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

Haftal›k Dergi / Say›: 55 / Tarih: 6 Nisan 2003 / F‹YAT (KDV Dahil) 750 000

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

AAdaletAdaletEkmekEkmek veve

✔

✔

K›z›ldere’nin Miras›

Emek Platformu

“Fark›m›z› koyduk” diyenler,
K›z›ldere’yi ne kadar anlar?

Hesap Ne? Geniflletmeye mi,
daraltmaya m› çal›fl›yorsunuz?

fiimdifiimdi
bütün bütün

dünya dünya
halklar› halklar›

Irakl›Irakl› olmal›!olmal›!

✔ AKP Katliamc›l›¤›
Tecritle bizi, iflbirlikçilikle

Irakl›lar› katlediyor!

B RL KÇ LER

A
M
E
R

K
A
N
C
I

savaflla, tecritle,
yoksullukla

öldürüyorlar!

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 322 20 88

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

Bürolar›m›z

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

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

‹ngiltere: £ 2.5
Belçika: 3 Euro
Avusturya: 3 Euro

Mevsimlerden ilkbahar. Günefl yeni yeni
göstermeye bafllad› kendini. Ve bir cemre da-
ha düfltü topra¤a; bahar, yaz misali ›s›n›verdi.
Nicedir hasret bu topraklara Yusuf bereketi
düfltü.

fiehit düfltü¤ü haberini bir sabah vakti al-
d›m. Onunla tan›flmam›z da yine bir sabah
vakti olmufltu. O zamanlar Koma Berfin ele-
man›yd›. Diyarbekir'de düflen Dört Fidan'›n
türküsünü söylüyorlard›. Tav›r Dergisi bürosu
açma çal›flmalar› için Antakya'ya gelmiflti.
O, yal›nl›¤›, s›cak hareket ve tav›rlar›yla, mü-
tevazili¤iyle hemen sevdirmiflti kendini bizle-
re. Hani bir deyimin dile getirdi¤i gibi, kan›-
m›z kaynam›flt› ona. Uzun zamandan beri ha
bugün ha yar›n açar›z deyip bir türlü açama-
d›¤›m›z Tav›r Dergisi'nin çal›flmalar›na baflla-

yacak olmam›z sevindirmiflti bizi. Ancak malum, yine zorluklar ortaya koymufltuk. Kolay olan ko-
lay kazan›lan hiçbirfley yoktu zaten. Herfleyin özünde emek, çaba ve özveri yat›yordu. Yusuf bu ça-
l›flman›n nas›l yap›lmas› gerekti¤ini öyle bir anlatt› ki, "zorluk" denen fleyi literatürümüzden ç›ka-
r›verdik. Ve o çal›flma tarz›yla az bir zaman içinde Tav›r Dergisi büromuza kavuflmufltuk.

Yusuf'u flehitlerimize olan ba¤l›l›¤›yla da tan›r›m. Bu yüzden s›k s›k aile ziyaretleri yapard›. Öy-
le bir s›kl›kta yapard› ki, flehit ailelerimizi ziyaret kültürünü kendi ailesine de kazand›rm›flt›. Bizim
gidemedi¤imiz zamanlar bu eksikli¤i Yusuf'un ailesi giderirdi. Ve öyle düflünüyorum ki Yusuf'umu-
zu kahramanlaflt›ran da flehitlerimize olan ba¤l›l›¤› ve vefa duygusudur.

Uzun bir zaman sonra Yusuf'la yollar›m›z hapishanede birleflti. Ba¤›ms›z demokratik ve özgür
bir ülke özlemi bizi bu defa da orada buluflturdu. Tutuklan›p Antep Hapishenesi'ne gelmiflti. Göz-
lerindeki o parlakl›k daha ko¤ufl kap›s›ndan girer girmez kendini farkettirebiliyordu. Tutsakl›¤›n
direncini kuflanmakta gecikmedi. O eskiden tan›d›¤›m mütevazili¤inden hiçbirfley kaybetmemiflti.
Olur ya insan yaflam›n›n içinde bazen sinirlenir, ba¤›r›r ama bunu Yusuf'ta görmedim. Büyük bir
sab›r ve anlay›fla sahipti. Bu anlamda onu yine ölüm orucu flehidimiz U¤ur Türkmen'e benzetirim.

fiehitlerimizi anlat›rken genellikle ayn› özelliklerinden bahsedilir. Emekçi yönlerinden, s›cakl›k-
lar›ndan, mütevaziliklerinden ve en önemlisi fedakarl›klar›ndan... ‹flte bunlar›n hepsi 31 y›ll›k bir di-
renifl ve kahramanl›k gelene¤inin kazand›rd›klar›, ö¤rettikleridir. Yusuf da bunlar› çabuk ö¤renen
ve kazanand›r. Ölümü yenerek bunu bir kez daha gösterdi ve bu onurlu tarihin bir parças› olarak
ö¤retti. An›s›, an›lar› önünde sayg›yla e¤ilmek yetmez. ‹dealleri ve özlemlerine, b›rakt›klar› mirasa
ba¤l› kalmakt›r aslolan. Öyle yapaca¤›z.

Bir Yoldafl›

BAHARIN ‹LK MÜJDES‹N‹
VER‹R YUSUF6

milyar›z
biz
B‹Z VARIZ
Bombalar› uçaklar› var
Bankalar› IMF’si var
Amerika yakar y›kar
Katleder iflgal eder
Karfl›mda kimse duramaz
Dünya benim olacak der
Biz var›z bütün
Dünyada biz var›z
Biz var›z
Biz alt› milyar›z

Emekçiler yoksullar
Siyah beyaz sar›lar
Bütün dünyada biz var›z
Biz alt› milyar›z
Kad›n erkek genç yafll›
Her dilden dinden renkten
Bütün dünyada biz var›z
Biz alt› milyar›z

Yeniden do¤ar
Ölümlerden
Yeni bir dünya kurar›z
Dünyay› Amerika’ya
Uflaklara b›rakmay›z
Y›k›lacak imparatorlar
Halklar özgür olacak
Biz var›z
Bütün dünyada biz var›z
Biz var›z
Biz alt› milyar›z

Emekçiler yoksullar
Siyah beyaz sar›lar
Bütün dünyada biz var›z
Biz alt› milyar›z
Kad›n erkek genç yafll›
Her dilden dinden renkten
Bütün dünyada biz var›z
Biz alt› milyar›z

Söz-Müzik: Grup Yorum

✹
ÇA⁄

DUYURI
U

30 Mart - 17 Nisan
fiehitlerimizi Anmaya

Devam Ediyoruz!

Bulundu¤un her yerde
onlar› an, onlar› anlat!

Haklar ve Özgürlükler
Cephesi

Amerikan mallarına
BOYKOT!

Çeflitli siyasi hareketler, legal par-
tiler ve demokratik kitle örgütleri
taraf›ndan Amerikan mallar›n›n
boykot edilmesi ça¤r›s› yap›ld›.
'Savafla seyirci kalma, ABD

malları alma' slogan›yla yap›lan
ça¤r›y› yayg›nlaflt›ral›m, boykotu
örgütlü, kitlesel bir politik tavra

dönüfltürelim.

Hergün yüzlerce Irakl› katlediliyor, Irak kentleri yak›l›p y›k›l›yor, ama di-
renifl konufluluyor. Irak halk›, dünya halklar›n›n temsilcisi olarak, im-
paratorlu¤a, Amerikanc› dünya düzenine, küreselleflme denilen bar-
barl›¤a boyun e¤ilmeyece¤ini ilan ediyor Irak’ta. Direniflin rüzgarlar›
esiyor dünyada. Bu rüzgar, insanlar›n ruh halini de¤ifltiriyor, çeliflkile-
ri derinlefltiriyor, bulan›kl›klar› berraklaflt›r›p çarp›kl›klar› düzeltiyor.
Direniflin gücü, dünyan›n ezilenlerine güç veriyor.

Vatanlar›n› savunuyor Irak halk›. “Art›k s›n›rlar kalkt›” teorisini çölün
kumlar›nda ezerek topra¤›n›, ulusal onurunu savunuyor. Bunun için
kendini ortaya koyuyor tüm gücüyle. ‹mparatorlu¤un, havadan ya-
¤an bombalara veya do¤rudan iflgale dönüflen terörüne, veya terör
tehdidine karfl› direnecek dünya halklar›. Direnifl, 1950’li, 60’l›, 70’li
y›llarda oldu¤u gibi, ulusal ve sosyal kurtulufl mücadelelerine dönü-
flerek sürecektir. Çünkü baflka bir yol yoktur önünde.

Emperyalizmin ideologlar›n›n “global köy... ülkelerin içiflleri diye bir
fleykalmam›flt›r... tek kutuplu dünya... bar›fl›n, insan haklar›n›n ege-
menli¤indeki küreselleflme” masallar›n›n çöktü¤ü gibi, “sol” ad›na
ileri sürülen “küresel örgütlenme... küresel devrim...” türü teoriler de
çökmüfltür. Mücadelenin ulusal ve uluslararas› niteli¤i, ba¤›ms›zl›kla
enternasyonalizmin ba¤›, Marksist-Leninistlerin ortaya koydu¤u çer-
çevede sürmektedir. Böyle olmas› da do¤ald›r; çünkü Marksizm-Le-
ninizmin devrim teorisine yön veren emperyalizm ve sömürgecilik,
temelde bir de¤ifliklik geçirmemifltir.

Enternasyonalizm ve kendi iktidar›na karfl› mücadele birbirinden ba-
¤›ms›z de¤ildir. Kendi ülkelerinde kendi zalimlerine karfl› mücadele et-
meyenler enternasyonalist olamaz. Tersi de geçerlidir; her meseleye
sadece kendi ülkesinin, kendi ulusunun gözlü¤ünden bakanlar, dünya
halklar›n›n mücadelesinin karfl›s›ndaki saflara da savrulabilirler.

‹flbirlikçi iktidarlar, bizim gibi ülkelerde emperyalizmle içiçe geçmifller-
dir. Bu anlamda iflbirlikçi iktidarlarla uzlaflmay› reddedenler, emper-
yalizmle de uzlaflmaz bir mücadele içinde olurlar. ‹flbirlikçi iktidarlar-
la uzlaflanlar ise, ayn› zamanda emperyalizmle de uzlaflm›fl olurlar.
Bugün ülkemizdeki bir çok çarp›kl›k bu gerçe¤in gözden kaç›r›lmas›
(veya gizlenmesi) sonucudur. Genelkurmay’la veya AKP iktidar›yla
uzlaflma içinde, ama ABD’ye karfl› gibi; böyle bir siyasi tutum, müm-
kün de¤ildir. Bu görünüm aldat›c›d›r. Genelkurmay’la, AKP’yle uzlafl-
ma içinde olanlar, iyi bilmelidirler ki, tav›rlar› emperyalizmle de uzlafl-
makt›r.

Bir süredir “iflbirlikçi iktidara karfl› mücadele”nin önemi, gere¤i, kaç›-
n›lmazl›¤› üzerinde ›srarla durmam›z nedensiz de¤ildir. Çünkü “sava-
fla hay›r”c›l›k çerçevesinde, kimileri için “anti-ABD” tav›r almak, ülke
içindeki mücadeleden kaç›fl arac› haline gelmifltir. Bunlar hem kendi-
lerini, hem kendi kitlelerini ve hem halk› aldatmaktad›rlar. Kendi ül-
kesindeki iktidar›n iflbirlikçili¤ine, katliamc›l›¤›na karfl› mücadele et-

Ba¤›ms›zl›k veBa¤›ms›zl›k ve
EnterEnternasyonalizmnasyonalizm

Ekmek ve Adalet
Say› 55

‹çindekiler

3... Ba¤›ms›zl›k ve
Enternasyonalizm

5... Direnin Kardefller
8... Katlederek Zafer

Kazanamayacaklar!
9... Bombalar›n Düfltü¤ü

Ba¤dat’ta,
Grup Yorum’un Direnifl...

10... Katliam Ortakl›¤›n›
‹tiraf Ettiler

12... Hepimiz Irakl›’y›z
14... Kurtar›c›lar Diri Diri Yakt›lar
16... Kurtulufla Kadar Savafl

Gençlik K›z›ldere’nin Yolunda
18... Ba¤›ms›zl›k U¤runa

Al Kanlara Boyand›k
19... Emperyalist Zulüm:

“Bar›fl ve Özgürlük”ten
“fiok ve Dehflet”e

20... ‹flgal ve Ya¤ma
22... Terör Demagojisinin

Çivisi Ç›kt›
24... Anti-Amerikanc›l›k Büyüyor,

Morrisonlar Telafla Düflüyor
26... K›z›ldere; Ba¤›ms›zl›k,

Enternasyonalizm, ‹ktidar
29... K›z›ldere’yle Yüzleflmek
30... Tarihimiz Onurumuzdur-3
32... Ne Fedakarl›¤›, Kimin ‹çin?
34... CHP Amerikanc›d›r
35... Halklar›n Kardeflli¤i

Direniflimizde Yafl›yor
36... Güçlü Olan HALK’t›r

Belirleyici Olan D‹REN‹fi’tir
38... Kuzey Irak ABD Üssü
40... Ayn› Safta:

Grupçuluk Sorumsuzluktur
42... KESK Bu Cendereden

Ç›kacakt›r!
43... Kapitalizmin ‹nsan Tipinin

Motivasyonu Olmaz
44... “Bar›fl Giriflimi” Savafl›n

Gidiflat›n› De¤ifltirmifl...
Haberler...

45... Emperyalizmi Tan›mayan
‹slamc›l›¤›n Bosna Yan›lg›s›

46... Tarih Dosyas›:
Stalingrad Direnifli

48... Medya Savafl› M›,
Savafl›n Medya Cephesi Mi?

49... Köyün Delisi
50... Kahramanlar Ölmez

meyen, Amerika’ya karfl› da mücadele etmifl
olmaz. ‹flte AKP iktidar›n›n tavr›, prati¤i orta-
da; gidip Irak’l›lara bizzat kurflun s›kman›n
d›fl›nda her fleyde katliam›n orta¤›d›rlar. Hal
böyleyken, hem Amerika’n›n Irak sald›r›s›na
karfl› ç›kacaks›n›z, ama hem de iktidara kar-
fl› mücadele etmeyeceksiniz! Bu, oyundur.
Bu tür bir “savafl karfl›tl›¤›”n›n, netice itiba-
r›yla, iktidardakilerin “biz de savafla karfl›y›z,
ama...” demelerinden fazla bir fark› yoktur.

Emperyalizm, dünya çap›nda ekonomik, siyasi,
askeri olarak örgütlenmifl, kendi savunma
mekanizmalar›n› oluflturmufl bir güçtür. Onu
bir tek darbede yokedemezsiniz. Emperyaliz-
mi yoketmenin yolu, onun kolunu, baca¤›n›,
dallar›n›, budaklar›n› keserek iyice güçsüz-
lefltirmek ve bizzat emperyalist ülkenin için-
den de son darbeyi vurmakt›r. Ulusal ve sos-
yal kurtulufl savafllar›yla dünyan›n tek tek ül-
kelerinden emperyalizmi kovmak, onun bir
kolunu, baca¤›n› kesmek demektir. Ba¤›m-
s›zl›k savafl›n›n ve enternasyonalizmin içiçe-
li¤i iflte burada somutlan›r. Her ülkedeki mü-
cadelelerle, emperyalist zincir, halkalar›ndan
birer birer kopart›lacakt›r.

Emperyalizmi bir ülkeden kovmak, emperya-
lizmle bütünleflmifl iflbirlikçi iktidarlar› y›k-
mak demektir. Kendi ülkesindeki iflbirlikçi ik-

tidara karfl› mücadele etmeyenlerin
anti-emperyalistli¤i iflte bu yüzden
içi bofl bir karfl›tl›kt›r. Kendi ülkesin-
de devrimi hedeflemeyenlerin mü-
cadelelerinin açmazlar içinde olma-
s› bu nedenledir. Bugün dünya ça-
p›ndaki kitlesel anti-Amerikan ha-
reketin de zay›f yönü budur. Kendi
iktidarlar›na yönelemedikleri için,
örne¤in üretimden gelen güçlerini
kullanamad›klar› için, milyonlar›n
eylemleri etkisiz kalabilmekte, mü-
cadele bir noktada t›kanabilmekte-
dir.

Irak’ta herkes, emperyalizmin sö-
mürgecili¤ini ve halklar›n vatan sa-
vunmas›n› izliyor. Bafla dönersek,
bu tablo, yokedilen temel ideolojik
kavramlar›n ve de¤erlerin de yeni-
den gün yüzüne ç›k›fl›d›r. fiöyle bir
hat›rlayal›m: Avrupac›lar, yani dü-
pedüz emperyalizme tabi olmay›
savunanlar “demokrat” geçiniyor.
IMF’nin her türlü talimat›n› uygula-
yanlar, durmaks›z›n katliam yapan-
lar “ulusalc›” geçiniyor. Dünya

Bankas› “yoksulun hakk›n›” savunuyor. Ba-
r›flç›, Amerikan sald›r›s›n› destekleyen bir
meclis için “Meclisimi seviyorum” diyor.
Barzani Amerika’yla ittifak halinde “ulusal
haklar›” peflinde. Çarp›kl›k ve çarp›tma dedi-
¤imiz iflte bu tablodur. “Saddam da diktatör”
deyip anti-emperyalist tav›r ve mücadeleden
yan çizenlerin görüfllerinin çarp›kl›¤› bugün
daha iyi anlafl›l›yor. Türk ve Kürt milliyetçile-
rinin çarp›k görüflleri, sonunda oligarfliyle ve
ABD’yle iflbirli¤ine varm›flt›r. ‹ktidarlar›n ica-
zetinin d›fl›nda hareket etmemeye yeminli
olanlar›n iktidar›n Amerikan iflbirlikçili¤i kar-
fl›s›nda, elleri ayaklar› ba¤lanm›flt›r. Ba¤›m-
s›zl›k olmadan demokrasinin mümkün olabi-
lece¤i hayalini kuranlar, emperyalizme ba-
¤›ml›l›¤›n ne demek oldu¤unu bugün bir kez
daha yaflayarak görüyorlar. Daha da göre-
cekler.

Devrimciler, bu ülkede otuz y›l› aflk›n bir süredir
ba¤›ms›zl›k için savafl›yor. Ayn› süre, devrim-
cilerin faflizme karfl› demokrasi savafl›n›n da
tarihidir. Bu ikisi birbirinden ayr›lamaz. Em-
peryalizm, bu ülkede sömürüsünü, ya¤mas›-
n› faflizm arac›l›¤›yla sürdürüyor. Ve faflist
sistem, s›rt›n› emperyalizme yaslayarak öm-
rünü uzat›yor. Emperyalizmden güç al›p fa-
flizme karfl› mücadele etmek ne kadar im-
kans›z ve anlams›zsa, kendi halk›na karfl› fa-
flizmi uygulayan egemen s›n›flardan güç al›p
emperyalizme karfl› ç›kmak da o kadar im-
kans›z ve anlams›zd›r.

Emperyalizm, bir “dünya sistemi”dir. Ancak
onlarca, yüzlerce ülkeyi sömürerek ayakta
kalabilir. Pazar alanlar›n›n daralmas›, onun
ölümüdür. Irak, ABD’nin pazar alan› olmay›
ve ABD hakimiyetini reddetti¤i için iflgal edi-
liyor bugün. Baflka ülkelere Amerikan impa-
ratorlu¤unun d›fl›nda kal›nabilece¤i örne¤ini
yaratt›¤› için bombalan›yor. Ama bombalar
alt›nda bir baflka örnek daha yarat›yor Irak
halk›. Irak halk›n›n direnifli, dünyan›n emper-
yalizmin çiftli¤i olmas›na izin verilmeyece¤i-
ni anlat›yor. Orada emperyalizme vurulan
her darbe, dünya halklar›n›n mücadelesini
gelifltirir. Dünya halklar›n›n mücadelesi, bir-
birinin müttefikidir. Bugün bu nedenle hepi-
miz Irakl›y›z. ‹flgal hangi boyutlara ulafl›rsa
ulafls›n, Amerikan imparatorlu¤una karfl› di-
renifl, Irak’ta ve dünyan›n her yerinde sürme-
lidir. Emperyalizmin iflgali Irak’taki gibi aç›k
ve ülkemizdeki gibi k›smen gizli de olsa,
yurtseverler, emperyalizme ve iflbirlikçilerine
karfl› direnifli yükseltmelidir.

Dünya
halklar›n›n
imparator-
lu¤a karfl›

direnifli,
1950’li,

‘60’l›, ‘70’li
y›llarda

oldu¤u gibi,
ulusal ve

sosyal
kurtulufl mü-
cadelelerine

dönüflerek
sürecektir.

Çünkü baflka
bir yol yok-
tur önünde.

‹flgal üçüncü haftaya girdi. ‹flgalcilerin çöken ya-
lanlar›n›n ortas›ndan, tüm dünya halklar›n›n yüre¤i-
nin coflkuyla dolmas›na sebep olan Irakl› kardeflle-
rimizin direnifli yükseldi. Dünya art›k Amerikan em-
peryalizminin süper teknolojiye sahip silahlar›n›, bil-
mem ne marka füzelerini, rambolar›n› konuflmuyor,
genç yafll›, kad›n erkek Irakl›lar’›n direniflini konu-
fluyor.

Amerika’n›n bölgeye 100 bin asker daha sevket-
mesi, binlerce Tomahawk siparifli daha vermesi di-
renifle çarpt›¤›n›n en aç›k itiraflar›d›r. Düflünün ki,
elindeki füze stokunu tüketmifl, öylesine büyük bir
vahflet uygulam›fl ama, ortada ne hesap edildi¤i gi-
bi bozgun var, ne “flok ve dehflet”. Aksine büyük bir
moralle direniyor Irakl›lar. Direniflin bu aflamas›ndan
sonra Ba¤dat’›n ele geçirilmesinin, Baas iktidar›n›n
y›k›lmas›n›n siyasi anlam› dünkü gibi olmayacakt›r.

Kazanan ve Kaybeden
Çünkü Irak halk› Amerikan imparatorlu¤una di-

renilebilece¤ini göstererek, “diktatör Saddam” üze-
rine kurulu teorileri tutup çöpe at›p birlik içinde ül-
kelerini savunarak Amerika’n›n zafer kazanamaya-
ca¤›n› ilan etti. Askeri olarak bir baflar› Amerika aç›-
s›ndan hiçbir zaman zafer anlam›na gelmeyecektir.
Bu gerçe¤in burjuva yazarlar taraf›ndan dahi dile
getiriliyor olmas›, bizzat Amerika’n›n kendi itiraflar›,
dünyan›n her yerinde benzeri görüfllerin daha gür di-
le getiriliyor olmas› bunun aç›k kan›t›d›r.

Cephe savafl›n› kazanmak, bir bölgeyi toplumsal
ve siyasal olarak ele geçirmek anlam›na gelmez.
Otorite meflru de¤ilse, yaflayamaz. Amerikan iflgali-
nin gayri meflrulu¤unu tüm ç›plakl›¤›yla ortaya se-
ren de direniflin bizzat kendisi olmufltur. Düflünün,
böylesi bir direnifl olmasayd›, “BM karar›” flu bu di-
yenlerin sesi çok c›l›z ç›kacak, daha da önemlisi ol-
du bitti ile Amerika zafer kazanm›fl olacakt›. Hesap
tutmad›. Hesab› Irak halk› bozdu.

Irak’› “flok ve dehflet”e u¤ratmak isteyenlerin
kendisi “flok” oldu; iflgalci cephenin birbirine düfl-
mesi, istifalara varan çeliflkilerin ortaya ç›kmas›,
NATO toplant›lar›nda “gösterileri engelleyin” tart›fl-
malar›nda kendini gösteren Irak’›n ortaya ç›kard›¤›
dinamiklerin tüm emperyalistleri korkutmas› bunun
sonucu.

Direnifl böyledir; ölebilirsiniz, büyük kay›plar ve-
rebilirsiniz, ama direnme kararl›l›¤›n›z sürüyorsa ye-

nilmezsiniz. Direnifl masa bafl›nda yaz›lan hesaplar›
prati¤in içinde bozar, yeni çeliflkileri ve yeni dina-
mikleri ortaya ç›kar›r.

“Kadri-mutlak olan”, yara ald›, har›l har›l Orta-
do¤u’ya nas›l bir düzen vereceklerini tart›flanlar, di-
renifl ve direniflin baflta Ortado¤u’da yaratt›¤› hava
karfl›s›nda flimdi hesaplar›n› yeniden yapmak zo-
rundalar.

‹flgalcilerden ‹tiraflar
‹flte direniflin iflgalciler cephesinden itiraflar›ndan

baz›lar›:
Blair: “Saddam’› devirmek hiç kolay olmaya-

cak.”

Amerikal› tu¤general William Wallace: “düflman,
tatbikatlarda e¤itimini yapt›¤›m›zdan de¤iflik hare-
ket ediyor; çünkü milisler var. Savafl›n uzama ihti-
mali var.” (Hürriyet, 29 Mart)

Wallace, iflgal öncesinde 'Birkaç gün içinde zafer
kazanaca¤›z' diyenlerdendi.

Devam edelim:
“ABD Savunma Bakan Yard›mc›s› Paul Wolfo-

witz, Irakl›lar'›n ABD savafl planlar›ndan farkl› hare-
ket ettiklerini söyledi. Wolfowitz, bir gazeteye verdi-
¤i demeçte, 'Düflman hesaplayamad›¤›m›z yöntem-
ler kullan›yor' dedi.” (Akflam 29 mart)

“Iraklılar, savaflın ilk birkaç gününde sinir ve çö-
küntü içindeydi. Ancak flu anda; vatansever ve mil-
liyetçi duygularda bir patlama görüyoruz. Savafltan
önce ülkeyi terk eden Iraklı mültecilerin önemli bir
bölümü, geri döndü. Iraklılarda; ABD ve ‹ngiltere’ye

5

Say› 55

6 Nisan 2003

D‹REN‹N KARDEfiLER!
Irak halk› direniyor; difliyle, t›rna¤›yla, özgürlük ve ba¤›ms›zl›k tutkusuyla,
gönüllülerin kat›l›mlar›yla, feda eylemleriyle direniyor. Irak’›n direnifli tüm

dünya halklar›n›n direniflidir. Vurun Irakl›lar; ezilen halklar ad›na, mazlumlar ad›na vurun!

karflı bir ‘savafl kültü’ olufluyor. Iraklılardaki bu
duyguların bir hafta içinde de¤iflmemesi halinde,
bir direnifl ideolojisi oluflacak ve zaferimiz güçlefle-
cek...” (ABD Özel Kara Kuvvetleri Komutanlı¤ı’na
hitaben yazılan ABD Psikolojik Operasyonlar Gru-
bu’nun gizli raporundan)

Birinci Deniz Tümeni'nin yardımcı komutanı
John F. Kelly: “Çok organize bir direnifl var. Kararlı-
lıkları hepimizi oldukça flaflırtan bir fley oldu.” (The
Newyork Times)

Ve Amerikanc› bas›ndan bir haber:

“Koalisyon askerleri kendi gölgelerinden korkar
hale geldi...” (Hürriyet 1 Nisan)

Feda Eylemi ve Büyük Panik
Direniflin ilk haftas›nda Fav’da bir tank›n havaya

uçurulmas› için yap›lan feda eylemi direkt Ameri-
kan askerlerini hedeflemedi¤i için fazla tart›fl›lma-
m›flt›. Ama flimdi Amerika ve ‹ngiltere baflta olmak
üzere tüm dünya feda eylemini tart›fl›yor.

Dünya halklar›n›n zulme, iflgale direnifl silah›
haline gelen feda eyleminin ikincisi, Necef'te 29
Mart günü gerçeklefltirildi. Amerika’n›n ayaklana-
caklar› hesab› yapt›¤› fiii as›ll› bir assubay, Ali Ham-
madi El Namani'nin arama noktas›nda yapt›¤› feda
eyleminde 11 yanki’nin cesedi Amerika’ya gönde-
rilirken, onlarcas› yaraland›. Iraklı fiiilerin önemli li-
derlerinden Ayetullah Hüseyin Es-Sadr, fiii halkı ifl-
galcilere karflı direnmeye ça¤ır›rken, fedainin fiii ol-
mas›ndan gurur duydu¤unu aç›klad›.

Feda eylemcisi kahraman ilan edilirken Ameri-
kan ve ‹ngiliz saflar›nda büyük bir korku ve panik
yaflanmaya bafllad›. ‹srail’den taktikler ö¤renen
Amerika, sanki ölümü göze alm›fl insan› durdurabi-
lecekmifl havas›nda “‹ntihar sald›r›lar›na karfl› tak-
tik belirleyebiliriz.... Orada çok umutsuz insanlar
var tetikte olmal›y›z...” diyor.

Katliamc› komutan General Myers’in “tetikte ol-
maktan, taktikten” anlad›klar› ertesi günü ortaya
ç›kt›; gördükleri “hareket eden her fleye atefl” emri
verdiler ve onlarca silahs›z çocuk, kad›n arama nok-
talar›nda flu ana kadar katledildi.

‹flgalciler için flimdi tüm halk potansiyel bir “in-
tihar komandosu”dur.

Eli silah tutan, boyu silah›n boyundan büyük
olan herkesin direniflte, savaflta oldu¤u, geride yafl-
l› kad›nlar, kundaktaki çocuklar›n kald›¤› bir ülkede
katliamc›l›kla zafer elde edebilmek, feda’y›, halk›
kurflun ya¤muruna tutarak engelleyebilmek müm-
kün mü?

Feda eylemlerinin Filistin, ülkemiz ve 11 Eylül
sonras› yo¤un olarak tart›fl›ld›¤› dönemde, “feda
bundan sonra daha da fazla halklar›n zulme karfl› di-
renifl silah› olacakt›r” demifltik. Kimi, bilimden, ta-
rihten, halktan, insandan anlamayanlar›n, feda ile
verilmek istenen mesaj›n üstünü örtmek isteyenle-
rin “umutsuz insanlar›n eylemi” diye lanse etmesine
ra¤men gerçek kendini dayat›yor; “ülkemizde iflgal-
cileri istemiyoruz, bunun için ölümüne direnece¤iz.
20 milyon insan›n kan›yla sulanm›fl bir Irak’sa se-
nin zaferin, ölümse senin silah›n, iflte silah›n› elin-
den al›yoruz, buyur fedailer ülkesine” diyor.

Irakl›lar›n nas›l bir kahramanl›k ve fedakarl›kla
savaflt›klar›n›n tek örne¤i bu de¤il elbette. Tarih her
cephede yarat›lan direnifl örneklerini kaydediyor
flimdi. Ama biz, bir örnek de 31 Mart Milliyet’ten,

6

Say› 55

6 Nisan 2003

Özgürlük Savaflan› Tan›yacaklar!
Reuters muhabiri bildiriyor: “Iraklı milisler

ABD-‹ngiliz kuvvetlerini keklik
gibi vuruyor. Savaflın ilk safha-
sında Basra sokaklarına dalma-
sı beklenen tanklar, birkaç Sad-
dam yanlısı karflısında çakılıp
kaldı.”

Washington Post muhabiri
Peter Baker: “‹ngiliz denizciler
hindi gibi avlan›yor... Nasıriye
civarındaki köprüler arasında
gidip gelirken vurulmazlarsa,
flanslılar. ‹lk köprüye giden 120
denizci saldırıya u¤radı. 15 cip
ve kamyon imha edildi, 60 as-
ker yaralandı.”

Baker’in sözünü etti¤i sald›r›-
da yaralanan Tracy Hale isimli
asker: “Nasıriye’nin 6 saatlik bir

çarpıflmayla al›naca¤› söyleniyordu. Ama befl
gün oldu. Befl gün, günde 24 saat.”

Bir baflka asker Chris Merkle: “Her birim,
kurban olma sırasını bekliyor. Herkes vurulu-
yor.”

Kuveytli tercüman Halid Anzi: “Nasıriye
hastanesine girdi¤imizde doktor bile atefl aç›-
yordu.”

Washington Post muhabiri: “Nasıriye bir ka-
bus. Kimin dost, kimin düflman oldu¤u belli
de¤il.”

Bir Günlük Bilanço
ABD’nin gizledi¤i kay›plar›n›n sadece bir

günlük (1 Nisan) ve sadece Basra, Necef böl-
gelerindeki bilançosu bile birfleyler anlat›r san›-
r›z:

4 Apache helikopter, 2 insansız uçak, 13
tank, 8 nakliye aracı ve 6 zırhlı araç tahrip edil-
di. 43 iflgalci öldürüldü. (Bu arada ilk kez bir
bombard›man uça¤› 3 Nisan günü düflürüldü.)

Derya Sazak’tan aktaral›m:
“Ba¤dat’›n 130 kilometre güneyindeki Kifl kasa-

bas›n› savunmaya çal›flan Irakl›lar, minibüsler, pi-
kaplar ve otomobillerle Amerikan tanklar›n›n, z›rhl›
araçlar›n›n üzerine yürümüfller. A¤›r atefl alt›nda ka-
lan 100’den fazla Irakl› bu çat›flmada ölmüfl, kimile-
ri tank paletleri alt›nda ezilerek can vermifl. Ameri-
kal› tank komutan› yaflad›klar›n› ‘Bize çok atefl aç›l-
d›, biz de çok atefl açt›k. Kandan baflka bir fley göre-
mezdiniz. Bu dünyaya ait bir fley de¤ildi. ‹leride bu-
nunla ilgili çok kabus görece¤im’ diye anlat›yor.

Ba¤dat, Vietnam’a benzeyecek.”

Vietnam’a benzeyece¤ini ya da Ba¤dat’›n bir
Stalingrad olaca¤›n› söylemek için bugün henüz er-
ken, ama, bugünden net olarak söylenecek bir fley
varsa o da, Ortado¤u topraklar›, tarihiyle, kültürüy-
le, inançlar›yla, özgürlük tutkusuyla direndi¤idir.
Ba¤dat da kendi ad›yla direnecek. Umr Kasr direni-
fli nas›l tarihe yaz›ld›ysa, Ba¤dat direnifli de kendi
ad›yla yaz›lacak tarihe. Direnifl kimi zaman 72’lik
dedenin mavzerinde vücut buluyor, kimi zaman fe-
dan›n onuruyla imparatorlu¤un karfl›s›na dikiliyor.
Amerikal›lar›n, “direnifli Irakl› güçlerin de¤il, terörist
ve umutsuz kiflilerin yapt›¤›n›” söylemesi bu gerçe-
¤in yan›nda sadece komik ve dünyay› aptal, halkla-
r› sürü yerine koymaktan öteye gitmiyor.

Gönüllüler Irak Cephesinde
Ama halklar sürü olmad›klar›n› gösteriyor impa-

ratorlu¤a. Dünyan›n dört bir yan›nda meydanlar›
doldurarak, silah kuflanmak ve zulmü durdurmak
için kendini feda etmek için Irak’a giderek gösteri-
yor.

Irak direnifli, yokolmaya yüz tutmufl Arap milli-

yetçili¤ini de yeniden bir dinamik olarak ortaya ç›-
kard›. Arap ülkelerinden binlerce gönüllü Irak’ta sa-
vaflmaya gidiyor. Bunlar aras›nda ülkesi iflgal alt›n-
da olan Filistinliler de var. El Fetih, Güç17, Hizbul-
lah, ‹slami Cihad... Irak’a savaflmak için gidiyor. Fi-
listinliler için Irak’ta savaflmak bir Arap dayan›flma-
s›n›n, zulme karfl› savaflman›n ötesinde, direk kendi
özgürlük savafllar›yla da ilgilidir. Amerika’n›n ama-
c›na ulaflmas›n›n, ayn› zamanda ‹srail’in güvenli¤i
ve gücünü art›raca¤›n› hat›rlatmaya gerek yok san›-
r›z. Bunun anlam› da Filistin’de daha fazla zulüm ve
iflgal demektir.

‹flgalciler Cesetlerini Gizliyor

‹flgalin ilk gününden bu yana bütün Amerikan
aç›klamalar›na bak›n, tümünde ölen iflgalciler ya
“dost atefli ile” ölmüfltür, ya da “kaza” ile. Emperya-
lizmin yalanlar›n› dinleyenlerin Irakl›lar›n askeri ola-
rak hiçbir baflar› gösteremedi¤ini düflünmesi için
uygulanan bu yöntem asl›nda yeni de¤il, öteden be-
ri uygulanagelmektedir. Ancak flu aç›k ki, impara-
torluk hesaplar›nda Irak duvar›na çarpan ABD için
hiç böyle önemli hale gelmemiflti.

