse
bar›fl için karar ald›k diye yutturmaya çal›flarak
Amerikanc› bir iktidar oldu¤unu tart›flmas›z ola-
rak ortaya koyan AKP iktidar›, Temel Haklar ve
Özgürlükler Derne¤i Giriflimi'nin halk›n iradesini
ortaya koymay› hedefleyen eylemlerine sald›rma-
y› sürdürüyor.

Kardefl Katili Olmayaca¤›z!

Temel Haklar ve Özgürlükler Derne¤i Girifli-
mi'nin 2 fiubat günü Bak›rköy Özgürlük Meyda-
n›'nda yapt›¤› eylemde “Halk Karar Versin” pan-
kart› aç›larak, Irak bayraklar› tafl›nd›. 150 kiflinin
kat›ld›¤› eylemde, “Irak Halk›n›n Yan›nday›z”,
“Söz ve Karar Hakk› Halk›nd›r” yaz›l› pankartlara
tahammül edemeyen polis, pankartlar›n kald›r›l-
mas›n› istedi, ancak sonuç alamad›. “Üsler kapa-
t›ls›n”, “Katil ABD ülkemizden defol” sloganlar›
atan giriflim ad›na yap›lan aç›klamay› Giriflim söz-
cüsü Erol Ekici okudu. 

Grup Yorum’un anti emperyalist marfllar söy-
ledi¤i eylemde, Ekici, “Amerikan sald›rganl›¤› bü-
tün halklarad›r, karfl› ç›kal›m” dedi. Sald›r›n›n hiç-
bir flekilde meflru olmayaca¤›n› belirten Ekici,
mecliste oylama öncesi AKP iktidar›na da seslen-
di ve AKP’nin ülkemizi Amerika’n›n savafl karar-

gah› yapmak istedi¤ini söyledi.

“Katliamc›lar›n kulaklar› halklara kapal›; dola-
r›n, efendilerinin sesine kilitlenmifl halde. AKP,
Genelkurmay bas›n önünde 'biz de savafl istemi-
yoruz, bar›flç› yollardan çözülmesini istiyoruz'
derken, kapal› kap›lar ard›nda kalamayan pazar-
l›klarda hangi üslerin kaç liman›n, hangi bölgenin
kamp için Amerika'ya kulland›r›laca¤›n›n, kaç mil-
yar dolar verilirse kaç asker verilece¤inin pazarl›-
¤›n› yap›yor.. Halk çocuklar›n›n kan› pazarlan›yor
gizli görüflmelerde...

Tayyip Erdo¤an, Abdullah Gül ve di¤erleri,
kardefl Irak halk›n›n kan›na girilmek üzere olun-
du¤unu gizleyemiyorlar... AKP, müslüman Irak
halk›n›n kan›n›n ak›t›lmas›, kardefl katili damgas›-
n› yememiz için ad›m ad›m veriyor vatan toprak-
lar›n› Amerikan Conilerine...” sözleriyle aç›klama-
s›n› sürdüren Ekici, halk›n karar›n›n aç›k oldu¤u-
nu belirterek, “Kardefl katili olmayaca¤›z.” dedi.

Kepenkler Irak Halk› ‹çin ‹ndi

Haklar ve Özgürlükler Cephesi’nin ça¤r›s›yla
‹stanbul’un emekçi semtlerinde kepenkler Ameri-
kan sald›rganl›¤›na karfl› öfkenin ifadesi olarak
indirildi. 31 Ocak’ta Gazi Mahallesi, Nurtepe, Ok-
meydan› mahallelerinde esnaflar›n tamam›na ya-
k›n› kepenklerini indirirken, Amerikanc› iktidar›n
polisi gecekondu sokaklar›n› panzerleriyle iflgal
ederek, iflyerlerini kameraya kaydederek gözda¤›
vermeye çal›flt›, ABD’nin ç›karlar›n›n koruyucusu
olduklar›n› bir kez daha gösterdi. 

Bir saatlik kepenk kapatma eylemi s›ras›nda
Gazi halk› da bir aç›klama yaparak, Amerikan sal-
d›rganl›¤›na karfl› olduklar›n› belirttiler ve ülke-
mizin sald›r›ya ortak olmamas›n› istediler.

Anadolu ve Gecekondular Hayk›r›yor:
"Amerikan Sald›rganl›¤›na Hay›r"

Gazi mahallesinde 1 fiubat’ta Gazi Halk Mecli-
si Derne¤i Giriflimi taraf›ndan düzenlenen gece
yürüyüflüne yaklafl›k 100 kifli kat›ld›. Yürüyüflte
"Irak Halk› yaln›z de¤ildir", "Bu Vatan Bu Halk
Bizim Kahrolsun Emperyalizm" sloganlar› at›ld›.

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 35

ABD’ye Uflakl›k Karar› Alan AKP
Halk›n ‹radesine Sald›r›y› Sürdürüyor

Bak›rköy Özgürlük Meydan›


Halk alk›fllarla destek verirken eylem bitiminden
sonra da¤›lan kitleden iki kifliyi Amerikanc› polis
gözalt›na ald›. 

Gülsuyu’nda geçen hafta sonunda semt paza-
r›nda yap›lan referandum çal›flmas› polisin sald›r›-
s›yla engellenmek istendi. Polisin yo¤un ablukas›
alt›nda "Halk Karar Versin" sand›¤›n› kurmak is-
teyen gruba yüzlerce polis sald›rd›. Sand›k kuru-
lur kurulmaz 5 kifli, ellerindeki, "Halk Karar Ver-
sin", "Savafl Açl›k ve Ölüm Demektir”, "Amerikan
Sald›rganl›¤›na Hay›r" yazan dövizleriyle birlikte
gözalt›na al›nd›. Halk›n tepki gösterdi¤i gözalt›lar
s›ras›nda "‹nsanl›k Onuru iflkenceyi Yenecek” slo-
ganlar› at›ld›. 

Kartal Meydan›’nda 31 Ocak günü Temel Hak-
lar ve Özgürlükler Derne¤i Giriflimi'nin düzenle-
mek istedi¤i "Halk Karar Versin" referandumuna
da sald›rd› polis. Halk›n karar›ndan korkanlar 3
kifliyi gözalt›na al›rken, "Kahrolsun Amerikan
Emperyalizmi", "Yaflas›n Ba¤›ms›z Türkiye", "Üs-
ler Kapat›ls›n Tecrit Kald›r›ls›n" sloganlar›na en-
gel olamayan polis, sald›r›ya karfl› ç›kan halktan
yo¤un tepki ald›. Gözalt›na al›nanlar ertesi günü
serbest b›rak›ld›lar.

2 fiubat günü referandum sand›¤› yine Kartal
Meydan›'ndayd›. 2. kez referandum sand›¤› açan
Temel Haklar ve Özgürlükler Derne¤i Giriflimi
"Halk Karar Versin" pankat›n› asarak halka ça¤r›
yapt›. 30 dakika süren eylem süresince 100'ü afl-
k›n insan oy kulland›. Halk›n iradesini beyan et-
mesine tahammül edemeyen polis, üç kifliyi gözal-
t›na ald›. Gözalt›na al›nanlara halk alk›fl ve slo-
ganlarla destek verirken, "Kahrolsun Amerikan
Emperyalizmi", "Irak Halk› Yaln›z De¤ildir" slo-

ganlar› at›ld›. 

Alibeyköy Cengiz Topel'de 1 fiubat günü kuru-
lan referandum sand›¤›na sald›ran polis, buradan
giriflim üyelerinden fievket Avc›, Naci Vurgen ve
Seda ‹nce’yi gözalt›na al›rken, Temel Haklar ve
Özgürlükler Derne¤i Giriflimi yapt›¤› aç›klama ile
sald›r›y› k›nayarak, kampanyan›n bask›lara ra¤-
men sürece¤ini duyurdu.

Üsküdar iskelesinde 5 fiubat’ta kurulan sand›-
¤a sald›ran özel tim polisleri burada da 8 kifliyi
gözalt›na alarak, ertesi günü TBMM’nin alaca¤›
ihanet karar›na nas›l sad›k oldu¤unu bir gün ön-
ceden belli etmifl oldu. Gözalt› s›ras›nda "Kahrol-
sun Amerikan Emperyalizmi" sloganlar› at›ld›.

Ankara Temel Haklar ve Özgürlükler Derne¤i
Giriflimi ve TAYAD'l› Aileler taraf›ndan Yüksel
caddesinde kurulan sand›k ve as›lan 'Halk Karar
Versin' pankart› 1,5 saat süreyle halk›n deste¤ini
ortaya ç›kard›. Sand›¤a ilk oyu Ayd›n ve Sanatç›
Giriflimi'nden Mehmet Özer att› ve bir de fliir oku-
du. Daha sonra yo¤un bir kat›l›m olurken, 1,5 sa-
at sonra sand›k Giriflim taraf›ndan yeniden kuru-
lana kadar kald›r›ld›. 

Elaz›¤ Temel Haklar ve Özgürlükler Derne¤i
Giriflimi gecekondu mahallelerinden, esnaflardan
imza toplayarak Amerikan sald›rganl›¤›na karfl›
halk›n düflüncelerine tercüman oldu. 

Isparta Gençlik Derne¤i’nin yapt›¤› anketin so-
nucunu aç›klamak için düzenlemek istedi¤i bas›n
aç›klamas›na sald›ran polis 12 kifliyi gözalt›na al-
d› ve çekilen resimlere el koydu. 

Yalanc› TBMM Baflkanvekili!

Antalya'da, 98 kurum taraf›ndan toplanan
Irak’a sald›r›ya karfl› ç›kan 100 bin imzay› kabul
eden TBMM Baflkanvekili Y›lmaz Atefl, takiyye us-
tal›¤›n› gösterdi ve karfl›s›ndakilerinin duymak is-
tedi¤ini söyledi: "Hiç kimse savafl ç›¤l›klar›na
TBMM'den onay beklememelidir" diyen Atefl için
Meclisin halktan kaçarak, kapal› kap›lar ard›nda
ald›¤› karardan sonra ne demek gerekir acaba?!

Bu arada Tüm Ö¤retim Üyeleri Derne¤i ve Üni-
versite Ö¤retim Üyeleri Derne¤i'nin de bulundu¤u
10 ö¤retim elemanlar› örgütü yapt›¤› aç›klama
“görevin mecliste” oldu¤unu belirterek “gençleri-
mizin çöllerde sürünmesini kabul etmiyoruz” dedi-
ler. Ancak görüldü ki, TBMM, hükümet bu ça¤r›-
lar›n hiçbirine kulak asmad›. T›pk› Türkiye Sakat-
lar Derne¤i’nin toplay›p meclise teslim ettikleri 15
bin 412 imzan›n sesini dinlemedikleri gibi. 

Ekmek ve Adalet / 9 fiubat 2003 / Say› 4736

Ankara 5 fiubat 2003


Sanatç›lardan Film Setinde Eylem

Çekimleri Nevflehir’de yap›lan "Asmal› Konak"
adl› televizyon dizisinin oyuncular› film setinde
bölge esnaf› ile birlikte yapt›klar› aç›klamayla sal-
d›r›ya ç›kt›lar. “Savafla hay›r” pankart›n›n aç›ld›¤›
eylemde Menderes Samanc›lar taraf›ndan okunan
aç›klamada, Amerika’n›n yan›bafl›m›zda savafl da-
vullar› çald›¤› belirtildi ve "Irak'ta katledilecek
olan bizim kardefllerimizdir” denildi. 

Oyuncular Metin Y›ld›r›m ve Selda Özer de,
herkesin örgütlenerek tepkisini dile getirmesi ge-
rekti¤ini belirterek, tepkilerin maddi bir güce dö-
nüfltürülememesi halinde kimsenin kulak asmaya-
ca¤›n› söylediler.

