
Haftal›k Dergi

Say›: 52

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

www.ekmekveadalet.com

info@ekmekveadalet.com

EUROPE: 3 EURO

www.ekmekveadalet.com

3 3
hedefe hedefe

karşıkarşı

‹flgale
Yoksullu¤a

Tecrite
70 70

milyon milyon
birbirleşelim! leşelim!

Ba¤›ms›z Türkiye
bayra¤›n› yükseltelim!

VATANVATAN
‹fiGAL ‹fiGAL

ALTINDAALTINDA

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 Tel-Faks: 0466 351 42 08

‹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

Tarih:

12 Mart 2000

Yer:
‹stanbul Gazi

fienay Hano¤lu, üç y›l
önceki Gazi anmas›nda

Gazi flehitlerinden Sezgin
Engin’in resmini tafl›-

yor... Bu y›l ki Gazi an-
mas›nda fienay’›n resmi

de vard› ellerde...
Belki bu anmada fienay-
lar›n resimlerini tafl›yan-
lar, bir baflka yerde, bir
baflka zaman “eller üs-
tünde tafl›nan” olacak-
lar... Onlar›n resimleri

olacak dövizlerde.
Unutmay›n ki, elden ele

tafl›nan resimler de¤il,
bayrakt›r.

Ba¤›ms›zl›k, demokrasi
ve sosyalizm bayra¤›...
Kural› budur kavgan›n;
“Kurtulufl Bayra¤›, bu

yolu t›rmanan gerillalar›n
birbirlerine iletmesi ile

oligarflinin burcuna
dikilecektir.”

‹flgal alt›ndaki ülkemin insanlar›!
Gün o gün de¤il mi? Zaman “ya istik-
lal ya ölüm” zaman› de¤il mi? ‹sken-
derun’dan Mersin’e Mardin’e, Sabiha
Gökçen’den Trabzon’a uzuyor ihanet
hatt›. ‹hanet hatt›n›n merkezinde An-
kara. Yar›n nereye uzar bellolmaz bu
hat. Akdenizi ‹talyanlar, Güneydo¤u-
su Frans›zlar, Egesi Yunanl›lar, Der-
saadeti ‹ngilizler taraf›ndan iflgal
edilmifl Anadolu’dan ne fark› var bu-
günkü tablonun? Eksi¤i mi var pa-
ramparça edilmifl “hasta adam”dan?

Türkiye “a¤›r hasta”! Türkiye’yi
yata¤a onu yöneten iflbirlikçi, hain ve
soysuzlar düflürdü. “Milli ç›karlar›-
m›z” diye diye, “huzur ve istikrar” di-
ye diye emperyalistlerin önünde ayak-
lar› üstünde, bafl› dik duramaz hale
getirildi. Bat› bas›n›nda Busht’lar›n
önünde göbek atan dansözlere benze-
tiyorlar ülkemizin yönetimini, az bile.
Busht’lar›n önünde sürünüyorlar, yal-
var›yorlar, esas duruflta duruyorlar.
Bir parça kemik karfl›l›¤›nda yüzbinle-
ri katletmek için emre amadeler.

Biz, top mermilerini s›rtlar›nda
cepheye tafl›yan Anadolu kad›nlar›n›
ö¤rendik tarihten. fiimdi Anadolu
yollar›nda yaz›lan utanç tarihini nas›l

sindiririz? Türk Silahl› Kuvvetleri,
Anadolu yollar›nda Amerikan silahla-
r›na, katil Yankee’lere eskortluk ya-
p›yor. Antep’in Mardin’in, belki Fran-
s›zlara karfl› direniflte kullan›lan ma-
¤aralar›, flimdi Amerikan bombalar›-
na depo oluyor...

Ülkemiz iflgal alt›nda ve bizim bir
“ordumuz” yok. 1920’lerdeki gibi bir
“Kuvay› Milliye”miz yok. Türkiye’nin
“milli” ordusu, iflgalcilere karfl› ç›kan
de¤il, iflgalcilerin eskortlu¤unu yapan
bir ordudur. Türkiye’nin “Türk Silahl›
Kuvvetleri” s›fat›n› tafl›yan ordusu mil-
li de¤ildir. Ba¤›ms›zl›k, onun iflbirlikçi-
li¤iyle emperyalist iflgale dönüflmüfltür.

Ama böyledir diye; boyun e¤ecek
de¤iliz iflgale. Boyun e¤ecek de¤iliz
Amerikan imparatorlu¤una. Boyun
e¤ecek de¤iliz onursuzlu¤a.

Bu kez “gavur”a karfl› mücadele,
gavura yolu açan yerli iflbirlikçilerine,
yerli “Amerikanc› ordu”ya karfl› mü-
cadeleyle, birlikte olacak. Kurtulufl
ordumuzu kendimiz oluflturaca¤›z yi-
ne. Halk›n içinden ç›kacak onun erle-
ri ve zabitleri. S›rt›m›zda mermi tafl›-
yaca¤›z yine gerekti¤inde, gerekti-
¤inde kendimiz mermi olaca¤›z.

Bir tiyatrocuydu Ayçe ‹dil Erkmen.
Bir oyunda diyordu ki, "yaflam›fl sa-
y›lmaz zaten yurdu için ölmesini bil-
meyen...” O yaflad›. Çünkü, yurdu
için 1996 ölüm orucunda ölmesini
bildi. Tekrar edin içinizden bu sözle-
ri; "yaflam›fl say›lmaz zaten yurdu için
ölmesini bilmeyen...” Tekrar edin bu
sözleri tüm dünyaya karfl›.

Kuvvac›lar yok bugün; ama dev-
rimciler var. 33 y›ld›r ba¤›ms›zl›k,
demokrasi, sosyalizm bayra¤›n› dal-
galand›r›yorlar. “Ba¤›ms›z Türkiye”
sloganlar› yaln›z onlar›n hançeresini
y›rtarcas›na at›l›yor... Ba¤›ms›zl›k için
bedel ödendi ony›llard›r. Bedellerin
bofluna ödenmifl olmad›¤›n›n kan›t›
olacak Ba¤›ms›z Türkiye!

‹flgal alt›ndaki ülkemin insanlar›.
fiimdi ba¤›ms›zl›k için aya¤a kalkma
zaman›d›r, durma!

‹flgal alt›ndaki
halk›m!

21 Mart’ta

GENEL GREVE

❖

21 Mart’ta
HAYATIN HER

ALANINDA
‹fiGALE

YOKSULLU⁄A,
TECR‹TE KARfiI

EYLEMDE
OLALIM!

❖

21 Mart’ta
NEWROZ

ATEfiLER‹N‹
HARLAYALIM

❖

Durmak yok
dinlenmek yok
ba¤›ms›zl›k, demokrasi

ve sosyalizm için

KURTULUfiA
KADAR
SAVAfi!

H alk›m›z! Ülkemiz iflgal alt›nda. Art›k bu durumu tesbit etmek için, ne siya-
si bir tahlile, ne özel bir gözleme ihtiyaç yok. Herfley televizyon ekranla-

r›ndan görülecek kadar aç›k.

H alk›m›z, devrimciler, vatanseverler! Emperyalizme karfl› ba¤›ms›zl›k, fa-
flizme karfl› demokrasi için mücadele bayra¤›n› e¤er bugünlerde yükselt-

mezsek, yar›n çocuklar›m›z da, tarih de bizden hesap sorar.

Emperyalizme karfl› ba¤›ms›zl›k, faflizme karfl› demokrasi için mücadele
bayra¤›n› yükseltmeye ça¤›r›yoruz. Bu bir savafl ça¤r›s›d›r. (Hay›r, ne sa-

dece bir mitinge, ne bir yürüyüfle ça¤›rm›yoruz. Bunlar da yap›l›r, yap›lma-
l›, ama biz daha ötesinden sözediyoruz), biz halk›n iktidar›n› hedefleyen bir
mücadeleye ça¤›r›yoruz.

B öyle bir mücadelede zaferin yolunu ancak emperyalizme ve oligarfliye kar-
fl› savaflacak bir halk cephesi açabilir. (Hay›r, ne demokratik bir cepheye,

ne yasal bir platforma de¤ildir ça¤r›m›z, bunlar da olur, olmal›), ama biz
mücadelenin ve örgütlenmenin her yolunu kullanacak, emperyalizme fafliz-
me karfl› savafl› sürdürebilecek güçte bir cepheden sözediyoruz.

Ü lkemizde ABD iflgaliyle ve Türkiye’nin Kuzey Irak iflgaliyle yeni bir Türkiye
tablosu ç›k›yor ortaya. Bu tablo, iflgalcilere ve iflgalcinin bekçili¤ini yapan-

lara karfl›, her milliyetten, her meslekten, her din ve mezhepten Anadolu
halk›n›n ortak cephesini gerekli k›l›yor. Bu tablo, Anadolu halk›n›, emperya-
lizme ve oligarfliye karfl›, kendi iktidar› için mücadeleye ça¤›r›yor. Emperya-
lizme ve faflizme karfl› savaflan bir cephe olmaks›z›n, bu tabloyu de¤ifltirmek
mümkün görünmüyor. Somut bir görev tesbiti yapacaksak, bu görev, hiç
tart›flmas›z biçimde Amerika ve iflbirlikçilerine karfl› mücadeledir. Amerika
ve iflbirlikçilerine karfl› olan her kesimin birlefltirilmesi bu görevin yerine ge-
tirilebilmesinin birinci kofluluysa, ikinci koflul, bu mücadelenin halk›n iktida-
r› hedefiyle, buna uygun araç ve yöntemlerle yürütülmesidir.

Emperyalizm ve iflbirlikçileri bir bütündür, iç içe geçmifllerdir; bugün bu bü-
tünlük, aç›k ABD iflgali olarak karfl›m›za ç›k›yor... Mardin’in, ‹skenderun’un

Amerikan flehirlerine çevrilmesiyle karfl›m›za ç›k›yor... Hükümetin ve Genel-
kurmay’›n ABD’den talimat almalar›yla ç›k›yor... Uygulanan ekonomik prog-
ramlarla karfl›m›za ç›k›yor. Bu içiçelik bu kadar aleni oldu¤una göre, kimse
kendisini kand›rmas›n, kimse reformist, bar›flç›l yollardan bu tablonun de¤ifl-
tirilebilece¤i yan›lg›s›n› yaratmas›n: Hükümetlerle, Genelkurmay’la, düzenin
baflka güçleriyle birlikte emperyalizme karfl› ç›k›lamayaca¤› da, Amerika’ya
veya Avrupa’ya yaslan›p faflizme karfl› mücadele edilemeyece¤i de o kadar
aç›kt›r ki, tersini söyleyenin mutlaka bir hesab›, düzene bir ba¤› vard›r.

D emokrasicilik oyununun en az›ndan bu sahnesi kapand›. Art›k öyle TÜS‹-
AD’la bir olup, AB’ye s›rt›n› yaslay›p “demokrasi mücadelesi” vermek yok.

Genelkurmay’a, DSP, MHP gibi düzen partilerine yaslan›p “ba¤›ms›zl›k mü-
cadelesi” vermek de yok. Dün de yoktu, ama iç ve d›fl koflullar bunlara bir
süre boyunca bu oyunu sürdürme imkan› verdi. Yeryüzünü açl›¤a bo¤an,
yeni-sömürgelerdeki faizmlerin destekçisi ABD ve AB emperyalizmine s›rt›-
n› yaslayanlar, halk›m›z›n karfl›s›na “demokrasi savaflç›s›” olarak ç›kt›lar.

Ekmek ve Adalet / 16 Mart 2003 / Say› 52 3

‹çindekiler

Emperyalizme Faflizme Karfl›
HALK CEPHES‹HALK CEPHES‹

3... Emperyalizme Faflizme Karfl›
HALK CEPHES‹

5... ‘Kuzey Cephesi’ Aç›k!
8... Amerikan ‹mparatorlu¤u

Tehditle, Hukuksuzlukla Kendini
Dayat›yor

10... BURADA...”HEDEFTE”Y‹Z!
11... Nereye, Kime Karfl› Gidiyor Bu

Askeri Konvoylar?
12... AKP Bu Tabutlar›n Alt›nda

Kalacak!
13... AHLAKSIZLAR KONUfiUYOR
14... Sekiz Y›ll›k Öfke Gazi

Sokaklar›nda
15... “Evlad› Kerbalay›k”
16... ‹flçi Düflman› AKP
18... Sendikac›lar Konufluyor:

“Emekçiler Olarak Savafl
‹lan Etmemiz Laz›m!”

19... ÜRET‹MDEN GELEN GÜCÜMÜZÜ
KULLANALIM! ‹fi BIRAKALIM!

20... AÇLARIN TÜRK‹YES‹
22... Ekmek, Onur ve Kavga
24... Amerika’ya Aç›lan Kalpler

Ba¤›ms›zl›¤a ve Özgürlü¤e
Kapanan Yollar

26... Kuflat›lm›fl Ortado¤u’nun ‹flgal
Alt›ndaki Ülkemizin ... Newroz’u

28... Armutlu Davas›, Oligarflinin
Hukuku ve Direnme Hakk›

29... Alanan Aldanana; ‹slamc›lar
33... fiehitli¤ine Kendimi Haz›rlam›flt›m
35... Aldanan Aldanana; Bar›flç›lar
37... As›n Kesin Kapat›n
38... Köklerinize Tutunun!

Kimli¤inize Geri Dönün!
40... 8 Mart’ta ABD’ye ve

‹flbirlikçilere Öfke
42... Ba¤›ms›zl›k U¤runa

Al Kanlara Boyand›k
44... ‘NA’lar Emperyalizme Karfl›

Mücadeleye Devam Ediyor
45... 16 Mart 1978:

Susurluk Devletinin Katliam›
46... Beyaz Saray’›n

Mukaddes Merdivenleri
47... Bu Ülkede Kanun Var m›?
48... “ÜLKELER BA⁄IMSIZ HALKLAR

ÖZGÜR OLACAK!”
49... Orhan O¤ur
50... Kahramanlar Ölmez

Katliamc›, IMF’ci Genelkurmay’a s›rt›n› yaslayan
baflka bir kesim “en ulusalc›, en ba¤›ms›zl›kç›”
pozlarda dolaflt› bu süre boyunca. AB’den de-
mokrasi beklemenin ötesinde bir perspektifleri
olmayan reformistler, “devrim, sosyalizm” söz-
lerini a¤›zlar›nda geveleyerek yüzlerini bir süre
daha gizlemeye devam ederken, Kürt milliyetçi-
leri bir yandan ABD’nin bölgesel düzenlemeleri-
ni kabul ettiklerini ilan edip di¤er yandan de-
mokrasiden yana olduklar›n› söyledi, yurtsever
s›fat›n› tafl›maya devam etti. Art›k bitti. Ne Av-
rupa demokrasi getirdi, ne TÜS‹AD ilerici bir
misyon oynad›, ne Amerika Kürt sorununu çöz-
dü, ne de küreselleflme insan haklar›n› egemen
k›ld›. Art›k emperyalizmin ve oligarflilerin de-
mokrasicilik oyununa kat›l›p ondan sonra da
devrimci, demokrat, yurtsever s›fatlar›n› tafl›-
man›n devri bitti.

D evrimciyseniz, demokratsan›z, yurtseverseniz,
zulme ve sömürüye karfl›ysan›z, emperyalizme

ve faflizme karfl› savaflacaks›n›z.

H alk›m›z nezdinde de bu düzenin yaratt›¤› suni
“umut”lar devri bitti. Son “umut” AKP’ydi.

Son dönemlerde hiç bir partinin alamad›¤› oy
oran›n› alacak büyüklükte bir “umut”tu. Art›k
düzenin siyaset sahnesine sürdü¤ü umutlar›n
“umut” olmad›¤›n›n görülmesi için öyle y›llar›n
geçmesi gerekmiyor. Gerekmedi. 3 Kas›m se-
çimleri öncesinde yap›lan kimi anketlerin de
gösterdi¤i gibi, esasta halk›m›z›n büyük bölümü
düzen partilerinin sorunlar›n› çözece¤ine inan-
m›yor zaten. Oylar›n›n büyük bölümü, alterna-
tifsizli¤in ve “ehveni fler”in oylar›d›r. Halk için
de demokrasicilik oyunu bitmifltir; ama ortaya
emperyalizme ve faflizme karfl› baflar›y›, zaferi
ve iktidar› vadeden bir örgütlenme ç›k›ncaya ka-
dar, oyun kendini sürdürecektir. Halk›n iktidar›-
n› hedefleyen anti-emperyalist, anti-oligarflik
kurtulufl cephesi, iflte bunu vadedebilecek tek
örgütlenmedir.

K im ki, emperyalizme ve faflizme karfl› mücade-
lesinde ciddiyse, kim ki, ba¤›ms›zl›¤› ve de-

mokrasiyi ›srar ve kararl›l›kla istiyorsa, emper-
yalizme, faflizme karfl› cepheye hay›r diyemez.
Hay›r diyenlerin ciddiyeti, samimiyeti sorgula-
n›r. Hay›r diyen, sonuçta emperyalizm ve faflizm
karfl›s›nda güçsüz, çaresiz kal›r.

T afl›d›¤› s›fat›, bir etiket gibi de¤il, inanc›, onu-
ru, gelece¤i olarak tafl›yan tüm devrimciler,

yurtseverler, demokratlar, ilericiler için böyle
bir cepheden kaç›fl yoktur. Yoksullu¤a, zulme,
emperyalizme, uflakl›¤a karfl› olan herkes için
Cephe adeta “zorunlu durak”t›r. Ne reformisti,
ne bar›flç›s› kaçamaz bundan. “Her türlü savafla,
her türlü fliddete karfl› olma” teorileriyle kaç›l-
maya devam edilebilir. Bu teoriler, hiç tart›flma-
s›z emperyalizmin ve burjuvazinin teorileridir.
Bu teorilerle halk›n devrimci mücadelesinden,
devrimci cephesinden kaçanlar, ideolojik olarak
tercihlerini burjuvaziden yana yapm›fllard›r.
Tersine, halklar bar›flç›l, silahl›, silahs›z, pasif,
aktif, ›l›ml›, radikal, yasal, yasad›fl›, her türlü yol
ve yöntemi kullanmak zorundad›rlar. Bunlar›n
hepsi, halklar›n direnme ve kendi iktidar› için
mücadele etme mücadelesinin meflrulu¤u içinde
yerini ve anlam›n› bulur. Emperyalizmin ve oli-
garflilerin askeri, yasal, ekonomik kuflatmas› al-
t›nda “her türlü savafla, her türlü fliddete” karfl›
olma teorisi, ba¤›ms›zl›ktan, demokrasiden, hal-
k›n iktidar›ndan vazgeçmekle eflanlaml›d›r.

B unlardan vazgeçmek, onurdan, ekmek ve ada-
letten, hak ve özgürlüklerden vazgeçmektir.

Bunlardan vazgeçmek, dünyan›n Amerikan im-
paratorlu¤u taraf›ndan teslim al›nmas›na onay
vermektir. Böyle bir dünya, aç, sefil, yozlaflt›r›l-
m›fl, örgütsüzlefltirilmifl, dilencilefltirilmifl bir
dünyad›r. Emperyalizme ve faflizme karfl› diren-
mesini baflaramayan her ülkeyi, halk› bekleyen
budur. Türkiye halk›, Türkiyeli devrimciler,
günlük düflünmekten, güncel geliflmelerin içinde
bo¤ulmaktan ç›kmal›, büyük düflünmeliyiz. El-
bette irili ufakl› her türlü eylem, her türlü ör-
gütlenme, mevcut imkanlar› kullanma gerekli ve
zorunludur. Ama bu mücadele ve örgütlenmele-
rin ufkunda emperyalizmin ve oligarflinin düze-
nine son vermek, halk›n iktidar›n› kurmak, yani
k›sacas› devrim yoksa, bofla kürek sallan›lm›fl
olur. Ufkumuzu büyüttü¤ümüzde, bu ufkun bi-
zi getirece¤i ilk yer, emperyalizme ve faflizme
karfl› halk›n savafl›n› gelifltirecek bir cephedir.
Öncelikli iflimiz budur.

Ekmek ve Adalet / 16 Mart 2003 / Say› 524

Devrimciyseniz, demokratsan›z, yurtseverse-
niz, zulme ve sömürüye karfl›ysan›z, emper-
yalizme ve faflizme karfl› savaflacaks›n›z!

Emperyalizmin ve oligarflilerin askeri, yasal,
ekonomik kuflatmas› alt›nda “her türlü sava-
fla, her türlü fliddete” karfl› olma teorisi, ba-
¤›ms›zl›ktan, demokrasiden, halk›n iktidar›n-
dan vazgeçmekle eflanlaml›d›r.

Günlerdir tart›fl›l›yor; ikinci (asl›nda üçüncü) tez-
kere geldi mi gelecek mi, ABD’nin askeri sevkiyatla-
r›n›n anlam› ne, nerede, nas›l izin verildi, hava saha-
s› izni verildi mi verilecek mi...

Tüm bu tart›flmalar›n ülkemizin Amerikan üssü
haline getirilip getirilmedi¤i noktas›nda gerçekte
anlams›zl›¤›, sadece ayr›nt›lardan ibaret oldu¤u, Ge-
nelkurmay’›n konuflmas›n›n ard›ndan büyük bir h›z-
la artan Amerikan askeri sevkiyat›yla birlikte herke-
sin görebilece¤i hal ald›.

TBMM Baflkan› Bülent Ar›nç’›n dahi, “TV'lerden
izledi¤im görüntüler beni fevkalade rahats›z ediyor,
tüylerim diken diken oluyor.” dedi¤i sevkiyatlar›n
tümü ilk tezkereye, yani bu sayfalardan vatana iha-
net karar› olarak anlatt›¤›m›z 6 fiubat tezkeresine
dayan›larak yap›lan “mutabakat zapt›” ile kararlafl-
t›r›lm›flt›.

Hükümetin onay› ile ABD ile Genelkurmay aras›n-
da yap›lan “mutabakat zapt›”n›n kimi ayr›nt›lar› tepki-
leri üzerine ortaya ç›kt›. Daha do¤rusu, genelkurma-
y›n “bak›n iflte AKP’nin verdi¤i izinle yap›yoruz” de-
mek için s›zd›r›ld›. “Mutabakat zapt›”nda “yok” yok.

Peki buna ra¤men neden yeni bir tezkere ç›kar›l-
mak isteniyor? Hesap fluydu;

AKP iktidar› ABD'yle yapt›¤› görüflmelerde kimi
ayr›nt›lar d›fl›nda, belli bir plan çerçevesinde karara
vard›lar. Tezkere, bu karar›n yasallaflmas›n› ve meflru-
laflmas›n› sa¤layacakt›. Ama önceki say›m›zda de¤indi-
¤imiz malum nedenlerle tezkere geçmedi. Plan bir an-
lamda bozulmufl oldu. Ancak emperyalizm iflini flansa,
demokrasicilik oyununa b›rakmam›fl, ilk tezkereye da-
yanarak kendisi için hayati olan noktalarda, yani Ku-
zey Cephesi için sevkiyat, üs gibi olanaklar› alm›flt›.
Karar önceden verildi¤i için tezkerenin reddi hemen
hemen hiçbir fleyi de¤ifltirmedi. fiimdi o meflrulu¤u
yaratacak ikinci tezkere haz›rl›¤›na giriflildi. Bunun
için Genelkurmay konufltu ve ikinci tezkerenin mutla-
ka ç›kaca¤› üzerine haz›rl›klar sürdü, sürüyor. Ancak
buradan ikinci tezkere olmazsa ABD için de¤iflen bir
fley oldu¤u san›lmas›n. Bugünkü ülke manzaras› olma-
yaca¤›n›n kan›t› de¤il mi? Milyonlarca dolar yat›rd›¤›
topraklar› Coniler “demokrasiye sayg› ad›na” terk mi
edecekler? Komik tabii.

Gerekli olan hava sahas›n›n kullan›lmas› kalacak-
t›r ki, halen ‹ncirlik’ten kalkan uçaklar Irak’› bom-
balamaya devam ediyor. Gerekirse ek izinler ver-
mekten çekinmeyecektir AKP.

Yeni Üsler ABD’nin Emrinde

Ony›llard›r topraklar›m›zdaki ABD üsleri bölge
halklar›n› tehdit ediyor, özellikle ‹ncirlik’ten kalkan
uçaklar halklar›n tepelerine bombalar ya¤d›r›yor. fiim-
di iflbirlikçi AKP iktidar› Amerika’ya yeni üsler vererek
topraklar›m›z›n her yan›n›n üslerle donatt›r›yor.

“Mutabakat zapt›”na göre; 9 yeni kara üssü ve-
rildi Amerika’ya.

Coniler Irak’a sald›rmak için, Mardin K›z›ltepe,
Nusaybin, Diyarbak›r Dicle, fi›rnak Oyal›, Gaziantep
Merkez ve O¤uzeli, fianl›urfa Merkez ile Birecik ve
Viranflehir ilçelerinde konufllanacak. 40 Bin Coni
topraklar›m›zda üslenecek. Stratejik üstünlü¤ü ne-
deniyle K›z›ltepe'de oluflturulan üs, ABD'nin lojistik
merkezi ve Irak sevkiyat› öncesinde askerlerin son
intikal ve haz›rl›k noktas› olarak belirlendi. Mar-
din’de trafik düzeni dahi Amerikal›larca düzenlen-
meye baflland›.

Sat›lan Ülkenin Kiral›k Kentleri

“Mutabakat zapt›”na göre Amerika’ya verilen yeni
üsler için Amerikal›lar toprak al›m›-kiralama ifllerini ne-
redeyse tamamlad›lar. Yoksullu¤a mahkum edilen köy-
lülerin topraklar›, ambarlar, depolar, fabrikalar dolar
karfl›l›¤› kiralan›yor. Amerikal›lara arac›l›k yapanlar ise,
o bölgede bulunan TSK karakollar›n›n komutanlar›.
“Milli TSK” kendi eliyle kiral›yor topraklar›m›z›.

‹flte sat›lan ülkenin
kiralanan topraklar›n-
dan baz› örnekler:

Urfa’da, Evren Sa-
nayi Sitesi'nde bofl
bulunan 50 dükkan,
günlü¤ü 30 dolardan
kiralad›.

Mardin’de, Nusay-
bin'deki 120 dönüm

‘Kuzey Cephesi’ Aç›k!
Ülkemiz Yanki dolu. 6 flubat tezkeresi ile “üs ve limanlar›n modernizasyonu

ad› alt›nda ülkemizin Amerikan üssü haline getirildi¤i netleflti. AKP’nin onay›,
Genelkurmay’›n gözetiminde Türkiye iflgal alt›nda.

üzerine kurulu sanayi sitesinde incelemeler yap›ld›.
Çukobirlik binas› incelendi, Çukobirlik patronlar› ile
yankiler aras›nda pazarl›k sürüyor. Mardin merkez
ve ilçeleriyle kiral›k bir kente dönüfltürüldü.

Gaziantep’de, havaalan›na yak›n Sazg›n Kö-
yü'nün 800 dönüm arazisi, dönümü ayl›k 400 do-
lardan kiraland›....

Ard› arkas› kesilmeyen konvoylar, ucu buca¤›
görünmeyen tren katarlar› Anadolu topraklar›n› çi¤-
neyerek sürüyor. ‹ncirlik’ten otobüslerle s›n›ra yan-
kiler tafl›n›yor, ‹skenderun Liman›’ndan ç›kan kon-
voylar TSK’n›n korumas› ve eskortlu¤unda s›n›ra gi-
diyor, gazeteler her gün flu kadar konvoyun hareke-
tini yaz›yor.

Amerikan sevkiyat›na paralel olarak TSK’n›n da
s›n›ra sekiyat› sürüyor. “Tezkere geçmezse Türkiye
de Kuzey Irak’a giremez” aç›klamalar›yla yarat›lmak
istenen havan›n aksine her fley anlaflmaya uygun
olarak sürüyor. Sevkiyatla ABD ve TSK paralel ola-
rak iflgale haz›rlan›yor.

ABD-Genelkurmay
anlaflmalar› aç›klans›n!

Bilinen, bas›na yans›yan zap›t içeri¤inin d›fl›nda
yankilere neler verildi, katliama nas›l ortak olundu
AKP iktidar› aç›klamal›d›r. Oligarfli ad›na görüflme-

leri yapan Genelkurmay aç›klamal›d›r.

Ony›llard›r ülkemizde emperyalistlerle yap›lan
bütün anlaflmalar›n en önemli ayr›nt›lar› gizli kapak-
l› kald›. Bugün “çaremiz yok” dedikleri manzara bu
anlaflmalarla yarat›ld›. Halk›m›za anlat›lan “karfl›l›k-
l› yard›mda anlaflt›k, flu ç›kar›m›z oldu...” yalanlar›
oldu. Bugün de Genelkurmay “her fley tezkereye uy-
gun” diyor.

Aç›klay›n;

Nas›l satt›n›z ülkemizi?

Kaç Irakl›n›n ölümüne imza att›n›z, aç›klay›n?

Genelkurmay’›n Bilgisinde
Olmayan Hiçbir fiey Yoktur

Sevkiyatlarla ilgili olarak Genelkurmay “her fley
bilgimiz, denetimimiz dahilinde” diyor. Do¤rudur,
bu ülkede iflbirlikçilik onlar›n denetimi, onay›, or-
takl›¤› olmadan olmaz.

Bu ülkede her türlü katliamdan, hukuksuzluk-
tan, Susurluk’tan onlar›n bilgisi vard›r. IMF ile an-
laflmalar›n da bütün ayr›nt›lar›na vak›fd›rlar ve alt-
lar›nda imzalar› vard›r.

“Her fley bilgimiz dahilinde” diyor Genelkurmay.
Susurluk için de böyle demedi mi emekli “paflalar”?
Bin operasyonlar›n, infazlar›n, katliamlar›n, kay›pla-
r›n kararlar›n› biz ald›k, biz emir verdik, bizim ona-
y›m›zla yap›ld› demedi mi?

Hizbullah konusunda da ayn› aç›klamay› yapt›lar.
Bilgileri dahilindeydi Hizbullah’›n geliflimi.

fiimdi hükümetin verdi¤i tezkere konusunda ayn›
k›sa cümle tekrarlan›yor. O k›sa cümle bu ülkede ya-
flanan her fleyin sorumlulu¤unu baflka hiçbir kan›ta
b›rakmayacak flekilde ortaya koyuyor. Genelkurmay
yalakalar› bu gerçe¤i tart›flmayabilir, “laiklik” diye

‹RADEN KAÇ DOLAR?
AKP Milletvekili Emin fiirin tezkereye

“red” verenlerden. Sakal›ndan utanmayan
Mehmet Elkatm›fl tezkere yeniden gelirse
oyunun bu kez “evet” olaca¤›n› AKP bö-
lünmesin “kayg›s›yla” dile getirirken,
Emin fiirin iradesini resmen pazara ç›kar-
d›. New York Times Gazetesi’ne konuflan
fiirin ”henüz oyumu de¤ifltirmeye karar
vermedim, ancak ABD hükümeti daha cömert bir ekonomik
paket önerdi¤i takdirde bunu düflünebilirim.” dedi.

Bu mu halk› temsil edecek?! ‹radesini aç›k art›rmaya ç›-
karm›fl, kendisi söyleyememifl biz soral›m; iradenizi kaça
sat›yorsunuz, fiyat› ne, aç›klay›n al›c›lar bilsin!

Ekmek ve Adalet / 16 Mart 2003 / Say› 526

Yankiler, Mebuslar›n Gözyafl›na Gülüyor
‹stiklal Marfl›’n›n kabul ediliflinin y›ldönümünde TBMM’de

bakanlar, mebuslar gözyafllar›n› tutamam›fllar. ‹stiklalin, yani
ba¤›ms›zl›¤›n marfl›na gözyafl› dökenler, topraklar›m›z› yanki-
lerle dolduranlar, 6 fiubat tezkeresine onay verenler de¤il mi?
Ülkemize getirdikleri yankiler bak›p bak›p gülüyor flimdi tim-
sah gözyafllar›na. Ulusalc›s›, milliyetçisi, kemalisti sahte düze-
nin meclisine de bu yak›fl›r zaten.

diye ordunun pefline tak›lan kemalistler görmek iste-
meyebilir, ama gerçe¤i kendileri anlat›yor, gerçek;
bütün halk›n öfke ile izledi¤i Amerikan konvoylar›-
n›n, yeni kurulan üslerin müsebbibinin Genelkurmay
oldu¤udur.

Çünkü gerçek iktidar ordudur ülkemizde.

“Kim Yönetiyor?” Tart›flmas›
Anlams›zlaflm›flt›r

Bilinen gerçek perçinleniyor. Genelkurmay ko-
nufltu, uygulama bafllad›. “Meclisi bask› alt›na alma-
mak için konuflmad›k” diye demokrasi flovu yapan
Genelkurmay konufltu, meclis, hükümet, devre d›fl›
kald›. Yani rejim kendi demokrasi flovundan “do¤al”
iflleyifline döndü.

Faflist düzen için “do¤al” olan Genelkurmay ikti-
dar› idi. fiimdi bu gerçe¤i herkes görüyor. Genel-
kurmay Baflkan› Hilmi Özkök’ün “demokrasiye say-
g›” diye araya zoraki s›k›flt›rd›klar›n›n pratik karfl›-
s›nda hiçbir hükmü olmad›¤›n› Anadolu’nun yollar›,
kentleri anlat›yor. Har› har›l dönen askeri araçlar›n
paletleri konufluyor art›k.

Devrimciler için sistemin niteli¤i, iktidar›n kim oldu-
¤u konusunda hiçbir tereddüt yoktu elbette, ancak ge-
nifl kitleler, iktidar de¤iflimleri ile reform, demokratik-
leflme vs. beklentileri içinde her zaman b›rak›ld›lar.
Bundan sonra da böyle olacakt›r. Ancak bundan sonra
çok daha yayg›n bir flekilde iflbirlikçili¤in gerçek iktidar
olan Genelkurmay sayesinde sürdü¤ü bilinecektir.

