
www.ekmekveadalet.com info@ekmekveadalet.comAdaletAdaletEkmek veEkmek ve

AKP KATLED‹YOR!
Ölüm
Orucunda
106.
fiehit:
Yusuf Arac›

❒

Irak’›n direnifli,
dünya halklar›n›n direniflidir!

Y›k›lacak
en sonunda

bask› zulüm zorbal›k
✔ ✔ ✔KIZILDERE Atefl Geçitleri AKP ve Savafl

K›z›ldere... Çiftehavuzlar
Ölüm Oruçlar›...

Ya Da Umm Kasr...

Türkiye Devriminin
Sanc›l›

Do¤umu

“Savafl›n d›fl›nda” M›y›z?

‹flbirlikçilik Sürüyor!‹flbirlikçilik Sürüyor!

ZAFER
Irak’ta
Filistin’de
F Tiplerinde
yurdunu,
düflüncelerini
ölüme
meydan okuyarak
savunanlar›nd›r

Haftal›k Dergi / Say›: 54 / Tarih: 30 Mart 2003 / F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com Mail:info@ekmekveadalet.com

AdaletAdaletEkmekEkmek veve

Yusuf ARACI
26 Mart

2003’te şehit
düştü

106. ŞEHİT

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

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:0 466 351 42 08

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

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

Kocaeli- Hürriyet Caddesi Gakko Kervan Saray ‹flhan› Kat:7 No:79

Tel-Faks: 0 262 332 41 70

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

Tel-faks: 0 422 325 24 61

Mersin- Kiremithane Mah. 4406 sk. Müzeyyen

Boro ‹flhan› No: 9 kat: 1 Dair e 13

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

Tel-faks: 0 362 435 25 80

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

iflhan› Kat:1 No:33 Tel-faks: 0462 321 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: £ 2.5
Belçika: 3 Euro
Avusturya: 3 Euro

YÇA⁄
DUYURI

U

"Diz çökmüfl durumda olan biri teslim olmam›z gerek-
ti¤ini söyledi. O s›rada, arka taraftan birinin sesi duyul-
du; burada hiç kimse teslim olmayacak.”

O “biri”, Kübal› Camilo Cienfi-
egos’du.

O biri, Adal› Mahir’di.
O biri Mersinli Ahmet ‹bili’ydi.
O biri Umm Kasr’da Basral› bir

askerdi.
Teslim olmamak, ölümdür belki.
Camilo, “burada kimse teslim olma-

yacak” dedi¤inde bir avuç savaflç›yd›lar.
Belli hepsi imha edilecekti. Orada, Kü-
ba’n›n bir sahilinde, büyük ço¤unlu¤u katle-
dildi de. Ama zaferi iflte tam o anda, “kimse
teslim olmayacak” dediklerinde kazand›lar.
Sonras› bir zaman sorunuydu.

Adal› ve yoldafllar› gibi, ‹bili ve yoldafllar› gibi,
Umm Kasr’daki ve Irak sath›ndaki tüm direniflçiler
katledilebilir. Ama bu yenilgi olmayacakt›r.

“Ölümle zafer kazan›lmaz” diyenler anlayamaz bu
diyalekti¤i. Herfley bir yana, benim can›m bir yana di-
yenler, dünya tarihinin aç›k dilini anlayamazlar.

Onlar K›z›ldere’yi anlayamaz.
Onlar Çaytafl›’n› anlayamaz.
Ölüm oruçlar›n› anlayamaz onlar.
Umm Kasr’da direnenleri, Atefl Geçitleri’nde ölümü

bekleyenleri anlayamaz.
Atefl geçitlerinde ölebilmek, derin bir aflkla sevebilmek-

tir halk›n›. Ölümüne tutkuyla ba¤lanmakt›r yurduna. Ölü-
müne yürümektir özgürlü¤e.

Evet, Amerika’n›n elinde onbinlerce ton bomba var.
Evet, Irak silahs›zland›r›lm›fl, tecrit edilmifl dünyan›n orta

yerinde. Ve iflte bu nedenle, Irak yak›l›p y›k›labilir, ama bu
yenilgi olmayacak.

Kazanan Amerika olmayacak.
O topraklardan çok iflgalci gelip geçti. Yak›p y›kt›lar,

görünürde “kazand›lar”. Ama hiçbirinin “zaferi” kal›c› ol-
mad›. Çünkü hep direnenler vard›.

Dünya tarihi, bedeli ölüm de olsa, bedeli y›k›m da olsa,
direnenlerin yenilmedi¤ini, öldürerek, yak›p y›karak ye-
nenlerin ise, asl›nda zafer kazanamad›¤›n› yazd› hep.

Zafer, boyun e¤memektir zalimin önünde.
"Tüm eylemimiz emperyalizme karfl› bir savafl naras›-

d›r ve insanl›¤›n en büyük düflman› K. Amerika Birleflik
Devletleri’ne karfl›, halklar›n birli¤ine ba¤l›d›r. Sloganlar›-
m›z, kulaktan kula¤a yay›lacaksa, silahlar›m›z› kavra-
mak için baflka eller uzanacaksa, baflka insanlar mitral-
yöz sesleri ve yeni savafl naralar› aras›nda cenazelerimize

a¤›t yakacaksa, ölüm hofl geldi, sefa geldi."
Zafer iflte bu sözdedir.
Yenilginin ve zaferin tarihsel anlam›,

tarihin en eski medeniyetlerinin toprak-
lar›nda yaz›l›yor yeniden. Sömürü ve

zulüm düzeninin savunucusu bir
Oktay Ekfli’ye “Amerika Zafer Ka-
zanamayacak!” diye yazd›ran tari-
hin bu gücüdür.

Teslim olmak, zalimi meflrulafl-
t›rmakt›r. Direnenler, hakl›l›k ve
meflruluklar›n› kanlar›yla kaz›yorlar
tarihe. Tarih, hakl› ve meflru olanla-
ra sunuyor nihai zaferi.

Düflman›n “Ya teslim olacaksan›z, ya öleceksiniz!” da-
yatmas› bile, o noktada ölebilmenin teslim olmaktan bafl-
ka bir sonucu ifade etti¤ini kan›tlam›yor mu?

Dünyan›n neresinde olursa olsun, ölüm hemen bir
ad›m ötelerindeyken “teslim olmay›” reddedenler, zaferin
de sahipleridir. “Ya zafer, ya ölüm!”, zaferin her kofluldaki
sahiplerinin slogan›d›r.

Zafer, direnenlerindir.

Zafer ve Yenilgi

Hepimiz Irakl›y›z!
Irak’a yap›lan sald›r›

bizedir!
Sald›r›ya karfl›

direnifli büyütmek
hepimizin görevidir!

6 N‹SAN

“Büyük ‹stanbul

Buluflmas›”

Mitingine Ça¤r›

Amerikan katliamlar›na ve

AKP’nin katliam ortakl›¤›-

na karfl› öfkemizi hayk›ra-

cak, hesap soraca¤›z!

Yer: fiiflli Abide-i Hürriyet

30 Mart - 17 Nisan
ANMA’YA ÇA⁄RI

Ba¤›ms›z bir ülke, özgür bir halk
için; B‹Z‹M ‹Ç‹N öldüler.
Onlar› yaflatmak, mücadelelerini
sürdürmek B‹Z‹M omzumuzda.

Devrim fiehitlerini Anma Günleri
çerçevesinde Anadolu’nun bir
çok flehrinde düzenleyece¤imiz
anmalara kat›lmaya ça¤›r›yoruz.

Haklar ve Özgürlükler Cephesi

Devrim yolu
engebelidir, dolambaçl›d›r,
sarpt›r. Kurtulufl Bayra¤›

bu yolu t›rmanan gerillalar›n
birbirlerine iletmesi ile oligarflinin
burcuna dikilecektir. Her engelde

düflen gerillalar›n gövdesi bir devrim f›rt›nas›
yarat›r. Her düflen gerillan›n kan› devrim yolunu

k›z›llaflt›r›r, ayd›nlat›r. Düflenler geride kalmazlar.
Onlar emekçi halk›n kalbinde, ruhunda ve bil-

incinde, devrimin önder ve itici sembolleri olarak
yaflarlar. Düflenler devrim için, devrim

yolunda vuruflarak düfltüler. Kalbimize, ruhumuza
ve bilincimize gömüldüler.

Onlar kurtulufla kadar savafl fliar›n›,
devrim yoluna kanlar› ile yazd›lar.

Yolumuz bu yolda düflenlerin yoludur.

KURTULUfiA
KADAR
S AVAfi

(Mahir Çayan)

30 Mart 1972
Kızıldere’de ölümsüzleştiler

Mahir ÇAYAN

Sinan Kaz›m ÖZÜDO⁄RU

Saffet ALP

Sabahattin KURT

Ömer AYNA

Nihat YILMAZ

Hüdai ARIKAN

Ertan SARUHAN

Cihan ALPTEK‹N

Ahmet ATASOY

Vatan duygusu, ba¤›ms›zl›k duygusu, “küreselleflme... globalizm... ülke-
lerin içiflleri kalmam›flt›r... Kopenhag Kriterleri...” diye diye kaybetti-
rilmek istendi. Belki bunda önemli bir mesafe katettiler; ama bu duy-
gular› yokedemediler. Bu duygular yafl›yor. Meydanlar›m›zda “Ba-
¤›ms›z Türkiye” diye hayk›ranlar›n mücadelesinde, Türkiye’nin hapis-
hanelerinde kurflunlar alt›nda, alevler içindeyken “Yaflas›n Tam Ba-
¤›ms›z Türkiye” diye hayk›ran özgür tutsaklar›n direniflinde, Umm
Kasr’da ülkesinin kap›s›nda mutlak bir ölümün üzerine yürüyen yurt-
sever Irak’l›lar›n direniflinde yafl›yor. “Küreselleflme ça¤›”, “emperya-
lizm de¤iflti” düflünceleri hayat›n içinde reddedildi. Emperyalizmi ve
sömürgecili¤i, devrim ve ba¤›ms›zl›¤› unutanlar›n “Küreselleflme de-
vam etsin ama insanileflsin...” masallar› bitti. Masallara noktay›,
Amerikan imparatorlu¤u koydu. Halklar için direnifl ve mücadeleden
baflka bir yol olmad›¤›n› gösteriyor yine dünya gerçe¤i.

Amerikan imparatorlu¤unun sald›r›s›na karfl›, Irak yönetimi, ordusu, hal-
k›, direnifli seçti. Irak’›n tavr›, daha askeri sald›r› fiilen bafllamadan
önce, emperyalizm ve halklar aras›ndaki çeliflkiyi, emperyalistlerin
kendi aralar›ndaki çeliflkileri aç›¤a ç›karm›flt›. fiimdi direnifl, tüm çe-
liflkileri daha da büyük bir h›zla derinlefltirmektedir. Direniflin gücü
budur iflte. Sald›r› alt›ndayken, en elveriflsiz koflullardayken, siyasi
geliflmeler üzerinde en büyük etkileri yapar. Direnifl, Amerikan impa-
ratorlu¤unun yalanlar›n› bir bir çökertiyor. Amerika sald›r›nca, halk›n
“Saddam dikkatörlü¤ünden kurtulmak için” Amerikal›lar› kucaklaya-
ca¤› yalan› gibi.

Hep ayn› manevralar, ayn› yalanlar. BM’de güya görüflmeler sürdürülür-
ken Amerika sald›r›ya haz›rlan›yordu; 19 Aral›k öncesinde tutsaklar-
la görüflmeler sürdürülürken sald›r›n›n haz›rland›¤› gibi. 19 Aral›k’ta
da örgütlerin bask›s›ndan kurtaracaklard› tutsaklar›. Oligarflinin katli-
amc›lar› hapishanelere girince, tüm tutsaklar onlar›n koluna at›lacak,
hayat›m›z› kurtar›n diyecekti!!! Hep ayn› yalanlar. Beceriksizliklerin-
den de¤il; katliamc›lar›n kendilerine baflka türlü gerekçeler bulmalar›
mümkün de¤ildir çünkü. Niye hat›rlatt›k 19 Aral›k’›? fiundan dolay›;
Irak’ta bugün aslolan direnifltir. Onun d›fl›ndaki herfley, katliamc›lar›n
amac›n› ve direnenlerin niteli¤ini gizlemeye yarar. 19 Aral›k’ta böyle
olmufltu ülkemizde. Ders ç›karmak gerek; ayn› aldatmacaya Irak di-
reniflinde, yar›n emperyalizm ve halklar aras›ndaki baflka çat›flmalar-
da, izin verilmemeli.

Irak, vatan›n› iflgale karfl› savunmak için direniyor. Türkiye ve Irak’› k›-
yaslamal›y›z flimdi. Türkiye; ABD’ye avuç açan, ABD’nin dur dedi¤i
yerde duran, Amerikan katliamc›l›¤›na destek veren bir ülke. Irak ise
ba¤›ms›zl›¤›n› istiyor. Katliama, ambargoya ra¤men Amerikan impa-
ratorlu¤u karfl›s›nda boyun e¤meyi reddediyor. “Bir Türk dünyaya
bedeldir” diye pohpohlanan flovenizm, ABD karfl›s›nda adeta sülük
gibi sürünürken, çeflitli vesilelerle afla¤›lanan Arap halk›, orada onu-
ru yücelten bir direnifl yarat›yor. Bunun üzerinde düflünmeli herkes.

EmperEmperyalizm veyalizm ve
VVatan Savunmas›atan Savunmas›

Ekmek ve Adalet
Say› 54

‹çindekiler

3... Emperyalizm ve Vatan
Savunmas›

5... En Güçlü S‹lah ‹nanm›fl
‹nsan, Özgürlü¤üne Tutkun
Halkt›r

8... Bu Zulüm, Bu Katliam
‹mparatorlu¤un Sonu olacak

10... “Türkiye Savafl›n D›fl›nda”!!!
12... AMER‹KA ‹Z‹N VERMEDEN

TEK B‹R ADIM B‹LE
ATAMAZ!

13... Amerika’y› Kimse Çiçekle
Karfl›lamad›

14... “Gece Her Zamanki Gibi
Bombalamayla Geçti...”

15... SALDIRI DÜNYA
HALKLARINADIR

16... AKP’nin Eliden Kanlar
Ak›yor, ‹çerde Öldürüyor
D›flarda Öldürüyor

18... Direnenler Hiçbir Zaman
Yaln›z De¤ildir

19... BM, AB, Rusya, Çin
Katliama Ne Kadar Ve Nas›l
Karfl›?

20... Kim Ne Dedi, Ne Yapt›?
22... K›z›ldere Direnifli
24... 33 Y›ll›k ‹ddia ve Kararl›l›k-2
26... Türkiye Devriminin Sanc›l›

Do¤um Devrim Yolunda
Kararl› Yürüyüfl

29... Irak fierefli Bir Kap›d›r
30... Hakl› Direniflin Propaganda

Gücü Haks›z Katliamc›n›n...
32... Amerika’n›n Türkiye

Seksiyonu Do¤an Medya
“Müttefikler” Cephesinde

34... Kim Yahu Bu ‘Piyasalar’?
35... Volkan’›n Ölümü Tecritin

Sonucudur
38... Cemil Çiçek’e ‹thaf Olunur!
39... Halklar Amerika’ya Öfke

Ya¤d›r›yor
41... YANK‹ GO HOME
42... Amerika Kürtlerin

Kurtar›c›s› M›?
43... Kawa’n›n Atefli, ABD’yi

Yakacak
44... 16-17 N‹SAN

fiEH‹TLER‹M‹Z‹N KAT‹L‹
EMPERYAL‹ZM

45... Devrimi Engelleyen Kim?
47... Yusuf Arac›
48... Kahramanlar Ölmez
50... Köyün Delisi

Kimse ne birey olarak, ne de ulus ve halk
olarak kendi kendine fliflinmesin; emperya-
lizm ve faflizm karfl›s›nda dik durabiliyorsa-
n›z, siz güçlü ve onurlusunuz. Tersi, katliam-
c›lar›n ve faflizmin karfl›s›nda bir sülük gibi
yerlerde sürünerek yaflamaktan farks›zd›r.

Ba¤›ms›zl›k için, ülkemizdeki emperyalist iflgali
k›rmak için, ba¤›ml›l›¤a son vermek için, k›-
sacas› ulusal onurumuz için savaflmal›y›z.
Irak’›n tavr›, ba¤›ms›z bir ülkenin tavr›d›r. Va-
tan savunmas›d›r. Mustafa Kemal de kendi
ülkesinde bir diktatörlük yönetimi uygula-
m›flt›r; ama bu onun millici, ulusal kurtulufl-
cu oldu¤u gerçe¤ini de¤ifltirmez. Gelin görün
ki, bu ülkenin millici geçinenleri, Atatürkçü
geçinenleri, Saddam’›n de¤il, Amerika’n›n
yan›ndad›r. Ulusalc›l›klar›, Atatürkçülükleri
sahtedir. S›rtlar›n› emperyalistlere yaslama-
dan huzur ve güven içinde olamazlar. Emper-
yalizme hizmetkarl›kta bir gün bile kusur et-
seler, iktidarda kalamayacaklar›n› bilirler.
Devrimcileri, vatanseverleri katletmeden
mevcut düzeni sürdüremezler. Bunun için, ik-
tidarda sa¤c›-solcu-islamc› hangi düzen par-
tisi olursa olsun, uflakl›kta ve katliamc›l›kta
s›n›r tan›mazlar.

Halklar›n direndi¤i yerde, hiç bir demagoji, hiç
bir siyasi manevra hükmünü sürdüremez.

Aylard›r onmilyonlar, Amerikan im-
paratorlu¤u karfl›s›nda Irak halk›yla
dayan›flma için meydanlardayd›.
fiimdi Irak halk› direniflin as›l yükü-
nü omuzlam›fl durumda. Irak halk›-
n›n direnifli dünya halklar›n›n dire-
niflidir. Dünya halklar›n›n siyasi ve
pratik olarak yeniden uyan›fl›ndan
sözedebiliriz. Yaklafl›k olarak son
yirmibefl y›ll›k bulan›kl›ktan s›yr›l-
maktad›r halklar. Direnerek ö¤re-
necekler. “Globalizm”in kader ol-
mad›¤›n›, Amerikan imparatorlu¤u-
nun kaç›n›lmaz olmad›¤›n›, ba¤›m-
s›zl›¤›n gerekli ve geçerli oldu¤unu
görecekler. “Hiç bir fley u¤runa ölü-
necek kadar de¤erli de¤ildir” safsa-
talar›n›n, emperyalist egemenli¤i
sürdürmek için halklar›n beynine
empoze edilmeye çal›fl›ld›¤›n›, bu-
nun için de “sol görünümlü” araçlar
seçtiklerini görecekler.

Küreselleflmenin de, küreselleflme-
cilerin de büyüsü bozulmufltur art›k.
Halklar› emperyalist sisteme ye-
dekleyen tüm teoriler, açl›¤›n ve

dün Yugoslavya’ya, Afganistan’a, bugün
Irak’a ya¤an bombalar›n alt›nda kalm›flt›r.
Amerikan imparatorlu¤una karfl›, dünya
halklar›n›n öfkesini örgütlemek durumunda-
y›z. Bu öfke bofla akmamal›; bu öfke yan›lg›-
lar denizinde erimemeli. “Emperyalizme kar-
fl› direnilmez” düflüncesini yerlefltirmek isti-
yorlar beyinlere. Durum tersinedir; bir avuç
emperyalist, 6 milyar› nas›l teslim alabile-
cek? En büyük güç halkt›r. Ve direnen halk,
o noktadan itibaren yenilmez bir güçtür.

Amerikan imparatorlu¤u karfl›s›nda bugün di-
renmek, kuflkusuz büyük bedeller gerektiri-
yor. Vatan›n ba¤›ms›zl›¤›n›, halk›n ç›karlar›n›
savunmak için büyük bir fedakarl›k, kararl›-
l›k ve en önemlisi uzun soluklu, sab›rl› bir
mücadeleyi göze almadan bu savaflta zafere
ulafl›lamaz. Dünya halklar› bu mücadelede
geçici yenilgiler, iflgaller de yaflayabilir. Ama
direnme kararl›l›¤› oldu¤u sürece, yurtsever-
lik duygular› öldürülemedi¤i, ba¤›ms›zl›k, de-
mokrasi hedefinden, devrimlerden vazgeçil-
medi¤i takdirde, bu yenilgileri zafere dönüfl-
türmek her zaman mümkündür. Dünya halk-
lar› Irak mevzisindeki savafl› askeri anlamda
kaybedebilir de. Ama Irak halk›n›n kahra-
manca direniflinin her saniyesi halklar için
moral ve güç kayna¤› olacakt›r. Direnifl, bu
güçle, sadece bir baflka cephede de¤il, tüm
dünya sath›nda çeflitli biçimlerde kendini ye-
niden üretecektir.

Hepimiz Irakl›y›z diyebilmenin anlam› burada-
d›r. Enternasyonalizm, Irak halk›yla maddi,
manevi dayan›flmay› sürdürürken, emperya-
lizme ve iflbirlikçilerine karfl› mücadeleyi her
alanda gelifltirmek, Amerika’ya ve onun ifl-
birlikçilerine karfl› darbeler vurabilmektir. Bi-
zim, Türkiyeli vatanseverlerin, devrimcilerin
hedefinde Amerika ve onunla katliam suçun-
da ortak olan, içeride ve d›flar›da katleden
AKP iktidar› ve Genelkurmay vard›r. Irak hal-
k›n›n katilleri bunlard›r. Hapishanelerdeki
devrimcilerin katili bunlard›r. Bunlard›r bizi
IMF’ye sat›p yoksullu¤umuza neden olanlar.
Onlardan hesap sormak, onlara karfl› ba¤›m-
s›zl›k ve demokrasi mücadelesini yükselt-
mek, baflta Irak halk› olmak üzere, dünya
halklar›n›n mücadelesine kendi cephemizden
yapaca¤›m›z en büyük katk›d›r. Bu katk›n›n
ad›, devrim mücadelesidir. Emperyalizmin
“tek kutuplu bar›fl dünyas›” propagandalar›-
n›n, oligarflinin Avrupac›l›¤›n›n, solun küre-
selleflmecili¤inin çöktü¤ü zeminde, halk›n
devrimci mücadelesi geliflecektir.

Vatan›
Ba¤›ms›zl›¤›

Ulusal onuru
unutturmak

istediler
Unutmad›k!

Unutmad› dünya!
Kuflatmalar

alt›nda
hücrelerde
iflgallerde

ba¤›ms›zl›k için
ölüyor,

ba¤›ms›zl›k
bayra¤›n›

dalgaland›r›yoruz!

Beyaz Saray’da yap›lan hesap Ortado¤u’da bozul-
du. Amerikan emperyalizminin de, sald›r› bafllama-
dan önce “flu kadar günde Ba¤dattay›z” sözlerinin ye-
rini “savafl uzun sürebilir”e b›rakmas›, aç›k bir bozgu-
nun itiraf›d›r.

Irak çöllerinde, kardefl Ortado¤u halklar›n›n yafla-
d›¤› kentlerde, kasabalarda, köylerde direnifl destan-
lar› yaz›l›yor. Düflman güçleri, beyaz bayrak kald›rm›fl
Irakl›lar yerine “ülkemiz için flehit olmaya haz›r›z” di-
yen milyonlarca Irakl›y› buldu. Amerikanc› bas›n›n
manfletlerinde ilk günkü bombard›man›n etkisiyle at›-
lan sevinç manfletleri, ertesi günü yerini “çetin dire-
nifl... sert direnifl...” manfletlerine b›rakmak zorunda
kald›. Amerikanc›lara dahi bu manfletleri att›ran Irak
halk› bütün Ortado¤u halklar› ad›na, tüm dünya halk-
lar› ad›na direniyor. Bir haftal›k direnifl tablosunu bu-
raya yans›tabilmek her ne kadar zor olsa da, alev alev
yanan Irak topraklar›n›n her karesinden bir kaç dire-
nifl karesi imparatorlu¤unun iflinin kolay olmad›¤›n›
göstermeye yetiyor.

Irak’›n “Atefl Geçitler”i:
Umm Kasr Direnifli

Savafl›n ilk günü “ele geçirdik” dediler... “Özgür-
lük, demokrasi götürece¤iz” masallar›n› kendileri ya-
lanlarcas›na iflgalciliklerini gösteren ABD bayra¤› dik-
tiklerinin resimlerini yay›nlatt›lar. Yan›ld›klar›n› anla-
mak için bir kaç saat geçmesi yetti. Umm Kasr dire-
nifli Amerikan propagandalar›n›n “süper güç” masal-
lar›n›n ve daha Irak’a iliflkin, emperyalizme direnile-
meyece¤ine iliflkin bütün yalanlar›n altüst oldu¤u yer
oldu. Tümen tümen Irak askeri yoktu Umm Kasr’da,
halk vard›, ama S‹LAHLANMIfi HALK.

Bir hafta boyunca tanklarla, uçaklarla, Skorsky
helikopterleri ile bombalad›lar, takviye üstüne takviye
geldi, ele geçirdik dediklerinin hemen ard›ndan “he-
nüz kontrolü sa¤layamad›k” demek zorunda kald›lar.
Ülkesine sahip ç›kan halkt› direnen. Direnme moti-
vasyonlar› ne olursa olsun iflgalcilerin karfl›s›na diki-
len halkt›. Üstelik ABD’nin “Saddam’a karfl› ayaklan-
d›rmaya” çal›flt›¤› fiiilerin yaflad›¤› bir küçük kasaba
olmas› direniflin önemini daha da büyütüyordu. Ku-
veyt’ten Irak’a ç›karma yapanlar›n ilk karfl›land›¤› bu
kasabada direnifle geçen milisler belki de öleceklerini
biliyordu, ama yarat›lacak direniflin tüm ülkeye büyük
bir güç, moral verece¤ini, Amerika’n›n kendi çiftli¤i
gibi Irak topraklar›nda gezemeyece¤ini anlataca¤›n›

da biliyorlard›. Öyle de oldu.
Yüzy›llar önce Elen ülkesini iflgale giden Pers im-

paratorlu¤una karfl› Atefl Geçitleri’nde (Yunanis-
tan’da) direnerek ölümü seçen ve Elen ulusuna iflga-
le direnme morali tafl›yan 300 seçkin feda savaflç›s›-
n›n direniflini hat›rlat›yordu Umm Kasr direnifli. Ayn›
feda ruhuydu halklar› iflgalcinin karfl›s›na ç›karan.
Umm Kasr flimdiden halklar›n direnifl tarihindeki
onurlu yerini ald› ve ‹ngiliz birliklerinin komutan› Ge-
neral Brian Burridge’e flu itiraf› yapmak zorunda kal-
d›: “Umm Kasr’daki Irakl›lar canla baflla, küçük grup-
lar halinde direniyor”. (Milliyet, 25 Mart)

Filistin halk›n›n direniflinin y›llard›r anlatt›¤›n›n bir
biçimini anlat›yor Umm Kasr.

Peki Umm Kasr ne diyor; diren, ölsen de teslim ol-
ma! Diren yurdunu teslim etme, iradeni satma düfl-
mana! Kula¤›n›, beynini emperyalizmin masallar›na
kapat ve bas teti¤e; vatanseverli¤in gücüyle, özgürlük

5

Say› 54

30 Mart 2003

Irak Halk› Dünya Halklar› Ad›na Direniyor

En Güçlü Silah ‹nanm›fl ‹nsan,
Özgürlü¤üne Tutkun Halkt›r

Ey Yankee!
Irak imparatorluk iflgallerinin ilki, bunu bi-
liyoruz. ‹flte sen de bil, sen de gör; Umm

Kasr, Nas›riye, Kerbela, Fav... ve Irak da bi-
zim direniflimizin ilki. ‹flgal edebilirsin Ba¤-
dat’› da... Ama, zulme isyan eden halklar›,
ülkesinin özgürlü¤ü için ölümü göze alan-
lar› teslim alabiliyorsan al, halklar› tebaan
yapabiliyorsan yap; ama yapamayaca¤›n›n
ilk resmidir Irak. Bu öfkedir senin impara-

torlu¤unu yerle bir edecek olan.
Tan› bu öfkeyi!

tutkusuyla diren!

En Güçlü Silah; ‹nanm›fl ‹nsan
Yenilmez Tek Güç: Direnen halk

Bu gerçek Irak’da bir kez daha ispatlan›yor. Kar-
fl›lar›nda dünyan›n süper gücü, son teknoloji silah-
lar, hiç kesilmeyen bombard›man.... ve “ilkel” si-
lahlarla direnen bir halk. ‹lk bomban›n düflmesinin
üzerinden birkaç gün geçmiflti ki, bu gerçek dev-
rimcilikle alakas› olmayan insanlar taraf›ndan dahi
dile getirilir oldu.

Dünyay› “flafl›rtan” bir halk›n direnifliydi. Bir haf-
tadaki geliflmeler gösterdi¤i direnen bir kaç yüz bin-
lik Irak ordusu, “Saddam’›n fedaileri” de¤ildi; bütün
halkt›. Bütün halk kendi topra¤›n›n fedaisi olmufltu.
‹flgalcilerin saatlerce çat›fl›p en nihayetinde girebil-
dikleri yerlerde ortal›kta kimseyi göremediler. Tabii
bu görmeyecekleri anlam›na gelmiyor.

Amerikan generali, “Irak askerleri halk›n aras›na
gizlenmifl... bundan sonra onlar da hedef olacak” di-
yerek katliamc›l›¤›n› dile getirirken, asl›nda flunu da
söylüyordu; Irak ordusu çarp›fls›n halk izlesin...

Ülkesi iflgal edilen bir halk›n tümü savunma-dire-
nifl ordusunun bir neferidir. Direnifl asker-sivil tüm
Irak halk›n›n direniflidir. ‹flgal edilmifl bir ülkenin “si-
vili” yoktur. Irak halk›n›n, iflgalin flu aflamas›na kadar
yapt›¤› da budur.

Kerbela Yine Direniyor

Yüzlerce y›l sonra Kerbela ad› yine direniflle birlik-
te an›l›yor. Tarihi zulme karfl› efsanevi direnifllerin ta-
rihi olan Ortado¤u’da Kerbela’n›n kuflkusuz ayr› bir
yeri vard›r. Alevi, fiii halklar›n inançlar›ndan, düflün-
celerinden vazgeçmeme, zulme karfl› direnme gelene-
¤inin ilham kayna¤› olan Kerbela yine zulüm karfl›s›n-
da boyun e¤memenin ad› oluyor. ‹mam Hüseyin’in
çöle, susuzlu¤a ve kendisinden silah, insan olarak kat
be kat üstün olan Yezid’e karfl› savaflmas›n›n üzerin-
den afla¤› yukar› 1400 y›l geçti. fiimdi Irakl›lar, tepe-
sine bombalar ya¤an Kerbela’da direniyor. Basra ab-
lukaya al›nm›fl, milyonlarca halka ikinci kerbela yafla-

6

Say› 54

30 Mart 2003

Direniflten notlar...

‹flgal alt›nda ilk Feda... Umm Kasr
gibi direnen yerlerden biri de yine liman kasaba-
s› olan Fav idi. Fav’da milis güçleri, Irak askerle-
ri ve halk direnirken, iflgale karfl› ilk feda eylemi
de gerçeklefltirildi. Düflman tank›n› imha etmek
için gerçeklefltirilen eylemde Irakl› feda savaflç›-
s› bir Amerikan tank›n› tahrip etti.

“Uluslararas› fedailer”... Irak halk›
dünya halklar› ad›na direnirken, dünyan›n dört
bir yan›nda meydanlar Irak halk›yla dayan›flma
için doluyor, Amerikan elçiliklerinin önü çat›flma
yerlerine dönüyor. Ama bu da yetmiyor, halklar
sald›r›n›n tüm Ortado¤u’ya, bütün dünya halkla-
r›na oldu¤unun bilinciyle Irak’a direnmek için gi-
diyor. Ba¤dat’ta bir kampta, uluslararas› fedailer
buluflmufl durumda. Kendilerine fedailer diyor-
lar. M›s›r, Filistin, Yemen, Sudan, Libya, Afganis-
tan’dan gelenler var. Kamptan birinin flu sözleri
olmas› gerekeni özetliyor; “Buradaki herkes is-
lamc› de¤il. ‹lk kez laik kesimler, Arap milli-
yetçileri, islamc›lar ve vatanseverler, ayn›

mevziye giriyorlar.”
Yine bir çok bölge ülkesinden iflbirlikçi ikti-

darlar›n›n aksine baflvurular olurken, sürgün
Irakl›lar da vatanlar›n› savunmaya kofluyor. Bir
k›sm› Saddam taraf›ndan sürgüne gönderilen
Cezayir ve Ürdün’de bulunan Irakl›lar, 300-500
kiflilik gruplar halinde Irak’a giriyor.

Direnen halk›n çocuklar›... TV’lerde
bir resim karesi; düflürülmüfl bir Amerikan casus
uça¤›n›n kanatlar›n› elindeki terlikle dövüyor 6-
7 yafllar›nda bir çocuk. Dünyan›n “çulsuzlar›n›n”
öfkesini elindeki terli¤ine yükleyip çelik kanatl›
kuflun pençelerine indiriyor. Vur küçük Irakl›,
dünyan›n yoksullar için... Ekme¤i, suyu, ilac› ol-
mayan dünyan›n çocuklar› için... ‹radesi, gele-
ce¤i, özgürlü¤ü elinden al›nmak istenen Ortado-
¤u halklar› için vur...

ABD karargah›ndaki bomba... 22
Mart günü Kuveyt’teki Amerikan merkez karar-
gah›nda, komutan›n çad›r›n›n da bulundu¤u
alanda bombalar patlad›, bir binbafl› öldü, ona
yak›n› yaraland›. Sald›r›n›n ABD ordusundaki bir
müslüman asker taraf›ndan yap›ld›¤› aç›kland›.

Kalk Yankee!
Çi¤neme topra¤›m›-
z›, pis kan›nla kir-
letme topra¤›m›z›.
Korkunu, cesaretin
ve direniflin topra-
¤›na bulaflt›rma. Bu
topraklar ezilen
tüm halklar›nd›r
flimdi. Irak bizimdir,
biz Irakl›y›z. Topla
cesetlerini defol
topra¤›m›zdan!

t›lmak, açl›kla, susuzlukla teslim al›nmak isteniyor.
Basra direniyor, teslim olmuyor.

Irak’ta 20 Mart sabah›ndan bu yana sadece kent-
ler, kasabalar, halk de¤il, çölün kumlar› direniyor, üze-
rinden geçen yanki çizmelerine isyan edercesine,
onurumu çi¤netmem dercesine f›rt›nalara duruyor.

“Teknoloji Harikas›” ve
72’lik Dedenin Tüfe¤i

En son teknolojiyi kullanacaklard›, bir kaç günlüktü
Ba¤dat’› almak ve att›klar›n› 12’den vururlard› “ak›ll›
bombalar”...

Öyle olmad›¤› görüldü. “Ak›ll› bombalar” ad› tak›la-
rak katliam gerçe¤inin pusland›r›lmaya çal›fl›ld›¤› tekno-
lojinin yüzkaralar›, ölüm kusan silahlar› 72 yafl›ndaki
Irakl› çiftçi karfl›s›nda hiçbir ifle yaramad›.

Z›rhl› Apaçi helikopteri, Hayfa’ya bombalar ya¤d›r-
mak için Kerbela üzerinden geçerken, 72 yafl›ndaki bir
çiftçinin mavzerinin hedefi oldu ve düfltü. ‹ki pilotu da esir
alan 72’lik dedenin gözleri gülüyordu kameralara karfl›.

ABD Genelkurmay Baflkan› Franks: “Teknoloji hari-
kas› bu helikopterin bir çiftçi taraf›ndan düflürülmesine
inanam›yorum” dedi.

Yafll› yürekteki yurtseverli¤in, teknolojiyi nas›l altede-
bildi¤ini vars›n herkes düflünsün!

7

Say› 54

30 Mart 2003

ABD’lilerin esir al›n›p TV’lerde gösterilmesi
üzerine, katliamc› emperyalist Rumsfeld, bunun
uluslararas› hukuka ayk›r› oldu¤unu söyledi ve
“esirlere Cenevre sözleflmesi uygulanmal›” dedi.