Ankara, Erzincan, Fethiye...

Ankara Yüksel Caddesi’nde 1 fiubat günü 300
kiflinin kat›ld›¤› bir eylemle Amerikan sald›rganl›-
¤› ve tecrit protesto edildi. TAYAD'l› Aileler eyle-
me "Tecrit öldürüyor, ölümleri durdurun" yazan
pankart ve dövizleriyle kat›l›rken, çeflitli sendika
ve kitle örgütleri de eylemde yerald›lar. "Serma-
ye savaflt›r›r savafl yoksullaflt›r›r, Halklara özgür-
lük için emperyalizme karfl› savafl, Amerikan sal-
d›rganl›¤›na hay›r, Tecrit ve izolasyona son" slo-
ganlar›n›n yazd›¤› dövizler aç›lan eylemde, “Terö-
rist ABD Ortado¤u'dan defol” ve “Yaflas›n ölüm
orucu direniflimiz” sloganlar› at›l›rken, yap›lan
konuflmalarda Amerika protesto edildi.

E¤itim Sen Ankara 5 No’lu flube üyeleri ad›na
yap›lan bas›n aç›klamas›nda da, “Biz düflünce
emekçileri, 'savafl' dendi¤inde, ancak cehalete,
yoksullu¤a, yolsuzlu¤a, haks›zl›¤a, eflitsizli¤e kar-
fl› savafl› anlar›z.” denildi ve bu savafl›n Ameri-
ka’n›n ç›kar savafl› oldu¤u dile getirildi.

Erzincan Demokrasi Platformu taraf›ndan dü-
zenlenen mitinge kat›lan iflçi, memur sendikalar›,
kitle örgütleri üyesi yaklafl›k bin kifli “Yaflas›n
halklar›n kardeflli¤i” sloganlar› att›. Cumhuriyet
Meydan›’nda yap›lan mitingte yap›lan konuflma-
larda haks›z ve bölgeyi kan gölüne çevirecek bir
sald›r›ya karfl› olundu¤u dile getirildi. 

Diyarbak›r’da toplanan imzalar, EMEP, BES,
KESK fiubeler Platformu sözcüsü, E¤itim-Sen,
Yap› Yol-Sen, Haber-Sen, Pir Sultan Abdal Derne-
¤i ve SES temsilcileri taraf›ndan postane önünde
düzenlenen eylemle meclise gönderildi. Eylemde
“Amerika’n›n Türkiye’yi savafl üssü haline getir-
mek istedi¤i” belirtildi. 

Fethiye’de neredeyse bütün ilçe halk›n›n kat›l-
d›¤› eylemde Amerikan sald›r›s›na karfl›, ABD kar-
fl›t› sloganlar at›ld›.

Bu arada ‹zmit'te, ö¤rencileri ABD karfl›t› gös-
teri yapan bir krefl ve çocuk bak›mevinin müdürü
ile ö¤retmenleri için suç duyurusu yap›ld›. Özel At-
l› Kar›nca Krefl ve Çocuk Bak›mevi'ndeki 3-8 yafl
grubundaki 50 sald›r›y› protesto için yapt›¤› bas›n
aç›klamas› nedeniyle "2911 say›l› Toplant› ve Gös-
teri Yürüyüflleri Kanunu'na muhalefeti teflvik” ge-
rekçesiyle savc›l›k taraf›ndan soruflturma aç›ld›.

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 37

Aç›k ki, bu meclis bizim irademizi temsil et-
miyor. ‹rademizi biz gösterelim:

Referandum sand›klar›yla gösterelim!

Her akflam saat: 21.00'da ›fl›klar› söndürerek
gösterelim!

‹mza kampanyalar› ile gösterelim!

Kepenkleri indirerek gösterelim!

‹flyerlerine, araçlara, vitrinlere, duvarlara
Amerikan sald›rganl›¤›na hay›r, Kardefl kati-
li olmayaca¤›z, ülkemiz Amerikan üssü de-
¤ildir afiflleriyle, yaz›lar›yla gösterelim!

Biz Halk›z. Bu ülke, bu vatan bizim.

Amerikan iflbirlikçilerini, meclisin ihanet du-
varlar›n›n içine hapsedelim, insan içine ç›-
kamaz hale getirelim! 

AKP binalar› önünü miting yerlerine çevire-
lim, bize ra¤men bu ülkeyi yönetemeyecek-
lerini gösterelim. 

15 fiubat’ta dünya halklar›yla birlikte alan-
lara ç›kal›m. Bulundu¤umuz her yerde AKP
iktidar›n›n iflbirlikçili¤ini hayk›ral›m, aya¤a
kalkal›m. Düzenlenen eylemlere kat›lam›-
yorsak, bulundu¤umuz yerde düzenlenen
bir eylem yoksa, biz örgütleyelim: O gün,
kentlerimizdeki, ilçelerimizdeki, beldeleri-
mizdeki, en yak›n yerdeki AKP binalar›n›n
önü, bizi aldatanlara, vatan›m›z› satanlara
karfl› öfkemizle sars›ls›n! Bu ülkeyi halks›z
yönetemeyeceklerini gösterelim!

Meclis ‹hanet Karar› Verdi
‹flbirlikçili¤i Reddedelim!


Ekmek ve Adalet / 9 fiubat 2003 / Say› 4738

Hemen önce en çok merak edilecek olan› sora-
l›m. Neden gidiyorsunuz? Ölüm dahil risk var...

Cihan Keflkek: Düflen bir bomba ile ölebiliriz.
Evet bu olabilir, dayan›flma demek riski olmayan
bir ifl de¤il ki. Kald› ki, biz bunlar› bilerek gidiyo-
ruz. Emperyalizme, egemenlere karfl› mücadele
her yerde böyle de¤il mi; bedel ödemeyi göze al-
madan ne dayan›flma ne hak mücadelesi mümkün
de¤il. Ülkemizde de, dünyada da böyle. Irak halk›-
n›n yan›nda olaca¤›z, mazlum halkla dayan›flma için
gerekirse bedel ödeyece¤iz. Halklar›n yaln›z olma-
d›¤›n› gösterece¤iz, sahiplenece¤iz. 

fiimdiye kadar verdi¤imiz mücadelenin de özü
budur. Yaflad›¤›m›z bütün s›k›nt›lar›n kayna¤› bu
sömürü sistemidir. Emperyalizmdir. Hem kültü-
rüyle hem de katliamlar›yla, yaratt›¤› açl›k ve yok-
sullukla. Gerek F tiplerinde, gerek d›flar›da müca-
delemizin bir yan› zaten bu. F tiplerindeki mücade-
lenin bir anlamda emperyalizme, emperyalistlerin
“ya düflünce de¤iflikli¤i ya ölüm” dayatmas›na kar-
fl› oldu¤u bilinir. Bu nedenle halklarla dayan›flma
mücadelemizin gere¤i. Irak’ta da, F tiplerinde de,
meydanlarda da emperyalizme karfl› direniliyor.

Ben Grup Yorum üyesiyim. Ony›llard›r bedeller
ödeyerek geldik. Kavgan›n ortas›nday›z. De¤erler
yaratt›k. Bu giriflimimiz de Grup Yorum’un kavga,
zulme direnme anlay›fl›ndan uzak de¤il. Tersine
ba¤lant›l›d›r. Zulüm neredeyse, nerede halklara
sald›r› varsa, biz oraday›z. Nas›l gecekondu direnifl-
lerinin, grevlerin, boykotlar›n yan›nda olduysak,
flimdi de Irak halk›n›n yan›nda olaca¤›z.

“Canl› kalkan” hareketinin ismi çok sorun de¤il,
ben bunun özüne Irak halk›n› sahiplenme, emper-
yalizme karfl› mazlum halklarla dayan›flma olarak
bak›yorum. Avrupa’dan, baflka yerlerden gelen in-
sanlarla birlikte olaca¤›z, her birinin emperyalizme
bak›fllar› de¤iflik. Buradan gidecekler aras›nda da
bu nedenle flu tür tart›flmalar yafland›. Büyük bir
karar vermifl insan bile, “Amerikan›n haks›z savafl›
demeyelim” diyebiliyor. Yani beyinlerde bir çarp›k-
l›k olabiliyor. Hala emperyalistlerin sivil toplumcu-
lukla ‘yola getirilebilece¤ini’ düflünebiliyorlar. Tabii
bunlar› hep tart›flarak aflabiliriz.

Eylül ‹flcan: Canl› kalkan olarak kendini adland›-
ran insanlarla konufltuktan sonra bizim birazc›k
daha farkl› bakt›¤›m›z› gördüm. Nedir bu fark?

Biz Irak’a sadece CANLI KALKAN OLMAK ‹Ç‹N
G‹TM‹YORUZ. Esas olan Amerikan sald›r›s› ve iflga-
li karfl›s›nda mazlum Irak halk›n›n yan›nda olmak-
t›r gidiflimizin nedeni. Gerekti¤inde canl› kalkan
olarak, gerekti¤inde onlar›n yaflam›ndaki her türlü
zorlu¤u paylaflarak onlarla birlikte ac›ya ve zulme
katlanarak dayan›flmam›z› deste¤imizi, Amerikaya
karfl› birlikte oldu¤umuzu gösterece¤iz. Bu daya-
n›flma için ne gerekiyorsa yapaca¤›z. 

‹lla da canl› kalkan olarak ABD’yi engelleyece¤iz
gibi hayalci bir düflüncemiz yok. Sald›r› Amerikan
tekellerinin bütün dünyada hegemonya kurma iste-
¤inin sonucudur. Bizim görevimiz ise, bu sald›r›ya
karfl› halk›n yan›nda direnmektir. Bizim as›l amac›-
m›z budur. Halklar›n kardefl oldu¤unu, Amerika
karfl›s›nda birlik oldu¤unu gösterebilmek.

Mazlumlar›n saf›nday›z

Bizim tart›flmam›z bugün, Saddam iyi midir kö-

Mazlum Irak Halk›n›n Yan›nda 
Olmak ‹çin Ba¤dat’a Gidiyoruz

Grup Yorum’dan Cihan Keflkek ve ‹stanbul Gençlik Derne¤i’nden Eylül ‹flcan, neden ‘canl›
kalkan’ olarak Irak halk›yla dayan›flmak için Ba¤dat’a gitme karar› verdiklerini anlat›yor.

AKP de ABD ile iflbirli¤i için-
dedir. Türkiye devleti ABD
ve ‹srail’in stratejik orta¤›-
d›r. ‹kili ve bir çok anlaflma
ile ülkemiz tam olarak
ABD’nin denetimindedir.
Ekonomik siyasi askeri ola-
rak hiçbir konuda denetimi
d›fl›na ç›kamaz. AKP iktidar›
bunun en son örne¤idir.
Halk›m›z›n büyük ço¤unlu-
¤unun ABD karfl›t› tutumu-
na ra¤men ülkemiz Ameri-
kan savafl karargah›na dö-
nüfltürülmüfltür. Asl›nda sa-
vafl bafllam›flt›r. Bu nedenle
biz emperyalizm ülkelerin

ba¤ms›zl›¤›n› yok ediyor diyor ve ba¤›ms›zl›k, demok-
rasi mücadelesi verilmesi gerekti¤ini savunuyoruz.