Meclisin Kendine Zerrece
Sayg›s› Varsa ‹flgale Tav›r Almal›

Genelkurmay meclise sayg›l›ym›fl, ABD Türki-
ye’nin demokratik kurallar›na sayg› duyuyormufl;
geçin bunlar›.

TBMM’nin tezkereyi red karar›n›n flu anda hiçbir
hükmü k›ymeti yoktur. CHP’nin “tezkere yetkisi d›-
fl›na ç›k›ld›” yönündeki araflt›rma önergesi reddedil-
di. CHP bunun ötesinde meydanlara ç›kmay›, liman-
lar› kuflatmay› elbette akl›ndan bile geçirmiyor.
Çünkü o sadece muhalefet oyunu oynuyor. Deniz
Baykal CHP “muhalefetini” kendisi anlat›yor; “yap›-
lacaksa adam gibi, delikanl›ca yap›lmal›.”

Yap›lmas› istenen ne? ‹flbirli¤i. Demek CHP ikti-
dar olsa fark flu olacak; AKP gibi takiyyelere bafl-
vurmadan ars›zca iflbirli¤ine devam edecek.

fiu ciddiyetsizli¤e bak›n; ABD aç›k aç›k “sizin ka-
rar›n›z› takm›yorum” diyor, o sevkiyat› denetleme
peflinde. Denetleyeceksin de ne olacak? Ülkeni kaç
topla, tankla, askerle iflgal edildi¤ini bilmek bir ifli-
ne mi yarayacak? Senin milletvekilin ‹skenderun Li-

man›'na giremiyor...

Peki TBMM kurum olarak ne yapacak buna kar-
fl›? Kendi karar›na sahip ç›kacak m›? fiu ana kadar
bu yönde bir belirti yok. Ancak zerrece onuru olan,
kendi iradesine, karar›na sayg›s› olan bir meclis,
milletvekili iflgala tav›r almak, Amerikan konvoylar›-
n›n önüne ç›kmak zorundad›r.

Bülent Ar›nç kaypak, utangaç tav›rlarla sorumlu-
luktan kurtulamaz. Burjuva oportünisitli¤ini kimse
yutmuyor. Sen TBMM’nin baflkan›ysan, senin baflka-
n› oldu¤un kurumun karar› hiçe say›l›yorsa en bafl-
ta sorumlu sensin demektir. ‹flin içinde Genelkur-
may olunca protokole göre ülkenin “ikinci adam›”
olmak kar etmiyor demek ki!

Bütün bu geliflmeler karfl›s›nda TBMM'nin ger-
çekten kendine bir parça sayg›s› kalm›flsa, az da ol-
sa onuru varsa ve daha da önemlisi meflruiyetini is-
patlamak istiyorsa, yapaca¤› tek fley iflgale karfl›
aç›kça tav›r almakt›r. Öyle göstermelik, kaçamak,
dostlar al›flveriflte görsün misali de¤il; aç›kça ve
cepheden tav›r almak, tüm kurumlar› emperyalizme
karfl› direnifle ça¤›rmakt›r. ‹flgale ön ayak olanlar›,
izin verenleri vatan haini ilan etmek ve baflta Anaya-
sa Mahkemesi olmak üzere savc›lar› ve mahkemele-
ri göreve ça¤›rmakt›r.

Elbette bunlar›n hiçbirini yapamayacaklard›r. Elli
y›ld›r emperyalizmin hizmetinde olan devlet kurumla-
r›ndan emperyalizme karfl› tav›r beklenemez. Ça¤r›-
m›z iflbirlikçileflmemifl milletvekillerinedir; böyle bir
karar alam›yorsan›z, istifa edin, terk edin ihanet
meclisini!

Söz, Elefltiri Anlam›n› Yitirmifltir

‹slamc› kesimden bir yazar AKP’ye inanm›fl ol-
man›n piflmanl›¤› içinde sevkiyatlara bak›p yaz›yor;
“Art›k iyice anlad›m ki, yaz›n›n da sözün de hiçbir
anlam› kalmam›fl.”

Evet, sözün, elefltirinin hiçbir anlam› kalmam›flt›r
bu iktidar için. Katliamc›l›k gelene¤ini sürdüren bir
iktidar müslüman ya da de¤il, halklar›n katledilmesi-
ne ortak olmaktan çekinmezdi, öyle de olmufltur.
AKP iktidar› Irak halk›n›n katili, bütün Ortado¤u top-
raklar›n›n kana bulan-
mas›n›n, iflgal edilme-
sinin orta¤›d›r.

Emperyalizmin sa-
vafl›na, iflgaline karfl›
ç›kanlar AKP iktidar›-
na, Genelkurmay’a
karfl› mücadele etme-
den Amerika’ya karfl›
ç›km›fl say›lmazlar.

‹ngiltere'nin önde gelen üniversitelerinden 16
uluslararas› hukuk uzman›, Amerikan sald›rganl›¤›-
n›n orta¤› Baflbakanlar› Tony Blair'i uyar›yor: “bir
düflman›n ileride sald›raca¤› varsay›m›ndan yola ç›ka-
rak düflmana sald›rmak hukuka ayk›r› olacakt›r”.

Dinleyen kim!
Amerikan imparatorlu¤u tehditle, hukuksuzlukla

kendisini dayat›yor. Ya rejimini gönüllü de¤ifltirirsin,
ya da bombalar ya¤d›r›r›m diyor. Ve bunu sadece
Irak için de¤il, Amerikan imparatorluk düzenine uy-
mayan bütün rejimler için söylüyor. Kuzey Kore,
‹ran, Suriye, Libya...

Emperyalizm yüz y›l önce uygulad›¤› sömürgeci-
lik, iflgal yöntemlerini, bugün “modern” silahlar ve
“medeniyet, demokrasi” yalanlar›yla süsleyerek yeni-
den canland›rmaya haz›rlan›yor. Pentagon, iflgal son-
ras› Irak’ta birkaç yüz bin askerin ne kadar kalaca¤›-
n›, Irak’a kimin vali olaca¤›n› dünyan›n gözleri önün-
de tart›fl›l›yor. ‹ster buna “post kolonyal politikalar”
denilsin isterse baflka bir ad verilsin, emperyalist ifl-
galdir planlanan. Sadece Irak’›n de¤il, tüm Ortado-
¤u’nun iflgalidir. Petrol tekellerinin ç›karlar›, Dick
Cheney’in holdinginin ne pay alaca¤› bu iflgal plan›n›n
sadece bir parças›ndan ibarettir. Ve bu yan›yla sald›-
r› sadece Irak, sadece Ortado¤u’yu de¤il, tüm dünya-
y› hedefine koymufltur.

Emperyalizmin Temiz Olan Nesi Var?
Çeliflkiler, çat›flmalar keskinlefltikçe, hukuksuz-

luk, dayatma daha da aleni ve kaba hale geliyor.
Özellikle ABD-Avrupa aras›nda yaflanan çeliflki taraf-
lar›n ileri-geri ad›mlar› ile sürüyor. ABD’nin BM’den
ç›kartmak istedi¤i karar tasar›s›n›n oylanmas›n› önü-
müzdeki haftaya ertelemesi, tek bafl›na tehdit ve
flantajlarla da ABD’nin sonuç alamad›¤›n›n gösterge-
si. BM Güvenlik Konseyi’nde ço¤unlu¤u sa¤lamak
için her türlü yöntemi kullan›yor.

Rüflvet, tehdit, flantaj her yol mübah.

Son örneklerden birini ‹ngiliz The Observer gaze-
tesi ortaya ç›kard›. Gazetede yay›nlanan belgelere gö-
re, Amerika BM Güvenlik Konseyi’nde karars›z du-
rumdaki ülkelerin elçiliklerinin telefonlar›n› dinleye-
rek onlara karfl› kullanmaya çal›flm›flt›. Sanki emper-
yalizm bunu yap›yormufl ve tek kirli ifli buymufl gibi,
“Kirli taktik” ad› verilen olay sonras› BM nezdinde so-
ruflturmalar aç›ld›, belgeleri s›zd›rd›¤› belirtilen bir in-

giliz telekomünikasyon görevlisi tutukland›.

Amerika, meflru bir devlet olmad›¤›n›, bütün gü-
cünü askeri, ekonomik yap›s›ndan ald›¤›n› bir kez da-
ha göstermifl oldu böylece. Emperyalizm tarihi bo-
yunca her türlü kirli yöntemi, mafyavari yöntemleri
çekinmeden kullanm›flt›r. Hukuksuzluk, zorbal›k,
katliamc›l›k emperyalizmin kararteridir.

Tehdit Herkese
ABD Baflkan› Bush konufluyor:
Irak flov yap›yor, silahs›zlanm›yor. Savafla gider-

sek bu Ba¤dat'›n seçimi olacak.

Güvenlik Konseyi'ne: BM onay› olsa da olmasa da,
müttefikler destek verse de vermese de Irak'› vura-
ca¤›z.

Türkiye'ye: Amerikan askerlerine topraklar›ndan
geçifl izni verilmemesine karfl› baflka planlar›m›z var.

D›fliflleri Bakan› Powell konufluyor:

“Bu rejimler de¤iflmek zorunda. Irak, Kuzey Ko-
re rejimlerini kendileri mi de¤iflterecek, biz mi zorla
de¤ifltirece¤iz mesele bu...”

ABD’nin eski güvenlik dan›flmanlar›ndan “strateji
uzman›” Zbigniew Brzezinski, aç›k dile getiriyor;
“Yönetimin Saddam sonras› politikalar› savafl›n ve
yeniden yap›lanma sürecinin gidiflat›na ba¤l›d›r...
E¤er kolay ve k›sa bir savafl olursa, tart›flma s›ran›n
kimde, ‹ran’da m› Suriye’de mi oldu¤una gelecek” di-
yor. (Aktaran Ferai T›nç, 7 Mart Milliyet)

Tehdit, dayatma bütün dünyaya.
Amerikan imparatorlu¤u tehditle, hukuksuzlukla

kendini dayat›yor; BM tehdit ediliyor, “s›radaki ülke-
ler”e aleni ve resmi aç›klamalarla tehditler gönderili-
yor.

Peki bu ülkeler ne yap›yor? Irak El Samud-2 füze-
lerinin yok edilmesini kabul ediyor, Amerika yok yet-
mez diyor. Elindeki silahlar›n dökümünü sunuyor,
“hay›r” diyor, BM denetçileri “bir fley bulamad›k” di-
yor, o, beni ilgilendirmez, buldu¤unuzu söyledi¤inizde
ilgileniriz diyor.

Nereden bakarsan›z bak›n tart›flmas›z bir hukuk-
suzluk ve dayatma tüm dünyaya meydan okunarak sü-
rüyor.

Böyle bir ortamda, korkunun, icazetin, uzlaflman›n
ecele faydas› var m›? Hukuk tan›mayan (ki hukuk de-
dikleri kurallar› koyan da kapitalistlerdir) bir gücün

Ekmek ve Adalet / 16 Mart 2003 / Say› 528

Amerikan imparatorlu¤u tehditle, hukuksuzlukla kendini dayat›yor

Korkunun, ‹cazetin Ecele Faydas› var m›?

karfl›s›nda ya direnirsiniz, ya teslim olursunuz; baflka
yol yok.

O uluslararas› kurumlar ABD’nin, ‹srail ölümcül si-
lahlar›n› denetleyebiliyor mu; hay›r. Amerika daha
geçti¤imiz hafta, “yeni nesil silahlar” olarak adland›r-
d›¤› nükleer silahlar›n denemesine bafllad› ve bunun
için bütçesinden 21 milyon dolar harcama karar› ald›.

Çöken Psikolojik Savafl›n Ç›rp›n›fl›
Amerikan psikolojik savafl mekanizmas›n›n çöktü-

¤ünü, ne kendi ülkesinde, ne de dünyada hiçbir inand›-
r›c›l›¤› kalmad›¤›n› önceki say›lar›m›zda dile getirmifltik.
Yeniden diriltmek için trilyonlar döküyor Pentagon.

Ülkemizde kulland›¤› medya an›nda manfletlere
tafl›yor psikolojik savafl haberlerini: Amerikal›lar›n
Kuveytteki tatbikat›n› gerçek zanneden Irakl› asker-
ler teslim oluyor... Ak›ll›n›n ak›ll›s› bombalar›n en bi
ak›ll›s› Saddam’a.. deniyor, El Kaide’nin her gün bir
lideri yakalan›yor... ABD’ye savaflacak Irakl›lar için
özel e¤itim kamplar› aç›ld›¤›n› “ad›n› aç›klamayan bir
yetkili” a¤›zdan aktar›yor medyam›z...

Emperyalistler 2. Paylafl›m Savafl› sonras›nda te-
orize ederek dünya halklar›na karfl› uygulamaya koy-
dular. O günden bu yana etkili bir flekilde kulland›lar
psikolojik savafl yöntemlerini. Psikolojik savafl, yalan
demekti. Yalanla dünyay› aldatmak, sald›r›lar›n› ze-
min haz›rlamak ya da direnenleri moralman çökert-
mek demekti. Yalan üzerine kurulu saltanat Irak’a
haz›rl›k aflamas›nda büyük bir gümbürtüyle çökmüfl
durumdad›r.

Çünkü art›k ABD’nin yalanlar›na kimse inanmad›-
¤› gibi, koca koca ve de “süper” devletlerin sahtekar-
l›klar› da birbir ortaya ç›k›yor.

Sehtakar Emperyalizm
Geçti¤imiz hafta BM Silah Denetim Komisyonu

raporunu sundu. "Uluslararas› Atom Enerjisi Ajan-
s›'n›n (IAEA) direktörü Mohamed ElBaradei, Amerika
ve ‹ngiltere taraf›ndan kendilerine sunulan ve "Irak
atom bombas›na sahip olmak için hâlâ çaba gösteri-
yor" izlenimi yaratmay› hedefleyen belgelerin SAHTE
oldu¤unu aç›klad›.

Art›k herkes ABD’nin
t›ynetini ö¤rendi: BM ça-
l›flanlar› bile, ABD’nin
verdi¤i sahtelerin gerçek
olup olmad›¤›n› denetle-
me ihtiyac› duyuyor.

Adi bir sahteciden söz
edilmiyordu, dünyaya sa-
vafl için iki büyük emper-

yalist devletin sahtecilik yapt›¤›n› söylüyordu ElBara-
dei. ‹ngilizler'in sa¤lad›¤› anlafl›lan belgelere göre,
Irak ajanlar›, iki y›l önce, Afrika'da uranyum av›na
ç›km›fllard›... Belgelerdeki isimler ve unvanlar ger-
çekle irtibats›z oldu¤u anlafl›ld›!..

Hat›rlayacaks›n›z, Atom Enerjisi Ajans›'n› 'sahte'
belgelerle aldatmaya kalk›flan ‹ngilizler, bir önceki si-
lâh denetçileri raporu sunulmadan önce haz›rlad›kla-
r› bir istihbarat notunda, on y›l önce yaz›lm›fl bir te-
zi internetten çal›p ayr›ntalar› istedikleri flekilde de-
¤ifltirerek “kan›t” diye sunmufllard›.

Sahtecilik üzerinde durulmad›, ancak bu, emper-
yalizmi tan›mak için tipik bir örnektir. Emperyaliz-
min amac›na ulaflmak için kullanmayaca¤› yol, söyle-
meyece¤i yalan, çi¤nemeyece¤i hukuk yoktur. Her
türlü sahtecilik, onlardan sorulur.

Düflünün iki devletin istihbarat örgütleri oturup
düzmece belge haz›rl›yor. Belgede söz edilen “kan›t-
lar” Bush taraf›ndan da iki kez konuflmalar›nda Irak’›
suçlamak için kullan›l›yor. Dünya inansa, al›n size sal-
d›r› için meflruluk! Ülkemizdeki Amerikanc›lar›n
dostlar› bunlar iflte!

Üstelik olabildi¤ince kaba ve ilkelce haz›rlan›yor
belgeler. Ancak san›lmas›n ki, kabal›k, bu ifli bilme-
diklerinden. Kabal›k, hukuk tan›mazl›klar›ndan, tüm
dünyan›n kendilerinin söyledi¤ine inanmak, bafltan
do¤ru kabul etmek zorunda oldu¤unu düflünmekten.
Bugüne kadar böyle olmuyor muydu? Amerikadan
yap›lan aç›klamalar ülkelerin ekonomilerini, siyaset-
lerini, toplumsal yaflamlar›n› alt üst etmiyor muydu?

Bir Baflka Gerçek: Büyük Öfke

Hukuksuzlu¤un, dayatman›n, bombalar›n, emper-
yalistlerin pazar kavgalar›n›n, it dalafllar›n›n, iflgalcili-
¤in karfl›s›nda biz var›z. Biz 6 milyar dünya halklar›-
y›z. Tarihte hiç olmad›¤› kadar büyüyen öfkemiz, tüm
bu hesaplar› altüst etme gücüne sahiptir. 6 milyar in-
san Amerikan imparatorlu¤unun pençesinden kendisi-
ni kurtaracak yol ve yöntemleri tarihine bakarak mut-
laka bulacakt›r. Amerika yaratt›¤› büyük öfkenin ya-
rataca¤› sonucu bugün düflünmüyorsa, yar›n düflün-
mek zorunda kalacak...

‹flkenceci Amerika
ABD'nin Afganistan'daki Bagram askeri üs-

sünde sorguya al›nan iki Afgan'›n iflkenceyle, dö-

vülerek öldürüldü¤ü otopsi raporlar›yla ortaya

ç›kt›. Avrupa’n›n, Amerika’n›n iflkenceye, fluna

buna karfl› uluslararas› kurumlar›ndan ç›t yok!

Ba¤dat’ta bulunan can-
l› kalkanlardan Grup

yorum Üyesi Cihan Kefl-
kek ve ‹stanbul
Gençlik Derne-
¤i’nden Eylül ‹fl-
can’›n dergimize
günü güne aktar-
d›klar› izlenimleri
özet olarak ya-
y›nlamaya devam
ediyoruz. Burjuva
bas›ndaki tüm

demagojilere, “canl› kalkan” olman›n anlam›n› pek
de kavrayamayan baz› flovmenlere ra¤men, canl›
kalkanlar geçen hafta, çeflitli tesislere yerleflerek
Amerikan sald›r›s›na meydan okumaya bafllad›lar.
fiu anda 10’dan fazla Türkiye’li ve yüzü aflk›n da di-
¤er ülkelerden canl› kalkan bulunuyor Ba¤dat’ta.

8 Mart: Dünya Emekçi Kad›nlar GÜnü’nü ABD
emperyalizmine karfl› bir eylemle kutlad›k. Eylemi-
mize yaklafl›k 1500 kifli kat›ld›. Güney Afrika, Suri-
ye, Lübnan ve di¤er bir çok ülkeden insanlar vard›.

Ba¤dat’ta Ifl›k Söndürme Eylemi
10 Mart: Bugün Daurra Petrol Rafinerisine yer-

leflece¤iz. Haz›rl›klar›n› yap›yoruz.

Bugün saat 13.00'da toplant› vard›. Önümüzdeki
günlerde neler olaca¤›, kal›nan bölgelerdeki durum
üzerine sorular soruldu. Irak’l› yetkililer, “Siz canl›
kalkan olarak geldiniz. Kal›nan mekanlar bunlar. Git-
mek isteyenler flimdiden gidebilir. Yar›n savafl baflla-
yabilir. Savafl bafllad›¤› zaman kimsenin sorumlulu-
¤unu almak istemiyoruz...” dediler.

Keza, “yerleflti¤imiz yerlerden zaman zaman ç›ka-
bilecek miyiz, yer de¤ifltirebilecek miyiz?” diye sorul-
du. fiu anda oldu¤u gibi olacak. Yani ç›kalabilinecek.
Rahat ç›k›yoruz flu anda. Akflamlar› dönüyoruz.

Eski canl› kalkan grubundan az kifli kald›. Yeni
gelenler oluyor. Bugün Meksikal›lar geldi. 7-8 kifli-
lik bir gruptu. 2-3 hafta kalmay› düflünüyorlarm›fl.
fiimdiden su tesislerine yerleflmeye bafllad›lar. ‹s-
panyollarla, ‹talyanlarla tan›flt›k bugün. Yeni gelen-
ler de vard› aralar›nda.

Konteynerlerimize yerlefltik. Önüne pankartlar›-
m›z› ast›k. Bizim kald›¤›m›z yerde fazla bir yerleflim

yok. ‹flçiler gelip gidiyorlar. Sürekli d›flarda oldu¤u-
muz için henüz onlarla tan›flamad›k. Daurra Petrol
Rafinesinin yan›nda bir mahalle gibi insanlar yafl›-
yor. Aileler var. Canl› kalkanlar›n kalmas› için bir ev,
3 tane konteyner ve barakalar var. Biz konteyner-
lerde kalaca¤›z. Bir konteynerde de Martha diye bi-
risi kal›yor. Eylül onunla birlikte kalacak.

Yar›n saat 13.00'da bir bas›n aç›klamas› yapaca-
¤›z. Yar›nki bas›n aç›klamas›nda canl› kalkanlar›n
neler yapaca¤›na ve program›n›n ne olaca¤›na dair
konuflaca¤›z.

Biz 1 dakika ›fl›k söndürme eylemi yapmay› düflü-
nüyoruz. Bas›n aç›klamas›nda duyurusunu yapaca¤›z.
Bu eylemi halka ve buradaki medyaya duyurmak için
Arapça ve ‹ngilizce bildiri da¤›tmay› düflünüyoruz.

Amerikan mallar›n› boykot tavr› bafllataca¤›z. Bu
eyleme birkaç gün sonra bafllar›z. Sembolik olarak
Marlboro, cola vs. gibi belli fleyler boykot edilebilir.

11 Mart: Bugün öncelikli olarak yerleflti¤imiz
petrol tesisinde eflyalar›m›z› düzenlemek, eksikleri-
mizi tamamlamakla u¤raflt›k. Sonras›nda ise yap›la-
cak bas›n toplant›s›na gittik. Yaln›z bas›n toplant›-
s›nda, bas›na verilen demeçler çok doyurucu de¤ildi.
Onun d›fl›nda bas›n toplant›s› sonras›nda Alman bir
gazete Eylül ile röportaj yapt›, Röportaj yapmak is-
teyen di¤er gazetecilere de ayr›ca aç›klamalarda bu-
lunduk.

Ayr›ca bas›n toplant›s› sonunda tüm kamuoyuna
saat 20.00'de yap›lacak ›fl›k söndürme eylemi konu-
sunda bilgi verilip, ça¤r›ld›. Bu eylemi biz önerdik ve
biz organize ediyoruz. Aç›klaman›n ard›ndan ›fl›k sön-
dürme eyleminin organizasyonuyla u¤raflt›k.

Tüm Irak televizyonlar› belli aral›klarla ›fl›k sön-
dürme eylemine ça¤r›lar›n› ekranlardan halka duyu-
ruyorlar.

11 Mart akflam: Ifl›k söndürme eyleminin bafllang›-
c›n› Ba¤dat'daki Filistin Hoteli'nden verdik. Bizim d›fl›-
m›zda 25 canl› kalkan daha vard›. Ayr›ca hotel çal›flan-
lar› ve çevreden kat›l›mlar da oldu ve ilk ›fl›k söndürme
eylemini buradan bafllatm›fl olduk.

Sonras›nda ise Petrol tesisine geri döndük. Di¤er
konteynerlarda bulunan Arjantinlilerle birlikte ba¤-
lama-gitar çal›p onlar›n ve bizim ülkemize ait flark›-
lar söyledik. Bugün ‹talyanlardan, Meksikal›lardan
birçok insanla tan›flt›k.

Ekmek ve Adalet / 16 Mart 2003 / Say› 5210

Ba¤dat’
Ba¤dat’tantan

CANLI
KALKANLAR

anlat›yor

BURADA... “HEDEFTE”Y‹Z!

Her gün TV ekranlar›nda onlarca araçtan oluflan askeri konvoylar› izliyoruz. He-
men herkesin seyrederken söyledi¤i gibi, “tam bir savafl hali”!

10 bini aflk›n asker hareket halindeydi 2,5 y›l önce de... 17-18 Aral›k’ta yola ç›km›fl-
t› konvoylar... Özel timlerin konvoylar› da yollardayd› sinsice ve kamuflajl›. Konvoylara
cephane tafl›yan araçlar efllik ediyordu. Askerlerin, timlerin ellerindeki silahlar›n flarjör-
lerinde bulunan kurflunlar yetmeyebilirdi. Çünkü gittikleri yer “misaki milli” s›n›rlar›
içinde olsa da, gittikleri yer “devletin kurumlar›” olsa da, “savafla” gidiyorlard›. ‹flgal edi-
lecek yer, hapishanelerdi...

Ordu, hep ya katliam, ya iflgal için, ya darbe için ç›k›yor bu ülkede k›fllas›ndan. Onbin
askerin düzenledi¤i bir operasyondaki gerçek boyutu göremedi o günlerde ço¤u. E¤er bir
ülkede, onbini aflk›n asker ayn› anda harekete geçiyorsa, Skorskyler havaland›r›l›yorsa, o
operasyonun boyutlar›n›n sadece bir “hapishane meselesi”yle s›n›rl› olmad›¤› bellidir.

Bush’un ilan etti¤i savafl›n bir biçimiydi o da. “Küreselleflme”nin dünya halklar›na
karfl› savafl›n›n Türkiye’deki yans›mas›yd›. Tek farkla ki, Irak’ta, Afganistan’da oldu¤u
gibi, “yabanc›” bir ordu de¤ildi iflgale giden. Bu ülkenin -ne yaz›k ki bu ülkenin- resmi
ordusuydu. Kendi halk›na karfl› savaflan bir orduya tepki göstermeyenler, o ordunun
Amerikan’›n iflgal ordusu oldu¤unu görmeyenler, 19 Aral›k sald›r›s›n›n ne askeri, ne si-
yasi niteli¤ini kavrayamad›lar o gün. Peki bugün, bugün anl›yor kavr›yorlar m›?

Ayn› konvoylar yollarda iflte. Kimi Amerikan askerlerine eskortluk yap›yor. Kimi Gü-
neydo¤u s›n›r›m›za yerleflen Conilerin korumal›¤›n› yapacak. Bir k›sm› da, bir halk›n top-
raklar›n› iflgale gidiyor. O konvoylar›n ne bar›fl›, ne “s›n›rlar›m›z›” korumak için gitme-
di¤ini hepimiz biliyoruz. Katletmeye gidiyorlar.

TV ekranlar›ndaki konvoylar› görenler kendi kendine m›r›ldan›yor: “aynen savafl gi-
bi...” 19 Aral›k sabah›, hapishanelerden TV ekranlar›na ilk görüntüler yans›maya bafl-
lad›¤›nda da ayn› sözler dökülmüfltü herkesin dudaklar›ndan.

“Tutsaklara karfl›” gibi görünen bu savafl, halka karfl› savaflt›. ‹flkencecilerin, ölüm
mangalar›n›n o aralar pek s›k baflvurmad›¤› infaz ve iflkencede öldürmeye de, hat›rlay›n,
ölüm orucu sürecinde baflvurulmaya baflland› yeniden. Tüm savc›lar›n “F tiplerine karfl›
ç›kan” demokrat av›na ç›kt›¤› gibi, ölüm mangalar› da, iflkenceciler de, direniflin d›flar›da-
ki temsilcisi olan devrimcilerin pefline düfltü. F tipleri çerçevesindeki mücadelenin oligar-
fli cephesinde ne kadar büyük bir önem tafl›d›¤›n›n önemli göstergelerinden biriydi bu da.

Bu, düzenin, halka karfl› mevcut yasalar› sonuna kadar kulland›¤›; ama kendileri-
nin tüm yasalar› alenen çi¤nedi¤i bir savaflt›. Ayn› bugünkü savafl gibi. TBMM karar›
çi¤nenerek Kuzey Irak’a giriyor ayn› katliamc› ordu. TBMM karar› çi¤nenerek Ameri-
ka’ya her kap› aç›l›yor. Ve görünürde sadece “Irak’a karfl›” gibi sunulan bu savafl, yi-
ne özünde halka karfl›!

Oligarflinin savafl› halka karfl›d›r. Sömürüyü, soygunu,
Amerikan uflakl›¤›n› sürdürebilmek için halka karfl› te-
rör uygulamak zorundad›rlar. Halka karfl› savafl›n te-
meldeki nedeni budur. Soygundan ve uflakl›ktan vazgeç-
medikleri sürece, halka karfl› savafl› bir biçimde sürdür-
mek zorundad›rlar. Halka aç›lm›fl bu savafl›, biz, beden-
lerimizle gö¤üsledik. Gö¤üslemeye devam ediyoruz.

Gerçek herkes için ç›plakt›r: Bu savafl halka kar-
fl›ysa, bu konvoylar bize sald›r› demekse, sald›r›, hal-
k›n her alanda direnifliyle durdurulabilir.

Nereye, Kime Karşı Gidiyor
Bu Askeri Konvoylar?

8 7 9 . g ü n

3. y›l3. y›l

dir
enm

e savafl›nda

Irak halk›n›n katledilmesine ortak olan AKP ik-
tidar› ülkemizde de F tiplerinde katletmeyi sürdü-
rüyor. Bu ülkede F tipleri, tecrit, ölümler diye bir
sorun yokmufl gibi davranmaya çal›flan AKP binala-
r› protesto eylemlerinin hedefi olmaya devam edi-
yor. Zulüm sürdükçe, ölümler durmad›kça, tecrit
kald›r›lmad›kça AKP’liler her gün yeni protestolar-
la karfl›laflmaktan kurtulamayacaklar.

Uyar›yoruz; Bu Tabutlar›n Alt›nda Kalacaks›n›z

9 Mart günü TAYAD'l› aileler "Ölümlerin So-
rumlusu Amerika ve AK Parti'dir” ve “Tecrit Ölüm-
dür Tecrite Son" yaz›l› pankart› ve önlükleriyle ‹z-
mir Bornova AKP ilçe binas› önünde oturma eyle-
mi ve bas›n aç›klamas› yapt›. Üzerinde “105 can
yetmez mi” yaz›l› siyah tabutu b›rakarak AKP’yi
protesto eden TAYAD'l› ailelerin karfl›s›na binay›
polise terk eden AKP’liler de¤il, zulmün bekçileri
ç›kt›. Nereye kadar kaçacaklarsa, TAYAD'l› aileler-
den kaçt›lar. Yüzlerce polis aileleri karfl›larken
“müslümanlar” utanmad›lar, s›k›lmad›lar.

AKP önünde yap›lan aç›klamada, “k›l› k›p›rda-
madan kan dökmeye devam eden AKP ayn› rahat-
l›kla Irak'a karfl› Amerikan politikalar›n›n askeri ol-
maya koflmufltur” denildi ve AKP bir kez daha uya-
r›ld›: “Onurunuzu Amerikan postallar› alt›nda çi¤-
netmeyin. Halklar›n yan›nda olun. Tecriti kald›r›n.
Yoksa bu tabutlar›n alt›nda kalacaks›n›z!”

Eylem, at›lan sloganlarla son buldu.

AKP’ye Siyah Çelenk

‹zmir 8 Mart Tertip Komitesi 7 Mart günü AKP
il binas› önüne "Emperyalist Savafla ve Tecride Ha-
y›r" yazan siyah çelenk b›rakarak iflbirlikçili¤i ve
tecriti protesto etti. Komite ad›na yap›lan aç›kla-
mada, "Biz bugün burada Filistinli Afganistanl›,
Irakl› yoksul kad›nlar›n ç›¤l›klar›y›z. Dili yasaklanan
Kürt kad›nlar›n›n ç›¤l›¤›y›z... Savafl söylemleri için-
de gündemden düflürülmeye çal›fl›lan cezaevleri so-
rununun insani çözümü, tecridin sona erdirilmesi,
3 y›ld›r ‘toplumsal travmaya’ dönüflen F tipi ceza-
evlerindeki 105'e ulaflan ‘ölüm kervan›n›n’ sona
erdirilmesi için buraday›z. Bugün ç›¤l›klar›m›z ce-
zaevlerinde yaflam›n› yitiren Feride, Hatice, Yeter,
Lale, Aysun , Sevgi, Özlem, Zeliha, Yasemin, Sibel
içindir” denildi.

Bu arada 8 Mart Tertip Komitesi geçti¤imiz
hafta F tiplerindeki kad›nlara kart göndererek tec-
riti protesto etti, direnen kad›nlar› sahiplendi.

AKP Önünde Polis Terörü

Adana, Mersin ve Antakya TAYAD'l› aileler Ada-
na AKP il binas› önünde, Amerikan sald›rganl›¤›na
ve tecrite karfl› gerçeklefltirilmek istenen protesto
eylemine polis sald›rd›. Temsilcimiz Erhan Bingöl
ve muhabirimiz Önder Taflk›ran'›n da içinde bulun-
du¤u 50 kifliyi gözalt›na alan polis, Mersin'den ge-
len 13 kiflilik grubu araban›n içerisinden gözalt›na
ald›. Yürüme özürlü Özgür Bahar'›n "beni de arka-
dafllar›mla birlikte gözalt›na al›n" demesi üzerine
özel taksi tutup tekrar Mersin'e yollad›.

Bas›na “DHKP-C operasyonu” diye haber yapt›-
ran Adana polisi "Katil ABD, ‹flbirlikçi AKP", "Yafla-
s›n Ölüm Orucu Direniflimiz" sloganlar›yla AKP
önüne yürüyen baflka bir gruba da burada sald›ra-
rak onlarcas›n› daha gözalt›na alarak iflkencehane-
lere tafl›d›. "Buradaki uygulamalara kimse kar›fla-
maz” diyerek iflkenceden geçirilen TAYAD’l›lardan
8’ini (Sema Peynirci, H.Ali Kasap, Mircan Bozan,
Sevtap Türkmen, Gülbeyaz Karaer, Bülent Arslan,
Deniz Özçelik, Mehmet Horoz) Adana DGM tutuk-
layarak AKP il binas› önünde bafllat›lan “DHKP-C
operasyonunu” büyük bir baflar› ve iflkencecilerle,
iktidarla uyum içinde tamamlad›.

