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

Haftal›k Dergi / Say›: 56 / Tarih: 13 Nisan 2003 / F‹YAT (KDV Dahil) 750 000

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

AdaletAdaletEkmekEkmek veve BA⁄DAT DÜfiERBA⁄DAT DÜfiER
YEN‹DEN YEN‹DEN
AYA⁄A KALKAR!AYA⁄A KALKAR!

Bu atefl sönmez!

❒

✔

✔

Koordinasyon’dan Meclise

Manisa Davas›

merkezi, yerel halk
meclisleri örgütleyelim

“Hukukun zaferi” mi?
‹flkence biter mi?

✔‹flgalin Suç Ortaklar›
AKP... Arap Birli¤i...
Avrupa emperyalizmi

Amerika ve
iflbirlikçilerine karfl›

ba¤›ms›zl›k
demokrasi

sosyalizm
yürüyüflümüz

sürüyor

HALKLARIN D‹REN‹fi‹
B‹TMEZ!

Ba¤dat y›k›l›r
küllerinden yeni Ba¤datlar do¤ar

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

Saat 00.20
“Bizler Devrimci Sol savaflç›lar› olarak Türkiye

halklar› için flehit düflece¤iz....”

Böyle diyordu telefondaki ses.
Telefondaki ses, kuflat›lm›flt›. Telefondaki ses,

bomba, kurflun ya¤murlar› alt›ndayd›.
Peki kimdi onlar› katletmek isteyenler?
Türkiye halklar› için ba¤›ms›zl›k, özgürlük u¤-

runa mücadele edenleri yoketmek isteyenler
kimdi?

Kuflat›lanlardan biri, biraz sonra kendilerini ku-
flatanlara seslenirken, bu sorunun cevab›n› da
veriyordu:

“Sizin bin anan›z, bin baban›z var. Baban›z
Bush, anan›z Manukyan. La¤›m fareleri, orada
do¤up büyüdünüz...”

Böyle olanlar, sadece orada devrimcilere kur-
flun s›kan ölüm mangalar› m›yd›? Sabo, sadece
onlara m› diyordu bu sözleri? Hay›r, o rejimin ni-
teli¤ini, bu ülkedeki egemen s›n›flar›n konumu-
nu anlat›yordu.

Öyleydiler!
Bafltan itibaren emperyalizmle bütünleflmifl

olarak geliflen kapitalistleri vard› bu ülkenin.
“Milli” burjuvazisi yok, iflbirlikçi burjuvazisi vard›.

“Millici” generalleri, subaylar› ise, birer birer
tasfiye edilmifl, TSK’n›n bafl›na CIA e¤itimli ge-
neraller yerlefltirilmiflti.

Düzen partileri “Beyaz Saray” vizesi alma kuy-
ru¤undaki partilerden olufluyordu.

Özcesi, bu düzenin sahiple-
rinin hepsinin efendisi Ameri-
ka’yd›.

1920’lerde kovulan emper-
yalistlerin 1945’lerden itibaren
ülkemizi yeniden iflgal etmele-

rine ba¤l› olarak, 1920’lerde etkisizlefltirilen man-
dac›lar da yeniden iktidar koltu¤una oturdular.

Onlar›n “babas›” Amerika baflkanl›k koltu¤un-
da kim oturuyorsa, o’dur.

Kendi halklar›n› dinlemez, efendilerinin bir de-
di¤ini iki etmezlerdi. Kendi halklar›n›n açl›¤›na
üzülmez, IMF’ye ödenecek borçlar için uyku tut-
maz. Dünya halklar›n›n özgürlük, ba¤›ms›zl›k
kavgalar›n›n karfl›s›nda, efendilerinin yan›nda
saf tutarlar. Kendi halklar›n›, efendileri ad›na sin-
dirmek, gerekti¤inde katletmek de onlar›n göre-
vidir.

Bu ülkeyi, “çok Amerikan askeri ölürse Ame-
rikal›lara ne deriz sonra” diyen bakanlar yöne-
tiyor. “Anti-Amerikan bir havan›n do¤mas› hiç
iyi olmaz” diyen bir kafa, bu ülkede ony›llarca
baflbakanl›k, cumhurbaflkanl›¤› yapt›.

Bu ülkeyi ABD baflkanlar›n›n yan›nda esas du-
ruflta duran baflbakanlar, “IMF bizi b›rakmaz” di-
ye s›zlayan Genelkurmay baflkanlar› yönetti.

Ve hala onlar yönetmeye devam ediyorlar.
Babas› “Bush” olanlar yönetmeye, katletme-

ye devam ediyor...
Babas› “Bush” olanlar efendilerinin emirleriy-

le, komflu bir ülkenin iflgaline, kardefl bir halk›n
katledilmesine ortak olmaya devam ediyor...

Babas› “Bush” olanlar, babalar›n›n yapt›rtt›¤›
F tiplerinde, bu ülkenin vatanseverlerini, devrim-
cilerini katletmeye devam ediyor...

Babas› “Bush” olanlar “analar›n›n da Manuk-
yan” oldu¤unu kan›tlamak
istercesine, her türlü yalan›,
riyay›, ahlaks›zl›¤› sürdürü-
yorlar.

Koltuk için satmayacak-
lar› hiç bir fley yok. Koltuk
için yapmayacaklar› zulüm
yok. Halk›n› aç, iflsiz, yok-
sul b›rakan, halk›n› katle-
den, baflka halklar›n katle-
dilmesine yatakl›k yapan
bir ahlak, ancak Bush gibi
bir emperyalistin, Manuk-
yan gibi bir kad›n tüccar›-
n›n ahlak› olabilir.

Sabo hakl›yd›.

Babas›
“Bush” olanlar...

✹
ÇA⁄

DUYURI
U

Tav›r

Dergisi’nin

Nisan

Say›s›

Ç›kt›!

Amerikan mallarına
BOYKOT!

Amerikan ürünlerini,
Amerikan kültürünü,

Amerikan yaflam tarz›n›
reddedelim!

Amerika’y› boykotu, pratik
ve politik bir tav›r al›fla

dönüfltürelim!

KAT‹L AMER‹KA

Defol git benim yurdumdan
Amerika katil, katil
Yıllardır bizi bitirdin
Amerika katil, katil

Su diye yutturur buzu
Gafil düfltük kuzu kuzu
Dünyanın en namussuzu
Amerika katil, katil

Devleti devlete çatar
‹t gibi pusuda yatar
Kan döktürür silah satar
Amerika katil, katil

Japonya’yı yiyen velet
Dünyadaki tek medanet
‹ki yüzlü kahpe millet
Amerika katil, katil

‹nsanın alçak sarısı
Küstü dünyanın yarısı
Vietnam’ın pis karası
Amerika katil, katil

Bunca milletlere yazık
Sömürülmüfl ba¤rı ezik
Seni seven kanı bozuk
Amerika katil, katil

Mahsuni der Türk milleti
Çıksın gitsin elin iti
Demedim mi bunlar kötü
Amerika katil, katil

Afl›k Mahsuni fierif

1919 y›l›nda, baflta ‹stanbul olmak üzere Anadolu iflgal alt›ndayken,
iflgalci ülkelerden ‹ngiltere’nin parlamentosunda bir milletvekili
konuflmaktad›r: “‹stanbul’da düflman toplar› alt›nda bir hükümet
görevde... Fakat Anadolu’daki Türk anayurdunun çetin da¤lar› ve
vadileri aras›nda bir tak›m yoksul insanlar istikballerinin baflkala-
r› taraf›ndan tayin edilmesine raz› de¤iller... ordugahlar›n›n ateflle-
ri etraf›nda elbiseleri parça parça da olsa, ruhlar› dimdik insanlar
oturuyor.” (W‹nston Church›ll - Avam kamaras›nda 1919’da yap-
t›¤› konuflma)

Y›l 2002... Türkiye yaklafl›k 50 y›ld›r emperyalizmin gizli iflgali alt›n-
da. ‹flgalci Amerika’n›n meclisinde iflgalci ülkenin gizli servisinin
baflkan› mealen flöyle konufluyordu: “Ankara’da bizim denetimi-
miz alt›nda bir iktidar görevde. Fakat Türkiye’nin dört bir yan›n-
da, bir tak›m insanlar, emperyalizmin sömürgesi olmaya raz› de-
¤iller. Türkiye’nin flehirlerinde, da¤lar›nda, hapishanelerinde, ge-
cekondular›nda ruhlar› dimdik insanlar bulunuyor.”

O “ruhlar› dimdik insanlar” bizdik. Biz, devrimciler. Vatan›m›z› Ame-
rikan sömürgesi olarak görmeye dayanamayan, halk›m›z›n bask›
ve zulüm alt›nda, yoksulluk içinde tutulmas›na isyan eden ruhlar›
dimdik insanlar biziz. Böyle oldu¤u için, 2002’de Amerikan kong-
resinde yap›lan o konuflman›n devam›nda, CIA baflkan› flunlar›
söyledi: “Bunlar›, ruhlar› ve bafllar›, ne Amerikan imparatorlu¤u,
ne iflbirlikçilerimizin zulmü karfl›s›nda e¤ilmeyen insanlar› yoket-
meliyiz!”

Devrimci hareket, Amerikan emperyalizmi taraf›ndan “öncelikli he-
def” ilan edildi o gün. Öncesi vard›. Tam 33 y›ld›r, Amerikan ra-
porlar›nda “tehlikeli örgütler” içinde, “Amerikan ç›karlar›na zarar
verebilecek örgütler” listelerinde say›l›yordu ad›m›z. Yokedilmeliy-
dik. Amerikan emperyalizmi, iflbafl›na getirdi¤i tüm iflbirlikçi ikti-
darlardan bunu istedi. Özel olarak istemelerine de gerek yoktu. ‹fl-
birlikçi iktidarlar da bizi yoketmek için en az efendileri kadar istek-
liydi. Çünkü emperyalizme ba¤›ml› bu faflist düzen, ancak biz yo-
kedilirsek, biz susturulur, sindirilirsek “huzur ve istikrar”a kavufla-
bilirdi.

Emperyalistler ve iflbirlikçileri, ba¤›ms›zl›¤›, demokrasiyi ve sosya-
lizmi hedefledi¤imiz için bizi “terörist” ilan ettiler. “Huzur ve istik-
rar” ad›na bizi katlettiler, bizi hapsettiler. Bizim için yasaklar ç›ka-
r›ld›, bizim için cuntalar iflbafl›na getirildi, bizim için özel hapisha-
neler yap›ld›. Ama 33 y›ld›r hala onlar›n “tehlikeli örgütler listele-
ri”nde oldu¤umuza göre, aç›k ki, bu amaçlar›na ulaflamam›fllar.
Evet, ulaflamad›lar; biz hala ba¤›ms›zl›k, demokrasi, sosyalizm
için mücadele ediyoruz. Hala ruhlar›m›z dimdik.

Bir çok dönüm noktas› yaflad›k 33 y›lda. K›z›ldere, 12 Eylül cuntas›,
16-17 Nisan katliam›, 12 Temmuz katliam›, 11 Eylül ihaneti,
SSCB’nin y›k›l›fl› ve karfl›-devrimler, 19 Aral›k katliam›... Hepsin-

Ekmek ve Adalet
Say› 56

‹çindekiler

3... Türkiye devriminin
uzun yürüyüflçüleriyiz

5... ‹flgal Irak’a gözda¤› herkese
8... Bu atefl sönmez direnifl bitmez
10... Katliamlar sürüyor
12... ‹flgale son!
14... Biz alt› milyar›z

hepimiz Irakl›y›z
15... ‹flgalcilere karfl›

meydanlarday›z
16... Özgürlük!
17... 1 May›s’ta Alanlarda...
18... Kürt milliyetçili¤i Irakl›lar›n

direniflini küçümseyerek...
19... “Hukukun zaferi”mi?

“Bir dönüm noktas›”m›?
21... “Kan paras›” de¤il,

Adalet istedik!
22... Amerika Emrediyor,

AKP uyguluyor!
23... IMF ile program imzaland›:

... Açl›k ve iflsizlik kap›da
24... Türkiye, Kabil’e

F tipiyle model oldu!
25... Ölürüz... Yorulmay›z!
26... 16-17 Nisan;

Her flart alt›nda ba¤›ms›zl›k,
demokrasi ve sosyalizmi...

30... -tarihimiz onurumuzdur
33 y›ll›k iddia ve kararl›l›k- 4

32... Timsahlar›n
ve korkaklar›n vicdan›

33... Bir halk›n bafl›na
kukuleta geçiremezsiniz

34... Arap ülkeleri
kendi ipini çekiyor

36... Polis yasad›fl› ve keyfi
davranmaya devam ediyor

38... Marmara TAYAD’a
kapatma davas›

39... Polisin keyfili¤i,
yasad›fl›l›¤› s›n›r tan›m›yor!

40... TAYAD’l›lar AKP önünde...
Amerikanc›lar

41... ‘Milli Görüfl’ de
“terör listesi”ne girerse...

42... Koordinasyon kendini
gelifltirmeli, dönüfltürmelidir!

43... Bar›fl giriflimi katilleri,
katilin denetimine ça¤›r›yor

44... Kafas›nda devrim olmayan,
iflbirlikçili¤i “mazur” görür!

45... “Büyük Devlet”
dedi¤in böyle olur!

46... Yolumuz Çayanlar›n yoludur
47... Kahramanlar Ölmez
48... Val k›ssa mektube

asayhat alday¤a
49... Yeni yetme Amerikanc›
50... Köyün delisi...

Türkiye devrimininTürkiye devriminin
uzun yürüyüflçüleriyizuzun yürüyüflçüleriyiz

de bizi yoketti¤ini ilan etti oligarfli. Hepsinde
zafer ç›¤l›klar› att›lar. Tüm bu dönüm noktala-
r›nda, feda ruhuyla direnmeyi, savaflmay› bil-
di¤imiz için yolumuzdan kimse sapt›ramad› bi-
zi. Bedel ödemekten, kay›plardan korkmad›k.
Dünyan›n her yerinde ve tarihin her dönemin-
de, sömürüye ve zulme karfl› mücadele, büyük
bedellerle yürütüldü, halklar zaferleri büyük
bedellerle kazand›. Bedel ödemekten, riskten
korkan bir siyasi gücün “devrimci” olmas›,
halk›na önderlik yapabilmesi, ülkesinden em-
peryalizmi kovabilmesi mümkün de¤ildi. Yüz-
lerce öldük, binlerce tutsak düfltük, fakat ne
ba¤›ms›zl›ktan, ne demokrasiden, ne sosya-
lizmden, vazgeçmedik. Devrimden dönmedik.

Dönenler çok oldu. Kimi cuntalar›n darbeleri al-
t›nda, kimi tutsakl›¤›n, infazlar›n bask›s› alt›n-
da, kimi SSCB’nin y›k›l›fl›yla esen karfl›-dev-
rim rüzgarlar› alt›nda, emperyalizme ve oligar-
fliye karfl› mücadeleden vazgeçtiler. Emperya-
lizmin ve iflbirlikçilerinin hegemonyas› karfl›-
s›nda devrimi, sosyalizmi terkeden y›lg›nlar›n,
döneklerin ihtiyaç duyaca¤› teoriler de, yine
emperyalistler taraf›ndan üretilmiflti. Bu teori-
ler, Marksist-Leninist literatürden kavramlarla
ambalajlanarak ç›kar›ld› piyasaya. Kimileri
emperyalizmin de¤iflti¤ini, kimileri ülkemizin
üç vakte kadar demokratikleflece¤ini ileri sü-
rerek, kimileri Stalin’i, sosyalizmi elefltirip bi-
reycili¤i, bencilli¤i yücelterek düzenin himaye-
si alt›nda “ak›ll› solculuk” yapmaya bafllad›lar.
33 y›l boyunca bu kesimler neler demediler ki
bize. Emperyalistler ve oligarfli, bize “anarflist”
terörist” diye sald›r›rken, bunlar da, macerac›,
dogmatik, sekter diyerek, dinazorlar diyerek
sald›rd›lar bize. Oysa biz ne oyduk, ne öteki,
biz devrimciydik; sadece devrimci. Vatan›m›-
z›n ba¤›ms›zl›¤›, halk›m›z›n özgürlü¤ü için sa-
vaflan devrimcilerdik.

Dünyan›n devrimcilere ihtiyac› var. Türkiye’nin
devrimcilere ihtiyac› var. E¤er bu afla¤›l›k dü-
zen de¤ifltirilecekse, bu, yaln›z ve yaln›z “ruh-
lar› dimdik” olan devrimcilerin önderli¤inde
baflar›labilir. Emperyalizmin iflbirlikçisi olmay›
bafltan kabul etmifl düzen partileriyle, iflbirlik-
çili¤i böyle alenen kabul etmeseler de, emper-
yalizmin ve oligarflinin icazetinde davranma
politikas›n› savunan reformist solcularla, hiç
bir fley de¤ifltirilemez.

Dünyaya kendi korkular›n›n, kayg›lar›n›n, statü-
kolar›n›n penceresinden bakanlar, olan biteni
tam göremez, do¤ru tahlil edemezler. Türkiye
solunun reformist, Kürt milliyetçisi kesimleri-
nin on y›ld›r söyleyip durduklar›na bak›n. Han-
gisi do¤ru ç›kt›? Do¤rulanan tek bir tesbitleri

yoktur. Emperyalizm de¤iflti teorileri, Avrupa
Birli¤i arac›l›¤›yla demokratikleflme öngörüle-
ri, küreselleflmenin insanilefltirilmesi politika-
lar›, hepsi Amerikan imparatorlu¤u gerçe¤i
karfl›s›nda tuzla buz olmufltur. Bir de flu yan›na
bak›n; bu düflünceleri, politikalar› savunanla-
r›n bütün bu süre boyunca emperyalizme, oli-
garflinin zulmüne karfl› gerçeklefltirdi¤i tek bir
direnifl, gelifltirdikleri tek bir mücadele mevzi-
si var m›d›r? Onlar, ancak, ülkelerinin kurtulu-
flu için silahl› mücadele verenlere, iflgal alt›n-
daki ülkelerinde, ak›l almaz bask›lara karfl›
kendini feda eylemleri yapanlara, emperyaliz-
min, oligarflinin teslim alma, yoketme, tasfiye
politikalar›n› etkisizlefltirmek için büyük bedel-
ler ödeyerek direnenlere laf yetifltirmifller, on-
lar› karalam›fl, halk› onlardan uzaklaflt›rmaya
çal›flm›fllard›r. Halklar›n kurtulufl savafllar›n›n
karfl›s›na, bar›fl, ateflkes, silah b›rakma politi-
kalar›n›, direnifllerin karfl›s›na uzlaflmay›, tesli-
miyeti koymufllard›r. Peki kime hizmet etmifl
oldular bu politika ve pratiklerle?

33 y›ll›k kararl›l›¤›n, ›srar›n, 33 y›ll›k yolundan
döndürülemeyen devrim yürüyüflünün önemi,
büyüklü¤ü iflte burada çok daha aç›k görünür.
Ba¤›ms›zl›¤›, demokrasiyi ve sosyalizmi sa-
vundu¤umuz, savunmakla kalmay›p bunlar›
elde etmek için örgütlendi¤imiz ve bunlara en-
gel olanlara, yani emperyalizme ve oligarfliye
karfl› mücadele etit¤imiz için, emperyalizmin
ve iflbirlikçilerinin hedefiyiz. Bundan daha do-
¤al bir fley yoktur. Emperyalizmin ve oligarfli-
nin hedefi olmamak için, devrimden, sosya-
lizmden, direniflten, illegaliteden, halk›n silahl›
mücadele hakk›ndan vazgeçen her yap›, düze-
ni güçlendirir. S›n›flar mücadelesinde kimse
“arada” olamaz. Emperyalizmin ve oligarflinin
KARfiISINDA olmayanlar, YANINDAd›r.

Ba¤›ms›zl›k, demokrasi ve sosyalizmi savunan-
lar, emperyalizmin ve oligarflinin karfl›s›na di-
kilirler. Gö¤üslerine kurflunlar bombalar ya¤d›-
r›lsa da, bu savafl› sürdürürler. 33 y›ld›r Cephe-
lilerin yapt›¤› budur. Emperyalizmin sald›r›lar›-
n› Afganistan’da, Irak’ta yapt›¤› gibi aç›k iflgal-
lere dönüfltürdü¤ü, iflbirlikçi iktidarlar›n ülke-
mizdekilerin yapt›¤› gibi, gecekondularda, so-
kak ortalar›nda, hapishanelerde yüzlerce insa-
n› katletmekten çekinmedi¤i bir dünyada, di-
renmenin ve onlar› altetmenin halk kurtulufl
savafl›n›n d›fl›nda bir yolu kalmam›flt›r. Ba¤›m-
s›zl›k ve demokrasi için yürünecek tek yol,
devrim yoludur. 33 y›ld›r kan ve atefl içinde
yürüyoruz bu yolu. Daha otuzüç y›l da, yüz y›l
da gerekse yürüyece¤iz. Kurtulufla kadar! Za-
fere kadar!

Ba¤dat’ta medya flovu izledik. Kentin her ya-
n›nda direnifl sürerken, havadan bombard›man
devam ederken, medya ilan etti: “Ba¤dat düfltü!”.
Böyle olsa dahi, tonlarca bomba, devasa bir as-
keri güçle ülkeyi yerlebir eden iflgalciler için “za-
fer” olmayacakt›r. ‹zlettirilen sadece medyatik bir
“zaferden” ibarettir. Ülkenin tümünü iflgal etseler
de, Irak halk›n›n iflgalcileri ba¤r›na basmayaca¤›-
n› görmek için de çok uzun süre beklemek gerek-
meyece¤ine de herkes tan›k olacakt›r.

‹flgalciler Ba¤dat’›n sadece bir meydan›n› ele
geçirmiflken, tüm dünyaya tam bir medya flovu
izlettirilerek Saddam’›n heykelinin y›k›ld›¤› anda
ABD ve ‹srail’den tehditler savruldu.

Ama öncelikli belirtelim ki, Saddam heykeli-
nin y›k›lmas› tam bir acemice senaryo idi. Bu se-
naryolar›n (en az›ndan daha kitlesel olanlar›n›)
Romanya’da, Yugoslavya’da da görmüfltük. Sa-
y›s› 20-30’u geçmeyen bir grup ç›k›verdi köfleden

ve saatlerce “Irakl›lar diktatörünü y›k›yor” oyunu
oynanmak istendi. Ancak binlerce insan yoktu
orada. TV’lerden saatlerce yay›nlanan görüntüler
uzat›ld›, ama Ba¤datl›lar› oraya toplayamad›lar.
Say›lar› yüze yak›n kim oldu¤u belirsiz bir grup,
ki her toplumda ç›kabilecek iflgalciye kucak açan
bir güruh, mizanseni sergilendi. Görüntüler bir
yan›yla da ironikti, grup heykeli y›kamam›fl, so-
nunda ifl senaryonun yönetmenine düflmüfltü.
ABD askerinin heykele t›rmanarak Saddam’›n
yüzüne Amerikan bayra¤› örtmesi bütün yafla-
nanlar›n, özgürlük demagojilerinin aç›klamas›yd›.
Yüzy›llard›r bütün iflgalciler ayn› davran›fllar› ser-
gilemifl, bayraklar›n› sömürgelerde dalgaland›r-
mak için katliamlar yapm›fllard›. “Emperyalizm
de¤iflti” diyenlere Ba¤dat’taki meydandan cevap
veriyordu ABD; de¤iflmedim.

Bombalar›n ve ‹flgalin Tercümesi:
“Irak’tan Ders Al›n”

Beyaz Saray’dan yap›lan ilk aç›klamalardan
biri, ‹ran, Suriye ve Kuzey Kore’ye idi; “Irak’tan
ders al›n” diyordu Amerikan imparatorlu¤u.

Onu, Ortado¤u’daki bekçi köpe¤i izledi. fia-
ron’un müsteflar› Saddam’›n Firdevz meydan›n-
daki heykelinin görüntülerini hat›rlatarak Filistin-
lileri tehdit etti: “bu görüntülerden ibret al›n”.

Yine bir baflka tehdit de BM toplant›s› s›ras›n-
da yafland›. Amerika’n›n BM’deki temsilcisi, “Ku-
zey Kore’nin de uluslaras› hukuka uymayan bir
rejim oldu¤unu” söyledi ve “uluslararas› hukuka
uymayan rejimler bundan sonra daha dikkatli
düflünmeli” tehditleri savurdu.

Sözünü etti¤i hukuku ayaklar alt›na al›p bir ül-
keyi iflgal eden Amerika, bütün dünya ülkeleri
benim istedi¤im rejimlere sahip olacak, muhalif
hiçbir rejim, kapitalist sömürü alan›n›n d›fl›nda
hiçbir ülke kalmayacak diyordu. Ve bunun ad› da
“demokrasi... özgürlük” olacakt›!

Ve haritalar üzerinde “savafl oyunu” izlettirilen
ortamda unutulan bir soru: Peki ne hakla? Bütün
dünya ülkeleri neden Amerikan imparatorlu¤u-
nun istedi¤i gibi yönetilmek zorunda? Bu sorunun
üzerini “özgürlük... diktatör Saddam... kitle imha
silah›...” demagojileriyle kim gizlemeye çal›fl›rsa,
o Amerikanc›d›r, halklar›n iradelerinin ve özgür-
lüklerinin yokedilmesinin suç orta¤›d›r.

Pervas›zl›k Kimseyi fiafl›rtmas›n

Amerikan imparatorlu¤unun, tehdit aç›klama-
lar› yaparak, “Saddam bahaneydi, amac›ma

5

Say› 56

13 Nisan 2003

‹flgal Irak’a, Gözda¤› Herkese

‹flgal harekat› sürüyor, ABD bayra¤› ifl-
galin simgesi olarak Firdevs meyda-
n›nda dalgaland›r›ld›.

ABD: ‹ran, Suriye ve Kuzey Kore umar›z
Irak’tan ders alm›flt›r!

‹srail: Filistinliler Saddam’›n sonundan
ibret almal›!

ulaflt›m, flimdi s›radaki gelsin” dercesine sergile-
di¤i pervas›zl›k kimseyi flafl›rtmas›n. Sömürgeci-
li¤in, dünyay› imparatorluk alan› yapmak isteyen
emperyalizmin yüzlerce y›ll›k pervas›zl›¤›d›r bu.
Afganistan iflgalinin bafllad›¤› günden bu yana
anlatt›¤›m›z Amerikan imparatorlu¤u gerçe¤idir
görülen. Emperyalizmden, hukuk, demokrasi,
özgürlük flu bu bekleyenler flafl›rabilir, emperya-
lizme karfl› direnifli seçmeyenler bu pervas›zl›k
karfl›s›nda panikleyebilir. Ama halklar›n, bu teh-
ditlerden ancak büyüyen öfkeleri daha da kaba-
racakt›r.

Irak’a düflen her bomban›n ne anlama geldi¤i-
ni “sald›r› bütün dünya halklar›nad›r, Irak halk›
tüm dünya halklar› ad›na direniyor” sözleriyle
özetlemifltik. fiimdi, Ba¤dat’taki o meydanda ifa-
desini bulan da, tehditler de sadece birkaç ülke-
ye de¤il tüm dünya halklar›na gözda¤›d›r.

Geriye dönüp Kabil’in düfltü¤ü günü hat›rlaya-
l›m. O zaman da ABD D›fliflleri Bakan› Powell, y›-
k›lan kerpiç evlerin üzerinde tepinerek, “Umar›z
Ba¤dat yönetimi Afganistan’dan gereken dersi
alm›flt›r.” yapm›flt›. Ve bugün ayn› aç›klama bafl-
ka ülkeler için yap›l›yor. Amerikan imparatorlu¤u
ara vermeden iflgalinin birini tamamlamadan di-

¤erinin zeminini haz›rlamaya girifliyor.
Hiç kimse bu sald›rganl›k karfl›s›nda takiyye

ile, ABD ile uzlaflarak kendini kurtaramaz. Sald›r-
ganl›¤›n hedefini sadece Ortado¤u olarak düflün-
mek de keza bu bölgelerde yaflamayan halklar
için ayn› yan›lg›y› do¤uracakt›r. Hay›r imparator-
lu¤un hedefi tüm dünya halklar›d›r. ABD ve ‹srail
aç›klamalar› Saddam bahanesinin nas›l bir dema-
goji oldu¤unu umar›z anlamak istemeyenlere
gerçe¤i anlatm›flt›r. Umar›z, emperyalizmden de-
mokrasi, özgürlük, insan haklar› bekleme gafle-
tinden uyan›l›r!

Avrupa Emperyalistlerine De Gözda¤›

Amerika ve kimi emperyalistler Ba¤dat’›n
düflmesini “‹kinci Berlin Duvar›’n›n y›k›lmas›”
olarak niteledi. Bir bak›ma haks›z de¤iller. Siyasi
sistemleri birbirinden çok farkl› ülkelerdir, ama
onlar› benzer k›lan, Berlin Duvar›’n›n Do¤u Avru-
pa ve Sovyetler gibi devasa pazar alanlar›n›n,
kaynaklar›n›n emperyalist tekellere aç›lmas›n›n
simgesiyken, Ba¤dat’taki görüntüler de Ortado¤u
pazar›n›n, kaynaklar›n›n ayn› tekellerin ya¤ma ve
talan›na aç›lmas›n›n simgesidir.

Elbette sürecin nas›l flekillenece¤i, halklar›n

6

Say› 56

13 Nisan 2003 ABD imaparatorlu¤una muhalif olan bütün
düflünceye, herkese gözda¤› sadece iflgalle veril-
miyor. Bir gün önce, 8 Nisan günü Amerika med-
ya ile savafltayd›. Bu kez Amerikanc› medyan›n
yalan bombard›man› ile de¤ildi bu savafl. Gerçek
bombalarla, gerçek kurflunlarla, ölümle idi.

Önce El Cezire Tv’nin Ba¤dat bürosu bomba-
land›, Filistin as›ll› muhabiri Tar›k Eyyüp öldü.
Ayn› saatlerde, yine Amerikan katliamlar›n› dün-
yaya duyuran Tv’lerden Abu Dabi Tv’nin bürosu
bombaland›. Savafl bitmemiflti, ö¤len saatlerinde
ise, gazetecilerin kald›¤› F‹L‹ST‹N oteli top at›fl›y-
la bombaland›. 2 gazeteci öldü 4’ü yaraland›.

Sald›r› ABD taraf›ndan aç›kça savunuldu. 3.
mekanize tümen komutan›: “Filistin otelini tank
at›fllar›yla vurduk” aç›klamas› yapt›. Elbette,
“otelden bize atefl aç›ld›” yalan›n› ekleyerek. Oy-
sa yüzlerce gazeteciden hiçbiri böyle bir atefli ne
duymufl, ne görmüfltü. Bu önemli de¤ildi ABD
için. “Siz atefl ettiniz” de diyebilirdi, kimsenin
inanmas› da gerekmiyordu bu tür yalanlara.

Bu noktada S›n›r Tan›mayan Gazeteciler Ör-
gütü’nün “otelden atefl aç›ld›¤›na iliflkin bize ka-
n›t göstermeleri laz›m” demesinin hiçbir anlam›
yoktur. Çünkü bu aç›klamada bir tav›r yoktur.

Bat›l› bir Tv’nin muhabir “Amerika burada ba-

t›l› gazetecilerin kald›¤›n› çok iyi biliyordu, neden
atefl etti anlamak çok güç.” diyordu, ama, Filistin
as›ll› Tar›k Eyyüp’ün efli çok iyi anlam›fl, gözyafl-
lar› aras›nda anlat›yordu: “Amerikan rüyas› bize
kan ve y›k›m getirdi”.

Amerikan imparatorlu¤unun medya tekeli
özellikle El Cezire ile birlikte k›r›ld›. ABD gerçe¤e
karfl› savafl›yor. Afganistan’da, Kabil’in düfltü¤ü
gece de El Cezire’nin bürosu bombalanm›flt›.

Ne yap›yordu bu gazeteciler; elde silah savafla
m› girmifltiler? Hay›r! Onlar, gördükleri, yaflad›k-
lar› geliflmeler sonucu haberleriyle objektif olarak
Amerikan imparatorlu¤una muhaliftir. Amerika
ise hay›r diyor, gerçek de olsa beni elefltiren hiç-
bir fley yazmayacak, göstermeyeceksiniz.

Gazetecilere sald›r›; muhalif bütün düflünce-
ye, imparatorlu¤u elefltiren herkese sald›r›d›r,
susturma operasyonlar›ndan biridir. Sözde bur-
juva demokrasilerinde “objektif habercilik”ten
sözedilir. Emperyalistler ony›llard›r medyalar›n›
böyle pazarlarlar. Ama “objektiflik” imparatorlu-
¤u elefltiriyorsa, gerçekleri yans›t›yorsa ya¤d›r›-
yor tepesine bombalar›. Amerikanc› dünya düze-
ni bu. Irak bunun için bombalan›yor. O düzene
uymayanlar, o düzenin karfl›s›nda engel olanlar
katliamla, iflgalle yokedilmek isteniyor. Devrimci
örgütler bunun için “Afganistan harekat›m›z›
elefltirdi” diye “yokedilmesi gerekenler” listesine
al›n›yor.

Emperyalist demokrasi ö¤retiyor!

‹mparatorlu¤u Elefltiren
Herkese Sald›r›, Gözda¤›

direnifl dinamiklerinin bu hesab›
nas›l bozaca¤› ayr› bir tart›flma,
ama emperyalist cepheden hesap
böyledir.

Bu süreçte Irak halk›n›n direni-
flinin yan›nda olmayan ülkeler,
gruplar heykel y›kma görüntüle-
rinde “özgürlük” göremeyecekle-
rini çok k›sa sürede anlayacaklar.
Emperyalist ve iflbirlikçi medya-
n›n ücra bir kasabada bir çocu¤u
anarak “çiçeklerle karfl›land›lar”
uydurmalar› halklar› aldatma ça-
balar›ndan baflka bir anlam tafl›-
m›yor. 6 milyonluk kentte heykel
y›kan yüz kifliyi halk diye sunmak
sahtekarl›kt›r sadece.

Aç›k ki, Irakl›lar ister Saddam’›
desteklesin, isterse destekleme-
sin, iflgalcileri topraklar›nda iste-
miyor. Zorlama senaryolar gerçe-
¤i de¤ifltiremez. Pratikteki ifadesi-
ni ise süreç içinde tüm dünya gö-
recektir.

Gözda¤›n›n bir baflka hedefi de
öteki emperyalistler. Fransa, Al-
manya, Rusya da bu gözda¤›n›n
hedefleri aras›ndad›r. Irak iflgali-
nin baflar›s›zl›¤› Avrupa emperya-
listleri için Amerika karfl›s›nda ne
kadar mevzi kazanmaksa, tersi
de mevzi kaybetmektir. Siyasi,
askeri gücü yok, yedekledi¤i sivil
toplumcu hareketle, BM’de veto
silah›yla ABD imparatorlu¤unun
karfl›s›na ç›kt› Avrupa. ABD din-
lemedi ve iflgale bafllad›. Fransa
ve Almanya çark ederek, bana ne
pay düflecek hesab›na girifltiler.
Ancak, bu hesap da düne göre
çok daha güçsüzleflecekleri ger-
çe¤ini örtemez. Ya onlar da impa-
ratorlu¤a tabi olacaklar, ya da as-
keri, siyasi olarak yeniden örgüt-
lenecekler.

Bu gözda¤› ve tehditlerin ar-
d›ndan flu soru sorulabilir; peki
nereye kadar?