Cihan Keflkek
(Grup Yorum 

üyesi)


Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 39

tü müdür diktatör müdür de¤il midir olamaz. Bu ay-
r› bir tart›flmad›r. Bugün ç›plak olan gerçek Ameri-
ka’n›n sald›r›s›, katliam› ve zulmüdür. Amerika bü-
tün dünya halklar›na savafl açm›flt›r. Evet resmen ve
alenen bütün dünya halklar›na karfl› aç›lm›fl bir savafl
vard›r. Sorun bizim hangi safta oldu¤umuzdur. Bü-
tün ezilen halklar›n saf›nday›z. Bütün mazlumlar›n
saf›nday›z, Irak’a bu amaçla gidiyoruz.

Sald›r›y› önlemede etkisi olacak m›?

Cihan Keflkek: Zor. Bir tart›flma yarataca¤›,
bask› unsuru olaca¤›, kamuoyu yaratmada etkisi
olaca¤› kesin. Çeflitli etkenler bir araya geldi¤inde,
emperyalistler aras› çeliflkiler engelleyici bir muh-
teva kazand›¤›nda sald›r› olmayabilir. Bu ayr›. Yani
birbirini etkileyerek geliflebilir. Ama unutmamak
gerekir ki, tüm bu giriflimler ne emperyalizmi em-
peryalizm olmaktan ç›kar›r ne de emperyalistlerin
ç›kard›¤› ve ç›karaca¤› savafllar› önler. Onun s›n›f-
sal karakteri katliamc›l›k üzerine oturur. Halklar›n
mücadelesine ba¤l› olarak geriler, azg›nlafl›r ama
emperyalistler her zaman sald›rgan, yokedicidir. 

Eylül ‹flcan: “Savafla hay›r”a da san›r›m buradan
bakmak gerekir. Ne anlama geldi¤i belirsiz, yanl›fl
“SAVAfiA HAYIR” demiyoruz. Bu sapt›rmad›r. San-
ki iki tarafl› bir savafl varm›fl da birileri de aman sa-
vafl olmas›n bar›fl olsun diyor. Bu do¤ru de¤ildir.
Büyük bir sapt›rmad›r. Katliamc› iflgalci Amerikan
sald›rganl›¤›n› gizlemektir.

Dünya tarihinde görülmemifl bir pervas›zl›kla
Amerika yalan söylüyor ve sald›r›yor. Amerikan
sald›r›s›na karfl› oldu¤unu söyleyen herkes aç›k ve
net olmal›. Bir savafl de¤il sald›r› var, iflgal var,
Amerika’n›n dünya imparatorlu¤u savafl› vard›r. Bu
hiç kimsenin reddedemeyece¤i aç›k bir gerçektir. 

Cihan Keflkek: Yani bu slogan›n kendisi, s›n›flar,
ezen ezilen gerçe¤ini, kapitalizm gerçe¤ini yoksa-
yan bir slogand›r. Bu nedenle biz oraya “savafla ha-
y›r” demek için de¤il, Amerikan sald›rganl›¤›na ha-
y›r demek için gidiyoruz. O sald›rganl›¤a karfl›
halklar›n cephesinde yerimizi somutluyoruz.

Canl› kalkan olay›n›n kendisi ise büyük bir ahla-
ki tavr› ifade ediyor. Bizim bak›fl›m›z ise bunun da
ötesindedir. Hem ahlaki bir tav›r, ama daha önem-
lisi mazlum halklarla dayan›flman›n somut bir ifa-
desi. Amerikan imparatorlu¤unun hesab› büyük.
Bir kaç yüz insan›n kendini feda etmesi ile durdu-
rulaca¤› biraz hayaldir. Ama flunu göstermesi Ame-
rika aç›s›ndan çok daha büyük bir tehlike olacak.

Bu flekilde, protestolarla, emperyalistlere sivil top-
lumculukla reformlar dayatarak mücadele edilemiyor.

O zaman farkl› yollar, farkl› kavga biçimleri bulmak
gerekiyor. Amerikan zulmüne ve korkunç sömürüsü-
ne sessiz kalmayacaksak o zaman halklar bu yollar›
kendisi bulup ç›karacakt›r. Sadece canl› kalkan mese-
lesi de¤il, genel olarak bütün sald›r› karfl›t› protesto-
lar›n sonucunda böyle bir tart›flma sürecinin bafllama-
s› kimse için sürpriz olmamal›.

Biz Halklar›z, Kardefliz

Eylül ‹flcan: Ben flunu eklemek istiyorum. Yani
birlikteli¤in gücü ortaya ç›kt›¤›nda, engellenebilir-
lik tart›fl›labilir. Onun d›fl›nda aç›k bir durum var.
Onca top tüfe¤i y›¤d›, silah flovu yapacak, gazete-
lerde görüyoruz. Görücüye ç›km›fl silahlar. E¤er
halklar›n birlikteli¤inin gücünü ortaya ç›kar›p hare-
kete geçiremezsek, bu biraz zor diye düflünüyo-
rum. O güce de sahiptir halklar. Tek bafl›na canl›
kalkan konusunda de¤il, Amerika’ya karfl› topye-
kün bir direnifl konusunda düflünmek gerekir. Yok-
sa savafl karfl›tl›¤› tek bafl›na bir fley ifade etmez. 

Afganistan yafland›. “Teröre de savafla da karfl›-
y›z” denildi. Emperyalistler yakt› y›kt›, iflgal etti.
Yani dedi ki, hah tamam ben de tam böyle yapma-
n›z› istiyorum. Bana karfl› olmanda bir sak›nca yok,
sen olmaya devam et. Ama “teröre de karfl›y›m” di-
yerek direnenlerden uzak dur, onlarla dayan›flma
içine girme, onlar› da gayri meflru ilan et, terör de-
magojime güç ver, halklar olarak bir cephede top-
lanmay›n da, protesto etmende bir sak›nca yok.
Emperyalistler bu kesimlere aynen böyle dediler.
Bugün de farkl› de¤il. Bundan, demokratik müca-
delenin önemsiz oldu¤u sonucu ç›kar›lmamal›. El-

‘Bar›fl olsun dünya bar›fl
içinde olsun’. Bu devrimcile-
rin ilericilerin istedi¤idir,
ama ne yaz›k ki dünya böy-
le de¤ildir. Sald›rganlar ve
zalimler vard›r. Bunun karfl›-
s›nda ezilenler ve mazlum-
lar vard›r. Dünya bu durum-
dad›r. Bar›fl›n olmas› ancak
emperyalizmin ve kapitaliz-
min yok olmas› ile müm-
kündür. Bunun d›fl›ndaki ba-
r›fl sözleri sald›rganl›¤› gizle-
mek amac› tafl›m›yorsa aç›k
ki, safça düflüncelerdir. Dün-
ya gerçe¤ini bilmemekten,
emperyalizmi ve kapitalizmi
yok saymaktan kaynaklanmaktad›r. ‹flte biz bu dü-
flüncelerle ›rak’a gidiyoruz.

Eylül ‹flcan
(‹stanbul Gençlik 
Derne¤i üyesi)


Ekmek ve Adalet / 9 fiubat 2003 / Say› 4740

bette önemli ama, tek bafl›na büyük sonuçlar yara-
taca¤›n› beklemek hayaldir. O, büyük bir mücade-
lenin parças› oldu¤unda bir anlam ifade eder.

Dünyada hiç olmad›¤› kadar Amerikan karfl›t›
bir hava var. Bu büyük bir güç. Bu, ABD’nin son on
y›lda izledi¤i politikalar›n ve halklar›n bir ç›k›fl yolu
aray›fl›n›n sonucu. Bu yolu da bulacakt›r elbette.
Küreselleflmeyi reformize ederek olmayaca¤› kesin.
O zaman nas›l olacak? ‹flte bunlar da bu süreçlerin
de¤erlendirilmesi ile flekillenecektir.

“‹nsanlar ölmesin... savafllar olmas›n” demekle
olmuyor ki. Tamam olmas›n, ama emperyalistler
yüzy›llard›r yap›yor bunu. Onlar› durduracak tek
gücün halklar›n direniflleri, kendi iktidarlar› için
kavgalar› oldu¤u da bu sürede görüldü. fiimdi bu
gerçek yokedilmek isteniyor. Emperyalist sistemle
bar›fl›k yaflanabilece¤i söyleniyor. “Ya benden ya
de¤il” diyen ABD’nin halklara karfl› açt›¤› savafl bu-
nun mümkün olmad›¤›n›n en aç›k kan›t›d›r.

Ben de bu gerçekleri bilerek gidiyorum Ba¤-
dat’a. Halklar›n kardefl oldu¤unu göstermek için
gidiyorum. Hayalci de¤iliz yani. Ama bir parantez
olarak, flöyle bir durum olsa; Ba¤dat’a dünyan›n
dört bir yan›ndan yüzbinler, milyonlar toplansa,
haydi bombala, biz halklar›z, kardefliz, Irakl›n›n
ölümü bizim ölümümüzdür diye hayk›rsa, o zaman
durum de¤iflir. Emperyalizm gerçe¤i de¤iflmemek-
le birlikte bu sald›r› özgülünde durum de¤iflebilir.
Amerika farkl› aray›fllara girmek zorunda kalabilir. 

Gidifl Program›n›z nas›l flekillenecek?

Cihan Keflkek: Biliyorsunuz ‹ngiltere’den bir
grup hareket etti. Yolda çeflitli organizasyon bo-
zukluklar› yafland›, bu nedenle gecikmeli olarak bu-
rada olacaklar. Bir baflka grup da bütün dünyada
15 fiubat’ta yap›lacak gösterilerden sonra hareket
edecek. Yüzbinlerce insan u¤urlayacak onlar› da.
Sonra buradan hareket edilecek. Ayr›ca Ortado¤u
ülkelerinden gelenler de Ba¤dat’ta toplanacaklar.

Art›k ne derece olur, bilmiyoruz, ama etkileye-
bilece¤imizi düflünüyoruz ve biz de en az›ndan ka-
muoyu oluflturmaya çal›fl›yoruz. Di¤er sanatç›larla,
kurumlarla görüflüyoruz. Ba¤dat’a gitmek için gö-
nüllü insanlar ç›k›yor her gün. Tabii gidiflin bir eko-
nomik boyutu var. Bütün masraflar bin dolar civa-
r›nda oluyor, bu da bir engel elbette. fiu anda 30
kifli civar›nda var Türkiye’den. Bu say› artabilir. 

Bomba alt›na gidiyorsunuz, ne hissediyorsunuz?
Cihan Keflkek: Gerçekten çok farkl› bir duygu.

Arkadafllar›m›zdan ayr›laca¤›z ve oraya bir anlam-
da bir göreve gidece¤iz. Ben bu görevden gurur

duyuyorum. Orada yaflayabilece¤imiz daha farkl›
sorunlar olabilir. Tutuklamas›ndan di¤er risklerine
kadar bunun alt›nda ölüm de olabilir belki. 

Ülkemizde böyle insanlar›n ç›kmas›, canl› kalkan
hareketine en çok baflvurunun da ülkemizden ol-
mas›n›n da bizleri flafl›rtmad›¤›n› düflünüyorum.
Anadolu topraklar›nda yarat›lm›fl gelenekler ger-
çekten çok farkl›d›r. Feda kültürü ya da mücadele
biçimi çok daha farkl› geliflmifltir her zaman. Sahip-
lenme, kardefllik güçlüdür. Halen ayaktad›r. Bunu
ayakta tutan de¤erler de bellidir. En büyük de¤er-
leri yaratan tüm dünyada oldu¤u gibi ülkemizde de
devrimcilerdir. Onlar›n anti-emperyalist mücadele-
leri ile yaratt›¤› bilinçtir, fedakarl›klar›d›r.  

Mazlumlar ‹çin Bedele haz›r›m

Eylül ‹flcan: Feda kültürünü biliyoruz. Ölüm
orucunda bu çok tart›fl›ld›, Filistin’den biliyoruz.
Ben bunun da bir feda eylemi biçimi oldu¤unu dü-
flündüm. Onu hissettim.