AKP Önünden Tutuklamaya Tepki

27 fiubat günü AKP Genel Merkezi önünden
gözalt›na al›nan 9 kiflinin tutuklanmas› Ankara
Temel Haklar ve Özgürlükler Derne¤i Giriflimi ve
Özgür Gençlik taraf›ndan yap›lan eylemle protes-
to edildi. Yüksel Caddesi’nde yap›lan eylemde, o
gün gözalt›na al›nanlar›n iflkence gördü¤ü belirtil-
di ve bunlar aras›nda sa¤l›k nedeniyle tahliye edi-
len ölüm orucu gazisi Do¤an Karatafltan'›n da bu-
lundu¤una dikkat çekildi. Karatafltan itiraz dilek-
çesi üzerine b›rak›l›rken, AKP’nin iflbirlikçili¤ini,
ABD bayra¤› vererek protesto etmek isteyen 8 ki-
flinin tutuklulu¤u halen sürüyor.

Ekmek ve Adalet / 16 Mart 2003 / Say› 5212

AKP Bu Tabutlar›n Alt›nda Kalacak!

“Ülkenin menfaati sözkonusuyken insani,
ahlaki ölçülere uyulamaz”

(Cemil Çiçek)

AHLAKSIZLAR KONUfiUYOR!
Cemil Çiçek konufluyor; bak›n, okuyun, görün, her keli-

mede kimli¤ini, karakterini ele veriyor.

Diyor ki: “Dünyada hiçbir devlet bu olaylara insani ve ahlaki aç›-
dan de¤il, kendi ülkesinin menfaati aç›s›ndan bak›yor. Biz de ken-
di ülkemizin menfaati aç›s›ndan bakal›m, menfaatimiz nerede, ona
bakal›m.” (Aktaran Sayg› Öztürk, 7 Mart Star)

ABD destekçili¤ini meflrulaflt›rmak için kendine gerekçe buluyor
güya. Özrü kabahatinden büyük.

Daha önce de Zorla Müdahale Yasas› ç›kar›l›rken, “ben de bili-
yorum, bunun hukuka uygun olmad›¤›n›, ama acil ç›karmak zorun-
day›z...” diyordu... Amerika’dan kredi mi gelecek, boflverin insani,
ahlaki fleyleri... Direnifl mi k›r›lacak, boflverin hukuku, gukuku!

‹flte Çiçek’in “siyaset” anlay›fl› budur. Onun siyasetinde, ahlak›n,
hukukun yeri yoktur ve bu adam bu ülkenin Adalet Bakan›’d›r...

Karfl›m›zdaki kafa yap›s› bu iflte.

“‹slamc›” AKP’nin iktidar zihniyeti bu.

Cemil Çiçek’in lideri de ne diyordu:
“Ahlaken bar›fl› savunuyoruz, ama siyaseten...”

Yani adam diyor ki, bizim siyasetimiz ahlaks›z siyaset! Daha ne
denir bunlara?

Bu Amerikanc›l›¤›, bu uflakl›¤›, bu ahlaks›zl›¤›, bu menfaatçili-
¤i tarif edecek kelime bulmak güç gerçekten. Bulunabilen kelime-
leri kullanmak ise, DGM’lik suç!

Baflar›!
8 Mart Dünya Emekçi Kad›nlar Günü

vesilesiyle düzenlenen bir etkinlikte “‹lk
kad›n Adalet Bakan›” olmas› nedeniyle
konuflmac› olarak kürsüye ç›kan Aysel
Çelikel, konuflmas›nda Adalet Bakanl›-
¤›’ndaki icraatlar›n› anlat›rken “en güç
yerler” olarak niteledi¤i ko¤ufllara girdi¤ini söyle-
yip ekliyor; “baflar›l› oldu¤umu düflünüyorum...”

Evet çok baflar›l›; 3 A¤ustos 2002’de iktidar
olup Kas›m ortas›nda koltu¤unu devredinceye
kadar geçen zaman diliminde, “Bakan” olarak
bakt›¤› hapishanelerde 6’s› kad›n 7 tutsak flehit
düfltü.

“‹lk kad›n Adalet Bakan›” ünvan›na yak›fl›r
bir bilançoyla ayr›ld›; o kadar k›sa sürede o ka-
dar kad›n tutsa¤›n katli, ona “nasip” oldu.

“Baflar›l›”ym›fl.

Neye göre peki? Hitler de kendi ölçülerinde
baflar›l›yd›; dünyay› o kadar Yahudi’den ve o ka-
dar komünistten kurtarm›flt›!

O koltukta nas›l faflizmin hizmetinde oldu-
¤unu, nas›l Nazi politikalar›n› uygulayan bir ba-
kanl›k yapt›¤›n›, eminiz ki çok iyi biliyor Çelikel.
Böyle oldu¤u içindir ki, sorumlulu¤u alt›ndaki
bu ölümlerin a¤›rl›¤› alt›nda ömrü boyunca ken-
dini aklamaya çal›flacakt›r; ama flunu da biliyo-
ruz; ne kendi vicdan›nda, ne halk›n vicdan›nda
asla ve asla beraat hükmünü alamayacak.

Ercan Kartal DGM’de

ABD iflbirlikçileri
hakk›nda suç duyurusu
Yaz›lar›ndan, dilekçelerinden, di-

renifllerinden dolay› hakk›nda pek çok
dava aç›lan Ercan Kartal, 12 Mart günü yine bir da-
vas› nedeniyle ‹stanbul 6 No'lu Devlet Güvenlik
Mahkemesi'ndeydi.

Edirne F Tipi Hapishanesi'nde tutsak bulunan
Ercan Kartal'›n yarg›land›¤› davan›n duruflmas› saat
I3.30'da bafllad›. Avukat›n, davan›n Ercan Kartal'›n
1 No'lu DGM'de görülen davas›yla birlefltirilmesi ta-
lebinin ard›ndan sözalan Kartal, konuflmas›na “dava
orta¤› ölüm orucu flehidi Berkan Abatay'› sayg›yla
and›¤›n› ve onun mücadelesine sahip ç›kaca¤›n›"

söyleyerek bafllad›.

Okudu¤u 24 sayfal›k dilekçesinde, Amerikan ‹m-
paratorlu¤u'nun dünya halklar›na sald›r›s›n› ve AKP
iktidar›n›n iflbirlikçili¤ini teflhir ederek, "Gerçek va-
tanseverler devrimcilerdir. Vatan›m›z› kar›fl kar›fl sa-
tanlara ve ABD iflgaline karfl› ikinci Kurtulufl savafl›-
m›zla ba¤›ms›zl›¤›m›z› kazanaca¤›z" diyen Ercan Kar-
tal, sözlerine "baflta MGK, Baflbakan, bakanlar, mil-
letvekilleri; Sabanc›, Koç, Bülent Eczac›bafl›, TÜS‹AD
Baflkan› Tuncay Özilhan
ve tekelciler olmak üzere
Ertu¤rul Özkök gibi ABD
iflbirlikçili¤ini teflvik eden
sat›l›k kalemler suç iflle-
mektedirler" diye devam
ederek, ABD iflbirlikçileri
hakk›nda suç duyurusun-
da bulundu.

12 Mart 1995’de devlet tara-
f›ndan Gazi Mahallesi'nde yap›lan
katliam›n 8. y›ldönümü nedeniy-
le yap›lan anma öfkeyle, adalet
isteyen sloganlarla ve Amerikan
emperyalizmini protesto hayk›-
r›fllar› ile gerçeklefltirildi.

Sabahtan Cemevi önünde
toplanmaya bafllad› Gazi halk›,
bir gün önceden mahalleyi kuflat-
ma alt›na alarak kat›l›m› engelle-
meye çal›flan polisi dinlemedi.
Anma saatine kadar halk›n kat›l›-
m›n› engellemek için her yola
baflvuruldu. Sokaklarda, cadde-
lerde durdurup aranmad›k, kim-
lik sorulmad›k kimse kalmad›.

Kepenkler ‹ndi
Her y›l oldu¤u gibi bu y›l da

Gazi esnaf› kepenklerini katarak
flehitlerine sahip ç›kt›. ‹lk anma
Alibeyköy'deki flehitlerin meza-
r›n› ziyaretle yap›ld›. Mezarlara
karanfiller b›rakan kitle bura-
dan tekrar Gazi’ye döndü. Sald›-

r›n›n oldu¤u yere karanfiller b›-
rak›lmas› s›ras›nda yap›lan aç›k-
lamada katliam günü yaflananlar
hat›rlat›larak, “Da¤lanan yüre-
¤imiz ac› içinde kavrulsa da, bu
günü bir mücadele günü olarak
bize arma¤an eden flehitlerimi-
zin önünde sayg› ile e¤iliyoruz”
denildi ve katillerinin peflini b›-
rakmayacaklar›, öfkenin adalet
yerini bulana kadar hiç dinme-
yece¤ine vurgu yap›ld›.

Aç›klaman›n ard›ndan Ceme-
vine yürüyüfle geçen kitlenin önü
polis taraf›ndan kesilse de halk›n
kararl›l›¤› yürüyüflü sürdürdü.
Büyük ço¤unlu¤unu Gazi Halk
Meclisi kitlesinin oluflturdu¤u
yaklafl›k 2500 kifli ellerinde fle-
hitlerin resimleri t›pk› '95 12
Mart'›nda oldu¤u gibi birlik ve
beraberlik, sahiplenme ve öfke
ile sloganlar›n› hayk›rd›. "Halk›z
Hakl›y›z Kazanaca¤›z", "Yaflas›n
Gazi Direniflimiz", "Gazi'nin He-
sab› Sorulacak", sloganlar›n›n

at›ld›¤› yürüyüflün ard›ndan veri-
len aflureyle flehitler an›ld›.

Daha sonra Gazi Mezarl›¤›'na
do¤ru yürüyüfle geçen 2 bin befl-
yüz kiflilik kortejin en önünde
Gazi flehitlerinin resimleriyle bir-
likte aileler, arkas›nda "Tecrite
ve ABD ‹flbirli¤ine Son" pankar-
t›yla Gazi Halk Meclisi yürüdü.
Çeflitli sol gruplar›n da kat›ld›¤›
yürüyüflte, "Halk›z Hakl›y›z Ka-
zanaca¤›z", "Irak Halk› Yaln›z
De¤ildir", "Tecrit Ölümdür
Ölümleri Durdurun", "Yaflas›n
Ölüm Orucu Direniflimiz", slo-
ganlar› at›l›rken, Gazi fiehitli¤i’n-
de yap›lan konuflmalarda katille-
rin Susurluk’ta ortaya ç›kt›¤›na
vurgu yap›larak, “Adalet arama-
ya devam edece¤iz” denildi.

Ankara'da Anma
Gazi katliam› Ankara’da da

protesto edildi. Alevi Bektafli Fe-
derasyonu taraf›ndan düzenlenen
eyleme, Ankara Temel Haklar ve
Özgürlükler Derne¤i Giriflimi de
kat›ld›. Yüksel Caddesi'nde yap›lan
eylemde katliam› lanetleyen, flehit-
leri selamlayan sloganlar at›ld›.

Ekmek ve Adalet / 16 Mart 2003 / Say› 5214

Sekiz Y›ll›k Öfke Gazi Sokaklar›nda

BU ÖFKE D‹NMEYECEK!

❖ 11 devrimci, ba¤›ms›zl›k ve sosyalizm
bayra¤›n› dalgaland›rd›klar› için katledil-
diler.

❖ Katledenler, bugün ülkemizi Amerika’n›n
alt›na k›rm›z› bir hal› gibi serenlerdir. Katle-
denler, aç b›rakan ve zulmedenlerdir.

❖ Amerikanc›lar›n karfl›s›nda ba¤›ms›zl›¤›,
Susurlukçular›n
karfl›s›nda adaleti
savunmak için;

❖ 17 Nisan Dava-
s›na sahip ç›kma-
ya ça¤›r›yoruz.

Kerbela, bir dönüm noktas›d›r islam tarihinde. Mezhep ay-
r›mlar›n›n milad› kabul edilir kimi tarihçilerce. Ama bunlar›n
ötesinde, zalimle, zulme direnenin tarihi yaz›l›d›r Kerbela’da.

Hz. Ali’nin o¤lu ‹mam Hüseyin ve 72 can yoldafl›n›n Ye-
zit taraf›ndan katledildi¤i yerdir Kerbela. Kerbela, Kufe’nin
yak›nlar›ndad›r. Kufe ve Kerbela, bugün Amerikan emperya-
lizmi taraf›ndan bombalanmas› an meselesi olan topraklarda
yer al›yor.

Emevi iktidar›n›n bafl›nda Muaviye o¤lu Yezit vard›r. Zul-
müyle meflhur olmufltur k›sa sürede Ortado¤u topraklar›nda.

‹mam Hüseyin, 680 y›l›n›n Muharrem ay›n›n on’unda,
Yezit’in bask›lar›ndan kurtulup, ona karfl› mücadeleyi örgüt-
lemek için Küfe’lilerin daveti üzerine Mekke’de Küfe’ye do¤-
ru yola ç›kar.

‹mam Hüseyin ve kafilesi, henüz Kufe’ye varmadan çö-
lün ortas›nda Yezit’in kuvvetleri taraf›ndan sar›ld›. Günlerce
süren kuflatmada Yezit, ‹mam Hüseyin’den tek bir fley isti-
yordu: “Bana biat et!”

Hüseyin, biat etmedi Yezit’e. Ona biat etmek, zulme bo-
yun e¤mek demekti. Aç ve susuz b›rak›ld›lar. Hüseyin, Ye-

zit’in biat etmesi karfl›l›¤›nda sundu¤u
tüm teklifleri reddederek, zalimle uzlafl-
mad›. Yezit’in koca ordusuna karfl›, ölü-
mün mutlak oldu¤unu bilerek, onurluca,
kahramanca savaflarak, ölümsüzlefltiler.

Alevi halk›m›z, yarat›lan direnifl desta-
n›na sayg›n›n ifadesi olarak Kerbela’n›n y›l
dönümünü kendisine yas ilan etmifltir.

Kerbela, zalime baflkald›r›d›r.
Açl›¤a, susuzlu¤a, zulme ve ölüme di-

renifltir Kerbela. Newroz destan›ndaki Dehak ve Kawa gibi,
Kerbela destan›nda da zalimler ve direnenler vard›r. Yezit,
sömürenin, zulmedenin ad›d›r, Kerbela direniflin ad›.

Muaviler’in, Yezit’lerin yerini emperyalist tekellerin,
kontrgerilla örgütlenmelerinin ald›¤› dünyada, Kerbela’y›
aratmayan nice vahfletler yaflamaktay›z.

Bu zulme karfl› ç›kmayanlar›n ‹mam Hüseyin’e sevgisi,
Kerbela ac›s›, Kerbela yas›, yaland›r.

Dünya halklar›, aç, susuz b›rak›lsalar da, üstlerine, günü-
müzün Yezitleri olan Bush’lar›n, Blairlerin, fiaronlar›n, Tay-
yiplerin ittifak› taraf›ndan bombalar ya¤d›r›lsa da, aman di-
lemeyecekler zalimin önünde.

Ölseler de, kalsalar da Kerbela’daki gibi, düflünceleri ya-
flayacak; Kerbela sonras›ndaki gibi, zalim hükümdarlar›n
ömrü, ilelebet sürmeyecek.

DURUfiMAYA ÇA⁄RI

Ülkemizin “uzun” davalar›ndan biri-
nin, 17 Nisan Davas›’n›n duruflmas› var
27 Mart’ta Kayseri’de.

16-17 Nisan’da ‹stanbul’un dört ayr›
yerinde 11 devrimcinin katledilmesinin
davas› bu.

Y›llard›r sürüyor.
Susurluk devleti ve Susurluk hukuku,

y›llard›r ölüm mangalar›n› koruyor.
Bu dava, katliamc›larla bir hesaplafl-

mad›r. Bu dava, Amerikanc›larla bir he-
saplaflmad›r.

Tüm devrimcileri, yurtseverleri durufl-
maya kat›lmaya ça¤›r›yoruz.

Yer: Kayseri 2. A¤›r Ceza
Mahkemesi
Saat: 9.00

27 Mart’ta Kayseri’de

“Evlad›
Kerbalay›k”

Mutabakat, uzlaflma, kat›l›mc›l›k demagojileri bir yana
b›rak›larak, patronlar› istedi¤i 1475 say›l› yasa iflçilerin
aleyhine meclise getirildi. Ve büyük olas›l›kla siz bu yaz›y›
okurken mecliste aynen kabul edilerek yasalaflacak.

Böylece, önceki hükümetin son günlerinde oy hesapla-
r›yla da olsa ç›kar›lan ifl güvencesi yasas›n›n uygulamaya
girifl tarihi olan 15 Mart’tan önce yasa ç›kar›larak orada
kazan›lan haklar an›nda geri al›nm›fl olacak.

Patronlar, iflçinin güvencesi olmas›n, istedi¤im zaman
atay›m, yetmez, bir de satay›m, kiralay›m istiyor. AKP’nin
kimi düzenlemelerle birlikte meclise sundu¤u yasa patron-
lara tam da bu olana¤› tan›yor. ‹flçi sendikalar› ile yap›lan
görüflmeler sonucunda üzerinde uzlaflma sa¤lanmad›¤›

halde, 7. maddedeki “‹fl sözleflmesinin devri”, yani iflçileri
al›n›p sat›lan bir mal haline getiren düzenleme ve 8. mad-
dede tan›mlanan “Ödünç ifl iliflkisi”, yani iflçiyi kölelefltiren
düzenlemeler tepkilere ra¤men yasada korundu.

Ayr›nt›l› olarak sayfalar›m›zda yer verdi¤imiz 1475 sa-
y›l› yasada iflçilerin haklar›n›n gaspedilmesine yönelik sal-
d›r› elbette sadece bu iki madde ile s›n›rl› de¤il. Yasay› pat-
ronlar›n iste¤i üzerine 15 Mart’a yetifltirmek için sonlan-
d›r›lan uzlaflma toplant›lar›nda üzerinde anlafl›ld›¤› belirti-
len bir çok madde emekçiler aleyhine düzenleme içeriyor.
“Uzlaflmac›l›k, ifl bar›fl›n› koruma” ad›na sendikalar›n ta-
vizleriyle o maddeler üzerinde “anlafl›ld›” denilmesi bu
gerçe¤i de¤ifltirmiyor.

Çal›flma ve Sosyal Güvenlik Bakanl›¤›'nca, AKP’nin di-
linden düflürmedi¤i “sosyal taraflar›n mutabakat›” sa¤lan-
madan meclise gönderilen ve emekçilerin büyük tepkisini
çeken, çal›flanlar›n kazan›lm›fl haklar›n› geriye götüren “‹fl
Yasas›” tasar›s›nda, k›dem tazminat› ödemeleri için fon
oluflturulmas› ve “ödünç iflçi-çal›flan›n devredilmesi'' gibi
düzenlemelerin çal›flma yaflam›na dahil edilmesi, tatillerin
uzamas› ve çal›flma yap›lmamas› durumunda iflverene “te-
lafi çal›flma” yapt›rma hakk› tan›nmas›, haftal›k çal›flma
süresini 45 saat, günlük çal›flma süresini 11 saat olarak
belirlenmesi gibi düzenlemeler yer al›yor.

Patronlar›n ve AKP’nin Ortak Sözü:
“Güvence Müvence Yok”

Aylard›r patronlar tam bir s›n›f tavr› içinde hareket
ediyor, hükümeti abluka alt›nda tutuyordu. ‹flçinin ifl gü-
vencesi olmas›n istiyorlard›.

Bak›n bir patron, yasa ç›kmadan önce ne diyor;

“Bundan sonraki fabrikam› Hindistan’a kurar›m.
Elektrik 4’te bir fiyat›na, ifl gücü 20’de bir. Üstelik güven-
ce müvence de yok...” (Aktaran Fatih Altayl›, Hürriyet)

S›n›f düflmanl›¤›n›n çok aç›k ifadesi olan bu sözler bü-
tün patronlar›n ortak düflüncesidir. fiimdi AKP iktidar› da
ilk ç›kar›lan ifl güvenli¤i yasas›n›n karfl›s›nda patronlar›n is-
tedi¤i düzenlemeyi yaparak “güvence müvence yok” dedi.

Ekmek ve Adalet / 16 Mart 2003 / Say› 5216

‹flçi Düflman› AKP
1475 say›l› ifl yasas› patronlara söz verildi¤i gibi, ifl güvencesi uygulamaya

sokulmadan meclise getirildi...
IMF’nin emriyle haz›rlanan bütçe, emekçiye daha fazla yoksulluk getiriyor...
AKP’nin kimin iktidar› oldu¤u biliniyordu flimdi bir s›fatlar› daha oldu; iflçi

düflmanl›¤›...

Göstermelik Eylem De¤il
Genel Grev, Genel Direnifl

D‹SK, ‹fl Yasas› Tasar›s›’n›n Meclis gündemi-
ne getirilmesi üzerine Ankara, ‹stanbul ve Ada-
na’da eylemler düzenledi. ‹stanbul ve Adana’da
Bölge Çal›flma Müdürlükleri önünde, Ankara’da
D‹SK önünde yap›lan eylemlerde yüzlerce iflçi
sloganlarla ifl yasas›n› protesto etti.

Ankara’da Baflkanlar Kurulu’nu toplayan
D‹SK Genel Baflkan› Süleyman Çelebi, toplant›
s›ras›nda D‹SK önünde yolu trafi¤e kapatan ifl-
çilere seslenerek “Yasaya karfl› etkin mücadele
edeceklerini” söyledi ve “meclise yürüme karar›
ald›k” dedi. Ancak polis meclise yürünmesine
izin vermeyince eylem bitirildi.

Ony›llard›r ülkemizin ucuz emek cennetine dönüfltürül-
mesi yetmemifl, kar›n toklu¤una kölelik istiyor patronlar
ve iktidar. "‹flçi maliyeti yüksek" diye alenen yalan söyle-
yerek, vergi muafiyetleri, sigorta primlerinde avantajlar
ve en nihayetinde bedava emek istiyorlar.

Hükümet Patronlar›n Ç›kar›n› Koruyor,
Sendikalar ‹flçinin Ç›kar›n› Koruyor Mu?

D‹SK, yasan›n büyük bir sald›r› oldu¤unu belirterek
“mutabakata var›lmayan konular›n, bilimsel olmayan bir
flekilde önlerine getirildi¤ini, bunun bir dayatma oldu¤u-
nu” söyledi ve “Hükümet, iflverenlerin bask›, flantaj ve teh-
ditlerine teslim olmufltur” dedi.

“Sosyal bar›fl” diye diye patronlarla masadan kalkma-
man›n, meydanlar›, grevleri unutmadan sonucunda baflka
bir fley mi bekleniyordu ki! Hala iktidar›n niteli¤ini anla-
mam›fl, “flantaj” diyor, hay›r bu iktidar t›pk› öncekiler gibi
patronlar›n ç›karlar›n› koruyan, tekellerin iktidar›d›r.
Emekçi örgütüyüz diyenler, en az egemen s›n›flar kadar
iflçi s›n›f›n›n ç›karlar›na sahip ç›k›yor mu, tart›fl›lmas› gere-

ken bu.

Elbette bu aflamadan sonra yap›lmas› gereken de tar-
t›flmas›z:

‹fl yasas›na karfl› mücadeleyi, emperyalist savafla, Ame-
rikan sald›rganl›¤›na ve iflbirlikçili¤e karfl› mücadeleyle
birlefltirerek genel grevi örgütlemek, bütün ülke çap›nda
genel direnifli yaratmak. Ne D‹SK, ne de (zaten sesi ç›kma-
yan) Türk-‹fl göstermelik eylemlerle, bir iki bas›n aç›kla-
mas›yla, Bayram Meral tarz› yakar›z y›kar›z deyip sendika
odalar›ndan nutuk atmakla bu sald›r›y› geçifltiremez.

Bu noktada ‹stanbul’da yap›lan D‹SK, Türk-‹fl ve
KESK’e ba¤l› sendika flubelerinin Kad›rga Kültür Merke-
zi’nde düzenledi¤i temsilciler toplant›s› benzeri tabana ya-
y›lan giriflimlerin, geçmifl olumsuz deneylere ra¤men, bir
hareketlilik yaratmas› beklenebilir.

‹flçilere yönelik son y›llar›n en büyük sald›r›s›n› gerçek-
lefltirme cüreti veren, sendikalar›n uzlaflmac› tavr› ise, sal-
d›r›y› püskürtecek olan da uzlaflmaz bir mücadele çizgisin-
den baflkas› de¤ildir.

E¤itim-Sen’den Bütçeye
Karfl› Kampanya

E¤itim-Sen “Savafl, Yoksulluk,
Faiz Bütçesi De¤il Halk ‹çin Bütçe”
slogan›yla eylemlere bafllayaca¤›n›
aç›klad›. Alattin Dinçer taraf›ndan
aç›klanan eylem takvimine göre;

15 Mart’ta Ankara ve ‹stanbul
ABD Konsoloslu¤u’na siyah çelenk
b›rak›lacak.

19-20 Mart günleri aras›nda E¤itim-Sen Genel Merkezi
taraf›ndan haz›rlanan “Plan” kapsam›nda ö¤retmenler
derslerinde bar›fl› iflleyecek.

2003 y›l› bütçesinin görüflüldü¤ü gün tüm Türkiye’de
“viziteye ç›kma” eylemi yap›lacak, kitlesel eylemler düzen-
lenecek.

21 Mart’ta Newroz kutla-
malar›na kat›l›nacak, kutlanma-
yan yerlerde ABD karfl›t› eylem-
ler yap›lacak. (KESK, dünya ça-
p›nda yap›lacak ifl b›rakma eyle-
mine kat›l›m›, 21 Mart’ta de¤il
26 Mart’ta yapma karar› ald› ve
gerekçesini “provakasyona gel-
memek” olarak belirledi!)

Yoksullar› Düflünmek
Dünya Bankas›na Kald›!

Bu ülkenin iflçi, emekçi ör-
gütleri, anl› flanl› sendikalar›
sesini ç›karmay›nca emekçileri,
yoksullar›n› “düflünmek” de
Dünya Bankas›’na kal›yor!

Dünya Bankas› Türkiye
Temsilcisi Ajay Chhibber, 58.
Hükümet'in TBMM'ye sundu¤u
2003 Konsolide Bütçesi'nin,
Dünya Bankas›'n›n destekleye-
bilece¤i bir bütçe olmad›¤›n›
aç›klad›. Bunun nedenini de,
sosyal program› olan AKP'nin
böyle bir bütçe yapmas› "flafl›r-
t›c›" diyerek “yoksullar düflü-
nülmemifl” diye aç›klad›.

Elbette Dünya Bankas›n›n ifli, IMF’nin yok-
sullaflt›rd›¤› halklar› ölmeyecek kadar yaflatmak
ve böylece çark›n dönebilmesini sa¤lamak.

Peki bu ülkenin sendikalar›, emek örgütleri
nerede? Onlar neden suskun? Daha fazla yok-
sulluk, daha fazla açl›k yarataca¤› aç›k olan büt-
çe için sadece E¤itim-Sen’in kampanyas› “yüza-
k›” m› olacak? Demek ki, dünya bankas› daha
çok konuflmaya devam edecek!

21 Mart’ta dünya çap›nda genel grev ve direnifllerin
gerçeklefltirilmesi ça¤r›s› ve TBMM gündeminde bulunan
‹fl Yasas›’na iliflkin emekçi örgütlerinin tepkisinin ne ola-
ca¤› üzerine sendikac›larla görüfltük.

Mehmet KARAGÖZ (D‹SK Genel-
‹fl fiube Baflkan›):

Savafl boyutu dünya genelinde belirleyici,
ama Türkiye'de ikinci boyutu ifl yasalar›n› ve
kamu çal›flanlar› personel rejimi yasa tasar›s›
var. Bunlar› da durdurmak laz›m. Ülkemizdeki

iflçi s›n›f›n›n yükleri daha a¤›r. Bir yandan ABD sald›rgan-
l›¤›na karfl›, öte taraftan hükümetin ç›kard›¤› yasalara
karfl› emekçiler olarak bir savafl ilan etmek laz›m. Böyle
bir sürecin içerisindeyiz. Biz böyle bir çal›flma içinde ola-
ca¤›z, bunun mücadelesini verece¤iz.

Mevsim GÜRLEV‹K (D‹SK Genel-
‹fl fiube Baflkan›):

Konfederasyonlar›n bafltansavar bir hali var.
14 Mart, 21 Mart gibi tarihler konufluluyor. So-
mut ad›m önemli. Nas›l hayata geçirilecek bu ka-

rar? Bu ça¤r› bir genel grev amaçl› ise kararlar zaman›n-
da al›nmal›, ça¤r›lar› yap›lmal› ve altyap›s› iyi haz›rlanmal›-
d›r. Konfedarasyonlar görüntüyü kurtarmaya çal›fl›yor.

Bir de ifl yasas› var. Yasa mecliste. Orada da o ana ka-
dar beklendi, geç kal›nd›. fiimdi ifl iflten geçtikten sonra
görüntüyü kurtarmak için hiçbir altyap›s› olmadan alalace-
le kararlar al›nmaya çal›fl›l›yor. fialter inmeyen yerde genel
grev anlam›n› tafl›maz ki.

‹smail YURTSEVEN (D‹SK Genel-
‹fl fiube Baflkan›):

Dünya halklar›n›n ve iflçi s›n›f›n›n tarihte ilk
defa böyle bir birliktelik yap›lmaya çal›fl›l›yor.
21 Mart’a iliflkin bize gelen bilgiler do¤rultu-
sunda çal›flmalar›m›z› yapmaya bafllam›flt›k,

flimdi ise 14 Mart olarak düflünülüyor. Ancak ülkemizde
arkadafllar›n da dedi¤i gibi olaylar üstüste geliyor. ‹fl ya-
sas› ile ilgili problemimiz çoktur.

Esas çok yak›c› olan flu dönemde dünya halklar›n›n bu
savafla karfl› mücadelesini en üst boyuta ç›karmak. Biz flu-

beler olarak iflçiler aras›nda böyle bir çal›flmam›z var.

Ejder ERBULAN (KESK, BES
‹stanbul 1 Nolu fiube Baflkan›):

21 Mart karar›, bütün dünya ülkelerinde or-
tak bir tav›r gelifltirme aç›s›ndan olumlu bir ka-
rard›r. Belki böyle bir karar için geç bile kal›nd›.

Biz kendi sendikam›z aç›s›ndan bakt›¤›m›zda
iflyerlerinden bafllayarak daha çok harekete geçecek tar-
zda, 21 Mart’ta genel direnifle büründürecek flekilde ha-
reket etmek durumunday›z. Ondan sonraki süreçte de
bunu daha çok yayg›nlaflt›racak tarzda ele almak, böyle-
si bir süreçte özellikle memurlar›n maafllar›ndan kesinti
paylar›n›n yükselmesi, Personel Rejimi yasa tasar›s›ndaki
memurlar›n haklar›na sald›r›lar, sözleflmeli memur statü-
sü vb. birçok sosyal hak gasplar›n›n olaca¤›n› düflünerek
bu temelde sald›r›lar› bertaraf etmek için birleflik müca-
deleyi ABD sald›r›s›na karfl› örerek güçlendirmek gerek
diye düflünüyorum.

M. Ekber IfiIK: (E¤itim-Sen 3
Nolu fiube Baflkan›)

Dünya tarihinde ilk kez bir emperyalist
paylafl›m savafl›na karfl› o kadar genifl çapl›
bir karfl› duruflun oldu¤unu görüyorum ve bu
çerçevede önemsiyoruz. Bu bilgi bize geldi¤i
gün Ankara eylemindeydik. ‹stanbul'a dönüflümüzden
sonra bu karar›n E¤itim-Sen Genel Merkezi’nde de-
¤erlendirilmesini ve 6-7 Mart’ta KESK Dan›flma Mec-
lisi’ne tafl›nmas›n› istedik. Ancak çok büyük bir talih-
sizli¤i yaflad›k, E⁄‹T‹M-SEN Genel Merkezi’nde bu ko-
nuda bir karar ç›kmad›. Keza Dan›flma Meclisi’ndeki
tart›flma sonucunda ç›kan kararlara bak›yoruz;
KESK'in karar›nda da “21 Mart eylem ve etkinliklere
kat›l›m örgütlü kurum kurulufl ve bireylerin yarataca-
¤› olanaklarla olacakt›r” diyor. KESK’in 21 Mart’› bu
flekilde kurumlar›n kendi insiyatifine b›rakmas›n› ciddi
bir geri ad›m olarak görüyoruz... E¤er böyle bir ka-
rarlaflmay› sa¤layamazsak bu örgüt içerisinde ciddi bir
tart›flmay› da beraberinde getirir. 21 Mart’tan sonra
görünen o ki 59. Hükümet tezkereyi yeniden günde-
me getirecek, böyle olursa bu konuda gerçekten
KESK tarih önünde hesap vermek zorunda kalacak.

Ekmek ve Adalet / 16 Mart 2003 / Say› 5218

Sendikac›lar Konufluyor:

“Emekçiler olarak savafl ilan etmemiz laz›m!”

Afla¤›daki ça¤r›, ‹flçi Gazetesi'nin Özel Say›s› olarak ya-
y›nlanm›flt›r.

‹flçiler! Emekçiler! Kardefller!
BÜTÜN B‹R HALK OLARAK;
Amerikan Sald›rganl›¤›na Hay›r! diyoruz.
Mazlum Irak Halk›n›n Yan›nday›z! diyoruz.
Ülkemiz ABD'nin savafl karargah› olmas›n ve kanl› Ame-

rikan postallar›na ayak yolu olmas›n diyoruz... Ama tüm
bunlara ra¤men bu halk›n onuru kirleniyor, iradesi çi¤neni-
yor.

...
Üslerimiz, limanlar›m›z, yollar›m›z ve havaalanlar›m›z üç

kurufl hesab›na katliamc› Amerika'ya peflkefl çekildi. Bu üs
ve limanlardan kalkacak uçaklar, yan›bafl›m›zda kad›n-çocuk
demeden yüzbinlerce insan› katledecek. ... Dökülecek her
damla kandan, katil Amerika gibi, bizler de sorumlu olaca-
¤›z.

