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

Haftal›k Dergi / Say›: 57 / Tarih: 20 Nisan 2003 / F‹YAT (KDV Dahil) 750 000

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

AdaletAdaletEkmekEkmek veve

Bu
dünya

çok işgal
gördü;

işgalciler
hiç

birinde
muzaffer
olamadı!

▲Yankiler Irak’ta

▼Fransa Cezayir’de ▼Nazi’ler
Polonya’da

KURTULUfiUMUZ
Amerika ve

iflbirlikçilerine karfl›
KAVGADA

1 May›s’› Dalc›larla
kazand›k,

Dalc›larla
büyütüyoruz!

Direnifl Sürüyor ✔ “Ya¤ma Özgürlüktür” ✔ Grup Yorum:
ABD imparatorlu¤unun
ya¤ma hedefinde Suriye!

“6 Milyar›z Biz”
B‹Z VARIZ

1 MAYIS’TA
ALANLARA!

✔
Direniflçiler, tecrite karfl› ya
zafer, ya ölüm yürüyüflünde

▲‹ngilizler
‹stanbul’da

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

Herfleyi, spekülasyonlar›, yorumlar› bir yana
b›rak›n ve düflünün; ”Suya da ihtiyac›m›z yok
yeme¤e de. Onura ihtiyac›m›z var bizim, ülkemi-
zi iflgalden kurtarmaya ihtiyac›m›z var...” sözle-
rini düflünün.

Amerikan postallar› ve bayraklar› alt›nda zul-
medilen, afla¤›lanan, muhtaç hale getirilen Irak’l›
kad›n hayk›r›yor bunlar›.

1920 1 May›s’›nda, ‹stanbul iflgal alt›nda! ‹flçi-
ler 1 May›s eylemindeler. ‹flgal idaresi, ve iflbir-
likçi Osmanl› hükümeti 1 May›s’›n bu topraklar-
da da geleneksellefltirilmesine, birlik ve müca-
dele günü haline gelmesine engel olmak için yo-
¤un bask›lar uyguluyorlar. Ama iflçiler, buna
ra¤men ç›k›yor meydanlara. Haliç’ten bafllaya-
rak Karaköy üzerinden Beyo¤lu’na kadar yürü-
yorlar. ‹flçiler o gün, ne ekmek istiyorlar, ne da-
ha fazla ücret; “Ba¤›ms›z Türkiye” yaz›l› bir
pankart tafl›yorlar.

Çünkü vatanlar› iflgal alt›nda. Çünkü, onura
ihtiyac› var onlar›n. Çünkü onlar›n vatanlar›nda
ba¤›ms›zl›¤a ihtiyac› var.

Halklar, dünyan›n her yan›nda, co¤rafi, siyasi

veya tarihsel çizgilerle belirlenmifl bir toprak
parças› üzerinde yafl›yorlar. Killi, kumlu, sar›, k›-
z›l da olsa, toprak, her yerde ayn› toprak iflte. Ki-
mi çölleflmifl, kiminin üstünde balta girmez or-
manlar, kiminin ba¤r›nda derin göller, kiminde
gökyüzüne yükselen da¤lar olsa da; sonuçta bir
toprak parças› iflte.

Onu “eh iflte bu da bir toprak parças›” olmak-

tan ç›kartan, onun üzerinde yaflayan halklar›n
tarihi, eme¤i, kültürüdür. Al›nteri o topra¤a dö-
küldü¤ü için, kan› o topra¤a döküldü¤ü için, o
toprak, onun için “herhangi bir toprak parças›”
olmaktan ç›kar. Tarihi, kültürü, gelenekleri, de-
¤erleri, o topraklar üzerinde vücut buldu¤u için, o
baflka topraklardan fiziki olarak farks›z olan top-
rak, onun için özel bir anlam kazan›r. O özel an-
lam›n ad› “vatan”d›r. O özel anlam›n ad›, kendine
ait o topraklarda ba¤›ms›z olarak yaflamakt›r.

‹flgal edilmifl bir ülkede, kimsenin baflka bir
“önceli¤i” olamaz. Tüm güncel öncelikler, ancak
ona tabi k›l›n›rsa, bir anlam tafl›rlar.

‹flgal edilmifl bir ülke oldu¤umuz için kavga-
m›z, anti-emperyalist, anti-oligarflik bir kavga.

‹flgal edilmifl bir ülke oldu¤umuz için, ekmek
için, demokrasi için mücadele ederken de, hede-
fimizde yine ba¤›ms›zl›k var. Çünkü, ba¤›ms›z
olmayan bir ülkede, demokrasi olmayaca¤›n›
bilmekteyiz tarihi tecrübemizle.

Türkiye Sosyalist F›rkas›’n›n önderli¤inde

yap›lm›flt› iflgal alt›ndaki ‹stanbul’da 1 May›s ey-
lemi. 1920’lerde de, 1950’lerde de, 1970’lerde
de, 2000’lerde de, ba¤›ms›zl›¤›, emperyalizmle
hiç uzlaflmadan, ona boyun e¤meyi bir an bile
düflünmeden savunan, bu u¤urda bedel ödeyen,
yaln›z devrimciler oldu bu ülkede.

Bu ülkede, topra¤›m›z› vatan bilen sadece
devrimciler var. Ba¤›ms›zl›k u¤runa, can verme-
yi göze alan vatanseverlerin yaln›z devrimciler
olmas› tesadüf de¤il.

1922’de Ankara ve ‹stanbul’da yap›lan kutla-
malarda ilk kez “Enternasyonal” marfl› yank›lan-
d› topraklar›m›zda. “Uyan esirler dünyas›
uyan” diyordu marfl. “Uyan esirler dünyas›
uyan”; ülkemiz, tüm dünyam›z iflgal alt›nda!

✹ÇA⁄
DUYURI

U
Amerikan
mallarına
BOYKOT!

Amerikan
ürünlerini

ve
kültürünü

reddedelim!

‹‹fifiGGAALL aall tt ››nnddaa
bbaa¤¤››mmss››zz ll ››kk ttüürrkküüssüü ssööyylleenniirr

bbaa¤¤››mmss››zz ll ››kk iiçç iinn ööllüünnüürr..

Grup YORUM

B‹Z VARIZ
ÇIKTI!

‹stemem
‹stemem gelmesinler peflimden
Bilmeyenler gö¤sünde proleter bir yürek tafl›may›

Mehmet
Akif Dalc›’yd›
yerde yatan...
Tafl de¤il,
yürekti
elindeki...
F›rlatt›, f›rlatt›,
f›rlatt›...
Zulmün
beyninde
patlad›
tafllar...
Bu tafl
ya¤muru,
bu yürek
f›rt›nas›
alt›nda,
alanlardaki
iflgali geri
çekti faflizm...
Dalc›,
y›llard›r iflgal
edilen 1 May›s
alanlar›na
dikilen
zafer
bayra¤›yd›...

Ba¤dat’›n Firdevs Meydan›’n›n iflgal edilifli henüz gözünüzün önünde
de¤il mi? Amerikan askerleri, meydan› iflgal eder etmez, tanklar›-
n›n üzerinden bayraklar›n› ç›kard›lar. Amerikan askerleri meydana
girdiklerinde bir k›sm› meydan›n ortas›nda gövde gösterisi için di-
kilmekte, ötekiler ise meydana aç›lan caddeleri tutmaktayd›lar...
Bayra¤›n renk fark›n›n d›fl›nda biz bu sahneye kaç kez tan›k olduk.
Y›llar önceydi, Ba¤dat’›n Firdevs Meydan› de¤il, ‹stanbul’un Taksim
Meydan›’yd› iflgal edilen yer. Evet evet, kendi ülkemizin ordusu,
kendi meydanlar›m›z› iflgal etmiflti. Y›l 1979, aylardan May›s’t›. Bir
sonraki y›l, 1980 1 May›s’›nda “iflgal komutanl›¤›” ifli daha da ile-
riye götürdü. O y›l›n 1 May›s’›nda ‹stanbul’da soka¤a ç›kma yasa-
¤› ilan edildi... Sonra cunta y›llar›nda, her 1 May›s’ta meydanlarda
askeri birlikleri görmek do¤allaflt›. Y›l 1989; yine iflgal alt›nda Tak-
sim. Hem de üstelik, o zaman burjuva bas›n›n da yazd›¤› gibi, Tak-
sim’e sancak dikilmiflti. Kime karfl›?

Emperyalizmin yeni-sömürgelerinde 1 May›s, hiç bir zaman bir
“bayram” günü olmad›; hep bir kavga günüydü 1 May›s, yine öy-
ledir. Oligarfliyle halk aras›ndaki mücadelenin bitmeksizin sürdü-
¤ü bir mevzidir 1 May›s. Ony›llar 1 May›s yasaklar›, meydan iflgal-
leri ve yasaklarla, iflgallere karfl› mücadeleyle geçmifltir. Mücade-
lenin bu niteli¤i, meydanlar›n “kimden?” korumak için iflgal edil-
di¤ini, meydanlarda kime karfl› sancak aç›ld›¤›n› da gösterir; hal-
ka karfl›! O meydanda hakk›n› arayacak olan iflçidir, adaletsizli¤e
karfl› öfkesini dile getirecek olan gecekondululard›r, iyi bir gelecek
isteyen gençlerdir, emperyalizmin sömürgecili¤ine karfl› “Tam Ba-
¤›ms›z Türkiye!” diye hayk›racak vatanseverlerdir. Bu durumda,
yasaklanan›n, iflgalle engellenmeye çal›fl›lan›n sadece s›radan bir
“miting”, sadece “1 May›s kutlamas›” oldu¤unu düflünmek, safl›k-
t›r. Engellenmeye çal›fl›lan halk›n hak ve özgürlük mücadelesi, ba-
¤›ms›zl›k ve demokrasi mücadelesi olmufltur.

1 May›s 1977’de bunun için katledildik. Dönem, halk›n mücadelesi-
nin adeta kab›na s›¤mad›¤›, kab›ndan tafl›p yeni yollar arad›¤› bir
dönemdi. Taksim’de 500 bin kiflinin toplanmas›, oligarfli için bir
“alarm” olarak alg›land›. Kontrgerilla bunun için tarihinin en bü-
yük sald›r›lar›ndan birini gerçeklefltirdi 1977’de. 1989’da Mehmet
Akif Dalc›’n›n kan› Taksim’e akt›¤›nda da koflullar benzerdi. Hal-
k›n cunta karfl›s›nda yenilmedi¤i ilan ediliyordu o gün Taksim’de.
Asm›fllar kesmifller, yüzbinlerce kifliyi iflkencehanelerden geçir-
mifl, hapishanelere atm›fllard›; Ama iflte, binlerce yürek, on y›ld›r
kendilerinden gasbedilen alan› almaya gelmifllerdi yine. Devrimci
hareket, hayat›n her alan›nda gelifliyor, grevler, boykotlar örgütlü-
yordu. Mahir Çayan’›n deyifliyle 12 Mart sonras› “de¤iflen s›n›flar
iliflkisi” içinde, “küçük-burjuva devrimci gelene¤i art›k son bulan, do¤-
rudan emperyalizmin ve oligarflinin sömürgeci politikas›n›n aleti olan or-
du”, emperyalizm ve oligarfli ad›na, iflte bu devrimci geliflmeyi engellemek
için sancak ç›karm›flt› Taksim’e. 1996’da 1 May›s günü, üç devrimci
katledildi¤inde neden yine ayn›yd›.

Ekmek ve Adalet
Say› 57

‹çindekiler

3... Yeni sömürge bir ülkenin 1
May›s’›

5... Mücadele ediyorsan›z, Vars›n›z!
6... “Özgür Irak”›n özeti: ‹flgal,

Katliam, Afla¤›lama...
Ya¤ma, ABD ya¤mas›d›r

9... ‹flgale öfke büyüyor
11... Direniflte halk ve önderlik

gerçe¤i
12... ‹flgalciye el uzatanlar Irak’›

yönetemez
14... Ba¤›ml› ülkenin d›fl politikas›

olmaz!
16... Suriye’ye tehditler sürüyor
18... Gençlik dernekleri ülkesine,

sorunlar›na sahip ç›k›yor
19... Tecritten: Devrimci tutsaklar

dan: “Bize de üç sene önce
böyle demifllerdi”

20... ‹nfaz palitikas›n› uygulayanlar
la bar›flmayaca¤›z

22... Takip tacizdir Taciz suçtur
24... Yoksul: IMF’li hayata devam
25... Tekel ya¤maya haz›r!
26... Kurtuluflumuz Amerika ve iflbir

likçilerine karfl› kavgada!
28... 1 May›s kavga günü

kararl›l›¤›n tarihi... Bölüm -1-
32... 1 May›s Sami Evren’e

babas›ndan miras kalm›fl!
35... Amerikan iflgalini

meflrulaflt›rmak, milliyetçilik
de¤ildir

37... Polis ve Zaman Gazetesi’nin
provokasyonu ve bunun figüran›
olanlar üzerine

39... 23 y›ld›r bitmeyen dava...
Kaybolan 100 dosya

42... Tarihimiz Onurumuzdur: 33
Y›ll›k iddia ve kararl›l›k -5-

44... ‹flgale karfl› alanlarday›z
45... Mobil santral istemiyoruz
46... Grup Yorum
48... Kavgalar›, kavgam›z›n yolunu

ayd›nlat›yor
49... Kahramanlar Ölmez
50... Köyün Delisi

YYeni-Sömüreni-Sömürge birge bir
ülkenin 1ülkenin 1 May›s’›May›s’›

Türkiye’nin devrimcileri, vatanseverleri, hiç bir
zaman kolay zaferler, kolay baflar›lar beklen-
tisi içinde olamazlar. Yaln›zca 1 May›s için
nice bedeller ödedi¤imizin hat›rlanmas› yeter.
Mevcut düzen içinde kazan›mlar›m›z da
“mutlak” de¤ildir. Her kazan›m üzerinde sa-
vafl sürmekte, oligarfli onlar› geri almak için
f›rsat kollamaktad›r. Oligarfli, bu savafl› ne
hukuk, ne yasa düzeyinde yürütmüyor, oli-
garfli halka karfl› terör ve demagojiyle, pro-
vokasyonlarla, kontrgerilla yöntemleriyle sa-
vafl›yor. Bunu hiç kimsenin akl›ndan ç›kar-
mamas› gerekir. Faflizmin oldu¤u bir ülkede
yaflad›¤›m›z›, faflizmin oldu¤u bir ülkede 1
May›slar› kutlad›¤›m›z› unutup, kendilerini
“demokratik” bir ülkede san›p, pervas›zca,
sorumsuzca, sald›r›lara davetiye ç›karanlar,
1 May›s alanlar›n›n nas›l kazan›ld›¤›n› herke-
sin unuttu¤unu san›p evsahipli¤ine soyunan-
lar, bunlar› unutmamak zorunda.

1 May›slar› kazanma ve büyütme mücadelesi,
ba¤›ms›zl›k, demokrasi, sosyalizm mücade-
lesini gelifltirmekten baflka bir fley de¤ildir.
Halk›m›z›n ve dünya halklar›n›n “birli¤i, da-
yan›flmas›, mücadelesi”, kendi iktidar› için-
dir. Bunun d›fl›ndaki bir muhteva, 1 May›s’›n
gerçek muhtevas› de¤ildir. 1 May›s’›n yüz kü-
sur y›ll›k tarihi vard›r. Yüz küsur y›ll›k bir mü-
cadele gelene¤ini, kimse 15-20 y›ll›k burjuva
damgal› sivil toplumculu¤un günü haline dö-
nüfltüremez. Reformizm bunu çok istese de,
emperyalizm ve faflizm varoldukça bu müm-
kün olmaz. 1 May›s alanlar›n› küçük hesap-
lar›n›n arac› olarak görenler, tez vazgeçmeli

bu hesaplar›ndan; çün-
kü o alanlar büyük bir
kavgan›n, dünya ça-
p›nda, ülke çap›nda,
emperyalizm ve oligar-
flilerle halklar aras›nda-
ki tarihsel kavgan›n
alanlar›d›r ve dönemsel
koflullara göre nas›l bi-
çimlenirse biçimlensin,
böyle kalacaklard›r.
Küçük hesaplar›n sa-
hiplerine, halk›n iktida-
r›n›n peflinde de¤il, dü-
zen içinde demokrasi
k›r›nt›lar›n›n, AB’nin
ekonomik-siyasi sada-
kalar›n›n beklentisi
içinde olanlara, ayn›
hesaplar› yapt›klar›
1999 1 May›s’›nda söy-

ledi¤imiz bir sözü hat›rlatal›m: “Alanlar on-
lara da size de kalmaz. Bilin ki alanlar ya
hiç olmaz, ya da devrimcilerle birlikte olur.
..”

Son bir ayd›r, 30 Mart’›n y›ldönümü vesilesiyle,
33 y›ll›k tarihimizi anlatt›k. Bu tarih, herkesin
görece¤i gibi, hayat›n her alan›nda, difle difl
bir kavga tarihidir. 1 May›s’› kazanma, 1 Ma-
y›s’› ba¤›ms›zl›k, demokrasi ve sosyalizm yo-
lunda büyütme mücadelesi de bu kavgan›n
bir parças›d›r. Hayat›n di¤er alanlar›nda bas-
k›, yasak ve zulüm karfl›s›nda direnmeyenler,
elbette 1 May›s hakk› için de direnemezler.
Nitekim öyle olmufltur. Devrimciler, 1 May›s
alanlar›n› kazanma kavgas› verirken, bu kav-
gada flehitler, tutsaklar verirken, onlar ya se-
yircidirler, ya da salonlarda.

Yüzlerce direniflin birleflip isyan atefline dönüfl-
mesidir devrim yürüyüflü. Ba¤›ms›zl›k bayra-
¤›n›, devrim ve sosyalizm bayra¤›n› hayat›n
her alan›nda dalgaland›r›yoruz; 1 May›s alan-
lar›nda da, gecekondu semtlerinde de, F tipi
hapishanelerde de, üniversitelerde de... Nas›l
1977 1 May›s’›nda, kontrgerilla sald›r›s› kar-
fl›s›nda, da¤›lmayan, karfl›l›k veren biz idiy-
sek, nas›l ‘89’da beflbin Mehmet’in elindeki
tafllarla alanlar› kazanmak için dö¤üflenler biz
idiysek, nas›l F tiplerinde zulmün pervas›zl›¤›
karfl›s›nda tek bafl›m›za dalgaland›r›yorsak
“Ya Zafer Ya Ölüm” yürüyüflünün bayra¤›n›,
öyle yürüyece¤iz önümüzdeki yolu da. Ülke-
si emperyalizm taraf›ndan iflgal edilen, fafliz-
min zulmü alt›nda yaflayanlar›n baflka bir
flans›, baflka bir kurtulufl yolu yoktur.

Yaz›m›z›n bafl›nda yapt›¤›m›z benzetme, sadece
biçimsel bir benzetme de¤ildir. Ülkemizdeki
ordu, milli niteli¤ini kaybetmifl, emperyaliz-
min gizli iflgalinin ordusu haline gelmifl bir or-
dudur. Ülkemizdeki iktidarlar, milli olmayan,
iflbirlikçi, mandac› iktidarlard›r. Böyle oldu¤u
içindir ki, 1 May›s “önlemleri” bir iflgalcininki
gibidir, böyle oldu¤u içindir ki, bir hapishane
operasyonu “düflman topraklar›n› girer” gibi-
dir. Böyle oldu¤u içindir ki, ordusu, polisi,
yarg›s›yla düzenin kurumlar›, kendi halk›na
karfl› tam bir zulüm mekanizmas› gibi çal›fl-
maktad›r. Kendi meydanlar›m›z›, kendi top-
raklar›m›z›, art›k “bizim” olmayan iflbirlikçile-
rin ve emperyalizmin iflgalinden kurtarma
mücadelesidir bu mücadele. 1 May›s alanla-
r›na bu mücadeleyi büyütmek için ç›kaca¤›z.
Dünya halklar›n›n tarihine, 2003 1 May›s’›n›,
emperyalistlere ve iflbirlikçilerine karfl› öfke-
nin flaha kalkt›¤›, halklar›n birleflti¤i gün ola-
rak yazaca¤›z.

Nas›l zulmün
pervas›zl›¤› karfl›s›nda
tek bafl›m›za
dalgaland›r›yorsak
“Ya Zafer Ya Ölüm”
yürüyüflünün
bayra¤›n›, öyle
yürüyece¤iz
önümüzdeki yolu da.
Ülkesi emperyalizm
taraf›ndan iflgal
edilen, faflizmin zulmü
alt›nda yaflayanlar›n
baflka bir flans›,
baflka bir kurtulufl
yolu yoktur.

5

Say› 57

20 Nisan 2003

‹flgal ve katliam var s›n›rlar›m›z›n yan›bafl›n-
da. Tecrit ve zulüm var, ülkemizin her yerinde.
Açl›k, yoksulluk var evlerimizin içinde.

Mücadele etmeyen bir halk, ne zulümden, ne
açl›ktan kurtulamaz. Emperyalizme, iflbirlikçile-
rine, faflizmin terörüne gö¤üs geremeyen bir
halk, sömürülmekten, ezilmekten kurtulamaz.
Hem tarihi tecrübe, hem halen yaflamakta oldu-
¤umuz zaman, bunun kan›t› de¤il mi?

Durum buyken; ba¤›ms›zl›k için, demokrasi
için, ekmek ve adalet için, örgütlenmekten ve
mücadele etmekten, halk›n birleflmesinden bafl-
ka yol yok. 1 May›s’ta, birleflen ezilenlerin gücü-
nü göstermek bu aç›dan önemli ve gerekli.

1 May›s’ta alanlara ç›kmak, herfley demek
de¤ildir elbette; herfley çözülecek de¤ildir; ama
bir ad›md›r, bir mevziyi sa¤lamlaflt›rmakt›r. On-
y›llard›r kurtulufl için zorluklar› afla afla yürüyü-
flünü sürdüren mücadele kervan›na kat›lmakt›r.

Sömürgelefltiren, katleden, ekme¤imizi gas-
beden, Amerika’d›r! Ve elbette, Amerika, -flim-

dilik- do¤rudan yapm›yor bu ifli; bu ifli, onlar›n
yerine iflbirlikçi, Amerikanc› iktidarlar yap›yor.

‹flte bu durum, kimi hedef alaca¤›m›z› da
gösteriyor: Amerika ve iflbirlikçi iktidarlar!

Dünya halklar› 1 May›s’ta Amerikan impara-
torlu¤una karfl› güçlerini birlefltirecek. Halklar
Cephesi’nin Türkiye k›sm›n› güçsüz b›rakmaya-
l›m. Kurtulufl savafl› vermifl bir halk oldu¤umuzu
gösterelim.

Ba¤›ms›zl›k bayra¤›n› dalgaland›rmak için, ifl-
gale son, açl›¤a dur demek için, onbinler, yüzbin-
ler sel olup 1 May›s Alanlar›na akal›m.

Mücadele etmenin gere¤ini görmemek için
kör olmak laz›m. Büyük ço¤unluk görüyor, ama
korkular›, kayg›lar› a¤›r bas›yor. 1 May›s, korku-
lar›n, kayg›lar›n afl›ld›¤› bir eflik olsun. Emper-
yalizme, faflizme boyun e¤en bir halk, “yok” de-
mektir. Örgütsüz, hakk›n›, özgürlü¤ünü isteme-
yen halk kesimleri “yok” say›l›r. 1 May›s’ta alan-
lara ç›k›p ç›kmamaya karar verirken, kimse bu-
nu unutmas›n.

may›s’ta
alanlara!1

‹fiÇ‹LER, MEMURLAR, KÖYLÜLER,
Ö⁄RENC‹LER, ‹fiS‹ZLER, ESNAFLAR,
EV KADINLARI, AYDINLAR...
Mücadele Ediyorsan›z, Vars›n›z!

may›s’ta
alanlara!1

Devrimciler, Demokratlar, Sendikal›
Emekçiler, Kitle Örgütü Yöneticileri

SADECE KEND‹M‹Z‹ DE⁄‹L
K‹TLELER‹ ALANLARA TAfiIYALIM!

Tüm dünyan›n emperyalizmin propaganda
bombard›man› alt›nda oldu¤u, oligarflinin gazete
ve TV’lerinin hergün zehirler kustu¤u, cop, ifl-
kence, F tipleri tehditlerinin kitlelerin üzerinde
k›l›ç gibi salland›r›ld›¤› koflullarda, sadece “ça¤-
r›”larla kitlelerin mücadeleye kat›lmas›n›n bekle-
nemeyece¤ini herkes görmek durumundad›r.

Mücadele, örgütlenme, kitleselleflme, EMEK
gerektirir. 1 May›s alan›na sadece kendisini gö-
türen bir devrimci, sendikac›, demokrat, görevi-
ni yapmam›fl demektir.

Fabrikam›zda, mahallemizde, okulumuzda,
bildiriler da¤›tmak, pankartlar asmak yetmez.

Her devrimci, demokrat, oda, dernek, sendika
üyesi, 1 May›s’a kadar en az 30-40-50 kifliye
evinde, iflyerinde tek tek 1 May›s daveti yapm›fl
olmal›; dünya ve ülke koflullar›n›, kat›lman›n ne
kadar gerekli oldu¤unu anlatmal›.

Davetle de yetinmemeli, alana gidiflini orga-
nize etmeliyiz. Nerede toplanacak, hangi araçla
gidecek, bunlar›n organize edilmesi flartt›r.

Basit, s›radan görünen bu ifllerin, gerek eko-
nomik, gerekse de sosyal al›flkanl›klar nedeniy-
le herkes için o kadar basit olmad›¤›n› unutma-
yal›m. Alanlar›, 1 May›s günü de¤il, o günden
önce yürütece¤imiz çal›flmayla kazanabiliriz.

Ya¤ma görüntüleri ile, sansasyonel haberlerle,
“Saddam nerede” tart›flmalar› ile, Amerikan as-
kerlerinin flovlar› ile halen dizginsizce süren kat-
liam ve iflgalcinin zulmü gizlenmek isteniyor.

Katledilen binlerce Irakl›’n›n sözü bile edilmi-
yor; Irak Ulusal Müzesi’nin ya¤malanmas› kadar
haber olmad› katledilenler. Binler mi, onbinler
mi, o bile belli de¤il. Nas›l ki, ülkenin kimi yerle-
rinde süren direnifller ancak ABD’nin “flu bölge-
de flu kadar Irakl›’y› öldürdük” aç›klamas› yap-
madan haber olmuyorsa, “rejim devrildi, sadece
gönüllü milislerin direniflleri yer yer sürüyor” de-
nilen yerde havadan yap›lan a¤›r bombard›man-
lar›n kimleri, nas›l katletti¤i yo¤un dezenformas-
yon alt›nda b›rak›lmak isteniyor.

As›l önemlisi iflgalin kendisi neredeyse unut-
turulmak isteniyor. Hay›r unutturamazlar çünkü,
bütün iflgalciler gibi Amerika da katliamlar›n› ve
zulmünü sürdürüyor. Örne¤in, Amerika’n›n
“halkla iliflkiler subay›” Amerikanc› medyada
“Saddam döneminde gösteri yapam›yorlard›, ba-
r›flç› gösterilerle düflüncelerini dile getirmeleri gü-
zel” diye iflgali allay›p pullarken, Musul’da göste-
ri yapan halk›n üzerine Yankee’ler kurflun ya¤d›-
r›yordu.

Musul’da Katliam
Musul’da “ABD ile iflbirli¤i yap›n” ça¤r›s› ya-

pan ABD’nin atad›¤› iflbirlikçi valinin konuflma-
s›n› protesto eden halk› Amerikan askerleri katli-
amla susturdu. Amerika’n›n Musul’a atad›¤› vali-
yi kabul etmeyeceklerini söyleyen ve sokaklara
dökülerek pankartlarla, sloganlarla protestolar›n›

dile getiren ço¤un-
lu¤u fiii halk 15 Ni-
san’da “tek de-
mokrasi ABD’yi
buradan atmakt›r”
sloganlar›yla göste-
ri yaparken, halk›n
üzerine atefl açan
yankiler 10 Irakl›’y›
katletti, 100’e yak›-
n›n› yaralad›.

“Amerikan de-
mokrasisi” ertesi
günü de Musul’da
kan dökmeye de-
vam etti. Karakol

önünde toplanan halka karakoldan ve Amerikan
askerlerinin denetimindeki hükümet binalar›n›n
üzerinden atefl aç›ld›. Amerikan askerlerinin bu
katliam›nda da 7 Irakl› öldü.

Paramparça Cesetler...
Dura bölgesindeki katliamda ölenlerin say›s›

ABD taraf›ndan 21 olarak aç›klanm›flt›, 21 de¤il
100’e yak›n oldu¤unu söyleyen görgü tan›klar›n-
dan ‹ngiliz gazeteci Robert Fisk anlat›yor:

“Onlarca erkek, kad›n ve çocuk, Amerikan
tank atefliyle paramparça edildi. Yak›lm›fl otomo-
bil ve otobüslerin içindeki cesetleri gördüm.”

Cumhuriyet Muhaf›zlar›’n›n kurdu¤u bir pusu-
da öldürülen Amerikan askerlerinin yan›s›ra “si-
villerin de zarar gördü¤ünü” belirten Fisk, flöyle
devam ediyor: “Ama e¤er ABD Baflkan›, ordusu-
na bu ülkeyi iflgal emri vermeseydi, bütün o si-
viller hayatta olacakt›.”

Yine bir baflka katliam› flöyle aktar›yor Fisk:
“Amerikan deniz piyadelerinden bir keskin

niflanc›, bir saray›n kap›s›n›n üstüne oturmufl,
dur ihtar›na uymayan otomobildeki üç sivili ya-
ralad›, biri de küçük bir k›zd›. Sonra silah sesi
nereden geliyor diye balkona ç›kan bir adam› öl-
dürdü. Ayn› niflanc› birkaç dakika sonra da bir
baflka otomobilin sürücüsünü öldürüp, biri genç
biri kad›n olan iki yolcuyu yaralad›. Dura'da ön-
ceki günkü çat›flmadan geriye kalan sivil ceset-
ler çürümeye terkedilmiflti. Ve bu Ba¤dat'›n kur-
tuluflunun daha ikinci günüydü."

Bir baflka görgü tan›¤› üç saat içinde “dur ih-
tar›na uymayan” 5 Irakl›’n›n bafl›ndan vurularak
katledildi¤ini aktar›yordu. “‹ntihar sald›r›s›” kor-
kusu iflgalciyi katliamda pervas›zlaflt›r›yor. Bu-
nun son örneklerinden biri de Nasiriye’deydi.

Bir kontrol noktas›nda Amerikan askerleri
Irakl› 2 çocu¤u öldürdü. Amerikan Yüzbafl› Jay
Delyarosa, “dur emrine uymad›, intihar sald›r›s›
korkusuyla atefl aç›ld›” aç›klamas› yapt›. Ameri-
kal›’n›n korkusu 2 çocu¤un ölümü 9 kiflinin de
yaralanmas›yla bast›r›ld›!

Afla¤›lanan Halk
Kurulan kontrol noktalar› Irak halk›n›n afla¤›-

lanmas›n›n gözler önüne serildi¤i yerlerin bafl›n-
da geliyor.

“Yüzlerce Irakl› sivil, otoyoldaki köprüde s›ra-

6

Say› 57

20 Nisan 2003

“Özgür Irak”›n Özeti:
‹flgal, Katliam, Afla¤›lama...

Ba¤dat’›n bir ad› da Medinetü’s-selam (Bar›fl
flehri) idi bir zamanlar. Irak Mezopotamya mede-
niyetinin merkezi. Halklar›n ilk medeniyetlerini
inflaa etti¤i bölge. ‹lk yerleflik hayata burada ge-
çildi, ilk flehir yaflam› burada kuruldu. Babilliler,
Asurlular, Sümerler, Akadlar, onlarca devlet, uy-
garl›k gelip geçti bu topraklardan.

fiimdi iflgal, ya¤ma, zulüm ve talan›n flehri ha-
line getirildi. TV’lerden günlerdir ya¤malama gö-
rüntüleri yay›nlan›yor. Bir halk›n nas›l bu hale dü-
flebilece¤i üzerine “analizler” yap›l›yor durmadan.

Halk›n bu duruma düflmesinin cevab›, ayn›
zamanda neden direnmedi¤inin de cevab›d›r.
Bunu da “direniflte önderlik ve halk gerçe¤i” ya-
z›m›zda anlatt›¤›m›z için burada yeniden girmi-
yoruz. Ya¤malamalar› izlerken, daha önemli bir
noktay›, bu görüntülerin nas›l ve neden yarat›ld›-
¤›n› ve kimin yaratt›¤›n› görmeliyiz. Ve aslolarak
da bu görüntüler arkas›na gizlenmek istenen bü-
yük ya¤may› gözden kaç›rmamal›y›z.

Her iki anlamda da ya¤ma, Amerika’n›n ya¤-
mas›d›r. Hem o görüntülerde izledi¤iniz binala-
r›n, dükkanlar›n ya¤malanmas›, hem de bütün
bir Irak’›n yeralt›, yerüstü zenginliklerinin ya¤-
malanmas›n›n as›l sahibi Amerika ve orta¤› ‹n-
giltere’dir. Emperyalist tekeller büyük ya¤ma
için kollar› s›vam›fl durumda. Telefon flebekesin-
den petrol iflletmesine her alanda büyük bir ya¤-
maya bafllan›yor. Para birimi “geçici olarak” Do-
lar oldu Irak’›n. ‹flte size en büyük ya¤ma. Ame-
rikan askerlerinin ya¤malama karfl›s›nda sadece
Petrol Bakanl›¤› ve ‹çiflleri Bakanl›¤›’n› koruma-
ya almas› bir fleyleri aç›klam›yorsa, Amerikal›la-
r›n “zaferin kazan›ld›¤›n›” tarif için sadece “bü-
tün petrol kuyular›n›n güvenli¤i al›nm›flt›r” aç›k-

ya girmiflti. S›radaki her adam intihar eylemci-

si olmad›¤›n› göstermek üzere, di¤er sivillerin

önünde gömle¤ini aç›p, pantalonunu indiri-
yordu.”

Afla¤›laman›n tek örne¤i de¤il elbette bu.
Eserlerin hukuk, kural tan›maks›z›n t›pk› Afga-
nistan’daki gibi uygulanan zulüm ve afla¤›lama
yöntemleri TV’lerde kan›ksatmak için sürekli
gösteriliyor. Amerikan imparatorlu¤u ortaça¤ ifl-
galcilerinin, ilk sömürgecilik y›llar›n›n iflgalcileri
ne yap›yorsa, “modern araçlarla” onu yap›yor.

Ba¤dat’ta akflamlar› soka¤a ç›kmak yasak-
land›. Amerika “özgürlük” getirdi ya, yasaklama
anonsuna “lütfen” kelimesini ekleyerek duyurdu
halka. ‹flgalcinin zulmünü, Amerikan askerlerine
da¤›t›lan ve flunlar› yap›n, bunlar› yapmay›n di-
yen “davran›fl kurallar›” kitapç›klar› da gizleye-
miyor. T›pk› ülkemizde durmadan polise benzeri
talimatlar, kitapç›klar da¤›t›p iflkencenin, infazla-
r›n tüm h›z›yla sürmesi gibi.

Çünkü, iflgal gerçe¤i “ABD bayrak gösterme-
yin” demekle gizlenemeyecek kadar alenileflmifl,
bütün özgürlük, diktatörlükten kurtarma, kitle
imha silahlar›n› yoketme yalanlar› çökmüfltür.
Aç›k olan tek fley iflgal, zulüm ve katliam gerçe-
¤idir.

7

Say› 57

20 Nisan 2003

‹stanbul’da hekimlerin yapt›¤› eylemde tafl›-
nan pankartta yaz›yordu bu söz. Irak’taki katli-
am›n en çarp›c› görüntülerinden biri olan kolla-
r› kopmufl, bedeni yanm›fl 12 yafl›ndaki Ali ‹s-
mail Abbas’›n tedavisini yapt›raca¤›n› söyleyen
‹ngiltere baflbakan› Blair’e ve tedavi için Ku-
veyt’e götüren ABD’ye bir cevapt› bu.

Emperyalizm böyledir; katleder, “insanc›ll›k”
oyununu da kimseye b›rakmaz. Katil olduklar›
kadar ikiyüzlüdürler, böyle böyle halklar› y›llar-
d›r “demokrasi, insan haklar›” diye uyutuyorlar.

Katledenler tedavi edemez

Ya¤ma, ABD
Ya¤mas›d›r

lamas› yapmas› anlatacakt›r.

Ya¤malatan ABD Neyi Hedefliyor
Öncelikli belirtelim ki, her toplumda bu tür

çürümüfl unsurlar ç›kar. S›n›rl› say›da olduklar›
belli olan ya¤mac›lar›n 6 milyonluk Ba¤dat, 20
milyondan fazla Irakl›’y› nitelemedi¤i bilinmeli-
dir.

