
Haftal›k Dergi

Say›: 48

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

www.ekmekveadalet.com

info@ekmekveadalet.com

EUROPE: 3 EURO

www.ekmekveadalet.com

BU HÜKÜMETBU HÜKÜMET

MEfiRU MEfiRU

DE⁄‹LD‹R !DE⁄‹LD‹R !

Amerikanc›

AKP iktidar›

Ülkemize ve Irak’a

851.
Gün

104
fiehit

Direnifl, zorla müdahale
yasas›n› da alt edecek!..

Direnme hakk› dünya halklar›n›n
ve Türkiye halk›n›n en
vazgeçilmez ve meflru hakk›d›r;

Ne
BM
Ne
TBMM
Ne
ABD
Ne
AKP

K‹MSE BU HAKKI
YOKEDEMEZ!

“Ölüm Orucuna Zorla Müdahale Yasas›
TBMM’de Kabul Edildi”

getiriyor

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

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

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

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

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

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

Tel-fax: 0262 325 58 06

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

Tel-faks: 0 422 325 24 61

Mersin- Kiremithane Mah. 4406 sk. Müzeyyen

Boro ‹flhan› No: 9 kat: 1 Dair e 13

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

Tel-faks: 0 362 435 25 80

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

iflhan› Kat:1 No:33 Tel-faks: 0462 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

Foto¤raflarla

Tarihimiz

0

TALEPLER‹M‹Z:

❖ Amerika ve ‹srail’le
Anlaflmalar ‹ptal
Edilsin!

❖ ABD ve NATO Üsleri
Kapat›ls›n!

❖ Topraklar›m›zdaki
Amerikan askerleri
d›flar› ç›kar›ls›n!

❖ Hava saham›z,
emperyalizmin uçak-
lar›na kapat›ls›n!

❖

Zorla Müdahale
Yasas›, FAfi‹ST bir

yasad›r!
Ölümlerin sorumlusu
Amerika ve AKP’dir.
Tecrit Kald›r›ls›n!

Bir zalim de¤il mi o? Gözünün
önünde hücre hücre eriyerek insan-
lar ölürken, hücreleri, tecrit siyaseti-
ni savunmaya devam eden siyasetçi,
bir zalim de¤il mi? O siyasetçinin ik-
tidar›na zulüm iktidar› denilmez mi?
O iktidar, bütün bunlar›, emperyaliz-
min ve tekellerin ç›karlar› için yap›-
yorsa, bu iktidara faflist iktidar de-
nilmez mi?

Denilir ve denilmeli de.

Ama çarp›t›lm›fl siyaset meydan›n-
da her fley gibi, kavramlar, adland›r-
malar da, yal›nl›¤›n›, safl›¤›n› kaybet-
mifl. Yerini hesaplar, kayg›lar alm›fl.

Ne kadar çok, ne kadar kolay sö-
zedilir “baflka ülkelerin” zalimlerin-
den. Saddam’a zalim der, fiaron’a da
zalim diyebilir, Pol Pot’a, Ziya-Ül
Hak’a, fiah’a der, hatta Bush’a bile
yeri gelince der; Ama bir güne bir
gün Demirellere, Özallara, Ecevitle-
re, hatta Evrenlere “zalim diktatör”
diyemez. Bir güne bir gün onlara
“faflist” diyemez. Sözkonusu olan
kendi ülkesi olunca, eflyan›n ad›n› bi-
le koyamaz. Diktatöre diktatör, kat-
liama katliam diyemez. Fafliste fa-
flist, iflkenceciye iflkenceci diyemez.
E¤er, büker, yumuflat›r...

Gün gelir, her fley ayan beyan or-
tada olmas›na ra¤men “susurluk
devlettir” diyemez, kiflisellefltirir, ay-
n› devletin iflkenceyi “münferit”lefl-
tirmesi gibi. Gün gelir, infazlar›n,
katliamlar›n bir numaral› sorumlusu
Genelkurmay’›n bu sorumlulu¤unu
anmaktan korkar.

Niye? “Gerçe¤in söylenmesi dinle-
yene yararl›, söyleyene zararl›d›r”
der bir Alman atasözü. Do¤rudur.
Hatta bizim ülkemizde fazlas›yla

do¤rudur. Siyase-
ten do¤ru ve ger-
çek olan›, oldu¤u
gibi söylersen, ki-
min yalan›n›, ger-
çek yüzünü aç›¤a
ç›kard›ysan, onun
hedefi olursun.

Ama devrimci-
lik, demokratl›k, yurtseverlik, dü-
rüstlük, namusluluk da budur.

Siyaset, kimilerinin anlad›¤› gibi,
alavere dalavere de¤ildir, kand›rma-
ca, oyalama, hiç de¤ildir. Siyasetin
do¤as›nda “eflyan›n ad›n› koyma”
vard›r. Özellikle devrimci, demokrat
siyaset tam da budur. O, egemenle-
rin gizlemek istedi¤i ne kadar fley
varsa, onlar› ortaya ç›kar›r. O, ege-
menlerin çarp›tt›¤›n› düzeltir, mu¤-
laklaflt›rd›¤›n› netlefltirir. Çünkü ger-
çek, devrimden yanad›r. Çünkü ger-
çe¤i hayk›rabilecek cüret devrimcile-
rin cüretidir.

Zalime zalim, fafliste faflist deme-
yerek, günü kurtarabilirsiniz, ama
gelece¤i kurtaramazs›n›z. Gelecekte
bir iddia sahibi olamazs›n›z. Yine ta-
rihi tecrübeyle özetleyelim: “Yalanc›-
l›k karl› görünse bile, can›n› yakar;
gerçek can›n› yakar görünse bile,
karl›d›r.”

“Savafla hay›r!” deyip, Amerikan
emperyalizmini a¤›z dolusu lanetle-
memek korkakl›k de¤il mi? Türki-
ye’yi Amerikan sald›r›s›n›n orta¤› ya-
pan AKP’nin “iflbirlikçili¤ine, ameri-
kanc›l›¤›na” bayrak açamamak ür-
keklik de¤il mi?

‹t’e it deyin, it size havlasa, hatta
›s›rsa da... Gerçe¤in kavgas›n› yürüt-
mek zordur elbette. Bedel ödemeyi
gerektirir. Bu bedeli ödeyemeyecek
olanlar, ne yalana karfl› gerçe¤in, ne
faflizme karfl› demokrasinin, ne em-
peryalizme karfl› ba¤›ms›zl›¤›n savafl-
ç›s› olabilir mi?

Tarihte kalm›fl halklardan
(Asur’lardan) bir deyiflle bitirelim ya-
z›m›z›: “Sen gerçe¤i söyle de isterse
gökyüzü delinsin.”

ZAL‹M
D‹KTATÖRLER!
Ve bir ‘üslup’ sorunu

Tarih:

1971
A¤ustos

Yer:
Üsküdar
Selimiye

Askeri
K›fllas›’ndaki

mahkeme
salonu

"Ve onlar liderdirler, liderler
Devrim savafl›nda

masa bafl›nda oturmazlar
Bu savaflta en ön safta savafl›rlar...

"Onlar emekçi halk›n kalbinde
ruhunda ve bilincinde, devrimin

önder ve itici sembolleri
olarak yaflarlar."

(Mahir Çayan)

Ulafl Bardakç› ve Mahir Çayan;
birlikte çizdiler devrimin yolunu,
birlikte düfltüler yola... Birlikte s›k-
t›lar ilk kurflunu düflmana...
Tutsak düfltüler a¤›r bask› ve tenkil
koflullar›nda. Bir olsa da yürekleri,
ayr› düfltüler birbirlerinden...
‹flte bu foto¤raf, aylar sonra birbiri-
ne kavuflan iki yoldafl›n foto¤raf›.
Bu fotograf, yoldafll›¤›n foto¤raf›.
Yoldafll›¤›n bir resmi var o günden
beri...

Bu iktidar halk›na yalan söyleyen, aldatan bir iktidard›r. “Savafla
karfl› bar›fl”tan sözederken, üsleri, limanlar›, havaalanlar›n›, de-

miryollar›n› açarak ülkemizi ABD’nin savafl karargah› haline getir-
diler. “Savafla girmiyoruz” demagojisi, bu gerçe¤i gizleyemiyor.
Cephe’nin 295 No’lu aç›klamas›nda söylendi¤i gibi, “Anadolu’yu
k›rm›z› bir hal› gibi, Amerikan emperyalizminin ayaklar› alt›na
serdiler.” Irak halk›, ABD’yi ve bu sald›r›da ABD’ye yard›m eden
herkesi hakl› olarak düflman diye adland›r›yor. Evet, Türkiye yö-
netimi, Irak halk›na düflmanl›k yap›yor. Bizim topraklar›m›zdan
giden Amerikan askeri, Bizim topraklar›m›zdan f›rlat›lacak füze-
ler, bizim topraklar›m›zdan kalkacak uçaklar katledecek Irak hal-
k›n›. Bunun neresi “savafla girmemek”?

T ürkiye halk›, tarihinde belki baflka hemen hiç bir konuda olma-
d›¤› kadar ezici bir ço¤unlukla, ABD sald›r›s›na karfl› ç›kt›. Ayn›

ezici ço¤unlukla, Türkiye’nin böyle bir sald›r›da ABD’nin yan›nda
yer almas›na karfl› ç›kt›. “Bir koyup üç alma” demagojileri de hal-
k›m›z›n düflüncesini de¤ifltiremedi. Ama halk›n düflüncesini kaale
almad› AKP. Bir iktidar›n “meflru” olup olmad›¤›n› belirleyen ne-
dir? Halk›n iradesine uyuyor mu, halk›n ç›karlar›n› savunuyor
mu, buna bak›l›r. Mevcut durum, AKP’nin bu halk›n hükümeti ol-
mad›¤›n›n ilan›d›r. Ald›klar› kararlar›n, halka ve vatana ihanetten
baflka bir anlam› yoktur. Milletin yüzde 94’ünün iradesini çi¤ne-
yen bir hükümetin “milletin hükümeti”, bu iradeyi çi¤neyen
TBMM üyelerinin de “milletin vekili” oldu¤u iddia edilebilir mi?

Ü lkemizi Amerikanc›l›k batakl›¤›na sokan AKP’dir. AKP’ye karfl›
ç›kmadan ABD sald›rganl›¤›na karfl› ç›k›lamaz. AKP, bu sald›r›da

ABD’nin kolu, baca¤›d›r; o kolu baca¤› kesmeden ABD sald›rgan-
l›¤›na karfl› ç›kman›n pratik bir hükmü yoktur. Halk›n iradesinin
ayaklar alt›nda çi¤nendi¤i yerde, demokrasi yoktur. Ülkemizdeki
demokrasinin bir “demokrasicilik oyunu”ndan ibaret oldu¤u, bir
kez daha tescillenmifltir. Seçimler, oylar, hiç bir fley ifade etmi-
yor.

A KP ve yandafllar› kendilerini savunmak için “ABD’ye nas›l hay›r
diyece¤iz bu koflullarda?” diyor. Do¤rudur; emperyalizme ba-

¤›ml›l›k zincirleri parçalanmadan hiç bir parti, emperyalizm kar-
fl›s›nda direnemez. Ama AKP gibi düzen partileri, zaten direnmek
için de¤il, tersine emperyalizmin en sad›k kulu olmak için o kol-
tu¤a oturmufllard›r. AKP, kendini Amerika’n›n imparatorluk stra-
tejilerine endekslemifl durumdad›r. Ortado¤u ülkelerinde yap›lan
“bar›fl turu”ndan NATO’ya baflvurulmas›na kadar son dönemde
at›lan bütün ad›mlar, ABD planlar› paralelindedir. Bu yan›yla
ABD’nin 53. eyalet hükümetinden fark› kalmam›flt›r. Düflünün,
Avrupa Birli¤i’ne bile, kendi gücüyle de¤il, ABD deste¤iyle girme-

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 3

‹çindekiler

3... Bu Ülkenin Bu Halk›n Hükümeti
De¤il 53. Eyalet Hükümeti

5... AMAÇ’ta Tart›fl›lacak Bir fiey Yok
6... Amerika Irak’› ‹flgal Edecek!

“Küçük Amerika” Kuzey Irak’›!
8... Direnme Hakk›’n› Yoketmeye

Kalkan Bir ‹ktidar
Faflizmin ‹ktidar›d›r

9... Demagojiyi B›rak›n Tecriti Kald›r›n
10... “Öcalan Üzerindeki Tecrit

Kalkana Kadar...”
11... AKP B‹NALARININ ÖNÜ
13... F Tipleri Mücadelesine

S›rt›n› Dönenler!
14... “Canl› Kalkanlar” Irak’ta

ABD Karfl›t› Eylemler Sürüyor
17... “Silahl› Çete”yi Cemil Çiçek Övdü;

DGM Bizi Toplatt›-
Halk›n Hukuku

18... Temel Haklar ve Özgürlükler
Derne¤i Kuruldu

22... Çeliflki BM ve NATO sahnesinde -
Ba¤›ms›z Türkiye

25... Demagojinin Ad›; ‘Ulusa Seslenifl’
26... ‹slam ve Takiyyecilik
30... Kanl› Pazar’dan

Amerikanc› Hükümete
32... YARIM EKMEKL‹ GÜNLER
34... Beyaz Boyal› Genelev ve

Konya Hilton
35... AKP ve Emperyalizm
38... Yalanc› Amerika, H›rs›z ‹ngiltere
39... Rektörler Kat›l›mc›l›ktan Ne Anlar?
40... Ülke ABD Uydusu Olurken

“Milli Ordu”nuz Neredeydi?
42... Solun Beyni:

Bir Birlik Nas›l Sabote Edilir?
43... ‹cazetin Bitti¤i Yerde “Dnlar”

Ç›kar Ortaya
44... ‹ki Feda Eylemcisi, ‹ki Kahraman
46... Saf ‹deya ‹nsanlar›na Sa¤ol

Demeliyik
47... Direnen Filistin Ö¤retiyor-

Dünya Haberleri
48... Kahramanlar Ölmez
49... ABD ‹flbirlikçisi Katil Kalemler!

Bu Ülkenin Bu Halk›nBu Ülkenin Bu Halk›n
Hükümeti De¤ilHükümeti De¤il

53. Eyalet Hükümeti

ye çal›flan bir partidir AKP. Tayyip Erdo¤an ve Ab-
dullah Gül, Irak konusunda, Bush’la kelimesi keli-
mesine ayn› fleyleri söylemektedirler. Bu ülkeyi
Amerika’n›n talimatlar›yla, politikalar›yla yöneten-
lerin, bu ülkenin ve halk›n hükümeti oldu¤undan
sözedilebilir mi?

N e ülke içinde, ne d›fl politikada kendine ait hiç bir
düflüncesi politikas› yoktur AKP’nin. Gündemdeki

konuya göre, ABD’nin, TÜS‹AD’›n, Genelkurmay’›n
kararlar›n› uyguluyor. Herkes görüyor ki, dört ayl›k
AKP iktidar›nda da hiç bir fley de¤iflmemifltir. Böyle
olmas› da do¤ald›r. Çünkü “yöneten” de¤iflmemifltir.
Denilebilir ki, nas›l de¤iflmemifltir, Ecevit’in hüküme-
ti gitti, bunlar geldi! Do¤ru, hükümet de¤iflti, ama
tekrar ediyoruz, yöneten de¤iflmedi. Çünkü yöneten
Amerika’d›r. Ecevit hükümetken de, AKP hükümet-
teyken de yöneten de¤iflmemifltir. AKP’nin bu yöne-
tim biçimine, bu ba¤›ml›l›¤a bir itiraz› olmad›¤› için
sistem aynen sürmekte, dolay›s›yla da bizim içinde
bulundu¤umuz koflullarda bir de¤ifliklik olmamakta-
d›r. AKP, ABD’nin ekonomik, siyasi, askeri istekleri-
ni yerine getiren bir figürand›r. ABD’yle yapt›¤›-ya-
p›yor göründü¤ü tüm pazarl›klar bir yandan uflakl›-
¤›n›, iflbirlikçili¤ini gizlemeye, öte yandan da bu ara-
da “figüran pay›n›” art›rmaya yöneliktir.

1 950’lerden bu yana, hiç bir düzen partisi, Ameri-
kan politikalar›n›n d›fl›na ç›kamam›flt›r, bundan

sonrakiler de ç›kamaz. Hepsi, bugün AKP’nin yap-
t›¤› gibi, ABD’nin istekleri do¤rultusunda, sömürü-
yü, zulmü devam ettirecektir. Yalan›, aldatmacay›
devam ettirecektir. Halk›n yüzde 94’ünün iradesi-
ne ra¤men ülkemizin Amerikan sald›r›s›na sokul-
mas› engellenemiyorsa, de¤ifltirilmesi gereken, ik-
tidar›n kendisidir; flu veya bu partinin de¤il, iktida-
r›n! AKP’yi al›n yerine CHP’yi koyun, veya DYP’yi,

ANAP’›, veya FP’yi, GP’yi; de¤iflen bir fley olmaz.
Yine Amerika’ya ba¤l› bir ülke olmaya devam ede-
riz. “Ancak ba¤›ms›z bir ülkede, özgür bir halk›n
iktidar›, Amerika’ya karfl› direnebilir.” Türkiye hal-
k›n›n gündemi, ba¤›ms›zl›k mücadelesidir. Her ta-
lebimiz, her eylemimiz, her örgütlenmemiz buna
yönelmedi¤i sürece, sonuçsuz kal›r.

Emperyalizme ve oligarfliye karfl› mücadele, belki
hiç bir zaman olmad›¤› kadar birbirinden ayr›la-

mayacak hale gelmifltir. ABD’ye karfl› ç›kan
AKP’ye, AKP iktidar›na karfl› ç›kan ABD’ye karfl›
ç›kmak zorundad›r. Mücadelenin “savafla hay›r”
slogan›yla yürütülemeyece¤i flimdi daha nettir;
Amerika’ya karfl› ç›kmak, bu düzene karfl› ç›kmak-
t›r. Çünkü bu düzen Amerika’n›n düzenidir. Ame-
rika’ya ve ülkemizdeki Amerikanc› iktidarlara kar-
fl› mücadele bütündür. Kimse kendini kand›rmas›n,
ba¤›ml›l›¤› ve faflizmi ülkemizde sürdürenlere kar-
fl› ç›kmaktan çekinenler, “koskoca” Amerika’ya m›
kafa tutabilecekler? Kendi ülkemizdeki iflbirlikçi
iktidarlara karfl› ba¤›ms›zl›k, demokrasi mücadele-
sini sürdüremezsek, baflka hiçbir fleyi, ne bar›fl›, ne
kardeflli¤i, savunamay›z.

A KP Amerikanc› iktidar›n bugünkü biçimidir. Yar›n
bir baflka parti olur, ama ne iktidar›n niteli¤i, ne

de kurtuluflumuzun koflullar› de¤iflmez. Ba¤›ms›z-
l›k ve demokrasi için, adalet ve özgürlük için em-
peryalizme ve oligarfliye karfl› mücadele vermek
zorunday›z. Bar›fl ve kardefllik, ancak bu mücade-
le içinde savunulabilir. Ba¤›ms›zl›k ve demokrasi-
den yana olmayanlar›n, bunun için mücadele etme-
yenlerin bar›fl, kardefllik sözleri de yalan ve aldat-
macad›r. Hala, sloganlar›n›, ittifaklar›n› belirler-
ken, aman ABD’ye karfl› karfl›ya gelmeyelim, aman
AKP iktidar›yla karfl› karfl›ya gelmeyelim, aman
polisin h›flm›na u¤ramayal›m diye icazet hesaplar›
yapanlar, bu mücadelenin sürdürücüleri de¤il, bu
mücadeleyi istismar eden, düzen içi statükolar› u¤-
runa bu mücadeleyi bölen, güçsüzlefltiren “siyaset
bezirganlar›”d›r. Ne burjuva siyaset esnaf›n›n, ne
“sol” görünümlü siyaset esnaf›n›n halk›m›za ve
mücadeleye verebilece¤i bir fley yoktur.

Ü lkemizin Amerikan emperyalizminin ufla¤› haline
getirilmesine karfl› ç›kanlar; Irak halk›n›n katline

ortak edilmemize karfl› ç›kanlar; ba¤›ms›zl›k ve
demokrasi isteyenler; Amerikan emperyalizmine
ve onun ülkemizdeki iflbirlikçilerine karfl›, halk›n
iktidar› için mücadeleyi yükseltelim. ‹flbirlikçi oli-
garflinin iktidar› y›k›l›p halk›n iktidar› kurulmadan,
ba¤›ms›zl›k ve demokrasi hayaldir; ekmek ve ada-
let hayaldir.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 484

Bu düzen Amerika’n›n düzenidir. Amerika’ya ve ül-
kemizdeki Amerikanc› iktidarlara karfl› mücadele bü-
tündür. Kimse kendini kand›rmas›n, ba¤›ml›l›¤› ve fa-

flizmi ülkemizde sürdürenlere karfl› ç›kmaktan çeki-
nenler, “koskoca” Amerika’ya m› kafa tutabilecekler?

Kendi ülkemizdeki iflbirlikçi iktidarlara karfl› ba¤›ms›z-
l›k, demokrasi mücadelesini sürdüremezsek, baflka

hiçbir fleyi, ne bar›fl›, ne kardeflli¤i, savunamay›z.

Hala, icazet hesaplar› yapanlar, düzen içi statü-
kolar› u¤runa bu mücadeleyi bölen, güçsüzlefltiren

“siyaset bezirganlar›”d›r.

“Hedef ‘‹slamc› örgütler’ gibi gösterilse de en
genelde Amerikan imparatorlu¤una karfl› ç›kan,
kapitalizmin sömürüsüne muhalif olan tüm ör-
gütlü güçler, halklard›r. Asya halklar›, Latin Ame-
rika halklar›, Ortado¤u halklar›, Balkan halklar›,
Kafkas halklar› ve hatta Avrupa metropollerinin
tüm muhalif, ilerici güçleri bu sald›r›n›n hedefi
durumundad›r. Amerikan emperyalizmi terör de-
magojisi ile bunu yapmak istiyor.”

Tarih 14 Eylül 2001, Devrimci Halk Kurtulufl
Partisi 11 Eylül’de yarat›lan “terör” demagojileri-
nin ortal›¤› kaplad›¤›, yalan propagandan›n beyin-
leri teslim ald›¤› günlerde söyledi bu sözleri.
Amerika’n›n amac›n›n imparatorlu¤unu tesis et-
mek oldu¤u, Afganistan’da görülmek istenmedi.
Hedefin Irak’a dönmesiyle birlikte sonraki gün-
lerde giderek netleflti ve devrimcilerin söyledi¤ini,
solcusundan, islamc›s›na, küreselleflmeyi savu-
nandan, s›radan demokratlar›na, hatta s›radan in-
sanlar›na kadar bütün dünya söylemeye bafllad›.

fiimdi de ABD’nin kendisi söylüyor.

Colin Powell geçen hafta ABD senatosundaki
bir brifingte, “baflar›m›z›n, bölgeyi ABD ç›karlar›-
na uygun bir biçimde, temelden yeniden flekillen-
direbilece¤ini düflünüyorum.” dedi.

Ayn› günlerde ABD Savunma Bakan› Donald
Rumsfeld, “küresel savafl›n Irak`a düzenlenebile-
cek askeri müdahaleyle sona ermesinin söz konu-
su olmad›¤›n›” söyleyerek hedefin sadece Ortado-
¤u olmad›¤›n›, bütün dünya oldu¤unu daha aç›k
dile getirmifl oldu. (Yeni fiafak 8 fiubat)

Bu sözlerin bu kadar aç›ktan dile getirilir ol-
mas›n›n birinci nedeni ABD’nin halklara karfl› aç›k
bir meydan okuyufl sürecine girmifl olmas›ndan
ise, ikinci nedeninin Amerikan propaganda meka-
nizmalar›n›n yaflad›¤› büyük çöküntü oldu¤u aç›k-
t›r. Dünya ABD’nin yalanlar›na inanmamaktad›r.

Amaç aç›k, tart›flmas›z.

Yalan propagandalarla, darbelerle, ayaklanma-
lar ç›kartarak amac›na ulaflamad›¤› yerde geriye
tek çaresi kal›yor; katliam. Amaca ulaflmak için
ABD’nin bütün dünya halklar›na dayatt›¤› araç,
katliamc›l›kt›r. Katledilecek olan, bugün Irak hal-
k›ysa, yar›n baflka halklar olacakt›r. “Küresel sa-
vafl›n” sürmesinin baflka yolu yok.

Katliamc›l›k Amerika’n›n ezeli tarihinde en be-
lirgin harflerle yazmaktad›r. Onmilyonlarca insa-
n› katletti Amerika. Aç›n bak›n tarihe, dünyan›n
bütün k›talar›nda katliamlar yaratt›¤›n› görürsü-
nüz.

Dünya halklar›;

“Biz ABD imparatorlu¤unun yaratt›¤› açl›¤a
mahkum olmak istemiyoruz, zulüm alt›nda inle-
mek, Amerika’n›n k›flk›rtt›¤› savafllarda, ABD’nin
‘ak›ll› bombalar›, hal› bombalar›’ alt›nda ölmek is-
temiyoruz” diye hayk›r›yor.

“Biz dünyan›n ezilen, yüzy›llard›r emperyalist
politikalarla iradesi yokedilen halklar›, özgür ya-
flamak istiyoruz” diyor.

“Amerikan imparatorlu¤una hay›r” diyor.

ABD ne bu hakl› talepleri susturabilir, ne de
halklar› teslim alabilir.

15 fiubat’ta dünyan›n dört bir yan›nda mey-
danlara dökülenler, yak›lan ABD bayraklar› bunun
en aç›k kan›t› de¤il midir?

Amerika’n›n imparatorluk sald›rganl›¤› sürdük-
çe, tarihte görülmedik flekilde ortaya ç›kan ABD
karfl›t› potansiyelin sesi kaale al›nmak istenmedik-
çe, (ki almayacakt›r) o zaman halklar ABD’ye kar-
fl› yeni mücadele araçlar›n› kaç›n›lmaz olarak gün-
demine alacakt›r. Halklar bunca terör, açl›k, afla-
¤›lanma, tehdit ve zulüm alt›nda yaflamaya ilelebet
mahkum edilemez. Tarihin ve bilimin yüzlerce y›l-
l›k deneylerle ö¤retti¤idir bu gerçek.

Bu potansiyeli, bu gücü yaratan, Amerika’n›n
kendisidir. Dünyan›n fluras›n› buras›n› “kendi ç›-
karlar› do¤rultusunda” flekillendirmek için yarat-
t›¤› katliamlar, açl›klar, hukuksuzluk, adaletsiz-
lik, destekledi¤i faflist iktidarlard›r. T›pk› 11 Ey-
lülü yaratan›n da kendisi oldu¤u gibi.

ABD’nin tavr› ne Bush’un ne de baflkas›n›n
“özel” tavr›d›r. Bu emperyalizm gerçe¤idir, ezen-
lerin s›n›f tavr›d›r. ABD’nin fark› bu tavr› göste-
rirken, “demokrasi, özgürlük, insan haklar›”
maskelerini indirmifl olmas›ndand›r.

Hala, Amerikan sald›rganl›¤›na k›l›f bulmaya
çal›flan, ‘bar›fltan’, ‘stratejik ortakl›k’tan sözeden-
ler Amerika’n›n katliamc›l›¤›n›n orta¤›, impara-
torluk hedefinde kulland›¤› maflalard›r. Hiçbir
‘mecburiyet’ bu gerçe¤i de¤ifltirmiyor.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 5

AMAÇ’ta Tart›fl›lacak Bir fiey Yok
- ARAÇ da belli; katliam! -

Aç›klanan rakamlara göre, yaklafl›k 120 bin kiflilik bir
askeri güç, Kuzey Irak s›n›r›na sevkedilmifltir. Bu sevkiya-
t›n ne “mültecileri önleme”yle, ne “insani yard›m organi-
zasyonu”yla ilgisi yoktur. Türk Silahl› Kuvvetleri, oraya
Kuzey Irak’› iflgale gitmifltir.

Kuzey Irak, Irak’ta a¤›rl›kl› olarak Kürt halk›n›n yafla-
d›¤› topraklar›n ad›d›r. Kürt halk›na karfl› ony›llard›r sür-
dürülen iflgalci, imhac› siyasetin bir devam› olarak flimdi
bu bölge de Türkiye taraf›ndan iflgal edilmek istenmekte-
dir. Oligarflinin “ulusal güvenli¤imizi tehlikeye düflürecek
geliflmeler olabilir” propagandalar›, Can Dündar’›n “PKK-
ABD görüflmeleri”ni aç›klayan yaz›lar›, fiemdin Sak›k’a
yapt›r›lan aç›klamalar, hep bu plan›n parçalar›d›r.

Peki hangi hakla?

Bu iflgalin hiç bir hakl›, meflru gerekçesi yoktur.

“Ulusal güvenlik gerekçesi”, inkarc›,
imhac› Kürt politikas›n›n
perdelenmesi için uydurulmufltur
Söylenilen tek gerekçe, “ya orada ba¤›ms›z bir Kürt

devleti kurulursa” gerekçesidir.

Peki kurulursa ne olur? Kendi s›n›rlar› d›fl›nda, baflka
bir topra¤›n insanlar›n›n ba¤›ms›z bir devlet kurmas› niye

Türkiye oligarflisini rahats›z ediyor?

Ediyor, çünkü, Türkiye kendi s›n›rlar› içinde Kürt hal-
k›na karfl› y›llard›r her türlü bask›y›, katliam› uygulayan
bir devlettir. Irak s›n›rlar› içindeki Kürtlerin bir tak›m ulu-
sal haklar›na sahip olmas›n›n Türkiye s›n›rlar› içinde yafla-
yan Kürt halk› için “kötü örnek” olmas›ndan korkuyor.

Yani sonuç; oligarflinin “güvenlik” korkusu, gerçekte
Kürt halk›n›n hak ve özgürlüklerine kavuflmas› korkusu-
dur.

Sen Kürt halk›n›n kimli¤ini tan›mazsan, o halk hakla-
r›n› isteyecektir. Kuzey Irak’ta bir “Kürt devleti” kurulsa
da kurulmasa da isteyecektir. Nitekim istiyor.

Oligarflinin inkar siyasetinin fliddetine, boyutuna ba-
k›n; kendi s›n›rlar› içindeki Kürtleri bask› alt›nda tuttu¤u,
onlar›n haklar›n› gasbetti¤i yetmiyormufl gibi, baflka ülke-
lerin s›n›rlar› içinde yaflayan Kürtleri de ezmek, sindirmek
istiyor. Yar›n ‹ran veya Suriye s›n›rlar› içinde yaflayan
Kürtler de ba¤›ms›z bir devlet kurmak istediklerinde ne
yapacak peki oligarfli? “Ulusal güvenlik” gerekçesiyle ora-
y› da m› iflgal etmeye kalkacak?

Oligarflinin iflgali yeni de¤ildir. Ama iflgalle hiç bir fle-
yi çözememifltir bugüne kadar, bundan sonra da çözeme-
yecektir.

ABD gölgesinde iflgalcilik
Amerika’n›n Irak halk›na yapt›¤›n› Türkiye Kuzey Irak

halk›na yap›yor. Amerika nas›l olsa iflgal edecek, biz de
arada kendi hesab›m›z› görürüz hesab› yap›l›yor. 53. Eya-
let politikas› burada da yürürlüktedir. Hem Kuzey Irak ifl-
gal edilip oradaki Kürt milliyetçi hareketleri denetim al-
t›nda tutulacak, hem de f›rsat bulunursa, KADEK güçleri-
ne karfl› imha operasyonlar› yap›lacakt›r. (Bunun yan›nda
Musul-Kerkük’ten pay almaktan tutun da Kuzey Irak içle-
rinde kal›c› bir tampon bölge oluflturmaya kadar yap›lan
baflka ihtimal hesaplar› da vard›r.)

Kuzey Irak’›n “ulusal güvenlik” gerekçesiyle iflgali,
Amerikan iflbirlikçili¤i politikas›n› perdelemekte de kulla-
n›l›yor. Oysa, 120 bin askerin Irak’a sokulmas›, baz› pü-
rüzler d›fl›nda, ABD’nin de ifline geliyor, ABD böylelikle,
tümünü iflgal etmek istedi¤i Irak’›n bir bölümünü sa¤la-
ma al›yor, oradaki Kürt güçlerinin Saddam yönetimine
ba¤l› güçler karfl›s›ndaki bir yenilgi ihtimalinin Amerikan

Ekmek ve Adalet / 16 fiubat 2003 / Say› 486

Amerika Irak’› ‹flgal Edecek!
“Küçük Amerika” Kuzey Irak’›!

Irak’ta Amerika, Kuzey Irak’ta Türkiye ‹flgaline Hay›r!

ABD’ye Kiral›k Korucu!
Topra¤›m›z› kiralad›lar, flimdi s›ra

Türkiye Cumhuriyeti vatandafllar›nda
Oligarfli, ABD askeri olmakta dolu dizgin

gidiyor. 1000 korucu, ABD’nin katliamc›, ifl-
galci güçlerine tercümanl›k yapmak üzere ki-
raland›. 1500 dolar civar›nda ayl›k verilecek
olan korucular, önümüzdeki günlerde Ameri-
kan birliklerine kat›lacaklar. Tabii ki bu koru-
cular, ABD’yle anlaflmay› kendileri yapmad›lar.
Türkiye Cumhuriyeti vatandafllar›, ABD’ye
AKP hükümetinin izni ve Genelkurmay’›n
onay›yla K‹RALANDI!

askeri güçleri aç›s›ndan do¤urabilece¤i olumsuzluklar› as-
gariye indirmifl oluyor.

Türkiye’nin Kuzey Irak’› iflgali, kendi flovenist özel
amaçlar› ne olursa olsun, ABD’nin iflgal plan›na verilmifl
bir destektir. Zaten öyle olmasa, ABD 120 bin kiflilik bir
askeri gücün kendi izin ve onay› d›fl›nda Kuzey Irak’a gi-
rifline hiç bir biçimde izin vermez, TSK da ABD’nin onay›
olmadan Irak’a bir ad›m bile atamaz.

ABD’nin Kürt milliyetçileriyle iliflkileri,
emperyalist ç›karlar› içindir
ABD Kürtlerle (Barzani, Talabani güçleriyle veya di¤er-

leriyle) iliflki sürdürürken, Kürt halk›n›n kimli¤ini, ç›karlar›-
n› düflünmüyor elbette, onlar›n “ulusal bask›” alt›nda olma-
s› ABD’yi hiç mi hiç ilgilendirmiyor, ABD kendi ç›karlar› do¤-
rultusunda kullanmak için sürdürüyor bu iliflkileri.

Kürt halk› ve örgütleri bunu bilmek zorundad›r. Bunu
bilmek ve emperyalizmin aleti olmamak durumundad›r.
Bu oyunlar› bozman›n, sald›r›y› püskürtmenin öncelikli
koflullar›ndan biri tutarl›l›kt›r. Olaylara ve geliflmelere
“f›rsat” olarak bakmak, pragmatizmi esas almak, Kürt
halk›n›n direniflini zay›flatmaktan baflka sonuç vermez.

Bugün gerek ABD güçlerinin, gerekse de Türkiye oli-
garflisinin Kuzey Irak’ta rahatça at oynatabiliyor durum-
da olmalar›, bir yan›yla da Kürt milliyetçili¤inin yanl›fllar›-
n›n sonucudur. Bu noktada Kürt milliyetçi hareketlerinin
yanl›fllar› da elefltirilebilir, (ki bu ayr› bir konudur, o çer-
çevedeki elefltiri ve ideloojik mücadele sürecektir) ama bu
iflgali hakl› göstermez.

Türkiye halk›,
“Savafla karfl›” ç›kan tüm güçler!
Kuzey Irak’›n TSK taraf›ndan

iflgaline de karfl› ç›k›lmal›d›r!
Amerikan sald›rganl›¤›na karfl› ç›kanlar, ordunun Ku-

zey Irak’› iflgale yönelik sald›rganl›¤›na da karfl› ç›kmak
durumundad›r. Orada da iradesi çi¤nenecek, katledilecek
olan halkt›r.

Türkiye’nin Kuzey Irak’ta “ulusal bir ç›kar›” yoktur.
Oradan Türkiye’ye yönelmifl bir “tehlike” de yoktur. Oli-
garfli, oradaki Kürt halk›n›n özgürlü¤ünü kazanmas›ndan,
ba¤›ms›zl›¤›ndan korkuyor, çünkü kendi misak-› milli s›-
n›rlar› içindeki Kürtleri eziyor.

Türkiye’nin Kuzey Irak’› iflgali, kendi s›n›rlar› içindeki
bask› ve imhay› sürdürmek, kendi s›n›rlar› içindeki Kürt hal-
k›n› zaptedebilmek içindir. Yani, kendi suçunu, Kuzey Irak’ta
bir baflka suç iflleyerek kapatmaya çal›fl›yor. Bunun ad›na da
“ulusal ç›karlar” deniyor. Buna kimse kanmamal›d›r.

Türkiye, 1974’te de K›br›s’›n bir k›sm›n› iflgal etmifl-
tir. Peki bu iflgal, kime ne kazand›rd›? Kime bar›fl, özgür-
lük, demokrasi getirdi? Kuzey Irak’›n iflgali, orada katli-
amlar demek oldu¤u kadar, ülkemiz s›n›rlar› içinde de flo-
venizm rüzgarlar›n›n estirilmesi, “savafl” bahanesiyle bas-
k› ve terörün t›rmand›r›lmas› demektir.