Tüm uluslararas› hukuk kural ve kurumlar›n›
çi¤neyen ABD, uluslararas› hukuktan medet
umuyor. O “uluslararas› hukuku” ayaklar alt›na
alarak Irak’› iflgale giriflen o, Amerikanc› dünya
düzenine muhalif olan herkesi “terörist” ilan edip
hiçbir hukuku reva görmeyen o, Afganistan kat-
liam sald›r›s›n›n ard›ndan esir al›nanlara, kendi
yapt›¤› tan›mla “terörist” deyip, burjuva huku-
kunda dahi tan›m› olmayan Guantanamo'ya yer-
lefltiren ve hücrelerde hala neden ve nas›l yarg›-
lanacaklar›n›n dahi belli olmad›¤› koflullarda tu-
tan o, sözleflmenin “sivillere zarar vermeme”
maddesini binlerce kez çi¤neyen, dünyan›n dört
bir yan›nda, en son Irak’ta yüzbinleri katleden o,
hiçbir hukuku savafl kural›n› dinlemeden en i¤-
renç katliamlar› yapan ‹srail’i koruyan o...

Amerikan politikas› bu; hukuk, yasalar, kural-

lar kendi ifline yar›yorsa sözünü eder, yaram›yor-
sa takmaz. Ayn› görüntüleri ilk olarak yay›nla-
yan kendisi, teslimiyet, afla¤›lama havas› yarat-
may› baflaramay›nca flimdi feveran ediyor.
“Uluslararas› Ceza Mahkemesi”ni tan›mayan
Amerika’n›n esirlere b›rak›n Cenevre Sözleflme-
sini uygulamay›, katletti¤ine daha dün tan›k
olundu. Hat›rlayal›m;

Yer Afganistan, Mezar-ı fierif...
700 Taliban esiri Cenk Kalesi'nde ABD ve ‹n-

giliz özel birlikleri tarafından katledildi. Cenevre
Sözleflmesi’nin olmad›¤› günler miydi o günler?
Ama esir katliam› s›rf bu de¤ildi, Konteynerlere
doldurulan binlerce esir, Mezar-ı fierif'e ulaflama-
dan havas›zl›ktan öldü, ölmeyenler konteynerler
yayl›m atefline tutulmak suretiyle kurfluna dizildi.
Toplam 3 bin esir katledildi. Ne emri veren Ame-
rikan komutan›, ne de kurfluna dizen ABD iflbir-
likçisi Raflid Dostum yarg›lanmad›.

Hukuktan, uluslararas› sözleflmelerden en son
sözetmesi gereken, tarihi katliamc›l›k ve sömür-
gecilik tarihi olan Amerika ve ‹ngiltere’dir.

Bu arada “STK”lar iflbafl›nda. ‹nsan Haklar› ‹z-
leme Örgütü, hem ABD hem de Irak Cenevre
Sözleflmesi’ni ihlal etti, dedi. Tabii onlar›n ifli bu
zaten, katliamc›y› aklaman›n ilk ad›mlar› böyle
at›l›r her zaman.

Hukuk ‹mparatora
da laz›m oldu!

IRAK'TA D‹REN‹fi ‹Ç‹NDE GEÇEN HER SAN‹YE
DÜNYA HALKLARI ‹Ç‹N B‹R KAZANIMDIR.

Direnifl görünüm olarak ulusal temelde sürü-
yor. Ancak emperyalizmin Irak iflgaliyle önü-
nü açmak istedi¤i imparatorluk amac› düflü-
nüldü¤ünde, tereddütsüz, bu direnifl dünya
halklar›n›n direniflidir. Bugüne kadar hiçbir

ulusal direniflle dünya halklar›n›n mücadele-
si aras›nda bu kadar do¤rudan bir ba¤

oldu¤u söylenemez.

8

Say› 54

30 Mart 2003

Irak halk›n›n direnifliyle onurlanan yürekleri-
miz kardefl topraklar›n kan gölüne dönüfltürül-
mesiyle kan a¤l›yor. Her bomba oturdu¤umuz
eve, mahalleye, ülkeye düflüyor, her bomban›n
alt›nda bizim kardefllerimiz, analar›m›z, bac›lar›-
m›z, çocuklar›m›z katlediliyor.

‹lk bombalaman›n ard›ndan gün ›fl›d›¤›nda
Amerikanc› medya yak›n›yordu; “hani yo¤un
bombalayacaklard›...”

Amerika çok bekletmedi onlar›. Irak halk›n›n
topyekün direnifle geçmesinin netleflmesinin ar-
d›ndan günler boyu bombalamalar›n arkas› ke-
silmedi. Bir hafta geride kald›¤›nda Ba¤dat, Mu-
sul, Kerkük, Tikrit, Basra, Necef, Nasiriye kent-
leri üzerine binlerce füze at›lm›fl, iflgalci güçlerin
uçaklar› 5 bin 700 sorti yapm›flt›, sadece 24 sa-
at içinde Irak topraklar›na bin 500 füze düflmüfl-
tü. Tarihin gördü¤ü en büyük katliamlardan bi-
rine daha ABD emperyalizmi imzas›n› at›yor.

Öfkeyle havaya kalkan Irakl› kad›nlar›n elle-
rinden lanet ya¤›yor, bu lanet, her bomban›n dü-
flüflünde dünyan›n dört bir yan›nda büyüyen öf-
ke, simsiyah dumanlar alt›nda kalan Ba¤dat’›n
görüntüleri, parçalanm›fl cesetler, ellerine ke-
lepçe tak›lan her Irakl›, alevleri gökyüzünü kap-
layan her patlama imparatorlu¤un katliamc›l›¤›-
n› halklar›n belleklerine kaz›yor. Dünya bu katli-
amc›l›¤› hiç unutmayacak ve bu katliamc›l›k, bu
zulüm Amerikan imparatorlu¤unun da sonu
olacak.

“Sivil Kay›plar Bizi Durduramaz”
Bu sözün sahibi, biz direniflte, özgürlü¤ümü-

zü korumada kararl›y›z diyen Irakl›lar de¤il, ifl-
galcilerin bakan›.

‹ngiltere D›fliflleri Bakan›, gizlemek istedikleri
katliam görüntülerinin El Cezire TV taraf›ndan
yay›nlanmas›n›n ard›ndan: “sivil kay›plar hare-
kat›m›z› durduramayacak..” aç›klamas› yapt›.
Ony›llard›r gizlemeye çal›flt›klar› yüzleri direnifl-
le birlikte nas›l da ortaya ç›k›yor; konuflan bildi-
¤imiz, tan›d›¤›m›z emperyalist katlimc› yüzdür.

Lenin’in, “Emperyalizm, kapitalizmin en
yüksek aflamas›d›r...” der ve “Serbest ticaret ve
rekabetin yerini; sermaye yat›r›mlar› için topra-
¤›n ele geçirilmesi için, bu topraklardan ham-

madde ihracat› için vs. tekel kurma mücadelesi
ald›... Emperyalist kapitalizm, milletlere karfl› en
büyük zulmedici oldu¤unu” söyler. (Sosyalizm
ve Savafl) Lenin’in anlatt›¤› emperyalistlerdir
konuflan.

Kuflat›p açl›¤a, susuzlu¤a mahkum ettikleri
Basra’y› da “askeri hedef” ilan ettiklerini aç›kla-
d› ‹ngiliz sömürgecileri. Basra'da su ve elektrik
yok. Gıda sıkıntısı yaflanıyor. ‹laç eksikli¤i nede-
niyle 100 bin çocuk tehdit altında.

Hani sen Irak halk›na demokrasi götürüyor-
dun, özgürlük verecektin?..

Misket misket özgürlük ya¤›yor Ba¤dat’›n te-
pesine, B-52’ler pat›r pat›r demokrasi döküyor
Irak halk›n›n üstüne... Katlediyor emperyalist
haydut, sonra “tedavi ediyoruz” diye görüntüler
yay›nl›yor. Utanmazca, i¤renç yalanlar›yla ço-
cuklara ilaç vereceklerini söylüyor Bush’lar Bla-
irler. Daha bir hafta geride kalm›flken, resmi
aç›klamalar bine yak›n Irakl›’n›n katledildi¤i,
onbinlercesinin yaraland›¤›n› belirtiyordu. Em-
peryalistlerin “demokrasileri” hep katletmedi mi

BU ZULÜM, BU KATL‹AM
‹MPARATORLU⁄UN

SONU OLACAK

9

Say› 54

30 Mart 2003

dünya halklar›n›, yine katlediyor, yine yak›p y›-
k›yor.

“Ak›ll› Bombalar”
En ölümcül bombalar›na bu ad› veren em-

peryalistler katliamlar›na bir k›l›f bulduklar›n›
düflündüler. fiaflmazd› onlar hedeflerini, Ameri-
kanc› TSK generallerinin hayranl›¤›yla ifade
edersek, “fluradaki su barda¤›n› vururdu”. Yani
“sivil halka” zarar vermezdi o ak›ll› bombalar.
Yugoslavya’da, Afganistan’da gördük onlar›,
kendi yasalar›yla yasaklad›klar› misket bomba-
lar›na efllik etti, uranyumlar eklendi etkisi arts›n
diye.

Yine vuruyor ak›ll› bombalar. Havadan ölüm
ya¤›yor Irak kentlerine. Musul, Kerkük, Tikrit,
Basra... En çok da Ba¤dat. Çünkü Ba¤dat dire-
niflin merkezi, Ba¤dat kuflatmalar alt›nda özgür-
lük an›t›. O an›t› y›kmak istiyorlar. “Irak’a Öz-
gürlük” böyle gidiyor.

Pazar Yeri Katliam›
Onlarca yerde katliamlar yafland›. Ancak

Ba¤dat’ta pazar yerine düflen bomban›n görün-
tüleri, göremedi¤imiz yerlerde neler yaflanabile-
ce¤ini en aç›k haliyle anlatmaya yetiyor.

Abutaleb Caddesi kan doldu. 20’den fazla
Irakl› katledildi pazar yerinde. Y›k›lm›fl binalar›n
aras›nda öfkeyle kalkt› eller, h›nçla at›l›yordu
katliamc›ya karfl› sloganlar. Dünya gördü katli-
am›, halklar›n bilincine ifllendi o görüntüler. Silin-
mez art›k orada akan kanlar›n izi.

Asl›nda 12 y›ld›r sürüyor katliam. Aç b›raka-
rak, “rutin” bombalarla vurarak sürüyor. fiimdi

en üst boyutta katliam.
Sanki havadan roketleri f›rlatan bir baflka güç

varm›fl gibi, Amerika, “Pazar yerini hedef ald›¤›-
m›z do¤ru de¤ildir....” aç›klamas› yapt›. Dünya
kör, bir tek emperyalistler ak›ll›, bir tek onlar bi-
liyor, görüyor. Ve durmadan yalan üretiyorlar,
her katliamlar›n›n ard›ndan yalana, demagojiye
sar›l›yorlar. Bütün katliamc›lar öyle de¤il mi?

“Her ölümün sorumlusu Saddam’d›r” diyen
Amerika ile, ülkemizdeki katliamlar›nda ayn›
yalanlar›n› s›ralayan oligarfli aras›nda fark var
m›? Ay›n katliamc› kültürün parçalar› onlar.

Amerikan Tümgenerali’nin, “sivil ölümlerden
sorumlu de¤iliz, Saddam’›n adamlar› öldürmüfl-
tür” kaba yalan›n› az m› duyduk ülkemizde?

Savafl De¤il Katliam!
Sald›r› bafllamadan bu savafl de¤il, Amerikan

sald›rganl›¤›d›r demifltik. fiimdi yaflanan da sa-
vafl de¤il, aç›k bir katliam. Dünyan›n gözleri
önünde gerçekleflen, adl› sanl› “uluslararas› ku-
rumlar›n”, iflbirlikçi iktidarlar›n ortak oldu¤u bir
katliam.

Ne pazar yerine düflen bomba “yanl›fll›kla”
düflüyor, ne de bir baflka yerde evler yanl›fll›kla
y›k›l›yor. Tümünün amac› tek; ölümle, korkuyla
teslim almak istiyorlar Irak’›. Ölüm korkusunu,
bombalar›n dehfletini tüm dünyaya yaflatmak
istiyorlar. Katliamc›l›kta pervas›zl›klar›, “sald›r›
fliddetlenecek” aç›klamalar› bu yüzden. Naklen
savafl yay›nlar› buna hizmet ediyor...

Ama unuttuklar› bir fley var; 11 Eylüller eze-
li Amerikan katliamc›l›¤›n›n sonucunda ortaya
ç›kt›!

Sokaklar›m›z› kan gölüne, binalar›m›z› harabeye
çevirebilirsiniz, ama bizi teslim alamazs›n›z. Çünkü

biz halklar›z, ALTI M‹LYARIZ....

Att›¤›n›z her bomba, parçalanm›fl her ce-
sedimiz, size halklar›n öfkesi, gem vurula-

maz özgürlük tutkusunun yön verdi¤i
hakl› fliddeti olarak geri dönecek.

Savafl›n D›fl›ndaysak;
Peki Irak’a Nereden Gidiyor
Bu Katliam Uçaklar›?
Türkiye Topraklar› Üzerin-
deki Bu Üsler, Haz›rl›klar,
Süren Amerikan Faaliyeti
Ne?

“Savafla bulaflmad›k”; Bir
çok kesimin a¤z›nda günlerdir
bu söz var. Sa¤c›, solcu,

AKP’ci, Genelkurmayc›, demokrat,
bunlara bakarsan›z Türkiye savafla
girmedi! Öyle mi gerçekten?

Peki, TBMM karar›yla aç›lan ha-
va sahas›ndan geçen uçaklar nere-
ye gidiyor? ‹ncirlik’ten kalkan
uçaklar çiçek mi at›yor Irak’a?..

2. Tezkerede -ABD istemedi¤i için- 60 bin
Amerikal›’ya karada yerleflme izni verilmemesi,
üzerine de Amerika üç befl cipini, malzemesini
geri götürünce, iktidar bundan kendini aklamak
için yararlanmaya çal›flt›. ‹ktidara karfl› müca-
deleye zaten niyeti olmayanlar da, hemen “Tür-
kiye savafl›n d›fl›nda kald›” yalan›na bal›klama
atlad›.

AKP nerede? Amerika’n›n karfl›s›nda m›?
Genelkurmay anti-Amerikan m›? Onun için mi
ç›kt› aradaki sorunlar? Oligarflinin katliamc›l›-
¤›yla Amerika’n›n katliamc›l›¤› paralel düflmedi
flu anda; mesele bu. De¤ilse, AKP; bizden daha
fazla destek isteyin diye yalvarmakta. Genel-
kurmay Baflkan› 26 Mart’taki demecinde “bu
bizim savafl›m›z de¤il” dedi diye, ertesi gün,
herkes bunu manflete ç›kar›yor. Biri de sormu-
yor; senin savafl›n de¤ilse, niye Amerika’ya bu
kadar hizmet ediyorsun, niye hava sahan› aç›-
yor, ona o kadar üsler kiral›yorsun.

‹fiB‹RL‹KÇ‹L‹K, AMER‹KANIN KATL‹AMI-
NA ORTAKLIK SÜRÜYOR... Kesin olan bu.

Kim Kimi Aldat›yor?
Afla¤›daki tablo yoruma gerek b›rak›r m›?

Hava koridoru aç›lm›fl. Bomba yüklü
uçaklar gidip Irak’› bombal›yor.

Hava koridoru açma karar›, karadan geçiril-
mek istenen askserleri geçirmenin baflka bir yo-
lu... Ha karayolu, ha hava yolu, Türkiye’nin ifl-
birlikçili¤ini de¤ifltirir mi?

“Amerikan ordusu, askerlerini Türk hava
sahas›ndan geçirip Kuzey Irak’a indirme yap-
maya bafllad›.” (25 Mart Milliyet)

Sadece bomba yüklü uçaklar geçmiyor yani.
“Amerika Türkiye’yi terkediyor” senaryosu

da yalan. “Amerikal›lar sadece 4. Tümen’le ilgi-
li malzemeleri götürüyorlar.”

“Sald›r› bafllamadan önce, Amerika say›-
lar› on bine yaklaflan özel birliklerini Türki-
ye’den geçirerek Kuzey Irak’a yerlefltirdi.” fiim-
di onlar, Irak topraklar›nda Irak’l› katlediyorlar!

ABD, halen Türkiye üzerinden Kuzey
Irak’a hava indirme birlikleri sevketmeye de-
vam ediyor.

Yaral› Amerikan askerleri için tedavi imka-
n› sa¤layarak, cephe gerisi olarak çal›flmaya
devam ediyor.

‹skenderun Liman›’na Skorsky helikopter-
ler ve tanklar indirilmeye baflland›.

Mardin organize sanayi bölgesinde Ameri-
kal›lar›n çal›flmalar› sürüyor, helikopter pisti ha-
z›rlan›yor. (27 Mart TV’ler)

Daha ne olacakt› savafla girmek için?
Türkiye oligarflisi, hem AKP, hem genelkur-

may de¤il mi “biz koalisyonun bir parças›y›z”
diyen? O koalisyon katliam koalisyonu de¤il mi?

ABD y›¤›na¤› ülkemizden gidince, iflbirlikçi-
lik bitmifl mi oluyor? + Kifliliksiz, karaktersiz
politika: Türkiye’yi Amerikan karfl›tlar› elefltiri-
yor, Amerikanc›lar elefltiriyor; Amerika da elefl-
tiriyor, Irak da... Kifliliksiz, karaktersiz politika-
n›n sonucu:

Ayd›nlar, DKÖ’ler, size ne oluyor?
AKP ve Genelkurmay, suçlar›n› gizlemek is-

tiyorlar. Peki siz?
“Türkiye’nin savafl›n d›fl›nda kald›¤›na”

inanacak kadar saf olamazs›n›z?
Öyleyse; “Türkiye savafl›n d›fl›nda kald›”

diyerek, neye alet oluyorsunuz? Hesab›n›z ne?

10

Say› 54

30 Mart 2003

Bu
Amerikal›n›n
ayaklar›
AnadoluAnadolu
topraklar›n›
çi¤niyor

“Türkiye Savafl›n D›fl›nda”!!!
Katliamc›l›k Suçunu Gizlemek ‹çin Uydurulmufl

Kuyruklu Yalan!

Bak›n ne deniyor:
“...flimdiye kadar Türkiye'nin sava-

fla bulaflmam›fl olmas›n› memnuniyet-
le karfl›l›yorum.” (Oral Çal›fllar, 22
Mart Cumhuriyet)

“Tezkere geçmifl olsayd›... bugün
Türkiye topra¤›nda 62 bin Amerikan
askeri olacakt›. Ve 62 bin ABD askeri,
bizim topraklar›m›zdan Irak flehirlerine
sald›r›yor olacakt›.

ABD uçaklar›... bizim meydanlardan kal-
k›p... Irakl› çocuklar› bombalayacakt›...

Milyarlarca insan Türkiye için "komflusunu
parayla öldüren kiral›k katil" diye hissedecekti.

Meclisimiz "tezkereyi geçirmedi" Türkiye bu
damgay› yemekten kurtuldu.” (Necati Do¤ru,
25 Mart 2003, Sabah)

“Türkiye zor bir dönemeçte, ekonomisini ris-
ke atma pahas›na 26 milyar dolarl›k ABD yar-
d›m›ndan oldu, ama savaflta kurflun atman›n,
Ba¤dat’ta çoluk çocu¤un üzerine bomba ya¤-
d›rman›n utanc›ndan kurtuldu.” (Derya Sa-
zak, 27 Mart 2003, Milliyet)

Kurtuldu mu gerçekten?
Hadi bunlar bir yana; peki D‹SK, KESK,

TMMOB, TTB ad›na 25 Mart’ta yap›lan aç›kla-
mada geçen flu cümleye ne denilmeli?

“AKP iktidar›na ra¤men, Türkiye'nin sa-
vafla girmesini flimdilik engelledik!”

Hemen bu tür sonuçlara varanlar, mevcut
sistemi, yeni-sömürgecili¤i, k›sacas› ba¤›ml›l›k
denilen olguyu kavramam›fllard›r.

E¤er kavrasalard›, bir düzen partisinin mev-
cut sistem içinde emperyalizme direnemeye¤ini
görürlerdi. Ama onlar bunun olabilece¤i yan›lg›-
s› içindeler. Parlamenter hayalleri de buna daya-
narak kuruyorlar zaten.

Ancak AKP’nin ve Genelkurmay’›n ifline ya-
rayacak bu aldatmaya ortak olmak, bu kadar
masum da de¤ildir. Mevcut iktidarlara karfl› mü-
cadeleden kaçabilmek, emperyalizm ve iflbirlik-
çili¤ini belirsizlefltirmek için de bu aldatmalara
ortak olunuyor. Aldatma, gerçe¤in yerine konu-
lunca, “görevimizi yapt›k, baflard›k” propagan-
das›yla siyasi rant sa¤lan›yor.

Tam bir sorumsuzluk içinde, gerçekler orta
yerdeyken, “Türkiye savafl›n d›fl›nda kald›” di-
ye, kendi halk›n› aldat›yor, dünya halk›n› aldat›-
yor. Yurtseverler, demokratlar, bu aldatmacan›n
bir parças› olamazlar. Olurlarsa, adlar›, yurtse-
ver, demokrat de¤il, iflbirlikçi olur.

Türkiye oligarflisinin kat›l›m›yla Irak’ta katli-
am sürüyor. Kimse bunu görmezden gelemez.

11

Say› 54

30 Mart 2003

AKP’nin Her
Katliamda

Eli Var!
AKP’liler, tezkereyi bir defa reddettik diyerek

sorumluluktan kurtulamazlar. Önce reddedip,
sonra reddettiklerini kabul ederek, tükürdükle-
rini yalayarak, asl›nda nas›l düzen politikas›n›n
kifliliksizli¤ine uyum sa¤lad›klar›n› göstermifl
oldular. ‹kinci tezkere “Amerikan askerlerinin
karadan geçifline izin veren” flekilde gelseydi,
onun da AKP grubu taraf›ndan onaylanaca¤›n›
herkes biliyor. Sadece ABD o aflamada isteme-
di¤i için karadan geçifl izni ç›kmad›.

Kald› ki, bu “havadan olsun, karadan ol-
mas›n” meselesi de aldatmacad›r. Sahtekar-
l›kt›r. Karadan giden de, havadan geçen de
Irak’ta ayn› ifli yapm›yor mu?

Yapt›¤› “ifl”in ne oldu¤unu da dünya alem
biliyor. Siz biliyorsunuz. Türkiye halk› biliyor.
TV’ler akflama kadar gösteriyor.

Onlar, gidip, Ba¤dat’ta, Basra’da, Mu-
sul’da, Kerbala’da, Umm Kasr’da, Necef’te
kan döküyor, yak›p y›k›yor.

Bak›n ellerinize.
Ba¤dat’ta pazar yerine düflen bomban›n

döktü¤ü kan, elinize bulaflm›flt›r.
Misket bombalar›, yüzlerce Irak’l›y› parçala-

r›na ay›r›rken, sizin imzan›z sayesinde oluyor
bu. B-52 bombard›man uçaklar›, semalar›m›z-
dan geçerken size teflekkürlerine yolluyor.

Siz müslümand›n›z; sizin izninizle, hava sa-
ham›zdan geçen uçaklar, o kutsal emanetle-
rin, yerlerin oldu¤u Kerbela’y›, Ba¤dat’›, Ne-
cef’i yak›p y›k›yor.

Siz, befl vakit namaz›n›z›n sonunda müslü-
man kan›na bulaflm›fl ellerinizi hangi yüzle
kald›r›yorsunuz havaya?

Ölen anne babas›n›n baflucunda gözlerin-
den yafllar ak›tan çocu¤un ya¤d›rd›¤› lanetler
sizedir. “Biz koalisyonun bir parças›y›z” di-
yen genel baflkan›n›z, bakanlar›n›z, “pazarye-
rindekileri biz öldürdük” diyor, bilmiyor, duy-
muyor musunuz?

Bilmezden, duymazdan gelmek, “savafl›n
d›fl›nday›z” demagojilerine sar›lmak, elinizdeki
kan› siler mi? Gizleyebilir mi suçunuzu?

12

Say› 54

30 Mart 2003

AMER‹KA ‹Z‹N
VERMEDEN TEK B‹R
ADIM B‹LE ATAMAZ!

26 Mart’ta Kuzey Irak konusunda aç›klama yapan Genelkur-
may Baflkan› Hilmi Özkök, bir iflbirlikçinin düflece¤i durumun
karakteristik örne¤i olarak hat›rlanacak bundan böyle.

Güvence üstüne güvence veriyordu ABD ve AB’ye. “Kuzey
Irak’a girmeyece¤iz”...

Zevahiri kurtarmak için “müdahale”den sözetti¤i her cümleyi
ise, adeta her duan›n sonunda “amin” der gibi “Tabii Amerika’y-
la birlikte” diye bitiriyordu. Tabii Amerikayla birlikte, tabii
Amerika’yla birlikte...

Baflka türlü olabilir mi zaten? Aylard›r flunu savafl nedeni sa-
yar›z, buraya k›rm›z› çizgilerimizi çektik diye ortal›kta efeleniyor-
lard›. Ama ABD’den z›lg›t› yiyince, süt dökmüfl kedi gibi çekildi-
ler köflelerine.

Aç›klamay›, arazi üniformas›yla yapmas›, o tabloyu de¤ifltir-
meye yetmedi tabii.

Amerika izin vermeden parmaklar›n› bile k›p›rdatamazlar. E¤i-
timlerini onlardan alm›fllard›r. Silahlar› onlardand›r. Ama daha
önemlisi, beyinleri ABD’ye aittir.

Hani girerdin? Hani kimseyi dinlemezdin?
Hani “ulusal ç›karlar›n›z” mutlaka girmenizi gerektiriyordu? Ne

oldu, ABD “hop” deyince vazgeçiverdiniz ulusal ç›karlardan. Siz
bu kadar kolay m› vazgeçersiniz ulusal ç›karlardan? Bu ne biçim
ulusalc›l›k, nas›l millilik?

Saddam kadar da olam›yor musunuz? Bak›n o, sizin önünde
süklüm püklüm oldu¤unuz ABD önünde boyun e¤memek için
Ba¤dat’ta bombalar alt›nda direniyor.

Siz ancak s›rt›n›z› ABD’ye yaslay›p katletmeyi bilirsiniz;
‹çte katliam politikas›, d›flta sülük, solucan politikas›.
Ulusall›k demagojisi, bu tablonun önünde art›k sadece komik-

tir. Amerika karfl›s›nda halk›n›n ç›karlar›n›, halk› karfl›s›nda ger-
çek niteli¤ine savunamayan bir zavall›l›¤›n ifadesidir.

Genelkurmay, “k›rm›z› çizgi”lerinden iflte böyle vazgeçirildi!
Sömürge bir ülkenin ordusu, yönetimi, kim oluyor ki, emper-

yalizme “k›rm›z› çizgiler” koyuyor? Amerika ve Avrupa, birlikte
oligarfliye haddini bildirdiler. Kendilerinden ba¤›ms›z bir ad›m
atamayaca¤›n› yeniden gösterdiler.

TBMM, Amerikan kuvvetlerine hava sahas›n› açt›¤› tezkerede,
“Türk ordusunun Kuzey Irak’a girebilece¤i” yönünde de bir ka-
rar alm›flt›. Ama TSK’n›n Kuzey Irak’a girmesi, TBMM’nin de¤il,
ABD’nin iznine ba¤l›yd›.

Ba¤›ml› bir ülke baflka türlü hareket edemez. Emperyalistle
yeni-sömürge aras›ndaki çeliflki, neticede emperyalistlerin iste¤i
do¤rultuda çözülecektir. Özkök’ün o aç›klamay› yaparken ki ha-
li, “‹çifllerimiz... millici genelkurmay›m›z...” diyenlere ithaf olunur.

Orgeneral Özkök; 23 Aral›k
2000’i hat›rl›yor musun? Senin
generallerin bas›n›n karfl›s›na
geçmifl, zafer kazanm›flcas›na
konufluyorlard›. Hapishaneleri
fethetmifltiniz.

Dozerler, balyozlarla, alev silah-
lar›yla y›k›p geçtiniz hapishane
duvarlar›n›. 20 binden fazla gaz
bombas› att›n›z. Skorsky heli-
kopterlerini uçurmufltunuz ha-
pishaneler üzerinde.

Öyle y›k›p geçseydin ya sana
kapat›lan s›n›rlar› da. “Girer-
sen... aya¤›n›z› k›rar›z” diyenle-
re karfl› kald›rsana Skorsky he-
likopterlerini.

Yapamazs›n de¤il mi!

Sen flimdi ancak Amerikan
Skorksky’lerinin‹skenderun’dan
Kuzey Irak’a tafl›nmas›na es-
kortluk yapabilirsin.

“Bu operasyon as›l olarak dev-
letin otoritesini kurmak için-
dir... Çok baflar›l› bir operasyon
olmufltur. Güvenlik güçlerimizi
kutluyorum” diyordunuz o za-
man zafer havalar›nda.

28 tutsa¤›n cesedi üzerinde
“sonuç milletimize hay›rl› ol-
sun” diyen muzaffer komutan-
lar nerede? Hadi göstersenize
flu devletinizin otoritesini
ABD’ye karfl› da.

Gösteremezsiniz tabii.

Sizin otoriteniz ancak halka
karfl›. Amerika karfl›s›nda efen-
dinin otoritesine boyun e¤en
zavall› uflaklars›n›z.

Yalan imparatorlu¤unun hesaplar› ilk günden
bozuldu. Aylard›r yaratmak istedikleri imajlar›n
tümü yerlebir oldu. Neydi bu senaryolar;

“Diktatöründen kurtulmak isteyen Irakl›lar”
ilk bomba ile birlikte ayaklanacak, bu olmasa bi-
le direnmeyecek, iflgalciler “tam gaz Ba¤dat”a
ulaflacak ve “rejimi y›kacak” idi.

Bir baflka hesap yo¤un bombard›man alt›nda
halk›n, Irakl› askerlerin teslim olaca¤›yd›.

Yine bir baflka senaryo, fiiilerin zaten iktidar
nimetlerinden uzak ve Saddam’a muhalif oldu¤u
ve ilk gördükleri ABD askerini çiçeklerle karfl›la-
yaca¤› idi. fiimdi ABD, “Muhalif fiiiler çat›flmala-
ra kat›lmas›n...” ça¤r›s› yapmak zorunda kald›.

Katliam sald›r›s›n›n üzerinden 8 gün geçti.
“Diktatöründen kurtulmak isteyen Irakl›lar”

de¤il, direnen bir halk› gördü bütün dünya. Sad-
dam’›n dünü, ne yapt›¤› böyle bir noktada Irakl›-
lar için öncelikli olamazd›. Bu emperyalizmin
propagandas›yd›. 1991’lerden bu yana beyinlere
ifllendi; “diktatör Saddam”. Evet o klasik bir kü-
çük burjuva diktatörü. Kurtulufl savafl›n›n önderi
Mustafa Kemal de bir küçük burjuva diktatörüy-
dü. Tüm küçük burjuva diktatörleri içte bask›c›
ve katliamc› olabilir. ‹flte emperyalizme karfl› di-
reniyor Saddam. Ne denilecek flimdi, b›rakal›m
rejim de¤iflsin mi? Lenin, Mustafa Kemal’i nas›l
desteklediyse, Saddam’›n durumu da farkl› de-
¤ildir. ‹flgalcinin defedilmesinin ard›ndan farkl› bir
mücadele gündeme gelir, bu ayr›d›r. Emperyaliz-
min hesap etmedi¤i bu gerçektir. Tabii kimileri
de ayn› yan›lg›lar›n› sürdürüyor.

Ba¤dat baflta olmak üzere Irak kentleri yo¤un
olarak bombalan›yor, teslim olmaya zorlama,
halk›, ihanet potansiyeli tafl›yanlar› k›flk›rtma,
katliamla Irak halk›n›n, Ortado¤u halklar›n›n ve
tüm dünyan›n gözünü korkutmak için yo¤un
bombard›man. Ama hiçbiri flu ana kadar etkili
olmad›. Aksine Irakl›larda, tüm dünyada devasa
boyutlarda büyüyen bir öfke var.

Esir al›nan Amerikan askerine soruluyor;
“Amerikadan Iraka neden geldin. Seni Irakl›-

lar ça¤›rd› m›?”

“Size özgürlük getirmeye geldim” diyemiyor
Yankee. ‹flsizli¤in kol gezdi¤i Amerika’da kendi-
sine gösterilen tek ç›k›fl yolunu tercih edip ABD
ordusuna asker olan bu esir de asl›nda “özgür-
lük” masal›n›n çöküflünü yaflayarak görüyor. Öz-
gürlük masallar› yerini tekellerin “Irak’›n yeniden
yap›land›r›lmas›” ad› alt›nda pazar kapma sava-
fl›na b›rakt›. Gerçe¤i de buydu.

Ne “sar› yard›m paketleri”, ne
gökten ya¤an “teslim olun, iyi ya-
flay›n, özgür olun...” yaz›l› bildiriler
amac›na ulaflam›yor. Blair’in,
Bush’un hala ayn› yalanlara utan-
mazca sar›lmalar›na dünya art›k
gülmüyor, öfkeleniyor. Saddam
tak›nt›s›n›n oldu¤u kesimlerin da-
hi, “acaba halk Saddam’dan kur-
tulmak istiyor mu” diye tart›flma-
ya bafllamas›, “özgürlük demokra-
si” masallar›n›n çöküflü, gösterilmek istenen
Amerikan imaj›n›n y›k›l›fl› de¤ilse nedir?

Emperyalist medya köfle bucak ABD askerle-
rine gülen çocuk resimleri ar›yor, eskaza bir tane
buldu¤unda “koskoca” ABD’nin generali, “bak›n
halk bizi nas›l karfl›l›yor”un kan›t› olarak anla-
t›yor. Yalan, kepazelik diz boyu.

“Üçüncü yolcu” Blair, Bush’un yolunu izleye-
rek a¤z›ndan köpükler saç›yor; Rejim y›k›lacak...
Peki neden? Ülkelerin rejimlerini bombalarla y›k-
ma hakk›n› kim verdi sana? Cevap yok; cevab›
Irak halk› veriyor. Günlerce süren direniflin ard›n-
dan Umm Kasr’a giren Yankee’nin yan›ndaki
emperyalist medyan›n mikrofonuna hayk›r›yor
bir Irakl›; “bu savafl› siz kaybedeceksiniz...”

Evet, Ba¤dat’› kuflatabilir, içine girebilirler,
ama bir haftan›n gösterdi¤i gerçek flu ki; Irak’›
teslim almalar› kolay olmayacak. Direnifl, özgür-
lük savafl› bir biçimde sürecek. Irak’›n tutufltur-
du¤u özgürlük ateflinin tüm Ortado¤u’yu sarma-
s› kimseyi flafl›rtmamal›d›r. Yankee imparatorluk
kurman›n kolay olmad›¤›n›, bu vahfletin üzerine
zafer yazamayaca¤›n› görecek.

Emperyalizm kadri mutlak de¤il!
‹flgalci çabuk zafer üzerine kurmufltu planlar›-

n›. Büyük bir katliam yap›lacak ve teslim al›na-
cakt› Irak. Büyük katliam sürüyor, ama ortada
teslim olan, çiçekler sunan kimsecikler yok.

Irak emperyalizmin yalan›n›n, bombalar›n›n,
gücünün, o meflhur propaganda mekanizmalar›-
n›n kadri mutlak olmad›¤›n› tüm dünyaya ispat-
l›yor. “Süper güce” karfl› direnilebilece¤ini ö¤re-
tiyor. Y›llara yay›lan ambargo, elveriflsiz uluslara-
ras› dengeler, eski silahlar... hiçbiri önemli de¤il.
Direndi¤iniz silahlar›n gücünün de¤il, teti¤e ba-
san, bombay› atan yüre¤in özgürlük tutkusunun
önemli oldu¤unu gösteriyor Irak. Irak’›n direnifli
emperyalizmin ezberlettiklerinin bozulmas›d›r.
Ezber, emperyalizme direnilmez üzerine kuruluy-
du. Feda kültürü bunun için lanetlendi, halklar›n
fliddetine bunun için “terör” ad› verildi....