Devlet yap›s›n yokeden iflgalciler, kimi ulus-
lararas› anlaflmalarla yükümlü k›l›nm›fllard›r.
1954 Lahey Sözleflmesi ve di¤er uluslararas›
anlaflmalar “iflgal edilen ülkenin tarihi ve kültü-
rel miras›n›n iflgal eden ülke taraf›ndan korun-
mas› gerekti¤ini” yazar. Ancak, biri eski öteki
yeni sömürgeci ‹ngiltere ve Amerika bu anlafl-
malara imza atmayarak bafltan ya¤mac›l›klar›n›
tescillerken, diktatörlükle yönetiliyor dedikleri
Irak tüm bu anlaflmalar› imzalam›flt›r.

‹zledi¤iniz bütün ya¤malar› teflvik eden, önü-
nü açan Amerika’d›r. Onlar›n tanklar›n›n koru-
mas›nda gerçekleflti¤inin görüntüleri TV’lerde
yay›nlan›yor, Amerikan propagandisti olmayan
tan›klar›, gazeteciler anlat›yor. Ya¤malanacak
hükümet binalar›n›n kap›lar› önce tanklarla k›r›-
l›yor, sonra ya¤ma bafll›yor.

Dikkat edilirse Ba¤dat’a giriflin ilk an›nda bu
tür ya¤malar yok. Ama ABD için iflin kötüsü on-
lar› alk›fllarla karfl›layan da yok. Hatta soka¤a
ç›kan kimse yok. Irakl› alk›fllam›yorsa, o zaman
bu halk› çözmek gerekiyor. ‹flgalcinin ya¤mayla
da olsa “Saddam rejimine tepki gösteren halk
görüntülerine” ihtiyac› var.

Amerikan tanklar›ndan aç›kça “ya¤malama
yap›n” anonslar›n›n yap›ld›¤› dünya medyas›n-
da yerald›. Devlet yap›s›n› y›kt›¤›n ülkenin top-
lum yap›s›n›, insanlar›n›, dayan›flmas›n› y›kma-
dan iflgalcinin ifli zordur. Talan, ya¤ma ne kadar
büyürse, dayan›flma ba¤lar› kopar, toplumsal
disiplin son bulur, güvensizlik geliflir ve bencille-
flen insanlar› kullanmak kolaylafl›r.

Ya¤may› teflvik eden, sahneleyen Amerika,
Irak halk›n› afla¤›lamak, “bak›n ne kadar ilkel,
barbar” deyip, kendi “uygarl›klar›n›” kan›tla-
mak için kullanmak istiyor. Sömürgecinin “vah-
flilere uygarl›k götürme” oyunu yeni de¤ildir.

Bu görüntülerde bütün Irakl›lar, hatta bütün
Arap ulusu afla¤›lanmak isteniyor. Keza 3 bin
y›ll›k tarihin ya¤malanmas›n›n alt›n› özellikle
çizmek gerekiyor. Uygarl›k tarihi olmayanlar, bir
halk›n uygarl›k tarihini yokederek afla¤›l›yor.
Araplar›n bir tarihe ihtiyac› yok iflgalciye göre,
onlar›n esasen yaflamaya da haklar› yok. Tek-
sasl› bir petrol tekeli sahibinin “vural›m k›çlar›-
na alal›m petrolü” sözünde ifadesini bulan bu

bak›fl flimdi tarihi ya¤mal›yor.
Mo¤ollar yüzlerce y›l önce Ba¤dat’› istila etti-

¤inde de tarihi yoketmeye giriflmiflti. Dicle neh-
ri, at›lan kitaplar›n mürekkebiyle günlerce mavi
akt›, kütüphaneler, tarihi eserler yak›ld› y›k›ld›.

Ba¤dat flimdi “ça¤dafl Mo¤ollar›n” elinde.
Mo¤ol ya¤mas›ndan kurtulabilen Asur, Med,

Sümer, Pers, Yunan ve Babil dönemlerine ait ta-
rih, Ba¤dat'ta tarihi belgelerin bulundu¤u Milli
Kütüphane, flimdiki iflgalciler taraf›ndan ya¤-
maland›, bombaland›, yak›ld›.

Kimileri “uygar Amerika ve ‹ngiltere”nin tari-
hi ya¤malamas›n›/ya¤malatmas›n›, yak›p y›k-
mas›n› “hayretle” izliyor. Emperyalizmi tan›ma-
yan ayn› kafa, bombalamalardan önce tarihi
müzelerin koordinatlar›n› Amerika’ya vererek
“buralar› bombalamay›n” demifl.

Neden bu flaflk›nl›k, neden o koordinatlar›n
üzerine düflen bombalardan duyulan bu hayret?

Karfl›m›zdaki yüzlerce y›ll›k, iflgalci, katli-
amc› emperyalizmdir. Emperyalizm için tekelle-
rin ç›karlar›n›n d›fl›nda korunmas› gereken hiç-
bir de¤er, kültür yoktur. ‹nsan, tarih, kültür her
fley yokedilebilir, onlar sadece halklar tekellerin
ç›karlar›n› yoketmek için aya¤a kalkt›klar›nda
“medeniyetlerini” gösterirler.

“Ya¤ma Özgürlüktür”
Irak’a tanklarla, iflgalle gelen “özgürlük” tüm

heybetiyle kentlerde hüküm sürüyor.
fiu aç›klamalara bak›n:
“Ya¤ma özgürlüktür. Medya Irak’a özgürlük

gelmesinden çok, ya¤ma ve fliddet olaylar›n›
öne ç›kar›yor, yaral›lar›n görüntüsünü veriyor,
bu inan›lmaz.” (Donald Rumsfeld)

“Bu ortam (ya¤malar) Saddam Hüseyin’in
diktatörlü¤ünden daha iyidir.” (Tony Blair)

Boflverin katliamlar›, ya¤ma görüntülerini
özgürlü¤e bak›n diyen ABD Savunma Bakan›
Rumsfeld, ve medeniyetin befli¤i ‹ngiltere’nin
Baflbakan› Blair bu sözleriyle özgürlük anlay›-
fllar›n› en veciz biçimde aç›klam›fl oluyor.

‹flte “özgürlük”ün baflka bir tarifi: ABD’nin
Irak muhalefeti içinde yer alanlardan seçerek
yetifltirdi¤i Irak Özgürlük Güçleri, kamyonlarla
Ba¤dat’a tafl›n›yor. Baflkent’te Amerikan asker-
lerinin emrinde çal›flacaklar.

“Özgürlük” ölümle, ya¤mayla geliyor. Bir de
tekellerle; Motorola, Nokia, Ericsson, General
Electric, Irak’ta pastay› paylaflmaya bafllad›lar
bile. Petrol, inflaat tekelleri s›rada.

Tekeller için Irak art›k “özgür bir ülke”!

8

Say› 57

20 Nisan 2003

‹flgal, kent merkezlerinde büyük oranda ta-
mamlan›rken, Ba¤dat baflta olmak üzere bir çok
yerde özellikle Irak’la dayan›flma amac›yla sa-
vaflmaya gelen enternasyonal milislerin direnifli
sürüyor. Medya bu direniflleri sadece “flehrin bir
çok yerinde silah ve çat›flma sesleri geliyor” diye
aralarda geçifltirirken, her gün onlarca Amerikan
askerinin sald›r›ya u¤ramas› ve buna karfl› iflgal-
cinin artan sald›rganl›¤›, gizlenmek isteneni göz-
ler önüne seriyor. Bu milislerin direnifllerini de bi-
tirebilirler, ama yeni direnifller kaç›n›lmazd›r. Gös-
terilerde at›lan flu slogan bunun garantisi gibidir:
“Irak halk› ABD iflgalini sindiremez”!

T›pk› Devrimci Halk Kurtulufl Cephesi’nin 13
Nisan tarihli 297 no’lu aç›klamas›nda belirtti¤i gi-
bi, “Ülkeler iflgal edilebilir; halklar›n direnifli bit-
mez!” Evet Cephe, iflgalin ard›ndan halklar›n
düflmanlar›na sesleniyor ve “sevinmeyin” diye
uyar›yor, halklar›n dostlar›na da tarihin ö¤retti¤i-
ni hat›rlatarak “üzülmeyin” diyordu.

“Bekleyin, tarihin hükmü henüz verilmemifltir!
Bekleyin, savafl, zaman olarak üç befl günün,
mekan olarak Irak’›n ötesinde bir savaflt›r.

Bekleyin, imparatorluklar›n çöküflü, onlar›n en
güçlü göründükleri zamanlarda bafllam›flt›r. Bek-
leyin, dünya görecek, tarih yazacak; Amerikan
imparatorlu¤u, direnen, savaflan halklar karfl›s›n-
da dize gelecek!

Ba¤dat’›n on gün mü, yüz gün mü direndi¤in-
den, Saddam heykellerinin y›k›l›fl›ndan daha te-
mel ve belirleyici olan; Irak’›n iflgal edilmifl oldu-
¤udur. ‹flgal, Amerikan imparatorlu¤unun tüm
dünya halklar›n› teslim alma plan› do¤rultusunda
at›lm›fl bir ad›md›r. Medyan›n bombard›man› flim-
di bu gerçe¤i gizlemeye çal›fl›yor gözlerden.

Ba¤dat’›n düflüflü, Umm Kasr direniflini, bede-
nini bombaya çevirip kendini feda edenleri, dire-
niflte katledilen binlerce Irakl›y›, ve halen Yankile-
re kurflun s›kanlar›, halklar›n dünyan›n dört bir
yan›nda ABD’ye ya¤d›rd›¤› laneti unutturmamal›.

Irak halk›, direnifl ne kadar sürebilmifl olursa
olsun, iflgalcileri çiçeklerle karfl›lamam›flt›r. Ger-
çek budur. Binlerce vatanseverin kan› dökülmüfl-
tür iflgalde. Kan dökülen topraklarda “galipler”in

zafer kazand›¤›n› hiç yazmad› tarih.
Zafer nedir, yenilgi nedir? Tarihin derinliklerin-

dedir bu sorunun cevab›. Zafere ve yenilgiye, üç
befl günün sonuçlar›yla bakanlar, yan›l›rlar. Onlar
günü birlik tahlillerini de¤ifltirmek zorunda kal›r-
lar. Çokbilmifllikten flaflk›nl›klara, coflkunluklar-
dan hayal k›r›kl›klar›na savrulup dururlar. Yenilgi-
yi kabul etmeyen halklar, defalarca katledilseler
de, iflgal edilseler de, yenilmifl say›lmazlar.

ABD emperyalizmi, 1991’den bu yana, “karfl›
konulmaz” bombalamalarla, devasa askeri gü-
cüyle, Irak’ta, Afganistan’da, Yugoslavya’da ve
yine Irak’ta gözda¤› verdi dünya halklar›na. Yine
de karfl›s›nda direnen dünya halklar› var. Gözda-
¤›na boyun e¤medi dünya halklar›; tersine, Ame-
rika hukuksuzlu¤un, gayri-meflrulu¤un gücünü
öne ç›kard›kça, dünya halklar›n›n muhalefeti, di-
renifli, mücadelesi büyüyor. Daha da büyüyecek
ve daha sonuç al›c› biçimlere bürünecektir. Bu
yaln›zca dile¤imiz de¤ildir; tarihsel geliflimin zo-
runlu seyridir.”

Böyle diyordu Devrimci Halk Kurtulufl Cephe-
si aç›klamas›nda. Nitekim direniflin bir boyutu
milislerin direnifli iken bir baflka boyutu ise her
gün kitleselleflen, yayg›nlaflan gösteriler.

“Halk›n Temsilcilerini ABD Seçemez”
Özellikle kentlerin bafl›na Amerika’n›n atad›¤›

valilerin göreve bafllamas› ve ABD denetiminde
toplant›lar yap›larak yeni yönetimin oluflturulma-
s› çal›flmalar›na bafllanmas› gösterilerin artmas›-
na neden oldu. Irakl›lar›n iflgalcileri çiçeklerle
karfl›lamad›klar› gibi, Baas rejiminin y›k›lmas›n›n
ard›ndan da çiçekler sunmayaca¤› bir kez daha
ortaya ç›k›yor. ABD bombalarla y›kt›¤› rejimin

9

Say› 57

20 Nisan 2003

‹flgale Karfl› Direnifl Sürüyor;
Kukla Hükümet Kurma Oyunu
Protesto Ediliyor;
Irakl›lar ABD Valilerini “Çiçeklerle”
De¤il Öfkeyle Karfl›l›yor

‹ fl g a l e Ö f k e B ü y ü y o r‹ fl g a l e Ö f k e B ü y ü y o r

“Irak için kan›m›z feda” ve “Irak halk› ABD iflgalini sin-
diremez” sloganlar› atan halk, her gün sokaklarda.

yerine istedi¤i düzeni kurman›n o kadar kolay ol-
mayaca¤›n› daha flimdiden görüyor.

Irak halk›, yeni yönetimin ABD’nin kuklas›
olaca¤›n› biliyor. ABD yönetimine hay›r diyor. Bu
bir yan›yla iflgale karfl› koyuflun bir biçimine dö-
nüflüyor gittikçe. Ve Amerikan planlar›n› halk›n
kabul etmeyece¤inin ifadesine dönüflüyor.

‹flte bu gösterilerin en büyü¤ü Nasiriye’deki
“muhalifler toplant›s›” s›ras›nda fiiiler taraf›ndan
yap›ld›. Toplant›ya kat›lmayan fiiiler, sokaklara
döküldü. 20 bin kifli ABD’yi protesto etti. Yap›lan
konuflmalarda, tafl›nan pankartlarda halk›n tem-
silcilerini seçmek ABD’ye de¤il, Havza’ya düfler
denildi. (Havza, Necef’teki fiii dini okulunun ad›.)
Yine, Necef’te Kerbela’da ‹mam Hüseyin’i anma
törenleriyle iflgalciyi protesto birarada yap›ld›.

Basra’daki gösterilerde ise protestonun hedefi
‹ngilizlerdi. 11 Nisan’da, ülkelerine ya¤ma, y›k›m
ve ölümden baflka bir fley getirmeyen iflgalcilerin
çekip gitmesini isteyen yüzlerce kifli gösteri yap-
t›. Açl›kla, susuzlukla günlerce ablukaya al›nan
Basral›lar, iflgalcinin da¤›tt›¤› yiyecekleri, pis su-
lar› da istemediklerini, özgürlük istediklerini hay-
k›rd›lar. 16 Nisan günü ise, Amerika’n›n Basra’ya
atad›¤› vali gösterilerle karfl›land›. fiii-Sunni bü-
tün Irakl›lar Amerika’n›n belirledi¤i yönetimi ka-
bul etmeyece¤ini “temsilcilerimizi biz seçmek isti-
yoruz” pankartlar›yla dile getirdi.

“Yaflas›n Irak” Slogan›na ABD Kurflunu
Amerikanc› medya, özellikle Kerkük’te ABD

askerlerinin “yaflas›n Amerika” sloganlar›yla kar-
fl›land›¤›n› duyuruyordu. Bir avuç iflbirlikçinin
yardakç›l›¤›n› öne ç›karan bas›n, Musul’da 12 Ni-
san’da ABD askerlerini “yaflas›n Irak” sloganla-
r›yla karfl›layanlar› geçifltirdi.

Geçifltirdi¤i bir baflka fley de, o gösteride “ya-
flas›n Irak” slogan› atan Irak halk›n›n üzerine
Amerikan askerlerince kurflunlar ya¤d›r›lmas›yd›.
Amerika’n›n getirdi¤i kurflunlama “özgürlü¤ü”!

“Kanl› Kurtulufl Filmi Bafllad›”
Bir baflka gösteri merkezi de, Amerika’n›n

heykel y›kma flovu yapt›¤›, yabancı gazetecilerin
kaldı¤ı Filistin Oteli önüydü. Otel önünde üst üs-
te yap›lan gösterilerde, "Ba¤ımsız devlet istiyo-
ruz", "Halka kulak veren devlet istiyoruz",
"ABD'nin kuraca¤ı devleti istemiyoruz", "ABD,
Irak'tan çekil git...", "Irak halkı ABD iflgalini sin-
diremez" sloganları at›ld›.

Filistin Oteli’nin bas›larak gazetecilerin yerlere
yat›r›l›p arand›¤› 15 Nisan günkü gösterinin bas›n
taraf›ndan izlenmesine ise ABD askerleri taraf›n-
dan izin verilmedi. Tel örgüler arkas›nda toplanan
halk, “Kanl› kurtulufl filmi bafllad›. Kötü yönet-
men” yaz›l› pankart açt› ve “ABD’ye hay›r” slo-
ganlar› att›.

10

Say› 57

20 Nisan 2003

15 Nisan günü ‹stanbul HA-
K‹MLEREV‹ D‹NLENME TES‹S-
LER‹ ile PEND‹K VE S‹RKEC‹
MC. DONALDS binalar›nda ay-
n› saatlerde bombalar patlad›.
Her üç binada da büyük hasar
meydana gelirken, Devrimci
Halk Kurtulufl Cephesi yapt›¤›
aç›klama ile eylemleri üstlendi
ve “Amerika’n›n Irak iflgaline,
iflgalin suç ortakl›¤›na ve F Tip-
lerindeki katliama karfl› Ameri-
kan kurumlar›n› ve Adalet Ba-
kanl›¤›’na ait bir kurumu bom-
balay›p tahrip ederek iktidara
uyar› yap›lm›flt›r!” dedi.

AKP’nin Irak’taki iflgalin suç
orta¤› ve F tiplerindeki katli-
am›n sorumlusu oldu¤u belirti-
len aç›klamada, eylemlerde bi-
nalar›n içindeki insanlar›n d›flar›
ç›kart›lmas› sa¤land›ktan sonra
bombalar›n patlat›ld›¤›n›n alt›

çizildi. Aç›klama flu sözlerle de-
vam etti:

“Ülkemiz, Amerika’n›n yeni-
sömürgesidir. Böyle oldu¤u için
de, ülkemizdeki iktidarlar,
Amerikan iflbirlikçisidir... AKP
iktidar› da, Irak’ta katliam ve ifl-
galin suç orta¤› olmufltur.

Irak’ta katliam›n suç orta¤›
olan AKP; aylard›r F Tipi hapis-
hanelerde sürdürülen katliam›n
ise do¤rudan sorumlusudur.

F tipleri emperyalizmle iflbir-
li¤inin sonucudur. Emperyaliz-
min sömürüsüne, talan›na, ya¤-
mas›na kimse karfl› duramas›n
diye, ülkemizin vatanseverleri,
devrimcileri F tipi hapishaneler-
de katledilmektedir.

Zulmün hesab›n›n sorul-
mad›¤› görülmemifltir tarihte.

Irak’› iflgal edenler, iflgale

suç ortakl›¤› yapanlar, 106 insa-
n›m›z› F tiplerinde, Armutlu ge-
cekondular›nda katledenler, el-
bet bunun hesab›n› verecekler-
dir. Bu eylemlerimiz, henüz bu
hesab›n kendisi de¤ildir; “uya-
r›” olarak kabul edilmelidir.”

Aç›klaman›n sonunda ise
Amerikal›lar›n ülkemizi terk et-
mesi, AKP’nin tecriti kald›rmas›
dile getirildi ve halka da ABD
restoranlar›na gitmeyin uyar›s›
yap›ld›.

ABD ve Adalet Bakanl›¤›’na
Ait Kurumlar Bombaland›

Irak halk› yenilmifl midir? Hay›r! Direnifl çok çeflitli
biçimlerde sürecektir. Ancak direniflin beklendi¤i, ol-
mas› gerekti¤i gibi gerçekleflmedi¤i de somut bir olgu
durumundad›r. Bu nedenle “Irak neden direnmedi” so-
rusu, en s›k tart›fl›lan noktalardan birini oluflturuyor.
Hemen belirtelim ki, bunu söylemek, yaflanan direnifl-
leri, özgürlük için dökülen kanlar› unutturmamal›.

Üç nokta üzerinden cevaplanabilir bu soru. Halk ve
önderlik gerçe¤i ile on y›ldan fazla zamand›r süren
ambargo, bombalama gerçe¤i.

Irak’›n neden direnmedi¤i sorusu sorulurken, y›llar-
d›r süren bombalamalar, ambargonun yaratt›¤› açl›k,
katledilen, evlerinden ifllerinden olan bir halktan söze-
dildi¤i unutulmamal›d›r. E¤er bugün Irak halk› aciz bir
görüntü sergiliyorsa, bunun sorumlusu da emperya-
lizmden baflkas› de¤ildir. Aksi düflünce, halklar›n iflga-
li kabullenmesi sonucuna vard›r›r ki, bu eflyan›n tabi-
at›na da, halklar›n tarihine de ayk›r›d›r.

Küçük-burjuva Diktatörlükler Vatanseverli¤i Ge-
lifltiremez. Farkl› etkenlerin biraraya gelmesi ile birlik-
te küçük-burjuva diktatörlüklerin de direnebilece¤ini
geçen haftaki say›m›zda anlatm›flt›k. Ancak bu direnifl
istikrarl›laflt›r›lamaz, tutarl› bir hatta geliflemez. Bir gün
direnirken, ertesi günü direndi¤i gücün kuca¤›na da
yerleflebilir. Bu, onun s›n›fsal karakterinden kaynakl›-
d›r. Bu nedenle direnifli örgütleme dinamikleri de özün-
de zay›ft›r. Bu zay›fl›k halkla olan bask› temelindeki
iliflkileriyle birlikte katmerli hale gelir ve halk› örgütlü
direnifle sevk etmeleri zorlafl›r.

Irak’a bakal›m. Öncelikli olarak Saddam’›n belli bir
dönem emperyalizmle iyi iliflkiler içinde bulunmas› en
az›ndan bu dönemde kendi halk›n›n ç›karlar›n›n karfl›-
s›nda yer almas› demektir. Keza, bu iliflkilerin bozuldu-
¤u süreçte de, kendi halk›na karfl› bask› ve zulüm uy-
gulamaktan, halk›n iradesini, söz ve karar hakk›n›
ayaklar alt›na almaktan baflka bir fley vermemifltir.
Böyle bir önderli¤in halkta vatanseverlik duygular› ge-
lifltirebilmesi mümkün de¤ildir.

Ba¤›ms›z ve emperyalizmin karfl›s›nda, halktan ya-
na bir ideolojiye sahip olmayan, halkla bütünleflmeyen
bütün yönetimler her türlü ihanetin, düflmana karfl› di-
reniflte her türlü zaaf›n kayna¤›n› tafl›rlar. Ba¤›ms›z ve
halktan yana tek ideoloji sosyalizmdir.

‹flgalin, iflte böyle bir yönetimde yaflanmas›, bun-
dan sonras› için de dezavantajlar getirebilecek, belki
baflka ihanetlere de tan›k olaca¤›z. Ama Irak halk› bir-

li¤ini sa¤layarak bu süreçten ony›l-
lar da sürse ba-

¤›ms›zl›¤›-
n› kazanarak

ç›kmas›n› bi-
lecektir. Ceza-

yir iflgalinin 132
y›ll›k uzun bir dire-

niflle kalkt›¤› unutul-
mamal›.

Irakl›lar› Afla¤›la-
yanlar Dönüp Ülkemize

Bakmal›. Direniflin zay›fl›-
¤› ve özellikle ya¤mala-
malar›n ard›ndan Irak hal-

k›n›n bencilli¤i, çürüme tart›fl›l›r oldu. Kimileri, “Irakl›-
lar nas›l da direnemedi...” deyip “Saddam bitirmifl on-
lar›” sonuçlar› ç›kard›.

Peki ülkemiz gerçe¤ine, bizim halk gerçe¤imize
dönüp bakal›m.

Halk›m›z› aç, iflsiz b›rakan IMF programlar› nas›l bu
kadar tepkisiz uygulanabildi dersiniz? Ya da AKP ve
önceki iktidarlar emperyalistlerle bu kadar pervas›z
nas›l iflbirli¤ine girebildiler?

Irak’›n neden direnmedi¤i üzerine nutuk atanlar,
halk›n sindirilmesini, örgütsüzlefltirilmesini, katliamla-
ra sessiz kalmas›n›, bencilleflmesini, “hiç bir fley u¤-
runda ölecek kadar de¤erli de¤ildir, yaflam kutsald›r”
diyerek yaratt›¤›n›z kültürü düflünün. Bu kültürü savu-
nanlar, direnebilir mi?

Örgütsüz b›rak›lan, bask› alt›nda tutulan halk ger-
çe¤i Irak’ta ya da Türkiye’de de¤iflmiyor. Bütün ege-
men s›n›flar halk› bu duruma düflürmek için her türlü
bask›y›, sindirme araçlar›n›, terör yöntemlerini kulla-
n›rlar. Açl›¤a, yoksullu¤a, iflgale karfl› direnilmesin di-
ye halk›n bütün dinamikleri böyle köreltilmek istenir.

‹flte bu tabloyu yaflamlar›n› ortaya koyarak de¤ifl-
tirmeye çal›flan, büyük bir vatanseverli¤i her koflulda
temsil edenler sadece devrimcilerdir. Ve bugün Irak
halk›n›n neden direnmedi¤ini soran, direnmemesinden
“üzüntü duyduklar›n›” dile getirenlerin bir ço¤u, ülke-
mizde emperyalizme, iflbirlikçi faflist düzene karfl› ör-
gütlenmeye çal›flan, mücadele eden devrimcileri, em-
peryalistlerle ayn› dille “terörist” diye nitelemektedir.
Bu aç›klanmaya muhtaç bir çeliflkidir.

Saddam’›n ilk ifllerinden biri komünistleri, devrim-
cileri sindirmek, katletmek olmufltu. Oligarfli de ony›l-
lard›r bunu yap›yor.

fiu gerçek unutulmamal›d›r: “Devrimcileri sindiril-
mifl, yokedilmifl, katledilmifl bir halk, emperyalizm, fa-
flizm karfl›s›nda silahs›zland›r›lm›fl, pusulas›ndan yok-
sun b›rak›lm›fl bir halkt›r.” Kimse böyle bir halk›n bu-
günün dünyas›nda direnmesini beklemesin. Irak halk›-
n›n mücadelesi de, vatanseverlerin, devrimcilerin ön-
derli¤inde geliflecektir.

11

Say› 57

20 Nisan 2003

Direniflte Halk ve
Önderlik Gerçe¤i
-“Irak Neden Direnmedi?”-

Amerika, Irak’› “yönetecekleri” belirlemeye ça-
l›fl›yor. Daha ilk toplant›, bunun öyle kolay olma-
yaca¤›n› gösterdi. Zira, halk Amerikan kuklas› yö-
netim istemiyor. Bunu sokaklara dökülerek, sözde
muhalifler toplant›s›na kat›lmayarak dile getiriyor.
Halk›n yüzde 60’›n› oluflturan fiiilerin tavr› buna ör-
nektir. Bütün yeni sömürgelerdeki gibi halks›z de-
mokrasi kurmalar›nda elbette sak›nca yoktur, ye-
ter ki, sömürgecilik kurumlafls›n! Yüzy›llard›r de-
¤iflmeyen sömürgecilik kurallar› Irak’ta iflliyor. Bir
farkla ki, eskiden ad›yla san›yla sömürge valisi
atarlard›, flimdi, vitrinlerde “yerli”ler olabiliyor.

“Irak’› kim yönetecek” sorusu hat›rlanaca¤› gi-
bi daha iflgalden haftalar önce tart›fl›l›yordu. Irakl›-
lar kendi kendini yönetemeyece¤ine göre, onlara
bir yönetici tak›m› kurmak gerekiyordu! Hangi al-
ternatifler say›lmad› ki; Ahmed Çelebi’den, mo-
narfli yanl›lar›na, askeri yönetimden Amerikan bü-
rokratlar›na kadar.

fiimdi oyun sahnede. Oyunun ad›; Irak’ta de-
mokrasiyi inflaa etmek. Peki nas›l? Afganistan’da-
ki gibi! Muhalifleri topla, iflbirlikçileri ve Amerika’-
n›n ç›karlar›n› korumaya söz verenleri bafla getir,
olsun sana demokrasi.

Oyunun ilk perdesi Nasiriye’de aç›ld›. 15 Nisan
günü çad›rda yap›lan “muhalifler” toplant›s›na ba-
karak, Irak’› esasen kimin yönetece¤ini anlayabi-
lirsiniz. Sözkonusu toplant›, emekli Amerikal› Ge-

nerali Garner baflkanl›¤›nda topland›. Irak’›n sö-
mürge valisi, aç›klamaya göre, “geçifl sürecinde”
ülkeyi yönetecekmifl!...

Amerika toplant›dan, özellikle halk›n yüzde
60’›n› oluflturan fiiilerin direnifli nedeniyle istedi¤i
sonucu alamazken, 10 gün sonra yeni bir toplant›-
n›n Ba¤dat’ta yap›lmas› kararlaflt›r›ld›. Toplant›n›n
sonuç bildirgesindeki flu ifade bu toplant›n›n örgüt-
lenme amac›n› da gayet düz bir flekilde ifade edi-
yordu:

“Yeni yönetim Amerika ile iflbirli¤i yapacak!”

ABD’nin hesab›, Irak’›n gerçe¤i
Ancak ifllerin bu kadar kolay olmayaca¤› bu-

günden belli. Irak kentlerini günlerce bombalama-
ya teknolojisi izin veriyordu, ama iflgali kurumsal-
laflt›racak sömürge yönetimine Irak halk› izin vere-
cek mi, kukla iktidar› kabul edecek mi, bunu gö-
rece¤iz. Afliretler, Arap, Kürt milliyetleri, Sunni fiii
mezhepleri onlarca çeliflki sözkonusu. fiiilerin en
az›ndan belli bir k›sm›n›n ‹ran’›n yönlendirmesine
aç›k oluflu da Amerika aç›s›ndan ayr› bir açmaz.

Kald› ki, emperyalizm halklar aras›nda kardefl-
li¤i de¤il ancak düflmanl›¤› gelifltirir ve böylece yö-
netebilir. Nitekim bugün Irak’ta bunun güçlü bir ze-
mini mevcut. Ülkenin kuzeyinde Arap afliretler ile
ABD iflbirlikçisi Kürt güçler aras›nda daha flimdi-
den çat›flmalar yaflan›yor.

Afganistan’›n bafl›na getirilen Karzai’yi hat›rla-
y›n. Aleni Amerika’n›n adam›, ama baflkent d›fl›n-
da hiçbir yerde kontrolü, gücü yok. ABD, Irak için
de ayn› senaryoyu flu ya da bu isimle uygulamaya
çal›flacakt›r. Yeter ki petrol alanlar› denetimlerinde
olsun. Emperyalist ülkelerde yaflayan eski iflbirlik-
çiler, egemen s›n›f temsilcileri bunun için Irak flim-
diden dolduruluyor.

Birkaç bin kiflilik silahl› güç ile son günlere do¤-
ru Ahmed Çelebi’nin Irak’a sokulmas› bir örnek.
Peki kim Çelebi? ABD’nin has adam› bir uflak.
Ba¤dat’a en son 45 y›l önce ayak basm›fl ve Irak’›n
eski egemen s›n›flar›n›n temsilcilerinden. Doland›r›-
c›l›k ve zimmetçilikten mahkûm oldu. Çeliflkiler,
baflbakanl›¤a getirilmesine engel olabilir, ama in-
flaa edilecek kapitalist sistemin mesela maliye ba-
kanl›¤›na lay›k! Kapitalizm h›rs›zl›k oldu¤una göre,
maliye bakanl›¤›na da en büyük h›rs›z yak›fl›r.

“Bofl yere iflgal etmedik!”
Görünürde yöneten kim olursa olsun, esas yö-

12

Say› 57

20 Nisan 2003

Irak’a “Demokrasi Götürme” Oyununun Perdesi Aç›ld›

‹flgalciye El Uzatanlar Irak’› Yönetemez

Halklar›n iradeleri iflgalle, zulümle yokedile-
mez. Irak’› iflgal edenler Irak halklar›n›n bu
hakk›n› yoketmektedir. Amerika’n›n flovlar›na
alet olanlar bu suçun orta¤›d›r.

netenin Amerika olaca¤› aç›k. Katliam, iflgal bu-
nun için yap›ld›. Bu noktada öteki emperyalistle-
rin, BM’nin ve Arap ülkelerinin aç›klamalar›n›n
hiçbir anlam› yoktur.

Nitekim, ABD D›fliflleri Bakan› Powell, Alman-
ya, Fransa ve Rusya’n›n bu yöndeki aç›klamalar›-
na flöyle cevap veriyordu: "Bu kadar yolu Irak'›
bir baflka otoriteye teslim etmek için gelmedik."

Baflka söze gerek var m›; ABD demokrasisi
konufluyor! Hem de “güvercin” donunda! “fiahin”
donlu olarak takdim edilen Rumsfeld'in, Che-
ney'nin, Wolfowitz'in aç›klamalar› da farkl› de¤il.
“BM denetiminde olsun” diyenlere cevap da yine
Amerika’dan geliyor; BM insani yard›mla ilgilen-
meli.

Bu noktada ‹ran’›n sözde Amerika’ya karfl› ç›-
k›fl›n›n, “BM gözetiminde hükümet oluflturulsun”
demesinin, Baas rejiminin y›k›l›fl›n› onaylamas›-
n›n neye hizmet etti¤ini düflünün. Saddam gitsin,
ama Irak’› Irakl›lar yönetsin; sanki emperyalistler
hay›r kurumu! Diyelim ki, ABD ordusu de¤il de
Irak’ta BM Bar›fl Gücü oldu; de¤iflen ne olacak?
Ha ABD üniformas› ha BM üniformas› giymifl
yanki.

Yine Kürt milliyetçisi Barzani’nin, “Amerika
yönetimi Irak’a b›rakmal›, uzun süre kal›rsa iflgal-
ci görünümü verir” demesi de sadece komiktir.
‹flgale yard›m et, bir ülkenin harabeye döndürül-
mesinin bafl iflbirlikçilerinden ol, sonra da Ameri-
ka sana federasyon hediye etsin; yüzlerce y›ll›k
emperyalist tarih bu komedilere gereken cevab›
veriyor.

Powell’in, ABD’nin Irak’ta “kontrol egemenli-
¤i” olaca¤›n› söylemesi tüm toplant›lara, olufla-
cak yönetime aç›kl›k getiriyor.

“Tek demokrasi ABD’yi
buradan atmakt›r”
‹flgalci hiçbir gücün hükümeti, kuklalar› Ba¤-

dat’ta yaflayamaz. ‹flbirlikçiler bulabilirsiniz,
umutsuzlu¤un, askeri yenilginin yaratt›¤› ortam›n
üzerinden ihanetleri gelifltirebilirsiniz, ama o tap-
raklarda iflgale “demokrasi” k›l›f› geçiremezsiniz.
Demokrasinin ne oldu¤unu 15 Nisan günü Mu-
sul’da yap›lan ve Amerikan askerlerinin 10’dan
fazla Irakl›’y› yayl›m atefliyle katletti¤i gösteride
at›lan slogan anlat›yor: “Tek demokrasi ABD’yi
buradan atmakt›r”

Ba¤›ms›zl›k olmadan demokrasi olmaz. Em-
peryalizmin askeri, siyasi gücüyle demokrasi, öz-
gürlük, kurtulufl gelece¤ini savunanlar, Irakl›lar›n
kurflun ya¤muru alt›nda att›¤› slogana kulak ver-
sinler. Halklar binlerce y›ll›k deneyleriyle ucube
teorilere cevap verir gibi hayk›r›yor.

13

Say› 57

20 Nisan 2003

Amerikan Ahlak›
Irak topraklar›na

çöreklenen zehirli y›lan
sadece ölüm, vahflet,
kan, gözyafl›, zulüm
tafl›m›yor Ortado-
¤u’ya. Ahlak›n› da ilk
günden itibaren tafl›-
yor.

Yar›m saat önce te-
pesine bomba ya¤d›r-
d›¤› Irakl› çocuklara
poposunu oynatarak
flakkabanl›k yapan
Yanki’den sözetmeye-
ce¤iz, belki o bir tek
Amerikal›n›n ahlak›n›
sergiliyordu. Amerikan
karargah›ndan resmi olarak yap›lan aç›klamayla
sergilenen bir ahlaks›ztan söz edece¤iz.

Birkaç gün öncesine kadar cepheden çat›flma
haberleri veren Katar’daki ABD üssünde bas›n
toplant›s› yap›l›yor. Generalin elinde bir deste is-
kambil ka¤›d›. Baas rejiminin ileri gelenlerinin re-
simlerinin yer ald›¤› iskambil ka¤›tlar› Amerikan
askerlerine da¤›t›lacakm›fl, askerler hem e¤lenip
hem de bu kiflilerin yüzlerini haf›zalar›na kaz›ya-
cakm›fl...

Bu ahlak› biz Afganistan köylerini bombalar-
ken kendini futbol maç›nda gibi düflünen pilottan
biliyoruz. Dünya üzerinde Amerikal›’dan baflka
tüm halklar› afla¤›lamay›, ezmeyi, horlamay›, kül-
türü ve de¤erleriyle alay etmeyi kendine hak sa-
yan Amerikan kültüründen biliyoruz.