Kürt halk›n›n haklar›n› savunmal›, iflgale, imhaya, kat-
liamc›l›¤a karfl› ç›kmal›y›z. ABD’nin Irak’ta yapmaya çal›fl-
t›¤›yla Türkiye oligarflisinin Kuzey Irak’ta yapmaya çal›fl-
t›¤›n›n özünde ayn› oldu¤unu, ayn› bask› ve tahakküm po-
litikalar›n›n de¤iflik biçimleri oldu¤unu herkes görmelidir.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 7

AKP Zulmü Dinmiyor
TAYAD’›n Açl›k Grevi Sürüyor

5 Ocak günü, “tecriti kald›r›n ölümleri durdurun” ta-
lebiyle süresiz açl›k grevine bafllayan TAYAD’l› ailelerin
eylemi, Gazi Mahallesi’ndeki direnifl evinde sürüyor.

Açl›k grevindeki Emine Palab›y›k ve Feridun Os-
mana¤ao¤lu’nun 9 fiubat’taki ziyaretçileri aras›nda
Grup Yorum da vard›. Irak halk›yla dayan›flma ama-
c›yla Ba¤dat’a giden Cihan Keflkek’in de bulundu¤u
Grup Yorum elemanlar› ailelere ve o anda ziyaretçi
olarak bulunan yaklafl›k 70 kifliye küçük bir konser
de verdi.

Ziyaret hem TAYAD’l›lara verilen bir destekti
hem de Grup Yorum eleman› Cihan Keflkek direni-
flin içinden u¤urland›. Halaylar›n, marfllar›n ard›n-
dan neden Irak’a gitti¤ini anlatan Keflkek alk›fllarla
u¤urland›.

AKP iktidar› kap›s›na dayanan TAYAD’l›lar›n, açl›¤a
yatm›fl yafll› bedenlerin, hapishanelerinden, hastanele-
rinden ç›kan ölümlerin ve bir deri bir kemik kalm›fl
ölüme yürüyenlerin hayk›r›fl›n› duymamakta, duymaz-
l›ktan gelmekte ›srar ediyor. Tarihte hiçbir zulüm ikti-
dar› sorunlar›n üzerini bask›yla, ölümle, zulümle örte-
rek gerçekleri unutturamad›. AKP de unutturam›yor.
Zulüm dinmedikçe direnifl de, direnenler de bitmez...

Gençlik’ten tutsaklarla dayan›flma
Bursa Gençlik Derne¤i F tiplerinde tutsak-

lara kart atma eylemi yaparak tecritin kald›-
r›lmas›n› istedi. Eyleme At›l›m okurlar›, ‹flçi
Köylü okurlar› ve ‹HD de kat›ld›.

8

8 5 1 . g ü n

3. y›l3. y›l

dir
enm

e savafl›nda

28 ay, 121 hafta, 851 gündür
direniflimizi k›ramayanlar, son bir
umutla, “ölüm oruçlar›na zorla mü-
dahaleyi ve ölüm orucunu destekle-
yenlere onlarca y›ll›k ceza ya¤d›rma-
y›” öngören bir yasa ç›kard›lar.

En baflta söyleyelim ki, bu, çare-
sizli¤in yasas›d›r; iktidar›n çaresizli-
¤inin yasas›!

Zorla müdahaleyi yasallaflt›rd›n›z,
ne olacak? Daha önce yapm›yor
muydunuz? Ne destanlar yaz›ld› o
zorla müdahaleler alt›nda?.. Bafl›m›-
za dikti¤iniz kontrac› Dr’lar›n, Men-
gelelerin elinden “ölümü” alabilmek
için ne büyük iradeler gösterildi. So-
nuç alamad›n›z müdahalelerinizden,
yine alamayacaks›n›z? Evet, belki
daha çok sakat b›rakacaks›n›z, haf›-
zas› silinmifl, eli aya¤› tutmayan yüz-
lerce tutsa¤a yenilerini ekleyeceksi-
niz, ama direnifli yine de k›ramaya-
caks›n›z.

Bu faflist yasayla, zulmünüze zu-
lüm katmaktan baflka ne yapabilirsi-
niz? Ama unutuyorsunuz ki, biz
alevlerin içinde kavrularak yaflad›k
zulmünüzü, kurflunlar›n›z, bombala-
r›n›z, envai çeflit gaz ve kimyasal
bombalar›n›z alt›nda yaflad›k. Daha
önce de söylemifltik; o kadar vahflice
zulüm uygulad›n›z ki, art›k daha
ötesini yapabilmeyi kendiniz imkan-
s›zlaflt›rd›n›z.

Ama yine de direnifl karfl›s›ndaki
çaresizli¤inize bir çare olur mu diye
ç›kard›n›z bu yasay›.

Bu yasayla, faflizmin iktidar›
oldu¤unuzu kan›tlad›n›z!
Adalet Bakan›, ç›kar›lan bu yasa-

n›n “hukukun katledilmesi” demek

oldu¤unu çok iyi biliyordu. Ama yine
kendi ifadesiyle “flimdi mecbur”lar-
d›. Mecburlard› direnifli k›rmaya.
Mecburlard› devrimci düflünce ve
örgütlenmeyi yoketmeye. Mecbur-
lard› Amerikan iflbirlikçisi olarak sa-
vafl karar› verdiklerinde ülke içinde-
ki muhalefetin en güçlü mevzilerine
sald›rmaya. Mecburlard› “direnerek
hak al›namayaca¤›”n› kan›tlamaya.

Zulüm, sömürücü bir iktidar›n
“mecburiyeti”dir. Hiç bir iflbirlikçi
iktidar, daha fazla bask›ya, daha
fazla yasa¤a baflvurmaktan kaç›na-
maz. Çünkü iktidar›n› sürdüremez.

Bu yasa, AKP iktidar›n›n despot
bir yönetim oldu¤unun kan›t›d›r.
Yasa, AKP’nin faflizmin sürdürücüsü
oldu¤unun kan›t›d›r. ‹ktidarlar, eko-
nomik, sosyal kararlar›na çok çeflitli
bahaneler, gerekçeler uydurabilir-
ler; ama zulmü suni bahanelerin ar-
kas›na gizlemek mümkün de¤ildir.
Zulmü yasallaflt›ranlar, “direnme
hakk›” gibi tarihsel meflru bir hakk›
kitlelerin elinden almaya çal›flanlar›n
faflistlikleri tart›flma götürmez.

Zulmün zaferi olmaz;
zafer bizim olacak!
Genelkurmay’dan daha Genelkur-

mayc›, Avrupa’dan daha Avrupac›,
Amerika’dan daha Amerikac› tavr›-
n›zla daha iktidar›n›z›n ilk gününde
karfl›laflt›k biz. Dördüncü ay›ndas›-
n›z iktidar›n›z›n, siz de k›ramad›n›z
direnifli. 7 flehit verdik sizin iktidar›-
n›zda, 8 tutsak ölüme yatt›. Her gün
her saat irademize yeniden tan›k
olacaks›n›z. Her gün her saat, yeni
zulüm yasalar›n›za ra¤men, direnifl
karfl›s›nda faflizmin çaresizli¤ini ya-
flamaya devam edeceksiniz.

Direnme Hakkı’nı Yoketmeye Kalkan Bir İktidar

Faşizmin İktidarıdır
ve Direnme Hakkı’nı Yoketmeye Kalkan Bir İktidar

Güçsüz ve Çaresizdir

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 9

16 Ocak 2003 tarihli Radikal Gazetesi'nde Ceza-
evleri Genel Müdürü Ali Suat Ertosun imzal› olarak
yay›nlanan ve F tiplerini toz pembe gösteren aç›kla-
maya, TAYAD’l› ailelerden sonra 86 avukat taraf›n-
dan yap›lan bir aç›klamayla tepki gösterildi. Tutsak-
lardan sonra F tipleri gerçe¤ini yaflayarak en iyi bi-
lenlerden olan avukatlar Ertosun’un do¤ru söyle-
medi¤ini belirttikleri aç›klamada, “iflte hapishaneler
gerçe¤i” bafll›¤› alt›nda, F tiplerinde yaflanan bask›-
lara, hak gasplar›na, tecritin nas›l uyguland›¤›na
iliflkin örnekler verdiler.

Tümü somut olarak yaflanan gerçekleri ifade
eden uygulamalar teker teker Ertosun’un bütün ya-
lanlar›n› çürütüyor. Hücrelerdeki yaflam koflullar›,
sa¤l›k, savunma hakk›, tecrit, iflkence ve bask›lara
verilen örnekler, Ertosun’un en az Colin Powell ka-
dar bir yalanc› oldu¤unu da gözler önüne sermek-
te. 19 Aral›k’ta söylenen yalanlar› hat›rlatan 86
avukat, flu gerçe¤in alt›n› çiziyor;

“Nas›l ki 19 Aral›k’a iliflkin söyledikleri hayat ta-
raf›ndan yalanlanm›flsa, yak›lan bayanlara iliflkin
söyledikleri yalanlanm›flsa bunlar da hapishanelerde
yaflananlarca yalanlanmaktad›r.”

Hücreye ‘oda’ demenin gerçe¤i de¤ifltirmedi¤ini
belirten avukatlar, tek kiflilik hücreleri hat›rlat›r-
ken, “oray› hücre yapan tecritin kendisidir” dedi.

F tiplerindeki uygulamalar nedeniyle müvekkille-
rinin savunma hakk›n› kullanamad›¤›n› belirten avu-
katlar, bu engellemelerin nas›l yafland›¤›na iliflkin
örnekler de verdiler. Aç›klaman›n sonunda hapisha-
nelerin Ertosun’un anlatt›¤› gibi, toz pembe” olma-
d›¤›n› belirten hukukçular flöyle dedi:

“Yukar›da söylediklerimizin tümünün belgesi
vard›r, kan›tlar›z. ‹lk kan›t›m›z da hapishaneleri
aç›n, herkes görsün, içerideki herkesi dinleyelim ve
söylediklerimizin do¤ru olup olmad›¤›n› tespit ede-
lim. Ertosun F Tipi Hapishanelerin son derece mo-
dern ve insanca yaflam üzerine kurulu oldu¤unu id-
dia ediyorsa bizde SORUYORUZ!

“NEDEN TUTUKLULARIN F T‹P‹ HAP‹SHANE-
LERDEK‹ YAfiAMI ANLATMASINI ‹STEMEMEKTE-
D‹R” Ertosun de¤il,"Hücrelerde" yaflayanlar anlat-
mal›d›r GERÇEKLER‹. Hapishanelerde kimse 60-70
kiflilik ko¤ufl istememektedir. Bu demagojidir. ‹ste-
nen sosyal bir varl›k olarak insan›n, insanca varl›¤›-
n› sürdürmesini sa¤layacak olan, en az 8-9 tutuklu-
nun tretman koflullar›na ba¤l› olmadan bir arada
yaflamas›, dayan›flma içinde bulunmas› ve bu flekil-
de can güvenliklerini sa¤lanmas›d›r. Bakanl›k dema-
goji yapmay› b›rakmal›d›r, çünkü gerçekleri bulan-
d›ramamaktad›rlar. Bunun yerine tutuklular›n ses-
lerine kulak vermeli ve tecridi kald›rmal›d›rlar.”

Ali Suat Ertosun’un F tipi gerçe¤ini çarp›tmaya çal›flt›¤›n›
ama beceremedi¤ini söyleyen 86 Avukattan Cevap:

Demagojiyi B›rak›n Tecriti Kald›r›n

Avukatlar ‘Ölüm Orucu
Yasas›”na Karfl›

‹stanbul ÇHD'de biraraya gelen avukatlar
"ölüm orucuna zorla müdahaleyi” yasal hale geti-
ren düzenlemeye karfl› ç›kt›lar. Henüz yasa Sezer
taraf›ndan onaylanmadan yap›lan aç›klamada, zor-
la müdahale yap›lmas›n›n hukuksuzlu¤u dile geti-
rilirken, yasan›n dayand›r›ld›¤› anayasa maddesi-
nin de nas›l tahrif edildi¤ini gözler önüne serdiler.

Anayasan›n ifline gelen yerini al, gelmeyeni at!

Açl›k grevlerine zorla müdahalenin sanki bütün
dünyada yasal oldu¤u ve olumlu sonuçlar ald›¤› iz-
lenimi verilmek istendi¤ini belirtildi¤i aç›klamada,
bunun gerçek d›fl› oldu¤u belirtildi ve yasan›n da-
yand›r›ld›¤› Anayasa'n›n 17. Maddesi’nde belirtilen

'Herkes yaflama, maddi, manevi sorumlulu¤unu
koruma hakk›na sahiptir' hükmünün devam›ndaki,
'Kiflinin vücut bütünlü¤üne dokunulmaz, r›zas› ol-
madan bilimsel ve t›bbi deneylere tabi tutulamaz.'
bölümünün bilinçli olarak yok say›ld›¤› belirtildi.

AKP siyaseti konufluyor; yalan, hile, aldatma,
entrika... Çaresizlik zulme kendi anayasas›n› çi¤-
nettiriyor. Aferin AKP’ye; Özal çizgisine devam.
“Bir kere delmekle bir fley olmaz”dan, direnifli k›r-
mak için “c›mb›zlama yapmaktan bir fley olmaz”a!

Yine yasaya gerekçe yap›lan hekimlerin Tokyo
Bildirgesi’nin de çarp›t›ld›¤› belirtilen aç›klamada,
ölüm orucuna “teflvik ve ikna”n›n soyut ve her ye-
re çekilebilecek bir tan›mlama oldu¤u belirtildi.
Avukatlar tasar›n›n, avukatlar›n aranmas›na iliflkin
bölümüne de karfl› ç›karak, bunun insan onuruna
ayk›r› oldu¤unu belirttiler.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4810

DEHAP Beyo¤lu ‹lçe Teflkilat›'nda Öcalan'›n tecriti-
nin kald›r›lmas› için açl›k grevi yapan aileleri ziyaret et-
tik ve k›saca eylemlerine iliflkin konufltuk.

AL‹ TEK‹N: Bizim açl›k grevimizin nedeni bask›lar.
Cezaevlerinin üzerindeki, halk›n üzerindeki bask›lar,
Ortado¤u'nun kan gölüne dönmesi için baz› ifladamlar›
devaml› k›flk›rt›yorlar. Seçimden bu yana Baflkan'›n
üzerindeki bask›, görüfl yasa¤›, bas›n gitmiyor, gazete
gitmiyor, radyo gitmiyor. Yani bütün dünyadan kopuk
bir kifli olarak orada b›rakm›fllar. Biz de bunu kabul et-
miyoruz. Bu bask› durmad›kça biz halk olarak, tutuklu
aileleri inisiyatifi olarak yaln›z b›rakmayaca¤›z.

‹SMA‹L KARANF‹L: ABD emperyalistlerinin jandar-
mas› olmak istemiyoruz. Tüm halka ça¤r›da bulunuyo-
ruz. Amac›m›z budur ki art›k insanlar huzur içinde ya-
flas›n. Bu tecritin kald›r›lmas›, insanlar›n bir araya gelip
ses ç›kartmas› için bu derin devlet dedi¤imiz bu yap›n›n
bofla ç›kmas› için insanlar›n özgürce kendilerini ifade
etmeleri için halk›n duyarl›l›¤› gerekiyor. Biz bu ülkede
yaflayan her insan› ça¤›r›yoruz. Tecrit insanl›k d›fl›d›r.
‹nsanca yaflam istiyoruz.

RAB‹A ASLAN: Amerika'n›n Irak'a, Türkiye'nin ora-
ya asker yollamas›, Ortado¤u'yu kan gölüne çevirmek-
tir. Yine savafl olacak. Biz istemiyoruz.

AYHAN ‹LHAN: Ölüm oruçlar›nda 104 kifli öldü. So-
nuna kadar o insanlar› da destekliyoruz. O insanlar da
insanlar›m›z. Tabi ki bizim yüre¤imiz yan›yorsa, Ga-
zi’de açl›k grevi yapanlar›n da yüre¤i yan›yor.

fiAH‹N ALTINTAfi: Biz Kürt halk› olarak kendi yafla-
m›m›z› tutsaklar›n yaflam›na ba¤l›yoruz. Çünkü onlar
bizim onurumuzdur. Onlar olmasa....

ERG‹N DO⁄RU: Kartal, Ba¤c›lar, Çekmece ve Be-
yo¤lu ilçelerinde üçer günlük dönüflümlü olarak sürü-
yor açl›k grevleri. Gerek Ortado¤u'daki geliflmeler ge-
rekse de Say›n Öcalan üzerindeki tecritin durumuna
göre ve cezaevlerindeki yak›nlar›m›z›n, çocuklar›m›z›n
geliflmeler noktas›ndaki alacaklar› kararlara göre de-
vam ettirece¤iz. Salt açl›k grevi biçiminde de de¤il,
bundan sonra daha zengin demokratik eylemlilikler
fleklinde sürdürmeyi düflünüyoruz.

Söylenenlere özellikle tecrite yönelik bir fleyler ek-
lemek istiyorum. Tecrit devlet politikas› haline getiril-
mifltir. Ve bunu sadece Türkiye'yle de s›n›rl› düflünme-
mek gerekiyor. Çünkü gerek Avrupa ve ABD emperya-

lizminin tecritler üzerindeki söylemleri ve gerekse de
yapt›klar› ziyaretlerde tecriti ve F tipi cezaevlerini öv-
meleri, asl›nda onlar›n da bu politikan›n bir parças› ol-
du¤unu gösteriyor. Tecritin tek amac› olarak sadece
tutsaklar›n iradelerini teslim alma olarak görmemek
gerekiyor. Asl›nda biraz daha tutsaklar›n flahs›nda halk
iradesinin teslim al›nmas› amac› güdülüyor.

Çünkü halka öncülük edecek güç devrimci tutsak-
lard›r. Tabi bunun Ortado¤u ve Türkiye'deki geliflme-
lerle de iliflkisi sözkonusu. Tabiki Say›n Öcalan'›n üze-
rindeki tecrit politikas› direkt Ortado¤u'da geliflen sa-
vaflla iliflkili oldu¤unu düflünüyoruz. Burdan biraz daha
savafla yönelik perspektif sunulmas›n›n önüne geçilme-
ye çal›fl›l›yor. Yani flu tespit yap›lm›fl durumda, halk
kendi iradesini Say›n Öcalan'›n yaflam›yla eflit görüyor.
Say›n Öcalan'›n üzerindeki tecrit politikas› varolan sü-
recin de darbelenmesi anlam›na geliyor. Ortado¤u'da
bir savafl ç›kar›l›rken Türkiye'nin de o savafl›n içerisin-
de kendi ç›karlar› do¤rultusunda yapt›¤› hesaplar›n bir
parças› olarak görmek gerekir.

Türkiye'de savafl karfl›t› hareket dar kapsaml› kal›-
yor. Gerek Say›n Öcalan'a yönelik, gerekse üç y›ld›r F
tiplerinde uygulanan tecrite karfl› ç›kmadan savafla kar-
fl› ç›kmay› çok anlaml› bulmuyoruz. Çünkü tecritin ken-
disi savafl gerekçesi oluyor. KADEK'in yapt›¤› aç›klama-
larda bu var. Art›k demokratik eylemlerin alanlara ta-
fl›nmas› gerekiyor. Daha güçlü birliklerin yarat›lmas›
gerekiyor. Say›n Öcalan'›n tecritiyle F tipini birbirinden
ayr› düflünmek çok gerçekçi de¤ildir. Süreçte biri ön
plana ç›kar›l›p di¤eri geri plana al›nsa da temel mant›k
ayn›d›r. Halk›n iradesini teslim almakt›r.

Yine Gazi'deki analar›n durumunu en iyi anlayan
bizleriz. Çünkü biz de 20 y›ld›r süren savaflta çok bü-
yük ac›lar çektik. Hiç kimse kendini bu sürecin d›fl›nda
göremez. Bu süreç bir flekilde kendilerine de dokuna-
cakt›r. E¤er, bugün susarlarsa, er ya da geç bizim ya-
flad›¤›m›z ac›lar› yar›n onlar da yaflayacakt›r.

DEHAP’ta Açl›k Grevi Yapan Aileler:

“Öcalan Üzerindeki
Tecrit Kalkana Kadar...”

AKP'ye ‹flbirlikçilik Protestosu
‹zmir Savafl Karfl›t› Platform 8 fiubatta AKP il

binas› önüne siyah çelenk b›rakarak, mecliste al›-
nan ihanet karar›n› protesto etti. 300 kiflinin ka-
t›ld›¤› eylemde, "ABD Üsleri Kapat›ls›n, Kahrolsun
ABD Emperyalizmi, ABD Defol Bu Memleket Bi-
zim, Tecriti Kald›r›n Ölümleri Durdurun" slogan-
lar›yla AKP önüne gelindi. Yap›lan aç›klamada,
"AKP Hükümeti ABD'nin yan›nda savafla girme
karar› alarak bir savafl hükümeti olmay› tercih et-
mifltir.” denilerek, A. Gül’ün “savafl karar› alma-
d›k” aç›klamalar›n›n yalan oldu¤u örneklerle anla-
t›ld› ve AKP önüne siyah çelenk b›rak›ld›.

Kahrolsun ABD, ‹flbirlikçi AKP
13 fiubat günü ‹stanbul AKP il binas› önünde

toplanan Temel Haklar ve Özgürlükler Derne¤i,
üyelerine sald›ran polis, 40 kifliyi gözalt›na alarak,
AKP’nin Amerikan iflbirlikçisi olarak protesto edil-
mesini engellemeye çal›flt›.

Peki baflar›l› oldu mu? Temel Haklar ve Özgür-
lükler Derne¤i’nin “Halk Karar Versin” kampanya-
s›na sald›rarak halk›n Amerikan sald›rganl›¤›na
karfl› ç›k›fl›na engel olabildi mi ki, AKP gerçe¤ini
de¤ifltirsin. Ama flu gerçek de bir kez daha görül-
müfl oldu; kendi icazetlerinde olmayan, ABD karfl›-
s›nda pazarl›k gücünü yükseltmek için kullanama-

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 11

AKP B‹NALARININ ÖNÜ
Amerikan iflbirlikçili¤ini, Kürt halk›na inkar ve imhan›n dayat›lmas›n›

ve F tiplerindeki tecriti ve ölümleri protesto yeri AKP binalar›n›n önü...

Neden AKP Binalar›n›n önü?
Sadece ‹stanbul’da de¤il, Anadolu’nun bir

çok kentinde, bugünlerde AKP binalar›n›n önü
eylem meydan›na dönmüfl durumda. Bir iktidar
partisi, iktidar›n›n daha üçüncü ay›nda binala-
r›nda slogan seslerinden oturamaz duruma gel-
miflse, aç›k ki, o parti zulmün, açl›¤›n, sefaletin,
iflbirlikçili¤in uygulay›c›s› olarak damgalanm›fl
demektir. AKP de bu durumdad›r. Kendileri
“çok a¤›r sorunlarla birden yüzyüze kald›k” de-
se de, bu bugünkü tabloyu aç›klayamaz.

Koltuk için inançlar›ndan ödün verenler,
oturduklar› koltu¤un “ateflten gömlek” oldu¤u-
nu da bilmek durumundad›rlar. Hele bu atefl
halk›n üzerine aban›yor ve yak›yorsa, o zaman
bunun bedellerini de ödemek zorundad›rlar.
fiimdilik bedelin ilk belirtileri AKP binalar›n›n
önü, Baflbakan’›n gitti¤i milli maçta at›lan slo-
ganlar, ama yar›n, bugünkü zulüm ve iflbirlikçi-
lik politikalar›n›n kendi iktidar›n›n da sonu ol-
mas›na flafl›rmas›nlar. Sanmas›nlar ki, bugün
hizmet etti¤i kesimler onlara sahip ç›kar; tarihe
dönüp baks›nlar, emperyalistler ve oligarfli bu-
güne kadar kaç iktidar› kullan›p, halka karfl›
düflmanca politikalar›n› hayata geçirttikten son-
ra çöplü¤e att›. ‹flbirlikçili¤iyle, zulmüyle halk›n
gözünde y›pranm›fl bir iktidar› “vefa olsun” diye
koruyaca¤› düflünülüyorsa, yan›l›yorlar. Kapita-
listlerin vefas› olmaz.

AKP binalar›n›n önü do¤ru yerdir. Polisi se-
ferber ederek, engelleyerek AKP’nin bu öfke-
den kurtulmas› mümkün de¤ildir. AKP önlerin-
de üç temel konuda protestolar yaflan›yor.

- Amerikan iflbirlikçili¤i

- Kürt politikas› ve Öcalan’a tecrit

- F tiplerindeki tecrit ve ölümler

Bu zulüm ve iflbirlikçilik politikalar›n› uygula-
yan AKP’dir, elbette hedef de AKP olmal›d›r.
Artarak, bu ülkeyi halka ra¤men Amerika’ya sa-
tarak, faflist politikalarla zulüm ve ölüm yarata-
rak yönetemeyece¤ini göstermek için kulaklar›-
n› sa¤›r edercesine hayk›rmal›y›z...

AKP ‹stanbul ‹l Merkezi

yaca¤› eylemlere, do¤ru hedeflere yönelen slogan-
lara, pankartlara tahammülü yoktur AKP’nin. ‹s-
lamc›l›klar› gibi, demokratl›klar› da sahtedir.

Kürt Halk› AKP’yi Protesto Ediyor
Öcalan’›n avukatlar›yla 11 haftad›r görüfltürül-

memesini, Kuzey Irak’a yap›lan askeri y›¤›nakla
Kürt halk›na imhan›n dayat›lmas›n› protesto eden
halk, bayram›n birinci ve ikinci gününde kürt hal-
k›n›n yaflad›¤› kentlerde protesto eylemleri yaflan-
d›. Siirt, Batman, Nusaybin ve Cizre’de eylem ye-
ri AKP binalar›yd›.

Siirt’te seçim çal›flmas› yapan AKP milletvekil-
leri 1.500 kifli taraf›ndan protesto edilirken, AKP
il binas› önünde oturma eylemi yap›ld›. Polisin sal-
d›rmas› üzerine halk AKP seçim bürosunu tafllad›.

Batman’da binlerce Kürt AKP il binas›na yürü-
dü ve burada bir süre oturma eylemi yapt›. Daha
sonra flehir merkezine yürüyen yaklafl›k 3 bin ki-
fliye polis panzer ve gaz bombalar› ile sald›rd›.

Mardin’in Nusaybin ilçesinde AKP ilçe binas›na
yürüyen halka gaz bombalar› ile sald›ran polis çok
say›da kifliyi gözalt›na ald›.

fi›rnak’›n Cizre ilçesinde de AKP önünde otur-
ma eylemi yapmak isteyen 100 kad›na vahflice
sald›ran polis çok say›da kifliyi gözalt›na ald›.

TAYAD’l›lar AKP Önünde Hayk›r›yor:
Tecriti Kald›r›n Ölümleri Durdurun
Her hafta oldu¤u gibi bu hafta da TAYAD’l›lar

AKP önündeydi. Bütün ça¤r›lara, giriflimlere,
ölümlere ra¤men tecriti kald›rmayan AKP’nin ‹s-
tanbul il binas› önüne gelen Tayad’l›lar, partililer-
den, her zaman oldu¤u gibi 8 fiubatta da "biz yet-
kili de¤iliz, genel merkezimize iletiriz” cevab›n›
ald›lar. “Görüflme”nin ard›ndan il binas› önünde
oturma eylemi yapan TAYAD’l›lar tecritin kald›r›l-
mas›, ölümlerin durdurulmas› talebini yinelediler.

TAYAD’l›lar›n bir baflka eylemi de ‹zmir’deydi.
‹stanbul ile ayn› gün AKP’lilerle görüflmeye giden
TAYAD’l›lar› kap›da polis karfl›lad›.

5 kiflilik heyete, "AKP sizinle görüflmek istemi-
yor" diyen polis, ailelerin, ›srar› karfl›s›nda, engel-
lemenin bizzat AKP’den ve ‹çiflleri Bakanl›¤›ndan
geldi¤i ortaya ç›kt›. Baflkomiser oldu¤unu ve ad›-
n›n Celil Taflk›n oldu¤unu söyleyen polis flefi "AKP
ile görüflmenize kesinlikle izin vermeyece¤iz..
Ben devletin polisiyim. fiimdi sizi al›r›m görürsü-
nüz gününüzü... Baflkan da burada de¤il zaten,
ben de binaya girmenize ne olursa olsun izin ver-
meyece¤im" tehditleri savurdu.

Ailelerle görüflmekten kaçan AKP’liler protes-
todan kurtulamad›lar. Ayn› gün AKP önünde top-
lanan TAYAD’l›lar ‘Tecrit Öldürüyor 104. Ölüm
Özlem Türk, Tecriti Kald›r›n Ölümleri Durdurun’
pankart› açarak, "Tecrit Ölümdür Tecrite Son" ya-
z›l› önlükler giyerek bir eylem gerçeklefltirdiler.
Yap›lan konuflmalarda AKP’nin tecriti ve ölümleri
sürdürdü¤ü vurgulan›rken, eylemde “Devrimci
Tutsaklar Onurumuzdur” sloganlar› at›ld›.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4812

Halk›n sorunlar› da¤ gibiydi iktidara geldikle-
rinde. Çözece¤iz dediler. Vaat etmedikleri hiçbir
fley yoktu. Bunlar› geçiyoruz, çünkü tüm iktidarlar
gibi, o da vaatlerini ertesi günü unuttu. Ancak hal-
k›n açl›¤›, yoksullu¤u unutmas›, ölümlerin, zulmün
unutulmas› mümkün mü? AKP iktidar›n›n geçen
üç ayl›k sürecine dönüp flöyle bir bak›n; akl›n›zda
kalan ne var? Ne yapt›, halka ne verdi?

- IMF’ye ba¤›ml›l›k, borçlar›n halka zam olarak
dönüflü, iflsizlik artarak sürüyor. Yoksulluk, açl›k
“bayram yard›mlar›” aldatmacas›yla, “yok say›n
yok olur” demekle bitmiyor. ABD’ye ba¤›ml›l›kta
ise Irak’a sald›r› vesilesiyle daha da artt› ve Ame-
rikanc›l›kta Adnan Menderes’le, Özal ile yar›fl›r ha-
le geldi AKP iktidar›.

- Halk›n hak ve özgürlüklerinin tan›nmas›, va-
rolan engellerin, yasaklar›n kald›r›lmas› konusun-

da pratikte geliflen hiçbir fley yoktur. AB yasalar›-
n›n ne ifle yarad›¤›n› bilen var m›?

- F tiplerinde bask›lar, ölümler, tecrit sürüyor.
AKP iktidar›nda 7 ölüm yafland›, toplam say› 104
oldu. Zulme karfl›y›z diyerek, demokratl›ktan söz
ederek iktidar olduklar›n› unuttular.

- Kürt sorununda b›rak›n ad›m atmay› inkar ve
imha politikalar› h›z kazand›. Ordu topyekün imha
için haz›rl›klar›n› sürdürüyor.

- Yolsuzluklarla mücadele edilmedi¤i gibi, hor-
tumcular› aklayan yasalar ç›kar›ld›.

Liste uzayabilir. Peki bunlar› yapmad›ysa AKP
niye iktidar oldu? Fark› neydi ötekilerden?

Davos’ta defile yap›p, türbanl›yla bald›r›ç›pla¤›
yanyana getirmek içinse, bir tek bunu baflard›!
Ak›lda kalan bir tek Davos defilesi var.

AKP (Davos defilesinden baflka) Ne Yapt›?

Çeliflkilerin keskinli¤i, kapitalizminin çarp›k, de-
mokrasisinin “oyun”, faflizminin gizli ama sürekli
olufluyla, Türkiye, s›n›flar mücadelesi aç›s›ndan çok
ö¤retici bir ülke. Baflka koflullarda ony›llar›n so-
nunda ortaya ç›kacak yanl›fllar› k›sa sürelerde orta-
ya ç›kar›yor.

Dün, (dün dedi¤imiz çok eski zamanlar de¤il,
son iki y›ll›k süreç afla¤› yukar›) F Tipleri mücade-
lesine “s›rt›n› dönenler”in bugünkü durumlar›na,
bu “s›rt dönmelerin” yaratt›¤› sonuçlara bakt›¤›-
m›zda, çok çarp›c› bir tablo ç›kar ortaya.

F tiplerine karfl› ç›kanlara yönelik estirilen te-
rör, süren direniflin desteklenmesinin “terörü des-
tekleme” olarak adland›r›lmas›, hat›rlanaca¤› gibi,
F tipi hapishanelere karfl› mücadelenin saflar›nda
büyük çatlaklar yaratm›fl ve kimilerinin bu saflar›n
d›fl›na düflmesine yolaçm›flt›.

Birinci grup; ÖDP, EMEP, S‹P gibi reformist le-
gal partiler, “gündemimiz de¤il” teorisiyle çekildi-
ler bu mücadeleden. Kimi Emek Platformu’nun pe-
fline tak›ld›, kimi Naz›m gündemine dald›, kimi
kendi içinde tasfiyelerle u¤raflt›.

‹kinci grup; Sendikalardan odalara uzanan “de-
mokratik kitle örgütleri” ve onlar› yöneten refor-
mist zihniyet de, bu mücadeleden çekilen bir baflka
kesimdi. Çekilme gerekçeleri içinde “önceli¤imiz
IMF’ye karfl› mücadele”, “eylem biçiminizi yanl›fl
buluyoruz” gibi gerekçeler s›ralanm›fl olsa da, be-
lirleyici gerekçe, oligarfli ve emperyalizm taraf›n-
dan “en tehlikeli” ilan edilen devrimcilerle yanyana
görünmeme kayg›s›yd›.

Üçüncü grup; Kürt milliyetçili¤inin F tiplerine
s›rt›n› dönmesi ise, o günün koflullar›nda en vahi-
miydi, sonuçlar›n› da en vahim biçimde onlar yafla-
d›lar.

*

Peki ne oldu? Bu politika ve taktikleriyle ne el-
de ettiler? F tiplerine s›rtlar›n› dönerken mücadele
edeceklerini söyledikleri “kendi gündemleri”nde
hangi sonuçlar› elde ettiler?

Bunlar›n muhasebesinin yap›lmas› zaman› gel-
mifltir. Gerçi bu muhasebeyi yapmaktan hala kaç›-
nabilirler, ama art›k ifl iflten geçmifltir; hayat, o
muhasebeyi yap›p önlerine getirdi.

Oligarflinin “icazeti”ni kaybetmeme ad›na açl›k
grevi yapan tutsak yak›nlar›n› binalar›ndan atmak,

“devlete güven verme” ad›na devletle devrimciler
aras›nda “tarafs›z” pozlar tak›nmak, devrimciler-
den uzak durmak, sendika bürokratlar›n›n olufl-
turdu¤u platformlar›n pefline tak›lmak, flu benim
gündemim, bu benim gündemim de¤il diye manev-
ralar yapmak, sorar›z, kimin ne ifline yarad›? Ki-
min örgütlülü¤ünü gelifltirdi, kimi kitlelerle bulufl-
turdu? Sorar›z, hangi demokrasi mücadelesini ge-
lifltirdi, hangi kazan›mlar› sa¤lad›?

B›rak›n bütün bunlar›, ne “bar›fl”› korumufl ol-
dular bu politikalarla, ne “icazet”i!

ÖDP, TKP gibileri hala bu “icazet”i koruma sa-
vafl› veriyor, devrimcilerden ve oligarflinin “riskli
alanlar›”ndan kaçmaya çal›fl›yorlar. Bakal›m nereye
kadar kaçacaklar.

Kürt milliyetçili¤i ise, Öcalan nezdinde uygula-
nan tecritle, tecriti, F tiplerini gündemine almak
zorunda kald›. Dahas›, Türkiye’ye iliflkin tüm o
“demokratikleflme, olumlu geliflmeler var” tesbitle-
rinin bizzat hayat taraf›ndan yalanlanmas›yla yeni-
den “savunma savafl›”na bafllayaca¤›n› aç›klad›.

Hayat dayat›yor. ‹llegaliteye, radikalli¤e, halk›n
fliddetine, devrim için ölünmesine, bedeller öden-
mesine karfl› teorilerle tutunmaya çal›flan refor-
mizme de ö¤retecek; ya tümden vazgeçecekler, ya
ö¤renecekler.

*

Polis bugün niye F tipleri ve Öcalan’a tecrit de-
nildi¤inde sald›r›yor? Niye öteki güçlere sald›rm›-
yor? Kendine solcuyum, devrimciyim, demokrat›m
diyen herkes bu sorunun cevab›n› bulmal›d›r. Bul-
mal› ve onlara sald›r›l›rken ben neredeyim, ne ya-
p›yorum diye kendi tavr›n› sorgulamal›d›r. Bu sal-
d›r›lara karfl› ç›kmaman›n, adeta görmezden gel-
menin, adeta meflru görmenin devrimcilikle, de-
mokratl›kla ba¤daflmad›¤›n› görmemek için kör ol-
mak gerekir.