Bu soruya co¤rafi s›n›rlarla da
cevap verilebilir elbette, ancak
daha 11 Eylül yaflanmadan Ame-
rika’n›n haz›rlad›¤› imparatorluk
stratejisi, soruya, “pazar alan›nda
bulunmayan bütün alanlar, ülke-
ler, k›talar pazar alan› olana ka-
dar” demek için yeterince veri su-
nuyor.

7

Say› 56

13 Nisan 2003

Bir ülke iflgal ediliyor, bir halk›n özgürlü¤ü, ba¤›ms›zl›¤› yoke-
diliyor, Amerikanc› medya sevinçten deliye dönüyor.

Ahlak yok, kiflilik yok, halklara sayg› yok, katliam›n, iflgalin
üzerinde tepiniyor, direnen bir halkla alay ediyorlar. “Nerede Es
Saaf” diyor alça¤›n biri. Bombalar alt›nda aç›klama yapmay› b›-
rak›n, gölgesinden korkan ci¤eri pefl para etmezler bir ulusun
onurunun ayaklar alt›na al›nmas›ndan, sokaklar›nda Amerikan
bayraklar› dalgaland›r›lmas›ndan haz duyuyor. Amerika’n›n afla-
¤›lad›klar›, Arap halklar›n› afla¤›layarak tatmin olmaya çal›fl›yor.

Bu ülkeye, bu halka ait de¤ildir bu kafalar. Amerikanc› medya.
Bütün de¤erleri, zulme karfl› direnme kültürünü yoketmek istiyor-
lar. fiu kesin ki, ülkemiz bir aç›k iflgalle yüzyüze gelse, iflgalcinin
önüne k›rm›z› hal›lar serecek olan iflbirlikçiler, k›zlar›n› iflgalcinin
yata¤›na sokacak olan arlanmazlar ilk baflta bunlar olacakt›r.

Bir de, Ba¤dat’tan heykel y›kma görüntüleri yay›nlanana ka-
dar sözde iflgali en az›ndan elefltirenler var. An›nda çark etti kimi-
si. Kimisinin de beyni dumura u¤rad›. ‹flgali, katliam›, günlerdir
tonlarca bomba ya¤d›ran›n kim oldu¤u adeta unutuldu. Hakl›dan
de¤il, güçlüden yana olan kifliliksizler, ülkenin baflka yerlerindeki,
Ba¤dat’›n kenar semtlerindeki direniflleri yorumlamaktan, gelece-
¤e iliflkin ne anlama geldi¤ini görmekten de acizdir elbette.

UTANMAZLAR!

Tarih sald›rganlar›n, iflgalcilerin er ya da geç
yenildiklerini onlarca kez bize kan›tlam›flt›r.

Amerikanc› medyan›n, emperyalistlerin zafer
ç›¤l›klar› flu anki Irak tablosunda dahi, süren di-
renifller düflünüldü¤ünde, henüz her fley bitmedi-
¤i ortamda bile ne kadar sahtekarcaysa, tarihsel
olarak da o kadar bofltur. Medya her fley bitti, za-
fer Amerikan emperyalizminin diyor. Hiçbir dire-
nifl noktas›ndan yay›n yapmad›¤› gibi, katliamla-
r› da duyurmuyor.

Medyan›n etkisi alt›na girilmemelidir. Bu ko-
nuda ne örnekleri hat›rlatmaya gerek var, ne de
dezenformasyonla beyinlerin nas›l köreltildi¤ini.
Medya, halklar›, direnifl güçlerini, yüre¤i Irak hal-
k›n›n direnifliyle atanlar› bask› alt›na almak, gör-
dünüz mü Amerika’ya kimse direnemez dedirt-
mek istiyor. Saatlerce heykel y›kma görüntüle-
rinden “Ba¤dat düfltü” manfletlerinden umutsuz-
luk, y›lg›nl›k yaratmak istiyorlar. Bu kesimin söz-
cülerinden Ertu¤rul Özkök; “flimdi s›ra ülkemiz-
deki üçüncü dünyac›l›¤› y›kmakta” diyerek bu
niyeti aç›k olarak ifade ediyor.

Ba¤dat y›k›labilir; y›k›nt›lar›ndan onlarca
Ba¤dat yarat›r halklar.

Ba¤dat yak›labilir küllerinden yeniden do¤ar.
Irak iflgal edilebilir; iflgale karfl› direnifl bayra-

¤› halklar›n elinde dalgalanmaya bafllar.
Katliamla, iflgalle, Ortado¤u’da Amerikan

bayra¤› dalgaland›r›larak yarat›lan büyük öfke
halklar›n gücüdür. Bu güç yeni direnifller, yeni
aray›fllar olarak emperyalizmin karfl›s›ndad›r.
Amerikanc›lar iflte bu anti-Amerikanc› dalgay›
sahte zaferle yoketmek istiyorlar. Art›k çok geç
yokedemezler. Dalga büyümeye devam edecek.

Direnifl Yine Halklar›n Direnifli
Peki Irak’ta ne oldu flu ana kadar? Olmas› ge-

reken düzeyde olmasa da, bir direniflin yafland›-
¤›n›n itiraflar› biliniyor. Irak dünyan›n devasa gü-
cü karfl›s›nda D‹RENME KARARI alm›flt›r. En
önemli nokta buras›d›r. Direnme karar› alan bir
güç yenilse de yeniden aya¤a kalkmas›n› bilir.

Halen direnifl sürmektedir. Henüz hiçbir fley
bitmemifltir.

Yeni sürprizlere haz›r olmal›y›z; ihanetler, iç
çat›flmalar beklenebilece¤i gibi, yeni dinamikler,
yeni direnifller, süren direniflin yeniden yükselifle

geçmesi... bütün
bunlar ihtimal dahi-
lindedir.

“Hiçbir iflgalci o
ülkenin halk›ndan
kalabal›k de¤ildir.”
‹flgal kabullenile-
mez. Bugün somut-
ta ç›plak olan Ame-
rikan ve ‹ngiliz iflga-
lidir. Irak halk›n›n ifl-
galciyi istemedi¤i
aç›kt›r. Medyan›n
“halk” diye gösterdi-
¤i küçük bir az›nl›k ve Kürt iflbirlikçi önderli¤inin
tarihsel ihaneti bu gerçe¤i de¤ifltirmez. ‹flbirlikçi
hükümet kurma toplant›s›n› reddeden fiiilerin “ifl-
gale direnece¤iz” cevab› sadece bir örnektir.

Saddam’›n küçük burjuva diktatörü oldu¤u bi-
liniyor. Küçük burjuva diktatörlükler halk› örgüt-
leyemeyebilir. Bask›c› bütün küçük burjuva dik-
tatörlükleri gibi Saddam’›n halkla iliflkilerinin ni-
teli¤i de bilinmektedir. Ama tüm bunlara ra¤men
ayn› küçük burjuva diktatörlükler ulusalc› da ola-
bilirler, direnebilir de, ihaneti de ayn› flekilde çok
daha h›zl› da olabilir. Tüm bunlar küçük burjuva-
zinin s›n›fsal karakterinin bir sonucudur.

Bir di¤er olgu ise, özellikle ya¤malarda ifade-
sini bulan yozlaflmad›r. Yoksullaflman›n her za-
man isyan ve örgütlenme do¤urmayaca¤›n›, öte-
ki ucunun yozlaflma oldu¤unu ülkemiz özgülün-
de yazm›flt›k. Y›llard›r ambargo alt›nda, sürekli
bombard›man alt›nda bir halk var Irak’ta. Büyük
bir yoksulluk var. Ve bunlar›n sonucu olarak or-
taya ç›kan bir yozlaflma vard›r. Yozlaflman›n ol-
du¤u yerde ulusal bilinçle direnifl zemini zay›flar.

Halen süren direnifllerde, ortaya ç›kacak yeni
direnifllerde at›lacak her kurflun halklar içindir,
iflgale karfl› direnifl halklar›n direniflidir.

Direnifl Yeniden Güçlenecek
‹flgalciler ve onlar›n ülkemizdeki sözcüleri ide-

olojik, kültürel, ahlaki olarak güçsüzdür, meflru
de¤ildirler. Meflru olan halklar›n özgürlük direnifl-
leridir. Ve tarih bu gücün defalarca küllerinden
yeniden do¤uflunu yazm›flt›r.

Kimsenin kuflkusu olmas›n Irak’ta da yaza-
cak. ‹flgalci Filistin merkezli yanan atefli bütün

8

Say› 56

13 Nisan 2003

Bu atefl sönmez

Direnifl Bitmez
‹flgal edebilirsiniz, ama bizi
yenemezsiniz. Biz halk›z!

Ortado¤u’ya kendi eliyle yayd›. Tohumlar›n› da
conilerinin cesetleriyle toplayacak. ‹flgalcilerin o
topraklara ilk gelifli de¤il. Yine gidecekler.

Direnifl yeniden güçlenecek, bir biçimde ör-
gütlenecektir. Aksini söylemek halklar›n tarihin-
den ders ç›karmamakt›r. Halklar›n köleli¤e raz›
olaca¤›n› düflünmek, halklar› afla¤›lamak, gücü-
ne inanmamakt›r. Bu direnifli Irak’taki güçlerden
kim örgütleyecek, Baas Partisi mi örgütleyecek,
yoksa baflka güç ve dinamikler mi ortaya ç›ka-
cak, bunu görmek için çok uzun süre de beklen-
meyecektir. Aç›k iflgal bunun zeminidir.

Yine Hepimiz Irakl›y›z
Biz devrimciyiz. Dünyan›n neresinde olursa

olsun emperyalizme karfl› direnen halklar›n sa-
f›nday›z. Emperyalizmin demagojileri, medya
flovlar›, özgürlük yalanlar› saflar›m›z› parçala-
mak, beyinleri buland›rmak içindir.

Umutsuzluk, y›lg›nl›k yay›c›lar kendine sol,
ilerici diyenlerden de ç›kacakt›r. Emperyalizmin
gözda¤›yla, iflgalle amac› da zaten bu de¤il mi;
emperyalizme karfl› direnilemeyece¤ini, direnilse
de zafer kazan›lamayaca¤›n› düflündürtmek.

Mücadele böyledir, ilerler, geriler, durur. Ama
direnme kararl›¤›, özgürlük tutkusu bitmetikçe
direnifl de bitmez. Direniflin bitirilememesi zaferin
garantisidir. Direnenlerin teslim al›namayaca¤›
b›rak›n tarihi, ülkemizden, Filistin’den belgelidir.

Bölgede daha fazla Filistinler do¤acakt›r. Irak
yeni bir Filistin olmaya adayd›r.

Kimisi, “bölgesel zalimle, küresel zalim” teori-
leri üzerinden “Na Saddam Ne Bush” sloganla-
r›ndan halklar›, ilericileri “tarafs›zl›¤a” davet ede-
cektir. Bu davet halklar cephesine de¤ildir. Aleni
hale gelen iflgal “diktatör Saddam” demagojileri-
ne son noktay› koymufltur. ‹flgale karfl› ç›kma-
mak, izlemek solculuk, ilericilik, yurtseverlik,
devrimcilik olmad›¤› gibi tutarl› bir milliyetçilik
dahi de¤ildir. Bir ülkenin iflgalinde, bir halk›n öz-
gürlü¤ünün, ba¤›ms›zl›¤›n›n elinden al›nmas›nda
“bir devrin sonu”nu görenler emperyalizm ile
halklar aras›ndaki bu çetin çat›flmada nerede
durduklar›n› yeniden düflünmek zorundad›rlar.

Hiçbir halk›n Amerikan bayraklar› sallayarak,
“yaflas›n Bush” sloganlar› atarak özgür olamaya-
ca¤› görülmek zorundad›r. Hiçbir teori, bahane
bu tabloyu aç›klayamayacakt›r.

Biz devrimciyiz.
Bu çetin çat›flmada yerimiz net, bafl›m›z dik;

Irak halk›n›n, dünya halklar›n›n saf›nday›z.
Sald›r›dan önce “Amerikan sald›rganl›¤›na

hay›r” dedik. Sald›r› bafllad›¤›nda, “iflgale, katli-
ama hay›r” dedik.

fiimdi “iflgale son” diyoruz.

Hepimiz yine Irakl›y›z. fiimdi gündemimiz ifl-
gale karfl› mücadeledir. ‹flgale karfl› Irak halk›n›n
saflar›nday›z yine.

Bu Dalga Yükselecek
Irak’ta biten hiçbir fley olmad›¤› gibi, aksine

bütün dünyada görülmedik bir anti-Amerikan
potansiyel yarat›lm›flt›r. Bu potansiyelin nas›l de-
¤erlendirilece¤i, nas›l halklar›n engel tan›maz gü-
cüne dönüfltürülece¤i ayr› bir tart›flma. Sivil top-
lumculukla olmayaca¤› kesindir ama. Bu emper-
yalist teoriler de çöküfl sürecine girmifltir.

Evet büyük bir güç halklar›n cephesinde hare-
ket halindedir ve onlarca y›ll›k mücadeleyle,
araçlarla sa¤lanamayacak bir bilinçlenme sa¤-
lanm›flt›r. Amerikan imaparatorlu¤unun ne anla-
ma geldi¤ini flu an bütün dünya halklar› çok iyi
bilmektedir. Halklar bu bilinçten mutlaka sonuç-
lar ç›karacakt›r.

Uza¤a gitmeyelim. En son yap›lan bir ankette
ülkemizin durumuna bakal›m.

ABD D›fliflleri Bakanl›¤›’n›n 2002 y›l›n›n so-
nunda 44 ülkede (yani Irak’a bombalar düflmeye
bafllamadan önce) yapt›¤› araflt›rman›n sonuçla-
r›na göre tüm dünyada Amerikan karfl›tl›¤› bü-
yürken, Türkiye’ye iliflkin veriler flöyle:

“ABD’den hazzedenler” yüzde 30... “Terörle
savafl›na destek” yüzde 30... “ABD kültürünü se-
ven” ülkeler s›ralamas›nda dünya ortalamas›n›n
alt›na düflen dört ülkeden birisi Türkiye... “Ame-
rikan fikirlerine en karfl›” olan üç ülkeden biri
Türkiye... “ABD d›fl politikas›ndan memnun ol-
ma” sorusuna en düflük oran Türkiye; yüzde 16.

Türkiye tüm dünya çap›nda birkaç islam ül-
kesinin ard›ndan anti-Amerikanc›l›¤›n en yük-
sek oldu¤u ülke durumunda.”

Bu dalga yükselecektir. ‹mparatorlu¤un bü-
tün hesaplar›n› bozacak, önüne kat›p silip süpü-
recek olan da bu dalgadan baflkas› de¤ildir. Bafl-
ka bir güce inananlar, baflka bir güçten medet
umanlar, bu güçten umutsuzlu¤a düflünler, y›l-
g›nlaflanlar, emperyalizmi kutsayanlar ya da em-
peryalizmden demokrasi, kurtulufl bekleyenler,
sinenler ilerici, devrimci, sosyalist olamazlar.

Son olarak Ortado¤ulu bir yazar›n flu sözleri-
ne yer verelim:

“Ayn› tarih Amerikan ve ‹ngiliz sald›rganlar›n
kesin ve büyük yenilgisini de yazacakt›r.. Bunu
biz görmezsek bile çocuklar›m›z mutlaka görecek-
tir.. Bundan hiç ama hiç ve hiçbir zaman kuflku
dumad›m.. Çünkü ben hep hak ve adalete inan-
d›m ve halklar›n direnme gücüne güvendim.. Siz
de böyle yap›n ama sak›n baz›lar›n›n yapt›¤› gibi
ruhunuzu ve onurunuzu 'fleytan'a satmay›n!!

Unutmay›n ki 'fleytan' hep kallefl olmufltur!!”

9

Say› 56

13 Nisan 2003

10

Say› 56

13 Nisan 2003

Irak’› iflgal eden emperya-
listler katliamlar›n› sürdürü-
yor.

‹flte sat›r bafllar›yla düzenlenen katliamlardan
baz›lar›:

4 Nisan: Ba¤dat havaalan› yak›nlar›nda Fu-
rat köyüne hava sald›r›s› düzenleyen iflgalciler
83 Irakl›y› katletti 120'sini yaralad›. Hastaneler-
de cesetler üst üste doldurulurken, ‹ngilizler de
Basra'da 8 Irakl›y› öldürdü. Ba¤dat’a at›lan mis-
ket bombalar› ile 14 kifli katledildi.

6 Nisan: Basra’y› havadan bombalayan
Amerika 8'i çocuk 17 Irakl›’y› katletti. Basra’ya
giren ‹ngiliz tanklar› kenti denetimine almak için
katliam yapmaya bafllad›. Benzeri bombard›-
manlar alt›nda katliam görüntüleri Musul’da da
yafland›.

8 Nisan: Ba¤dat’ta 3 gazeteci katledildi. B-1
bombard›man uçaklar› Ba¤dat'›n El Mansur böl-
gesine 4 adet s›¤›nak delen bomba att›¤›n› aç›k-
lad›. Sald›r›da çocuklar›n da aralar›nda bulun-
du¤u 9 Irakl› katledildi.

10 Nisan: Ebu Hanife Camii cemaat›n namaz
k›ld›¤› s›rada bombaland›.

‹flgalin bafl›ndan bu yana resmi aç›klamalara
göre, 856 sivil Iraklı öldü, 6 binden fazlas› yara-
land›. Ölü ve yaralıların ço¤unu ise çocuklar

oluflturuyor.
‹flgalciler için elbette düflen bombalar›n aske-

ri hedef olmas›ndan öte teslim olmaya zorlama-
s› çok daha önemlidir. Katliamlar ne kadar çok
gözda¤› verirse, “bombard›man” denilen katli-
am o kadar baflar›ya ulaflm›fl demektir. Yok si-
villere zarar verilmemeliymifl, yok uluslararas›
anlaflmalarm›fl, esas›nda hiçbir iflgalci için bu
tür fleyler gerekçe olmam›flt›r. Amerika içinse
pervas›zl›k s›n›rlar›n›n afl›ld›¤› bir süreçteyiz.

Yasak Silahlar
‹flgalciler nas›l iflgal harekat›n› kendi hukuk-

lar›n› da ayaklar alt›na alarak bafllatt›ysa, katli-
amlar›n› da yine kendi anlaflmalar›nda yasakla-
nan silahlarla sürdürüyor.

Misket bombalar› sözde “uluslararas› anlafl-
malar” ile yasaklanm›fl bir silah türü. Ama ne
Amerika buna uyuyor ne de gizliyor. Kendi hu-
kuklar›n› kendileri yaz›p katliamlara imza at›-
yorlar. ‹ngiltere Savunma Bakan› Geoff Hoon’un
aç›klamas› bunun itiraf› gibidir: "Misket bomba-
lar› mükemmel legal bir silaht›r ve tamamen as-
keri olarak kullan›lmas› hukukidir" diyor Hoon.
Mükemmel silah, en büyük katliamlar› yapan si-
laht›r emperyalistler için. Emperyalistler de
1997'de Ottawa Sözleflmesi ile bu silahlar›n ya-

Katliamlar Sürüyor

Filistin’de Katliam
Amerika Irak’ta katlediyor, tetikçisi Filis-

tin’de. Gazze’de F-16 savafl uçaklar›yla yap›lan
sald›r›da 7 Filistinli katledildi 20’den fazla kifli
yaraland›. Katliamc›lar ilk füzelerle yapt›¤› at›fl-
tan sonra katliam›n yafland›¤› yere toplanan hal-

k›n üzerine yeni-
den füzeler at-
mas› bir kez da-
ha terörizminin
vahfletini, kural
tan›maz ahlak-
s›zl›¤›n› gözler
önüne serdi.

Bir baflka sal-
d›r› da Gazze’de-
ki Beyt Hanun
mülteci kamp›n-
da gerçeklefltiril-
di. ‹srail tanklar›-
na tafl atan genç-

lere atefl açan siyonistler bir Filistinli’yi katleder-
ken, ayn› kampa ikinci sald›r›da da iki Filistinli
daha tank at›fllar›yla katledildi.

9 Nisan günü ise bombalar Cenin yak›nlar›n-
daki El Cabir okulunda patlad›. Yahudi bir faflist
grubun üstlendi¤i sald›r›da 4’ü a¤›r 29 Filistinli
çocuk yaraland›.

Afganistan’da Katliam
Irak’› kan gölüne çeviren Amerika, Afganis-

tan’da da kan dökmeye devam ediyor. ABD
uçaklar›n›n bombalanmas› sonucu halktan 11
insan katledildi. Pakistan s›n›r›ndaki fiihin bölge-
sinde 8 Nisan günü yap›lan bombalamalarda
ABD uçaklar›ndan at›lan bir bomban›n “bir evin
üzerine düfltü¤ü” bizzat Amerikan karargah› ta-
raf›ndan aç›kland›. Katliam›n ad› yine “kaza” idi.
Bu arada Afganistan’da iflgalcilere yönelik sald›-
r›lar, çat›flmalar da bir ülkenin baflkentini iflgal
ederek her fleyin bitirilemeyece¤ini göstermeye
devam ediyor.

11

Say› 56

13 Nisan 2003

sakland›¤›n› bilir elbette, ama iflgalcinin hukuku ol-
maz.

Yine bir baflka yasak silah, uranyum. Yugoslav-
ya’da oldu¤u gibi, kullan›lan Uranyum kendi asker-
lerinin yaralanmas› ile ortaya ç›kt›.

Bir Amerikan A-10 Tanksavar uça¤›n›n “kazay-
la” bir ‹ngiliz askerinin ölümüne üçünün de yaralan-
mas›na sebep oldu¤u olayda kullan›lan mermilerin
"uranyum" bazl› oldu¤u belirlendi.

BM taraf›ndan bu silah›n ad› net: kitle imha si-
lah›. Yani Irak’ta var denilerek bahane yap›lan o
meflhur kitle imha silahlar›ndan biri. "Uranyum"
katk›l› mermiler, hem düfltü¤ü yerlerde yaflayanla-
r›n, hem de bu mermileri kullananlar›n baflta kan-
ser olmak üzere bir çok hastal›¤a yakalanmas›na
neden oluyor, sakat do¤umlara yol aç›yor.

Nazilerden Amerika’ya
Naziler’den ‹srail’e, ABD’ye zulmün yöntemleri

hiç de¤iflmiyor. Halk› afla¤›laman›n bir yöntemidir
esirleri numaralamak. ‹flte zulmün benzerlik tarihi:

1945: ‹kinci Paylafl›m Savafl›nda Naziler, kamp-
larda onbinlerce Yahudi'yi, komünisti, Çingeneyi
önce damgalad›, sonra gaz odalar›nda yakt›.

1999: Yugoslavya’ya bombalar ya¤d›ran em-
peryalistler sözde “kurtard›klar›” Kosoval› mülteci-
leri yerlefltirdikleri kamplarda damgalad›lar. Dam-
galayan el yine Almanlar'›nd›.

2002: ‹srail esir kamplar›na doldurdu¤u Filistin-
liler'e ayn› yöntemleri uygulad›. Tulkarim mülteci
kamp›nda halen herkes damgal›.

2003: Nazi ruhu Amerikan imparatorlu¤unda
yafl›yordu. Esir al›nan Irakl›lar'› numaraland›rd›lar
ve böylece “gazeteci” k›l›kl› iflgalciler taraf›ndan re-
simlenip dünyaya gözda¤› olsun diye da¤›t›ld›.

Zulüm katletmeye devam ediyor. Havadan bom-
balamalar “ele geçirdik” dedikleri Ba¤dat dahil bir
çok kentte sürüyor. Y›k›lan heykel görüntüleri arka-
s›na gizlenmek istenen bu gerçe¤i unutmamal›y›z.
Kardefllerimiz katledilmeye devam ediyor.

‹flgalciye
Büyük Öfke
Dünya çap›nda Amerikan iflgaline karfl›

eylemler sürüyor. Geçti¤imiz hafta Ameri-
ka’ya karfl› öfke sloganlar›n›n hayk›r›ld›¤›
eylemlerden baz›lar› flöyle:

‹talyan emekçiler iflgale karfl› greve ç›k-
t›. 5 Nisan’da sendikalar›n ça¤r›s› ile yap›-
lan gösterilerde yüzbinlerce emekçi yürü-
dü. Grevler nedeniyle okullarda boykotlar-
da yaflan›rken, gösterilere 300 binden faz-
la kifli kat›ld›. Eylemlerde ABD bayra¤ı ya-
kıldı.

Amerika’da 6 Nisan günü Oakland,
Washington ve Chicago kentlerindeki gös-
terilerde binlerce kifli Bush hükümetini
protesto etti ve “Bush’u azledin” sloganla-
r›n› hayk›rd›.

Endonezya’da BM merkezi önündeki
gösteriye onbinler kat›ld›.

Almanya’n›n baflkenti Mannheim,
Karlsruhe, Neumünster, Berlin ve Heidel-
berg’de düzenlenen gösterilerde Amerika
protesto edildi.

‹talya’da 6 Nisan günü de gösteriler
vard›. Bu kez gösteri merkezi Aviano NA-
TO üssü önüydü. Pakistan’›n Muzaffera-
bad, Pencap ve Quetta kentlerinde Ameri-
ka lanetlenirken, Güney Afrika ve Moritan-
ya’da binlerce kifli iflgalcileri protesto etti.
Fransa’nın Strasbourg ve Mulhouse kent-
lerinde de gösteriler vard›.

Geçen hafta gösteri düzenlenen di¤er
ülkelerden baz›lar› ise flöyleydi: Avustral-
ya, Kuzey ‹rlanda, ‹spanya, Arjantin, Yuna-
nistan, ‹ran, Arjantin, Meksika.

Irak, Amerikan emperyalizmi taraf›ndan iflgal
edildi. Tüm spekülasyonlar›n, yorumlar›n öte-
sindeki gerçek budur.

Ve flimdi, siyaset, ahlak, hukuk, iflgale karfl›
ç›k›p ç›kmama noktas›nda ayr›flacakt›r.

‹flgalcilerin siyasetini, iflgalcinin hukukunu,
iflgalcinin yönetimini savunanlar, halklar›n köle-
li¤ini savunanlard›r. Emperyalizmin iflbirlikçile-
ridir. Amerikan›n Irak’taki varl›¤› hiç bir biçimde
meflru de¤ildir. Hangi gerekçeyle olursa olsun,
iflgali meflrulaflt›rmaya, “neyse olan oldu... en
az›ndan Saddam rejimi devrildi” gibi yaklafl›m-
larla mazur göstermeye çal›flanlar, iflgalin suç
orta¤› say›lmaktan kurtulamazlar.

Amerika, Um Kasr’da dikti¤i bayra¤› “zeva-
hiri kurtarmak” için geri indirmiflti; Ba¤dat’a gi-
ren tanklarda yeniden Amerikan iflgalcisinin
bayra¤› dalgaland›r›ld›. Saddam heykelinin yü-
züne Amerikan bayra¤› as›lmas› da, iflgalin ila-
n›d›r. Amerika, yüzy›llar boyu, iflgalciler ne yap-
t›ysa, onu yapacakt›r Irak’ta.

Halk› esaret alt›na alacak, zulmedecek, katle-
decek ve o topraklar›n zenginliklerini ya¤mala-
yacakt›r. Daha bugünden bunlar yaflanmaktad›r.

‹flgalci Bush ve Blair, Arapça altyaz›l› kaset-
lerle, Irak’ta yay›na soktuklar› “Özgürlü¤e do¤-
ru” adl› TV kanal›nda Irak halk›na sesleniyorlar.
“Art›k ambargo olmayacak” diyor iflgalciler.

Halk›n ulusal onurunu çi¤nemifl, topraklar›n›

iflgal etmiflsiniz, bundan öte-
si var m›?

‹flgalcinin
on maddelik plan›:
‹flgalci Amerikan ve ‹ngi-

liz güçleri, “on maddelik
plan” yaparak ifle bafllam›fl-
lar. On maddeden baz›lar›
flöyle:

“- Saddam ve o¤ullar› ölü ya da yaral› ele ge-
çirilecek.

- Petrol denetim alt›na al›nacak.
- Direniflçiler, ölü veya diri yakalanacak!
- Baas Partisi üyeleri ortaya ç›kar›lacak.
- Irak’›n yurt içi ve yurt d›fl› malvarl›¤›na el

konulacak.

- Yeni yönetim kurulacak.”

Katliam ve ya¤ma içiçe.
Bunu sürdürebilmek için 200 bin iflgalci as-

ker daha getirilecek Irak’a.
Biçimi ne olursa olsun, yönetim Amerika’n›n

elinde olacak. Zaten flu an “iki biçim” tart›fl›l›-
yor; Ya “Bakanlar Irak’l›, dan›flmanlar› Ameri-
kal›” olacak veya “Bakanlar Amerikal›, dan›fl-
manlar› Irakl›” olacak. ‹kisi de fiiliyatta ayn› an-
lama gelecek.

Ortaça¤ ya¤mac›lar›,
ABD’nin yan›nda “uygar” kal›r
18., 19. yüzy›l›n sömürgecileri bu kadar per-

vas›z de¤ildi. Ba¤dat’ta her yer ya¤malan›rken,
Amerikan askerlerinin “korumaya” ald›¤› tek bir
yer vard›: Petrol Bakanl›¤›. Çünkü Amerikan ifl-
galinin temel nedenlerinden biriydi petrol!

Amerika daha iflgalin ikinci gününde, Irak’›n
gelir gider hesab›na el koyarak, Irak’› “savafl
tazminat›” ödemeye mahkum etmifltir. ‹flgalci,

12

Say› 56

13 Nisan 2003

mücadeleyi

‹fiGALE SON!
slogan›yla yükseltelim!

10 Nisan’da yani, Ameri-
ka’n›n Ba¤dat’ta heykel y›ka-
rak zaferini ilan etti¤i günün er-
tesi günü, heykelin y›k›ld›¤›
meydanda bir feda eylemi ger-
çeklefltirildi. Eylemde 3 veya 4
Amerikan askeri öldü.

‹flgalciler, bir gün önce
Amerikan bayraklar›yla zafer
turu att›klar› meydandan ertesi

gün cesetlerini toplad›lar.
Irak halk›, flu veya bu biçim-

de, flu veya bu düzeyde, dire-
necek. Hiç bir halk iflgali kabul
etmez. “Direnifl bitti” diyenler
tarihi ve halk› bilmeyenlerdir.
Ö¤reneceklerdir.

Medyan›n ve ABD’nin flo-
vuyla “direnifl bitti” diyen bir
kanal›n ertesi gün “Ba¤dat düfl-

memifl” bafll›¤› anlat›yordu bu
durumu.

Direniflin yeterlili¤i, yetersiz-
li¤i, iyi yönetilip yönetilmemesi,
kitlesel olup olmamas› elbette
ayr›ca tart›fl›l›p de¤erlendirilebi-
lir. Ama orada bir direnifl oldu¤u
gizlenemez, yads›namaz.

Yankee’ler, “ellerini kollar›n›
sallayarak” girdikten sonra, ilk
24 saatte, 6 ölü, onlarca yaral›
verdiler. Kendi kendilerine mi
ölüp yaraland›lar?.. Bekleyin,
devam› gelecektir.

‹flgalcilere “zafer flovu” yapt›klar›
meydanda verilen cevap:

iflgalin masraf›n› da iflgal etti¤i ülkenin halk›na
ödetecek. ABD’nin ç›kard›¤› rakam›n karfl›lana-
bilmesi için, Irak petrolünün gelirleri, 2035 y›l›-
na kadar Amerika’ya “savafl tazminat›” olarak
ödenecek!

Ganimet paylafl›m›n›n kurallar› belli
Bu arada Amerikan yönetimi, “Irak’›n yeni-

den yap›land›r›lmas›” için aç›lacak ihalelere ilifl-
kin kurallar› da aç›klad›.

Aç›klanan plana göre, “ihalelerin ana firma-
larının tamamı Amerikan olacak.” ABD, bunun
gerekçesini de “Irak’taki savaflın maliyetinin
Amerikan vergi mükelleflerince karflılanıyor ol-
ması” olarak gösteriyor. Ameriken flirketleri iha-
leleri tafleronlara da verebilecek. Ama tafleron-
ların da “Amerikan’ın müttefiki ve “özgür dün-
ya mensupları’ olması” flart!

Bugünün temel slogan›: ‹flgale son!
Dünya halklar› Amerikan sald›rganl›¤› önün-

de büyük bir güç, büyük bir tav›r koymufltur or-
taya. Bu güç, iflgale son slogan›yla mücadeleyi
sürdürmelidir. “Savafla hay›r” dünün slogan›yd›.
“Savafl› durdurun” gelinen noktay› ifade etme-
ye yetmez. Irak, art›k Amerikan ve ‹ngiliz em-
peryalizminin katliam ve talan alan›d›r. Irak hal-
k›n›n yan›nda, Irak’›n ba¤›ms›zl›¤›n›n
savunucular› olmal›y›z.

‹flbirlikçi iktidara karfl›
mücadele, iflgale karfl›
mücadelenin bir parças›d›r
Amerikan emperyalizmi, Türki-

ye’yi, Kuveyt’i, Ürdün’ü kullanarak ifl-
gal etti Irak’›. Bu ülkelerin topraklar›n›
ve semalar›n› kullanarak bombalar
ya¤d›rd› Irak halk›n›n üzerine.

“Biz savafl›n d›fl›nday›z” demagoji-
sine inand›ramayacaklar iflgal alt›nda-
ki Irakl›lar›. Ortado¤uyu, dünya halk-
lar›n› ve halk›m›z› inand›ramayacaklar.

Bak›n bas›nda ç›kan haberler çok
ç›plak, ek bir yoruma bile gerek b›-
rakt›rm›yor:

“‹nsani yardım için Habur'dan
Irak'a geçirilen ciplere a¤ır makineli

tüfekler ve sahra telsizleri monte edildi. Ameri-
kalılar, Irak mevzilerini bombalayacak uçaklara
bu telsizlerle koordinat bildiriyor.”

Gizli aç›k, sald›r› helikopterleri, binlerce ifl-
galci Amerikan askeri geçti topraklar›m›zdan ifl-
gal amac›yla. Semalar›m›zdan ölüm makinalar›
B-52’ler uçtu. Ama daha önemlisi, AKP, sen
komflu bir ülkeyi iflgal edemezsin, buna hakk›n
yok demedi. “BM meflrulu¤u arar›z” dedi¤i
halde, onu bile yapamad›. Tersine, Türkiye’ye
karfl› onlarca y›ld›r hiç bir sald›rganl›¤›na rast-
lanmam›fl Irak’›, “bölge için tehdit” ilan eden
Amerikan politikalar›n› destekledi. Amerika’n›n
Ortado¤u düzenine karfl› ç›kmak yerine, “acaba
ben pastadan ne kadar pay kapar›m” hesab›
yapt›. Yani tam bir iflbirlikçi, tam bir uflak, tam
bir akbaba gibi davrand›.

Katledilen Ortado¤u halklar› üzerine kirli ç›-
karlar›n›n hesab›n› yapt›. Üslerini, yollar›n› açt›.
Amerika önünde e¤ilip büküldü. Hukuksuzlu¤a,
katliamc›l›¤a, iflgale onay ve destek verdi.

Amerika, iflgali, yine iflbirlikçilerinin “siyasi”
ve “lojistik” deste¤iyle sürdürecektir. Amerikan
emperyalizminin iflgaline karfl› mücadele, bu
nedenle “iflgalin suç ortaklar›na karfl›” mücade-
leden ayr› düflünülemez. AKP’den suç ortakl›¤›-
n›n hesab›n› sormal›, bu ortakl›¤a son verilme-
sini istemeliyiz.