Peki bu karar› alanlar kimler? ...
Bize ra¤men böyle bir karar› nas›l alabiliyorlar?
Bu cüreti ve gücü nereden al›yorlar?
Biz Halk›z! Hakl› ve Güçlü Olan Biziz!
Hay›r! Onlar güçlü falan de¤iller!
Onlar› böylesine güçlü yapan bizlerin bölünüp parçalan-

m›fl olmam›zd›r.
Onlar› böylesine güçlü yapan bizlerin bencilliklerimiz,

kayg› ve korkular›m›zd›r.
Ama bunlar gelece¤imizi korumam›za izin vermiyor,

vermeyecek de.
Ne korku, ne kayg›, ne de bencillikler!
Dünyada hiçbir fley onuru kirletmekten, kirlenmesine izin

vermekden daha a¤›r, daha ac› de¤ildir.
...
Kandan K›na Yak›lmaz
Art›k Onur ve Gelecek Lafla Kurtulmaz!
Bu ülke bizim.
Topraklar›m›z hakk›nda, gelece¤imiz hakk›nda,
Tek söz ve karar hakk› bizimdir.
Bunlar› savunup koruyacak olan da biziz.
Bizler, Çak›rcal› Mehmet Efe'nin, Sütçü ‹mam'›n, Nene

Hatun'un evlatlar›y›z!
Onlar›, tarihimizi, kendimizi ve do¤acak çocuklar›m›z›

utand›rmayal›m!
Bir avuç sömürücü ve zalimin bizleri afla¤›lamas›na izin

vermeyelim.
Biraraya gelelim, birleflelim!
Birleflip onlara nas›l bir güç oldu¤umuzu gösterelim!

Milyonlar›n gücüne karfl› karar alamayacaklar›n›, ülkemizi
satamayacaklar›n› ilan edelim!

Y›llard›r ezilen, sömürülen müslüman Irak halk›n›n, kar-
defl Irak halk›n›n katili olmayaca¤›m›z› ilan edelim!

Bu ülkenin sat›l›k olmad›¤›n›, afla¤›l›k dolar pazarl›kla-
r›yla sat›n al›namayaca¤›n› ilan edelim!

Ülkemizin Amerika'n›n savafl karargah› olmad›¤›n›, kan-
l› postallar›yla topraklar›m›za bas›p geçemeyeceklerini ilan
edelim!

‹flçiler, Emekçiler! Kardefller!
E¤er gerçekten istiyorsak tüm bunlar› baflarabiliriz. Yeter

ki kendimize ve birbirimize güvenelim.
Halk›n iradesine kulaklar›n› t›kayanlar›n, görmezden ge-

lenlerin ne kadar yan›ld›klar›n› gösterelim. Bofl konuflmalar-
la zaman yitirmeyelim!

Gereksiz sorunlarla u¤raflmaktan vazgeçelim!
Ve üretimden gelen gücümüzü kullanal›m.
‹fi BIRAKALIM!
Bulundu¤umuz her alanda, iflyerinde, iflkolunda ve atöl-

yelerde ifl b›rakal›m!
‹flyerlerimizin, fabrikalar›m›z›n önlerini efl ve çocuklar›m›zla

birlikte protesto alanlar›na çevirelim!
Amerikan sald›rganl›¤›na karfl› Irak halk› ile dayan›flma

içinde oldu¤umuzu gösterelim!
Üretimi Durdurarak,

‹fl B›rakarak
Bizleri Yok Sayanlara

Hayk›ral›m:
ÜLKEM‹Z‹ ABD'N‹N

SAVAfi KARARGAHI
YAPTIRMAYACA⁄IZ!

KAT‹L ABD ORTADO-
⁄U'DAN DEFOL!

AMER‹KAN ZULMÜNE, AKP UfiAKLI⁄INA KARfiI
Onurumuz, Gelece¤imiz ‹çin, Ekmek ve Adalet ‹çin

ÜRET‹MDEN GELEN GÜCÜMÜZÜ KULLANALIM!
‹fi BIRAKALIM!‹fi BIRAKALIM!

Milyonlarca insan bundan
5-10 y›l öncesine kadar borç-
lanarak, taksite ba¤layarak
harcama yapar, ihtiyaçlar›n›
bu flekilde karfl›lard›. Derinle-
flen yoksulluk tablosu, IMF
politikalar› sonucunda halk›n
yüzde 10’unun art›k hiçbir
flekilde böyle bir “imkan›” ol-
mad›¤›n›, yüzde 60’a yak›n
bir kesimin borçlarla yaflar
hale geldi¤ini ortaya koyuyor.

DE‹, Türk-‹fl, Dünya Ban-
kas› ve BM araflt›rmalar› sonucunda ortaya ç›kan
tabloya göre; Türkiye'deki 15 milyon 250 bin aile-
den yüzde 54.4'ü yoksulluk s›n›r› alt›nda yafl›yor.
Yoksulluk s›n›r›ndaki yüzde 30.8'lik bir kesimin üç
biri ise borçlanarak yafl›yor.

Bir baflka flekilde, Dünya Bankas› için 'Türki-
ye'nin yoksulluk araflt›rmas›'n› yapan Prof. Sencer
Ayata’dan akrat›rsak; 'Derin yoksullar' dedi¤i, Türk-
çesi AÇLIK SINIRININ ALTINDA yaflayanlar, nüfusun
yüzde 5-10'unu oluflturuyor. Bu kesim, tamamen
yard›ma ba¤›ml› olarak yafl›yor ve hiçbir harcama
yapam›yorlar. “Yoksullara yard›m etme” flovu için
‘yoksulluk araflt›rmas›’ yapan AKP iktidar›n›n ra-
kamlar›na göre (D‹E), bu oran yüzde 9. Yani 6 mil-
yon 74 bin 961 kifli (1 milyon 447 bin haneye denk
düflüyor.) ülkemizde AÇ.

Yine Ayata, yüzde 10-30 aras›ndaki bir kesimin
yoksul, ama düzenli bir gelire sahip oldu¤unu dile
getiriyor ve bu grup için flunlar› söylüyor: “Süt ve et
tüketiminin olmad›¤› bu grupta zaman zaman tavuk
yeniliyor. Tüm yoksul ailelerin tamam›na yak›n› ba-
yat ekmek yemektedir. Kiralar›n en büyük mali so-
run oldu¤u bu gruptaki evler, derin yoksullar›n sa¤-
l›ks›z yap›lar›na oranla daha düzenli ve ifllevseldir.”
(8 Mart Cumhuriyet)

Bir yanda yaflanan “ekonomik kriz” günlerine
ra¤men yükselen lüks oto sat›fllar›, bir yanda, “tü-
ketici kredisinde, süt üretimi ve tüketiminde, ilaç
endüstrisi üretiminde... azalma ve düflüfl”. Yani bir
yanda mutlu, zengin az›nl›k, öte yanda umutsuz b›-
rak›lm›fl, yoksul onmilyonlar.

Y›lda 1 Buçuk Kilo Et

Temel tüketim maddelerini tüketme oran›, tab-

loyu bir baflka aç›dan gözler önüne seriyor.

Tar›m ve Köyiflleri Bakanl›¤›’na ba¤l› Tar›msal
Ekonomi Araflt›rma Enstitüsü’nün Ankara, ‹stanbul,
‹zmir’deki araflt›rmas›na göre; ayl›k geliri 200 mil-
yon lira olan en düflük gelir grubundaki milyonlarca
insan›m›z, y›lda sadece 1.35 kilogram k›rm›z› et tü-
ketiyor. En yüksek gelir düzeyindekilerin sofras›n-
dan et eksik olmazken, milyonlarca yoksul aile için
temel tüketim maddeleri bir lükse haline geldi.

Yüzde 10’luk bir kesimi oluflturan ve tamamen
yard›mlara ba¤›ml› olarak yaflayanlar›n ise, kasap
dükkanlar›n›n çöplüklerinden toplad›klar›n› saymaz-
san›z, bu 1.35 kilogram› da bulamad›¤› kesin. Onlar
pazara çürük toplamaya giden, yiyecek-giyecek için
tek kurufl harcama yapamayanlar.

Bir baflka ifadeyle, ülke gelirinin yüzde 40,5'ini
alan en zengin yüzde 10; gelirin sadece yüzde
1,8'ini elde eden en yoksul yüzde 10.

Bu verileri ifade eden devletin kendisi.

Baflbakanl›k Aile Araflt›rma Kurumu uzmanlar›n-
dan Temindar Aytekin, bu rakamlar› verirken, ülke-
mizin “gelir da¤›l›m› en bozuk ülkeler aras›nda yer
ald›¤›n›” vurgulamaktan da geri durmuyor. (Yeni
fiafak, 16 Aral›k 2002)

Bu tablo, oligarflinin tankla, topla, zulümle, bas-
k›yla, F tipleriyle bast›rmaya çal›flt›¤› her türlü “hu-
zursuzlu¤un” temel kayna¤›d›r. ‹ktidar, aç ve ada-
letsiz b›rakt›¤› halk›m›z› resmen ve alenen çöplük-
ten ekmek toplamaya mahkum ediyor. Bugün bun-
lar›n oran› yüzde 9’lardaysa, yar›n daha da büyüye-
cek demektir. Çünkü ba¤›ml›l›k sürüyor, IMF politi-
kalar› sürüyor, soygun ve talan sürüyor... AKP ikti-
dar› da yüz günlük süreç sonunda yeni zamlar, ver-
giler ile bu tabloyu daha da derinlefltiriyor.

Açl›¤›n Özelefltirisi Olmaz

Baflbakanl›¤› Tayyip Erdo¤an’a devreden Abdul-
lah Gül, 100 günlük dönemini de¤erlendirdi¤i ko-
nuflmas›nda, “söz vermifltik, yeni vergi, zam yapma-
yacakt›k, sözümüzde duramad›k, yeni vergi koy-
duk” diye, “özelefltiri” yapt›.

“Yeni vergi”, iktidardakiler için bir çift sözden,
yalandan bir “özelefltiriden” ibaret. Peki o vergilerin
s›rt›na bindirildi¤i onmilyonlarca insan›m›z; onlar
için bu kadar basit mi?

Onlar için, Gül’ün dilindeki bir çift sözün anlam›,

AÇLARIN TÜRK‹YES‹

Ekmek ve Adalet / 16 Mart 2003 / Say› 5220

ekme¤inin ortadan ikiye bölün-
mesi, yar›s›n›n aç kurtlar›n sof-
ras›na konmas› demektir. Bu ül-
kede bütün iktidarlar o doymak
bilmez aç gözler için çal›fl›yor.
‹flbirlikçi tekeller ne o vergiler-
den bir zarar görüyor, ne de
kasalar›ndan tek kurufl eksili-
yor. Aksine her iktidar›n bafl
görevi onlar›n kasalar›n› dol-
durmak.

Gül, sözlerini neden tutma-
d›klar›n› aç›klam›yor, asl›nda söz
verirken de yapamayaca¤›m›z›
biliyorduk diyemiyor. “Paz›rl›k
yapaca¤›z” efelenmeleri ile halk›
uyutup IMF politikalar›n› uygula-
yacaks›n, sonra IMF’nin ek ver-
gi, zam iste¤ine karfl› ç›kacaks›n,
elbette mümkün de¤ildi. Olmad›-
¤›n› AKP iktidar› da biliyordu,
verdi¤i söz de sadece oylar›m›z›
almak için söylenen yalanlardan
ibaretti. fiimdi gerçek konuflu-
yor. Gerçek, AKP iktidar›n›n gö-
be¤inden emperyalizme ba¤›ml›
bir ülkenin iflbirlikçi iktidar› ol-
du¤udur.

Avar›z’dan Ek Vergilere

IMF’nin iste¤iyle konulan ye-
ni vergiler ve zamlara yar›n,
“savafl vergileriyle” yenilerinin
eklenmesi kimseyi flafl›rtmama-
l›d›r. IMF flart›na ba¤lanan ABD
rüflveti ile ülkemizi Amerikan
üssü haline getiren iktidar, sa-
vafl›n faturas›n› da halk›n s›rt›na
yüklüyor, yüklemeye devam
edecektir. Tarih boyunca böyle
olmufltur. Egemenler ç›karlar›
için savaflm›fl, savafl vergilerini
ödemek, asker olup ölmek hal-
ka düflmüfltür.

Egemenlerin savafl›, açl›k,
yoksulluk, vergi, sefalet, zulüm
demektir.

Osmanl› vergi sistemini buna
göre inflaa etmiflti. Saraylar›nda
sefahat içinde yaflayabilmek için
istilalara ç›kan Osmanl›, salma

sal›p, bir lokma ekmek bulama-
yanlar›n tarlalar›nda, evinde
bark›nda ne varsa alm›flt›r. Bu-
gün AKP iktidar›n›n gündeme
getirdi¤i ek vergiler o günlerde
de vard›. Halk› açl›¤a mahkum
eden ve Anadolu’daki onlarca
isyana (örne¤in 150 y›l süren
Celali ayaklanmalar›) kaynakl›k
eden bu a¤›r vergilerin o za-
manki ad› AVARIZ idi. “Avar›z”
vergilerinin al›nmas› padiflah›n
iki duda¤› aras›ndayd›. (Bugün
IMF’nin emir kulu iktidar›n iki
duda¤› aras›nda.) Normal ola-
rak halktan al›nan ve yoksul
Anadolu köylüsünün belini bü-
ken vergilerin yan›s›ra ferman-
larla al›nan bu vergiler 16. yüz-
y›l ile birlikte, batan Osmanl›
ekonomisine paralel olarak dü-
zenli ve do¤al hale getirildi.
Avar›z, Tanzimat ferman›yla
kald›r›ld› ama de¤iflen bir fley
olmad›:

“Köylünün, can›ndan baflka
koruyaca¤› hiçbir fley kalmad›.
Y›llardan beri ikide bir redif se-
ferberli¤ine giriflilmesi, insanlar›
can›ndan bezdiren bir noktaya
getirdi.” (Mahmut Muhtar Pafla,
Balkan Savafl› üzerine bir yaz›-
s›ndan, aktaran Cumhuriyet)

Gelenek sürüyor; ekonomi
batt›kça halk›n s›rt›na yeni ver-
giler, yeni zamlar yüklenmeye
devam ediliyor. Bu ülke ekono-
misini bat›ran, Amerikan savafl
karargah› haline getiren oligar-
fli, bedelini ödeyen halk.

Bu tabloyu kabul etmeyelim.
Yoksullu¤umuza al›flmayal›m,
kan›ksamayal›m. Ek vergilerle,
zamlarla oligarflinin emperyaliz-
me borçlar›n› ödemek bizim so-
runumuz de¤ildir, kim borçlan-
d›ysa, al›nan kredileri kim kasa-
lar›na indirdiyse onlar ödesin.
Bunun için örgütlenmeli, müca-
dele etmeli, vergilerle, zamlarla
aç b›rak›lmad›¤›m›z düzenimizi
kurma mücadelesi vermeliyiz.

Kiral›k Kitap
Dönemi

Ö¤rencilere ders kitaplar›n› üc-
retsiz vermekten sözeden AKP ik-
tidar› “kiral›k kitap” uygulamas›
bafllat›yor. Bunun için Milli E¤itim
Bakanl›¤›, 'Ödünç Ders Kitaplar›'
yönetmelik tasla¤› haz›rlad›.

Ö¤renciye verilecek kitaplar
yar› fiyat›na kiralanacak. Elbette
buna KDV eklemeyi de unutma-
m›fllar. Kitaplar beflinci kez kulla-
n›lana kadar kiralama bedeli oran-
t›l› olarak azalacak. 5.’den sonra,
yani paçavraya döndükten sonra
ise para al›nmayacak... Bedava ki-
tap yalan›n›n alt›nda ç›ka ç›ka iflte
bu ucube ç›kt›. Üstelik kitaplar›n
y›rt›lmas› vb. durumda bedeli veli-
den tahsil edilecek. Ne güzel “sos-
yal devlet” de¤il mi? E¤itimi para-
l› olan, üniversitelerini daha da ti-
carilefltirmek için yeni yasalar ha-
z›rlayan devletin politikas›na, AKP
islamc›l›¤›n›n alavere dalaverecili¤i
eklenince ortaya ç›kan tablo böyle
oluyor.

Ulafl›ma Zam
‹stanbul’da otobüs, tünel,

tramvay ve metro yolcu tafl›ma üc-
retlerine, yüzde 50’ye varan oran-
larda zam yap›ld›. Her zam gibi
bunu da “zorunda kald›k” diye
aç›klad› “yetkililer.” Buna göre be-
lediye abonman ücreti 1 milyon
olurken, indirimli bilet 650 bin,
tam akbil 900 bin, indirimli akbil
de 550 bin lira oldu. Belediye oto-
b ü s ü n e
b i n m e -
yin yü-
r ü y ü n
dönemi
d o ¤ r u
son h›zla
g i d i y o -
ruz!...

E¤er evet demezsek, kriz kap›da... ABD’nin
yan›nda yer almazsak, öldük, bittik, mahvolduk...
Amerikanc›lar›n tek “gerekçe”si bu. Açl›kla kor-
kutuyorlar zaten açl›k s›n›r›nda yaflayan halk›.
Yoksullukla korkutuyorlar dut kurusu, süpürge
tohumuyla kurtuluflunu kazanan halk›.

Öyle bir demagoji ki, katmerlisi.

Bir kere, söyledikleri do¤ru de¤il.

‹kincisi, diyelim ki do¤ru, kriz ortam›n› yara-
tan da, ekonomiyi IMF’ye göbe¤inden ba¤›ml› ha-
le getiren, borçlar› alanlar da kendileri.

Üçüncüsü, diyelim ki do¤ru, yine de haks›zlar.
Yine de bu gerekçe, Amerika’n›n katliamc›l›¤›na
ortak olmay› hakl› ve meflru k›lmaz.

“Ekmek” gerekçesiyle katillerle iflbirli¤i, dün-
yan›n hiç bir halk› nezdinde meflru görülemez.

Anadolu’da 1920’lerin bafl›ndaki tart›flma da

buydu. Bir grup, memleketin harap, halk›n fakir ol-
du¤unu ancak Amerikan veya ‹ngiliz mandas›n› ka-
bul edersek, inkiflaf (geliflme) yoluna girebilece¤i-
mizi söylüyordu. Bunlara “mandac›lar” deniliyordu.

Memleketin harap, halk›n fakir oldu¤u do¤-
ruydu. Ama bu durumdan kurtulmak için gereken
emperyalistlerin himayesine girmek de¤il, emper-
yalistlere karfl› savaflmakt›. Bunlar da “kuvay-›
milliyeciler”di.

Yani tart›flman›n özü çok aç›kt›r: Ya emperya-
lizmin himayesine gireceksiniz, ya emperyalizme
karfl› savaflacaks›n›z.

1920’lerin bafl›nda ikinci yol tercih edildi.

Kurtulufl savafl› böyle do¤du. Ba¤›ms›zl›k böy-
le kazan›ld›.

fiimdi de bu iki tercihle karfl› karfl›yay›z.

Ba¤›ms›zl›k ve ulusal onur,

bedel ödenerek savunulur
Elbette, emperyalizme direnenler, emperya-

listlerin her türlü ekonomik, askeri, siyasi sald›r›-
s›yla yüzyüze geleceklerdir.

Bak›n bugün Küba, ony›llard›r emperyalizmin
ambargosu alt›nda. Küba’da sosyalizmi bu yolla
y›kmaya çal›fl›yorlar.

Çok daha yak›n›m›zdan, çok daha çarp›c› bir
baflka örne¤e bakal›m. Filistin halk› ony›llard›r
ekonomik olarak hangi koflullarda yafl›yor, hangi
koflullarda direniyor, ona bakal›m:

“Filistinlilerin yüzde 60'› günde iki dolardan az

Ekmek ve Adalet / 16 Mart 2003 / Say› 5222

Ekmek, onur ve kavga...

Amerikal›lar, dört bir yana yerlefliyorlar. Üstelik
do¤rudan halktan yer kiralayarak.

Arazinizi, binan›z›, tarlan›z› Amerikal›lara kiraya
vermeyin!

Amerikal›larla al›flverifl yapmay›n!

Hiç bir konuda onlara yard›mc› olmay›n; ülkemizde
ne için bulunduklar›n› bir an bile unutmay›n!

Amerikal›lara flu veya bu biçimde yard›mc› olman›n,
ticaret yapman›n hiç bir hakl› ve meflru gerekçesi olamaz.

Amerika’yla ve Amerikal›larla her türlü iflbirli¤i suç

ortakl›¤›d›r, vatana ihanettir!

Kendimiz yapmayal›m, yapanlar› uyaral›m. Uyar›la-
r›m›za ra¤men, çevremizde Amerikal›larla iflbirli¤i ya-
panlar› tecrit edelim.

Yap›lan Amerika’ya kucak açmakt›r.

Yap›lan, AKP hükümetinin ve Genelkurmay’›n iflbir-
likçili¤inden farkl› de¤ildir.

Hepiniz biliyorsunuz ki, Amerika bu haz›rl›¤› Irak
halk›n› katletmek için yap›yor.

Üç kurufl için, cinayete ortak olmay›n!

HALKIMIZ!
ÜÇ KURUfi ‹Ç‹N KAT‹LE YATAKLIK YAPMAYIN!

Yoksulluk, boyun e¤menin mazereti ola-
maz; yoksulluk direnmenin gerekçesidir.

parayla geçinmek zorunda. Gazze'de iflsizlik ora-
n› yüzde 80'lerde.” Ama direniyorlar.

“3.5 milyon Filistinli nüfusun yar›dan fazlas›
uluslararas› yard›mla yaflayabiliyor.” Ama buna
ra¤men direniyor Filistinliler.

“‹srail, Filistin'e ait vergi gelirlerini aktarm›-
yor; çok az say›daki ifl sahibi Filistinli, abluka ne-
deniyle ço¤u kez ondan da mahrum kal›yorlar.”
Ama direniyorlar.

Siyonizm, terörle teslim alamad›¤› Filistinlileri
açl›kla, yoksullukla teslim almak için ony›llard›r
sürdürüyor bu politikay›.

Televizyon ekranlar›ndan Filistinlilerin yafla-
maya mahkum edildikleri kamplar›n yoksullu¤u-
nu herkes görüyor. Ama ne ifl için, ne ekmek için
siyonist katillerin önünde boyun e¤miyor Filistin
halk›. Onursuzlu¤u, teslimiyeti kabul ederek ka-
zan›lacak ekmek, bo¤az›ndan geçmez çünkü.

Bu memleket de,

bu halk da sat›l›k de¤ildir!
Bu memleket bizim.

ABD'ye ve iflbirlikçilerine bu vatana sahip ç›k-
maktan baflka bir seçene¤imiz yoktur.

Elbette iflgal edilmifl vatana sahip ç›kmak, em-
peryalizme ve iflbirlikçi oligarfliye karfl› mücadele-
yi gerektirir. Ulusal onurumuza ve ba¤›ms›zl›¤›-
m›za sahip ç›kmak için, ülkemizdeki ABD üsleri
kapat›lana, ABD askerleri ülkemizden defolup gi-
dene kadar bu mücadele sürecektir. Bunlar› ba-
flarmak için yeri geldi¤inde ölmek öldürmek yurt-
severliktir.

Yurtseverlik, Antep’te karay›lan olmakt›r... ‹z-
mir'de Hasan Tahsin olmakt›r.. Ege Da¤lar›nda
Çak›rcal› olmakt›r... Yurtseverlik meydanlarda
coplar›n alt›nda bile “Kahrolsun ABD Emperyaliz-
mi” diye hayk›ran, F tipi hücrelerinde ba¤›ms›zl›k
ve özgürlük için direnen olmakt›r. Yurtseverlik,
cüretli olmakt›r. Yurtseverlik fedakarl›kt›r; ge-
rekti¤inde mal›ndan, gerekti¤inden can›ndan...
Yurtseverlik bedel ödeyebilen olmakt›r.

Baflka türlü bu yurt savunulumaz. Baflka türlü
yurtsever olunamaz.

Kim ki, böyle bir mücadeleye giriflmeden, bun-
lar› göze almadan yurtsever oldu¤unu iddia edi-
yorsa, yalan söylüyordur.

Bu vatan›n sahibi halk›m›zd›r. Bu halk y›llard›r
en a¤›r bedelleri ödeyerek tüm ac›lara zulümle-

yoksullu¤a direnerek bu topraklara sahip ç›km›fl-
t›r. Osmanl›’dan bu yana Anadolu’da halk›n ba¤-
r›nda direnifl tohumlar› hiç eksik olmam›flt›r. Halk
olarak tarihimize sahip ç›kmaktan baflka hiçbir
çaremiz yoktur. ABD ve iflbirlikçisi AKP'yi ezip
geçmeden , ne yoksullu¤umuza son vermek ne de
onurumuza sahip ç›kmak mümkün de¤ildir. Ha-
y›r; IMF’den, Dünya Bankas›’ndan gelecek dolar-
lara mahkum de¤iliz.

Bu ülkenin egemen s›n›flar› de¤il miydi ilkokul
kitaplar›na “Türkiye, dünyada kendi kendine yeten
az say›da ülkeden biridir” diye yazan. Ya söyledik-
leri yaland›, ya “kendi kendine yeten” bu ülkeyi so-
yup so¤ana çevirip kendi ken-
dine yetemez hale getirdiler.

IMF’ye, Dünya Bankas›’na
“mahkum” kal›fl›m›z›n nedeni,
bu soyguncular›n yönetimine
mahkum kal›fl›m›zd›r. Onlar›
bafl›m›zdan defetti¤imizde,
emperyalistlere de mahkum
olmaktan kurtuluruz.

Katliamc›n›n ahlak›:

‹srail'de terör turizmi
Herfleye “para” penceresinden bakanlar›n

yapmayaca¤› ahlaks›zl›k yoktur.

‹flte bir örnek: “‹srail'de, iki Yahudi yerleflim-
ci, turistleri bölgeye çekmek için terör turizmini
seçti.

Jay Greenblad ve Gufl Etzion adl› iki ‹srailli,
ilginç bir tatil seçene¤i sundu. Buna göre ‘tatil’
boyunca turistlere sunulacak imkanlar aras›nda
en ilgi çekenlerin, gece Filistin sald›r›lar›na he-
def olan Yahudi yerleflim birimlerinde devriye
gezmek, makineli tüfeklerle atefl etmek ve
bombal› kemer takmak oldu¤u belirtiliyor. Bu
organizasyona kat›lan turistler, 'tatil' süresince,
yak›n dövüfl teknikleriyle, M-16, Kalaflnikof ve
Uzi ile atefl etmeyi ö¤renecek. Greenblad, kat›-
l›mc›lar›n Araplara atefl etme f›rsat› bulamaya-
ca¤›n› belirtiyor...”

‹flgal edilmifl Filistin topraklar›ndaki bu “tu-
ristik gezi”nin fiyat› 5500 dolar!

Görüldü¤ü gibi, bu turistik faaliyetin tek ek-
si¤i var: “Araplara atefl edemeyeceklermifl”!

Afrika’da yerlilere karfl› safari düzenleyen
burjuvazi, gelene¤ini sürdürüyor.

Geçen hafta Washington Post Gazetesi’ne verdi¤i
ilanda flöyle diyor Barzani: “Kürt halk›, kalplerini Ameri-
ka'ya, bölgelerini de Amerikan kuvvetlerine açt›.”

Bunu, Amerika’n›n kendilerini “Türkiye’nin iflgalinden
korumas›n› sa¤lamak için” söylüyor. ‹flgale karfl› ç›kmas›
hakl›, ama baflka bir iflgale davetiye ç›kararak bunu yap-
mas›, iflbirlikçili¤in açmaz›n› gösteriyor.

Bu çizgi, ony›llard›r emperyalizmin himayesinde ar›-
yor gelece¤ini. Bu çizgi, bugüne kadar onlarca kez büyük
ac›lar, trajediler yaflatt› Kürt halk›na. Amerika’ya kalbini
ve topra¤›n› açan Barzaniler, Kürt halk›na özgürlük geti-
rebilir mi? Amerika’n›n gölgesinde “güvenlik” arayan
“Kuzey Irak Kürtleri” yar›n hangi rolleri üstlenecekler?
Bunun cevab› belirsizdir.

Emperyalizmin elinde bir güç
1991'deki Körfez Savafl›'n›n ard›ndan Irak güçleri,

ABD'nin dayatmalar› sonucunda Kuzey Irak ad› verilen
gerçekte ilhak edilmifl Güney Kürdistan kesiminden çekil-
mek zorunda kald›. Oluflan boflluk, ABD emperyalizminin
denetiminde iflbirlikçi Barzani ve Talabani taraf›ndan dol-
duruldu. Kürtlerin devletleflmesine yönelen bir süreç bafl-
lad›. Bu do¤rultuda bugün önemli bir mesafe katedilmifl
oldu¤u da aç›kt›r. Ama bu yap›, emperyalizmin ç›karlar›
temelinde oluflmufl, öyle flekillendirilmifltir.

Oligarflinin Kuzey Irak’a müdahale hakk› yoktur kufl-
kusuz. Ama bu Barzani-Talabani çizgisinin do¤ru oldu¤u
anlam›na da gelmiyor.

Güney Kürdistan, ABD için as›l olarak, Irak, Suriye,
‹ran'a yönelik politikalar aç›s›ndan önemliydi. Irak'›n dene-
timi ve hakimiyeti d›fl›ndaki bir Güney Kürdistan, ABD'nin
Irak'a karfl› kullanaca¤› önemli bir koz olacakt›. ‹ran ve Su-
riye için de ayn› durum geçerlidir.Bugün Kuzey Irak’taki
yap›, hem Irak yönetimine, hem Türkiye yönetimine karfl›
ABD taraf›ndan kullan›lan bir güç durumundad›r.

Bafldöndüren ittifaklar,
zorunlu kaç›fllar
Bu tarih son derece çarp›c›d›r. Belli bafll› dönüm nok-

talar›n› hat›rlayal›m:

1974: Molla Mustafa Barzani ABD ve ‹ran flah›n›n
özerklik vaadleriyle, 1974’te Irak'taki BAAS rejimine kar-
fl› ayakland›. Ancak ayaklanma sürerken, emperyalistlerin

giriflimleriyle ‹ran ve Irak aras›nda anlaflma sa¤land›. ABD
ve ‹ran Barzani’yi yüzüstü b›rakt›. BAAS yönetimi ayak-
lanmay› bast›rd›. Mustafa Barzani de ABD'ye kaçt›.

Bunlar uzun zaman önce olmufl bitmifltir. Ama daha
yak›n zamanlar da farkl› de¤il ki.

1992: O y›l, ABD'nin himayesinde bölgede "Kürt Fe-
dere Devleti" kuruldu. 19 May›s'ta yap›lan seçimlerde
KYB ve KDP 50'fler milletvekiliyle parlamentoyu olufltur-
dular. 4 Ekim 1992'de ise güçlerini birlefltirerek "Kürt
Federe Devleti"ni resmi olarak ilan ettiler.

1994: ‹ç çat›flmalar›n duruldu¤u bu sürecin ömrü de
çok uzun sürmedi. 1994’de Barzani-Talabani çat›flmalar›
yeniden bafllad›. S›n›r ticaretinden elde edilen gelirin pay-
lafl›m› ve kimin otorite olaca¤›, çat›flmalar›n en önemli
nedeniydi.

1996: Barzani, bu kez ABD emperyalizminin can düfl-
man› ve gerçekte kendilerine karfl› da defalarca sald›rm›fl
olan Saddam yönetimi ile iflbirli¤i yaparak, Talabani'ye
sald›r›yordu. Bu geliflme, özellikle Saddam yönetimini de-
virme haz›rl›klar› yapan
ABD'nin bütün hesapla-
r›n› da, Kuzey Irak’taki
dengeleri de altüst edi-
yordu. 1996 Eylül'ün-
de gerçekleflen bu sal-
d›r›da Talabani, ABD
eperyalizminden yar-
d›m istemesine ra¤men
alamad› ve ‹ran'a kaç-
mak zorunda kald›. (Bu
zorunlu ‘iltica’lar belki
de iflbirlikçilik ve icazet
tarihinin en trajik sah-
neleridir. Baba Barzani
ABD’ye, Talabani
‹ran’a, o¤ul Barzani
Türkiye’ye s›¤›nmak zorunda kal›yor...)

ABD'nin planlar›n› as›l bozan ise Irak'›n sald›r›s› s›ras›n-
da Kuzey Irak'ta bulunan 2 binin üzerinde CIA ajan› pefl-
mergenin de kaçmak zorunda kalmas›yd›. Bu yüzden Tür-
kiye üzerinden Kuzey Irak'a yönelik olarak büyük bir
“kurtarma” operasyonu düzenlenerek CIA ajanlar› Irak’tan
ç›kar›ld›. ‹flbirlikçili¤in bir baflka çarp›c› sonucu: Bu 2 bin
CIA ajan›n›n içinde Türkmen ve di¤er gruplar›n yan›nda
as›l büyük say›y› KDP'li peflmergeler oluflturuyordu.

Ekmek ve Adalet / 16 Mart 2003 / Say› 5224

Amerika’ya aç›lan kalpler
Ba¤›ms›zl›¤a ve özgürlü¤e kapanan yollar

Bu çizginin yar›n nereye
savrulaca¤› kestirilebilir mi?
Bak›n flimdi, Saddam’la ittifak yapan, Türkiye oligar-

flisiyle ittifak yapan, ABD’yle ittifak yapan, ‹ran’la ittifak
yapan bir hareket var karfl›m›zda. Ve ayn› zamanda bun-
lar›n hepsiyle de çat›flmal›. Ne zaman hangisiyle çat›fl›p, ne
zaman hangisiyle iflbirli¤i yapaca¤› ise, tam bir muamma.

ABD, Barzani ve Talabani’yle adeta oyun oynad› bu
süreç boyunca. Yeri geldi birbirleriyle çat›flmalar›n› izle-
di, yeri geldi birbirleriyle el s›k›flt›rd›.