Bütün bu savrulmalar›n kökenine inildi¤inde flu
ç›kar karfl›n›za: “Halk›n iktidar›” diyemiyorsan›z,
“oligarflinin iktidar›”n›n çizdi¤i s›n›rlar içinde dönüp
durursunuz! “Muhalif” olman›n ötesine geçemeyen-
ler; muhalefet etti¤inin sistemle ba¤›n› göremeyen-
ler, muhalefet de yapamazlar; düzen güçlerinin cen-
deresine girerler... Susurluk eylemlerinde, “Savafla
hay›r” eylemlerinde olan budur. “Halk›n iktidar›”n›n
reddi; sivil toplumculu¤un da maddi zeminidir. Bu-
nun “halk›n saflar›nda” olmakla ilgisi yoktur. Sömü-
rünün ve zulmün sürdü¤ü bir ülkede “iktidara” do-
kunmadan, iktidar›n “riskli alanlar›na!” girmeden,
devrimci demokrat siyaset yapt›¤›n› iddia etmek, al-
datmacad›r. Kendini veya baflkalar›n› aldatmakla ne-
reye ve ne zamana kadar gidilebilmifl ki!!!

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 13

F Tipleri Mücadelesine
S›rt›n› Dönenler!

Dergimiz bask›ya haz›rlan›rken, bütün dünyada
15 fiubat eylemleri, halklar›n ABD’ye karfl› büyük
öfkesinin ifadesi oluyordu. Geçti¤imiz hafta boyun-
ca bu öfke ülkemizde de hiç dinmedi.

‘Canl› Kalkanlar’ Irak’l›lar›n Yan›nda
Haberimizi haz›rlad›¤›m›zda Ba¤dat yolunda

olan “canl› kalkanlar” Türkiye’den ABD karfl›t› slo-
ganlarla u¤urland›lar. Hareket öncesi, Amerikan
sald›rganl›¤›na karfl› Irak halk›yla dayan›flma ama-
c›yla gittiklerini belirten Grup Yorum üyesi Cihan
Keflkek ve ‹stanbul Gençlik Derne¤i üyesi Eylül ‹fl-
can bir bas›n toplant›s› yapt›.

“Amerika'n›n tarihi; yalanlar, katliamlar tarihi-
dir” denilen aç›klamada, Irak’a sald›r›n›n dünya
halklar›na karfl› aç›lan savafl›n parças› oldu¤u be-
lirtildi. ABD iflbirlikçisi AKP iktidar›n›n sert bir dil-
le elefltirildi¤i aç›klamada, sahte gözyafllar›, sahte
bar›fl turlar›n›n art›k kimseyi aldatmad›¤› dile ge-
tirildi.

Cihan Keflkek’in okudu¤u aç›klaman›n ard›ndan
bütün Grup Yorum dinleyicilerini, duyarl› herkesi
Amerikan sald›rganl›¤›na karfl› mücadeleye deste¤e
ça¤›r›rken, Eylül ‹flcan da, ‹stanbul Gençlik Derne¤i
ad›na gitti¤ini belirterek, “Orada insanlar›n içinde
olaca¤›z, onlar neyi yaflarlarsa biz de onlar› yaflaya-
ca¤›z” dedi.

Türkiye’den kat›l›mlarla say›lar› artan canl› kal-
kanlar toplu olarak yapt›klar› aç›klamada da duyar-
l›l›k ça¤r›s› yaparken, grup 10 fiubat günü Sulta-
nahmet'ten "Kahrolsun ABD Emperyalizmi" slogan-
lar› ile u¤urland›.

‹stanbul’un ard›ndan Ankara’da protesto eylem-
leri gerçeklefltiren “canl› kalkanlar”›n sonraki dura-
¤› ise Adana oldu. 300 kifli taraf›ndan karfl›lanan

canl› kalkanlar ad›na bir konuflma yapan Grup Yo-
rum eleman› Cihan Keflkek, Amerikan sald›rganl›¤›-
n›n hedefinin sadece Irak halk› olmad›¤›n› belirtti.
‹stasyon Meydan›’nda yap›lan bu aç›klaman›n ard›n-
dan ‹ncirlik üssüne hareket eden grup, ‹ncirlik’te
jandarma engeliyle karfl›laflt›. Yankilerin topraklar›-
m›za ayak bast›¤› günden bu yana, onlar› korumay›
kendine bafl görev edinen ordu, görevini yine yeri-
ne getirmifl oldu.

13 fiubat’ta “Canl› Kalkanlar” Suriye’ye geçer-
ken, sonraki güzergahlar›n›n Ürdün olaca¤› ve ora-
dan Irak’a geçilece¤i belirtildi.

‘Halk Karar Versin’ Kampanyas›ndan
Temel Haklar ve Özgürlükler Derne¤i taraf›n-

dan bafllat›lan kampanya, ‹stanbul’da ve Anadolu
kentlerinde yay›larak sürüyor. ‹stanbul’un çeflitle
semtlerinde sand›klar kurulurken, di¤er kentlerde-
ki eylemlerden baz›lar› flöyle:

Ankara’da, Ankara Temel Haklar ve Özgürlük-
ler Derne¤i Giriflimi, "Halk Karar Versin" kampan-
yas›n› referandum masalar› ve imza metinleri aça-
rak sürdürdü. Bu çerçevede;

7 fiubat’ta S›hhiye Abdi ‹pekçi Park›’nda iki
farkl› noktada aç›lan masalara halk yo¤un ilgi gös-
terdi. Tuzluçay›r’da ise polis sald›r›s› yafland›.

8 fiubat’ta Yüksel Caddesi’nde önce Ankara Sa-
vafl Karfl›t› Platformun 150 kiflilik eylemine kat›lan
giriflim üyeleri, daha sonra Abdi ‹pekçi Park› ve
Tuzluçay›r Mahallesi'nde referandum masalar› açt›.

9 fiubat’ta Abdi ‹pekçi ve Tuzluçay›r’daki 'Halk
Karar Versin' kampanyas›na devam edildi.

10 fiubat’ta Sand›klar Dikmen'deki Ahmet Arif
Park› ve Sinan Caddesi giriflinde aç›lan masalarla
kampanya sürdürüldü.

Malatya Temel Haklar ve Özgürlükler Derne¤i
Giriflimi’nin 8 fiubatta Pafla Köflkü Mahallesi'nde
açmak istedi¤i referandum sand›¤› polis sald›r›s›na
u¤rad›. Sald›r›da 4 kifli gözalt›na al›n›rken, Giriflim
üyeleri kararl›l›klar›n›, sald›r› sonras›nda Hak-Der
binas›nda yapt›klar› aç›klama ile dile getirdiler. Sal-
d›r› öncesinde, ancak 45 dakika kalabilen referan-
dum sand›¤›na halk›n yo¤un ilgisi ise, halk›n kendi
gelece¤iyle ilgili karar verme konusundaki isteklili-
¤ini yans›t›yordu.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4814

"CANLI KALKANLAR" IRAK’TA,
ABD KARfiITI EYLEMLER SÜRÜYOR

Meydanlarday›z; Daha Da Ço¤almal›y›z
Türkiye’nin dört bir

yan›nda irili ufakl› ey-
lemlilikler yaflan›rken,
bunlardan baz›lar› flöy-
le:

10 fiubat’ta Bursa
Heykel’de Savafl Karfl›t›
Platformu'nun düzenle-
di¤i eyleme yaklafl›k
250 kifli kat›ld›. "Savafl
Hükümeti ‹stemiyoruz"

yaz›l› önlükler tafl›yan kitle tek s›ra halinde cadde üze-
rinde s›raland›. Haklar ve Özgürlükler Cephesi’nin de
kat›ld›¤› eylemde, tecriti protesto eden sloganlar at›lma-
s›na polis müdahale etmek isterken, “Tecrit Öldürüyor
Ölümleri Durdurun” sloganlar›na engel olunamad›.

8 fiubat’ta Dersim elele tutufltu. Bine yak›n kifli elele
tutuflarak, ABD sald›rganl›¤›n› protesto eden Dersimli-
ler, "Kahrolsun ABD Emperyalizmi, Yaflas›n Halklar›n
Kardeflli¤i" sloganlar› att›.

Aralar›nda Elaz›¤ Gençlik Derne¤i Giriflimi'nin de bu-
lundu¤u sol ve islamc› gruplar taraf›ndan oluflturulan
‘Savafl Karfl›t› Platform’un 8 fiubat’ta düzenledi¤i mitin-
ge 2 binin üzerinde insan kat›ld›. Elaz›¤ Gençlik Derne-
¤i Giriflimi "Üsler Kapat›ls›n, Amerikan Sald›rganl›¤›na
Hay›r" pankart› açarken, eylemde, "Savafla ve Tecrite
Hay›r", "Ortado¤u Ortado¤u Halklar›n›nd›r", "Katil
Amerika Ortado¤u'dan Defol", sloganlar› at›ld›.

Kocaeli Belediye-‹fl Sendikas› 1 ve 2 No'lu fiube’si 7
fiubat’ta yapt›klar› aç›klama ile emperyalist sald›r›ya
karfl› olduklar›n› belirten emekçiler, Amerikan ve ‹ngiliz
mallar›na boykot ça¤r›s› yaparken, sendika binas›n›n d›fl
cephesine de, “Amerikan ve ‹ngiliz patentli hiç bir ürü-
nü tüketmeyece¤iz, Irak'taki Emperyalist savafla hay›r”
yaz›l› büyük bir pankart as›ld›.

Esenyurt Savafl Karfl›t› Platform 8 flubat’ta 150 kifli-
lik kitle ‘Irak Halk› Yaln›z De¤ildir’ sloganlar›yla yürüye-
rek AKP binas› önüne geldiler ve siyah çelenk b›rakarak
bas›n aç›klamas› yapt›lar. Ayn› günün gecesi de “NATO
Üsleri Kapat›ls›n” sloganlar›n›n at›ld›¤› bir meflaleli ey-
lem gerçeklefltirildi

‹stanbul Barosu üyesi 300 avukat, ABD’yi ve Adalet
Bakanl›¤›’n›n son ç›kard›¤› yasada avukatlar›n elle aran-
mas›n› protesto etti. ‘Kahrolsun Amerikan Emperyaliz-
mi’ sloganlar›yla yürüyen avukatlar Taksim An›t›’na ‘Ba-
r›fl› ve Onurumuzu Savunuyoruz’ yaz›l› çelengi koydu.

Difl hekimleri, ABD Büyükelçili¤i’nin, Irak’a sald›r› s›-
ras›nda istedi¤i, Adli T›p konusunda uzmanlaflm›fl hekim
iste¤ini iflleme koymayarak onurlu bir tav›r gösterdi.
Türk Difl Hekimleri Birli¤i, yapt›¤› aç›klamada ABD kon-

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 15

(...) 2-) 15 fiubat’tan itibaren ülkemizle birlikte pek
çok ülkede hayata geçirilecek olan ›fl›k söndürme ey-
lemlerini bulundu¤umuz her ile, kasabaya, semte yaya-
l›m. Ifl›klar, 15 fiubat’tan itibaren her akflam saat 20’de
1 dakika söndürülecektir.

3-) 18 fiubat’ta, onbinlerce ABD askerinin ülkemize
girmesine izin verilmesi amac›yla TBMM’ye hükümet ta-
raf›ndan bir tezkere gönderilecek. TBMM’nin Amerikan
sald›r›s›na, Irak katliam›na izin vermesini engellemek
için Ankara’da meclis önünde toplanma baflta olmak
üzere, her yerde yap›lacak eylemlere, “Amerikanc› AKP
iktidar› meflru de¤ildir” slogan›yla kat›lal›m.

4-) Amerikan sald›rganl›¤›na karfl› direnmek, iktida-
r›n iflbirlikçili¤ine karfl› öfkemizi hayk›rmak, 70 milyo-
nun, kendine yurtseverim diyen, devrimciyim, demok-
rat›m diyen herkesin görevidir. Bu do¤rultuda yap›lacak
eylemlere, gösterilere kat›lmak için kimsenin bir yerden
ça¤r› talimat ilan beklemesine gerek yoktur. Ülke gene-
lindeki bütün tepkilere tüm gücümüz ve örgütlülükleri-
mizle kat›lmak gerekir. Ça¤r›lara cevap vermeli, gerek-
ti¤inde de kendimiz ça¤r› yapmal›y›z; örgütlenene kat›l-
mal›, ayn› zamanda kendimiz örgütleyici olmal›y›z.

5-) Bu tepkiler “savafla hay›r!” gibi bir belirsizlik için-
de kalmamal›d›r. Savafl de¤il, sald›r› var, sald›ran belli:
ABD. Bu sald›r›ya ülkemizi ortak eden, topraklar›m›z›
kulland›ran iktidar da belli: AKP. O halde tepkilerimiz-
de, sloganlar›m›zda özellikle bu ikisini hedeflemeliyiz.
Amerikan iflbirlikçili¤inden, açl›ktan, zulümden, AKP ik-
tidar›n› sorumlu tutmal›y›z.

6-) Öte yandan, AKP’nin “Amerikan savafl›na kat›lma”
karar›, ayn› zamanda ülke içinde halk›m›za karfl› sürdü-
rülmekte olan savafl›n daha da fliddetlendirilerek, açl›¤›n
ve zulmün daha boyutland›r›larak sürdürülece¤i anlam›na
gelmektedir. F tiplerinden, tecritten, yeni IMF talimatla-
r›ndan, gösterilere müdahalelere, Kuzey Irak’› iflgal hare-
kat›na kadar bunun pratik sonuçlar› ortadad›r. Halk›m›-
za karfl› yürütülen bu savafla iliflkin talepleri ve sloganla-
r› da alanlarda hayk›rmal›y›z. “Ölümlerin sorumlusu
Amerika ve AKP’dir. Tecrit Kald›r›ls›n!” diye hayk›rmal›-
y›z. Amerikan sald›r›s›na ve ülkemizde oligarflinin sald›r›-
lar›na karfl› ç›k›fl›m›z› çeflitli biçimlerde birlefltirmeliyiz.

Haklar ve Özgürlükler Cephesi’nin, 13 fiubat 2003
tarihli 5 No’lu aç›klamas›ndan

Haklar ve Özgürlükler Cephesi’nden
Halk›m›za, Tüm Devrimci Demokrat

Yurtseverlere Duyurulur

Kocaeli

solosuna bildirilen red gerekçesini flöyle özetledi: "'acil'
talebiniz; TC resmi makamlar›ndan gelmemesi, Irak'a
yap›lacak müdahalenin insanl›¤a, bölge halk›na ve ülke-
mize zarar verece¤i düflünüldü¤ünden iflleme konulma-
m›flt›r."

Ö¤retim üyeleri, 7 fiubat’ta AKP’nin mecliste ald›¤›
karar› protesto için K›z›lay’da bir gösteri düzenledi.

‹zmir Savafl Karfl›t› Platform, “Say›n Erdo¤an, parti-
nizin verdi¤i bu savafl karar›yla kuflkunuz olmas›n, ABD
Baflkan› Bush sizinle onur duyacakt›r. Sizi gururland›ra-
cakt›r. Ama, Türkiye halk› bu savafl karar›yla sizinle
utanç duyacakt›r” diyerek AKP il binas›na siyah çelenk
b›rakt›.

Ankara’da EMEP, ÖDP, DEHAP, E¤itim-Sen 3 No’lu
fiube ve Emekli-Sen’in Keçiören’de düzenledi¤i eylemde,
“ABD Askeri Olmayaca¤›z, Emperyalist Savafla Hay›r”
pankart› aç›ld›, “Üsler Sökülsün ABD Defolsun” slogan-
lar› at›ld›.

Ümraniye Savafl Karfl›t› ‹nisiyatif, Çetin Emeç Par-
k›’nda yapt›¤› eylemle, ABD’yi protesto etti.

Eminönü Sirkeci Gar›'nda toplanarak "Savafla Hay›r"
pankart› açan ‹HD'liler, savafl isteyenlerin ABD'ye nas›l
uflakl›k ederiz diyenler oldu¤unu belirterek, Irak’a sev-
kiyat›n durdurulmas›n› istedi.

Ümraniye Sivil Toplum Kurulufllar› Platformu, Üm-
raniye ‹GDAfi önünde yapt›¤› eylemde ABD’nin dünyay›
atefle atmak istedi¤i belirtildi.

Habur s›n›r kap›s›na giden 250 kadar kad›n, savafla
karfl› olduklar›n› belirtti ve Türkçe ve Kürtçe sloganlar-
la 'analar a¤lamas›n' dedi.

Adana Savafl Karfl›t› Platformu, 10 fiubat’taki eyle-
miyle ‹ncirlik’in kapat›lmas›n› istedi.

Antalya Manavgat’ta Savafl Karfl›t› Platformun 8 fiu-
bat’ta düzenledi¤i mitinge 1500 kifli kat›ld›. Turizm Ça-
l›flanlar› Derne¤i Girifliminin de “Halk Karar Versin”
pankart› ve 250 kifliyle kat›ld›¤› mitingte ABD karfl›t›
sloganlar at›ld›.

Brüksel'de TAYAD Komite Yürüyüflü
Amerikan sald›rganl›¤›na ve F tipi hapishanelerdeki

tecrite karfl› TAYAD Komite’nin düzenledi¤i yürüyüfle ka-
t›lan 200 kifli, Avrupa Parlamentosu binalar›n›n bulundu-
¤u meydandan, Türkiye elçili¤ine kadar "Tecrite Son",
"Kahrolsun Amerikan Emperyalizmi", "Yaflas›n Ölüm
Orucu Direniflimiz" sloganlar› att›. 8 fiubat’ta yap›lan ey-
lemde tafl›nan pankartlarda Amerikan imparatorlu¤una
boyun e¤ilmeyece¤i vurgulan›rken, dalgaland›r›lan yüz-
lerce bayrak, geçtikleri yerin k›z›lbayrak denizine dönüfl-
mesine yol açt›.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4816

Herfley PAZARLI⁄A Tabi!
“Ulusal ç›karlar›m›z... s›n›r-

lar›m›z›n güvenli¤i... müttefik
ortakl›¤›m›z” dediklerinin özeti-
ni flu haberden okuyal›m:

Sabah’tan (9 fiubat) Muhar-
rem Sar›kaya A. Gül ile görüfl-
mesinden aktar›yor:

“Baflbakan "k›ran k›rana mü-
zakere ediyoruz" diyor. ABD
Hazine Bakan› John Taylor ile
yap›lan görüflmenin de bu çer-
çevede geçti¤ini bildiriyor. Ba-
s›nda yer alan, ‘4 milyar hibe, 5
milyar askeri yard›m, 6 milyar kredi’ haberlerini
hat›rlatt›¤›m›zda, ‘O kadarla olmaz?’ tepkisini
gösteriyor. Yap›lan görüflmelerde çok daha yük-
sek rakamlar konufluldu¤unu söylüyor. ‘Madem
bu operasyon bu kadar önemli, ABD'de Türki-
ye'nin kayb›n›n fark›nda olmal›’ diyor. Tezkere-
lere sözü getiriyor. 18 fiubat'ta bu tezkereler
Meclis'e geldi¤inde AKP Grubunun karfl›s›na sa¤-
lam bir anlaflma ile ç›kmas› gerekti¤inin alt›n› çi-
ziyor. Bir anlamda, "Sen bu yard›m› Kongreden
ç›karam›yorsan ve garanti veremiyorsan, ben de
Meclis Grubumdan geçiremem" mesaj›n› veriyor.
‹leri sürüldü¤ü gibi 15 milyar dolarla yetinmeye-
ce¤ini, ekonomik deste¤in miktar›n›n da savafl›n
süresine göre art›p eksilece¤ini söylüyor.”

Uzunca bir al›nt› yapt›k, biliyoruz. Ancak flu
sat›rlar bütün yorumlar›, ülkenin üslerinin li-
manlar›n›n, onurunun, haysiyetinin nas›l pa-
zarl›k masas›nda, bu ülkenin baflbakan› tara-
f›ndan cazg›r bir tüccar edas›yla sat›ld›¤›n› öyle
iyi gösteriyor ki!

Her fley pazarl›¤a tabi. Pazarl›kta kilit tarih
18 fiubat. Türkiye ABD Hazine Bakan›’ndan 18
fiubat'a kadar yaz›l› bir güvence verilmesini iste-
di; IMF 18 fiubat’tan sonra gerekli katk›y› plan-
layacaklar›n› söylüyor. Gül, ABD’ye 18 fiubat’tan
önce birfleyler verin ki, grubumu ikna edeyim di-
yor. Al gülüm ver gülüm. Bütün bu pazarl›k, bü-
yük bir katliamc›l›k üzerine!

"Ahlaki önceli¤imiz bar›fl, siyasi önceli¤imiz
Türkiye" makyavelizminin üstünü çizin ve flunla-
r› yaz›n; bütün önceli¤imiz uflakl›¤›m›z ve alaca-
¤›m›z dolarda!

AKP islamc›l›¤›n›n ahlak› bu mu?

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 17

Halk›n direnme
hakk› ve TBMM
Ölüm orucuna zorla müdahaleyi yasal-

laflt›rarak direnme hakk›n› yok etmeyi
amaçlayan meclis, bir faflist yasaya daha
imza atm›fl oldu. Halk›n, ezilenlerin, muha-
lif düflüncenin direnme hakk›n› ancak fa-
flistler yoketmek ister. Zorla müdahale ya-
sas›n›n faflist niteli¤i konusunda bu neden-
le kuflku yoktur.

Ancak TBMM bu yasayla birlikte ayn›
zamanda kendi varolufl koflullar›n› da inkar
etmifl oldu. Neden, nas›l m›?

Bu meclis 1920’lerde emperyalist iflgal
alt›nda, iflbirlikçilerin ihaneti karfl›s›nda,
egemenlerin ve onlar›n “ayd›n” flürekas›-
n›n mandac›l›¤› kabul ettirme giriflimlerine
ra¤men, halk›n direnme hakk›n› kullanma-
s› ile oluflturuldu. Gücünü, “mazlum millet-
lerin” zalime karfl› direnme hakk›ndan al-
d›. Bu yasay› ç›karan meclis, kendi meflrulu-
¤unu ortadan kald›rm›fl demektir.

Eski ve art›k bilinen bir tart›flmad›r ama
yeniden hat›rlatal›m; bu yasa, sadece tut-
saklar›n F tiplerindeki direnifllerini hedef-
lemiyor. Böyle oldu¤unu düflünmek, t›pk›
19 Aral›k’›n sadece tutsaklara yönelik bir
sald›r› oldu¤unu düflünmek kadar safçad›r,
aldatmad›r. Yasan›n özü, direnme ad›na
ne varsa gayri meflru, suç ilan etmeyi ve gi-
derek tüm halk›n direnme hakk›n› yok et-
meyi kaps›yor.

Ölüm orucu eylemi, tutsaklar›n kendi
bulunduklar› koflullarda haklar›n› koruma-
n›n, zulme ve bask›ya karfl› ç›kman›n en üst
boyuttaki arac›. Bu araç ölüm orucu de¤il
de baflka bir eylem olsayd›, bu kez yasakla-
nan o olacakt›. Bu nedenle kimse, “yaflam
hakk›n›n savunuldu¤u” yan›lg›s›na düflme-
melidir. Yok edilmek istenen direnme hak-
k›n›n kendisidir.

Halk›n açl›¤a, zulme karfl› ‘direnme hak-
k›n›’ ortadan kald›ran bir yasay› kabul
eden bir meclis, egemenli¤i “kay›ts›z flart-
s›z” zulmedenlere tan›yan bir meclistir.

46. say›m›z› toplatan ‹st. DGM’nin gerekçesinde
flöyle deniliyor:

"14. sayfada yer alan "ADALET KOLTU⁄UNDA B‹R
SUSURLUKÇU" bafll›kl› yaz›da Silahl› çetenin propa-
gandas› yap›ld›¤› anlafl›lmakla;... Bu nedenlerle; TOP-
LATILMASINA, ..."

Okurlar›m›z, Cemil Çiçek’in kendi konuflmalar›n-
dan Susurluk’a sahip ç›kt›¤›n› tart›flmas›z olarak ka-
n›tlayan söz konusu yaz›m›z› hat›rlayacaklard›r.

“Gerekçe” gösterilen yaz›da sadece tek bir S‹LAH-
LI ÇETE ÖRGÜTÜ'nün ad› geçiyor ve övgüler dizilerek
onun propagandas› yap›l›yor. O da yaz›m›za al›nt›
yapt›¤›m›z, 22 Ocak ‘03 tarihli Tercüman’daki Adalet
Bakan› Cemil Ç‹ÇEK'in kendi itiraflar›ndan oluflan ya-
z›dan ibaretti. ‘Adalet’ ve Kalk›nma Partisi'nin Adalet
Bakan›'n›n Susurluk’a sahip ç›kt›¤›n› gösteren yaz›y›
Tercüman’dan, Emin Pazarc›’dan yeniden hat›rlarsak;

"Adalet Bakan› Cemil Çiçek bakan olmadan önce
Korkut Eken'i cezaevinde ziyaret edip 'geçmifl olsun'
diyen bir isim. Üstelik Cemil Çiçek'in Özal dönemin-
den beri Korkut Eken’le 'merhabas›n›n' oldu¤u bilini-
yor. Adalet Bakan› bundan rahats›z da de¤il. Yeri gel-
dikçe, Korkut Eken'e sahip bile ç›k›yor.

"Baz› komutanlar Eken'le ilgili aç›klamalar yapm›fl-
lard›" dedi. "Ben de o komutanlar›n söyledikleri gibi,
kendisini (Eken kastediliyor. BN) ülke yarar›na çal›-
flan, gayret eden bir insan olarak tan›d›m. ... Onlar,
Ermeni terör örgütleri sebebiyle Türkiye’nin yurtd›-
fl›nda bafl›n›n derde girdi¤i dönemde hayatlar›n› orta-
ya koyarak mücadele eden insanlar olarak tan›n›rlar.
... Bunlar, suç iflledilerse bile, davulla zurnayla ilan
edilerek deflifre edilmemeliydiler. Bu ülkeye bir daha
hizmet edecek olan insanlar›n önlerini kesecek flekil-
de bir hareket içine girilmemeliydi... Siz böyle yapar-
san›z, bu insanlar› laz›m oldu¤unda bir daha nereden
bulacaks›n›z?"

Evet, bu sözler Çiçek’e ait ve dergimizde “silahl›
çete örgütü” propagandas›n›n yap›ld›¤›, elebafllar›n-
dan birinin övüldü¤ü tek bölüm de bu sat›rlarda.

Bu "S‹LAHLI ÇETE”yi herkes tan›yor; Susurlukçu-
lar. Ancak, Eken’in de içinde bulundu¤u çeteye kendi
karar›nda “yasad›fl› oluflum” diyen mahkeme, ayn› fle-
yi biz aktar›nca dergimizi toplatarak Susurluk huku-
kunu sürdürüyor.

“Silahl› çete”yi
Cemil Çiçek övdü;
DGM bizi toplatt›

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

“Giriflim” olarak faaliyetlerini sürdüren Temel
Haklar ve Özgürlükler Derne¤i kuruluflunu tamam-
lad›. ‹flçi, memur, gecekondulu, ayd›n, sanatç›, sen-
dikac›, ö¤renci, ev kad›n› halk›n her kesiminden 73
kiflilik kurucu üyeyle baflvurusunu yapan Temel
Haklar ve Özgürlükler Derne¤i’nin kurulufluna ve
amac›na iliflkin kurucu üyelerden, sinema oyuncusu
Hadi Çaman, Yönetim Kurulu Baflkan› sendikac›
Erol Ekici ve Yönetim Kurulu üyelerinden mühendis
Mehmet Göçebe ile görüfltük.

EROL EK‹C‹: Kendi Sorunlar›m›z
‹çin Örgütlenelim

Derne¤inizin kurulufl baflvurusunu yapt›n›z.
Derne¤inizin amac› nedir?

13 Eylül'de ‘giriflim’ olarak yapt›¤›m›z aç›klama-
da da belirtti¤imiz gibi; herkesin kendini içinde
buldu¤u bir dernek olaca¤›z. Temel haklar ve öz-
gürlükler konusunda herkesin bir sorunu oldu¤u-
nu, bunun için de sorunlar›n›n cevaplar›n› bulabile-
ce¤ini düflünerek böyle bir dernek kurduk. Esas
olarak da halk›n örgütsüz kesimlerine ulaflarak te-
mel haklar ve özgürlükler mücadelesinde yer alma-
ya ça¤›ral›m, sorunlar›n çözümünü birlikte ürete-
lim istedik. Bu amaçla kurulufl çal›flmalar›n› bafllat-
t›k. Bu süreçte ulaflabilece¤imiz tüm kesimlere
ulaflmaya çal›flt›k. Katk› sunmalar›n› istedik.

Haklar ve özgürlükler çok genifl bir yelpaze.
Yoksulluktan hak ihlallerine, ba¤›ml›l›¤›n hayat›-
m›zda yaratt›¤› sorunlardan gecekondu sorununa,
e¤itim, sa¤l›k sorunlar›na, çevreye kadar hayat›n
her alan›n› kaps›yor. ‹flte bu konuda mücadele et-
mek isteyen, düflüncesi, sorunu olan herkesi kat-
may› hedefledik. fiu anda 73 kurucuyla baflvuru-
muzu yapt›k.

Temel Haklar ve Özgürlükler Derne¤i'ni kurar-
ken hiçbir derne¤e alternatif olarak düflünmedik.
Bu alanda genifl bir boflluk vard›. DKÖ'lere, bakt›-
¤›m›zda belli bir alanda faaliyet yürütüyor. Örne¤in
insan haklar›, cezaevleri, çevre, tüketici haklar› gi-
bi. Biz bunlarla s›n›rl› kalmay›p temel haklar ve öz-
gürlükler mücadelesini hayat›n her alan›nda düflü-
nüyoruz. ‹flçisinin, memurunun, esnaf›n, ev kad›n›-
n›n karfl›laflt›¤› sorunlar›n çözümünde biraraya ge-

lerek birfleyler yapabilece¤ini düflündük. Kim nere-
de haks›zl›¤a u¤ram›flsa onun yan›nda olaca¤›z.
Bask›n›n, zulmün, tehdidin karfl›s›nda olaca¤›m›z›,
temel haklar ve özgürlüklerin kazan›lmas›nda, ko-
runmas›nda mücadele edece¤imizi söylüyoruz. Bir
tak›m zorluklarla karfl›laflaca¤›m›z› da biliyoruz.
Ama bu ülkede yafl›yoruz ve herfleyin bir bedeli
var. Haklar baflka türlü kazan›lm›yor.

fiu anda flubelerimiz olmayacak. Bununla birlik-
te mücadele içerisinde, de¤iflik alanlarda komisyon-
lar oluflturarak varolan sorunlar›n tespitini, çal›fl-
malar›n› örgütleyece¤iz. Tabii ki ileriki süreçte ‹s-
tanbul d›fl›na flube açmak gerekirse bunu da de¤er-
lendirebiliriz.

Derne¤inize kimler, nas›l üye olabilir, bu çerçe-
vede nas›l bir tüzü¤ünüz var?

Temel haklar ve özgürlükler mücadelesine ina-
nan, eli halk›m›z›n kan›na bulaflmam›fl, dürüst, na-
muslu her insan üye olabilir. Derne¤imiz, bir iflçi
için, bir ev kad›n› için veya bir ö¤renci için ne ifade
edecek, onlar kendi sorunlar› do¤rultusunda müca-
dele edebilecekler mi derne¤imiz çat›s› alt›nda;
evet edebilecek. Komisyonlar bunun için. Kad›n,
çevre, sa¤l›k, e¤itim, gecekondu halk›n›n sorunla-
r›yla ilgili komisyonlar... Her kesim kendi sorunla-
r›n›n çözümünü derne¤imizde güç birli¤i içinde çö-
zümü için örgütlenip mücadele edebilecek, kendini
ifade edebilecek.

Öncelik verece¤iniz sorunlar olacak m›?

fiuna öncelik verece¤iz diye kendimizi s›n›rlam›-

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4818

Temel Haklar ve Özgürlükler Derne¤i Kuruldu

Hak Ve Özgürlüklerimizin Kazan›l›p
Korunmas›nda Mücadele Edece¤iz

Temel haklar ve öz-
gürlükler mücadelesi-
ne inanan, eli halk›m›-
z›n kan›na bulaflma-
m›fl, dürüst, namuslu
her insan üye olabilir.
Herkesin bir sorunu
oldu¤unu, bunun için
de sorunlar›n›n cevap-
lar›n› bulabilece¤ini
düflünerek böyle bir
dernek kurduk. Erol Ekici

yoruz. Ama bu ülkede yaflayan herkes her gün her-
fleyle karfl›lafl›yor. Bütün demokratik hak gasplar›-
na karfl› mücadele edece¤iz.

Ancak biraz da süreç bunu belirleyebiliyor. ‹flte
ABD sald›rganl›¤›na karfl› mücadele ön plana ç›k›-
yor. Irak'ta bir katliama karfl› ilk günden beri der-
nek olarak mücadele ettik. “Giriflim” halindeyken
ilk olarak bir bas›n aç›klamas› yapt›k. ABD Konso-
loslu¤u'na bir dilekçe vererek bafllad›k. Daha sonra
çeflitli kitlesel eylemler ve en son Özgürlük Meyda-
n›'nda yine bir eylem yapt›k. Bunlar hep halk›m›z›n
tepkisini aç›¤a ç›karmak için yapt›¤›m›z “Halk Ka-
rar Versin”, kampanyas›n›n parças›yd›. ‹stanbul'un
çeflitli yerlerinde, ‹stiklal Caddesi’nden gecekondu
mahallelerine kadar sand›klar kurduk. Polisin bas-
k›s›, zoruyla karfl›laflt›k. Biliyorduk. Çünkü AKP
halk›n karar›ndan korkuyordu. Tayip Erdo¤an'›n
“halka soraca¤›z” demesinin, pazarl›k gücünü art›r-
mak için oldu¤u aç›¤a ç›kt›. Hiç kimse sald›r›y› iste-
miyor. Biz halk›n iradesini aç›¤a ç›karmada ›srarl›
olduk. Kampanyam›z sürüyor. Sand›k kurarak, bil-
dirilerimizle, afifllerimizle, pankartlar›m›zla...

Ortada bir savafl yok ABD'nin imparatorluk sal-
d›r›s› var. Dün Afganistan, bugün Irak, yar›n baflka
bir taraf olacak. Ve bu sald›rganl›k her halk gibi bi-
zim de en temel hak ve özgürlüklerimizin karfl›s›n-
da tehdittir. Bu çal›flmalar›m›z Irak'a sald›r›y› önle-
meyebilir. Ama halk›n ne düflündü¤ünü, gücümüz
neye yetiyorsa göstermek, tepkiyi aç›¤a ç›karmak
için mücadeleye devam edece¤iz.

Dergimiz arac›l›¤›yla halk›m›za ulaflt›rmak iste-
di¤iniz bir mesaj var m›?

Temel Haklar ve Özgürlükler Derne¤i yaflam›n
her alan›nda karfl›lafl›labilen her türlü soruna karfl›
mücadele edecek. Bugün yak›c› olarak ABD'nin
Irak'a sald›rganl›¤› var. Herkes birfleyler yap›yor.
Ama art›k herkesin birfleyler yapmas›ndan öte her-
kesi birlikte birfleyler yapmaya, ABD sald›rganl›¤›-
na karfl› mücadeleyi, iktidara karfl› mücadeleyle

birlefltirmeye ça¤›r›yorum.

Hayat›n her alan›nda, hak ve özgürlüklerimizi
kazanmak için herkesi mücadele etmeye, örgütlen-
meye, birlik olmaya ça¤›r›yorum. Kendi sorunlar›-
m›z için örgütlenelim.

HAD‹ ÇAMAN: Birlikte Olmak
Hakk›m›z Bizim

Neden kurucu üye oldunuz sorusuyla bafllayal›m
isterseniz?

Ülkemizde haklar ve özgürlükler o kadar sade-
ce sözde kal›r flekilde yaflan›yor ki, o yüzden bu tür
giriflimlerin ben her zaman yan›nda olmaktan yana-
y›m. Bizim ad›m›za Amerika karar veriyor flu anda
örne¤in. En son aflamas› bu. Bence hepimiz için mi-
lat olmal› diye düflünüyorum. Art›k bizim için bafl-
kalar› karar vermesin. Kendi özgürlüklerimizi,
kendi haklar›m›z› kendimiz savunal›m. Sadece ba-
k›yoruz ve de dinliyoruz. Çok zarif bir milletiz biz.
Yani fazla duygusal bir milletiz, fazla teslim oluyo-
ruz. Bana ayk›r› geliyor bu. Yani insano¤lu tepki
göstermeli. o zaman insanl›¤›n› kan›tlar.

Birbirimizle, eskiden komfluluklar›m›z vard›, ak-
rabal›k, dostluk denilen birfley vard›. Ne yaz›k ki
birbirimizden o kadar kopard› ki bu ülkeyi yönetti-
¤ini sanan insanlar, her insan birey olarak yapayal-
n›z kald›. Niye yaln›z kalal›m? Birlikte olmak da bir
özgürlük, birlikte olmak da hakk›m›z bizim. Sade-
ce ve sadece 5 senede bir emir buyurur gibi buyu-
ruyorlar, bak hala parma¤›mdan ç›karamad›m flu
i¤renç boyay›. ‹çimden gelmeyen fleyler yapmak
zorunda kal›yorum befl senede bir. Niye içimizden
gelen fleyleri yapmayal›m? Onun için bu derne¤in
sonuna kadar yan›nda olaca¤›m. Bütün dostlar›m›,
bütün evlatlar›m›, sanatç› camias›n› bu derne¤e üye
edece¤im. Ve ne olur art›k sesimiz solu¤umuz ç›k-
s›n ve ne olur teslimiyetçilikten vazgeçelim.