13

Say› 56

13 Nisan 2003

AKP, ‹flgalin ve katliam›n suç orta¤›d›r;

SUÇ ORTAKLI⁄INA SON!

Tayyip’in yüre¤i kan a¤l›yor;
Amerikal› dostlar› için!
Katledilen Irakl› çocuklar› ekranlarda gördü¤ü için

de¤il, Amerika’y› dar›ltt›k m›, k›zd›rd›k m› diye geceleri
gözüne uyku girmeyen Tayyip Erdo¤an, Amerikan gaze-
tesi The Wall Street Journal’da bir mektubunu yay›nlatt›:
Erdo¤an’›n mektubunun bafll›¤› flöyle:

“Ülkem sizin sad›k bir dost ve müttefikinizdir.”

“Sizin” dedi¤i, iflgalci, katliamc› Amerika’d›r.
Üzüldü¤ünü söyledi¤i Irakl› çocuklar için, onlar› öl-

dürmeyin diye bir mektup yazd› m›?
Bak›n ne diyor daha mektubunun devam›nda: “Kah-

raman askerlerinizin anavatana en az kay›pla dönmesini
umuyor ve dua ediyoruz.”

Tayyip’in kahramanlar›, Irak’ta yafll›, genç, çocuk on-
binleri katleden askerler. Daha fazla söze gerek var m›?

‘Irak'ta Savafla Hay›r Koordinasyonu' taraf›n-
dan 6 Nisan günü Abide-i Hürriyet Meydan›'nda
onbinler böyle hayk›rd›.

Haklar ve Özgürlükler Cephesi’nin de yerald›-
¤› devrimci gruplar, DKÖ’ler Perpa önünde kor-
tejler oluflturdular. Haklar ve Özgürlükler Cephe-
si’nin alana yürüyüflü s›ras›nda polisin sald›rgan
tav›rlar› bofla ç›kar›l›rken, kortejin geçiflinden
sonra korteje kat›lmak için gelen bir gruba ara-
ma noktas›nda polis sald›rd›. fiehit resimlerini al-
maya çal›flan polise karfl› kitle direnirken, polis
gaz bombalar›yla mitingi provake etmeye çal›flt›.
Haklar ve Özgürlükler Cephesi’nin kararl›l›¤›yla
polis amac›na ulaflamazken, kimi gereksiz dav-
ran›fllar da kortej görevlilerince engellendi. (Er-
tesinde Koordinasyon toplant›s›nda bu durum bi-
leflenlere aç›klanmas›na ra¤men ‹HD bir “k›na-
ma” aç›klamas› yapm›flt›r. Bu, iyi niyetli bir tav›r
de¤ildir.)

Ellerinde k›z›l bayraklar ve devrimci hareketin
her direnifl aflamas›n›, yarat›lan her gelene¤i sim-
geleyen flehit resimleri ve Irak bayraklar›yla yü-
rüyen Haklar ve Özgürlükler Cephesi, "K›z›ldere-
den Günümüze Ba¤›ms›zl›k Bayra¤›n› Dalgalan-
d›r›yoruz" pankart›yla Irak halk›yla enternasyo-
nalist dayan›flman›n Türkiye devrimci için müca-
deleden geçti¤ine vurgu yap›yordu.

Direnifl Tarihinin Resimleri
K›z›ldere’yi onlarca Mahir resmiyle, 12 Tem-

muz direniflini yine onlarca Niyazi Ayd›n resmiy-
le, 16-17 Nisan’ Sabo resimleri, 19-22 Aral›k bü-
yük direniflini Fidan Kalflen ve d›flar›daki direnifli
fienay Hano¤lu'nun resimleri ile, dayan›flmay›
Irak bayraklar› ile alana tafl›yan Haklar ve Özgür-
lükler Cephesi yaklafl›k 2 bin 500 kiflilik korteji,
disiplini ile mitinge coflku katarken, dövizler ve
sloganlar emperyalizme ve iflbirlikçilerine karfl›
sadece öfkeyi de¤il direnifli de hayk›r›yordu.

30 bin civar›nda coflkulu bir kitlenin kat›ld›¤›
miting, daha önce ‹stanbul’da yap›lan mitinglerin
en kitleseli ve öfkeli sloganlar›n at›ld›¤› miting ol-
du. Çeflitli siyasi gruplar›n slogan ve pankartla-
r›yla kat›ld›¤› mitingte sendikalar öncekilere göre
nispeten bir kitlesel hava verseler de, olmas› ge-
rekenin çok uza¤›nda olduklar› ortadayd›.

Yafll›, genç, kad›n, erkek demeden mitinge
kat›lan halk ABD ve ‹flbirlikçisi AKP'ye öfkesini
"Kahrolsun ABD ‹flbirlikçi AKP", "Katil ABD Or-
tado¤u'dan Defol", "Kahrolsun ABD emperyaliz-
mi" sloganlar›yla dile getirdi. Katledilen Irakl›
kardefllerimiz için gözyafllar› dökülürken, emper-
yalizme karfl› öfke saatlerce alanda inledi.

Grup Yorum’dan Yeni Marfl
Miting tertip komitesi ad›na haz›rlanan metnin

okunmas›n›n ard›ndan türküler ve marfllarda da
Amerika’ya öfke vard›.

"K›z›ldere Son De¤il Savafl Sürüyor", "Mahir
Hüseyin Ulafl Kurtulufla Kadar Savafl", "Yaflas›n
Ölüm Orucu Deriniflimiz", “Irak Halk› Yaln›z De-
¤ildir” sloganlar›n›n yan›nda umudun sloganlar›
alanda inlerken, Grup Yorum, Ferhat Tunç, Grup
Vardiya, MKM Müzik grubu, Grup Munzur Grup
Kutup Y›ld›z› türkü ve marfllar›n› seslendirdiler.
Grup Yorum Cav Bella’n›n yan›s›ra yeni bestesi
"Biz Alt› Milyar›z" marfl›n› söylerken ABD bay-
raklar› öfkeyle yak›ld›.

14

Say› 56

13 Nisan 2003

Polis ÇHD’li Avukatlara Sald›rd›

“..Mitingde, Koordinasyonun arama noktalar›nda
avukat bulundurulmas› talebi üzerine,ÇHD taraf›ndan
görevlendirilen ÇHD Y.K. Üyesi Av.Hüdai Berber ve
ÇHD üyesi Av. Behiç Aflç›, Av. Özgür Gider Perpa gi-
rifl noktas›nda bulunduklar› s›rada, polisin mitinge
kat›lanlara müdahalesi sonucu arbede yaflanm›fl olay
son bulup ortam sakinlefltikten sonra; polis. "her fle-
yi bunlar yap›yor" diyerek jop ve tafllarla avukatlara

sald›rm›flt›r.

Bu sald›r›ya karfl›l›k ‹stanbul fiiflli Cumhuriyet Bafl-
savc›l›¤›'na suç duyurusunda bulunulmufl ve u¤ra-
d›klar› sald›r› sonucu ald›klar› darbeler nedeniyle Av.
Hüdai Berber KBB, Av .Behiç Aflç› Beyin Cerrahisi
servisine sevk edilmifllerdir.

Savunman›n temel dayana¤› olan avukatlara yap›lan
sald›r›y› k›n›yor, takipçisi olaca¤›m›z› tüm komuoyo-
na duyuruyoruz. 07.04.2003”

Ça¤dafl Hukukçular Derne¤i istanbul fiubesi

Alt› Milyar›z
Hepimiz Irakl›y›z

5 Nisan

✓ Eskiflehir Adalar Migros önünde Gençlik Derne¤i üye-
lerinin de bulundu¤u Anadolu Üniversitesi ve Osmangazi
Üniversitesi ö¤encileri "Katil ABD, Ortado¤u'dan Defol"
yaz›l› pankart tafl›d›lar. Amerika ve iflgale karfl› dövizlerin
yan›s›ra "Katil ABD, ‹flbirlikçi AKP", "Kahrolsun Amerikan
Emperyalizmi", "Emperyalistler ‹flbirlikçiler 6. Filo'yu Unut-
may›n", "Üsler Kapat›ls›n, Tecrit Kald›r›ls›n" sloganlar› at›l-
d›. Eyleme yaklafl›k 150 kifli kat›ld›.

6 Nisan

✓ Adana savafl karfl›t› platformu 500 kifli ile ‹ncirlik’te
eylem yapt›. Eylemde "‹ncirlik Üssü kapat›ls›n", "Emperya-
list iflgale hay›r" sloganlar› at›ld›.

✓ ‹zmir’de Savafl karfl›t› plaformun düzenledi¤i 500’ü
çocuk olmak üzere 5 bin kiflinin kat›ld›¤› mitingte çocuklar
uçurtmalar uçurdu, Irakl› kardefllerinin katledilmesine son
verilmesini istediler. Mitingte "Irak halk› yaln›z de¤ildir"
sloganlar› coflkuyla hayk›r›ld›.

✓ Türkiye Yazarlar Birli¤i'nin ‹stanbul flubesinde flair,
yazar ve ayd›nlar iflgali protesto etti. Amerika’ya öfke K›zla-
ra¤as› Medresesi'nde bir araya gelen flair ve yazarlarca fliir-
ler ve konuflmalarla dile getirilirken, iflgali tarihe eserleriyle
not düflme kararl›l›klar›n› aç›klad›lar.

✓ Isparta Gençlik Derne¤i'nin de içinde bulundu¤u Ispar-
ta Demokrasi Platformunun düzenledi¤i gösteriye kat›lan
yaklafl›k 200 kifli, "Kahrolsun ABD Emperyalizmi" sloganla-
r› hayk›rd›. Marfllar›n söylendi¤i yürüyüfl s›ras›nda polisin
korteje kat›lmak isteyenleri engellemeye çal›flt›¤› gözlendi.

✓ Okmeydan› Savafl Karfl›t› Birlik her hafta yapt›¤› yü-
rüyüflü bu hafta da gerçeklefltirdi. Dikilitafl Park›'nda topla-
nan kitle "Emperyalist Savafla Hay›r” pankart› ve meflalele-
riyle, "Tecriti Kald›r›n Ölümleri Durdurun", "Kahrolsun ABD
Emperyalizmi" sloganlar›yla yürüdü. Eylem yap›lan konufl-
mayla son buldu.

7 Nisan

✓ ABD’nin Mardin organize sanayi bölgesinde bulunan
un ve mobilya fabrikas›ndan ç›k›fl yapan 75 t›rl›k konvoy
K›z›ltepe ç›k›fl›nda tafll› ve yumurtal› sald›r›ya u¤rad›... T›r-

lar›n ve üstündeki Ameri-
kan araçlar›n›n camlar› k›-
r›ld›.

8 Nisan

✓ Aralar›nda Afyon
Gençlik Derne¤i Giriflimi-
ninde bulundu¤u Üniversi-
te ö¤rencileri Amerikan
emperyalizmine karfl› slo-
ganlar›n› hayk›rd›¤› eylem-
le gençli¤in miras›na sahip
ç›kt›.

9 Nisan

✓ Aralar›nda Bursa
Gençlik Dernek’li ö¤rencilerin de bulundu¤u Uluda¤ Üniver-
sitesi ö¤rencileri Mediko Sosyal Binas› önünde saat
12.30’da oturma eylemine yaklafl›k 150 kifli kat›ld›.

✓ Geçti¤imiz hafta Beyo¤lu Tünel’den Taksim’e bildiri
da¤›tarak yürüyen ÇHD üyesi avukatlar, Amerika’n›n savafl
suçu iflledi¤ini söylemifllerdi. ÇHD’liler 10 Nisan’da da Tak-
sim’deydi. ‹flgali protesto eden hukukçular, iflgal hukuksuz-
dur, son verilmelidir dediler.

11 Nisan

✓ ‹zmir'de üniversite ö¤rencilerinin, 11 Nisan saat
15.30'da Irak katliam›na ortak oldu¤u için hükümet
hakk›nda yapmak istedi¤i suç duyurusuna polis ve sivil
faflistler sald›rd›. Polis ö¤renciler ve muhabirlerin üzerine
biber gaz› s›karak yerlerde sürükledi. Polisin tekbir sesleriy-
le yönlendirdi¤i sivil faflistler ‹HD binas› önünde ‹stiklal
Marfl›n› söylemeye bafllad›. Olaylar› görüntülemek isteyen
Ekmek ve Adalet Dergisi muhabiri Dursun Göktafl ve
Gençlik Derne¤i Kurucu Üyesi Öznur Temel'e "siz neden
‹stiklal Marfl› okumuyorsunuz" diyerek sald›rd›.

‹HD binas› saat 15.30'dan 18.00'e kadar polis ve sivil
faflistler taraf›ndan kuflatma alt›na al›nd›. Ö¤renciler
sald›r›lar› protesto etmek için AKP ‹l binas›n› iflgal ettiler.
Mustafa Rodos ve Suat Çetinkaya gözalt›na al›n›rken avuk-
atlar tartakland›.

15

Say› 56

13 Nisan 2003

‹flgalcilere Karfl› Meydanlarday›z

“Ortado¤u'dan Defolun”

YURTDIfiINDAN

Avrupa ülkelerinde düzenlenen eylemlerde Cephe
taraftarlar› da yerlerini ald›lar.

Yunanistan’da geçti¤imiz hafta içinde her gün dü-
zenlenen eylemlerden biri de Yunanistan Memurlar Kon-
federasyonu, Ö¤retmenler Federasyonu, Atina ‹flçi Mer-
kezi ve Radikal ‹flçi Cephesi'nin yapt›¤› ça¤r›yla ger-
çeklefltirilen grev ve gösterilerdi. Grev etkili olurken, dü-
zenlenen gösteriye 20 bin kifli kat›ld›. Amerikan Büyü-
kelçili¤i’ne yürüyen emekçiler sloganlarla Amerika’y›
protesto ederken ayn› gün Yunanistan Komünist Parti-
si’nin mitinginde de 15 bin kifli ABD’yi protesto etti. Her

iki gösteriye de Cephe taraflar› kat›ld›.
Bu arada Girit adas›nda Yunanl›lar ABD üssünü bas-

arak Amerika ülkemizden defol dediler.
Belçika’n›n Liege kentinde Cephe Güçleri’nin orga-

nize etti¤i eylemde 6 Nisan günü emperyalizme karfl›
sloganlar hayk›r›ld›. "fiok ve dehflet, terör demektir" de-
nilen gösteriye Belçikal› gruplarla, islamc› güçler kat›l-
d›. 500 kiflinin yerald›¤› eylemde "Bir baflka halk›n va-
tan›n› iflgal ve istila için giden herkesin bulaca¤› ölüm-
dür.” denildi ve iflgale karfl› her türlü direniflin meflrulu-
¤una vurgu yap›ld›. Eylemde "Kahrolsun Amerikan Em-
peryalizmi" ve "Emperyalizm Halklar› Teslim Ala-
maz" yaz›l› pankartlar tafl›nd›.

Halklar›n binlerce y›ll›k mücadele tarihinin ya-
ratt›¤› en soylu kavramlardan biridir, özgürlük.
U¤runa binler, onbinler de¤il onmilyonlar yaflam-
lar›n› feda ederek bu kavram›n içeri¤ini doldur-
mufl, ete kemi¤e büründürmüfltür.

Basra, önce su kaynaklar›n› bombalay›p, son-
ra “insani yard›m” oyunuyla halk› aldatmaya ça-
l›flan iflgalciye ”suya da ihtiyac›m›z yok yeme¤e
de. Onura ihtiyac›m›z var bizim ülkemizi iflgalden
kurtarmaya ihtiyac›m›z var...” diyen kad›n›n söy-
ledi¤i gibi ne onun yerine konulabilecek bir fley
vard›r yeryüzünde ne de vazgeçilebilirdir.

Halklar›n dilinde, kültüründe kutsald›r özgür-
lük kavram›. Vazgeçilemeyecek çok fleyi anlat›r.
Devasa bir dipsiz kuyu gibi içinde bütün güzellik-
leri bar›nd›r›r. Söyleyen dolu dolu söyler, gö¤üs
kafesi titrer özgürlük derken.

fiimdilerde bir de Amerikan baflkan›n›n, ‹ngil-
tere baflbakan›n›n ve onlar›n bakanlar›n›n, bürok-
ratlar›n›n, komutanlar›n›n ayn› kelimeyi söylerken
yüzlerine, gö¤üs kafeslerine bak›n. Ne o dolu do-
lu hali görürsünüz, ne gö¤üs kafeslerinde zerrece
bir titremenin t›n›lar›n› duyars›n›z.

Sahtedir çünkü sözleri. Demagojinin en afla¤›-
l›k olanlar›ndan birini yapmaktad›rlar çünkü. Y›l-
lard›r kirlettikleri kutsallar›m›z›n en kutsal›na do-
kunurkenki çirkinliklerini, riyakarl›klar›n› görürsü-
nüz gözlerinde.

Kimileri bir süre inand› onlara. Özellikle
1990’lardan bu yana biz ›srarla “hay›r gögüs ka-
fesleri titremez onlar›n” desek de, “bak bak nas›l
da titriyor, siz görmüyorsunuz, anlam›yorsunuz,
zaten geri kafal›s›n›z... yok yok tafl devrinden kal-
m›fl sizin düflüncelerimizin... Peh, emperyalizm-
mifl... bir kere onlar demokrat...” diyenler oldu.
Belki vard›r hala!

Ama en güzel cevab› yine Endülüs topra¤›n›n
bir baflka kad›n› veriyor:

“7 yafl›ndaki o¤lumu öldürdünüz flimdi de
su mu veriyorsunuz bize.. Siz böyle mi özgür-
lük getiriyorsunuz...”

Amerikan tanklar›yla gelen özgürlük...
Amerikan colas›yla, cotuyla gelen özgürlük...
‹mparatorlu¤un özgürlü¤ü...
“Terör” demagojisinin çivisinin ç›kt›¤› gibi, em-

peryalizm eliyle özgürlük, emperyalizm eliyle in-
san haklar› propagandalar›n›n da tüm maskesi
düfltü.

Emperyalizm özgür-
lü¤ün düflman›d›r. Em-
peryalizm insan haklar›-
n›n, insana dair bütün de-
¤erlerin düflman›d›r. Mas-
kesi düflenler bunun için
bu kavramlar› daha çok
ve durmadan kullan›-
yorlar.

Emperyalizmin öz-
gürlükten anlad›¤›, ifl-
gal edilen topraklarda
Amerikan bayraklar›n›n
dalgaland›r›lmas› özgür-
lü¤üdür. Tekellerinin yeralt› yerüstü zenginlikleri-
mizi pervas›zca ya¤malama, de¤erlerimizi talan
etme özgürlüdür.

Onlar›n özgürlükten anlad›¤› düzenlerine do-
kunmayacak, sömürü çarklar›na zarar vermeye-
cek bir özgürlüktür. Köleli¤in, itaat etmenin ad›d›r
özgürlük.

Blair son konuflmalar›ndan birinde ne diyor:
“Irak’a özgürlük götürece¤imiz daha netleflmeye
bafllad›”. Yani demagojinin çöküflünün kendisi de
fark›nda ki, aç b›rakt›klar›na yard›m da¤›tma sah-
tekarl›¤›n› kullanarak çökeni aya¤a kald›rmaya
çal›fl›yor.

Ayn› gün bir baflka demagog Bush konufluyor:
“Güney Irakl›lar özgürlü¤ün ne oldu¤unu görebi-
liyorlar, özgürlük güneyden kuzeye do¤ru kay›-
yor.”

ABD tanklar› Ba¤dat’a yaklaflt›¤› günlerde söy-
leniyor. Özgürlükten anlad›¤› Güney’den Kuzeye
katliamlar yaparak ilerleyen katliamc› ordusu.

Nas›r›ye’de “yard›m” da¤›t›m› s›ras›nda konu-
fluyor “özgürlefltirilen” bir Irakl›:

“Mezarlar›m›zdaki ölüler bile düflmana karfl›
savaflacak...”

‹stemiyor emperyalistlerin “özgürlük” dedi¤i
esareti, ba¤›ml›l›¤›, köleli¤i. Yalan propaganda
mekanizmalar› har›l har›l çal›flabilir. Emperyalist-
ler bir komediye dönüflecek kadar her cümleleri-
nin içinde “özgürlük” diye tekrarlayabilirler. Art›k
bofltur, sadece Irak halk› de¤il, tüm dünya emper-
yalizmin “özgürlü¤üne” tan›k oluyor günlerdir.

‹flgalciler ebedi olarak özgürlefltirdi binlerce
Irakl›’y›. fiimdi geride kalanlar onlar ad›na konu-
fluyor; “Mezarlar›m›zdaki ölüler bile düflmana
karfl› savaflacak...”

Ölüler savafl›r m› demeyin, savafl›r. Özgür-
lük u¤runa ölenler gerçekte ölmezler. Özgürlük
kavram›n›n kutsall›¤› da böylesi anlarda ifade-
sini bulur.

16

Say› 56

13 Nisan 2003

Özgürlük!

Daha flimdiden bellidir ki, 2003’ün 1
May›s’›, belki son dönemin içi en dolu 1 May›s’›
olacakt›r. Tüm dünya halklar›, y›llard›r sa¤la-
namayan bir birli¤i sa¤layarak, meydanlarda
hedefine Amerikan imparatorlu¤unu koyacak.
Dünyan›n her meydan›ndan yükselen öfke slo-
ganlar›, kavga ça¤r›lar› hedefine bir kurflun gi-
bi saplanacak.

Bu y›l belki ilk defa, solcusu, islamc›s›, çe-
flitli görüfllerden kesimler bu temelde ayn›
meydanlarda yanyana sloganlar›n› hayk›ra-
cak. Irak halk›yla dayan›flma, iflgale karfl› öfke
ortaklaflacak.

Meydanlar›m›zda dalgalanan k›z›l bayraklar
Amerikan imparatorlu¤unun önündeki tek en-
gelin, halklar cephesinin tek kurtulufl yolunu
bir kez daha herkese duyuracak.

Amerikan imparatorlu¤u, tüm emperyalist
sömürgeci tarihi boyunca, belki hiç bir za-
man bu kadar halklar›n öfkesini ve nefretini
kazanmam›flt›r. Ülkemiz anti-amerikanc›l›¤›n
en yüksek oldu¤u birkaç ülke aras›nda. Tüm
dünyada esen o büyük dalga ise, sadece
Amerika’y› de¤il, tüm emperyalistleri korkut-
maya adayd›r.

Meydanlar yank›lanmal›:
HEP‹M‹Z IRAKLIYIZ
Ba¤dat düflebilir, Irak iflgal edilebilir. Direnifl

sürecektir. 1 May›s meydanlar› direnen Irak’›n,
Ortado¤ulu kardefllerimizin onurlu, ac›l› sesiy-
le yank›lanmal›. Ba¤dat’ta evi bafl›na y›k›lan
baban›n öfkesi, kollar›n› kopan bedeni yanan
çocu¤un isyan›, iflgalcilerin ortas›na büyük bir
vatanseverlik ve kinle dalan feda eylemcisinin
gürleyen sesi alanlar›m›zda yank›lanmal›.

1 May›s çal›flmas›n› yaparken, tan›d›¤›m›z
herkesi meydanlara ça¤›r›rken halklar›n tarihi

aç›s›ndan en önemli 1 May›s’lardan birine ha-
z›rland›¤›m›z› bilmeliyiz. Tv bafl›nda, kahvede,
iflyerinde ifade edilen potansiyel öfkeyi mey-
danlara tafl›mal›y›z.

Meydanlar yank›lanmal›:
F T‹PLER‹NDE ZULME SON!
Zulmün ne demek oldu¤una tan›kl›k eden

binlerce insana, ülkemizde yaflanan zulmü an-
latmal›, kayna¤›n› göstermeliyiz.

Zulüm yok edilen hak ve özgürlüklerimizdir.
Zulüm F tiplerindeki tecrittir.
Düflüncelerimizi yokedemeyeceksiniz diye

direnen, ölen kahraman flehitlerimiz, aln› k›z›l-
bantl› direniflçilerimiz bu zulme karfl› direniyor.
Alanlar direniflin sesini duyacak yine. Direnen-
lerin dalga dalga k›z›llaflt›¤›n›, gür sesleriyle
alanlara dolufltu¤unu görecek yine. Ölüm oru-
cu direniflimiz, dünyan›n dört bir yan›nda,
Irak’ta, Filistin’de iflgalcilere karfl› direnenlerin
özgürlük direniflleriyle birleflecek. Düflman ay-
n› düflman, emperyalizm.

Sesimizde onlar›n sesi olacak. Sloganlar›-
m›z direniflin yenilmezli¤ini, zulme bafle¤me-
yenlerin zaferinin mutlak oldu¤unu hayk›ra-
cak.

Ba¤›ms›zl›k u¤runa al kanlara boyananlar›n
hayk›r›fl›, iflbirlikçilere, F tiplerinin sahiplerine,
katledenlere korku, halk›m›za onur ve gurur
verecek.

Meydanlar yank›lanmal›:
‹fiGALE ve ‹fiB‹RL‹KÇ‹L‹⁄E SON!
Ülkemizin Amerikan›n iflgali alt›nda oldu¤u-

nu art›k siyasi bir bilince sahip olmayanlar da
görüyor, Amerika’ya karfl› büyük öfkenin en

17

Say› 56

13 Nisan 2003

1 May›s’ta Alanlarda
Öfkemizin Hedefinde
AMER‹KA ve
‹fiB‹RL‹KÇ‹LER‹N‹N ZULMÜ
Olacak!

“Saddam, tam da bir afliret reisi-
ne yakıflır tarzda "direnmeye" de-
vam ediyor. Do¤u'nun Ortaça¤ zih-
niyeti ile Batı'nın donkiflotvari tarzı-
nı kendisinde tam bir uyuma dönüfl-
türen Saddam, kendi halkını da bu
zihniyetin sınırlarına hapsetmeye
devam ediyor. Silahı ne tanklar, top-
lar ne son model füzeler; onun tek si-
lahı gözü karaca kendisine ba¤la-
mak istedi¤i halkın inancı ve feodal
de¤er yargıları.” (Fatma Atefl 8 Ni-
san 2003 Yeniden Özgür Gündem)

Amerika Irak’ta direnenler için
“rejimin art›klar›” diyor, Irakl›lar›
“özgürlefltiriyor”, Kürt milliyetçisi di-
renifli “Saddam’›n direnifli” olarak
niteleyip durumunu aç›klamaya ça-
l›fl›yor.

Önceki yaz›lar›m›zda sormufltuk,
bu iflgale karfl› KADEK’in tavr› ne
diye. Elbette bu sorunun cevab› hem
Kürt halk›na hem de devrimci ka-
muoyuna verilmek durumundad›r.
Mu¤lak, “ne ondan ne bundan biz
kendimizden yanay›z” gibi sanki or-
tada Amerikan imparatorlu¤unun
bütün dünya halklar›na açt›¤› bir sa-
vafl›n en önemli aya¤› yaflanm›yor-
mufl gibi yap›lan de¤erlendirmeler
aç›k ki, kimseyi ikna edemez.

Yukar›daki sat›rlar›n neden yaz›l-
d›¤›n› bir düflünelim. Direnifl Sad-
dam’›n olunca elbette Kürt milliyet-
çisi de o direniflin yan›nda olmama-
y›, iflgale tav›r almamay› da aç›kla-
yabilece¤ini düflünüyor. Bunu ya-
parken Irak halk›n› küçümsüyor. Bir
halk›n ister be¤enin ister be¤enme-
yin, beklenen, istenen düzeyde ol-
masa da herkesin kabullenmek zo-
runda kald›¤› direniflini küçümsüyor.

fiu sözlerin Amerika saflar›nda
bir burjuva yazar›n kaleminden ç›k-
mas› elbette kimseyi flafl›rtmaz.
Çünkü o her direnifl karfl›s›nda “li-

derler lüks içinde siz ölüyorsunuz”
der. Irakl›lar için de ayn› fleyi defa-
larca söylediler. Ama afla¤›daki sa-
t›rlar Kürt milliyetçisinin kaleminden
dökülüyor:

“Çocu¤unu, eflini, ailesini bırakıp
bedel karflılı¤ı birlerce kilometre
uzaktaki çöl yangınlarına giren bu
askerler ne için orada olduklarından
bile haberdar de¤il.”

Neden haberdar olmas›nlar? Ne-
den ülkelerinin özgürlü¤ü için direni-
yor olmas›nlar, neden iflgali kabul-
lenmektense ölürüz diyor olmas›n-
lar... Irak halk›, Irakl› asker neden bu
sat›rlar›n yazar›n›n göstermek istedi-
¤i gibi “aptal... cahil...” olsun!

Hal böyle olunca da “Saddam’›n
direniflinin” karfl›s›nda Amerika ile
iflbirli¤i yapanlar ve tarihinin en unu-
tulmaz ihanetine imza atarak Kürt
halk›na utanc› lay›k görenler, Barza-
ni ve Talabaniler mazur görülüyor,
“ne yaps›nlar baflka çareleri mi var”
denilebiliyor.

Son dönemde Kürt milliyetçili¤i-
nin yay›nlar›nda Barzani ve Talaba-
ni’nin tavr›n› meflrulaflt›ran mazur
gören yorumlar›n, kimi zaman sat›r
aralar›na s›k›flt›r›larak kimi zaman
da daha aç›k olarak alenilefltirilme-
ktedir. Kürt milliyetçili¤inin durdu¤u
yer devrimcili¤in durmas› gereken
yer olmad›¤› aç›kt›r. Ancak sorgu-
lanmas› gereken, halklar›n özgür-
lüklerinin elinden al›nmas›na, iflgale
karfl› olmas› gereken ulusalc›l›¤›n
durmas› gereken yer de de¤ildir.

Erbil’de, Kerkük’de “yaflas›n
Amerika” sloganlar› atan, KDP bay-
raklar›n›n yan›nda Amerikan bayra-
¤› sallayan, kaidesine “USA” yazd›-
¤› Saddam heykelini y›kmaya çal›-
flan görüntüler mazur görülemedi¤i
gibi, özgürlük için bedeller ödeyen
bir halka lay›k da görülemez.

temel kaynaklar›nda bi-
ridir bu.

Yan›bafl›m›zda ise
daha aç›k, daha büyük
bir zulümle iflgal yafla-
n›yor. ‹flgale karfl› ba-
¤›ms›zl›k mücadelemi-
zin önemli halklar›ndan
biridir 1 May›slar. Bu
belki de en anlaml›lar›n-
dan biri olacakt›r. Mey-
danlar›m›zda hiç olma-
d›¤› kadar “Ba¤›ms›z
Türkiye” sloganlar› yük-
selecek. Hiç olmad›¤›
kadar ba¤›ms›zl›k tut-
kumuzu baflka bir hal-
k›n ba¤›ms›zl›k ve öz-
gürlük direnifliyle bü-
tünlefltirece¤iz.

Meydanlar
yank›lanmal›:
YOKSULLU⁄A
ve ZULME SON!
Ekme¤imiz çal›n›yor.

Çalan el emperyalistle-
rin ve iflbirlikçilerindir.

Kalan ekme¤imize
kan do¤ran›yor. Do¤ra-
yanlar Irak’› iflgal eden-
ler, Irakl› kardefllerimi-
zin katline yatakl›k ya-
panlar ve bizi F tiplerin-
de katledenlerdir.

Yoksullu¤u ve zulmü
birlikte yafl›yoruz. Yok-
sulluk IMF ile geliyor,
zulüm Amerika’yla geli-
yor. AKP iktidar› yok-
sullu¤u ve zulmü em-
peryalistlerin düzeni
sürsün, talan›n, yalan›n
saltanat› bitmesin diye
uygulayand›r.

‹flbirlikçi AKP iktida-
r›na karfl› mücadele
Amerika’ya karfl› müca-
deledir. AKP’ye karfl›
mücadele IMF sömürü-
süne, talan›na, açl›¤›na
karfl› mücadeledir.

18

Say› 56

13 Nisan 2003

Kürt Milliyetçili¤i Irakl›lar›n
Direniflini Küçümseyerek
Durumunu Aç›klayamaz

7.5 y›ll›k dava, AB’ye yaranmak, demokrasi
flovu yapmak için zamanafl›m›na 3 ay kala biti-
rildi. Manisa Davas› olarak bilinen, DHKP-C da-
vas›ndan gözalt›na al›nd›ktan sonra iflkence gö-
ren liseli gençlere iflkence yapan polislerin dava-
s› yarg›tay taraf›ndan onand› ve 10 polis her bir
iflkence için 10 ay hapis cezas›na çarpt›r›ld›.

‹nfaz Yasası'na göre polisler Engin Erdo¤an,
Fevzi Aydo¤an, Musa Geçer, M.Emin Dal ve Ra-
mazan Kolat 3 yıl 8 ay, Levent Özvez 4 yıl, Tur-
gut Demirel 2 yıl, Turgut Özcan 2 yıl 4 ay, Atilla
Gürbüz 3 yıl 4 ay, Baflkomiser Halil Emir ise 4 yıl
4 ay cezaevinde yatacak. Polisler meslekten de
ihraç edilecek...

“Hukuk” ‹çin Mi, AB ‹çin Mi?

Kimileri Manisa davas›n›n sonucu için “huku-
kun zaferi” dedi, kimisi bu davan›n bir “dönüm
noktas›” oldu¤unu söyledi.

Peki gerçekten öyle mi? Hukuk iflkenceyi mi
cezaland›rd›, iflkenceciler, Cemil Çiçek’in deyi-
fliyle, bundan sonra “dokuz kere düflünecekler”
mi? Dava, “iflkenceye s›f›r tolerans”›n sonucu mu
oldu?

Elbette hay›r. Öncelikli olarak bu davan›n za-
man afl›m›na u¤rat›lmas› için, kamuoyunun bü-
tün bask›lar›na, iflkenceye karfl› ç›kan gazeteci,
yazar, ayd›n, hukukçular›n sürekli gündemde tut-
mas›na ra¤men tam 7,5 y›l nas›l büyük bir çaba
harcand›¤›n› herkes biliyor. Bu sahiplenifl öyle
san›ld›¤› gibi, emniyet teflkilat›n›n flu bu meka-
nizmas›ndan kaynakl› de¤ildi, bizzat devletin
kendisi bütün mekanizmalar› ile sahiplendi.

Davan›n seyri bile bunu aç›kça göstermeye
yeterlidir;

Manisa A¤›r Ceza Mahkemesi iki kez iflkence-

cilere beraat karar› verdi.
Tebligatlar y›llarca polislere yap›lamad›, halen

görevinin bafl›nda bulunan polisler y›llarca “bu-
lunamad›”.

‹flkencecilere berrat karar› veren mahkemenin
baflkan› Mehmet Y›lmaz, “iflkenceyi izlesin” diye,
Manisa Cezaevleri ‹zleme Kurulu baflkanl›¤›na
getirilirken, iflkencecilerin iki avukat› da ayn› ku-
rulun üyeli¤ine getirildi.

Dönemin ‹çiflleri Bakanlar›, Emniyet Genel
Müdürleri taraf›ndan defalarca yap›lan aç›klama-
larla iflkenceciler sahiplenildi.

Davan›n, AB’nin emri ve oligarflinin AB’ye ya-
ranma amaçl› olarak bu flekilde bitirildi¤ini biz
de¤il, bu ülkenin Adalet Bakan› dile getiriyor;

“Türkiye'nin yurt d›fl›ndaki itibar› ve yarg›la-
man›n isabeti aç›s›ndan hep tart›flma konusu ol-
du. Dava Avrupa platformunda her defas›nda
Türkiye'nin önüne geldi. Beni ziyarete gelen pek
çok yabanc› heyet de afla¤› yukar› ilk konuflma
maddesi olarak bunun üzerinde duruyordu. Tür-
kiye bu s›k›nt›y› da bu flekilde bertaraf etti.”