Irak TV ve El Cezire görüntü yay›nlayana kadar
kay›plar›n›n tümünü gizleyen ABD’ye göre karfl›la-
r›nda direnen, savaflan bir halk de¤il de “elleri armut
toplayan” birileri var. Baflar›s›zl›klar›n› gizlemek için
bak›yorsunuz bir gün rambocuklar›n› Ba¤dat içine
sokup operasyon yapt›r›yorlar, bir bak›yorsunuz
koskoca bir askeri tümeni tek bir yaral› dahi verme-
den kara savafl›yla yok ediveriyorlar! Yalan o kadar
do¤al ki, “esir kurtard›k” diyor, ayn› yerdeki 9 ölü-
sünü saym›yor. Anlafl›lan Irakl› bakan Essahaf’›n
dedi¤i gibi, “orada bir dost atefli bulamam›fllar”!

7

Say› 55

6 Nisan 2003

Irak iflgal sald›r›s›nda bir “asker-sivil hedef-
ler” ayr›m› tart›flmas›d›r gidiyor. Amerika’y› la-
netleyen de “sivil hedefleri vurdular” diyor, vu-
ran da “sivil hedefleri vurmad›klar›n›” anlatarak
kendini aklamaya çal›fl›yor.

Keza ister muhalif isterse Amerikanc› olsun
medyada haberini, tart›flmas›n› ayn› eksende
yap›yor.

Yani, bugün Irak’ta “sivile” vurunca yanl›fl,
“askeri” hedefi vurunca do¤ru; ç›kan sonuç bu.

Gerçekten bir savaflta bunlar tart›fl›labilir.
Yani adl› ad›nca savafl denilebilecek bir durum-
da bunun bir anlam› vard›r. Ancak bugün Irak
için bu tart›flma hem anlams›z, hem de emper-
yalizmin ifline yaramaktad›r.

Sald›r›n›n kendisi haks›z, gayri meflru!
Irak’ta tüm halka sald›r› ve halk›n direnifli var.
Yani ortada bir savafl yok. Sald›r› ve sald›rgana,
iflgalciye karfl› direnifl var. Burjuvazinin kav-
ramlar› bunu çarp›t›r, gizler. Bir noktadan sonra
sald›r› kendi do¤all›¤› içinde meflru görülmeye
bafllan›r. Ve mesela bu zemin üzerinde geliflen
havada, yar›n Amerikan›n “iflte bak›n kimyasal
kitle imha silah›” flu bu bulduk diye uydurma
kan›tlar› ortaya att›¤›nda pekala “demek boflu-
na de¤ilmifl” propagandalar› ortal›¤› kaplar.

Keza “savafla hay›r” sloganlar› da buna bir
biçimde hizmet eden bir slogand›r.

Sald›r› var, iflgal var. Halk›n ba¤›ms›zl›k ve
özgürlük için direnifli var. Bunun ötesindeki her
fley burjuvazinin gerçe¤i çarp›tan kavramlar›d›r.

Ne Demek “Asker-Sivil Hedefler”

8

Say› 55

6 Nisan 2003

Irak halk›n›n, emperyalizmin bütün propaganda-
lar›n› ve umutlar›n› bofla ç›kararak, emperyalist sal-
d›rganl›¤a karfl› vatan savunmas› temelinde direnifle
geçmesi, iflgalcileri adeta ç›lg›na çevirerek dengesiz-
lefltirdi. Emperyalistler halk›n Saddam'a karfl› isyan
etmesini, kendilerini kurtar›c› olarak karfl›lamas›n›
beklerken, halk, iktidar ve orduyla bütünleflerek em-
peryalistlere karfl› direnifle geçti. Ve direnifl, halk›n
tüm benli¤i ile destekledi¤i bütün direnifller gibi kolay
k›r›labilecek cinsten olmay›p çetin bir direniflti.

Emperyalistler bu durum karfl›s›nda do¤rudan
halk› hedefleyen sald›r›lar düzenlemeye ve yafll›,
genç, çocuk demeden katlederek direnifli k›rmaya
yöneldiler. Yerleflim yerlerini hedefleyen onlarca
bomba yan›nda alenen Ba¤dat'ta iki kez Pazar yeri
bombalanarak 73 kifli katledilirken yüzlerce kifli ya-
raland›.

Bütün köprüleri ve yollar› vurarak, halk›n ihtiyaç-
lar›n› karfl›lamas›n› engellemeye çal›fl›yorlar.

Ba¤dat'tan Türkiye'ye gelen gazetecilerin anlat›-
m›na göre, yollarda hareket eden her fleye atefl edi-
yorlar. Feda eyleminin ard›ndan onlarca insan “dur
ihtar›na uymad›” denilerek katledildi.

Basra ise en büyük katliama haz›rland›klar› yer
olarak görülüyor. Basra'da elektrik ve su tesisleri vu-
rularak flehir elektiriksiz ve susuz b›rak›ld›. BM Çocuk
fonu UN‹CEF'in aç›klad›¤›na göre 100 bin çocuk sal-
g›n hastal›klar ve ölüm tehlikesiyle karfl› karfl›ya. BM
sadece çocuklar› görüp iki milyon halk›n da ayn› teh-
likeyle yüz yüze oldu¤unu görmezden gelse de bu ra-
kam emperyalistlerin ne kadar insanl›k d›fl› bir katli-
am› göze ald›klar›n› göstermesi bak›m›ndan önemli-
dir. Öte yandan susuzlukla Basra'da sonuç alamad›k-
lar›n› gören emperyalistler bu sefer de g›da depolar›-
n› bombalayarak 720 bin ton g›day› imha ettiler. Irak

Enformasyon Bakan› El Sahaf'›n deyimiyle 20 bin t›r
dolusu g›day› imha ediyorlar, sonra da iki t›r g›da da-
¤›tarak bütün dünyaya ne kadar "insanc›l" olduklar›-
n›n propagandas›n› yap›yorlar. K›saca Basra'ya "ya
teslim olursunuz, ya da açl›ktan ve susuzluktan ölür-
sünüz" denilmektedir. Bu yönüyle Basra adeta ikinci
Kerbela vakas› gibidir. Yezid'in güçleri Kerbela’daki-
leri nas›l açl›k ve susuzlukla ölüme mahkum edip tes-
limiyete zorlad›ysa, emperyalistler onu vahflette defa-
larca aflan bir zalimlik uyguluyorlar. Ayr›ca Yezid'ten
daha korkak ve daha alçaklar. Yezid, Kerbelada’kile-
re hiç de¤ilse tek tek gö¤üs gö¤üse çarp›flma hakk›
tan›m›flt›. Emperyalistler b›rak›n gö¤üs gö¤üse çar-
p›flma hakk› tan›may›, silahs›z insanlar› bile yanlar›na
yaklaflt›rmayacak kadar korkaklar.

Günler geçtikçe ve halk›n direnifli sürdükçe, bu
vahflet örneklerine yeni ve hatta daha büyük vahflet
örnekleri eklenmeye devam edece¤i aç›kt›r. Emper-
yalistlerin halk›n üzerine düflen bombalar› hedef fla-
fl›rmas› olarak göstermeye çal›flmalar› sadece dema-
gojiden ibarettir. Ortada hedef flafl›rmas› diye bir fley
yoktur. Halka yönelik bütün sald›r›lar bilinçli olarak
yap›lan sald›r›lard›r. Basra'da tüm dünyan›n gözleri
önünde haz›rlanan vahflet bunu hiç bir tart›flmaya yer
b›rakmayacak flekilde aç›¤a vurmaktad›r. Emperya-
listlerin bu katliamlarla tek amaçlar› vard›r: Halk›n di-
reniflini k›rmak. Biliyorlar ki; bir kez halk›n direnifli k›-
r›ld›¤›nda ordu ve iktidar›n direnifli bir noktaya kadar
sürebilir. Direniflin as›l gücü halkt›r. Halk›n direniflini
k›rmadan Irak'› teslim almak mümkün de¤ildir. Ordu-
yu ve iktidar› yenilgiye u¤ratabilirler. Ancak halk› ye-
nemez, sindiremezlerse, o halk ordusunu da iktidar›-
n› da yeniden üreterek, emperyalistlere er ya da geç
Irak'› mezar yapacakt›r. ‹flte as›l korku budur. Bu em-
peryalistleri vahflette s›n›r tan›mamaya yönelten kor-
kudur.

Silah Stoklar› Tükendi
Amerika yeni Tomahawk füze siparifli verdi¤ini

aç›klad›. Günlerdir Ba¤dat baflta Irak kentlerinin te-
pesine bombalar ya¤›yor. ‹lk günlerde aral›kl› olarak
yap›lan bombalamalar›n sonuç vermeyece¤ini anla-
yan katliamc›lar, flimdi Ba¤dat’› aral›ks›z bombal›yor.
Pentagon sadece hafta sonunda Irak’a 3000 bomba
at›ld›¤›n› aç›klad›. Kentin dört bir yan›nda “büyük
patlama” haberleri medyan›n haber sütunlar›ndan hiç
eksik olmuyor.

KATLEDEREK ZAFER
KAZANAMAYACAKLAR!

Tarih tan›k-
t›r; zulümle, y›-
k›mla, iflgalle
gelece¤ini kuran
hiçbir impara-
torluk yoktur.
Persler’den Ro-
ma’ya tarihi bil-
meyenler ö¤re-
necekler. Bu zu-
lüm imparator-
lu¤un y›k›m›n›
daha da yak›n-
laflt›racak....

9

Say› 55

6 Nisan 2003

Ba¤datl›’ya “yeter art›k” dedirtmek için bomba-
lanmad›k köflesini b›rakmayan Amerikan imparator-
lu¤u, tarihine yeni yeni katliamlar yaz›yor.

‹ki haftal›k sald›r› süresince, 7 büyük katliam ger-
çeklefltirildi. Zulüm dört bir yanda ac›lar› da¤lad›, be-
beklerimizin, kad›nlar›m›z›n, k›zlar›m›z›n, erkeklerimi-
zin etlerini paramparça etti.

Bu katliamlardan sonuncusu ülkenin güneyindeki
El Hille kentindeydi. Sabah saatlerinde, uykular kan-
la bölündü. Sald›r›da aralar›nda çocukların da bulun-
du¤u 33 kifli öldü, 310 kifli yaralandı. Irak Enformas-
yon Bakanı Muhammed Said Essahaf ise aç›klad›¤›
rakamlarla vahfletin boyutunu sergiliyordu. “24 saat
içindeki sald›r›lar› sonucunda, baflkent Ba¤dat’ta, 68
kifli öldü, 107’si yaraland›.”

Direniflin ve katliam›n merkezlerinden biri de Ne-
cef. Kentin üstünden kapkara dumanlar›n eksik ol-
mad›¤›, suyun ve elektri¤in kesildi¤i belirtilirken, on-
larca Irakl› bombalamalar, tank at›fllar› sonucu katle-
dildi.

TV’lerden toplama kamp› görüntüleri yay›nlan›-
yor. Amerika 100 bin kiflilik kamp kurdu¤unu aç›kl›-
yor. Esirlerin bafl›na kukaletalar geçirilirken, o anl›
flanl› “insan haklar› örgütleri”nin sesi ç›km›yor. Hu-
kuksuz iflgalci, kendisini hiçbir yasayla, savafl huku-
kuyla s›n›rlamadan zulmediyor.

Amerikan imparatorlu¤u, emperyalizmin yüzy›llar
boyu edindi¤i bütün vahflet tecrübesini Irak toprakla-
r›nda uyguluyor. Bu katliamlar, flüphesiz o imparator-
lu¤un da sonu olacakt›r. O katliamlar›, afla¤›lanmay›
yaflayan Irak halk›n› hiçbir Amerikanc› iktidar huzur
içinde yönetemez. “Yar›n unutulur” diyenler yan›ld›k-
lar›n› anlamakta gecikmeyecekler. Üstelik büyüyen
öfke sadece Irakl›’n›n de¤il, tüm Ortado¤u halklar›n›n,
tüm dünya halklar›n›n katliamlar karfl›s›nda, “özgür-
lük, demokrasi” flu bu yalanlar› arkas›nda resmen ger-
çeklefltirilen iflgal karfl›s›nda öfkesi giderek büyüyor.

Emperyalizm, ölümdür, zulümdür, kand›r, katliam-
d›r, iflgaldir, ya¤ma ve taland›r. Emperyalizme “insan-
c›l” ça¤r›lar, mücadele biçimleriyle de¤il direnifllerle,
devrimlerle, halklar›n meflru fliddetiyle karfl› ç›k›labi-
lir. Bu resmin anlatt›¤› zulümler, emperyalizm dünya
üzerinden yokolmadan hep gözlerimizin önüne gele-
cektir.

31 Mart’ta k›sa bir haber ald›k onlardan. K›-
sa bir telefon görüflmesi yapabildik. Amerikan
bombalar›n›n Ba¤dat’›n iletiflim sistemine ver-
di¤i zarar, onlar›n iletiflimini de engelliyor art›k.

Son görüfltü¤ümüzde, iyi olduklar›n› söyle-
diler. Grup Yorum Üyesi Cihan Keflkek, Ba¤-
dat’›n çeflitli yerlerinde mini konserler verdik-
lerini de ekledi. Direnifle canl› kalkan olarak
yapt›klar› katk›y› zenginlefltiriyorlar.

Son olarak onlardan NTV’nin 3 Nisan’daki
canl› yay›n›nda haber ald›k. Cihan Keflkek ve
Eylül ‹flcan, Ba¤dat’taki canl› kalkanlar›n “en
k›demlileri” olarak Ba¤dat’taki durumu
anlatt›lar.

Evet, yaklafl›k iki ayd›r oradalar.
Bombalar hergün daha yak›nlar›na düflü-

yor.
Bunlardan kurtulurlarsa, belli Amerikan ifl-

gali alt›ndaki Ba¤dat’ta bulacaklar kendilerini.
Enternasyonal dayan›flman›n tarihi bir ör-

ne¤i veriliyor Ba¤dat’ta. Devrimci bir sanatç›
olman›n ne olup olmad›¤›n› gösteriyor Grup
Yorum Üyesi Cihan Keflkek. Sanatç›l›¤›n “ben
türkümü söylerim, yaz›m› yazar›m, resmimi
yapar›m”la s›n›rlanamayaca¤›n› anlat›yor. ‹s-
tanbul Gençlik Derne¤i üyesi Eylül ‹flcan,
gençlik mücadelesindeki arkadafllar› Zehra gi-
bi, Canan gibi, emperyalizmin zulmü karfl›s›n-
da ölümün üzerine yürüyor.

“Enternasyonalizm”, ete kemi¤e bürünüyor
onlarla. “Söylediklerini yapan, yapt›¤›n› savu-
nan” gelenek, yeni bir halka daha ekliyor ken-
dine. “ˆKendimizi yakar›z” dediklerinde “blöf”
yapmad›klar›n› alevler içinde kan›tlayanlar gi-
bi, “canl› kalkan”l›¤› flova dönüfltürenlere kar-
fl›, haftalard›r bombalar›n alt›nda Irak halk›na
kalkan oluyorlar. Irak’la birlikte direniyorlar.

Bombalar›n düfltü¤ü
Ba¤dat’ta, Grup
Yorum’un direnifl
türküleri...”

Bombalar alt›ndaki

Bombalar alt›ndaki

Ba¤dat’
Ba¤dat’tantan

CANLI
KALKANLAR

anlat›yor

10

Say› 55

6 Nisan 2003

Katliam ortakl›¤›n› itiraf ettiler!

AKP tecritle bizi,
iflbirlikçilikle Irakl›lar› KATLED‹YOR

“Meclis'in tezkereyi reddederek, Türkiye'yi
ne kadar büyük bir yanlıflın ve ne denli a¤ır bir
suça ortaklı¤ının efli¤inden döndürdü¤ü bugün
daha iyi anlaflılıyor.” diye yaz›yor bir gazeteci.
(Mustafa Karaalio¤lu, Yeni fiafak) Hem de 31
Mart’ta. Hem de Türkiye’nin hava sahas›ndan v›-
z›r v›z›r katliam uçaklar› gidip gelirken. Belki o,
bu sat›rlar› yazd›¤› anda, Türkiye hava sahas›n-
dan geçen bir uçak, bombas›n› Irak halk›n›n üze-
rine b›rakm›flt›.

Bu gazeteci yaln›z de¤il.
AKP “savafl›n d›fl›nday›z” diyor. Genelkurmay

“bu bizim savafl›m›z de¤il” diyor, bir çok gazete-
de yukar›dakine benzer yaz›lar ç›k›yor.

Kim kimi kand›r›yor?

Halk› aptal m› san›yorlar?
E¤er savafl›n d›fl›ndaysak, e¤er bu bizim sa-

vafl›m›z de¤ilse, ülkemizin içinde halen binlerce
Amerikan askeri, Amerikan askeri malzemeleri
niye cirit at›yor? Türkiye’nin kara veya hava
yollar›ndan binlerce ton bomba, binlerce Ameri-
kan askeri neden geçiriliyor?

AKP ve Genelkurmay, bo¤az›na kadar Irak
katliam›n›n içindedir.

Powell’in Ankara ziyareti
ve Malum’un ‹lan›:
“Koalisyonun ‹çindeyiz!”
Colin Powell’in Ankara ziyaretiyle katliam or-

takl›¤›n›n çap› daha da geniflletildi. Zaten tezke-
reli-tezkeresiz sürdürülmekte olan Amerikan
uflakl›¤›na, yeni anlaflmayla yeni kalemler ek-
lendi.

Powell’in 2 Nisan’daki Ankara ziyareti sonra-
s›nda Amerikanc›lar›n a¤z› kulaklar›nda. Efendi-
sine karfl› kusur ifllemifl uflaklar›n ezikli¤inden
kurtulup nas›l sad›k olduklar›n› kan›tlaman›n
zevkini yafl›yorlar.

Hürriyet’in 3 Nisan günkü manfleti kendi cep-
helerinden yani “Amerikanc›lar cephesinden”
adeta zafer ilan› gibiydi: “Koalisyonda biz de va-
r›z!” Ayn› günkü Hürriyet’te M. Ali Birand, “Po-
well ile öpüflüp bar›flt›k” diye yaz›yordu sevinç-
le. “Daha fazlas›...” diye bast›r›yorlar.

Bu sevincin nedeni, hem yeni anlaflmadan,
hem Abdullah Gül’ün aç›klamas›ndan kaynakla-
n›yordu: Gül, aç›kça, hiç bir kuflkuya yer b›rak-
mayacak flekilde “koalisyonun içindeyiz” aç›k-

Türkiye Cumhuriyeti
katliamlar› k›nam›yor!
“Savafla karfl›” olduklar›n›, “bar›flç›

çözüm”den yana olduklar›n› aylard›r dilinden
düflürmeyen, sald›r› bafllad›ktan sonra da
“siviller vurulmamal›” diyen AKP hükümeti,
pazar yerlerine bombalar ya¤arken, yolda giden
insanlar, floförler bombalar›n alevinde yak›l›rken
tek bir “k›nama” aç›klamas› bile yapmad›lar.

Hadi sald›r›ya bir fley demiyorsunuz, kendi
ölçülerinize göre “sivil katliam›”na diyecek bir
sözünüz de mi yok.

Demek ki yok!
Kolay m› Amerika’y› k›namak?
Ya k›zarsa, ya dolarlar› keserse?

“Türkiye koalisyonun
içindedir ve müttefiki
olan ülkelerle birlikte
hareket etmektedir.”

Abdullah Gül
TC. D›fliflleri Bakan›

“Halk savafla karfl›
olmas›na ra¤men Er-
do¤an hava sahas›n›

açarak dostlu¤un
gere¤ini yapt›.”

Colin Powell
ABD D›fliflleri Bakan›

1111

Say› 55

6 Nisan 2003

lamas›n› yapm›flt›. Sözü edilen koalisyon bir kat-
liam koalisyonuydu.

Türkiye, Amerikan Üssü;
Art›k bu tart›fl›lmaz!
Yeni anlaflmaya göre,
“Amerikal›lar ülkemiz topraklar› üzerinden

yak›t, yiyecek, askeri malzeme tafl›yabilecek.
ABD sald›r› uçaklar› havaalanlar›m›za acil inifl
yapabilecek. ABD birlikleri zorda kal›nca, kur-
tarma operasyonlar› için Türkiye topraklar› kul-
lan›labilecek.”

Buna da “insani amaçl›” diyor oligarfli. Peki
niye Irak halk›na bir “insani yard›m” yok; sade-
ce katliamc›lara yard›m var. Bu yard›m›n ad› “in-
sani” de¤il, bu ufla¤›n, iflbirlikçinin yard›m›. Yar-
d›m edilen fley, KATL‹AM!

TV kameralar›n›n önünde Skorsky helikop-
terler tafl›n›yor Kuzey Irak’a. Neymifl? Bu heli-
kopterler “insani yard›m” amaçl›ym›fl. “Kurtar-
ma” operasyonlar›nda kullan›lacakm›fl. Yar›n
“insani amaçl›” tanklar da geçirilir. Nas›l olsa,
halk aptal, “insani amaçl›” der kand›r›rs›n!

Bir ordu, cephe gerisiyle, lojisti¤iyle, ikmal
hatlar›yla savafl›r. Türkiye oligarflisi, Amerikan
ordusunun daha iyi, daha h›zl›, daha çok katlet-

mesi için yard›m ediyor. Olan budur.

Irak halk›n›n de¤il,
Amerika’n›n dostu!
Görmek isteyen herkes için Türkiye’nin ko-

numu ortadad›r. Bak›n Paul Wolfovitz ne diyor:
”Türkler, son bir kaç haftada daha fazla iflbirli¤i
yap›yorlar. Türkiye’den ald›¤›m›z uçufl hakk›
çok önemli. Ayr›ca di¤er NATO müttefikleri Al-
manya ve Fransa’n›n bile hemen uçufl hakk›
verdi¤ini söylerken, Türkiye’nin, Irak’a komflu
olan tek NATO ülkesi oldu¤u gerçe¤ine iflaret et-
memek haks›zl›k olur. Biz Türk hava sahas›n-
dan Tomahawk füzeleri uçuruyoruz. Bombard›-
man uçaklar› B-52’ler onlar›n hava sahas›ndan
geçiyor ve en önemlisi, Amerikan özel kuvvet
birliklerini Türk hava sahas›ndan Irak’a tafl›-
yoruz.” (Zaman 29 Mart)

Powell, Tayyip Erdo¤an için “dostlu¤un gere-
¤ini yapt›” diyor.

‹ster hükümet, ister Genelkurmay, ister “mu-
halefet” saflar›ndan olsun; her kim ki bunun üs-
tünü örtüyorsa, art›k bunun icazetcilikle, siyasi
körlükle ifade edilir yan› kalmam›flt›r. ‹flbirlikçili-
¤in üstünü örtenler bilmelidirler ki, Amerikan
sald›r›s›n›n hizmetindedirler.

B-52’ler bir ölüm makinas›. Ony›llard›r emper-
yalizmin hizmetinde. En yo¤un biçimde Viet-
nam’a ölüm ya¤d›rmak için kullan›ld›. Evet, keli-
menin mecazi de¤il, gerçek anlam›yla ölüm
YA⁄DIRIYOR bu uçaklar. Bir seferde, binlerce
bomba tafl›yabiliyor, uzun mesafeler katedebili-
yor ve “hedef”in üzerine b›rak›yorlar o binlerce
bombay›. Bu uçaklar›n tüm tarihi boyunca, he-
defleri her zaman halk oldu. Misket bombalar›
denilen katliam arac› bu uçaklardan at›l›yor. “HHaall››
bboommbbaarrdd››mmaann››” denilen vahfleti iflte bu uçaklar
gerçeklefltiriyor.

Ve okumuflsunuzdur, Amerikan yetkilisi “Bom-
bard›man uçaklar› B-52’ler Türklerin hava sa-
has›ndan geçiyor” diyor.

Ayn› yetkili, “özel birliklerin”, yani ABD

kontrgerilla birliklerinin, ölüm mangalar›n›n da
ayn› flekilde Kuzey Irak’a tafl›nd›¤›n› söylüyor.

Türkiye için, Türkler için, utanç verici.

Bu, katliam utanc›. Bu, katilin önünde yürü-
yüp onun önünde teflrifatç› gibi fener tafl›man›n
utanc›.

Türkiye ve bu topraklar üzerinde yaflayan
hiç bir halk bu utanc› tafl›yamaz.

Katiller yollar›m›zdan, semalar›m›zdan gidip
katliam yapacaklar; e¤er katiller Irak halk›n›n
direnifli karfl›s›nda zorda kal›rsa, Türkiye oligar-
flisi hemen onlar›n yard›m›na koflacak... Katli-
amc›lar›n yak›t›n›, yiyece¤ini, cephanesini tafl›-
yacak... Sonra “savafl›n d›fl›nday›z” denilecek.

B-52’ler üzerimizde uçarken, Türkiye’nin
meclisinin karar›yla Irak’a ölüm götürürken,
“biz savafl›n d›fl›nda kald›k... Irak halk›n›n kati-
li olmad›k” diyebilir misiniz gönül rahatl›¤›yla?

Kim diyorsa, kendini aldat›r.

B-52
BBUU KKAATT‹‹LL UUÇÇAAKKLLAARR
BB‹‹ZZ‹‹MM HHAAVVAA SSAAHHAAMMIIZZDDAANN GGEEÇÇ‹‹PP
BBOOMMBBAALLIIYYOORR IIRRAAKK HHAALLKKIINNII!!

Türkiye’de ve onlarca ülkede yap›lan gösteriler-
le Amerikan iflgali protesto edilmeye devam

ediliyor. Halklar›n yüre¤i Irak halk›n›n direnifliy-
le birlikte at›yor.

Eskiflehir Gençlik Derne¤i ö¤rencileri, 31 Mart günü,
düzenledikleri eylemde "KAT‹L AMER‹KA ORTADO-
⁄U'DAN DEFOL" yaz›l› pankart açarak, "Irak Halk› Yal-
n›z De¤ildir, Kahrolsun Amerikan Emperyalizmi, Katil
ABD iflbirlikçi AKP, Gün Gelecek Devran Dönecek Ame-
rika Halklara Hesap Verecek" sloganlar› atarak ABD’yi
protesto ettiler. E¤itim-Sen’lilerin de destek verdi¤i ey-
lemde Gün Do¤du ve Çav Bella marfllar› söylendi.

Trabzon meydan parkda DKÖ’ler ve ö¤renci gençli-
¤in kat›ld›¤› 29 Mart’ta düzenlenen eyleme yaklafl›k 350
kifli “Katil ABD ‹flbirlikçi AKP” sloganlar›n› hayk›rd›.

‹stanbul Esenyurt’ta, 29 ve 30 Mart günlerinde dü-
zenlenen iki ayr› gösteride 300’den fazla kifli, emperya-
lizmi lanetledi.

Antalya Gençlik Derne¤i ö¤rencileri 31 Mart günü
yapt›klar› yürüyüflle Irak halk›n›n yaln›z olmad›¤›n›
hayk›rd›lar. ABD bayra¤› ve Hürriyet gazetesinin yak›l-
d›¤› eylemde “Yanki Go Home” sloganlar› at›ld›. 2 Ni-
san günü gerçeklefltirilen ve Akdeniz Üniversitesi ö¤-
rencilerinin kat›ld›¤› bir baflka eylemde ise Amerikan
mallar›n› boykot kampanyas›na destek verildi ve Cola

fliflelerinin içinden kan› temsil eden k›rm›z› boyalar ye-
re döküldü.

Isparta Gençlik Derne¤i'nin de içinde yer ald›¤› Is-
parta Demokrasi Platformu 29 Mart günü Kaymakkap›
Meydan›’nda bir gösteri düzenleyerek Amerikan ve ‹n-
giliz emperyalizmini lanetledi.

Ankara Savafl Karfl›t› Platformu’nun 29 Mart’ta dü-
zenledi¤i yürüyüfl ve gösteride kad›nlar ve çocuklar
a¤›rl›ktayd›. Çocuklar, “Zalim Bush, çocuklar›n üzerin-
den kanl› ellerini çek” dediler.

Samsun Savafl Karfl›t› Platform üyeleri, düzenledik-
leri eylemle Amerikan mallar›na boykot uygulanmas›
ça¤r›s› yapt›lar.

Kocaeli Hereke Kampüsü Ö¤rencileri ABD sald›r-
ganl›¤›n› protesto aç›klamas› yapt›.

Bart›n ve Ni¤de Savafl Karfl›t› Platform’un yürüyüfl
ve mitinglerinde yap›lan konuflmalarda ise, Amerikan
tekellerinin Ortado¤u’daki ç›kar hesaplar› dile getirildi.

‹zmir 4 Nisan’da ‹zmir ‹HD, Cumhuriyet Postane-
si’nden BM Temsilcili¤i’ne mektup ve kanl› bebek gön-
dererek ABD’nin sald›rganl›¤›yla gerçekleflen çocuk
katliamlar›n› protesto etti.

Ankara ABD Konsoloslu¤u önünde 31 mart günü
eylem vard›. Kendilerini konsoloslu¤un parmakl›klar›na
zincirleyen Halkevleri üyesi 6 kifli ABD’yi protesto etti.

1 Nisan günü; ÇHD üyesi avukatlar BM’ye faks çe-
kerek, sald›r›ya sessiz kalmas›n› protesto ettiler. Bo¤a-
ziçi üniversite ö¤rencileri “Bush Irak’tan Defol” sloga-
n›yla eylem yapt›. Kad›nlar Taksim’de mumlu oturma
eylemi yaparak sald›r›y› protesto etti.

‹stanbul ÇHD üyeleri 3 Nisan’da Taksim Tünel’den
Taksim Meydan›’na kadar da¤›tt›klar› bildirilerle, BM’i
uluslararas› hukuk kurallar›n› ayaklar alt›na alan ABD
karfl›s›nda görevini yapmaya, ABD’ye engel olmaya
ça¤›rd›.

2 Nisan günü ülkemize gelen Katil Colin Powell
protestolarla karfl›land›. Cumhurbaflkanl›¤›, Baflbakan-
l›k ve D›fliflleri ziyaretleri s›ras›nda ayr› ayr› yap›lan

12

Say› 55

6 Nisan 2003

Amerikan Mallar›na
Boykot Ça¤r›s›

Tüketicileri Koruma Derne¤i bir aç›klama
yaparak “Savafla Seyirci Kalma Amerikan Malı
Alma” slogan›yla Amerikan mallar›na boykot
kampanyas› bafllatt›klar›n› duyurdu. Dünya ça-
p›nda bafllat›lan boykota dikkat çekilen aç›kla-
maya, boykota destek veren, KESK, D‹SK, fio-
förler Derne¤i, Tek Gıda-‹fl¸ Fırıncılar Sendikası
ve Edip Akbayram da kat›ld›. Minibüs floförleri
de Topkap›’da eylem yaparak ABD ve ‹ngiliz
patentli petrol kullanmayacaklar›n› duyurdular.

Coca Cola, Pepsi Cola, BP, Shell, Marlboro,
Camel, Levis, Ariel, ‹pana, Rejoice, Komili, Cal-
ve, Domestos, Lipton, Yumofl, Cif, Gibbs, Omo,
Blendax, Becel, Lux ve daha üzerinde MADE IN
USA ve MADE IN ENGLAND yazan yüzlerce
ürünü almayal›m, al›nmamas› konusunda çev-
remizi uyaral›m. Unutmayal›m; her kurufl Irak
halk›na ve yar›n baflka halklara bomba olarak
dönecektir. Kardefllerimizi bombalamayal›m!

!

Hepimiz Irakl›y›z

gösterilerde “Katil ABD Ortado¤u’dan Defol” sloganla-
r› at›ld›. Polisin gösterilerde efendilerini korumak için
gösterdi¤i canh›rafl çaba gözden kaçmazken, Powell’in
Baflbakanl›¤a gelifli s›ras›nda baz› gazeteciler Powell’e
arkas›n› dönerek protesto ettiler. Bu görüntüler de,
Amerikanc›l›¤› ayyuka ç›kan medya dünyas›nda onur-
lu bir tav›r olarak kayda geçmifl oldu.

Powell’in geliflini protesto eylemleri ‹stanbul ve ‹z-
mir’de de gerçeklefltirildi.

‹zmir AKP il binas› önünde “Katil Powel Ülkemizden
Defol” sloganlar›yla bir gösteri düzenlenirken, ‹stan-
bul’da Irak'ta Savafla Hay›r Koordinasyonu taraf›ndan
düzenlenen eylemde Powell’in gelifli sloganlarla protes-
to edildi.

Galata Kulesi’nde ‹flgal
‹stanbul Gençlik Derne¤i ö¤rencileri Galata Kule-

si'ni iflgal ederek kuleye, "‹ktidar; savaflla, yoksulluk-
la, tecritle öldürüyor" yaz›l› bir pankart ast›. 30 Mart’-
ta gerçeklefltirilen eylemde bir grup kulede pankart
açarken, afla¤›da bir grup da meflaleler yakarak göste-
ri düzenledi. Burada yap›lan yaz›l› aç›klamada da ülke-
mizin Amerikan savafl karargah› haline getirildi¤i söy-
lendi.

Halklar›n Öfkesi Büyüyor
Geçti¤imiz hafta sonunda Almanya’nın neredeyse

tüm kentlerinde gösteriler vard›. En kitlesel gösteriler
Berlin ve Hamburg’ta olurken, gösterilere Cephe Güç-
leri de kat›ld›. Münih’te 3 bin ö¤renci eyleme kat›l›rken,
Stuttgart ve Frankfurt’ta gösteriler ABD üslerinin önün-
deydi.

Bulgaristan’da muhalefetteki Sosyalist Partisinin
düzenledi¤i eyleme kat›lan binlerce kifli, Amerikan em-
peryalizmini ve iflbirlikçi Bulgar hükümetini protesto
etti.

Londra’da 31 Mart’ta ‘Savafl Karflıtı Koalisyon’un
ça¤rısıyla düzenlenen 25 ayr› yerdeki eyleme kat›lan
yaklafl›k on bin kifli, “Bush, Blair, CIA bugün kaç çocuk
öldürdün” sloganlar›n› hayk›rd›. 29 Mart’taki gösteride
ise Anadolu Halk Kültür Merkezi’nden bir konuflmac›
‹ngiltere’deki terörizm yasas›n› elefltirdi, ölüm orucu di-
reniflini anlatt›.

‹sviçre’nin Basel kentinde 28 Mart’ta düzenlenen
yürüyüfle Cephe Güçleri de kat›larak Amerika’y› lanet-
leyen sloganlar hayk›rd›lar. 29 Mart’taki gösteriler ise
yine Basel ve Zurich’teydi. Cephe Güçleri bayrak ve
pankartlar›yla eylemde yerlerini al›rken gösteride MC
donalds molotof ve boya at›larak protesto edildi.

Yunanistan’da gösteriler aral›ks›z sürüyor. 28-29
Mart günlerinde AB’nin mülteci sorunlar› toplant›s›
Cephe Güçleri’nin de kat›ld›¤› 3000 kiflinin eylemiyle
protesto edilirken, ayn› gün yine Cephe Güçleri’nin de
pankartlar›yla yerald›¤› 20 bin kifli ABD’yi protesto

için meydanda topland›. 30 Mart’ta, Girit’teki ABD üs-
sünün kapat›lmas› için binlerce kifli gösteri düzenler-
ken, Yunanistan Kad›nlar Federasyonu’nun Irak'l› ka-
d›nlarla dayan›flma toplant›s›nda Cephe Güçleri ad›na
da konuflmalar yap›ld›, Grup Sevcan ölüm orucu dire-
niflçileri ve Irak halk› için türküler söyledi. Ayn› günün
akflam› Atina'n›n merkezi meydanlar›ndan Amerikan
Meydan›'n›n ad› düzenlenen gösteriyle Ba¤dat Meyda-
n› olarak de¤ifltirildi. Grup Sevcan Arapça, Türkçe ve
Yunanca marfl ve türkülerle halklar›n kardeflli¤ini ser-
giledi. Politeknik Üniversitesi’nde gençli¤in düzenledi-
¤i toplant›da ise Grup Sevcan 500 kifliye dinleti verdi.
1 Nisan günü ise Yunanistan’›n onlarca kentinde Ko-
münist Partisi gençli¤inin yo¤un kat›l›m› ile onbinlerce
kifli “ABD üssü kapat›ls›n” diye hayk›rd›.

Moskova'da Komünist Parti'nin gösterisinde 5 bin
kifli Irak’a silah yard›m› yap›lmas›n› istedi.

Fransa, Polonya, Venezuela, Arjantin, Meksika, Ko-
lombiya, Avustralya, Çin, Güney Kore, M›s›r, Ürdün,
Filistin, Fas, Malezya, Lübnan ve Bangladefl ve daha
onlarca ülkede düzenlenen gösterilerde Amerikan bay-
raklar› yak›ld›, emperyalistlere halklar›n öfkesi dile ge-
tirildi.

