
Çanakkale’de, “milletin
efendisi”(!) köylüler,
bankalardan kaç›yor!
Zor durumda kald›klar›
için bankalardan kredi
çeken köylüler, ürettik-
leriyle kredileri karfl›la-
yacak maddi güce ula-
flamay›nca, hapishane-
ye girmekle yüz yüze
kald›lar! Çanakkale’de,
merkeze ba¤l› Batak
Ovas› Bölgesi’nde bulu-
nan 6 köyde yaflayan
200 kifli, bankalardan
ald›klar› tar›m kredileri-
ni zaman›nda ödeye-
medikleri için icral›k ol-
du. ‹cral›k olan köylü-
lerden bir k›sm›, flimdi
hapishanede. Geriye
kalanlar ise, hapishane-
ye girme korkusuyla,
jandarma ve hatta tica-
ri taksi görseler bile or-
tadan kayboluyorlar.
““BBaattaakk OOvvaass›› ggeerrççeekktteenn
bbaattmm››flfl dduurruummddaa!!””:: Ba-
tak Ovas› köylerinde
yaflayanlar, ayr›ca, bir-
birlerine de kefil olmufl,
bu yüzden, herkesin
borcu ve hapishane
korkusu daha da art›-
yor. Bir haber ajans›na
aç›klama yapan köyün
kahvehanesinin sahibi
Ali Pehlivan, köylülerin
durumunu flöyle anlat›-
yor: “Çay içmeye gelen
icral›k köylüler ticari
taksi ile köyümüze ge-
len icra takipçilerini
yaklafl›k 200 metre
uzaktan fark ettiklerin-
de, hemen sa¤a sola
kaç›yor. Köylülerin du-
rumu gerçekten çok
kötü. Ne yapacaklar›n›
flafl›rm›fl durumdalar.
Batak Ovas› köylüleri
gerçekten batm›fl du-
rumda”

DEMOKRAS‹ DEVR‹MLE GELECEK

5-16 N‹SAN 2010 173. Say› Fiyat› 1 TL e-posta:devrimcidemokras@ttmail.com www.devrimcidemokrasi.net

1 5 GÜNLÜK S‹YAS‹ GAZETE

‘M
ille

tin
 ef

end
isi’

 kö
ylü

ler
 ic

ral
›k

old
u

Çanakkale’ye ba¤l› 6 köyde yaflayan 200
kifli, bankalardan ald›klar› tar›m kredilerini
zaman›nda ödeyemedikleri için icral›k oldu

“Demokratik anayasa” diye sunu-
lan flu meflhur belgenin tart›flmaya
aç›ld›¤› son döneme bakmak dahi,
görmeyi bilene yetecektir. “De-
mokratik anayasa”n›n haz›rlay›c›la-
r›, Ankara’da demokratik eylemle-
rini sürdüren TEKEL iflçilerine sald›-
ranlar de¤il miydi? Emekçilerin di-
reniflini biber gaz›yla bo¤maya ça-
l›flanlar; onlar› yerlerde sürükleyen,
coplarla “terbiye etmeye” kalk›-
flanlar, flu “demokratik” denilen
anayasan›n mimarlar› de¤il mi? Pe-
ki ya, Marmaray’da, Kent A.fi.’de,
Esenyurt Belediyesi’nde, itfaiyede
sald›ranlar! Onlar›n kimlikleri de
ortada de¤il mi?
“Demokratikleflme”den kimler pay
alm›yor ki! ‹flte, Kürt ulusu... Anaya-
sa paketinin de dahil oldu¤u flu “aç›-
l›mlar süreci”nin ne oldu¤unu yafla-
yarak anlad›lar. Süslü sözlerle dö-
flenmifl “demokratik aç›l›m”, Kürt
çocuklar›n›n katledilmesini, katledil-
meyenlerin hapishaneye koyulma-
s›n›, DTP’nin kapat›lmas›n›, binlerce
Kürt siyasetçinin tutuklanmas›n› ge-
tirdi. Yine ihtiflaml› biçimde reklam›

yap›lan “anadil özgürlü¤ü” ise, sade-
ce Erdo¤an ve flurekas› için geçerli
oldu. Hakim s›n›flar›n “ifline yarama-
yan!” Kürtler, sadece “Roj bafl!” de-
dikleri için “ceza” yedi!
‹flte Aleviler... Reklam›n en hakikisi-
ni gördüler onlar da... AKP’ye bak›l›r-
sa, Alevilerin sorunlar› bir ç›rp›da
çözülecekti. Ama sözün ötesine hiç-
bir ad›m at›lmad›. Alevileri temsil
etti¤i iddia edilen çal›fltaylara ise,
tescilli Alevi düflmanlar› ve katiller
dahil edildi. Zorunlu din derslerinin
kald›r›lmas› talebi dahi, “çocu¤unu-
za Alevilik e¤itimini kendiniz verin”
gibi küstahl›klarla yan›tland›. Geli-
nen aflamada Aleviler, anayasa pa-
ketinden de bir fley ummad›klar›n›
belirterek, “Biz zaten AKP'nin sami-
mi olmad›¤›n›, bizleri oyalad›¤›n›,
ipe un serdi¤ini biliyorduk” diyorlar,
“H›z›r sofras›”na oturmuyorlar.
‹flte emekçiler... “Yetim hakk› ye-
mem” gibi demagojik laflar› yüzü
hiç k›zarmadan s›ralayan Erdo¤an’›n
hükümeti, yetim hakk› yemekle
kalmad›; emperyalistleri de yetim
hakk›yla donanm›fl sofras›na buyur

etti! Hakk›n› arayan emekçiye ise,
gaz, cop ve iflkenceyle yan›t verdi.
Ç›kar›lan yasalarla emekçilerin hak-
lar› her gün daha fazla k›rp›l›rken;
bütün kamu mallar› emperyalizme
ve özel sektöre peflkefl çekildi.
Sömürü ve zulmün oda¤›ndan, “hal-
k›n anayasas›” beklenemez!
Baflka örne¤e gerek var m›? Bütün
bu örnekler bile, anayasa paketinin
içeri¤ini aç›klam›yor mu?
Halk›m›z, daha fazla zulümden, kat-
merlenmifl bir faflizmden baflka bir
fley olmayan “anayasa” paketine ve
bilcümle “demokratikleflme” yalan-
lar›na kanmamal›d›r. “Sömürünün,
zulmün anas›” olan egemen sistem-
den, ne demokratikleflme, ne de si-
villeflme ad›na bir fley beklenebilir.
Gerçek çözüm; halk›n ç›karlar›n›n,
eme¤in merkeze al›nd›¤› bir sistem
yaratmakt›r. Bunu yaratacak olan-
sa, hakim s›n›flar›n süslü laflar› de-
¤il; bugün “demokratikleflme” tera-
nelerinin ortas›nda sald›r›lara maruz
kalan emekçilerdir, onlar›n hakl›
kavgas›d›r, devrimci önderlikle bu-
luflmufl halk gücüdür.

Bir taraftan, al›fl›lageldi¤i üzere “demokratikleflme” iddialar›yla sunulan “anayasa paketi”; di¤er taraftan, TEKEL iflçilerinin ve di¤er emekçilerin demokratik eylemlerine yap›lan faflist sald›r›lar...

‘Demokratikleflme’ de¤il faflizm

“Demokratikleflme” diyenler, emekçilere sald›r›yor!

Yüzbinler Amed, Yüksekova, Mersin, ‹stanbul, Van, ‹z-
mir, Adana, Hakkâri ve birçok ilde Newroz kutlamalar›-
na kat›larak “Êdî bes e!” (Art›k yeter!) dedi. Kürt ulusu,
heyecanla beklenen Newroz kutlamalar›nda alanlara ç›-
karak tasfiye politikalar›na karfl› taleplerini hayk›rd›. Bu
sene Newroz alanlar›nda devletin Kürt ulusuna dayatma-
ya çal›flt›¤› teslimiyet politikalar›na karfl›, “muhattab Öca-
lan’d›r” vurgusu yap›larak, bir dizi talebin devlet taraf›n-
dan kabul edilmesi gerekti¤i ifade edildi ve ‘ya demokra-
tik çözüm ya da demokratik direnifl’ vurgusu yap›ld›.

Katlediliflinin 4. y›l›nda ‹lyas
yoldafl› sayg›yla an›yoruz

‘Ya demokratik çözüm,
ya da demokratik direnifl’

GÜNDEM “Anayasa de¤iflikli¤i” gölgesinde... SAYFA 3

Göreve geldi¤i günden itibaren toplumsal muha-
lefetin önünü kesmek isteyen Adana Valisi ‹lhan
At›fl ve emrindeki Adana polisinin halka yönelik
uygulad›¤› bask›ya tepki gösterildi. Demokratik
Haklar Federasyonu (DHF) “Söz, eylem, örgütlen-
me hakk›m›z engellenemez” diyerek, protesto
eylemi düzenledi.

Söz, eylem ve
örgütlenme
hakk›

78 gün boyunca direnen, direnifl çad›rlar›n›n kal-
d›r›ld›¤› 2 Mart'tan sonra 1 ve 2 Nisan günü yine
Ankara’ya gelen TEKEL iflçileri polisin sald›r›s›yla
karfl›laflt›. Ankara’y› OHAL yasalar›yla yöneten
devlet, Ankara’ya giriflleri ve sokaklarda bir ara-
ya gelmeyi yasaklayarak, TEKEL iflçilerinin sesini
bo¤mak istedi.

TEKEL iflçisi
yine sald›r›n›n
hedefindeydi

GÜ
NC

EL
 4

EM
EK

 1
0

Hakim s›n›flar›n sicilini hat›rlatmaya gerek yok. Sicili katliamlarla, faflist müdahalelerle, emperyalizm
uflakl›¤›yla, emekçi düflmanl›¤›yla dolu olan hakim s›n›flar›n “anayasa paketi”nden ne ç›kaca¤› ise, hiç

de sürpriz olmad› bizler aç›s›ndan. “Demokratik, sivil anayasa” isimleriyle sunulup içeri¤i maniple edilme-
ye çal›fl›lan anayasadan, yine faflizm, iflbirlikçilik ve emekçi düflmanl›¤› ç›kt›.

“Her ne olursa olsun, darbe anayasas›ndan iyidir” deyip destekleyen “sol” görünümlü liberallerin pefli-
ne tak›lmayaca¤›z. AKP’ye anayasan›n nas›l olmas› gerekti¤ine iliflkin ak›l vermeye ise hiç kalk›flma-

yaca¤›z. 1980 askerî faflist darbesinin mimarlar›yla AKP’nin ayn› kan› tafl›d›¤›n›; ortak babalar› olan em-
peryalizmin politik yöneliminin zerre kadar d›fl›na taflamayacaklar›n› iyi biliyoruz. Faflizmden baflka bir fley
do¤uramayacak olan hakim s›n›flardan ne gibi bir beklentimiz olabilir?

2006’da katledilen 14 gerillan›n cenazesinin ailelere ve-
rilmemesi üzerine Amed’de bafllayan kitle eylemlerinde
hedef seçilerek katledilen gazetemizin muhabiri ‹lyas
Aktafl’›n katlediliflinin üzerinden 4 y›l geçmesine karfl›n
katiller ve katliam emrini verenler “bulunamad›.” Vars›n,
bu 4 y›lda mahkeme ‹lyas’›n katillerini bulamas›n! Biz, ‹l-
yas’›n katilini de, bu katle sebep “suç”u da iyi biliyoruz.
‹lyas’›n katilleri devrimimizin hedefi; katline sebep “suç”
ise, varl›k gerekçemizdir! ‹lyas ise, katline sebep
“suç”uyla birlikte, halen yoldafl›m›z, muhabirimizdir!

√

√

Köleli¤in günümüzdeki yeni biçimi olan 4C
satüsüne geçmek istemeyen TEKEL iflçileri-
nin Ankara’da maruz kald›klar› faflizm uy-
gulamas›, devletin niteli¤ini gözler önüne
sermifltir. Devletin, hiçbir flekilde, özelikle
bu süreçte, ‘kaynaklar›’ iflçi, köylü ve
emekçilerin geliflmesi-güçlenmesi için kul-
lanmayaca¤› aflikard›r. Kaynaklar ve halk-
tan toplanan paralar, bir avuç komprodor
kapitalistin ve büyük toprak a¤as›n›n cep-
lerine ve esas›nda da ise emperyalist dev-
letlerin kasalar›na gönderilecektir. Bu ne-
denleTEKEL iflçileri flahs›nda genifl bir kesi-
mi hedef alan 4C sald›r›s›, devletin içerisine
düfltü¤ü ekonomik krizin faturas›n›n bü-
yük bir bölümünün karfl›lanmas› durumu-
dur. Ve bu noktada zaten halk›m›z› üre-
timden kopararak yoklu¤a ve sefalete
mahkum eden, ülkedeki üretim gücünün
dibe vurmas›na neden olan devlet, k›sa za-
manda az giderle s›cak para ihtiyac›n› kar-
fl›lamak için gözünü kamu alan›ndaki sos-
yal ve ekonomik haklara ay›rd›¤› ödene¤e
çevirmifltir. Kamu alan›n›n tasfiyesinin
amac› da; hem kamu iktisadi teflekkülleri-
nin (K‹T) özellefltirilmesi ile gerekli s›cak pa-
ran›n k›sa zamanda yarat›lmas›, hem de
zorunlu olarak kaynak ay›rd›¤› ve ekono-

mik bir külfet olarak gördü¤ü emekçilerin
sosyal ve ekonomik haklar›dan kurtulma
çabas›d›r. Bu nedenle TEKEL iflçilerinin dire-
nifli asl›nda devletin yeni y›k›m sald›r›lar›n-
dan etkilenencek olan herkesin, yani hal-
k›n kendi direniflidir. Ve devlet bu noktada
TEKEL direniflinin kazan›mla sonuçlanma-
mas›, bu sald›r›lara maruz kalacak kesimin
direniflten etkilenip harekete geçmemesi
için TEKEL direniflini bast›rmak ad›na büyük
çabalar sarf etmektedir. Bu noktada genifl
bir kesim taraf›ndan sahiplenilen ve dev-
rimci çal›flmalar›m›za katk› sunan TEKEL di-
renifline büyük bir fliddetle yönelen devle-
te karfl›, çal›flmalar›m›z› daha da güçlendi-
rerek cevap vermemiz gerekmektedir.
Anakara’da TEKEL iflçilerine devlet fliddetli
bir flekilde sald›rd›, hem de TEKEL direnifli-
nin meflrulu¤unun birçok kesim taraf›ndan
bilince ç›kart›ld›¤›n› bilmesine karfl›n. Genifl
bir kamuoyu deste¤ini arkas›na alan TEKEL
direnifline flidetli bir flekilde sald›rma cesa-
retini gösteren devlet, bu cesareti TEKEL di-
reniflindeki iflçilerden de¤il, Türk-‹fl ve ona
ba¤l› olan Tek G›da-‹fl Sendikas›’n›n yöneti-
ci a¤alar›ndan alm›flt›r. Devletin TEKEL dire-
nifline sald›rmas›n›n sebeplerinden birisi de
Türk-‹fl ve Tek G›da-‹fl Sendikas›’n›n direnifli

ketum tav›rlar›yla amac›ndan uzaklaflt›r-
mak için sarf ettikleri özel çaban›n sonucu-
dur. AKP hükümetiyle dirsek temas›nda
olan Türk-‹fl yöneticileri, hiç içerisinde ol-
mak istemedikleri bu direnifli bafl›ndan ka-
falar›nda bitirmifllerdi. Fakat TEKEL iflçileri-
nin kararl› mücadelesi ve di¤er konfede-
rasyonlar›n bu noktada destekleri, Türk-
‹fl’in yönetici pozisyonundaki a¤alar›n› dire-
niflin yan›nda görünmeye zorlam›flt›. TEKEL
direnifli içerisinde sendikan›n vasat eylem
takvimleri ve çad›rlar› kald›rma karar›, dev-
letin arad›¤› koflullar› mevcut hale getire-
rek bu denli sald›r› yapmas›n› sa¤lam›flt›r.
Sendika a¤alar›n›n yaratt›klar› bu f›rsat› de-
¤erlendiren devlet, bafltan yapamad›¤›n›
daha güçlü bir flekilde aç›¤a ç›kartarak An-
kara’ya ve daha önemlisi Türk-‹fl önüne
sendikan›n üyelerini b›rakmam›flt›r. Hem
de bunu TEKEL direniflinin yaratt›¤› büyük
kamuoyu önünde yapm›flt›r.
fiimdi ne yapmak gerekir, süreci nas›l ör-
gütlemek gerekir.
Sendika a¤alar› tehflir edilerek, TEKEL dire-
niflini yaratan kararl› iflçilerin direniflte söz
sahibi olamalar› ve direniflin seyrini onlar›n
belirlemesi için gerekli çaba gösterilmelidir.
Devletin sald›r› aya¤› ilk elden kaba flidde-

tiyle bafllam›flt›r, fakat bu sald›r›n›n arka-
s›nda yatan as›l gerçek TEKEL direniflini
yanl›zlaflt›rma ve eritme olaracakt›r. Bu
noktada genifl bir kesimi arkas›na alan TE-
KEL direniflini gündemlefltirmek ve devletin
neolliberal saldr› politikalar›ndan etkilenen
di¤er emekçi kesimlerin mücadelesiyle bir-
lefltirmek için ortak çaba sarf edilmelidir.
TEKEL direnifli içerisinde ve di¤er sendikal
alanlardaki direnifl içerisinde yer alan dev-
rimci kurum üyeleri daha kararl› ve cesa-
retli bir flekilde direniflin seyrinin belirlen-
mesi için birlikte hareket etmeli ve dar
grup ç›karlarndan kurtulmal›d›rlar.
Devletin y›k›m sald›r›lar›n›n gölgesinde 1
May›s yaklaflmakta. Ve ülkenin tüm yeral-
t›-yerüstü zenginliklerine ra¤men, üreten
köylüsü ve iflçilerine ra¤men, halk›m›z gün
geçtikçe yoksullu¤un girdab›na daha bir
kap›lmakta, sefaletin içerisinde bo¤ularak
yok olma ile karfl› karfl›ya kalmaktad›r. Ko-
flullar devrimci ç›k›fl ve örgütlenme için
muazzam f›rsatlar sunmaktad›r. Bu nokta-
da üzerimizdeki ölü topra¤›n› at›p yaklaflan
baharla birlikte yeralt›nda gizlenen sullar›n
genifl düzlükleri zapt eyleyecek cesare-
tinyle 1 May›s’a, kavgaya dahabir kararl›ca
haz›rlanal›m.

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

Ankara 11. A¤›r Ceza Mahkemesi taraf›ndan
haz›rlanan dosya kapsam›nda 31 Mart günü
BDSP ve Ekim Gençli¤i çal›flanlar›na yönelik 4
ilde efl zamanl› gözalt› sald›r›s› düzenlendi.
Ankara'da Onur ‹nce, H›zlan Erpak, Deniz Gün-
do¤du, Erhan Erikli, Özgür Karagöl ve Tolga Ç›-
nar 31 Mart sabah› saat 6.30’da evlerine yap›-
lan bask›nla gözalt›na al›n›rken evdeki bilgi-
sayar kasalar›na, baz› CD ve kitaplara da el
konuldu. Samsun’da Emre Azapç›, Bursa’da
ise Can K›z›ltan siyasi polis ekiplerince ev
bask›nlar›nda gözalt›na al›nd›lar.

‹zmir’de de 31 Mart sabah› 6.30’da Buca, Bor-
nova ve Çi¤li’de bulunan 8 eve bask›n düzen-
lenerek Ekim Gençli¤i ve BDSP çal›flan› 10 kifli
gözalt›na al›nd›.
Gözalt›na al›nan Onur ‹nce, H›zlan Erpak, De-
niz Gündo¤du, Erhan Erikli, Tolga Ç›nar, Özgür
Karagöl, Can K›z›ltan, Emre Azapç›, Ankara
Emniyet Müdürlü¤ü'ndeki 3 günlük gözalt› ifl-
lemlerinin ard›ndan savc›l›k sorgusu için 3 Ni-
san günü Ankara Adliyesi'ne getirildiler. Sor-
gulaman›n ard›ndan Deniz Gündo¤du, Erhan
Erikli, Tolga Ç›nar serbest b›rak›l›rken di¤er ki-

fliler ise tutuklanmalar› talebiyle mahkemeye
sevkedildi.

‘Bask›lar s›n›f devrimcilerini y›ld›ramayacakt›r’
BDSP, üyelerine yönelik yap›lan ev bask›nlar›
ve gözalt› terörünü protesto etti. ‹stanbul,
Ankara, Çukurova ve ‹zmir’de yap›lan eylem-
lere devrimci kurumlar da kat›larak destek
verirken, eylemlerde, "Hiçbir güç devrimci si-
yasal faaliyetimizi engelleyemez." ifadesi
vurguland›.
BDSP taraf›ndan yap›lan aç›klamalarda, “‹flçi

ve emekçilerin hak arama mücadelesinden
duyulan derin korku sermaye devletini yeni
‘çözüm’ aray›fllar›na itiyor. Sermaye düzeni,
bask› ve zor mekanizmalar› devreye sokarak
gelece¤ini güvence alt›na almak istiyor. Yap›-
lan bask›lar, gözalt›lar, tutuklamalar hiçbir za-
man biz s›n›f devrimcilerini y›ld›ramayacakt›r.
‹flçi s›n›f›n›n oldu¤u her yerde, her direniflte
var olmaya ve bu kokuflmufl düzenin karfl›-
s›nda sosyalizmin k›z›l bayra¤›n› daha da yük-
selterek dalgaland›rmaya devam edece¤iz.”
denildi.

5-16 N‹SAN 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL2

Pankart›n hangi ucundan
tutaca¤›n›za dikkat edin!

Askerler çocu¤u silahla
yaralad›, kazma sap›yla
katletti!

AAMMEEDD-- Eruh’ta yap›lan bir eylemde, üzerinde “Ya özgür önderlik
ve özgür kimlik ya da sonuna dek direnifl ve intikam” yaz›l› pan-
kart› tafl›d›klar› iddias›yla, haklar›nda “örgüt propagandas›” yap-
mak ve “örgüt üyesi olmamakla birlikte örgüt ad›na suç iflle-
mek” suç isnatlar›yla iki ayr› mahkemede dava aç›lan Hayrettin
Te¤in ve Selahattin Erden’in ald›klar› “ceza”lar, ülkemizde huku-
kun nas›l iflledi¤ini bir kez daha gözler önüne serdi.
Eylem sonras›nda tutuklanan san›klardan Hayrettin Te¤in, Diyar-
bak›r 6. A¤›r Ceza Mahkemesi’nde, Selahattin Erden ise, 4. A¤›r
Ceza Mahkemesi’nde yarg›land›. ‹ki davada da iddianameler,
gösterilen deliller ayn›yd›. Hatta, “suç unsuru” kabul edilen pan-
kart›n bir ucunu Te¤in, bir ucunu Erden tutmufltu. Ancak verilen
“ceza” farkl› oldu.
Pankart›n bir ucunu tutan Te¤in, 10 ay hapse mahkum edilip, tu-
tuklu kald›¤› süre gözetilerek tahliye edilirken; pankart›n di¤er
ucunu tutan Erden, “örgüt ad›na suç iflledi¤i” ve “örgüt propagan-
das› yapt›¤›” iddialar›yla, 7 y›l 6 ay hapse mahkum edildi.
Söz konusu olay, ülkemizdeki hukukun içler ac›s› durumunu orta-
ya koyan traji-komik bir örnek olurken; iki san›¤›n da avukat› olan
fiakir Demir, bir haber ajans›na yapt›¤› aç›klamada, olay›n hukuk
d›fl›l›¤›na de¤indi. Karar› temyize götüreceklerini ifade eden Demir,
karar›n hukuktaki “eflitlik ilkesi”ne ayk›r› oldu¤unu söyledi.

VVAANN-- Bir taraftan tafl atan çocuklara onlarca y›l hapis cezas› ve-
ren, di¤er taraftan 7 yafl›ndaki çocuk için “terörist” oldu¤u iddi-
as›yla ev bask›n› gerçeklefltiren devletin kolluk güçleri, flimdi de
14 yafl›ndaki bir çocu¤u, “kaçakç›l›k” yapt›¤› iddias›yla silahla ya-
ralad›ktan sonra kazma sap›yla katletti.
Van’›n Çald›ran ilçesinin s›n›r›nda bulunan Hangedik Köyü’nde 14
yafl›nda Mehmet Nuri Tançoban isimli bir çocu¤u yayl›m atefline
tutan Hendek Jandarma Karakolu’na ba¤l› askerler, yaral› halde-
ki çocu¤a kazma sap›yla vurarak öldürdü. Olay s›ras›nda Meh-
met Nuri Tamçoban’›n yan›nda bulundu¤u belirtilen di¤er 3 kifli
ise, askerlerin barbarca sald›r›s›ndan kaçarak kurtuldular.

Çald›ran halk› askerleri tafllad›
Tamçoban’›n cenazesi katilleri taraf›ndan Çald›ran Devlet Hasta-
nesi’ne götürülürken, olaya tepki gösteren Çald›ran halk› asker-
leri tafllad›. Olay üzerine köye giden BDP Çald›ran ‹lçe Baflkan›
Metin Adugit ise, köyün askerler taraf›ndan sar›ld›¤›n› ve olay
yerinde kazma saplar› bulundu¤unu, olay yerinde yap›lan ince-
lemelerin Tamçoban’a kazma saplar›yla da sald›r›ld›¤›n› kan›tla-
d›¤›n› kaydetti.

BDSP’ye yönelik gözalt› terörü

Emniyet Genel Müdürlü¤ü, toplumsal olaylar›
'müzakere' yöntemiyle önlemeyi planlayarak,
bu güne dek yaz›l› olarak öne ç›kard›¤› madde-
leri-hususlar› ço¤altarak “olmayacaklar” listesi-
ne bir yenisini daha ekliyor! Fakat polis bu aç›k-
lamalar›n hemen ard›ndan çok çabuk öfkelendi
ve Ankara’da TEKEL iflçilerine gaz bombalar›,
coplar ve tazyikli su ile sald›rmaktan kendisini
“alamad›”.
Emniyet Genel Müdürlü¤ü 40 ilin çevik kuvvet
emniyet müdür yard›mc›lar›n› Ankara’da topla-
yarak “toplumsal olaylarda müzakere e¤iti-
mi”nden geçirdi. Toplant›n›n amac›n›n, toplum-
sal olaylar› ikna ve müzakere yoluyla önlemek
oldu¤u aç›kland›! Bunu baflaramad›¤› oranda
da, “en son çare” olarak ‘zor’ yani “orant›l›” güç
kullan›lacakt›!
Polisin halka uygulad›¤› sald›r›lar, katliam, ifl-
kence vb. sebebiyle toplum nazar›nda olmayan
“itibar›n›” tazelemeye çal›flan devlet traji-komik
yöntemlere baflvurarak “zedelenen itibar›n›” te-
lafi etmeye çabal›yor!

Emniyet Genel Müdürü: Kafas›na tafl yiyen polis art›k
“öfkelenmeyecek”
Son dönemlerde toplumsal olaylarda art›fl oldu-
¤una dikkat çekerek kamuoyunu “uyaran!” Em-

niyet Genel Müdürü O¤uz Ka¤an Köksal, "‹letiflim
ve bilgi noksanl›¤› ile provokatif olaylar›n araya
girmesiyle toplumsal etkinliklerde olaylar ç›k›yor
ve hofl olmayan görüntüler yaflanabiliyor. Bunla-
r› ortadan kald›rmak için projeler gelifltiriyoruz."
diyerek, sorunun as›l nedenini bilinçli olarak es
geçiyor ve halktan gerçekleri gizleyerek polisin
neden fliddet kulland›¤›n› ve kime hizmet etti¤i
gerçekli¤ini bulan›klaflt›r›yor. Polisin müdahale
etti¤i olaylarda öfke ve fliddet kontrolüne dikkat
edeceklerini de belirten Köksal, bak›n ne diyor:
“Kafas›na tafl yiyen polis art›k hemen öfkelen-
meyecek!”

Güvenlik Daire Baflkan› ‹smail Bafl: Bin 27 polis flefi
‘müzakereci’ olarak e¤itilecek
Müzakere e¤itiminden geçen müdür yard›mc›-
lar›na Emniyet Genel Müdürlü¤ü'nde düzenle-
nen törenle sertifikalar› verildi. Emniyet Genel
Müdürü O¤uz Ka¤an Köksal burada yapt›¤› ko-
nuflmada, toplumsal olaylar› ikna ve müzakere
yöntemi ile önleyeceklerini belirterek, "Polis,
en son çare olarak zor kullanacak. Onda da
orant›s›z güce baflvurmayacak." iddias›nda bu-
lundu. Güvenlik Daire Baflkan› ‹smail Bafl ise
yapt›¤› konuflmada geçen y›l›n kitlesel eylem
ve kat›l›m dökümünü yaparak “yasa d›fl› grup-

lar›n” tüm “provokasyonlar›na” ra¤men kolluk
güçlerinin “sa¤duyulu” yaklafl›mlar› ile herhangi
bir olaya mahal vermediklerini belirterek flöyle
konufltu: "2009 y›l›nda 18 bin civar›nda gerçek-
leflen kitlesel eylem ve etkinliklere yaklafl›k 9.5
milyon kifli kat›ld›. Bu eylemleri çeflitli yasa d›fl›
gruplar provoke etmek istemifllerse de güven-
lik kuvvetlerimizin sa¤duyulu ve profesyonel
yaklafl›mlar› ile herhangi bir müessif olaya
meydan verilmemifltir." ‹smail Bafl, 'Toplumsal
olaylarda müzakere' adl› e¤itim projesi kapsa-
m›nda emniyet müdür yard›mc›s›, güvenlik ve
çevik kuvvet flube müdürleri ile yard›mc›lar›n-
dan oluflan bin 27 polis flefinin 'müzakereci' ola-
rak e¤itilece¤ini söyledi.

Yalan hemen aç›¤a ç›kt›
Sistemin yaratt›¤› sosyal, siyasal, ekonomik vb.
y›k›mlara karfl› oluflan toplumsal muhalefete
karfl› her daim fliddet uygulayan kolluk güçleri,
devletin niteli¤inden kaynakl›-faflizm- mevcut
muhalefete uygulaya geldi¤i fliddetten hiç vaz-
geçmeyecektir; sorun “iletiflim ve bilgi eksikli¤i
veya provakatif olaylar›n” olmas› de¤il, sorun
devlet-sistemi sorunudur. Ankara’da TEKEL iflçi-
lerine gaz bombas› ve coplarla sald›ran polis,
devletin müzakere anlay›fl›n› da aç›¤a vurdu.

Polis öfkelenmeyecekti ama...
‹‹SSTTAANNBBUULL-- Polis taraf›ndan ifllenen

cinayetlere bir yenisi daha eklendi.

“Dur ihtar›” cinayetleriyle gündeme

gelen polis, yine bir cinayete daha

imza att›. Gözalt›na al›nan ve götü-

rüldü¤ü fiiflli ‹lçe Emniyet Müdürlü-

¤ü'nün 7. kat›ndan 'afla¤› düflen!'

Erhan Turan, olay yerinde yaflam›n›

yitirdi. Olay›n ard›ndan aç›klama

yapan polis “intihar etti” derken, bir

görgü tan›¤› ise Turan'›n, polisler ta-

raf›ndan afla¤›ya at›ld›¤›n› söyledi.

Edinilen bilgiye göre, fiiflli'de McDo-

nald's restorant›n›, kuru s›k› taban-

ca ile soyup, 17 bin 500 TL ile kaçan

Erhan Turan, Mecidiyeköy'de ayn›

restorant›n bir baflka flubesini soy-

duktan sonra kaçmaya çal›fl›rken

yakaland›.

‹fadesinde, a¤abeyinin hasta k›z›

için soygun yapt›¤›n› söyleyen 23

yafl›ndaki Turan, fiiflli Adliyesi'ne

sevk edildi. Adliyede ifadesi al›nan

Turan savc›ya olay s›ras›nda bir ki-

flinin daha yan›nda bulundu¤unu

söyledi. Bunun üzerine savc›, ek ifa-

de için Turan'› tekrar ilçe karakolu-

na gönderdi. Turan tutuldu¤u fiiflli

‹lçe Emniyet Müdürlü¤ü'nün 7. ka-

t›ndaki nezarethaneden tuvalete

gitmek istedi¤ini söyleyerek, polis

gözetiminde tuvalete do¤ru götü-

rüldü. Daha sonra ise, iddia edilen

bilgilere göre polis gözetiminde tu-

valete do¤ru ilerleyen Erhan Turan,

kendisini bir anda camdan afla¤›ya

atarak, beton zemine düfltü. 7. kat-

tan 'afla¤› düflen' Erhan Turan olay

yerinde hayat›n› kaybetti.

‘Afla¤›ya att›lar’

Olay yerinde bulunan bir görgü ta-

n›¤› ise Turan'›n polisler taraf›ndan

binadan afla¤›ya at›ld›¤›n› belirtti.

