

YENİ DEMOKRASİ YOLUNDA İŞÇİ-KÖYLÜ

www.iscikoylu.org

Sayı: 2003-05

5

*Yıl:1 *28 Mart-10 Nisan 2003 *Fiyatı: 500 000 TL ISSN:1303-9350

ABD ve İngiliz emperyalizmi Ortadoğu'yu kana buluyor

Katil ABD Ortadoğu'dan defol!

ABD ve İngiliz emperyalistleri Irak'a saldırdı. Katiller, katliamcılar, teröristler, zorbalara işbaşında. Evleri, gıda depolarını, köyleri, kentleri tonlarca bombalar altında yakıp yıkıyorlar.

ABD kağıttan kaplandır

Emperyalistlerin tarihi bunun gibi saldırı örnekleriyle dolu. Daha önce Kore'de, Vietnam'da, Kamboçya'da, Afganistan'da onlarca katliama imza attılar. Ancak dünya halkları emperyalizmin saldırılarına karşı direndi. Özellikle Vietnam halkı, ABD'nin kağıttan kaplan olduğunu tüm dünya halklarına gösterdi.

Artık halklar ABD'yi kuşatacak

ABD emperyalizmi Irak'a yönelik saldırısıyla Ortadoğu'nun bağrına bir hançer gibi saplanmaktadır. Bu, ABD'nin Ortadoğu halkları tarafından kuşatılmasını da beraberinde getirecek ve artık Ortadoğu halkları ABD'yi kuşatacaktır.

Ferit Yeğin

SÖYLEŞİ

Bir Kürt potansiyeli açığa çıktı. Ama Kürt potansiyelinin tamamı silahla, savaş yöntemiyle kendini ifade edecek değildi. Bu anlamıyla HEP ile başlayan süreç özünde başta Kürt sorunu olmak üzere mevcut statükodaki siyasi partiler dışında bir politik örgüt arayan ve buna karşılık HEP'in kurulmasıyla kendisini bir arada bulan bir güçlü potansiyeldir.

Sayfa 20-21

SENDİKA AĞALARI TEDAŞ İŞÇİLERİNE ÇARPTI

TEDAŞ İstanbul Anadolu Yakası Elektrik Dağıtım İşletmesi Koordinatörlüğü'nde geçici akitlerle çalışırken patron tarafından işlerine son verilen işçiler, aileleri ve yakınlarıyla birlikte Kozyatağı TEDAŞ Merkez Binası önünde toplanarak 1 saatlik eylem yaptılar.

Sayfa 6

AKP KÖYLÜNÜN İPİNİ ÇEKİYOR

Son olarak 2003 bütçesine ilave edilen ve 15,7 katrilyonluk "Tasarruf ve ek vergiler" paketiyle, artık üretici köylünün, üretimi bitirmesi istenmiştir. Paketle birlikte kanola, pamuk, zeytinyağı, soya fasulyesi, ayçiçeğine verilen prim destekleri de kaldırıldı. Bununla da yetinmeyen hükümet, seçim meydanlarında vaat ettiği, köylünün borçlarına kolaylık getireceğine ilişkin sözleri de unutarak, köylülerden borçlarını gerekirse icra ile alacağını açıkladı.

Sayfa 8

İşçi-köylü'den ABD EMPERYALİZMİ YENİLECEKTİR!

Sayfa 30

KİTLELERİN ÖRGÜTLENMESİNDE BAZI ENGELLER ÜZERİNE-2

Meşruluğunu bilince çıkaramayan militanlar halka gidip onu örgütlemeye giriştiğinde, halkın kendisini meşru görmeyeceğini, dolayısıyla dışlayacağını düşünerek en baştan örgütlenme faaliyetine girişmemektedir. Girişse bile bu, önderliğin zorlamasıyla olmaktadır. Dolayısıyla verimsiz ve güdük kalan bir kitle çalışması yürütülmektedir. Kendisi yeterince inanmayan, başkalarını da inandıramaz. Halkı ne olursa olsun kazanma azmini yaratacak olan, kararlılık ve kendini doğru, haklı ve meşru görmektir.

Belki halka ilk gidildiğinde mesafeli duracak, dışlayacak anlamayacaktır. Çünkü o da devrimcileri, ezenlerin empoze ettiği şekilde görmektedir. Böyle görmese bile geçmişte devrimcilerin yaptıkları hatalar dolayısıyla uzak durabilir.

Sayfa 14-15

ABD saldırganlığı her yerde protesto ediliyor!

ABD ve İngiliz emperyalistlerinin Irak'a saldırı ve işgalinin ardından özellikle Ortadoğu olmak üzere dünyanın birçok ülkesinde kadın-erkek, genç-yaşlı milyonlarca insan sokaklara dökülerek "Emperyalist saldırganlığa hayır", "ABD Ortadoğu'dan elini çek" sloganlarını haykırdı, haykırıyor. Oysa ABD tüm bunları dikkate almayarak Irak halkını katletmeye devam ediyor. Ancak şu bir gerçek ki Irak halkının direnişi emperyalistlere çok daha ağır bedeller ödetecektir. ABD saldırısını devam ettirdiği hergün Ortadoğu'daki yenilgisini de beraberinde getirecektir.

Sayfa 18-19

KATLEDİLİŞİNİN 30. YILINDA İBRAHİM KAYPAKKAYA'YI ANMA GECESİNDE BU-

Program

Edip Akbayram
Suavi
Grup çığ
Mazlum Çimen
Ozan Siyamed ve grubu
Partizan Sanat Topluluğu
Halk oyunları
Sinevizyon
Uluslararası delegasyonlar
Konuşmacılar

Tam 30 yıl önce 18 Mayıs 1973'te Partimizin kurucusu ve kuramcısı, çeşitli milliyetlerden Türkiye halkının Komünist önderi İbrahim Kaypakkaya yoldaş faşist diktatörlük tarafından katledildi. 24 Ocak 1973 tarihinde Dersim'in Vartınik mezrasında beyaz ordunun askeri güçleri ile çıkan çatışmada yaralanan ve çemberi yararak kurtulmayı başaran İbrahim yoldaş beş gün sonra bir

ihbar sonrası yaralı halde iken yakalanarak Diyarbakır'a götürülür. Sonrasında yapılan tüm işkencelere direnen Kaypakkaya yoldaş düşman karşısında en küçük bir taviz bile vermeden yaşamını Türkiye halklarına armağan eder.

Faşizm O'nu komünist düşüncelerinden dolayı katletti. Yakalandığında Türkiye'nin en tehlikeli düşüncelerine sahip örgütün önderi olarak ilan edilen Kaypakkaya yoldaşın düşünceleri ve kurduğu proletarya partisi faşizme korku vermeye devam ediyor.

Kaypakkaya ismi MLM biliminin Türkiye'de ki adıdır. O dünyadaki gelişmeleri usta bir şekilde tahlil edip Büyük Proleter Kültür Devrimini rehber edinip, onu Türkiye coğrafyasındaki sınıf gelişmesi ile harmanlamanın adıdır. Proletarya Partisi demek İbrahim, İbrahim

demek Proletarya Partisi demektir. Bu belirleme Türkiye coğrafyasından hiçbir zaman silinmeyecektir.

Kaypakkaya demek emperyalizme karşı duruş demektir. Tam da içinden geçtiğimiz bu aşama da ülkemizi birkaç on milyar dolar için emperyalistlere satan, ülke topraklarımızı emperyalistlerin üssü haline getiren faşizme karşı direnişin aynı zamanda emperyalizme karşı duruş demek olduğunu teorisi ve pratiği ile gösteren Komünist önder İbrahim Kaypakkaya yolumuzu aydınlatmaya devam ediyor.

Kaypakkaya yoldaş üstün teorik birikimi, MLM bilimi ile birleştirerek ortaya koyduğu görüşlerinin doğruluğu kendini her geçen gün daha da hissettiriyor. Kemalizm tahlili, Türkiye'de Kürt ulusal sorununa getirdiği çözümleme, devri-

min niteliği ve yolu, Demokratik Halk Devrimi ve Sosyalizmin yaşatılması sorunlarına verdiği cevaplar etrafını aydınlatmaya devam ediyor.

Katledilişinin 30. yılında İbrahim Kaypakkaya'yı anmak sadece O'nun işkencedeki direnişinden öğrenmek demek değildir. Asıl belirleyici olan O'nun MLM düşüncelerinden öğrenmek, geliştirmek ve günümüze uyarlamaktır.

Zorlu ve çetin bir süreçten geçiyoruz. Emperyalist haydutlar dünyaya kan kusturmaya devam ediyor. Dünyadaki açlığın, gözyaşının, sefaletin tek sebebi emperyalist sistem ve onların tek tek ülkelerdeki uşaklarıdır. İşte Ortadoğu, ABD'nin Irak operasyonu, Filistin'de yaşananlar... Tüm bunların çözülememesinin tek nedeni emperyalist sistemdir. Doymak bilmeyen canavarlık-

larıdır. Her gün onlarca silahın denendiği bölgesel savaşlarda ölen yüz binlerce insanın sorumlusu emperyalistlerdir.

Görevlerimizin bilincindeyiz. Tarihi bir sorumluluk üstlenen Proletarya Partisi Kaypakkaya'dan aldığı güçle yoluma devam ediyor. Bu yol dağlardan esen rüzgarın dalga dalga yayılması ile fırtınaya dönüşecek ve bizi iktidara taşıyacaktır. Bu yol Kaypakkaya'nın yoludur.

Katledilişinin 30. yılında komünist önder İbrahim Kaypakkaya ölümsüzdür!

İbrahim yoldaşın MLM düşünceleri yolumuzu aydınlatmaya devam ediyor!

Kahrolsun emperyalizm, Faşizm ve her türden gericiilik!

Yaşasın Marksizm, Leninizm ve Maoizm!

Yaşasın Proletarya Enternasyonalizmi!

F Tipi'nde tutsaklar ölüm sınırında

Şu anda F Tipi Hapishanelerde bulunan 57 tutsak ölüm sınırına geldi. İHD Ankara Şubesi ve tutsak aileleri ortak bir açıklama yaparak tutsakların ve kendilerinin taleplerini bir kez daha sıraladılar.

Ankara'da İnsan Hakları Derneği ve tutsak aileleri örgütleri 13 Mart'ta ortak bir açıklama yaparak F tipi hapishanelerde bulunan 57 tutsağın ölüm sınırında olduğuna dikkat çektiler.

F Tipi hapishanelerin yaşama geçirilmesiyle 108 kişinin yaşamını yitirdiği, 500 kişinin sakat kaldığının belirtildiği açıklamada Abdullah Öcalan'ın maruz kaldığı tecrit koşullarına da vurgu yapılarak tecrit ve izolasyonun bir insanlık ayıbı söylendi. Ayrıca açıklamada tutuklu ve hükümlüler ile aile ve avukatların talepleri şu şekilde sıralandı.

* En az üç hücre kapısının açılarak gündüz saatlerinde en az 9 kişinin bir araya gelebilmesi ve bir kişilik hücrelerin kapatılması,

* Kitap, gazete ve dergi sınırlamasının kaldırılması,

* Tutuklu ve hükümlülerin avukat ve aileleriyle yaptıkları görüşmelerde onur kırıcı arama-

lara son verilmesi,

* Tutuklu ve hükümlülerin savunmalarını yapabilmeleri için biraraya gelebilmeleri ve not alabilmeleri,

* Tedavinin engellenmemesi ve geciktirilmeden yapılması,

* Yaşanan hak ihlallerine ilişkin verilen dilekçelerin engellenmeden süratle ilgililere ulaştırılması ve izleme kurullarının barolar, TTB ve demokratik kitle örgüt temsilcilerinden oluşturulması,

* Tutuklu ve hükümlülerden elektrik parasının alınmasına son verilmesi,

* Sağlıksız su kullanımına son verilmesi,

* Aramalar sırasında elle taciz ve iç çamaşır soydurmaya son verilmesi,

* Görüş sürelerindeki keyfi uygulamaya son verilmesi,

* Cezaevlerine servis araçlarının konulması.

Sefagül Kesgin tahliye edilmedi

Sefagül Kesgin ve yine Turhal Büro çalışanımız olan ve tutuksuz yargılanan Derya Gökmen'in yargılanmalarına 20 Mart'ta görülen duruşmayla devam edildi.

Devrimci ve sosyalist kurumları kapatıyor, gazete ve dergileri toplatıyor, çalışanlarını gözaltına alıyor, tutukluyor. Düzmece ifadelerle on yıllara varan cezalar veriyor. Turhal büro çalışanımız **Sefagül Kesgin** de 14 Aralık'ta bürodan gözaltına alınarak tutuklanmıştı. Yargılanması devam edilen çalışanımız hakkında itirafçı Selma Korkut'un ifadelerine dayandırılarak "**Yasadışı örgüt üyesi olmak**"tan dava açıldı. Sefagül Kesgin ve yine Turhal Büro çalışanımız olan ve tutuksuz yargılanan **Derya Gökmen**'in yargılanmalarına 20 Mart'ta görülen duruşmayla devam edildi.

Duruşmaya itirafçı sanık **Selma Korkut** da getirildi. Selma Korkut'un verdiği ifadelerini tekrar etmesi üzerine Sefagül Kesgin, söylenenleri kabul etmediğini, kendisini yalnızca öğrencilik döneminden tanıdığını belirterek suçlamaları reddetti. Bunun üzerine duruşma 17 Nisan'a ertelendi.

Ayrıca Turhal büromuz, çalışanlarımızın gözaltına alınması üzerine "**amaç dışı faaliyet yürüttüğü**" iddia edilerek mühürlenmişti. Büronun kapanmasıyla ilgili açılan dava da çalışanlarımızın yargılanmalarına bağlı olarak sürüyor.

**İşçi-köylü
senin sesin!
OKU-OKUT!
ABONE OL!
ABONE BUL!**

**6 AYLIK: 10.200.000
1 YILLIK: 20.400.000**

NOT: İstedığınız süreye denk gelen oranda parayı hesap numaralarımıza yatırarak banka dekontunu yayınevimize fakslayınız ya da postalayınız. Abonelik ücretine posta masrafları dahildir.

ABONELİK ŞARTLARI

**Yurtdışı Hesap Numaraları
Sema Gül
Euro Hesabı**

Ziraat Bankası
İstanbul Aksaray Şubesi: 0 751 00 38 65 97 00 00 009
Emlak-Halk Bankası
Atatürk Bulvarı Şubesi: 00 238 041
Vakıf Bank
Valide Sultan Şubesi: 401 20 35

TC'nin tezkere maskaralığı

Filistin halkına hergün kan banyosu yaptıran İsrail siyonizmine karşı ölü taklidi yapan Tayyip Erdoğan, Saddam diktatörlüğüne karşı aslan kesiliyor. "Ulusal çıkarlarımız bu işin içinde olmamızı gerektiriyor" deyip Kürt halkının katiliğine soyunuyor.

Sınıflar mücadelesi tarihinde egemen sınıflar için bütün yollar baskı, sömürü ve zorbalığa çıkar. Bunun için yani sınıfsal çıkarları gereği, ikiyüzlü politikalar, katliamlar, haksız savaşlar egemen sınıfların vazgeçemeyecekleri öncelikli icraatlarıdır. Diğer bir ifadeyle onlar, varlığını bu icraatlara borçludur.

Bu gerçekleri görmezsek, yani egemen sınıfları ve siyasal sözcülerini sınıfsal karakterlerinden kopararak, dönemsel ya da stratejik çıkarları gereği, kitleleri aldatmaya dönük ikiyüzlü söylemlerinden hareketle değerlendirmeler yaparak, ortaya sonuçlar çıkarmaya çalışsak, ciddi yanlışlarla başbaşa kalmamız kaçınılmaz olur.

Geçtiğimiz günlerde yaşanan ve ABD'nin Irak'a saldırısının ardından alelacele çıkartılan ikinci tezkere tartışmasında da bu yanlışlara düşmemek için, Tayyip'in, Genelkurmay ve diğer uşak takımının söylemlerinden çok, yaptıklarına bakmak gerekir. Uşak ve emperyalist efendisi arasındaki ilişkiyi doğru bir tarzda çözümlenememek gerekir. Dahası bunları çözümlenmenin ilk adımı da olayları, olguları sınıf bakışı perspektifiyle ele almaktan geçiyor. Mesela yanbaşımızda Irak halkına yönelik saldırıyı başlatan ABD haydutunun emperyalist saldırganlığını hazırlayan tarihi ve iktisadi koşulları, savaşı çözüm olarak gören emperyalist tekellerin sınıfsal çıkarları vb. tüm bu koşulları bütünsellikli bir tarzda hesaba katmadan değerlendirme yaparsak, ortaya doğru değil, eksik ve yanlış sonuçlar çıkarırız.

Nitekim bugün kendisini ilerici vb. kimliklerle tanımlayan kimi çevreler, bu emperyalist saldırganlığı, Bush'un şahsında somutlaştırıyorlar. Ve Bush'un şahsında somutlaşan emperyalist politikayı yeteri kadar göremiyorlar. Kimileri ise ulusalcılık adına, emperyalist saldırganlığa olmadık misyonlar biçiyor. Demokrasi ve özgürlük düşmanı olan emperyalist burjuvazinin gerici rejimleri yıkacağı, demokrasinin gelişme yolunu açacağı vb. hayali kuruyor.

Dikkat ederseniz tüm bu açıklamaların ortak yanı yapılan değerlendirmelerin sınıf bakışı açısından uzak olması gerçeğidir. Yani bu değerlendirmeler gıdasını burjuva ve küçük burjuva düşünüş tarzından-pragmatizmden alıyor.

Bu ve benzeri yaklaşımlar tezkere sorununda da kendini açığa vurdu. Örneğin emperyalist saldırganlık karşısı cepheye yer alan ve bu yönlü yayımlarında propaganda yapan Evrensel gazetesi yazarı Mustafa Yalçın, meclisteki ilk tezkere oylamasının sonucunu "ilk

muharebe kazanıldı" şeklinde özetliyordu.

Ancak bu özellikle saldırganlığın başlamasıyla birlikte deyim yerindeyse yolun sonuna gelindi. Ve egemen sınıflar yüzlerine geçirdikleri o sahte barış maskesini de çıkardılar. Bundan sonraki söylemleri de açıkça görüldüğü üzere karşı devrimci icraatlarına uygun olmaktadır. Çünkü emperyalist efendileri yeni BM kararına ihtiyaç duymadı. Ve uşak da hemen BM kararını unuttu. Daha düne kadar ABD haydutunun emperyalist saldırganlığına meşruluk kazandırmaktan öteye bir işlevi olmayan haydutlar hukukundan söz eden egemenler, efendilerinin talimatı sertleşince, BM kararını unuttular

ve meclisi toplama telaşına kapıldılar.

Irak halkının katledilmesine suç ortaklığı yapan Türk egemen sınıflarının figüran parlamentosu ve "günah bizden gitti" ikiyüzlü uşak zihniyetine uygun olarak bugüne kadar emperyalist saldırganlık savaşına yaptığı katkıyı yaptığı suç ortaklığına resmiyet kazandırdı ikinci tezkereyle. Aksi iddialar bugüne kadar yapılan tüm bu karşı devrimci icraatları görmezlikten gelmektir. Egemen sınıflara olmadık misyonlar yüklemektir.

TAYYİP, EMPERYALİZMİN EMİNERİDİR

Tezkereye "resmiyet" kazandırıp emperyalist efendisinden aferin almak için çırpınan Tayyip başbakanlık koltuğuna oturur oturmaz halk düşmanı icraatlarına devam etti. "Birinci görevim, milletime hizmet ve devletin itibarını yüceltmek olacaktır" diyen Tayyip Erdoğan, yine yalan söylüyordu. Daha milletvekili olmadan, Bush katilinin daveti üzerine ABD'ye giden ve uşaklık yemini eden Tayyip Erdoğan'ın halka değil, emperyalist efendilerine hizmet ettiğinden hiç kimsenin kuşkusu olmasın.

ABD haydutu 1991 yılında

Irak halkı üzerine bombalar yağdırırken, bu uşak şu açıklamayı yapıyordu; "Körfez savaşı ABD emperyalizmi ve siyonizmi dünyaya hakim kılmak için yaptığı bir savaştır. ABD Rusya sorununu çözdükten sonra bütün dünyayı kendi emrinde tek bir devlet yapma kararı aldı".

Genelkurmay'ın tavrı ise, egemenlerin savaş yanlısı olduklarının geniş kitleler tarafından görülmesine objektif olarak hizmet etti. Bu anlamıyla bir "olumluluk"tan söz edebiliriz.

İşte biz burada söylenen ile uygulanan ya da "kazanıldığı iddia edilen muharebenin" pratik sonuçlarına bakmak zorundayız. Diğer bir anlatımla gerçekleri tam da bu-

250 bin dolar kira verecek. Şanlıurfa'daki Evren Sanayi sitesindeki 500 işyerinin de toplu olarak ABD askerlerince kiralanacağı bildiriliyor.

Gaziantep şehrinin 'gaziliği' tehlikede! ABD askerleri Gaziantep Havaalanına askeri yığınak yaptı. Gaziantep şehrine 25 km. uzaklıktaki Oğuzeli Sivil Havaalanının yeni yolcu terminali binasına ABD askerleri konuşlandırıldı.

Basına yansıdığı kadarıyla 8 Şubat tarihli 'Gizli Mutabakat' belgesi çerçevesinde İskenderun, Taşucu, Mersin Limanları ABD askerlerinin kullanımına verildi. İncirlik, Diyarbakır, Batman, Çorlu, İstanbul-Sabiha Gökçen, Afyon Havaalanlarını da ABD askerleri kullanacak".

Görüldüğü gibi TC'nin saldırganlıkta sürece katkısı tüm hızıyla devam etti. Bütün bunlar kamuoyunun gözü önünde yaşanırken, kamuoyu tezkere tartışmasıyla oyalandı. Bu da egemenlerin ikiyüzlü politikalarının bir göstergesidir. Oysa başından beri pratikte uygulanan, tartışılan tezkere kendisiydi. İşte sözü edilen tezkere içeriği; "ülkede yabancı asker bulundurmamak ve Türk ordusunun yabancı bir ülkeye gönderilmesi".

Ve bugün yapılanlar da bundan ibarettir. Yani hergün uçaklar, helikopterler havaalanlarına inip kalıyor. Savaş gemileri limanlara girip askeri malzemeleri boşaltıyor. İskenderun limanında coğrafyamızın farklı şehirlerine ve ilçelerine askeri malzeme ve ABD haydutunun militarist güçleri taşıyor. Kiralanan onlarca işyeri, binlerce dönümlük arazi. Saldırı başladıktan sonra da İncirlik'ten kalkan uçaklar, Irak halkına ölüm kusuyor.

Dün 1991'deki Körfez saldırısı sürecinde bunu diyen Tayyip Erdoğan, bugün emperyalist efendisine uşaklık etmekte kusur etmiyor. Irak halkının daha kapsamlı bir tarzda kuşatılıp ve daha çabuk teslim alınması için emperyalist efendisiyle suç ortaklığı yapıyor.

ABD, GÜÇLERİNİN BİR KISMINI GERİ ÇEKİYOR

Burjuva basında son birkaç gündür abartılarak verilen ve hükümetin barış yanlısı olduğunu ispatlamak için kullanılan ABD'nin özellikle Mardin ve İskenderun'daki bir kısım gücünü ve 4. Piyade Tümeni'ni Güney Cephesine kaydırması olayı ise efendinin iki uşak arasında tercih yapmasından başka bir şey değildir. Tezkere mecliste oylanması ve kabul edilmesinin ardından Kuzey Irak'a askeri müdahale için hazırlanan TC devletinin ABD ve İngiliz emper-

yalistleri tarafından sürekli tehditli uyarılarla karşılanması bu "güç kaydırma" operasyonu ile beraber ele alınırsa bu gerçek görülebilir. ABD Başkanı Bush'un tehditkar bir tavırla "Türkiye'nin Kuzey Irak'a girmesine gerek yoktur" açıklamasının ardından İngiltere Başbakanı Tony Blair da söz konusu bu müdahalenin kabul edilemez olduğunu belirtti ve şöyle devam etti; "Türkiye'nin Kuzey Irak'a müdahalesi kabul edilemez bir durumdur. Bunu gerek Türk makamlarına gerek Türk askeri makamlara ilettik. Bunun iyi anlaşılacağına inanıyorum. Bunu sadece biz değil ABD makamları da söylediler." Tüm bu gelişmeler ABD yığınının kısmen geri çekilmesini ne Türk hükümetinin başarısı ne ABD'nin saldırıdan vazgeçtiği şeklinde değil, olsa olsa ABD'nin Türk ve Kürt uşaklarından ikincisini tercih ettiği şeklinde değerlendirilebiliriz. Ancak bu ABD'nin Türkiye'yi tamamen gözden çıkardığı anlamına da gelmez. Bu tablonun gösterdiği bir diğer gerçek de Türk hakim sınıflarının uşak olmayı dahi beceremediği, bunu bile eline yüzüne bulaştırarak rezil mi rezil bir duruma düştüğüdür. Efendisini kızdıran Türk egemen sınıfları bunun bedelini maddi desteğin verilmemesi ve tercih edilmemek olarak ödemektedir.

Hiç şüphesiz ezilen halklar ABD haydutunun emrinde değil ama Tayyip Erdoğan emrindedir. Tayyip "milletine" değil, efendisine hizmet ediyor. Çünkü; Irak halkının üzerine yağın bombalarda emekçilerin-ezilenlerin hiçbir çıkarı yoktur. Tayyip Erdoğan'ın yıllar önce inanmayarak da olsa itiraf ettiği emperyalizmin çıkarı vardır.

Filistin halkına hergün kan banyosu yaptıran İsrail Siyonizmine karşı ölü taklidi yapan Tayyip Erdoğan, Saddam diktatörüne karşı aslan kesiliyor. "Ulusal çıkarlarımız bu işin içinde olmamızı gerektiriyor" deyip, Kürt halkının katiliğine soyunuyor.

Uşak Tayyip, IMF talimatlarına uygun olarak başta işçi sınıfı olmak üzere tüm emekçilere karşı düşmanlık yapmakta, yalan söylemekte sınır tanımıyor. Kürt halkına karşı ırkçı-şoven, inkar ve imha silahını kullanmakta da ısrar ediyor.

Özet olarak Tayyip, mensubu olduğu sınıfın çıkarlarına uygun olarak hain rolünü oynuyor. Tüm sorun ezilenlerin de kendi sınıf çıkarlarına uygun olarak tarihsel rollerini oynamalarıdır. Bugün ezilenlerin güncel görevlerinden biri de Irak halkının şahsında somutlaşan emperyalist saldırganlığa karşı anti-emperyalist mücadeleyi yükseltmektir.

Sınıfsal Bakış

YANLIŞ HESAP BAĞDAT'TAN DÖNER, IRAK HALKININ ELİNDE GÜLLER DEĞİL SİLAHLAR VAR!

"72 yaşındaki Iraklı köylü, Kerbela yakınlarında, tüfekle Apache helikopterini düşürdü." 24.03.03

Zalimler korkak olur. Korktukları başlarına geldi. Bakmayın her şey yolunda dediklerine, işler planlandığı gibi gitmiyor. 2-3 gün içinde sonuca gitmeyi hedefliyorlardı. Buna herkesi inandırmışlardı. Yalan makinesi medyaları eliyle aylardır bunu pompalıyorlardı. O muhteşem silahları, muazzam güçleri, artık herkese bellettikleri cins cins uçakları, bombaları, füzeleri, helikopterleri ve tankları Irak'ta kısa sürede işi bitirecekti.

Irak ordusuna "kendinizi boşuna kırdırmayın, teslim olun" çağrısı yapıyorlardı. Saddam'a "ülkeyi terk et" ultimatomu vermişlerdi. Gökten ölüm kusmaya başladıklarında Irak halkının teslim bayrağı çekeceğini, işgal birliklerini güllerle karşılayacağını, Saddam rejimine karşı ayaklanacağını, direnme gaffeti gösterenlerin ise Amerikan

ordusunun yakıcı kudreti önünde ezilip gideceğini anlatıyorlardı.

Bu yüzden saldırılarına küstahça "özgürlük operasyonu" adını vermişler, "şok ve dehşet gösterisi" altında keyif süreceklerini hayal etmişlerdi. Ölüm tüccarları; dünyanın bilumum faşistleri, gericileri ve zalimlerine, ürettikleri silahların, açık tatbikat alanı olarak düşündükleri Irak topraklarında marifetlerini göstereceklerdi. Ölüm pazarlayanlar, ölüm ekenler, ölüm biçiyorlardı.

Ancak, biçtikleri ölümün yalnızca Irak halkına, Irak ordusuna ait olduğunu düşünürken fena halde yanıldılar. O, aşağılıkları, çölde sürünen yaratıklar olarak niteleyip zerre kadar yaşamlarını önemsemedikleri Irak halkının, Saddam rejimine katlanıyor oluşuna aldandılar. Dünyanın bütün halklarının, ABD emperyalizmi ve suç ortaklarının, dünyanın en namussuz, en alçak, en zalim güçleri olduğunun bilincine her geçen gün daha fazla vardığını hesapla-

yamadılar.

Bütün halkların bir onuru olduğunu, işgalciye pabuç bırakmayacağını, insanlık tarihinden yanlış okumuşlar, kimi hainlerin rol oynadığı istisnai örneklere takılıp kalmışlardı. Güce tapan zorbalara, güçlerine secde edileceğini sanıyorlardı. Evini savunmak, topraklarını korumak, değerlerine sahip çıkmak halkların doğal refleksidir. Bu refleksin kırılması kolay değildir. Onursuzluğu, köleliği, teslimiyeti dayatanlar ancak geçici sonuçlar alabilirler.

Filistinli çocuklar direnişin öğretmenliğini yaptılar. Filistin'de dökülen kanın dünya halklarının damarlarında dolaştığı kanıtlanıyor. İntifadanın ruhunun "komünizm hayaleti" gibi bütün dünyada gezindiği anlaşılıyor.

Amerikan zorbalara; dünya egemenliği, Ortadoğu haritasını yeniden çizme, petrol-doğalgaz yataklarını ele geçirme, silah sanayi eliyle ekonomik çöküntüyü giderme gibi bütün amaç ve hedeflerinden öte, saldırganlıkta bu denli azgınlaşmalarının, "uluslararası hukuk" ve BM peçesini kaldırarak pervasızlaşmasının esas nedeni, emperyalist sistemi kaçınılmaz sondan kurtarmaktır.

Emperyalist-kapitalist sistemin dikişleri atmaktadır. Yoksulluk, sefalet, açlık katlanılmaz boyutlara ulaşmıştır. Dünya halkları doğru ve güçlü önderlikler altında olmasa-

lar da, örgütlülük seviyesinde yeterli bir noktada bulunmasalar da çok ciddi bir kaynaşma ve kalkışma içindedirler. Emperyalist saldırganlığa karşı 15 Şubat'ta doruğa çıkan öfke seli, Bağdat'a ölüm yağmaya başladığı andan itibaren kesintisiz bir süreçte akıp gitmektedir.

Filistin halkı en gelişmiş silahlarla donatılmış İsrail'in mezalimine karşı kahramanca direnmektedir. Asya'nın, Latin Amerika'nın dağlarında ve köylerinde, sokaklarında ve meydanlarında silahlı mücadelenin ateşi büyümektedir. 21. asrın "ayaklanmalar yüzü" olacağı, dünyanın bütün stratejistlerinin ortaklaştığı bir tespittir. Bu, emperyalizmin göreceği son yüzyılın yaşanmakta olduğu anlamına geliyor. Hesaplar bunun üzerine yapılmakta, hamleler bu çerçevede gerçekleştirilmekte, adımlar bu doğrultuda atılmaktadır.

Umm Kasr, Nasıriye ve Basra'da emperyalist savaş makinesinin dişlisini kıran Irak halkının direnişi, işgalci zorbalara şaşkına çevirmiş; Irak'ın güney kentlerinden gelen haberler anti-emperyalist cepheye moral vermiştir. Direnişimizin karşı-devrim cephesinde daha büyük gedikler açması ve işgal ordularının durdurulmasında rol oynaması için; dünya çapında grevler, boykotlar, mitingler, gösteriler ile çeşitlenerek, tesir gücü artırılarak sürdürülmesi ge-

rekmetedir. Bugüne kadar ortaya çıkan potansiyel, Irak'taki direnişin moraliyle daha önemli sonuçlar elde etmeyi hedeflemelidir. Saldırının durdurulamamış olması, bundan sonra da durdurulamayacağı anlamına gelmiyor.

ABD emperyalizminin dokunulmazlığı 11 Eylül'de yara almıştı. İkinci büyük yarıyı Filistin intifadasının Cenin direnişi açtı. ABD haydutuna karşı bir darbe de şimdi Irak halkından gelmektedir. Devam eden günlerde Irak halkının direnişinin kırılması, Bağdat'ın işgal edilmesi söz konusu olsa bile, emperyalist orduların kuracağı sömürge rejimi asla uzun ömürlü olmayacaktır.

Emperyalist, faşist katillerin anladığı tek dil şiddettir. Onlarla o dilden konuşmak gerekiyor. O dilden konuşulduğunda düşükleri ve düşecekleri durum ortadadır. Bugün dünya halkları onmilyonlarca eylemci ve direnişçisiyle, birlikte mücadele etmeyi öğreniyor. Zalimlerin, zorbalara tepelenebileceği, yenilebileceğini öğreniyor. Kendi gücünün farkına varıyor. Amerikan ve İngiliz çapulcularının Irak topraklarında düştüğü durumu görüyor.

İşçiler, köylüler ve emekçiler; kan emici sömürgelemlerle anladıkları dilden konuşmayı öğrendiğinde, zulümden kurtuluş şarkıları, zafer marşlarına dönüşecektir..

Dünya halkları vazgeçmiyor

ABD'nin saldırısına başlamasıyla birlikte dünyanın birçok merkezi yine hergün bu saldırganlığa karşı olanların haykırışları ve ayak sesleriyle sarsılıyor. Buna karşılık devletler de bu harekete karşı saldırılarını sertleştiriyor. Örneğin Bahreyn'de polislerin öğrencilere saldırısı sonucu çatışma çıktı, öğrenciler gözyaşartıcı bomba kullanan polise taşlarla yanıt verdi. **Filipinler**'deki polis saldırısında birçok kişi yaralandı. **Yemen**'de yapılan gösterilere saldıran polis, 4 kişiyi katletti. Ama onlar, dünya halkları vazgeçmiyor.

PARİS

Emperyalist saldırganlığı protesto etmek amacıyla Paris'te düzenlenen yürüyüş saat 15:00'de Nation (Ulus) meydanında başladı. Fransız ve göçmen kesimler-

den parti, sendika, dernek vb örgütlerin katıldığı yürüyüşe elli bin aşkın kitle katıldı.

Yürüyüşe, "Amerikan Emperyalizmi Kanlı Ellerini Ortadoğu'dan Çek" pankartıyla TKP/ML taraftarları da katıldı. Yürüyüş boyunca, pankartlardan ve atılan sloganlardan etkilenerek TKP/ML kortejine katılmaların olduğu gözlemlenirken sık sık "Yaşasın halkların kardeşliği", "Katil Bush-Blair-Sharon"... vb sloganlar atıldı. Ayrıca yürüyüşe "Yankee Go Home, Dünyanın Afganistan, Bugün Irak, Yarın Neresi?" pankartıyla ILPS de katıldı. Yine ATİK ve ILPS tarafından çıkarılan afiş, döviz şeklinde taşınarak, emperyalizmin işgal savaşlarına ilişkin binlerce bildiri dağıtıldı.

ZÜRİH-BASEL

22-23 Şubat tarihleri arasında, Zürih'in halkevinde ve Basel'in Akademi demeklerinde ayrı ayrı "Emperyalist saldırı savaşına karşı devrimci görevlerimiz" konulu seminerler düzenlendi. Yapılan konuşmada ABD emperyalizmi tarafından yürütülen saldırganlığın tek yanlı bir emperyalist saldırı olduğu, bu saldırı operasyonunun tamamen imha ve işgal amaçlı olduğu, başta Irak olmak üzere Ortadoğu'daki enerji kaynaklarına tarihi zenginliklere egemen olma ve bunu garanti altına alma hedefli işgal ve istilanın temelinde kapitalist-emperyalist politikanın süregelen genel krizin özgün mali krizle bütünleşmesi sonucu olduğu belirtildi.

Tek yanlı emperyalist saldırı karşısında başta sınıf bilinçli prole-

tarya olmak üzere bütün ezilenlerin, tek yanlı emperyalist saldırı savaşına karşı mücadeleyi, eylemi örgütlemesi ve örgütlenmelerin ülkede devrimi örgütlemek halk savaşını örgütlemekle bütünleştirilmesi gerektiğine özel vurgu yapıldı.

FİLİPİNLER

18 Mart günü Filipinler'in başkenti Manila'da ABD Konsolosluğu önünde emperyalist saldırganlığa karşı eylem yapan göstericilere polis, cop ve tazyikli suyla saldırdı. Saldırıda 11 kişi ağır bir şekilde yaralandı.

Saldırganlığı protesto eden ve "Irak'ta ABD savaşına hayır" yazılı bir pankart taşıyan eylemciler ilk olarak Konsolosluğu ablukaya aldılar. Bu arada bir grubun George Bush'un resmini yakmaya başlaması ve 100 kişilik bir grubun ise

Konsolosluğa girmeye çalışması üzerine durum gerginleşerek polis saldırısı başladı. Aynı gün Ulusal Demokratik Cephe ise Manila Üniversitesi'nde bir yürüyüş düzenledi.