13

Say› 54

30 Mart 2003

Amerika’y› Kimse Çiçekle Karfl›lamad›

Ba¤dat’taki canl› kal-
kanlarla güç de olsa, görüflebiliyoruz zaman
zaman. Baz› görüflmelerde kulaklar›m›za ya
bomba sesleri, ya siren sesleri geliyor. Halk›n
Sesi TV de Cihan Keflkek ve Eylül ‹flcan’la bir
röportaj gerçeklefltirdi. Bunun d›fl›nda emailler
gönderiyorlar. Afla¤›da son görüflmelerimiz-
den ve emaillerinden derledi¤imiz anlat›mlar›
sunuyoruz.

20 Mart 2003 - Sabaha do¤ru saat 04.00
gibi ilk bombalama sesleriyle uyand›k. Saat
07.30'da bombalama sona erdi. Gün içerisinde
hep buradayd›k, flehre inemedik. Burada flu an-
da sokaklarda pek kimse yok. Dükkanlar genel-
de kapal›. Taksiler pek çal›flm›yor. Bugün ayr›ca
Irakl› yetkili Haflimi geldi ziyaretimize. Bir ihtiya-
c›m›z olup olmad›¤›n› sordu, sohbet ettik. Asker
k›yafetleriyle geldi. Bizimle ilgilenme sorumlulu-
¤unu üstlendi¤ini ama ayn› zamanda asker ol-
du¤unu söyledi. Ard›ndan bir Irak televizyonu
geldi. Cihan ve Ethem Abi röportaj yapt›.

Akflam 20.00 gibi bombalama ve karfl› misil-
leme yine bafllad›. Birkaç saat yo¤un bir flekilde
sürdü. Gökyüzünden görülebiliyordu, çat›ya ç›-
k›p foto¤raf çekmeye çal›flt›k. Irak'›n karfl› misil-
leme olarak gönderdi¤i roketlerden birisinin
parças› bizim bahçeye düfltü. Onun d›fl›nda, dün
15 civar›nda Irakl›'n›n hayat›n› kaybetti¤ini ö¤-
rendik. Gün içerisinde ‹spanyol canl› kalkan ol-
mayan anti-emperyalist bir grup eylem yapt›.

21 Mart 2003 - Sabah kahvalt›s›n› yapt›k-
tan sonra bir Irak tv'si geldi onunla hepimiz rö-
portaj yapt›k. Ard›ndan Filistin Oteli'ne geldik.
Burada ‹sveç'li bir gazeteciyle, Show TV’yle rö-
portajlar oldu. Sonra rafineriye geri döndük. Ra-
finerideyken Kanal 7 akflam ana habere bom-
balar›n bafllad›¤› s›rada Cihan'la canl› ba¤lant›
yapt›lar... fiu anda s›rada bekleyenler var sonra
görüflürüz...

23 Mart 2003 - Cihan ve Ethem Abi sa-
bahtan Filistin Oteli'ne gittiler, mailleri gönder-
mek ve di¤er arkadafllarla görüflmek için. Di¤er
yabanc›larla Amerikan iflgalcileri flehre girdi-
¤inde veya herhangi bir tesise bomba düfltü¤ün-
de ve bundan sonraki yapacaklar›m›z üzerine
yar›na bir toplant› ayarlad›k.

Otelde oldu¤umuz süre zarf›nda da bombala-
ma devam etti. Bu bombalamay› yapan uçak-
lardan birisi bas›n merkezinin oradaki köprünün
yak›n›na düfltü. Halk ve askerlerin 30 dakikal›k
aramas›ndan sonra büyük bir sevinçle pilot bu-
lundu.

Bugün ayr›ca 5 Güney Afrika'l›n›n canl› kal-
kan olarak bizim bulundu¤umuz yerdeki kon-
teyner'lara yerleflti¤ini ö¤rendik, onlarla tan›fl-
t›k. Akflam ve gece her zamanki gibi bombala-
mayla geçti. Sabah saatlerine kadar.

24 Mart 2003 - Saat 12.00'de dün ayarla-
d›¤›m›z toplant›y› yapt›k. Toplant›da birçok fley
konufluldu, flimdi k›saca sonuçlar› aktarmak is-
tiyoruz. - Bütün canl› kalkanlar›n nerde durdu-
¤unun, kaç kifli olduklar›n›n listesi yap›lacak,
hem kendimiz hem medya için. - Her tesiste bir
kifli iletiflimi kolaylaflt›rmak aç›s›ndan sorumlu
olacak. - Bundan sonra hergün saat 13.00'te
toplant› yap›lacak. - Herhangi bir sitenin bom-
balanmas›nda veya baflka bir geliflmede bilgi-
lendirme amac›yla, iki telefon belirlendi. Biri
Daura elektrik tesislerinde, di¤eri bizim tesiste. -
Bundan sonra etkinliklere, eylemlere devam
edilmesi gerekti¤i noktas›nda hemfikirlik sa¤-
land›.- fiimdi saat 14.30. Tam toplant›y› bitirir-
ken 3 tane ardarda güçlü bomba yedik, otele
uzak de¤il galiba, sars›nt› çok oldu. Birazdan ra-
fineriye dönece¤iz...

14

Say› 54

30 Mart 2003

Bombalar alt›ndaki

Bombalar alt›ndaki

Ba¤dat’
Ba¤dat’tantan

CANLI
KALKANLAR

anlat›yor

Burada yedi kifliyiz. Bir Amerikal›, bir ‹ngi-
liz, bir ‹spanyol, Avusturya'dan Irak as›ll› bi-
ri, ve biz üç Türkiyeli: Cihan, Eylül ve Ethem.

fiu an net bir rakam veremiyoruz, ancak
tahmini olarak de¤iflik tesislerde 50’ye ya-
k›n canl› kalkan oldu¤unu san›yoruz.

Hepinizi çok seviyoruz. Moralimiz yerin-
de, biz isteyerek buraya geldik, neler olabi-
lece¤ini de biliyorduk. Bizim için kayg›lan-
may›n, bizler iyiyiz, yapmam›z gerekeni ya-
p›yoruz...

Cihan Keflkek, Eylül iflcan

“gece her zamanki gibi
bombalamayla geçti...”

Aylard›r konuflulan, tart›fl›lan Amerika’n›n
Irak’a sald›r›s›n›n bafllamas› üzerine çeflitli örgüt-
ler taraf›ndan yap›lan aç›klamalarda, sald›r›n›n
anlam›, amac› ortaya konuldu. Devrimci Halk
Kurtulufl Partisi’nin 21 Mart’ta yay›nlad›¤› 24
No’lu Bülten’de de “‹mparatorluk Zafer Kazana-
mayacak!” bafll›¤› alt›nda, Amerika’n›n impara-
torluk amac›n›n netleflti¤i belirtilirken, özellikle
AKP iktidar›n›n bu sald›r›da oynad›¤› role dikkat
çekilerek özetle flunlar vurguland›:

‹MPARATORLUK AMACI NETLEfiM‹fiT‹R!
Irak’a sald›r›n›n amac›n›n, Amerika’n›n impa-

ratorluk hedefinin gelinen noktada hiç bir sakl›s›
gizlisi yoktur.

11 Eylül 2001’de ABD’nin ekonomik ve aske-
ri merkezlerini vuran eylemlerin ard›ndan
ABD’nin Afganistan’a sald›r›s› gündeme geldi-
¤inde, çeflitli kesimler için amaç bu kadar aç›k,
görülür halde de¤ildi.

Sald›r›, “teröre karfl› mücadele” perdesi alt›n-
da gerçeklefltiriliyordu. Oysa, bu süreç Afganis-
tan’a sald›r›n›n da öncesinde bafllam›flt›r.

1991’de yine Irak’ta, Yugoslavya’da, ard›ndan
Afganistan’da ç›plak yüzünü gösteren emperya-
list sald›rganl›k, dünyaya diz çöktürme plan›n›n
devam› olarak, devasa askeri mekanizmas›n› ve
kendine ba¤l› iflbirlikçi yönetimleri Irak’a karfl›
harekete geçirdi.

Bu sald›r›lar›n hepsi ‘yeni dünya düzeni’ deni-
len dönemde olmufltur. Bu sald›r›lar›n hepsi yer-
yüzündeki zulüm ve adaletsizli¤in ‘küreselleflme’
ad› alt›nda makyajland›¤› dönemde olmufltur.

‘Yeni’ dünya düzeni, halklar›n yüzy›llard›r yafla-
d›¤› eski imparatorluklar›n, barbarl›¤›n›n, vahfleti-
nin günümüze tafl›nmas›ndan baflka bir fley de¤il-
dir. (...) Irak sald›r›s›yla ABD’nin imparatorluk
stratejisi kendini aç›kça göstermifltir. ‹mparator-
luktan baflka hedef, baflka gerekçe yoktur art›k.

“L‹STE”LER‹N SONU YOKTUR:
SIRA ‘HERKESE’ GELECEKT‹R!
Amerika’n›n imparatorluk stratejisini gören

herkesin kavramas› gereken gerçek budur. (...)
Listelerin sonu yoktur. “Liste”de dünyan›n tüm
ülkeleri ve Amerikan imparatorlu¤una flu veya
bu mücadele biçimiyle, flu veya bu ölçüde karfl›
ç›kan tüm örgütlerin adlar› yaz›l›d›r.

(...) Dünya halklar›, tüm örgütlü güçler, ilerici,
demokrat, devrimci, yurtsever güçler, hedef olma-

mak için, Amerikan imparatorlu¤unu ve onun tüm
iflbirlikçilerini hedef almak durumundad›r.

‹mparatorluk stratejisinin bu kadar belirginlefl-
ti¤i bir dünyada, tüm muhalif güçler de kendi he-
deflerini netlefltirmek zorundad›rlar. Bill Gatesle-
rin de savundu¤u “küreselleflmenin insanilefltiril-
mesi” gibi hedefler, “savafla da, teröre de karfl›
olma” gibi, halklar›n direnme hakk›n› yads›yan
tutumlar, “bar›flç›l›k”, sivil toplumculuk” ak›mlar›,
Amerikan imparatorlu¤unun ifline yarayacakt›r.

AMER‹KANCILIK, ‹MPARATORUN
TÜM SUÇLARINA ORTAK OLMAKTIR!
AKP iktidar› ve bütün olarak oligarfli, bu hak-

s›z, gayr›-meflru sald›r›n›n suç orta¤› olarak Irak
katliam›nda eline kana bulam›flt›r. Bafltan bu ya-
na ABD ile oligarfli aras›nda ortaya ç›kan çeflitli
çeliflkiler, bu suçu hiçbir biçimde örtemez.

Emperyalistlerle iflbirlikçileri aras›nda hemen
her dönem bu türden çeliflkiler olagelmifltir.

ABD emperyalist amaçlar›n› dayat›rken, oli-
garfli de kendi yerel-›rkç› amaçlar›na öncelik is-
temektedir. Çeliflkinin kayna¤› budur.

(...)
Bu çeliflki, flu veya bu biçimde sürecektir;

ama sonuçta engel, iflbirlikçilik a¤› içinde güçlü
olan›n, hükmedenin istedi¤i biçimde afl›l›r.

Ülkemizin emperyalizme ba¤›ml›l›¤›, oligarfli-
nin hiçbir itiraz›n› sonuna kadar götüremeyece¤i
kadar derindir. (...) AKP iktidar› ve Genelkurmay,
Irak katliam›n›n yatakç›s› olmufltur. Yar›n ABD
imparatorlu¤unun baflka suçlar›n›n da orta¤› ola-
caklard›r. Dünyadaki tüm iflbirlikçi iktidarlar›
bekleyen ak›bet ayn›d›r. (...)

SON SÖZÜ, D‹RENEN HALKLAR
SÖYLEYECEKT‹R!
(...) Dünya halklar›n›n ve Amerikan impara-

torlu¤unun aç›kça karfl› karfl›ya geldi¤i bu nokta-
da, Amerika geri ad›m atmam›fl, durmam›flt›r.

Dünya halklar› da, çat›flman›n bu noktas›nda
geri ad›m atmamak, o da kendi mücadelesini ge-
lifltirmek için ileriye do¤ru yürümek zorundad›r.

(...) ABD’nin Irak’a sald›r›s›na, bulundu¤umuz
her yerde, her biçimde karfl› ç›kal›m! Emperya-
list, yeni-sömürge iktidarlara karfl› mücadeleyi
yükseltelim!

Irak’a düflen bombalar›n yüre¤imizde yaratt›-
¤› ac›y›, bu ac›lara nihai olarak son verecek bir
kavgan›n azmine dönüfltürelim.

15

Say› 54

30 Mart 2003

SALDIRI DÜNYA HALKLARINADIR
AMAÇ, IRAK’I DE⁄‹L, DÜNYAYI ELE GEÇ‹RMEKT‹R

F tiplerine karfl› sürdürü-
len ve yaklafl›k ikibuçuk y›l-
d›r süren büyük direnifl, bir
flehit daha verdi.

8. Ölüm Orucu Ekibinde
yer alan Yusuf Arac›, 26
Mart’ta sabah saat 10.30 su-
lar›nda bir süre önce kald›r›l-
m›fl oldu¤u Numune Hasta-
nesi’nde, zorla müdahale ifl-
kencesi alt›nda flehit düfltü.

Yusuf Arac›’n›n flehit düfl-
mesi nedeniyle yoldafllar› ta-
raf›ndan yap›lan aç›klamada
flöyle deniliyordu:

“Aylard›r, kendilerinden
önceki iktidarlar gibi, direniflimizi k›rmaya çal›fl-
t›lar. ‘Nedamet’ getirmeyi dayat›yordu Susur-
lukçu Adalet Bakan›. ‘Düflünceleri yasaklanan-
lar›n avukat›’ olarak siyaset sahnesine ç›kanlar,
düflüncelerimizden vazgeçmemizi dayat›yordu
tecrit zulmüyle.

Onlar da gördüler ki boflunad›r.
Biz ölürüz, ama düflüncelerimiz yaflamaya

devam eder.
“Zorla müdahale” için, “direnme hakk›n›”

tümden yoketmek için yeni yasalar ç›kard›lar.
Öldürmeye devam ediyorlar. Baflka yapabi-

lecekleri bir fley yok.
Teslim olmayan› öldüren Amerika gibi, katli-

amc›l›ktan baflka silahlar› yok.”

Irak’ta ve F tiplerindeki katliam ittifak›
Aç›klamada “Irak katliam›n›n suç ortaklar›y-

la, F Tiplerindeki katliam›n suç ortaklar› ayn›-
d›r” bafll›¤› alt›nda, F tiplerinde sürdürülen kat-
liamla Irak’a karfl› sürdürülen katliamdaki so-
rumlular›n ayn›l›¤›na dikkat çekilerek, flunlar
belirtiliyordu:

“F tiplerini icat edenler, ülkemizde yap›m›n›
finanse edenler, tecrit politikas›n› uygulatt›ranlar
ve uygulayanlar kimdir diye bakarsan›z, karfl›n›-
za Irak katliam›n›n bafl aktörleri ç›kar.

F tiplerini, art›k çok daha aç›kt›r ki, IMF ad›-
na, Amerika ad›na, Avrupa ad›na yapt›rd›lar. F
tipleri, onlar›n ya¤mas› sürebilsin, emperyalizm
ülkemizi ister çiftli¤i, ister askeri üssü gibi kulla-

nabilsin diye yapt›r›ld›. F tiplerini Genelkurmay
sahiplenip onu “devlet politikas›” olarak ilan et-
tirdi. Onlarca MGK toplant›s›nda, “hapishaneler
sorununun çözülmesini” karar alt›na ald›rd›.

Uygulamak, DSP-MHP-ANAP hükümetine
denk geldi. AKP ayn› uygulamay› sürdürüyor.
AKP, IMF ad›na, Amerika ad›na sürdürüyor tec-
rit katliam›n›.

AKP, Genelkurmay, Amerika; iflte bu üçünü
Irak katliam›nda da suç ortakl›¤› yaparken gö-
rüyoruz bugün. Genelkurmay “Amerika’y› des-
teklemek için tezkere ç›kar›ls›n” buyuruyor,
AKP tezkereleri birer birer ç›kar›yor; Amerika,
üsleri, hava sahas›n› kullanarak Irak halk›n› kat-
lediyor.”

‹flbirlikçiler, Amerika karfl›s›nda korkak;
kendi halk›n› as›p kesiyor!

Cephe taraf›ndan yap›lan 27 Mart tarihli 296
No’lu aç›klamada gerek AKP’nin, gerekse de
Genelkurmay’›n kah IMF yetkilileri, kah Ameri-
kan Genelkurmay’› karfl›s›nda içine düfltükleri
acizlik ortaya konulup, ayn› AKP’nin ve ayn›
Genelkurmay’›n, halk›m›z karfl›s›nda nas›l bü-
yük bir zulüm uygulad›klar› belirtiliyor:

“F tipleri politikas›n›n da bekçisi, tüm zulüm
ve bask› politikalar›nda oldu¤u gibi, Genelkur-
may’d›r. Genelkurmay brifinglerinde ‘F tipi uy-
gulamas›n›n bir devlet politikas›’ oldu¤u söyle-
nir.

F tiplerinde her ölüm, ayn› zamanda general-
lerin bir cinayetidir.

En iyi bildikleri, tek ‘baflarabildikleri’ de bu-
dur. Amerika karfl›s›nda seslerini bile ç›kara-
mazlar. ‘K›rm›z› çizgi’lerini nas›l sildirdiler onla-
ra, tüm dünya gördü. ‘K›rm›z› çizgi’ler de güya
‘devlet politikas›’yd›. ‹ktidardaki partiler de, mu-
halefet de Genelkurmay’›n bu politikas›na des-
tek vermekle yükümlüydü. Ama içte düzen par-
tileri üzerinde bile terör estiren Genelkurmay,
ABD karfl›s›nda ‘devlet politikas›’n› savunamaz.
ABD azarlad›¤›nda kabahat ifllemifl bir uflak tav-
r›yla sadakatini bildirir.”

Vatanseverli¤i, Yusuf Arac›’lar temsil ediyor!
Genelkurmay’›n acizli¤inde gördü¤ünüz, ken-

dilerini ‘ulusalc›’ ilan edenlerin ikiyüzlülü¤üdür.

16

Say› 54

30 Mart 2003

AKP’nin Elinden Kanlar Akıyor,
İÇERİDE öldürüyor, DIŞARIDA öldürüyor!

Ölüm
Orucunda

106. fiehit:
Yusuf Arac›

AKP
yönetimindeki

F Tiplerinde
9. Ölüm

19 Aral›k’ta devrimci tutsaklar›n karfl›s›nda
‘önünde hiç kimsenin duramayaca¤› büyük
ordunun muzaffer komutanlar›’ gibiydiler. On-
binlerce bomba kulland›lar, hapishaneleri y›k-
t›lar, tutsaklar› yakt›lar, katlettiler. ABD karfl›-
s›nda ise, gördünüz hallerini. Bu korkakl›kla,
acizlikle mi savunacaklar ba¤›ms›zl›¤›m›z›?

Kimin gerçek vatansever oldu¤u aç›klama-
da flu çarp›c› cümlelerle ortaya konuyor:

“Ba¤›ms›zl›k mücadelesini 33 y›ld›r biz sür-
dürüyoruz bu ülkede. Bugün de ba¤›ms›zl›¤›n
tek savunucusu, emperyalizme karfl› savaflan
tek güç biziz. Bundan dolay›d›r ki zaten Türk
Silahl› Kuvvetleri’nin Genelkurmay’› Ameri-
ka’n›n ‘stratejik müttefiki’ iken, Devrimci Halk
Kurtulufl Cephesi, ABD’nin ‘hedef’ olarak say-
d›¤› örgütler aras›ndad›r.

Biz ABD’nin hedefiyiz. Genelkurmay strate-
jik müttefiki.

Herfley bu kadar ç›plakt›r. Gerisi bofl laft›r.
Ülkemizin hapishanelerinde bizi katledenler

de genelkurmay›yla, AKP’siyle Amerikanc›lar-
d›r.

Genelkurmay ve AKP, Türkiye’nin yurtse-
verlerine, devrimcilerine karfl›, ABD’yle ittifak
halinde katlediyorlar. Yoldafllar›m›z bu ‘strate-
jik müttefikler’ taraf›ndan katlediliyor F tiple-
rinde.”

Ba¤›ms›zl›k, demokrasi ve sosyalizm bay-
ra¤› Yusuflarla dalgalan›yor!

Yusuf Arac› tüm dünya ve halk›m›z önünde
bir kez daha gösterdi ki;

Halk›n ç›karlar›n› devrimciler savunur.
Amerika’ya karfl› biz direniriz.

“Onlar›n görevi katilliktir, bizimki iflkence-
nin, katliamlar›n olmad›¤› bir ülke yaratmak.

Onlar›n görevi iflbirlikçiliktir, bizimki ba-
¤›ms›zl›¤›m›z› savunmak.

Onlar›n görevi soymak, çalmak, sömür-
mek, ya¤madan efendilerine pay vermektir.
Bizim görevimiz tüm halk›n karn›n›n doymas›-
n› sa¤lamak.”

Yusuf Arac›’n›n direnifli, zafere inançt›r.
Aç›klamada söylendi¤i gibi: “Biz kazanaca-

¤›z. Direnenler kazanacak. Tarihler boyunca
böyle oldu, böyle olacak.

Bütün dünyada biz var›z. Biz 6 milyar›z.
Katledebilirsiniz. Bafl›m›za bombalar ya¤d›ra-
bilir, bedenlerimizi parçalara ay›rabilir, veya
hücrelerde tecrit edebilirsiniz. Bu bizim zaferi-
mizi engellemez. Sonucu de¤ifltiremez.”

17

Say› 54

30 Mart 2003

Açl›¤a, zamana, emperyalizme ve
faflizme boyun e¤meyen irade: Yusuf Arac›
Yusuf Arac› hakk›nda

yoldafllar› taraf›ndan ak-
tar›lan bilgiler flöyledir:

330 gün açl›¤a ve
zulme karfl› sürdürdü di-
reniflini. 8. Ölüm orucu
ekibindeydi. 1 May›s
2002’de takm›flt› aln›na
direniflin simgesi k›z›l
bant›n›.

16 Ekim 1971’de ‹s-
kenderun’da do¤mufltu;
32 y›ll›k bir hayat yürü-
yüflünü düflman› kahre-
decek bir irade savafl›yla
noktalad›. Arap-alevi
(Nusayri) bir ailenin ço-
cu¤uydu.

Ba¤›ms›zl›k, demokrasi, sosyalizm yolunda
devrim yürüyüflüne ise, 1995’te Dicle Üniversi-
tesi Fen Edebiyat Fakültesi ö¤rencisiyken bafl-
lad›. Ö¤renci gençlik örgütlenmesi içinde mü-
cadeleye kat›ld›. 12 Ocak 1995’te Diyarba-
k›r’da ölüm mangalar› taraf›ndan katledilen TÖ-
DEF’li dört ö¤renciden Refik Horoz, onun ev ar-
kadafl›yd›. Bu olaydan sonra devrimci mücade-
le kafas›nda daha net flekillenmeye bafllad›.

‹lk gözalt›s›n› 1996'da yaflad›. Henüz 1996
ölüm orucu öncesinde hapishanelerdeki bask›-
lara karfl› yap›lan çeflitli eylemler nedeniyle gö-
zalt›na al›nd›. Daha sonraki mücadele y›llar›nda
da iflkencelerden geçti.

Diyarbak›r’da tan›k oldu¤u katliam ve iflken-
celer, onu y›ld›rmak yerine, mücadeleye daha
fazla ba¤lad›. 1997’de örgütsel iliflkilerimiz için-
de yer ald›. 1998 ortalar›nda illegal alana geçti.
Çeflitli görevler üstlendi. Son olarak Akdeniz Si-
lahl› Propaganda Birlikleri’nden birinin komuta-
n› olarak savafl› ve devrim yürüyüflünü sürdürü-
yordu. 2000 y›l›n›n A¤ustos’unda tutsak düfltü
ve Ceyhan Hapishanesi’ne konuldu.

2000 A¤ustosu, hapishanelerde oligarflinin F
tipi plan›n›n gündemde oldu¤u bir dönemdi.

Yoldafllar›yla birlikte 19 Aral›k operasyonun-
da katliamc›lara karfl› direndi.

Katliamdan sonra Sincan F Tipi Hapishane-
si’ne sevk edildi. O günden bu yana inanc›yla,
düflünceleriyle, iradesi ve sabr›yla hücrelerde
direniflini sürdürdü.

Hiç bir fley, onu direniflinden döndüremedi.

Katliamlardan, iflkencelerden geçerek, üzeri-
mize ya¤an bombalara feda ruhuyla cevap ve-
rerek üçüncü y›l›na girdi¤imiz direniflte, zama-
na, zulme karfl› direnirken flimdi yüre¤imize iki
atefl daha düfltü.

‹lk atefl Umm Kasr’da Kerbela’da, Basra’da,
Ba¤dat’ta ve daha yüzlerce kent ve kasabada
dünyan›n en büyük silahl› güçlerine karfl› dire-
nen Irak halk›n›n direnifl atefli.

‹kincisi, yine ayn› topraklara ya¤an bomba-
lar›n düfltü¤ü yerde yaratt›¤› ac›n›n atefli.

‹lk atefl ne kadar korlu yanarsa, ikincisi o ka-
dar az ac› verir yüreklere, düflenler halklar›n
kahraman flehitleri olarak tarihe yaz›l›r.

Amerikan imparatorlu¤u Irak’a ony›llard›r
tecrit politikas› uyguluyor. Ad› “uluslararas›”
olan kurumlar, tecritin fiili uygulay›c›s› olarak
rol al›yor. Bizi tecrit eden “uluslararas› standart-

lar” Irak halk›n› tecrit ediyor. Sald›r›ya karfl› ç›k-
t›¤›n› söyleyenler, ABD’nin h›flm›n› üstüne çek-
mekten korkanlar ayn› tecritin orta¤› oluyorlar.
Irak halk› bombalar alt›nda, “yaln›z, tek bafl›na”
direniflini sürdürüyor.

Tecrite direnen yüre¤imiz tecrit edilmifl Irak
halk›n›n yan›nda; biliyoruz ki, direnenler hiç bir
zaman yaln›z de¤ildir.

Dünyan›n meydanlar› buna tan›kt›r. Milyon-
lar›n füzeleri, modern silahlar› yoktur belki, ama
o füzeleri yerlebir edecek öfkeleri, öfkemiz var-
d›r. Tecriti daha bafltan parçalayan iflte bu öfke,
Irak halk›n› sahiplenen bu enternasyonalizmdir.

Direniflin bütün hesaplar› altüst etti¤i ortam-
da, direnmeyenler, teslim olmayanlar mutlaka o
“dengeleri” de alt üst ederler, yalanlar yerlebir
olur, büyük bir gümbürtüyle sahiplerinin üzerine
çöker.

Direnifl daha flimdiden emperyalizmin yalan-
lar›na bir gün bile yaflam flans› tan›m›yor. Orta-
ya at›lan her yalan bir gün geçmeden aç›¤a ç›-
k›yor. Halklar›n direndi¤i yerde demagojiler
hükmünü yitiriyor, devasa propaganda ayg›tlar›
küçülüyor, acizlefliyor, ölüm fermanlar›n› kendi
elleriyle yazmaya bafll›yor. Yalanlar› parçalayan
direniflin gücüdür. Direnifl içinde geçen her sani-
ye halklar›n gücünü büyütüyor.

Fiziki olarak yenilebiliriz de, ülkelerimiz, top-
raklar›m›z iflgal de edilebilir. Onurumuzu, özgür-
lük tutkumuzu yoketmek için kültürlerimiz, kifli-
liklerimiz ya¤malan›p, de¤erlerimizin üzerinde
de tepinilebilir. Ama, büyük bir özveri, sab›r, ka-
rarl›l›k ve en önemlisi uzun soluklu bir mücade-
leyi göze alanlar ne yaln›z kal›r, ne de yenilir.
‹radesini düflmana teslim etmeyenlerin yenilgi-
lerine tarih tan›k de¤ildir. Tersinin önünde ise
binlerce kez sayg›yla e¤ilmifltir.

Emperyalizmin hücrelerinde flimdi bir diren-
me nedenimiz daha oldu. Filistin intifadas› için-
di direniflimiz ayn› zamanda, flimdi çakar alma-
z› ile emperyalist teknolojiyi alt eden 72’lik de-
de, öfkesini gözlerinin atefline s›¤d›ran ac›l› ka-
d›nlar›m›z, feda kültürünü kuflanan Irakl› savafl-
ç›lar için de direniyoruz. Ayn› düflman›n, ayn›
politikas›n›n parçalar›nda sürdürüyoruz direnifl-
lerimizi. S›kt›¤›n›z her kurflun, eritti¤imiz hücre-
lerimizle ve yanan bedenlerimizle bütünlefliyor.

Direnifllerimiz bütünlefltikçe, ateflimiz büyü-
dükçe Amerikan imparatorlu¤u bu dünyada hu-
zur bulamayacak, imparatorluk politikalar›n›
engelsiz uygulayamayacak. Ve tek tek yanan
atefllerimizle püskürtece¤iz zalimi. Selam olsun
direnifl ateflleri yakanlara!

18

Say› 54

30 Mart 2003Direnenler Hiçbir
Zaman Yaln›z

De¤ildir

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 34. ay

106 fiehit
893. gün

19

Say› 54

30 Mart 2003

Irak’a sald›r›ya karfl› ç›kt›klar›n› aç›klayanlar
katliam›, iflgali izlemeye devam ediyor. Yap›lan
“k›nama” aç›klamalar› usulen olman›n ötesine ge-
çemiyor. Elbette sald›r› öncesi varolan çeliflkiler
bitmifl de¤il, ama iflgalin bafllam›fl olmas› bu çelifl-
kiyi her halü karda yeni bir aflamaya tafl›mak zo-
runda. Bunun nas›l flekillenece¤ini önümüzdeki
süreçte görece¤iz.

Ancak aç›k olan bir fley varsa, katliam› durdur-
ma noktas›nda ne BM’den ne Avrupa Birli¤i’nden
ciddi hiçbir giriflim yoktur.

Avrupa Katliam Orta¤›
Avrupa ülkelerinin bir kaç istisna d›fl›nda tümü

hava sahas›n› Amerika’ya açarak büyük bir ikiyüz-
lülük içinde olduklar›n› gösterdiler. Irak’a bomba-
lar ya¤d›ran uçaklar›n Almanya hava sahas›n› kul-
land›¤› biliniyor. Ç›karlar› gere¤i engellemek iste-
dikleri sald›r› bafllay›nca bu kez ç›karlar›ndan tüm-
den olmamak için suç ortakl›¤›na bafllad›lar. Söz-
de karfl› ç›kmalar› kimseyi aldatmamal›d›r. Irak
halk›n›n katledilmesine, Irak’›n iflgaline iliflkin en
küçük bir tereddütleri yoktur. Karfl› ç›kt›klar› Ame-
rika’n›n bunu yaln›z bafl›na yap›yor olmas›d›r.
“Irak’›n yeniden imar›” tart›flmalar›, Avrupal›,
Amerikal› hangisi olursa olsun tekellerin nas›l ak-
babalar gibi y›k›nt›lar aras›ndan dolar-euro topla-
mak için çat›flt›klar›n›n göstergesidir. ABD ve ‹ngil-
tere, “Irak’›n yeniden inflaas›nda” iflgalciler olarak
tek söz sahibi olmak isterken, öteki emperyalistler,
“BM söz sahibi olmal›” diyerek kendilerine pay ç›-
karmaya çal›fl›yor. Rusya için de durum farkl› de-
¤il. “Sosyalizm” diye diye kapitalizmi uygulad›¤›
gibi sinsice pusuya yat›p ben iflime bakay›m diye
bekleyen Çin için de ayn› flekilde.

BM’nin Ölümü
Birleflmifl Milletler fiili olarak varl›¤›n› bir süre da-

ha korusa da, sald›r› öncesi ve flu ana kadarki tutu-
mu ile kendi ölüm ferman›na imza atm›flt›r. Fiilen
yokoluflu ya da farkl› bir flekillenmeyle varl›¤›n› sür-
dürmesi Irak iflgalinin sonucuna ba¤l› olarak flekil-
lenecektir. Bir baflka nokta ise, ister BM’de isterse
ortaya ç›kacak baflka kurumlaflmalarda emperya-
listler aras› güç dengelerinin de¤iflece¤i gerçe¤idir.

Sald›r›n›n ilk gününde Irak BM’ye baflvurarak

“sald›raya u¤rad›k”
dedi. Bunun anlam›
ve kural›, BM’nin he-
men toplanarak bu
noktada bir karar al-
mas› idi. Bu olmad›.
Rusya’n›n bu konu-
daki ça¤r›s› da bir
hafta boyunca karfl›-
l›ks›z kald›. BM ölü-
münü ilan etmekte bir
ad›m daha att›!

Peki hiç mi bir fley
yapmad› BM?

Yapt›; Irak’a “sa-
vafl esirlerine iyi mu-
amele etmesi” ça¤r›-
s›nda bulundu, Irak’a
“insan› yard›m yap›lmal›” dedi. Amerika’ya söyle-
di¤i ise; “falanca çöldeki filanca tarihi eseri bom-
balamay›n, onlar Sümerler’den kalmad›r, insanl›-
¤›n ortak miras›d›r...” oldu.

‹fllevini yitirmifl, Amerika’n›n izin verdi¤i s›n›rlar-
da eflinip duran bir kedi yavrusu durumunda BM.
Amerika yak›p y›kacak, o seyredecek, sonra “insa-
ni yard›m” yapacak, ki onu da Amerika izin ver-
mezse yapam›yor. Ortaça¤ savafllar›ndaki gibi, ku-
flatmaya al›narak açl›¤a, susuzlu¤a mahkum edilen
Basra için ne yapabildi? Hiç.

Bir ülkenin iflgal edilmesinin suç oldu¤unu ilan
edemiyor BM. Ç›k›p, derhal iflgale son ver, yoksa
flu flu yapt›r›mlar› uygular›m diyemiyor. Çünkü o
kurumu ekonomik, siyasi, askeri olarak besleyen
de iflgalciler. fiimdi ihtiyac› olmad›¤› için bir kenar-
da bekleme görevi verdi onlara. Bir de tarihi eser-
leri koruma, insani yard›m yapma görevi!..

ABD Savunma Bakanl›¤› dan›flmanlar›ndan
Richard Perle The Spectator Dergisi’ndeki makale-
sinde BM’nin ölümünü aç›kça ilan etti. Güç kullan-
ma yetkisinin sadece BM’de olmas›na, “Bu fikir,
büyük ahlaki ve can al›c› siyasi-askeri kararlar›
Suriye, Kamerun, Angola, Rusya, Çin ve Fransa
gibilerinin almas›na göz yummakt›r. Güvenlik
Konseyi; düzeni sa¤lamak ve bizi anarfliden kur-
tarmak kapasitesine sahip de¤ildir” sözleriyle ay-
n› zamanda halklar› afla¤›layarak karfl› ç›kan Per-
le’nin yaz›s›n›n bafll›¤› da imparatorlu¤un haleti ru-
hiyesini yans›t›yor; “Tanr›ya fiükür, BM Öldü!”

Saddam rejimi kendisi ile birlikte BM’yi de gö-
türecek diyen Perle, Amerikan imparatorluk politi-
kas›n› dillendiriyor. O politikada bu tür “ayak ba¤-
lar›na” da yer yoktur. Varolsalar bile “insani yar-
d›m... tarihi eser” iflleriyle u¤raflmal›d›r! Bugün
BM’nin yapt›¤› da bundan ibarettir.

BM, AB, Rusya, Çin
Katliama Ne Kadar

Ve Nas›l Karfl›?