K›saca, Avrupa’ya karfl› durumu kurtard›k di-
yor Çiçek. Bu ülke insan› için de¤il, iflkenceye
karfl› olundu¤u için de¤il, emperyalistler de vitri-
ninizi düzeltin dedi¤i için polislere ceza verildi.

19

Say› 56

13 Nisan 2003

‹flkence devlet politikas›d›r, bitmez. Manisa
Davas› bir vitrindir, vitrinin arkas›nda man-
yetolar dönmeye devam ediyor.

‹flkencecilerin nas›l terfi ettirildiklerini görmek
için Tayyip Erdo¤an’›n korumas›na bak›n.

‹flkenceci bakanl›k koltu¤unda oturuyor. Tec-
rit iflkenceli ölümdür. Tecriti savunanlar ifl-
kencecidir.

“Hukukun zaferi” M‹?
“Bir dönüm noktas›” MI?

Manisa
Davas›

‹flkencecinin Zekas›!
‹flkencecilerden Baflkomiser Halil Emir Milli-

yet gazetesi ile söyleflisinde (7 Nisan), “kulan›l-
d›k” diyor. Do¤ru makyajlama operasyonunda
kullan›ld›lar. Ama Emir, bir iflkencecinin kafas›-
n›n nas›l çal›flt›¤›n› da flu sözlerle anlat›yor:

“Gerçe¤i söyleyelim. Avrupa bize karfl› de¤il.
Almanya karfl›. Bunlar DHKP - C lideri Dursun
Karatafl’la anlaflm›fl. Almanya onu yakalam›yor,
o da militanlar›n› Bergama’da alt›n ç›kart›lmas›-
na karfl› ç›kan köylüleri k›flk›rtmak için kullan›-
yor. Almanya alt›n için bast›rd›. AB’yi de onlar
bu flekilde yöneltti.”

Ne kadar parlak bir zeka de¤il mi; öyledir, ifl-
kenceciler zekalar›yla de¤il, ask›lar, manyetolar
ile çal›fl›r. Bu komplocu kafalar, bu tür komik se-
naryolar› ony›llard›r iflkence tezgahlar›nda “ifa-
de” diye imzalatt›r›yor ve DGM’ler cezalar ya¤d›-
r›yor.

Avrupa Birli¤i'nin Türkiye hakk›nda Kas›m 2002'de haz›rlad›¤›
ilerleme raporunda yer ald› Manisa Davas›. Peki AB raporlar›na
girmeyen binlerce dava, onbinlerce iflkence olay› ne olacak? On-
lar iflkenceci devletin mekanizmalar› içinde bugüne kadar ne ol-
duysa bundan sonra da öyle olmaya devam edecek.

‹flkencecilere ilk kez ceza verilmiyor. Bu cezalar, iflkence düze-
nine makyaj içindir; makyaj döküldükçe, arada bir tazelenir. Bu
davan›n özelli¤i ise, makyajda ön plana ç›km›fl olmas›. Bu ayn›
zamanda iflkencenin bütün h›z›yla sürmesi için oligarfliye f›rsat da
veriyor. Üç befl iflkenceciye verilen cezayla, binlerce iflkence ola-
y›n›n üzeri örtülmeye çal›fl›l›yor. Daha geçen hafta sendikac› Sü-
leyman Yeter’i iflkence ile katledenlere verilen komik ceza ve ifl-
kencecilerin baz›lar›n›n korunmas› bunun en aç›k kan›t›.

Davan›n aç›k olarak gösterdi¤i bir gerçek daha var ki, iflkence-
nin devlet politikas› oldu¤unu herkes aç›k olarak görmüfltür.

‹flkence, polis merkezlerinde, jandarma karakollar›nda tüm h›-
z›yla sürüyor. Ask›lar, uykusuz b›rakmalar, psikolojik bask›lar,
elektrik manyetolar› aral›ks›z çal›fl›yor.

Tecriti Savunanlar ‹flkenceye Karfl› Olamaz

Cemil Çiçek iflkencecilere, “dokuz kere düflünün...” diyor; F
tiplerinde tecriti savunuyor.

Tecrit fiziken, ruhen iflkenceli ölümdür. Yavafl yavafl ac› çekti-
rerek yap›lan bir iflkencedir. Bu sözlerin sahibi tecriti savunarak
iflkencenin en alas›n› savunuyor. Beyinleri yokederek, bunal›ma
sokarak, intihar ettirerek öldürmeyi savunuyor.

Tecrite karfl› direniflte 106 ölüm bu iflkencecili¤in savunulma-
s›n›n sonucudur. F tiplerinde yaflanan ikisi siyasi, üç intihar iflken-
celi ölümün direk sonucudur.

Tecriti savunanlar iflkenceye karfl› olamazlar. ‹flkencenin bizzat
uygulay›c›s› durumundad›rlar.

“Hukukun Zaferi” Diyenler;
Tayyip Erdo¤an’›n Korumas›na Bak›n!

Bu ülkede iflkenceciler hep korundu ve terfi ettirildi. En az Ma-
nisa davas› kadar kamuoyunun gündemine gelen Birtan Altun-
bafl’›n katledilmesinin sorumlusu ‹brahim Dedelek’in bakan da-
n›flman› oldu¤u bir ülke Türkiye. Emniyet teflkilat›n›n en tepe
noktalar›na bak›n, tümü, her iflkenceden, infazdan, katliamdan
sonra yükselen tescilli polislerden oluflur.

‹flte son örnek; Baflbakan Tayyip Erdo¤an’›n yak›n koruma
amirli¤ine terfi eden Emniyet Amiri Maksut Karal.

Ankara Emniyetinde, bir di¤er ad›yla DAL iflkencehanelerinde,
devrimcilere yapt›¤› iflkenceler sonucu emniyet amirli¤ine yüksel-
di. “Baflar›l› operasyonlar” diye lanse edilen de bu iflkencelerden
baflkas› de¤ildir. Ve bunlar›n karfl›l›¤›nda takdir belgeleri, maafl ik-
ramiyeleri, terfilerin ard›ndan flimdi baflbakan›n yan›bafl›na terfi
ettirildi. Ankara’da DHKP-C davas›ndan gözalt›na al›nan her dev-
rimci onun iflkenceleri ile tan›flm›flt›r. DHKP-C timinde tüm iflken-
ce emirleri, infaz emirleri y›llarca bizzat onun taraf›ndan verildi.

AKP lideri Tayyip Erdo¤an iflkencecileri yak›n korumas›na ala-
rak m› “iflkenceye s›f›r tolerans” sözünü yerine getirecek. Böyle
bir ülkede iflkenceler, infazlar, kay›plar biter mi?

20

Say› 56

13 Nisan 2003

‹flkencecilere
Ceza De¤il Ödül
Süleyman Yeter’i

iflkencede ka-
telden polislerin
davas› geçti¤i-
miz hafta bitiril-
di. ‹flkenceci üç
polisten birinin
beraatine, Meh-
met Yutar'ın 4
yıl 2 ay hapsine
karar verilirken,
bir türlü “bulunamayan” gı-
yabi tutuklu Ahmet Okudu-
cu'nun dosyası ise yakala-
namadı¤ı için davadan ay-
r›ld›.

Süleyman Yeter'in efli Ayfle Ye-
ter iflkencecilerin gösterme-
lik cezaland›r›lmas›na itiraz
ederek, "Eflimi öldürenler
adeta ödüllendirildi" dedi.

Ayfle Yeter, iflkenceye karflı ol-
man›n bir demokrasi müca-
delesi oldu¤unu belirtirken,
davan›n sonucunun iflken-
cecilere iflkenceye devam
edebilirsiniz mesaj› oldu¤u-
nu gösterdi¤ini dile getirdi.

‘fiarkıflla’ya Dava
Grup Yorum’un Dalga Dalga ve

Deniz Gezmifl ve arkadaflla-
rının idamına yakılan a¤ıt
olan fiarkıflla’yı yayınlayan
Özgür Radyo’ya DGM dava
açtı. “Halkı din, mezhep, sı-
nıf ve ırk farkı gözeterek tah-
rik etmek”ten aç›lan davada
Genel Yayın Yönetmeni Üs-
tün Alpay ile çalıflanı Ali Al-
kan’ın 1 ile 3 yıl arasında
hapsi isteniyor.

Radyonun yay›n yönetmeni
Üstün Alpay Kültür Bakanlı-
¤ı’ndan onaylı bir albümün
yayınlanmasının suç olarak
görülmesinin anlaflılmaz ol-
du¤unu söyledi. Devrimci
türkülerden korku, yasak-
larla susturma giriflimi hiç
bitmez.

Ekmek ve Adalet: O¤lunuz ‹rfan'›n infaz› karfl›l›¤›n-
da size para teklifinde bulunulmas› karfl›s›nda ne dü-
flündünüz?

fiükran A¤dafl: Burada adalet alamayaca¤›m›z›
anlam›flt›k ve biz de Avrupa ‹nsan Haklar› Mahkeme-
si'ne baflvurduk. Baflvurumuzun nedeni devletten veya
o¤luma kurflun s›kan katillerden bir para talebi de¤ildi.
Biz sadece adalet talebiyle baflvurduk, herhangi bir üc-
ret herhangi rakam koymad›k. Öyle bir paray› düflün-
mek bile beni ç›ld›rt›yor, hiç düflünülecek bir fley de¤il.
Çünkü flunu düflünüyorum: ‹rfan'›n Gülistan Sokak'ta
akan bir damla kan›n›n bedelini veremez Türkiye
Cumhuriyeti'nin bütçesi. Biz onlardan kan paras› talep
etmedik, biz onlardan adalet talep ettik. Ve bugün de
adaletimizi istiyoruz.

Tabii A‹HM bir yarg›lama yapam›yor, yani katilleri
yarg›layam›yor. Sadece TC’nin suçlulu¤undan dolay›
ona para cezas› veriyor. Hukuki ifllemleri nas›l onu da
bilmiyorum ama herhalde TC’yi suçlu gördüler, o po-
lisleri, onun karfl›l›¤›nda bilemiyorum 36 bin Euro mu

diyorlar ne diyorlar, rakamlar› da telaffuz edemiyorum.
O kadar bir para verelim uzlaflal›m demifl Türkiye dev-
leti, bize de A‹HM'den öyle bir yaz› geldi.

fiimdi çok sinir bozucu birfley, ben bir tek damla
kan›na de¤er biçemezken, hem öldürüyor sokak orta-
s›nda, yani diyorki senin kan›n 36 bin Euro de¤erinde.
Benim o¤lumun katilleri o gün yarg›lanm›fl olsalard›
bu gün yedi senedir içeride yat›yor olacaklard›. Desey-
di ki benim cumhuriyet hukukumda onun cezas› 5
gün, eyvallah diyecektim, çünkü adalet alm›fl olacak-
t›m. Ben o¤luma kurflun s›kan›, o¤lum gibi bir çok in-
san› sokak ortas›nda ac›madan gözünü k›rpmadan
katledenlerin elini s›kaca¤›m, onun verdi¤i paray› al›p
yiyece¤im ve ben ‹rfan'›n kan›na ekmek do¤ruyaca-
¤›m... Bunu benden talep etmeleri bile bana hakaret
say›l›r evlad›m. Öldürdü¤ü yetmemifl gibi beni küçüm-
süyor, diyor ki al 36 bin Euro'yu kes sesini.

Hay›r efendim, böyle bir fley olamaz. Benim ne o¤-
lumun kan› sat›l›k ne benim beynim sat›l›k. Ben ‹rfan’›
istiyorum, 17 yafl›nda toprakta çürüyen balam› istiyo-
rum. E¤er balam› veremiyorlarsa adaletini istiyorum.
‹rfan'a kurflun s›kanlar›n ipte sallanmas› gerekiyor.
E¤er ipte salland›rmaya cesareti gücü yoksa üç gün
befl gün, 15 y›l her neyse versinler cezas›n› yats›n.

Benim ci¤erim parçalanm›flken, evlad›m toprakta
çürürken uzat elini diyor anlaflal›m. Benim, elinde ‹r-
fan'›n kan› olanlara, uzatacak elim yok.

O benim düflman›m, o benim balam› toprakta çü-
rütüyor. Ve ben onun uzatt›¤› paray› alaca¤›m, flu g›rt-
la¤›mdan buradan afla¤›ya indirece¤im öyle mi? Gidip
‹rfan'›n kemiklerini ç›kar›p yemem laz›m, o paray› al-
mam yerine.

Çok kolay zannediyorlar, çok ucuz zannediyorlar,
parayla herfleyin al›naca¤›n› zannediyorlar. Çok acayip
geliyor bana, ben seni öldürürüm senin kan›n›n de¤eri
bu kadar diyor; bu kadar kolay, bu kadar ucuz de¤il.
Yanl›fl bir fley yapmad› benim o¤lum. Yeri belli, yurdu
belli, vergisini ald›klar› bir dergiyi da¤›tt›¤›ndan dolay›
sokak ortas›nda öldürme hakk›n› nerede buluyor ken-
dinde? Bu hakk› vermiyorum onlara, bu hakk› veren-
leri de affetmiyorum. Böyle bir hakk› olamaz ve utan-
madan da böyle birfley talep ediyor. Öyle diyece¤ine
yarg›las›n o iki tane üç tane flerefsizi, açs›n yeniden
davay›.

‹rfan'› topra¤a koydu¤um gün söz verdim balama,
o¤lum adaletin verilene kadar sana kurflun s›kan ceza-
s›n› çekene kadar bu davadan vazgeçmeyece¤im diye.

Bunu teklif etmek bile ‹kinci birkez öldürmek diye
düflünüyorum. Kan bedelini de¤il adalet istiyorum.
Ama bir gün bu adalet yerini bulacak. Ya öyle ya böy-
le bulmal›. E¤er bu adalet yerini bulmazsa benim elim
yakalar›nda olacak onlar›n. Mahflere kadar iki elim ya-
kalar›nda olacak.

21

Say› 56

13 Nisan 2003

“Kan paras›” de¤il,
Adalet istedik!

“‹rfan'›n

akan bir

damla ka-

n›n›n bede-

lini vere-

mez Türki-

ye Cumhu-

riyeti'nin

bütçesi.”

‹rfan A¤dafl, 13 May›s 1996’da ‹stanbul polisi tara-
f›ndan infaz edildi. “Suçu” Kurtulufl Gazetesi satmak-
t›. Liseli bir gençti. Onu sokak ortas›nda vurdular. Sila-
h› yoktu ‹rfan’›n; Annesinin dedi¤i gibi, tek silah› vard›
o da Kurtulufl Gazetesi'ydi.

Bu aleni infazla ilgili dava aç›ld›.
Katliamc›lar hemen her zaman oldu¤u gibi bu aleni

infazda da beraat ettirildiler.
Dava Avrupa ‹nsan Haklar› Mahkemesi’ne götürül-

dü. Geçti¤imiz günlerde A‹HM “dostane çözüm”e karar
verdi. ‹rfan A¤dafl’›n ailesi ve avukatlar›, böyle bir “çö-
züm”ü kabul etmeyeceklerini aç›klad›lar. Neden kabul
etmediklerini fiükran A¤dafl’a sorduk; iflte anlatt›klar›:

22

Say› 56

13 Nisan 2003

AKP hükümeti, Irak Büyükel-
çili¤i’nde çal›flan üç görevliyi s›-
n›rd›fl› etme karar›n› aç›klad›. Bü-
yükelçilikteki görevlilerin 9 Ni-
san’a kadar “Türkiye’yi terk et-
meleri” istendi.

Peki neden? “Suçu” neydi bu
görevlilerin? Resmi aç›klamaya
göre, bu görevliler “faaliyet alan›
d›fl›nda çal›flmalar yap›yorlar”d›!
Gerçe¤in böyle olmad›¤›n› herkes
biliyor.

Irak’› dünyadan tecrit etmek
isteyen Amerikan imparatorlu¤u,
sald›r›ya geçmeden hemen önce,
yaklafl›k 60 devletten, ülkelerin-
deki Irak’l› diplomatlar› s›n›rd›fl›
etmelerini istemiflti.

Amerika’n›n bu talimat›na sa-
dece bir kaç ülke uydu.

T. Erdo¤an hükümeti, bu emre
uyan bir kaç ülkeden biri olma
flerefine(!) de nail oldu flimdi.
AKP, ‘iflgal ve katliam koalisyo-
nu’nun ‹Ç‹NDE oldu¤unu bu ko-
nuda da kan›tlad›.

Abdullah Gül, nas›l ABD’nin
emrine girdiklerini gizlemek için,
acizlik içinde, “bizim de M‹T’imiz,
istihbarat›m›z var, onlardan gelen
bilgiler do¤rultusunda bu karar›
ald›k” diyor. Ac›nas› bir komiklik.

Tüm dünya biliyor ki; Irak’l›
diplomatlar, ABD’nin talimat›
üzerine s›n›rd›fl› edilecektir. Po-
well’in Ankara görüflmelerinde,
ABD bu konudaki iste¤ini tekrar-
lam›fl ve Amerika’n›n kendilerin-
den bir fley istemesinden utanç
verici bir zevk duyan AKP de bu
iste¤i kabul edip, hemen yürürlü-
¤e koymufltur.

Ülkemiz, 1950’lerden bu yana
Amerikan emperyalizminin yeni-

sömürgesidir.
Ama bu kadar utanç verici bir

süreç yaflanmad›.
Halk olarak, ulus olarak bu

kadar afla¤›lanmad›k.
Türkiye Cumhuriyeti hükümet-

leri, Genelkurmay’›, adeta
ABD’nin aya¤›na kapan›yorlar
‘bizden daha çok fley isteyin’ diye.

Amerika’n›n “hava sahas› d›-
fl›nda bir fley istemekten vazgeç-
tik” demesi, Amerikan iflbirlikçi-
lerini adeta y›k›ma u¤ratt›. Sada-
katlar›n› nas›l kan›tlayacaklar›n›
bilemediler.

Tayyip Erdo¤an “Amerikan
askerlerinin sa¤ olarak ülkesine
dönmesi için dua ediyorum, biz
sizin sad›k müttefikiniziz” diye
Amerikan gazetelerine yaz› yaz-
maya kadar götürdü uflakl›¤›.

Tek kelimeyle, utanç verici!
Son ‘tezkere’nin kabülü ve Po-

well’in ziyaretiyle Amerikan iflgal-
cilerine lojistik hizmetin üstlenil-
mesi, Amerikanc›lar› flimdi de
zevkten dört köfle yapt›. A. Gül,
bofluna laf› e¤ip büküyor. Ameri-
kanc›lar, adeta onun inkar›ndaki
acizli¤i sergilemek için gazetele-
rinde koca puntolarla yaz›yorlar:
“Powell istedi, Üç Irakl› yolcu” (6
Nisan Hürriyet manfleti)

Bu ülkenin vatanseverleri ad›-
na AKP’yi uyar›yoruz:

‹flgal ve katliam ortakl›¤›na
son verin!

Irak’l› Büyükelçilik görevlileri-
nin s›n›rd›fl› edilmesi karar› der-
hal iptal edilsin!

Temel Haklar ve
Özgürlükler Derne¤i

ABD istedi, AKP hükümeti üç Irak’l› diplomat› s›n›rd›fl›
etme karar› ald›.

AKP Önü
Protesto
Yarg›land›

AKP’nin Ankara Ge-
nel Merkezi önünde
ABD emperyalizmini,
iflbirlikçili¤i protesto et-
mek için AKP’ye ABD
bayra¤› vermek ister-
ken 1 martta gözalt›na
al›nan ve aralar›nda
Gençlik Derne¤i, TA-
YAD, ‹dilcan Kültür
Merkezi çal›flanlar›n›n
da bulundu¤u 8’i tutuk-
lu 19 kiflinin ilk durufl-
mas› 6 Nisan günü ya-
p›ld›.

Ankara 2. Asliye Ce-
za Mahkemesi’nde ya-
p›lan duruflmaya Anka-
ra Savafla Hay›r Platfor-
mu üyeleri destek için
gelirken, salonun dar
oldu¤u gerekçesiyle
içeri al›nmad›lar. Salo-
nu dolduranlarsa, sivil-
resmi polis ve jandar-
malar oldu!

Duruflma sonucunda
tutuklular›n tahliyesine
karar verilirken, Genç-
lik Derne¤i çal›flanlar›
Mehmet Yaflar ve Gülte-
kin Acar’›n yine ABD
sald›rganl›¤›na karfl› bir
baflka eylemden dolay›
tutukluluk hallerinin de-
vam›na karar verildi.

Hat›rlanaca¤› gibi,
mecliste yap›lan tezke-
re oylamas›n› protesto
etmek amac›yla otur-
ma eylemi yaparken 9
kifli gözalt›na al›nm›fl ve
daha sonra ç›kar›ld›kla-
r› mahkemede serbest
b›rak›lmalar›na ra¤-
men, savc›l›¤›n talebiy-
le haklar›nda tutuklama
karar› ç›kar›lm›flt›.

Amerika Emrediyor,
AKP Uyguluyor!

23

Say› 56

13 Nisan 2003

AKP iktidar› ile IMF aras›nda IMF program›-
n›n uygulanmas› do¤rultusunda anlaflma imza-
land›. IMF’nin bütün emirlerinin aynen kabul
edildi¤i anlaflma, “IMF ile pazarl›k yapaca¤›z,
sosyal boyutunu art›raca¤›z” demagojileri ile
iktidar olan AKP’nin iflbirlikçili¤i ve teslimiyeti-
ni de belgeledi.

Sözkonusu anlaflmada, ne “sosyal yön” var-
d›, ne de ortada bir pazarl›k. Böylece AKP’nin
“biz kendi evimizin içini düzeltiriz” yalanlar›,
kendilerine ait en küçük bir programlar› olmad›-
¤› da ortaya ç›kt›. Olsa ne olurdu; hiçbir fley!
IMF’ye bafltan itibaren teslim olan bir iktidar
önüne ne konulursa böyle imzalayacak.

Tüm Kaynaklar Emperyalist Tekellere

Son yap›lan anlaflman›n ne getirece¤i mad-
delerine bak›ld›¤›nda ortada:

Özellefltirmeye h›z verilecek; enerjiden, Tele-
kom’a, fleker fabrikalar›ndan sa¤l›¤a kadar ne
varsa özellefltirme program›na dahil ediliyor.

Tar›m› yoketme program›na devam edilecek;
bu temelde köylüye ödenen kredilerde k›s›tla-
malar daha da artacak.

‹flten atmalar artacak; Kamu iflyerlerinde ça-
l›flan 45 bin kifli iflten at›lacak. Memur zamlar›
ask›ya al›nmakla kalmay›p, ödenece¤i söylenen
nemalar IMF’nin iznine havale edilecek. (Ali Ba-
bacan’›n “Allahtan mani olmazsa ödeyece¤iz”
dedi¤inin Türkçesi IMF engellemezse fleklinde-
dir.)

Yine, yat›r›m yap›lmayacak, tüm bütçe borç
ödemesine seferber edilecek.

‹flte IMF anlaflmas›n›n özeti bu. Devlet Baka-
n› Ali Babacan’›n teslimiyeti zafer edas›yla sun-
mas›n›n ard›nda halk›n s›rt›na yüklenecek yükün
a¤›rl›¤› vard›r.

Çöken ekonomiyi, büyüyen yoksullu¤u “Haz-
reti Ömer fonlar›” ile, “yard›m kampanyalar›” ile
düzeltemezler. Sadece ömürlerini uzatman›n,
çökmemek için emperyalist tekellere daha fazla
tavizler vermenin perdesidir bu oyunlar. Öte
yanda halk açm›fl, yoksulmufl, IMF’nin emirle-
riyle iflinden oluyormufl, AKP’nin umurunda de-
¤ildir. O, koltu¤unu korumak için emperyalistler
ne isterse önlerine alt›n tepside sunmaya devam

edecektir. Yapt›klar›n› giz-
lemek için de sürekli ya-
lanla, aldatma ile halk›
oyalamaya çal›flacakt›r.

Ama oyalamayla alda-
tamayaca¤› bir gerçek
var ki, resmi rakamlara
göre dahi, bu ülkede 7
milyon kifli açl›k s›n›r›n›n
alt›nda yafl›yor.

Açl›k Büyüyor

AKP Hükümetin Sosyal Yard›mlaflma ve Da-
yan›flmay› Teflvik Fonu’na yapt›rd›¤› araflt›rma
sonucuna göre Türkiye'de 1.5 milyon aile, top-
lam 7 milyon kifli açl›k s›n›r›n›n alt›nda yafl›yor.

Daha düz bir ifade ile, onmilyonlarca yoksu-
lun yan›s›ra, 7 milyon kifli resmi olarak AÇ!

AKP, açlar›, araflt›rmay› yapan fondan doyu-
racakm›fl; Palavra!

Geçti¤imiz kurban bayram›nda, her bayram-
da yap›lan göstermelik yard›mlar› nas›l göklere
ç›kararak pazarlamaya çal›flt›klar›n› hat›rlay›n.
Sanki kendilerinden önce yokmufl gibi göster-
mifllerdi. fiimdi de, üç befl göstermelik dilenci-
lefltirme yard›m›, tamam.

IMF anlaflmas›nda alt›na imza at›yor; “yeni
yat›r›m yapmayaca¤›m” diyor, yine “45 bin
emekçiyi iflten ataca¤›m” diyor. Yani iflsize istih-
dam yaratamaz durumdad›r düzen. Yoksulluk,
açl›k her geçen gün daha da büyüyor. Sadece
1998 y›l› ile, çok de¤il 4 y›l sonras›n›n karfl›lafl-
t›r›lmas› bile büyüyen yoksullu¤u anlatmaya ye-
tiyor.

Kifli bafl›na milli gelir 1998’de 3.250 dolar-
ken, 2002 y›l›nda 2.584 dolara düfltü.

Yine bir baflka rakam, asl›nda çal›fl›yor gözü-
kenlerin durumunu da aç›kl›yor;

“Çal›flanlar›n yüzde 55’i asgari ücret düzeyin-
de ücret al›yor.” Asgari ücretin mutlak yoksul-
luk, ölmeyecek kadar ekmek oldu¤u biliniyor.

Açl›¤›n milyonlarla, yoksullu¤un onmilyon-
larla ifade edildi¤i bir ülkede yoksul halk olarak,
çulsuzlar olarak örgütlenip açl›¤›m›za son vere-
cek bir düzeni kurmaktan baflka bir yolumuz var
m›?

IMF ‹le Program ‹mzaland›:

Daha Büyük Açl›k ve
‹flsizlik Kap›da

24

Say› 56

13 Nisan 2003

Afganistan’›n iflgal günlerini hat›rlay›n; Türki-
ye bu ülkeye “demokrasisiyle” model olacakt›.
Ayn› fleyler Irak ve tüm Ortado¤u için de söyle-
nip durdu ve halen de söyleniyor.

‹flbirlikçilikte nas›l bir model olacak Türkiye,
bunu önümüzdeki süreçte görece¤iz, ama flim-
diden iflkenceli ölüm modeli oluyor.

Afganistan Adalet Bakan›’yla Cemil Çiçek
aras›nda yap›lan görüflmede, Türkiye “insani
yard›m” olarak Kabil’de F tipi hapishane yap-
may› önerdi. Öneri iflbirlikçi Afgan hükümeti ta-
raf›ndan kabul edilerek ön çal›flmalar bafllat›ld›.

Kendi ülkesinde yapabilmek için 106 insan›
katletmifl, hapishanelerini yerlebir etmifl, ayn›s›-
n› Afganistan’a öneriyor.

Faflizm, zulümden, iflkenceden, katliamc›l›k-
tan baflka hangi konuda örnek olabilir ki! Bir de
utanmadan “insani yard›m” amac›yla yap›yor-
larm›fl bunu. 19-22 Aral›k katliam›n› da “ölüm
orucundakileri örgütün elinden kurtarmak için”
yapm›fllard›. Sonuç biliniyor. “‹nsani yard›m” di-
ye diye Amerika’ya katliam yatakl›¤›, insani
yard›m diye diye iflkenceli ölüm modelli¤i.

Sadece F tiplerinde mi, hukuk sisteminde,
her türlü kanunlar›n yap›lmas›nda da Afganis-
tan’a yard›mc› olacaklarm›fl. Üstelik bu ifl için
Cemil Çiçek’in Kabil’e gönderece¤ini söyledi¤i
de Cezaevleri Genel Müdürü Ali Suat Ertosun.

Kendisi hukuk devleti olmayan oligarflinin
“hukuk devletinin inflaas› için” Afganistan’a yar-
d›mc› olmas› ne kadar komikse, “evet tutsakla-
r› ben katlettim” diyen Ertosun’un k›lavuzlu¤un-
da haz›rlanacak kanunlarda da katliamc›l›ktan,

bask›dan, yasaktan baflka bir fley bulamazs›n›z
elbette.

Oligarfli, “model” diye diye, sonunda model
olacak bir fley buldu böylece. Amerika ve Avru-
pal› emperyalistler Türkiye’ye model olarak
verdi F tiplerini, Türkiye Afganistan’a. ‹flbirlikçi-
nin kendi beyninin ürünü olan hiçbir fley yoktur.
Bu zulüm politikalar›nda da böyledir.

Peki bu “insanili¤in” kayna¤› ne olsa gerek?
Oligarfli Amerika ad›na, Afgan halk›, Amerikan-
c› hükümetlerine karfl› isyan etmesin, ba¤›ms›z-
l›k için örgütlenmesin diye F tiplerini öneriyor.
‹slam ülkelerine model diye AKP’nin kendini pa-
zarlamas› da, Amerika’n›n müslüman halklar›n
dinamiklerinin öldürülmesinin, iflbirlikçilefltiril-
mesinin modeli de¤il mi; Uflak F tiplerinde de
yine efendisinin ç›karlar› için “model” oluyor.

Türkiye, Kabil’e F Tipiyle model oldu!

Oligarfli Afganistan’a iflkenceli ölümde,
zulümde “model” oluyor; biz Afgan ve
tüm dünya halklar›na zulme karfl› dire-

niflte “model” oluyoruz.

Ankara Tabip Oda-
s› (ATO), haz›rlad›¤›
bir raporla, zorla mü-
dahale yasas›n›n he-
kimlik eti¤ine ayk›r› oldu¤u gibi, iddia edildi¤i
gibi uluslararas› sözleflme ve yasalara da uy-
gun olmad›¤›n› belirtti ve bu yasa uygulanamaz
dedi.

Ulusal ve uluslararas› sa¤l›k örgütlerinin bil-
dirgeleri baz al›narak haz›rlanan raporda, yasa
tasla¤›n›n gerekçe bölümünde di¤er ülkelerden
verilen örneklerin de ya gerçe¤i yans›tmad›¤›n›
ya da yanl›fl örnekler oldu¤unu belirten ATO,
tasar›dan örneklerle hukuksuzlu¤u gözler önü-
ne sererken, yasan›n haz›rlanmas›nda Türk Ta-
bipler Birli¤i’nin elefltirileri ve görüfllerinin dik-

kate al›nmadan tasa-
r›n›n yasalaflt›¤›na
vurgu yap›ld› ve, “aç-
l›k grevleri gibi has-

sas bir konuda hekimlik mesle¤i uygulamala-
r›n›n anlafl›lmaz ifadelerle düzenlendi¤i” belir-
tildi.

ATO raporunda, yasada belirsiz ifadelerle
sözleflmelerin ve hekimlik mesle¤i gereklerinin
yok say›ld›¤› kaydedilerek, “Bu kanun yürür-
lükte kald›¤› sürece, hekimler, yeminlerimizi
mi çi¤neyelim, suçlu durumuna m› düflelim
ikileminde kalacaklard›r” denildi ve bu yasan›n
hukuki de¤il, politik tercihler sonucu haz›rlan-
d›¤› dile getirildi ve raporun sonunda yasan›n
bu haliyle uygulanamayaca¤› vurguland›.

Ankara Tabip Odas›:

Zorla müdahale hukuksuz

25

Say› 56

13 Nisan 2003

Ölürüz... Yorulmay›z!
B›kmadan, yorulmadan, y›lmadan... diye

and içen devrimcileriz. Ama onuruna, kimli¤ine,
kiflili¤ine düflkün bir insan için, onuruna, kimli-
¤ine düflkün bir halk, ulus için, and içmemifl de
olsa, zulüm sürdükçe, direnmek kaç›n›lmazd›r.

Ba¤›ms›zl›¤›, demokrasiyi, halk›n iktidar›n›
savunmak için yola ç›karken, emperyalizmin ve
oligarflinin önümüze her türlü engeli ç›karaca¤›-
n› da bafltan biliyorduk.

Emperyalizm ve oligarflinin sald›r›lar› karfl›-
s›nda direnifllere k›sa vadeli bakanlar, kavga
uzad›¤›nda zafer flans›n› kaybederler.

Haklar ve özgürlükler mücadelesi, görünürde
tek tek talepler için yürütülüyor gibi görünse de,
köklü bir düzen de¤iflikli¤ine kadar “bitmeyen”
bir mücadeledir. Halk›n çeflitli kesimlerinin eko-
nomik-demokratik haklar› için yürüttü¤ü müca-
deleye bakan herkes bunu görebilir. ‹flçiler, me-
murlar, köylüler, gerek emperyalist ülkelerde,
gerek bizim gibi yeni-sömürgelerde yüzy›llard›r
mücadele halindedirler.

E¤er düzen sömürü ve zulüm düzeniyse,
egemen s›n›flar›n düzeniyse, hep bir tak›m hak
ve özgürlükler gasbedilecek, bir hak kazan›l›r-
ken, egemen s›n›flar bir baflka cephede sald›ra-

cakt›r.
Devrim hedeflenmedi¤inde, halk›n iktidar›

hedeflenmedi¤inde, mücadele bu mecrada sü-
rüp gider. Ba¤›ms›zl›k, demokrasi gibi siyasi he-
defleriniz yoksa bile, sadece mevcut haklar› ko-
rumay› esas alanlar için bile, bu mücadelede
“yorulmak” yoktur. Yoruldu¤unuz an, üzerinize
daha fazla bask›ya, haklar›n›z›n daha fazla gas-
bedilmesine davetiye ç›karm›fls›n›z demektir.

Direniflin “uzunlu¤unu” tart›flanlar, s›n›flar
mücadelesinin bu en basit gerçe¤ini ya anlama-
makta, ya da anlamazl›ktan gelmeyi tercih et-
mektedir.

ABD sald›r›s›na karfl›, aylard›r bir mücadele
sürdürüldü. Sald›r› durdurulamad›. ‹flgal engel-
lenemedi. Ne olacak? Tabii ki mücadeleye de-
vam edilecek. Bunun da özü itibar›yla emperya-
lizm yokedilene kadar sürece¤ini söyleyebiliriz.

Direniflimiz dünya halklar› ad›nad›r. Direnifli-
miz, dünyan›n sindirilmeye, susturulmaya çal›-
fl›lan tüm devrimcileri, ilericileri, vatanseverleri
ad›nad›r. Aylar› y›llar› bulan zulümler alt›nda ka-
lan herkes, dünyan›n Türkiyesi’nde yarat›lan bu
direnifle bakacak; aylarca, y›llarca tecrit koflul-
lar› alt›nda direnilebilece¤ini görecektir.