‹flgalcinin halk› afla¤›lama yöntemleri Ameri-
kan kültürü ile birleflerek böyle zenginlik kazan›-
yor. Bir ülkenin resmi yöneticileri idi o ka¤›tlar›n
üzerine yap›flt›r›lan. ‹ster diktatör deyin, isterse
baflka fley. Savafl›n yüzy›llara dayanan hukuku-
nun, ahlak›n›n zerresinin görünmedi¤i iflgal hare-
kat›nda Amerikan ahlak›n› en çarp›c› gösteren
sahnelerden sadece birisiydi bu. Afla¤›laman›n,
tüm Arap halklar› horlaman›n sadece Baas yöne-
ticileri ile s›n›rl› oldu¤unu düflünenler, ya¤malanan
tarihle ne yap›lmaya çal›fl›ld›¤›n› da düflünmelidir.

Amerikanc› bas›n iskambil ka¤›tl› ahlak› çok
sevmifl, onlar da Amerika saflar›ndan afla¤›lama-
ya kat›ld›lar.

Örne¤in, biri “SADDAM 'P‹fiT‹'” manfleti atm›fl
utanmadan. Amerika askeri zafer kazanm›fl, Sa-
bah gazetesi keyfini ç›kar›yor!

ABD, Irak’ta iflgalci yüzünün netleflmesi ve
halk›n tepkisiyle karfl›laflmaya bafllay›nca flimdi
iflgali gizlemenin, tepkiyi azaltman›n yöntemi
olarak, kimi ülkelerden “bar›fl gücü askeri” iste-
di. Asker istedi¤i ülkeler aras›nda elbette en sa-
d›k iflbirlikçi Türkiye de var. Amerikanc› bas›n
Irak’ta bir rol alabilmenin f›rsat›yla sevinçten
uçuyor. “Müslüman halk›n tepkisini azaltmak,
asayifli sa¤lamak için” özellikle istenmifl Türki-
ye’den. Türkiye asker gönderirse, -ki bundan
emin olabilirsiniz- ‹flgalcinin zulmüne karfl› isyan›
bast›rmakta Türkiye de fiilen görev alm›fl olacak.
Elbette yine “bar›fl” ad›na yap›lacak bu. Halk›n
ba¤›ms›zl›k savafl›n›n karfl›s›na ç›kmakta maha-
retlidir oligarfli. Ne büyük ve kutsal bir görev
AKP iktidar› için!

Emperyalistlerle ezilen halklar ne zaman kar-
fl› karfl›ya gelse, Kore savafl›ndan bu yana oligar-
flinin saf› her zaman efendilerinin yan›nda, ezilen,
iflgal edilen halklar›n karfl›s›nda olmufltur. AKP
de gelene¤i bozmuyor!

Eyvah “Stratejik Önem” Azalacak!
Powell yapt›¤› bir konuflmada “Irak ve Türki-

ye model ülke olacak” diyerek, Tayyip Erdo-
¤an’›n müslüman modelli¤inin “riskte” oldu¤unu
ima etti ve “daha fazla iflbirli¤i” mesaj› verdi.

Genelkurmay Baflkan› Hilmi Özkök ise mesa-
j› çok daha önce alm›fl, bas›nda ç›kan demecine
göre, “ABD'nin Bulgaristan ve Romanya'y› öne
ç›kartmas›yla stratejik önemimiz azalt›labilir”
demiflti.

Demek ki, Türkiye’nin “stratejik önemi” diye
ony›llard›r anlatt›klar› o meflhur önemi belirleyen
ne co¤rafi konumu, ne Türkiye’nin o “büyüklü-
¤ü” ne de baflka bir fley. Belirleyen Amerika. O
kimi “stratejik öneme” haiz k›lmak istiyorsa o
oluyor. Peki ne bu “stratejik önem”? Bu önemi
belirleyenin ç›karlar›ndan baflka hiçbir fley. O ç›-
karlar ise bugün Irak’ta yaflan›yor.

Amerika karfl›s›nda a¤layan Genelkurmay,
çizdi¤i k›rm›z› çizgilerin üzerinde postallar gez-
mesi karfl›s›nda g›k› ç›kmayan Genelkurmay on-
y›llard›r bu ülkede sadece halka, devrimcilere,
zaman zaman düzen partilerine karfl› efeleniyor.
Amerika karfl›s›nda onursuzluk diz boyu, kendi
ülkesindeyse bo¤az›na kadar kan dolu.

K›br›s sorununda tam bir bata¤a gömüldüler.
Kuzey Irak politikas›ndaki k›rm›z› çizgilerin göl-
gesi bile yok. ‹flte size bir örnek:

“Kuzey Irak Zirvesi” yap›l›yor. Cumhurbaflka-
n›’ndan Baflbakan’a, Genelkurmay Baflkan›’na
kadar devlet orada. Ve o toplant›da ABD’nin “gir-
meyin uyar›s›” tart›fl›l›yor. Sadece bir D›fliflleri
Bakanl›¤› bürokrat›, yani bir memur, “bir saatli¤i-
ne de olsa girelim, yoksa hiçbir inand›r›c›l›¤›m›z
kalmaz” diyor. Elbette Kuzey Irak’a girmenin an-
lam› iflgaldir, ancak anlat›lan Amerika karfl›s›nda
nas›l onursuzlaflt›klar›, nas›l süklüm püklüm olup
tükürdüklerini yalad›klar›d›r.

Onursuzluk, uflakl›k her alanda gemi az›ya al-
m›fl durumda. ABD kongresi 1 Milyar dolar hibe-
yi, “Kuzey Irak’a asker yerlefltirilmemesi” koflulu-
na ba¤lad›¤›n› duyuruyor, bir damla onuru dahi
olmayanlar, “istemiyoruz o 1 milyar›” diyemiyor.

ABD’nin ‹zni Olmadan “Komflusuyla”
Görüflemeyen Bir ‹ktidar “Ben Bu
Ülkeyi Yönetiyorum” Diyebilir Mi?

AKP iktidar›n›n Amerika’n›n izni olmadan
ad›m dahi atamad›¤›n›n her gün örnekleri yafla-
n›yor. Özelde d›fl politikada en küçük bir karar
dahi alamaz durumda. Ba¤›ml› bir ülkenin d›fl
politikas›ndan zaten sözedilemez. Emperyaliz-
min politikas› neyse, o da onun peflinden sürük-
lenir. AKP gibi, taban›na mesaj için kimi zaman
ayk›r› davranmaya çal›flanlar da yola getirilir.

Irak iflgali öncesi AKP’nin flu meflhur demago-
jisini hat›rlay›n: “komflunun evi yanarken...” diye
bafllayan, Irak halk›n›n katline ortak olmay› mefl-
rulaflt›rmaya çal›flan demagojiyi. Duyan AKP’nin
komflular›na nas›l da de¤er verdi¤ini zanneder.

Irakl› “komflular›n” gözünü oydular flimdi de
tehdit alt›ndaki Suriye ile o dillerinden düflürme-
dikleri “komfluluklar›n›” ABD’nin tehditleriyle
terk etmeye haz›rlan›yorlar. Böyle komflusu olan
bir ülkenin düflmana hiç ihtiyac› var m›!?

Bilindi¤i gibi, AKP iktidar› Ortado¤u’daki ge-

14

Say› 57

20 Nisan 2003

Ba¤›ml› ülkenin d›fl politikas› olmaz!
ABD Emretti, AKP Suriye Gezisini ‹ptal Etti, ‹srail ‹le Görüfltü

KAT‹LLER‹N BULUfiMASI

liflmeler üzerine Suriye ve
‹ran ile görüflme karar›n›
duyurdu kamuoyuna. ‹ran
D›fliflleri Bakan› ile görüfltü,
ancak Suriye gezisi “iptal”
edildi ve tüm Ortado¤u
halklar›n›n ezeli düflman›
‹srail D›fliflleri Bakan› Tür-
kiye’ye davet edildi.

Çünkü efendi Ameri-
ka’n›n D›fliflleri Bakan› Ab-
dullah Gül’ü aram›fl ve "ge-
ziyi iptal etmeniz stratejik
ortakl›¤›m›z›n gelece¤i aç›-
s›ndan daha uygun olur"
demiflti.

Emperyalizm karfl›s›nda
verilen her taviz, yerine ge-
tirilen her talimatta oldu¤u
gibi, AKP “kuyru¤u dik tut-
ma” numaras› yapmaya,
“biz ç›karlar›m›z ne gerekti-
rirse onu yapar›z” demeye
çal›flt› ama bu yalan kimse-
yi ikna etmezdi, etmedi.
Amerika emretti, AKP ye-
rine getirdi, bunun ötesi
yalan ve demagojidir.

Önceden genel politika-
larda ABD belirleyici iken
flimdi bütün ayr›nt›lar onun
denetiminde. Kiminle görü-
flecek, kiminle görüflmeye-
cek, kime dost kime düfl-
man olacak o belirleyecek.
Ne de olsa "Amerika ile
komflu olma"nın da bir so-
nucu olmal›.

Bu iptalin ertesi günü ‹s-
rail’in Dıfliflleri Bakanı Sil-
van fialom Türkiye’deydi.
Katilin elini s›kt› “müslü-
man demokratlar”!

“Suriye’yle görüflme, ‹s-
rail ile görüfl” diyen Ameri-
ka’n›n sözünü dinleyen
AKP, “dostumuz, komflu-
muz” dedi¤i Suriye’nin biz-
zat D›fliflleri Bakan› Abdul-
lah Gül’le birlikte yap›lan
bas›n aç›klamas›nda ‹srail
taraf›ndan tehdit edilmesi-
ne g›k›n› ç›karamad›. Bu-
nun yerine ‹srail’e yaltak-
land›.

Abdullah Gül’e göre,

“Türkiye ve ‹srail bölgedeki
iki demokratik ülke” imifl...

“Demokratik” devletlere
bak›n; biri Filistini iflgal et-
mifl her gün katliam düzen-
liyor, ötekisi Irak halk›n›n,
kendi halk›n›n kan›n› dökü-
yor. Amerikan politikas› ve
kültürü beyinlerine, politika-
lar›na hakim olunca dil de
onun diline dönüflüyor, zul-
mün ad› demokrasi oluyor.

Ortado¤u Halklar›na
Düflmanl›k
Yeniden Deklere Edildi

AKP hükümeti, ABD ta-
limatlar›yla bir kez daha tü-
kürdü¤ünü yalad›.

Ama elbette tam da bu
süreçte gerçekleflen ve izin
verilmeyen görüflmeler, oli-
garflinin bütün Ortado¤u
halklar›na flu mesaj› aç›k
olarak vermesi anlam›na
da geliyor: Ben Ameri-
ka’n›n saf›nda, sizin düfl-
man›n›z›m. Bilinen bir ger-
çe¤in yeniden deklere edil-
mesidir bu elbette. Erba-
kan’›n imzalad›¤› ‹srail ile
stratejik ortakl›k, flimdi
AKP taraf›ndan bölgenin en
hassas ve akla karan›n en
net çizgilerle ay›rt edildi¤i
bir dönemde taçland›r›l›yor.

Oligarflinin stratejik
müttefiki Amerika ve ‹sra-
il’dir. Bu katliam ortakl›¤›
ony›llard›r Ortado¤u halk-
lar›n› katlediyordu. En son
Irak halk›n›n katledilmesin-
de, Genelkurmay Baflkan›
Hilmi Özkök’ün övünme-
sinde dedi¤i gibi, iflgalciye
“yabana at›lmayacak” des-
te¤ini esirgemedi. Hala “bu
savafl›n d›fl›nda kald›k” di-
yenlere Hilmi Özkök’ten
aktaral›m:

“Hava sahas›n›, liman-
lar› kulland›rd›k, istihba-
rat deste¤i verildi. Ameri-
ka'ya yard›mlar›m›z ya-
bana at›lamaz.”

15

Say› 57

20 Nisan 2003

‹STANBUL ÜN‹VERS‹TES‹’NDE 16-17
N‹SAN ANMASI

‹stanbul Üniver-
sitesi’nde ‹stanbul
Gençlik Dernekli
ö¤renciler taraf›n-
dan an›ld›. Edebiyat
fakültesinde sa-
at:12.30 toplanan
grup “YAfiASIN 16-
17 N‹SAN D‹REN‹-
fi‹M‹Z KURTULUfiA KADAR SAVAfi” pankar-
t› açarak alk›fllar ve sloganlarla Hergele Mey-
dan›’na yürüdü. Burada devrim flehitleri an›s›-
na sayg› duruflunun ard›ndan 16-17 Nisan di-
reniflinin önemi anlat›ld›. Okunan fliirler ve
marfllar›n ard›ndan at›lan “Yaflas›n 16-17 Ni-
san Direniflimiz, Devrim fiehitleri Ölümsüz-
dür, Mahir Hüseyin Ulafl Kurtulufla Kadar Sa-
vafl” sloganlar›yla anma sona erdi.

“ÖLÜMLE TEHD‹T ED‹L‹YORUM”
Ercan Tafldemir, ‹zmir ‹HD’de 18 Nisan

günü ‹HD’de yapt›¤› bas›n aç›klamas›nda üç
y›ld›r telefonla tehdit edildi¤ini, keyfi olarak
defalarca gözalt›na al›nd›¤›n› anlatarak,”bafl›-
na gelebilecek herhangi bir olumsuzluktan ‹z-
mir Emniyet Müdürlü¤ü’nü sorumlu tutaca¤›-
n› belirtti.

HALKIN SES‹ SUSTURULAMAZ
17 Nisan günü saat 11.00’de ‹zmir Bor-

nova Mevlana Mahallesi halk›, Ege Üniversi-
tesi ile aralar›ndaki köprünün y›k›lmas›na ve
geçiflin yüksek duvarlarla engellenmeye çal›-
fl›lmas›na yönelik alk›fll› protesto gösterisi
yapt›. Gösteriye devrimci demokrat ö¤renci-
ler de destek verdi. Yaklafl›k 200 kifli “Yol
Hakk›m›z› ‹steriz” “Bask›lar Bizi Y›ld›ramaz”
sloganlar› ile rektörlü¤e do¤ru yürüdü. Göste-
ri yaklafl›k üç saat sürdü.

‹NÖNÜ ÜN‹VERS‹TES‹’NDE KEYF‹ SO-
RUfiTURMALAR PROTESTO ED‹LD‹

Ölüm orucu direniflinde flehit düflen Fe-
ride HARMAN’›n cenazesine kat›ld›klar› gerek-
çesiyle Mustafa AYDEM‹R ve ‹nan fiANLI’ya
‹nönü Üniversitesi Yönetimi taraf›ndan aç›lan
soruflturma sonucunda bir ay uzaklaflt›rma
cezas› verildi. 18 Nisan saat 12.30’da EMEP ‹l
Binas›na yap›lan aç›klama ile soruflturul-
malar›n durdurulmas› ve verilen cezalar›n geri
al›nmas› istendi. Aralar›nda Malatya Gençlik
Derne¤i ö¤rencilerinin de bulundu¤u aç›k-
lamaya yaklafl›k 40 kifli kat›ld›.

Tüm dünya adeta ayn› “filmi” yeniden seyredi-
yor. Tehditler ve gerekçeler bu kez Suriye için s›-
ralan›yor. Irak’taki “kolay zaferi” tüm Ortado¤u’ya
yönelik tehdit, gözda¤› arac›na dönüfltürmeye ça-
l›flan Amerika, hiç ara vermeden Suriye operas-
yonunu bafllatt› bile.

Afganistan iflgali günlerinde Amerika’n›n tehdit
edece¤i ülkelere “El Kaide ile iliflkisi var... El Kaide
militanlar› var...” bahanesiyle tehditlerini, sald›r›-
lar›n› sürdürdü¤ünü söylemifltik. fiimdi buna Sad-
dam Hüseyin’in “bulunamayan” kitle imha silah-
lar› da eklendi. (Bu arada belirtelim ki, Irak’ta
“kitle imha silah›” bulmak Amerika aç›s›ndan zor
olmayacakt›r. Sahte belge haz›rlayanlar, sahte ka-
n›tlar da üretirler. Bu nedenle “hani nerede kitle
imha silahlar›” sorusu anlams›zd›r ve yar›n “iflte
silahlar” demesi karfl›s›nda zay›f bir durufl nokta-
s›d›r.)

Her gün bir Amerikal› yönetici aç›klama yap›-
yor; Irak’›n kimyasal silahlar› Suriye’de... Aranan
Irakl›lar Suriye’de... Terör örgütleri Suriye’de ba-
r›nd›r›l›yor... ‹srail de öte yandan tehdit ve k›flk›rt-
malar›n› ekliyor bunlara.

Yeni hedefin Suriye oldu¤u konusunda her-
kes hemfikir. ‹ran
flimdilik “s›ras›-
n›” bekleyecek.
T›pk› Irak tehdit edi-
lir, iflgal edilirken Suri-
ye’nin s›ras›n› bekledi¤i
gibi! Gerekçeler birbiri ar-
kas›na s›ralan›yor. Yalan›n
en kabas›, “inan›rsan›z” kabi-
linden kendine devlet diyenler-
ce ortaya at›l›yor. Kimsenin
inanmas› da gerekmiyor, Ame-
rika askeri gücünü dayatarak
halklar›n iradesini, ba¤›ms›z-
l›klar›n› yoketmeye devam
ediyor.

‹flte Amerika taraf›ndan aç›klanan Suriye’nin
“büyük suçlar›ndan” baz›lar›:

“Suriyeli gönüllülerin savaflmak üzere Irak'a
gönderilmesi, ABD ve ‹ngiliz askerlerine karflı inti-
har saldırıları düzenleme ça¤rısı yapılması, Savafl
malzemelerinin Irak'a gönderilmesi, Saddam Hü-
seyin rejiminin adamlarına sı¤ınma sa¤lanması,
Bugüne kadar bulunamayan yasaklı silahların

Suriye'de depolan-
ması, Saddam Hü-
seyin'in kitle imha
silahlarını gelifltiren
Iraklı bilim adamla-
rına sı¤ınma veril-
mesi ve bu kiflilerin

Suriye'de benzer programlara katkıda bulunmufl
olma olasılı¤ı, Suriye'nin ABD'nin teröre destek
veren devletler listesinde yer alması, Karadan ka-
raya füze, biyolojik ve kimyasal silah gelifltirmesi,
Hamas ve ‹slami Cihad gibi Filistin örgütlerine ve
Lübnan Hizbullah'ına destek verilmesi...”

Tüm bunlar için t›pk› Irak’ta oldu¤u gibi kan›t
da bulunmas› gerekmiyor. Kald› ki, s›ralanan bü-
tün gerekçeler, Amerikan sald›rganl›¤› karfl›s›nda
bir ülkenin en do¤al haklar›d›r. Amerika’n›n impa-
ratorluk iflgallerine ç›kt›¤› bir dünyada, ona karfl›
silahlanmaktan, direnifli örgütlemekten, direnen-
lerin saf›nda yer almaktan baflka hiçbir yol yoktur.
T›pk›, hedef ülkelerden Kuzey Kore D›fliflleri Ba-
kanl›¤› taraf›ndan ifade edildi¤i gibi: “Irak savafl›,
denetçiler yoluyla silahs›zlanmaya izin verme-
nin savafl› engellemedi¤ini, aksine tetikledi¤ini
gösterdi. (Bu durumda) ABD’nin hazzetmedi¤i
ülkelere yönelik sald›r›lar›n› engelleyebilecek
tek fley, devasa bir askeri cayd›r›c›l›k”t›r.

Senaryo ve Figüranlar
ABD’nin tehditlerine ve de¤iflik ülkeler ta-

raf›ndan yap›lan aç›klamalara bak›n,
dün Irak için söylenenlerden zer-

rece farkl› olmad›¤›n› gö-
rürsünüz.

Irak’ın komfluları-
nın da askeri veya

bask› yöntemleriyle
“hizaya getirilmesi” için

Kongre’den destek alan
Bush her gün bir tehdit

savururken, öteki Ameri-
kal›lar da yine “flahin-gü-

vercin” diye takdim edilerek
ayn› oyunu oynuyor.

Dick Cheney, Savunma Bakan Yar-
dımcıları Paul Wolfowitz ve Douglas Feith, Richard
Perle, Colin Powell, Rice her gün s›rayla konuflu-
yor. Mesela Perle flöyle diyor bir konuflmas›nda:

"Suriye'ye, ‹ran'a, Kuzey Kore'ye ve Libya'ya
mesaj›m›z aç›kt›r... E¤er baflka alternatifimiz kal-
mazsa Amerikal›lar'›n ve di¤erlerinin ç›karlar›n›
savunmak için gerekli olan› yapmaya haz›r›z.”

Sonra di¤er figüranlar devreye giriyor:
BM Genel Sekreteri Kofi Annan: “Suriye ile il-

16

Say› 57

20 Nisan 2003

‹mparatorluk ve figüranlar ayn› rolde

Suriye’ye tehditler sürüyor✹
fiimdi

hedefte
Suriye
var!

Yar›n?

gili aç›klamalardan endifleliyiz” sözleriyle yine
BM’nin o meflhur endiflelerini s›ral›yor...

Almanya, Fransa, Rusya ve Çin, yine tansiyo-
nu yükseltmeme ça¤r›lar› yap›l›yor. AB ad›na
Amerika’ya aç›klamalar›n› "yumuflatması'' ça¤rı-
sında bulunulmas› bu riyakarl›¤›n bir örne¤i.

‹ngiltere yine ABD’den farkl›, demokrat hava
verme oyunu oynuyor; “Suriye’yi korsan devlet
olarak görmüyoruz” derken, arkas›nda ekliyor;
“olmad›¤›n› kan›tlamak Suriye’nin elinde.”

Halklar›n›n talepleri ile uzaktan yak›ndan ilgisi
olmayan, hiçbir gücü bulunmayan Arap Birli¤i
m›r›ldan›yor.

Arap Birli¤i Genel Sekreteri Amr Musa’n›n,
"Anlaflılır gibi de¤il... Umarız, bu tür yıkıcı söy-
lemler, baflka bir Arap devletine karflı fiiliyata dö-
külmez" demesinin hiçbir k›ymeti olmad›¤›n›
Irak’ta gördük. Onlar sadece itiraz eder, sonra ifl-
birli¤i yaparlar. “Fiiliyata döküldü¤ünde ne yapar-
s›n, mesela ABD’ye petrolü keser misin?” sorusu-
na ise cevaplar› yoktur.

Oligarfli de ayn› rolde. Yine “savafla karfl›”, yi-
ne “bar›flç›”, ama bar›fl›n tek yolunun Suriye’nin
teslimiyeti oldu¤unun mesaj›n› da daha ilk gün-
den vermeye bafllad›lar.

‹flte Dıfliflleri Bakanı Gül’den bir cümle:
“Savafl Irak’la sınırlı kalmal›. Yeni gerginlik ve

çatıflmalara izin vermemek gerekir. Herkes bu
yönde hareket etmeli, bölgeyi rahatsız edecek ge-
liflmelere fırsat vermemek gerekir.”

Kim, kime f›rsat vermeyecek?
Suriye ve ‹ran, Amerika’ya sald›r› f›rsat› ver-

meyecek.
Olas› bir Suriye sald›r›s›n›n ufukta görünmesi

ile birlikte bu Amerikanc›l›¤›n böyle laf aras›na s›-
k›flt›r›lmayaca¤›na, daha aç›k olarak “elimizden
geleni yapt›k, art›k Amerika saflar›nday›z” denile-
ce¤ine de tan›k olaca¤›z.

Suriye’ye Petrol Ambargosu
Suriye’den “Karfl› Atak”
Yapt›r›m hemen bafllad›; Suriye’ye Irak’tan gi-

den petrol vanalar›, Irak petrollerinin üstüne otu-
ran Amerika taraf›ndan kapat›ld›. Gerekçe haz›r:
“Irak BM’nin petrol karfl›l›¤› g›da yapt›r›m›na ay-
k›r› olarak Suriye’ye petrol veriyordu!”

Suriye’nin cevab› ise, üyesi oldu¤u BM Güven-
lik Konseyi’ne, “bütün Ortado¤u’daki kitle imha
silahlar›n›n BM denetiminde yokedilmesi” içeri-
¤indeki karar tasar›s› oldu. Esas olarak kitle imha
silahlar› deposu olan ‹srail’in hedef al›nd›¤› bu ta-
sar› konusunda BM’nin ve ABD’nin tavr›n›n ne
olaca¤›n› görece¤iz. Ancak, ony›llard›r ‹srail’in bü-

tün suçlar›n›n arkas›nda yeralan Amerika’n›n bu-
na yanaflmayaca¤› aç›kt›r.

Petrol yapt›r›m› ilk ad›md›r, arkas› gelecektir.
Suriye’nin “yola getirilmesi”, mutlaka aç›k ifl-

galle, Irak gibi bombalanma yoluyla olmayabilir
elbette. Zira Suriye’nin Amerika’n›n istedi¤i nok-
taya askeri güç kullanmadan gelmesi elbette em-
peryalistler aç›s›ndan tercihtir.

Bu nokta teslimiyettir. Hat›rlanaca¤› gibi oli-
garfli “bar›fl giriflimleri” maskesi alt›nda, Amerika
ad›na Saddam’dan da teslim olmas›n› istemiflti.
Bugünün dünyas›nda “bar›fl”›n yolu, Amerika’n›n
tehdidi alt›ndaki bir ülkenin bombalanmamas›n›n,
iflgal edilmemesinin yolu olarak teslimiyet dayat›-
l›yor. Ve utanmadan bunun ad›na “bar›flç› yol” di-
yorlar. Kimin için bar›flç› yol? Emperyalistler için.
Halklar içinse zulüm ayn› zulüm, iflgal ayn› iflgal.

Yap›lan aç›klamalara bak›n, oligarfli burada da
yine ayn› role flimdiden soyundu.

Amerika’n›n son teknoloji silahlarla Afganis-
tan’da, Irak’ta medya kanallar›ndan sergiledi¤i
gözda¤›n›n amac› da böyle bir ortam yaratmak
de¤il miydi; Amerika’n›n hedefindekilerin sadece
tehdidle, yani “aya¤›n› denk al” demesiyle teslim
al›naca¤› bir dünya düzeni yaratmak. Hem Afga-
nistan, hem de Irak sonras›, hedeftekilere “umar›z
ders alm›fls›n›zd›r” aç›klamalar›n›n pervas›zca ya-
p›lmas› da, Amerika’n›n dünya düzeninin, halklar
aç›s›ndan nas›l bir tehdit ve hukuksuzluk düzeni
oldu¤unu gösteriyordu.

Suriye flimdiden bu tehdide karfl› ilk geri ad›m›-
n› att› bile. Suriye “insani yard›m haricinde Irak s›-
n›r›n› tüm geçifllere kapatt›¤›n›” bildirdi. Karar ABD
taraf›ndan “umar›z böyledir” diye karfl›land›. Türk-
çesi; kurtulamazs›n, bu yetmez diyor Amerika.

Suriye’nin Tercihi, ‹ran’›n Gafleti
Suriye, ya ABD’ye direk tav›r alacak, ya

Irak’›n ak›betine gidecektir; Suriye’nin “Sad-
dam’la iliflkimiz, kimyasal silah›m›z yok” cevab›,
yanl›fl bir taktiktir. Bu savunmalar, Suriye’yi kur-
tarmaz. Amerika’n›n plan›nda Suriye’yi iflgalin bi-
çimi netleflmiflse, bunu uygulamak için hiçbir en-
gel tan›mayacakt›r. Onun önüne ç›kabilecek tek
engel tüm bir halk›n direniflini örgütlemektir.
Irak’ta zay›f olan buydu. Yoksa Saddam da kim-
yasal silah› olmad›¤›n› kan›tlamak için her türlü
yapt›r›ma boyun e¤di, sonuç de¤iflmedi.

‹ran ise “Saddam›n devrilmesi iyi oldu... ülke-
mize giren Baas’l›lar› yarg›lar›z” aç›klamalar› ile
Amerika’ya bofl yere “hofl görünmeye” çal›flma-
s›n, dedi¤imiz gibi flimdi ona söylenen “s›ras›n›
beklemesi”. Beklerse s›ra gelecektir. Kan›tlanm›fl-
t›r ki, bu yol ç›kmazd›r.

17

Say› 57

20 Nisan 2003

18

Say› 57

20 Nisan 2003

gençlik’den

Eskiflehir Geçlik Derne¤i: 12 Nisan’da
Odunpazar›’nda "Savafl›n Faturas›n› Halk Öde-
meyecek" kampanyas› çerçevesinde bir eylem
gerçeklefltirildi. Kampanyada onbinlerce bildiri
da¤›t›l›p, kurumlar ziyaret edilirken, yap›lan ey-
lemde "Savafl›n Faturas›n› Halk Ödemeyecek"
yaz›l› Eskiflehir Gençlik Dernekliler imzal› pan-
kart aç›ld›. 100 kiflinin kat›ld›¤› eylem s›ras›nda
"Halk›z Hakl›y›z Kazanaca¤›z, Katil ABD ‹flbirlik-
çi AKP, Üsler Kapat›ls›n Tecrit Kald›r›ls›n, Oto-
büs Zamlar› Geri Çekilsin" dövizleri tafl›n›p, slo-
ganlar at›ld› ve 14 Nisan günü yap›lacak Beledi-
ye önündeki oturma eylemine ça¤r› yap›ld›.

Bursa Gençlik Derne¤i: 9 Nisan’da aralar›n-
da Bursa Gençlik Dernek'li ö¤rencilerinde bu-
lundu¤u Uluda¤ Üniversitesi ö¤rencileri Mediko-
Sosyal binas› önünde oturma eylemi yaparak
Amerikan iflgalini protesto etti. Oturma eyle-
minde marfllar söylendikten sonra kampüs için-
de yürüyüfl yapan yaklafl›k 150 ö¤renci “Katil
ABD Oratado¤u’dan Defol” ve “YÖK Kalkacak”
sloganlar› att›.

BURDUR’DA AYRI YASALAR MI VAR?
Burdur Gençlik Derne¤i: 11 Nisan günü

Amerikan iflgaline karfl› yap›lmak istenen eylem
polisin “aç›klama metniniz dernek tüzü¤üne uy-
muyor” denilerek keyfi ve hukuksuz bir flekilde

engellendi. Mevcut yasalarda, yap›lacak bas›n
aç›klamas›n›n önceden polis taraf›ndan kontrol
edilece¤ine iliflkin hiçbir madde yoktur. Bas›n
aç›klamalar› için önceden izin almak gerekmez.
Polis aç›kça kendisini kanunlar›n yerine koy-
maktad›r. Burdur’da bu ülkenin yasalar› uygu-
lanm›yor mu yoksa?!

Gençlik engelleme karfl›s›nda aç›klamas›n›
dernek binas›nda kitlesel kat›l›mla yaparak
ABD ve iflbirlikçilerini protesto etti. Ayn› gün
KESK'in düzenledi¤i eyleme kat›ld›.

Ankara Gençlik Derne¤i Susmayacak
Meclisteki tezkere oylamas›n› protesto için

oturma eylemi yaparken gözalt›na al›nan ve
serbest b›rak›lmalar›n›n ard›ndan tutuklama ka-
rar› ç›kart›lanlardan biri olan Ankara Gençlik
Derne¤i Baflkan› Erdem Güdeno¤lu tutuklana-
rak Ulucanlar Hapishanesi’ne konuldu. 14 Ni-
san günü yap›lan duruflma s›ras›nda di¤er tu-
tuklular tahliye edilirken, mahkeme Erdem Gü-
deno¤lu hakk›nda tutuklama karar› verdi. Tu-
tuklama karar› Ankara Gençlik Derne¤i’nin er-
tesi günü yapt›¤› bas›n toplant›s› ile protesto
edildi ve “susmayaca¤›z” denildi.

GENÇL‹K DERNEKLER‹
ÜLKES‹NE, SORUNLARINA
SAH‹P ÇIKIYOR

Amasya Gençlik Derne¤i Kuruldu
Gençlik Dernekleri’ne bir yenisi daha eklendi.

Kurulufl çal›flmalar›n› tamamlayan Amasya Gençlik
Derne¤i 11 Nisan günü kuruldu. Gençli¤in akade-
mik, sosyal, kültürel her alanda sesi olacak olan
Gençlik Derne¤i Gençli¤i, derne¤in faaliyetlerine
kat›lmaya, üye olmaya, birleflmeye ça¤›r›yor.

Adres: Kocac›k Caddesi No:7 AMASYA

Polis-Faflist Sald›r›s›na Karfl›
Gençli¤in Kararl›l›¤›

11 Nisan günü ‹zmir Savafl Karfl›t› Ö¤renci
Platformu'nun AKP’nin Irak’ta katliama ortak ol-
mas› dolay›s›yla yapmak istedi¤i suç duyurusuna
polis sald›rd›. Konak Adliyesi’ne yürümek isteyen
gençli¤e coplarla, biber gazlar›yla sald›r›y› yöne-
ten Baflkomiser Cemil Taflk›n’›n "Ben emir verdi-
¤imde kan gövdeyi götürecek” talimatlar›, polisin
kimin için vahflet uygulad›¤›n› bir kez daha gös-
terdi. Sald›r›ya "Faflizme Karfl› Omuz Omuza” slo-
ganlar› ile direnen gençlikten çok say›da kifli ya-
ralan›rken, polis bas›na da sald›rd›.

Sald›r›n›n sonraki hedefi ise ‹HD idi. Sivil polis-
lerin yönlendirmesi sonucu faflistler ‹HD'ye tafl-
larla sald›r›rken, ‹HD önünde sivil faflistlerle birlik-
te polisler marfl okudu ve yoldan geçenleri de
zorla marfl okutmaya çal›flt›lar, okumayanlara

sald›rd›lar. Olaylar› görüntülemeye çal›flan dergi-
miz çal›flan› Dursun Göktafl ve Gençlik Derne¤i
Kurucusu Öznur Tamer’e de polis sald›rd›.

Sald›r›y› protesto eden ö¤renciler AKP Basma-
ne ilçe binas›n› iflgal etti. AKP’nin izniyle ö¤renci-
lere sald›ran polis, buradan 21 kifliyi gözalt›na al-
d›. Yine bina önünde devrimci bas›n da sald›r›lar-
dan nasibini ald›.

Sald›r›lar organize flekilde sürerken, gençlik de
protestolar›na ara vermedi. Yaflanan sald›r›lar›
protesto eden 100 kifli ‹HD önünde bir eylem
yapt›. Eyleme Gençlik Derne¤i, ‹HD, At›l›m, ESP,
Özgür Gençlik okurlar› ve DKÖ'leri kat›ld›.

Gözalt›na al›nanlar ertesi günü 150 kiflinin slo-
gan ve alk›fllar› ile Konak Adliyesi'ne getirilirken,
AKP polisle iflbirli¤i yaparak ö¤rencileri tutuklat-
maya çal›flt›. Ö¤rencilerin tümü serbest b›rak›l›r-
ken, burada “Katil Polis Hesap Verecek, ABD’ye
K›yak Ö¤renciye Dayak” sloganlar› at›ld›.

Devrimci Tutsaklardan:

“Bize de üç sene
önce böyle demişlerdi”
Biz Özgür Tutsaklar bafl›ndan beridir ABD

emperyalizminin Irak halk›na sald›r›s›n› ve tüm
dünyan›n gözleri önünde yapt›¤› katliamlar› yü-
re¤imiz kan a¤layarak izliyoruz.

Bu savafl sadece Irak halk›yla ABD emper-
yalizminin savafl› de¤ildir. Tüm dünya ezilen
halklar›yla emperyalizm aras›ndaki savaflt›r. Di-
¤er bir deyiflle; çok aç›k bir s›n›f savafl›d›r. Göz
göre göre emperyalist bir iflgal, emperyalist bir
sald›rganl›k ve emperyalist bir talan yaflanmak-
tad›r.

Bu savafl ezenle ezilenlerin savafl›d›r.
Bu savafl, s›n›f savafl›m›n›n Irak'ta tezahürü-

dür... Olaya bu çerçevenin d›fl›nda bakanlar ya-
n›lg› içinde olacakt›r.

ABD emperyalizminin Irak'ta yapt›¤› katli-
amlarla esas olarak tüm ezilen dünya halklar›na
gözda¤› vermek istemektedirler. "Karfl›mda du-
rup direnirseniz böyle yapar›z." diyorlar.

Bize de üç sene önce böyle demifllerdi: "Ya
ölürsünüz, ya da teslim olursunuz!" Evet, etra-

f›m›z çevrilmiflti ve flu an Irak halk›na bomba
ya¤d›ran ellerle ayn› ellerdi bize bomba ya¤d›-
ranlar. Bize "teslim ol..." diyen ses ile flu an Irak
halk›na "teslim ol..." diyen ses ayn› sestir.

Bizler üç senedir bu "ellere", bu "seslere" ve
bu zihniyetlere karfl› direniyoruz ve direnmeye
devam edece¤iz.

Tarih Irak halk›yla bizim direniflimizi ayn› kul-
varda birlefltiriyor. Bu “eller”, bu “sesler”, üç se-
nedir Anadolu topraklar›nda dört duvar aras›n-
da direnenleri, teslim olmayanlar› teslim alama-
d›, Ortado¤u halklar›n› da, asla teslim ala-
maz/alamayacakt›r.