Afganistan sald›r›s›n›n üzerinden bir y›l› bir kaç ay
geçmiflken bombalar Irak halk›n›n üzerine ya¤d›r›lmaya
baflland›. Afganistan’a sald›r›s›nda ve bu sald›r›n›n ge-
rekçesi olarak gösterilen 11 Eylül eylemi karfl›s›nda al›-
nan tav›rlara, söylenenlere, ortaya at›lan “teorilere” Irak
sald›r›s›n›n ›fl›¤›nda yeniden bakal›m; Afganistan’da, ve
buna ba¤l› olarak 11 Eylül’de kim ne dedi, nas›l tav›r al-
d› ve neye-kime hizmet etti.

11 Eylül’de Tart›fl›lmas› Gerekenler,
Tart›fl›lmayanlar
11 Eylül eylemi sonras› devrimciler “gerçe¤e ça¤r›”

yaparken, bu gerçe¤in iki yan›na vurgu yap›ld›. Birinci-
si, Amerika’ya karfl› dünya halklar›n›n böyle bir eyleme
yol açan büyük öfkesi. ‹kincisi ise, eylemdeki feda ruhu.
Birbirine ba¤l› olarak de¤erlendirilmesi gereken bu ger-
çeklerin tart›fl›lmas› Afganistan’a düflen bombalar›n tozu
duman› aras›nda ve esas olarak da “teröre karfl› savafl”

demagojisi bask›lanmas›
alt›nda bo¤uldu.

Kimileri “eylemi kim
yapt›”y› tart›fl›p komplo te-
orileri üretti, kimileri “me-
deniyetler çat›flmas›”na ta-
k›l›p kald›, bir baflkas› “fa-
natik islamc›lar”a kendisi-
nin de düflman oldu¤unu
ispatlamaya çal›flt›. Tüm
bu teorilerin ortak yan› ise,
teorileri yapanlar›n beyin-

l e r i n i n
özgür ol-
m a m a -
s › y d › .
Tutsak-
l›klar›n›n
kelepçe-
leri em-
peryaliz-
min elin-
d e y d i .

E m p e r y a -
listler neyi
nereye ka-
dar düflüne-
b i lece¤ in i ,
nereye ka-
dar nas›l ta-

v›r alaca¤›n› belirliyor, onlar da bu s›n›rlar içinde dönüp
duruyordu.

“Neden ABD? Bütün dünya bunu sormak, bunu tar-
t›flmak durumundad›r.

Eylemi, faillerini tart›flmak, kimseyi bir yere götür-
mez. “Eylemin nedeni, zemini” tart›fl›lmal›d›r.!” (17 Ey-
lül 2001, Vatan) demifltik o gün.

Bugün bu zemin çok daha net ve Amerikan bomba-
lar›yla daha da olgunlaflan bir zemindir.

“fieriatç›l›¤a” Tak›lanlar
fiimdi Ne Diyor?
Bu zemin 11 Eylül’de görülmedi. Emperyalizmin ya-

ratt›¤› yoksulluk, adaletsizlik, küreselleflme ad› alt›nda
sürdürülen azg›n sömürü özellikle reformistlerce görül-
mek istenmedi. Çünkü bunu görmek, dile getirmek, bir
anlamda 11 Eylül’ü de anlamak ve o eyleme emperya-
listlerin diliyle, mant›¤›yla yaklaflmamak demekti. Bu da
riskliydi. Bunun yerine fleriatç›l›k elefltirisi yap›larak em-
peryalistlerle, oligarfliyle paralellik sa¤land›. “Teröre kar-
fl› savafl” demagojisi alt›nda sinen bu kesimler, bu “sa-
vafl”ta hedef olmamak için Afganistan sald›r›s›n›n karfl›-
s›na da do¤ru sloganlarla dikilemediler.

Öyle ya, emperyalistler “vahfli Taliban’a, terörist Bin
Ladin’e karfl› savafl›yor” idi. Orada tereddütsüz Afgan hal-
k›n›n yan›nday›z demek “yanl›fl” anlafl›labilirdi. fieriatç›lar-
la yanyana görünmemeliydiler. Ve sonuçta fleriat tak›nt›s›
ile Afgan halk›n›n yan›nda yer almak yerine objektif ola-
rak Amerika’n›n yan›nda yerald›lar. Ayn› fleriatç›l›k tak›n-
t›s› ülkemizde de MGK’n›n yan›na sürükledi¤ine Susur-
luk’tan 28 fiubat’a ve irili ufakl› bir çok olayda tan›k olduk.

Ayn› kesimler flimdi de “Ama Saddam...” diyerek net
bir tutum alamaz durumdalar. Amerika’n›n sald›rganl›¤›-
n› kendisinin alenilefltirmesiyle düne göre daha ileri bir
yerde durmalar›na ra¤men kafa yap›s›nda de¤iflen bir
fley yoktur.

Çünkü bu kesimler, 11 Eylül’de yaflananlar›n halklar
ile Amerikan emperyalizmi aras›ndaki çeliflkinin bir te-
zahürü oldu¤unu göremediler. Afganistan’›n keza bu çe-
liflkinin aç›k çat›flmaya dönüflmüfl hali oldu¤unu alg›la-
mad›lar. Zannedildi ki, 11 Eylül olmasayd› imparatorluk
sald›r›lar› hiç olmayacakt›. Sorun sadece bir zamanla-
madan ibaretti. 11 Eylül imparatorluk sald›r›s›na erken
do¤um yapt›rd›. Bir baflka olay da buna bahane edilebi-
lirdi. Mesele bahane bulmaksa, emperyalistlerin bu ko-
nuda nas›l maharetli olduklar›n› anlamak için tarihlerine
bakmak yeterlidir.

20

Say› 54

30 Mart 2003

11 Eylül’e ve Afganistan Sald›r›s›na Yeniden Dönelim:

Kim Ne Dedi, Ne Yapt›?

11 Eylül Sald›r›s›

Afganistan Sald›r›s›

Irak Sald›r›s›

Bugün de meseleyi “petrol savafl›yla”, sald›r›ya karfl›
tavr› da “savafla hay›r” ile s›n›rlayarak ayn› flekilde s›n›fsal
bak›fltan, dünyaya ezilen halklar›n cephesinden bakmak-
tan ne kadar uzak olduklar›n› göstermeye devam ediyorlar.

Ayn› tespit sadece ülkemizde de¤il, dünya genelinde
anti-küreselci hareketler için de söylenebilir. O günlerde
meydanlar bofltu. Ayn› sald›r›n›n devam› olarak Irak
gündeme geldi¤inde tarihte görülmedik flekilde büyük
bir anti-Amerikan dalga ortaya ç›kt›. Oysa o gün de de-
¤iflen bir fley yoktu. 11 Eylüldeki çat›flma ne ise, Afga-
nistan’da bombalar niye ya¤m›flsa bugün de ayn› amaç
için katliam sald›r›s› yaflan›yordu. Buradan hareketle
gerçekler görüldü, sald›rganl›¤›n halklar› hedef ald›¤› an-
lafl›ld› denilebilir mi; flu an için de¤il. Ancak kaç›n›lmaz
olarak bu süreci yaflayacaklar. Gerçe¤in görülmesi öv-
güler dizilen, reformlarla iyilefltirilece¤i savunulan küre-
selleflmenin de tart›fl›lmas› demektir. Bu tart›flman›n so-
nucu ise devrimler için örgütlenme demektir. fiimdilik
tart›fl›lmayan buras›d›r. Ama tart›flman›n kaç›n›lmazl›¤›
her geçen gün daha da kendini dayatacakt›r.

Reformist solun direk ifade etmedi¤ini, ayn› kaynak-
tan beslenen bir baflka kesim daha düz ifade etti. “Bar›fl-
ç›lar”, “AB demokrasicileri”nin “teröre de savafla da
karfl›y›z” slogan›nda ifadesini bulan tutumlar›na iliflkin
Afganistan sald›r›s› sürecindeki tart›flmalar›m›z hat›rla-
n›rsa, bu tavr›n emperyalistlere hizmet etti¤ini defalarca
dile getirmifltik. Nitekim gerek dünyada gerekse ülke-
mizde 11 Eylül ve Afganistan konusunda bu yönde tav›r
alanlar, bugün ABD’nin Irak’a sald›r›daki pervas›zl›¤›na
bir biçimiyle katk› sunduklar›n› görmekten uzakt›rlar.

Oysa gerçek çok aç›k; “terör” demagojisi emperya-
listlerindir. Ayn› demagoji Irak’a karfl› “diktatör Saddam,
kitle imha silahlar›” ile cilalanm›flt›r. Dün, “tamam siz te-
röre karfl› olun da bana karfl› olsan›z da olmasan›z da
önemli de¤il” diyen emperyalizm, bugün de “neden Sad-
dam’› protesto etmiyorsunuz” diye halk kitlelerini ayn›
noktaya çekmek için az propaganda yürütmedi.

“Teröre de savafla da karfl›y›z” diyenlerin ideolojik
çarp›kl›klar›n›n yan›s›ra her alanda egemen güçlerle,
emperyalistlerle veya oligarfliyle, ço¤unlukla da her iki-
siyle birden paralellik kurma, icazet alma anlay›fllar› be-
lirleyici olmufltur.

‹slamc›lar Gerçe¤i Görebildi Mi?
‹slamc›lar, “biz de Bin Ladin’e, Taliban’a karfl›y›z” diye-

rek sald›r›dan kurtulmaya çal›flt›. Farklar›n› koymak için
ola¤anüstü çaba gösterenler, olmad›k komplo teorileri üre-
tenler, “islamc›lar yapm›fl olamaz” diyenler hat›rlanacakt›r.

Afganistan’a sald›r› bafllad›¤›nda belli bir sars›lma
yaflansa da, 11 Eylül’de gerilenen noktadan ç›kabilme-
leri mümkün olmad›. Sald›r› günlerinde ciddi tepkilerinin
olmamas› halen 11 Eylül’ün bask›lanmas›n›n ve “fark
koyma” anlay›fl›n›n bu kesimleri nas›l teslim ald›¤›n›n
göstergesiydi. fiimdi de, Saddam’dan farklar›n› koyarak

sald›r›ya karfl› ç›k›yorlar.

Sald›r›y› islama karfl› sald›r› olarak görmeleri ise yan›l-
g›lar›n›n temel dayanak noktalar›ndan birini oluflturuyor.

Bu konuda, hala gerçe¤i görebilmifl de¤ildirler. Sat›r
aralar›nda Amerikan imparatorlu¤u derken, o imparator-
lu¤un hedefini müslüman ülkelerle s›n›rlamak kendi için-
de tutars›zl›¤›n da bir yans›mas›. Bu kafa do¤al olarak dün
Yugoslavya sald›r›s›n› desteklerken de “müslümanlar›n
kurtar›ld›¤›” ulvi amaçlar›yla Amerika’ya misyonlar biç-
miflti. Bosna’daki müslüman› kurtaran Amerika, flimdi de
Irak’taki müslüman› “diktatör”den kurtarmaya karar ver-
di, öte yandan Kuzey Kore’yi hedef ilan etti, dünyan›n bir
baflka köflesinde, Venezuella’da darbe tezgahlad›...

Emperyalist tekellerin ele geçirmek istedi¤i pazar
alanlar› tüm dünyad›r. Bugün a¤›rl›kl› olarak müslüman
ülkelerin hedef olmas› islamdan kaynakl› de¤il, bu ülke-
lerin kontrolü alt›nda bulunmamas›ndan kaynakl›. Yar›n
s›ra müslüman olmayanlara da gelecektir.

Halklar Cephesinden Bakanlar

Yan›lmaz
Amerika “terör” dedi, “Bin Ladin’i ölü ya da diri isti-

yorum” naralar› att›.

Hay›r, “hedef tüm dünya halklar›d›r, Amerika halkla-
ra savafl ilan etmifltir” dedik. 11 Eylül’ün hemen ard›n-
dan, bugün “ABD emperyalizmiyle ezilen halklar ara-
s›ndaki çeliflki, dünyan›n BAfi ÇEL‹fiK‹’sidir.” dedik.
Bush “ya bizden yanas›n›z ya terörden” diye halklara da-
yat›rken, tereddütsüz yerimizi halklar›n cephesinde ilan
ettik ve “ortada-arada” durmaya çal›flanlar› halklar›n
cephesine ça¤›rd›k. Bugün Irak’a sald›r› dünya halklar›-
na sald›r›d›r, Irak halk› dünya halklar› ad›na direniyor di-
yoruz. Hepimiz Irakl›y›z diyoruz.

Dün söylenen flu gerçekler, bugün de hala geçirlili¤i-
ni koruyorsa, bunun s›rr› çeliflkilere s›n›flar penceresin-
den bakmakta ve bedelleri ne olursa olsun bulundu¤u-
muz saf›n net olmas›ndad›r:

“Dünyada ve ülkemizde, savafl, tüm muhalefeti yo-
ketme politikas›n›n aç›kça ilan edilmifl halidir. Hala an-
lamayanlar, hiç bir zaman anlamayacaklard›r.” (1 Ekim
2001, Vatan)

Aç›k olan fluydu: Amerikan imparatorlu¤u “devrimci-
sinden islamc›s›na, yasal›ndan illegaline, en reformistin-
den en radikaline kadar, emperyalizmin düzenine flu ve-
ya bu aç›dan karfl› ç›kan tüm muhalif güçlerin sindiril-
mesini, dahas› on y›ll›k bir plan içinde yokedilmesini”
hedeflemekte. (1 Ekim 2001, Vatan)

21

Say› 54

30 Mart 2003

1970’de, kurulufluyla Türkiye devriminin yolu-
nu gösteren THKP-C, bu yolun silahl› savafl ile ya-
flam bulaca¤›n› prati¤iyle göstermeye bafllam›flt›r.
Oligarflinin askeri, siyasi, mali hedeflerine yönelik
eylemler birbirini izler.

Geleneksel pasifist ve iktidar bilincinden uzak
“mücadele” hattının aflılabilmesinin ve iktidara yü-
rüyüflün bizzat savaflın örgütlenmesiyle gerçekle-
flece¤i bilinciyle hareket eden Mahir Çayan Malte-
pe direnifli sonras› tutsak düfler. Her eylemi, bir
devrimci eylemin nas›l olmas› gerekti¤inin, dev-
rimcinin hedeflerine nas›l vurmas› gerekti¤inin ör-
nekleri olan THKP-C’liler, özgür tutsakl›¤›n ilk ör-
ne¤ini de yaratarak, özgürlüklerini kendi elleriyle
kazan›rlar.

Mahir’lerin Maltepe Cezaevi’nden firarlar›, bir
anlamda “savafl›m›z sürüyor” ilan› oldu.

Firar, K›z›ldere’ye giden kararl›l›¤›n ilk ad›m›d›r.
Silahl› devrim cephesinde yer alan Türkiye Halk
Kurtulufl Ordusu önderleri Deniz Gezmifl, Hüseyin
‹nan ve Yusuf Aslan’›n idam edilmeleri Mecliste
oylanm›fl, idamlar› beklenmektedir.

Devrimci Sorumluluk, ‹ktidar ‹ddias›
Devrimci Dayan›flmayla Bütünlefliyor
“Denizlerin idam› Türkiye devriminin yenilgisi-

dir” der Mahir. K›z›ldere’ye gidiflin ideolojik, siyasi
alt yap›s›d›r bu söz. Denizler nezdinde sahiplenilen
Türkiye devrimidir. Denizlere sahiplenmek, onlar›n
idam›n› engellemek yüksek bir dayan›flma ruhuy-
la, yüksek bir devrimci ahlakla ifadesini bulur.

Ünye Radar Üssü’nden üç ‹ngiliz teknisyen ka-
ç›r›l›p, karfl›l›¤›nda Deniz’lerin idam›n›n durdurul-
mas›n› istenir. Eylem THKP-C ve THKO kadrola-
r›nca örgütlenir. Mahir eylemin içindedir.

Bu eylem üzerine, solda dayan›flman›n, deste-
¤in neredeyse yok olmaya yüz tuttu¤u, aksi ör-

neklerin, “fark›m›z› koyduk iyi oldu... Cepte kek-
lik mi sand›n... ayn› mahallede de¤iliz...” sözlerin-
de ifadesini buldu¤u günümüzde yeniden düflün-
meye, tart›flmaya, Mahir’lerden ö¤renmeye ihti-
yaç vard›r.

Oligarflinin kolluk güçleri, emperyalist ajanlar
ülkenin dört bir yan›nda, katliam için takibe bafl-
lar. ‹ngiliz hükümeti kendi vatandafllar›n›n can›n›
da hiçe sayarak “teröristlerin taleplerini kabul et-
meyin” der oligarfliye. Mahir’in Deniz’lerin idam›na
iliflkin tespitinin ne denli do¤ru oldu¤u daha da
netleflmifltir.

Mahir ve yoldafllar› böylesi bir eylemi örgütler-
ken, K›z›ldere’de kanlar›yla direniflin destanlar›n›
yazarken, reformizm ony›llard›r ON’lar›n ad›n› an-
mamaya çal›flm›flt›r. Denizleri savunur, Mahirleri es
geçerler. Ama Denizleri savunmalar› da Mahir’in
“Denizlerin idam› Türkiye devriminin yenilgisidir”
sözünde ifadesini bulan düflüncelerle, devrimcilik
anlay›fl›yla uzaktan yak›ndan ilgisi yoktur. Denizle-
ri anlat›rken, onlar›n silahl› devrim cephesinin bir
parças› olmalar›n› de¤il, “hiç kimseyi öldürmemifl
olmalar›n›” öne ç›kar›rlar sürekli olarak. Mahir’lere
sahiplenmeyi ise ak›llar›ndan bile geçirmezler.

Çünkü Mahir’lerde, THKP-C çizgisinde ve K›z›l-
dere’de ifadesini bulan iktidar iddias› vard›r, onlar
nezdinde somutlanan s›n›rs›z bir feda kültürü, dire-
nifl gelene¤i vard›r. Tüm bunlar ise reformizmin
köfle bucak kaçt›¤› fleylerdir. Ony›llard›r bu ger-
çeklerden kaçanlar›n, K›z›ldere’yi, Mahirlerin eyle-
mini anlamayanlar›n, bugün Irak halk›n›n bomba-
lar alt›ndaki direniflini de, 19 Aral›k’ta devrimci
tutsaklar›n direniflini de, F tiplerinde 2,5 y›ld›r sü-
ren büyük yürüyüflü de anlamalar› mümkün de¤il-
dir. Nitekim K›z›ldere’ye sahiplenmeyenler, Irakl›-
lar›n direniflini de sahiplenmiyor, “savafla hay›rc›-
l›k”la icazetin d›fl›na ç›kam›yor. Keza Filistin, feda
eylemleri karfl›s›ndaki tavr›, ölüm orucu direnifli
karfl›s›ndaki tavr› da ayn›.

Böylesi anlarda düflünebildikleri tek fley “boflu-
na ölünüyor... ölece¤ini bilerek direnmenin anlam›
yok... feda kültürü solun kültürü de¤ildir...” oluyor.

Direnmeyen, direnenleri sahiplenmeyen hiçbir
sol, bugünün dünyas›nda, emperyalizmin yeni-sö-

22

Say› 54

30 Mart 2003

KIZILDERE
D‹REN‹fi‹

Biz buraya

dönmeye de¤il ölmeye geldik

mürgesi Türkiye’de gerçek anlamda sol olarak ya-
flayamaz. Ya iktidar perspektifli direnifl çizgisi ya da
düzen içi “muhalefet!”; devrimcili¤in direnmekle hiç
olmad›¤› kadar bütünleflti¤i bir süreçte ortas› yok-
tur.

Direnifl Tercihi ve Teslim Olmama
Mahir Çayan ve yoldafllar› Tokat’›n K›z›ldere

köyünde kuflat›l›rlar. Kuflatanlar aras›nda yer alan
M‹T’çi Mehmet Eymür o an› flöyle anlat›r:

"Mahir Çayan ve Ömer Ayna'nın pencereden
dıfları baktıklarını gördük. Askerler megafonla te-
röristlere ça¤rıda bulunarak etraflarının sarıldı¤ını
ve teslim olmalarını söylediler. Mahir Çayan ceva-
ben 'Bütün Dünyanın ve Türkiye'nin gözünün flu
anda orada bulundu¤unu, yaklaflıldı¤ı veya atefl
açıldı¤ı takdirde ellerinde bulunan 3 ‹ngiliz rehine-
yi derhal öldüreceklerini, ölmeye ve öldürmeye
kararlı olduklarını, sonuna kadar çarpıflacaklarını'
bildirdi.” (Mahir, Turhan Feyzo¤lu)

Düflman›n bile anlatmak zorunda kald›¤› bu ka-
rarl›l›k, “biz buraya dönmeye de¤il ölmeye geldik”
ile özetlenmifltir bugüne kadar. K›z›ldere’nin direni-
flin, devrimin yolunun manifestosuna dönüflmesi-
nin özetidir bu söz.

“Teslim olun” ça¤r›s› yapanlar, karfl›lar›nda ha-
vaya kalkan eller de¤il, devrim için teti¤e basan
eller bulur.

“Kararlar› ölüm-yaflam aras›nda bir tercihin
çok ötesinde bir anlam tafl›maktad›r. Ya çat›flarak
ölecekler ama devrim davas› yaflayacak, ya da
teslim olacaklar ama silahl› devrim çizgisi büyük
bir çürümeye do¤ru h›zla yol alacak. Bir baflka de-
yiflle, direnmek, devrimin yolunu çizen THKP-
C’nin önderi ve önder kadrolar›n›n fiziki olarak yo-
koluflu ama devrimin yoluna iliflkin söyledikleri
her fleyin yaflam bulmas›, gelecek kuflaklara mi-
ras kalarak elden ele dolaflmas›, aksi ise çürümesi
demektir.

Daha k›sa bir ifade ile; fiziki olarak varolma ve
yokolma kararı ile siyasi olarak varolma ya da yo-
kolma kararıd›r kararlar›n›n özü. THKP-C tüm ide-
olojisiyle, stratejik tesbitleriyle Türkiye halklarına
bir savafl ça¤rısıdır. Kızıldere’ye götüren eylem ve
bizzat Kızıldere’nin kendisi, bu ça¤rıyı daha güçlü
haykırmakla, bu ça¤rıdan vazgeçmek arasında
bir çizgi tercihidir.

Böylesi bir anda Mahir’in akl›ndan “kadrolar›
korumak laz›m... Biz devrim için laz›m›z...” düflün-
cesi geçmez. “Hayat›n kutsall›¤›... devrime yaflaya-
rak daha faydal› oluruz...” türünden saçmal›klar
ise fersah fersah uzakt›r onlara. Direnmek ile teslim
olmak aras›nda bir tercihin sözkonusu oldu¤unda
uç veren ve kökenleri burjuva ideolojisine daya-
nan bu teorilerle tan›flmayan saf devrimcili¤in tem-

s i l c i s i d i r
onlar. Ma-
hir’de ifadesini
bulan bu kiflilikte, devrim dava-
s›na s›n›rs›z bir inançla kendini adama, özveri ve
fedakarl›k, dünyan›n Türkiyesinde devrim yapma
iddias›, yarat›lan ve o anda yarat›lacak olan gele-
neklerin gücüne sonsuz bir güven vard›r.” (Dev-
rimci Sol Dergisi, 18. Say›, Mart 2003)

“‹LK”tir onlar. Direnmenin, teslim olmaman›n,
devrim davas›na ölümüne ba¤l›l›¤›n ilkleridir. Da-
ha yüzlerce “‹LK” yaratacak olan Parti-Cephelile-
rin ilkidir onlar. ON’lardan ö¤rendik devrimin yolu-
nu. ON’lardan ald›k feda ruhunun mayas›n›. 33
y›ld›r K›z›ldere’nin feda ruhunu kuflanarak yürüyo-
ruz. ON’lar›n açt›klar› bayra¤›n alt›nda “Yolumuz
Çayanlar›n yoludur, yolumuz zafer yoludur” fliar›-
m›z ülkemizin da¤lar›nda, kentlerinde, hapishane-
lerinde yank›lan›p durdu.

Mahirler o gün yaratılan örneklerin, yakılan kı-
vılcımların yarın tüm ülkeyi saraca¤ını, tek tek
atefllerin bir yangına dönüflüp Türkiye halk›n›n
kurtulufl yolunu aydınlataca¤ını o günden görmüfl-
lerdir. Öngörülerinde yan›lmad›klar›, direnifl gele-
ne¤inin, teslim olmaman›n, K›z›ldere’deki feda ru-
hunun Parti-Cepheliler taraf›ndan ülkenin dört bir
yan›nda yaflat›lmas›yla sabittir.

19-22 Aral›k’taki direnifl ruhu, K›z›ldere’de Ma-
hirlerin direnifl ruhudur. Umudun ad›n› kanlar›yla
duvara yazan halk kurtulufl savaflç›lar›n›n inanc›
Mahirlerin K›z›ldere’deki devrim inanc›d›r. Çifteha-
vuzlar’daki orak çekiçli bayrak, ölüm oruçlar›ndaki
aln› k›z›l bantl› direniflçilerimiz, gelene¤in ne denli
geliflip kökleflti¤inin en tart›flmas›z kan›tlar›d›r.

Direnmeyi, teslim olmamay› gelenek haline ge-
tirebilen devrimci hareketi, feda ile kuflanm›fl bir
devrimcili¤i yokedecek hiçbir silah yoktur. Fiziki im-
ha, ödenen büyük bedeller bu gerçe¤i zay›flatmak
bir yana, ancak güçlendirir. K›z›ldere’nin kendisi bu-
nu tüm dünyaya göstermifltir. K›z›ldere’de yokedildi-
¤i söylenen THKP-C milyonlarla ifadesini bulan bir
potansiyelle, Parti-Cephe’nin yeniden kuruluflu ile
yokedilemezli¤ini çok geçmeden ispatlam›flt›r.

23

Say› 54

30 Mart 2003

“K›z›ldere manifestosu; Parti-Cephe’nin önder
kadrolar›n›n kanlar›, canlar› ile devrimin yolunu

göstermesi, Türkiye halk›n›n kurtulufl yolunun silah-
l› devrim yolu oldu¤unu ilan etmesidir.

K›z›ldere manifestosu; direnmenin, teslim olma-
man›n, devrim iddias›ndan ödenecek bedel ne olur-

sa olsun vazgeçmemenin ad›d›r.
K›z›ldere manifestosu; ayn› zamanda yüksek bir

ahlak›n, dayan›flman›n, devrimci safl›¤›n ad›d›r.”

30 Mar30 Mart - 17 Nisant - 17 Nisan
fiehitlerimizi An›yor
Umudu Selaml›yoruz

Teorik netleflmeye paralel olarak prati¤e mü-
dahale edilen bu süreçte, netleflmenin katetti¤i
mesafe, devrimcilerin önüne art›k örgütlenme gö-
revini koymaktad›r.

GEÇ‹C‹ GENEL KOM‹TE
1970 y›l›nday›z. Türkiye Halk

Kurtulufl Partisi ve Cephesi ku-
rulufl aflamas›nda. Aral›k'ta
Ankara Küçükesat'ta yap›lan

bir toplant›da 11 kiflilik Geçici
Genel Komite seçildi. Genel Ko-

mite de üç kiflilik bir Merkez Komite seç-
ti. Geçici Genel Komite'de yer alanlar flunlard›;
Mahir Çayan, Yusuf Küpeli, Münir Aktolga, Ertu¤-
rul Kürkçü, Bingöl Erdumlu, Hüseyin Cevahir,
Ulafl Bardakç›, Ziya Y›lmaz, Sina Ç›lad›r, Orhan
Savaflç›, S›rr› Öztürk.

Genel Komite'de yap›lan iflbölümüne göre
Merkez Komite üyelerinden Mahir Çayan ve Münir
Aktolga, ideolojik, politik görüfllerin ayr›nt›l› ola-
rak haz›rlanmas›, Yusuf Küpeli bu görüfllerin kitle
toplant›lar›nda sözcülü¤ünün yap›lmas› görevini
yüklendiler. Genel Komite içinde ise, Ziya Y›lmaz
Karadeniz'de, Ertu¤rul Kürkçü gençlik içerisinde,
Hüseyin Cevahir Kürdistan’da, ‹rfan Uçar Güney
Anadolu'da, Bingöl Erdumlu ve Sina Ç›lad›r iflçiler
aras›nda, Orhan Savaflç› ordu içinde, Parti-Cephe
faaliyetlerinin sürdürülmesi görevlerini üstlendiler.
Ulafl Bardakç› ise flehir gerillas› haz›rl›klar›yla gö-
revlendirildi.

Evet, Mahir’in deyimiyle o y›l›n Aral›k ay›nda
"kelimenin genifl anlam› ile proleter devrimci
bir örgüt do¤du"!

fiEH‹R GER‹LLASI,
ve ‹LK EYLEMLER
Parti ve Cephe faaliyetlerinin
geliflimine göre yenilenen iflbö-

lümü çerçevesinde Mahir flehir
gerillas›n›n yönetiminden do¤ru-

dan sorumlu olurken, Ankara ve ‹stanbul’da ilk ge-
rilla gruplar› oluflturuldu. Yap›lan ilk eylemler,
THKC 1 No’lu aç›klamas›yla duyurulur:

Bu dönemin ilk eylemleri, THKC 1 No’lu bildi-

risinde flöyle s›ralan›yordu:
“ (...) T.H.K.C halk›m›z›n ekonomik ve demok-

ratik mücadelesini yönlendirme gayretleri yan›n-
da son aylarda flu askeri hareketleri yapm›flt›r;

1. Ziraat Bankas› Küçükesat fiubesi’nin gün-
lük has›lat› halk›m›z›n devrimci savafl›nda kulla-
n›lmak amac› ile kamulaflt›r›lm›flt›r.

2. Kanl› Pazar’da flehit düflen devrimcilerin an›-
lar›na...

a) Amerikan askeri malzeme deposu Tuslog’un
Zincirlikuyu Merkezi, b)Tuslog’un fiiflli fiubesi,
c)Amerikan - Türk D›fl Ticaret Bankas›’n›n Elma-
da¤ fiubesi, d)A.B.D Baflkonsoloslu¤u, e)‹ngiltere
Baflkonsoloslu¤u, f)Emperyalist Amerikan kuru-
luflu I.B.M’nin Gümüflsuyu’ndaki merkezi bomba-
lanm›flt›r.

3. Sal›pazar›’ndaki Amerikan askeri botu bom-
balanm›fl ve tahrip edilmifltir.

4. Ticaret Bankas›’n›n Erenköy fiubesi’nin
günlük has›lat› halk›m›z›n devrimci savafl›nda
kullan›lmak amac› ile kamulaflt›r›lm›flt›r.”

Bu tarihi aç›klama flu sözlerle biter:
“Türkiye Halk Kurtulufl Cephesi ba¤›ms›zl›k

savafl›nda, bütün gerçek yurtseverleri kendi safla-
r›na ça¤›r›r. Türkiye Halk Kurtulufl Cephesi bütün
ihtilalcilerin yurtseverlerin, Türkiye Halk›n›n Kur-
tulufl Cephesi’dir.”

Ankara’da ilk kamulaflt›rma eylemini gerçek-
lefltiren gerilla grubunun içinde Mahir Çayan, Hü-
seyin Cevahir, Hüdai Ar›kan, Ulafl Bardakç› ve Zi-
ya Y›lmaz yer alm›flt›r.

TEKELLERE ‹LK DARBE
1971 Nisan›nda yap›lan toplan-
t›lar sonucunda Parti ve Cephe
olarak örgütlenilmesi netleflti-
rilirken, etkili bir askeri eylem-

le cephenin silahl› mücadeleyi
bafllatt›¤›n›n ilan edilmesine karar

verildi. Genel Komite üyelerinde baz› de¤ifliklikler
yap›ld›. fiehir gerilla gruplar›n›n yan›s›ra Karade-
niz ve Do¤u Anadolu’da çal›flmalar›n yo¤unlaflt›-
r›lmas› kararlaflt›r›ld› ve bunun sorumlulu¤u Münir
Aktolga'ya verildi. Bu arada hareketin tüzük tas-
la¤› kaleme al›nd›.

24

Say› 54

30 Mart 2003

33 Yıllık İddia
ve Kararlılık

2

4 Nisan 1971’de bir gerilla grubu, tekelci burju-
vazinin en kodamanlar›ndan biri olan Has’lar›n ‹s-
tanbul Suadiye’deki evlerine bir bask›n düzenleye-
rek, “Coca Cola, Pereja, Elvan, Mercedes Benz, Oto-
san Fabrikas›, Akbank ve daha pek çok flirket ve
teflekkülün hissedar sahipleri olan” Mete Has ve
Kadir Has’› rehin ald›lar. Adanal› büyük toprak sa-
hiplerinden Talip Aksoy da gelenler aras›ndayd›, o
da rehin al›nd›. Günlük has›latlar› kamulaflt›r›ld›.

Art›k oligarfli biliyordu ki, karfl›s›nda do¤rudan
düzeni hedef alan bir hareket vard›.

‹SRA‹L’E DARBE!
Mahir Çayan, Ziya Y›lmaz, Oktay Eti-

man, Ulafl Bardakç›, Necmi De-
mir, Hüseyin Cevahir'den oluflan
gerilla birli¤i, 17 May›s 1971’de,
‹srail Baflkonsolosu Efraim El-

rom'u ‹stanbul Elmada¤›’nda
oturdu¤u Seyhan Apartman›’ndan

kaç›rd›lar. Kaç›rma eyleminin ard›ndan
yay›nlanan THKC aç›klamas›yla da Efraim El-
rom’un serbest b›rak›lmas› için koflullar aç›kland›:

“Amerikanc› Bakanlar Kuruluna;

Türkiye Halk Kurtulufl Cephesi 1 MAYIS HARE-
KATI’nda, Ortado¤u halklar›n›n bafl düflman›
Amerikan emperyalizminin maflas› siyonist ‹sra-
il’in Türkiye Baflkonsolosu... Efraim Elrom’u ka-
ç›rm›flt›r.

Efraim Elrom’un hayat›na karfl›l›k, derhal flu
flartlar›n yerine getirilmesi gerekmektedir:

1-Tutuklu bulunan bütün devrimcilerin derhal
serbest b›rak›lmas›, (Yer sonra bildirilecektir).

2-Türkiye Halk Kurtulufl Cephesi’nin 1 No’lu
bülteninin 7.30, 13.00, 19.00 ve 22.45 TRT Haber
Bültenlerinde 3 gün devaml› ve eksiksiz anons
edilmesi,

3-Mühlet doluncaya kadar polisin ve di¤er za-
b›tan›n hiçbir takibe giriflmemesi ve aleyhte yay›n
yap›lmamas›.

Mühlet bu ültimatomun verildi¤i tarihten itiba-
ren 3 gündür. fiartlar yerine getirilmezse derhal Ef-
raim Elrom kurfluna dizilecektir. (Mühlet:
20.5.1971 Saat: 17.00’e kadar.)”

‹srail Baflkonsolosu’nun kaç›r›lmas› sadece ül-
kemizde de¤il, baflta Ortado¤u olmak üzere tüm
dünyada büyük yank› yaratt›. Oligarfli tüm güçle-
rini seferber ederek yayg›n bir teröre bafllad›. Tür-
kiye'nin dört bir yan›nda ilerici olduklar›, sola
sempati besledikleri bilenen bilim adamlar›, gaze-

teciler, yazarlar, ö¤retmenler gözalt›na al›nd›lar.
‹stanbul’da sokak sokak operasyonlar yürütülü-
yordu. Ancak devlet, gerillalar›n›n Elrom’u rehin
tuttu¤u yere ulaflmay› baflaramad›. Elrom,
THKC’nin flartlar›n›n yerine getirilmemesi üzerine
22 May›s gecesi cezaland›r›ld›.

MALTEPE D‹REN‹fi‹
Elrom’un cezaland›r›lmas›n›n ard›n-

dan bask› ve takip koflullar› aral›k-
s›z sürdü. Bu sald›r›larda baz› ön-
der kadrolar ve militanlar tutsak
düfltüler. Mahir Çayan ve Hüse-

yin Cevahir Kartal Maltepe'de
kald›klar› evin deflifre olmas› nede-

niyle evden ayr›ld›klar› s›rada çat›flmaya
girdiler. Çat›flman›n büyümesi üzerine çevre evler-
den birine girdiler. Girdikleri dairede Sibel Erkan,
annesi ve erkek kardefli ile karfl›laflt›lar. Sibel Er-
kan’› rehin alarak burada direnmeyi kararlaflt›rd›lar.