Ceza ve Tevkifevleri Genel Müdürü Ali Suat
Ertosun “inkar” aç›klamalar› göndermeye de-
vam ediyor gazetelere. Susurlukçu bakan›n ya-
verine göre, tecrit yok, onursuz arama biçimle-
rinin dayat›lmas› sözkonusu bile de¤il, hatta
elektirik paras› da al›nm›yor tutsaklardan, da-
yak, hakaret, keza farkl› türde psikolojik iflken-
ce yöntemleri yok!

Amerika’ya göre de Irak’ta iflgal yok, “özgür-
lük götürme” var!

Ertosun, “katliamc›lar ayn› zamanda yalan-
c›d›rlar” sözünü do¤rulamaya devam ediyor sa-
dece. Gazetelere gönderdi¤i uzun uzun aç›kla-
malar, k›sa tek bir soruyu, “hapishanelerden
neden hala tabutlar›n ç›kmaya devam etti-
¤i?” sorusunu cevaplamaya yetmiyor.

Tecrit ve katliam bakan›, inkar› b›raks›n da,
nas›l olup da, baflka ülkelere hukukta, demok-
raside, hak ve özgürlüklerde de¤il, ancak tecrit
zulmünde “model” olabildiklerini aç›klas›n. Kat-
liamc›l›klar›yla, emperyalistlerin ve iflbirlikçile-
rin takdirini kazand›klar› aç›k.

Tabutlar, tecrit zulmünün kan›t›d›r. Tecrit zul-
mü sürdükçe biz de B›kmadan, yorulmadan,
y›lmadan... direnifli sürdürece¤iz. Herkes tekrar
tekrar tan›k olacak ki, zulüm nice boyutlu ve ni-
ce bitimsiz olursa olsun direnmek mümkündür;
ve herkes tan›k olacak ki, zulüm nice pervas›z
görünürse görünsün, zafer kazanmak da müm-
kündür.

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 31. ay

907. gün

106 fieh i t

16 Nisan’da gün geceye
dönerken kuflat›lm›fl bir evden
flu sözler duyuluyordu:

“K›z›ldere'de, 12 Tem-
muz'larda ölümü gülerek ku-
caklayan yoldafllar›m›z gibi,
biz de ölümü gülerek çarp›fla-
rak karfl›layaca¤›z.”

30 Mart, 17 Nisan’a, K›z›l-

dere Çiftehavuzlar’a iflte bu
sözlerle ba¤lanm›flt›. “Ölümü
gülerek karfl›l›yaca¤›z” sözleri,
Mahir’lerin "Biz buraya dön-
meye de¤il, ölmeye geldik"
sözlerinin 20 y›l sonraki yank›-
s› gibiydi. 30 Mart-17 Nisan,
gerçekte o gün ilan edilmiflti.
Sonras›nda devrimci hareket

30 Mart-17 Nisan’› Devrim fie-
hitlerini Anma ve Parti Kurulu-
flunu Kutlama Günleri olarak
ilan ederken gerçekte yapt›¤›
bu tarihselli¤i resmilefltirmekti.

16-17 Nisan, K›z›ldere çiz-
gisinin ideolojide, politikada ve
direnme çizgisinde kesintisiz
sürdürüldü¤ünün, K›z›ldere
manifestosu yolunda yüründü-
¤ünün ilan› olarak geçti Türki-
ye tarihine.

Dört direnifl üssünde
emperyalizme meydan
okuyan
devrim ve sosyalizm
Oligarflinin ölüm mangalar›,

bask›n düzenledikleri dört yer-
de de, karfl›lar›nda teslimiyeti
bulamad›lar.

Üstbostanc›'da Sinan Ku-
kul, fiadan ve Arif Öngel, ku-
flat›ld›klar›nda, çat›flarak ku-
flatmay› yarmaya çal›flt›lar.
Merkez Komite Üyesi Kukul,
an›nda koydu¤u insiyatifle,
yoldafllar›yla birlikte kuflatma-
y› yarmay› denedi. Erenköy'de
Ahmet Faz›l Özdemir, Hüseyin
ve Sat› Tafl, sloganlar›yla,
marfllar›yla karfl›lad›lar katli-
amc›lar›. Silahl› Devrimci Bir-
likler komutan› Faz›l Özdemir,
savaflc›lar›na ö¤retti¤ini düfl-
man karfl›s›nda uyguluyor.
Kozyata¤›'nda Ayfle Gülen'le
Ayfle Nil Ergen, silahs›z du-
rumda olmalar›na ra¤men,
ölüm mangalar›na “teslim olan
bir devrimci” görme mutlulu-
¤unu vermiyorlar.

Direnifl Çiftehavuzlar'da sa-
atlere yay›l›yor. 16 Nisan ak-

26

Say› 56

13 Nisan 2003

16-17 Nisan;16-17 Nisan; Her flart alt›nda
ba¤›ms›zl›k, demokrasi ve
sosyalizmi savunman›n destan›!

Ç‹FTEHAVUZLAR

SABAHAT KARATAfi: Devrimci Sol
Merkez Komite Üyesi, flehir SDB'leri
ve bir k›s›m örgütlenmeden sorumlu.

Eda YÜKSEL: Devrimci Sol Üyesi

Taflk›n USTA: Devrimci Sol Üyesi

flam› 24’e do¤ru bafllayan di-
renifl, 17 Nisan’da gün do¤du-
¤unda hala devam ediyordu.

Sabah saat 06.00 sular›:
Ölüm mangalar›, Çifteha-

vuzlarda Karasu Apartman›’n›
gören yerlerde mevzilenmifl
durumdalar. Sabah›n sessizli¤i
kurflun sesleriyle delik deflik.

Bütün katillerin gözü evin
pencerelerinde. Oradan bir di-
reniflçi görülür görülmez vur-
mak için tetikteler.

Ama tetikteki elleri, biraz-
dan gördükleri manzara karfl›-
s›nda felç olacak. fiaflk›nl›k-
tan, hiç beklemedikleri bir
meydan okumayla karfl›lafl-
maktan olduklar› yerde kala
kalacaklar.

Saat 6.00... Çiftehavuzlar
Karasu Apartman›’n›n üst kat-
lar›nda, Devrimci Solcular›n
kuflat›ld›¤› dairenin pencere-
sinden bir bayrak görülüyor.
Orak çekiçli k›z›l bir bayrak
bu. Bayra¤›n ard›nda Sabo ve
Eda. Bayra¤› sloganlar›yla dal-
galand›r›yorlar.

Bu görüntü kaz›n›yor katil-
lerin gözbebeklerine. Bu gö-
rüntü korkuyu büyütüyor katil-
lerin gözbebeklerinde. Bu gö-
rüntü tarihe kaz›n›yor.

“Sosyalizm öldü” diye ay-
lard›r a¤z›ndan salyalar saçan
emperyalist propagandaya
meydan okuyor; gör, gör iflte
öldü dedi¤indir dalgalanan!

Katiller ilk flaflk›nl›klar›n› at-
t›ktan sonra, bayra¤› ve bayra-
¤› tutan savaflç›lar› kurflun
ya¤muruna tuttular. Halklar›n
yüzlerce y›ll›k mücadelesiyle
flekillenen bayra¤a kurflun ifl-
lemeyece¤ini unutmufllard›!

Gözda¤›n› alteden
inanç ve kararl›l›k
Çiftehavuzlar’da orak-çe-

kiçli bayra¤›n dalgaland›r›ld›¤›
direnifl, karfl›-devrim rüzgarla-
r›n›n alt›nda bunalan, moral-

sizleflen solu ve emperyalist
propaganda bombard›man› al-
t›ndaki çeflitli halk kesimleri
aç›s›ndan hem sars›c›, hem
coflku veren bir direniflti. Bu-
nun ilk ve pratik karfl›l›¤› 16-
17 Nisan flehitlerinin cenazele-
rinde görüldü. Oligarflinin terö-
rünün aç›k bir gözda¤›na dö-
nüfltürüldü¤ü bir infazlar serisi-
nin ertesi günü, cenaze töreni-
ne binlerce kifli kat›ld›. Bu kit-
le içinde çok çeflitli siyasi ha-
reketlerden insanlar vard›.
Orada sahiplenilen oligarfli
karfl›s›ndaki teslim olmama ve
emperyalizme karfl› sosyaliz-
min bayra¤›n›n dalgaland›r›l-
m›fl olmas›yd›. 16-17 Nisan,
dalgaland›r›lan bayrak nezdin-

de, oligarflinin amaçlad›¤›n›n
tersine, korku ve gözda¤› de-
¤il, coflku, inanç ve kararl›l›k
oldu.

Her direnifl destan›n›n
temelinde, sa¤lam bir
ideoloji ve politika vard›r
Parti-Cephe çizgisi; emper-

yalizmin, oligarflinin sald›r›lar›-
n›n cuntalarla, karfl›-devrim-
lerle t›rmand›r›ld›¤› her tarihsel
kesitte, sald›r›ya direnifl des-
tanlar›yla cevap vermifltir.

Bunu mümkün k›lan, bu
çizginin temelindeki ideolojik
ve kültürel de¤erlerdir. Bu te-
melde, halka, devrime, örgüte
ba¤l›l›k, savaflma kararl›l›¤›,

27

Say› 56

13 Nisan 2003

ÜSTBOSTANCI

Sinan KUKUL: Devrimci Sol
Merkez Komitesi Üyesi, Anadolu ve
bir k›s›m alan örgütlenmeleri
sorumlusu

Arif ÖNGEL: Devrimci Sol Üyesi

fiadan ÖNGEL: Devrimci Sol Üyesi

en üst düzeyde fedakarl›k bi-
linci, ve iktidar hedefi vard›r.

33 y›ld›r direnifl ve savafl,
bu temel üzerinde geliflmekte-
dir. 33 y›ld›r devrimci hareket
bu çizgide savaflt›¤› için em-
peryalizm ve oligarfli taraf›n-
dan “tehlike” olarak görülmek-
tedir.

Devrimci hareketin önce 12
Temmuz 1991’deki, ard›ndan
16-17 Nisan’daki “imha” sal-
d›r›s›na maruz kalmas›n›n ne-
deni, devrimci hareketin bu
süreçteki önemli politik tav›r
ve kampanyalar› bilinirse, an-
lafl›labilir.

Uzlaflmayan,
vazgeçmeyen
ideolojik sa¤laml›k
SSCB’deki karfl›-devrimin

koçbafl›, o zamanki SSCB
Devlet baflkan› Gorbaçov’du.
Gorbaçov’un “aç›kl›k” ve “ye-
niden yap›lanma” ad›yla bafl-
latt›¤› süreç, kapitalist resto-
rasyon süreciydi.

Solun bir k›sm› bunu göre-
meyip Gorbaçovcu oldu. Sü-
reç kapitalizmin restorasyo-
nuyla sonuçlan›nca da, o ha-
yal k›r›kl›¤› içinde, sosyalizm-
den de uzaklafl›lmaya bafllan-
d›. ‹flte bu süreçde devrimci
hareket sosyalizmi ve sosyaliz-

min 70 y›ll›k kazan›mlar›n› sa-
vunan bir çizgi izledi. Ard›ndan
Do¤u Avrupa’daki karfl›-dev-
rimler geldi. Solun beyni em-
peryalist propagandaya o ka-
dar aç›k hale gelmiflti ki, karfl›-
devrimci komplolar, darbeler
emperyalist medya taraf›ndan
“halk hareketi” olarak sunulu-
yor ve sol da bunlar› alk›fll›yor-
du. Bu süreçte son derece
simgesel bir olay gündeme
geldi. Romanya’da karfl›-dev-
rimciler, Romanya Devlet Bafl-
kan› Çavuflesku ve kar›s›n›,
onlara teslim olmay› reddedip,
sosyalizmi savunmaya devam
ettikleri için kurfluna dizdiler.
Türkiye ve dünya solunda, de-
nilebilir ki, tek net tavr› alan
devrimci hareket oldu. Emper-
yalist darbeye karfl›, sosyaliz-
mi savunanlar sahiplenildi.

Bugün “Körfez krizi” olarak
an›lan emperyalistlerin Irak’a
ilk sald›r›s›yla sonuçlanan sü-
reç, 7-8 ayl›k bir süreçtir. Sal-
d›r› SSCB’nin y›k›l›fl›n›n dünya
üzerindeki etkileri en üst dü-
zeydeyken gündeme gelmifltir.
Amerika kendine “Irak’›n Ku-
veyt’i iflgali” gibi bir bahane de
bulmufl ve tüm emperyalist ül-
keleri bu sald›r›ya seferber et-
mifltir.

‹flte bütün bu süreçte; dev-
rimci hareket, ne çeflitli ülkele-
rin devrimci hareketleri gibi
“silahl› mücadeleyi terketti”,
ne sosyalizmden vazgeçti, ne
de emperyalizme karfl› tav›r-
dan uzaklaflt›.

Tersine, bu dönem, devrim-
ci hareketin emperyalizme
karfl› ideolojik ve pratik müca-
delesinin en yo¤unlaflt›¤› dö-
nemlerden biri oldu. Kitleler
devrimci hareketin önderli¤in-
de ABD sald›r›s›n›n karfl›s›na
ç›karken, Amerikan hedefleri
vuruldu. Bu mücadele tüm
dünyada yank› yaratan boyut-
lara ulaflt›.

‹flte bütün bunlard› devrimci
hareketi emperyalizmin ve oli-

28

Say› 56

13 Nisan 2003

ERENKÖY

Ahmet Faz›l Ercüment ÖZDEM‹R:
Devrimci Sol fiehir Silahl› Devrimci
Birlikler Genel Komutan›

Sat› TAfi (KILIÇ): Devrimci Sol
Üyesi

Hüseyin KILIÇ: Devrimci Sol Üyesi

garflinin hedefi yapan.

Yenilmezli¤in s›rr›:
idelojik sa¤laml›k,
bedel ödeme cüreti
Emperyalizmin ve oligarfli-

nin iflbirli¤iyle, infazlar, katli-
amlar, kaybetmeler fleklinde
süren bir “imha” politikas›n›n
hedefi haline gelen devrimci
hareket, bunlara ra¤men varl›-
¤›n› ve geliflmesini sürdürdü.
Düflman ve dost, bir çok çev-
re, her büyük darbeden sonra
bitti¤imizi düflünse de, öyle ol-
mad›.

Halk için, vatan için ödenen
bedellerin hiç bir zaman bofla
ödenmifl olmayaca¤› tarihsel
gerçe¤i ve 33 y›ld›r sahip oldu-
¤u ideolojik sa¤laml›k, tutarl›-
l›k, devrimci hareketi yenil-
mezlefltirdi.

Tek tek çeflitli direnifllerin
abart›ld›¤›n› düflünenlerin an-
layamad›¤› fludur: K›z›ldere’de
bir söz, Çiftehavuzlar’da bir
bayrak, bir kuflatmada çekilen
bir z›lg›t, bir baflkas›nda duva-
ra kanla yaz›lan bir yaz›, bütün
bu tarihselli¤in ve ideolojik
sa¤laml›¤›n simgesi olarak yer
ald›lar tarihte. Tekil bir direnifl,
istisnai bir kahramanl›k olma-
n›n ötesinde anlamlar yüklen-
diler. Bugün ayn› çizgi, ayn› te-
meller üzerinde emperyalizm
karfl›s›ndaki uzlaflmazl›¤›n›, fa-
flizm karfl›s›ndaki direniflini
sürdürüyor.

33 y›ld›r, mücadelenin ve
örgütlenmenin geliflti¤i, gerile-
di¤i SSCB’nin da¤›l›fl›n›, Çavu-
fleskular›n katlediliflini, Yugos-
lavya’n›n teslim al›n›fl›n›, Afga-
nistan’›n, Irak’›n iflgalini yafla-
d›k son 13 y›lda. Ne emperya-
lizme karfl› savaflmaktan, ne
devrimi hedeflemekten, ne
sosyalizm ideali do¤rultusunda
yürümekten vazgeçmedik,
vazgeçmeyece¤iz.

29

Say› 56

13 Nisan 2003

SAHRAYI CED‹T

Ayfle Nil ERGEN: Devrimci
Sol Üyesi

Ayfle GÜLEN: Devrimci Sol
Taraftar›

Kuflatma alt›nda ölüm!
Bile bile ölüm! 16-17 Nisan’da kuflat›lanlar›n katledilecekle-

ri mutlakt›, buna ra¤men teslim olmay› reddettiler.
“Kuflatma alt›nda teslim olmama” tavr›, Türkiye solunda

çok tart›fl›lan bir konudur. Bunu tart›flanlar, esas olarak solun,
devrim, iktidar iddias›ndan, meflruluk inanc›ndan uzaklaflm›fl
kesimleridir.

Bu tavr›n anlam›n› flimdi herkes Irak’ta “sonucu” bile bile
bombalar alt›nda direnenler ve ölenler bir daha anlatt›. Irak ba-
¤›ms›zl›¤›n› yeniden kazanacaksa, iflte bu “teslim olmama” tav-
r› nedeniyle kazanabilecektir. Teslim olan bir ülkenin bir daha o
flans› olmaz! Bu devrimi hedefleyen bir örgüt için de geçerlidir.

Bunun için devrimci hareketin önderi flöyle formüle etmiflti
ölümün anlam›n›: "Hiçbir devrimci, ölmek için devrimci olmaz.
Tersine, yaflamak ve zaferi görmek tutkusuyla yan›p tutuflur.
Bu zafer tutkusu öylesine büyüktür ki, dünyay› fethetmeye ç›k-
m›fl gibidir. Dünyay› fethetme idealinde olan bir insan için,
ölüm, an› geldi¤inde yerine getirilmesi gereken s›radan bir gö-
rev haline gelir."

Ölümü gülerek kucaklamak, kuflatmalarda, ölüm oruçlar›n-
da yüzlerce ölmek, zafer için kaç›n›lmaz oland›r. Bunu göze
alamayanlar zaferi kazanamazlar.

K›z›ldere’de Mahirlerin katledilmesiyle Parti-Cep-
he’nin “bitti¤ini” ilan edenler, çok k›sa süre sonra yan›l-
d›klar›n› gördüler. Bitmek bir yana, ortada kimsenin bek-
lemedi¤i, ummad›¤›, tahmin edemedi¤i kadar büyük bir
cephe potansiyeli vard›.

Ortada böyle bir potansiyel olunca, bunu de¤erlen-
dirmek isteyen de çok olacakt› elbette.

‘73-74’ün en yo¤un tart›fl›lan konusu, “Geçmifl de-
¤erlendirmesi”ydi. Geçmifli kimin nas›l de¤erlendirdi¤i,
sonuçta herkesin bundan sonras› için ne yapaca¤›n›, ne
yapmak istedi¤ini de belirleyecekti.

Ama ortaya ç›kan potansiyelin büyüklü¤ü, kimilerinin
geçmifl de¤erlendirmesini “gözden geçirmesine” neden
oldu. ‹lk tart›flma ve de¤erlendirmelerde THKP-C çizgisi
yanl›flt› diyenler, flimdi o potansiyelden pay alabilmek
için “THKP-C’ye sahip ç›kma” yar›fl›na gireceklerdi.

M‹RASI, “ESK‹”LER DE⁄‹L,
GENÇL‹K SAH‹PLEN‹YOR
12 Mart terörünün Mahirler’in

K›z›ldere’de, Denizler’in idam sehba-
lar›nda katledilmesiyle doru¤una ç›k-

mas›, bu tür dönemlerde ço¤unlukla görüldü¤ü gibi, y›l-
g›nl›¤›, teslimiyeti, inkarc›l›¤›, tasfiyecili¤i, sa¤a savrul-
may› da beraberinde getirdi. 1974’te “af”la hapishane-
den ç›kan “eski”lerin önemli bir bölümü bu durumdayd›.

Y›lg›nl›klar›n› ve sa¤c› görüfllerini d›flar›ya da tafl›d›-
lar. Onlardan çok fley bekleyen gençli¤in taleplerine ce-
vap vermiyor, sürekli oyalama politikas› izliyorlard›. On-
lara kalsa, de¤il devrimci bir örgüt, dernek bile kurula-
mazd›.

Ama onlara kalmad›.

GENÇL‹K ARTIK ÖRGÜTLÜ
THKP-C’yi savunan gençlik, bir

yandan eskilerle iliflkilerini ve tar-
t›flmalar›n› sürdürürken bir yandan

da mücadeleye ve örgütlenmeye yö-
neldi. Mahir’in yaz›lar› elden ele dolafl›yor,

gençlik, inkarc›lar›n, daha üzerinden bir kaç y›l bile geç-
meyen bir tarihi çarp›tarak gençli¤i kendi pefline takma-
ya çal›flanlar›n d›fl›nda, THKP-C gerçe¤ini ö¤renmeye

çal›fl›yordu.
Bu çabalar, ilk sonucunu, devrimci potansiyelin en

yo¤un bulundu¤u alanda, gençlik içinde verdi. 1975 y›-
l›n›n Kas›m ay›nda ‹stanbul Yüksek Ö¤renim Kültür ve
Dayan›flma Derne¤i (‹YÖKD) kuruldu. Y›lg›nlar›n, inkar-
c›lar›n dayatt›¤› “örgütlenilemez”, ”dernek kurulamaz”
düflüncesi ‹YÖKD’le k›r›lm›fl oldu. ‹YÖKD’ü di¤er illerde
de gençlik derneklerinin kurulmas› izledi.

Derne¤in kurulufl çal›flmalar›na önderlik edenler esas
olarak Cepheciler’den olufluyordu. Ancak, çal›flman›n
belli mesafeler katetmesiyle di¤er gruplardan da çal›fl-
malara kat›lanlar oldu.

‹YÖKD, k›sa sürede gençli¤in anti-emperyalist, an-
ti-faflist mücadelesinde önemli bir güç haline geldi.
Cephe çizgisindeki devrimcilerin, bu pratik faaliyetler
içinde öne ç›kmas›yla, cephe sempatizanlar› daha da
ço¤ald›.

KURTULUfi GRUBU
THKP-C’yi savunan gençlik,

önemli bir güce ulaflm›flt›r. Öyle
ki, 12 Mart terörünün yaratt›¤› ha-

va afl›lm›fl, onbinleri hareket ettirebi-
len bir pratik mücadele hatt› ortaya ç›k-

m›flt›r. Cepheciler, ‹YÖKD’le, yani gençlikle s›n›rl› kala-
mazlard›. Gençlikle ayn› boyutlarda olmasa da, di¤er
halk kesimleri içinde de yayg›n bir Cephe potansiyeli
vard›. Onlara da ulaflabilecek, onlar› mücadeleye kata-
bilecek bir örgütlenme yaratmak flartt›.

Cepheciler iflte bu aflamada siyasi arenada “Kurtulufl
Grubu” olarak yer almaya bafllad›lar. Bunun siyasi öne-
mi fluradayd›: Parti-Cephe’nin örgütsel yap›s›n›n K›z›lde-
re’de da¤›t›lmas›ndan sonra ilk kez merkezili¤i olan bir
örgütlülü¤e ad›m at›lm›flt›. Kurtulufl Grubu, ayn› zaman-
da aç›k bir ideolojik misyon da yüklendi: THKP düflün-
cesini tasfiye etmek isteyen sa¤ ve sol sapmalara karfl›,
THKP-C’nin ideolojik görüfllerini savundu, bu do¤rultuda
ideolojik mücadeleye girdi. Bu do¤rultuda, Mahir’in “bü-
tün yaz›lar”› toplan›p bas›ld›.

Denilebilir ki, Kurtulufl Grubu, Devrimci Sol’un ör-
gütsel nüvesidir. Devrimci hareketin oluflturulmas›
do¤rultusunda at›lan iradi bir ad›m olarak tarihteki ye-
rini alm›flt›r.

30

Say› 56

13 Nisan 2003

33 Yıllık İddia
ve Kararlılık

4

‹YÖKD PRAT‹⁄‹ ve
CEPHEC‹LER‹N
PRAT‹K ÖNDERL‹⁄‹

‹YÖKD bir gençlik örgütlenmesi
olmas›na ra¤men, kendini “akademik”

mücadeleyle s›n›rlamad›. NATO’yu protesto eylemleri,
“Tüm Siyasi Tutuklulara Koflulsuz Siyasi Özgürlük”
kampanyas›, 1975 Lice depremi sonras› ”Do¤u Halk›yla
Dayan›flma” kampanyas›, “‹ETT Zamlar›n› Protesto” ey-
lemleri, “Ayr›cal›kl› ve Paral› E¤itime Son” kampanyas›,
“Ba¤›ms›z Birleflik K›br›s” slogan›yla flovenizme tav›r
alarak K›br›s’›n iflgaline tav›r al›nmas›, gibi çok genifl bir
alanda mücadele etti. Bu mücadele içinde, onbinleri mü-
cadeleye katt›, örgütledi.

‹YÖKD’ün bu konumu, 74 sonras› t›rmand›r›lan faflist
sald›r›lar›n ilk hedefinin de ‹YÖKD olmas›na neden oldu.
74 Aral›k ay›nda ‹YÖKD yöneticisi fiahin AYDIN, 75 ba-
fl›nda da devrimci ö¤renci Kerim YAMAN katledildiler.

Cephelilerin bu faflist sald›r›lar karfl›s›nda gelifltirdi¤i
kitlesel eylemler ve iflgallerle, 12 Mart sonras›n›n statü-
kolar› y›k›ld›. Bu prati¤i sokak çat›flmalar› izledi. 1 Ara-
l›k’ta katledilen iki ‹DMMA ö¤rencisinin cenaze törenine
polisin sald›rmas› karfl›s›nda gerçekleflen Kocamustafa-
pafla direnifli, bu süreçte önemli bir role sahiptir. Polis
sald›r›s› karfl›s›nda da¤›l›nmam›fl, tersine karfl›l›k veril-
miflti. Devrimci hareketin anti-faflist mücadele anlay›fl›
da iflte bu süreçte flekillendi. Bu flekillenifl, Cephelilerle
inkarc›, revizyonist, oportünist gruplar aras›ndaki belir-
leyici ayr›mlardan biri olacakt›.

DEVR‹MC‹ GENÇL‹K
Bütün bu süre boyunca tart›fl-

malar, ayr›flmalar da sürüyordu.
‹YÖKD içinde de reformistler,

THKP-C’nin sa¤, sol yorumlar› ara-
s›nda mücadeleler vard›.

‹YÖKD ve di¤er illerdeki dernekleri bir araya getire-
cek Türkiye çap›nda, DEV-GENÇ gibi bir merkezi genç-
lik örgütlenmesi ihtiyac› da art›k kaç›n›lmaz hale gelmifl-
ti. Ama Cepheciler içindeki da¤›n›kl›k sürüyordu.

Yo¤unlaflan pratik, ayr›flmalar› da h›zland›rd›.
Bu dönemdeki ayr›flmalar›n bir bölümü, Devrimci Sol

tarihini anlatan broflürde flöyle özetleniyordu: “Y›llarca
kendi d›fl›m›zda, geçmifl hareketin içinden gelen, teori ve
prati¤iyle bize önder olacak insanlar› bekledik. ‹lk gelen-
ler, geçmifl hareketi reddedip Halk›n Yolu adl› bir görüfl
örgütleyerek PDA’ya gittiler. ‹kinci gelenler, Acil ad›yla
hareket örgütleyip, fokoculu¤u seçtiler. Üçüncü gelenler,
KSD adl› bir hareket örgütleyip revizyonizmin bata¤›na
do¤ru gidiyorlar...”

Bir grup daha vard›. Bafl›n› Ankara’daki “eski THKP-
C’liler” çekiyordu. Genç militanlar, “eski” kadrolardan ve
DEV-GENÇ’lilerden oluflan Ankara grubu ile belli bir ilifl-

ki içindeydiler. Bu grup, THKP-C’ye yönelik elefltirilere,
çarp›tmalara cevap vermiyor, ama kendileri THKP-C’yi
savunduklar›n› söylüyorlard›.

Bundan dolay›, Cepheliler, Parti-Cephe potansiyelini
bölmek gibi bir tavra girmek istemiyor, ihtiyatl› hareket
ediyor, THKP-C’yi yeniden yaratmada onlarla birlikte
hareket etmek istiyordu. Tart›flmalar sonucunda eski
DEV-GENÇ gibi “merkezi bir federasyonun kurulmas›
ve ideolojik birli¤in sa¤lanmas›” do¤rultusunda anlafl-
maya var›ld›.

Bu çerçevede, 1975’te Devrimci Gençlik Dergisi ç›-
kar›lmaya baflland›.

AYÖD (Ankara Yüksek Ö¤renim Derne¤i) ve ‹YÖD
aras›nda kurulan iliflkinin ikinci sonucu ise bir süre son-
ra Kas›m 1976’da DGDF’nin kuruluflu oldu.

‹YÖD, AYÖD ve EYÖD (Erzurum Yüksek Ö¤renim
Derne¤i)’ün kuruculu¤unu yapt›¤› DGDF’nin kurucular›-
n›n befl’i ‹stanbul, befl’i de Ankara’dand›, baflkan Anka-
ra’dan, Genel Sekreter ise ‹stanbul’dan seçilmiflti.
DGDF’nin k›sa ad› DEV-GENÇ’ti. Cepheliler bir süre bu
adla an›lacaklard›.

DEVR‹MC‹ YOL B‹LD‹RGES‹
16 say› ç›kan “Emperyalizme

ve Oligarfliye Karfl› Devrimci
Gençlik” Dergisi’nde genel teorik

görüfllere yer verilirken, THKP-C'nin
temel tezlerine, günün acil görevlerine

iliflkin yaz›lardan genellikle kaç›n›l›yordu.
Art›k Dev-Genç örgütlülü¤ünü de aflan bir siyasi or-

ganizasyon gündeme al›nmal›yd›. Ankara ve ‹stanbul’da-
ki örgütlülüklerin “ortak onay›” ile Nisan 1977’de yay›n-
lanan Devrimci Yol Bildirgesi iflte bu hedefe varmak için
at›lm›fl bir ad›md›. Farkl› bölgelerdeki Parti-Cephe potan-
siyelini birlefltirmenin arac› olarak gündeme gelen bildir-
ge, ayn› zamanda ayr›flman›n da zemini oldu. Ankara hiz-
bi, ›srarla ideolojik mücadeleyi erteliyor, geçifltiriyor, ör-
gütsel anlamda somut ad›mlar› oyal›yordu. Kendi hizip
yap›s›yla tüm Cephe potansiyelini denetim alt›na alma
hesab› içindeydi. “Savaflç› partinin yarat›lmas› temel so-
rundur” diye yaz›l›yor ama bu ka¤›t üstünde kal›yordu.

Sorunlar bununla da s›n›rl› de¤ildi. Pratik mücadele-
nin yürütülmesinde de sorun vard›. Anti-faflist mücade-
lede Cephe militanlar›n›n asla ortak olmayaca¤› bir pa-
sif çizgi savunuluyordu. Örgütlenme konusunda kendili-
¤indencilik, kadrolaflmada sa¤ bir mant›k hakimdi. Ön-
cü savafl›n›n, partinin yarat›lmas›n›n ise sözü bile edilmi-
yordu.

THKP-C ideolojisinin savunulmas› ve partinin yeni-
den yarat›lmas›, bu sinsi inkarc›lardan kopmadan yerine
getirilemezdi. Ayr›flma, devrimci hareketin, Devrimci
Sol’un do¤umu olacak, partinin yeniden kuruluflunun
yolu aç›lacakt›.

- sürecek -

31

Say› 56

13 Nisan 2003

Almanya Baflbakan› Gerhard Schröder’in, AKP hü-
kümetinin, Amerikanc›lar’›n bir ço¤unun, aç›k olarak ifl-
galden yana olduklar›n› gizlemek için timsah gözyafllar›
dökerek, “Sivil halk kayb› olmas›n... bunun için
ABD’nin bir an önce zafere ulaflmas›, Saddam’›n devril-
mesi gerekir” demeleri anlafl›labilir.

Onlar›n gözyafllar› yavrusunu yedikten sonra gözyafl-
lar› döken timsah›n gözyafllar›d›r. “Sivil halk” dedikleri
Irakl›lar umurlar›nda de¤ildir. Amerikan sald›rganl›¤›n›n
propagandas›n› yapanlar, hava sahas›n›, lojistik deste¤i-
ni verenler, o deste¤in sayesinde Irakl›lar’›n tepesine ya¤-
d›r›lan bombalardan vicdan azab› duyamazlar. Aralar›n-
daki çeliflkiler sürse de nihayi olarak Amerikan emperya-
lizminin her “zaferinin” halklar›n yüre¤ine korku salaca¤›-
n› umarak, pazardan pay kapma hesab› yaparak iflgalin
yan›nda yer al›rlar. Tayyip’lerin, Schröder’lerin gözyaflla-
r›ndan çocuk cesetlerinden baflka bir fley akmaz.

Dedi¤imiz gibi onlar›nki anlafl›labilir, çünkü suçlular.
Peki kendine solcu, sosyalist s›fat›n› lay›k görenler

böyle düflünebilir mi?

Kendisi de öyle düflünen Zülfü Livaneli Avrupa Kon-

seyi toplant›s›nda ‹ngiliz ‹flçi Partisi milletvekillerinin,
sosyalist grup baflkan›n›n nas›l sald›r›ya karfl› ç›kt›klar›-
n› anlat›yor ve devam ediyor:

“...'Peki flimdi çözüm ne?' diye sordu¤unuzda ilginç
bir cavapla karfl›lafl›yorsunuz: Saddam Hüseyin'in bir
an önce devrilmesi.

Haks›z da olsa bir savafl bafllam›fl durumda. fiu anda
Amerikan-‹ngiliz kuvvetlerinin Irak'tan çekilmesi müm-
kün görünmemekte. Ayr›ca böyle bir çekilme, eli kanl›
Saddam diktatörlü¤ünün zaferi anlam›na gelir ki, bu da
hofl birfley de¤il. Bu durumda tek çare Saddam rejimi-
nin bir an önce devrilmesi ve savafl›n son bulmas›.

Yoksa masum insanlar daha çok zarar görecek... Kö-

tünün iyisi bu.” (5 Nisan Vatan)
“Solcu”, “sosyalist” ama emperyalistin zaferini isti-

yor. Ne ad›na; insanl›k ad›na!
Madem sald›r›y› engelleyemedik, öyleyse Amerika

zafer kazans›n! (Engellenebilece¤ini söyleyen sivil top-
lumculuk da ayn› emperyalistlerin üretimi de¤il mi za-
ten!)

Sivil toplumculu¤un, emperyalizmin “insan haklar›,
demokrasi” masallar›na inanman›n, küreselleflmeyi “in-
sanilefltirme” saçmal›klar›n›n gelip dayand›¤› nokta bu-
ras›d›r. Saddam burada sadece bir bahanedir. O olmasa
baflka bir bahane ad›na güçlü olan›n zaferi için dua edi-
lecektir.

Halka inanmayanlar›n, direnifle inanmayanlar›n,
halklar›n tarihini unutanlar›n, veya düpedüz halk›n dire-
niflinden korkanlar›n geldikleri noktan›n ibret verici ifa-
desidir bu cümleler. Bir yanda tüm dünya halklar›na sa-
vafl ilan eden, halklar› katleden, sömüren Amerikan im-
paratorlu¤u, öte yanda ister be¤enin ister be¤enmeyin
“bir ülkenin liderli¤i.” Liderlik, o ülkenin, o halk›n ba¤›m-
s›zl›¤›n›n simgesidir. “Zaferinden” korktu¤unuz, bir ülke-
nin özgürlü¤üne sahip ç›kmas›d›r. “‹nsanilik” diye diye
beyinler öylesine çarp›t›lm›flt›r ki, özgürlükten, özgürlük
için bedel ödemekten korkuluyor. Katleden, bombala-
yan emperyalizm bombalar ya¤d›r›yor, katlediyor, sonra
beynini teslim ald›¤› “sosyalist”e “insanlar ölmesin” diye
direnenin teslim olmas›n›n tek yol oldu¤unu söyletiyor.