Yine polis,
yine ölüm

5-16 N‹SAN 2010DEVRiMCi DEMOKRASi GGÜÜNNDDEEMM 3
Siyasi ve ekonomik olarak dengesizlik ve krizin sürekli,
‘ola¤an’-‘normal seyrin’ ise göreceli oldu¤u Türkiye-Kuzey
Kürdistan’da süratle de¤iflen gündemler serüvenine bu
defa anayasa de¤iflikli¤i eklenmifl oldu. Belli anlamda alt-
yap›s› haz›rlanarak piyasaya sürülen anayasa de¤iflikli¤i
“önerisiyle” birlikte adeta siperde bekleyenler zaman
kaybetmeden köfle yaz›lar›nda ve tart›flma programlar›n-
da bütün hünerlerini konuflturmaya bafllad›lar.
Özetle “askeri” anayasa elefltirisi ve tespiti yap›larak, “si-
vil”, “demokratik” ön ekleriyle AKP’nin haz›rlam›fl oldu¤u
anayasa de¤iflikli¤inin demokratik kamuoyu ve kitleler
içerisinde deyim yerindeyse cazibesi artt›r›larak özü itiba-
riyle askeri faflist anayasan›n devam› olan bu yeni anaya-
sa önerisine genifl destek sa¤lanmaya çal›fl›lmaktad›r.
‹kinci AKP hükümetiyle birlikte daha çok önü aç›larak ile-
ri ç›kan ve bafl›n› liberallerin çekti¤i bu kesim, di¤er konu-
larda oldu¤u gibi anayasa de¤iflikli¤i konusunu da ‘hayra’
yorarak bu süreci hükümetin “demokratikleflme yönün-
deki hamlesi” olarak de¤erlendirip desteklenmesi gerek-
ti¤ini sal›k vermektedirler. Daha çok ‘darbe anayasas›’ ve-
ya ‘askeri anayasa’ elefltirisiyle bunun karfl›s›na ‘sivil-de-
mokratik’ anayasa önermesini koyan taraflar ile ‘AKP’nin
kendi anayasas›n› kabul ettirmek istedi¤ini’ ileri süren ke-
simler aras›nda yaflanan tart›flma, ‘Ergenekon’ sürecini
‘destekleyen’ ve ‘karfl› ç›kan’lar fleklindeki tart›flma ve
‘bölünme’nin benzeri flekilde sürdürülmektedir.
Bar›fl ve Demokrasi Partisi (BDP)’nin süreci ‘koflullu’ des-
tekleyece¤ini söylemesi belli anlamda bu tart›flmalara
olumlu bakan ‘sol’dan baz› reformist kesimleri frenlemifl
gibi görünse de alttan alta geliflmelere “olumlu” ve “de-
mokratikleflme sürecinin devam›” olarak iyimser yakla-
flan çevrelerin oldu¤unu da tespit etmek gerekir.
Nüans farklar›yla sürece farkl› yaklaflan ancak de¤iflik
bafll›k ve geliflmeler üzerinden Türkiye-Kuzey Kürdis-
tan’da bir demokratikleflme sürecinin yaflanmakta oldu-
¤u noktas›nda ortak tespitte buluflan de¤iflik kategoriler-
den -hatta buna farkl› s›n›flardan- kesimlerin oldu¤unu
söylemek gerekir. Neyin ilerici, neyin gerici; hangi politi-
ka, de¤ifliklik veya önermenin hangi s›n›f›n ç›kar›na oldu-
¤u gibi niteli¤e dek düflün keskin ayr›flma noktalar›n›n gi-
derek silikleflti¤i günümüzde önemli bir manipülasyon ve
mu¤lakl›k yaflanmaktad›r. Devrimci ve demokratik ke-
simlerin yaflanmakta olan sürece iliflkin kindi içerisindeki
birbirinden farkl› yaklafl›mlar› net bir s›n›f tavr›n›n geliflti-
rilmesini koflullamakta yine az say›daki ayd›n bu süreçte
yeterince ‘aktif’ olup sesini duyuramamaktad›r. Bilinçli
olarak önü aç›lan ve teflvik edilen sa¤ tasfiyeci, düzen içi
reformist önermenin de etkisiyle ayd›n›yla, demokratik
kesimlerle birlikte devrimci ve komünist hareket bütün-
lüklü ve etkili aktif bir tav›r alamamakta ve önemli oran-
da kitleleri de etkilemekte olan bu kafa kar›fl›kl›klar›n› gi-
derememektedir.
S›n›flar mücadelesi ve keskin s›n›f ayr›mlar›n›n, mevcut
devletin ve onun niteli¤inin ne oldu¤una iliflkin bilimsel
referans kaynaklar›n›n yerine keyfi ve öznelci de¤erlen-
dirmeler al›narak tart›flmalar yap›lmakta, önermelerde
bulunulmakta veya “demokratiklefliyoruz” denilerek bir-
çok gerici faflist pratik ve uygulama hangi s›n›f için nas›l
bir demokrasi sorusundan muaf tutularak “demokrasi”,
“ilericilik” sosuyla cilalanarak desteklenmesi için bir alter-
natif olarak kitlelere propaganda edilmektedir. Ancak
bundan daha da garip olan› amiyane deyimle bir ‘akl› se-
limin’ ç›k›pta bu ifllerin böyle olmayaca¤›n› söylememe-
sinde. Öyle ya emperyalizmin himayesinde AKP eliyle
“demokratiklefliyoruz”!...
Etkisi s›n›rl› da olsa uzun süredir bu ve benzeri konular›
tart›flmakta ve özellikle sa¤ tasfiyeci dalgaya dikkat çeke-
rek bunun devrimci hareket içerisindeki etkisine de vur-
gu yapmaktay›z. Bugün anayasa de¤iflikli¤i özgülünde
yarat›lan tart›flma ve ‘benim anayasam daha sivil ve de-
mokratik’ yar›fl›, s›n›rlar›n› hakim s›n›flar›n çizdi¤i faflist
dairede dolanman›n d›fl›nda bir anlam ifade etmemekte-
dir. Anayasa tart›flmalar›nda söylendi¤i gibi ‘seçime ra-
mak kala AKP’nin kendi anayasas›n› kabul ettirmek iste-
di¤i’ tespitleri meselenin tali yönünü oluflturmaktad›r. Ve
bu yeni düflünülen bir konu de¤ildir. Bütünlüklü bir proje
olan Türk devletinin yeniden yap›land›r›lmas› sürecinin
bir parças› olarak t›pk› Kemalizm, t›pk› ordu meselelerin-
de oldu¤u gibi anayasa da bu yeniden yap›land›r›lma sü-
reci ekseninde önceden planlanm›fl flimdilerde ise “de-
mokratikleflme” yan›lsamas›yla gündeme getirilmifltir.
Kald› ki Türkiye-Kuzey Kürdistan gerçekli¤inde devlet
eliyle yap›lan anayasa de¤ifliklikleri veya kendilerini bu
sürece fazlas›yla kapt›r›p f›rsat bu f›rsatt›r yaklafl›m›yla re-
formist kesimlerin “alternatif” anayasa önerilerinin kabul
edilmesini beklemek ve kitleleri de bu tart›flmalar›n tara-
f› durumuna getirerek böyle bir beklentiye sokmak de-
mire çivi çakmaya çal›flmaktan farks›zd›r.
Devletin ve hükümetlerin niteli¤inin faflist oldu¤u Türki-
ye-Kuzey Kürdistan’da demokrasi sorunu devrim soru-
nundan ba¤›ms›z ele al›namaz. Bu bizim niyetlerimizin d›-
fl›nda nesnel bir olgudur. Bu gerçe¤i görmezden gelerek
hükümetin önerilerine alternatif olsa dahi demokratiklefl-
menin meclisten (TBMM) ç›kaca¤›n› kitlelere sal›k vererek
beklentiye sokmak, çok aç›k ki s›n›f iflbirlikçi ve sa¤ tasfi-
yeci bir politikad›r. Dolay›s›yla devrimi de¤il karfl›-devrimi
besleyen ve (niyet her ne olursa olsun) onu güçlendiren
bir tav›rd›r. Ancak bunu söylerken flu ayr›m› yapmak du-
rumunday›z. Mevcut devlet ve hükümetlerin uygulama,
politika vb.’lerine karfl› demokratik alternatifler haz›rlana-
rak s›n›f ve iktidar bilincini köreltmeden devrimci müca-
delenin hizmetinde kitleler içerisinde bunun çal›flmas›
yürütülebilinir. Bu tamamen demokratik haklar mücade-
lesinin konusu ve görevidir. Anayasa tart›flmalar› özgü-
lünde de pekala gerçekten demokratik bir anayasa haz›r-
lanabilir ve Yeni Demokratik Cumhuriyet’in devrimden
sonraki uygulamas› olarak bunun kitleler içerisinde pro-
pagandas› yap›labilinir. Bu tamamen yak›n devrim hede-
fimizi ve bunun program›n› öne ç›kartmak anlam›na ge-
lir. Ancak bunun yerine hedefin devrim de¤il de mevcut
düzen ve bu düzenin peçesi durumundaki parlamento-
nun oldu¤u, alternatiflerin ise yine bu düzenden köklü
olarak kopmayan, “bundansa bu daha demokratik” flek-
linde ehveni fler belirlenerek kitlelerin deste¤ine nail gö-
rüp, “ona de¤il buna oy verin” önermesi bizlerin tercih ve
tutumu olamaz.

‹SMA‹L UÇAR

An
ay

as
a

‘d
e¤

ifl
ik

li¤
i’

ve
 ‘d

em
ok

ra
tik

 m
i,

de
¤i

l m
i?

’ t
ar

t›fl
m

al
ar

›

“Anayasa de¤iflikli¤i” gölgesinde kliklerin iktidar dalafl›

Tabandan tavana, taban›n özgür ve bilinçli ira-
desiyle gerçekleflen bir irade oluflumu söz ko-
nusu de¤ilse, oradaki iktidar›n demokratik bir
oylama sonucu geldi¤ini ve dolay›s›yla halk›n
iradesini temsil etti¤ini söyleyemeyiz. Mevcut
siyasi parti yasalar› ve seçim yasalar›, demok-
ratik bir iktidara hiçbir aç›k kap› b›rakmamak-
tad›r. ‹kincisi tüm bu anti-demokratik zemine
ra¤men fleklen de olsa halk›n oylar›yla seçi-
lenlerin yürütmenin kararlar›na (yürütmede
bu kararlar› al›rken vekillerin görüflünü hiçbir
zaman almaz, öyle bir zorunlulu¤u da yoktur
zaten) itiraz etme, düzeltme yapma ya da da-
ha ileri giderek ret etme gibi bir hakk› yoktur.
Siyasi parti yasalar› buna izin vermemektedir.
Grup karar› al›narak bu durumun önü kesil-
mektedir. Uymayanlar da bir dahaki seçimler-
de seçilme flans›n› dahi yitirmektedirler. Böy-
lesi bir kumpas içerisinde halk›n iradesinden
bahsetmek halkla alay etmek de¤ilse nedir?
Herfley, yürütmenin bafl› olan parti baflkan›n
ve esasen de onun oraya gelebilmesi için
maddi ve manevi güç veren, ‘yürü ya kulum’
diyen odaklar›n istemleri do¤rultusunda geliflir.
Her türlü karar al›nmadan önce kapal› kap›lar

arkas›nda görüflülerek, netlefltirildikten sonra
meclise gelir. Dolay›s›yla erk 550 vekil de¤il,
kapal› kap›lar arkas›nda geçer sözü söyleyen
bir avuçtur. Burada temel güçlerden biri olan
‘yarg›’ bu aflamada içinde bulunmasa da esa-
sen çok kez “son” sözü söylemesi için sahneye
davet edildi¤inden hataya düflülmemelidir. Bu
gün ordu ve yarg›yla AKP kli¤i aras›nda yafla-
nan çat›flman›n bu kadar yo¤un ve fliddetli ol-
mas› da bunun en somut örne¤idir. Parlamen-
toda bulunan vekilleri tasfiye etmenin bu ka-
dar çetin oldu¤unu söyleyebilir miyiz? AKP kli-
¤i 2007 seçimlerinde, 2002'de meclise tafl›d›¤›
vekillerin %70’ini de¤ifltirdi. Bu kadar zorland›
m›? Hay›r. fiu halde, karfl›s›ndakilerini alt et-
mekte neden bu kadar zorlan›yor dersiniz?
Evet, karfl›s›ndakiler, bir nevi uzlaflt›¤› fakat
farkl› ç›karlar meselesinde ters düfltü¤ü, kendi-
lerini de muhafaza eden devlet iktidar›n›n di-
¤er ortaklar›d›r. Düzenin partilerinde parlamen-
terler gibi kullan›labilinecek ‘piyon’ de¤illerdir.
Di¤er bir taraftan iktidar›n önemli iki bilefleni
olan ordu ve yarg›ya AKP eliyle yap›lan müda-
hale ise onun ba¤›ms›z iradesi sonucu de¤ildir,
yanl›fl anlafl›lmas›n. Zaten AKP, ba¤›ms›z bir

iradeye de sahip de¤ildir. O da ordu ve yarg›
gibi, ABD emperyalizminin boyunduru¤u alt›na
girmifl ipli kuklad›r. Hepsi de, ABD emperyaliz-
minin Türk hakim s›n›flar›n›n önüne ödev ola-
rak koydu¤u siyasi yönelimin bölgemizdeki
çarklar›n› oluflturmak ve bu çarkta görev ala-
bilmek için dizayn içerisinde yer ald›klar›n› bi-
liyor ve buna göre konumlanmak istiyorlar.
Ordu, yarg› ve AKP ekseninde vuku bulan, per-
de arkas›nda ise Türk hakim s›n›flar›n›n farkl›
grup ve kliklerinin çat›flmas› olan bu kargafla-
n›n esas nedeni, ABD’nin Ortado¤u ve bölge-
deki yeni siyasal sürecinde Türk devletine biç-
ti¤i rol de geçiçi de¤il, ç›kar iliflkileri içerisinde
kal›c› ve daha fazla söz sahibi olmak istemele-
rinden ötürüdür. Türk devletinin hakim iktidar
odaklar›n›n ordu, yarg› ve AKP ekseninde bir-
birleriyle olan didiflmesi ve birbirlerine sald›r-
malar› bundan kaynakl›d›r.
Evet, AKP taraf›ndan haz›rlanan anayasa pake-
tinin Tayip Erdo¤an’›n dedi¤i gibi, bir hap oldu-
¤u kesin. Ama bu hap iyilefltirici de¤il, zehirle-
yici özelli¤i olan bir hapt›r. Dolay›s›yla bu ana-
yasa paketine evet diyen halk, 90 y›ll›k TC ta-
rihinde sürekli, gerekti¤inde yalanlarla kand›r›-

larak, olmad›, zorla yuttu¤u hap› bir kez daha
yutmufl olacakt›r.
Rakiplerinin engelleme çabalar›n›, “Bu ülkenin
rotas›n› elitler de¤il, millet çizer” diyerek bofla
ç›karmaya çal›flan Erdo¤an'›n, haz›rlad›klar›
anayasa paketini “hap” olarak tarif etmesi,
raslant› da olsa halk› asl›nda kendisinin de na-
s›l kand›rd›¤›n›n itiraf› olarak okunmal›d›r. Evet,
Erdo¤an, halk›, hap› yutmaya davet ediyor!
Tek tek oylaman›n referandumun mant›¤›na
ayk›r› oldu¤unu söyleyen Erdo¤an’›n yapt›¤›,
bal›¤a yemi verirken kancay› da yutmas›n›
sa¤lamakt›r. Bir kli¤in ya da ülkemizde bir si-
yasal yönelimin iktidar olabilmesi için güvene-
bilece¤i tek güç, halkt›r. Burjuva feodal parti-
lerin, halk› kand›rarak arkas›nda sürüklemek
için bugüne kadar yapmad›klar› kirli ifl kalma-
d›. fiimdi de Erdo¤an, kendi siyasal bekas›n›
de¤iflim içerisinde sa¤lam kaz›¤a ba¤lamak
için halk› arkas›na almak istiyor. Erdo¤an kirli
siyaseti gere¤i halk› bir bal›k gibi avlamak isti-
yor ve bu amac›na ulaflmak için zokay› ha-
murla gizlemeye çal›fl›yor. Erdo¤an’›n demok-
rasiyi bir bütün olarak de¤erlendirip hapla
anektod etti¤i fley, içi zokal› hamur topudur.

Erdo¤an’›n hap dedi¤i; içi zokal› hamur topudur

SINIF TAVRI

Anayasa de¤iflikli¤i; ya AKP ile temsil olunan süreci daha
fazla ileriye tafl›yacak ya da bu sürecin k›r›lma noktas›
olacak
Devletin yeniden yap›land›r›lmas› plan› çerçe-
vesinde AKP hükümetinin haz›rlad›¤› “anayasa
de¤iflikli¤i” paketi hakim s›n›f klikleri aras›nda-
ki dalafl› iyice alevlendirdi. AKP hükümetinin,
“demokratikleflme için flart” olarak de¤erlen-
dirdi¤i de¤ifliklik paketini, esasen uluslararas›
güçlerin ve dolay›s›yla da kendisinin ç›karlar›
çerçevesinde haz›rland›¤› aflikar. AKP’nin yapa-
ca¤› de¤ifliklikler kendi iktidar›n› sa¤lamlaflt›r-
mak için anlafl›l›r olmakla beraber, bu konuda
“demokratiklefliyoruz” hayallerine kap›lmak
ise safl›k olacakt›r. Esasen mevcut anayasa
içerisindeki baz› maddelerin de¤ifltirilmesi,
“belirli sivri uçlar›n törpülenmesi” gibi söylem-
ler kimilerini mest etse de, anayasada de¤iflti-
rilemez hükümlerin içeri¤ine bak›lmas› bile
devletin faflist karakterini gizlemeye yetme-
mektedir. AKP’nin kendi taban›n› geniflletme
çabas›yla, “memurlara toplu sözleflme hakk›,
kad›n ve çocuk haklar›nda belirli iyilefltirme-
ler” oldu¤u söylense de paketin esas›n› bunlar
teflkil etmemektedir. Bunlar, anayasa de¤iflik-
li¤ine halk›n destek vermesi için a¤›zlara çal›-
nan bir parmak bald›r. Paketin esas›n› teflkil
eden mesele, klikler aras›nda dalafl›n aç›k bir
flekilde gözler önüne serildi¤i yarg› üzerinden
geliflmektedir. Kemalist kli¤in elinde bulunan
yarg› ile AKP temsiliyetli güçler-süreç aras›n-
daki dalafl keskinlefltikçe meselenin özü ken-
dini daha aç›k bir flekilde gösteriyor.
Sermaye üzerinden bafllayan, medya üzerin-
den devam eden klikler aras› çat›flma yarg›
üzerinden sürüyor. AKP’nin temsil etti¤i güç-
ler-süreç; iktidar›n en büyük ortaklar›ndan
olan ordunun ve yarg›n›n kontrolünü ele al-
maya çal›flt›¤›, dolay›s›yla bu anayasa de¤iflik-
li¤inde hedefledi¤i esasen buralard›r. Ayr›ca,
TC Genelkurmay Baflkan› ‹lker Baflbu¤’un da
bu sürece karfl› olmad›¤›n› ifade etmek gere-
kir.
Karfl›l›kl› çok sert bir boyutta seyreden iktidar
çat›flmas›nda, taraflar birbirilerine karfl› sald›r›-
da her türlü yolu denerken, düzenin bekas›
için tedbiri de bir an olsun elden b›rakm›yor-
lar. Bir taraftan meclisten geçirilen yasalarla
esasta çal›flan milyonlara kölelik koflullar› da-

yat›l›rken, halk yoksullu¤un cenderesine s›k›fl-
t›r›l›rken; bir taraftan ulusal kimli¤i için müca-
dele eden Kürt ulusal hareketine sald›rmak
için “bahar haz›rl›klar›” kapsam›nda askeri ha-
z›rl›klar tüm h›z›yla sürüyor. K›sacas› eme¤inin
karfl›l›¤› için baflta TEKEL iflçisi olmak üzere
tüm emekçilere, demokratik meflru haklar›
için mücadele eden Kürt ulusuna, Alevisi’ne,
yap›lacak HES’lerle (hidro elektrik santrali) su-
lar alt›nda kalacak topraklar›n› kurtarmak için
mücadele edenlere, bir yük haline getirilen ta-
r›msal üretimin alt›nda ezilen üretici köylülere
kadar, herkesime göz açt›rmadan sald›r›lar›n›
da sürdürüyorlar. Tabii bugün yürütmenin ba-
fl› olarak bu sald›r›lar›n esas sorumlusu AKP gi-
bi görünse de, hatta bu kliklerin kendi arala-
r›ndaki çat›flman›n sonucu olarak emekleri için
mücadele eden iflçileri s›rf rakiplerini s›k›flt›r-
mak için destekliyor görünseler de, kompra-
dor burjuvazinin-feodal gericilerin siyasal tem-
silcisi olan bu kliklerin hepsinin de halk düfl-
man› oldu¤u tescillidir.
Anayasa tart›flmalar›nda “uzlaflmaya haz›r›z”
derken asl›nda Erdo¤an’›n k›rm›z› çizgilerine
bakt›¤›m›zda ‘en büyük benim’, dolay›s›yla
‘pastan›n büyü¤ü benim olacak’ anlay›fl›yla
hareket etti¤ini görmek mümkün. “Art›k ta-
hammülümüz kalmad›” diyerek verdi¤i tep-
kiyle de bu durumu çok iyi bir flekilde göster-
mektedir. Kendine Müslüman AKP, tasla¤a kar-
fl› ç›kanlara “demokrasi düflmanlar›” diyerek
ç›¤l›k atarken, emeklerinin karfl›l›¤› için müca-
dele edenlere “ayaklar bafl olursa k›yamet ko-
par”, “anam›z› a¤latt›n” diyen köylüye “anan›
da al git”, iflleri için mücadele eden TEKEL iflçi-
lerine “yan gelip yatanlara milletimin hakk›n›
yedirmem” diyerek sald›r›rken, asl›nda aya¤›na
bas›lm›fl gibi ç›¤l›k att›¤› demokrasiyi akl›na da-
hi getirmiyor. “Milletimin mal›n› kimseye yedir-
mem” dedi¤inde de asl›nda sadece ben yerim
demek istiyor. Çünkü gemicikleri alan da onlar,
daha 18’inde flirket müdürü olan da. Amerika-
larda okuyanlar da onlar, Deniz Fenerleriyle
hortumlayanlar da onlar. K›sacas› sadece ‘ben
yerim’ anlay›fl›yla hareket eden AKP temsili-
yetli kli¤in bu gidifli önümüzdeki süreçte bü-
yük çat›flmalara gebe gibi görünüyor.

CHP’nin telafl› iktidardaki pay›n› kaybetme korkusu

CHP ve MHP’nin bu tasar›ya karfl›tl›¤› esasen
ayn› kayg›dan besleniyor olsa da yans›malar›
farkl› olabiliyor. AKP’nin-onun temsil etti¤i
güçlerin demokrasiyle maskelemeye çal›flt›¤›;
ABD eliyle haz›rlanan yeni süreçte tek figüran
olabilme hamlesine CHP cephesinden ayn› si-
lahla karfl›l›k verilmekte. CHP’nin en büyük iki
temel silah›ndan birisi kuvvetler ayr›l›¤›n›n ko-
runmas› iken di¤er silah› da (ki bu esasen
AKP’nin silah›yla AKP’yi vurma yöntemidir)
AKP’nin “demokrasicilik” oyununa farkl› cep-
heden kat›larak oynad›¤›, dokunulmazl›klar›n
kald›r›lmas› ya da sadece kürsüyle s›n›rland›r›l-
mas› hamlesidir. CHP, AKP aç›s›ndan kabulü
mümkün olmayan-olamayan isteklerini ileri
sürmekte. O da bunu AKP gibi demokrasi k›l›-
f›yla yapmakta. Yani AKP’nin silah›yla AKP’yi
vurmaya çal›flmakta. Bu kaybetme korkusu
CHP’yi o kadar telaflland›rmakta ki, kendi dur-
du¤u yeri unutarak AKP’nin emperyalistlerin
yönlendirmesiyle hareket etti¤ini dahi söyle-
yebilmekte.

MHP’nin sar›ld›¤› tek can simidi
her zaman oldu¤u gibi milliyetçilik
MHP ise CHP ile ayn› kayg›lar› tafl›sa da, onun
sar›ld›¤› can simidi her zaman oldu¤u gibi yine
milliyetçilik oldu. MHP, halk› kand›rmada kul-
land›¤› araçlar aç›s›ndan çeflitlilik konusunda
CHP'den daha zay›f. Onun savunma alan› ise,
“Mutabakat k›l›nacak de¤iflikliklerle ilgili ola-
rak demokratik sözleflme yap›lmal›d›r. Bir uz-
laflma ortam› yok.” söylemiyle, süreci uzatma-
lara -seçimlerden sonraya- tafl›ma gayretidir.
Çok s›k›flt›¤›nda o da kendisinin Amerikan
uflakl›¤›n›, efendisinin emriyle “milletim” dedi-
¤i emekçileri katletme gerçekli¤ini unutarak
aç›ktan “vatana ihanet” suçlamas›yla AKP’yi
suçlamakta.

BDP’den flartl› destek aç›klamas›
BDP’nin anayasa de¤iflikli¤ine destek vermesi-
nin flartlar› olarak masaya sürdü¤ü bafll›klar-
dan öne ç›kanlar ise, seçim baraj›n›n düflürül-
mesi ve anayasan›n 66. maddesindeki “Türk”
vurgusunun “Türkiye cumhuriyeti vatandafl›”
olarak de¤ifltirilmesi. Bunlardan BDP için acil
olan› esasen seçim baraj›n›n düflürülmesidir.
‹kincisi yani 66. maddesindeki “Türk” vurgusu-

nun “Türkiye cumhuriyeti vatandafl›” olarak
de¤ifltirilmesi ise gelece¤e b›rak›lacak bir is-
tektir. Öncelikli iste¤i seçim baraj›n›n düflürül-
mesini sa¤layarak seçimlere parti olarak kat›-
l›p parlamentoya daha rahat ve daha fazla
milletvekili sokmakt›r. AKP’nin ve AKP perdesi-
nin ard›ndaki hakim s›n›flar›n bu de¤ifliklikteki
esas hedefleri ise, mevcut seçim sisteminin
korunmas› üzerine kurulu. Dolay›s›yla BDP’nin
bu isteklerinin AKP aç›s›ndan karfl›lanmas› ne-
redeyse imkans›z gibi gözüküyor. BDP’nin içi-
ne düfltü¤ü bu kafa kar›fl›kl›¤› ise esasen onun
ideolojik ve siyasi hatt›ndan kaynakl›d›r.
BDP’nin tatland›r›lm›fl zehirli lokmalara tav ol-
mas› yeni de¤il. Bundan önce de bu gibi hayal-
lere çok kap›ld› ve her seferinde büyük bir
hüsran yaflad›.

TÜS‹AD’›n en büyük kayg›s›, bu tasar›yla iktidara ortak
olacak yeni komprador-feodallerin sahneye ç›kma olas›-
l›¤›d›r
ABD eliyle bafllat›lan bu sürecin ve masaya sü-
rülen projenin AKP eliyle tafleronlu¤unu ya-
panlar›n ve buna karfl› duranlar›n bir arada bu-
lundu¤u patronlar kulübü TÜS‹AD, genel ola-
rak bu tasla¤a karfl› bir durufl sergiliyor. TÜS‹-
AD'›n bu tasla¤a iliflkin bafll›ca itiraz noktalar›
flunlar:
1. Kuvvetler ayr›l›¤› ilkesinin geçerli oldu¤u ço-
¤ulcu parlamenter demokrasiyi esas almal›,
2. Olmazsa olmaz ön flart seçim sistemi ve siya-
si partiler mevzuat›nda yap›lacak de¤ifliklikler,
3. ‹vedilikle seçim baraj› düflürülmeli ve ön se-
çimin zorunlu olmas› yönünde de¤ifliklik yap›l-
mal›,
4. 2011 seçimlerine anti-demokratik siyasi par-
tiler yasas› ve ça¤dafl demokrasilerde örne¤i
bulunmayan yüksek baraj ile gidilmemeli.
Bunlar›n tümüne de bakt›¤›m›zda TÜS‹AD içe-
risindeki önemli bir kesimin, AKP temsilli ABD
piyonlar›n›n, iktidardaki paylar›n› artt›ralar›n-
dan ve kendilerinin iktidardaki paylar›n›n azal-
mas›ndan kayg› duymaktad›r. TÜS‹AD'›n, özel-
likle kuvvetler ayr›l›¤› ve seçim baraj›n›n düflü-
rülmesi üzerinde ›srarla durmas› bu kayg›s›n›
aç›¤a vuruyor. Dolay›s›yla TÜS‹AD bu tasar›ya
aç›ktan karfl› ç›kmaya kalk›flmasa da destekle-
medi¤ini, “uzlafl›yla haz›rlanmal›” diyerek gös-
termektedir.

Anayasa tart›flmalar›nda “uzlaflmaya haz›r›z” derken asl›nda Erdo¤an’›n k›rm›z› çizgilerine bakt›¤›m›zda ‘en
büyük benim’, dolay›s›yla ‘pastan›n büyü¤ü benim olacak’ anlay›fl›yla hareket etti¤ini görmek mümkün

Yüzbinler Amed, Yüsekova, Mersin, ‹s-
tanbul, Van, ‹zmir, Adana, Hakkâri ve
birçok ilde Newroz kutlamalar›na kat›-
larak “Êdî bes e!” (Art›k yeter!) dedi.
BDP, 2010 Newrozu’nu “Çözüm Newro-
zu” çerçevesinde ele alarak 'bar›fl ve
muhattaba' dikkat çekti.
Kürt ulusu, heyecanla beklenen Newroz
kutlamalar›nda alanlara ç›karak tasfiye
politikalar›na karfl› taleplerini hayk›rd›.
Bu sene Newroz alanlar›nda devletin
Kürt ulusuna dayatmaya çal›flt›¤› teslimi-
yet politikalar›na karfl›, ‘muhattab Öca-
land›r’ vurgusu yap›larak, bir dizi taleple-
rin devlet taraf›ndan derhal kabul edil-
mesi gerekti¤i belirtildi. Ayr›ca Newroz
alanlar›nda yak›n tarihimizde katledilen
Müslüm Do¤an, Ayd›n Erdem, Ceylan Ön-
kol ve U¤ur Kaymaz’›n foto¤raflar› ve “Ji
tasfiyeya çandî, civakî, siyasî re na!” ve
“An çareseriya demokratîk, an berxwe-
dana demokratîk” (Ya demokratik çö-
züm, ya demokratik direnifl!) pankartlar›
as›ld›.
‘Öcalan muhattab al›ns›n’
2010 Newrozu’nda, referandum fleklin-

de ele al›narak, Öcalan’›n muhatap al›n-
mas›, silahlar›n susmas› ve BDP ile mü-
zakereye bafllanmas› ça¤r›s› yap›ld›.
Kutlamalarda yap›lan konuflmalarda,
çözüm için Öcalan’›n ev hapsine al›nma-
s› ve yeni anayasa haz›rlanmas› gerekti-
¤i kaydedildi.
Özellikle AKP hükümetinin tutuklamala-
ra son vermesi gerekti¤i, tutuklanan
DTK Efl Baflkan› Hatip Dicle, belediye
baflkanlar› ve çocuklar›n derhal serbest
b›rak›lmas› ve karfl›l›kl› olarak silahlar›n
susmas› gerekti¤i bütün Newroz alanla-
r›nda öne ç›kan talepler aras›ndayd›.
Farkl› illerdeki Newroz kutlamalar›nda
öne ç›kan konuflmlar ise flöyleydi:

Tu¤luk: “Mesaj›m›z özgürlük, bar›fl ve kardeflliktir”
Devlet taraf›ndan vekilli¤i düflürülen
Aysel Tu¤luk Newroz’u kutlayarak,
“Tüm dünya duysun ve görsün. Kürt
halk› kazanm›flt›r! Bugün milyonlar ol-
duk” dedi. AKP’nin tasfiye amaçl› bir po-
litika izledi¤ini söyleyen Tu¤luk, “Yeni
bir sürece giriyoruz. Bu halk asla onu-
rundan, özgürlü¤ünden vazgeçmeye-

cek. Biz sorunun çözümünde say›n Ab-
dullah Öcalan’› ve PKK’yi muhatap gös-
teriyoruz.” ifadelerinde bulundu.

Türk: “Bizi sindirmeye çal›flt›lar, milyonlar olduk”
Devlet taraf›ndan vekilli¤i düflürülen ve
kapat›lan DTP’nin Efl Baflkan› olan Ah-
met Türk ise, “Kürt halk› özlemleri için
at›lmas› gereken ad›mlar› çok aç›k bi-
çimde Türkiye ve dünya gündemine ta-
fl›yor. Kürt halk› her zaman muhatapt›r.
Ama diyorlar ki biz muhatap bulam›yo-
ruz. Onlar, farkl› amaç ve niyetlerle bu
halk› sindirmeye çal›flt›lar, olmad›! fiim-
di yüzbinler, milyonlar olduk.” dedi.
AKP’nin aç›l›m›n›n yalandan ibaret oldu-
¤unu ifade eden Türk, hükümete sesle-
nerek, “Geçti Bor’un pazar›, sür efle¤ini
Ni¤de’ye! Art›k Kürtleri kand›ramazs›-
n›z!” dedi. DTP’nin kapat›lmas›ndan ve
belediye baflkanlar›n›n tutuklanmas›n-
dan bahseden Türk, “Bu nas›l bir aç›l›m?
Kim sizin aç›l›m›n›za inanacak?” diye
sordu. Anayasa Mahkemesi’nin de ken-
dilerini yok sayan sistemin bir parças›
oldu¤unu vurgulayan Türk, “Bizi inkar

edenlerin suçlamas› hiç önemli de¤ildir,
hatta onurdur. Önemli olan halk›m›z›n
gözünde suçlu olmamakt›r. Biz size
inand›k. Parlamentoda da olsak, biz si-
ze, mücadelemize inand›k.” fleklinde
konufltu.

Demirtafl: “Mazlumlar›n yolunda, devrimin nöbe-
tindeyiz.”
BDP Efl Baflkan› Selahattin Demirtafl ise
“Baflta Mazlum yoldafl olmak üzere, bü-
tün Newroz flehitlerini sayg›yla an›yo-
ruz. Ey Mazlum Heval! E¤er sen o iflken-
celer alt›nda, Newroz’da üç kibrit çöpü-
nü yakmasayd›n, bugün bu halk böyle
yüzbinlerle burada olamazd›. Sen rahat
uyu Mazlum Heval, biz devrimin nöbe-
tindeyiz.” dedi.
Muhatap tart›flmalar›na de¤inen Demir-
tafl,flöyle konufltu “Amed Newroz Mey-
dan›’nda referandum yap›lacak, dedik.
Kürt halk›, kendi sorunlar›n› kendisi çö-
züyor. ‹flte bu meydan çözüm meydan›-
d›r. Bu Newroz, AKP hükümetine cevap
Newrozu’dur. BDP, bunlar› görmezden
gelirse hiçleflir” dedi.

Ya demokratik çözüm, ya demokratik direnifl

5-16 N‹SAN 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL4

Konut tadilat›na 240 bin TL harcand›
DDEERRSS‹‹MM-- Tunceli Üniversitesi Rektörü Boz-
tu¤'un oturaca¤› konutun onar›m› için Tun-
celi Özel ‹daresi Genel Sekreteri Mehmet
Tunç'un 240 bin TL’lik 'jest' yapt›¤› ortaya
ç›kt›.
Dersim’de üniversitenin aç›lmas›yla beraber
ö¤rencilerin yurt, yemek ve birçok sorunu
varken okul rektörü dudak uçuklatan ra-
kamlarla evini tamir ettiriyor. Tunceli Üni-

versitesi Rektörü Durmufl Boztu¤, 240 bin
TL’ye evini onarm›fl.
Hakk›nda mahkemeye ulaflan yolsuzluk dos-
yalar› bulundu¤u gerekçesiyle geçen hafta
‹çiflleri Bakanl›¤›'nca görevden al›nan Tunceli
Özel idaresi Genel Sekreteri Mehmet Tunç'un,
geçen y›l Üniversite Rektörü Prof. Dr. Durmufl
Boztu¤'un konutunun onar›m› için açt›¤› iha-
lede usulsüzlük yapt›¤› ortaya ç›kt›. Tunceli

Özel ‹daresi hakk›nda bafllat›lan soruflturma
kapsam›nda evraklarda yap›lan incelemeler-
de Rektör Prof. Dr. Boztu¤'un konut olarak
kulland›¤› lojman›n›n onar›m› için 'aç›k ihale'
yap›lmas› gerekirken 'tercih usülü' yap›ld›¤›
ve 270 bin TL'lik ihaleyi Genel Sekreter Meh-
met Tunç'un, ifladam› arkadafl› H.K.'ye verdi¤i
tespit edildi. Tunceli Asliye Hukuk Mahkeme-
si'nce verilen kararda, ihaleyi alan ifladam›

H.K.'ye tadilat tamamlad›ktan sonra 240 bin
TL hak edifl ödendi¤i ancak bunun usulsüzce
yap›ld›¤› kaydedildi. Mahkeme karar›nda,
üniversitelerin özerk yap›ya sahip oldu¤u ve
Özel ‹dare Genel Sekreterli¤i Kanunu'nda da
böyle bir harcama kalemi olmad›¤› için konut
onar›m› için ödenen 240 bin TL'nin üniversite
taraf›ndan Tunceli Özel ‹dare Genel Sekreter-
li¤i'ne iade edilmesi kararlaflt›r›ld›.

'Kad›n da olsa çocuk da olsa' katliam› 4. y›l›nda
Mufl’un fienyayla k›rsal›nda 24 Mart 2006'da
14 HPG’linin yaflam›n› yitirmesinin ard›ndan,
28 Mart 2006'da Amed’de düzenlenen cena-
ze töreninde bafllayan ve bölgeye yay›lan
olaylarda Amed'de 10, Mardin'in K›z›ltepe ‹l-
çesi’nde 2 ve Batman'da 1 kifli hayat›n› kay-
betmiflti. Amed Büro çal›flan›m›z ‹lyas Ak-

tafl’›nda görev s›ras›ndayken özel harekatç›
polisler taraf›ndan katledildi¤i olaylar›n üze-
rinden 4 y›l geçmesine ra¤men aralar›nda ço-
cuklar›n da bulundu¤u 13 kiflinin ölümü ve
onlarca kiflinin yaralanmas›na sebebiyet ve-
ren kolluk kuvvetleri ve yetkililer hakk›nda
hiçbir ceza ifllem yap›lmazken, Baflbakan Er-

do¤an’›n ‘Kad›n da olsa çocuk da olsa gereke-
ni yapar›z” sözleri hala haf›zalardaki yerini
koruyor. 'Adalet' aray›fl› ise 4 y›ld›r sürüyor.
2006 y›l›nda yaflanan ölüm ve yaralanmalar
ile o dönem gözalt›na al›nan yüzlerce kifliye
yap›lan iflkenceye iliflkin aileler arac›l›¤› ile
cumhuriyet savc›l›klar›na yap›lan suç duyu-

rular› sonuçsuz kal›rken, olaylarda yaflam›n›
yitiren Mahsun M›zrak'›n ölümüne sebebi-
yet verdikleri gerekçesiyle haklar›nda mü-
ebbet hapis cezas›yla dava aç›lan 3 polis
hakk›nda ise Diyarbak›r 4. A¤›r Ceza Mahke-
mesi'nde aç›lan davada ise bir arpa boyu yol
kat edilmedi.

“Kürtçe serbest ama,
siz yine de ‘Roj bafl’
demeyin!”

K›z›ldere son de¤il,
savafl sürüyor

“Aç›l›m” kapsam›nda Kürt dili-
nin ve kültürünün özgürleflti¤i
propagandas› yap›lmaya de-
vam ederken, Kürtçe konu-
flanlara verilen cezalar bitmek
bilmiyor. Batman ‹l Genel
Meclisi Baflkan› Salih Aktan’a
Kürtçe “merhaba” dedi¤i için
3 bin TL para cezas› verilirken,
Kürtçe flark›lar›yla tan›nan
Rojda’ya ise 1 y›l 8 ay hapis
cezas› verildi. Ülkemizde ya-
y›n yapan tek Kürtçe günlük
gazete olan Azadiya Welat ise
7. kez toplat›ld›.