13

Say› 55

6 Nisan 2003

Gerçe¤i Söyleyen Bir Bilim ‹nsan›
Amerikal› profesör Nicholas de Genova, 3 bin

kadar ö¤rencinin düzenledi¤i eylemde konufluyor:
“Amerikan askerleri, Somali’de yaflad›klar›n›,

milyon kere Irak’ta da yaflamal›d›r!.. Aksi halde bu
savafllar bitmez...

Gerçek kahramanlar; Amerikan ordusunun
yenilmesine katk›da bulunacak yollar› keflfeden-
ler olacakt›r!..

Kendilerini savafl konusundan vatansever ilan
edenler; asl›nda beyaz ›rk›n üstünlü¤ünü savunan
›rkç›lard›r...

ABD’nin Irak’ta yenilgiye u¤rayaca¤›n› ümit
ediyorum... Bu savafl›n bir suç oldu¤una inan›yor-
sak; o zaman, Irak halk›n›n zafer kazanaca¤›na ve
Amerikan savafl makinesinin yenilgiye u¤rat›laca-
¤›na da inanmam›z gerekir”.

Bu bafll›k Ba¤dat’ta bulunan bir yazara ait.
“Ba¤dat 27 Mart” diye alt›na not düfltü¤ü bu ya-
z›, çeflitli gazetelerde yay›nland›.

“Kurtar›c›lar... diri diri yakt›lar”...
Hat›rlay›n bu kelimeleri;
“Kurtarma” kelimesini oligarflinin sözcüleri

kullanm›flt›; “hayat kurtarma” ad›n› vermifllerdi
19-22 Aral›k 2000’deki hapishaneler operasyo-
nuna. Ve bir ambulans›n kap›s›nda bir tutsak
kad›n hayk›rm›flt›: “Diri diri yakt›lar”!

Kurtar›c›lar, diri diri yakm›fllard›.
Irak halk›n› “kurtarmaya” gidenler de, daha

flimdiden binlercesini katlettiler.

“Elleri havada” Özgürlük!
“Özgürlü¤ün ‘elleri havada yaflamak’ oldu-

¤unu ö¤reniyor Irak halk›.” Bize ait de¤il bu
cümle. Bu cümle bir burjuva televizyonuna,
ATV’ye ait. Çünkü tablo çok ç›plak. Çünkü tab-
lo, Amerikanc› M. Ali Birand’a bile “iflgal” de-
dirtecek kadar aç›k.

“Irak’a özgürlük operasyonu”ydu bu sald›r›-
n›n ad›. “Hayat kurtarma”yd›, “hayata döndür-
me”ydi 19 Aral›k’taki sald›r›n›n ad›. Afganis-
tan’da tafl üstünde tafl b›rakmaman›n ad› da
“sonsuz adalet operasyonu” olarak konulmufl-
tu.

Tesadüf mü? Emperyalistler, iflbirlikçileri ne-
den en büyük katliamlara böyle isimler veriyor-
lar? Emperyalizm de¤iflti mi, de¤iflmedi mi, tar-
t›flmalar›n›n anlams›zl›¤›n› anlat›yor bu kavram-
lar. Hangi kelimelerle konufluyor olurlarsa ol-
sunlar, as›llar›n›n de¤iflmedi¤ini gösteriyor. Em-
peryalizm ne derse tersini anlay›n. Yan›lmazs›-

n›z. Irak halk›na “özgürlük” getirmek için Irak
topraklar›na geldiklerini söyleyenler, yüz bin ki-
flilik “esir kamp›” yap›yorlar.

“Siz sonuca bak›n!”
Kaç pazar yeri bombaland› flu ana kadar; ar-

t›k say›lam›yor. Do¤umevi, yetimler yurdu, hiç
bir yer bombalar›n hedefi d›fl›nda de¤il. Bu sal-
d›r›n›n “tüm Irak halk›na” yönelik oldu¤u art›k
daha aleni hale geldi. Katliamc›lar “yanl›fll›k”
yalan›na da s›¤›nm›yorlar bafltaki gibi. Pazar-
yerlerinin vurulmas›n› soran gazetecilere ‹ngilte-
re Sözcüsü flu cevab› veriyor: “Sivil kay›plar
hedefe ulaflmam›z› engellemez, sonuç al›nca-
ya kadar gidece¤iz...”.

20 Aral›k 2000 günü, “Hayat kurtarma” ope-
rasyonunda tutsaklar›n öldürülmesini, iflkence
“iddialar›n›” soran gazetecilere Ecevit’in verdi¤i
cevap da ne kadar benziyordu bu sözlere: “Siz
as›l sonuca bak›n”!

“Sonuç” almak; yani halklara, devrimcilere
diz çöktürmek için emperyalistlerin ve iflbirlikçi-
lerinin yapmayacaklar› yoktur. Ondan ötesi,
mesela hukuk, mesela insanl›k, mesela adalet,
onlar için hiç mi hiç önemli de¤il. Türkiye’nin
“flair ruhlu Baflbakan›” Ecevit’in dilindeki “siz
as›l sonuca bak›n” deyifli, emperyalizm ve oli-
garfli ad›na iktidar olanlar›n görünümleri ne
olursa olsun, bir anda Hitlerleflebilece¤ini her-
kese anlatmaya yeter.

Katleder, yak›p y›kar, yokeder, ondan sonra
“insan haklar›, demokrasi, özgürlük, bar›fl...”
söylemlerine dönerler.

‹nkar; katliamc›n›n kumdan kalesi!
ABD Tu¤generali Vincent Brooks: “Pazar ye-

rini hedefini flafl›ran Irak füzesi vurmufl olabilir.”

Yalan parayla de¤il. Ahlaks›zlar, namussuz-
lar, katliamc›lar, her türlü yalan› söyleyebilirler
fütursuzca. Bu aç›¤a ç›kar, bir sonraki pazar ye-
ri katliam›nda yine ayn› yalana ayn› piflkinlikle
baflvurabilirler.

Amerika’n›n 1991’deki Irak’a sald›r›s› s›ra-
s›ndaki “Körfez yalanlar›” bir kaç kitab›n konu-
su olmufltu. Irak katliam yalanlar›, onlar› da
aflacakt›r. Çünkü meflruluk, hukukilik ad›na s›-
¤›nabilecekleri tek bir liman yoktur.

‹flgalcilikleri, katliamc›l›klar› aç›¤a ç›kt›kça,
yeni yalanlara baflvuracaklar. Halk›n dinini, ara-
s›ndaki etnik farkl›l›klar› kullanmaktan gece

14

Say› 55

6 Nisan 2003

“Kur“Kurtar›c›lar diri diri yakt›lar”tar›c›lar diri diri yakt›lar”

ABD’nin
Irak’a
getirdi¤i
“özgürlük”
tabutlara
s›¤m›yor
flimdi

ölülerine, öldürdüklerine, esir düflenlere iliflkin
söyledikleri yalanlara kadar Göbels’in kitab›n›
da yeniden yaz›yorlar.

Mesela; hep kazayla ölüyor ‹ngiliz ve Ameri-
kal›lar, veya “dost atefli”yle ölüyorlar; Irak’l›lar
yok ortada, onlar direnmiyor, savaflm›yor.

“Bask›yla direniyorlar”
Ölüm oruçlar› konusunda kamuoyunun en

çok duydu¤u yalan böyle bir yaland›: “Örgüt
bask›s›yla ölüm orucu yap›yorlar!”

Bak›n ABD Savunma Bakan› Rumsfeld de ne
kadar ayn› dilden konufluyor hapishane katli-
amc›lar›yla:

“Saddam’›n adamlar› Irak halk›n›n kafas›na
silah dayayarak direnmeye zorluyor.”

Evet evet, aynen kelimesi kelimesine böyle
diyor Amerikal›.

Hapishaneler bas›ld›, onlarca tutsak katledil-
di, katledilmeyenler hücrelere at›l›p “örgüt bas-
k›s›”ndan kurtar›ld›(!), ama ölüm orucu devam
etti. Irak halk›n›n direnifli de her koflulda devam
edecek. Vazgeçecekler mi bu yalanlardan? Ha-
y›r! Yeni bir katliamda, yine ayn› sözleri duyars›-
n›z a¤›zlar›ndan. Çünkü katliamc›lar›n ahlak›
yoktur.

“Öncelikli tehdit”, “terörist tehdit”
En sevdikleri, en s›k baflvurduklar› yalan.

Tehdit, terör dediler mi herkes onlara inanacak
çünkü. Amerikan ve ‹ngiliz katliamc›lar› Irak
halk›n›n üzerine bombalar ya¤d›r›rken “Irakl›-
lar’dan gelen terörist tehdit”den sözediyor, flu
“tarafs›zl›¤›yla” ünlü BBC.

“Eli silahl› adamlar, petrol yataklar›n›n gü-

venli¤ini tehdit ediyorlar.” diyor ayn› kafa.
Eli silahl› adamlar dedikleri Irakl›lar. kendi

topraklar›ndaki petrol yataklar›n› tehdit eden
Irakl›lar oluyor, iflgalciler de tabii “petrolün kur-
tar›c›s›”!

Tehdit! T›ls›ml› kelime. “Türkiye’nin en önce-
likli sorunu hapishaneler sorunudur” diyorlard›
hat›rlay›n. “Hapishane sorunu çözülmeden hu-
zur ve istikrar sa¤lanamaz”d›! Hapishaneler na-
s›l en öncelikli mesele, en büyük tehdit olabilir-
di? Akl› bafl›nda, Türkiye’deki açl›ktan, yoksul-
luktan, ba¤›ml›l›ktan, iflsizlikten, adaletsizlikten
haberdar olan biri bu sözü nas›l söyleyebilirdi.
Ama söylediler iflte. Hiç b›kmadan iki y›l boyun-
ca durmadan tekrarlad›lar.

Irak’›n dünya için en büyük tehlike oldu¤unu
da aylard›r dinlemiyor muyuz?

Emperyalistlerin, iflbirlikçilerinin aç›klamala-
r›nda mant›k ar›yorsan›z bofluna. Onlarda sade-
ce ç›karlar vard›r. O ç›karlar› savunmak için
mant›kl› mant›ks›z, do¤ru yalan, her fley kar›flt›-
r›labilir.

Emperyalizmin ahlak›!
“Saddam öldü... yok yok a¤›r yaraland›...”

Hatta kan nakli yap›ld›¤› ayr›nt›s›n› bile bildiri-
yorlar. Sonra Saddam TV’ye ç›k›nca “Saddam
oldu¤u öne sürülen birinin konufltu¤unu” söy-
lüyorlar. Katliamc›l›klar›n› reddediyorlar önce,
inkar mümkün olmay›nca, Rumsfeld: “Irak, ölü-
müne yanl›fll›kla sebep oldu¤umuz sivillerden
daha fazlas›n› öldürüyor” diyor utanmadan.

Emperyalizmin ahlak›nda utanma yok çün-
kü. Emperyalizmin ahlak› yok. Sömürgecilik,
ahlaks›zl›k demektir zaten.

15

Say› 55

6 Nisan 2003

Baya¤›, al›fl›ld›k, kaba...
Pazar yerine düflen bomba Irak taraf›ndan

at›ld›. Kendi arkadafllar› yakt›lar!

Irakl›lar Basra’da rehin tutuluyor. Ölüm oruçcular› kendi arkadafllar›n›n bask›s›
alt›nda tutuluyor.

Sivil giyimli Saddam›n adamlar› Irakl›lar’›n
aras›na kar›flm›fllar

Göstericilerin aras›na kat›lan yasad›fl› örgüt
mensuplar›

Irak’ta kitle imha silahlar› var. Hapishanede kaleflnikoflar› bile var.

Saddam lüks s›¤›na¤›nda yafl›yor. Örgüt liderleri lüks içinde yafl›yor.

Saddam’›n adamlar› Irak halk›n›n kafas›na si-
lah dayayarak direnmeye zorluyor. Örgüt bask›s›yla ölüm orucu yap›yorlar!”

Yalan›n
Amerikal›s›

Yalan›n
Türkiyelisi

30 Mart-17 Nisan flehitleri-
mizi anma ve umudun partisi-
nin kuruluflunun y›ldönümünü
kutlama etkinlikleri çerçevesin-
de Gazi Mahallesi’ndeki Cebeci
Mezarl›¤›’nda yap›lan anmada
k›z›lbayraklar dalgaland› “Ma-
hir Hüseyin Ulafl Kurtulufla
Kadar Savafl” sloganlar› hayk›-
r›ld›.

30 Mart günü mezarl›k giri-
flinde kortej oluflturan Haklar
ve Özgürlükler Cephesi öfkesi,
flehitlere ba¤l›l›¤› ile k›z›lbay-
raklarla selamlad› kahramanla-
r›m›z›. Yaklafl›k 500 kiflinin ka-
t›ld›¤› anmada, önde aln› k›z›l
bantl› analar metanetin, vata-
n›n ba¤›ms›zl›¤› için evlatlar›n›
flehit vermenin gururu ile yerle-
rini al›rken, kitle, "Yaflas›n
Ölüm Orucu Direniflimiz, Kah-
ramanlar Ölmez Halk Yenilmez,
K›z›ldere Son De¤il Savafl Sürü-
yor” sloganlar› ile kesintisiz 33
y›ll›k bir mücadelenin özetini
fliarlaflt›r›yordu.

“Yaflas›n Tam Ba¤›ms›z Tür-
kiye, Kurtulufl Kavgada Zafer

Cephede” sloganlar›yla mezar-
l›¤a giren Haklar ve Özgürlük-
ler Cephesi flehit mezarlar›n›n
baflucuna k›rm›z› karanfiller b›-
rakt›.

fiehit ailelerinden Huriye Ta-
vuk, F›rat’›n baflucunda, "F›rat
o¤lum bak bütün arkadafllar›n
geldi, gurur duy o¤lum.” diyor-
du yakt›¤› a¤›d›nda. Anmaya
kat›lanlar aras›nda yan›baflla-
r›nda yak›larak katledilen yol-
dafllar›n› ziyarete gelenler de
vard›. fiehit babas› Ahmet Ku-
laks›z yapt›¤› konuflmada "Em-
peryalizmin tüm dünya halkla-
r›na sald›rd›¤›n›, F tiplerini açt›-
ran›n da emperyalizm oldu¤u-
nu, yüzlerce flehidin sorumlu-
sunun emperyalizm oldu¤u-
nu” söyledi ve tüm devrim fle-
hitleri an›s›na herkesi emper-
yalizme karfl› mücadeleye ça-
¤›rd›. Sayg› duruflu ve K›z›ldere
, Bize Ölüm Yok, Hakl›y›z Kaza-
naca¤›z, Zafer Yak›nda marflla-
r›n›n ard›ndan anma mezarl›k-
tan kortej halinde, sloganlarla
yürünerek bitirildi.

16

Say› 55

6 Nisan 2003

Cebeci Mezarl›¤›’nda Devrim fiehitleri Anmas›

“Kurtulufla Kadar Savafl”
Anadolu’da
fiehitler An›ld›

Elaz›¤ Haklar ve Özgürlük-
ler Cephesi’nin kendi binas›n-
da yapt›¤› anmada flehitler
için sayg› duruflunun ard›n-
dan "K›z›ldere Anadolu Devri-
minin Manifestosu" konulu bir
metin okunarak K›z›ldere’nin
siyasi, tarihsel anlam› tart›fl›l-
d›. Daha sonra Grup ‹Z söyle-
di¤i marfllar›yla flehitleri se-
lamlad›.

Bursa Haklar ve Özgürlük-
ler Cephesi, ‹flçi Köylü ve At›-
l›m gazetesi okurlar›n›n da ka-
t›ld›¤› 30 Mart anmas› Tunce-
lililer Derne¤i’nde yap›ld›.
Devrim flehitlerini anlatan ko-
nuflman›n ard›ndan fliirler ve
Mahir Çayan'›n annesi Naciye
Çayan'›n devrim için müca-
dele veren ölümsüzleflen tüm
devrimcilere yazd›¤› mektup
okundu. Söylenen marfllar›n
ard›ndan "30 Mart'taki dire-
nifl ruhu hücrelerde sürüyor"
denilerek anma sona erdirildi.

Kütahya'da 30 Mart günü,
Haklar ve Özgürlükler Cephe-
si’nin ÖDP il binas›nda düzen-
ledi¤i anmada K›z›ldere dire-
nifline iliflkin konuflmalar›n
yan›s›ra fliirler okundu, marfl-
lar söylendi ve dia gösterimi
yap›ld›.

Alptekin’in Mezar›
Bafl›nda K›z›ldere
Marfllar›
Rize’de düzenlenen anma,

K›z›ldere'de flehit düflen Cihan
Alptekin’in Rize'nin Ardeflen
ilçesinde bulunan mezar› ba-
fl›nda yap›ld›. K›z›ldere’de fle-
hit düflenlerin yolundan yürü-
yenler K›z›ldere marfllar›yla
selamlad›lar flehitlerini. Sayg›
duruflunun ard›ndan 30 Mart
direnifl ruhu üzerine konufl-
malarla anma sona erdi.

K›z›ldere flehitleri ‹stanbul
Üniversitesi ö¤rencilerinin ey-
lem ve etkinlikleri ile an›ld›.

Hafta boyunca üniversitenin
çeflitli yerlerinde 'Kurtulufla
Kadar Savafl' yaz›l› Mahir ÇA-
YAN pankartlar›n›n as›ld›¤› fle-
hitleri anma etkinliklerinde, K›-
z›ldere'yi ve THKP-C ideolojisi-
ni anlatan duvar gazeteleri ha-
z›rland›. 28 Mart günü ise Mer-
kez Kampüsü ve Edebiyat Fa-
kültesinde forum düzenlendi.

Hukuk fakültesinde slogan-
larla toplanan içlerinde ‹stanbul
Gençlik Derne¤i'nin de bulun-
du¤u ö¤renciler, üzerinde “K›-
z›ldere Emperyalizme ve Fafliz-
me Karfl› Savafl Ça¤r›s›d›r,
Kurtulufla Kadar Savafl” yaz›l›
ve Devrimci Demoktart ö¤ren-

ciler imzal› pankartla Zehra
Kulaks›z Forum Alan›’na yürü-
yüfle geçti. Burada, “K›z›ldere
Son De¤il Savafl Sürüyor, Dev-
rim fiehitleri Ölümsüzdür, Yafla-
s›n K›z›ldere Direniflimiz, Mahir,
Hüseyin Ulafl Kurtulufla Kadar
Savafl, Irak Halk› Yaln›z De¤il-
dir” sloganlar› at›ld› ve K›z›lde-
re direniflinin ve halklar›n di-
renme gelene¤inin anlat›lma-
s›ndan sonra okunan fliirler ve
söylenen marfllarla eylem sona
erdirildi.

Ö¤le saatlerinde ise Edebi-
yat Fakültesi Hergele Meyda-
n›'nda bir anma düzenlendi. K›-
z›ldere'nin Türkiye Devriminin
Manifestosu oldu¤u ve miras›n
sahiplenildi¤i dile getirilen an-
mada benzer sloganlar at›larak
marfllar söylendi.

17

Say› 55

6 Nisan 2003

Gençlik K›z›ldere’nin Yolunda Yurtd›fl›nda
fiehitler An›ld›

30 Mart-17 Nisan etkinlik-
leri çerçevesinde yurtd›fl›ndan
düzenlenen anmalardan elimi-
ze ulaflanlar flöyle:

Dortmund Anadolu Kültür
Merkezi’nde düzenlenen an-
mada devrim flehitlerinin
slaytlar› eflli¤inde Mahir Çayan
ve di¤er flehitlerin yaflamlar›
ve mücadeleleri anlat›ld›,
marfllar ve fliirler okundu. An-
ma Sevcan Çocuk Korosu’nun
türküleriyle sona erdi.

Berlin’de K›z›ldere’den bu-
güne gelene¤i yaflatan dev-
rimci hareketin tarihini anlatan
konuflman›n yan›s›ra, direnifl
gelene¤ini hücrelerde sürdü-
ren ölüm orucu direniflçileri
selamland› ve “serumu ç›kar-
t›n” isimli zorla müdahaleyi
anlatan belgesel izlendi. Anma
türkü ve marfllarla sona erdi.

Zürih’te 30 Mart günü yap›-
lan etkinlikte 30 Mart
1972’den bugüne Parti-Cephe
gelene¤i bir kez daha yap›lan
konuflmalarla dile getirildi. Di-
renifl gelene¤inin hücrelerde
sürdü¤ü belirtilen anmada,
Yusuf Arac›'n›n katilinin AKP
iktidar› oldu¤u vurguland›. An-
ma fliir ve marfllarla sona erdi.

Bu arada dünya tutsak gü-
nü nedeniyle Berlin’de panel
ve yürüyüfl düzenlendi.

Elçilik Önünde Gösteri
Yusuf Arac› 28 Mart günü

Londra Türkiye Elçili¤i önün-
deki gösteriyle an›ld›, iktidar›n
katliamc›l›¤› protesto edildi.
Gösteride "Ölüm Orucu Dire-
nifli Emperyalizme Karfl› Sa-
vaflt›r, ‹çerde D›flar›da Onur-
suz Yaflamam›z› ‹steyen Em-
peryalizme ve ‹flbirlikçilerine
Karfl› Sürüyor" pankart› aç›ld›,
sloganlar at›ld›.

GENÇL‹K DERNEKLER‹’NDEN...
Burdur Gençlik Derne¤i 27 Mart günü aç›l›fl-tan›flma etkinli-

¤inde 500 kifliyle bulufltu. Ali Ekber EREN ve derne¤in Müzik
Grubu ve Grup Hasret’in kat›ld›¤› etkinli¤in aç›l›fl konuflmas›nda,
"Kültürel yozlaflmaya, antidemokratik uygulamalara, Irak'taki
emperyalist sald›rganl›¤a, ülkemizde yaflanan tüm sorunlara kar-
fl› seslerini yükselteceklerini, gençli¤in sorunlar›na karfl› mücade-
le edeceklerini” belirten Burdur Gençlik Derne¤i, tüm Burdur
gençli¤ini üye olmaya ça¤›rd›.

Malatya Gençlik Derne¤i 29 Mart günü "Filistin'e Veda" filmini
80 kifliye izletti. Filmin ard›ndan Irak’taki ve Filistin’deki direnifl
tart›fl›ld› ve gençlik emperyalizme karfl› ön saflara denildi.

Haklar ve Özgürlükler Cephesi

30
Mart
1972

K›z›ldere

Emperyalistler ve iflbirlikçileri katlettiler!

1960’l› y›llar›n sonuydu. Ba¤›ms›z Türkiye diyerek mücadeleye at›ld›lar. 6. Filo’yu denize
döken onlard›. ‹srail zulmüne karfl› siyonizmin Türkiye temsilcisinden hesap soran
onlard›. Enternasyonalist dayan›flmay› sözde de¤il, pratiklerinde gösterdiler. “Tam

ba¤›ms›z ve demokratik Türkiye” slogan›yla emperyalizme ve oligarfliye karfl›, “ikinci
kurtulufl savafl›”n› bafllatan onlard›. ‹flte bunun için; Mahir Çayan ve yoldafllar›n›,

12
Temmuz

1991
17

Nisan
1992

Emperyalistler ve iflbirlikçileri katlettiler!

Ba¤›ms›zl›k bayra¤› Mahir Çayan’lardan sonra da yere düflürülmedi. Devrimciler,
emperyalizme karfl› mücadeleyi sürdürdü. 1991’deki Körfez sald›r›s›nda, Amerikan
emperyalizmi karfl›s›nda direnen az say›da hareketten biriydi devrimci hareket. ABD
Baflkan› Bush gelecekti Türkiye’ye. Emperyalizme karfl› ba¤›ms›zl›k için savaflan bu
hareket yokedilmeliydi. Türkiye oligarflisi, Bush’a vatanseverlerin kan›n› sunacakt›!

‹flte bunun için, 12 Temmuz’da devrimci hareketin önder kadrolar›n›,

19
Aral›k
2000

F Tipleri

Emperyalistler ve iflbirlikçileri katletmeye devam ediyor!

12 Temmuz’larda, 17 Nisan’larda “yokettik” dediler, ama yokedemediler. Ba¤›ms›zl›k
u¤runa mücadeleye devam ettik. Amerikan imparatorlu¤una teslim olmay› reddettik.

“IMF’nin yönetti¤i de¤il, Ba¤›ms›z Türkiye” diye hayk›rd›k. ‹nfazlar, katliamlar
devrimcileri yokedemeyince, bu defa 19-22 Aral›k katliam›n› gerçeklefltirip, F Tipi

hapishaneleri açt›lar. F Tiplerini emperyalistler yapt›rd›. Ba¤›ms›zl›k ve devrim
düflüncesini tecrit hücrelerinde bo¤mak için;

30 Mart - 17 Nisan; ba¤›ms›zl›k u¤runa topra¤a düflenlerin simgesidir.
K›z›ldere’den bugüne, kuflatmalarda, ölüm oruçlar›nda, hayat›n her alan›nda

ba¤›ms›zl›k bayra¤›n› dalgaland›r›yoruz!
Ba¤›ms›zl›k ve özgürlü¤ümüzü yokeden emperyalistler ve iflbirlikçileridir.

fiimdi gün, emperyalizme ve iflbirlikçilerine karfl› fiimdi gün, emperyalizme ve iflbirlikçilerine karfl›
ba¤›ms›zl›k bayra¤›n› yükseltmenin günüdür!ba¤›ms›zl›k bayra¤›n› yükseltmenin günüdür!

Ba¤›ms›zl›k u¤runa
alkanlara boyand›kalkanlara boyand›k

19

Say› 55

6 Nisan 2003

“Bar›fl ve özgürlük”ten
“fiok ve dehflet”e
Zulme karfl› direnifllerin ortak bir özelli¤i vard›r; zulmedenin gerçek

yüzünün, yani vahfletinin üzerindeki perdeyi kald›r›r. Irak halk›n›n di-
renifli de böyle oldu. “Irak’a özgürlük harekat›” ad›n› verdikleri iflgal
harekat›nda ABD bayra¤› diktiklerinde gerçek yüzünü görmeyenleri
çok bekletmedi, Ba¤dat’› en a¤›r bombard›mana tuttu¤u sald›r›ya,
“flok ve dehflet operasyonu” ad›n› verdi¤ini aç›klad›. “fiok ve deh-
flet bombard›man›nda” üç bin noktan›n hedef al›nd›¤› belirtildi.

Tüm dünyaya gözda¤› vermek istiyordu emperyalizm, bu aç›kt›.
Aç›k olan bir baflka fley de emperyalizmin gerçek yüzüydü.

“Bar›fl ve demokrasi”, “ça¤dafll›k” götürmekten, “Irakl›lar› diktatör-
den kurtarmak”tan “flok ve dehflet operasyonu”na... Emperyalizm bir
noktaya kadar demagojiyi sürdürebiliyor. Gerçek yüzü bu demagojinin
arkas›nda hep duruyor. Bazen zamanlama yap›yor, kimi zaman da bu-
gün oldu¤u gibi katliamc›l›k operasyon isimlerine sirayet ediyor. Kay-
bedecek zaman› yok imparatorun, geçen her gün öfkeyi ve direnifli bü-
yütüyor. Bu flok ve dehfletin Irak'ı teslim olmaya zorlayaca¤ını düflün-
dü. Yan›ld›.

20 Kas›m 1914’te Basra’ya aylar süren çat›flmalardan sonra gi-
ren sömürgeci ‹ngiliz komutan Cox halka, “sizi zalim Türklerden

kurtarmaya geldik” diyordu. Ortado¤u haritas› ‹ngilizler taraf›n-
dan kana buland› y›llarca, cetvelle çizilen s›n›rlar, kukla devletler yara-
t›larak çat›flmalar›n tohumlar› at›ld›.

Bugün kullan›lan demagojilerle 1914’teki aras›nda hiçbir fark yok,
teknik geliflti¤i için demagojiler tüm dünyaya yöneliyor, ama özü de-
¤iflmiyor. Yine Amerika ve ony›llarca önce bölgeden kovulan ‹ngiltere
cetvellerle s›n›rlar çizmeye, kukla iktidarlar yaratmaya çal›fl›yor.

Demagojilerin üstünde dalgaland›r›lan iflgalci bayra¤› her fleyi
anlatmaya yetiyor. Amerikan imparatorluk amac›n›n ç›plak ifadesi
olan bayrak dikme olay›yla ortaya ç›kan görüntü tecrübeli sömürgeci
‹ngiltere’nin müdahalesiyle de¤ifltirilmifl olsa da “flok ve dehflet” art›k
tarihe yaz›lm›flt›r.

Emperyalizmin tarihine yaz›lan bir baflka resim karesi, tel örgüler

arkas›nda yerlere yat›r›lm›fl esir görüntüleri. Esirler Irakl› askerler de-
¤il, iflgal edilen kasabalar›n halk›. Biz bu kareleri tüm halk›n tel örgü-
lerle çevrildi¤i, tüm ülkenin toplama kamp›na dönüfltürüldü¤ü Ceza-
yir’den hat›rl›yoruz. Vietnam’daki “stratejik köyler” ad› verilen topla-
ma kamplar›ndan hat›rl›yoruz. ‹talyanlar›n Libya çöllerinin ortas›nda
kentleri tel örgülerle çevirdikleri görüntüler akl›m›za geliyor.

Emperyalizm yüzy›ld›r ayn› yöntemlerle, ayn› katliamc›l›kla ülkeleri
sömürgelefltiriyor. Peki Cezayir’deki Frans›z iflgalcilerin, Vietnam’daki
Yankeelerin, Libya’da ‹talyanlar›n sonunu da hat›rl›yor musunuz?

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

Emperyalist
Medyan›n
Özgürlükçülü¤ü

Hep örnek olarak gösteril-
diler. “Ba¤›ms›z yay›nc›l›k” de-
yince ‹ngiliz medyas›, özellikle
BBC akla gelmeliydi. Bu saye-
de emperyalistlerin her yalan›
gerçekmifl gibi sunuluyordu.
En geçerli kaynakt› onlar. fiim-
di emperyalist medyada ger-
çekleri aksettirecek olanlara
yer yok. ‹ngiliz medyas› oto-
sansürde bizim medyan›n ho-
cas› oldu¤unu kan›tl›yor.

‹ngiliz medyas›nda; ‹ngiliz
ve Amerikan uçaklar›n›n bom-
bard›man›yla katledilen Irakl›-
lar yok, hatta Irakl›lar kendi
kendilerini öldürüyor! Emper-
yalist medya, emperyalizmin
katliamc› yüzünü gizliyor.
Ölen ‹ngiliz askerleri, Irak hal-
k›n›n görkemli direnifli de gös-
terilmiyor ve demagoji hala
gerçekmifl gibi, “Irakl›lara öz-
gürlük götürüldü¤ü” yalan›
utanmadan tekrarlanabiliyor.
Emperyalizme karfl› direnile-
bilece¤i gizlenmek isteniyor.
Emperyalist medyay› özgür-
lük tanr›s› görenlerin düflünme
zaman›!

AB Demokrasisi!
AB üyesi Danimarka,

Irak’a sald›r›ya resmen kat›l-
mas› ile birlikte savafl yasas›
uygulamaya bafllad›. Buna
göre Saddam lehine (siz bunu
Irak’› destekleyen anlay›n)
gösteri yapanlara 16 y›l hapis
cezas› verilecek. Baflbakan
Rasmussen, Amerikal› esirle-
rin Danimarka TV’lerinde gös-
terilmesini de elefltirdi.

Emperyalist demokrasi
kendini anlatmaya devam edi-
yor! AB’ci demokrasicilerin
peflinden kofltu¤u demokrasi
iflte bu. Demokrasi dedikleri
özünde Amerikanc›l›k.

Irak iflgali bütün yönleriyle,
unutturulmak, çarp›t›lmak iste-
nen ve 90’lardan bu yana bu
konuda yol da al›nan emperya-
lizm gerçe¤ini gözler önüne se-
riyor. Katliamc›l›k, iflgalcilik,
yalan propaganda, özgürlük
götürme masallar› ard›na gizle-
nen emperyalist ç›karlar... her
fley yüzy›l öncekinden farks›z-
d›r. Farks›z olan bir fley de ifl-
galin ya¤ma, sömürü ve talan
için oldu¤u gerçe¤i. Hemen be-
lirtelim ki, afla¤›da verece¤imiz
örnekler bu ya¤man›n, emper-
yalist ç›karlar›n bir yan›n› yan-
s›tmaktad›r. Irak iflgalinin sade-
ce petrol için oldu¤unu söyle-
mek buzda¤›n›n görünen yan›-
d›r. ‹flgal bir bütün olarak Orta-
do¤u’yu, Asya’y› ve bütün dün-
yay› emperyalizmin pazar alan-
lar› haline getirmek içindir.

40 Y›l Önce
Kovulduklar› Irak’a
Bombalarla Giriyorlar

Irak'›n ilk istilasi de¤il bu.
1914’te, yani 1. emperyalist
paylafl›m savafl›n›n sürdü¤ü
y›llarda, Fao Yar›madas›'na ç›-
karak Basra'y›, 1917'de Ba¤-
dat'› iflgal eden ‹ngilizler, sa-
vafltan sonra da Irak'ta manda
rejimi kurdular. 1950’lili y›llar›n
sonunda iflbirlikçi Faysal mo-
narflisi y›k›larak cumhuriyet
ilan edildi. Cumhuriyet’in re-
formlar› aras›nda petrolün mil-
lilefltirilmesi de vard›. ‹ngiltere,
Amerika ve Türkiye’yi de yan›-
na alarak yapmak istedi¤i dar-
be baflar›s›z oldu. Petrol milli-
lefltirildi. 1963’e gelindi¤inde
Baas, darbesi gündeme geldi.
Baas ‹ngilizler taraf›ndan des-
teklendi. Önce millilefltirilme
durduruldu. Ancak sonraki y›l-
larda Saddam’›n kontrolüne
geçen Baas Partisi 1972’den
itibaren yeniden millilefltirme

çal›flmalar›na bafllad›. Süreç
1975’te tamamland›. Baas,
petrolü ülkesini kalk›nd›rmak
için kullanmaya bafllad›.

Bu emperyalistler için bü-
yük bir kayna¤›n yokolmas›
demekti. Halklara giden her
kurufl, onlar için kay›p demek-
ti. Kaybettiklerine bugün bom-
balarla sahip olmak istiyorlar.

Tekellerin Pay Kavgas›

Irak’›n iflgali henüz tamam-
lanmad›, Irak halk› flanl› direni-
flini sürdürüyor. Ama emperya-
list tekellerin, baflta petrol ve
“Irak’›n yeniden yap›land›r›l-
mas›” ad›na pazar kavgalar›,
ganimet paylafl›mlar› son h›z
sürüyor. Amerikan tekellerinin
ABD hükümeti ile iliflkilerine
daha önceki say›lar›m›zda yer
verdi¤imiz için burada yinele-
meyece¤iz, ancak bu iliflkiler
daha flimdiden ürünlerini veri-
yor. ‹flgalin tekellerin ç›karlar›
için oldu¤u daha iflgal tamam-
lanmadan ortaya ç›k›yor. Te-
keller aras› pazar kavgalar›n›n
dünyay› kana bulad›¤›n› gizle-
mek için, Birinci Paylafl›m Sa-
vafl›n› “bir S›rp milliyetçisinin
suikasti”, ikincisini “manyak
Hitler’in ç›lg›nl›klar›” diye yut-
turmaya çal›flan emperyalist
propaganda mekanizmas›, Irak
iflgalinde “kitle imha silahlar›...
Irak’a özgürlük” yalan›na sar›l›-
yor, ama gerçekler ortada.

‹flgal edilen Umr Kasr lima-
n›n›n iflletmesi bir Amerikan te-
keline verildi bile. Telefon flebe-
kesini kimin kuraca¤› konu-
sunda ‹ngiltere, Amerika ve
Avrupa emperyalistleri aras›n-
da k›yas›ya bir savafl halen sü-
rüyor. “Yeniden yap›lanmada
yetkili BM mi yoksa iflgal güç-
leri mi olacak” tart›flmas› da
ayn› kavgan›n bir yans›mas›.

Ortaça¤’›n feodal impara-

torluklar›n› aratmayacak ya¤-
ma ve talan›n yafland›¤› alan-
lardan biri de petrol alanlar›.

Dünyan›n ikinci büyük pet-
rol rezervlerine sahip olan
Irak’›n petrolleri flimdiden ABD
ve ‹ngiliz petrol tekellerine iha-
le edildi. Ya¤man›n ayr›nt›lar›n›
aktaran Newsweek dergisi, bu
tekellerin bafl›nda Exxon Mobil,
Chevron Texaco, Shell ve Bri-
tish Petroleum’un (BP) bulun-
du¤unu yazd› ve “olay›n sade-
ce petrolü paylaflmak de¤il, da-
ha pek çok avantajdan yararla-
nacaklar›n›” belirtti.