Emperyalistler, inanm›fl insan iradesinin ve
gücünün asla fark›na varamayacakt›r. Stratejile-
rini olufltururken bu faktörü hep "unutmaya" de-
vam edecekler... Ve bir bafl omuzdan düflmeyi
göze alm›flsa e¤er, emperyalizm o bafl› asla tes-
lim alamaz... Emperyalizm bu gerçe¤i asla unu-
tamayacakt›r. Çünkü emperyalizm insanl›k d›fl›-
d›r, insanl›k düflman›d›r. ‹nsanca olan her bir fle-
yi akl›ndan geçirmez, geçiremez. Zira ahlaks›z-
d›r, çürümüfltür ve yüreksiz oldu¤u gibi beyin-
sizdir de.... Çünkü flu an yapt›¤› kendi mezar›n›
kazmaktan baflka bir fley de¤ildir.

Biz Özgür Tutsaklar, Irak’a sald›r›n›n bafl›n-
dan beri, her gün saat 20.00'de 5 dakika ›fl›k
söndürerek ve "Kahrolsun Katil ABD Emper-
yalizmi", "Irak Katliam›n›n Hesab›n› Soraca¤›z"
"Yaflas›n Irak Halk›n›n Direnifli", "Irak halk›
yaln›z de¤ildir", "Kahrolsun Emperyalizm Ya-
flas›n Proletarya Enternasyonalizmi", “Yafla-
s›n Halklar›n Kardeflli¤i” sloganlar›n› at›yoruz.
Ayr›ca Irak halk›na destek ve emperyalist sal-
d›rganl›¤› protesto için üç günlük Açl›k Grevi
yapt›k.

Ve esas olarak bizim, biz devrimci tutsaklar›n
bu savafl›n bugünkü koflullar›nda as›l mevzimiz
olan, Ölüm Orucu direniflimiz flimdiye kadar
verdi¤i 106 flehitle devam ediyor/edecek. Ba-
fl›ndan beri oldu¤u gibi, bundan sonra da Ana-
dolu halk› flahs›nda, tüm ezilen dünya halklar›
ve özelde Irak halk› için de ölmeye devam ede-
ce¤iz...

Son olarak tüm yüre¤imizle Irak halk›n›n ya-
n›nda oldu¤umuzu yineliyoruz.

Selam Olsun Direnen Irak Halk›na!
Ortado¤u Ortado¤u Halklar›n›nd›r!
Ortado¤u Emperyalizmin Dikensiz Gülbah-

çesi Olmayacakt›r!
Halk›m›za Sayg›lar›m›zla...

Tekirda¤ F Tipi Hapishanesi'nden
Selam ve Sevgilerimizle...

19

Say› 57

20 Nisan 2003

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 31. ay

914. gün

106 fieh i t

Kurtulufl gazetesi satarken sokak ortas›nda
infaz edilen ‹rfan A¤dafl’›n Avrupa ‹nsan Haklar›
Mahkemesi’ndeki davas›nda “dostane çözüm”
ad›yla kan paras› teklif edilmesi üzerine
geçti¤imiz hafta fiükran A¤dafl ile görüflmüfltük.
Davan›n avukatlar›ndan Behiç Aflç›’ya hukuki
aflamas› ile ilgili olarak sorduk...

Kesin Delillere ra¤men beraat

Davaya iliflkin geliflmeler ve “dostane çözüm”
hakk›nda bilgi verir misiniz?

Av. Behiç Aflç›: Bu davan›n hukuki süreç
aç›s›ndan yaflad›klar›n› sadece A‹HM'deki boyu-
tuyla düflünmemek gerekli. ‹nfaz›n yap›ld›¤›
andan itibaren düflünülmeli. O zaman infazlarla
ilgili devlet politikas› daha rahat anlafl›labilir.

fiimdi ‹rfan A¤dafl'›n katledilmesini çok k›sa
hat›rlarsak; Alibeyköy'de Kurtulufl Gazetesi sat-
maya ç›k›yor ‹rfan A¤dafl iki arkadafl›. Evine çok
yak›n bir sokakta, kendi mahallesi, Terörle
Mücadele fiubesine ba¤l› sivil polisler sald›r›yor.
Yan›nda bulunan di¤er iki arkadafl› baflka bir
soka¤a giriyor. ‹rfan caddede yürümeye devam
ediyor. Arabadan inen sivil polisler taraf›ndan
aç›lan atefl sonucu vuruluyor ve ölüyor.
Arkas›ndan ailesinden ald›¤›m›z vekaletle suç
duyurusunda bulunduk. Önce memurlar›n
yarg›lanmas›na iliflkin kanun gere¤i, mahkeme ‹l
‹dare Kurulu'nun izninin gerekti¤ini belirtti. ‹tiraz
ettik, itiraz kabul edildi ve 1997 y›l›nda Eyüp 2.
A¤›r Ceza Mahkemesi'nde üç polis hakk›nda dava
aç›ld›. Dava tipik bir infaz davas›. ‹flte ‹rfan
A¤dafl'›n elinde silah vard›, bize atefl etti, “dur”
ihtar›na uymad›, biz de kendimizi korumak için

havaya atefl ettik, havaya
açt›¤›m›z ateflle de ‹rfan A¤dafl
öldü... Bu bütün infaz davalar›nda
polisin yapt›¤› klasik savunmad›r.
Ama bu davada di¤er infaz dava-
lar›ndan farkl› çok kesin deliller
vard›. Birincisi görgü tan›¤› var,
polisin nas›l öldürdü¤ünü görmüfl
ve bunu duruflmada anlatt›.
‹rfan'›n elinde dergilerin oldu¤u
poflet oldu¤unu, polislerin ‹rfan'›
kovalad›¤›n›, atefl ettiklerini,
‹rfan'›n s›rt›ndan vurulup yere

düfltü¤ünü, düfltü¤ünde polislerin üzerine oturup
iflkence yapmaya devam ettiklerini, yaklafl›k 15-
20 dakika yerde iflkence yapt›klar›n›, hatta kendi-
sinin "ne yap›yorsunuz" diye polislere ba¤›rd›¤›n›,
polislerin de küfür ederek oradan
uzaklaflt›rd›klar›n› anlatt›. ‹kinci delil telsiz çözüm-
leri; polislerin kendi aralar›ndaki telsiz
konuflmalar› dosyaya delil olarak geldi ve gördük
ki polisler birbirlerine silahs›z bir flah›sa atefl etti-
klerini anons ediyorlar. Üçüncü delil de, ‹rfan
A¤dafl'›n parmaklar›nda atefl etti¤ine dair kal›nt›
bulunamad›, yani silah kullanmam›fl.

Bu üç kesin delile ra¤men polisler beraat etti-
ler. Biz dosyay› iç hukuk yollar›n›n iflletilmesini
beklemeden A‹HM’e götürdük. Çünkü bugüne
kadar takip etti¤imiz tüm infaz davalar›nda, olay
nas›l geliflirse geliflsin san›klar›n beraatini Yarg›tay
onayl›yor.

A‹HM'de karar aflamas›ndan bir önceki ve son
aflama olan "dostane çözüm". Devlet “dostane
çözüm” teklif etti A‹HM arac›l›¤›yla bize.

Bu teklifte hükümet flöyle söylüyor; ‹rfan
A¤dafl'›n öldürülmesinde afl›r› güç kullan›m› sonu-
cu ölümün oldu¤u do¤ru, üzüntü duyuyoruz,
kusurlu oldu¤umuzu kabul ediyoruz, bu tür olay-
lar›n olmamas› için her türlü tedbiri al›yoruz. Buna
ra¤men olabiliyor. Ve aileye 36 bin Euro tazminat
teklif ediyor. Teklif bize iletildi. Biz teklifi ‹rfan'›n
ailesiyle görüfltükten sonra ve kendinin onay›n›
ald›ktan sonra A‹HM'e bir cevap yazd›k.
Yazd›¤›m›z cevapta dostane çözümü reddettik.

Red gerekçelerimiz ise flunlard›;
Birincisi; ‹rfan A¤dafl'›n öldürülmesi bir infaz

olay›d›r. ‹nfaz siyasi iktidar›n politikas›d›r. Bu poli-
tikada infazc›lar ödüllendirilmek, teflvik edilmek-
tedir. Ya yarg›lanm›yorlar ya da beraat ediyorlar.
Bunu belirterek infaz politikas›n› uygulayanlarla
bar›flmayaca¤›m›z›, onlarla el s›k›flmayaca¤›m›z›,
onlarla dost olmayaca¤›m›z› söyledik. Ayr›ca
davan›n bir adam öldürme oldu¤unu, adam öldür-
me davas›nda da kimsenin ölen akrabalar›ndan,
yak›nlar›ndan katille bar›flmas›n› beklememesi
gerekti¤ini dile getirdik. Mahkemenin bu olaydaki
suç ve suçluyu tespit etmesi gerekti¤ini istedik.

Dikkat edin, iktidar 6 y›l önce önermiyor
“dostane çözümü”, oysa 6 y›ld›r davaya hiçbir yeni
delil girmemifl, 1997’deki dosya kapsam› ile

20

Say› 57

20 Nisan 2003

‹nfaz Politikas›n›
Uygulayanlarla
Bar›flmayaca¤›z

Av. Behiç Aflç›

bugünkü ayn›. Ama davan›n kendisi aç›s›ndan
kaybedilece¤ini gördü¤ü noktaya gelmesini bek-
liyor. Yani hedefi suçu kabul etmek de¤il, mane-
vrayla kendisini kurtarmak, nitekim ‹rfan A¤dafl'›n
katledilmesinden sonra da infazlar yafland›. ‹flte en
son ‹smail Karaman'›n öldürülmesinde oldu¤u gibi.
Yani e¤er devlet dostane çözüm önerisinde sami-
miyse infazlar›n önlenmesi gerekirdi. Önlenmedi.

Bir de hükümetin “dostane çözümle” ilgili poli-
tikas›n› anlatt›k. Neredeyse A‹HM’de aç›lan dava-
lar›n yüzde 10'u bile sonuçlanmad›. Siyasi iktidar
özellikle dostane çözüm yolunu tercih ediyor.
Çünkü A‹HM taraf›ndan mahkum edilen bir devlet
A‹HM'in istatistiklerinde yer al›yor ama “dostane

çözümle” bir dava kapat›ld›¤›nda o istatistiklere
girmiyor. Yani devlet hakk›nda en çok dava aç›lan
devlet statüsünden kurtulmaya çal›fl›yor, verip
paray› politikas›n› sürdürüyor.

Bundan sonraki aflamada A‹HM prosedürü
aç›s›ndan karar verme aflamas›na gelmifltir. A‹HM
bizim red karar›m›z› hükümete tebli¤ edip, onun
görüflünü ald›ktan sonra dosyay› esasa iliflkin karar
vermek için incelemeye alacaklar. Bunun da
yaklafl›k 1 y›l kadar sürece¤ini tahmin ediyoruz.

Bizim aç›m›zdan olay net, karar da buna göre
olmal›, davada suç çok aç›k, suçlularda çok aç›k,
deliller gizli...

21

Say› 57

20 Nisan 2003

‹rfan A¤dafl davas›, bu konuda Halk›n Hukuk Bü-
rosu’nun bakt›¤› davalarda gösterilen bilindi¤i kada-
r›yla tek devrimci demokrat tav›rlardan biridir. Ör-
ne¤i HHB’nin bakt›¤› baflka davalarda da sergilen-
mifltir. Dava, oligarflinin, “katlet, iflkence yap, paras›-
n› öde ve katletmeye, iflkenceye, hak ve özgürlük
ihlallerine devam et” politikas›na bir darbedir.

Hak ve özgürlükler mücadelesinin kimi çevreler-
ce neredeyse A‹HM’deki davalara indirgendi¤i bir
ortamda, bu konuda bir gelenek yaratmak, ayn› za-
manda Avrupa’n›n göstermelik hukuk, adalet oyu-
nunu da gözler önüne serecektir.

Bir gelenek yaratal›m...

- A‹HM davalar›nda devletin “dostane çözüm”le-
rini reddedelim. Hiçbir maddi de¤er yaflad›¤›m›z ifl-
kencelerin, infazlar›n, katliamlar›n karfl›l›¤› olamaz.
Kan sat›lamaz! Para almak adaletten vazgeçmektir.
Yap›lan› maruz görmektir. Ç›karc›l›k, bencillik, ken-
disine yap›lan›n baflkalar›na da yap›lmas›na dolayl›
destektir. Hele bu, kendisine ilerici, devrimci, de-
mokrat diyenlerce yap›l›yorsa, bunlar›n yan›s›ra
haklar ve özgürlükler mücadelesini Avrupa’ya hava-
le etmektir.

- A‹HM plaformunu “adalet” aranan yer de¤il, oli-
garflinin zulmünün tüm dünyaya teflhir edildi¤i bir
alan olarak de¤erlendirelim. Bu arada, “madem
A‹HM’den adalet beklemiyorsunuz neden dava aç›-
yorsunuz... Vay ülkemizi emperyalistlere flikayet
ediyorsunuz” diyenlere;

Biz flikayet de¤il, teflhir ediyoruz. Evet, siz bu ül-
kede adalet sa¤lamad›kça, en aç›k infaz, katliam da-
valar›nda katillerin, iflkencecilerin ellerini so¤utma-
may› sürdürdükçe, biz halk›m›za, bütün dünyaya
her zeminde teflhir etmeye devam edece¤iz. Utan-
ma duygusu olanlar, suç görenler o zaman yapma-
yacaklar.

AdaletAdaletEkmek veEkmek ve

’ten Türkler’in Katiline Beraat

D‹SK Genel Baflkanı Kemal
Türkler’in katillerinden MHP’li
faflist Ünal Osmana¤ao¤lu Ba-
kırköy 2. A¤ır Ceza Mahkeme-
si’nde görülen davada beraat et-
ti. Ünal Osmana¤ao¤lu hakk›n-
da dosyada yeterli delil mevcut-
tu, ama bu da katilin ceza alma-
s›na yetmedi. Burada davan›n
geliflimini, delillerin nas›l karar-
t›ld›¤›n›, Türkler’in avukatların taleplerinin her tür-
lü hukuk çi¤nenerek nas›l reddedildi¤ini ve daha
katili beraat ettirmek için hangi oyunlar sergilendi-
¤ini uzun uzun anlatmayaca¤›z.

Ancak aç›k olan flu ki; ayn› zamanda Bahçeliev-
ler katliam›n›n da san›¤› olan faflistin, 20 y›l “yaka-
lanamay›p”, yakaland›ktan sonra da beraat etiril-
mesi, devletin devrimci-demokrat kiflilere yönelik
cinayetlerin arkas›ndaki güç oldu¤unu bir kez da-
ha gösterdi.

Polis Anaokulu Ö¤rencilerini
Silah Sergisiyle E¤itiyor!
‹lkokul çocuklar›na kadar, katledilen devrimci-

lerin cesetleri ile “devrimci olursan›z, böyle yapa-
r›z” demek için seminerler düzenlenmiflti. Ama ilk
kez bu kafa anaokulu ö¤rencilerine uzand›. “Tv’ler-
de savafl görüntüleri yay›nlanmas›n›n çocuk sa¤l›-
¤›n› nas›l etkiledi¤inin” tart›fl›ld›¤› ülkemizde Zon-
guldak Emniyet Müdürlü¤ü Kozlu Beldesi Merkez
Ananokulu ö¤rencilerine, “Polis Araç-Gereç-Silah
Mühimmat Sergisi'”ni gezdirdi ve katliamlarda, in-
fazlarda kulland›¤› silahlar› tan›tt›! Körpecik beyin-
lere gözda¤›n› erken veriyor Türk polisi. Yak›nda
katliam görüntülerini de gösterirlerse kimse flafl›r-
mas›n, faflist kafadan baflka bir fley beklenmez.

Kemal Türkler

Bir sabah evden ç›kt›n›z iflinize, okulunuza, üyesi
oldu¤unuz derne¤e gidiyorsunuz, ama otobüste, so-
kakta, kap›n›n önünde, karfl›s›nda her yerde birisi ve-
ya birileri sizi izliyor, nereye giderseniz geliyor, evini-
ze girdi¤inizde sizin görebilece¤iniz bir yerde arabay-
la veya arabas›z sizi bekliyor-bekliyorlar.

Kim bunlar, ne isterler sizden.

Takip Tacizdir ve Taciz suçtur. Ve tacizci
HALK ARASINDA SAPIK olarak adland›r›l›r. Se-
vilmez.

E¤er siz bir derne¤e üyeyseniz, bir sendikaya
üyeyseniz, bir tutsak yak›n›ysan›z, hatta bir lise veya
üniversite ö¤rencisiyseniz veya sadece iktidar›n res-
mi sesi olmayan bir gazetenin sürekli okuruysan›z,
yani bir muhalifseniz tacizcilerin polis oldu¤unu da
düflünmelisiniz. Çünkü sizin yasal haklar›n›z› kullan-
man›z› engelleyemeyen güç sizi yasad›fl› flekilde sin-
dirme yoluna baflvuracakt›r. Baflka seçene¤i yoktur.

Takip iftirad›r ve iftirac›lar halk aras›nda sevil-
mezler. Ve iftira bir suçun kan›t› olamaz.

1- Bir davada san›k olabilmek için mutlaka aley-
himizde delil olmas› gerekir.

Sadece bir tane delil de de¤il birbirini tamamlayan
birden fazla delil olmal›d›r. Birbiri ile çeliflmeyen bir-
den fazla delil.

2- Bu delillerin YASAL yollardan toplanm›fl olma-
s› gerekir, aksi iftira atmakt›r. fiantaj yapmakt›r ve
CEZA YASASINDA, SUÇ ATMA fleklinde tan›mlan-
m›fl ve hapis cezas› ile cezaland›r›lan bir suçtur.

Aksi ispatlanmad›¤› sürece kifli masumdur, bu en
temel hukuk karinesidir. ‹ki kere ikinin dört etmesi gi-
bi do¤ru kabul edilmifltir.

Polisin elinde hukuki bir veri yoktur, bir delil
yoktur

Bizi mahkeme önünde suçlu gösterecek yasal de-
lillere sahip olmayan polis takip yoluna baflvurur. Ta-
kipde temel olarak iki amac› vard›r polisin.

a- Birinci amac› korkutmak ve yasal demokratik
haklar›m›z› kullanmam›z› korku yayarak engelemek
istemektedir. Bizi takip eder. Çünkü biz yasal hakla-
r›m›z› kullan›yoruz, çünkü biz hakl›y›z. Hakl› olan bi-
ziz ve bu haklar›m›z yasalarla belirlenmifl. YAPTI⁄I-
MIZ SADECE BUNLARI KULLANMAKTIR. Polis ise
haks›zd›r, bunu bildi¤i için yasad›fl› takip yolunu seç-
mifltir. Haklar›m›z› kullanmam›z› yasal olarak engel-
leyemedi¤inde KORKUTARAK CAYDIRMAK iste-
mektedir.

Burada bizim yapmam›z gereken Hamurabi ka-
nunlar›ndan Ceza yasan›na gelene kadar sahip oldu-
¤umuz ve bir çok bedel ödenmifl, u¤runa kan akm›fl
bu haklar›m›za sahip ç›kmakt›r. Kanla idamla duvar
diplerinde kurfluna dizilmelerle kazan›lan haklar›m›za
sahip ç›kmal›y›z. Bu sahiplenme kendi tarihimizi sa-
hiplenmektir. Bu sahiplenme kendi eme¤imizi onuru-
muzu kan›m›z› sahiplenmektir. Temel hak ve özgür-
lüklerimizi kullanmakta ›srar etmeliyiz. Bizi var eden
kiflili¤imizi onurumuzu var eden en önemli nokta bu-
dur.

b- ‹kinci amac› yasad›fl› delil toplamakt›r. Foto¤-
raf›n›z›, çeker, kameraya al›r. Bu dellillerin hiç birisi
mahkemede KULLANILAMAZ. Nerede kim taraf›-
ndan çekildi¤i belli olmayan, HANG‹ AMAÇ ‹Ç‹N ÇE-
K‹LD‹⁄‹ YASALAR TARAFINDAN BEL‹RLENMEYEN
bu tür faaliyetler asla delil olarak kullan›lamaz. Çün-
kü;

- YASAL YOLLARLA ELDE ED‹LM‹fi DEL‹LLER
DE⁄‹LD‹R.

- NEREDE NE ZAMAN K‹M TARAFINDAN ÇE-
K‹LD‹KLER‹ BELL‹ DE⁄‹LD‹R.

- BU TÜR ARAÇLARI KULLANARAK ELDE ED‹-
LEN DEL‹LLER SAF DEL‹L N‹TEL‹⁄‹NDE DE⁄‹L-
D‹R. ÜZER‹NDE TAHR‹FAT YAPILAB‹L‹R. TEKN‹⁄‹
KULLANARAK MONTAJ VE TAHR‹FATA MÜSA‹TT‹R
H‹Ç B‹R MAHKEME SADECE BU VER‹LELERLE CE-
ZA VEREMEZ.

Burada bizim yapmam›z gerekenler:
a- Bizi takip eden kimdir bilmiyoruz, bizim bildi¤i-

miz takip, taciz suçuna denk düfler. Tacizci ise bir ser-
seri veya sap›k olabilir. Önlemlerimizi almal›y›z. Biz
ona gitmeli ve sormal›y›z, kimsin sap›k m›s›n, kapka-
çç› m›s›n, kimsin, ne istiyorsun benden? Elimizde
çantam›z kitab›m›z neyimiz varsa bununla üzerine
yürümeli ve hesap sormal›y›z. Hiç bir fley yoksa bul-
du¤umuz bir tafl› al›p üzerine gitmeliyiz, sözkonusu
olan bizim namusumuz ve can güvenli¤imizdir. Polis
olduklar› flüphelidir bu kiflilerin. Polis ise de yasad›fl›
durumdad›r, görevli memur de¤il s›radan basit bir ta-
cizdir.

b- Bizim fotograf›m›z› m› çekiyor, biz de onun fo-

22

Say› 57

20 Nisan 2003

TAK‹P TAC‹ZD‹R
TAC‹Z SUÇTUR

Av. Süleyman fiENSOY

Bizi takip eden kimdir bilmiyoruz,
bizim bildi¤imiz takip, taciz suçuna
denk düfler. Tacizci ise bir serseri ve-
ya sap›k olabilir. Önlemlerimizi alma-
l›y›z. Biz ona gitmeli ve sormal›y›z,
kimsin sap›k m›s›n, kapkaçç› m›s›n,
kimsin, ne istiyorsun benden?

to¤raf›n› çekmeli ve ismini bilmedi¤imiz bu kiflinin bi-
ze tacizde bulundu¤u iddias› ile suç duyurusunda bu-
lunmal›yl›z. Ve suç duyurusunda bulunurken ekleme-
liyiz, savc›l›¤a hakk›n›zda soruflturma olup olmad›¤›-
n› sormal›s›n›z e¤er soruflturma varsa ve savc›l›¤›n iz-
ni ile bir takip alt›ndaysan›z bunu da ö¤renirsiniz.

Olana¤›m›z varsa resmini internet arac›l›¤› ile ilan
etmeliyiz; dikkat edin bu bir sap›k olabilir, röntgenci
olabilir deyip tan›d›klar›m›z› uyarmal›y›z. E¤er olana-
¤›m›z varsa gazete ilan› ile bu resmi yaymal›, duyur-
mal› ve taciz suçunu iflleyen bu kifli veya kiflileri tefl-
hir etmeliyiz.

Savc›l›¤a baflvurmal›s›n›z.
E¤er siz onlar›n foto¤raf›n› çekememiflseniz ayr›n-

t›l› tip tariflerini, giyimlerini varsa kulland›klar› araba-
lar›n plaka numaralar›n› suç duyurunuza yazmal›s›n›z.

Savc›l›¤a baflvurdunuz, diyelim e¤er hakk›n›zda
bir soruflturma varsa bile temel kural fludur; bir yasal
ifllemle korunmak istenen de¤er bir baflka de¤eri ih-
lal ediyorsa BU SORUfiTURMA YASADIfiIDIR... Yani
e¤er hakk›n›zda yap›lan bir soruflturma varsa elde
edilmek istenen delil ile suçun engellenmesi veya or-
taya ç›kar›lmas› hedefleniyordur. Ama sizin gördü¤ü-
nüz zarar örne¤in sürekli taciz alt›nda yaflamak, kim
oldu¤unu bilmedi¤iniz kifliler taraf›ndan sürekli gö-

zetlenmek ruh sa¤l›¤›n›z› bozar, can güvenli¤inizi teh-
dit eder, özel yaflam›n›z› ihlal ederse bu durumda SO-
RUfiTURMA ALEN‹YET KAZANMAK ZORUNDADIR.
Yani hakk›n›zda yap›lan gizli soruflturma size bildiril-
melidir. Aksi halde savc› tüm toplumu takip sendro-
mu ile yaflamaya mahkum ediyor demektir. Böyle bir
durum sözkonusu olamaz kabul edilmemelidir.

Bir suç duyurusundan ne ç›kar diye düflünmeme-
liyiz, elimizdeki tüm olanaklar› kullanmal›y›z. Ç›kar,
bir suç duyurusundan çok fley ç›kar, yasal bir sonuç
elde edemeseniz bile bu mücadeleye bir katk›n›z olur,
sizden sonra yap›lacaklar› engellemek için küçük bir
çabad›r. Size karfl› giriflilen bu korkutma, sindirmenin
yolunu t›kam›fl olursunuz. En az›ndan bu kadar rahat
ve pervas›z olmalar›n› engellersiniz.

Hiç bir fley yapmazsan›z taciz artacak, siz her fle-
yinizden vazgeçeceksiniz. Ve tacizcilerin istekleri hiç
bitmeyecek. Bir takiple bafllayan korkutma, sindir-
me, iflbirli¤i yapman›za kadar zorlayacakt›r sizi.
Komflunuzu ihbar etmenizi isteyecekler. Akraban›z›
ihbar etmenizi isteyeceklerdir. Herkese kuflku ile ba-
kacak hale getirecekler sizi, kimse ile dostluk bile ku-
ramayacak duruma geleceksiniz. Tüm bu nedenlerle
bir suç duyurusundan bir fley ç›kmaz diye asla dü-
flünmemelisiniz.

23

Say› 57

20 Nisan 2003

TAYAD'l› Aileler:

KOMPLOLARI BOfiA
ÇIKARTACA⁄IZ
TAYAD Yönetim Kurulu üyelerinin ve çal›flanlar›-

n›n gözalt›na al›narak, TAYAD’a komplo kurmaya
haz›rlanan polisin bu tavr› TAYAD’l› aileler taraf›ndan
protesto edildi ve suç duyurusunda bulunuldu.

14 Nisan günü Sultanahmet adliyesine yap›lan
suç duyurusu savc›l›k taraf›ndan keyfi flekilde al›n-
mazken, TAYAD’l›lar yapt›klar› aç›klamayla, polisin
ne yapmaya çal›flt›¤›n› teflhir ettiler.

TAYAD Yöneticim Kurulu Üyesi Orhan Eski, üye-
ler Fadik Ad›yaman, Mehmet Kocalar’›n 9 Nisan gü-
nü hiçbir gerekçe gösterilmeden, gece saat 5'te ev-
leri polislerce bas›larak gözalt›na al›nd›¤› belirtilen
aç›klamada, “polis iddialar› ve komplolar› yeni de-
¤il. Daha önce de defalarca yönetim kurulu üyeleri-
mize ve üyelerimize defalarca benzer komplolar ku-
ruldu.” denildi ve buna iliflkin örnekler s›raland›.

Orhan Eski, Fadik Ad›yaman ve Mehmet Koca-
lar’›n gözalt›na al›nmas›n›n polisin komploculu¤un
ve hukuksuzlu¤un geldi¤i boyuta örnek oldu¤u dile
getirilen aç›klamada, "Mitingte Hastaneyi tafllad›lar’
diye gözalt›na al›n›yorlar, bu yalan ve komplo az
bulunuyor, sonra silahl›, bombal› bir operasyon gö-
rüntüsü verilmeye çal›fl›l›yor. Üyelerimiz, yakaland›-

¤› iddia edilen çeflitli silahlarla birlikte an›larak, hem
kurumumuz hedef al›n›yor, hem de yükselen kitle
eylemlerini terörize etmek için gerekçe yarat›lmak
isteniyor” denildi.

Polisin Star gibi gazeteleri ve TV'leri yönlendirip
dikte ettirdikleri iddialar›n tek kelimeyle YALAN ol-
du¤u vurgulan›rken, polisin bu haberlerle halk› kor-
kutmay›, yönlendirmeyi amaçlad›¤› belirtildi. Aç›k-
lama flu sözlerle son buldu:

“Ancak hiçbir provakasyon, sald›r› halk›n müca-
delesinin geliflimini ve örgütlenmesini engelleyeme-
yecektir. Kimse, halk›n ABD'nin Irak iflgaline, Irak
halk›n›n katledilmesine, AKP'nin iflbirlikçili¤ine se-
yirci kalmas›n› bekleyemez. Kimse, halk›n yoksul-
lu¤a karfl›, ABD iflgaline, ‹MF'ye, F Tiplerine karfl› 1
May›s alanlar›nda öfkesini hayk›rmas›n› engelleye-
mez. Komplolar, biz TAYAD'l› Ailelerin F tiplerine
karfl› ç›kmam›z› engelleyemeyecektir.”

24

Say› 57

20 Nisan 2003

Mevcut yoksullaflt›rma, talan program› resmi
olarak 2004 y›l›nda bitiyor. IMF bu sürenin
2008’e uzat›lmas›n› istiyor. Demek ki, daha
ya¤malanacak kaynaklar›m›z, özellefltirilecek
de¤erlerimiz varm›fl göz koyduklar›.

IMF bu uzatmay›, “program›n 2004'te sona
ermesiyle birlikte, hükümetin uygulamalarda
taviz verebilece¤i ve programda geriye dönüfl
yaflanabilece¤i olas›l›¤›n› ortadan kald›rmak
için” istiyormufl, Hükümetse buna karfl› ç›k›yor-
mufl.

“Kendi evimizin içini kendimiz düzeltmeliyiz”
diyen AKP iktidar›n›n “karfl›” ç›k›yor havalar›n›
zaman› geldi¤inde göremeyeceksiniz. IMF ne is-
tiyorsa o olacak; IMF’li hayat›n y›llard›r süren
kanunudur bu. Kehanete gerek yoktur.

Ama sanmay›n ki, IMF’nin vazgeçmesi ile
program›n 2004’te bitirilmesi IMF’li günlerin bit-
ti¤i anlam›na gelecek. Hay›r, çarklar yerli yerine
oturtulmufl, mekanizma ifllemektedir. Resmi
olarak program olmayabilir, ama yine IMF’nin
ekonomi politikalar› uygulanmaya devam ede-
cektir. Uygulayan bugün AKP olur, yar›n bir
baflkas›.

Bu arada IMF, hükümetin “durumu toparlad›-
¤›n›” da belirtti geçti¤imiz hafta. Ne demek bu,
durumu toparlamaktan neyi anlamal›y›z?

Açl›¤›n, yoksullu¤un, iflsizli¤in büyümesini,
özellefltirmelerle yeni iflçi ç›karmalar›n kap›da
oldu¤unu, kamu personel yasas› ile emekçilerin
kölelefltirilmesini, ya¤malanan yeralt›-yerüstü
zenginliklerimizi anlamal›y›z. IMF’li günlerin en
özet “arma¤›n›” bunlar olmufltur halk›m›za.

‹flgalcinin Tercihi IMF
“Irak’›n yeniden imar›” dedikleri, kapitalist

ekonominin gelifltirilmesi, petrolün özellefltiril-
mesi, alt yap› ve inflaat ihaleleri gibi çal›flmala-
r›n hangi kurum arac›l›¤›yla yap›laca¤›na iliflkin
emperyalistler aras›nda tart›flmalar, aç›klama-
larla sürüyor. Avrupa emperyalistleri, kendileri-
ne de pay düflece¤ini düflündükleri “BM arac›l›-
¤›yla” seçene¤ini savunurken, Amerika “IMF ve
Dünya Bankas› arac›l›¤›yla yap›ls›n” diyor.

Demek ki IMF ve Dünya Bankas› ne imifl; ifl-
gal. Amerika askeri olarak iflgal etti¤i yere ilk
önce IMF’nin girmesini istiyor. Afganistan’da da

iflgalin hemen ard›ndan böyle olmufltu.
Bizim ülkemizde askeri aç›k iflgal yaflanma-

d›, ama IMF yönetimi tam hükmünü sürüyor.
IMF’nin bir ülkedeki varl›¤›, o ülkenin iflgalinin
bir baflka ifadesidir. Bu, halka yoksulluk, açl›k,
bask› olarak yans›rken, ülkenin ba¤›ms›zl›¤› po-
litikac› nutuklar›na hapsedilir.

IMF halk›n düflman›d›r. Halk›n yaflam›, sa¤l›-
¤›, açl›¤›, ölümü tekelleri hiç mi hiç ilgilendir-
mez. ‹flte son örnek, IMF talimat› ile AKP’nin ya-
flama geçirdi¤i “ucuz ilaç” kullan›m›nda yafla-
nan rezalet.

IMF’nin Ucuz ‹lac›,
AKP’nin ‹nsan De¤eri
Hat›rlanacakt›r, IMF’nin iste¤iyle “eflde¤er

ilaç” uygulamas› bafllat›lm›fl ve SSK’l›lara, Ba¤-
Kur’lulara verilen ilaçlar›n ucuz ilaçlardan tercih
edilmesi ve ödenen katk› paylar›n›n da de¤iflik
oranlarda art›r›lmas› sa¤lanmaflt›.

Bu uygulaman›n insan yaflam›na de¤er
vermemenin en aç›k kan›t› oldu¤unu söylemifltik
o günlerde. ‹flte ilk sonuçlar›n› vermeye bafllad›.

‹zmir’de SSK, yüzlerce hastaya kalitesiz kalp
kapakç›¤› takarak ölümle yüzyüze b›rakt›. Olay
bas›nda “skandal” diye yer ald›. Hay›r bu “skan-
dal” de¤il, bir yönetim zihniyeti, IMF politikala-
r›n›n do¤al bir sonucudur.

Bir çok ülkede ölümlere yolaçt›¤› gerekçe-
siyle kullan›m› yasaklanan Brezilya malı TRI
marka 800 dolarlık kalp kapakçıklarından Ege
bölgesinde 150 civar›nda insana tak›ld›¤› anla-
fl›ld›. Bunlardan ikisi arka arkaya komaya gire-
rek hastaneye kald›r›ld›. Ucuz kapakç›k tak›lan-
lardan biri de ‹zmirli Gülay Coflkun isimli 42 ya-
flındaki kad›n.

“‹nsan hayatı bu kadar ucuz mu? De¤eri-
miz bu kadar." diye yak›n›yor Coflkun. Do¤ru,
bu düzende insan›n de¤eri bu kadar.

IMF’li Hayata Devam
IMF, 2004 sonunda tamamlanacak pro-

gram›n 2008'e uzat›lmas›n› istedi.

“IMF’nin yaratt›¤› yoksullu¤a, açl›¤a,
iflsizli¤e hay›r” diyorsan; 1 May›s’ta
alanlara!

IMF’den, IMF politikalar›n› uygulayan
iktidardan hesap sormak için örgüt-
lenmeye kavgaya!

25

Say› 57

20 Nisan 2003

Ecevit hükümetinin yapamad›¤›n› AKP iktida-
r› yap›yor. Oligarflinin K‹T’lerinin “son kaleleri” de
emperyalist tekellere geçiyor

Türkiye Cumhuriyeti’nin ilk
K‹T’lerinden biri olan TEKEL’in özel-
lefltirilmesi için ifllemler tamamlan-
ma aflamas›nda, ihaleye aç›l›yor.
AKP tek parti olman›n siyasi gü-
cünü, emperyalist TEKELlere
peflkefl için kullan›yor.

Maliye Bakan› Kemal Unak›tan
övünerek, “TEKEL'in hem sigara hem de
alkollü içki birimlerinin özellefltirilmesine
yerli ve yabanc› yat›r›mc›lar›n büyük il-
gisi oldu¤unu gözlemlediklerini” aç›kl›-
yor. Utanm›yor, halkla alay edercesine,
“blok halinde gayet rahat satar›z. Ba-
balar gibi satar›z" diyor.

TEKEL ihalesine haz›rlananlar aras›nda em-
peryalistler bafl s›ray› al›yor. Amerikan, Japon,
‹ngiliz, ‹spanyol...

Haziran’da sat›lmas› beklenirken, emperyalist
TEKELlerin bir an önce ya¤malama, AKP’nin bir
an önce peflkefl çekme iste¤i nedeniyle ihalenin
May›s’a çekilebilece¤i aç›kland›. Sat›n bir an ön-
ce sat›n. Özellefltirmede efli benzeri görülmedik
bir h›zla hareket edeceklerini söyleyen AKP “sö-
zünü tutuyor”. Onun tutmad›¤› tek söz, halka ve-
rilmifl sözleridir.