DANİMARKA

18 Mart Salı günü savaş karşıtı bir eylemci Danimarka Başkanı Anders Rasmussen'in üzerine "Rasmussen senin ellerin kanlı" diye haykırarak kırmızı boya döktü.

Olay sırasında Danimarka Dışişleri Bakanı Per Stig Moeller de bu eylemden payını aldı. Eylem Kopenhag Parlamentosunda gerçekleştirildi. Danimarka devleti Parlamentoda ABD'ye Irak saldırısında destek vereceğini açıklamıştı. Anketlere göre Danimarka halkının büyük çoğunluğu bu saldırıyı desteklemiyor.

HADEP kapatıldı, DEHAP'a soruşturma açıldı

Emperyalist saldırganlıkla birlikte ülkemizde artan baskı ve devlet teröründen Kürt halkı da payına düşeni fazlasıyla almaktadır. Bunun son örneklerinden biri de HADEP'in kapatılmasıdır.

ABD haydutu 11 Eylül saldırısının ardından hedef tahtasına koyduğu ve aylardır hazırlığını yaptığı Irak'a yönelik saldırıyı 20 Mart tarihi itibarıyla başlattı. Daha şimdiden yüzlerce sivilin yaralandığı ve öldüğü haberi yaygınlaşırken ölü sayısı verilmekten kaçınılıyor. Bu gelişmeler aylardır gazetemizde vurguladığımız gibi "saldırganlığın ağır faturasını ödeyecek olan masum Irak halkı ve dünya halkları olacaktır" gerçekliğini bugün somut gösteriyor. Saldırganlığın medyası ise ABD'ye "sivil halkın burnu dahi kanamayacak" açıklamasını hatırlatmaya başladı. Emperyalizmin bundan önceki saldırılarından da biz biliyoruz ki emperyalist haydutların ve bu saldırganlık somutunda ABD haydutunun pazarlarını genişletme ve Ortadoğu haritasını kendi çıkarları doğrultusunda yeniden şekillendirme savaşında en çok zararı halk yaşayacak ve halk görecektir.

Bu saldırganlığın ülkemiz ayağını ise ülkemiz egemen sınıfları açısından tam anlamıyla uşaklık rolünü layıkıyla oynama süreci olarak değerlendirdiğimizde beklenen gelişmeler yaşanmaya devam ediyor. Emekçi halka yönelik hazırlanan kapsamlı saldırı programının hayata geçirilmesinin belli adımları atılmakta. Bu konuda gözle görülür en somut gelişme işten atmaların savaş bahane edilerek artmasıdır. Bunun yanısıra ülkemiz açısından önemle üzerinde durulması gereken diğer bir nokta **Kürt halkına yönelik gerçekleştirilen imha saldırılarının yoğunlaştırılmasıdır**. T. Kürdistanı'na ABD askerlerinin yanısıra Türk Silahlı Kuvvetleri'nin yaptığı yığınak bugüne kadar yapılan açıklamalarla TC'nin bu süreçteki planlarını anlamak açısından açık ve nettir. Deyim yerindeyse bir taşla iki kuş vurma planlarında olan TC yaptığı yığınakla KADEK gerillalarının bölgede tamamen imhasına yönelik somut adımlar atmaktadır. Bu adımların yanısıra yine savaş bahane edilerek T. Kürdistanı'nda fiili OHAL

uygulamalarının yeniden başlatılması tartışmaları, bölgede hiç kalkmayan OHAL'in yeniden gündeme getirilmesi, Kürt halkına yönelik sistemli olarak uygulanan imha politikalarının bir parçasıdır. Bu politika bugün saldırganlık kılıfıyla daha da yoğunlaştırılmaya çalışılmaktadır. Bu saldırı dalgasının bir parçası olarak değerlendirebileceğimiz HADEP'in kapatılması ve DEHAP'a soruşturma açılması önemli gelişmelerdir. HADEP'in kapatılmasına yönelik bir süre önce açılan soruşturma bitirilerek HADEP hakkında "gereği düşünüldü" ve sürpriz olmayan bir gelişme olarak kapatılmasına karar verildi. Çeşitli isimlerle kuruluşundan bu yana birçok saldırıyla yüzyüze kalan HADEP'in birçok yöneticisinin keyfi olarak tutuklanarak hapisanelere konulmasının yanısıra T. Kürdistanı'nda birçok yöneticisi infaz edilirken gözaltında katledilme gibi saldırılar da gerçekleştirildi. Birçok yöneticisine yılları bulan cezalar verildi. Leyla Zana'ların meclisten atılmaları ve yıllardır hapisanede tutulmaları yine bu saldırıların

rın bir parçası olarak gündeme geldi ve yaşandı. Daha önce de çeşitli gerekçelerle kapatma cezaları alan Parti her seferinde yeni bir isimle kurularak kendini var etme çabası içinde oldu. Yaşanan son gelişme özgülünde de AİHM'e başvuracaklarını açıklayan parti yöneticileri şu anda hali hazırda bulunan

DEHAP'la devamını sağlamaya çalışıyor.

Devletin gerçekleştirdiği bu saldırı karşısında geliştirilen tepkilerin cıvıllığı ve yetersizliği ise gözden kaçırılmayacak bir ayrıntı. Birkaç ilde yapılan basın açıklamalarıyla gösterilen tepkinin cıvıllığı elbette ki ulusal hareketin yöneliminden ve ondan bağımsız ele alınamayacak bir durum. Sistemle bütünleşme çabalarının tüm saldırılara rağmen devam ettirilmesi yönelimi bu saldırı karşısında sessiz kalınabilecek bir tavrın da gelişmesine neden olmaktadır. Uzun bir süre avukatları ve ailesiyle görüştürülmeyen KADEK Genel Başkanı Abdullah Öcalan geçtiğimiz hafta yapılan görüşmelerin ardından avukatları aracılığıyla yaptığı açıklamada devlete seslenerek "**olanakları yaratın, silahlı güçlerimizin tümünün silahsızlandırılması ve barış sürecine hizmet etmelerini sağlayalım**" çağrısında bulundu. Yani devletin dün olduğu gibi bugün de gerçekleştirdiği saldırıların biçimi ve boyutu ne olursa olsun, Kürt halkının yaşadığı acı ve soykırım, imha ne boyutta olursa olsun ulusal hareket ve önderliğinin söylemleri sistemle bütünleşme melodisi üzerine olmaktadır.

Yine son günlerde gündeme getirilen pişmanlık yasasını ulusal hareketin yaptığı bu çağrıya devlet tarafından verilen bir yanıt olarak da değerlendirebiliriz. Her türlü onursuzluğun dayatıldığı bu yasayla Kürt halkının yıllardır devletin baskısı karşısında gerçekleştirdiği direniş tamamen bitirmeye ve Kürt halkı teslim alınmaya çalışılmakta. Bölgede halkın üzerinde yoğunlaştırılan baskılar, açılan soruşturma ve tutuklamalar, dil ve kimlik üzerine yapılan baskıların tümü sistemli bir biçimde devam ederken ulusal hareketin gerçekleştirdiği bu tutum mevcut gerçekliğin yadsınması anlamında da çarpıcıdır. Kürt ulusal hareketi bu gerçekliğini korurken dün olduğu gibi Kürt halkı karşısındaki görev ve sorumluluklar daha da artmaktadır. Kürt halkına yönelik bu tarz saldırıları görmezden gelerek değil aksine bu yaşananları sistem ve ulusal hareketin önderlik anlayışının halka kavratılmasının bir parçası haline getirebiliriz. Mevcut durumda önümüzdeki süreçte bu saldırıların daha da yoğunlaşacağını bilince çıkararak bu noktada atacağımız adımları daha sağlam ve daha seri atma göreviyle yüz yüzeyiz.

HADEP'in kapatılması protesto edildi

HADEP'in kapatılmasını protesto eden partililer 14 Mart tarihinde İstanbul Bahçelievler HADEP önünde basın toplantısı düzenledi. Parti binasının önünü erken saatlerde ablukaya alan polis, gözaltı terörü uygulayarak 24 kişiyi gözaltına aldı. Bu olay karşısında bina içerisinde bulunan HADEP'liler dışarı çıkmak istedi. Partililerin çıkmasına izin vermeyen polis daha sonra gözaltına aldığı insanları serbest bıraktı.

Gözaltına alınanların bırakılmasından sonra basın toplantısı gecikmeli de olsa ya-

pıldı. Toplantıda konuşan HADEP Genel Başkan Yardımcısı **Aynur Gürbüz**, kapatma kararının saldırıların yoğunlaştığı bir süreçte alınmasının tesadüf olmadığını altını çizdi. HADEP'i kapatan zihniyetin DEHAP'ı da kapatmak girişimlerinde bulunduğunu belirten Gürbüz; "görülmesi gereken önemli bir nokta baskı, yıldırma, şiddet ve kapatmaların bugüne kadar bir çözüm getirmediğinin anlaşılmasıdır. Geçmişte de birçok siyasi parti kapatılmış, ancak umulduğu gibi bu uygulamalar hiçbir soruna çö-

züm getirmemiştir. Bugün de HADEP'in kapatılması hiçbir sorunu çözmeyeceği gibi, halkın haklı olduğu mücadelesini de etkilemeyecektir" dedi. (İstanbul)

* DEHAP Mersin İl Binası önünde HADEP'in kapatılmasını protesto etmek amaçlı bir basın açıklaması yapıldı. Basın açıklaması saat 12:00'de başladı. Açıklamayı Büyükşehir Belediye Encümeni **Hayrettin Yıldız** yaptı. Yıldız "Kapatma kararının bu süreçte alınması tesadüf değildir" dedi.

(Mersin)

Sendika ağaları TEDAŞ işçilerine çarptı

TEDAŞ İstanbul Anadolu Yakası Elektrik Dağıtım İşletmesi'nde çalışan işçilerin işten çıkarılmasını işçiler ve yakınları yaptıkları eylemle protesto ettiler. Eylemde işçiden yana tavır almayan sendika ağaları ve AKP hükümeti protesto edildi.

TEDAŞ İstanbul Anadolu Yakası Elektrik Dağıtım İşletmesi Koordinatörlüğü'nde geçici akitlerle çalışırken patron tarafından işlerine son verilen işçiler, aileleri ve yakınlarıyla birlikte Kozyatağı TEDAŞ Merkez Binası önünde toplanarak 1 saatlik eylem yaptılar. Davul eşliğinde sloganlar atarak TEDAŞ yönetimi, AKP Hükümetini ve işçiden yana tavır koymayan sendikaları protesto eden işçiler

saat 12:00'de toplanarak **"İşçiyiz, haklıyız, kazanacağız"**, **"Şartel inecek, bu iş bitecek"**, **"Direne direne kazanacağız"** vb. sloganlarla tepkilerini gösterdiler.

Eylemde **"Tayyip Bey şarkı çabuk bitti. Hani beraber söyleyecektik"**, **"Ekmekle oyun olmaz"**, **"Verdiğimiz bir oy lambanızı aydınlattı, verdiğimiz bir karar 2200 kişinin hayatını kararttı"** vb. dövizler açılırken

ilk açıklamayı Türk İş Bölge Başkanı **Faruk Büyükkucak** yaptı. Büyükkucak "Bu saldırılar yalnızca TEDAŞ'a yönelik değildir. 15 Mart'ta yürürlüğe geçirilecek yasayla saldırılar daha da yoğunlaşacaktır" dedi. Büyükkucak'ın ardından sözü alan Tes-İş Şube Başkanı **Hasan Tahsin Zengin** işçilerin öfkesiyle karşılaştı. İşçilerin telefonlarına bakmayan, işçinin yanında yer almayan sendika ağası Zengin, konuşmasına başlayınca işçilerin "Yalan söylüyorsun, okuduğunuz kağıtları biz ezberledik", "telefonları suratımıza kapattın" vb. söylemleri ve yuhlamalarla karşılaştı. Zengin bunun üzerine "Siz sendikanıza böyle yaparsanız hakkınızı alamazsınız. Başkalarının oyununa gelmeyin, kaybedersiniz. Sizi oyununa getirirler, sadece bizi dinleyin" diyerek devrimcilerden duyduğu korkuyu da gizleyemedi. İşçiler Zengin'in bu sözleri

üzerine **"Nasihat değil hakkımızı isteriz"** sloganlarıyla yanıt verdi. İşçilerin yuhlamaları, alkışlı protestolarıyla konuşmasını yapıp bitiren Zengin'in ardından sırasıyla EMO ve işçiler adına birer konuşma yapıldı. İşçiler adına konuşmayı bir TEDAŞ işçisi yaptı. Yapılan açıklamada kazanılmış hakların gaspedildiği vurgulandı. Ayrıca tüm personelin iş güvenliğinin en kısa zamanda çözüme ulaştırılması istendi. İstanbul Avrupa Yakası TEDAŞ çalışanlarının eyleme gönderdiği dayanışma mesajı alkışlar ve sloganlarla karşılandı. Eylem biterken bir işçinin basına **"eğer Tayyip sesimizi duymazsa, gider TBMM'yi kapatırız"** demesi işçilerin gücünü ortaya koyuyordu. Eylemde yoğun "güvenlik" önlemleri alınırken işçiler seslerini duyurmayan, sansür uygulayan burjuva medyaya olan tepkilerini de gösterdiler. **(Kartal)**

EĞİTİM SEN'DEN
2003 BÜTÇESİNİ PROTESTO
AKP'nin 2003 yılı bütçesi çerçevesinde eğitime ayırdığı payı açıklamasının ardından Eğitim-Sen 5 No'lu Şube Kartal postanesi önünde saat 13:30'da biraraya gelerek basın açıklaması ve faks çekme eylemiyle protesto edildi. Alkışlarla toplanan Eğitim-Sen üyesi öğretmenler adına basın metnini 5 No'lu Şube Başkanı **Necdet Uygun** okudu. Uygun okuduğu açıklamada 2003 yılı için belirlenen bütçenin yetersiz olduğunu belirterek "Açıklanan bütçeyle savaşın faturasının emekçi halka kesileceği ortadadır. Geçtiğimiz yıl için % 7,6 bütçe ayrıldığı düşünülürse bu yıl için ayrılan %6,9'luk bütçe çocuklarımızın eğitimini gittikçe daraltacaktır. Bu yaklaşımı kabul etmeyeceğiz. Taleplerimiz karşılanıncaya kadar mücadele edeceğiz" dedi. **"Savaşa değil, eğitime bütçe"** sloganlarının da atıldığı eylem Plan ve Bütçe Komisyonu'na çekilen protesto faksıyla bitirildi. **(Kartal)**

Emekçinin Gündemi

SALDIRI İŞÇİ SINIFINADIR

ABD emperyalizminin Irak özgülünde Ortadoğu'yu yeniden şekillendirmeyi amaçladığı saldırı 20 Mart sabahı başladı. ABD ve onun sadık müttefiki İngiltere'nin aylardır elleri tetikte beklediği saldırının başladığı günden itibaren Bağdat'a onlarca bomba ve füze yağdırıldı. Beklediler diyoruz, çünkü saldırının aylar öncesinden başlatılması planlanıyordu.

Ancak emperyalistler arası çatlak nedeniyle ABD kendisine sadık uşakları olan yarı-sömürge ülkeler ve bir kaç emperyalist ülke dışında destekçi bulamadı. ABD emperyalizmi beraberinde Birleşmiş Milletler'den de istediği sonucu çıkaramadı.

Bu da saldırıyı meşrulaştırma çabasına içinde olan ABD'yi sıkıntıya soktu. **Saldırının gecikmesinde diğer bir önemli etken ise dünya halklarının saldırıya hayır demeleri oldu.** Saldırı ilk gündeme geldiğinden itibaren

milyonlarca insan alanlara inerek "Irak'ta Savaşa Hayır" dedi. Özellikle Avrupa ve Amerika'da etkisini gösteren eylemlere milyonlarca insan katıldı. Türkiye'de de binlerce insan saldırıya karşı alanları doldurdu. **Özellikle 1 Mart günü düzenlenen eylem etkisini göstererek aynı saatlerde TBMM'de görüşülen ve ABD'nin Irak saldırısında Türkiye'nin üslerini ve ordusunu kullanmasını içeren tezkerenin reddedilmesinde önemli bir etkidir.**

Dünyada ve Türkiye'de gelişen bu savaş karşıtı hareket işçi ve emekçiler açısından önemle üzerinde durulması ve değerlendirilmesi gereken bir konudur. Çünkü kendini dünyanın efendisi ilan eden emperyalistler halkın öfkesi karşısında planlarını değiştirmek zorunda kalmaktadır. Birde buna Irak halkının direnişi eklenmiştir. Emperyalistlerin üç günde gi-

reriz dedikleri Bağdat şimdilik onlara çok ıraktır. Medya aracılığı ile ABD Irak'a girdiğini görüntülerini yayınlarsa da, emperyalistlerin askerleri birkaç küçük kasaba dışında, bir adım bile gidememiştir.

Gelinen aşamada ise saldırı hızla sürmektedir. Her gün Irak halkının üzerine tonlarca bomba ve füze yağdırılmaktadır. Onlarca Iraklı saldırıdan dolayı ya yaşamını yitirmiştir ya da yaralanmıştır. **ABD emperyalizminin Irak halkına yönelik bu saldırısı aynı zamanda dünya işçi ve emekçi halklarına özeldir.** Bu saldırıyı emperyalistlerin emperyalizminin Irak halkına yönelik bu saldırısı aynı zamanda dünya işçi ve emekçilerine yönelik bir saldırıdır. Bu saldırıyı emperyalistlerin emperyalizminin Irak halkına yönelik bu saldırısı aynı zamanda dünya işçi ve emekçilerine yönelik bir saldırıdır. Bu saldırıyı emperyalistlerin emperyalizminin Irak halkına yönelik bu saldırısı aynı zamanda dünya işçi ve emekçilerine yönelik bir saldırıdır.

Saldırı başladıktan sonra Türkiye'de yüzlerce işçi, işten çıkarılmayla karşı karşıya kaldı. Saldırganlık sürdükçe bu rakam milyonlara ulaşacaktır.

Türkiye'ye yerleşen ABD askerleri ve onların malzemeleri kiralanan fabrikalara yerleştirilmiştir. Bu nedenle **özellikle Türkiye Kürdistanı'nda zaten yok denilecek kadar az olan fabrikalar kapatılarak depo haline ge-**

tirilmiştir. Buralarda çalışan yüzlerce işçi işten atılmıştır. Türkiye "baba Bush'un" Irak'a düzenlediği saldırıda (1. Körfez savaşında) milyonlarca dolarlık bir ekonomik ve aynı zamanda sosyal kayıpla karşı karşıya kalmıştı.

Sonrasında yaşanan ekonomik krizlerle birlikte binlerce işçinin işten atılmasına, yoksulluğun daha da artmasına neden olmuştu. Şu anda devam eden saldırganlığın sonucunda oluşacak fatura Türkiye'de şimdiden ülkemiz emekçilerinden çıkarılmaya başlanmıştır. **2003 yılı bütçesine ilave edilen ve 15.7 katrilyonluk "tasarruf ve ek vergiler" paketi bunun somut bir örneğidir.**

Bu paketle birlikte işçilerin bir ikramiyesinin ertelenmesi, tarımsal alandaki desteklemelerin iptal edilmesi, 2003 yılında ek emlak ve taşıt vergisinin alınması, yatırımların kesilmesi, personel alımlarının durdurulması, ilaç katkı payının işçi, memur ve emeklilerin aylıklarından kesilmesi, özelleştirme furyasının TEKEL'den başlayarak daha da hızlandırılması yer alıyor.

Saldırı paketi bununla da

sınırlı değil. IMF ile yapılan anlaşmalar maaşlara enflasyon ve refah payının yansıtılmamasını da içeriyor. Görüldüğü gibi emekçilere kesilen fatura oldukça ağır bir halde sırtımıza yüklenmeye çalışılmaktadır.

Bu yüzden **özellikle işçilerin emperyalist saldırganlık karşısında verdikleri mücadele aynı zamanda ekonomik ve sosyal haklar için de verilen bir mücadeledir.** Bu nedenle emperyalist saldırganlıktan en çok zarar gören işçi sınıfı bilinçlendirilerek alanlara taşınmalıdır. Bu doğrultuda işçi sınıfına yönelik emperyalist saldırganlığı konu alan eğitim seminerleri düzenlenmeli ve saldırganlığın neyi amaçladığı bunun ülkemize yansımaları kavratılmalıdır.

Bu görev asıl olarak DDSB anlayış ve pratiğini savunan işçilerin omuzlarındadır. DDSB'liler buldukları tüm iş kollarında emperyalist saldırganlığı teşhir etmeli, saldırganlığın ve işgalin ancak işçi sınıfının önderliğinde örgütlü milyonların gücü ve mücadelesiyle son bulabileceğini bilinçlerine kazımalıdır.

İşçilerden gecikmeli 1475 eylemi

Mecliste 1475 sayılı İş Kanunu tartışmaları sürerken işçiler AKP binası önünde eylem yaptı. 4 Mart günü AKP'nin Çağlayan'daki binası önünde toplanan Tes-İş, Yol-İş, Petrol-İş, DİSK, Teksif Bakırköy ve Türk-Metal Sendikası'na üye yaklaşık 1000 işçi, meclise gelen 1475 sayılı İş Kanunu Yasa Tasarısına karşı tepkilerini ortaya koydular. İşçilerin oldukça öfkeli oldukları gözlenirken sık sık "Genel grev, genel direniş", "Direne direne kazanacağız", "Kölelik yasasına hayır" sloganlarını attılar. Türk-İş Bölge Başkanı Faruk Büyükkucak tarafından DİSK Hak-İş ve Türk-İş adına yapılan açıklama sırasında bir grup işçi "Kahrolsun sendika ağaları" sloganını attı. Kitlenin tepkisi üzerine AKP

İl Başkanı ile görüşme kararı alan sendika yöneticileri, işçilerin taleplerini ileteceklerini söylediler. Bu esnada yapılan görüşmeden bir sonuç çıkmayacağını gören işçiler de dağılmaya başladı. Eylem sıra-

sında İş Kanunu ile ilgili açıklamalar yapılırken, Memorial Hastanesi'nden 300, Efes Pilsen'den 110 ve Büyükşehir Belediyesi'nden 25 işçinin işten atıldığı haberi ulaştı. (İstanbul)

DİSK'ten İş Yasası Tasarısına Tepki

DİSK 12 Mart günü saat 12:00'de Bölge Çalışma Müdürlüğü önünde İş Yasası Tasarısının Meclis gündemine alınmasını protesto etti.

TÜMTİS ve KESK'in de destek verdiği açıklamada DİSK Marmara Bölge Temsilcisi Hüseyin Yaman "Savaş ve kriz ortamını gerekçe gösteren iktidar sermayenin isteklerine boyun eğerek çalışma yaşamını yeniden düzenlemeye çalışıyor. Haklarımızı ortadan kaldırmayı, kölelik düzenini geri getirmeyi amaç-

layan İş Yasası Tasarısı hızla Meclis'e sevk edildi. Bu tasarı ortak mutabakatları bile görmezden geliyor, İşverenlerin taleplerini ise tamamen karşılıyor" dedi.

DİSK, İş Yasa Tasarısı'nın meclis gündemine alınmasını protesto etti.

Açıklamanın ardından Hüseyin Yaman AKP İl Başkan Vekili Hakan Gür'e taleplerini iletti. Gür, DİSK'in taleplerini ilgili yerlere ileteceklerini belirtti. Açıklama sırasında sık sık "Kölelik Yasasına Hayır", "Yaşasın iş, ekmek, özgürlük mücadelemiz" vb. sloganlar atıldı. (Bursa)

Örgütlenmenin bedeli işten atılmak

DİTAŞ işçilerinin bağlı bulunduğu Birleşik Metal-İş Sendikası başkanları patronlarla anlaşarak 75 işçinin işten atılmasını sağladı.

Aydın Doğan'ın patronu olduğu DİTAŞ'ta toplu sözleşme yapabilmek için işçiler grev kararı alarak iki buçuk yıldır kararlılıkla direnişlerini sürdürmüşlerdi. Ancak DİTAŞ işçilerinin bağlı oldukları Birleşik Metal-İş Sendikası başkanları patronla anlaşarak 75 işçinin atılmasını sağladılar. Sözleşmedeki maddelerden haberi

olmayan işçiler zaferlerinin sevincini yaşamaya başlayamadan yeni iş gününün ilk vardiya değişimi saatinde işçi arkadaşlarının atıldıklarını öğrenince Birleşik Metal-İş Genel Merkezi'nin kendilerini sattığını anlayarak Şube temsilciliğini basıp camları kırdılar ve sendikacıları rehin aldılar.

Birleşik Metal-İş Genel Başkanı Zi-

ya Yılmaz ve örgütlenme sekreteri Fikret Bayır İstanbul'da patronlarla görüşerek işçilerin ilk altı ayda %80, sonraki aylarda ise enflasyona bağlı olarak maaşlarının artırılması kararını aldılar. Ancak alınan diğer bir karar işçilere aktarılmadı. Durum ortaya çıktığında ise Birleşik Metal-İş Sendikası Genel Sekreteri Muzaffer Şahin yaşanan olayı "örgütlenmenin bedeli" olduğu gibi söylemlerle kendilerini meşru göstermeye çalıştılar. (Ankara)

Belediye başkanından işçilere nasihat

Rize Belediyesi'nde çalışan 350 işçi, alacakları 2 maaş ikramiye ve 2 ton kömürü alamadıkları için Belediye Başkanlığı'na ihtarname gönderdi.

Rize Belediyesi'nde daimi olarak çalışan 350 işçi, belediyeden alacakları olan 2 maaş ikramiye ve 2 ton kömürü alamadıkları için, Belediye Başkanlığı'na ihtarname gönderdi.

Belediye İş Sendikası Bölge Başkanı Muammer Öksüz ile beraber Rize 3 No'lu Noterliğe giden işçiler, alacaklarının ödenmemesi durumunda yasal işlem başlatacaklarını belirttiler.

Noterden çıkan işçiler daha sonra Rize Belediye

binası önünde toplanarak Rize Belediye Başkanı Hızır Hop ile görüşmek istediler. Hop işçileri kabul etmeyerek işçi sözcülerine 1.5 saat sonrasına randevu verdi. İşçilerin dağılmasının ardından Belediye İş Sendikası Bölge Başkanı Muammer Öksüz ve bir grup işçi Hop'la görüştü.

Öksüz, işçilerin aç olduğunu, evlerine ekmek götüremez hale geldiklerini, birçok yuvanın yıkılma noktasına geldiğini belirtirken, işçi borçlarının ödenmesini istedi.

Öksüz, daha sonra yaptığı açıklamada Hop'un "işçilerimiz bu güne kadar niye tasarruf yapmadılar. Her işçinin bir iki ay kendilerini geçindirecek birikimleri olması gerekirdi" dediğini belirtti.

Öksüz, Hop'un "bizim çok sayıda geçici işçimiz var. Onlar hem daha ucuza çalışıyor hem de bize böyle sorunlar getirmiyorlar. Gazetecilerle kameramanlarla belediyemizi de basmıyorlar" dediğini de sözlerine ekledi.

(Samsun)

TEKEL'İN ÖZELLEŞTİRİLMESİNE HAYIR

İzmir Tekel İçki Fabrikasının özelleştirilmesini protesto etmek için TEKEL işçileri fabrika önünde toplanarak tepkilerini dile getirdiler.

Tek-Gıda İş 6 Nolu Şube Başkanı Zaman Suyer'in konuyla ilgili yaptığı açıklamada AKP hükümetinin bundan önceki hükümetler gibi IMF'ci politikaların devamı ve takipçisi olduğunu, TEKEL özelleştirildiğinde sadece çalışanın değil, üretenin de mağdur olacağını belirtti. Suyer gözlerini kâr hırsı bürüyenlere ve hükümete hitaben "sizler iştahınızı boş yere kabartmayın ve sizler de bindiğiniz dalı kesmeyin" dedi. Suyer "TEKEL işçisinin kalesini size yıktıracağız" dedi. İşçilerin özelleştirme ve hükümet karşıtı sloganlarının ardından eylem sona erdi. (İzmir)

107 İŞÇİNİN İŞİNE SON VERİLDİ

Köy-Tür Entegre Tavukçuluk Elazığ Şubesi'nde Kuluçka Tesislerinden sonra kesimhanede üretimin yavaşlatılması ve yem fabrikasının kapatılması nedeniyle 107 kişi işten çıkarıldı.

Köy-Tür Tavukçuluk Firması, İçme Beldesi'nde bulunan Kuluçka Tesislerinde 31 Ocak'ta üretimi durdurarak tesislerde çalışan 30 işçiden 10'unu diğer birimlere aktarıırken, 32 işçiyi işten çıkarmıştı. İşten çıkarılmalarıdan sonra Şube Müdürü Kadir Mercan yaptığı açıklamada "Nisan ayına kadar krizi aşacaklarını belirtmesine rağmen 107 işçinin daha işine son verdi. İşten çıkartılan Altın Dökme Köy-Tür krizi bahane ederek işçileri kapı önüne koydu. Maaşlarımızın düzenli verilmesini ve koşulların düzeltilmesini istediğimizde, çalışmıyorsanız çekin gidin diyorlar" dedi. (Malatya)

1475'E İŞÇİLER TEPKİ GÖSTERDİ

12 Mart 2003 tarihinde DİSK Başkanlar Kurulu toplanarak İş Yasası'nın Meclis gündemine getirilmesini tartıştı. Başkanlar toplantıya devam ederken Genel-İş Sendikası önünde DİSK üyesi işçiler tasarının geçmemesi için yasayı protesto ettiler. Süleyman Sırrı sokakta barikat kuran polis işçilerin meclise yürümelerine izin vermeyince gergin anlar yaşandı. Sık sık "IMF'ye değil emekçiye bütçe", "İş Yasası Tasarısı geri çekilsin", "İşçilerin birliği sermayeyi yenecek" sloganları atan işçiler barikatı zorlayarak Sakarya Caddesi'ne giderek görüşmeler yaptı. İşçiler, heyeti sloganlar atarak beklemeye devam etti. Heyetin meclisten dönmesiyle birlikte işçiler ve şube başkanları sendikaya geri döndüler. (Ankara)

AKP köylünün ipini çekiyor

Bugün AKP hükümeti köylünün ipini çeken IMF ve DB politikalarını uygulamayı sürdürmektedir. 3 Kasım seçimlerinden önce, ucuz mazot sağlayacağını, tarımda uygulanan kotaları kaldıracağını ve sulama projeleriyle köylünün yüzünü güldüreceğini iddia eden AKP hükümeti, kimseyi şaşırtmayacak şekilde bu vaatlerin tam tersini uygulamaktadır.

Ülke topraklarını emperyalist tekeller için dikensiz gül bahçesi haline getiren yeniden yapılandırma projeleri, ülke halkını açlık ve yoksulluğa sürüklerken, tarımsal üretimde bitirme noktasına getirmiştir. Özellikle

1997'den sonra IMF ve DB tarafından hazırlanan politikalar sonucunda üretici köylü yüzde 50 oranında fakirleşmiştir. Sübvansiyonların kaldırılması, kota uygulaması, girdi fiyatlarına yapılan zamlarla birlikte ülke tarımı yok olmaya sürüklenmektedir. Bunun sonucunda 20 yıl öncesine kadar dünyada kendi kendine yeten 7 ülkeden biri olan Türkiye'de tam bir çöküş yaşanmıştır ve yaşanmaktadır.

2000 yılında ülkenin iç talebi karşılamak için Kanada, ABD ve Avustralya'dan 140 bin ton kırmızı mercimek, Kanada ve Azerbaycan'dan 25 bin ton barbunya, Meksika'dan 40 bin ton nohut, İtalya ve Avustralya'dan 500 bin ton pirinç ithal edilmiştir (Kaynak BİA). Kısacası Türkiye emperyalist tekellerin

pazarı haline getirilmiştir.

Bugün ise AKP hükümeti köylünün ipini çeken IMF ve DB politikalarını uygulamayı sürdürmektedir. 3 Kasım seçimlerinden önce, ucuz mazot sağlayacağını, tarımda uygulanan kotaları kaldıracağını ve sulama projeleriyle köylünün yüzünü güldüreceğini iddia eden AKP hükümeti, kimseyi şaşırtmayacak şekilde bu vaatlerin tam tersini uygulamaktadır. Mazotta indirim yapacağı vaadinde bulunan AKP, hükümeti kurduktan sonra mazota toplam yüzde 20'den fazla zam yapmıştır.

Son olarak 2003 bütçesine ilave edilen ve 15,7 katrilyonluk "**Tasarruf ve ek vergiler**" paketiyle, artık üretici köylünün, üretimi bitirmesi istenmiştir. Paketle birlikte kanola, pamuk, zeytinyağı, soya fasulyesi, ayçiçeğine verilen prim destekleri de kaldırıldı. Bununla da yetinmeyen hükümet, seçim meydanlarında vaat ettiği köylünün borçlarına kolaylık getireceğine ilişkin sözleri de unutarak, köylülerden borçlarını gerekirse icra ile alacağını açıkladı.

di. Son yıllarda uygulanan tarım politikası nedeniyle köylünün tepkisini azaltmak için gündeme getirilen **Doğrudan Gelir Desteği** ise 2003 yılı içerisinde bütçe ayrılmadığı için ödenmeyecek.

Konuyla ilgili görüşlerini aldığımız **Tarımcılar Vakfı Genel Başkanı Abdullah Aysu**, DGD'lerin ödenmediği durumda Türkiye tarımının üzerine bir çarpı işareti konulacağına dikkat çekti. Hükümetin hazırladığı "**Tasarruf ve ek vergiler**" paketiyle yırımın dayatıldığını belirten

Aysu, 17 tane desteklemeyi kaldırarak ikame edilen DGD'nin üretime başlandığı zaman ödenmesi gerektiğini de sözlerine ekleyerek şöyle konuştu; "2003'ün Mart'ına geldik. Ama 2002 yılında ödenmesi gereken DGD'ler ödenmiyor. Hatta bu ödemeler 2004 yılına bırakılıyor. Yani 2003 yılında da bir şey verilmeyecek. Bu para verilmez ise çiftçinin üretim yapması mümkün değildir. Çünkü çiftçiler özellikle küçük ve orta çiftçiler hiçbir zaman kendi parasıyla üretim yapacak bir

sermayeye sahip olamadı."

AKP hükümetinin açıklanmış olduğu acil eylem planlarıyla üreticinin bir beklentiye sokulduğunu, sonrasında açıklanan önlem paketiyle söylediklerini yapmayacağını beyan ettiğini vurgulayan Aysu; "çiftçiye önce umutlandırdılar sonra tümünden yıktılar. Zaten icraatları bunu gösteriyor. Mazot indirimi için söz verdiler, ama bunu söyledikten sonra sanırım mazota 14 kere zam yaptılar. Bir de mazot kadar gündeme gelmeyen ama en az o kadar önemli olan elektrik olayı var. Sulama için kullanılan elektriğin borcunu ödeyemeyen çiftçiler icralık olmuş durumdadır. Bu durum pek basına yansımıyor ama çok ciddi sıkıntılar var" dedi. Uygulanan politikalarla hızla uluslararası büyük tarım tekellerinin kontrolüne girildiğine dikkat çeken Aksu; "bundan sonra üreticiler taban fiyatlarını tartışmayacaklar. İcralar nedeniyle artık dönümünü kaçsa satarız tartışacaklar" dedi.

(H. Merkezi)

Fındık Kabuğu içinden değerli oldu

Fındık üretilen bölgelerde birinci dereceden yakacak olarak kullanılan fındık kabuğu, sanayi hammaddesi olarak kullanılması gündeme gelince kışın ortasında fiyatı 6,5 milyona yükseldi. Ordu ve Giresun'da en temel yakacak maddesi olan fındık kabuğunun fiyatının bir anda yükselmesi yakacak sıkıntısını da beraberinde getirdi. Fransa'nın kozmetik sanayisinde kullanmak amacıyla fındık kabuğunda yaptığı araştırmaların olumlu sonuçlandığı iddiasıyla yapılan bu zamların üretici köylüye nasıl yansıtacağı ise merak konusu oldu. Tüccarların istekleri "stok fazlası var" gerekçesiyle fındık fiyatının sürekli düşük tutulmaya çalışıldığı bölgede, kabuğunun fiyatının bu denli yükselmesinin tüccarın yüksek fiyattan kabuk satarak daha fazla kâr elde etmesi ise bir başka gerçektir.

Meralar bitmek üzere

Ülke nüfusunun % 40'ının tarım ve hayvancılıkla uğraştığı ülkemizde 40 milyon hektar olan mera alanları ilgisizlik nedeniyle 10 milyon hektara düştü. Tarımsal Araştırmalar Genel Müdürü **Hasan Ekiz** "Çayır Mera ve Yeni Bitkiler Program Değerlendirme" toplantısında yaptığı değerlendirmede, bu yüksek orana rağmen tarıma gerekli önemin verilmediğini vurgulayarak "Tarıma ve hayvancılığa yeterli önem verilmeli ve yem bitkilerinin ekiminin yaygınlaştırılması sağlanmalı, mera ıslah çalışmaları da hızla sürdürülmelidir" dedi. Bahri Dağdaş Uluslararası Tarımsal Araştırma Enstitüsü Müdürü **Eyüp Başar** da, yem bitkisi üretimine ülkemizde yeterince önem verilmediğini, gelişmiş ülkelerde % 2-3'lerde kaldığını belirtti.