Ya¤ma plan›na göre;
Halen yüzde 50 kapasite ile

çal›flan petrol kuyular› tam ka-
pasiteye yükseltilecek ve bu te-
keller petrolün iflletme hakk›n›
elde edecek. Ayr›ca bu tekeller
kurulmas› planlanan iflbirlikçi
hükümetle, k›sa ad› PSA (pro-
duction sharing agreement)
olan bir “üretim paylaflma an-
laflmas›” imzalayacaklar ve bu
anlaflma sayesinde ulusal ver-
giden muaf olma, petrol kay-
naklar› tükenene kadar çevrey-
le ilgili yasalar›n ve di¤er ulusal
yasalardan muaf olma hakk›
elde edecekler.

Sözkonusu anlaflman›n ben-
zerleri halen Ekvador, Çad ve
baz› yoksul Afrika ülkelerinde
geçerli. Buralar›n ne hale geti-

20

Say› 55

6 Nisan 2003

‹flgal Ve Ya¤ma ◆ Emperyalistler iflgali ta-
mamlayamadan ganimet
paylafl›m›na bafllad›.

◆ Avrupa emperyalistleri
ganimatten pay almak için
“Amerikan zaferini” dört
gözle bekliyor.

◆ Tarihin her döneminde
iflgaller, katliamlar “halkla-
ra özgürlük demokrasi gö-
türmek için” de¤il, emper-
yalist ya¤ma, talan ve pa-
zar paylafl›m› için oldu.
Irak bunun son halkas›.

rildi¤ini ise anlatmaya bile ge-
rek yoktur. “Belli bir bölgenin
do¤al ve maddi kaynaklarının
mülkiyeti ve denetimi, orada
yaflayan insanların hakkı gibi
de¤erlendirilemez.” (‹ngiltere
Baflbakanı Philip Snowden,
1921) diye ya¤man›n teorisini
yapan emperyalistler bugün,
“bu zenginlik Amerikan ç›kar-
lar› için de¤il, Irak halk›n›n ya-
rar›na korunacakt›r.” (Ocak
‘03, Powell) yalan›n› söylüyor.
5-10 y›l sonra geride b›raka-
caklar› Irak manzaras›n› gör-
mek için, Latin Amerika ülkele-
rinin yeralt›-yerüstü kaynakla-
r›n›n nas›l ya¤maland›¤›na,
zenginlik üzerinde oturan halk-
lar›n nas›l açl›k çekti¤ine iliflkin
”Latin Amerika’n›n Kesik Da-
marlar›” (Eduardo GALEANO,
Alan Yay›nc›l›k) bize oldukça
fazla veri sunar.

90 y›l önce, “ihtiyaç duydu-
¤umuz petrolün sahipleri, ya
da en azından, kayna¤ında bir
kısmının egemeni olmalıyız.”
(‹ngiltere Kraliyet Komisyonu,
Irak politikası belgesi, 1913)
diyen emperyalistler flimdi
emellerine katliamla, iflgalle
ulaflmaya çal›fl›yor.

‹kiyüzlü Avrupa’n›n
Gerçek Yüzü

Avrupa emperyalistlerinin
usülen yap›lan aç›klamalar›n›n
d›fl›nda iflgale karfl› ciddi tav›r
almad›klar›na herkes tan›k olu-
yor. Aralar›ndaki çeliflkiler sür-
se de, bu çeliflkiler önümüzdeki
süreçte fakl› flekiller almaya
gebe olsa da, bugün Avrupa
emperyalistlerinin esas derdi-
nin pazardan pay kapmak ol-
du¤unu Fransa örne¤inde gö-
rebiliriz.

Amerikan sald›r›s›na “en
fliddetli karfl› ç›kan” Frans›z hü-
kümeti savafl sonras› Irak'ta ‹n-
giltere ile birlikte çal›flacaklar›-
n› aç›klad›. Bu aç›klamadan
birkaç gün sonra da, Fransa
baflbakan›, “savafl›n Amerika-
n›n zaferiyle bitmesini temenni

ediyoruz...” diyor ve kendi hal-
k›n›, “Amerikan düflmanl›¤›”
konusunda uyar›yordu.

ABD’nin yenilgisinin emper-
yalist sistemin dünya halklar›
karfl›s›ndaki yenilgisi oldu¤unu
bilen tüm emperyalistler Ame-
rikan zaferini dört gözle bekli-
yorlar. Bu arada Avrupa da
“pastadan pay kapmak” için
dünkü demagojilerinin üzerin-
den zaman geçmesini dahi
beklemeye gerek görmüyor.

Kan Denizinde Yüzen
Tekeller Dünyas›

Emperyalizmin tarihi halkla-
r›n kan›yla, can›yla, al›nteriyle
doludur. Irak halk›n›n kan› da
emperyalist tekellerin ç›kar›lar›
için ak›t›l›yor.

Sald›r› bafllamadan önce,
emperyalistlerin ekonomistleri
“k›sa bir savafl›n dünya ekono-
misindeki duraklamay› sona
erdirece¤ini, piyasalara olumlu
etki yapaca¤›n›” söylüyorlard›.

Kapitalizm gerçe¤ini çok
ç›plak anlatan bir ifade; Kapi-
talizm ülkelerin iflgaliyle, el ko-
nulacak yeralt› yerüstü kay-
naklar›yla sistemine kan tafl›-
yor. Kapitalizmin çarklar›, su
de¤irmeni misali, halklar›n›n
kan›yla dönüyor. Bizim kan›m›z
akt›kça borsalar› canlan›yor,
piyasalar› bayram yap›yor. Ka-
pitalizm, sömürge ülke kay-
naklar› olmadan, yani sömür-
meden yaflayamaz. Bunun kar-
fl›l›¤› ise ölümdür, açl›kt›r.

Demagoji öyle baya¤› ki,
kapitalistlerin sömürü çark›n›,
“dünya ekonomisi” diye yuttur-
mak istiyorlar. Bu ekonomide 6
milyar dünya halklar›n›n tek bir
söz hakk› olmad›¤›n› gösterme-
mek istiyorlar. Çok küçük bir
az›nl›k tekeller dünyas›n›n ç›-
karlar›n› “demokrasi, özgürlük,
bar›fl” gibi ulvi amaçlarla pa-
zarlamak istiyorlar.

Asla Unutmayal›m!

Emperyalizm için kim ne

derse desin, hangi yalan›, de-
magojiyi, hangi gerekçeyle an-
lat›rsa anlats›n flunlar› asla
unutmayal›m:

- Yeni Dünya Düzeni, Küre-
selleflme, Globalizm, emperya-
lizmin ta kendisidir. Sald›rgan-
l›k, savafllar, katliamc›l›k em-
peryalizmle kardefltir. Emper-
yalizmin damarlar›na halklar›n
kan› akm›yorsa o sistem yafla-
yamaz. Kapitalizmin tarihi bu-
na tan›kt›r.

- Katliam, iflgal, sömürü,
yalan ve demagoji, tehdit,
halklar›n iradesini yok etmek,
hukuksuzluk, kazan›lan hak ve
özgürlüklerin yokedilmesi em-
peryalizmin vazgeçemeyece¤i
özellikleridir. Emperyalizmden
demokrasi, özgürlük bekle-
mek, yüzüne takt›¤› maskeye
aldanmakt›r.

- Ve tüm bunlardan yola ç›-
karak; aç kalmamak, katledil-
memek, bask› görmemek, ba-
¤›ml› olmamak, onurumuzla,
gerçekten demokratik bir ülke-
de özgür yaflamak istiyorsak
emperyalizme karfl› mücadele
etmek zorunday›z. Emperyaliz-
me karfl› mücadelenin en
önemli halkas›n›n kendi ülke-
mizdeki iflbirlikçi iktidara karfl›
mücadele demek oldu¤unu ak-
l›m›zdan ç›karmamak duru-
munday›z.

21

Say› 55

6 Nisan 2003

Aç kalmak, katledilmek, bask›
görmemek, ba¤›ml› olmamak,

onurumuzla, gerçekten de-
mokratik bir ülkede özgür ya-
flamak istiyorsak emperyaliz-
me karfl› mücadele etmek zo-
runday›z. Emperyalizme karfl›
mücadelenin en önemli halka-
s›n›n kendi ülkemizdeki iflbir-
likçi iktidara karfl› mücadele
demek oldu¤unu akl›m›zdan
ç›karmamak durumunday›z.

Terör demagojisinin son perdesi Irak’ta sergileni-
yor. Irak halk›n›n direnifli karfl›s›nda panikleyen em-
peryalizm bir yandan vahfletin boyutunu art›r›yor, öte
yandan gizlenemeyen direnifle terör demagojisi ile
sald›rmaya çal›fl›yor.

Amerikan generalleri ve Beyaz Saray’›n katiller çe-
tesi çiçeklerle karfl›lanmay›nca, aç›klamalar›nda hal-
k›n direnifline “terörizm” demeye bafllad›lar. Bir suba-
y›n feda eylemi, milislerinden ordu güçlerine kadar
tüm halk›n topyekün direnmesi, silaha sar›lmas› “te-
rörist taktikler” olarak adland›r›ld›.

K›saca, ülkesi için direnen tüm halk terörist!
Böyle olunca da, esir düflen direnifl güçlerinin Gu-

antanamo’ya götürülece¤i haberleri ›s›t›lmaya bafllan-
d›. Toplama kamplar›nda bafl›na kukuleta geçirilen
esir görüntülerine de bunun bir parças› olarak bak-
mak gerekir.

Terör Demagojisi Çökmüfltür
“Terör demagojisi” ve “teröre karfl› savafl” yalan›

en büyük darbesini kuflkusuz Filistin’de yedi. ‹srail te-
rörüne karfl› direnen, kendini feda eden Filistinlilere
emperyalistlerin her “terör” diye sald›rmas›nda halk-
lar terör demagojisinin ne ifle yarad›¤›n› anlamaya
bafllad›. “Terör”, dedikleri halklar›n zulüm iktidarlar›-
na, iflgalci güçlere, emperyalizme karfl› direnifliydi.
Tarih boyunca hiçbir gücün gayri meflru sayamad›¤›
bu hakl› direnifl karfl›s›nda terör demagojisinin elbette
uzun yaflamas› mümkün de¤ildi.

Nitekim demagoji, kendi sonunu Irak topraklar›n-
da haz›rl›yor. Irak iflgali de “teröre karfl› savafl›n” bir
parças›! Oysa gerçe¤i art›k befl yafl›nda çocuklar bile
biliyor.

Emperyalizm istiyor ki, kimse kendisine karfl› di-
renmesin! Her ne biçimde olursa olsun direnen herkes
teröristtir diyor. Oligarfli de ayn› demagojiyle ony›llar-
d›r ba¤›ms›zl›k ve demokrasi mücadelesine sald›r›yor,
katliamlar›n› meflrulaflt›rmak istiyor.

Emperyalizm Irak halk›n›n direniflini terörizm diye-
rek katliamlar›n› meflrulaflt›rmak istiyor. Öte yandan
Amerikan ve ‹ngiliz askerlerinin geçti¤i her köy, kasa-
ba harabeye dönüyor, havadan ya¤an ölüm bombala-
r› Irak kentlerini yerlebir ediyor, halk›n› hunharca kat-
lediyor. Elbette Amerikan emperyalizmi silahlanm›fl
kad›nlar›, çocuklar› katletmenin gerekçesini bulmak
zorunda. Nas›l ki, ‹srail tafl atan çocuklar› katletmenin
gerekçelerini utanmazca dile getiriyorsa. ‹flte tam da
“terör” demagojisi bu ifl için.

‘Teröre Karfl› Savafl’›n Yeni Hedefleri
Amerikan imparatorluk savafl›n›n öteki ad›d›r “te-

röre karfl› savafl”. Bu savafl daha flimdiden, yani Irak
iflgali tamamlanmadan yeni hedeflerini tehdit etmeye
bafllad›. T›pk› Afganistan bitmeden Irak’a karfl› kam-
panyan›n bafllat›ld›¤› gibi. Önce ABD Savunma Baka-
n› Donald Rumsfeld, ard›ndan emperyalist medyan›n
“güvercin” diye pazarlad›¤› Colin Powell, Suriye ve
‹ran’› tehdit etti.

Tehdit, “Suriye'nin Irak'a askeri teçhizat sa¤lad›¤›,
teröre destek verdi¤i, ‹ran’›n kitle imha silah› üretti¤i”
üzerinden yap›ld›. Powell’in, “Suriye flimdi kritik bir
seçimle yüzyüze, verdi¤i karar›n sonuçlar›na katla-
nacak...” sözlerine Suriye’nin cevab›, “karar›m›z›
verdik Irak halk›n›n yan›nday›z...” oldu. ‹ran ise
ABD’nin baflar›s›zl›¤›n› gizlemek için kendilerine yö-
neldi¤ini söyledi. Bu aç›klamadan birkaç gün önce
de, Saddam’›n devrilmesi durumunda arkasından
gözyaflı dökmeyeceklerini, ancak sadece BM’nin de-
netiminde bir seçimle gelecek hükümeti tan›yacakla-
r›n› söylemiflti. (‹ran Dıfliflleri Bakanı Kemal Harrazi)

CIA eski Baflkanı James Woolsey, “Irak'ta baflarılı
bir rejim de¤iflikli¤inden sonra Suriye ile ilgilenmeli-
yiz” demiflti sald›r› öncesi. Keza, ABD Dıfliflleri Müste-
fları John Bolton’un, fiaron'a, “Irak'tan sonra Suriye
ve ‹ran'ın hedef alınaca¤ını” taahhüt etti¤i haberleri
de bas›nda yer alan geliflmelerdendi. “fier ekseni” tar-
t›flmalar›n›n üzerinden de zaten çok zaman geçmedi.

“Terörizme karfl› savafl” ad›na bafllat›lan dünya
halklar›na karfl› imparatorluk savafl›nda s›ran›n herke-
se gelece¤ini söylemifltik. Emperyalizm zamanlama
yap›yor, önce birine yükleniyor, ötekilere siz kenarda
bekleyin kar›flmay›n diyor, kar›fl›lm›yor. Sonra s›ra bir
baflkas›na geldi¤inde ötekilere “siz kenarda s›ran›z›
bekleyin” diyor. Bilindi¤i gibi, ayn› oyunu oligarfli ül-
kemiz soluna ve genel olarak muhalif güçlere karfl›
uyguluyor. Taktik emperyalizmin takti¤i. ‹ran ne diyor
flimdi; tamam Saddam’› devir ama yeni hükümeti sen
seçme! Olur, emperyalizm de zaten Irak’a demokrasi
götürüyor!

Bu sald›rganl›ktan, “Saddam’›n ard›ndan gözyafl›
dökmeyiz” diyerek kimse kurtulamaz. Sorun dedi¤imiz
gibi zamanlamad›r. Irak’a sald›r›y› Saddam’la aç›kla-
mak nas›l en büyük hataysa, ‹ran’›n iflgale utangaçca
karfl› ç›k›fl› da o kadar hatad›r. Saddam diktatörlü¤ü
Irak halk›n›n sorunudur. Al›nmas› gereken yegane tav›r,
askeri, siyasi olarak Irak halk›n›n yan›nda yer almak-
t›r. Bu, bölge ülkeleri için de, tüm dünya halklar› için
de, tek tek örgütler, kifliler için de böyledir.

22

Say› 55

6 Nisan 2003

demagojisinin çivisi ç›kt›!Terör

Emperyalizm Anlat›yor, Anlamayan Var!
Emperyalizm “terör” demagojisinin ne anlama

geldi¤ini prati¤iyle anlat›yor. Ama hala, çeflitli neden-
lerle anlamayan, anlamazl›ktan gelen, bilinçli olarak
ayn› kavramla halklar›n mücadelesine, devrimci mü-
cadeleye sald›ranlar yok de¤il elbette.

‹flte size iki örnek;
Birincisi islamc› kesimden Amerikan sald›rganl›¤›-

na en fliddetli karfl› ç›kan Yeni fiafak ve Akit’ten iki ha-
berden iki cümle flöyle;

“Belçika'da Danıfltay, Sabancı suikastı faillerinden
terörist Fehriye Erdal'ın sınırdıflı edilmesine iliflkin
‹çiflleri Bakanlı¤ı kararını iptal etti.” Yeni fiafak 1 Ni-
san)

“Cumhurbaflkan› affetti¤i teröristlere bir yenisini
ekledi ve yasad›fl› terör örgütü militan› Eray Karap›-
nar’› affetti.” (Vakit, 2 Nisan)

Sabanc›’n›n kim oldu¤unu anlatmayaca¤›z, sade-
ce Irak’a sald›r›ya iliflkin, Kuzey Cephesine izin ver-
memekle “talih kuflunu kaç›rd›k” demesini hat›rlamak
bile, Sabanc› eyleminin hangi cepheye darbe vurdu-
¤unu, kimin rahats›z olmas› gerekti¤ini görmeye ye-
terli. Keza ölüm orucu direnifli de emperyalist politi-
kalarla direk ilgili. Ama bu kafa ne yap›yor; devrimci-

lere emperyaliz-
min terör dema-
gojisi ile sald›ra-
rak, emperya-
lizmle ayn› nok-
tada bulufluyor,
oligarfliye ken-
dince mesaj ver-
meye çal›fl›yor.
Beyhude çaba!

‹kinci örne¤i-
miz, kendine
“solcu” diyen
Bar›fl Giriflimi
Grubu’ndan.

Grubun söz-
cüsü Ayfle
Berktay, fafliz-
min meclisine
hala övgüler
düzdü¤ü konufl-
mas›nda hemen
araya s›k›flt›r›veriyor; "Biz gücün terörüne ve terörün
gücüne boyun e¤meyi reddediyoruz." (Yeni fiafak
29 Mart) Afganistan iflgalinden bu yana kullan›l›yor
bu kavram. Neye hizmet etti¤i ise Irak’ta sergileniyor!

23

Say› 55

6 Nisan 2003

Dünya halklar›n›n, ülkemiz
halklar›n›n ezici bir ço¤unlu¤u
gerçekleri görmüfl olsa da, tav›rla-
r›n›, ya da tav›rs›zl›klar›n› “ama
Saddam da diktatör...” diye baflla-
yan gerekçelerle aç›klamaya çal›-
flanlar var.

Bu noktada en güzel cevab›,
Saddam’›n sürgün etti¤i Irak’l›la-
r›n vatanlar›n› savunmak için, em-
peryalizme karfl› dö¤üflmek için
ülkelerine dönenler veriyor.

Onlar›n tav›rlar›nda meselenin
ne oldu¤unu hala ç›karamayanla-
r›n art›k niyetlerini, bilerek ya da
bilmeyerek kime hizmet ettiklerini
sorgulamak gerekir.

Bak›n ne diyor ülkelerine dö-
nen Irakl›lar; “Baflka ülkelerde ra-
hat içinde yaflamaktansa, ülke-
mizde ölmeyi tercih ederiz... Ame-
rika birli¤imizi sa¤lad›... En az›n-

dan ülkemde
ölürüm. Nerede
ne yapaca¤›m
b i l m i y o r u m ,
ama mutlaka

yapabilece¤im bir fleyler olacak-
t›r.” (Zaman, 1 Nisan)

Emperyalizmin bölüp parçala-
ma ve bunun üzerinden ülkeyi ifl-
gal etme plan›na karfl› 1991’de
ABD’nin k›flk›rtarak ayakland›rd›-
¤› fiiiler, Sünnilerle birlikte efline
ender rastlan›r flekilde namaz k›l›p
direnifl ça¤r›s› yap›yor.

Ulusall›k, ba¤›ms›zl›k, yurtse-
verlik, bunlar› yeniden tart›flacak-
s›n›z. Ülkesi için can›n› feda etmek
nedir, yeniden düflüneceksiniz.
Irak halk› unutturulmak istenen bu
kavramlar› direnifli ile gösteriyor.
Emperyalizmin Yeni Dünya Düze-
ni masal›yla tüm bu kavramlar yo-
kedilmek istendi. Bu konuda solda
da büyük tahribatlar yafland›. Tah-
rip edilen yerden emperyalist poli-
tikalar girdi ve sol ad›na savunul-
maya baflland›.

Bugün sorunu Saddam’›n gi-
dip kalmas› olarak görenler de,
bilinçli iflbirlikçiler de¤ilse, ayn›
çarp›k anlay›fl›n esirleridir. Ki, Er-
tu¤rul Özkök gibi Amerikanc›lar
da bu zay›fl›k üzerinden yüklen-
meye çal›fl›yor. “Saddam’› neden
elefltirmiyorsunuz” yüklenmeleri
ile, Amerikanc›l›¤›ndan kuflku du-
yulmayan Özkök’ün, neye, kime
hizmet etti¤ini görmek de zor ol-
masa gerek.

Siz ne derseniz deyin, Irak hal-
k› ülkenin meflru iktidar›n›n öncü-
lü¤ünde direniyor. Bu direniflte, ki-
mi islamc› kesimlerin yontmaya
çal›flt›¤› gibi islamc›l›k de¤il, ulu-
sal yan belirgindir. Karfl›m›za Arap
milliyetçili¤i olarak ç›kmaktad›r.

Hala “Ama Saddam...” diyenler;

Irakl›lara Bak›n!

“- Sayın Demirel... Sonuç?

- Orada, Türkiye aleyhindeki lobilere fırsat veril-
di... Türkiye'ye güven zedelendi... Burada da ABD
husumeti do¤ar... Anti-Amerikan hava... Yani iyi ol-
madı.” (30 Mart Sabah, Yavuz Donat)

Tecrübeli bir iflbirlikçi olman›n da ötesinde ülke-
mizde anti-emperyalist dalgan›n bir kas›rga gibi esti-
¤i ve büyük oranda bugünkü Amerikan karfl›tl›¤›n›n
da kayna¤›n› teflkil eden y›llar›n devlet adam› olma-
n›n tecrübesiyle de konufluyor. Günübirlik düflünen
Amerikanc›lar›n flu kadar dolar gelmedi, piyasalar
flöyle oldu hesaplar›ndan çok daha ciddi ve düzenin
istikrar› cephesinden bir hesapt›r Demirelinki. Kimile-
rinin dedi¤i gibi, eyvah yand›k “stratejik iliflkiler bitti”
havas›nda da de¤il, çünkü “ne ABD Türkiye'den, ne
de Türkiye ABD'den vazgeçebilir...” Bu ülkenin iflbir-
likçilik ba¤lar›n›n devrim d›fl›nda hiçbir yolla kopar›-
lamayaca¤›n› bilir Demirel.

Bunun için ne yap›lmas› gerekti¤inin ö¤ütlerini de
veriyor iktidara:

“Toplumda, ABD’nin Irak harekat› giderek nefret
yarat›yor. Hatta Amerikal›lar›n baflar›s›zl›¤a u¤rama-
lar›n›, burunlar›n›n sürtülmesini isteyenlerin say›s›
giderek art›yor. Bu birikim kontrol alt›nda tutul-
mazsa, ilerde büyük bir Amerikan aleyhtarl›¤› pat-
lamas›na gidebilir. Hele hükümet bu savruklukla
devam ederse, önümüzdeki dönemlerde hiç hofllan›l-
mayacak geliflmeler yaflanabilir.” (Süleyman Demi-
rel, aktaran M.Ali Birand, 28 Mart Hürriyet)

Morrison Süleyman, Amerika ad›na düflünmeye,

konuflmaya, politika yapmaya, k›sacas› görevini
yapmaya devam ediyor. 6 Filo’ya karfl› sokaklara dö-
küldü¤ümüz ve gerici güçleri kulland›¤› Kanl› Pazar
günlerini hat›rl›yor Morrison Süleyman. Amerika’ya
karfl› büyüyen öfkenin ne demek oldu¤unu belki de
en iyi bilenlerden birisi O. Ama san›lmas›n ki, bu dü-
flünce ve korku sadece ona ait. Tüm egemen s›n›flar
ayn› korkuyu tafl›yor.

Mesela, TÜS‹AD’›n katil kalemlerinden Ertu¤rul
Özkök sol ve islamc› kesimlerin birlikte hareket et-
mesinden rahats›z olmufl, “bu koalisyonun temelin-
de, 1960-70’li y›llardan beri varolan ‘anti Amerikan-
c›l›k’ duygusu yatmaktad›r” (2 Nisan Hürriyet) diye
yaz›yor ve akl›s›ra üstüne vazifeymifl, anlarm›fl gibi
solu uyar›yor, bak›n ‹ran’da fleriatç›lar›n ilk ifli sizi as-
mak oldu diyor. Amaç elbette, bir flekilde sa¤lanan
bu birlikte hareket etme zeminini dinamitlemek.

Çünkü bu “zemin” düzen için tehlikeli. ‹slamc›s›,
solcusu, ulusalc›s› ile bir avuç Amerikan iflbirlikçisi
d›fl›nda tüm halk›n birleflebilece¤i bir zemin. Bunun
da ötesinde, bugün de¤ilse yar›n bütün kesimlerin
Amerika’ya karfl› olman›n, emperyalizmin zulmüne
hay›r demenin, iflbirlikçi iktidara karfl› mücadeleden
geçti¤ini görmelerinin kaç›n›lmaz olmas›d›r korkunun
kayna¤›.

Urfal› Köylüler ve Demirel’in Uyar›s›

“‹lerde büyük bir Amerikan aleyhtarl›¤› patla-
mas›na gidebilir.” diyor Demirel. Kuflkusuz Demi-
rel’in ölçütü, bu öfkenin meydanlara, örgütlenmeye
yans›yan boyutudur. Evet bugün Amerika’ya karfl› öf-
ke kendisini meydanlarda ifade etmiyor. Dalga dalga
akan yüzbinler yok belki, ama o öfke, o birikim gide-
rek büyüyor.

Halklar aç›s›ndan, devrimlerin kazan›m› olarak, bu
sürecin en büyük kazan›m› tüm dünyada büyüyen bu
anti-amerikanc› dalgad›r. Ülkemiz de bu dalgan›n d›-
fl›nda de¤ildir. Tarihsel miras› ile, bu öfkeyi çok iyi ta-
n›r halk›m›z. Devrimcilerin ba¤›ms›z Türkiye fliar›yla
kanlar›n›n akt›¤› topraklard›r bu topraklar.

“Kontrol alt›na al›nmal›” diyor Morrison. Urfal›
köylüyü “millici ordu”nun jandarmalar› kontrol alt›na
almakta zorlan›yor. Mahkemeler devreye girip, top-
raklar›na füze atana de¤il, halka davalar aç›yor.

Hat›rlanaca¤› gibi, Urfa’n›n köyüne düflen Toma-
hawk füzesini incelemek ve parçalar› toplamak için

24

Say› 55

6 Nisan 2003

Anti-Amerikanc›l›k Büyüyor,
Morrisonlar Telafla Düflüyor

bölgeye giden 12 kifliden oluflan Amerikan askeri
heyeti, köylülerin tafll›, yumurtal› sald›r›s›na u¤ra-
m›fl, neye u¤rad›¤›n› flafl›ran Amerikal›lar, can›n›
zor kurtarm›flt›. Yine ‹skenderun’a askeri araçlar›
tafl›yan Amerikan konvoyunun köylüler taraf›ndan
tafllanmas› üzerine sevkiyatlar “güvenlik al›nana
kadar” iptal edilmek zorunda kalm›flt›.

Urfal› köylünün öfkesi düflen füzeye de¤il,
do¤rudan Amerika’yad›r. Her gün TV’lerden izle-
nen katliam görüntüleri, Amerikan sömürgeci po-
litikalar› ve bu politikalar›n öte yüzünde duran
AKP iktidar›n›n iflbirlikçili¤iyle onurumuzun ayak-
lar alt›na al›nmas›nad›r tepki. Üstelik Kürt milli-
yetçilerinin Amerika aleyhine tek bir söz etmedi-
¤i bölgede yaflan›yor olmas›, tepkiyi daha da an-
laml› hale getiriyor.

Reformist Sol ve Demirel’in Uyar›s›

“Kontrol alt›na al›nmal›” diyen Demirel’in, bu
kontrolü sa¤lamaktan sadece bask›, zor, fliddet
yöntemlerini anlamad›¤› kesin. Çünkü bu yöntem-
lerin nihayetinde öfkeyi dizginlese bile büyüyüflünü
durduramayaca¤› tecrübelerle sabittir.

As›l kontrol mekanizmalar›n›n bafl›nda, bu öfke-
nin yanl›fl kanallara ak›t›lmas›, iktidar›n denetim s›-
n›rlar› içinde olmas›d›r. ‹flte tam da burada, refor-
mist solun, bar›flç›s›n›n iktidar›n bu politikalar›n›n
neresinde durdu¤u sorusu akla geliyor. Düzenin an-
ti-amerikan dalgay› kontrol alt›na almak istemesi
do¤ald›r, do¤al olmayan ise, reformizmin bu kont-
rol mekanizmas›n› kendisinin kurmas›d›r.

Örne¤in, Amerika’ya karfl› mücadeleyi AKP ik-
tidar›na karfl› mücadeleden soyutlama, eylem biçi-
minde, sloganlarda düzenin kabul edebilece¤i, kit-
lelere devrimci bilinç tafl›mayan bir söylemin tercih
edilmesi, yine örne¤in, kitle hareketinin radikallefl-
mesinin önüne “provokasyon” edebiyat› ile set çek-
mek için gösterilen çabalar, ilk elden akla gelen
kontrol mekanizmalar›d›r.

Büyük bir potansiyelin varl›¤›n› düzen görüyor,
önlemini almaya çal›fl›yorken, reformizm ne yap›-
yor; o tekkesine parse toplamay› düflünüyor. Kitle-
leri bu temelde örgütlemek, tüm halk güçlerinin bu
temelde birli¤ini düflünmek yerine, tam tersini ya-
p›yor.

S›n›f bilinciyle konuflan Demirel’in uyar›lar› ken-
disine anti-emperyalist, anti-amerikanc›, devrimci,
ilerici, sol, sosyalist diyen herkes içindir asl›nda. O
ne diyorsa, tersini düflünüp, tersi için mücadeleyi,
birli¤i yükseltmek, emperyalizme karfl› öfkeyi ör-
gütlemektir uyar›dan okunmas› gereken. Kastetti-
¤imiz üç befl gösteri de¤il, iktidar için, ba¤›ms›z
Türkiye için örgütlenmedir.

25

Say› 55

6 Nisan 2003

Ülkemizdeki
Amerikanc›lar
Ülkemizde Amerikan ç›karlar›n›n temsilcisi

olan, Irak halk›n›n katledilmesi için aylard›r ç›¤l›k
atanlar kimler? Hemen belirtelim ki, bu Ameri-
kanc›lar katliam sald›r›s› bafllamadan önce çok
daha cüretli olarak konufluyor, Amerikan ç›karla-
r›n› “milli ç›karlar›m›z” diye yutturmak istiyorlar-
d›. fiimdi nispeten “suskun” ve daha sinsi sürdü-
rüyorlar Amerikanc›l›¤›. Çünkü, Irak halk›n›n kat-
ledilmesi görüntüleri karfl›s›nda halk›n karfl›s›na
gerçek yüzleriyle ç›kamazlar. Her konufltuklar›n-
da “elbette bar›fl istiyoruz, elbette Irakl›lar›n öldü-
rülmesine karfl›y›z” demagojilerine sar›lmalar›
kimseyi aldatmas›n!

‹flte ülkemizdeki Amerikanc›lar:
En baflta TÜS‹AD; Bu konuda TÜS‹AD Bafl-

kan› Tuncay Özilhan’›n gayet aç›k flekilde “Ame-
rika’n›n yan›nda yer almal›y›z” sözleri hat›rlana-
cakt›r. AKP’yi elefltirirken, zikredilen “50 y›l önce-
ye dönme” korkusu da ayn› zihniyetin devam›d›r.
50 y›l önceden ne kastediyor TÜS‹AD? Henüz
ABD’nin yeni-sömürgesi, uydusu olunmad›¤› za-
manlardan korkuyor.

MEDYA: Asl›nda medya ayr› bir sektör olma-
s›yla de¤il, iflbirlikçi sermayenin sesi olmas›yla
Amerikanc›d›rlar. Do¤an Medya bunlar›n bafl›n-
dad›r. Amerikanc›l›k propagandas›n›n, dezenfor-
masyonun merkezidirler.

Burada Do¤an Medya binas›nda yap›lan te-
kelciler ve Amerikal›lar›n toplant›s›n› hat›rlaya-
l›m. Tekelci burjuvazi-medya-ABD ittifak›, herke-
sin gözleri önünde, Irak kan denizine dönmüflken
“savafl›n seyrini” görüfltüler, Türkiye’nin sald›r›da
daha aktif kullan›lmas› için planlar yapt›lar.

AKP: Irak halk›n›n katledilmesinden birinci
dereceden sorumlu iflbirlikçi durumundad›r.
Amerikanc›l›klar› partinin kurulufluna dayan›r.
Beyaz Saray’dan al›nan icazetin karfl›l›¤›n› katli-
am ortakl›¤›yla ödüyor.

GENELKURMAY: Bu ülkede yaflanan bütün
siyasi, ekonomik konularda, katliamlarda onay-
layan ve uygulayan oldu¤u gibi Amerikanc›l›¤›n
da de¤iflmez temsilcisidir. “Millicilik” yüzünde ar-
t›k s›r›tan bir maskedir. ABD müfredat› e¤itimli
generallerin yönetti¤i ordu, 1950’lerden bu yana
ülkemizde Amerika ad›na iflgal ordusu durumun-
dad›r. Amerikanc›l›klar›n› görmek için Genelkur-
may Baflkan› Hilmi Özkök’ün tezkerenin ç›kma-
mas›na hay›flanan konuflmas›n› hat›rlamak dahi
yeterlidir.

Kimimiz belki y›llarca, belki aylarca birlikte
olduk onlarla. Birlikte oturup sohbet ettik, ey-
lemden eyleme kofltuk. Kimimiz ise onlar› yal-
n›z resimlerinden, anlat›mlardan tan›yoruz. Ama
ister do¤rudan ister dolayl› tan›yal›m, onlar ha-
yat›m›z›n, mücadelemizin içindeler.

Tarihimiz deyince, akl›m›za ilk onlar geliyor;
çünkü bu tarihin mürekkebi onlar›n kan› oldu.
Hücrelerde bizi yaln›z b›rakmayan onlar, en güç
koflullarda bize moral veren, dayanma ve diren-
me gücü veren onlar. "Kahramanlar Ölmez Halk
Yenilmez" derken onlara sayg›m›z›, ba¤l›l›¤›m›z›
ifade ediyoruz.

fiehitlerimiz derken, ideolojide, politikada,
kültürde, ahlakta bir kesintisizli¤i anl›yoruz. Ta-
rihimiz, K›z›ldere'de kanla yaz›lmaya bafllad›-
¤›ndan bu yana izlenen bu yol, zafere kadar üze-
rinde yürüyece¤imiz yoldur.

12 Temmuz, 16-17 Nisan, ‘84, '96 Ölüm
Oruçlar›, flehirlerde ve k›rlarda kuflatma alt›nda
can bedeli gerçeklefltirdi¤imiz direnifller, 2,5 y›l›
aflk›n bir zamand›r sürdürdü¤ümüz direnifl, K›-
z›ldere'nin devam› olarak tarihimizdeki yerlerini
ald›lar. Kiflili¤imiz, kimli¤imiz, politik donan›m›-
m›z, 33 y›ld›r kesintisiz süren bu kavgam›z›n
içinde flekillendi.

‹KT‹DAR!
Parti-Cephe’nin ay›rdedici yanlar›ndan biri,

emperyalizme ba¤›ml›l›¤›n “iflgal” olarak adlan-
d›r›lacak boyutta oldu¤unu ve partili, parlamen-
tolu demokrasicilik oyununa karfl›n yönetim bi-
çiminin faflizm oldu¤u bir ülke oldu¤umuz tes-
bitindedir. Bu durumda ne kurtuluflun yolu, ba-
r›flç›l, parlamenter yollardan geçebilir, ne de ör-
gütün biçimi legal partiler olabilirdi. Bir devrim-
ci hareket bu koflullarda kendini “demokratik-
leflme”, “reformlar” gibi hedeflerle de s›n›rlaya-

mazd›.
Evet, çeflitli kesimlerin s›k s›k kulland›¤› gibi,

Cephe çizgisi, o günden bu yana RAD‹KAL bir
çizgidir. Böyle olmas›, ülkemizin bu tarihi, sos-
yal, siyasal özelliklerinin sonucudur. Böyle ol-
mal›yd› Türkiye devriminin çizgisi. Uzlaflmay›
reddederek, silaha sar›larak yürünebilirdi bu
yol. Çünkü bu yol, iktidar›, her devrimin temel
meselesini, hedefliyordu.

