
DEMOKRAS‹ DEVR‹MLE GELECEK

3-16 Haziran 2010 177. Say› Fiyat› 1 TL e-posta:devrimcidemokras@ttmail.com www.devrimcidemokrasi.net

1 5 GÜNLÜK S‹YAS‹ GAZETE

‹srail’le yap›lan anlaflmalar iptal edilsin

PERSPEKT ‹F 1177’’lleerriinn kkoommuuttuu...... SSAAYYFFAA 88

Yay›nlad›¤› haberlerden dolay› Azadiya Welat
gazetesinin eski Yaz› ‹flleri Müdürü ve ‹mtiyaz
Sahibi Vedat Kurflun’a, 116 y›ll›k hapis cezas›
verildi. Verilen cezan›n yarg› sisteminin gerçek
yüzünü gösterdi¤ini ifade eden demokratik
kitle örgütleri, Kurflun için özgürlük kampa-
nyas› bafllatt›lar.

Gazeteciye
116 y›l
hapis

GÜ
NC

EL
4 Finansal krizin faturas›n›n dünya halk-

lar›na ç›kar›lmas› ile birçok ülkede kitle-
sel eylemler patlak vermeye bafllad›. Av-
rupa merkezli geliflen eylemlerde, Fran-
sa’da 1 milyon kifli greve gitti. Yunanis-
tan’da eylemler devam ederken, ‹spanya
ve Romanya’da halk soka¤a döküldü.

Avrupa’da
milyonlar
sokaklarda

GÜ
NC

EL
1026 May›s grevi “sessiz sedas›z” geçti. Konfedaras-

yonlar›n iddia ettikleri gibi grev hayat› durdura-
mazken, alanlara dahi gözle görünür bir kitle tafl›-
namad›. TEKEL direnifli boyunca direnifli k›rmaya
dönük hareket eden baflta Türk-‹fl olmak üzere çe-
flitli sendikalar 26 May›s’la TEKEL iflçisini hükümete
kurban ettiklerini gözler önüne serdiler?

26 May›s:
TEKEL’e
destek mi?

EM
EK

7

K›l›çdaro¤lu’nun CHP’yi
gerçek anlamda demok-
ratiklefltirece¤ini var-
saymak veya hükümete
geldi¤inde demokratik
bir yönetim gerçekleflti-
rece¤ine az›c›k da olsa
inanmak, hakim s›n›flar
ve devletinin gerçe¤ini
anlamamak oldu¤u ka-
dar; mevcut gerici düze-
nin seçimler vb yoluyla,
yani devrime bafl vur-
madan içten dönüfltü-
rülebilece¤i fleklindeki
reformist-revizyonist
sa¤ tasfiyeci görüfle ç›k-
mak, devrimci görüflten
aç›ktan kopmak demek-

tir. Kiflisel “meziyetleri”
öne ç›kar›larak bunun
üzerinden CHP canland›-
r›l›p hükümete tafl›nmak
istenmekte, en önemlisi
de halk kitlelerinin gide-
rek hakim s›n›flar düzeni-
ne karfl› geliflen hoflnut-
suzluk ve tepkisi bu yolla
kontrol alt›na al›n›p dü-
zen içi aray›fllara hapse-
dilmek istenmektedir. Oy-
sa, kifli olarak K›l›çdaro¤-
lu’nun hiçbir “meziyeti”
ne CHP’yi de¤ifltirebilir ve
ne de halk düflman› s›n›f
iktidarlar›n›n flu veya bu
biçimde de¤iflimine etki
yapabilir. sayfa 11

K›l
›çd

aro
¤lu

 vi
trin

i C
HP

ve
gel

iflm
ele

r

‹kisi de katil, ikisi de öldürmeyi iyi biliyor

Ölümsüzlüklerinin 5. y›l dönümünde
17’lerden ö¤renilmesi gereken, Maoistler

önderli¤inde Halk Savafl› yoluyla demokra-
tik halk iktidar›n› kurmakt›r. Öncellerinden

sonra 17’lerin gösterdikleri yol budur!

5. ölümsüzlük y›l dönümlerinde 17’leri sayg›yla an›yoruz
Tasfiyecili¤in t›rmanarak devrimci hareketi kuflatt›¤› günümüz
flartlar›nda, 17’lerin bilincini, mücadele azmini ve bilimsel
inançlar›n› daha fazla kuflanmak yak›c› bir ihtiyaçt›r. Irkç›-faflist
Türk hakim s›n›flar›n›n “demokratikleflme” ve “çözüm” ç›¤›rt-
kanl›¤›yla ulusal ve s›n›fsal harekete karfl› yürüttükleri emper-
yalist tasfiyeci sald›r› burjuva reformist çevrelerden kuvvetli
destek bulurken, malesef devrimci s›n›f hareketi içinde de ya-
salc›l›k sevdas› ve burjuva demokrasisi hayranl›¤› maya tutmak-

tad›r. ‹flte bu tehdidin panzehiri 17’lerin siyasi iktidar hedefiyle
komünizme kilitlenmifl devrimci eylemi, genel siyasi çizgisi ve
savafl do¤rultusudur. Dolay›s›yla günün sorunlar›n›n afl›lmas›n-
da, tasfiyeci dalgan›n k›r›l›p karfl› cepheden yan›tlanmas›nda
17’lerin devrimci çizgisi yegane alternatiftir. Türk devletinin,
emperyalist gericili¤in karakolu olarak yeniden yap›land›r›lma-
s›; emperyalizm ve yerli hakim s›n›flar›n ihtiyaçlar›na ba¤l› bir
süreç oldu¤u gibi, Türkiye-Kuzey Kürdistan proletaryas› ve halk-

lar›m›z›n ekonomik-demokratik taleplerini karfl›lamaktan ziya-
de, halklar›m›z›n ç›karlar›n› baltalayan karfl›-devrimci bir proje-
dir. Co¤rafyam›zda ve benzer ülkelerde proletarya ve halklar›n
demokrasi sorunu do¤rudan bir devrim sorunudur. Bu ba¤lam-
da çare; hakim s›n›flar›n “reformlar” aldatmacas›yla sunduklar›
karfl›-devrimci içeri¤e sahip süreç de¤il, 17’lerin devrimci alter-
natif olarak baflvurduklar› komünizm perspektifli Halk Savafl›
stratejisidir.

On y›llard›r emperyalist destek-
li ‹srail’in iflgaline, katliamlar›na,
sald›r› ve zulmüne karfl› dire-
nen Filistin halk›na insani yar-
d›m malzemesi götürmek için
yola ç›kan gemiler de ‹sral’in
hedefi oldular. ‹srail’in ambargo
ve kuflatmas› alt›nda yiyecek,
su, enerji ve ilaç s›k›nt›s› çeken
Gazze halk›na insani malzeme
tafl›yan yard›m gemilerine ope-
rasyon düzenleyen ‹srail asker-

leri, 9 kifliyi katletti, onlarca ki-
fliyi yaralad›.
‹srail’in bu kanl› sald›r›s›na kar-
fl› dünya devletleri “görmedim-
duymad›m-bilmiyorum” tavr›
tak›narak, yeni katliamlar için
‹srail’e örtülü destek verdiler.
Günler öncesinden geliyorum
diyen sald›r›y› önlemek için hiç
bir ad›m atmayan Türk devleti
ve onun sözcüsü AKP hüküme-
ti ise, sald›r›n›n ard›ndan “sert”

ama karfl›l›¤› olmayan aç›kla-
malar yapmakla yetindi. Ne ‹s-
rail’den al›nmas› planlanan in-
sans›z uçuklar›n al›m› iptal edil-
di, ne tanklar›n ‹srail’de milyon-
larca dolar karfl›l›¤›nda yenilen-
mesi projeleri, ne ‹srail’in Bolu
Da¤ Komando Tu¤ay› ile birlik-
te yapt›¤› y›ll›k askeri e¤itimler
ve ne de ‹srail’e, Konya Ana Jet
Üssü’nde savafl uçaklar› ile e¤i-
tim yapma izni veren anlafl-

ma... “Millici” ordu da hükümet-
le ayn› tav›r içinde bulunman›n
ötesine geçmedi. Kendisini
Müslümanlar›n güzide bir lediri
olarak gösteren ABD kuklas›
Gülen ise, Wall Street Journal’a
verdi¤i röportajda Gazze’ye
yard›m konvoyunu elefltirdi,
“‹srail’den izin al›nmal›yd›, bu
otoriteye baflkald›r›d›r ve iyi
sonuçlar vermez.” diyerek, kat-
liam› meflrulaflt›rd›.

Bir yanda on y›llard›r Filistin’i iflgal ederek parça parça yutan, yüz-
binlerce insan› çoluk çocuk demeden katleten siyonist ‹sra-
il devleti. Di¤er yanda Kürt, Türk, Ermeni ulusuna mensup halk›-
m›z› azg›nca sömüren, sömürü çark› içerisinde katleden, ulusal ve
kürtürel haklar›n› gasp eden faflist Türk devleti.

Yayg›nlaflt›r›lan özellefltirmelerin sonucu olarak aç›¤a ç›kan Zonguldak'taki maden oca¤› patlamas›nda 30 iflçi
can verdi. Patlaman›n ard›ndan geride kalanlar›n yaflad›klar› ac›lar ise herkesin yüre¤inde derin izler b›rakt›. Ta-
bii ki sadece burjuva-feodal hakim s›n›flar d›fl›nda. Güvencesiz çal›flma flartlar›na devlet taraf›ndan göz
yumulmas›, tafleronlaflma sisteminin yasallaflt›r›larak her ifl kolunda tafleron arac›lar kulla-
n›lmas›, sendikal örgütlenmenin önüne geçilerek iflçilerin köle statüsünde hak gasplar›
karfl›s›nda savunmas›z b›rak›lmas› 30 iflçinin katledilmesinin zemini haz›rlarken, devle-
tin baflbakan› “‹flin do¤ans›nda bu var. Kadere karfl› gelinmez” sözleri ile, Çal›flma ve
Sosyal Güvelik Bakan› Ömer Dinçer ise “güzel öldüler” aç›klamas› ile ailelerin ac›s›na
ac› katt›lar. Yerin yüzlerce metre alt›nda, güvencesiz bir flekilde çal›flan iflçiler, Er-
do¤an ve Dinçer’e sesleniyor: “Güzel ölümse madenlere buyurun.” sayfa 6

Güzel ölümse madenlere buyrun

Grup Munzur: “Hayk›r›fl, yar›nlara dair umutlar›m›zd›r” sayfa 12

“Herkesi itidale ça¤›r›yorum”, “Bu olay kabul edilir de¤il”, “Yaflanan bir devlet terörüdür”... Söylemler, söylem-
ler ve yine söylemler d›fl›nda, ordusu-hükümetiyle Türk devleti, ‹srail’in katliam›na karfl› hiç bir ad›m atmad›.

Askeri anlaflmalar, ortak askeri e¤itimler, silah al›mlar› sürüyor. Dünya devletleri ise tam bir suskunluk içinde.
√√

Devlet, Kürtlerin demokratik ey-
lem ve etkinliklerine fliddetle sal-
d›rmaya devam ederken, yine bir
Kürt çocu¤umuz polis panzeri al-
t›nda kalarak katledildi. Silopi’de
BDP ilçe örgütü taraf›ndan bölge-
de artan askeri sald›r›lara karfl›
Habur S›n›r Kap›s›'na düzenlenen
yürüyüfle polis azg›nca sald›rd›.
Sald›r›da aralar›nda DTP’li mil-
letvekillerinin de bulundu¤u çok
say›da kifli yaraland›.
Silopi’de gerçeklefltirilmek iste-
nen ‘Bar›fl Yürüyüflü’ne yap›lan
sald›r›ya sert tepki gösteren BDP
Grup Baflkanvekili Bengi Y›ld›z,
‹srail katliam›ndan farkl› görme-
di¤i sald›r›n›n sorumlusunun AKP
hükümeti oldu¤unu belirtti. Ak›n
Birdal ise Silopi’de estirilen dev-
let terörünün, ‹srail'in uygulama-
lar›ndan bir fark›n›n olmad›¤›n›
belirterek, "‹srail'in sivillere yö-
nelik sald›r›s›n› lanetleyen Say›n
Baflbakan ve Meclis, Silopi'deki
sald›r›y› da k›namal›d›r." dedi.
Birdal, ‹çiflleri Bakan› Beflir Ata-
lay'› istifaya ça¤›rd›.
Ayr›ca yine fi›rnak’ta, Cumhuri-
yet Caddesi'nde afl›r› h›z yapan
z›rhl› polis arac› ise Diren Basan
(10) isimli çocu¤u ezdi. Halk tara-
f›ndan fi›rnak Devlet Hastane-
si'ne kald›r›lan Basan, yaflam›n›
yitirdi.

Kürt ulusuna yönelik
sald›r›lar sürüyor

‹nsanl›¤›n bafl›na çöreklenen emperyalist
kapitalist sistem, ve gerici devletler içine
düfltükleri bunal›mlar› aflmak ve ikdidarlar›-
n› sürdürmek ad›na yaflama geçirdikleri
ekonomik ve siyasi politikalar ile dünya
halklar›n› ezmeye ve kanlar›n› emmeye de-
vam ediyorlar. Dünyada birkaç yeni dolar
milyarderi yaratarak ekonomide ve siya-
sette istikrar yaratt›klar›n› savunup övünen
gerici devletler, öte yandan milyonlarca in-
san›n yoksulaflmas›na, açl›k içerisinde öl-
mesine ve kan kusan silahlar›n önünde ac›-
mas›zca yok edilmesine neden oluyorlar.
Devletlerin; birbirleri aras›ndaki ç›kar dalafl-
lar› içerisinde estirdikleri floven, ›rkç› ve ay-
r›mc› siyaset ile halklar›n birbirlerinden nef-
ret etmesini ve bu bafltan afla¤› sömürü
üzerine kuluru sistemi ola¤an karfl›lamas›-
na neden olurken, olan yine yoksullara, ya-
flam içerisinde elinde avunucunda kaybe-
decek birfleyi olmayan bizlere oluyor. Dün-
ya halklar› ç›karlar› olmadan, bir avuç asa-
la¤›n ve zengin sermayedar›n menfaati u¤-
runa ölebiliyor, öldürebiliyor. Hem de ç›kar-
lar› olmadan, hiç bir aflamas›nda söz sahibi
olmad›klar› bir savafl içerisinde.
Dünya üzerinde esen emperyalist merkezli
finansal kriz ile birlikte emperyalasit devet-
lerin dünya devletleri üzerinde hegemonya

olma ve ihtiyaç duyduklar› sermayeyi kar-
fl›lama çabalar›, ülkemiz gibi geri b›rak›lm›fl
yar› feodal-yar› sömürge ve sömürge ülke-
lerde yaflayan halklar› daha çok etkilemek-
te. Emperyalistler taraf›ndan geri b›rak›lm›fl
devletlere verilen reçetelerle, halklar›n üze-
rinden devlet terörü estirilerek, ç›kart›lan
yasalarla ekonomik ve sosyal haklar gasp
edilmekte ve böylece insanlar›n yaflam› iyi-
ce çekimez hale getirilmekte.
‹flte ABD emperyalizminin elinde oyuncak
olan iki devletin sözde halklar› düflünüyor-
mufl gibi hareket ederek, ekonomik, siyasal
ç›kar dalafl› içerisinde masum insanlar› kat-
letmesine yol açan siyasal davrn›fllar›n son
hamlesi. Evet, bir yanda on y›llard›r Filistin’i
iflgal ederek parça parça yutan, yüzbinlerce
insan› çoluk çocuk demeden katleten Siyo-
nist ‹srail devleti. Ve di¤er yanda kendi iç si-
yaseti içerisinde büyük toprak a¤alar› ve
komprodor sermayedarlar›n ç›karlar› u¤ru-
na Kürt, Türk, Ermeni ulusuna mensup hal-
k›m›z› azg›nca sömüren, sömürü çark› içeri-
sinde katleden, ulusal ve kürtürel haklar›n›
gasp eden faflist Türk devleti. fiimdi iki eze-
li dost (ki bunu Erdo¤an’›n kendisi de ifade
ediyor) Ortado¤u’daki ç›karlar› u¤runa ma-
sum insanlar›n üzerinden suni bir gerilim
yaratarak, girifltikleri kanl› siyasetleri ile po-

litika yapmaya çal›fl›yorlar.
Siyonist ‹srail’in, Filistin’e yönelik iflgale da-
yal› amborgosunu delmek ve ‹srail’i dünya
halklar› nezdinde teflhir etmek için yola ç›-
kan ve bundan baflka hiçbir menfaati ola-
mayan çeflitli ülkelerden ve uluslardan yar-
d›m gönüllüleri, emperyalizmin yeminli
ufla¤› üzerlerinde hakimiyet kurduklar›
halklara ve baflka uluslara kan kusturan iki
devletin kirli ç›karlar› u¤runa 9 yard›m gö-
nüllüsü katledildi onlarcas› ise yaraland›.
Gazze yak›nlar›nda yaflanan bu sald›r› son-
ras›nda karfl›l›kl› olarak ‹srail ve ülkemiz
halklar› karfl›l›kl› öfkeyle sokaklara ç›karak,
biri ‹srail bayraklar›n›, di¤eri ise Filistin ile
Türk bayraklar›n› açarak öfkesini “intikam”
sloganlar› ile dile getirdi. ‹ki taraf›n halklar›
da bu kirli siyasetinn sonucunda, yarat›lan
bilinç bulan›kl›¤›n›n keflmekeflli¤i içerisinde
kendi devletine daha bir sar›lma pozisyonu
içine girdi. Ekonomik ve sosyal y›k›m politi-
kalar› ile üzerilerinde yarat›lan devlet terö-
rünü unutarak... ‹ki devlet de d›flta istedik-
leri sonucu almaya çal›fl›rken, içteki sonu-
cunu ise çoktan alm›fl görünüyorlar.
Belirtmek gerekir ki yaflanan bu vahfletten
ne tek bafl›na siyonist ‹srail devleti sorum-
ludur, ne de Türk devleti. ‹ki gerici fafliflt
devlet ve onlar› perde arkas›ndan yöneten

emperyalistler, 9 masum can›n yaflam›n› yi-
tirmesinden sorumludur.
fiimdi ülkemizde AKP hükümeti ve ‹srail hü-
kümetinin karfl›l›kl› bu mesele üzerinden
husumete girmeleri, baflta emperyalistler ol-
mak üzere bir avuç asalak hakim s›n›flar›n
ç›karlarn› koruma gayretinden dolay›d›r. Bu
nedenle emperyalizmin ve gerici sistemlerin
savafl siyasetine karfl› ezilen halklar›n kar-
deflli¤ini, birli¤ini, dayan›flmas› ve mücadele-
si ekseninde, halklar›n örgütlü mücadelesini
büyütmek için var gücümüzle çal›flmal›y›z.
Ancak o zaman haks›z savafl haydutlar›ndan
ak›tt›klar› kan›n hesab›n› sorabiliriz.
Sözde dünyada mazlumlar›n demokrasi ha-
varili¤ine kesilen Erdo¤an ve flürekas›n›n
gerçek yüzü ülkemizde her geçen gün geli-
flen olgulardan daha da rahat görülebiliyor.
Sosyal-‹fl sendikas›n›n ülkemizin ölümlü ifl
kazalar›nda dünyada üçüncü, Avrupa'daysa
ilk s›rada yer ald›¤›n› aç›klamas› hükümetin
insanlara verdi¤i de¤eri tek bafl›na ortaya
ç›karmaya yetiyor. Velhas›l Baflbakan Erdo-
¤an, Zonguldak’ta yaflanan iflçi katliam›n›n
ard›ndan bunun "iflin do¤as›nda oldu¤unu,
kader oldu¤unu" söylemesi ve yine Çal›fl-
ma Bakn› Ömer Dinçer’in de iflçilerin "güzel
öldü¤ünü" belirtmesi karfl›s›nda ise ne söy-
lense azd›r.

DDEEVVRR‹‹MMCC‹‹ DDEEMMOOKKRRAASS‹‹’’DDEENN
devrimci demokrasi senin sesindir

OKU
KUT

ABONEBULABONEOL
ABONEL‹K SÜRES‹ Yurtiçi Yurtd›fl›

6 AYLIK 12 YTL 35 EURO
1 YILLIK 24 YTL 70 EURO

HESAP NUMARALARI Ertafl ÖZTÜRK ad›na
‹fl Bankas› ‹st. Aksaray fiubesi: (TL) 1002 30000 1153314
‹fl Bankas› ‹st. Aksaray fiubesi: (Euro) 1002 301000 1107308
‹fl Bankas› ‹st. Aksaray fiubesi: (CHF) 1142699
‹fl Bankas› ‹st. Aksaray fiubesi: (Sterlin) 1174906

3-16 HAZ‹RAN 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL2

Mustafa Mu¤lal›
katletmeye
devam ediyor

Van'›n
Özalp ilçesinde 1 çocu¤un
ölümü, 5 çocu¤un da ya-
ralanmas›na neden olan
patlamaya iliflkin Adalet
Bakanl›¤›, Genelkurmay,
Valilik ve Cumhuriyet
Baflsavc›l›¤›'n›n sorufltur-
ma açmas› beklenirken,
Sa¤l›k Bakanl›¤› Teftifl Ku-
rulu patlamaya iliflkin so-
ruflturma açt›!
Bakanl›ktan yap›lan aç›k-
lamada, Sa¤l›k Bakan› Re-
cep Akda¤'›n talimat› üze-
rine, Sa¤l›k Bakanl›¤› Tef-
tifl Kurulu’nun, Van'›n
Özalp ilçesinde meydana
gelen, 1 çocu¤un öldü¤ü
ve 5 çocu¤un yaraland›¤›
patlamayla ilgili sorufltur-
ma bafllatt›¤› kaydedildi.

KKaattiill MMuu¤¤llaall››
ÖÖzzaallpp’’ttaann ddeeffooll
Mustafa Mu¤lal› K›flla-
s›'n›n arka taraf›ndaki
2'nci Hudut Tabur Komu-
tanl›¤›'na ait poligonunun
hemen yan›nda meydana
gelen patlamada Nurul-
lah Erçiçek (10), Seyfullah

Erçiçek (12), Yunus Ya-
man (12), Do¤ukan Mefle
(13), R›dvan Coflan (12) ile

O¤uzcan Akyürek (13)
yaraland›. Yaral›lar-

dan O¤uzcan Akyü-
rek, hayat›n› kaybet-
ti.
‹lçede yaflanan
olaylara tepki gös-
teren halk “Katil
Mu¤lal› Özalp’tan
defol” diyerek Mus-
tafa Mu¤lal› k›fllas›-

na tepki gösterirken,
esnaf da olay günü

kepenk kapatt›.

‹‹llkk ddee¤¤iill
Bu gibi olaylar Kuzey Kür-
distan’da ola¤an bir hal
alm›fl durumda! Tetikçile-
rin ödüllendirildi¤i, da¤la-
ra, sokaklara, okullara
isimlerinin verilip kahra-
manlaflt›r›ld›¤› bir ülke-
den bahsediyoruz. 1943
y›l›nda 33 kiflinin kurfluna
dizilmesi emrini veren Or-
general Mustafa Mu¤la-
l›’n›n isminin ayn› yerde
bir askeri k›fllaya verilme-
si, katillerin “iyi çocuklar”
olarak gösterilip ödüllen-
dirildi¤i ülkemizde, kat-
liam› yapanlar›n ödüllen-
dirilmesi ola¤an hale gel-
mifltir.
13 yafl›ndaki bedenine 12
kurflun s›k›lan U¤ur Kay-
maz, gerilla olarak göste-
rilmifl, bu suretle katledil-
mesi meflrulaflt›r›lmaya
çal›fl›lm›flt›. Diyarbak›r’›n
Lice ilçesinde 9 yafl›ndaki
Ceylan Önkol’un hayat›n›
kaybetti¤i olayda askeri
yetkililer suçu kendi üzer-
lerinden atabilmek için
baflvurmad›klar› yol b›-
rakmam›fllard› ve en so-
nunda da Ceylan Önkol’u
suçlu ç›karm›fllard›!

Bahçelievler'de 7 T‹P'linin katledilme-
sinde yer alan, Susurluk davas›ndan
mahkum olan devletin kontra tetikçisi
Haluk K›rc›, ‘ceza’s›n› çekti¤i gerekçe-
siyle serbest b›rak›ld›.
Daha önce cezas› bitti¤i gerekçesiyle
“yanl›fll›kla” tahliye edilen devletin
devrimcilere karfl› tetikçi olarak kul-
land›¤› ve bir dönem mafya içerisinde
de palazlanmas›n› sa¤lad›¤› Haluk K›r-
c›, üstleriyle ters düflmesinin ard›ndan
yapt›¤› birkaç tetikçilkten dolay› ceza
alm›fl ve hapishaneye konulmufltu.
Özellikle ad› Ankara Bahçelievler'de
yedi Türkiye ‹flçi Partili (T‹P) genci öl-
dürmesiyle ve ard›ndan da devletin
teflhir olan yüzü Susurluk çetesiyle
an›lan K›rc›, ald›¤› cezalar›n yatar›n›
doldurdu¤u gerekçesiyle serbest b›ra-
k›ld›.

DDeevvlleettiinn kkoonnttrraa tteettiikkççiissii
Behçelievler katliam›nda ad› geçen
K›rc›, ODTÜ Elektrik Bölümü ö¤rencisi
Serdar Alten, Ankara Devlet Mimarl›k
Mühendislik Akademisi ö¤rencisi Hür-
can Gürses, A‹T‹A Gazetecilik ö¤renci-
si Efraim Ezgin, HÜ ‹statislik Bölümü
ö¤rencisi Latif Can, Osman Nuri Uzun-
lar, Faruk Erzan ve Salih Gevence'nin
vahfli bir flekilde öldürülmesinde yer
alm›flt›.
K›rc› ve arkadafllar› 1978'de Ankara'da
7 T‹P'li genci bo¤arak öldürmekten
7'fler kez idama mahkûm edilmifl, ce-
zalar› 1991'deki yasa uyar›nca toplam
70'er y›l a¤›r hapse çevrilmiflti. Buna
göre 36 y›l hapis yatmas› gereken K›rc›
1991'de, tek bir adam öldürme suçlusu
gibi kabul edilip (10 y›l yeterli görülüp)
tahliye edilmiflti.
Y›llar sonra, gelen tepkilerin de etki-
siyle dönemin Adalet Bakan› Seyfi Ok-
tay, "Yanl›fll›kla b›rakm›fllar" diyerek
itiraz etmek durumunda kalm›fl, o ta-
rihte de Yarg›tay, K›rc›'n›n erken tahli-
ye karar›n› iptal etmiflti. Bunun üzeri-
ne aranmaya bafllanan, ancak 'firari
y›llarda serbestçe dolaflan' K›rc›, Ocak
1996'da yakalanm›fl, ancak bu kez de
nezaretten kaç›r›lm›flt›.
Kaç›r›lmas›n›n ard›ndan K›rc›'n›n izine
ancak devletin bir di¤er kontra tetikçi-
si Abdullah Çatl›'n›n öldü¤ü Susurluk
kazas›nda rastland›. K›rc›, 1999'da ya-
kalanarak davas›na devam edildi.

Bahçelievler katliam› san›¤› olan K›rc›,
ülkücü çevrede "‹di Amin" ve "Esme-
ray" lakaplar›yla tan›n›yor. Bahçeliev-
ler katliam›ndan iki y›l sonra yakala-
nan K›rc›, 17 Kas›m 1980 tarihli 14 say-
fal›k ifadesinde Abdullah Çatl› ile bir-
likte yapt›klar› katliam› en ince ayr›n-
t›lar›na kadar anlatt›.
12 Nisan 1988'de idama mahkum ol-
du. Bir y›l sonra flartl› tahliye yasas›n-
dan yararlanarak 'yanl›fll›kla' tahliye
edildi ve tekrar aranmaya bafllad›. 1
A¤ustos 1992'de evlenirken nikah fla-
hidi dönemin Erzurum Valisi Mehmet
A¤ar'd›.
‹kinci M‹T Raporu'nda, Özel Harb Ör-
gütü’nün ülkücü mafya içindeki bölü-
münde yer ald›¤› ve Çatl›'n›n ölümün-
den sonra örgütün silahl› kanad›n›n li-
deri oldu¤u öne sürüldü.

Abdullah Çatl›'n›n ekibinde, Abdur-
rahman Bu¤day, Sami Hofltan, Sedat
Peker ve Mehmet Gözen'le birlikte yer
ald›¤› da iddialar aras›ndayd›. 25 Ocak
1996'da Küçükçekmece'de yakaland›k-
tan sonra 1 fiubat'ta Küçükçekmece
Cumhuriyet Baflsavc›l›¤›'na teslim
edildi.
Baflsavc›l›¤›n, Ankara S›k›yönetim As-
keri Mahkemesi'nin ilam› gelene kadar
nezarette tutulmas›n› istedi¤i K›rc›,
ayn› gün firar etti. Sedat Demir ve
Mehmet A¤ar'›n bask›lar›yla serbest
b›rak›ld›¤› için Komiser Servet Atan ve
polis memuru Celal Yanar'la Nihat De-
miray hakk›nda soruflturma aç›ld›.
Yanar, ifadesinde dönemin Adalet Ba-
kan› Mehmet A¤ar'›n "Nezarete atma-
y›n, polislerle otursun" talimat› verdi-
¤ini söyledi. Sedat Demir, bu davada

delil yetersizli¤inden beraat etti. Di¤er
polislerin de beraat karar› Yarg›tay ta-
raf›ndan bozulmas›na ra¤men,
CMUK'un "Aleyhte temyiz olmaz" hük-
mü gere¤ince tekrar yarg›lanmalar›
mümkün olmad›.

AA¤¤aarr,, ÇÇaattll›› vvee KK››rrcc››
K›rc› hakk›nda Susurluk olay›na iliflkin
aç›lan dava, DYP Milletvekili Sedat Bu-
cak, Özel Harekat Dairesi eski Baflkan
Vekili ‹brahim fiahin'in de aralar›nda
bulundu¤u 14 san›kl› Susurluk ana da-
vas›yla birlefltirildi.
K›rc›, ç›kt›¤› ilk duruflmada 1980 önce-
sinde olaylara kat›ld›¤›n› ve cinayet ifl-
ledi¤ini kabul etti. K›rc›, 9 Haziran
1999'da Susurluk davas›ndan tahliye
edildi. K›rc›, talimatla ifade verdi¤i Es-
kiflehir A¤›r Ceza Mahkemesi'nde de
Abdullah Çatl›'y› överek, "Hizmeti bü-
yüktür" dedi.
Yedi kez idam cezas›na çarpt›r›ld›¤›
Bahçelievler katliam› davas›n›n gerek-
çeli karar›nda mahkeme, ülkücüler
taraf›ndan gerçeklefltirilen katliam›n
Çatl› taraf›ndan planland›¤›n› ve yap-
t›r›ld›¤›n› belirtirken, T‹P'li yedi ö¤ren-
cinin evine öldürme amac›yla girenler
aras›nda bulunan K›rc›'n›n teti¤i çe-
ken kifli oldu¤unu kaydetti.
‹stanbul 6 No'lu DGM'de görülen Su-
surluk davas›n›n fiubat 2000'deki du-
ruflmas›nda ise devletin tetikçilerini
nas›l korudu¤u gözler önüne serildi.
K›rc› ifadesinde Korkut Eken'i "vatan-
sever", Çatl›'y› da "devlet ad›na hare-
ket eden biri" olarak tan›mlarken, Çat-
l›'n›n önce M‹T, sonra polis taraf›ndan
kullan›ld›¤›n›, 1991'den itibaren
M‹T'in Çatl›'y› tekrar kullanmak iste-
di¤ini belirtti.
Susurluk'taki trafik kazas›n›n ard›n-
dan ortaya ç›kan devletin karanl›k yü-
zünden o da di¤erleri gibi aklanarak
ç›kt›. 14 san›¤›n yarg›land›¤› Susurluk
davas›n›n dördüncü y›l›nda al›nan
kararda, Özel Harekat Dairesi eski
Baflkan Vekili ‹brahim fiahin ve M‹T
eski görevlisi Korkut Eken, "Cürüm ifl-
lemek için çete oluflturmak ve bu çe-
teyi yönetmek" suçundan 6'flar y›l,
aralar›nda K›rc›'n›n da bulundu¤u 12
san›k da yine "Cürüm ifllemek için çe-
te oluflturmak"tan 4'er y›l hapis cezas›-
na çarpt›r›lm›flt›.

Bir tetikçi daha “sa¤ salim” d›flar›ya sal›verildi

‹STANBUL- Yak›nlar› devlet taraf›ndan
kaybedilen Cumartesi Anneleri, kay›pla-
r›n› sormaya devam ediyor. 270. kez Ga-
latasaray Meydan›’nda toplanan Cumar-
tesi Anneleri, Mehdi Akdeniz'in hesab›n›
sordu.
Ellerinde kay›plar›n foto¤raflar› ile mey-
danda toplanan grup ad›na aç›klamay›
Y›ld›z Önen yapt›. Önen, Diyarbak›r'›n
Kulp ‹lçesi Sesveren Köyü'nde, 1995 y›l-

l›nda, jandarma taraf›ndan gözalt›na al›-
nan Mehdi Akdeniz'den uzun bir süre
haber al›namad›¤›n› anlatt›. Gözalt›na
al›nmas›n›n ard›ndan Akdeniz'in ailesi-
nin Diyarbak›r DGM Baflsavc›l›¤›'ndan
"Gözetim kay›tlar›m›z›n tetkikinde böyle
bir isme rastlanmam›flt›r" yan›t› ald›¤›n›
aktaran Önen, ailenin davay› Avrupa ‹n-
san Haklar› Mahkemesi'ne (A‹HM) tafl›d›-
¤›n› belirtti. Daha sonra A‹HM'in de bas-
k›s› ile bafllat›lan soruflturma kapsam›n-

da Akdeniz ile birlikte gözalt›na al›nan
befl köylünün cesedinin, olaydan üç y›l
sonra bulundu¤unu aktaran Önen,
A‹HM'in 2005 y›l›nda davay› karara ba¤-
layarak, anne Mevlide Akdeniz'in süreç
boyunca yaflad›klar›n› "iflkence" sayd›¤›-
n› ve TC'yi 45 bin avro tazminat ödeme-
ye mahkûm etti¤ini anlatt›. Aç›klama
Mehdi Akdeniz'in ölümünden sorumlu
tutulan Kulp Komando Tugay› görevlile-
ri, dönemin Genelkurmay Baflkan› emek-

li orgeneral Do¤an Gürefl, dönemin Bafl-
bakan› Tansu Çiller, eski Emniyet Müdü-
rü Mehmet A¤ar ve kovuflturma yapma-
yan yarg› mensuplar›n›n yarg›lanmas›-
n›n istenmesi ile sona erdi.
1994 y›l›nda ‹stanbul'da gözalt›na al›n-
d›ktan sonra kaybedilen Halil Alpsoy'un
iki torunu ise yapt›klar› konuflmada "De-
demiz bulunana ve katilleri yarg› önüne
ç›kar›lana kadar burada oturaca¤›z." de-
diler.

Kay›plar sorulmaya devam ediyor

Van’›n
Özalp ilçesinde,

Mustafa Mu¤lal› k›fllas›
içindeki 2. Hudut Tabur Ko-

mutanl›¤› at›fl poligonunu çev-
releyen tel örgülerin d›fl›nda top
oynayan çocuklar›n üzerine el
bombas› at›ld›. Görgü tan›¤›, bir
askerin tel örgü d›fl›nda top oy-
nayan çocuklara ba¤›r›p üzer-

lerine el bombas› at›p
kaçt›¤›n› söyledi.

3-16 Haziran 2010DEVRiMCi DEMOKRASi GGÜÜNNDDEEMM 3

Siyonist ‹srail devleti ABD emperyalizminin
bölgedeki askeri karakolu ve vurucu gücüdür

Filistin topraklar›n› iflgal eden siyonist ‹srail
hakim s›n›flar› on y›llard›r mazlum Filistin
halk›n› ve masum çocuklar›n› vahflice katledi-
yorlar. ‹flgal alt›ndaki Filistin topraklar›nda
büyük bir insani dram, kanl› bir zulüm yafla-
n›yor. ‹nsani drama yol açan sebep, ABD em-
peryalizminin bölgedeki siyasal ve ekonomik
tahakkümüne ba€l› sald›rganl›€› ve bu sald›r-
ganl›€›n›n misyoneri olarak kollay›p büyüttü-
€ü ‹srail sald›rganl›€›d›r. Siyonist ‹srail dev-
leti ABD’nin bölgedeki askeri karakolu ve vu-
rucu gücüdür. Dolay›s›yla Filistin’de yaflanan
barbarl›k, k›y›m ve katliam›n sorumlusu yal-
n›zca siyonist ‹srail devleti de€il, bizzat em-
peryalist dünya gericili€inin bafl aktörü ABD
emperyalizmidir. Filistin halk›n›n bafl›na mu-
sallat edilen ‹srail sorunu, emperyalist he-
saplar›n direkt sonucu ve dünya çap›ndaki he-
gemonik emelleriyle sahnelenen oyunlar›n›n
bir parças›d›r.
Emperyalist dünya gericili€inin Filistin’de
yaflanan insanl›k dram›n› veya ‹srail sald›r-
ganl›€›n›, iflgal ve katliamlar›n› destekleye-
rek alk›fllamaktan geri kalmamas› bir rast-
lant› de€ildir. Emperyalist güçler baflta olmak
üzere, Filistin halk›n›n maruz b›rak›ld›€› zul-
me karfl› Filistin halk›n›n yan›nda oldu€unu
söyleyen tüm gerici devletler ve TC devleti,
bu sahte pozlar›na karfl›n, ‹srail devletiyle
ekonomik ve askeri anlaflmalar biçiminde
iliflkilerini mevcutta da sürdürerek siyonist
‹srail devletini desteklediklerini teyit etmek-
tedirler.
ABD emperyalizminden güç alan ‹srail siyo-
nizmi her türlü hukuku çi€neyip Filistin top-
raklar›n› iflgal ederek Filistin halk›na her tür-
lü katliam ve iflkenceyi uygulad›. Dünyan›n
gözü önünde masum çocuklar› kurflunlad›,
tank-top ateflleriyle katletti. Bombalayarak
kentleri yerle bir etti, napalm yang›n bomba-
lar› ve zehirli gazlarla toplu k›y›mlar gerçek-
lefltirdi. Duvarlar çekerek tecrit uygulad›,
çal›flma koflullar›n› ortadan kald›rd›, ulusla-
raras› yard›mlar› engelleyip kesti, açl›€a
mahkum etti. ‹laç ve di€er insani yard›m mal-
zemelerini engelleyerek çocuk ve yafll›lar›
ölüme terk etti, Filistinlileri ac›mas›z bir
zulme tabi tuttu. Dünyan›n gözü önünde her
türlü suçu pervas›zl›kla iflleyegeldi.
Yak›n tarihte Gazze’de büyük bir katliam ger-
çeklefltirildi. Havadan yap›lan a€›r bombard›-
manlarda kitle imha silahlar› ve de€iflik nite-
likte bombalar kullan›larak flehir adeta yerle
bir edildi, çocuk-yafll› yüzlerce sivil halk
hunharca k›y›mdan geçirildi. Ne uluslararas›
hukuku, ne de uluslararas› savafl hukuku, ku-
rallar› ve anlaflmalar›n› tan›d›. ‹nsanl›k ve
savafl suçu ifllemekte bir an bile tereddüt et-
medi. Bafl›ndan itibaren tam bir terörist dev-
let gerçe€iyle hareket etti.
Filistinlinin yaflad›€› zulüm ne
kadar korkunç ve a€›r ise;
pasifist ve uzlaflmac› bur-
juva önderlikler alt›nda da
olsa, direnifl içinde do-
€up kurflun sesleriyle
uyanan, tank ve kur-
flunlara tafllarla karfl›
koyan çocuklar›n›n,
kan ve barut içinde
büyüyen küçük ge-
nerallerinin direnifli
de o kadar büyük ve
görkemlidir. Filis-
tin direnifli tam bir
destand›r. Ne var
ki, Filistin Kurtu-
lufl Örgütü’nün
devrimci nitelikten
uzaklaflarak tesli-
miyetçili€e varan
burjuva yönetim ve
önderli€i bu destans›
direnifli felç ederek
mant›ki sonuçlar›na
ulaflmas›n› objektif
olarak engellemifltir.
Nitekim bu pasifist bur-
juva tasfiyeci önderli€in
basiretsizli€i neticesinde;
kökten dinci hareketin ser-
pilmesi ve Hamas’›n geliflerek
Filistin direniflinin ve hükümetinin
bafl›na geçmesi ile Filistin’in devrimci
kurtuluflu gerçek manada baltalanm›flt›r.