De¤iflik kesimlerin birbirlerinin sorunlar›yla ilgi-
lenmesi konusunda derne¤inizin bak›fl› nas›l, siz ne
düflünüyorsunuz?

‘Banane onun meselesinden’, ‘banane onlardan’
halinde yaflatt›lar bizi. ‘Biz’ diye yaflamak zorunda-
y›z, ‘ben ben ben’ diye yaflan›lm›yor bu ülkede ar-
t›k. Örne¤in sanatç›lar olarak sadece bize yönelik
birfleyler yap›ld›¤›nda kendi ad›m›za birtak›m tep-
kiler gösterdik, ama bir döndük arkam›za kimse
yok bize destek veren. ‹flte buradan yola ç›karak
ben herkesle birlikte olmaktan yanay›m.

Bizim derne¤in biraz daha çerçevesi genifl, yani
küçük parantez gibi de¤il büyük parantez gibi dü-

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 19

Bizim ad›m›za Amerika
karar veriyor flu anda
örne¤in. Hepimiz için
milad olmal› diye dü-
flünüyorum. Art›k bi-
zim için baflkalar› karar
vermesin. Kendi özgür-
lüklerimizi, kendi hak-
lar›m›z› kendimiz savu-
nal›m. Hadi Çaman

flünüyorum. Onun için ben yanafl›k durumday›m bu
derne¤e.

ABD'nin Irak'a sald›r›s› konusunda pratik olarak
neler yapt›n›z, yapmay› düflünüyorsunuz?

Amerika dünyan›n efendisi de¤il, olamaz. Hiç
böyle bir hakk› yok. Kimsin sen? Ayr›ca bu konuda
en az konuflmaya hakk› olan ülkelerden biri de bi-
ziz. Ne iflimiz vard› bizim y›llar evvel Viyana kap›la-
r›nda? Bu soruyu da sormak zorunday›z. Ne iflimiz
vard› Kuzey Afrika'da M›s›r'da?

Nedir yani bizi rahats›z eden; bizi niye ilgilendir-
sin Irak'›n içiflleri? Onlar bize kar›fl›yorlar m›? Biz
niçin kar›fl›yoruz ki? Art› baflka birinin kar›flmas›-
n›n ard›na tak›l›yoruz ki? Ben bunu anlam›yorum.
Bunu otuz yafl›ndaki o¤luma da, torun getirse ona
da anlatamam. Böyle bir hakk›n›z yok. Amerika ka-
r›flt›rt›r m› kendine; kar›flt›rtmazlar.

Referandum gibi bir çal›flma yap›l›yor. Yani kü-
çük oy pusulalar›, ‘Hay›r’ diyenler, ‘Evet’ diyenler..
Kelle bafl› olarak sayal›m. Ankara’ya sunal›m, bak›n
biz karfl›y›z diyelim. Yani o meclisteki 550 kiflinin
ellibin kat› oluruz biz.

MEHMET GÖÇEBE: ‹cazetçi
Muhalefet Yapmayaca¤›z

Ülkemizin önünde en büyük sorun bana göre
toplumun örgütsüzlü¤ü. Örgütler, örgütlere üyeler
var, ancak bu üyeler gerekli muhalefeti gösteremi-
yorlar. Bu anlamda toplumun en genifl kesimini ör-
gütlemeyi hedefliyoruz.

Örne¤in bir insan iflkence görüyor, hapishaneye
düflüyor, orada hak aramas› var. ‹flte Temel Haklar
ve Özgürlükler Derne¤i’nin amac› bu insanlar›n ma-
pushaneye düflmemesi; bu insanlar›n iflkence gör-
memesi için varolan haklar›n› hayata geçirmektir.
Yani kapsam daha genifl, hayat›n her alan›d›r. Yani
tüm insanl›¤›n hakk› olan konut sorunundan, Kürt
sorununa, sa¤l›k sorunundan, türban sorununa ka-

dar çok genifl bir alan içeriyor Temel Haklar ve Öz-
gürlükler Derne¤i’nin faaliyetleri.

Belli bir kesim için önceli¤imiz yok. Bu dernek-
te herkes kendisini ifade edebilecek. Toplumun
tüm kesimlerine, mühendislerden avukatlara, ay-
d›nlardan ö¤rencilere, ev kad›nlar›na köylülere ka-
dar herkesin bu sistemle çeliflkileri var. Bu çeliflki-
leri de çözece¤i, mücadele edece¤i yer olarak düflü-
nüyoruz biz. Zaten ad› üstünde "temel haklar ve
özgürlükler" yani köylünün de temel hak ve özgür-
lükler sorunu vard›r, ö¤rencinin de vard›r, avuka-
t›n da vard›r ayd›n›n da vard›r.

Gerçekten ülkemizdeki en büyük sorunlardan
biri de bu. ‹ktidar herkese ayr› ayr› sald›r›yor. Ve
ayr› ayr› da kamuoyu oluflturuyor. Örne¤in islamc›-
lara sald›r›rken öbür taraf sessiz kal›yor. Devrimci-
lere sald›r›rken bir baflka taraf sessiz kal›yor. ‹flçi-
lere sald›r›rken öbür kesim sessiz kal›yor, köylüle-
re taban fiyat›n› düflük tutup sald›r›rken öbür taraf
sessiz kal›yor, cezaevlerine yine öyle, yani dikkat
ederseniz toplumu bölmüfl, gündemine göre her
kesime s›rayla sald›r›yor. ‹flte Temel Haklar ve Öz-
gürlükler Derne¤i'nin burada çok önemli bir misyo-
nu ortaya ç›k›yor: her kesimi temel haklar ve öz-
gürlükler mücadelesi potas›nda birlefltirebilmek.
Bu büyük genifl kesim birarada, hepbirlikte müca-
dele edebilir. Çok daha fazla ses getirebilir. Bu der-
ne¤in ç›k›fl noktalar›ndan biri de bu zaten.

ABD'nin Irak'a sald›r›s› konusunu sormufltunuz.

fiimdi asl›nda "savafla hay›r" bana biraz yavan
geliyor. fiöyle ki; savafl denildi¤i zaman akla flu ge-
lir; iki güç savafl›yor. Halbuki önümüzdeki savafl bu
flekilde de¤il. ABD'nin direk bu YDD denen düzeni
Ortado¤u’da hayata geçirmesi, imparatorlu¤unu
ilan etmesi amac›yla politikas›na ters gelen veya di-
renen ülkelere sald›rmas› var. Irak da bunlardan
birisi. Sadece petrol de de¤il bu olay ve Irak’a diz
çöktürülmesi de de¤il, geride dünyadaki tüm halk-
lar›n diz çöktürülmesi olarak görüyorum ben. Bu
anlamda da gerçekten bir savafl de¤il, "ABD impa-
ratorlu¤una hay›r, ABD emperyalizminin sald›rgan-

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4820

ABD sald›rganl›¤› d›-
fl›nda da faaliyetleri-
miz olacak. Yani ülke-
mizdeki gerçeklik ney-
se onun muhalefetini
yapaca¤›z. ‹cazetçi
muhalefet yapmaya-
ca¤›z.

Mehmet Göçebe

Erol Ekici baflkanl›¤›ndaki yönetim kurulu flu isimler-
den olufluyor: Özgür Gider (Bflk. yard›mc›s›), Gülsen
Salman (Sekreter), Tigin Öztürk, Mehmet Göçebe,
Aynur Karaaslan, Özkan Köylüo¤lu
Temel Haklar ve Özgürlükler Derne¤i’ne ulaflmak için:
Adres: ‹stiklal Caddesi Terkoz Ç›kmaz› Sokak Karaas-
lan ‹flhan›, Kat: 5 Daire: 8 Beyo¤lu
Tel-Fax: 0212 292 00 74, / web: www.thoder.org,
e-mail: haklarveozgurluklerdernegi@yahoo.com

l›¤›na hay›r" olmal›d›r bizim ç›k›fl noktam›z.

Bir baflka fley, savafl› önleme bar›fl... Bar›fl nas›l
olur: Saddam teslim olursa, sürgüne giderse olur.
Böyle bir bar›fl gerçekten bar›fl m›d›r? Dayat›lan
bu. Sen kimi nereye sürüyorsun? fiimdiki savafl›
fluna benzetiyorum, biliyorsunuz eskiden klasik sö-
mürgecilik düzeninde, emperyalistler askeriyle ge-
lip iflgal edip oradaki yeralt› ve yerüstü kaynaklar›-
n› talan etmesi vard›. Bu tamamen flu an Irak a ya-
p›lacak sald›r›ya denk düflüyor. Yani 1900’lü y›lla-

r›n ilk yar›s›na döndük. Eski yöntemler uygulan›yor
diye görüyorum.

Biz flimdi referandum dedik. Bunun için gözalt›-
na al›nd› arkadafllar›m›z. Demirel'in yasa¤› kalkaca-
¤› zaman halka giden bir ülke savafl gibi tüm ülke-
yi ilgilendiren bir sorunda halka gitmiyor. Böyle bir
saçmal›k olamaz...

ABD sald›rganl›¤› d›fl›nda faaliyetlerimiz olacak.
Yani ülkemizdeki gerçeklik neyse onun muhalefeti-
ni yapaca¤›z. ‹cazetçi muhalefet yapmayaca¤›z

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 21

Bu sald›r›n›n Amerika’n›n Ortado¤u’da impara-
torluk kurma sald›r›s› oldu¤unu art›k bilmeyen kal-
mam›flt›r. AKP, 6 fiubat’ta mecliste ald›¤› kararla,
Amerika’n›n katliam›na ortak olma karar› alm›flt›r.
Emperyalizme karfl› ba¤›ms›zl›k savafl›yla kurulan
bu ülke, 80 y›l sonra, emperyalizm ad›na savaflan,
emperyalizmin katliamlar›na yatakl›k yapan bir ül-
ke haline getirilmifltir.

Al›nan bu kararlar, halka ra¤men al›nm›flt›r.

Halk›n iradesi çi¤nenmifltir.

Ülkemizde demokrasinin zerresinin olmad›¤› bir
kez daha görülmüfltür.

ABD Baflkan› Bush, Türkiye Büyük Millet Mecli-
si’nin ald›¤› kararlardan “memnuniyet” duydu¤unu
aç›klam›flt›r. Türkiye halk› ise bu kararlara karfl› öf-
ke doludur.

AKP iktidar›n›n kimi temsil etti¤i bellidir; Irak
halk›na kan ve gözyafl›, Türkiye halk›na ulusal afla-
¤›lanma, Amerika’ya hizmet. AKP’nin yapt›¤›n›n
özeti budur.

AMER‹KAN KARARLARINI UYGULAYAN ‹KT‹-
DAR HALKIN ‹KT‹DARI DE⁄‹LD‹R!

Halktan korktuklar› için, “gizli oturum”da onay-
layabildiler bu karar› ancak. Ama deve kuflunun ka-
fas›n› kuma gömmesi gibi bir “gizliliktir” bu. Ame-
rikanc›lar›, Irak halk›n›n katline ferman verenleri,
Türkiye’yi ABD’nin savafl karargah› yapanlar› her-
kes biliyor. ‹sim isim biliyor.

“Milletin iradesi”yle iktidara geldiler. 6 fiubat’ta
ald›klar› kararla, o iradeyi çi¤nediklerine göre; biz bu
halk›n duygular›n›, düflüncelerini temsil etmiyoruz,
taleplerini kaale alm›yoruz diye ilan ettiklerine göre,
bir an bile o koltuklarda oturmaya haklar› yoktur.

AKP ‹KT‹DARI HALKA RA⁄MEN ‹KT‹DARDIR.
Bu nedenle, DERHAL ‹ST‹FA ETMEL‹D‹R.

AKP iktidar›, bir kaç hortumcuyu daha kurtar-
maya harcayaca¤› milyar dolarlar karfl›l›¤›nda, Ana-
dolu topraklar›n› gözü kapal› ABD’ye kiralam›flt›r.
Bir kez daha Yankee postallar›yla kirlenecek top-
raklar›m›z.

“Biz savafl›n içine girmiyoruz” diye demagoji ya-
p›yorlar bir de. Daha nas›l gireceksiniz? Katilleri
evinde bar›nd›r, onlara her türlü lojistik imkan›,
hizmeti sun, Irak halk›n› katletmeleri için s›n›rlar›n›
aç, üslerinden füzeler f›rlat›l›p Irak’› yak›p y›ks›n,
daha ne yapacaks›n›z?

Evet, geriye tek bir fley kal›yor; Türkiye’nin as-
kerini do¤rudan katliamda kullanmak. Bu iflbirlikçi-
lik ve Amerikanc›l›k sürdü¤ü müddetçe, yar›n onu
yapmayacaklar›n›n garantisi de yoktur.

Biz bu ülkenin de¤il Amerika’n›n ç›karlar›n› sa-
vunuyoruz diye ilan eden bir iktidar›n hiç bir ulusal
niteli¤i yoktur; bizi temsil edemezler. Haftalard›r
oyal›yorlar halk›. Bar›fltan yanay›z diye oyalad›lar.
ABD’nin isteklerini kabul etmiyoruz diye oyalad›lar.
Gerçek flimdi ortada.

AKP ‹KT‹DARI AMER‹KAN KARARLARINI UY-
GULUYOR. Bu nedenle, ‹ST‹FA ETMEL‹D‹R.

Vatan› ve halk› satt›lar. AKP iktidar›n›n politika-
s›n›n özeti budur. Ki buna bir “politika” da dene-
mez; ABD’nin talimatlar›n› uygulad›lar. Bu iktidar
bizi temsil edemez. Bu iktidar bizi yönetemez. Tür-
kiye halk›n›n iradesine karfl› ç›karak, Anadolu’yu
emperyalist iflgale açarak MEfiRULUKLARINI KAY-
BETM‹fiLERD‹R. Gayri-meflru bir iktidar›n yapaca-
¤› tek fley, istifa etmektir.

Temel Haklar ve Özgürlükler Derne¤i:

BU HÜKÜMET B‹Z‹ TEMS‹L EDEMEZ!
DERHAL ‹ST‹FA ETMEL‹D‹R!

Irak sald›r›s›n›n, Amerika’n›n imparatorluk sal-
d›r›lar›n›n önemli bir aya¤› oldu¤u art›k herkesçe
görülmeye bafllanmas›yla birlikte, emperyalistler-
le halklar aras›ndaki çeliflki gibi, emperyalistlerin
kendi aras›ndaki çeliflkiler de derinlefliyor.

ABD’nin "ya bizden yanas›n›z ya düflmandan
yana" dayatmas› ve bu eksende süren savafl, saf-
lar› netlefltiriyor. 8 Avrupa ülkesinin ve onlar›n
ard›ndan eski sosyalist blok ülkelerinin (Arnavut-
luk, Bulgaristan, H›rvatistan, Estonya, Latviya,
Litvanya, Makedonya, Romanya, Slovakya ve Slo-
venya) saf›n› ABD’den yana belirlemesinin ard›n-
dan emperyalistler aras›ndaki çat›flma NATO ekse-
nine kayarak Türkiye üzerinden yaflanmaya de-
vam etti.

Önce k›saca geliflmeleri hat›rlayal›m:

ABD, Irak’a sald›r›ya meflruluk yaratamama s›-
k›nt›s› yafl›yor. Yalanlar çöktü ve dünya halklar›-
n›n büyük bir karfl› ç›k›fl›n›n yan›nda Avrupa em-
peryalistleri de ABD’nin Ortado¤u’yu (ard›ndan
tüm dünyay›) tek bafl›na ele geçirmesine karfl› ol-
du¤unu ilan etmeye bafllad›.

En güçlü ses Almanya’dan yükseldi. Onu Fran-
sa izledi. Fransa-Almanya bloku BM’nin Irak için
ikinci bir karar›n› flart kofltu ve bu çerçevede al-
ternatif bir plan haz›rlamaya bafllad›. Rusya onla-
ra kat›ld›. Çin de bu blo¤a yak›n duruyor.

ABD, NATO arac›l›¤›yla sald›rganl›¤›n› meflru-
laflt›rmak için “Türkiye’nin olas› Irak sald›r›s›na
karfl› korunmas› için” NATO’ya (4. maddenin iflle-
tilmesi talebiyle) baflvurdu.

Karar Almanya, Belçika ve Fransa taraf›ndan
veto edildi. ‹tirazlar›n› flöyle gerekçelendirdiler:

"Böyle bir karar verilirse savafl›n içine girilmifl ve
savafl desteklenmifl olur..."

Her ne kadar onlar›n sorunu halklara sald›r›n›n
önüne geçmek, uluslararas› hukuk olmasa,
ABD’nin ony›llard›r katliam orta¤›, katliamlar› dü-
zenleyenler olsalar da, bu karar bir anlamda
ABD’nin önüne ç›kar›lan en büyük engellerden bi-
ri halini ald›. Bu çat›flma bir yan›yla da BM’de sü-
rüyordu. (NATO’daki vetolar, özellikle Fransa
baflta olmak üzere Irak’a sald›r›n›n zamanlamas›n-
da ABD’ye karfl› ç›kan ülkelerin BM’deki vetosunu
da kolaylaflt›r›c› mahiyettedir)

Amerika bu kez ufla¤›n› devreye soktu. Türki-
ye, ABD’nin saf›ndan, eline koz vermek için
NATO’ya baflvuru yapt›. “Beni koru” dedi. Bu bafl-
vuru Türkiye’nin ABD-Avrupa çat›flmas›na ABD
saflar›ndan kat›lmas› anlam›na geliyordu.

(NATO’nun 4. maddesi, “üye bir ülkenin tehdit
alg›lamas› durumunda NATO’dan yard›m isteyebi-
lece¤ini” öngörüyor. Irak’tan gelecek “tehditi” al-
g›layan›n, “Irak’›n bize sald›racak gücü yok” diyen
A. Gül olmad›¤› kesin; satranç tahtas› ABD’nin,
Türkiye ise sadece bir piyon burada ve piyon sa-
dece görevini yerine getirerek, NATO’daki mütte-
fiklerine, "Tehdidin çok ciddi. Art›k en ufak bir
gecikmeye tahammül kalmad›¤›n›” anlat›yor.)

Tart›flma halen sürse de, NATO Genel Sekrete-
ri’nin deyimiyle, “NATO tarihindeki en ciddi kriz”
art›k gizlenemeyecek flekilde ortaya ç›km›flt›.

Emperyalistler Aras› ‹liflki,
Güç, Tehdit ve Zorbal›k ‹liflkisidir
Tüm bu geliflmelerin ard›ndan ABD cephesin-

den yap›lan aç›klamalara bakarsak, çeliflkinin bo-
yutu ve emperyalistler aras› iliflkilerde “diploma-
tik üslubun” ötesine geçilerek ABD’nin pervas›zl›-
¤›n›, elde etti¤i gücün üzerinde nas›l tepindi¤ini,
tehdit etti¤ini görmek mümkün:

ABD Savunma Bakanl›¤› bafldan›flman› Richard
Perle: “insanlar art›k Fransa’dan s›k›ld›. Çünkü bir
has›m gibi davranmaya bafllad›. Fransa’n›n NA-
TO’nun d›fl›nda b›rak›lmas›n›n yollar› vard›r.”

Donald Rumsfeld: "NATO, Türkiye'ye koruma
sa¤lamazsa bu utanç verici.. çok büyük bir hata,
sürpriz ve nefes kesici bir sonuç olacakt›r.”

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4822

ABD saflaflt›r›yor, emperyalistler aras› çeliflki derinlefliyor

Çeliflki BM Ve NATO Sahnesinde

NATO’da Türkiye’nin yerini A. Gül anlat›-
yor; "So¤uk Savafl döneminde Türkiye na-
s›l bütün Avrupa'y› korumuflsa, uzun y›llar

adeta s›n›rlar›n› beklediyse...”
Emperyalistlerin ucuz, kiral›k askeri ol-

maya son! Emperyalistlerle yap›lan bütün
askeri anlaflmalara son! Halklara karfl› em-

peryalist sald›rganl›k pakt› olan

NATO’dan Derhal Ç›k›lmal›!

Colin Powell: “NATO da¤›labilir.”

Elbette, bugün siyasi alanda yans›yan çeliflki-
ler, tehditler, restleflmeler yar›n esas çat›flma ala-
n› olan ekonomik alana da s›çrama e¤ilimi göste-
recektir. Nitekim bunun ilk belirtileri verildi.

ABD, Irak'a sald›rmas›na bafl›ndan beri kesin
bir dille karfl› ç›kan Almanya'ya ekonomik yapt›-
r›m uygulama karar› ald›. Rumsfeld, Almanya'da-
ki ABD kuvvetlerinin komutan›na, zorunlu olma-
d›kça Almanya'da hiçbir harcama yap›lmamas› ta-
limat›n› verdi. Yat›r›mlar durduruldu. Bush da Al-
manya Ekonomi Bakanl›¤›'na Irak'la ifl yapan Al-
man flirketlerinin cezaland›r›laca¤› uyar›s›nda bu-
lundu. (9 fiubat bas›n)

Hat›rlanaca¤› gibi, Uluslararas› Ceza Mahke-
mesi tart›flmalar›nda da kendini gösteren çeliflki-
ler, demir çelik sektöründe Avrupa’n›n ABD’ye ka-
fa tutmas›na kadar gitmiflti.

Emperyalistler aras› iliflkilerde gerçekte bir
hak, hukuk yoktur. Tarih boyunca böyle olmufl-
tur. ‹ki dünya savafl› ç›karan politikalar›n özünde
hiçbir de¤ifliklik yoktur. Kim ki, emperyalistlerin
de¤iflti¤ini söylüyorsa, siyasi bir kör de¤ilse em-
peryalistlere kendini kan›tlamaya çal›flanlar ya da
emperyalist ajanlard›r. Onlar halklara karfl› birlik-
tedirler, kendi içlerinde de sürekli çat›flma halin-
de. ‹liflkilerine yön veren ise, yaln›z askeri ve eko-
nomik güç ve zorbal›kt›r.

Çat›flma Hiç Bitmedi
Halklar emperyalist bloktaki bu çatlamalardan,

çat›flmalardan elbette kendi lehine sonuçlar ç›ka-
racak, emperyalistlerin “halklar› kim sömürecek”
çat›flmas›ndan kendince olanaklar yaratacakt›r.

Peki bu çeliflkiler yeni mi? Elbette hay›r.

Emperyalistler aras›ndaki çeliflki ve çat›flmalar,
hiç bitmedi. Bugün yaflananlar ABD’nin imparator-
luk stratejisinden ba¤›ms›z de¤il ve Irak vesilesiyle
daha çarp›c› hale dönüfltü sadece. Bugün aç›k ki,
Avrupa'n›n gelece¤i, Amerika'y› dizginlemeye ba¤-
l›. Irak’›n bir flekilde direnifli ise (bütün direnifller
gibi) çeliflkileri derinlefltirici bir ifllev görmüfltür.

Emperyalistlerin askeri ittifak› NATO’ya da
yans›yan çat›flma SSCB’nin varl›¤› koflullar›nda bu
boyuta s›çramaz, varl›¤›n› korumakla birlikte er-
telenir, farkl› çözümler bulunurdu. Yaflanan, son
on y›l›n bir anlamda birikimidir. Bu, son on y›l›n
siyasi tarihine bak›larak kolayca anlafl›l›r: Avrupa,
(Fransa ve Almanya) NATO'ya karfl›, Avrupa Or-
dusu'nu oluflturmaya çal›flmaktad›r. ‹ki kutup ara-

s›nda ekonomik savafl yap›lmaktad›r.

Peki sonuç ne olur?

ABD’nin ifli her ne kadar zorlaflsa da, her fleye
ra¤men Irak’a sald›r›r ve kendince bir “baflar›” ka-
zan›rsa, bu ayn› zamanda Avrupa emperyalistleri-
ne de büyük bir darbe olacak; ABD siyasi, ekono-
mik olarak aray› daha da açacakt›r.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 23

Afganistan’dan Bugüne

Fransa, “ABD herkes buna karfl› ç›kmal› derse olmaz,
diplomasi, iliflkiler böyle yürümez” diyor.

Belçika, “Irak’a sald›r›n›n meflrulaflt›r›lmas› için Na-
to’nun kullan›lmak istendi¤ini” aç›kl›yor.

Almanya, "Dünya ülkeleri, dünyada tek bir gücün ol-
mas›n›n m› do¤ru olaca¤›, yoksa sorunlar›n uluslararas›
alanda çözülmesi mi gerekti¤i konusunda tarihi bir du-
rumla karfl› karfl›ya" diyor.

Dün, devrimciler, ABD’nin dayatmas›ndan Avrupa
emperyalistlerinin de nasibini alaca¤›n›, Amerika kendi-
sine eflit hiçbir gücün olmas›n› istemedi¤ini, yok etmek
istedi¤ini, hukuku yok etti¤ini söyledi¤inde, Avrupa em-
peryalistleri pastadan pay kapmak için Amerikan sald›r-
ganl›¤›n› meflrulaflt›r›yordu. Yokedilen hukuk halklar›n-
sa sorun yoktu.

Afganistan sald›r›s›n›n hemen öncesine, 11 Eylül’ün
üç gün sonras›na dönelim.

Devrimci Halk Kurtulufl Partisi 14 Eylül 2001 tarih-
li “Gerçe¤e Ça¤r›” bafll›kl› 13 nolu aç›klamas›nda flöyle
diyordu:

“Amerika kendi imparatorlu¤unun devam› için tüm
dünyay› kullanmak istiyor. NATO karar› bunun somut-
lanmas›d›r. Demokrasiyi, hukuku, özgürlü¤ü savunan-
lar, bu imparatorlu¤a evet diyemez.

NATO ‹Ç‹NDEK‹ ÇEfi‹TL‹ ÜLKELER; ABD terörizm
demagojisiyle sizi kullanmak istiyor. ABD imparatorlu-
¤unun pekifltirilmesine hizmet etmeyin. Gerçe¤i tart›-
fl›n. Gerçe¤i görün. Sorunun terör demagojileriyle çözü-
lemeyece¤ini tart›flacak hiçbir bilim adam›n›z, üniversi-
teniz yok mu? Gerçeklerin üzerini küllemek ancak 11
Eylül’de bir örne¤ine tan›k oldu¤unuz öfkeyi büyütür.
E¤er ABD imparatorlu¤una engel olunmazsa...”

ABD, önce NATO’dan “ABD’ye yap›lm›fl sald›r› tüm
NATO’ya yap›lm›fl bir sald›r›d›r” karar› ç›kartarak, son-
ra Avrupa emperyalistlerini de yan›na alarak Afganis-
tan’a sald›rd›. Sald›r› flimdi Irak’ta sürüyor. ABD’nin he-
definde de¤iflen bir fley yok. De¤iflen Avrupa emperya-
listlerinin, “ABD imparatorlu¤una engel olunmazsa”,
kendilerinin de siyasi ve ekonomik olarak yok olacakla-
r›n› daha net olarak görmüfl olmalar›d›r.

Bu çat›flman›n sonucunda, emperyalistler ara-
s›ndaki bloklar›n, ittifaklar›n yeniden flekillenme-
sinin gündeme gelmesi olas›d›r.

Bir not olarak flunu da belirtelim ki; küresel-
leflme diye diye on y›ld›r sürdürülen politikalar
öyle dikensiz gül bahçesi yaratam›yor. Emperay-
listler aras› çeliflkileri, emperyalistlerle halklar
aras›ndaki çeliflkiyi yok saymakla, s›n›flar› yok
saymakla hiçbiri yok olmuyor. 11 Eylül’den bu
yana daha aç›k görüldü¤ü gibi emperyalist politi-
kalar bütün barbarl›¤› ve ilkelli¤i ile sürüyor.

Çat›flmada Türkiye’nin Yeri
ABD-Avrupa aras›ndaki çat›flma, ayn› zamanda

AKP iktidar›n›n Amerikan uflakl›¤›n› s›r›t›r hale ge-
tirdi. NATO’yu “Türkiye’nin korunmas›” üzerinden
Irak’a sald›r›ya ortak ederek, meflruluk yaratmaya
çal›flan ABD, kendi baflvurusunun ard›ndan resmen
Türkiye’ye baflvuru yapt›rm›flt›r. (Paray› AB bast›-
r›rsa; -AB turlar› yaparken- “bizi AB’ye almak Ba-
t›n›n stratejik ç›karlar› gere¤idir” diyen Tayyip Er-
do¤an zihniyeti bu kez de onlar›n piyonu olur!)

Türkiye çat›flmada ABD’nin elindeki bir koz-
dan, bir truva at›ndan öte bir iflleve sahip de¤il-
dir. Oligarflinin sözcülerinin, AKP iktidar›n›n bu
gerçe¤in üzerini örtmeye çal›flmas› nafiledir.

Ne burjuva bas›n›n, “Almanya bize ihanet etti”
ç›¤l›klar›, ne de hükümetin hem NATO’ya ‘bizi ko-
ruyun’ diye baflvurup, hem de “asl›nda ordumuz
dünyan›n en güçlü ordular›ndan, NATO korumas›-
na ihtiyac›m›z yok” (A. Gül) diye “büyük devlet” ha-
valar›nda böbürlenmeleri bu gerçekleri de¤ifltirmi-
yor. AKP iktidar›n›n, aciz bir uflak olarak ABD’nin
saflar›nda, tekellerin dünyay› fethetme savafl›nda
basit bir asker oldu¤u öylesine deflifre oldu ki, giz-
lemek için AKP sadece komedi oynuyor.

Türkiye emperyalistler aras› çat›flmalarda yeni
kullan›lm›yor. Balkanlar’›n, Kafkaslar’›n, Ortado-
¤u’nun kimin denetiminde olaca¤›na iliflkin Türki-
ye’yi her iki güç de bir truva at› olarak kullanmak
istemektedir son on y›ld›r. AB’ye al›nmalar, stra-
tejik ortakl›klar ayn› zamanda bu kullan›lman›n da
bir sonucu ve nedenidir. Gerçekte ise, Türkiye
halk›n›n savafltan görece¤i zarar, ne “Türkiye’yi
koruyun” diyen Amerika’n›n, ne de “itiraz›m›z
Türkiye’nin korunmas›na de¤il, her zaman koru-
maya haz›r›z” diyen Avrupa’n›n umurunda de¤il-
dir. Onlar kapitalist çark›n difllilerini kendilerin-
den yana döndürmekle meflguller. Türkiye ise, ifl-
birlikçi iktidarlar› sayesinde o çarklar aras›nda
“mecburen” ezilmekle meflgul.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4824

Amerika’ya topraklar›m›z› verirken, Meclis
kap›lar›n› kapatan iktidar, “gizlili¤e”, “devletin
güvenli¤i”ne s›¤›nm›fl, nas›l vatana ihanet ettik-
lerini halktan gizlemeye çal›flm›fllard›. Kolay de-
¤ildi elbette, “milletin vekiliyiz” diyerek o koltuk-
lara oturup, halk›n gözlerine bakarak Amerikan
vekili olduklar›n› tescillemek.

Meclis iç tüzü¤üne göre, 6 fiubat’ta, o büyük
ihanet ve riyakarl›k gününde tart›fl›lanlar, verilen
oylar ancak ON YIL SONRA HALKA AÇIKLANA-
B‹LECEK!

Ama ABD Büyükelçisi Robert Pearson’a otu-
rumdan ON DAK‹KA SONRA AÇIKLANDI. D›flifl-
leri Bakan› Yaflar Yak›fl taraf›ndan, Meclis’te ya-
p›lan ‘gizli’ oylamayla ilgili olarak hemen bilgilen-
dirilen Pearson “teflekkür etmeyi” de unutmad›.

Hani “devlet s›rr›” idi?

Hani “ulusal ç›karlar” idi?

Öyle ya, sömürge ülkenin yöneticilerinin
efendilerinden gizli sakl› nesi olabilirdi ki! Siyase-
tin, ekonomin, ordun göbe¤inden ba¤›ml› olun-
ca meclisinin ald›¤› karar neden gizli olsun ki!

ABD’li memurdan AKP’nin “2. adam›”na azar

Sabah Gazetesi’nde küçük bir haber,
ABD'nin K›br›s Özel Temsilcisi Thomas Wes-
ton'›n AKP’nin Genel Baflkan Yard›mc›s› Dengir
Mir F›rat ile TBMM'nin D›fliflleri Komisyonu Bafl-
kan› Mehmet Dülger’i nas›l azarlad›¤›n›n haberi-
ni temsilcinin flu cümleleri ile duyuruyordu:

“Mendil kadar ada. Gidin anlafl›n. K›br›s soru-
nundan b›kt›k. Bu tats›zl›k ortadan kalks›n.”

Bu azar acaba Tayyip Erdo¤an’a “zül gelmi-
yor mu?”

Bu söz elbette sadece AKP’ye de¤il, “K›br›s
milli mesele” diyenlerin tümünedir. Halk›n dikka-
tini Amerika’n›n topraklar›m›z› aç›ktan iflgalinden
sapt›rmak için “K›br›s... K›br›s...” diyen ordunun
itiraz› olmayacak m›?

Olmaz! Amerika’n›n üçüncü s›n›f memurlar›
karfl›s›nda dahi hiçbir sömürge yöneticisinin g›k›
ç›kmaz. Onur mu; onu çoktan satt›lar!

Halka ON YIL sonra aç›kla,
ABD’ye ON DAK‹KA sonra

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 25

Yalan ve demagoji güçsüzlü¤ün, halktan duyu-
lan korkunun sonucudur.

AKP iktidar›, bakanlar›, baflbakanlar›, genel
baflkanlar› ile, ülkemizi nas›l Amerikan üssü haline
getirdikleri konusunda neredeyse her gün yalan
söylediler. Irak’›n gündeme gelmesinden bu yana
söylenenleri flöyle bir hat›rlay›n;

Kabelerini Beyaz Saray belleyip, kap›lar›na yüz
sürerek, Genelkurmay’a karfl› meflruluklar›n› halk-
ta de¤il Bush’un Erdo¤an’›n s›rt›n› s›vazlamas›nda
arad›klar› günden itibaren söz verdiler. “ABD’ye
hiçbir konuda söz vermedik” diye yalan söylediler.

“BM karar› olmadan ad›m atmay›z” dediler, BM
karar› olmadan ilk ad›m atan uflak olma ünvan›n›
elde ettiler.

“ABD askerini kesin kabul etmeyiz” dediler;
“35 bin mi 80 bin mi kabul edelim, yoksa transit
mi geçsinler”i tart›flmaya bafllad›lar.

Dünyan›n gözleri önünde, en saf olan›n dahi ne
anlama geldi¤ini bildi¤i, sald›r›ya yard›m yatakl›k
karar› ald›lar, “karar savafl karar› de¤il, bar›fl ka-
rar›d›r” diye utanmadan bütün halk› aptal yerine
koymaya kalk›flt›lar.

Ayn› yalanlar Baflbakan Abdullah Gül’ün “ulusa
seslenifl” konuflmas›nda da sürdü. ‹slamc› bir yaza-
r›n ifade etti¤i gibi, “iyi güzel konufltu ama ne söy-
ledi” belli olmad›. Sadece demagoji, sadece yalan
vard› o konuflmada da.

fiu günlerde AKP’lilerin dilindeki iki demagoji
en s›k kullan›lan ve mide buland›ran bir hal ald›.

Biri, Tayyip Erdo¤an’›n ülke yönetimini beledi-
yecilik basitli¤ine indirgeyen “komfluda yang›n
varsa..” demagojisi, ötekisi ihanetin ve K. Irak’› ifl-
galin “ulusal ç›karlar” diye yutturulmas›.

“Komfludaki Yang›n›” Körükleyen “‹tfaiyeci”

Komfluda yang›n varm›fl, AKP de duyars›z kala-
mazm›fl, yoksa yang›n bizi de sararm›fl... Ameri-
ka’n›n kuca¤›na düflen, demagojinin de en basitine
sar›l›r. Ne de olsa efendisi de en az bunun kadar
kaba ve ilkel demagojileri dünyaya anlatm›yor mu;
söylersin olur biter.

Yang›n› tutuflturan kim? Amerika!

Ona yard›m yatakl›k karar› alan, topraklar›na,

Irak’› yakacak silahlar› yerlefltiren kim? Türkiye!

Sen komflunun gözünü oy, ülkesini yerlebir
edecek olana topraklar›n› aç, sonra da komflunun
yang›n›n› söndürmekten söz et; tam bir riyakarl›k
ve utanmazl›k örne¤i. Geçin bu demagojiyi de,
kimse inanm›yor, milyonlar gülüyor sadece.

“Ulusal Ç›karlar” Bayatlad›, Yenisini Bulun!

fiöyle bir düflünün, ony›llard›r “ulusal ç›karlar”
diye diye neler yapmad›lar bu ülkede. Katliamlar,
asimilasyon-inkar politikalar›, iflkenceler, kaybet-
meler, infazlar, F tipleri, zamlar, her türlü zulüm
politikalar›, Amerika ve ‹srail ile yap›lan iflbirlikçi-
lik anlaflmalar›, özellefltirme ad›na zenginliklerimi-
zin peflkefl çekilmesi ve yüzbinlerce emekçinin so-
ka¤a at›lmas›, emperyalist pazarlarda “Davos ru-
hu” süslemeleri ile ülkemizin haraç mezat sat›fla
ç›kar›lmas›... her fley “ulusal ç›karlar” diye aç›klan-
mad› m›?