Yürüdü¤ümüz yolun ne kadar k›sa ya da
uzun oldu¤una bakmadan, hiç durmadan yürü-
dük. Hedefe kilitlendik. Hedef, tüm bu direnifl
geleneklerini yarat›rken bize yön gösterendi.
Hedef, bask›n›n, zulmün kol gezdi¤i ülkede, im-
ha politikalar›n›n öncelikli hedefi olurken, bizim
sa¤a sola sapmam›za engel oland›. Hedef, bizi
karars›zl›ktan, uzlaflmalardan, yalpalamalardan
al›koyand›.

Hedef iktidard›; halk›n iktidar›!
Tarihin en sert ulusal ve uluslararas› çat›flma-

lar›, hedefinde halk›n iktidar›n›n kurulmas› olan
kavgalard›r.

Ve yine tarihin tan›k oldu¤u en büyük zulüm-
leri, en korkunç iflkence yöntemlerini, en boyut-
lu katliamlar›, egemen s›n›flar, iktidar› ezilenlere
vermemek için gerçeklefltirmifllerdir.

Bu noktada, ezilenlerin önünde iki yol vard›r;
ya iktidar hedefinden vazgeçmek ve mevcut dü-
zene boyun e¤mek, ya da tüm bunlar› gö¤üsle-
yerek hedefinde iktidar olan savafl› sürdürmek.

K›z›ldere ve o günden bugüne sürdürülen K›-
z›ldere’nin direnifl çizgisi, ikinci yolun tercih
edilmesinin sonucudur.

Tarihte onbinlerce kahramanl›k örne¤inden
ancak bir k›sm› kendisini y›llar sonras›na tafl›ya-
bilmifl, destanlaflabilmifltir. Bu onlar›n siyasal
muhtevalar›yla ilgilidir. Yarat›lan direniflleri des-
tanlaflt›ran as›l olgu, direnifllerin tarihin ak›fl›n›

26

Say› 55

6 Nisan 2003

.K › z › l dere ’de12 Temmuz’da16-17 Nisan ’da Da¤ larda

KIZILDERE;30 Mar30 Mart - 17 Nisant - 17 Nisan
fiehitlerimizi An›yor

Umudu Selaml›yoruz Ba¤›ms›zl›k, Enternasyonalizm ve ‹ktidar

halk›n lehine de¤ifltiren, halklar›n önünde yeni
yollar, ufuklar açan özellikleridir.

Mahirlerin K›z›ldere'de, Denizlerin idam seh-
palar›nda, Kaypakkaya’n›n iflkencehanede tes-
limiyeti reddetmesi, yaflamlar› pahas›na hakla-
r›n direniflinin meflrulu¤unu, zulme, sömürüye,
emperyalist iflgale karfl› mücadele etmenin hak-
l›l›¤›n› yaflamlar›n› feda ederek savunmalar›
Anadolu'nun tarihinde silinmez bir iz b›rakm›flt›r.

Emperyalizm katliam ve terörle halkta korku
yaratmak, yaratt›¤› bu korku üzerinden ege-
menli¤ini sürdürmek ister. Katliamlar, infazlar,
iflkenceler, hücreler karfl›s›nda her direnifl des-
tan›, terörle halklar›n direniflini bo¤ma, korkuyu
egemen k›lma politikalar›na vurulmufl bir dar-
bedir. Teslim al›nmak istenen halksa, yokedil-
mek istenen devrim düflünceleriyle, kuflat›lan
devrimcinin önünde ‹ki farkl› seçenek yoktur.
Devrimcinin önündeki seçenek tektir; bedeli ne
olursa olsun, teslimiyeti reddetmek! Bundan
ötesi, devrimcilikle, düzen içilik aras›nda bir ter-
cihtir ancak.

BA⁄IMSIZLIK!
Emperyalizme ba¤›ml› bir ülkede demokrasi-

nin, halk›n iktidar›n›n kurulmas› mümkün de¤il-
dir. Halk iktidar› hedefi, bu nedenle, emperyaliz-
me karfl› tam ba¤›ms›zl›k için savaflmay› flart
koflar. 1960’lar›n sonundaki parlamenter, sol
cuntac› hayaller nedeniyle Mahirler s›k s›k “Tam
ba¤›ms›zl›k”tan sözederler. “Ba¤›ms›zm›fl gibi”
görünen ama ba¤›ml› olan, ulusal marfl›na, s›-
n›rlar›na sahipmifl gibi görünen ama herfleyini
emperyalizmin belirledi¤i ülkeler, “yeni-sömür-
gecilik” olgusunun ta kendisidir çünkü.

3. Bunal›m döneminin emperyalizme karfl›
mücadelesi, tam da iflte bu “görünürdeki ba-
¤›ms›zl›k”lara karfl› “tam ba¤›ms›zl›k” için mü-
cadeledir. 1960’lar, 70’ler, emperyalizmin BM
arac›l›¤›yla, klasik sömürgelerine “ba¤›ms›zl›k”
bahfletti¤i dönemdir. Bahfledilen ba¤›ms›zl›k,
tümüyle biçimsel, temelde emperyalizme ba-
¤›ml›l›¤› devam ettiren siyasi sistemlerin olufltu-
ruldu¤u bir ba¤›ms›zl›kt›r.

1960-70’lerde ulusal kurtulufl savafllar› bu
yolla engellenmeye çal›fl›l›rken, 1990’l› y›llarda

bu kez karfl›m›za “ülkelerin içiflleri diye bir fleyin
kalmad›¤›”n›, “ulusal s›n›rlar›n kalkmaya baflla-
d›¤›”n› iddia eden küreselleflme teorileri ç›kt›.

BM arac›l›¤›yla ülkelere “ba¤›ms›zl›k” bahfle-
dilirken de, “emperyalizmin de¤iflti¤ini”, “sö-
mürgecilikten vazgeçti¤ini” söyleyenler ç›km›fl-
t›. Oysa emperyalizm, klasik-aç›k iflgal biçimin-
deki sömürgecilikten vazgeçip, yeni-sömürgeci-
li¤e geçmiflti. 1990’larda olan ise, yeni-sömür-
gecili¤in derinlefltirilmesiydi bir bak›ma. Global
ekonomi, Avrupa Birli¤i, NAFTA gibi çok çeflit-
li “birlikler” arac›l›¤›yla, emperyalizm yeni-sö-
mürgeler üzerinde daha dikte edici hale geliyor,
ülkelerin adeta “görece özerkli¤ini” dahi orta-
dan kald›ran bir süreç öngörüyordu. Ülkemizde
bunu çok somut yaflad›k; “Küreselleflme”nin,
Avrupa Birli¤i’nin ne yiyip içece¤imizden ne dü-
flünece¤imize, nas›l örgütlenip nas›l örgütlen-
meyece¤imize kadar herfleyin emperyalist ku-
rumlar taraf›ndan belirlendi¤i bir süreçtir bu.

Ne BM arac›l›¤›yla ba¤›ms›zl›k verilirken, ne
belli koflullarda cuntalar› desteklemekten vaz-
geçip “sivilleflme” manevralar› yap›l›rken, ne
“global köy” masallar› karfl›s›nda, emperyaliz-
me karfl› ba¤›ms›zl›k düflüncesinden vazgeçme-
dik. “Tam ba¤›ms›z Türkiye” sözlerinde, anti-
emperyalist, anti-oligarflik demokratik halk
devrimi stratejisinde ifadesini bulan sa¤lam ide-
olojik temel, devrimci hareketin sonraki on y›l-
lar boyunca, emperyalizmin çeflitli manevralar›,
demagojileri karfl›s›nda savrulmalar yaflama-
mas›n›n nedenini de izah eder.

ENTERNASYONAL‹ZM!
Marksizm-Leninizmin ustalar›, proletyan›n

mücadelesinin, içeri¤i bak›m›ndan enternasyonal,
formu bak›m›ndan milli oldu¤unu söylerler. Par-
ti-Cephe’de de millilik-enternasyonalizm iliflkisi
bu temelde kurulmufltur.

Enternasyonal dayan›flmadan veya kendi ülke-
sindeki iflbirlikçi iktidara karfl› mücadeleden kaç-
ma gibi bir düflüncesi olmayan herkes için bu son
derece aç›k pratik bir gerçektir.

Dünyan›n flu veya bu ülkesinde emperyalizme
ve oligarfliye karfl› gerçekleflecek bir devrim, ob-

27

Say› 55

6 Nisan 2003

.Tu tsak l ›k taAç l ›k taFedada. .

BU GELENEK
B‹Z ‹M!

jektif olarak emperyalizmi za-
y›flatacakt›r. Bu yan›yla, em-
peryalizme darbe vuran
“ulusal” s›n›rlar içindeki her
mücadele, dünya halklar›n›n
zaferini kolaylaflt›ran, yak›n-
laflt›ran bir rol de üstlenmifl olur.

Elbette, bir devrimci hareket,
“ben kendi ülkemde mücadele
ederek enternasyonal görevimi
yerine getiriyorum ya iflte” flek-
linde bir yaklafl›m içinde de ola-
maz. Bazen flu veya bu halk›n, ül-
kenin mücadelesiyle dayan›flma, en
az ülkedeki iflbirlikçi iktidara karfl› yü-
rütülen mücadele görevleri kadar güncel-
lik, acillik tafl›r.

Mahirlerin, o süreçteki en önemli ey-
lemlerinden birinde ‹srail Siyonizmini he-
def almalar›, iflte bu enternasyonal anla-
y›fl›n sonucudur. Devrimci hareket, bu
çizgiyi, 33 y›ld›r büyük bir enternasyonal
duyarl›l›kla sürdürmekte, dünyan›n her
yan›nda yürütülen ulusal, devrimci mü-
cadelelerle dayan›flma içinde olmaktad›r.
Her komünist, “dünyan›n neresinde hak-
s›z bir tokat patlarsa, onun ac›s›n› yüre-
¤inde duyan” ve ona gücü oran›nda ce-
vap veren bir enternasyonalisttir. Türkiye
devriminin Marksist-Leninist çizgisi, bu
enternasyonal gelenekten hiç kopma-
m›flt›r. Emperyalizmin tüm flimfleklerini
ya¤d›rd›¤› dönemlerde, emperyalizme,
karfl›-devrimlere direnenlerle birlikte ol-
mufltur. Anti-emperyalist bir çok siyasi
hareket, tüm bu dönemlerde zigzaglar çi-
zerken, devrimci hareket anti-emperya-
list ve enternasyonalist tutarl›l›¤›n›n, ka-
rarl›l›¤›n temsilcisi olmufltur.

Bugün o enternasyonalist dayan›flma-
n›n Irak halk› nezdinde yeniden gündem-
de oldu¤u, tereddütsüz Amerikan emper-
yalizmine ve iflbirlikçi iktidara karfl›, tam
ba¤›ms›zl›k mücadelesinin gündemde ol-
du¤u bir dönemdeyiz. K›z›ldere, 33 y›l
sonras›n›n koflullar›nda yolumuzu ayd›n-
latmaya devam ediyor.

K›z›ldere bugün de, emperyalizme
karfl› ba¤›ms›zl›k mücadelesinin, faflizme
karfl› demokrasi mücadelesinin, kapita-
lizme karfl› sosyalizm mücadelesinin,
dünya halklar›n›n direnifl gelene¤inin ve
enternasyonal dayan›flmas›n›n bayra¤›
olarak dalgalanmaya devam etmektedir.

28

Say› 55

6 Nisan 2003

BU ÜLKEN‹N BA⁄IMSIZLI⁄I
HALKLARIMIZIN ÖZGÜRLÜ⁄Ü ‹Ç‹N
KANINI DÖKEN TÜM DEVR‹MC‹LER,
YURTSEVERLER, fiEH‹D‹M‹ZD‹R

Denizler ve ‹bolar, 1970’lerin bafl›nda faflizmin bal-
yoz operasyonlar›yla tüm devrimci hareketi yoketme-
ye çal›flt›¤› bir ülkede, silahl› devrim cephesinin savafl-
ç›lar›d›r.

Cunta karfl›s›nda devrim iddias›ndan vazgeçmeyiflin
temsilcisidirler.

‹dam sehpalar›nda, iflkence tezgahlar›nda, ayn› Ma-
hirlerin kuflatmadaki tavr› gibi, dönmeyi de¤il, ,ölmeyi
seçenlerdir.

Türkiye halklar›n›n ba¤›ms›zl›¤› için, devrim ve sos-
yalizm için, bu topraklarda kan›n› döken tüm devrim-
ciler, yurtseverler, bizim flehitlerimizdir. 30 Mart-17 Ni-
san flehitlerimizi anma günleri, Türkiye devriminin fle-
hitlerini anma günleridir.

1970’lerin bafl›ndaki silahl› devrim cephesi içinde
yer alan üç hareket -THKP-C, THKO, T‹KKO- içinde
yer alan bir çok kadro, sonraki dönemlerde pasifizmin,
sa¤ ve sol sapmalar›n içine savruldu. 12 Eylül’de daha
da derinleflen bu sapmalar neticesinde, devrimin en te-
mel de¤erleri ve devrimcili¤in en temel kurallar› ayak-
lar alt›na al›nd›, mu¤laklaflt›r›ld›, çarp›t›ld›.

“fiehitlerimiz” kavram›n› ç›kart›p att› ço¤u literatür-
lerinden.

Ama onlara ra¤men sürdü kavga. Hayat›n her
alan›nda can verdik. Ölüm oruçlar›nda can verdik.
Onlar›n ideallerine leke düflürmedik.

Dara¤açlar›nda, iflkence tezgahlar›nda, kuflatmalar-
da dalgaland›r›lan bayraklar›n bu topraklarda hiç bir
dönem sahipsiz kalmad›¤›n› ve kalmayaca¤›n› bir kez
daha kan›tlad›k.

K›z›ldere’ye bakmak, bir yan›yla bugünüyle yüz-
leflmektir. K›z›ldere’de gördü¤ünüzü bugününüzde
görüyor musunuz? Yoksa K›z›ldere size, yaln›z zaman
olarak de¤il; tav›r, politika, ahlak olarak da m› uzak?

Türkiye s›n›flar mücadelesinde herkesin yerini, bu
sorunun cevab›na bakarak bulabilirsiniz.

Bu yüzleflmeyi yapmadan, bu yüzleflmeden kaça-
rak K›z›ldere’yi sahiplenmeye kalkmak ise, sadece
siyasi yüzsüzlüktür, istismarc›l›kt›r.

Türkiye solunda bu tür istismar›n örne¤i çokça
görüldü. Tüm siyasi ömürleri Mahirlerin çizgisini
mahkum etmekle geçen, Mahirleri macerac›l›ktan
anarflizme goflizme kadar türlü s›fatlarla ananlar bile,
kendi tarihlerinde böylesi geleneklerin sahibi olma-
d›klar› için, Mahirlere, Denizlere sar›ld›lar. Bu sahiple-
nifllerin alt› bofl oldu¤u için, her sahiplenifl ayn› za-
manda bir çarp›tmay› da içeriyordu.

K›z›ldere’de görülen, e¤er bugününüzde yoksa;
ikisinden birini yapmak durumundas›n›z; ya K›z›lde-
re’yi çarp›tacaks›n›z, ya bugünün gerçe¤ini.

Bu tür bir çarp›tman›n örneklerinden biri, geçti¤i-
miz hafta 30 Mart tarihli Özgür Politika Gazetesi’nde
yer ald›. “K›z›ldere Manifestosu” bafll›kl› yaz›da flöyle
deniyor:

“U¤runda göz k›rpmadan ölüme gidilecek asil
bir dava var idi. Mahir Çayan, ‘teslim olun’ ça¤r›-
lar›na evin çat›s›ndan ‘biz buraya dönmeye de¤il
ölmeye geldik’ diye yan›t veriyordu. ...

Birleflin. Sadece birleflmeyin, kardeflleflin. Kar-
deflleflin ve birbiriniz için ölüme gidecek kadar etle
t›rnak olun...”

Buraya kadar bir yanl›fll›k yok. Devam ediyor ya-
zar ve diyor ki:

“Kürdistan’l› devrimciler bu mesaj› herkesten
iyi ald›lar ve oligarflinin karfl›s›na onlar›n mirasc›-
s› olarak dikildiklerini ilan ettiler.”

Halep ordaysa, arfl›n burada. Mahirler ne mesaj
vermifl ve Kürt milliyetçileri ne yapm›fl?

Asl›nda sorunun cevab› da var o yaz›da. Mahirle-
rin mesaj›n›, yine ayn› yazar, biraz daha somutluyor:

“... bir kere daha bu mesaj› do¤ru okumal›y›z.
Nas›l bir yürektir bu, ayr› örgüt tan›maz: Nas›l bir
bilinçtir bu, baflka örgütten olan› tam tam›na ken-
di yoldafl› bilir? Nas›l bir kararl›l›kt›r bu baflka ör-
gütten olan yoldafl› için ölüme gider?

Evet onlar›n verdi¤i mesaj ‘baflka örgüt’, ‘baflka
örgütten yoldafllar’ de¤il, ‘bizim örgüt’, bizim yol-
dafllar›m›z’ ve ‘bizim direniflimiz’dir.”

fiimdi, bu mesajla, Ulucanlar’da “biz yokuz binba-
fl›m” diyen tavr› karfl›laflt›r›n. Bu mesajla 19 Aral›k
katliam›nda “fark›m›z› koyduk iyi oldu” diyen politi-
kay› karfl›laflt›r›n.

Mahirlerin tavr›yla, bu tavr›n uzaktan yak›ndan bir
ilgisi, benzerli¤i, paralelli¤i kurulabilir mi?

Peki o zaman nas›l oluyor da, Mahirlerin mesaj›n›
en iyi anlayan PKK’l›lar oluyor?

Hakk›n› verelim; yazar, K›z›ldere’yi bu yan›yla çar-
p›tmam›fl. Ama K›z›ldere’yle PKK’y› ayn›laflt›rmak
için bu defa PKK’n›n bugünkü gerçe¤ini çarp›t›yor. O
zaman bu yaz›daki amaç, K›z›ldere’yi anlamak-anlat-
mak m›, yoksa birilerinin bugününü aklamak m›,
kuflkulu hale geliyor.

K›z›ldere’yi böyle anlam›flsan›z, hiç anlamam›fl›-
n›z demektir. Nerede “Denizler için ölümü göze al-
mak”, nerede “fark›m›z› koyduk iyi oldu” tavr›?

K›z›ldere direniflini bu biçimiyle ele almaya hakk›-
n›z yok.

Biz infaz edilirken, biz kaybedilirken, biz hapisha-
nelerde alevler içinde yanarken, F tiplerine at›l›rken,
ölüm oruçlar›nda befler onar ölürken, neredeydiniz?

Neredeydiniz o zaman?
Biz bütün bunlar› yaflarken, “bu mesaj› herkesten

iyi anlad›¤›” iddia edilen Kürt milliyetçi hareketinin
hiçbir dostluklar›n›, dayan›flmalar›n› görmedik, his-
setmedik. Herfleye hep kendi pencerelerinden bakt›-
lar. Katledildi¤imizde yan›m›zda olmad›lar, direndi¤i-
mizde destek vermediler, tüm bunlar›n da ötesinde,
düzen içi hesaplar› nedeniyle direnifllerimizin karfl›-
s›nda da oldular. Denizlerin idam›n›, “Türkiye devri-
minin prestiji” sayan K›z›ldere bak›fl› nerede, 19-22
Aral›k ve F tiplerini “yaparken bize mi sordular?” di-
yen zihniyet nerede?

K›z›ldere’yi sahiplenmek zordur.
K›z›ldere’yi anlad›¤›n› söylemek de o kadar ucuz

de¤ildir; anlad›¤›n› söyleyene, anlad›¤›n›n prati¤i
nerede diye soruldu¤unda, gösterecek bir prati¤i
olmal›.

K›z›ldere’nin mesaj›n› do¤ru anlay›p da, yanl›fl ya-
pan›n K›z›ldere’ye bak›nca sadece yüzü k›zar›r.

29

Say› 55

6 Nisan 2003

30 Mar30 Mart - 17 Nisant - 17 Nisan
fiehitlerimizi An›yor

Umudu Selaml›yoruz

KIZILDERE’YLE
YÜZLEfiMEK

MALTEPE ÖZGÜRLÜK EYLEM‹
THKP-C’nin, THKO’nun pek
çok önder kadrosu tutsak düfl-
müfltü. Onlar, “ilk”ler demekti.

Tutsakl›k koflullar›nda bir ilkin
daha yarat›c›s› oldular. 1 Aral›k

1971 tarihli gazeteler “BÜYÜK F‹RAR” manflet-
leriyle ç›kt›lar. Mahir Çayan, Cihan Alptekin,
Ulafl Bardakç›, Ömer Ayna ve Ziya Y›lmaz, Mal-
tepe Hapishanesi’nden kazd›klar› tünelden firar
etmifllerdi.

O güne kadar bir çok ilerici, Komünist Parti
üyesi tutsak düflmüfltü; ama firar yoktu o tarih-
te. 1970’in devrimci kopuflunun bir tezahürüydü
firar da. Onlar “suçlu” de¤ildi, mücadeleleri
meflruydu, firar da meflru haklar›yd›. Bu meflru-
luk anlay›fl›, sonraki y›llarda kuflatma alt›ndaki
devrimcilerin ölüm mangalar›na “as›l siz teslim
olun” diyecekleri kadar pekiflecekti.

SA⁄ SAPMANIN ‹HANET‹
Mahirler’in tutsak düfltü¤ü

dönemde, d›flar›da kalan yöne-
tici kadrolar›n bir k›sm›, savafl›

sürdürmek yerine, “bask› döne-
mini atlatma” hesaplar›na girdiler.

Bunlar›n bafl›n› da Merkez Komite üyesi olan
Münir Aktolga ve Yusuf Küpeli çekiyordu. Tabii
bu kaç›fl› “mazur” gösterecek teorik gerekçeler
de uydurmufllard›. O güne kadarki parti çizgisi-
nin “yanl›fl” oldu¤unu, sa¤c›, revizyonist görüfl-
lerin “asl›nda” do¤ru oldu¤unu söylemeye bafl-
lam›fl, pasifistliklerini gizlemek için de bu ucube
teorinin aras›na “silahl› iflçi timleri kurmak” gibi
gözboyamaya yönelik görüfller eklemifllerdi.
Konumlar›n› da kullanarak bu görüfllerini sinsi-
ce partiye kabul ettirmeye çal›fl›yorlard›.

Tasfiyecilerin hesab› Mahirlerin d›flar› ç›kma-
s›yla bozuldu. Önce Mahir’le tart›flmaktan kaç-
t›lar. Ama bir yere kadar kaçabilirlerdi. Sonunda
çeflitli görüflmeler, tart›flmalar yap›ld›. Bu tart›fl-
malar›n sonucunda “Mahir Çayan, Ulafl Bardak-
ç›, Orhan Savaflç›, Ziya Y›lmaz, Ertu¤rul Kürk-
çü” imzal› bir aç›klamayla, sa¤ sapma içinde

olanlar partiden ihraç edilerek ihanetin önü ke-
sildi.

Ankara’daki Parti-Cephelilerin bu sapmaya
karfl› tav›r alarak yay›nlad›¤› bildiri, tarihsel de-
¤erdedir. Bir yerinde flöyle deniyordu bu bildiri-
nin: “Partimizin ismi Türkiye devrimine kanla
kazand›r›lm›flt›r. Partimizin flerefli miras›n› ve
geçmiflini reddederek onun ad›na sahip ç›kma-
ya kalk›flan (lefl kargalar›n›n) partimizin içinde
yeri olamaz.

... Bugün parti içinde bu görüflleri yayan,
partinin hiçbir organ›n›n karar› olmaks›z›n bir
avuç yüreksizin görüfllerini partiye egemen k›l-
maya çabalayanlar, dün birlikte savaflt›¤›m›z
kifliler olabilir. Onun bugün bizim için hiçbir
önemi yoktur.

Bizleri birlefltiren bafll›ca ba¤lay›c› faktör
Marksizm-Leninizm'dir. Bizler kiflilere ba¤l› de¤il
Marksizm-Leninizm'e ba¤l›y›z.”

SAVAfi ‹Ç‹NDE HAZIRLANAN
TEOR‹K M‹RAS
Sa¤ sapman›n etkisizlefltiril-
mesinin ard›ndan “flimdi ne ya-

p›lacak?” sorusuna cevap aran-
d›. “12 Mart cuntas›na karfl› silahl›

savafl›n sürdürülmesi” karar› al›nd›. Bu do¤rul-
tuda, Ocak ay›nda Mahir Ankara’daki, Ziya Y›l-
maz ve Ulafl Bardakç› ‹stanbul’daki haz›rl›klar›
sürdürmek görevini üstlendiler.

Mahir bu dönemde, çeflitli bildiri ve dergiler-
de ortaya konulmufl olan THKP-C ideolojisini
daha etrafl› bir biçimde toparlamak için bir bro-
flürün yaz›lmas›n› da üstlendi.

Cuntan›n bask› ve takip koflullar› alt›nda ya-
z›lan bu broflür, daha sonra Kesintisiz II-III ad›y-
la an›lacakt›r. Silahl› savafl›n “kald›¤› yerden”
sürdürülmesi ve Deniz’lerin kurtar›lmas›na yö-
nelik bir eylemin haz›rl›klar› içinde yaz›lan Ke-
sintisiz II-III, art›k, “tüm Parti-Cephelilerin elinde
devrimin yolunu gösteren bir rehber, oportüniz-
me, reformizme karfl› idelojik mücadelelerinde
en güçlü silahlar›ndan biri olacakt›r.”

30

Say› 55

6 Nisan 2003

33 Yıllık İddia
ve Kararlılık

3

ULAfi’IN EL‹NDE MAVZER
Zor bir dönemdi. Görevleri a¤›r-
d›. Sa¤ sapman›n yolaçt›¤› tahri-
bat› giderilmeye, silahl› mücade-

lenin koflullar› haz›rlanmaya çal›-
fl›l›yordu. THKP-C, iflte bu koflullar-

da, bu görevi üstlenen en önemli kadrolar›ndan
birini daha kaybetti. Yo¤un takip koflullar›nda
Ulafl Bardakç› ve Ziya Y›lmaz’›n ‹stanbul Le-
vent’te kald›klar› ev kuflat›ld›. 13 fiubat’taki bu
kuflatmay› çat›flarak yard›lar. Ancak 19 fiubat’ta
Ulafl Bardakç› Arnavutköy’de tekrar kuflat›l›r.
Ulafl direnir, çat›fl›r. Parti-Cephe savaflç›lar›n›n
kuflat›ld›klar›nda “teslim olmama”, “çat›flma”
gelene¤inin önderlerinden biri olarak flehit düfler.

TÜRK‹YE SOLUNUN
DOSTLUK MAN‹FESTOSU
K›z›ldere Manifestosu’ndan ön-
ce, bu eylemin haz›rlan›fl› süre-

cinde “devrimci dostlu¤un mani-
festosu” yaz›l›r. Daha hapishanede

iken, Parti-Cephelilerin en önem verdikleri konu-
lardan biri, Deniz’lerin idam›n›n engellenmesidir.
THKO önderleri Deniz Gezmifl, Hüseyin ‹nan ve
Yusuf Aslan’a verilen idam cezalar›n›n Meclis’te
onaylanmas› gümdemdedir. Mahir, THKO ön-
derlerinin idam›na karfl› mücadeleyi “Türkiye
devriminin prestiji” meselesi olarak görür.

THKP-C’lilerle birlikte Maltepe’den firar eden
THKO kadrolar› Cihan Alptekin ve Ömer Ayna
da Deniz’ler için bir eylem düflünüyor, çeflitli
planlar yap›yorlard›. Bu çabalar birlefltirildi. Bir
elçinin veya bir milletvekilinin kaç›r›lmas› gibi
çeflitli alternatifler üzerinde duruldu.

“Mahir en son anda flu flekilde bir plan teklif
etti. Buna göre, herhangi bir elçili¤e Mahir, Ci-
han ve Ömer Ayna bir intihar dal›fl› yapacak, el-
çinin hayat› karfl›l›¤›nda kendilerinin de teslim
olmas› kayd›yla Deniz, Yusuf ve Hüseyin’in
idamlar›n›n engellenmesini isteyeceklerdi...”

Devrimci dayan›flmay›, devrimci birli¤i bun-
dan daha iyi anlatacak bir yaklafl›m bulmak
mümkün de¤ildir... Düflünülen eylemler o dö-
nemki imkans›zl›klar nedeniyle gerçeklefltirile-
mez, ama eylemden vazgeçilmez. Eylem yeri
örgütlülü¤ün fazla darbe yemedi¤i Karadeniz’e
kayd›r›l›r. Ünye’de bulunan NATO üssünden ‹n-
giliz ajanlar kaç›r›lacakt›r.

‹NG‹L‹Z AJANLARIN
KAÇIRILMASI

Gerekli düzenlemeler yap›l-
d›ktan sonra THKP-C ve THKO

önderleri, savaflç›lar› Ünye’de ha-

rekete geçerler. 26 Mart’ta ‹ngilizlerin kald›klar›
ev bas›larak, 12 kifli etkisizlefltirilip 3 ‹ngiliz aja-
n› rehin al›n›r.

Eylemle ilgili bir bildiri yay›nlan›r:
“Türkiye Cumhuriyeti Cumhurbaflkanl›¤›,

Parlamentosu ve Hükümetine!
(...) Dünya halklar›n›n bafl düflman› Anglo-

Amerikan Emperyalizminin askeri örgütü olan
NATO’da görevli bu ‹ngiliz ajanlar›n›n hayatlar›-
na karfl›l›k flartlar›m›z aç›kt›r:

1. ‹nfazlar derhal durdurulacak,
2. Hiçbir yurtsever ve devrimci as›lmayacakt›r.
(...) Bu flartlar yerine getirilmedi¤i takdirde,

bu ‹ngiliz ajanlar› kurfluna dizilecektir.”

Gerillalar, 27 Mart’›n ilk saatlerinde rehineler-
le birlikte Tokat’›n Niksar ilçesi K›z›ldere köyüne
ulaflt›lar. Ayn› anda Türkiye’de büyük bir sars›n-
t› olmufltu. Askeri birlikler, M‹T’çiler, kontrgeril-
la, polis, Karadeniz’e y›¤›ld›.

30 Mart sabah›, kald›klar› köy evi kuflat›lm›fl-
t›. “Teslim ol” ça¤r›lar› bafllad›.

“B‹Z BURAYA DÖNMEYE
DE⁄‹L, ÖLMEYE GELD‹K!”
Kuflatma alt›ndaki devrimciler,
‘Teslim ol’ ça¤r›lar›na Mahir’in

bu tarihsel sözüyle cevap verdiler.
Çat›flma bafllad›. Düflman atefli

alt›nda ilk flehit düflen Mahir oldu. Savaflç›lar, en
küçük bir karars›zl›¤a kap›lmadan direnifli sür-
dürdüler. Düflman koflullar› yerine getirmemiflti;
bu nedenle ‹ngiliz ajanlar da cezaland›r›ld›.

8 THKP-C ve iki THKO gerillas› flehit düfltü
K›z›ldere’de. Türkiye devriminin yolu orada ke-
sinlefltirilmiflti iflte. O günden sonra THKP-C’nin
miras›na sahip ç›kanlar, “K›z›ldere Manifestosu
Yolunda ‹leri” slogan›yla mücadeleyi sürdürdüler.

B‹TMEYEN KAVGA,
YEN‹LMEYEN THKP-C
K›z›ldere’nin ard›ndan gerek
oligarfli, gerekse de soldaki bir

çok kesim “Mahirlerin yenildi¤i-
ne, onlar›n görüfllerinin iflas etti¤i-

ne” hükmetmifllerdi. Erken bir hükümdü. Çok
geçmeden “yenilgi” san›lan›n siyasi bir zafer ol-
du¤u, bizzat kitlelerin Mahir’leri sahiplenmesi,
K›z›ldere’yi bayraklaflt›r›lmas›yla görüldü.

Kimsenin ummad›¤› büyüklükte, beklemedi-
¤i yayg›nl›kta bir Parti-Cepheli potansiyeli ç›kt›
ortaya. fiimdi ortada büyük bir potansiyel, pek
çok da¤›n›k grup, f›rsatç›lar, parsac›lar ve içten-
likle Parti-Cephe çizgisini sahiplenip bu do¤rul-
tuda mücadeleyi gelifltirmek isteyenler vard›.

- sürecek -

31

Say› 55

6 Nisan 2003

Amerikan katliam›na ortak olan AKP iktida-
r›, halk›n cebindeki son kurufllar› toplamak için
kampanya bafllat›yor. Irak halk›n›n katledilme-
sini dahi ranta çevirmeye çal›flan AKP, serma-
yenin yol göstermesiyle “savafl tahvili” ile, “gö-
nül havuzu” ile, “savafl›n d›fl›nda kalman›n be-
delini birlikte ödeyelim” yalan› üzerine kurulu
kampanyalarla halk›m›zdan “fedakarl›k” istiyor.

Önce bu havan›n nas›l yarat›ld›¤›na bakal›m.
AKP Hükümeti istedi¤i tezkereyi meclisten

geçiremedi. Ancak yap›lan mutabakat zab›tlar›
ile, hava sahas›n›n aç›lmas›, yerden lojistik des-
tekle katliam suçuna ortak olmaya devam etti.
‹slamc› ve reformist, bar›flç› sol’dan kimilerinin
“sald›r›n›n d›fl›nda kald›k” söylemlerinin de etki-
siyle suç gizlenmeye çal›fl›ld›. Bunun yan›nda,
tezkere karfl›l›¤› gelecek dolarlar›n gelmemesine
binaen, sanki bu borçlar› yapan halkm›fl gibi, ki-

mileri “bar›fl›n bedelini birlikte ödeyelim” diye-
rek halka fedakarl›k ça¤r›lar› yapt›.

Katliamc› ve soyguncu AKP iktidar› bunun
üzerine atlad›. Uydurma gözyaflart›c› mektup-
larla “maafl›m›n yar›s›n› veriyorum” haberleri ç›-
kartt›r›ld› bas›nda. Ülkeyi IMF’ye teslim eden
ba¤›ml›l›k zincirleri tart›fl›lmak yerine, “yoksul-
lu¤a çare” diye ba¤›fl havuzlar› kuruldu. Aç
kurtlar gibi bekleyen sermayenin “savafl tahvili
ç›karal›m” önerisi de tam zaman›nda yetiflmiflti
AKP’nin imdad›na.

H›zla uçuruma giden ekonomi, yeni vergiler-
le, yeni zamlarla kurtar›lamayacak düzeydeydi.
fiimdi geldik yine “fedakarl›k” masal›na.

Sanki seferberlik var; ülkemizde emperyaliz-
me karfl› ba¤›ms›zl›k savafl›na girilmifl, IMF ile
bütün iliflkiler kopar›lm›fl, iflbirlikçi tekellerin
mallar›na el konulmufl da, s›ra fedakarl›¤a gel-
mifl gibi. Elbette tüm yoksullar sormal›; “neden,
kim için fedakarl›k yapal›m” diye. Bu yüzden,
kampanyalar› bafllat›rken, “en baflta fedakarl›¤›
zenginler, en az iki evi olanlar yapmal›” denili-
yor.

Cevab› sermaye veriyor;
“Bunlar vatan sevgisi istismar›... kumar

bata¤›na saplanm›fl babaya yeni kaynak sa¤-
lama gayreti...” (‹TO baflkan› Mehmet Y›ld›r›m,
Hürriyet 1 Nisan) “1994 ekonomik krizi” s›ra-
s›nda Tansu Çiller’in fedakarl›k istedi¤inde Rah-
mi Koç s›n›f tavr›n› daha aç›k ifade etmiflti:

“Bir hükümet, hizmet etmek durumunda
oldu¤u sınıftan nasıl böyle bir fley ister.”
(Dünya Gazetesi)

Hedef Kitle; Ba¤›ms›z Bir Ülke
Özleyenler Ve ‹slamc› Kesimler

AKP’nin “yard›m, dayan›flma, devletle bü-
tünleflme, fedakarl›k” kampanyalar›ndaki iki te-
mel hedef kitle, islamc› kesimler ve özellikle
Amerika ile afla¤›l›k pazarl›k sürecinde ba¤›ms›z
bir Türkiye’nin özlemini duyanlar.