Önderli€inin niteli€i ne olursa olsun, Filistin
topraklar›n›n iflgal edilerek ulusal iradesinin
çi€nenmesi ve Filistin haklar›na uygulanan si-
yonist barbarl›k ve katliamlara sessiz kal›-
namaz. Bu ba€lamda Filistin halk›n›n ‹srail si-
yonizminin faflist sald›r›lar›na karfl› hakl›
mücadelesi ve meflru direnifli, önderli€inin
gerici niteli€i d›flta tutulmak kayd›yla sahip-
lenilmek durumundad›r. S›n›f bilinçli devrim-
ci proletarya ve öncü kurmay›, proletarya
enternasyonalizmi bilinciyle ‹srail siyoniz-
minin kararl› düflman› ve Filistin halk›n›n
onurlu mücadelesinin yan›ndad›r.
Filistin’in tüm insanl›€›n tan›kl›€›nda yaflad›€›
ac›, ‹srail’in yüz karas› oldu€u gibi, insanl›-
€›n ay›b› ve utanc› durumundad›r. Filistin’li
sivil halk›n onuru ve Filistin’in ulusal iradesi

flahs›nda ayaklar alt›na al›nan insanl›k onu-
rudur. Dünya halklar›n› ve ilerici güçle-
rini siyonist ‹srail’in zulmü karfl›s›n-
da Filistin halk›yla dayan›flmaya ça-
€›r›yoruz.
Filistin’in maruz kald›€› zulüm
yeni de€il, on y›llard›r sürmek-
tedir. Türk hakim s›n›flar› s›n›f
gerçekliklerine uygun olarak

suskun ve ilgisizdi. Ne var ki, Hamas’›n yö-
netime gelmesiyle birlikte, Türk hakim s›n›f-
lar›n›n mevcut sözcüsü durumundaki AKP’nin
Filistin sorununa karfl› “keskin bir duyarl›-
l›kla” sahip ç›kma pozlar›na girmesi dikkat
çekicidir. AKP’li komprador-bürokrat burju-
valar ile toprak a€alar›n›n Filistin dram› kar-
fl›s›nda tutum almalar›n›n alt›nda, ABD em-
peryalizminin AKP’yi bölge aktörü olarak ha-
z›rlay›p bunun üzerinden Müslüman dünyay›
kontrol alt›nda tutma stratejisi gere€ince
AKP’nin ald›€› rol gerçe€i bulunmaktad›r. Do-
lay›s›yla geliflmeler asl›nda bu emperyalist
planlar temelinde ve oyunlar ekseninde cere-
yan etmektedir.
Bilindi€i gibi, ‹srail siyonizminin Gazze’de
gerçeklefltirdi€i vahflet karfl›s›nda tav›r ala-
rak Filistin halk›na “insani yard›m” götüren
ve daha çok Türk uyruklu dinci siyasal kurum
ve örgütlenmeler merkezli olan çeflitli ‘sivil
toplum’örgütlerinin yard›m gemilerine sald›-
r›p yeni bir katliam da burada gerçeklefltirdi.
Gazze sahil fleridine do€ru ilerleyen insani
yard›m amaçl› gemiler, henüz hedeflenen ka-
ra sular› s›n›r›na girmeden, uluslararas› ka-
ra sular›nda iken, ‹srail’in askeri müdahalesi-

ne ve sald›r›s›na maruz kald›lar. Bu, uluslara-
ras› hukukun tan›nmamas› ve çi€nenmesiydi
de. Gerçeklefltirilen sald›r›da 9 kifli katledildi
ve onlar kifli de yaraland›. Geri kalanlar› ise,
gözalt›na al›narak sorguland›.
Bugüne kadar gerçeklefltirilen ‹srail katliam-
lar› dünya devletlerinin ezici ço€unlu€u tara-
f›ndan sessizlik içinde karfl›land› ve hatta çe-
flitli biçimlerde desteklendi.
‹srail siyonizmi bu katliam›yla suçlar›na bir
yenisini eklemifl olmakla birlikte, uluslarara-
s› hukuk ve kurallar› da ihlal etmifltir. ‹sra-
il’in bu katliam›na da “keskin tav›r” alma
görünümü sergileyen AKP hükümeti, yine yu-
kar›daki gerekçelerle ve üstlendi€i görev ge-
re€ince bu tutuma girmektedir. Sald›r›ya u€-
rayan “insani yard›m gemilerinde” Türk-
Müslüman kitlesinin a€›rl›kta olmas› ve kat-
ledilenler aras›nda bunlar›n olmas› AKP’nin
tutum almas›n›n baflka bir gerekçesidir.
Anlatt›klar›m›zdan, AKP’nin insani de€erlere
sahip, zulme karfl› olan, mazlumlar›n ve ezi-
lip sömürülenlerin dostu oldu€u sonucuna gi-
dilmemelidir-gidilemez. Bilakis AKP’nin Fi-
listin sorununda neden bu kadar duyarl› gö-
züktü€ü aflikard›r. Temel mesele ABD strate-
jisi uyar›nca üstlendi€i görevle Müslüman
dünyan›n liderli€ine soyundurulmufl olmas›-
d›r.
Türk devleti, AKP flahs›nda ‹srail’e yönelti-
len “sert” ama karfl›l›€› olmayan elefltiriler
üzerinden parsa toplaman›n, halk kitlelerini
pefline takman›n ve Ortado€u’da ABD’nin
Müslüman kitleyi kontrol alt›nda tutmas› için
zemin haz›rlaman›n derdindedir. Öyle ya,
AKP milletvekillerinin, yard›m gemilerine bi-
neceklerini aç›klamas›, AKP’nin bu yard›m
gemilerine destek vermesi, sonras›nda ise
vekillerini gemiye bindirmemesi üzerinde du-
rulmaya de€er bir noktad›r. Çünkü “‹nsani
yard›m gemilerinin” fiilen ‹srail’in Gazze so-
mutunda Filistin halk›na uygulad›€› ablukay›
k›rma anlam›na gelece€i aç›kt›r. ‹srail’in bu-
na göz yummayaca€› ve katliama giriflece€i
Türk devleti ve AKP hükümeti taraf›ndan çok
iyi bilinmekteydi. Bu anlamda devletin ve
AKP’nin, bu katliama, emperyalizmin ulsla-
raras› oyun-stratejileri çerçevesinde bile-
rek göz yumduklar›n› ve hatta zeminini haz›r-
lad›klar›n› söylemek mümkün. Türk devletinin
ve AKP hükümetinin, ‹srail’e karfl› geliflen
protestolar› kontrol alt›nda tutmas›, itidal
ça€r›lar› yapmas› da bu noktada bir veri ola-
rak elde tutulmal›d›r. Hiç bir kuflkuya yer yok
ki, tablo bu biçimde geliflmifl olsa dahi, ‹sra-
il’in katliam› mazur görülemez, meflrulaflt›-
r›lamaz.
Sonuç olarak, ‹srail Siyonizm’inin katliam›
baflta olmak üzere, ona destek veren ABD
emperyalizmini, emperyalist oyunlarla halk-
lar›n katliam ve k›r›mdan geçirilmesini, Türk
devleti ve AKP hükümetinin sahte pozlar al-
t›nda gizlemeye çal›flt›klar› burjuva pragma-
tizmi ve katliamdaki suç ortakl›€›n› deflifre
ederek k›n›yor; devrimci halklar›n kardeflli€i
fliar›yla her türden gericili€e ve katliama
karfl› proletarya önderli€inde halklar›m›z›
devrimci mücadeleyi yükseltmeye ça€›r›yo-

Siyonist ‹srail devleti ABD’nin bölgedeki askeri karakolu ve vurucu gücüdür. Dolay›s›yla
Filistin’de yaflanan barbarl›k, k›y›m ve katliam›n sorumlusu yaln›zca siyonist ‹sra-
il devleti de¤il, bizzat emperyalist dünya gericili¤inin bafl aktörü ABD emperyalizmidir. Fi-
listin halk›n›n bafl›na musallat edilen ‹srail sorunu, emperyalist hesaplar›n direkt sonucu ve
dünya çap›ndaki hegemonik emelleriyle sahnelenen oyunlar›n›n bir parças›d›r.

Türk
devleti, AKP flah-

s›nda ‹srail’e yöneltilen
“sert” ama karfl›l›¤› olmayan

elefltiriler üzerinden parsa top-
laman›n, halk kitlelerini pefline

takman›n ve Ortado¤u’da ABD’nin
Müslüman kitleyi kontrol alt›nda tut-
mas› için zemin haz›rlaman›n derdin-
dedir. Öyle ya, AKP milletvekillerinin,
yard›m gemilerine bineceklerini
aç›klamas›, AKP’nin bu yard›m ge-
milerine destek vermesi, sonra-
s›nda ise vekillerini gemiye

bindirmemesi üzerinde
durulmaya de¤er bir

noktad›r.

Azadiya Welat gazete-
sinin eski Yaz› ‹flleri

Müdürü ve ‹mti-
yaz Sahibi Ve-

dat Kurflun’a,
13 May›s’ta
Diyarbak›r
5’inci Ceza
M a h k e -
mesi’nde
gazetenin
103. say›-
s›nda ya-
y›mlanan

h a b e r l e r -
den dolay›

166 y›l 6 ay
hapis verildi.

Kurflun'a, "örgüt
üyesi olmamakla

birlikte örgüt ad›na suç
ifllemek" gerekçesiyle “ceza”

verildi.
Mahkeme heyeti, gazetenin A¤ustos
2006 ile Haziran 2008 tarihleri aras›n-
daki yay›nlar›nda 103 kez ‘Terör örgü-
tünün propagandas›n› yapmak’ gerek-
çesiyle 1'er y›l 6'flar ay, ‘Örgüt üyesi
olmamakla birlikte örgüt ad›na suç ifl-
lemek’ iddias›yla da 12 y›l hapsini ka-
rarlaflt›rd›.
Kurflun son savunmas›nda halk› flid-
dete yönlendirecek kelimeler kullan-
mad›¤›n› ifade ederken, avukat› Meral
Dan›fl Befltafl ise müvekkili hakk›nda

verilen karar›, “‹nsandaki adalet duy-
gusunu paramparça ediyor” ifadeleri
ile elefltirdi.
Bu karar baflta hukukçular cephesin-
den öfkeyle karfl›lan›rken, uluslarara-
s› düzeyde de faaliyet yürüten ülkede-
ki gazeteci örgütlerinin yan› s›ra insan
haklar› savunucular›, demokratik kit-
le örgütleri, devrimci kurumlardan ve
ayd›nlardan yaflanan hukuksuzlu¤a
tepkiler yükseldi. Vedat Kurflun flah-
s›nda devrimci ve muhalif yay›n or-
ganlar›na uygulanan faflizan bask›,
tazminat cezalar›, yay›n durdurma ve
kapatmalar yeniden gündeme gelir-
ken, bafllat›lan kampanyalarla Vedat
Kurflun’un serbest b›rak›lmas›, bas›n
özgürlü¤ünün önündeki engellerin
kald›r›lmas› talep ediliyor.

‘‘KKaarraarr hhiiççbbiirr hhuukkuukkaa
ss››¤¤mm››yyoorr’’
Diyarbak›r ‹nsan Haklar› Derne¤i fiu-
besi, 166 y›l 6 ay hapse mahkûm edi-
len Vedat Kurflun'un serbest b›rak›l-
mas› için flube binas›nda imza stand›
açt›. Azadiya Welat gazetesi ve çeflitli
kurumlarca bafllat›lan "Vedat Kur-
flun'a Özgürlük" kampanyas›yla ilgili
bir aç›klama yapan ‹HD Diyarbak›r
fiube Sekreteri Burhan Zoroo¤lu, ceza-
n›n hiçbir hukuk normuna s›¤mad›¤›-
n› savunarak, ülkedeki demokratik
durumu da gösteren karar› k›nad›kla-
r›n› söyledi. Zoroo¤lu, verilen cezan›n

Yarg›tay'ca bozularak, Kurflun'un bir
an önce serbest b›rak›lmas›n› istedi.

RRSSFF:: KKaarraarr,, ssiiyyaassii vvee
aabbssüürrtt
Cezay›, Uluslararas› S›n›r Tan›mayan
Gazeteciler (RSF) karar›n siyasi oldu¤u
kadar absürt bir olarak nitelendirdi.
Ça¤dafl Gazeteciler Derne¤i (ÇGD), ka-
rar›n OHAL dönemi uygulamalar›n›
an›msatt›¤›na dikkat çekti. Bas›n Ens-
titüsü Derne¤i ve Türkiye Gazeteciler
Sendikas› da (TGS) karar›n ölçüsüz ve
fütursuzca oldu¤unu belirttiler ve
yapt›klar› aç›klamalarla mahkemenin
karar›n› k›nad›lar. Aç›klamalarda ve-
rilen hapis karar›n›n Ceza Yasas›'n›n
(TCK) 301 ve 288. maddelerinin ve Te-
rörle Mücadele Kanunu’nun (TMY) il-
gili hükümlerinin ürünü oldu¤una
iflaret edildi ve bu hükümlerin acilen
gözden geçirilmesi istendi.
Güneydo¤u Gazeteciler Cemiyeti'nde
(GGC) yap›lan ortak bir bas›n toplant›-
s›yla Kurflun'un özgürlü¤üne kavufl-
mas› için imza kampanyas› bafllat›ld›-
¤› duyurdu.
Ankara Düflünceye Özgürlük Girifli-
mi’nin düzenlemifl oldu¤u ve Demok-
ratik Haklar Federasyonu (DHF)’nun
da kat›ld›¤› ‘Kürt gazetecili¤i ve Bas›n
özgürlü¤ü’ konulu toplant›da ise or-
tak aç›klamay› Fikret Baflkaya gerçek-
lefltirdi. Baflkaya, Kürt halk›, Kürt ga-
zeteciler, Kürt siyasetçiler baflta ol-

mak üzere ülkedeki muhalif demok-

rat, devrimci, sosyalist ve komünistle-

rin AKP iktidar› ile birlikte karfl›laflt›k-

lar› uygulamalar›n gittikçe pervas›z-

laflt›¤›n› belirtti. “Demokrasiden, de-

mokratikleflmeden, aç›l›mdan söz et-

mek, bu rejimin bir ironisidir” diyen

Baflkaya konuflmas›n› flöyle bitirdi:

“Vedat Kurflun’un görevini yapmak-

tan al›konmas›n›n, 166 y›l 6 ay hapse

mahkûm edilmesinin, yönetti¤i gaze-

tenin yasaklanmas›n›n nedeni TMK

ve TCK’da yer alan, uluslararas› bas›n

özgürlü¤ü ve haklar›yla hiçbir iliflkisi

bulunmayan hükümlerdir. Bu hukuk-

sal dayanaklar›n 12 Eylül AFC’sinin

uzant›s› oldu¤unu belirtmekle birlik-

te, bu yasalar eliyle sosyalist, devrim-

ci, muhalif ve Kürtçe yay›n yapan ga-

zete ve dergilere onlarca soruflturma,

kapatma ve tazminat cezalar› uygu-

lanmaktad›r.

Biz ‘Ankara Düflünceye Özgürlük Giri-

flimi’ ve bu bildiriyi imzalayan kurum

ve kifliler olarak, Vedat Kurflun’un ve

normal ifllerini yapt›klar› halde hapis-

hanelerde bulunan gazetecilerin ser-

best b›rak›lmalar›n›, özgür düflünceye

ve tart›flmaya engel olan yasal mev-

zuat›n daha geç olmadan de¤ifltirilme-

sini, muhalif yay›nlar üzerindeki para

cezalar›, soruflturmalar ve tutuklama-

lar›n kald›r›lmas›n› talep ediyoruz.”

‹flte “Yüce Türk adaleti”nin gerçekli¤i!

3-16 HAZ‹RAN 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL4

‹‹SSTTAANNBBUULL-- Ülkemizin yoksul halk›n› sömüren
emperyalistlerin mali kuruluflu IMF’ye karfl›
yap›lan eyleme kat›lan DHF üyelerinin yarg›-
land›¤› davada sona gelinmeye baflland›. As›l-
s›z delillerle ceza verilemeyece¤ini anlayan
savc›, Ali Haydar Ben ve Kurtulufl Derman’›n
tahliyesini istedi. Mahkeme ise sadece Der-
man’› tahliye etti.

‹stanbul'daki IMF toplant›lar› s›ras›nda ger-
çeklefltirilen protesto gösterilerine kat›lan ara-
lar›nda Demokratik Haklar Federasyonu üye-
lerinin de bulundu¤u 4’ü tutuklu 8 kflinin yar-
g›lanmas›na devam edildi.

‹stanbul 9. A¤›r Ceza Mahkemesi'ndeki durufl-

maya tutuklu bulunan Gaziosmanpafla De-
mokratik Haklar Derne¤i Baflkan› Ali Haydar
Ben, Kurtulufl Derman, Erdem Tafl, Sebeki
Özün ile tutuksuz san›klar kat›ld›. Duruflmada
savunma yapan DHF üyesi ve Gaziosmanpafla
Demokratik Haklar Derne¤i Baflkan› Ali Hay-
dar Ben, iddia edilen herhangi bir örgütle ba¤-
lant›s› ve ilgisi olmad›¤›n› ifade ederek, IMF
toplant›lar›n› protesto eylemine kat›ld›¤›n› ve
bunlar›n meflru eylemler oldu¤unu ve ayn›
tarzda hak arama mücadelesi içerisinde bir-
çok eyleme de kat›ld›¤›n› belirtti.

Kurtulufl Derman ise herhangi bir illegal ör-
gütle ba¤lant›s› olmad›¤›n› belirterek, Beya-
z›t'ta düzenlenen Yüksek Ö¤retim Kurulu

(YÖK) protestosu ve 6-7 Ekim’de yap›lan IMF
karfl›t› eylemlere kat›ld›¤›n› ve bunlar›n tama-
men meflru eylemler oldu¤unu söyledi. 6-7
Ekim IMF gösterilerine kat›ld›¤›n› belirten Der-
man, gösterilerde pankart tafl›d›¤›n› ve bunu
savundu¤unu, kat›ld›¤› eylemlerin “suç” ola-
rak gösterilemeyece¤ini belirtti.

Ali Haydar Ben'in avukat› Öznur Bayo¤lu, mü-
vekkilinin üzerindeki elbise ve bileklik gibi efl-
yalar›n delil olarak gösterildi¤ini belirterek,
"Küreselleflen dünyada giysiler birbirine ben-
zeyebilir. Bunlar sanal deliller." dedi. Bayo¤lu
ayr›ca havai fifle¤in patlay›c› madde olmad›¤›-
na dair Yarg›tay kararlar›n› mahkemeye sun-
du.

Duruflmada görüflü sorulan Savc› Selim Berna
Altay, san›klar Ali Haydar Ben ve Kurtulufl
Derman'›n tahliye edilmesini istedi. Taleplere
iliflkin verdi¤i aran›n ard›ndan mahkeme, Kur-
tulufl Derman'›n tahliyesine karar verdi. Ali
Haydar Ben, Erdem Tafl ve Sebeki Özün'ün tu-
tukluluk hallerinin devam›na hükmeden
mahkeme duruflmay› erteledi.

‹stanbul Cumhuriyet Savc›s› Hikmet Usta ta-
raf›ndan düzenlenen iddianamede, as›ls›z de-
liller ve kesilmifl telefon görüflmeleri örgüt
üyeli¤ine kan›t olarak gösteriliyor. Usta, haz›r-
lad›¤› iddianamede, Ali Haydar Ben taraf›ndan
polis helikopterine at›ld›¤› iddia edilen hava-
i fiflek ise adeta rokete benzetilmiflti.

Emperyalizme direnenler halen tutuklu

‹‹SSTTAANNBBUULL-- Engin Çeber'in
Metris Hapishanesi'nde ''ifl-
kence ve kötü muamele''
sonucu hayat›n› kaybetme-
sinin ard›ndan aç›lan davada,
hapishane 2. müdürü ile 3
infaz koruma memuru, mü-
ebbet hapis cezas›na çarpt›-
r›ld›. Al›nan bu kararla, y›llar-
d›r ülkemizdeki sistematik
iflkencenin varl›¤› karfl›s›nda,
iflkencenin varl›¤›n› örtbas
etmek isteyenlerin yalanlar›
da belgelemifl oldu. Engin
Çeber'in karakolda ve daha
sonra Metris Hapishane-
si'nde “iflkence ve kötü mu-
amele” sonucu hayat›n› kay-
betmesinin ard›ndan, iflken-
ceye kar›flan kamu görevlisi
60 san›¤›n yarg›land›¤› dava-
da, mahkeme heyeti, dört
san›¤a müebbet, üç karakol
polisine 7 y›l 6 ay, bir polise
de 2 y›l 6 ay ceza verdi.
Bak›rköy 14. A¤›r Ceza Mah-
kemesi'ndeki davan›n du-
ruflmas›na, tutuklu san›klar
Murat Çise, Nihat K›z›lkaya,
Sami Ergazi, Fuat Karaosma-
no¤lu, Selahattin Apayd›n
ve Yavuz Uzun ile baz› tu-
tuksuz san›klar kat›ld›.

BBeeyyiinn kkaannaammaass››
ggeeççiirrddii
Duruflmada söz alan tutuklu
san›klar›n avukatlar›, mü-
vekkilleri için tahliye tale-
binde bulundu. Engin Çe-
ber'in Muhittin Bodur Polis
Karakolu ve Metris Hapisha-
nesi’nde ''iflkence ve kötü
muamele'' sonucu hayat›n›
kaybetmesine iliflkin Bak›r-
köy 14. A¤›r Ceza Mahke-
mesi’nde yarg›lanan san›k-
lardan olay tarihinde Metris
Hapishanesi’nde 2. müdür
olarak görev yapan Fuat Ka-
raosmano¤lu ile infaz koru-
ma memurlar› Nihat K›z›lka-
ya, Selahattin Apayd›n ve
Sami Ergazi'yi müebbet ha-
pis cezas›na mahkum etti.
Polis memurlar› Mehmet
Pek ve Abdulmuttalip Boz-
yel, 28 Eylül ve 29 Eylül
2008 tarihlerinde fiehit Muh-
sin Bodur polis karakolun-
daki iflkenceler nedeniyle 2
y›l 6 ayl›k cezan›n üç kat›na
art›r›larak 7 y›l 6 aydan, Ali-
ye Uçak'›n ise 2 y›l 6 aydan
cezaland›r›lmas›na karar ve-
rildi. ‹nfaz ve koruma bafl-
memuru Yavuz Uzun ve ko-
ruma memuru Murat Çi-
se'nin ise 1 Ekim 2008 tari-
hinde Çeber'e tazyikli suyla
iflkence yapmak suçundan
2 y›l 6 ay hapis cezas›yla
tahliye edilmelerine karar
verildi.
Hapishane doktoru Yemliha
Söylemez de o tarihte ku-
rumda olmamas›na karfl›n
Çeber hakk›nda sahte sa¤l›k
evrak› düzenlemekten 3 y›l
9 ay hapis cezas› ald›.
Çeber'e 6 Ekim günü kaba
dayak uygulayan ‹nfaz ve
koruma baflmemuru Nevzat
Kay›m ve koruma memuru
Mehmet Polat'a ise "kasten
yaralamak"tan 5 ay ceza
verildi, bu cezalar daha son-
ra ertelendi.

""‹‹flflkkeennccee tteesscciill
eeddiillddii""
Mahkemenin ard›ndan Çe-
ber'in kardefli fierife Çeber,
san›klara dönerek "‹flkence-
ci katiller, eli kanl› katiller,
art›k iflkence tescil edildi."
dedi.
Çeber'in babas› Ali Tekin de
adliye önünde yapt›¤› aç›k-
lamada, "Bugüne kadar
devlet taraf›ndan yap›lan ifl-
kenceler hep sakland›. Ama
bu davada hiç de¤ilse 4 kifli
müebbet hapis cezas› ald›."
fleklinde konufltu.

KKaarraarr tteemmyyiizzee
ggiiddiiyyoorr
Çeber'in avukatlar›ndan
Taylan Tanay, karar› olumlu
bir geliflme olarak karfl›la-
d›klar›n› söyledi. Jandarma-
n›n iflkence yapt›¤› sabit ol-
mas›na karfl›n beraat karar›
verildi¤ini belirten Tanay,
beraatlar› istenen san›klar
için de karar›n iptali için
temyize gideceklerini söyle-
di. Tanay, "Türkiye'de 21.
yüzy›lda Metris Hapishane-
si'nde iflkence yap›ld›¤› ka-
n›tlanm›fl bulunuyor. ‹flken-
ceciler ilk defa bu kadar a¤›r
cezalar ald›lar." dedi.
‹flkence suçunu bildiren tek
kifli olan baflgardiyan Y›l-
maz Aydo¤du ise 5 ay ceza
ald›. Erdo¤an Coflardereli,
nöbetçi sorumlu müdür Nu-
ri Atalay ile Muharrem Çelik,
Cuma Kaçar, Yusuf Gay›r ve
Nihat K›z›lkaya'ya da "göre-
vi ihmal"den 5 ay ceza ve-
rildi, cezalar daha sonra er-
telendi.
Jandarma K›demli Baflçavufl
Abdülkadir Öztekin'e de
"kasten yaralamak" suçun-
dan 5 ay ceza verildi, cezas›
daha sonra ertelendi.
Memur Öncay Bozo hakk›n-
da ise, mahkeme baflkan›n›n
flerh koydu¤u kararda, mah-
keme heyetinin di¤er üyele-
rinin iflkence yerine "kasten
yaralamak" suçundan ceza
verilmesine karar vermesi
üzerine oy çoklu¤uyla bera-
atine karar verildi. Di¤er 39
san›k ise beraat etti.

NNee oollmmuuflflttuu
Engin Çeber ve arkadafllar›
Özgür Karakaya, Aysu Bay-
kal, Cihan Gün'ün Yürüyüfl
dergisi da¤›t›m› s›ras›nda Sa-
r›yer'de polis memurlar›nca
gözalt›na al›nm›fl ve daha
sonra götürüldükleri fiehit
Muhittin Bodur polis merke-
zi ve Metris Hapishanesi'nde
iflkenceye maruz kalm›fllar-
d›. Yap›lan iflkencelerin ar-
d›nda daha fazla dayanama-
yan Engin Çeber bafl›na ald›-
¤› darbeler sonucu beyin ka-
namas› geçirmifl ve kald›r›l-
d›¤› hastanede flehit düfl-
müfltü. Çeberin flehit düfl-
mesinin ard›ndan ülkenin
birçok yerinde Halk Cephesi
taraf›ndan yap›lan eylemler-
le beraber büyüyen kamuo-
yu karfl›s›nda iflkenceyi sak-
layamayan devlet olay› ka-
bul etmek zorunda kalm›flt›.

Engin Çeber'in
ölümüne 4 müebbet

Öldürülen ve türlü yalan gerekçelerle üzeri örtülen asker ölümlerine her gün bir yenisi ekleniyor. K›fllalarda yaflanan di¤er cinayetlerin sorumlular›n›n bir flekilde giz-
lendi¤i ülkemizde bir “flüpheli” asker ölümü de Edirne'de yafland›. Edirne'nin Enez ilçesinde Meriç Nehri'nde görev yapan Mithat Özel gö¤sünden vurulmufl bir halde
bulundu.
Mersin ili Toroslar ilçesi nüfusuna kay›tl› olan ve askerli¤ini Enez'de yapan Mithat Özel (20), Meriç Nehri boyunda nöbet tuttu¤u s›rada, nöbet de¤iflimine gelen di¤er
askerler taraf›ndan yaral› halde bulundu. Hastaneye kald›r›lan Özel tüm müdahalelere ra¤men kurtar›lamad›.
Daha sonra Çanakkale'nin Gelibolu ilçesinden gelen askeri savc› gözetiminde yap›lan otopside, Mitat Özer'in G-3 tüfe¤i ile kalbinin üzerine bir el atefl ederek intihar
etti¤i ileri sürüldü.

TC ordusunda
faili "meçhul"
bitmiyor

A z a -
diya Welat ga-

zetesinin eski Yaz›
‹flleri Müdürü ve ‹mtiyaz

Sahibi Vedat Kurflun’a, 13
May›s’ta Diyarbak›r 5’inci
Ceza Mahkemesi’nde ga-
zetenin 103. say›s›nda ya-
y›mlanan haberlerden

dolay› 166 y›l 6 ay
hapis verildi.

3-16 HAZ‹RAN 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 5

Siyonist ‹srail’in ABD’den ald›¤› destekle, iflgal
etti¤i Gazze'ye yard›m götüren ve çok say›da ül-
keden sivil toplum örgütü temsilcilerinin bulun-
du¤u gemilere, ‹srail askerleri taraf›ndan sald›r›
düzenlendi. Ülkemizden yola ç›kan “Mavi Mar-
mara" adl› yard›m gemisine a¤›r silahlarla bas-
k›n düzenleyip, gemide bulunan gönüllülere
atefl eden ‹srail askerleri, 9 kifliyi katlettiler, on-
larcas›n› yaralad›lar.
Dünya halklar›n›n büyük öfkesini çeken sald›r›
sonras› ülkemizde ve dünyada siyonist ‹srail
karfl›tlar› ve anti-emperyalistler taraf›ndan ey-
lemler düzenlendi. Ülkenin çeflitli illerinde bir
araya gelen binlerce insan, siyonist ‹sral’i hedef
alan sloganlar atarken, Türk devletinin iki yüzlü
siyasetini de teflhir ederek, ‹srail’le yürüttü¤ü
ekonomik ve siyasi iliflkileri kesmesini istedi.

99 kkiiflflii kkaattlleeddiillddii
Gazze'ye yard›m götürmek için yola ç›kan ve si-
yonist ‹srail askerlerinin sald›r›s›na u¤rayan Ma-
vi Marmara adl› gemide 9 kifli katledilirken, on-
larca insan ise silahlardan ç›kan kurflunlarla ya-
raland›. Yap›lan aç›klamalara göre ölenlerin ta-
mam› ülkemizden kat›lan gönüllüler.

‹srail devleti oluflan tepkiler karfl›s›nda insani

yard›m malzemesi tafl›yan gemideki katliam›na

sebep olarak, gemidekilerin askerlere silahlarla

sald›rarak, topluca linç etmek istedi¤i yalan›n›

öne sürdü. ‹srail ordusu taraf›ndan yay›nlanan

görüntülerde, yemek b›çaklar›, tornavidalar, ‹n-

giliz anahtarlar›, sopalar ve birkaç pufli katliama

gerekçe yap›lan silahlar olarak sergilendi!

‹srail Ordusu (IDF), resmi web sitesinde yay›nla-

nan foto¤rafta silah olarak 800 kiflilik bir gemide

bulunmas› son derece normal b›çaklar›n ve gemi

teçhizat›n›n gösterilmesi, kamuoyu taraf›ndan

tepkiyle karfl›land›. ‹srail'in özel yetiflmifl ko-

mandolar› taraf›ndan yap›lan bask›n s›ras›nda 9

kiflinin katledilmesi ve onlarcas›n›n yaralanma-

s›na, ‹srail ordusu taraf›ndan sebep olarak gös-

terilen gemi techizat›, ‹srail’in katliam› meflru-

laflt›rmak ad›na düfltü¤ü acze yoruldu.
Öte yandan sald›r›dan sa¤ kurtulanlar ise gemi-
de neler yafland›¤›n› kamuoyu ile paylaflt›lar.

““YYaarraall››nn››nn bbaaflfl››nnaa aatteeflfl eettttiilleerr””
“Mavi Marmara” gemisinde bulunan Kuveytli Ali

Buhamd, ‹srail askerinin yaral› bir Türkün bafl›-
na atefl aç›p öldürdü¤ünü söyledi. Buhamd, “As-
kerler yard›m ça¤r›lar›na ra¤men bir baflka yara-
l› Türkü kan kayb›ndan ölüme terk ettiler." dedi.

““GGeemmiiyyee çç››kkmmaaddaann ööllddüürrmmeeyyee
bbaaflflllaadd››llaarr””
Avukat Mübarek El Mutava da flöyle konufltu:
"‹srailli komandolar uyarmadan atefl açt›. Daha
gemiye ç›kmadan birçok gönüllüyü öldürdüler.
Sizi temin ederim ki, hiçbir gönüllüde ateflli silah
yoktu. Mutfak gereçlerinden baflka silah›m›z
yoktu ve gönüllüler hiçbir direnifl göstermedi.”

““KKeennddiilleerriinnii ssaavvuunnmmaakk
iiççiinn ddiirreennddiilleerr””
Velid Tabtabai de, en az iki gönüllünün ‹srail ge-
milerinden ve bir helikopterden aç›lan ateflle öl-
dü¤ünü belirterek, "‹srail askerleri, baz› kiflileri
öldürdükten sonra gemiye ç›kt›. ‹nsanlar ondan
sonra ç›plak elle kendilerini savunmak için di-
rendi. Bu aç›k denizde korsanlarca ifllenen bir
suçtur." diye konufltu.

GGeerrççeekk mmeerrmmii kkuullllaanndd››llaarr
Malezyal› Norazma Abdullah, "Bize plastik mer-
milerle atefl açt›lar, ancak bir süre sonra gerçek
mermi kulland›lar. Orada 5 kifli ölmüfltü, ondan
sonra biz teslim olduk." dedi.

‹‹ssrraaiill’’llee yyoollaa ddeevvaamm
Siyonist ‹srail devletinin Filistin’e yönelik uygu-
lad›¤› iflgal politikalar›na karfl› ambargoyu teflhir
etmek ve Filistin halk›na insani yard›m götür-
mek isteyen iflgal karfl›tlar›na kanl› bask›nla ce-
vap veren ‹srail devletinin bu kirli hamlesine
Türk devleti ve hükümeti bildik tav›rlar›yla, iki
yüzlüce yaklaflt›.
Sald›r›n›n ard›ndan “sert” aç›klamalarda bulu-
nan devlet yetkilileri, ‹srail devletine hiçbir so-
mut karfl›l›¤› olmayan "sert" elefltirilerle durumu
geçifltirdiler. Filistinlileri katleden ‹srail devleti
gibi ülkemizde özellikle Kürt ulusunu ve ülke-
miz halklar›n› katleden Türk devleti ve onun gü-
nümüzdeki temsilcisi Erdo¤an ve flürekas›, katli-
am sald›r›s› karfl›s›nda, askeri tatbikat ve spor
müsabakas› iptali ve elçinin geri çekilmesi d›fl›n-
da bir tav›r aç›klamad›. Özellikle devlet bürok-

ratlar› bu katliamla birlikte halk›n kabaran öfke-
si karfl›s›nda kendi ç›karlar› çerçevesinde titiz-
likle haz›rlanm›fl aç›klamalarda bulunarak, ‹sra-
il'le askeri, ekonomik, diplomatik iliflkileri zede-
leyici bir tav›r sergilemeyeceklerini aç›klad›lar.
Hat›rlanaca¤› üzere hükümet daha geçti¤imiz ay
Filistin halk›n›n ça¤r›lar›na kulak t›kayarak, ‹s-
rail'in OECD üyeli¤i için olumlu oy vermifl ve ve-
to hakk›n› kullanmay› reddetmiflti.
Özellikle “one minute” ç›k›fllar› ile suni ‹srail kar-
fl›tl›¤› yap›p halk›n deste¤ini arkas›na almak is-
teyen AKP, hakim s›n›flar›n ‹srail’le girdikleri
iliflkileri zedelememek ve efendisi ABD’nin tali-
matlar›n› bofla düflürmemek ad›na bir dizi sözlü
aç›klamalar d›fl›nda bir yapt›r›mda bulunmad›,
bulunamad›. ‹srail’le gizli ve aç›ktan yap›lan as-
keri iflbirli¤i anlaflmalar›n› ve silah ticareti an-
laflmalar›n› sürdürüyor.
Öte yandan emperyalizmin ufla¤› Türk devletini
ve siyonist ‹srail’in halklara yaflatt›klar› ac›lar
karfl›s›nda Filistin kurtulufl hareketi ve ülekimiz
toplumsal muhalefeti Filistin halk›yla ve yürüt-
tükleri meflru direnifle destek için “‹srail'e Karfl›
Boykot” kampanyas› ve Türk devletinin ‹srail’le
bütün iliflkilerini kesmesini talep ediyor.

Siyonist ‹srail katliama doymuyor

Ülkemizde ve dünyada bir araya gelen anti-
emperyalistler ve siyonist ‹srail karfl›tlar›, ‹s-
rail’in kanl› bask›n›n› ve Filistin halk›na yöne-
lik katliamlar›n› protesto ettiler.
Devrimci, demokrat, ilerici kurumlar da ger-
çeklefltirdikleri eylemle yaflanan sald›r›y› k›-
nad›lar. Levent’te bir araya gelen devrimci,
demokrat kurumlar ‹srail konsoloslu¤una
do¤ru yürüyüfle geçtiler. “‹srail'le bütün iliflki-
ler kesilsin” yaz›l› pankart arkas›nda yürüyen
kitle eylemde FHKC ve Filistin bayraklar›n› da
tafl›yarak siyonizmin zulmü alt›nda ezilen
halklara dayan›flma mesaj› gönderdi.
Eylem boyunca ‹srail’in katliamc› yüzünü ve
Türk devleti ile AKP hükümetinin tavr›n› tefl-
hir eden sloganlar at›ld›. DHF’lilerin de destek
verdikleri eylemde kitle taraf›ndan s›k s›k
“Her yer Filistin, hepimiz Filistinliyiz!”, “Filis-
tin halk› yaln›z de¤ildir”, “Katil ‹srail, iflbirlik-
çi AKP” sloganlar› at›ld›.

““EEmmppeerryyaalliizzmm yyeenniilleecceekk,,
ssaavvaaflflaann hhaallkkllaarr kkaazzaannaaccaakk””
Ankara’da yap›lan eylemlerde Türk devleti-
nin iki yüzlü siyasetten vaz geçerek, ‹srail’le
bütün ekonomik ve siyasi iliflkilerini kesmesi
istendi.
DHF, KESK Ankara fiubeler Platformu, D‹SK
Ankara Bölge Temsilcili¤i, Petrol-‹fl Ankara
fiube, TÜMT‹S, Ankara fiube, TMMOB ‹KK,
ATO, BDP, EMEP, ÖDP, EHP, SDP, TKP, EDP,
ESP, Sosyalist Parti, Halkevleri, 78’liler Girifli-
mi, Ankara Kad›n Platformu, Bar›fl ‹çin Kad›n
Giriflimi, TÜM-‹GD, TÖP, Sosyalist Gelecek,
Türkiye Gerçe¤i, ‹HD, ÇHD, Kürd-Der ve
DBH’nin imzac› oldu¤u eyleme Halk Cephesi
ve Al›nteri de kat›larak destek verdi.

U¤ur Mumcu Caddesi’nden bafllayan yürü-
yüfl, ‹srail Büyükelçili¤i’ne yak›n bir sokakta
kurulan polis barikat› ile engellendi. Gelinen
noktada kitle ad›na bas›n metnini okuyan
KESK fiubeler Platformu dönem sözcüsü Fik-
ret Aslan, “‹kili oynamay›n, flov yapmay›n. ‹s-
rail ile yapt›¤›n›z anlaflmalar› iptal edin.” de-
di. Eylem boyunca kitle taraf›ndan s›k s›k
“Emperyalizm yenilecek, savaflan halklar ka-
zanacak”, “Kahrolsun ‹srail siyonizmi”, “Katil
‹srail, iflbirlikçi AKP”, “Katil ABD Ortado-
¤u’dan defol” sloganlar› at›ld›.

““KKaahhrroollssuunn ‹‹ssrraaiill ssiiyyoonniizzmmii””
‹zmir’de aralar›nda DHF’nin de bulundu¤u
birçok devrimci, demokratik kurum ve sendi-
ka taraf›ndan ‹srail sald›r›s› protesto edildi.
Kitle, eski Sümerbank önünden Cumhuriyet
Meydan›’na kadar yürüdü. Protesto eylemini
gerçeklefltiren kitle sloganlar ve ›sl›klarla ‹s-
rail siyonizmini protesto etti. Yürüyüfl esna-
s›nda s›k s›k “Katil ‹srail, Filistin’den defol”,
“Filistin halk› yaln›z de¤ildir”, “Kahrolsun ‹s-
rail siyonizmi”, “Direnen halklar kazanacak”
sloganlar› at›ld›.
Cumhuriyet Meydan›’nda bas›n aç›klamas›n›
kat›l›mc› kurumlar ad›na KESK ‹zmir fiubeler
Platformu’ndan Ramis Sa¤lam yapt›. Ramis
Sa¤lam AKP hükümetine seslenerek, “Katil ‹s-
rail hükümeti ile yapt›¤›n›z sözde gizlilik ve
güvenlik içeren savafl, gözyafl› ve katliam an-
laflmalar›n› derhal iptal edin.” dedi.

‘‘KKaattiill ‹‹ssrraaiill’’
Almanya, Fransa, ‹ngiltere ve Amerika’da dü-
zenlenen eylemlerle siyonist ‹srail devleti
protesto edilirken, ayr›ca ‹srail’le ikili iliflkile-

re giren Türk devleti de protesto edildi. Ey-
lemciler ortak bir flekilde “Katil israil”, “‹flgale
son”, “Filistine özgürlük” sloganlar› att›.
Binlerce kifli ‹ngiltere parlamento binas›
önünde “Filistin’e özgürlük” sloganlar› att›lar.
‹srail ile iliflkilerini kesmesi için ‹ngiliz hükü-
metine de ça¤r›da bulunuldu. Avrupa De-
mokratik Haklar Federasyonu ile birlikte di-
¤er Türkiye-Kuzey Kürdistan’l› devrimci ör-
gütlerin de yer ald›¤› kitleye hitaben yap›lan
konuflmalarda ‹srail fliddetle k›nand›. ‹srail’in
sald›rgan tutumu elefltirilirken, bu tutuma
hemen son verilmesi ve koflulsuz olarak atefl-
kes yap›lmas› ça¤r›s›nda bulunuldu.
‹ngiltere’de ayr›ca Manchester kentinde, Gaz-
ze’ye yard›m filosuna düzenlenen kanl› sald›-
r›y› protesto eden göstericiler, olaylar› tarafl›
olarak duyurmakla suçlad›klar› BBC televizy-
onunun binas›n› iflgal etmeye çal›flt›lar.
BBC’yi ‹srail yanl›s› yalan haberler yapmakla
suçlayan 800 kifli, BBC’nin Oxford Cadde-
si’ndeki binas›n›n girifl kap›lar›n› ve camlar›
k›rd›lar. Göstericiler binan›n çat›s›na ç›karak,
çat›ya Filistin bayra¤› ast›lar.
Hollanda Lahey'deki ‹srail baflkonsoloslu¤u
önünde anti-emperyalist ve siyonist ‹srail
karfl›tlar› taraf›ndan protesto eylemi düzen-
lendi. ‹srail baflkonsoloslu¤u yak›nlar›nda
toplanan yüzlerce kifli, ‹srail aleyhine slogan-
lar at›p ellerinde 'Katil ‹srail Filistin'den de-
fol', 'Filistin halk› yaln›z de¤ildir', 'Elçi s›n›rd›-
fl› edilsin, iliflkiler kesilsin' fleklinde dövizler
tafl›d›.
Paris’te düzenlenen pretosto yürüyüflüne po-
lis sald›rd›. ‹srail Büyükelçili¤i’nin bulundu¤u
soka¤a yürümek isteyen kitleye, polis göz ya-
flart›c› gazla sald›rd›. Protesto gösterisi s›ra-
s›nda Champs-Elysees trafi¤e kapat›ld›.

Emperyalizmin, Ortado-
¤u’nun s›rt›na kör bir
b›çak gibi saplad›¤›
‹srail devletinin,
mazlum Filistin
halk›na yönelik
gerçeklefltirdi¤i
katliamlara, bir
yenisi daha ek-
lendi¤ini belirten
DHF, “Tüm ülke
emekçileri ve ezilen
halklar› baflta olmak
üzere, dünya ezilen halklar›;
halklar›n hakl› davas› için tek ses,
tek vücut, tek yumruk ve balyoz ol-
mal› ve emperyalist haydutlar›n
bafl temsilcisi siyonist ‹srail’e karfl›
ve emperyalistlerin zorbal›k sulta-
s›n› sürdüren yerli egemenlere kar-
fl› alanlar doldurulmal›d›r.” aç›kla-
mas›nda bulundu.