Baflka bir halkla böyle bir dayan›flma içinde ol-
mak çok güçlü bir duygu yarat›yor insanda. Büyük
entenasyonalist Che’nin yüzünde hissetti¤i dünya-
n›n öbür ucundaki tokat örne¤indeki gibi. Elbette
o elde silah yapm›fl bunu. Ama bir devrimci duygu,
düflünce aç›s›ndan bak›nca, “ben mazlum halklar
için bedel ödemeye haz›r›m” diyebilmek devrimcili-
¤in gücü ve onuru. Halklar›n kardefl oldu¤unu his-
sediyorsun. Ete kemi¤e bürünüyor bu söz. Bu dev-
rimci bir sorumluluk diye bak›yorum. Ve mutlu-
yum, gururluyum da Cihan'›n söyledi¤i gibi.  

Feride Harman, biliyorsunuz ölüm orucundayd›
d›flar›da. Bir duvak ald›rtm›flt›. Ne yalan söyleyim,
k›skand›m. O da, hepimizin görevleri var, benim ki
flimdi bu, ölüme gidebilmek, dedi. Mütevaziydi.
Çok fley ö¤rendim. Ben de diyorum ki, baflka bir
arkadafl›m da gidebilirdi benim yerime. Ama ben
oldu¤um için de çok mutluyum. Zor olan, buradan
ayr›lmak, arkadafllar›m› çok özleyece¤im.

Kin dolu gidiyorum. Amerika’ya karfl› büyük bir
öfke seliyle kabar›yor içim. Benim gibi milyarlar
var dünyada. Bu öfke bir gün mutlaka dünyan›n
bafl belas› emperyalizmi yeryüzünden silecek. Halk-
lar özgürlü¤ü, adaleti yaflayacak. Biz onurlu bir ta-
rihin parças›y›z, öncüleriyiz.

Son olarak söylemek istedi¤iniz?

Cihan Keflkek: Grup Yorum tüm halklar›n dire-
nifl marfllar›n› söyledi bugüne kadar. Onlar›n kav-
galar›ndan onurland›, emperyalizme karfl› durdu.
fiimdi Irak halk›n›n yan›nday›z, sahiplenmek için gi-
diyoruz, emperyalizme karfl› duruflumuzu bir kez


de Irak'tan hayk›raca¤›z.

Ben buradan bütün Grup Yorum dinleyicilerinin
bu kavgaya omuz vermelerini, Amerikan sald›rgan-
l›¤›n›n karfl›s›na dikilmelerini istiyorum. Marfllar›-
m›zla, sloganlar›m›zla, öfkemizle ve mazlum halk-
lar›n dayan›flmas›yla dikilmeliyiz. Gerek Temel
Haklar ve Özgürlükler Derne¤i’nin kampanyas›na,
gerekse yap›lan kitlesel eylemlere kat›lmaya ça¤›r›-
yorum. Herkesin bulunduklar› yerde Amerika’ya
karfl›, iflbirlikçisi AKP iktidar›na karfl› eylemler ör-
gütlemesini istiyorum. F Tiplerinde, emperyalizmin
hücre, tecrit politikas›na karfl› büyük bir direniflin
bu mücadelenin bir parças› oldu¤unun unutulma-
mas›n› belirtmek istiyorum.

AKP Halka Ra¤men ‹flbirlikçi 
Biz Halk Ad›na Irak’a Gidiyoruz

Eylül ‹flcan: Gençli¤e seslenmek istiyorum;

Gençlik mücadelenin, halklara sald›r›n›n oldu¤u
her yerde vard›r, olmal›d›r. Bu bizim tarihimizdir,
miras›m›zd›r. Dolmabahçe’de Yankeeleri nas›l deni-
ze döktüysek, flimdi meydanlarda yine Kahrolsun
Amerikan Emperyalizmi sloganlar›m›z› daha gür
hayk›rmal›y›z. Ben de bu tarihin bir parças› olarak,
ondan güç olarak Ba¤dat’ta ayn› sloganla Irakl›lar-
la omuz omuza olaca¤›m. Yüre¤im buradaki mey-
danlarda, anfilerde, forumlarda, boykotlarda ola-
cak. Gençli¤in yüre¤i de Ba¤dat’ta olmal›.

Halklar›n, adaletten, özgürlükten, ekmekten
yoksun yaflayamayaca¤›n› hayk›rmal›y›z. Aylard›r
“bar›fl” diye diye halk›m›z› aldatarak Amerikan sal-
d›r›s›na utanmazca destek veren iflbirlikçilere de bu
ülke bizim, bu vatan bizim diye hayk›rmal›, mey-
danlarda onlar›n gerçek yüzünü aç›¤a vurmal›y›z.

Cihan anlatt› stratejik ortakl›¤›. Bugün AKP ik-
tidar› istese de Amerika ile, ‹srail ile ortakl›¤a son
veremez. Verirse mevcut kapitalist sistem ifllemez
hale gelir ve AKP k›sa sürede düfler. Ne pahas›na
olursa olsun iktidarda kalmak isteyenler, kendi ç›-
karlar›n› iktidarda görenler emperyalizme tav›r
alamaz. Ezilen halklarla birlikte olamaz. ‹flte AKP
“biz savafla karfl›y›z” diyerek halk› aldatt› ve ülke-
mizi Amerika’ya peflkefl çekti. Gerçek budur. fiimdi
de gerçe¤i gizlemek, iflbirlikçiliklerinin ayr›nt›lar›n›
gizlemek için mecliste gizli oturum yap›yorlar. Ey
halk biz ülkemizi sat›yoruz, nas›l satt›¤›m›z› sizden
gizliyoruz, diyorlar.

Biz farkl› bir yerdeyiz. Halk›n yan›nday›z. Halk-
lar birbirine düflman de¤ildir. Ve biz halk›m›z ad›-
na Irak halk› ile dayan›flmaya gidiyoruz. AKP ise,
halka ra¤men, Amerikan iflbirlikçili¤i yap›yor.

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 41

Polis, Yankeeler ve vatan 
hainleri için ‘alarmda’!

Polis “savafl alarm›na” geçmifl. AKP iktidar›
topraklar›m›z› ABD’ye aç›p, Irak’a sald›r›ya ortak
olurken, emperyalist kurum ve kifliler, hükümet
üyeleri üst düzeyde korumaya al›nacakm›fl.

‹ktidar sat›yor, iflbirli¤i yap›yor, polis halk›n
vergilerinden toplanan paralarla vatan hainlerini,
emperyalistleri üst düzey korumaya al›yor. On-
y›llard›r “güvenlik” dedikleri bunlard›r. Güvenlik
halk›n güvenli¤i de¤ildir. Halk›n depremden, sel-
den do¤al afetlerden korunmas› için insanca ko-
flullarda yaflamas›n› sa¤layacak güvenlik de¤ildir
mesela. Ya da, halk›n ›rz›n›n namusunun toprak-
lar›m›za doluflacak olan yankeelerden korunmas›
için al›nm›yor bu üst düzey güvenlik önlemleri.
Tersine, bu düzen 1960’larda kerhanelerini yan-
keeler için beyaza boyayan flerefsizlerin düzeni-
nin devam› oldu¤u için yine güvenlik onlar için
al›n›yor. Halka düflen ise, “güvenlik” ad›yla, “sa-
vafl hali” bahanesi ile daha çok bask›, daha çok
yasak, daha büyük açl›k ve zulüm.

‹flbirlikçi AKP Önünde Eylem
1 fiubat’ta ‹zmir ‹HD AKP binas› önünde bir

bas›n aç›klamas› yaparak ABD'nin Irak'a yönelik
sald›r›s›na ortak olunmamas› istendi ve F tiple-
rindeki tecritin kald›r›lmas› talep edildi. 

‹stanbul ‹l Baflkanl›¤› önünde toplanan islam-
c› gruplar›n oluflturdu¤u platform, AKP’ye sald›-
r›ya destek vermeme ça¤r›s› yaparak, bina önü-
ne kanl› gömlek b›rakt›.

Trabzon’da ABD Protestosu
Trabzon Savafl Karfl›tlar› Platformu 3 fiubat’-

ta Atatürk Alan›'nda yaptaklar› eylemde Ameri-
kan karfl›t› sloganlar›n› hayk›rd›lar. Yaklafl›k 100
kiflinin kat›ld›¤› eylemde yap›lan konuflmalarda
sald›r›n›n gayrimeflru oldu¤u dile getirildi ve hü-
kümete “destek verme” ça¤r›s› yap›ld›.

Nema Eyleminde ABD Protestosu
Hükümetle nemalar konusunda anlaflma ya-

p›lmazdan önce D‹SK Bölge Temsilcili¤i taraf›n-
dan ‹zmir’de yap›lan eyleme kat›lan yaklafl›k 2
bin kifli “‹flçiyiz Hakl›y›z Kazanaca¤›z" sloganla-
r›n›n yan›s›ra, “Irak Halk› Yaln›z De¤ildir” slo-
ganlar› att›.


Ekmek ve Adalet / 9 fiubat 2003 / Say› 4742

Bilinen gerçek, uluslararas› çapta, (36 ülkede)
Gallup flirketince yap›lan bir araflt›rma ile yeniden
tescillendi. Dünya halklar› ABD sald›rganl›¤›na kar-
fl› oldu¤unu söylüyor. 

Yeni sömürgelerden, emperyalist ülkelere ka-
dar 36 ülkede yap›lan ankete Türkiye ve Ortado¤u
ülkeleri dahil de¤il. Çünkü onlara sormaya bile ge-
rek yok, Anar’›n yapt›¤› son araflt›rmadaki gibi, bu
oran Türkiye’de yüzde 90’›n üzerinde. 

Önce, anketten bir kaç rakama bakal›m:

Halklar›n yüzde 52’si bu sald›r›ya karfl›. En bü-
yük “hay›r” cevab› yüzde 83 ile Arjantin’den. (Çün-
kü onlar IMF sayesinde ABD’yi çok iyi tan›rlar!)
ABD’ye destek veren 8 AB ülkesi aras›nda yeralan
‹spanya’da ise bu oran yüzde 74. (Hükümetlerin
halklara ra¤men Amerika ile iflbirli¤i yapt›¤› yer
sadece Türkiye de¤ilmifl demek!) Balkanlar, Afri-
ka, Asya ülkelerindeki sonuçlar yüzde 60’lar›n
üzerinde. Halklar›n yüzde 64'ü savafl ç›karsa ülke-
sinin destek vermemesini istiyor.

Sadece AB üyesi ve aday üyeler aras›nda (30 ül-
ke) yap›lan bir araflt›rmada da, karfl› ç›kanlar›n
oran› yüzde 80’lerde.

Medyan›n Kadri Mutlak De¤il
Bu tablo ve dünyan›n meydanlar›, alanlar› bize

iki fleyi söylüyor. 

Birincisi, Amerika’ya karfl› büyüyen öfke.

‹kinci, emperyalist medyan›n kadri mutlak ol-

mad›¤›, yo¤un Amerikan propagandas›n›n fayda
etmedi¤i. 

Do¤ru; medya bilinçleri buland›r›yor, beyinleri
körlefltiriyor, yaratt›¤› kültürel dejenerasyonla
halklar›n dinamiklerini geçici de olsa köreltebili-
yor, yanl›fl hedeflere yönlendirebiliyor. Ama Ame-
rikan hukuksuzlu¤u, imparatorluk sald›r›lar› ve te-
rörü o kadar aleni ki, ne “terör” demagojileri, ne
“diktatör Saddam” demagojileri, ne de sat›n al›nan
medya kurulufllar› bu öfkeyi yat›flt›ram›yor, gerile-
temiyor.