Dindar, inanan insanlar›m›z›n dini duygular›
bu kez böyle kullan›l›yor. Hem iflbirli¤i yaparak
müslüman bir halk› katledeceksin, hem de iflbir-
li¤i yapmam›fl gibi fedakarl›k isteyeceksin. Böy-
le kampanya teklifleri baflka iktidarlar dönemin-
de de¤il de, neden kendi iktidarlar›nda yap›l›-
yormufl, herkes düflünmeliymifl. Böyle diyor

32

Say› 55

6 Nisan 2003

Ne “Fedakarl›¤›”
Kimin ‹çin?

Bütçe ‹ktidar›n Aynas›
‹ktidar›n kimin ç›karlar›n› temsil etti¤ini büt-

çeye bakarak anlayabilirsiniz. AKP’nin bütçesi,
Irak’a sald›r› ortam›nda sessiz sedas›z Meclisten
geçti, IMF’ye niyet mektubu da ayn› sessizlikle
haz›rlan›yor. Bütçede emekçiye yoksula bir fley
yok elbette. Her sat›r› IMF’nin talimatlar› do¤-
rultusunda haz›rlanan bütçe tekellerin ihtiyaçla-
r›n› ise hiç gözard› etmiyor. Her fley “IMF prog-
ram›n›n” istikrar› için! 1970’den bu yana bu ül-
kede 11 “istikrar, reform, at›l›m paketi” uygu-
land›. Bu 33 y›l›n 390 ay›n›n 183’ü “kemer s›k-
ma dönemi” idi. Her pakette yoksullu¤umuz
büyümeye devam ediyor.

Açl›k ‹syan›
‹bil Göktafl isimli vatandafl efli ve çocu¤u ile

birlikte baflbakanl›k önünde Cemil Çiçek’in ko-
nufltu¤u s›rada hayk›rd›: “size bir çocuk ver-
mek istiyorum say›n bakan, ben bakam›yo-
rum..” AKP’nin Türkiyesi’ne baflka tarife gerek
var m›?

‹laca Zam
“Hastanelerde kimse rehin kalmayacak” di-

ye halk› aldatmaya çal›flan AKP hükümetinin
Sa¤l›k Bakanl›¤›, ilaç fiyatlar›na yüzde 7 zam
yapt›. Kas›m 2002’de de yüzde 10 yap›lm›flt›.

33

Say› 55

6 Nisan 2003

Tayyip Erdo¤an, inançlar› sömürmeye al›flm›fl
olman›n, halk› soyman›n piflkinli¤i ile konuflu-
yor. AKP’ye “bizim iktidar›m›z” gözüyle bakan
islamc›lar ayn› yan›lg› denizinde yüzdükçe, bu
tür oyunlara gelmeye devam edeceklerdir.

Ony›llard›r ayn› masallar› dinledi halk›m›z.
Her fedakarl›k isteyen yoksullu¤umuzu daha
büyütmekle kalmad›, ba¤›ml›l›¤› da büyüttü.
Kapitalist sistem varoldukça, bizim gibi ülkele-
rin hiçbir zaman o IMF zincirlerinden kurtulama-
yaca¤› gerçe¤i gizlenerek, ba¤›ms›zl›k özlemi
içinde Amerika’n›n afla¤›lamalar›na tepki göste-
ren, IMF’ye ba¤›ml›l›¤›n sonucu olarak katliam
ortakl›¤›n› onuruna yediremeyenlerin duygular›,
özlemleri ranta çevrilmek isteniyor.

Bakanlar Kurulu, iç borç ödemesi için 'barıfl
tahvili' veya 'ulusal dayanıflma tahvili' adı altın-
da 3-5 yıllık borç alınması için düzenleme yapıl-
masın› kararlafltırdı. ‹flbirlikçiler ulusall›¤›, katli-
am ortaklar› “bar›fl”› kendi ç›karlar› için kullan›-
yor. Bu iktidar›n bar›flla, ulusall›kla ne ilgisi var.
Bo¤az›na kadar kana batm›fl, iflbirlikçilik çuku-
runda yüzen bir iktidard›r AKP iktidar›.

Amerikanc› AKP iktidar›n›n ranta çevirmeye-
ce¤i hiçbir fley yoktur. Halka verdikleri sözün
hiçbirini tutamaman›n, koltu¤unu kaybetmenin
korkusu ile satamayacaklar› fley yoktur.

Herkes fedakarl›k yapacakm›fl; “hükümeti-
miz ABD’den kredi almas›n, biz karfl›lar›z” di-
yenler bu aldatman›n kullan›lanlar› durumunda-
d›r. Kimilerinin niyetleri safça da olsa, bu siste-
mi tan›maman›n safl›¤›yla birleflince halk›n ce-
binden üç befl kuruflun daha t›rt›klanmas›na hiz-
met etmek olarak karfl›m›za ç›k›yor. Sa¤l›k-‹fl
baflkan› faflist Mustafa Baflo¤lu gibi sendikac›lar
da “bizden de 300 bin dolar” diyor; Peki nere-
den buldun sen bu paray›, iflçiye sordun mu, ki-
min paras›n› kime veriyorsun?

Olaki böyle bir kampanyan›n tutmas› duru-
munda o paralar›n nereye gidece¤i de malum;
emperyalist tekellere ve iflbirlikçilerine. Bugüne
kadar al›nan kredilerin, toplanan verilerin nere-
ye gitti¤ine bak›n, bu adresleri görürsünüz. Aç
kurtlar gibi, “halk›n kara gün dostu olarak yas-
tık altında saklad›¤› alt›n›n” piyasaya ç›kart›l-
mas›n› istiyor. (ATO Baflkanı Sinan Aygün)

Yoksul halk›n yast›¤›n›n alt›nda b›rak›n “kara
gün dostunu” kefen paras› bile yokken bu ne
utanmazl›k, bu ne aymazl›k. Bir gelenek gibi ya-
flayan “kara gün dostu” diye yast›k alt›na konu-
lanlar› da kasalar›na ak›t›p, “piyasalar›n› rahat-
lacaklar”m›fl.

Onlar›n piyasalar› rahatlas›n, bizim açl›¤›m›z
büyüsün!

“‹nsanilik... insani nedenler...” demagojileri
kelimenin tam anlam›yla mideleri buland›r›r ha-
le geldi. Emperyalizmin ve iflbirlikçilerinin a¤-
z›ndan ne zaman bu kelime ç›ksa, bilin ki orada
katliamc›l›k, hak ve özgürlük ihlali vard›r.

‹flte Irak iflgalinde BM’nin tavr›;
BM “petrol karfl›l›¤› g›da” maskaral›¤›n› ka-

bul ederek, hem hala ambargo koflullar›n› uygu-
lamaya devam ediyor hem de iflgali izleyerek
kendisinin iflinin sadece “‹NSAN‹” oldu¤unu
söylüyor. Kald› ki, iflgalci Amerika da “yar-
d›m”›n kendi elleriyle da¤›t›lmas›n› dayatarak
zaten Irak’a girifline izin vermiyor. Halklar›n çe-
flitli t›bbi yard›mlar›n› da ayn› nedenle sokmuyor
ABD. Her “‹NSAN‹”ye geçit yok demek ki! Ayn›
flekilde iflgalcilerin ele geçirdikleri yerlerde hal-
ka yiyecek da¤›tma “‹NSAN‹L‹KLER‹” tam bir
ikiyüzlülük. Önce yak y›k, aç b›rak, Basra’daki
gibi yiyecek depolar›n› bombala, halk› susuz b›-
rak sonra “yard›m” da¤›t. ‹sterseniz dikkatle sa-
y›n; Irak’› iflgal eden her Amerikal›n›n konuflma-
s›nda 5 kelimeden biri “insani”dir.

Katliamc›lar›n insanili¤i olur mu?
Amerika öyle de iflbirlikçisi oligarfli farkl› m›?

Oligarfli, “insani” olarak kap›lar›n› Ameri-
ka’ya aç›yor. ‹flgale giden Amerikan askerine yi-
yecek, arama kurtarma, yak›t ikmali, askeri
mühimmat sa¤laman›n ad› “insani nedenler”
oluyor. Demagoji, aç›klamay› gereksizlefltirecek
kadar kaba.

Beceremedi ama, Kuzey Irak’› iflgal hevesi-
nin demagojisi de böyle de¤il miydi; insani! Fa-
flist katil Devlet Bahçeli bile, flovenistli¤ini, “ge-
rek insani, gerekse gü-
venlik gerekçesiyle Kuzey
Irak'taki geliflmelere mü-
dahil olmak kaç›n›lmaz-
d›r.” diye gizlemeye çal›-
fl›yor.

Emperyalizm bütün
kavramlar gibi “insanili¤i”
de kendi ç›karlar› için kul-
lan›yor. Halk›n iktidar›,
emekçilerin iktidar› için
mücadele etmesi gere-
kenlerin “insanilik” oyu-
nuna nas›l alet olduklar›na
burada ayr›ca girmiyoruz.

Zulmü Meflrulaflt›rman›n Demagojisi; “‹NSAN‹”

Emperyalizmin
“insanilik” resmidir...

34

Say› 55

6 Nisan 2003

Amerikan sald›rganl›¤› karfl›s›nda k›l›n› bile
k›p›rdatmayan, tersine taban›n› meydanlara
ç›kmamas› için tutan CHP, tezkere görüflmele-
rinde, AKP’yi köfleye s›k›flt›rma manevralar›nda
keskin “savafl karfl›t›” oluverdi, hava sahas›n›n
kapat›lmas› gerekti¤inden, katliama ortak olun-
du¤undan sözetmeye bafllad›.

CHP’nin derdi gerçekten Amerikan sald›r›s›-
na karfl› olmak de¤il elbette. O, bunu yaparken
de oy hesab›nda. Amerikan karfl›tl›¤›n› kendi
potas›nda oya dönüfltürmek istiyor. Ancak
Amerika’ya da karfl› ç›kam›yor. Salt “Savafla
Hay›r” slogan›yla, Amerika’ya karfl› ç›kmadan
“savafla” karfl› ç›k›l›rsa ortaya v›c›k v›c›k riyakar
bir tablo ç›k›yor.

‹ktidar s›ras›n›n kendisine gelmesini dört
gözle bekleyen ve iktidar yolunun emperyalizm-
den al›nacak icazete ba¤l› oldu¤unu bilen bir
parti Amerika’ya ve onun sald›r›s›na karfl› ç›ka-
bilir mi? Ve yine Kürt halk›n›n katledilmesini sa-
vunan bir zihniyet Amerikan katliamc›l›¤›na

karfl› ç›kabilir mi?
CHP lideri Deniz Bay-

kal’›n gerçek yüzü, katli-
amc›l›kta Genelkurmay ve
elefltirdi¤i AKP ile paralel-
leflti¤i Kuzey Irak politika-
s›nda, daha do¤rusu Kürt
politikas›nda gizlenemeye-
cek hale geliyor. Ülkemiz-
deki Kürtlerin önce sindiri-
lip, asimile edilmesini, son-
ra “demokratikleflmenin” düflünülebilece¤ini sa-
vunan Baykal, Kuzey Irak Kürtleri için de imha
ve inkar› savunmay› sürdürüyor.

“Bölgeye onbinlerce Türk askerinin girmesi
gerekirdi. Yarın Türkiye’nin istemeyece¤i gelifl-
melere karflı caydırıcı olmalıydılar” diyen Bay-
kal’›n korkusu “kendi Kürt’ün”den! Katliamla,
asimilasyonla sindirmek için ony›llard›r devlet
politikalar›n› uygulamakta tecrübeli CHP, ayn›
politikay› muhalefette de sürdürüyor.

CHP’nin ne “savafl karfl›tl›¤›” ile ne de tutar-
l› bir demokratl›kla hiçbir ilgisi yoktur.

‹ktidar koltu¤unun ucu nereden görünüyorsa
CHP geliflmelere o pencereden bakar, katliamc›
devletin politikas› neyse ona paralellik kurar.

CHP Amerikanc›d›r
CHP’nin sahte “savafl karfl›tl›¤›” ve

Kürt (Kuzey Irak) politikas›

Nerede fiu ‘Milliyetçi’ MHP?
Sahi bu ülkede, “milliyetçili¤i” kimseye b›-

rakmayan böyle bir parti var m›? Oldu¤unu
sadece Kuzey Irak sözkonusu oldu¤unda anl›-
yoruz. Orada da kan, katliam, iflgal nutuklar›
at›yor.

Ne Amerika’n›n Irak halk›na uygulad›¤›
vahflet, ne de o vahfletin ülkemizin topraklar›
kullan›larak gerçeklefltiriliyor olmas› onlar› il-
gilendirmiyor.

Peki Amerikan çizmelerinin ülkemizi çi¤ne-
mesi “millili¤inize” dokunmuyor mu? ‹skende-
run’dan Mardin’e dizi dizi giden konvoylar›n
önüne ç›kan hiçbir MHP’li görmedik, “ba¤›m-
s›zl›k” sloganlar›n›n at›ld›¤› hiçbir gösteride de
MHP bayra¤› dalgaland›rm›yordu.

Sahte müslümanlar, sahte ulusalc›lar, sahte
Kemalistler ve sahte milliyetçiler, tümünün s›r-
malar› birbir dökülüyor, gerçek yüzler meyda-
na ç›k›yor. Gerçekten milliyetçi bir parti böyle
bir tablo karfl›s›nda adeta her fley süt limanm›fl
gibi oturabilir mi? MHP oturuyor.

Çünkü MHP, milliyetçi bile de¤il, saf Ameri-
kanc›d›r. Kimi üniversitelerde yap›lan ABD
karfl›t› gösterilere sald›ran MHP’liler do¤ruyu
yap›yor! Amerikanc›lara bu yak›fl›r!

Genelkurmay: “Bu savafl bizim
savafl›m›z de¤il”

Hangisi sizin savafl›n›z?
Genelkurmay, “bu savafl bizim savafl›m›z

de¤il” diyor. Peki senin savafl›n hangisi, sen ki-
me karfl› savafl veriyorsun?

Halka karfl›, devrimcilere karfl›! Ony›llard›r
Susurlukçulukla, katliamlarla, kaybetmelerle,
iflkencelerle, infazlarla, köy boflaltmalarla, ev-
leri yakmakla, insanlar› diri diri yakmakla,
“Ba¤›ms›z Türkiye” diyeni kurflunlamakla, ya-
lanla, demagojiyle, kendi hapishanelerini y›k-
makla süren bir savafl hem de. Hiçbir kural›,
ahlak›, hukuku olmayan, kontrgerilla taktikle-
riyle, emperyalistlerden ö¤rendi¤inizi uygula-
d›¤›n›z bir savafl. Bu ülkenin halk›yla, devrim-
cilerle savafl›rken de hizmet etti¤iniz emperya-
lizm, Amerikan ç›karlar›.

Ama bu söz de yalan; evet bu savafl da se-
nin savafl›n; Amerikan ç›karlar›n›n sözkonusu
oldu¤u bütün savafllar senin savafl›n. Kore’de,
Somali’de, Bosna’da, Afganistan’da gördük bu
gerçe¤i. Emperyalizmin F tipleri için katliam-
da gördük. ABD konvoylar›na eskortluk ya-
parken tan›¤›y›z!

Halklar›n Kardeflli¤i
Direniflimizde

Yafl›yor
Ölüm orucu direniflimizin 106. flehidi Yusuf

Arac› bir Arap’t›. Hamide Öztürk gibi, Fatma
Bilgin gibi.

Yine ölüm orucu flehitlerimizden Gülnihal Y›l-
maz Çerkes milliyetinin yi¤it devrimcilerinden
sadece birisiydi. Fatma Tokay Köse, direnifl saf-
lar›nda Kürt halk›n›n zulme isyan›n›n sesi oldu.
Semra Baflyi¤it Türk ulusunun faflizmin kitle ta-
ban› haline getirilmemesi için emperyalizme ve
iflbirlikçilerine karfl› mücadeleye ça¤›r›yordu
halk›n›.

Çerkes, Kürt, Türk, Arap ve Anadolu top-
raklar›nda ne kadar milliyetten, mezhepten
halklar yafl›yorsa ölüm orucu direniflimizin için-
de onlar›n da sesi vard›.

Hat›rlanacakt›r, onlarca direniflçi kahraman›-
m›z, son sözlerinde halklar›na seslendiler. Ali R›-
za, Kürt halk›n›n yolunun zulme boyun e¤me-

me, bar›fl aldatmacas›yla oyalanmama yolu ol-
du¤unu, direnifl oldu¤unu eriyen hücreleriyle
hayk›r›yordu mesela.

Halklar›n kardeflli¤i, bizim direniflimizin için-
de ete kemi¤e bürünmüfltür zaten. Ony›llard›r
birbirine k›rd›r›lmaya çal›fl›lan, egemenlerin bö-
lüp parçalayarak güçten düflürmeye çal›fl›lan
halklar›m›z› direniflimizde bütünlefltirdik.

Direniflimizi emperyalizmin hücrelerinde,
hücrelerimizi eriterek sürdürüyoruz. Dünya
halklar›n›n emperyalizme karfl› büyük öfkesiyle
birlefliyor eriyen hücrelerimiz, direniflimiz.

Dünyan›n, her milliyetten, her inançtan
halklar›n›n direniflleriyle, direniflimiz ortakt›r.
Düflman ayn› düflman. Amerikan emperyalizmi
halklar› bombalar›yla, iflbirlikçileri arac›l›¤›yla
teslim almak, Amerikanc› dünya düzenine karfl›
ç›kamaz hale getirmek istiyor.

Biz iflte bu dünya düzenine bafle¤miyoruz.

Bedelleri ne olursa olsun, Amerikan impara-
torlu¤unun dünyay› tebas› haline getiremeyece-
¤ini hayk›r›yoruz. Hayk›r›fl›m›z dünyan›n bir
baflka ucundaki Meksikal›’yla, Kolombiyal›’yla,
yan›bafl›m›zdaki Irakl› kardefllerimizle, Filistinli
direniflçilerle birlefliyor.

Emperyalizmi ve iflbirlikçilerini iflte bu dire-
nifller ve direnifller içinde kurulan kardefllik kor-
kutuyor. Emperyalizm ister ki, halklar birbirini
bo¤azlas›n, akan kan tekellerinin kasalar›na do-
lar olarak Euro olarak aks›n.

Halklar›n ortak direnifl ruhu iflte bu oyunu
bozuyor. Bütün dünyan›n ezilen halklar›n›n Irak
halk›n›n direniflinin etraf›nda bütünleflmifl olma-
s›, yüre¤inin Ortado¤u’da at›yor olmas› bu kar-
defllikten duydu¤u korkuyu daha da art›r›yor.
Onlar düflmanl›k tohumlar›n› ekiyor, biz kardefl-
li¤imizi direniflimizle büyütüyoruz.

Örne¤in, o, Kuzey Irak Kürtlerini iflbirlikçilefl-
tirip, Araplar’la yüzy›llar boyu sürecek düflman-
l›klar›n zeminini haz›rlarken, bizim direniflimizde
Kürt, Arap ayn› hedefe kilitleniyor, ayn› zafer
için can›n›n feda ediyor.

“Halklar›n kardeflli¤i” basit bir slogan de¤il-
dir. “Herkes önce bana kardeflli¤ini ispatlas›n”
mant›¤›nda da devrimcilik yoktur. Devrimcilik
halklar›n gücünü, birli¤ini, kardeflli¤ini direnifller
içinde birlefltirmek, emperyalizmin, oligarflinin
oyunlar›n› bozmakla kalmay›p, bu gücü zalimi
vuran bir silaha dönüfltürebilmektir. Bugün tek
tek devrimci kadrolar, direniflçiler özelinde sa¤-
lanan bu kardefllik, yar›n milyonlarla ifadesini
bulacakt›r. Bundan kimsenin kuflkusu olmas›n.

35

Say› 55

6 Nisan 2003

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 34. ay

900. gün

106 fieh i t

Irak halk›n›n direnifli, dün ve bugün Filistin halk›-
n›n direnifli gibi ö¤retiyor.

IRAK D‹REN‹YOR, IRAK HALKI D‹REN‹fi‹YLE
Ö⁄RET‹YOR.

Irak’›n direniflinin; direndi¤i gücün Amerika ve ‹n-
giltere, yani dünyan›n iki en büyük emperyalisti ol-
mas›, her ne kadar halklar›n deste¤inden güç ve mo-
ral alsa da tek bafl›na direniyor olmas›, bizzat iflgalin
dünya halklar›na aç›lan savafl›n en önemli dönemeç
noktas› olmas› ve daha say›labilecek onlarca neden-
den dolay› bir ülkenin ba¤›ms›zl›k savafl› olmas›n›n
ötesinde anlamlar tafl›d›¤› tart›flmas›z. Bu nedenle
bütün dünya halklar›n›n gözü kula¤› Irak’ta. Bütün
medya kampanyalar›na ra¤men “diktatör Saddam”
demagojisi de bu yüzden tutmam›flt›r. Bilinçli ya da
sezgisel halklar flimdi sorunun iflgal ve direnifl oldu-
¤unun fark›ndad›r.

Kimileri flaflk›n; nas›l direniyor diye aç›klamalar
yapmaya çal›fl›yor kendince. Mesela, “Amerika haz›r-
l›ks›z bafllad›... Kuzey Cephesi aç›lmad› böyle oldu...
fiiilerin ayaklanaca¤› hesab› tutmad› flöyle oldu...”
vs. Elbette tüm bunlar›n belli bir etkisinden söz edile-
bilir. Ancak as›l olan halk›n gücü, halk›n direniflidir.

Sözü edilen tüm olgular› günyüzüne ç›karan, çeliflki-
leri derinlefltirip Amerika’n›n “çak›l›p kalmas›n›” sa¤-
layan da odur, teknik sorunlar de¤il.

Halklar›n gücünü gösteren, çeliflkileri derinleflti-
ren, çarp›kl›klar› düzelten, çözümün yolunu gösteren
D‹REN‹fi’tir. Irak’ta da böyledir, Filistin’de de, ülke-
mizdeki onlarca direniflte de.

Halk›n ve direniflin gücüne inanmayanlar, flu veya
bu etken alt›nda, farkl› koflullarda umutsuzlu¤a kap›-
labilir, sa¤a sola savrulabilir. Ancak bu ikisinin gücü-
ne inananlar, mevcut durumu de¤ifltirebilir; emperya-
lizmin, oligarflinin planlar›n› bozabilir ve halklar›n le-
hine de¤iflimlerin önünü açabilir.

Irak’›n 48 saatte yenilece¤ini söyleyenler, halka
inançlar› olmayanlard›r. fiimdilerde kimileri bunun
nas›l bir yan›lg› oldu¤unu zorunlu olarak itiraf ediyor.
Ama alt›ndaki nedenleri sorgulama yoktur. Neden
yan›ld›lar, neden böyle düflündüler?

Halk› küçümseyen, yok sayan, direnifle inanma-
yan ayd›n bak›fl aç›s›, güce tap›yor.

Halk› geri, bilinçsiz, emperyalistlerin -flimdi yerin-
de yeller esen- o meflhur propaganda mekanizmala-
r›yla yönlendirilebilinir bir “kütle” olarak görüyor, de-
¤erlerini her an satmaya haz›r köksüz y›¤›nlar olarak
düflünüyor halk›.

Karfl›s›nda ise, kadiri mutlak bir emperyalizm tab-
losu çiziyor kafas›nda. Onun karfl›s›nda direnileme-
yece¤ini, direnenlerin bofl yere direndi¤ini, bofl yere
öldüklerini düflünüyor. Hatta “onlar öldürmek istiyor
siz kendinizi öldürüyorsunuz” gibi ucube “teorilere”
s›¤›nabiliyor.

Emperyalizmin gücünü mutlaklaflt›ranlar, onu
herfleye kadir olarak görmeye bafllayanlar, geliflme-
leri nesnel olarak tahlil etme gücünü de kaybederler.
Öyle de olmufltur. Halk›n yurtseverli¤i, direnifl gibi
olas›l›k ve unsurlar› örne¤in Irak’ta akl›n›n ucundan
dahi geçmemifltir.

Çünkü, tahlil etme gücünün kaybedildi¤i, mant›¤a
bilimin, devrimci ideolojinin yön vermedi¤i yerde ise,
geliflmeler emperyalizmin gözüyle de¤ilse bile, ona
yak›n tahlil edilir hale geliyor. Bunun sonucu da el-
bette halklara, devrime güvenmeyen, inanmayan ka-
fa yap›lar›d›r.

Her darbede devrimcilerin bitece¤ini söyleyenler
de ayn› bak›fl aç›s›n›n esiridir. Çünkü oligarfli öyle de-
mifltir; “beyinlerini da¤›tt›k” demifltir o da inanm›fl ve
“bir daha toparlanamazlar” demifl, katliamlar›n üze-

36

Say› 55

6 Nisan 2003

Güçlü olan HALK’t›r
Belirleyici olan D‹REN‹fi’tir

Halk›n gücüne inanmayanlar flimdi ye-
niden düflünme, sorgulama zaman›d›r.

Emperyalizmin gücü silahlar›nda de¤il,
beyinlerde yaratt›¤› tahribatlardad›r.
As›l olarak katliamlar›yla de¤il, çarp›tt›¤›
beyinler, i¤difl etti¤i bilinçler, gelifltirdi¤i
umutsuzluk ve inançs›zl›k sayesinde
halklar›n isyan›n› dizginliyor, düzen s›n›r-
lar› içinde tutuyor.

rinden saatler geçmeden “devrimci demokrasinin ölümü”
ilan edilmifltir.

Bu kafa yap›s› kötümser, inançs›z, coflkusuzdur. Belki
“devrimcilik” yap›yordur, ama devrimci de¤ildir. Yüksek bir
motivasyona, devrime inanc›n flekillendirdi¤i bir ruha sahip
de¤ildir. Olmad›¤› için de her bunal›m, yenilgi dönemlerinde
“bu halk adam olmaz... bu ülkede devrim olmaz” teorileri or-
tal›¤› kaplar. “Umut”tan sözeder bolca belki ama umudu da
pamuk ipli¤ine ba¤l›d›r her an kopup gidiverir.

Umudunu yitirenler, halka devrime, direnifle inanmayan-
lar, kendine güvenmeyenlerdir. Eksikleri, zaaflar›, iyi yanlar›
kötü yanlar› ile halk hep vard›r. Sorun onun dinamiklerini ha-
rekete geçirmekte, örgütlemekte, motivasyon kaynaklar›na
ulaflabilmektedir. Bu, devrime inançla, iktidar iddias›yla, kar-
fl›daki gücün nice teknolojisi, nice geliflmifl silahlar› olursa ol-
sun kendine güvenle mümkündür.

Fiziki olarak yenilebilirsiniz. Mesela Irak iflgal edilebilir.
Ba¤dat düflebilir. Ama Irak halk› yenilmifl say›lmaz. Çünkü o
yenilmezli¤ini flu ana kadarki direnifliyle kan›tlam›flt›r. Ve bu-
gün ekilen tohumlardan, ortaya ç›kan ya da uyanan dina-
miklerden yeni direnifller, direnifl biçimleri ortaya ç›kar. Dev-
rimci hareketin tarihi bunun aç›k örne¤i de¤il midir?

Dikkat edin, halka inanmayanlar egemenlere inan›rlar.
Halka inanmayanlar, iflbirlikçilere inan›r, devlete inan›r, dev-
rimcilere inanmaz.

19 Aral›k katliam günlerini hat›rlay›n. Direnen, bedenlerini
tutuflturarak kendini feda edenlere de¤il, kimileri devlete inan-
d›, devletin yalanlar›n› gerçekmifl gibi kabul etti. Devrimcileri
zerrece tan›yanlar›n dahi “yok olmaz öyle fley” diyebilece¤i
olaylarda en az›ndan “acaba öyle midir” diye düflündü.

Gerçekler ortaya ç›kt›¤›nda da sadece sustu.
Örne¤in Bayrampafla’da 6 kad›n devrimcinin diri diri ya-

k›lmas›nda devlet “kendileri yakt›” dedi, o inand›. Katliam-
dan üç gün sonra yaflayanlar›n anlat›mlar›n› yay›nlam›flt›k
oysa. Ama inanmad›, böyle bir aç›klama, böyle bir tan›kl›k
yokmufl sayd›. Ta ki Adli T›p raporu ortaya ç›kana kadar. Ya-
ni yine devlet söylemeliydi. Böyle bir rapor olmasa demek ki,
diri diri yakt›lar gerçe¤i onun gündeminde hiç olmayacakt›.

Devrimcilerdir, halka, devrime inançlar›n› hiç kaybetme-
yenler. Belirleyici olan›n direnifl, direnme kararl›l›¤› oldu¤unu
en iyi biz biliriz. 3. y›l›na girdi ölüm orucu direnifli. Kimileri
yoruldu, umudunu kaybetti, “devlet çok kararl›” dedi geri çe-
kildi. Kimileri ise daha bafltan devletin gücüne inand› “dire-
nerek, ölerek hiçbir fley kazanamazs›n›z” diye düflündü ve
geri durdu. Biz sab›rla, inançla direniyoruz. Belki de 3. y›lda
dahi, kimilerinin “direnmenin sonuçsuzlu¤unu” keflfetti¤i bir
zamanda yeni ölüm orucu ekiplerine cephelilerin gönüllülük
s›ras›na girmesini, yeni ekiplerin bedenlerini direnifl mevzisi-
ne sürmesini anlayamayabilir. Cepheli bir devrimcinin siyasi,
kültürel, ideolojik flekilleniflidir bu gücü yaratan. O flekilleni-
flin en temel yan› ise, halka, devrime inanç, direniflin er ya da
geç belirleyen olaca¤›na duyulan güvendir. K›z›ldere’den Çif-
tehavuzlar’a ayn› flekilleniflle yürüyüfl kesintisiz sürüyor.

37

Say› 55

6 Nisan 2003

Direnifl
Unutturulanlar›
Hat›rlat›yor

Irakl›lar’›n direnifli, unutturulan, unutulan
de¤erleri, gelenekleri hat›rlat›yor, körelen
yürekleri canland›r›yor, çarp›kl›klar› düzelti-
yor, “halk” denilen fleyin gücünü gösteriyor.

“Silkindik miskinli¤imizden sald›rgan›n
kaba sabal›¤›, rafa kald›rd›¤›m›z sloganlar›-
m›zla, “hay›r”l› pankartlar›m›zla, bar›fl flark›-
lar›m›zla buluflturdu bizi. Irak’›n direniflinde
yurtseverli¤in o güzelim dayan›flma ruhunu
bulduk.”

30 Mart günkü köflesinde böyle diyor
Can Dündar. Ama o canlanan ruh örgütlülü-
¤ü düflündürtmedi¤i için, “ve biz global sal-
d›rgan› batakl›¤a gömebilecek, dünyan›n
kaderini de¤ifltirebilecek bu direnifli çaresiz-
lik, sevinçle, duayla izliyoruz.” dese de dire-
niflin yaratt›¤› etki çok aç›k.

Bir baflkas›, “en güçlü silah›n insan, in-
san onuru ve insan düflüncesi oldu¤unu
unutan Amerikal› ve ‹ngiliz askerlerin ya da
asker ruhlu siyasetçilerin durumu farkl›
m›?” diye direniflin gücünü arkas›na alarak
ders veriyor birilerine. Oysa ayn› Ali Bayra-
mo¤lu, ülkemizdeki feda eylemini “alevilik-
le” aç›klamaya çal›fl›yor, sosyoloji bilimini
oligarfliyi uyarmak için kullan›yor, Avrupac›-
l›k d›fl›nda baflka bir fley düflünemiyordu.
Oysa belki o savundu¤u Avrupac›l›kta sözü-
nü etti¤i insan unsurunun yerinin olmad›¤›n›
bilmeden direniflin etkisiyle konufluyor.

Bir baflkas›, Ali K›rca dünya halklar›n›n
gücünü yeniden görüp, “bu savafl nasıl biter-
se bitsin, yeni dünya düzeninin hegemonya-
cı "patron"larının aldı¤ı ve alaca¤ı” dersler-
den sözediyor.

Biz sadece üç örnek ald›k, bas›nda, ay-
d›nlar, bilim adamlar› aras›nda benzer tahlil-
leri bolca görmeniz mümkün. Direniflin ilk ve
en yak›n etkileridir bunlar. Bu etkiler derinle-
flip bilince, dönüflüme de u¤rayabilir, farkl›
kayg›lar gündeme gelip ertelenebilir de.
Ama kesin olan bir fley varsa, globalizm, kü-
reselleflme ve bunun karfl›s›nda geliflen glo-
balizm karfl›t› hareketlerin sonuçsuzlu¤u, yi-
ne bunlar›n dün propagandas›n› yapanlar ta-
raf›ndan da tart›fl›lacakt›r.

38

Say› 55

6 Nisan 2003

✔ Kuzey Irak’ta Amerika-‹ngiltere-
Türkiye-iflbirlikçi Kürt koalisyonu!

✔ Kuzey Irak, Irak halk›na karfl›
SALDIRI ÜSSÜ haline getirilmifltir.

Kuzey Irak, bugün tam bir “savafl karargah›”
durumunda. Adeta ABD’nin “kurtar›lm›fl bölge-
si”. Bu karargah›n komutan› Amerika. Amerikan
özel birlikleri, “Kürt peflmergeler”le birlikte katli-
am operasyonlar› gerçeklefltiriyor. Türkiye oli-
garflisinin bir kaç bin askeri, ABD’nin hizmetine
verdi¤i korucular ve kontrgerilla güçleri orada.

“Irak’›n toprak bütünlü¤ü” sözünü dilinden
düflürmeyenler, Irak topraklar›n›n bir bölümünü,
Irak halk›n› katletmek için bir askeri k›fllaya dö-
nüfltürmüfl durumdalar.

Günümüzde, emperyalizmle uzlaflan milliyet-
çili¤in nerelere savruldu¤unun da çarp›c› bir ör-
ne¤ine tan›k oluyoruz Kuzey Irak’ta. O toprakla-
r›n as›l sahipleri, flimdi o topraklar› Amerika’ya
kiralam›fl durumdalar.

Ulusal kurtuluflculuk mu bu?
Barzani’nin, Talabani’nin tavr›, gelinen nokta-

da art›k “milliyetçilik” içinde de¤erlendirilebilir
mi? Talabani, Barzani’nin bugün yapt›¤› aç›kça
“Amerikan tetikçili¤i”dir. Bunda Kürt ulusunun
onurunu yüceltecek, Kürt halk›n›n gurur duyabi-
lece¤i tek bir nokta bulunamaz. Bu, Kürt ulusu-
nu afla¤›lamakt›r. Kürt tarihine hiç silinmeyecek
bir leke kaz›makt›r. Bu politikan›n temelinde ya-
tan›n “ulusal bilinç” oldu¤u söylenebilir mi? Bu
pekala iflbirlikçi bir tercihtir.

Ulusal kurtuluflçuluk, “dilimiz, TV’miz, devle-
timiz” olsun demekten ibaret de¤ildir. Nas›l bir
devlet, neyin karfl›l›¤›nda dil, bunlar›n cevab›
önemlidir. Ulusal kurtuluflculuk, anti-emperyalist
içeri¤inden kopar›ld›¤›, emperyalizmin icazetin-
de “ba¤›ms›zl›k” çizgisine girdi¤i noktadan itiba-
ren ulusal da de¤ildir, kurtuluflcu da. Bu art›k gü-
nümüzde bir çok biçimine rastlad›¤›m›z, pragma-
tist, iflbirlikçi “milliyetçilik”tir. Buradaki milliyet-
çilik art›k ancak t›rnak içinde kullan›labilecek bir
milliyetçiliktir; çünkü iflin gerçe¤i fludur ki bu po-
litikalar›n “milli” bir özelli¤i kalmam›flt›r.

Emperyalizmin inayetiyle elde edilen
hiç bir hak ‘ulusal kazan›m’ say›lamaz!
Arap milliyetçili¤i Amerikan emperyalizmine

karfl› seferber olmufl durumda. Ne yapabilir, ne-
reye kadar götürebilir, bu ancak önümüzdeki sü-
reçte flekillenir; ancak flu anda Amerikan iflgali-
ne aç›k tavr› yan›yla ulusal kurtuluflçudur. Kürt
milliyetçili¤i ise, iflgale karfl› de¤il, iflgalciyle
yanyana.

Bu son derece trajiktir. Emperyalizmle her ifl-
birli¤inde Kürt halk›na katliamlar yaflatan milli-
yetçi önderlikler, flimdi baflka bir trajedinin haz›r-
lay›c›s› oluyorlar. Kürt halk›yla Arap halk› aras›-
na düflmanl›k tohumlar› ekiyorlar. Emperyalizm,
ihtiyaç duydukça, ekilen o tohumlar› yeflertmek-
ten, Kürt-Arap düflmanl›¤›n› k›flk›rtmaktan geri
durmayacakt›r.