(H. Merkezi)

Buğday köylüde kaldı

Üretici köylünün üretiminin kotalarla, desteklerin kaldırılmasıyla sürekli engellendiği ülkemizde, "kaliteli buğday yok, buğday ithal edelim" spekülasyonunun yayılmasıyla Toprak Mahsulleri Ofisi, Almanya, Hollanda ve Kazakistan'dan toplam 250 bin ton ekmeklik buğday aldı.

12 firmadan gelen teklifler sonucunda ihaleyi, Almanya'da bulunan "Raiffeisen Ha Ge" ve "A. Toepfer" firmaları ile Hollanda'da bulunan "Glencore" firması kazandı. Yaklaşık olarak 30 milyon dolarlık bu ithalat yerine ülke üreticisi desteklenmiş olsaydı, hem bu kadar dövizin dışarı çıkması engellenecek hem de köylü rahatlayacaktı.

Mobil Santral zehir saçmaya devam ediyor

Geçtiğimiz haftalarda Samsun- Tekkeköy halkının büyük tepkisini alan Mobil Santral halen çalışmaya devam ediyor. Mobil Santrale karşı olduklarını söyleyen "yetkili"ler ise kurulması için her türlü çabayı gösterdikleri gibi şimdi de sahtekarca ikili oynuyorlar. Çevre halkını zehirlemeye devam eden Mobil Santral çeşitli gerekçelerle çalışmasını sürdürüyor. 27 Şubat 2003 tarihinde çalışmaya başlayan ve kısa sürede çevre katliamına neden olan santralle ilgili çevre halkının görüşlerini aldık.

-Santral çalışmaya başladktan sonra ne gibi etkileri oldu?

Süleyman Kalkal: Aslında sadece bu santral değil biz yıllardır burada zehir soluyoruz. Bakır İşletme Fabrikası, Gübre Fabrikası vardı. Bir de bu kuruldu tamamlandı. Yıllardır hem biz zehirleniyoruz hem de tarlalarımız zehirleniyor. Bakır fabrikasının kurulmasıyla tütünlerimiz yandı ama insanları parayla susturdular. Nefes alamaz duruma geldik. Kadınlarda, çocuklarda hastalıklar başladı.

-Santralin kapatılması için ne yapılmalı?

Valilik var. Ankara'da hükümet var. Bunu hükümetin durdurması lazım. Burada binlerce insan zehirleniyor. Onların düşünmesi lazım. Ne yapalım tüm yolları deneyeceğiz. Olmazsa buraları terk edeceğiz. Resmen bize "göç edin" diyorlar. Gidip yürüyüş yapıyorsun, jandarmayı, polisi dikiyorlar karşına. Onlarla birbirimizi öldürelim diye. Beş bin, altı bin kişi gelecek burayı söküp atacak ya da biz terk edeceğiz buraları.

-Siz ne düşünüyorsunuz?

İkinci Köylü: Şimdi Mobil Santrale karşı olduklarını söyleyen yetkililer zamanında kurulması için her türlü çabayı gösterdiler. Şimdi sahtekarca ikili oynuyorlar, bizleri aldatıyorlar. Burada da iş sorunu var. İnsanlar şimdi orada işe girdiler. Kimisinin akrabası, kardeşi işe girdi. Bu yüzden kapatılmasını isteyen insanlar bile çekimser kalıyor. İnsanlar işe girmek için zehir de olsa göz yumuyorlar, işsizlik her şeyi yaptırıyor. Burada birisi gidip iş istemiş ve adama demiş ki

"zehiri benim ağzıma akıtın ama ne olur bana iş verin" Siz düşünün artık. Sizin de gördüğünüz gibi insanlar isimlerini dahi söylemiyorlar, başlarına bir şey gelir diye korkuyorlar. Ya da ilerde orada işe girerim diye. Ne yapacaklarını bilmemekteler.

Köylü kadın: Biz sebze yetiştiriyoruz. Sabahları bahçeye indiğimde pancarların üstüne sanki kireç serpilmiş gibi buluyorum, hiç böyle birşey olmamıştı. Pancarlarımız perişan oldu. Açıkçası yemeye dahi korkuyoruz. Gece-leri buraya sanki kara bulutlar çö-

küyor, nefes alırken boğazımız yanıyor. Burada birçok komşumuz hastalandı. Tarif edilemeyecek şekilde rahatsızlıklar başladı. Ne olursa olsun bu santralin kapanması lazım. Yoksa buralarda yaşanacak hal kalmadı.

(Samsun)

TEKEL'e yönelik saldırıyı durduralım

Yıllardır ülke ekonomisi açısından iyi bir gelir olan TEKEL'in tamamen özelleştirilmesi durumunda doğacak en önemli mali sonuç, özelleştirilen fabrikalarda üretilen sigaraların satışından sağlanacak kârın tamamının ülkede kalması yerine, TEKEL'i satın alan çok uluslu şirketlerin kasalarına gitmesi olacak.

Özellikle 1980 sonrası emperyalistlerin çıkarlarıyla uygulanan politikalar sonucunda ülke tarımı ve beraberinde tarım ürünlerini kullanan ülke sanayisi çok ağır darbeler aldı. Bu ağır darbelerden en çok nasibini alan tarımsal ürünlerden biri de tütün ve tütünün işlendiği TEKEL oldu. 1980 yılına kadar ülke içinde yabancı harmanlı sigaraların satışı ve üretilmesi yasaktı. Böylelikle hem üretici köylünün geliri kısmen iyi olurken hem de TEKEL ülke ekonomisi açısından çok büyük kârlar getirdi. Ne var ki emperyalist ülkeler kendi üretimlerinden doğan üretim fazlalarını bizim gibi yarı sömürge ülkelere satmak için müdahalelerini artırdı. 12 Eylül'den sonra serbest pazara geçiş adı altında ülke topraklarını tamamen emperyalist şirketlere açan uygulamaları hızlandırıldı. Türkiye 1980

yılında tütün ithal etmeyip, **284,5 milyon dolarlık** ihracat geliri sağlamakta iken, **1999** yılına gelindiğinde **300 milyon dolara** yakın tütün ithal edilmiştir. **1990** yılında **3279 ton** yaprak tütün ithal edilirken **2000** yılında **62500 ton** yaprak tütün ithal edilmiştir. **1980** yılında sigara üretimi için kullanılan işlenmiş yerli yaprak tütün **74 bin ton** iken, **1999'da 54 bin tona** geriledi. Türkiye'de üretilen sigara miktarı içinde ithal tütün miktarının payı, **1989** yılında sadece **yüzde 6,7** iken bu rakam **1999** yılında **yüzde 40'a** ulaştı.

Tüm bu rakamlar bize gösteriyor ki tütünde her yıl yabancı şirketlerin payları daha da artırılmakta. Son olarak da çıkartılan tütün yasası ile ülkede yetişen tütünün tüm hakları ve geliri emperyalist şirketlere bırakılıyor. Bu doğrultuda illerde tütün ekimleri ya-

saklanıyor, kotalar konuluyor, desteklemelerin kesilmesiyle köylü üretimden vazgeçirilmeye çalışılıyor.

Tütün üzerinde oynanan oyunların bir parçası olarak **TEKEL'in özelleştirilmesi** çalışmaları tüm hızıyla sürmektedir. Yıllardır ülke ekonomisi açısından iyi bir gelir olan TEKEL'in tamamen

1999 yılında yapılan araştırmalara göre Türkiye'de toplam 5001 köyde tütün ekimi yapılmaktadır.

özelleştirilmesi durumunda doğacak en önemli mali sonuç, özelleştirilen fabrikalarda üretilen sigaraların satışından sağlanacak kârın tama-

mının ülkede kalması yerine, TEKEL'i satın alan çok uluslu şirketlerin kasalarına gitmesi olacak. Yani yıllardır ülke ekonomisini ayakta tutan kuruluşlardan biri olan TEKEL'in tüm gelirleri ülke dışına çıkacak.

1999 yılında yapılan araştırmalara göre Türkiye'de 5001 köyde tütün ekimi yapılmakta. Tütün üreticisi aile sayısı ise 575 bin 796'dır. Ekiçilerin 303 bini Ege'de, 15,9 bini Marmara'da, 93,4 bini Karadeniz'de, 26,4 bini Doğu ve 136,8 bini ise Güneydoğu'da bulunmakta. Özelleştirme sonrası bu tütün üreticilerinin çoğu artık üretim yapamayacak ve şehirlere göç etmek zorunda kalacak. Ayrıca özelleştirme sonucu, yerli tütünden imal edilen sigaralar üretilmeyecek; bunun neticesinde en az 40 bin ton tütünün üretilmesinden vazgeçilecek.

IMF ve DB tarafından dayatılan politikalarından vazgeçilmediği durumunda sadece T. Kürdistanı'nda tütün üretiminden 1,5 milyon kişi işsiz-

lik ve açıklıkla karşı karşıya kalacak. TEKEL'in özelleştirilmesiyle binlerce işçi ya işten atılacak ya da hiçbir sosyal güvenliği olmadan çalıştırmaya devam edecek. Yine özelleştirmeye birlikte birçok fabrika kapatılacak. Olayın bir diğer boyutunda ise ağır alkollü içkileri özel kişilerin üretmesine izin verilmesi halinde, bu sektörün denetimsiz kalmasıyla alkolden kaynaklı sağlık sorunları artacak. Yine sigarada yabancı üreticilerin, nikotinin bağımlılık yapıcı etkisini artıran ve insan sağlığını olumsuz etkileyecek ürünlerin piyasaya sürülmesi engellenemeyecek.

Bu tablo bize gösteriyor ki üreticisinden, tüketicisine kadar büyük bir kısmını etkileyecek olan emperyalistlerin bu saldırısına karşı mücadele etmek için geç kalınmış değildir. Özellikle bu iş kolunda çalışan işçiler ile üretici köylüler verecekleri ortak mücadeleyle birçok kazanımı geri almaları mümkündür.

(H. Merkezi)

Gazi ve Ümraniye şehitleri anıldı

Gazi ve Ümraniye 1 Mayıs Mahallesi katliamının 8. yıldönümünde yapılan anmalarda halk, katliamı yapanların hala elini kolunu sallayarak aramızda dolaştığını belirterek katillerin yargılanmalarını istedi.

12 Mart 1995'te uzun menzilli silahlarla kahvehaneleri tarayarak, Gazi mahallesinde gelişen devrimci muhalefeti yok etmek isteyen devlet, Gazi ve Ümraniye'de 23 kişiyi öldürmüş 426 kişiyi de yaralamıştı. Katliamın üzerinden 8 yıl geçmesine rağmen katiller halen aramızda dolaşiyor.

İSTANBUL

Gazi katliamının 8. yılında yapılacak anma öncesinde Gazi Cemevine yakın bütün sokaklar, bütün giriş çıkışlar tutularak, mahalle abluka altına alındı.

Anma töreni Alibeyköy mezarlığının ziyareti ile başladı. Yaklaşık 120 kişi **Fevzi Tunç** ve **Reis Kopal**'ın mezarı başına gelerek "**Şehitler burada katiller nerede**", "**Devrim Şehitleri ölümsüzdür**" vb. sloganlar attılar. Duygu dolu anların yaşandığı mezarlık ziyaretinden sonra 7 kişinin öldürüldüğü eski PTT durağına gelindi. Burada **Sezgin Engin**'in ağabeyi **Mahmut Engin** tarafından "**Katil polis Gazi'den defol**" sloganları eşliğinde bir basın açıklaması okundu ve katliamın sorumlularını yargılamayan devlet lanetlendi.

Basın açıklamasının ardından Cemevine yürümek isteyen şehit aileleri ile polis arasında kısa süreli bir gerginlik yaşandı. Polis kitlenin yürümesini engelleyerek kitleyi otobüslerle cemevinin yakınına götürdü. Kitle buradan cemevine kadar coşkuyla bir şekilde yürüdü. Cemevinde dağıtılan aşurenin ardından

sayısı 2000'i bulan kitle **Gazi halkı** imzalı pankart arkasında sloganlar atarak mezarlığa kadar yürüdü. Partizan imzalı "**Gazi'nin direniş ruhuyla emperyalist saldırganlığa karşı çık**" pankartını açan Partizan korteji "**Katliam, tecrit, uyuşturucu ve fuhuşa karşı Gazi Halkı omuz omuz**", "**Sivas, Çorum, Maraş, Gazi'nin katili patronağa devleti**" vb. dövizleri taşıyarak yürüyüşteki yerini aldı. Yürüyüşte ayrıca **ESP** ve **Devrimci Duruş** da pankartlarıyla yer aldı. Mezarlıkta yapılan saygı duruşundan sonra okunan basın açıklamasında vahşetin sorumlularından dönemin valisi Hayri Kozakçıoğlu ve Emniyet Müdürü Necdet Menzir'in ödüllendirilerek meclise gönderildikleri, göstermelik açılan davanın Trabzon'a gönderildiği belirtildi. Daha sonra çekilen bu acı ve zorlukların ancak cellatların cezalandırılması ile son bulacağı vurgulandı. Anma, cemevine tekrar yürünmesi ile son bulurken geçen yıla oranla daha yoğun bir katılımın olduğu dikkat çekti. (İstanbul)

ANKARA

12 Mart 2003 tarihinde Yüksel Caddesi İnsan Hakları Anıtı önünde Alevi Bektaşî Federasyonu Başkan Yardımcısı **Kazım Genç** yaptığı basın açıklamasında, Gazi ve Ümraniye katliamını kınayarak açılan davanın kamuoyundan kaçırılmak ve mağdur ve müdahillerin takibinden de yoksun bırakmak için, katliam

yerinden 1200 km. uzağa yani Trabzon'a taşındığını hatırlattı. Genç, ayrıca olaylarda Susurluk uzantılarının görüntü ve fotoğraflarla ortaya çıktığını ancak yine de sonuç alınmadığını söyledi. Basın açıklaması alkış ve sloganlarla sona erdi.

*Aynı gün **Hak ve Özgürlükler Cephesi** de Gazi katliamında ölenleri unutmamak ve katliamda yaşananları bir kez daha tüm çıplaklığıyla insanlara anlatmak için Yüksel Caddesi'nde idi. Ölüm Orucu gazisi

Doğan Karataştan'ın yaptığı basın açıklamasında devletin Gazi mahallesini seçmesinin altında Anadolu'nun farklı yerlerinden göç eden insanların buraya yerleşerek bir bütün olarak yaşamasının asıl etken olduğu vurgulandı. Bu bütünlüğü bozmak için devletin Alevi-Sünni çatışması yaratma amacıyla bu katliamı gerçekleştirdiğini anlattı. Ardından sloganlar ve alkış-

larla eylem sona erdi.

BURSA

İHD Bursa Şubesi 12 Mart günü saat 12.30'da şube binasında Gazi olaylarının yıldönümü nedeniyle bir basın açıklaması yaptı.

İHD Şube sekreteri **Gülcan Taşkıran**'ın okuduğu açıklamada "12 Mart 1995 tarihinde İstanbul Gazi mahallesinde bir ki-

raathanenin taranmasına ve bir kişinin öldürülmesine duyulan tepkilerini dile getirmek isteyen Gazi halkının üzerine ateş açıldı. İnsanların öldürülme sahnelerini televizyonlardan canlı yayında seyrettik. Halk öfkeliydi, halk katillerin kim olduğunu biliyordu. Olaylarda toplam 18 kişi hayatını kaybetti. Susurluk'ta ortaya çıkan 'derin devlet' 12 Mart'ta Gazi'de iş başındaydı. Açılan dava yıllarca sürdü. Tam 8 yıl geçti ve 18 kişinin katliamından hiç kimse ceza almadı. Bugün herkesi Irak'ta yeni bir katliam yapılmasını seyretmek için, Irak halkının yanında olmaya çağırıyoruz" denildi. Açıklama sırasında "**Gazi ve Ümraniye katliamlarının katilleri bulunsun**" yazılı dövizler açıldı.

VAN'DA ÇOCUK TUTUKLULARA İŞKENCE

● Savaş karşıtı eylemlerden 17 Şubat'ta gözaltına alınan C.B, iki gün gözaltında kaldıktan sonra KA-DEK'e yardım ve yataklık ettiği gerekçesiyle Van DGM tarafından tutuklanarak Bitlis Hapishanesi'ne konulmuştu. C.B'nin hapishanede işkence gördüğünü söyleyen baba Mehmet Bilgin, İHD Van şubesine başvurarak oğlunun infaz kuruma memurları tarafından dövüldüğünü ve bu yüzden oğlunun psikolojisinin bozulduğunu belirtti.

Bilgin oğlunun yaşadıklarını şu şekilde anlattı: "Oğlum lise son sınıfta okuyor. Savaşa karşı eylemlere katıldığı gerekçesiyle gözaltına alındı, haksız yere tutuklandı. Şimdi de cezaevinde kötü muameleyle karşı karşıya. Gardiyanlar zorla temizlik yaptırmak istemiş, yapmayınca da dövmüşler. Üç gün hücreye atmışlar. Görüşüne gittim camın arkasında görüştüğüm, elleri titriyordu. Psikolojisi bozulmuş. Yarın çıksa bu psikolojisi okul okuyamaz, içimize giremez. Bir baba olarak çok endişeliyim."

Ümraniye'de anma

12 Mart 1995 tarihindeki **Gazi** katliamında yaşamını yitiren 23 kişinin ardından **15 Mart 1995** tarihinde İstanbul **1 Mayıs** mahallesinde yapılan katliamın protesto edildiği sırada polisin kitleye ateş etmesiyle 5 kişi daha yaşamını yitirmişti. Yapılan her iki katliamı da unutmayan 1 Mayıs halkı, mahallede **15 Mart 2003** tarihinde bir anma düzenledi. Saat 11.00'de **PSAKD Ümraniye Şubesi** önünde toplanan 200'e yakın kitleye şehitler anısına aileleri tarafından yapılan aşure verildi. Daha sonra dernek önünde

kortej oluşturan kitle "**Şehitlerimizi unutmayacağız-1 Mayıs halkı**" yazılı pankart eşliğinde şehitlerin katledildiği **30 Ağustos İlköğretim Okulu** önüne doğru yürüyüşe geçtiler. Katliamın yapıldığı yere gelen, sloganlar ve zılgıtlarına devam eden kitle saygı duruşu yaptı. Saygı duruşunun ardından yapılan açıklamada "muhalif kimliğiyle öne çıkmış mahallelerde, devlet inisiyatifini sağlamak için bu tür katliamlara girişiyor" denildi. Okul önüne şehitlerin resimleri ve karanfiller bırakılarak anma sona erdi.

BİR TUTUKLU DAHA KENDİNİ YAKTI

● Tekirdağ F Tipi Hapishanesi'nde iki yıldır tutuklu bulunan **Hasan Tahsin Akgün**, 19 Mart'ta kendini yaktı. TAYAD tarafından yapılan yazılı açıklamada tek kişilik hücrede kalan Akgün'ün ruh sağlığının bozulduğu ve bu nedenle kendini yaktığı belirtildi.

Adalet Bakanlığı hala tecritin yaşanmadığını söyleyedursun tecritin tahribatları her geçen gün çok bariz bir şekilde ortaya çıkıyor. Kimi tutsaklar içine kapanıp çevresiyle tamamen iletişimi koparıırken (Sincan F Tipi'nde tutuklu bulunan **Mesut Deniz** bu durumda) kimisi de çözümünü ya intiharda buluyor ya da bu şekilde kendini yakmakta.

Hasan Tahsin Akgün'ün annesi **Melek Akgün** de 20 Mart'ta İstanbul Adliyesi'ne giderek Tekirdağ F Tipi Hapishanesi sorumluları ve Adalet Bakanı **Cemil Çiçek** hakkında suç duyurusunda bulundu.

Kaf dağının ardı

Kafkasya'nın kuzeyinde yaşayan Çerkesler yaşamlarını, savunmanın kolay olduğu dağlık bölgelerde sürdürmüşlerdir. Siyasi yapılarında din etkili olmuştur. Dinin etkisiyle dönem dönem Hıristiyan Çerkesler Rusya'ya; Müslüman Çerkesler de Osmanlı İmparatorluğu'na yanaşmışlardır. Zayıf bir güç olan Çerkesler özgürlüğe olan bağlılıklarıyla yüzyıllar boyu Rusya'ya karşı direnmişlerdir.

Düşlerimizi ve şarkılarımızı geri istiyoruz

Daha dün gibi hatırlarız; Kuzey Kafkasya'daki güzel yurtlarımızı ve rüzgâr kanatlı atlarımızı. Güzel şarkılarımızı ve sonsuz düşlerimizi. Özgürlüğümüzü hatırlarız. Ve tarih boyunca süregelen barbar istilaları, onurumuzu, savaşı, kıyımı ve yenilgiyi...

Daha dün gibi hatırlarız; Tuapse'den, Soçi'den, Suhum'dan lanetli gemilere bindirilişimizi... Karadeniz'in hırçın sularında yol alışımızı ve umutsuz geriye bakışımızı... Kucaklarımızda ölen çocuklarımızı ve denizin mavi karanlığına verdiğimiz sevdiklerimizi...

Daha dün gibi hatırlarız; Osmanlı topraklarına varışımızı... Sıtmadan, tifodan, koleradan ve açlıktan bir kez daha kırılışımızı... Anadolu'ya, Balkanlar'a ve Ortadoğu'ya savruluşumuzu... Anadolu'nun, Balkanlar'ın ve Ortadoğu'nun kaderine ortak oluşumuzu...

On yıllar süren bir savaşın sürgündeki çocuklarıyız Bu deniz, bu toprak ve bu gökyüzü tanığımızdır

.....

Çerkesler kendilerine kendi dillerinde "Adıge" demektedir. Genel anlamıyla Çerkes Adıge, Abhaz, Çeçen, Dağıstan, Oset, Kabardey, Wubıhlara verilen addır. Çerkesler din ve dilbirliğine sahip olmadıklarından ve sürekli savaştıklarından güçlü bir devlet kuramamışlardır. Kültürlerinin şekillenmesinde de savaşın büyük bir etkisi vardır. Örneğin önceleri bir Çerkes çocuğu 8-10 yaşına kadar bir ailenin yanına verilirdi ve bu ailenin yanında eğitilir, savaşmayı öğrenirdi. Bu yüzden Çerkes erkekleri çevik ve atılgan bir yapıdadır.

Çerkeslerde yaşlılara, büyüklere ve kadınlara saygı çok önemlidir. Çerkes kızları evlenene kadar erkeklerle iç içedir. Onlarla birlikte zexeslerde (sohbet ortamı) ve toplantılarda bulunurlar. Bu ortamlarda evleneceği insanı seçme imkanına sahip olurlar. Çerkeslerde evlenme görücü usulüyle veya zorlamayla olmaz. Akriba evliliği de yoktur. Düğünlerde damadın babası düğünde bulunmaz. Gelinle damat da düğünde olmaz, birbirlerini düğün süresince de görmeyiz. Düğünü Hatyakoe (hatyako) denilen yönetici idare eder. Oynayacak kızı ve erkeği o çağırır. Düğünlerde akardeon, mızık ve tempo

tutmaya yarayan aletler çalınır. Oyunda erkeklerin hareketleri savaşçı yapılarından dolayı serttir. Kızlar ise zarif bir şekilde oynarlar. Çerkeslerde yaşamlarının her alanlarında törenler vardır. Evlenirken, misafir uğurlarken, erkekler savaşa

gönderilirken hep Çerkes oyunları oynanır. Çerkeslerin şarkılarında da genelde savaş anlatılır.

Çerkeslerin anayurdu Kuzey Kafkasya'dır. Yani bilinen eski zamanlardan beri orada yaşarlar. Kuzey Kafkasya; Kafkas dağlarından başlayarak

Abhazyayı da içine alacak şekilde Kuban ve Terek Nehirlerinin ötelere kadar uzanan bölgedir.

Kafkasya batı için Asya, Hindistan ve Afrika'ya, doğu için ise sıcak denizlere ve güneye açılan bir köprü konumunda oluşuyla yüzyıllar boyunca önemli bir bölge konumunda kalmıştır. Bundan dolayı bu bölgede sürekli savaşlar olmuş, birçok devlet tarafından ele geçirilmeye çalışılmıştır. Bu bölgeye yakınlığı ve yayılmacı bir güç olması nedeniyle Rusya bölgesinde daha hakim halde kalmıştır. Bölgeyi ele geçirerek sıcak denizlere ve güneye açılmak isteyen Rusya'ya karşı bin

beşyüzlü yıllardan beri Çerkesler devamlı savaşmışlar, anayurtlarının bağımsızlığını korumaya çalışmışlardır.

Kafkasya'nın kuzeyinde yaşayan Çerkesler yaşamlarını, savunmanın kolay olduğu dağlık bölgelerde sürdürmüşlerdir. Siyasi yapılarında din etkili olmuştur. Dinin etkisiyle dönem dönem Hıristiyan Çerkesler Rusya'ya; Müslüman Çerkesler de Osmanlı İmparatorluğu'na yanaşmışlardır. Zayıf bir güç olan Çerkesler özgürlüğe olan bağlılıklarıyla yüzyıllar boyu Rusya'ya karşı direnmişlerdir. 19. yy başlarında Rusların saldırıları şiddetlen-

miştir. 1850'lerde İmam Şeyh Şamil yönetiminde Çerkesler Rusya'ya karşı güçlü bir direniş göstermiş ve Rus ordularına karşı sağlayabilmişlerdir. 1859'da Şeyh Şamil'in teslim olmasıyla Rusya, Çerkesleri bozguna uğratmıştır. 1859'dan sonra Rusya 5 yıl sürecek bir soykırıma girişerek "Çerkesiz bir Kafkasya" yaratmaya çalışmıştır. Soykırımın olduğu beş yıl içinde birçok Çerkes, anayurtlarından göç etmek zorunda kalmıştır. 21 Mayıs 1864'de de Çerkes halkı Osmanlı İmparatorluğu'na sürgün edilmiştir. Osmanlı İmparatorluğu'nun Çerkesleri kabul etmesi "Çerkesleri en iyi nasıl kullanırım" düşüncesiyle gerçekleşmiştir. Yüzyıllar boyu savaşın içinde olan **Çerkeslerde savaş, yaşam haline gelmiştir.** Bu yüzden Osmanlı İmparatorluğu Çerkesleri orduda kullanmak istemiştir.

Karadeniz kıyılarını kesin olarak Çerkeslerden arındırmayı amaçlayan Rusya soykırım ve sürgünden sonra kalan 85.000 kişiyi Adıgey Cumhuriyetinin olduğu bölgeye sürmüştür. Kıyı bölgelerinde kalan 15 civarında Şapsığ köylerine ise kıyıya 20 km'den fazla yaklaşmaları yasaklanmıştır.

Boşaltılan yerlere Ruslar ve Kazaklar

yerleştirilmiştir. Bu dönemden sonra direniş gösteren Çerkes halkı savaş suçlusuz olarak kabul görmüş çıkartılan toprak kanunu ile Rus olmayanların toprakları ellerinden alınmış, Ruslaştırma politikası uygulanmıştır.

1864'de birbirine karşı iki güç aynı doğrultuda birleşmekte ve etkili olmaktadır. Bunlardan ilki **Rusya'nın** zorlayıcı ve itici gücü, ikincisi ise Osmanlı İmparatorluğu'nun çekici ve özendirici etkisidir. **Osmanlı İmparatorluğu** bu dönemde Çerkeslere toprak vaat etmiştir. Ancak bu iki güçten Rusya'nın uyguladığı sindirme ve yok etme politikalarının belirleyici olduğu görülmektedir. 1864 olayı güçlü olanın tek yanlı iradesine ve kararına bağlı olduğundan sürgün olarak algılanmalıdır. Bazı insanlar 1864'teki sürgünü göç olarak göstermeye çalışarak Rusya'nın soykırımını Osmanlı İmparatorluğu, Çerkesler üzerindeki politikalarını gizlemeye çalışmaktadır.

Osmanlı İmparatorluğu 1864 sürgünüyle gelen 3.000 Çerkesi kullanmak amacıyla Balkanlara yerleştirir. Bu dönemde bağımsızlık isteyen Balkan halkları (Bulgarlar, Sırp) Osmanlı İmparatorluğu'na karşı başkaldırı içindedir. **Şimdiye kadar anayurtlarını savunmak için Rusya'ya karşı savaşan Çerkesler artık Osmanlı adına Balkanlar'da savaşacaktır.** Sürgünle gelen diğer Çerkesler **Anadolu bölgesinde Samsun, Amasya, Tokat, Çukurova, Maraş, Sivas hattı boyunca** yerleştirilir. **Amaç bu bölgede bulunan Kürt, Rum, Ermeni halklarına**

karşı bir denge oluşturmaktır. 1877-1878 Rus-Osmanlı savaşında Çerkesler orduya alınır. Çerkesler Rusya'ya karşı tekrar savaşır. Bu savaş sonunda imzalanan **Berlin Antlaşması Balkanlar'daki Çerkeslerin bu bölgeden çıkartılmasını şart koşar.** **Çerkesler sürgün içinde sürgün yaşayarak Anadolu Suriye ve Ürdün'e sürülürler.** Bazı Çerkesler ise padişahın güvenliğini sağlama amacıyla Marmara Bölgesi'ne sürülür.

Büyük Çerkes sürgününden sonra halk, yerleştikleri yerlerde zorunlu iskana tabi tutuldukları için insanların bu toprakların havasına, suyunu ve insanına alışması hiç kolay olmamıştır. İlk başta kendi kendilerine yaşamayı seçen Çerkes

halkı

evlerinde, sokaklarında Çerkesçe konuşmuş ve anadillerini öğrenmişlerdir. Yaşayış biçimleri anayurtlarındaki gibidir. Ancak sonraları buralar onlara yetmemeye başlar. Ve bu yüzden de gönüllü sürgünlerle biryerden diğer yerlere gitmeye başlanır. Yerlerinden oldukları her gönüllü ya da zorunlu sürgünlerle kapalı yaşayışları zamanla çözülmeye başlar. Çoğunluk nüfusu oluşturdukları yerlerde bile zamanla azınlık durumuna düşerler. Büyük kentlere, başka ülkelere göç ettikçe zamanla yabancılaşırlar, yalnızlaşırlar yani asimile olurlar. Çerkes kimliklerini giderek bir kenara atmaya başlarlar.

1960'larda başlayan kentleşme süreciyle dernekler ortaya çıkmıştır. Ve dernekler Çerkes halkının kültürünü yaşattığı ve soluk alabildiği yerler haline gelmiştir. Derneklerin ortaya çıkması ile Kaf Dağı'nın ardındaki anayurtlarının erişilmez olmadığını keşfetmişlerdir. Özetle etnik/kültürel kimliklerini yeniden tarif ettiler. Varoluş sorunlarını dillendirdiler. Yok olmamak için kaderlerinin yapıcısı olma çareleri üzerine düşündüler.

Çerkeslerin anayurdu olan Kuzey Kafkasya tarihiyle, coğrafyasıyla, halklarıyla, yaşam tarzları ve gelenekleriyle hep kendine özgü ve özel bir ülke olarak kalmıştır. Ve bundan sonra da böyle kalmalıdır.

16 Mart ve ABD saldırganlığı kınandı

İstanbul Üniversitesi öğrencileri 16 Mart'ta öldürülen 7 üniversite öğrencisini ve Halepçe'de katledilenleri anmak ve ABD emperyalizminin Irak'taki saldırganlığını protesto etmek için 14 Mart 2003 tarihinde Beyazıt Meydanı'ndan yürüyerek Eczacılık Fakültesi önüne geldi.

Dört yapının (Özgür Gençlik, DPG, Kaldıraç, YDG) pankart açtığı eylemde Yeni De-

mokrat Gençler de "16 Mart Beyazıt ve Halepçe katliamını unutmadık, unutturmayacağız" YDG imzalı pankart açarak alanda yerini aldı.

1 dakikalık saygı duruşu ile başlayan eylemde "Vartnik'te bir köm" şiiri okundu. Ardından slogan atan kitle marşlarla eylemine devam etti.

Basın metnini okuyan öğrenciler, çözümün sığınaklara

gizlenmekte değil sokakları, meydanları doldurup, hayatı durdurup mücadeleyi büyütmekte olduğunu söylediler.

(İstanbul)

BATMAN

DEHAP Batman İl Örgütü Kadın Kolları tarafından Belediye Konferans Salonu'nda resim sergisi açıldı. 50 fotoğrafın sergilendiği serginin açılış konuşmasını yapan DEHAP Merkezi Kadın Komisyonu üyesi **Berivan Alagöz**, Halepçe'nin insanlık tarihinde kara bir leke olduğunu belirterek, "Bir daha aynı katliamların yaşanmasını istemiyoruz" dedi. "**Başka Halepçeler Yaşanmasın**" sloganıyla açılan sergi 3 gün boyunca açık kaldı.

İĞDIR

Halepçe Katliamı'nın 15. yıldönümü nedeniyle DEHAP İğdir İl Örgütü'nde anma töreni düzenlendi. 16 Mart 1988'de Saddam'ın gerçekleştirdiği katliamda ölenler için düzenlenen saygı duruşuyla başlayan top-

lantıda konuşan İl Başkanı **A. Kadir Özşular**, Halepçe Katliamı'nın Kürt tarihinde kara bir leke olduğunu söyledi. Halepçe'de yapılan katliamın bir insanlık suçu olduğunu söyledi.

İZMİR

Sosyalist Demokrasi Partisi (SDP), İHD İzmir Şubesi, Göç-Der, TAYAD ve Emekçi Kadınlar Birliği (EKB) İzmir Temsilciliği üyelerinin katılımıyla Konaq Meydanı eski Sümerbank binası önünde Gazi ve Halepçe katliamında ölenler için basın açıklaması yapıldı. Grup adına açıklamayı okuyan İHD İzmir Şube Başkanı **Mustafa Rollas**, mart ayında takvim sayfalarını çevirince karşımıza insanlık tarihinin utançla hatırlayacağı günlerin çıktığını ifade ederek, "İnancın ve direncin baskıya ve zulme karşı onurluca durduğu o günleri aradan yıllar geçmesine rağmen belleklerimizde taşıyoruz" dedi.

DİYARBAKIR

Büyükşehir Belediyesi Ti-

yatro Salonu'nda DEHAP Diyarbakır İl Örgütü tarafından "15. yılında Halepçe katliamı" konulu bir panel düzenlendi. Panelde konuşan Gazeteci **Ramazan Öztürk**, Halepçe'nin hayatında çok büyük bir yer aldığını belirterek, "İsterdim ki orada yaşanan güzel olayları anlatayım; ama maalesef bu olaylar yaşandı. Biz Halepçe'ye gittiğimiz zaman savaş hala devam ediyordu. Orada 5 bin insan yaşamını yitirdi. Hangi sokağa, hangi caddeye gitsem yüzlerce insan cesediyle karşılaşıyorduk. Kimi yemek yerken, kimi kaçarken ve en önemlisi de annelerin çocuklarını kurtarmak isterken çocuklarıyla birlikte ölmeleri idi" dedi. Gazeteci **Ramazan Öztürk**'ün Halepçe Katliamı'nda çektiği fotoğraflardan oluşan slayt gösterisi sırasında duygulu anlar yaşandı. Panele katılan bazı izleyicilerin gözyaşlarına hakim olamadığı gözlemlendi.