Peki beklenen TEKEL’in özellefltirilmesinin ilk
elden sonuçlar› ne olacak?

En baflta TEKEL ürünlerini halk daha pahal›
tüketmek zorunda kalacak.

‹kinci darbe ise tütün üreticisine. Tarlada ka-
lan ürünler, ekimine izin verilmeme, ürünü ucuza
kapatma ve daha onlarca sorunla karfl› karfl›ya
kalacaklar. Bakmay›n siz Unak›tan’›n “üreticinin
durumunu da gözetiyoruz” demesine. AKP ikti-
dar› özellefltirmede “iflçiyi de düflünüyoruz” der,
iflten atar; “ülkemizin ç›karlar›” der, katliam or-
takl›¤› yapar. Bu demagoji hep sürer.

Tütün üreticisini bekleyen akibet de bundan
farkl› olmayacakt›r.

Elbette üçüncü darbe de tütün iflletmelerinde
çal›flan emekçilere. Özellefltirme ile binlerce iflçi-
nin ifllerinden at›laca¤›n› söylemek kehanet ol-
maz. Özellefltirilen her K‹T’de, her iflletmede ayn›
sonuç yafland›. Yüzbinlerce emekçi, IMF ile yap›-
lan anlaflmalar sonucu yaflanan özellefltirmelerle
birlikte iflinden oldu.

TEKEL Ya¤maya Haz›r!
“ABD Sigaras›na
Boykot” Dedi,
AKP Görevden Ald›

Diyarbak›r'›n Bismil ilçesinde halk› yerli si-
gara kullanmaya ve ABD mallar›n› boykot et-
meye ça¤›ran TEKEL Yaprak Tütün ‹flletmesi
Müdürü Metin Sar›çam’›n ça¤r›s›na halk büyük
oranda uyunca, müdür görevinden al›nd›. Bele-
diye hoparlörlerinden halka ça¤r› yapt›ran,
Amerikan mal› tüketenlerin Irak halk›n›n üzeri-
ne bombalar ya¤d›r›lmas›na katk›da bulundu-
¤unu anlatan müdür, AKP hükümeti taraf›ndan
merkeze al›nd›.

Tütün tekelleri bir ilçedeki müdüre dahi ta-
hammül edemedi. Amerikan sigaralar›n›n Tür-
kiye temsilcisi bilindi¤i gibi Sabanc›. Sabanc›
bofl yere AKP’yi desteklemiyor. AKP bofl yere
Beyaz Saray’a yüz sürmüyor. Demek ki, AKP
yerli mal› de¤il Amerikan mal› kullan›lmas›n›
istiyor. Amerikan mal› partinin do¤al tercihi!

Temizleyin Engelleri!
AKP haz›rlad›¤› “Yat›r›m Ortam›n› ‹yilefltir-

me Yasa Tasar›s›” ile emperyalist sermaye
önündeki engelleri temizliyor. Tayyip Erdo¤an
övünerek, yabanc› sermayenin yat›r›m yapmak
için k›rk kap› yerine bir kap› çalarak iflini halle-
dece¤ini söylüyor. Matah bir fleymifl gibi göste-
rilmek istenen “yabanc› sermayenin yat›r›m
yapmas›”, bizim de¤erlerimizin, zenginlikleri-
mizin emperyalistlerce ya¤malanmas›ndan
baflka bir fley de¤ildir. Emperyalistler ucuz ifl-
gücü, ucuz hammadde olan yere gider ve sö-
mürür. Ülkemiz bu konuda ony›llard›r en baflta
gelen ülkelerden biri. AKP de ayn› iflbirlikçilik
izinden yürümeye devam ediyor.

Emekçiler Eylemde
Sivas Cumhuriyet Üniversitesi çal›flan ve

Tez Koop-‹fl’te örgütlendikleri için 28’i iflten
at›lan emekçiler rektörlü¤e yürüdü.

TPAO Batman Tesisleri'nden iflten ç›kar›-
lan 120 iflçi ifle geri al›nma talebiyle, Petrol ‹fl
Sendikas› Batman fiubesi önünde kurduklar›
çad›rlarda bir bas›n aç›klamas› yapt›ktan son-
ra açl›k grevine bafllad›.

M.Ü. Hastanesinde çal›flan SES üyeleri Dö-
ner Sermaye Katk› Pay› haklar›n›n ödenme-
mesi nedeniyle oturma eylemi yapt›.

Amerikanc›Amerikanc›
AKP Affetmez!AKP Affetmez!

Özellefltirme açl›k,

iflsizlik demektir.

Özellefltirmeye

karfl› 1 May›s

meydanlar›na!

KURTULUfiUMUZBa¤›ms›z

Türkiye

için

11 MMaayy ›› ss ’’ aa

Ne istiyoruz? Amerika’n›n önünde diz çök-
meyen, e¤ilip bükülmeyen, onun dolarla-
r›na muhtaç olmayan ba¤›ms›z bir ülke
mi?
Öyleyse mücadele edece¤iz!

Ne istiyoruz? Yoksullu¤un, iflsizli¤in, açla-
r›n olmad›¤›, eflitsizli¤in, adaletsizli¤in
olmad›¤› bir ülke mi?

Öyleyse, ben de var›m bu kavgada diye-
ceksin! 1 May›s’ta alanlar seni bekliyor!

ÇIK MEYDANLARA!
Bu kavga dünyan›n ve ülkemizin her köfle-

sinde sürüyor. Meydanlar, da¤lar, çöl-
ler, gecekondular, hapishaneler, fabri-
kalar, her yer bu kavgan›n alan›. 1 May›s
alanlar›na da bu kavgay› tafl›yaca¤›z.

ÇIK MEYDANLARA, KATIL KAVGAYA!
Bu dünyan›n adaletsizli¤inden, flu ülkemi-

zin halinden flikayet ediyorsan, evinde
oturma, sessiz kalma, de¤ifltirmek için
ad›m at! De¤ifltirmek için mücadele
edenlerin saflar›na kat›l. Bask›lar›, açl›¤›,
yoksullu¤u, adaletsizli¤i, iflgalleri lanet-
liyorsan, ç›k meydanlara, hayk›r laneti-
ni! Evinde, dört duvar aras›ndaki lane-
tin, zalimlerin iktidarlar›n› y›kamaz!

ÇIK MEYDANLARA, KATIL KAVGAYA,
KURTULUfi KAVGADA!

Seni, 70 milyon halk›m›z›, milyarlarca dün-
ya halklar›n› dinliyorlar m›? Hay›r! Hak-
k›n› almak için, onurunu, namusunu,
ba¤›ms›zl›¤›n›, ekme¤ini savunmak için
kavgaya gireceksin. Baflka yol yok. Kur-
tulufl yolu, örgütlenmekten, emperyaliz-
me, oligarfliye karfl› kavgadan geçer!

Amerika ve
‹flbirlikçilerine Karfl›

KAVGADA!

HALKIMIZ!
Hedefimiz ‹flgalci ABD
Amerikan emperyalizminin Irak’taki “güç göste-

risi”ne, 1 May›s’ta meydanlarda Amerika’y› lanetle-
yerek cevap verelim.

Dünya halklar› 1 May›s’ta dünyan›n her köflesin-
de lanetleyecek Amerika’y›.

Dünya halklar ailesinin bir parças› olan Türkiye
halk› olarak, 1 May›s’ta meydanlar› doldurup,
Amerikan imparatorlu¤unun gözda¤›na teslim ol-
mad›¤›m›z› gösterelim.

1 May›s’› halklar›n birlik ve dayan›flma içinde
Amerika’n›n karfl›s›na dikildi¤i güne çevirelim!

HALKIMIZ!
Hedefimiz ‹flbirlikçi AKP
1 May›s’ta öfkemizin hedefinde, yaln›z Amerika

de¤il, onun iflbirlikçileri de olmal›! ‹flbirlikçilerin su-
çu iflgalciden daha az de¤ildir.

Amerikan imparatorlu¤u Irak’› yak›p y›kt›; katli-
amlar izledik günler boyu. Bir halk›n bafl›na kukela-
talar geçirilip esir al›nd›¤›n› gördük. Biny›ll›k flehir
Ba¤dat’ta Amerikan bayra¤›n›n dalgaland›r›ld›¤›na
tan›k olduk.

Fakat unutulmas›n ki, bu iflgal ve katliam, “bi-
zim d›fl›m›zda” olmad›.

Amerika’n›n katil uçaklar› semalar›m›zdan geçip
katletti Irak halk›n›. ‹flbirlikçi iktidar, Amerika’n›n
hukuksuz, gayri-meflru politikalar›n› destekledi. Li-
manlar›m›z, yollar›m›z, üsler ard›na kadar aç›ld›
Amerika’ya.

Baflbakan Irak’ta ölen çocuklar için k›l›n› k›p›r-
datmazken, Amerikan gazetelerine “kahraman as-
kerlerinizin en az kay›pla anavatanlar›na dönmesi
için dua ediyoruz” diye ilanlar verdi.

AKP, iflgalin ve katliam›n suç orta¤›d›r.

Unutmay›n; imparatoru imparator yapan, onun
iflbirlikçileri, uflaklar›d›r.

‹flte bu yüzden, Amerikan imparatorlu¤una kar-
fl› mücadele, onun ülkemizdeki iflbirlikçilerine karfl›
mücadeledir.

‹flbirlikçi iktidar, yoksullaflt›r›yor!
Tüm bu “gündem yo¤unlu¤u” içinde, iflbirlikçi

iktidar, IMF’ye yeni “niyet mektuplar›” veriyor. Art›k
biliyoruz ki, her “niyet mektubu”, ekme¤imizin
idam ferman›d›r.

Açlar›n, yoksullar›n say›s›, AKP’nin iktidar koltu-
¤unu devrald›¤› günkünden daha fazlad›r. Çünkü

AKP de IMF’cidir.
AKP de TÜS‹AD’c›-
d›r. Emperyalist te-
kellerin ve iflbirlikçi
patronlar›n kasalar›n›
doldurmaktan, halk›n
kursa¤›na bir lokma ekmek kalmamaktad›r.

Ekme¤imiz için, ülkemizdeki açlar, yoksullar
için, etle sütle besleyemedi¤imiz çocuklar›m›z için,
1 May›s’ta IMF politikalar›na dur diyelim!

‹flbirlikçi iktidar, katlediyor!
‹flbirlikçi iktidar›n katliamc›l›¤›, hem d›flar›da,

hem içeride.

AKP iktidara geldi¤inden bu yana da F tiplerin-
de insanlar›m›z katledilmeye devam ediyor. Her
hafta tabutlar ç›k›yor F tiplerinden.

AKP’nin Amerika’yla iflbirli¤i bu konuda da sü-
rüyor. “Tecrit”, sömürü ve zulüm düzenine direnen
her ülkeye, örgüte, her kifliye karfl› tüm emperya-
listlerin ve iflbirlikçilerinin “evrensel” politikas› ola-
rak uygulan›yor.

Halk›m›z; Devrimci tutsaklar›n tecrit edilmesine
izin verme! Devrimciler üzerinde “terör” demagoji-
siyle her türlü bask›n›n, zulmün uygulanmas›na
onay verme. Onlar›n tecrit edilmesi, senin ba¤›m-
s›zl›k, demokrasi mücadelenin bast›r›lmas›d›r. Dev-
rimcilerin susturulmas›, tüm halk›n susturulmas›d›r.

Çünkü, tüm dünya tan›kt›r ki, kurtulufl kavgas›n›n
önünde, her türlü bedeli ödeme cüretleriyle, s›n›rs›z
fedakarl›klar›, halk ve vatan sevgileriyle onlar vard›r.

1 May›s alanlar›nda,
‹flbirlikçili¤e, yoksullu¤a, tecrite
karfl› ba¤›ms›zl›k, ekmek, adalet
bayra¤›n› yükseltelim!
Her zamankinden kalabal›k olmal›y›z meydan-

larda. Sesimiz her zamankinden gür olmal›.

Biz mücadele etmezsek,

Biz hakk›m›z› aramazsak,

Biz örgütlenip güç olmazsak, ‹ktidarlar aldatma-
ya, “havuz” masallar›yla yoksullaflt›rmaya, “büyük
devlet” masallar›yla uflakl›¤a devam ederler.

Ne Amerikan emperyalizminin, ne de s›rt›n› ona
yaslayan iflbirlikçi iktidarlar›n gücü s›n›rs›z de¤lidir.
Direnen, savaflan, örgütlenen bir halk› asla teslim
alamazlar.

Haklar ve Özgürlükler Bülteni

Amerika ve ‹flbirlikçilerine Karfl›
B‹RLEfiEL‹M, SAVAfiALIM!

11
May›s’taMay›s’ta

AlanlaraAlanlara

Sendika a¤alar›, kostaklana kostaklana
yürüyorlar 1 May›s alanlar›nda. Sanki oran›n
sahibi onlar. Sanki orada herfley onlardan soru-
luyor. Sanki o alanlar “onlar›n tertip komiteleri”
sayesinde aç›l›yor. “fiunlar› davet etmeyece-
¤iz”, “bizim hukukumuz uygulanacak” diye 1
May›s fetvalar› veriyorlar. Sanki 1 May›s’›n sa-
hibi onlar.

Bak›n tarihe, bak›n da kim bu kavgan›n ne-
resinde görün. Bak›n da 1 May›s’›n sahibi kim
görün. Bak›n da 1 May›s alan›na aln› aç›k, bafl›
dik girenler kimler, yüzleri k›zararak girmesi ge-
rekenler kimler, tan›y›n.

Meydanlarda iflgaller, “iflçi s›n›f›” ad›na
ihanetler gördük 1 May›slarda!
Çok gerilere gitmek niyetinde de¤iliz; ama

çok çok k›sa bir özet yapal›m yine de. Bu top-
raklar üzerinde ilk 1 May›s kutlamas›, 1905’de
yap›ld›. Sonra 1910’da, ard›ndan iflgal alt›ndaki
y›llarda, 1920-21’de proleterler, ba¤›ms›zl›k slo-
gan›yla gerçeklefltirdiler 1 May›s eylemlerini.
1924’te “yasal” yap›lan 1 May›s kutlamas›, ya-
sakl› dönemin de bafllang›c›yd›. 1 May›s bundan
sonra ancak 1976’da yani 51 sene sonra kutla-
nabilecekti.

1960’lar›n “nisbi demokratik ortam”›nda bi-
le, 1 May›s’›n yasakl›l›¤› ve egemen s›n›flar›n 1
May›s korkusu bitmedi. Unutturam›yorsak “Ba-
har Bayram›” yapal›m deyip, 1960’da onu de-
nediler. Olmad›. 1963’te ‹flçi Bayram›’n›n tarihi-
ni de¤ifltirip 24 Temmuz’u “‹flçi Bayram›” ilan
ettiler. Büyük eylemler yap›lmad› ama, 1 May›s
da unutturulamad›.

Bu k›sa özetin ortaya koydu¤u gibi, ülkemiz-
de 1 May›s, hiç bir zaman “kutlanacak” bir
“bayram” günü olmad›. Kavga günü oldu. Za-
man zaman haklar ve özgürlükler kavgas›n›n
simgesi haline dönüfltü. Zaman oldu, devrim ve
sosyalizm düflüncesinin, mücadelesinin yokedi-
lemedi¤inin ifadesi oldu.

Ama hiç bir zaman kolay olmad› meydanla-
ra ç›kmak. ‹flgaller, gözalt›lar, katliamlar gördük
o meydanlarda. ‹flgalcilerle iflbirli¤i içinde 1 Ma-
y›slar› unutturmaya çal›flan sendika a¤alar› gör-
dük. Devrimciler alanlar› zorlamaya bafllad›kla-

r›nda, katliamc›lar›n yan›nda saf tutup, 1 Ma-
y›s’lar› salonlara hapsetmeye çal›flan sendikac›-
lar gördük. Meydanlar› kazand›¤›m›zda, mey-
danlardan devrimcileri tecrit etmeye çal›flan
sendika ve partileri gördük.

Y›lmad›k, yorulmad›k, geri çekilmedik. 1 Ma-
y›s’› KAZANDIK!

Yine ç›kt›k meydanlara!
1976, ony›llar sonra 1 May›s’›n gerçek anla-

m›na, niteli¤ine kavufltu¤u mitingtir. Yüzbin kifli
ç›km›flt›r, daha sonra ad› 1 May›s Alan› olarak
de¤iflicek olan Taksim’e. Bunun önünü açan,
Mahirlerin, Denizlerin, ‹bolar›n ‘70’lerin bafl›nda-
ki mücadelesi, ve onlar›n yolunu izleyenlerin ‘74
sonras›ndaki militan sahipleniflidir.

12 Mart’tan sonra ilk kez bu kadar büyük bir
kitle toplanm›flt›. Devrimci Gençli¤in kitle örgü-
tü ‹YÖKD, alana devrim mücadelesinde flehit
düflenlerin resimleriyle girerken, bu tablonun
yarat›c›lar›n› da iflaret ediyordu.

1976 1 May›s’› okullarda, köylerde, yoksul
semtlerinde tüm ipuçlar› zaten görülmekte olan
büyük devrimci kabar›fl›n kendini çok somut
olarak ortaya koydu¤u bir eyleme dönüflmüfltür.

Oligarfli, bu geliflme karfl›s›nda “tedbirini”
alacakt›r.

Katliamlar gördük
1 May›s meydanlar›nda!
1977 1 May›s katliam› bunun sonucudur.
Alanda yüzbin de¤il, beflyüzbin emekçi vard›

o gün. Devrimci mücadele, her alanda gelifliyor-
du, böyle olaca¤› bir bak›ma belliydi de.

Oligarfli bu geliflmeyi durdurmak için kont-
gerillas›n› devreye sokmufltu. Kontrgerillan›n si-
lahlar› ölüm ya¤d›rd› alana. ‹lk atefl meydana
hakim yerdeki Sular ‹daresi’nin üzerinden aç›ld›.
Ayn› anda bir beyaz Renault’tan kitleye yayl›m
atefl aç›ld›. Sular ‹daresi’nin çat›s›ndan aç›lan
atefl kesilirken, polis ve panzerler kitleye sald›r›-
ya geçti. Panzerlerin hücumu pani¤i büyüttü. 34
emekçi kurflunlarla veya ezilerek katledildi.

Katillerin hiçbiri ne o gün ne de daha sonra
yakalanmad›.

28

Say› 57

20 Nisan 2003

1 May›s; Kavga günü
Kararl›l›¤›n tarihi
Bedellerle kazanman›n ad›

1. 1.
BölümBölüm

Provokasyonlara çanak haz›rlayanlar
gördük 1 May›s’larda
Oligarfli, 1977 Nisan ay›n›n daha ortalar›n-

dan itibaren “1 May›s’ta olay ç›kacak” diye pro-
pagandaya bafllam›flt›.

Kontrgerilla katliam›n›n zeminini haz›rlayan
bu propagandada kullan›lan malzeme ise, çeflit-
li sol gruplar taraf›ndan yay›nlanan aç›klamalar-
dan baflka bir fley de¤ildi.

D‹SK içindeki etkinlikleri nedeniyle 1 May›s’›
kutlama hakk›n› yaln›z kendilerinde gören
TKP’li revizyonistler, Halk›n Kurtuluflu, Halk›n
Yolu, PDA, Halk›n Birli¤i gibi gruplar› “alana
sokmayaca¤›n›”, di¤er gruplar ise “gireceklerini
aç›kl›yorlard›.

Devrimcilerin ça¤r›lar› da bu ortam› yat›flt›r-
maya yetmedi. Grupculukla, rekabetle, sosyal-
emperyalizm, sosyal-faflizm teorileriyle adeta
körleflenler, oligarflinin ne yapmak istedi¤ini bir
türlü görmek istemediler.

Ama iflin daha vahimi, katliam›n sonras›nda
bile bunu görmemeleridir. Aradan bak›n ne ka-
dar zaman geçti; bu konuda do¤ru dürüst bir
özelefltirileri, o çizginin sorgulanmas› yoktur.

Kurflunlar ya¤arken, panik yüzbinleri sarm›fl-
ken, alanda da¤›lmayan tek grup Dev-Genç'li-
lerdi. Bir yandan katliamc›lara karfl›l›k verip on-
lar›n sald›r›y› sürdürmelerini engellemeye çal›fl-
t›lar, bir yandan da yaral›lar› tafl›y›p, alandan
düzenli bir geri çekilifl gerçeklefltirmeye gayret
ettiler. Tophane Karaköy’e kadar da¤›lmayan
Dev-Genç kitlesi ve onlara kat›lanlar, polisle ça-
t›fla çat›fla fazla kay›p vermeden geri çekildi.

Yasakl›, cuntal› y›llarda
yaflatt›k gelene¤i
1978'de, ‘77 katliam› tüm canl›l›¤›yla haf›za-

larda olmas›na ra¤men, “terör, olay ç›kacak”
demagojisi, alana yüzbinlerin ç›kmas›n› engelle-
yemedi.

1979’da belli bafll› kentler s›k›yönetim alt›n-
dayd›. ‹stanbul'da 1 May›s yasakland›. Taksim
iflgal edildi. 1 May›s kitlesel olarak baz› Anado-
lu illerinde kutlan›rken, ‹stanbul’da semtlerde
çeflitli gösteriler yap›ld›. 1980’in May›s’› art›k
cunta haz›rl›klar›n›n yap›ld›¤› bir dönümdir. 1
May›s'ta tüm ‹stanbul'da soka¤a ç›kma yasa¤›
ilan edildi.

1980'lerin ilk yar›s›, cunta vard›r iflbafl›nda.
Oligarflinin 1 May›s korkusu hala sürmekte, her
1 May›s’ta baflta Taksim 1 May›s alan› olmak
üzere, flehirlerin ana meydanlar› iflgal edilmek-
tedir. Bu y›llarda, küçük çapl› da olsa semt semt
yap›lan gösterilerle, fabrikalardaki, okullardaki
toplant›larla 1 May›s gelene¤i cuntaya karfl› di-
reniflin bir parças› haline dönüfltürülmüfltür.

1988; yasaklayanlara, unutturmaya
çal›flanlara, salon manevralar›na karfl›
Taksim’deyiz yine
Cuntan›n yaratt›¤› pasifikasyon ve apolitiklefl-

me ortam›, devrimcilerin önderli¤inde ad›m
ad›m de¤ifltirilmektedir. Bir çok alanda devrimci
örgütlülükler yarat›lm›flt›r yeniden. Fabrikalarda
grevlerle, okullarda yürüyüfllerle, açl›k grevleriy-
le mücadele yeniden büyümektedir. Bu geliflme,
1 May›s alanlar›na da yans›yacakt› elbette.

29

Say› 57

20 Nisan 2003

1 MAYIS ‘77 fiEH‹TLER‹M‹Z
AL‹ S‹DAL, KAD‹R BALCI, HASAN YILDI-

RIM, H‹KMET ÖZKÜRKÇÜ, RAMAZAN SARI,
M. ELMAS, MÜLTEZ‹M OLTULU, MAHMUT
AT‹LLA ÖZBELEN, ÖMER NARHAN, BAfiRAM
ÇITAK, KAHRAMAN ALSANCAK, ALEK-
SANDROS KONTEAS, MERAL CEBREN,
KADR‹YE DUMAN, LEYLA ALTIPARMAK, AM-
HET GÖZÜKARA, ERCÜMENT GÜRKUT, GA-
RABET AYHAN, S‹BEL AÇIKALIN, NAZAN
ÜNALDI, HAT‹CE ALTUN, AL‹ YEfi‹LGÜL, N‹-
YAZ‹ DARI, MEHMET AL‹ GENÇ, HACER ‹PEK
SAMAN, BAYRAM SÜRÜCÜ, HÜSEY‹N KIRKIN,
NAZM‹ ARI, JALE YEfi‹LN‹L, KENAN ÇATAK,
RAS‹M ELMAS, D‹RAN N‹G‹Z, HAMD‹ TOKA,
Z‹YA BAK‹, BAYRAM EY‹

‹flçi, ö¤renci, iflsiz, memur, halktand›lar.

Kürt, Türk, Arap, Ermeni, Alevi, Sünni birleflip,
1 May›s bizim bayram›m›zd›r diyerek gelmifller-
di alana. Yüzbinler olman›n gücünü duymufllar-
d› ta içlerinde, yürekleri coflku doluydu. Mitin-
gin bitimine do¤ru kontrgerillan›n kurflunlar›yla
düfltü ilk flehitler... Ezilerek öldü kimi... Taksim
onlarla 1 May›s Alan› oldu, onlar›n kanlar›yla k›-
z›llaflt›.

1988 1 May›s’›nda ba¤›ms›zl›k, demokrasi ve
sosyalizm fliarlar›ya yeniden alanlara ç›kma ka-
rar› al›r devrimciler.

Devrimcilerin 1 May›s haz›rl›klar› karfl›s›nda
uzun süre “ilgisiz” kalan D‹SK’li Abdullah Bafl-
türk ve çevresindekiler, devrimcilerin 1 May›s’›
kutlama ve alana ç›kma kararl›l›¤›n› görünce, 1
May›s’a bir-iki gün kala bölücü bir misyonla
sahneye ç›kt›.

D‹SK’liler, günlerce önceden 1 May›s’› Bah-
çelievler’de bir sinemada “kutlayacaklar›n›”(!)
duyurmufllard›. “1 May›s ellerinden kaç›yordu”;
Bafltürk bir aç›klama yaparak 1 May›s alan›na
gideceklerini duyurdu.

Çeflitli siyasi dergiler ve sendikalar taraf›ndan
oluflturulan 1 May›s Platformu’nda yeralan ki-
mileri de onun pefline tak›lmakta gecikmediler.
D‹SK’lilerle birlikte olmak daha güvenli, çünkü
icazetliydi.

Bafltürk, o gün, 1 May›s alan›’na geldi gelme-
sine, ama nas›l? O zaman milletvekili olan Bafl-
türk, milletvekili dokunulmazl›¤›na s›¤›n›p, ara-
bayla alana gelip bir çelenk koydu ve kaçarca-

s›na gitti. Ona güvenerek “1 May›s alan›na ç›k-
maktan” sözedenler, orada polisle yüzyüze kal-
d›lar. Bu çevreler sonradan Bafltürk’ü epey elefl-
tirdiler ama bu onlar›n “reformizm kuyrukçulu-
¤u” yapt›¤› gerçe¤ini de¤ifltirmedi.

Devrimciler haz›rl›kl› gelmiflti. Kimsenin ica-
zetine s›¤›nmadan devrimci kararl›l›klar›yla ç›-
kacaklard› 1 May›s Alan›na.

O gün 5000’e yak›n devrimci, demokrat 1
May›s Alan›’na yürüdü. Polis, alan› iflgal etme-
nin d›fl›nda, alana aç›lan her cadde-sokak bafl›-
na da barikatlar kurmufltu. Onlar›n önünde
5000 insan y›llar›n öfkesi ve coflkusuyla diren-
di. Kitlenin polis sald›r›s› sonucu da¤›t›lmas›n-
dan sonra da Taksim civar›ndaki ara sokak ve
caddelerde gösteriler, çat›flmalar devam etti.

Cunta sonras› aç›s›ndan bir dönüm noktas›y-
d› 1 May›s ‘88. Sekiz y›ll›k aradan sonra, iflçiler,
memurlar, ö¤renciler, gecekondulular, polis te-
rörüne ra¤men bu kadar kitlesel bir güçle ger-
çeklefltirmiflti 1 May›s direniflini. “89’da yine 1
May›s Alan›nday›z” sloganlar› duyuluyordu di-
reniflin bitiminde.

1989; Reformizm, Pera Palas’ta
“kokteyl”de; ellerinde kadehler...
Dalc›n›n elinde tafllar!
1 May›s alan› iflgal edilmiflti. Hem de bu kez

oligarfli sancak dikip iflgal etmiflti alan›m›z›.
Taksim’e ç›k›lacaksa, bu zorlu bir ç›k›fl ola-

cakt›. Bafltan belliydi. Bu zorlu kavgada, refor-
mizm olmayacakt›, bu da belliydi günler önce-
sinden.

Reformizm salt bir “bayram” olarak kutlaya-
cakt› 1 May›s’›. Bir k›sm› o gün ”polise karan-
filler atmay›” planlam›flt›. Bir k›sm› ise akflam
Pera Palas’ta 1 May›s kutlama kokteyli yapa-
caklard›(!)

Oligarflinin coplar›, kurflunlar› alt›nda üç saat
boyunca kelimenin tam anlam›yla diflle, t›rnak-
la, taflla, sopayla çat›fl›ld›.

Çat›flma ve katliam, reformizmin “Pera Pa-
las”ta Türkiye gerçe¤inden kaç›fl plan›n› da boz-
du; O akflam Pera Palas’ta kadeh kald›ramaz-
lard› art›k, çünkü 1 May›s Alan›nda bir flehit var-
d›: Mehmet Akif Dalc›.

Devrimci Sol Güçler önce ‹stiklal cadde-
si’nden, sonra Tarlabafl›’ndan ve en son da fiifl-
hane’den 1 May›s Alan›’na girmeye çal›flt›lar.
Binlerce polisten oluflan barikatlar› aflmaya ça-
l›flt›lar. Tam bir savafl alan›na dönmüfltü Taksim
çevresi. Polis püskürttükçe kitle yeniden topar-
lan›p ilerliyordu. Sonunda polis kitlenin üzerine

30

Say› 57

20 Nisan 2003

1 MAYIS ‘88 fiEH‹TLER‹M‹Z
ÖZTÜRK ACAR‹,
SAL‹H KUL
‘87’lerde mücadele yeniden

gelifliyordu. 1 May›s ‘88 bu ge-
liflmede önemli ad›mlardan bi-
ri olacakt›. Oligarfli 1 May›s
alan›n› iflgal etti 1 May›s ‘88
öncesi. Günlerce TV’lerden
tehdit bildirileri yay›nlad›.

Kat›l›m› azaltmak, kitleleri
sindirmek için terörünü 1 Ma-
y›s’›n arifesinde iki DEVR‹MC‹
SOL savaflç›s›n›n katledilme-
siyle sürdürdü. Öztürk Acari ve
Salih Kul, 1 May›s eyleminin
haz›rl›¤› içindeyken, Okmey-
dan›’nda bulunduklar› evde
kuflat›l›p katledildiler. Ertesi
gün alana yürürken direnecek
olan yoldafllar› gibi direnerek
flehit düfltüler. ‹ki yoldafllar›n›n
katledilmesi Devrimci Sol

Güçler’i sindirmek flöyle dursun, 1 May›s alan›-
na yürüyen ad›mlar›n›n öfkesini ve kararl›l›¤›n›
art›rd›. Öztürk ve Salih de o gün yoldafllar›yla
birlikte 1 May›s Alan›’n› zorlayanlar›n içinde ol-
dular.

ÖZTÜRK ACAR‹

SAL‹H KUL

otomatik silahlarla atefl etmeye bafllad›. Onlar-
ca kifli yaraland›. Buna ra¤men sokak savafl›
sürdürüldü, taflla, sopayla, etle, t›rnakla savafl›l-
d›. Yakalanan polisler dövüldü, bir çok polis ara-
c› içinde polisler varken tahrip edildi.

“Tafl de¤il yürekti ellerindeki”. Genç bir iflçi,
Devrimci Sol Güçler’in yi¤it savaflç›s› DALCI, bu
çat›flmalar s›ras›nda vuruldu. 500’ü aflk›n kifli
gözalt›na al›nd›, bir ço¤u tutukland›.

‘77’den sonra bir kez daha devrimcilerin ka-
n›yla tescil edildi 1 May›s Alan›.

‘88’in sonunda “‘89’da 1 May›s alan›’nda-
y›z” diye bildiri yay›nlayanlar›n bir k›sm› da o
gün, 5 “sendika lideri”nin arkas›ndan, onlar›n
icazetine s›¤›n›p, “provakasyona gelmemek, ifl-
çileri provakasyondan korumak” ad›na Mecidi-
yeköy’e gittiler. Gittiler de ne buldular peki?

‹flçiler daha Hürriyet Tepesi’nde topland›¤› s›-
rada, arkas›ndan gidilen o sendikac›lar, iflçilerin
yan›na bile u¤ramadan polise eylemi iptal ettik-
lerini aç›klayarak, alanda toplanan iflçileri polis
copu, kurflunuyla karfl› karfl›ya b›rakt›lar. Sald›r-
d› polis. ‹flçiler bu ihanete ra¤men polis sald›r›-
s›na karfl› direndiler.

1990; 1 May›s’›n meflrulu¤u
icazet alt›nda, kapal› salonlarda de¤il,
difle difl kavgayla kabul ettirildi!
1990 May›s’›nda sanki Türkiye’de de¤il gi-

biydik. Türk-‹fl, 1 May›s’› kutlama karar› ald›.
Demirel, ‹nönü, Koç, “1 May›s yasallaflmal›d›r”
diye demeç verdiler. Ne olmufltu, “tafl m› düfl-
müfltü bafllar›na”?

Evet tafl düflmüfltü. Dalc›lar›n elindeki tafllar
düflmüfltü bafllar›na.

1988-89’daki mücadele, 1 May›s’›n meflrulu-
¤unu herkese kabul ettirmiflti.

Ama oligarfli “ikili” oyununu sürdürüyordu.
Türk-‹fl’e 1 May›s’› salonda kutlama karar›

ald›rtm›flt›. Bunun d›fl›ndaki 1 May›s gösterileri-
ne “atefl aç›laca¤›” ilan edildi aç›kça. Oligarflinin
yeni manevras› buydu.

Bu manevra ve gözda¤› etkisini göstermekte
gecikmedi. 18 Nisan’da Taksim’de 1 May›s mi-
tingi için baflvuru yapan 22 sendika ve flubeden
baz›lar›, (TÜMT‹S, Tek G›da-‹fl, Deri-ifl, Tes-‹fl
flubeleri) “illa da Taksim demiyoruz” diyerek 1
May›s Alan›‘na gitmeyeceklerini aç›klad›lar.

Dergiler Platformu’nda 1 May›s Alan›’n›n
keskin savunucusu olan baz›lar› ise “üretimden
gelen güç kullan›lmal›” deyip (Sanki üretimden
gelen gücü kullanmakla, 1 May›s Alan›’na ç›k-
mak birbirinin alternatifiymifl gibi) Türk-ifl’in ar-

kas›na yedeklendi.
Oligarflinin plan› netleflmiflti. 1 May›s’› sar›

sendikac›lara, reformistlere teslim edip, devrim-
ci 1 May›slar›n önünü kesecekti. Bu plan do¤-
rultusunda, o gün, 1 May›s’ta sadece Taksim
de¤il, ‹stanbul’un merkezi yerlerindeki bütün
alanlar iflgal edildi.

Ama devrimciler de kararl›yd›. Oligarflinin
manevra ve tehditleri, kararl›l›kla cevapland›.
Unkapan›’nda, Kas›mpafla’da pankartlar›n› aça-
rak yürüyen, Pera Palas ve Harbiye çevresinde
polisle çat›flarak 1 May›s alan›na yönelen Dev-
rimci Sol Güçler ve di¤er devrimci gruplar oli-
garflinin plan›n› iflas ettirdi.

‹stanbul o güne kadar ki tarihinin en büyük
gözalt› operasyonlar›ndan birini yaflad›. 4 bin ki-
fli gözalt›na al›nd›. Silaha karfl› sopalarla, tafllar-
la sokak sokak savafl verildi. Bu çat›flmalarda
Gülay Beceren isimli devrimci vurularak sakat
kald›.

- sürecek -

31

Say› 57

20 Nisan 2003

1 MAYIS ‘89 fiEH‹D‹M‹Z

MEHMET AK‹F DALCI
Bir iflçiydi o. Öfkesini,

s›n›f bilincini kuflan›p gel-
miflti 1 May›s Alan›’na.

Çat›flmada en öndeydi.
Kortej Kas›mpafla’ya yö-
neldi¤inde elinde tafllar›
yine savafl›yordu Meh-
met. ‹flte tam o anda,
elindeki tafl› f›rlatmaya haz›rlan›rken buldu
onu faflizmin kurflunu. Aln›ndan kan ak›yor-
du... Dökülen kan, Mehmet’in kan›, 1 May›s’›n
alevini harlam›flt›... Kan dökerek kazanacakt›k
1 May›s’›...

4 May›s günü yaklafl›k 5 bin kifli kat›ld› ce-
nazesine DALCI’n›n. Zeytinburnu’nda cenaze-
yi kaç›ran polis ile 5 B‹N MEHMET aras›nda
ikinci bir hesaplaflma yafland›... Ve dökülen
kan yerde kalmad›, kalmazd›... Mehmet’i vu-
ran katil polis, Kaz›m Çakmakç›, ayn› y›l›n so-
nunda Devrimci Sol taraf›ndan bulundu ve
ölümle cezaland›r›ld›.

1 May›s’ta savafland› Mehmet, kavgay› ö¤-
retendi... O iflbirlikçilere, reformistlere, uzlafl-
mac›lara at›lm›fl bir tokat, 1 May›s alan›’n› ifl-
gal edenlere karfl› s›k›lm›fl kurflundu.