Barzani ve Talabani iliflkilerinin ve Güney Kürdis-
tan’daki yap›n›n flekillendi¤i anlaflmalar›n isimleri bile,
“s›¤›nmac›” kültürü yans›t›yor: “Washington anlaflmas›”,
“Dublin zirvesi”... Milliyetçilik, kendi gücüne, halk›na,
ba¤›ms›zl›k savafllar›n›n muzaffer olabilece¤ine inanc›n›
kaybetti¤inde, yapacak baflka bir fleyi yoktur. PKK’da
ifadesini bulan Kürt milliyetçili¤i de özü itibar›yla ayn›
çizgide davrand›. PKK’n›n bütün bu süreç boyunca bun-
lara kökten bir elefltirisi olmad›, PKK mesela “Dublin zir-
vesi”ni elefltirmiyor, sadece kendilerinin de bu zirveye
ça¤r›lmamas›n› elefltiriyordu. Ayn› flekilde, Güney Kür-
distan’daki (Kuzey Irak’taki) yönetimin ne oluflumunu,
ne politikalar›n› elefltirmemifl; elefltirisini esas olarak
kendilerinin bu yönetim içine al›nmay›fl›na yöneltmifller-
dir. “ABD’nin Ortado¤u’da kurmak istedi¤i düzene bir
fley demiyoruz” sözü, PKK’n›n resmi bir aç›klamas›nda
ifade edilmifltir.

Ne var ki, bu yol ç›kmazd›r. Ç›kmazla, hangi aflama-
da karfl›lafl›ld›¤›n›n bir önemi yoktur. Barzanilerin “az
çok devlet” olmalar›, bu ç›kmazdan kurtulman›n de¤il,
tam tersine bu batakl›¤a iyice batmalar›n›n ifadesi ol-
mufltur.

Oligarflinin hezeyan› boflunad›r
Y›l 1996; Ankara Süreci: 1996 Ekim'inde Barzani ve

Talabani'nin ABD emperyalizminin denetiminde, Anka-
ra'da biraraya getirilmesiyle bafllad› bu süreç. Çeflitli an-
laflmalar yap›ld›. Bu anlaflmalar sonucunda Barzani ve
Talabani, Türkiye oligarflisinin isteklerini yerine getirip
PKK’ya sald›rd›¤› sürece, oligarflinin onlardan pek flika-
yeti yoktu. ‹flbirlikçi Kürt liderler üzerinde Türkiye oli-
garflisinin inisiyatifinin artt›r›ld›¤› bu uzlaflma süreci de
daha sonra KDP ve YNK'n›n çat›flmalar›ndan dolay› ke-
sintiye u¤rad›, iflas etti.

Y›l 1998; 1996 çat›flmalar›n›n ard›ndan Barzani ve
Talabani yine ABD taraf›ndan el s›k›flmak üzere bir araya
getirilir: Eylül ay›nda ABD’nin gözetiminde yap›lan top-
lant›ya bu kez Talabani ve Barzani’nin yan›s›ra Türkiye

ve ‹ngiltere de kat›lm›fl ve gümrük gelirlerinin paylaflam›-
n›n saptand›¤› o toplant›da ayr›ca flu kararlar al›nm›flt›r:

“KDP ve YNK aras›ndaki çat›flmalara son verilmesi,
Irak'›n toprak bütünlü¤ünün korunmas›, önümüzdeki
yaz "Bölgesel Meclis" seçiminin yap›lmas›, Türkiye'nin
bütünlü¤üne yönelik bölgelerinden gelecek sald›r›lara
karfl› engelleyici olunmas›...”

Türkiye’nin de bulundu¤u bu anlaflmada aç›kça “böl-
gesel seçim ve bölgesel meclis”ten sözediliyor. Nitekim
daha sonra bu prati¤e de geçirilmifltir. Türkiye oligarfli-
si, sanki bunlardan habersizmifl, onay› yokmufl gibi de-
magojig yap›yor flimdi.

Peki o toplant›da oligarfli nas›l “gönül rahatl›¤›yla”
ucu devletleflmeye giden bu seçim ve meclise onay ver-
miflti?

Cevab›n›, Ecevit’in o günlerde yapt›¤› aç›klamada bu-
luyoruz: "Son zamanlarda KDP ve onun lideri Barzani ile
aram›zda karfl›l›kl› güvene dayal› bir iflbirli¤i var. Say›n
Barzani, bölücü terör örgütü PKK'ya karfl› bize yak›n
destek vermektedir." (Yeni Yüzy›l, 5 Eylül 1998)

Peki flimdi neye itiraz ediyor Türkiye oligarflisi?

Kürt halk›, bu “seçenekler”le
kurtulamaz!
Güney Kürdistan’da belli bir idari yap› flekillenmifltir.

ABD’nin Irak’a sald›r›s› ve sonuçlar›na ba¤l› olarak bu ya-
p› nas›l bir flekil alacak, bugünden kesin bir fley söylemek
mümkün de¤il. Ama ister “federal”, isterse “ayr› devlet”
biçiminde olsun, Barzani-Talabani egemenli¤indeki bir
yönetim, “iflbirlikçi” bir rejim olacak. Ve bizim çok iyi bil-
di¤imiz ve yaflad›¤›m›z gibi, her iflbirlikçi rejim, kendi
halk› üzerinde bask› ve sömürüyle birlikte varolur.

Türkiye’nin “Kuzey Irak”› iflgali ise, aç›kt›r ki, bir hal-
k›n topra¤›n›n gasbedilmesi, hak ve özgürlüklerinin, ira-
desinin yokedilmesidir.

Güney Kürdistan halk›, iflbirlikçi önderlikleri sayesin-
de tam bir cendereye sokulmufltur. Bafllar›nda Barzani-
Talabani iflbirlikçili¤i, yukar›da Türkiye iflgali tehdidi, öte
yanda Saddam’›n bas-
k›c› yönetimi, beride
ABD iflgali... Bunlardan
hangisini seçsin Kürt
halk›? Hangisini seçer-
se, ba¤›ms›zl›¤›n›, öz-
gürlü¤ünü kazanabilir?

Cevap, H‹ÇB‹R‹’dir.

‹flgal alt›ndaki ülkemizin her
yan›nda imparatorlu¤a ve za-
limlikte ondan geri kalmayan
iflbirlikçilerine karfl› isyan atefl-
leri yanmal› flimdi.

Yüzbinlerce Amerikan askeri
taraf›ndan kuflat›lm›fl, ABD im-
paratorlu¤unun bafl›ndaki De-
hak’›n Arap, Kürt, Türk gençle-
rin beyinlerini istedi¤i Ortado-
¤u’da “Küreselleflmenin De-
hak’›na” karfl› isyan ateflleri
yanmal› flimdi.

Irak topraklar›
üzerindeydi o kavga da
Binlerce y›l öncesinin kurtu-

lufl efsanesidir Newroz. Mezo-
potamya'da Asur ‹mparatorlu-
¤unun bafl›nda zalimlikte s›n›r
tan›mayan Dehak isminde bir
kral vard›r. Öylesine zalimdir
ki, efsanede, her gün iki gencin
beynini yiyerek yaflayan bir kral
olarak anlat›l›r. Zalim Dehak'a
karfl› Ortado¤u halklar›n›n De-
mirci Kawa önderli¤inde ger-
çeklefltirdi¤i isyan sonucu
Asur'un baflkenti Ninova (bu-
günkü Irak topraklar› üzerinde-

dir) yerle bir edilir. Ve Dehak'›n
bafl› Demirci Kawa'n›n çekiciyle
parçalan›r. Ve o gün her yerde
atefller yak›larak zulme karfl›
kurtulufl kutlan›r. Kürt, Arap,
Fars, Acem, Türkmen halk›n›n
da benzer efsaneleri vard›r; ad-
lar, yerler biraz de¤iflmifl de ol-
sa, Dehak’la Kawa’n›n savafl›
hemen her toplumda vard›r.
Asur’a karfl› direnenler de
Kürtü, Acemi, Fars›yla Ortado-
¤u halklar›d›r.

Tarihi bir tesadüf; Dehak’›n
iktidar›n›n y›k›ld›¤›, özgürlük
atefllerinin yand›¤› topraklar›n
büyük bölümü, bugün haritala-
r›n Irak diye gösterdi¤i toprak-
lard›r.

Bu kez gelen Dehak, “bu
topraklardan” da de¤il; iflgalci.
Irak, onun sadece ilk hedefi.
Asurlar gibi, Persler gibi, sanki
aradan yüzy›llar geçmemifl,
sanki hiç s›n›rlar oluflmam›fl gi-
bi, Ortado¤u’nun bir ucundan
girip, öteki ucundan ç›kmak ni-
yeti; genç, yafll›, çocuk deme-
den ard›nda milyonlar›n taze
mezarlar›n› b›rakarak...

Günde iki gencin beyni
yetmiyor günümüzün
Dehaklar›na.
Zalim Dehak’›n iki omuzba-

fl›nda iki y›lan vard›. Gençlerin
beyinlerini o y›lanlara yediri-
yordu. De¤ilse, y›lanlar onu
yerdi... Günümüzün Dehak’›n›n
her parma¤›nda, her uzvunda
bir baflka y›lan; emperyalist te-
keller. Onlar yüzbinlerin, mil-
yonlar›n kan›n›, can›n›, eme¤ini

istiyorlar hergün. Zalim De-
hak’›n bafl›n›n ezildi¤i bu top-
raklar üzerinde, günümüzün
Dehak’› ABD, son on y›lda bir
milyonu aflk›n çocu¤un kan›n›
içti. ‹çti de doymad›.

Nice imparatorlar gelip geçti
bu topraklar›n üzerinden. Za-
limlikte s›n›r tan›mayan yeni bir
imparatorluk bugün yine ayn›
topraklar üzerinde halklara kan
kusturmak için yola ç›km›flt›r.
Ça¤ de¤iflti, teknoloji geliflti.
fiimdiki Dehak, de¤il günde iki
gencin beynini, tüm Ortado¤u
gençlerinin beynini istiyor. Kimi
hesaplara göre 150 bin, kimi
hesaplara göre 250 bin Irak’l›-
n›n kan›n› içmek için savafl›n
dü¤mesine bas›lmas› an mesele-
sidir.

‹syan ateflleri
yanmal› flimdi
Asur ve kral› Dehak'›n hü-

kümranl›¤› Ortado¤u ile s›n›r-
l›yd›. ‹mparatorlu¤a soyunan
Amerika'n›n zulmü ise tüm
dünyay› hükümranl›¤› alt›na al-
maya yürüyor.

Newroz, tarihsel anlam›na
en yak›n oldu¤u bir dönemi ya-
fl›yor. Ortado¤u’nun Kürt,
Arap, Türk, Asur, Acem, Fars
halklar›, emperyalist kuflatma
ve iflgal alt›nda.

Newroz’un kelime anlam›
“yenigün”dü. Ortado¤u halkla-
r›n›n “Yenigün”ü, flimdi Ameri-
kan emperyalizmine karfl› isyan
atefllerini yakmaktan geçiyor.

Demirci Kawa’n›n elindeki
çekiç, flimdi devrimcilerin elle-

Ekmek ve Adalet / 16 Mart 2003 / Say› 5226

Kuşatılmış Ortadoğu’nun
İşgal Altındaki Ülkemizin
İmparatorluğa İsyan Newroz’u

rindedir. Devrimcilerin d›fl›nda
hiç kimse, hiç bir reformist,
sosyal-demokrat, düzen islamc›-
s›, o çekici, zalim Dehak’›n bey-
nine indirecek siyasi cesarete
sahip de¤ildir. Olmad›klar› için-
dir ki, zalimden bar›fl istiyorlar,
zalimin vicdan›n› harekete geçi-
rip savafl› önleyebilecekleri ham
hayalini kuruyorlar.

Demirci Kawa’n›n çekici dev-
rimcilerin elinde, isyan ateflleri-
ni tutuflturacak köz, Ortado-
¤u’nun binlerce y›ld›r ezilen,
sömürülen halklar›n›n yüre¤in-
dedir.

Amerika, mezar›n› seçti. Or-
tado¤u, Asur kral› Dehak’›n
mezar› oldu¤u gibi, günümüzün
Dehak’›n›n da mezar› olacak.
Tarih boyunca, bu topraklardan
Ortado¤u halklar›n›n isyan› ek-
sik olmad›. Bre z›nd›k, bire ka-
fir, bre komünist, bre bölücü,
bre eflkiya deyip sald›rd› De-
hak’lar. Y›lmad› halklar. Ebu
Müslimler, ‹lyaslar, ‹shaklar,
Bedreddinler, Pir Sultanlar, Be-
dirhanlar, Mahirler oldu Ka-
va’n›n ad›, isyan durmad›.

Dünyada gitmedi¤i, zulmet-
medi¤i tek bir yer yoktur. Gir-
di¤i heryeri yak›p y›km›fl, kan
dökmüfl, canlar alm›flt›r. Ve

heryerde kendi egemenli¤ini
pekifltirecek yönetimler kurma-
y› da ihmal etmemifltir Ameri-
kan imparatorlu¤u. fiimdi de
y›llard›r kendine karfl› direnen
Irak'a ve bir türlü denetimini
tam olarak sa¤layamad›¤› Orta-
do¤u'ya el atm›flt›r: Asur yerine
ABD imparatorlu¤unu kurmak
için kollar›n› s›vam›flt›r.

Amerika sald›rganl›¤›n› mefl-
ru k›lmak için binbir hileye, ya-
lana, dolana ve entrikaya bafl-
vurmaktan da geri kalm›yor.
Amerikan imparatorlu¤u, ayn›
tarihte Roma, Bizans, Osmanl›
imparatoruklar›n›n yapt›¤› gibi,
bölge halklar›n›, ülkelerini bir-
birine karfl› k›flk›rtarak, birbiri-
ne sald›rtarak imparatorlu¤unu
kurmaya çal›fl›yor. Ortado¤u
halklar› imparatorlu¤a karfl›
birleflmelidir.

Onlar her dönem zulmetmifl,
yakm›fl, y›km›fl ve egemenlikle-
rini olabildi¤ince geniflletmifller-
dir. Ama bunlara karfl› halklar›n
direniflleri ve mücadeleleri de
sürekli yaflanm›fl ve son sözü de
halklar›n direnifli söylemifltir.
Ve ne Asur ne Roma, Bizans ve
ne de Osmanl› tarihte kal›c› ol-
mufltur.

Bugün dünya çap›nda Ameri-
kan imparatorlu¤una karfl› 21
Mart Newroz günü için yap›lan
direnifl ça¤r›s› da zulme karfl›
halklar›n isyan ça¤r›s› olmal›d›r.

Newroz günü dünya çap›nda
zulme karfl› direnifli yükseltmek
ve halklar›n birlikte mücadesini
örgütlemek için bulundu¤umuz
her yerde Amerikan imparator-
lu¤una ve onun iflbirlikçilerine
karfl› mücadeleyi yükseltelim.

Dehak’lar›n bafl› ezilmeden
halklar›n kurtuluflu mümkün
de¤ildir... Biliyoruz ki, flöyle bi-
ter efsanenin sonu: ...Ve De-
hak'›n bafl› Demirci Kawa'n›n
çekiciyle parçalan›r...

‹mparatorluk askerleri
e¤leniyor
Bugünlerde ‹stanbul’un, Ankara’n›n

hangi lüks oteline gitseniz, karfl›n›za
bir grup Amerikal› ç›kacakt›r. Onlar için
özel genelevler aç›l›yor.

ABD'liler, geçen hafta Ankara Hil-
ton'da bar kapatt›. ‹çeriye sadece Ame-
rikal›lar›n “yak›n arkadafl›” olan Türkle-
rin al›nd›¤› “parti”, Amerikal›lar›n
TSK’n›n ve polisin korumas› alt›nda ül-
kemizde kendilerini ne kadar rahat his-
settiklerini gösteriyor adeta.

Aferin bu ülkenin polisine ve ordu-
suna; kendi vatandafl›n›z› coplay›n, tu-
tuklay›n, Coniler güven içinde olsun!

‹mparatorun
omzundaki y›lanlar
Tekellerin, Dehak’›n omzundaki y›-

lanlar gibi oldu¤undan sözetmifltik
yandaki yaz›da.

Afla¤›daki haber iflte bunu anlat›yor:
“Savafl sonras› Irak'› yeniden yap›land›r-
ma, Saddam'›n y›kabilece¤i petrol kuyu-
lar› ve boru hatlar›n› yenileme ihaleleri
5 Amerikan flirketine verildi. Bu flirket-
lerden birisi, ABD Baflkan Yard›mc›s›
Dick Cheney'in göreve gelinceye kadar
yönetim kurulu baflkanl›¤›› yapt›¤› Halli-
burton...”

Bu arada Cheney’in halen bu flirket-
ten maafl almaya devam etti¤i de aç›¤a
ç›kt›.

‹mparatora daha
güçlü silahlar laz›m

ABD Baflkan› Bush, Irak’ta
“kontrollü”
nükleer si-
lah kullan-
mak için
Kongreden
izin istedi.
Direnifl ihti-
mali korku-
tuyor katli-
amc›lar›.

21 Mart’ta
bulundu¤umuz her
yerde Amerikan im-
paratorlu¤una ve ifl-
birlikçilerine karfl›
mücadele ateflini tu-
tufltural›m!
Ba¤›ms›zl›k, demok-
rasi, sosyalizm için
yans›n kavga atefli!

Armutlu Davas›,
Oligarflinin Hukuku
Ve Direnme Hakk›
Armutlu Katliam› davas›nda, geçen haftaki sa-

y›m›zda okudu¤unuz gibi, savc›l›k mütalaas›n›
verdi ve davada yarg›lanan 17 kiflinin 15’ine “ör-
güte yard›m ve yatakl›k”tan hapis cezas› istedi.

E¤er Savc›’n›n istedi¤i gibi, katledilenler, ya-
ralananlar, “örgüte yard›m ve yatakl›k”tan ce-
zaland›r›l›rsa, “Armutlu olay›” da Susurluk hu-
kukunun tecelli etti¤i bir örnek olarak tarihe
geçecek. Yüzlerce infaz, iflkence, katliam dava-
s›nda oldu¤u gibi, katliamc›lar
san›k sandalyesine oturtulma-
dan, hatta haklar›nda dava
dahi aç›lmadan, katliamdan
sa¤ kurtulduklar› için insanlar
cezaland›r›lacak.

Peki, “hukuk dosyas›” böy-
lece kapat›lm›fl m› olacak?

Susurluk hukuku için evet
kapat›lm›fl olacak. Böyle olmal›
ki, 5 Kas›m 2001 günü, ölüm
orucu direniflinin d›flar›daki sesi
oldu¤u için susturulmak iste-
nen Armutlu’da katliam ger-
çeklefltirenlerin “eli so¤utul-
mas›n”. Günler öncesinden
tehditler savuran, katliam emri verece¤ini ima
eden ‹çiflleri Bakanlar› daha rahat katliam emirle-
ri verebilsinler, o gün maskeli, a¤›r silahl›, panzer-
li donan›mlar›yla Armutlu’yu iflgal edenler baflka
gecekondular› iflgal edip, bombalar›n duman›
gökyüzünü kaplayabilsin...

Hukuk, Sistemin Aynas›d›r
Bir ülkede hukuk yap›s›, kararlar›, o ülkenin si-

yasi sisteminin aynas›d›r. Hukuk, halktan, hakl›-
dan yanaysa, adaletliyse, düzen de öyledir. Ülke-
mizde özellikle devletin halka karfl› iflledi¤i suçla-
ra iliflkin davalar, bu konuda k›stast›r. Geçmiflte
de onlarca örne¤i yaflanm›flt›r. Armutlu son ör-
nektir, en son olmayaca¤› da kesindir.

Bu düzen halk›n hiçbir kesimine adalet vermi-

yor; ne Gazi halk›na, ne Armutlu’da katledilenle-
rin ailelerine, ne de iflkence görenlere... Burjuva
hukuk sisteminin dahi yok sayamayaca¤› aleni bir
katliam tüm dünyan›n gözleri önünde gerçeklefl-
mesine ra¤men, suçlular ad›yla san›yla bilinmesi-
ne ra¤men, flu ana kadar aç›lan bir dava, tutukla-
nan bir katil, görevinden al›nan bir amir yoktur.

Çünkü Armutlu katliam› devletin katliam›d›r.
Devlet politikas›n›n katliamla sürdürülmesidir.
Nedir bu devlet politikas›?

Tüm halk›n direnme hakk›n›n yok edilmesi.

Direnme Hakk› ve Sol
Armutlu katliam›n› salt ölüm orucu direniflini

k›rmaya yönelik ve dolay›s›yla sadece ölüm orucu
yapanlara yönelik bir katliam olarak alg›lamak
büyük bir yan›lg›d›r, düzeni, devleti anlayama-
makt›r.

Oligarfli, Armutlu nezdinde halk›n direnme
hakk›na sald›rm›fl, zulme, haks›zl›klara karfl› di-
renme hakk›n› katliamla yok etmek istemifltir.

‹flte tam da bu noktada, Armutlu katliam›n›n
davas› daha bir önem ka-
zanmaktad›r. Bu davaya
sahip ç›kmak, halk›n, düze-
ne muhalif güçlerin diren-
me hakk›n› savunmakt›r.
Solcusundan, demokrat›-
na, islamc›s›na kadar bü-
tün kesimler, zulme karfl›
direnme hakk›n› savunan
herkesin davas›d›r Armut-
lu. Böyle olmas› gerekirdi.

Oysa ne aylard›r süren
duruflmalarda, ne de son
duruflmada böyle olmam›fl-
t›r. Geçti¤imiz hafta yap›-
lan duruflma öncesinde, di-

renme hakk›n› savunmas› gerekti¤i düflünülen
bütün kesimlere tek tek gidilmifl, ça¤r›lar yap›l-
m›fl olmas›na ra¤men, kendine sol diyenler o gün
yoktu orada.

Direnme hakk›n› savunmayan sol, ilerici, mu-
halif olabilir mi? B›rak›n bunlar›, demokratl›¤›n-
dan sözedilebilir mi?

O gün, binlerce insan›n DGM önüne toplan›p,
“direnme hakk›n›n yokedilmesine izin vermeye-
ce¤iz” diye hayk›rd›¤›n› düflünün; kazanan Ar-
mutlu davas›n›n “san›klar›” m› olurdu sadece?

Cevap bellidir. Bugün Armutlu nezdinde, ya-
r›n baflka bir katliamda, F tiplerindeki ölümde,
zulümde karfl›m›za ç›kmaya devam edecektir sal-
d›r›. 30 May›s’ta, Armutlu “san›klar›” savunmala-
r›n› yaparken orada olmak, direnme hakk›na sal-
d›r›ya DUR demenin bir ad›m› haline getirelim.

Ekmek ve Adalet / 16 Mart 2003 / Say› 5228

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

TBMM’nin, hükümet tezkeresini reddetmesinin
ard›ndan kimi kesimler beklentiye girdiler; kimisi
her fley bitmifl, edalar›nda yakas›na takt›¤› “savafla
hay›r” kokart›n› ç›kar›p att›, kimisi “meclisi sevdi¤i-
ni” ilan etti, halka karfl› savafl›n üssü TBMM bar›fl
güvercini oluverdi aniden, bir baflkas› meclisi bü-
yük ulusalc› ilan etti. Tüm bu geliflmelerin ard›ndan
Genelkurmay Baflkan› Hilmi Özkök’ün aç›kça Ame-
rikan sald›r›s›na ortak olal›m anlam›ndaki konufl-
mas› ve bunun ard›ndan, TBMM karar›yla birlikte
kesintiye u¤rad›¤› söylenen Amerikan askeri sevki-
yatlar›nda büyük bir art›fl yaflanmas› birçok kesim-
de “flaflk›nl›k” yaratt›, tepkiler gösterildi, “nas›l
olur” denildi.

Olurdu, buras› Türkiye’ydi ve Türkiye sömürge
bir ülkeydi. Sömürge ülkenin ne meclisinin, ne or-
dusunun, ne de hükümetlerinin emperyalistler kar-
fl›s›nda hiçbir iradesi olamazd›.

Aldand›lar.

Yan›lg›lar›ndan uyand›lar m› bilinmez, ama o ya-
n›lg›lar› yaratan kafa yap›lar›n›n hala yerinde dur-
du¤unu söylemek yanl›fl olmayacakt›r.

Y›llard›r yan›lan ve en son büyük yan›lg›lar›n›
Genelkurmay’›n konuflmas› ile yaflayanlar›n bafl›nda
elbette kendine Kemalist diyenler geliyor. Genel-
kurmay konuflana kadar, yorumlarla, “bir general
dedi ki...” haberleriyle, MGK’dan “tavsiye karar›”
ç›kmamas›yla, ordunun tezkereye karfl› oldu¤u yo-
rumlar›yla kendilerini aldatt›lar. B›rakal›m ordunun
niteli¤ini yanl›fl tahlil etmeyi, sessizli¤in “onay” de-
mek oldu¤unu dahi unutup, generallerin sessizli-
¤inden “ba¤›ms›zl›k tavr›” sonuçlar› ç›karmaya ça-
l›flt›lar. Ve aldand›lar...

Ordu Gerçe¤inden Kaçamazs›n›z
(12 Mart’la birlikte) “Kökenini Osmanl› devletin-

den ve yirmibefl y›ll›k Cumhuriyet dönemi küçük-
burjuva yönetiminden alan Türk ordusunun küçük-
burjuva devrimci gelene¤i art›k son bulmufl, ordu
do¤rudan emperyalizmin ve oligarflinin sömürgeci
politikas›n›n aleti olmufltur.” (Mahir Çayan)

Ve o gün Mahir’in, “eski güçlerini kaybetmifller-
dir. Ve giderek de h›zla tasfiye olacaklard›r” dedi¤i
bu kesimlerin ordu içindeki tasfiyesi özellikle 12 Ey-
lül’le birlikte tamamlanm›fl, sonraki y›llarda da bu hat
üzerindeki yürüyüfl daha da netleflerek sürmüfltür.

Kamuoyuna sesini baflta Cumhuriyet
Gazetesi ile duyuran Kemalist kesimlerin
en büyük yan›lg›s› da buradad›r. Or-
du’yu, kurtulufl savafl› veren ordu olarak
görme noktas›ndad›r. Tam bir anti bilim-
sellikle, cunta dönemleri aradan kesilip

at›larak, darbeler dönemin generalleriyle özdefllefl-
tirilerek, ordunun bütün politikalar› desteklenegel-
mifltir. Özellikle 28 fiubat sonras›nda bu destek ve
orduya yedeklenme had safhaya ulaflt› ve anti bi-
limsellik yerini her koflulda ordu aklamac›l›¤›na b›-
rakt›.

Geçen haftaki say›m›zda da hat›rlatt›¤›m›z gibi,
Cumhuriyet gazetesi, AKP’nin Irak politikas›n›,
Amerikan iflbirlikçili¤ini k›yas›ya elefltirmiflti. Ge-
nelkurmay’›n konuflmas›, tereddütsüz olarak, ABD
ile iliflkilerde “AKP ne yap›yorsa bilgimiz dahilinde
yap›yor, hükümet tezkeresinin arkas›nday›z, ABD
ile anlaflmalar›n alt›nda bizim imzam›z var” niteli-
¤indeydi. Sormufltuk; “flimdi ayn› elefltirileri ordu
için yapacak m›s›n›z” diye.

Yapmad›lar.

‹lhan Selçuk, (her ‘s›k›nt›l›’ konuda oldu¤u gibi)
romanlardan, filimlerden söz etti günlerce. Hikmet
Çetinkaya lirik esintiler aras›nda çiçeklerle böcekler-
le aç›klamay› bo¤maya çal›flt›. Necati Do¤ru, 9
Mart’ta “Türkiye iflgal alt›nda, Türkiyeyi tellak yap›-
yorlar” diye yaz›p, kimin yapt›¤›n› s›ralad›, ama biri-
ni, bir tekini telaffuz edemedi; orduyu.

Ordunun ad›n› ananlar ise, sanki bu ülkede ya-
flayanlar ordunun iktidar gücünü bilmiyormuflças›-
na, “ordu siyasi kararlar› uygular” diyerek, sorum-
lulu¤u AKP’ye y›kmaya çal›flt›. Örne¤in Yakup Ke-
penek 10 Mart tarihli yaz›s›nda, gerçe¤i bilmesine,
dile getirmesine ra¤men tam bir ordu aklamac›l›¤›-
na soyundu. Ordu “tezkere yeniden getirilsin de-
memifl... aç›klama kendi içinde tutarl›ym›fl... de-
mokrasi göstergesiymifl vs. vs...” say›p döktü Ke-
penek.

Kendine “Kemalist” diyen, partilerden ise “ç›t”
ç›kmad›. Örne¤in Yekta Güngör Özdenler’in ordu-
nun aç›klamas›na karfl›
tek bir aç›klamalar›n›
duyan olmad›. Ya da
DSP’li fiükrü Sina Gü-
rel gibi, ABD’nin Tür-
kiye’de üslenme ha-
z›rl›klar›n›n “Genel-
kurmay Baflkan› Öz-
kök'ün aç›klamalar›n-
dan sonra” oldu¤unu

KEMAL‹STLERAldananAldanan
AldananaAldanana

söyleyip, bunu flu bu generalin kiflili¤ine ba¤lamay›
tercih edenler oldu. Onlara göre, “Türk Silahl› Kuv-
vetleri, yaln›z yurt savunmas› bak›m›ndan de¤il,
Cumhuriyetimizin ba¤›ms›zl›k dahil bütün de¤erle-
rinin korunmas› bak›m›ndan da en büyük güvence-
siydi. Dolay›s›yla, komutanlar›n baflkalar›n›n kap›-
labilece¤i ‘profesyonel deformasyonlar'’dan uzak”
durmalar› gerekirdi. (Gürel, 8 Mart Cumhuriyet)

Hangisini al›rsak alal›m, ortada bir çarp›kl›k, or-
duyu bir yanl›fl de¤erlendirme, içeri¤i (bütün çaba-
lar›na ra¤men) doldurulamayan bir umut olarak
görme vard›r.

Oysa tablo gayet nettir; b›rakal›m 12 Mart’tan bu
yana ordunun niteli¤indeki de¤iflimi, bu son Irak
meselesinde ta bafl›ndan bu yana ABD ile yap›lan bü-
tün anlaflmalarda, haz›rlanan “mütabakat zab›tla-
r›”nda, üslerin, limanlar›n kullan›lmas›ndan yenileri-
nin inflaa edilmesine kadar bütün her ad›mda, ve
hatta “at pazarl›klar›nda” ordunun da imzas› vard›r.
AKP’nin farkl› neden ve hesaplarla, ordu’nun farkl›
neden ve hesaplarla imzas›n› koymas› hiçbir fleyi de-
¤ifltirmiyor. (“Milli ç›karlar›n korunmas›” demagoji-
lerine de art›k kimsenin inand›¤› yok!) Bulufltuklar›
yer ayn›d›r; Amerikanc›l›k.

Elbette bu tablo Kemalistler için hazindir.
Bir yanda savafl ilan ettikleri fleriatç›lar, öte yan-

da “fleriatç›lara karfl› tek güvence olan” ordu.

Ordu kendi yaratt›¤› güçten ülkeyi korumak ad›-
na, Kemalistlerin beyinlerini dumura u¤ratm›fl, ye-
deklemifl, kendisinin Kemalist oldu¤una inand›rm›fl-
t›r. (Ya da inanmak Kemalistlerin de ifline gelmifltir)

fieriat diye bir “risk” varsa, bunu yaratan da
da¤larda tafllarda ayetli bildiriler atan, din dersleri-
ni zorunlu hale getiren, tarikatlar›n kendi deneti-
minde oldu¤unu MGK’da ilan etmekten çekinme-
yen ordudur. fieriata karfl› mücadele demokrasi
mücadelesidir. Demokrasi mücadelesi ba¤›ms›zl›k
mücadelesi olmadan verilemez. Kemalistler bu or-
du ile mi ba¤›ms›zl›k mücadelesi verecek?

Kemalistler; Orduyu Yeniden
Tan›mlama Zaman›d›r
Yaflam ö¤retiyor, yan›lanlara yan›lg›lar›n› ac› da

olsa mutlaka gösteriyor.

‹skenderun’dan, ‹ncirlik’ten, Mersin’den katar
katar dizilip Güneydo¤u’ya, oradan Irak’a giden
Conilerin, “bu ülkenin bütün vatanseverlerinin yü-
re¤ini s›zlatmas› gereken” görüntüleri Kemalistler
için de ö¤retici olmal›d›r. O katarlar›n önünde-ar-
kas›nda eskortluk yapanlar›n kimli¤ine bakmal›d›r-
lar. Herkesin “bu kadar da olmaz” dedi¤i geliflme-

leri “her fley kontrolümüz alt›nda” diyerek geçifltir-
meye çal›flanlar›n kimli¤ine bakmal›d›rlar.

Kimliklerinde TSK yaz›yor.

Ordu, “ülkeyi iç ve d›fl tehditlere karfl› korur,
kollar” denir. Peki bugün ordu hangi d›fl güce kar-
fl› koruyor ülkeyi? Ülkemizi iflgal eden d›fl gücü
(ABD) koruyor.

Kemalizmin ba¤›ms›zl›kç›l›¤›ndan sözediliyorsa,
bugünkü Türkiye manzaras› ordunun kemalistlikle
hiçbir ilgisinin olmad›¤›n› baflka kan›ta gerek b›rak-
mayacak flekilde aç›kl›yor. Kimse bu tabloyu, “reel
politik” ile aç›klamaya, “ya Kürt devleti” floveniz-
miyle karartmaya, “sorumlu AKP’dir, ordu siyasi
iradeye tabidir” beylik laflar›yla çarp›tmaya çal›fl-
mas›n. Bu, yan›lg›da ›srard›r. Bir kez daha ordunun
emperyalizme hizmetinde, halk›m›za zulüm uygu-
lamas›nda meflruluk yaratma arac› haline gelmek
demektir.

Kemalistler, ba¤›ms›zl›ktan yanay›m diyenler;

Dünyan›n gördü¤üne gerçe¤e gözlerinizi kapa-
may›n. Ordu gerçe¤ini yeniden tan›mlamak, yerli
yerine oturtmak zorundas›n›z. Susmak onaylamak-
t›r, hele suçluyu aklamaya çal›flmak, suça ortak ol-
makt›r.