Kürtçe selama para cezas›
Batman’da, BDP’li ‹l Genel
Meclisi Baflkan› Salih Aktan
hakk›nda, 2007 genel seçim-
lerinde Kürtçe propaganda
yapt›¤› için 6 aydan 3 y›la ka-
dar hapis istemiyle dava aç›l-
d›. “Kürtçe propaganda” ola-
rak gösterilen ise, Aktan’›n se-
çim otobüsünden söyledi¤i,
“Roj bafl” (‹yi günler) ve “Hun
çawanin” (Nas›ls›n›z) ifadeleri...
Konuya dair aç›klama yapan
Aktan, Tayyip Erdo¤an'›n TRT
fiefl’in aç›l›fl›nda kulland›¤›
“Roj bafl” ifadelerini hat›rlata-
rak, “Herkesi cezaland›rmaya
kalk›fl›rsan›z, 15 milyon kifliye
ceza kesmek gerekir” dedi.
Ayr›ca Aktan, seçim dönemin-
de AKP’nin bile Kürtçe propa-
ganda yapt›¤›n›, ancak bu ko-
nuyla ilgili cezai bir yapt›r›m›n
uygulanmad›¤›n› belirtti.

fiark›yla “örgüt propagandas›”
Bir ceza da Kürtçe flark›lar›yla
tan›nan Rojda’ya geldi. Daha
önce Tayyip Erdo¤an'›n sanat-
ç›larla yapt›¤› “aç›l›m” yeme¤i-
ne davet edildi¤i halde gitme-
yece¤ini aç›klayan Rojda’ya
yan›t, mahkemeden geldi: 1
y›l 8 ay hapis!
Rojda’n›n hapis “ceza”s›na
çarpt›r›lmas›na gerekçe gös-
terilen fiili ise, geçen sene dü-
zenlenen Amed Kültür Sanat
Festivali’nde söyledi¤i, Kürtçe
“Heval Kamuran” flark›s›... Roj-
da’n›n flark›y› seslendirdi¤i s›-

rada baz› kiflilerin örgüt fla-
malar›yla Öcalan posterlerini
açt›¤›n› iddia eden savc›l›k, sa-
natç› hakk›nda iki kez 1 y›ldan
5 y›la kadar hapis isteminde
bulundu. Neticede ise Rojda,
“örgüt propagandas› yapmak”
suç isnad›yla, iki kez birer y›l
hapis cezas›na çarpt›r›ld›. Ce-
za, Rojda’n›n “iyi hali gözetile-
rek” 1 y›l 8 aya indirildi.

Azadiya Welat’a yedinci kapatma
Ülkemizin Kürtçe yay›n yapan
tek günlük gazetesi olan Aza-
diya Welat’a verilen “ceza”lar,
h›z kesmeden devam ediyor.
Geçti¤imiz haftalarda bir mu-
habiri, Abdullah Öcalan’›n fo-
to¤raf›n›n bas›l› oldu¤u gaze-
teyi miting s›ras›nda havaya
kald›rarak da¤›tt›¤› için “örgüt
propagandas› yapmak”tan
“ceza” alan gazeteye, flimdi
de toplatma ve kapatma “ce-
za”s› verildi.
Gazeteye, içeri¤indeki yaz›lar-
la “örgüt propagandas›” yapt›-
¤› iddias›n›n yer ald›¤› iddiana-
mede yer alan Kürtçe’den
Türkçe’ye çevirilerin de yan-
l›fllarla dolu oldu¤u görüldü.
1992’de Welat ad›yla yay›m-
lanmaya bafllad›¤› ilk günden
bu yana türlü bask›lara maruz
kalan Azadiya Welat gazetesi,
bu kapatmayla birlikte, 7. kez
1 ay kapatma “ceza”s›na çarp-
t›r›lm›fl oldu. Gazete, kapatma
karar›n›n bulundu¤u bu bir
ayda, yoluna, “Rojev” ismiyle
devam edecek.

Kime serbest, kime yasak?
Kürtçe konuflan ve yazanlara
bu cezalar verilirken, devlet
kanal› TRT fiefl Kürtçe yay›n
yapmaya devam ediyor. Ayr›-
ca, Kürt illerinde örgütlenme-
ye çal›flan AKP’nin de dönem
dönem Kürtçe’yi kulland›¤›
görülüyor. AKP en son
Amed’te, “Newroz pîroz be”
demiflti. Bu geliflmeler, Kürt-
çe’nin kime serbest, kime ya-
sak oldu¤u sorusunu ak›llara
getiriyor.

K›z›ldere’de büyük bir destan
yaratarak flehit düflen Mahir
Çayan ve yoldafllar› sayg›yla
an›ld›.
30 Mart 1972 tarihinde Türki-
ye Halk Kurtulufl Partisi-Cep-
hesi (THKP-C) ve Türkiye Halk
Kurtulufl Ordusu (THKO) önder
kadrolar›ndan Mahir Çayan, Ci-
han Alptekin, Ömer Ayna, Er-
tan Saruhan, Sinan Kaz›m Özü-
do¤ru, Hüdai Ar›kan, Saffet
Alp, Sabahattin Kurt, Nihat Y›l-
maz ve Ahmet Atasoy Tokat
K›z›ldere’de devletin silahl›
güçlerince katledilmifllerdi.
Ülke genelinde yap›lan eylem-
lerle K›z›ldere flehitleri ölüm-
süzlüklerinin 38’inci y›ldönü-
münde sayg›yla an›ld›lar.
Birçok ilde yap›lan eylemlerin
biri de Ankara’da Mahir Ça-

yan’›n mezar› bafl›nda yap›ld›.
Anma boyunca “K›z›ldere son
de¤il, savafl sürüyor”, “Faflizmi
döktü¤ü kanda bo¤aca¤›z”,
“Faflizme karfl› omuz omuza”,
“Devrim flehitleri ölümsüzdür”,
“Yaflas›n devrimci dayan›flma”
sloganlar› at›ld›.
Anmay› organize eden ku-
rumlar ad›na yap›lan aç›kla-
mada, “K›z›ldere direnifli, sa-
dece devrim ve sosyalizm tari-
himize alt›n harflerle yaz›lan
bir isyana ad olmakla kalmad›.
Onlar, kendilerinden sonraki
devrimci kuflaklar›n yaflamla-
r›na bir f›rt›na gibi girdiler, yü-
reklerden meydanlara, sokak-
lara akan, sosyalizme koflan
bir büyük tufan oldular. Onlar
onurumuz oldular.” ifadelerine
yer verildi.

5-16 N‹SAN 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 5

Deniz Feneri davas›nda yeni gelifl-

meler ortaya ç›kt›. CHP’li K›l›çda-

ro¤lu, Deniz Feneri’nde yap›lan

para teslimatlar›n›n belgelerini

bas›na aç›klad›. K›l›çdaro¤lu tara-

f›ndan yap›lan aç›klamada, Al-

manya tarihinin en büyük soygu-

nu olarak adland›r›lan davan›n as›l

faillerinin ülkemizde oldu¤u, an-

cak soygunun ülkemizdeki boyu-

tunun karart›ld›¤› vurguland›.

Belgelere göre, toplam 4 milyon

580 bin Avro’luk bir para teslimat›

söz konusu. AKP'nin her türlü des-

te¤ine sahip olan Deniz Feneri

Derne¤i, Fetullahç› medya taraf›n-
dan “100 y›l›n iyilik hareketi” ola-
rak tan›t›lmaktayd›. Ülkede kamu
yarar› tafl›mada K›z›lay’dan önde
oldu¤u iddias›yla AKP taraf›ndan
onurland›r›lan Deniz Feneri'nin,
yapt›¤› kamu (AKP) yarar›na hiz-
met için çevirmedi¤i dolap, el at-
mad›¤ kirli yöntemin kalmad›¤›
görülüyor. Yoksullara yard›m
amaçl› halktan toplanan milyon-
larca Avro'nun kanal 7’nin kasas›-
na nas›l ak›t›ld›¤› her gün yeni ye-
ni belgelerle aç›¤a ç›k›yor.

Erdo¤an K›z›lay’›n arkas›na saklanarak

Deniz Feneri’ni savunmaya çal›fl›yor
Gün geçtikçe yeni kirli çamafl›rlar›
aç›¤a ç›kan Deniz Feneri’ndeki du-
rum iyiden iyiye Erdo¤an’› kayg›-
land›rmaya bafllad›. Deniz Feneri
denilen soygun organizasyonu-
nun kurucular›ndan oldu¤undan,
kendine kadar gelece¤ini düflüne-
rek telafllanan Erdo¤an bu telafl
içerisinde kendini kurtarmaya ça-
l›fl›rken, Deniz Feneri’ni de kurtar-
maya çal›flmaktan geri durmuyor.
Erdo¤an, “Yolsuzluk yapan kim
olursa olsun müsamaha göster-
meyiz.” derken, bir taraftan da

“Haks›z yere ithamlarda bulunan-

lar, kifli ve kurumlar› karalayanlar

da büyük bir sorumsuzluk içinde

olurlar.” diyerek, yolsuzlu¤u iffla

edenlere tehdit savurmaktan da

geri durmuyor.

Pisli¤inin üstünü K›z›lay’la kapat-

maya çal›fl›yor. K›z›lay’›n da bu

propagandalardan etkilendi¤ini

belirten Erdo¤an, üstü kapal› De-

niz Feneri’ni de savunarak “Bir çok

STK’n›n da bundan etkilendi¤ini

biliyoruz. Biliyorum ki K›z›lay her

zaman bu konularda en yüksek

hassasiyeti göstermifltir. Bunu ku-

rumsallaflt›rarak aynen devam

edin.” dedi. Her konuya iliflkin her

sözünde masumiyet pozuna bü-

rünmeye çal›flan Erdo¤an ne ka-

dar çabalarsa da kokunun ç›kma-

s›n› önleyemiyor. K›z›lay’a at›fla,

“Özellikle yard›mlar›n izlenmesi

için bafllat›lan projeyi lütfen bitirin.

Yard›m yapan kifli bilgisayar› ba-

fl›nda verdi¤i paran›n nereye gitti-

¤ini, nerelerde kullan›ld›¤›n›, online

olarak görsün.” diyen Erdo¤an, K›-

z›lay’›n arkas›na saklanarak Deniz

Feneri’ni savunmaya çal›fl›yor.

Deniz Feneri daha çok su kald›r›r

AADDAANNAA-- Toplumsal muhalefetin önü-
nü kesmek isteyen Adana Valisi At›fl
ve Adana polisi, DHF taraf›ndan pro-
testo edildi.
Adana Valisi ‹lhan At›fl, göreve geldi-
¤inden bu yana Adana’da demokratik
kitle örgütlerinin ve sendikalar›n yap-
t›klar› eylemlere dönük sald›r›lar ve
cezalar da büyük bir art›fl gösterdi.
Adana’da toplumsal muhalefete kar-
fl› harekete geçen Vali At›fl, protesto
ve hak arama eylemlerine kat›lan ki-
flilere ve çocuklara iliflkin “sosyal
yard›mlar›n kesilmesi”, “yeflil kartla-
r›n›n iptal edilmesi”, “çocuklar›n aile-
lerinden al›narak yetifltirme yurtlar›-
na verilmesi” fleklindeki ceza öneri-
leri de sunmufltu. Vali At›fl’›n, çabala-
r› sonucunda, Adana’da, demokratik
kitle örgütleri, yapt›klar› her eylem-
de zab›ta ve polisin ilginç cezalar›yla
karfl›lafl›yor. Afifl asmak, megofonla
slogan atmak, protesto yürüyüflü
düzenlemek farkl› gerekçelerle ceza

sebebiyeti say›l›rken eyleme kat›lan
kiflilere para cezalar› veriliyor.
Göreve geldi¤inden bu yana At›fl ve
emrindeki Adana polisinin halka yö-
nelik uygulad›¤› siyasi bask› ve de-
netime karfl›, Demokratik Haklar Fe-
derasyonu (DHF) “Söz, eylem, örgüt-
lenme hakk›m›z engellenemez” di-
yerek, protesto eylemi düzenledi.
Adana Adliyesi önünde toplanan DHF
üyeleri, Adana Valisi ve ‹l Emniyet
Müdürü taraf›ndan keyfi olarak uy-
gulanan para cezalar›n› protesto et-
mek ve suç duyurusunda bulunmak
için bir bas›n aç›klamas› gerçeklefltir-
di. Aç›klamay›, Çukurova Demokratik
Haklar Derne¤i ad›na Cemal Do¤an
yapt›. Do¤an DHF olarak, 4 fiubat
2010 tarihinde TEKEL iflçileriyle daya-
n›flma eylemine kat›ld›¤› için para
cezas› alan arkadafllar›n›n ‘kabahat-
ler kanunu uyar›nca idari yapt›r›m
karar›na maruz kalmalar›na’ itiraz et-
mek ve Adana Valisi ve Emniyet Mü-

dürü hakk›nda temel hak ve özgür-
lüklerin kullan›lmas›n› engelleme ve
görevi kötüye kullanma kapsam›nda
suç duyurusunda bulunmak için top-
land›klar›n› ifade etti.

‘Tüm gücümüzle devam edece¤iz’
Do¤an, demokrasi ad› alt›nda yap›lan
faflist uygulamalara son dönemde
Adana‘da s›kl›kla rastland›¤›n› hat›rla-
tarak, “Art›k en s›radan demokratik
eylemlere kat›lanlara para cezalar›
kesmek Adana Valili¤i'nin ve ‹l Emni-
yet Müdürlü¤ü’nün son moda uygu-
lamalar› halini alm›flt›r.” dedi. Vali
At›fl’›n tafl atan çocuklar ile ilgili ola-
rak ailelerine verilen sosyal yard›mla-
r›n kesilmesi, yeflil kartlar›n›n iptal
edilmesi ve çocuklar›n ailelerinden
al›narak yetifltirme yurtlar›na veril-
mesi yönündeki ç›k›fllar›na de¤inen
Do¤an, ‹l Emniyet Müdürü Mehmet
Salih Kesmez’in de bu uygulamalara
omuz verdi¤ini kaydetti.

Devletin verdi¤i para cezalar› ile bir
yandan devrim ve demokrasi müca-
delesi yürütenleri bask› alt›nda tut-
maya çal›flt›¤›n›, di¤er yandan ise
bütçe aç›klar›n› kapatmaya çal›flt›¤›n›
kaydeden Do¤an, “Ülkeyi yönetenler
bilsinler ki, uygulad›klar› hiçbir politi-
ka bizi do¤rular›m›zdan kopartamaz
ve mücadelemizden bir ad›m dahi
geriye düflüremez.” dedi.
Do¤an son olarak, “Demokratik Hak-
lar Federasyonu olarak bizler, iflçilerin,
köylülerin, ezilen ulus, milliyet ve
inanç gruplar›n›n ekonomik, sosyal ve
kültürel haklar›n›n savunuculu¤unu
yapmaya tüm gücümüz ile devam
edece¤iz.” ifadelerinde bulundu.
Aç›klama “Örgütlü bir halk› hiçbir
kuvvet yenemez”, “Söz, eylem, ör-
gütlenme hakk›m›z engellenemez”,
“Bask›lar bizi y›ld›ramaz” sloganlar›-
n›n ard›ndan, itiraz dilekçelerinin ve-
rilmesi ve suç duyurusunda bulunul-
mas›yla sona erdi.

Söz, eylem ve örgütlenme hakk› engellenemez

‹‹ZZMM‹‹RR//AANNTTEEPP-- Y›llard›r tecrit alt›nda
a¤›r koflularda kalan tutsaklar s›k
s›k sa¤l›k sorunlar› yafl›yor ve teda-
vi görmedikleri taktirde ölüm riski
ile karfl› karfl›ya kal›yor. Siyasi tut-
saklar› ideolojik olarak teslim ala-
mayan devlet ise, sa¤l›k sorunu ya-
flayan tutsaklara yönelik tedavi uy-
gulamas›n› sald›r› arac› olarak kul-
lan›yor. Devlet taraf›ndan sistema-
tik olarak tutsaklar›n gerekli teda-
visi engelleniyor, verdikleri dilekçe-
ler iflleme dahi konmuyor.
D›flar›da ise hapishanelerdeki hasta
tutsaklar›n serbest b›rak›lmas› ve
tedavi haklar›n›n sa¤lanmas› için
verilen mücadele devam ediyor.
Hapishanelerde yaflanan hak
gasplar› ve hasta tutsaklar›n ser-
best b›rak›lmas› için ‹zmir Tecrite
Karfl› Mücadele Platformu, Konak
Sümerbank önünde bas›n aç›kla-
mas› yapt›. Aç›klama esnas›nda s›k
s›k, “Hasta tutsaklara özgürlük”,
“Devrimci tutsaklar onurumuzdur”,
“Tecrite son” sloganlar› at›ld›.
Yap›lan aç›klamada; hapishaneler-
deki hak gasplar›n›n her geçen
gün artt›¤›n›, hapishane yönetim-
leri taraf›ndan keyfi uygulamalarla
tutsaklar üzerinde terör estirildi¤i
vurguland›. Hapishanelerde tutsak-
lar›n sa¤l›k haklar›n›n engellendi¤i-
nin hat›rlat›ld›¤› aç›klamada “Hapis-
hanelerdeki hasta tutsaklar›n adla-
r›n›n yaz›l› oldu¤u listenin alt›na
her geçen gün yeni bir isim ekleni-
yor. Tutsaklar›n yaflam›n› kesintisiz
bir iflkenceye çeviren tecrit koflul-
lar›nda hastalanmamak da imkân-
s›z, tedavi olmak da imkâns›z. Bafl-
l› bafl›na bir iflkenceye dönüflen
sevkler yüzünden pek çok tutsak
hastaneye gidemiyor. Gidenler de
doktorun karfl›s›na elleri kelepçeli
ç›kar›l›yorlar. Bir kiflinin kelepçeli
flekilde tedavi edilmesi mümkün
olmad›¤› gibi, bu uygulama insan
onuruna ayk›r›d›r. Bu uygulama
yüzünden sa¤l›k hizmetlerinden
yararlanma hakk› engelleniyor ve
tedavi edilmeyen tutsaklar hapis-
haneye geri gönderiliyor” denildi.
Aç›klamada Kand›ra F Tipi Hapisha-
nesi’nde tutsak olan R›za Kartal’›n
gönderdi¤i mektuptan bir pasaj
okunarak içerdeki durum hakk›n-
da bilgi verildi. Ayr›ca son günler-
de yo¤un bir flekilde yaflanan sür-

gün/sevklere de de¤inilen aç›kla-
mada; “Tecridin kendisi bile bafll›
bafl›na bir iflkence kayna¤›d›r, has-
tal›k sebebidir. Biz tutsaklar›n d›fla-
r›daki sesiyiz. Onlar›n sesini d›flar›-
da duyurmaya devam edece¤iz.
Hasta tutsaklar›n bir an önce sa¤l›-
¤›na kavuflmas› için mücadele et-
meye devam edece¤iz” ifadelerine
yer verildi.

Taylan Çintay ölüm tehlikesinde
‹HD Akdeniz Bölge fiubeleri ve çe-
flitli demokratik kitle örgütleri An-
tep Yeflilsu dura¤›nda, Taylan Çin-
tay flahs›nda bütün sa¤l›k sorunu
yaflayan tutsaklar için bir bas›n
aç›klamas› gerçeklefltirdi. Demok-
ratik Haklar Federasyonu’nun da
destek verdi¤i eylem de aç›klama-
y› ‹HD Akdeniz Bölge temsilcisi Av.
Beyhan Günyeli yapt›. Günyeli
aç›klamas›na mesane kanseri olan
Taylan Çintay’›n mektubunu oku-
yarak bafllad›.
Mektubun okunmas›n›n ard›ndan,
müebbet hapis cezas›na çarpt›r›-
lan ve 12 y›ld›r hapishanede bulu-
nan mesane kanseri Taylan Çintay
hakk›nda bilgi veren Günyeli flun-
lara de¤indi: “Çintay henüz 34 ya-
fl›nda. Çintay’›n, sa¤l›k durumu
hakk›nda ailesine ve Meclis ‹nsan
Haklar› Komisyonu’nda bulunan
Ak›n Birdal’a yazd›¤› mektubuna el
koyan cezaevi idaresi bizi flikâyet
ediyorsun diye Çintay’a 10 günlük
hücre cezas› verdi. Çintay’›n sa¤l›k
durumu hakk›nda mektup gönde-
ren di¤er mahpuslar›n mektubuna
da el koyan Gaziantep H Tipi Ce-
zaevi idaresi Çintay’›n sa¤l›k duru-
muna iliflkin d›flar›ya hiçbir bilgi
verilmesine izin vermiyor.”
2008 y›l›nda 38, 2009 y›l›nda 24
tutsa¤›n sa¤l›k sorunlar› yüzünden
devlet taraf›ndan tedavi edilmesi-
ne izin verilmeyerek yaflam›n› yi-
tirdi¤ini belirten Günyeli sözlerini
flu flekilde bitirdi: “Ölümlere dur
demek hepimizin birinci görevidir.
Politik kararlar, yasalar insanlar›
yaflatmak üzere kurulmal›d›r.
Ölümlere seyirci kalan anlay›fl› k›-
n›yor, herkesi tüm hasta mahpus-
lara sahip ç›kmaya ça¤›r›yoruz.”
Eylem bas›n aç›klamas› sonras› ya-
p›lan 5 dakikal›k oturma eylemiyle
son buldu.

Sa¤l›k sorunlar› de¤il
tecrit öldürüyor

Tecrit... Tredman... Sürgün... Sansür... Ya-
saklar... ‹hlaller... Dayatmalar... Sald›r›lar...
Mektup-görüfl cezalar›... ‘Ölüm s›n›r›nda’
olup içerde tutulmaya devam edilen hasta
tutsaklar...
F tiplerinde hak gasplar› sistematik flekilde
devam ederken, devlet, hak gasplar› ile
devrimci-komünist tutsaklar› teslim alma
sald›r›lar›n› pervas›zlaflt›r›yor. Tutsaklar›n
istedi¤i kitaplar hapishanelere ‘yasak!’ ge-
rekçesiyle sokulmuyor, tutsaklar hapisha-
ne idaresinin karar›yla baflka hapishanale-
re sürgün ediliyor; mektup, telefon gibi ile-
tiflim yasaklar›, ziyaret yasaklar› getiriliyor.
Tutsaklar›n söyledi¤i türküler ve marfllar
hapishane idaresinin “güvenli¤ini!” zedele-
di¤i gerekçesiyle, söyleyen tutsaklar ceza-
i yapt›r›ma maruz kal›yor.

Tutsaklar›n savunma haklar› çi¤neniyor
Tekirda¤ 2 No’lu F Tipi Hapishanesi’nde bu-
lunan Ali Haydar Ben, göndermifl oldu¤u

mektubunda, tutsaklara yönelik hapisha-
ne idaresi taraf›ndan uygulanan hukuk-
suzluklar› aktararak, bask›lar›n sürdü¤ünü
ve bu bask›lara karfl› ise yasal mevzuatla
güvence alt›na al›nan “savunma hakla-
r›”n›n dahi çi¤nendi¤ini ifade etti.
Hapishane idaresi taraf›ndan, tutsaklar›n
avukatlar›na kapal› zarf içinde savunma
gönderme haklar›n›n fiilen kald›r›ld›¤›n›
söyleyen Ben, “Neye dayand›¤› belli olma-
yan böyle bir uygulama bafllat›lm›fl, avu-
katlar›m›za gönderdi¤imiz mektuplar ‘art›k
kapal› gönderilmeyecek’ denilerek iade
edilmifltir, hukuki bir belge, mahkeme ka-
rar› dahi gösterilmeden. Mevcut yasa belli,
iflleyifl belliyken ‘art›k böyle’ denilerek en
temel haklar›m›z gasp ediliyor. Gerekçe
yok. Her hukuksuzluk ‘savc› söyledi’, ‘biz
de¤il savc›l›k istedi’ gibi gerçek olup olma-
d›¤› meçhul sözlerle geçifltiriliyor.” dedi.
Türkü ve marfl söyledikleri için de birçok

tutsa¤›n bir y›l› aflk›n görüfl cezalar› ald›¤›-
n› ve bu cezalar›n gerekçesinin ise hapis-
hane idaresince di¤er tutsaklar›n rahats›z
edilmesi olarak gösterildi¤ini bildiren Ben,
hapishane idaresinin, tutsaklar taraf›ndan
‘kimin rahats›z oldu¤u’ sorusuna yönelik
hiçbir karfl›l›k veremedi¤ini ifade etti. Ben,
son olarak “Kim rahats›z olmufl diye sordu-
¤umuzda karfl›m›za kimseyi ç›karama-
maktad›rlar, çünkü ortada rahats›z olan
kimse yok, tabii onlar› saymazsak.” dedi.

Tutsaklar istemedikleri hapishanelere zorla sevk ediliyor
Bolu F Tipi Hapishanesi’nde bulunan Resul
Kocatürk son günlerde tutsaklar›n yo¤un
bir flekilde sürgün edildi¤ini ve son olarak
da Ali Baba Ar›’n›n birçok sevk talebinde
bulunmas›na ra¤men taleplerinin kabul
edilmedi¤ini ve istek d›fl› olarak baflka bir
hapishaneye sevk edildi¤ini ifade etti. Ko-
catürk, “Çeflitli F tiplerine istek d›fl› sevkler
gerçeklefltiriliyor. Bunlardan biri de birkaç

sevkten bu yana sevk talebinde bulunan

ancak sürekli olarak talebi reddedilen Ali

Baba Ar› arkadafl›m›z. Arkadafl›m›z Ar›, net

olmamakla birlikte, Tekirda¤ 1 No’lu F Tipi

Hahapishanesi’ne sevkedildi. Arkadafl›m›z

2006 y›l› içinde götürüldü¤ü söylenen Te-

kirda¤ 1 No’lu F Tipi’nden buraya sürgün

sevk olarak getirilmiflti.” dedi.

Mao Zedung’un kitaplar› yasak!
K›r›kkale F Tipi Hapishanesi’nde bulunan

MKP tutsa¤› Zeynel Karabulut, kendisine

gönderilen Çin Demokratik Halk Devrimi

ve Büyük Proletar Kültür Devrimi’nin ön-

deri Mao Zedung’un Seçme Yaz›lar›’n›n 1.

ve 5. ciltlerinin hapishanenin sansür kuru-

lu taraf›ndan ‘toplat›lma karar›’ oldu¤u

iddias›yla kendisine verilmedi¤ini ifade

ederek, çeflitli flekillerde siyasi tutsaklara

yönelik bu keyfi tutumlar›n sürdürüldü¤ü-

nü aktard›.

F tiplerinde hak gasplar› sürüyor

5-16 N‹SAN 2010 DEVRiMCi DEMOKRASiEEMMEEKK6

AANNKKAARRAA-- Devletin, haklar›n› arad›¤› için
iflçi ve emekçiler üzerinde uygulad›¤› an-
ti-demokratik uygulamalar›n ard› arkas›
kesilmiyor. 1 günlük genel greve kat›lan
emekçilere verilen para cezas› ve sürgün
karar› bu sefer Ankara'da yafland›. 25 Ka-
s›m 2009 tarihinde KESK’in gerçeklefltir-
di¤i 1 günlük uyar› grevine kat›lan Ha-
ber-Sen Ankara 2 No’lu fiube ve yöneti-
cilerinden 9 kifliye Ankara PTT Baflmü-
dürlü¤ü taraf›ndan 1 günlük maafl kesim
cezas› verildi. Sendika Genel Örgütlenme
Sekreteri Mehmet Ali Elçek ise PTT Bank
‹fllem Müdürlü¤ü’nden Bat›kent PTT Mü-

dürlü¤ü’ne zorla tayin edildi.

Kamu kurumlar› anonim flirketlere dönüfltürülüyor
Kesinleflmifl ulusal ve uluslararas› yarg›
kararlar›na ra¤men sürdürülen bu hu-
kuksuzlu¤a karfl› Haber-Sen bir protes-
to eylemi gerçeklefltirdi. Ankara Adliye-
si önünde yap›lan bas›n aç›klamas›n›n
ard›ndan, Haber-Sen, üye ve yöneticile-
rine idari ceza veren PTT Baflmüdürlü¤ü
hakk›nda Cumhuriyet Baflsavc›l›¤›’na
suç duyurusunda bulundu. Yaflananla-
r›n AKP hükümetinin samimiyetsizli¤i-
nin bir göstergesi oldu¤unu dile getiren

Haber-Sen Genel Baflkan› Ali Y›lbafl›,
anayasa de¤iflikli¤inin gündemde oldu-
¤u bu günlerde, 25 Kas›m grevine yö-
nelik Baflbakan’›n ‘sonucuna katlan›rlar’
fleklindeki aç›klamas›n›n, PTT yönetici-
leri taraf›ndan emir olarak alg›land›¤›n›
ve gere¤inin yerine getirildi¤ini söyledi.
Y›lbafl›, PTT Genel Müdürlü¤ü’nün haz›r-
lad›¤› yasa taslaklar›yla kurumu K‹T ol-
ma gerçekli¤inden uzaklaflt›rarak ano-
nim flirkete dönüfltürmeye çal›flt›¤›n›
da belirtti.
KESK ad›na konuflan Adnan Gölp›nar ise
“Uyar› grevine 2 milyon emekçi kat›l-

m›flt›r. Grev, toplum ve kamuoyu vicda-
n›nda onay bulmufltur. Anayasada top-
lu sözleflme ve grev hakk›na yönelik
yenilikler yap›l›rken, bir yandan böyle
haks›z uygulamalara gidilmesi endifle
vericidir” dedi.
TEKEL iflçilerinin ve sendikalar›n kat›ld›-
¤› aç›klamaya DHF üyeleri de destek
verdi. Aç›klamada “PTT çal›flan› yaln›z
de¤ildir”, “Bask›lar, soruflturmalar bizi
y›ld›ramaz” , “AKP yarg› kararlar›n› uy-
gula” dövizleri tafl›nd›. Aç›klama suç du-
yurusu dilekçelerinin iletilmesiyle son-
land›r›ld›.

MMEERRSS‹‹NN-- Tarsus’ta Berdan Tekstil’e ba¤l› 535 iflçi,
haklar›n› geri almak için eylemlerine devam ediyor.
Bir y›la yak›nd›r üretimin zay›flad›¤› ve krizin baha-
ne olarak gösterildi¤i Berdan Tekstil’de iflçiler 6 ay-
dan fazlad›r maafllar›n›, sosyal haklar›n› ve tazmi-
natlar›n› alam›yor. ‹fl-Kur K›sa Çal›flma Ödene¤i’nin
d›fl›nda iflyerlerinden hiçbir al›mlar› yok.
Berdan Tekstil iflçileriyle yapt›¤›m›z görüflmelerde
ortaya ç›kan tablo: Sigorta haklar›ndan yoksun olan
iflçiler, kal›c› hastal›klarla bo¤ufluyor ve tedavilerini
yapt›ram›yor. SGK yasas› üzerinden paras› olmayan
iflçiler tedavi olamad›¤› gibi, ilaçlar›n› da d›flar›dan al-
mak zorunda kal›yorlar. 15 kadar iflçi ise, engelli ol-
malar›ndan kaynakl› daha s›k›nt›l› dönemler yafl›yor.

Patrondan timsah gözyafllar› dolu mektup
Berdan Tekstil Sanayi ve Ticaret A.fi. Yönetim Kurulu
Baflkan› Muhteflem Ekenler, Berdan Tekstil iflçilerine
bir mektup göndererek iflçileri iflten ç›kartt›¤›n› dile
getirmifl ve bu konuda iflçilerden anlay›fl beklemifl!
Ekenler, mektubunda flu ifadelere yer vermifl: “Bu
sene bafl›ndan itibaren bafllayan piyasalardaki ha-

reketlenme bizleri bankalarla yeniden görüflmek
için cesaretlendirdi. Ayr›ca ortak aray›fllar›m›z da
sürmektedir. Ancak görüflmelerimizden k›sa çal›fl-
ma süremizin bitimine kadar sonuç almam›z im-
kans›zd›r. Görüflmelerden sonuç al›ncaya kadar fab-
rikam›z› açmayaca¤›m›z› sizlere üzülerek bildirmek
zorunday›m. 23 Mart 2010 tarihinden itibaren hepi-
niz ücretsiz izinli say›lacaks›n›z. Ancak olumlu bir
geliflme olup, tekrar üretime bafllarsak ça¤›raca¤›-
m›z› bildirir, anlay›fl›n›zdan dolay› teflekkür ederim.”
Mektupta çok üzüldü¤ünü (!) yazan Ekenler, söz
verdi¤i üzere 24 Mart günü iflçilerin karfl›s›na ç›k-
mazken, bugün gelinen aflamada iflçilerin hayk›r›fl-
lar›na kulak t›kamaya devam ediyor ve bankalar-
dan al›nacak krediyle iflçilerin haklar›n› ödeyece¤ini
belirtti¤i mektubunda da gerçekleri yans›tm›yor. ‹fl-
çiler ise patronun bu ifadelerine karfl›, “kredi alarak
m› bizlerin s›k›nt›lar›n› çözecek” diyerek tepkilerini
dile getiriyor. ‹flçiler sabah saatlerinde ifle bafllamak
için iflyerine geldiklerini ama patronun kendilerini
çal›flt›rmad›¤›n› da aç›klad›lar.
Bu tutumun noterce tasdiklenmesini istediklerini,

ama noterlerin gelmedi¤ini dile getiren iflçiler, pat-
ronun noterlerle görüflerek gelmemelerini sa¤lad›-
¤›n› belirttiler.

Finans müdüründen arabulucu aç›klamalar
Fabrika önünde bekleyifle geçen iflçilerle görüflme
alan Berdan Tekstil Fabrikas› Finans Müdürü, “iyi ni-
yet” gösterisi yaparak, iflten ç›karmalar› meflrulaflt›-
r›yor! ‹flçilere dönük yapt›¤› konuflmas›nda “A¤am›z
Muhteflem Ekenler size bir tarih verecek ve görüfle-
cektir. Size karfl› kötü niyetli de¤ildir. Bizler bir aile-
yiz. Muhteflem Ekenler iflçilerin karfl›s›na bofl ç›k-
mak istemiyor. Gayrimenkullerle de olsa yine iflçi-
lere borçlar›m›z ödenecektir” ifadelerin yer ald›¤›
aç›klamalarda bulunurken, iflçilerden de tepki gel-
di: “Biz kimin bizim dostumuz oldu¤unu çok iyi bi-
liyoruz!”

A¤a domuz av›nda, iflçiler sefalet içinde!
Berdan Tekstil iflçileri ise, “Evet bizler iyi niyetliyiz,
y›llard›r burada çal›fl›yoruz. Hem de öyle iyi niyetli-
yiz ki yüzde 1 zam bile alamayacak kadar! Bizler fa-

turalar›m›z› ödeyemezken A¤a Ekenler, Tanzan-
ya’da, Toroslar’da domuz avl›yor. A¤a domuz av›n-
da, iflçiler sefalet içinde! Öyle iyi niyetli ki A¤a Eken-
ler, 16 Mart’ta iflyerinin önünde topland›¤›m›zda
karfl›m›za ç›kmad›. Neden karfl›m›za ç›kmad›? Bir de
‘ben iflçilerin karfl›s›na ç›karsam, iflçiler bana bir fley
sormas›nlar. Konuflmam› yapar giderim’ diyor. Biz
kimin bizim dostumuz oldu¤unu biliyoruz.” diyerek
tepkilerini dile getiriyor.

TEKS‹F-‹fl Sendikas› iflçileri yaln›z b›rak›yor
TEKS‹F-‹fl Sendikas› her zamanki gibi yine iflçilere s›r-
t›n› dönerek sar› sendikac›l›k anlay›fl›n› hayata ge-
çirdi. ‹flçilerin sorunlar›na bafl›ndan beri sessiz ve ta-
v›rs›z kalan sendika, mevcut muhatab› iflçiler olma-
s›na ra¤men, finans müdürüyle telefon görüflmesi
yaparak arabuluculuk yapmaya çal›flt›.
‹flçiler fabrika önünden ö¤len saatlerinde ayr›ld›ktan
sonra TEKS‹F-‹fl Sendikas›’na giderek burada sendika
yöneticileriyle süreci ve durum de¤erlendirmesi ya-
parak ne yapacaklar›n› konufltular. Burada aç›klama
yapan sendika baflkan› Nejdet ‹nand›o¤lu “Hiçbir ifl-

çinin paras›, hakk› kalmaz, bazen bizi birbirimize
düflürmeye çal›fl›yorlar. Tek istedi¤imiz fabrikan›n
aç›lmas›, bizim iflverenle sorunumuz yoktur. Notere
gitmeye gerek yoktur. Biz kendimiz zaten noteriz.
Kendimizi kimseye ispatlamaya niyetimiz yok” di-
yerek iflçilerle, patron aras›nda arabuluculuk yap-
maya çal›flt›.
Bir iflçinin “bizler fabrika önündeyken siz sendika
yöneticileri niye yoksunuz” sorusuna karfl› cevap
veren ‹nand›o¤lu, “Fabrikada, Muhteflem Ekenler
yoksa ben kiminle görüflece¤im? Siz hakk›n›z› ala-
m›yorsan›z ben ne yapay›m? Sizin her gidiflinizde
ben yan›n›zda olamam.” söylemleriyle iflçileri azar-
layan ve yok sayan bir tutum içerisine girdi. ‹nand›-
o¤lu, sendikan›n kimin yan›nda oldu¤unu bir kez
daha ortaya koydu!
‹flçilerden al›nan bilgilere göre, sendika taraf›ndan
iflçiler üzerinden toplanan aidatlar›n eylem süreç-
lerinde iflçilerin ihtiyaçlar›nda kullan›lmad›¤›, sen-
dikan›n hiçbir konuda görevini yerine getirmedi¤i
ve iflçileri her koflulda yaln›z b›rakmaya çal›flt›¤›
ö¤renildi.