ABD Baflkan› Bush, Ortado¤u'da bir televizyon
istasyonunu finanse etmek için Kongre'den, 2004
y›l› bütçesinden 30 milyon dolar ay›rmas›n› iste-
mifl. 'Ortado¤u Televizyon A¤›' Arap diliyle yay›n
yapacak ve Ortado¤u'da Amerikan propagandas›
yapacak, öfkeyi gerilecetekmifl...

Türkiye bu konuda örnek de¤il mi; Türkiye
medyas›, özellikle Do¤an Medya, televizyonlar› ve
gazeteleri ile Amerika’ya çal›fl›yor ama ABD sempa-
tisi de¤il ama büyük bir h›zla “Yankee Go Home”
sesleri yükseliyor. Adaletin, hukukun yokedildi¤i,
açl›¤›n, zulmün hakim k›l›nd›¤› bir dünyada hangi
yalan makinas› halklar›n öfkesini bast›rabilir ki!

ABD’nin eski Ortado¤u'dan so-
rumlu d›fliflleri bakan yard›mc›lar›n-
dan ve ayn› zamanda ‹srail, M›s›r ve
Birleflik Arap Emirlikleri büyükelçi-
liklerini de yapm›fl olan Edward Walker, Ortado-
¤u halklar›n›n ABD’ye bak›fl› ile ilgili bir rapor
haz›rlad›. Rapor, ABD merkezli Ortado¤u Ensti-
tüsü taraf›ndan yay›mland›. Halklar›n “yak›n ta-
rihte hiç olmad›¤› kadar Amerikan karfl›t› bir ha-
leti ruhiye içinde oldu¤u” sonucuna varan rapor-
dan bir bölüm flöyle: 

"Benim gördü¤üm odur ki, bölgede 'alt› C' ile
an›l›yoruz: cowboys (kovboylar); colonialism
(sömürgecilik); conspiracy (komplo); CocaCola;
cowardice (korkakl›k) ve clientialism (avukat-
müvekkil iliflkisi). 

Bu diziliflte 'müvekkil' ‹srail.
'Korkakl›k' bizim han›m evlad›
zorbalar olmam›z düflüncesinden
kaynaklan›yor. CocaCola, yabanc›

bir tüketim toplumunun simgesi; 'komplo'nun
temelinde ABD'nin gücü do¤rultusunda gerçek-
d›fl› beklentiler içine girmesi var; 'sömürgecilik'
ABD'nin petrolü kontrol etme hedefiyle ba¤lan-
t›l›; ve 'kovboylar' da ABD yönetiminin verdi¤i
izlenimin Hollywood tarz› bir alg›lay›fla yol aç-
mas›ndan dolay›. 

Gerçek flu ki, Araplar ABD'yi her düflündükle-
rinde ak›llar›na ‹srail de geliyor. Suudi Arabistan
ve M›s›r liderliklerine göre, Araplar›n ABD'ye
yönelik bu alg›lay›fl›, Irak'›n iflgal edilmesi duru-
munda on kat›na ç›kacak."

alt› C

Medya kampanyalar› yetmiyor

ABD’ye Öfke Büyüyor


"ABD Savunma Bakanl›¤› Pentagon, Irak'a gitmesi
muhtemel gazetecilere uygulamal› e¤itim veriyor. New
Jersey'deki Fort Dix Askeri Hava Üssü'nde gerçekleflti-
rilen ve 60 gazetecinin kat›ld›¤› e¤itim program›na,
Türk bas›n›ndan yaln›zca Anadolu Ajans› davet edildi.”
(bas›ndan)

Amerikan Savunma Bakanl›¤›
Pentagon'un bas›n operasyonlar›
direktörü Ay De Frank "Hikayemi-
zi daha iyi ve daha yayg›n flekilde
anlatabilecek medya kurulufllar›na
daha fazla yer imkan› sa¤layaca-
¤›z" dedi. Belli bilgilerin yay›nlan-
mas›na k›s›tlama getirilebilece¤i de
belirtiliyor ve gazetecilere, kendi-
lerinin bilgisi d›fl›nda haber yapma-
lar›na izin verilemeyece¤i aç›kça
anlat›l›yor. Özcesi katliamlar›n yine
gizlenmesi için haz›rlan›l›yor.

Bu ve benzeri kurallara ayk›r›
davranan gazetecilerin, içinde bar›n-
d›r›ld›klar› Amerikan birliklerinde çok iyi muamele gö-
remeyebilece¤i hatta hemen uzaklaflt›r›labilece¤i ifade
ediliyor. "Gazetecilerin amac›, yap›lan iyi fleyleri yaz-
mak olmal›. Askeri yetkililer, bunun için sizi yanlar›na
al›yorlar" mesaj› veriliyor. 

Derslerde, Türkiye'nin ad› da s›k geçti. ABD ile iyi
bir iflbirli¤i yürütüldü¤ü, Kuzeyden Keflif operasyonla-
r›nda mükemmel bir entegrasyon sa¤land›¤› belirtilir-
ken, gazetecilere, Türkiye'nin bölgede, medyaya karfl›
çok aç›k bir ülke oldu¤u vurgulan›yor.

*

ABD Irak'a sald›racak. ‹ki taraf› yok savafl›n.

Çocuk, yafll› genç, kad›n erkek ayr›m› yapmadan,
halklar›n kan› üzerinde, imparatorluk hayali kuran
ABD'nin ve onun iflbirlikçilerinin ç›kar› için her fley. Bu
ç›kar için ölecek bir kez daha çocuklar. Onlar biraz da-
ha zengin olsun diye akacak yine gözyafllar›.

Saysan yirmiye varmaz
Y›k›m tekellerinin say›s›
Bir avuç onursuz insan
Düflman can›m›za.
Parsellenmifl bir güzel dünyam›z,
Soka¤›m›zdaki bakkala kadar.
Silah üretiyorlar durmadan
Savaflal›m diye
Silah sat›yorlar bin marifetle
Öldürelim diye birbirimizi.

Konaklar› yatlar›
‹flveli gelinleri
fi›mar›k dölleri için.
Ve de nas›l utanm›yorlar
Bu savafllardan.

fiair Müfltak Eranus, bir baflka fliirinde
"Koca dünyay› çocuklar›yla birlikte ölüme
satan itler"den de söz ediyor.

Seçene¤imiz yok art›k. Ya koca dün-
yay› çocuklar›yla birlikte ölüme satan it-
lerden taraf olaca¤›z, ya da, eflitlik u¤ru-
na, adalet u¤runa her fleyi göze alanlar›n
yan›nda.

Di¤er türlü yap›lacak her tart›flma, gi-
rilecek her polemik biz istemesek de, ça-
naklar› iyice dolsun diye, a¤›zlar›ndaki
salyalar› ak›tarak her önüne gelene sald›-
ran it sürülerine hizmet edecek. 

Kim ne söylerse söylesin herkes saf›n›
belirledi. AKP hükümeti, MGK, TÜS‹AD

ve tekelci medya. Bar›fl söylemi a¤›zlar›ndan
düflmüyor, Bar›fl ad›na istedikleri ise kendileri gibi
Irak'›nda kay›ts›z flarts›z ABD'ye teslimiyeti... fiimdi ise
gerçek yüzleri daha net.

Gerçekleri görmek için 500 bin çocu¤un daha ölme-
sini, binlerce çocu¤un sakat kalmas›n› beklemek insan-
l›¤›m›z› yitirmektir. 

‹nsanl›k tarihi flahittir, kan deryas›nda yüzen impa-
ratorluklar y›k›lmaya mahkumdur. Bu y›k›m›n süresini
uzatan, ya da k›saltan ise açl›¤a yoksullu¤a mahkum
edilen halklard›r. Onlar bir avuç sömürücü, biz milyar-
lar›z. Onlar dünya halklar›na düflman. Tüm dünya halk-
lar› da onlara düflman olmal›d›r. Kimse kimseyi aldat-
mas›n, onlar saflar›n› belirledi flimdi s›ra bizde.

Önce Kristof Kolomb buldu Amerika'y›,
Sonra biz.
Umutlar azald› günden güne, mutluluklar
Ve ekme¤imiz.
Bir çocuk a¤larsa da¤ bafl›nda 
Gözyafl›nda Amerika akar.
Vurdularsa birini, kan› florlad›ysa
Bilin ki o kurflunlarda Amerika var.
Kifli kifliye köle tutulduysa,
as›ld›ysa
Dara¤açlar›nda Amerika var.
Ama biz yine de direnece¤iz
sonuncumuza kadar

(Cahit Külebi)

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 43

Çocuklar›n Kan›yla Yaz›lan Bir Hikaye


Ekmek ve Adalet / 9 fiubat 2003 / Say› 4744

Biri parlamentoda, di¤eri
parlamento d›fl›nda. ‹kisi de
“muhalefet” yap›yor. 

“Hay›r” Oyu Yeter Mi?
CHP, gizli yap›lan oturum

öncesinde grup toplant›s›nda
“savafla hay›r” flovu yapt› ve otu-
rumda da üslerin Amerika’ya
aç›lmas›na “hay›r” oyu verdi.

Bu, bugüne kadar Amerikan
sald›r›s›na karfl› ciddi hiçbir giri-
flimi olmayan, muhalefet yapma-
yan, son günlerdeki bir iki gös-
termelik protokol eylemi d›fl›nda
kitlesini sokaklardan uzak tutan
CHP için bir olumluluk olarak
kaydedilebilir. 

Ama Deniz Baykal’›n konufl-
malar›na bak›ld›¤›nda, özünde
Amerika’n›n sömürgesi olmam›-
za, bugün iktidar›n iflbirlikçili¤in
gerekçesi olarak aç›klad›¤› “stra-
tejik müttefikli¤e” karfl› olmad›-
¤›n› görüyoruz. O da Amerika’y›
küstürmemekten söz ediyor. 

Ancak CHP’nin as›l yüzü flo-
venizmde ortaya ç›k›yor. Meclise
getirilecek üç hükümet tezkere-
sinden biri TSK’n›n Kuzey Irak’a
gönderilmesine iliflkin. Amerikan
askerlerinin ülkemize gelmesine
hay›r diyen CHP, TC askerinin
Kuzey Irak’a gitmesine, muhte-
melen kürt halk›na, KADEK’e
karfl› katliamlara giriflmesine
“evet” diyeceklerini aç›klad›.

CHP’nin muhalefetinin sözde

ve oy avc›l›¤›na yönelik oldu¤u
buradan belli. Savafla karfl›y›m,
insanlar›n katledilmesine karfl›y›m
diyen söz konusu kürtler olunca,
“katledilmeli, sindirilmeli” diyor.
“Alt kimlikler yokedilmeli” diyen
kafa yap›s› iflte böyle katliamc›l›k-
la tezahür ediyor. K›lavuzu Genel-
kurmay olan›n burnu katliamlar-
dan elbette ç›kmaz!

TSK’n›n ABD’nin icazetinde
bölgeye girece¤ine ise de¤inme-
ye bile gerek yok.

Savafla Karfl›, 
Çünkü Karl› De¤ilmifl!
Bugünlerde bütün TV kanal-

lar›nda Cem Uzan’›n partisinin
“savafla hay›r” reklamlar› yay›n-
lan›yor. Para ile parti sat›n alan
Uzan, muhalefetini de para ile
yap›yor. 

Hal böyle olunca, karfl›tl›¤›n
nedeni de reklamda ifade edildi-
¤i gibi “ç›kar›m›z” olmamas›y-
m›fl. AKP de, “Türkiye’nin ç›ka-
r›” diye sald›r›ya kat›l›yor! 