Demokratik Haklar Federasyonu
(DHF) taraf›ndan yap›lan yaz›l› aç›k-
lamada AKP hükümetinin ve onun
temsil etti¤i hakim s›n›flar›n, ‹sra-
il’in gerçeklefltirdi¤i katliamdan do¤-
rudan sorumlu olduklar› belirtildi.

“AKP hükümeti, ülkemizde artan
yoksullu¤un ve zorbal›¤›n ortaya ç›-
kard›¤› olumsuz tabloyu tersine çe-
virmek ve halklar›m›z›n dini duygu-
lar›n›, hassasiyetlerini istismar et-
mek gerekse de hâkim s›n›flar içeri-
sinde yaflanan çalkant›lara yeni bir
cevap mahiyetinde bir baflka ‘Davos
flovu’ daha haz›rlamak istemifltir”
diyen DHF, “Rotam›z Filistin, Yükü-
müz ‹nsani Yard›m” fliar›yla örgüt-
lenen ve çeflitli ülkelerden birçok si-
vil toplum kuruluflunun da içerisin-
de oldu¤u bu organizasyonun ör-
gütlenme aflamas›nda AKP hükü-
metinin, kimi vak›flar arac›l›¤›yla
do¤rudan rol ald›¤›n› ifade etti.

‹srail devletinin kendi kontrolü d›-
fl›nda hiçbir yard›m konvoyunun
Filistin’e ulaflt›r›lmayaca¤›n› aç›k
ve kesin bir flekilde deklare etmesi-
nin ard›ndan AKP hükümetinin us-
tal›kla bu organizasyondan çekildi-
¤ini ve faaliyeti ‘bir sivil toplum gi-
riflimi’ olarak kabul etti¤ini kamu-
oyuna duyurdu¤unu belirten DHF,
“Hâlbuki ‹srail devletinin aç›kla-
mas›ndan önce, kimi AKP milletve-
killerinin ‹srail ablukas›n› fiili ola-
rak delecek yard›m konvoyunda
yer alacaklar›, bizzat Yeni fiafak gi-
bi hükümet yanl›s› günlük gazete-
lerde duyurulmaktayd›. AKP hükü-
metinin, halklar›m›z›n hassasiyet
gözettikleri ‘‹srail-Filistin’ gibi bir
konuda, bizzat baflbakan Erdo-
¤an’›n sahneledi¤i ‘Davos flovu’nda
oldu¤u üzere, yine yeniden ikiyüz-
lü, gayr› samimi bir flov haz›rl›¤›
içerisinde oldu¤u da aç›kça ortaya
ç›km›flt›r.” sözlerini kulland›.

AKP hükümetinin kendi milletve-
killerini çok öncesinden bilgilendi-
rip konvoya katmayarak, ‹srail
devletinin bu kanl› sald›r›s›ndan
bilgisi oldu¤unu gözler önüne ser-
di¤ini aç›klayan DHF, “Bunun da
ötesinde AKP hükümetinin, ‹sra-

il’in düzenleyece¤i ke-
sinleflen operasyona

karfl›n hemen hiçbir
önlem almayarak,
yaflanacak çat›fl-
madan dahi ken-
disine pay ç›kar-
maya çal›flt›¤› an-
lafl›lmaktad›r. Göz

göre göre, bizatihi
AKP’nin kendi ku-

rumlar›ndan olan ‹n-
san Hak ve Hürriyetleri

(‹HH) dolay›m›yla örgütleyi-
cilerinden oldu¤u yard›m konvoyu,
‹srail savafl gemilerinin kuca¤›na
at›lm›flt›r. fiimdi ise AKP, büyük la-
k›rd›larla, ‹srail devletini k›namak-
ta ve tepkisini (!) dile getirmektedir.
Ayn› flekilde, ‹srail devletinin de
gerçeklefltirdi¤i katliam› ‘meflru’ (!)
gösterme çabas› içerisinde oldu¤u
anlafl›lmaktad›r.” ifadelerini kul-
land›.

‹‹ssrraaiill ssiiyyoonniizzmmiinnee vvee
eemmppeerryyaalliizzmmiinn iiflflggaalliinnee
kkaarrflfl›› kkooyyaall››mm
DHF, Baflta ABD-AB emperyalizmi
olmak üzere; Uzak Asya halklar›-
n›n üretim gücünden faydalanan
sömürgeci vandallar›n, uzun süre-
dir Ortado¤u’da sürdürdükleri sin-
si planlar›n› sadece Kürt ve Filistin
halk› üzerinden yürütmediklerini
son ‘insani yard›m gemisi’ne yap-
t›klar› alçakça sald›r›yla da aç›¤a
ç›kard›klar›n› belirterek, “Yard›m
gemilerinin, Gazze’ye varmas›n-
dan önce fliddet uygulayaca¤›n›
aç›klayan ‹srail, uluslararas› sular-
da, emperyalist sald›rganl›¤›n› da
meflrulaflt›rm›flt›r. Filistin halk›na
ulaflt›r›lacak yard›m malzemesine
tahammülü olmayan emperyalist-
lerin ufla¤› ülkemiz hâkim s›n›flar›;
y›llard›r ezilen halklar› katletmek
için savafl uçaklar›, askeri malze-
meler, ölüm makinelerinin antlafl-
malar›n› yapmaktan geri durmad›-
lar. Bir yandan diplomasi dilini
kullan›rken, di¤er yandan soyk›-
r›m, katletme, imha, inkâr, asimi-
lasyon politikalar›n› sürdürmekte-
dirler.” sözlerine yer verdi.

DHF, “Dünya ezilen halklar›na dü-
flen en büyük görev, emperyaliz-
min savafl politikalar›na karfl› ezi-
len halklar›n kardeflli¤ini, birli¤ini,
dayan›flmas›n› omuz omuza vere-
rek halklar›n örgütlü mücadelesini
büyüterek, haks›z savafl haydutla-
r›n› ak›tt›klar› kanda bo¤mak ol-
mal›d›r. Tüm ülke emekçileri ve
ezilen halklar› baflta olmak üzere,
dünya ezilen halklar›; halklar›n
hakl› davas› için tek ses, tek vücut,
tek yumruk ve balyoz olmal› ve
emperyalist haydutlar›n bafl tem-
silcisi siyonist ‹srail’e karfl› ve em-
peryalistlerin zorbal›k sultas›n›
sürdüren yerli egemenlere karfl›
alanlar doldurulmal›d›r.” vurgusu
ile aç›klamas›n› sonland›rd›.

DHF: AKP katliamdan
do¤rudan sorumludur

Dünya halklar› ‹srail’e karfl› ayakta

3-16 HAZ‹RAN 2010 DEVRiMCi DEMOKRASiEEMMEEKK6

Yayg›nlaflt›r›lan özel-
lefltirmelerin so-

nucu olarak aç›-
¤a ç›kan Zon-

gu ldak ' tak i
maden oca¤›
patlamas›n-
da 30 tafle-
ron iflçi can
verdi. Pat-
l a m a n › n
a r d › n d a n
yaflanan d›-
ram tüm ül-

kenin gözleri
önünde ya-

fland›. Saatler-
ce cans›z beden-

leri aranan maden
emekçilerinin aileleri

de d›flar›da bir umutla
yak›nlar›n› bekledi. Sonuç ise 30

kiflinin can verdi¤i bir katliam tablosu ol-
du.
Ac›l› aileler göz yaflalar› içerisinde yak›n-
lar›n› topra¤a verdi. Baflbakan›ndan çal›fl-
ma bakan›na kadar sergilenen aymazl›k

ise yeni katliamlar›n haber verir gibiydi.
Erdo¤an katliam›n “abart›ld›¤›n›” söyler-
ken, Çal›flma ve Sosyal Güvelik Bakan›
Ömer Dinçer “güzel öldüler” dedi.

''GGüüzzeell ööllddüülleerr,, aaiilleelleerrii mmuuttlluu''
Zonguldak’ta yay›n yapan bir televizyon
program›na kat›lan Çal›flma Bakan› Din-
çer Zongulak'ta ölen 30 iflçiden 19'unun
ölümünün “güzel bir ölüm” oldu¤unu söy-
ledi. Dinçer, “‹lk 19 madencimizin bede-
ninde herhangi bir yan›k yoktu, güzel öl-
düler. 8 madencimizde ise hafif yan›klar
vard›, onlar›n kimlik tespitlerinde sorun-
lar yafland›. Maden iflçileri ailelerine tes-
lim edildi. Aileler huzur içinde.” dedi.
Maden ocaklar›ndaki yetersizliklerin ken-
dini her f›rsatta iflçi yaflam› ile aç›¤a vur-
du¤u durumu görmezden gelen Dinçer 6
ayda bir maden ocaklar›nda yap›ld›¤› söy-
lenen denetimin yeterli oldu¤unu ileri sür-
dü. Kamuya ait iflletmelerde meydana ge-
len kazalarda, özeldekilere göre, daha faz-
la madencinin öldü¤ünü belirten Dinçer,
tafleron sistemini de savundu. Dinçer, “Ka-
zan›n tafleronla ilgilisi yok” diyerek bunun
sendikalar›n bir yalan› oldu¤unu savundu.

Tafleronlaflt›rma sistemini savunan Din-
çer, patronun yan›nda ald›¤› tav›rla gözler
önündeki tablonun üzerini örtmeye çaba-
lad›. Oysa Dinçer'in gizlemeye çal›flt›¤›
tablo çok farkl›: Tafleronlaflt›rman›n bafl-
lad›¤› 2004 y›l›ndan bu yana maden ocak-
lar›nda yaflanan kaza oranlar›nda yüzde
100'e varan bir art›fl oldu. Son alt› ayda 77
madenci madenlerde meydana gelen ze-
hirlenme, grizu patlamas›, göçük ya da va-
gona s›k›flma sebebiyle hayat›n› kaybetti.

EErrddoo¤¤aann::
‘‘AAbbaarrtt››yyoorrllaarr,, aaddii vvaakkaa’’
Meydana gelen katliam› Çal›flma Bakan›
“güzel” olarak nitelerken Baflbakan Tayyip
Erdo¤an önce ölümlere “kader” dedi, son-
ras›nda ise ölümlerin “abart›ld›¤›”n› söyle-
di. TOBB Ekonomi ve Teknoloji Üniversite-
si’nde düzenlenen TOBB’un 65. Genel Ku-
rulu’nun aç›l›fl›nda konuflma yapan Erdo-
¤an ölümlerin abart›ld›¤›n› belirtti.
Yapt›¤› konuflmas›nda “temel hak ve öz-
gürlükler”den dem vurarak “Geliflmifl ül-
kelere bakt›¤›m›zda kaynaklar›n›n petrol
olmad›¤›n›, yer alt› zenginlikleri olmad›¤›-

n›, en büyük hazinelerinin insan kayna¤›
oldu¤unu, demokrasi oldu¤unu görüyo-
ruz.” diyen Erdo¤an ayn› konuflmas›n›n
devam›nda ise insana ne kadar “de¤er”
verdi¤ini tarif etti (!) Erdo¤an, “Türkiye’de
ne yap›lmak istendi¤ini, nas›l sinsice bir
takti¤in uygulamaya konuldu¤unu da gö-
rüyoruz. Sanki Türkiye’de ilk defa, örne-
¤in, bir grizu patlamas› oluyor. Sanki ilk
defa bir maden kazas› oluyor gibi bu me-
selenin nas›l abart›ld›¤›n› gördük, gördü-
nüz. Ajite edilerek mutlaka ve mutlaka
Hükümetle de do¤rudan iliflkisi kurularak
yans›t›ld›¤›n› nazar› dikkatimizden kaç›r-
m›yoruz. Ülkenin farkl› yerlerinde meyda-
na gelen adi vakalar›n gere¤inden fazla
abart›l›p gündemin ilk s›ralar›na tafl›nd›¤›-
n› ilgili ya da ilgisiz her meselenin do¤ru-
dan hükümetle iliflkili gösterildi¤ini ibretle
izliyoruz. Daha önce üçüncü sayfalarda
kalan haberlerin manfletlere nas›l çekildi-
¤ini dakikalarca, saatlerce ekranlarda
döndürüldü¤ünü lokal olaylar›n, menfi
olaylar›n adeta bir Türkiye manzaras› gibi
sunuldu¤unu da görüyoruz." sözleri ile
ölümleri savundu.

AANNKKAARRAA-- Ulucanlar Göz E¤itim ve Araflt›rma

Hastanesi’nde hemflirelere yapt›r›lan angarya

iflleri görüflmek üzere Baflhekim Yard›mc›s›

Ömer Eyicil’in odas›na giden Baflhemflire Öz-

lem Hoflnam a¤›r hakaret ve fiziksel fliddete

maruz kalarak 10 gün ifl göremez raporu ald›.

Daha evvel yine Ankara’da ve Mersin’de yafla-

nan benzer olaylar sa¤l›k kurumlar›nda kad›na

yönelik fliddetin boyutlar›n› bir kez daha gözler

önüne serdi. Olay›n ard›ndan Ulucanlar Göz

E¤itim ve Araflt›rma Hastanesi önünde bir ara-

ya gelen hemflireler SES üyeleri ve KESK’li ka-

d›nlar yaflanan olayla ilgili baflta sa¤l›k yetkili-

leri ve hastane yönetimini sorumlu tutarken

yetkililerce herhangi bir aç›klama yap›lmad›.

Ellerinde “Ömer Eyicil görevden al›ns›n”, “‹flye-

rinde fliddete son”gibi dövizler tafl›yan hemflire-
lere hastane personelleri de destek verirken, s›k
s›k hastane yönetimini istifaya ça¤›ran slogan-
lar at›ld›.

fifiiiddddeettii ÖÖnnlleemmee BBiirriimmii
bbaaflflkkaann››nnddaann flfliiddddeett
TÜRK Hemflireler Derne¤i Baflkan› Lale Büyük-
gönenç hastanelerdeki fliddet olaylar›n›n ciddi
bir yönetsel eksikli¤in ürünü oldu¤unu belirte-
rek, hastane yönetimini k›nad›.
Konuya dair görüfllerini ald›¤›m›z Numune
Hastanesi çal›flan› ‹lknur Baflar flöyle konufltu:
“Bu olay hemflire dedi¤in paspas da yapar, bafl-
hekimin üniformas›n› da ütüler anlay›fl›na kar-
fl› ç›kan her hemflirenin yaflayabilece¤i bir olay.

Bunun birinci boyutu, fliddetin idareciler ve
devlet taraf›ndan meflru görülmesi, ikincisi ise,
görev tan›m› yap›lmayan hemflirelerin her ifli
yapmaya aç›k duruma getirilmesidir. Sa¤l›k
sektöründe hemflirelerin görülmedi¤i kadar,
kad›na yönelik fliddetin devlet taraf›ndan nas›l
kutsand›¤› ortaya ç›kt›. Çünkü baflhekim yar-
d›mc›s› ayn› zamanda bu hastanede Kad›na
Yönelik fiiddeti Önleme Birimi Baflkan›, bu da
devletin konuyu ne kadar önemsedi¤ini gözler
önüne seriyor.”

YYaaflflaannaannllaarr aattaaeerrkkiill
yyaapp››nn››nn üürrüünnüü
SES Ankara flube ad›na konuflan Emine Koç, ka-
d›na yönelen fliddetin faillerinin belli oldu¤unu,

kapitalizmin sömürü iliflkisi ile iflbirli¤i içerisin-

de olan ataerkil yap›n›n kad›nlar› çal›flma yafla-

m› ve kamusal alandan uzaklaflt›rmaya çal›flt›-

¤›n› ifade etti. Koç yalpan sald›r›y› k›nayarak

sa¤l›k alan›n›n yükünü omuzlar›nda tafl›yan

hemflireleri mücadelelerinde yaln›z b›rakma-

yacaklar›n› ifade etti. KESK Kad›n Sekreteri

Songül Morsümbül ise, hemflirelerin ülkemizde

ifl güvenli¤i ve sa¤l›¤› hizmetlerinden yeterince

faydalanamad›klar› için yaflamlar›n› kaybetti-

¤ine de¤indi. Morsümbül, Sa¤l›k Bakanl›¤›’n›n

derhal Ömer Eyicil’i görevden almas›n› aksi

halde hastanelerde sivil itaatsizlik eylemleri

bafllatacaklar›n› duyurdu. Davan›n takipçisi

olacaklar›n› duyuran Morsümbül yaflanan ola-

y› k›nad›.

Göz hastanesinde fliddet skandal›

“Kader” Tuz-
la’da görüldü

‹fl kazalar› ve iflçi ölümleri ile gün-
demden düflmeyen Tuzla tersanele-
rinde bir iflçi daha hayat›n› kaybetti.
Astafl Tersanesi'ndeki kazada vince
gerekti¤inden fazla yük bindirilmesi
sonucu bom ad› verilen demiri, a¤›r-
l›¤a dayanamayarak koptu. Kilolar-
ca a¤›rl›ktaki demir parças› afla¤›da
bulunan iflçilerin üzerine düfltü.
Olayda Metin ‹nan›r hayat›n› kaybe-
derken, Ramazan Kocatepe'nin ise
kolu k›r›ld›. Son kazayla birlikte
Tuzla tersanelerinde hayat›n› kay-
beden iflçilerin say›s› 134’e yükseldi!
Yaflanan ifl cinayeti sonras› aç›kla-
ma yapan Limter-‹fl Sendika Baflka-
n› Kamber Sayg›l›, Baflbakan'›n ma-
den kazalar› için 'kader' dedi¤ini ha-
t›rlatarak, yaflananlar›n kader ne de
kaza oldu¤unu söyledi. Sayg›l›, “Ma-
denlerden tersanelere, tekstilden
inflaata yaflananlar birer ifl cinayeti-
dir." dedi

Bir ö¤retmen
daha intihar
etti

Daha bir hafta önce KPSS s›nav›n› ka-
zanm›fl olmas›na karfl›n atamas› ya-
p›lmad›¤› için psikolojisi bozulan ve
intihar eden ö¤retmenin cenazesinin
kald›r›ld›¤› ülkemizde, 27 May›s günü
yine bir ö¤retmen intihar› yafland›.
A¤r›'da ücretli ö¤retmenlik yapan
fi.D. girdi¤i bunal›m sonucu intihar
ederek yaflam›na son verdi. fi.D. ile
birlikte intihar eden ö¤retmenlerin
say›s› 14'e yükselirken, devlet ise
KPSS'de birbiriyle yar›flt›rd›¤› ö¤ret-
menlerin atamas›n› yapmayarak yeni
intiharlara davetiye ç›kartmaya de-
vam ediyor.
Hali haz›rda bulunan 300 bin iflsiz ö¤-
retmene her y›l on binlercesi ekleni-
yor. Yeni aç›lan üniversitelerden me-
zun olacak olan ö¤retmenlerle birlik-
te bu say› en az iki kat artacak. Yani
iflsiz ö¤retmen say›s› bir milyona yak-
laflacak. Bunun sonuçlar›n›n ise daha
da a¤›r olaca¤›n› söylemek mümkün.

Özellefltirilen TEKEL'de güvencesiz ifl koflullar›yla çal›flan

iflçilerinin çilesi bitmiyor. Samsun'da 140 iflçisi TEKELi

alan British American Tobacco (BAT), taraf›ndan iflten ç›-

kar›lma tehdidiyle karfl›karfl›ya. ‹flçilerin iflten at›laca¤›-

n›n duyulmas› üzerine Tek G›da-‹fl fiube Baflkan› Yakup

Sand›kç› yapt›¤› aç›klamayla durumu de¤erlendirdi. Özel-

lefltirme politikalar›yla birlikte ayn› zamanda dünyan›n

ikinci büyük flirketi Bat'›n TEKEL'i almas›yla iflten atmalar

da bafllad›. BAT'›n ‹zmir'in Tire ilçesinde kapatt›¤› fabri-

kas›ndan iflçi getirerek Samsun'daki 140 iflçinin ifline son

verece¤i ö¤renildi. ‹flçilerin özellefltirme sürecinde BAT

firmas›ndan ç›kar›lmayacaklar›n›n garantisini ald›klar›

için baflka kamu kurulufllar›n› tercih etmedikleri, en çok

da Tayip Erdo¤an'›n ''BAT'› seçmeyen iflçiler, 2 bin 500 TL

maafl› teptiler'' fleklindeki sözleri üzerine BAT'a gittikleri

kaydediliyor. Tek G›da-‹fl Samsun fiube Baflkan› Yakup

Sand›kç› Yapt›¤› aç›klamada, Tire'deki iflçilerin Samsun'a

gelmeleri için BAT'›n 35 biner TL para verece¤ini, iflçilerin

bu paray› almak için Samsun'a geleceklerini ifade etti.

140 iflçinin at›lmas›yla ilgili olarak da, “Sendikal› iflçilere

dokunabileceklerini zannetmiyoruz” fleklinde oldu.

Zon-
guldak'ta mey-

dana gelen maden
oca¤› patlamas›nda 30
tafleron iflçi can verdi.

Erdo¤an katliam›n “abar-
t›ld›¤›n›” söylerken Ça-
l›flma ve Sosyal Güvelik

Bakan› Ömer Dinçer
“güzel öldüler”

dedi.

GGGG üüüü zzzz eeee llll öööö llll üüüü mmmm ssss eeee mmmm aaaa dddd eeee nnnn llll eeee rrrr eeee bbbb uuuu yyyy rrrr uuuu nnnn

Karabük Demir Çelik Fab-
rikalar›nda (KARDEM‹R),
Hak-‹fl’e ba€l› Çelik-‹fl
Sendikas›’n›n tasarrufun-
da zorla izne ç›kar›ld›kla-
r›n› belirten iflçiler eylem
yapt›lar. 4 Haziran günü,
Karabük Belediyesi önün-
de aileleriyle birlikte
toplanan iflçiler, zorla iz-
ne ç›kar›ld›klar›n› belir-
terek KARDEM‹R yöneti-
mini ve Çelik-‹fl Sendikas›
yöneticilerine tepki gös-
terdiler.
‹flçiler ad›na bas›na aç›k-
lamas› yapan ‹rfan Topçu,
y›ll›k izin tarihlerinin
gelmesine daha çok olma-
s›na ra€men 24 May›s gü-
nü KARDEM‹R yönetimi
taraf›ndan “izne ç›kart›l-
d›n›z” denilerek, fabrika-

n›n kap›s›n›n önüne konul-
duklar›n› söyledi. “Bizler
hem KARDEM‹R çal›flan›,
hem de bu iflletmenin or-
taklar› aras›nda yer al-
maktay›z.” diyen Topçu,
“Ücretli izinlerin ard›n-
dan 11 arkadafl›m›z› üc-
retsiz izine ç›karma uy-
gulamas› yap›lm›flt›r. Ne-
den ücretsiz izne ç›kar›l-
d›klar›n› aç›klayan da
yok. ‹zinlerin nedenini ö€-
renmek için baflvurdu€u-
muzda, üyesi oldu€umuz
ve her ay aidat ödedi€i-
miz Çelik-‹fl Sendikas›
yetkilileri, uygulamaya
konulan izin tasarruflar›-
n›n kendilerinden kaynak-
land›€›n› aç›kça itiraf et-
mifllerdir.” ifadelerinde
bulundu.

Bas›n aç›klamas›n›n ar-
d›ndan bir grup iflçi, Çe-
lik-‹fl Sendikas› Genel
Baflkan› Hikmet Feridun
Tankut ve Genel E€itim
Sekreteri Ruhi Ayhan’›n
evinin önüne “‹zne Ç›kar-
t›lan KARDEM‹R ‹flçileri”
yaz›l› siyah çelenk b›rak-
t›lar.
Öte yandan Türk-Metal
Sendikas› Genel Baflkan
Dan›flman› Reca Baflkan
konuyla ilgili yaz›l› bir
aç›klama yaparak sendi-
kas›n› de€ifltirmeyi düflü-
nen iflçilerin zorla izne
ç›kar›ld›€›n› belirtti. Bafl-
kan yapt›€› yaz›l› aç›kla-
mada “Çelik-‹fl Sendikas›
suç iflliyor. Türkiye Cum-
huriyeti Anayasas›'nda
çal›flanlar›n sendika seç-

KARDEM‹R’de zorla izne ç›karma BAT 140 tekel iflçisi-
ni daha iflten atacak

3-16 HAZ‹RAN 2010DEVRiMCi DEMOKRASi EEMMEEKK 7

‹flten at›lma sürecinizden bahse-
der misiniz?

TÜMT‹S'in UPS üzerinde çal›flmalar›
vard›. 1 y›l içinde de çal›flmalar bafl-
lad›. Bunu ö¤renen UPS, aktarma
merkezlerinde toplu iflten ç›karma
yaparak, 25 kiflinin ifl hakk›n› feshet-
ti. Nisan'›n 19'unda. ‹lk önce bizi mer-
keze ça¤›r›p, bir evrak gösterdiler.
Üstün baflar›lar›m›zdan dolay› bizi
baflka flubeye vereceklerini söyledi-
ler. Biz de kabul ettik. ‹ki dakika son-
ra yine ça¤›rd›lar, baflka bir evrak
gösterdiler. ''Performans düflüklü¤ü
ve mesleki yetersizli¤inizden dolay›
ifl hakk›n›z› feshediyoruz.'' yaz›yordu.
Nisan'›n 22'sinde tekrar ifle ça¤r›ld›k.
‹lk ç›kar›ld›¤›m›zda iki gün direnmifl-
tik, bu yüzden. Ça¤r›ld›ktan sonra
dört arkadafl› Armada Ofice yollad›-
lar. Nisan'›n 30'unda yine merkeze
ça¤r›ld›k, bu sefer hiçbir gerekçe
gösterilmeksizin iflten ç›kar›ld›k.

Direnmeye nas›l karar verdiniz?

Tafleronda çal›flan arkadafllar›m›z›
baflka bir yere yollad›lar. UPS iki tafle-
ron firmayla çal›fl›yordu, flimdi üç oldu
gerçi. C.‹.P-ERKA gönderilen arkadaflla-
ra, ''Biz sizi temizlik iflinde görevlendi-
ricez.'' dediler. Arkadafllar kabul et-
meyince ifl haklar› feshedildi. Sonra

avukatlarla görüfltük. Avukatlar, iflçi-
nin r›zas› olmadan baflka bir yere
gönderilemeyece¤ini, yap›lan›n yasal
olmad›¤›n› söyleyince 5 May›s'ta Ha-
d›mköy aktarmadan 11, Maymutbey
aktarmadan 18 iflçi TÜMT‹S önderli-
¤inde direnifle bafllad›k.

Aileniz direniflinizle ilgili ne düflü-
nüyor?

Ailemiz her türlü deste¤i veriyor. Ne
flartlarda çal›flt›¤›m›z› çok iyi biliyor-
lar, direniflimize hak veriyorlar.

UPS, direnifle karfl› nas›l bir tav›r

gelifltirdi?

UPS'nin yasa tan›maz tavr› devam
etti. Baflka bir tafleron firma RGS ile
anlaflarak 24 iflçi getirdi. May›s'›n
29'unda getirilen iflçileri aktarmaya
sokmamak için mücadele ettik, sok-
mad›k. RGS'nin patronlar›yla görüfl-
tük. ''Burada ekmek mücadelesi ve-
renler, sizin iflçileriniz de¤il.'' dedik.
Bir daha gelmeyeceklerini söyledi-
ler. Di¤er taraftan iflten at›lmayan
sendikal› arkadafllar, sendikadan is-
tifaya zorlan›yor, kendilerine yüksek
meblalarda paralar teklif ediliyor.
Çad›rlarda direnen bizlere olur ol-
maz fleylerle suç duyurusunda bulu-
nuyorlar. Arabalar› tafllamak gibi.
Denetlemeden sorumlu biri sürekli
arabalardaki cihazlara mesaj atarak,
çal›flan iflçilere sendikan›n anti pro-
pagandas›n› yap›yor.

UPS'de çal›flma koflullar› nas›l?

Çal›flma süresi 12 saat; ancak günde
16-17 saati, bazen gece 12'yi bile
buluyor. Yemekhanede görevliler,
bafl›m›zda bekliyor, daha yeme¤imi-
zi bitirmeden iflbafl› yapt›r›l›yoruz.
Bir kuru ekmekle, bir bardak suyla
gün geçirdi¤imiz oluyor. P›rasa ye-
me¤i yap›yorlar, p›rasalar do¤ran-
madan oldu¤u gibi yeme¤in içinde.

Yo¤urdu bile yeterlidir, diyerek bir
kafl›k veriyorlar. Çay saatimiz yok.
Çay kafl›¤› bile alm›yorlar,bir çay ka-
fl›¤›yla 300 kiflinin çay kar›flt›rmas›n-
dan kafl›¤›n kal›plaflt›¤›n› biliyoruz.
Hatta araba mühürüyle bile çay ka-
r›flt›r›yoruz. Sebilde su içmek için
bardak yerine kavonoz bulunduru-
yorlar. Anlatmakla bitmez, çal›flma
koflullar›m›z insanl›k d›fl›.

Sendikan›z›n bu güne kadar ki sü-
recini nas›l de¤erlendiriyorsunuz?

Sendikam›za sonuna kadar güveni-
yoruz. TÜMT‹S maddi manevi her fle-

yini bizim için seferber etti. Direniflin
bafl›ndan beri kararl› duruflunu hiç
bozmad›, böyle de devam edece¤ini
düflünüyoruz.

Daha önceden direniflte olan Mar-
maray, ‹tfaiye gibi iflçilerle bulufl-
ma imkan›n›z oldu mu?

Biz daha önce onlar› ziyarete gitmifl-
tik,onlarda bize geldiler. Merkezde
yapt›¤›m›z genifl kat›l›ml› bas›n aç›k-
lamas›na kat›ld›lar. ‹flçilerin dayan›fl-
mas› önemli, buna ihtiyac›m›z var.

Bu güne kadar mücadelenizi du-
yurmak için ne gibi eylem ve et-
kinlikler yapt›n›z, önümüzdeki dö-
neme dair planlar›n›z nelerdir?

UPS'nin merkezi önünde genifl kat›-
l›ml› ailelerle bas›n aç›klamas› yap-
t›k. Direnifl yerine iflverenleri ça¤›r-
d›k, birkaç defa burada bas›n aç›kla-
mas› yapt›k. Baz› televizyonlarda
canl› yay›nlara ç›karak, sorunlar›m›z›
anlatt›k. Gazetelere, dergilere röpor-
tajlar verdik.
Önümüzde yine merkezde yapaca-
¤›m›z bir bas›n aç›klamas› var, Avru-
pa'dan sendikac›lar›n da kat›laca¤›.
Ayn› hafta direnifl yerine Avrupa
parlementosundan milletvekilleri
gelerek iflverenlerle görüflecek. Bu

görüflmeden de bir sonuç ç›kmazsa
Amerika'dan milletvekilleri gelecek.
fiuan önümüzde bunlar var.

Son olarak neler söylemek istersi-
niz?

‹flveren, içerdeki arkadafllara bask›-
s›n› sürdürürse bu tavr› direnenler
taraf›ndan karfl›l›ks›z kalmayacak.
Ademköy'de jandarmalar getirerek
bizi d›flar› att›lar. Biz iflimizi, ekme¤i-
mizi istiyoruz, sendikal› olarak ifle
geri dönmek istiyoruz. Sendikam›za
güveniyoruz, kazanaca¤›m›za inan›-
yoruz. Kazanana kadar direnece¤iz.

2266 MMaayy››ss kkaarraarr››
nneeddeenn aall››nndd››??
Neredeyse özellefltirilmeyen kamu ku-
ruluflunun kalmad›¤› ülkemizde TE-
KEL'in özellefltirilmesiyle birlikte baflka
kamu kurulufllar›na sözleflmeli olarak
gönderilecek binlerce TEKEL iflçisi köle-
lik koflullar›n› dayatan özellefltirmelere
ve 4-c'ye karfl› 14 Aral›k 2009'da Anka-
ra Türk-‹fl merkezi önünde direnifle
bafllad›lar. Ankara'ya geldikleri ilk gün
devletin kolluk kuvvetlerince gaz, su
ve jop ya¤muruna tutuldular. Devletin
bu sald›r›s› karfl›s›nda pes etmeyen TE-
KEL iflçileri, Ankara Türk-‹fl merkez bi-
nas› önüne gelerek direnifllerine baflla-
d›lar. Ancak, bir emek örgütü oldu¤unu
iddia eden, asl›nda eme¤i bir maske
olarak yüzüne takm›fl olan, Türk-‹fl'in
kalacak yerleri dahi olmayan iflçilerin
binada kalmas›na, binan›n önünde di-
renifle bafllamalar›na izin vermeyerek
iflçilere nekedar ve nereye kadar sahip
ç›kaca¤›n› bafltan göstermifl oldu. Türk-
‹fl'in bu direnifle önderlik etme nokta-
s›ndaki geri tutumu esasta isteksizlikli-
¤i direnifl boyunca kendini gösterdi. ‹fl-
çileri direnifl bafllad›¤› günden bugüne
yaln›z b›rakmayan sendikalar›n tavr›n›
teflhir etmeye çal›flan devrimciler, kür-
süden yap›lan anoslarla alandan tecrit
edilmeye çal›fl›ld›. ‹lk günlerde s›k s›k
''Yeflil paltolular bizden de¤ildildir, alan-

dan ayr›ls›nlar'' uyar›s› yap›ld›. Sendika-
n›n bu uyar›s›, devrimciler ve iflçilerin
yak›nlaflmas›yla uzlaflmac› sendika
a¤alar›n›n planlar›n›n istedi¤i gibi git-
meyece¤i, devrimcilerin iflleri bozaca¤›
korkusundan baflka bir fley de¤ildi. An-
cak ifller onlar›n istedi¤i gibi de gitmedi.
Direniflin bafl›ndan beri kendilerini yal-
n›z b›rakmayan devrimcileri iflçiler de
yaln›z b›rakmad›. TEKEL direnifli, baflta
Türk-‹fl olmak üzere di¤er konfederas-
yonlar›n da gerçek yüzünün iyiden iyi-
ye teflhir oldu¤u bir süreç oldu. TEKEL
davas›n›n ertelenmesiyle birlikte, sen-
dikalar taraf›ndan art›k Ankara'da kal-
man›n hiçbir yarar› olmad›¤›, e¤er bura-
da kal›n›rsa direniflin meflrulu¤unu
kaybedece¤i ifade edildi. Türk-‹fl, D‹SK,
Kamu-Sen, KESK baflkanlar› taraf›ndan
26 May›s'ta tüm ülkede ifl b›rakma ka-
rar› al›nd›. Böylece sendika a¤alar›n›n
TEKEL direniflini hükümetin istedi¤i
noktaya çekerek, direnifli bitirmenin
çal›flmalar› bafllad›. TEKEL direnifli, 4 fiu-
bat, 22 fiubat, 1 Nisan, 1 May›s tarihle-
rinde verilmesi gereken bir takvimsel
mücadele hatt›na çekildi.

''''‹‹flflççiiyyii ssaattaannllaarr››nn
kkoonnuuflflmmaayyaa hhaakkkk›› yyookkttuurr''''
Sendikalar›n büyük bir yaygara kopara-
rak, TEKEL direnifline destek vermek,
çal›flma yaflam›ndaki sorunlara dikkat
çekmek amac›yla 26 May›s'ta ülkenin
dört bir yan›nda ifl b›rakma karar› sa-
dece sözde bir karar olarak kald›. Sen-
dikalar›n bu tutumu 26 May›s sürecinin
nas›l iflletilece¤inin bir kan›t›yd›. 4 fiu-
bat, 22 fiubat, 1 Nisan sendikalar›n do¤-
ru düzgün çal›flma yapmadan, daha
çok TEKEL iflçilerinin çabas›yla geliflen
ve yo¤un bir kitle kat›l›m›n olmad›¤›
eylemlerdi. 26 May›s eylemine son ola-
rak 1 May›s'ta flekil verildi. Hükümetin 1
May›s'ta Taksim’i iflçi ve emekçilere
açaca¤›n› duyurmas›yla 26 May›s'›n ka-
deri çizilmifl oldu. Sendikalarca TEKEL
direniflinin, di¤er iflçi direniflçilerinin
propagandas›ndan çok “Taksim’i kazan-
d›k”›n propagandas› yap›ld›. TEKEL dire-
nifli boyunca direnifli kazanmaktan çok
direnifli k›rmaya dönük hareket eden

sendikalar ve a¤alar› 1 May›s'ta direnifl-
teki iflçilerin hakl› tepkisiyle karfl› karfl›-
ya kald›lar. ‹flçiler ad›na konuflma yap-
mak için kürsüye ç›kan Türk-‹fl Genel
Baflkan› Mustafa Kumlu'nun konuflma
yapmas›na izin verilmeyerek kürsüden
indirilmeye çal›fl›ld›. ‹flçiler bu müdaha-
lelerini ''‹flçiyi satanlar›n, konuflmaya
hakk› yoktur'' diyerek aç›klad›lar. Bu
aç›klama sendikan›n iflçiler nezdindeki
teflhirinin de bir kan›t›yd›. Kumlu ise
72 gün boyunca her türlü zorlu¤a karfl›
direnen TEKEL iflçilerinin müdahalesine
karfl›l›k: ''Konuflturmayacaksan›z, niye
geldiniz buraya'' diyerek tepki gösterdi.
Kendilerini sendikalar›n da kürsülerin
de tek sahibi zanneden sendika a¤as›-
n›n müdahale yorumu ise daha da a¤a-
cad›r. Kumlu'nun müdahale yorumu
flöyledir: ''1 May›s Taksim kürsüsünü ifl-
gal edenler ve taflla, sopayla, biber ga-
z›yla, pet flifle ile sald›r›da bulunanlar,
asl›nda 1 May›s'›n birlik ve dayan›flma
ruhuna sald›rm›flt›r. Kendilerine 'TEKEL
iflçisi', 'itfaiye iflçisi’, '‹SK‹ iflçisi' ad›n› ve-
ren bu sald›rganlar, TEKEL iflçilerinin, it-
faiye iflçilerinin, ‹SK‹ iflçilerinin verdi¤i
hakl› mücadeleyi de gölgeleyerek,
emek hareketinin mücadelesini ka-
muoyu önünde y›pratmak, hakl›yken
haks›z hale getirmek gibi ancak emek
düflmanlar›n›n oynayaca¤› bir rolü üst-
lenmifltir''. Sendikalarar›n da, kürsülerin
de gerçek sahibi iflçi emekçiler, yap›lan

aç›klamada sald›rgan ve emek düflma-
n›d›r, diyerek, TEKEL'in meflrulu¤unu ve
hakl› tepkisini kamuoyu nezdinde bofla
düflürmeye çal›flmaktan baflka bir fley
de¤ildir. Devrimciler ise 1 May›s'› kazan-
d›k anlay›fl›na ve sendikalar›n uzlaflma-
c› tavr›na karfl›l›k kürsüden yapt›klar›
yaz›l› aç›klamayla tepki gösterdi. Ülke-
miz gerçekli¤inde böyle bir bir koflulun
olmad›¤› bildikleri halde tüm iflçi ve
emekçileri tüm ülkedeki iflyerlerinde ifl
durduruldu¤u, okullarda boykotlar›n
yap›ld›¤› bir rüyaya inand›rmaya çal›flt›-
lar. Oysa ki böyle bir iddia geceli gün-
düzlü bir kitle faaliyetini gerektirmek-
teydi. Sendikar ise bir iki bas›n aç›kla-
mas›, birkaç küçük etkinlik d›fl›na ç›k-
mayarak gerçek yüzlerini ortaya ç›kar-
d›lar. Ortada do¤ru düzgün bir çal›flma
olmad›¤›n›n en büyük kan›tlar›ndan bi-
ri kamuoyunda TEKEL direniflin unutul-
mufl olmas›d›r. TEKEL iflçileri kamuoyu-
na ülkenin dört bir yan›nda 26 May›s
öncesi Türk-‹fl binalar›n› iflgal etmele-
riyle kendilerini hat›rlatt›lar.

2266 MMaayy››ss iiflfl bb››rraakkmmaa eeyylleemmii
Sendikalar taraf›ndan do¤ru düzgün ça-

l›flmas›n›n yap›lmad›¤› 26 May›s s›radan

bir eylemlilikten öteye geçemedi. Sen-

dikalar›n pratiksizli¤i binlerle ifade edi-

lecek bir kitle tafl›yamamas›yla kendini

gösterdi. Bu pratiksizli¤e 26 May›s ön-

cesi TEKEL iflçileri Türk-‹fl binalar›n› iflgal

edip, ''Sorumsuz Türk-‹fl yönetimi, Mus-

tafa Kumlu istifa”, “‹flçiler ölüyor, sendi-

kalar susuyor”, “26 May›s'› satan Türk-

‹fl'ten hesap soraca¤›z'' yaz›l› pankartlar

açarak, açl›k grevine girerek gösterdi.

26 May›s eylemleri, Ankara, ‹stanbul,

Hatay, Mersin, Urfa, Konya, Artvin, Zon-

guldak'ta gerçekleflti. D‹SK ve KESK bafl-

kanlar› ‹stanbul'da, Türk-‹fl Genel Bafl-

kan› Zongul'ta ifl b›rakma eylemine ka-

t›ld›. Ankara’da günün ilk ifl b›rakma ey-

lemini Tren Gar›’nda gerçeklefltiren, Ba-

¤›ms›z Tafl›ma ‹flçileri Sendikas› (BTS)

devletin silahl› güçlerinin müdahalesiy-

le karfl›laflt›. BTS'liler sa¤l›kç›lar›n eyle-

mine kat›lmak üzere Tren Gar›n› terk

ettiler. E¤itim-Sen 2 Nolu fiube üyeleri-

nin GMK Bulvar› taraf›ndan alana gir-

mek istemesi polis taraf›ndan engel-

lenmeye çal›fl›ld› ancak üyeler vazgeçi-

rilemeyince izin verildi. Ülkenin dört bir

yan›nda ifl b›rakma eylemine kat›ld›k-

lar› için Dev Sa¤l›-‹fl Sendikas›’na üye

dört iflçi iflten ç›kar›ld›. Sonuçta, sendi-

kalar›n iddia ettikleri hayat›n durdu¤u,

binlerin alanlar› doldu¤u bir 26 May›s

yaflanmad›.