ÖDP Genel Baflkanı Hayri Kozano¤lu’nun,
KESK Genel Baflkanı Sami Evren’i ziyareti s›ras›n-
da, Evren, “Yıllardır emekçilere yasaklanan Tak-
sim’de 1 Mayıs’ı kutlamak istiyoruz” dedikten
sonra, “Son yıllarda en çok cam kırma hadiseleri
oluyor. fiiddetli bir flekilde bizim hukukumuza
uymayanları, 1 Mayıs’a davet etmiyoruz?” diye
de eklemifl.

Bu sözleri duyunca ne düflünürsünüz?
ilk akla gelen, “1 May›s davetiyelerinin mührü”

demek ki, Sami Evren’de!
Demek ki, 1 May›s’›n sahibi, ev sahibi, Sami Ev-

ren’mifl!
Demek ki, 1 May›s mitinglerine kat›labilmek

için, bir, oligarfliden izin, iki, Evren’den davetiye al-
mak gerekiyor.

Peki ne hakla?
Sami Evren’e bu hakk› kim vermifl?

Ricam›z; kimse haddini aflmas›n, tarihi çi¤ne-
meye kalkmas›n!

Sami Evren’den önce de o meydanlar› böyle “te-
peden inme”, “sahiplenmek” isteyenler ç›kt›. Boflu-
na heveslenmesin. O meydanlar mücadeleyle ka-
zan›ld›, mücadeleyle kullan›l›yor.

1 May›s’›n tarihinde, Sami Evren’in savundu¤u
anlay›fl›n sahipleri neredeydi acaba? Devrimcilerin,
1 May›s’› kazanmak için kanlar› dökülürken, onlar
hangi siperin gerisindeydiler?

1988’in, ‘89’un 1 May›slar›n› hat›rlar m› mesela
Evren? Nerelerdeydiler o zaman, ne yap›yorlard›,
bilmek isteriz. Akif Dalc› katledilirken ne iflle mefl-
guldunuz mesela?

Tafllar de¤il, kurflunlar uçufluyordu o zaman ha-
vada. CAM’lar de¤il, CAN’lar k›r›l›yordu meydan-
lard›. Diflle, t›rnakla, kanla kopar›l›p al›nm›flt›r 1
May›s hakk›. Devrimcilere, oligarflinin yasaklaya-
mad›¤› meydanlar›, Evrenler’in “k›rm›z› balmumlu
davetiye” manevralar›yla yasaklamaya kalk›flmas›,
sorumsuzluk, ciddiyetsizlik, haddini aflmakt›r.

1 May›s mücadelesinin tarihini de, provokas-
yonlar›n tarihini de ö¤renip öyle konuflun!

Kan›m›z› dökerek kazand›¤›m›z meydanlardan,
Evren “davet” etmedi diye vazgeçece¤imiz düflü-
nülmüyorsa, bu aç›klaman›n amac› nedir? Sami
Evren’e hat›rlatmak isteriz ki, bu yol provokasyona
gebedir.

Provokasyonlar iflte böyle nas›l yarat›l›yor.
77’yi hat›rlay›n. O zaman da D‹SK yönetimine

hakim oldu¤u için kendini 1 May›s’›n sahibi gören-
ler vard›. TKP, o kafa yap›s› içinde onu davet ediyo-
ruz, bunu davet etmiyoruz tavr›n› gelifltirdi, karfl›s›n-
dakiler klasik “sosyal faflist” teorileriyle atefle kö-
rükle kofltular. Mesele, buydu. “Alana sokmay›z...
yok, gireriz...” Bugün yeniden bu provokasyonlar›
yaratmak isteyenler var. Polise davetiye ç›karanlar,
‘77’yi unutmas›n. ‘77’de katliam› oligarfli yapt›
ama ona davetiye ç›karanlar, suç ortaklar› vard›.

1 May›s emekçilerindir. Akif Dalc›lar›nd›r. Her-
kes, bir laf ederken sorumlulu¤unu bilmelidir. Sami
Evren, devrimci hareketin tarihini bilmiyor. Ne 1
May›slar için nas›l direnildi¤inden, ne 1 May›slar›n
nas›l provoke edildi¤inden bihabermifl gibi konuflu-
yor. B›rak›n 1 May›s “davetiyecili¤ini”; sorumlulu¤a
davet ediyoruz.

Sorun, bir olumsuzlu¤u engellemek mi, yoksa
birilerine mesaj vermek, birilerini de f›rsattan isti-
fade karalamak m›?

Gerek Sami Evren’in aç›klamas›nda gerekse de
6 Nisan’da ‹stanbul’daki mitingte bir kaç kiflinin bir
hastanenin camlar›n› k›rmas› üzerine “sol”dan yap›-
lan di¤er aç›klamalar, amac›n üzüm yemek de¤il
de, ba¤c›y› dövmek oldu¤unu düflündürtüyor.

Bizim tarihimiz bu konuda çok aç›kt›r.
Nerede bir bozukluk, yozluk varsa, Evren, kendi

savundu¤u siyasi anlay›fla sormal›d›r. Alas›n› bilir
onlar. Alas›n› yapm›fllard›r.

32

Say› 57

20 Nisan 2003

1 MAYIS Sami Evren’e
babas›ndan M‹RAS kalm›fl!

Bu konuya iliflkin Haklar ve Özgürlükler Cephe-
si taraf›ndan ayr›ca bir aç›klama yap›ld›¤› için me-
selenin bu yan›na ayr›ca tekrar girmiyoruz. ‹flin özü,
bu tür dengesiz, provakatif hareketler onaylana-
maz, savunulamaz. Kimsenin onaylad›¤›, savundu-
¤u da yok zaten.

Peki o zaman Sami Evren, kimi davet etmiyor?
O dengesiz, yanl›fl hareketi yapan üç befl kifliyi mi?
Onlar› tan›yor, biliyor mu Evren? Biliyorsa, tüm sol
gruplar› uyars›n, hiç kimse onlar› kortejine almaz.

Ama Evren’in derdi baflka. Bu nedenle, ne o tür
olumsuzluklar› önlemek için ne yapabiliriz diye bir
tart›flmas›, önerisi var, ne de o olumsuzlu¤un zaten
kendilerinden önce, baflkalar› taraf›ndan engellen-
di¤ini görmezden geliyor.

Evren’in tek derdi birilerine, bir yerlere yaran-
mak. Birilerine de mesajlar göndermek.

Mesaj›n kime? Bugün ucuz, basit “olgunluk” ha-
valar›yla kimlere ne mesajlar gönderiliyor?

Sami Evren olaylara bir devrimci olarak de¤il,
f›rsatç›, grupçu, icazetçi bir bürokrat olarak bak›yor.
E¤er devrimci olarak baksayd›, o sözünü etti¤i cam
k›rma olumsuzlu¤unu engellemeye çal›flanlar› gö-
rürdü. E¤er devrimci olarak baksayd›, bu konunun
hangi zeminlerde ele al›nmas›, nas›l çözülmesi ge-
rekti¤ini de bilirdi.

Ama Evren’in beyni devrimci olarak çal›flm›yor.

Kimse “cam çerçeve edebiyat›”yla kendi bafla-
r›s›zl›klar›n› perdelemesin!

Sami Evren’in (ve asl›nda tüm legal parti çevre-
lerinin, reformistlerin) bu konudaki ortak nakaratla-
r›ndan biri de flu; böyle olaylar olunca “Kitleler gel-
miyor”mufl!

Do¤ru, ama:
Birincisi; kafa “olay”› tersinden görüyor. Kitlele-

rin gelmesini istemeyen kim? Sadece bunu sorsa,
bu tür olaylar›n öncesinde mutlaka polisin sald›r›la-
r›n›n, keyfiliklerinin oldu¤unu da görecek. Ama gör-

müyor. Bu nedenle polisle de¤il, “sonuçla” u¤rafl›-
yor.

‹kincisi; haz›r bir “bahane” bulmuflken, bunu
kendi kitlesellik zaaflar›na k›l›f yap›yor.

Sen 1 May›slarda sendika pankartlar›n›n arkas›n-
da kaç kifli yürüttü¤ünden hareketle, kendine bir sor
bakal›m: ‹flyerlerinde nas›l bir örgütlenme yap›yor-
sun? KESK’in üyelerini nas›l kaybettin? Nas›l politi-
ka yap›yorsun, nas›l e¤itim çal›flmas› yap›yorsun?

Suçu baflka yerlerde aramay›n.
Kortejlerdeki c›l›zl›¤›n›z›, cam-çerçeve edebiya-

t›yla aç›klamaya kalkmay›n.
Kitleleri politiklefltirmezsiniz. Aman “eylem eko-

nomik taleplerin d›fl›na ç›kmas›n” sizin politikan›z-
d›r. Kitleleri örgütlemezsiniz, sendikal örgütlenmeyi
devrimcilefltirece¤inize, Türk-‹fllefltirirsiniz. Kitlelere
yönelik propaganda yapt›¤›n›zda da, “örgütlerin kö-
tü oldu¤u” propagandas›n› yapars›n›z. Bunlar hep
bildi¤imiz, sizin de çok iyi bildi¤iniz fleyler.

Ondan sonra baflar›s›zl›¤›n›za böyle k›l›flar bulur-
sunuz.

Dalc›lar’dan sözetmekten bile korkanlar, 1 Ma-
y›s’›n “sahibi” olabilir mi?

Sami Evren, Türkiye devrimci hareketinin tarihi-
ni bilmiyor belki. Devrimcilerin “halka zarar verme-
me” ilkesinin görkemli örneklerini ö¤renmeli. Ama
bu kafa yap›s›ndaki biri, bilse de bilmezden gelir.
Çünkü f›rsatç›d›r.

Ayn› f›rsatç›, istismarc› bak›fl aç›s›yla bir de 1
May›s’› Taksim’de kutlamaktan sözediyor Evren.

Sen Taksim mücadelesini bilir misin?
Senin hiç bir sendikanda mesela Mehmet Akif

Dalc›’n›n resmi as›l› m›d›r? De¤ilse neden?
Sen memurlarla e¤itim çal›flmalar›nda, 1 May›s

çal›flmalar›nda bir kez olsun Dalc›’y› anlatt›n m›?
Anlatmad›nsa neden?

Dalc›’ya sahip ç›kmadan Taksim mücadelesine,
o alan›n onurlu miras›na nas›l, hangi yüzle ve han-

33

Say› 57

20 Nisan 2003

gi güçle sahip ç›kacaks›n?
Tabii Dalc›lar› anlatamazs›n emekçilere. Onun

resimlerini asamazs›n.
O zaman soracaklar sana, peki o zaman senin

içinde yer ald›¤›n anlay›fl, neredeydi, ne yap›yordu?
Cevap veremezsin bu soruya. Bundan dolay›, en
iyisi anlatmamak tabii.

Diyor ki Evren: “bizim hukukumuza uymayan-
ları davet etmiyoruz.”

Senin “hukukun” nedir? Polisle anlafl›p devrim-
cileri tecrit etmek var m› mesela senin hukukunda?
Polisin tehdit ve gözda¤› karfl›s›nda en meflru hak-
lar›ndan vazgeçmek var m›? Alanda “sorumluluk”
üstlenip, sonra polis sald›r›s› karfl›s›nda kitleyi kat-
liamc›larla yüzyüze b›rakmak var m›?

Hangi hukuk sizinki?
Emekçilerden yana m›, karfl› m›?
Mesela, düzenin polisiyle emekçiler, devrimciler

aras›nda sorun ç›k›nca, sizin “hukukunuz” arada m›
yer al›r, tarafs›z m› kal›r?

Biz reformizmin “hukuku”nu biliyoruz. Reformiz-
min “hukuku” icazet hukukudur! Sami Evren bu hu-
kuku, devrimcilere, halk›n mücadelesine dayata-
maz.

D‹SK’in 1 May›s ‘76 broflürünün “Önsöz’ünde
yaz›l› flu sat›rlar› hat›rlatal›m son olarak Sami Ev-
ren’e: “1 May›s, birleflti¤inde dünya emekçilerinin
yenilmez gücünü burjuvaziye dayatt›¤› ve tüm ça-
l›flanlara örnek oldu¤u bir gündür. 1 May›s ‘bahar
ve çiçek bayram›’ de¤ildir. O gün k›rlarda e¤lenme-
yi, çiçek toplamay› biz burjuvaziye ve s›n›f uzlafl-
mac› sendikalara, Türk-‹fl’e b›rak›yoruz.”

Öfkenin, coflkunun, ve tabii devrimcilerin olma-
d›¤› bir 1 May›s yapmak istiyorsan›z, salon çok.
Ama meydanlarda olacaksan›z, bilmek ve benimse-
mek durumundas›n›z ki, o meydanlarda biz var›z.

Bu mücadele u¤runa can verenlere, tutsak dü-
flenlere sayg›l› olacaks›n›z. Ciddiyetsizlikten, so-
rumsuzluktan, provokasyonlardan herkesi koruya-
cak olan budur.

34

Say› 57

20 Nisan 2003

Dalc›lar’›n bilinci ile Taksim’e

Çeflitli sendikalar, partiler taraf›ndan “1 May›s’› Taksim’de kutlamak isti-
yoruz” fleklinde aç›klamalar yap›ld›.

Böyle diyenler, e¤er Taksim’in tarihini biliyorlar ve bunu bilerek böyle
söylüyorlarsa bu öneriyi ciddiye al›r›z. Yok, bilmeden konufluyor veya bile bi-

le s›rf ucuz keskinlik yap›yorlarsa, ciddiyetsizliklerini göstermifl olurlar.
Bu tür aç›klamalar, hemen her y›l yap›l›r.
Hem Taksim diyeceksiniz, hem de o hakk› kazanmak için t›rna¤›n›z› bile feda etmeyeceksiniz.
Bu tür manevralar her y›l yap›l›r, Taksim laf› edilir, ard›s›ra unutulur... Ne bunun için fabrikalar-

da, iflyerlerinde ciddi bir haz›rl›k yaparlar, ne de bu konuda ›srar ederler. Halka bu yönde aç›kla-
malar yap›p, bu do¤rultuda göstermelik de olsa bir baflvuru yapmad›klar› bile olmufltur.

Ama nas›l olsa “protokol” olarak Taksim an›t›na bir çelenk b›rakacaklard›r. Belki onu “Taksim’e
ç›kt›k” say›yorlard›r.

Bütün siyasi örgütlere, sendikalara, demokratik kitle örgütlerine sesleniyoruz:
Bu konuda söylenilenler, e¤er ucuz keskinlik, kaba bir Taksim istismar› de¤ilse, o zaman ge-

lin, bu konuyu somutlaflt›ral›m.
Sadece 1 May›s için genifl bir platform olufltural›m. Bunu sadece ‹stanbul’u de¤il, ülke geneli-

ni kapsayan bir platform olarak da flekillendirebiliriz: Aç›k ki, Taksim, sadece ‹stanbul için de¤il,
tüm Türkiye için “1 May›s Alan›”d›r. Bu platform olarak kararlaflt›ral›m; Bu y›l, ne pahas›na olur-
sa olsun Taksim’e gidelim; 1 May›s’› Taksim’de kutlayal›m!

Akif Dalc›lar›n bilinci ve kararl›l›¤› ile girelim Taksim’e; çünkü Taksim’e ancak böyle girilir, bafl-
ka türlü izin vermeyecekleri aç›kt›r. ‹zin verirlerse bu sürpriz olur; böyle bir sürpriz gerçekleflirse
de, zaten bir sorun yoktur.

Biz Taksim için flehitler, tutsaklar verdik. Yeniden verebiliriz.

Haklar ve Özgürlükler Cephesi

“Berlin duvar›n›n çöküflü, reel sosyalist sistemin çö-
küflünü de beraberinde getirdi. Reel sosyalist sistemin
çöküflü ile birlikte ABD dünyay› yeniden düzenlemek
için harekete geçti. Hedef Ortado¤u ve Ortaasya’daki
dikta rejimlerini y›karak aflmakt›... Eski do¤u bloku ül-
kelerindeki tekçi sistemler y›k›larak demokrasi sistemi
oturtuldu...”

Bu sat›rlar, Amerikan imparatorlu¤unun imparator-
luk stratejisinin henüz tüm ç›plakl›¤›yla görülmedi¤i bir
zamanda yaz›lmad›. Bu sat›rlar, daha bir kaç gün önce,
16 Nisan’da Kürt milliyetçi bas›nda yaz›ld›. Sat›rlar, flöy-
le devam ediyordu:

“ABD ve müttefiklerinin müdahalesi ile 24 y›ll›k
Saddam diktatörlü¤ü sona erdi. Saddamperestlerin ba-
fl› sa¤ olsun. Kürdistanl›lar›n da gözleri ayd›nl›kta ol-
sun. Sömürgeci sistemin saç ayaklar›ndan biri y›k›ld›.
Dar›s› sömürgeci sistemin di¤er saçayaklar›n›n bafl›na!”

Asl›nda bu sözler, ek bir yoruma gerek b›rakm›yor.
Ama Yusuf Serhat Bucak imzal› bu yaz›da geçen bir
cümle, konu üzerinde durmay› gerektiriyor. fiöyle diyor
Bucak: “Bütün dünya Kürtlerden bahsediyor. Dünya
medyas› Kürtleri gündeminden düflürmüyor. Yakalad›-
¤›m›z bu olumlu imaj› korumak gibi bir görevimiz var...”

Hangi “olumlu imaj”?
Bugün tüm dünyada, Kürt milliyetçili¤inin Amerikan

iflbirlikçili¤i konufluluyor.
Ayn› gün Kürt milliyetçi bas›n›n “Bas›ndan seçme-

ler” sayfas›na koyduklar› bir yaz› bu “imaj›” tart›flmaya
yer b›rakmaks›z›n anlat›yor zaten:

“Türkler Kürtlerden ders almal›... Türkiye’deki so-
rumsuz dostlar›m›z, ne yap›p edip Bush yönetiminden

Kuzey Irak’a ‘askeri gözlemci’ gönderme iznini kopard›.
fiimdi flu soruyu sormak laz›m. Türkler neyi gözleye-
cek? Yan›t gayet basit: Türkler oturup gerçek bir Ame-
rikan müttefikinin (yani uzun y›llard›r zulüm görmüfl
kahraman Kürtlerin) kritik an geldi¤inde nas›l davran-
d›¤›n› gözlemeli.

... Bafl›ndan beri Kürtler örnek bir müttefik tavr›
gösterirken, Türkler tam anlam›yla muhalif bir tutum
sergiledi.” (Thomas Alimhnat - The Boston Globe, ak-
taran Özgür Politika)

Bu imaj, “Amerika’n›n gerçek müttefiki” tan›mlar›,
sizi rahats›z etmiyorsa, ortada çok ciddi bir “saf” soru-
nu var demektir.

Talabani Barzani milliyetçili¤i nereden nereye geldi,
bu art›k ayan beyan ortada. Peki KADEK’te temsil edi-
len Kürt milliyetçili¤i nereye gidiyor? Amerikan iflgalini
aç›kça elefltirmeyen, Barzani-Talabani çizgisinin Ameri-
kan iflbirlikçili¤ini, iflgal ve katliam ortakl›¤›n› meflrulafl-
t›ran bir çizginin, onlardan fazla fark› kalmam›fl demek-
tir.

Kürt milliyetçili¤i, arada bir “fark” koymak için olsa
gerek, KDP ve KYB’nin “milliyetçi çözüm çizgisi”ni,
kendilerinin ise “demokratik çözüm çizgisi”ni izledikleri-
ni söylüyor. Ama bunun pratikte bir hükmü yok.

Hem bölgede “ABD’nin yapmak istedi¤i düzenleme-
lere karfl› ç›kmayacaks›n›z”, hem de bölgede demokra-
tik çözüm gerçeklefltirilecek! Emperyalizmin icazetinde
nas›l bir “demokratik çözüm” olacak?

KADEK neyi, kimi kutluyor?
Kürt milliyetçili¤inin Ba¤dat’›n düflmesiyle birlikte,

Musul ve Kerkük’te de Amerikan iflbirlikçisi Barzani-Ta-
labani güçlerinin egemen olmas›n› nas›l karfl›lad›¤› tüm
politikay› ortaya koyuyor:

“KADEK Genel Baflkanl›k Konseyi, Kerkük, Musul
ve di¤er yerleflim alanlar›nda yaflayan Kürt halk›n›n öz-
gürlü¤üne kavuflmas›n› kutlad›.”

Amerikan iflgali alt›na giren topraklarda nas›l “öz-
gürleflmek”ten sözedilebiliyor?

Musul ve Kerkük halk› serhildan yapm›fl. Peki Mu-
sul ve Kerkük’te ciplerin arkas›nda dalgalanan Ameri-
kan bayraklar› ne anlat›yor size?

KADEK, çok temel bir soruya cevap vermek zorun-
da: Emperyalizm özgürlük getirebilir mi?

KADEK taraf›ndan yap›lan de¤erlendirmelerde,

35

Say› 57

20 Nisan 2003

Amerikan ‹flgalini Meflrulaflt›rmak,

Milliyetçilik De¤ildir!
Amerikan iflbirikçili¤i, hangi ulus olursa olsun,
o ulusun tarihinde hep bir kara leke olarak kal›r!

ABD’nin Irak’a müdahalesi do¤rudan veya dolayl›
olumlan›rken, devam›nda da flu söyleniyor: “Irak'a mü-
dahaleden ç›kar›lmas› gereken ders, rejimlerin gecikme-
den demokratik aç›l›m› bafllatma dersi olmal›d›r.”

Yani Türkiye oligarflisine deniyor ki, siz de demokra-
tik aç›l›m yapmazsan›z, Amerika gelir iflgal eder. Bunun
Barzani ve Talabani’nin söyledi¤i “bölge ülkelerinin
Irak’›n içifllerine kar›flmamas› gerekti¤i” sözünden özde
fark› yok. Bölge ülkeleri müdahale edemez ama Ameri-
kan emperyalizmi müdahale edebilir. KADEK de diyor
ki, bak demokratikleflmezsen, ABD zorla demokrasi ge-
tirecek.

Uluslar, ba¤›ms›zl›klar›n› böyle mi kazan›rlar? Halk-
lar›n demokrasi mücadelesi ne zamandan beri ABD’ye
ihale edilmifltir?

Emperyalizmin zoruyla demokrasi, emperyalizmin
eliyle özgürlük!

KADEK milliyetçili¤inin formüle etti¤i “çözüm” bu-
dur.

Amerika’n›n Irak’› iflgalinin “bölgede demokratik
geliflmenin önünü açt›¤›n›” söylüyor Kürt milliyetçili-
¤i. Bu aç›kça Amerika’n›n imparatorluk politikalar›n›
onaylamakt›r. O zaman daha aç›k olunmal›d›r. Ameri-
ka’n›n demokrasi, özgürlük getirdi¤ini söyleyenler,
Amerika’y› desteklemelidir. Bu kadar aç›k.

“Emperyalizm de¤iflti” teorileri bitmifltir!
Amerikan imparatorlu¤unun kendisinin tekzip etti¤i

sefil “emperyalizm de¤iflti” teorileri, iflgaller, katliamlar
içinde nas›l hala savunulabilir?

1990’dan bugüne geçen 13 y›l; emperyalizm üzerine
tüm ucube teorilerin çöküflünü de göstermifltir. Peki KA-
DEK ve Kürt milliyetçili¤i, epeydir bu aç›kl›kla telaffuz
etmedikleri bu teorileri flimdi niye birden hat›rlad›lar?
Cephe aç›klamas›nda denildi¤i gibi, “Bu teorilerin savu-
nucular›, Amerika’n›n Irak’taki iflgal “baflar›”s›yla yeni-
den o teorileri hortlatmak istemektedirler. Oysa tam ter-
sine; Irak’taki katliam ve iflgal, o teorilerin en kesin bi-

çimde iflas›ndan baflka bir anlam tafl›m›yor.”

KADEK’e göre “özgürleflen” Musul ve Kerkük’de
Amerikan silahlar› katliamlar yap›yor. “Özgürleflen” Mu-
sul ve Kerkük’te petrol yataklar›na el koyuyor Amerika.
Yönetim tarz›na kadar herfleye Amerika karar veriyor.
Bu nas›l özgürlük? ABD’nin getirdi¤i “özgürlük” emper-
yalist bas›nda bile mizah konusu olurken, KADEK’in bu-
nu siyasi bir tesbit olarak savunmas›, izaha muhtaçt›r.

‹zah, Amerikan emperyalizminin icazetindeki düze-
nin bir parças› olma politikas›d›r. Baflka bir izah› varsa,
buyursunlar yaps›nlar.

Cephe’nin Irak’›n iflgaliyle ilgili aç›klamas›nda soru-
luyor: “Emperyalizmin aç›k-gizli iflgali alt›nda bir de-
mokrasiden sözedilebilir mi? Amerika’n›n bayra¤›n›n
katliamla, iflgalle dalgaland›r›ld›¤› bir yerde, demokra-
tik geliflme olur mu?”

Olur deniyorsa, o zaman Amerikan imparatorlu¤u
meflrudur! Amerika’n›n iflgalleri meflrudur! Ülkemizdeki
Kürt milliyetçili¤i netleflmelidir.

Bu politikan›n, solla, hatta milliyetçilikle ilgisi yok-
tur. Çünkü bu politikada, halklar›n ç›kar› yoktur. Bu
politika, özü itibar›yla Barzanilerin, Talabanilerin aç›k-
ça savunduklar› politikan›n biraz daha dolayl› ifade
edilmifl fleklidir.

Günümüzde, emperyalizme tav›r almayan bir milli-
yetçili¤in, milliyetçilik olarak kalmas› mümkün de¤ildir.
Bu do¤rulanm›flt›r. Milliyetçi dar görüfllülük, baflka
halklar›n katledilmesinden, baflka ülkelerin iflgal edil-
mesinden kendisi için “yarar uman” bir iflbirlikçili¤e dö-
nüflmüfltür. Sadece “Kürt penceresinden” bak›nca görü-
len dünya baflka, Amerikan imparatorlu¤unun tehdidi
alt›ndaki gerçek dünya baflkad›r. Milliyetçilik, kendileri-
nin d›fl›nda herfleyi, tüm halklar› yok saymaktad›r.

Bu sonuç, halklar›n birli¤i, kardeflli¤i ve emperyaliz-
me, oligarfliye karfl› ortak mücadelesi d›fl›ndaki tüm
yollar›n Amerikanc› düzene ç›kt›¤›n›n yeni bir kan›t›d›r.
Kürt milliyetçili¤i, Barzanilerin gitti¤i batakl›¤a düflme-
mek için bu dar milliyetçilikle hesaplaflmal›d›r.

36

Say› 57

20 Nisan 2003

TÜM BEL-SEN
Kocaeli fiubesi ‹stifa Etti!

Tüm BEL-SEN Kocaeli fiube Yöneticileri istifa ettik-
lerini aç›klad›. Yönetim Kurulu üyeleri Mehmet Çevik,
Serpil Uzuner, Bayram Özp›nar, Huriye Öztürk, Atanur
Gökbulak ve Ömer Kars imzas› ve fiube Baflkan› Bedri-
ye Y›ld›zeli taraf›ndan yap›lan aç›klamada istifa gerek-
çeleri özetle flöyle s›raland›.

“Emek dostu oldu¤unu, söyleyenler, kendi yürekle-
rinin korkular›nda bo¤ulmufl, iktidar h›rslar›n›, bir
emek örgütünün hak mücadelesinde "BEN‹M OLMA-
YAN BENDEN DE⁄‹LD‹R" çizgisine sürüklemifltir....
Söz verdi¤imiz Toplu Sözleflme yap›lmam›fl... (bunun
karfl›s›nda) mücadeleci sendikal anlay›fl gözard› edile-

rek, fluanki yaflanan sendikal gerçeklili¤e ulafl›lm›flt›r.
‹fl yerlerinden, alanlardan sendikac›l›k terk edilmifl,
emek tarihinin 15-16 Haziranlar›, 1 May›slar›, K›z›lay-
lar›, coplar›, panzerleri, sürgünleri, iflkenceleri ve de
ölümleri bir kenara koyulmufl, ça¤dafl sendikac›l›k ta-
n›m› içinde, yeni bir sendikac›l›k türetilmifltir. Profesyo-
nellik, kariyerizm, "ben olmazsam asla olmaz" anlay›fl›
kendi iktidarlar› için etnik kimlikleri kullanma, iflbirlik-
çilik, sar› bile olmayan apaç›k sat›fl sendikac›l›¤›, ifl b›-
rakma kavramlar›n›n viziteye çevrildi¤i, musluklar›n al-
t›nda, fakslar›n önünde sabah kahvalt›lar›nda, içki flifle-
lerinde, “mikrofonu bana verin” kavgalar›nda yeni bir
boyut kazanm›flt›r....

Gelinen bu süreçte küçükte olsa eme¤imin oldu¤u-
nu düflündü¤üm TÜM BEL SEN’li üyelerimize KESK'i
ve sendikal mücadeleyi ozan›n söyledi¤i gibi "TÜRK‹YE
‹fiÇ‹ SINIFINA EMANET ED‹YORUM”

37

Say› 57

20 Nisan 2003

1 May›s haz›rl›klar›n›n sürdü¤ü bu günlerde, polisin
“cam-çerçeve” k›rma demagojisi üzerinden bir provokas-
yon gelifltirmeye çal›flt›¤›, çeflitli sol kesimlerin ise, fark›n-
da olarak veya olmadan bu oyuna geldi¤i görülüyor. 6 Ni-
san’da ‹stanbul’da yap›lan mitingte bir hastaneye tafl at›l-
mas› olay›n›n bu provokasyonun ve sol’dan gelifltirilen de-
magojilerin “ana malzemesi” yap›lmas› ve bundan hareket-
le de Haklar ve Özgürlükler Cephesi kortejinin zan alt›nda
b›rak›lmaya çal›fl›lmas› nedeniyle bu aç›klamay› yapmakta
yarar gördük.

Tavr›m›z ve Tarihimiz Aç›kt›r;
6 Nisan mitinginde, Polis Haklar ve Özgürlükler Cephe-

si kortejini provoke ederek, korteji da¤›tmak istemifl, re-
simlere keyfi olarak el koymufl, gerginlik yaratm›fl ve sal-
d›rm›fl, sald›r›ya u¤rayanlar direnmifller, keyfi dayatmalar›
kabul etmemifllerdir. Polise karfl› bu direnifl s›ras›nda polise
tafl at›l›rken, birkaç kiflinin hastaneye tafl att›¤› görülmüfl,
kortej görevlileri an›nda müdahale ederek bu yanl›fl tutumu
engellemifllerdir.

Buna iliflkin Irak’ta Savafla Hay›r Koordinasyonu’nda,
gerekli aç›klama yap›lm›fl, hastane tafllama gibi saçma,
yanl›fl bir tutumun savunulmas›n›n mümkün olmad›¤›, ter-
sine daha o anda engellendi¤i belirtilmifl, koordinasyonda
yer alanlar aç›klamay› yeterli bulmufltur.

Hastaneye tafl atma gibi bir tavr›n, devrimciler aç›s›ndan
tart›fl›labilir bir yan› yoktur. Bu, yanl›fl, saçma, gereksiz bir
kendini bilmezliktir; bu olay› yapanlar, ya üç befl kendini bil-
mez veya provokatördür. Her devrimci, olaya böyle bakar.

Bizim bu konuda tarihimiz bellidir.
Benzer olaylar, geçmiflte oldu¤unda ne tutum alm›flsak,

kendini bilmezler bizim kortejimiz içinden ç›kt›¤›nda da tu-
tumumuz ayn›d›r.

Biz, her eylemimizde halka zarar vermeme konusunda
solda gelenek yaratan bir anlay›fl›n savunucusuyuz.

Daha siyasi arenaya ilk ç›kt›¤›m›z y›llarda yine bir polis
sald›r›s› karfl›s›nda gerçeklefltirdi¤imiz Kocamustafapafla
Direnifli’ndeki örnek, 28 y›ld›r sürdürdü¤ümüz gelene¤imiz
olmufltur. Bu direniflte polisin panzerlerine karfl› barikat
kurmak için pazarc›lar›n tablalar› al›nm›fl, direnifl sonras›n-
da pazarc›larla görüflülüp tablalar›n paras› ödenmifltir. Ko-
camustafapafla’dan bu yana, nerede bir eylemde halk iste-
meyerek de olsa zarar görmüflse, tazminat ödenmifl, gerek-
ti¤inde özür dilenmifl, kimi zaman kazara yaralananlar›n te-
davileri yapt›r›lm›flt›r.

Hal buyken, hastane tafllanmas› gibi bir tutumu, bir an-
lay›fla, bir harekete maletmeye kalk›flmak, bunu e¤er polis
yap›yorsa, provokasyon, e¤er sol ad›na yap›l›yorsa, sub-
jektivizmdir.

Uyar›m›z:
Polis provokasyon peflinde; alet olmay›n!
Olaya biraz sa¤l›kl› bakan, yap›lmak isteneni görür:
Önce TV ekranlar›nda olay büyütüldükçe büyütülüyor.

Sonra, 8 Nisan’da Zaman’da bir “haber” yapt›r›l›yor. Za-
man’›n haberine koydu¤u bafll›k, amac› gösteriyor: “Bar›fl
için hastane tafllayanlara sivil toplumdan tepki ya¤›yor!”

Ve ard›ndan; 9 Nisan sabah›, TAYAD’l›lar evleri bas›la-
rak gözalt›na al›n›yor, ard›ndan bas›na “hastane tafllayanlar
yakaland›” diye lanse ediliyor, polisin bu demagojilerini,
provokasyonlar›n› gözü kapal› kabul edenler “ha demek ki
onlarm›fl” diyor. Oysa, gözalt›na al›nanlara o konuda bir so-
ru dahi yöneltilmiyor.

Tezgah çok aç›k!
Ve bu tezgah›n bir parças› olan Zaman’daki haberi, “si-

vil toplum” olarak KESK ad›na Hasan Toprak, ÖDP’li Tay-
fun Mater, DEHAP ‹l Baflkan› Hüseyin Altun, Mazlum-Der
Genel Baflkan Yard›mc›s› Ahmet Mercan’›n demeçleri dol-
duruyor.

Bu “haber”de yer almayan ‹HD ‹stanbul fiubesi de
“aman biz geride kalmayal›m” telafl›yla olsa gerek, “fiiddet
kabul edilemez bir olgudur” bafll›kl› bir aç›klama yap›yor.

Aç›k ki, olay›n ilk TV ekranlar›nda yans›t›l›fl›ndan bas›n-
daki haber ve yorumlara, gözalt›lara kadar polis yönlendi-
riyor. Polis aleni bir tezgah kuruyor ve kendilerine “sivil top-
lum kurumlar›” diyenler de bu tezgaha düflüyor.

1) Bütün bunlar, sözkonusu kurumlar›n temsilcilerinin
bulundu¤u ortamda konufluldu¤u, bunlar›n konufluldu¤u
yerde, kimsenin farkl› bir söylemi olmad›¤› halde, bu tür
aç›klamalar yap›p demeçler vermek, tek kelimeyle riyakar-
l›kt›r.

2) Amaçs›z, gereksiz belki de provokatif hareketler ya-
pan bu tipler, her zaman ç›kar. Mesele onlar›n onaylan›p
onaylanmamas›d›r. Kitle hareketlerinde kural d›fl› davran›fllar
ortaya ç›kt›¤›nda, devrimciler bunlar› kendi kurallar›, ilkele-
riyle engellemeye çal›fl›rlar. Engellenememiflse, devrimci
elefltiri-özelefltiri içerisinde tart›fl›r, sonuçland›r›rlar. Ama;

Oligarfliye mesaj için kullanmazlar.

AAyn› SSafta
Ayn› Safta köflemizi, bu hafta Haklar ve Özgürlükler

Cephesi taraf›ndan yap›lan ve “ayn› safta olman›n ko-
flullar›n›” bir kez daha hat›rlatan bir aç›klamaya ay›r›-

yoruz.

Polis ve Zaman Gazetesi’nin provokasyonu
ve bunun figüran› olanlar üzerine

38

Say› 57

20 Nisan 2003

F›rsat buldum, birilerini karalay›m hesab› yapmazlar.
Kendi yetersizliklerini örtmek için kullanmazlar.
Reformizm, yap›lmas› gerekeni yapm›yor ama yap›l-

mamas› gereken ne kadar fley varsa, onlar› yap›yor.
3) Bu konuda “kuflkusu” olanlar varsa tekrar hat›rlata-

l›m: Evet, biz her zaman bu tür olaylar› k›nad›k. 1996 1 Ma-
y›s’›nda, bu y›l›n 15 fiubat’›ndaki mitingde benzer hareket-
leri elefltirdik. Ama devrimci gibi elefltirdik. Aslolan› bir ya-
na koyup, sadece onlara iliflkin “k›namalar” yay›nlamad›k.