Ev, k›sa sürede çok say›da polis ve Malte-
pe'deki 2. Z›rhl› Tugay’a ait askerler taraf›ndan
kuflat›ld›. Evin etraf›na makineli tüfekler, tanklar
s›raland›.

Çayan ve Cevahir, “teslim ol” ça¤r›lar›na slo-
ganlar› ve marfllarla cevap verdiler. Bu, Türkiye
devrimci hareketinde kuflatma karfl›s›nda teslim
olmama, çat›flma gelene¤inin de bafllang›c›yd›.

Kuflatma alt›nda da olsa, ellerindeki rehinenin
güvenli¤ini sa¤lamay› öncelikli görevleri sayd›lar.
Rehine Sibel Erkan daha sonra mahkemede tan›k-
l›k yaparken onlardan 'Hüseyin a¤abey, Mahir
A¤abey' diye sözediyor, kendisine kurflunlardan
uzak bir yer haz›rlad›klar›n› söylüyordu.

1 Haziran’da yaflanan çat›flma sonucunda Ce-
vahir flehit düflerken, Mahir yaral› olarak tutsak
edildi.

THKP-C DAVASI
Elrom’un cezaland›r›lmas› sonras›n-

da geliflen operasyonlarda çok
say›da THKP-C kadro ve sa-
vaflç›s› tutsak düflmüfltü. Ayn›
süreçte THKO’lulardan da çok

say›da tutsak vard›.
16 A¤ustos 1971 günü THKP-C

davas›n›n ilk duruflmas› yap›ld›. Davada tutuklu
25 THKP-C’li vard›. Mahkeme kürsülerinde oligar-
flinin yarg›lanmas› dönemi bafll›yordu art›k.

- sürecek -

25

Say› 54

30 Mart 2003

1970-72’nin Türkiye devriminde bir dönüm nok-
tas› olmas›, sadece yeni bir ülke tahlili yap›lmas›n-
dan, yeni bir strateji belirlenmesinden dolay› de¤il-
dir. Farkl›l›k, sadece yeni stratejide, silahl› mücade-
lede de¤ildi, yap›lan bir bütün olarak devrimcilik
tarz›nda bir devrimdi! Baflar›lan ve sonraki tüm dö-
nemleri de belirleyen budur.

Dönem, revizyonist reformist gelene¤e karfl›
devrimci bir gelene¤in yarat›lmas› dönemidir.

Revizyonist, reformist gelene¤in devrimin önüne
ç›kard›¤› engeller, bir tek yayd›klar› “parlamenterist
hayaller”le s›n›rl› olsayd›, ortaya konulan devrimci
stratejiyle revizyonizm ve reformizmin etkisizlefltiril-
mesi ne bu kadar zamana yay›l›r, ne de bu kadar
sanc›l› olurdu.

Kadro anlay›fl›ndan, çal›flma tarz›na, devrimcile-
rin günlük yaflay›fllar›ndan düzenle iliflkilerine, ey-
lem tarz›ndan ahlak, kültür anlay›fl›na kadar her
alanda bu reformist, revizyonist gelene¤e göre bir
flekillenifl vard›. Düflmana karfl› direnifl anlam›nda
ise, o günün devrimcilerinin geçmiflten alabilece¤i
fazla bir devrimci miras yoktu. “Düflman” kavram›
yoktu ki, düflmana karfl› direnifl miras› olsun! Ger-
çekte Türkiye ‹flçi Partisi’nin oy baz›nda 1965 se-
çimlerinde sa¤lad›¤› kitlesellik bir yana b›rak›l›rsa,
sosyalist hareket uzun y›llar ayd›nlarla s›n›rl› kalm›fl,
“illegal” olduklar› dönemlerde bile düzen içi yaflam-
dan kopulmayan bir gelenek oluflmufltu.

Mahirler, iflte bu ortamda bir aray›fl içindeydiler.
‹flleri zordu. Mahir bu ortam› bir tür “batakl›k” olarak
adland›rarak devrimci geliflmeyi flöyle tasvir eder:

“‹flte biz bu hava içinde, biraz da bu havan›n etkisinde
kalarak do¤ru çizgiyi, ayaklar›m›z bu batakl›kta oldu¤u
için a¤›r a¤›r yürüyerek bulduk. Ayn› yavafll›kla da prati¤e
geçtik.”

Bir baflka yaz›s›nda bu geliflimi flöyle ortaya ko-
yar:

"Bu hareket revizyonizmin uzun y›llar etkin oldu¤u bir
ortamda yeflermifl, geliflmifl ve güçlenmifltir. O yüzden ifl-
ler ne kadar s›k› tutulursa tutulsun, bafllang›çta flu veya
bu ölçüde bu ortam›n izlerini tafl›yacakt›r. Tersini düflün-
mek idealizmdir. Bu kal›nt›lar savafl içinde, savafl›la sava-
fl›la at›lacakt›r."

Savafl içinde, savafl›la savafl›la... ‹flte bu söz, bir
anlamda devrim mücadelesinin sonraki geliflimini
de anlatacakt›r.

Çünkü, revizyonist, reformist gelene¤e karfl› mü-
cadele çok yönlü ve uzun vadeli bir mücadele ola-
cakt›. Bu gelenek, burjuvazinin do¤rudan ve dolayl›
her türlü deste¤ine sahipti üstelik. Oligarflinin sürek-
li bask› ve terörü ve burjuvazinin kültürü de bir ya-
n›yla bu gelene¤i diri tutmaya yar›yordu. Emperya-
lizmin dünya çap›nda sola yönelik gelifltirdi¤i taktik
ve manevralar›n da öncelikle amaçlar›ndan biri hep
bu gelene¤i güçlendirmeye yönelik olmufltur.

Bunlar›n sonucudur ki, reformizm ve onun dev-
rimcilik anlay›fl›, tarz› üzerinde yaratt›¤› tahribatlarla
hala mücadeleye devam ediyoruz.

Masa bafl› devrimcili¤i, salon sosyalistli¤i,
“devrimcili¤i dergi ç›karmak”tan ibaret gören çarp›k
anlay›fllar, halk› ayd›nlatmay›, kitlelere d›fltan bilinç
götürmeyi “ayd›nca” kavrayan sapk›nl›klar, ortal›k-
ta bolcayd› o günlerde. Ama bugün ayn› çarp›kl›kla-
r›n baflka biçimlerini görmek yine de mümkün.

Devrimci hareketin ç›k›fl›yla bunlara ideolojik
planda kesin bir darbe vuruldu. Ama yukar›da an-
latt›¤›m›z koflullar alt›nda tümüyle yokolmad›lar. Ye-
nilgi dönemlerinde, y›lg›nl›klardan, yorgunluklardan
kendilerine güç bulmaya çal›flt›lar. ‹deolojik, politik
güçsüzlüklerini oligarflinin, flu veya bu emperyalis-
tin icazeti alt›na girerek “telafi” etme yoluna yönel-
diler. Bu yönelimler, devrimci gelenekler üzerinde
zaman zaman daha büyük tahribatlar yaratt›. K›z›l-
dere’nin sadece farkl› bir stratejinin de¤il, ayn› za-
manda farkl› bir devrimcilik anlay›fl›n›n ifadesi oldu-
¤unun anlafl›lmas›, bu tahribat ortam›nda daha bü-
yük bir önem tafl›r. K›z›ldere’yi sadece “kahramanl›-
¤a” gizlemeye çal›flan birine rastlad›¤›n›zda, biliniz
ki, o sözünü etti¤imiz tahribat›n yarat›c›lar›ndan ve-
ya beyni, yüre¤i o tahrip edici anlay›flla biçimlenen
biridir. Bu tahribat› ortadan kald›rman›n yollar›ndan
biri, K›z›ldere’den bugüne ak›p gelen çizginin haya-
t›n her alan›nda yaratt›¤› kopufllar› anlamak ve sür-
dürmektir.

Devrimcili¤i çarp›tanlar,
ideolojik mücadeleden kaçarlar

“‹deolojik mücadele, oportünizmin panzehiri-
dir”. Her türlü tart›flmadan, muhasebeden uzak

durmalar›, panzehirin devreye girmesini engelle-
mek içindir.

1960’l› y›llar›n ikinci yar›s›ndaki ideolojik, teorik

26

Say› 54

30 Mart 2003

Türkiye Devriminin Sanc›l› Do¤umu
Devrim Yolunda Kararl› Yürüyüfl

ortam, belli aç›lardan bugünle ben-
zerlik tafl›maktad›r:

“Ülkemizin solunda tam bir teorik
keflmekefl hüküm sürmektedir. Öyle
ki, ayn› revizyonist tezleri temel alan
ve bunlar› de¤iflik ambalajlamalarla
piyasaya süren, kendi öz gücünün d›-
fl›nda baflka güçlere bel ba¤layan çe-
flitli oportünist fraksiyonlar, en sert bir
flekilde birbirlerini oportünizmle, pasi-
fizmle, ihanetle vb. ile suçlamaktad›r-
lar. Kendi aralar›nda taktik ayr›l›k bi-
le say›lamayacak ufak de¤erlendirme veya deyifl
farkl›l›klar› etraf›nda f›rt›na koparmaktad›rlar.”

O gün, çok ciddi bir ideolojik mücadele vard›;
bugün yok. O gün, prati¤in s›namas›ndan geçmifl
bir devrim anlay›fl› yoktu; bugün var.

Bunlar, o günden bugüne uzanan temel farkl›l›k-
lar. Ama çok büyük benzerlikler de var:

Mesela “kendi öz gücünün d›fl›nda baflka güçle-
re bel ba¤lamak”; dün, bel ba¤lanan bir “ilerici cun-
ta”yd›, bugün bel ba¤lanan Avrupa Birli¤i oldu. Dün
kimi “Kemalistlere”, “burjuvazinin ilerici kesimleri-
ne” bel ba¤l›yordu, bugün TÜS‹AD patronlar›na bel
ba¤land›.

“Kendi aralar›nda taktik ayr›l›k bile say›lamaya-
cak ufak de¤erlendirme veya deyifl farkl›l›klar› etra-
f›nda f›rt›na koparmaya” hala devam ediyorlar. Ba-
k›n legal parti çevrelerine; biri komünistli¤i, öteki ifl-
çi s›n›f›n› kimseye b›rakm›yor, bir di¤erinin burnu
kaf da¤›nda, hiçbirini be¤enmiyor. Kürt milliyetçili¤i
ve reformizm, birbirine demedi¤ini b›rakm›yor ama,
AB’cilikten “devlete güven verme”ye, icazetçi politi-
kalara kadar aralar›nda “taktik ayr›l›k” bile yok ne-
redeyse.

Devrime yöneliflin oldu¤u yerde ideolojik müca-
dele de olur. Devrimden kaç›fl›n oldu¤u yerde ise,
ideolojiden de kaç›fl bafllar. Emperyalizm hakk›nda
bir sürü tahlil yap›yorlar. Hepsi yanl›fl ç›k›yor. Bir
tart›flma yok. Düzeniçileflme derinlefltikçe, dogma-
tik olmayal›m, kal›plarla konuflmayal›m diye diye,
Marksizm-Leninizmden kaç›l›r.

Biz, Mahirlerin bafllatt›¤› gelene¤i sürdürüyoruz
bu konuda da. “Sözde ideolojik polemiklerin, utan-
mazca yap›lan tahriklerin, küçük burjuva ç›¤›rtkan-
l›klar›n›n... kör dö¤üflünün” d›fl›nda olduk ony›llar-
d›r. Cephe’nin temelleri at›l›rken yarat›lan gelenekte
oldu¤u gibi,

“... pekala mümkündür sözde prati¤e ›fl›k tuta-
cak, bir sürü masa bafl› ahkamlar kesmek. Ama ha-
y›r! Partimizin bünyesinde bu tip entellektüel tahlil-

lere yer yoktur. Dilimiz, terminolojimiz ve tahlilleri-
miz genel olarak dünya devrimci prati¤inin, özel
olarak da prati¤imizin ürünü olmal›d›r...”

Hep öyle oldu. Abart›, mübala¤a uzak oldu biz-
den. Prati¤i olmayanlar, estiler, savurdular, oy he-
saplar›yla devrimler yapt›lar, stratejiler, taktikler
bahsinde mangalda kül b›rakmad›lar. “Direnifl ko-
miteleri”, “barikat savafllar›” methiyeleri içindeyken
faflizmin zulmü karfl›s›nda tel tel döküldüler. “Kitle-
ler...”, “s›n›f...” nakarat›n› terennüm ederken, halka
yabanc›laflt›lar... Bu listeyi uzatmak mümkündür.
Vurgulamak istedi¤imiz, devrimci gelenekle, reviz-
yonist-reformist gelene¤in teoriyi ve ideolojiyi ele
al›fl tarz›ndaki bu farkl›l›k, devrim konusundaki cid-
diyetin de bir ifadesidir. Bu farkl›l›k, otuzküsur y›ldan
beri varolagelmifltir Türkiye solunda.

Mücadeleden kaçmak isteyenlerin
her zaman sar›labilece¤i bir k›l›f vard›r.

“Devrim için savaflmayana sosyalist den-
mez”. Peki, hem savaflmay›p, hem bu s›fat› tafl›-

mak isteyenlere ise, ne denir?

1970’li y›llar›n ikinci yar›s›nda, sivil faflist terörün
hayat›n her alan›n› kas›p kavurdu¤u bir ortamda,
devrimciler anti-faflist mücadele görevinden kaç›na-
bilirler miydi? Ama kaç›nanlar oldu; güya “provo-
kasyona gelmemek” ad›na, “bizim mücadelemiz
burjuvaziye karfl›, onlar›n itleriyle u¤raflamay›z” de-
nilerek bu mücadeleden kaçanlar oldu.

1970’lerin sonunda sivil faflist terör ve devlet te-
rörü art›k halk›n karfl›s›na birlikte ç›k›yordu; ki gide-
rek devlet terörü daha da ön plana geçecekti. Böy-
le bir ortamda devrimcilerin devletin iflkenceci, kat-
liamc› güçlerine yönelmesinden do¤al bir fley ola-
mazd›. Ama o koflullarda da kimileri, anti-MHP çiz-
gide çak›l› kal›p, devleti “karfl›lar›na almamaya”
azami dikkat gösterdiler.

Dedi¤imiz gibi, mücadelenin görevlerini omuzla-

27

Say› 54

30 Mart 2003

Mahir ÇAYAN Hüseyin CEVAH‹R Ulafl BARDAKÇI

Önderdiler; Devrimin yolunu ö¤rettiler; yeni-sömürge bir
ülkede devrimcili¤in nas›l olmas› gerekti¤ini gösterdiler.

maktan kaçmak istenilince, bahanesi bulunuyor.
Türkiye solunda bu tür kaç›fllar hiç eksik olmad›.

Parti-Cephe’nin daha kuruluflunun ilk y›llar›nda
12 Mart darbesinin bask› ve tenkil politikas› karfl›-
s›ndaki tavr›, iflte bu aç›dan çok belirleyiciydi. 12
Mart’›n a¤›r bask› koflullar›nda, Parti-Cephe, say›s›z
kadro ve savaflç›s›n›n flehit veya tutsak düflmesinin
yan›nda bir de ihanetle karfl›laflt›. ‹flte o koflullarda
Mahirlerin tavr›:

“12 Mart öncesinde yedi-sekiz fraksiyon halinde
olan sol, bugün bafll›ca iki kampa ayr›lm›flt›r.

- Silahl› devrim cephesi.

- Oligarflinin soldaki uzant›s› pasifist cephe.

(...) Bu son derece do¤ald›r. Çünkü her darbe,
sa¤ ve pasifist e¤ilimleri ortaya ç›kart›r. (...) Soldaki
bu oluflum, partimizi de etkilemifl ve partimizin için-
den ufak bir grup, partimizin ideolojik, teorik ve
stratejik görüflleri ile eylemlerini narodnizmin, anar-
flizmin, teorisi ve prati¤i diyerek, pasifist cephenin
parti içindeki uzant›lar› olmufllard›r."

Parti-Cephe'nin savaflma kararl›l›¤› nettir. Çünkü
bu dönemde savafl›p savaflmama Türkiye halklar›-
na ba¤l›l›¤›n, sorumlulu¤un ve devrim iddias›n›n bir
göstergesi olacakt›r. Bu netlik, flu sözlerle ifade edi-
lir:

"Oligarflinin terörü fliddeti ne kadar artarsa art-
s›n, partimiz gerilla savafl›na devam edecektir. (...)
Örgütü, örgüt yapan, onu kitlelere tan›tan, program-
lar veya yald›zl› laflar de¤il, devrimci eylemdir."

Bu da bir gelene¤in k›r›lmas› ve yeni bir gelene-
¤in bafllat›lmas›d›r. Çünkü o güne kadarki pratik
içinde, büyük darbeler yenildi¤inde, hemen geri çe-
kilmek, dönemi en az zararla atlatmak takti¤i geçer-
li olmufl ve dolay›s›yla bir direnifl gelene¤i yarat›la-
mam›flt›r.

Mahirler “direnifl” kavram›n› getirmifllerdir Türki-
ye soluna. O tav›r, 33 y›ld›r Parti-Cephelilerin de¤ifl-
mez çizgisine, her flart alt›nda sürdürülen bir gelene-
¤ine dönüflmüfltür. Ne 12 Eylül’ler, ne “topyekün sa-
vafl”lar, ne 19 Aral›k’lar bu gelenekte, bu çizgide bir
k›r›lma yaratmad›.

Bu, K›z›ldere miras›n›n neden bizde somutland›-
¤›n› da anlat›r. Elbette, K›z›ldere sadece bir bafllan-
g›çt›r, bir dönüm noktas› olmas› yaratt›¤› gelenek ve
çizginin gücüdür. Bu güç, o günden bu yana ON-
LARCA KIZILDERE ile büyütülmüfl, Ölüm Oruçla-
r›nda, 12 Temmuz, 16-17 Nisan ve onlarca direnifl
destan›yla güçlendirilmifltir.

Türkiye solu, “elli fraksiyona” bölünmüfl oldu-
¤unda da, “otuz fraksiyona” düfltü¤ünde de o iki
cephe ayr›m› hep sürmüfltür. Bazen bu cephenin bi-

rincisini temsil etmek, sadece Cephelilere kalm›fl,
ama devrim cephesi hiç bofl b›rak›lmam›flt›r.

“Düzeniçi”likten Devrime
“‹ktidar her devrimin temel meselesidir”; ‹kti-

dar meselesi olmayanlar›n devrimcili¤i de sözkonu-
su olmaz.

K›z›ldere, onlarca y›ll›k düzeniçi mücadeleyi esas
alan reformist çizgi yenilgisi, ve ilk defa iktidar he-
defli bir mücadele çizgisinin çok genifl bir halk kesi-
mi taraf›ndan benimsenmesidir.

‹ktidar hedefli mücadele, o gün de K›z›ldere’nin
ayr›m noktas›d›r, o günden sonra da.

‹ktidar hedefi, hemen hemen tüm öteki konular›,
örgüt biçimini, çal›flma tarz›n›, mücadele yöntemle-
rini ve devrimci kültürü, yaflay›fl tarz›n› da belirleyen
bir öneme sahiptir. ‹ktidar hedefinden uzaklafl›ld›k-
ça, tüm bu alanlarda düzene yak›nlaflmak, düzen öl-
çüleriyle hareket eder hale gelmek kaç›n›lmazd›r.

K›z›ldere, 1972’nin ard›ndan genifl kitleler tara-
f›ndan sahiplenilirken, kuflkusuz K›z›ldere katliam›-
n›n korkuttu¤u yürekler de olmufltur, kimileri bu
korkunun etkisiyle s›n›flar mücadelesinin gerçekle-
rini reddederek, görmek istemeyerek, iktidar hede-
finden vazgeçerek, THKP-C'nin silahl› mücadele
çizgisini elefltirdiler, kimileri yine ayn› noktadan yo-
la ç›karak THKP-C'nin halk içinde örgütlenmesini,
çal›flmas›n› sa¤c›l›kla elefltirerek halktan kopuk
“kendini korumac›” bir çizgiyi “parti-cephe” çizgisi
diye uygulamaya koyuldular. Ancak ne biri ne di¤e-
ri, devrim yolunda yaflam alan› bulamad›. Kimi yok
oldu, kimi tümüyle düzene endekslendi.

Son tahlilde, burjuva ideolojisinin çeflitli biçim-
lerde soldaki yans›malar› olan reformizme karfl›
1960’lar›n sonunda büyük bir çat›flma yürütülmüfl,
bu çat›flmadan zaferle ç›k›lm›flt›r. Ama mücadele
bitmemifltir. Devrime kadar da bitmeyece¤ini söyle-
mek yanl›fl de¤ildir. Reformizm, devrimci aç›dan
tüm çürümüfllü¤üne ra¤men, ülkemizin küçük-bur-
juva ekonomik-sosyal yap›s›ndan tutun da, emper-
yalizmin dolayl›-dolays›z desteklerine kadar çeflitli
nedenlerle kendini üretmeye devam eder. Bu ne-
denle, K›z›ldere’nin reformizme ve revizyonizme
karfl› kavgas› da hiç kesintisiz sürdürülmek duru-
mundad›r.

28

Say› 54

30 Mart 2003

30 Mar30 Mart - 17 Nisant - 17 Nisan
fiehitlerimizi An›yor
Umudu Selaml›yoruz

29

Say› 54

30 Mart 2003

Irak’a sald›r›n›n 5. günü, yani
katliamlar›n, bombalar›n en yo-
¤un yafland›¤›, Irak halk›n›n
görkemli bir direniflle hesaplar›
bozdu¤u günler toplanabilen
Arap Birli¤i D›fliflleri Bakanlar›
toplant›s›n›n sonuç bildirgesin-
den “sald›r›y› k›nama ve son
verme ça¤r›s›” ç›kt›! Irak Devlet
Baflkanı 1. Yardımcısı Taha Ya-
sin Ramazan düzenledi¤i bas›n
toplant›s› ile Arap Birli¤i’nin tav-
r›n› elefltirdi. Ramazan’›n konufl-
mas›n›n bir bölümünü afla¤›da
aktar›yoruz:

Yürüyüfl dedi¤iniz
devrimci olur
Irak halk› direnecek. Ameri-

ka ve ‹ngiltere’ye ve onlara yar-
d›m eden herkese karfl› direne-
cek. Arap krallar›n, beylerin,
baflkanlar›n flerefli bir tutum
içinde bulunmalar›n› istiyoruz.
Bu tutumlar›n› sürdürürlerse
halklar›na ne diyecekler, tarih
ne yazacak onlar için?

Bu aciz tutumlar›n› gözden
geçirsinler. Bu tutum halklar›yla
paralel de¤ildir. Halklar› ‹srail’le
iliflkilerini kesmelerini istiyorlar.
Ama maalesef bugünlerde
Camp David, Araba Vadisi an-
laflmalar› herhangi bir Arap an-
laflmas›ndan daha kutsal gibi
gözüküyor. Hala, hala dileniyo-
ruz. Savunmay› d›flar›dan dile-
niyoruz. Herkes biliyor ki, BM
sakat. BM de Amerika’y› savafl-
mamaya davet etti. Halklar sal-
d›rganlarla bütün iliflkileri kes-
mek istedi. Sald›r›y› k›namak is-
temediler. Arap halklar› siyasi,
ekonomik, bütün ticare-
t iliflkilerini kesmeyi, yollar›, de-
niz yollar›, hava sahas›n› kapat-
may› da istedi. Bugünlerde de-
niz yollar›, hava koridorlar› sal-
d›r› yapan ülkelere ba¤r›na ka-
dar aç›k. Ama maalesef Irak g›-
dalar›, ilaçlar› önünde kapal›.

Ürdün’de ilaçlar›m›z ve g›dalar›-
m›z›n Irak girmesi yasaklan›yor.

Her fleyden önce Amerika ile
iflbirli¤i yapanlar çok pis bir ifl
içindeler. Sald›rganlar›n yan›nda
olmakla sald›rgan oluyorlar.

Bu sald›r› sadece Irak’a ya-
p›lm›fl bir sald›r› de¤ildir. Irak
flerefli bir kap›d›r. Irakl›lar Arap-
lar›n kap›s›nda durmaktan fleref
duyuyor. Amerikal›lar sald›r›n›n
amac›n›n sadece Irak de¤il bü-
tün Ortado¤u’yu de¤ifltirmek
oldu¤unu söylüyor, ‹srail’in gü-
cünü art›rmay› hedeflediklerini
kendileri söylüyor.

Arap halklar›n›n ço¤u arap
liderlerinin flerefli bir tutum ala-
bilece¤ini düflünmüyorlar. Bu
krallar niye Arap halk›n› bu ka-
dar küçümsüyorlar. Bu halk sal-
d›r›ya karfl› flerefli bir tutum elde
etmifltir. Amerika’n›n ‹ngilizler’in
tüm yapt›klar›na destek olabili-
yor bu krallar, baflkanlar, ama
niye halklar›n› desteklemiyorlar.
Arap resmi tutumu böyle de-
vam ederse, zaten çökmüfl olan
bir çok taht›n hepsi çökecektir.
Teker teker. Ben Arap halk›na
inan›yorum.

7 gün içinde çökece¤ini söy-
lüyorlard›. 6. gündeyiz herhangi
bir köyümüz de düflmedi. Hala
Umm Kasr’› bile alamad›lar.

Bir ‹ngiliz bakan, “biz sonuca
çok yaklaflt›k” diyor. Hepsi ya-
lanc›lar, hepsi doland›r›c›lar. Biz
onlar gibi olamay›z. Biz onlar›n
seviyesine inmeyece¤iz. Biz bu
afla¤›l›k yönteme çok yabanc›-
y›z. O kadar çok ki, en son ya-
lanlar›n›n ne oldu¤unu biz de
bilmiyoruz. Biz tahrifatta bulun-
muyoruz, savafl›yoruz. ‹ki süper
güce karfl› direniyoruz. Polonya
ve Avustralya’ya karfl› da... On-
lar bu çamura girmemeliydi,
ama kendileri geldiler. Biz de
çok iyi biliyoruz ki, onlar›n tara-
f›ndan da bizden de çok zaiyat

var. Ama biz haz›r›z. Bu bizi fle-
reflendirir, halk›m›z› onurland›-
r›r. Ama bir Amerikan askeri
esir düfler, ölürse niye esir düflü-
yor, kendi ülkesi, halk› için mi?
Niye geliyorlar?

Gönüllüler... Tabii ki buyurup
gelsinler. Biz onlara Ba¤dattan
diyoruz ki, kendi ülkelerindeki
tutumlar›n› da yükseltsinler. D›-
flar›dan gelen söze kulak asma-
s›nlar, dinlemesinler.

Yönetimleri diyor ki, medeni
yürüyüfller olsun... Asla! Yürü-
yüfl dedi¤iniz devrimci olur. Yü-
rüyüfl dedi¤iniz Arap halk›n›n is-
te¤i do¤rultusunda olur. Arap
halk› ‹sveç halk› de¤il ki, “me-
deni yürüyüfllerde” bulunsun.
Avrupa halklar›nda bile güçlüy-
dü yürüyüfller. Ve ben onlara di-
yorum ki, bu sald›r›ya karfl›
güçlü bir tutumda bulunun. Din-
lemeyin. Görevinizi yap›n. Arap
halk› bu durumlarda görevinin
ne oldu¤unu bilir. Arap ‹flçiler
Birli¤i ve sendikalardan Umm
Kasr Liman›’nda çal›flmamas›n›
istiyoruz. 1950-60’larda da
boykot etmifllerdi. Arap devrim-
ci asil ruhunu canland›rs›nlar.

Güneydeki Havas›n savafllar›
yeni bir dönemi iflaret ediyor.
Yeni bir zamana, yeni ahlak, ye-
ni de¤erler, Arap asil kökünün
sesi olsun istiyoruz.

Buyurun kap›lar›m›z aç›k,
mücahitler gelebilir. Bilsinler ki,
Irakl›lar içinde kendi halk› içinde
gibi olacaklar. Ve onlarla birlikte
Irak halk› dünyaya direniflin na-
s›l olaca¤›n› gösterecekler.

Taha Yasin Ramazan:

Irak flerefli bir kap›d›r

“Umm Kasr’› ele geçirdik... Binlerce Irakl› tes-
lim oldu... Irakl›lar Saddam’›n resimlerini y›rta-
rak müttefik güçlerini alk›fllarla karfl›lad›... Irak
çözülüyor... Üç günde Ba¤dat... Özgürlük hare-
kât›na esir düfltüler... Saddam otoritesini kaybe-
diyor, ölmüfl olabilir... Irak askerleri ABD ünifor-
mas› giyip Irakl› sivillere sald›r›yorlar...”

Çok de¤il, birkaç saat içinde yalan oldu¤u or-
taya ç›kan bu örnekler, “naklen savafl” ortam›n-
da, “dezenformasyon”nun, yani sözlük anlam›y-
la “haberi yok etme, önemini küçültme ya da
anlam›n› de¤ifltirme eylemi”nin, daha öz ifadey-
le yalan›n en yo¤un yafland›¤› günlerde oldu¤u-
muzun özeti gibi. “Savafllarda önce gerçekler
ölür” sözü, ABD imparatorlu¤unun katliam mer-
kezlerinden yönetilen dezenformasyon kampan-
yalar›n› meflrulaflt›rmad›¤› gibi, “psikolojik sa-
vaflt›r olur” denilerek de geçifltirilemez.

Propaganda, gücünü gerçekten, hakl›l›ktan
al›r. Bunlar›n olmad›¤› yerde ise dezenformas-
yon devreye girer ve yalan üzerine kuruludur.

Dezenformasyon burjuvazinin yöntemidir.
Çünkü gerçe¤i gizlemeye, saptırmaya, çarpıt-
maya ihtiyac› olanlar onlard›r. Irak sald›r›s›nda
ve öncesinde aylara yay›lan süreçte Amerikan
imparatorlu¤u “ipin ucunu” öyle bir kaç›rd› ki,
“yalanc› devlet” diye damgalanmaktan kurtula-
mad›. Dezenformasyona dayal› Amerikan pro-
paganda mekanizmas›n›n çöküflü, halklar›n
ABD’nin hiçbir yalan›na inanmamas›, “Irak’a de-
mokrasi özgürlük götürece¤iz... teröre karfl› sa-
vafl›yoruz” yalanlar›na gülüp geçmesi bunun
aç›k kan›t›.

fiimdi art›k ilk bomban›n düflmesi ile birlikte
dezenformasyonun biçimi, hedefi de¤iflti, sald›r›-
y› meflrulaflt›rmaktan bir ad›m öteye giderek Ira-
k’› iflgal eden emperyalist güçlerin asl›nda oraya
“demokrasi, özgürlük” götürme gibi ulvi amaç-

larla sald›r›ya girifltikleri, halk›n yollar›n› dört
gözle bekledi¤i, süper silahlarla h›zla amaca ula-
fl›ld›¤› vb. yönleriyle ön plana ç›kmaya bafllad›.

Medya üzerine incelemeler yapan Frans›z
PHILIP KNIGHTLEY, emperyalist medya gerçe-
¤ini flöyle formüle ediyor;

“Bat› medyas›n›n savafllar› nakledifli genelde
bunalt›c› derecede bilindik bir çizgi izler: Birinci
aflama, kriz; ikinci aflama düflman liderin cana-
varlaflt›r›lmas›; üçüncü aflama düflman›n birey-
ler düzeyinde canavarlaflt›r›lmas›; dördüncü
aflama zulüm ve gaddarl›k hikâyeleri.”

Tüm bu aflamalar›n Irak sald›r›s› nezdinde bi-
rer birer yafland›¤›n› biliyoruz. fiimdi katliam ve
katliama karfl› direnifli gizleme aflamas›n› bunla-
ra eklemek yanl›fl olmaz.

Ancak yaflanan geliflmeler gösterdi ki, ger-
çekler karfl›s›nda, direnenler ve hakl› olanlar
karfl›s›nda dezenformasyonun gücü de belli bir
yere kadard›r. Bugün tüm dünya Amerikan ya-
lanlar›na gülüyorsa, Irak halk›n›n vatan› için fe-
dakarca direndi¤ini Amerikanc› medya dahi
yazmak zorunda kal›yorsa, “halk Saddam’dan
nefret ediyor” demagojileri dahi tart›fl›lmaya
bafllanm›flsa, dezenformasyonun baflar›s›zl›¤› or-
tadad›r.

Burada, 19 Aral›k katliam günlerindeki ya-
lanlar› ve sab›rla, kararl›l›kla süren direniflin sa-
yesinde ortaya ç›kan gerçekleri, diri diri yakma-
lar›, kurflunlamalar› hat›rlamakta yarar var. Yala-
n›n hükmü birkaç ay ancak sürmüfltü.

Halklar yalanlara inanm›yor. “Ba¤›ms›z yay›n-
c›l›k” denilince akla gelmesi istenen BBC’ye
inanmayan ‹ngiliz halk› alternatif ar›yor. ‹ngilte-
re’de El Cezire TV’nin abone say›s›, sald›r›n›n
bafllamas›ndan bu yana iki kat›na ç›kt›. CNN, bi-
rinci körfez sald›r›s›nda oynad›¤› rolü bugün oy-
nayamaz durumdad›r. Bunda hem El Cezire gibi

30

Say› 54

30 Mart 2003

CNN
StaraT

V

SHOW

Hakl› olanlar›n ve direnenlerin karfl›s›nda yalan›n saltanat› uzun sürmez!

Hakl› Direniflin Propaganda Gücü
Haks›z Katliamc›n›n Dezenformasyonu

gerçekleri halklara ulaflt›ran kanallar›n ortaya ç›-
k›fl› hem de CNN’in dezenformasyon üzerine ya-
y›n yapt›¤›n›n bütün dünyada ciddi olarak teflhir
olmufllu¤u belirleyicidir. O dönemdeki “küvezde
ölen Kuveytli bebekler.. Kuveyt elçisinin k›z›n›n
ABD parlamentosunda konuflturulmas›.. karaba-
taklar›n Saddam’›n körfeze ak›tt›¤› petrolden ze-
hirlendi¤i..” ve daha yüzlerce yalan ortaya ç›kt›.

“Üstünlük” Hakl›l›ktan Geliyor
Propaganda savafl›nda Irak’›n üstünlü¤ünden

sözediliyor. Irak’›n özel olarak yapt›¤› bir fley yok
asl›nda. Onlar da ABD gibi günlük aç›klamalar›-
n› yap›yor. Aksine ABD medyas› ve bizim gibi
ülkelerdeki iflbirlikçi medya Amerikan saflar›n-
dan bu savafla en yo¤un flekilde kat›lmaktad›r.

“Irak propaganda savafl›nda daha üstün” yo-
rumlar›n› yapan “uzman” k›l›kl› Amerikanc›lar›n
anlamad›¤› hakl›l›kt›r, meflruluktur, iflgalciye di-
renen halk gerçe¤idir. Irak halk› hakl› oldu¤u
için, ülkelerini iflgal eden katliamc›lara karfl› di-
rendi¤i için inand›r›c›d›rlar. Kendilerine güvenli
söyledikleri her fleyi kan›tl›yorlar. ABD ise, “ben
söylüyorum inan›n” diyor sadece. Çünkü gay-
ri meflru, katliamc›, yalanc› ve bunun ötesinde
söyleyebilece¤i hiçbir fley yok. “Pilotlar›m›z gü-
vence alt›nda... düflen uça¤›m›z yok... sivillere
dikkat ediyoruz...” diyor, ayn› gün düflen uçak
görüntüleri, esir pilotlar, katliam›n görüntülerini
yay›nl›yor Irak. ABD’nin buna karfl› yapabildi¤i
tek fley, Irak TV ve radyosunu bombalamak!

Dezenformasyon Bombalar›
Irak kentlerine bombalar ya¤d›r›l›rken, dünya

halklar›n›n beyinlerine de dezenformasyon bom-
balar› ya¤›yor. Amerika gerçe¤i bombalarla ört-
mek istiyor. Irak’ta hedef ald›¤› ilk yerler aras›n-
da Irak TV’sinin bulunmas› bofluna de¤ildir. Ha-
t›rlanaca¤› gibi Afganistan sald›r›s›nda da El Ce-
zire TV’nin bürosu bombalanm›fl, susturulmas›
için Katar’a bask› uygulanm›flt›.