TTeeflflhhiirrccii vvee tteeccrriittççii TTüürrkk--‹‹flfl
iiflfl bbaaflfl››nnddaa
Türk-‹fl, 26 May›s ve iflçilerin Türk-‹fl bi-
nalar›n› iflgaline dair tüm flubelerini
uyaran bir genelge yay›nlad›.
26 May›s'›n birçok yerde al›nan karar
do¤rultusunda gerçekleflti¤i belirtilen
genelge de, en çok dikkati çeken ise
Türk-‹fl'in iflçilerin bina iflgallleri üzerine
yapt›¤› de¤erlendirmeler. De¤erlendir-
me flöyle: "Türk-‹fl, bölge binalar›na ya-
p›lan iflgal ve iflgal giriflimleri ile Türk-‹fl
Genel Merkezi önüne kendini zincirle-
me ve gece yar›s› Türk-‹fl Genel Merke-
zi’nin kap›s›na dayanma giriflimlerinin,
’bir gece ans›z›n gelebilirim’ yaklafl›mla-
r›n›n, t›pk› 1 May›s Taksim kürsüsüne
yap›lan sald›r› gibi emek mücadelesine
hiçbir katk›s› olmad›¤›n›, aksine zarar
verdi¤ini düflünmekte, bu tür sald›rgan

giriflimlerin ’hak arama eylemleri’ çer-
çevesinde de¤erlendirilmesini mümkün
görmemektedir.
Nitekim, 1 May›s Taksim kutlamalar›n›
gerçeklefltiren Türk-‹fl, Hak-‹fl, D‹SK, Me-
mur-Sen, Türkiye Kamu-Sen ve KESK
taraf›ndan 9 May›s 2010’da yap›lan or-
tak aç›klamada, Taksim kürsüsüne ya-
p›lan sald›r› ve iflgal k›nanm›fl, bu tür
yaklafl›mlar›n ’teflhir ve tecrit edilmele-
ri gerekti¤ine iflaretedilmifltir.
Türk-‹fl bölge binalar›n› iflgal edenlerle,
1 May›s Taksim kürsüsüne sald›ranlar
ayn› kiflilerdir. Bu kifliler emek hareke-
ti içinde teflhir olmufllard›r ve tecrit ol-
malar› da yak›nd›r.
Türk-‹fl toplulu¤u, kültür ve gelene¤ine
uymayan hukuk d›fl›, demokrasi d›fl› ve
sendikal disipline ayk›r› faaliyetlere
karfl› duyarl›l›¤›n› korumal›, disiplinini
ve demokratik tavr›n› kaybetmemeli-
dir. Sendikalar›m›z yönetim kurulu ka-
rarlar› olmadan flubeleri veya üyeleri
taraf›ndan Türk-‹fl tüzel kiflili¤ini y›prat-
maya yönelik provokatif eylemlere im-
kan vermemeli, as›l amaçlar›n› gizleye-
rek iflçilere destek veriyor gibi görünen
gruplara karfl› duyarl›l›klar›n› herza-
mankinden üstdüzeye ç›karmal›d›r."
Genelgede, Kumlu'nun konuflmas›na
izin vermeyen hakl› tepkiye karfl› gelifl-
tirilen söylemin de¤iflmedi¤i, görülü-
yor. Türk-‹fl'i sistem seendikac›l›¤›n›
teflhir etmek ve direnifl boyuncaki pra-
tiksizli¤ine tepki göstermek amac›yla
bina iflgalleri gibi eylemler gerçekleflti-
ren iflçilerin teflhir oldu¤u ve tecrit edi-
lece¤i vurgulan›yor genelgede. Türk-‹fl
sendikas›na güvenip üye olan iflçi ve
emekçiye prati¤inin hesab›n› vermek
yerine tüm flubelerine dikkatli olmala-
r› yönünde uyar›larda bulunarak, iflçile-
ri teflhir ve tecrit etmek gibi aymazca
bir tavr›n içerisine giriyor. Elbet Türk-
‹fl'in bu söylemlerine flafl›rm›yoruz.
Tamda bir sistem sendikas›n›n yapma-
s› gerekenleri yap›yor. Türk-‹fl ve onun
gibilerin unutmamas› gereken sendi-
kalar›n da kürsülerin de tek sahibi ta-
rihleri boyunca nice bedeller ödemifl
iflçi ve emekçilerdir.

26 May›s TEKEL'e
destek mi, köstek mi?

UPS ‹flçileri:
Kazanana kadar direnece¤iz

EKEL direnifline destek vermek, çal›flma yaflam›ndaki sorunlara dikkat çekmek
amac›yla dört konfederasyon baflkan› taraf›ndan al›nan, ifl b›rakma eylemi kara-
r› ülkenin dört bir yan›nda 26 May›s'ta gerçekleflti. Bir gün önce TEKEL iflçileri
Türk-‹fl binalar›n› iflgal ettiler. Sendikalar›n dikkate de¤er bir çal›flma yapmad›¤›-

n›n aç›¤a ç›kt›¤› 26 Mays'›n ard›ndan Türk-‹fl'in eyleme ve iflgallere dair flubelerine gön-
derdi¤i genelgeyle Türk-‹fl sistem sendikac›l›¤›n›n faturas›n› iflçi ve emekçiye ç›kartt›.

T

Türki-
ye Yetkili Ser-

vis Sa¤lay›c›s› Üns-
ped Paket Servisi ve Ti-

caret A.fi. (UPS), aktarma
merkezlerinde çal›flan 29 ifl-

çiyi sendikal› olduklar› için ifl-
ten att›. Türk-‹fl'e ba¤l› TÜMT‹S
üyesi iflçiler, yaflananlara sessiz
kalmayarak, Mahmutbey aktar-
ma merkezi önünde direnifle
bafllad›lar. Direnifllerinin 30.
gününde iflten at›lan iflçiler-
den Cenan Özbek ile ifl-

ten at›lma süreçlerini
ve mücadelerini

konufltuk.

3-16 Haziran 2010 DEVRiMCi DEMOKRASiPPEERRSSPPEEKKTT‹‹FF8

Ölümsüzlüklerinin beflinci y›l›n› kavgalar›yla
geride b›rak›p, devrald›¤›m›z Halk Savafl› bay-
ra¤›n› onlar›n ›srar›yla tafl›rken, devrim sözüy-
le 17’lerin an›s› önünde sayg›yla e¤iliyoruz!
17’leri anarken her fleyden önce görmemiz ge-
reken temel, onlar›n ideolojik-politik çizgileri-
dir. Onlar› yi¤itlikleriyle s›n›rlayan yaklafl›m,
anti-bilimsel yüzeysel yaklafl›m oldu¤u gibi,
onlar›n temsil ettikleri de¤erleri zay›flatmakt›r.
Onlardan ö¤renmek üzere anarken, onlar›
Maoist partinin birinci kongre önderli¤i ve çiz-
gisinden ba¤›ms›z düflünemez, ele alamay›z.
Bunun gibi, günün sorunlar›n› anlarken tarihi-
mizden ve tarihimizin parlak sayfalar›ndan
olan 17’lerden ders almay› göz ard› edemeyiz.
Maoist parti birinci kongre önderli¤i ve dolay›-
s›yla 17’ler günümüzün sorunlar›na önemli
oranda yan›t vermektedirler. Temsil ettikleri
bilimsel platformla girifltikleri Halk Savafl› pra-
ti¤i tasfiyecilik kulvar›nda geliflen tüm e¤ilim-
lere bir yan›t de¤erindedir. Bu bak›mdan onla-
ra baflvurmak, devrim ve gelece¤e dair kayg›-
lar›m›z›n gereklili¤idir. Onlardan bütünlüklü
ö¤renmenin yolu da budur. Onlara ba¤l›l›¤›n
en üst biçimi böyle temsil edilebilir.

TTaarriihh ööllüümmssüüzz bbiirr kkllaavvuuzzdduurr
Tarihte iz b›rak›larak oraya düflülen notlar›n iyi
okunmas› ihtiyac›, mekanik bir kronoloji ç›kar-
ma meselesi de¤il, devrimci diyalektik içinde
günün anlafl›larak ilerletilmesi ve yeni tarihle-
rin yaz›lmas› amac›na dayanan muhtevas›yla
gereklidir. Geçmifl tarihten direktif almadan
gelecek tarihi yöneten yönergeler tam olarak
oluflturulamazlar. Tarih anlaml› bir zincir, deva-
sa bir tecrübe ve tüm e¤iticili¤iyle ölümsüz bir
k›lavuzdur. Büyük bir ö¤retmen olan tarih; in-
kar ve dar kayg›lardan hareket edilip çarp›t›l-
madan, do¤ru tarih bilincine uygun ele al›n›p
bilimsel muhasebeyle sentez edildi¤inde gele-
cek yürüyüflünü destekleyen bir dinami¤e dö-
nüflebilir; tarihten ders al›nm›fl olabilir. Kaba
tarih sahiplenicili¤i ya da onun statik tekrar›
benimsenemez. Kahramanl›k çizgisi kadar, ta-
rihi diyalektik yaklafl›mla koflullar› içinde ele
al›n›p, bilimsel dokusundan beslenmek aslo-
land›r. Duygusal sadakatten önce, teorik hazi-
nesine sar›lmak en gerçek tarih sahiplenicili¤i-
dir. Tarih bu flartlar üzerinde kendi kal›c›l›¤›n›
tutarl› bir do¤rultuda sürdürür, verimi böyle
bilinçli ürüne dönüfltürülebilir. Geçmiflin de-
ney-tecrübeleri ile birikimlerinin günün sorun-
lar›na ›fl›k tutmas› bilinciyle prati¤imizle s›k› s›-
k›ya birlefltirilmesi elzemdir. Ö¤renmek için
yola ç›kmak temel bir yaklafl›m olarak tarihe
yaklafl›mda da geçerli bilimsel tutumdur. Geç-
miflin zengin hazinesini güne tafl›d›¤›m›z ve
günü ayd›nlatmada araç haline getirdi¤imiz
oranda tarihe lay›k›yla sahip ç›km›fl oluruz.
Paris Komünü’nden Sovyet devrimi ve Çin dev-
rimine kadar dünya devrim tarihlerinin siyasal
tecrübe ve teorik birikimi al›narak ve al›nd›¤›
kadar›yla co¤rafyam›z devrimci hareketi nite-
lik kazand›. Nitekim Büyük Proleter Kültür
Devrimi ile prati¤e dökülen yeni ideolojik nitel
aflama, dünya çap›ndaki etkisinin yan› s›ra,
Kaypakkaya yoldafl önderli¤inde Maoist parti-
nin nitel do¤ufluna direkt yol açt›. Bu tarihsel
tecrübe y›¤›n› kullan›lmadan ne Maoist Komü-
nist Parti niteli¤i, ne de proleter devrim teorisi
ve prati¤i temsil edilemezdi. MLM teori k›lavuz
al›nmasayd› günün toplumsal çeliflkileri aç›kla-
namazd›. Kaypakkaya güzergah› bilimsel düz-
lemde sahiplenilmeden, salt büyük destans›
direnifliyle ele al›nsayd›, Maoist Halk Sava-
fl›’ndaki ç›¤›r günümüze ulaflt›r›lamazd›. Kay-
pakkaya’n›n Maoizm’den feyiz alan ideolojik-
politik çizisi benimsenmeden, bundan ö¤ren-
meden; Maoist Komünist Partisi’ne ç›k›lamaz-
d›. Baflta MLM kavray›fl› olmak üzere, Halk Sa-
vafl› kavray›fl› derinlefltirilemez, sa¤-sol çizgi
hatalar›ndan kopulamazd›.
Maoist Komünist Parti düzeyi bu özetlenmifl
tarihsel hazine üzerinde mümkün oldu. Tarih-
sel köklerinden kopuk bir geliflme olamayaca-
¤› gibi, bilimsel zeminde var olman›n k›stas› da
geçmiflin bilimsel analize tabi tutulup özetlen-
mesini ihtiva eder. “17’ler”de sembolize olan
Maoist Komünist Partisi Birinci Kongre önderli-
¤i uluslararas› komünist hareketin tarihi ile
Maoist parti tarihinden ve teorik miras›ndan
ö¤renerek ileri düzey ortaya koydu. Birinci
Kongre önderli¤i (ya da “17’ler”), uluslararas›
komünist hareket çap›nda ileri düzeyi ortaya
koymakla birlikte, Kaypakkaya çizgisinde de
tutucu yaklaflmad›. ‹deolojik-teorik temellerini
terk etmeden eksik kalan yanlar›n› tamamlad›.
Birinci Kongre önderli¤i, Maoist partinin tüm
konferans ve önderliklerinin, partideki hizip ve
ayr›l›klar›nda oldu¤u kadar parti güçlerinin bir-
li¤i meselesini ve Kongre Haz›rl›k Konferans›-
n›n hatalar›n› bilimsel temelde muhasebe edip
elefltirmeseydi ileri düzeyi temsil edemezdi.

Maoist parti niteli¤indeki geliflmifllik düzeyi
böyle yakaland›. Tüm ilerlemeler hatalarla
mücadele içinde onlardan koparak sa¤lanabi-
lirler.
Buna uygun olarak Maoist parti birinci kongre
önderli¤i, ideolojik mücadele ve iki çizgi müca-
delesi temelinde hatalara karfl› aç›k ve cüret-
kar mücadele içinde onlardan kopma, hatala-
r›n özelefltirisinde aç›k ve cesur olma, partinin
demokratik koflullar› ve genel demokratik
normlarda ortaya koydu¤u zemin, buna uy-
gun olarak ortaya koydu¤u adalet anlay›fl›, ta-
rih bilinci noktas›ndaki çarp›kl›klar› aflarak or-
taya koydu¤u derin kavray›fl, parti birli¤i hak-
k›ndaki yetkin kavray›fl›, devrimci-demokrat
ilerici güçler ve çevrelerle iliflkiler politikas›,
mücadele araçlar› ve biçimlerine yaklafl›m ve
Maoist kitle çizgisindeki olgun kavray›fl, Halk
Savafl›’ndaki ›srar ve Halk Savafl›’n›n örgütlen-
mesi plan›, parti program› ve tüzü¤ü ile ideolo-
jide ortaya koydu¤u belgeler ve derin kavra-
y›fl, parti tarihinin bütünlüklü olarak muhase-
be edilip belgelemesi, somut flartlara uygun
olarak benimsedi¤i temkinli ilerleme takti¤i ve
tespit etti¤i befl görevin içerdi¤i yönelim plan›,
parti güçlerinin birli¤i ve birlik anlay›fl› gibi bir
dizi meselede partide bir at›l›m› ifade etmek-
tedir. Bu anlam›yla birinci kongre çizgisi yetkin
MLM bir düzlemdir.

1177’’lleerriinn tteemmssiill eettttii¤¤ii ççiizzggii MMaaooiizzmm’’ddiirr
Hiç kuflkusuz ki, bizlerin Maoist parti tarihine
karfl› oldu¤u gibi, bu tarihin önemli bir kesiti
ve bir dönemecini ifade eden 17’lere yaklafl›-
m›m›z, 17’lerin perspektifiyle biçimlenmelidir.
17’lerin ideolojik-teorik do¤rultular› ve politik
çizgi miraslar›na tamamen bilimsel aç›yla sa-
hiplenmek, gelifltirmek durumunday›z. Bilim-
sel geliflmeyi durduramaz, önümüze ket çeke-
meyiz. MLM’nin kuramc› ö¤retmenleri büyük
otoriteler hatalara düflmekten kurtulamad›lar.
Hata yapmayanlar ölülerdir. Öyleyse hatas›z
bir kimse, bir çizgi, bir plan düflünülemez.
17’lerin temsil etti¤i Maoizm kavray›fl› ve Halk
Savafl› plan› ile genel siyasi çizgi ileri yetkin bir
düzeydir. Dolay›s›yla Maoist parti birinci kon-
gresinin gerisine düflülemez. Bilakis bu düzeyi

basamak edinerek üzerinde yükselmek, gelifl-
tirmek, ilerletmek zorunludur. Birinci kongre
isim de¤iflikli¤inden, ulusal çeliflmeyi bafll›ca
çeliflmeler içerisine almay› ve di¤er bir çok ha-
tas›n› mahkum ederken asla tereddüt yafla-
mam›flt›. Çünkü bu bilimsel ileri bir kavray›flt›.
‹flte devrald›¤›m›z görevi bizler de bu zeminde
ileri tafl›ma perspektifiyle hareket etmek du-
rumunday›z. Ama öncelikli olarak bu bilimsel
düzeyi kavramak ve ondan ö¤renmek flartt›r.
Her geliflme pratikten ç›kmak durumundad›r.
Soyut ilerleme-ilerletmeden veya gelifltirme-
den bahsedilemez. Maoist-komünistlerin tüm
sorunlar›ndan Halk Savafl› örgütlenmesine ve
bunlara ba¤l› tüm görevlerden enternasyona-
list sahas›ndaki görev ve örgütlenmelere ka-
dar günümüzün tüm meselelerini ancak böyle
çözebilir, politik devrimci savafl böyle büyütü-
lebilir.
17’ler flahs›nda Maoist parti birinci kongre ön-
derli¤i tarihine muazzam düzeyde elefltirel
yaklaflt›. Amiyane de¤imle kabuklaflm›fl so-
runlara tam bir neflter vurdu. Hatalarla yüzlefl-
me cüreti göstererek onlardan esasta koptu.
Maoist partinin MLM özünü alarak ileri tafl›d›.
Tüm hatalar› ile güçlü yanlar›n› do¤ru tarih bi-
linciyle bir bütün olarak sahiplendi. Hatalardan
keskin kopuflu ifade ederek, hatalara karfl›
aç›k yaklaflarak özelefltirel cüretle ortaya ç›kt›.
Bilimsel geliflmede korkuya, basit kayg›lara
yer olamazd›. Hatalar(›n)a yaklafl›m komünist-
lerin ciddiyetinin aç›k göstergesiydi-gösterge-
sidir. Elefltirel tutum devrimci özelli¤in bir te-
meli ve ilerlemenin önemli bir unsurudur. Ge-
lece¤i örgütleme ve kurma projesiyle yola ç›-
kan Maoistler tarihten ö¤renmeye de¤er ver-
di¤i gibi, hatalar›na karfl› ac›mas›z olmay› ih-
mal etmedi-edemezlerdi. Bu, Maoizm’in ayr›-
cal›¤› ve üstün yan›yd›. Birinci Kongre önderli-
¤i ileri ad›m ve at›l›mlar›n›n hepsi Maoizm ide-
olojisinde yakalanan derin kavray›fl ekseninde
nüfuz bulabildiler. 17’ler ya da Maoist parti bi-
rinci kongre önderli¤i parti tarihine, partinin
hatalar›na yaklafl›mda ve Halk Savafl›’n›n ör-
gütlenmesinde yetkin bir giriflim veya ileri bir
seviye düzeyine ç›karan ideolojik-politik temel
buydu.

17’lerden her bak›mdan bilimsel cürete sahip
olmay› ö¤rendik. Onlardan yaln›zca feda ru-
huyla bilenen militan tutumun keskinli¤inden
de¤il; esasta ideolojik-politik çizgideki keskin
bilimsel duruflla beliren at›l›m ruhundan ve
teorik düzlemde temsil edip ortaya koydukla-
r› yetkin seviyeden ö¤renmekteyiz. Elbette
gerilla savafl› siperlerinde bizzat parti ve savafl
sorunlar›nda yo¤unlaflarak temsil ettikleri ön-
derlik pozisyonu da sayg›n bir tutum, anlaml›
aç›k bir talimatt›.

HHaallkk SSaavvaaflfl››’’nnddaa ››ssrraarr
17’lerin Halk Savafl› stratejisindeki ›srar ve ka-
rarl›l›¤›, bunun akabinde Halk Savafl›’n›n örgüt-
lenmesindeki somut planlar› ve bu plan teme-
lindeki devrimci pratikleri son derece anlam-
l›yd›. Özellikle militan mücadele ve silahl› dev-
rimci savafl›n çeflitli k›l›flar alt›nda yerilerek
ötelendi¤i ve derin bir tasfiyecili¤in oturmaya
meyletti¤i, karfl›-devrimin tasfiyeci sald›r›lar›-
n›n tesir ederek devrimci hareketi sinsice pasi-
fist kabuklara sokmaya çal›flt›¤›, bunda önem-
li oranda baflar›l› oldu¤u flartlarda; Maoist par-
ti birinci kongre önderli¤i Halk Savafl› do¤rultu-
suyla politik savafl partisinin gerilla savafl› esa-
s›nda ayaklar› üzerine oturtulmas› hedefiyle
gerçeklefltirdi¤i ileri at›lma bilinç ve prati¤i ö¤-
retici ›fl›kt›r. ‹deolojik-politik-örgütsel aç›lardan
bafllat›lan bu ileri at›l›m ad›m›, Maoist komü-
nistlerin o gün içinden geçti¤i özel flartlarda ise
büsbütün anlaml›yd›.
Tasfiyecili¤in yükselifl trendiyle moda haline
gelip devrimci hareketi vurarak adeta ba¤r›n-
da ba¤dafl kurdu¤u günümüz flartlar›nda,
17’lerin Halk Savafl› do¤rultusuyla daha fazla
kuflanmak yak›c› bir ihtiyaç olarak elzemdir.
Irkç›-faflist Türk hakim s›n›flar›n›n liberal argü-
manlar beslemesinde “demokratikleflme” ve
“çözüm” ç›¤›rtkanl›¤›yla ulusal ve s›n›fsal hare-
kete karfl› yürüttü¤ü emperyalist tasfiyeci sal-
d›r› burjuva reformist çevrelerden kuvvetli
destek bulurken, maalesef devrimci s›n›f hare-
keti içinde de yasalc›l›k sevdas› ve burjuva de-
mokrasisi hayranl›¤›yla beliren e¤ilimde maya
tutmaktad›r. ‹flte bu tehdidin panzehiri 17’lerin
politik iktidar hedefiyle komünizme sabitlen-

mifl devrimci eylemi, genel siyasi çizgisi ve sa-
vafl do¤rultusudur. Dolay›s›yla günün sorunla-
r›n›n afl›lmas›nda, yani, tasfiyeci dalgan›n k›r›-
l›p karfl› cepheden yan›tlanmas›nda 17’lerin
devrimci çizgisi yegane alternatiftir. Devletin
emperyalist gericili¤in karakolu olarak yeni-
den yap›land›r›lmas›; emperyalizm ve yerli ha-
kim s›n›flar›n ihtiyaçlar›na ba¤l› bir süreç oldu-
¤u gibi, Türkiye-Kuzey Kürdistan proletaryas›
ve halklar›m›z›n ekonomik-demokratik talep-
lerini karfl›lamaktan ziyade, halklar›m›z›n ç›-
karlar›n› baltalayan karfl›-devrimci bir projedir.
Co¤rafyam›zda ve benzer ülkelerde proletarya
ve halklar›n demokrasi sorunu direkmen bir
devrim sorunudur. Bu ba¤lamda çare; hakim
s›n›flar›n “reformlar” aldatmacas›yla sundu¤u
karfl›-devrimci içeri¤e sahip süreç de¤il, 17’le-
rin devrimci alternatif olarak baflvurdu¤u Halk
Savafl› projesidir.

SSaahhttee ssööyylleemmlleerree iittiibbaarr eeddiilleemmeezz
Türk hakim s›n›flar›n›n “demokratikleflme” saf-
satas›yla kopard›klar› sahte rüzgar›n bir aya¤›
da, bugünlerde önde tutulan ve bilinç bulan›k-
l›¤› yarat›larak belli “sol”kesimleri ve hatta po-
litik devrimci yap›lar› taraf olmaya çekip re-
form hevesiyle övgüler dizdi¤i anayasa de¤i-
flikli¤i paketidir. 1980 AFC anayasas›n›n dö-
nemsel ihtiyaçlara ba¤l› olarak kimi maddele-
riyle içten rötufl edilerek faflist özünün korun-
du¤u bir anayasa de¤iflikli¤i, ancak faflizmin
maskelenerek daha sa¤lam tesis edilmesi ve
emperyalizm ile yerli uflaklar›n›n iktidar›n› pe-
kifltirme ifllevini görebilir. Anayasa de¤iflikli¤i-
nin özü budur. Bu öz üzerinde yap›lan biçimsel
düzenlemeler statükolar›n yenilenmesi ve
tahkim edilmesi zeminindeki de¤iflikliklerdir.
Mevcut anayasa de¤iflikli¤i proletarya ve halk
kitlelerinin yarar›na yap›lan bir anayasa de¤i-
flikli¤i olmad›¤› gibi, bu hedef ve içerikten ke-
sin biçimde yoksundur. Hakim s›n›flar›n vahfli
sömürü ve faflist dikta düzenini meflrulaflt›ran,
ezilen emekçi s›n›flar›n sömürülmesi ve her
türlü imtiyaz›n› hukuksal garantiyle muhafaza
edip, gerici egemen s›n›f iktidar›n› devam etti-
ren hiçbir düzenleme veya bu zeminde ger-
çeklefltirilen anayasa de¤iflikli¤i demokratik
özden yoksun olup halk kitlelerinin taleplerini
ifade edemez. Bu mantalite üzerinde yap›lan
anayasa rötufllar›; faflist bask›, sömürü ve dik-
tatörlü¤ün temellerine dokunmad›¤› halde, bu
faflist diktatörlük ve sömürü-zulüm düzeninin
daha uygun flartlarda devam etmesini sa¤la-
ma almaya dönük düzenlemelerdir. Anayasa
de¤iflikli¤iyle kararlaflt›r›lan fley, sömürü ege-
menli¤inin hangi flartlarda daha iyi yürütülebi-
lece¤i ve yürütülmesi gerekti¤i meselesidir.
Dolay›s›yla, anayasa de¤iflikli¤i ve bu de¤iflikli-
¤e karfl› ç›kma biçiminde faflist anayasan›n bi-
rinci veya ikinci statükodaki halini destekleme
üzerine yarat›lan yapay taraflardan olamay›z.
Ne faflist anayasan›n her hangi bir haline ker-
hen destek verebilir, ne düzenlerinin savunu-
culu¤una soyunabilir ve ne de hakim s›n›flar›n
yede¤ine düflebiliriz. Taraf›m›z proletarya ve
devrimci halk kitlelerinin ç›karlar›ndan yana
olan de¤iflmez saflard›r. Proletarya ve halk kit-
lelerinin s›n›f düflmanlar› hakim s›n›f klikleri
aras›nda pozitif bir tercihte bulunamay›z.

DDeevvrriimmccii aallttaarrnnaattiiff
Emperyalizm ile onun yerli ufla¤› komprador-
lar›n sömürü ve zulüm düzeni ile s›n›fsal ç›kar
ve iktidarlar›n› koruyan her hangi bir anayasa
flu veya bu gerekçeyle meflrulaflt›r›lamaz, be-
nimsenemez. Alternatif anayasa proletarya-
n›n ç›karlar› ekseninde demokratik halk ana-
yasas›d›r. Yani, 17’lerde sembolize olan Maoist
parti birinci kongre önderli¤inin, formüle etti¤i
Yeni Demokratik Cumhuriyet program›d›r. Em-
peryalist gericili¤in ülke üzerindeki tahakkü-
mü, Türk yerli hakim s›n›flar›n çeflitli millet ve
milliyetlerden halklar›m›z üzerindeki kanl› sö-
mürü ve zorbal›¤›, Kürt ulusu ve di¤er az›nl›k-
lar üzerindeki ›rkç›-floven milli zulmü ve insa-
n›n insan üzerindeki her türden bask› ve sö-
mürüsü, ancak, devrimimizin azami ve asgari
program› olarak tarif edilen demokratik cum-
huriyet, sosyalizm ve komünizme yürüyüfl
program› temelinde ortadan kald›r›labilir.
Halklar›m›z›n devrimci kurtuluflu ve devrimci
anayasas›; Maoist komünistleriniki iki devrim
program› perspektifiyle ele ald›¤› demokratik
halk devrimi, kesintisiz olarak sosyalizme ge-
çifl (soyalist devrim) ve sosyalizm koflullar›nda
Proleter Kültür Devrimleriyle komünizme yü-
rüme do¤rultusuyla olanakl›d›r.
Devrimci alternatif, proletarya partisi önderli-
¤inde Halk Savafl› yoluyla demokratik cumhu-
riyet program›n› gerçeklefltirip ilan etmektir.
Öncellerinden sonra 17’lerin gösterdi¤i yol bu-
dur!

17’lerin komutu kazanma çizgisinde ›srard›r

Tasfiyecili¤in yükselifl trendiyle moda haline gelip devrimci hareketi vurarak adeta ba¤r›nda ba¤dafl kurdu¤u gü-
nümüz flartlar›nda, 17’lerin Halk Savafl› do¤rultusuyla daha fazla kuflanmak yak›c› bir ihtiyaç olarak elzemdir. Irk-
ç›-faflist Türk hakim s›n›flar›n›n liberal argümanlar beslemesinde “demokratikleflme” ve “çözüm” ç›¤›rtkanl›¤›yla
ulusal ve s›n›fsal harekete karfl› yürüttü¤ü emperyalist tasfiyeci sald›r› burjuva reformist çevrelerden kuvvetli des-
tek bulurken, maalesef devrimci s›n›f hareketi içinde de yasalc›l›k sevdas› ve burjuva demokrasisi hayranl›¤›yla
beliren e¤ilimde maya tutmaktad›r. ‹flte bu tehdidin panzehiri 17’lerin politik iktidar hedefiyle Komünizme sabit-
lenmifl devrimci eylemi, genel siyasi çizgisi ve savafl do¤rultusudur.

3-16 HAZ‹RAN 2010DEVRiMCi DEMOKRASi GGEENNÇÇLL‹‹KK 9

DDEERRSS‹‹MM-- Tunceli Üniversitesi “1. Bahar fien-
likleri”nin son gününde okula giren özel hare-
kât timlerinin ö¤rencilere yönelik kurdu¤u
bask› ortam› flenliklere damgas›n› vurdu. Özel
harekât timlerinin kavgac› iki flahs› özellikle
kampusa yollad›klar›n› ve sonra da kampusa
girerek havaya atefl açt›klar›n› söyleyen ö¤-
renciler, bu olay›n derhal incelenmesini ve
güvenlik kameras› kayd›n›n kendilerine veril-
mesini istediler.
fienli¤in son gününde düzenlenen “Tunceli
Üniversitesi Ö¤rencileri Bir Y›l›n› De¤erlendi-
riyor” bafll›kl› söylefli s›ras›nda kimli¤i belir-
siz iki kiflinin okulun içine girerek ö¤rencile-
re sataflmas› sonras›nda o ana kadar hiç
okulun etraf›nda olmayan özel harekat po-
lisleri de bir anda okulun içine silahl› olarak
girerek kavga eden taraflardan hiç birine ka-
r›flmay›p demokrat bir ö¤rencinin kafas›na
silah dayam›fl ve tartaklayarak göz alt›na al-
maya çal›flt›. Buna tepki gösteren ö¤rencileri

ise, havaya atefl ederek engellemek isteyen
polis ö¤rencilerin kararl› tutumlar›ndan do-
lay› geri ad›m atarak gözalt› yapamadan
okuldan ayr›lmak zorunda kald›.

Ö¤rencilerden oturma eylemi
Olay›n ard›ndan üniversite bahçesinde ö¤-
renciler taraf›ndan oturma eylemi yap›ld›.
Eylem s›ras›nda kay›tta olan okul kameras›
görüntüleri ö¤renciler taraf›ndan delil göste-
rilerek okul idaresi ve yaflanan olaylarla ilgi-
li tutanak tutulmas› istendi. Ancak okul yö-
netiminin yaflanan olaylar› görmezden gele-
rek, “Bizim etkinli¤imiz var, gidelim etkinli¤i-
mize…” tarz›nda konuflmalar yapmas› ola-
y›n üstünü ne flekilde kapatacaklar›n›n aç›k
bir göstergesi oldu. Tüm bunlara ra¤men ö¤-
renciler oturma eylemini sürdürdü ve rektö-
rün gelmesini, olay ile ilgili tutanak tutulma-
s›n› yoksa oturma eylemlerinin devam ede-
ce¤ini aç›klad›.

Rektör Boztu¤:
‘Polis suçu olamayan kimseyi öldürmez’
Tunceli Üniversitesi Rektörü Durmufl Boz-
tu¤, yaflanan gerginlikle ilgili flunlar› söyledi:
“Gelen kifliler bizim güvenli¤imizi sa¤lamak
için geldiler. Ve buraya silahla gelmesi için
muhakkak bir sebepleri vard›. Onlar vatan›-
m›z› ve sizin güvenli¤inizi korumak için bu-
radalar.” Dursun Boztu¤ yapt›¤› bu aç›klama
ile suçu üniversitede okuyan ö¤rencilerin
üzerine atmaya çal›flt›.
Konuflmas› s›ras›nda rektöre ö¤renciler tara-
f›ndan sorular soruldu. Ö¤rencilerin, “Bugün
burada yaflanan olayda birileri yaralansayd›
bunun sorumlulu¤unu al›r m›yd›n›z?” soru-
suna rektörün verdi¤i cevap ise, “Emniyet
mensuplar›m›z kimseyi haks›z flekilde öldür-
mez.” oldu. Demokrasi havarisi kesilen ve s›k
s›k bunu yineleyen Durmufl Boztu¤ halklar›-
n›n onurlu evlatlar›n›, Ayd›nlar›, Ceylanlar›,

U¤urlar› ve son olarak fierzanlar› öldüren bu
eli kanl› katillerin savunuculu¤unu yaparak
“bilim yuvalar›n›n” bugünkü sistemde kimle-
rin elinde oldu¤unu bir kez daha ispatlad›.

Provokasyon devam ediyor
bu kez ö¤retim görevlisi devrede
Görüntüleri izledikten sonra hiçbir aç›klama
yapmadan kampustan ayr›lan Rektör Boz-
tu¤'a ö¤renciler 'yuh' çekerek tepki gösterdi.
Bu esnada ö¤retim görevlisi Kürflat Aslan ö¤-
rencilere dönerek, “Siz kim oluyorsunuz da
rektörü yuhluyorsunuz, flerefsizler” diyerek
a¤za al›nmayacak küfürler sarf etti. Bu duru-
ma ö¤rencilerin tepkisi sert oldu. Ö¤renciler
kendilerine a¤za al›nmayacak sözler sarf
eden “e¤itim” görevlisinin üzerine yürüyerek
tartaklad›lar.
Okul idaresinin flölen alan›ndan ayr›lmas› ile
birlikte flenlik olays›z bir flekilde sona erdi.

Tunceli Üniversitesi’nde özel harekât polisi ve rektör provokasyonu

Hâkim s›n›flar›n ellerinden düflürmedikleri, s›n›f ç›-
karlar› u¤runa ustaca kulland›klar› cebir, iki sihirli
sözcü¤ün hizmetkâr› olarak “yeni” bir ç›¤›r aç›yor.
Demo ve krasi yani halk ve iktidar cennetten ç›-
kan ilahilerin ritüeli gibi “büyü” ihtiflam›nda “top-
lumsallafl›yor”. Evet! Demokratiklefliyoruz(?)!
Tamda, bu demokrasinin ürünü olarak, Kürt yurt-
sever genci fierzan Kurt dostumuzu sonsuzlu¤a
u¤urlad›k.
Emperyalist efendilere üstün itaatlik ve kendi ç›-
karlar› için, co¤rafyam›z halklar›n› ve ezilen s›n›f-
lar›n› bask› cenderesine alarak y›ld›rma-sindirme-
sistem içilefltirme u¤rafl›nda olan hakim s›n›flar,
11 May›s’ta Mu¤la’da devrimci-demokrat-yurtse-
ver ö¤rencilere sald›rarak, gerici karakterlerini bir
kez daha gösterdiler. Faflizmin sivil taban› ve res-
mi cellatlar› olan polisler taraf›ndan kordineli ger-
çeklefltirilen bu sald›r›da, fierzan Kurt a¤›r yaralan-
m›fl ve 12 gün sonra hayat›n› kaybetmifltir.
Yaflanan sald›r›lar, her cephede farkl› okundu¤u gi-
bi, bizim aç›m›zdan da de¤erlendirmeye tutulmas›
gereken önemli bir konudur. Yarat›lmak istenilen
“askeri vesayete karfl› demokrasi zaferi” günde-
miyle, mevcut gerici sistemden rahats›zl›k duyan
tüm kesimlerin, yine ayn› kulvarda yani gerici sis-
tem içerisinde eritilmesi projesi alt›nda, devrimci

cenahta ciddi anlamda kafa kar›fl›kl›¤› yaratt›¤›n›
söylersek abartm›fl olmay›z. Bafl›ndan belirtelim ki
bahsi geçen kafa kar›fl›kl›¤›, bilimsel sosyalizmin
bütünlüklü kavranmamas›yla birebir ba¤lant›l›d›r.
Zira toplumsal yasada, diyalektik ve tarihi mater-
yalizm silah› yerine, eklektik-metafizik-idealist
sapmay› diretenler, ülkenin tekrardan organizas-
yonu süreçlerinde, ba¤r›nda tafl›d›klar› k›r›lmalar›
yar›lmaya vard›racaklard›r. Nitekim böyle oldu¤u-
nu da bizzat görmekte ve yaflamaktay›z.
‘Bir devrimin en temel sorunu dost ve düflman
ayr›m›d›r’ der, Baflkan Mao! ‹nsan dost ve düfl-
manlar›n› iyi ay›rt edemezse büyük alt üst oluflla-
r› gerçeklefltiremeyece¤i gibi hayal bile edemez.
Düflünün ki, her dönemde yan›n›zda bulunmufl,
hareketinizin ajitasyon-propaganda özgürlü¤ünü
savunmufl, örgütlenmeniz ve de güçlenmenizi se-
lamlam›fl bir harekete s›rt›n›z› dönüyor, hatta bu-
nun da ötesinden yer yer sald›r›yorsunuz. Bu flek-
liyle genifl halk y›¤›nlar›n›n sempatisini kazanm›fl,
onlara do¤ru ayr›mlar› göstererek devrimcileflme-
sini sa¤lam›fl olur musunuz? Tabii ki hay›r! Ya da,
y›llar y›l› ezenlerin temsilcisi olmufl, ama baz› k›r-
m›z› çizgileriyle oynanm›fl, halka karfl› düflmanl›k-
ta s›n›r tan›mayan bir siyasal yap›lanmayla, “de-
mokratik süreç” bafllat›yorsunuz. Hatta bunun da

ötesinde karfl› taraf ad›m atmad›¤›nda endifle du-
yup siz onlara sitemde bulunuyorsunuz. Acaba
bu flekliyle, genifl halk y›¤›nlar›n› yanl›fl bir mecra-
ya kanalize etmifl olmaz m›s›n›z? Onlar› bütünlük-
lü olarak gerici sistem ve onun gerici ayg›tlar›n-
dan koparmak yerine, yedeklemifl olmaz m›s›n›z?
Sordu¤umuz sorulara, do¤ru bir cevap, ancak pa-
ragraf bafl›nda vurgulad›¤›m›z , ‘bir devrimin en
temel sorunu dost düflman ayr›m›d›r’ fikriyat›n›n
kavranmas›yla verilebilir. Temel soruna temel ce-
vap olmak yerine, sistemde gerçekleflen, emper-
yalist-kapitalist dünya sistemine entegre olmufl
iliflkilerin yine emperyalist-kapitalist sermaye çe-
liflkilerinin merkeze al›nmas›yla ortaya ç›kan bi-
çimsel emarelere coflkuyla yan›t olmakta de¤ildir.
Çok de¤il, ülkemizdeki gerici iktidar›n 6 ayl›k pra-
ti¤ine bakacak olursak, üniversitelerde gerçeklefl-
tirdi¤i sald›r›lar›n e¤itici olaca¤› kan›s›nday›z. Ayd›n
Erdem’den fierzan Kurt’a uzanan bu tabloda, res-
mi olarak düzenlenmifl katliam, onlarca gözalt›,
ajanlaflt›rma kampanyalar› ve tabii ki ideolojik ku-
flatma, yürürlükte olan konseptin muhtevas›n›
göstermektedir. Bu konseptin hedef listesinde ilk
s›ray› ulusal hareket çekmektedir. Kürt ulusunun
meflru zemindeki hak taleplerinin yasal çerçeveye
s›k›flt›r›lmas› ön görülmektedir. 30 y›l›k mücadele

tarihinin siliklefltirilmesi tabii ki ‘ha’ deyince ger-
çeklefltirilemeyecektir. Bir taraftan, “askeri vesa-
yet bitiyor” nidalar› flahland›r›larak s›n›fs›z çözüm
reçeteleri yaz›lmakta, di¤er taraftan ise pisikolojik
flartland›rma gerçeklefltirilerek bu sistemden flu
ya da bu flekilde rahats›zl›k duyanlara göz k›rp-
maktad›rlar. ‹flte izlenilen bu sinsice siyasetle, üni-
versitelerde bulunan halk gençli¤ine flu gerici me-
saj f›s›ldanmaktad›r: “Statükocu rejimi de¤ifltire-
mezsin, biz olmadan bu ifli yapamazs›n! Yapmak
isteyenlerin sonu Ayd›n gibi, fierzan gibi olur”.
Yukar›daki geliflmelere daha önceden ›fl›k tutan,
Demokratik Halk Gençli¤i, ‘Bar›fl Sosu ‹le Kürt Hal-
k›na Yedirilmek ‹stenen, Zehirli Teslimiyet Lokma-
s›d›r’ bafll›kl› aç›klamay›, ö¤renci gençli¤e götür-
düklerinde bir dizi s›k›nt› yaflam›flt›. Yaflan›lan s›-
k›nt›, ne yaz›k ki, dostlar›m›z olan, birçok hak al-
ma mücadelesinde yan yana yürüdü¤ümüz yurt-
sever gençlikten gelmiflti. fiüphesiz yaflan›lan s›-
k›nt›lar, yaz›m›za damgas›n› veren dost-düflman
ayr›m› temel sorununu kavramamakla alakal›yd›
(ki hala da öyledir). Bizler aç›s›ndan net olan, dost-
lar›m›z›n içersine düfltükleri durum, ülke devrim-
ine ve Kürt ulusunun ulusal mücadelesine yarar
de¤il, zarar verdi¤idir. fierzan’›n cenazesini halk›-
m›z ve onlar›n evlatlar› olan komünist-devrimci-

ler sahiplenirken yani kimin dost oldu¤unu ber-
rak bir flekilde gösterirken, Abdullah Öcalan’›n K›-
l›çtaro¤lu’na dair ‘uzun zamand›r CHP’de bir de¤i-
flime ihtiyaç vard›. K›l›çtaro¤lu yapabilir’ aç›klama-
s›, dost aray›fl›n›n yanl›fl alanda oldu¤unu göster-
mektedir.
Kürt ulusunun hakl› ve meflru mücadelesi, 30 y›l-
l›k devrimci enerjisiyle, muazzam ilerlemeler kat
etti. Kürt ulusal mücadelesinin yan› bafl›ndaki tek
dostlar› komünist ve devrimciler olmuflken, em-
peryalizm ve onlar›n yerli düflmanlar› bu co¤rafya
ve ayn› paralelde dünya halklar›n›n düflmanlar›-
d›rlar, öyle kalacaklard›r. Kürtlere dönük gerçek-
lefltirilen en ufak sald›r›, tasfiyeyi amaçlayan bü-
tünlü¤ün parçalar› olarak oturmaktad›r. Tüm halk
gençli¤imizin ve mazlum Kürt halk›m›z›n anlama-
s› ve kesinlikle unutmamas› gerekir ki, 11 Ma-
y›s’ta ‘o kurflun Kürt halk›na s›k›lm›flt›r.’ Halklar›-
m›za s›k›lan kurflunun bedeli, formel yap›lacak
de¤ifliklerle de¤il, yeni demokratik devrimle soru-
lacakt›r. Tüm bilinicimizi, irademizi ve enerjimizi
Demokratik Halk Devrimi yolunda somuta dönüfl-
türmek elzemdir.