Uzan ayn› “bir koyup üç ala-
l›m” diyenler gibi, dolar hesab›
yap›yor; sadece “ç›karlar›n” pen-
ceresinden bak›yor. Uzan diyor
ki, “ABD milli menfaatleri aç›s›n-
dan sonuna kadar hakl›... bizim
de menfaatimiz varsa, biz de ka-
t›lal›m ama menfaatimiz yok”.

Bu kafan›n olas› bir iktidar›n-
da bugün AKP’nin yapt›¤›n› ya-
paca¤›na kuflkunuz var m›?!

Gerçekten Sald›r›ya Karfl›lar M›?
Savafla karfl› olduk-
lar›n› söyleyen,
Genç Parti ve CHP
gerçekten Ameri-
kan sald›r›s›na, em-
peryalizme karfl›
m›?

ATILIM’a Polis 
Bask›n›
At›l›m Gazetesi’nin teknik

ifllerini yapt›¤› Etkin Ajans 4
fiubat günü siyasi flube polisle-
ri taraf›ndan bas›ld›. 14 At›l›m
çal›flan›n›n gözalt›na al›nmas›
sonras›nda bir aç›klama yapan
At›l›m Gazetesi bask›n› protes-
to ederken, dergimiz taraf›n-
dan yap›lan aç›klamada da gö-
zalt›na al›nanlar›n serbest b›-
rak›lmas› istendi ve bask›lar›n
savafl karar›yla paralel oldu¤u
dile getirildi. Ankara Yüksel
Caddesi’nde yap›lan bir eylem
de bask›n protesto edildi.

Bu arada At›l›m Gazetesi
Kayseri muhabirinin ölüm oru-
cu flehidi Özlem Türk’ün cena-
zesini izlemeye gitmesinden
sonra jandarma, muhabir Sel-
ver Orman’›n Kayseri’deki aile-
sinin evine giderek, önce aileyi
sorgulay›p, ard›ndan “k›z›n›z
terörist, hücre evlerinde kal›-
yor. Kald›¤› hücre evinde ç›kan
çat›flmada öldü” dedi. Ailenin
fenal›k geçirmesinin ard›ndan
“flaka yapt›k” diyen jandarma,
nas›l bir kafa yap›s›na sahip ol-
du¤unu, iflkence yapmaktan
zevk ald›¤›n› da gösterdi. 

Umutsuz Ça¤r›!
Ziraatç›lar Derne¤i Baflkan›

‹brahim Yetkin, "Üreticinin
yüzde 95'inin borcu oldu¤u-
nu” aç›klad›. “Köylüye ucuz
mazot” diyerek iktidara gelen
AKP’nin hortumcular› kurtar-
maktan, yolsuzluk yapanlar›
aklamaktan, vurgunculara sa-
hip ç›kmaktan köylüye ay›ra-
cak kayna¤› m› var? IMF prog-
ram›na sadakatini aç›klayan
AKP’ye bofl yere “Ulusal tar›m
politikas›n›n uygulanmas›”
ça¤r›s› yap›yor Yetkin. IMF de-
folup gitmeden böyle bir poli-
tika mümkün mü?


“Derne¤inizi biz kapatmayaca¤›z, siz baflvurunuzu
kendiniz alacaks›n›z. Biz kapat›rsak dava aç›yorsunuz...”

Bu sözlerde hukuk, yasalara uygunluk, halk›n hak
ve özgürlüklerine sayg›n›n, örgütlenme hakk›na say-
g›n›n zerresini görebiliyor musunuz? 

Olmad›¤›n› tart›flmaya bile gerek yoktur! Bunlar›
söyleyen bir kafa, aç›kt›r ki, despot bir kafad›r. Fa-
flist bask› politikalar›n› savunuyordur.

Peki bu sözleri, bir ilde kanunlar›n uygulanmas›n-
dan sorumlu olan mevkideki insanlar söyleyse ne
olur? 

O ilde muhalif hiçbir sesin ç›kmamas› için her tür-
lü örgütlenme üzerinde, örgütlenmek ve hakk›n›
aramak isteyen insanlar üzerinde alabildi¤ine yo¤un
bir bask›n›n yaflanmas›, o kentin tam bir kanunsuz-
luklar kenti olmas› demektir.

Yukar›daki sözler, Isparta Gençlik Derne¤i’nin
kuruluflundan bu yana hiç eksik olmayan bask›lar,
sald›r›lar esnas›nda merkez kaymakamlar›ndan biri-
ne ait. Gençli¤e söyledi¤inin türkçesi, “tamam örgüt-
lenmek, dernek kurmak sizin yasal ve meflru hakk›-
n›z, ama kurmayacaks›n›z, vazgeçeceksiniz, susacak-
s›n›z, statükoyu, sessizli¤i bozmayacaks›n›z” diyor.
Bunu da, en son geçti¤imiz hafta Amerika’n›n Irak’a
sald›r› haz›rl›klar›na karfl› Isparta Gençlik Derne-
¤i’nin yapt›¤› bir eyleme sald›rarak gösteriyor. Genç-
lik Derne¤i üyeleri yerlerde sürüklenerek gözalt›na
al›n›yor, yara bere içinde hastaneler rapor verme-
mek için uyduruk bahaneler öne sürüyor. Bütün dev-
let kurumlar› muhalif hiçbir düflünce, halk›n hiçbir
kesimi örgütlenmeyecek diye seferber ediliyor.

Yani Isparta’da (bir çok Anadolu kentindeki gibi)
sessizlik, savafl konusunda da olsa, çok daha s›radan
bir kültürel etkinlikte de olsa bozulmamal›! 

Muhalif düflüncenin, halk›n de¤iflik kesimlerinin
kendi talepleri etraf›nda örgütlenmesinin, dernek
kurmas›n›n önünde yasalarda yaz›l› bir engel olma-
mas› Isparta mülki idaresini ilgilendirmiyor. Tek kor-
kular› Avrupa’daki “imajlar›” oldu¤u için “biz kapa-
t›rsak A‹HM’e gidersiniz, siz kapat›n” diye bask› uy-
guluyor. A‹HM’de 2002 y›l›ndaki baflvurularda Tür-
kiye’nin birinci s›rada yer almas› ve baflvuru konula-
r›na göre “örgütlenme ve düflünce özgürlü¤ü” konu-
sunun da ilk s›rada olmas› bofluna de¤il. 

Isparta’y› kendi çiftli¤i zannedenler, devlet politi-

kas›n› harfiyen uyguluyor! 

***

‹zmir’de Bask›lar

Gençlik Derneklerine yönelik bask›lar›n yafland›¤›
bir baflka yer de ‹zmir. Gençlik Derne¤i taraf›ndan
yap›lan aç›klamada, Öznur Tamer isimli kurucu üye-
lerinin sivil polisler tehdit edildi. Olay›n geliflimini
aç›klamadan okuyal›m:

“4 fiubat günü Alsancak K›br›s fiehitleri Cadde-
sin’de derne¤imizin kurucu üyesi Öznur Tamer ‘yar-
d›m amaçl› kart sat›yoruz’ diyen bir sivil polis tara-
f›ndan durdurulmufl ve bir kenara çektikten sonra
gerçek yüzünü gösteren polis u¤raflt›¤› ifllerin bofl ifl-
ler oldu¤unu, hayat›na yaz›k etti¤ini isterse kendisi-
ne yard›mc› olabileceklerini söylemifl, arkadafl›m›z
yo¤un bir flekilde sözlü tacize maruz kalm›flt›r. ‘U¤-
raflt›¤›n takdirde seninle daha sonra görüflece¤iz’ di-
yerek tehdit edilen arkadafl›m›z bask›lar›n kendisini
y›ld›ramayaca¤›n› ve bu bask›lar›n dernek faaliyetle-
rini engelleyemeyece¤ini belirtti.”

Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 45

Isparta Mülki Amirleri
Kanunlardan Muaf M›?

Yurtd›fl›ndan

Köln'de ‘Halk Cephesi’ Paneli 
Halk cephesi önerisi üzerine yap›lan tart›flmala-

r›n somut bir birli¤e dönüflmesi ve birlik üzerine
somut ad›mlar›n at›lmas› do¤rultusundu Köln'de
bir panel yap›ld›. Panelde, Halk› örgütlemenin en
önemli yollar›ndan birinin halk›n ortak taleplerini
esas alan, tüm kesimleri biraraya getirebilecek,
tüm sol güçleri, kiflileri ifade eden bir örgütlenme
oldu¤u belirtildi. Bunun için rekabetçilikten, grup-
çu kayg›lardan uzaklafl›lman›n flart oldu¤u vurgu-
land›. Halk Cephesi önerisinin tart›fl›ld›¤› panelde
halk› yoksullu¤u ve bask›lara karfl› örgütleyecek,
umut veren örgütlenmelere ihtiyac›n alt› çizildi. 

Londra’da Konferans
29 Ocak günü Brigton Üniversitesi Sausex

Kampüsü’nde bafllayan ve yaklafl›k 500 kiflinin
kat›ld›¤› bir konferansta savafl, “Terörism Act
2000 yasas›” tart›fl›ld›, ve F tipi hapishaneler ko-
nulu video izlendi. Irak sald›r›s›n›n petrol amaçl›
oldu¤unu belirtilen ö¤renci sendikas›n›n ard›ndan
11 Eylül sonras› ç›kar›lan yasaya iliflkin bir Cep-
heli, yasan›n anti demokratikli¤ini anlatt›. Top-
lant› sonunda F tipi hapishaneleri ve 19 Aral›k
katliam›n› anlatan filimler gösterildi.

gençlik’ten


Devrimcinin görevi, önce ülkesinde mücadele yürütmek-
tir. Bu devrimcili¤in en bilinen k›staslar›ndan biridir. Kendi
ülkesindeki zulme karfl› durmakt›r. Enternasyonal dayan›fl-
ma, bu mücadele ve direniflin bir parças›d›r. Onunla bütün-
leflti¤i noktada gerçekten ona enternasyonalizm denilebilir.
Aksi durumda ise, bugün örnekleri yafland›¤› gibi, kendi ül-
ke gerçe¤inden kaçman›n, bir arac› haline dönüflür.

*

Kendi ülkesindeki zulme karfl› halk› örgütlemeyen, dev-
letin yasaklad›¤› alanlardan kaçarak bedelsiz bir solculuk,
‘devrimcilik’ yapmaya çal›flan bir solun, mesela Filistin ko-
nusundaki duyarl›l›¤›n›n ne anlam› olabilir ki? Yan›bafl›nda-
ki ölümü, katliamlar› görmeyen bir solun Amerikan zulmü-
ne karfl› ç›k›fl› ne kadar ba¤›ms›z, ne kadar sonuç al›c› ola-
bilir ki? Böyle bir solculuk halklar›n dayan›flmas›n› ve dire-
niflini örgütlemeyi hedefleyebilir ve sa¤layabilir mi?

“Devletin ve emperyalizmin yasaklad›¤› alanlar”dan
kaçarak yap›lan solculu¤un, bu kez emperyalizmin çizdi-
¤i s›n›rlar içine düflmesi kaç›n›lmazd›r. 

Tabloya bakal›m:

Biri “yüzler meclisi” diyerek, gerçekte ciddi bir demok-
ratik muhalefet olabilecek bir düflünceyi, basit bir gösteri-
ye çevirip, o gösteriyi de “Avrupa marfl›” okuyarak bitirir.
Bir baflkas›, dünyaya diz çöktürmeyi hedefleyen bir sava-
fla karfl› ç›karken bile “savafla de¤il e¤itime bütçe” diye,
itiraz›n› mümkün oldu¤unca geriye ve “ekonomist” bir
mant›¤a çeker. Bir di¤eri Amerikan sald›rganl›¤›na “savafl”
ad› vererek, ona “hay›r” der. Bir baflkas› kendi ülkesinde
bedel ödeyerek faflizme karfl› tek bir zafer kazanmam›fl-
ken, Irak’a sald›r›y› durdurabilece¤inden dem vurur.