A¤a domuz av›nda, iflçiler sefalet içinde!

AADDAANNAA-- Sa¤l›k alan›nda y›llard›r eme¤i ve al›n
teri yok say›lan, haks›z ve hukuksuz bir biçim-
de güvencesiz çal›flt›r›lan, sendikas›z ve sahip-
siz b›rak›lmak istenen tafleron sa¤l›k emekçi-
leri tüm bask›lara, tehditlere ve iflten ç›karma-
lara karfl› direnifllerini sürdürüyor. Çukuro-
va’da tafleron sa¤l›k iflçiler hak arama müca-
delesinde örgütlendi ve hakk› olan› almay› ba-
flard›.
Çukurova Üniversitesi T›p Fakültesi Hastane-
si’nde çal›flmakta olan, aralar›nda Dev Sa¤l›k-

‹fl sendikas›na üye olan bin 100 sa¤l›k iflçisi 4
y›l önce tafleron flirketlere karfl› verdi¤i hak
arama mücadelesini 13 0cak 2010 tarihinde
kazan›mla sonuçland›rd›. Bakanl›k ikinci kez
muvazaa tespit ederek, bin 100 iflçinin bafl›n-
dan itibaren as›l iflverenin iflçisi olduklar›n› ka-
rara ba¤lad›. 4 y›l› aflk›nd›r mücadele yürüten
Çal›flma Bakanl›¤›’na yap›lan baflvuru sonucu
tafleron flirketlerin sicil numaralar› silinerek,
bin 100 iflçi Çukurova Üniversitesi Rektörlü-
¤ü’ne geçirildi.

Sa¤l›kta 118 bin tafleron çal›flan var
Devrimci Sa¤l›k-‹fl’e ba¤l› Balcal› Hastanesi ta-

fleron sa¤l›k iflçileri güvenceli ifl mücadelesin-

de bütün tafleron sa¤l›k iflçilerinin hanesine

yaz›lacak bir kazan›m elde etti. Sa¤l›k alan›n-

da her geçen gün güvencesiz çal›flan iflçilerin

say›s› artmakta, ülkemizde sa¤l›k ve sosyal

hizmetler alan›nda özellikle son y›llarda uygu-

lanan politikalarla hizmetin önemli bir bölü-

mü tafleron flirketler arac›l›¤› ile istihdam edi-

len çal›flanlar arac›l›¤› ile yürütülmektedir.

Sa¤l›k Bakanl›¤›’na ba¤l› hastanelerde hemfli-

re, radyoloji teknisyeni, laborant, t›bbi sekre-

ter, hastabak›c› vb. resmi rakamlarla 118 bin

sa¤l›k emekçisi, yap›lan ihalelerle tafleron flir-

ketler arac›l›¤› ile çal›flt›r›l›yor. Bu rakama üni-

versite hastaneleri de eklendi¤inde kamu sa¤-

l›k kurumlar›nda çal›flan tafleron sa¤l›k iflçisi

say›s› 150 bine yaklaflmaktad›r.

Bir mücadele daha kazan›mla sonuçland›

Ankara'da büyük bir soruna
dönüflen ulafl›m, yap›lan
zamlarla birlikte Ankara hal-
k›n› sokaklara döktü. Ulafl›m
zamlar›na karfl› mücadele
veren tüketici dernekleri,
sendikalar, devrimci, demok-
ratik kitle örgütleri ve siyasi
partiler zamlara karfl› bir mi-
ting örgütledi.
K›z›lay Ziya Gökalp Cadde-
si’nde gerçeklefltirilen yürü-
yüfl boyunca “Susma hayk›r,
ulafl›m hakt›r”, “Ulafl›m hakt›r
sat›lamaz”, “ Gökçek gidecek
bu çile bitecek”, “Ulafl›m hak-
t›r Gökçek sahtekard›r", “Ula-
fl›m hakk›m›z, söke söke al›-
r›z” sloganlar› atan kitle zam-
lara tepki gösterdi. Ziya Gö-
kalp Caddesi’ni trafi¤e kapa-
tan Ulafl›m Hakk› Ortak Mü-
cadele Grubu, dünyan›n en
pahal› akaryak›t›n›n ülkemiz-
de, ülkemizin en pahal› ulafl›-
m›n›n da Ankara’da oldu¤u-
na dikkat çekti.
Mitingde örgütleyici kurum-

lar ad›na ortak aç›klamay›-

TUDEF Genel Baflkan› Ali Çe-

tin yapt›. Melih Gökçek’in

tüm yarg› kararlar›na ra¤-

men hukuksuzlu¤a devam

etti¤ini ifade den Çetin, tüm

Ankara halk›n› ulafl›m hakk›-

na sahip ç›kmaya ça¤›rd›. Kar

için de¤il, halk için ulafl›m ve

kent hizmetlerinin verilmesi-

nin mümkün oldu¤una iflaret

eden Çetin, Gökçek’e kentin

gerçek sahiplerinin bunu ya-

pabilece¤ini söyledi. Çetin,

halk› baflta ulafl›m hakk› ol-

mak üzere bütün haklara sa-

hip ç›kmaya ça¤›rd›.

Zam karfl›t› eylem yapt›klar›

için gözalt›na al›nan ODTÜ ve

Beytepe ö¤rencileri ad›na

konuflan üniversite ö¤rencisi

Ça¤dafl Ersoy ise, üniversiteli-

lerin de, ulafl›m hakk›n› sa-

vunmaya devam edece¤ini

ifade etti. Ersoy, insanca ya-

flam mücadelesi verdiklerini

söyledi.

Ankara halk› ulafl›m
soygununu protesto
etti

Hükümetin 4/C sald›r›s› sürü-
yor. Bin bir türlü hileyle alt›n›
boflalt›p sonrada “oturarak
para al›yorlar”, “yan gelip ya-
tarak para kazan›lmaz” deyip
TEKEL’i tasfiye edip iflçileri ifl-
ten atan hükümet flimdi de
fleker fabrikalar›na yöneldi.
Tüm pazarlar› emperyalist
efendilerinin hizmetine sun-
maya çal›flan hükümet bu
konuda tavizsiz oldu¤unu,
olmak zorunda oldu¤unu bir
kez daha gösterdi. TEKEL iflçi-
lerine yapt›klar› sald›r›lar› fle-
ker iflçilerine de yapan hükü-
met, “4/C’yi kabul etmezse-
niz yerinize baflkas›n› al›r›m”
tehdidiyle ifle bafllad›.
Türkiye fieker Fabrikalar› Ge-
nel Müdürlü¤ü’nün 9 Mart’ta
yay›mlad›¤› bir genelge ile ifl-
çilerden 4/C’ye geçmelerini
istedi¤ini ö¤renildi.
Türkiye fieker Fabrikalar› Ge-
nel Müdürlü¤ü’nün 9 Mart
2010’da bir genelge yay›mla-
d›¤›n› ve özellefltirme kapsa-
m›ndaki fabrikalar›nda çal›-
flan iflçilerin 4/C statüsüne
geçmeleri için baflvurmalar›
gerekti¤i bildirildi. Genelge
sonras›nda fleker fabrikalar›
iflçilerine de TEKEL iflçilerine
yap›ld›¤› gibi 4/C formlar›n›
imzalamalar› yönünde bask›

yap›lmaya baflland›¤› ö¤reni-

len bilgiler aras›nda.

Özellefltirmelerle iflsiz kalan
iflçilere 4/C amortisi!
Türkiye fieker Fabrikalar› Ge-

nel Müdürlü¤ü’nce yay›mla-

nan genelgede ise Bakanlar

Kurulu’nun özellefltirme uy-

gulamalar› sonucunda iflsiz

kalan iflçilerin geçici personel

statüsünde istihdam edilme-

lerine iliflkin esaslar hakk›n-

daki karar› gere¤ince, di¤er

kamu kurum ve kurulufllar›-

na atanmak üzere Özellefltir-

me ‹daresi Baflkanl›¤›’na mü-

racaat eden iflçilerin, 4/C

kapsam›nda atama teklifleri-

nin yap›ld›¤› kaydedildi. Ge-

nelgede, atama tekliflerinde,

iflçilerin çal›flmak istedikleri

illere ait bilgilere yer veril-

medi¤i, bu durumun Devlet

Personel Baflkanl›¤›’nca yap›-

lacak atamalarda, iflçilerin

hangi illerde çal›flt›r›laca¤›

konusunda belirsizli¤e yol

açt›¤› belirtildi. Genelgede

Özellefltirme ‹daresi Baflkan-

l›¤›’na baflvuracak iflçilerden

3 il tercihini de bildirmeleri

ve ilgili formun doldurulmas›

istendi.

fiimdi de fieker
iflçisine 4/C bask›s›

Baflbakan’›n emri uygulanmaya devam ediliyor

5-16 N‹SAN 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 7
Devrimci Demokrasi gazetesinin 172. say›-
s›nda Genç Yorum köflesinde “Kad›n›n kur-
tuluflu sorununda birkaç dipnot” bafll›¤› ile
yaz›lan yaz›da, kad›n sorunu ve mücadele-
sine dair Maoistlerin ve onlar› temsil eden
iradenin teorik ve örgütsel pratik görüflü-
nün ne oldu¤u/ne olmas› gerekti¤i üzerine
ifade edilen düflüncelerde ön plana ç›kan
bir kavram, bu yaz›n›n bafll›¤›n› belirleme-
de etkili oldu.
Bahsi geçen yaz›, üzerinde duraca¤›m›z ba-
z› sorunlu yaklafl›mlar› içerse de esasta
vurgulamaya çal›flt›¤› konu bafll›klar› aç›-
s›ndan kad›nlar›n iktidar mücadelesinde
özneleflmesi sorunsal›ndan ve sorumlulu-
¤undan kaçmadan kendi sorumlulu¤unu
hisseden, bütün mücadele alanlar›na ol-
du¤u gibi gençlik mücadelesine de görev-
ler yükleyen, bu yönüyle heyecan veren
bir yaz› oldu¤unu görmek gerekir.
Özellikle kad›n sorununda prati¤e yön ve-
ren özgün örgütsel mücadelenin demokra-
tik halk iktidar›na hizmet edecek siyasetin
hangi yöntemle içselleflebilece¤ine dair
ifade edilen görüfller oldukça önemlidir.
Kad›nlar›n mevcut sorun karfl›s›nda geri
çekilmeden, kendi içerisine do¤ru kapan›k
bir çal›flma tarz›na düflmeden hareketin
ileri mevzilerinde do¤ru ad›m atmas› ge-
rekti¤i tart›fl›lmaz bir zorunluluktur.
Bugün b›rakal›m toplumun genelini, dev-
rimci saflarda dahi “devrimci prati¤in” dev-
rimci bir savafl›ma hizmet edecek nitelikte
oldu¤unu gönül rahatl›¤› ile söylemek
mümkün de¤ildir. Dolay›s›yla demokratik
halk iktidar› perspektifiyle bütünlefltiril-
mekte s›k›nt› çekilen alanlardan biri olan
kad›n mücadelesi üzerinde yo¤unlaflmak,
do¤ru ve gerekli oland›r.
2007 y›l›nda iflaret edilen hareketimiz içe-
risinde kad›n inisiyatifinin gelifltirilmesine
yönelik ad›mlar›n hayata geçirilmesi, mev-
cut sorunu çözmek için yeterli olmamakla
birlikte sorunun üzerine do¤ru bir yöntem-
le gitmekte güçlü bir mevzi yaratmaya,
kad›n sorununu kad›nlar› iktidar mücade-
lesinin öznesi olmaya sevkederek çözme-
ye yönelik somut bir ad›m olmas› itibariy-
le önemsenmelidir. Bu ad›m›n ad›, kota uy-
gulamas› de¤ildir, Maoist kad›nlar›n kolek-
tif akl›n›n ve somut politik yaklafl›mlar›n›n
öznelefltirilmesi çabas›d›r ve bu çabay›,
mevcut yaz›n›n sonunda da belirtildi¤i gibi
hareketin tüm saflar›nda oldu¤u gibi
gençlik saflar›nda da sahiplenerek içsellefl-
tirmek, öncü kad›nlar› yaratma zorunlulu-
¤unu sadece kad›nlara ve kad›n örgütlü-
lüklerine b›rakmamak fleklinde kavramak
gerekmektedir.
Ancak yaz›da geçen flu ifadeler, belirtilen
bu derin görüfllerle çeliflmektedir ve üze-
rinde durulmal›d›r:
“Demokratik halk devrimi, biçimsel eflitlikçi-
lik felsefesi üzerine kurulamaz. 2007’de ifla-
ret etti¤imiz, kad›n›n inisyatifinin hareketi-
miz içerisinde artt›r›lmas› için vurgulanan
kota uygulamas›, kad›n› ve erke¤iyle bir bü-
tün olarak tüm güçlerin fikir dünyas›nda
efemine olma, dünyaya kad›n cephesinden
bakma u¤rafl›yd›. Erke¤in, efemine olmad›k-
ça, s›n›fl› toplumdaki kad›n›n derinli¤ini al-
g›layamayaca¤› ortadad›r. Egemen cins ola-
rak erkek, her ne kadar komünist-devrimci
mücadele içerisinde olsa dahi, ancak ve an-
cak kad›n sorununda efemine olmufl bir ba-
k›fl aç›s›yla do¤ruya yak›nlaflacakt›r.”
Asl›nda bu paragrafta ezberleri bozan, dev-
rimci erkek üzerinden flekillenen devrimci-
lik anlay›fl›n› yarg›layan bir tutum söz konu-
sudur ve bu tutumu sahiplenmek gerekir.
Özellikle erkek egemen zihniyetin "er-
kek"te yaratm›fl oldu¤u yan›lsamalar, zaaf-
lar ve bu zaaflar›n harekete güçlü bir flekil-
de yans›mas›na yönelik gerçekli¤e vurgu
yap›lmas› çok önemlidir ve bu soruna ayr›
bir yaz›da ayr›nt›lar›yla de¤inmek gereklidir.
Bu yaz›da daha çok, hareketimizde kad›n-
lar ve erkekler aç›s›ndan ortak bir mücade-
le yürütme zemininin “fikir dünyas›nda efe-
mineleflme” olarak ifade edilmesi üzerinde
duraca¤›z. Fikir dünyam›z› bir cinsten kur-
tarmak demek, ona “erkek” demekten vaz-
geçip, iki cinse anlam yükleyerek “efemi-
ne” kavram›nda eflitlemek de¤ildir. Bu kav-
ram asl›nda her erke¤in bir parça kad›nlafl-
mas› ve her kad›n›n da bir parça erkeklefl-
mesi düflüncesine dayan›yor. Bu yönüyle
sorunu, “cinsiyet” üzerinden tan›mlamaya-
l›m derken asl›nda yine bu hatal› yaklafl›m›
baflka bir biçimde tekrarlam›fl oluyoruz.
Birincisi; ezen ve ezilen cinslere dönüfltürü-
lerek bast›r›lan ya da k›flk›rt›lan yar›m in-
sanlar olma, birey olamama gerçekli¤ine
karfl› mücadele, yar›m kalan yönümüzü di-
¤er cinsle doldurmak de¤il, yar›m kalan
yönümüzü di¤er yar›m›z› oluflturan “kendi
cinsimize” de sald›ran bütünsel bir devrim-
cilikle, yani kendimizi bafltan y›kan ve ye-
niden infla eden bir zihniyetle sa¤layabili-
riz. Evet, bugün flüphesiz ki kad›nlar›n ve
erkeklerin farkl› zenginlikleri ve deneyimle-
ri söz konusudur ve bu farkl› tecrübelerin
bir potada buluflturulmas› gerekir. Ancak
bu buluflma da kendi cinsel kimliklerimizin
yaratt›¤› toplumsal kimliklerimizi en güçlü
darbeleri yine kendimizin vurmas› ile
mümkün oldu¤u da aç›kt›r. Erkek yoldafllar,
kendi “erkekli¤ini” sorgulamadan, onu y›k›p
aflmadan kad›n sorununun b›rakal›m des-
tekçisi olmay›, bu sorunun güçlü bir parça-
s› olmaktan kurtulamazlar. Bu durumun
somut ad› da kad›n düflmanl›¤› de¤il dev-
rimcileflememektir. Kad›n yoldafllar kendi
“kad›nl›¤›n›” sorgulayarak, onu afl›p y›kma-
n›n ayn› zamanda özgün bir mücadeleyi de
zorunlu k›ld›¤›n› anlamadan, bu mücadele
ile yetinmeyerek iktidar mücadelesinin öz-

nesi oldu¤unu kavramadan, erke¤in geri-
sinde olma durumunu ancak bir ileri ad›m-
la k›rabilece¤ini görmeden, mücadelenin
ileri mevzilerine at›lmadan devrimcilefle-
mez. Ancak böylesi “ortak ve özgün bir ça-
ba” bizi birbirimize kenetleyebilir.
Ancak bu koflulllarda karfl› cinsin eksiklikle-
rini de görmek ve yap›c› elefltirel bir tarzla
ortak mücadelenin yan›nda iç bir mücade-
le yürütmek mümkün olur. Yani hem ayn›
hem de farkl› olmay› baflarabilmek. Bu
devrimcilik de ne erkektir, ne kad›n ne de
“efemine”dir. Anlat›lmak istenen belki de
tam da bu zorunluluktur ancak kullan›lan
kavram bununla çeliflmekte, cinsiyetleri-
mizden kurtulal›m derken cinsiyetlerimizin
birlefltirilmesiyle flekillenen bir durumu ifa-
de etmektedir.
Mesele devrimci olmak ya da olmamak. Bu
kadar basit ve bu kadar aç›k. Sorun, erkek-
leflen harekete karfl› kad›nlaflan bir hareket
yaratmak de¤ildir. Kad›n›, kendi cins gerçek-
li¤ine hapsolmaktan kurtaracak olan fley, ya
da erke¤i, “efemine” olmak olmad›¤› aç›kt›r.
Meselenin di¤er bir yönü de, bu bak›fl aç›s›-
n›n köklü bir kopufl sa¤lamaya çal›flt›¤›m›z
burjuvazi ile buluflmam›za yol açacak tehli-
keli bir alg›lay›fla yol açabilece¤i gerçe¤idir.
Bu buluflma zemininde en tehlikeli ortakl›k,
“duyarl›l›k” zemini üzerine infla edilmekte-
dir ki özellikle liberal-reformist yaklafl›mlar,
bu zeminden beslenmektedir.
“Devrimciler, flu veya bu konuda duyarl› ol-
mal›d›r” biçiminde bafllay›p, baflka fley
söylermifl gibi yap›p ama özünde salt bunu
söylemekle kalan her tür önermenin gide-
ce¤i nokta sorunludur, s›n›f bak›fl aç›s›yla
tamamlanmaz ise bizi düzene yaklaflt›r›r,
düzeniçilefltirir. Devrimciler duyarl› olmal›-
d›r fakat neye karfl› duyarl›l›k, neyin duyar-
l›l›¤› ve hangi duyarl›l›k? Bu, s›n›f ayr›fl›m›y-
la ortaya konmak durumundad›r. Aksi hal-
de, demagojinin tuza¤›na sürüklenmenin
kap›s› aç›lm›fl olur. Kavramlar›n s›n›fsal an-
lam› ancak s›n›fsal yorumuyla yap›labilir.
Günümüzde devrimci hareketlere yönelik
en kapsaml› ideolojik sald›r›lar, yukar›da
elefltiri konusu yapt›¤›m›z bu yar›m kalm›fl
anlay›fla da dayanmaktad›r. Burjuvazi, in-
sana düflman yüzünü “duyarl›l›k” perdesi
ile kapatmak zorundad›r, aksi taktirde var
olamaz. Çünkü birilerinin ezmesi için birile-
rinin ezilmesi ve ötekilefltirilmesi ve yine
ötekilefltirilenlerin bast›r›lmas› için zorun,
fliddetin yan›nda, “eflitmifl gibi hissetmele-
rine” zemin sunacak “ikna politikalar›na”
ihtiyaç vard›r. ‹flte bu gerçek nedeniyledir
ki burjuvazinin varl›k zemininin “eflitsizlere
eflitmifl gibi davranma” üzerine kuruldu¤u-
nu söyleriz. Ne var ki, tüm bunlar duyarl›
olmamam›z gerekti¤i anlam›na gelmez, bu
sonuç ç›kmaz elbette. Ama burjuva dema-
goji ile kirletilmek istenen kavramlar sila-
h›n› net ve tam içeri¤iyle kullanmam›z› ke-
sinlikle gerektirir.
E¤er bizler devrimciysek, demokratik halk
iktidar› program›na yaslanan gerçek eflitli-
¤i savunuyorsak, düzenin ötekilefltirdi¤i
kesimlere, ezilen uluslara, milliyetlere,
az›nl›klara, ezilen cins olan kad›nlara yal-
n›zca “duyarl›” olamay›z. Çünkü esas so-
rumluluklar›m›z› duyarl› olmak olarak ta-
n›mlarsak, ötekilefltirmifl, devrimcili¤imizin
d›fl›nda, devrimci program›m›z›n d›fl›nda
tan›mlam›fl olma handikap›na düflmüflüz
demektir. Yani alternatif bir çözüm projesi
ile hareket etme kapasitesinden yoksunuz
demektir. Böylesi bir zeminde kota gibi
uygulamalar da burjuvazinin “çözümünün”
ötesine gidemeyecektir. Bu uygulamalar
ancak do¤ru bir anlay›fl zemini üzerine ge-
çici önlemler, k›sa vadeli yöntemler olarak
de¤erlendirilirse etkili olabilir.
Devrimcilik dedi¤imiz fley gerçek anlamda
bir niteli¤i, insanl›¤›n tümünü ve ezilen
tüm kesimlerin ortak zeminini ifade etme
iddias›n› tafl›yorsa, ‘duyarl› olunmas› gere-
ken meseleler alt bafll›¤›na doluflturdu¤u
meseleleri’ kendi ‘temel meseleleri’ d›fl›na
itti¤ini, devrimci alg› ve devrimci mücade-
lenin içermedi¤i sorunsallar›, devrimcili¤in
d›fl›nda ‘duyarl›l›k gerektiren meseleler’
olarak görme zaaf›ndan kurtulunmal›d›r.
Devrimciler, d›fltalad›klar› kad›n sorununa
yönelik mücadeleyi, devrimci duyarl›l›¤›n
geliflip geliflmedi¤i üzerinden tan›mlad›kla-
r› sürece genifl kad›n kitlelerini iktidar mü-
cadelesinin özneleri haline getirmekten
gittikçe daha fazla uzaklaflacaklard›r. Bu
anlay›fl, insanl›¤›, s›n›flara, cinslere, milli-
yetlere, dinlere bölerek her bir unsur içeri-
sinde ezen ve ezileni tekrar var ederek
kendine onlarca varl›k zemini yaratmaya
devam etmektedir. Bugün eflitsizliklere
karfl› mücadele yürütmekle eflitsizlere
eflitmifl gibi davranman›n aras›nda çok uç
bir ideolojik ayr›flma noktas› vard›r. Biri ezi-
lenlerin ideolojisine, di¤eri de ezenlerin
ideolojisine dayan›r, oradan beslenir, ora-
n›n karakterini tafl›r.
Yapmam›z gerekenler aç›kt›r. Maoist irade-
nin bir bütün olarak ortak bir anlay›fl zemi-
nini ortak bir kavray›fla dönüfltürme görevi-
ni yerine getirmek için tüm gücünü kullan-
mas›yla geliflecek olan komünist bilinç,
devrimci bilincin sistem içileflmifl taraflar›na
derin darbeler indirerek kad›ndaki ve er-
kekteki sistem içileflmifl geriliklere karfl› iti-
ci bir kuvvet yaratacak, çözüm yolu göste-
recektir. Ancak böylesi bir k›p›rdan›fl en ge-
ri kesimi oluflturan kad›n›n yaflam›nda kök-
lü bir de¤iflim yaratarak onu tüm eksiklik-
lerinin gölgesine s›¤›nmayan bir güç haline
dönüfltürecektir. Ancak böylesi bir k›p›rda-
n›fl ile kad›nlar›n özgün mücadele alanlar›
da devrimci savafl›m›n öznesi olan müca-
dele alanlar›ndan birine dönüflecektir.

ROJDA DEM‹R

MMEERRSS‹‹NN-- Mersin Üniversitesi T›p Fakültesi Hastane-
si’nde görevli Dev Sa¤l›k-‹fl üyesi 7 ayl›k hamile Fatma
Baytar, hamile oldu¤u gerekçesiyle 26 Mart 2010 tari-
hinde iflten ç›kar›ld›. ‹nsanl›k tarihi boyunca, ailenin
en mutlu an› olarak kabul edilen yeni hayat yaratma
süreci olarak hamilelik, Fatma Baytar ve ailesi için ifl-
sizlik ve daha fazla yoksullu¤un sebebi oldu. Fatma
Baytar hamile oldu¤unu ö¤rendi¤i andan itibaren flir-
ket yetkilileri taraf›ndan (iflten ç›kmas›) yönünde bas-
k› gördü. Ve do¤um izninin yaklaflmas›yla beraber ifl-
ten ç›kar›ld›.
Konuyla ilgili Dev Sa¤l›k-‹fl Çukurova Bölge fiubesi ve
SES Mersin fiubesi, Mersin Üniversitesi T›p Fakültesi
önünde bir bas›n aç›klamas› yaparak Fatma Baytar’›n
ifline geri al›nmas›n› istedi. ‘Sizi de bir anne do¤urma-
d› m›? Hamile arkadafl›m›z ifle geri al›ns›n’ yaz›l› pan-
kart açan sendika üyeleri; “Tafleron gidecek güvence
gelecek”, “Kurtulufl yok tek bafl›na ya hep beraber ya
hiç birimiz” sloganlar›n› hayk›rarak bas›na ve kamu-
oyuna seslerini ulaflt›rd›.
Kitle ad›na bas›n aç›klamas›n› yapan Dev Sa¤l›k-‹fl fiu-
be Baflkan› Mustafa Hotlar; çal›flma hayat›n›n düzen-
lenmesinden sorumlu Çal›flma Bakan›’na, sa¤l›k hiz-
metinden sorumlu Sa¤l›k Bakan›’na, Mersin Üniversite-
si T›p Fakültesi Hastanesi’ni yöneten idarecilere ve ta-
fleron flirketin yöneticilerine “Sizi de bir anne do¤ur-
mad› m›? Anneniz, efliniz, k›z kardefliniz hamile kalma-
d› m›?” diye sorarak flöyle seslendi: “Yaflam›n en do¤al
hali, hatta bafllang›c› olan hamileli¤i bir insan›n iflsiz
kalmas› için gerekçe olarak görmek, do¤al karfl›lamak,
buna yasal k›l›f uydurmaya çal›flmak hangi insanl›¤a,
hangi ahlaka, hangi vicdana, hangi hukuka s›¤ar?”

Hamilelikten dolay› iflten ç›karma ilk de¤il
Hotlar, bu olay›n ilk olmad›¤›n› ve bir süre önce de Si-
bel Yetkin isimli üyelerinin de ayn› sorunlar› yaflad›¤›-

n› vurgulayarak flöyle devam etti: “Mersin Üniversite-
si’nde bir gelenek olarak sürdürülen ve çal›flanlara do-
¤al bir sonuç olarak yans›t›lan (hamile olan›n ifline son
verilir) anlay›fl› ne yaz›k ki bu son olayla, yani Fatma
Baytar örne¤i ile s›n›rl› de¤ildir. Henüz bir ay önce ye-
ni üyemiz Sibel Yetkin do¤um iznine ayr›lmak üze-
reyken istifaya zorlanm›fl, bu konuda hastane baflhe-
kimli¤iyle yap›lan görüflmeler sonucunda iflten ç›kar›l-
mas› engellenmifltir.
Öncelikle belirtmek istiyoruz ki, tafleron flirketin ha-
mile kad›n arkadafllar›m›za uygulad›¤› bask›lar en
kutsal hak olan annelik hakk›na yönelik insanl›k d›fl›
bir uygulamad›r. Ayr›ca hamile kad›n iflçilerin gerek
sözlü olarak gerekse çal›flma koflullar› a¤›rlaflt›r›larak
istifaya zorlanmas› baflta anayasan›n eflitlik ilkesine
ayk›r› oldu¤u gibi ifl yasas›n›n 5. maddesinde düzen-
lenen eflit davranma ilkesine göre iflveren ifl sözlefl-
mesinin yap›lmas›nda, flartlar›n›n oluflturulmas›nda,
uygulanmas›nda ve sona ermesinde, cinsiyet ve ge-
belik nedeniyle do¤rudan ve dolayl› farkl› ifllem yapa-
maz. Yine ifl yasas›n›n 18. maddesine göre (hamilelik,
do¤um) gibi nedenler ifl akdinin feshi için geçerli ne-
den oluflturmaz.”

Tafleron sistemin insanl›k d›fl› uygulamas›
Fatma Baytar’›n iflten ç›kar›lmas›n›n nedeninin tafle-
ronluk sisteminin insanl›k d›fl› uygulamas›ndan kay-
nakl› oldu¤unu ve bu uygulaman›n bir sonucu oldu-
¤unu belirten Hotlar, konuflmas›n›n devam›nda tafle-
ron flirketler arac›l›¤›yla çal›flt›r›lan sa¤l›k emekçileri-
nin sa¤l›k hizmetinin bir parças› oldu¤u, fiilen ve hu-
kuken hastanenin iflçileri oldu¤unu belirterek “Fatma
Baytar arkadafl›m›z›n iflten ç›kar›lmas› ve iflten ç›kar-
t›lma biçimi tümüyle tafleron sistemin insanl›k d›fl›
uygulamalar›n›n bir sonucu ve örne¤idir. ‹flsizlikle bo-
¤uflan iflçilere kendi r›zas›yla iflten ayr›ld›¤›na dair im-

zalat›lan belgeler, iflçiye ifle bafllatman›n koflulu ola-
rak (zorla) imzalat›lm›flt›r ve bu ayr›ca bir hak ihlalidir,
yasa ihlalidir. (...) Bugüne kadar baflhekimlikle yapt›¤›-
m›z görüflmelerde gerek sözlü olarak gerekse haz›rla-
d›¤›m›z dosyalarda ifade etti¤imiz gibi, hastanede ta-
fleron flirketler arac›l›¤›yla çal›flt›r›lan iflçilerin yasal
haklar›n›n korunmas›nda temel sorumluluk hastane
idaresinindir. Hastanelerde tafleron flirketler arac›l›¤›y-
la çal›flt›ran sa¤l›k emekçileri sa¤l›k hizmetinin bir par-
ças›d›r, fiilen ve hukuken hastanenin iflçileridir.” dedi.

‘Kad›n iflçilere uygulanan bask›ya son verilsin’
Yasalar›, etik de¤erleri yok sayan, sosyal devlet anla-
y›fl›n›n en temel koflullar›ndan olan yaflama ve yafla-
m› yeniden üretme hakk›n› ortadan kald›ran siyasi ik-
tidar temsilcilerine, hastane idarecilerine ve kar h›r-
s›yla bu sistemin arac› olanlar›n bu yaflanan olayda
sorumlu oldu¤unu vurgulayan Hotlar: “Fatma Bay-
tar’›n ifl güvencesinden, sa¤l›¤›ndan ve bebe¤inin sa¤-
l›¤›ndan siz sorumlusunuz. Yaflanacak her türlü olum-
suzlu¤un vebali sorumluluk sahibi olanlar›nd›r. Bir an
önce bu insanl›k d›fl› uygulamaya son verilmesini, Fat-
ma Baytar’›n ifle devam›n›n sa¤lanmas›n› ve kad›n ifl-
çilere flirket yetkililerince sistematik olarak uygula-
nan bask›lara son verilmesini istiyoruz.
Bilinmelidir ki, bunlar gerçeklefltirilinceye kadar baflta
sendikalar›m›z Devrimci Sa¤l›k-‹fl ve SES olmak üzere,
tüm demokratik kamuoyunu Mersin’de ve ülkenin
her yan›nda Fatma Baytar’›n yan›nda olacakt›r.” dedi.
2 çocuk annesi 7 ayl›k hamile Fatma Baytar ise 10 ay-
d›r hastanede hizmetli olarak çal›flt›¤›n› dile getirerek,
"Bana, 'kendi r›zanla ç›k git, rapor almayacaks›n. Do-
¤umunu yapt›ktan sonra ifle geri alaca¤›z' dediler. Ben
iflten ç›kmak istemiyorum. Yasal olarak raporumu
kullanmak istiyorum. Ama buna izin vermediler" di-
yerek yaflad›klar›n› özetledi.

ÖNCÜ KADIN

D
ev

ri
m

ci
 o

lm
ak

 m
›,

ef
em

in
e

ol
m

ak
 m

›?

Kars Merkez’e ba¤l› Ç›¤›rgan Köyü’nde ya-
flayan 6 çocuk annesi Yosma Altunbey,
önce efli ve kay›nbiraderinden sonra ken-
disine dayak atanlar› flikayet için gitti¤i
jandarmadan dayak yedi! Efli ve kay›nbi-
raderi Yosma Altunbey’in burnunu keser-
ken, jandarma ise, flikayetçi olmamas›
için tehdit etti; yumruk att›! Yosma Al-
tunbey ile efli Mirsevdi Altunbey aras›nda
tart›flma ç›kt›. Tart›flmaya, Mirsevdi Altun-
bey’in abisi Recep Altunbey de dahil ol-
du. Daha sonra iki kardefl, Yosma Altun-
bey’i önce tekme tokat dövdüler; sonra
burnunu b›çakla kestiler. Bunun üzerine
babas›n›n evine giden Yosma Altunbey,
buradan Kümbetli Köyü Jandarma Kara-
kolu’na gitti.

‘Eflim ve kay›nbiraderiminki yetmedi;
jandarmadan da dayak yedim!’
Efli ve kay›nbiraderinden flikayetçi olan

kad›n, jandarmalar taraf›ndan Kars Devlet

Hastanesi’ne getirildi. Altunbey, hastane

koridorlar›nda, Jandarma Uzman Çavufl

K.T.’nin, hastaneye getirilirken, flikayetçi

olmamas› için kendisine dayak att›¤›n›

ba¤›rarak anlatt›. Eflinden ve kay›nbirade-

rinden gördü¤ü iflkencenin ard›ndan jan-

darma çavuflu taraf›ndan dövülen kad›n,

koridorda ba¤›rarak flunlar› söyledi: “Eflim

ve kay›nbiraderim taraf›ndan fliddet gör-

dü¤üm yetmiyormufl gibi, jandarmadan

da dayak yedim. Jandarma beni yumruk-

lad› ve tehdit etti. fiikayetçi olmam› iste-

miyorlar. Ben de eflim, kay›n biraderim ve

jandarmadan flikayetçi oldum. Köyde can

güvenli¤im yok.” Jandarma Uzman Çavu-

flu K.T. ise, yolda att›¤› dayakla da yetin-

meyerek, hastane koridorlar›nda kendisi-

ne yap›lanlar› hayk›ran kad›na müdahale

etmeye kalk›flt›.

Efli iflkence yapt›, jandarma devam›n› getirdi

Sizi de bir anne do¤urmad› m›?

AANNKKAARRAA-- 4 fiubat'ta gerçeklefltirilen TE-
KEL dirinifline destek eylemine kat›lan
ve sonras›nda eyleme kat›ld›¤› için ifl-
ten at›lan TÜB‹TAK iflçisi Aynur Çama-
lan'›n direnifli devam ediyor.
Demokratik Haklar Federasyonu
(DHF)’nun da bilefleni oldu¤u Ankara Di-
reniflteki ‹flçi ve Emekçilerle Dayan›flma
Platformu, TÜB‹TAK önünde direniflini
sürdüren Çamalan’› ziyaret etti.
Yüksel Caddesi’nde bir araya gelen
platform birleflenleri TUB‹TAK önüne
yürüdü. Yürüyüfl boyunca s›k s›k “TE-

KEL iflçisi yaln›z de¤ildir”, “Aynur Çama-
lan yaln›z de¤ildir”, “Yaflas›n s›n›f daya-
n›flmas›”, “Zafer direnen emekçinin ola-
cak” sloganlar› at›ld›.
Sloganlar eflli¤inde TÜB‹TAK önüne ge-
len grup burada bir bas›n aç›klamas›
gerçeklefltirdi. Platform ad›na gerçek-
lefltirilen aç›klamada: “Süren TEKEL dire-
niflinin Ankara aya¤›na 78 gün geceli
gündüzlü destek veren TÜB‹TAK iflçisi
Aynur Çamalan kardeflimiz, TÜB‹TAK
patronlar› taraf›ndan iflten at›larak y›l-
d›r›lmaya çal›fl›l›yor. Sancaktepe Meh-

metçik Lisesi'nde okuyan 24 ö¤renci
kardeflimiz TEKEL iflçilerinin eylemine
destek verdi¤i için tasdikname ile okul-
dan at›ld›lar. Ankara Yeniflehir Postane-
si'nde çal›flan bir iflçi ve yine TÜB‹TAK'a
ba¤l› bir iflletmede çal›flan bir iflçi kar-
deflimiz, TEKEL iflçilerini destekledi¤i
için haklar›nda disiplin soruflturmas›
aç›ld›.” denildi.