Dezenformasyon sadece savafllarda de¤il,
savafl d›fl›nda da çeflitli biçimlerde beyinlerimize
bombalar ya¤d›r›yor. Medya arac›l›¤›yla sürdü-
rülen bu savafl hiç bitmiyor.

Dezenformasyon son derece çeflitlidir. Mese-
la “Kamuoyu flunu-bunu istiyor” türünden an-
ketlerle karfl›m›za ç›kabilece¤i gibi, TV'de gör-
dü¤ünüz küçük bir haber de aynı bombard›ma-
n›n bir parças› olabilir. Mesela devrimci bir eyle-
min ard›ndan devreye giren kontrgerillanın psi-
kolojik savafl uzmanların›n üretti¤i yalanlar üze-
rine komplo teorileri birbirini izler. Kendisine sol-
cu, ilerici diyenler dahi, beyinlerini emperyalist
ideolojiden kurtarmad›kça bu bombard›mandan
nasibini al›r. (Sabancı eylemi sonras›n›, 19 Ara-
l›k günlerini hat›rlay›n) Ya da emperyalizmin, oli-
garflinin ortaya ç›kmas›n› istemedi¤i bir gerçek
ortaya ç›kar, ayn› mekanizma harekete geçer.
Örne¤in, olaydaki küçük bir ayr›nt› öyle bir bü-
yütülür ki, olay›n özünün üzeri örtülür. Bir baflka
yöntem ise, devleti sarsan bir geliflmenin üzeri,
bir baflka “sars›c›” geliflme ile örtülmeye, tart›fl-
t›r›lmamaya çal›fl›l›r. Böylece ilkinin olas› sosyal-
siyasal sonuçlar› azalt›lm›fl olur. Ya da karfl›-dev-
rimci bir darbe-hareket “halk ayaklanmas›” diye
lanse edilir. Romanya ve Yugoslavya örne¤inde
oldu¤u gibi.

Dün, “Taliban yönetimi, ülkesindeki masum
insanlar› atefle atmakta kararl›. D›fliflleri Bakan›
Mütevekkil dün yapt›¤› aç›klamada da savafl
ç›¤l›klar› att›.” diyen Amerikanc›lar, bugün “Sad-
dam halk›n›n ölümüne neden oluyor” diyor.

Sanki sald›ran Amerika de¤ilmifl gibi verilen
bu haberin mant›¤›, Amerika’ya karfl› bir biçim-
de direnen herkes suçlu. ‹flkencecinin “kendine
iflkence ettirme” demesi gibi, medyan›n gerçe¤i
tersine çevirmesinin tek örne¤i elbette bu de¤il.
Ancak bu örnek, en temel gerçe¤in, katliamc›-
n›n kimli¤inin (çok aç›k olmas›na ra¤men) nas›l
çarp›t›ld›¤›n›n, beyinlerde onlar›n istedi¤i gibi et-
ki yapmas› için nas›l sinsice, özenli cümlelerin
kuruldu¤unun güzel bir örne¤i.

Dezenformasyon yöntemlerini daha da çeflit-
lendirmek mümkündür. Ancak bilinmesi gereken
emperyalistlerin ve onlar›n medyas›n›n yapt›¤›
hiçbir fleyinin masum olmad›¤›n› görmektir. Pan-
zehiri ise, olaylara s›n›fsal perspektiften, yani
gerçe¤in ç›plak penceresinden bakabilmektir.
Beyinlerimizin halklar›n cephesinden düflünmeyi
bir refleks haline getirmesidir. Kesin do¤ruymufl
gibi söyledikleri anda dahi mutlaka kendi akl›m›-
z›n süzgecinden geçmektir. Ve hatta emperyalist-
lerin ve onlar›n yerli-yabanc› medyas›n›n söyledi-
¤i her fleyin tersini düflünmektir. Böylece do¤ru
bilgiye sahip olmak daha mümkün hale gelir.

31

Say› 54

30 Mart 2003

ABD Medyas›nda Sansür
Bugün en büyük sansür “özgürlükler ülkesi Ameri-

kan” medyas›nda. Pentagon’a ba¤l› olarak hareket
eden ve muhabirleri dahi ABD tanklar› içinden canl› ya-
y›n yapan ABD medyas›, flu ana kadar kendi halk›na,
Amerikan katliamlar›n›, Irak halk›n›n direniflini, Ameri-
ka’n›n Irakl›lara özgürlük götürmedi¤inin, Irakl›lar›n da
onlar› çiçeklerle karfl›lamad›¤›n›n haberlerini vermiyor.
Pentagon sald›r› öncesi kurdu¤u merkezde önce haber-
leri inceliyor, sonra flunlar› yay›nlay›n, bunlar› yay›nla-
may›n diyor. Özgürlükler masal›na bir darbe daha!

'Tam Gaz Ba¤dat' diyor Do¤an Medya’n›n Ami-
ral gemisi Hürriyet. Flikas› Milliyet al›yor sözü; “He-
defe kilitlendiler; Müttefikler, dün Irak ordusunun
direniflini k›r›p Nas›r›ye’yi geçti, Basra’y› kuflatt›...”
Sonra s›raya, “solcu” Radikal giriyor; “Amerika
h›zl› bafllad›...” Do¤an Medya’n›n TV’leri yerinde
duram›yor. Kan isteriz kan, haydi nerede o a¤›r
bombard›man, nerede o “flok ve dehflet operasyo-
nu” diye ç›¤l›klar at›yor M. Ali Birand. Irakl›lar’›n di-
reniflinden flaflk›na düflmüfl, yan›na oturttu¤u “uz-
man” dedikleri emekli generale bir umut diyerek
soruyor; “esir askerleri orada b›rakmazlar de¤il mi
paflam...” “Can›ndan bir parça” sanki esir düflen.

Ars›zl›¤›n Azg›nlaflmas›
Do¤an Medya’n›n Irak’a iliflkin yay›nlar›, flu ger-

çe¤i yaz›l›, görsel hale getirdi; burjuvazinin s›n›f ki-
nini, halklara düflmanl›¤›n›. Yay›nlad›klar› hiçbir
haber bu tan›m›n d›fl›nda de¤ildir. “Halk›n haber al-
ma hakk›” gibi uydurmalar› bir yana b›rak›n, yok-
tur böyle bir fley. Burjuvazinin ç›karlar›na hizmet
ediyor mu etmiyor mu, k›stas budur. Bugün burju-
vazinin ç›karlar› Amerikan sald›r›s›nda ve ç›karla-
r›nda vücut bulmufltur. Amerikanc›l›¤›n kayna¤› da
buradad›r.

Do¤an Medya’n›n Amerikanc›l›¤› biliniyordu.
Ç›kar hesaplar›n› ABD saflar›nda yer almak üzeri-
ne yapt›¤› aç›kt›. Ancak hiçbir dönem Amerikanc›-
l›k bu kadar gemi az›ya almam›flt›. Halk düflmanl›-
¤›, direnen Irak halk› nezdinde bu kadar kinini kus-
mam›flt›. “Tam Gaz Ba¤dat” manfleti atan kafay›
düflünün; iflgali, katliam›, bir halk›n iradesinin yo-
kedilmesini gizli, üstü örtülü de¤il aç›kça savunu-
yor bu kafa. Bu kafaya göre ABD’ye direnmenin
anlam› olmad›¤› gibi, direnilmemesi de gerekiyor.
Oligarflinin Kuzey Irak’› iflgali tart›flt›¤› ortamda,

“Kürtler niye karfl› ç›k›yor
buna anlam›yoruz” diyenler,
Irakl›lar için de “niye karfl› ç›-
k›yorlar, Saddam’dan kurtu-
lacaklar, özgürlük gelecek”
diye düflünüyor.

En aç›k ifadesini Hürri-
yet’in ve genel olarak Do¤an
Medya’n›n yay›n politikas›n›
belirleyen Ertu¤rul Özkök’te
ve TV’lerinde örne¤in M. Ali
Birand’da bulan ruhsal bü-
tünleflme mide buland›r›c›
noktaya ulaflt›. Ç›karlar›n›n

ötesinde kendilerini Ba¤dat semalar›nda Irakl›lar’›
bombalayan Amerikan pilotlar› gibi hisseden Öz-
kök ve Birand Amerikanc›l›¤›n ortaya ç›kard›¤› ki-
fliliksizli¤in en tipik örnekleri durumunda.

“Ama Biz Tarafs›z Yay›n Yap›yoruz”
Canl› yay›n s›ras›nda CNN Türk Yay›n Yönetme-

ni Ferhat Boratav stüdyoya giriyor ve: “CNN
Türk’ün Amerikan CNN ile birlikte Ba¤dat’tan ko-
vuldu¤unu” söylüyor, durumu aç›klayamaman›n
s›k›nt›s›yla, “bir neden yok” diyor.

Birand flaflk›n; “Gerek CNN gerekse CNN Türk
tarafl› yay›n yapm›yor ki...”

CNN’i sanki kimse izlemiyor, bilmiyor. Uluslara-

32

Say› 54

30 Mart 2003

Amerika’n›n Türkiye Seksiyonu
Do¤an Medya “Müttefikler” Cephesinde

Bas›n Emekçilerine,
Demokrat Kimlikli Gazetecilere

Baflta Do¤an Medya olmak üzere, Amerikan sald›r-
ganl›¤›n›n propagandas›n› yapan, her katliamdan,
ABD bayra¤› dikilen her kar›fl topraktan zevk alan ça-
l›flt›¤›n›z gazetelerin, TV’lerin yay›nlar› sizi rahats›z

etmiyor mu? “Ben köflemi yazar›m, ben haberimi

yapar›m, ekmek paras› ne yapal›m” diyerek geçifl-

tiremezsiniz. Her sat›r›ndan kan damlayan o yay›n-
lar›n bir flekilde meflrulaflmas›n› sa¤l›yor bu yaz› ve ha-
berleriniz. Ekme¤inize defalarca kan›m›z do¤ranm›flt›,
flimdi buna Irakl› kan› eklendi. Halklar›n kan›yla bas›l›-
yor çal›flt›¤›n›z gazeteler. Bu Amerikanc› güruha karfl›
tepkinizi dile getirmelisiniz. Aç›klamalar›n›z, örgütlü
tepkileriniz önce onlara yönelmeli, sonra Amerika’ya.
Amerikanc› bas›n›n lanetli hale gelmesi en baflta sizin
sorumlulu¤unuz olmal›. Lanetleyin kan emicilerini!

ras› haber ajanslar› orada, peki niye CNN Türk de
defedildi, buna cevap yok. Anas›n› (CNN ‹nt) ko-
vup “danas›n›” b›rakmak olur mu?!

Do¤an Medya kanallar›n›n verdi¤i haberleri izle-
yin, ABD askerlerinden sözederken ABD askeri ol-
duklar›n› dahi belirtme gere¤i duymuyor. Onlar biz-
den ya! Ç›kard›¤› bir “uzman” Amerikal› esirler için,
“bu görüntüler dehflet görüntüler, üzücü görüntü-
ler... “ diyor. Uflak ruhu hemen harekete geçiyor,
panik içinde soruyor Birand; “Amerika bu görüntü-
lerin faturas›n› bize ç›kar›r... ABD esirleri orada b›-
rakmaz de¤il mi?”

B›rak›n politik düflünmeyi, gazeteci flu bu olma-
y› en s›radan insan bile sorar; “biz mi gidin Irak’› ifl-
gal edin dedik” diye. Ama o ufla¤›n bir baflka ifli
daha var: 2. tezkerenin reddedilmesi üzerine orta-
ya ç›kan havay› Amerika lehine çevirmek, felaket
senaryolar› yazarak bir sonraki tezkerenin,
ABD’nin katliamlar›na fiili ortakl›¤›n zeminini haz›r-
lamak. Bu ülkeyi yönetenler en az onun kadar
Amerikan ruhlu iflbirlikçiler oldu¤u için böyle bir
kampanyaya ihtaç var m› ayr› bir konu, ancak Do-
¤an Medya’n›n bafl›n› çekti¤i bu kampanya tüm h›-
z›yla sürüyor. Ne kadar iflbirlikçi varsa TV’lere, ga-
zete sütunlara tafl›narak Türkiye-ABD ilifllerinin na-
s›l zarar gördü¤ü kan›tlanmaya, 2. tezkereye “ha-
y›r” diyenler üzerinde bask› kurulmaya çal›fl›l›yor.

Uflakl›k beyinleri öylesine teslim alm›fl ki, dün-

ya tarihinin en büyük anti-ABD gösterilerinin ya-
fland›¤› bir ortamda “dünyada pek tepki yok” di-
yebiliyor uflak Birand. Çünkü O’nun “dünyas›” bafl-
ka. Birand’lar›n “dünyas›” Amerika. ABD ne kadar
çok katleder, iflgal eder, Irak’› teslim al›rsa, o bun-
dan büyük bir haz duyuyor.

Bir siperde, elinde beyaz bayrak oldu¤u halde
katledilen iki Irakl› askere gözyafl› döküyormufl gi-
bi yaparak bir halk› afla¤›layan, direnenlere bütün
kinini kusan Ertu¤rul Özkök, o resim karesinden
ald›¤› zevki gizleyemiyor. Her ölü Irakl› büyük bir
mutluluk veriyor Özkök’lere, Birand’lara. Bedenini,
ruhunu satm›fl fahiflelerin gazeteci k›l›¤›na bürün-
müfl bu versiyonlar›n›n beyninde, kanlar içindeki
Irakl› çocuk bedenleri, füzelerin düfltü¤ü evler, ya-
nan kad›nlar yok. Küreselleflmenin dünyas›nda
“para etmiyor” bunlar. Kasalara dolar olarak akm›-
yor bu de¤erler. ‹çinde bulunduklar› köpekleflme
noktas›n› anlatmaya kelimeler kifayetsiz kal›yor.

Eline geçirdi¤i köfleyle, politikas›n› belirledi¤i
gazeteyle, TV’leriyle Türkiye halk›n›n yüreklerine
zehirli bir ok gibi f›rl›yor her gün. Irak halk›yla bir-
likte çarpan yürekleri kanl› hançeriyle da¤larken,
bafl›nda bir tek mi¤feri eksik. Sald›r›ya karfl› ç›kan-
lara azg›nca sald›r›yor Amerikan çavuflu.

Tan›y›n bu halk düflmanlar›n›!
33

Say› 54

30 Mart 2003

Amerika’n›n Kuzey Cephesinden vazgeçti¤i
yönünde yarat›lan sahte hava, milyar dolarlar›n
Amerika’dan gelmemesi Amerikanc›lar› gözyafl-
lar›na bo¤du. Kimisi AKP’nin “iflinin bitti¤ini” bu-
yurdu, bir baflkas› Mardin’den giden ABD asker-
lerinin arkas›ndan salya sümük el sallad›.

Türkiye’yi Amerika’n›n katliam orta¤› yapmak
için aylard›r kampanya yürü-
tenler istedikleri sonucu tam
olarak elde edemediler. Bu-
nun nedenleri ve ortaya ç›-
kan bugünkü görünümün al-
dat›c›l›¤›n› ayr› bir yaz›da de-
¤erlendirdi¤imiz için girmi-
yoruz, ancak 70 milyon için-
de bir avuç olan bu az›nl›¤›n

ruh halini en iyi
Do¤an Med-
ya’da ve Sa-
banc›’da gör-
mek mümkün.

Do¤an Med-
ya tam bir se-
ferberlik halin-

de hükümeti s›k›flt›r›rken, Sabanc›: “talih kuflunu
kaç›rd›k!” diyor. Sabanc› kiral›k katilin ruh hali
içinde dövünüyor. Öldürüp Irakl›’y› alal›m krediyi
diyor Sabanc›. Krediler tekellerin kasalar›na.

Kapitalizmin ortaya ç›k›fl›ndan ve özellikle em-
peryalizm aflamas›na ulaflt›ktan bu yana bilinen
bir gerçek gözlerimizin önünde; burjuvazi halkla-
r›n kan›yla beslenir, halklar›n eme¤ini, al›nterini
azg›nca ya¤malayarak varolabilir. Bakmay›n siz,
“biz de elbette savafla karfl›y›z” demelerine, bunu
söyledikten sonra ekledikleri “ama...” diye baflla-
yan, “milli ç›karlar” demagojileriyle süslenen ya-
lanlar gerçe¤in üzerini örtemiyor. Burjuvazinin ki-
tab›nda halk yoktur, halklar›n iradesi, can› yoktur.
Vatanseverlik gibi kavramlar saçmal›k, sald›rgan-
l›¤a karfl› ç›kmak “romantizm”dir. Do¤an Med-
ya’n›n kaleminden kan damlayan yazarlar›, man-
fletleri bu s›n›f tavr›n›n ifadesidir. Burjuvazi 1. ve
2. Paylafl›m Savafllar›n› neden ve hangi ç›karlar
u¤runa ç›karm›flsa, Irak’a da ayn› nedenle sald›r›-
yor, ülkemizdeki iflbirlikçiler de ayn› nedenle kan-
l› f›rsat kuflunun ard›ndan a¤›tlar yak›yorlar. Em-
peryalizm dünya üzerinden yokolmad›kça da bu
gerçek de¤iflmeyecek, savafllar da bitmeyecek!

Bir avuç Amerikanc›n›n gözyafllar›

34

Say› 54

30 Mart 2003

Mustafa Sönmez (NTV-MSNBC, 18 Mart)

Piyasalar sert tepki verdi... Piyasalar savafl
beklentisini sat›n ald›... Piyasalar çalkaland›, sa-
kinleflti, cofltu, azd›, kofltu, flaflt›..

Piyasalar... Soyut gibi, ama soyut de¤il.. Çok
somut... Neyin nesi, kimin fesi bu 'piyasalar ?'...

Kod ad› 'piyasalar' olan bu illüzyonun alt›nda
çok bildik bir gerçek var asl›nda: Sermaye...
Hem de bir avuç sermaye...

fiu sert tepki veren, azan, sakinleflen 'piya-
sa'n›n üstündeki flal› çekin bak›n alt›nda ne var...

Önce bizim 'piyasalar'...
Bizim piyasalardan sözedince, yurt içi tasar-

ruflardan, yani devlet tahviline, borsaya, mevdu-
ata, alt›na yat›r›lm›fl para-sermayeden sözediyo-
ruz. Bu mebla¤›n toplam› 2002 y›l›nda 188 mil-
yar dolar. Yani Türkiye'nin y›ll›k milli geliri dola-
y›nda bir servet...

Bu birikimin yüzde 43'ü mevduat olarak tutu-
luyor. Mevduat›n da yüzde 60'› döviz cinsinden.
Birikimlerin yüzde 32'si alt›nda. Yüzde 6's› borsa-
da. Yani 11 milyar dolar... Yüzde 19 da sabit geti-
rili k›ymetlerde. Yani devlet ka¤›tlar›nda... ‹flte 'pi-
yasalar' deyince, bonodaki, mevduattaki, döviz-
deki, borsadaki bu 188 milyar dolar›n oradan ora-
ya seyrini, sörfünü anl›yoruz. Döviz yükseliyorsa
hooop dövize, borsada ümit varsa hoop borsaya...
Devlet faizleri ç›kacaksa, haydi tahvile...

'Piyasalar' hava koklar. Kâr nerede ise oraya
gider... Hatta riski da¤›t›r. Buna yumurtalar› fark-
l› sepetlere koymak der.. Peki kimin bu 188 mil-
yar dolar? Yani kim bu 'piyasalar'?

‹flte zurnan›n z›rt dedi¤i yer... Önce Türki-
ye'de gelir bölüflümünü hat›rlay›n. Dünyan›n en
berbat bölüflüm iliflkilerine sahip ülkelerinden bi-
ri olarak utanç verici bir tabloyu yeniden hat›rla-
tal›m. Ailelerin yüzde 1'ini oluflturan süper zen-
gin bir grup gelirin yüzde 17'sini elde ediyor...

‹kinci s›radaki yüzde 9'luk bir az›nl›k da bu te-
pedekilere eklendi¤inde gelirlerin yüzde 41'inin
nüfusun yüzde 10'luk az›nl›¤› taraf›ndan kontrol
edildi¤ini görürsünüz. ‹kinci yüzde 10'luk tuzu
kuruyu eklerseniz, gelirin yüzde 55'inin bu yüzde
20 taraf›ndan kontrol edildi¤ini görürsünüz. Tür-
kiye'yi bir anonim flirket gibi düflünün, yüzde

51'lik ço¤unluk, 10 kiflilik yönetim kurulundaki
iki kiflinin dudaklar› aras›nda... ‹flte bu kadar ba-
sit, bu kadar anlafl›labilir, ama bu kadar da zalim
ve hazm› güç bir kaba gerçek... Piyasalar dedi-
¤iniz de bu tepedeki zevat...

Borsadaki 11 milyar dolar›n 8 milyar dolar›n›,
borsadaki 150 bin portföy sahibinin yüzde 1'i
kontrol ediyor. Siz de san›yorsunuz ki, herkesler
borsada... Her heves eden girse ne yazar. Kont-
rol bir az›nl›¤›n elinde. Hatta s›k› durun, borsada
10 kifli, toplam portföyün yüzde 35'ini kontrol
ediyor... Bay 'piyasalar' iflte bu 10 kifli... Durum
mevduat sahiplerinde farkl› m›? Toplama bakt›-
¤›n›zda hepimiz mevduat sahibiyiz... Bir yerde
hepimiz 'piyasay›z!.. 'Ama kaz›n aya¤› öyle mi?
Bir araflt›r›n bakal›m, ister TL, ister döviz, 81 mil-
yar dolarl›k mevduat kimlerin. ‹ki elin parmakla-
r›n› geçmez bunlar›n sahipleri. Kimler mi?. Hay-
di söyletmeyin bana.. Sabah-akflam isimlerini
yazarak veriyorum. Aralar›nda belki sizin de pat-
ronunuz var... Çok da merak ediyorsan›z, aç›n
“Gelir Uçurumu” kitab›m›n 21. sayfas›n› ve 'sa-
y›n piyasalar'›n ilk 100'ünü isim isim görün...

Say›n 'piyasalar', tezkereyi görmeyince dövi-
ze, faize hücum ediyor.

Tezkereyi, savafla ifltiraki görürse, sakinleye-
cek.. Hükümet de piyasalar sakinleflsin diye tez-
kereyi geçirecek.. ABD ile saf tutacak.. Çünkü
piyasalar böyle sakinlefliyor... Bunu istiyor...

Bizde piyasalar böyle istiyor da ABD de farkl›
m› istiyor. 8 trilyon dolarl›k ABD milli gelirinin
yüzde 30'unu, ABD'nin en zengin yüzde 10'luk di-
limi kontrol ediyor. Yüzde 20'lik en tepedekiler ise
gelirin yüzde 45'ini kontrol ediyor... Onlar›n 'piya-
salar'›n› da ultra dünya zenginleri temsil ediyor...

Onlar›n piyasalar› da Irak'›n petrolünü istiyor,
bölgenin kontrolünü, do¤al kaynaklar›n›, suyu-
nun kontrolünü istiyor. Topyekün bölgenin kont-
rolünü istiyor. O hakimiyetle rakibi AB'ye, Uzak
Asya'ya üstünlük kurmak istiyor...

Piyasalar karar veriyor...
Piyasalar yönetiyor...

Kim yahu
bu 'piyasalar'?

Kand›ra F Tipi Hapishanesi’ndeki hücresinde
hayat›n› kaybeden Volkan A¤›rman’›n ölümü ile
ilgili olarak yap›lan araflt›rma çerçevesinde, Kan-
d›ra F Tipi’ndeki hücresinde keflif ve inceleme ya-
p›ld›. Keflfe kat›lan Halk›n Hukuk Bürosu avukat-
lar›ndan Süleyman fiensoy ile görüfltük.

Bir insan›n orda yaflamas›
kesinlikle olanaks›z

Keflif s›ras›nda neler yaflad›n›z?
Süleyman fiENSOY: Avukatlar ve hakimler

içeri girerken, Niyazi A¤›rman ve biz d›flar›da ayr›
olarak tutulduk. Yani tecrit o aflamadan itibaren
bize de uygulanmaya bafllanm›flt›. Normalde ayn›
mahkeme karar›n› yerine getirmek için geldik.
Hakimlerle birlikte müdürün kart›yla girmeliydik.
Yani keflif olay›n›n ne flekilde düzenlendi¤i ve ta-
raflar›n hapishane yönetimi taraf›ndan ne flekilde
de¤erlendirildi¤ini orada gördük.

Bu geçiflten sonra keflif mahalline geldi¤imizde
bir çok kifli girdi. Heyet, gardiyanlar, yani görevi
ihmal suçundan yarg›lanan gardiyanlar. Hep bir-
likte içeriyi dolaflt›k. ‹çerisi flu flekilde; iki katl›,
beton, içinde çok fazla eflya olmayan, yani ikinci
katta üç tane yata¤›n, üç tane çelik dolab›n oldu-
¤u, betondan oluflan, s›rf beton. Herhangi baflka
bir fley yok. Duvarlar beton renginde, kap›lar de-
mir. Havaland›rma kap›s› var, demir. Hücreye gi-
rifl kap›s› var, demir. Tuvalet ve banyo kap›s› var,
demir. 8 metre yükseklikteki pencereler hem de-
mir parmakl›kl› hem de tel örgüyle örtülmüfl. Ve
bak›ld›¤›nda pencereden karfl› tarafa havaland›r-
man›n duvar›ndan baflka bir fley görünmüyor. Bu
koflullar alt›nda biz içerde nelerin olup bitti¤ini
araflt›rmaya bafllad›¤›m›z s›rada flunu fark ettik ki,
hücre zaten kullan›l›yor. Hücre o an için boflalt›l-
mas›na ra¤men hücrenin içinde mahkumlar yafl›-
yor.

Yani bu da flunu gösteriyor; biz, orda bir insa-
n›n ölümü sebebiyle bulunuyoruz ama buna kar-
fl›l›k sanki her fley olmufl bitmifl, ortada hiçbir fley
kalmam›fl gibi içerde üç kifli yaflamaya devam
ediyor. Ve bu anlay›fl, gerek savc›n›n gerekse mü-
dürün tavr›nda, konuflmalar›nda ortaya ç›kt›. Yani,
olay s›radan bir olaym›fl ve üstünü kapat›yormufl
gibi bir dille olaylara yaklaflt›lar, anlatt›lar. Bunu
nereden ç›kart›yoruz? Örne¤in, savc›n›n oradaki
yarg›lanan san›klara yönelik davran›fllar›yd›. Yani
endiflelenmeyin, sorun yok, sakinlefltirici yaklaflt›.

Duvardan baflka hiçbir fley
görünmüyor
fiimdi o güne kadar avukat mahallinde mü-

vekkillerinizle görüfltünüz. fiimdi, do¤rudan hüc-
reye, tecrit koflullar›na tan›k oldunuz. Bu size ne-
ler hissettirdi?

Bir insan›n orda yaflamas› kesinlikle olanaks›z.
Her taraf beton ve hücrenin pencereleri çok kü-
çük, duvardan baflka hiçbir fley görünmüyor. Bir
insan hücrenin içerisinde tuvalete ya da banyoya
girerken niçin çelik kap›y› aç›p kapas›n? Tuvale-
te, banyoya girdi¤inde kendini daha çok hücreye
kapat›yor demektir. ‹çerdeki kap›n›n demir olma-
s›n›n ne mant›¤› var. Onun d›fl›nda çok lüks diye
anlatt›klar›, hatta befl y›ld›zl› otel diye anlatt›klar›
hücre, hiçbir flekilde insan için düzenlenmemifl.
Yani içerde her fley kontrol alt›nda, o kontrolün
getirdi¤i eflyalar dahi belirli bir nitelikte. ‹flte, ya-
taklar yere sabitlenmifl metal ranzalar, onlar›n ya-
n›nda çelik dolaplar, bak›ld›¤› taktirde insan›n
kendine iliflkin sosyal, kültürel herhangi bir niteli-
¤ini yans›tabilme özelli¤inden yoksun.

Yaln›zl›k katmerlenmifltir
Tuvalet ve banyo bir arada. Bir kifli tuvalete gi-

rip ç›kt›¤› an ya da havaand›rmaya ç›kt›¤› an ya
da yatt›¤› an her zaman hiçbir fley görmeme, hiç-
bir fley duymama, hiçbir fleyi hissetmeme fleklin-
de düflünülerek düzenlenmifl.

fiimdi Volkan'›n yaflad›¤› hücre 3 kiflilik bir hüc-

35

Say› 54

30 Mart 2003

Volkan’›n Ölümü Tecritin Sonucudur
Gerek savc›, gerek görevliler olay› bafltan kurgulam›fllar. Yani keflfe haz›rlan-

d›lar, Volkan A¤›rman’›n hücresindeki keflif kendi do¤all›¤›nda yap›lmad›.

En temel delillerden
biri olan video bant-
lar› yok edilmifltir.
Bu ölüm tecritin bir
sonucudur, insanla-
r›n bu koflullarda
yaflamaya zorlan-
mas› onlar›n ölme-
sini istemektir. Bu-
nun sonucunu siz
istiyorsunuz. Bunla-
r› dile getirdik.

re. Ancak Volkan tek bafl›na ya-
fl›yor. Ben Volkan'›n yaflad›¤›
hücreye girdi¤imde gördü¤üm
manzara karfl›s›nda gerçekten
çok kötü hissettim kendimi.
Çünkü bir insan›n o koflullarda
yaflamas›, yaflamaya zorlanma-
s›... Ancak kendisi direnirse,
kendisi inan›rsa yaflayabilir.
Onun d›fl›nda yaflayamaz. Öz-
gürlü¤ünüzden yoksunsunuz,
buna karfl›l›k bir de her gece ya-
tarken her sabah kalkt›¤›n›zda,
uyand›¤›n›zda bofl olan iki ya-
takla beraber ordas›n›z. Bu insa-

na ne düflündürür? Yaln›zl›k ya da kendini bir tara-
fa at›lm›fl, itilmifl olmas›ndan baflka bir fley düflü-
nemez. Bu katmerlenmifltir. Zaten, hücrenin yap›s›
gere¤i hiçbir fleyi görmesi olanaks›z. Ayn› zaman-
da ›fl›klar yanmadan ayd›nlanmas› çok zordur. Ifl›k
girmiyor içeriye. Biz oraya inceleme için gitmifltik,
ama bizi bile o psikolojiye soktu an›nda.

Kan›t yok edilmifltir

Savc›, hücre kap›s›n›n giriflindeki zili sordu gö-
revlilere, "siz görevli oldu¤unuz anda butona ba-
s›ld› m›, ses duydunuz mu?” diye. Görevliler hep
bir a¤›zdan "hay›r” dediler. “Bu flüpheli bir ölüm
de¤il, bir intihard›r” dediler. Bunu asl›nda özellik-
le söyletmeye çal›flan savc›d›r. Biz o görevlilere
flunu sorduk; tamam, böyle bir buton var ve bu
butonla size bir ça¤r› yap›ld›¤›nda nereye kadar
gelebilirsiniz? ‹ki tane kap› geçmek zorunda gö-
revliler. fiu cevab› verdiler; zaten bizim içeriye gir-
me yetkimiz yok. Yani, kastedilen, onlar›n her-
hangi bir ça¤r›ya zaman›nda ulaflamayacaklar›n›
anlatmakken, onlar panikledi. Bu da flunu göste-
riyor; gerek savc›, gerek görevliler olay› bafltan
kurgulam›fllar. Keflfe haz›rland›lar, keflif kendi do-
¤all›¤›nda yap›lmad›.

Böyle bir ça¤r› oldu¤unda görevliler bu kap›y›
açacaklar, koridoru geçecekler, hücrenin kap›s›n-
dan içeriye bakacaklar, sonra geriye dönecekler,
hapishane müdürüne veya müdür yard›mc›s›na
haber verecekler, onlar revire haber verecek, dok-
tor gelecek ve sonra müdahale edecekler. Kiflinin
bir flekilde gayret edip butona basmas›yla birlikte
ona müdahale edilmesi bir ya da iki dakikal›k bir
mesele de¤il. Bu prosedürü anlatan müdür. Biz bir
dakikada müdahale edebiliriz dediler ama böyle
bir fley mümkün de¤il.

Artniyet kendini bir flekilde daha gösteriyor.
Hücrenin oldu¤u koridor her iki taraf›ndan da ka-
merayla kontrol ediliyor. Kay›tlar da yasa gere¤i
diyor müdür, her üç ayda bir imha edilip, temizle-
nip yeniden çekim bafll›yor. Biz, yarg›laman›n bel-

li bir aflamas›nda çekimleri istemifltik delil olarak.
Yani, Volkan'›n ölümünün oldu¤u gün o koridorda
neler oldu? Bize flöyle bir cevap geldi; bantlar ya-
sa gere¤i imha edildi. Bir ölüm olay› olmufl, flüp-
heli bir ölümdür. Yani e¤er sonuçta orda bir suç ifl-
lenmemiflse bu ayn› zamanda size de bir delildir.
Niçin bunlar› yok ediyorsunuz? Yasa ne gerektiri-
yorsa onu yapar›m dedi kestirip att›.

Biz aslolarak flunu düflünüyoruz; orda asl›nda
flüpheli bir ölüm var. Ve bu ölümün en temel delil-
lerinden biri olan video çekimlerinin kaydedildi¤i
bantlar yok edilmifltir. Bu konuda gerek savc› ge-
rekse hakim hiçbir aç›klamada bulunmad›. Onun
d›fl›nda hapishane müdürü, "Volkan'›n her istedi¤i-
ni yapt›k. O nereye gitmek istiyorsa biz oraya gön-
derdik, onun yan›ndaki insanlar› o istemedi¤i için
biz yan›ndan ald›k.” dedi. Oysa Volkan'›n a¤z›ndan
olay› dinleyen Niyazi A¤›rman çok daha net flunu
söylüyor; siz yalan söylüyorsunuz, Volkan'›n ya-
n›ndan siz di¤erlerini öncelikle ald›n›z, Volkan'› 3
kiflilik hücrede tecrit ettiniz, öldürdünüz.

Her fley dosyay› kapatmaya
göre düzenlenmiflti

Niyazi A¤›rman'›n da anlatt›klar› var...
O¤lunu yitirmifl bir baba olarak kendi gördü¤ü

ve o¤lunun ölmeden önce yaflad›¤› yerleri gördü-
¤ünde bir yandan ac›s›n› dile getirdi bir yandan
yaflad›¤› haks›zl›¤› dile getirdi. Ve flunu söyledi;
o¤lum bu ko¤uflta tamamen tecrit edilmifl durum-
dad›r. Havaland›rma ç›k›fl› s›ras›nda bile yaln›zd›r.
Bu nedenle burada öldürülmüfl olsa bile ba¤›rd›¤›-
n› kimse duymayacakt›r. Ben inan›yorum ki, katil
cezaevi idaresidir. Ayr›ca bu y›l›n 1. ay›nda Ceza
ve Tevkifevleri Genel Müdürü Ali Suat Ertosun'la
görüfltüm, bana; "Ben katilim, o¤lunu da ben öl-
dürdüm" dedi.

O flunu söylüyor, o¤lum kesinlikle idarenin ya-
flatt›¤› koflullardan kaynakl› ölmüfltür, sorumlusu
cezaevi idaresidir. Daha da kötüsü var, orda yafla-
nan olaylarda savc› baflsavc›yla sürekli telefon
görüflmesi yapt›. Bir fleyleri saklamak düflünce-
siyle yap›ld›. Olabildi¤ince geçifltirilmeye, olabil-
di¤ince bir an önce bitsin düflüncesi ve havas›yla
yap›ld›. Yani onlar için ölüm s›radan, basit bir dos-
yayd›, bu dosya kapanacak ve her fley onlar›n is-
tedi¤i gibi devam edecekti. Bütün her fley buna
göre düzenlenmiflti.