Peki ne pahas›na? neyin karfl›l›¤›nda?
Türkiye Genelkurmay’›n›n “milliyetçili¤i”, do-

lar ve flovenizmine izin karfl›l›¤›nda ABD’nin hiz-
metinde. Kürt milliyetçili¤i ne elde edecek peki?

Amerikan katliamc›l›¤›n›n tetikçili¤ini üstlene-
rek elde edilecek hiç bir kazan›m “ulusal kaza-
n›m” say›lamaz.

Orada, en fazla “emperyalizmin demokrasisi”
olacakt›r. O demokrasi, kendi halk›n›, baflka
halklar› katleden bir demokrasidir.

Emperyalizmle, iflbirlikçi iktidarlarla
uzlaflan “milliyetçilik” halklarla
düflmanlafl›r
Talabani, Barzani çizgisinin tüm tarihinde, kah

ABD’yle, kah ‹ran yönetimiyle, kah Türkiye oli-
garflisiyle, hatta kah Irak yönetimiyle onlar›n ta-
hakkümünü ve isteklerini kabul etme temelinde
iflbirli¤i vard›r.

Hiç bir zaman kendi halk›n›n gücüne güve-
nen, emperyalistlere ve iflbirlikçilere karfl› ba-
¤›ms›zl›k ve demokrasi için savaflan bir çizgide
yer almad›lar.

fiu veya bu emperyalistin, flu veya bu dikta-
törlü¤ün aleti olmakta o kadar ileri gittiler ki, s›k
s›k birbirlerine karfl› katliamlar düzenlediler. Bir-
likte PKK’ya karfl› katliam yapt›lar. Bu tarih, Kür-

Kuzey Irak ABD Üssü

39

Say› 55

6 Nisan 2003

dün, Kürt taraf›ndan kan›n›n döküldü¤ü bir tarih-
tir.

Bu çizgiyle hiç bir ulusun ba¤›ms›zl›¤›na ve
özgürlü¤e kavufltu¤u görülmemifltir tarih boyun-
ca. Görülmeyecektir de.

Emperyalizmle halklar›n savafl›nda
“bekle-gör” politikas› izlenemez
KADEK’te ifadesini bulan Kürt milliyetçili¤i

ise, adeta “bekle-gör” politikas› izliyor.
“Dünya gericili¤iyle bölge gericili¤i birbiriyle

savafl›yor” diyor; peki Kürt gericili¤i bu çat›flma-
n›n neresinde, niye onlara tek söz yok?

Ne Amerikan›n Irak sald›r›s›na, ne Barzani-
Talabani iflbirlikçili¤ine aç›k bir tav›r al›fl yok KA-
DEK’te.

Kürt milliyetçisi KADEK, bugün ne yapacak?
Kimin yan›nda duruyor? O da belli de¤il.
Ne ondan, ne bundan, kendimizden yanay›z

gibi alt› bofl bir söylemle taraf olmaktan kaça-
mazs›n›z.

KADEK, devrimci bir güç olsayd›, emperya-
lizme karfl› silahl› direnifl içinde olmal›yd›. Ama
böyle bir tav›r, KADEK’e çok yabanc›.

Talabani ve Barzani, kendi içinde daha tutarl›
bile say›labilir. Çünkü onlar, burjuva, feodal hare-
ketlerdir, önderliklerinin niteli¤i de böyledir. Ama
KADEK çizgisi, yeri geldikçe devrimcilikten, sos-
yalistlikten sözetmektedir.

Böyle bir konjonktürde devrimcinin, sosyalis-
tin tavr›nda bekle-görcülü¤e de, ne ordan ne bur-
dan tavr›na da yer yoktur. 91’de de buna benzer
bir “politika” izlendi. Irak’taki katliamdan kendi-

leri için bir “f›rsat” bulmak istediler. Bulduklar›n›
sand›klar› “f›rsat”›n nas›l bir f›rsat oldu¤u sonra
yaflan›p görüldü. Sald›r›ya aç›kça tav›r almama-
n›n karfl›l›¤›nda o f›rsat› tan›yanlar, daha sonra
PKK ve önderine yönelik bask› ve kuflatmay› uy-
gulayanlard›.

Milliyetçilikle hesaplafl›lmadan, hiç bir
“demokratik çözüm” yolu aç›lamaz
Ülkemizdeki Kürt millilyetçili¤i, politikas›zd›r.

Politikas›zl›k genel geçer sözlerle örtülmek isten-
mektedir. Mesela deniyor ki, “Kürtlere gelince,
onlar›n da durumu dikkatle ele al›nmay› gerek-
tirmektedir. Savafl›n eski sistemi parçalamas›,
Kürt inkar›n› k›rm›fl ve Kürtlerin stratejik de¤e-
rini aç›¤a ç›karm›flt›r. Süreç do¤ru ele al›n›r ve
do¤ru politikalarla yürütülürse, yeni bölge ve
dünya sisteminde Kürtlerin önemli bir yeri ola-
cakt›r.” (Selahattin Erdem)

Nedir bu “do¤ru politikalar”? Belirsiz. “De-
mokratik çözüm” deniyor, ama nerede, nas›l, ki-
minle, yine belirsiz. Ne ondan, ne bundan denir-
ken, aç›kça “tarafs›z”l›k formüle ediliyor. Taraf-
s›zl›¤›n politik anlam›n› ise, tekrar hat›rlatmam›-
za gerek yok.

Bu sonuçta Amerika’n›n icazetini arayan, iste-
yen bir politikad›r. PKK taraf›ndan resmen ifade
edilen “Bizim Amerika’n›n Ortado¤u’da kurmak
istedi¤i düzene bir fley dedi¤imiz yok” sözlerinin
pratik karfl›l›¤›, iflte Irak’t›r.

KADEK’in milliyetçilikle, milliyetçili¤in prag-
matizmiyle hesaplaflarak söyleyece¤i bir fley ol-
mal›d›r. De¤ilse, milliyetçilik kulvar›nda, nereye
var›laca¤› belli de¤ildir.

Ba¤›ms›zl›k için ölen Irak
Amerika’n›n boyunduru¤undaki Türkiye
Türkiye ve Irak çok çarp›c› iki

z›tl›¤› oluflturuyor bu bölgede. Tür-
kiye’nin yönetimi ve generalleri,
Irak yönetimi ve generalleri, tam
bir z›tl›k içinde.

Türkiye’yi yönetenler, Ameri-
ka’n›n önünde adeta yaltaklan›yor-
lar. Amerika, üçüncü tezkerede ba-
z› isteklerinden vazgeçtiler diye, ne
olur bizden daha fazlas›n› isteyin
diye yalvar›yorlar. Powell geldi, biz-
den yeni isteklerde bulunacak diye
“sevindirik” oluyorlar.

Ba¤›ms›z bir ülkenin ulusal onu-
ra, gurura sahip yöneticileri; hava

saham›z›, üslerimizi, limanlar›m›z›
isteyen Amerikal›lar›n karfl›s›na,
“emperyalist ç›karlar için sizin hiz-
metinize bir çak›l tafl› bile verme-
yiz” diye ç›kard›.

Türkiye’nin iflbirlikçi yöneticile-
ri, ulusal haklar›n› isteyen Kürt hal-
k›n›n karfl›s›na veya s›rf flovenizmi
k›flk›rtmak için Yunanistan’›n karfl›-
s›na “çak›l tafl›” edebiyat›yla ç›kar-
lar ama, isteyen Amerika olunca,
tüm da¤ tafl, yeryüzü ve gökyüzü,
onun hizmetine sunulur.

Meclis mi, ne gerek var, o olma-
dan da olur. Tezkere mi, o iflin bi-

çimsel yan›, olsa da olur, olmasa
da; bu iflbirlikçi yap› oldukça, em-
peryalistlerin her dedi¤i yerine ge-
lir. Sistem onun hizmetindedir. Sö-
mürge ülke Türkiye gerçe¤i budur.

Asla bafllar› dik duramazlar
ABD karfl›s›nda. Hakaretleri sineye
çeker, efendileri gelid¤inde sanki
hiç o hakaretler edilmemifl gibi,
k›rm›z› hal›lar sererler.

Irak’a bombalar ya¤arken, on-
lar katliamc›larla el s›k›fl›rlar.
Irak’ta gözyafl› sel olurken, onlar
kan içindeki dolarlar› sayarlar.

Utan iflbirlikçi Türkiye!

Irak’ta Savafla Hay›r Koordinasyonu, kendi
içindeki eksikliklere, yetmezliklere ra¤men, solda
uzun süredir sa¤lanm›fl en genifl birlik zeminlerin-
den biridir. Son zamanlarda bu birli¤in etkisizleflti-
rilmeye, kendini herfleyin merkezinde görenlerce
adeta “kenara itilmeye” çal›fl›ld›¤›na, bu birli¤in
karfl›s›na dayatmalarla gelindi¤ine tan›k oluyoruz.

Bu olumsuzlu¤un kayna¤› ise “Emek Platfor-
mu”! Gerçi bu flekilde belirtmek de eksik anlama-
lara yolaçabilir; çünkü olumsuzluk esas olarak bu
platformun tüm üyelerini temsil etmekten ziyade
KESK, TMMOB, Tabipler Odas› ve D‹SK’in tavr›n-
da somutlafl›yor. Bir belirleme daha yapmak gere-
kirse, bafl› çeken de KESK. Di¤erleri daha çok ona
ekleniyor.

Ne istiyor KESK? Niye böyle yap›yor? KESK’in
bu tav›rlar›na yön veren hangi anlay›flt›r?

KESK’e hakim olan grupçuluk
KESK uzun süredir Koordinasyonu kendisinin

bir eklentisi haline getirme tavr› içinde. Diyelim
Koordinasyonda bir karar al›n›yor; bir toplant›
sonras› KESK gelip, biz kendimiz karar ald›k de-
yip, önceki tavr›n tam tersi yönde bir karar aç›kl›-
yor orada ve “biz karar›m›z› de¤ifltiremeyiz” deyip,
herkese kendi karar›na uymas›n› dayat›yor. Ben-
merkezci, sayg›s›zca, siyasi gruplar›n, kitle örgüt-
lerinin iradesini ayaklar alt›na alan bir tav›r sergili-
yor. Koordinasyonda, birli¤in sürmesi amac›yla
gösterilen esneklikleri, sa¤duyu ve samimiyeti is-
tismar ediyor.

Kendi karar›, kendi plan›, kendi ad›, kendi söz-
cüsü olmal› hep.

Bir örnek: Koordinasyon toplant›s›nda Koordi-
nasyon’un Dolmabahçe’de yapaca¤› eylemi or-
taklaflt›rma önerisine KESK “tamam” der. Bir gün
sonra... Toplant›ya gelen KESK sözcüsü, “Biz
KESK MYK's›n› toplad›k ve Dolmabahçe'deki eyle-

mi KESK olarak yapma karar› ald›k” der. Sorulur,
neden?

- MYK'm›z böyle uygun gördü!

Sorular: Peki bir gün önce niye böyle demiyor-
dunuz? Cevap... Yok!

Cevap var asl›nda; ama “biz grupçuyuz, aslolan
kendi reklam›m›zd›r" diyemedikleri için cevap yok.

Kuflkusuz bu dayatmac› tavr›n as›l sorumlusu,
KESK yönetimi ne hakim olan reformist, icazetci
ÖDP anlay›fl›d›r.

Bu yaklafl›m, dar düflünen, kitleleri birlefltireme-
yen bölen, grupçu bir anlay›fl› temsil etmektedir.
Bu anlay›fl nedeniyle, çok daha genifl kitlelerin bir-
leflebilece¤i noktada bu sa¤lanamamakta, bölücü-
lük yap›lmaktad›r. Tek amaç, reklamc›l›kt›r. Uzun
süredir onlarda gözlenen tek kayg›, KESK’i ön pla-
na ç›kartmak, dolay›s›yla ÖDP reklam› yapmakt›r.

Koordinasyona geliyor dinliyor kararlara kat›l›-
yor sonra gidiyor biz böyle karar ald›k deyip geli-
yor. Tabii bu durumda kimse hay›r biz buna kat›l-
may›z o zaman ayr› yapar›z demez. ‹flte bu sami-
miyeti ve sa¤duyuyu suistimal etmekte ve kullan-
maktad›r.

21 Mart ve 27 Mart: Grupçuluk
ve bozgunculu¤un fiyaskosu
21 Mart’ta dünya çap›nda gerçeklefltirilecek bir

eylemi “geçifltirdi” KESK. Niye? Çünkü eylem
“kendisine” malolmayacakt›.

Yap›l›rsa halka malolurdu. Ama hay›r, bu ona
yetmiyor; kendisine malolmal›, kendi reklam› ol-
mal›yd›. Olmazsa... olmazd›! Nitekim olmad›.

Bu anlay›fl kendi reklam›n› yapacak flekilde
27’sinde benzer bir eylem yapmay› düflündü. Ka-
muoyuna çok iddial› aç›klamalar yap›ld›. “Hayat›
durduraca¤›z” dediler.

Peki sonuç ne oldu? Durduramazlard›. 27
Mart’ta ne ifl b›rakabilmifl, ne de hayat› durdurabil-
mifllerdir. Tam bir fiyasko olmufltur. Meydanlarda
yap›lan en fazla üç befl bin kiflilik iki gösteriden öte
neredeyse bir fley yoktur. Ki bu gösterilere onlar›n
d›fl›nda da herkes kat›lm›flt›r. Kendi güçsüzlükleri-
nin de fark›ndayd›lar kuflkusuz. Ama halk›n duyar-
l›l›¤›n›n artt›¤›n› düflünüp, “ya tutarsa” anlay›fl›yla
hareket ettiler. Tutmad›. Tutsayd›, art›k bunun
üzerine yatar, uzun süre bunun propagandas›yla
idare ederler, farkl› kesimler karfl›s›nda da tabii bu-
runlar›ndan k›l ald›rmazlard›.

Ciddiyet, sorumluluk, dünya halklar›n›n, halk›-

40

Say› 55

6 Nisan 2003

AAyn› SSafta

21 Mart sorumsuzlu¤u
ve 27 Mart Fiyaskosu;

Hep en önde kendilerinin görünmemesine
Kendi reklamlar›n›n olmamas›na
Baflkalar›n›n düflünce ve iradesine
TAHAMMÜL EDEM‹YORLAR!
Grupçuluk tahammülsüzlü¤ü, tahammül-
süzlük bozgunculu¤u, bozgunculuk
en baflta kendi fiyaskolar›n› getiriyor.

Grupçuluk
Bozgunculuktur!

m›z›n ortak mücadelesini gelifltirme gibi kayg›lar
yok. Olsayd›, bu eylemi 21’inde gerçeklefltirmeye
çal›fl›rlard› zaten. Grupçuluk gözlerini köretmifltir,
bu nedenle ciddi, sorumlu, sab›rl› mücadele prog-
ramlar› ç›karmak yerine f›rsat de¤erlendirmeye,
“ya tutarsa” eylemleri yapmaya çal›flmaktad›rlar.

“Emek Platformu”nun bir dernekten
fark› nedir?
27 Mart için herkese ça¤r› yapm›flt›n›z.
- ‹flçi ve memurlara ifl b›rakma,

- Velilere çocuklar›n› okullar›na göndermeme,
- Esnaflara kepenklerini kapatma,
- Televizyon ve radyolara sinyal verme,
- Araçlara kornalar›na basma
- Kad›nlara alanlara ç›kma ça¤r›s› yapt›lar.
Peki bunlardan hangisi hayata geçti? Kim uydu

bu ça¤r›lara? Uymam›fllard›r. Bir kez daha görüldü
ki; ÖDP anlay›fl› da, bu kurumlar›n baflkanlar› da
hayal aleminde geziniyorlar. Zannediyorlar ki;
“ça¤r›” ç›kar›nca oluverecek. Olmuyor. Olmaz da.
Neden? diye düflünmek zorundalar.

Baflka alanlardan ça¤r›lar›na bir karfl›l›k bula-
mamalar›n›n diyelim ki farkl› aç›klamalar› var.
Ama kendileri “Emek Platformu”ysa, bu platfor-
mun gerçekten bir temsil kapasitesi varsa, en
az›ndan kendi alanlar›nda bunu yapmak duru-
mundayd›lar. Yapamam›fllard›r. Neden?

Bu nas›l bir “emek” platformu? “Üretim”den
gelen bir güç yok ortada. Emekçilerin kendisi de
yok. Gündemde ister “bütçe” olsun, ister F tipleri,
ister Amerikan sald›r›s›. Bak›n bunlar›n prati¤ine;
derneklerin, odalar›n, çeflitli gruplar›n yapt›¤›n› ya-
p›yor onlar da.

Üretim, emek gücü nerede? Varsa, neden kul-
lanam›yor? Neden o gücü mücadele arenas›na ç›-
karam›yor? Yoksa neden yok? Yoksa, biz emekçi-
lerin, yüzbinlerin temsilcisiyiz diye hangi hakla do-
lafl›yorlar ortada?

Reformizmin hayal-aldanma dünyas›
Her seçim öncesinde “yüksekten uçmay›” ve

ard›ndan “yere çak›lmay›” al›flkanl›k haline getiren
ÖDP, flunu görmek zorundad›r. Sadece medyayla,
ça¤r›larla yürümüyor mücadele.

Demek ki, bu dörtlü de kendi gerçe¤inden öte,
bir hayal dünyas›nda yaflamaktad›r. Ve bu durumu
ile ciddi olmayan bir görünüm çizmektedir. Yap›lan
nedir, s›n›rl› say›daki ö¤retmenin o gün hastay›z
raporu al›p ifle gitmemesi ve herkesin kat›ld›¤› bir
kaç gösteridir.

O zaman hesap vermelidirler. 21’indeki dünya
genelindeki eyleme niye kat›lmad›n›z?

21’inde haz›r de¤ildiniz de, alt› günde mi haz›r
hale geldiniz? 27’sinde koordinasyon d›fl›nda hare-
ket etmenizin, daha Türkçesi koordinasyonu ve

tüm siyasi hareketleri d›fllaman›z›n gerekçesi ne-
dir?

Ve tabii, böyle yaparak çok mu baflar›l› oldu-
nuz? Fiyaskoya dönüflen baflar›s›zl›ktan sonra da
bunlar› tart›flmayacak m›s›n›z?

Emek, bedel, örgütlenme!
Kimse bunlardan kaçamaz.

27 Mart, risk almayan, icazet d›fl›na ç›kmayan,
emek harcamayan “solculu¤un” iflas›d›r ayn› za-
manda.

Koordinasyon içinde de bütün halk güçlerini
birlefltirmek, bu do¤rultuda sab›rl›, sistemli bir ça-
l›flma yapmak, genifl bir perspektifle hareket et-
mek, mevcut birliktelikleri hayat›n her alan›na,
Anadolu’nun her iline, ilçesine yaymak anlay›fl›n-
dan ›srarla uzak durdular.

27 Mart gibi “hayat› durduraca¤›z” iddial› bir ey-
lemde bile, koordinasyonu katmak istemediler.
Çünkü koordinasyonda herkes vard›. Koordinasyon
ad›na yap›l›rsa ÖDP’nin reklam› yeterince olmaya-
cakt›. Bunun için Koordinasyonu yok sayd›lar.

Uzun süredir yap›lmak istenen bu. KESK
TMMOB, Tabipler Odas› ve D‹SK “dörtlüsü” ön
plana ç›kart›larak, bu süreci uzun süredir eksik-
fazla omuzlayan birliktelik devreden ç›kart›l›yor.
“Ben böyle yapaca¤›m, siz de bize uymak zorun-
das›n›z” diye dayat›l›yor.

Böyle bir anlay›fl, tabii ki di¤er güçlerle eylemi
koordine etme, en genifl güçleri harekete geçirme,
ciddi sonuçlar alma tarz›nda davranamaz. Bunlar›
düflünmez bile. Onun esas düflüncesi kendi rekla-
m›, grup ç›karlar›d›r.

Koordinasyon’un içinde mi olacaks›n›z, d›fl›n-
da m› kalacaks›n›z, karar vermelisiniz.

Bu dört kurum, hem koordinasyondad›r hem
de¤ildir. Koordinasyon onlar›n kararlar›na, dayat-
malar›na uydu¤u sürece, onlar›n reklam›na onay
verdi¤i sürece, koordinasyondad›rlar. De¤ilse “biz
kendi içimizde flu karar› ald›k, de¤ifltiremeyiz” de-
yip bildiklerini yaparlar.

Türkiye’de birli¤in niye geliflmedi¤inin temelin-
de çeflitli biçimlerde ortaya ç›kan bu grupçuluk
hastal›¤› vard›r. Bu grupçuluk anlatt›¤›m›z tav›r ve
politikalar nezdinde, tüm ç›plakl›¤› ile ortadad›r.
Bu grupçulu¤a karfl› mücadele etmeyenler grup-
çular›n suç orta¤› olmaktad›rlar. Grupçulu¤a cüret
vermektedirler. ÖDP reformizmi de iflte bundan
güç al›yor.

Kargaflay›, parçalanmay›, provokasyon zemin-
lerini, anti-demokratikli¤i yaratan bu tav›rlard›r.
Ülkemizin, herfleye ra¤men önemli devrimci, de-
mokratik dinamiklerini de bar›nd›ran bu demokra-
tik kitle örgütleri, reformizmin kayg›lar›n›n, düze-
niçi hesaplar›n d›fl›na ç›kar›lmal›d›r.

41

Say› 55

6 Nisan 2003

Ortado¤u'da emperyalizmin
halklara yönelik iflgal ve katliam
sald›r›s›na karfl› tüm dünyada kit-
lelerin örgütlü-örgütsüz tepkileri
çeflitli biçimlerde artarak sürüyor.
Ulusal, uluslararas› çapta eylem-
ler yap›l›yor. 21 Mart da bunlar›n
en önemlilerinden biriydi.

Savafla Karfl› Uluslararas› Koordinasyon, 1 Mart
2003'te Londra'daki toplant›s›nda 21 Mart'› "eylem gü-
nü" ilan etti. Bu, emperyalizme karfl› direnifl ça¤r›s›yd›.

KESK YÖNET‹M‹ BU ÇA⁄RIYI DUYMADI!

Uluslararas› boyutu bir yana, ülkemiz iktidar›n›n ABD
ile kanl› iflbirli¤i çeflitli biçimlerle sürüyorken ve bütün
bunlar iktidar›n meflruiyetini halk nezdinde yok etmiflken
KESK ne yap›yor?

Yaklafl›k onbefl y›ld›r özelde kamu emekçilerinin eko-
nomik-demokratik mücadelesinin, genelde ise ülkedeki
demokratik hak ve özgürlük mücadelesinin en önemli
dinamiklerinden birisi olarak 21 Mart'› en hafif ifadeyle
"geçifltiriyor".

NEDEN? Birincisi; yönetimdeki "sivil toplumcu" ica-
zetçi politika iflas etmifltir. Hakl›l›k, meflruluk, kararl›l›k
gibi kriterlerin yerini bürokratik, hantal, mekanik bir ifl-
leyifl alm›flt›r. Üstelik bunlar sonuçlar›n yaln›zca bir k›s-
m›d›r.

‹kincisi; "hassasiyet"leri var! T›pk› ‹stanbul Gazi Ma-
hallesi olaylar› sürecindeki gibi, "tecrit" gündeminde ol-
du¤u gibi.

21 Mart'a iliflkin KESK Dan›flma Meclisi sonuç bildir-
gesinde "Eylem ve etkinliklere kat›l›m, örgütlü kurum,
kurulufl ve bireylerin yarataca¤› olanaklarla olacakt›r."
diye bir ibare mevcut. Buradan anlafl›lan; kendisini bu
eylemlerin d›fl›nda, yaln›zca destekçi olarak gördü¤üdür.
‹lginçtir; "bireylerin yarataca¤› olanaklar" sözü örgütlülü-
¤ü de¤il bireycili¤i kutsamakta, bu da eylemlerde KESK
olarak de¤il, "bir k›s›m KESK'liler" olarak bulunman›n
meflrulaflt›r›lmas›d›r ki bu, örgütlenme kavram›n› nitelik-
sizlefltirir, dejenere eder. ‹ktidarlar›n da istedi¤i budur.

‹stanbul yerelindeki flubeler platformunda 21 Mart'ta
“hizmet üretmeme” yöntemi "benimseniyor". Karar al›na-
m›yor, çünkü yerel flubeler platformlar›n›n karar alamaya-
ca¤› son KESK kongresinde tüzük maddesi haline getiril-
miflti. ‹lginçtir, bugün KESK yönetimini sözkonusu eylem-
sizlik nedeniyle yerden yere vuranlar -asl›nda, öyle görü-
nenler demek daha do¤ru olacakt›r- o dönem bu durumu
hesaplayamam›fllard›. Günlük politik ç›karlar için ‘dün
dündür, bugün bugündür' tarz›n› benimseyenler için bu
durum anlafl›l›rd›r.

Burada, 21 Mart'› geçifltirip, 27 Mart'taki durumu
kurtarma manevras›n› tart›flmaya gerek bile yoktur biz-
ce. Zira 2002'nin 17 A¤ustos'unu ve 17 Ekim'ini hat›rla-
yanlar için bu tarz›n tekrar›d›r yap›lmaya çal›fl›lan.

KESK bu cendereden ç›kacakt›r. Yeterli dinamikleri -
tüm tasfiye giriflimlerine ra¤men- vard›r. Direnen ve ka-
rarl› devrimci sendikal mücadele prati¤i; milyonlarca ka-
mu emekçisinin hak ve özgürlük mücadelesindeki tek
alternatifidir. KESK'te bu özü yaratacak olan da kamu
emekçilerinin azmi ve kararl›l›¤›d›r.

42

Say› 55

6 Nisan 2003

21 Mart’› “geçifltiren” KESK,
27 Mart’ta da “zevahiri” kurtaramad›!

KESK BU CENDEREDEN ÇIKACAKTIR!

Sa¤l›k Personeli’ne Savafl Hali!

Bir yandan “Türkiye bu savaflta taraf de¤il, biz sa-
vafl›n d›fl›nday›z" ç›¤›rtkanl›¤› yap›l›rken, di¤er yan-
dan da ekonomik-askeri-sivil devletin tüm kademe-
lerinde “Savafl Hali” uygulan›yor.

Geçti¤imiz günlerde ‹stanbul'da görevli 103 sa¤-
l›k emekçisi “görevli” olarak Güneydo¤u'ya gönderil-
di. Peki nas›l bir görevlendirme bu?

21.3.2003 tarihinde telefonla geliyor görev emri.
“24 saat içinde görev yerinde olacaks›n›z". Geçici
olarak görevlendirilen sa¤l›k personeline ne yollukla-
r› ödendi, ne de görev yerine ulaflmas› için süre ta-
n›nd›. Oysa 657 say›l› kanunun 62. maddesine göre;

"baflka bir ile naklen atanmalarda, memura yeni

görevine hareket etmek için 15 günlük süre tan›nma-
s› zorunludur”.

Türkiye'nin ABD'nin yan›nda yer almad›¤›n›, des-
te¤in s›n›rl› oldu¤unu sürekli vurgulayanlar, bu “gö-
revlendirmeyi” nas›l aç›klayacak acaba? Sadece or-
du de¤il, devlet tüm kurumlar› ve personeliyle bu sal-
d›r›n›n içinde yer alm›yor mu? Öyle ki bir doktor ya
da hemflire bir telefonla cepheye gönderilebiliyor. Bu
savafl hali de¤il de nedir? ‹flbirlikçi iktidar devletin
tüm olanaklar›n› ABD'nin emrine sunarken, sa¤l›k
emekçilerini de haz›r k›ta asker olarak görüyor.

Sa¤l›k emekçileri olarak bu tür “görevlendirmele-
re” tav›r alabilmek için tek seçene¤imiz örgütlen-
mektir. Biz örgütlü olmad›¤›m›z sürece devlet bizleri
kendi istedi¤i yerde ve istedi¤i biçimde kullanmaya
devam edecektir.

Emekçiler’den

Amerikan Washington Post'un bir yazar›, "Orta-
do¤u'da güçlerin eflitsizli¤ini, motivasyonların eflit-
sizli¤i dengeleyebiliyor" diye yazm›fl ve Ortado-
¤u’da halk›n direnenlere yöneliflini flu örnekle ak-
tarm›fl:

"1967’de Araplar'ın ‹srail karflısındaki toplu ye-
nilgisi, bütün ümitlerini Mısır Cumhurbaflkanı Ce-
mal Abdül Nasır'a ba¤lamıfl olan Arapları hayal kı-
rıklı¤ına u¤rattı... 1968'de meydana gelen bir olay
ibret vericidir. Bir ‹srail birli¤i, Filistinliler'in elinde
tuttu¤u Ürdün'deki Karameh kasabasına baskın
düzenledi, beklediklerinden daha fazla kayıp verdi-
ler ve bu baskın bir baflarısızlık olarak tarihe geçti.
Filistinliler'in bafları haberi, Arap devletlerinin ye-
nilgileriyle bir tezat oluflturdu. Arapça'da onur an-
lamına gelen Karameh, bölge halkının saygınlık
kayna¤ı haline geldi. Kısa sürede Filistin örgütleri-
ne 5 bin kifli katıldı." (Aktaran E. Babahan, 29 Mart
Sabah)

Verilen örnekte Filistinli direniflçilerin motivas-
yonu siyonizme duyulan öfke ve büyük bir özgürlük
tutkusudur, vatanseverliktir. Bugün Irak’ta olan da
budur.

Bir di¤er ifadeyle, ABD-‹ngiliz askerinde olma-
yan motivasyon kaynaklar›d›r bunlar. Diyelim ki,
bunlar yok, yerine baflka motivasyon kaynaklar›yla
m› dolduruyor emperyalizm; hay›r. Hangi masal›
anlat›rsa anlats›n, o topraklara iflgal için geldi¤ini
bilir asker. ‹flgalcinin tek motivasyonu da ya¤mad›r.
Askere düflen de ald›¤› maafltan ibarettir. ABD or-
dusunun bafltan afla¤› maafll› paral› askerler olmas›
da bu yüzdendir.

TV’lerde yay›nlanan esir Amerikan askerlerinin
görüntülerini düflünün; suçlu, ezik, yapt›¤›na inan-
mayan bir ruh halini herkes gördü. Ancak o görün-
tüleri ortaya ç›karan tek kaynak, bu sald›r›n›n bir ifl-
gal olmas›nda, iflgalcinin gayrimeflrulu¤unda da
de¤ildir. Bir bütün olarak kapitalizmin yaratt›¤› in-

san tipindedir sorun.
Kapitalizm, insana ait bütün de¤erleri çürütür,

yokeder. Bencilli¤i, bireycili¤i gelifltirir yokettikleri-
nin yerine. Düflünmeyen, sorgulamayan, motivas-
yonu olmayan insan tipleri yarat›r kapitalizm. Belki
de bir ço¤umuzun “Amerikan halk› bu yalanlara
nas›l inanabiliyor” diye “hayret” etti¤imiz durumlar
özellikle bu süreçte çokça olmufltur. Elbette bunda
medya kampanyalar›n›n pay› önemlidir, ama tek
bafl›na bir ifle yaramaz. O medyan›n nüfuz edebile-
ce¤i beyinler gerekir. Bu beyinler de ikiyüz y›l› afl-
k›n kapitalizmin tarihsel geliflimi içinde yarat›l›yor.

En apololitik, en az sorgulayan insan tiplerinin
kapitalizmin en fazla geliflti¤i Amerika’da olmas›
bofluna de¤ildir.

Kapitalist insan tipi, bir insan›n ülkesi için ölebil-
mesini anlayamaz. Sahte “vatanseverlik” kampan-
yalar› yapar hükümetler, ama o da bir noktaya ka-
dar bir hava yaratabilir. O vatansevirli¤in içinde ölü-
mü göze almak, kendini halk› için, de¤erleri için fe-
da etmek diye bir kültür, motivasyon yoktur. Çünkü
“ulus devletler yokoldu” denilerek bu de¤erler yo-
kedilmifltir.

Kapitalizmin insan tipi örne¤in 11 Eylül’de en
çarp›c› karfl› karfl›ya kald›¤› kendini feda edenleri
de anlayamam›flt›r. 11 Eylül’ün nedenlerini sorgula-
mada kendine dönmemifltir bu yüzden.

“Hayat kutsald›r” o insan tipi için. Çünkü “hiç-
bir fley insan hayat›ndan de¤erli de¤ildir” kapatiliz-
min insan felsefesinde. Bunun alt›, görünürde kula-
¤a hofl gelen, ama alt›n› deflti¤inizde emperyalist
kültürün, düflüncenin sinsice s›r›tt›¤›n› görece¤iniz
kavramlarla doldurulur. Mesela “her türlü fliddete
karfl›d›r” o, ama kendi devletinin mazlumlara uygu-
lad›¤› fliddeti de “medeniyet götürme olarak” gör-
mekte sak›nca görmez. Mesela en ideal “bar›fl yan-
l›s›d›r” o, ama savafllar›n kayna¤› kapitalizmi sor-
gulamay› akl›ndan geçirmez, geçiremez. Geçiremez
çünkü düflünmemesi, sorgulamamas› için beyni sü-
rekli i¤difl edilmektedir.

Ülkemizdeki sivil toplumcular› düflünün. Ayn› in-
san tipini yaratmak istediklerini, bu noktada emper-
yalizmle, oligarfliyle nas›l paralel hale geldiklerini
görürsünüz.

Irak’ta çarp›flan sadece ülkeler, askerler de¤il,
ayn› zamanda bu iki insan tipidir. Biri yoksul, ezil-
mifl ama Amerika’ya karfl› büyük bir öfke ve yurt-
severlikle savaflan, yetersiz silahlar›yla dünyan›n
“süper gücü”ne karfl› direnen insan tipi, ötekisi de-
vasa silahlar›, güdümlü füzeleri yokken ayakta dahi
duramayacak duruma gelen kapitalizmin insan tipi.

43

Say› 55

6 Nisan 2003

Kapitalizmin ‹nsan Tipinin Motivasyonu Olmaz

44

Say› 55

6 Nisan 2003

29 Mart tarihli Yeni fiafak Gazetesi’nin haberine
göre, 'Türkiye savafl›n seyrini de¤ifltirmifl'. Bar›fl Gi-
riflimi Grubu Sözcüsü Ayfle Berktay’a atfen yap›lan
habere göre, bunu nas›l yapm›fl; meclis halk›n sesi-
ne kulak vermifl, Kuzey Cephesini açmam›fl, böyle-
ce savafl›n gidiflat› de¤iflmifl. Tabii onun halk dedi¤i
de kendisidir. Büyük bar›fl kampanyalar› yapt›lar ya!

Sevkiyatlar›, havadan uçan füzelerin düfltü¤ü pa-
zar yerlerini bir yana b›rakt›k, Powell ile görüflen D›-
fliflleri Bakan› Abdullah Gül diyor ki; “biz koalisyo-
nun içindeyiz”.

Bar›fl Giriflimcileri mi baflka bir ülkede yafl›yor,
yoksa onlardan baflka kimsenin görmedi¤i geliflme-
ler mi var bu ülkede? Amerika’ya hava üssünü
açan, yoksa “halk›n sesine kulak veren TBMM” de-
¤il de ABD Meclisi miydi? Tabii, onlar “kaliteli ay-
d›nlar” olduklar› için herkesten iyi görür, herkesten
iyi bilirler.

Cahillik ki, körlük mü, aymazl›k m›, yoksa, bafl-
ka, mesela icazetci hesaplar m›? bu sözleri ettiren.
Gerçi bugün manzara o kadar net ve aç›k ki, hala
“Türkiye savafl›n d›fl›nda” diyenlerin durumunu “ica-

zet” ile aç›klamak bile hafif ka-
l›yor.

Çiçek gönderdi¤iniz millet-
vekilleri, “ayn› görüflü payla-
flt›¤›n›z” milletvekilleri Irakl›la-
r›n tepesine bombalar ya¤d›r›l-

mas›na “evet” dedi. O zaman siz de ayn›s›n› düflü-
nüyorsunuz; Irakl›lar›n tepesine hava saham›z kulla-
n›larak katledilmelerinde sak›nca yok, ABD askerle-
rinin her türlü ihtiyac›n›n hava-kara her yolla karfl›-
lanmas›nda mahzur yok.

Powell, gazetecilerin sorusu üzerine diyor ki,
“Kuzey Cephesi aç›k, ama biçim de¤ifltirdi”. Ba-
r›flç› diyor ki, “meclisimiz halk›n sesini dinleyip Ku-
zey Cephesini açt›rmad›.”