TEKEL iflçilerinin açt›¤› kavga bayra¤› meyveleri-
ni vermifltir: TEKEL direnifline destek verdi-

¤i için birçok iflçinin soruflturma terörü-

ne maruz kald›¤›, tehdit edildi¤i ve ses-

sizce sürgün edildi¤i dile getirilen aç›kla-

man›n devam›nda flu ifadelere yer veril-

di: “Ama unutulmamal›d›r ki TEKEL iflçi-

lerinin açt›¤› kavga bayra¤› flimdiden

meyvelerini vermifltir. Çemen Tekstil, ‹S-

K‹, Esenyurt, Marmaray, Sinter, Tarifl,

Kent A.fi., Akkardan, itfaiye ve TÜB‹TAK

direnifli ayn› kararl›l›kla devam ediyor.

Tüm iflçi-emekçileri, halk›m›z› mücade-

le alanlar›na ça¤›r›yoruz.” denildi.

‹flten at›lan Çamalan’a destek ziyareti

Genel olarak Türkiye-Kuzey Kürdistan devrimci ve komü-
nist hareketinin, önemli bir da¤›n›kl›k ve zay›fl›klar içinde
bulundu¤u bir dönem yaflanmaktad›r. Belirli çabalar sonu-
cu k›smi bir toparlanma olsa da, bu toparlanma halen cid-
di bir etki icra edecek boyutta de¤ildir ve flunu da ifade et-
mek gerekir ki giderek tasfiyeci e¤ilimlerle bir “körelme-
nin” yafland›¤› da gözlemlenmektedir. fiüphesiz ki bunun
belli sebepleri vard›r. Ancak sebepler üzerinde durmadan
önce, mevcut durumun kesinlikle “çok iyiyiz” yaklafl›m›yla
hofl görülmeden devrimci ve komünist hareketin saflar›n-
da gerileme oldu¤u içtenlikle kabul edilmek durumunda-
d›r. Aksi halde, ileri do¤ru çaba bafl›ndan baltalanm›fl olur.
‹ster kabul edilsin, ister edilmesin, biz, mevcut halin geri ve
yetersiz oldu¤u görüflünü do¤ru kabul ederek, sorunu tar-
t›flmaya ve ortaya koymaya çal›flaca¤›z. Daha aç›k ifadey-
le, gerek komünist hareket olsun ve gerekse de genel dev-
rimci hareket olsun, hepsinin devrimci geliflmede gözden
kaç›rd›¤› ya da ihmal etti¤i ana meselelerden do¤an zaaf-
lara iflaret ederek, devrimci geliflmede önemli olan baz› te-
mel niteliklere vurgu yapaca¤›z.
Ülkemiz devrimci hareketinin karfl› karfl›ya oldu¤u sorular,
“neden geliflemiyoruz ve nas›l geliflece¤iz?” sorular›d›r. Her
fley bu sorulara verilen yan›tta noktalan›r. Öncelikle, halk
kitleleriyle buluflamama sorununu, geliflememe veya eri-
me realitesinde hayati bir zaaf olarak tespit etmek gerekir.
Bütün zaaflar›n toplam›ndan, halk kitlelerinden kopukluk
gibi temel ve üst bir olumsuzluk do¤ar ki; bu da genel so-
rundur. K›sacas›, hangi olumsuzlu¤u araflt›r›rsak araflt›ral›m,
bunun alt›nda kitlelerden kopukluk zaaf› ortaya ç›kar. Ya
da kitlelerden kopukluk, bütün zaaflar›n temel zeminini
oluflturur.

Devrimci teori, devrimci pratikle buluflmak durumundad›r
Kitlelerle olan ba¤lardaki veyahut politik kitle çizgilerinde-
ki zaafiyet, esas olarak iki nedenden kaynaklanmaktad›r.
Bunlardan birincisi; ideolojik problemler, siyasi çizgi ve tak-
tik siyasetlerdeki aç›klar iken, ikincisi ise; ideolojik-politik
yani genel siyasal çizginin, do¤ru kavran›p bilince ç›kart›l-
mamas›ndan kaynaklanmaktad›r. Özcesi, ideolojik-politik
k›r›lma ve yetersizliklerimiz, siyasi mücadelemizin ve dev-
rimci hareketimizin di¤er tüm noksanl›klar›n› koflullamak-
tad›r. ‹deolojik do¤rultu belirleyicidir. Ama devrimci pratik-
ten yoksun ele al›nan devrimci ideoloji ya da teori, kendi
bafl›na yetmez; devrimci geliflmeyi tek bafl›na yönetemez.
“Do¤ru çizgi bir kez belirlendikten sonra, kadrolar tayin edi-
cidir” sözü ya da teori-pratik-teori sarmal denklemi, teori-
pratik birli¤ini flart ederek, pratikten kopuk bulunan teori
ve ideolojinin tek bafl›na devrimci dönüflüme yetmedi¤ini
aç›klar. Ancak önemle belirtmek gerekir ki, devrimci teori
ya da ideoloji, mutlak bir flekilde devrimci prati¤i öngörür
ve ancak devrimci pratikle anlam kazan›r. Yani, devrimci
ideoloji ya da teori, pratikle buluflturulmak durumundad›r.
Pratikle karfl› karfl›ya konamaz. Devrimci ideoloji/teori den-
di¤i vakit, otomatikman devrimci pratik de anlafl›l›r. O hal-
de, ‘proleter devrimci ideoloji ve teori ile devrimci pratik
tayin edici ana unsurlard›r’ demek en do¤rusudur.
‹flte elefltiri konusu etti¤imiz devrimci hareketin en büyük
kamburu, bu devrimci pratik meselesi ya da zaaf›d›r. Genel
devrimci ideoloji ve teori bak›m›ndan olsun, devrimci du-
rum ve devrimci kitle temeli bak›m›ndan olsun, esasta ge-
liflmenin flartlar› vard›r. En az›ndan asgari düzeyde devrim-
ci teori mevcuttur. Fakat bunlara karfl›n geliflme de¤il, ge-
rileme ve zay›flama yaflanmaktad›r. Bunun bir aç›klamas›,
kesinlikle devrimci prati¤in yoksunlu¤una dayan›r.
Mao Zedung’un afla¤›daki sözü gerçe¤i ve gerçe¤imizi ifade
eden isabetli bir belirlemedir: “Güçsüzlü¤ümüzün kayna¤›
esas olarak güçsüz oluflumuzda de¤il, pratikten yoksun
oluflumuzda yatar.” (Mao. Cilt.1. Sf:25) Gerek genel devrim-
ci hareket aç›s›ndan olsun ve gerekse de komünist hareket
aç›s›ndan olsun, görülmesi ve elbette ki afl›lmas› gereken
temel sorunlardan biri budur. Hele hele reformizm, yasal-
c›l›k ve tasfiyecili¤in hortlad›¤› günümüz flartlar›nda, dev-

rimci prati¤e önem vererek öne ç›karmak gerekli ve zorun-
lu bir ad›md›r. Aksi halde geliflme, temel direklerinden yok-
sun kal›r ve gerileme devam eder. Hem devrimci ideolo-
ji/teori ve hem de halk kitleleriyle birleflme sorunlar›yla
ba¤lant›l› olarak önem kazanan devrimci pratik sorunu,
devrimci hareketin da¤›n›kl›k ve gerileme realitesinde sa-
dece bir sorundur. Devrimci pratik ve eylem gelifltirilerek,
bu durum afl›lmak zorundad›r.

Devrimci pratik kitlelerle buluflturulmal›d›r
‹kinci bir sorun ise, yukar›da ifade etti¤imiz gibi, halk kitle-
leriyle birleflme/buluflma hususunda yaflanan sorundur.
Yaflanan durum, kitlelerden kopma, giderek daralma ve
‘marjinalleflmeyle’ yüz yüze gelme halidir. Bunun afl›lmas›
için yap›lacak olan, daha fazla kitlelere gidilmesi ve kitlele-
rin sorun ve çeliflkilerinin somut olarak tespit edilerek bu-
na uygun politika ve taktiklerin gelifltirilmesidir. Kitlelerle
buluflman›n yolu, onlar›n taleplerini dillendirmekten, onlar-
la giderek yaflamlar›nda birlikte olmaktan ve devrimci ger-
çe¤i aç›klayarak siyasi bilinç tafl›maktan geçer. Onlar›n ta-
lepleriyle birleflmek ve onlar›n sorunlar›n› yanlar›nda bulu-
narak paylaflmak, tek gerçekçi yoldur. Uzakta durup teori
üreterek, kitlelerle birleflilemez. “At s›rt›ndan çiçek koklan-
maz.”
Kuflkusuz ki, halk kitleleriyle birleflmenin yordam›, do¤ru
kitle çizgisine ve do¤ru siyasete sahip olmakt›r. Bunun için
baflta, dostlar ile düflmanlar› do¤ru tayin etmek ve bu bi-
limsel analizle birlikte uygun siyasetler saptay›p gütmek
gerekir. Devrimin dostlar› isabetle tespit edilmez ise, sekter
kapal› kap›c› siyasetle kitlelerden kopmak kaç›n›lmaz olur.
Bilimsellikten uzak olarak yap›lan zorlamalarla kitlelerle
birleflilemez; devrimci geliflme sa¤lanamaz. K›sacas›, kitle-
lerle birleflmenin en temel noktas›, dostlarla düflmanlar›n
iyi ve isabetli biçimde ayr›flt›r›lmas›d›r. Devrimin dostlar›
olan kitleler do¤ru tespit edilmeden, onlara karfl› do¤ru bir
siyaset güdülemeyece¤i gibi, tersine onlara karfl› y›k›c›, da-
¤›t›c› ve uzaklaflt›r›c› politik hat izlemekten kurtulunamaz.
Sekter siyasetlerin halk kitlelerini devrimden uzaklaflt›rd›k-
lar›n› hat›rlatman›n gere¤i yoktur; çünkü bunu bilmeyen
yoktur. Dost dedi¤imiz güçlere ve kitlelere karfl› kaba yol,
yöntemlere baflvuruldu¤una s›kça tan›k olduk, oluyoruz.
Bu, devrim ad›na devrimi zay›flatmaktan baflka bir anlam
tafl›m›yordu, tafl›maz da...
O halde yap›lmas› gereken, ideolojik-politik çizgideki k›r›l-
malardan kaynakl› olarak zuhur eden yanl›fll› taktik siya-
setlerin düzeltilmesi kadar, devrimin dostlar› ile düflmanla-
r›n› bilimsellikle ayr›flt›rmak ve elbette ki, birlefltirici ve ya-
p›c› siyasetlerle ve halk kitleleriyle birleflme yetene¤ini
göstermektir. Devrimci hareketin bu zaaf›n› aflmas›nda
dost ve düflman ayr›m› hayati bir halkad›r. Bunu do¤ruluk-
la yapamayanlar›n genifl kitlelerle birleflmesi ve gerçek
devrimci geliflmeler sa¤lamas› düflünülemez.
‹flte Mao’nun flu berrak belirlemesi, söz konusu soruna ›fl›k
tutan temel yaklafl›md›r: “Düflmanlar›m›z kimlerdir? Dostla-
r›m›z kimlerdir? Bu, devrimin en önemli sorunlar›ndan biri-
dir.” (Mao.cilt.1. Sf:39)

Kitlelerle buluflmak ve devrimci prati¤i büyütmek
Kitlelerle birleflme sorunundan ba¤›ms›z olmayan bir sorun
da, devrimci ve komünist güçlerle birleflme sorunudur. Bu
konuda da devrimci ve komünist hareket, genel olarak,
aç›k bir aymazl›k içindedir. Genifl birleflme ve eylem birlik-
leri düzeyindeki birlikler kendisini dayatsa ve karfl›-devrim
sald›r›lar› devrimci hareketi kuflat›p gerilemesine yol açsa
da, birleflme ihtiyac› ilgili güçler taraf›ndan tam olarak alg›-
lanmam›fl, gere¤i kavranmam›fl ve gerçeklefltirilmemifltir.
Oysa da¤›n›kl›k ve gerilemelerin önlenerek geliflmelerin
sa¤lanabilmesinde, devrimci ve komünist güçlerin birli¤i
veya en az›ndan bu güçler aras›ndaki eylem birlikleri hiç
de küçümsenemez önemdedir. Bu güçler ihtiyaç olan birlik
biçimlerini gerçeklefltirmedikleri sürece, darl›ktan ve süre-
cin gerisinde kalmaktan kurtulamazlar. Kendileri birleflme-

den halk kitlelerini birlefltiremez; devrimi ilerletemezler. Bir
kez daha Mao’ya baflvurursak, o, devrimci ve komünist ha-
reket olarak bizlerin zay›fl›klar›n›n ve baflar›s›zl›klar›n›n ge-
rekçesi için flunu söyler: “… gerçek düflmanlara sald›rmak
üzere, gerçek dostlarla birleflmeyi baflaramam›fl olmalar›-
d›r.” (Mao.cilt.1. Sf:39) (noktalama iflareti aktarana aittir.)
Mao hakl›d›r; bunu kavray›p uygulamayanlar, yani bizler
ise hatal›y›z. Unutulmamal›d›r ki, “ortak düflman› alafla¤›
etmek ve ortak ç›kar› sa¤lamak için birleflmek ve savafl›m
vermek esast›r.” (Mao. Cilt.1. Sf:34)
Belirli güçler aras›nda birleflme zemini ideolojik-teorik-poli-
tik-örgütsel olarak son derece uygunken, ›srarla birliktelik-
lerden kaç›n›lmakta, yapay sebeplerle birliklere karfl› du-
rulmaktad›r. Amiyane deyimle, “kendi dükkanlar›m›z ye-
terli görülmekte”; genel devrim ç›karlar› maalesef yeterin-
ce görülmemektedir. Birliklerin önünde duran küçük he-
saplar›n ve s›¤ düflüncenin önemli bir parças›n›, kibir ve
kendini be¤enmifllik oluflturmaktad›r. “En iyi benim, yaln›z
ben komünistim” ya da “ben devrimci, öteki küçük burju-
va-oportünist” gibi tek yanl› yaklafl›mlarla devrimci birlikler
ve hatta komünistlerin örgütsel birlikleri ötelenmektedir.
Kendimizin komünist olmas›ndan kuflku duyamaz, bunu
›srarla belirtebiliriz de... Elbette bunda sorun yoktur. Fakat
böyle olmas›na karfl›n, bizler d›fl›nda komünistlerin olabile-
ce¤ini -en az›ndan teorik olarak- kabul etmemiz gerekir.
Dahas›, birleflmemiz ya da eylem birliklerine gitmemiz ge-
reken güçlerin oldu¤unu, en nihayetinde tüm devrimci ke-
simleri birlefltirmek gibi bir sorunumuzun oldu¤u kabul
edilmek durumundad›r. Tersi yaklafl›m, kitlelerle birleflme-
yi beceremez; devrimi örgütleyip ona önderlik yapamaz.
Birleflme veya çeflitli eylem birlikleri gelifltirme noktas›nda
problem yaratan kendini be¤enmifllik fleklindeki ham sek-
ter düflüncenin s›¤l›¤›n› aç›klamak üzere, bir kez daha Ma-
o’ya baflvurup temel bir yaklafl›m› aktaral›m: “Sadece ken-
dimizi iyi, baflkalar›n› ise ifle yaramaz oldu¤unu düflünmek
tamamen yanl›flt›r.” (Mao. Cilt.2. Sf:205)

Sert kabuklar› k›rmak için, sert vurmak gerekir!
Özgün bir sorun olarak, komünist ve devrimcilerin kendisi-
ni ispatlamas›, yani edilgenli¤in bo¤du¤u devrimcili¤in özel-
likle bugün ç›k›fl yapmas› ihtiyac›, önemli bir ihtiyaç olarak
vard›r. Gerçek devrimciler ile sözde devrimciler aras›ndaki
fark›n teorik düzlemde çizilmesi; bu fark›n en gerçek kan›t›
olarak ise, gerçek devrimcilerin sosyal pratikte devrimci
profili iyi biçimde ortaya koymas› bir gerekliliktir. Bunun yo-
lu, pasifizmle kol kola girip devrimci eylem ve devrimci sa-
vafltan uzaklaflmak de¤il; tersine, devrimci eyleme daha
fazla yak›nlaflarak onu kararl› biçimde gelifltirmekten geçer.
Günümüz flartlar›nda yarat›lan belirsizlik ve rölanti yapan
devrimci eyleme karfl›n geliflme e¤ilimi gösteren tasfiyeci-
lik, daha net ve keskin ç›k›fllar› gerektirmektedir. Salt prog-
ram beyan›yla de¤il, sosyal pratikte de öne ç›kmak gerek-
mektedir. Belirleyici olan pratiktir. Halk kitleleri, “aynas› ifltir
kiflinin, lafa bak›lmaz” sözünden hareket eder ve pratik ger-
çe¤e bakarlar. Dahas›, her türlü gerici dalgay› k›rmak ve ay-
n› zamanda düzen içi yasalc› tasfiyecili¤in tekerle¤inin önü-
ne tafl koymak için, s›n›f mücadelesinin gerçek ve nitelikli
devrimci prati¤ini her türlü zorlu¤a karfl›n ve her alanda
yükseltmek flartt›r. Devrim nak›fl örmeye benzemez. O an-
cak kendi kanunlar›yla ilerler. Sert kabuklar› k›rmak için,
sert vurmak gerekir. Büyük ö¤retmenin devrimci perspekti-
fi yol göstericidir:
“Bu dönemde fazla ileri gitmek diye nitelendirilen bütün
eylemler, devrimci bir önem tafl›maktad›r. Aç›kça söyle-
mek gerekirse, bütün köylü bölgelerde bir süre için terör
estirmek gereklidir. Yoksa, köylü bölgelerde karfl›-devrim-
cilerin faaliyetlerini bast›rmak … mümkün olmaz. Bir yanl›-
fl› düzeltebilmek için ola¤an s›n›rlar› aflmak gerekir; yoksa
yanl›fl düzeltilemez.” (Mao. Cilt.1. Sf:61) (al›nt›da noktal› b›-
rak›lan yer aktarana aittir.)
Yeri gelmiflken, devrimci ve komünist cephenin mücadele-
de ihmal edemeyecekleri bir di¤er sorun olarak; bilumum

y›lg›n ve yorgunlar tak›m›n›n neo-liberal sald›r›lara gö¤üs
geremeyerek devrimci teoriyi terk edip, onu yozlaflt›rma
u¤rafl› içinde olduklar›n› hat›rlatmakta fayda vard›r. Bir ta-
raftan gerici-faflist egemen s›n›flardan demokrasi beklenti-
si ve burjuva demokrasisiyle meflgale arayan tasfiyeci
hortlaklar reformist sahneyi t›ka basa doldururken, öte
yandan devrimci parti ve devrimci eylemi demode sayarak
tasfiyeci sald›r›lar›n› revizyonist cepheden yükseltmekte;
devrimci MLM’ye ideolojik düflmanl›klar›nda s›n›r tan›ma-
maktad›rlar. Proletarya diktatörlü¤ü ve önderli¤i ile prole-
tarya partisine karfl› ç›kmaya yemin etmifl bu kesim, devri-
me yak›n gözükme pozisyonuyla, hat›r› say›l›r bir tehlikedir.
Evet tehlikedirler; çünkü aç›k ya da kapal› olarak proletarya
partisine ve onun önderli¤indeki devrimci savafla karfl› ç›k-
makta; devrimci mücadeleyi, gerici s›n›flar›n icazeti alt›nda
bir parti ve mücadeleyle s›n›rlamaktad›rlar. Yani devrime
yak›n durarak, devrimci sözler alt›nda, revizyonizmi örgüt-
lemektedirler. ‹llegal mücadeleyi, devrimci eylemi ve bu ni-
teliklerle var olan devrimci örgütü reddetmekte; yasal par-
ti ve bar›flç›l mücadeleyi stratejik unsur olarak görmektedir-
ler. Evet, flimdiden proletarya devleti ve diktatörlü¤ünü red-
dediyor; proletarya önderli¤i ile proletarya partisini ortadan
kald›rmak istiyorlar. Devrimci savafl› ve orduyu tasfiye et-
meyi ›srarla savunuyorlar. K›sacas›, gerçekle ba¤› olmayan
ve gerçe¤i yads›yan bir y›¤›n z›rva teorinin mucitli¤ini yap›-
yorlar.

Devrim kitlelerin eseridir!
Marksist otorite bu tiplere flöyle der: “Baz›lar› kendi kafala-
r›ndaki düflünceleri gerçek san›rlar. Baz›lar› da ancak gele-
cekte gerçeklefltirilebilecek olan bir düflünceyi bugünden
gerçeklefltirmeye çabalarlar.” (Mao.cilt.1. Sf:411) ‹flte bizler,
bunlar› tan›mak, bunlardan ayr›lmak ve bunlara karfl› mü-
cadele etmek durumunday›z. Devrimci örgüt ve mücadele-
yi, devrimci savafl niteli¤i esas›yla gelifltirmek zorunday›z.
Çürük teorileri gömmenin en kesin yolu, devrimci savaflla
derin bir mezar kazmaktan geçer.
Son bir özetleme yapacak olursak... Kuflkusuz ki çok kar-
mafl›k olan devrimci süreç, ancak MLM ideoloji ve bilimin
kavran›p uygulanmas›yla gö¤üslenip, baflar›yla yürütülebi-
lir. Devrimci hedefler u¤runa fedakarl›¤› ilke edinerek çok
çal›flmak ve prati¤in göbe¤inde piflerek orada ö¤renmek
zorunludur. MLM teori ve ilkeler bilimsel tutumla toplum-
sal çeliflkilere uyarlan›p, somut siyasetlerle gelifltirilmek;
flartlar›n somut tahlili yap›larak nesnel koflullar ile sübjek-
tif etmen birlefltirilmelidir. Yani siyaset ve taktik nesnel ko-
flullara uygunluk kazanmal›; devrimci eylem kitlelere mal
edilmelidir. Teori ile prati¤in birli¤ine kesin itaat gösterile-
rek, bilinçli devrimci prati¤in temsili sa¤lanmal›d›r. Genifl
devrimci halk kitleleriyle birleflme ihtiyac› en temel hedef-
tir. Bu hedef, genel önceliklerden biri olarak, somut pratik-
lerle gerçeklefltirilmelidir. Devrimci eylem birlikleri, devrim-
ci birlikler ve özellikle de komünistlerin birli¤inin devrim-
deki rolü kavranarak önemsenmeli, gerekli ad›mlar at›lma-
l›d›r. Siyasi iktidar mücadelesinde devrimci savafl› gelifltir-
menin zorunlulu¤u ve devrimci eylemin örgütlenmedeki
rolü etkili olarak kullan›lmak durumundad›r. Hata ve zaaf-
lar›m›zla mücadele etmeden hiçbir engeli aflamayaca¤›m›z
bilinmelidir. Bunun gibi, devrimden sapan ideolojik ak›mla-
ra karfl› gerekli ideolojik mücadelenin yürütülmesi aksat›l-
madan sürdürülmelidir. Teorik mücadele cephesi bofl b›ra-
k›lmadan iyi kullan›lmal›; yetkin teorik mücadele yürütül-
melidir. Halk kitleleriyle birleflmenin önündeki engeller y›-
k›lmal›, o deryaya girilmelidir. Maoist komünistler, örgütsel
birliklerini esas almal›, devrimci birliklerin gelifltirilmesinin
önderli¤ine tereddütsüz biçimde, berrak bir kafayla soyun-
mal›d›r. Komünistlerin birli¤i zorunluyken, devrimci güçle-
rin de ortak hedefler etraf›nda birleflme zemini genellikle
vard›r. Devrim kitlelerin eseridir!

5-16 N‹SAN 2010 DEVRiMCi DEMOKRASiAANNAALL‹‹ZZ--PPEERRSSPPEEKKTT‹‹FF8

Devrime giden yolda ilerlemek
devrimci kanunlar› uygulamakla mümkündür

Öncelikle merhaba,
Ben TEKEL iflçilerinin mücadelesine
destek verip, sonras›nda idare ve poli-
sin iflbirli¤iyle okuldan at›lan ö¤renci-
lerden biriyim. Sizlerle bu 3 haftal›k
süreyi ve bu süre içerisinde gerçekle-
flen gerek idare, gerek okul içi ve okul
d›fl›ndaki bizlere yap›lan faflizan bask›-
lar› anlatmak istiyorum.
Bizler hiçbir flekilde okul içerisinde ra-
hat hareket edemiyoruz. En küçük hak
arama giriflimimizde bile bizlere bir
çok yönden faflizan bask›lar uygulan-
makta. Bu bask›lar› tek tek s›ralamak
istiyorum çünkü; bugün bu bask›lar›n
kimler taraf›ndan yap›ld›¤›n›, kimler
taraf›ndan yapt›r›ld›¤›n› tüm halk›m›z›n
bilmesini istiyorum.
‹lk baflta okulun içerisine 100'e yak›n
kamera tak›ld› ve bu kameralar saye-
sinde att›¤›m›z her ad›m›n takipçisi ol-
dular, kameralar yetmedi okul içerisi-
ne sözde hademe diye sivil polisler so-
kuldu. Bu da yetmedi bu kameralar-
dan ço¤u, okul idaresi taraf›ndan ilçe
emniyet müdürlü¤üne ba¤lat›ld› ve bu
flekilde okul içerisinde yap›lan bask›la-
r›n yetersiz oldu¤u durumda okul d›-
fl›nda da bask› uygulanacakt›, ki uygu-
land› da zaten. Bizler bu bask›lar›n biz-
leri y›ld›rmak, korkutmak amaçl› yap›l-
d›¤›n› her seferinde dile getirdik.
Gelinen son aflamada ise; ülke günde-

mine oturan TEKEL iflçilerinin ekmek
kavgas› ve verdikleri mücadele bizleri
çok etkiledi. Sonuçta bu onlar›n hakl›
hak arama mücadelesiydi. Ve bir gün
o iflçilerin yerinde babam›z, annemiz,
abimiz ya da bizler olabiliriz. Bizler de
lise ö¤rencileri olarak TEKEL iflçilerine
destek vermek için okul içerisinde et-
kinlikler yapmaya karar verdik. ‹lk
baflta küçük bir skeç haz›rlad›k. Bu
skeçimiz oynand›¤› s›rada okul idaresi
taraf›ndan sald›r›da bulunuldu. Bu es-
nada ise okul içerisindeki sivil polisler
taraf›ndan görüntülerimiz çekildi. Da-
ha sonra idare bizlere "sizler art›k de-
folup gideceksiniz", "kim oluyorsunuz
da bunlar› yap›yorsunuz, hepinizi biti-
rece¤iz" gibi tehditler savurdu. Bunun
yan›nda okul içerisindeki görüntüleri-
miz Emniyet Müdürlü¤ü'ne gönderildi.
Bu s›rada bu olaylar yaflan›rken ailele-
rimize "Sizleri adam edece¤im. Sar›ga-
zi zaten hassas bir bölge defolun gi-
din" gibi söylemleri oldu. Etkinli¤e ka-
t›lan arkadafllar tek tek idareye ça¤r›l-
d› ve bizlerle görüflürken müdür yan›-
na sivil polisleri de alm›flt›. Sanki bizi
sorguya al›rm›flças›na giriflimleri oldu.
Bizler yine orada tepkimizi koyduk ve
onlar›n kim olduklar›n›, buras›n›n bir
e¤itim yuvas› oldu¤unu dile getirip on-
lar› odadan ç›kartt›k. ‹çeriye görüflme-
ye giren arkadafllara tüm okul yöneti-

minde bulunan ö¤retmenler taraf›ndan
pefl pefle sorular sorularak ögrencileri
zan alt›nda b›rakmaya çal›flt›lar. Daha
sonra derslere girdi¤imizde idare ve
polisle iflbirli¤i içerisinde olan ö¤ret-
menler taraf›ndan sözlü bask›lara ma-
ruz kald›k. Bizlere "defolun s›n›f›mdan,
gidin bu okuldan" gibi ç›k›flmalar› oldu.
Psikolojik olarak çok büyük bir bask›ya
maruz kald›k. Ve etkinli¤e kat›lan arka-
dafllar›m›zdan baz›lar› idarenin aileleri-
ne yapt›¤› tehditlerden dolay› okulunu
de¤ifltirdi. Ve okul de¤ifltirmek zorunda
kalan ö¤rencilerden biri de benim. Ben
bu sene üniversite s›nav›na girmeye
haz›rlan›yorum ve benim gelece¤im bu
s›nava ba¤l›, flu anda böyle bir psikolo-
jiyle nas›l haz›rlan›r›m hiç bilmiyorum.
Okul idaresi bizleri okuldan atmak için
Milli E¤itim Bakanl›¤›'na
- Okul içerisinde pankart açmak,
-Ö¤retmenlerle kavga etmek,
gibi gerekçeler sundular. Fakat iflin tu-
haf yan› hiçbir flekilde pankart aç›lma-
d› ve hiçbir flekilde ö¤retmenlerimizle
kavga edilmedi. Bugün bu yalanlar› ra-
hatl›kla söyleyenler yar›n insanlar›n
yüzüne nas›l bakacaklar bilemiyorum.
‹dare bunlarla da s›n›rl› kalmad›, ö¤-
rencilere muhbirlik teklif etti, bunu ka-
bul ettirmeye çal›flt› ve kabul edilme-
di¤i takdirde örgün e¤itim d›fl› edip,
aya¤›n› kayd›rmakla tehdit etti.

Okul içerisinde bunlarla s›n›rl› kal›n-
mazken, okul ç›k›fllar›nda polisler tara-
f›ndan sözlü tacizler, küfürler edildi.
Yetmedi sabah okula gelirken okul
önünde kimlik sorgulamalar› yapmak
istedi. Fakat ne hikmetse bu kimlik
sorgulamalar› sadece okul içerisinde
etkinliklere kat›lan arkadafllar›m›za
yap›lmak istendi. Tabii yap›lan bask›lar
bunlarla s›n›rl› kalmad›. Okul ç›k›fl›
yapt›¤›m›z yürüyüfl s›ras›nda polisler
taraf›ndan sald›r›ya u¤rad›k. Gelinen
flu aflamada ise; evimizden d›flar› ç›kt›-
¤›m›zda ad›m ad›m takip ediliyor ve
yolda kiminle selamlafl›yorsak görün-
tüye al›n›yoruz.
Bilmiyorum bu yaz›da anlatt›¤›m, an-
latmak istedi¤im bask›lar sizleri ne ka-
dar etkiler ama inan›n ki bunu yaflayan
bilir. fiu an psikolojik durumu iyi olma-
yan birçok arkadafl›m var ve yine de
bu durumda bile yapt›¤›m›z herfleyi
do¤ru buluyor ve bunlar›n bizim en de-
mokratik hakk›m›z oldu¤unu ve hepsi-
nin meflru oldu¤unu dile getiriyoruz.
Bizler henüz 16, 17 yafllar›nda lise ö¤-
rencisiyiz, bizler bu yaflta hakk›m›z›
yemek isteyenlerin zulmüne, bask›s›-
na boyun e¤mezken siz halk›m›z›n da
bizim gibi demokrasiyi, her türden
bask›y›, sömürüyü defetmek için yan›-
m›zda olman›z› istiyoruz.

Baflbakanl›k taraf›ndan ‹stanbul Dolmabahçe Sa-
ray›’nda verilen bir kahvalt›yla birlikte ekranlarda,
sinemalarda, gazetelerde görmeye al›fl›k oldu¤u-
muz 80 “ünlü” isim “sanatç› aç›l›m›” çerçevesinde
biraraya geldi. Gündeme “flok” bafll›¤› alt›nda gi-
ren bu “giriflim”in ikinci aya¤› hâkim s›n›f ve söz-
cüleri taraf›ndan oldukça dillendirildi. Ard› ard›na
programlar düzenlenerek hep bir a¤›zdan sanatç›
aç›l›m›n›n “milli birlik projesi”nin en önemli ad›m-
lar›ndan birisi oldu¤u kendi s›n›f ç›karlar› etraf›n-
da pohpohlan›ld›. Sanatç› aç›l›m›, bizimkisi gibi d›-
fla ba¤›ml› ülkelerin, hangi kültürel edinimin k›s-
kac›nda oldu¤unu bir kere daha aç›¤a ç›kard›.
Her sürecin kendisine has bir ilerleyifl biçimi var-
d›r. Ama her süreç kendi “do¤rular›n›” en genifl
kitlelere kan›ksatmak, onlar› yaflamlar›n›n birer
parças› haline dönüfltürmek için benzer yöntem-
leri kullan›r. Kültürel yönelim, Marks’›n itinayla
belirtti¤i ‘Maddi hayat›n üretim tarz›, genel olarak
toplumsal, siyasal ve entellektüel hayat›n süreci-
ni koflulland›r›r’ gerçe¤inden uzak de¤il, bilakis
parças› olarak vuku bulmaktad›r. Her kültür poli-

tikas›, bir s›n›f›n politik gücünü üzerinde tafl›r. Kül-
türün parças› olarak sanat ise, yine bir s›n›f› tem-
silen toplumla iliflkilenmek zorundad›r.
Bir ülkenin iç iflleyifli, o ülkeyi hangi kli¤in temsili
yönetece¤i, uluslararas› alandaki politik yönelimi
vb. gibi tüm üst yap›ya tekabül eden sürecin, em-
peryalizme tekrardan entegre edildi¤i dönemler-
de, bu re-organizasyonun kültürel aya¤›n›n olma-
yaca¤›n› düflünmek abes olur. ‹lk bafl›ndan itiba-
ren, Hat›rla Sevgili-Bu Kalp Seni Unutur Mu gibi di-
zilerle, medya iletiflim araçlar› eflli¤inde halk y›-
¤›nlar›n›n üzerinde uygulanan politik-yedekleme
siyaseti daha da derinleflerek ilerledi. Neticede
“milli birlik” için at›lan her ad›m, “milli iradenin”
sanat camias›yla bulufltu.
fiunu söylemek gerekir ki, “davete” kat›lanlar›n
hepsinin ayn› niyeti gütmedi¤i aflikârd›r. Bir kesim
(ufak bir az›nl›kta olsa) sürecin getirmifl oldu¤u
k›smi haklar›n oldu¤unu ve bu yan›n›n zorlanma-
s› gerekti¤ini düflündükleri için kat›lm›fllard›r. Fa-
kat niyet olarak her ne kadar, ezilenlerin ç›kar›
düflünülse de, at›lan somut ad›mlarla gerici s›n›f-

lar›n projelerine yedeklenilmektedir. Ezici ço¤un-
lu¤a gelecek olursak, onlar efendilerine lay›k olan
görevlerini yerine getirmekle mükellefler.
“Sanatç› Aç›l›m›”, piyasadaki güncellikle s›n›rl› kal-
mayarak, proletaryan›n de¤erlerine uzanmaktan
kaç›nmad›. Yaklafl›k bir y›l önce Naz›m Hikmet’in
tekrardan “vatandafll›¤a” al›nmas›yla birlikte bafl-
layan tart›flmalar bu kez de “E¤er bu ülkenin oto-
riteleri Y›lmaz Güney’e kulak vermifl olsayd›” ay-
mazl›¤› ile sürdü. Alçakça yap›lan bu aç›klaman›n
birden fazla yan› vard›r. Birincisi; Erdo¤an “otorite-
lere” seslenerek, kendisini halk›n temsilcisi gibi
göstermektedir. ‹kincisi ise, Y›lmaz Güney’in ça¤-
r›lar›n›n muhatab› olarak “otoritelerin” gösteril-
mek istenmesidir.
Y›lmaz Güney, Kazan›lacak Dünya ile yapt›¤› rö-
portajda belirtti¤i gibi 1976 y›l›ndan sonra devrim-
ci sanat cephesine kat›larak, proletarya önderli-
¤inde geliflecek demokratik halk devriminin “sa-
nat eri” olarak yerini alm›flt›r. Bu y›llardan sonra
yapm›fl oldu¤u tüm filmler, ç›karm›fl oldu¤u bü-
tün eserler, genifl halk y›¤›nlar›n›n demokratik

halk devriminin parças› haline dönüflebilmesi he-
defini tafl›maktad›r. Güney’in mutlak u¤rafl›, müz-
min muhalif sanatç›lar gibi “otoritelere” ses du-
yurmak de¤il, Paris’teki bir etkinlikte yapt›¤› ko-
nuflmada oldu¤u gibi ‘ezilen s›n›flar›n s›n›f kardefl-
li¤i en güçlü silahlar›m›zdand›r. Dost ve düflman
flöyle bilsin ki, kazanaca¤›z! Mutlaka kazanaca¤›z’
anlay›fl› çerçevesinde, ezilen s›n›flar›, emperyalist-
kapitalist dünya gericili¤ine ve onun uflak iktidar-
lar›na karfl› s›n›f mücadelesi etraf›nda birlefltir-
mektir.
Etkisi ülke s›n›rlar› d›flar›s›na ç›km›fl, halk›n sanat-
ç›s› olma yolunda büyük bedeller ödemifl, halk
için sanat›n, halk için savafltan geçti¤ine inanc›n›
yitirmeksizin eserlerini bu do¤rultuda yazm›fl ve
yönetmifl olan Y›lmaz Güney, dünya gericili¤inin,
ad›n› a¤z›na dair alamayaca¤› örnek bir kifliliktir.
O’nun yaflam›nda taviz vermeksizin uygulad›¤›
‘Kültür sanat silahlar›n›n namlular›, devrim yolu-
muzu ayd›nlats›n’ fliar›, bugün her zamankinden
daha yükse¤e çekilmelidir. Demokratik halk
gençli¤inin gerek Avrupa’da gerekse Türkiye-Ku-

zey Kürdistan’da Y›lmaz Güney’e atfen düzenledi-
¤i kültür-sanat festivali bu mercekten görülmeli,
ilerletilmelidir.
Gençlik do¤as› gere¤i daha fazla sorgulayan, daha
fazla alg›layan yap›s›yla kültür-sanat›n birçok ko-
luyla yakinen ilgilidir. Bizlere düflen görev demok-
ratik halk devriminin aç›¤a ç›kard›¤› devrimci kül-
tür birikimini, devrimden ç›kar› olan halk gençli¤i
ve tabakalar› aras›nda yaymak ve yo¤unlaflt›ra-
rak yeni Güneylerin ç›kmas›na zemin sunmakt›r.
Herkesin Y›lmaz Güney olamayaca¤›n› elbette ki
unutmamal›y›z. Güneyleflmekten kast›m›z, O’nda
somutlaflm›fl, belirli bir aflamaya varm›fl devrimci
kültür sanat fikriyat›n›n, yeni kuflaklar taraf›ndan
yeni siperlerde ilerleterek, demokratik halk devri-
minin görevlerini yerine getirmektir.
Egemenler cephesinde yap›lan hamleler, ezilenler
aç›s›ndan iyi tespit edilmeli, tereddüde düflmeksi-
zin karfl›l›¤› verilmelidir. Ancak bu yolla s›n›flar üs-
tü sanat›n, tekdüzelefltirmenin, ayn›laflt›rman›n
bugünkü somut ad› olarak kültür emperyalizmi-
nin mevcut yönelimi bofla ç›kart›labilir.