(DİHA)

Herşey ABD askerleri için

TC savaşta oynaması gereken uşaklık rolünü dün olduğu gibi bugün de layıkıyla oynamaya çalışıyor. Efendisi ABD'nin Irak'a yönelik gerçekleştirdiği saldırıda önemli bir köprü olan TC, ülkemizin birçok havaalanını ve limanlarını ABD'ye teslim etmiş durumda. Üstelik öyle kısa süreliğine de kiralanmış gibi görünmeyen bu durumun ülkemiz açısından yaratacağı tabloyu saldırganlığın ilerleyen günlerinde daha açık göreceğiz. **Savaşta önemli olan bu üslerin yanı sıra ABD askerlerinin yaşamlarını en rahat biçimde sürdürmeleri için T. Kürdistanı'nda daha**

birçok yerleşim ve çalışma alanı da ABD'ye kiralanmış durumda. Tabii efendisinin katillerinin rahat etmesi için tüm bu girişimler TC'ye yetmemiş ve efendisini tatmin etmemiş olacak ki bir de **Mardin'e genelev yapılması** tartışmaları günlerce uşak medya tarafından gündeme getirildi. Üstelik tartışmalar öylesi bir boyuta getirildi ki kamuoyuna genelevin konforlu olup olmaması dahi halkın görüşleri sorularak sunuldu. OHAL döneminin uygulamalarının getirildiği bölgede arama noktaları artırılıyor, yabancı hiç kimse alınmıyor, askeri yığınak sürekli artırılıyor vb. daha birçok uygulama geliyor. Halkın tepki gösterdiği bu durum karşısında tartışma şu anda askıya alınmış durumda ancak bu yapılmayacağı gibi bir düşünceden ziyade kısa sürede bu kadar boyutlu bir teşhir yaşayan hükümetin içine düştüğü ve deyim yerindeyse teşhir olmuşluğun boyutlandırılmadan bitirilmesine yönelik bir müdahaleydi. Perde ar-

kasında yapılan görüşmeler, el altından yapılan ve halktan gizlenerek yapılan birçok gelişme gibi bu da yarın karşımıza yaşanacak çirkefliliklerle çıkacaktır. Yasaklı bölge ilan edilen bölgede yurtsever harekete yönelik yürütülen haksız savaştan da biliyoruz ki kadına yönelik gerçekleştirilen kaçırma ve tecavüz olaylarının sayısı bugün yüzlerle ifade ediliyor. Bu gelişmeler yarın hem bölgede, hem mülteci durumuna gelecek kadınlar açısından ve Irak'ta yaşanması mümkün olan gelişmeler. Genelev tartışmasına karşı tepkilerini ifade eden çeşitli demokratik kuruluşların ise tepkileri oldukça cılız ve yetersiz durumda. Ve yapılmak istenilen bu politikaları salt kadın kimliğiyle sınırlayan bir yaklaşımla ele almasıdır. Kürt halkına yönelik gerçekleştirilen saldırıların yanı sıra halkın yozlaştırılmasına yönelik uygulanan bu politika, uygulanan genel politikanın bir parçası olarak ele alınmalı ve teşhir edilmelidir. (H. Merkezi)

ROKET CAN ALIYOR

T. Kürdistanı'nda yaşanan roket patlamaları sonucu ölümler ve yaralanmalar yaşanmaya devam ediyor. Diyarbakır'ın Silvan ilçesinde roket mermisiyle oynayan 13 yaşındaki V.Y'nin bir süre oynadığı mermi elinde patladı. Dicle Üniversitesi Tıp Fakültesi'ne kaldırılan V.Y tedavi altına alındı. Yapılan patlamaya ilişkin anne Semiha Yarmacı "askerlerin talim yerleri Feridan mahallesine çok yakın, çoğu zaman roketler taşa çarpıp patlıyor..." biçiminde açıklama yaparken sadece Diyarbakır'da değil T. Kürdistanı'nın birçok ilinde yaşanan gerçekliği de ifade etmekte. Kürt halkı yıllardır bedellerini ağır bir şekilde ödediği haksız savaşın bedelini hala ödüyor. Egemelerin bitmeyen OHAL uygulamalarının yanı sıra bölgede temizlenmeyen mayınlar, hiçbir kaygı güdülmeksizin atılan roket mermileri çocuk öldürmeye ve yaralamaya devam ediyor. (Mersin)

MARDINLI İŞÇİLER ABD'DEN KAYNAKLI İŞLERİNDEN OLDULAR

Katil ABD'nin Irak'a saldırdığı bugünlerde Türkiye emekçi halkı da bu saldırılardan etkilendi. **Mardin Organize Sanayi Bölgesi**'ndeki farikalarda çalışan işçiler saldırının ilk günlerinde işlerinden oldular. 6 fabrikada çalışan 300 işçi ABD'nin fabrikaları kiralanması üzerine işsiz kaldı. Bölgede bulunan birçok ilden Mardin'e çalışmaya giden işçiler 6 büyük fabrikanın kiralanması üzerine işsiz kalırken, ABD askerleri kiralanmış fabrikaları depo ve barınak olarak kullanıyor. Fabrikaların bekçileri ise belli bir ücret karşılığında 6 aylık olarak zorunlu izne çıkarıldı.

DİHA'ya açıklama yapan işçilerden **Tahir Şahin**, her fabrikada ortalama 50 civarında işçinin çalıştığını, sadece Van'dan 120 kişinin işsiz kaldığını belirterek, "**dört yıldır her sene Mardin'e gidiyoruz. Fabrikalar kiralanınca işsiz kaldık. Kendi ülkemizde ABD askerleri için işsiz kalıyoruz**" dedi.

Tayfun Avcı ise, "**işsizlik bu kadar çokken elde bulunan fabrikaların da ABD'ye kiralanmasına anlam veremiyoruz**" dedi.

Bir başka işçi **Haydar İter** ise, "**ülkemiz tarım ülkesiyken başka ülkelere muhtaç olduk. Bunların sorumlusu yanlış politi-**

“Belirlenmiş örgütsel biçimlerle değil, belirlenmiş politikalar ekseninde örgütlenilecektir; belli bir biçimle değil, belli bir biçime uygun her biçime açık olarak örgütlenilecektir” anlayışı ışığında

KİTLELERİN ÖRGÜTLENMESİNDE BAZI ENGELLER ÜZERİNE-2

Bizim temel çalışmalarımızdan biri kitle çalışmasıdır. Geniş halk kitleleri ezilip sömürülürken, onlara gerçek kurtuluş yolunu gösterecek bizlerin ondan bu kadar uzak olmamız derin bir çelişkidir. Bu çelişkiyi aşmak için geniş halk tabakalarına gitmeli, onları örgütlemeli, kitle muhalefetini ve hareketlerini geliştirmeli ve onları devrim davasına çekmeliyiz.

İkincisi; daha önce değindiğimiz meşruluk sorunudur. Parti militanlarında meşruluk sorunu önemli boyutlardadır. Dolayısıyla sistemin manipülasyonlarından etkilenmeler de üst boyuttadır. Devrimci mücadeleyi, Partiyi, davamızı ve kendisini esasta doğru ve haklı görse bile kafasına bir “Acaba?” sorusu takılıp kalmaktadır. Devrimci mücadelenin faşizme, sömürüye karşı savaşmanın meşruluğu ve haklılığının bilince çıkarılamaması, halkı bunlara karşı örgütlemeye geri kalmayı da beraberinde getirmektedir. Unutulmamalıdır ki, **bizim için asıl meşru olmayan bu sistem ve onun yasalarıdır.** Sömürü ve zulüm, bunun yarattığı açlık, yoksulluk, halklarımıza çekirtilen yığınla acı meşru değildir ve olmaz da. Oysa sömürü ve zulme karşı tüm gücümüzle, savaşımımız neyi gerektiriyorsa (silahlı-silahsız, legal-illegal vs.) savaşmak son derece haklıdır ve meşrudur.

Meşruluğunu bilince çıkarılamayan militanlar halka gidip onu örgütlemeye giriştiğinde, halkın kendisini meşru görmeyeceğini, dolayısıyla dışlayacağı düşünerek en baştan örgütlenme faaliyetine girişmemektedir. Girişe bile bu önderliğin zorlamasıyla olmaktadır. Dolayısıyla verimsiz ve güdük kalan bir kitle çalışması yürütülmektedir. Kendisi yeterince inanmayan, başkalarını da inandıramaz. Halkı ne olursa olsun kazanma azmini yaratacak olan, kararlılık ve kendini doğru, haklı ve meşru görmektir.

Belki halka ilk gidildiğinde mesafeli duracak, dışlayacak anlamayacaktır. Çünkü o da devrimcileri ezenlerin empoze ettiği şekilde görmektedir. Böyle görmese bile geçmişte devrimcilerin yaptıkları hatalar dolayısıyla uzak durabilir. Ancak **bizim kendimizi sabırla ve ısrarla anlatışımız, ihtiyaç duyduğunda yanında oluşumuz, siyasetimizi, partimizi**

tanıtmamızla bu mesafe ortadan kalkacaktır. Halka gidip onun içinde çalışmaya başladığımızda bunun aslında çok da zor olmadığını göreceğiz. Bu kendimize güveni de artıracaktır.

Üçüncüsü; siyasi gerilikten kaynaklı; yoldaşların kendisine duyduğu **güvensizlik**dir. Bu noktada yapılacak şey, genel teorik eğitim çalışmasının yanısıra Proletarya Partisi'nin görüşlerini yayımlarımızdan, yarı-feodal yarı-sömürge ülke

üzere elden geçirilmeden ilerleme kaydedilemez. Partimizde subjektivizmin neden olduğu dogmatizm ve sekterizmin alt edilmesi için de gerekli olan budur.” (7. Konferans Kararlarından)

Dördüncüsü; kişilik yapısından kaynaklı sorunlardır. Bizler bu sistem tarafından, onun ihtiyaç duyduğu kişilikler olarak yetiştiriliyoruz. Düşünmeyen, sorgulamayan, pasif, otoritelere boyun eğen, güvensiz, duygu ve düşüncelerini ifa-

kaldıran, yeteneklerini geliştirirken, kendine güvenli, istek ve duygularını rahatça ortaya koyabilen, özgür bir kişiliktir. Bu dönüşüm süreci zordur. **Devrimci kişiliğe dönüşmek için örgütlenmek ve Partinin verdiği tüm görevleri yerine getirerek gelişmek esas halkardır.** Bu görevleri kavrayış ölçüsünde zenginleştirmek, kitle çalışması yürütmek, tüm gelişmelere eleştirel bakmayı başarmak, Marksizm-Leninizm-Maoizm'i öğrenerek ya-

zi yayma aracı haline getirebiliriz, getirmeliyiz de.

Bunun dışında evde, işyerinde, sendika ve demokratik kitle örgütlerinde düzenleyeceğimiz sohbet toplantıları, seminerler, çeşitli kültürel etkinlikleri A/P yapmanın araçları haline getirmeliyiz. Günümüzde insanlarımız her ne kadar birbirine yabancılaştırılmış olsa da, halkımız, ortak kültürel yapısı gereği bir araya gelmeyi ortak bir şeyler yapmayı istemekte ve bu tür ortamlara özlem duymaktadır. Bu bağlamda, çevremizdeki ileri insanları birtakım vesilelerle bir araya getirip onları politikleştirmeli, çeşitli düzeylerde örgütlemeliyiz.

Yine önemli bir A/P aracı olan bildirilerimiz hem çevremizdekilere verilip okutulmalı, hem de dağıtımı yapılmalıdır. Aynı şekilde yazılama, kuş, pul, flama asma vs. A/P yöntemleri de kullanmamız gereken klasik A/P araçlarıdır. Bu araçlar faaliyet alanına, kitlenin durumuna vs. göre değişir. Burada dikkat edeceğimiz nokta, halkın ilgisini çeken ve kendisiyle birebir ilintili sorunlardan çıkarak, Proletarya Partisi'nin gündemiyle birleştirmektir. Halkın dikkatini çekmeyen bir genel ajitasyon kuru kalacak, kitleleri bilinçlendirme, harekete geçirme, örgütleme vs. amaçlarımıza hizmet etmeyecektir.

Altıncısı; illegalitenin yanlış kavranışından kaynaklı yani **kendini gizleme** hastalığıdır. Proletarya Partisi illegal bir örgüttür. Çünkü ülkemiz koşulları illegal çalışmayı zorunlu kılmaktadır. Dolayısıyla her Partili de illegalite kurallarına uymak, engellenmeden faaliyet yürütebilmek için kendisini gizlemek zorundadır. Kendisini gizlemek demek, örgütsel konumunu, örgüt içi ilişkilerini, görevlerini vs. gizlemektir. Bizler bu yanıla elbette ki kendimizi gizleriz, gizlemek zorundayız da.

deneyimlerinden öğrenmek vs. ile aşılabılır. Pratiğe geçirilerek ve diğer insanlara öğrenilenleri ihtiyaç temelinde aktarmak, bunların daha iyi kavranmasını ve siyasi olarak derinleşilip gelişmesini sağlayacaktır. Böylece siyasi gerilik süreç içerisinde ortadan kaldırılacaktır. **“örgütlenmede öteden beri, önemli oranda yetersizlik yaşamamıza karşın, yığınla deneyim ve bilgi içeren bir tarihe sahibiz; aynı zamanda dünya komünist hareketinin deneyim ve bilgileri bize yol göstermektedir. Bu deneyim ve bilgiler incelenmeden, yaratıcı bir tarzda uygulamak**

de edemeyen, kapalı, özgürlük duygusundan uzak vs. kişilik yapısı, sistemin istediği ve yaratmaya çalıştığı kişiliktir. Bir insanın ortalama 19-20 yaş civarında devrimci düşüncelerle tanıştığını ya da örgütlendiğini varsaydığımızda, kişinin tüm bu zaman boyunca sistemin tornasında şekillendirildiğini görürüz. Aldığı eğitimler ve yetiştiriliş tarzıyla sistem kişiliği en küçük hücrene kadar sindirilip, pekiştirilir. **Bu kişiliğin kısa sürede onun tam tersi olan devrimci kişiliğe dönüşmesi mümkün değildir.** Devrimci kişilik sorgulayan, sınırları zorlayan, düzene baş-

şama geçirmek vs. dönüşümü sağlayacak ve kişiyi geliştirecektir. Aksi bir tutumda devrimci dönüşüm hem **yavaş**, hem de **eksik** olacaktır.

Beşincisi; ajitasyon ve propaganda (A/P) konusundaki yetersizliğimizdir. Bu konuda bırakalım yeni yöntemler aramayı, klasik A/P araçlarını dahi çoğu zaman kullanmıyoruz. Örneğin gazetemizin dağıtımına gerekli önemi vermiyor, kolektif örgütleyici olan gazetemizden yararlanamıyoruz. Gazete aracılığıyla birçok insanla diyalog kurabilir, yazılardan yola çıkarak propaganda yapabiliriz. Bunları düşüncelerimi-

Ancak bu, düşüncelerimizi de gizlemeyi ve bu anlamıyla halktan uzaklaşmayı gerektirmez. Halka gidip devrimin propagandasını yapmak bizi deşifre etmez. Halkımız devrimci olduğumuzu bilir, bilmelidir de, ancak yukarıda bahsettiğimiz gizli yanlarımızı bilmez, bilmemelidir. Eğer bizler düşüncelerimizin propagandasını yapmazsak, yığınla aracı yaratıcı bir şekilde kullanıp halkı örgütlemeye girişmezsek halkımız bizden nasıl haberdar olacak? Geniş kitlelerle nasıl birleşeceğiz? Bugün halk yığınlarının arayış içinde olduğunu gittikçe daha da kötüleşen koşullarda yaşamaya zorlandığımızı, halkımızın bize şiddetle ihtiyaç duyduğunu ve onları örgütlemenin bir zorunluluk ve görev olduğunu biliyoruz. Peki bizler düşüncelerimizi, kendimizi halktan gizlersek bunu nasıl başaracağız?

Bazı militanların özel görevleri olabilir ve bun-

dan dolayı kitle ilişkilerine girmemeleri gerekebilir. Ancak birçok militan en azından en yakın çevresinde örgütlenme yapabilir, bu herkesin doğal, yapması gereken görevidir. Her partinin temel görevlerinden biri uygun koşullarda, uygun yöntemlerle devrimin, Proletarya Partisi'nin, halk savaşının, gerilla mücadelesinin propagandasını yapmak ve kitleleri örgütlemektir. Birçok militan çevrelerinde sevilir, saygı da görür. Bunun nedeni ise esasta devrimci kimliğidir. Ancak bu avantaj insanları politikleştirme, örgütlenme aracı olarak kullanılmadığında, insanların bizi, yoldaşlarımızı "iyi bir insan" olarak bilmesinin bir anlamı olmayacaktır.

Yedincisi; kitle içinde parti çalışması yürütürken, kısa vadeli sonuçlar elde etmek beklenmemeli, **uzun soluklu bir mücadele** hedeflenmelidir. Halka sabırla gidilmeli, ona

emek harcanmalı, sekte, kendini dayatan tutumlarından kaçınılmalıdır. Halkımız bu tip tutum ve davranışlardan, kendisini özne değil de nesne yerine koyan anlayışlardan çok çekmiştir.

Halka karşı sekte kadar, liberal kalmak da zararlı ve yıkıcıdır. Bizler tabi ki halkımızın düşüncelerini öğrenecek, geriliklerinin sebeplerini anlayacağız. Ancak onu anlamak, onun geriliklerini onaylamak anlamına gelmez. Onu anlayacağız, fakat bunu onu değiştirmek için yapacağız, geriliklerine teslim olmak için değil. Aksi takdirde kendimizi geri olana mahkum etmiş oluruz.

Bizim temel çalışmalarımızdan biri kitle çalışmasıdır. Geniş halk kitleleri ezilip sömürülürken, onlara gerçek kurtuluş yolunu gösterecek bizlerin ondan bu kadar uzak olmamız derin bir çelişkidir. Bu çelişkiyi aşmak için geniş halk tabakalarına

gitmeli, onları örgütlemeli, kitle muhalefetini ve hareketlerini geliştirmeli ve onları devrim davasına çekmeliyiz. Çeşitli gerilikleri olsa da (ki bunlar kaçınılmazdır) bizler halka gitmek, onları örgütlemek zorundayız. Halkımızın geri yanları cesaretimizi kırmamalıdır. Halkımızın ileri yanlarını temel olarak geri yanlarını değıştireceğimizin bilincinde olmalıyız. Unutmayalım ki, geniş halk kitleleriyle önderliğimizi birleştirebildiğimizde sistemi parça parça yıkabilir ve kendi iktidarımızı kurabiliriz. Ve bu yolla emperyalizm ve yerli uşaklarının iktidarını alaşağı edebilir, bağımsızlığımızı elde edebiliriz.

Bu ise uzun bir yoldur. Hem yoğun bir emek, hem de nefesi iyi ayarlamayı gerektirir. Yedinci oturumun ortaya koyduğu perspektiflerin ışığında kitle çalışmasında yoğunlaşalım, derinleşelim. Bitirirken son sözü

yine kolektif iradeye bırakalım; "Somut incelemeleri içermeyen örgütlenme, çalışmaları her ne olursa olsun gelişim gösteremez. Bu ilke bize incelemeyi ve buna uygun örgütlenmeyi emreder. Önce incelemek için örgütlenmeli ve ardından incelemelerimize üzerine yeniden örgütlenmeliyiz. Bu yeni bir incelemenin başlangıcı olarak kavranmalı ve örgütlenme devam eden inceleme-örgütlenme döngüsünün sıçramalı yükselişi içinde sürekli bir ilerleme içinde ele alınmalıdır. Örgütlenme anlayışı bir zamana, tamamlanmış bir bilgiye sıkıştırılmaz. Ne sınıf savaşımı buna izin verir ve ne de bilim böyle bir yaklaşımı benimser. Bize yön veren "somut koşulların somut tahlili" ilkesi ışığında örgütlenmemizi proleter sınıf çıkarı ve iktidar mücadelesinin gereksinimlerine göre planlamalı ve tümüyle somut davranmalıyız. Belirsizliğe ve sürekli yet-

mezliğe mahkum hedefler ve örgütlenmeler yaratma sürecinden kurtulmalıyız. Örgütlenmek ilkin öğrenmektir. Geniş ve doğru bir tahlil örgütlenmenin önünü açar. Partimizde inceleme yapmadan örgütlenmeler oluşturma ve bunlar içinde boğulma, bir tarz halini almıştır. Bu, daralmanın önemli bir nedenidir ve geri, yetersiz, öğrenmesini bilmeyen, sekte yönetici ve parti üyelerinin örgütlenme politikasıdır. Örgütlenmeyi şemaya, tüyük hükümlerine indirgeyen yaklaşımlar yanlıştır. Bunun yerine incelemeye, kitlelerin durumunun analizine, partimizin ihtiyaçlarına dayanan örgütlenmeleri benimsemeliyiz. Kitlelerin anlayabileceği, benimseyebileceği örgütlenmeler ancak böyle mümkündür. Bunun için koşulların tahlilini yapmalıyız. Bu tahlil sınıf tahlilidir." (7. Konferans Kararlarından)

BİTTİ

PUSULA

Emperyalizme lanet okumak yetmez! SOMUTU ÇÖZÜMLEMEK VE SOMUTA MÜDAHALEYE GÖREVLER BAŞARILIR

Halkımızın temel taleplerini gerçekleştirmek için Proletarya Partisi'nin birliğine ihtiyaç vardır. Bu nasıl sağlanacaktır? İdeolojik eğitimle sağlanacaktır. **Politik görevlerimiz için ideolojik eğitim şarttır. İdeolojik eğitim aksatılıp gevşetildiğinde politik görevlerimizi yerine getirmemiz mümkün olmaz.** İdeolojik eğitim sürengelik kazandıkça devrimin politik görevleri yerine getirilir, Proletarya Partisi'nin çelikten birliği sağlanarak halkımızın devrim talebi yerine getirilir.

7. yönelimin ısrarla üzerinde durduğu, altını önemle çizdiği gerçeklik budur. Gerçekliği, yaşanan gelişmeleri, çelişkileri, somutu incelemek ona hükmeden yasaları çözümlenmek ve sürece doğru tarzda müdahale etmek.

Emperyalizmin ideolojik saldırılarının hakim sınıfların baskılarının artmasındaki hedeflerinin başında proletaryanın bilimsel dünya görüşü ve onun öncü kurmayının birliğini

parçalamak gelmektedir. Çünkü egemenler, sömürücüler, zaimler çok iyi bilmektedirler ki **ÖRGÜTLÜ HALK YENİLMEZ.** Emperyalistler ve hakim sınıflar, proletaryanın bilimsel ideolojisine saldırırken aynı zamanda onun öncü kurmayının örgütlülüğünü parçalamayı da hedeflemektedir. **Başta proletarya olmak üzere ezilen halkların yenilmez tek gücü onun bilimsel dünya görüşüdür ve bu bilimle kuşanmış partisidir.** Bugün, emperyalist haydutlar, Irak topraklarına, petrol yataklarına, enerji kaynaklarına, tarihi zenginliklerine göz dikip Irak halkının iradesini, bağımsızlık hakkını ve özgürlüğünü ayaklar altına alıp çığnemekte pervasızlaşıyor, saldırganlaşıyor, yeterince rahat davranıyorsa bunun bir nedeni de Irak halkının öncüsü olan Proletarya Partisi'nden ve onun örgütlü gücünden yoksun olmasıdır. Bundandır ki emperyalistler ve her türden uşakları cesaret almakta pervasızlaş-

makta; hiçbir yasa ve kuralı, uluslararası hukuk normlarını dinlemeyerek hareket etmektedir.

Gözlerimiz önünde yaşanan ve yaşanacak olan ekonomik-politik-askeri gelişmelerden, somut gerçeklikten bilimsel ve doğru sonuçlar çıkarmalıyız. Süreci ve gelişmeleri bilimsel tarzda çözümleyemeyenler sürecin gerisinde kalır ve onun edilgen bir parçası durumuna düşer. Süreci ve çelişkileri bilimsel tarzda incelemek ve çözümlenmek Marksist-Leninist-Maoistlerin görevidir. Gelişmelerden ve yaşananlardan doğru ve bilimsel tarzda dersler çıkararak sürece doğru tarzda müdahale etmek, bizlerin görevidir.

Bugün, yaşanan bir gerçeklikle, emperyalist saldırganlık gerçeği ile karşıya karşıyayız. Buna karşı görevlerimizin bilincinde davranmak zorundayız. Doğru bir politik çizgi güncel somut politikalar belirlemek için önemlidir ancak doğru politik çizgiyi güçlendiren güncel politik taktikleri pratikle bütünleştiremezsek, yaptığımız politik çözümlenmeler maddi bir güce dönüşmez.

Emperyalist saldırganlığa ve hegemonya emellerine, ölüm kusan silahlarına lanet okumak, YETMEZ! ABD emperyalizminin Irak'a karşı

giriştiği saldırganlık karşısında görevlerimiz açık ve net olmalıdır. Emperyalist saldırganlık karşıtı tüm hareketlerde militan ve örgütlü bir tarzda yer almak gerekir. Bu hareketlerde saf tutarken politik ajitasyon ve propaganda çalışmasına özel bir önem vermek; Anti-emperyalist mücadeleyi devrimi ve halk savaşını örgütlemenin güçlü bir aracı olarak oluşturmak; **68 ANTI-EMPERYALİST DEVRİMCİ MİLİTANLIĞI DENİZCE, MAHİRCE, İBO'CA KUŞANMAK** annin ertelenemez tarihi görevidir. **HİÇBİR GEREKÇE, BU GÖREVİ ERTELEMİYİ HAKLI ÇIKARAMAZ!** Bugün devrimci olmanın, enternasyonalist olmanın kriteri başta emperyalist saldırganlık, savaş tehdidi, savaş kıskırtıcısı olan ABD emperyalizmine ve her türden emperyalizme, gericiliğe karşı devrimci ve militan mücadeleyi örgütlemektir. **Örgütlediğimiz ve örgütleyeceğimiz her mücadeleyi, sınıf savaşımının ve halk savaşımının dolaysız hizmetine sunma olmalıdır.**

Bugün acil ve ertelenemez görev emperyalist saldırganlığa karşı, halkın örgütlü iradesini sokaklara, alanlara, meydanlara taşımaktır. Bu örgütlü iradeyi devrimci savaşa taşımaktır. Emperyalizme karşı mücadeleyi feodalizme, komprador kapi-

talizme her türden gericiliğe karşı mücadeleyle birleştirmenin, somut açık görev ve sorumluluklarıyla karşı karşıyayız. Bugün bu üçlü gerici dağa (emperyalizm, feodalizm, komprador kapitalizm) karşı mücadele daha bir somutluk, açıklık ve güncellik kazanmıştır. Somut-güncel-acil görevin, ertelenmeye, beklemeye tahammülü yoktur. Halkların bağımsızlık, özgürlük ve devrim talebi bugün daha yakıcı bir tarzda somutluk ve birlikte mücadeleyi beraberinde getirmiştir. Bu mücadele enternasyonal mücadeleyi güçlendirmenin ateşleyicisi olacaktır.

Emperyalist saldırganlığa karşı dünyada gelişen duruş haykırış başkaldırış hiç bu denli güçlü ve kitlesel olmamıştır. Bu öfkeyi arkamıza alarak anti emperyalist mücadeleyi devrim mücadelesiyle birleştirmeliyiz. **Emperyalistlerin rüzgar eken savaş politikası proletaryanın ve ezilen dünya halklarının devrim fırtınasını YARATACAKTIR.** Bu zemin her geçen gün olgunlaşmaktadır.

7. oturum ışığında bu yönelimi güçlü anti-emperyalist mücadeleye dönüştürmek ertelenmez görev olarak önümüzde durmaktadır. Bu görev, aynı zamanda dağın sesini de güçlendirecektir. Güncel acil görevlerimiz merkezi yönelimimizin ateşleyicisi olacaktır.

Ortadoğu halklarının kaderini, ABD emperyalizminin füzeleri ve bombaları çizemeyecek! İnsanlık tarihini, hep olageldiği gibi yine dünya halkları yazacak!

Açıklama: Elimize posta kanalıyla ulaşan açıklamayı haber niteliği taşıdığından olduğu gibi yayımlıyoruz.

Türk, Kürt, Çeşitli Miliyetlerden Halkımıza;

Emperyalist katliam şebekesi, Amerikan ve İngiliz bayrağı altında, en son teknoloji ile donattığı bomba ve roketleri Irak halkının tepesine yağdırmaya başladı. Bu kitle kırımı ve işgali, bu alçakça saldırı ve istilayı canlı yayın eşliğinde sürdürerek dünya halklarına mesaj gönderiyorlar. Her şeye muktedir olduklarını, ne kadar "muazzam" bir kudretleri olduğunu göstermeye çalışıyorlar. Kendilerine kafa tutmaya, otoritelerine direnmeye, hegemonyalarına karışmaya kimsenin gücü ve haddi olmadığını anlatmak istiyorlar.

11 Eylül saldırılarını bahane ederek bütün dünyayı ele geçirme planlarını devreye soktular. Anti-terörizm adı altında yoğun ve şiddetli bir terörizmin eşi görülmemiş uygulamalarını gerçekleştirmeye başladılar. Dünyayı kanlı bir arenaya; kendilerine itaat etmeyenleri, sınıf mücadelesinin bayrağını yükseltenleri, bütün muhaliflerini boğdukları, imha ettikleri bir mezbahaya çevirmenin adımlarını atıyorlar.

Bir zamanlar sıkça ağızlarına doladıkları, iğrenç suratlarında iğreti duran, barış, demokrasi, adalet, özgürlük, insan hakları gibi sözcükleri terk etmekte oldukları bir pervasızlık içindedirler. Paravan teşkilatları Birleşmiş Milletler'de "silah denetimleri rapor ve müzakereleri" çerçevesinde süre gelen tiyatroya bile fazla tahammül edemediler. "Oyun bitti" deyip "savaş oyunu"na geçtiler. Anladıkları, bildikleri ve inandıkları esas yöntem olan şiddete, kaba kuvvete ve silaha başvurmakta gecikmediler.

Petrol ve savaş tekelleri-

nin eli kanlı tüccarları, Irak halkının üzerinde yeni savaş oyuncaklarını deniyorlar. Patenti ellerinde bulunan Saddam rejimi karşısında gövde gösterisi yapıyorlar. Kendileri kadar palazlanmamış, her biri karakter olarak farksız durumdaki diğer emperyalist devletlerin usulen yaptığı itirazları ellerinin tersiyle iterek, dünyanın tek hakimi olduklarını tescilletmek istiyorlar.

Dünya egemenliğinin başkenti kabul edilen, petrol ve doğalgaz rezervlerinin ana yatakları konumundaki Ortadoğu'yu işgal ederek imparatorluklarını resmen ilan etmeye hazırlanıyorlar.

İlk adımı, henüz az da olsa bahaneye ihtiyaç duydukları şu aşamada "kitle imha silahları", "dikta rejimi", "El Kaide bağlantısı" gerekçeleriyle Irak'ı işgal ederek atmaya çalışıyorlar. Peşinden yönecekleri ülkelerin hangileri (İran, Suriye) olduğunu ilan etmekte bir sakınca görmüyorlar.

Ezilen yoksul halkımız, Emperyalist haydutlar büyük bir korku içindedirler. Korktukları, dehşetli bir saldırıya geçmelerinden anlaşılıyor. Korktukları, ev ev haritasını çıkarıp, bütün askeri gücünü ve yerleşimini saptadıkları bir ülkeye cehennem bir saldırı başlatmalarından bellidir. Korktuklarını, Irak'ı

son ana kadar elindeki çapsız füzelerini (El samud) dahi imhaya zorlamalarından biliyoruz. Korkuları haksız ve zalim olmalarından kaynaklanıyor.

ABD emperyalizmi korkusunu yenmenin savaşını veriyor. Bunu yaparken korkusunu büyütmektedir. Dizginsiz ve geri dönüşü olmayan bir yola giren, gözü dönmüş bir saldırganın kaderini yaşamaktan kurtulamayacaktır. **Karanlığın en koyu olduğu da-**

kikalar, gecenin şafağına en çok yakınlaştığı andır.

Şafağı müjdeleyen potansiyel, büyük reflekslerle kendini gösteriyor. Filistin direnişinin ruhu, Nepal, Hindistan, Kolombiya, Filipinler ve Türkiye dağlarındaki namlularla birleşerek dünyanın bütün metropollerindeki öfke seliyle buluşuyor. 15 Şubat'ta alanları, sokakları zapt eden on milyonlarca kişi, dünya halklarını temsil eden büyük bir direniş ve protesto manifestosu sunmuş bulunuyor. Ve bu zirve, 16 Mart'taki çıkışın ardından Irak'a bombaların düşmeye başlamasından itibaren, saldırıyı durdurma amacıyla kendini yeniden üretmek

güçlü bir barikat örmeye çalışıyor.

İşçiler, Köylüler, Ezilenler,

Ülkemiz toprakları, emperyalist orduların kanlı çizimleri altında yol geçen hanına çevrildi. Mersin, İskenderun'dan Mardin-Şırnak hattına kadar onlarca il, ilçe, köy ve kasabamız ABD ordusunun fiili işgali altındadır. Kiralama kisvesiyle onbinlerce dönüm arazi, yüzlerce bina ve tesis Amerikan askerlerinin doğrudan kullanımına bırakıldı. Ülkemizin dört bir yanında-

mayacak derecede ıskartaya çıkarıldığı, faşist Türk ordusunun niteliğini gizleme kaygısı duymayan açıklıkta sahneye çıktığı koşullarda kotarıyor. Irak Kürdistan'ına ilişkin kemik kapma hayalleri kuran Türk egemenlerinin AKP hükümeti; "beceriksiz", "basiretsiz" tutumlarından dolayı işi kitabına uydurma konusunda arızalı bir pratik sergileyince emperyalist efendilerini kızdırdı.

ABD emperyalizmi, akılsızca davranarak kendi gerçekliğinin ayırında hareket etmeyen ve aksamalara yol açarak görüntüyü bozan Türk uşaklarına tepki içindedir. Bu nedenle planlarında şimdilik kısmi bir değişiklik yapmış ve beslemelerini cezalandırma yoluna gitmiştir. Ancak, stratejik kuklasının kan dökücülüğünde deneyimli paralı askerlerini ileriki aşamalarda kullanmayı ihmal etmeyecektir. Nitekim iki günde teslim almayı düşlediği Irak ordusu ve halkının karşısında, anormal derecedeki askeri güç dengesizliğine rağmen daha ilk aşamada bocalamaya başlamıştır. Irak halkı, işgal birliklerini çiçekle değil mermilerle karşılamıştır. İstilacıların gün geçtikçe daha da vahşileşeceği, daha büyük katliamlara girişeceği görülmektedir.

Efendisine sadakatte kusur etmeme, yağmadan pay kapma ve Kürt ulusal hareketi karşısında elde ettiği mevziyi güvence altına alma hesaplarıyla hareket ederken, belletileni uygulamada yetersizlikler gösteren Türk hakim sınıflarını temsil eden AKP hükümeti, bocalamayı sürdürmektedir. **Bu, ABD emperyalizmine karşı bir duruş değil, onun emrine amade olurken Türkiye halkından gelen tepkileri dengelemek için yaptığı manevralardaki hesapsızlıktan kaynaklanıyor.**

Faşist Türk devleti, 11 Eylül'den itibaren ABD emper-

havaalanları Amerikan uçaklarının bakım, ikmal ve barınma üsleri haline getirildi. Ülkemiz topraklarının ciddi bir bölümüne yayılan ve üslenen Amerikan ordusu, böylelikle, on yıllarca sürdürmeyi hedeflediği işgal ve istila savaşlarının alt yapısını örüyor. Türkiye toprakları, emperyalist saldırganlığın, savaş cephesinin lojistik üssü haline getiriliyor.

Bütün bunlar zorla değil Türk hakim sınıflarının gönüllü çabalarıyla gerçekleştirilmektedir. Uşakları komprador patronlar ve büyük toprak ağalarının siyasi, askeri temsilcilerine verdikleri talimatla hazırlanan koşullar içinde ilerliyorlar. Fiili işgal, Türk parlamentosunun maskeleme görevini dahi yap-

yalızminin dünya halklarına yönelik azgın terör kampanyasına, yargısız infazlar dizisine, katliamlar zincirine ilk eklemlenen ve konumlanan uşaklarının başını çekmiştir. Bu, Afganistan saldırısında, Filistin'de intifadanın bastırılmasını hedefleyen İsrail kırımını esnasında, Irak işgalinin hazırlıkları döneminde de böyleydi. Patron kulüpleriyle, ordusuyla, hükümeti, siyasi partileri ve meclisiyle sergiledikleri tablo budur. Ve bu konuda en önemli rollerden birisini de her zamanki gibi medya üstlenmiştir.

Türk televizyon kuruluşları ile yazılı basın tamamına yakını, köşe yazarları ve yorumcularının büyük bölümü, Amerikan ve İngiliz meslektaşlarını yaya bırakacak bir alçaklıkla yayın yapmakta; naklen maç anlatır üslupla, amigo ağzıyla, gözü dönmüş bir matador fanatikliğiyle davranmaktadır. Büyük bir iş-tahla yapılan yayınlarda; ağızlarının suyu akan bir takım strateji uzmanı dolar köleleri, Amerikan maşaları, nam-ı diğer emekli Türk paşaları; harita başında, ellerindeki çubuklarla oynayıp, "fetih" senaryolarıyla geviş getirmektedirler. Gazeteler, "hurra", "biz de girdik", "tam gaz Bağdat" manşetleriyle çıkmakta, efendiye tapınma ve övgü ayinleri eşliğinde dezenformasyon şampiyonluğuna soyunulmaktadır.

İşçiler, Köylüler, Gençler,

Faşistler, gericiler, onların her renkten temsilci ve işbirlikçileri, ABD'nin "şok ve dehşet gösterisi" altında zafer çılgınlıkları atıyorlar. Onların savaşları, Irak halkı, hatta Saddam rejimi şahsında dünyanın bütün ezilenlerine karşıdır. Onlar, kendileri için asıl tehlike olan anti-emperyalist halklar cephesine mesaj veriyorlar. Dünya halklarının bütün düşmanlarını temsilen ABD (ve İngiltere) emperyalizmi ve müttefikleri ve uşakları kendilerine teslimiyeti reddeden, direnen bütün güçleri ezeceklerini, yok edeceklerini göstermek istiyorlar. Sınıf mücadelesinin bittiği, sosyalizmin öldüğü, devrimlerin sona erdiği, emperyalizmin mutlak hakimiyetinin kesinleştiği yolundaki palavralar fazla uzun ömürlü olmayınca; ideolojik saldırıyı kuvvetle, şiddet ve terörle dayatmaya başlamışlardır.

Bu saldırganlık, düşmanımızın çaresizliğinden, tükenmişliğinden, acizliğinden kaynaklanıyor. "Güçlü" olanın şiddete başvurusunun

meşruyeti yoktur. Bu, meşru ve haklı olmama hali, onun kaçınılmaz bir sona girdiğinin kendi pratiğiyle ispatı anlamına geliyor.