[1] Ömer Kurt (fierzan’›n babas›n›n cenazede yap-
t›¤› konuflmadan)

‘O kurflun Kürt halk›na s›k›lm›flt›r’
1

S‹NAN ÇAKIRO⁄LUGENÇ YORUM

Mu¤la'da sivil faflistlerin Mu¤la Üniversite-
si'nde okuyan yurtsever ve devrimci ö¤renci-
lere sald›rmas› s›ras›nda polis taraf›ndan vu-
rulan fierzan Kurt, memleketi Batman'da top-
ra¤a verildi. Kurt'un katledilmesi Kürt ö¤ren-
ciler, BDP, devrimci, demokratik ö¤renciler ta-
raf›ndan protesto edildi. Birçok ilde okullarda
ve sokaklarda gerçeklefltirilen eylemlerin ba-
z›lar›na sald›ran polis çok say›da ki-
fliyi de gözalt›na ald›.
Önce beyin ölümü geçekle-
flen ve 24 May›s’ta da yafla-
m›n› yitiren fierzan Kurt,
Dokuz Eylül Üniversitesi
Hastanesi’nden otopsi
için Adli T›p Kurumu’na
gönderildi. Burada yap›-
lan otopsinin ard›ndan
Kurt’un cenazesi kitle-
sel bir törenle memleke-
ti Batman’a u¤urland›.
fierzan’› u¤urlamak için
Adli T›p Kurumu'nun önün-
de aralar›nda BDP, DGH ve
DHF’nin de bulundu¤u çok say›da
devrimci, demokrat, yurtsever kurum üyele-
ri bir araya geldi. Cenaze, adliye kap›s›na ka-
dar sloganlar eflli¤inde omuzlarda tafl›nd›.
fierzan’›n babas› Ömer Kurt “adalet, adalet
istiyoruz” diyerek isyan›n› dile getirdi ve,
“fierzat do¤ay› severdi, insanlar› severdi, her-
kesle oturup kalkard›. Demek ki karanl›k
güçler onun bu mücadeleci ruhunu, insan›
iliflkilerini gördü ki, b›rakmad› 5 metre kofl-
sun; nefesini kestiler. ‹nflallah ülkemde fier-
zan'lar ço¤alacak o kirli kulaklar fierzan'la
dolacak. Hepiniz fierzan's›n›z, fierzan bu hal-
k›n çocu¤udur. Bu kirli kavga son bulsun.
Devlet bir an önce bu ç›¤l›klara kulak versin.
‹nsanlar ars›ndaki bar›fl› sa¤las›n. Kürt hal-
k›yla oturup konuflsun, herkesin kendini ifa-
de edece¤i bir anayasa yaps›n." dedi. Yürü-
yüfl esnas›nda s›k s›k “fiehit nam›r›n”, “Katil
polis hesap verecek” sloganlar› at›ld›.

fierzan Kurt anmas›na da sald›rd›lar
‹stanbul Üniversitesi (‹Ü) Beyaz›t

kampüsünde fierzan Kurt için anma
yapmak isteyen ve Kurt'un posterini asan
ö¤rencilere polis sald›rd›. Sald›r› esnas›nda 2
ö¤renci yaralan›rken, yaklafl›k 15 ö¤renci de
gözalt›na al›nd›. Katledilen fierzan Kurt'un
posterini asarak anma yapmak isteyen
Yurtsever Demokratik Gençlik (YDG) üyesi
ö¤rencilere polis plastik mermilerle sald›rd›.
Çok say›da plastik merminin kullan›ld›¤› sal-
d›r›da 2 ö¤renci yaraland›. Plastik merminin
isabet etti¤i bir ö¤renci çenesinden yarala-
n›rken, di¤er ö¤rencinin ise baca¤› k›r›ld›.Ya-
ral› ö¤renciler Çapa T›p Fakültesi Hastane-
si'nde tedavi alt›na al›n›rken, yaklafl›k 15 ö¤-
renci de polis taraf›ndan gözalt›na al›nd›.

Hakkari'de 2 bin kifli fierzan için yürüdü
BDP taraf›ndan Kurt için düzenlenen eyleme
2 bin ö¤renci kat›ld›. BDP Hakkari ‹l Baflkan›

M. S›dd›k Ak›fl, Belediye Baflkan Vekili Ahmet
Tafl, BDP Merkez ‹lçe Baflkan› Seyhan fiahin,
üniversite, lise ve dershanelerde okuyan
yüzlerce ö¤renci, Bulvar Caddesi üzerindeki
Belediye binas› önünde bir araya gelerek bu-
radan yürüyüfle geçti. Kitle yürüyüfl boyunca
Türkçe ve Kürtçe sloganlar atarak ‘Yoldafl
fierzan ölümsüzdür’ dövizleri tafl›d›. Yürüyü-
flün ard›ndan kitle ad›na bas›n aç›klamas›n›
Hakkari Üniversitesi'ne ba¤l› Meslek Yüksek
Okulu ö¤rencilerinden Kezban Eren yapt›.
Eren, “Türkiye'de bar›fla, huzura ve kardeflli-
¤e en fazla ihtiyaç duyulan bu süreçte ne ya-
z›k ki Kürt ö¤rencilere, iflçilere yönelik ›rkç›
faflit sald›r›lar her geçen gün artmaktad›r.
Mu¤la’da gencecik bir yaflam annesinden,
babas›ndan, akrabas›ndan ve umutlar›ndan
aln›p götürülmüfltür. fierzan Kurt'a s›k›lan
kurflun, halklar›n birli¤ine s›k›lm›flt›r. Mu¤la
ve benzeri illerde ortaya ç›kan olaylar halk-
lar aras›nda düflmanl›¤a neden olmaktad›r.”
dedi.

22 ö¤renci gözalt›na al›nd›
Gerçeklefltirilen eylemin ard›ndan da¤›lmak-
ta olan bir grup ö¤renci ile polis aras›nda ça-
t›flma ç›kt›. Ö¤rencilere gözyaflart›c› bomba
ve bas›nçl› su ile sald›ran polislere ö¤renciler
de tafl atarak karfl›l›k verdi. Olaylar›n ard›n-
dan çat›flmaya kat›ld›klar› iddias› ile 22 lise
ö¤rencisi gözalt›na al›nd›.

“fiehit nam›r›n”
Malatya ‹nönü Üniversitesi kampusunda
Üniversite Kütüphanesi önünde biraya ge-
len ö¤renciler "fiehîd namirin", "Erdo¤an
kerdo¤an tû qurbana fierzan", "Bask›lar bizi
y›ld›ramaz", "‹radelere kelepçe vurulamaz",
"Katil polis hesap verecek" sloganlar› att›.
Ö¤renciler ad›na aç›klamay› yapan ‹brahim
Bak›r, Mu¤la'da fierzan Kurt'un öldürülme-
si, Tokat'ta Kürt ö¤rencilere sat›rl› sald›r›
ve Malatya'da Kürt ö¤rencilere yap›lan gö-
zalt›lar›n birbirinden ba¤›ms›z olmad›¤›n›
söyledi.
Batman Üniversitesi'nde gerçeklefltirilen
aç›klamada ise, “Sözde demokratik aç›l›m
bar›fl ve kardefllik gibi kavramlar› dilinden
düflürmeyen AKP hükümeti Mu¤la'da sade-
ce isminden ve Kürt oldu¤undan kaynakl›
sokak ortas›nda polis kurflunuyla vahflice
katledilen Kurt'a seyirci kald›. Bu olayla be-
raber Bal›kesir ve Tokat'ta da Kürt ö¤renci
arkadafllar›m›z faflist sald›r›lara maruz kal-
m›flt›r. Biz ö¤renciler olarak diyoruz ki bafl-
ta Mahsun Karao¤lan, Ayd›n Erdem ve fier-
zan Kurt olmak üzere tüm flehit yoldafllar›-
m›z›n mücadeleleri ve direniflçi kiflilikleri
özgürlük mücadelemize ›fl›k tutacakt›r." de-
nildi. ‹HD Gaziantep fiubesi'nin Yeflilsu
Caddesi'nde, Mersin Üniversitesi (MEÜ) ve
Bingöl Üniversitesi ö¤rencilerinin de okulla-
r›nda yapt›klar› aç›klamalarda da fierzan
Kurt foto¤raflar› tafl›narak cinayetin hesab›
soruldu.

Öldürülen fierzan Kurt topra¤a verildi

fier-
zan’› u¤urlamak

için Adli T›p Kurumu'nun
önünde aralar›nda BTP, DGH
ve DHF’nin de bulundu¤u çok

say›da devrimci, demokrat, yurt-
sever kurum üyeleri bir araya
geldi. fierzan’›n babas› Ömer
Kurt “adalet, adalet istiyoruz”
diyerek isyan›n› dile getir-

di.

Devlet, polis-okul yönetimi eliyle bütünlüklü sald›r›lar›n bir parça-
s› olarak devreye sokulan soruflturmalarla devrimci, ilerici üniver-
siteliler üzerindeki bask›lar›n› art›rarak devam ettiriyor. Ankara
Üniversitesi rektörlü¤ü soruflturma sald›r›s›yla ilerici-devrimci ö¤-
rencileri sindirmeye çal›fl›yor.
Ülkemizdeki demokrasi teranelerini çarp›c› bir flekilde gözler önü-
ne seren örnekler her geçen gün ço¤al›yor. Üniversitelerde stant
açma, afifl asma gibi çal›flmalar›n soruflturmalarla engellenmek is-
tendi¤i, bununla da yetinilmeyerek üniversitelerde en küçük et-
kinli¤in dahi “suç” say›ld›¤› ve sözde terör etkinlikleri olarak lan-
se edilerek ailelere bask› kuruldu¤u, soruflturmalar aç›larak ceza-
lar›n verildi¤i bir ülke gerçekli¤i içinde yafl›yoruz.
26 Ekim 2010 tarihinde devrimci-ilerici ö¤rencilerin YÖK karfl›t› ça-
l›flmalar› s›ras›nda ÖGB’lerin ve polisin sald›r›s› sonucunda 69 ö¤-
renci gözalt›na al›nm›fl 94 ö¤renciye ise soruflturma aç›lm›flt›. Aç›-
lan bu soruflturmalar geçti¤imiz günlerde 10 ö¤renciye cezalar ve-
rilerek sonuçland›r›ld›. Hacettepe rektörlü¤ü yedi ö¤renciye birer
dönem uzaklaflt›rma, iki ö¤renciye birer y›l uzaklaflt›rma verip; son
s›n›ftaki bir ö¤renciyi de okuldan att›. Bu cezalar› ö¤rencilere teb-
li¤ etmeyerek ö¤rencisine verdi¤i de¤eri gösteren rektörlük; TEKEL
iflçisine destek vermekten, halay çekmekten, fakülte önünde çal-
g› çalmaktan, flark› söylemekten, 8 Mart'› kutlamaktan ve daha bir
sürü komik sebepten ö¤rencilere soruflturma açm›flt›.
Final dönemine denk getirilen bu soruflturma sald›r›s› ö¤rencile-

rin e¤itim hakk›n› elinden ald›. Bilinçli olarak ö¤rencilerin e¤itim
hakk›n› gasp eden sistem, ö¤rencilerin üniversitedeki devrimci-ile-
rici faaliyetini sindirmeye çal›flarak; halk›n en canl›, aktif kesimle-
rini cezalara bo¤arak tüm halka gözda¤› veriyor. Müzik aleti çal›p
flark› söylemeyi, Newroz kutlamalar›na ve Halepçe Katliam›’n› k›-
nama gibi eylemlere kat›lmay› “suç” sayan devlet, sistemini böy-
le muhafaza ediyor. “Çalg› çal›p flark› söylemek” gibi komik gerek-
çelerle aç›lan soruflturmalarda ö¤renciler ‘e¤itim hakk›n› gasp et-
mek’le suçlan›yor.

MMaarrmmaarraa ÜÜnniivveerrssiitteessii’’nnddee eeflfl zzaammaannll›› ssaalldd››rr››
Marmara Üniversitesi’nde 27 May›s günü Göztepe ve Haydarpafla
Yerleflkesi’nde faflist sald›r›lar yafland›.
Hukuk Fakültesi’ne afifl asan devrimci ö¤renciler ile sivil faflistler
aras›nda sabah saatlerinde yaflanan çat›flman›n ard›ndan devrim-
ci, demokrat, yurtsever ö¤renciler bir araya gelerek okul bahçe-
sinde yaflanan faflist sald›r›lar› protesto ettiler. Ö¤renciler taraf›n-
dan olay›n protesto edildi¤i s›rada Haydarpafla Yerleflkesi’ne de
çevik kuvvet polisleri girdi. Çevik kuvvet polisleri sivil faflistlerle
birlikte devrimci ö¤rencilere sald›rarak birçok ö¤renciyi darp ede-
rek gözalt›na ald›.
Haydarpafla Yerleflkesi’nde bu olay›n yafland›¤› s›rada Göztepe Yer-
leflkesi’nde de sivil faflist sald›r›s› ve polis terörü vard›. Göztepe Yer-
leflkesi’nde bir kültür etkinli¤inin afiflini asan ö¤rencilere sivil faflist-
ler sözlü tacizde bulundu. Bu tacizlerin ard›ndan ç›kan gerginli¤i
bekleyen çevik kuvvet polisleri okul içerisine girerek sald›r›y› pro-
testo eden devrimci, demokrat ö¤rencilere sald›rd›. Göztepe Yer-
leflkesi’nde de 10’dan fazla ö¤renci darp edilerek gözalt›na al›nd›.
Polisin gaz bombas› ve plastik mermi kulland›¤› sald›r›da bir ö¤ren-
ci yaraland›. Sald›r› alan›n›n d›fl›ndaki ö¤rencilere de sözlü sald›r›
yapan kolluk güçleri, “Derslerinize gidin, sizi ilgilendirmez” diyerek
tehdit etti.

ÖÖlleenn iiflflççiilleerr ssiizzii iillggiilleennddiirrmmeezz
‹stanbul Haydarpafla Lisesi’nde, Zonguldak’ta yaflam›n› yitiren ma-
den iflçileri için anma etkinli¤i gerçeklefltiren ö¤renciler okul mü-
dürü taraf›ndan tehdit edildi.
Daha önce TEKEL iflçilerine destek verdikleri için liseli ö¤rencilerin
okuldan at›ld›¤›, ancak tepkiler sonucunda karar›n geri al›nd›¤›
Mehmetçik Lisesi’nin ard›ndan, ‹stanbul’un bir di¤er lisesinde ben-
zer bir olay›n yaflanmas› devletin, sisteme muhalif her kesime
karfl› yürüttü¤ü sald›r› politikalar›n›n sitematik bir durum oldu¤u-
nu gösterdi.
Haydarpafla Lisesi’nde bir grup liseli ö¤renci, geçti¤imiz günlerde
ö¤le teneffüsü s›ras›nda okulun kantininde toplanarak, Orhan Ve-
li’den fliirler okuyarak Zonguldak’taki maden oca¤›nda katledilen
30 iflçiyi and›. Yakalar›na madencilerin an›s›na küçük birer resim
yerlefltiren liseliler, Veli’nin fliirini okuyup alk›fllad›ktan sonra an-
ma etkinli¤ini bitirip s›n›flar›na döndüler.
Ancak anma sonras› okul müdürü Kenan Sürbahan’›n talimat› üze-
rine müdür yard›mc›s› Fatma Besci, ö¤rencileri tek tek s›n›flardan
toplad›. Müdürün yan›na götürülen ö¤renciler, müdür taraf›ndan
tehdit edildiler.

Ö¤renciler sudan sebeplerle
okuldan at›l›yor

3-16 HAZ‹RAN 2010 DEVRiMCi DEMOKRASiDDÜÜNNYYAA10

Ekonomik kriz, Avrupa’da etkisini art›-
r›rken, krizin sorumlusu olan yönetim-
ler, krizden ç›-
k › fl › n
y ü -

künü
çal›flanla-
r›n s›rt›na vur-
mak istiyorlar. Hemen tüm Avrupa ül-
kelerinde çal›flanlar›n maafllar›nda ke-
sintilere gidilmesi, emeklilik maafllar›-

n›n düflürülmesi, emeklilik yafl›n›n
yükseltilmek istenmesi, vergilere ve fi-
yatlara fahifl zamlar yap›lmas› çal›flan-
lar›n tepkisine neden oluyor. Avrupa
devletlerinin bu sald›r›lar›na karfl› bir-
çok ülkede milyonlarca emekçi alanla-

ra ç›karak mücadele ediyor, Avrupa’da
sokaklar ›s›n›yor.

FFrraannssaa’’ddaa 11 mmiillyyoonn kkiiflflii
aallaannllaarraa çç››kktt››

Devletin, emeklilik yafl›n›
65’e ç›kartmak istemesi,

çal›flanlar›n büyük tep-
kisi ile karfl›laflt›. Ülke

genelinde 1 günlük
grev karar› alan çal›-
flanlar, 27 May›s’ta
ülkenin sokaklar›n›
doldurdular. 1 mil-
yon dolay›nda çal›-
flan›n ifl b›rakt›¤›
grev nedeniyle, ül-
kede birçok hizmet
durma noktas›na

geldi.
CGT, CFDT, CFTC,

FSU, Unsa ve Solidaires
sendikalar›n›n emeklilik

yafl›n›n yükseltilmemesi
ve herkese ifl imkan› sa¤lan-

mas› için yapt›klar› ça¤r› üzeri-
ne tüm ulafl›m, posta, telekom,

medya, enerji, yarg›, e¤itim, kamu hiz-
metleri, bankalar, sigorta flirketleri ve
özel sektörde greve gidildi.
Fransa’da bir iflçinin ortalama olarak
63 sene yaflad›¤›n› söyleyen sendika

temsilcileri “65 yafl›nda emeklili¤i kaç
kifli görebilecek?” sorusunu yönelte-
rek, devletin ekonomik kriz için gerek-
li kayna¤› özellefltirme yaparak, iflsiz-
lik fonundan, e¤itimden, sa¤l›ktan k›-
s›tlamalara giderek sa¤lamaya çal›flt›-

¤›n›, flimdi de emeklilik hakk›na göz
dikti¤ini belirterek, bu uygulamalara
geçit vermeyeceklerini ifade ettiler.

YYuunnaanniissttaann’’ddaa iiflflççiilleerr
ggrreevvee ggiittttii
Yunanistan'da kamu ve özel sektör ça-
l›flanlar›, mecliste tart›flmaya sunulan
sosyal güvenlik yasa tasar›s›n› protes-
to için 20 May›s günü, 24 saatlik greve
gittiler.
Yunanistan Kamu Çal›flanlar› Konfe-
derasyonu (ADEDY), ‹flçi Sendikalar›
Federasyonu (GSEE) ve Mücadeleci ‹flçi
Kollar› Birli¤i (PAME)’nin ça¤r›s› üzeri-
ne bu y›l dördüncü kez greve giden ifl-
çiler, baflkent Atina’da büyük bir yürü-
yüfl düzenlediler. 10 binden fazla iflçi-
nin kat›ld›¤› yürüyüflte bir grup iflçi ça-
l›flma bakanl›¤›n› iflgal etti.
Ülkenin en büyük ikinci kenti Sela-
nik’te ise yap›lan yürüyüfle 5 bin civa-
r›nda iflçi kat›ld›.
Grev nedeniyle ülke genelinde okullar
aç›lmazken; vapur ve tren seferleri
durdu, hastaneler ise sadece acil du-
rumda hizmet verdi. Atina’da iflçilerin
sokaklara dökülmesiyle birlikte dük-
kan sahipleri de kepenk kapatt›lar.
Havaalan› çal›flanlar›n›n k›smi kat›ld›-
¤› grev nedeniyle baz› uçufllar iptal
edildi.

Alanlara ç›kan binlerce iflçi, hüküme-
tin kemer s›kma politikalar› çerçeve-
sinde mecliste tart›flmaya sunulan
Sosyal Güvenlik Yasa Tasar›s›’n› pro-
testo ederek, borç krizinden ç›kmak
için emeklilik maafllar›nda yap›lan ke-

sintilerin, vergilere yap›lan zamlar›n
ve söz konusu tasar›n›n iptal edilmesi-
ni istedi.

RRoommaannyyaa''ddaa 330000 bbiinn ççaall››--
flflaann ggrreevvee ggiittttii
Romanya'da 300 bin kamu çal›flan›
devletin maafllar›ndan yüzde 25 kesin-
ti yapma karar›n› protesto etmek için
31 May›s’ta 2 gün sürecek greve gitti.
Doktorlar›n, ö¤retmenlerin, sa¤l›k çal›-
flanlar›n›n ve di¤er kamu çal›flanlar›-
n›n ifl b›rakt›klar› ülkede, baz› flehirler-
de polisler ve hapishane görevlileri de
ifl b›rakarak greve kat›ld›. Öte yandan
maafl kesintisinin hedefinde yer alan
emekliler de ülke genelinde greve kat›-
l›m sa¤lad›lar. Greve ç›kan yüz binler-
ce kamu çal›flan›, devletin bu karar-
dan vaz geçmesini istedi.
Romanya hükümeti ise emekçilerin
seslerine kulaklar›n› t›kayarak, 30 Ma-
y›s gecesi, çal›flanlardan yüzde 25,
emeklilerden yüzde 15 maafl kesintisi
yap›lmas›na dair tasar›y› kabul etti.
Büyük ekonomik s›k›nt›n›n yafland›¤›,
halk›n al›m gücünün son derece düfl-
tü¤ü Romanya’n›n, hükümetin bu ka-
rar› ile birlikte önümüzdeki günlerde
yeni eylemlere sahne olmas› bekleni-
yor.

‹‹ssppaannyyaa''ddaa bbiinnlleerrccee
ççaall››flflaann aallaannllaarraa çç››kktt››
‹spanya'da devletin, çal›flanlar›n ma-
afllar›nda kesintiye gitme karar› emek-
çilerin tepkisine neden oldu. Barcelo-
na, Madrid, Valencia, Zaragoza, Coru-
na gibi ülkenin önemli kentlerinde dü-
zenenlenen eylemlere kat›lan binlerce
kamu emekçisi, maafl kesintisi plan›n-
dan vaz geçilmesi ça¤r›s›nda bulundu.
"Zapatero istifa", "Krizi, buna sebep
olanlar ödesin" sloganlar›yla krizin fa-
turas›n›n emekçilere kesilmek isten-
mesine tepki gösteren emekçiler, 8 Ha-
ziran’da büyük bir grev bafllatacaklar›-
n› duyurdular.
Öte yandan kamu aç›¤›n›n düflürülme-
si için kamu harcamalar›nda 2011 so-
nuna kadar 15 milyar euroluk kesinti
yapacak hükümetin geçen hafta aç›k-
lad›¤› kararlar 20 May›s günü Bakanlar
Kurulu'nda onayland›.

Avrupa’da milyonlar sokaklarda

Nepal’de Maoistlerin aylard›r süren eylem-
leri sonucunda baflbakan istifa etmek zo-
runda kald›.
Nepal’de Maoistlerin, baflbakan›n istifa et-
mesi, halkç›-demokratik bir anayasan›n
haz›rlanmas› ve kendi öncülüklerinde ulu-
sal birlik hükümetinin kurulmas› için ay-
lard›r gerçeklefltirdikleri eylemler sonuç
verdi. 1 May›s’ta dev gösteriyle ülkedeki si-
yasi gücünü ve halk›n taleplerini soka¤a ta-

fl›yarak süresiz genel greve giden Maoistler,
hükümeti oluflturan partilerle anlaflmaya
vard›.
Buna göre taraflar, 2006 y›l›ndaki bar›fl an-
laflmas›n›n temel aya¤›n› oluflturan, 2008
y›l›nda seçilen ve görev süresi dolan Ana-
yasa Kurucu Meclisi’nin görev süresi bir y›l
daha uzat›lmas›, baflbakan›n istifa ederek
ulusal birlik hükümetinin kurulmas›na ka-
rar verdiler.

Nepal Kongre Partisi’nden Arjun Narsingh,
mecliste yapt›¤› aç›klamada, “Baflbakan
(Madhav Kumar Nepal) ulusal uzlafl› hükü-
metinin kurulmas› için yak›n zamanda yo-
lu açacakt›r” diyerek baflbakan›n istifa ede-
ce¤ini duyurdu.
Baflbakan Madhav Kumar Nepal’in istifas›-
n›n ard›ndan, Maoistlerin öncülü¤ünde ye-
ni ulusal birlik hükümetinin kurulmas›
bekleniyor.

Bu arada uzun süredir gerici Nepal Ordu-
su’nun, Maoistlere dönük tehditlerde bu-
lunmas› ve akabinde Nepal Kongre Partisi
liderlerinin Hindistanl› yetkililerle yo¤un
bir trafi¤e giriflmeleri, ülkede kayg›lara ne-
den oldu. Nepal Birleflik Komünist Partisi
(Maoist) liderleri, bu trafi¤in ve Nepal Or-
dusu’nun aç›klamalar›n›n, ülkede askeri
bir darbenin iflaretlerini tafl›d›¤›n› duyura-
rak, halk› tetikte olmaya ça¤›rd›lar.

Nepal'de Maoistlerin bask›s› sonuç verdi: Baflbakan istifa etti

Japonya’da hükümetin orta¤› Sosyal Demok-
rat Parti, baflbakan›n Okinava adas›ndaki
Amerikan üssünün kald›r›lmas› sözünden
dönmesi yüzünden koalisyondan ayr›lmaya
karar verdi.
Baflbakan Yukio Hatoyama, ayn› zamanda
Sosyal Demokrat Parti Baflkan› olan Toplum-
sal Cinsiyet Eflitli¤i ve Tüketici ‹flleri Bakan›
Mizuho Fukuflima’y›, ABD üssünün Okina-
va’n›n daha az kalabal›k bir yerine tafl›nma-
s›yla ilgili Japonya-ABD antlaflmas›n› imzala-
may› reddetmesi üzerine kabinedeki görevin-
den alm›flt›. Parti yöneticileri de dün yapt›k-
lar› bir toplant›da koalisyondan ayr›lma ka-
rar› ald›.
Sosyal Demokrat Parti’nin ayr›lmas›n›n, Ha-
toyama baflkanl›¤›ndaki hükümetin devril-
mesine yol açmas› ihtimal dahilinde görül-
müyor, ancak zaten seçmenlerce zay›f bir li-
der olarak görülen Hatoyama’ya darbe vura-
ca¤› belirtiliyor.
Hatoyama, geçen sene seçim kampanyas›n-
da, Futenma üssünün Okinava’dan tama-
m›yla kald›r›labilece¤ini söylemiflti. Baflbaka-
n›n bu sözünden dönmesi, sadece sosyal de-
mokratlar› de¤il, üssün bulundu¤u yerin sa-
kinlerini de k›zd›rd›.

BBaaflflbbaakkaann iissttiiffaa eettttii
Seçimlerden önce Okinava adas›ndaki ABD
askeri üssünü kapatmak için söz veren Ja-
ponya Baflbakan› Yukio Hatoyama sözünü
tutamay›nca istifa etti.
Son dört senede dört tane baflbakan›n istifa
etti¤i Japonya'da, 8 ayd›r görevde bulunan 63
yafl›ndaki Baflbakan Yukio Hatoyama da isti-
fas›n› aç›klad›.
Hatoyama 2009 y›l›nda yap›lan seçimlerden
önce Okinava adas›nda Futenma bölgesinde
bulunan ABD'ye ait askeri üssün kapanmas›-
n› sa¤layaca¤›na dair söz vermiflti. Ancak
ABD'nin üssü kapatmak istememesi, bahane
olarak Asya'da bulunan siyasi gerginli¤i gös-
termesi üzerine Hatoyama, ABD ile görüflme-
lere bafllam›fl ve üssün yine Okinava adas›n-
da bulunaca¤›n› ancak baflka bir bölgeye ta-
fl›naca¤›n› aç›klam›flt›. ‹ki ülke aras›nda bafl-
layan görüflmeler d›fliflleri bakanlar› seviyele-
rinde gerçeklefltirilmifl ve bu görüflmelerin
sonucunda üssün tafl›nmas› sonras›nda olu-
flacak yeni flartlar masaya yat›r›lm›flt›.
Hatoyama'n›n verdi¤i sözü tutmamas› üzeri-
ne Okinava adas›nda yaflayan halk ve Japon-
ya halk› gösterilere bafllam›fl ABD üssünün
adadan kald›r›lmas›n› istemifllerdi.
1960’ta imzalanan ortak güvenlik antlaflmas›
çerçevesinde Japonya’da, yar›s›ndan ço¤u
Okinava’da olmak üzere 47 bin Amerikan as-
keri bulunuyor.

Japon
hükümetinde
ABD çatla¤›

‹ngiliz havayolu flirketi British Airways (BA) çal›flanlar› ve kabin görevlileri grevlerini sürdürüyorlar.
BA çal›flanlar›n›n üyesi olduklar› "Unite" sendikas› ile havayolu flirketi yönetimi aras›nda çal›flma koflullar›n›n iyilefltirilmesine
yönelik anlaflmazl›k sürerken, çal›flanlar geçen haftaki befl günlük grevin ard›ndan, 29 May›s gecesinden itibaren tekrar befl
günlük bir greve bafllad›lar.
Yönetim ile çal›flanlar aras›ndaki anlaflmazl›k sürerse, kabin görevlilerinin bu haftan›n yan› s›ra gelecek hafta da grev yapma-
s› bekleniyor. Böylece çal›flanlar toplam 15 gün iflbafl› yapmam›fl olacak.
Grevden etkilenen uçufllar›n yan› s›ra çok say›da yolcunun uçuflunu iptal etti¤i belirtiliyor.
British Airways, uzun süredir mali s›k›nt›lar yaflad›¤›n› savunuyor. ‹ngiliz havayolu flirketi, geçen hafta son 1 y›lda 531 milyon
sterlin zarar etti¤ini aç›klam›flt›. Bu, flirketin 1987 y›l›nda özellefltirildi¤inden bu yanaki en büyük zarar› oldu.

British Airways çal›flanlar›n›n grevi sürüyor

He-
men hemen tüm

Avrupa ülkelerinde çal›-
flanlar›n maafllar›nda kesinti-

lere gidilmesi, emeklilik maaflla-
r›n›n düflürülmesi, emeklilik yafl›-

n›n yükseltilmek istenmesi, vergile-
re ve fiyatlara fahifl zamlar yap›lma-
s› çal›flanlar›n tepkisine neden olu-
yor. Avrupa devletlerinin bu sald›-

r›lar›na karfl› birçok ülkede mil-
yonlarca emekçi alanlara ç›ka-

rak mücadele ediyor, Avru-
pa’da sokaklar ›s›n›-

yor.

3-16 HAZ‹RAN 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 11

Karfl›-devrim cephesindeki iç çat›flma ve geliflmeler objektif
olarak devrimci geliflmeye f›rsatlar sunsa da, bu geliflmele-
rin ana yönü ve en genel özelli¤i hiç kuflkusuz ki, onlar›n s›-
n›f ç›karlar› ve s›n›f karakterini tafl›maktad›r. Komünist ve
devrimci kuvvetler hiç flüphesiz ki, karfl›-devrimin çatlakla-
r›ndan yararlanmay› ihmal edemez, devrim ve halklar›m›z
lehine olan her geliflmeyi de¤erlendirirler. Ne var ki, süre-
cin ana yönü-öz içeri¤i ile tali yönünü titizlikle ay›r›p ana-
liz eder buna uygun olarak politika belirleyip konumlan›r-
lar. Aksi halde hakim s›n›flar›n belirledi¤i gündemlerin pe-
fline tak›lmaktan, yedeklenmekten ve yasal s›n›rlar içine
hapsolmaktan kurtulamazlar.
Tarihsel tecrübeler hakim s›n›flar›n sömürücü iktidarlar›n›
sürdürme u¤runa baflvurduklar› tüm katliam ve karfl›-dev-
rimci zor biçimleri ile birlikte, bunu destekleyen hile-entri-
ka, demagoji ve sahtekarl›klar› gerçe¤ini ç›plak biçimde or-
taya koymaktad›r. Bir fley daha göstermektedir ki, bütün
bunlara karfl›n özellikle geri kitleler üzerinde etkili olabil-
mekte ve bu vahfli iktidarlar›n› sürdürmeyi hala baflarmak-
tad›rlar. Ne var ki, tüm bunlar halk kitlelerinin gerici-faflist
düzenden hoflnutsuz olma zemininde objektif ve subjektif
bak›mdan geliflen devrim ve demokrasi taleplerinin orta-
dan kalkmas› anlam›na gelmemektedir. Bilakis halk kitlele-
rinin günbegün derinleflen sefalet ve ac› dolu yaflam› her
gün onlar› düzenden uzaklaflt›r›p devrime daha fazla yak-
laflt›rmaktad›r. Ve maalesef öncü-önder devrimci kuvvetle-
rin alternatif yaratamamalar› ve bu düzeyde güç olmama-
lar› kitlelerin güven bofllu¤unda kalarak zorunlu olarak dü-
zen partilerine yönelmelerine vesile olmaktad›r.

Bilinen taktik: ‘bir parmak bal çalarak pete¤i kurtar’maya çal›flmak
Devrim ve devrimci dalgan›n-hareketin kabarmas›n›n ya-
vafllat›l›p geciktirilmesi, pasifize edilip geri çekilmesi-geri
düflürülmesi, dinginli¤e bo¤ulmas› ve hatta bast›r›l›p k›r›la-
rak yenilgiye u¤rat›lmas› genel olarak mümkün olsa da, bu-
nun geçici bir baflar› oldu¤u ve devrimci durumun objektif
koflullar› üzerinde subjektif güçler olarak devrimci hareke-
tin boy vermesi, yani devrimci olanaklar›n büyümesi kaç›-
n›lmazd›r. S›n›flar mücadelesinin tarihsel tecrübesinin ka-
n›tlad›¤› bu stratejik ana unsur, devrimci politika ve strate-
jinin beslendi¤i temel gözedir. Bugün gerici tasfiyeci rüzga-
ra karfl›n, devrimci kabar›fla elveriflli devrimci f›rsatlar olup,
ç›k›fl yapman›n flartlar› zengin olarak bulunmaktad›r.
Komünist veya devrimci hareketin geliflti¤i ya da geliflme iv-
mesine girerek hakim s›n›flar›n iktidar etme ve yönetmele-
rinin önünde engel olman›n aç›k iflaretlerini verdi¤i koflul-
larda hakim s›n›flar politik taktiklere baflvurarak bu tehlike-
yi savuflturma manevralar› gelifltirmeye çal›fl›rlar. Bolca de-
mokrasi ve insan haklar›ndan söz eder, açl›k-yoksulluktan
dem vurur, siyasi “rüflvetler” ve vaatler savurur, “kirli çama-
fl›rlar›n›” ortaya döker ve hatta bir birilerini faflistlikle suçla-
maktan da geri durmazlar. Göz boyayan kimi k›r›nt›lar ser-
pifltirmekten imtina etmezler. Yani, “bir parmak bal çalarak
pete¤i kurtarmaya” çal›fl›rlar.
Bunun gibi, devrimci hareketin boy vermesine uygun olan
devrimin objektif ve subjektif flartlar›n› besleyen, yani bun-
dan ba¤›ms›z olmayan hakim s›n›flar›n ekonomik-siyasi
krizleri ve iç dalafllar›n›n derinleflmesi de, onlar› demokra-
si ve hak-hukuk argümanlar›yla ortaya ç›k›p vaazlarda bu-
lunmas›na yol açar-açmaktad›r. Dahas› günün somutunda
görüldü¤ü gibi, genel konjonktürel süreç veya emperyaliz-
min dayatt›¤› “yeniden yap›lanma” gibi flartlarda da hakim
s›n›flar›n “demokratikleflme”-“çözüm”-“aç›l›m” safsatala-
r›yla gerici amaçlar›n› gizleyip halk kitlelerini aldatarak pe-
fline takmaya çal›flt›klar› bilinen bir do¤rudur. Tasfiyecili-
¤in boyutu art›k herkesçe “anlafl›lm›fl” bulunmaktad›r.
Tüm bunlardan sonra söyleyebiliriz ki, co¤rafyam›z›n kar-
fl›-devrim cephesinde geliflen gündemler bu paralelde, ›rk-
ç›-floven ve faflist hakim s›n›flar›n planlar› temelinde nüfuz
etmektedir. Dolay›s›yla iyilefltirme, reform, demokratiklefl-
me gibi bir de¤er tafl›mamaktad›r. Tersi alg›lar her kimden
gelirse gelsin yan›lg›l› ve mesnetsiz de¤erlendirmelerdir.
O halde, AKP’nin demagoji ve spekülasyonlar üzerinden
demokrasi havarisi kesilerek klik ç›karlar› ve en nihayetin-
de emperyalizm ile Türk hakim s›n›flar›n›n sömürü-zulüm

egemenli¤i amac› zemininde TC devletinin tamirat› (yap›-
land›r›lmas›) muhtevas›yla gerçeklefltirdi¤i anayasa de¤i-
flikli¤i, tüm muhtevas›yla s›n›f bilinçli proletarya ve dev-
rimci halklar›m›z›n nazar›nda pirim yapamaz. Bunun gibi,
genel sürecin ihtiyaçlar›na ba¤l› olarak CHP’nin yüz de¤ifl-
tirmesi ya da belli bir biçime sokulmas› için gerçeklefltirilen
“operasyonla” alaca¤› rol de asla alternatif olamaz, halkla-
r›m›z›n ç›karlar›n› temsil etmez-edemez.

K›l›çdaro¤lu vitrinli CHP’nin niteli¤i
En kaba de¤erlendirmeyle flunu diyebiliriz: Halk kitlelerinin
devrimci damar› ve demokrasi özlemleri, Baykal’›n yerine
oturtulan K›l›çdaro¤lu’na veya “sol” söylemine duyulan sem-
patide aç›¤a ç›kmaktad›r. K›l›çdaro¤lu “ç›k›fl›yla” estirilen
“dalga”, halk kitlelerinin gerçek sola-demokrasiye olan ihti-
yac› biçiminde okunmak-görülmek durumundad›r.
Hiç kuflkusuz ki, her temsildeki CHP, devrimci ya da demok-
ratik bir alternatif de¤il, faflist bir düzen partisidir. Katliam-
c›, imhac›-inkarc›, ›rkç›-floven milli zulümcü bir partidir CHP.
Koyu milliyetçi, devletçi ve faflist hakim s›n›flar›n has temsil-
cisi bir partidir. CHP’nin tarihi de bugünü de budur ve yar›n›
da bu olacakt›r. Mevcut durumdaki CHP’nin rolü ve pozisyo-
nu ya da “ç›k›fl›” yaln›zca hakim s›n›f kliklerinin iktidar u¤ru-
na muhalefetini temsil etmektedir. ‹simlerin veya simalar›n
de¤iflmesi CHP ya da bir baflka düzen partisi hakk›nda vesve-
se duymam›za neden olamaz-olmamal›d›r.
K›l›çdaro¤lu, statükonun sad›k temsilcisi durumundaki fa-
flist CHP’nin d›fl›nda ve CHP’nin bu yap›s›na tabandan ters
bir kulvardan de¤il, bizzat içinden gelmektedir. K›l›çdaro¤-
lu, devrimci halk muhalefetiyle ya da alternatif demokratik
yönetim modeliyle de¤il; tam tersine emperyalizm ve ha-
kim s›n›flar›n düzenledi¤i oyun, hesap ve amaçlarla
CHP’nin bafl›na getirildi. O halde K›l›çdaro¤lu’nun tüzel
temsili ve yapacaklar› da bu çerçevede olacakt›r. Tersi ha-
yal bile edilemez.

K›l›çdaro¤lu’nun CHP’yi gerçek anlamda demokratiklefltire-
ce¤ini varsaymak veya hükümete geldi¤inde demokratik bir
yönetim gerçeklefltirece¤ine az›c›k da olsa inanmak, hakim
s›n›flar ve devletinin gerçe¤ini anlamamak oldu¤u kadar;
mevcut gerici düzenin seçimler vb yoluyla, yani devrime bafl
vurmadan içten dönüfltürülebilece¤i fleklindeki reformist-re-
vizyonist sa¤ tasfiyeci görüfle ç›kmak, devrimci görüflten aç›k-
tan kopmak demektir.
Kiflisel “meziyetleri” öne ç›kar›larak bunun üzerinden CHP
canland›r›l›p iktidara tafl›nmak istenmekte, en önemlisi de
halk kitlelerinin giderek hakim s›n›flar düzenine karfl› geli-
flen hoflnutsuzluk ve tepkisi bu yolla kontrol alt›na al›n›p
düzen içi aray›fllara çekilmek istenmektedir. Oysa, kifli ola-
rak K›l›çdaro¤lu’nun hiçbir “meziyeti” ne CHP’yi de¤ifltirebi-
lir ve ne de halk düflman› s›n›f iktidarlar›n›n flu veya bu bi-
çimde de¤iflimine etki yapabilir. K›l›çdaro¤lu bahsedildi¤i
gibi insani erdemlere sahip olsa bile, bir anl›¤›na bunun
do¤ru oldu¤unu varsaysak bile; mevcut anayasa d›fl›na ç›-
kamaz, hakim s›n›flar›n ç›karlar›na ters düflen bir hizmet
veremez ve devlet mekanizmas›n› aflamaz. “Kifliler geçici,
kurumlar kal›c›d›r.” Bu do¤ru, Kl›çtaro¤lu’nun hakim s›n›f-
lar›n devlet kurumuna hizmet edece¤ini aç›klar. Hangi
farkl› yüz ve hangi farkl› hükümet halk›n ç›karlar›n› koru-
mufltur? Dahas› sömürü düzenine hay›r demifltir ki, K›l›ç-
daro¤lu sömürü ve zulme karfl› durup hay›r desin?... Tüm
mesele, yaflanan süreçte, CHP’nin diriltilerek halk kitleleri-
nin geliflen devrimci-demokratik muhalefeti önünde bir si-
bop görevi görmesini tesis etmektir. K›l›çdaro¤lu kart›n›n
pohpohla kullan›lmas›, CHP’nin biçimlendirilip emperyalist
tasfiyeci sürecin yürütülmesine uygun olarak haz›rlanmas›
ve halk kitlelerinin muhalefetinin kontrol edilerek pasifize
edilmesi anlam› tafl›maktad›r.