BOP’un kültür emperyalizmi k›skac›nda “sanatç› aç›l›m›”S‹NAN ÇAKIRO⁄LUGENÇ YORUM

5-16 N‹SAN 2010DEVRiMCi DEMOKRASi GGEENNÇÇLL‹‹KK 9

AAMMEEDD-- Dicle Üniversitesi’nde K›z›l-
dere çat›flmas›nda flehit düflen Ma-
hir Çayan ve yoldafllar› ve 2006
Mart Serhildan›’nda flehit düflen 14
kifli için anmalar yap›ld›.
Mahir Çayan ve yoldafllar› an›s›na
yap›lan eylem, saat 12:00’da, Fen-
Edebiyat Fakültesi önünde bafllad›.
Ayr›ca, burada haz›rlanan pano
önünde Türkçe ve Kürtçe marfllar
çal›nd›. Dicle Üniversitesi Ö¤renci
Derne¤i ve Yeni Demokrat Genç-
lik’in örgütledi¤i anmaya, Demok-

ratik Gençlik Hareketi, SGD, Emek
Gençli¤i ve TKP de kat›larak destek
verdi.
Kitle ad›na yap›lan bas›n aç›klama-
s›nda, K›z›ldere Katliam›’n›n nas›l
gerçekleflti¤i k›saca anlat›larak,
“Kald›klar› kerpiç bir köy evinde bu
10 devrimci, katledilme pahas›na
devrimi, devrimcili¤i savunmufl; fi-
ziki olarak katledilmelerine ra¤-
men, kendilerinden sonra gelecek-
lere bu ülkede devrimcili¤in nas›l
yap›lmas› gerekti¤ini ö¤retmifller-

dir.” denildi.
“K›z›ldere direniflin sembolüdür”
“K›z›ldere direnmenin, direniflin
sembolüdür” denilen aç›klamada,
flu ifadelere yer verildi: “On’lar›n K›-
z›ldere’de yazd›klar› özgür gelece-
¤in ça¤r›s›d›r. Bu ça¤r›, 38 y›l önce,
o kerpiç eve ya¤d›r›lan kurflunlarla
sonland›r›lamad›. K›z›ldere, emekçi
halk›n emperyalizme ve faflizme
karfl› kavgas›nda var olmufltur; var
olacakt›r. Bu mücadele, yitirdikleri-
mizden devrald›¤›m›z devrimci ira-

de, inanç ve kararl›l›kla sürecektir.”
“Mahirler’le dirildik; Mazlumlar’la
direniyoruz”, “K›z›ldere wê herdem
bi heybet biherike”, “Faflist devlet
K›z›ldere’nin hesab›n› verecek”, “K›-
z›ldere dayan›flma ve direnifltir”
dövizlerinin aç›ld›¤› K›z›ldere flehit-
leri için yap›lan anmada “Yaflas›n
devrimci dayan›flma”, “Faflist devlet
hesap verecek” sloganlar› at›ld›.
Mart Serhildan› flehitleri için fidan dikildi
K›z›ldere anmas›, alk›fl ve slogan-
larla son bulurken, ö¤renciler bu

kez de, 2006 y›l›nda Amed’de ya-

flanan Mart Serhildan›’nda flehit dü-

flen, aralar›nda gazetemiz muhabi-

ri ve Dicle Üniversitesi ö¤rencisi ‹l-

yas Aktafl’›n da bulundu¤u 14 kifli

için fidan dikmeye ça¤r›ld›.

Dicle Üniversitesi Ö¤renci Derne¤i

taraf›ndan düzenlenen fidan dikme

eylemine, Demokratik Gençlik Ha-

reketi’nin yan› s›ra pek çok gençlik

örgütü de kat›larak destek verdi.

Dicle Üniversitesi’nde çifte anma

AAMMEEDD–– Dicle Üniversitesi Ziya
Gökalp Ö¤renci Yurdu’nda isyan
ç›kt›! Yurtta örgütlenmeye çal›-
flan cemaatlere ö¤renciler mü-
dahale edince yurda y›¤›nak ya-
pan çevik kuvvet polisleri, ö¤-
rencilerin eylemiyle yurttan ko-
vuldu!
Ziya Gökalp Ö¤renci Yurdu’nda
örgütlenmeye çal›flan 3 cemaat-
çiye, 31 Mart akflam› ö¤renciler
taraf›ndan müdahale edildi. Mü-
dahale sonras›nda cemaat yurt
idaresine, yurt idaresi ise polise
baflvurdu. Bunun üzerine ö¤ren-
cilerin ortak yaflam alan› olan
yurda çevik kuvvet ekibi ve pan-
zerle birlikte, siyasi polis y›¤›na¤›
yap›ld›.

“Katil polis yurttan defol!”
Polisin ö¤renci yurduna y›¤›nak
yapmas›na karfl› ç›kan ö¤renci-
ler, gece 11 s›ralar›nda, “Katil po-
lis yurttan defol”, “‹flbirlikçi idare

istemiyoruz”, “Ö¤renci uyuma,
yurduna sahip ç›k” sloganlar›
atarak yürüyüfl yapt›lar. Yürüyü-
fle, kad›n blo¤unda kalan ö¤ren-
ciler de, blo¤un içinde sloganlar
atarak ve camlar› k›rarak destek
verdi. Kad›n blo¤unda kalan ö¤-
renciler, sonras›nda, kap›lar› açt›-
rarak yürüyüfle dahil oldular.
Yürüyüfl neticesinde yurdun d›-
fl›na ç›kan polis ekipleri, olaylar›
uzaktan izlemek ve kamera gö-
rüntüsü almaktan baflka bir fley
yapamad›. Bu s›rada ö¤renciler,
yurdun basketbol sahas›nda
marfllar ve sloganlar eflli¤inde,
gece 2:30’a kadar halay çektiler.
Demokratik Gençlik Hareketi’nin
de destek verdi¤i eylemler, önü-
müzdeki günlerde de sürecek.
Ziya Gökalp Yurdu ö¤rencileri,
“cemaat-idare-polis” iflbirli¤ine
karfl› tepkilerini göstermeye de-
vam edeceklerini aç›klad›lar.

Dicle Üniversitesi
yurdunda isyan ç›kt›!

Amed’te, okulu bas›p, o¤luyla
kavga eden ö¤renciyi herkesin
gözleri önünde döven uzman ça-
vufla de¤il, durumu protesto
eden ö¤retmene “ceza” verildi.
“Ceza” alan E¤itim-Sen Diyarbak›r
fiube Baflkan› Abdullah Karahan,
“Bu anti-demokratik uygulama-
lar de¤iflinceye dek sesimizi yük-
seltmeye devam edece¤iz.” dedi.
Geçen y›l 21 Mart’ta, Diyarbak›r
fiehit Albay Güner Ekici ‹lkö¤re-
tim Okulu’na gelen bir uzman
çavufl, o¤lunun kavga etti¤i ço-
cu¤u s›n›ftan d›flar› ç›kararak,
koridorda tekme tokat dövmüfl-
tü. Uzman çavufl, h›z›n› alamaya-
rak, kendisine müdahale eden
okul yönetimi ve ö¤retmenlerle
de tart›flm›flt›. Bu durum, bir cep
telefonu kameras›yla görüntü-
lenmifl, dayak yiyen ö¤rencinin
velisi, bu görüntülerle savc›l›¤a
suç duyurusunda bulunmufltu.

Ö¤rencisini savunmak,
memuriyete ayk›r›!
Savc›l›ktaki soruflturmadan bir
sonuç al›namazken, Diyarbak›r
Milli E¤itim Müdürlü¤ü, ö¤renci-
sinin dövülmesine tepki göste-
ren ö¤retmenin Devlet Memur-
lar› Kanunu’nun 8. maddesine
ayk›r› davrand›¤›na hükmede-
rek, “k›nama cezas›” verdi.
Konu hakk›nda bir bas›n toplan-
t›s› yapan Abdullah Karahan,
“fiiddet kimden gelirse gelsin ka-
bul edilemeyece¤i, bu iflin takip-
çisi olaca¤›m›z› söyledik. Nor-
malde o fiili iflleyen kifli hakk›n-
da suç duyurusu ve ifllem yap›l-
mas› gerekirken bana k›nama
cezas› verildi.” dedi.
Konunun sonuna kadar takipçisi
olacaklar›n› söyleyen Karahan,
ayr›ca, verilen “k›nama cezas›”n›
Avrupa ‹nsan Haklar› Mahkeme-
si’ne tafl›d›klar›n› ifade etti.

Uzman çavufl ö¤ren-
ciye dayak att›, ö¤-
retmen “ceza” ald›!

Mehmetçik Lisesi’nden at›lan ö¤rencisinden mektup var!

5-16 N‹SAN 2010 DEVRiMCi DEMOKRASiEEMMEEKK10

AANNKKAARRAA-- Devletin 4/C dayatmas›na karfl›
Ankara'n›n göbe¤inde kurduklar› direnifl
çad›rlar›nda 78 gün boyunca direnen TEKEL
iflçileri, Türk-‹fl ve Tek G›da-‹fl Sendikas›’n›n
ketum tav›rlar›ndan dolay› direnifl çad›rla-
r›n›n kald›r›ld›¤› 2 Mart'tan sonra 1 ve 2 Ni-
san günü yine Ankara sokalar›ndayd›. Ve
yine ilk günkü gibi polisin sert tavr›yla kar-
fl›laflt›lar. Ankara’y› OHAL yasalar›yla yöne-
ten devlet, Ankara’ya giriflleri ve sokalarda
bir araya gelmeyi yasaklayarak, TEKEL iflçi-
lerinin sesini bo¤mak istedi. Devletin tüm
çabalar›na ra¤men azda olsa bir araya gel-
meyi baflaran TEKEL iflçileri gaz bombalar›-
n›n solu¤u kesen atmosferinde yerlerde
sürüklendi, dayak yedi ve gözalt›na al›nd›.
TEKEL iflçileri günler sonra yeniden Anka-
ra’dayd› ve yine sendikalar›n ketum tav›r-

lar›na ra¤men kararl› bir flekilde, devletin
tüm sald›r›lar› içerisinde direniflteydi.
TEKEL iflçilerinin 1 Nisan’da Ankara’daki
Türk-‹fl Genel Merkezi önüne gelerek ya-
pacaklar› oturma eylemine devletin emri-
ni alan valilik izin vermedi. Yay›nlad›¤› ge-
nelgeyle eylemi yasa d›fl› ilan eden valiye
polisten ‘tam destek’ geldi.

‹LK GÜN: Sokak karakollar›n›
ve barikatlar› aflmaya çal›flan
TEKEL iflçileri
Devlet, sendikalar›n ketum ve ‘yetinmeci’
tav›rlar›ndan kaynakl› ülke geneline yay›-

lan TEKEL direniflini bast›rmak için arad›¤›
f›rsat›n rahatl›¤›yla bu sefer TEKEL iflçilerine
yönelik daha sert davrand›. Ankara valisi
devletin verdi¤i emir ile bir gün önce ya-
y›nlad›¤› genelgeyle polisin hiçbir eyleme
izin vermeyece¤ini duyurmufltu. Valili¤in
tam yetkisinin alan Ankara polisi, kararl›
TEKEL iflçilerinin eylem yapmamas› için Sa-
karya Caddesi ve civar›na sokak karokolla-
r› kurarak kuflatt›.

TEKEL iflçilerine hükümet, vali ve emniyet k›skac›
Sabah saatlerinde Ankara’n›n çeflitli nokta-
lar›ndan Türk-‹fl önünde yap›lacak eyleme
kat›lmak için çeflitli illerden otobüslerle
gelen TEKEL iflçileri polis barikatlar›yla kar-
fl›land›. Kente giriflleri engellenen iflçilerin
kimi yürüyerek kimi ise özel araçlara bine-

rek Ankara’ya girdi. Baflta Sakarya Cadde-
si’ndeki iflyerlerinde bulunan müflterileri
ç›karan polis, Sakarya’ya girifllerde gün bo-
yunca bulundurdu¤u arama noktalar›yla
girifl ç›k›fllar› kontrol alt›na alarak iflçilerin
Türk-‹fl önüne toplanmas›n› engelledi. Tüm
engellemelere ra¤men bölgeye gelen TE-
KEL iflçilerine ve onlara destek veren dev-
rimci, demokratik kurum üyelerine polis
gaz bombalar› ile sald›rd›. ‹lk sald›r›n›n bafl-
lamas›yla beraber, Ankara’da bir araya
gelmeye çal›flan herkes OHAL uygulama-
s›ndan nasibini ald›. Sokaklarda toplu du-
ranlar darp edilerek gözalt› uygulamas›na

maruz b›rak›ld›. Çevik Kuvvet yoldan ge-
çen, toplu yürüyen herkese sözlü tacizde
bulunarak ortam› provoke edip sald›rd›.

‹K‹NC‹ GÜN: TEKEL
iflçileri Sakarya Meydan›'nda
‹lk günkü OHAL uygulamas› kararl› TEKEL
iflçilerinin hakl› ve meflru sesini bo¤maya
yetmedi.
Sabah saatlerinde Sakarya Meydan›’nda iki
ayr› yerde toplanan iflçiler, oturma eylemi-
ne bafllad›lar. Bir k›sm› Sakarya Meyda-
n›'nda oturan bir k›sm› ise Mithat Pafla
Caddesi giriflinde toplan›p slogan atan içi-
ler bir süre sonra burada kurulan polis ba-
rikat›n›n aç›lmas› ile Sakarya’ya girifl yapt›.
Türk-‹fl binas›na yak›n Bay›nd›r Sokak’ta
birleflen iflçi ve devrimci-demokrat kurum-

lar s›k s›k “Kavga bitmedi daha yeni bafll›-
yor”, “Her yer TEKEL her yer direnifl”, “Dire-
nen iflçiler yenilmezler”, “‹flçiyiz hakl›y›z
kazanaca¤›z”, “Kurtulufl yok tek bafl›na ya
hep beraber ya hiç birimiz”, “Hamdullah
Uysal ölümsüzdür”, “4/C’ye imza atmaya-
ca¤›z”, “Yaflas›n onurlu mücadelemiz” slo-
ganlar› att›lar.
‹ki gün boyunca devletin kat› faflizmi ara-
s›nda haklar›n› sonuna kadar aramak için
direnen TEKEL iflçileri bir yandan devletin
kolluk güçlerine karfl› sloganlar›n› hayk›r›r-
ken bir yandan ise sendika a¤alar›n›n ke-
tum tavr›n› protesto etti.

Sakarya Caddesi’nde oturma eylemine

bafllayan iflçileri polis megafondan tehdit

ederek bas›n aç›klamas›n›n ard›ndan der-

hal da¤›lmas›n› ikaz etti. Bay›nd›r Sokak’ta

iflçinin karfl›s›na ç›kan Tek G›da-‹fl Sendika-

s› Baflkan› Mustafa Türkel bas›n aç›klama-

s›n› gerçeklefltirdi. 1 May›s’ta kitlesel bi-

çimde Ankara’da eylemde olacaklar›n›, 26

May›s’ta 4 konfederasyonun gerçeklefltire-

ce¤i 1 günlük hayat› durdurma eylemine

kitlesel kat›lacaklar›n› ifade eden Türkel, 3

Haziran’da Dan›fltay’›n 4/C’nin iptal karar›n-

dan bir sonuç ç›kmamas› halinde kitlesel

bir flekilde Ankara’ya gelerek 3 gün kala-

caklar›n› söyledi.

‹flçilerden Türkel’e tepki ya¤d›
Bu aç›klamalar›n ard›ndan meydandan ay-

r›lmak isteyen Türkel’e iflçilerin baz›lar›

tepki göstererek ç›k›fl yolunu tuttu. Polis

korumas›nda ç›kar›lmak istenen Türkel’e

tepki büyüyünce Türkel buradaki bir bina-

ya s›¤›nd›.

Eylemde, bir iflçi, arkadafllar›n› göstererek;

“Bunlar hak arama mücadelesi veren iflçi-

lerdir. Baflbakan görsün; provokatörlükle

iflimiz olmaz bizim, tek iflimiz ekme¤imiz.

Hala televizyonlara ç›k›p ne için gelmifller

görün’ deyip yalan söylüyor. Biz ekme¤i-

miz için geldik. Almadan da gitmeyece¤iz.

Baflbakan TEKEL iflçisini sevmiyor. Neden

sevmiyor çünkü 8 y›ld›r yapt›klar›na tek

dur diyen buradaki iflçiler oldu.” dedi.

Polis gaz ve copla sald›rd›
Bu arada iflçilerin büyük ço¤unlu¤u otur-

ma eyleminden kalkarak arka taraflara çe-

kildi. Geriye kalan iflçiler ve devrimci-de-

mokrat kurumlar barikat› zorlayarak Türk-

‹fl binas› önüne gitmek istediler. Bunun

üzerine saat 11:50 sular›nda biber gaz›, cop

ve gaz bombalar› kullanan kolluk güçleri

ile eylemciler aras›nda çat›flma ç›kt›. Otur-

ma eylemine ilk sald›r› an›nda ve geri çe-

kilen kitleye ara sokaklarda sald›ran kolluk

güçleri birçok kifliyi göz alt›na ald›.

EEkkmmeekklleerriinnee ssaahhiipp çç››kkaannllaarrddaann kkoorrkkuuyyoorrllaarr

Eylemden notlar
Devlet, sendikalar›n ketum ve ‘yetinmeci’ tav›rlar›ndan kaynakl› ülke geneline yay›lan bu direnifli bast›rmak için
arad›¤› f›rsat›n rahatl›¤›yla bu sefer TEKEL iflçilerine yönelik daha sert davrand›.
Ankara’ya girifl yapmak isteyen iflçilerin polis müdahalesiyle engellenmesi ve Sakarya Meydan›’nda toplanmalar›-
na kadar geçen sürede konfederasyon baflkanlar›n›n sürekli toplant› halinde olmas› iflçileri k›zd›rd›. ‹flçiler, eylem
alan›nda bulunmayan sendika temsilcilerine sert tepki gösterdi.
Türk-‹fl’te konfederasyonlar›n yapt›¤› görüflmeler sonucunda ise 2 Nisan 2010 saat 11.00’e kadar Sakarya Cadde-
si’nde oturma eyleminin sürdürülece¤i, daha sonra ise program›n aç›klanarak iflçilerin Ankara’dan ayr›laca¤› ifade
edildi. Aç›klaman›n ard›ndan Sakarya’da oturma eylemine kat›lan KESK üyeleri geceyi alanda geçireceklerini ifade
ettiler. Her ne kadar oturma eylemi karar› aç›klanm›fl olsa da gerek Türk-‹fl gerekse Tek G›da-‹fl yöneticilerinin ifl-
çileri oturma eylemine kat›lmamalar› yönünde aç›klamalarla ikna etti¤i ö¤renildi.

Sendikal› olduklar› için Esenyurt Beledeyesi yöneti-
mi taraf›ndan iflten at›lan iflçilerin mücadelesi de-
vam ediyor. Uzun zamand›r belediye önünde iflleri
için bekleyerek direnifllerini sürdüren iflçiler, Esen-
yurt Meydan›’na bir yürüyüfl düzenledi. Belediye
önünden yürüyüfle bafllayan iflçiler yürüyüflün ar-
d›ndan meydanda bir miting gerçeklefltirdi.
Mitinge; TEKEL, Marmaray, Sinter Metal, ATV-Sabah
iflçilerinin yan› s›ra DHF ve bir çok devrimci, de-
mokratik kurum destek verdi. Miting alan›nda ya-
p›lan konaflmalarda Belediye Baflkan› Necmi Kad›-
o¤lu’na seslenildi.
Babas› direniflteki iflçiler aras›nda olan ilkö¤retim
dördüncü s›n›f ö¤rencisi Mithat Can ‹lifl “Benim ba-
bam iflten ç›kar›ld›. Zor durumda kald›k. Ben oku-
mak istiyorum. Sizin çocuklar›n›z hangi okullarda
okuyorlar, ne kadar harçl›k al›yorlar?” diyerek Ka-
d›o¤lu’na seslendi. ‹flten ç›kar›lan iflçilerden Gönül
Ba¤dat da söz alarak iflten ç›kar›ld›ktan sonra ya-
flad›¤› s›k›nt›lar› aktard›. Ard›ndan Belediye-‹fl ‹stan-
bul 2. fiube Baflkan› Hasan Gülüm taraf›ndan bas›n
aç›klamas› gerçeklefltirildi.

‘Susmam›z› beklemesinler’
Gülüm, “Belediye Baflkan› Necmi Kad›o¤lu’nun ve
ekibi sendikam›za üye olan altm›fl sekiz iflçiyi iflten
atm›flt›r. Mahkemenin ifle dönüfl karar› verdi¤i iflçi-
leri bir ay çal›flt›rd›ktan sonra tekrar iflten att›. ‹flçi-
ler için ‘Onlar iflçi de¤il.’ diyecek kadar pervas›zlafl-
t›.” diyerek belediyenin mahkemenin ifle dönüfl
karar›na riayet etmedi¤ini hat›rlatt›.
Gülüm , “Bugün içinden geçti¤imiz süreçte iflçi s›-
n›f›nda bir k›p›rdanma var. Bu k›p›rdanma 2009’da
etkisini artt›ran kapitalist krizin yaratt›¤› iflsizlikle
daha da büyüdü ve TEKEL iflçilerinin eylemi ile ken-
dini bütünüyle aç›¤a ç›kard›.” dedi. Esenyurt’ta ya-
flananlar›n, tüm ifl kollar›nda yaflanan eme¤e dö-
nük sald›r›lar›n bir parças› oldu¤unu aktaran Gü-
lüm flunlar› dile getirdi: “Bugün bütün iflverenlerin
sendikal hak ve özgürlüklere yönelik sald›r›lar›na
karfl› bizim susmam›z› kimse beklemesin. Baflta
Esenyurt Belediye Baflkan› olmak üzere, ba¤l› bu-
lundu¤u AKP iktidar›na karfl› daha kapsaml› bir
mücadele verece¤iz. Onlar›n siyaset alanlar›n› da-
raltaca¤›z. ‹flçiler art›k uyand›. Mücadelemiz devam
edecek. ‹flsizli¤e ve yoksullu¤a karfl› herkese gü-
venli bir gelecek için hayk›r›yoruz!”

Süt Üreticileri Merkez Birli¤i Genel Baflkan Yard›m-
c›s› Osman Yasun, ''Örgütlü bulundu¤umuz 155 il
ve ilçede süt grevimiz bafllam›fl bulunmaktad›r. Ül-
ke genelinde 10 bin ton süt sanayicilere verilme-
yecek'' dedi.
Yasun, yapt›¤› aç›klamada, sanayicileriyle yapt›kla-
r› görüflmelerde çi¤ süt fiyatlar›nda anlaflma sa¤la-
namamas› üzerine ülke genelinde greve gittikleri-
ni belirtti.
Yap›lan son ihalede sütün litresini 85 kurufltan al-
may› taahhüt eden sanayicilerin, de¤iflik sebepleri
gerekçe göstererek fiyatlar›, üreticileri ma¤dur
edecek noktalara indirdi¤ini belirten Yasun, flöyle
konufltu: “Mart-Nisan ve May›s aylar›n› kapsayan 3
ayl›k dönem içinde sanayiciler taraf›ndan önerilen
süt fiyat› 68 kurufltur. Girdi maliyetlerini bile karfl›la-
maktan çok uzak olan bu fiyat karfl›s›nda süt üreti-
cileri olarak bunu kabul edebilmemiz mümkün de-
¤ildir. Bugünden itibaren örgütlü bulundu¤umuz
155 il ve ilçede süt grevimiz bafllam›fl bulunmakta-
d›r. Ülke genelinde 10 bin ton süt sanayicilere veril-
meyecek.''
Süt grevinin üreticilerin haklar› verilene kadar de-
vam edece¤ini vurgulayan Yasun, ülke genelinde
toplama merkezlerindeki süt sanayicilerine ait so-
¤utma tanklar›n›n ise en k›sa sürede sökülerek
yerlerine birliklerin tanklar›n›n konulaca¤›n› söyle-
di. Yasun, süt grevinin en büyük sorumlusunun sa-
nayiciler oldu¤unu dile getirerek, ''Süt sanayicileri-
nin çi¤ süt fiyatlar›n› üreticiyi ma¤dur edecek fiyat-
lara çekmesi ve bu fiyatlar üzerinde dayatmac› ol-
mas› grevi kaç›n›lmaz k›lm›flt›r'' dedi. Band›rma ve
Manyas bölgesindeki baz› üreticiler ise tepki ama-
c›yla sütlerini bofl alanlara döktü. Üreticiler de sa-
nayicilerden, toplama merkezlerindeki tanklar›n›
sökmelerini istedi.

TEKEL iflçilerinin 1 Nisan’daki Ankara buluflma-
s›nda yaflanan polis terörüne ve direniflin geldi¤i
duruma iliflkin, Demokratik Haklar Federasyonu
(DHF) bir aç›klama yay›nlad›. DHF, yapt›¤› aç›k-
lamada, TEKEL direniflinin geldi¤i durumu de-
¤erlendirerek, “Bizim gibi ülkelerde hakim s›n›f-
lar›n ‘demokrasi ve özgürlükleri’, sömürü ve zu-
lüm düzeninin devam etmesi ve ezilen milyonla-
r›n sisteme tabi k›l›narak kölelik koflullar›nda ya-
flamay› kabul etmesi demektir.” dedi.

DHF: 1 Nisan buluflmas›ndan iflçilere ihanet ç›kt›
Ankara sokaklar›ndaki “polis iflgali”yle hakim s›-
n›flar›n gerici-faflist yüzünün bir kez daha ortaya

ç›kt›¤›n›n belirtildi¤i aç›klamada, gelinen aflama-
da sendikalar›n içinde bulundu¤u duruma iliflkin
ise flunlar söylendi: “Çok beklenen ‘1 Nisan bulufl-
mas›ndan’ ç›kan sonuç, TEKEL iflçilerine ihanet ol-
mufltur! Sendikal bürokrasi flimdi de iflçileri 26
May›s genel eylemine ve 3 Haziran’da Dan›fltay’›n
verece¤i karara kilitleyerek eylemsizlefltirmeye
çal›flmaktad›r. Sendikalar tepkileri azaltmak için
‘fazla zor kullanmay›n yoksa Ankara’dan gitmeyiz’
ikiyüzlülü¤üyle hareket etmekte ve hiçbir fley yap-
madan ‘AKP akl›n› bafl›na al yoksa A¤ustos’ta ge-
lece¤iz’ aldatmacas›na devam etmektedir.”
Devrimci-demokratik güçlerin, mevcut durumla-
r› gere¤i direnifli d›flar›dan izleyen ve destekle-

yen pozisyonda kald›klar› belirtilen aç›klamada,
devrimci-demokratik güçlerin görevlerine iliflkin
flu tespitlere yer verildi: “Bugün TEKEL direnifli-
ni sahiplenmek demek dar grup ç›karlar›n› bir
kenara b›rakarak direnifl etraf›nda kenetlen-
mek demektir. Sendikal bürokrasiyi kuflatarak
sokaklara indirmek ve iflçilerin merkezinde yer
ald›¤› örgütlü mücadeleyle haklar› söküp almak
demektir. Devrimci-demokratik güçler sendikal
bürokrasiyi ‘fliddetle’ elefltirirken, bu elefltiriye
uygun, tutarl› ve alternatif bir mücadele sergile-
mekten ›srarla imtina etmektedir. Sendikalarda
faaliyet yürüten güçler, sendikalar›n taban›na
yönelik örgütlü bir faaliyet yürütme konusunda

üzerine düflen sorumlulu¤u yerine getirmezken;
sendikal bürokrasi üzerinde ‘bask›’ kurmaktan
bahsedebilmektedirler”

DHF’den devrimci-demokratik güçlere birlik ça¤r›s›
Devrimci-demokratik güçlere yönelik, “birlik” ve
“sendikal bürokrasiye karfl› bizzat sendikalar
içerisinde ortak mücadele” önerilerini yineleyen
DHF, bunun yan› s›ra, bütün yerellerde TEKEL
iflçileri merkezli platformlar kurulmas› önerisini
de yineledi.
DHF, 26 May›s’ta yap›lmas› planlanan genel
greve iliflkin ise flu de¤erlendirmelerde bulundu:
“26 May›s’ta genel grevin ne oldu¤unu AKP’ye

gösterelim’ diyen sendikal bürokrasi, s›n›f mü-
cadelesini ve devletin gerçek karakterini tarif
etmektedir. Unutulmamal›d›r ki TEKEL direnifli
ancak ve ancak AKP’ye, CHP’ye, Dan›fltay ka-
rarlar›na, sendikal bürokrasiye ve düzenin di¤er
sald›r› araçlar›na karfl› verilecek örgütlü ve ka-
rarl› bir mücadeleyle zafere ulaflabilir. Ötesinde
bir çözüm yoktur. Bu çal›flmalar yap›lmadan bir
bafl›na ‘26 May›s genel eylemine’ dönük yap›lan
ça¤r›lar›n, niyetlerine ra¤men, bu sald›r›lar› güç-
lendirece¤i aç›kt›r.” DHF, aç›klamas›n›, “Söz bit-
mifltir! Yap›lmas› gereken TEKEL direnifli arka-
s›ndaki halk deste¤ini örgütlemek ve bu deste-
¤i alanlara tafl›makt›r.” sözleriyle noktalad›.

DHF: “TEKEL direniflinde söz bitti, s›ra devrimci eylemde!”

Esenyurt iflçileri
haklar› için yürüdü

Süt üreticileri
grevde

Demokrasi aç›l›mlar› Ankara’n›n göbe¤inde TEKEL iflçilerinin s›rt›nda patlad›

5-16 N‹SAN 2010DEVRiMCi DEMOKRASi RRÖÖPPOORRTTAAJJ 11

Devrimci Demokrasi: Direnifli bizlere özetler misi-
niz?
Fevzettin Altun (Grev Komite Üyesi)- Ben 5 sene-
den beri Çemen Tekstil’de çal›fl›yorum. Geçen sene
küresel kriz nedeniyle bizim ikramiyeler kesildi, sa-
dece bizim de¤il birçok fabrikada kesildi.
Zaten ikramiye denecek kadar bir fley de yok orta-
da. Kriz bahane edildi. Patrona “Kesme! Zaten geçi-
nemiyoruz, geçinemeyen bir adam›n yine elini cebi-
ne sokarsan büsbütün periflan olur” dedik. Ama
patron inat etti. Biz kendisine baz› öneriler sunduk,
‘en az›ndan flu kriz geçene kadar biz idare edelim
ama sonra ödenmeyen ikramiyelerimizi ver’ dedik.
Yine kabul etmedi patron. “Donuma kadar ipotekli-
yim yine de veremem” dedi. Biz o zaman arkadafl-
lar aras›nda karar verdik; hakk›m›z› aramak için sen-
dikaya baflvurduk. Yani en az›ndan ‘sendikal hakk›-
m›z› kullanal›m’ dedik ve 14 ay önce sendikaya üye
olduk. Mahkeme süreci, arac›lar, yarg› derken bu
süreç uzad› gitti. Bu flekilde grev karar› al›nd›. Patron
sendikay› istemedi¤ini belirterek “Sendikay› fabri-
kama sokturmam” dedi. Velhas›l grev günü geldi
çatt› ve greve ç›kt›k. Tabii daha önce hiç grev yafla-
mad›¤›m›z için; biz grevdeyken di¤er taraftan fabri-
kan›n çal›flaca¤›n› tahmin etmiyorduk. Biz greve ç›k-
t›¤›m›z ilk gün grev k›r›c› iflçilerin çal›flmak için gel-
di¤ini görünce orada müdahale ettik ve iflçilerin içe-
ri girmesine izin vermedik. Çünkü ekme¤imiz eli-
mizden gidiyordu. Bir iflçinin elinden ekme¤ini al-
mak -zaten ekme¤inden baflka bir fleyi yok-, onun
ölümü demektir. O da elinden gitti¤inde büsbütün
y›k›lacakt›r. Biz o gözle hiçbir servisi içeri sokmama-
ya karar verdik ve müdahale ettik grev k›r›c›lara. Ta-
bii bu s›rada polisle de karfl› karfl›ya geldik. Her fle-
ye ra¤men kararl›l›¤›m›z› sürdürerek grev k›r›c› iflçi-
leri o gün içeri sokturmad›k. O gün gece 01.00 sula-
r›na yak›n patron, bize bir oyun oynad›; anlaflmaya
oturaca¤›na dair söz verdi ve ertesi gün saat
14.00’da masaya oturaca¤›n› ifade etti. Fakat biz ifl-
çiler olarak inanmad›k. Düflüncelerimizi sendikaya
dinletemedik ve sendika, patronun bu oyununa
inand› neticede. Biz o gün oradan uzaklaflt›k ve ev-
lerimize gittik. Sonradan piflman olduk ama yapa-
cak bir fleyimiz yoktu. Önceden grev görmedi¤imiz
için inand›k biz de sendikaya. O gün 30 kifliye yak›n
grev k›r›c› iflçiler çal›flmak için fabrikaya girdi. Ertesi
gün patronun söz verdi¤i saat geçip gitti. Haber al-
d›k ki patron gitmemifl, avukat› gitmifl. Patron orada
aç›kça yapt›¤› oyunu dile getirmifl ve ‘ben anlaflma
falan imzalamayaca¤›m’ demifl. O haber gelince biz
yine gelen vardiyaya müdahale ettik. Polis de bizle-
re yine müdahale etti. Bu sefer de patron ‘bana bir
hafta müsaade edin ben anlaflaca¤›m’ dedi; sendika
yine bu yalana kand› ve ‘›l›ml› hava var, çal›flmaya
gelen iflçilere müdahale etmeyin, saat 3’te eve gi-
din’ gibi söylemlerde bulundu. Oysaki patronun
amac› bu ifli sürece yayarak bizim direncimizi k›r-
makt›. Bir haftal›k süre doldu, patron yine anlaflma-
d›. Art›k hakl› oldu¤umuzu ve bu adam›n anlaflma-
y› imzalamayaca¤›n› kör sa¤›r herkes anlad›. Esasta
bundan önceki yalanlara kanmam›z›n nedeni sendi-
ka oldu, bizler de çok fazla ortam› germeme ve ka-
muoyuna iyi niyetli oldu¤umuzu göstermek için ses
ç›karmad›k. Ama rüzgar de¤iflti art›k. Biz her zaman
için iyi niyetimizi koruduk; gün geldi yemek saatle-
rimizi 20 dakikaya düflürdüler, gün geldi tuvalet ih-
tiyaçlar›m›z› gördü¤ümüz için bize cezalar kesildi,
gün geldi izin istedik izinler verilmedi. Yani biz her
türlü ›l›ml› havay› zaman›nda gösterdik. Biz inanm›-
yorduk ama sendikaya bunca zaman dinletemedik
düflüncelerimizi. Bu sefer patron baflka yollara bafl-
vurmaya bafllad›; grevimizin yasal olmad›¤›n› iddia
etti. Ve yine ard›ndan bofl bir vaadde bulundu; biz-
lere ‘bu mahkemeyi kaybedersem 2 saat içince
sözleflmeyi imzalayaca¤›m’ dedi. Bu sefer de mah-
keme sürecini beklemeye bafllad›k. Dedi¤imiz gibi
esas amaç; sürece yay›p grevi bitirmek. Ama bizler
kendi aram›zda sürekli sohbetler ederek direncimi-
zi diri tutmaya çal›fl›yorduk. Mahkemeyi de kazan-
d›k. Bunun üzerine patron baz› iflçileri telefonla ara-
yarak ‘ben anlaflmayaca¤›m flimdiden gidip hakk›n›-
z› sendikada aray›n’ dedi. Bizler yine birbirimize ke-
netlendik. Ve bizler orada sendikan›n da belli yar-
d›mlar›yla ayakta durabildik ve en son olan müda-
haleye kadar süreci getirdik.