Kendilerine güvenlerini yitirmişlerdir. Saltanatlarının çattırdığı farkındadırlar. BM, uluslararası hukuk gibi maskeleri kaldırıp atmaları bundandır. Oyun oynayacak halleri kalmamıştır. Tahammüllerinin silindiği bir noktaya sürüklenmişlerdir. Aceleleri vardır, ecelleri gelmiştir.

Irak halkını özgürleştirmeceğiz diye yalanlar düzenler, yaşlıları, çocukları bombalarla parçalıyorlar. Kitle imha silahlarını temizleyeceğiz diyenler, gece-gündüz kitle imha silahlarının en tesirliilerini kullanıyorlar. İşgal niyetimiz yok diyenler, Irak semalarında bayraklarını dalgalandırmaya çalışıyorlar. Son 10 yılda uyguladıkları ilaç ve gıda ambargosu sonucu çoğu çocuk 1.5 milyon Iraklının ölümüne sebep olanlar, bununla doymamış olacaklar ki şimdi aynı bilançoyu birkaç haftaya sıdırmaya çalışıyorlar. Her

lis İradesi'nden bahsedener, topraklarımızın ırzına geçilmesine ses çıkarmadılar. Tez-kere, hava sahası, Kuzey Irak'a giriş pazarlıkları yapıldığına dair sahte görüntü ve renler, borsa-para hesaplarıyla ellerini ovuşturuyorlar. İslamcılık, komşuluk edebiyatı yapanlar, müslüman Irak halkına uygulanan mezalime, kitle kıyımı ve vahşete, sundukları yardım ve destekle ortak oluyorlar.

Dünya halklarıyla eşanlı bir şekilde gerçekleştirilen yaygın, sürekli, kitlesel protesto eylemleri ve direnişler önemli bir geleneğin ivme kazandığı aşama olarak değerlendirilmelidir. **ABD emperyalizminin saldırısının bugün için önlenememiş olması mevcut güç dengesi, örgütlülük ve önderlik sorunuyla ilgilidir. Ancak, ortaya çıkan potansiyel, dayanışma ve güç birliği ruhuyla daha ileri adımlar atılacağı göstermiştir.** Bütün dezavantajlarımıza rağmen bugün bile katliamcı haydutları durdurabiliriz. Asıl gücün kitle-

luğu ile mücadele etmeyi başardığı, son süreçte geliştirdiği eylem ve direnişleri süreklilik kazandırarak daha ileri aşamalara taşımayı gerçekleştirdiği oranda halk savaşının ateşini harmanlamış olacaktır.

Ülkemizin bütün ilerici, devrimci, yurtsever, demokrat güçleri;

1 Mart'la doruğa çıkardığımız, Newroz'la harladığımız mücadele ateşini daha yakıcı kılmak için durmak, yorulmak, yılmak bilmeyen bir azim göstermeliyiz. Emperyalist haydutların, katliam şebekelerinin yenilgisinin mutlak, çöküşlerinin kaçınılmaz olduğunun bilinciyle kararlılığımızdan taviz veremeyelim. Bağdat'a, Musul'a, Kerkük'e, Basra'ya yağın bombaların insanlık düşmanı alçakların nafile çırpınışlarından kaynaklandığını görebek kinimizi ve öfkemizi büyütelim.

Namussuzluğun baş mümessili, tarihteki benzerlerini kışkıracak derecedeki zalimliğin merkezi, insanların kanyla beslenen tekeller ege-

maktadır. Onların safında olduğumuzu daha güçlü hissettirelim.

Irak halkına yönelik işgal ve katliam saldırısı yürüten haydutlar koalisyonuna; ülkemiz toprakları, liman, tesis ve yollarının önemli bir bölümünü bu katiller sürüsünün askeri yığınağına peşkeş çeken faşist diktatörlüğe; bütün bu halk düşmanlarıyla iş ve çıkar birliği içinde hareket eden tüm çanak yalayıcı hainlere karşı güç birliği içinde mücadele yürütelim. Emperyalizme ve faşizme karşı dünya halklarıyla birlikte en geniş platformda gücümüzü harekete geçirelim.

İnsanlık tarihi, zalimlerin birer birer tepelendiğini yazıyor. İnsanlık tarihi, kitlelerin tepesine kabus gibi çöken bütün kanlı imparatorlukların kağıttan şatolar gibi devrildiğini yazıyor. İnsanlık tarihi halkların düşmanlığını kazanan hiçbir gücün ayakta kalamadığını yazıyor. İnsanlık tarihi, güce, şiddete tapanların şiddetle çarpıldığını yazıyor.

Sınıf mücadeleleri tarihi hükmünü vermiştir. ABD emperyalizmi, tarihin akışını tersine çevirmeye çalışmaktadır. Katliam şebekelerinin şebegi Bush "tarihi artık biz yazacağız" diyor ama, bu tarihi hep yoksullar, ezilenler ve sömürülenler yazdı, yine onlar yazacak!

-EMPERYALİST ORDULARIN İŞGAL KUVVETLERİ İRAK'TAN MUTLAKA DEF EDİLECEKTİR!

-FÜZELERİ VE BOMBALARI EMPERYALİZMİ YENİLGİDEN KURTARMAYACAKTIR!

-KAHROLSUN ABD EMPERYALİZMİ, ONUN YARDAKÇILARI VE UŞAKLARI!

-KAHROLSUN EMPERYALİZMİN KUKLASI, ABD UŞAĞI FAŞİST DİKTATÖRLÜK!

-EMPERYALİZMİN ORDULARI TÜRKİYE TOPRAKLARINDAN SÖKÜLÜP ATILACAKTIR!

-YAŞASIN İRAK HALKININ EMPERYALİST HAYDUTLARA KARŞI DİRENİŞİ!

-YAŞASIN DÜNYA HALKLARININ EMPERYALİST SALDIRGANLARA KARŞI BARIKAT ÖRME MÜCADELESİ!

-YAŞASIN PROLETARYA ENTERNASYONALİZMİ! YAŞASIN HALK SAVAŞI!

Türkiye Komünist Partisi/ Marksist-Leninist MK-SB 22 Mart 2003

gün onlarca depreme bedel bombalamalar altındaki Irak'ta, düpedüz katliam, düpedüz işgal, düpedüz istila yaşanıyor.

Irak'la sorunumuz yok diyen faşist Türk devletinin temsilcileri, Amerikan uşaklığının en pespaye örneğini sergileyerek ülkemizi dev bir emperyalist ordu karargahına çevirdiler. Uçan ölüm kaleleri Türk havaalanları ve hava sahasını kullanmaktadır. "Mec-

lerde olduğu, bunun doğru bir önderlik ve doğru bir politika ile örgütlü kılınarak sevk edilmesi halinde, tek tek ülkelerdeki devrim mücadelelerinin toplamı olarak insanlığı kurtuluşa götürecektir bir süreci muzaffer kılacağı görülmelidir.

Türkiye halkı, dünya halklarının önemli bir bileşeni olarak, emperyalizmin bugünkü öncelikli coğrafyasında yaşıyor olmanın sorumlu-

menliğinin aşağılık temsilcisi ABD emperyalizmi ve yarıdakçılardan ebediyen kurtulmak için haklı ve onurlu savaşımızı hızla tırmandıralım. Irak halkı işgal ordularına karşı, zorbaların beklemediği bir direniş göstermektedir. **İşgal şartlarında, emperyalist ordularla savaşan Irak halkının savaşı bizim de savaşımızdır.** Iraklılar son model ölüm makinelerine karşı evini, yurdunu savun-

ABD Saldırganlığı protesto ediliyor

20 Mart'ta sabaha karşı ABD'nin Irak'a saldırısı tüm dünyada olduğu gibi Türkiye'de de büyük tepkilere yol açtı. Birçok ilde yapılan protesto gösterilerinde emperyalist saldırganlığa karşı öfke haykırılarak ABD üslerinin kapatılması ve ABD'nin Ortadoğu'dan çekilmesi istendi.

İSTANBUL

*ABD'nin Irak'a müdahalesini protesto etmek amacıyla 20 Mart 2003 tarihinde Beyoğlu'nda gösteri yapan kitleye biber gazı ve gözyaşartıcı bombayla müdahale eden polis, 20 kişiyi gözaltına aldı. Taksim'i savaşa alanına çeviren saldırıda bazı vatandaşlar yaralanırken, çok sayıda banka ve polis otolarının camları kırıldı.

Irak'ta Savaşa Hayır Koordinasyonu'nun çağrısı üzerine Atatürk Kültür Merkezi (AKM) önünde toplanan 5 bin kişilik grup, ABD ve AKP aleyhine sloganlar attı. "Savaşa Hayır" pankart ve dövizlerini açan grup, sık sık "Susma savaşı durdur", "Irak halkı yalnız değil", "Emperyalistler, işbirlikçiler altıncı filoyu unutmayın", "Katil ABD, işbirlikçi AKP" sloganlarını attı.

Toplanan gruba müdahale etmede zorlanan polis, takviye ekipler isterken, grup, Taksim Anıt Park'a doğru yürüyüşe geçti. Burada uzun süre slogan atan kitle İstiklal Caddesi'ne doğru yürüyüşe geçti. "Taksim faşizme mezar olacak" sloganları eşliğinde yürüyen grubu polis engellemede yetersiz kalırken, Fransız Konsolosluk'u'na ulaşan gruptan bazı göstericiler, topladıkları kaldırım taşlarını konsolosluk'a fırlattı.

İstiklal Caddesi üzerinde bulunan Ziraat Bankası ve Pamukbank ile bazı polis araçlarının camları kitle tarafından atılan taşlarla kırılırken İstiklal Caddesi boyunca yürüyen kalabalık gruba, bazı vatandaşlar destek verdi.

Tünelden ABD Konsolosluk'u'na yüremek isteyen gruba polis arasında kısa süreli tartışma yaşandı. Tartışma sonrası yürüyüşe devam eden grup, konsolosluk çevresinde etten duvar ören polis tarafından engellendi. Uzun süren tartışma sonucu kalabalığa gaz bombası ve biber gazıyla müdahale eden polis, 20 kişiyi gözaltına aldı. Müdahalede bazı göstericilerin de yaralandığı gözlemlendi.

*Irak saldırısını protesto eden Marmara Üniversitesi öğrencileri, omuzlarında savaşa yaşanacak can kayıplarını temsil eden ve dolarlar yapıştırılmış siyah tabut taşıdı. Üniver-

sitenin Nişantaşı Kampüsü'nde gerçekleşen eylemlerin ilki saat 12.30'da gerçekleştirildi. Kampüsün bahçesinde toplanan bir grup öğrenci, "ABD emperyalizmine teslim olmayacağız" pankartı açıp "Savaşa hayır, yoksulluğa son", "Savaşa değil eğitime bütçe", "ABD askeri olmayacağız" dövizleri taşıdı. Sık sık, "Susma haykır savaşı durdur", "Yaşasın halkların kardeşliği" şeklinde slogan atan grup, daha sonra basın açıklaması yaptı.

*İlk eylemden kısa

bir süre sonra başka bir öğrenci grubu kam-püste savaşa karşı bir eylem yaptı. Yanlarında getirdikleri tabak, tencerele-ri birbirine vura- ra-

sesler çıkartan öğrenciler, omuzlarında da savaşa ölecek Irak halkını temsil eden dolarlar yapıştırılmış siyah bir tabut taşıyarak, düdükle çaldı

* Taksim'de yürüyüş yapan savaşa karşıları, Amerika'nın Irak'a saldırısını düdükle çalarak protesto etti. Aralarında İstanbul Barosu Başkanı **Kazım Kolcuoğlu**, İstanbul Tabip Odası Başkanı **Gencay Gürsoy**, ÖDP eski Genel Başkanı **Ufuk Uras**, Öğretim Elemanları Derneği Başkanı Prof. Dr. **Kadir Erdin**, Prof. Dr. **Tahsin Yeşildere**, yazar **Abdurrahman Dilipak**, TGS Başkanı **Şükran Soner**, şair **Bilgesu Erenus**, tiyatrocu **Genco Erkal** ve sanatçı **Ferhat Tunç**'un bulunduğu savaşa karşıları, Galatasaray Lisesi önünde toplandı. Daha sonra çeşitli dövizler açarak Taksim Meydanı'na doğru yürüyüşe geçen kitle yü-

rüyüş boyunca düdükle çaldı.

* Irak'ta Savaşı durdurmak için Bağdat'a giden ancak daha sonra geri dönen canlı kalkan **Ahmet Faruk Keçeli**, Taksim Meydanı'nda açlık grevine başladı.

* Tutuklu ve Hükümlü Aileleriyle Yardımlaşma Derneği'nden (TAYAD) bir grup, AK Parti İl Başkanlığı önünde oturma eylemi yaparak, tecrit ve savaşı protesto etti.

Piyalepaşa'daki AK Parti İl Başkanlığı önüne gelen TAYAD'lı bir

ması ilgi ile karşılanırken çekilen halaylar, atılan sloganlar öğrenciler tarafından alkışlarla karşılandı. 2 saatlik boykotun ardından ortak bir pankart ile üniversite kapısı önünde basın açıklaması yapılarak alkış ve sloganlarla eylem sona erdi.

ANKARA

* ABD'nin Irak'a yönelik saldırısı, Ankara Savaş Karşıtı Platform tarafından düzenlenen 'Barış ve Kardeşlik Yürüyüşü'yle protesto edildi.

Yüksel Caddesi'nden Sakarya Caddesi'ne yürüyen savaşa karşıları, ABD ve AKP Hükümeti'ni protesto etti. Eyleme katılan yaklaşık

500 kişi, "Ülkemizde yanki istemiyoruz", "Sermayenin imamı kaçsın bu halkı", "Öldürmeyeceğiz ölmeyeceğiz, kimsenin askeri olmayacağız", "Katil ABD, işbirlikçi AKP", "Hepimiz Kürdüz, hepimiz Iraklıyız", "Biji bratiya gelan", "Üsler sökül-sün ABD defolsun", "Savaşa karşı genel grev genel direniş", "Şartel inecek savaşa bitecek", "Irak halkı yalnız değildir" sloganlarını attı. Ankara Savaş Karşıtı Platform Sözcüsü **Ender Büyükçulha**, "Irak'ta yaşamını yitiren her çocuk ve kadın bizden biridir" dedikten sonra yaşamını yitirenler için bir dakikalık saygı duruşunda bulunuldu. Barış İçin Sürekli Kadın Platformu Sözcüsü **Yüksel Mutlu** da savaşın daha çok kadın ölümlerine neden olduğuna dikkat çekerek, kadınların öfkesinin hafife alınmayacağını belirtti.

* Savaş karşıları 21 Mart 2003 tarihinde ABD Büyükel-

çiliği'ne siyah çelenk bırakarak, ABD'nin Irak saldırısını kınadı. SSK İşhanı önünde bir araya gelen savaşa karşıları buradan ABD Büyükelçiliği'ne doğru yürüyüşe geçti. Yürüyüşe, aralarında Emek Platformu Dönem Sözcüsü ve KESK Başkanı **Sami Evren**, TMMOB Genel Başkanı **Kaya Güvenç** ve TTB 2. Başkanı **Metin Bakkalçı** ve platform üyelerinin de bulunduğu bini aşkın savaşa karşıları katıldı. Yürüyüş boyunca düdükle çalan savaşa karşıları, "Katil ABD Ortadoğu'dan defol", "Çıkar-sa tezkere, Meclis gitsin aske-re", "Savaşa hayır, kahrolsun emperyalizm", "İsyan, serhıldan, intifada", "Üsler kapat-sın ABD defolsun" şeklinde slogan attı. ABD Büyükelçiliği yakınında polis tarafından durdurulan grupla ABD Büyükelçiliği arasında çevik kuvvet ekiplerinden oluşan bir barikat oluşturuldu. Elçiliğe yürümek isteyen göstericilerle polis arasında zaman zaman gerginlik yaşandı. Savaş karşılarının ABD elçiliğine gitmelerine izin vermeyen polisi yumurta yağmuruna tutarak barikatu yarma girişiminde bulunması sonuç vermedi. ABD Büyükelçiliği kapısına siyah çelenk bırakan heyet adına burada konuşma yapan Emek Platformu Dönem Sözcüsü **Sami Evren**, ABD'nin Irak'a saldırısını kınadıklarını kaydetti.

* Emek Gençliği, ABD'nin Irak'a müdahalesini, Büyükelçilik önünde düzenlediği bir gösteriyle protesto etti. ABD Büyükelçiliği önünde toplanmak isteyen bir gruba polis izin vermedi. Bunun üzerine polis ile grup arasında gerginlik yaşandı. Gerginliğin büyümesi üzerine göstericiler, polise yumurta fırlattı. Bir süre sonra polis, gençlerin basın açıklaması yapmasına izin verdi.

* Alınteri, İşçi-köylü, Devrimci Demokrasi, Devrimci Mücadele, Kaldıraç ve Odak Gazetelerinden oluşan **Ankara Devrimci Sosyalist Basın Platformu (ADSBP)** ABD'nin Irak'a saldırısını protesto ederken, basın emekçileri olarak gerçekçi haberleri emekçi halka ulaştırmaya devam edeceklerini bildirdi.

ADSBP adına Yüksel Caddesi'nde basın açıklaması yapan Alinteri Gazetesi çalışanı **Özgür Tuncer**, ABD'nin başta Ortadoğu halkları olmak üzere tüm dünya halklarını esir almak, petrol ve enerji kaynaklarına el koymak istediğini belirtirken, devrimci basın emekçileri olarak yalanlara karşı gerçekleri objektif bir şekilde yazmaya devam edeceklerini söyledi.

* Demokratik Mamak Platformu'nun Tuzluçayır yerinde öncülüğünü yaptığı; Kaldıraç ve Mamak Halkevlerinin de katıldığı eylemde Meclis'te görüşülen ikinci tezkere protesto edildi.

3 koldan Tuzluçayır göbeğe yürüyen kitle sloganlarla ABD saldırganlığını protesto etti.

Lise öğrencilerinin de ögle arasında geniş katılımlarıyla destek verdikleri eylemde yaklaşık 300 kişi vardı. Eylemde bir de metin okundu. Metinde saldırganlıktan çıkarı olanların emperyalistler olduğu vurgulandı.

* Ankara Üniversitesi Cebeci Kampüsü Savaşa Hayır Platformu üyeleri kampüs içinden sloganlarla yürüyüşe geçtiler. Ziya Gökalp caddesini trafiğe kapatıp sloganlar atarak tezkereyi protesto eden yüzü aşkın öğrencinin katıldığı eylemde üniversite çalışanları da alkışlarıyla destek verdiler.

Öğrenciler yaklaşık 15 dakika trafiğe kapatıp eylemlerini kendi inisiyatiflerinde sona erdirdiler. Ayrıca savaş çığırıklığı yapan Hürriyet gazetesini yaktılar.

İZMİR

* Ege Üniversitesi (EÜ) öğrencileri ve öğretim görevlileri, ABD'nin Irak'a yönelik saldırısını protesto etmek için oturma ey-

lemi yaptı.

E.Ü. Edebiyat Fakültesi önünde saat 12.30'da bir araya gelen yaklaşık 250 kişilik grup, Savaş Karşıtı Platform'un imzasını taşıyan "**Savaşa hayır, ABD askeri olmayacağız**" yazılı pankart açarak yürüyüşe geçti. Öğrenci ve öğretim görevlilerinin katıldığı yürüyüşte, "**Biz verelim tezkere, Meclis gitsin askere**", "**Çıkarsa tezkere Tayyip gitsin askere**", "**Sokağa, eyleme, özgürleşmeye**" ve "**Biji bratiya gelan**" sloganlarını atarak, Bornova metro girişine kadar yürüdü. Burada metro girişini 10 dakika trafiğe kapatan grup, oturma eylemi gerçekleştirdi. Eyleme alkışlarla destek veren halk, sloganlara da eşlik etti.

*İzmir Savaş Karşıtı Platform, ABD'nin Irak'a saldırmasını ve AK Parti Hükümeti'nin savaş karşısındaki tutumunu protesto etmek amacıyla AK Parti İzmir İl Teşkilatı önünde oturma eylemi gerçekleştirdi.

İzmir Hilton Oteli'nin önünde bir araya gelen yaklaşık 400 savaş karşıtı, "**Irak'ta savaşa hayır**" pankartı açarak, AK Parti İzmir İl Örgütü'ne doğru yürüyüşe geçti. Yürüyüş sırasında "**Susma haykır, savaşı durdur**" ve "**Halk bu savaşı durduracak**" dövizleri taşıyan savaş karşıtları sık sık "**Terörist ABD, işbirlikçi AKP**" vb. sloganlar atarak, ABD ve hükümete öfkesini dile getirdi. İl binası önünde konuşan platform Dönem Sözcüsü **Alim Murathan**, Irak savaşının sabaha karşı 04.00 itibarıyla başladığını belirterek, "**Bu haysiyetsiz saldırı insanlık adına utanç vericidir**" diye konuştu.

* İzmir'in Konak İlçesi'nde Irak'ın saldırıyı protesto etmek amacıyla gösteri düzenleyen savaş karşıtlarına müdahale eden

polis, 7 kişiyi gözaltına aldı.

Kadifekale Semti'nde toplanan savaş karşıtı bir grup, Irak savaşını protesto etti. Sloganlar eşliğinde yürüyüş yapan savaş karşıtlarına polis müdahale etti. Müdahale sırasında **Ercan Taşdemir**, **Yasin Tunçsan** ile soyadları öğrenilemeyen **Tamer**, **Abdullah**, **Tekin**, **Berivan** ve **Berk** adlı kişiler gözaltına alınarak İzmir Emniyet Müdürlüğü'ne götürüldü.

* İzmir Savaş Karşıtı Platform, ABD ile İngiltere'nin Irak'ı bombalaması ve AK Parti Hükümeti'nin Irak Savaşı karşısındaki tutumunu protesto etti. Alsancak Cumhuriyet Meydanı'nda toplanan bir grup savaş karşıtı, basın açıklaması yaparak, ABD ve İngiltere'nin Irak'a yönelik bombardımanını kınadı. Ege ve Dokuz Eylül Üniversitesi öğrencilerinin de destek verdiği eylemde, "**Savaşa Karşı Üniversite**" pankartı açılarak, "**Savaşa değil, eğitime bütçe**" ve "**Amerikan askeri olmayacağız**" şeklinde slogan atıldı. Açıklamayı yapan Savaş Kartışı Platform üyesi **Orhan Bilekav**, AKP Hükümeti'nin Türkiye'nin hava sahasını Amerikan ve İngiliz uçaklarına açması ve Türk Silahlı Kuvvetleri'nin Kuzey Irak'a girişini kınadı.

BURSA

Bursa Demokrasi Güçleri, AK Parti'nin Irak savaşına yönelik tutumunu protesto etmek amacıyla AK Parti Bursa İl Binası'na eski ayakkabılar bıraktı.

Siyasi parti, demokratik kitle örgütleri ve sendikaların oluşturduğu 'Bursa Demokrasi Güçleri' üyesi bir grup, Fomara Meydanı'nda toplandı. Türkiye'nin Irak Savaşı için hava sahasını açması ve yurtdışına asker göndermesi-

ne ilişkin tezkere Meclis'te onaylanmasını protesto eden savaş karşıtları, AK Parti İl Başkanlığı'na kadar yürüdü. AK Parti İl binası önüne eski ayakkabılar bırakan savaş karşıtları, burada bir basın açıklaması yaptı.

MERSİN

Mersin Emek Platformu, Irak'a yönelik emperyalist saldırıyı ve hükümetin savaş yanlısı politikasını protesto etmek amacıyla AKP Mersin İl Teşkilatı önüne siyah çelenk bıraktı.

KESK, DİSK, Petrol-İş, EMEP, SDP, TMMOB temsilcilerinin de aralarında bulunduğu Emek Platformu üyesi bir grup, Petrol-İş önünde toplanarak AK Parti Mersin İl Teşkilatı'na yürüdü. Yoğun güvenlik önlemleri arasında geçen yürüyüşte polis, slogan atılmasına izin vermedi.

Eylemciler AK Parti binası önüne geldiklerinde ıslık çalarak, "**Sermayenin imamı kaçın bu vatani**", "**ABD defol bu memleket bizim**", "**Kahrolsun ABD emperyalizmi**", "**ABD askeri olmayacağız**", "**Katil ABD Ortadoğu'dan defol**" sloganları attı.

ELAZIĞ

Elazığ Savaş Karşıtı Platform üyeleri, TBMM Başkanı Bülent Arınç'a faks göndererek, savaşı durdurmak için BM nezdinde girişimlerde bulunmasını istedi.

Elazığ Postane Meydanı önünde bir araya gelen 50 kişilik grup, ABD'nin Irak'a saldırısını protesto ederek, "**Katil ABD Ortadoğu'dan defol**", "**Kahrolsun Amerikan emperyalizmi**" şeklinde slogan attı.

Savaş karşıtlarına gaz bombası

ABD emperyalizminin Irak'a saldırmasını protesto eden savaş karşıtları Amerikan Konsoloslugu önünde eylem yaptı.

23 Mart 2003 tarihinde Irak'ta Savaşa Hayır Koordinasyonu tarafından yapılan eylem Taksim Tepebaşı'nda bulunan Amerikan Konsoloslugu önünde yaklaşık 1000 kişinin toplanması ile başladı. Burada sloganlar atarak Irak'a saldırıya karşı öfkesini dile getiren savaş karşıtları ABD emperyalizmini lanetledi. İstiklal Caddesi'nden gelerek TÜYAP önünde toplanan savaş karşıtları yoğun güvenlik altında "**Çıktı tezkere Tayyip gitsin askere**", "**Hepimiz Iraklı, hepimiz Filistinliyiz**", "**Kahrolsun ABD emperyalizmi**" vb. sloganlar atarak Irak saldırısına sessiz kalmayacaklarını haykırdı. Siyasi partilerin, devrimci ve sosyalist gazete okurlarının, çevrecilerin vb. katıldığı eylemde üzerine ABD bayrağı dikilmiş kanlı bir dünya maketi taşındı. Burada Irak'ta Savaşa Hayır Koordinasyonu adına bir açıklama yapan KESK Genel Başkanı **Sami Evren**, 27 Mart tarihi için genel grev çağrısı yaptı. Açıklamanın ardından "**Kahrolsun ABD emperyalizmi**" sloganları eşliğinde coşkulu bir şekilde İstiklal Caddesi'ne çıkan kitlenin Galatasaray Lisesinin yanında bulunan Dışbank, Vakıfbank ve Burger King'i taşlamasının ardından Çevik Kuvvet polisleri tarafından kitle üzerine gaz bombası atıldı. Caddeyi iki yönden kapatılarak kitleyi sıkıştırmaya çalışan Çevik Kuvvet kitlenin ara sokaklara dağılması ile insanları kovalamaya başladı. İstiklal Caddesi Çevik Kuvvet ekipleri tarafından doldurulurken eylemde herhangi bir gözaltı yaşanmadı. (İstanbul)

TC'den "demokrasi" dersi; HADEP KAPATILDI

HADEP'in kapatılması istemiyle emekli Yargıtay Cumhuriyet Başsavcısı Vural Savaş'ın 29 Ocak 1999'da Anayasa Mahkemesi'ne açtığı dava, 49 ay sonra sonuçlanarak HADEP'in kapatılması ve 46 kurucu ve üyesine 5 yıl siyaset yasağı kararı verildi. TC'nin Türkiye halkına saldırılarının genel gerekçesi ve histerisi "devletin ülkesi ve milletiyle bölünmez bütünlüğüne aykırı nitelikteki ..." yine bu son kararın da gerekçesini oluşturuyordu. HADEP'in bu karara ve sürece bakışını aktarabilmek amacıyla HADEP Genel Başkan Yardımcısı **Ferhat Yeğın** ile yaptığımız söyleşiyi yayınlıyoruz.

✓HADEP mevcut potansiyeli aşarak Türkiye'nin işçileriyle, emekçileriyle buluşma basiretini yeterince gösteremedi. Evet batı illerinde de örgütlerimiz var ama yeterince diğer halkların işçilerini emekçilerini kapsayacak bir örgütsel düzeye ulaşmadı. Bu nedenle yeni dönemde partimiz kapatılsa bile bu insanları siyaset yapmaya, kendi sorunlarını belli bir siyasal irade içerisinde çözme arayışını sürdürecektir.

- **Bize kendinizi tanıtmısınız?**

- Kapatılan HADEP'in Genel Başkan Yardımcısıyım. 24 Şubat'ta Olağanüstü Kongremizi yaptık. 2 gün sonra mahkememiz başladı. Mahkememizi özellikle uzattılar. En son AIHM'de KADEK lideri Öcalan'ın devam eden mahkeme kararının açıklanmasından bir gün sonra da partimiz kapatıldı.

- **Kürt halkının sorunlarını partiniz özgülünde nasıl değerlendiriyorsunuz? HEP, DEP, HADEP sürecini nasıl ele alıyorsunuz?**

- Biz Kürt sorununu Türkiye'nin en temel sorunu olarak görüyoruz. Biliyorsunuz Kürt sorununun çözüm-süzlüğü yüzünden Türkiye çok büyük zayıflıklar yaşıyor. Türkiye bugüne kadar Kürt sorununu çözemediği için hem demokrasisini geliştiremiyor hem ekonomisini hem de dış politikalarda istediği sonuçları alamıyor. Demokrasinin geliştirilmesi günümüzde biraz da Kürt sorununun çözümüne bağlıdır. '80 öncesi böyle değildi. '80 öncesi sosyalist kamp ve NATO'da devam eden emperyalist kampın varlığı dolayısıyla o dönem devlet için temel tehlike komünizmdi. 1980'den sonra gelişen süreçte Kürt sorununun öne çıkması, Kürt sorununun acil çözümü dayatması karşısında devletin klasik inkarcı ve imhacı yaklaşımlarının devam etmesi neticesinde devlet aslında hiçbir açılım yapamadı. Devam eden çatışma ve şiddet ortamı 15 yıl sürdü. Devlet bir yandan tüm kaynaklarını buraya aktarırken diğer yandan siyasal bir açılım getire-

medi. Bir Kürt potansiyeli açığa çıktı. Ama Kürt potansiyelinin tamamı silahla, savaş yöntemiyle kendini ifade edecek değildi. Bu anlamıyla HEP ile başlayan süreç özünde başta Kürt sorunu olmak üzere mevcut statükodaki siyasi partiler dışında bir politik örgüt arayan ve buna karşılık HEP'in kurulmasıyla kendisini bir arada bulan bir güçlü potan-

siyeli sorunlarına sahip çıkan ve Türkiye'nin diğer sorunlarına da demokrasi içinde çözümünü programına koyan bir harekettir.

- **Yeni partileşme sürecinde genel politikalarınızda bir değişiklik projeniz var mı?**

- HADEP mevcut potansiyeli aşarak Türkiye'nin işçileriyle, emekçileriyle buluşma basiretini yeterince

sorunlara, ortaya çıkan eksiklere özeleştiril yaklaşım-cı tarz da olacaktır. Dolayısıyla yeni dönemdeki esas hedefimiz Türkiye'deki işçilerle, emekçilerle, Türkiye'nin devrimci demokratlarıyla, sosyalistleriyle birlikte sorunlara çözüm aramaktır. Onlarla daha çok birlikte olmaktır. Yeni dönemdeki esas yaklaşımımız bu olacaktır.

siyeldir. Bu güçlü potansiyel geçen 10 yıllık süreç içerisinde her geçen gün büyüdü. HEP'le başlayan süreç HADEP'le devam ederken şunu yeterince yapamadık. Biz HADEP olarak özeleştirir verirken şunu söylüyoruz. Özünde sadece Kürt potansiyeline dayanan ya da Kürt sorununun çözümünü yeterli gören bir anlayış değildir. Kurulurken özünde Türki-

gösteremedi. Evet batı illerinde de örgütlerimiz var ama yeterince diğer halkların işçilerini emekçilerini kapsayacak bir örgütsel düzeye ulaşmadı. Bu nedenle yeni dönemde partimiz kapatılsa bile bu insanlar siyaset yapmayı, kendi sorunlarını belli bir siyasal irade içerisinde çözme arayışını sürdürecektir. Bu nedenle de tabi ki HADEP'te yaşanan

Şunu rahatlıkla söyleyebiliriz ki başta Kürt halkı olmak üzere emekle kazanılmış hakların alınması kolay olmayacaktır. Yani halk bunu direnecektir.

ALINAN HAKLAR BEDEL ÖDENEREK ALINMIŞTIR

- *Irak'a saldırı ekseninde Türkiye Kürdistanı'nda kırını demokratik hakların bile askıya alınması ihtimaline karşı neler öngörüyorsunuz?*

- Şu ana kadar da gerçek demokrasi olmadığını sürekli söylüyoruz. Şimdiye kadar kazanılan demokratik haklar da büyük zorluklar çekilerek, büyük bedeller ödenerek ortaya çıkarılmış haklardır. Şunu çok net biliyoruz, bu demokratik haklar çok da demokratik ortamlarda alınmadı. En ağır OHAL koşullarında dahi bu halkın kendi iradesine sahip çıkarak, kendi sorunlarına sahip çıkarak kendi sorunlarını çözme yönünde iradesini ortaya çıkardığı haklardır. Bu haklarda tabi ki savaşın şimdiye kadar bize gösterdiği gibi bir geri alma, bir karanlık dönemin başlatılması istemi her zaman olabilir. Ama şunu rahatlıkla söyleyebiliriz ki, başta Kürt halkının olmak üzere özellikle emekle kazanılmış hakların alınması kolay olmayacaktır. Yani halk buna direnecektir. Geçici olarak yasaklamalar olsa bile bunun başarılı olması mümkün değildir. Nasıl ki kapitalist bir toplumdaki feodal bir topluma, yani feodal bir yönetim tarzına geçmek mümkün değilse halkın nezdinde kazanılmış haklar yasaklansa bile bunlar meşru yasaklar olmayacaktır, boşa çıkarılıp atılacaktır. Halkımızın haklarını genişletmek, özgür ve demokratik geleceği için, Türkiye halkı ile birlikteliğini korumak için çalışmaya devam edecektir.

- *Türkiye'nin imha ve inkar politikaları karşısında Kürt halkının genel tepkilerini, eylemlerini yansıtır mısınız? Devletin geleneksel olarak izlediği şiddet politikaları karşısında "Demokratik Cumhuriyet" talebi ne kadar anlamlıdır?*

- Her şeyden önce Demokratik Cumhuriyet nedir? Demokratik Cumhuriyetten ne anlıyoruz? Bunun iyice anlaşılması gerekir. Şimdi bu halkın şimdiye kadarki talepleri asla ayrılıkçı, bölücü bir yaklaşım içermedi. BM uluslararası anlaşmaları çerçevesinde tanınan Ulusların Kendi Kaderini Tayin Hakkı herkes için olmalıdır. Ama Türkiye'deki mevcut koşullarda bir halkın varlığı-yokluğu tartışması söz konusu. Biliyorsunuz mevcut

resmi anlayış Kürt diye bir halkın olmadığını, bunların dağ Türkleri olduğunu, hatta karda yürürken çıkardığı seslerden dolayı kendilerine Kürt dendiğini söylüyorlardı. Ama bugün bu düşünce parçalandı. Kürtlerin varlığını inkar eden kimse yok. Hatta Kürt dili diye bir dilin olduğu "keşfedilmiş" oldu. Verilen mücadeleler sonucu örneğin anadilde eğitim ve yayın hakkı pratikte uygulanmasa da yasada tanındı. Demokratik Cumhuriyet dediğimiz bu konuda esas olarak devletin, toplumun ve siyasetin demokratikleşmesini içeren bunun için de başta siyasetin halkın katılımı ile gerçekleşmesinin, giderek geniş halk kitlelerinin sivil toplum içerisinde örgütlenerek toplumun demokratikleşmesi, mevcut toplum anlayışının yıkılarak gerçek anlamda demokratik bir toplum yaratılması ve ilerletilmesiyle devlet yönetimine yansımalarıdır. Demokratik Cumhuriyetin özü budur. Demokratik bir cumhuriyette halkın iradesi geçerlidir. Halkın iradesi üzerinde hiçbir güç yoktur. Herkesin siyaset yapma hakkı vardır, her düşüncenin örgütlenmesi serbesttir. Eğer sosyalistler güçlü bir örgütlülüğe sahipse elbette ki oradaki toplum sosyalist bir bilince ulaşmışsa giderek devletin dönüştürülmesi bu yönde olacaktır. Tabi ki bizim burada bahsettiğimiz sosyalizm proletarya diktatörlüğünü içeren, mevcut mülkiyet ilişkilerini zorla değiştiren bir sosyalizm anlayışı değildir. Ama şu bir gerçekliktir. Toplumun sivil olarak örgütlendiği, giderek çalışan emekçilerin kendi haklarını sürekli genişlettiği sömürü alanının giderek daralıp geriletildiği devletin daha çok sosyal bir devlet durumuna çekildiği bir sistem giderek aslında işçilerin emekçilerin geliştirdiği bir sistemdir. Demokratik Cumhuriyet biraz bunu içermektedir. Tabi ki bu proje Türkiye'de çok iyi anlaşılmalı, çok da tartışılmalı bir konu değildir. En sosyalistinden en burjuva liberaline kadar konu tartışılmadı. Ama gerçekte yaşadığımız şudur. 15. ve 16. yüzyılda kapitalizmin feodal toplumun bağrından ortaya çıkması ve giderek 1789 Fransız devriminden sonra burjuva devrimlerini dünyada yoğun olarak yaşaması şimdiki burjuva toplumları arasında büyük bir fark

var. O dönem işçiler 16 saat çalışıyordu yine kapitalist bir toplumdur, burjuva bir devlet yapısıydı. Şimdi de 8 saat çalışıyorlar ama yine kapitalistler iktidardalar. Burada şu söylenebilir mi? Çok fark etmez. Hayır fark eder, çünkü o dönemden bu güne kadar işçiler, emekçiler çok büyük haklar kazandılar. Dolayısıyla bizim savunduğumuz demokratik sosyalizm dediğimiz demokratik cumhuriyet biraz da böyle bir projedir. İşçilerin, emekçilerin, çalışanların giderek daha sosyal hak kazandığı, sömürünün daraltıldığı, devletin toplum yaşantısında giderek yerinin azaldığı bir projedir. Devletin daha çok bir cebir aracı olduğu ama sivil toplum örgütlerinin sosyal yaşama egemen olduğu toplumsal projedir.