1996 1 May›s’›ndan hemen herkes bir kaç bankan›n, ifl-
yerinin tahrip edilmesini hat›rl›yor, ama ayn› 1 May›s’ta 3
devrimcinin polis taraf›ndan meydanda katledilmesi hat›r-
lanm›yor. Bunda bir terslik, çarp›kl›k yok mu? “Çiçek tek-
meleyen k›z” görüntüsünün binlerce kez ekrana getirilip
meydanda kurflunlanm›fl üç cesedin hiç gösterilmemesi, si-
ze, 1991 Irak katliam›nda katledilen yüzbinlerce Irakl›’n›n
tek kare görüntüsünün olmamas›na ra¤men, her gün pet-
role bulanm›fl karabata¤›n gösterilmesini hat›rlatm›yor mu?
Aradaki benzerlik düflündürtücü de¤il mi?

Polis provokasyon yap›yor. Sorunun oda¤› budur.
“fiunlar› bunlar› davet etmeyece¤iz” diye aç›klama yapan
KESK yöneticileri, katleden, sald›ran, keyfi yasaklar uygula-
yan polise karfl› ne yapacaklar›n› düflünse, daha iyi olmaz
m›? Devrimcileri “uyaraca¤›na”, “sen böyle yaparsan kar-
fl›ndakinin direnme hakk› do¤ar, olaylar ç›kar” diye polisi
uyarsa, daha yerinde olmaz m›?

Bu ülkede herkes biliyor ki, polisin sald›rmad›¤› hiç bir
eylemde olay ç›kmam›flt›r. Olay demek, polisin sald›r›s›,
engellemeleri demektir.

Demeç, aç›klama sahiplerinin amac› ne?
‹HD, bu tür konularda sorumsuzlu¤u, art›k al›flkanl›k

haline getirmifltir. Dinlemeden, anlamadan burjuva bas›n-
daki havaya göre aç›klamalar yapar. Ne araflt›r›r, ne muha-
taplar›na sorar. Bu olayda da böyle yapm›flt›r. Bu konuda
sicili kabar›kt›r.

Bir devrimci 19 Aral›k’ta katledilmifl, yoldafllar› cenaze-
sini topra¤a vermifller, ‹HD, katledilen devrimcinin ailesinin
bir TV haberinin etkisiyle anlafl›labilir duygularla k›zlar›n›n
öldü¤üne inanmak istememesi nedeniyle derneklerine gel-
mesi üzerine kalk›p, “falan yafl›yor” diye aç›klama yapar.
‹lgililere, yoldafllar›na bir sor, hiç bir fley bilmiyorsan, git
mezar›n› kontrol et, ama onlar için bunlar gereksizdir.

Subjektiftirler, birilerini karalamak için adeta “f›rsat”
olarak kullanmaktad›rlar.

Bu sorumsuzluklardan vazgeçin.
Bir de sözkonusu aç›klamalar›nda "tafl atma, cam k›r-

ma gibi" eylemler, halk›n savafl karfl›t› eylemlere kat›l›m›n›
engellemektedir” buyurmufllar. Sizin hangi kitleyle iliflkiniz
var? Siz hangi kitleyi getirirsiniz alanlara, kitlenin nas›l ge-
lip neden gelmedi¤ini nereden bilirsiniz? Bari ilgili oldu¤u-
nuz alanda ahkam kesin, ötesini baflkalar›na b›rak›n.

ÖDP’li Mater, “tarafs›z bir hakem” olarak görüfl belirti-
yor Zaman Gazetesi’nde. Bir siyasi hareketin tarihi, ideolo-
jisi, y›llard›r “ne ondan ne bundan”, “o da yanl›fl, bu da yan-

l›fl” diye flekillenir mi? ÖDP-DY çizgisi bunu baflarm›fl(!) bir
anlay›flt›r. Bu kime, ne kazand›r›yor?

DEHAP ‹l Baflkan› ise, tafl atanlar›n “kendilerinden” ol-
mad›¤›n›, “baflkalar›ndan” oldu¤unu kan›tlamak için özel
gayret sarfediyor. Ama çabas› yine bofluna gidiyor, Zaman
muhabiri yaz›s›nda “tafl atanlar›n Öcalan lehine slogan
atanlar oldu¤unu” yaz›p ç›k›yor iflin içinden. Onun amac›
belli, devrimcileri, muhalefeti karalamak. Peki ötekilerin
amac› ne bu konuda Zaman’a demeç vermekle?

Devrimci, b›rak›n devrimcili¤i, demokrat tav›r böyle mi
olur? Kontrgerilla bas›n›n bugüne kadar neler yapabildi¤ini
hala ö¤renemediniz mi de bu haberin figüran› oluyorsunuz?

O, Zaman Gazetesi ki, en muhalif oldu¤u durumda bile,
devrimcilere karfl› kontrgerilla haberlerinin yaz›ld›¤› bir yer-
dir. Siz bunlardan ne bekliyorsunuz?

Mazlum-Derliler de, sa¤dan soldan kapt›klar› söylem-
lerle aleti olmufllar bu tezgah›n. Savafl›n, bar›fl›n ciddiyeti,
bir gazete muhabirinin yönlendirmesi alt›nda edilen sözlerin
ötesindedir.

Herkes, suçlad›klar›, zan alt›nda b›rakt›klar› o kortejin,
1988’den beri 1 May›s alanlar›n› kazanma kavgas› verenle-
rin korteji oldu¤unu çok iyi biliyor.

Tabii, biz ‹HD gibi, “fliddet karfl›tl›¤›n›” adeta sapk›nl›k
derecesine götürenlerin yapt›¤› gibi “tafl karfl›t›” falan da
de¤iliz. 1988’de, 89’da elimizde tafllarla çat›flt›k polis kur-
flunlar›na karfl›. Hangi tafl› nereye att›¤›m›z, nereye atmad›-
¤›m›z çok iyi bilinir.

Hastaneye tafl atma olay›n›n bizim kortej görevlilerimiz-
ce engellendi¤i, TV görüntülerinde bile çok aç›k olmas›na
ra¤men, hala bu konuda spekülasyon yapanlar iyi niyetli
de¤ildir.

‹flte bu koflullarda, “hastaneye tafl atma” üzerinden ge-
lifltirilen demagojiler, ya devrimcileri karalama amaçl› ya
da polisin provokasyonunun bir parças› olarak görüyoruz.

Ça¤r›m›z:
1) Cam-çerçeve edebiyat›n›, burjuva medyadan

farks›z biçimde devam ettirmek, polisin her 1 May›s
öncesi “olay ç›kacak...” diye yapt›¤› kat›l›m› engel-
lemeye çal›flan propaganday› sürdürmekten baflka
bir fley de¤ildir.

2) fiunlar› davet etmiyoruz türünden aç›klama-
lar, polis sald›r›s›na davetiyedir. Polise deniliyor ki,
1 May›s'a bunlar geldi¤inde sald›rabilirsin, bunlar› 1
May›s alan›nda istemiyoruz! Kimsenin “davet etme-
me” hakk›n›n olmamas› bir yana, bu provokasyona
gebe bir tutumdur, derhal düzeltilmelidir.

3) Oligarflinin solu, halk muhalefetini bölüp par-
çalama taktiklerini, muhalefetin belli kesimlerini s›-
rayla “tecrit” etme politikalar› tekrar hat›rlanmal›,
bu politikalar›n aleti olunmamal›d›rl

Haklar ve Özgürlükler Cephesi

Halen Yarg›tay aflamas›nda olan Devrimci Sol
Ana Davas›’nda 100 dosyan›n kay›p oldu¤u orta-
ya ç›kt›.

Devrimci Sol Ana Davas›’nda 1243 kifli yarg›la-
n›yordu. Bu dava, 12 Eylül 1980 darbesinin he-
men ard›ndan aç›lm›flt› ve tam 23 y›ld›r sürüyordu.

Ve flimdi, yüzlerce insana, yüzlerce y›ll›k hapis
cezalar› verildikten, bunlar›n yüzlercesi y›llarca
hapishanelerde tutulduktan sonra, ortaya ç›k›yor
ki, “100 dosya kay›p!”

Kay›p olan dosyalar de¤il; adalet kay›p!
Bu nas›l bir devlet, bu nas›l bir yarg›, bu nas›l

bir adalet? Ki, 23 y›ld›r süren, 1243 kiflinin haya-
t›n›n belirlendi¤i davan›n 100 dosyas› kaybolabi-
liyor?

Türkiye’de demokrasi var diyenler, Türkiye’de
hukuk ve adalet var diyenler, bu komediyi mutla-
ka incelemelidirler.

Kararlar›n “Dosya”ya göre de¤il, generallerin
talimatlar›na göre verildi¤i bir hukukta,
‘dosya’lar, k›rtasiyeden baflka ne anlam tafl›r ki?

Devrimci Sol Ana Davas›, 12 Eylül 1980 cun-
tas›n›n açt›¤› davalardan biridir.

12 Eylül’de 5 Amerikanc› general, emperya-
lizmin ve oligarflinin ç›karlar›n› korumak için, hal-
ka ve devrimcilere karfl› savafl açt›. ‹flkenceler, in-
fazlar, idamlar birbirini izledi. 12 Eylül’ün askeri
mahkemeleri, iflte bu zulüm zincirinin bir parças›
olarak devreye sokuldu.

‹flkencelerden geçirilen yüzbinlerce kifli, ad›na
“askeri savc›, askeri yarg›ç” denilen cüppeli ifl-
kencecilerin önüne ç›kar›ld›. Tutukland›lar, bo-
yunlar›nda idam ilmikleriyle y›llarca süren “yarg›-

lama”lardan geçirildiler.
O y›llar içinde hapishanelerde, cunta tutuklu-

lar› düflüncelerinden vazgeçirmek için, iflkence-
nin, bask› ve yasaklar›n her türlüsüne baflvurdu.
Tutuklular›n en do¤al haklar› yok say›ld›.

Yok edilen haklar›ndan biri de “savunma hak-
lar›” idi. Cuntan›n mahkemelerinde “savun-
ma”n›n k›ymeti yoktu zaten. Kararlar, “dosyaya
göre” de¤il, s›k›yönetim generallerinin ve polis
fleflerinin talimatlar›na göre veriliyordu.

Bu nedenle, herkes emin olabilir ki; “100 dos-
yan›n kaybolmas›!” cunta mahkemeleri için hiç
bir önem tafl›mam›flt›r.

23 Y›ll›k Devrimci Sol Ana Davas›,
23 Y›ll›k Türkiye Tarihidir:

Devrimci Sol Ana Davas›, aylar boyunca, ifl-
kencehanelerde askeri savc›lar›n gözetiminde
“iflkenceli sorgular”da yap›lan “haz›rl›k sorufl-
turmalar›”n›n ard›ndan, 15 Mart 1982’de baflla-
d›. 1243 kiflinin ad› vard› iddianamede. Askeri
savc›, iddianamenin her sat›r›nda, as›n, kesin,
zindanlarda çürütün diye hayk›r›yordu!

Dava, 14 Nisan 1982’de al›nan bir kararla,
“savafl hali” hükümlerine göre sürdürüldü.

“Savafl hali” gerekçesiyle de, yüzlerce tutuklu
g›yab›nda yarg›land›, savunma hakk› ayaklar al-
t›nda çi¤nenerek onlarca y›ll›k hapis cezalar›na
çarpt›r›ld›.

1984’den 1986’ya kadar, tutuklular›n hapis-
hanelerdeki tek tip elbise dayatmas›n› kabul et-
memeleri nedeniyle, mahkemelere don-atlet geti-
rildiklerinden dolay› mahkemece “duruflmalar›n
disiplinini bozduklar›” gerekçesiyle duruflma sa-

39

Say› 57

20 Nisan 2003

TÜRK‹YE’DE
ADALET
GERÇE⁄‹!

23 Y›ld›r Bitmeyen Dava... Kaybolan 100 Dosya

lonundan at›ld›lar ve yarg›lanmalar› g›yablar›nda
sürdürüldü.

12 Eylül’ün iflkence, infaz, hapishanelerde zu-
lüm politikalar›n›n kan›tlar›n› bu dava dosyas›n-
da görebilirsiniz:

Bu davan›n “san›k”lar›ndan Ahmet Karlangaç
iflkencede katledildi, Hayrettin Eren gözalt›nda
kaybedildi. Selim Mehmet Yücel, Mehmet Kü-
çükçiftçi, Mustafa Ifl›k ve Tahsin Elvan ise iddi-
anamede “ölü olarak ele geçirilen” san›klar ara-
s›nda say›l›yordu. Davan›n “san›k”lar›ndan Ab-
dullah Meral, Haydar Baflba¤, Hasan Telci hapis-
hanelerdeki zulme karfl› yap›lan ölüm orucunda
flehit düfltüler.

Cunta, hapislerle, iflkencelerle tutuklular› dü-
flüncelerinden vazgeçirmekte o kadar ›srarl›yd›
ki, bu davada yarg›lananlar, hapishanelerde kal-
d›klar› onbir y›ll›k sürenin ortalama 350 gününü
açl›k grevlerinde geçirmek zorunda kald›lar. Da-
va boyunca çeflitli konularda verdikleri dilekçe-
lerden dolay› 22 kifliye toplam 266 y›l hapis ce-
zas› verildi.

Yaklafl›k 11 y›l süren dava, 1 Kas›m 1991’de
sonuçland›. Karar duruflmas›n› da “oldu bittiye”
getirmiflti mahkeme heyeti. Duruflma hakimi, ön-
ceden tutuklulara ve avukatlar›na bildirmeksizin,
duruflmada “dosyan›n incelenmesinin bitirildi-
¤ini, duruflman›n sona erdi¤ini” aç›klayarak
500 sayfal›k karar› okumaya bafllad›.

Evet, duruflma hakimi aynen böyle demiflti:
“dosyalar›n incelenmesi bitirilmifltir”!

“Kay›p dosyalar”› nas›l incelemifllerdi acaba?

Sonucu 23 y›l geciktiren, ama “‹NFAZI” 23 dakika
bile geciktirmeyen hukuk, hukuk mudur!

1991’de davan›n “mahkeme” aflamas› bitmifl-
ti; ama dava bitmemiflti. Gerekçeli karar›n yaz›l-
mas› ve karar›n san›klara tebli¤i, yaklafl›k 10 y›l
sürdü.

Dosyan›n ancak 2001’de, ancak ilk karar›n
verilmesinden tam on y›l sonra Yarg›tay'a gönde-
rildi. Dosya 2 y›ld›r Yarg›tay’da. Güya dosyalar
inceleniyordu.

Ama flimdi aç›¤a ç›kan bilgi sayesinde ö¤ren-
mifl bulunuyoruz ki; davan›n Yarg›tay’daki bu iki
y›ll›k süresi de “Yarg›tay ile yerel mahkemeler
aras›nda kay›p dosyalar üzerine yaz›flmalarla”
geçmifl bulunuyor.

23 y›ld›r sonuçland›r›lamayan bir dava! Ve ka-
y›p 100 dosya!

Bizim dosyalar›m›zda kay›p yok.
Bizim dosyalar›m›z duruyor:

Devrimci tutuklular, daha yaflad›klar› y›llarda,
bu davay›, bu davayla ilgili çeflitli konulardaki ge-
liflmeleri, yazd›lar, belgelediler. Onlar varken, bu

davaya iliflkin tüm dosyalar›, tüm belgeleri, son
izlerine kadar yoketseler de, bu dava tarihe ma-
lolmufltur. ‹flte bu davay› tarihe maleden yaz›l›
belgelerden baz›lar›:

1- Hakl›y›z Kazanaca¤›z (Devrimci Sol Ana
Davas›’nda okunun savunma, 12 Eylül suçlar›n›n
ayr›nt›l› dökümü, 12 Eylül suçlular›n›n dosyas›)

2- Direnifl Ölüm ve Yaflam (12 Eylül hapisha-
nelerindeki zulüm ve direniflin öyküsü)

3- Bir Direnifl Oda¤›: Metris (Metris’in iflkence
ve iflkencecilerinin belgesi)

4- Bir Savafl, Bir Dava Ve Zafer (Bu davan›n
tüm aflamalar›n›n hukuksuzluklar›n›n belgesi)

5- Dara¤açlar›nda Yap›lan Siyaset: ‹dam
(Ana Dava’n›n da “san›klar›” aras›nda yer alan
Erim-Dikler Davas› tutuklular›n›n aç›klamalar›yla
cuntan›n ve Cunta’n›n devamc›s› iktidarlar›n
idam politikalar›n›n belgesi)

6- 12 Eylül Mahkemeleri Dosyas› (Dava Di-
lekçeleri) 1-2 (12 Eylül hapishanelerindeki uygu-
lamalara, cuntan›n politikalar›na iliflkin tarihi bel-
geler)

Bu davada yüzlerce insan, tüm iflkencelere,
bask›lara, ceza tehditlerine ra¤men, gerçekleri
savunmaya devam etmifltir. ‹flkenceler, kaybet-
meler, hapishanelerde zulüm, hala sürmektedir.

Bu davada yarg›lanan yüzlerce insan, bu da-
vada “san›k” yap›lmalar›na neden olan ba¤›ms›z-
l›k, demokrasi ve sosyalizm düflüncelerini, 23 y›l-
d›r süren tüm bu bask›lara ra¤men, hala savun-
maya devam etmektedirler.

Soruyoruz; hukuku savunan herkesi, ce-
vab›n› bulmaya ça¤›r›yoruz:

100 Dosyay› Kim Kaybetti? Neyi
Gizliyorlar?

fiimdi ayd›nlat›lmas› gereken soru bu.

40

Say› 57

20 Nisan 2003

Dava, ayn› zamanda faflizme karfl› direnifllerle
geçti; Tek Tip Elbise Direnifli de bunlardan biriydi.

Dava belgeleri, aç›kland›¤›na göre toplam 400
klasörden olufluyor ve bunlardan 100’ü kay›p!
Yani, klasörlerin dörtte biri kay›p. Ki bunlar›n da
davan›n, san›klar›n kaderini belirleyecek en
önemli dosyalar oldu¤u aç›k. Ve aç›k ki, bu, s›ra-
dan bir dosya kayb› de¤il.

Kim kaybetti bu dosyalar›? Neleri gizlemek is-
tediler? ‹flkencelerinizi mi gizliyorsunuz?

Tutuklulara karfl› baflvurulan kontrgerilla yön-
temleri mi gizleniyor?

HZ‹ Vakf› gibi Amerikan ilaç tekellerinin tafle-
ronlar›n›n tutuklular üzerinde yapt›¤› “t›bbi de-
neylerin” belgeleri mi vard› o kay›p dosyalarda?

100 klasör, kaybediliyor ve bir türlü bulunam›-
yorsa, kimsenin kuflkusu olmas›n ki; 12 Eylül sü-
rüyor. 12 Eylülcüler iktidardaki yerlerini koruyor-
lar. Yeni gelenler, 12 Eylülcülerin misyonunu dev-
ral›yorlar. Böyle bir kay›p olay›n›n y›llarca sürme-
sinin ve ortaya ç›kar›lamamas›n›n baflka aç›kla-
mas› yoktur.

12 Eylül hukuku sürüyor!

Sürmüyor diyenler, Kay›p 100 Dosya’n›n
hesab›n› vermek zorundad›r!

Bini aflk›n insan›n ony›llarca tüm hak ve öz-
gürlüklerini gasbedip onlar› “yarg›lama sürüyor”
gerekçesiyle hapishanelerde tutuyorsun; sonra
müebbet, onlarca y›l hapis cezalar› vererek, tüm
özgürlüklerini yokediyorsun; ve 23 y›l sonra, di-
yorlar ki, “100 dosya kay›p”!

“Devlette devaml›l›k esast›r” diyenler, bunun
hesab›n› verecek mi?

Bu hesab› istiyoruz.
Tekrar soruyoruz; kim, niye kaybetti bu dos-

yalar›? Halen iflbafl›nda olan iktidardan soruyo-
ruz. 12 Eylül savunucular›ndan soruyoruz. Gene-
rallerden soruyoruz. 100 Kay›p dosya nerede?

100 Kay›p dosyaya ra¤men, nas›l yüzlerce in-
san› onlarca y›l hapis yat›rd›n›z, hangi belgelerle
ve hangi hakla, hangi hukukla, onlar›n hak ve öz-
gürlüklerini gasbettiniz? Aç›klay›n!

Temel Haklar ve Özgürlükler Derne¤i

41

Say› 57

20 Nisan 2003

Önce k›rd›lar, y›kmak istediler. Halk buralar›
ziyaret ediyor, ziyaretgaha dönüflüyor dediler.
Sonuç alamay›nca bu kez de mezar tafllar›nda
yazan fliirlere, türkü sözlerine soruflturma aç›-
yorlar.

Dersim Asri Mezarl›¤›'ndaki DHKP-C, T‹KKO
ve KADEK flehitlerinin mezar tafllar›ndaki sözler
nedeniyle 20 aile hakk›nda soruflturma aç›ld›.
Hüsniye Ayd›n, Haydar Ayd›n, Fatma Ersoy,
Adalet Y›ld›r›m, Gülseren Beyaz, Cihan Taçy›l-
d›z, Metin Baba, Edip Ekinci, Hüseyin Y›ld›r›m
ve Cemile Koçak, Nuray Yeflil, Ayd›n Çetin Sür-
geç, Berivan Alparslan, Haydar Alparslan ve
Haydar Beyaz'a ait mezarlar›n resmini çeken
savc›l›k, bütün ifli gücü b›rakt› flimdi mezar tafl-
lar›yla u¤rafl›yor!

‹fadeye ça¤r›lan ailelere, “siz mi yapt›rd›n›z,
örgüt mü yapt›rd›” gibi sorular soran savc›l›k ai-
leleri bask› alt›na almaya çal›fl›yor. Yar›n mezar
tafllar›ndan örgüt davalar› ç›kart›l›rsa kimse fla-
fl›rmas›n.

Oligarfli kahraman devrim flehitlerine verilen
de¤erin mezar tafllar›nda ifadesini bulmas›n›,
onlara ba¤l›l›¤›n ve sahiplenmenin bir örne¤i
olarak karfl›lar›na dikilmesini hazmedemiyor. ‹s-
tiyorlar ki, flehitlerin mezarlar› dahi belli olma-
s›n, unutulup gitsinler. fiehitleri unutman›n kav-
gay› unutmak oldu¤unu biliyorlar.

Peki ne yaz›yor mezar tafllar›nda ki, oligarfli
bu kadar korkuyor bu sözlerden, fliirlerden?

“Ben bofluna ölmedim” diyor o sözler flehit-
lerin dilinden, kavgaya davet ediyor, gelece¤e
dair sonsuz bir umudu, ölümüne bir güveni ifa-
de ediyor. Kimisi Dersim da¤lar›ndan umudu
hayk›r›yor, kimisi Çawbella türküsünün sözle-
riyle selaml›yor;

"Günefl do¤acak. Açacak çiçek. Gelip ge-
çenler diyecek merhaba. Merhaba ey güzel çi-
çek..."

Evlatlar›n›n mezarlar›n› yapt›rmay›, vasiyet-
leri, kavgalar› üzerine o tafllara sözler yazmay›
yasaklayan bir yasa yok, ama keyfiyet s›n›r ta-
n›m›yor. Çünkü oligarfli de biliyor ki, flehitlerin
sözleri devrim sözüdür. Topra¤a düflen her kah-
raman kavgaya ça¤r›d›r. Mezarbafllar›nda hava-
ya kalkan kol, içilen and zulüm düzeninin karfl›-
s›na binlerce tohum olarak dikilen yi¤itler do¤u-
ruyor.

Mezar tafllar›ndaki umut
Mezar tafllar›ndan korku

Özgür ‹MAK Mezarl›¤›

Y›l 1978... Mücadele gelifliyor, hayat devrimciler-
den daha iradi ad›mlar bekliyor. THKP-C inkarc›l›¤›,
tasfiyecili¤i art›k yüzünü gizleyemiyor. Devrimci Yol
Bildirgesi’yle bafllayan sürecin önü, Devrimci Yol hiz-
binin tasfiyecili¤iyle t›kanm›flt›. K›z›ldere’den o güne
kadar mücadelenin pratik yükünü omuzlayanlar, ar-
t›k “eskiler”i, inkarc›lar›, tasfiyecileri bir kenara itip
kendi yollar›n› açacaklard›.

B‹RL‹K ‹Ç‹N SON ÇABALAR
Devrimci hareketin kadrolar›,

Devrimci Yol Bildirgesi do¤rultu-
sunda partileflme sürecini birlik-

te gelifltirmek için ›srar ettiler. An-
cak DY hizbi ile yap›lan görüflmeler-

den bir sonuç al›nam›yordu. ‹stanbul’daki önder kad-
rolar sonuç almak için görevlerini ask›ya ald›klar›n›
Ankara hizbine aç›klad›lar. fiubat 1978’de son bir kez
daha tart›flarak sorunlara çözüm yolu arad›lar.

Ama o yol kapal›yd›. Tasfiyecilerin derdi baflkay-
d›. fiubat ay›nda ‹stanbul’da ö¤renci gençlik, mahal-
leler, iflçi kesimi ve di¤er alanlardaki 40 kadro, ‹TÜ-
DER lokalinde bir toplant› düzenleyerek geliflmeleri
de¤erlendirdiler. Bir süre daha beklenmesi karar›
al›nd›.

‹stanbul'daki 1 May›s 1978 mitinginde, ayr›l›k bi-
çimsel bir sorun üzerinden aleniyet kazand›.

Bu arada Devrimci Gençlik Dernekleri Federas-
yonu (DGDF) oligarfli taraf›ndan kapat›ld›. Haziran
1978’de Ankara ve ‹stanbul’daki kadrolar›n kat›l›-
m›yla yeni federasyon kurma konusunda görüflmeler
yap›ld›. Ama görüflmeler göstermelikti. Ankara’daki
toplant›ya ‹stanbul’dan kat›lan temsilciler, ‹stanbul’a
döndükten hemen sonra, Tüm Devrimci Gençlik Der-
nekleri Federasyonu (Tüm DEV-GENÇ) ismiyle yeni
bir federasyonun kuruldu¤unu gazetelerden ö¤rendi-
ler. Art›k birlikte yürünecek bir yol yoktu.

ARTIK
“ÇAYANLARIN YOLUNDA”
DEVR‹MC‹ B‹R ÖRGÜT VAR
Devrimci Yol Hareketinde

tasfiyecili¤e karfl› devrimci çizgi-
nin savunulmas› temelinde ortaya

ç›kan ayr›l›k, 1978 y›l› ortalar›nda netlefl-

ti. Devrimci çizginin savunucular› Devrimci Sol ola-
rak örgütlendiler. “Devrimci Yol Hareketinde Tasfiye-
cilik ve Devrimci Çizgi” adl› broflür, devrimci hareke-
tin Devrimci Yol’a elefltirilerini ve kendi görüfllerini
ortaya koyan ilk temel belge olarak yay›nland›.

‹lk bafllarda, solun bir k›sm›, Devrimci Yol- Dev-
rimci Sol ayr›l›¤›ndaki görüfl farkl›l›klar›n› “küçüm-
ser” bir tav›r tak›nd›. Ama aradan sadece bir kaç ay
geçtikten sonra, farkl›l›¤›n “nüanslarda” farkl›l›k ol-
mad›¤› herkesin görebilece¤i hale geldi. Devrimci Yol
ve Devrimci Sol, art›k iki ayr› kulvarda gidiyordu.
Bugün gelinen noktada Devrimci Sol ile Devrimci Yol
aras›ndaki ideolojik, siyasi, örgütsel, kültürel farkl›-
l›klar›n derinli¤i herkesin gözleri önündedir.

TASF‹YEC‹L‹K,
S‹YASET YASAKÇILI⁄I,
DY Tasfiyeci hizbi, devrimci

hareketi engellemek için hemen
her yönteme baflvurdu. Baz› opor-

tünist gruplarla iflbirli¤i içinde devrimci
hareketin siyasi arenada kendini ifade etmesini en-
gellemeye çal›flt›lar. "Siyaset yasa¤›" koymaya ça-
l›flt›lar. Ayr›l›¤›n kitleselli¤i ve geliflmesi karfl›s›nda
provokasyonlardan, silahl› sald›r›lardan medet um-
dular. Ama ayr›l›k, tarihi geliflimin do¤al seyrinin so-
nucuydu, nesnel bir zorunluluktu. Ve tam da bu ne-
denle devrimci hareketin geliflmesini engelleyeme-
diler.

8 Temmuz’da ‹stanbul’da DEV-GENÇ Kurultay›
topland›. Kurultaya Devrimci Gençlik Federasyo-
nu’nun (DEV-GENÇ) kurucu üyeleri ‹stanbul, Ela-
z›¤, Konya, Tekirda¤ Dev-Genç’in yan›s›ra Eskifle-
hir, Çanakkale, Bursa, Babaeski, Uzunköprü, Sam-
sun, ‹zmir, Ankara, K›rflehir, Malatya gibi bir çok il ve
ilçeden 1500 civar›nda Dev-Genç delegesi ve tem-
silcisi kat›ld›. DEV-GENÇ’in yeniden kurulmas›, ye-
ni bir anlay›flla örgütlenilmesi kararlaflt›r›ld›.

1978 ortalar›ndan itibaren sürece bütün yönleriy-
le müdahale eden önder kadrolar, Marksist-Leninist
bir partinin yarat›lmas› sorununu önlerine koydular.
“THKP-C Ve ‹K‹ SAPMA” ad›n› tafl›yan bir broflür
yay›nlanarak ideolojik netleflme do¤rultusunda bir
ad›m daha at›ld›. DEV-GENÇ dergisi yay›nlanmaya
baflland›.

42

Say› 57

20 Nisan 2003

33 Yıllık İddia
ve Kararlılık

5

20 ARALIK 78 KARARLARI
1978 sonunda çeflitli alanlar-

daki kadrolar›n kat›l›m›yla bir
toplant› yap›ld›. “Devrimci

Sol’un kurulufl konferans›” ola-
rak da adland›r›labilecek olan top-

lant›da partileflme do¤rultusunda at›lacak
ad›mlar flekillendirildi. Bu toplant›da üç konu -kadro-
laflma, yukar›dan afla¤› asgari de olsa merkezi bir
örgütlenme ve ideolojik birli¤in sa¤lanmas›- temel
görevler olarak tesbit edildi.

“Bu örgütlülük neyi hedeflemelidir?” sorusunun
cevab›, bu toplant›da DY döneminin tüm mu¤lakl›¤›-
n› ortadan kald›racak netlikte verildi: “Bu örgütlülük
bizce do¤rulu¤u kabul edilmifl PASS’yi hayata geçi-
rebilecek bir örgütlülük olmal›d›r.”

HAREKET ARINIYOR,
ÖNDERL‹K NETLEfi‹YOR,
SAVAfi BÜYÜYOR
Eldeki insanlar›n niteli¤inin

gelifltirilmesi ve genç insanlara
güven temelinde, hemen tüm alanla-

ra müdahale edildi. Demokratik, askeri örgütlenme-
ler yarat›ld›.

Devrimci Sol olarak örgütlenilirken, kendi içinde
de bir ar›nma yaflanmas› kaç›n›lmazd›. 1979 güzünde
“Platformcular” ad›yla ortaya ç›kan bir grup, bu ar›n-
man›n tipik örne¤iydi. Büyük iddialarla, büyük mis-
yonlar üstlenmeye yönelen bir hareket içinde, bu id-
dia ve misyona uygun olmayan kadrolar eleniyordu.
Bunlar, sadece devrimci hareketin d›fl›na düflmekle
kalmad›lar, bütün olarak mücadelenin d›fl›na düfltüler.

Giderek artan faflist terör karfl›s›nda, anti-faflist
mücadelenin ihtiyaçlar›na cevap verebilmek, ayn›
zamanda partileflme sürecini gelifltirmek do¤rultu-
sunda FTKSME’ler (Faflist Teröre Karfl› Silahl› Müca-
dele Ekipleri) ve SDB’ler (Silahl› Devrimci Birlikler),
örgütlendirildi.

FTKSME’ler, çeflitli çal›flma alanlar› baz›nda ör-
gütlendiler. Bu ekipler içinde uzmanlaflan, “asgari
Marksist-Leninist özelliklere sahip, PASS’ni her flart
alt›nda uygulama yetene¤indeki inisiyatifli-ba¤›m-
s›z, örgütçü... kitleler içerisinde eriyecek gizlilik ko-
flullar›na uygun politik askeri nitelikteki kadrolar”
ise Silahl› Devrimci Birlikler’de istihdam edilmeye
baflland›.

Devrimci fliddet temelinde sürdürülen mücadele,
faflist terör karfl›s›nda tek do¤ru politikayd›. Bu ne-
denle; bu dönem reformizmin, revizyonizmin, oportü-
nist gruplar›n geriledi¤i, devrimci hareketin geliflti¤i
bir dönem oldu.

Marafl katliam› yafland›. S›k›yönetim ilan edildi. O
güne kadar sivil faflist terör fleklinde süren sald›r›lar,
aç›k devlet terörü flekline dönüfltü. Bu dönemde çe-
flitli sorunlara yönelik yap›lan KAMPANYALAR, kara-

kol bask›nlar›, MHP yöneticisi Gün Sazak’›n, ard›n-
dan 12 Mart’›n Baflbakan› Nihat Erim’in cezaland›r›l-
mas› eylemleri, dönemin iz b›rakan eylemleri oldu.

12 EYLÜL’E KARfiI D‹REN‹fi
12 Eylül 1980’de faflist cunta

bir darbeyle iflbafl›na geldi. Dev-
rimci hareket “AMER‹KANCI FA-

fi‹ST CUNTA 45 M‹LYON HALKI
TESL‹M ALAMAYACAK” bafll›kl› bil-

diri ile cuntan›n niteli¤ini ortaya koyup, mücadeleyi
sürdürece¤ini ilan etti. Bu dönemde hareket önemli
darbeler yedi, önder kadrolar› tutsak düfltü veya kat-
ledildi.

Bir çok grup kah ricat kararlar›yla, kah panik için-
deki da¤›n›kl›klarla mücadele arenas›n› terkederken,
Devrimci hareket, Cuntaya karfl›, gerek d›flar›da, ge-
rekse de o günün flartlar›nda öne ç›kan bir mücade-
le mevzisi olan hapishanelerde direnifli sürdürdü. Üçü
Devrimci Sol’dan dört tutsa¤›n flehit düfltü¤ü 1984
Ölüm orucu, direnifl çizgisinin doru¤u olmas› ve ye-
niden mücadelenin yolunu açmas›, gelece¤e b›rakt›-
¤› miras yan›yla bu dönemin en önemli geliflmelerin-
den biridir.

1983’de, merkezi bir de¤erlendirme yap›larak,
hareketin o güne kadarki geliflimi de¤erlendirildi,
at›lmas› gereken ad›mlar tesbit edildi. Sonuçlar, “Ha-
reketimizin Geliflimi ve Devrimci Mücadele” bafll›kl›
broflürde aç›kland›. Ancak burada öngörülen ad›mla-
r›n önemli bir bölümü yenilen darbeler nedeniyle at›-
lamad›. 1985’te ricat karar› al›narak yeni bir sürece
girildi.

Devrimci Sol, bu konuda da soldan farkl›yd›. Ri-
cat dönemini bir eylemsizlik dönemi olarak ele alma-
d›. ricat süreci içinde de çeflitli alanlarda halk›n mü-
cadelesinin örgütlenmesi, zorunlu durumlarda dev-
rimci fliddet eylemlerine baflvurulmas› devam etti.

80’li y›llar›n sonu ise, devrimci hareket aç›s›ndan
direnilen y›llar›n sa¤lad›¤› avantajlar sonucunda bir
geiflme dönemi oldu.

90’da yap›lan de¤erlendirme bunu ortaya koyu-
yordu:

“-Tüm eksik, hata ve zaaflar›m›za, faflizmin tüm
bask› ve terörüne ra¤men ayakta kalmay›, gecikmifl
de olsa süreci aflmam›za hizmet edecek bir potansi-
yeli yaratmay› baflard›k.

... Oluflturdu¤umuz geleneklerin de etkisiyle, ha-
reketin bütünlü¤ü korunmufl, solun ideolojik ve ör-
gütsel bunal›m içine düfltü¤ü koflullarda hareketimi-
zin bu bunal›m›n d›fl›nda kalmas› sa¤lanm›flt›r.” (Da-
va Dosyas› II, s. 36)

Yeni dönem, bu sa¤lam direnifl gelene¤i ve sa¤-
lam ideolojik temel üzerinde yükselecekti.

- sürecek -

43

Say› 57

20 Nisan 2003

“Savafl bitti hala gösteriler sürüyor” diyor burjuva med-
ya. Amerika’ya, iflgale karfl› sokaklardaki öfkenin bitmesi-
ni, halklar›n iflgali kabullenmesini istiyorlar. Hay›r bitmeye-
cek. ‹flgale karfl› sokaklarda emperyalizme öfkemizi hayk›r-
maya devam edece¤iz... Kent kent, ülke ülke gösterilerimiz
sürüyor...