Halklar›n tarihinin bu kafayla flekillendi¤ini düflünün.

Ne kölelerin ayaklanmas›, ne ulusal kurtulufl savafllar›,
ne halk kurtulufl savafllar› mümkün olur, ne de Nazilere
karfl› Moskova’da, Stalingrad’ta, Paris’te, Atina’da dire-
nifller yaflan›rd›. K›saca kölelik, sömürgecilik kaç›n›l-
mazd›r bu kafaya göre. Oysa ayn› kafa dün (ve bugün)
tüm bu direniflleri göklere ç›karanlar, faflizme karfl› nas›l
direnildi¤ini anlatanlar de¤il midir?

Fark, 90’lardan bu yana gelifltirilen sivil toplumculu-
¤un, inançs›zl›¤›n, emperyalizmden demokrasi bekleme
saçmal›klar›n›n beyinlerde yaratt›¤› tahribatt›r.

“Ama diktatör Saddam...” demek iflin sadece dema-
gojisinden ibarettir ve bu düflünceler de esas olarak em-
peryalizme aittir. Emperyalistler dünya düzenlerinin
önündeki her engel için ayn› demagojiyi y›llarca iflleye-

32

Say› 56

13 Nisan 2003

Timsahlar›n Ve Korkaklar›n Vicdan›
“Bu savafl› yarg›l›yorsunuz, ama
hala Cezayir savaflç›lar›yla daya-
n›flma cesaretini gösteremiyorsu-

nuz. Korkmay›n.” (Sartre)

“Daha az can kayb› olsun” diye Amerika’n›n
zafer kazanmas›n› isteyenler de, bu görüntüler-
den siyasi olarak sorumludur.

bilir. O, bütün sosyalist iktidarlar›, tüm anti-Ame-
rikanc› iktidarlar› da “diktatör” olarak nitelemifltir.

9 Nisan günü Saddam’›n heykeli y›k›l›rken,
yokolan “Saddam rejimi” miydi? Mesela ‹ngiliz
“sosyalist” beyler ve Livaneli gibi düflünen ülke-
miz “sosyalistleri” öyle diyecektir. Beyaz Saray’›n
bu görüntülerden “memnuniyet” aç›klamas› bile
ona bir fley anlatmaya yetmez. Saddam heykeli-
nin üzerine as›lan Amerikan bayra¤›n›n anlatt›¤›
iflgali de anlamaz, çünkü “s›n›rlar kalkm›fl, küre-
selleflme ça¤›nda içiflleri kalmam›flt›r” onlara gö-
re. Her yurtsever Irakl›’n›n Saddam’a karfl› olsa
dahi o görüntülerde onurunun, özgürlü¤ünün, ba-
¤›ms›zl›¤›n›n tank paletleri alt›nda ezildi¤i duygu-
sunu anlayamaz.

“Saddam’›n zaferi hofl de¤il” ama Amerikan
zaferi “insanilik” ad›na daha m› “hofl”tur?

Amerika’n›n Irak’tan sonraki hedeflerine
“Irak’tan ders al›n” aç›klamalar›n› an›nda yapma-
s›, fiaron’un ayn› tehdidi Filistinliler’e savurmas›
m› daha “hofl”tur?

Biliyoruz, itiraz edilecektir. Biz tabii ki bunlara
da karfl›y›z denilecektir. Sorun da burada ya, iflga-
le, halklar›n iradesinin yokedilmesine karfl›ysan,
en az›ndan Frans›z ayd›n› Sartre gibi düflünmek
zorundas›n. Emperyalizmle halklar aras›nda bir
yer aramak, imparatorlu¤un yan›nda olmakt›r. Bu
noktada o “vicdan” da, Irak halk› için derinliklerin-
de ac› hissetmez.

“Arada” olma teorilerinin sonucunun egeme-

nin, güçlü olan›n yan›nda yer almak oldu¤unu F
tipleri örne¤inde anlatt›¤›m›zda kimileri “yok ca-
n›m olur mu öyle fley” diyordu, Irak örne¤inde çok
daha somut olarak ortadad›r. Ayn› kafa, iflgalciy-
le, iflgal edilen aras›nda tarafs›zl›¤a soyunmufltur.
“Savafla hay›r”c›l›k da iflte bu kafalar›n ürünüdür.
Emperyalizme karfl› aç›ktan bir tav›r, bir savafl ila-
n› yoktur beyinlerinde. “Amerikan sald›rganl›¤›”
demekte dahi tereddüt etmeleri, sürekli icazetin
s›n›rlar› içinde kalmak için k›rk takla atmalar› bu
yüzdendir.

Bu kafa hiçbir koflulda direnifli düflünmez.
Ezilenlerin direniflleri her koflulda güçlü olana

karfl›d›r. Bu yüzden de do¤al olarak büyük kay›p-
lar, fiziki yenilgiler-yengiler süreci ile flekillenir. Ki-
mi zaman ony›llara yay›labilir, uzun süre esaret
zincirleri k›r›lamayabilir. Ama en nihayetinde zafer
de böyle kazan›l›r.

Direnifli göze alamayan, direniflten korkan, pa-
nikleyen, her ne gerekçeyle olursa olsun zulme,
iflgale, emperyalizme karfl› direnmeyen, direnen-
lerin yan›nda olmayan ne o zaferi kazanabilir, ne
de özgürlü¤ünü.

Bir Halk›n Bafl›na
Kukuleta Geçiremezsiniz

Irak’›n dört bir yan›ndan görüntüler yay›nlan›yor,
bafl›na kukuleta geçirilmifl Irakl›lar›n afla¤›lanma gö-
rüntüleri. Amerikan ve ‹ngiliz askerleri tam da iflgal-
ciye yak›fl›r flekilde genç, yafll›, kad›n, erkek deme-
den kentlerde terör estiriyor, genç erkeklerin bafl›na
kukelatalar geçirip, ellerine kelepçeler takarak esir
al›yor. Özgürlük götürüyor Irak’a, sonsuz bir demok-
rasi sunuyor Irakl›lara!

Halklar›n özgürlü¤ü, onuru, ba¤›ms›zl›¤› iflgalle,
bombalarla, top mermileri ile ayaklar alt›na al›na-
maz, yok edilemez. Yok etti¤ini düflünenler Filistin’e
baks›nlar. Halklar›n tarihine baks›nlar.

Biz 6 milyar›z; bileklerimize tak›lan kelepçeleri,
bafl›m›za geçirilen kukelatalar› tarihin her dönemin-
de parçalay›p atmas›n› bildik. Ac›l›, uzun savafllar›
göze alarak halklar›n tarihin yazd›k.

Irakl› kardefllerimizin bafl›na geçirilen kukelatalar,
tüm dünya halklar›n›n bafl›na geçirilmek isteniyor.
Tüm dünya halklar›n›n ayn› afla¤›lamaya, ayn› esa-
rete teslim olmas› isteniyor.

Halklar teslim olmayacak, esareti, imparatorlu-
¤un tebaas› olmay› kabullenmeyecek. Zulüm impa-
ratorlu¤unun demokrasi, özgürlük maskesi takarak
halklar›n iradesini yok etmesine izin vermeyecek.
Silahlar›n, tanklar›n, uçaklar›n gücüne tapanlar›n
göremeyece¤i bir gerçektir bu. Bu güç halklar›n gü-
cüdür.

Irak halk› da bu güce sahip oldu¤unu göste-
recektir!

33

Say› 56

13 Nisan 2003

Amerika’n›n imparatorluk planlar›n›n sadece
Ortado¤u parças›n› düflündü¤ümüzde bile, Ba¤-
dat'ın iflgalcilerin eline geçmesi ne Saddam Hü-
seyin yönetiminin sona ermesiyle aç›klan›r, ne
de direnifl sadece Irak halk›n›n direnifli olarak gö-
rülebilir. Irakl›lar’›n direnifliyle savunulan Afga-
nistan'dan Basra Körfezi'ne, Irak'tan Do¤u Ak-
deniz'e, Kızıldeniz'e kadar tüm ülkelerin baflkent-
leri, yoksul ve de yeralt› zenginlikleriyle dolu
kentleridir. Irak halk› tüm dünya halklar› ad›na
direniyor. En baflta Ortado¤u halklar› ad›na.

Irak’›n ard›ndan s›ran›n di¤er Arap ülkelerine
gelece¤i kimse için s›r de¤il. ABD D›fliflleri Baka-
n› Powell’in Suriye ve ‹ran’› tehdit etmesi bunun
en aç›k ifadesi. Keza bu tehditlerin ard›ndan, Irak
sald›r›s›n›n mimarlar›ndan ABD Savunma Baka-
nı Yardımcısı Paul Wolfovitz’in NBC Televizyo-
nu'na verdi¤i demeç, Ba¤dat’›n tepesine ya¤an
tonlarca bomban›n ne anlama geldi¤ini tart›flma-
ya yer b›rakmayacak flekilde ortaya koyuyor:

“Suriye'de bazı de¤ifliklikler olacak, ancak
Irak savaflından sonra aralarında Suriye'nin de
bulundu¤u bir çok ülke barıflçıl yollarla anlafl-
maya varmak gerekti¤i mesajını alacaklar. Suri-
ye Irak'a yaptı¤ı yardımlardan sorumlu tutula-
cak. Yapmamaları gereken fleyler yapıyorlar. Ne
kadar erken dururlarsa kendileri için o kadar iyi
olur.” (Yeni fiafak 8 Nisan)

Ya bombalarla ya gönüllü! Bütün Ortado¤u
rejimleri, mevcut iktidarlar› Amerikan sald›rgan-
l›¤›n›n ve dayatmas›n›n hedefidir. Suriye yak›nla-
r›ndaki Girçepel kasabas›n›n bombalanmas› da
yine bu mesajlardand›r. Oysa Girçepel'de Irak
askeri yoktu! Bombard›man sözlü olarak ifade
edilenin bombalarla anlat›lmas›d›r. ABD, Suri-
ye'ye gözda¤› veriyor! Gözda¤› Ba¤dat’›n düfl-
mesiyle daha aç›k hale geliyor: “Irak’tan ders
al›n” diyor ‹ran ve Suriye’ye.

‹flbirlikçi Arap Rejimleri
Halklar›na ‹hanet ‹çindedir

Peki buna karfl›n, halklar›n›n tav›rlar›ndan ba-
¤›ms›z olarak Arap ülkeleri ne yap›yor?

Kuveyt aç›k bir iflbirlikçilik içinde Amerikan
üssü durumunda. Suudi Arabistan yar› aç›k yar›
gizli iflbirlikçi olarak Saddam’a teslim olmas›n›,
ülkeyi terk etmesini tavsiye ediyor. Ürdün, Katar
ve iflgalcilere destek veren di¤er Arap ülkeleri,
Amerikan sald›rganl›¤›ndan açık veya gizli des-
tek vererek kurtulmaya çal›fl›yor.

Ancak iflbirlikçilik
onların kölelefltirilmesi-
ni engelleyemez. ‹ster
bombalarla ister IMF,
Dünya Bankas› yoluyla.
Arap halklar›n›n büyük öfkesi sokaklarda dile
getiriliyor. ‹lerici örgütlülüklere sahip olmamala-
r›, daha radikal ad›mlar› flimdilik engelliyor olsa
da, Arap halklar› aç›k olarak Irak halk›n›n yan›n-
da. ‹ktidarlar kendi halklar›n› da bu noktada kar-
fl›lar›na almaktan çekinmiyorlar. Bugün rüflvetle
Amerika’n›n gözüne girebilirler belki, ama bu en
fazla süreci biraz geciktirir.

Suriye ve ‹ran ise bunlar aras›nda daha özgün
bir yerde duruyor. ‹flgale karfl› olduklar›n› dile ge-
tirmekle birlikte daha flimdiden en yak›n hedef
durumunda olan bu ülkeler Irak’a aç›ktan destek
vermeyerek kendilerine yönelik bir sald›r›y› veya
baflka biçimlerde Amerikan müdahalesini engel-
leyeceklerini zannediyorlar.

Yan›l›yorlar!
Özellikle en yak›n hedef olan Suriye ve bölge-

de as›l hedef durumunda olan ‹ran’›n bu noktada
hiçbir flans› yoktur. Tek yollar› aç›k olarak Irak
halk›n›n yan›nda olmak, iflgale karfl› bölge ülke-
leri olarak güç birli¤i içinde olmakt›r.

Bu bir tercih olmas›n›n ötesinde Amerikan im-
paratorlu¤unun dayatmas›d›r. Bu dayatmay› gör-
meyen, görüp buna göre tav›r almayan Arap re-
jimleri esasen kendi iplerini çekiyorlar. Irak’a dü-
flen her bomba sadece yüreklerindeki korkuyu
büyütmüyor, bu flekilde koruyacaklar›n› zannet-
tikleri iktidarlar›n›n sonunu da yaklaflt›r›yor. Gös-
termelik k›namalar›n, Arap Birli¤i’nin sudan
aç›klamalar›n›n, “ABD de¤il BM hükümeti ol-
sun” demenin bu noktada hiçbir anlam› ve öne-
mi yoktur. Saddam’a karfl› olmak da ‹ran’›n
aman bana dokunmas›n diye izlemesinin gerek-

34

Say› 56

13 Nisan 2003

Bugün Irak’›n Yan›nda Olmayan

Arap Ülkeleri Kendi ‹pini Çekiyor

‹ran ve Suri-
ye için ABD
sald›rganl›-
¤›ndan kur-
tulufl, iflbir-
likçi oligar-
fliyle ittifakta
de¤il, dire-
nen Irak hal-
k›yla daya-
n›flmadad›r.

çesi olamaz.

Bu, Amerikan politikas›na hizmettir. Nedir bu
politikan›n özü; tecrit et, önce birini yok et, di¤er-
lerini tarafs›zlaflt›r, sonra ötekilere yönel. Oligar-
flinin de muhalefete, sola karfl› izledi¤i bu politi-
kan›n öyle özgün, bilinmeyen bir yan› da yoktur
elbette. Ama her dönem için geçerlidir.

‹flgale karfl› olmak, iflgal edilenin, direnenin
yan›nda olmakt›r. Yan›nda de¤ilseniz, özünde ifl-
gale karfl› de¤ilsiniz demektir. Hele, s›ran›n ken-
disine gelece¤ini bilerek beklemek ise ölümden
öte bir anlam tafl›maz. “Kaybedecek olan›n ya-
n›nda olmak” m›d›r “real politi¤e uymayan”? Ya-
r›n ayn› fleyi Suriye’ye sald›r›ld›¤›nda, ‹ran iflgal
edildi¤inde ötekiler düflünecek. Ta ki böyle düflü-
necek ba¤›ms›z ülke kalmay›ncaya, tüm Ortado-
¤u Amerika’n›n pazar alan› haline gelene kadar.

Oligarfliyle ‹ttifak
Suriye ve ‹ran’› Kurtaramaz

AKP iktidar› “koalisyonun içindeyiz” diyerek
Amerikan saflar›nda yerald›¤›n› gayet aç›k flekil-
de herkese ilan etti. ‹ran ve Suriye, flimdilerde
Türkiye ile ittifak aray›fl›nda. Bunun için görüfl-

meler yap›l›yor.
Bu görüflmelerin temelinde ise “Kürt devleti-

nin kurulmas›na karfl›tl›k” var. Siz Kürt halk›na
karfl› ittifak yapmay› b›rak›n, gücünüz ve cüreti-
niz varsa, Amerika’ya karfl› ittifak yap›n!

Ama yapamazlar, iflbirlikçilik ve korku, kendi
halklar›n›n gücüne güvenmeme, inanmama bu-
na engeldir.

Bu üçlü ittifak için, Kürt halk›na karfl› olman›n
d›fl›nda elbette baflka nedenler de s›ralanabilir.
Örne¤in, AKP iktidar›n›n bir yandan iflbirlikçilik-
le Irak halk›n› katlederken, öte yandan Ameri-
ka’ya, “bak›n baflka güçlerle ittifak yapar›m” di-
ye daha fazla kredi, Kuzey Irak için taviz kopar-
ma hesaplar› bunlardan biridir.

“Irak’› yönetecekler” aras›nda ad› geçen, CIA
eski Baflkan› James Woosley; Amerika'n›n im-
paratorluk savafl›n› "Dünya Savafl›" olarak niteli-
yor ve “birinci ve ikinci dünya savafllar›ndan çok
daha uzun sürece¤ini" belirtiyor. Bu savafl›n he-
deflerinden ikisi ‹ran ve Suriye. Peki onlar ne ya-
p›yor, Kürt halk›na karfl› ittifak ar›yor. ABD’nin
hedefleri yan›nda nas›l küçük bir hesap oldu¤u,
halklar aras›nda birli¤i de¤il, tam da Amerika’n›n
istedi¤i düflmanl›¤› körükledi¤i aç›k.

35

Say› 56

13 Nisan 2003

Avrupa emperya-
lizmi iflgalin, katliam-
lar›n suç orta¤›d›r.
Halklara karfl› sald›r›da Amerika’n›n ittifak›d›r.

Ne diyor Almanya Baflbakan› Gerhard
Schröder: “sivil halk aras›ndaki kayb›n az ol-
mas› için her türlü çaba harcanmal›. Bu da ko-
alisyon birliklerinin bir an önce zafere ulaflma-
lar› demektir.”

Keza, Almanya Ulaflt›rma Bakanl›¤›n›n pa-
zardan pay almak için, Amerikan B-52 uçakla-
r›yla ‹ngiliz savafl uçaklar›n›n Alman hava sa-
has›n› kulland›¤›n› aç›klamas› da bir anlamda
suçun itiraf›d›r.

‘‹nsani’ maskesi alt›nda iflgaldir savunulan.

Amerika karfl›s›nda Avrupa’y› alternatif gös-
terenlerin yan›lg›lar› aç›kt›r. Devrimci Halk Kur-
tulufl Partisi’nin 5 Nisan tarihli 26 no’lu aç›kla-
mas›nda net olarak ortaya koydu¤u gibi;

“Sözü edilen ülkeler, emperyalist (veya Çin
için özel olarak belirtmek gerekirse, emperya-
listleflme yolundaki) ülkelerdir. Bunu hiç kim-
senin akl›ndan ç›karmamas› gerekir.

ABD’nin Irak sald›r›s›na k›smen karfl› ç›k-
malar›, sadece kendi emperyalist hesaplar› ne-
deniyledir. Irak konusunda ABD’yle çeliflki
içinde olan ülkeleri, örgütleri, hatta kitle hare-

ketini de bu do¤rul-
tuda kullanmaya ça-
l›flm›fllard›r. Avru-

pa’ya bak›nca demokrasiyi, insan haklar›n›
görmeye çal›flanlar, Irak katliam›n›n asli faille-
rinden birinin ‹ngiltere oldu¤unu, ‹ngiltere’nin
de AB’nin temel direklerinden biri oldu¤unu
unutmas›nlar. Avrupa’ya bak›nca “tavizsiz in-
san haklar› savunuculu¤u” görenler, Avru-
pa’n›n ABD’yle çeliflkisinin her türlü “insa-
ni”likten tümüyle uzak, kar-zarar hesab›na
ba¤l› oldu¤unu görmezlikten gelmesinler.

ABD bombalar› ya¤d›rmaya bafllay›nca,
“iflinizi bir an önce bitirin” diyen, hava sahas›-
n›, üslerini açan “en büyük savafl karfl›t›” say›-
lan Almanya’dan, Fransa’dan baflkas› de¤ildir.

Devrimciler, ABD’nin karfl›s›nda AB’nin ya-
n›nda olamazlar. Rusya’ya, Çin’e angaje olma-
y› düflünmezler. Bunlar, özünde birbirinden
farks›zd›r. Devrimciler, anti-emperyalist cephe-
de durmak, o cepheyi oluflturmak, o cepheyi
savaflt›rmak durumundad›rlar. Anti-küresellefl-
meci göstericilerin dile getirdikleri “baflka bir
dünya” slogan›n› soyutluktan ç›kartacak olan,
ülkelerin ba¤›ms›zl›k-demokrasi-sosyalizme
kavufltu¤u bir dünyad›r ve böyle bir dünya da
ancak böyle bir cepheleflmenin içinde kurula-
bilir.”

Avrupa Suç Orta¤›d›r

Demokratik oldu¤u iddia edilen hukuk devle-
tinde temel olarak iki tür örgütlenme biçimi vard›r:

Birincisi, siyasi iktidar› almay› hedefleyen S‹-
YAS‹ PART‹LER.

‹kincisi ise iktidar alma iddias› olmayan ama
siyasi iktidar üzerinde yasal haklar›n› kullanarak
bask› unsuru olma hakk›na sahip kitle örgütleri-
dir. Bu kitle örgütleri çok çeflitlidir. Dernekler,
sendikalar, meslek örgütleri, bunlar›n en belli
bafll›lar›d›r.

Bu kitle örgütleri ise son yasal düzenlemeler-
le birlikte S‹YASET YAPMA hakk›na sahiptirler.

Bir dernek ÖNCEDEN ‹Z‹N ALMAKSIZIN,
hiç bir izne ba¤l› olmaks›z›n yaflad›¤› ülkedeki
her türlü geliflme hakk›nda elefltiri yapmak,
olumlu veya olumsuz düflünce bildirmek hakk›-
na sahiptir. Bu düflüncelerini yaymas› için önün-
de hiç bir engel yoktur. As›l özgürlük düflünmek
de¤il, bu düflünceleri yaymak, halka anlatmak
halka duyurmak hakk›d›r. Çünkü bu ülkede
olup biten her fley öncelikle halk› ilgilendirir.

Hem anayasal statüde, hem dernekler yasa-
s› gere¤ince bu haklar›n› kullanmas› önünde
YAZILI hiç bir engel yoktur.

1- Hukukun genel kurallar›na göre
YASAKLANMAMIfi HER fiEY
hakt›r ve kullan›labilir.
Suç olan eylem ve davran›fllar ise ceza kanu-

nunda tek tek say›lm›flt›r ve s›n›rl›d›r. Son dere-
ce s›n›rl›d›r. Her önüne gelen emniyet müdürlü-
¤ü veya karakol amiri istedi¤i davran›fl› yasak-
lamak hakk›na sahip de¤ildir. Bunun ad› KEYF‹-
YETT‹R VE SUÇTUR. GÖREV‹N KÖTÜYE KUL-
LANILMASIDIR.

Yasak olan davran›fllar igili yasalarda tek tek
say›lmam›flt›r. Yasalara göre SUÇ SAYILANLAR
DIfiINDA, her konuda, her flekilde herkes dü-
flüncelerini belirtebilir ve bu düflüncelerini yay-
mak için bas›n yay›n baflta olmak üzere yaz› ile,
söz ile, resimle, bir tiyatro oyunuyla, bir flark›
türkü ile, fliir ile, bir çok yolu kullanabilir. Göste-
ri yapabilir.

Bu hakk›n› kullanan kifli veya dernek-sendi-
ka, hakk›n› kullan›rken suç ifllerse, ancak hak-
k›n› kulland›ktan sonra e¤er suçun unsurlar›
oluflmuflsa hakk›nda soruflturma aç›labilir.

Soruflturma yetkisi polisin de¤il savc›n›nd›r
Bir polis birimi veya idari bir kurum bu hak-

k›n kullan›lmas›n› engelleyemez. Mutlaka yasal
bir dayana¤› olmal›d›r. Engellerse KEYF‹YET
VARDIR ve görevler keyfiyetle de¤il yasalarla
belirlenir, bu nedenle KEYF‹YET SUÇTUR, ÇÜN-
KÜ YASAL B‹R DAYANA⁄I YOKTUR. Buna Em-
niyet Müdürlü¤ü Dernekler Masas› da dahildir.

Bir polis birimi dernekte veya sokakta yap›la-
cak bir bas›n aç›klamas›n› engelleyemez. Bas›n
aç›klamas› yapma hakk› toplant› ve gösteri yürü-
yüflleri yasas› ile ENGELLENEMEZ. Bu yasan›n
gereklerine tabii de¤ildir. ANAYASAL B‹R HAK-
DIR. Anayasal haklar her yasan›n üstündedir.

Bir dernek binas›nda yap›lan hiç bir faaliyeti
(dernek kongrelerini hükümet komiserinin izle-
mesi d›fl›nda) polis izleyemez. Yap›lan bir bas›n
aç›klamas›n›n bir örne¤ini isteyemez. Dernek
binas›na polis SAVCIDAN ALINMIfi ‹Z‹N DIfiIN-
DA silah›n› ve polis kimli¤ini d›flar›da b›rakarak
ancak girebilir. Çünkü yetkili de¤ildir. Dernek
binas› emniyet müdürlü¤ü de¤ildir. Yasal izni ol-
madan girmek isteyen polis, polis kimli¤ini ve
silah›n› d›flarda b›rakarak girebilir çünkü yasa-
larca görevlendirilmifl de¤ildir. Bir polis bunu
yaparsa mesle¤ini kötü kulland›¤› için suç iflle-
mifl olur. Suçlu olan polistir.

Biz yasal haklar›m›z› kullan›yoruz.
Yasad›fl› olan polistir.

2- Cenaze Töreni Binlerce Y›ll›k
Halk Gelene¤idir
Halk nas›l mutlu¤unu dostlar›yla paylaflarak

36

Say› 56

13 Nisan 2003

POL‹S YASADIfiI VE KEYF‹ DAVRANMAYA DEVAM ED‹YOR

YASADIfiILI⁄A KARfiI MÜCADELE EDEL‹M!
HAKLARIMIZA SAH‹P ÇIKALIM!

Av. Süleyman fiENSOY

Polis yasad›fl›l›¤›n›n fark›ndad›r bu
nedenle gizli sakl› ifl yapma ve flantaj
tehdit yoluna baflvuruyor. Biz ise ya-
sal haklar›m›z› kullanmal›y›z Suçlu

olan biz de¤iliz. fiANTAJ VE TEHD‹T
suçtur ve bu suçu polis ifllemektedir.

ço¤alt›rsa, ölüm ac›s›n› da dostlar›yla paylafla-
rak azaltmaya çal›fl›r. Ve cenaze törenine kat›l-
mak da her dostun, her komflunun, her tan›d›¤›n
bu gelenekten ald›¤› güçle bilerek ve isteyerek
sahiplendi¤i görev ve sorumlulu¤udur. Halk›n
hiç bir yerde yaz›l› olmayan ama hiç bir yasa ile
de YASAKLANAMAYACAK olan yüzlerce y›ll›k
sessiz bir gelene¤idir, inanc›d›r. Bir cenazeye
kat›lmak, bu kutsal gelenek DÜNYANIN H‹Ç B‹R
YER‹NDE SORUfiTURMA KONUSU YAPILA-
MAZ. Tehdit olarak kullan›lamaz.

Ölümün kaç›n›lmaz do¤a kanunu olmas› ve
buna yönelik korku, ruhun buna bafle¤ifli karfl›-
s›nda yak›nlar›n›n ve ölünün çaresizli¤ine des-
tektir halk›n yapt›¤›. ‹nsanlar, yüzy›llard›r, tabu-
ta omuz verme görevi yüklemifltir kendisine ve
hiç tan›mad›¤› birisi bile olsa o tabutun dört ko-
lundan birisine dayanmak gelenekten olmufltur,
görev say›lm›flt›r.

Nas›l bugün ülkemizde bir üniversite ö¤renci-
sinin bir devrimcinin cenazesine kat›lmas› so-
ruflturma konusu olabiliyor? Yani bu teröristtir
bunun cenazesine kat›l›nmaz, ama bu iyi insan-
d›r buna kat›l›n fleklinde bir yasa m› var? Bunu
belirleyecek yetkili kurum polis teflkilat› m›d›r
veya bir dekan m›d›r? Hay›r bunlar›n hiç birisi
de¤il, yüzlerce y›ll›k sessiz ama herkesin uygu-
du¤u bir halk gelene¤idir. Bu gelene¤i de¤ifltir-
meye de hiç bir dekan›n soruflturmas›n›n, hiç bir
polisin keyfiyetinin gücü yetmez.

3- Yasal bir mitinge kat›lmak
suç de¤ildir olamaz.
O miting süresince olacak her fleyden Tertip

Komitesi sorumludur. Bir mitinge kat›lmak so-
ruflturma konusu yap›lamaz. Bu mitinge kat›lan
kifliler YASAL HAKLARINI KULLANMIfiLARDIR.
Bir kimseye yasal hakk›n› kulland›¤› için dava
aç›lamaz, soruflturmaya tabii tutulamaz.

4- Çal›flt›¤›m›z bir ifl yerinde ifle girme
ve iflten at›lma kurallar›
yasalarla belirlenmifltir.
Bu yasalara uymayan iflveren tazminat öde-

me dahil bir çok sorumlulukla karfl› karfl›yad›r.
1800 y›llar›n›n bafl›ndan beri verilen bu mü-

cadele, bu gün yasalarla garanti alt›na al›nm›fl-
t›r. Binlerce emekçinin kan› akm›flt›r bu haklar
için. Hiç bir iflveren bunlar› isteyerek ve gönüllü
ba¤›fllamam›flt›r. ‹fl hukuku taraf›ndan garanti
alt›na al›nan bu haklar bir polis memurunun ifl-
verene getirdi¤i G‹ZL‹ ‹BAREL‹ bir yaz› ile ihlal
edilemez. Bir iflte çal›flarak eme¤imizin karfl›l›¤›
ekme¤imizi kazan›yoruz, eme¤imiz bizim onu-

rumuzdur. Ve gizli ibareli oldu¤u söylenen bir
belge ile bizim ekme¤imizle oynanmas›na izin
vermemeliyiz. Haklar›m›za sahip ç›kmal›y›z.

Yasal olarak kurulmufl bir derne¤e üye olmak
veya bir derne¤in kurucusu olmak, bir mitinge
kat›lmak, bir bas›n aç›klamas›na kat›lmak SUÇ
de¤lidir. Biz gizli bir insan de¤iliz. ‹kametgah,
nüfus sureti ve suç kayd›m›z›n olmad›¤›na ilifl-
kin belgelerden birden fazla nüshay› zaten biz
emniyet müdürlü¤ünün dernekler masas›na tes-
lim ediyoruz. Bir suç varsa bize dava açmal›d›r.
Bizim her fleyimizle adresimiz, nüfus kütü¤ümüz
dahil hakk›m›zdaki adli sicilimizde belgeler poli-
sin elindedir. Neden bir suç varsa dava açmaz
da iflverini tehdit eder? “Bunu iflten at” diye bas-
k› yapar. Çünkü polis orada yasalarla kazana-
mayaca¤›n› biliyor, SUÇ ‹fiL‹YOR, EKME⁄‹M‹Z-
LE OYNUYOR. As›l suçu iflleyen polistir. Hakk›-
m›z› aramal›y›z. Eme¤imizin ekme¤imizin pefli-
ne düflmeliyiz, bu tür oyunlarla üzerimizde bas-
k› kurulmas›na, ekme¤imizle, iflimizle oynan-
mas›na müsaade etmemeliyiz.

5- Aileleri tehdit, okulundan atma
ile tehdit!
Bir canl› do¤du¤u andan itibaren ö¤renmeye

bafllar. Bakar görür dokunur hisseder ve giderek
muhakeme yetene¤i kazan›r. Yasalara göre ise
15 yafl›na gelmifl her insan TEMY‹Z KUDRET‹-
NE SAH‹PT‹R. Yani iyi ile kötüyü ay›rt edebilme
yetene¤ine sahip olur. Ve belli bafll› say›lan ya-
sal ifllemler d›fl›nda anne babas›n›n›n iznine ge-
rek duyulmaz. Evlenme, mülk edinme gibi s›n›r-
l› ifller d›fl›nda kendi kararlar›n› verebilir. 18 ya-
fl›na geldi¤inde ise tüm hepsine karar verebilir.
Anne baban›n muvafakati gerekmez.

Bir hak ve özgürlük talebine iliflkin bir göste-
riye kat›lmak, bir cenazeye kat›lmak TERÖR
EYLEM‹ de¤ildir. Her türlü hak arama eylemi,
hak gasb›na karfl› her türlü giriflim polis taraf›n-
dan TERÖR‹ZE ediliyor. Aileyi, okulu tehdit edi-
yor. Aileye, okula flantaj yap›yor. Ortada bir suç
yoktur. Varsa dava aç›lmal›d›r. Ama suç olmad›-
¤› için dava açam›yor ve kifliyi terörize ederek
flantaj ve tehdit yoluna baflvuruyor. Polisin aile-
lere mektup göndererek, okula baflvuru yapa-
rak ö¤renci hakk›nda soruflturma aç›lmas›n› is-
temek HAK VE YETK‹S‹ YOKTUR. Tam tersine
fiANTAJ VE TEHD‹T suçunu iflleyen polistir.

Polis yasad›fl›l›¤›n›n fark›ndad›r bu nedenle
gizli sakl› ifl yapma ve flantaj tehdit yoluna bafl-
vuruyor. Biz ise yasal haklar›m›z› kullanmal›y›z
Suçlu olan biz de¤iliz. fiANTAJ VE TEHD‹T suç-
tur ve bu suçu polis ifllemektedir.

37

Say› 56

13 Nisan 2003

F tiplerindeki tecrite, iflkencelere, katliamlara
karfl› mücadele eden Marmara TAYAD'a kapat-
ma davas› aç›ld›. Tecrite karfl› ç›kan herkesi sus-
turmaya çal›flan iktidar, flimdi bu mücadelenin
öncülü¤ünü yapan Marmara TAYAD'› susturmak
istiyor. Marmara TAYAD'a aç›lan kapatma dava-
s›na iliflkin Taksim'deki merkezinde bir bas›n top-
lant›s› düzenleyen TAYAD'l› aileler davaya daya-
nak gösterilen gerekçelerin hukuksuzlu¤unu göz-
ler önüne serdiler.

Marmara TAYAD Baflkan› Tekin TANGÜN ta-
raf›ndan okunan aç›klamada, dernek geçici yö-
netim kurulu üyeleri Tekin Tangün, Ünzile Araz,
fievket Avc› ve Cesur Kartal hakk›nda aç›lan da-
valar›n gerekçe gösterilmesinin, davalar henüz
sonuçlanmam›flken hukuksuz oldu¤u dile getiril-
di. Tangün iddianemede davalar örnek gösterile-
rek, derne¤i, “suç say›lan eylemlerin kayna¤› ha-
line getirdikleri” ifadesinin, sonuçlanmayan da-
valar› sonuçlanm›fl gibi kabul ederek haz›rlanm›fl
oldu¤unu söyledi ve “güya savc›, güya hukuk
adam›. Ama yapt›¤› tam bir hukuksuzluk. Böyle
savc›lar›n adalet mekanizmas›nda yer ald›¤› bir
Türkiye'de yafl›yoruz. Sözde hukuk devletinde
yafl›yoruz. Sözde demokrasi var, örgütlenme hak-
k› var.” dedi.