- *3 Kasım seçimlerinde genelde Türkiye'de özeld Kürt illerinde yüzde 25'leri bulan boykot kararı çıktı. Bu konudaki düşüncelerinizi alabilir miyiz?*

- Ben şunu söyleyeyim. Yüzde 25 boykot muydu, değil miydi? Ben böyle bir tartışmaya girmek istemiyorum. Biz İstanbul'da 400 bin kişinin katıldığı bir miting yaptık. Ama İstanbul'da bu kadar oy alamadık. Şunu gördük ki 400 bin insanın önemli bir kesimi iş mevsimi olması nedeniyle kendi memleketinde bulunmayan ya da kayıtsız olan seçmendi. Bunlar bizim mitingimize isteyerek, severek gelmişlerdi. Oy da vermek istiyorlardı ancak böyle bir gerçeklik yoktu. Türkiye koşullarında boykot tartışması şu koşullarda özellikle halkın o düzeyde bir örgütlü iradesi olmadığı bir durumda çok gerçekçi gözüküyor.

BOYKOT DEĞİL SEÇİMLERE GİRMEME ÇAĞRISI YAPTIK

- *Siirt seçimlerinde boykot kararı aldınız bu ilerde genel politikanıza yansiyabilir mi?*

- Biz Siirt'te seçimlere girsek de girmesek de AKP ya da CHP çok az oy alsada sonuçların değişmeyeceği bir seçimdi. Yasa öyleydi. Siirt seçimlerine anti-demokratik yapısını kamuoyuna deşifre etmek için girmedik. Bunun aleti olmak istemedik. Şunu söyleyebilirsiniz Siirt'te yüzde 38 seçmen seçimlere katılmadı. DEHAP'ın orada aldığı oy yüzde 32'ydı. Biz seçime gir-

meme çağrısı yaptık. Ama orada bir başbakanın seçilmesi için devlet bürokrasisinin orada seçim faaliyeti, çok büyük vaatlerin ortaya konması sonucu katılım yüksekti. Biz yüzde 50'lik bir oranın seçime katılmamasını hedefliyorduk. Bu bizim için önemliydi. Biz orada kısmen başarılı olduk. Parti olarak açıktan boykot çağrısı faaliyeti yürütmedik. Biz halka AKP'ye, CHP'ye oy vermeyin diye çağrı yaptık. Bazı devrimci çevrelerin zaman zaman boykot çağrısı oldu. Ama şunu gördüm. Kendi aileleri gidip CHP'ye oy verdi. Kendi ailelerini bile etkilemeyen boykot gördüm. Şimdi bu nedenle boykot çağrılarını daha ciddi yapmak lazım. Boykotsa niye boykot. Boykot hangi koşullarda gerekiyor. Bunu nasıl başaracağız, bu önemlidir. Boykot etme yaklaşımını gerçekçi bulmuyoruz, doğru bulmuyoruz. Sonuçta ne kadar insan etkiliyor onu kendimize sormak zorundayız. Bizce doğru olan şeyden mutlaka sonuç alacağız diye bir yaklaşım içinde olmak güncel cevap vermez. Biliyoruz bazı çevreler kaç dönemdir boykot diyor. Bizim şunu yapmamız gerekiyor. Mevcut oligarşik sistemde halkın yararına, halkın örgütlenmesine hizmet edecek, halkın kendi düşüncesini ifade edebilecek en ufak bir olanak varsa ondan yararlanmak gerekiyor. Onunla sistemi deşifre etmek gerekiyor. Biz sistemin değişmesini istiyorsak, kendi düşüncemize inanıyorsak kendimizin doğruluğuna inanıyorsak, bunu en çok hangi yöntemlerle topluma aktarabiliyorsak o yöntemi mutlaka değerlendirmek zorundayız.

- *Son olarak söylemek istediğiniz bir şey var mı?*

- Türkiye'nin devrimcileri, demokratları, ilericileri hele hele geçmişinde Türkiye halkının özgürlüğü için büyük bedeller ödemiş, çok büyük devrimci gelenekler yaratmış herkesin, mücadelenin olduğu her alanda birliktelikler geliştirmesini istiyoruz. Halka güven vermenin yolu, yöntemi neyse onu yaratmak zorundayız. Biliyorsunuz biz seçimlere Emek Barış Demokrasi Blokuyla girdik. İstedığımız genişlikte olmasa bile halkta büyük bir heyecan yarattı. Belki bu dönem istediğimiz oyu alamadık ama inanıyoruz ki bu birlikteliği genişlettiği-

mizde, bu birlikteliğe demokrasi mücadelesine katkısı olan herkesin bir arada olması durumunda inanıyoruz ki daha olumlu sonuçlar alacağız. Siz sohbet esnasında söylediniz. Bununla sistem ne kadar değişir, bunu ne kadar gerçekleştirebiliriz. Bizim savunduğumuz düşüncede bahsettiğimiz demokratik cumhuriyet öncesinde demokratik bir toplum iradesine sahip çıkan bir toplum olacaktır. Bizim düşüncemiz, sosyalistleri, devrimcileri, demokrasi güçlerini bir alanda, birlikte mücadele etmeye çağırabiliriz.

✓ *Başta Kürt halkının olmak üzere özellikle emekle kazanılmış hakların alınması kolay olmayacaktır. Yani halk buna direnecektir. Geçici olarak yasaklamalar olsa bile bunun başarılı olması mümkün değildir. Nasıl ki kapitalist bir toplumdaki feodal bir topluma, yani feodal bir yönetim tarzına geçmek mümkün değilse halkın nezdinde kazanılmış haklar yasaklansa bile bunlar meşru yasaklar olmayacaktır, boşa çıkarılıp atılacaktır.*

ILPS sempozyumunda emperyalist saldırganlık tartışıldı

Hakların Uluslararası Mücadele Ligi Türkiye seksiyonu tarafından düzenlenen "Irak'ta savaşın eşğinde emperyalist saldırganlık" başlıklı sempozyum, 23 Mart 2003 tarihinde Birleşik Metal-İş toplantı salonunda yapıldı. Sempozyumun açılış konuşmasını yapan Belediye İş 2 No'lu Şube Başkanı **Hasan Gülüm**, kısaca ILPS'nin kuruluşu ve amaçlarından bahsederek emperyalistlerin Ortadoğu'da uyguladığı politikaları tartışmak için burada olduklarını söyledi.

Sempozyumun 1. oturumunun konusu "Ortadoğu üzerinde emperyalist politikalar ve anti emperyalist mücadele" oldu. Bu oturuma panelist olarak araştırmacı yazar **Haluk Gerger** ve Gazeteci yazar **Ragıp Zarakolu** katılırken oturumun diğer konuları olan gazeteci **Hüsnü Mahli** katılmadı. Oturumun açılış konuşmasını Haluk Gerger yaptı. Gerger dünya halklarının bir köleleştirme operasyonu ile karşı karşıya olduğunu vurgulayarak "ABD'nin bugünkü saldırganlığı sadece Afganistan'ı, Irak'ı ya da Arapları ve Ortadoğu'yu hedef almıyor. Bundan hepimiz emin olmalıyız ki insanlığı köleleştirmeye yönelik bir büyük saldırganlık söz konusudur. Bu saldırının hedefi, eğer somutlayarak genelleysek işçi sınıfı ve emek dünyası ve de mazlum halklardır" dedi. Türkiye'nin

Hakların Uluslararası Mücadele Ligi Türkiye seksiyonu tarafından düzenlenen "Irak'ta savaşın eşğinde emperyalist saldırganlık" başlıklı sempozyum, 23 Mart 2003 tarihinde Birleşik Metal-İş toplantı salonunda yapıldı.

ye'nin yarı-sömürge bir ülke olduğunun altını çizen Gerger ayrıca bu kadar azgın bir saldırganlığın eşine, benzerine rastlanmadığını da vurgulayarak "Körfez savaşının korkulan kimyasal silahların ilk örneği bu ülkede verildi. İstanbul'da yapılan bir savaş karşıtı eylemde polis insanların üzerine biber gazı sıktı. Bunlar bir tesadüf değildir." dedi.

Daha sonra söz alan **Ragıp Zarakolu**, ABD'nin tarihi boyunca saldırganlığının yoğunlaştığı bölgenin Mezopotamya olduğuna dikkat çekerek ABD'nin yeni stratejisi

ile kendini Ortadoğu'nun ortasına bir hançer gibi sapladığını belirtti ve sözlerine şöyle devam etti: "ABD Ortadoğu'nun bağına bir hançer gibi girdikçe kuşatılmış olduğu Ortadoğu halkları tarafından kuşatılmış olduğu gerçeği ile karşı karşıya kalacaktır"

Soru ve cevap bölümünün ardından verilen kısa aradan sonra sempozyumun "Emperyalist saldırganlık ve çalışma yaşamına etkileri" adlı oturumuna geçildi. Bu oturuma gazeteci-yazar **Şükran Soner**, Tarımcılar Vakfı Genel Başkanı **Abdullah Aysu**

ve Türkiye Deri-İş sendikası Genel Başkan Vekili **Musa Servi** katıldı. İlk olarak sözü alan **Şükran Soner**, 1980 yılından sonra dünyadaki küresel saldırıya dikkat çekerek "80'li yıllarda ülkemizde ve dünyada gelen saldırıyı yerleştirme anlamında örgütlülüğe, insan beynine ve emek hareketine çok ciddi bir saldırı oldu. Tabi bugünkü Irak operasyonu saldırının yeni bir boyutu" dedi. Soner'in ardından sözü alan **Abdullah Aysu** ise uygulanan tarım politikaları ile artık Türkiye üreticisine 'siz üretmeyin, biz sizin yerinize üretiriz' denildiğine vurgu yaparak şöyle konuştu: "Uluslararası tekeller bundan sonra üretici için sözleşmeli çiftçilik diye bir şey getirdi. Sözleşmeli çiftçilik esas olarak kendi toprağınızla emginizi satmak için gittiğiniz firmaya 'bundan sonra senin için üreteceğim' demek anlamına gelir". Ardında sözü alan **Musa Servi** ise küreselleşme karşıtı hareketlerin gelişmesinin emek cephesinde bir moral kaynağı olduğunu belirterek; "Ama burada yapılması gereken emek cephesinde emperyalizmin

"ABD'nin bugünkü saldırganlığı sadece Afganistan'ı, Irak'ı ya da Arapları ve Ortadoğu'yu hedef almıyor. Bundan hepimiz emin olmalıyız ki insanlığı köleleştirmeye yönelik bir büyük saldırganlık söz konusudur. Bu saldırının hedefi, eğer somutlayarak genelleysek işçi sınıfı ve emek dünyası ve de mazlum halklardır"

bu saldırısına karşı olan tepkiyi mutlaka doğru tahlil edip doğru tavır almaktır. Bugün ILPS anti emperyalist bir oluşumdur ve bu bizim için oldukça önemlidir." dedi.

Sempozyumun son oturumuna ise "Emperyalist saldırganlık ve toplumsal yaşama etkileri" başlığı altında İHD'den **Ümit Efe**, TİHV'den **Önder Özkalıpcı** ve Göç-Der'den **Selahattin Gültekin** katıldı. İlk konuşmayı **Önder Özkalıpcı** yaptı. **Özkalıpcı** ABD'nin dünya halklarına çok ciddi zararlar verecek silahlar ürettiğini belirterek bir mayının maliyetinin çok düşük olmasına rağmen bunu temizlemenin ne kadar zor olduğu örneğini verdi. Ardından söz alan **Selahattin Gültekin**; savaşlar sonucunda meydana gelen etkilerin toplumsal yaşama etkilerine değindi. Oturumu yöneten **Ümit Efe** ise Emperyalist saldırılar sonrasında ülkelerde yaşanan sonuçları anlatarak rakamsal veriler verdi ve son olarak da bu saldırılar karşısında herkesin üzerine düşen görevleri yapması gerektiğini savundu. (İstanbul)

"ABD Ortadoğu'nun bağına bir hançer gibi girdikçe kuşatılmış olduğu Ortadoğu halkları tarafından kuşatılmış olduğu gerçeği ile karşı karşıya kalacaktır"

ABD emperyalizminin saldırgan savaşına karşı MÜCADELE ET! Emperyalizme karşı geniş birleşik cepheyi GÜÇLENDİR!

ABD'nin Irak'a yönelik yeni bir saldırganlık savaşı başlatma planını dünyanın on milyonlarca halklarıyla beraber kınıyoruz. ABD emperyalizmi bu savaş üzerinden Irak'ı yeniden sömürgeleştirmek ve dolaysız kontrol etmek; Filistin, Arap ve bölgedeki diğer halkların ulusal ve sosyal kurtuluş mücadelelerini sindirmek, Ortadoğu ve Avrasya'da emperyalist egemenliğini daha da güçlendirmeyi amaçlamaktadır.

ABD çok açık olarak yakın geçmişte Irak'a, Balkanlar'a ve Afganistan'a yönelik gerçekleştirdiği saldırganlık savaşlarında elde ettiği zaferi hedefliyor. Irak'ın tespit edilmiş 112 milyar ve potansiyel olarak varolan 250 milyar varilden fazla petrol rezervlerini denetim altına almak istiyor. Ve bu vesileyle Petrol İhraç Eden Ülkeler Örgütü (OPEC) üzerinde hegemonya kurup etkisiz hale getirmek ve sonra da dünyanın petrol rezervleri üzerinde tartışmaz bir egemenlik kurmayı amaçlıyor.

Bush hükümeti, Başkan Yardımcısı **Dick Cheney**, Ulusal Güvenlik Danışmanı **Condoleezza Rice** Bush ailesinin ve diğer önemli yetkililerinin içinde olduğu Halliburton ve Chevron gibi ABD petrol tekelinin çıkarlarını daha da büyütmeyi hedefliyor. Aynı şekilde bunlar ve Savunma Bakanı **Donald Rumsfeld** gibi üst yetkililer de askeri üslerin kurulmasında ve yeniden inşa projeleriyle ilgilenen ABD tekelileri ilişki içerisinde.

Emperyalist güçler arası ilişkiler ABD'nin Irak'a maksatlı açtığı savaş nedeniyle hızla keskinleşmektedir. Fransa, Rusya ve Çin hepsinin de Irak'ta imtiyazlı petrol sahaları varken Almanya'nın da Irak'ın altyapısının ve sanayisinin yeniden inşası için mühendislik ve gerekli malzemelerin sağlanmasına dair kontratları bulunuyor. Bu güçler Irak'a yönelik ABD önderlikli bir savaşın kendilerinin ekonomik ve bölgedeki jeo-politik çıkarlarını tehdit edeceği gerekçesiyle ABD'nin kurmakta olduğu sa-

vaş koalisyonunda yer almayı reddediyorlar. Bu savaş açıkça haksız ve soykırımcıdır. Ve bu yüzden de geniş halk kitlelerini öfkelenmiştir. Bu savaş sadece Amerikan emperyalizminin ve yanısıra onu destekleyen İngiltere, İspanya, İtalya vb. ülkelerin yararınadır.

Faşist Türk devleti bu savaşta önemli bir yer almaktadır

ABD emperyalizmi Nepal, Kolombiya, Venezuela ve birçok başka ülkede terör ve uyuşturucu ticaretine karşı savaş maskesiyle karşı-devrimci eylemler gerçekleştiriyor. Mevcut petrol yataklarını güvenceye almak ve daha da artırmak için ABD Filipinler, Endonezya, Kolombiya ve Venezuela üzerindeki baskıyı sü-

la başka ülkelerdeki petrol ve diğer zenginlik kaynaklarını ele geçirmek ve yüksek teknolojinin üretimine imkan vermeden silah satmak... gibi planları var. Kısa sürede savaş tarafı aşırı milliyetçiliği, ırkçılığı ve faşizmi hazırlamakta ve kendi kendine verdiği dünya polisi rolünü haklı göstermek için her yerde kargaşa çık-

rail gibi ülkelerin de farkında olmalıyız. Ayrıca, bir dönem kendisinin emperyalist efendisi olan ama ABD'nin şu an hedefi haline gelen Saddam rejiminin gerici karakterini de gözönünde bulundurmalıyız.

Irak'a karşı gerçekleştirilen emperyalist saldırganlık savaşına karşı mücadelemiz, genel sınıf mücadelemizin ayrılmaz bir parçasını ifade ediyor. Emperyalist saldırganlık savaşı, gerek emperyalist ülkelerde gerekse de dünyanın baskı altındaki bağımlı ülkelerinde silahlı devrime elverişli şartlar yaratıyor. Marksist-Leninist-Maoist partiler olarak görevimiz, halk savaşlarını daha da yoğunlaştırmak ve ilerletmek ve tüm ülkelerde emperyalizmi ve her türden gericiliği yıkmaktır.

Dünya halklarının emperyalizme ve her türden gericiliğe karşı verdiği ulusal ve sosyal kurtuluş mücadeleleri, tam da kapitalist dünya sistemindeki çelişkilerin keskinleştiği ve bir süper gücün veya bir grup emperyalist gücün dünya halklarına karşı giriştiği dizginsiz yağmalama ve saldırganlık savaşlarıyla daha da ilerleyecektir.

çünkü o ABD emperyalizminin bir kukla ve uşak devletidir. Derin bir ekonomik kriz içerisinde ve ABD'nin yardımına bağımlıdır. Bu saldırganlık savaşında Türkiye sadece ABD emperyalizminin çıkarlarına hizmet etmiyor. Aynı şekilde kendi çıkarları peşinde Kuzey Irak'ta bir Kürt devletinin kurulmasına karşıdır çünkü. Bu durumun Türkiye'deki Kürtleri de etkileyeceği kaygısındadır. Bu savaşla egemen sınıflar tarafından Türkiye halkı özellikle de Kürtler daha fazla baskı ve zulüm görecektir.

Dünyanın bütün ilgisi ABD'nin Irak'a karşı başlattığı saldırgan bir savaşta yoğunlaşırken ABD; Filistinlileri katletmeye devam eden, Siyonist yerleşim alanlarını genişleten ve Filistin yönetimini parçalayan Şaron rejimini desteklemeye devam ediyor. Aynı zamanda terörizme karşı ikinci cephe olan Güneydoğu Asya'da askeri müdahale ve saldırılarını özellikle de **Filipinler**'de artırıyor.

rekları artırıyor. Aynı neden ve yöntemlerle Angola, Nijerya, Kongo, Gabon, Kamerun ve Yeni Guenya'da petrol imtiyazları elde etmek için oldukça aktiftir. Çünkü 2015 yılına kadar petrol ihtiyacının yüzde 25'ini bu ülkelerden karşılamayı amaçlıyor.

ABD borsasının ve sanayi üretiminin 2000 yılından itibaren aşırı düşüşüyle birlikte, ABD emperyalizmi uzun süreli bir durgunluk dönemi yaşıyor. Ekonomiyi canlandırma amaçlı umutsuz girişimlerde bulunmakta ve neo-liberal zorbalık ile askeri Keynesizm karşıtlarını tehlikeli bir birleşimi hazırlamaktadır. Bunu da vergi kısıtlamaları, araştırma ve geliştirme için devlet yardımları ve tekelleri burjuvazi için askeri üretim kontratları... gibi somut girişimlerle yapıyor.

Bush hükümetinin kısa sürede savaş histerisini hazırlamak için komplolar ve entrikalar tertiplemek ne zaman mümkünse saldırganlık savaşları çıkarmak, savaş ve tehdit yolu-

rmaktadır.

ABD emperyalizmine ve onun tüm müttefiklerine (İngiltere, İspanya, İtalya ve Hollanda gibileri) ve de ABD'nin Irak'a karşı savaş planını aktif şekilde destekleyen tüm kukla ve uşak devletlere karşı kararlı ve militanca mücadele etmeliyiz. Şimdi, dünya halklarının geniş anti-emperyalist birleşik cephe doğrultusunda ayağa kalkmaları ve süreç içerisinde devrimci güçlerin, emperyalist saldırganlığı devrimci iç savaşa dönüştürmeleri için güçlerini kuvvetlendirmelerinin tam zamanıdır.

Bu somut saldırganlık savaşında esas mücadelemizi ABD ve İngiliz emperyalistlerine karşı yöneltmeliyiz çünkü, bu saldırıyı onlar başlatmaktadır. Ancak kendi emperyalist çıkarları doğrultusunda hareket ederek ABD-İngiliz ikilisine karşı çıkan Fransa, Almanya ve Rusya gibi büyük devletleri de unutmamalıyız. Öte yandan özel roller üstlenen bölgenin en gerici güçleri Türkiye ve İs-

- Ortadoğu'nun tüm yurtsever, ilerici, devrimci güçleri ve halkları, ABD'nin saldırganlık savaşına karşı ayağa kalkın ve birleşerek mücadele edin!

- Kahrolsun tüm haksız ve gerici savaşlar, yaşasın tüm haklı ve ilerici savaşlar!

- Dünyanın bütün bölgelerinde ulusal ve sosyal kurtuluş mücadelelerini ilerletin!

- Emperyalizm ve her türden gericiliği yıkmak için, dünya işçileri ve bütün ülkelerin ezilen halkları birleşin!

- Yaşasın ulusal kurtuluş hareketleri!

- Yaşasın dünya proleter devrimi!

- Yaşasın halk savaşı!

- Yaşasın Marksizm-Leninizm-Maoizm!

Filipinler Komünist Partisi

Türkiye Komünist Partisi/Marksist-Leninist

Hindistan Komünist Partisi (M-L) Halk Savaşı

Avrupa'da 8 Mart coşkusu

STUTTGART

Bu yıl Stuttgart'ta 8 Mart Dünya Emekçi Kadınlar Günü daha bir coşkulu ve canlı kutlandı. "8 Mart'ta Emperyalist Saldırganlığa Karşı Emekçi Kadınlar Elele" şiarı ile düzenlenen mitingte ilk olarak **Stuttgart Tohum Kültür Merkezi** çatısı altında çalışmalarını yürüten "Ölü çocuklar korosu" sahne aldı. Çocuklar okudukları Almanca, Türkçe şiirler, türküler ve oyunları ile emperyalist saldırganlığı protesto ettiler. Alanda ayrıca ATİK kadınlar komisyonu tarafından Almanca bir yazı okun-

du. Yine alan içerisinde yoğun bir şekilde bildiriler dağıtıldı.

9 Mart günü ise yine Stuttgart Tohum Kültür Merkezi tarafından iki aydır hazırlıkları yapılan bir etkinlik düzenlendi. 300 civarında bir kitlenin katıldığı gece saygı duruşu ve açılış konuşmasının ardından kadınlar korusu ile devam etti. Gecede ayrıca "Ben Kadınım; Vardım Vardım Varolacağım" adlı bir oyun ve halk oyunları gösterisi sunuldu.

BERLİN

8 Mart Dünya Emekçi Kadınlar Günü dolayısıyla Ber-

lin'de bir etkinlik düzenlendi. yaklaşık 150 kişinin katıldığı etkinlik öncelikle devrim şehitleri için yapılan bir dakikalık saygı duruşu ile başladı. Cemal Doğulu ve Tansel'in birlikte sunduğu dinletinin beğenisini aldı. Ardından Şili'den gelen Alvaro adlı bir sanatçının parçaları etkinliğe farklı bir hava kattı. Folklor ekibinin sunduğu Silifke ve Bitlis yöresi halk oyunları da kitleyi oldukça coşturdu. Ardından toplumda kadının yerini anlatan skeç sunuldu. Daha sonra TKP/ML adına bir konuşma yapıldı. konuşmacı 8 Mart'ın günümüzde ne an-

lama geldiğini belirterek emperyalist saldırının gerçek amaçlarına ve buna karşı verilmesi gereken mücadelenin önemine vurgu yaptı. konuşmaların ardından Sibel, Yücel ve Umut'un sunduğu müzik dinletisi ile son buldu.

LONDRA

8 Mart'ta feminist bir grup tarafından düzenlenen yürüyüşte Londra TKM kadın komitesi de kendi pankart ve düşünceleri ile yer aldı. Bir çok ulustan yaklaşık 500 kişinin katılımı ile gerçekleşen yürüyüşte hakim olan emperyalist saldırı karşıtlığı idi. Gündemden kaynaklı da-

ha çok saldırı karşıtı bir gösteriye dönüştü.

Bu yürüyüşün ardından 9 Mart günü Londra TKM'de ayrı bir etkinlik yapıldı. Kadın devrim şehitlerinin resimleri ile süslenen salonda açılış konuşması ile başlayan etkinlik saygı duruşu ile devam etti. TKM bünyesinde çalışma yürüten İsyana Özlem adlı müzik grubunun dinletisi ve TKM Halk Oyunları ekibinde yer aldığı etkinlik şiirlerle bitirildi. Programın kısa olmasından kaynaklı gerçekleştirilemeyen "Şiddet, Savaş ve Kadın" isimli söyleşi başka bir tarihe ertelendi.

Dünyadan Notlar

EMPERYALİST İŞGAL'E SON! ABD ORTADOĞU'DAN DEFOL!

"Uluslararası hukuk" kılıfını bulamayınca emperyalist haydutbaşı ABD öteden beri yanına aldığı İngiliz emperyalizmi ile birlikte İspanya'yı da alarak Atlantik'te Portekiz adası olan **Azor adaları**'nda 16 Mart Pazar günü biraraya gelerek Irak'a saldırı kararını aldılar. Irak'a 24 saat süre tanıdılar. Kararlarını emperyalist haydut başının haydut başkanı olan G. W. Bush kamuoyuna açıkladı. Sabaha karşı halkına seslenişte "Saddam ya ülkeyi terk etsin ya da savaşa hazır olsun", "ona 24 saat tanıyoruz" diyordu. Ve bu süre bitimi olan 20 Mart Perşembe günü sabaha doğru ABD ve İngiltere militer güçleri aylardır hazırlık yaptıkları güçleriyle Irak'a en geliştirilmiş savaş araç gereçleriyle saldırmaya başladılar...

Ve işte ABD ve İngiliz emperyalistlerinin orduları Irak'a saldırdı. Irak halkının başına hergün savaş gemilerinden ve uçaklardan atılan füzeler ve bombalar yağdırılıyor. En geliştirilmiş tank ve zırhlı araçlarla saldırılıyor. Hergün onlarca ton bomba atılıyor. Kimyasal silahlar kullanılıyor. ABD kapitalistleri en geliştirilmiş silahlarını Irak halkının başında deniyor. Bu savaş aynı zamanda en son silahları görücüye çıkarma, silah pazarını açma amaçlıdır...

Zorbalar, haydutlar, gangsterler, cellatlar, soyguncular, talancılar, teröristler, katiller sürüsü işbaşında. Ortalığı yaktırıp yıkıyorlar. Evler, işyerleri, köyler, kentler, gi-

da depoları, fabrikalar, tarihi yerler yerle bir ediliyor. Sağlam cam, duvar kalmıyor. Tonluk bombalar insanların kulaklarını patlatıyor. Çocukların ödü patlıyor. İnsanlar su, temizlik malzemesi ve birçok yiyeceği bulamaz hale geliyor. Uyku uyuyamayacak hale geliyor. Psikolojileri bozuluyor. Ortalık kan, barut ve ceset kokuyor.

TEZKERE KARARINI ÇIKARDILAR

9 Mart'ta Siirt'te yapılan seçimle 'milletvekili' olan R. T. Erdoğan emanet başbakanlarını istifa ettirip 59. hükümeti kurup daha hükümet programını sunup güven oyu bile almadan efendisi Bush'un 3 gün süre tanıyan tehditli talimatı üzerine "tezkere"yi burjuva-feodal ahırına getirip 20 Mart günü 202 red, 1 çekimsere karşı **332 oyla kabul** ederek çıkarmış oldular. Böylece Erdoğan ve hükümeti güven oyunu ilkin efendisinden aldı... Irak halkının katledilmesi ve Türk askerlerinin akıtacağı kanın pazarlığı anlaşmalarındaki pürüzlerinin giderilmesiyle hava üslerinin kullanılabilmesiyle gevelemeye kalkılınca efendilerinden ABD Dışişleri **Powell** saat 23:00'e kadar süre tanıdı. Bu tehditler üzerine TC Cumhurbaşkanı, Başbakan, Dışişleri Bakanı ve Genelkurmay Başkanı "zirve yap"ıp efendilerinin tanıdığı sürenin dolmasına 15 dakika kala "Türkiye Amerika'nın isteklerini yerine getirecek" kararını duyurdular. Hava alanlarını, üs ve hava koridorunu açtılar. Ar-

tık Amerikan ve İngiliz savaş uçakları resmen Türkiye'de kalcıp Irak'a tonlarca bomba yağdırmaya devam edecek. Türkiye Kürdistanı'nda ABD'ye yeni verilen 9 üs ve aylardır depolanan askeri araç, cephane ve katil sürüleri Irak Kürdistanı ve Irak iç kesimlerine rahat girip çıkacak. **Daha Irak ve Irak'taki Kürdistan işgal edilmeden Türkiye, T. Kürdistanı'nın birçok yerleri işgal edilmiş durumda...**

"Tezkere" savaşın resmen başladığı gün çıkarılıp müjdesini efendisine iletirken gizli pazarlık anlaşmalarının geçerliliğini geveleyen iki hafta öncesinin başbakanı, şimdinin yeni Dışişleri Bakanı A.Gül'e ABD Dışişleri Bakanı C.Powel, "mali yardım paketinin artık gündemde olmadığı"ni, "Irak in toprak bütünlüğü zaten ortak amacımızdır. Türk ekonomisinin istikrarının korunması için ABD'nin IMF ve DB nezdinde desteğinin süreceği ilan edilecektir. Bu çerçevede ek destek için gerekli adımlar atılacaktır" diyerek o anlaşmayı unuttun demiş oluyordu. Efendilerinin ağzından konuşup savaş çığırtkanlığı yapan burjuva medya efendileri Powell'in ağzından "geç kaldımız Mr.Gül" diye manşet atıyorlardı. Efendilerinin bu süprizi Erdoğan ve Gül'ü şoke etmiş hali burjuva basına yansımış haliyle görülmeye değerdi. "Ben tüccarım iyi pazarlık yapmasını bilirim" ve "usta kaptan fırtınalı havada belli olur" diyen başbakan Erdoğan efendisi tarafından 'kazıklanmış', dolandırılmış, hayalleri sönmüş durumda görünüyordu. Hizmetinde olduğu kompradorlardan yiyeceği zılgıtı düşünüyordu. Ve çok geçmeden her zamanki şaklabanlılığıyla ağzında salyalar akıtarak kudurmuşça öfkelenen S. Sabancı, "gitti bizim dolarlar diye

adeta ağlıyordu. Sabancı, "Talih kuşu omzumza kondu, biz burada bağırarak haykırdık, kış kış kuş uçurttuk. Bu kuş uçtu. Uzun zaman, ne uçtu, neyi kaybettik bunu hep beraber göreceğiz. Üzüntüm var" sözleriyle sermayelerine katacakları kiralık katillik parasını kaçırdıklarına yanıyordu.

İŞGALE KARŞI EYLEMLER YÜKSELİYOR

ABD ve İngiliz emperyalistlerinin Irak'a saldırı ve işgaline, Ortadoğu, Türkiye gibi birçok yeri şimdiden işgaline karşı dünyanın çoğu ülkelerinde işçi sınıfı ve emekçi halk çocuk, genç, kadın, erkek, yaşlı demeden binler, onbinler, yüzbinler ve hatta kimi ülkelerde milyonlar sokaklara dökmüş oluyor. Saldırı-İşgal fiilen başladıktan sonra tepkilerin kitleselliği dahada büyüyor. Başta ABD olmak üzere, emperyalist ülkelerdeki medya Vietnam savaşı döneminden bu yana böyle kitlesel gösteriler görülmüş değil diyor. Birçok yerlerdeki gösteriler polislerle çatışmaya kadar varıyor ve polis saldırıları halkın tepki ve gösterilerini önleyemiyor. Dünyada komünist hareketin zayıflığından dolayı bu kitle gösterilerinde de proleter sınıf bilinci, devrimci bilinç zayıftır. Bu, komünist ve devrimci hareketin eksik ve yetersizliğidir. Bu, bizlere daha çok görev, sorumluluk yüklüyor. Daha çok emek, enerji ve azimle çalışmak gerektiğini gösteriyor... Bu, düşüncede, yazılarımızda, pratiğimizde, gösterilerde, her yerde ve her vesileyle bir sınıf olduğumuzu, proleterya sınıfını temsil ettiğimizi bir an olsun hiçbir meselede unutmamak gerektiğini ve sınıf sorumluluğumuzla bu kitle gösterilerine proleter devrimi, halk devrimi bilincini taşımamız gerektiğini, bunun için daha çok çok çaba sarfetmek gerek-

tiğini gösteriyor. **Sınıfa karşı sınıf, emperyalist savaşa karşı devrimci iktidar savaşı** işlenmeli, **kahrolsun emperyalist işgal**, kahrolsun mevcut emperyalist savaş, **kahrolsun emperyalizm**, yaşasın devrim ve sosyalizm. Emperyalizm var oldukça savaşlar kaçınılmaz, devrimler emperyalist savaşa son verir. **İşçiler, emekçiler birleşin, iktidarı alıp yönetin.** Yaşasın işçi sınıfı ve emekçi halkın iktidar mücadelesi vb. mahiyetinde bilinç ve sloganlar işlenmeli, taşınmalıdır. Devrim-sosyalizm alternatifi taşınmalıdır...

İşgalci güçler stratejik planlarının daha başında sayılır, ülkemizde de daha uzun yıllar kalacaklarına benziyor, 3-5 yıl dillendiriliyor ama öte yanda T. Kürdistanı'nda 20 yıllığına azizler kiralanıyor, yeni üsler kuruluyor. Sonrası içinde hazırlık yaptıkları anlaşılıyor. Dolayısıyla ülkemizdeki işgale ve işgalcilerin uşaklarına karşı tepki ve mücadeleyi geliştirmeli, körüklemeli ve yükseltmeli. Devrimcilerin, hele hele de kendine komünist diyenlerin görevi **'tepkilere katılmak, onların militanlığını kendimize taşımak değil**, (böyle söylemek kendini demokratlardan bile geri seviyede görmek, dışındakilere de kabulendirmek, misyonunu öncü ve önderlik değil de kuyrukçu olduğunu sanmak ve kabullenmek olur...) düşünce ve eylemleriyle en ileride, en militan olmaktadır, öngörü ve insiyatifle öncülük ve önderlik etmektir. Bu sorumlulukla militan bir faaliyet yürütmeli, akıl ve enerjimizi kat kat artırmalı, kitle faaliyeti ve eylemlerimizle kendimizi ortaya koymalıyız. İşçi sınıfı ve emekçi kitlelere devrimci, komünist bilinç ve militanlık taşımak bizlerin görevidir, bunu her açıdan göstermeli ve buna layık bir pratik sergilemeliyiz...

Irak'a başlatılan savaşla ABD emperyalizmi kanlı tarihine bir yenisini daha ekledi

ABD emperyalistlerinin suç ortakları İngiltere, İtalya, Japonya, Hollanda, İspanya ve Türkiye'ye karşı sessiz kalmayalım!

ABD emperyalizmi aylardır hazırlıklarını yaptığı saldırı savaşını 20 Mart günü başlattı. Yanına aldığı müttefikleri ile hiçbir uluslararası kararı tanımadan emperyalist emellerini gerçekleştirmek için girişilen bu savaşta tek hedefin Irak petrolü ve diğer zenginlik kaynakları olduğunu açıklayan ABD dünyanın tek imparatoru olduğunu ilan etmiş bulunuyor. Önceleri Irak'ta kimyasal silahları öne sürerek denetim yapılmasını isteyen ABD, BM'nin yaptığı tüm aramalarda söz konusu kimyasal silahlara rastlanmamasının ardından bu seferde Saddam'ın Irak'ı terk etmemesini bahane ederek saldırısını başlattı.

Savaşın başlaması ile

ABD bu savaşa 11 yıldan beri hazırlandığını tüm dünyaya açıkladı. Ve ilk yapılan açıklamalarda hedeflerinin öncelikle petrol bölgelerini ele geçirmek olduğunu, ardından da Irak'ın tümünü işgal edeceklerini açıklamış bulunuyorlar. Tüm plan ABD ve İngiltere ortaklığı temelinde geliyor. Yani ABD kadar İngiltere'de bu savaşın suçlularından biridir.