“Ulusun” yüzde 99’unun karfl› oldu¤u Ameri-
ka’ya yard›m yatakl›k karar›, Kürt topraklar›n›n
iflgali ve katliamc›l›k da flimdi ayn› demagojiyle su-
nuluyor.

Ulusun yüzde 99’u bilmiyor, istemiyor o “ulu-
sal ç›karlar›”, ama oligarflinin hükümeti AKP bili-
yor öyle mi? Bu demagojiyi nerede duyarsan›z, bi-
lin ki, orada iflbirlikçi tekellerin ve emperyalistle-
rin ç›kar› vard›r.

“Ulusa Seslenifl”e Ulusun Cevab›

Gül, herkesi Amerikan iflbirlikçisi olmaya ça¤›-
r›yor. "Gün, sorumsuz beyanlarda bulunma günü
de¤il, milletimizin ç›karlar› için birleflme günüdür"
diyor, Ulusa seslenifl konuflmas›nda.

Hay›r!

Gün “milletin ç›karlar›” ad›na emperyalizme ye-
deklenme de¤il, ba¤›ms›zl›k için aya¤a kalkma gü-
nüdür; milletin ç›kar› da onuru da emperyalist ta-
hakkümden kurtulmaktad›r.

Gün, açl›¤›m›z›n, hak ve özgürlüklerden yok-
sunlu¤umuzun en bafl nedeninin ba¤›ml›l›k oldu-
¤unu görme ve Anadolu topraklar›nda ikinci ve ni-
hai kurtulufl savafl›n› tutuflturma, yankileri ve ifl-
birlikçilerini topraklar›m›zdan defetme günüdür.

Demagojinin Ad›; ‘Ulusa Seslenifl’
Halk› Amerikan uflakl›¤›na ortak etmek için söylemedik yalan b›rakmad› AKP;

Türkiye halk›n›n ‘ulusa seslenifl’e cevab› net; ba¤›ms›zl›k!

“Amerika ne kötü rollere soyunduruyor ‹slam ülke-
lerini!” Yeni fiafak yazar› Ahmet Taflgetiren, 11 fiubat
tarihli yaz›s›nda böyle yak›n›yordu. Tesbit do¤ru; bu-
nun için özel analize de gerek yok, görünen köy klavuz
istemez. Üstelik bu sadece bugünün gerçe¤i de de¤il.

‹slamc›lar›n büyük bir bölümü, tam bir flaflk›nl›k
içinde. fiaflk›nl›k, kafa kar›fl›kl›¤›n› getiriyor. Ülkemiz-
deki islamc›lar, bu s›ralar bu flaflk›nl›¤› daha da büyük
boyutlarda yafl›yorlar. Çünkü 11 Eylül’den, ABD’nin
Afganistan sald›r›s›ndan bu yana yaflananlar›n yan›nda
bir de ülke içinde AKP’nin Türkiye’nin “en Amerikan-
c›” iktidar› olmaya koflar ad›m gitmesinin, müslüman
bir ülkeye, “islamc›” bir parti iktidar›nda sald›r›lacak
olmas›n›n “flokunu” yafl›yorlar.

‹slamc› siyasi hareketlerin dünyadaki ve ülkemiz-
deki tarihine bak›ld›¤›nda, bütün bu yaflananlarda “fla-
fl›racak” fazla bir fley bulunmad›¤› ortaya ç›kar. Asl›n-
da “istisna”lar d›fl›nda, çok yak›n zamana kadar islam-
c› hareketler, hep emperyalizmin dünya düzeninin
içinde oldular, devrimlerin karfl›s›nda, egemenlerin
yan›nda oldular.

‹flin daha da vahim boyutu, çeflitli ülkelerde iktidar-
da olan “islamc› partiler” bir yana, “radikal” diye adlan-
d›r›lan islamc› hareketlerin de yak›n zamana kadar bu
konumda olmas›d›r. ‹stisnalar› d›fl›nda egemen s›n›fla-
r›yla ve emperyalizmle çat›flma içinde olan islamc› hare-
ketler yok denecek kadar azd›r. Zaman zaman bu ça-
t›flmaya giren “radikal” hareketlerin tarihinde bile em-
peryalizm ve oligarfliler taraf›ndan “kullan›lman›n” ör-
nekleri çoktur.

“‹slam›n” Amerikan

emperyalizminin hizmetine sokuluflu
Kullan›lman›n en aç›k hali, Ortado¤u ve Asya ülke-

lerinde yaflanm›flt›r. Amerika, Ortado¤u’da, Asya’da
SSCB’ye yak›n yönetimlere karfl› islamc›lar›n iktidar›-
n› desteklemifl, mevcut islamc› iktidarlar› da kendine
ba¤›ml›l›¤›n› art›rarak güçlendirmifltir. Ortado¤u’daki
“islamc›” yönetimler bu süreçte pekiflmifltir. ABD’ye
ba¤›ml› bir iktidar›n uygulad›¤› “fleriat düzeni”nden
ABD’nin hiç bir rahats›zl›¤› olmam›flt›r.

Keza, SSCB’ye veya anti-emperyalist, ilerici yöne-
timlere karfl› savaflan islamc›lar›n “ça¤d›fl›” yanlar› da
ABD’yi hiç rahats›z etmemifl, onlar› desteklemekte, si-
lahland›rmakta, e¤itmekte bir sak›nca görmemifltir.

Ama ayn› ilkesizlik ve ç›karc›l›k, bu deste¤i kabul
eden islamc›lar için de fazlas›yla geçerlidir. Dünyan›n
bir çok ülkesini sömüren, bir çok ülkesinde kan döken
bir ülkeyle ittifak yapmak, sözde adaletten yana olan
bu islamc› hareketleri de hiç rahats›z etmemifltir. ‹s-
lamc› literatürde ABD’ye “büyük fleytan” ad› verilmesi-
ne ra¤men, “fleytanla iflbirli¤i” yapmakta bir sak›nca
görmemifllerdir.

‹ster iktidar gücü durumunda olsunlar, ister ikti-
dar d›fl›nda bir siyasi hareket olarak örgütlenmifl ol-
sunlar, dünya çap›nda bir çok islamc› kesim, 1970-
80’li y›llar boyunca emperyalizm taraf›ndan bu flekil-
de sosyalist sisteme, ilerici yönetimlere, devrimci ha-
reketlere karfl› kullan›ld›lar.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4826

Amerika bu “kötü rollere” nas›l soyundurabiliyor islamc›lar›?

‹slam ve takiyyecilik
Amerikan emperyalizmiyle birlikte Sovyetler Birli¤i’ne karfl›
Oligarfliyle birlikte devrimcilere karfl›
Kontrgerillayla birlikte Kürt yurtseverlerine karfl›
Sermayeyle birlikte halklara karfl›...
Böyle yaz›ld› islamc›lar›n son otuz y›ll›k tarihi.
Bu tarih; derin bir muhasebenin, köklü bir özelefltirinin süzgecin-

den geçirilmeden aklanabilir mi?
Tarihin kirinden pas›ndan aklan›lmadan, zulme, büyük fleytana

karfl› özgürlük için mücadelede tutarl› ve güçlü olunabilir mi?

“Kullan›lma”n›n kayna¤›
Bunun kayna¤›nda bir çok neden

say›labilir. Do¤rudan islamc› ideoloji ve
kültürden kaynaklanan nedenleri var-
d›r. ‹slamc› hareketlerin büyük ço¤un-
lu¤unun yönetim kademelerinde düzen
d›fl› de¤il “düzen içi güçler”in olmas› bir
baflka nedendir. ‹slamc›l›¤›n mevcut
kapitalizme karfl› bugünün koflullar›na,
ihtiyaçlar›na cevap veren bir alternatife
sahip olmamas› belirleyici nedenlerden

bir di¤eridir.

Bu politika, islamc›lar›n ony›llarca emperyalizm ta-
raf›ndan kullan›lmas›na, yönlendirilmesine yol açan
politikad›r.

Dolay›s›yla, bu pragmatizm, savunduklar›n› iddia
ettikleri “islami inanç ve de¤erler”in de erozyonunu
beraberinde getirmifl, karfl›-devrimci bir güç haline
gelen bir ço¤unda “islamc›l›k” sadece istismar edilen
bir olgu haline dönüflmüfltür.

Bu o kadar yayg›nlaflm›fl bir durumdur ki, bu iflbir-
likçilik, iflbirlikçilikle beraber gelen katliamc›l›k, aleni
emperyalizmi savunma konumu, genifl islamc› kesim-
ler içinde neredeyse sorgulanmaz, elefltirilmez olmufl-
tur. “Güç kazanmak için güçlünün yan›nda olmak” ola-
rak özetlenebilecek bu takiyyecilik, onlar› zulmün ma-
flas› haline getirmifltir.

Bugün, islamc›lar›n emperyalizm taraf›ndan kulla-
n›lmas› denilince akla daha çok “CIA taraf›ndan yara-

t›ld›” diye an›lan Usame Bin Ladin gelmektedir.

Kullan›lan, yönlendirilen Ladin mi sadece? ABD, CIA
kimleri e¤itmedi, kimleri kullanmad› ki.

MTTB’den Hizbullah’a
1960’lar, yani CIA’n›n do¤rudan müdahalesiyle

devrimci geliflmeye karfl› sivil faflist örgütlenmelerin
yarat›ld›¤› dönem, ayn› zamanda dinci örgütlenmelerin
de olufltu¤u dönemdir. Kurulan dinci örgütlenmeler
de, mevcut düzenin icazetini kazanabilmek için “anti-
komünist” sloganlarla karfl›-devrimci bir rol üstlenmifl-
lerdir. Dinci örgütlenmelerin sald›r›lar› ülkemizde
MHP’li faflistlerin düzeyine ve fliddetine ulaflmam›flt›r
ama bu özünde ayn› konumda olduklar›n›, ço¤u zaman
devrimcilere karfl› birlikte sald›rd›klar› gerçe¤ini de¤ifl-
tirmiyor.

Dergimizin sayfalar›nda okuyaca¤›n›z “Kanl› Pazar
katliam›” bunun en somut örneklerinden biridir. Kan-
l› Pazar’dan sonra da kendi içinde baz› ayr›flmalara
ra¤men devam etmifltir bu konum. Hem “kitlesel”,
hem “askeri” aç›dan islamc›l›k, oligarfli taraf›ndan kul-
lan›lmaya devam edilmifltir.

12 Eylül cuntas›, “askeri darbenin gerekçeleri” ara-
s›nda sürekli olarak “irtica tehlikesi”ni saysa da, ayn›
12 Eylül yönetimi ve onun devam› olan iktidarlar, hal-
k›n devrimci mücadele ve örgütlenmesinin gelifliminin
önünü kesmek için, dinci örgütlenmeleri gelifltirmifl ve
kullanm›fllard›r. Kullanma ve kullan›lma iliflkisi bu bo-
yutlarda da kalmam›fl, Hizbullah’la birlikte katliam or-
takl›¤›na ulaflm›flt›r.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 27

Amerika’ya Karfl› Dö¤üflen Devrimci

Daha 1969’da Anlat›yor:
“16 fiubat 1969 günü ilk haber Dolmabahçe

Camii’nden geldi. Kalabal›k bir grup camii çevre-
sine toplanm›fl namaz k›l›yordu. Saat on sular›n-
da durumu bizzat görmeye gittim. Toplulu¤un
ço¤u sakall›, bereli kimselerdi. Bize sald›racak
olan bunlard›. fiehrin yabanc›s›yd›lar, garip bir
sessizlik içinde ve merakla çevrelerini seyrediyor-
lard›. O an düflündüklerimi anlatmadan geçeme-
yece¤im. Bunlar bizim insanlar›m›z ve sömürü-
lenlerimiz. Yani 6. Filo ve müttefiklerinin sömür-
dü¤ü fakir ve dindar insanlar. Bu insanlar kand›-
r›l›p bir araya toplanm›fl ve bize sald›racak zama-
n› bekliyorlar. Dini ve vatan› kurtaracaklar, can
pahas›na olsa da yapacaklar bu ifli. Onlara böyle
söylenmifl, baflkaca bildikleri yok. Sömürü ne de-
mek duymam›fllar. Yapacaklar› iflin kime yaraya-

ca¤›n› kestiremiyorlar. Dünyada olup bitenleri ve
6. Filonun gerçek yüzünü göremiyorlar.” (Olayl›
Y›llar ve Gençlik, Harun KARADEN‹Z, sf. 146)

Amerika Taraf›ndan 1969’da
Kullan›lan ‹slamc›
2000’de ‹tiraf Ediyor:
“O gün ben de bafl›mdan, yüzümden tafl ve so-

palarla yaraland›m. O fluursuz, figüran kitlenin
içinde yer alman›n utanc›n› bu sat›rlar› yazarak
hafifletmeye çal›fl›yorum. (...)

Emperyalizme, sömürgecili¤e karfl› olmas› ge-
reken dindar kitle, Türkiye’de hoyratça Amerika-
l› askerlerin fedaili¤ini yapabiliyordu. Bana ö¤re-
tilen ‹slam’da buna yer yoktur. Onun için bunla-
r›n aras›ndan çekilmeyi görev bildim...” (Rahme-
tullah Karakaya, gazeteci, “‹kitelli’de Biten Bab›-
ali” adl› kitab›ndan)

Bugün Hizbullah, ayn› El Kaide’nin ABD’ye karfl›
ç›kmas› gibi, bir zamanlar kendisini kullanan devlete
karfl› mücadeleye yönelmifltir. Radikal’ler, tasfiye edil-
mek istenmeleri karfl›s›nda bir anlamda zoraki radi-
kalleflmifl, zoraki emperyalizmle ve iflbirlikçi yönetim-
lerle karfl› karfl›ya gelmifllerdir. Afganistan’daki El Ka-
ide’den ülkemizdeki Hizbullah’a kadar bir ço¤unun
yaflad›¤› süreç bu aç›dan birbirine benzerdir.

Ama bu dönüflümler yaflan›rken, emperyalizmle,
faflist yönetimlerle girilen kanl› iflbirli¤inin muhasebe-
si yap›lmamaktad›r. Bu ise, “kullan›lmaya aç›k olma”
halinin sürmesi demektir. Yar›n, farkl› koflullarda, si-
lahlar›n› yine devrimcilere, halka döndürebilecekleri

ihtimalinin sürmesi demektir.

‹slamc› düzen partilerinin
halka karfl› “takiyyecili¤i”
Radikal islamc› hareketlerin “takiyyecili¤i” gibi,

düzen içi islamc› partiler de ayn› metoda baflvurmufl-
lard›r. Bu tür partiler, ülkemiz dahil, bir çok ülkede
zaman zaman iktidar olmufllar ama, halk ad›na bir fley
yapmad›klar› gibi, en genel anlamda “islam” ad›na da
bir fley yapmam›fllard›r. Etkileri alt›na ald›klar› kitlele-
ri ise hep “zaman› gelince...” diye oyalam›fl, emperya-
lizm ve oligarfli ad›na uygulad›klar› sömürü-zulüm po-
litikalar›n› kendi tabanlar›n›n gözünde bu beklentiyle
meflrulaflt›rm›fllard›r. Erbakan liderli¤indeki MSP’nin,
Refah Partisi’nin iktidar oldu¤u dönemler bunun en
somut kan›tlar›d›r. En yeni kan›tlara ise, AKP iktida-
r›nda tan›k oluyoruz.

‹slamc› kesimlerdeki “Takiyyecilik” politikas›, bera-
berinde yerine göre emperyalistlere, yerine göre ülke
içindeki egemen s›n›flara “güven verme” ad›na, kendi-
ni, düzene ba¤l›l›¤›n› kan›tlamaya dönmüflmüfltür.

Bu da, bir çok durumda onlar›, öteki iktidarlardan
daha bask›c›, daha zalim, daha iflbirlikçi yapabiliyor.
Erbakan iktidar›na ‹srail’le anlaflmalar›n imzalat›lma-

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4828

AKP’yi elefltiren islamc›lar!
“Siz Allah'tan m› daha çok korkuyorsunuz,

Amerika'dan m›? .. Yüzünüzü Mekke'ye mi, Was-
hington'a m› dönüyorsunuz?” (Abdurrahman Di-
lipak, Vakit, 8 fiubat 2003)

Özellikle Vakit, Yeni fiafak, Milli Gazete gibi is-
lamc› olarak bilinen gazetelerde, farkl› üsluplarda
da olsa, aktard›¤›m›z sözlerle ayn› anlama gelen
elefltiriler yöneltiliyor AKP’ye. Keza yine farkl› is-
lamc› kesimlerin de bu çerçevede elefltirileri var.

AKP’nin tavr›nda hiç bir “sürpriz” yoktur. O
“beklenmeyen” hiç bir fley yapm›fl ve yapacak de-
¤ildir. E¤er Türkiye’nin düzeninin temel niteli¤ini
görmüfl olsayd›n›z, bunu siz de görecektiniz.
Ama b›rakal›m bunu; e¤er geçmiflin MSP iktidar-
lar›n› ve yak›n zamandaki RefahYol iktidar›n› ye-
terince sorgulam›fl olsayd›n›z, yine görürdünüz.

Ama bunu yapmad›¤›n›z için, hala Abdullah
Gül’ün iktidar olmadan önce, kendi çevresi içinde
söyledikleri sözleri veya AKP’nin istismara yöne-
lik seçim söylemlerini esas alarak “elefltiri” yap›-
yorsunuz.

Onlar bu “dönüflün”, hadi daha düz söyleyelim

“k›v›rtman›n” haz›rl›¤›n› önceden yapm›fllard›.
Hat›rlan›rsa, Tayyip Erdo¤an seçimlerden önce
“kritik” baz› sorulara, “hele bir o koltu¤a otura-
l›m, devletin belgelerini görelim” tarz›nda cevap-
lar veriyordu. Görülecek ne var? O koltu¤a otu-
ran herkes, kendisini nelerin bekledi¤ini biliyor.

AKP de¤il de “daha islamc›”s› olsa, bu düzen
içinde ne yapabilirdi? AKP’yi elefltirmek yetmez,
daha derin, daha köklü bir muhasebe yapmal›s›n›z.

Bu elefltiriler yerindedir, zorunludur. Ama yet-
mez. Kökenlerine inmek zorundas›n›z. AKP ikti-
darda oldu¤u için ve konu (ABD sald›r›s› ve savafl)
bu kadar önemli oldu¤u için böyle çarp›c› bir fle-
kilde ortaya ç›kan olgunun kökleri nerededir,
görmelisiniz. Pragmatizm yeni de¤il. Devrimcile-
re karfl› kullan›lman›n özünde hangi zihniyet-po-
litika vard›? Her koltu¤a oturuflta, tekellerin po-
litikalar›n› sürdürmenin nedeni nedir?

Tart›flmay› derinlefltirmek, gerçekleri çözüm-
lemek zorundas›n›z. Elefltiri, bir muhasebeyle bü-
tünleflmezse, düzen içi islamc›l›¤›n kapan›ndan,
dolay›s›yla emperyalizmin ve oligarflinin düzenin-
den ç›kamazs›n›z.

s›, hapishanelerde onlarca devrimcinin katlettirilmesi,
bunun örne¤idir. AKP de flimdi ayn› ruh haliyle dav-
ranmaktad›r.

“Takiyye” yapmaya o kadar al›flm›fllar ki, “günlük
politika” haline de getirdiler. AKP, ertesi gün yalanla-
r›n›n aç›¤a ç›kaca¤›n› bile bile, o yalan› söylüyor.

‹slam tarihinde “takiyye” uzun süreli bir “kendini
gizleme” olarak anlafl›lm›flt›r. Bunlar›nki o anlamda da
soysuzlaflm›fl bir takiyye biçimi. Günü kurtarmaya an-
cak yetiyor. ‹stedikleri de bu zaten.

Düzenin “islamc›” partileri, düzen ad›na her türlü
sömürü ve zulmü sürdürürken, kendi tabanlar› içinde
“hele flunu da atlatal›m, buna da uyup biraz daha güç-
lenelim, sonra bak›n neler yapaca¤›z” propagandas›n›
sürdürmüfllerdir. Ama bilinmelidir ki, islam ad›na, ada-
let ad›na, inanç özgürlü¤ü ad›na bir fley yapmaya hiç
bir niyetleri yoktur.

Çünkü, kendi yaflamlar›, burjuva bir yaflamd›r.
Holding, fabrika sahipleridirler, dü¤ünlerini Ç›ra¤an’-
larda yaparlar, lüks otolardan afla¤›s›na binmezler,
çocuklar›n› Amerika’larda okuturlar; “adalet” demek,

yani sömürüye son vermek, kendi saltanatlar›n›n da
sonu demektir.

Kapitalizm içindedirler.

Böyle oldu¤u için de, düzen islamc›l›¤›n›n hiç bir
inanc› yoktur.

Tayyip Erdo¤an, Amerikanc›l›¤›n› örtecek veya sa-
vunacak hiç bir söz bulamay›p “ahlaken bar›fl› savunu-
yoruz, ama siyaseten Türkiye’nin ç›karlar› gere¤i
Amerika’n›n yan›nday›z” derken asl›nda bunu da itiraf
etmifl oluyor. Sözlerin anlam› çok aç›kt›r. Uygulanan
politika, “ahlaki” de¤ildir. Daha düz söylenirse, ahlak-
s›zca’d›r. Ahlaks›z bir politikay›, ancak hiç bir inanc›
olmayanlar bu kadar rahat kabul edebilir. Halk› aç, ifl-
siz b›rakaca¤› belli olan IMF politikalar›n›, her türlü
adalet duygusundan uzaklaflm›fl inançs›zlardan baflka
kim uygulayabilir?

Sonuç olarak; niyetleri, söylemleri ne olursa ol-
sun, islamc›l›¤›n her “takiyye”si, gerçekte halklar›n
aleyhine sonuçlar vermifl, onlar› emperyalizmin ve ifl-
birlikçi yönetimlerin saf›na sokmufltur.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 29

“Müslüman halklar kardefltir”
Peki Öteki Halklar?
ABD sald›rganl›¤›na karfl› Beyaz›t mitinginde

islamc› kesimde flöyle bir döviz tafl›n›yordu:
“Müslüman halklar kardefltir!”

Ayn› söz, çeflitli aç›klamalar›nda da kullan›l›-
yor. fiu do¤rudur; Türkiye halk› Irak halk›n›n
katledilmesine halklar›n kardeflli¤i temelinde kar-
fl› ç›karken, elbette iki halk›n da büyük ço¤unlu-
¤unun müslüman olmas› bu karfl› ç›k›fl› güçlendir-
mesi gereken nesnel bir etkendir. “Tüm mümin-
ler kardefltir” anlay›fl›na sahip bir dine inananlar›,
bu anlay›fl temelinde ABD’ye tav›r almaya ça¤›r-
mak da anlafl›labilir.

Ama islamc› teori ve ajitasyonda, bu sözün bu-
nun ötesinde bir yeri oldu¤u görülür. Çeflitli is-
lamc› hareketler, dünyan›n emperyalizm ve halk-
lar çeliflkisini ya görmezden gelerek veya çok ta-
li ele alarak “müslümanlar-hristiyanlar” çeliflkisini
öne ç›karmaktad›rlar.

Bu bak›fl aç›s› ise, islamc›lar›n s›k s›k emperya-
lizmin, iflbirlikçi iktidarlar›n yan›na savrulmas›n›n
da zeminini haz›rlamaktad›r.

Mesela, ABD öncülü¤ündeki emperyalistlerin
Yugoslavya’ya sald›r›s›n› bu sakat-çarp›k bak›fl
aç›s› nedeniyle desteklemekte bir mahzur görme-

diler. Yar›n ABD Kuzey Kore’ye sald›racak belki.

Sald›r› “öteki” (Hristiyan, budist vd.) halklara
yöneldi¤inde, mesela Kuzey Kore’ye yöneldi¤inde
ne yapacaks›n›z? Dünyan›n temel ayr›m› hristiyan-
lar, müslümanlar de¤il; emperyalizm halklard›r...

Bugün AKP’ye yöneltilen elefltirilerinin ana
oda¤›nda da “müslüman bir ülkeye sald›r›ya yar-
d›m yatakl›k etmek” yeral›yor. Bir ikiyüzlülü¤ü
teflhir etmek için söylenebilir belki, ama elefltiri-
nin temeli bu olabilir mi?

Peki Amerika’n›n sald›rd›¤› müslüman olmaz-
sa karfl› ç›kmayacak m›s›n›z? Amerika’n›n impa-
ratorluk stratejilerinin her dinden, inançtan, mil-
liyetten halklar›n geleceklerini yok etmek demek
oldu¤unu görmeyecek misiniz?

Görmediler bugüne kadar. Hala ABD’ye “niye
Irak’a sald›r›yorsun da, Kuzey Kore’ye sald›rm›yor-
sun?” denilerek “Amerika’n›n çifte standartl›” oldu-
¤undan dem vurulabiliyor. Hala, “türbanl›larla u¤-
raflaca¤›n›za, komünistlerle u¤rafl›n” diye düzene
“hedef” gösterilebiliyor. Hala, devrimcilerin katle-
dilmesi, devrimciler üzerindeki bask›lar, özgürlük-
lerden dem vuran bir çok islamc› kesim taraf›ndan
görmezden geliniyor veya aç›kça alk›fllan›yor.

Böyle bir kafa yap›s›, ne ABD’ye, ne ülkedeki
zulüm düzenine karfl› ç›k›flta tutarl› olamaz.

“Emperyalizme ve Sömürüye Karfl›” yürüyor
30 bin kifli. Beyaz›t’tan ç›k›p Taksim’e do¤ru iler-
liyorlar. “6. Filo Defol”, “Kahrolsun Amerikan
Emperyalizmi”, “Yaflas›n Tam Ba¤›ms›z Türki-
ye...” sloganlar›yla Taksim’e girmeye bafllad›kla-
r›nda sald›r› da bafllad›. ‹ki iflçi katledildi sald›r›da.
Yüzlerce kifli yaraland›.

Sanki tarihin derinliklerinde, zaman›n karan-
l›klar›nda kalm›fl bir olay. Ony›llarca bas›n, tele-
vizyon sözetmedi bu olaydan. Oysa tarih, 16 fiu-
bat 1969’du. Yani, ülkelerin tarihleri aç›s›ndan
çok da uzun olmayan bir zaman önce.

16 fiubat’tan alt› gün önce, Amerikan 6. Filo-
su ülkemize gelmifl, ‹stanbul bo¤az›nda demirle-
miflti. 6. Filo, Amerikan emperyalizminin sald›r-
ganl›¤›n›n simgesiydi. K›y›lar›m›zda güç gösterisi
yap›yordu Ortado¤u halklar›na karfl›.

Dev-Genç’liler ayn› gün bafllad›lar 6. Filoya
karfl› gösterilerine. Dolmabahçe k›y›s›na yanaflt›r-
mad›lar 6. Filoyu. Filonun askerlerini denize dök-
tüler. Pek çok protesto gösterisi yap›ld›. 16 fiu-
bat’ta ise, içlerinde FKF’nin de oldu¤u 22 gençlik
örgütünün, iflçilerin, memurlar›n, ve di¤er halk
kesimlerinin kat›ld›¤› büyük bir gösteriyle lanetle-
necekti Amerika.

16 fiubat’ta sald›r›lan halkt›.

Peki sald›ranlar kim veya kimlerdi?

Yurtseverler, ABD’ye karfl› gösteri ha-
z›rl›¤›; islamc›lar, faflistler ve iktidar, yurt-
severlere sald›r› haz›rl›¤› yap›yor!

Yurtseverler, Pendik’ten Taksim’e kadar yürü-
meyi düflünüyorlard›. Ancak bu yürüyüfle izin ve-
rilmedi. Beyaz›t-Taksim aras›nda karar k›l›nd›.
Yurtseverler bu büyük gösterinin haz›rl›klar›n›
yaparken, iktidar ve iktidar›n himayesindeki fa-
flist, gerici güçler de bofl durmuyordu.

“Zaman›n ‹çiflleri Bakan› Faruk Sükan ve Ulafl-
t›rma Bakan› Saadettin Bilgiç bize karfl› olan kam-
panyay› beraberce yürütüyorlard›. Bilgiç daha çok
adam toplamak ve bu cahil insanlar› bize sald›rt-
mak yönünde çal›fl›yordu. Sa¤›n haz›rl›klar›n› sa¤
bas›nda da aç›kça görmek mümkündü. 14 fiu-
bat’ta Beyaz›t’ta yap›lan ‘bayra¤a sayg› mitingi’
cuma namaz› sonras›na rastl›yor ve din ad›na ko-
münistlere cihat aç›l›yordu. Sa¤c› gazete sütunla-
r›nda ‘ya tam susturaca¤›z, ya kan kusturaca¤›z’,
‘k›z›llar› bo¤man›n vakti geldi’ gibi sloganlar› çar-
flaf çarflaf yay›nl›yorlard›.” ((Olayl› Y›llar ve Genç-
lik, Harun KARADEN‹Z)

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4830

"Kardefller amans›z bir savafla
girdik! Ba¤›ms›zl›k, ölüm kal›m,

namus kavgas› bu.
Ya bu topraklar üzerinde kendimizi
gavur Amerika'l›ya ve ortaklar›na

sömürtmeden yaflayaca¤›z,
ya da ölece¤iz.

Bu kavga Amerika ile ortakl›k
etmeyen herkesin kavgas›d›r!"

(FKF’nin Kanl› Pazar katliam›
üzerine yay›nlanan bülteninden)

Kanl› Pazar’dan
Amerikanc› Hükümet’e

Komünizmle Mücadele Dernekleri Genel Bafl-
kan› ‹lhan Darendelio¤lu, Milli Türk Talebe Birli¤i
binas›na toplad›¤› gericilere ve faflistlere flu ko-
nuflmay› yap›yordu:

“(...) Pazar günü komünistler miting yapacak,
biz bu mitingde savaflaca¤›z. Silah› olan silah›yla,
olmayan baltas›yla gelsin...”

‹slamc›lar›n “teorisyenlerinden” M. fievki Eygi
ise, Bugün gazetesinde flöyle yaz›yordu: “Büyük
f›rt›na patlamak üzeredir. Müslümanlar ile k›z›l
kafirler aras›nda topyekün bir savafl kaç›n›lmaz
hale gelmifltir. (...) Müslümanlar komünizmle
çarp›flan devlet kuvvetlerine yard›mc› olsunlar.”

Plan devletindi, islamc›lar ve faflistler bu pla-
n›n maflalar›, piyonlar›yd›lar.

Kontrgerilla, 6. Filo’nun gelifli nedeniyle “gü-
venlik” gerekçesiyle Dolmabahçe camiini kapat-
m›flt›; ama o gün (16 fiubat’ta), faflist ve gerici
güruhun toplanabilmesi için aç›lacakt›. Yine o
gün, Taksim’de plakalar› bile tesbit edilen üç
araçtan, bu güruha sald›r› için malzeme da¤›t›la-
cakt›.

fiubat’›n o so¤uk gününde, tipiye ald›rmadan
toplanan 30 bin yurtseverin oluflturdu¤u kortej
Taksim'e girmeye bafllad›¤› s›rada, onlar› bomba-
lar, kurflunlar, tafllar, sopalar karfl›lad›. Kortejin
alana girmesi engellenirken bir yandan da "Allah,
Allah" nidalar›yla alana girmifl olanlara karfl› sal-

d›r›l›yordu.

“Allah Allah” nidalar›yla döküldü yurtseverle-
rin kan›. Duran Erdo¤an ve Turgut Aytaç, 2 genç
vatansever iflçi “allah” ad›na, “cihat” aflk›na ve
“devlet” ad›na sald›ranlar taraf›ndan katledildi.

O gün sald›ranlar, daha sonra oligarfli
ad›na iktidar koltuklar›na da oturtuldular

1969’da Kanl› Pazar’da “müslümanl›k” ad›na
halk› katledenler, 1970’li y›llarda MHP’li faflist-
lerle birlikte halk›n karfl›s›na ç›kt›lar. 1990’larda
“Hizbullah” ad› alt›nda devam ettiler sald›r›lar›na.
Dünün “Komünizme Karfl› Mücadele Dernekleri”,
dünün “MTTB”leri, “Ak›nc› Gençlik”leri, günümü-
zün Hizbullahlar› oldular.

Ama bu kadar da de¤il.
“Müslümanl›k” ad›na, “din” ad›na o gün ve

sonras›ndaki sald›r›lar› örgütleyenlerin bir k›sm›
ise düzen içi islamc› partiler kanal›yla iktidara da
ortak oldular. MSP, Refah Partisi ve flimdi
AKP’nin yönetim kademelerini oluflturanlar, Kan-
l› Pazarlar› tezgahlayan MTTB yönetimlerinden
gelenlerdir. Baflbakan Abdullah Gül de bunlardan
biridir.

AKP iktidar›n›n zulüm politikalar›n› hiç yad›r-
gamaks›z›n devral›p sürdürmesinin zemini de bu-
dur. AKP, “Kanl› pazar”lar›n mirasç›s›d›r. Kontr-
gerillayla, emperyalistlerle hep bunun için içiçedir.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 31

16 fiubat 1969’da, o günün
islamc›lar›, Beyaz›t’ta toplan›p
Taksim’e yürüyen kitleye sald›-
ranlar›n içindeydiler.

O gün oligarflinin kulland›¤›
güç durumundayd›lar.

Bugünün islamc›lar› içinde de
ayn› kafa yap›s›n› sürdüren, “an-
ti-komünistli¤i” herfleyden önce
gelen, “komünizme karfl›” olma
ad›na, emperyalistlerle, faflist-
lerle, katliamc›larla iflbirli¤inden
geri kalmayan genifl bir kesim
var. Ama bugün farkl› baz› olgu-
lar da var.

Daha geçenlerde Beyaz›t’ta,
baz› islamc› kesimler, devrimci-

lerle, yurtseverlerle yanyana
Amerikan emperyalizmine karfl›
sloganlar hayk›rd›lar.

fiüphesiz ki, s›n›flar mücade-
lesi, egemen s›n›flarla halklar
aras›ndaki mücadelede yer alan
güçler, zaman içinde çeflitli de¤i-
flimler geçirebiliyorlar, onlar de-
¤iflmemekte ›srar etseler bile,
hayat zorla de¤ifltiriyor bazen.

1969’da “Yankee Go Home”
diye yürüyen devrimcilerin üze-
rine sald›ranlar da islamc›yd›,
2002’de devrimcilerle birlikte
“Yankee Go Home” diye slogan
atanlar da.

Bu ayn› zamanda flunu göste-

riyor; en az›ndan islamc›-
lar›n bir k›sm›, bugün
emperyalizm ve oligarfli
taraf›ndan devrimcilere

karfl› kullan›lma noktas›nda de-
¤iller. Bu ne kadar derin bir mu-
hasebenin, ne kadar köklü bir
özelefltirinin sonucudur, tart›fl›-
labilir. Fakat ortada “islamc›” di-
ye ifade edilenlerin de “homo-
jen” olmad›¤› gerçe¤i vard›r.

‹slamc›l›¤›, bir koltuk ve ikbal
arac› olarak görmeyen, inanç ve
ideal sahibi tüm islamc› kesim-
ler, dünya genelinde emperyaliz-
me ve ülkemizde faflizmin zul-
müne karfl› halk›n cephesinde
yer almal›d›rlar. Emperyalizmin
maflas›, oligarflinin kuklas›, kapi-
talizmin kölesi olmay› reddetme-
den hiç bir inanç savunulamaz.

Kanl› Pazardan Beyaz›t’a

Ankara’da yüzde 33,3 zamlanan ekmek 400 bin
lira oldu. Cebinde bir ekmek paras› dahi olmayan
yoksullar için de çözüm bulundu(!)

F›r›nlar bundan sonra 150 graml›k yar›m ekmek
üretecek ve 200 bin liradan satacaklar.

Halk›n ekme¤inin yar›s› resmen ve alenen çal›nd›
ve “yoksullu¤a çare olaca¤›z” diyen AKP iktidar› tara-
f›ndan tekellerin kasalar›na aktar›ld›. Nas›l aktar›ld›¤›-
n›n en somut cevab› M. Emin Karamehmet’in nas›l
kurtar›ld›¤›ndad›r. Faflist politikalar› sürdürerek hal-
k›n ekme¤ine kan do¤rayanlar, flimdi sofrada kan
do¤rayacak ekmek dahi b›rakm›yorlar. Bayram yard›-
m› flovlar›na inen bir tokat gibi yar›m ekmekli günle-
rimiz.

2. paylafl›m savafl› y›llar›nda kar-
neyle ekmek al›nd›¤› günlerden ya-
r›m ekme¤e mahkum edilen mil-
yonlar›n yaflad›¤› Türkiye’ye; bu
tabloyu kim, nas›l yaratt›? Bu
tablonun ortaya ç›k›fl›n›n elbette
en bafltaki nedeni ülkemizin em-
peryalizme ba¤›ml› oluflu, bütün
zenginliklerinin emperyalist tekeller
taraf›ndan talan edilmesidir. Ama
bu AKP iktidar›n›n sorumlulu¤unu
azaltmad›¤› gibi, aksine a¤›rlaflt›r›r.
Çünkü o ba¤›ml›l›¤›, IMF programlar›na sadakatini
ilan ederek savunan onlar.