CHP’nin hükümete tafl›nmas› muhtemeldir
Yani geliflmelere ba¤l› olarak CHP’nin hükümete tafl›nmas›

muhtemeldir. Emperyalizm ve yerli hakim s›n›flar, AKP’nin
yerini doldurabilecek bir dinamik haline geldi¤ini gördükle-
rinde CHP’yi iktidara tafl›y›p oturtacakt›r.
Nitekim CHP flahs›nda yaflanan geliflmeler bunun iflaretidir
bir anlamda. Unutmamak gerekir ki, emperyalist güçler ile
Türk hakim s›n›flar› tek olas›l›¤a ba¤l› hareket etmez-etme-
mektedirler. Geliflmelere ba¤l› olarak CHP’yi hükümete ge-
tirecekleri gibi, AKP’nin bir müddet daha devam etmesini
tercih edebilirler. A¤›rl›kl› olarak da bir koalisyon hüküme-
ti dönemine geçifli yaflayacaklar› görülmektedir. K›l›çdaro¤-
lu aktörü bütün bu amaçlarla devreye sokulmufltur. Dola-
y›s›yla K›l›çdaro¤lu popülizmi hakim s›n›flar›n rutin takti¤i-
nin ötesinde bir fley de¤ildir. Onun da eskiyece¤i günler
uzak de¤ildir.
Koalisyon hükümet(ler)i dönemi en yak›n ihtimaldir. K›l›ç-
daro¤lu’yla yarat›lan hava veya CHP’nin yeni yüz ve nispe-
ten yeni söylemle haz›rlanmas› hasbelkader bir geliflme de-
¤ildir. Aç›k ki, emperyalist güçlerle TC devleti hakim s›n›f-
lar›n›n kararlaflt›rarak düzenledi¤i bir mizansendir. Dolay›-
s›yla yarat›lan hava alt› bofl ve desteksiz bir geliflme de¤il-
dir. Bu geliflmenin CHP’yi en iyi ihtimalle de olsa hükümet
orta¤› yapmaya gidece¤i görülmektedir. CHP, Baykal’l› po-
zisyonuyla sürece dahil edilip hükümete ortak edilemezdi.
Bir çalkalanman›n yarat›larak CHP’nin diriltilmesi ve elbet-
te ki belli biçimleriyle terbiye edilmesi ile hükümete tafl›n-
mas› ancak bir sansasyonla, yeni bir yüz ve hatta söylemle
mümkün olurdu… Kitleler nezdinde teflhir olmay›p temiz
bilinen ve öyle sunularak öne ç›kar›lan K›l›çdaro¤lu, halk
kitlelerinin duygular›na hitap ederek tepkilerini geçici de
olsa dindirecek bir aktör olarak bilinçli seçildi. Haz›rlanan
CHP’nin belli bir oy patlamas› yapaca¤› aç›kken, bu oy pat-
lamas›n›n abart›l› olamayaca¤› ve AKP’nin sabit oylar›n› et-
kilemeyece¤i bilinmelidir. Dolay›s›yla AKP önemli bir güç
olarak varl›¤›n› en az›ndan bir müddet daha sürdürecektir.
Öte yandan AKP’nin flimdilik devre d›fl› b›rak›lmamas›n›n
di¤er bir sebebi de, onun ‹slami kimli¤inin ABD’nin bölge
stratejisi için önemli bir koz olufludur. Ne var ki, CHP hükü-
met orta¤› olabilecek bir oy potansiyeli yakalayacakt›r. Bu,
CHP’nin iç dinami¤i ile ilgili de¤il, emperyalizm ve hakim
s›n›flar cephesinde yürütülen devlet politikas›yla (devleti
yap›land›r›lmas›yla) alakal› bir neticedir.
‹flin özü bu zeminde geliflmekle birlikte, hakim s›n›flar yüz-
ler ve söylemler de¤ifltirerek veya daha de¤iflik demagoji-
lerle maalesef halk kitlelerini aldatarak iktidarlar›n› sür-
dürme yetene¤i göstermektedirler. Bu dönemde rol alanlar-
dan biri de hiç kuflkusuz ki K›l›çdaro¤lu’dur. Egemenler tefl-
hir olarak halk kitleleri nezdinde kaybettikleri güvenlerini
tazelemektedir. Böylece iktidar ve sömürü sistemlerine ge-
çici de olsa kan tafl›yarak sürdürmektedirler.

Hakim s›n›flar›n hiç bir kesimi kitleler aç›s›ndan altarnatif de¤ildir
Bu bak›mdan, ne AKP’nin anayasa de¤iflikli¤i oyunu, ne de
CHP’nin K›l›çdaro¤lu yapay “rüzgar›yla” yaratmaya çal›flt›¤›
“sol” yan›lsama havas› halklar›m›z›n ç›karlar›n› temsil ede-
mez, hiçbir flartla tercihi de olamaz. Dolay›s›yla, anayasa
de¤iflikli¤i ile ilgili yürütülen tart›flma ve kararlaflt›r›larak
gidilen referandum süreci de, halk kitlelerinin düzen içi
aray›fllara çekilmesi ve özellikle iktidar partisi AKP olmak
üzere, egemen s›n›f klikleri aç›s›ndan güven oyu yoklama-
s›ndan öteye bir anlam tafl›mad›¤› gibi, hakim s›n›flar aras›
dalafl ve oyunlar›n bir parças›d›r.
Burada önemli olan esas etken devrimci cephenin duru-
mudur. Gerçek devrimci alternatifin olamay›fl› gerici ege-
men s›n›flar›n ömürlerini uzatmalar›n› ya da zulümkar
saltanatlar›n› sürdürmelerini daha da olanakl› k›lmakta-
d›r. O halde, hakim s›n›flar›n oyun ve gerçek yüzlerini da-
ha fazla teflhir ederek halk kitlelerine göstermek ve dev-
rimci alternatifi gelifltirmek zorunludur. Devrimci savafl›n
gelifltirilmesi en önemli ihtiyaçt›r. Amaç ve ilkelere uygun
olmak kayd›yla mücadele biçim ve araçlar›n› s›n›rlamadan
demokratik mücadelelerden silahl› devrimci eylemlere ka-
dar en genifl yelpazede, devrimci eylem birliklerinin de
özellikle gelifltirilmesiyle güçlü bir devrimci cephenin ya-
rat›lmas› elzemdir.

Ahmet
HACALO⁄LU K.

Yard›m gemilerini engelleyece¤ini günler öncesinden
Türkiye’ye bildiren ‹srail, Gazze’ye insani yard›m götü-
ren Mavi Marmara gemisi öncülü¤ündeki gemilere
uluslararas› sularda askeri operasyon düzenleyerek bir-
çok kifliyi katletti, say›s›z kifliyi de yaralad›. Silahs›z yar-
d›m gemilerinin uluslararas› sularda vurulmas›, gemile-
rin bayra¤›n› tafl›d›klar› ülkeye yani Türkiye’ye örtülü
savafl ilan›, ”casus belli” anlam›na gelmesine karfl›n
Baflbakan Erdo¤an yüksek perdeden ›v›r z›v›r laflar›n
haricinde kal›c›, onurumuzu kurtaracak politikalardan
bahsedemedi. 1997 post modern darbesinde askerin da-
yatmas›yla imzalanan stratejik iflbirli¤i anlaflmas›n› mi-
silleme olarak ask›ya almay› bile dillendiremeyen Erdo-
¤an’›n samimili¤i tart›fl›l›r oldu. Teknoloji fakiri olan ül-
kemizin durumu ne kadar vahim ki kanl› sald›r›ya kar-
fl› silah al›mlar›n› durduruyoruz bile diyemedik. Böylece
bölgesel güç olma, “komflularla s›f›r sorun”, “pro-aktif “
d›fl politika söylemlerinin içinin ne kadar bofl oldu¤u bir
kez daha anlafl›ld›. Karizma yerle yeksan oldu.
Uluslararas› hukuka göre karasular› 12 mil olan ‹srail
savafl halinde oldu¤u gerekçesiyle 60 millik bir alanda
operasyon düzenleyebilece¤ini senelerdir iddia etmek-
te. Nitekim uygulad›¤› son vahflette de ayn› gerekçeye
s›¤›n›yor. ‹srail bu operasyonda da her zaman oldu¤u
gibi gene katil sürülerinden oluflan “fiayetet 13” birlik-
lerini kulland›. Hemen herkes bilir ki bu birliklerin ka-

t›ld›¤› tüm operasyonlarda mutlaka kan akar. Esasen
‹srail bunun sinyallerini de önceden vermiflti. Siyasal
iktidar ‹srail’in ne kadar ac›mas›z oldu¤unu ve söyledi-
¤ini yapt›¤›n› bilmesine karfl›n maalesef dolayl› olarak
destekledi¤i aktivistlerin can güvenli¤ini sa¤layacak
hiçbir önlem almayarak günahs›z-samimi insanlar› ob-
jektif olarak bile bile ölüme gönderdi.
‹srail’in son misilleme ve meydan okumas›n›n neden-
lerini analiz edebilmek için daha gerilere Hamas-‹srail
iliflkileri ve Hamas’›n kurulufluna kadar gitmek fayda-
l› olacakt›r.
14.05.1948’de ‹srail’in kurdurulmas›yla bölge fliddet ve
terörün k›skac›na terk edildi. Arap Müslümanlar için
art›k kutsal topraklarda yaflam hakk› kalmad›. Bölge-
deki bitmeyen sorunlar yerel direniflçi örgütleri güç bir-
li¤ine zorlad› ve 1958-1960 aras›nda Arafat liderli¤inde
El Fetih örgütü, 1964’de ise Ahmet fiukeyri liderli¤inde
Filistin Kurtulufl örgütü (FKÖ) kuruldu. Filistin’deki
ikinci büyük siyasi güç Hamas yani “‹slami Direnifl Ör-
gütü” ise 1987’de 1. ‹ntifada s›ras›nda fieyh Ahmet Ya-
sin taraf›ndan kuruldu. Örgüt Ortado¤u’daki radikal ‹s-
lami örgütlerin temellerini atan M›s›r’daki Müslüman
Kardefller örgütünün Filistin’deki uzant›s› olarak görü-
lebilir. El-Fetih ile aras›ndaki ayr›flma ekseni ‹srail’in
hukuki varl›¤› (Daha sonra Hamas lideri Halid Meflal ‹s-
rail’in 1968 s›n›rlar›na çekilmesi halinde bu “devleti”

tan›yabileceklerini deklare etti.) ve uydu Filistin devle-
ti projesini reddetmesi ile silahl› mücadeleyi esas al-
mas›d›r. Bu arada, ‹ntifada s›ras›nda flekillenen örgüt
kuruldu¤unda o dönemde sayg›nl›¤› ve kitle deste¤i
olan Yaser Arafat’›n El-Fetih örgütünün dengelenmesi
için güçlendirilmesi ‹srail’in politikalar› ile çak›flt›¤›n-
dan büyümesine göz yumuldu¤unu da not etmekte
faydal› olacakt›r. (Örgütün kurucusu fieyh Ahmed Ya-
sin 1985 senesinde ‹srail taraf›ndan cezaevinden ser-
best b›rak›ld›)
Ancak bu arada hesaplanmayan bir geliflme olarak Fi-
listin’de 2006’da yap›lan parlamento seçimlerini
Hamas kazand›. Filistin seçiminin sonuçlar› gelecekte-
ki dengeyi ve siyasal iktidarlar›n politikalar›n› etkileye-
ce¤inden ‹srail harekete geçti. Zira mevcut durum böl-
gedeki siyasi istikrars›zl›ktan güç alan ABD elebafl›l›-
¤›ndaki emperyalizmin tetikçisi ‹srail’in stratejileriyle
çelifliyordu ve gereken k›sa zamanda yap›ld›. Hamas ile
El-Fetih birbirine düflürülerek Filistin ikiye böldürüldü.
Bat› fieria’da El-Fetih yönetiminde, Gazze’de Hamas
yönetiminde iki ayr› devletçik oluflturuldu.2008 Aral›k
ay›nda ‹srail yönetimi son darbeyi indirmek üzere Gaz-
ze’de kanl› oyununu oynad›. ‹nsanlar› açl›ktan ölüme
terk eden abluka yetmiyormufl gibi bir de Gazze’yi iflgal
ederek tümüyle harabe haline getirdi. Hedeflenen
amaç hem kendi kamuoyunu tatmin etmek hem de

2009’da yap›lacak seçimleri kazanma flans› yüksek
Hamas’›n etkinli¤ini kabul edilebilir seviyeye indirerek
uzlaflmac› El-Fetih’in Gazze’de yönetimi almas›n› sa¤-
lamakt›. ‹ran ve Hizbullah destekli Hamas’›n iktidar›-
n›n Ortado¤u’da tüm dengeleri kendi aleyhine de¤iflti-
rece¤inin fark›nda olan ‹srail bu u¤urda beton duvar-
larla çevirdi¤i Gazze’yi senelerdir abluka alt›nda tut-
makta ve M›s›r ile de iflbirli¤i yaparak ablukan›n delin-
memesi için her çareye baflvurmaktad›r. ‹HH’l› ve ulus-
lararas› aktivistlerin Gazze’ye insani yard›mlar› deniz
yoluyla ulaflt›rma giriflimi ayn› zamanda ablukay› del-
me amac› tafl›d›¤› için ‹srail’in fliddetli tepkisiyle karfl›-
laflm›fl, katliam yap›lmas›ndan çekinilmemifltir.
Uluslararas› konjonktür, ‹srail’in iç politikas›, Filistinli-
lerin iç çat›flmalar›, çevre faktörleri, Suriye, ‹ran, Arap
dünyas›, emperyalizmin ‹srail ile iliflkileri, yeni güç ilifl-
kileri dahil birçok denklemden güç alan ve kendini gü-
venlik devleti olarak tan›mlayan ‹srail, bölgeyi ancak
istikrars›zl›¤a düflürerek varl›¤›n› koruyabilece¤inin
fark›ndad›r. Bu çerçevede fliddeti her koflulda politika
olarak uygulayan ‹srail’in gerekirse bölgesel hatta kü-
resel bir savafl› bile tetiklemekten çekinmeyece¤i ka-
bul edilmelidir.Savafltan çekinmeyen güçlerin son ve
en eli kanl› temsilcisi ‹srail bölgesel iktidar politikalar›
gelifltiren Erdo¤an ve ekibine haddini bil, hodri meydan
deyip k›l›c› çekmifltir.

Erdo¤an’›n karizmas› çizildi

K›l›çdaro¤lu vitrinli CHP ve yaflanmakta olan geliflmeler

3-16 HAZ‹RAN 2010 DEVRiMCi DEMOKRASiKKÜÜLLTTÜÜRR--SSAANNAATT12

Hayk›ral›m! Karanl›¤›n saltanat›na son vermek
için… “Koskoca bir tarihtir, içimizden yükselen ç›¤-
l›klar› ezgilere dönüfltüren yolculu¤umuz..” diye ta-
n›ml›yosunuz yürüyüflünüzü. Hayk›r›fl’a elveren
yolculu¤unuzu k›saca bize özetlermisiniz?

K›z›l Anka bir isyand›, koflullara meydan okuyan
devrimci iradenin sade, yal›n gerçe¤ini anlatan,
kendini küllerinden yeniden yaratman›n ad›yd›
bizce… Grup Munzur, halk› küllerinden yeniden
do¤maya ça¤›r›rken ayn› zamanda kendisi de
bunun prati¤ini sergiledi bir anlamda… K›z›l An-
ka’dan hemen sonra bir marfl albümü planla-
m›flt›k fakat uzun tart›flmalardan sonra elimizde
de¤erlendirilebilecek ürünler h›zl›ca birikince
yeni üretimlerimizi, dinleyicilerimizle paylafl-
may› daha do¤ru, anlaml› bulduk. Ve yo¤un bir
kolektif çal›flman›n sonucunda Hayk›r›fl albümü
ortaya ç›kt›.

“Hep Birlikte”, “Baban›n Türküsü/Onlar›n Kavgas›”,
“Bahara Ça¤r›”... “K›z›l Anka” albümleri içerisinde
“Hayk›r›fl” nas›l bir yeri dolduruyor?
T›pk› di¤er albümler gibi Hayk›r›fl albümü de
bir ihtiyac›n ürünü olarak ortaya ç›kt›. Kolek-
tif çal›flman›n, kolektif çaban›n bir ürünü
Hayk›r›fl… Müzikal alanda bu ülkede ya-
flanan toplumsal sorunlara dair sözümü-
zü, duygular›m›z›, düflüncelerimizi an-
latmaya çal›flt›k. Ayr›ca her zaman ol-
du¤u gibi yar›nlara dair umutlar›m›z›…
Halklar›n karfl› karfl›ya getirilip düfl-
manlaflt›r›ld›¤› bir dönemde farkl› dille-
ri konuflsak da, aram›za s›n›rlar konul-
sa da halklar›n kardeflli¤ini, gelece¤imi-
zin ortak oldu¤unu hayk›rd›k. Di¤er al-
bümlerden bir fark› yok bizce. Her albüm
ç›kt›¤› dönemin sosyal, ekonomik, kültü-
rel, politik özelliklerini tafl›r. Hayk›r›fl albü-
mü de yaflad›¤›m›z dönemin bizde yaratt›¤›
etkiyle ortaya ç›kan, duygular›m›za tercüman
olan bir albüm oldu.

Hayk›r›fl’›n içeri¤ine bakt›¤›m›z zaman kendi beste-
lerinizin yan› s›ra farkl› uluslara mensup flairlerin,
halk ozanlar›n›n fliirlerine ve türkülerine yer vermifl-
siniz. Bu sizin özel bir tercihiniz miydi?
Evet… Halk›n kültürel sanatsal miras›n› sahiple-
niyoruz. Cigerxwin neredeyse bir as›r öncesinde
yazd›klar›yla bugün yol gösteriyor, bugünlerin
yar›nlar›na ça¤r› yap›yor sanki… Ozan Garip fia-
hin on y›llar öncesinden söyledikleriyle sanki
bugünün karamsarl›¤›na devrimci bir marflla
darbe vuruyor. Marcel Khalife, Arap halklar›n›n
ac›s›n› bizden çok daha yal›n, derinlikli anlat›-
yor. Bu denli güçlü, zaman tan›mayan eserlerin
halka, bugüne tafl›nmas› gerekiyor. Daha önce
baflka bir röportaj›m›zda da söylemifltik. Karan-
l›¤›n içinde bir ›fl›k var ve bize yol gösteriyor. Biz
bu ›fl›¤a gözlerimizi kapatamazd›k. Kapatmad›k,
kapatmayaca¤›z da… Halklar›n mücadelesinde
yer edinmifl, onlara yol gösteren bu güçlü de¤er-
leri sahipleniyor, yar›na tafl›mak için özel bir ter-
cihte bulunuyoruz.

Grup Munzur toplumsal mücadelenin bir parças›
olarak “sanata” durdu¤u noktadan bir tan›m yapa-
rak yön vermeye çal›fl›yor. Buradan hareketle albü-
me ad›n› veren “Hayk›r›fl” ve yine “B›rak›n Yak›n-
may›”, “Halk Kazanacak” türküleri dinleyicileriniz
aras›nda öne ç›kart›lan ezgiler. Toplumsal mücade-
lenin seyri içerisinde Grup Munzur bu ezgilerle neye

dikkat
çekmek is-

tedi?
Biz toplumsal mücadelede halk›n hakl›
davas›ndan esinlenerek üretmeye çal›fl›-
yoruz. Biliyoruz ki milyonlarca insan bu ülkede
açl›¤›n, yoksullu¤un pençesinde. Egemen s›n›fla-
r›n kar h›rs› halk›m›z› her geçen gün biraz daha
yoklu¤a itiyor. Biliyoruz ki milyonlarca insan
sessiz bir ç›¤l›k içinde… Gücünün, bir araya gel-
di¤inde neleri baflarabilece¤inin, karfl›s›nda hiç-
bir gücün duramayaca¤›n›n fark›nda de¤il.
“Hayk›r›fl” iflte bu ç›¤l›¤›n sesi bizce… “Yak›nmak
yok,” umutsuzlu¤a ve karamsarl›¤a karfl› bir
ses… “Halk kazanacak” marfl›m›z ise s›n›f müca-
delesinde sonunda kazanacak olan›n halk olaca-
¤› bilimsel gerçe¤ini bir kez daha yineliyor.

Hayk›r›fl albümü farkl› uluslar›n bir arada ezgilerle
bütünleflti¤i ve kaynaflt›¤› bir kardefllik köprüsü gi-
bi. Evet, bizdeki “Hayk›r›fl” albümünün etksi bu. Bu
etkinin nedenleri ne acaba?
Bu albüm bir köprü… Halklar›n birbirinden kop-
mayan, kopar›lamayan tarihlerini, geleceklerini
anlatan bir köprü… Hakim s›n›flar kendi varl›k-
lar›n›n devam› için halklar› karfl› karfl›ya getiri-
yor, düflmanlaflt›rmaya çal›fl›yor, ezen ulus d›-
fl›ndaki hiçbir milliyet ve uluslara yaflam hakk›
tan›m›yor, yok say›yor, ötekilefltiriyor. Biz tüm
bunlara karfl› halklar›n kardeflli¤ini, s›n›rlar›n

bir
anlam ifade etmedi-

¤ini, halklar›n tarihinin, ac›lar›n›n or-
tak oldu¤unu vurgulamaya çal›flt›k. Bu nedenle
albümün yine çok dilli olmas› özel tercihimiz-

dir…

Devrimci müzik gruplar› için kitle kayb› yafland›¤›
tarz›nda elefltiriler var. Bu elefltirileri kimileri top-
lumsal mücadelenin dinamiklerinin yaflad›¤› sorun-
lara ba¤larken kimileri ise “yeni bir tarz yakala-
mak laz›m”, “kullan›lan müzik dilinin de¤ifltirilme-
si gerekir”, “sözler çok radikal” gibi ifadelerle gru-
bun sanata bak›fl aç›s›na bak›fl›na kadar elefltire-
biliyor. Grup Munzur olarak bu elefltirileri neye
ba¤l›yorsunuz. Do¤ru bak›fl aç›m›z ne olmal›d›r?
De¤iflim, hangi temeller üzerinden hareket
edilerek tan›mlan›yor ona bakmak laz›m.
Bizce esas olan özdür. Biçime flekil veren de
özdür. E¤er söylediklerinizde, umutlar›n›z-

da, gelecek düflünüze giden yolda bir de¤ifliklik,
bir k›r›lma yoksa gerisi talidir. Devrimciler de¤ifl-
mek zorundad›r, de¤iflmek ve geliflmek zorunda-
d›r. Fakat bu dönem oldukça moda olan bir du-
rum var. De¤iflmeyi biçimle s›n›rland›ran, kali-

teyi ya da de¤iflimi illaki farkl› bir fleyler yap-
makta arayan bir anlay›fl… Bizce de¤iflim ezilen-
lerin hakl› mücadelesini bir öncekinden çok da-
ha net, etkili ve estetik olarak var edebilmek
içindir. Kültür-sanat anlay›fl›m›z günü yakala-
yan, halk›n ilerici, devrimci de¤erlerinden uzak-
laflmayan, dün ile bugünü, bugün ile yar›n› dev-
rimci bir sanat anlay›fl›yla buluflturan bir genifl-
li¤e sahiptir. Dolay›s›yla bugün illaki yeni tarz-
lar denemek laz›m diyenlere, Ruhi Su’nun ba¤-
lamas›yla ve o berrak sesiyle hala y›¤›nlarca in-
san taraf›ndan dinlendi¤ini, Emekçi’nin ezgileri-
nin hala konser salonlar›nda hep bir a¤›zdan na-
s›l bir koroya dönüfltü¤ünü söylemek isteriz. Ye-
niye kap›lar› kapatmadan fakat halk›n kültürel
zenginli¤ini, miras›n›, tarihi yaratanlar› da unut-
madan de¤iflmek, geliflmek gerekir… Tüm sanat
alanlar›nda de¤iflik yorumlara, yeni biçimlere,
yeni üsluplara ihtiyaç var elbette. Müzikal an-
lamda düflünürsek bir müzik grubunun bütün
bunlar› yapmas› beklenmemeli, do¤ru da de¤il…
Devrimciler gelifltikçe, güçlendikçe, zenginlefl-
tikçe, s›n›rlar›n› afl›p kabuklar›n› k›rd›kça yeni
üsluplar da ortaya ç›kacakt›r o zenginlikten…
Beklentimiz ve çabam›z bu yöndedir.

Grup Munzur’un ve Yüz Çiçek Açs›n Kültür Merke-
zi’nin yeni dönem içerisinde halk›n sanat ordusunu
yaratma mücadelesi içerisinde ataca¤› yeni ad›mlar
var m›?
Elbette. Hakim s›n›flar›n ideolojik, kültürel, sa-
natsal sald›r›lar›na karfl› bir y›¤›n görevle karfl›
karfl›ya oldu¤umuzun fark›nday›z. Dolay›s›yla
çal›flmalar›m›z sürüyor. Vazgeçilmez ifllerimiz-
den biri olan kültür merkezimizin alternatif bir
kültür sanat merkezine dönüflmesi için birçok
projemiz var. Mevcut gerçekli¤imize uygun
ad›mlar atmaya gayret edece¤iz. Bu çabam›z ha-
yata geçti¤i oranda duyulacakt›r zaten, flimdi-
den kesin fleyler söylemeye gerek yok diye düflü-
nüyoruz. Grup Munzur’un da önümüzdeki dö-
nemde konserleri d›fl›nda yeni projeleri olacak.
Buradan sizin arac›l›¤›n›zla kültür sanat›n de¤i-
flik alanlar›yla ilgilenen, devrimci kültür sanat
mücadelesinin içerisinde yer almak isteyen tüm
dostlar›m›z› birlikte üretmeye, ço¤altmaya ça¤›-
r›yoruz…

“‹nanc›m›z sonsuz… Özgürlü¤ü fethedecek hayk›r›fl› ba-
r›nd›r›yoruz içimizde. Biliyoruz; gelecek halk›n ellerinde!
Karanl›¤› ite ite yar›p geçecek, gökyüzünün bütün mavili-
¤ini indirece¤iz yeryüzüne... Bütün gündo¤umlar›n› seyre-
dece¤iz halk›m›zla omuz omuza… Öfkeli, umutlu, inançl›,
kararl› türküler söylemeye devam edece¤iz. Düfllerimiz
taptaze çünkü… Dört yan›m›z duvarlarla çevrili… Ac›la-

r›m›z›n, yoksullu¤umuzun, mutsuzlu¤umuzun hesab›n›
sormak için hüzün ve umutsuzluk yasak bize! Özgürlük
bir bafl›na yaflanamaz. Hayk›r›fl›m›z da bir bafl›na de¤il…
O halde susmak yasak bize! Hayk›ral›m! Karanl›¤›n salta-
nat›na son vermek için…”
Dünya halklar›n›n, sömürücü barbarlar›n kan kusan si-
lahlar›, karanl›k zidanlarda çürüten yasalar›, açl›¤a, yok-

sullu¤a, zulme mahkum ettiren sistemleri içerisinde,
umudun her zaman var oldu¤unu ve karamsarl›¤a düfl-
meden karanl›¤›n halk›n hayk›r›fl›yla parçalanaca¤›n›n
inanc›n› yitirmeden sanat yaflam›na devam eden Grup
Munzur, “Hayk›ral›m! ‘Binlerce elin ayn› sofradan yiyebil-
di¤i’, s›n›flar›n ve s›n›rlar›n ortadan kald›r›ld›¤› kardeflçe
bir dünyay› kurmak için” fliar›yla, yeni demokrasi kavga-

s›n›n ritimlerini “Hayk›r›fl” albümüyle bizlere tafl›yor.
18 y›ll›k tarihinde, yeni dünya için verilen kavgan›n ritim-
lerini birçok allbümle yüre¤imize tafl›yan Grup Munzur,
“K›z›l Anka”dan sonra “Hayk›r›fl” albümüyle yeniden kar-
fl›m›zda. Yeni albümün Grup Munzur’da yaratt›¤› heyeca-
na ortak olmak için, bu say›m›zda Grup Munzur üyeleri ile
“Hayk›r›fl” üzerine yapt›¤›m›z röportaja yer veriyoruz.

T›pk› di¤er albüm-
ler gibi Hayk›r›fl albümü

de bir ihtiyac›n ürünü olarak
ortaya ç›kt›. Kolektif çal›flma-

n›n, kolektif çaban›n bir ürünü
Hayk›r›fl… Müzikal alanda bu ül-
kede yaflanan toplumsal sorunlara
dair sözümüzü, duygular›m›z›, dü-
flüncelerimizi anlatmaya çal›fl-

t›k. Ayr›ca her zaman oldu¤u
gibi yar›nlara dair umut-

lar›m›z›…

‹‹SSTTAANNBBUULL-- Yüz Çiçek Açs›n Kültür Merkezi (YÇKM) kül-
tür sanat alan›ndaki etkinlik ve çal›flmalar›n› sürdürü-
yor. YÇKM 30 May›s'ta salonunda bir etkinlik gerçek-
lefltirdi. Düzenlenen etkinlikte YÇKM bünyesinde faali-
yet yürüten tiyatro grubu ve müzik grubu Düflbaz sah-
ne ald›.
YÇKM tiyatro grubu Sophokles'in bilinen en eski oyu-
nu olan ve Antik Yunan oyunlar› aras›nda en çok tar-
t›fl›lan oyunlardan birisi olan Antigone oyununu sun-
du. Keyifli bir oyun sergileyen tiyatro grubu, konuklar-
dan büyük alk›fl ald›. Oyunun ard›ndan ise Düflbaz sah-
ne ald›. “YÇKM'ye bizi sizlerle buluflturdu¤u için teflek-
kür ediyoruz” diyen grup, söyledi¤i flark›larla konukla-
ra keyifli anlar yaflatt›.

YÇKM'de bahar etkinli¤i
YILDIZLARIN YOLCULARI ÇIKTI

Nurettin Aslan’›n yeni roman›
‘Y›ld›zlar›n Yolcular›’ Kardelen
Yay›nc›l›k’tan ç›kt›.

360 Sayfa
Fiyat›: 15 TL

Kitapç›lardan ve gazete
bürolar›m›zdan teminedilebilinir

Grup Munzur ‘HAYKIRIfi’la devam ediyor

3-16 HAZ‹RAN 2010DEVRiMCi DEMOKRASi KKAADDIINN--GGÜÜNNCCEELL 13
Kuzey da¤›n›n ihtiyar “budala-
s›” evinin önünde yükselen
da¤› tafl›mak için bilgelikle
kazma küre¤e sar›lm›flt›… Bu-
nu gören köyün “ileri gelenle-
ri”; “da¤ hiç kazma-kürekle bi-
tirilir mi?” diye alay edip kü-
çümsediler ihtiyar›. Bunlar›n,
hor gören ama bilimsel takat-
ten yoksun olan ak›ls›zca yak-
lafl›mlar›na; “budala” ihtiyar
bilgelikle günümüze ›fl›k tu-
tan yan›t› vermiflti:
“Benim ömrüm yetmezse, ço-
cuklar›m kaz›p tafl›maya de-
vam edecektir; onlar›n ömrü
yetmezse onlar›n çocuklar›
kaz›p tafl›yacakt›r… Da¤lar bü-
yümez ama bizim çabam›z
büyür; biz onu her gün parça
parça tafl›yarak mutlaka biti-
rece¤iz.”
‹htiyar›n bilgelikle bilenen az-
mi karfl›s›nda söylenecek fley
kalmam›flt› geriye… Geliflen ile
dura¤an olan aras›ndaki te-
mel farka parmak basarak,
gerici olan›n tuttu¤u yeri mut-
laka ilerici olana b›rakaca¤›n›
aç›kl›yordu. Bilimsel zemin
üzerinde azmetmenin zorun-
lu diyalektik ba¤›n› iyi kur-
mufl; de¤ifltirme prati¤inin
önemi ve kaç›n›lmazl›¤›n› son
derece parlak biçimde ortaya
koymufltu ihtiyar “budala”…
Devrimin geliflmesini hicve-
den ihtiyar›n hikayesi, önemli
oranda Türkiye-Kuzey Kürdis-
tan Maoistlerinin hikayesine
benzemektedir. Bundand›r ki,
herkesten önce Maoistler iyi
ö¤renmelidir bu hikayeyi.
Çünkü komünist ve devrimci-
lerin devrimci savafl hikayesi-
dir burada tarif edilen… Dola-
y›s›yla her militan ve aktivist,
özellikle içinden geçti¤imiz
süreçte mutlaka bu ruhla dol-
mal›d›r. Ancak devrimci du-
ruflla devrimci baflar›lar elde
edilebilir. Tüm geliflmeler
inatç› ve ›srarl› bir çaban›n
ürünü olarak mümkün olur-
lar. Taktik unsur ve geçici ger-
çek; stratejik yönelimimiz ve
tavr›m›z yerine oturtulamaz.
Bundand›r ki, tavr›m›z “Kuzey
da¤›n›n ihtiyar budalas›”n›n
stratejik kavray›fl›na oturmal›-
d›r. En büyük zorluklar böyle
gö¤üslenebilir. Tamda burada
17’lerden ö¤renmeliyiz. Nas›l
ki, uzun bir tarihin kabuklafl-
m›fl sorunlar›n›n üzerine gide-
rek yeni bir dönem aç›ld›, na-
s›l ki marjinalleflmenin efli¤in-
de can çekiflmeye do¤ru gi-
den parti toparlan›p ayaklar›
üzerine daha güçlü oturtuldu,
öyle de bugün bizler bu göre-
vi ayn› kararl›l›kla devralmal›,
baflarmakta tereddüt etme-
meliyiz. Tüm gerçe¤i ya da
dünyay› de¤ifltirmek üzere
yola ç›kan komünist devrim-
ciler, kap› önündeki da¤lar›n
varl›¤›ndan ve sorumlulukla-
r›n a¤›rl›¤›ndan yak›nma hak-
k›na sahip olmay›p 17’lerin
prati¤iyle hareket ederler.
Egemen s›n›flar ve burjuva
baylardan tutal›m, ihtiyar
“budala”n›n bilgeli¤ine erifle-
meyenlere ve oradan da fer-
siz kal›p “yorgun” düflenlere
uzanan silsilenin görüflü flöy-
leydi: “Üç befl bald›r› ç›pla¤›n
ifli olamazd› devrim yapmak,
dolay›s›yla toplumu ve dün-
yay› de¤ifltirmek. Bu çaba so-
nuçsuz ve anlams›zd›…” Da-
has›, “bir avuç” insanla üç bü-
yük düflman› (üç da¤›) yenip
yok etmeye kalk›flmak “ak›l
kar›” de¤ildi(!) “Delilikti”, “ma-
cerac›l›kt›” hatta “cahilce bofl
bir ç›rp›n›flt›” bu… “fiartlar zor
ve uygun de¤ildi üstelik.”
Ama nafile!... Kaç›n›lmazd› es-
kiye karfl› yeninin mücadele-
si… Evvelinden sonra, k›v›lc›m
çak›lmal›yd›; çak›ld› bozk›ra!
Büyük bir yan›t olarak; KAY-
PAKKAYA ç›¤›r›yla en a¤›r
flartlarda topra¤a düfltü Halk
Savafl› tohumlar›… Ve seslen-
di ard›llar›; “en az ustalar› ka-
dar uslanmaz delileriz; yüz
kere, bin kere deliyiz; hem de
ak›l almaz delilerdeniz!” Böyle
yan›tlad›k geri kulvar ve bur-
juva gerici cepheden gelen o
salvolar›…
Büyük gerici güçlere karfl› kü-
çük devrimci güçlerle bafllad›
savafl… Yokluklar içinde te-
reddüt etmeden baflland›
yoksullar›n vars›l s›n›flara kar-
fl› kavgas›na… Köhnemifl güç-
lerin gömülmesi u¤runa; önle-

nemez devrimci gelecek az-
miyle ileriyi temsil eden dina-
miklerle sar›ld›k “kazma-kü-
re¤e”… Böyle bafllad› süren
devrim hikayemiz!
Evet, hikayemiz benzerdir de-
nizafl›r› hikayeyle. Yenilgiler
ald›k defalarca. Toparlan›p
ilerlemek üzere var ettik ken-
dimizi devrimci savaflta. Az
gücümüzle meydan okuduk
üç büyük düflmana. Darbe-
lendik, zay›flay›p küçüldük
ço¤u kez. Ama vazgeçmedik
o büyük sevdadan. Yeniden
ve yeniden sar›ld›k, devrimci
savafla. Halk Savafl›nda vurul-
duk; darbelenip baltaland›k
büyük sald›r›larda. K›r›lmad›k;
y›lmadan yürüdük ileriye
do¤ru… Caymad›k düflmanla
hesaplaflmaktan; politik ikti-
dar mücadelesinden ve ko-
münizm hedefinden kopma-
d›k asla… Çünkü gelece¤e
hükmetmek üzere geliflen,
büyüyen yeni güçleri temsil
ediyorduk, köhnemifl düflma-
na karfl›n. Biliyoruz, eskiyi
temsil eden güçler eriyerek
yerini terk edecektir, küçük
de olsa gelece¤i temsil eden
yeni güçlere… Ve Kaypakka-
ya’dan, 17’lerden ö¤rendik bi-
limsel çizgiyle azmetmeyi,
amans›zl›klar içinde dövüfl-
meyi… Gelece¤i gören ve ona
aday olanlar; zorluklar›n, za-
y›fl›klar›n ve büküntülerin çe-
tinlefltirdi¤i azametli yolda
geri duramazlard›… Devrim
düz bir yol izleyemezdi; inifl
ve ç›k›fllarla ilerleyebilirdi.
Maoist-komünistlerin darbe-
leniflinin en a¤›r›yd› 17’ler kat-
liam›! Devrimci refleksimiz
burada da de¤iflmedi. A¤›rl›¤›-
na karfl›n zaman yitirmeden
toparland› dinamikler. Yarala-
r› sarmak, devrimin görev ve
sorunlar›na sahip ç›kmakt›
mesele. Tereddüt etmedi
Maoistler. Gücü oran›nda sa-
hiplendi s›n›f mücadelesinin
görevlerini. Yaralar›n› sarar-
ken devrimci görevlerini ih-
mal etmedi. Halk Savafl›’n›n
örgütlenip ilerletilmesini konu
edinerek, ayr›nt›l› görevler
tespit edip planlamalar yapt›.
Araflt›rma-inceleme kapsa-
m›nda ciddi teorik görevler
üstlenip bir taraftan bu görev-
leri yürütürken, di¤er taraftan
Halk Savafl›’n›n pratik görevle-
rini yerine getirmek üzere
merkezi halka-görev eksenin-
de di¤er politik görev pratik-
lerini ilerletmektedir.
Özetle, Maoist parti devrimde-
ki öncülük iddias› ve önder
rolü; yenilgi ve darbelenme-
lere karfl›n do¤uflunda tafl›d›¤›
ciddiyete uygun olarak bugün
devam etti¤i gibi, toplumsal
geliflmeler de ideolojik-teorik-
pratik ve genel siyasi çizgisini
onaylayarak do¤rulamakta-
d›r.
Kaypakkaya’n›n ömrü yetme-
di üç büyük da¤› devirmeye,
17’lere kadarki ard›llar›n›n ve
17’lerin de ömrü yetmedi em-
peryalizm-komprador bürok-
rat kapitalizm-feodalizm üçlü-
sünü silip bitirmeye. Ne var ki,
s›n›f zemininde bitmeden do-
¤an ve devrald›klar› devrim
davas›na sar›lan ideolojik-po-
litik ard›llar›, öncellerinin bafl-
latt›klar› ifli ilerletmek ve zafe-
re tafl›mak üzere görev bafl›n-
dad›rlar. fiimdikilerin ömrü de
düflman› defetmeye yetmez-
se (ki, yetmeyece¤i uzun sü-
reli ve zorlu bir mücadele dö-
nemiyle karfl› karfl›ya oldu¤u-
muzdan, örgütsel güç bak›-
m›ndan bu savafl›n henüz
bafllar›nda bulunuyor olma-
m›zdan ve devrim ile karfl›-
devrimin taktik güç dengesin-
den anlafl›lmaktad›r); bu kez
bunlar›n ard›llar› devam ede-
cek ve ta ki dünya gericili¤i-
nin yeryüzünden silinip süpü-
rülmesine dek böyle sürecek
bu kavga!
‹flte tarihten devral›narak biz-
lere emanet edilen bu kavga-
n›n hikayesini flimdi bizler
yazmaktay›z. Mesele ütopya-
m›z›n bilimselli¤ini kavraya-
rak hikayemizi içsellefltirerek
his etmektedir!
17’ler flahs›nda devrim ve ko-
münizm flehitlerimizi an›yor,
büyük an›lar›n› yaflataca¤›z!

BAKIfi CAN

U
nu

tu
lm

ay
an

 S
im

al
ar

la
 T

ar
ih

se
l H

ik
ay

em
iz

UFUK Ç‹ZG‹S‹

N.Ç.'nin davas› 7 y›ld›r sonuçlad›r›lm›yor
Mardin'de 28 kiflinin tecavüzüne u¤ra-
yan N.Ç'nin davas›nda yarg›lananlar
aradan geçen 7 y›l›n ard›ndan hala ceza-
land›r›lm›yor. 31 May›s'ta görülen dava-
da savc› 1 san›k hakk›nda berraat karar›
verirken 26 san›k için ise 7.5 y›l hapis ce-
zas› istedi. Di¤er bir san›k S.Y.'nin ise he-
nüz ifadesi dahi al›nm›fl de¤il!
13 yafl›ndaki N.Ç.'ye tecavüz etmek suçu
ile yarg›lananlar›n 32. duruflmas› Mardin
1. A¤›r Ceza Mahkemesi'nde görüldü.
Duruflmada savc›, tutuksuz yarg›lanan
26 kifli hakk›nda "para karfl›l›¤›nda ›rza
geçmek ve al›koymak" suçlar›ndan 7.5
y›l hapis isterken, R.A.'n›n ise "fiili iflle-
medi¤i" gerekçesiyle beraat›na karar ve-
rilmesini talep etti.