ADANA- ANTALYA:
13 Nisan günü U¤ur Mumcu Meydan›'nda islamc› vak›f

ve derneklerin oluflturdu¤u platformun eylemine bin kifli
kat›ld›. "Müslüman› müslümana k›rd›ran kallefltir", "Kahrol-
sun Emperyalizm" sloganlar› at›lan eylemde Amerika'y› la-
netleyen dövizler ve Irak bayraklar› tafl›nd› ve Abdurrah-
man Dilipak, fianar Yurdatapan ve platform ad›na bir kifli
konuflma yapt›.

Adana Savafl Karfl›t› Platform taraf›ndan 15 Nisan günü
‹nönü Park›'nda yap›lan eylemde “Bizler ezilen halklar ola-
rak emperyalizmin savafl ça¤r›s›na direnifl ve isyanla cevap
verece¤iz” denildi. Eylemde "Irak'ta ‹flgale Hay›r" sloganla-
r› at›ld›.

9 Nisan günü Akdeniz Üniversitesi’nde toplanan yakla-
fl›k 60 ö¤renci “Katil ABD Ortado¤u’dan Defol”, ”Savafla
De¤il E¤itime Bütçe” sloganlar›yla ABD’nin Irak’› iflgal et-
mesini düzenledikleri yürüyüfl ile protesto etti.

ANKARA:
EKB’nin “savafl›n kad›nlar ve çocuklar üzerindeki etki-

lerini” protesto eyleminin ard›ndan Ankara Savafl Karfl›t›
Platformu Sakarya Caddesi'nde her hafta düzenledi¤i eyle-
mi gerçeklefltirdi. Burada yap›lan eylemin ard›ndan Mc Do-
nald's önünde emperyalist mallar› boykot kapsam›nda ya-
p›lan eyleme 200 kifli kat›ld›.

BES Ankara 1 ve 2 No'lu flubeler yapt›klar› aç›klamay-
la iflgali k›nad› ve 1 May›s'ta ifl b›rakarak alanlara ç›k›lma-
s› ça¤r›s› yapt›.

‹STANBUL:
‹slamc› kurumlar taraf›ndan 12 Nisan günü Ça¤la-

yan’da düzenlenen mitinge yaklafl›k 4 bin kifli kat›ld›. Hak-
lar ve Özgürlükler Cephesi sloganlar› ve bayraklar›yla mi-
tinge kat›l›rken, sol gruplardan Irak'ta Savafla Hay›r Koor-
dinasyonu ve EMEP’in kat›ld›¤› gözlemlendi. Miting s›ras›n-
da s›k s›k, "Katil ABD ‹flbirlikçi AKP", "Ba¤dat'a Selam, Sa-
vafla Devam", "Hakl›y›z Kazanaca¤›z" sloganlar› at›ld› ve
ABD bayra¤› yak›ld›. Mitingte yap›lan konuflmalarda iflgal
lanetlenirken, "Tayyip fleytanla koalisyon bize ters, racona
ters. Hakiki Kas›mpaflal›lar" imzal› bir pankart›n tafl›nmas›
ise Kas›mpaflal›lar›n tepkisi olarak kayda geçti.

Okmeydan› Savafl Karfl›t› Birlik 12 Nisan günü Mercan
Dü¤ün Salonu'nda bir panel düzenledi. Panele konuflmac›

olarak Erdo¤an Ayd›n, Rüstem Batum, Sennur Sezer kat›-
larak iflgale karfl› düflüncelerini dile getirirken, yazar Erdo-
¤an Ayd›n’›n Amerika’dan çok, panel konusuyla ilgisi ol-
mayacak flekilde, gösterilerde polisin provokatif davran›fl-
lar›n› devrimcilere maletmeye çal›flan konuflmas› salonda
bulunanlar›n yo¤un tepkisi ile karfl›land›. Panelin sonunda
Grup Yank› ve Grup Tav›r türküler söyledi.

"Savafla ve ‹flgale Hay›r Platformu" 13 Nisan günü ‹s-
tanbul Tepebafl›'nda toplanarak Amerika'y› protesto etti.
“Amerikanizme hay›r” dövizleri tafl›yan grup, “Yaflas›n kü-
resel intifada” sloganlar› atarken, ABD mallar›na boykot
ça¤r›s› yap›ld› ve Marlboro ve Coca Cola maketleri ile ABD
bayra¤› yak›ld›, Irak’ta katledilenlerin resimleri ABD Bafl-
konsoloslu¤u duvar›na b›rak›ld›.

Ayn› yerdeki bir baflka eylem de Özgür Gençlik taraf›n-
dan gerçeklefltirildi. ABD'nin ‹stanbul Baflkonsoloslu¤u önü-
ne yürümek isteyen gruba, polis sald›rarak çok say›da kifli-
yi gözalt›na ald›.

‹ZM‹R:
‹HD, ÖDP, SDP, ‹zmir Gençlik Derne¤i, Özgür Gençlik

16 Nisan günü ‹zmir Emniyet Müdürü Halil Tatofl, Güvenlik
fiube Müdürü Celil Taflk›n, Çevik Kuvvet Polisleri ve müdür-
leri hakk›nda Konak Adliyesi’nde “Savafl karfl›t› Ö¤rencile-
re sald›r› ve ‹HD’ye yap›lan faflist sald›r›y› yönlendirdi¤i ve
yönetti¤i için suç duyurusunda bulunudu. Suç duyurusu
“Bask›lar Bizi Y›ld›ramaz, Faflizme Karfl› Omuz Omuza” slo-
ganlar›yla sona erdi.

KAYSER‹- BURSA-CEYHAN:
Kayseri'de Mazlum-Der taraf›ndan "ABD ‹flgaline Hay›r,

Irak Halk›yla Dayan›flma Mitingi" ad›yla yap›lan mitinge
yaklafl›k 750 kifli kat›ld›. Eylemde "Katil ABD Ortado¤u'dan
Defol" ve "Irak Halk› Yaln›z De¤ildir" sloganlar› at›ld›.

Bursa'da da islamc› gruplar taraf›ndan mitinge kat›l›m
düflük olurken, iflgal protesto edildi. Bu arada Bursa’da ca-
m›na “1500 dolar kazanmak ister misiniz? ABD ordusu için
baflvuru formu doldurulur” yaz›s› asan internet kafe taflla-
narak “Türkiye hiç bir zaman ABD ufla¤› olmad›, olmaya-
cak” yaz›l› not b›rak›ld›.

17 Nisan’da Bursa Uluda¤ Üniversitesi Görükle kampü-
sünde düzenlenen protesto gösterisine sald›ran jandarma
27 ö¤renciyi gözalt›na ald›. Gözalt›na al›nanlaran 26’s› ge-
ce serbest b›rak›ld›. Ayn› gün Bursa ‹HD binas›nda yap›lan
bas›n aç›klamas›yla gözalt›lar protesto edildi.

“Ceyhan Savafla Karfl› Kad›n Bar›fl Platformu” Bush'un
kuklas›n›n parçaland›¤› eylemde ABD mallar›na boykot
ça¤r›s› yapt›.

DÜNYADAN:
12 Nisan dünyan›n bir çok ülkesinde eylem günüydü.

‹talya’n›n baflkenti Roma’da 400 bin kifli “Irak, Irakl›lar›n”
pankartlar›yla yürürken, Hollanda’n›n Rotterdam kentinde-
ki Amerikan iflgaline karfl› yap›lan gösteriye Cephe Güçleri
de "Irak'ta Amerikan Sald›rganl›¤›na Son" yaz›l› pankartla
kat›ld›. Fasl›lar›n, Hollandal›lar›n ve Türkiyeli çeflitli grupla-
r›n yürüdü¤ü gösteride ABD'yi lanetleyen sloganlar at›ld›.

44

Say› 57

20 Nisan 2003

‹flgale Karfl›
Alanlarday›z

Hindistan’›n Kalküta kentinde 15 kifli Amerikan ve ‹ngi-
liz konsolosluklar›n›n çevresinde insan zinciri olufltururken,
Bangladefl’in baflkenti Dakka’da 20 bin kifli Amerikan ve
‹ngiliz bayraklar›n› yakt›.

‹spanya'n›n Barselona kentinde 300 bin kifli Washing-
ton'da 10 bin kifli, Berlin'de 15 bin kifli, Paris'te 10 bini afl-
k›n kifli, Avustralya'n›n büyük kentlerinde 10 bin kifli, Nor-
veç’in 40 kentinde binlerce kifli gösterilere kat›l›rken, Ame-
rikan ‹ngiliz iflgali ‹ngiltere, Japonya ve Güney Kore'de dü-
zenlenen gösterilerileriyle de lanetlendi.

16 Nisan günü ise AB toplant›s›n›n yap›ld›¤› Yunanis-
tan’da onbinler emperyalizmi ve iflgali protesto etti.

45

Say› 57

20 Nisan 2003

Temel Haklar’dan ‹flgale Protesto

Temel Haklar ve Özgürlükler Derne¤i üyeleri 13 Nisan günü ‹stan-
bul Tepebafl›'ndaki TÜYAP önünde yapt›klar› eylemle iflgal ve katliam›
protesto etti.

"Irak'ta ‹flgale Son" yaz›l› pankart›n aç›ld›¤› eylemde dernek Genel
Sekreter Gülsen SALMAN burada yapt›¤› konuflmada, "Irak'a özgürlük
ad›yla bafllat›lan iflgal, bugün emperyalizm eliyle ya¤ma ve talana dö-
nüflmüfltür. Bu yaflananlar›n sorumlusu, bugüne kadar Irak'a özgür-
lük getirece¤ini söyleyenler, yazan ve çizenlerdir. Amerika'd›r, ‹ngilte-
re'dir. Irak'› bir ganimet gibi gören ve Amerika'n›n zaferini dört gözle bekleyen Avrupal› emperyalistlerdir. Ülke-
mizde de iflbirlikçi AKP iktidar›d›r." dedi.

S›k s›k at›lan "Katil Amerika Ortado¤u'dan Defol", "Kahrolsun Amerikan Emperyalizmi", "Yaflas›n Tam Ba¤›m-
s›z Türkiye" sloganlar›yla kesilen konuflmada, Amerikan›n zafer elde edemeyece¤i dile getirilirken, “Irak yak›l›p,
y›k›l›r, iflgal edilebilir ama küllerinden yeni Iraklar do¤ar. Tarih de göstermifltir ki, dünya halklar›n›n direnifli hiç
bitmez. Bitmeyecektir." denildi.

Eylem, Amerikan ve ‹ngiliz bayraklar›n›n yak›lmas› ile son buldu.

Mobil Santral
‹stemiyoruz
13 Eylül pazar günü Samsun'un Tekkeköy il-

çesinde, yaklafl›k bir y›l önce yap›m›na bafllanan
ve halk›n tepkilerini hiçe say›p tamamlanan mo-
bil santralin kapat›lmas› için miting düzenlendi.

Yaklafl›k 15 bin kiflinin kat›ld›¤› mitingte ko-
nuflmak isteyen milletvekilleri halk›n protestosuy-
la karfl›lafl›rken, “Bu ülke bu halk sat›l›k de¤il,
Mobil santral kanl› sermaye, Mobil santral iste-
miyoruz, ölüm santrali istemiyoruz, Halk›z Hak-
l›y›z Kazanaca¤›z” sloganlar› at›ld›. Haklar ve Öz-
gürlükler Cephesi ile Gençlik Dernekli Ö¤rencile-
rin de kat›ld›¤› mitingin ard›ndan 8 bin kifli öfkey-
le mobil santrale do¤ru yürüyüfle geçti. Bir süre
Samsun-Ordu Karayolunu trafi¤e kapatt›ktan
sonra mobil santrale yönelen halk›n önüne polis
ve jandarma barikat› ç›kar›ld›, ancak batakl›k
araziyi geçerek mobil santralin önüne kadar ula-
flan kitle santrali tafl ya¤muruna tuttu. “Halka de-

¤il mobile barikat” slogan› atan halka gaz bomba-
s› ve panzerle sald›ran polis, kimin yan›nda oldu-
¤unu gösterdi.

Mobil santralin do¤aya ve insana verece¤i za-
rar›n bilimsel olarak kan›tlanmas› ve daha dene-
me aflamas›nda verdi¤i zarar›n görülmesine ra¤-
men, AKP’nin iflbirlikçili¤i sayesinde emperyalist
tekellerin santralleri ülkemizi zehirlemeye devam
ediyor. Polis ve jandarma ise korumal›¤›n› yap›-
yor, halka sald›r›yor, ard›ndan “provokasyon”
edebiyat›na bafll›yor.

Samsun Emniyet Müdürü Tekin Ak›n “eylemi
provoke edenlerin DHKP-C'li oldu¤unu” söyledi.
Devrimci Halk Kurtulufl Cephesi yapt›¤› aç›klama
ile yalan› teflhir etti. Ancak böyle bir aç›klama ya-
p›lmasa dahi, bilinir ki, halk ne zaman hakk›n› ara-
sa, ne zaman öfkesini dile getirse mutlaka polis
ayn› fleyi söyler. Halk› korkutman›n, gözda¤› ver-
menin, terörize etmenin en bilinen arac›d›r. Hakk›-
n›z› ararsan›z, topra¤›n›za sahip ç›karsan›z “terö-
ristsiniz” demenin bir baflka yoludur. Bu tehditlere,
gözda¤›na prim vermek, hakk›m›z› aramaktan
vazgeçmektir. Vazgeçmemeliyiz!

Bildi¤in Yere fiikayet Et!
7 Nisan günü Antakya E Tipi Hapishane-

si’nde tutuklu bulunan Deniz Kutlu'nun görüflü-

ne giden kardefli Hasan Kutlu’nun Jandarma-

n›n keyfi uygulamas›ndan dolay› görüflü engel-

lendi. Hapishanede bir süredir hak ihlalleri, sal-

d›r›lar yafland›¤›n› belirten Hasan Kutlu, jandar-

ma komutan›n›n “git bildi¤in yere flikayet et”

diyerek keyfili¤i savundu¤unu dile getirdi.

- Neden k›sa bir süre içinde ikinci bir single
albüm ç›kard›n›z?

GRUP YORUM: ‹lk single çal›flmam›z, 19
Aral›k katliam›n›n hemen ard›ndan ç›km›flt›.
Türkiye’nin en büyük hapishane operasyonuna,
onlarca insan›n katledilmesine, müzi¤imizle de bir
tepki koymam›z gerekiyordu. Bunun için o zaman
Eylül’ü haz›rlam›flt›k. Bu kez ise yaflanan süreci
san›r›z uzun uzun anlatmaya gerek yok. ‹flte,
Amerika, Irak’›n üzerine bombalar ya¤d›r›yor.
Irak’› kimin yönetece¤ine yönelik kararlar veriyor.
Bunun yan›nda, bir halk›n tarihini yokediyor. Biz
hayat›n içinde, Amerika’n›n bu sald›rganl›¤›na
yönelik tavr›m›z› belirledik zaten. Gerek eylem-
lerin içinde varoluflumuz, gerekse de ülkemizdeki
tepkiyi kal›c› bir örgütlülü¤e dönüfltürmek için
yap›lan çal›flmalar›n içinde yerald›k. ‘Biz Var›z’,
bunlar›n birikimiyle yap›lm›fl bir flark›d›r. Tek
flark›l›k, single diye adland›r›lan bir albüm
muhakkak bizim ülkemizde çok da olumlu
yaklafl›lan bir fley de¤il. Ancak, bunlardan daha
önemli olan bir fley var ki, bu da bizim hayata,
sürece dair söyleyecek sözümüzün olmas›.
Söyleyecek sözümüz varken, hem de en gerekli
anda, neden normal bir kasetimizin ç›kmas›n›
bekleyelim ki’ Baz› fleyler, yafland›¤› anda
anlafl›lamayabilir. Bugün niye single yapt›¤›m›z
sorusuna verece¤imiz cevap, neden Irak halk›n›n
yan›nda yeralmad›n›z, Neden Amerika’ya karfl›
bir fley söylemediniz sorusuna verilecek cevaptan
daha basittir.

Bak›n, Amerika sald›r›s›n› meflrulaflt›rmak için
her fleyi kullan›yor. Sinema, medya... Bizim elim-
izde müzi¤imiz var. Öfkemizi ve coflkumuzu din-
leyicilerimize de tafl›mal›y›z. Amerika’ya karfl›
yap›lan her fleyde bu flark› söylendi¤inde, bu
albüm hedefine ulaflm›fl demektir. Bundan sonra
da, ihtiyaç duyarsak böylesi bir albüm haz›rlaya-
biliriz.

Arkadafl›n›z Cihan Keflkek Irak’tayken siz bu
albümün çal›flmalar›na bafllad›n›z. Neler hisset-
tiniz?

GRUP YORUM: Günün yirmi dört saatini birlik-
te geçirdi¤imiz arkadafl›m›z, Amerikan bom-

b a r d › m a n ›
alt›ndayd›. Irak
halk›n›n üzerine
bombalar ya¤arken
öfkeleniyoruz mutla-
ka, ama bizim arka-
dafl›m›z oradayken
bunu bir kat daha
fazla hissediyoruz.
Muhakkak, her türlü
sonuca haz›rl›kl›yd›k
ama yüre¤imizin bir
parças› da oradayd›. Cihan için de Irak halk› kadar
endiflelendik. Sonuçta orada bir savafl gerçe¤i var,
mant›kl› düflünmek gerekiyor belki, ama onu
merak etmemek hangi mant›kla aç›klanabilir ki?
Tabii ki, duygular›m›zda, ‘Cihan ve Eylül iyiler mi,
haber var m›’’ kayg›s› da hep içimizdeydi.

Peki, Cihan’›n bu albüme bir katk›s› oldu mu?
GRUP YORUM: : Teknik olarak hay›r ama onun

orada bulunmas›ndan daha büyük bir katk› olabilir
miydi? Bunun d›fl›nda, Cihan orada k›s›tl›
olanaklarla yapt›¤› besteleri kaydedip bize
ulaflt›r›yordu. Evet bu albümde yeralmam›fl olsa
da birçok flark› yap›lm›flt› bu albüm için. Sonuçta
bir tanesini seçip koyduk ama orada savafl›
yaflay›p, hissettiklerini bestelemesi, yazmas› da
albüme bir katk›yd›. Katk›y› sadece, stüdyo
çal›flmas› gibi alg›lamad›¤›m›z için. Buradaki
çal›flmalar›m›z› motive etmesi yan›yla bile Cihan
bu albüme solu¤unu katm›flt›r.

Albümle ilgili ne tür tepkiler al›yorsunuz?

GRUP YORUM: Gerçi flu an çok yeni. Derlenip
toplanm›fl bir fley yok ama tek tek gelen elefltiriler
içinde olumlu ve olumsuz tepkiler var tabi. az önce
de belirtti¤imiz gibi single olmas›n› elefltiren din-
leyiciler var. fiark›y› çok be¤enen, az be¤enenler
var. fiiiri be¤enen, be¤enmeyen var. Bunlar, do¤al
fleyler. Dinleyicilerimiz zamanla bu tavr›m›z›,
neden böyle bir fley yapt›¤›m›z› anlayacaklard›r.
Bunu anlatabilece¤imize inan›yoruz.

fiark›y›, fliiri be¤enen ve be¤enmeyer için
söyleyebilece¤imiz fley fludur. Böylesi anlarda,
flark›n›n baflar›s› kadar, tavr›m›z da önemlidir.
Teknik olarak ileri veya geri düzeyde fleyler ç›kabilir.
Önemli olan ahlaki olarak ne yapt›¤›m›zd›r. Bu
süreçte de, ahlaki olarak utanaca¤›m›z bir fley yap-
mad›¤›m›z için aln›m›z ak. Bu bile çok önemli.

46

Say› 57

20 Nisan 2003

GRUP YORUM

B‹Z VARIZ!
Geçti¤imiz günlerde “B‹Z VARIZ” single

albümünü ç›kan Grup YORUM ile yapt›¤›m›z
röportaj› yay›nl›yoruz.

Say› 57

20 Nisan 2003

47

GEÇ‹T YOK

Ba¤datl›’y›z, Ba¤dat’tay›z, Ba¤datl›’y›z, Ba¤dat’ta

Düflünce bombalar ad›m›z meçhule kal›r/ ad›m›z
meçhul

Yanar kavrulur bedenimiz, sevdiklerimiz/ yanar kavrulur

Külümüz kal›r geriye rüzgarda savrulur/ sözümüz kal›r

Bir de öfkemiz, birde öfkemiz, bir de öfkemiz/ öfkeliyiz

Kül savrulur, söz kal›r, öfke büyür/ büyüyor

Ba¤datl›’y›z, Ba¤dat’tay›z, dünyan›n her yan›nday›z

Bu kan denizinin dalgalar›yla Yankileri bo¤aca¤›z

Ba¤datl›’y›z, Ba¤dat’tay›z, Ba¤dat’tay›z, her yanday›z

Geçit yok, isyan var emperyalizme karfl›

Katletti¤in yetti art›k, yetti art›k, yetti

Geçit yok, isyan var emperyalizme karfl›

Söndürdü¤ün ocaklar yetti art›k, yetti, yetti

Yetmez art›k bombalar›n, durduramaz bu seli

Sorulacak bir hesap var, yetti art›k, yetti

At›lan bomban›n bir hesab› olacak/ olmal›

Yetti art›k, yetti/ bu hesap vakti geldi

Bombalanan topraklarda yak›lan hayatlar›n

Söyleyecekleri bitmedi daha/ bitmeyecek

Bombalanan insanlar›m›z ad›na da

Hayk›r›yoruz bir kez daha/ katil Amerika

Önce gürleyen sesimiz kovar Yankileri/ sonra biz

Bombalanan topraklarda yak›lan halklar›n

Soracaklar› hesap bitmedi daha/ bitmeyecek

Geçit yok Amerika’ ya

Buralarda biz var›z hey

Türk’üz, Kürt’üz, Arab’›z biz

Sömürü, iflgal, istila varsa

Ya istiklal ya ölüm diyenler de

Vard›, varlar, varolacaklar hey

Biz varken, geçit yok Amerika’ya

Buralarda biz var›z/ halk›z biz

Sömürü iflgal, istila varsa

Kurtulufl kavgas› olacakt›r, biz halk›z.

Ba¤dat yanan çocuk ç›¤l›k ç›¤l›¤a

Ç›¤l›k Dicle’ ye, nehir denize

Denizler dalgal› Mahirce meydanlarda

Vurun dalgalar Made in USA k›y›lara

Yükselin denizler meydanlar› sel als›n

Bo¤ulup gitsin bu Yankiler Conisiyle Tonisiyle

Ba¤dat’l› çocu¤un ç›¤l›¤› meydanlarda

Öfke dolu bir hayk›r›fl, bir tafl, bir atefl

Ki h›nc›m›z yanan çocuklar›n ac›s› kadar büyük

Kim yakt› Ba¤datl› bebeleri böyle

Hangi alçak ç›karlar için yüksek teknolojiyle

Yakt›lar, y›kt›lar, bombalad›lar biliyoruz

Biliyoruz suç kesin

Suçlu malum emperyalizm

Gere¤i düflünüldü

‘‹yi halsiz’ katillere adil olmakt›r en büyük ceza

Ba¤dat’ta yanan çocuklar›n ac›s› kadar ac›mas›z
olaca¤›z kovboylara

Ba¤dat’ta yananlar›n ah› kadar

Adaletli olaca¤›z.

fiiir: Grup Yorum

Müzik: Grup Yorum (Bu Memleket Bizim)

fiiiri okuyan: Tuncel Kurtiz

B‹Z VARIZ

Bombalar› uçaklar› var

Bankalar› IMFsi var

Amerika yakar y›kar

Katleder iflgal eder

Karfl›mda kimse duramaz

Dünya benim olacak der

Biz var›z bütün dünyada biz var›z

Biz var›z biz alt› milyar›z

Emekçiler yoksullar siyah beyaz sar›lar

Bütün dünyada biz var›z biz alt› milyar›z

Kad›n erkek genç yafll›

Her dilden dinden renkten

Bütün dünyada biz var›z biz alt› milyar›z

Yeniden do¤ar ölümlerden

Yeni bir dünya kurar›z

Dünyay› Amerika’ya

Uflaklara b›rakmay›z

Y›k›lacak imparatorlar

Halklar özgür olacak

Biz var›z bütün dünyada biz var›z

Biz var›z biz alt› milyar›z

Emekçiler yoksullar siyah beyaz sar›lar

Bütün dünyada biz var›z biz alt› milyar›z

Kad›n erkek genç yafll›

Her dilden dinden renkten

Bütün dünyada biz var›z biz alt› milyar›z

Söz-Müzik: Grup Yorum

Devrim flehitlerini anma, umudun ad›n›n kuru-
luflunu kutlama günleri etkinlikleri sürüyor.

Canan Gençli¤in Kavgas›nda
Ölüm Orucu flehidi Canan Kulaks›z, ö¤rencisi

oldu¤u üniversitede ‹zmir Gençlik Derne¤i'nin dü-
zenledi¤i anma ile selamland›. Ege Üniveritesi
Edebiyat Fakültesi önünde 15 Nisan günü, "Ca-
nan Kulaks›z Ölümsüzdür/ Gençlik Derne¤i"
pankart› aç›larak yap›lan anmaya Canan'›n baba-
s›n›n yan›s›ra, Özgür Gençlik, Demokrat Gençlik
ö¤rencileri de kat›ld›. Ahmet Kulaks›z’›n k›zlar›yla
gurur duydu¤unu belirten konuflmas›n›n ard›ndan
Gençlik Derne¤i ad›na yap›lan konuflmada, Ca-
nan’›n kavga yaflam› anlat›ld› ve “106 insana ra¤-
men halen F tipi hücre hapishanelerde tecriti sür-
düren iktidar, bugün emperyalizmle iflbirli¤i için-
de Irak halk›n› katlediyor ve Amerikan uflakl›¤›
yap›yor.” denildi.

Canan'›n kufland›¤› feda ve direnifl ruhunun K›-
z›ldere'den, Sabo'lardan, ‹dil'lerden miras oldu¤u
belirtilen konuflmada, “Direnifl Sürüyor. Kimse
unutmas›n ki en sonunda direnenler kazanacak,
son sözü direnenler söyleyecek” sözleriyle kararl›-
l›k bir kez daha dile getirildi ve "Canan Kulaks›z
Ölümsüzdür, Kahramanlar Ölmez Halk Yenilmez,
Yaflas›n Ölüm Orucu Direniflimiz” sloganlar› ile bir
yürüyüfl gerçeklefltirildikten sonra anma marfllar-
la sona erdi.

Armutlu fiehitlerini Sahipleniyor
Ölüm orucu flehitleri Gül-

süman Dönmez ve fienay
Hano¤lu Armutlu Ceme-
vi'nde verilen yemekle an›l-
d›. Gülsüman ve fienay’›n
k›rm›z› karanfillerle süslü re-
simlerinin karfl›lad›¤› 150 ki-
fli, polisin yo¤un taciz ve en-
gellemelerine ra¤men yok-
sul halk›n direnifl flehitlerine
sahip ç›kt›.

Yanyana Yatan Kahramanlar
Okmeydan› Hasköy Mezarl›¤›'nda düzenlenen

anmada 1978’de Hasköy'de katledilen Yüksel
Kafl›kç›, 1980'de Topkap›'da flehit düflen ‹brahim
Karakufl, Talip Özdemir'in mezarlar› bafl›nda ya-
p›lan konuflmalarla mücadeleleri anlat›ld›. 1980
sonras› kavga flehitleri Erol Yalç›n, Selma Do¤an,

Orhan O¤ur, Güzel Otluçimen, Ali Y›ld›r›m ve
Fintoz Dikme'nin mezarlar›na karanfiller b›rakan
gecekondulular "Kahramanlar Ölmez Halk Yenil-
mez” sloganlar› ile, kuflaklar boyu kavgay› omuz-
layan flehitlerini selamlad›.

Akdeniz’de Anmalar
Ölüm Orucu direnifli-

nin 106. flehidi Yusuf Ara-
c› ‹skenderun Gürsel ma-
hallesinde an›ld›. 300 kifli
Yusuf Arac›’n›n ailesinin
evinden mezarl›¤a kadar
"Yaflas›n Ölüm Orucu Di-
reniflimiz", "Kahramanlar
Ölmez Halk Yenilmez",
"Yusuf Arac› Ölümsüzdür" sloganlar› ile yürüdü. Bu-
rada Erdinç Aslan'›n annesi tüm dünya devrim flehit-
leri için a¤›t yakarken, Yusuf'un yazd›¤› son mektup-
lardan biri ve fliiri okundu. Türküler ve marfllar›n ar-
d›ndan verilen yemekle anma sona erdi.

‹skenderun'un Akarcal› köyünde ölüm orucu
flehidi Tülay Korkmaz, yoldafllar›ndan oluflan bir
grup taraf›ndan ziyaret edilerek mezar›na çiçekler
ekildi, marfllar söylendi.

Adana'da katledilen Erdinç Aslan Hatay’daki
mezar› bafl›nda an›ld›. Erdinç’in ailesini ziyaret
eden devrimciler, mezar›na karanfiller b›rakarak
Erdinç’in kavga yaflam›n› anlatt›lar.

13 Nisan’da Burdur’da düzenlenen anmada K›-
z›ldere’den bugüne kavga tarihini anlatan konufl-
malar yap›ld›, Burdur Gençlik Derne¤i Müzik Gru-
bu taraf›ndan marfllar söylendi ve fliirler okundu
ve tecriti anlatan Sessiz Ölüm filmi izletildi.

Fatma Ersoy Mezar› bafl›nda an›ld›

11 Nisan 2001 tarihinde ölüm orucu direniflinde
flehit düflen Fatma Ersoy 11 Nisan 2003 tari-
hinde mezar› bafl›nda ailesi, flehit aileleri ve arka-
dafllar› ile birlikte an›ld›. Mezar›na karanfillerin
b›rak›lmas›n›n ard›ndan di¤er flehit mezarlar›
ziyaret edildip karanfiller b›rak›l›p okunan fliirle
anma sona erdi. Anmaya 25 kifli kat›ld›

Yurtd›fl›nda Anmalar
Hamburg’da "K›z›ldere’den Fedaya" ismiyle

düzenlenen panelde K›z›ldere’nin mücadele, dire-
nifl gelene¤inin hücrelerde sürdü¤ü anlat›ld›. 19
Aral›k’› yaflayan bir ölüm orucu gazisinin Feda
kültürünü ve ölüm orucu sürecini anlatt›¤› konufl-
mas›n›n ard›ndan "Sevgi Erdo¤an ve Osman Os-
mana¤ao¤lu"nu anlatan film gösterimi izlendi ve
panel fliir dinletisi ile sona erdi.

12 Nisan'da Stuttgart'da yap›lan anmada
devrimci hareketin tarihinin anlat›ld›¤› konuflma-
lar yap›ld› ve bir ölüm orucu gazisi, direnifli anlat-
t›. Etkinlik müzik dinletisiyle son buldu.

48

Say› 57

20 Nisan 2003

Kavgalar›,
Kavgam›z›n

Yolunu
Ayd›nlat›yor

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

Umudu Selaml›yoruz

kahramanlar ölmez

Yusuf TOPALLAR

Suat Alkan Zeliha Güdeno¤lu

Duran Akbafl

20 Nisan 1995
Tokat’›n Niksar

ilçesi Çatak köyü
k›rsal›nda Özel
Tim’le DHKC geril-
lalar› aras›nda ç›kan
çat›flma sonucu, bir
asker ölürken Cep-
he gerillar›ndan Su-
at, Zeliha ve Duran
flehit düfltüler.

23 Nisan 1980
Ankara’da NATO Yo-

lu ve Ege Mahallesi’nde
devrimci faaliyet yürüt-
tü. ‹flkencelere ve TA-
R‹fi’teki bask›lara karfl›
NATO Yolu Mahallesi’n-
de yap›lan bir gösteriye
faflistlerin sald›rmas›
sonucu katledildi.

Önder ÖZDO⁄AN

20 Nisan 1992
Mücadelenin çeflitli

alanlar›nda yerald›, 1992
bafllar›nda savaflç› olarak
Silahl› Devrimci Birlikler’-
de görevlendirildi. Bu
alanda mücadelesini sür-
dürürken, ‹stanbul Top-
kap›’da devrimci bir ey-
lem s›ras›nda flehit düfltü.

‹brahim YALÇIN

23 Nisan 1993
Mahalli alan örgütlenmelerin-

de faaliyetlerini sürdürürken, 1990
at›l›m›yla beraber oluflturulan ilk
SDB örgütlenmesinde görev ald›.
Bu görevini sürdürürken tutsak
düfltü, tutsakl›¤›na bir özgürlük
eylemiyle son vererek yeniden s›-
cak mücadelenin içine döndü. Bu
süreçte Maltepe’de kuflat›ld›¤› üs-
te direnerek flehit düfltü.

Çi¤dem YILDIR
24 Nisan 1977
Dev-Genç saflar›nda anti-faflist

mücadeleye kat›ld›. Galatasaray Mü-
hendislik Yüksek Okulu’nda görevler
üstlendi. Okul ç›k›fl›nda faflistlerin
kurdu¤u bir tuzakta vurularak katle-
dildi.

Cihan TAÇYILDIZ

Abidin YILDIZ

Behiye CAN‹K

Abdi fiEKER

Selvi UZUN

Özgür KILIÇ

Ali ÖZBAKIR

Cengiz KALA Haydar AYDIN

Eylem YILDIZ Hasan AKTAfi Mehmet ÇOLAK

23 Nisan 1993
Yo¤un bir kuflat-

ma alt›ndayd› o
günlerde Devrimci
Sol gerillalar›. Ku-
flatma ve pusular-
dan s›yr›l›p Dersim
Ard›ç köyünün Çala-
xane mezras›na
do¤ru yöneldiler.
Da¤lardaki özgürlük
savaflç›lar›n› yoket-
mek için seferber
olan katliam birlikle-
riyle karfl›laflt›lar yi-
ne. Sabahtan ö¤le-
ye kadar süren ça-
t›flmalar sonucu
Dersim ‹brahim Er-
do¤an K›r Gerilla
Birli¤i’ne ba¤l› Ah-
met Ercüment Öz-
demir Müfrezesi
üyesi 12 gerilladan
befli dere k›sm›nda,
ikisi köy civar›nda
katledildi. Di¤er 5
gerilla ise mermile-
rinin bitmesi nede-
niyle “sa¤ ele geçi-
rilmifl” olmalar›na
ra¤men kurfluna di-
zildiler.

50

Say› 57

20 Nisan 2003

!Delisiköyün

Do¤ru kan›t
“ABD’nin Ortado¤u’da ba¤›ms›z medya

arzulad›¤›n› zanneden herkes, sal› günü
Ba¤dat’ta bombalanan El Cezire ve Abu Da-
bi televizyonu bürolar›na bakmal›d›r.” (Ro-
bert Fisk, ‹ngiliz gazeteci)

Baflka kan›tlar isteyen izlemeye devam
etsin! Katil delil sunmaya devam ediyor.

Orgeneral Hilmi Öz-
kök'ün, "Bütün kurumlar
iflbirli¤i içinde çal›fl›yor.
Türk Ordusu, Türk Devle-
ti, MGK ve hükümet hepi-
miz bir orkestra gibi çal›-
fl›yoruz" demifl.

“Uyumu” sa¤layan or-
kestra flefi kim? Elbette
Amerika. Ama bunu söylemek Hilmi Öz-
kök'ün millilik raconunu bozar!

ABD Genelkurmay
Baflkan› Mayers
konufluyor: “Hilmi Özkök ile yak›n arkadafl›z, her
hafta iki kez telefonla görüflürüz...”
Bu ne sevgi, bu ne muhabbet! “Milli” ordunun
bafl› Hilmi Özkök’e bir atasözü:
Arkadafl›n› söyle, sana kim oldu¤unu söyleyim.

Bu ne sevgi ah...

Amerika’ya ve Ame-
rikanc› medyaya bakar-
san›z, iflgal edilen bir ül-
ke de¤il de, “yasad›fl›
bir örgütün hücre evine”
yap›lan bir polis bask›n›.
ABD askerleri kamera-
lar eflli¤inde geziyor;

iflte bak›n burada flu
kadar silah bulduk. Ba-
k›n bak›n bu okula as-
keri çizmeleri saklam›fl-
lar, bak›n bak›n burada
s›¤›naklar var... ‹flte bu-
rada da lüks otomobil-

ler...
Ordusu, kurum-

lar›, egemen s›n›fla-
r›, zengini, yoksulu

olan bir ülke oras›. ‹flga-
le u¤rayan bir ülkenin
her yan›nda silah bulun-
mas›ndan, depolar ol-
mas›ndan daha do¤al
ne olabilir ki! Ya da ege-
men s›n›flar› olan bir
sistemde lüks otomobil
bulunmas›.

fiimdi s›ra Suriye ör-
gütünün hücre evini
basmaya geldi; Suri-
ye’nin silah depolar› ol-
du¤u söyleniyor.

“Yasad›fl› Irak örgüt
evi” bask›n›

Denetim: TBMM ‹nsan Haklar› Komisyonu
Irak’ta denetim yapmaya gidecekmifl; tabii ABD
izin verirse demeyi de unutmuyorlar.