Ordunun yolu emperyalizmin yoludur, ba¤›m-
s›zl›kla, Kemalistlikle, “Kuva-› Milliye ruhu” ile ala-
kas› yoktur. Ülke tablosu yeniden bir kurtulufl sa-
vafl›na, ba¤›ms›zl›k bayra¤›n›n kald›r›lmas›na olan
ihtiyac› dayatmaktad›r.

Bu ülkede ba¤›ms›zl›¤›n tek güvencesi, halk›n
cephesinin, Vatan Cephesinin oluflturulmas›, bütün
vatanseverlerin, ba¤›ms›zl›ktan yana olanlar›n bu
cephede birleflmesidir.

Ekmek ve Adalet / 16 Mart 2003 / Say› 5230

10 Bin Euro’ya ‘Vatan Borcu’
Ecevit iktidar› döneminde gündeme geldi¤inde

Genelkurmay, kesinlikle olmayaca¤›n›, vatan bor-
cunun parayla ödenmeyece¤ini söylemifl ve gün-
demden kald›rtm›flt›.

Bu kez “vatan borcunun” Euro ile ödenebilece-
¤ine karar verildi. O günden bu yana de¤iflen ne
oldu, “vatan borcunun” tan›m› m› de¤iflte, yoksa
Euro’nun de¤eri mi, bilmiyoruz, ama Genelkur-
may’›n onay› ile yurtd›fl›nda yaflayanlar için bedel-
li askerlik uygulamas› yürürlü¤e girdi. Buna göre,
10. 244 Euro ver, “vatan borcunu” sat›n al.

Vatan sat›l›¤a ç›kar›l›nca, ‘borcu’nu satman›n
da sak›nca yok; bakal›m s›rada sat›lacak ne var?

Aldananlardan bir baflka grup da, düzene muhalif
ama düzen içi islamc›lard›. TBMM tezkeresine ra¤men
süren askeri haz›rl›klar› gördükçe gazetelerinin köfle-
lerinden ba¤›ranlar oldu; “hey Ankara ses ver, neler
oluyor?”

Bir bütünlük arzetmese de, büyük ço¤unlu¤u,
AKP’nin her fleye ra¤men ABD’ye direndi¤ine inanma-
k istediler. AKP’lilerin pazarl›k marj›n› yükseltmek için
yapt›¤› aç›klamalardan büyük sonuçlar, dahiyane di-
renme politikalar› ç›karmaya çal›flt›lar. Örne¤in, ABD
onay› ile yap›lan Ortado¤u ülkeleri ile görüflmeler “ba-
r›fl için büyük çaba” olarak de¤erlendirildi bu kesimler
taraf›ndan.

fiimdi, tezkerenin reddi ile moral bulunmaya çal›fl›-
l›yor. “‹kinci tezkere mi, sak›n ha” diyerek bu zemini
de kaybetmemeye çal›fl›yorlar.

Oysa ülke manzaras› bu kesimlerin de fark›nda ol-
du¤u gibi, hiç de tezkerenin reddini anlatm›yor. AKP
aç›kça halk› ve kendi taban›n› da aldatarak 6 fiubat
tezkeresinde ABD’nin isteklerinin büyük ço¤unlu¤unu
yerine getirmifltir. Yani aç›lmas›n denilen “Kuzey Cep-
hesi” asl›nda fiilen aç›kt›r. Nitekim bunun fark›nda
olan islamc›lar, derin bir aldat›lm›fll›k duygusu yafla-
d›klar›n› gizlemiyor, “enayi yerine konduklar›n›” söy-
lüyor.

Peki bu yeterli mi?

Hangi anlay›fl, hangi islamc›l›k anlay›fl› bu aldanma-
y›, beklentileri yaflat›yor? Bu düzen içinde, bu düzeni-
nin bütün kurumlar›na biat ederek farkl› bir sonuç mu
bekleniyordu? F tiplerinden, IMF politikalar›na kadar
kendinden öncekileri aratmayan bir iktidar nas›l oluyor
da böyle bir beklenti yaratabiliyor? Kendi ülkesinin ha-
pishanelerinden ç›kan tabutlar› izleyen bir iktidar Irak
halk›n›n katledilmesine “hay›r” diyecek vicdan tafl›yabi-
lir mi?

Bütün halk›n gözleri önünde cereyan eden gelifl-
meleri subjektif niyetlerle yorumlayarak, her fleye
ra¤men AKP’nin direndi¤i yan›lg›s›na götüren bu “is-
lamc›l›k” anlay›fl› sorgulanmal›d›r.

Nas›l Aldand›n›z?
‹slamc›lar AKP yönetimini elefltirmeden önce bu

soruyu sormal›d›r kendilerine.

Evet nas›l aldand›n›z?

AKP’de ifadesini bulan takiyyecili¤in size karfl› ya-

p›lmayaca¤›n› m› düflünüyordunuz? Her iflbirli¤i-
nin, her katliam›n, her hukuksuzlu¤un mutlaka
bir “nedeni” vard›r. Bunlara nas›l inand›n›z? Ça-
renin, ba¤›ml›l›ktan, onursuzluktan kurtuluflun
yollar› yads›narak, nas›l “baflka çare yok” nokta-
s›na gelindi?

AKP’nin ilk iktidar oldu¤u günleri, hatta kurulufl
günlerini düflünün; icazet kimden al›nm›flt› hat›rlay›n.
Beyaz Saray ziyaretlerinin anlam› neydi? Yüzlerce y›l-
l›k zulüm ve sömürü tarihinin sahibi emperyalistlere
karfl› AKP’nin takiyye yapt›¤›n› m› düflünmüfltünüz?
Öyle olsa dahi, sonuçta ba¤›ml›l›¤› siyasi, ekonomik,
askeri olarak sürdürece¤ini çeflitli biçimlerde aç›kla-
m›flt› AKP. Düzenle çat›flmaktan kaç›fl›n sonu, inanc›n›
bir kenara b›rakmakmay› getirdi ad›m ad›m.

Aldananlar›n en baflta görmesi gereken buras›; bu
düzen tekellerin, emperyalistlerin düzenidir. Her ikti-
dar›n ilk vazifesi onlara hizmettir. Güç olal›m sonra
düzenle çat›fl›r›z demek kendizi aldatmakt›r. Zulme
karfl›y›z, Amerika’ya karfl›y›z diyorsan›z, bu düzen de-
¤iflmedikçe mevcut iktidara da karfl› olmak durumun-
das›n›z. Bu zulüm ve iflbirlikçilik iktidarlar sayesinde
sürüyor. Yok iktidarda bizim partimiz var, ne yapsa
arkas›nday›z diyorsan›z, “devlet politikas›” denilen zu-
lüm politikalar›yla çat›fl›lamayaca¤›n› düflünüyorsan›z,
AKP’yi etkileriz, milletvekillerinin “vicdanlar›n› s›zlat›-
r›z” diyorsan›z, son tahlilde yine aldan›r, yine yan›l-
maktan kurtulamazs›n›z.

‹slamc›lar Neden Sa¤c›?
S›n›rl› da olsa, bugün bu sorunun tart›fl›lmas› bir

olumluluktur. Derinlefltirilmeli, s›n›fsal, ideolojik ne-
denlerine inilmelidir. Bu köken "so¤uk savafl dönemi
düflünürleri"nin etkisiyle de flekillense (Sami Hocao¤-
lu, 14 fiubat 2003 Yeni fiafak), son tahlilde düzen içi
olman›n da ötesinde bu anlay›fl, egemen s›n›f islamc›-
l›¤›d›r. Kurulu sömürü düzeninin hizmetindeki islam-
c›l›¤›n teorisi holding odalar›nda, egemenlerin masala-
r›nda yap›lmaktad›r.

“Evrensel anlamda sa¤, kurulu düzenin de¤iflmeme-
si gerekti¤ini savunur, ‘Dünya böyle gelmifl böyle gider’
der, mevcut eflitsiz yap›la-
r› veri kabul eder. Sol
ise buna itiraz eder.
Yeryüzünde var olan
eflitsiz düzenlerin de¤i-
flebilece¤ini savunur,
tarihe böyle bakar;
Din... Devrimcidir;
Sa¤c› politikac›lar›n di-
ne ve dindarlara olan

‹SLAMCILARAldananAldanan
AldananaAldanana

yak›nl›klar› her zaman bir yere kadard›r. ‹fl s›n›fsal me-
selelere gelince bütün büyü bozulur; ...” (Ahmet Ha-
kan, 9 mart, Sabah)

Bununla da bitmiyor; ülkemizde “sa¤”›n tarihi
kopkoyu bir iflbirlikçilik tarihidir.

Amerika’n›n en büyük zulmünü bugün yaflayan bi-
ziz, savafl en baflta bize karfl› diyenler olacakt›r. Kon-
jonktürel olarak do¤rudur ve do¤ald›r. Do¤ald›r, çün-
kü dünyan›n en yoksullar›n›n ço¤unlu¤u “islam co¤-
rafyas›nda” yafl›yor. Çeliflkilerin oradan çat›flmaya dö-
nüflmesi diyalekti¤in gere¤idir.

Peki dün? Yeflil kuflaklar, ony›llara dayanan bir kul-
lan›lma-kullanma iliflkisi unutuldu mu? O sürecin öze-
lefltirisi yap›ld› da, biz mi duymad›k? Amerikan safla-
r›ndan ilerici ülkelere, güçlere sald›r›lara kat›lmaya yol
açan düflünce tarz›n›n, siyasi çizginin terk edildi¤inin
ortada bir ideolojik, siyasi de¤erlendirmesi mi var?

Yoktur.

Olmad›¤› için, ne faflizmin tezgahlad›¤› S›vas katli-
amlar› unutulur, ne de emperyalistler için Kanl› Pa-
zarlar’da dökülen kan bir kenara b›rak›l›r.

Olmad›¤› için, yar›n baflka tonlarda “yeflil kuflakla-
r›n” yaflanmayaca¤›n›n da garantisi yoktur. AKP lide-
rinin kendi yönetimlerindeki Türkiye’nin tüm müslü-
man ülkelere model olmas› ç›rp›n›fllar› “›l›ml› islamc›-
n›n” kendini emperyalizmin hizmetine sunmas› yeni-
dir. “Radikal islamc›n›n” anti-komünizmin yönlendir-
mesiyle yeni kullan›lma örneklerinin, düzen taraf›n-
dan kabul edilmek için devrimci, sol güçlere yönelik
sald›r›lar›n önünü alacak ideolojik bir flekillenifl yoktur
ortada.

Samimi müslümanlar, muhalif islamc›lar;

Dünyan›n dört bir yan›nda, ülkemizde zulmün,
eflitsizliklerin, adaletsizli¤in kayna¤› Amerika ve iflbir-
likçisi iktidarlard›r. Bu düzen sürdükçe hiçbir partinin
iktidar› bu genel do¤runun d›fl›nda de¤ildir, d›fl›na ç›-
kamaz. Kim ki aksini söylüyorsa aldat›yor, oyal›yor-
dur, koltuk ç›karlar›n› korumak istiyordur. Bu düzen-
de hiçbir iktidar “bizim” iktidar›m›z, “halk›n iktidar›”
de¤ildir.

Ve o düzen her ad›mda flu veya bu oranda ayk›r›,
muhalif olan islamc›lar› eritmek, dönüfltürmek, ehli-
lefltirmek için ideolojik, fiili sald›r›lar›n› sürdürecektir.
"Yeni ‹slâmc›l›k" hamlelerden sadece biri, ama sonun-
cusu de¤ildir.

Eflitlikten, adaletten sözediliyorsa, bunun, hem
“adil düzen” diyen, öte yandan sola küfreden Erba-
kanlar›n aldatmalar›yla, Tayyip Erdo¤an’›n “fliirli” alt›
bofl nutuklar›yla, holdingleflmifl tarikatlarla sa¤lana-
mayaca¤› aç›kt›r.

Ekmek ve Adalet / 16 Mart 2003 / Say› 5232

Ey Oligarfli; Vakit’i Gör!
Öteki “islamc›” gazetelerden

daha “radikal” geçinen Vakit ga-
zetisinin dilinde tüy bitti; bak›n
biz de sizin düflman›n›z olan dev-
rimcilere düflman›z, biz de ölüm
oruçcular›n›n katledilmesinden,
sakat b›rak›lmas›ndan yanay›z
haberleri yaz› dizisine dönüfltü.
“Ekonomi servisi”, “yurt haber-
ler servisi” benzeri bir de “dev-
rimcilere düflmanl›k ve devlete
kendini kan›tlama” servisi kur-
mufl olmalar› muhtemeldir!

8 Mart tarihli Vakit, sa¤l›k
nedeniyle tahliye edilenlerden bi-
rinin Sezer taraf›ndan “affedilmesine” bu kez de flu bafl-
l›¤› atm›fl:

“Sezer bu defa da roketatarc›y› affetti”. ‹ç sayfa bafl-
l›¤›nda da “haydi tart›fl›n” der gibi, “Sezer’in son aff› da
çok tart›fl›lacak” diyordu Vakit.

Ne hikmetse, kendilerinden baflka kimse de tart›flm›-
yordu. Çünkü bu tahliyelerin amac›n› en iyi bilen tahliye
edenlerin, “affedenlerin” kendisiydi. Vakit’in tahayyül s›-
n›rlar›n›n alamayaca¤› 880 gündür süren ölüm orucu di-
reniflini k›rmak için baflvurulan çaresiz manevralardan
sadece biriydi tahliyeler ve “aflar”. Elbette bunu düflüne-
miyor, devlete kendini kan›tlamak ad›na, zulüm karfl›s›n-
da, düflüncelerinin ve inançlar›n›n yokedilmek istenmesi
karfl›s›nda ölümüne direnenlere düflman kesiliyor. Anti-
komünistlik, düzene yaranma beyinleri teslim alm›fl.

Vakit diyor ki, bak›n bak›n hem de emniyet binas›na
roket atm›fl... bak›n bak›n terör eylemine kar›flm›fl... Pe-
ki zulüm kalelerini savunmak sana m› düfltü? “Bizim po-
lisimiz” de¤il mi? Bütün iflkencelere, gözalt›na ölümlere,
infazlara da sahip ç›k›yor musunuz? Tutarl›l›ksa, olmas›
gereken bu!.. Bundan sonraki “haberde” sorumuza ce-
vap bekliyoruz!

‹flgal Ve ‘Misyoner’ Haberleri
Ülke alenen iflgal alt›nda, emperyalistler dört bir

yana yerlefliyor, kendine müslüman diyen TV durma-
dan “misyonerlik” haberleri yap›yor. ‹flgale sesi ç›km›-
yor, ABD medyas›ndan iletilen propaganda yay›nlar›n›
kendi eliyle halk›m›za tafl›yor, iflgale karfl› ç›kanlar›n
coplanmas›n›, gözalt›na al›nmas›n› meflru görüyor son-
ra gelsin “misyoner” haberleri. Emperyalizmin misyo-
nerlere ihtiyac› m› var? En büyük misyonerler ABD
medyas›n›n flubesi gibi çal›flan TV’ler, mesela TGRT’nin
“mehmetçiklerinin” komutanlar› de¤il mi!

2 y›l F tipinde tutuklu kald›ktan sonra tahliye olan
Sad›k Türk, ölüm orucunda flehit verdi¤i kardefli Öz-
lem’i anlatt›...

Özlem’e Sayg›m Büyüdü
Kardefliniz Özlem Türk ölüm orucunda flehit düfl-

tükten sonra neler hissettiniz?

Direnifl boyunca her iki duyguyu, ac› sevinç bir ara-
da yaflad›k. Özlem'de de farkl› de¤ildi. Sevinçten kaste-
dileni kimileri anlamayacakt›r. Oysa hem Özlem'de hem
de di¤er flehitlerin haberini ald›¤›mda her iki duyguyu
içiçe yaflad›m. Gözyafllar›ma engel olamam›flt›m. Öz-
lem'de de öyle oldu. Ama hep a¤›r basan yan Özlem'in
ve di¤er flehitlerimizin bizlere yaflatm›fl olduklar› onur-
du. Onlar vermifl olduklar› sözlerini yerine getirdiler.

Özlem'in flehitli¤ine kendimi çoktan haz›rlam›flt›m.
Ya da zorla müdahaleyle sakat b›rakacaklard›, bunu
kendisi de ben de hiç istemiyorduk. Gazetelerde okudu-
¤umda art›k onu hiçbir zaman fiziken göremeyece¤imi
ona dokunamayaca¤›m›, öpüp kucaklayamayaca¤›m› ve
daha birçok fleyin eksikli¤ini yaflayaca¤›m› o anda daha
a¤›r hissettim. Di¤er yandan sevgim, sayg›m büyüdü.

Bize onu anlat›r m›s›n›z? Nas›l biridir Özlem? Nas›l
devrimci oldu?

1992 y›l›n›n sonlar›yd› halkevine gelip gitmeye bafl-
lad›. Önceden karfl› ç›kar, anlams›z bulurdu. Tan›mas›
için yan›mda kalmas›n› istemifltim. Merzifon'da kal›yor-
dum o zaman. Pazarlama flirketinde sekreter olarak ça-
l›flt›. Yani bir flekilde ayn› ortam› paylaflmal›yd›k. O ifl-
ten ç›k›nca ben halkevinde oluyordum, yan›ma geliyor-
du. Gelip giderdi ama buna ra¤men karfl› ç›kard›, an-
lams›z bulurdu. Bir tak›m fleyleri elefltirirdi. Buna ra¤-
men de bu iliflkilerin içinde yer ald› do¤all›¤›nda. ‹nsan-
lar› tan›d›, paylafl›mlar› oldu. Devrimcilerden, devrimci
yaflamdan etkilenmeye bafllad›. Bir örnek yaflam›flt›k. O
etkileyici oldu. Gazete paralar› toplanm›yordu, nas›l
vermezler üzerinden halkevinde tart›flma var. Okuyor-
sa verecek paras›n› diye. O, olmayaca¤›n›, insanlar›n
vermemek gibi bir fleyinin olmayaca¤›n› savunuyor.
Mücadele dergisinin sat›fl iflini ona vermifltik. Bize eko-
nomik olarak yard›mda bulunan birisi gelip dergi almak
istiyor, yan›nda paras› yok, vermem diyor, paras›n› ve-
receksin öyle al›p götüreceksin diyor. Paras›n› almadan
kimseye dergi yok diyor. Okumak istiyorsan paras›n›
ver. Sahiplenmesi hoflumuza gitmiflti. Ama aktif hale de
gelmiyordu. Etkinliklerin içinde yer al›yordu do¤all›¤›n-
da. Devrimci yaflam›n içinde olmufl oluyordu.

Daha sonra aktif olarak neler yapabilirim diye dü-
flünmeye bafllad›. Samsun bürosunda muhabir olarak
görev almas› '93 bafl›na denk gelir san›r›m. Ondan son-
ra daha az görüfltük zaten.

‹nançl› birisi, aile içinde de kendine güvenen kifli Öz-
lem'dir. Sevgide sayg›da kusur etmemifltir. Babamla so-
runlar yaflad›¤› zamanlar oldu. O bize göre daha cephe-
den tav›r ald›. Benden yafl› küçük olmas›na ra¤men en
radikalimizdi. Bizim gibi yaflam› yoksullukla geçti. Bel-
ki açl›k yaflad›k denemez ama hep yaflam›m›z yoksul-
luktu. Hep çal›flt›k. Çocukluktan beri tütün ifliyle u¤rafl-
t› o da bütün köy çocuklar› gibi. ‹lkokulu köyde okudu,
ortaokulu ve liseyi ilçede. Bu süreçte de yaz tatilinde
köy ifllerinde çal›flt›, tarla ifllerinde.

Sohbetini etmedi¤i fleyleri mektuplarda yazm›flt›.
Köydeki günlerini, devrimci olmas›n›... Mesela kurban
kesildi¤inde et da¤›t›l›r. O konularda çok rahats›z olur-
mufl, bizim evimize et geliyor, niye biz kurban kesip da-
¤›tam›yoruz diye. Ya da iflte bizden daha yoksul komflu-
muza kurban›n derisidir, iflkembesidir vs. fleylerin veril-
mesinin de kendisini üzdü¤ünü, o tür fleylere kafa yor-
du¤unu, benim zoruma gidiyorsa onun kimbilir daha
fazla, nas›l zoruna gidiyordur diyordu. Sonuçta yaflad›¤›
içinde bulundu¤u koflullard› Özlem'in devrimcilik yap-
mas›n› sa¤layan. Öncesinden iflte okuyup araflt›rma yap-
ma, devrimci düflünceyi, Marksizmi, Leninizmi teorik
olarak ö¤renme gibi bir fleyi olmad›. Hiçbirimizin olma-
d›. Devrimci olduktan sonra ö¤rendik. Kitab› bile dev-
rimci olduktan sonra okudu. Samsun Mücadele bürosu-
nun muhabiri olduktan sonra devrimcileri ve devrimci
mücadeleyi tan›maya, okumaya araflt›rmaya bafllad›.

Hülya’n›n Eme¤ine
Lay›k Olaca¤›m
Görüfltü¤ümde devrimci anlamda de¤iflmeye gelifl-

Kardefli Sad›k Türk, Özlem’i anlat›yor

fiehitli¤ine Kendimi Haz›rlam›flt›m

meye bafllad›¤›n› görüyordum. Özlem'de en fazla
emegi olan Hülya (Tümgan)d›r. Hülya tutsak düfle-
ne kadar birlikte çal›flt›lar. Hep Hülya'n›n emekleri-
ne lay›k olaca¤›m demifltir. Çünkü hemen her fleyin
ilkini Hülya'dan ö¤rendi. Bu yüzden Hülya'ya karfl›
sevgisi sayg›s› daha bir farkl›d›r.

Özlem Ölüm orucu direniflçisi olmay› çok istiyor-
du. ‘96'da ikinci ekiplerdeydi. Bunu hep yar›m kal-
m›fl bir ifl olarak görürdü. Bu direniflin flehidi olma-
y› da çok istiyordu. Art›k duygular› düflünceleri çok
berraklaflm›flt›. Ne için mücadele etti¤ine ne için öle-
ce¤ine dair kafas›nda hiçbir soru iflareti olmad›¤›n›
anlam›flt›. Ben de mektuplar›mda baflar› diledim,
"yolun aç›k olsun" dedim. Sonras›nda utand›m.
Çünkü baflaraca¤›na sonuna kadar inan›yordum.

Özlem'i son 5 y›ld›r görmemifltim. fiehit düflme-
den önce son bir kez de olsa görmeyi kucaklaflmay›
çok istemifltim. Fakat bu mümkün olmad›. ‹yi kötü
her yönüyle 5 y›l boyunca Özlem'i göremedi¤im sü-
reçte neler yaflad›? Hemen herfleyi ö¤renme iste¤i
duyuyorum. Bugün özlem'i and›¤›mda akl›ma Gülni-
hal ve Fatma da geliyor. Sanki onlar üçü birbirinden
ayr›lmaz bir bütünmifl gibi. Direnifl boyunca üçünün
de kendilerinden geriye birfleyler b›rakmak için
olanca çabalar›n› sarfettiklerini mektuplar›ndan an-
layabiliyordum. fiehitli¤e giderken dahi mücadeleye
birfleyler b›rakma istekleri takdire flayand›.

Özlemle mektuplaflmalar›mda kendisine de ver-
di¤im bir sözüm vard›, bundan sonraki devrimci ya-
flam›mda onun yapabileceklerini mücadeleye katabi-
leceklerini ben yapmaya çal›flacakt›m. Ona verdi¤im
sözü yerine getirdi¤im oranda kendimi hep mutlu
hissedece¤im.

Akrabalar, konukomflu köylü, Özlem'in açl›k
grevinde öldü¤ünü biliyor, ama hangi amaçlar u¤ru-
na ölüm orucuna kat›ld›¤›n› pek bilmiyorlar. Genç
yaflta niye böyle yapt› diyerek direniflimize dair ge-
liflmelere uzak olduklar›n› gösteren yaklafl›mlarda
bulunuyorlar. Cenazesine korkular› nedeniyle kat›l-
mayanlar›n, keflke kat›lsayd›k dediklerini duydum.
Ailem Özlem'in karar›na sayg› duydu. Düflünceleri
idealleri u¤runa öldü diyerek sayg›lar›n› hala ifade
ediyorlar.

Özlem'i rüyas›nda görenler gelip anneme anlat›-
yormufl. Özlem'in mezar›n›n içinde ›fl›k gördükleri-
ni, bafl ve ayak uçlar›nda sürekli ›fl›k yand›¤›n›, rü-
yalar›nda hep bu flekilde gördüklerini söylüyorlar-
m›fl. Mezar› ›fl›kl› görünenler bizim o tarafta nur
düflmüfl olarak kabul edilir.

Ekmek ve Adalet / 16 Mart 2003 / Say› 5234

ORHAN’a
Kelimeler nas›l yeter
seni anlatmaya
nas›l zordur bir bilsen
iki sat›rda tan›mlamak seni
Pek lüzum da yok asl›nda
sen kendini yeterince anlatt›n

1996’da Hasköy Lisesi’n-
de tan›flt›k Orhan O¤ur ile.
Yaflam bizi ayn› s›n›fta bir
araya getirdi. Bir hocam›z
vard› biz ona "entel hoca"
derdik. Bize okumay› o sevdirdi. ‹kimizde hiç kitap
okumay› sevmezdik hocam›zla tan›flt›kdan sonra ki-
taplara ilgimiz daha bir artt›. Derken dünya devrim
klasikleri, Gorki’nin ana’s›, Gripçeva’n›n Seni Halk
Ad›na Ölüme Mahkum Ediyorum’u... Sonra Bedret-
tin... Sonra Mahir...

‹kimizde art›k bir tercih yapmak gerekti¤ini dü-
flünüyorduk; "okumak yetmez art›k pratik zaman›y-
d›. Hayat›, zulmü, sömürüyü tan›d›k bir fleyler yap-
mal›y›z" demifltik... O’nun tercihi bir süre baflka bir
siyasetten yana oldu, benim tercihim malum! Ama
ayr› yerlerde olsak da Orhan zaman zaman karfl›lafl-
mamam›zda "gönlüm sizlerle" diyordu. "Burada yet-
miyor yapt›klar›m" diyordu. Yetmedi sana. Karar›n›
vedi¤ini çok sonra ö¤rendim. Sevindim.. Çünkü "bir
fleyler yapmak" burada somutland›... Okulda faflist-
lerle bir çat›flmay› hat›rl›yorum so¤ukkanl›yd›, onlar
kalabal›kt› cevab›n› verdik. Armutlu barikatlar›nda
görenler anlatm›flt›, yine so¤ukkanl›, cesaretli.

Bir ay önce eski okul arkadafllar›yla, hocalar›m›z-
la bir araya geldik seni and›k. "Orhan da olsa" dedi
birisi. Sonra hapisaneler konufluldu, ölüm oruçlar›,
direnifl. Bu konulara uzak olanlar bile seni anarken
“bir fleyler yapal›m”› konufltu... Halen yerinde du-
ranlara, kaçanlara, kulaklar›n› t›kayanlara flehitli¤in
bir cevap oldu;

"Ne duruyorsunuz hadi biz can›m›z› ortaya koyu-
yoruz"...

Sen cevap oldun suskunlara... Her sabah okulun
önünden geçerken akl›ma düflüyorsun, an›lar tazeli-
yorum, seni dinliyorum.

Halen “bir fleyler yapmak” diyenler; demeyi b›ra-
kal›m, Orhanlar›n son sözü bir fleyler yapal›m olu-
yor. Daha fazla insan ölmesin. Senin son sözün ç›n-
l›yor kulaklar›mda...

Bir arkadafl›

1 Mart’ta TBMM’nin hükümet tezkeresini red-
detmesinin ard›ndan yakalar›na “bu meclis beni tem-
sil ediyor... Meclisimi seviyorum” kokartlar› takanla-
r›n aldan›fl› tam bir sorumsuzluk örne¤iyle birlikte
gözler önünde. AKP’nin taban› denilebilecek bir çok
kesim dahi belli bir temkinlili¤i muhafaza ederken,
“bar›flç›lar”, AB paralelinde “demokrasicilik” oyna-
yanlar o temkini dahi göstermeden meclisi kucakla-
d›lar. “Meclis halktan güvenoyu alm›flt›” onlara göre.

Sevkiyatlar, “sevgiyi” daha flimdiden karfl›l›ks›z
b›rakt›. Ayn› meclis, “benim karar›ma ra¤men bu
sevkiyatlar›n anlam› ne, bütün ABD askerleri ülkemi-
zi terk etmelidir” demek bir yana, CHP’nin sevkiyat-
lara iliflkin araflt›rma önergesini tam bir uyum içinde
reddetti.

“Meclis karar›n›n takipçisi olsun” demek, daha
dün, ayn› meclise buket buket çiçek gönderenler için
sorumluluktan kurtulmaktan baflka hiçbir anlam ta-
fl›maz. O aç›klaman›n yap›ld›¤› gün, asl›nda bu düze-
nin meclisinin de, iktidar›n›n da, siyasi, ekonomik
politikalar›n›n da sorumlulu¤una ortak olunmufl,
gayri meflru olan, halkla ve halk›n ç›karlar›yla ilgisi
bulunmayan meclisin meflrulaflmas›na hizmet edil-
miflti. Bu sorumlulu¤u almalar› gerekti¤ini geçen
haftaki say›m›zda dile getirmifltik.

Peki “bar›flç›lar”, kendine ayd›n, solcu, yazar,
DKÖ yöneticisi ve hatta sosyalist diyenler nas›l bu
kadar kolay, böyle çocuklar gibi aldanabiliyorlar?
Ony›llard›r bu ülkede her türlü zulme, bask›ya, yasa-
¤a el kald›ranlar, bir tek kararla (ki, kimisi flimdiden
nedamet getirdi) nas›l aklanabiliyor? “Bar›flç›lar”,
Amerikan askeri sevkiyatlar›na uzun uzun bak›p, bu
sorunun cevab›n› düflünmek, tart›flmak zorundad›r-
lar.

Binlerce flehit bu ülkede verildi. Binlerce operas-
yonu bu düzen yapt›. Kay›plar, katliamlar, infazlar
baflka bir ülkede yaflanmad›. Bunlar düzeni tan›mak
için yeterli olmad›ysa, baflka ne olabilir? Hala, böyle
bir düzenin meclisine sunulan sevginin, bu meclis be-
ni temsil ediyor sorumsuzlu¤unun bir muhasebesi
olmayacak m›?

Ciddiyetsizlikten fiaflk›nl›¤a
fiu tabloya bak›n, flafl›ran flafl›rana, aldanan alda-

nana:

“Türkiye'de baz› fleylere sevinmeye gelmiyor-'ba-
r›fl' gibi fleylere. ‹flte, bir badireyi atlat›r gibi bir du-

rum ortaya ç›km›flt›. 'Badire'den öte, bugüne kadar
oldu¤undan farkl› bir uluslararas› rol üstlenilebilir
mi, düflüncesi bile do¤abilirdi. Ama flimdi yeniden ba-
fla döndük.” (Murat Belge, 7 Mart Radikal)

“Meclis'in karar›ndan sonra ''Savafla Hay›r'' roze-
tini ç›karm›flt›m... Hata etmiflim...” (Ataol Behra-
mo¤lu, 8 Mart Cumhuriyet)

“fiaflk›nl›¤›m... Gördüklerimden: Sanki Meclis'ten
ret karar› ç›kmam›fl gibi ABD, savafl gemilerindeki
a¤›r silahlar›, cipleri, füze bataryalar›n› ve tüm aske-
ri araçlar›n› ‹skenderun Liman›'na boflalt›yor...”
(Zeynep Oral, 9 Mart Cumhuriyet)

Ve flaflk›nl›k içinde yan›lg› sürüyor:

“Çok yönlü bask›lara dayanarak oylar›n›za, Mec-
lis'in itibar›na, ulusal egemenli¤e, bar›fla sahip ç›k›n.
‹kinci tezkereye birincisinden de güçlü HAYIR deyin.
Meclis'in iradesini çi¤neyenlerden, bizim ad›m›za
(ABÇ) hesap sorun.” (Bar›fl Giriflimcileri’nin aç›kla-
mas›ndan)

*
Aldanm›fll›¤›n, düzene inanman›n boyutlar›na ba-

k›n; birisi rozetini ç›kar›yor, ötekisi sevindi¤ine pifl-
man oluyor, bir di¤eri sömürge ülke gerçe¤ini yeni-
den keflfediyor. Bir baflkas› faflizmin meclisine, ikti-
dar›na dünya çap›nda büyük roller biçiyor. Ve tüm
bunlar sadece bir meclis karar›yla oluyor.

Peki size kim dedi, rozetinizi ç›kar›n diye?

Kim dedi, oligarflinin meclisinin iradesinin ordu
üzerinde, bürokrasi üzerinde, iflbirlikçi iktidar üze-
rinde, Amerika karfl›s›nda bir etkisi oldu¤unu? Biri-
leri size bu ülkede AB’ye uyum yasalar›yla birlikte
demokrasi inflaa edildi¤i-
ni mi söyledi yoksa!?

Yan›lg›lar, halktan,
ülke gerçeklerinden,
emperyalizm ve s›n›f-
lar gerçe¤inden ko-
pukluk tek bir örnek-
te de¤il ki. Her önem-
li anda karfl›m›za ç›k›-
yor. Tümünün alt›nda

Binlerce flehit bu ülkede verildi. Bin-
lerce operasyonu bu düzen yapt›. Ka-
y›plar, katliamlar, infazlar baflka bir

ülkede yaflanmad›. Bunlar düzeni ta-
n›mak için yeterli olmad›ysa, baflka
ne olabilir? Hala, böyle bir düzenin

meclisine sunulan sevginin, bu meclis
beni temsil ediyor sorumsuzlu¤unun

bir muhasebesi olmayacak m›?

“BARIfiÇILAR”AldananAldanan
AldananaAldanana

yatan ise, üstünü kaz›d›¤›n›zda görülecek olan Avru-
pac›l›k. Avrupac›l›k beyinleri teslim ald›kça emperya-
list ideoloji, beyinlerin tüm k›vr›mlar›na nüfuz edi-
yor. Avrupan›n icazeti ile yap›lan “bar›fl gösterile-
ri”yle kendilerinden geçiyor, dünya ve ülke gerçekle-
rinden iyiden iyiye uzaklafl›yorlar.