Keflif nas›l devam etti, nas›l sonuçland›?
Keflif mahallini gezdikten sonra bizi ayr› bir oda-

ya ald›lar. Acil Müdahale Grubu'nun odas›. Orda
gardiyanlar herhangi bir durumda müdahale etmek
üzere bekliyorlar. Bir koridorun bafl›nda koridorun
ön k›sm›nda kilitli bir kap› var. Yani müdahale ede-

36

Say› 54

30 Mart 2003

cek olan gurup o kilitli kap›y›
açacak, koridor boyunca kofla-
cak, sonra ne gerekiyorsa onu
yapacak. Yani hiçbir surette ani
müdahale diye bir durum söz-
konusu de¤il. Yani her fley var,
her fley düflünülmüfl. Ama her
fley ordaki bir insan›n nas›l yok
edilece¤i, nas›l de¤erlerinden
uzaklaflt›r›laca¤› üzerine kurul-
mufl. Yani tecrit üzerine kurul-
mufl.

Biz orada tecriti anlatt›k.
Ölüm sebebinin tecrit oldu¤u-
nu, bu koflullarda yaflaman›n
insan do¤as›na ayk›r› oldu¤u-
nu, ölümün bunun bir sonucu
oldu¤unu, daha nice bir çok
ölümlerin olabilece¤ini anlat-
t›k. Orhan O¤ur kendini yak-
m›flt›. Onu da dile getirdik.

Bu tecritin bir sonucudur,
insanlar›n bu koflullarda yafla-
maya zorlanmas› onlar›n öl-
mesini istemektir. Bunun so-
nucunu siz istiyorsunuz. Bun-
lar› dile getirdik. Bunlar dosya-
da birer sat›r olarak kald›.

‹nsanlar›n yaflad›klar› dar
bir hücreden ibaret de¤il, tecrit
mimari de¤il, bir uygulama.
Personel de bu tecridi uygula-
yan bir parça. Özellikle e¤itil-
mifl olan insanlar... Ertesi hafta
gitti¤imde ise utangaçt›lar.
Orada bir insan›n yaflayama-
yaca¤›n› dile getirenler oldu.

fiunu daha iyi gördüm; tu-
tuklular›n bir sigara içebilece¤i
kimseleri yok. Dünyaya aç›lan
pencereleri, gözleri biziz. Söy-
lenebilecek bir sözün, bir kaç
kelimenin, bir sohbetin ne ka-
dar önemli oldu¤unu hücreye
girdi¤imde anlad›m. Ki kald›-
¤›m süre belki dakikalarla an-
lat›labilecek bir süre ve orda
bulunma sebebim bir mahke-
me karar›... Onlarla yapaca-
¤›m konuflmalar› gerçekten
dünyaya aç›lan insanca iliflki-
nin belki en k›sa ama en yo¤un
olarak yafland›¤› an olarak de-
¤erlendirdim.

37

Say› 54

30 Mart 2003

22 Mart günü ‹zmir’de Ege TAYAD'l› ai-
leler “Ölümlerin Sorumlusu Amerika ve
AK Partisi'dir Tecriti Kald›r›n” pankart
aç›p, “Tecrit Ölümdür Tecrite Son” yaz›l›
önlükler giyerek AKP il binas›nda oturma
eylemi yapt›. Burada yap›lan aç›klamada
“tecritin kald›r›lmas› ölümlerin durdurul-
mas› ve ABD'nin Irak'a sald›r›s›n›n durdur-
mas›n›” isteyen TAYAD'l› aileler, AKP il binas›na gittiklerinde AKP yö-
neticileri binay› polise teslim edip kaçt›lar. Buradaki aç›klamada da
“AKP iktidar› savafl, yoksulluk ve tecritle öldürüyor. 'Irak'l› çocuklar
ölmesin' demeleri riyakarl›kt›r. Hapishanelerdeki cinayetlerini görüyo-
ruz. AKP iktidar›na soruyoruz daha fazla kan m› istiyorsunuz?"

AKP önündeki bir baflka eylem de ‹stanbul’dayd›. Ayn› gün Ça¤la-
yan’daki AKP il binas› önünde 15 dakikal›k oturma eylemi yapan TA-
YAD’l›lar, tecritin kald›r›lmas›n› istedi. Polisin TAYAD’l›lar› çembere ala-
rak, bas›n› uzaklaflt›rarak provokatif davran›fllara girmesi ailelerin ka-
rarl›l›¤› sonucu bofla ç›kar›l›rken, eylem “Tecrit Öldürüyor, Ölümleri
Durdurun” slogan› ve alk›fllarla bitti.

Münire Demirel’den Suç Duyurusu

Bayrampafla katliam›n› yaflayan eski tutsaklardan Münire Demirel,
51. say›m›z›n, kendisiyle yap›lan röportaj nedeniyle toplat›lmas› hak-
k›nda suç duyurusunda bulundu. Hakimler ve Savc›lar Yüksek Kuru-
lu’na gönderilmek üzere, 24 mart günü ‹stanbul Adliyesi’ne yap›lan
suç duyurusunda, röportajda 19 Aral›k katliam›nda yaflad›klar›n› an-
latt›¤›n› belirten Demirel, anlatt›klar›n›n "Hayata Dönüfl" denilen vah-
flete ait gerçekler oldu¤unu söyledi ve “O gerçekler ki hiçbir toplatma
karar›n›n ya da engellemenin önüne geçemeyece¤i kadar ortadad›r.
Yak›c› gazlarla, ne oldu¤unu bilemedi¤imiz kimyasal maddelerle yak›-
lan bizlerdik.” dedi.

Suç duyurusunun ard›ndan bir bas›n aç›klamas› da yapan Demirel,
katliam›n yafland›¤› C-1 ko¤uflunda diri diri yak›lan 6 arkadafl›yla bera-
ber oldu¤unu hat›rlatarak, o gün ko¤uflun “Nazilerin gaz odalar›n› arat-
mayacak hale getirildi¤ini” belirtti. Demirel aç›klamas›nda flöyle dedi:
“Gözlerimiz, yak›c› gazlarla derileri eri-
yen arkadafllar›m›z›n öldürüldü¤ünü
gördü. Hangi bask› ve engelleme yaflad›-
¤›m›z vahflet gerçe¤ini örtmeye yetecek?
Tazyikli sular›n, diri diri yak›lmakta olan
arkadafllar›m›z›n bulundu¤u ko¤ufla de-
¤il de yanm›fl-erimifl derilerimizin üzeri-
ne s›k›ld›¤› iflkence saatlerini mi? Yoksa
‘arkadafllar›n›z› kebap yapt›k sizleri de
yapaca¤›z’ diyen özel timlerin itiraflar›n›
m›? Bu vahflet, toplatma kararlar›n›n
ya da benzeri bask› yöntemlerinin giz-
leyemeyece¤i denli büyüktür.”

TAYAD’LILARDAN AKP ÖNÜNDE
TECR‹T PROTESTOSU

38

Say› 54

30 Mart 2003

“Edirne F Tipi cezaevinde tutuklu bulunan
Karagümrük çetesi lideri Nuri Ergin, o¤lu Nuret-
tin Ergin’in Akgün Otel’de yap›lan dü¤ününe te-
lefonla kat›ld›. O¤lunu ve gelinini telefonla tebrik
edip 3 saat boyunca elden ele dolaflan telefonla
tüm misafirlere ‘hoflgeldin’ diyen Nuri Ergin’in
ard›ndan Tekirda¤ F Tipi cezaevi’nde tutuklu
olan kardefli Vedat Ergin de ayn› yolu izledi.” (27
Mart 2003 Hürriyet)

51. say›m›zda, “Mafyac›ya lüks hizmet Or-
han’lara tecrit ve ölüm” demifl ve Tekirda¤ F Ti-
pinde flehit düflen Orhan O¤ur’un hücrede sald›-
r›ya u¤ramas›na neden olan olay› flöyle anlat-
m›flt›k:

“Susurluk’u savunan Adalet Bakan›’n›n ha-
pishanelerine bak›n; Mafyac› Sedat Peker, dev-
let eliyle sunulan lüks hizmetten F tiplerinde de
mahrum de¤il. Orhan O¤ur’un tek kiflilik hücre-
lere al›nmas›ndan sonra, ölümünden k›sa süre
önce, hücresi yine bas›ld›, sald›r›ya u¤rad›.

Nedeni mi? Nedeni, Orhan’›n tutuldu¤u tek
kiflilik hücrenin yak›n›nda mafyac› Sedat Peker
kalmaktayd› ve orada bir aramada bilgisayar ve
telefon ç›km›flt›. Mecburen bir aramada bulunan
telefonlar›n›n yenilendi¤i malum olmakla birlik-
te, sald›r›ya u¤rayan Orhan’lar, devrimci tutsak-
lar oldu.”

Susurluk’un avukat› bakan Tekirda¤’da, Edir-
ne’de ya da baflka bir yerde mafyac›lar› her türlü
lüksün içinde yaflatmaya devam ediyor. Çünkü
onlar, Çiçek’in düzeninin adamlar›.

‹zleyin, bu haberin ard›ndan Çiçek, Ergin’lerin
telefonlar›n›n müthifl bir arama sonucu al›nmas›
emrini verecek, olay bas›na yans›t›l›p, “bak›n af-
fetmedik” denilecek, sonra al›nan telefon bilinen
yollarla yenilenecek. Ony›llard›r hapishanelerde
ayn› çark dönüyor. “Yüksek güvenlikli hapisha-
neler” dedikleri F tiplerinde de çark›n dönüflü de-
¤iflmedi. Çünkü F tipleri as›l olarak devrimcilerin
düflüncelerini, örgütlülüklerini yok etmek içindi,
mafyan›n lüksünü de¤il.

Çiçek Her Katliamc›l›¤› “DEVLET
POL‹T‹KASI” Diye Mi Savunacak?

Adalet Bakan› Cemil Çiçek, devrimcileri kat-
lettikçe yükseldi¤i hükümet sözcüsü olarak yap-
t›¤› aç›klamada, “Bu (ABD deste¤i) AKP’nin de-
¤il, devlet politikas›d›r” dedi.

Yani devlet politikas› olunca ne oluyor; kendi-
sinin de üyesi oldu¤u AKP hava sahas›n› kullan-

d›rarak ortak oldu¤u Irak halk›n›n
katlinden sorumlu olmuyor!

Cemil Çiçek suçtan kurtulma-
n›n yolunu bulmufl;

Bütün katliamlara, cinayetlere,
ölümlere, insan haklar› ihlallerine,
yasaklara, bask›lara “devlet politi-
kas›” der iflin içinden ç›kars›n.
Böylece hem katliamc›l›¤› savun-
mufl olursun, hem de sorumluluk-
tan kurtulmufl olursun.

Cemil Çiçek F tiplerindeki ölümleri de ayn›
mant›kla aç›kl›yor. Bu, Çiçek’in sorumlulu¤unu
azaltmaz, aksine, oturdu¤u koltuk o devletin me-
kanizmas›d›r. Katilli¤in devlet politikas›, baflka
bir politika m› oldu¤u, o cinayeti meflrulaflt›r›r
m›? Gerçekte hiçbir bilimselli¤i olmayan bu
mant›¤› ancak bir Amerikanc› dile getirebilir.
Amerikanc›lar›n en bilinen özelli¤i en kaba de-
magog ve yalanc›l›kta pervas›z olmalar›d›r. “Ben
söylüyorum, inan›n” diye dayat›rlar sadece. Çi-
çek’in F tiplerine iliflkin konuflmalar›n› hat›rlarsa-
n›z, Katar’daki Amerikan generalinin yalanlar›
kadar kaba ve dünyan›n gördü¤ü katliam gerçe-
¤ini “Saddam’›n askerleri ABD üniformas› giyip
halk› öldürüyor” saçmal›¤›yla aç›klamas› kadar
pervas›z oldu¤unu görürsünüz.

AKP içi dengeleri de¤erlendiren bas›n›n, de-
mek ki Cemil Çiçek’i “Amerikanc› kanat›n önde
gelenlerinden” diye de¤erlendirmesi bofluna de-
¤ildir. Amerika hükümet sözcülü¤üne kendi ada-
m›n› böyle at›yor. Amerikanc› düzen için F tiple-
rinde katlediyor, ülkemizi Amerikan üssü haline
getirmek için çal›fl›yor ve ödüllendiriliyor.

Bütün katliamc›lar ayn› zamanda Amerikan-
c›d›r. Katliam yöntemlerini onlardan ö¤renir, kat-
liamlar›n› yalanla, demagojiyle gizleme e¤itimini
onlardan al›rlar. Cemil Çiçek’e bak›n, bu gerçe¤i
bir kez daha görürsünüz.

Cemil Çiçek’e ‹thaf Olunur!

Dresden ve Münster’de Panel
Dünya politik tutsaklar ile dayan›flma günü

nedeniyle Sessiz Ölüm filminin izlendi¤i Al-
manya’n›n Dresden kentinde "Antiknastgrup-
pe Dresden" isimli Alman grubunun ölüm
oruçlar›yla ilgili paneline TAYAD Komite Ham-
burg konuflmac› olarak kat›ld›.

Münster’de Üniversite Ögrenci Birli¤i ölüm
oruçlar›yla ilgili düzenlenen panelde de TAYAD
Komite direniflle ilgili bilgiler verdi.

Irak’a düflen ilk bomba ile birlikte ülkelerin mey-
danlar›, Amerikan elçiliklerinin önü milyonlarca insan-
la doldu. 20 Mart’tan bu yana onlarca ülkede her gün
eylemler gerçeklefltiriliyor. Sald›r› öncesi yürüyüfller
fleklinde gerçekleflen eylemlerde, bombalarla birlikte
öfke de büyüdü. Bir çok ülkede gösterilere iflbirlikçi ik-
tidarlar müdahale ederken kitleler direniyor, çat›fl›yor,
Amerika’ya öfkesini hayk›r›yor. Irak direndikçe halkla-
r›n Amerika’ya karfl› direnme gücü art›yor.

Bu öfke Amerika’y› vuracak
20 Mart’ta dünya ayaktayd›. Baflta Amerika ol-

mak üzere, birçok ülkede sald›r›y› protesto eden yüz-
binler sokaklardayd›.

ABD'de San Francisco'da yüzbinler yürürken,
Chicago'da göstericiler polisle çat›flt›. Beyaz Saray
yak›n›nda gösteriler düzenlendi. ‹ngiltere'de Irak’›
bombalayan B-52'lerin havaland›¤› Fairford üssünde
protesto gerçeklefltirildi. Almanya'n›n 350 kentinde,
kasabas›nda 2 milyon kifli ABD’yi protesto etti. Ja-
ponya’da 40 bin kifli yürürken, Fransa'da 80 bin kifli
yürüdü, Mc Donalds dükkan›n›n camlar› k›r›ld›.

Endonezya, Pakistan, Fas, Yemen, M›s›r, Keflmir,
Ürdün, Afganistan, Sudan, Lübnan, Cezayir, ‹ran ve
Suriye'de yüzbinlerce kifli Irak halk›n›n yan›nda oldu-
¤unu hayk›rd›. Ürdün’de gösterilere müdahale eden
iflbirlikçi Ürdün iktidar› göstericilere atefl açt›.

‹talyan emekçiler sald›r›ya iki saatlik genel grev
ile cevap verirken onlarca kentte yüzbinler yürüdü.
Avustralya’da binlerce kifli gösteri yaparken okullar
boykot edildi.

Filistin halk›n›n yüre¤i de direnen Irak halk›n›n ya-
n›ndayd›. Gazze’de ABD’ye öfke ya¤d›. M›s›r’daki
gösterilerde ise çat›flma vard›, çat›flmalarda 3 göste-
rici ve 3 polis yaraland›.

ABD elçiliklerinin önündeki gösteriler bunlarla da
s›n›rl› de¤ildi, Finlandiya, Hollanda, Norveç, ‹spanya,
Portekiz ve daha onlarca yerde bombalara öfkeyle
karfl›l›k verildi.

21 Mart-27 Mart aras›nda öfke daha da büyüdü,
direnifl ruhu gösterilere yans›d›.

Suriye’de Irak bayrakl›, Saddam posterli gösteri
düzenlenirken, M›s›r, Ürdün, Kuveyt ve Katar’da yüz-
binler Irak halk›n›n yan›ndayd›. Endonezya gençli¤i-
nin öfkesi ise Amerikan flirketlerine yönelen bask›nda
ifadesini buldu.

‹spanya sokaklar›nda ise iflbirlikçi Aznar’›n partisi-
nin binalar› ‹spanyol halk› taraf›ndan bas›larak tahrip
edildi. Katliamc›n›n ülkesinde sokaklarda polis terörü

vard›. Sald›-
r›ya karfl› ç›-
kan Ameri-
ka l › la rdan
yüz le rces i
tutukland›,
bir çok gös-
teriye mü-
dahale edil-
di. ‹ngilte-
re’de her
gün yüzbinlerce kifli meydanlar› doldurarak katliamc›
Bush ve Blair’e karfl› öfkesini hayk›rd›.

Latin Amerika ülkelerinin sokaklar› her zaman ol-
du¤u gibi Amerika’ya karfl› büyük öfkeye tan›k oldu.
Brezilya’da, Venezuella’da, Ekvador’da, Arjantin’de,
fiili’de, Peru’da yap›lan gösterilerde ABD bayraklar›
yak›ld›.

Cephe Güçleri Eylemlerdeydi
Avrupa’n›n bir çok kentinde yap›lan gösterilere

Cephe güçleri de kat›ld›.
Atina’da 200 bin kifli vard› sokaklarda. Yaflam›n

durdu¤u, okullar›n boykot edildi¤i Yunanistan’da dü-
zenlenen gösteriye Cephe Güçleri de kat›ld›. Grup
Sevcan çocuk grubunun “Kerem Gibi” fliirini direnen
tüm halklar için söyledi¤i gösterinin hedefi ABD Kon-
soloslu¤u’ydu. Tutsaklarla Dayan›flma Komitesi’nin
mesaj›n›n da okundu¤u miting, Yunanistan’daki tek
eylem de¤ildi, Girit Adas›’ndaki gösteride emperya-
list sald›r›ya karfl› ç›k›l›rken eylemde Cephe Güçleri
de yerini ald›. ‹sviçre'nin 26 flehrinde onbinlerin kat›l-
d›¤› gösteriler yap›ld›, ö¤renciler okullar› boykot etti.
Bern’de düzenlenen gösteriye Cephe Güçleri devrim-
ci blok içinde kat›ld›.

Avrupa Sendikalar Konfederasyonu’nun ça¤r›s› ile
emekçiler yar›m saatlik ifl b›rak›rken, Yunan halk› yi-
ne yüzbinlerle alanlara ç›kt›. Grev, boykotlar hayat›
durdururken 400 bin kifli ABD elçili¤ine yürüdü. Ça-
t›flmalar›n yafland›¤› gösteride Cephe Güçleri "Ameri-
ka Irak'tan Defol" ve "Tek Düflman Emperyalizm"
pankartlar›n› tafl›rken, 22 Mart’ta yap›lan gösteride
de ABD bayra¤›n› yakt›lar.

Almanya’n›n Nürnberg kentinde düzenlenen gös-
terilerde Cephe Güçleri de Almanca pankartlarla yer-
lerini ald›lar. Köln'de toplanan 20 bin kiflinin içinde
Cephe Güçleri de yerini al›rken Hamburg’da iki kol-
dan yap›lan gösteride TAYAD komite "Savafla Hay›r
Herkese Ekmek ve Adalet” pankart› açt›. Sonraki
gün yap›lan gösteride ise TAYAD Komite temsilcisi

39

Say› 54

30 Mart 2003

Halklar Amerika’ya Öfke Ya¤d›r›yor

mitingin konuflmac›lar› aras›ndayd›.
Paris’te Türkiyeli sol güçlerin düzenledi¤i eylemde

Newroz kutlamas› ile iflgalin protestosu biraradayd›.
Yine Paris’te düzenlenen ve 80 bin kiflinin kat›ld›¤› ey-
leme Cephe Güçleri bayraklar›yla kat›ld›. 23 Martta
Belçika’daki NATO üssüne yap›lan yürüyüflte Cephe
Güçleri ölüm orucu direniflinin slogan›n› emperyaliz-
me öfke sloganlar›yla birlefltirdi.

Belçika’da sald›r›n›n bafllad›¤› günden itibaren ya-
p›lan eylemlerde Amerikan Konsoloslu¤u önünde
binlerce kifli toplant›. Gösteride Cephe Güçleri de k›-
z›l bayraklar› ve sloganlar› ile yerlerini al›rken ABD
Konsoloslu¤u’na kitle molotof kokteylli sald›r›larda
bulundu. Yine Belçika’n›n di¤er kentlerinde de yo¤un
olarak gösteriler gerçeklefltirildi. Hollanda’daki göste-
rilerde 22 Mart’ta 100 bin kifli toplan›rken Cephe
Güçleri de ABD’yi lanetleyenler aras›ndayd›.

Londra’da Cephe Güçleri yüzbinlerin aras›nda
“Amerikan ‹mparatorlu¤una Hay›r” pankart›yla yerle-
rini ald›. Eylemlerde ABD lanetlenirken direnen Irak
halk› ve hapishanelerdeki direnifl selamland›.

Türkiye halk›n›n öfkesi
ABD ve AKP’ye
Eskiflehir’de 500 ö¤renci “Katil ABD Ortado-

¤u’dan defol” sloganlar›yla yürüdü.
‹zmir Savafl Karfl›t› Platform’un 21 Mart’taki ABD

Konsoloslu¤u önündeki eyleminin ard›ndan 22 Mart-
taki eylemine 500 kifli kat›ld›. Eylemde Haklar ve Öz-
gürlükler Cephesi “ABD 6. Filo’yu unutma” sloganla-
r›n› hayk›rd›.

‹stanbul Esenler’de yap›lan yürüyüflte meflalelerin
yan›s›ra Irak bayra¤› tafl›nd›.

Malatya’daki protestoda ise hedef iflbirlikçi ikti-
dard›. "Kahrolsun ABD, ‹flbirlikçi AKP" slogan›n›n
at›ld›¤› eylem z›lg›tlarla son buldu.

Üniversite gençli¤i 21 martta ülke genelinde boy-
kota ç›karken, Beyaz›t’ta yap›lan gösteriye ‹stanbul
Gençlik Derne¤i’nin de bulundu¤u 700 kifli kat›ld›.
Zonguldak Gençlik Derne¤i ö¤rencilerinin de bulundu-
¤u Savafl Karfl›t› Platform Amerikan sald›rganl›¤›n›

yapt›¤› kitlesel
aç›klama ile
protesto etti. Is-
parta Gençlik
Derne¤i’nin de
içinde bulundu-
¤u Demokrasi
Platformu 22
Mart günü
' K a h r o l s u n
Amerikan Em-
peryalizmi, Ya-

flas›n Halklar›n Kardeflli¤i” sloganlar› at›ld›. Ümraniye
Mustafa Kemal Lisesi ö¤rencileri ise “Katil ABD ‹flbir-
likçi AKP” sloganlar›yla bir eylem gerçeklefltirirken,
Çanakkale Üniversitesi gençli¤i de “ABD kuklas› ikti-
dar istemiyoruz” dedi.

Samsun'da Gençlik Derne¤i üyelerinin de oldu¤u
devrimci demokrat ö¤renciler "As›l Terörist ABD'dir"
diyerek Emniyet’in “gençlik ve terör” konulu paneli-
ni protesto ettikten sonra da eylemlerini sürdürdü.
21 Mart’ta Newroz atefli ABD’ye öfkeyle harlan›rken
24 Mart E¤itim Fakültesi önünde bir eylem gerçek-
lefltirildi.

Ankara Savafl Karfl›t› Platformu ABD büyükelçiligi-
ne yürürken, Trabzon’da AKP protesto edildi¤i eylem-
de "Kahrolsun ABD Emperyalizmi" sloganlar› at›ld›.

Kocaeli Sendikalar Birli¤i’nin 22 Mart’ta düzen-
lendi¤i mitinge 5 bin kifli kat›ld›. Haklar ve Özgürlük-
ler Cephesi, Temel Haklar ve Özgürlükler Derne¤i ve
Kocaeli Gençlik Derne¤i "Irak Halk› Filistin Halk› Yal-
n›z De¤ildir", "Tecrit Öldürüyor Ölümleri Durdurun"
"Kurtulufl Kavgada Zafer Cephede" sloganlar›yla ey-
leme kat›ld›.

Beyaz›t’ta Cuma namaz› sonras› yap›lan gösteride
iflbirlikçi iktidar›n polisi terör estirirken, çok say›da
kifli gözalt›na al›nd›. Ayn› gün emekçiler de Aksaray
Metro önünde bir eylem gerçeklefltirdi.

21 Mart’ta dünya genelindeki ifl b›rakma eylemine
bir çok iflyeri ve fabrikada eylemlerle destek verildi.

* Geçen haftaki say›m›zda “Gençlik Birlik Koordinas-
yonu’nun Ça¤r›s›yla Gençlik 21 Mart’ta Boykottayd›” bafl-
l›kl› haberimizde, bafll›ktaki ifade yanl›flt›r. Boykot eylemi
Gençlik Birlik Koordinasyonu’nuyla birlikte çeflitli gençlik
örgütlenmelerinin ça¤r›s›yla yap›lm›flt›r.

4400

Say› 54

30 Mart 2003

ABD Konsoloslu¤u’nda
Protesto
Irak'ta Savafla Hay›r Ko-

ordinasyonu’nun Beyo¤lu
ABD Konsoluslu¤u önünde-
ki eyleminde Temel Haklar
ve Özgürlükler Derne¤i de
pankart›yla yer ald›. 23
Mart’ta yap›lan eyleme ka-
t›lan binlerce kifli ABD Konsoloslu¤u’na yürüdü. "Em-
peryalistler, ‹flbirlikçiler 6. Filoyu Unutmay›n", "Mil-
yonlar Tutsak Atefl Alt›nda Yaflas›n Küresel ‹ntifada",
"Halk›z Hakl›y›z Kazanaca¤›z","Katil ABD, ‹flbirlikçi
AKP", "Sermayenin ‹mam› Kaça Satt›n Bu Halk›", slo-
ganlar›n›n at›ld›¤› eylem ‹stiklal Caddesi’nde yürüyüfl-
le sürdü. Polisin provokatif tav›rlar›, kitlenin da¤›lma-
s› s›ras›nda havaya atefl açarak terör estirdi.

Kocaeli

27 Mart Perflembe günü ‹stanbul Dolma-
bahçe'de Amerika'n›n Irak'a sald›r›s› ve AKP
hükümetinin oluflturdu¤u savafl bütçesini pro-
testo etmek için bir günlük ifl b›rakma ça¤r›s›
yapan D‹SK, KESK, TMMOB ve TTB'ye ba¤l›
sendika ve odalarla birlikte Irak'ta Savafla Ha-
y›r Koordinasyonu'nun da kat›ld›¤› miting
yap›ld›.

Saat 12.30'da Taksim AKM önünde topla-
n››larak Gümüflsuyu yönünden Dolmabah-
çe'ye do¤ru yürüyüfle geçildi. "Kahrolsun
ABD Yaflas›n Tam Ba¤›ms›z Türkiye", "Katil
ABD ‹flbirlikçi AKP" sloganlar›yla yürüyen kit-
le Dolmabahçe'de bekleyenlerle birleflti. Yak-
lafl›k 5 bin kiflinin kat›ld›¤› mitingde yap›lan
konuflmalarda 1968'de Dolmabahçe Saray›
önünde Amerikan askerlerinin denize dökül-
mesinin, ülkemiz halklar›n›n anti-emperyalist
gelene¤i aç›s›ndan tarihsel önemine vurgu
yap›ld›.

"Katil ABD Ortado¤u'dan Defol" pankar-
t›yla mitinge kat›lan Temel Haklar ve Özgür-
lükler Derne¤i kortejinde, ayr›ca "Yusuf Arac›
Ölümsüzdür", "Tecriti Kald›r›n Ölümleri Dur-
durun", "Halk›z Hakl›y›z Kazanaca¤›z" slogan-
lar› at›ld›.

Amerika'n›n Irak'a sald›r›s›n›n protesto
edildi¤i miting saat 14.00'de sona erdi.

41

Say› 54

30 Mart 2003

Yine Dolmabahçe’deyiz;

YANK‹ GO HOME

SAMSUN’DA SAVAfi KARfiITI
YÜRÜYÜfi

27 Mart 2003 Perflembe günü saat 12.00'de
19 May›s Üniversitesi E¤itim Fakültesi Kampüsü
önünden aralar›nda Samsun Gençlik Derne¤i Ö¤-
rencilerinin de bulundu¤u devrimci, demokrat,
yurtsever ö¤renciler savafl karfl›t› yürüyüfl yapt›.
Yürüyüfle yaklafl›k 150 kifli kat›ld›.

"Kahrolsun ABD Emperyalizmi", "Terörist ABD
‹flbirlikçi AKP", "Savafla De¤il, E¤itime Bütçe",
"Her Yer Irak, Hepimiz Irakl›y›z" sloganlar›yla E¤i-
tim Fakültesi önünden yürüyüfle bafllayan ö¤ren-
ciler Fen Edebiyat Fakültesi önüne gelindi¤inde
oradaki ö¤rencilere ça¤r› yapt›lar. Fen Edebiyat
Fakültesi ö¤rencilerinin de kat›l›m›yla devam edi-
len yürüyüfle rektörün müdahalesiyle sivil polisler
ve ÖGB’ler sald›rd›. 3 ö¤rencinin gözalt›na al›nma-
s› üzerine ö¤rencilerin “Bask›lar Bizi Y›ld›ramaz”,
“Arkadafllar›m›z Serbest B›rak›ls›n” sloganlar›yla
direnifli karfl›s›nda gözalt›na al›nan ö¤renciler ser-
best b›rak›ld›. Oturma eylemi ve okunan bas›n
aç›klamas›n›n ard›ndan T›p Fakültesi kantinine
yürüyen ö¤rencilerin eylemi saat 13.00’de sona
erdi.

TRABZON'DA BASIN AÇIKLAMASI

Trabzon Meydan Park›'nda 27 Mart 2003 gü-
nü saat 12.30'da yap›lan bas›n aç›klamas›yla
ABD sald›rganl›¤› ve 2003 bütçesi protesto edil-
di. Sivil toplum örgütlerinin kat›l›m›yla yap›lan
bas›n aç›klamas›nda AKP hükümetinden IMF
politikalar›n›n iptal edilmesi, savafla hay›r diyen
halk›n sesine kulak verilmesi ve bölgeye asker
gönderilmemesi istendi. 600 kiflinin kat›ld›¤› ve
"Kahrolsun Amerikan Emperyalizmi", "Katil
ABD Ortado¤u'dan Defol", "Katil ABD, ‹flbirlikçi
AKP" sloganlar›n›n at›ld›¤› bas›n aç›klamas›nda
polisin müdahale etmesi ile slogan att›ranlar
gözalt›na al›nmak istendi. Eyleme kat›lanlar›n
gözalt›na karfl› direnmesi üzerine polisler geri
ad›m atmak zorunda kald›.

BURSA GENÇL‹K DERNE⁄‹ fiENL‹K DÜZENLED‹
Bursa Gençlik Derne¤i'nin 26 Mart Çarflamba gü-
nü E¤itim Araçlar› salonunda yapt›¤› flenli¤e Nu-
rettin Rençber, Nurettin Güleç, Vedat Sakman ve
Deniz Etebe kat›ld›lar. fienlik saat 17.30'da Bursa
Gençlik Derne¤i ö¤rencilerinin aç›l›fl konuflmas›yla
bafllad›. Yaklafl›k 300 kiflinin kat›ld›¤› flenlik saat
22.00'de sona erdi.

‹flbirlikçi Türkiye oligarflisinin açt›¤› hava sa-
has›ndan geçen Amerikan katliamc› birlikleri,
Kuzey Irak’ta Kürt iflbirlikçiler taraf›ndan karfl›-
lan›yor.

Katillik suçunda, Amerika, Türkiye iflbirlik-
çileri, Kürt iflbirlikçileri ortak.

Bu gerçek, Kuzey Irak meselesinin özetidir.
Öte taraf›, iflbirlikçiler aras›ndaki baz› çeliflki
ve çat›flmalardan ibarettir. Halklar›n ç›karlar›
yoktur bu çat›flmalarda.

Kuzey Irak ad› verilen bölgede, kim ne isti-
yor, kim neye karfl›, kim kimle ittifak içinde?
Sorular›n cevab› karmafl›k görünüyor ilk bak›fl-
ta. Amerikan sald›r›s›na karfl› ç›kan çeflitli ke-
simlerin Türkiye’nin Kuzey Irak iflgaline yeflil
›fl›k yakmas›, sol olarak tan›nan çeflitli ayd›nla-
r›n Kuzey Irak’a girilmesini desteklemesi, genifl
kesimler için konuyu daha da karmafl›k hale ge-
tiriyor. Avrupa’n›n, ABD’nin iste¤i ne, itirazlar›,
hesaplar› ne? Oligarfli ne yapmak istiyor? Bar-
zani Talabani milliyetçili¤i nerede duruyor? PKK
Barzani Talabani’ye ne diyor?..

Amerika: herfley imparatorluk hesab›-
na tabi; Onun hesab›nda ne Kürt ulusunun
yüzy›llard›r gasbedilen ulusal haklar› vard›r, ne
ulusal s›n›rlar, ne uluslararas› kurallar. Amerika
flu anda tek bir fleye odaklanm›flt›r; imparator-
luk ilan› için Ortado¤u’da att›¤› ad›m› sonuca
götürmek. Tüm ülkeleri, örgütleri, bu do¤rultu-
da kullanma hesab›n› yap›yor sadece. Kuzey
Irak’taki Kürt iflbirlikçileri de bu do¤rultuda kul-
lan›yor. Ayn› Amerika Kuzey Irak’ta iflbirli¤i
yapmayan El Ensar gibi örgütlere, onlar›n etkin
oldu¤u köylerdeki Kürtler üzerine bombalar
ya¤d›r›yor. ‹flbirli¤i yapmayan Kürde katliam!

Oligarfli: Tüm politikalar› flovenizm ba-
takl›¤›ndan üretiliyor; Oligarflinin Kuzey
Irak’a girmesinin tek bir nedeni var; Kürt halk›-
n›n ulusal haklar›na kavuflmas›na her biçimde
engel olmak. Bir yandan KADEK’lileri katlet-
mek, öte yandan Barzani-Talabani önderli¤in-
deki Kürt milliyetçili¤inin “devlet kurmas›n›” ön-

lemek. “insani amaç, ulu-
sal güvenli¤imiz” gerek-
çelerine kimse inanma-
m›flt›r zaten. Kürt politi-
kas›nda hiç bir hakl›l›¤›,
meflrulu¤u yoktur oligar-
flinin. Baflka bir devletin
s›n›rlar› içindeki bir olu-
flum seni niye ilgilendiri-
yor sorusuna mant›kl› bir
cevap veremeyiflleri de

bundand›r. Kuzey Irak iflgali, tabii ayn› zamanda
Türkiye s›n›rlar› içindeki Kürt halk›na karfl› bas-
k› ve sindirme politikas›na devam edece¤inin de
göstergesidir. AKP ve Genelkurmay, Kuzey Irak
ve dolar pazarl›¤›nda anlaflamad›klar› için
ABD’yle bir çeliflki yaflasalar da, siyasi, askeri
olarak temelde ittifak halindedirler.

Avrupa Birli¤i: Kendi sömürgesi bir
Kürdistan istiyor; Irak’a sald›r› konusunda
ABD’yle ters düflen Avrupa emperyalistleri de
sözkonusu olan Kuzey Irak olunca, ABD’yle bir-
likte “Türkiye Kuzey Irak’a giremez” diye aya¤a
kalkt›. Çünkü daha öncesinden Talabani-Barza-
ni yönetiindeki bölgede yat›r›mlar yapm›fllard›.
Avrupa da “yeni Irak” üzerinde Kürt iflbirlikçile-
ri arac›l›¤›yla söz sahibi olma hesaplar› yapt›¤›
için, katledilen Irak halk›na sahip ç›kmakta ay-
n› kararl›l›¤› göstermezken, ayn› topraklar›n bir
di¤er k›sm›ndaki Kürtlerin kararl› savunucusu
kesildiler.