D.D.-Grev s›ras›nda karfl›laflt›¤›n›z zorluklar› özet-
lerseniz öne ç›kanlar daha çok neler oldu?
F.A.-Bask›y› çok yaflad›k. Ama hiçbir bask› bizi mad-
di bask› kadar zorlamad›. Hani so¤uk havalar desen,
polisle orada karfl› karfl›ya gelme desen, patronun

binbir flekilde politika yap›p iflçilerin akl›n› çelmesi
desen hepsi üzerinde zaferle ç›k›yorduk. Bunlardan
çok direnifl süresince maddi s›k›nt› gerçekten çok
zorlad› bizleri. Boflanma süreçlerine gelen arkadafl-
lar›m›z oldu. fiimdi bir flekilde sözleflmeye oturduk.
Patron ne kadar da anlaflmam dese de biz bir flekil-
de baflard›k ve hakk›m›z› almas›n› bildik. Yani nas›l
ki her gün ‘direne direne kazanaca¤›z’ diyorduysak
bugün bunu ispatlad›k. Ama önemli olan bundan
sonras›; flimdi birli¤imizi ve bütünlü¤ümüzü sürdür-
memiz gerekiyor.

D.D.-“Çocuklara yap›lan sald›r›” dedi¤imizde iflçi
flöyle bir durakl›yor ve bu yaflam›n ne kadar da
ac›mas›z oldu¤unu düflünüp, tüm masumlu¤uyla
orada grevi bir oyun zanneden küçük yüreklerin
büyük dünyas›nda kocaman, silinmesi zor bir an›
b›rak›ld›¤›n› hissediyor. Sistemki difllileri aras›na
ald›¤› her fleyi ezmekte; çocuk bile olsa… Panze-
rin s›kt›¤› suyun o küçücük bedenlerin gö¤sünü
delip geçebilecek kadar kuvvetli oldu¤u ise bilim-
sel bir hesaplaman›n yap›lmayaca¤› kadar aç›k
beyan ortada… Sözü yeniden iflçi arkadafl›m›za b›-
rakal›m:
F.A.-Bizim niyetimiz o gün fabrika önünde çok k›sa
bir eylem yapmakt›. O gün çocuklar›m›zla birlikte
yar›m saatlik-bir saatlik yapaca¤›m›z eylemle ka-
muoyuna sesimizi duyurmak istiyorduk. Eylemi
uzatmak niyetinde de¤ildik. Polisin, çocuklar›m›za
ve bize vurmas›, biber gaz›yla sald›rmas› ile o anda
gerilim yükseldi. Polisin çocuklar›m›za sald›rmas›n-
dan sonra kaybedecek bir fleyimizin olmad›¤›n› dü-
flündük. Art›k yolun sonunday›z, her fleyi göze ald›k.
Ve o gün bu sözleflme imzalanmadan oradan kalk-
mayaca¤›m›za karar verdik. Ya patron ekme¤imizi
bize geri verecekti ya da fabrikan›n önünden kalk-
mayacakt›k.
‹lk günden itibaren söyledi¤imiz tek fley var, patro-
nun dayanamayaca¤› tek fley vard›; o da makine
sesini duyamamak ve biz de bunu baflard›k... Yani
grevin amac› budur; üretimden gelen gücünü kul-
lanmakt›r. Yani bizlere destek veriliyor, insanlar ge-
lip gidiyor ama bu çözüm olmuyor. Tek çözüm üre-

timin durmas›yd› bunu biliyorduk ve en sonunda da
üretimi durdurduk.

D.D.-Ortada 74 günlük bir süreç var ve bu süreç-
te dostunuzu düflman›n›z› daha iyi tan›d›n›z m›?
F.A.-Tabii ki flimdi hangi partinin bizlere daha yak›n
oldu¤unu, hangi medyan›n bizlere daha yak›n oldu-
¤unu, hangi gazetenin bizlere daha yak›n oldu¤unu
gördük. Patronun yandafl medyas› bir olay ç›kma-
y›ncaya kadar gelip bizleri haber yapmad›. Yani de-
mek ki bu ç›kar davas›ndan baflka bir fley de¤il.
fiimdi büyük kanallara bir bakal›m; bu kanallar›
esasta seyredenler halkt›r, iflçi s›n›f›d›r, emekçidir.
Sen bunlar›n derdini s›k›nt›s›n› yay›nlamazsan de-
mek ki sen bu halk› kand›r›yorsun, reyting peflinde-
sin. Örnek gazeteleri verelim; gidip Haydar Dü-
men’in cinsel yaz›lar›n› yay›nlayaca¤›na, Jennifer lo-
pez‘in kalçalar›n› yazaca¤›na, bu halk›n s›k›nt›lar›n›,
asgari ücretle nas›l geçiniyor bunu yazsana. Bunla-
r›n artt›k kimlere hizmet etti¤ini ö¤rendik. Kim dost
kim düflman biliyoruz art›k. Siyasi partilere baka-
l›m; seçim zaman› oldu¤u zaman kap› kap› dolan›r-
lar, mitingler yaparlar, halktan oy isterler. Grevde
hiçbir sistem yanl›s› partiyi görmedik yan›m›zda.
Bizler yan›m›zda bir tek emekten yana olan sosya-
list partileri, sosyalist insanlar› gördük. Bizler bu
halk›n yan›nda olan, bu halk›n içinden ç›km›fl in-
sanlar› gördük yan›m›zda. Sistem yanl›s› partiler,
reyting peflinde olan kanallar gelmedi yan›m›za.
Gelenler de oy için geldiler, oy istemek için geldiler
yan›m›za. Fikirleriyle söylemleriyle beyan ettiler,
bunlar› da ö¤rendik.

D.D.-Sendikan›n tutuk tavr› sizi etkiledi mi? Ve
sendikan›n tutuk tav›rlar›n› nas›l de¤ifltirmeyi dü-
flünüyorsunuz?
F.A.-Asl›nda anlat›lacak çok fley var da... Sendika uy-
gulad›¤› politikalar yüzünden giderek can çekiflme-
ye bafllad›. Bundan 10 sene önce 4 bin üyesi bulu-
nan Tekstil-Sen’in üye say›s› flu anda bu say›n›n kat
ve kat alt›na düflmüfl durumdad›r. Bizler yeniden bu
kötü durumu y›kmak için müdahale edece¤iz. Ve
örgütümüze sahip ç›kaca¤›z. Fabrikalara, kahveha-

nelere, iflçinin oldu¤u her yere gidip örgütlenmek
gerekti¤ini onlara anlataca¤›z.

D.D.-Bu sözleflme yeterli mi sizler için?
F.A.-Asl›nda tam anlam›yla taleplerimizi karfl›lam›-
yor bu sözleflme. Fakat bu normal bir sözleflmeden
ç›kt›¤› için taleplerimizi s›k›flt›rarak belli konular
üzerine yo¤unlaflma karar› ald›k. Bunlardan biri; tek
bir arkadafl›m›z›n feda edilmeden ifle geri dönme-
siydi. 4 ay sonra yeni bir sözleflme yap›lacak; o za-
man taleplerimizi biraz daha planl›-programl› bir ha-
le getirip öyle sunaca¤›z. fiu anda 200 iflçi ifle geri
dönecektir.

D.D.-Direniflten çok fley ö¤rendiniz ve ö¤rettiniz.
Peki, 74 gün önce ile bugün aras›ndaki temel fark
sizce nedir?
F.A.-Birçok fley ö¤rendik bu grevden, bu direniflten.
Biz hep derdik patron zengindir, biz bafl edemeyiz!
Yani bu temel kan› vard› iflçi s›n›f›nda. Fakat bu sü-
reçten bizler ö¤rendik ki gerçekten iflçi-emekçi s›n›-
f› birli¤ini, beraberli¤ini sa¤larsa, söz birli¤i ederse
yenemeyece¤i hiçbir kuvvet yoktur. Yani bunu bi-
rebir yaflad›k. Hani bizlere söylerlerdi ama kendi gö-
zümüzle bunu görmek ve yaflamak bir baflka tecrü-
be katt› bizlere. Yani önceden fikir olarak inansakta,
yaflamad›¤›m›z için, derdik ‘patrona kafa tutmay›z’.
Ama yaflad›k, gördük ve ö¤rendik. Zaferi hissettik.

D.D.-Grev süresince grevi b›rakmak hiç akl›n›za
geldi mi?
F.A.-Birçok kere akl›ma-akl›m›za geldi. ‹flçiler orada
çal›fl›yor. So¤uk bir yandan. Kazanma flans›n %10 bi-
le gözükmüyor. Bu pencereden bakt›¤›nda ümitsizlik
oluyordu, ama bir flekilde kendimizi yine motive edi-
yor, yeniliyorduk; yan›m›za gelen insanlar›n verdi¤i
moralle direncimizi tekrar artt›r›yorduk. Bireysel dü-
flünmemeyi ö¤rendik; bu kadar insan bizim yan›m›-
za geldi¤ine göre mutlaka kazanaca¤›m›z› düflünme-
ye bafllad›k. Bireysel olarak bir fley yapamayaca¤›m›-
z›n fark›ndayd›k, bu yüzden di¤er iflçileri sürekli ‘ka-
zanaca¤›z, baflaraca¤›z’ diye motive ediyorduk. Art›k,
Zalo¤lu Rüstem olsa sökmez karfl›m›zda.

D.D.-Sizlerle ayn› flekilde mücadele veren TEKEL
iflçileri için neler söylemek istersiniz?
F.A.-Bu halk bir kere TEKEL iflçilerine kulak vermeli-

dir. Çünkü bugün TEKEL iflçilerinin bafl›na gelenler

yar›n bizim bafl›m›za da gelebilir. Kimse ‘ben raha-

t›m’ dememeli, hele iflçi bunu hiç dile bile getirme-

melidir. Bu özellefltirme bir kaç y›l›n modas› de¤il;

taa Özal zaman›ndan bugüne gelen bir süreç. Ama

bu hükümet özellefltirmeyi had safhaya ç›kard›.

Halk›m›zdan baz›lar› ‘TEKEL iflçileri haks›zd›r’ diyor.

Biz grevdeyken polislerle yapt›¤›m›z tart›flmalarda

polisler, TEKEL iflçilerinin haks›z oldu¤unu ifade edi-

yorlard›.

Niye haks›zd›r? Bir insan›n, ekme¤inin elinden al›n-

mas›n› engellemesi için verdi¤i mücadele suçsa, he-

pimiz suçluyuz. Biz de ekme¤imiz için mücadele et-

tik. TEKEL iflçileri afl›r› yüksek bir maafl alm›yor. TE-

KEL iflçileri, Türkiye iflçi s›n›f›na bir örnektir. Halk›m›z,

TEKEL iflçilerini sahiplenmelidir. Onlar taleplerini bir

flekilde gerçeklefltirirlerse, biz de kazan›r›z, herkes

kazan›r. Çünkü onlar›n talebi bizlerin de talebidir.

D.D.-Çemen iflçileri olarak TEKEL eylemine destek
vermek için bir fleyler düflünüyor musunuz?
F.A.-Tabii ki deste¤imiz bundan sonra sürecektir. Ör-

ne¤in geçen hafta Ad›yaman’a TEKEL iflçilerini ziya-

rete gittik. Onlara destek vermek için bundan son-

rada ziyaretlerimiz sürecek ve desteklerimizi artt›r-

may› düflünüyoruz. Gerekirse biz de kendi cephe-

mizden TEKEL iflçileri için kampanya bafllataca¤›z.

‹mkanlar›m›z› zorlay›p baflka illere de gidip moral

vermeye çal›flaca¤›z.

D.D.-Birçok devrimci-demokratik kitle örgütü si-
zin yan›n›zda yer ald›. Direniflinize neler katt› bu
destek?
F.A.-Manevi olarak deste¤inizi her zaman yan›m›zda

gördük, bu da bizim direncimizi artt›rd›, bizi mutlu

etti. Kar-k›fl günleri yan›m›zda durdunuz. Bazen dü-

flünürdük; bu adamlar›n ne ifli var yan›m›zda s›cak

yerlerde oturmak varken. Ama flunu gördük; de-

mek ki bizi önemsiyor, iflçi s›n›f›n› önemsiyorlar. De-

mek ki benim davam› kendi davas› kabul ediyor ki

ben nas›lki kar›n alt›nda duruyorsam, sizler de bizim

yan›m›zda ayn› kar›n alt›nda durdunuz. Laf olsun di-

ye söylemiyorum; sizlerin bizim yan›m›za gelmeniz

çok büyük bir direnç katt›. Asl›nda konuflulacak çok

fley var ama telaffuz edecek cümleleri kuram›yoruz.

Bu okumamaktan da kaynaklan›yor. Bundan sonra

git ifle, gel eve olmayacak; bundan sonra okuyaca-

¤›z, tarihi okuyaca¤›z, iflçinin tarihini okuyaca¤›z, ro-

man okuyaca¤›z, gazete okuyaca¤›z, okuyaca¤›z…

Kendimizi gelifltirece¤iz. Bunlar› da ö¤retti grev. Bi-

zim yan›m›zda kimlerin oldu¤unu da ö¤rendik. Ar-

kadafllar›m›z ad›na sizlere teflekkür ediyorum.

D.D.-Son olarak gazetemiz arac›l›¤›yla ne söyle-
mek istersiniz?
F.A.-’96 Ünald› direnifli’ bugün hala nas›l konuflulu-

yorsa bizim grevimiz de gelinen bu aflamada Antep

Organize Sanayi için bir k›v›lc›m olmufltur. Yaflama

yeni bir sayfa açt›k, emin olabilirsiniz gurur verici bir

durum asl›nda. Bu grevden önce organize sanayide-

ki 80 bin iflçi bizler patronlara kafa tutamay›z der-

ken, 200 iflçi ç›kt› ve hakk›n› ald›. Ortada bir sözlefl-

me olmasa dahi biz baflard›¤›m›z› anlam›flt›k. ‹nan›-

yorum ki di¤er fabrikalara da ön ayak olduk. ‘Her

fley yasa, kanun de¤ilmifl’ bunu anlad›k; kanunlar›n

bizden yana olmad›¤›n› çok iyi anlad›k. Bir iflçi s›n›-

f›n›n hakk›n› almas› için 2 ya da 3 y›l bekleyecek gü-

cü yok, böyle yasa olamaz. Biz fabrika önünde bek-

lerken polis bize ‘yasal yoldan hakk›n›z› aray›n’ der-

ken flunu görmüyor; ben zaten aç›m, 2 sene bekle-

yemem ki! Toprak m› yiyece¤im ekmek yerine?! Bu

kanunlar de¤iflmeli, art›k iflçilerin hakk› sömürülme-

meli bunlar› da ö¤rendik.

Çemen’de, Kent A.fi.’de grev bitti, kavga ise hala
sokaklarda devam ediyor. T›pk› Ankara sokakla-
r›nda direnen TEKEL iflçileri gibi, t›pk› ‹tfaiye iflçi-
leri gibi, Esenyurt iflçileri gibi, Marmaray iflçileri
gibi. S›n›flar oldu¤u sürece de devam edecek bu
onurlu kavga… Son sözü yine iflçiye b›rak›yoruz:
“Buradan tüm iflçi s›n›f›na sesleniyoruz: Kaderinizi

patronun iki duda¤›n›n aras›ndan ç›kar›n!”

Fevzettin Altun 74 günlük direnifli anlat›yor

74 günlük zorlu grevin sonunda zafer Çemen Tekstil iflçisinin oldu. Patronun türlü
hileleri, sendikal bürokrasi, polisin bask›s› ve grev k›r›c› iflçilere ra¤men kazand›lar.
Emperyalist devletlerde bafllayan ekonomik-politik krizin bütün dünyaya yay›lma-
s›n›n ard›ndan bütün gerici devletler, ortaya ç›kan sermaye zararlar›n›n faturas›n›
iflçi, köylü ve emekçilere ç›kartarak durumu kotarmaya çal›flm›fllard›. Ülkemizde de
krizin kendisini hissettirmesiyle birlikte devlet, zaten azg›nca sömürdü¤ü iflçi, köy-
lü ve emekçileri, yeni yüklerin alt›na sokarak, sermaye aç›¤›n› kapatmaya ve kriz-

den dolay› düflen sermaye kar›n› kurtarmaya çal›flm›flt›. ‹flte bu dönemde birçok
yerden grev ve direnifl haberleri gelmeye bafllad›. ‹flçi ve emekçiler; devletin, önlem
paketi ad› alt›nda, patronlarla birlikte haklar›n› gasp etmesine karfl› seslerini Antep
Organize Sanayi Böglesi’nde bulunan Çemen Tekstil’den yükseltmifllerdi.
Daha grevin ilk günlerinde Çemen Tekstil iflçileri “hak verilmez al›n›r” düflüncesiyle
grev halay›n› büyütmüfl ve çald›klar› grev davulun etraf›nda toplanan 300 kiflilik bir
direniflçi kitlesiyle sanayi bölgesindeki patronlara öfkelerini gösterdiler.

Daha sonraki günler grevin kendini daha zorlu süreçlere b›rakaca¤›na iflaret ediyor-
du. ‹flçilerin kimi grev halay› çekiyor, kimi yaflad›¤› tecrübe kadar›yla politika tart›fl›-
yor, kimisi ise grevin ne sonuçlar getirece¤ini bilmez bir flekilde sigaras›n› bir köflede
tüttürmüfl eve nas›l para ya da yiyecek götürece¤ini düflünüyordu. 74 günlük bu sü-
reci bir iflçinin a¤z›ndan dinlemek en do¤rusu olacakt›r. ‘Son sözü hep direneler söy-
ler’ ifadesinin bu hakl› yan›yla Çemen Tekstil grevinde Grev Komite üyesi olan Fev-
zettin Altun’la yapt›¤›m›z sohbeti sizlerle paylafl›yoruz.

“‹lk günden itibaren söyledi¤imiz tek fley var, patronun dayanamayaca¤› tek fley vard›; o da makine sesini duyamamak
ve biz de bunu baflard›k... ‘Her fley yasa, kanun de¤ilmifl’ bunu anlad›k; kanunlar›n bizden yana olmad›¤›n› çok iyi an-
lad›k... Buradan tüm iflçi s›n›f›na sesleniyoruz: Kaderinizi patronun iki duda¤›n›n aras›ndan ç›kar›n!”

5-16 N‹SAN 2010 DEVRiMCi DEMOKRASiKKÜÜLLTTÜÜRR--SSAANNAATT12
adece co¤rafi yap›s›yla de¤il,
ancak co¤rafi yap›s›n›n da rol
oynad›¤› direnifllerle yak›n
tarihimizin dikkatleri üzerine
çeken bir kenti olan Dersim,
savaflç›ya sundu¤u elveriflli
zemin kadar, kültürel üre-
timler konusunda, “sanatç›-
ya” da zengin olanaklar su-
nuyor. Genelde oldu¤u gibi
Dersim özgülünde de bu
“olanak”, savaflta ve siyaset-

teki etkisi kadar, kültürel cephede de keskin
bir ayr›flma yarat›yor. Taraflar›n dünya görüflü
do¤rultusunda görünürlülük kazanarak, hedef-
leriyle ve hedef kitlesiyle bulufluyor. ‹flte bu
üretimlerin en güncel olanlar›ndan birisi de,
Nezahat Gündo¤an’›n, kendi ifadesiyle “üç y›l
boyunca yürüttükleri çal›flmalar sonucu haz›r-
lanan” ve 2 Mart tarihinde Cemal Reflit Rey
Konser Salonu'nda galas› yap›lan "‹ki Tutam
Saç-Dersim'in Kay›p K›zlar›" isimli belgesel ça-
l›flmas› oldu.

Gala öncesi yap›lan “tan›t›mlar” ve tarif edilen
hedef kitle profili
Filmin gösterimi öncesi yap›lan tan›t›mlarda ve
yaz›l›-görsel bas›na verilen mülakatlarda, as›l
amac›n “Türkiye'nin karanl›kta kalm›fl, üstü ör-
tülmüfl, bilinmeyen tarihinin ayd›nlanmas›n›
sa¤lamak” oldu¤u ifade edilerek, bunun asl›nda
bir “yüzleflme”1 oldu¤u vurgusu yap›lmaktayd›.
Yine baflka bir mülakkatta ise, özel bir hedef
kitle tarifi yap›lmadan, herkesin filmin gösteri-
minin yap›laca¤› galaya gelmesi ça¤r›s›nda bu-
lunularak, özellikle devlet yetkililerinin izleme-
si gerekti¤ine iflaret edilmekteydi. Filmin yö-
netmeni Nezahat Gündo¤an, kat›ld›¤› program-
larda, “Baflta say›n Onur Öymen olmak üzere,
birçok kifliyi ça¤›rmak istiyorum. Çünkü o tarih-
sel sürecin iyi anlafl›labilmesi için, bu yaflanm›fl
öykülerin bize yol gösterece¤ini düflünüyorum.
Belki de daha fazla anlamam›z› sa¤layacakt›r.
Bir siyasetçi olarak de¤il de, bir insan olarak ba-
k›ld›¤›nda, yüreklere de ak›llara da daha iyi hi-
tap edece¤ini düflünüyorum.”2 diyerek, devlet
yetkililerine aç›k davette bulundu¤u kadar bir
anlamda da çal›flman›n hedef kitlesiyle ilgili
iflaretler veriyordu.
Gösterimin yap›laca¤› gala öncesindeki anlat›m
ve sunumlarda, daha çok, konunun dramatik
oldu¤u vurgusu öne ç›kar›larak, çal›flmaya ilifl-
kin belli ipuçlar› veriliyor; böylece, baz› kayg›la-
r›n geliflmesine davetiye ç›kar›l›yordu. Ancak
yine de, belgesel henüz izlenmedi¤inden, bir
de¤erlendirme yapmak için erkendi. Yap›lan
de¤erlendirme, ancak “önyarg›” olabilirdi. Bu-
nunla birlikte, “Dersim’in Kay›p K›zlar›”na da ze-
min sunan tarihsel süreç bütün sebepleriyle
birlikte bilindi¤i için, yönetmenin sunumlar›n-
daki zay›fl›klar belgesel üzerinden telafi edile-
cektir düflüncesi, bizde daha a¤›rl›kl›yd›. Neza-
hat Gündo¤an’›n “siyasetten ar›nd›r›lm›fl insan”
vurgulu izleyici profili tarifi, “aç›l›m” politikalar›
ekseninde, hakim s›n›flar nezdinde de destek
görecek bir gerçeklik oldu¤u görülüyor. Moda
haline gelen liberal bir söylem olan “herkes
farkl› düflünsün; ama yine de düflündüklerini
bir tarafa b›rakarak bir araya gelsin” görüflü de,
Gündo¤an’›n söylemleriyle benzefliyor. Fakat
biz yine de, yukar›da bahsetti¤imiz gerekçeler-
le, bu elefltirileri aç›klamak için erken oldu¤u-
nu; belgeseli izlemek gerekti¤ini düflündük.

“Kay›p k›zlar”›n hikayesi Cemal Reflit Rey’de
hedef kitlesiyle bulufluyor
“Dersim’in kay›p k›zlar›”n›n serüveninin ifllendi-
¤i bu çal›flma, gösterim öncesi oldu¤u gibi gös-
terimden sonra da birçok kesimin özellikle de
gerici bas›n›n ilgi oda¤› durumuna geldi. “Sanat-
sal” yan›ndan ziyade daha çok tarihsel-politik
etkisi itibariyle ra¤bet gören bu belgesel çal›fl-
man›n gösteriminin yap›ld›¤› galaya davetli ola-
rak biz de kat›larak, filme iliflkin daha objektif
de¤erlendirme yapma f›rsat› buldu¤umuz ka-
dar, galan›n yap›ld›¤› mekandan davetlilere ve

gösterilen olumlu/olumsuz ilgiye var›ncaya ka-
dar bir dizi gözlem edindik.
Galan›n yap›laca¤› Cemal Reflit Rey Gösteri Sa-
lonu’na daha varmadan, yoldaki, “bu salonun
belli kriterlere sahip iddial› üretimlerin sergilen-
di¤i, konserlerin verildi¤i, seçkin davetlilerin ka-
t›ld›¤› kokteyllerin yap›ld›¤›, bas›n›n burada ya-
p›lan etkinliklere mutlak ilgi gösterdi¤i ...” vb
sohbetlerden salona iliflkin bir dizi bilgi daha
edinerek, salonun amiyane tabirle, “ortalama-
n›n üstünde” bir mekan oldu¤u fikri, bizde kuv-
vetleniyordu.
Yolda anlat›lanlar ve davetliler içerisinde kim-
lerin olabilece¤i, örne¤in devlet yetkililerinden
kimlerin gelece¤i, gelirlerse yaratacaklar› etki,
salona iliflkin bir so¤uklu¤u ve “yabanc›lafl-
ma”y› do¤ursa da, salonda gösterimi yap›lacak
olan belgeselin konusunun “bize ait” olmas›
bask›n gelerek, kap›ya yaklafl›yoruz. ‹çeri gir-
mek için kap›n›n önünde y›¤›lan kalabal›k içe-
risinde, göz ucuyla “tan›d›k” simalar ararken ve
bir yandan da “güvenlik” bölümündeki titiz
aramay› gözlemlerken, kap› önünde aç›lan ko-
ridor ve apar topar, korumalar eflli¤inde içeri gi-
ren ‹stanbul Valisi gözümüze tak›l›yor. ‹stanbul

Valisi'nin içeri girmesinin ard›ndan, kalabal›k
içerisinde bir dizi yorumlar yap›l›yor. Yap›lan
yorumlar içerisinde, valinin baflka bir etkinli¤e
geldi¤i yorumlar› a¤›rl›k kazan›yor.
Nihayet içeri giriyoruz. Hat›r› say›l›r bir kalaba-
l›¤›n oldu¤u salonda bulunanlar›n, mekan›n da
etkisiyle, k›l›k k›yafetlerinden görünümlerine
kadar özen gösterdikleri her hallerinden belli
oluyor ve dikkatlerden kaçm›yor. Ancak bu
özene karfl›n Dersim co¤rafyas›n›n kendi insa-
n›na yans›yan o bildi¤imiz izleri de yine bask›n
bir flekilde kendisini gösteriyor. Ve ezici ço¤un-
lu¤unu Dersimlilerin oluflturdu¤u kad›nl› erkek-
li bu “fl›k” görünümlü kitlenin, tuhaf masalar›n
etraf›nda ellerinde koteyllerle zaman geçirerek
biraz sonra kendi hikayelerini izlemeyi bekle-
meleri, insanda garip bir duygu yarat›yor.

Ve ‘Dersim’in Kay›p K›zlar›’ perdede!
Gösterinin saatinin yaklaflmas› ve “arkadafllar
içeri geçelim” uyar›lar›yla birlikte, yo¤un kala-
bal›k içerisinde, perdeyi ve izleyicileri rahat gö-
rebilece¤imiz bir yer bularak, “Dersim’in Kay›p
K›zlar›” öyküsünü, yap›lan konuflmalar›n ard›n-
dan izlemeye bafll›yoruz.
Belgesel pefl pefle perdeden akan iki gazete
kupürüyle bafll›yor. Bunlardan birinde ‹smet
‹nönü’nün, di¤erinde Fevzi Çakmak’›n sözleri
yer al›yor. Gazete kupürüne yans›yan her iki
sözde, Dersim katliam›n›n içeri¤i anlat›l›yor. Bu
kupürler, do¤all›¤›nda izleyicide gösterimin de-
vam›nda Dersim katliam›n›n özetle de olsa an-
lat›laca¤› izlenimini yarat›yor. Asl›nda o bildi¤i-
miz serüvenin bir kez daha anlat›lmas› ve ta-
rihsel belle¤imizi tazelemesi beklentisiyle, izle-
yicideki perdeye olan yo¤unlaflma da do¤al
olarak art›yor. Ancak kurgunun sunumundaki
“(...) bir gün kara vagonlar medeniyet götürmek
için gittikleri bir co¤rafyadan, vagonlar›n içeri-
sindeki k›z çocuklar›yla geri döndüler (...)” vur-
gusuyla birlikte, Dersim katliam›n›n “neden” ve
“niçin”lerinden ar›nd›r›lm›fl kay›p k›zlar›n birey-
sel hikayesi bafll›yor.
Belgeselin devam›nda 1937-38 Dersim Katlia-
m›’na iliflkin vurgular›n yap›laca¤› beklentisini
muhafaza ederek, izlemeye devam ediyoruz.
Lakin, ailelerinden zorla al›narak Dersim’den
Elaz›¤’a getirilen k›z çocuklar›n›n burada saçla-
r› kesiliyor, y›kan›yorlar, elbiseleri yenileniyor,
ayakkab›lar giydiriliyor, kar›nlar› doyuruluyor...
Kardefllerden birinin anlat›m› devam ediyor:
Asker dolu trende yolculuk yap›yor, nereye git-
ti¤ini bilmiyor ama; askerlerle yapt›klar› üç
günlük yolculuk s›ras›nda, onlar›n kendilerine
iyi davrand›klar›n›; yeme içme, tuvalet ihtiyaç-
lar›n›n giderilmesi ve akflam uyumalar› için
gösterdikleri çabalar› anlat›yor. Devam›nda, git-
ti¤i yerde verildi¤i ailede olumsuzluklar yafl›-

yor, bunun üzerine kaç›p polise s›¤›n›yor. Polis-
ler ise, son derece babacan bir tav›r sergiliyor-
lar!
Belgesel, kendileriyle röportaj yap›lan bu iki
“kay›p k›z”›n yukar›daki kendi anlat›mlar› ve
üçüncü kiflilerin gerek Dersim katliam›na iliflkin
yaflad›klar›na, gerekse de “kay›p k›zlar”›n hika-
yesine iliflkin aralardaki k›sa anlat›mlar› eflli¤in-
de, bir kahvalt› masas›n›n bafl›nda devam edi-
yor. “Dersim’in Kay›p K›zlar›” hikayesi, ara ge-
çifllerde Dersim’den verilen görüntü kareleri,
sesli sunum ve müzikleriyle etkili olmakla bir-
likte, konusu itibariyle tarihsel arka plan›ndan
ar›nd›r›lm›fl bireysel bir hikayenin, belgeselden
ziyade röportaj biçimiyle verilmesini aflam›yor.

Tarihsel gerçek ve
“karanl›k bir tarihi ayd›nlatma” iddias›
Dersim’i, Osmanl›’dan bu yana merkezi hükü-
metlerin ve hakim s›n›flar›n “ezilmesi gereken
ç›banbafl›” olarak gördükleri bilinen bir gerçek.
Ancak bu gerçek kadar, hakim s›n›flar›n “düfl-
man topra¤›” gibi sald›rd›klar› bu co¤rafyan›n
sald›r›lar karfl›s›nda teslim olmama gelene¤inin
daha bask›n bir gerçeklik olarak öne ç›kt›¤› da
bilinen bir durumdur. Dersim sadece 1937-38’le
de¤il, TC öncesi Osmanl› döneminde de bir ne-
vi “özerk” statüsünden kaynakl›, Osmanl›’n›n
uygulamalar›yla tam uyum içerisinde olmaya-
rak, afliretlerin bafl›n› çekti¤i bir dizi isyanlara
sahne olmufltur. Merkezi yönetimin bask›lar›n-
dan kaynakl› sürekli bir hedef durumunda olan
Dersim, Osmanl›'n›n devam› olarak TC döne-
minde de, ilk elden düflürülmesi gereken bir
hedef olarak görülmüfltür. Kemalist iktidar›n
sürekli bask›s› alt›nda kalan yoksul Dersim hal-
k›, örne¤in zorunlu vergi, askerlik gibi uygula-
malarla da s›k›flt›r›larak, Kemalist iktidara bo-
yun e¤meye zorlanm›flt›r. Bunlarda istenilen
baflar› elde edilemeyince de, bafl›n› Mustafa
Kemal’in çekti¤i Kemalist diktatörlük, “Dersim
Harekât›” ad› alt›nda, bir türlü istedi¤i gibi kon-
trol alt›na alamad›¤› bu co¤rafyada, katliamla
sonuç almak istemifltir. Dolay›s›yla 1937-38
Dersim Katliam›’n›n as›l mimar›, bafl›n› Mustafa
Kemal'in çekti¤i Kemalist diktatörlüktür. Katli-
amla yap›lmak istenen, hakim s›n›flar aç›s›ndan
bir “ayr›k otu” olan Dersim'i ehlilefltirmek ve
devam›nda Türklefltirmekten Sünnilefltirmektir.
Bu bir devlet politikas›d›r. Yaz›m›z›n konusu
bafll› bafl›na Dersim Katliam›’n› ele almak olma-
d›¤› için, bu özet bilgilerle geçiyoruz.
Özetle de¤indi¤imiz bu tarihsel gerçekli¤in ze-
mininden yükselen ve “karanl›k bir tarihi ay-
d›nlatma” iddias›nda olan belgesel, birkaç ga-
zete kupürüyle yetinmekte; sorunun arka pla-
n›ndaki gerçekli¤i geçifltirmekte; gerici medya-
n›n da “ilgi gösterdi¤i” bireysel dramatik hika-

yeleri öne ç›karmaktan baflka bir fley yapma-
maktad›r. Bu haliyle belgeselin, “karanl›k bir ta-
rihi ayd›nlatma” iddias›ndan hayli uzak oldu¤u-
nu rahatl›kla söyleyebiliriz.

Kiminle, nas›l bir “yüzleflme” ya da “bar›flma”?
Belgesele yönetmeni taraf›ndan yüklenen
önemli bir misyon da, bunun bir “yüzleflme” ol-
du¤u idi. “Yüzleflme” genel tabirle, geçmiflte,
daha çok “fark›nda olmadan” yap›lanlar› sonra-
dan fark edip, yeniden üzerine düflünmektir.
Bu bak›mdan “yüzleflme” süreci, yap›lan hata-
n›n kabul edilmesi anlam›na geldi¤i gibi, ayn›
zamanda hata yap›lana, haks›zl›¤a u¤rayana
karfl› bir bar›flma/bar›flt›rma anlam›na da gelir.
Konumuz özgülünde ise ortada bir suçun -hem
de katliam niteli¤inde bir suçun- oldu¤u gerçe-
¤inden hareketle, yönetmenin üstlendi¤i bu
“yüzleflme” ya da “yüzlefltirme” misyonuyla
neyi amaçlad›¤› sorusu sorulmak ve buna aç›k-
l›k getirilmek durumundad›r.
Suçlu: Türk Devleti
Suçun niteli¤i: Katliam
Suçun hedefinde olan: Dersim halk›
“Yüzlefltirme” arac›: Dersim’in Kay›p K›zlar› bel-
geseli
“Yüzlefltirmeye” çal›flan: Belgeselin yönetmen
ve yap›mc›s›
Yüzlefltirilmeye çal›fl›lan: Fiilin sahibi; yani Türk
devleti
Bütün bunlar› üst üste koyup de¤erlendirdi¤i-
mizde ve konunun öznelerinin politik nitelikle-
rini (Türk devletinin faflist niteli¤ini, katliamlar›n
hedefi durumundaki Dersim halk› ve belgeselin
yönetmen-yap›mc›s›n›n devrimci politik geçmi-
flini) ay›rt edici bir etken olarak göz önünde
tuttu¤umuzda, gerek ortaya ç›kart›lan ürünün,
gerekse de bu ürünün hangi zeminde neye h›z-
met etti¤inin, edece¤inin ve amac›n›n ne oldu-
¤unun öngörülmedi¤ini, bilinmedi¤ini söyle-
mek mümkün de¤ildir. Dolay›s›yla, “yüzleflme”
misyonu yüklenmifl bir belgeselle, deyim ye-
rindeyse cellatla kurban aras›nda bir uzlafl› ve
bar›fl yarat›lmaya çal›fl›lmaktad›r. Özellikle her
ne kadar galaya gelmemifl olsalar da, devlet
yetkililerinin davet edilmesi için harcanan ça-
ba, katledenlerle, katliam› yaflayanlar› yanyana
getirme ve bunu da bir “yüzleflme” olarak tarif
etme, anlafl›lacak bir durum de¤ildir.