Beyinler emperyalist ideolojiye, kulaklar düzenin
sesine o denli aç›k ki, o saflardaki çeflitli çeliflki ve ça-
t›flmalar›n sonucu yaflanan geliflmelere bak›larak fa-
flizm faflizm olmaktan, sömürge sömürge olmaktan
ç›k›yor, neredeyse ülkemizde demokrasi oldu¤u, ül-
keyi yönetenlerin en büyük vatanseverler oldu¤u ilan
edilme noktas›na geliniyor. Halk›n katilleri yüzlerine
gülse yaflanan her fley o an bir kenara at›l›p, onlarla
“ayn› fikirde olmaktan” büyük mutluluk duyulabili-
yor.

12 Eylül’den bu yana ad›m ad›m çarp›t›ld› bu be-
yinler. Ve bu beyinlerden üretilen ucubeler, refor-
mist, düzeniçi düflünceler tüm sola hakim k›l›nmaya
çal›fl›ld›. Emperyalizm, iki günde yan›lg›lar› ortaya ç›-
kan, flafl›ran, flaflk›nl›ktan ne yapaca¤›n› bilemeyerek
hala meclise “bizim ad›m›za” diyebilecek denli rota-
s›n› flafl›ran ve icazetin s›n›rlar›na hapsolanlar›n be-
yinlerini ele geçirmifl, istedi¤i gibi oynuyor. Ülkemiz-
dekiler meclisini seviyor, Porte Allegre’dekiler Dün-
ya Bankas›’ndan, emperyalistlerden yoksullara yar-
d›m etmesini istiyor. S›n›flar yok, emperyalizm yok,
ezen-ezilen yok. Dünya öyle bir dünya ki, “bar›fl” de-
din mi, “her türlü savafla hay›r” dedin mi, her yer
süt liman olacak. “S›n›fs›z sömürüsüz bir dünya” için
mücadele ciddi bedeller isteyince en iyisi bunlar› yok-
mufl gibi varsayma noktas›nda bulufluyorlar.

S›n›flar gerçe¤inin, ezen-ezilen çeliflkisinin, tüm
dünya halklar›na savafl ilan›yla en çarp›c› flekilde te-
zahür etmesi dahi bu çarp›kl›¤› düzeltemiyor.

*
Emperyalist politikalar› nas›l savundular hat›rla-

y›n. Ayn› mant›k “teröre de her türlü savafla da kar-
fl›y›z” diye diye emperyalist sald›r›lar› meflrulaflt›r-
maya çal›flt›. “Ko¤ufla da F tiplerine de karfl›y›z” di-
ye diye, hücrelere “oda” ad›n› vererek F tiplerini
meflrulaflt›rmaya çal›flt›lar. Bu mant›k “biz ceza ver-
meyin demiyoruz, idam etmeyin diyoruz” diyerek,
devrimcilerin düzen taraf›ndan cezaland›r›lmas›n›n
“do¤al” oldu¤unu savunan mant›ktan besleniyor.
‹deolojisini oradan al›yor. Yaflam alan›n›, devrimcile-
rin yokolmas›nda, susturulmas›nda, düzen içine çe-
kilmesinde görüyor. “Bar›flç›”, reformculuk oyunun-
da, “düzenin tümden y›k›l›p halk›n iktidar›n›n kurul-
mas›n› savunanlar, bu oyunun önünde engeldir, yo-
kolmal›d›r” diye düflünüyor.

Reformistinin, “bar›flç›s›n›n”, “demokrasicisinin”

tam da bulufltu¤u noktalar›n bafl›nda bu geliyor.
Karfl› oldu¤u esasen flu bu örgüt, falanca eylem biçi-
mi de¤il, devrimcilik ve örgütlülük.

Bu mant›k örgütlülü¤e karfl›d›r. Devrim için ör-
gütlenmeye düflmand›r. Dün ve bugün birey teorile-
ri yapanlarla, “meclisi seviyoruz” diyenler ayn› kay-
naktan g›das›n› al›yor.

Örgütlenmeyince, muhaliflik halk›n iktidar›n›
kurma hedefli olmay›nca, ideoloji kaybolunca, faali-
yetlerini de “sponsor” olmadan (ne demekse) yapa-
m›yor. Kim bu sponsorlar, niye size sponsor oluyor
kapitalistler diye sorsan›z, aç›klayam›yor. Sponsor
bulamazsa, “Anayasa Hareketi”nde oldu¤u gibi bü-
tün faaliyetini iptal ediyor, yapam›yor.

*
Bugünkü yan›lg›s›n›n, rozetleri tak ç›kar yapmas›-

n›n kayna¤› o sloganlardan uzaklaflmak de¤ilmifl gibi,
12 Eylül öncesi “‘Tek yol devrim’, ‘Ba¤›ms›z Türkiye’,
‘Sosyalist Türkiye’ diye ba¤›rd›klar›...” nostaljisinden
sonra bugüne gelip, “o gece ilk kez iflitti¤im ve o
gençlerle birlikte, mutlulukla, yafl›ma bafl›ma bak-
maks›z›n onlar gibi z›playarak hayk›rd›¤›m sloganlar
ise flöyleydi: ''Kimsenin askeri olmuy'caz... Öldür-
müy'cez ölmüy'cez...'' ya da ''‹ncirlik y›k›ls›n... Hal›
saha yap›ls›n...” diye anlat›yor “bar›flç›”.

Hoplay›p z›playacaks›n, meclisi sevecek, durma-
dan yan›lacaks›n, bir gün orduyu en büyük sivil top-
lum örgütü ilan edip ertesi günü Amerikan savafl›na
verdi¤i deste¤i görüp flaflacaks›n... Bu arada zulüm
sürecek, sömürü dizginsizleflecek, halk›n umudu tü-
kenecek, umurunda m›?

Neden yan›l›nd› hala sorgulanm›yor.

Sorgulamaktan kaç›yor “bar›flç›lar”.

Bugün gösteriler düzenleniyor, mitingler yap›l›-
yor. Peki bunlardan bir sonuç al›namazsa sonra ne
yap›lacak? O belli de¤il. Onu tart›flm›yor bile icazet-
çi mant›k. Çünkü icazetin s›n›r›n›n oraya kadar oldu-
¤unu çok iyi biliyor. Kendine çizilen s›n›rlar› aflmay›
düflünemiyor dahi.

1 Mart Ankara mitingini hat›rlayal›m. Böyle bir
anda, b›rak›n devrimci olmay› ciddi bir muhalif güç
dahi ayn› anda tezkereyi görüflen meclisi hedefine
koyar. Bar›flç›s›, reformisti ne yap›yor peki; “Meclise
yürüyelim” önerisi gündeme getiriliyor, öneriyi tar-
t›flm›yor, tam bir panik hali içinde “aman ha” diye
geçifltiriyor. Bu mant›k elbette mücadeleyi gelifltir-
meyi düflünmez. Protesto olarak bas›n aç›klamala-
r›yla, bir iki yürüyüfl mitingle muhalefetçilik oynar
durur.

Bu oyun t›kanm›flt›r, muhasebeden bugün kaçan,
yar›n kaçamaz!

Ekmek ve Adalet / 16 Mart 2003 / Say› 5236

Geçen hafta, Amerikanc› yönetimin Ana-
yasa mahkemesi, HADEP’i kapatt›. Afla¤›da
bu konuda Temel Haklar ve Özgürlükler Der-

ne¤i taraf›ndan 14 Mart’ta yap›lan aç›klamay› yay›nl›yoruz.

Düzenin kurumlar›, Türkiye’nin bir “demokrasi” olma-
d›¤›n› kan›tlamak için tüm gayretleriyle çal›fl›yorlar!

Dün, HADEP kapat›ld›, DEHAP’a da kapatma davas›
aç›ld›.

Gerekçe, hukuki de¤il. Hukuk aç›s›ndan bak›ld›¤›nda,
sadece komik. Düzen, bu partileri kapatmak için kendi ya-
salar›n› bile e¤ip bükmek durumunda kal›yor.

Bu öyle bir demokrasi ki, partiler ancak sisteme ve
emperyalistlere hizmet etti¤i sürece yaflayabiliyor.

Bu öyle bir demokrasi ki, en baflta düzenin sahipleri
çi¤niyor kendi yasalar›n›. Ka¤›t üzerinde verilmifl haklar›,
fiiliyatta hoyratça, pervas›zca çi¤niyorlar.

Bu öyle bir demokrasi ki, “bölücülük, fleriat, terörizm”
demagojileriyle, her türlü hak ve özgürlük an›nda gasbe-
dilebiliyor.

Bu öyle bir demokrasi ki, meclisinde ettirdi¤i yeminle
dahi, sizin sosyalist, ilerici, devrimci, islamc› olman›za izin
vermiyor; veya meclis kürsüsünde sizi yalan söylemek,
kendi düflüncelerinizi inkar etmek zorunda b›rak›yor.

Peki öyleyse nedir bu düzenin ad›?

Demokrasi de¤ilse nedir?

Bu yönetim biçiminin ad›, faflizmdir.

Bunlar ancak faflizmde olan fleylerdir.

HADEP, program›, prati¤i itibar›yla sisteme karfl› ol-
may›p, genel demokratik taleplerinin ötesinde, en fazla

Kürt halk›n›n kültürel haklar›n› istemektedir. Böyle bir ta-
lep, hangi yasaya, hangi anayasaya göre yasaklanabilir?

Ama bu düzen yasakl›yor.

Çünkü bu düzenin ad› demokrasi de¤il, faflizm.

DEHAP’›n “Eflitlik ve huku¤a ayk›r› eylemlerin oda¤›
haline geldi¤ini... Partinin eflitlik ve hukuk devleti ilkeleri-
ne ayk›r› davrand›¤›n›...” iddia ediyor Anayasa Mahkemesi
savc›s› Sabin Kanado¤lu.

Aynen kelime kelime aktar›lm›fl bu gerekçeyi bir kez
daha okuyun. B›rak›n hukuku, dilbilgisi aç›s›ndan bile
mant›kl›, tutarl› bir cümle de¤il.

Türkçesi mi k›t savc›n›n? Hay›r.

Ama gerekçesi yok. Faflizmin en kaba demagojilerine
baflvuruyor bu yüzden.

Temel Haklar ve Özgürlükler Derne¤i olarak, HA-
DEP’in kapat›lmas›n›, DEHAP hakk›nda kapatma davas›
aç›lmas›n› protesto ediyoruz.

Hala bu düzenden birfleyler bekleyen, hala bu düzenin
“iyi kötü” bir demokrasi oldu¤una inanan herkese, düze-
nin niteli¤ini bir kez daha gözden geçirmelerini öneriyo-
ruz. ‹yi bak›n, bu faflizmin keyfili¤idir. Faflizmin, keyfilik-
ten öte amaçlar› olan terörüdür.

Gerçek bir halk için demokraside oldu¤u gibi, halk›n
iradesiyle de¤il, faflizmde oldu¤u gibi, as›p keserek, ezip
sindirerek, kapat›p cezalar keserek yönetmeye çal›fl›yorlar.

Söylenecek tek fley var: Faflizmin her türlü zulmüne,
keyfili¤e karfl› b›kmadan, usanmadan mücadele ça¤r›m›z›
tekrarl›yoruz.

Temel Haklar ve Özgürlükler Derne¤i

A‹HM: Uluslararas› Eflkiyal›k Serbest!

Öcalan Davas›’yla ilgili olarak avukatlar› taraf›n-
dan A‹HM’de aç›lan dava, 12 Mart’ta sonuçland›.
A‹HM, hem siyasi, hem hukuki aç›dan ancak “gara-
bet” olarak nitelendirilebilecek bir karar verdi.

Öcalan, “adil yarg›lanmam›fl”t›. Ama yine de Türkiye’nin
mesela “tazminat” ödemesine hükmedilmemiflti.

A‹HM karar›n›n en dikkat çekici yan› ise, Öcalan’›n Ken-
ya’dan bir kontrgerilla operasyonuyla kaç›r›larak getirilmifl
olmas›nda hiç bir “hukukd›fl›l›k” bulmamas›yd›.

Avrupa Mahkemesi, bu konuya tabiri caizse hiç girme-
di; çünkü girerse, o suçun bir parças› da Avrupa emperya-

listleriydi. A‹HM ne kadar “ba¤›ms›z” oldu¤unu iflte tam bu
noktada gösterdi. Sonuçta A‹HM’in karar›na göre, herhan-
gi bir ülke, ulusal, uluslararas› yasalar› çi¤neyerek, istedi¤i
yerde istedi¤ini kaç›r›r, öldürürdü!

Türkiye oligarflisi ve
medyas›, baflvurduklar›
kontra yöntemi A‹HM ta-
raf›ndan görmezden ge-
linmesine ra¤men, yine
de karardan memnun ol-
mad›. Oligarfli istiyor ki,
o ass›n, kessin, cezalan-
d›rs›n, kimse bir fley de-
mesin!

HADEP Kapat›ld›... DEHAP’a Dava...

As›n, Kesin, Kapat›n...

“Aldanan Aldanana” üst bafll›¤›n› koydu¤umuz
yaz›larda son bir kaç haftan›n çeflitli kesimleri na-
s›l yan›ltt›¤›n›, aldatt›¤›n› iflledik. Asl›nda düzenin
yeni bir fley yapt›¤›, yeni bir yöntem gelifltirdi¤i
yoktu. Mesele onlar›n “aldanmaya haz›r oluflla-
r›”ndayd›. ‹slamc›n›n, laiklik-fleriat ikileminde
beyni dumura u¤ram›fl Kemalist’in aldanmas› bir
yerde do¤al; çünkü düzen içiler. Ya kendini bu
“düzene karfl›” olarak gören, kendine sol, ayd›n
diyenler, nas›l aldand›, neden aldand›?

Reformizmin, ayd›nlar›n sorunu ideolojik ek-
senlerini kaybetmektir. Sol’un tarihsel, siyasal
köklerinden kopmakt›r. Aldanmamak için, bofl
umutlara kap›lmamak için, burjuvazinin rüzgarla-
r›na kap›lmamak için, ilkesizliklerden, günü birlik
politikalardan, büyük taktiklerden uzaklafl›p, dev-
rimcili¤in, sosyalizmin köklerine sar›lmak gere-
kir. Solu sol yapan, devrimcili¤i devrimcilik yapan
de¤er ve ilkeler üzerinde durulursa, rüzgarlar sa-
¤a sola savuramaz, manevralar aldatamaz.

Solculu¤un olmazsa olmazlar›ndan:
Faflizme karfl› mücadele!

Bizim “riskli alanlar” diye adland›rd›¤›m›z flu
statükoyu bir masaya yat›rs›n bakal›m reformist-

ler, aldanan bar›flç›lar, ayd›nlar. Örne¤in Kürt so-
runundan niye kaç›l›r? (Son örnek; HADEP’liler
Irak’ta Savafla Hay›r Koordinasyonu’na New-
roz’un koordinasyon taraf›ndan organize edilme-
sini önerdiler. Kabul edilmedi. Peki niye kaç›l›r
Newroz’dan? 21 Mart’›n, Ortado¤u halklar›n›n
bu özgürlük kavgas›yla özdeflleflmifl gününun,
Amerikan imparatorlu¤una karfl› mücadele günü
haline dönüfltürülmesinden niye kaç›ld›, do¤ru
olan bu de¤il miydi?) F tiplerinden niye kaç›l›r?
Kendi ülkendeki zulmü izleyip dünyan›n bir baflka
ucundaki zulme nas›l tav›r al›n›r aç›klayam›yor
“bar›flç›”. Oligarfli “siz kenarda durun, ben en teh-
likeli olan›, devrimcileri yok edece¤im” diyor, on-
lar tamam deyip kenara çekiliyor.

Solun literatüründe faflizme karfl› mücadele
vard›r, teröre karfl› mücadele de¤il. Bunlar, em-
peryalizmin beyinlere soktu¤u kavramlard›r.
Halklardan kaynaklanan bir “terör” sorunu mu
var dünyada? Emperyalizmin terörüne karfl› flid-
deti yanl›fl biçimlerde uygulayanlar varsa, tart›fl,
karfl› ç›k, ama zulme karfl› direnenlerin fliddetiyle
emperyalizmin dünya çap›ndaki sömürü ve zu-
lümlerini ayn›laflt›ran kafa yap›s›, “kaypak, kaç›fla
haz›r” bir kafa yap›s›d›r. Emperyalizmin oligarfli-

Ekmek ve Adalet / 16 Mart 2003 / Say› 5238

Irak'ta Savafla Hay›r Koordinasyonu genifl kesimlerin
kat›ld›¤› bir birliktelik. Bu flekillenmifl, oturmufl bir birlik
de¤il. En az›ndan flimdilik. Devrimciler, baflka bir deyiflle,
halk›n emperyalizme ve iflbirlikçi iktidara, yoksullu¤a ve
zulme, emperyalizme ba¤›ml›l›¤a karfl› mücadelesini gelifl-
tirmek isteyenler, bu birlikteli¤i daha da gelifltirmek iste-
meliler do¤all›kla.

Bugün ise, tam tersi yöndeki çabalara da tan›k oluyo-
ruz. De¤iflik kesimlerin kat›ld›¤›, genifl bir birlik olan koor-
dinasyonda bir iki kesim herkesin iradesine ipotek koyuyor
ve dayat›yor “e¤er ben Divan'da olmazsam buradan ayr›l›-
r›m”, “e¤er ben en önde yürümezsem buradan ayr›l›r›m”...

Bu mant›k üzerinde önemle durulmal›d›r. Burjuva poli-

tikac›lar›n›n bir kez flu veya bu biçimde ele geçirdi¤i
koltu¤a yap›flt›¤› gibi “Divan” koltu¤una yap›flmak,
kendisine getirilen elefltirileri, ve o elefltiriyi getiren
devrimci, demokrat güçleri hiçe sayarak “e¤er ben

bu koltukta oturmazsam buradan ayr›l›r›m” diyebilmek,
solun ahlak›n›n, kültürünün neresine s›¤d›r›labilir?

Mant›k kendisini ele veriyor, türkçesi diyor ki, ben bu-
raya ne Irak'a ABD sald›r›s›na karfl› mücadele etmek için,
ne de birlikte birfleyler yapmak için geldim, ben buraya Di-
van koltu¤una oturmak için geldim, bu koltu¤u b›rakmam›
isterseniz, o zaman ben bu koordinasyonda kalmam...

Bu mant›k, “Neden birlik olam›yoruz” sorusunu da an-
lams›zlaflt›r›yor, çünkü o zaten birlik olmak istemiyor.
Sorunu ne birlik, ne mücadele. iki sorunu var; bir, grup-
cu hesaplar›, iki, düzeniçi statükolar›.

Birlik içine geliyor ancak birlik iradesinden korku-

Birlikler, kimsenin düzen içi hesaplar›n›n
payandas› olamaz!

Solun Beyni Anti-emperyalist, anti-faflist
mücadele, solun kimlik kart›d›r!

Köklerinize tutunun! Kimli¤inize geri dönün!

lerin hedefi olmaktan kaçmak için, sorunlar› kar-
mafl›klaflt›rmaktad›r.

Solculu¤un olmazsa olmazlar›ndan:
Emperyalizme karfl› mücadele!

Amerika bafll›yor “terör” demagojisine, “bar›fl-
ç›” ses veriyor; “teröre de savafla da karfl›y›z...
gücün terörünü de terörün gücünü de istemiyo-
ruz...” ‹ktidarla, emperyalistlerle bir flekilde mut-
laka bir paralellik kurmaya çal›fl›yor mant›k.

Ayn› kafa yap›s›, dünyan›n en hakl›, en meflru
direnifli oldu¤undan kuflku duyulmayan Filistinlile-
rin eylemlerine de “terör” demedi mi? Direnme
yöntemleri elefltirilebilir, bu anlafl›l›r. Ama siz di-
renme hakk›n› savunmuyorsan›z, Filistinlinin, F
tiplerindeki tutsa¤›n zulme karfl› direnifllerinin ya-
n›nda de¤ilseniz, o zaman ne elefltiriden sözedile-
bilir, ne de ilericilikten.

Emperyalizmin “terör” ad›n› verdi¤inin halkla-
r›n direniflleri, zulme baflkald›r›lar› oldu¤unu çok
iyi biliyor. Ama icazetin yolu tam da buradan (te-
rör demagojisine paralel slogan ve sözlerden) ge-
çiyor. Ayd›n, “savafla da teröre de...” diyor. Kürt
reformizmi parti program›na “teröre karfl› müca-
dele” maddesi koyuyor. Amerika’n›n hedefi ol-
maktan ç›k›lacak ak›llar› s›ra.

O taktik de tutmuyor. Bizzat Amerika’n›n ken-
disi dayat›yor iflte: ya benden yanas›n, ya bana kar-
fl›. Solcu, bu seçimi net olarak yapand›r. Ameri-
ka’ya temelden karfl› oldu¤unu, buland›rmadan,
mu¤laklaflt›rmadan, yumuflatmadan, ama’lar koy-
madan ilan edendir.

Solculu¤un olmazsa olmazlar›ndan:
Örgütlü mücadele!

Birey birey birey, denilip duruldu. Peki ne ol-
du? Birey teorisiyle ne elde edildi? elde edilen ki-
me yarad›? Aylard›r sürdürdü¤ümüz kampanya
bunu tüm ç›plakl›¤›yla cevaplam›yor mu?

Örgütlülük nedir? Tabii ki örgütlülük, en bafl-
ta kiflisel isteklerden, al›flkanl›klardan fedakarl›k-
t›r. Dayan›flma ve kollektivizmdir. Bunlar› içerme-
yen solculuk “sade suya tirit”tir.

Bu teorilerin sahibi de burjuvazidir. Ve bu te-
orileri savunan ister burjuvazi olsun, ister “sol”
görünümlüler, aç›k ki, bizi örgütsüz b›rakmak is-
tiyor. Ve aç›k ki,

“Örgütsüz halk köle halkt›r.”

Bunlar bizi, köle yapmak istiyor.

Beyinlerimizin bireycili¤e teslim olmas›n›, hal-
k›n iktidar›n› kurmay› hedefleyen örgütlü yap›la-
r›n da¤›t›lmas›n› istiyor. Cezaevleri genel müdürü
A. Suat Ertosun, “toplu dilekçe yasak, tek tek di-
lekçe vereceksiniz” diyor, “bar›flç›lar, demokrasi-
ciler” etkinliklerinde (Yüzler Meclisi etkinli¤ini
hat›rlay›n) “hiçbir örgüt olmad›¤›yla, tamamen
bireyler oldu¤uyla” övünüyor.

Tarihsel köklerinden, ideolojik temelinden, si-
yasal misyonundan kopan solculu¤un kimle, nere-
de, nas›l benzeflece¤i, kimle paralel düflece¤i belli
olmaz. Onun için diyoruz, köklerinize, ilkelerinize
dönün. O zaman kolay kolay aldanmaz, savafla
hay›r kokartlar›n› “tak-ç›kar” yapmaz, olmad›k
isimlerle yanyana an›lmazs›n›z.

yor... Birli¤in emperyalizme ve oligarfliye karfl› mücadele-
sinin geliflmesinden korkuyor... Birlik emperyalizm ve oli-
garflinin Irak'a sald›r›s›na karfl› mücadele etmek, bu do¤-
rultuda halk› örgütlemek için kurulmufl bir birlik, ancak
reformizm birli¤in bu amac›na uygun hareket etmesinden
korkuyor... Bu birli¤in egemenleri rahats›z etmeyecek bir
çizgide, icazet çizgisinde kalmas›n› istiyor, bunu aflmama-
s› için de gerekti¤inde dayatmaya, gerekti¤inde baflka
manevralara baflvurup Koordinasyonun iradesinin yerine
kendi iradesini geçirmeye çal›fl›yor.

Bu sorunlar› tart›flma gündemine getirdi¤inizde, “iflimiz
çok, bu tart›flmalarla zaman geçiremeyiz” diyerek de sure-
ti haktan görünüyor. Gerginlik yarat›p, veya geçifltirip her
halükarda sorunlar›n üstünü örtmeye çal›fl›yor. Reformizm
hep bilinmeyen yo¤un ifllerle, önemli “gündem”lerle mefl-
guldür... Ülkesi kangölüne çevrilir, onun gündemine gir-
mez, onun yo¤un bilinmeyen gündemleri vard›r...

Kuflkusuz ki, ne birlikler reformizmin dayatmalar›na
teslim olacakt›r, ne de reformizmin birlikleri da¤›tmas›na
izin verilecektir. Bir yan›yla gerçek fludur, birlik ayn› za-
manda ideolojik mücadele alan›d›r, reformizmin çabas›
birli¤i düzenin icazet s›n›rlar›nda tutmak ve birli¤i kulla-
narak düzen içi hesaplar›n› güçlendirmektir. Birlikler, bir
yan›yla da bu anlay›fla karfl› mücadele edilerek as›l hedefi-
ne yürüyebilecektir, sa¤l›kl›
bir zemine oturacakt›r.
Reformizmin tavr› birlik
bozgunculu¤udur, ancak
yap›lmas› gereken bu
tavra teslim olmamak,
birli¤i korumay› baflar-
mak ve onu statükolara,
küçük hesaplara teslim
etmeden, gelifltirmektir.

Ülkemizde ve dünyan›n her yan›nda gerçekleflti-
rilen 8 Mart Dünya Emekçi Kad›nlar Günü etkinlik-
leri, Amerikan sald›rganl›¤›na karfl› öfkenin hayk›-
r›ld›¤› etkinlikler olarak gerçekleflti. Türkiye’nin
birçok kentinde yap›lan eylemlerden baz›lar› flöyle:

Adana: Tecrite, ‹flbirlikçili¤e Son
Adana Kad›n Platformu’nun düzenledi¤i mitinge

kat›lan 4 bin kifli tecriti, ABD sald›rganl›¤›n› protes-
to etti. Amerikanc› polis, "Tecrit'e ve Amerikan ‹fl-
birli¤ine Son” yaz›l› Dayan›flma-Der'lilerin pankat›n›
ve tecritle ilgili birçok dövizi, “emir ald›klar›n›” be-
lirterek alana sokmad›. Ancak pervas›zl›k bununla
bitmedi, pankart› al›nan Dayan›flma-Der’in hemen
yeni bir pankart açmas›na tahammül edemeyen po-
lis, ayn› kortejde bulunan Adana Gençlik Dernekli
Ö¤renciler imzal›, "Amerikan Sald›rganl›¤›na Hay›r”
pankart›na da sald›rarak Amerikanc›l›¤›n› kan›tlad›.
Buna ra¤men alanda tecrite karfl› sloganlar hayk›r›-
l›rken, ABD sald›rganl›¤› protesto edildi. Alanda da
yer yer polisin provakatif tav›rlar› sürerken, "Yafla-
s›n Ölüm Orucu Direniflimiz" sloganlar› atan kitleye
sald›rmaya kalk›flan polis sopalarla karfl›l›k görünce
sald›r›s›n› durdurdu. Eylem boyunca, "Devrime Me-
flale Bizim Kad›nlar›m›z", "Halk›z Hakl›y›z Kazana-

ca¤›z", "Zafer Direnen Devrimci Tutsaklar›n Ola-
cak" sloganlar› at›ld›,

Bursa: Sald›r›ya Ortak Olmay›n
Yaklafl›k 1500 kifli, 'Kad›nlar Savafl ‹stemiyor'

sloganlar›yla Heykel Postanesine yürüdü. TBMM'ye
faks çeken kad›nlar, Irak'a sald›r›ya ortak olunma-
mas›n› istedi, beyaz güvercinler uçuruldu.

Malatya: Açl›¤a, Savafla, Tecrite Hay›r
TAYAD, EKB ile EMEP, KESK, DEHAP ve CHP

kad›n kollar›n›n oluflturdu¤u Malatya Demokratik
Kad›n Platformu PTT önünde yapt›¤› eylemle 8
Mart’› kutlad›. TAYAD'l› aileler beyaz baflörtüleri ve
tecrit karfl›t› dövizleri ve sloganlar›yla yürürken,
eylemde “Tecriti kald›r›n ölümleri durdurun”, “Açl›-
¤a savafla tecrite sömürüye hay›r” sloganlar› at›ld›.
Eyleme yaklafl›k 300 kifli kat›ld›.

Eskiflehir: Kad›n›z Hakl›y›z Kazanaca¤›z
200 kiflinin kat›ld›¤› eylemle kutlanan 8 Mart et-

kinli¤i, aralar›nda Eskiflehir Gençlik Derne¤i’nin de
bulundu¤u “Demokratik Kad›n Platformu” taraf›n-
dan düzenlendi. Savafl ve kad›n, mücadele içinde ka-
d›n konulu konuflmalar›n yap›ld›¤› etkinlikte tecrite

Ekmek ve Adalet / 16 Mart 2003 / Say› 5240

8 Mart’ta ABD’ye ve ‹flbirlikçilere Öfke

Abide-i Hürriyet Meydan› 8 Mart Dünya Emekçi
Kad›nlar gününde kahramanl›k sloganlar› ile inledi.
Direnen kahraman kad›nlar›m›z›n sesi yine alanlar-

dayd›. fienaylar, Gülsümanlar yine her za-
manki yerlerini alm›flt› kortejde. Analar›,
kardeflleri, bac›lar› kad›nl› erkekli alanda on-
lar›n yaratt›¤› kahramanl›¤›n sloganlar›n›
hayk›rd›lar.

Sendika, parti ve DKÖ’ler ile devrimci
gruplardan binlerce kiflinin kat›ld›¤› miting-
te Haklar ve Özgürlükler Cephesi eylemde,
600 kiflilik korteji, k›z›l bayraklar›, flehit re-
simleri ve pankartlar› ile yerini ald›.

En önde k›z›lbantl› beyaz tülbentleriyle
Tayadl›lar›n yürüd¤ü kortejde, “Kad›nlar›-
m›z Mücadele Ça¤r›s›d›r”, "Kuzey Irak'tan
Türk Askeri Çekilsin”, “Üsler Kapat›ls›n
Amerikan Askerleri Ülkeden Ç›ks›n” ve
“Amerikanc› AKP ‹ktidar› Meflru De¤ildir”
pankartlar› tafl›n›rken, eylem boyunca “Dev-
rime meflale bizim kad›nlar›m›z”, “Kahra-
manlar ölmez halk yenilmez”, “Üsler liman-

lar kapat›ls›n tecrit kald›r›ls›n”, “Tecrit öldürüyor
ölümleri durdurun” sloganlar› at›ld›.

‹stanbul: “Devrime meflale bizim kad›nlar›m›z”

karfl› mücadele dile getirildi. Eylemde “Her Gün 8
Mart Her Gün Mücadele”, “Kad›n›z Hakl›y›z Kazana-
ca¤›z” sloganlar› at›l›rken, Gençlik Derne¤i müzik
grubu Boran Halay›’n›n türküleri ile halaylar çekildi.

Ad›yaman: Tecrit Ölümdür Karfl› Ç›kal›m
‹tfaiye önünde toplanan yaklafl›k 700 kifli Hürri-

yet ilkö¤retim Okulu’nun önüne kadar z›lg›t ve slo-
ganlarla yürüdü. Burada Ad›yaman Kad›n Platfor-
mu ad›na yap›lan konuflmalarda tecrit, savafl ve
emekçi kad›nlar›n mücadelesinin birlefltirilmesine
vurgu yap›l›rken, “Kahrolsun ABD Emperyalizmi”,
“B›ji Afliti”, “Tecrite Hay›r Tutsaklara Özgürlük”,
“Tecrit Ölümdür Karfl› Ç›kal›m” sloganlar› at›ld›.

Elaz›¤: Irak Halk› Yaln›z De¤ildir
Elaz›¤ Temel Haklar ve Özgürlükler Derne¤i Gi-

riflimi'nin de bulundu¤u Kad›n Platformu PTT
önünde yaklafl›k 250 kiflinin kat›ld›¤› bir eylem dü-
zenledi. Eylemde "Savafla ve Tecrite Hay›r" dövizle-
ri tafl›n›rken "Devrime Meflale Bizim Kad›nlar›m›z"
ve "Irak Halk› Yaln›z De¤ildir" sloganlar› at›ld›.

‹zmir: Mücadelemiz Kad›nlar›m›zla
Yükselecek

3 bin kiflinin kat›ld›¤› mitingde emekçi kad›nlar
"Her gün 8 Mart Her gün Mücadele" dediler. Tayad
ve ‹zmir Temel Haklar ve Özgürlükler Derne¤i Giri-
flimi’nin de bulundu¤u ve birçok sendika, parti,
DKÖ ve devrimci örgütlenmelerin yer ald›¤› plat-
form taraf›ndan düzenlenen eyleme HÖC "Devrime

Meflale Bizim Kad›nlar›m›z”, “Ölümlerin Sorumlusu
Amerika ve AK Part›'dir" pankartlar›, TAYAD'l› Ai-
leler "Tecrit Ölümdür Tecrite Son" önlükleri, ‹zmir
Temel Haklar ve Özgürlükler Derne¤i Giriflimi "Ya-
flas›n 8 Mart" pankart› ve ‹zmir Gençlik Derne¤i
"Mücadelemiz Kad›nlar›m›zla Yükselecek" pankart›
ile kat›ld›lar. fiehit kad›nlar›n resimlerinin tafl›nd›¤›
eylemde s›k s›k ölüm orucu direniflini destekleyen,
tecritin kald›r›lmas›n› isteyen sloganlar at›l›rken,
Amerikan sald›rganl›¤› tüm kitle taraf›ndan slogan
ve pankartlarla protesto edildi.

Mersin’de Haklar ve Özgürlükler Cephesinin de
kat›ld›¤› eylemin yan›s›ra Çanakkale, Van, Batman,
Diyarbak›r, Kayseri, Mardin K›z›ltepe ve Siirt’te dü-
zenlenen eylemlerde ABD, tecrit protesto edildi.