Talabani Barzani politikalar› “ezilen
ulus”un politikas› de¤il, katliamc›l›¤›n
hizmetindedir art›k! ABD emperyalizmiyle
Kürt milliyetçili¤inin iflbirli¤i uzun zamand›r sü-
rüyordu. Bu iflbirlikçilik, “haklar›na” kavuflmay›,
ABD’ye ba¤›ml› bir süreç olarak flekillendirmifl-
tir. Kafada devrim yoktur, ba¤›ms›zl›k yoktur.
Bugün ise, bu iflbirlikçilik, Amerikal›lara “Ba¤-
dat’› az bombal›yorsunuz” diyecek kadar ç›¤›-
r›ndan ç›km›flt›r.

Amerikan sald›r›s›na karfl› ç›kma karar› alan
Kürtlere de kurflun s›k›yor Talabani-Barzani ifl-
birlikçili¤i.

Kürt iflbirlikçi önderli¤i, Amerikan katliamc›-
l›¤›na ortak olarak, tarih boyunca unutulmaya-
cak bir alçakl›¤›n yarat›c›s› oldu. Bu iflbirlikçi
çizginin Kürt milliyetçili¤ine istedi¤i kadar›n› bi-
le getirmeyece¤ini söylemek kahinlik de¤ildir.

Barzani ve Talabani’nin geldi¤i yer, günü-
müzde, emperyalizme dayan›larak milliyetçili-
¤in de korunamayaca¤›n›n canl› kan›t›d›r.

42

Say› 54

30 Mart 2003

Amerika Kürtlerin
Kurtar›c›s› m›?
Kuzey Irak; kim ne istiyor, neye karfl›?

Art›k bu noktada “Ezilen ulus milliyetçili¤i”
ne yaparsa meflru mudur? sorusu sorulmak du-
rumundad›r.

Bu nokta, “ezilen ulus milliyetçili¤i”nin mefl-
ru görülmesi noktas›ndan çoktan ç›km›flt›r. Or-
tada art›k ezilen ulus milliyetçili¤ini karakterize
eden, ba¤›ms›zl›kç›l›k, yurtseverlik, ulusalc›l›k
yoktur. Yoksul Kürt halk› bir yana, “Kürt ulu-
su”nun ç›karlar› bile yoktur bu politikada.

Bu düpedüz iflbirlikçili¤in varaca¤› en uç
noktada, vatan hainli¤i ve halk düflmanl›¤› nok-
tas›ndad›r.

Ülkemizdeki Kürt Milliyetçili¤i ne di-
yor? Kürt milliyetçili¤i diyor ki, “flimdi Ortado-
¤u’da radikal dönüflüm bafllam›flt›r.” Herkesin
“iflgal” dedi¤ine o “radikal dönüflüm” diyor. Bu,
tesadüfen seçilmifl bir kavram de¤il. Üstü örtük
bir onay ve beklenti var bu kavramda.

Böyle bir durumda devrimci nas›l düflünür,
milliyetçi nas›l düflünür? Bunun tarihsel, bilim-
sel cevab› aç›k. Burada aslolan emperyalizme
karfl› tav›r almakt›r. Temel çeliflki budur. Tüm
di¤er sorunlar bunun arkas›nda kal›r. Bu tav›r
yoktur KADEK’te. Talabani ve Barzani iflbirlikçi-
li¤ine, bu temelde gelifltirilen bir elefltiri de yok-
tur. KADEK ne diyor Barzani ve Talabani’ye? Bu
iflbirli¤i do¤ru mu, yanl›fl m›? “Biz emperyalizm
karfl›s›nda ba¤›ms›zl›¤› savunuyoruz” anlay›fl›na
sahip mi? De¤il!

Amerika, veya Barzani-Talabani, bunlara da
“gelin birlikte bu müdahaleyi gerçeklefltirelim”
deseydi, sorun olmazd›. Ne yaz›k ki gerçek bu-
dur. Bunu daha önce kendi aç›klamalar›nda ifa-
de de etmifllerdir. Ama çeflitli nedenlerle bu
mümkün olmam›flt›r.

Kürt milliyetçili¤inin yay›n organlar›nda da
ABD’nin Irak’a sald›r›s›n›n ele al›n›fl›nda, ayn›
hay›rhah tutum, “biz sonuca bakal›m” tutumu
egemendir. Oligarflinin ABD’yle anlaflma halin-
de Kuzey Irak’a girme ihtimalinin yükseldi¤i za-
man, anti-ABD tutuma giren, Irak’a sald›r›ya
karfl› ç›kan Kürt milliyetçili¤i, bu ihtimalin zay›f-
lamas›yla, tekrar “bekle-gör” tutumuna döndü.
Katliam, direnifl, onun sat›rlar›nda burjuva ba-
s›ndan bile daha geri ve apolitik tarzda “Ortal›k
iyice k›z›flt›” bafll›klar›yla ifade ediliyor.

Kuzey Irak ö¤reticidir:
Emperyalizm nedir, kimdir, ulusal kurtulufl-

culuk nedir, emperyalizmin icazetindeki milli-
yetçilik nereye var›r, bunlar› gözden geçirmek
durumunda herkes. De¤ilse, Talabani’nin, Bar-
zani’nin, Türkiye oligarflisinin düfltü¤ü batakl›¤a
düflmekten kurtulmak mümkün de¤ildir.

43

Say› 54

30 Mart 2003

Ortado¤u halklar›-
n›n zulme isyan günü
Newroz Türkiye’nin bir
çok kentinde düzenle-
nen gösterilerle kutlan-
d›. Kutlamalara Ameri-
kan emperyalizmine öf-
ke damgas›n› vurdu.

‹stanbul Kazl›çefl-
me’de düzenlenen
Newroz mitinginde 20
bine yak›n kifli kat›ld›. Haklar ve Özgürlükler Cephesi
pankart ve k›z›l bayraklar›yla direniflin coflkusunu alana
tafl›rken, kutlamada Kahrolsun Amerikan Emperyalizmi,
Amerika Ortado¤u’dan Elini Çek sloganlar› at›ld›.

Diyarbak›r'da gerçeklefltirilen kutlamalara yüzbinler-
ce kifli kat›l›rken “bar›fl” sloganlar› hayk›r›ld›, halk Newroz
ateflleri yakt›. Diyarbak›r’›n di¤er illerinde kitlesel olarak
gerçeklefltirilen kutlamalarda da benzeri görüntüler ya-
fland›.

‹zmir’de DEHAP'›n düzenledi¤i mitinge Haklar ve Öz-
gürlükler Cephesi, TAYAD'l› Aileler "Tecrit Ölümdür Tecrite
Son" yaz›l› önlükleriyle kat›ld›. Eyleme kat›lan yaklafl›k 5
bin kifli Newroz gününde flehit düflenler için sayg› duruflun-
da bulundu. MKM müzik grubu ve Suavi’nin türküler söy-
ledi¤i kutlamada, "Irak Halk› Yaln›z De¤ildir", "Bu Ülke Bu
Halk Sat›l›k De¤ildir", "Katil ABD ‹flbirlikçi AKP" "Cengiz
Soydafl Ölümsüzdür", "Newroz Piroz Be" sloganlar› at›ld›.

Antalya’da aralar›nda Temel Haklar ve Özgürlükler
Derne¤i Giriflimi’nin de bulundu¤u parti, sendika ve
DKÖ’ler taraf›ndan organize edilen kutlamalara 2500 ki-
fli kat›ld›. Giriflimin, "Mücadelemiz Ça¤dafl Dehak ABD ye
Karfl›- THÖ-DER" pankart›n› açt›¤› kutlamada, Antalya
Gençlik Derne¤i de "Ortado¤u Ortado¤u Halklar›n›nd›r”
pankart› açt›. Ayr›ca Akdeniz Üniversitesi'nde Antalya
Gençlik-Derlilerin de bulundu¤u ö¤renciler halaylar çeke-
rek Newrozu kutlad› ve "Kawan›n atefli ABD'yi yakacak"
sloganlar› att›.

‹stanbul’un gecekondu mahallelerinde de Newroz ya-
k›lan atefllerle, Amerika’ya karfl› öfke sloganlar›yla kut-
land›. Kartal Demokrasi Platformu’nun düzenledi¤i flen-
likte Haklar ve Özgürlükler Cephesi de yerini al›rken, Gül-
suyu’ndaki kutlamada polisin engelleme çabalar›na karfl›
kitle kararl›l›kla Kawa’n›n direnifl ruhunu sahiplendi. Ali-
beyköy’de Haklar ve Özgürlükler Cephesi’nin de yerald›-
¤› sol gruplar taraf›ndan düzenlenen flenlikte atefller yak›-
l›p ABD’yi lanetleyen sloganlar at›ld›. Gazi Mahallesi’nde
de Newroz Sekizevler’de yak›lan atefllerle kutlan›rken po-
lis kutlamalara tahammülsüzlü¤ünü eyleme kat›lanlara
atefl ederek gösterdi. Polisin bu silahl› sald›r›s› sonucu
HADEP’li bir eylemci kolundan yaraland›.

Kawa’n›n Atefli,
ABD’yi Yakacak

Bir katliam davas› daha katillerin
"hukuk" taraf›ndan korunarak gerçeklefltir-
ildi. 27 Mart günü Kayseri 2. A¤›r Ceza
Mahkemesi'nde görülen 16-17 Nisan
katliam davas› halk›n genifl kat›l›m›yla
sahiplenildi. ‹stanbul, Ankara, ‹zmir, Sivas,
Malatya, Elaz›¤ gibi Anadolu'nun de¤iflik
illerinden gelenler Kayseri giriflinde
Emniyet taraf›ndan durduruldular.
Kat›l›mc›lar otobüs aramas›, kimlik kon-
trolü gibi uygulamalarla mahkemeye
geciktirilmeye çal›fl›ld›. Son olarak da dövi-
zlere ve 16-17 Nisan flehitlerinin resimler-
ine el konulmak istendi. Kitlenin yolu kap-
atarak oturma eylemi yapma giriflimi üzer-
ine emniyet, dövizleri ve foto¤raflar› geri
vermek zorunda kald›.

"Ba¤›ms›zl›k U¤runa Alkanlara Boyand›k"
ad› verilen yürüyüflle Anadolu'nun de¤iflik
illerinden gelen halk›n sahiplenmesi ve
kararl›l›¤› Susurluk devletinin oyunlar›n›
bozdu. Kayseri Adliyesi'nin önüne
gelindi¤inde k›sa bir süre önce mahkemenin
görülerek oldu-bittiye getirilmek istendi¤i
anlafl›ld›. Alk›fllar ve z›lg›tlarla Adliye önünde
toplanan kitle, avukatlar›n dava hakimine
polis engellemesi nedeniyle geciktirildikler-
ine dair zab›t tutturmalar›n› bekledi.
Dakikalarca süren alk›fllar ve z›lg›tlar

eflli¤inde; "Ba¤›ms›zl›k U¤runa Alkanlara
Boyand›k" yaz›l› dövizler ve 16-17 Nisan
flehitlerinin foto¤raflar›yla bas›n aç›klamas›
yap›ld›.

"... Yeri Geldi Kan›m›z, Halk ve Vatan
Sevgimiz Kadar Çok Akt›..."

Aç›klamada 10 y›ld›r devam eden ve
katilleri aklamak için hemen her yola
baflvurulan bu davada; geçen zaman içinde
katillerin kim olduklar› ve katledilenlerin
neden katledildi¤inin daha fazla aç›¤a ç›kt›¤›
belirtilerek "Yoksulluk, tecrit, iflkence
dünyada ve ülkemizde her geçen gün daha
çok yaflam›m›z›n bir parças› haline getiriliy-
orken ne yapaca¤›m›z nettir. 16-17 Nisan'la
doru¤a ulaflan infazlar, kaybetmeler bugün F
Tipleriyle katliamlarla devam ediyor.
emperyalist sald›rganl›k, halklar›n direnme
hakk›n› gaspetme program›n› o günlerden
bu yana ad›m ad›m uyguluyor. 16-17 Nisan
flehitlerinin ' ba¤›ms›zl›k' fliar› hak ve özgür-
lük, demokrasi isteyen herkes için yine tek
çözüm yoludur." denildi.

Bas›n aç›klamas›n›n ard›ndan yine
z›lg›tlar ve alk›fllarla geri dönmek üzere oto-
büslere binildi.

44

Say› 54

30 Mart 2003

16-17 N‹SAN fiEH‹TLER‹M‹Z‹N KAT‹L‹
EMPERYAL‹ZM VE ‹fiB‹RL‹KÇ‹LER‹D‹R

Ba¤›ms›zl›k U¤runa Al Kanlara Boyanan
Çiftehavuzlar fiehitlerini Katliam›n Hesab›n›, Kayseri’deki Mahkemede Sorarak And›k

Emperyalizm bombalar›yla ö¤retmeye de-
vam ediyor. fiafl›ranlara, devrim yolundan sa-
panlara devrimden baflka kurtuluflunuz yok di-
yor her düflen bomba. Her emperyalist politika-
n›n alenileflmesi ayn› gerçe¤i hayk›r›yor. Bir sü-
re daha görmezden, anlamazdan gelinebilinir
belki, ama bu sürecin uzun olmayaca¤›n› anla-
mak için yine emperyalizmin sald›rganl›k politi-
kalar›na bakmak yeterlidir. Emperyalizmin kü-
reselleflme teorileri üzerinden flekillendirilen bü-
tün teorileri yine emperyalizm kendi elleriyle
paramparça etmektedir.

Nedir Amerikan emperyalizminin ö¤retti¤i;
en baflta “ben de¤iflmedim...” diye basbas ba-
¤›rmaktad›r. Hem de o ba¤›rt›y› duymak için
“hassas kulaklara” da öyle ihtiyaç yoktur. Ku-
laklar› patlatan bombalardad›r söyledi¤i. Dün
bu teorileri yapanlar›n, emperyalizmden de-
mokrasi bekleyenlerin, Blairler’e solculuk mis-
yonu biçenlerin, en elefltirel olduklar› anda bile
“küreselleflmenin asl›nda iyi yanlar›n›n da bu-
lundu¤unu” yaz›p çizenlerin beyinlerine, düflün-
celerine düflüyor asl›nda bombalar.

Mesela bu ülkede TÜS‹AD’a ilericilik, de-
mokratikleflmede müttefiklik misyonlar› yüklen-
medi mi? TÜS‹AD’›n haz›rlatt›¤› “demokrasi pa-
ketleri”ne dört elle sar›lanlar burjuvazi olmad›,
baflta Kürt milliyetçileri olmak üzere reformist-
lerdi sar›lanlar. Amerikan sald›rganl›¤›na ortak
olman›n ç›¤›rtkanl›¤›n› yapanlar kim? O da Tü-
siad. Kiminle nas›l bir zeminde ve nas›l bir bak›fl
aç›s› böylesi yanyana geliflleri sa¤layabiliyor?
Hiç kimse bunlar› “büyük taktikler, dahiyane
politikalar, egemenler aras›ndaki çeliflkileri de-
¤erlendirmek” olarak aç›klamaya kalkmas›n.
Çünkü öyle olmad›¤›n› anlamak için bugün bu-
lunulan yer aç›klam›yorsa, o günlere dönüp ar-
flivlerde neler söylendi¤ine bakmak yeterlidir.

Kimi “m›r›ldanmalar›n” d›fl›nda henüz küre-
selleflme teorileri üzerine oturtulan teorilere,
“mücadele” anlay›fl›na iliflkin bir tart›flma, Irak’a
sald›r›ya karfl› eylemlere yans›yan bir slogan
yoktur. Mesela reformizmden “Ba¤›ms›z Türki-
ye” slogan›n› duyamazs›n›z, Irak halk›n›n direni-
flini de selamlamaz o. Irak’ta yaflananlarda bir
insan haklar› savunucusunun gördü¤ünden
farkl› bir fley görmez. Çünkü o fliddete karfl›d›r!

*

Halklar ve emperyalizm aras›ndaki kavgaya
ç›plak, yal›n bak›l›r; O “ç›plak”l›k içinde, sald›-
ranlar ve direnenler alenileflir; devrimcinin yeri
tereddütsüz direnenin yan›d›r. Peki reformizmin
direnen Irak halk›n›n yan›nda oldu¤unu söyle-
mek mümkün müdür?

Sözde “evet” denilebilir, ama “savafla hay›r-
c›l›k”ta ifadesini bulan çarp›kl›k bize öyle olma-
d›¤›n› anlatmak için yeterlidir.

Savafla bak›fl›, bar›fla bak›fl› çarp›klaflm›flt›r.
Direniflin büyük bedellerle sürmesinin s›n›flar
mücadelesinin, emperyalizm ile halklar aras›n-
daki kavgan›n en “do¤al” yan› oldu¤unu unut-
mufltur. Emperyalizm fliddet kullanmay› tekeli-
ne al›rken, en fazla da halklar›n fliddetine “terör”
diyerek kendine zemin yarat›yor, güç al›yor. Ay-
n› mant›kla, reformistinin, bar›flç›s›n›n beynine
de “her türlü fliddete karfl› olma”, anti-fliddet,
anti-örgüt tohumlar›n› ekiyor. Tohumlar serpilip
gelifltikçe dört bir yan›na zehir saç›yor bu dü-
flünceler.

“Ak›ll› solcu” o zehirden beslenerek feda ey-
lemlerinin “solun kültürü olmad›¤›n›” söyleyebi-
liyor. Ayn› zeminde ölümüne süren bir direniflin
karfl›s›na “yaflam›n kutsall›¤›” ile ç›k›l›yor. Tav›r-
lara, prati¤e bu bak›fl aç›s› yön veriyor. Dolay›-
s›yla emperyalizm belirliyor pratiklerini.

Sistem bu kesimleri kendine iflte böyle böyle
entegre ediyor. Onlar› entegre ettikçe, entegre
olmayanlar›, direnifl çizgisinde ›srar edenleri,
halk›n iktidar›n›n yarat›lmas›n›n bilinen tek yo-
lunda ›srar edenleri tecrit etmekte ayn› noktada
bulufluluyor. 19 Aral›k ve ölüm orucu direnifli
nezdinde çok daha çarp›c› olarak ortaya ç›kan
yaflanan budur.

*
Irak halk› ölümüne direniyor. Ya özgürlü¤üne

sahip ç›kacak ya da teslim olacak. Direnirse
aç›k ki, büyük bedeller ödenecek. Bunun ortas›,
k›y›s› kenar› yoktur. Belki topraklar› iflgal ede-
cek, ama direnirse yeni direnifllerin tohumlar›
da at›lacak. Direniflin özgürlük tutkusunu nas›l
ateflledi¤ini, dengeleri nas›l de¤ifltirdi¤ini bir
haftal›k Umm Kasr direnifli tart›flmas›z olarak
ortaya koydu.

Peki Umm Kasr direnifli karfl›s›nda, kim nas›l
düflünürdü, ya da düflündü?

45

Say› 54

30 Mart 2003

Devrimi
Engelleyen Kim?

AAyn› SSafta
Birleşen halk yenilmez!..

Reformisti, küreselleflmenin faydalar›n›n te-
pesine bombalar halinde ya¤d›¤›n› gördü¤ünde,
“ulus devletler zaten bitmifltir, vatanseverli¤in
de alemi yoktur” der mesela. Ölece¤ini bilerek
direnmenin anlams›zl›¤›n› vaaz eder.

Hemen yanlar›nda “yaflam kutsald›rc›lar” bi-
tiverir; “yüzbinlerce ölümü göze alman›n ne ale-
mi vard›r yaflamak varken. Ülkenin ba¤›ms›zl›-
¤›, iflgal önemli mi, yaflamdan kutsal olan bir
fley var m› dünyada” der.

Bar›flç›lar, z›playarak bugünün dünyas›nda,
iflgalcinin karfl›s›nda hiçbir hükmü olmayan, ha-
riçten gazel okur gibi “bar›fl da bar›fl...” der. Ki-
minle, nas›l bar›flacaks›n, o belirsizdir...

Bu kesimlerin tümü istisnas›z Umm Kasr’da
fliddeti görür ve lanetler, ama halk›n direniflini,
yarat›c›l›¤›n› göremez orada. Vietnam hikayele-
rini, Stalingrad direnifllerini sadece romanlarda
okur, hissetmez hale gelmifltir çünkü beyinler.

Emperyalist politika “ya teslimiyet ya ölüm”
diyor. Devrimcinin tercihi tereddütsüzdür, çünkü
teslimiyetin gerçek ölümün ta kendisi oldu¤unu
yüzy›llara dayanan halklar›n tarihiyle bilir.

*

Bizi iktidardan uzaklaflt›ran her türlü düflünce
emperyalizmin ve iflbirlikçi oligarflilerin iktidar›-
n› uzat›r. Bu, üzerinde tart›flma kabul etmeyecek
bir sonuçtur. Bu düflünceler esas›nda sola, dev-
rime, halk›n iktidar›na da ait de¤ildir.

Ama bunun böyle oldu¤u, daha “ç›k›fl” nok-
tas›ndan bellidir.

“Aflk›n ve devrimin partisi” diyor örgütüne;
nereden ve neden ç›kt› bu kavramlar?

Nerede pifliriliyor bu düflünceler?

‹ktidar iddias›n›n, devrim düflünün yokoldu¤u
yerde yefleriyor bu düflünceler. Böyle oldu¤u
için emperyalizmle halklar›n çat›flmas›nda ne
orada ne orada saf›n› netlefltirip icazetin s›n›rla-
r›n› parçalam›yor. Sözde halklar›n cephesinde,
ama halklar›n tek tek ülkelerde iktidar yürüyüfl-
lerinin önünde düflünceleri ve prati¤iyle engel
haline geliyor.

Emperyalizm ve oligarfli aç›k düflman, ide-
olojisiyle, askeri, siyasi varl›¤›yla karfl›m›zda du-
ruyor. “Gizli” olan beyinlerdeki düflman. Büyük
bir yoksullu¤un, zulmün, ba¤›ml›l›¤›n yafland›¤›
ve halk›m›z›n tüm bunlara isyan etti¤i halde ör-
gütsüzlükten yerinde oturdu¤u bir ülkede devri-
mi kim engelliyor o zaman; emperyalizm ve oli-
garfli mi, onlar›n çarp›klaflt›rd›¤› düflünceler mi?

46

Say› 54

30 Mart 2003

YUSUF ARACI MEMLEKET‹NDE
TOPRA⁄A VER‹LD‹

Ölüm Orucu direniflçisi Yusuf Arac› 26 Mart
2003 Çarflamba günü bulundu¤u Ankara Numune
Hastanesi'nde flehit düfltü.

27 Mart perflembe akflam› saat 21.00 de ailesi
ve halk›n kat›l›m›yla yap›lan u¤urlama töreniyle
Ankara Adli T›p Kurumu'ndan cenaze al›nd›. Tabu-
tun omuzlara al›nmas›ndan sonra"YAfiASIN ÖLÜM
ORUCU D‹REN‹fi‹M‹Z,Yusuf Arac› Ölümsüzdür"
sloganlar› ile memleketi olan ‹skenderun'a do¤ru
yola ç›k›ld›.

28 Mart cuma günü sabah 06.30 da Yusuf Ara-
c› evine getirildi.Ailesi ve akrabalar› a¤›tlar yaka-
rak tabutu açt›lar. Yusuf'un tabutunu, getirdikleri
çiçeklerle süslediler. Arapça söylenen a¤›tlarla ai-
lesi Yusuf'a sevgisini dile getirdi, devlete ise nefre-
tini. Yoldafllar› Yusuf'un bafl›nda sayg› duruflu yap-
t› ve nöbet tuttu. A¤›tlar ve marfllarla u¤urland› Yu-
suf. Vasiyeti üzerine ablas› taraf›ndan al›n band›
tak›ld› ve bayrak tekrar üzerine örtüldü. Yoldafllar›
ve ard›ndan da u¤urlamaya gelenler tek tek veda-
laflt›lar Yusuf'la. "Kahramanlar ölmez halk yenil-
mez ve Yusuf Arac› Ölümsüzdür" yazan TAYAD'l›
aileler imzal› pankartlar açild›. Mezarl›¤a do¤ru yü-
rüyüfle geçildi. Ve "Yaflas›n ölüm orucu direniflimiz,
Devrim flehitleri ölümsüzdür, Yusuf Arac› Ölümsüz-
dür, Katil devlet hesap verecek, Bedel ödedik be-
del ödetece¤iz, Analar›n öfkesi katileri bo¤acak,
Tecriti kald›r›n ölümleri durdurun, Kahramanlar öl-
mez halk yenilmez, Bize ölüm yok" sloganlar› ile
mezar bafl›na gelindi.

Cenaze mezara yerlefltirildikten sonra bayrak
üzerine örtüldü ve mezar kapat›ld›. Burada tüm
devrim flehitleri için bir dakikal›k sayg› duruflunda
bulunduktan sonra dini ve devrimci geleneklere
göre bir tören yap›ld›. Cenazede halk›n gelenekleri
ile devrimci gelenekler içiçe geçti. 500 Kiflinin ka-
t›ld›¤› cenaze ailesinin evinde verdi¤i yemekle sona
erdi.

YYusuf ARAusuf ARACICI
2003 Ölüm Orucu Şehidi

1 Nisan 1993
30 Mart-17 Nisan

Devrim fiehitlerini An-
ma Günleri dolay›s›yla
‹stanbul Kad›köy’de
düzenlenen bir eyle-
mde flehit düfltüler.

(Hamiyet Y›ld›z Si-
lahl› Devrimci Birli¤i
üyesiydiler. Üçü de

Dev-Genç saflar›nda yetiflmifl devrimcilerdi.
Dev-Genç örgütlülü¤ü içinde çeflitli sorum-
luluklar üstlendiler. fiehitleri, kendi flehitlik-
leriyle selamlad›lar.)

kahramanlar ölmez

Neslihan USLU Bülent ÜLKÜ

Mehmet Ali MANDAL

Hakk› KARAHAN

Veysel BEYSÜREN

Ferda C‹VELEK

Hasan ATEfi

Kemal KARACA

Metin ANDAÇ

Hasan AYDO⁄AN

31 Mart 1992
Polis taraf›ndan gözalt›na

al›nd›. Gözalt›na al›nd›¤›
resmen aç›klanmad›. Bursa
Uluda¤ yolunda iflkence ya-
p›lm›fl ve bafl›ndan vurulmufl
olarak bulundu.

(1964, Ankara do¤um-
luydu. Devrimci düflünceler-
le lise y›llar›nda tan›flt›. Bur-
sa bölgesinde devrimci mü-
cadelede sorumluluklar al-
d›. Körfeze Bak›fl Gazetesi-
nin Yaz›iflleri Müdürü ve sa-
hibiydi.)

31 Mart 1998
Ö¤renci, iflçi, köylüydüler.

Gençlik, mahalleler, köylüle-
rin mücadelesini örgütleme-
ye çal›flan devrimcilerdi. Ege
Bölgesi’nde gözalt›na al›nd›-
lar. Gözalt›na al›nd›klar› ka-
bul edilmedi.

Yaklafl›k bir y›l sonra, iti-
raflarda bulunan Turan Ünal
adl› kontrgerilla eleman›,
dört devrimcinin Foça’daki
askeri birliklerde iflkence ya-
p›ld›ktan sonra, kollar›, ba-
caklar› k›r›lm›fl olarak bir tek-
neye konulduklar›n› ve tek-
nenin Seferihisar aç›klar›nda
bombayla bat›r›ld›¤›n› aç›kla-
d›.

Kaç›r›ld›lar, katledildiler.

4 Nisan 1977
Eczac›bafl› ‹laç fabri-

kas’›nda ilk grevi örgüt-
leyenlerdendi. Fabrikada
grev nöbeti s›ras›nda fa-
flistler taraf›ndan katle-
dildi.

4 Nisan 1977
K›z›ldere çizgisi do¤-

rultusunda devrimci ha-
reketi yeniden örgütle-
meye çal›flanlardan biriy-
di. Bir sol grup taraf›n-
dan ‹stanbul’da pusuda
katledildi.

Hüseyin COfiKUN

Demet TANER

Mustafa Kuran

Mehmet Selim YÜCEL

Mustafa IfiIK

4 Nisan 1995
Bedii Cengiz Silahl› Propa-

ganda Birli¤i’nin komutan›
Hüseyin ve savaflç›lar›ndan
Demet, Gaziantep’te ölüm
mangalar› taraf›ndan katle-
dildiler.

(Hüseyin COfiKUN, 1962
Dersim do¤umludur.
1976’dan beri mücadele
içindeydi. 1985 sonras› uzun
süre Ege’de görevler üstlen-
di. Demet Taner ise, 1971
Antep do¤umluydu. ‹zmir’de
üniversite y›llar›nda mücade-
leye kat›ld›. Son görevinden
önce Antalya, Burdur, Ispar-
ta illerinin sorumlulu¤unu
yürütmüfltü.)

3 Nisan 2001
Bask›lar sonucu yurtd›-

fl›na ç›kan ve orada da
mücadelesini devam etti-
ren bir devrimcidir. Bu fa-
aliyetlerinden dolay› yakla-
fl›k dört y›l Avrupa hapis-
hanelerinde tutsak kal›r.
Avusturya’da hastal›¤› so-
nucu aram›zdan ayr›ld›.

3 Nisan 1981
Cunta koflullar›nda

direnifli örgütlemeye
çal›flan ‹stanbul Dev-
Genç yöneticilerinden
biriydi. Cadde ortas›n-
da polis taraf›ndan kat-
ledildi.

3 Nisan 1981
‹stanbul’da gözalt›na

al›n›p iflkence yap›ld›k-
tan sonra Küçükköy’e
götürülüp kurfluna dizi-
lerek katledildi.

Devrim fiehitleri An›l›yorDevrim fiehitleri An›l›yor

Ordu fiehitleri An›ld›
Geçen y›l 20 Mart’ta Ordu’da katledilen üç devrimciden fien-

gül Gülsoy için, 23 Mart Pazar günü Sar›gazi Mezarl›¤›'nda bir an-
ma töreni yap›ld›. Anmaya kat›lanlar, kollar› havada, flehit düfle-
ne sayg›lar›n›, katledenlere öfkelerini dile getirdiler. fiengül’ün
hayat›n›n yak›nlar› ve yoldafllar› taraf›ndan anlat›ld›¤› anma,
marfl ve sloganlarla sona erdi.

Hacettepe Üniversitesi ö¤rencileri de, fiengül ve Turan’la bir-
likte katledilen arkadafllar›, yoldafllar› Gökçe fiahin için Beytepe
Kampüsü'nde 20 Mart’ta bir anma düzenlediler.

Ö¤renci iken gençli¤in akademik-demokratik mücadelesinde
yer alan ve daha sonraki süreçte umudunu, kavgas›n› da¤larda
büyüten; flehitli¤i ile de Ölümsüzleflen Gökçe fiahin, anfilerinde
oturdu¤u üniversitedeki arkadafllar› taraf›ndan unutulmam›flt›.
Yurt kantininde yap›lan anma Gökçe fiahin nezdinde tüm devrim
flehitleri için yap›lan sayg› duruflu ile bafllad›. Daha sonra Gökçe
ve Birlikte ölümsüzleflti¤i yoldafllar›n›n yaflam› ve mücadelesi
dinleyenlere aktar›ld›. fiiirler ve arkadafllar›n›n onun için yazd›¤›
mektuplar okundu. Anma Ankara Gençlik Derne¤i çal›flanlar› ta-
raf›ndan yap›lan müzik dinletisi ile sona erdi.

Ayr›ca ayn› gün, saat 13:30'da ailesi ve arkadafllar›n›n kat›ld›-
¤› mezar ziyareti ile de Gökçe fiahin mezar› bafl›nda an›ld›.

Cengiz, Newroz Ateflinde An›ld›
Ölüm orucunda ilk flehit düflendi Cengiz Soydafl. Ve tam 21

Mart günü flehit düflmüfltü. Direniflin “yenigün”ünün müjdesiydi
onun flehit düflüflü. Newroz atefllerini daha da alevlendirmiflti be-
deniyle. Bu nedenle, her Newroz, biraz da Cengiz demekti art›k.

Zeytinburnu'ndaki Newroz kutlamalar›yla birlikte Cengiz
Soydafl da an›ld›. Kutlaman›n ard›ndan mezar›n›n bafl›na gidile-
rek, k›sa bir yaflam›n onurlu ama büyük erdemi anlat›ld›. “Yafla-
s›n Ölüm Orucu Direniflimiz”, “Kahramanlar Ölmez Halk Yenil-
mez” sloganlar› onun baflucunda hayk›r›ld› bir kez daha. Yakt›k-
lar› direnifl ateflinin hiç söndürülmeyece¤i sözüyle anma sona
erdirildi.

Mersin ve Manisa Gençlik Dernekleri Kuruldu
Bir süredir giriflim olarak çal›flmalar›n› sürdüren Mersin Gençlik

Derne¤i 17 Mart günü resmi olarak kuruluflunu tamamlayarak faaliyet-
lerine bafllad›. Daha önceki baflvurular› “eksik evrak” denilerek defalar-
ca keyfi flekilde geri çevrilmiflti.

Mersin Gençlik Derne¤i “Gönüllü E¤itim Toplulu¤u” çerçevesinde
iki farkl› merkezde yaklafl›k 40 kifliye ders vermektedir. Ayr›ca kendi
bünyesinde gelifltirdi¤i Berdan Müzik Toplulu¤u da çal›flmalar›n›
sürdürüyor.

Gençlik Derne¤i tüm Mersin gençli¤ini dernek çal›flmalar›na
kat›lmaya ça¤›r›yor:

Adres: Mahmudiye mahallesi 114 sokak Yavuz Pasaj› no:31 Mersin

Manisa Gençlik Derne¤i ise 27 Mart tarihinde resmi baflvurusunu
yaparak faaliyetlerine bafllad›.

50

Say› 54

30 Mart 2003

!Delisiköyün
SEN, N‹YE?..
Amerikan›n önemli düflünürlerinden Henry David

Thoreau (19. yüzy›lda yaflam›fl) vergi ödemeyi red-
detti¤i için tutukland›. Vergi vermeyi reddediyordu,
"Çünkü -diyordu- verece¤im vergi, Meksika'ya
karfl› yürütülen anlams›z savafl›n finansman›na
yarayaca¤› gibi köleli¤i sürdüren bir hükümeti de
destekleyecek..."

Düflünürümüzün Waldo ad›ndaki arkadafl›, onu
hapishanede ziyaret etti¤inde "Orada ne ar›yorsun
David?" diye sorunca flu cevab› ald›:

- "Sen neden burada de¤ilsin Waldo?"
Sen, o, öteki, beriki, siz, onlar, evet, neden

“burada” de¤ilsiniz?

HABERC‹ - Say›n seyirciler,
bugün Ba¤dat’a misket bombalar›
at›ld›... ABD Genelkurmay Baflkan›
sivil kay›plar olmamas› için azami
dikkat gösterdiklerini söyledi.

Bugün Amerika’y› protesto eden
bin kiflilik kitle, ‹stiklal Caddesi’nde
yürüyüfl yapt›, göstericilerin aras›na
kar›flan provokatörler tam bir
vahflet örne¤i göstererek yabanc›
iflyerlerinin camlar›n› k›rd›...

SEY‹RC‹ - Ay flu eylemlerde
fliddete baflvurmasalar olmaz sanki!

BARIfiÇI - Biz her türlü fliddete karfl›y›z.
GERÇEKÇ‹- Gayet bar›flç› biçimde onmi-

lyonlarca kifli yürüdük, ne oldu? ‹fle yara-
mad› de¤il, amma... sanki bir fley eksik gibi!

BARIfi “EYLEMC‹S‹” - Evimizde uyu-
mayarak ABD’ye tepkimizi gösterelim.

Türkiye uyuma, uyutulma! “Eksi¤i”
bul, yoluna devam et!

Dervifle "Ba¤dat'ta pilav var" demifller,
"yalan de¤ilse, uzak de¤il" demifl.

(K›r›m Tatar Atasözü
(Bush’un akl›n› bu söz çelmifl olmal›.)

Ba¤dat'a giren piflman, ç›kan piflman.
(Kerkük Türkmen Atasözü)

(Bu da Bush’un kula¤›na küpe olsun.)

E
K
S
‹
K Ba¤dat Atasözleri

Ç‹ZG‹YLE