İlk bombalamalarda yüzlerce insanın ölümü, hatta milyona varan insanların ölümü kimseyi şaşırtmamalıdır. ABD bu savaşta yeni üretilen silahları deneyeceğini son dönemlerde açıkça ilan etmişti. Basına tanıtılan yeni bombaların ne kadar etkileyici olduğu ile övünerek savaşı bu bombalar sayesinde

de çabuk kazanacağını belirtmekten bile geri durmadı.

ABD ve İngiltere'nin bu savaştaki saldırgan tutumuna karşın bu savaşa destek veren İtalya, İspanya, Japonya, Hollanda, Suudi Arabistan, Pakistan ve Türkiye'de ABD ve İngiltere kadar suçludurlar. Türkiye'de ABD askerlerinin konuşlanması ve geçişi için yapılan oylamada parlamentodan ret kararı çıkmasına rağmen yeni bir tezkere ile savaşa katılmak için acele eden hükümetin savaş suçlusunu olduğu açıktır.

ABD önderliğinde Irak'a karşı başlatılmış olan bu kanlı saldırıyı lanetliyoruz. Bu savaş ABD'nin Ortadoğu'yu işgal savaşıdır. Petrol için girişilmiş kanlı bir sa-

vaştır. Masum Irak halkı bu saldırı savaşında yüz binlerce kayıp verecektir. Daha şimdiden binlerce insan Irak'ı terk ederek mülteci durumuna düşmüş bulunuyor. Yıllardır ambargo altında yaşayan bu savaşla birlikte daha da kötü şartlar altında yaşayacak çocuklar, yaşlılar ve hastalar bu savaştan en çok zararı görecektir. ABD'nin kimyasal gaz ve biyolojik silahları kullanması an meselesidir. Ve bundan çekinmeyecektir.

Bu savaşın uzağında olmak savaşı hissetmemek değildir. Savaşı her an hissetmeliyiz. Ölen her insan bir kayıptır. Bu savaşta insanların hiçbir çıkarı yoktur. ABD kendi emellerini gerçekleştirmek için durmadan saldı-

ıyor, katlediyor ve işgal ediyor.

Artık sessiz kalmanın değil sesimizi yükseltmenin zamanıdır. İki dünya savaşı yaşayan Avrupa savaşın nelerle yol açtığını çok iyi biliyor. Savaş acı, yoksulluk, göz yaşı, açlık ve yıkım demektir. ABD'nin yeni saldırısı tüm insanlığadır. Artık sokağa çıkma zamanıdır.

KAHROLSUN ABD VE İNGİLTERE'NİN İRAK'A SALDIRISI!

KAHROLSUN EMPERYALİZM, FAŞİZM VE HER TÜR DEN GERİCİLİK!

ATİF, ATİGF, HTİF, FRANSA-ATİK, İNGİLTERE-ATİK, ATİK-YDG, YENİ KADIN

ABD'Lİ TARIM İŞÇİLERİ KÖLECE ÇALIŞTIRILYOR

ABD'deki Taco Bell adlı şirketin ucuz işgücüyle üretilen domateslerin en iyi alıcılarından biri olduğu öğrenildi. Şirketin merkez binası önünde 10 günlük açlık grevi yaparak içinde buldukları kötü koşulları ortaya koyan Floridalı tarım işçileri, topladıkları do-

matesin kilosu başına sadece 2 sent aldıklarını söylüyorlar. TL ile 30 bin liraya eşit olan bu ücret işçilerin nasıl kölece çalıştırıldıklarını da açıkça ortaya koyuyor.

Geçtiğimiz günlerde Taco Bell'in merkez binasına giden işçiler şirket yöneti-

mine taleplerini sundu. Bugün ise 7 günlük çalışmanın karşılığında haftalık 80 dolar alan işçiler normal bir işçi ücretinin onda birini bile almamış oluyor. Yaşayabilecekleri bir ücret talep eden işçiler haklarının verilmesini talep ediyorlar. (H. Merkezi)

Şam'da 250 bin kişi ABD'yi protesto etti

ABD'nin Irak'a yönelik başlattığı savaşı protesto gösterileri giderek yayılıyor. Suriye'nin başkenti Şam'da yapılan savaş karşıtı gösteriye yaklaşık 250 bin kişi katıldı. Berut'ta da onbinlerce ABD karşıtı gösteri düzenledi. Suriye hükümeti tarafından organize edilen ve Özgürlük Meydanı'nda yapılan gösteride, ABD bayrakları yakılırken, ABD ile işbirliği yapan Arap ülkeleri de kınandı. 250 bin kişinin katıldığı eylemde, yapılan konuşmalarda, ABD Başkanı Bush ve İngiltere Başbakanı Tony Blair'in bütün Or-

tadoğu halklarına savaş açtığına dikkat çekilirken, Ortadoğu ülkelerinin işgal edilmek istendiği ifade edildi. Konuşmalarda, Arap hükümetlerine ABD ile işbirlikçiliği yapmaktan vazgeçilmesi çağrısı yapılırken, Arap gençlerin Irak'la dayanışma içinde olması gerektiği belirtildi.

Ermeniler, Kürtler, Hristiyan çevrelerin önde gelen temsilcilerinin de katıldığı gösteride, "Bush-Blair Katil", "İşgalciler Irak'tan çekilsin", "Barış istiyoruz", "Irak'a savaş bütün Araplar karşı savaştır", "Şimdi

intifada zamanı" sloganları atıldı.

BEYRUT'TA ONBİNLER YÜRÜDÜ

Bu arada, Lübnan'ın başkenti Beyrut'ta da ABD'nin Irak'a saldırısı yapılan bir gösteriyle protesto edildi. Hizbullah, HAMAS, İslami Cihad, Filistinli Örgütler ve Lübnanlı Demokratik örgütlerin de aralarında bulunduğu onbinlerce kişinin katıldığı yürüyüşte, Amerika'yı destekleyen Kuveyt ve Ürdün gibi ülkeler de kınandı.

(DIHA)

LONDRA'DA 8 MART

8 Mart'ta feminist bir grup tarafından düzenlenen yürüyüşte Londra TKM Kadın Komitesi de kendi pankart ve düşünceleriyle yer aldı. Birçok ulustan 400-500 kişinin katılımıyla gerçekleşen yürüyüşün içeriğine hakim olan savaş karşıtı slogan ve pankartlardı.

Bu yürüyüşün dışında 9 Mart Pazar günü Londra T.K.M'de bir etkinlik yapıldı. Kadın şehitlerin resimlerinin yer aldığı etkinlik saygı duruşu ile başladı. Daha sonra T.K.M Kadın Komisyonu'nun etkinlikle ilgili açılış metni okundu. T.K.M bünyesinde çalışma yürüten "İsyana Özlem" müzik grubu, Halk Oyunları Ekibi ve şiirlerin yer aldığı etkinlik coşkulu bir şekilde bitirildi. (Londra)

Kızıldere Direnişi; “Biz buraya dönmeye değil ölmeye geldik”

30 Mart 1972'de Tokat Niksar'a bağlı Kızıldere köyünde 10 devrimci direniş sloganlarıyla birlikte ölümsüzleşti.

Kızıldere direnişinden sonra halk tarafından ve devrimciler tarafından söylenen Kızıldere marşı, 70'lerden günümüze yaratılan bu direniş geleneğini dilden dile halkın yüreğine taşımıştır.

Deniz Gezmiş, Yusuf Aslan, Hüseyin İnan'ın idam edilmelerini engellemek amacıyla THKP-C ve THKO önder ve savaşçıları birlikte eylem düzenleyerek Ünye'de bulunan NATO üssünde görevli

3 İngiliz teknisyeni kaçırdı. Eğer Denizlerin infazı hemen durdurulup, bu, radyolardan açıklanmazsa İngiliz ajanlarını öldüreceklerini açıklarlar. Kaçırdıkları İngilizlerle birlikte Tokat Niksar'ın Kızıldere köyüne gelen Mahir Çayan ve arkadaşlarının bu talepleri devlette ve emperyalistlerde tam bir şok etkisi yaratır. Ankara, İstanbul ve İzmir başta olmak üzere bütün illerin

sıkıyönetim komutanlıklarına haber gönderilir. Türkiye çapında bir operasyon başlar. Ve bütün Karadeniz bölgesi havadan ve karadan mağaralara kadar aranmaya başlar. Mahirlerin buldukları ev tespit edilerek etrafları sarılır. **30 Mart 1972** sabahı Kızıldere tam bir kuşatma altındadır.

Operasyona katılan dönemin İçişleri Bakanı Ferit Kubat, o güne ilişkin mecliste yaptığı açıklamada şöyle diyor-

“Oy dere Kızıldere
Böyle akışın nere
Bizde hal mi bıraktın
Sana can vere vere
oy... oy... oy ...

Dere bizim evimiz
Suyu alınterimiz
Söyle nedendir dere
Vurulur gençlerimiz
oy... oy... oy...

Dere böyle durulmaz
Gence kurşun sıkılmaz
Sanma faşist olandan
Birgün hesap sorulmaz
oy... oy... oy...”

du: “Devamlı ihtar ve tekliflerimiz karşısında ‘biz buraya dönmeye değil ölmeye geldik’ diyorlardı. Bu sözlerden ölmeye ve öldürmeye kararlı oldukları tarafımızdan anlaşılmıştır.” Yine MİT mensubu Mehmet Eymür de yaşadıklarını şu şekilde aktarıyor: “Mahir Çayan ve Ömer Ayna'nın pencereden dışarı baktıklarını gördük. Askerler megafonla çağrıda bulunarak etraflarının sarıldığını ve teslim olmalarını

söylediler. Mahir Çayan cevaben bütün dünyanın ve Türkiye'nin gözünün şu anda orda bulunduğunu, yaklaşıldığı veya ateş açıldığı takdirde ellerinde bulunan 3 İngiliz'i öldüreceklerini, ölmeye ve öldürmeye kararlı olduklarını, sonuna kadar çarpışacaklarını bildirdi.”

Mahir Çayan açılan ilk ateş sonucu şehit düşer. Mahir Çayan'ın şehit düşmesinden sonra diğer devrimciler tarafından rehinelere öldürülür. Devletin ateşine ateşle karşılık verirler. Havan, roket, makinalı tüfek ateşi altında Mahir Çayan, Sinan Kazım Özüdoğru, Hüdayi Arıkan, Ertan Saruhan, Saffet Alp, Sabahattin Kurt, Nihat Yılmaz, Ahmet Atasoy, Cihan Alptekin ve Ömer Ayna Kızıldere'de bir direniş destanı yaratarak ölümsüzleştiler.

Kızıldere'de yaşanan bu deneyim, Türkiye devrimi içerisinde devrimci dayanışmanın en güzel örneklerini sergilemesi açısından önemli siyasal kazanımlar içermektedir.

Martin Luther King öldürüldü

Dr. Martin Luther King, neredeyse Amerika kolonilerinin kuruluşuyla başlayan 19. yy. sonunda Güney ve Kuzey eyaletini vahşi bir iç savaşta karşı karşıya getiren ve Güney'in yenilgisiyle çözüleceği umulurken, kaldırılan köleliğin yerini ırk ayrımcılığının

almasıyla günümüze değin gelen çok eski ve temel bir soruna, siyahların eşitlik davasına 1950'lerin ortasında başlattığı kitlesel mücadelelerle çözüm aradı. Baprist zenci kilisesinde rahiplik yapan Güneyli bir aileden geliyordu. Irk eşitliği mücadelesinde uyguladığı şiddeti reddeden yöntemler nedeniyle kendisine 1964 Nobel Barış ödülü verildi. **4 Nisan 1968** yılında Martin Luther King, Memphis'te kaldığı bir otelde öldürüldü.

Lena madenlerinde direniş ve katliam

4 Nisan 1912'de Doğu Sibirya'da Lena nehrindeki altın madenleri işçileri çalışma koşullarının düzeltilmesi için greve gitti. İşçilerin grevini durdurmak için ateş eden hükümet askerleri 270 işçiyi öldürdü. Olay büyük protestolara yol açtı. Rus İmparatorluğu'nun çeşitli bölgelerinde yarım milyondan fazla işçi protesto gösterilerine katıldı. Bu direniş, 1906'dan beri suskun olan devrimci işçi ve aydınların tekrar canlanmasına ve örgütlenmesine neden oldu.

Marshall Planı

ABD Dışişleri Bakanı George Marshall tarafından ortaya atılan program, 2. Emperyalist Paylaşım Savaşı sonrasında yaşanan işsizlik, yoksulluk ve kargaşanın, Batı Avrupalı halkları komünist partilere yöneltmesinden çekinen ABD yönetimi, bu ülkelerin ekonomik durumlarının biran önce düzeltilmesi için bir program hazırladı. 5 Haziran 1947'de hazırlanan Marshall Planı, **3 Nisan 1948**'de ABD kongresi tarafından onaylanarak yürürlüğe girdi.

Pablo Picasso'nun Faşizmi anlatan Guernica adlı tablosu.

Pablo Picasso

Güney İspanya'nın Mologo kentinde doğan Picasso, yalnızca ressam değil aynı zamanda karikatürist, heykeltıraş, seramikçi, dokumacı, şair ve tiyatro yazarıdır. 2. Emperyalist Paylaşım Savaşı öncesi “Benim resimlerim düşmana karşı saldırı ve savunma silahıdır” diyen Picasso, 2. Emperyalist Paylaşım Savaşı sonunda Fransız Komünist Partisi'ne üye oldu. En önemli eserlerinden biri faşizmin vahşetini anlatan “Guernica”dır. Pablo Picasso, **8 Nisan 1973**'te yaşama veda etti.

“Ali'nin askeri yönleri çok güçlüydü”

6 Nisan 1983 tarihinde İstanbul Bakırköy İncirli'de bir yoldaşının evini boşaltmaya gittiği sırada kurulan pusu sonucu katledilen Ali Uçar'ın ölüm yıldönümü vesilesiyle ağabeyi Musa Uçar ile görüştük.

Musa Uçar

-Ali Uçar'ı bize anlatır mısınız?

-Ali benden 3 yaş küçük. O ortaokula giderken ben Tunceli'de öğretmen okulunda okuyordum. O dönem bir sınav vardı onu da seçmişlerdi, sınava girmek için Tunceli'ye yanıma geldi. Sınavı kazanamadı. Maddi durumumuzun iyi olmamasından dolayı ortaokul birinci sınıftan ayrılıp İstanbul'a geldi. İstanbul'da Kazlıçeşme'de deri işçilerinin yoğun olduğu yerde çalışmaya başladı. Daha çok, restoran, lokanta türü yerlerde çalışıyordu.

-Devrimci düşüncelerle orada mı tanıştı?

-Kazlıçeşme'de taa İbrahimler döneminden kalma bir temel vardı.

O süreçte ben gidip geliyordum. Atilla Özkanların bir çalışması vardı. Ali o dönem Atilla Özkanlarla tanışmıştı.

-Daha sonra okuluna devam edebildi mi?

-Devam edemedi. Devrimcilerle tanıştıktan sonra onlarla sık sık görüşmeye başladı. Asker yönleri hep öne çıktığı için daha çok askeri faaliyetlere katılırdı. Ali ve arkadaşları Zeytinburnu'nda birçok devrimcinin öldürülmesi olayında adı olan Veli Can Oduncu isimli faşisti dövmüşlerdi. Ondan sonra bir daha oralara gidemiyor bu şahıs. Bu dönemler 75, 76'lı yıllar, bu yıllarda örgütle ilişkisi daha da artmıştı. Ben o dönemde öğretmenlik yapıyordum memlekette. Yazın geliyordum buraya, Kazlıçeşme'de 2-3 ay çalışıyor gidiyordum. Ali bu yıllarda işten falan ayrıyor, sonradan öğrendiğime göre askeri komitede yer alıyor. Askeri yönü çok güçlüydü. Selahattin Doğan'la arkadaşlığı vardı. Cemil Oka

ile aynı komitede yer almışlar. Birlikte kamulaştırma eylemlerine katılmışlar.

Toptaşı Hapishanesi'nde 77 yılında kendi yoldaşları ve diğer devrimcilerin kaçırılması eylemine katılmış. Bu eylemden sonra Dersim taraflarına geldi. Kısa sürede Dersim'de çok sevilen birisi olmuştu. Orda kaldığı evde görüştük. Aile bunu çok sevmişti. Hatta bir genç kızları vardı. Duygusal anlamda da aralarında bir ilişki olmuş, birara evlenmek istediler ama olmadı, neden olmadığını bilmiyorum ama Ali'nin anlatımlarına göre TKP/ML'nin 1.

Konferansı'ndan sonra 78'lerde ordunun ilk birliğini oluşturuyorlar. O da bunun içinde sorumlu olarak yer alıyor. Bir gün Munzur Dağlarında geziyorlar, orda bir göl var. Arkadaşlarından biri soruyor “Ya şimdi sen emir verdiğinde biz her istediğini yapmak zorunda mıyız?” diye. Birbirleriyle şakalaşıyorlar. Biri “Tabi ya” diyor. Ali de çok ciddi bir şekilde “Sana emir veriyorum, burdan girip gölün öbür tarafından çıkacaksın” diye şaka yapıyor. O arkadaş, elbiselerle giriyor göle.

Arkadaşlarının bu saflığını anlatır gülerdi hep. Bir dönem oralarda kaldıktan sonra 12 Eylül'den sonra tekrar İstanbul'a geldi. Ben de hapishaneden yeni çıkmıştım. Görüştük bir hafta birlikte gezdik. Beni Kelebek filmine götürmüştü.

-Ali Uçar'ın yoldaşlarıyla ilişkisi, ailesiyle ilişkisi nasıldı? Biraz kişilik özelliklerinden bahseder misiniz?

-Hiç problem yaratmayan bir kişiliği vardı. Gerek arkadaşları gerek ailesiyle ilişkileri çok iyiydi. Birbirimizden erken ayrıldık. O çocukça kavgaları falan pek yapmadık. Amatör anlamda bağlama çalardı. Pir Sultan'dan, Ruhi Su'dan söylerdi. Hapishanedeyken ziyaretime gelirdi, sohbet ederdik. Çok iyi bir ilişki imiz vardı. Kariyer düşkününü olmayan, çok candan ve samimi bir şekilde mücadele eden insanlardan biriydi. Belki kariyer anlamında çok yüksekte değildi ama içinde bulunduğu örgütlülüğün gelişmesine çok katkıları olduğunu düşünüyorum.

Kısacası örgütünün aktif askerlerinden biriydi. İlegal yönü çok güçlüydü. Atilla Özkan, Selahattin Doğan, Cemil Okaların yanında kaldığı için onlardan çok şey öğrenmişti. Kendisiyle sohbetlerimizde bunu anlardım. Gösteriş meraklısı biri değildi.

-Hiç tutuklandı mı?

-Elazığ'da Musa Duman'ın cezalandırılması olayından sonra şüphe üzerine gözaltına alınmış, bir aya yakın Elazığ Hapishanesi'nde kaldı.

-Diğer şehit düşen yoldaşlarıyla ilgili yaşadıkları anılarını anlatır mıydı size?

-Cemil Oka'nın yaralandığı olayı anlatmıştı. Cemil Oka ile birlikte Kadıköy'de bir kamulaştırma eylemine katılmışlar. O eylemden sonra Cemil yakalanmış. Eylemden dönerlerken karşıdan polisler geliyormuş, eylemi duymuşlar. Polisler bunları farkediyor ateş ederek iki

sonra yeri tespit edilerek yakalanıyor. Yine faaliyet yürüttüğü Kars'ta bir anısı var. Kars'ta o dönem hırsızlar meşhurdur. Halk gece bunları da hırsız zannediyor ve durduruyor. Ali biraz daha geriden gidiyor. Öndekileri ciddi ciddi rehin alıp etkisiz hale getiriyorlar. Ali geliyor, çıkarıyor silahı; “Biz TİKKO'cuyuz başkalarına benzemeyiz, bırakın onları yoksa hepinizi öldürürüm” diyor. Halk TİKKO'nun adını duyunca hemen bırakıyor arkadaşlarını, özür diliyorlar. TİKKO'yu tanıyorlarmış orda.

-Şehit düştüğü olayı anlatır mısınız?

-Ben evde değildim o zaman. Radyoda bir haber duydum, isim vermiyordu. İstanbul'da bir TİKKO'cunun öldürüldüğünü söylüyordu. Arkadaşları onun Ali olabileceğini söylediler. Üç gün sonra eve gittim, o zaman öğrendim o gün

Bakıyorlar ve eve girmeye karar veriyorlar. Sonra perdeden biraz şüpheleniyorlar. Geri dönmek istiyorlar. Yanda bakkal varmış bakkala girmeye çalışırlarken yakalanıyorlar. Hemen daireye çıkarıyorlar ikisini de. Bu ara hemen “Kıvırcık sen misin?” diye soruyorlar (Kıvırcık evi boşaltmaya gelecek olan şahsın adımımış.) Ali hemen kafa tutuyor “Kıvırcık olsam nolacak?” diye. Bunları bana daha sonra o bayan anlattı. Bayanın anlatımına göre bunları iki ayrı odaya alıyorlar. Ama birbirlerinin seslerini çok net duyuyorlar. Yine soruyorlar, bir dirençle karşılaşınca bu kez Ali'yi sorgulamaya başlıyorlar; “Kimsin, nerde kalıyorsun, adın ne?” vs. sorular yoğunlaşıyor. Bayanın duyduğu sözler şunlar oluyor sadece Ali'den; “Şerefsiz

Erzincan Hapishanesi-1979 Sağ baştaki Ali Uçar

metre öteden, Cemil'i vuramıyorlar. Daha sonra Cemil ve Ali de ateş etmeye başlıyor. Bu ara Cemil kasiğinden yaralanıyor. Cemil üzerindeki montu beline sarıyor. O ana kadar küçük silahını kullanmış. Daha sonra yarı otomatik silahını çıkarıyor. Birlikte polisleri tarayarak çemberi yarıyorlar. Bir ekmek arabasına binerek ordan uzaklaşıyorlar. Cemil yarasından dolayı eczaneden ilaç falan alırken birkaç gün

ölenin Ali olduğunu. **-Olay nasıl gerçekleşmişti?** -O dönemde çok sevdiği bir yoldaşı gözaltına alınıyor. Hemen evinin boşaltılması gerekiyor. Asıl sorumlu insanlar bunu yapmıyor. Ali bundan çok rahatsız oluyor ve evi de bilmediği için gözaltındaki yoldaşının eşine ulaşmaya çalışıyor. Üçüncü gün ancak ulaşabiliyor. Ve birlikte gidiyorlar, evde pusu kurulmuş. Bunların şifreleri var dışardan anlaşılabilir.

ölmektense Şerefimle ölmeyi tercih ederim”. O ara ateş ediyorlar ve Ali'nin inilteleri duyuluyor. Ali orada ölüyor. Bu konuda dava açmayı düşündüm. Resmen infaz ediyorlar. Avukata danıştım tanık gerekiyordu. Ama bayan tanıklık yapmak istemedi. Tek tanık da oydu.

Emperyalist saldırganlık altında kadınlar

Emperyalist saldırganlığın topyekün saldırılarının savaş ayağında da kadınlar ön plana çıkarılmaktadır. Nasıl mı? Kadına yönelik cephe gerisi politikalar altında diğer tüm saldırılar gibi planlı yapıyor. Cephe gerisinde de kadın yine seks tüccarlarının bir aracı ve meta gibi satılıyor ve alınıyor.

İrk, köken, sınıf, sosyal statü, cinsel köken ve yaşa vb. bağlı sebeplerle şiddete, baskıya uğruyor kadınlarımız. Emperyalist saldırganlığın gölgesinde yine kadınlarımız, kadınlar savaşmaya devam ediyor. Emperyalist saldırganlığın çok yönlü saldırılarının Irak'ta işgal ve katliam olarak yaşandığı şu günlerde savaşın özellikle kadınlar üzerindeki etkilerine değinmek gerekiyor.

Emperyalizmin askeri anlamda saldırganlığının bir sonucu olarak fiili işgalin etkileri hem bölge insanlarının üzerinde hem de çevredeki ülke insanların üzerinde psikolojik, fiziki anlamda etkileri uzun süre belleklerden silinmeyecek boyutadadır. Televizyonda izlediğimiz hastanelerden kolu, bacağı kopmuş, depresyona girmiş insan manzaralarının görüntüleri yaşananların küçük bir yansıması olabilir ancak. **Cephe gerisinde yaşananlarda ise kadının özel bir yerinin olduğunun altını çizmek gerekiyor.** Cephede eşi, kardeşi, babası kanla, canla bedenini bombalara, kurşunlara siper edenlerin acısını yaşayan kadınlar cephe gerisinde neler yaşıyor, nelerle karşılaşılıyor? Emperyalist saldırganlığın topyekün saldırılarının savaş ayağında da kadınlar ön plana çıkarılmaktadır. Nasıl mı? Kadına yönelik cephe gerisi politikaları altında diğer tüm saldırılar gibi planlı yapıyor. Cephe gerisinde de kadın yine seks tüccarlarının bir aracı ve meta gibi satılıyor ve alınıyor. Birleşmiş Milletler (BM)'in Kosova'daki po-

lis gücünde görev yapan Texaslı Jack Simmons "Buraya geldiğimizde profesyonel olmaya çalıştık ama duygusal olmamak elde değil. Burada gerçek bir kölelik hükmü sürüyor. Kadınlar alınıyor, satılıyor ve mal gibi kullanılıyorlar" diyor. Kadının köle gibi satılmasının ise önceden pazarlıkları şirketlerle sağlanıyor. Hatta diyebiliriz ki burada da bir mafya oluşturulmuş. Kadın pazarlığı yapan mafya, kadınları sokaklardan kaçırıyor ve kayıp listesine geçiriyor. Sivil bir yardım kuruluşu olan Uluslararası Göçmenlik Bürosu için çalışan **Melisa Colten** kadınların mafyadan çok korktuklarını anlatıyor. "Kadınlar genellikle üç beş gün bir odaya kapatılıyorlar. Her şeyleri alınıyor. Belki sadece su veriyorlar. Çoğu; zaman ve yer kavramını yitiriyor." Ve kadınlar psikolojik anlamda da direnişleri kırılıp, dünyayla tüm bağları kesildikten sonra satışa hazırlanıyorlar. Fiyatları ise 500

dolardan başlayıp 2500 dolara kadar çıkabiliyor.

Cephe gerisinde kadına sadece cinsel bir meta olarak bakılıyor ve bu şekilde sa-

tılıyor, pazarlanıyor. İkinci Emperyalist Paylaşım Savaşı öncesinde ve sırasında 200 bin civarında Asyalı kadın seks kölesi olarak çalıştırılmıştı. Seks kölesi gibi çalıştırılan kadınların sayısı tecavüze uğrayan kadın sayısı ile orantılı bir sayıya sahip. Savaş döneminde ülke içinde tecavüze uğramamış kadın sayısı oldukça azdır. Savaş sonrasında doğan birçok çocuk sava-

şın izlerini daha ana karnında iken yaşıyor. Eşini cepheye gönderip tecavüze uğrayan birçok kadın ekonomik anlamda birçok sorumluluk yüklenip evini geçindirmeye çalışırken bir de baba misyonu yüklenmek zorunda.

Eşlerini, babalarını, kardeşlerini yitiren kadını bekleyen bir diğer sorun da işgal sonucu ülkeyi terk etmeye zorlanıyor olması. Yani göç. **Mülteciliğe itilen yaşamları bu kez de kamplarda sürecek zamanı belirsiz düzen-siz günler bekliyor.** Yaşamlarını sürdürebilmek için, yeni bir yaşam kurabilmek için bu kez de kamplarda mücadele etmeye çalışan kadının çektiklerini Afganistan'da eşi ölen **Vahide** isimli bir kadın şöyle anlatıyor; "Paşever'de kaldığım

mülteci kampında çocuklarını satan kadınlar tanıyorum. Bir keresinde kızıyla yaşayan bir kadınla tanıştım. Kızı kökten dincilerin tecavüzüne uğrayınca aklını kaçırdı." Cephe gerisinde birçok saldırıya maruz kalan kadının intihara sürüklenerek yaşamına son verme oranı ise oldukça ağırdır.

Bir taraftan savaş devam ederken kadınlar da cephe geri-

sinde birçok saldırıya karşı savaşım vermektedir. Kadınlar saldırılarla savaşırken ise şunu çok iyi görmeleri gerekiyor. Erkeklerini cepheye sürükleyen, onları asker yaptıran, kendilerine ise yaptırdığı askerlerin ihtiyaçlarını karşılama görevi veren sistem, bunu yine egemenliğini sürdürebilmek için yapmaktadır. Buna karşın ne yapılması gerekir! Bunu iyi analiz etmeli ve savaşa karşı nasıl savaşacağımızı öğrenmemiz gerekiyor. Gözü dönmüş, can çekişen emperyalist sistem hiçbir zaman kadın ve erkeğin birlikte savaşmasına izin vermeyecektir. Kadını savaş öncesinde olduğu gibi dört duvar arasında sıkıştırıp, sadık bir köle gibi yaşamını sürdürmesini isterken, erkeği de milli ve şovenist duygularla körükleyecek istediği ideal vatansaver(!) insan tiplerini oluşturacaktır. Saldırılarına ses çıkmaması için kadına ve erkeğe misyonlar yükleyecek, amacını her zaman gizleyecektir. Gizlemeye çalıştığı bu gerçekliğe karşılık ne yapacağız peki? Yanıbaşımızda bir saldırı yaşanırken yine yerimizde oturup seyirci mi kalacağız, çocuklarımızı, gençlerimizi bu haksız savaşa asker olarak mı göndereceğiz? Ya da saldırıların kaynağına yönelerek savaşmaya evet mi diyeceğiz? Verdiğimiz cevap aslında yaşama da evet demek olacak. Onurlu, namuslu, güvenli, umut dolu bir gelecek bırakmak için çocuklarımıza, savaşın kaynağı olan emperyalizme karşı savaşalım, mücadele edelim...

Yoksulluk kışkacında kadınlar

Ülkemizde yaşanan ekonomik kriz özellikle kadınlar üzerinde birçok etki bırakıyor. Batman'da çok sayıda kadın, kentin en işlek caddesi üzerinde kurulan sebze pazarında taze yoğurt satarak, ailesine ekonomik destek sunmaya çalışıyor. Tekel Caddesi'nde bulunan sebze hali, ailelerine ekonomik destek sunmak isteyen çok sayıda Koçer ve göçzede kadına ev sahipliği yapıyor. Kucağında iki aylık çocu-

ğuyla mayaladığı yoğurdu sabahın erken saatlerinde pazara getiren 25 yaşındaki **Berivan Demir**, 1990 yılında kendi köylerinden göç ederek şehir merkezine yerleştiklerini, 10 yıldır da yaptığı yoğurdu pazara getirip sattığını söylüyor. Demir, "Eşim çalışmıyor. Evin bütün ekonomik giderlerini ben karşılıyorum" diyor. Köylerinden zorla göçetmek zorunda kaldıklarını kaydeden Demir, şunları dile getiriyor: "Bat-

man'da yaşanan işsizlikten dolayı eşim iş bulamıyor. Ben de hiç okula gitmedim. Tahsilim olmadığı için başka yerde çalışmam. Ancak yoğurt satarak çocuklarıma bakmaya çalışıyorum." Günlük olarak 5 milyon lira kazandığını belirten Demir, "Geçmişte yaşanan çatışmalı ortam nedeniyle köyümüzden ve toprağımızdan uzaklaşmak zorunda kaldık. Şehirde başka yapacak işimiz yok. Biz para değil barış ve

haklarımızı istiyoruz" diyor.

Üstü naylon çadırla kapalı kulübe görünümündeki yerde yoğurt satışı yapan bir diğer kadın ise 40 yaşındaki **Leyla Emin** adlı Koçer. İklim değişikliklerinin ve soğuk havaların kendileri için bağlayıcı olmadığını söyleyen Emin, "Kar-kış farketmiyor. Sürekli buradayız, yoksa aç kalırız" diyor. 20 yıldır aynı pazarda yoğurt ve süt sattığını ve günde sadece 5 milyon lira kazandığını

söyleyen Emin, "Kışın soğuktan titriyoruz. Bazen o soğuk havalarda hasta bile oluyoruz ama mecburuz başka yolu yok" diye konuşuyor. Batman'da erkeklere birinci sınıf vatandaş statüsü tanındığını söyleyen Emin, kendilerinin her türlü haktan yoksun olduğunu söyleyerek, "Okumayı isterdim. Barış ve kardeşlik olsun isterdim ama sesimi kimse duymaz ki" diyor.

(DİHA)

Aşık Veysel anıldı

Türk Halk Müziği'nin kilometre taşlarından biri olan ozan Aşık Veysel, ölümünün 30. yılında AKM'de düzenlenen bir etkinlikle anıldı.

Beyoğlu Belediyesi tarafından Atatürk Kültür Merkezi'nde (AKM) düzenlenen anma programına, Beyoğlu Belediye Başkanvekili Bahattin Ulusan, Aşık Veysel'in ailesi ve halk müziği tutkunları katıldı. Aralarında Başbakan Recep Tayyip Erdoğan'ın da bulunduğu çok sayıda ismin de mesajlar gönderdiği törenin sunuculuğunu Ayşe Ege-

soy yaptı. Aşık Veysel'in kendi sesinden hayat hikayesinin dinletirilmesi ardından ilk konuşmayı yapan Beyoğlu Belediyesi Başkanvekili Bahattin Ulusan, Beyoğlu'nda bir parka Aşık Veysel adını verdiklerini söyledi.

'GÖZLERİNDEN EKSİLEN IŞIĞI YÜREĞİNE KATTI'

Aşık Veysel'in torunu Çiğdem Özer ise, dedesinin vatan sevgisi ile dolu, ileri görüşlü, aydın bir ozan olduğunu vurgulayarak, "O birlikçi, birleştirici bir insandı. Şiir-

leriyle halkı kardeşliğe çağırmıştır" diye konuştu.

Daha sonra konuşan Araştırmacı-Yazar Ahmet Özdemir de, Aşık Veysel'in gözlerinden eksilen ışığı gönlüne kattığını söyledi. Aşık Veysel'in gerçek bir halk sanatçısı olduğunu ifade eden Özdemir, "Ona olan ve giderek artan bu sevginin nedeni bu olsa gerek. Aşık Veysel'in kişiliği ve eserleri kendisini ebediyen yaşatacak güçtedir" şeklinde konuştu.

Daha sonra Yeni Asya Gazetesi köşe yazarı Abdurrah-

man Şen, Niyazi Yıldırım mir, Dilek Özdemir ve Ekrem Gençosmanoğlu'nun Aşık Ataer'in sunduğu Aşık Veysel için yazdığı şiiri okudu. Program Muzaffer Özdemir türkülerinden oluşan birer dinleti ile sona erdi. (DİHA)

İstanbul'da filmler yarışacak

22. Uluslararası Film Festivali'nde bu yıl Kürt filmleri de diğer filmlerle birlikte gösterime girecek.

22. Uluslararası İstanbul Film Festivali 12-27 Nisan tarihleri arasında yapılacak. Festivalde bu yıl Kürt filmleri de yarışacak. Kürt yönetmenlerden Bahman Ghabadi "Annemin Ülkesinin Şarkıları" filmiyle uluslararası yarışma bölümünde, Iraklı Kürt yönetmen Ravin Asaf ise "Sarı Günler" isimli filmiyle ulusal yarışma bölümüne katılacak. Festivalde 200'e yakın film gösterilecek. Yönetmen Ravin Asaf "Rojen Zer" (Sarı Günler) adlı filminde bir Kürt köyünde yaşananları konu almış. Bir gün oldukça şişman bir Alman soprano, bu köye gelir bir süre burada kalır. Kürt dansları üzerine bir doktora hazırlamak niyetindedir. Köyün ağası Ali Ağa, molla ve diğer erkekler bu sarı saçlı kadınla evlenme düşleri kurar ve konu bunun üzerinden şekillenir. Diğer bir film ise

İranlı yönetmen Abbas Kiarostami'nin yönettiği On adlı film. Toplumsal olayları ve sorunları filmlerine taşıyan Kiarostami, On isimli filminde İran'dan 10 değişik hikayeyi anlatmakta. İran'dan diğer bir film ise Manijeh Hikmet'in "Kadınlar Hapishanesi" filmi. İran'da Fecr film festivalinde yasaklanan ve mahkumların gerçek hikayesini yansıtan bu filmin konusu şöyle: Tahran'da bir kadınlar hapishanesinde şiddetli isyan çıkınca, yetkililer ayaklanmayı bastırsın diye hapishane müdürünü gönderirler. Müdür sert yöntemler kullanarak düzeni sağlamayı başarır. Bu filmin yönetmeni olan Hikmet kendi ülkesinde topluma gerçekleri yansıttığı için İran devleti tarafından pek sevilmeyen yönetmenler arasındadır. Bunların dışında festivalde oynanacak filmlerden bazıları ise şöyle: "Gönderilmemiş Mektuplar" yönetmen Yusuf Kurçenli; "İçerideki" yönetmen Ahmet Küçükyalı, "Sır Çocukları" Aydın Saman. Dünyanın değişik yerlerinde çekilen 200'e yakın film, sinema severlere keyifli saatler yaşatacak.