Bakmay›n siz bu günlerde “IMF’nin her istedi¤ini
yapacak m›y›z” diye, KDV’ye yüzde 2 zam talimat›na
karfl› ç›k›yor havalar›na. IMF için hayati hiçbir konuda
efelenemeyece¤i gibi, Irak halk›n›n katledilmesi, top-
raklar›m›z›n peflkefl çekilmesi karfl›l›¤›nda “nas›l olsa
IMF, dolay›s›yla ABD kredilerimizi flimdi kesecek de¤il
ya” diye düflünüyorlar. Yan›l›yorlar!

Bunda yan›ld›klar› gibi, kan paras› olarak alacak-
lar› üç befl dolarla halk›m›z› ihanete raz› edeceklerin-
de de yan›lg› içindeler.

Somut gerçek Ankara’da konufluyor; halk art›k
yar›m ekmek yiyecek. Kapitalizmden baflka hiçbir
ekonomi politikas› olmayan AKP islamc›l›¤›n›n so-
mut ifadesi bu gerçektir.

‹flçiye de ‘yar›m ikramiye’

Ayn› gerçek kamu iflçilerinin ikramiyesinde de

karfl›m›za ç›k›yor.

AKP iktidar›, kamu iflçilerinin kanundan kaynak-
lanan y›lda iki olan ikramiyesinin ilkini vermeye bafl-
lad›. Ama nas›l? Bir maafl tutar›ndaki ikramiyelerin
de yar›s›n› veriyor AKP.

Yar›m ekmek, yar›m ikramiye!

Öteki ikinci yar›s›n› da Haziran’da ödeyece¤ini
aç›klayan AKP, IMF’ye borçlar›n› bir gün dahi gecik-
tirmemek için halk›n s›rt›na yeni zamlar bindirmekten
çekinmiyor. IMF’nin karfl›s›na ç›k›p, “taksidi gelen
borçlar›m›z›n yar›s›n› verece¤iz” diyebilir mi? Diye-
mez.

AKP’nin gücü ancak halka yetiyor. Eli ancak halk›n
ekme¤ine, emekçinin al›n terine uzan›yor. Hal-

k›n ekme¤inden çal›p, hak araya-
n› kapatmak için milyon dolar-

lar harcayarak F tipi yap›yor
ve üstelik bununla da övünü-
yor.

AKP’nin Makyaj›
Dökülmüfltür

AKP hükümetinin yüzün-
deki seçim makyaj› k›sa süre-

de döküldü. Makyajla gizleme-
ye çal›flt›klar› iflçi-emekçi düflman›

yüzü hemen s›r›tmaya bafllad›. Daha ilk günlerden
aç›klad›klar› "Acil Eylem Plan›" ile patronlardan öv-
gü alan AKP, gerçekte kimin hükümeti oldu¤unu da
çok net göstermifl oldu. O günden bu yana emekçi-
lerin, halk›n yarar›na hiçbir somut ad›m atmayarak
bu tutumlar›n› sürdürüyorlar. Üstüne üstlük ekmek
yar›ma, ikramiyeler yar›ma düflüyor ve emekçilerin
kazan›lm›fl haklar› da patronlar›n talimat›yla gasp
edilmek isteniyor.

Halen tart›fl›lan ‹fl Güvencesi Yasas› ve Sosyal
Güvenlik Reformu bu konuda en somut örnekler-
dir. ‹fl Güvencesi Yasas›’nda “sendikalar ve iflveren-
ler anlaflamazsa biz insiyatifimizi kullan›r›z” diyen
hükümetin, insiyatifini kimden yana kullanaca¤›n›
önümüzdeki günlerde görece¤iz. Biz örnek olmas›
aç›s›ndan "Sosyal Güvenlik Reformu" denilen yasa-
y› ele alal›m. Ad› “reform”, yani iyilefltirme, ama
esas›nda çal›flan kesimin zor zamanlar›nda iyi kötü
güvenebilece¤i bütün dallar›n› budamay› hedefleyen

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4832

AKP’nin ekonomi politikas›n›n özeti:

YARIM EKMEKL‹ GÜNLER

bir yasa. Her konuda oldu¤u gibi burada da tam bir
riya ve aldatma var.

"Sosyal Güvenlik Reformu"
Olan› Da Yoketmeyi Hedefliyor
"Sosyal Güvenlik Reformu"nun ç›kar›lmas›n› iste-

yen IMF’dir. 57. hükümet döneminde gündeme gel-
mifl, ancak AKP bütün soygun ve zulüm yasalar›nda
oldu¤u gibi, bu yasan›n ç›kar›lmas›n› da devralm›flt›r.

Çal›flma ve Sosyal Güvenlik Bakan› Murat Bafles-
gio¤lu reform kapsam›nda Sosyal Güvenlik Kurum-
lar›n› birlefltireceklerini aç›klad›. Buna göre; Yeflil
Kart uygulamas› kalkacak, sa¤l›k ve yafll›l›k malül-
lük sigortas›, sa¤l›k sigortas› ad› alt›nda birleflerek
sosyal güvenlikten ayr›lacak. (6 Aral›k ‘02, Bas›n)
Bu aç›klamadan dört gün sonra ise Bakan ile Dün-
ya Bankas› heyeti görüfltü ve DB hemen proje için
kredi vereceklerini aç›klad›. Anlafl›lan Dünya Ban-
kas› heyeti bu projeyi çok sevmifl.

Bu sevgisi nedensiz de¤il elbette. Çünkü, "Sos-
yal güvenlik kurumalar›n› birlefltirme"nin alt›nda
yatan gerçek; sosyal güvenlik kurumalar›n› parça-
lay›p, da¤›tmak ve giderek tasfiye ederek, bu alan-
daki kayna¤› tekellerin kasas›na aktarmakt›r.

“Bireysel emeklilik” dedikleri bu konuda bir ör-
nektir. Tasfiye edilen sosyal güvenlik kurumlar›n›n
yerini emperyalist finans tekelleriyle yerli iflbirlikçi-
lerinin kurdu¤u bireysel emeklilik, bireysel sa¤l›k
gibi sigorta flirketleri alacak. Tekeller halk›n gele-
cek kayg›s›n› ranta çevirecek k›saca. Uzun zaman-
d›r haz›rl›¤› yap›lan bireysel emeklilik için özel flir-
ketlere yetki belgesi verildi bile.

Bu flirketler daha flimdiden büyük bir ifltahla ge-
lecek paralar›n hesab›n› yap›yorlar. Koç Allsana Ge-
nel Müdürü Kemal Olgaç’›n, "10 y›ll›k bir sürede
10-12 milyar dolar fon büyüklü¤üne ve kat›l›mc›
olarak 2,5-3 milyon kifliye ulaflaca¤›n› tahmin edi-
yoruz" (6.12.2002 Vatan) sözleriyle ne kadar ka-
zanacaklar›n›n hesab›n› aç›kl›yor.

Y›llar boyunca halktan prim
toplay›p, toplad›klar› paray› ifllete-
cekler. Böylelikle halk›n s›rt›ndan
para kazanacaklar. Ama prim öde-
meye s›ra geldi¤inde ne verecekle-
ri meçhul oldu¤u gibi, verecekleri-
nin de garantisi yoktur. O gün, ba-
tan flirketlerden, skandallardan,
kriz var ödeyemiyoruz aç›klamala-
r›ndan geçilmezse kimse flafl›rma-
s›n. Banker skandallar›n›, bat›r›lan
bankalar› yaflad›k.

Benzeri politikalar IMF’nin iste¤iyle, Pinochet
faflizminin dipçik zoruyla fiili'de uyguland›. Ve so-
nuçta iflas ettik diyen "Özel emeklilik fonlar›" mil-
yonlarca emekçinin birikimlerini ya¤malad›lar.

Yasan›n yarataca¤› tek sonuç elbette bireysel
emeklilikte de¤il. Sa¤l›kta da, “paras› olan yaflas›n,
olmayan ölsün” anlay›fl› bugünden daha hakim hale
getirilecek.

Yasa, sa¤l›k güvencesinin sosyal güvenlik kuru-
mlar›ndan ayr›lmas›n› öngörüyor. Yani o da özel-
lefltirmeden pay›n› alacak. Daha öncesinde sa¤l›k
güvencesi için ayr›ca prim ödenmezken, sa¤l›¤›n
sosyal güvenlik kurumlar›ndan ayr›lmas›yla birlikte
isteyen ödeyerek bu “güvenceye“ sahip olabilecek.
Yine milyonlarca insan›n yararland›¤› Yeflil Kart uy-
gulamas›na son verilmesi gündemde. Tüm yalanlar
gibi, AKP’nin "hastanelerde art›k rehine kalmaya-
cak" yalan›n› da ortaya ç›kar›yor. Bir yan›yla do¤ru
çünkü, hastaneye ancak paras› olan gidecek. Olma-
yan ise, ölsün!

IMF’nin “ucuz ilaç verin” talimat›na sesini ç›kar-
mayanlar›n bundan rahats›z olmayacaklar› kesin.
Utanma(!) dönemi AKP için geçmifltir.

Aras›nda da¤lar kadar fiyat fark› olan, Eczac›ba-
fl›’n›n ilaçlar› sat›ls›n diye SSK’n›n ilaç üretimine son
veren kapitalist düzen, halk› soymakta, sa¤l›¤›yla,
ekme¤iyle oynamakta s›n›r tan›m›yor. Bu sayede
Eczac›bafl› ç›k›p "borçlar›n›z› ödemezseniz ilaç ver-
meyece¤iz" diye tehditler savuruyor. Ve o kapita-
list düzeni savunan, uygulayan AKP, "SSK bat›yor..
Ba¤-Kur'un, Emekli Sand›¤›’n›n içini boflaltm›fllar..
Sosyal güvenlik kurulufllar› kara delik" feryatlar›y-
la suçunu örtbas etmek istiyor.

Kim boflaltt›; bugün AKP’nin de hizmette kusur
etmedi¤i tekellerin kasas›na bak›n anlars›n›z. “Her
fley tekeller için” gerçe¤i AKP iktidar›nda da dünden
hiçbir fley eksiltmeden geçerlili¤ini korumaya devam
ediyor.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 33

Onlar›n kasalar› dolsun diye ekme¤imizin
yar›s›n›, gelece¤imizi çalma görevini

flimdi de AKP yerine getiriyor

Konya yerel gazetelerinde bir ilan:

“-Hilton'da yer alan diskoya k›zlar›n ücretsiz ola-
rak al›nmas›ndaki maksat nedir? -Otelin Selçuk
Üniversitesi kampüsü içinde yap›lmas› ile 1. madde-
de belirtilen uygulaman›n bafltan hesapland›¤› düflü-
nülebilir mi? -K›zlar›n diskoya ücretsiz al›nmas› uy-
gulamas› hangi ahlak ve inanc›m›zla uyuflmaktad›r?
-Ekonomik krizin had safhada oldu¤u bir dönemde
böylesi uygulamalar ahlaki dejenarasyonu berabe-
rinde getirmeyecek midir? -Ayr›ca halen otelde
Amerikan askeri personelinin kald›¤› belirtilmekte-
dir. Söz konusu askerler hangi çerçevede Mevlana
flehri Konya'da bulunmaktad›r? Amerikan askerleri-
nin say›s› ne kadard›r? Bu askerler Irak'a yap›lmas›
düflünülen sald›r›n›n bir parças› m›d›r? Hükümet bu
askerlerin konufllanmas› için bir yetki vermifl midir?
Sonuç olarak Konya’m›z›n ikinci bir ‹ncirlik Üssü ha-
line getirilmesi söz konusu mudur?...”

‹lan bu kadarla da bitmiyor ve halk›m›z›n emper-
yalizme karfl› düflüncelerini en özlü ifadeyle anlatan
flu ifadeler s›ralan›yor:

“Hz. Mevlana 'Ne olursan ol yine gel' demekte-

dir. Ancak bu davetin, kan dökmeye haz›r, çocuk
katili olacak, bir ‹slam beldesini gözyafl›na bo¤acak
Amerikan askerine asla yap›lmad›¤›na inan›yoruz.”

Konya Hilton Düzenin Ahlak›n›n Resmidir

‹landa anlat›lan olay, asl›nda sorulara yer b›rak-
mayacak kadar aç›k. Üniversiteyi mesken tutan po-
lislerin tezgah›na düflürdü¤ü genç k›zlar›m›z› nas›l
satt›klar›n›n haberlerinin de geçmiflte bas›nda yer
ald›¤› Selçuk Üniversitesi’nin kampüs alan›nda Hil-
ton Oteli yapmak, daha bafltan niyeti aç›k ediyor.
fiimdi bu otelde Konya’daki askeri alanda uçufl tat-
bikatlar› yapan yankilere genç k›zlar›m›z “ücretsiz
diskolarda” peflkefl çekiliyor. (Bilindi¤i gibi Kon-
ya’daki askeri üste Filistin halk›n›n katili pilotlar›n
da uçufl e¤itimi veriliyor)

Bu düzenin ve ülkeyi yönetenlerin ahlak›na uy-
gundur. Amerikan askerleri için genelevlerini beya-
za boyayan, e¤lence yerleri açan bu düzenin ahlak›-
n›n satamayaca¤› hiçbir fley yoktur. ‹ktidar ülkeyi
satarsa, Hilton’un sahibi tekeller elbette k›zlar›m›z›
satma cüreti bulur. Her fleyin sat›ld›¤› düzeni, yani
kapitalizmi savunan AKP de¤il mi? Koltuk için
inançlar›n› satan onlar de¤il mi! “Serbest piyasa, gi-
riflimcilik” demiyor mu AKP; ülkenin dört bir yan›na
yay›lan Hilton otelleri de bunu yap›yor.

Nitekim, tam sayfa ilan› veren Konya’daki onlar-
ca kitle örgütünün temsilcileri Ankara'ya giderek
Bülent Ar›nç ve Baflbakan Yard›mc›s› Ertu¤rul Yal-
ç›nbay›r'la görüfltüler. Ancak ikisinden de bekledik-
leri cevab› alamad›lar.

Nas›l als›nlar; Amerikal›lara k›zlar›m›z› satamazs›n›z
diye tekellerin karfl›s›na ç›kmak ne hadlerine. Hele
Amerikal›lar›n orada ne ifli var demek ise sadece kome-
di olur. 6 fiubat ihanet karar›n› alarak Anadolu’nun
dört bir yan›n› yankilere açan onlar de¤il mi?

Nas›l olsa o diskolarda peflkefl çekilecek olan ken-
di k›zlar› de¤il; onlar Amerikalarda okuyor.

Zincirlerinden boflanm›fl bir ahlaks›zl›k, yozlaflma ve
dejenerasyon dayat›l›yor. Pompalanan Amerikan kültü-
rüyle yoksullu¤un birleflti¤i yerde, e¤er halk, gençlik
örgütlenme yolunu seçmezse her türlü yozlaflmaya
aç›k hale gelir. Kampüs içindeki bu pislik yuvas›n› ve
yankileri defetmek ilk önce gençli¤in görevi olmal›yd›.
‹ktidar da bunu engellemek “serbest giriflimin önünü
açmak” için, örgütlenen, hak arayan gençli¤i polis zo-
ruyla, disiplin soruflturmalar›yla susturuyor.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4834

Beyaz Boyal› Genelev Ve Konya Hilton

De¤ifltirilen Kiflilik
TBMM baflkan› Bülent Ar›nç,

seçildi¤i halde ülke baraj› nede-
niyle meclise gidemeyen
HADEP’lilerle görüflmeyi dahi
kabul etmedi. Öcalan’›n tecrit
edilmesinde de devlet politikas›-
na uyum sa¤lad›¤›n› göstermifl
oldu böylece.

‹ki günde, (babas›n› askerlik
resminin Genelkurmay taraf›n-

dan hediye edilmesiyle olmasa da) bir kiflili¤in
nas›l de¤iflebilece¤ine, düflüncelerinin, inançlar›-
n›n tersine nas›l davranaca¤›na Ar›nç çarp›c› bir
örnek olmufltur. “Ölüm orucuyla ilgilenece¤im”
dedikten bir kaç gün sonra “gerekeni kendisiy-
le görüflen” Susurluk avukat› Adalet Bakan›’n›n
telkiniyle onu da a¤z›na almaz hale geldi. Tür-
ban’da ç›k›fl yapt›, Genelkurmay’›n uyar›s›yla
“hata ettim” dedi. Ar›nç sadece takiyyenin, ide-
olojisizli¤in örne¤i de¤il, ayn› zamanda devletin
çarklar› aras›nda ald›¤› kifliliklerin beyinlerini
nas›l ele geçirdi¤inin örne¤idir.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 35

Tayyip Erdo¤an Avrupa turunda... Tayyip Erdo¤an
Washington’da... Tayyip Erdo¤an yine Avrupa turunda...
Tayyip Erdo¤an Davos’ta... AKP, Avrupa Birli¤i’ne gir-
mek için ç›rp›n›yor... Tayyip, Washington’un güvenini
kazanmak için gayret sarfediyor. Ya Tayyip Erdo¤an, ya
Abdullah Gül ya bakanlar› veya “özel” dan›flmanlar› (ki
ço¤u emperyalist flirketlerle ortakl›¤› olan “ifladamla-
r›”d›r) sürekli emperyalistlerle irtibat halinde.

Sadece bu tablo bile, AKP’nin emperyalizmle iliflkile-
rinin niteli¤ini anlatmaya yeter. Tabii turistik gezi yap-
m›yorlar, tabii kiflisel dostluk gelifltirmiyorlar bu görüfl-
melerde; Avrupa baflkentlerinde pazarlad›klar› ucuz ifl-
gücümüz, Washington’da pazarlad›klar› üs olarak kulla-
n›ma sunulan topraklar›m›z, Davos’ta pazarlad›klar› ye-
ralt› kaynaklar›m›z, kurulu fabrikalar›m›zd›r...

Washington’un veya Avrupa baflkentlerinin, genel
olarak emperyalizmin güveni nas›l kazan›l›r; bunu her-
kes biliyor. Vatan›n›za, halk›n›za ne kadar çok ihanet
ederseniz, zenginliklerinizi ne kadar çok peflkefl çekerse-
niz, o kadar “güven” kazan›rs›n›z.

AKP’nin yapt›¤› da iflte budur.

AKP’nin “yenilikçili¤i”, eflittir,
“yeni dünya düzencili¤i”dir.
Hat›rlanacakt›r, AKP siyaset arenas›na ç›kt›¤›nda,

burjuva medya taraf›ndan “yenilikçi” s›fat›yla taltif edil-
miflti. Bunun nedenlerinden biri de tabii ki, emperyalizm
karfl›s›ndaki tutumlar›yd›.

AKP söylem düzeyinde bile emperyalizme karfl› söz-
ler sarfetmekten kaç›nan bir parti olarak siyaset sahne-
sine ç›kt›. ‹çinden ç›kt›klar› siyasi gelene¤in islamc› söy-
lemlerini terkederken, en baflta terkettikleri de “anti-ba-
t›”c› söylemler oldu. “‹slam ortak pazar›”, D-8’ler gibi is-
lamc› d›fl politika unsurlar› onlar›n dilinde de, progra-
m›nda da yoktu. Onlar, iktidar olduklar›nda da öyle is-
lam ülkelerini ziyaret etme gibi “haml›k”lar yapmayacak,
hemen emperyalist baflkentlere gideceklerdi. Nitekim de
öyle yapt›lar.

Siyaset sahnesine ç›k›fllar› bir bak›ma, hemen tüm
cuntalar›n ilk aç›klamalar›nda mutlaka sarfettikleri bir
cümleyi hat›rlat›yordu: Cuntac›lar›n “NATO’ya, CEN-
TO’ya ba¤l›y›z, müttefiklerimizle anlaflmalar›m›z devam
edecektir” aç›klamalar› gibi, AKP de IMF’ye, küresellefl-
meye, ABD’ye “tabi” oldu¤unu ilan ederek aday oldu ik-
tidara. ‹ktidara haz›rlan›rken ilk yapt›klar› ifllerden biri
Washington’a yüz sürmekti.

Emperyalist tekellere
güvence üstüne güvence
AKP’nin program›, baflta “ça¤›m›z›n küreselleflme”

AKP
emperyalizm

ve

Bölüm : 2

R‹YAKARLI⁄IN ‹KT‹DARININ 4. AYI

50 y›ll›k Amerikanc›lara
rahmet okuttular!

Türkiye’nin Amerika’ya ba¤›ml›l›¤›n› an-
latmak için, ony›llar önce emekli generalle-
rin, ‹nönü, ‹hsan Sabri Ça¤layangil gibi bur-
juva politikac›lar›n sözlerine baflvurulurdu
s›k s›k. 1960’lar›n sonlar›ndan itibaren geli-
flen anti-emperyalist mücadele, sonraki bur-
juva politikac›lar› bu konuda daha ihtiyatl›
davranmaya itmifl, uflakl›klar›n› fazlaca itiraf
etmez olmufllard›.

AKP, Amerikanc›l›kta “cüretli” ç›kt›.

Türkiye Cumhuriyeti’nin AKP’li D›fl›flleri
Bakan›, “biz ABD’ye yard›m etmezsek, daha
çok Amerikan askeri ölür” diyebildi.

Tüm dünya ABD sald›rganl›¤›n› lanetler-
ken, ABD imparatorluk stratejisini aleni ha-
le getirip tüm dünyay› tehdit ederken Tür-
kiye Cumhuriyeti Baflbakan› Gül, “ABD de
bar›fltan yana” diye Amerika’dan daha Ame-
rikanc› davranabiliyor, Tayyip Erdo¤an, 11
Eylül sonras› sald›r›lar›n› “haçl› seferi” diye
adland›ran katliamc› bir ABD Baflkan›n›n
koluna girip “hepimiz kardefliz” muhabbeti
yap›yordu.

AKP yöneticileri do¤ru söylüyordu; onlar
“islamc›” de¤illerdi, en h›zl› Amerikanc›yd›-
lar, kabeleri Washington’du.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4836

ça¤› oldu¤unu tesbit eder, buna hiç bir itiraz› da yoktur.
Tersine, bu küreselleflme içinde yer al›nmal›d›r.

Küreselleflme içinde yer alman›n anlam›n› bilir AKP
teorisyenleri. Küreselleflme içinde yer almak, ülkemizi
emperyalist tekellerin sömürüsüne s›n›rs›zca açmakt›r.
Açarlar. Gizli kapakl› de¤il, programlar›nda tekrar tek-
rar yazarlar bunu; ‹flte programdaki bu tür “güven-
ce”lerden bir kaç örnek:

“- Partimiz... Uluslararas› bilgi birikimi ve tecrübenin
transferinde önemli rol oynayan yabanc› sermayenin,
Türk ekonomisinin geliflmesine katk›da bulunaca¤›na
inan›r.

“- Partimiz... Avrupa Birli¤i, Dünya Bankas›, IMF ve
di¤er uluslararas› kurulufllarla olan iliflkilerimizin... sür-
dürülmesi gerekti¤ine inan›r.

“- Özel sektör desteklenecek, yabanc› sermaye özen-
dirilecek,

“- Gemi infla sektörümüzü gerek yerli gerekse yaban-
c› armatörlerin gemi ihtiyac›n› karfl›layacak flekilde des-
tekleyecektir...”

Program›n hiç bir yerinde emperyalizme karfl› bir ta-
v›r, söylem yoktur.

Seçim Bildirgesi’nde programa rötufl!
Genifl halk kitlelerinin pek okumayaca¤› programda,

emperyalistlere güvenceler verilirken, AKP’nin seçim bil-
dirgesinde üslup biraz daha de¤iflir. Çünkü krizler geçir-
mifl, açl›¤›n, iflsizli¤in pençesindeki halka gerçek düflün-
ce ve politikalar›n› söyleyemezlerdi.

Küreselleflmeden yanad›rlar, ama “Partimiz, Türki-
ye’nin küresel dünyaya aç›lmas› konusunda kararl› bir
irade ortaya koyarken, yerli de¤erlerimizin tahrip edil-
mesini de uygun bulmamaktad›r.”

“Zengin ülkelerin öncülü¤ünde kaç›n›lmaz görülen
küreselleflmenin, geliflmekte olan ülkeler için ortaya ç›-
kard›¤› risklerle dolu belirsizlikleri, ancak yenilikçi ve
ça¤dafl bir anlay›flla ülkemizin lehine kullanabiliriz.”
(AKP Seçim Bildirgesi’nden)

Program’da aç›kça IMF’ci olduklar›n› yazm›fllard›r,
fakat seçim bildirgesinde buna da bir “ama” eklenecek-
tir: “Ekonomi bütünüyle Uluslararas› Para Fonu (IMF)
ile Dünya Bankas›’n›n yönetimine terkedilmifltir. ... Ar-
t›k, ekonomik ve sosyal politikalar gözden geçirilerek
“sosyal adalet”e öncelik veren “insan merkezli kalk›nma”
anlay›fl› benimsenmelidir.” (AKP Seçim Bildirgesi’nden)

Halk›n en az›ndan bir bölümünde “IMF’yi kovmasalar
da en az›ndan çat›r çat›r pazarl›k yapacaklar›” havas›n›
yaratt›lar. Her ne kadar “iktidar vizesi” almak için
ABD’ye gitmifllerse de, bu yanlar› fazla ön planda de¤il-
di, çeflitli kesimler Amerikanc›l›kta en az›ndan Ecevit hü-

kümeti kadar olmayaca¤›n› bekliyorlard›.

Ne de olsa, seçim denilen fley, bir aldatmacadan iba-
retti. Hele bir seçimi kazans›n, koltu¤a otursunlar, on-
dan sonra bildiklerini yaparlard›.

Amerikanc›l›klar›n› görmek için,
dört ay bile gerekmedi!
Dört ayl›k AKP iktidar›n›n emperyalizmle iliflkileri k›-

saca flöyle özetlenebilir: En h›zl› AB’ci, IMF’yle “mükem-
mel uyum”, ABD’nin kiral›k askeri!

Daha iktidarlar›n›n ilk günlerinde, Avrupa Birli¤i’ne
girmek için, o güne kadar hemen hiç bir partinin yapma-
d›¤› kadar yalakal›k, hiç birinin yapmad›¤› kadar pazar-
lamac›l›k yapt›lar.

Ama asl›nda “Avrupac›”dan da çok Amerikanc› olduk-
lar›n› da bu görüflmelerde kan›tlad›lar. Avrupa Birli¤i’ne
girmek için “abisinden yard›m isteyen zay›f çocuklar gi-
bi”, Bush’un koltu¤unun alt›na s›¤›n›p ondan medet um-
dular. Bundan bir nebze olsun utanmad›lar.

IMF’yle görüflmeler bafllad›¤›nda, bu konuda da hal-
ka verdikleri umudun, imaj›n nas›l riyakarca oldu¤unu
kan›tlad›lar. ‹lk görüflmeden sonra yapt›klar› ilk aç›kla-
ma “IMF’yle tam bir mutabakat halindeyiz” oldu. Öyle ki,
IMF’nin önceki dönemdeki memuru Kemal Dervifl bile,
bunlara söyleyecek bir fley bulam›yordu.

IMF flu kadar iflçi, memur atacaks›n›z dedi, tamam
dediler, zam yapacaks›n›z dedi, tamam dediler, ikrami-
yeleri kesin dedi, tamam dediler, özellefltirmeyi h›zlan-
d›rmak için IMF’nin demesine de gerek yoktu, ne varsa
sat›p savmakta IMF’den bile aceleciydiler.

“En Amerikanc› biziz!”
Ama bütün bunlardan daha çok AKP’nin Amerikanc›-

l›¤›n› aç›¤a ç›karan, elbette ABD’nin Irak sald›r›s› karfl›-
s›ndaki tutumudur. Dergimizde hemen tüm yönleriyle
bu tutumlar›n› iflledi¤imiz için burada tekrar etmeyece-

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 37

¤iz. Ama
özetle flunla-
r› ekleyebili-
riz: Halklar
cephes inde
de¤il, müslü-
manlar cep-
hesinde de-
¤il, Ameri-
kan impara-
tor lu¤unun
saf›nda yer
ald›lar.

Koltu¤a oturduklar› gün, Amerikanc›l›k tulumunu giydiler; hem de hiç
zorlanmadan, yabanc›l›k çekmeden. Koltu¤a oturduklar›ndan biraz sonra,
önlerine Türkiye’yi Amerikan üssü haline getirme plan› sürüldü¤ünde, onun
alt›na imza atmakta da hiç çekinmediler. Zaten, sözünü daha Washington’da
vermifllerdi. Amerikanc›l›k elbisesini bu kadar h›zl› giyen, bu kadar üzerine
oturtan baflka bir iktidar olmam›flt›r belki de.

ABD’yle pazarl›klar sürüyor görüntüsü verirken, ABD topraklar›m›z üze-
rinde sald›r› haz›rl›klar›n› sürdürüyordu. “Savafla girmiyoruz ki” derken,
Amerikan askerleri, özel timleri, istihbaratç›lar› doluydu topraklar›m›z. As-
l›nda ABD’yle biraz daha fazla dolar koparma d›fl›nda hiç bir pazarl›k yap-
mad›lar. Çünkü AKP, Amerikanc› dünya düzenini politik olarak da savunan
bir partidir. Bak›n, AKP’nin hem dünyaya hem ülkemize iliflkin “teröre kar-
fl› mücadele” söylemi, ABD’nin söyleminin ayn›s›d›r.

AKP’nin “ulusal” hiç bir niteli¤i, görüflü yoktur
MSP çizgisinde (bugünkü FP’de) flovenizme de dönüflebilen belli bir “ulu-

salc›l›k” yaklafl›m› olmas›na ra¤men, AKP, bu çizgiden koparken, her türlü
“ulusalc›” yaklafl›m› reddedip “küreselcili¤i” benimsemifltir. AKP program›n-
da defalarca olumlanarak geçen küreselleflme kavram› da bunun ifadesidir.

“Ulusal onur” gibi kavramlar onlar›n literatüründe pek geçmiyor. Ger-
çekte “ümmetçilik” kültürü bu kavram› pek kabul etmez. Ama onlar›n “ulu-
sal onur”a uzakl›¤›, ümmetçiliklerinden de de¤il; sadece ve sadece iflbirlikçi-
liklerindendir.

AKP, yeni bir parti olarak seçimlerden önce, söylemiyle, kadrolar›yla
daha “yerli” bir hava veriyordu. Bu “yerlilik” ayn› zamanda “ulusall›k” ola-
rak da alg›lanmaya müsaitti. Nitekim de belli kesimlerde öyle alg›land›.
ABD’yle, Almanya’yla içli d›fll› Çiller gibi, Mesut Y›lmaz gibi politikac›lar›n ya-
n›nda sanki onlar daha “milli”ydi!

Oysa gerçek tam tersiydi; AKP ideolojik olarak küreselleflmeye tam tes-
lim olmufl bir parti olarak kurulmufltu. Bugün Amerikan sald›r›s›na ortak ol-
may› aç›klamak için “Türkiye’nin milli ç›karlar›” sözüne sar›lmalar›n›n tek
anlam›, Amerikanc›l›klar›n› biraz gizleme gayretidir. De¤ilse bu kelimenin
AKP literatüründe yeri bile yoktur.

AKP, gayri-milli bir iktidard›r ve su kat›lmam›fl Amerikanc›d›r. Zaten,
flu anda Anadolu topraklar›nda dolaflan binlerce Amerikal›, Anadolu top-
raklar›na yerlefltirilmifl Amerikan füzeleri, savafl uçaklar› bunu kan›t-
lamaya yeter.

ABD’yle “Stratejik

Müttefikli¤e” Son!

Katliam ortakl›¤› “ABD strate-
jik müttefikimizdir” sözleriyle
meflrulaflt›r›lmaya çal›fl›l›yor...
Hangi müttefiklik, hangi ortak-
l›k; bak›n ortada eflit bir ortakl›k
var m›?

Hangi “strateji”de müttefik-
likten sözediliyor?

ABD daha geçen ay “Ameri-
kan ulusal güvenlik stratejisi”ni
aç›klad›. Orada aç›kça ilan ediyor
ki, Amerika’n›n stratejisi, tüm
dünyay› Amerikan ç›karlar›na gö-
re flekillendirmek, buna karfl› ç›-
kan hangi ülke, hangi örgüt olur-
sa olsun, onu sindirmektir.

Türkiye’yi yönetenler aç›kla-
mal›d›r: ABD’nin bu stratejisine
mi ortakt›rlar?

Böyle bir müttefikli¤in tek so-
nucu; Türkiye’nin ABD’yle birlik-
te “halklar›n katili” bir ülke ola-
rak tescillenmesidir.

Türkiye yönetimi, hiç bir fle-
kilde ABD’nin orta¤› de¤ildir,
Türkiye oligarflisi Amerika’n›n
sadece ufla¤›, tetikçisi, kiral›k as-
keri olmufllard›r bugüne kadar.
AKP de ayn› rolü üstlenmifltir.
“Stratejik müttefik”lik de¤il, yeni
sömürgecilik var.

Türkiye’yi Amerika’n›n kulu
kölesi, tetikçisi, yatakç›s› haline
getiren tüm ikili anlaflmalar iptal
edilmelidir!

‹kili anlaflmalar›n iptal edil-
mesini savunmayanlar, ABD’yle
“stratejik müttefikli¤e” karfl› ç›k-
mayanlar, Amerikan iflbirlikçisi
ve vatan hainidir.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4838

Günlerce, ABD medyas›ndan, Pentagondan ya-
rat›lan hava nedeniyle yaflanan beklenti, Powell’in
75 dakika süren konuflmas›yla birlikte sona erdi-
¤inde, mümkünü olsa da tüm dünya halklar›n›,
yani 6 milyar insan› bir mekanda toplasan›z her-
kes birbirine bakacak ve flöyle diyecekti;

“Bunlar m› kan›t dedikleri? Peh!”

Bilgisayardan anlayan herkesin haz›rlayabilece-
¤i animasyonlar, her ülkede karayolunda seyre-
den kamyonlardan ‘kan›tlar’, teknoloji harikas›
denemese düzmece telefon konuflmalar›...

Bunlarla, ikna olmaya haz›r olanlar›n d›fl›nda
kimseyi ikna edemeyen ABD D›fliflleri Bakan› Colin
Powell'›n BM Güvenlik Konseyi'ne sundu¤u "ka-
n›tlar"›n esas s›rr› ise, ertesi günü ç›kt›.

Powell’in Irak’›, tüm dünya halklar›n› tehdit-
lerle süsledi¤i flovunda kulland›¤› “kan›tlar”›n tam
4 sayfas›n›n 'çok küçük' de¤ifliklikler yap›larak,
ABD'de lisansüstü e¤itim gören ‹brahim El Mara-
fli'nin, internette yay›nlanan 'Ortado¤u üzerine
görüfller' isimli çal›flmas›ndan (ç)al›nd›¤› ortaya
ç›kt›. Çalan ise, ‹ngiliz istihbarat servisi MI5 idi.
Raporun tamam›, katil ortaklar MI5 ve CIA tara-
f›ndan haz›rlanm›flt›.

‘Kolumuzdaki Saati Okuyabilirler’mifl
Sonuç tam bir fiyasko. Bütün dünya Ameri-

ka’ya gülüyor o günden beri.

Adlar› koca koca istihbarat örgütlerine ç›km›fl.
CIA denilince, dünyan›n en güçlü istihbarat servi-
si akla gelir. ‘Her fleye kadri mutlak oldu¤u’ vaaz
edilip durur y›llard›r. ‹ngiliz istihbarat› ise
CIA’dan geri kalmaz.

Hallerine bak›n; resmen bütün dünyan›n göz-
leri önünde yalan, düzmece, çal›nt› belgeler haz›r-
l›yor. Sanki o internet sitesine baflkas› bakmaz,
bilmez. Bu kadar kaba, s›¤ ve herkesi aptal zan-
neden bir megolamanl›k.

Bunlar m› “uydudan saatinizi bile görürüz” di-
yenler? Herkes, CIA’y› MI5’i gördü! M‹T’i, polis
istihbarat›n› e¤itenlerin bunlar oldu¤unu düflü-
nürseniz, çömezlerinin ne halde oldu¤unu daha iyi

anlars›n›z.

Sadece yalana, komploya, düzmece belgelere
dayal› raporlard›r, istihbarat, kan›t dedikleri.

CIA’n›n, MI5’in, M‹T’in hepsinin esas görevi.
devletlerinin katliamlar›n› meflrulaflt›rmak için ya-
lanla, demagojik propagandalarla halklar› aldat-
makt›r.

19 Aral›k katliam› öncesi ve sonras› yalanlar›n›
hat›rlay›n. Powell’in “bak›n iflte kamyon geçiyor”
demesiyle, oligarflinin “bak›n hapishaneleri ele ge-
çirmifller... bak›n bak›n kaleflnikoflar› da var..”
demesi aras›nda özde hiçbir fark yoktur. Oligarfli-
yi 'psikolojik savafl’ dedikleri yalanlar konusunda
e¤iten Amerika’d›r. Bu nedenle Amerika gibi dü-
flünürler, bu nedenle “Beyaz Saray mant›¤›”n›n ik-
tidarda yans›mas› kimse için flafl›rt›c› olmamal›.