Tangün aç›klamas›na flöyle devam etti: “Bizi
"örgüt mensubu" ilan eden savc›n›n DGM'lerde
süren bu davalar›n neden ve nas›l aç›ld›¤› hak-
k›nda bir bilgisi var m› acaba? Baksayd›, nas›l
hukuksuz biçimde hakk›m›zda davalar aç›ld›¤›-
n›, nas›l uydurma, zorlama ve hatta komik senar-
yolarla yarg›land›¤›m›z› görürdü. Bu ülkede ifl-
kenceye karfl›, F tiplerinde süren tecrite karfl› mü-
cadele eden, haklar›n› ve özgürlüklerini isteyen,
örgütlenen kiflilerin nas›l kolayca "terörist" deni-
lerek, "örgüt mensubu" denilerek bask›larla, gö-

zalt›larla, iflkencelerle, tutuklamalarla yüzyüze
kald›¤›n› gördü.”

Marmara TAYAD'›n yöneticisi olduklar› için sü-
rekli bask›, gözalt› ile karfl› karfl›ya kald›klar›n›
belirten Tangün, “Bizi tehdit eden, hakk›m›zda
zorla, bask› ve iflkenceyle aleyhte ifade almaya
çal›flan polislerin hangisinin hakk›nda dava aç›l-
m›flt›r.” diye sordu ve hukukun böyle iflledi¤i bir
ülkede hukuku ö¤retmenin de kendilerine düfltü-
¤ünü belirterek “o halde ö¤retece¤iz” diyerek
flöyle devam etti:

“Ders 1: Hukukun en temel prensibidir. Hiç
kimse aleyhinde kesinleflmifl bir mahkumiyet
hükmü olmadan fluçlu kabul edilemez. Dolay›-
s›yla hakk›m›zda mahkumiyet karar› olmad›¤›
halde bizleri "örgüt mensubu" diyerek suçlu ilan
eden savc› as›l kendisi suç ifllemektedir.

Ders 2: Anayasada suç ve cezan›n flahsili¤i
kural› vard›r. Bu ne demektir? E¤er dernek yöne-
tiçisi olup da iflledikleri suçlardan dolay› mahku-
miyet karar› kesinleflen kifliler varsa bu durumda
derne¤e üye olma flartlar›n› yitirdiklerinden tü-
zük ve yasa gere¤i dernek üyeli¤inden ç›kar›l›r-
lar. Ancak bu durum derne¤in kapat›lmas›na ge-
rekçe olamaz.”

Aç›klaman›n sonunda derne¤in tüzük ve yasa-
lar çerçevesinde faaliyet yürüttü¤ü ve bask›lara,
hapishanelerde yaflanan iflkenceye ve tecrite kar-
fl› olanlar›n çat›s› alt›nda topland›¤› bir dernek ol-
du¤u belirtildi ve hukuksuzlu¤a karfl› hukuk mü-
cadelesinde herkese destek olma ça¤r›s› yap›ld›.

38

Say› 56

13 Nisan 2003

MARMARA TAYAD'A KAPATMA DAVASI

Örgütlenme Hakk›m›z› Savunaca¤›z

Hakuksuzlu¤a karfl› hukuk mücadelesi
verece¤iz. Örgütlenme hakk›n› savu-
nan, demokrasi ve özgürlükten yana
olan herkesi bu mücadelemizde yan›-
m›zda yer almaya ça¤›r›yoruz.

TAYAD Yönetim Kurulu Üyesi Orhan Eski, 9
Nisan sabaha karfl› evine bask›n yap›larak hiç
bir gerekçe gösterilmeksizin gözalt›na al›nd›.

Orhan Eski, gündüz her saatte dernekten bu-
lunabilir, hakk›nda bir soruflturma varsa, derne-
¤e bildirimde bulunularak ifadeye ça¤r›labilirdi.
Ama polis bunlar›n hiçbirini yapmayarak evine
bask›n düzenlemifl, iki çocu¤unun gözü önünde
gözalt›na alm›flt›r!

Polis devleti “ifllerini” böyle yap›yor!

Keyfi Bask›n ve Gözalt›!

Ayd›n Gençlik Derne¤i:

Polisin keyfili¤i,
yasad›fl›l›¤› s›n›r tan›m›yor!

Polis, ülkemizin her köflesinde demokratik mücadele
ve örgütlenmeyi önlemek için akla gelen gelmeyen her
yola baflvuruyor. Ayd›n Gençlik Derne¤i taraf›ndan yap›-
lan aç›klama, bunun çarp›c› bir örne¤ini oluflturuyor:

“Dernek kurma çal›flmalar›ndan bafllayarak derne¤i-
miz gayri resmi yollardan bask› ve yasaklamalarla karfl›
karfl›ya kalm›flt›r.

✔ Üniversitede dergimize gelen arkadafllar›m›za polis
taraf›ndan psikolojik bask› yap›larak rahats›z edilmekte,
sa¤da solda bu kifliler hakk›nda bilgi toplama yoluna gidi-
lerek özel yaflamlar›na müdahale edilmektedir.

✔ Derne¤imizle uzaktan ve yak›ndan iliflki içerisinde olan
arkadafllar›m›z›n, di¤er arkadafllar›yla olan iliflkilerine müda-
hale edilmekte ve gerçek d›fl› dedikodular yap›lmaktad›r.

✔ Derne¤imize gelen arkadafllar›m›z›n çevresine, aile-
sine veya okuluna gidilerek buralara bask› yap›lmaktad›r.

✔ Dernek kurucu üyelerimizden bir arkadafl›m›z›n ifl
yapt›¤› çevrelere gidilmifl, burada zanalt›nda b›rak›larak
iflinden olmas› sa¤lanm›flt›r.

✔ Kurucu üyelerimizden bir arkadafl›m›z, iflyerinde sivil
bir polis taraf›ndan tehdit edilmifltir.

✔ Dernek çevresinde tüm gün boyunca sivil polisler tel-
sizlerinin sesini açarak derne¤e gelen arkadafllar›m›z› psi-
kolojik olarak etkilemekte ve rahats›z etmektedirler.

✔ Olmad›k yerlerde kurucu üyelerimizden birkaç›na
kimlik sorgulamas› yap›lm›flt›r.

✔ 4 Nisan günü bas›n aç›klamas› yapaca¤›m›zda, der-
ne¤in içine sivil bir polis girerek "Irak'ta Savafla Hay›r" ya-
z›s›n› gösterip bunun için derne¤i kapatt›rabilece¤ini söy-
leyerek tehdit etmifltir. Bu olumsuz flartlar alt›nda bas›n
aç›klamas› iptal edilmifl bugüne ertelenmifltir.

Biz T.C. Anayasas› ve Dernekler Kanunu'na göre düzen-
lenerek gerekli kurulufl evrak ve bildirimlerimizi imzalaya-
rak yasal olarak kurulu bir derne¤iz. Tüzel olarak var olan
bir kurumun ya da derne¤in kendisini ifade yöntemi, var ol-
ma koflulu yapaca¤› faaliyetleridir. 4 Nisan 2003'de dernek
yerimizde bas›n aç›klamas› günü, yaflanan olaylar ve bugü-
ne kadar geliflen bu olaylar var olma ve örgütlenme hakk›-
n›n ihlalidir.”

Ayd›n Gençlik Derne¤i, bu keyfilikler karfl›s›nda hak-
lar›n› ve meflruluklar›n› sonuna kadar savunacaklar›n›
belirtiyor.

39

Say› 56

13 Nisan 2003

Akdeniz Üniversitesi:
Faflist Piyonlar Devrede
Üniversite'de anti-Amerikan mücadele ile bir-

likte yükselen muhalefetin önünü kesmek isteyen
devlet, zaman zaman silahland›r›p soka¤a sald›¤›,
zaman zaman geri çekti¤i faflist güruhu devreye
soktu.

26 Nisan’da yurtta kalan ilerici bir ö¤renciye
sald›r›lmas›n›n ard›ndan, faflistler sald›r›lar›n› ö¤-
renci yurdu d›fl›na da tafl›rd›lar. Üniversite Sinema
Kulübü'nün gösterime sunmak istedi¤i Kürtçe
"Sarhofl Atlar Zaman›" adl› filmin gösterimini bas-
k› yaparak engellediler. Ayn› akflam üniversite içe-
risinde toplanarak gövde gösterisi yapt›lar. Halen
yurtta kalan devrimci demokrat ö¤rencilere yöne-
lik tehditler sürüyor.

Antalya Gençlik-Der'li ö¤renciler, bu geliflmeler
üzerine bir aç›klama yaparak flunlar› belirttiler:
“Bizler faflist hareketin bugün Irak'ta katliam ya-
pan ABD'nin ufla¤› oldu¤unu biliyoruz. Kampüs
içinde kendinden olmayan herkese bask› uygula-
yan faflist harekete üniversitemizi teslim etmeyece-
¤iz. Akdeniz Üniversitesi'nin sahipsiz olmad›¤›n› ve
her sald›r›lar›na karfl›l›k bulacaklar›n› kamuoyuna
duyuruyoruz.”

Müzik Dinletisi
3 Nisan’da Akdeniz Üniversitesi ö¤rencilerinin

kat›l›m›yla Olbia Çarfl›s›'nda müzik dinletisi verildi.
Antalya Gençlik Derne¤i ö¤rencilerinin de içinde
bulundu¤u 150 kiflilik kitlenin kat›ld›¤› dinleti so-
nunda Antalya Gençlik Derne¤i Baflkan› Miri Arpa-
c›; üniversitedeki son geliflmelere dikkat çekerek
faflist sald›r›lara karfl› mücadeleye ça¤›ran bir ko-
nuflma yapt›.

“Nas›l Bir E¤itim” Semineri
Amerikan sald›r›s›n›n yan›s›ra YÖK'ün de tart›-

fl›ld›¤› son günlerde, Antalya Gençlik Derne¤i, YEK
tasar›s› hakk›nda bir seminer gerçeklefltirdi. "Nas›l
Bir E¤itim, Nas›l Bir Üniversite ‹stiyoruz" adl› semi-
ner, 4 Nisan’da E¤itim-Sen Antalya fiubesi'nde ya-
p›ld›.

Elaz›¤ Gençlik Derne¤i:
Kültürel Faaliyetler Sürüyor
Elaz›¤ Gençlik Derne¤i Giriflimi üyeleri, uzun

bir süredir yürüttükleri saz, gitar ve resim kurslar›-
n›n yan›s›ra, de¤iflik alanlarda da çal›flmalar yürü-
teceklerini aç›klayarak ö¤rencileri bu faaliyetlere
kat›lmaya ça¤›rd›lar. Bu çerçevede 6 Nisan Pazar
günü, Ortado¤u gündemi çerçevesinde "Filistine
Veda" filminin gösterimi yap›ld›.

gençlik’den

‹ZM‹R GENÇL‹K DERNE⁄‹ AÇILIfi fiENL‹⁄‹ DÜZENLED‹
6 Nisan 2003 saat 14.30’da Gençlik Derne¤i binas›

önünde düzenlenen aç›l›fl flenli¤ine yaklafl›k 70 kifli kat›ld›.
Irak ve Filistin için yap›lan sayg› duruflunun ard›ndan,
derne¤in amac› ve faaliyetler anlat›ld›. fiiir dinletisi ve Grup
fierhod’un müzik dinletisi eflli¤inde türküler söylendi, halay-
lar çekildi. fienlik saat: 17.00’de sona erdi.

TAYAD'l› aileler 5 nisan günü ‹stanbul ve ‹z-
mir’de AKP binalar› önünde eylemdeydi. Her
hafta düzenlenen eylemlerde TAYAD’l›lar bir kez
daha AKP iktidar›na seslendiler; ”duyun ve görün
bizi... F tiplerindeki tecrit zulmü yak›nlar›m›z›,
çocuklar›m›z› öldürüyor...” dediler.

Ça¤layan AKP ‹l binas› önünde otruma eyle-
mi ve aç›klama yapan TAYAD'l› aileler tam bir
polis ablukas› alt›nda AKP’lilere sordular; “Tes-
lim olmayan› öldüren Amerika gibi, katliamc›l›k-
tan baflka silah›n›z yok mu? Aylard›r kendinizden

önceki iktidarlar gibi, Nedamet getirmeyi dayat-
t›n›z... Öldürmeye devam ediyorsunuz... Öldür-
mekten baflka yapabilece¤iniz bir fley yok mu?”

F tiplerini yapanlarla Irak’› iflgal edenlerin ay-
n› oldu¤u dile getirilen aç›klamada, AKP’nin ka-
tilli¤e ve katliam ortakl›¤›na devam etti¤i söylen-
di ve ortak olmay›n denildi.

Eylem sonunda "Tecrit Öldürüyor Ölümleri
Durdurun" sloganlar› at›ld›.

‹zmir’deki eylemde de Ege TAYAD'l› aileler
Buca AKP ‹lçe binas› önüne "106. ölüm Yusuf
Arac›, AKP içerde ve d›flar›da öldürüyor” pankar-
t› ve “tecrit ölümdür, tecrite son” yaz›l› önlüklerle
geldiler ve burada yapt›klar› oturma eylemi ve
bas›n aç›klamas› yaparak ile Tecritin kald›r›lma-
s›yla birlikte Irak halk›n›n katledilmesine, iflgale
son verilmesini istediler. Yap›lan aç›klamada “di-
renenler hiçbir zaman yaln›z de¤ildir.” denilirken,
eylem sonunda aileler ellerindeki ampülü
AKP'nin yeri tarihin çöplü¤üdür, bizde bu am-
pülleri atarak AKP iktidar›n›da böyle çöpe ataca-
¤›z diyerek ampülleri çöpe att›lar. AKP yine bina-
s›n› polislere teslim edip kaçt›.

40

Say› 56

13 Nisan 2003

TAYAD’l›lar AKP Önünde

Öldürmekten baflka yapabilece¤iniz bir fley yok mu?

Amerikanc›lar!
Kimi bu ülkenin “Baflbaka-
n›” s›fat›n› tafl›yor. Kiminin
omzunda s›rmal› apoletleri,
kiminin holdingleri, kiminin

gazeteleri, TV’leri var.
Hepsi bir noktada birlefl-
mifl; hepsi Bushlaflm›fl!

Sat›yorlar ülkemizi, dökü-
yorlar halklar›n kan›n›!

R.T. Erdo¤an

H. Özkök E. Özkök

S. Sabanc›

R. Koç

A. Do¤anUfuk Güldemir

Tuncay Özilhan

A.Gül

Erbakan’›n lideri oldu¤u “Milli Görüfl Teflkilat›” Al-
manya ile AKP hükümeti aras›nda yap›lan anlaflma-
da “islamc› terörist örgüt” olarak tan›mland› ve “or-
tak mücadele” karar› al›nd›.

‹slamc› kesimler hem flaflk›n hem tepkili bu kara-
ra. Tepkiler sonucunda AKP’liler “düzeltme” yapt›. A.
Gül “okumad›m” diye k›v›rtt›, karar D›fliflleri Bakanl›-
¤› bürokratlar› taraf›ndan ise yaflanan tart›flma ve
aç›klamalara karfl›n “do¤rudur” diye savunuldu.

Belirtelim ki, bugün düzeltme yapsalar da yar›n
girmeyece¤inin garantisi yok! Bu nedenle karara
tepki gösterenler AKP’nin çark etmesiyle “bir yanl›fl-
l›k düzeltildi” diye düflünmemelidir. Çünkü o “yanl›fl-
l›k” dedi¤iniz bir zihniyettir.

Almanya’yla yap›lan anlaflmada “oligarflinin zih-
niyeti” var, Amerika’n›n zihniyeti var; bu zihniyet
muhalif herkesi terörist say›yor.

‹slamc›lar bu yaflanan tart›flmalar, geliflmeler üze-
rine oturup düflünmeli, meselenin bir yanl›fll›k de¤il
zihniyet sorunu oldu¤unu görmelidir. Tabii önce ken-
dilerine dönmelidirler.

Siz, devrimcilerin “terör listelerine” al›nmas›na
karfl› ç›kmay›p sadece kendinizi korumaya çal›flt›¤›-
n›z sürece, o listelere girmekten kurtulamazs›n›z.

“Milli Görüfl” listeye al›nanca “vay nas›l olur” diye
aya¤a kalkmak, tutars›zl›kt›r, riyakarl›kt›r. Düflünün
ayn› listede baflka örgütler de var ve onlara “terörist”
diyen Amerika ve oligarfli. Yani Milli Görüfl’e terörist
diyen zihniyetle ayn›. “Hay›r biz silahl› eylem düzen-
lemiyoruz ki” denilecekse, bugünün dünyas›nda
Amerika’ya nas›l direneceksiniz, faflizme karfl› nas›l
direneceksiniz sorular› gündeme gelir. Terörün tan›-
m›n› kimin yapt›¤›n›, kimin k›staslar›yla Amerikanc›
dünya düzenine muhalif herkesin terörist ilan edildi¤i-
ni tart›flmak gerekir. Bunlar ayr› bir tart›flma, ama sa-
dece, Milli Görüflle ayn› listede ad› an›lan örne¤in
DHKP-C’nin ABD taraf›ndan Afganistan iflgali s›ras›n-
da dünya çap›nda “yok edilmesi gereken 5 örgüt”
aras›nda say›lmas›n›n bizzat CIA baflkan› taraf›ndan
dile getirilen gerekçesini hat›rlatal›m:

“Örgüt Afganistan operasyonumuzu aç›kça elefl-
tirdi.”

Aç›n bak›n arflivlere, kim nas›l terörist ilan edili-
yor, görürsünüz.

Peki istisnalar› d›fl›nda islamc› ne yap›yor; o da
devrimcilere terörist diye sald›r›yor. Çok gerilere git-
meye gerek yok. Vakit Gazetesi’nde s›kça ç›kan ha-
berlerden sonuncusu 5 ve 10 nisanda ç›kt›. Emper-
yalizmin ve AKP’nin katliamlar›n›n ortas›nda devrim-
cilere düflmanl›k politikas›n› sürdürüyordu Vakit. 5

Nisan günkü ölüm orucu nedeniyle sakat kalan ve
tahliye edilenler nedeniyle Sezer’i elefltiriyor, AKP’nin
tasarruflar›na engel oluyor diye.

‹flte AKP’nizin tasarruflar› ortada.
Vakit bu konuda belki son ve ›srarl›, uslanmaz,

devlet bafl›na çöreklense bile akl› bafl›na gelmesi zor
bir örnek. Ayn› zamanda ahlaki olarak islami aç›dan
da sorgulanmas› gereken bir örnek.

Yüzlercesi yafland› ve hala yaflan›yor.
Bu konuda yapt›¤›n›z kontrgerilla haberlerini, dev-

letle -dolay›s›yla emperyalist devletlerle- nas›l para-
lellikler kurdu¤unuzu hat›rlay›n. Devrimcilere yap›lan
zulmü “teröriste mubah” diyerek nas›l alk›fllad›¤›n›z›
gözlerinizin önüne getirin.

Amerika’n›n mant›¤›na göre düflünün; Milli Görüfl
için “El Kaideleri yaratan bu tür yerlerdir” der sald›r›r.
Örnekleri az de¤ildir. AKP asl›nda farkl› bir uygulama
izlemiyor. Demokratik gösteri yapan› yarg›l›yor, F tip-
lerine at›yor, “terör”den yarg›l›yor.

Zihniyet ayn›, mant›k ayn›. AKP’nin Adalet Baka-
n›, F tiplerinde tecrite karfl›, düflüncelerimizi yokede-
mezsiniz diye direnenlere “terörist” diyor ve bu konu-
da giriflimde bulunmaya çal›flanlar›, “bilmedi¤imiz
meseleler var” diyerek, “teröre yard›m etmifl olursu-
nuz” diyebiliyor. TBMM’nin baflkan› da “insanlar öl-
mesin, bu ülkede insanlar ölüyorsa biz nas›l görmez-
likten geliriz” manas›nda konufltu¤unda bu kafaya
göre “teröre yard›m yatakl›k” yapm›fl oluyor.

Terör demagojisinin karfl›s›na tutarl› bir flekilde di-
kilmeyen, bu düzene flu ya da bu düzeyde ve biçim-
de muhalif olan herkes ayn› suçlamalarla, ayn› liste-
lerle er ya da geç karfl›lafl›r. Direnen bir halk›n topye-
kün terörist ilan edildi¤i bir dünyada, Amerika’n›n ifl-
birlikçileri de kendi ülkesinde ayn› yolu izliyor. Hem
de yeni de¤il, ony›llard›r.

Irak iflgali ve Amerikan demagojileri vesilesiyle
geçen haftaki yaz›lar›m›zdan birinin bafll›¤› fluydu:
“Terör demagojisinin çivisi ç›kt›!”

Çivisi ç›kan terör demagojisi flimdi kimi hedef ala-
cak, muhalif herkes s›ras›n› beklesin!

41

Say› 56

13 Nisan 2003

‘Milli Görüfl’ de “terör listesi”ne girerse...

Amerikan sald›rganl›¤›na karfl›, özellikle dünyan›n
baflka ülkeleriyle k›yasland›¤›nda belki daha küçük
boyutlarda da olsa, az çok süreklili¤i olan bir müca-
dele yürütüldü. Daha da yürütülecek, iflimiz bitmedi,
tersine, iflgal daha sert bir mücadeleyi gerekli k›l›yor.
Bu süreklili¤in sa¤lanmas›nda Irak’ta Savafla Hay›r
Koordinasyonu da belli bir rol oynad›.

“Irak'ta Savafla Hay›r Koordinasyonu”, çeflitli za-
y›fl›klar› ve zaaflar›yla birlikte bugüne kadar oluflturu-
lan birlikler içerisinde kat›l›mc›lar› bak›m›ndan en ge-
nifl birliklerden birisidir. Emperyalizme ve faflizme
karfl› olan hemen her kesimin birlikte oldu¤u, çeflitli
sorunlar olmakla birlikte birlikte ifl yapt›¤› bir yap›d›r.
Koordinasyon, gerek isim gerekse içerik bak›m›ndan
herkesin düflüncelerinden tavizler vererek ortak nok-
talar›n bulunup, öne ç›kar›lmas› ile oluflabilmifltir.

Ve bugüne kadar, çeflitli sorunlar›n› tart›flarak, ye-
ri geldi¤inde sert tart›flmalarla ancak temel olarak
Koordinasyon yap›s›n› da¤›tmamaya özen göstere-
rek, tart›flmalardan olumlu bir sonuç ç›karma çabas›-
n›n esas al›nmas› ile sorunlar›n› çözmeye çal›flm›flt›r.
Farkl› yöndeki çeflitli hesap ve giriflimler olsa da,
bunlar flimdilik etkisiz kalm›flt›r.

Bununla birlikte Koordinasyonun ciddi zaaflar› da
vard›r. Bu zaaflar›n temeli Koordinasyonun kendisini
'Irak'ta Savafla Hay›r'la s›n›rlamas›, ülkemizde yafla-
nan katliamlar›, emperyalizmin ülkemize yönelik iflga-
lini, iflbirlikçilerinin siyasi, ekonomik her alanda uygu-
lad›¤› bask› ve terörü gündemine almamas›d›r. Sa¤l›k-
s›zl›¤›n di¤er yan› ise Koordinasyonun gündemini salt
'Irak'ta Savafla Hay›r' diyerek s›n›rlamas› Koordinas-
yon içindeki kat›l›mc›lar›n sadece bir k›sm›n›n (Koor-
dinasyon kat›l›mc›lar›ndan ço¤unlu¤u Koordinasyon
yap›s›n›n ülkemizdeki sorunlar› da gündemine almas›
gerekti¤inden yanad›r) düflüncesidir, ancak buna ra¤-
men bu düflünce Koordinasyonda belirleyici hale gel-
mektedir. Kuflkusuz Koordinasyon iflleyifli hemfikir
olunan noktalarda yakalanm›fl bir birliktir ve bu yan›y-
la az›nl›k bir grubun düflüncesi de olsa Koordinasyon
yap›s›n› korumak 'bu ço¤unlu¤un düflüncesidir' diye-
rek dayatmada bulunma anlay›fl›yla hareket etmeme-
yi gerektirmektedir. Sorunun çözüm biçimi iknad›r ve
bu çaba sürdürülmektedir. Di¤er yan› ise Koordinas-
yonun salt Irak gündemiyle s›n›rland›r›lmas›n› savu-
nanlar›n da ço¤unlu¤un görüfllerini dikkate almas› ve
dayat›c› olmamalar›n›n gereklili¤idir.

Koordinasyonun Gelece¤i
Koordinasyon mevcut haliyle mücadele çerçeve-

sinde ve örgütlenmede kendini yenileyemedi¤i, ge-
lifltiremedi¤i takdirde, t›kanacak, geliflmeme giderek
ifllevsizleflmeyi ve bugüne kadar emek harcanarak
oluflturulmufl birlikteli¤in erimesini getirecektir.

Bu nedenle, bu yap› içinde harcanan eme¤e, bu
yap›n›n mücadelesine sayg›s› olan, dahas›, halk›n
mücadelesini gelifltirme sorumlulu¤u ve iddias› tafl›-
yan herkes, Koordinasyon’un nas›l daha ileri bir bir-
likteli¤e dönüfltürülebilece¤ini düflünmelidir.

Nedir daha ileri birliktelik?
Kimsenin bu noktada Amerika’y› yeniden keflfet-

mesine gerek yok. Solun bütün olarak bugünkü en
temel sorunlar›ndan biri örgütsüzlük’tür. Bunda hiç
kimsenin itiraz› yoktur. Gerek Koordinasyon arac›l›-
¤›yla, gerekse de herkesin ayr› ayr› örgütledi¤i ey-
lemlerin hepsinin aç›¤a ç›kard›¤› olgu da budur. Bu
sorunu aflman›n yolu ise, örgütlenme, kitle örgütü,
kitle iradesi gibi konulardaki çarp›k, kitleleri kucakla-
mayan, sekter kafa yap›lar›n› afl›p, meclis türü halk
örgütlenmelerini yaratmakt›r.

B‹R‹NC‹ ADIM OLARAK; Koordinasyon, demok-
ratik alandaki tüm talepler do¤rultusundaki mücade-
leyi ve bu mücadeleyi yürüten güçleri birlefltiren bir
yap› haline dönüfltürülmelidir. Bu yap›lmad›¤›nda
mücadele durmaz, hak ve özgürlük mücadelesi sürer
elbette. Koordinasyonun kendisini bu mücadeleyi
omuzlayacak bir yap›ya dönüfltürmesi toparlay›c›,
mücadeleyi h›zland›r›c› bir rol üstlenecektir. Aksi du-
rumda herkesin “kendi” sorunu ve talepleri için mü-

42

Say› 56

13 Nisan 2003

AAyn› SSafta
Koordinasyon Kendini
Gelifltirmeli,
Dönüfltürmelidir!

cadele etmesi devam edecektir. Koordinasyon bu dönüflümü sa¤-
lamad›¤› noktada, elbette farkl› biçimlerde bu mücadele örgütle-
necek ve Koordinasyon yap›s› gittikçe önemini kaybedecektir.

Bu bir tahmin ya da yorum de¤ildir, nesnel bir sonuçtur. Süre-
cin sorumlulu¤unu yüklenmeyen, ihtiyac› karfl›lamayan yap›lar
da¤›lmakla, yokolmakla yüzyüze gelirler. Bugüne kadar bu prati-
¤i yaflam›fl onlarca birlik deneyimi vard›r.

‹K‹NC‹ ADIM OLARAK; Kapsam›n›n bu flekilde geniflletilme-
sinin yan›nda Koordinasyon ayn› zamanda tüm ülkede yerel ve
merkezi düzeyde örgütlü bir güce dönüfltürülmelidir ki, haklar ve
özgürlükler mücadelesinde en örgütlü ve temel mücadele alan›
olma fonksiyonunu yüklenebilsin. Tüm halk› ifade edebilsin. Bu
ayn› zamanda demokratik mücadele çerçevesinde s›n›rl› bir güç-
le yetinmemeyi, tüm halk› örgütleme hedefiyle büyük bir gücün
aç›¤a ç›kar›lmas›n›, demokratik mücadelede temel önemde
ad›mlar at›lmas›n› sa¤layacakt›r. Koordinasyonun ülkenin çeflitli
yerlerindeki Irak'ta Savafla Hay›r platformlar› tarz›ndaki örgütlen-
melerle iliflkileri vard›r. Bunlar örgütlenmenin büyütülmesinde
avantajd›r. Bunu de¤erlendirmeliyiz.

K›sacas›, Koordinasyonu merkezi ve yerel halk meclislerine
dönüfltürmeliyiz.

Koordinasyon, gerek iliflkiler gerek aylara yay›lan pratik bir-
likteli¤imiz aç›s›ndan bu imkan› sunmaktad›r.

“Emek platformu” denildi bir zaman, olmad›. “Blok” denildi,
ortada yok. “Halk cephesi”, “halk meclisi” öneriliyor, ona da ha-
y›r deniyor.

Çünkü kendi reklamlar›n›n olmayaca¤› bir yap› bu. Neden illa
kendileri “merkezde”, neden illa kendileri “vitrinde” olmak istiyor-
lar? Merkezde olmak istiyorlar, çünkü, statükolar›n›n bozulmas›n›
istemiyorlar; ya denetimi elden kaç›r›rlarsa da hareket radikalle-
flir, siyasallafl›rsa! Vitrinde olmak istiyorlar; çünkü sorunlar› ba-
¤›ms›zl›k, demokrasi mücadelesi de¤il, legal partilerine oy tafl›-
mak!

Halk Cephesi, Demokratik Cephe, ad›na ne derseniz deyin,
böyle bir merkezi örgütlenmenin ve bunun yerel ayaklar› olacak,
kitleleri örgütlemeye hizmet edecek -ad›na meclis deyin, baflka
bir fley deyin- halk örgütlenmelerinin zorunlulu¤u çok aç›k. Bu-
nun önündeki engel de aç›k asl›nda; düzen içi statükolar, icazetci
politikalar ve grupçu hesaplar.

E¤er halk›n mücadelesini, halk›n örgütlenmesini gelifltirecek-
sek, emperyalizme karfl› daha güçlü bir direnifl, oligarfliye geri
ad›mlar att›rabilece¤imiz daha güçlü bir mücadele örgütleyecek-
sek, bunlar afl›lmak zorundad›r.

Soldaki statükoculuk, bu noktada t›kanm›flt›r. Ne teorilerinin
iflas›, ne seçimden mitinglere pratik iflaslar›, onlar› kendileriyle
muhasebe yapmalar›na neden olmuyor, Amerikan imparatorlu-
¤unun aç›k iflgalleri, oligarflinin tüm beklentilerinin tersine geliflen
katliamc›l›¤›, kendilerini sorgulamalar›na vesile olmuyor. Bu çiz-
ginin devam ettirilmesi, halka karfl› sorumsuzluktur. Tafl›d›klar› s›-
fatlar›, sorumsuzca istismar etmektir. Kendileri yapm›yorsa, iste-
miyorsa, engel olmaktan ç›kmal›d›rlar. Ama en do¤rusu, ba¤›m-
s›zl›k, demokrasi mücadelesinin önünü açacak olan, bu muhase-
beyi yapmalar›na paralel olarak, örgütlenmede de statükolar›n›
ve hesaplar›n› terketmeleridir.

43

Say› 56

13 Nisan 2003

Bar›fl Giriflimi
Katilleri, Katilin

Denetimine Ça¤›r›yor

Bar›fl Giriflimi TBMM’ye gönderdi¤i
ve 5 Nisan tarihli bas›nda yer alan
mektupta görülüyor ki, “meclisini sev-
meye” devam ediyor.

“Toplumun iradesine, komflumuz
Irak halk›na ve dünya bar›flç› kamu-
oyuna verdi¤iniz umuda sahip ç›k›n.”
diyor Bar›flç›lar.

“Ulusal Egemenli¤in” temsilcili¤ini
t›pk› burujuva politikac›lar gibi, ba¤›m-
s›zl›¤›m›z› yokeden TBMM’ye lay›k gö-
ren Bar›flç›lar, hükümete karfl› meclisi
göreve ça¤›r›yor. Peki son tezkere ile
hava saham›z› açan, Irakl› kardeflleri-
mizin tepesine B-52 bombard›man
uçaklar›yla ölüm ya¤d›r›lmas›n›n önü-
nü açan da ayn› meclis de¤il mi, yoksa
Bar›flç›lar baflka bir ülkede mi yafl›yor?

Katiller toplulu¤unu, katillerin bafl›-
n› denetlemeye ça¤›r›yor!

Bar›fl Giriflimi, “Türkiye'nin koalis-
yon güçleri içinde oldu¤unun söylen-
mesi dehflet vericidir'' derken, AKP’nin
en tutarl› destekçilerinden, en az›ndan
taban›ndan bir ses bak›n ne diyor:

“Türkiye, o sözlerden çok önceden
beri, Irak Savafl›'nda ABD ile 'koalis-
yon' halinde. Hükümetin Meclis'ten ç›-
kard›¤› ilk tezkereyle birlikte ve özellik-
le hava koridoru açma izni veren üçün-
cü tezkereden sonra, Türkiye, ABD'nin
oluflturdu¤u koalisyonun önemli or-
taklar›ndan biri.” (Fehmi Koru, Yeni
fiafak, 6 Nisan)

B›rak›n sosyalist, ilerici, solcu bir
bak›fl aç›s›n›, türlü kayg›lar› olmayan,
gözleri gören, düflünen herkesin dile
getirece¤i bu gerçe¤i Bar›flç›lar bir tür-
lü görmek istemiyor. Kendisine olma-
yan bir meclis, “bar›flç›, demokratik,
Amerikanc› olmayan” bir meclis yarat-
m›fl, onun üzerinden politika yapmaya,
paralellik bulmaya çal›fl›yor. Burada
ayn› Bar›fl Giriflimi’ni Irak halk›n›n dire-
nifliyle dayan›flmada göremiyorsunuz.
O sadece “savafl hay›r”c›, direnifl ilgi-
lendirmiyor onu.

Oral Çal›fllar, Cumhuriyet’teki köflesinde “AKP, ABD
‹flbirlikçisi mi?” diye bir yaz› yazd›.

Kendisinin kanaat› öyle olmad›¤›yd›.
Öyle olsa bile, mazur görülebilirdi.
“Sonuç olarak flunu söyleyebilirim, -diyor Çal›fllar-

AKP, Türkiye'deki siyasi tablo içinde ABD iflbirlikçisi say›-
lacak siyasi güçler içinde çok arkada kal›r. AKP'nin as›l
özelli¤inin ABD iflbirlikçisi oldu¤unu söylemek bana ger-
çekçi gelmiyor.”

AKP’nin ABD iflbirlikçi¤i “gerçekçi” de¤ilmifl. Tabii,
semalar›m›zdan uçan B-52’ler de gerçekçi de¤il. Üslerden
yap›lan sevkiyatlar, ABD’ye verilen siyasi destek, hiçbiri
“gerçekçi” de¤il. Peki gerçek ve gerçekçi olan ne acaba?

Ayn› Oral Çal›fllar, bir kaç gün sonra Do¤an Medya’n›n
Amerikanc› kalemflörü Ertu¤rul Özkök’den övgü ald›.

Bu ikisi birbirinden hiç de ayr› de¤il. “Sosyalistlik” ad›-
na sosyalizmle uzaktan yak›ndan alakas› olmayan bu dü-
flünceleri, politikalar›, tesbitleri yazd›klar› için bu tür çev-
relerden övgüler al›yorlar. Böyle yapt›klar› için “ak›ll›,
sa¤duyulu solcu”, “mant›kl›, olgun sosyalist” olarak
adland›r›l›yorlar.

Oral Çal›fllar ve onun gibi düflünenlerin AKP’nin yerini
do¤ru tarif etmesi için, önce kendi yerlerini netlefltirmele-
ri laz›m. AKP’nin iflbirlikçi olup olmad›¤›na “nereden” ba-
k›yorlar.