Bar›flç›n›n “mücadelesi” de, “Bush'u durduracak
olan en önemli faktörlerden birisi” olan ABD kamu-
oyuna destek vermekmifl. Niye Irak halk›na destek
olmuyorsun? Katledilen, direnen onlar! Ama onlar
savaflç›, onlar ölümüne direniyor, kendilerini ülkele-
ri için feda ediyor.

Bar›flç›lar›n bunlara bir cevab› var m›? Feda ey-
lemleri yapan Irak terörizm mi yap›yor, bu konuda
Bar›fl Giriflimi’nin söyleyece¤i bir fley yok mu aca-
ba? Mesela onlar da “bar›flç› demokratik yollarla” m›
mücadele etsinler? Sivil Toplum Kurulufllar›n› m›
devreye soksunlar, ne diyorsunuz, bu konuda vere-
cek bir akl›n›z yok mu?

“Bar›fl Giriflimi” Savafl›n Gidiflat›n› De¤ifltirmifl;

Haberiniz Var M›?

TECR‹T ÖLDÜRÜYOR

Ankara’da, TAYAD, THY-DER, ‹HD Ankara fiu-
besi, Ankara Tabip Odası, ÇHD Ankara fiubesi tara-
f›ndan Genel-‹fl Sendikası Ankara Bölge Baflkanlı-
¤ı'nda ortak basın toplantısı düzenledi. Hapishane-
lerdeki tecrit ve izolasyona dikkat çekmek için ya-
p›lan basın toplantısında okunan ortak metinde,
tecritin ölümlerin, kal›c› rahats›zl›klar›n nedeni oldu-
¤u dile getirildi. Ölüm orucu direniflinde yüzlerce in-
san›n sakat kald›¤›, 106 insan›n flehit düfltü¤ü belir-
tilen aç›klamada, iktidar›n çözüme iliflkin hiçbir
ad›m atmamakla kalmay›p, zorla müdahale yasas›
ile sorunu daha da derinlefltirdi¤i vurguland›.

Sözkonusu yasan›n hukuki temelden yoksun ol-
du¤u belirtilen aç›klaman›n ard›ndan ATO ad›na ko-
nuflan Genel Sekreteri Altan Ayaz da, bu yasan›n he-
kimlik eti¤ine ayk›r› oldu¤unu dile getirdi.

“Sessiz Ölüm” Kocaeli’de
Hüseyin Karabey’in yönetti¤i ve tecriti anlatan

“Sessiz Ölüm” filminin Kocaeli Üniversitesi Hereke
Kampüsü’nde 1 Nisan günü Felsefe Kulübü taraf›n-

dan gösterimi yap›ld›. Gösterimin ard›ndan yönetmen
Hüseyin Karabey'le film, F Tipleri, ve iflkence üstüne
tart›flmalar›n yap›ld›¤› etkinli¤i yaklafl›k 70 kifli kat›ld›.

27 Mart Eylemlerinden...

"Hizmet Üretmiyoruz"
27 Mart’ta KESK taraf›ndan bütçeye ve Irak’a

sald›r›ya karfl› düzenlenen "Hizmet Üretmiyoruz"
eylemleri Antalya ve Ankara’da da gerçeklefltirildi.

Vizite eylemine ç›kan emekçiler kortej olufltura-
rak "EMEKÇ‹Y‹Z HAKLIYIZ KAZANACA⁄IZ” “KA-
T‹L ABD ‹fiB‹RL‹KÇ‹ AKP" sloganlar›yla yürüyüflle-
rinin engellenmesi üzerine oturma eylemi yapt›. Po-
lis barikat›n›n kald›r›lmas›n›n ard›ndan bafllayan yü-
rüyüflte “biz çocuklar›m›za onurlu bir gelecek istiyo-
ruz” diyen memurlar yapt›klar› aç›klamayla eylem-
lerine son verdi.

Ankara'da 3 bin kiflinin kat›ld›¤› eylem K›z›lay'›n
çeflitli ara sokaklar›ndan ç›k›p, GMK bulvar›nda bir-
leflen kitle buradan bulvar girifline do¤ru yürüyüfle
geçti. Polisin engellemesi üzerine aç›klama burada
yap›larak eyleme son verildi.

Amerika’ya karfl› ç›kan kimi islamc› kesimler-
de Bosna, emperyalizmin Yugoslavya sald›r›s›
konusundaki yan›lg› sürüyor. Hem de bu konuda
en küçük bir sorgulama ihtiyac›n›n belirtileri de
henüz ortada yok.

Irak’ta yaflanan her olayda islamc› bas›nda Yu-
goslavya at›flar› yap›lmas›, Bosna örnekleri veril-
mesi bunun örne¤i. Ama bu örnek emperyalizmi
teflhir etmek için de¤il, aksine onu aklamak, al-
k›fllamak için veriliyor. Miloseviç müslümanlara
zulüm yap›yordu, Amerika gitti kurtard›! Bu man-
t›kla verilen örneklerin alt›nda yatan mant›k s›r›t›-
yor; Amerika benim istedi¤im müdahaleleri ya-
parsa, orada Amerika’n›n yan›nda yer al›r›m. Pe-
ki nedir onun istedi¤i müdahaleler?

Müslümanlara karfl› olmayacak. Hele müslü-
manlar› kurtarmak ad›na olursa, daha aleni
Amerika’n›n yan›nda yer alacak. Emperyalizmin
hangi co¤rafyada, hangi dinden, milliyetten olur-
sa olsun halklara karfl› giriflti¤i katliamlara, iflgal-
lere karfl› ç›kmayan bir zihniyet, tutarl› bir anti-
Amerikanc› olabilir mi? S›rp halk›n›n bafl›na ya-
¤an bombalara sevinmenin neresi zulme karfl›
olmakt›r?

‹slamc›n›n Yugoslavya’ya bakt›¤› gibi, baflka
bir din ve milliyetten birileri de Irak iflgaline bak-
t›¤›n› düflünün; o da diktatör Saddam, ya da “fa-
natik islamc›lar” diyerek pekala katliamlar› alk›fl-
layabilir. Bu kafa yap›s› ilkelerin, tutarl›l›¤›n de¤il,
pragmatizmin yön verdi¤i kafa yap›s›d›r. Kullan-
ma-kullan›lma iliflkisi de iflte bu zeminde flekillen-
mektedir. Amerikan “yeflil kuflak” projeleri bu
zay›fl›¤›n üzerinden yaflam flans› bulmufltur.

Ayn› kullan›lman›n örnekleri ülkemizde az m›
yafland›! Anti-komünizmin yön verdi¤i kafay› oli-
garfli az m› kulland›? ‹stisnai olarak pratikte bu-
nun özelefltirisini verenler olmad› de¤il. Bu saye-
dedir ki, 1969’da Amerikan emperyalizmini la-
netleyen devrimcilere k›flk›rt›larak sald›ranlar›n
en az›ndan belli bir kesimi bugün ayn› Dolmabah-
çe’de sol güçlerle birlikte Amerika’y› lanetleyebi-
liyor. Ama bu konuda dedi¤imiz gibi köklü ve cid-
di bir özelefltiri kaç›n›lmazd›r.

Bu konuda Yeni fiafak yazar› Sami Hocao¤lu-
’nun 28 ve 31 Mart tarihli yaz›lar›nda sanc›l› bir
giriflim göze çarp›yor. “Kanl› Pazar” örne¤inden
hareket eden Hocao¤lu, bu olayda islamc›lar›n
“Demirel’in sopas›” oldu¤unu dile getiriyor. Sorun
sadece “Demirel’in sopas›” olmak de¤ildi elbette,

bütün bir
süreç bo-
yunca si-
yasi olarak
islamc› ge-
l e n e ¤ i n
emperya-
lizme ve
oligarfliye
karfl› nerede durdu¤u, bu duruflun nas›l bir gele-
nek, flekillenme, mücadele anlay›fl› yaratt›¤›d›r.
Keza, o gün “Demirel’in sopas›” olan anlay›fl bir
baflka zaman baflkas›n›n sopas› olmufltur. Bunlar
sorgulanmay›nca yine bildik anti-komünistlik
devreye giriyor ve “Kanl› Pazar”› anlat›rken bile,
bugün solla iliflkisi olmayan üç befl dönekten yo-
la ç›karak “sol asl›na rücu etti” deniliyor. Neymifl
solun asl›; “Onun zaten asl› fasl› yoktu. O hin-i
hacette kullan›lmak üzere imal edilmifl bir "step-
ne" idi ve ifli bitince onu imal edenler -mamul mal
olarak de¤il ham madde olarak- geri ald›lar.”

S›n›flar mücadelesi tarihi, toplumlar oluflumu,
bu oluflum içinde tarihsel olarak solun yeri ve ül-
kemiz solunun emperyalizm ve oligarfli karfl›s›n-
daki duruflu konusunda büyük bir yan›lg› de¤ilse,
kendi durumunu aklamak için bilinçli bir çarp›t-
ma örne¤i olan bu tan›mlama, asl›nda “Kanl› Pa-
zar”› yaratan mant›¤›n uzant›s›d›r.

Burada devrimcilerin emperyalizme ve oligar-
fliye karfl› savaflta ödedi¤i bedelleri, nas›l bir ülke,
nas›l bir mücadele anlay›fl›n› savundu¤unu s›rala-
mayaca¤›z, bunlar biliniyor, görülüyor.

Ancak, o siyasi mant›kla hesaplaflmada köklü
olunmad›¤› için, 1969’lar›n islamc›l›¤›n› henüz
"âkil ve bali¤" olmamakla masumlaflt›r›p, bugüne
dönerek, bugün olgunlaflt›k, pifltik, neyin ne oldu-
¤unu anlad›k denilip iflin içinden ç›k›lamaz. O gün
M. fievki Eygi’nin ça¤r›s› ile Dolmabahçe’de dev-
rimcilere sald›ranlar›n bugün böyle bir ça¤r›ya
kulak asmayaca¤› sonucunu ç›karmak böyle s›¤
bir “özelefltiri” ile mümkün de¤ildir elbette. O za-
man ne dünkü S›vas katliamlar›n› aç›klayabilirsi-
niz, ne de islamc› kesimin yay›nlar›nda devrimci-
lere devletin diliyle “terörist” diye sald›r›lmas›n›n
alt›ndaki mant›¤› görebilirsiniz.

Yani Hocao¤lu’nun söyledi¤i gibi, islamc›lar›n
asl›, zulme karfl› olmaksa, henüz asl›na rücu yok-
tur. Olumlu geliflmeler zaten pratikte ifadesini bu-
luyor. Muhasebe, daha bilimsel, solu oligarflinin
gösterdi¤i gibi de¤il, kendi gerçe¤iyle tan›mlaya-
rak, islamc›lar›n ony›llard›r egemen güçlerce na-
s›l kullan›labildi¤inin temellerine inilerek yap›labi-
lir. Böyle bir muhasebeden kazanacak olan halk
güçleridir. Ancak böyle Ertu¤rul Özkök’lerin kor-
kusu büyütülebilir.

45

Say› 55

6 Nisan 2003

Emperyalizmi Tan›mayan ‹slamc›l›¤›n

Bosna Yan›lg›s›

‹kinci Emperyalist Paylafl›m Savafl›nda Hitler
ordular›n›n bozguna u¤rayarak Berlin’e kadar
kaçmak zorunda kald›¤› ve en nihayetinde dün-
yan›n Nazilerden kurtar›lmas›n›n dönüm noktas›
haline gelen Stalingrad direnifli bugünlerde yine
gündemde. Onu gündemlefltiren, yine baflka bir
halk›n, Irak halk›n›n görkemli direnifli. Dünyan›n
neresinde olursa olsun, özgürlü¤ü, ba¤›ms›zl›¤›
için direnen hangi halk olursa olsun hep Staling-
rad an›lmaya da devam edecektir.

Çünkü Stalingrad, modern zulüm ordular›na
karfl› inanan insanlar›n direniflidir. Stalingrad, bü-
yük bir vatanseverlik simgesidir.

Stalingrad Öncesi
Stalingrad 1939-45 aras›nda yaflanan ve 60

milyon insan›n yaflam›n› yitirdi¤i ikinci paylafl›m
savafl›nda 20 milyon insan›n› yitiren Sovyet halk-
lar›n›n, t›pk› Moskova önlerinde oldu¤u gibi kah-
ramanca direnifllerinden biri.

Hitler ordular› 22 Haziran 1941'de, as›l hedef
olan Sovyetler’e iflgale bafllad›¤›nda birçok Avru-
pa ülkesi ya teslim olmufl, ya da küçük çapl› di-
renifllerle teslim al›nm›flt›. Direnenler de yine sos-
yalist, yurtsever partizanlard›.

Sosyalist iktidar›n kazan›mlar› ve halklara al-
ternatif bir sistemi göstermesi emperyalist tekel-
ler aç›s›ndan büyük bir tehlike idi. Hitlerin kendi
ülkelerine sald›rmas›na ra¤men bat›l› emperya-
listler de ayn› hesapla Sovyet devriminin yokedil-
mesi için pusuya yatm›fl bekliyordu.

O gün de t›pk› bugün Amerika için söylendi¤i
gibi, Almanya “yenilmez güç” idi. Ekonomisini
askerilefltiren Almanya modern uçaklar, tank filo-
lar› kurmufl, devasa bir orduya sahipti.

Hitler Sovyetler’e yöneldi¤inde Stalin Sovyet
halk›na durumu tüm aç›kl›¤›yla anlatan tarihi rad-
yo konuflmas›n› yaparak halk› seferber etti:

"Yoldafllar! Yurttafllar! Kardefller! Bac›lar!

(...) Faflist Almanya'ya karfl› verilen savafl›, s›-
radan bir savafl olarak düflünmemek gerekir. Bu,
yaln›zca iki ordu aras›nda verilen bir savafl de¤il-
dir. Bu tümüyle Sovyet halklar›n›n faflist Alman
birliklerine karfl› büyük savafl›d›r. Yurdun kuru-
tuluflu u¤runa, faflist istilac›lara karfl› bu halk sa-
vafl›n›n hedefi, yaln›zca ülkemiz üzerine çöken
tehlikeyi altetmek de¤il, ayn› zamanda Alman fa-
flizminin boyunduru¤u alt›nda inleyen tüm Av-
rupa halklar›na yard›md›r." (Temmuz 1941)

“8 günde Ba¤dat” senaryolar›na benzer flekil-
de, Hitler'in plan›na göre, Sovyetler Birli¤i 2 ay
gibi bir zamanda yerle bir edilecekti. "Y›ld›r›m sa-
vafl›" deniliyordu ad›na. K›z›lmeydan’da sosyaliz-
min bayra¤›n›n yerinde gamal› haç bayraklar›n›n
dalgaland›r›laca¤›n› umuyordu. Önce Leningrad’›
kuflatt›lar, sonra iflgalci faflist ordular Moskova
kap›lar›na kadar dayand›. Düzenli olarak geri çe-
kilmiflti Sovyet ordular›. Stalin’in dahiyane strate-
jisi devredeydi. Moskova ve Leningrad'› alama-
yan Hitler, 1942 yaz›nda zengin petrol rezervleri-
ne ve tah›l stoklar›na sahip Kafkasya'y› alarak,
K›z›l Ordu'yu yak›ts›z ve aç b›rak›p yenmeyi he-
defliyordu. Kafkasya'ya ulaflmas› içinse Stanling-
rad'› aflmak zorundayd›.

Naz›m’›n fliirinde anlatt›¤› gibi;
“Hitler alt› haftada hepsini yenecek diyorlar /

Zor yener. / Eceli gelen köpek...”

Naziler, Volga nehri k›y›s›nda, düz bir ova üze-
rinde kurulu büyük bir sanayi merkezi olan Sta-
lingrad'a 13 Eylül 1942'de sald›rd›.

Tüm dünya nefesini tutarak Stalingrad savafl›-
n›n gidiflat›n› izledi. Radyolar›n ilk haberi, gazete-
lerin manfletleri 13 Eylül 1942'den 2 fiubat
1943'e kadar Stalingrad'd›. Stalingrad o günden
bafllayarak, etkisi bugünlere kadar uzanan diren-
me ruhu afl›lad› halklara.

Kulaktan kula¤a yay›yorlard›: «Stalingrad hâlâ
dayan›yor...» (F›rt›na, ‹lya Ehrenburg) Baflka ül-
kelerde direniflçi birliklerin ad› oldu Stalingrad.
Esaret alt›ndaki Avrupa’n›n, Nazi kamplar›ndaki
yüzbinlerce tutsak ve tüm halklar›n kalbi Staling-
rad'da at›yordu.

“14 Alman ve bir polis öldürüldü. Savafl yay›-
l›yor. Art›k hiçbir Alman, Fransa topraklar›nda
rahat yürüyemeyecek. Grubumuza ad›n› veren
kentin üzerine and içiyoruz... Almanlara ölüm!
Yaflas›n özgürlük!. Stalingrad Grubu». (F›rt›na)

Sovyet topraklar›n›n iflgaline karfl› yürütülen
savafl›n ad› 'Büyük Vatan Savunmas›' idi. Bu sa-
vunman›n en büyü¤ü Stalingrad’ta yafland›.

“Bir Ad›m Bile Gerilemek Yok!”
Stalin direnifli yönetiyor, talimatlar›yla savun-

ma savafl›na yön veriyordu. Talimatlar›ndan biri-
nin özeti flöyleydi: "Bir ad›m gerilemek yok!"

Çarp›flman›n en s›cak an›nda Stalingrad cep-
hesinden askerler, subaylar, Komünist Parti üye-
leri Stalin’e bir mektupla cevap verdiler:

46

Say› 55

6 Nisan 2003

Direnen halklara yol gösteren

Stalingrad DirenifliStalingrad Direnifli

Tarih
geleceğe

giden
yolda

fenerdir

"Savafl bayraklar›m›z›n huzurunda, tüm Sov-
yet ülkesinin önünde, Rus ordular›n›n flan›na le-
ke sürdürmeyece¤imize, son imkana kadar sava-
flaca¤›m›za yemin ederiz. Sizin yönetiminizde ba-
balar›m›z çarp›flmalar kazand›lar; gene sizin yö-
netiminizde bugün de Stalingrad çarp›flmas›n›
kazanaca¤›z.”

Hitler, her ay Stalingrad’a 250 bin yeni asker
ve en iyi silahlar›n› gönderdi. Yetmeyince iflgal et-
ti¤i ülkelerdeki birliklerini de sürdü. Yetmedi.
Hepsi kahraman flehrin duvarlar›nda tüketildi.

Stalingrad, faflist ordular için ele geçirilmesi
olanaks›z bir kale haline gelmiflti. Bir Nazi subay›
yazd›¤› mektupta; "Volga'ya ulaflmam›za yaln›z-
ca bir kilometre var, fakat bu bir kilometreyi bir
türlü geçemiyoruz. Bu bir kilometre için yap›lan
savafl bütün Fransa'n›n ele geçirilmesi için yap›-
lan savafltan daha uzun sürdü.” diyordu. (Sosya-
lizm ve Toplumsal Mücadeleler Ans. C:3 syf: 945)

Gerileyecek hiçbir yerleri, düflmana teslim
edecek tek bir kar›fl topraklar› yoktu Sovyet halk-
lar›n›n. Yerlebir edilmifl Stalingrad’›n “harabele-
riydi” savunulan. Stalin ›srarla “müttefik ülke-
ler”den Bat› cephesini açmalar›n› istemesine ra¤-
men, Churchill ve Roosevelt’ten “henüz haz›r de-
¤iliz” cevab›n› ald›, ancak ayn› ‹ngiltere “petrol
kuyular›n›n güvenli¤ini almak” ad›na 2. cepheyi
Kuzey Afrika’da açt›. Bir kez daha ispatlanm›flt›
ki; emperyalistler insan yaflam›na de¤il ç›karlar›-
na önem verirler. Ve bunun ac›s›n› da dünya halk-
lar› milyonlarca kez ölerek çekmifllerdir.

Önce flehir önlerinde çarp›flmalar yafland›. Fa-
flistler flehre girdi¤inde ev ev, fabrika fabrika, so-
kak sokak sürdü. Stalingrad'› savunanlar Volga
k›y›s›na s›k›flt›r›lm›flt›.

“... 27 Eylül'den Ekim'e kadar, üç fabrikan›n
çat›s› alt›nda bo¤az bo¤aza çarp›flmalar oldu.
Bunlar, Stalingrad Traktör Tesisi, K›z›l Ekim ve
Barikat fabrikalar›yd›. 14 Ekim'den 19 Kas›m'a
kadar ev ev savunuldu Stalingrad. Bir tek soka-
ka¤› ele geçirmek için, bütün Avrupa ülkelerini
ele geçirdikleri s›rada, kaybettikleri zaman ve
kandan daha fazla zaman ve kan kaybetmek zo-
runda kal›yordu Almanlar. Kas›m ortalar›nda,
flehri savunanlar›n ellerinde birbirinden ayr› tek
tük yerler kalm›flt›; ›rma¤›n k›y›s›ndayd› bu yer-
ler..." (Stalin, Bir devrimcinin hayat›, Isaac De-
utscher, cilt 2, sayfa 273)

Alman faflistlerine karfl› korkusuzca bir savafl
yürütülürken Stalin savaflan halk› ve askerleri yü-
reklendiriyordu. “Sokaklar›m›za yeniden bahar
gelecek” diyerek Sovyet halk›n›n zaferi kazana-
ca¤›n› müjdeliyordu talimatlar›n›n birinde. Sovyet
halklar› ülkelerinin, tüm dünya halklar›n›n “baha-
r›” için kahramanca çarp›fl›yordu.

Stalin'in “Volga'dan öte toprak yoktur!” tali-

mat›, “komünistler öne!” fliar› Stalingrad'da dil-
den dile dolafl›yordu. Stalingrad direniflçileri, fleh-
rin her metrekaresi için büyük bir direnifl göster-
di. Koca flehirde y›k›lmayan, hasar görmeyen tek
bir bina kalmad›.

Stalingrad direniflçileri “E¤er yüre¤iniz varsa,
her tu¤la y›¤›n› bir kale olabilir” fliar›yla diren-
di aylarca. Hitler defalarca Stalingrad'›n al›nd›¤›n›
aç›klasa da, sokak sokak, ev ev savunuldu flehir.
Faflistlerin alt kat›n› iflgal etti¤i evlerin üst katla-
r›nda günlerce sürdü direnifl. Y›k›lan binalar›n
bodrumlar› siperlere çevrildi. 182 gün süren Sta-
lingrad direniflinde Nazi ordular› toplam 1.5 mil-
yon askerini kaybetti.

Stalingrad'daki savafl›n en zorlu anlar›n›n ya-
fland›¤› bir kesitte, flehri tamamen ele geçirmek
için Almanlar'›n son çabalar›n›n oldu¤u bir za-
manda, Stalin karfl› sald›r› emrini çoktan vermifl-
ti. "Zafere Do¤ru ‹leri" emri ile kuflatma yar›ld› ve
yedek kuvvetlerin kanatlara sald›r›s› ile Staling-
rad’› kuflatanlar kuflat›ld›. Bu savaflta ilk defa bir
Alman Mareflali Van Paulus, 23 Alman generali
ve 300 bin kiflilik ordu ile teslim oldu.

Faflizmin yenilgisini Moskova önlerindeki di-
renifl ve Stalingrad tayin etti. Stalingrad zaferi ta-
rihe yaz›ld›. Stalin, tam alt› ay Stalingrad’› ve ar-
d›ndan yap›lan karfl› sald›r›y› yönetti. Faflistler
Berlin’e kadar sürüldü. 2 May›s 1945'te Stalin,
radyodan yapt›¤› konuflmada Sovyet birliklerinin
Alman birliklerinin Berlin Grubu’nun yenilgisini
tamamlad›¤›n› ve bugün Berlin'in tümüyle ele ge-
çirildi¤ini duyurdu. Ve Alman emperyalizmine
karfl› kazan›lan büyük zaferi ilan etti.

47

Say› 55

6 Nisan 2003

Koca Bir Yalan
K›z›l Ordu'nun zaferleri so-

nucunda ABD Baflkan› Roose-
velt, Stalin’e flu mesaj› gönde-
rir; "fianl› zaferiniz sald›rganl›k
dalgas›n› durdurmufltur ve
müttefik uluslar›n›n sald›rgan-
l›k güçlerine karfl› sürdürdü¤ü
savafl›n dönemeç noktas› ol-
mufltur." Bu, bilinen bir gerçekti, ancak emperyalistler
ony›llar boyunca Avrupa’y› ABD’nin kurtard›¤›, Nazilerin
Normandiya ç›karmas› sonras›nda yenilgi sürecine gir-
di¤i yalanlar›n› anlat›p durdular. Amerikanc›l›k Avrupa
topraklar›nda baflta bu yalanla yay›ld›. Oysa Normandi-
ya ç›karmas› K›z›l Ordu’nun Nazileri inlerine kovalamaya
bafllad›¤› 1944’te tam 3 y›l geç aç›lan bat› cephesi
demekti. Emperyalistler, Nazilerin sosyalizmi bo¤mas›n›
beklediler. Hesap Stalingrad önlerinden döndü.

✎ Sovyetlerin Nazilere karfl› direniflinden ö¤renelim ✎

- Gündüzler ve geceler (Konstantin Simonov)
- Nazi iflgalinde direnen sovyet kad›nlar
- Stalin, çelik irade
- Moskova önlerinde

48

Say› 55

6 Nisan 2003

Medya ✎ Çark
Amerikanc› medyan›n sald›r›n›n arifesin-

deki haberlerini hat›rlay›n; “48 saatte Ba¤dat”
idi, her fleyden anlayan(!) uzmanlar haritalar
üzerinde Ba¤dat’› sokak sokak teslim alm›fl,
Saddam’› elleriyle koyduklar› gibi bulmufllar-
d›. Ölecek insanlar yoktu onlar›n yay›nlar›n-
da. Amerikanc›l›kta öyle teflhir oldular ki,
kendilerine çeki düzen vermek zorunda kald›-
lar. Kimisi, utanmadan, sanki baflkas›ndan
bahseder gibi, kendisinin üç gün önce yazd›-
¤›n› yaz›p, “böyle diyorlard›, yan›ld›lar” dedi.
Ama inanmay›n böyle göründüklerine, beyin-
leri yerinde duruyor; beyinlerinin ortas›nda
Amerikan bayra¤› nazl› nazl› dalgalanmaya
devam ediyor.

Savafl Ay; Bu Yol Yanl›fl Yol!
“‹çiflleri Bakanı Sayın Abdülkadir Aksu. Do¤up bü-

yüdü¤ünüz kentle ve orada görev yapan emniyet
mensuplarıyla gurur duyabilirsiniz. Eskide kalmıfl zor
günlerini de iyi bildi¤im Diyarbakır'da halk, artık hu-
zur ve güven içinde. Baflta Emniyet Müdürü Atilla Çı-

nar olmak üzere tüm görevliler gece gündüz çabalayarak bunu sa¤-
lıyorlar.”

Bu sat›rlar Sabah yazar› Savafl Ay’a ait. Atilla Ç›nar’› ‹stanbul hal-
k› da, gecekondu emekçileri de, devrimciler de çok iyi tan›r. ‹nfazlar-
dan tan›r›z mesela, iflkence tezgahlar›ndan biliriz Ç›nar’›. Abdulkadir
Aksu’nun siciline ise daha önce yay›nlad›¤›m›z için hiç girmiyoruz.

Polis ya¤c›l›¤›yla nereye varacaks›n Savafl Ay? Bu yoldan kimse
bir fley kazanamad›. Sadece medyan›n lanetlileri aras›nda yer ald›-
lar. Demokrat oldu¤unu söyleyen Ay, umar›z bu utanç yolundan dö-
ner.

Medya Savafl› M›, Savafl›n
Medya Cephesi Mi?

Irak’ta propaganda savafl›, hakl›lar›n savafl› ile hak-
s›zlar›n yalanlar› aras›nda sürüyor. Gerçekler karfl›s›n-
da çaresiz kalan, bütün yalanlar› ertesi günü bile de¤il,
birkaç saat içinde ortaya ç›kan Amerika medyadaki
savafl› b›rakt›, savafl›n medya cephesine geçifl yapt›.

Afganistan’dan bu yana bütün yalanlar›n› ve katli-
amlar›n› ortaya seren El Cezire TV’nin Basra muhabi-
ri ‹ngilizler taraf›ndan vuruldu.

CNN’in, BBC’nin yetmedi¤i yerde bomba!
Hani bas›n yay›n kurulufllar› hedef al›namazd›; sal-

d›r›n›n kendisi hukuksuz, gayri meflru olunca, savafl›n
medya cephesinde de silahlar konuflur hale geliyor.

Bombalanan bir baflka yer de Irak Televizyonu. De-
falarca bombalan›p yeniden yay›n›na bafllayan Irak TV,
Amerikan Generali Myers’a göre, “hedefler aras›nda”,
çünkü, “propaganda yap›yor”! O zaman bütün Ameri-
kan medyas›n›n askeri hedef olmas› gerekmiyor mu?

“‹lifltirilmifl” yay›nc›l›k resmi propagandistlik de¤il-
se nedir? Nedir “ilifltirilmifl gazeteci”; yani Amerikan
birlikleri ile birlikte hareket eden, iflgalin Irak cephe-
sinden hiçbir yay›n yapmayan, katliam görüntülerine
zerrece yer vermeyen, kaskl› gazeteci tipi. K›saca ga-
zetecilikten baflka her fley!

Amerika gerçe¤e karfl› savafl›yor. Gerçek güçlüdür,
bombalar onu yok edebilir mi?!

Katliam Reytingi
1991 Irak sald›r›s›nda görev alan ve

CNN Türk'te bir Amerikal› askeri uzman
anlat›yor; "Bombalamada reytinglerin çok
önemi var. Çünkü televizyonlar reytingten
para kazan›yor. Bizler bombalama bafllar-
ken bas›n›n ihtiyaçlar›n› da mutlaka göz
önüne al›yorduk. Halk iflte mi, evinde mi,
hafta içi olursa ne olur, hafta sonu ne olur,
bu televizyonlar›n izlenme oranlar›na nas›l
yans›r, bunlar› da muhakkak baz olarak
al›yorduk. Çünkü bas›n büyük güç..."

Medya-savafl iliflkisine Amerika’n›n ba-
k›fl›n› daha özlü ne anlatabilir. Katliam saat-
lerini “reyting saatleri”ne göre ayarlayan
Amerikan katliamc›l›¤›. Dünyaya “demok-
rasi, özgürlükler, insan haklar›” dersi ver-
meye kalk›flanlar›n beyni, ahlak› budur iflte!

Göbels’lerin Kalemi
Sabah’tan Yüksel Aytu¤,

Irak Enformasyon Bakan›’n›
Nazi Propaganda Bakan› Gö-
bels’e benzetmifl! Amerikan
yalanlar›n›n yay›nlanmas›na
al›flm›fl, direnen bir halk›n se-
sine tahammül edemiyor.
Amerikan Göbelsleri yalan
söyleyecek o kendinden ge-
çecek. Asl›nda o, “çulsuz”
Irakl›lar’›n süper güce diren-
mesini de kald›ram›yor. Nas›l
olur da efendime direnirler
de¤il mi? Direniyorlar ve Gö-
belsler’in kalemleri de senin
gibi çaresiz!

49

Say› 55

6 Nisan 2003

!Delisiköyün
ÇANKAYA NOTER‹
Sezer’den Powell’e; “Türkiye ABD’ye

elinden gelen deste¤i vermeye devam ede-
cektir... bu savafl›n en k›sa sürede bitmesi-
ni arzu ediyoruz. Türkiye Irak’›n yeniden
yap›land›r›lmas›nda mutlaka rol almal›.”

Powell’den Sezer’e: “Türkiye’nin endiflelerine aza-
mi dikkat gösteriyoruz... ABD yönetiminin iyi niyeti-
nin göstergesi olarak 1 milyar dolar ay›rd›k.”

Bu diyalog, Çankaya’da aynen cereyan etmifltir.
fiimdi Çankaya’da ulusal onuruna düflkün biri olsa,
Powell’e “sen ne demek istiyorsun” deyip haddini
bildirir; hakaret davas› bile açar.

Ama bu Çankaya açamaz. Çankaya’ya bir ‘hukukçu’
ç›kt›¤›n› sananlar ne görüyor bilmiyoruz ama orada sa-
dece bir noter görülüyor; katliam noteri. Tek özgünlü¤ü
bu hem onaylay›p hem “üzülen” bir noter!

“Türkiye koalisyonun ‹çinde-
dir ve müttefiki olan ülkelerle
birlikte hareket etmektedir.”

Okudunuz mu A. Gül’ün sözlerini. Güzel.
Bunun “katliam koalisyonu” oldu¤unu da
biliyorsunuz. Bu da güzel.

fiimdi tüm “bar›fl” giriflimcileri, “Türkiye
iyiki savafla girmedi, katil damgas›ndan
kurtulduk...” diyen tüm hayalciler, defterini-
ze yüz defa flöyle yaz›n bakal›m:

Türkiye koalisyonun içindedir... Türkiye
koalisyonun içindedir... Türkiye koalis...

ABD’den misket bombas›
Rusya’dan protesto notas›
UNICEF’ten renkli bomba k›namas›
AB’de Irak pastas› kavgas›
Türkiye’den hava sahas›
Bush’tan Türkiye’ye kan paras›

Ev Ödevi

k›sacas›
‹ngiliz BBC kanal› muhabiri Andrew North, Nasıriye'de

karflılafltı¤ı Amerikalı bir deniz piyadesinin flu sözlerini akta-
r›yor: "Her yönden üzerime atefl açılmasından bıktım artık.
Tek iste¤im var o da eve dönmek."

Ya, tüm dünya halklar› da size bunu diyor zaten: ‘Yankee
Go Home’! fiimdi Yankee tercih yapacak, tabutla m›, canl› m›?

‹ki haftada girdikleri psikolojiye bak›n.

Erken Çöküntü!

Ç‹ZG‹YLE

kahramanlar ölmez

Selçuk KÜÇÜKÇ‹FTÇ‹

Niyazi Tekin

Faruk BAYRAKÇI

Hamiyet YILDIZ

Olcay UZUN

Mustafa BEKTAfi

Muharrem KARAKUfi

YÜRÜMEK...

Yürümek;
Dost omuz bafllar›n›

omuzlar›n›n yan›nda
duyup,

Kelleni orta yere
yüre¤ini yumrukla-

r›n›n içine koyup
Yürümek...

Yürümek;
Yolunda pusu

yatt›klar›n›
arkadan çelme

att›klar›n› bilerek
yürümek...

YÜRÜMEK;
YÜREKTEN

GÜLEREKTEN
YÜRÜMEK...

Naz›m Hikmet

9 Nisan 1991
‹zmir Karfl›yaka’da

kald›klar› üssün ku-
flat›lmas› karfl›s›nda
teslim olmay› redde-
derek direnifli seçti-
ler. Çat›flma sonu-
cunda flehit düfltüler.
Her ikisi de SDB sa-
vaflç›lar›yd›lar. Faruk
devrimci mücadele-
ye ‘87 sonlar›nda Li-
seli Dev-Genç safla-
r›nda kat›l›rken, Ol-
cay 80 öncesinden
beri mücadelenin
içindeydi.

9 Nisan 1992
‹.Ü. Bas›n Ya-

y›n Yüksek Oku-
lu ö¤rencisiydi.
DEV-GENÇ için-
de yer ald›. 1
Aral›k direnifli-
nin yarat›c›s› ol-
du. ‹zmir’de halk
düflmanlar ›na
yönelik devrimci
bir eylemde ça-
t›flarak flehit
düfltü.

10 Nisan 1996
Mücadelenin çe-

flitli alanlar›nda so-
rumluluklar üstlen-
mifl devrimcilerdi.
10 Nisan akflam›
saat :19.00 s›rala-
r›nda istanbul Göz-
tepe kavfla¤›nda
kuflat›ld›lar. Musta-
fa Bektafl burada
s›rt›ndan vurularak
flehit düfltü. Olay
yerinden uzaklaflan
Muharrem Karakufl
ise bir süre sonra
Üsküdar civar›nda
katledildi.

11 Nisan 1971
‹stanbul’da Dev-Genç

saflar›nda mücadele edi-
yordu. Kald›¤› Bal›kesir
Ö¤renci Yurdu’na sivil fa-
flistlerin yapt›¤› sald›r› so-
nucu a¤›r yaraland›. Kal-
d›r›ld›¤› hastanede kurta-
r›lamayarak flehit düfltü.

7 Nisan 1981
Cunta y›llar›nda fa-

flizme karfl› mücadeleyi
örgütleyen kadrolar-
dan biriydi. Silahl› Dev-
rimci Birlikler üyesiydi.
‹stanbul’da kald›¤› evin
kuflat›lmas› sonucu po-
lis taraf›ndan katledildi.