Yalan Mekanizmas›n›n Çöküflü
BM’deki kan›t flovu ve sonrasindeki geliflmeler,

nicedir y›pranan, halklar nezdinde bütün inand›r›-
c›l›¤›n› yitiren Amerikan propaganda mekanizma-
s›na, bir bütün olarak emperyalist demagojilere
inen son darbe oldu.

ABD’nin “kan›tlar›”, emperyalist propaganda-
n›n nas›l yalan ve demagoji üzerine oturdu¤unu
somut olarak kan›tlad›. Hem de komediye dönü-
flerek.

Dönüp geriye bak›n, ABD’nin bütün demagoji-
leri, propagandalar› asl›nda bu kadar kabad›r, sal-
d›rganl›¤›n› meflrulaflt›rmak istedi¤i s›r›t›r.

Örne¤in, CIA Baflkan› George Tennet, 11 Eylül
sonras›nda bir raporunda, 5 örgütü (FARC,
DHKP-C, FHKC, ‹slami Cihad ve Hamas) “hedef”
ilan ederken, DHKP-C için gerekçede flöyle denili-
yordu; “Örgüt, ABD ve Afganistan'daki harekât›n›
AÇIKÇA elefltirdi”. Hedef “terörist örgüt” olunca
bu kabal›¤a, bu ilkelli¤e ve dayatmaya sesini ç›-
karmayanlar, flimdi ABD’nin bütün dünyaya ayn›
mant›kla dayatt›¤› despotlukla, yalan ve demago-
ji ile karfl› karfl›ya kald›.

Ama aç›k olan flu ki, art›k dünya halklar›
ABD’nin yalanlar›na inanm›yor.

Yalanc› Amerika, H›rs›z ‹ngiltere
“Kolumuzdaki saati uydudan okuyan” muhteflem istihbarat örgütlerinin “kan›tla-

r›”yla yap›lan flov, muhteflem rezalete dönüfltü. Dünya, Amerikan propagandalar›n›n
gerçek niteli¤ini gördü. ABD’nin “kan›tlar›” bir ö¤rencinin tezinden çal›nt› ç›kt›.

YÖK-AKP at›flmas› Rektörler Komitesi'nin son
yapt›¤› aç›klamada, müslüman›n besmelesi gibi,
yine "laik-demokratik ve ça¤dafl e¤itim" vurgusu
yap›ld›. Bu hamaset de¤il konumuz, aç›klamada iki
cümlede bir tekrarlanan “kat›l›mc›l›k”...

Duyan inanmayacak ama rektörler e¤itim re-
formunda kat›l›mc›l›¤›n esas al›nmas›n› istiyor, ko-
nuyla ilgili olarak uzmanlar›n, üniversitelerin,
araflt›rma kurumlar›n›n görüfllerinin al›nmas›n›,
yap›lacak düzenlemlerin bu görüfller do¤rultusun-
da yap›lmas›n› istiyorlar. Ve de bu noktada MEB
Erkan Mumcu'nun e¤itim reformu için getirdi¤i
“kat›l›mc›l›k” anlay›fl› elefltiriliyor. Bilindi¤i gibi
Mumcu 31 Aral›k’ta yapt›¤› aç›klamada "baflta
üniversiteler olmak üzere toplumun her kesimine
'kat›l›mc› iletiflim' ça¤r›s›"nda bulunmufl ve inter-
net üzerinden bir tart›flma bafllatm›flt›.

Rektörler bakanl›¤›n “kat›l›mc›l›¤›n›” flöyle
elefltiriyor: "...Bakanl›¤›n paydafllar›n temsilini ve
temsilin gerektirdi¤i a¤›rl›klar› göz ard› ederek
soruna indirgemeci bir tav›rla yaklaflmas›, rastge-
le al›nan 20 bin mesajla 15 milyonluk bir sistemi
temsil etmeye niyetlenmesi endifle vericidir"
(Cumhuriyet, 6 fiubat 2003)

Bunun yerine Rektörler Komitesi kendi "görüfl
ve öneriler"ini sunuyor. Mutabakat sa¤lanmas›n-
dan, uzman düflüncelerinin al›nmas›ndan, uzun sü-
reli çal›flmalardan sözediliyor. Üniversitelerin gö-
rüfllerinin al›nmas›ndan sözediliyor.

YÖK-Rektörler Kat›l›mc›l›¤›n Neresinde?

Elbetteki bir e¤itim reformundan sözedilecek-
se kat›l›mc›l›k esas olmal›, tüm üniversite bileflen-
leri bunun içerisinde aktif olarak yer almal›d›r, oy
ve söz hakk›na sahip olmal›d›r. Zaten sözü edile-
nin bir e¤itim reformu olabilmesi için bu olmazsa
olmaz önemdedir. Akademisyenler, bilim adamla-
r›, ö¤retim görevlileri, ö¤renciler, üniversite çal›-
flanlar› düflünce ve taleplerini ifade edebilmelidir.
Ve iktidar ortaya ç›kan kararlar› kabul edip uygu-
lamal›d›r. Bunun yolu Mumcu'nun yapt›¤› gibi bir
internet sitesi açmak de¤ildir. Bu giriflim zaten
böyle bir amaç tafl›mamaktad›r ve tümüyle göster-
meliktir, aldatmacad›r. ‹nternet sitesine b›rak›lan
20 bin görüflü büyük bir h›zla(!) üç günde “de¤er-
lendirdiklerini” aç›klamas› da bunu görmeye ye-

ter. Ki AKP’nin kat›l›mc›l›k dedi¤inin ne menem
bir fley oldu¤unu hayat›n her alan›nda görüyoruz:
siz söyleyece¤inizi söyleyin ben bildi¤imi yapar›m.

Öte taraftan Mumcu'yu "indirgemeci mant›kla"
elefltiren Rektörler Komitesi'ne gelecek olursak,
herhalde kat›l›mc›l›ktan sözedildi¤inde yüzünün en
fazla k›zarmas› gereken kurum YÖK'tür. Kat›mc›-
l›¤a dair var olan k›r›nt›lar dahi YÖK ve uygulama-
r›yla tümüyle ortadan kald›r›lm›flt›r. Ö¤retim gö-
revlileri üniversitelerden uzaklaflt›r›ld›. Düflüncele-
rini aç›klayan, taleplerini dile getiren, demokratik
bir üniversite isteyen ö¤renciler soruflturmalara
u¤rad›, okuldan at›ld›, iflkence gördü, tutukland›.
Üniversitelerde hiçbir zaman ö¤rencilerin söz hak-
k› olmad›. YÖK gibi düflünmeyen ö¤retim görevli-
leri say›s›z engelle karfl›laflt›. Tüm bu uygulamalar
20 y›ld›r YÖK eliyle sürdürülüyor. Üniversiteler
birer ticarethaneye çevrilirken, k›fllaya dönüfltürü-
lürken YÖK hiçbir zaman üniversite bileflenlerine
bir fley sorma ihtiyac› duymad›. Tam tersine üni-
versitelerin sesini k›smak için çal›flt› çabalad›. MGK
ne istediyse üniversitelerde onu uygulad›.

Bugün kat›l›mc›l›ktan sözediyorsa, kuflkusuz ki
yalan söylüyor. AKP'yi s›k›flt›racak bir manevra
alan› yaratmaya çal›fl›yor. Zaten rektörler aç›kla-
mas›ndaki kat›l›mdan, uzman görüflünden, üniver-
site ve araflt›rma kurumlar›n›n düflüncelerinin
al›nmas›ndan ifade ettikleri yine kendileridir. Kim-
den hangi kurumdan düflünce al›nacak? YÖK'ün ve
rektörlerin cevab› haz›r... Tabiki en baflta YÖK'ün
kendisinden. Sonra Üniversiteleraras› Kurul ve
Türk Üniversiteleri Rektörleri Komitesi...

Bunca söylenen kat›l›mc›l›¤›n, üniversiteler ve
araflt›rma kurumlar›n›n ard›nda ç›ka ç›ka bunlar
ç›kmaktad›r. YÖK'e ve onun yan kurulufllar›na so-
rarak bir e¤itim reformu haz›rlam›fl olursan onun
ad› kat›l›mc›l›k oluyor. Mutabakat oluyor. YÖK'e
yak›flan kat›l›mc›l›k da olsa olsa böylesi bir fley
olur. Bu tart›flmalar›n hiçbirinde ö¤retim görevli-
leri, ö¤renciler, üniversite çal›flanlar› yok.

K›sacas› YÖK AKP'ye elinde yeter sayda millet-
vekili var düzenleme yapabilirsin ama sen ne yapa-
caksan bana sor diyor. Ve de bunu kimin ad›na
söyledi¤i herkesce biliniyor.

YÖK söyleyecek isteyecek hükümet ona göre
hareket edecek, o zaman kendi aç›lar›ndan ortada
hiçbir sorun kalmayacak; mutabakattan anlad›kla-
r› da bu. Ö¤retim görevlilerinin, ö¤rencilerin, üni-
versite çal›flanlar›n›n ne istedi¤i, düflündü¤ü hiç mi
hiç önemli de¤ildir. Onlar›n YÖK düzeninde hiçbir
zaman söz hakk› yoktur.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 39

Rektörler Kat›l›mc›l›ktan
Ne Anlar?

gençlik’ten

Geçti¤imiz hafta içinde Hürriyet’ten Emin Çölaflan ta-
raf›ndan yay›mlanan bir mektup, (Emekli Korgeneral
Nevzat Bölügiray’›n) bir Kemalistin çaresiz gözyafllar›yla
birlikte hala gerçeklerin tümünü görememenin ç›kmaz›-
n› yans›t›yordu.

Önce mektuptan flu do¤ru tespitlerini aktaral›m;

“Y›llard›r uygulanan politikalarla Türkiye, ABD’ye öy-
lesine sad›k k›l›nm›flt›r ki, bugün tam bir ABD uydusu
konumuna girmifltir... Türkiye bu durumdan bir türlü
kurtar›lmamaktad›r. Atatürk’ün ‘tam ba¤›ms›z Türkiye’
ilkesi ise çoktan unutulmufltur. Bu nedenle ABD’ye tü-
müyle hay›r denilememektedir.”

Sistemin kendi s›n›rlar› içinde düflünüldü¤ünde her
kelimesinin alt›na imza at›labilir bu sözlerin. Ancak, Bö-
lügiray’›n, A. Gül’ün gerekçelerine benzer gerekçeler s›-
ralayarak, mektubunu “Savafla hay›r, deste¤e evet" diye
bitirmesi, flovenizmin esaretinden kurtulamayanlar›n,
yüre¤i ba¤›ms›zl›k atefliyle yan›p tutuflamayanlar›n ve
bunun için gerekirse her türlü bedeli ödemeye haz›r ol-
mayanlar›n cevab›d›r.

Ayr› bir yaz› konusu oldu¤u için sadece belirtmekle
yetinelim ki, kurtulman›n çaresi, yeniden “tam ba¤›ms›z
Türkiye” fliar›yla aya¤a kalkmaktan, sistemi tümden ala-
fla¤› etmekten geçmektedir. (Yaflas›n tam ba¤›ms›z Tür-
kiye diye hayk›ranlar› kurflunlayarak, yakarak, idam
ederek de¤il!) Ba¤›ms›zl›k konusunda de¤il, ama siyasi,
ekonomik, hak ve özgürlükler gibi bir çok alanda “fark-
l›” oldu¤unu söyleyen AKP’nin farks›zl›¤› ve hangi parti
gelirse gelsin, bu sistem içinde hiçbir kurtuluflun olmad›-
¤› o kadar çarp›c› hale gelmifltir ki, devrimin d›fl›nda tar-
t›fl›labilecek hiçbir alternatif yoktur. Ancak belirtti¤imiz
gibi, bu konuyu flimdilik not düflerek b›rakal›m.

As›l soru flu;

Ülke, Bölügiray’›n tarif etti¤i hale gelirken, “millili¤i”
kimseye b›rakmayan ordu neredeydi? “Siyasetin d›fl›nda,
k›fllas›ndayd›” cevab›na kimse inanmayaca¤›na, gülüp ge-
çece¤ine göre, ordunun bu sadakatin ne kadar›n›n alt›n-
da imzas› vard›r? “Hay›r, biz ba¤›ms›zl›k savafl›n›n ordu-
suyuz, vatan›m›z› emperyaliste peflkefl çektirmeyiz” dedi
de, buna ra¤men mi hükümetler bu ülkeyi satt›?

ABD ile ilk ikili anlaflmalar imzalan›rken, ilk askeri
“yard›m” al›n›rken, ABD ordusunun eskimifl silahlar› “as-
keri hibe” olarak ilk k›fllalara tafl›n›rken... bütün bunla-
r›n karfl›l›¤›n›n ba¤›ml›l›k oldu¤unu bilmeyecek kadar

“gaflet” içinde miydi, o günün “paflalar›”?

NATO’ya girmek için Menderes bu ülkenin evlatlar›n›
Kore’de k›rd›r›rken, neden hiçbir “pafla”n›n itiraz› olma-
d›? NATO’ya girip Bat›n›n s›n›r kap›lar›n›n “komünizme
karfl›” bekçili¤inin ony›llarca yap›ld›¤› y›llarda da böyle
bir itiraz duyulmad›. Yoksa ordu, NATO içindeki öteki
emperyalistlerle “eflit” oldu¤unu mu zannediyordu? NA-
TO’nun en ucuz askerinin Türkiye ordusunun askeri ol-
du¤unu Amerikal›lar söylerken, zerrece onurlar›nda, yü-
reklerinde bir s›zlama duyuluyor muydu?

Ya da flöyle soral›m; neden bu ülkenin “milli ordu-
su”nun generalleri Amerikan e¤itimli olmakla övünür-
ler? Amerikan baflkanlar›n›n, bu e¤itimin, baflka ülkeleri
yönetecek insanlar›n “Amerikal› gibi düflünmesinde,
Amerika’n›n ç›karlar›n› korumas›nda önemli oldu¤unu”
söyledi¤inden yoksa haberleri yok muydu? Sahi, gerçek-
ten ABD’nin bir “dost” oldu¤u mu zannedilmiflti 1950’li
y›llarda?

Kimse kimseyi aldatmas›n, gerçeklerin üzerini ört-
meye çal›flmas›n.

Bugünkü tabloda, AKP bütün siyasi kararlar›n so-
rumlusudur, bu do¤ru. Peki ordu; bütün pazarl›klar›
sürdüren, MGK toplant›s›nda Sezer’in itiraz›na karfl› BM
karar›n› beklemeden K. Irak’a asker gönderme tezkere-
si meclise gelsin diye AKP ile ayn› safta yer alan kimdi?
K. Irak’a “milli ç›karlar” diye giderken, bunun Amerikan
icazetiyle oldu¤unu sadece kapal› kap›lar ard›nda ABD
Genelkurmay’›yla pazarl›klar yapan TC generallerinin
s›rr› olarak kalaca¤› m› düflünülüyordu? San›lmas›n ki,
generaller aç›klama yapmay›nca ihanetin bütün suçu

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4840

Bir “Kemalist” Generalin Gözyafllar› ve Bir Soru:

Ülke ABD Uydusu Olurken
“Milli Ordu”nuz Neredeydi?

AKP üzerinde kalm›fl oluyor.

Amerikan askeri e¤itim müfredatlar›n›
hiçbir de¤ifliklik yapmadan kendi ordusuna
aktaran bir zihniyet elbette Amerikanc›
olur. 12 Martlarla, 12 Eylüllerle kemalist
unsurlar ordudan tasfiye edilirken,
ABD’nin önündeki pürüzler temizleniyordu
esas olarak. Bugün, ufak tefek nüanslar
d›fl›nda, Amerika’ya ordu taraf›ndan ç›ka-
r›lan bir pürüz var m›? Yoktur.

Aksine “stratejik ortakl›k” ile övünül-
mektedir. Bu ordunun yetifltirdi¤i “laik”
28 fiubatç› paflalar, Amerikan emperyaliz-
minin bafl teorisyenleriyle ayn› panellerde
Irak iflgalinin gereklili¤ini tart›flmakta.
(Çevik Bir)

Bu sorular› sormadan, cevaplar›n› ver-
meden sadece trajik gözyafllar› dökülür,
ama ba¤›ms›zl›k bayra¤› yükseltilemez.

Ordu Ba¤›ml›l›¤›n Bekçisidir
Tüm bu sorulara samimi olarak veri-

lecek cevap, bu ülkenin “ABD uydusu ko-
numuna girmesinde” ordunun belirleyici
rolünü tart›flmas›z olarak ortaya ç›kara-
cakt›r.

Bu sorumlulu¤u bir kenara not ettik-
ten sonra bugüne gelelim.

Ony›llard›r devrimciler katledilir bu ül-
kede. Peki ne ister devrimciler? Ba¤›ms›z,
özgür, demokratik bir ülke.

Katleden kim peki?

“Milli” ordu. Hem de Amerikan e¤itimi
ile, hem de Amerikan silahlar› ile. Ve o
katliamlar›n üzerinde tepinip durur ony›l-
lard›r, o katliamlarla bütün halka “sak›n
ha böyle bir ülke için aya¤a kalkmay›n” di-
ye gözda¤› verir ony›llard›r. Yüre¤i yurt-
severlik atefliyle yan›p tutuflan ve o ateflle
kendi bedenini “yaflas›n tam ba¤›ms›z Tür-
kiye” sloganlar›yla tutuflturan dört duvar
aras›ndaki insanlar› nas›l katletti¤inin bri-
finglerini verdi bu ordu.

Peki kimin için bütün bu k›y›mlar, kat-
liamlar, zulümler?

“IMF bizi yar› yolda b›rakmaz” diye, en
sad›k uflak olman›n bilinciyle konuflan eski
Genelkurmay Baflkan› cevap veriyor.

Peki nas›l bir düzen sürsün diyedir kat-
ledilmemiz; tarifini Emekli Korgeneral
Nevzat Bölügiray yap›yor...

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 41

Cumhuriyet’in Beyni

CHP’nin 6 fiubat oylamas›nda üslerin ABD’ye kulland›r›lmas›na
“hay›r” oyu vermesi, Cumhuriyet’in yay›n politikalar›n›n belirleyicisi
‹lhan Selçuk’u coflturmufl. “'Laikçi'ler 'Hay›r' Dedi, ‹slamc›lar 'Evet'”
bafll›¤›n› koydu¤u yaz›s›nda (8 fiubat) “laikçi CHP”ye “aslanlar›m be-
nim” diye sar›l›yor umutsuz Kemalist.

Peki öyle mi oldu; ‹slamc›lar 'evet' “laikçi'ler 'hay›r' diyerek, Sel-
çuk’un ordudan bekleyip de bir türlü göremedi¤i ba¤›ms›zl›k bayra-
¤› yükseldi de sadece o mu gördü? CHP’nin ne kemalistlikle, ne de
“ba¤›ms›zl›kç›l›kla” ilgisinin olmad›¤›n› en iyi Cumhuriyet bilir. Ama
tart›flma bu de¤il; tart›flma Cumhuriyet’in beyni, neyi nas›l düflündü-
¤ü ve içinde bulundu¤u ruh halidir.

AKP’nin müslümanl›¤› müslümanl›k de¤il, Amerikan ufla¤›. Ta-
mam; peki Cumhuriyet ve öteki ulusalc›lar›n Genelkurmay’› milli mi?

Bu savafl karar›n› alan sadece AKP mi? Genelkurmay “laikçi” de-
¤il mi? ‹slamc›s›n›n büyük k›sm›, özellikle tarikatlar›, “AKP bizimdir,
ne yapsa yer yutar sineye çekeriz” diyor, ulusalc›lar da, “genelkur-
may umudumuzdur, gözlerimizi kapar görmeyiz mi” diyor?

“fieriat” diye diye sürüklenilen nokta tam da buras›d›r. Ulusalc›-
lar, gerçekten bu ülkenin ba¤›ms›z olmas›n› isteyenler gerçe¤e daha
ne kadar s›rt›n› dönmeye, görmezden gelmeye devam edecekler.
Onlar görmedikçe ba¤›ml›l›¤›n halkalar›n›n birisini daha at›yor Ge-
nelkurmay. Hem de arkas›na bu kesimleri de alarak. Bir iki “laiklik”
flovu her fleyi unutturmaya yetiyor adeta. Ne zaman ki, Genelkurma-
y›n kendisi hat›rlat›yor, o zaman da susuluyor, fleriatç›ya veryans›n!

Ulusalc›lar;

Genelkurmay tüm umutlar›n›z› k›rd›, Amerikan plan›n›n karfl›s›n-
da “aslanlar gibi” durmad›. Bunun için Derviflli, IMF’ye ba¤l›l›k ye-
minli CHP’ye hak etmedi¤i biline biline, ‘ABD’yi küstürmemeliyiz’
sözlerinin mürekkebi kurumam›flken ‘aslanl›k” payeleri biçiliyor.

Görülmek istenen de¤il, görünen gerçek; Genelkurmay Ameri-
ka’ya direnmedi, direnemezdi. Tam bir açmaz içinde, çaresiz, umut-
suz, “arkas›z” kalm›fll›¤›n ruh halindesiniz.

fiimdi ne yapacaks›n›z? Arkan›zda ordu olmay›nca, yurtseverli¤i
rafa m› kald›racaks›n›z? Varsa böyle bir niyetiniz, ba¤›ms›zl›¤› yok
edenlere, sürdürenlere karfl› topyekün bayrak açmaktan vaz m› ge-
çeceksiniz, sadece ayn› zamanda “fleriatç›” olanla çat›flmakla m› yeti-
neceksiniz? Böyle mi tam ba¤›ms›z Türkiye projeniz?

Bu ülkenin gerçekten ba¤›ms›z olmas›n› isteyenin “bafl çeliflkisi”
fleriatç›lar olamaz. fieriatç›l›¤a karfl› elbette mücadele edilir, ancak
onu besleyen, büyütenin de bu Amerikanc› sistem oldu¤unun, bizzat
ordunun ayetli bildirileriyle, Hizbullahlar› e¤iterek ve gözyumarak
onu gelifltirdi¤inin üzerinden atlanarak mücadele edilemez.

Oligarfli, ABD sald›rganl›¤›na karfl› “icazetli” tavr›n›
belli ölçülerde terkedip sald›r› iflaretleri vermeye bafllar
bafllamaz, icazetcili¤i varl›k koflulu yapanlarda “rahats›z-
l›k” belirtileri görülmeye baflland›. Bunun yans›d›¤› ilk
yerlerden biri, haftalard›r eksik, yetersiz de olsa ABD sal-
d›rganl›¤›na karfl› mücadelenin örgütlendi¤i kurumlardan
biri olan Savafla Hay›r Koordinasyonu’nda görüldü.

9 fiubat’ta yap›lan “Savafla Hay›r Koordinasyonu”
toplant›s›n›n gündemi, 15 fiubat’ta tüm dünya ülkeleriy-
le birlikte ülkemizde de yap›lacak olan eylemin nas›l fle-
killendirilece¤iydi.

Ama bu konu tart›fl›lmaya bafllanmadan önce, kendini
“yürütme yetkilisi” gibi gören bir kifli flu aç›klamay› yapt›:

"Biz yürütme olarak perflembe günü bir araya geldik
ve bu mitingde sadece koordinasyon imzal› üç pankart›n
getirilmesine ve buna uymayanlar›n ise bundan sonra
kendini bu koordinasyonun d›fl›nda görmesi gerekti¤ine
karar verdik."

Bu aç›klama ne koordinasyonun iflleyifli aç›s›ndan ola-
¤and›, ne de halk›m›z›n ABD sald›rganl›¤›na karfl› müca-
delesini gelifltirmeye hizmet ediyordu.

1- Böyle bir yürütme toplant›s› olmam›flt›r. Sadece
Tayfun Mater ve Emek Platformu (ki Emek Platfor-
mu’nda da böyle bir karar›n tart›fl›l›p tart›fl›lmad›¤› belli
de¤ildir) kimseye haber vermeden, dan›flmadan, tart›fl-
madan böyle bir “karar” alm›fllard›r.

Bu tamamen despotik, antidemokratik bir tutumdur,
artniyetlidir. Baz› güçlerin tercihleri nedeniyle gündeme
getirilmifltir.

2- Böyle bir karar alma yetkileri yoktur. Belirtti¤imiz
gibi bu konunun tart›fl›ld›¤› bir yürütme toplant›s› yap›l-
mam›flt›r; ama yürütme toplant›s›nda gündeme getiril-
mifl olsayd› dahi, yürütmenin böyle bir karar› alma yet-
kisi yoktur.

Tamamen oldu bitti yaratarak, artniyetli, birli¤i da-
¤›tmaya yönelik bir giriflimdir.

3- Bu birlik, ne bir partidir, ne cephedir. Herkesin
gönüllü kat›ld›¤›, esnek, genifl bir birliktir. Böyle bir bir-

liktelikte, yetkisi olmad›¤› halde böyle bir karar al›p da-
yatanlar›n iyiniyetli oldu¤u düflünülemez. Hangi yetkiyle,
hangi amaçla böyle bir karar al›p birli¤i da¤›tmaya so-
yunduklar› ahlaki ve siyasi olarak sorgulanmal›d›r.

4- Elbette tek bir pankartta, hatta pankarts›z bir ey-
lemde bile anlafl›labilir. Bizim daha önce çeflitli eylemler
için bu tür önerilerimiz oldu¤u da bilinmektedir. Ama bi-
rileri herkese ra¤men bunu dayatamaz. Kimse de böyle
bir dayatmay› kabul etmez. Böyle bir birliktelikte kimse
bu tür kararlar alamaz, bunu dayatmaya kalkamaz. Kal-
karsa ne olur? Bu, birlik zay›flat›lmal›, sabote edilmeli,
benim tekkeme dönüfltürülmeli, anlam›na gelir.

5- Peki gerekçeleri nedir? Çünkü efendim “herkes
her türlü pankart› aç›yor”mufl. Açs›n. Ne Sak›ncas› var?
Elbette eylemlerin niteli¤i itibar›yla veya ideolojik, kültü-
rel vb. aç›dan bizim hoflumuza gitmeyen, benimsemedi-
¤imiz pankartlar da olabilir. Elefltiririz, düflüncelerimizi
söyler yazar›z. Ama böyle bir birliktelikte, halk›n tüm
kesimlerinin birleflmesini hedefledi¤imiz bir yerde, 152
kurum varsa, 152, hatta 300, 500 renk olmas› da
mümkündür. Birlik de zaten ancak böyle sa¤lan›r. Bu iki
kifli, nas›l bir anlay›fla sahiptirler ki, dayatmalarla bu ge-
nifl birli¤i da¤›tmay›, flu flöyle olacak, olmazsa flunlar d›-
fl›na düfler, bunlar› almay›z... diye bir dayatmayla bölüp
parçalamaktan sözediyorlar?

6- Gerekçe’nin devam› var. Gerekçenin devam›, bu
sorunun da cevab› niteli¤indedir.

Bu kifliler diyorlar ki “polis art›k farkl› davran›yor”...
Baklay› a¤›zlar›ndan iflte bu cümleyle ç›karm›fl oluyorlar.

Do¤ru; süreç de¤iflmifltir. Soyut “savafla hay›r” sloga-
n›n›n yerini art›k iflbirlikçi AKP’ye yönelik sloganlar al-
m›flt›r. Do¤ru sloganlarla, somut hedeflerle mücadele
edildi¤inde, bizzat içerideki iflbirlikçi iktidara yönelindi-
¤inde polis tabii farkl› davranacakt›r. Sorunun özü bura-
da olsa gerek.

Egemen s›n›flarla paralelli¤i sa¤lanm›fl bir mücade-
le(!) vermeyi düflünüyor bu kifliler ve temsil ettikleri ku-
rumlar. Ve egemen güçlerle pararellik sa¤lamak için de
birli¤i sabote etmeye kalk›yorlar. Olay budur.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4842

Solun Beyni

Bir Birlik Nas›l Sabote Edilir?

Bir ikincisi, çeflitli gösterilerde tecritle, F tipleriyle il-
gili pankartlar tafl›nmas›d›r. Bir s›k›nt›lar› da buradad›r.
Yine egemen güçlerle paralellik kurmak için bu konuda
engelleme yapmak istiyorlar.

“Polisle (yani iktidarla) bir gerginlik yaflamak istemi-
yorlar”m›fl! Sanki “gerginlik” flu veya bu pankarttan ç›k›-
yormufl gibi... ‹ktidar›n gözüne flirin gözükmek için da-
ha baflka ne yap›lmas›n› istiyor acaba Mater beyler ve
sendika bürokratlar›? iflbirlikçi, Amerikanc›, savaflç› ikti-
darla çat›flmayacak, ama “savafla hay›r” diye esip ba¤›ra-
cak. Ne güzel muhaliflik!

Despotik, anti-demokratik yöntemlerle bunu yapar-
ken de, farkl› güçleri d›fltalayarak, tecrit ederek, hedef
göstererek sald›r› davetiyesi ç›kart›yor.

Buna izin vermeyiz. Kiflili¤ini, siyasi iradesini inkar
edenler d›fl›nda hiç kimse izin vermez.

7- Peki kim bunlar? Tayfun Mater Dev Maden-Sen
temsilcisidir. Dev Maden-Sen varl›¤› yoklu¤u belirsiz bir
sendikad›r. Meydanlara bir elin parmaklar› kadar insan
tafl›yamaz. Ad› büyük, kendi küçük Emek Platformu,
gösterilerde, mitinglerde pankart›n›n arkas› hiç de “yüz-
binlerce üyeyi temsil etti¤i” iddias›na denk düflmeyecek
kadar bofl olan Emek Platformu’dur.

Ki, tersi bile olsa, kimse onlara bu karar alma hak ve
yetkisini vermedi. Kendi kendilerine yetki bahfledenler
nas›l bir siyasi ahlaka sahiptirler? Böylesine provokatif
bir gündemi nas›l bir sorumsuzlukla dayatabiliyorlar?

Bunlar›n tafl›d›¤› zihniyetin provokatif, sabote edici
muhtevas› ortaya ç›kar›lmal›d›r.

Bir kere daha özetlersek; Böyle bir yürütme toplan-
t›s› olmam›flt›r.

Buna ra¤men, yürütme toplant›s›nda karar al›nm›fl
gibi, yalan söyleyerek bunu gündeme getirmifllerdir.

Yalanlar›, kendi itiraflar›yla ortaya ç›km›fl, ama yine
de karar› dayatmaya devam etmifllerdir.

Gözden geçirilsin, hep birlikte tart›fl›ls›n demiyor, uy-
mayan d›fl›nda kal›r deyip iflin içinden ç›k›yorlar; Yalan›n
bu kadar pervas›zca kullan›labildi¤i, dayatman›n bu ka-
dar sorumsuzca sürdürüldü¤ü yerde, farkl› niyetler
aranmas› gerekti¤ini tecrübelerimiz bize göstermifltir.

Buna izin vermeyece¤iz. Savafla Hay›r Platformu’nun
üç befl reformistin tekkesi, kullanaca¤› bir araç haline
dönüfltürülmesine izin vermeyece¤iz. Halk›m›z›n Ameri-
kan emperyalizmine ve iflbirlikçi AKP iktidar›na karfl›
mücadelesinin mevzilerinden biri olarak gördü¤ümüz bu
koordinasyonun sabote edilmesine izin vermeyece¤iz.

Bu oyunu bozmak bütün devrimcilerin, demokratla-
r›n, yurtseverlerin, ABD sald›rganl›¤›na karfl› ç›kan her-
kesin görevidir.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 43

‹cazetin bitti¤i yerde
“onlar” ç›kar ortaya
E¤er oligarflinin bir icazeti varsa, onlar, herkesten da-

ha keskin, herkesten daha eylemci, herkesten daha bir-
likçi görünürler. Ama coplar yukar› kalkmaya bafllad›¤›n-
da, bir yandan eylemler “yumaflat›l›r” (veya sald›r› fliddet-
liyse tümden iptal edilir) öte yandan ittifaklar yeniden
gözden geçirilip flunlarla flunlarla yanyana gelinmemeye
dikkat edilmeye bafllan›r (flayet yanyana gelinmiflse, der-
hal o birlikteliklerin bir an önce da¤›t›lmas›n›n çaresine
bak›l›r).

Eminiz, solun içinde olan veya solu az çok izleyen he-
men herkes “biz bu filmi görmüfltük” diyecektir. Mesela,
20 Ekim’de bafllayan ölüm orucu sürecinde, 9 Aral›k’a ka-
darki süreç ve sonras› süreç, bu filmi gördü¤ünüz süreç-
lerden biridir. Daha eskilerden Susurluk eylemleri de böy-
le bir dönemdir.

fiimdi aylard›r sürdürülen “savafla hay›r” mücadelesin-
de benzer bir “ihtimal” sözkonusu. fiimdilik ihtimal diyo-
ruz, solun dünden ç›kard›¤› dersler, belki bu kez bu oyu-
nun bozulmas›n› sa¤lar.

AKP, ABD sald›r›s›na karfl› geliflen muhalefeti kendi ça-
p›nda kullanmaya çal›flt› bafllang›çta. Hem halk nezdinde
“bar›fltan yana” imaj›n› güçlendirmek, hem de ABD’yle pa-
zarl›klarda elini güçlendirmek için böyle bir manevra yap-
t›. Ama bu süreç bitti büyük ölçüde. AKP, Amerika’n›n ya-
n›nda savafl karar›n› ald›. Tabii sald›r›lar da bafllad›. fiu an-
da ise F tipleri nezdinde Haklar ve Özgürlükler Cephesi’ne,
Öcalan nezdinde HADEP’lilere sald›r›yor a¤›rl›kl› olarak.

Tabii bu sadece “flimdilik” oland›r. Bölüp parçalad›k-
tan sonra, “ötekilere” de s›ra gelecektir.

Bu “savafla karfl›” mücadele platformlar›nda yer alan
kimileri de bu oyunu sürdürmek için, oligarflinin bölüp
parçalama, tecrit etme politikalar›na zemin haz›rlayan
provokatif manevralar peflinde.

Kendileri gibi icazetcili¤i, düzen içili¤i kabul etmeyenle-
ri tasfiye peflindeler. Bu da onlar› da¤›t›c›, bozguncu, sabo-
te edici bir konuma sürüklüyor. Fiili durumlar yarat›larak
sadece flu slogan at›lacak, flu pankartlar aç›lacak dayatma-
lar›yla ortaya ç›k›yorlar. Kimse kimseden ölümlere, zulüme,
tecrite sessiz kalmas›n› isteyemez. Bunu “tart›fl›l›r” hale ge-
tirenlerin konumlar›, niyetleri tart›flmal›d›r.

Onlara, ders ç›kar›n diyoruz dünden, bu oyunlara alet
olmay›n, “icazet” için düne kadar birlikte oldu¤unuz güç-
leri satmay›n. E¤er gerçekten Amerikan sald›r›s›na ve
AKP’nin Amerikanc›l›¤›na karfl›ysan›z, yapman›z gereken
bu do¤ru tavr› almakt›r. Tersini yapmak, sabotörlük s›-
fat›n› hakl› ç›karmakt›r.

19 Aral›k katliam›n› Bursa Özel Tip Hapishane-
si'nde yaflad›ktan sonra iki y›l F tipinde kalan Sa-
d›k Türk ile tahliyesi sonras›nda 19 Aral›k’ta ya-
flad›klar› üzerine görüfltük.

Murat, Tutufltuktan Sonra
‹ki Elini Kald›r›p Zafer ‹flareti Yapt›
19 Aral›k’ta Bursa’da Murat Özdemir ve Ali ‹h-

san Özkan operasyonu durdurmak için feda eyle-
mi gerçeklefltirdi. O günü, neler hisseti¤inizi anla-
t›r m›s›n›z?

Sald›r› olursa kendilerini yakacaklar›n› söyle-
mifllerdi bilindi¤i gibi. Sald›r› an›nda da duyuruldu.
Ama sald›r› durmad›, daha da büyüdü. Ve son çe-
kildi¤imiz yerde tüm gözler Murat'a yönelmiflti.

Murat vedalafl›yordu iflte, çevresindeki dostla-
r›yla, yoldafllar›yla. O vedalaflman›n tarifi zor duy-
gular, düflünceler. Murat birazdan fiziken aram›z-
dan ayr›lacak ve bize sar›l›yor... Herkese o esnada
esprili birfleyler söylüyor. Paylaflmak istedi¤i son
fleyleri söylüyor. Gayet nefleli Murat, gülüyor, izle-

yenlerin asl›nda normal karfl›layamayaca¤› bir du-
rum. Birazdan Murat ölecek, yok olacak... Yani
nedenlerini niçinlerini kavramayan insan tan›k ol-
mufl olsa o tabloyu çok normal, do¤al bulmaya-
cakt›r. Murat bundan büyük mutluluk duyuyordu.
Direniflçilerden bir tanesinin sald›r›n›n durdurul-
mas› için feda eylemi gerçeklefltirmesi gerekiyor-
du ve bu Murat olmufltu, bundan büyük mutluluk
duyuyordu. O an›n duygular›na tercüman olmaya
çal›flay›m. Neden mutluydu? O an neden gülüyor-
du? Bir baflka yoldafl›ndan önce flehit düflecek, ya-
paca¤› eylemle belki sald›r› duracakt›.