Bu tabii ki garip, çarp›k bir durumdur. Pratikteki bu
çarp›kl›k, bilinçlerdeki çarp›kl›¤›n sonucudur. Amerikan
sald›rganl›¤›na karfl› ç›karken bile, Avrupac› olacaks›n,
ekonomizm içinden karfl› ç›kacaks›n, iktidarla, AKP’yle
veya olmazsa illa Genelkurmay’la “paralel” duracaks›n.
‹ktidar›, Genelkurmay’›, Amerikan sald›rganl›¤›n›n orta¤›
oldu¤unu çok iyi bilsen de, bu icazetli s›n›r› aflmamak için
a¤z›na almayacaks›n. Sömürge ülke oldu¤unu bildi¤in
halde, ba¤›ms›zl›k fliar›n› yükseltmeden enternasyonalist-
lik yapacaks›n. Bunlar›n hiçbiri (en az›ndan flimdilik) ikti-
dar için bir “tehlike” arzetmiyor. ‹cazetin batakl›k s›n›rla-
r› da böyle çiziliyor.

*

Tablo çok çarp›c›d›r. Enternasyonalizmin bile devrimcilik-
ten kaç›fl arac›, biçimi haline getirilebildi¤i bir tablo, gerçek-
ten üzerinde düflünmeyi, tart›flmay› gerektiren bir tablodur. 

Kendini daha çok “Savafl karfl›tlar›” olarak adland›ran
ama ayn› zamanda devrimci, demokrat veya sosyalist ol-
du¤unu iddia edenlerin önünde çok ama çok basit bir so-
ru duruyor: “Savafla hay›r” sesini ç›kard›¤›n kadar “F tip-
lerine hay›r” diye niye sesini ç›karmad›n, bizim ülkemizde-
ki 104 ölü, Irak’taki ölülerden niye daha önemsizdi sizin
gözünüzde? 

“Ölümün önemlisi, önemsizi olur mu?” diye cevap ve-
recekler belki. Ama as›l soru yine ortada; o zaman niye
oradaki ölümlere karfl› ç›kard›¤›n sesi, buradaki ölümlere
karfl› ç›karmad›n ve ç›karm›yorsun? 

ABD’nin Irak’a savafl›na karfl› itiraz›n kadar, niye Tür-
kiye oligarflisinin Kürt ve Türk halk›na karfl› açt›¤› savafla
karfl› ç›karmad›n. Savaflsa savafl, ölümse ölüm! Oligarfli-
nin halka karfl› açt›¤› savaflta sadece 1985-2000 aras›n-
da onbinlerce insan öldü! Neden ABD’nin savafl›na hay›r
diyen diliniz, oligarflinin savafl›na hay›r demeye dönmedi? 

Kendinize “devrimci” diyordunuz ama oligarflinin dev-
rimcileri infaz etmesini (yani halka karfl› sald›r›n›n bu biçi-
mini) anlafl›lmaz bir biçimde “düello” olarak adland›rd›n›z.
(Belki ölüm orucunda da size göre ayn› düello sürüyor!!!)

Bu çarp›kl›k, bu çeliflki, bu cevaplanamaz soru, tama-
men beyinlerdeki çarp›t›lm›fll›kla, sald›rganl›¤a karfl› ç›k›-
fl› da sivil toplumcu eylemlerle, icazetli s›n›rlara hapset-
mekle ilgili. Hedef yok, hedefe ulaflmak için bedel ödeme-
yi göze almak, bunun için direnmek, çat›flmak, halk› ör-
gütlemek yok. 

Bunu yapt›¤›nda düzene, iktidara, Genelkurmay’a yö-
nelmek zorunda kalacak. Kaçt›¤› bu. Çünkü riskli, çünkü
bu alan gerçekten devrimcili¤in yerli yerine oturdu¤u ze-
mine çekecektir onu. Bu ülke topraklar›na döndürecek,
sahte bir enternasyonalizmin devrimcilik de¤il, kaç›fl ol-
du¤unu gösterecek.

Gerçek mücadele alan›na, devrimci mücadelenin ger-
çek muhtevas›na dönelim. Devrimcilik ve enternasyona-
lizm bu zeminde bütünleflir. Dünya halklar›n›n emper-
yalizme karfl› devrimci direnifli bu zeminde büyütülür. 

Ekmek ve Adalet / 9 fiubat 2003 / Say› 4746

Solun Beyni

Enternasyonalizm Kendi Topraklar›m›zdaki
Mücadeleyle Bütünleflti¤inde Anlaml›d›r


Ekmek ve Adalet / 9 fiubat 2003 / Say› 47 47

Geçen kurban bayram›n› hat›rlay›n; bu günler-
de burjuva medya, bayramda yollarda, meydan-
larda kurban kesilmesiyle ortaya ç›kacak “vahflet”i
gündemine alm›flt›. 

“Bu vahflete izin vermeyin!” diye ça¤r›lar yap›-
yordu tüm hümanistli¤iyle. 

Ayn› medya flimdi, yüz bin Irakl›’n›n sekiz gün-
de, olmad› en çok otuz günde nas›l bo¤azlanaca-
¤›n› anlat›yor a¤z›ndan salyalar ak›tarak. 

Yollarda akan koyun kan›na yürekleri dayana-
mayanlar(!), Irak’›n ovalar›nda, da¤lar›nda kentle-
rinde florul florul akacak kan karfl›s›nda, yürekleri
hiç titremeden kar-dolar hesab› yapmaktalar. 

*

Müslümanlar, dünyan›n her yan›nda, emperya-
list sald›r› ve tehditler alt›nda kurban bayram›n›
kutlayacak. 

Müslüman topraklar›n›n çok büyük bir bölümü
Amerikan postallar› alt›nda çi¤nenirken, Amerikan
imparatorlu¤u, müslüman Irak halk›n› bo¤azlama-
ya haz›rlan›rken, inançlar› için, düflünceleri için sa-
vafl zaman›d›r flimdi. Böyle bir ortamda susan, is-
yan etmeyen müslüman, neyi kutlayabilir?

Zalimin yüzbinleri bombalar›n alt›nda kurban
etmesine, milyarlar› bir lokma ekme¤e muhtaç b›-
rakmas›na susmamal› inananlar. Kurban Bayram›
bir dayan›flmaysa e¤er, bugün en fazla dayan›fl-
maya ihtiyac› olan Irak halk›n›n yard›m›na koflma-
l›d›r. Irak halk›n›n yard›m›na koflmak, onu kurban
etmeye çal›flan zalimin karfl›s›na dikilmek demek-
tir. Zalimin karfl›s›na ç›kmak cesaret ister, cesaret
ise inançtan gelir. ‹nançs›zlar, zalimin karfl›s›na ç›-
kamaz. 

*

Müslüman›m, demokrat›m diye iktidar olan bir
parti, ülkemizin hapishanelerinde ülkemizin en
inançl›, en cesur insanlar›n› bo¤azlamaya devam
ediyor. Onlar›n ç›¤l›¤›n› da duymal› inançl› müslü-
manlar. Kaç bayramd›r onlar›n hücrelerde oldu-
¤unu unutmay›n.  

Açl›¤a ve ac›ya bo¤dular dünyam›z›. Daha da
fazlas›na bo¤mak istiyorlar. ‹nanc› olan, vicdan›
olan, kabul etmez bunu. ‹flte böyle bir dünyada,
böyle bir ülkede ac›lar›m›z› hafifletecek bir kar-
deflli¤e, dayan›flmaya vesile olmas› dile¤iyle halk›-
m›z›n kurban bayram›n› kutluyoruz.  

Koyun de¤il, 
insand›r b›çak alt›ndaki

Kurban bayram› 
ve ‘kurban’l›klar

(...) Özetle, dünyay› ABD'ye
benzetmek için, farkl› olanlar›
bir güzel 'benzetirsin'! 

... Bu mant›k, en baflta, öz-
gürlük, demokrasi, bar›fl, hür
giriflim, aç›k toplum, serbest pi-
yasa gibi kavramlarla selamlad›-
¤› 'ABD'nin kurucu babalar›'n›
bile mezarlar›nda f›r döndürür. 

Onlara sayg› sunarak, onlar›
inkarla bafllar... 

Sonra 'dünyan›n her köfle-
si'ne, 'her k›tas›'na yay›larak... 

Farkl› her kültürü, farkl› her
zihniyeti, farkl› her inanc›, fark-
l› her sistemi, farkl› her ekono-

mik anlay›fl› 'potansiyel tehlike'
gören bir paranoyakl›¤›n içinde
yuvarlanarak, yerine göre para-
s›n›, duruma göre silah›n› do¤-
rultur.

Dayatmac›d›r... Yay›lmac›d›r. 

Art›k, muhalif dillere yerleflen
tabirle, imparatorluk kafas›d›r.

Tamam, Saddam ve benzer-
lerinin dünyaya sunabilece¤i bir
de¤er yoktur... 

Ama, onca de¤erden bahsedip
sonra da dünyan›n her köflesini
ABD karfl›s›nda de¤ersiz gören ve
k›ymet-i harbiyesiz k›lmaya adan-
m›fl bu kafa yap›s›n›n da dünyaya

sunabilece¤i tek fley, kendi hege-
monya rüyas› ve fliddetidir.

Bu kafan›n bir ad›m ötesi,
geçenlerde Baflkan Yard›mc›s›
Dick Cheney'in konuflma yapa-
ca¤› 'Muhafazakar Politik Hare-
ket' konferans› s›ras›nda, onun
uyar›s›yla kald›r›lm›fl olsa bile,
yap›flt›r›lan pullard›r: 

'No Muslims=No terrorism' 

Bunu ne Türkçe'ye, ne baflka
bir dile çevirebilirsiniz. Bir zaman-
lar en çarp›c› örne¤i Naziler'in Ya-
hudi k›r›m›nda görülen bu man-
yakl›¤› bugün telaffuz edebilecek
baflka bir dil var m›d›r...

Umur Talu, 
4 fiubat 2003, Star 

”No Muslims==No terrorism”Bas›ndanBas›ndan


Kuruluflundan bugüne Grup Yorum'un 17 y›l-
l›k tarihini anlatan Bir Kar Makinesi; Tav›r Yay›n-
lar›'ndan Ç›kt›! 

"Emekçi halk›n söylenecek sözü oldukça, mü-
cadele sürdükçe, Grup Yorum susmayacak."

Mahkeme kürsüsünden bu sözlerle seslendiler
emekçiler, meydan okudular. On y›l sonra, hala,
bu sözün arkas›nda onlar. 12 A¤ustos 1992'de,
Konya'daki mahkemeden sonra, defalarca yarg›-
land›lar, tutukland›lar, hapis cezalar› ald›lar. Her
mahkeme bunu anlatt› Grup Yorum. Nerede bir
haks›zl›k varsa, orada Grup Yorum türküleri söy-
lenecekti. Bu inançla yaz›ld›, yeni türküler. Bu
inançla bask›lara gö¤üs gerildi. Deneyimlerini pe-
kifltirdi, engelleri aflt› Grup Yorum. Bir Kar Maki-
nesi, yola ç›karken, afl›lmaz san›lanlar› afl›labilire
çevirmiflti; art›k, engellerle durdurulamayaca¤›n›
kan›tlayan oldu.