Bugün 19 yafl›nda bir genç kad›n olan
N.Ç.'ye tecavüz edenler 7 y›ld›r cezalan-
d›r›lamazken haklar›nda istenen cezalar
ise devletin tecavüz karfl›s›nda “yarg› ve
adalet”ini nas›l yanl› iflletti¤ini tekrar
gözler önüne serdi. Bir sonuç ç›kmad›¤›
N.Ç'nin davas› 13 Temmuz'a ertelendi.
N.Ç.'nin avukat› Eren Keskin, duruflma-
dan sonra yapt›¤› bas›n aç›klamas›nda,
"N.Ç. davas› yedi y›l önce burada baflla-
m›flt›. Bu co¤rafyada yaln›zca N.Ç. de¤il
birçok k›z çocu¤u bir flekilde tecavüze
maruz kald›. N.Ç. flu anda ma¤dur bir
çocuk de¤il, 19 yafl›nda genç bir k›z. Oku-
lunu okuyor. Tatillerde çal›fl›yor ve gayet
kendine güvenli. Kendisine yap›lan tüm
haks›zl›klara ra¤men bafl› dik bir biçim-

de mücadelesini sürdürüyor." dedi.

““EEddii BBeessee””
Davan›n görüldü¤ü Mardin'de yürüyüfl
düzenleyen Demokratik Özgür Kad›n
Hareketi (DÖKH), üyesi kad›nlar, "Teca-
vüz kültürüne edî bes e" dedi.
BDP il binas›ndan Adliye'nin önüne, ora-
dan da valili¤in önüne yürüyen kad›nlar
"Demokratik özgür toplumu yaratal›m,
tecavüz kültürünü aflal›m" ve "Dilimiz
bedenimiz kimli¤imiz bizimdir, dokun-
may›n" pankartlar› açt›. Yürüyüflte s›k
s›k, "Gelsin baba, gelsin koca, gelsin po-
lis, gelsin cop, inad›na isyan, inad›na is-
yan inad›na özgürlük", "Tecavüz kültü-
rünü aflal›m, özgürleflelim", "Tecavüzcü

d›flar›da, adalet nerede" ve "Bask›lar bizi

y›ld›ramaz" sloganlar› at›ld›.

Valilik önünde son bulan yürüyüflün ar-

d›ndan DÖKH aktivisti Leyla Salman, ko-

nuya iliflkin bas›n aç›klamas› yapt›. N.Ç.

davas›na dikkat çeken Salman, "405 as-

kerin san›k oldu¤u tecavüz dosyalar›n-

dan, 7 buçuk y›l önce Mardin'de aç›¤a ç›-

kan toplu tecavüz dosyas›ndan, 6-10-8

yafl›ndaki Ceylanlar›n, U¤urlar›n, Abdul-

lahlar›n, güvenlik görevlilerince öldürül-

melerinden dosyalardan, aile içi fliddet

dosyalar›ndan, üniversiteli gençlerin so-

kak ortas›nda polis taraf›ndan katledildi-

¤i dosyalardan hiçbir zaman sonuç ç›k-

mad›." dedi.

HHAAKKKKAARR‹‹-- Çok say›da demokratik
kitle örgütü bir araya gelerek "Fuhu-
fla, uyuflturucuya, tefecili¤e dur" yü-
rüyüflü yapt›. Yüzlerce kiflinin kat›ld›-
¤› yürüyüfl BDP Hakkari il binas›
önünde bafllad›. "Taciz ve tecavüze
son", "Demokratik özgür toplumu ya-
ratal›m tecavüz kültürünü aflal›m"
pankart› tafl›yan kitle s›k s›k "Devletçi
zihniyet hesap verecek", "Kad›na uza-
nan eller k›r›ls›n" sloganlar› att›. Yü-
rüyüflün ard›ndan kitle ad›na bas›n
aç›klamas›n› Hakkari Belediyesi Mec-
lis Üyesi Zeynep Besi yapt›.

''FFuuhhuuflfl ddeevvlleett ttaarraaff››nnddaann
yyüürrüüttüüllüüyyoorr''
Yozlaflt›rma politikalar›n›n sistem eli
ile yap›ld›¤›n› ifade eden Besi, "Özel-
likle yat›l› okullar ve devlet yurtlar›n-
da aç›¤a ç›kan ve kamuoyuna yans›-
yan uygulamalar bizzat polis ve dev-
let taraf›ndan yürütülüyor. Kamu-
oyuna yans›yan ve baz› mülki idare
amirlerinin 'eyleme gitmesin, siyase-
te bulaflmas›n, ama fuhufl yaps›n’
yönlü beyanlar› da bas›na yans›d›.
Toplumu yozlaflt›rman›n bir arac›
olarak devlet okullar› ve mekanizma-
lar› kullan›l›yor. Suçun ve faillerin or-
taya ç›kmas› ile birlikte kamuoyu
bask›s› karfl›s›nda aç›lan davalarda
ise gizlilik karar› getiriliyor ki devlet

görevlilerinin bu iflin içinde oldu¤u
anlafl›lmaktad›r." dedi.

''FFuuhhuuflflaa ssüürrüüpp
aajjaannllaaflfltt››rr››yyoorrllaarr''
Bölgede onlarca genç kad›n›n kay›p
oldu¤unu, bu kad›nlar›n kolluk güçle-
rince kaç›r›ld›¤›n› aktaran Besi flunla-
r› dile getirdi: "Bölgede onlarca genç
k›z›m›z kay›pt›r. Ama devlet aram›-
yor. Çünkü yerini ve kimin yapt›¤›n›
biliyor. fiöyle ki bugüne kadar bu tür
olaylara kar›flanlar›n ço¤unun polis,
jandarma ve korucu olduklar› aç›¤a
ç›km›flt›r. Sistemin kendi eliyle toplu-
mu yozlaflt›rarak siyasete ve sosyal
yaflama girmesini engellemek için
bunu yap›yor. Özellikle toplumumu-
zun ‹slamiyet'in etkisinde oldu¤unu,
ahlaki de¤er yarg›lar›n›n ön planda
oldu¤unu bilerek genç k›zlardan, ço-
cuk yafltaki k›zlar›m›z› fuhufl ve
uyuflturucu bata¤›na sürükleyerek
aileyi düflürmeye çal›fl›yor ve sonra
da ajanlaflt›r›yor. Düflürdükleri kifliler
ile aileyi aflanlaflt›rmaya çal›fl›yor ve
aileyi topluma karfl› kullan›yor."
Besi, Hakkari'de aç›¤a ç›kan fuhufl çe-
tesinin içerisinde güvenlik mensubu,
e¤itimcilerin yer ald›¤›n› ifade ederek,
"Devletin bu olaylar› önlemesi yasal
bir zorunluluk olmas›na ra¤men bu
güne kadar sorumlular›n aç›¤a ç›ka-

r›lmam›fl olmalar› düflündürücüdür.
Köylerin boflalt›lmas› ile birlikte flehir
merkezlerine yerleflmek zorunda b›-
rak›lan iflsiz insanlar›m›z›n gencecik
çocuklar›n›, k›zlar›n› fuhufl bata¤›na
çeken, ayn› flekilde ilim irfan yuvas›
okullarda uyuflturucu sat›m› ve kul-
lan›m›na göz yuman zihniyetin, top-
lumumuzun ve Kürt halk›n›n çekil-
mek istenen noktay› iyi görmek ve
herkesin bu günden sonra buna tav›r
almas› gereken bir durumdur." dedi.

““BBiirr vveerriipp bbiinn aallaannaa ssaahhiipp
çç››kkaannllaarraa ssaabbrr››mm››zz
kkaallmmaadd››””
Tefecili¤in Hakkari'de vard›¤› boyut-
lara dikkat çeken Besi flunlar› kaydet-
ti: "Halk olarak bundan böyle komplo
ve belli senaryolar ile bir verip bin
alan anlay›fl sahiplerine karfl› sabr›-
m›z›n kalmad›¤›n› y›k›lan yuvalara
yenilerinin eklenmesine tahammülü-
müzün kalmad›¤›n› herkes bilmelidir.
Tüm dünya kamuoyu bilmelidir ki
ahlaki de¤er yarg›lar› konusunda bü-
yük bir hassasiyete sahip Kürt halk›-
n›n namusuna uzanan eller er geç k›-
r›lacakt›r. Özellikle Hakkari halk› bu
ahlaki de¤erleri çürütmeye, de¤erler
ile oynamaya müsaade etmeyece¤i
bilinmelidir."

“Fuhufl devlet taraf›ndan yapt›r›l›yor”

Siirt'te 2 y›l boyunca 7 k›z

çocu¤una cinsel istismar-

da bulunan, 18'i tutuklu

35 kiflinin yarg›land›¤› da-

va 2 Haziran'da Siirt A¤›r

Ceza Mahkemesi'nde gö-

rüldü. Mahkeme 7 çocuk-

tan yaln›zca ikisi kat›ld›.

11 san›k ise firarda. Mah-

keme heyeti, san›klar›n

5'inin tahliyesine karar

vererek, bir dahaki durufl-

may› 29 Temmuz 2010 ta-

rihine erteledi.

Siirt'te ilkö¤retimde oku-

yan 7 k›z çocu¤una 2 y›l

boyunca cinsel istismarda

bulunan 18'i tutuklu 35

san›¤›n yarg›land›¤› dava

görüldü. Dosyada gizlilik

karar› oldu¤u gerekçesiyle

san›k ve avukatlar›n d›-

fl›nda kimse al›nmad›.

Ma¤dur çocuklara destek

olmak için Diyarbak›r Ba-

rosu'ndan 15 avukat da

mahkemede yerlerini ald›.

7 k›z çocu¤undan yaln›zca

ikisinin kat›ld›¤› ilk durufl-

mada haklar›nda; ''Çocu-

¤un nitelikli cinsel istis-

mar›, hürriyeti tahdit''

suçlamalar›ndan 5 ila 60

y›l aras›nda de¤iflen hapis

cezalar› istenilen san›k-

lardan 5'i ilk duruflmada

tahliye edildi. Ayr›ca, ço-

cuklara cinsel istismarda

bulunan aralar›nda oku-

lun müdür yard›mc›s›n›n

da oldu¤u 11 kiflinin firar-

da oldu¤u ve bulunamad›-

¤› ö¤renildi. Gizlilik kara-

r›n›n devam edece¤i belir-

tilen davan›n bir dahaki

duruflmas› 29 Temmuz

2010 tarihinde görülecek.

11 tecavüzcü
firarda, 5'i
tahliye edildi

O
nl

ar
 ö

ld
ü,

 p
at

ro
nl

ar
 p

ar
ay

la
 a

ile
le

ri
 s

us
tu

rd
u ‹stanbul'da 9 Eylül 2009

tarihinde yaflanan sel fela-
ketinde minübüs arkas›n-
da yaflam›n› yitiren 8 ka-
d›n iflçinin davas› kamu
davas› olarak devam ede-
cek.
8 Pameks tekstil iflçisi ka-
d›n›n yaflam›n› yitirmesi
ile ilgili davan›n 31 Ma-
y›s'ta görülen duruflmas›n-
da iflçilerin aileleri, patro-
nun ‘kan paras›’ vermesi
yüzünden flikayetlerini ge-
ri çektiler. Geçti¤imiz y›l
‹stanbul'da yaflanan sel
felaketinde Pameks patro-
nunun yük arac›n› servis
olarak kulland›rd›¤› araç
içerisinden ç›kamad›klar›
için bo¤ularak ölen 8 ka-
d›n iflçinin aileleri davadan
vaz geçti. Ailelerin dar ge-
lirli olmalar›n› f›rsat bilen
patron gizli bir flekilde ai-
lelere para vererek davan-
dan çekilmelerini sa¤lad›.
Bak›rköy 4. A¤›r Ceza
Mahkemesi'nde devam
eden davada ailelerin fli-
kayetlerini geri çekmesi
ile dava bundan sonra ka-
mu davas› olarak devam
edecek. Ça¤dafl Hukukçu-
lar Derne¤i (ÇHD) avukatla-
r›n›n müdahillik talebini
ise mahkeme kabul et-
medi. Mehmet Cevdet Ka-
rahasano¤lu'nun efli ise,
ÇHD'li avukatlar›n üzerine
yürüdü, "Siz burada ne
yap›yorsunuz? Bir daha si-
zi burada görmeyece¤iz"
dedi. Avukatlar, davaya
müdahil olmak için baflvu-
ru taleplerini yineleyecek-
lerini belirtti. Mahkeme
heyeti, olayda kusur tes-
biti yap›labilmesi için bilir-
kifli görevlendirdi ve du-
ruflmay› 7 Ekim 2010 tari-
hine erteledi.
8 kad›n iflçinin bo¤ularak
ölmesine neden olan Pa-
meks patronunun ilk du-
ruflmada tahliye oldu¤u
davada, ailelerin de dava-
dan vaz geçmesi ile cina-
yetin patronun yan›na kar
kalaca¤› görülüyor. Ailele-
rin davadan vaz geçme
nedeninin patronun ailele-
re teklif etti¤i yüklü mik-
tardaki tazminat oldu¤u
öne sürülüyor.

3-16 Haziran 2010 DEVRiMCi DEMOKRASiTTAARR‹‹HH14

K›z›l destan›n usta yaz›c›lar›n›n ard›ndan bü-
yümeli sars›nt›s› o depremin... Ve ma¤mas›
vurmal› sab›rla ba¤lanm›fl suskunlu¤a. O gü-
nefl yüzlü, volkan çocuklar›n... Dövmeli ak›-
m›n dalgalar› karanl›k zerresinin dev surlar›-
n›... Yarat›klar kalmas›n diye, hep söylen-
meli çocuklar›n günefle özlem ezgisi...

Nifa¤›yla bafllar, özel mülkiyetin kenesine
baflkald›r› hikayemiz...

Öncesi yaz›lm›fl, sonras› yaflanacak ve flim-
disi söylenen o büyük destan›n kucakland›-
¤› yerdeyiz... Kan ile perdelenmifl yer küre-
nin a¤ulanm›fl topraklar›nda, ya¤mur bulut-
lar›yla açan karafil tarlas›n›n inatç› bahç›-
vanlar› demindeyiz... Kavgay› de¤il, konuk
bedenleri u¤urlad›k ve sak›nmad›k vedalafl-
maktan...
fiövalye do¤uflundan geldik, kaz›d›k yaram›-
z›n kabu¤unu, zamana serdik kan›m›z›.. ‹flte
yine Haziranlarda, yine o nehirin ak›fl›nda
17'ler cengindeyiz... Tutmay›n isyan› ve din-
leyin, yedi k›tan›n Munzurlar t›n›s›n›...

Bat›l› ülkelerden, büyük flehirlerden tafl›n-
m›fllard› Do¤u rüzgar›na. Küçük köylerde
büyümüfltü kimileri... Kiminin birdi gözü, ve
aya¤›... Zorluydu, meflakatliydi yollar›. Ölüm-
cül tuzaklarla örülüydü büyük özgürlük ma-
ratonlar›... Toplanm›fl, yürüyorlard› engel ta-
n›madan... Boran kesmifl yürekleri, gözleri
güneflte... Sevdal›yd› hepsi en kavgac› ve
bilgeleri s›ras›nda kervan›n... Yeminli bizim-
kiler. 18 May›s ateflini okyanuslara sürme-
ye... Geliyorlar...

Tam Onyedi kifliydi bizimkiler... Kabulsüz-
dür yenilgiye gelecekleri yengidir son ka-
derleri... Bakmay›n tövbekarlar buhtan›na,
ertelenmez büyük kalk›flmalar›, tükenifl ta-
n›maz soluklar›... Ma¤rur ve köklüdür yürü-
yüflleri,soyludur davalar›...

Maoizm temel ›fl›klar›, halkt›r y›k›lmaz kale-
leri ve ‹brahim'den bafllar gelenekleri... Ezi-
lenlerin bin y›ll›k destan› esinleri Kültür Dev-
rimleri buluflundad›r yazg›lar›... Onyediler
kufla¤›d›r y›k›lmaz, ileri bendleri... Halk Sava-
fl› yan›lmaz silahlar›... Ölümleri cömert, gidifl-
leri ma¤rur...

Düfltüklerinde, on yedi kifliydiler bizimkiler...
Mevzisiz bafllayan çarp›flmada, acizler sürü-
sü umutsuz ve yaln›z. Bizimkiler yaman...
Ayaklar› ç›plak, mertçe dikildiler meydana;
ezilen uluslar, mazlum halklar ad›na... Arka-
lar›na bakmadan. Avuçlad›lar proleter bay-
ra¤›, iflaretleri komünizm.
Tan›¤›d›r davam›za da¤lar›n Haziran günü...
Ve 17 zafer delilidir halklar hakimli¤ine su-
nulan... Sürecek destan›m›z, güneflin zapt›na
dek...

En baflta koflan felsefesiyle kamil... Maya
tutmufl fikirleri, ufku zamanca genifl. Ö¤ren-
menin büyük azmi... Dügellerden toplan›r
bilim menzili iyi bir önder... Zapta dönük ifla-
reti... Ve nesillere kal›r hudutsuzluk ö¤üdü.
Sevda kadar a¤›r ve kutsal, kucaklanan ta-
rihsel emaneti... Yak›nmak olmaz aln› ak,
bayra¤› k›z›l. En çok dövüflene yak›fl›r
ölüm... Kavgas› gibi duru, da¤lara kaz›l› onur
künyesi. Ad› CAFER... Dolu dizgin sevecen..
Sereserpe direngen.. Alim insanl›k iflçisi ve
bir abide...

Göklerden delidir topra¤›m›z
Yarat›c› emek mayam›z
Proletaryad›r soyad›m›z
Bilim k›r›lmayan inad›m›z
Eylemdir felsefemiz
Ve tarihten gelir dik bafll›l›¤›m›z
‹flte o sebeptendir yenilmezli¤imiz
S›n›fs›z, s›n›rs›z ve sömürüsüzdür
büyük eflitlik dünyam›z
"Herkesten yetene¤ine göre,
herkese ihtiyac› kadar"
yaz›l›d›r bayra¤›m›z.
Ve k›v›rc›k saçl›, hayk›ran adam... Hakk›yla
ajitatör, prati¤i e¤itmen... Sözü eylem. Aman
tan›maz. ‹leriye sabit flahan bak›fllar›... Ölüm
kar eylemez. Hilafs›z, seçkin dava adam›...
Yi¤itlik a¤›d›na dökülür sualsiz, bafl e¤mez
hasreti ve inatç› mücadele görkemi... Tasa-
ya gerek yok. Keder saklamaz deprem tafl›-
yan çalkant›l› yüre¤i... Ve paslanmaz öfkesi.
Yaram›z›n h›nç yeri... Vurulmufl bedeni ay-
d›nlat›yor idealleri.. ad› AYDIN... ‹yi örgütçü.
‹htilaldir keskin sevdas›.. önde yürümek
harc› ve asil...

Sayfalar çevirdik tarihten
Bald›ran zehri içtik ibrikten
Engizisyonlardan geçtik
Giyotine girdik
Paris Komünü’nde derledik Marksizm'i
Emperyalizm ve Proleter Devrimler ça¤›n›
açarak
‹lerledik Leninizm'e
Yine Do¤u’dan Maoizm'e vard›k
Kültür Devrimi’yle
Kas›rgalar kucaklad›k y›lmadan
F›ransa’da Almanya’da
‹spanya ve ‹talya’da

Yürüdük sehpalara
e¤ilmeden, durmadan
Kaz›d›k zaman›
Çocuklara saklad›k gelece¤i
Onurlu sevdalar yazd›k yar›na
Sekiz Mart'larda an›ld›k
Ve ans›z›n vurulduk
Yaflam saça saça

Körpe Maoist ayd›n.. erken katetmifl entel-
lektüel basamaklar›. Esmer, flen çocuk. Ad›
OKAN... Munzurlar vurgunu. Halk akademisi
mezunu... Dobraca kabar›fl›n simas›. Unutul-
maz bir eflgal ve geçitsiz uçurumlara hesap-
s›z düflen... Çeliflkilerden do¤mufl, meflakatli
çat›flmalar sürmüfl ve gericili¤in kunda¤›nda
karanfilce açm›fl... ‹yi bir kadro. Kesintisiz
görmüfl devrimi. Önce köylü gerilla savafl›na
sar›lm›fl... Özgürlük tutkunu. Mizac› tam bir
ça¤layan, kavgas› asi ve onurlu...

Derin izlerini sürdük K›z›l flafa¤›n
Yorulmad›k karanl›¤› yaranda
Dünden bela say›ld› bayra¤›m›z
Bilinsin 72 duyurumuzdur
Onyedi zafer gülüflümüz

Çilekefl yaflamlarda yo¤rulmufl, ac›lar tatm›fl
so¤utmadan... Büyük köylerin ba¤r›nda is-
yan. Ad› AL‹ RIZA... Yani CEM... ‹yi idareci.. Öz-
gürlü¤ün da¤ iflçisi, savafl kadrosu... S›cak
mermisi yata¤›nda eli kundakta emektar...
Haramiler yemifl kafa tas›n›, kan siliyor ter
mendili, gözleri niflangahta... Seyrine dalm›fl
karl› da¤lar, vadiler yorgun ve bekleyiflte...
Gözbebekleri kan s›zan pençelerde ba¤dafl
kurmufl mavzeriyle.. O yenilmez hatlarda...
Namuslu kavgad›r son yeri ve direnifli soylu...

Kaç›nc› ölümdür tafl›n›r omuzlarda
Kaç bedenimiz param parça
Kefensiz yatar toprakta
Sabah›n seherinde atefllere yan›fl›m›z
Tan at›fl›nda vuruluflumuz
Bitmese de ecelsiz ölüflümüz
Yetmez mi nesillerle do¤uflumuz

Yelda¤› gazilerine uzan›r öyküsü eskiye da-
yan›r. Yeni de¤il halka hizmeti... Dizginsiz
k›rbac›d›r, devrime yan duranlar›n ve mülte-
ci iltahaklar›n kabus elçisi... Kahkahas› vurur
da¤lara, düflman› kahredici... Aris'çe kal›r
yaras› sakl› yerimizde dinmez sanc›s›.. Ad›
ALATT‹N... Afl›nd›r›r sarp yollar› çetin zaman-
lar›n üst görevlisi.. K›demli gerilla... Anlat›r,
savafl bahar›na büyük merhabas›... Uzaklar
mihman›, prangas›z adam... ‹yi koflucu, yü-
re¤i pek, bilgiden dolma ve düfltü¤ü yerdir
ulvi mekan›...

K›y›mlar ve k›r›mlar tan›d›k ezelden
Vurgun yedik sürgün zamanlarda
Urgandan önce giyotindeydi gerdan›m›z
Talan› yaflad›k lime lime
Ceninlerimiz süngü a¤z›nda

Bir bomban›n ihaneti sonras›, bir göz ve ya-
ral› baca¤›n refakatiyle, misafir oldu zindan-
lara... Esaretin karanl›¤› yetmedi tek gözün
ayd›nl›¤›na... Özgür tutsakl›¤›n direnifllerinde
suland› bedeni, yar›m b›rakmadan türküsü-
nü.. Haziran günlerine düfltü o büyük notu-
nu... Adanm›fll›k olmasa yetim kal›r karfl›lafl-
mas›. Ezilenlerin egemenlik ça¤r›s›... Böyle

sürmüfl at›n›, dehlemifl dörtnala gemleme-
den t›r›sla kar›flm›fl al flafa¤a... Ad› CEMAL...
Parti sadakati do¤rulukta, bilimselli¤e da-
yan›r güvende... Özenli militan. Ve onur de-
legemiz devrimde...

Söktük karamsarl›¤› kuluçkas›ndan
Düfltük uzun zorlu yollara uyumadan
Kestik zifiri karanl›¤›n örümcek a¤lar›n›
Sürdük umutsuzlu¤u yedigöbek diplere
Ve dalgak›rand›k gecekondularda
Kalkt›k kulaç att›k madenlerde
Ayaktayd›k kar-boran keskin tipilerde
Vars›n delilik desinler korda yürüyüflümüze
Ölümlerimizi bofl sans›n ak›ldaneler
Bilgiç kranl›klar›n› y›kmakt›r borcumuz
Özgürlü¤ü has›l olmufl Haziran'larday›z iflte

Yaflam› gibi anlaml›yd› gidifli. Mütevaz›, otu-
rakl› flakac› bilge... O kurflunlan›rken gülen...
Roket yalam›fl kasketi. Ölüme alayc›d›r göz-
leri, kesmeden zeybe¤i, nak›fl etmifl cenk
yerini... Sonra flaha kalkm›fl gülüflleri... Ada-
mak›ll› diklenmifl faflist ordulara, ac›m›fl za-
vall›lara; helikopteriyle mertlikten kaçanla-
ra, yuh demifl haks›zlar›n topuna... Yüre¤ini
saklamadan atefle sermifl bizim ÇAKICI!...
Kurflun sa¤na¤› alt›nda derin çökmüfl ses-
sizlik, suskunluk a¤›r. Toprak a¤›r. Gözka-
paklar› a¤›r... Ve gürleyerek basm›fl fliar›..
çekmifl hücum z›lg›t›n›.. Ad› KENAN... Onye-
diler destan›ndan... Demifl ki: Mermi zapte-
demez ilmimi. Anlamayanlar f›s›ldafl›yor,
yaz›k oldu diyorlar... O ac›yanlara ac›yor...
Teorinin erbab› diyor tart›flma dostlar› ve
uyand›rd›¤› sayg›ya flahittir serüveni... K›z›l
düflün müjdesini tafl›r yaflam›. Emanetimiz-
dir doruklar› fetheden coflkusu...

Sakl›m›z yok
Yaflamla s›rdaflt›r ölüm
Ölümle kolkola gözlerimiz
Yenilmez kavgan›n partizanlar›
Ellerimizdeki gelece¤in siperleriyiz
Minnetimiz yok
Kan›m›zla sular›z yeflili
Mavilikler flahidimiz
Güneflin aln›nda uyur gidenlerimiz
Gündüzleriyiz y›ld›zlar›n
Korkumuz yok
Perçinledik umutlar›
Büyük ›rma¤›n bahar selleriyiz

Bakmay›n narin kelebek durufluna h›rç›nd›r
do¤as› en az Munzurlar kadar asi ve serin...
Bilenmifl, sivridir öfkesi, y›rt›c›.. Onyediler
muharebesinde sanc›s›... Maoizm birikmifl
enerjisi devrimdir aflk›n›n en özgesi... Kad›n-
l›k ahengiyle tamamlan›r uçurumlara süzü-
lüflü... Kanaatkar ruhlar›n topuna kamç›d›r
sözleri ve sitemkard›r... fiükre tabi... Elpençe
itaatkarlara bak›fl›... At›lgan Atmaca misali
vurgun kad›n, çocukluk tad›nda ar›... Diflleri
kenetli, yumru¤u s›k›l›... Koçgölü bo¤az›n-
dan bu yan, Haramidere s›rtlar›nda yastad›r
günefl.. Gerillalar nöbette...

Gelincik tarlas› de¤il yerimiz
Solmayan direncin yedivereniyiz
Umut büyütür goncalar›m›z
Kesildikçe filizimiz
bozk›ra serpilir türümüz
Derinde damarlar›m›z
halkt›r ana rahmimiz

As›rlar›n fliirini yazar da¤ flairi. Yazg›s›n› çizer
elinde kalemiyle, tüfek.. s›rt›nda çanta... Ad›
ERS‹N, yani DO⁄AN... Hep görevde, gözleri
fersahta yorulmad› asla... Mahçubiyet düfl-
medi yüzüne, yaras› kan tafl›rken gözlerine.
Gölgeye s›¤›nak yok an›lar›nda o günefl ba-
k›fll› kumral çocu¤un... Sendelemeden gel
der, ürpermeden el sallar ölüme. Sekmez
çizgi savaflç›s›, vermifl hakk›n› yi¤itlik seda-
s›n›n... Kendinden emin a¤›rl›¤›, kesin kadar
saft›r yoldafll›¤› ve savafl bölgesi delegesi...
Daha s›cak kaya dibindeki yeri. Aran›r zorda
sarkmam›fl omuzlar› ve patikalarda kalm›fl
kararl› ›l›k izleri... Haziran'da ›ss›z kal›r ya-
ban, uysallafl›r Munzur; köyler suskun... Ha-
ziran'da e¤ilir düflman and›m›zd›r Gerillalar
Ölmez... Hat›ram›zd›r uslanmaz yüre¤inin
atefli ve flevkat dolu kararmayan ak sayfa-
s›...

Süngülense de bedenimiz
k›v›lc›m çak›fl›d›r k›sa görevimiz
Hakl›l›¤›m›zdan gelir gücümüz
granitten özdür ideolojimiz
Spartaküsten gelir
Kawa'dad›r kavgam›z
Ve Maoizm isyan rengimiz

Parlayan demirdir Antep ac›lar›nda iflleyen,
civan delikanl› esmer çocuk... Erken düfler
s›n›flar hengamesine, körpe bedenli, büyü-
müfl kafalar... Unutur akranlar›n›.. çocukluk
oyunlar›n› bilmeden ölüm tuzaklar›nda oy-
nar yaflam›... Sonra tav›ndad›r demir, çelik
emsali, Feyz alm›fl ‹BRAH‹M'den, izinde pifl-
mifl, omuzlayarak mavzeri.. dinlenmeden
ç›km›fl basamaklar›... Ad› ÖKKEfi... Ve Yelda-
¤› tufan›yla sürer s›k› yar›fl. Buz kesmifl kan
damar›nda, ayaklar ateflte.. parmaklar› kar
yan›fl›nda... Kazanacak yere varmadan.. dur-
mak yok. Yana-yana, soluksuz yürümektir
talimat... Lakin vakitsiz düfler Haziran ac›s›,
ölüm pusuda bekler...

Y›k›nt›lar içinde emzirdik
Filistinde besledik bebeleri
Yan›k köylerde kavurduk bu¤day›
Madrid'e sarkt› köklerimiz
Ve en ç›plak açl›¤›m›zda
Dara durduk Serez'de

Ben de olmal›y›m depremi, ben de var›m!
nuruyla durulur uzun sürmeden... Üniversi-
te köleli¤ine yükselir hay›r'›... Yelken açar
partizan diyarlar›n özgürlük yellerine... Ad›
GÜLNAZ, yani D‹REN... Aman tan›maz. Bafl-
kald›r› büyütür topra¤›, direnifl yazar sema-
lar›... Kucaklam›fl günü, odaklanm›fl yar›na
ve kad›nlara yönelir, özel çabas›... Gelenek-
sel zincirini k›rm›fl kad›n›n illede Halk Sava-
fl›’d›r ça¤r›s›... Salm›fl sevdas›n›, yatm›fl sipe-
re... S›km›fl geceye kurflunu... Zorlam›fl ku-
flatmay›, boflaltm›fl flarjörü hayk›r›p aya¤a
kalkm›fl... Ve düflerken, son kez yoldafllar›na
bakm›fl... Sevdi¤i DO⁄AN'› vurulurken gör-
müfl, aln›ndan öperek bulutlara süzülmüfl...

Bir kad›n süngülenmifl
Gözleri sevdal›
Hasretmifl duva¤›n›
Orkideler açar perçemi
Bir kad›n süngülenmifl
Gözleri tutkun

Yüre¤i türküsünden yan›k
Kan ak›yor yaralar›
Bir kad›n süngülenmifl
Gözleri D‹REN
Roketlenmifl cesedi
Kafllar› çat›k
Bir kad›n süngülenmifl
Gülüyor gözleri
Ya¤mur çiseliyor Haziran
Açelyalar ölü

Çekirdekten yetiflme devrimci... Genç yafl›na
s›¤m›fl örse çekiç oluflu ve pekiflmifl profös-
yonel örgütçü... Prati¤in çilesinden çal›nm›fl
terbiyesi, yarat›c› eme¤in iyisinden has de-
¤ifltirme iflçisi... Yoksul barakalar›n doyum-
suz özlemi emekçilerin terindendir barutu..
ad› TAYLAN... Yoksul köylünün salvolar›nda..
Bayrak yar›flç›s›... 19 Aral›k sald›r›s›na karfl›
direniflte faflistler ald› bir gözünü.. 24 Nisan
72 Günefli'nden gelir, varofllardan da¤lara
vuran ›fl›¤›... Haziran h›rs›nda çelmeledi geçi-
ci rüzgarlar›. Sonra Onyedi ritimle çarpt›
nabz› ve usulca kapakland› topra¤a...

So¤umad› tenimiz k›l›ç kuca¤›nda
Il›k süzüldük kayadan
girdik topra¤a
Filiz besleriz sakl›m›zda
Kalkar›z vadi boylar›nda
Kurumaz düfllerimiz var
Yeflerir Haziran s›ca¤›nda

‹zmir'den besler atefli, kini binmifl iflaret par-
ma¤›na... Feodalizm gösterdi¤i ilk hedefi...
Çekmifl ba¤r›ndan hançeri, dikilmifl bol apo-
letli sahte genarallere. Yürümüfl üstüne,
Amerikan patentli kukla ordular›n... Ve heli-
kopterlerle çarp›flm›fl, bir an bile gözü se-
¤irtmeden, hep tutmufl mevziyi... Ad› B‹NA-
L‹... Emanet etmifl bebelerini, gitmifl halk
sevgisiyle; keder bilmeden... Nas›r ac›s› düfl-
müfl boynuna önce, sonra kaç kurflun ye-
mifl saymadan. Sars›lm›fl bedeni, düflmüfl
orac›kta...
Kalkm›fl, yeniden düflmüfl... Topraktan bu-
har kalkm›fl, k›z›l içiyle koklam›fl.. ve zafer
tafl›yan eli hiç inmemifl...

Ölüm a¤›rl›¤› as›l›r boynumuza
Yaylalar›m›z kuflatmada
yollar esir
koynumuz s›cak Haziran
Ferman ç›karm›fl paflalar
Pusular kurulur namert ve hain
gözlerimiz baharda
namlunun zapt› yak›n
Yaflam kadar yak›n
ve uzakt›r ölüme sevdam›z
Korkumuz yok
biliriz ölmesini ecelsiz
geliriz ak›n ak›n

‹simsiz kahramanlara yaz›l›r ahvali. Kutup
y›ld›z›ndad›r Haziran izleri... Ya¤murlarda ›s-
lan›r düflleri karfl›l›ks›zd›r emekleri. Son kez
indirmifl flarteli... Kucaklam›fl kavgay› parti-
zan... fiehirlere s›¤maz taflk›n›. Adaletsizli¤in
adeletinedir iç isyan›... Ve atefle toplanm›fl
gerilla, hareket öncesi, toplanma yerinde...
Yolumuz var komutuyla t›rman›fla haz›r,
Mavi Gözlü ustas›n›n ehil ç›ra¤›... Çoban y›l-
d›z›na gizli an›lar›... Ad› ‹BRAH‹M... Son he-
saplaflmaya varmak için hakl›dan yana s›rt

ç›km›fl, haks›zlar sultas›na tükürmüfl... Ve
sak›nmadan son kavgan›n bafl›nda Onyedi-
lerde vermifl can›n›...

Tan›mad›k tanr›lar›
kutsal kitaplara inat
Dinsiz Ateistler diye
d›fllan›p atefllere verildik
Uyutulduk afyonla
sürüye say›ld›k
Ayr›m yapmad›k dilden-dinden
Birlefltik ›rktan-cinsten
Komünist diye yuhaland›k

‹htiyar budalan›n bilge derinli¤ine ve azim-
karl›¤›na efltir, günefle yolculuk hikayemiz.
Diyalektik felsefeden gelir, sonsuzluktan
ayaklan›r uslanmaz huyumuz... Ve karanl›k-
tan bafllar ayd›nl›k tutkumuz... Kardefllik
dünyam›z›n yakamozlar›na merhaba. Kal-
kan kesildi gök tafllar›na... Ad› DURSUN...
Gerdi gö¤sünü, meydan gösterdi Donkiflot-
lara... Suskun zamanlar› zorlayarak kibritledi
küllenmifl ç›¤l›klar› ve panellere döktü sa-
b›rs›z anlar›n›... Haber vermeden ayr›ld› fle-
hirden, yürüdü gizemler ülkesine. Büyük
aflklara dize oldu Haziranda...

Irak ve Afkanistan'da ç›rp›n›r can›m
Somali'ye dönerim
Eritre'ye
Afrika'da gerilir kara derim
Ve Nepal’de atar kalbim
dirilirim
Sonra
Kürdün ac›s› yakar içimi
topra¤›mda yanar›m
H›rant'la tazelenir Ermeni k›y›m›
tarihte gezerim
‹li¤ime ifller Laz›n horlan›fl›
titreyerek utan›r›m
Aç bebeler düfler akl›ma
için için a¤lar›m
kan sinmifl tersaneler
sokaklar futbol flölenleri
bayraklar sallan›r sat›l›¤a
madenler emperyalistlere teslim
Ve 17'lere uzan›r düfllerim
sorgusuz vurulur
anlayarak ölürüm
K›z›l Bayrak tek sanca¤›m

Derebey kal›nt›s› tümden has›md›r gelece-
¤ime... Co¤rafyalar efendisinin kanla semi-
ren fendi ve anemik kuklalar›n besili beyli-
¤i, amans›z düflmand›r genç bafl›ma... De-
dem sard› kunda¤›m›. Uyuyamad›m anam›n
kuca¤›nda. Babam kay›pt› ekmek kavgas›n-
da... Ve gözlerini bana veren KAYPAKKA-
YA'dan beri görüyorum, tütüyor serfin köy-
lük yeri... Aldanamazd›m sanal alemin pem-
be zehrine, yalan bombard›man›na ve avu-
namazd›m kör bekleyiflin tesellisine... Küçük
tepeleri tan›yamazd›... Kartal yuvas›na ç›k-
madan çiyanlar› göremezdi... Ad› ÇA⁄DAfi,
yani MERT... Halk Ordusunda bir militan. Bir-
lik öncülü¤ünde görevli... Ama gidiflin er-
kendi be çocuk...

Vurulur yoldafllar›m
Bazen üçer-befler
ve onar-onyedifler
Bazen yanm›fl bedenleri
ve ç›r›lç›plak
deflilmifl gö¤üsleri
Bazen genç, bazen yafll›
bir bir vurulur
gelir yoldafllar›m
Vurulur da¤lara yak›fl›r
Mert'tir ölümleri

Göçertilmifl Dersim'in sürgün köylerinde ba-
rut kar›fl›k koklad›¤› nergizlere... Ürpermifl..
melül gözlerle seyretti, boflkovan birikintile-
rini... Anlams›z geldi bostan biberinin büyü-
mesi... Sonra umutland› köpek havlamalar›y-
la. Gö¤sündeki davul bozdu kasvetli sessizli-
¤i. Yaklaflan insan silüetleri belirdi alacaka-
ranl›kta... Y›rt›ld› karanl›k, flimflek çakt› göz-
leri. "Sefer olur, zafer olmaz" sözü ç›nlad›
kula¤›nda ve kurtuldu bo¤uldu¤u anda... Ka-
rar verdi, dönmedi sürgün barakalara ve ka-
t›ld› çocukluk günlerinin gizemli insanlar› ge-
rillalara... Ad› AHMET, yani ZEK‹... Bar›nak ›fl›-
¤›nda aylarca okudu aral›ks›z.. Mecnun misa-
li aflk tafl›d›... ‹kinci bar›nak ertesi, kurutma-
dan elbisesini, oturdu mevzi etti¤i yere ve
parlatmadan atefli avuçlar› içinde yudumla-
d› s›garas›n›... Düfltü¤ü yerde, intikam için,
yeniden tarand› kapal› gözlerinden...