Band›n› takt›, koridora ç›kt›. Orada da feda ey-
lemi duyuruldu. O görüntüye bak›nca birçok fley
geçiyor kafandan, Murat’›n o an ne düflündü¤ünü
anlamaya çal›fl›yorsun. Murat sanki bizim merak
etti¤imiz sorular›n hepsini çok önceden cevapla-
m›fl, o kadar rahat ve huzurlu. O anki davran›flla-
r› bunu anlat›yor. Gözleri gülüyordu. Çok çabuk
vard› zaten eylemi gerçeklefltirece¤i yere. Varana
kadar birçok arkadafl duygulu anlar da yaflad›, a¤-
layanlar da oldu. Son kez sar›lm›fls›n, Murat sar›-
l›p a¤layanlara a¤lamamas› gereki¤ini, üzülmeme-
si gerekti¤ini söylüyor, gülerek onlara da içinde
bulundu¤u ruh halini tafl›maya çal›fl›yordu.

Temsilcimiz operasyonu yapanlarla konufluyor-
du. Binbafl› oldu¤unu söyleyen birisi geldi. Temsil-
cimiz de feda eylemi gerçeklefltirecek direniflçimi-
zin onlara söyleyecekleri oldu¤unu belirterek Mu-
rat'› cama ça¤›rd›. Murat'› o an heyecanl› gördüm.
Sanki söylemek istedi¤i bir çok fley varm›fl da hep-
sini o anda nas›l söyleyecekmifl gibiydi. ‹lk söyledi-
¤i fley "ALÇAKLAR" diye ba¤›rmak oldu. Sonra
inanc›n›, kararl›l›¤›n› ifade etti. Direniflin gücünü
ifade eden sözler söyledi. Hat›rlad›¤›m kadar›yla;

"Bizi öldürerek teslim alaca¤›n›z› san›yorsunuz,
bunun böyle olmad›¤›n› birazdan gösterece¤im si-
ze. Kendi ayaklar›m›zla hücrelere gitmeyece¤imizi
göreceksiniz. Nas›l ölünüyormufl göreceksiniz".

Sonunda da sloganlar atarak elindeki pet flifle-
den yan›c› bir s›v› döktü üzerine. Çakma¤› tutufl-
mad› ilk anda. Bedenini ateflleyecek. Çakmak iste-
di gayet sakin. Yak›n›ndan izliyordum.

Bedeni tutufltuktan sonra iki elini kald›r›p zafer
iflareti yapt›, hiç yerinden k›p›rdamadan. Do¤al bir
refleks olarak Buca direniflinde de at›lan bir slogan

‹ki Feda Eylemcisi, ‹ki Kahraman‹ki Feda Eylemcisi, ‹ki Kahraman
Sad›k Türk, 19 Aral›k’ta Bursa’da feda eylemi yapan

Murat Özdemir ve A. ‹hsan Özkan’›n feda eylemini anlat›yor

Bedeni tutufltuktan sonra iki elini kal-
d›r›p zafer iflareti yapt›, hiç k›p›rdama-
dan. Do¤al bir refleks olarak bir slogan

yükseldi. "SEN‹ SEV‹YORUZ YOL-
DAfi". Baflka sol gruplardan in-
sanlar da kat›ld› bu ana. Herkes
nefesleri k›s›lana kadar ba¤›rd›.
Murat döndü bakt›. Murat'›n ar-
d›ndan a¤layanlar var, bir yer-

lerden tutunmufl sanki oray› ko-
paracak gibi s›kanlar var. Sonra
"Bize Ölüm Yok" marfl›n› söyle-
meye bafllad›k. Marfl bafllad›¤›n-
da o da yönünü bizden tarafa
dönmüfltü.. Bacaklar› kendini ta-

fl›yamayana kadar öylece durdu.
Sonra yere y›¤›ld›. Sol eli zafer ifla-
reti fleklindeydi. Sa¤ eli yumruk
halinde dolaba vuruyor. Bize ölüm
yok marfl›na ritm tutuyordu. Ken-
din yan›yormufl gibi hissediyor-
sun. O an dayanmas› zor bir ac›.
Dayan›yorsun...

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4844

yükseldi. "SEN‹ SEV‹YORUZ YOLDAfi". Herkes ava-
z›n›n ç›kt›¤› kadar bunu ba¤›rd›. Baflka sol gruplar-
dan insanlar da kat›ld› bu ana. Herkes "Yoldafl" di-
ye "Seni Seviyoruz Yoldafl" diye nefesleri k›s›lana
kadar ba¤›rd›. Murat döndü bakt›. Murat'›n ard›n-
dan a¤layanlar var, bir yerlerden tutunmufl sanki
oray› koparacak gibi s›kanlar var. Sonra "Bize Ölüm
Yok" marfl›n› söylemeye bafllad›k. Bize ölüm yok
marfl› bafllad›¤›nda o da yönünü bizden tarafa dön-
müfltü, sonra tekrar askerlerden yana döndü.

Bacaklar› kendini tafl›yamayana kadar öylece
durdu. Sonra yere y›¤›ld›. Sol eli zafer iflareti flek-
lindeydi. Sa¤ eli yumruk halinde dolaba vuruyor.
Bize ölüm yok marfl›na ritm tutuyordu. Söyleme-
ye çal›fl›r gibi dudaklar›n› oynatt›¤›n› hat›rl›yorum.
Ama daha çok ellerine kilitlenmiflti bütün gözler
do¤al olarak. Yani marfla öyle kat›l›yordu O da.

Çok büyük ac› yaflad›¤›n› hissediyorsun o an.
Kendin yan›yormufl gibi hissediyorsun. O an da-
yanmas› zor bir ac›. Ama dayan›yorsun. Öyle ol-
mal›yd›. Murat da bunu biliyordu. Feda eylemcisi
olacaksa ben olurum demifltir. Direniflin flehidi ol-
may› kendi ad›na tayin etmiflti. Onun için bir feda
eylemcisi olarak, bir ilkin yarat›lmas›nda flehit düfl-
mek büyük bir onur oldu kendi ad›na. Murat'›n
bunu fazlas›yla hak etti¤ini hep düflünmüflümdür.
Yaflayarak kahraman olay›m hesab› yapmayan di-
reniflçilerimizdendi. Kahramanl›¤›n flehitlikle gele-
ce¤ini ta bafltan beri bilen birisidir.

Art›k sald›r›n›n sonlar›na do¤ru Murat'›n flehit
düfltü¤ü anlafl›ld›. Ko¤uflun en sonunda bir odaya
götürdük onu, bir battaniye aras›nda. Yafl›yor gibi
hissediyorsun ama hareketsizdi. Masan›n üzerine
yat›rd›k. Üzerine k›rm›z›lar örttük. Gelen herkes
aln›ndan öptüler, son çekildi¤imiz odaya kadar ba-
fl›nda s›rayla sayg› duruflunda bulundular.

Ali ‹hsan’›n Vücudundan Ç›kan
Atefl ‹nsanlar› Is›tt›
En son bulundu¤umuz yerden al›nmadan 15-

20 dakika önce Ali ‹hsan feda eylemi gerçeklefltir-
di. Feda eylemi gerçeklefltirece¤i aç›klad›. Kap›ya
yaklaflt›. Murat'›n giderkenki durumuna benzer
görüntüler yafland›. Herkesle tek tek kucaklaflt›,
vedalaflt›. O da gayet sakindi.

O da hem kendisinin hem direniflin kararl›l›¤›n›
ifade eden fleyler söyledi. Kap› aç›ld› o esnada. O
an görebildi¤im askerlerden birkaç tanesi yüzünü
kapatt›. Yani onlar›n dahi dayanamad›¤› bir tablo.
Ali ihsan sloganlar›n› att›, yanar vaziyette. Çok
h›zl› oldu, çünkü birazdan içeri gireceklerdi. Bizim

ayakta durmakta zorland›¤›m›z bir ortamda atefl
gibi oldu. Herkesin ortas›nda atefl gibi oldu Ali ‹h-
san. Vücudundan ç›kan atefl insanlar› ›s›tt›. ‹nsan
eti kokusu sard› içeriyi.

O da art›k bacaklar› güçsüzleflince y›k›ld›. Yata-
cak yeri de yok. ‹nsanlar›n ortas›nda. Yumru¤u-
nun bir tanesini yere vurarak can›m›z halk savafl›-
na feda olsun, sloganlar›n› att›.

Murat gibi masaya yat›r›p üstüne k›rm›z›lar
örtmeye ya da bayra¤›n› sermeye flans›m›z olma-
d›. Battaniye örttük sadece. Bu esnada gaz bom-
bas› at›l›yor. 3-5 dakika sonra da içeri girdiler.

‹ki feda eylemcisi de, eylemi ne için yapt›klar›-
n›, neden bu direnifl içinde en önde olmak istedik-
lerini tüm hücrelerine kadar kavram›fl iki insan, iki
devrimciydi. Direniflin iki kahraman› onlar.

O da hem kendisinin hem dire-
niflin kararl›l›¤›n› ifade eden
fleyler söyledi. O an görebil-
di¤im askerlerden birkaç ta-
nesi yüzünü kapatt›. Yani
onlar›n dahi dayanamad›¤›
bir tablo. Ali ihsan sloganlar›-
n› att›, yanar vaziyette. Çok
h›zl› oldu, çünkü birazdan içeri
gireceklerdi. Bizim ayakta
durmakta zorland›¤›m›z
bir ortamda atefl gibi
oldu Ali ‹hsan. Vücu-
dundan ç›kan atefl in-
sanlar› ›s›tt›.

Murat eylemi yapaca¤› ye-
re do¤ru yürüyordu. O ana
tan›k olan bir insan olarak
birçok fley geçiyor kafan-
dan senin; hiç mi heyecan-
lanm›yor ya da iflte nas›l
bir duygu, flu an Murat'›n
yaflad›klar›. Cevap arad›-
¤›m bir soru asl›nda bu.
Murat sanki bizim bu me-
rak etti¤imiz sorular›n
hepsini çok önceden ce-
vaplam›fl, o kadar rahat o
kadar huzurluydu ki, o an-
daki davran›fllar› bunu an-
lat›yordu.

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 45

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4846

Ben Türkiye’de devrimcilerin eyilmeden, sin-
madam apardiklari ölüm müjadilesini daima izle-
rim. 2000 j›l›n sonlar›ndaki hapishane k›yamlar›
beni sars›td›. Ideya insanlarina daima sayg›lar›m
yan›nda yene de teejjüblenmeye bilmedim;

Ajaba, insanlar diktatura ile son savaca girirken
niye dünya, harinlam›fl Avropa, Amerika’daki sade
insanlar susurlar? Bu memleketler bir yana gals›n,
en yak›n, kardafl say›lan Azerbaijan’da bele hiç ki-
min olaylardan derin melumat› yokdu.

Baki’daki Türk telebelerinden ald›¤›m k›sa bil-
gilerden, bez› Turkiye gazetelerinin yazd›¤› birte-
refl›, diktaturan›n teref›n› tutan informasionlar-
dan elave bir fley bile bilmirdim. Benim ideya kar-
dafllar›m hayatlar›n› tehlükede koyarak büyük ka-
busa karfl›, özlerinin ve bizim hepimizin azadl›¤›
yolunda flehit olurkan, ben habersiz-melumats›z
dayan›rd›m. Hatta Meksika’da ve Kolumbiya’da
gerilyac›larla ba¤lan›b ilgiler ald›¤›m ve onlar›n
tebli¤ine çal›fld›¤›m zamanda yak›n Türkiye’den
melumats›zd›m.

2000 j›l›n oktyabr hapishane hadiselerini bil-
mekdese bana Rus›ya’daki inkilabc› arkadafllar›m
komek oldu ve ben toplad›¤lar›m› Azerbaijan ga-
zetelerinde derj etdirdim. Bunlar› okuyanlar inana
bilmirdiler ki, Turkiye’de neje kanl› olaylar yasa-
n›r! Onlar›n hiç neden haberleri yok idi.

Azerbaijan’da da devrimci olmak Türkiye’deki
kimi tehlükeli oldu¤undan, gazeteciler hiç hagigat-
lar› bilmekde bulunmurdular da.

Anjak ölüm ajl›klar›n›n bafllanmas› ve bir-biri-
nin ard›ndan verilen flehitler barede sizlerden ald›-
¤›m melumatlar› hem Baki, hem de Moskova ga-
zetelerinde derj etdirmeyim xeyli javab do¤urdu.

‹nsanlar art›k neinki hadiselere gözlerini açd›-
lar, hem de hank› yolla azadl›¤ u¤runda bu zor
muharibede yard›mc› ola bilejeklerini sormaya
bafllad›lar. Artik Azerbaijan’da F tipli hapishaneler-
deki müjadileden çoklar› haberdard›r. Biz hepimiz
bu sinmaz insanlar karfl›s›nda bafl›m›z› eyirik.

Her bir flehitle ben içimde hank›sa bir nur zer-
resini itirirem. Her bir flehit, planetimizde insanl›-
¤›n, pakl›¤›n azalmas›d›r. Hapishanede ajl›¤›n› da-

vam etdiren her bir devrimcinin taleyini emperya-
lizmin korlad›¤› bu dünyam›zda merd insanlar›n
gismeti, taleyi kimi deyerlendirirem. Verdi¤iniz
103 flehit benim için 103 kardeflimin itkisidir. On-
lar›n her birinin hakk›nda bilgileri ve fotolar› arhi-
vimde koruyub saklay›ram.

2002 y›l›nda Azerbaijan gazetelerinde benim
Türkiye diktatura rejiminin eleyhine olma¤›m› ve
devrimcileri müdafie etmeyimi pisleyen yaz›lar
yazd›lar. Ben javab yazmak zorunda kald›m.

Onda sentyabr idi. Bir-birinin ard›nja Hamide
Öztürk ve Fatma Tokay, 2 k›z kardeflimiz flehit
düflmüfldüler. Yaz›mda Fatma Tokay’›n kardeflinin
onunla hastanede son konuflmas›ndan yazd›¤›
mektupu verdim. Onun illerle hapishanedeki müja-
dilesinden yazd›m. Hamide’nin tarikcesini kaleme
ald›m. Ve sordum;

- Hanki emperyalist, hanki sa¤c›, opportunist
öz ideyas› yolunda ölmeye geder ya gedib mi? Siz
bundan sonrada m› diyersiniz ki, devrimcilere sim-
patiya besleme? Bu insanlar kendileri yok, bütün
ideya dostlar›n›, hepimizi düflünürler. Ve bu dünya
hele de insanl›¤› itirmeyibse, saf ideya insanlar›na
sa¤ol demeliyik. Onlar› mehv edenler ise duydu-
nuzmu faflistdirler?

Ben emperyalizmle muharibenin bütün müm-
kün taktika ve usullar›n›n terefineyim. Gerilya, ta-
tillerle beraber kamikadzeliye tay tutulmal› ajl›g
grevlerini de kabul edirem ve bilirem, sonunjusu
en çetinidir. Ölüm ajl›¤› en iradeli adamlar›n seçi-
midir. Ve bu yolda flehit olmufl arkadafllar›m›z›n
katillerinin hele de salamat gezmelerine al›fla bil-
mirem. Ben tarihin mehkemesine inanmiram! Jal-
ladlar› tarih yok, biz insanlar jezaland›rmal›y›z.
Ben bu yolda her hanki komekl›¤›m deyirse, mut-
lu olurum!

Devrimcilik dünyam›z› emperyalizmden gurtul-
ma¤›n bir numaral› yoludur, flehitlerimiz; sejde ve
guvvet yerimizdir.

Mammad Suleymanov
(Azerbaycan'da yay›nlanan Yeni Zaman

Gazetesi yazar›)

Saf ideya insanlar›na sa¤ol demeliyik
Artik Azerbaijan’da F tipli hapishanelerdeki müjadileden çoklar› haberdard›r. Biz hepi-

miz bu sinmaz insanlar karfl›s›nda bafl›m›z› eyirik. Her bir flehitle ben içimde hank›sa bir nur
zerresini itirirem. Her bir flehit, planetimizde insanl›¤›n, pakl›¤›n azalmas›d›r.

Azarbeycan’dan
mektup var

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 47

29 ayd›r süren ‹kinci ‹ntifa-
da’da flehit düflen Filistinlilerin
say›s› 2180. Filistin toprakla-
r›nda yaflayanlar›n toplam› 2,5
milyonun biraz üzerinde. Yani
“bir avuç halk”, dünyan›n en
büyük askeri güçlerinden biri-
ne karfl› bedeniyle, özgür va-
tan özlemiyle direniyor.

Direniflin gücü, bir çok ya-
z›m›zda belirtti¤imiz gibi, hal-
k›n örgütlülü¤ündedir. ‹slam-
c›, ulusalc› ve devrimci örgüt-
lerin yönlendiricili¤inde iflgale
karfl› koymas›ndad›r. ‹flgalci-
nin “terör” diyerek yok etmek
istedi¤i de bu örgütlülüktür.

2180 ölüm, 5 binden fazla
tutsak, onbinlerce yaral› ile di-
renen Filistin, dünyaya diren-
me örne¤i sunmaya devam
ediyor. Feda ruhu ile direnen,
savaflan, iflgalci düflman› top-
raklar›ndan söküp atmaya ah-
detmifl bir halk› yenebilecek
bir gücün olmad›¤›na bütün
dünya tan›kl›k ediyor ve halk-
lar Filistin’den ö¤reniyor.

“Ya özgürlü¤ümüz ya
ölüm” fliar›, sadece feda ey-
lemcilerinin bedenlerini havaya
uçurmuyor, ayn› zamanda ve
en önemlisi iflgalciyi de yak›-

yor, siyasi, ekonomik, askeri
bütün mekanizmalar›n› kilitli-
yor. Kaçan yerleflimciler, ABD
deste¤iyle ayakta duran eko-
nomi, katliamdan baflka hiçbir
politika üretemeyen ‹srail hü-
kümeti bunun en aç›k kan›t›-
d›r. Katliam üreten, kendini
tüketir.

Bu nedenle Irak’a Amerikan
sald›r›s› s›ras›nda Arafat’›n
sürgüne gönderilmesi plan›
gerçekleflse dahi Filistin’i tes-
lim almalar› mümkün de¤ildir.
Direnifl kendi içinde dinamikle-
rini yaratt›¤› gibi, liderlerini de
yaratmas›n› bilir. Halklar›n di-
renifller tarihi buna tan›kt›r.

FHKC’den Pusu
Filistin Halk Kurtulufl Cep-

hesi’ne ba¤l› Ebu Ali Mustafa
Tugay› komutanlar›ndan biri-
nin öldürülmesinin hemen ar-
d›ndan FHKC’den misilleme
geldi. 12 Ocak günü Beytülla-
him kentinde devriye gezen
bir ‹srail askeri arac› Nativitas
kilisesi yak›nlar›nda pusuya
düflürüldü. Eylemde bir ‹srail
yüzbafl›s› öldürülürken, araçta
bulunan di¤er askerlerin de
yaral› kurtuldu¤u aç›kland›.

29 ayda iki bin flehit!

Direnen Filistin Ö¤retiyor

Guantanomo’da intihar!
Taliban ve El Kaide savaflç›lar›n›n tutuldu¤u ve ABD’nin hukuk-

suzlu¤unun resmi haline gelen Guantanomo’da intiharlar›n yaflan-
d›¤› aç›kland›. Hücrelerin anavatan› Amerika’da, en “yeni modelin”
sonuçlar› ortaya ç›kmaya bafllad›. ABD’nin nas›l bir hukuksuzlu¤u
dayatt›¤›n› görmek için daha baflka örne¤e gerek var m›?

“Uluslararas› kurumlar” endiflelerini aç›klad›lar.

“Uluslararas› kurumlar”›n emperyalist efendiler karfl›s›nda ne
kadar etkisiz oldu¤unu görmek için baflka örne¤e gerek var m›;
“Uluslararas› kurumlar” emperyalistlerin yeni-sömürgeler üze-
rindeki manevralar›n›n arac› olarak “etkin”dirler.

Zenginler Klubünde
Patlama

Kolombiya’n›n “Anadolu Klubü”
say›lan, Bogota'daki El Nogal Kulü-
bü'nde 8 fiubat’ta meydana gelen
patlamada 32 kifli öldü 160 kifli ya-
raland›. Medya klubün niteli¤ini
fazla öne ç›karmad›, biz hat›rlata-
l›m. Bu kulüp, burjuvalar›n ve poli-
tikac›lar›n buluflup pazarl›k yapt›k-
lar› bir yer. Ayn› zamanda kimi em-
peryalist ülkelerin elçilikleriyle, yani
“s›k› korunan” bir bölgede. Kolom-
biya Ulusal Polis fiefi General Te-
odoro Campo'nun, Kolombiya Dev-
rimci Silahl› Güçleri (FARC) gerilla-
lar›n›n Bogota'da düzenlemeyi plan-
lad›¤› bir sald›r›s›n›n baflar›s›zl›¤a
u¤rat›ld›¤›n› aç›klamas›n›n hemen
ard›ndan El Nogal Kulübü'nün tüm-
den yerlebir olmas› Kolombiya oli-
garflisini korkuttu. Hat›rlanaca¤› gi-
bi daha önce de, devlet baflkan›n›n
yemin töreni s›ras›nda FARC, bafl-
kanl›k saray›n› vurmufltu!...

Bolivya’da IMF Öfkesi
Latin Amerika ülkesi Bolivya’da,

IMF program›yla dayat›lan yüzde
12 oran›nda vergi art›fllar›n› hükü-
metin yürürlü¤e koymas›na halk
ayaklanarak cevap verdi.

Kimi hükümet binalar›n›n da
bir süreli¤ine ele geçirildi¤i göste-
riler s›ras›nda 17 kifli öldü. Grevde
bulunan polisin de halka destek
verdi¤i gösterilere müdahale eden
ordu güçleriyle polis aras›nda ça-
t›flmalar yaflan›rken, polis ordu
güçlerinin üzerine gaz bombalar›
att›.

Eylemler s›ras›nda Baflkanl›k
saray›ndan ambulansla kaçmak zo-
runda kalan devlet baflkan› TV’den
yapt›¤› konuflmayla vergi art›fllar›-
n› geri çekti¤ini duyurdu.

IMF politikas›, hükümetin tavr›
ve halk›n isyan›; baflka söze gerek
var m›?

dünyadan

kahramanlar ölmez

fiehitlik tarihi: 19 fiubat 1972

fiehit düfltü¤ü yer: ‹stanbul Arnavutköy
fiehit düflme flekli:‹stanbul Arnavutköy’de kuflat›ld›¤› evde direnerek flehit düfltü. Ulafl Bar-

dakç›’n›n devrimci mücadeleye kat›lmas›ndan Arnavutköy’de flehit düflmesine kadarki süreç, Tür-
kiye devriminin yolunun netleflmesi ve bu yolda yürünmeye bafllanmas› sürecidir. Ulafl THKP-C’nin kurucular›ndan, yolu
netlefltirenlerden ve silah elde bu yola ilk bafl koyanlardan biriydi.

Bir çok “ilk”te onun damgas› vard›r. Devrimci hareketin ilk silahl› eylemlerinde o vard›r. Ülkemiz gençli¤inin emper-
yalizme öfkesinin ifadesi olarak ABD elçisi Robert Kommer’in arabas›n›n yak›lmas›nda, Siyonizme karfl› en güçlü darbe-
lerden birinin vuruldu¤u ‹srail Konsolosu Elrom’un cezaland›r›lmas›nda, tekelci burjuvaziye yönelik ilk eylemde, kuflat-
ma koflullar›nda çat›flarak direnme tavr›nda, hapishane duvarlar›n›n delindi¤i ilk özgürlük eyleminde, o vard›r. Önderli¤i
hayat›n içinde kazan›lm›fl bir devrimcidir. Tutsakl›klar ve ihanetler karfl›s›nda hiç bir yalpalama geçirmeyen kararl›l›¤›yla
an›l›r. Disipliniyle, çal›flkanl›¤›yla devrimci yaflam›n flekillendirilmesinde de örnek olarak an›l›r hep.

Hareketin Genel Komite üyesi olarak faaliyetlerini sürdürürken 28 May›s 1971’de tutsak düfltü. 29 Kas›m 1971’de
Mahir Çayan, Ziya Y›lmaz, Cihan Alptekin ve Ömer Ayna ile birlikte Maltepe hapishanesinden firar eylemini gerçeklefltir-
diler. Savafl›n yine ön cephesindedir.

13 fiubat’ta, ‹stanbul’da kald›¤› ev kuflat›l›r. Çat›flarak yarar kuflatmay›. Ancak a¤›r bask›, takip koflullar›nda 19 fiu-
bat’ta yine karfl› karfl›ya gelir katliamc›larla. Yine silah›na sar›larak ölümsüzleflir.

Ulafl BARDAKÇI

Fikret KARA

"Devrimciler emperyalizme karfl› ba¤›ms›zl›k için silaha sar›lma
hakk›n› kulland›lar... Savaflç›lar›n›n son teki de ölene kadar bu hakk›
kullanmaya devam edeceklerdir..."

(Ulafl Bardakç›’n›n da yaz›lmas›nda büyük eme¤inin geçti¤i THKP-C
Davas› tutanaklar›ndan)

fiehitlik tarihi:
16 fiubat 1991

fiehit düfltü¤ü yer:
Beyo¤lu Emniyet Müdürlü¤ü
fiehit düflme flekli:
Halk›m›z› ABD’nin Irak’a sald› r›s›na karfl› ç›kmaya ça¤›ran bir faaliyet s›ras›n-

da 13 fiubat’ta gözalt›na al›nd›, Ayn› gün Beyo¤lu Emniyeti’nin 3. Kat›ndan afla-
¤›ya at›ld›. Kald›r›ld›¤› hastanede 16 fiubat’ta flehit düfltü.

fiehitlik tarihi:
fiubat 1978

fiehit düfltü¤ü yer:
‹stanbul fiehremini
fiehit düflme flekli:
Anti-faflist mücadelede

yer alan emekçilerdendi.
Çal›flt›¤› inflaatta sivil faflist-
ler tarafindan katledildi.

Düzeltme:

46. say›m›zda, Celalettin Ali Güler’i anlatan yaz›-
m›zda, Yeni Çözüm’ün 25. say›s›n›n kapa¤›nda üç
tutsa¤›n göründü¤ü resmin alt›nda, resimdekilerin Si-
nan Kukul, Mustafa Selçuk ve Celalettin Ali Güler ol-
du¤u belirtilmifltir. Ancak resmin görünen bölümün-
deki üçüncü kifli, Celalettin Ali Güler de¤ildir. Celalet-
tin Ali Güler o kapakta görünmektedir, ancak kapa-
¤›n dergiye konulan k›sm›nda görünen üçüncü kifli
Celalettin Ali Güler de¤ildir.

Düzeltiriz.

Ali R›za A⁄DO⁄AN

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1948

Ekmek ve Adalet / 16 fiubat 2003 / Say› 48 49

ABD ‹flbirlikçisi ABD ‹flbirlikçisi

Katil Kalemler!Katil Kalemler!
AKP’nin 6 fiubat ihanet karar›n›, her ne gerekçe ile

olursa olsun desteklemek, mazur göstermenin tek anla-
m› vard›r; Amerikan iflbirlikçili¤ini meflru görmek/gös-
termek. Peki bas›ndan kimler destekledi bu karar›?

Ezelden beri Amerikanc›l›klar› bilinen, Beyaz Saray po-
litikalar›n›, emperyalist kültürü halk›m›za kabul ettirebil-
mek için gazetelerini, TV’lerini açanlar elbette. Irak’a sald›-
r›ya haz›rlanan ülkelerin medyas›ndan da daha Amerikanc›
oldu¤una, Amerikan›n askeri olmaya ne kadar hevesli ol-
duklar›na, Irak’› iflgale ABD’den daha hevesli olduklar›na
bütün dünyan›n tan›k oldu¤u iflbirlikçi bas›ndan sadece ba-
z› köfle yazarlar›ndan örnekler vermekle yetinece¤iz.

Tan›y›n; onlar Amerikan iflbirlikçisi katillerdir.

“Mecburiyet” Maskesi Takanlar

Ülkemizin sömürge oldu¤u tart›flmas›z, ama bu so-
mut durum, iflbirlikçili¤in savunulmas›na hiçbir flekilde
mazeret olamaz. Bunu böyle savunanlar o ba¤›ml›l›¤›n
sürmesini isteyen Amerikanc›lard›r.

“Türkiye’nin ‘ben bu oyunda yokum’ deme lüksü
yok...” (7 fiubat, Milliyet) dedikten bir gün sonra, “pet-
rolde düzen de¤iflikli¤i, Türkiye’nin genel ç›karlar›na
ters mi düfler, uygun mu? Ne dersiniz? Bence uygun dü-
fler.” (8 fiubat Milliyet) sözleriyle, bir ülkenin kaynakla-
r›n› Amerika ile birlikte ya¤malamay› savunan Hasan Ce-
mal, bu konuda örnektir.

Evet, “Türkiye, içinde bulundu¤u bu durumdan slo-
ganlar atarak kurtulamaz. Ba¤›ms›zl›k, havadan düflen bir
fley de¤ildir. Bedelinin ödenmesi gerekir.” (‹smet Berkan
7 fiubat Radikal) Ancak bu bedeli ödeyenlere “terörist”
diyorsan, kurtuluflu yine IMF programlar›na uymakta,
AB’cilikte buluyorsan, o zaman burada bir samimiyetsiz-
lik var demektir.

Maskeye ‹htiyaç Duymayan
Ars›z ‹flbirlikçiler

Bir de, hiçbir maskeye ihtiyaç duymadan, Amerikan
iflbirlikçili¤ini savunanlar var. Onlar, bas›ndaki Amerikan
muhiplerinin bafl›nda geliyor.

“Galipler masas›na oturmam›z› sa¤layacak karar› ver-
meye bizi zorlayan sebeplerin” bafl›nda “ABD’nin güveni-
nin kaybedilmemesini” (8 fiubat Vatan) sayan Güngör
Mengi’den, dünyan›n alay etti¤i Powell’in “kan›tlar›na”
an›nda ikna olan ve AKP’nin 6 fiubat ihanetini yeterli
görmeyerek utanmazca, “demir tav›nda dövülür. Acaba,
ABD asker kabul edilmesi karar› da dün al›nm›fl olsa da-
ha iyi olmaz m›yd›?” (7 fiubat 2003 Hürriyet) diyecek
kadar ihanet güzellemesi yapan M. Ali Birand’a;

Yalan ve demagojiyle halk›m›z› ihanete raz› edeme-
menin h›rç›nl›¤› ile gerçekleri tersine döndürmeye çal›fla-
rak, sald›r› karfl›t› eylemleri Saddam’a destek diye akta-
r›p hükümetin bu karar›n›n arkas›nda herkesi “dimdik
durmaya” ça¤›ran (7 fiubat 03 Hürriyet) Do¤an holdin-
gin sözcüsü Ertu¤rul Özkök’ten, tescilli iflbirlikçiler Cofl-
kun K›rca, Yal›m Eralp, Ergun Babahan ve Mehmet Bar-
las gibilerine kadar az›nl›k bir k›s›m hiçbir maske takma
ihtay›c› dahi duymadan sadece demagoji üzerinden ABD
saf›ndaki yerlerini belirlediler.

Bu kesimlerin ahlak›n› en aç›k anlatan Ertu¤rul Öz-
kök’tür. fiu sat›rlar› okumak yeterlidir:

“Miloseviç’i vermeseniz, her insan ruhunun derininde
yatan bir ‘gururu’ kurtarm›fl olursunuz. Verirseniz, Av-
rupa’n›n orta yerinde parya durumuna düflürülmüfl bir
neslin gelece¤ini kurtar›rs›n›z. Söyleyin, bu kararlar›n
hangisi daha cesurdur? Hangisi akl›n›z› kenara itip, gu-
rurunuzu kurtar›r? Hemen cevap vermeyin. Biraz düflü-
nün... ‘Ulan, insan para karfl›l›¤› vatandafl›n› satar m›’ tü-
ründen anl›k efelenmelerinizi, basmakal›p öfkelerinizi bi-
raz zapturapt alt›na al›n. Bak›n bakal›m cevab›n›z ayn› m›
olacak?” (Hürriyet, 1 Temmuz 2001)

Her fley sat›l›k. Ulusal onur, gurur, vatan, üsler, li-
manlar, inançlar... her fley. Bu ahlak›n hesab› sadece ne
kadar dolar alaca¤›d›r karfl›l›¤›nda.

S›k›flt›¤›nda da en baflta kendi kiflili¤ini (varsa!), en
yak›n›ndakilerini satar. Özkök nezdinde temsil edilen,
halk›m›za giydirilmek istenen IMF kültürüdür, dolar ah-
lak›d›r.

AKP’nin “Kalemden Kalkanlar›”

Gerçekte iktidar›n açmazlar›n›, çeliflkilerini bilmeleri-
ne ra¤men, AKP’nin iflbirlikçili¤ini, Amerikanc›l›¤›n› ma-
zur göstermek, gizlemek için kalem oynatanlar›n bafl›n-
da, AKP’nin “teorisyenlerinden” Ömer Çelik geliyor.

Tayyip Erdo¤an’›n ve Abdullah Gül’ün a¤z›ndan dö-

“Kimi görsek etekleriz
ne utanmaz köpekleriz...”

Nam›k Kemal
bas›n

tv
KIRILIR

YALANIN
ÇARKI

Ekmek ve Adalet / 16 fiubat 2003 / Say› 4850

külen yalanlar›n, teorik k›l›f› Çelik’in Star Gazetesi’ndeki
köflesinden haz›rlanmaya çal›fl›l›yor, ama böyle bir kara-
r› savunabilmenin zorlu¤u nedeniyle “yok öyle de¤il” de-
mekten de öteye gidemiyor Çelik. “Türkiye'nin bu ted-
birleri almas›n› 'savafla evet' karar› fleklinde alg›lamak,
yanl›flt›r. Tam tersine, bar›fl için kap›lar› aç›k tutman›n
yolu budur...” (7 fiubat Star) diyen Çelik de kendini ak›l-
l›, tüm halk› aptal zannedenlerden.

AKP’nin “kalemden kalkanlar›ndan” Nazl› l›cak ise,
kendi ifadelerinin içinde nas›l bir çeliflki tafl›d›¤›n› dönüp
okuyabilecek durumda bile de¤il, canh›rafl kalemini kal-
kan yap›yor AKP’ye.

“‹srail’in müttefeki ABD ile birlikte müslüman ahaliyi
bombalamak kolay bir tercih de¤il. Bunun alternatifi ise,
bize göre, Türkiye’nin güvenli¤i aç›s›ndan baz› tehditle-
rin ortaya ç›kmas›. El ele veren ‹ngiltere ve ABD do¤ru-
su Türkiye’nin bafl›na büyük belalal açabilir. Bence hükü-
met do¤ru karar verdi.” (7 fiubat 03 Tercüman)

Yani? Türkiye’nin, kendi bafl›na aç›lacak belay› önle-
mek için belay› açacak olanla kolkola verip müslümanla-
r› bombalamas› ‘do¤ru’ olan!

Ayn› gazeteden Emin Pazarc› da, ayn› nakaratlar›
tekrarlayarak, iktidara yak›n durup nimetlerinden fayda-
lanmay›, gerçe¤e tercih edenler s›n›f›na yazd›r›yor ad›n›.
(7 fiubat 03 Tercüman)

Kuzey Irak’ta Kürt devleti kurmay› engelleme ad›na,
“milliyetçilik” havarisi kesilen faflistler, ülkemizin Ameri-
ka taraf›ndan üs olarak kullan›lmas›na sesleri ç›km›yor.

Faflistlerle, uslanmaz iflbirlikçilerin yan yana gelifli çok da
güzel bir manzara oluflturuyor; ayn›lar ayn› yerde duru-
yor. T›pk›, “ABD ile stratejik iflbirli¤i halinde Kuzey Irak’a
girmenin” (7 fiubat Milliyet) do¤rulu¤unu savunan dönek
faflist Taha Akyol ve “Kuzey Irak’› denetime alman›n do¤-
rulu¤unu” (8 fiubat) savunan Güneri C›vao¤lu gibi.

Bu Katilleri Tan›yoruz!

Sadece birkaç örnek verdi¤imiz katil kalemler, ül-
kemizde bütün katliamlar›, iflkenceleri, infazlar› alk›fl-
layanlard›r.

Sadece 19 Aral›k katliam› ve ölüm orucu karfl›s›n-
daki tav›rlar bile, bugün Irak halk›n›n katledilmesi ç›¤-
l›klar› atan kafa yap›lar›n› tan›maya yeterlidir.

Sami Türk ve Ali Suat Ertosun’a katliam› aklamak
için “çanak programlar” yapan M. Ali Birand’lar›, katli-
amdan çok de¤il 5 gün önce “ölüm orucuna müdahale-
nin hukuki ve ahlaki flartlar› oluflmufltur.” (14 Aral›k
2000, Sabah) diye katliamc›l›k propagandas› yapan
Güngör Mengi’leri, faflist sa¤l›k bakan›n›n yalanlar›n›
f›rsat bilip, cesetlerimiz maltalarda dururken devrimci-
lerin inanc›na, iradelerine sald›ran, “ölüm orucu olma-
d›¤›n›” (23 Aral›k 2000) yazan ve 104 ölüme ra¤men
hala bir tek özelefltiri gere¤i dahi duymayan Emin Pa-
zarc›’lar› tan›yoruz.

Onlar ister ülkemizde, ister dünyan›n bir baflka ye-
rinde direnen halklar›n düflman›, katliamc›lar›n çanak
yalay›c›lar›d›r.

Ç‹ZG‹YLE