Daha aç›k bir deyiflle, sen neredesin? Saf›n ne? Sos-
yalist mi, devrimci mi?

Hay›r. Avrupa Birlikçi.
Ona göre, Amerika’yla, Avrupa’yla iflbirli¤i yapma-

dan, onlar›n deste¤ini, icazetini almadan iktidar olamaz-
s›n. Kafas›nda devrim olmad›¤› için böyle düflünüyor.

Yine ona göre, iktidar oldu¤unda da Amerika’n›n Av-
rupa’n›n dediklerinden ç›kamazs›n. Bir-iki h›k-m›k eder,
nazlan›rs›n, o kadar. Kafas›nda devrimci bir iktidar olma-
d›¤› için de böyle düflünüyor.

Do¤ru; devrimi hedeflemiyorsan, devrime inanm›yor-
san, Avrupa’n›n, Amerika’n›n onay›n› almadan iktidar ola-
mazs›n.

Do¤ru; Amerika’n›n, Avrupa’n›n icazetiyle iktidar ol-
muflsan, onlar›n dedi¤inden ç›kamazs›n.

Gerçekte burada AKP’yi de¤erlendirirken, reformiz-
min, düzen solculu¤unun kafa yap›s›n› ortaya koyuyor
Çal›fllar.

Bu kafa yap›s› tabii art›k devrimi tart›flmaz; devrimin
yolu, halk›n devrimci örgütlenmeleri, onun kafas›n› yor-
maz. Onun için tek tart›flma, iyi emperyalist, iyi kapita-
lizm tart›flmas›d›r. Emperyalistlerden, kapitalizmlerden

hangisinin tercih edilece¤i tart›flmas›d›r. Bu, bir devrimci-
nin, sosyalistin, solcunun tart›flmas› olamaz. Bu bir burju-
va kafa yap›s›n›n tart›flmas›d›r.

Bugün nas›l, iflbirlikçi iktidarlara karfl› do¤rudan mü-
cadele etmeden, emperyalizme herfleyiyle ve her türüne
karfl› aç›k tav›r almadan kendini “solcu, sosyalist” diye
lanse ediyorsa, yar›n da eskaza iktidar olursa, ayn› AKP
gibi, biraz nazla, sözde elefltirilerle emperyalistlerin,
MGK’n›n istediklerini yapacak, ama yine “solcu, sosyalist
iktidar” diye geçinmeye devam edecek.

Oral Çal›fllar, ve reformist partilerin AKP iflbirlikçili¤ini
aç›kça tan›mlamaktan ve aç›kça tav›r almaktan kaç›fllar›-
n›n anlam› budur: Ben de iktidar olsam, böyle yapar›m.

Avrupa’da, kendine sosyalist iktidar diyen, iflçi partisi
iktidar› diyen böyle bir sürü iktidar var. Bunlar›n olaca¤›
da daha fazlas› de¤ildir.

O zaman bilmeleri gereken gerçek fludur. Avrupa’da
ad› sosyalist, iflçi olan iktidarlar vard›r ama, sosyalist ikti-
darlar yoktur.

Siyasi konumunuz buysa, siz de ne muhalefetken, ne
iktidarken, sosyalist olamazs›n›z. Sosyalist say›lamazs›n›z.

Böyle düflünmenize ra¤men, kendinizi hala sosyalist
olarak nitelemeniz do¤ru de¤ildir. ‹flte bu noktada da
AKP’yle yine ayn›lafl›rs›n›z. O da, emperyalistlerin askeri,
ekonomik her istedi¤ini yap›yor, ülke içinde halka, dev-
rimcilere karfl› her türlü zulmü uyguluyor, ama yine “müs-
lüman”, yine “demokrat”! Allah bilir, Oral Çal›fllar AKP’yi
bu noktada da savunup, öyle diyorlarsa öyledirler, diye-
cektir.

Bu düzen içilik, devrimi silip emperyalizmin sistemi
içinde kendine bir yer arama tavr›, “reel politika” denile-
rek meflrulaflt›r›l›yor.

Reel politika dedikleri, asl›nda emperyalizmin ve oli-
garflinin dayatt›¤› “siyaset yapma” koflullar›na teslimiyet-
ten baflka bir fley de¤ildir.

‹flbirlikçilik nedir? ‹flbirlikçilik denilen fleyin egemen s›-
n›flarla oturup ücretli-primli anlaflmayla olmas› gerekmez.
‹flbirlikçilik iflte böyle ortaya ç›k›yor. Amerikan sald›r›s›na
karfl› ç›karken bile, muhalefetini “ben zaten her türlü sa-
vafla karfl›y›m, sadece Amerika’n›n savafl›na de¤il, halk-
lar›n savafl›na da karfl›y›m” diye emperyalizmin daha az
öfkesini çekecek bir hale getirir , öte yandan yemin billah
“Saddamc›” olmad›¤›n› kan›tlamay› da ihmal etmez.

Amerikan sald›r›s›na karfl› ç›karken, AKP’ye tav›r al-
mayan reformist kafa da ayn›d›r. Bu kafa tabii ki, halk›n
mücadelesini, ba¤›ms›zl›k, demokrasi, sosyalizm müca-
delesini gelifltirmiyor, köstek oluyor, düzenin de¤irmenine
su tafl›yor.

44

Say› 56

13 Nisan 2003

Kafas›nda devrim olmayan,
iflbirlikçili¤i “mazur” görür!

Ne çok duyduk bu sözü; “Türkiye büyük ülkedir,
devletimiz büyük devlettir”.

Askerinden siviline, gelip giden hükümetlere, dev-
letçi yazardan, ayd›nl›¤› haketmeyen ayd›n›na kadar
sak›z gibi çi¤nenip durur y›llard›r.

Peki nas›l olur bu “büyük devlet”, bir de biz baka-
l›m:

“Büyük devlet” devlet olmak için önce emperyalis-
tin her istedi¤ini yapacak, sonra piflkin piflkin “ne ya-
p›yorsak onlar istedi diye de¤il, halk›m›z için yap›yo-
ruz” diyeceksiniz. Sonra olaki a¤z›n›zdan kaçar da “is-
tedikleri her fleyi yapt›k” derseniz, an›nda burjuva po-
litikac›l›¤›n›n k›vrakl›¤›n› kuflanacak ve “tabii asl›nda
biz halk›m›z için yapt›k.” diyeceksiniz.

Efendinizin kafllar›n›n çat›ld›¤›n› hissetti¤inizde yal-
var yakar olup “biz ettik siz et-
meyin, tezkereli, tezkeresiz ne
isterseniz isteyin bizden” diye
telefona sar›l›p Beyaz Saray’a
“alo” diyeceksiniz.

Büyüklü¤ünüzü Kürt halk›-
na karfl› düflmanl›kta eksik et-
meyip, katliamlar›, asimilas-
yonu dayatacaks›n›z, “Milli
politika” diyeceksiniz, sonra ABD Kuzey Irak Kürtleri-
ni kullanmaya bafllay›nca birden süngünüz düflecek.

Mesela diyeceksin ki, “benim k›rm›z› çizgilerim var,
geçerseniz askerlerimiz harekete geçer”. Sonra k›rm›-
z› çizgi mizgi kalmay›nca da, hemen çizginin etraf›n-
dan dolan›p Amerika’n›n gözünün içine bakarak,
“ama amerika bize söz verdi” diye salya sümük ola-
caks›n›z.

“Kerkük’e girerseniz, flöyle yapar›z, böyle yapar›z”

diye esip gürleyecek, sonra “Tabii peflmergeler ma-
dem geri ç›kacaklar o zaman bir fley demiyoruz” diye
çark edeceksiniz.

K›br›s politikas› m›; eh onda da ABD ne der, AB’ye
girifl ne olur diye uykular›n›z kaçacak.

Avrupa Birli¤i kap›lar›nda yalvar yakar olacak, Av-
rupal›lar “flu Türkiye’yi oyalama yollar›n› bulal›m” de-
mesini duysan›z da onursuzlu¤u elden b›rakmay›p,
duymamazl›ktan geleceksiniz.

Beyaz Saray kap›s›nda dilencilik ve afla¤›lanmak-
tan, ülkesini satan adamlar›n onursuzlu¤uyla “taltif”
edilip kap› d›flar› edilmekten gocunmayacak, burnu-
nuzu dik tutarak, “biz pazarl›k yapm›yoruz” diyeceksi-
niz. Öte yandan flu kadar milyar dolar rakamlar› orta-
l›kta uçuflacak.

ABD, Irakl› diplomatlar›n s›n›rd›fl› edilmesini mi
istedi. Hemen! Dünyada tek (belki birkaç kabile
devletiyle birlikti) bu konuda örnek de olsan›z tered-
düt etmeyeceksiniz. Ha, bu arada “büyük devlet” ol-
du¤unuz için, büyük devletin büyük M‹T’i ve büyük

polis teflkilat›n›n asl›nda bu
diplomatlar hakk›nda raporlar›
oldu¤u yalan›n› söylerken ku-
laklar›n›z›n k›zarmamas›na
dikkat edeceksiniz.

Halk›n›z “Irak halk›n›n ya-
n›nday›z” da dese, siz uflakl›¤›n
gere¤ini yaparak “Amerika’n›n
yan›nday›z” diyeceksiniz.

Daha anlatabiliriz, daha binlerce örnek verebiliriz
büyük devletli¤e.

Geçin bu masallar›, b›rak›n bu palavralar›. Büyük
devletli¤ini halk›na karfl› katliamlarda, kendi hapisha-
nelerine karfl› y›k›m ve ölümde gösteren bir devlet ba-
sit bir iflbirlikçinin ötesinde hiçbir fley olamaz. Ba¤›m-
s›z olmayan büyük de olamaz. Ba¤›ms›z bir ülkenin
nerede ne yapaca¤›n› ise baflka bir yaz› konusu olarak
flimdilik b›rakal›m.

45

Say› 56

13 Nisan 2003

“BÜYÜK DEVLET”
Dedi¤in Böyle Olur!

Gerçekten ba¤›ml› bir
ülkenin k›rm›z› çizgileri,
yani bir baflka güç, ülke taraf›ndan geçilemeyecek,
çi¤nenemeyecek s›n›rlar› olurmufl gibi, bir “k›rm›z›
çizgimiz” diye tutturdu AKP ve Genelkurmay.

Bas›n da itibar edip, günlerce Kuzey Irak üzerine
yap›lan teorilerde bu çizgilerden bahsetti. O çizgiye
göre, Kürtler Kerkük ve Musul’a girmeyeceklerdi. Bu
yaz›y› yazarken Kerkük’e girilmifl ya¤malan›yordu.

Türkiye, bizim muhatab›m›z Amerika’d›r diyerek
Amerikan imparatorlu¤unun ne diyece¤ini gözleme-
ye bafllad›.

Amerika’n›n bölgede bir iflbirlikçi devlet kurdur-
ma plan› varsa, oligarflinin bu konuda ne k›rm›z› çiz-

gisi ifller, ne de oligar-
fli askerlerini yürüte-

bilir. Bunu en iyi “ne yani Amerika ile mi çat›flaca¤›z”
diyen emekli generaller ifade ediyor. (Bilinir, general-
ler ancak emekli olduklar›nda gerçe¤i nispeten ifade
ediyorlar.)

Oligarfli Kürt halk›na karfl› katliamc›l›¤›n›, asimi-
lasyon politikas›n› da tarih boyunca emperyalizmin
denetimi ve izni ile uygulam›flt›r. Bugün flartlar de¤ifl-
mifl, emperyalizm izin vermemektedir. Yar›n önünü
açar yine ayn› politika devreye girer. Kimse “Musul
Kerkük bizim” demagojilerine sar›lmas›n, böyle bir
fley zaten yalan olmakla birlikte, Amerikan politika-
lar›na denk düflmedikçe hiçbir somut ifadesi de ol-
maz oligarfli için.

Oligarflinin K›rm›z› Çizgileri!..

D e v -
rim flehitlerimizi Anadolu’nun
tüm kentlerinde yurtd›fl›nda
çeflitli etkinliklerle anmaya de-
vam ediyoruz. fiehitlere ba¤l›-
l›k devrime inançla özdefltir.
fiehitlik gelene¤ini, kahraman
flehitlere sahiplenme kültürünü
yaratamayanlar devrimi de ya-
ratamazlar.

‹STANBUL:
Sar›gazi Mezarl›¤›'nda 6

Nisan günü yap›lan anma,
Ordu k›r gerilla flehitlerinden
fiengül Gülsoy'un mezar› ba-
fl›nda gerçeklefltirildi. Tüm
devrim flehitleri için yap›lan
sayg› duruflunun ard›ndan
yap›lan konuflmada flöyle de-
nildi:

“K›z›ldere'de 16-17 Ni-
san’da flehit düflen önderleri-
miz bize büyük bir miras b›-
rakt›lar. Onlar emperyalizme
ve iflbirlikçilerine karfl› savafl›
tercih ettiler, direndiler. Onlara
sad›k kalaca¤›z.” Konuflman›n
ard›ndan "16-17 Nisan fiehitle-
ri Ölümsüzdür", "Kahraman-
lar Ölmez Halk Yenilmez", Slo-
ganlar› at›ld› ve mezarl›ktaki
flehitler ziyaret edildi.

Tecrite karfl› direnifl flehidi
Orhan O¤ur düzenlenen k›rk

yeme¤i ile
an›ld›. 6
Nisan gü-
nü Ok-
m e y d a n ›
C e m e -
vi'nde veri-
len yeme-
¤e yakla-

fl›k 200 kifli kat›ld›. Yeme¤in
ard›ndan mezar› ziyaret edile-
rek karanfiller b›rak›ld›.

ADANA
Çukurova Üniversitesi ö¤-

rencileri kampüste yap›lan K›-
z›ldere ve 17 Nisan flehitleri
anmas›nda 1995'te katledilen
Mehmet Latifeci de an›ld›.

Grup Arkadafl'›n dinleti ver-
di¤i anmada “Yolumuz Çayan-
lar›n Yoludur-Kurtulufla Kadar
Savafl” fliirleri okundu. Yap›lan
konuflmalarda K›z›ldere ve 17
Nisan direnifl bayra¤›n›n bu-
gün Ölüm Orucu direniflçileri-
nin ellerinde oldu¤u belirtildi.
Anma marfllar ve “Mahir-Hü-
seyin-Ulafl Kurtulufla Kadar
Savafl" sloganlar›yla sona erdi.

MALATYA
Malatya Haklar ve Özgür-

lükler Cephesi'nin Hak-Der
binas›nda yapt›¤› anma dire-
nifl fliirleri ve sayg› durufluyla
bafllad›. K›z›ldere direniflinin
ve Mahirler'in ideolojik çizgi-
sinin 19 Aral›k Katliam›, ABD
emperyalizminin Irak'› iflga-
liyle bütünlefltirildi¤i konufl-
man›n ard›ndan marfllarla an-
ma sona erdi.

KOCAEL‹
Kocaeli CHP ‹l binas›nda

Haklar ve Özgürlükler Cephesi
taraf›ndan 4 Nisan günü dü-
zenlenen anma sayg› durufluy-
la bafllad›. K›z›ldere marfllar›-

n›n söylenmesinin ard›ndan
yap›lan konuflma, “umudun
ad›n› selaml›yoruz” diye bafl-
lad› ve THKP-C’nin silahl› dev-
rim yolunu seçmesinin neden-
leri anlat›ld› ve bu nedenlerin,
koflullar›n bugün de geçerlili¤i-
ni korudu¤u ve o yolun tek
devrimci yol oldu¤u belirtildi.
Anma türkü ve marfllar›n söy-
lenmesiyle sona erdi.

YURTDIfiINDAN
6 Nisan günü KÖLN Ana-

dolu Halk Kültürevi’nde yap›-
lan anma ve umudun do¤uflu-
nu kutlama etkinli¤i düzenlen-
di. Sayg› duruflunun ard›ndan
devrimci hareketin tarihi ara-
larda marfllar söylenerek anla-
t›ld›. K›z›ldere direniflinin Tür-
kiye devrimi aç›s›ndan önemi-
nin ve Feda ruhunun alt› çizi-
len konuflmada “33 y›ll›k Par-
ti-Cephe tarihi fedakarl›k tari-
hidir” denildi. Konuflmalar›n
ard›ndan marfllarla sona eren
anmaya 70 kifli kat›ld›.

Paris’te 5 Nisan günü dü-
zenlene anmaya kat›lan 60 ki-
fli flehitlere ba¤l›l›klar›n› dile
getirdi. Parti Cephe bayraklar›
ve flehitlerin resimleriyle süsle-
nen anman›n yap›ld›¤› salonda
devrim marfllar› söylendi ve
Parti-Cephe’nin 33 y›ll›k dire-
nifl tarihi anlat›ld›. Güncel ge-
liflmelerin de¤erlendirilmesi,
ölüm oruçlar› ve Amerikan ifl-
gali üzerine yap›lan konuflma-
larla anma kararl›l›k belirtile-
rek sona erdi.

Avustralya’n›n Sydney
kentinde düzenlenen anma
K›z›ldere’nin sesini k›talar
ötesine tafl›d›. Sayg› durufluy-
la bafllayan etkinlikte K›z›lde-
re direnifli üzerine konuflma-
lar yap›ld›, marfllar söylendi
ve “K›z›ldere Son De¤il Savafl
Sürüyor” denildi.

46

Say› 56

13 Nisan 2003

Yolumuz
Çayanlar›n Yoludur

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

Umudu Selaml›yoruz

kahramanlar ölmez

fiirin EROLMustafa SELÇUK Seyhan AYYILDIZ

12 Nisan 1995
Ankara Bat›kent’te birlikte bulunduklar› evde katledildiler.

Ölüm mangalar›, onlar› silahs›z, savunmas›z durumdayken
infaz etti.

Mustafa Selçuk, 1978’den bu yana mücadele içindeydi.
Uzun y›llar tutsak kald›. Son olarak ‹ç Anadolu Bölgesi so-
rumlulu¤unu yürütüyordu. Seyhan ve fiirin, lise y›llar›nda
mücadeleye kat›lan genç devrimcilerdi.

Adil CAN

Nuran DEM‹R

16 Nisan 1980
‹stanbul Beyaz›t’ta faflist bir oda¤›n

da¤›t›lmas› eyleminde jandarmalarla
girdi¤i silahl› çat›flmada yaral› ele geç-
ti. Tedavisinin kas›tl› olarak geciktiri-
lmesi sonucu flehit düfltü.

Faflist Teröre Karfl› Silahl› Mücadele
Ekipleri içerisinde yer alan, gençli¤in
militan kadrolar›ndan biriydi.

17 Nisan 1995
Afyon’da Devrimci Gençlik mücade-

lesinin içinde yeral›yordu. Bir eylem
haz›rl›¤› s›ras›nda silah›n elinde patla-
mas› sonucu flehit düfltü.

Fehime ÖZTÜRK

Nisan 1978
Samsun DEV-GENÇ

örgütlülü¤ü içinde yer-
alan bir devrimciydi.
Hastal›¤› sonucu ara-
m›zdan ayr›ld›.

KAYIP
Nisan 1994
Y›llard›r mücadele içindeki bir

devrimciydi. 1989 y›l›nda Yeni
Çözüm ‹zmir temsilcili¤i yapt›.
Bölgede devrimci mücadele ve
örgütlenmenin geliflmesi için
çaba sarfetti. Nisan ay›nda
gözalt›na al›nd›. O zamandan bu
yana haber al›namad›. Recep GÜLER

30 Mart - 17 Nisan
Aç›klamalar›ndan:

MAH‹RLER‹N BA⁄IMSIZLIK VE
FEDA RUHU ANADOLU
TOPRAKLARINDA YAfiIYOR!
... Mahirlerin ba¤›ms›zl›k ça¤r›s› bugün

meydanlarda "Yanki Go Home" "Kahrol-
sun ABD Emperyalizmi'sloganlar›yla ha-
yat buluyor.Halklar›m›z›n ba¤›ms›zl›k öz-
lemi emperyalizme duydu¤u öfkeyle bir-
likte büyüyor. Yankilerin kanl› postallar›
vatan›m›z›n üzerinden çekilene kadar da
büyümeye devam edecek!

‹dil Kültür Merkezi
Grup Yorum

Özgürlük Türküsü
Kültür Sanat Yaflam›nda TAVIR

Dergisi

D‹REN‹fi GELENE⁄‹M‹ZD‹R!

Hesaplar› kitaplar›, pazarl›klar› yoktu...
Onlar ki halklar›n›n ba¤›ms›zl›¤› ve de-

mokrasi mücadelesine adam›fllard› ha-
yatlar›n›. ... O gün yarat›lan gelenek, dire-
nifl gelene¤iydi. Bugün ise; bu direnifl ge-
lene¤i halk aras›nda bir yan›yla efsane,
bir yan›yla asla yok edilemeyen, edileme-
yecek yaflayan bir güce dönüflmüfltür.

... Ba¤›ms›z, özgür ve demokratik bir
ülkede yaflamak isteyen herkesin bu mü-
cadeleye kat›lmas› gerekir.

YAfiASIN BA⁄IMSIZ TÜRK‹YE!
TEMEL HAKLAR VE ÖZGÜRLÜKLER

DERNE⁄‹

48

Say› 56

13 Nisan 2003

Merhaba....;
Irak’a sald›r› bafllad›, görüyorsundur... Hal-

k› kurtarmaya gittiler güya. Savafl›n ad›na da
Irak ›n özgürlü¤ü ad›n› verdiler. Böylece öz-
gürlü¤ü kirleteceklerini san›yorlar. Irak’›n ad›-
n› kirleteceklerini san›yorlar. Ama kirletemi-
yorlar. Irak’›n özgürlü¤ü deyimi sadece onla-
r›n bir yalan› olarak kal›yor. Bütün dünya flim-
di ABD ve ‹ngiltere’ye yalanc› diyor. Katil di-
yor.

Vücutlar› paramparça olan çocuklar›, ana-
lar› görüyor musun televizyonlarda, ‹flte onlar
kardefllerimiz, k›z›m. Onlar mazlum Irak hal-
k›. Bütün mazlum halklar›n kardefliyiz biz.
Onlar Arap halk›, bizim halk›m›z yani... Bofl
durmamal›s›n›z. Kardefllerinizin yan›nda dur-
mal›s›n›z, çal›flmal›s›n›z. ABD ve ‹ngiltere’ye
karfl› eylemler içinde yer almal›s›n›z. Belki
yap›yorsunuzdur. Daha fazla yapmal›s›n k›-
z›m. Ne yapabilirim, kardefllerim atefl alt›nda
onlar› kurtarmak için ne yapabilirim diye dü-
flünmelisin. Yeni yöntemler bulaca¤›na inan›-
yorum. Ben flimdi bir fliir yaz›p sizin gruba
göndermek isterdim. Öyle bir yetene¤im yok,
hiç yapmad›m da... Sen yapabilirsin, arka-
dafllar›n yapabilir... Baflka biriniz besteler bel-
ki. Bir fleyler yapmal›y›z hepimiz. Yapaca¤›-
m›z her fley bir çocu¤u, anneyi, bir Irakl›y›
kurtarabilir. Onlar kardefllerimiz. Bütün maz-
lum halklar bizim kardeflimiz. Biz kocaman,
bütün dünyaya yay›lan bir aileyiz. Ailemizin
fertlerine sahip ç›kmal›y›z. Arap kardefllerimi-
ze sahip ç›kmal›y›z.

Müzik grubunuza, Marsel KHalife’nin bir
flark›s›n› gönderiyorum. Savafl uça¤›n› gören
bir Arap çocu¤unu anlat›yor. Arapça okunu-
flunu ve Türkçe anlam›n› gönderiyorum. An-
cak melodisini gönderme olana¤›m yok. Size
tavsiyem orada Arap tan›d›klar varsa onlar-
dan rica edin muhakkak bulabilirler. Çok yay-
g›n söylenen bir flark› bu. E¤er kimseden bu-
lamazsan›z, varsa, internetten aray›n:
http://music.6arab.com/marcel..kan-fee-
marrah-6efl.rm Bu flark›y› söylemeye çal›fl›n.
Belki zor gelecektir. fiehit düflen yaralanan
kardefllerimizi düflün, söyleyebilece¤inize
inan›yorum. En az›ndan dinleyin ö¤renmeye
çal›fl›n.

fiimdilik bu kadar... Sevgilerimle. Baban
* Bir baban›n, k›z›na yazd›¤› mektup
fiark› flöyle;

Val k›ssa mektube asayhat alday¤a

Ken fi marra t›f›l za¤ir amyil¤eb bilhara
Sokakta oynayan küçük bir çocuk vard›, bir keresinde
Ammeifettifl akhitan tatir tayyara
Uçurtmas›n› uçurmak için ip ar›yordu.
Va atla¤ bil cev, va kal medri flo amme yilme¤
Gö¤e bakt›, ve bu parlayan ne anlayamad›m dedi,
fiufo flufo tayyara, cayi lainna altayyara,
Bak›n, bak›n uçurtma!! Uçurtma bize geliyor...
Hay tayyara kebire ma ileyha khitan
Bu büyük bir uçurtma, ipleri yok...
Va cavanihha Ekbar min beyt elciran
Kanatlar› komflu evden de büyük...
Ferfeh kalbu va tar acinah al tayyara
Yüre¤i uçtu, uçurtman›n kanatlar›na kondu.
Va essema killa hakitlo esrara..
Bütün gökler ona s›rlar›n› anlatt›lar.
Vakkaf bilsaha yendi rifkato
Sahada durdu, arkadafllar›n› ça¤›rd›.
Ken hedir altayyara akvam in kul alasvat
Uçurtman›n gürültüsü bütün seslerden fliddetliydi.
Va içtamao elevled va fato billibe
Çocuklar topland›lar, oyuna bafllad›lar.
Va hezzit el biled k›ssa misl elkizbe
Ülkeyi yalana benzer bir öykü sard›.
Valhedir tahavval liduhan kebir va merdi flusar
Gürültü büyük bir dumana dönüfltü, bilmiyorum ne oldu.
Dak el hedir
Bir gürültü koptu.
Va kal val tayyara kanet tehmil li¤eb va asrar.
Uçurtma bana oyuncaklar, s›rlar tafl›yordu dedi.
Hedemit el ard va fle¤ilet en nar
Yer yar›ld›, atefller yand›.
Va taret el hudud, hudud el vilidna
S›n›rlar uçtu, do¤du¤umuz s›n›rlar.
Kas›f va ruud tehdir adlini
Bombard›man ve gök gürültüsü ya¤›yor dünyaya
Va taret el li¤be va taret mi¤ha elk›ssa
Oyun bozuldu, onunla beraber öykü de bitti.
Va saru el vleed cuz min el k›ssa.
Çocuklar öykünün bir parças› oldular.
Val k›ssa mektube asayhat alday¤a
Öykü köyün ç›¤l›klar›na yaz›ld›.
Hal day¤a elheyyube valaet misl alflam¤a
Bu heybetli köy mum gibi yand›.
Val flam¤a biddavvi val k›ssa bitdevvi.
Mum ›fl›yor, öykü yaz›l›yor.

(öykü köyün ç›¤l›kla-
r›na yaz›ld›)

49

Say› 56

13 Nisan 2003

Yeni Yetme Amerikanc›
Kablolu yay›nda oldu¤u için

belki tüm halk›m›z izleyemiyor-
dur, ama en az›ndan gazetesini
görüyorsunuzdur. HaberTürk’ten

sözediyoruz. Yeni yetme ç›¤›rtkan Amerikanc›lar, bu
konuda Amerikan medya kanallar›n› sollam›fl durum-
da. ABD iflgalinin en hararetli savunucusu Fox TV’ye
kesintisiz ba¤lant› halinde bulunan HaberTürk kanal›,
haber vermiyor, alenen ve pervas›zca Amerikan katli-
amlar›n›n, iflgalinin propagandas›n› yap›yor.

Pentagon’un ay›rd›¤› bütçeden ne kadar ald› acaba
HaberTürk? Y›rt›n›yor HaberTürk; iktidar›n iflbirlikçili-
¤ini dahi be¤enmeyip, uflakl›k “manifestosu”nu kale-
me al›yor Ufuk Güldemir. HaberTürk’ün “geliflimini”
izleyin, önüne at›lacak kemi¤e göre havlama tonunun
nas›l de¤iflti¤ini göreceksiniz!

HaberTürk ve sahibi Ufuk Güldemir, “manifes-
to”larla, z›vadan ç›km›fl Amerikanc›l›kla, bu cephenin
teorisyenli¤ine soyunuyorsa s›ra onlara gelmez. Sa-
dece basit bir ç›¤›rtkan olman›n ötesine gidemez.

Bu arada tencere yuvarlanm›fl kapa¤›n› bulmufl;
HaberTürk Tv’nin s›k s›k konuk etti¤i ve gazetecilerin
katledilmesini dahi onaylayacak flekilde kraldan daha
kralc› kesilen Sedat Serto¤lu’nun, t›pk› HaberTürk’ün
habercilik yapmad›¤› gibi, onun da gazetecilik mask-
esi takan azg›n bir Amerikanc› oldu¤unu bir not ola-
rak düflmekte fayda var.

Medya

Bas›na, ‹çeriden Bir Elefltiri
“BORSA nas›l, iyi mi?... Çocuklar vuruldu¤una

göre tavandad›r...

Size ne uyan›nca ellerini arayan, ya da art›k ol-
mayan annesine gitmek için kalkmak isteyen, ama
ayaklar› kesilmifl çocuklardan?... Bir tekimizin ço-
cu¤u hastalansa hastanelere koflar›z da, o kara
gözlü çocuklardan size ne?...

Binlercesi elsiz-kolsuz-gözsüz-annesiz-babas›z...

Borsa nas›l?.. Repo nas›l?,,, Hummer cip mi,
tank m› iyi?...

Bak›n; zafer kutlamalar› bafllad›... Medya, ABD
askerlerinin zaferlerini anlatan yorum-foto¤raf ve
haberlerle dopdolu... Bir anda ABD tanklar›n›n üze-
rine dolufltu arkadafllar...”

(Bekir Y›ld›z, 9 Nisan Hürriyet)

✒ Do¤an Medya da Tarih Ö¤renecek
Ba¤dat’a yap›lan sald›r›n›n ard›ndan Hür-

riyet, Milliyet “dört köfle” idi. Amerikan med-
yas›n›n haberleriyle erken zafer havas›na gi-
ren Do¤an Medya. Hat›rlanaca¤› gibi, Do¤an
Medya, daha iflgal bafllamadan “8 günde
Ba¤dat” manfletleri atm›fl, iflgalin ilk günü
çölde ilerleyen iflgalcilere yön göstermiflti:
“tam gaz Ba¤dat”!

Beyinlerinde halk, ba¤›ms›zl›k, onur, öz-
gürlük yok, ç›karlar var. Ama onlar da ö¤re-
necekler; Ortado¤u’nun ba¤r›na saplanan
hançerin ak›tt›¤› kandan do¤an direnifl dal-
gas›n›n efendilerini o topraklara nas›l göme-
ce¤ini de görecekler. Bugünden yükselen
Anti-ABD dalga ayn› zamanda Do¤an Med-
ya’n›n saltanat›n›n zillerini de çalmaktad›

✒ Emperyalist Özgürlü¤ün S›n›r›
1991 Körfez Savafl›'nda CNN’den dünya-

ya yalan yay›n yaparken Amerikan medya-
s›n›n en “itibarl›” isimlerindendi. En son
NBC’de çal›flan Peter Arnett Irak televizyo-
nuna röportaj vermesinin karfl›l›¤›nda iflin-
den oldu. Güya “belgesel” kanal› olan
Naitonal Ceography de iflten att› Arnett’i.

Emperyalistlerin özgürlük s›n›r›na çarpan
Arnet, görevden al›nmas›n› flöyle aç›kl›yor:
"ABD yönetimi Irak savafl›n›n temiz bir sa-
vafl olarak onaylanmas›n› istedi, ancak ta-
rafs›z yorumlar›m ABD'de vatan haini ilan
edilmeme yol açt›. Sivillerin ölümlerinin
ABD aç›s›ndan Arap dünyas›nda bir sorun
yaratabilece¤ini söyledim Irak televizyonu-
na ç›kmam ve bu gerçekleri dile getirmem
ABD halk›n› k›zd›rd›.”

✒ ABD’den bomba, AKP’den yasak

Amerika El Cezire Tv’yi bombalarla sus-
turmak istiyor. ‹flbirlikçisi oligarfli de Türki-
ye’de kablolu yay›na geçmesi için yapt›¤›
baflvuruya y›llard›r cevap vermeyerek,
“müttefiki” ile paralellik kuruyor.

Amerika’n›n korkusu gerçekten, muhalif
olan her düflünceden. Oligarflinin korkusu
da ayn›. Düflünün belki bu kanaldan Türki-
ye halk›, oligarflinin ortado¤u’daki suçlar›n›
daha fazla ö¤renecek, belki ülkemizdeki ge-
liflmeleri haber yapan El Cezire, devletin
saklamak istediklerini gösterecek. En iyisi
yasakla, izin verme.

50

Say› 56

13 Nisan 2003

!Delisiköyün

MUHB‹R‹N‹Z A⁄AR
7 Nisan tarihli Hürriyet’te Cemil Çiçek

anlat›yor... ANAP’›n 25 muhalif ilçe baflkan›
Özal’›n bir tasarrufuna karfl› ç›kmak için
vilayet evinde toplanm›fllar. Bu toplant›
Turgut Özal’a an›nda haber uçurulmufl.

Peki haberi uçuran muhbir kimmifl dersi-
niz? O zaman ‹stanbul Emniyet Müdürü olan
flah›s: Mehmet A¤ar. Demek ki, terfilerinin
nedeni, sadece infazc›l›¤› de¤ilmifl.
Muhbirli¤i de varm›fl.

‹ki general makam odalar›nda
sohbet ediyorlard›:

- Yahu ben buraya biraz önce üç k›rm›z› çizgi
çekmifltim, gördün mü?

haftan›n dövizi

çizgi

Gazetelerden bir ha-
ber: “Castro, Türki-
ye’den yard›m istedi.”

Küba Parlamentosu
Acil Mesaj› bafll›¤›yla
Türkiye hükümetine
gönderdi¤i mektupta
flöyle diyor:

“ABD’de tutulan 5
Kübal› mahkum, di¤er
mahkumlarla ve d›fl
dünyayla hiç bir ba¤-
lant›s› olmaks›z›n tüm
zamanlar›n› kapal› ka-
p›lar ard›nda tek baflla-
r›na geçirmeye mecbur
edilmifllerdir. Küba
konsoloslar›, hatta
avukatlar› da dahil ol-
mak üzere hiç bir ziya-
retçiyle görüflmelerine

izin verilmemektedir.
Hiç vakit kaybedilmek-
sizin, 5 Kübal› yurttafl›n
avukatlar›yla iletiflimi-
ne ve bir araya gelme-
lerine izin verilmesini
talep ediyoruz. Bu ko-
nuda yard›mlar›n›z›
bekliyoruz.” (7 Nisan
2003. Hürriyet)

AKP’nin Tecrit ve
Katliam Bakan› Çiçek,
bu mektubu eline al›n-
ca ne yapm›flt›r dersi-
niz? Biz ö¤rendik.
“Amerika en iyisini ya-
p›yor”, deyip, yaveri
Ertosun’a, hemen Kü-
ba’ya Amerikan hapis-
hanelerinde tecritin ol-
mad›¤›n› aç›klayan bir
aç›klama göndermesi
talimat›n› vermifl.

Yanl›fl Muhatap