"Dersim d› zaf zulum biyo
M›lete xu zaf kifliyo
qunda¤e xu sungi biyo
Ma virdero ma virdero

Dersime ma Walate ma
Wes ne bena d›rbeta ma
Vao var›s puk ¤edepd›
K›rmancema mend teberd›/Hevalema
mend teberd›"
Kutkun qalkanema berde
Muxpiri hurinde vate
Tek bo tek serera kerde
Ma virdero ma virdero"

Destan yaratanlar›n, yar›n savaflanlar›nd›r

3-16 HAZ‹RAN 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL--OOKKUURR 15

Ülkemiz özgülünde geliflen yeniden yap›lan-
d›rma süreci, halk kitleleri taraf›ndan iyi
okunmal›. Emperyalizm, özelikle 1975 krizi
ile tarih sahnesine ç›kard›¤› neo-liberal poli-
tikalar ekseninde geliflen ve 2008 krizi ile bir-
likte bir tak›m düzenlemelerle flekillendirdi¤i
politikalarla ülkemizi yeniden flekillendirme-
ye yönelmifl durumda. Ve bu süreç ayn› za-
manda yeniden ve daha fazla kompradorlafl-
may› da beraberinde getirmekte. (Ülkemiz-
de bu dönem 1980 24 Ocak kararlar›yla bafl-
lam›flt›r.)
Diyalektik yasa gere¤i ihtiyaçlara cevap ol-
mayan her fley kendi yerini yeniye b›rak›r ve
her yeni de kendisinden önceki eskiyi yok
eder. Marksist ekonomi-politikten birazc›k
bile anlayanlar bilirler ki; emperyalizm hâki-
miyeti alt›ndaki her fleyi kendi ç›karlar›na
göre flekillendirir ve biçimlendirir. Bugün iti-
bariyle de ülkemiz özgülünde kendisinin ge-
lifltirdi¤i fakat art›k ihtiyaçlar›na cevap olma-
yan kifli ve kurumlar›, politikalar› vb. yeniden
yap›land›rmaya ve flekillendirmeye tâbi tut-
mufl durumda. Bu de¤iflime ayak uydurama-
yan eski uflaklar›n› ise “emekli”ye ay›rarak,
yeni uflaklar› ile bu süreci iflletiyor.
2002’den bugüne kadarki süreçte bu politi-
kalar›n› AKP ve onun temsil etti¤i komprador
klik üzerinden yürüttü. Ve AKP’nin bu süre-
ce öncülük etmesi kimi devrimci yap›lar ta-
raf›ndan bile “Kemalizm”in tasfiyesi olarak
okundu. Oysaki görünmeyen ve ayn› za-
manda emperyalistlerin yapmaya çal›flt›¤›
“Kemalizm”i tasfiye etmek de¤il aksine onu
yeniden flekillendirmeye yönelik çaba idi. Zi-
ra bu zamana kadar emperyalizmin her der-
dine deva olan ve deyim yerindeyse ülkemiz
özgülündeki en önemli kozunu emperyaliz-
min tasfiye etmesini söylemek, deyim yerin-
deyse onlar›n akl›n› kaç›rd›¤›n› söylemek ile
efl de¤erdir.
2008 emperyalist-kapitalist krizi sonras› ül-
kemiz emekçileri üzerindeki sömürü daha
da katmerleflmifl ve açl›k, sefalet, “kaderi-
miz” haline gelmiflti. 2009 ve 2010 birçok ifl-
çi direnifllerine sahne olurken (geliflen iflçi di-
reniflleri s›n›f bilinçli de¤il, kendili¤inden geli-
flen iflçi hareketleriydi), ve ayn› zamanda bir-
çok ifl yerindeki iflçi ölümleri halk kitleleri
içinde belirli muhalefetin oluflmas›n› sa¤lad›.
Ama öncünün yükselen bu muhalefete mü-
dahil ol(a)mamas›, yön ver(e)memesi (nicel
güçsüzlü¤ünden kaynakl›) emperyalistlere

bu muhalefeti sönümlendirmesi için yeterli
zaman› tan›maktayd›. Ve onlar da kendi cep-
hesinden bu süreci do¤ru kullanarak önce
komünistlerin ve devrimcilerin iflçilerle bir-
leflmesini engelledi ve sendikas›yla, medya-
s›yla sürecin kendisi için büyük tehdit yarat-
mamas›n› sa¤lad›. Ama öyle ya da böyle ge-
liflen bir gerçeklik vard› ki o da toplumsal
muhalefetin güçlendi¤iydi. Geliflen bu muha-
lefet, AKP’nin halk kitleleri içerisindeki pres-
tijini kaybetmesini sa¤lad›. (Zaten AKP’nin ar-
t›k “hükümet” gibi bir derdi de yoktur. O
üzerine düflen “misyon”u yerine getirdi ve
ele geçirmek istedi¤i birçok alan› da ele ge-
çirdi.) Ve iflte tam da bu noktada yükselen
muhalefeti kendisine yedeklemek için iflçile-
rin de deste¤ini alabilecek birine ihtiyaç du-
yuluyordu. Ki bu, “II. Kemal” idi.
Deniz Baykal’›n yaflanan skandal›n ard›ndan
ustaca manevralar› yaflananlar›n önceden
planland›¤› gerçe¤ini gözler önüne seriyor.
Zira att›¤› her ad›m› o kadar ustaca att› ki,
kendini ma¤dur duruma düflürmeyi baflard›.
(Ülkemizde ma¤dur durumunda görünenle-
rin savunuldu¤unu biliyoruz) sonras›ndaki is-
tifas›yla genel baflkanl›¤a elbette ki halk›n
“ilgisini” ve “oylar›n›” kazanabilecek birisinin
gelmesi gerekiyordu. 3 senedir sürekli elle-
rinde belgelerle yolsuzluklar› aç›¤a ç›kararak
(sanki kendileri sütten ç›km›fl ak kafl›k!) hal-
k›n dostu olarak görünmesi, Kürt kimli¤i, ale-
vi oluflu, Dersim’li oluflu, genel baflkanl›¤›n
en büyük aday› yap›yordu KILIÇDARO⁄LU’nu.
Ama bilinmesi gereken en önemli konu, 3
senedir halk›n karfl›s›na saf, temiz, masum

bir nitelikteymifl gibi lanse edilen Kemal KI-
LIÇDARO⁄LU, bugün düflünülen biri de¤ildi. O
daha öncesinden planlanan bir oyunun ak-
törüydü. Genel baflkan seçildi¤i CHP genel
kurulunda “faflizme geçit yok”, “devrimci
baflkan” sloganlar›yla karfl›land›.
“I. Kemal” de benzer flekilde devrimcili¤i ilke
edindi¤ini söyleyerek, “emperyalizme geçit
yok”, “yurtta sulh, cihan da sulh” diyerek, de-
mokrasi havarisi kesilmifl lakin emperyaliz-
me uflakl›¤› sadakatle yerine getirmifl, en
ufak hak arama mücadelelerini kanla bast›r-
m›fl, Mustafa Suphi ve yoldafllar›n› Karade-
niz’de bo¤durmufl, Naz›m Hikmet’i sürdür-
müfl, fleyh Sait’i idam ettirmifl, Dersim katli-
am›n› yapt›rtm›flt›, vs. Saymakla bitmez “I.
Kemal”in marifetleri.

BBuu ssüürreeçç nneelleerree ggeebbee
Sözü uzatmaya çok da gerek yok. Klik çat›fl-
mas›n›n derinleflti¤i bu günlerde “Kemalist”
kesimden bir ç›kartmayd› II. Kemal. ‹kinci Ke-
mal ile beraber halk kitleleri içerisinde
önemli bir etki yaratan CHP genel seçimler-
de büyük bir yükselifle geçecek gibi görünü-
yor. Zaten “Kemalist” kesimin genel seçimler,
iktidar dalafl›nda son ç›k›fl noktas›yd›. E¤er
seçimlerde de istediklerini baflaramazlarsa
son çare darbe giriflimi olacakt›r. (Bu konuya
pek ihtimal vermedi¤im için üzerinde dur-
madan geçece¤im) büyük bir ihtimalle tek
bafl›na olmasa da bir MHP ve CHP koalisyonu
bizi bekliyor.
‹flte tam da okunmas› gereken süreç bu. El-
bette ki AKP’den farkl› politika izleyerek ha-

reket etmeyecekler. CHP ve MHP özelikle
ulusal sorun konusunda inkârc› politikalar›n›
sürdürecekler ve özelikle Kürdistan’da bü-
yük bir katliama giriflecekler. Zira Kemalist
çizginin hükemette oldu¤u dönemlerde ger-
çekleflmifltir en büyük katliamlar. O zaman
devrimci hareketin birincil görevi bugün için
geçmiflin iyi bir analizini yaparak sürece dev-
rimci müdahaleleri yapabilecek somut politi-
kalar üretmektir.
Yükselen iflçi direniflleri ile emekçilerin dev-
rime olan inanc›n›n artmas›n› engellemek
için ise kendilerine yedeklemeye çal›fl›rlar-
ken, halk kitlelerinin devrimcilerle buluflma-
lar›n› engellemek ad›na devrimcilere yönelik
hem ideolojik olarak ve hem de askeri ola-
rak sald›r›lar›n yükselmesi muhtemel.

ÜÜzzeerriimmiizzee DDüüflfleenn GGöörreevvlleerr
Süreç hangi aç›dan bak›l›rsa bak›ls›n, özünde
halk düflmanl›¤› vard›r. Ne K›l›çdaro¤lu, ne Er-
do¤an, ne Bahçeli bunlar halk›n dostlar› de-
¤il, onlar›n bafl düflman›d›r. Onlar iflçinin,
köylünün, emekçinin dostu de¤ildir. Onlar
patronlar›n ve a¤alar›n sözcüleri, uflaklar›d›r-
lar.
Bugün sistem elinden geldi¤ince yükselen
muhalefeti kendi taraf›na çekebilmek için,
halk kitleleri ile devrimcilerin buluflmas›n› en-
gellemek isteyecektir. Ve devrimcilerle bulu-
flamayanlar› kendi yede¤ine de çekmeyi ba-
flaracakt›r. O halde bugün devrimcilerin en
önemli görevi halk kitleleri ile sistemden ön-
ce buluflarak, sistemi ve onun oyunlar›n› tefl-
hir etmektir. “Örgütlü bir halk› hiçbir kuvvet
yenemez” fliar›n› halk kitlelerine kavratmak-
t›r.
Son tahlilde Türk hâkim s›n›flar›n›n devrimci-
lere yönelece¤i ve a¤›r sald›r›lar›n› yapaca¤›
bir sürece yaklafl›yoruz. Devrimciler bu süre-
ci do¤ru tahlil ederek gelecek sald›r›lara kar-
fl› kendisini haz›r duruma getirmeli. Özelikle
küçük burjuva bir anlay›fl olan “nas›l olsa fa-
flist bir sistemdeyiz onlar hep sald›r›r. Biz ha-
z›r›z” söylemini mahkûm etmeli ve önlemle-
ri en k›sa zamanda almal›.
‹flimiz çok
Zaman yok
Dünya dönüyor
Hayat zorluyor
Sar›l güne, sar›l saate
Mao zedung

Devrimci Demokrasi Okuru

CHP’de II. Kemal dönemi

MKP, HKO’yu güçlendirmek için Merkezi Teçhi-
zat Kampanyas› bafllatt›¤›n› duyurdu.
Maoist Komünist Partisi (MKP) taraf›ndan yap›-
lan yaz›l› aç›klamada, “De¤iflik ulus ve az›nl›k-
lardan devrimci halklar›m›z, devrim davas›n›n
dostlar› ve devrimci savafl›n s›ra neferleri yol-
dafllar, proletarya ve halklar›n saflar›nda devrim
siperlerini dolduran gençler, kad›nlar ve ayd›n-
lar”a seslenilerek, “Bu dünya bizimdir. Halk Kur-
tulufl Ordusu’nu güçlendirmek için gerçeklefltir-
di¤imiz Merkezi Teçhizat Kampanyas›’na, küçük
ya da büyük, az ya da çok demeden katk›da bu-
lunal›m, kan›na kan, can›na can, de¤erlerine de-
¤er katarak sürdürdü¤ümüz Halk Savafl›’n› güç-
lendirelim. Bu kavga ve savafl, Türkiye-Kuzey
Kürdistan halklar›n›n yi¤it k›zlar›, o¤ullar›, kar-
deflleri ve evlatlar›n›n yani halklar›m›z›n kurtu-
luflu u¤runa sürdürdü¤ü Halk Savafl›’d›r. Sömü-
rü ve zulmün son bulmas›, daha yaflan›l›r ve öz-
gür bir gelece¤in gerçeklefltirilmesi için Halk
Kurtulufl Ordusu’nun sadece destekçisi olarak
kalmayal›m; ona kat›lal›m, savafl› büyütelim ve
kazanal›m.” denildi.
Merkez Komite Siyasi Büro taraf›ndan yap›lan
aç›klamada flunlara yer verildi: “Emperyalist
dünya gericili¤inin dünya halklar› ve ezilen
uluslar›na yönelik vahfli sald›r›lar› yo¤un bir fle-

kilde devam etmektedir. Uluslararas› tekeller
baflta olmak üzere tüm acentelerinin dizginsiz
sömürü ve talan› büyümektedir. Finans krizleri-
nin kara faturas› emekçi halklar›n s›rt›na yük-
lenmektedir.
Dünya ölçe¤inde faflist bask›, azg›n sömürü ve
kanl› zulüm politikalar› s›n›r tan›madan günbe-
gün a¤›rlaflmakta; yoksul dünyan›n boynundaki
kölelik halkas› kal›nlafl›p esaret alt›ndaki ya-
flamlar› katmerli ac›lara bo¤ulmaktad›r.
Çilekefl dünya halklar› ve ezilen mazlum ulusla-
r›n yaflam› her gün daha fazla çekilmez hale gel-
mektedir.
Dünya gericili¤inin parças› olan yerli hakim s›n›f
faflist iktidarlar›n›n ezilen-sömürülen emekçi
halklar ve ezilen uluslar üzerindeki kuflatma ve
teslim alma sald›r›s› pervas›zca sürdürülmekte-
dir.
Türkiye-Kuzey Kürdistan’da feodal-faflist Türk
hakim s›n›flar›n›n çeflitli millet ve milliyetlerden
ülke halklar›na yönelik ideolojik-politik-askeri-
kültürel-psikolojik her türden kuflatmas›yla kar-
fl› karfl›yay›z.
Faflist Türk devleti, tüm kurum-kurulufllar› ve
sivil uzant›lar› ile co¤rafyam›z halklar›na perva-
s›zca sald›rmakta, ac› ve açl›¤› onlara reva gör-
mektedir. Ezilen Kürt ulusu ve hareketine imha

ve inkar politikalar›yla tasfiye ve teslimiyet da-
yatmaktad›r. Co¤rafyam›z›n her bir parças›ndan
sömürü ve zulmün yaratt›¤› iniltiler ve kesilme-
yen ç›¤l›klar yükselmektedir.
Siyasi-ekonomik istikrars›zl›k e¤iliminin sars›n-
t›s› ve kendili¤inden gelme hareket ile devrimci-
demokratik muhalefet ve devrimci savafl karfl›-
s›nda zorlanan faflist Türk devleti, yap›lanma
sürecini yürütebilmek için bir taraftan ‘demok-
ratikleflme’ ve ‘çözüm-aç›l›mlar’ safsatas›na sa-
r›l›rken, öte yandan faflist sald›r›lar›n› t›rman-
d›rmakta, ‘havuç-sopa’ politikas› gütmektedir.
Türkiye-Kuzey Kürdistan’›n her bir parças›nda
iflçi-köylü emekçi y›¤›nlar ile yurtsever, devrim-
ci ve komünist öncülere yönelik sald›r› politika-
lar›, ulusal ve sosyal kurtulufl mücadelesi yürü-
ten gerilla güçlerine karfl› kapsaml› operasyon-
lar ile gerçeklefltirdi¤i s›n›r ötesi operasyonlar;
mevcut ekonomik-siyasi geliflmeler paralelinde
bask› ve sömürü gerçe¤i ile bunun a¤›rlaflarak
t›rmanmas›, hak ve özgürlükler talepli mücade-
lenin bast›r›lmas›, insani yaflam koflullar›n›n yok
edilmesi, hakim s›n›flar cephesinde derinleflen
çatlaklar, sinsice gelifltirilen tasfiyecilik tehlike-
si, devrim cephesinin zay›fl›klar› gibi etmenler
tüm ezilen ve sömürülenlerin proletarya önder-
li¤inde örgütlenip devrimci savafla omuz verme-

sini daha fazla gerektirmektedir.
Dünya gericili¤i ve onun parças› olan yerli geri-
cili¤e karfl› 1972 y›l›nda Kaypakkaya yoldafl ön-
derli¤inde co¤rafyam›z topraklar›nda aç›lm›fl
olan Halk Savafl› bayra¤› bugün s›n›rl› güçlerle
tafl›nmaktad›r. Savafl sürüyor. ‘’Bir avuç’ askeri
güçle gö¤üslenen komünizm hedefli politik ikti-
dar mücadelesi, yerli hakim s›n›f iktidar› ve dün-
ya gericili¤inden daha az›na meydan okuma-
maktad›r. S›n›rl› güçlerin büyük hedeflerle
omuzlad›¤› komünizm mücadelesi, s›cak savafl
siperlerinde taktik bak›mdan katbekat büyük
düflman güçlerine karfl› yokluk ve yoksunluklar
pahas›na yürümekte-yürütülmektedir. Devri-
min geliflmesi somutta gerilla savafl›n›n geliflme-
sine ba¤l›d›r. Gerilla savafl›, Halk Savafl›’n›n te-
mel bir mücadele biçimi ve savafl esas›d›r. Dev-
rimin dostlar›, devrimci savafl› desteklemeksizin
devrimci savafl ve devrim geliflemez. Bafllam›fl ve
devam eden savafl›n büyümesi, destek ve daya-
n›flmalar›m›za ve bilfiil savafla kat›lmam›za ba¤-
l›d›r. Görev öncelikle komünistlerin ve sonra
tüm devrimcilerindir.
Türkiye-Kuzey Kürdistan proletaryas›n›n en ile-
ri devrim mevzisi bilinciyle hareket eden komü-
nistler, politik iktidar perspektifi ve radikal dev-
rimci do¤rultudan asla kopamazlar.

Baflta Türkiye-Kuzey Kürdistan proletaryas› ve

halklar› olmak üzere, tüm dünya halklar›n›n öz-

gürlü¤ü temelinde s›n›fs›z ve sömürüsüz bir ya-

flam için savaflal›m ve kazanal›m.

Tarihten gelip tarih yaratan halklar›n ve tüm

ezilenlerin iktidar›n› kurmak için Maoist Komü-

nist Partisi önderli¤inde Halk Kurtulufl Ordusu

saflar›nda yerimizi alal›m; flehitlerimizin yafla-

yan savafl siperlerinde ›srar ve kararl›l›kla sür-

dürülen Halk Savafl› saflar›nda örgütlenelim ve

mücadele edelim.

Bu dünya bizimdir. Halk Kurtulufl Ordusu’nu

güçlendirmek için gerçeklefltirdi¤imiz Merkezi

Teçhizat Kampanyas›’na, küçük ya da büyük, az

ya da çok demeden katk›da bulunal›m, kan›na

kan, can›na can, de¤erlerine de¤er katarak sür-

dürdü¤ümüz Halk Savafl›’n› güçlendirelim. Bu

kavga ve savafl, Türkiye-Kuzey Kürdistan halkla-

r›n›n yi¤it k›zlar›, o¤ullar›, kardeflleri ve evlatla-

r›n›n yani halklar›m›z›n kurtuluflu u¤runa sür-

dürdü¤ü Halk Savafl›’d›r. Sömürü ve zulmün son

bulmas›, daha yaflan›l›r ve özgür bir gelece¤in

gerçeklefltirilmesi için Halk Kurtulufl Ordusu’-

nun sadece destekçisi olarak kalmayal›m; ona

kat›lal›m, savafl› büyütelim ve kazanal›m.”

MKP’den HKO’yu güçlendirme kampanyas›

Seni Unutmad›k!

“Savur istedi¤in kadar sam
yelini
Topla bulutlar›, ya¤d›r ya¤-
muru ve doluyu, kar› da!..
Estir kas›rgan›n en fliddetlisi-
ni...
Coflturan sular›n en büyük
selini!..
Koparamazs›n yine de kav-
gamdan
Çekip ba¤r›ndan atamazs›n!..
Çünkü ard›ndan do¤acak gü-
nefli, yaflanacak bahar›
ve bunun en güzel gelecek
günleri vard›r!..”

Ailesi ad›na ablas› Münevver Koçak

Cemile Koçak

1956 do¤umlu H›d›r CANDAN yaflam› boyunca defalar-
ca kez iflkence-tehdit vb. bask›lara maruz kalmas›na
ra¤men mücadelenden hiç kopmad›.
1990’l› y›larda Sakall› (Yeflil) diye bilinen Mahmut Y›ld›-
r›m taraf›ndan defalarca iflkenceye tabi tutuldu. Kedisi-
ne saatlerce süren iflkenceler yap›ld›. Bu iflkenceler
sonras›nda H›d›r CANDAN, Sakall›’ya çay ikram etmek
için efline seslenir. Bunun üzerine Sakall›, ''Seni o kadar
dövüp iflkence yapt›m sen buna karfl›n bana neden çay
ikram ediyorsun'' der. H›d›r CANDAN da Sakall›’ya ''O
senin flerefsizli¤in, bu da benim anlay›fl›m'' diyerek ifl-
kencecilere ahlaki ders verir.
4 Temmuz 1996’da Dinar Köprüsü’nde flehit düflen yol-
dafl›m›z GULTEKIN CANDAN‘›n babas›, yoldafl›m›z HIDIR
CANDAN’› yakaland›¤› hastal›k sonucu 18 May›s günü
kaybettik. Ailemize ve dostlar›na baflsa¤l›¤› diliyoruz.

Devrimci Demokrasi Okurlar›

23 May›s 2010 gü-
nü sevgili yoldafl›-
m›z Bülent Aslan fi-
ziken aram›zdan
ayr›ld›. Uzun bir sü-
re devrimci müca-
delede yer alan Bü-
lent yoldafl evli ve
3 çocuk babas›yd›.
Bülent yoldafl
1955’te Dersim’e
ba¤l› Pülümür ilçe-
sinde do¤du.
‹lkokul, ortaokul ve
lise ö¤reniminden sonra yay›n va bas›n
üzerine özel bir e¤itim gördükten sonra
bas›nda çal›flmaya bafllad›. Özellikle o
günkü flartlarda halk›n gerçek yaflam›n›
özgür bir flekilde yazmaya çal›flan De-
mokrat gazetesinde görevine bafllad›.
1980’de cuntan›n iktidara gelmesi sonucu
gazete kapat›ld›. 1981’de Dersim’de dü-
flüncesinden dolay› tutukland›, 1982‘de
hapishaneden ç›kt›. 1988’den itibaren ya-
flam›n› yurt d›fl›nda sürdürdü. Avustur-
ya´n›n Ternitz bölgesine yerleflen yolda-
fl›m›z yurt d›fl›na ç›kar ç›kmaz Türkiye-
Kuzey Kürdistan’da faaliyetlerinde bulun-
du¤u devrimci mücadelesini Ternitz böl-
gesine de tafl›yarak 1992 y›l›nda birkaç
yoldafl›yla birlikte Ternitz Halk Kültür Der-
ne¤ini kurar. K›sa süre içerisinde Ternitz
halk›yla iç içe olan yoldafl›m›z kitlelerin
sevgisini ve sayg›nl›¤›n› kazan›r. Ternitz
Halk Kültür Dernegi’nin kitleselleflmesi-
nde önemli derecede rol oynayan yolda-
fl›m›z ,önemli görevlerde de yer al›r.
1994 döneminde yaflanan sorunlarla aktif
mücadele eden yoldafl 1996’da Avustur-
ya Demokratik Haklar Federasyonu ör-
gütleme komitesinde yer al›r. Avusturya
için çat› örgütünün oluflmas›nda çaba
harcar. Bu dönem içerisinde Ternitz böge-
sinden Avusturya’n›n St. Pölten flehrine
yerleflir. Yoldafl gelenekten ald›¤› azim ve
kararl›l›kla bu flehirde faaliyetlerde bulu-
nur. St. Pölten bölgesine tafl›nd›ktan son-
ra ayn› inanç ve kararl›l›kla örgütlenme-
nin ve kurumlaflman›n öneminden dolay›
Avrupa Demokratik Haklar Konfederas-
yonu’na ba¤l› St. Pölten Enternasyonal
Yazarlar ve Sanatç›lar Derne¤i’nin kurul-
mas›nda aktif görev ald›. 1999 y›l›nda Av-
rupa Demokratik Haklar Konfederasyo-
nu’nda konsey üyesi olarak faaliyetlerde
bulundu. Ayn› zamanda IWAA
(Enternasyonal Yazarlar ve Sanatç›lar
Birli¤i)’da Avusturya sorumlulu¤u yapt›.
Yoldafl bu görevlerini sürdürürken yaka-
land›¤› amans›z hastal›¤›n belirtileri de

kendisini gösteri-
yordu. Yoldafl›m›-
z›n bedenine yap›-
flan bu illetle mü-
cadele ederken
haklar mücadele-
sinden de kopmu-
yordu, mücadele-
sine devam edi-
yordu.
Süreç içerisinde
yoldafl›n hastal›¤›
daha da derinle-
flince yoldafl göre-

vini devretmek zorunda kald›. Bülent yol-
dafl 2003 y›l›nda Ternitz Halk Kültür Der-
ne¤i’nin yapt›¤› genel kurulunda onur
üyeli¤ine getirildi. Bülent yoldafl›n bu du-
rumunu gören yoldafllar› 2007 y›l›nda
yoldafla sayg› gecesi ad› alt›nda bir gece
organize ettiler. Yoldafl›n her konuflma-
s›nda Ternitz’i çok sevdi¤ini tekrar bu
bölgeye gelmek istedi¤ine, ve faaliyetler-
de bulunmak istedigini her yoldafl›m›z ta-
n›kt›r. Onun bu onurlu duruflu ve halk
sevgisi, mücadeleye ba¤l›l›¤› yap›lan say-
g› gecesinde Ternitz halk›n›n salonu dol-
durmas›yla bir kez daha kan›tlad›. Halk
yoldafl›m›z› yanl›z b›rakmad›, sahiplendi.
Yoldafllar›n›n azimli çal›flma sonucu
10.2.2007 tarihinde Avusturya Demokra-
tik Haklar Federasyonu kurulufl kongre-
sinde özel bir gündemle onur üyeli¤ine
getirildi.
Yoldafl›m›z›n yaflad›¤› süre içerisinde mü-
cadelemize katt›¤› de¤erler küçümsene-
mez. Çal›flma azmiyle dürüstlü¤ü, fede-
karl›¤›, özverisi FEDERASYONUMUZUN
ONUR ÜYEL‹⁄‹NE lay›k görüldü. Bülent yol-
dafl inanc›n›, kararl›l›¤›n› ve yaflama olan
ba¤l›l›¤›n› yakaland›¤› hastal›k karfl›s›nda
da b›kmadan, usanmadan sürdürdü.
Bülent yoldafl düflüncelerini kendisine
hayat› boyunca rehber alm›fl, bu u¤urda
her türden gericili¤e, emperyalist yoz
kültüre karfl› amans›z mücadelenin sim-
gesiydi.
Sana söz veriyoruz yoldafl, bize b›rakt›¤›n
mücadele bayra¤›n› daha yükseklere çe-
kece¤iz. Hayalindeki sevdan› flimdi daha
inatla sebatle yürütüyor yoldafllar›n. Gö-
zün arkada kalmas›n yoldafl, flimdi Mun-
zur’da h›rc›n sular›n sesinde olacaks›n.
O çok sevdigin Cafer’le Ayd›n’›n Mercan’da
meydan okuyufluna tan›kl›k edeceksin.
Seni hiç bir zaman unutmayaca¤›z, yüre-
¤imizde, bilincimizde, mücadelemizde
yaflataca¤›z.
Baflta ailesi olmakla beraber tüm yoldafl-
lar›m›z›n bafl› sa¤olsun!

H›d›r Candan’› sayg›yla an›yoruzH›d›r Candan

AVUSTURYA DEMOKRAT‹K HAKLAR FEDERASYONU �
TERNITZ HALK KÜLTÜR DERNEG‹ � W‹YANA DEMOKRA-

T‹K HAKLAR DERNE⁄‹ � L‹NZ DEMOKRAT‹K HAKLAR DER-
NE⁄‹ � ‹NNSBRUCK E⁄‹T‹M KÜLTÜR EV‹ � AVUSTURYA

DEMOKRAT‹K GENÇL‹K HAREKET‹ � AVUSTURYA DEMOK-
RAT‹K KADIN HAREKET‹

ADHF: Bülent Aslan yoldafl
mücadelemizde yaflayacak

KARDELEN BASIM-YAYIM REKLAM GÖSTER‹ ORGAN‹ZASYON L‹M‹TED fi‹RKET‹
Sahibi ve Yaz› ‹flleri Müdürü: Ferda Bafl Yay›n Türü: Yayg›n Süreli

‹‹ZZMM‹‹RR:: fiehit Fethi Bey Cadde No: 13 Eski Eshot ‹flhan› Kat:4 Konak/‹zmir Tel-Fax: : (0232) 482 01 63 � KKAARRTTAALL:: ‹stasyon Cad.
P›nar ‹flhan› Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63 � MMEERRSS‹‹NN: Çankaya Mahallesi 4702. Sok. No:8 KAt:3

Akdeniz/Mersin � AAMMEEDD:: ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:10 Da¤kap›/Amed � AATT‹‹NNAA:: Spiro trikoupi 21
10683 eksarxia GREECE/Yunanistan e-mail: devrimcidemokrasi_yunanistan@yahoo.com.tr �

YYDD TTEEMMSS‹‹LLCC‹‹LL‹‹⁄⁄‹‹:: Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND e-mail: d.demokrasi@googlemail.com

TTeekknniikk HHaazz››rrll››kk:: Kardelen Yay›mc›l›k Adres:

Mahmut fievket Pafla Mah. Sivas Sok. No:2 Kat:3

Okmeydan›/‹STANBUL Tel-Fax: (0212) 238 37 96

BBaasskk››:: SM. Matbaac›l›k

Adres: Çobançeflme Mah. Sanayi Cad. Altay Sokak NO:10 A

Blok Yenibosna Bahçelievler-‹ST. Tel (0212) 654 94 18

BBÜÜ
RROO

LLAA
RR

devrimci Demokrasi
� � �

Emperyalizme hizmette engel tan›nm›yor

Emekçilere, “Gözünüzü toprak
doyursun” diyen hakim s›n›flar
efendilerinin her türlü istemleri-
ni büyük bir titizlikle yerine geti-
riyor.
Osmanl›’dan günümüze her türlü
yeralt›, yer üstü do¤al zenginlik-
lerimizi emperyalist efendilerinin
hizmetine sunan ülkemiz hakim
s›n›flar›, duruma özel yasalar ç›-
kartmakta oldukça cömertkar
davran›yorlar. Geliflen h›zl› sü-
reçlerde yasalar› yetifltiremeyin-
ce fiili durumlarla iflleri yürüten-
ler, yasal düzenlemeleri bilahare
arkadan duruma uygun flekilde
yapabilmekte.
AKP hükümeti 2002’de hükümete
gelir gelmez ilk ifli Amerikan g›da
tekeli olan Cargil’in Bursa Kemal-
Pafla’da tar›m alan›nda kurdu¤u
fabrikas›na mecliste özel bir gün-
demle yasa ç›kararak Çevre Mü-
hendisleri Odas›’n›n vermifl oldu-
¤u kapatma yönlü suç duyurusu-
nu bofla ç›karmak olmufltu. Ken-
disinden öncekilerden devralm›fl
oldu¤u emperyalist efendilerine

uflakl›k görevini, AKP, Cargil’e
iliflkin örnekte oldu¤u gibi özve-
riyle yerine getirmeye çal›flmak-
tad›r.
Olumsuz ÇED raporlar›na ra¤-
men birçok HES (hidro elektrik-
santrali) inflaat›n›n yap›m›n› sür-
düren devlet, bunlardan bir kaç›-
n›n da inflaat›n› bitirerek hizmete
sunmufltu. Tüm tepkilere ra¤-
men, büyük ölçüde do¤a katli-
amlar›na yol açan HES’lerin ya-
p›m›n› tam h›zla sürdüren em-
peryalizmin itaatkar uflaklar›,
Ege’nin el de¤memifl oksijen de-
polar›ndan birisi olan Kaz (‹da)
Da¤lar›n›n ya¤maya aç›lmas›n›
içeren yasay› gece yar›lar›na ka-
dar mesai yaparak meclisten ge-
çirdiler.
Devletin, kendi kanunlar›n› dahi
hiçe sayd›¤›n›n çarp›c› örnekle-
rinden biri de Bergama’daki siya-
nürle alt›n arama çal›flmalar›yd›.
Köylülerin direnifline Dan›fltay’›n
kerelerce yürütmeyi durdurma
karar› vermesine ra¤men bura-
daki siyanürle alt›n arama çal›fl-

malar› kesintisiz bugüne kadar
sürdü.
Anayasa Mahkemesi’nin geçen
y›l iptal etti¤i Maden Kanunu’nun
7. maddesi ile Dan›fltay’›n iptal
etti¤i maddenin yeniden düzen-
lenmesini öngören Maden Kanu-
nu ve baz› kanunlarda de¤ifliklik
yap›lmas›na dair kanun tasar›s›
birlefltirilerek yeniden geçirildi.

TTaassaarr›› kkuuzzuuyyuu kkuurrddaa
eemmaanneett eeddiiyyoorr
Tasar›ya, zeytinlik sahalar›nda
maden arama faaliyetlerine izin
veren yeni bir madde eklendi. Ali
Cengiz oyunuyla yap›lan düzen-
lemeye göre; zeytinlik sahalar
içinde ve bu sahalara en az 3 kilo-
metre mesafede, zeytinliklerin
bitkisel geliflimini ve ço¤almalar›-
n› engelleyecek tesis yap›lamaya-
cak ve iflletilemeyecekti. Ancak
alternatif alan bulunamamas› ve
Zeytincilik Sahalar› Koruma Ku-
rulu’nun uygun görmesi flart›yla;
zeytinya¤› fabrikalar›, küçük öl-

çekli tar›msal sanayi iflletmeleri,
jeotermal kaynakla teknolojik se-
ra yat›r›mlar›, ilgili bakanl›kça
kamu yarar›na al›nm›fl madenci-
lik faaliyetleri, yenilenebilir ener-
ji kaynaklar›na dayal› elektrik
üretim tesisleri, petrol ve do¤al-
gaz arama ve iflletme faaliyetleri
için zeytinlik sahalar›nda yat›r›m
yap›lmas›na Tar›m ve Köyiflleri
Bakanl›¤› taraf›ndan izin verilme-
sinin önü yeni bir düzenleme ile
aç›ld›. Ayr›ca bu yetki gerekti¤in-
de valiliklere devredildi.
Zeytincilik Sahalar› Koruma Ku-
rulu, ilgili bakanl›klar ve sektör
temsilcilerinden oluflacak. Bu da
aç›kça kuzuyu kurda emanet et-
mek gibi bir fley.
Tasar›yla ayr›ca zeytinlik ve ya-
ban hayat› koruma alanlar›nda
maden arama ve iflletme faaliyet-
leri ile bu faaliyetler için gerekli
geçici tesislere çevresel etki de-
¤erlendirme raporunda belirle-
nen esaslar dahilinde izin veril-
mesine iliflkin hükümler de ek-
lendi.

Mu¤la'n›n Milas ‹lçesi'ne ba¤l› Olukba-
fl› Köyü halk›, yaflamlar›n› çekilmez
hale getiren maden ocaklar›ndaki yük
tafl›ma ifllemine karfl› yollar› kapata-
rak eylem yapt›lar.
Olukbafl› Köyü halk›, Bölgede bulunan
10 maden oca¤›ndan yükleme yap›p
Güllük Liman›'na giden kamyonlar›n
çok süratli hareket ettiklerini ifade
ederek, kamyonlar›n, çocuklar›n›n ve
kendilerinin canlar›n› tehlikeye soktu-
¤unu ve ç›kard›klar› toz bulutlar›n›n
ise ekinlerini telef etti¤ini belirttiler.
Köyün yak›n›ndan geçen yolu kütük-
lerle trafi¤e kapatan Olukbafl› halk›,
kamyonlar›n geçmesine izin vermeye-
rek yetkilileri göreve ça¤›rd›lar. Eylem

s›ras›nda, bölgedeki 10'a yak›n maden
oca¤›ndan yükleme yap›p Güllük Li-
man›'na giden kamyonlar›n, bölgeden
geçerken kontrolsüz bir flekilde sürat
yaparak can güvenliklerini tehlikeye
soktuklar›n› ayr›ca yollar›n bozuklu-
¤undan kaynakl› köylerinen toz bulu-
tu içerisinde kald›¤›n› aktaran köylü-
ler, yörede yaflaman›n çekilmez hale
geldi¤ini ifade ettiler. Çok süratli giden
kamyonlar yüzünden yollar›n bozul-
du¤unu, çocuklar›n ve kendi canlar›-
n›n tehlikeye girdi¤ini belirten Sad›k
Yorulmaz, "Üç aydan beri yollar bozuk
ve berbat halde. Köyün içerisinden ge-
çen, yolun 1.5 kilometrelik k›sm›n›n
düzeltilmesi konusunda garanti veril-

mesini istiyoruz. Aksi halde yolu aç-
mayaca¤›z. Sadece biz de¤il, komflu
Ortaköy, Çaml›yurt, Kayabafl›, Yusuf-
ça, Akkovanl›k ve Çall› köyleri de is-
yan noktas›na geldi." dedi.
Bölgede geçimin ekin üzerinden sa¤-
land›¤›n› belirten Zühra Avc› ise, "Ek-
me¤imizi tar›mla u¤raflarak kazan›yo-
ruz. Kamyonlar›n neden oldu¤u toz
nedeniyle arazilerimiz ve ürünlerimiz
zarar görüyor. Zeytincilik ve ar›c›l›k
yapamaz hale geldik. A¤›z tad›yla ye-
mek yiyemiyoruz. Ocaktaki atefle ye-
mek koyuyoruz, ben yeme¤in tuzunu
koymadan içine toz kar›fl›yor. D›flar›
çamafl›r asam›yoruz. Yaz günü evin
içinde kap›lar› pencereleri kapat›p ha-

pishane hayat› yafl›yoruz. Afl istemi-
yoruz, ekmek istemiyoruz. Tek istedi-
¤imiz yol. Kamyoncular için ayr› yol
yaps›nlar." diye konufltu.
Öte yandan köylülerin eylemi ile bölge-
ye gelen yetkililerin ise verdikleri sözle-
ri tutmad›klar› ö¤renildi. Yol kesme ih-
bar›n› al›p olay yerine gelen jandarma
ekipleri de köylüleri yat›flt›rmaya çal›fl-
t›. Eylem s›ras›nda ‹l Özel ‹daresi'ne
ba¤l› Köylere Hizmet Götürme Birli¤i
yetkililerinin Olukbafl› Köyü'ne giderek
köylüler görüfltükleri ancak köylülerin
isteklerinin kabul edilmedi¤i ö¤renildi.
‹darecilerin sözlerinde durmamalar›na
sinirlenen köylülerin yol kesme eyle-
mine devam edecekleri ö¤renildi.

Mu¤la’da köylüler art›k yeter dedi

R‹ZE- 200 binin üzerinde üre-
ticiyi ilgilendiren yafl çay 2010
y›l› al›m fiyat› kilo bafl›na 1 TL
olarak aç›kland›.
Tar›m ve Köyiflleri Bakan›
Mehdi Eker ve bürokratlar›
yafl çay taban fiyat›n›n aç›kla-
d›. Kilosu 1 TL. Üreticiler ise
aç›klanan bu fiyata tepki gös-
tererek, fiyat›n düflük oldu¤u-
nu belittiler.
Tar›m ve Köyiflleri Bakan›
Mehdi Eker, Çay ‹flletmeleri
Genel Müdürlü¤ü (ÇAYKUR)
bürokratlar›yla toplant› yap-
t›ktan sonra, üreticiden al›na-
cak yafl çay›n kilo fiyat›n›
aç›klad›. Bölgede üreticelirin
sorunlar›na ve taleplerine ku-
lak t›kayan Eker, büyük tü-
carlar›n ç›kar›na yarayan bir
fiyat aç›klad›. Eker, "Yafl çay
fiyat›, 88.5 kurufl taban, 11.5
kurufl da destekleme primi ol-
mak üzere 1 TL' dir. Bunun
dolar cinsinden karfl›l›¤› 65
centtir." dedi.

ÜÜrreettiicciilleerr tteeppkkiillii
Yafl çay taban fiyat›n› de¤er-
lendiren Çay Üreticileri Daya-
n›flma Derne¤i Baflkan› Mus-
tafa Mavi, verilen taban fiya-
t›n son derece düflük oldu¤u-
nu söyledi. Mavi, "Bize iyi fi-
yat verilece¤i söylendi. Ancak
bugün üreticiye kötü bir fiyat
verildi. 10 gün önce Rize Tica-
ret Borsas› Baflkan› bugün ve-
rilen fiyat› ilan etmiflti. Buna
inanmam›flt›k. fiimdi Bakan
geldi, Borsa Baflkan›'n›n aç›k-
lad›¤› fiyat› resmi fiyat olarak
ilan etti. Bakan niye geldi? Fi-
yat› Borsa Baflkan› zaten aç›k-

lam›flt›! Bakan fiyat› aç›kla-
y›nca içerideki ÇAYKUR'un
bürokratlar› alk›fllamaya bafl-
lad›. Onlar›n çay› var m›? So-
ruyorum. Neyi alk›fll›yorlar?
Üretici onlar›n bir ayda ald›¤›-
n› befl ayda alam›yor." diyerek
tepki gösterdi. Mavi, üreticile-
re de seslenerek, "Özel sektö-
re çay vermesinler. Peflin 1 TL
vermeyene çay vermeyin.
Herkes haddini bilsin. Paray›
veren düdü¤ü çals›n." dedi.

11 TTLL,, bbeekklleenneenn ffiiyyaa--
tt››nn aalltt››nnddaa kkaalldd››
Çay Üreticileri Sendikas› Ge-
nel Baflkan› Recep Memiflo¤-
lu, 1 TL olarak belirlenen ta-
ban fiyat›n›n üreticilerin bek-
lentilerini karfl›lanmad›¤›n›
aktararak, “Beklenen fiyat 1
lira 40 kurufl aral›¤›nda veri-
lecek bir fiyatt›. Bu fiyat k›s-
men beklentileri karfl›laya-
cakt›.” ifadelerini kulland›
Devletin çay üreticilerine dö-
nük iyilefltirici hiçbir uygula-
mas›n›n olmad›¤›n› belitern
Memiflo¤lu verilen sözlerle ç›-
kart›lan yasalar›n ka¤›t üze-
rinde kald›¤›n› söyledi. Kara-
deniz bölgesinde özel sektö-
rün, yafl çay üreticisini istedi-
¤i gibi sömürdü¤ünü vurgula-
yan Memiflo¤lu, “özel sektör,
çay al›m konusunda yeterli
oldu¤unu görünce tek tarafl›
verilen sözü terk ederek hem
taban fiyat›n alt›nda al›m
yapmakta, hem de kuru çay
karfl›l›¤› yafl çay almaktad›r.”
diye belitti.

Çay üreticisini yine
dinleyen olmad›:
Çay›n kilosu 1 TL

Meclis Sanayi, Ticaret, Enerji, Tabii Kaynaklar, Bilgi ve Teknoloji Komisyonu’nda benimsenen Ma-
den Kanunu Tasar›s› ile Kaz Da¤lar›nda maden arama izni alan, ancak Zeytin Yasas›'na tak›lan ara-
lar›nda Koza flirketi ve Kanada, ABD ve Hollanda flirketlerinin bulundu¤u 80 flirketin önü aç›l›yor.

Su kaynaklar› üzerinde yap›lan ve yap›l-
mas› planlanan HES'lerle yarat›lan y›k›-
ma karfl› halk›n tepkisi de büyüyor. Bir-
çok bölgede HES'lere karfl› yükseltilen
sese Gümüflhanelilerin sesi de kat›ld›.
Gümüflhane'nin Torul ilçesindeki Harflit
Çay›'nda infla edilmesi planlanan hidro-

elektrik santrali projesine iliflkin GAE
Enerji Üretim Ticaret Sanayi A.fi. taraf›n-
dan yap›lmas› planlanlanan toplant›
halk›n tepkisi nedeni ile iptal edildi. Gü-
müflhane Çevre ve Orman ‹l Müdür Veki-
li Nuriye Y›ld›z, GÜLSAN fiirketler Grubu
Enerji Koordinatörü Ali Fidanc› ve flirket

yetkilileri kat›ld›¤› toplant›da flirket yet-
kilisi Mutlu U¤ur Akçay'›n konuflmas›n›
yapt›¤› s›rada muhtar ve baz› köylüler
salona girdi. Köylülerin ''Halk›n kat›lma-
d›¤› yerde bu toplant›y› yapamazs›n›z,
bu toplant› yasal de¤ildir. Toplant›y› bi-
tirmek zorundas›n›z.'' sözlerinin ard›n-

dan toplant› iptal edildi. Tepkiler nedeni
ile toplant›y› sonland›ran Çevre ve Or-
man ‹l Müdürü Vekili Y›ld›z ''Santralin
kurulaca¤› bölgedeki köy muhtarlar› ve
bir grup vatandafl›n tepkisi üzerine top-
lant›y› iptal ettik. ‹ptal edilen toplant› ile
ilgili tutanak tutulacakt›r.'' dedi.

Gümüflhaneliler HES'e tepki gösterdi