Konserleri, hala mücadelenin nabz›n›n att›¤›,
eylem alanlar›. On yedi y›l› geride b›rakt›lar. Yeni
y›llara, ilk günkü heyecanlar›yla, meydan okuyor-
lar. Yola ç›karken, genç ve deneyimsizdiler. fiimdi,
olgun, ac›lar› ve sevinçleri sindirmifl; ne istedi¤ini
bilen onlar; y›llar›n a¤›rl›¤›n› tafl›yorlar s›rtlar›nda. 

Bu kitap, onlar› anlat›yor. Onlar, kendilerini
anlat›yor. Bu kitap, onlar›n yaflad›klar›yla, Türki-
ye'nin onyedi y›l›n› anlat›yor. Yorum'un onyedi y›-

l›, Türki-
ye'nin poli-
tik süreçle-
ridir. ‹kti-
dar›n ve
halk›n, ya-
flatt›¤› ve
yaflad›¤›d›r.
Bask›lar ve
ona karfl›
yü rü tü l en
meflru dire-
nifltir. ‹çin-
de, al›nmas›
g e r e k e n
d e r s l e r i ,
elefltir i leri
ve özelefltirileriyle, Yorumcular'›n dönüp kendile-
rine bakmas›d›r bu. 

Her okuyan›n, kendi hayat›na dönüp bakmas›
bu. ‹nsan›n, karamsarl›¤a, umutsuzlu¤a karfl› sa-
r›labilece¤i dallar› vard›r. Mücadele, Grup Yo-
rum'un yeflerdi¤i bir a¤açt›r. Umutsuzluk, en bü-
yük günaht›r. Her zorlu¤u yenecek panzehir, in-
san›n içindeki, inançt›r, mücadele azmidir. Onlar
bu inançla bilenip, söylüyorlar türkülerini. Düze-
nin, bask›c› yasalar› bu yüzden çaresiz. Çünkü,
onlar›n inançlar›; do¤an›n, bilimin yasalar›d›r. Bu
inançla yaz›l›yor, halk›n yasalar›. 

Bir Kar Makinesi, bu yüzden, ilk bask›s›n›n
üzerine, yeni yaz›lm›fl sayfalar ekliyor. Mücadele
sürdükçe, onlar varolacaklar. Onlar varoldukça,
yaz›lacak öyküleri de olacak.

Grup Yorum, Türkiye'de, müzikal, sanatsal ve
politik alanda yaratt›¤› ve tafl›d›¤› de¤erleriyle,
bir olgu olmay› sürdürüyor. Bunun için de, onla-
r›n anlatacaklar› çok fley var. Dokuz y›l sonra, bu
ihtiyaçla, kaleme al›nd›, Bir Kar Makinesi.

‹ki cilt halinde yay›nlanan Bir Kar Makinesi, ilk
bask›s›ndan farkl› olarak, 1992 y›l›ndan sonraki
süreci, ikinci ciltte anlat›yor. Aradan geçen zaman
içinde, yeni kuflaklar›n da sahip olabilmesi için;
yay›nevimiz, birinci cildin ilk bask›s›n› yeniden dü-
zenleyerek, gözden geçirilmifl ve sadelefltirilmifl
haliyle okuyucular›na sunuyor.

TAVIR YAYINLARI

Ekmek ve Adalet / 9 fiubat 2003 / Say› 4748

Bir Kar Makinesi Grup Yorum...

Kültür Sanat Yaflam›nda 
TAVIR Dergisi'nin fiubat say›s› ç›kt›. 

- Gülen Ba¤dat

- Bu referandum bizim 

referandum

- Soka¤a ç›k

- Sanatç›lar ve Emperyalist savafl

- Televizyon, savafl ve kültür

- Yaflar Kemal'den 

"Bir Ada Hikayesi"

- Sinema, tiyatro 

de¤erlendirmeleriyle

Kültür Sanat Yaflam›nda Tav›r 

Bayiilerde ve kitapç›larda.

Kültür Sanat


kahramanlar ölmez

Ali ‹NAN Ali Hüseyin AVCI

Bahattin ANIK

Ayten Korkulu 

Fuat Perk

Meral Akp›nar 

Ömer AYDO⁄MUfi

‹rfan BARLIKfiehitlik tarihi: 9 fiubat 1994

fiehit düfltü¤ü yer: Ordu Kumru 

fiehit düflme flekli:Karadeniz K›r Birli¤i Ko-
mutan› Bahattin ANIK, Kumru ‹lçesi’ne ba¤l› Es-
kiçokde¤irmen Köyü’ne girerken oligarflinin ka-
tillerinin kurdu¤u pusuda katledildi. Bahattin,
Laz milliyetindendi. 80 öncesinde mücadeleye
kat›lm›fl, 12 Eylül döneminde tutsak düflmüfltü.
‘88’den sonra silahl› örgütlenmeler içinde yer
ald›. 1992’de S›vas-Tokat K›r Birli¤i’ne bir sa-
vaflç› olarak kat›l›p,  1993 sonlar›nda Karadeniz
da¤lar›nda gerillay› gelifltirmek göreviyle Kara-
deniz K›r Birlikleri Komutanl›¤›’na atand›.

fiehitlik tarihi:

8 fiubat 1991

fiehit düflme flekli:

Yakaland›¤› bir hastal›k ne-
deniyle kaybettik.

fiehitlik tarihi: 14 fiubat 1995

fiehit düflme flekli:Bitlisli’ydi.
1979’da Ankara’da ö¤renci gençlik ör-
gütlenmesinde yeralarak devrimci mü-
cadeleye bafllad›. 1983’den itibaren bir
süre tutsak kald›. 1991 Eylül’ünde Or-
tado¤u’ya kamp alan›na gitti. Süreç
içinde Ortado¤u Komitesi üyeli¤ine
atand›. 14 fiubat gecesi gerillan›n ihti-
yaçlar›n› karfl›lamak için üç köylüyle
birlikte ülke s›n›rlar›ndan girerken ç›-
kan çat›flmada flehit düfltü.

fiehitlik tarihi: 14 fiubat 1984

fiehit düfltü¤ü yer: Tunceli Çemiflgezek 

fiehit düflme flekli:Elaz›¤ ve Dersim’de gerilla
faaliyeti sürdürdü. Cunta koflullar›nda da¤larda
umudu yaflatt›. Jandarmayla girdikleri bir çat›flma-
da flehit düfltü.

fiehitlik tarihi: 12 fiubat 1981

fiehit düfltü¤ü yer: 

‹zmir Emniyet Müdürlü¤ü

fiehit düflme flekli:Lise y›llar›ndan
itibaren, önce Yozgat Bo¤azl›yan’da,
ard›ndan Bursa’da anti-faflist müca-
delenin örgütlenmesinde görev ald›.
Daha sonra Ege Bölgesi’nde çeflitli
sorumluluklar üstlendi. Bölge So-
rumlulu¤unu yürüttü¤ü dönemde,
‘81 fiubat’›nda Kemeralt› Polis Kara-
kolu’na yönelik bir eylem sonras›nda
gözalt›na al›nd›. ‹zmir Emniyeti’nde
iflkenceyle katledildi.

TURGAY KOÇ TOPRA⁄A VER‹LD‹

Geçen hafta, tedavi görmekte oldu¤u Fran-
sa'da hayat›n› kaybeden Devrimci Memur Ha-
reketi’nden Turgay Koç Malatya'n›n Hekimhan
ilçesine ba¤l› Ball›kaya (Mezirme) köyünde
topra¤a verildi.

Yoldafllar›, ailesi ve dostlar›ndan oluflan
yaklafl›k 250 kiflilik bir kitle taraf›ndan düzen-
lenen cenaze töreninde, Cephe bayra¤›na sar›-
l› tabutunun gömülmesinin ard›ndan yoldaflla-
r› Turgay Koç'u anlatan konuflmalar yapt›. Ar-
d›ndan vasiyeti üzerine Hakl›y›z Kazanaca¤›z,
Cesaret ve Bize Ölüm Yok marfllar› söylenerek
mezarl›¤a karanfiller b›rak›ld›.

Yaklafl›k 1 saat süren cenaze töreninden
sonra Turgay Koç'un köyündeki evine baflsa¤-
l›¤› ziyaretine gidildi. 

fiehitlik tarihi: 9 fiubat 1996

fiehit düfltükleri yer: ‹stanbul Bahçelievler

fiehit düflme flekli:

Kald›klar› üs’de kuflat›lan üç Halk Kurtulufl Savaflç›s› polis tara-
f›ndan katledildiler. 


N‹YET‹ BOZUK T‹LK‹
Üç tilkinin karn› çok ac›km›fl.

Birisi, bir tavflan bulup yiyelim,
demifl. Ötekiler sormufl: 

-Peki ama gerekçemiz ne ol-
acak? Gerekçesiz de yenmez ki.

-Bir sigara isteriz, demifl öte-
kisi, filtreli verirse "neden filtresiz de¤il" diye yeriz, filt-
resiz verirse "Neden filtreli de¤il diye yeriz." 

Ç›km›fllar ormana... Az sonra bir tavflanla karfl›lafl-
m›fllar. Tilkinin en irisi öne ç›km›fl: 

-Tavflan kardefl bir sigara versene... 
Tavflan bir an düflünmüfl, sonra: 
-Filtreli mi olsun, filtresiz mi, diye sormufl. 
Tilkiler bir an tereddüt geçirmifller, sonra üçü bir-

den: 
-Bunu sormak sana m› düfltü, diye çullanm›fllar tav-

flan›n üzerine... Evet böyle... Tilkiler niyeti bozunca tav-
flanlar›n ifli zor bu dünyada... 

(Aktaran, 3 fiubat 03, Yeni fiafak)

Bob Nerede?
George Bush bir ilkokulu ziyaret eder. Çocuklara:

“Sorusu olan var m›?” der. Bob söz al›r.
- Benim üç sorum olacak:
1- Seçimlerde daha az oy alman›za ra¤men nas›l ol-

du da Baflkan oldunuz?
2- Hiroflima'ya at›lan atom bombas› sizce dünyan›n

en büyük terör faaliyeti de¤il midir?
3- Hiçbir neden yokken neden Irak'a sald›rmak isti-

yorsunuz?
Aniden zil çalar ve çocuklar tenefüse ç›kar›l›r. 
Çocuklar geri döndü¤ünde Bush hala ordad›r. Bu se-

fer sözü küçük Tom al›r.
Benim befl sorum olacak:
1- Seçimlerde daha az oy alman›za ra¤men nas›l ol-

du da Baflkan oldunuz?
2- Hiroflima'ya at›lan atom bombas› sizce dünyan›n

en büyük terör faaliyeti de¤il midir?
3- Hiçbir neden yokken neden Irak'a sald›rmak isti-

yorsunuz?
4- Bugün neden zil 30 dakika erken çald›?
5- Bob nerede?

Naziler Paris'e girdi¤inde Picasso bir komutan tara-
f›ndan sorgulan›rken, Franko'nun Guernica kentini bom-
balamas›ndaki vahfleti anlatan Guernica tablosu da soru-
lur ona:

-Bunu siz mi yapt›n›z?
Picasso cevap verir:
-Hay›r, siz yapt›n›z!
‹flte o tablonun BM Güvenlik Konseyi'nin giriflinde bu-

lunan bir bask›s›, 27 Ocak'ta mavi bir perdeyle kapat›lm›fl.
Sebebi de flu: ABD'nin BM büyükelçisi veya Powell BM’de
konuflurken, arkalar›nda bombalar›n yaratt›¤› vahfleti gös-
teren bir tablonun uygun bir fon oluflturmayaca¤›...

Ekmek ve Adalet / 9 fiubat 2003 / Say› 4750

kara
M‹ZAH

Ç‹ZG‹YLE