Feqi Hüseyin Sağıncı öldü

İstanbul'da yaşamını yitiren Kürt dilbilimci Feqi Hüseyin Sağıncı, binlerce kişinin katılımıyla memleketi Bitlis'in Tatvan ilçesinde toprağa verildi.

İstanbul'da düzenlenen törenin ardından memleketine gönderilen Sağıncı'nın cenazesi öğle saatlerinde Tatvan'a ulaştı. Camide kılınan öğle namazından sonra cenaze 200 araçlık bir konvoyla Karşıyaka mezarlığına gönderildi.

Anma törenine DEHAP Yenidoğan Yapılandırma Üyesi Salih Yıldız, Kürt Enstitüsü Başkanı Şefik Beyaz, Tirejen Bawer Dergisi sahibi, HADEP'li başkanlarla birlik-

te yaklaşık 2 bin kişi katıldı.

Törende ilk konuşmayı oğlu Nevzat Sağıncı yaptı. Sağıncı "Babam ömrünü Kürt kültürü ve tarihi için harcadı" dedi. Ardından konuşan Kürt Enstitüsü Başkanı Şefik Beyaz "Kürtler önemli bir şahsiyeti kaybetmiş durumdadır. Onu kaybetmenin büyük üzüntüsünü yaşıyoruz" diyerek "bedenen aramızda olmasa bile eserleri ile yaşayacaktır" dedi.

Kötü hava şartları altında geçen törende sessizliğin yanısıra alınan geniş güvenlik önlemleri dikkat çekti.

(İstanbul)

Görecek günler var daha

25 Şubat 1917'de Gümüllüce'de doğan Sabahattin Ali, 1927'de İstanbul Muallim Mektebini bitirmiştir. 1930 yılında ilk toplumsal gerçekçi öyküleri-

nin olduğu "Resimli Ay" dergisinde Nazım Hikmet'le tanışmıştır. Bu dönem Aydın Ortaokulu'nda Almanca Öğretmenliği yapmıştır. Öğrencilere "yıkıcılık propagandası" yaptığı gerekçesiyle üç ay tutuklu kaldıktan sonra serbest bırakılır. Bundan sonra ise tutuklamalar, kovuşturmalar yaşamının bir parçası haline gelmiştir. 1932 yılında "Atatürk'e hakaret ettiği" gerekçesiyle Konya Askeri Ceza Mahkemesi'nde yargılandıktan sonra Konya ve Sinop Hapishanelerinde kaldı.

Büyük ilgi uyandıran şiirlerinden "Aldırma Gönül"ü Sinop Hapishanesi'nde yazmıştır. 1946'da Aziz Nesin'le birlikte mizah dergisi "Marko Paşa"yı

çıkartır.

1948 yılında da "Zincirli Hürriyet" adlı dergideki bir yazısından dolayı hakkında açılan soruşturmalar nedeniyle işsiz kalır ve kamyonla nakliyecilik yapar. 2 Nisan 1948'de Kırklareli'nden Bulgaristan'a geçerken öldürülür. Mezarı dahi belli olmayan yazarın öykü ve romanlarında Anadolu insanına yaklaşımıyla, onların acılarıyla, özelemleriyle, sevinçleriyle yansıttığı gerçeklik edebiyatta ayrı bir yer taşımaktadır.

Sabahattin Ali'nin en önemli eserlerinden bazıları; Dağlar ve Rüzgar, Kurbağaların Serenadı, Değirmen, Kuyucaklı Yusuf, Esirler, İçimizdeki Şeytan ve Sırça Köşk'tür.

İşçi-köylü'den

ABD EMPERYALİZMİ YENİLECEKTİR

Emperyalist haydutlar ve yeminli uşakları, Irak halkına karşı saldırı savaşını başlattılar. Ölüm kusan savaş makineleriyle Irak halkına bombalar yağdırarak, binlerce masum halkı acımasızca katledecekler. Dünya halklarının gözünün içine bakıp, en iğrenç yalanlara başvurarak, insanlık suçu işlemeye devam edecekler. "Irak'ı, Saddam Hüseyin'i silahsızlandırma" adına "özgürlük" hareketini başlattığını iddia eden ABD emperyalist haydutları, en büyük özgürlük düşmanı olduklarını ölüm kusan savaş makineleriyle bir kez daha ispatladılar. Bir kez daha halkların lanetini öfke ve tepkisini aldılar. Bu savaş canavarına dur diyecek günler mutlaka gelecektir.

Tarih sayfalarına en büyük insanlık suçlusu, katil, katil olarak geçen ABD emperyalistlerinin, yıllar önce, Irak'ı işgal planını hazırladığı bilinmektedir. Bu stratejik işgal ve istila planı bugün pervasızca yürürlüğe konmaktadır.

Hiçbir yasa, hiçbir hukuk ve kural tanımadan hiçbir haklı ve meşru gerekçeye dayanmadan yapılan saldırıyı sadece Irak halkına yapılmış saldırı olarak algılamamak gerekir. Kim ki işgal ve istila saldırısının sınırlarının sadece Irak'la sınırlı kalacağını düşünüyorsa fena halde yanılıyor demektir.

Bu saldırı ezilen dünya halklarına yönelik yapılmış bir saldırıdır. Bu emperyalist saldırı, halkların bağımsızlık ve özgürlük iradesine yönelik yapılmış alçakça bir saldırıdır. Saldırının yapıldığı ilk günde dünya halklarının büyük bir kesimi tarafından lanetlenmiştir. Halkların özgürlük ve bağımsızlık iradesi bu emperyalist saldırıyı asla kabul etmeyecektir.

Irak'a yönelik gerçekleş-

tirilen bu saldırı planı emperyalizmin dünyaya egemen olma planının bir parçasıdır. Dünyanın tek hakimi olma, dünya egemenliği için emperyalist hegemonya stratejisi, bugün Irak'ı işgal ve istila ederek, yarın İran'a, ertesi gün K. Kore'ye yönelik saldırı ve işgal hareketleriyle zincirleme olarak devam edecektir.

ABD emperyalizmi 11 Eylül'den sonra oluşturduğu yeni konseptini adım adım uygulamaya koymaktadır. Bu saldırgan stratejinin önünde en büyük engel ezilen dünya halklarının devrimci iradesi olacaktır. ABD emperyalizmini engelleyecek güç ne AB emperyalistleri, ne Çin, ne Rusya, ne BM konseyi, ne Avrupa parlamentosu ne de uluslararası hukuk kurallarıdır. Bu saldırgan stratejinin önünde en büyük engel ezilen dünya halklarının devrimci iradesi olacaktır.

Bugün emperyalizmle (ki bugün bunun en büyük bayraktarlığını ABD emperyalistleri yapmaktadır) ezilen dünya halkları arasındaki çelişme günümüz koşullarında derinleşerek keskinleşmektedir. Bu çelişmenin gelişmesi halkların devrim iradesini ortaya çıkarmanın güçlü zeminini yaratacaktır.

Dünya barışının teminatı, ezilen dünya halklarının halk savaşı stratejisidir. Ezilen dünya halklarının bu teminatı, bağımsızlık, halk demokrasisi ve sosyalizmi yaratacaktır.

Bugün ezilen dünya halkları için emperyalizme ve uşaklarına karşı halk savaşı vermelerinin zemini ve koşulları güçlüdür.

ABD emperyalizminin askeri, teknik, lojistik ve taktiksel olarak güçlü olduğu doğrudur, ancak aynı zamanda zayıf yanları mevcuttur.

Başta kendi halkı ve müslüman halklar olmak üzere dünyanın ezilen halkları tarafından lanetlenmektedir. Halkların desteğini kaybetmiştir.

Halkları karşısına almıştır, bugünkü sınıfsal çıkarları "barıştan" yana olan kapitalist ülkelerin hükümetlerini ve birçok yarı-sömürge ülkenin desteğini yitirmiştir. Destek kaybı her geçen gün daha da büyüyerek artacaktır.

ABD emperyalistleri saldırı savaşlarını devam ettirecek, bir avuç uşağın desteği dışında halkların desteğini yitirerek dünya çapında yalnızlığa gömülecektir. Hiçbir yalan ve manipülasyon halkların desteğini kazanmaya yetmeyecektir. Çünkü saldırgan ve iğrenç yüzü, dünyaya egemen olma tehlikeli isteği, her geçen gün ortaya çıkmakta, halkların lanetini ve öfkesini kazanmaktadır.

15 Şubat'ta dünya çapında gerçekleştirilen miting ve protesto gösterileri, bir kez daha göstermiştir ki milyonlarca halkın iradesi ABD emperyalist saldırganlığa ve savaş politikasına karşıdır. ABD emperyalizmi Vietnam savaşından bu yana böylesine büyük bir kitle öfkesiyle karşılaşmamış ve halkların bu boyutta tepkisini almamıştı.

Başkan MAO'nun dediği gibi ABD emperyalizmi "her yeni saldırıya giriştiğinde boynuna yeni bir ilmik daha geçirmektedir. Emperyalizm tüm dünya halkları tarafından kuşatılmış bulunmaktadır."

ABD emperyalizmi bugün henüz halkların devrim iradesi tarafından kuşatılmamışsa bile ancak onların öfkesi tarafından kuşatıldığını rahatlıkla söyleyebiliriz. Bu öfke kuşatması yarın devrim kuşatmasını yaratacaktır. Çünkü ABD emperyalizmi rüzgar ekmeğe devam ediyor.

Dünyanın dört bir yanında halkların yükselen öfkesi yarın kendi öz topraklarında bağımsızlık ve özgürlük için mücadelesini de yaratacaktır. Amerikan askerleri kendi anavatanlarından uzakta haksız bir savaş için savaşıyor, bu savaşın uzaması du-

rumunda morallerinin düşeceği ve savaşa güçlerinin azalarak yenilecekleri açıktır. Vietnam, Kore örnekleri bir kez daha hatırlansın! Kore ve Vietnam direnişleri unutulmadı. ABD emperyalistleri yeni VIETNAM ve yeni KORE sendromları yaşamaktan kurtulamayacak!

Daha savaş başlamadan halkların milyonlarca öfkesiyle karşılaşan ABD'li savaş haydutları, bugün savaş başlatarak, milyarların öfkesiyle karşılaşacaktır. Halkların devrimci öfkesi, ateş çemberine dönerek emperyalizmi kuşatacaktır.

ABD emperyalizmi hain bir kurt gibi halklara saldırmakta, halkları köleleştirmekte, ülkelerin bağımsızlıklarına el uzatmakta, içişlerine müdahale ederek, azgın bir düşman olduğunu açıkça ortaya koymaktadır. Halkların bağımsızlık ve devrim iradesinin karşısında duran ABD emperyalizmi dünya barışının da en büyük düşmanıdır. ABD haydutuna karşı, yenilmez irade, halkların devrim iradesidir.

Ezilen halkların bağımsızlık ve özgürlük iradesinin yegane ifadesi ise Halk SAVAŞI'dır. Başta ABD emperyalizmi olmak üzere bir avuç uşağı ve her türden gericiliği alt etmenin yolu HALK SAVAŞI STRATEJİSİNDEN GEÇMEKTEDİR.

Emperyalistlerin ölüm kusan savaş makineleri varsa, halkların da HALK SAVAŞI silahı vardır. Çin halkının, Vietnam halkının, Kore halkının emperyalizme diz çöktüren silahının HALK SAVAŞI stratejisi olduğu unutulmasın!

IRAK HALKININ İRADESİ EMPERYALİZMİ VE UŞAKLARINI YENECEKTİR

Savaş, başta Irak halkı olmak üzere halklara yıkım ve acı getirecektir. Ancak silahlı ABD emperyalist saldırısına karşı direniş gösterilmeden, halklar köleliğe razı olursa, yıkım ve acı daha büyük olacaktır. Dünya devrim tarihleri, sınıf savaşım deneyimleri, bunun sayısız örnekleriyle doludur.

ABD emperyalizminin

elinde ne kadar modern imha silahları, en son teknik donanımlar, en gelişmiş savaş yöntemleri olursa olsun savaşın sonucu kara savaşımında belirlenecektir. Kara savaşımın yığıtlığı, cesaretin, özveri ve inancın tayin edici olduğu bir savaştır. Halkların sahip olduğu ülke ve halk sevgisi, özgürlük ve bağımsızlık tutkusu, atom bombasını alt edecektir. Halkların devrimci iradesi tekniğin ve atom silahının iradesinden üstün çıkacaktır.

Savaş Irak halkını olgunlaştıracaktır, devrim tarihlerini yazmanın koşullarını hızlandıracaktır. Lenin yolunun deyimiyle "Savaşın dehşet ve acıları halkları uyandırmıştır. Savaş tarihe hız vermiştir. Tarih şimdi bir lokomotif hızıyla ilerlemektedir." Emperyalist saldırı savaşımını misli görülmemiş şekilde hızlandırarak, devrim bilincini güçlendirecektir.

Irak halkı, bütün dünya halkları gibi emperyalist saldırıya, savaşa karşıydı, ancak savaştan korkmayacağı da kesindir. Halklara saldırı meşru değildir. Halkların savunma direnişi haklı ve meşrudur. Haklı direniş, haklı savaş güçlendirecektir. Irak halkının direniş savaşı dünya halklarına umut ve cesaret verecektir. Sosyal ve sınıfsal uyanışı artırarak emperyalizme karşı, devrimci savaş bilincini güçlendirecektir.

ABD emperyalistlerinin çokça övündükleri ölüm kusan silahları, Irak halkının gözünü korkutamayacaktır. Emperyalizmi ve uşaklarını yok etmenin yolu saldırı savaşına karşı devrimci savaşa karşı koymak, karşı-devrimci savaşa karşı, devrimci savaşa karşı koymaktır. Irak halkı dünya halklarının tarihi tecrübeleri ışığında HALK SAVAŞI silahına mutlaka sarılacaktır.

ABD emperyalizminin ve uşaklarının baskı ve kuşatma politikalarından, yağma ve istilasından acı çeken halkların, HALK SAVAŞI'nın haklı bayrağını yükseltmekten başka kurtuluş yolu yoktur. Dünya barışının kazanılması halk savaşımının yükseltilmesiyle gerçekleşecektir!

Baştarafı Sayfa 32'de

ADANA

Adana'nın Yüreğir İlçesi'nde Newroz kutlaması yapan yaklaşık 50 bin kişi ABD'nin Irak politikalarına tepkilerini dile getirdi. Newroz kutlaması, Yüreğir'deki Otopark Alanı'nda yapıldı. Yoğun güvenlik önlemlerinin alındığı alana giren yaklaşık 50 bin kişi, barış ve kardeşlik taleplerini dile getirdi. **"Kadın özgürlüğün gizli bahçesidir"**, "Eşitlik, özgürlük, barış, kardeşlik hepsini eksiksiz bir arada istiyoruz", **"Newroz savaşa karşı barış ve özgürlük günüdür"** yazılı pankartların dikkat çektiği kutlama alanında KADEK bayrağı açıldı.

Devrim şehitleri için saygı duruşu ve Newroz ateşinin yakılmasıyla başlayan kutlamada Koma Raperin'in verdiği konser ve Koma Aryen'in folklor gösterisi kitleyi coşturdu.

Bu arada, alana sokulmaya çalışılan **"Newroz dewrimci Kawa'nın mirasıdır"** yazılı pankartta bulunan 'Newroz'un 'W' harfi yasak olduğu gerekçesiyle polislerce söküldü. Öte yandan, Özgür Halk Dergisi'nin **"Yaşamın barışın ve dirilişin sembolü olan Newroz'u selamlıyoruz"** yazılı pankartı da alana sokulmadı.

Irak saldırısının protesto edildiği kutlamada, savaşta çocukların ölmemesi için sembolik olarak çocuklar omuzlarda taşındı.

AYDIN

Aydın'da Osman Yozgatlı Meydanı'nda bir araya gelen ve çoğunluğu yöresel kıyafetli kadınların oluşturduğu yaklaşık 4 bin kişi, Newroz'u kutladı. 'Devrim şehitleri' anısına bir dakikalık saygı duruşu ile başlayan kutlamada, **"Newroz Ateşi hiç sönmeyecek"** yazılı pankart ile "Newroz piroz be" yazılı dövizler taşındı. Ateşler yakılarak halaylar çekilen kutlamada sık sık "Newroz piroz be", "Yaşasın halkların kardeşliği" şeklinde slogan atıldı.

DENİZLİ

Denizli'de de kadın ve gençlerin yoğunlukta olduğu yaklaşık 3 bin kişi 29 Ekim Bulvarı'nda bir araya gelerek Newroz'u kutladı. Kutlamada **"HADEP'e uza-**

nan eller kırılınsın", "HADEP halktır halk burada", **"Newroz piroz be"** şeklinde slogan atıldı. Burada konuşan HADEP Denizli İl eski Başkanı **Sıdık Eker**, Newroz'un Ortadoğu halkları açısından önemini anlattı. Konuşmaların ardından **Koma Azad**'in söylediği şarkılarla coşan kalabalık grup, halaylar çekti.

ELAZIĞ

EMEP ve DEHAP Elazığ İl Örgütleri tarafından Elazığ İstasyon Meydanı'nda düzenlenen Newroz kutlamasına yaklaşık 5 bin kişi katıldı. **"ABD senaryolarının figü-**

"Anadil haktır engellenemez", "Yaşasın halkların kardeşliği", **"ABD Ortadoğu'da defol"**, "Irak halkı yalnız değildir" şeklinde slogan attı. Kutlamada ilk konuşmayı yapan Tertip Komitesi Başkanı **Hıdır Aytaç**, Newroz'un Mezopotamya halkları açısından birlik, mücadele, özgürlük ve bahar anlamına geldiğini belirterek, "Kürtler açısından da Newroz, yüzlerce yıl-

lık zulme ve baskıya karşı mücadelenin adıdır" diye konuştu. Aytaç'ın ardından söz alan EMEP Tunceli İl Başkanı **Hüseyin Tunç** ise, bu yılki Newroz bayramını buruk kutladıklarını belirterek, ABD'nin masum Irak halkı üzerine bombalar yağdığını söyledi.

ERZİNCAN

Eğitim Sen Erzincan Şubesi önünde saat 15.30'da basın açıklaması yapan Erzincan Demokrasi Platformu, Newroz'a izin verilmemesini ve ABD'nin Irak'a yaptığı saldırıyı

ve polis müdahalesiyle 37 kişinin gözaltına alındığı Newroz kutlamalarının ardından 21 Mart günü yaklaşık bin kişi DEHAP İlçe Teşkilatı önünde toplandı. Silopi Kaymakamlığı'nın Newroz kutlamalarına izin vermesi üzerine, parti binasında kısa bir etkinlik düzenlendi.

İdil İlçesi'ne bağlı Yeni Mahalle'de biraraya gelen çok sayıda kişiye ise polis müdahale etti. Müdahale sırasında **5 kişi** gözaltına alınırken, **Abdullah Kaya** adlı kişinin ciplerinin etkisiyle yaralandı. **Saniye Ertan** adlı kişinin ise ağır yaralandığı bildirildi. Cizre İlçesi'nde bulunan İdil yolu üzerinde bulunan esnafın Newroz nedeniyle dükkanlarını kapatması üzerine, polisler camları kırıldı.

ANTALYA

Antalya'da yapılan Newroz kutlamalarında, "AKP" aleyhine yazılan döviz ve pankartlar ile Kürtçe yazılı dövizler alana sokulmadı.

Antalya Sosyal Sigorta Kavşağı'nda bulunan Pazartesi Pazarı Alanı'nda düzenlenen Newroz kutlamasına, yaklaşık 6 bin kişi katıldı. Alanda, **"Gençlik bağlanan umutları boşa çıkarmayacak"**, **"Irak'ta savaşa hayır"** yazılı dövizler ve pankartlar taşındı. Newroz meşalesinin yakılmasıyla başlayan program, DEHAP Parti Meclisi Üyesi **Aladdin Erdoğan**'ın konuşması ile devam etti. Konuşmaların ardından barışı temsilen beyaz güvercinlerin uçurulduğu kutlamada, sahne alan **Koma**

Birjiyan'ın türkülleri coşku yarattı. DEHAP Çocuk Korosu ile folklor ekibinin büyük alkış topladığı kutlamada, alkışlar ve zılgıtlar eşliğinde halaylar çekildi.

VAN

Van Gölü kıyısındaki Eski Kale yanında yapılan Newroz kutlamalarına halk sabah erken saatlerde hareket ederken sayıla-

rı **150 bini** bulan kitle davul zurna eşliğinde halaylar çekti. Kitle sık sık **"Biji Serok Apo"** vb. sloganlar atılarak kimlik bildirimi yaptı. Yerel sanatçı **Beşir Pale**'nin ardından "Demokrasi şehitleri" için saygı duruşu yapıldı. Alanı dolduran kadın, çocuk, genç, yaşlı insanlar yakılan ateşin üzerinden atladı. Yapılan konuşmalarda, Demirci Kawa'dan devralınan Newroz ateşinin inatla ve sabırla bugünlere getirildiği vurgulanırken, Türkiye'nin ABD'nin yanında Bağdat'a yürümesi de protesto edildi.

NEWROZ'A

KADIN DAMGASI

Antep'in İstasyon alanındaki kutlamaya, çoğunluğunu kadınların oluşturduğu yaklaşık 15 bin kişi katıldı. **"Bütün dillere, kimliklere ve Kürtlere özgürlük için DEHAP'a"**, **"Kadına özgürlük, dünyaya barış"** vb. pankartlarının asıldığı alanda **"Biji Serok Apo"**, "Biji Newroz", **"Tecrite son"** gibi sloganlar atıldı. KADEK Genel Başkanı Abdullah Öcalan üzerinde uygulanan tecriti protesto etmek amacıyla DEHAP Gençlik Kolları, alanda yazısız siyah bir pankart taşıdı. Yoğun güvenlik önlemlerinin alındığı alanda 3 ayrı noktada ateş yakıldı. Newroz kutlamaları sona ererken, 4 kişi slogan attıkları gerekçesiyle gözaltına alındı.

DIYARBAKIR

Her yıl en görkemli Newroz kutlamalarının yapıldığı Diyarbakır'da bu yıl **500 bin kişi** Fuar alanında bir araya gelip emperyalist saldırganlığı lanetleyerek Newroz'u kutladı. **"Ne inkar, ne imha, Demokratik Cumhuriyet"** yazılı dev pankartın açıldığı alanda sarı-yeşil-kırmızı flamaların çokluğu dikkat çekti. Programın başlamasının ardından sık sık **"Selam, selam İmralı'ya bin selam"**, **"Biji serok Apo"** vb. sloganlar atılırken KADEK bayrağı da açıldı. Kutlamada yapılan konuşmalarda ABD'nin Irak'a yönelik saldırısı ve Öcalan üzerinde uygulanan tecrit politikaları kınandı. Çalınan Kürtçe müziklerde kitle halaylar çekti. Yapılan konuşmalar ve gelen mesajlar okunurken program **Reşo, Agire Jiyan ve Teoman**'ın konseri ile son buldu.

ranı olmayacağız", **"Savaşa ve tecrite hayır"** yazılı dövizlerin taşındığı kutlamada, sık sık **"Kahrolsun ABD, işbirlikçisi AKP"** ve **"Newroz piroz be"** şeklinde sloganlar atıldı. DEHAP Parti Meclisi üyesi **Vakkas Dalkılıç**, EMEP İl Başkanı **Cemal Zülfiyar** ve İHD Şube Başkanı **Cafar Demir** Newroz meşalesini yakarak, birer konuşma yaptı. Yöresel kıyafetli kadınların çocukları ile birlikte geldiği alanda, Irak saldırısını protesto etmek için vizite eylemi yapan memur ve işçiler de dikkat çekti. Davul zurna eşliğinde halaylar çekilen kutlama sloganları ile sona erdi.

DERSİM

Dersim Cumhuriyet Mahallesi'nde bir araya gelen 2 bini aşkın kişi, **"Wesbo Newroz"** "Bımra koleti xesbo servestiya", **"Biji Newroz"**, "Biji biratiya gelan",

işçi-köylü

BİZ HALKIZ GELECEK ELLERİMİZDEDİR

UMUT YAYINCILIK VE BASIM SANAYİ LTD. ŞTİ
Yönetim yeri: Gureba Hüseyin Ağa Mah.
İmam Murat Sok. No:14/1
Aksaray-Fatih/İSTANBUL.
Tel: (0212) 521 34 30, 531 48 53 FAKS: (0212)621 61 33
Sahibi ve Yazışmaları Müdürü: **Besir KASAP**
Baskı: Gün Matbaacılık
Genel Dağıtım: YAY-SAT
@mail: haber@iscikoylu.org

BÜROLAR

ANKARA: HAMAM SOK. DEMİRLİ İŞHANI NO: 57/14 KARTAL, TELEFAXS: (0216) 306 16 02 Cep: 0 544 521 34 30
ANKARA: MEŞRUTİYET MAH. KONUR SOK. NO: 14/24 KIZILAY/ANKARA TEL: (0312) 418 25 26 Cep: 0 535 562 33 72
İZMİR: GAZİOSMANPAŞA BULVARI, KOÇAŞ İŞHANI NO: 87, DAİRE:318 KONAK, TELEFAXS: (0232) 441 93 09 Cep: 0535 310 31 84
MALATYA: DABAKHANE MAHALLESİ, BOZTEPE CAD., BABACAN İŞHANI NO:9 KAT:1/16 MALATYA TEL: (0422) 325 78 13 Cep: 0 536 558 45 04
BURSA: GÜMÜŞÇEKEN CAD. ERKEMEN İŞHANI NO:7/21, HEYKEL, TEL: (0224) 224 09 98 Cep: 0 536 612 81 98
SAMSUN: KALE MAH., YUSUF KEPELİ İŞHANI, KAT: 6 NO: 9, TEL: (0362) 435 64 57 Cep: 0535 454 22 50
TURHAL: YAVUZ SULTAN SELİM MAH. TANRI-VERDİ SOK. 19/15 2. NOTER YANI TURHAL/TOKAT TEL: 0356 276 37 20 Cep: 0533 414 65 54
MERSİN: CANKAYA MAH. SİLİFKE CAD. UZUM İŞHANI KAT:1 NO: 47 MERSİN CEP: 0543 434 12 53
AVRUPA MERKEZ BÜRO: WESELER STR 93 47169 DUISBURG-DEUTSCHLAND TEL: 0049 203 40 60 958 FAKS: 0049 203 40 60 959

Halkların özgürlük, isyan ve diriliş günü Newroz coşkuyla kutlandı

Demirci Kawa'nın yaktığı Newroz ateşi bu yıl da yine karanlığı aydınlatmaya devam etti. 1991'de 31, 1992'de 94, 2002'de 2 kişinin katledildiği Newroz kutlamalarına bu yıl Irak'a yönelik emperyalist saldırganlık karşıtlığı damgasını vurdu.

Demirci Kawa'nın yaktığı Newroz ateşi bu yıl da yine karanlığı aydınlatmaya devam etti. 1991'de 31, 1992'de 94, 2002'de 2 kişinin katledildiği Newroz kutlamalarına bu yıl Irak'a yönelik emperyalist saldırganlık karşıtlığı damgasını vurdu.

İSTANBUL

Sabah saatlerinde Zeytinburnu Kazlıçeşme meydanına gelen kitle soğuk havaya rağmen Newroz ateşini yakarak etrafında halay çekmeye başladı.

Kürt kadınlarının geleneksel kıyafetleri ile renkli görüntüler oluşturduğu kutlamalar, tertip komitesi adına **Eren Keskin**'in yaptığı konuşma ile başladı. Keskin Türkiye'nin barışa ve kardeşliğe ihtiyacı olduğunu söyleyerek hapisanelerdeki bütün tutsaklara selam gönderdi. DEHAP Genel Başkanı **Mehmet Abbasoğlu** da Newroz'un diriliş, kardeşlik, barış ve özgürlük olduğunu dile getirerek ABD'nin Ortadoğu halklarına yönelik başlattığı saldırıya dikkat çekti. Kapatılan HADEP'in eski Genel Başkan Yardımcısı **Ferhat Yeğîn** ise HADEP'in Türkiye'deki demokrasi mücadelesinde önemli bir yeri olduğunu altını çizdi. **DEHAP, Partizan, YDG, ILPS, KESK, ESP, Haklar ve Özgürlükler Cephesi, Göç-Der, Devrimci Demokrasi** vb. kurumların da katılım gösterdiği alanda konuşmacılar ABD'nin Irak saldırısına dikkat çekerken alanda ise **"Biji serok Apo"**, **"Selam selam İmralı'ya bin selam"**, **"Newroz Piroz be"** vb. sloganlar atıldı. Açılan PKK, KADEK ve RJA bayrakları kitleden yoğun ilgi gördü. Newroz, tam da Irak saldırısının başladığı günün ertesinde kutlanırken, şölene binlerce kişi katıldı.

Emperyalizmin ve yerli uşaklarının her türlü saldırılarına karşı isyanı haykıran **Partizan** eyleme **"Newroz ateşiyle anti-emperyalist mücadeleyi yükselt"** yazılı pankartla katıldı. **"Newroz isyandır, isyanı kuşan"**, **"Kahrolsun ABD emperyalizmi"**, **"Irak halkı yal-**

nız değildir", **"Dersim Tokat Erzincan savaşıyor Partizan"** vb. sloganların atıldığı Partizan korteji, teslimiyete karşı isyanın merkezi oldu.

"Newroz sıcaklığıyla anti-emperyalist mücadeleyi yükselt" yazılı pankartla kutlamalara katılan **Yeni Demokrat Gençlik**, alandaki tek gençlik grubu olarak dikkat çekti. Gençliğin coşkusunu Newroz'a taşıyan YDG, attığı sloganlarla Kürt gençliğinin teslimiyete karşı isyanını dile getirdi. **(İstanbul)**

NEWROZ ATEŞİ HER-YERDE

* İstanbul Okmeydanı'nda 21 Mart günü saat 20:00'de Newroz kutlaması yapıldı. Birçok devrimci çevrenin ortaklaşa yaptığı eylem saat 20:00'de Dikilitaş Parkı'nda toplanarak başladı. Alkış ve sloganlarla yürüyüşe geçildi.

Van Bloklarına kadar yürüyen kitle burada lastik yakarak halaylar çekti. Hep bir ağızdan söylenen türkülerle halay çeken kitleye semt sakinleri camlardan alkış ve zılgıtlarla eşlik etti.

AKP binası önüne doğru yürüyen kitle burada bir açıklama yaptı. Sloganlarla tekrar yürüyüşe geçen kitle, tekrar Dikilitaş Parkı'na yürüdü. Burada sloganlara devam edilip zılgıtlar ve alkışlarla eylem sona erdirildi.

* 21 Mart 2003 tarihinde Topselvi Pazar sokakta biraraya gelen **Kartal Demokrasi Platformu** bileşenleri saat 18.00'de bir yürüyüş düzenledi. Yaklaşık 30 kişinin katıldığı eylem bölge halkının da destek verdiği gözlemlendi. Yürüyüş boyunca sık sık **"Biji Newroz"**, **"Irak Halkı Yalnız Değildir"**, **"Yaşasın Halkların Kardeşliği"**, **"Katil ABD Ortadoğu'dan Defol"** sloganları atıldı.

Ayrıca aynı akşam saat 19.30'da Gülsuyu Özgürlük Meydanında toplanan yaklaşık 40 kişilik grup yakılan meşalelerle yürüyüşe geçti. Yakılan

kitle eyleme devam etti. Daha sonra kitle kendi inisiyatifiyle sloganlar eşliğinde eylemi sona erdirdi. **(Kartal)**

MERSİN'DE NEWROZ COŞKUSU

Mersin'de Emek, Barış ve Demokrasi Platformu'nun düzenlediği Newroz kutlaması Metropol miting alanında yapıldı.

Yaklaşık 15 bin kişinin katıldığı şenlik bir dakikalık saygı duruşu ile başladı.

DEHAP İl Başkanı **Hasan Yurtsever**'in Newroz ateşini yakmasının ardından **Anka Kültür Merkezi Çocuk Gru-**

bu türkülerini dile getirdiler.

Daha sonra DEHAP İl Başkanı **Hasan Yurtsever** günün anlam ve önemini belirten konuşmasında; **"Munzur, Dicle gibi berrak ve temiz, aziz halkımızı Newroz ateşinin sıcaklığıyla selamlıyorum. Geçen yılki olaylı geçen Newroz'da iki insanımızı kaybettik. Bu yıl ABD'nin Irak'a saldırısından dolayı Newroz'u buruk kutluyoruz"** dedi. Ardından Van'dan gelen **Hemê Xeci**'nin Kürtçe parçaları ve **İlkay Akkaya**'nın Türkçe ve Kürtçe seslendirdiği şarkılarla kitle daha da coşarak halay çekti. **(Mersin)**

MALATYA

*Malatya Şehir Stadı'nda yapılan kutlamaya yaklaşık 2 bin 500 kişi katıldı. EMEP,

DEHAP ve Ezilenlerin Sosyalist Platformu'nun (ESP) organize ettiği kutlamada, çocukları ile birlikte alana gelen yöresel kıyafetli kadınlar dikkat çekti. Newroz kutlamalarına, çok sayıda sivil toplum örgütü temsilcisi ile Irak savaşını vizite eylemi yaparak protesto eden KESK'e bağlı emekçiler de katıldı. Tertip Komitesi adına konuşan **Önder Şahiner**, ABD'nin Irak'a yaptığı saldırıdan dolayı Newroz'u buruk kutladıklarını söyledi. DEHAP Malatya İl Başkanı **Mustafa Türk** ise Newroz gününde Ortadoğu'da bir savaş yaşanmasının acı olduğunu belirterek, **"Bugün Ortadoğu'da Dehaklar hüküm sürmek istiyor"** diye konuştu. EMEP İl Başkanı **Necdet Bali** de, **"2 bin 600 yıl önce Demirci Kawa'nın başlattığı özgürlük ve isyan hareketinin ateşiyle Ortadoğu ABD'ye mezar olacaktır"** dedi.

*Newroz kutlamalarından önce Savaş Karşıtı Platform'un çağrısı ile AK Parti Malatya İl Örgütü önünde toplanan yüzlerce kişi **"Katil ABD, işbirlikçi AKP"**, **"İşçi memur ele genel greve"** ve **"Öğrenciler kol kola genel boykota"** şeklinde slogan attı. Irak savaşına ilişkin tezkerenin Meclis'ten geçmesini protesto eden bir grup EMEP'li de Deniz Gezmiş'in fotoğraflarını taşıyarak marşlar söyledi.

EGE BÖLGESİ'NDE COŞKULU NEWROZ İZMİR

İzmir'in Buca İlçesi'ndeki Hipodrom Koşuyolu'nda düzenlenen Newroz kutlamasına yaklaşık 20 bin kişi katıldı. Yöresel kıyafetli kadınların dikkat çektiği kutlamada, **"Newroz ateşinde doğduk, güneşle serhildanlara yürüyoruz"**, **"Emperyalist savaşa ve tecrite karşı, sokağa eyleme özgürleşmeye"** yazılı pankartlar açılırken, **"Biji Newroz"**, **"Newroz piroz be"**, **"Yaşasın halkları kardeşliği"** şeklinde sloganlar atıldı.

Newroz programının açılış konuşmasını, DEHAP İzmir İl Başkanı **Celal Temel** yaptı. Temel, **"Umarım bundan sonraki**

Newrozlar barışın kardeşliğini egemen kılan ve yeniden dirilişin coşkusu ile bir bahar bayramı olur" diye konuştu.

BURSA

Tüm Ortadoğu halklarının kutladığı Newroz'u Bursa'da da **DEHAP, EMEP, SDP, İHD, Partizan, ESP, Tunceliller Derneği** ortaklaşa organize ederek Gökdere Bulvarı'nda kutladılar.

Saat 12.00'de toplanan kitle, devrim ve demokrasi mücadelesinde şehit düşenler için yapılan saygı duruşuyla kutlamalara başladı. Kutlamalarda DEHAP İl Başkanlığı, EMEP İl Başkanlığı, SDP İl Başkanlığı, DEHAP PM üyesi İmam Akgül, İHD Şube Başkanı, ESP ve gazetemiz Bursa temsilcisi birer konuşma yaptılar. Konuşmalarda Newroz ve özellikle ABD'nin Irak'a saldırısı vurgusu ön plana çıktı. Yoğun yağın yağmurun etkisi ile katılımın ve coşkunun az olduğu gözlemlendi. **"Emperyalist Saldırganlığa Karşı Newroz ruhunu Kuşan, Yaşasın Newroz"** Partizan imzalı pankartla partizanlar da Newroz'u selamladılar.

Newroz kutlaması öncesi Newroz bildirimleri, afişleri ve Kürtçe pankartlar yasaklandı. Ayrıca ESP'nin Newroz ile ilgili çıkarttığı bildirimlerini Kestel ilçesinde dağıtan 5 kişi gözaltına alınarak 24 saat tutulduktan sonra savcılık tarafından serbest bırakıldılar. Gözaltına alınanlara ajanlık teklif edildiği ve küfürlü hakaretlere maruz kaldıkları öğrenildi.

Uludağ Üniversitesi öğrencileri de üniversite kampüsünde ABD'nin Irak'a saldırısını protesto etmek için basın açıklaması yapmak istedi. Basın açıklamasına izin vermeyen jandarma, 11 öğrenciyi gözaltına aldı. Gözaltına alınan öğrenciler aynı gün akşam saatlerinde serbest bırakıldı.