Yurtd›fl›ndan: Bizim kad›nlar›m›z
Nürnberg´de TAYAD Komite tarafindan dü-

zenlenen etkinlikte ölüm orucu direniflinde flehit
düflen bizim kad›nlar›m›z anlat›ld›, fliirler okundu.

Avustralya Sydney’de Kurdish and Turkish Cu-
munity Center taraf›ndan düzenlenen ve 200 kifli-
nin kat›ld›¤› etkinlikte ölüm oruçlar› anlat›ld› ve ilk
kad›n ölüm orucu flehidi ‹dil’den ad›n› alan Grup ‹dil
türküler söyledi, kad›n ve mücadele tart›fl›ld›.

Londra Anadolu Halk Kültür Merkezi'nde yakla-
fl›k 120 kiflinin kat›ld›¤› bir etkinlikle, Köln Anado-
lu Halk Kültür merkezinde düzenlenen etkinlikle,
ANADOLU-Der taraf›ndan Hamburg’da düzenlenen
etkinliklerle 8 Mart kutland›. Etkinliklerde ölüm
orucu, kahraman kad›n flehitler anlat›ld›.

"Bar›fl ‹çin Sürekli Kad›n Platformu" taraf›ndan düzenle-
nen mitingte Toros Sokak'ta yaklafl›k 1200 kifli topland›. Ab-
di ‹pekçi Park›'na yürüyüfle geçen emekçi kad›nlar ABD karfl›-
t›, AKP’yi protesto eden sloganlar hayk›rd›lar, kad›n›n sorun-
lar›n› dile getiren pankartlar tafl›d›lar. "Tecrite ve Amerikan
‹flbirlikçili¤ine Son" pankart› tafl›yan TAYAD'l› Aileler "Yaflas›n

Ölüm Orucu Direniflimiz, Katil Devlet Hesap Verecek, Devri-
me Meflale Bizim Kad›nlar›m›z, Üsler Kapat›ls›n Tecrit Kald›-
r›ls›n, Tecriti Kald›r›n Öümleri Durdurun, Kahrolsun Ameri-
kan Emperyalizmi" sloganlar›n› atarak, "Kad›nlar Olmadan
Devrim Devrim Olmadan Kad›n›n Kurtuluflu Olmaz”, “Özgür-
leflen Kad›n Kavgaya Giren Kad›nd›r”, “Tecrit Öldürüyor Tec-
rite Son" yaz›l› dövizleri ve flehit resimlerini tafl›d›lar.

Alandaki konuflmalarda, kad›nlar›n ancak örgütlenerek
sorunlar›n› çözebilecekleri
vurguland›. Ayr›ca savaflta
en çok zarar göreceklerin
kad›n ve çocuklar oldu¤u
hat›rlat›larak, kad›nlar›n
savafl karfl›t› bir güç olufl-
turmas›n›n gereklili¤i an-
lat›ld›. Konuflmalar›n ar-
d›ndan miting türkülerle
sona erdi.

Ankara: “Özgürleflen kad›n kavgaya giren kad›nd›r”

30 Mart’tan 17 Nisan’a;

Mahirler’den Sabolar’a

30 Mart - 17 Nisan30 Mart - 17 Nisan
Devrim fiehitlerini AnmaDevrim fiehitlerini Anma

Parti Kuruluflunu KutlamaParti Kuruluflunu Kutlama
GünleriGünleri

1970 Aral›k’›nda partileflti Türkiye Halk
Kurtulufl Partisi-Cephesi. Siyasal yaflam-
da THKP-C olarak an›ld› ondan sonra.

1972 30 Mart’›nda, ‘bitti’ dediler onun için.
Oysa o, as›l o zaman büyümeye bafllad›.

Budand›, gürbüzleflti. Darbeler alt›nda
çelikleflti. Türkiye devriminin en a¤›r
bedelleri ödeyen devrimci hareketi ol-
mas›na ra¤men “Türkiye Devriminin
Yolu”ndaki yürüyüflünü durdurmad›.
1994’ün 30 Mart’›nda hareket yeniden
partileflti. Bundan böyle bu hareket si-
yasi arenada DHKP-C diye an›lacakt›.

Bu yürüyüflün her aflamas›nda en ön-
de dövüflüp savafl›p düflenler, kurtulufl
cephesinin bayraktarlar› oldular. Yolu-
muzu onlar›n yakt›¤› atefllerin ›fl›¤›nda
bulduk. Onlara bak›p uzak durduk dü-
zenin tuzaklar›ndan.

Türkiye devrimi büyük bedeller öde-
meye devam ediyor. Türkiye devrimi
a¤›r görevler alt›nda, tarihsel misyo-
nunu onurla omuzluyor.

30 Mart-17 Nisan flehitleri ve partiyi
daha yak›ndan tan›man›n, daha iyi an-
laman›n vesilesi yap›ld›¤›nda amac›na
ulaflacak, flehitlerin devretti¤i bayrak
daha güçlü dalgalanacakt›r.

BA⁄IMSIZLIK U⁄RUNA

AL KANLARA BOYANDIK

GÜN DO⁄DU HEPGÜN DO⁄DU HEP
UYANDIK...UYANDIK...

Gün do¤du hep uyand›k,
Siperlere dayand›k,
Ba¤›ms›zl›k u¤runa da
Al kanlara boyand›k.

‹flçi köylü hep haz›r›z
Faflist düzene karfl›
Halk savafl› veriyoruz
Emperyalizme karfl›

Yolumuz devrim yolu
Gelin gardafllar gelin
Yurdumuza faflist dolmufl
Vurun gardafllar vurun

Y›l 1990. Amerika Irak’a sal-
d›r›ya haz›rlan›yor. Ülkemizde
devrimci hareketin öncülü¤ünde
bafllat›lan kampanya çerçevesinde
her yanda gösteriler, eylemler
düzenleniyor. “Ne Saddam Ne
Bush” diyerek halklarla emperya-
lizm aras›nda kalmak revaçta. O
gün de devrimcilerin yeri net;
halklar›n saf›nda. Liseli Devrimci
Gençlik de gösterileri, eylemleri
ile halklar›n yan›ndaki yerlerini
al›yor. Ve bir isim, bir slogan bü-
tün ülkenin gündemine geliyor;
Liseli N.A “savafla hay›r” dedi¤i
için gözalt›na al›n›yor, iflkence
görüyor ve tutuklan›yor.

Y›l 2003. ABD Irak’a karfl› yi-
ne sald›r› haz›rl›¤›nda. N.A’lar yi-
ne meydanlarda, gösterilerde,
boykotlarda.

‹flte bu eylemlerden biri 10
Mart pazartesi günü Befliktafl Li-
sesi önünde gerçeklefltirildi.
"IRAKA SALDIRI DURDURULSUN
- Liseli Gençlik" imzal› pankart›
okulun parmakl›klar›na asan lise-
li gençlik, kendilerini de parmak-
l›klara zincirledi. 12 kifliydiler sa-
dece, ama etraflar› yüzlerce polis
taraf›ndan kuflat›ld›. Yaka paça,
yerlerde sürüklenerek, polis oto-
suna tafl›nan iflkencelerden geçi-
rilerek gözalt›na al›nd›lar. Gözal-
t›lar› protesto eden Gençlik Birlik

Koordinasyonu, Ülkemiz gençli¤i
bask›lara gözalt›lara ra¤men
Amerikan sald›rganl›¤›na ve iflbir-
likçili¤ine karfl› mücadele etmeye
devam edecektir” dedi ve gözalt›-
na al›nanlardan baz›lar›n›n isimle-
rini flöyle aç›klad›: Sevda Kurban,
Nihat Altun, Sinan Güzel, Harika
Y›lmaz, Ramazan Bilgin, Yalç›n
Akar, Sihem Camuz, Okan Y›ld›-
r›m, Betül Sar›o¤lu.

Ne istiyordu liseliler; "Ülkemi-
zin savafl karargah› olmas›n› iste-
mediklerini, ABD iflgaline son ve-
rilmesini ve ABD sald›rganl›¤›na
karfl› Irak halk›n›n yan›nda olduk-
lar›n›..." söylüyor, “daha önce 6.
Filo’yu nas›l denize döktüysek, ifl-
galci emperyalist güçleri ülkemiz-
den nas›l kovduysak bugün de
ayn› fleyi yapaca¤›z" diye kararl›-
l›klar›n›, emperyalizme karfl› öf-
kelerini dile getiriyorlard›.

Ülkemizin ABD üssü olmas›
için her fleyi satan iktidar›n polis-
leri tahammül edemediler liselile-
rin hayk›r›fl›na. Sloganlar› hiç
susmad› gözalt›na al›n›rken; Bu
Vatan Bu Halk Bizim Kahrolsun
Emperyalizm!

N.A: “‹flkence Gördük”
Hay›r, 1990 y›l›nda mahke-

melerde söylenmedi bu söz. 10
Mart günü gözalt›na al›nan 12 li-

seli serbest b›rak›ld›ktan sonra
12 Mart günü Sultanahmet Adli-
yesi’ne yapt›klar› suç duyurusnda
dile getirdiler. Suç duyurusunun
ard›ndan, gözalt›na al›nanlar ad›-
na aç›klamay› 17 yafl›ndaki N.A
yapt›. Befliktafl Siyasi fiubesi’nde
kaba dayak, sark›nt›l›k, küfürlere
maruz kald›klar›n›, iflkence gör-
düklerini söyledi.

“NA”lar›n Mücadelesi
Sürecek
Oligarflinin icazet s›n›rlar› için-

de “savafla hay›r” demeyenlere,
halklar›n cephesinde olduklar›n›
ilan edenlere, ülkesine sahip ç›-
kan gençli¤e sald›r›yor iktidar.
NA’lar›n vatansever olmas›n› iste-
miyorlar, NA’lar›n emperyalizme
karfl› direnmesini, bu ülke bizim
demesini istemiyorlar.

Hay›r! NA’lar emperyalizme
karfl› mücadelelerine devam ede-
cekler, gençlerimiz vatansever
olacak, ba¤›ms›zl›k bayra¤›n›
yükseltecek, devrimci gençli¤in
miras›na sahip ç›kacak.

Ekmek ve Adalet / 16 Mart 2003 / Say› 5244

‘NA’lar Emperyalizme Karfl›
Mücadeleye Devam Ediyor

Amerikan sald›rganl›¤›n› pro-
testo eylemlerine AKP iktidar›-
n›n sald›r›lar› art›yor.
Ankara Ku¤ulu Park’ta eylem
yapan TAYAD’l›lardan 9 kifli
hakk›nda gösteri yürüyüflleri-
ne muhalefetten soruflturma
bafllat›ld›.
Beyaz›t Mitingi Tertip Komite-
si, konuflmac›lar› ve baz› kat›-
l›mc›lar›na soruflturma aç›ld›.
Gazi Mahallesi ve Okmeyda-
n›’ndaki gösterilere sald›ran
polis terör estirdi.
‹skenderun Liman›’nda TKP’li-
lere polis, asker sald›r›ld›.

ABD Protestolar›na Sald›r›lar

YÖK'ü YEK de¤il
yok edece¤iz
“YÖK'e isyan hareketi” ola-
rak Bornova Meydan'da top-
lanan, aralar›nda ‹zmir
Gençlik Der'lilerin de bulun-
du¤u ö¤renciler YÖK’e ve
YEK yasas›na karfl› eylem
yapt›.
Eylem öncesinde polisin sal-
d›r› tehditleri kar etmezken,
okunan bas›n aç›klamas›nda
yeni yasa tasla¤›n›n YÖK'ün
alternatifi olmad›¤›, “mali
ve idari özerklik” denilerek
üniversitelerin flirketlere dö-
nüflmesinin amaçland›¤› be-
lirtildi. "YÖK'ü YEK De¤il
Yok Edece¤iz, YÖK Kalkacak
Polis Gidecek Üniversiteler
Bizimle Özgürleflecek” slo-
ganlar› at›lan eylemin ard›n-
dan, Ege Üniversitesi Kam-
püsü’ne giden ö¤renciler
eylemlerini burada sürdür-
dü. Kampüste alk›fl ve slo-
ganlarla yürüyen ö¤renciler,
eylemlerine ‘Canan Kulaks›z
Ölümsüzdür’ sloganlar›yla
son verdiler.

Bask›lar gençli¤i
y›ld›ramaz
Gençlik Dernekleri üzerinde-
ki bask›lar sürüyor. ‹zmir
Gençlik Derne¤i Baflkan›
Ozan Anar hiçbir gerekçe
gösterilmeden yol ortas›n-
dan gözalt›na al›nd›. Anafar-
talar Karakolu'nda dayak ve
psikolojik bask›ya maruz ka-
lan Anar, dergimize konufla-
rak, bask›lar›n gençli¤in
mücadelesini engelleyeme-
yece¤ini belirtti.

Dört bir yandan bombalar ya¤›yor.
Beyaz›t Meydan› kanlar içinde, bu ül-
kenin yurtsever, devrimci, ilerici genç-
li¤inin üzerine ya¤›yor faflist bombalar.

16 Mart 78'de ordu-polis-MHP’li
faflistlerin Beyaz›t Meydan›’nda patlat-
t›¤› bombalar, Susurluk’un ilk büyük
katliamlar›ndan birisi olarak geçti tari-
he. 7 devrimci ö¤renci katledildi o gün.
Katiller kimliklerine, nüfus cüzdanlar›-
na kadar belliydi. Yakalanmad›lar, yar-
g›lanmad›lar. Aç›lan davalarda katiller
aleni olarak korundu, En son yeniden
aç›lan davan›n önü M‹T, polis taraf›n-
dan t›kand›, avukatlar tehdit edildi. 16
Mart katliam› Susurluk devletinin “ilk
göza¤r›s›” idi, yarg›lanamazd›.

Susurluk, hala sürdü¤ünü, iktidar-
da oldu¤unu hayk›r›yordu böylece.

Dönem, gençli¤in anti-faflist müca-
delesinin yükseldi¤i, iflgallerin birer bi-
rer k›r›ld›¤› dönemdir. Devrimci müca-
deleyi bast›rmak, terörize etmek için
ordu-polis-sivil faflist iflbirli¤i ile, ordu
depolar›ndan verilen ABD yap›m› bom-
balar patlat›ld›.

Susurluk’ta ortaya ç›kan iliflkiler
a¤›n›n tümü o gün katliam›n alt›ndaki
imzalard›.

7 ö¤renciyi katleden, 40’›n› yarala-
yan bombalar› haz›rlayan kontrgerilla
eleman› emekli Yüzbafl› Ali Çeviker’di.

24 Kas›m 1997 tarihli duruflmada
Emekli Astsubay O¤uz Serçino¤lu, kat-

liamda kullan›lan TNT kal›plar›n›n ordu
taraf›ndan sa¤land›¤›n›, ayr›ca Abdul-
lah Çatl› ve Meral Çatl›, Oral Çelik, Ha-
luk K›rc› ve Yüzbafl› Vedat Öztürk’ün
1979’da bulundu¤u taburun gazinosu-
na geldiklerini tekrarlad›.

O gün, dönemin Toplum Polis Mü-
dür Vekili Murat Nabio¤lu, Beyaz›t böl-
gesinde görevli polislere “ortal›kta do-
laflmay›n” emri verdi. Katliamc›lar›n
güvenli¤ini alan ve kaçmalar›n› sa¤la-
yan ise, polis flefi Reflat Altay’d›. Katli-
am› bizzat gerçeklefltirenler ise, MHP’li
sivil faflistler ve kontra eleman› bir kaç
polisti. Ülkü Ocaklar›’ndan Zülfikar
‹sot, Latif Akt›, polisler Mustafa Do¤an
ve S›dd›k S›tk› Polat, bombalar› at›p
kurflun s›kanlard›. Kontrgerillan›n em-
rinde katliam› planlay›p uygulatt›ran
faflist flef Abdullah Çatl›’yd›.

Katliama gençlik ertesi günü düzen-
ledi¤i 50 bin kiflilik gösteriyle ve 20
Mart’ta D‹SK’in ça¤r›s›yla düzenlenen
ve onbinlerin kat›ld›¤› “Faflizme ‹htar”
eylemiyle cevap verdi.

Katilleri koruyan el Susurluk devle-
tinin, emperyalizmin eliydi. O el sonra-
ki y›llarda da halk›m›z›n kan›na bulan-
d›, binlerce operasyon gerçeklefltirdi,
onbinlerce insan› katletti. Bugün de
hala katletmeye devam ediyor. F tiple-
riyle katlediyor, infazlarla katlediyor,
Irak halk›n› katletmek için emperyaliz-
me yatakl›k yap›yor.

Susurluk Devletinin Katliam›
-Susurluk katletmeye devam ediyor-

O gün Beyaz›t meydan›nda
kanlar içinde yatan Hatice
Özen, Ahmet Turan Ören, Ce-
mil Sönmez, Murat Kurt, Ab-
dullah fiimflek, Hamit Ak›l,
Baki Ekiz gençli¤in faflizme,
kontrgerillaya karfl› öfkesi-
nin simgesi oldular. Her 16
Mart’da alanlar “Kahrolsun
Faflizm” sloganlar›yla inledi.

16
Mart
1978

1950’li y›llar... ABD ile ba¤›ml›l›k iliflkilerinin
ilk geliflti¤i y›llar. Marshall yard›mlar› ile birlikte
yap›lan anlaflmalar gere¤i radyolar Amerikan pro-
pagandas› yap›yor, Amerikan flark›lar› ile sosyete
kendinden geçiyor... DP lideri Adnan Menderes
ülkemizi “Küçük Amerika” yapaca¤› masal›n› an-
latarak parsel parsel satarken, cumhurbaflkanl›¤›
makam›nda Celal Bayar oturuyor. Bayar ABD’yi
ziyaret eden ilk Türk devlet adam› olarak Beyaz
Saray kap›lar›nda. Radyodan halk›m›za o an› an-
latan spiker heyecanl›, memlekette estirilen Ame-
rikan hayranl›¤› beyninin bütün hücrelerine dol-
mufl:

“Cumhurreisimiz Celal Bayar’›, Beyaz Saray’›n
mukaddes merdivenlerinde karfl›layan...”

Mukaddes, yani kutsal; emperyalistlerin ka-
rargah›n› böyle anlat›yor o günün habercisi. O
kuflkusuz DP’de vücut bulan afla¤›l›k bir iflbirlikçi-
li¤in ruh halini yans›tan bir cahil(!)

Amerikan de¤erlerini kutsal göre göstere bu-
güne gelindi. ‹ktidarlar de¤iflti, zihniyet de¤iflme-
di. Ecevit Cl›nton’un karfl›s›nda el pençe divan du-
rurken kutsal mabedin sahibine bakar gibi bir ruh
hali içindeydi. En son giden Erdo¤an’›n ruh halini
anlatmaya bile gerek yok. Çünkü o Amerikan
hayranl›¤› ile yetiflen islami gelenekten geliyor.

O gün Beyaz Saray’› “kutsal” kabul eden uflak
zihniyet, nas›l “milliyetçi, muhafazakar, islamc›”
olamaz ise, bugün “demokrat partinin devam›y›z”
diyen AKP de olamaz. DP’nin devam› olduklar›n›
her konuda kan›tl›yorlar, bu do¤ru. Emekçi düfl-
manl›¤›nda, Amerikan iflbirlikçili¤inde, memleketi
kar›fl kar›fl son kertesine katar yankilere peflkefl
çekmekte “boynuzu” çoktan geçmifl “kulak” du-
rumundalar. Beyaz Saray onlar için de mukaddes-
dir, onun için k›bleyi b›rak›p yönlerini Washong-
ton’a dönmüfllerdir... Beyaz Saray’dan gelecek
sese vermifller kulaklar›n›, an›nda emirleri yerine
getirmeye haz›r beklemekteler...

Ekmek ve Adalet / 16 Mart 2003 / Say› 5246

Beyaz Saray›n
Mukaddes Merdivenleri

ABD “‹kna” Turunda
Hükümet yetmedi, Amerikal›lar milletvekilleri-

ni, Genelkurmay’›, CHP’yi s›raya dizip birebir gö-
rüflmeye bafllad›lar. Ülkemizde hiç eksik olmayan
Amerikan heyetlerinin sonuncusu senatörler gru-
buydu. Aleni olarak savafl lobisi yapan ABD’li sena-
törlerün ilk dura¤› AKP oldu. Tayyip Erdo¤an ile
görüflen senatörlerin, Genelkurmay ve CHP’yi de
unutmad›lar. D›fliflleri bürokratlar›yla yap›lan gö-
rüflmenin ard›ndan hedef AKP’li “red” oyu veren
milletvekilleri idi. ABD elçili¤inde düzenlenen ye-
me¤e çok say›da eski yeni milletvekili kat›ld›.

Ülkemizi sald›r›ya ortak etmek için rüflvetler
getiren, “yan›m›zda olursan›z kazan›rs›n›z, kong-
remiz yard›mlar›n›z› unutmaz” diyen Amerikal›lara
hiçbir yetkilinin sesi ç›kmad›. Ba¤›ml› ülke klasi¤i
herkesin gözleri önünde sergilendi.

Türkiye’deki Pentagon
Buras› bir “konso-

losluk”! ABD’nin ‹s-
tinye s›rtlar›nda yeni
yapt›rd›¤› ve henüz
faaliyete geçmeden
Sar›yer halk› taraf›n-
dan protesto gösteri-
lerine maruz kalan
Amerikan konsolos-
lu¤u. ‹stanbul halk›na
tepeden bakan kon-
solosluk, 93 dönüm
Bo¤az manzaral› arazi üzerine kurulu.

Korku, tepelere ç›kar›yor yankileri. Çünkü o bi-
nalar›n sadece konsolosluk olmad›¤›n› en iyi kendi-
leri biliyor. Suçlular halktan ne kadar uzakta olur-
larsa o kadar rahat edeceklerini düflünüyorlar. Bü-
tün Amerikan konsolosluklar› gibi ülkemizdekiler-
de ony›llarca halk›m›za karfl› ifllenen suçlar›n, top-
raklar›m›z›n talan edilmesinin üssü olarak çal›flt›.
Ortado¤u halklar›na karfl› sald›r›lar›n kimisi bura-
larda tezgahland›. Yer de¤iflecek, ifllevi sürecek!

Conilerin Baflkent Sefas›
Ankara’n›n en lüks otellerinden Hilton’u üs se-

çen Coniler, bar kapat›p e¤lenmifller... Genelevleri
beyaza boyanan ülkenin baflkentinde olman›n
“flanss›zl›¤›”; Malatya Erhaç üssünde olsalar, ken-
dileri için yeni hizmete geren ve sahibi kendileri gi-
bi asker olan (ama TSK’l› albay) “misafirperverler”
gerekli hizmeti daha iyi verebilirdi.

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

Polis devleti gerçe¤i de¤iflmiyor. Demokrasi flov-
lar›n› meydanlada yaflanan sald›r›lar, iktidar partisi-
nin binalar› önüne tafl›nan iflkenceler, örgütlenen
gençli¤e bask›lar, yay›n toplatmalar yalanl›yor.

Diri Diri Yakt›lar Gerçe¤i
Büyük Korku Olmaya Devam Ediyor
51. say›m›z da DGM taraf›ndan toplat›ld›. Toplat-

maya gerekçe olarak gösterilen yaz›lar›n tümünün or-
tak özelli¤i F tipleriyle, tecritle, ölümlerle, katliamla
ilgili olmas›yd›. Orhan O¤ur’u katledenler ülke yöneti-
mindeyken, O’nun nas›l katledildi¤ini yazmam›z bü-
yük suç olarak görüldü. “Tecritin öldürdü¤ünü” söy-
leyemezsiniz dedi DGM.

Peki öldürmüyor mu? 105 insan neden öldü?

Toplatma konusu olan bir di¤er yaz› da, 19 Ara-
l›k katliam›n› alevler, kurflun ya¤murlar› alt›nda yafla-
yan ve yaflad›klar›n› anlatan Münire Demirel ile rö-
portaj›m›zd›.

Diri diri 6 kad›n yak›lmad› m› bu ülkede? Bunu biz
de¤il, devletin kendi kurumlar›n›n Adli Tabibili¤in
belgeleri ilan etmedi mi?

Sami Türk yasakla, tehditle gerçe¤i gizlemek için
çok u¤raflt›, ama olmad›. M›zrak çuvala s›¤m›yor.
Hele ‹stanbul’un orta yerinde 6 kad›n bu devletin
özel timlerince dört duvar aras›nda kimsayal madde-
ler kullan›larak yak›lm›fl, bedenleri eritilmiflse, bu
gerçek hiçbir çuvala da s›¤maz, sansürle de bo¤ula-
maz.

Kaç›rd›lar, Ajanl›k Teklif Ettiler
Ankara Tuzluçay›r Mahallesi'nde esnafl›k yapan

Murat KILIÇ polis taraf›ndan kaç›r›larak tehdit edildi,
ajanl›k yapmas› istendi. KILIÇ yapt›¤› aç›klamada suç
duyurusunda bulunaca¤›n› belirtti.

K›l›ç olay› flöyle anlatt›:
“24 fiubat tarihinde iflyerime anahtar yapt›racak-

lar›n› söyleyerek gelen üç kifli taraf›ndan kaç›r›l›p
tehdit edilerek muhbirli¤e zorland›m. Ayn› flah›slar
üç gün önce de ifl yerime gelerek anahtar fiyatlar›n›
sormufltu. Biri 1.85 boylar›nda 85-90 kilo civar›nda
di¤eri 1.65 boylar›nda 70-75 kilo civar›nda olan iki
kifli “Nato yolunda kilitli kalan çelik bir kap›y› açt›r-
mak istediklerini” söylediler. Plakas›na ve markas›na
dikkat etmedi¤im arabalar›na bindim... Kendilerinin
istihbarattan olduklar›n› beni kaç›rmak gibi bir niyet-

lerinin olmad›¤›n› söyleyerek, kendileriyle birlikte ça-
l›flmam› istediler. Kabul etmeyince küfür, hakaret ve
tehditlerle iflbirli¤i, muhbirlik yapmaya zorlad›lar.
Kabul etmedim... ‹dilcan Kültür merkezine gitme-
mem, buradaki insanlarla görüflmemem için tehdit
edildim...”

Benzeri olaylar› kaç ilerici, demokrat, devrimci yafla-
d› bu ülkede; hesab›n› tutmak dahi imkans›zd›r. Susur-
luk yöntemlerinde de¤iflen hiçbir fley olmad›¤› ortada.

Polisin Amerika Sevgisi Gözyaflart›yor
Okmeydan›’nda yap›lan Amerikan karfl›t› gösteri-

ye sald›ran polisin bir baflka hedefi de Gazi Mahalle-
si’nde Mart’›n ilk haftas› boyunca yap›lan gösteriler-
di. Emperyalizmi protesto eden halk›n üzerine pan-
zer süren polis, 8 Mart onlarca insan› gözalt›na ald›,
sokaklarda tam anlam›yla terör estirdi. Amerikan
emperyalizminin protesto edilmesi, halk›n vatan›na
sahip ç›kmas› polisi neden bu kadar rahats›z ediyor?

fiehit Ailesine Jandarma Tehdidi
Ölüm orucu flehidi Fatma Bilgin’in ailesine jandar-

ma taraf›ndan tehditlerle, bask›yla belge imzalatt›r›l-
mak istendi. Fatma’y› katledenler, cezaevi masraflar›-
n› da ailesinden istiyorlard› bu belgeye göre. Eflkiyal›k
düzeninin jandarmalar› aileyi "vereceksiniz vermezse-
niz almas›n› biliriz" diye tehdid ederken, ayn› tehdidle-
ri Fatma’n›n kardefli Sevda Bilgin de iflyerinde yaflad›.

Elaz›¤ Gençlik Derne¤i Polise Soruyor
Gençli¤in 4 Mart’taki boykutunu Elaz›¤’da yapmak

isteyen Gençlik Derne¤i Giriflimi ö¤rencileri üzerinde
terör estirildi. Okulda s›k›yönetim ilan eden Emniyet,
önüne gelene kimlik sorarak ö¤rencileri terörize etme-
ye çal›flt›. Elaz›¤ Gençlik Dernekli ö¤renciler soruyor
Emniyet’e:

"Biz boykot hakk›m›z› kullanarak Irak'a sald›r›
durdurulsun diye u¤rafl›yoruz, siz boykot olmas›n di-
ye o meflhur güvenliklerinizden yüzlercesini karfl›m›-
za dikerek gençli¤i
"terör"den mi koru-
yorsunuz? Yoksa Sel-
çuk Üniversitesi kam-
püsündeki Hilton’da
genç k›zlar›m›z› ABD
subaylar›na peflkefl
çektirenleri mi savu-
nuyorsunuz?”

Bu ülkede kanun var m›?

Çeflitli illerdeki gençlik derneklerinin olufltur-
du¤u Gençlik Birlik Koordinasyonu taraf›ndan
ça¤r›s› yap›lan 4 Mart boykot eylemine iliflkin ön-
ceki say›m›zda elimize ulaflmayan haberleri yay›n-
lamaya devam ediyoruz:

BURSA: Eylem sabah fakültelerde bildiri da¤›-
t›m› ve kufllama ile bafllad›. Konuflmalarla ö¤ren-
cilere eylemin amac› anlat›ld›. Fakülteler boflalt›l-
d›. Bildiri da¤›t›m›ndan sonra jandarma, sivil po-
lis, ÖGB’ler fakültelerde terör estirdi ve kitlenin

fakülte önünde toplanmas›n› engelledi. Ancak bu-
na ra¤men boykotun hayata geçmesini engelleye-
mediler.

SAMSUN: 4 Mart öncesinden bir hafta boyun-
ca yap›lan etkinliklerde boykotun gerekçeleri an-
lat›ld›. S›n›f, kantin konuflmalar›yla bu sald›r›n›n
meflru olmad›¤› ve bizlerin de gençlik olarak ken-
di alan›m›zda sesimizi duyurabilmemizin bir yön-
temi olarak boykot ça¤r›s›n›n yap›ld›¤› aç›kland›.

Bunun sonucunda 4 Mart sal› günü derslere
girilmeyerek T›p Fakültesi önünde toplan›ld›. Bu-
rada ö¤renciler ad›na bir aç›klama yap›larak “Biz-
ler üniversiteli ö¤renciler olarak hepimiz ayr› ay-
r› bölümlerde okuyoruz. Kimimiz tarih, kimimiz
co¤rafya, kimimiz kimya... vs. oysa bizler ne kan-
la yaz›lm›fl bir tarihi, ne viran olmufl bir ülkenin
co¤rafyas›n› ne de atomun kimyas›n› gelecek ne-
sillere anlatmak istemiyoruz" denildi.

Ö¤rencilerin haz›rlad›¤› müzik ve fliir dinletisi-
nin ard›ndan eylem 13.30'da sona erdi.

Ekmek ve Adalet / 16 Mart 2003 / Say› 5248

gençlik’ten

“ÜLKELER BA⁄IMSIZ HALKLAR ÖZGÜR OLACAK!”

Ç‹ZG‹YLE

OOrrhan OĞURhan OĞUR
2003 Tecrit Zulmünün Sonucu Şehit Düştü

fiehitlik tarihi: 16 Mart 1991
fiehit düfltü¤ü yer:‹zmir
fiehit düflme flekli:‹zmir’de ABD D›fliflleri Ba-

kan› James Baker’in Türkiye’ye geliflini pro-
testo eylemi s›ras›nda, elinde bomba patla-
mas› sonucu flehit düfltü. Liseli DEV-GENÇ
saflar›nda mücadele etmifl, daha sonra
SDB’li bir savaflç› olmufltu.

kahramanlar ölmez

Erbil SARI

Hatice ÖZEN

Feride KARACANaz›m KARACAMürsel GÖLEL‹

Mustafa Kemal ‹NANSabit ERTÜRK Tuncay GEY‹K

Kahraman ALTUN

‹lhan YILHAN

Abdullah GÖZALAN

fiehitlik tarihi: 16 Mart 1978
fiehit düfltü¤ü yer:

‹stanbul Beyaz›t
fiehit düflme flekli: ‹stanbul Üni-

versitesi önünde kontrgerilla ta-
raf›ndan gerçeklefltirilen bom-
bal› ve silahl› sald›r›da 6 kifliyle
birlikte flehit düfltü.

fiehitlik tarihi: 19 Mart 1994
fiehit düfltükleri yer: Dersim Çemiflgezek
fiehit düflme flekli: K›r gerilla birli¤ine ba¤l› iki

müfreze, Çemiflgezek ilçesi Arasor Deresi mevkiin-
e y›¤›nak yapan oligarflinin askeri birlikleri ve özel
timleri taraf›ndan pusuya düflürüldü. Hayri Koç ve
Nurettin Güler Müfrezeleri gün boyu süren çat›flma
sonucu üç flehit verdi.

fiehitlik tarihi: 19 Mart 1988
fiehit düflme flekli:Dev-Genç

içindeki çal›flmalarda yerald›.
Geçirdi¤i bir trafik kazas› so-
nucunda aram›zdan ayr›ld›.

fiehitlik tarihi: 18 Mart1981
fiehit düfltü¤ü yer:

‹stanbul Bak›rköy
fiehit düflme flekli: Küçük-

köy’de devrimci mücadele ve
örgütlenme içinde yer ald›,
mücadelesini sürdürürken
Bak›rköy’de polisle girdi¤i ça-
t›flmada katledildi.

fiehitlik tarihi:

15 Mart 1992
fiehit düfltü¤ü yer:

Zonguldak
fiehit düflme flekli:

Kozlu katliam›n›n sorum-
lular›na karfl› giriflilen bir ey-
lemde elinde bomban›n pat-
lamas› sonucu flehit düfltü.

fiehitlik tarihi: 17 Mart 1992
fiehit düfltükleri yer:Malatya
fiehit düflme flekli:Malatya da¤lar›nda

kuflat›ld›klar›nda, direnerek, çat›flarak
flehit düfltüler. ‹stanbul Gültepe’den,
Gazi’den Bursa gençli¤inin ve Malat-
ya köylülerinin mücadelesinin içinden
ç›k›p gelmifllerdi. Kavgalar› birdi,
umudun ve sosyalizmin bayra¤›n›
da¤larda dalgaland›ranlar oldular. fierafettin fi‹R‹N Hasan ERKUfi