Tarihsel gerçek, aç›l›mlar atmosferine feda edil-
mifltir
Belgeselle ilgili yap›lan aç›klamalar, belgeselin
içeri¤i, tarif edilen hedef kitle profili ve “bir si-
yasetçi de¤il de bir insan olarak” ifadesiyle, bel-
gesele konu tarihsel gerçekli¤in niteli¤i ve poli-
tik arka plan›, günümüzün sahte aç›l›mlar ve
sözde “bar›fl” ortam›nda derinlefltirilmeye çal›-
fl›lan sa¤ tafsiyeci atmosferin etkisinde kal›na-
rak, bu atmosfere feda edilmifltir.
Sonuç olarak, Osmanl›’dan günümüze direnifl-
lerle öne ç›kan Dersim, di¤er alanlarda oldu¤u
gibi kültür ve sanat›n da bütün dallar›nda zen-
gin bir potansiyel bar›nd›rmaktad›r. Bugün ol-
du¤u gibi her dönem, bu potansiyel, devrimci,
demokratik kayg›larla, muhataplar› taraf›ndan
ele al›n›p de¤erlendirildi¤i gibi, popülist ve bi-
reysel kayg›larla da kullan›lm›flt›r. Bugün eline
ba¤lamay› alan ve bar köflelerinde yer edinen
herkes “sanatç›” kategorisinde ele al›narak,
adeta Dersim gerçekli¤ini sömürmektedir. Bel-
gesel özgülünde bu de¤erlendirmeyi yapma-
makla birlikte, belgeselin de esas olarak günü-
müz “bar›fl”, “aç›l›m” söylemlerinin etkisi alt›n-
da kal›narak, son süreçte Öymen faktörü üze-
rinden yeniden öne ç›kan Dersim tart›flmalar›
nezdinde ve daha çok da genifl kamuoyu ve
“kitle” deste¤i bulma kayg›s›yla ele al›nd›¤› tes-
pitini yapmak durumunday›z. Dolay›s›yla yö-
netmenin ifadesiyle “karanl›kta kalm›fl tarih”e
ne kadar “›fl›k” tutar, bu bir yana ancak; AKP
öncülü¤ünde, en az›ndan hakim s›n›flar›n belli
bir kesiminin “aç›l›m”, “demokratikleflme” vb.
söylemleriyle derinlefltirilen ve libarel kesimler
taraf›ndan ise etkili bir flekilde propagandas›
yap›lan tasfiyeci sürecin ruhuyla uyum içerisin-
de oldu¤u kesin. AKP’nin ve sürecin adeta söz-
cülerine dönüflen Mehmet Metiner gibilerinin
bu çal›flmaya ilgi göstermeleri ve “önemli” za-
manlar›ndan çal›p galaya davetli olarak gelme-
leri, bu uyumu gösteren küçük bir ayr›nt› duru-
mundad›r.
“Kay›p k›zlar”›n hikayesi, bafllang›çtaki, belge-
selin niteli¤ini de¤ifltirmeyen gazete kupürleri-
ni saymazsak, liberal kesimin sorunlara yakla-
fl›m›n›n ve çözüm önerilerinin s›n›rlar›n› aflma-
maktad›r. Ayr›ca, günümüzün sahte “aç›l›m” ve
“demokratikleflme” teranelerinden fazlas›yla
etkilenmifl; soruna, ortalama bir liberalin yakla-
fl›m› paralelinde, s›n›flar olgusunu ve s›n›f mü-
cadelesi gerçekli¤ini, devletin niteli¤ini siliklefl-
tiren bir yaklafl›m sergilemifltir. Bu yaklafl›mla,
“Baz› dönemlerde olumsuzluklar yafland›. Art›k
bunlarla yüzleflmek, hatalar›m›z› kabul etmek
ve özür dileyerek önümüze bakmak gerekir”
demeye getirmifltir.
Çal›flmay› sanatsal yönünden ziyade, politik et-
kisi ve çal›flman›n yasland›¤› tarihsel süreç ek-
seninde de¤erlendirmeyi tercih ettik. Bu tercih-
te etkili olan, sanatsal yan› önemseyip önem-
semememizden ziyade, belgeselin yaratt›¤›
güncel etki ve gerici medyan›n gösterdi¤i ilgi-
dir.
(1) Sabah gazetesi 27.09.2009
(2) NTV Canl› Gaste 16 Kas›m 2009

Haydar Bayar’›n
‘Ozanlar›n Gölgesinde’
adl› yeni albümü

ÇIKTI

Neden kaybedildikleri sorusundan muhaf bir arama hikayesi

‘Dersim’in Kay›p K›zlar›’S

YÇKM’den temin edilebilir. Tel: 0212-250 49 93

5-16 N‹SAN 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 13
Dengeli geliflme ekonomiden siyasete
kadar tüm süreçlerin en sa¤l›kl› ve en
sa¤lam geliflme biçimidir. Dengesiz
geliflme ise, çarp›kl›klar üreten hurda-
l›k gibidir. Lakin dengesizlik olmadan
dengeden ve dengenin kurulmas›n-
dan bahsedilemez. Devrim bir bak›ma
dengesizlikleri giderme hareketidir.
Ama ayn› zamanda büyük dengesiz-
liklerle de doludur. Kar›fl›kl›k olmadan
düzen kurulamaz, bulan›kl›k olmadan
durulma da olamaz. Büyük dengesiz-
likleri yoluna sokan yaln›zca devrim
hareketidir. Devrim dengesizlikler ve
bozukluklar›n varl›¤›n›n ihtiyac›d›r da.
Örne¤in, dengesiz kurulan düzen ya
da eflitsizliklerle örülen sistemde
“de¤ne¤in iki ucu sivri, ortas› kal›n
olur.’’ Ve bu durum devrimin niteli¤i
ve do¤as›n› de¤ifltirmekten bafllaya-
rak bir y›¤›n çeliflki ve zorlu¤un yaflan-
mas›na tan›kl›k yapar. Devrimin derin
toplumsal çat›flk› ve dengesizlikleri
düzeltme görevi, büyük bir harman
y›¤›n›na dönüflerek ç›¤ gibi büyür.
Dengesizlik siyaset biliminde de fev-
kalade önemlidir. Ki siyaset di¤er ya-
flam ö¤elerinden ba¤›ms›z de¤ildir.
“Ekonominin yo¤unlaflm›fl hali’’ flek-
lindeki tan›m, siyasetin, üretimden tü-
ketime, kültürden sanata kadar bütün
maddi ve manevi de¤erleri ihtiva
eden, alt ve üst yap›s›yla tüm toplum-
sal yaflam› konu edinerek bu sahaya
etkide bulunan bir dinamik oldu¤unu
ifade eder. Siyasetsiz bir yaflam parça-
s› ya da aktivite düflünülemeyece¤ine
göre, siyasetin buralara tesir ederek
dengesizlikleri giderip dengeler kur-
mada kullan›lacak her araca yön ve-
ren unsur oldu¤u inkar edilemez.
K›sacas› devrimci politikada tutarl› bü-
tünlükle iç dengenin sa¤lanmas› flart-
t›r. Yeni bir niteli¤e ulaflman›n yolla-
r›ndan biri de devrimci taktik ve stra-
tejide iç dengenin yakalanmas›d›r. Ör-
ne¤in, sa¤ ile sol sapma fleklindeki
karfl›tl›klar devrimci politikada dikka-
te mazhar olmaz ise dengeli devrimci
siyaset yürütülemez. Zira sa¤›n alt›nda
sol, solun alt›nda sa¤ kendisini gizle-
yerek dikkatlerden kaçar. Genellikle
bir yana dikkat edilirken öteki yan
gözden kaçar ya da kaç›r›l›r. Böylece
devrimci denge sa¤lanmadan denge-
siz çizgiyle sapmalara saplan›l›r. Sa¤a
tepki olarak sol, sola tepki olarak sa¤
geliflebilir bu durumda.
Devrimci denge dedi¤imiz fley, özün-
de devrimci niteliktir ki, bu, niteli¤in
korunmas› ve gelifltirilmesi gibi temel
bir görevi unutup atlamadan yerine
getirmeyi iflaret eder. Dolay›s›yla, fla-
yet nitelik korunup gelifltirilmez ise,
devrimci denge korunamaz. Denge-
den bahsederken sa¤la solun ortas›n›
bulma fleklindeki buluflturucu-orta
yolculuktan söz etmiyoruz hiç flüphe-
siz. Ve tabii fark›nday›z ki, felsefi de-
rinlik olarak denge yoktur, kast etti¤i-
miz denge günlük yaflamda geçerli
olan biçimdir; dahas›, sapmalar› yads›-
yan do¤ru çizgidir dengeden kast›m›z.
Açmaz ve bocalaman›n etkisiyle giri-
len aray›fllar her zaman kap›y› arala-
y›p ön aç›c› olmuyor; bazen savrulma-
ya ve hatta alabora olup dümeni kay-
betmeye de yol aç›yor. Bazen tavan›n
taban görmedi¤i afl›r›l›klara rastlan›-
yor, bazen kapan›p askeri e¤itimle sü-
rünmelere tan›kl›k ediyoruz. “Koflufl-
turman›n’’ büyü¤ü, çizilmifl bir dünya,
o darac›k dünya içinde sürüyor ve
dünya sadece orada görülüyor, orayla
s›n›rl› görülüyor. ‹ki biçimde de, yani
ister tavandan yere basmayan nara-
lanma olsun, isterse k›skançca gözleri
kapayarak sürünmeye karar k›lanlar
aç›s›ndan olsun, her iki biçim de ger-
çekte “kurba¤an›n bakt›¤› kuyudan
gökyüzüne bak›yor.’’
Her fleye karfl›n kararlaflt›r›lm›fl ilkeler
ile devrimci teori ve devrimci pratik
mevcuttur. Bunun kendi do¤as›na uy-
gun gelifltirilerek ilerlemek her zaman
mümkün. Tavanda duran ile tabanda
ba¤dafl kuran›n yanl›fll›¤› her halükar-
da kabul edilmelidir. S›nanma yeri
pratiktir. O halde yapma fiili (ki, bu bi-
limden beslenmek durumunda-zo-
rundad›r) belirleyici olacakt›r.
Basit baz› kurallarca küçükten büyü-
¤e, basitten karmafl›¤a ve zay›ftan
güçlüye do¤ru samimi ve istikrarl› bir
hat benimsemek gerekmektedir. Sö-
zü anlafl›l›r, yal›n ve “basit’’ k›lmak en
do¤rusudur. Büyük sorunlar› çözmek
için küçük sorunlar› çözmek kaç›n›l-
mazd›r. T›ls›ml› bir çubuk hiçbir za-
man yoktur; büyük dönüflümler, insa-
n›n “küçük’’ eylemlerinin birikimi üze-
rinden geliflir. Belirli prensiplerin takip
edilmesi her zaman ve her yerde, üs-
telik her fley için geçerlidir.
Kitlelere inmeyen ve onlar› kavray›p
kucaklamayan en tumturakl› parlak
teorilerin bile pratik bir de¤eri yoktur.
Teori ile pratik uyumu bir dengedir.
Terazinin bir kefesi dolu, di¤eri bofl b›-
rak›l›rsa, ifllem yap›lamaz. Devrim tah-
tarevallisi teori ile prati¤in birlikte
basmad›¤› yerde oynamaz.

E¤er siyasi-ideolojik-teorik mücadele-
de denge kuramazsan›z yukar› ç›ka-
maz, tepetaklak afla¤› düflersiniz. Yal-
n›z d›fl düflmana karfl› siyasal teflhir ve
mücadele yürütür ve içte iki çizgi mü-
cadelesini-ideolojik mücadeleyi yü-
rütmez, yabanc› fikirleri “teflhir’’ et-
mezseniz, s›n›f mücadelesini kazana-
maz, kaybedersiniz. D›flar›yla u¤rafl›r-
ken içeriyi unutursan›z siyasi müca-
deleyi dengeli olarak yürütemezsiniz.
E¤er kavranmayan meseleleri kavra-
tana kadar usanmadan dillendirmez-
seniz ya da genifl kitlelerin henüz gö-
remedi¤i siyasi gerçekleri onlara tek-
rar tekrar, belki b›kt›r›rcas›na anlata-
rak gündemlefltirmezseniz ve tekrar
etmekten yorulursan›z, gerçeklerin
bir defa anlat›larak kavratamayaca¤›-
n›z› bilmezseniz baflar› bayra¤›n› dal-
galand›ramazs›n›z. Dolay›s›yla devrimi
dengeli gelifltirmek için ihtiyaçlar› öne
ç›karmaktan geri durmamal›s›n›z.
E¤er göz ve ak›l ilginizi sadece popü-
list ve sansasyonel eyleme diker, di-
¤er fleyleri görmez ve “küçük’’ fleyleri
atlarsan›z; ve e¤er devrimin siyasal
ödevleri ile ideolojik-politik meselele-
rini s›k›c› sayarsan›z, devrimi ayakla-
r›ndan kopar›p bir ayak üstünde örer-
siniz. Görselli¤in peflinde koflar, görün-
güye yenilir ve iç derinlik ile iç gerçe-
¤i ihmal ederseniz, dört bafl› mahmur
yürüyemezsiniz. Dengenizi yitirir, dev-
rilip düflersiniz.
E¤er niteli¤i es geçip yaln›zca niceli¤e
önem verirseniz, kof bir y›¤›n olmak-
tan öteye geçemezsiniz. Nitelik ad›na
niceli¤i hiçe al›r ve niceli¤i tamamen
nitelikten ayr› görür-ötelerseniz, yine
çarp›k kal›r daral›r gidersiniz. Nitelik ile
niceli¤i birlefltirerek dengeli bir gelifl-
me iflletemezseniz, yar› yolda kalma-
n›z, yad›rgan›r-flafl›lacak bir fley olmaz.
E¤er sadece kulaktan dolma ezberden
konuflur-dinlerseniz ama hiç okumaz
ve araflt›r›p incelemezseniz, beyin
barda¤›n›z tam dolmaz ve hatta bofl
f›ç› sesi ç›karmaktan ileri gitmez. Çok
okur ama kitleleri dinlemesini bilmez-
seniz, soyut ve tek yanl› olursunuz.
E¤er çok çal›flmaz ama çok konuflur-
san›z, bofl konuflur ve ifle yarar hiçbir
ifl yapamazs›n›z. Çok çal›fl›r ama plan-
l› ve bilinçli olmazsan›z enerjinizi he-
der edersiniz.
E¤er ak›ll› olur ama cesaretli olmazsa-
n›z, ya da tersinden cesaretli olur ama
ak›ll› olmazsan›z, yar›m yamalak ve
hatta ucube kal›rs›n›z. Ak›l ile cesareti
birlefltirmezseniz, ideallerinize ulafl-
man›z sonuçsuz kal›r.
E¤er devrimci teoriyi savunur ama bu
teoriye uygun de¤ifltirme prati¤ine
girmezseniz, devrimcilik s›fat›n› en
tam ve gerçek manada hak etmezsi-
niz. Tutumlu ve hesapl› olmaz iseniz,
birikim yapamazs›n›z. Üretmezseniz
tüketme hakk›n›z olmaz. Paylaflmaz-
san›z bencil olursunuz.
E¤er yaln›z nedenleri görür sonuçlar›
görmezseniz, bütünlük oluflturamaz ve
öngörülü olamazs›n›z. Sadece sonuçla-
r› önemser nedenleri görmezseniz, so-
runlar› radikal çözüme ulaflt›ramazs›-
n›z. Mücadele eder ama iktidar hedefi-
ne sahip olmazsan›z, oyalanmaktan
baflka bir ifl yapm›fl olmazs›n›z.
E¤er dürüst olmazsan›z, insani erdem
ve onurlu de¤erlere muvaffak ola-
mazs›n›z. ‹stikrarl› olmazsan›z, belli bir
renginiz olmaz. Renginiz belli olmaz
ise, ne saf›n›z, ne de yeriniz proletarya
ve devrimci halklar›n yan›nda olur.
Diliniz sivri-keskin ama eliniz pasl›
olursa, tesiriniz kal›c› ve gerçek ola-
maz.
Yaln›z esas› görür tali olan› görmezse-
niz ya da tersinden yaln›z tali olan›
önemser esas olana gereken önemi
vermezseniz tek yanl›l›kla malul kal›r-
s›n›z. Yaln›z teoriye de¤er verir prati¤i
güdüklefltirirseniz, ya da yaln›z pratik
der ve teoriyi elinizin tersiyle iterseniz
el yordam›yla yürümekten kurtula-
mazs›n›z. Yaln›zca stratejiyi önemser
takti¤i rafa kald›r›rsan›z ya da reel po-
litikay› esaslaflt›r›r strateji ve ilkeleri
ask›ya al›r-hiç görürseniz, duvara tos-
lamaktan kurtulamazs›n›z. Yaln›zca
teoriyle ilgilenir, koflullarla ilgilenmez-
seniz baflar›l› olamaz ve gerçekten
uzak kalarak kurursunuz. Yaln›zca bil-
diklerinizle yetinir ve halk kitlelerin-
den ö¤renmezseniz, ya da di¤er dev-
rimci tecrübelerden ö¤renmezseniz,
dar deneycilikten bilimselli¤e ç›kamaz
ve karanl›k içinde puslu olan tek göz-
le kal›rs›n›z. Yaln›zca elefltirip ama ifl
yapmazsan›z gereksiz bir gevezelik-
ten ileri gidemezsiniz. Devrime yaln›z
bedeninizle kat›l›r ama kafan›zla kat›l-
mazsan›z ya da salt kafa-düflünsel-
duygusal etkinli¤inizle kat›l›r ama
maddi-pratik-bedenen kat›lmazsan›z
gerçek devrimci olamazs›n›z. Yaln›zca
mücadele der birli¤i inkar ederseniz
ya da yaln›zca birlik der mücadeleyi
reddederseniz, ya sa¤a –liberalizme-
ya da sol sekterizme batarak kaybo-
lursunuz.

BAKIfi CAN

Her ne biçimde ve her ne sebeple olursa olsun, halk›n
duygular›yla oynamak ya da onlar›n inançlar›n›, de¤er
yarg›lar›n›, zay›fl›klar›n›, umutlar›n›, hissiyatlar›n› kul-
lanarak onlar› kand›r›p uyuflturmak suretiyle aldat›p
sömürmek, gerici iktidar ç›karlar›na araç etmek ve
maddi-manevi de¤er dünyalar›yla alay etmek, en
afla¤›l›k bir ifl olarak burjuva siyasi ahlak›n tutumudur.
Egemen durumdaki ezen ve sömüren bütün gerici s›-
n›flar›n de¤iflmeyen ortak spesifiklerinden biri budur.
Halk kitlelerinin geri duygular›n›, istem ve özlemlerini
istismar etme yoluyla onlara hükmetmek ya da geri-
ci nüfuz alt›nda tutmak, gerici s›n›flar›n kokuflmufl eti-
¤i olup, sadece onlar›n s›n›f niteliklerine hast›r.
Toplumlar›n tümünde, “vatan-millet” duygusu ile din-
inanç hissiyat›, toplumsal yaflam›n en köklü manevi-
yat›n› oluflturur. “Din elden gidiyor”, “vatan-bayrak el-
den gidiyor” ya da özgün durumda “vatan bölünüyor”
ça¤r›s›, her zaman ve her toplumda tam bir infiale yol
açmaya yetiyor. Gerici hakim s›n›flar›n s›k s›k bu ça¤-
r›ya baflvurduklar›n› ve bu ça¤r›lar›nda baflar›l› olduk-

lar›n› söylemek mümkündür. Oysa, sömürücü ege-
men s›n›flar›n milli duygular›n›n, sömürücü s›n›f kar-
deflli¤i duygular›ndan, sömürü ve egemenlik ç›karla-
r›ndan çok daha geri oldu¤unu bilmekteyiz. Ne var ki,
gerici düzenlerini ve egemenliklerini sürdürebilmek
için, “vatan-millet-bayrak” içerikli sloganlar›n› iyi bir
taktik olarak kullanmaktad›rlar. Toplumlar›n dinsel
veya çeflitli inançlardan do¤an hassasiyetlerini de, yi-
ne egemenliklerini sürdürebilmek için ve toplumu bu
“afyon”la uyuflturup yönetebilmek için, bir taktik ola-
rak kullanmaktad›rlar.
Toplumun yönetilmesinde etkili bir araç olan dinin
tam bir “afyon” olarak her dönem egemen s›n›flar ta-
raf›ndan kullan›ld›¤› bilinmektedir. AKP’nin ‹slamc› di-
ni “misyonerlik”le tesis etti¤i gerici-faflist diktatörlü¤ü
de bu temele dayanmaktad›r. Ancak, söylemek gere-
kir ki, gerici hakim s›n›flar yaln›zca bir iki taktikle, bir
iki slogan ve siyasetle yetinmemektedir, yetinemez-
ler. Yeri gelir, demokrasiden bahseder, keskin de-
mokrasi yanl›s› gözükürler; yeri gelir, aç›k faflizme
baflvururlar... “Havuç-sopa” politikas›na geleneksel
olarak baflvurduklar› da tecrübe edilmifl bir gerçektir.
“Bir taflla iki kufl vurmak” ve “böl-parçala-yönet” poli-
tikalar› da baflka taktikleridir. K›sacas›, iktidar ege-
menli¤i u¤runa her yolu mübah gören “burjuva prag-
matizmi”, temel felsefelerindendir. Bu pragmatizm
onlara her fleyi yapt›r›r. Bilinmesi gereken tek fley, on-
lar›n her fleyi kendi gerici egemenlikleri için kulland›-
¤›d›r; asla dürüst olmad›klar›d›r. Sahtekarl›k, iki yüzlü-
lük, entrika ve benzerleri, onlar›n en temel nitelikle-
rindendir. Dolay›s›yla onlardan, kendi s›n›f ç›karlar› d›-
fl›nda davran›flta bulunmalar› beklenemez. Ki, onlar›n
tüm tarihsel pratikleri, bu do¤ruyu ç›plak bir flekilde
kan›tlam›flt›r. Bu evrensel nitelikleri, lokal ölçekte de
ayn› tipik özellikleri gösterir.
Türkiye-Kuzey Kürdistan komprador hakim s›n›flar›-
n›n devlet gelene¤i, özelde Osmanl›’n›n barbar, istila-
c›, talanc›, katliamc›, entrikac› ve zulümkar suyundan
beslenir; genelde de dünya gericili¤inden g›das›n› al›r.
Tarihteki Ermeni soyk›r›m›, Kürt k›y›m› ve az›nl›klara
uygulanan milli bask›; gayrimüslimlere ve çeflitli mez-
heplere uygulanan katliam ve zorbal›klar; genifl halk
kitlelerine uygulanan faflist bask› ve sömürü gibi kara
lekeler, ayn› karakterde devam etmektedir. Bunlar-
dan Ermeni düflmanl›¤› en ilkel biçimiyle devam et-
mekte, Ermeni ulusuna mensup ayd›nlar katledilmek-
tedir. Kürt ulusu üzerindeki milli bask› ve zulüm pe-
kifltirilmektedir. Az›nl›klar ve inanç gruplar›na uygula-
nan katliam ve bask›c› faflist politikalar giderek per-
çinlenmekte; çeflitli millet ve milliyetlerden halklar›-

m›za uygulanan bask›, sömürü, faflist egemenlik ve
boyunduruk giderek a¤›rlaflt›r›lmaktad›r.
Elbette ki, takt›¤› maske ne olursa olsun, gerici s›n›fla-
r›n cümlesinden, bask› ve sömürü uygulamaktan da-
ha az› beklenemez. Ancak tarih göstermifltir ki, tüm
ünleri zulüm rüzgarlar› ekmekten ibaret olan hakim
s›n›flar, karfl›l›¤›nda devrimci f›rt›na biçmekten kurtu-
lamayacaklard›r.

AKP Türk hakim s›n›flar›yla ayn› soya¤ac›ndand›r
AKP iktidar›, ayn› soya¤ac›n› devam ettirmekle birlik-
te, din faktörünü iyi kullanmakta, dini duygu ve
inançlar› gerici iktidar›na tahta edinmektedir. Dinci
kimli¤i olsa da, s›n›fsal kimli¤i salt bununla aç›klana-
maz. Din sömürüsüyle sömürücü iktidar›n› genifl bir
deste¤e ulaflt›rmakta ve böylece halk düflman› karak-
terini perdelemeye çal›flmaktad›r. Onun dincili¤i ya da
milliyetçili¤i bir hakikat olsa da, bu özelli¤i emperya-
list efendileriyle uflakl›k iliflkisi ba¤lam›ndaki s›n›f kar-
deflli¤ini geçememekte; ya da ondan ba¤›ms›z olma-

maktad›r. ‹slami kimli¤i ile milliyetçili¤ini, sömürü im-
tiyaz›n› koruma ve emperyalizme daha iyi hizmet et-
menin araçlar› ve koflullar› olarak kullanmaktad›r.
Özetle emperyalizm ad›na ‹slami dünyay› kontrol et-
me ve ayn› zamanda onlar› da ›l›ml› ‹slam modeline
çekerek, ABD ve bat›l› emperyalistlerin hegemonyas›-
na yamama ifllevi görmektedir. “Yeflil Kuflak projesi”,
“Medeniyetler ittifak›”, “BOP efl baflkanl›¤›” gibi ger-
çeklikler, bu rolü aç›klayan baz› göstergelerdir. AKP,
din de dahil her argüman› klik ç›karlar› ve iktidar
emeli için kullanmaktad›r. “D›fl politikada s›f›r so-
run”dan tutal›m da, “demokratikleflme”, “çözüm” ve
“aç›l›m”lar söylemi tamamen sahtekarcad›r. Ki, bunla-
r›n ço¤u fiyaskoyla sonuçland›¤› gibi, gerçek içerikleri
de saklanamayacak kadar aç›¤a ç›km›fl durumdad›r.
ABD’yi arkas›na alarak kendi gerici-faflist egemenli¤i-
ni kurup pekifltirmekten baflka bir fley yapmamakta,
ileri bir nüvesi bulunmamaktad›r.
AKP, “Kürt aç›l›m› yapaca¤›m”, “Alevi aç›l›m› yapaca-
¤›m”, “Roman aç›l›m› yapaca¤›m”, “demokratikleflece-
¤im” dedi. K›br›s meselesini çözece¤ini ve Ermenis-
tan’la iliflkileri gelifltirece¤ini söyleyerek protokoller
imzalad›. Ama hepsi bir bir y›k›l›p gitti. Y›k›lacakt› çün-
kü, samimi ve gerçek de¤ildi bu söylemler. Dahas›,
gerici emeller gütmekteydi. Dolay›s›yla planlar›, gös-
termek istedi¤i gibi parlak sonuçlar vermeyecek; ko-
layl›kla yürütülemeyecekti. Gelinen aflama ve yafla-
nanlar, bunu bütün ç›plakl›¤›yla gözler önüne serdi.
AKP’nin fliflirerek göklere ç›kard›¤› sahte iddialar› ve
gerçek yüzü, daha berrak olarak görünmeye bafllad›.
Di¤er fleyleri bir kenara b›rak›rsak, Ermenistan’la ilgili
“Ermeni aç›l›m›” diye sallanan gerici bayrak da yerle-
re düflerek çirkefleflti. Erdo¤an, yüz bin Ermeni’nin s›-
n›rd›fl› edilece¤ini söyleyerek, deri atan y›lan gibi, ›rk-
ç› gericili¤ini daha fazla geciktirmeden sergiledi. Halk›-
m›z›n bir sözü vard›r: “Müminin kuyru¤una bas ki,
münkirli¤ini d›flar› ats›n.” Erdo¤an, dindarl›k kimli¤ine
bürünse de, “münkir” oldu¤unu kan›tlam›flt›r. “Ermeni
aç›l›m›”ndan dem vururken ve bugüne kadar ülkede-
ki “kaçak” Ermenilerle ilgili sorun yokken, dahas› on-
lar›n emeklerini sömürüp, “kaçak” olduklar›n› “hat›rla-
mazken”; ABD’de Ermeni soyk›r›m› oylamas›nda ç›kan
karardan sonra, “akl› bafl›na geldi”, “kaçak” çal›flan Er-
menileri hat›rlad›!
Bugüne kadar yüz bin Ermeninin “kaçak” çal›flt›¤›n›
“hat›rlamayan” Erdo¤an, tarihi gerçeklerle yüz yüze
kal›nca “kaçak” çal›flan Ermenileri hat›rlad›! Fakat
bahsi geçen Ermenilerin kaçak çal›flmad›klar› aç›kt›r.
Zira Erdo¤an da TC devleti de bu kadar Ermeninin Tür-
kiye-Kuzey Kürdistan’da çal›flt›¤›n› bilmektedir. Bugü-

ne kadar sorun yoktu ama, soyk›r›m gerçe¤i yüzleri-
ne çarp›nca, kanl› difllerini göstermekten geri durma-
d›lar. Kald› ki, bu topraklar Erdo¤an’›n ya da bir baflka-
s›n›n özel mülkü veya topra¤› de¤ildir. Ermenilerin de
topra¤›d›r. Ermeniler kendi emekleriyle çal›fl›p geçin-
mektedirler. Kimse onlar› kovuldu¤u, sürüldü¤ü, soy-
k›r›ma tabi tutuldu¤u topraklarda kaçak ilan edemez.
Emekçilerin vatan› yoktur. Onlar nerede emek harc›-
yorlarsa, nerede üretip yarat›yorlarsa onlar›n vatan›
oras›d›r.

Erdo¤an ve tüm flürekas› tam bir çirkef içindedirler
Erdo¤an ve hakim s›n›flar soyk›r›m›n bir türevini de
bugünkü aç›klamalar›yla devam ettirmektedirler. Ve
yap›lan aç›klamalarla Ermeniler yine hedef gösterilip
katliam ve suikastlara hedef edilmektedirler. Bu aç›k-
lamalarla, Ermeni düflmanl›¤›n›n ne kadar güçlü oldu-
¤u, “Ermeni aç›l›m›” safsatas›n›n ne kadar çürük oldu-
¤u kesin bir biçimde onaylanm›flt›r. ABD’ye difl geçire-
meyen AKP-Erdo¤an veya TC devleti, Ermenilere sal-

d›rmaktad›r. Soyk›r›m yasa tasar›s›n› oylayan ve kabul
eden ABD iken, Erdo¤an’›n “yüz bin Ermeni’yi s›n›r d›-
fl› ederim” aç›klamas›, tam bir aczin örne¤i ve Ermeni-
lere karfl› tarihsel düflmanl›¤›n devam›d›r.

Ermeniler inkara zorlanmaktad›r
Irkç›l›¤a ve zorbal›¤a bak›n ki, Ermenilere bask› uygu-
layarak kendilerini inkar etmeleri ve soyk›r›ma karfl›
ç›kmalar› istenmektedir. Evet, Ermenilerden bu isten-
mektedir. Bu denli ac›mas›z ve onursuz bir dayatma,
ancak kafatasç› bir zihniyetin ürünü olabilir. Yani, Er-
menilerin soyk›r›ma u¤ramalar› bile onlar›n suçu sa-
y›lmaktad›r. Suçlularm›fl gibi, yaflad›klar› soyk›r›m› in-
kar etmeleri istenmektedir. Bunun için de eme¤iyle
geçinen yüz bin emekçi Ermeni’nin açl›¤a itilmesi, ko-
vulmas› ve yeni bir teröre tabi tutulmas› tehdidinde
bulunulmaktad›r. Bu kez, sürgün ve k›y›m baflka k›l›f
ve biçimlerde yeniden devreye sokulmaktad›r. Kendi
soyk›r›mlar›n›n sorumlulu¤unu Ermenilere yükleye-
rek onlar› suçlamaktad›rlar. Ermenilere bundan daha
a¤›r bir bask›, haks›zl›k ve hakaret olamaz. Tarihi ger-
çekler “müminin” karfl›s›na ç›kt›kça, “mümin”in “mün-
kir” oldu¤u aç›¤a ç›kmaktad›r.
TC devleti hakim s›n›flar› bilmelidir ki, soyk›r›ma u¤ra-
mak de¤il, soyk›r›m yapmak suçtur; hem de insanl›k
suçudur. Yaflad›klar› ac›lar yetmiyormufl gibi, bu ac›la-
r› yaflatanlar olarak Ermenilerden soyk›r›ma u¤rama
gerçe¤ine karfl› ç›kmalar›n› istemek, en hafif deyimle
yüzsüz küstahl›k, dayatmak ise afla¤›l›k cinsinden
barbarl›kt›r.

“Halklar›n kardeflli¤i” fliar›yla birleflmeliyiz!
AKP kompradorlar› eme¤iyle yaflamlar›n› sürdüren Er-
meni ulusuna mensup emekçiler üzerinden siyaset
yapmakta; onlar›n emekçi yaflam›yla oynayarak maz-
lum Ermeni ulusunu bask› alt›na almaya çal›flmakta-
d›r. Burjuvazinin kirli siyasetiyle Ermenilere yeni ac›la-
r›n yaflat›lmas› sald›r›s›na, proleter devrimci s›n›f cep-
hesinden kararl› bir karfl› durufl gösterilerek, egemen-
lerin zulüm politikalar› teflhir edilmelidir.
AKP iktidar› ve TC devletinin giriflmesi muhtemel olan
yeni bir Ermeni k›y›m› ve dram›na karfl›, insani de¤er
tafl›yan herkes ve özellikle de ayd›n, demokrat, dev-
rimci ve komünistler kararl›l›kla birleflmeli; Ermeniler-
le gerçek bir dayan›flma sergileyerek, onlar› sahiplen-
melidir. “Hepimiz Ermeniyiz”, “Ermeniler kaçak de¤il,
kaçak olan emperyalizm iflbirlikçisi AKP ve kompra-
dor s›n›flard›r” hayk›r›fl›yla alanlara ç›k›p halklar›n kar-
deflli¤i fliar›yla yan›t olunmas›, bu kapsamdaki görev-
ler aras›ndad›r.

UFUK Ç‹ZG‹S‹

Te
k

ya
nl

› s
iv

ri
lik

te
ns

e
‘’d

en
ge

li’
’ k

es
ki

nl
efl

m
ek

 y
e¤

di
r

AKP’nin fliflirerek göklere ç›kard›¤› sahte iddialar› ve gerçek yüzü, daha berrak olarak görünmeye bafllad›. Di¤er fleyleri bir
kenara b›rak›rsak, Ermenistan’la ilgili “Ermeni aç›l›m›” diye sallanan gerici bayrak da yerlere düflerek çirkefleflti. Erdo¤an, yüz
bin Ermeni’nin s›n›rd›fl› edilece¤ini söyleyerek, deri atan y›lan gibi, ›rkç› gericili¤ini daha fazla geciktirmeden sergiledi.

Co¤rafyam›z›n kaçaklar› Ermeniler de¤il

Kompradorlard›r!

5-16 N‹SAN 2010 DEVRiMCi DEMOKRASiOOKKUURR--‹‹LLAANN14

NOT: Geçen say› afla¤›daki an›-anlat› tarz›ndaki, okuru-
muz taraf›ndan kaleme al›nm›fl olan yaz›n›n ilk bölü-
münü yay›nlam›flt›k. Bu say›m›zda da yaz›n›n kalan
bölümünü yay›nl›yoruz.

Kendimi tutamay›p araya girerek sordu¤um sorular-
dan biri, “Nereye gittiniz, ne yapt›n›z?” oldu. Sordu¤um
soruya, “Nereye gitti¤imiz gizli kals›n; ama ne yapt›¤›-
m›z› biraz anlatabilirim” diyerek anlatmaya bafll›yor
yoldafl:

Bar›na¤› terk edip gitti¤imizde yan›m›za az miktarda
yiyecek alabilmifltik. Bu durum az yiyece¤e (ve hatta
ekme¤e) talim etmemizi gerektirdi. Tabii bu durum,
daha sonradan ç›k›p, baharda tedbir düflüncesiyle ha-
z›rlam›fl oldu¤umuz depodan yiyecek getirmemize yol
açt›. Bu zorunlu, ihtiyaç gidermeye yönelik hareket de
belli bir risk oluflturuyordu. Devlet güçleri denetleyebi-
lir ve iz yakalayabilirlerdi. Ancak ak›ll› düflünerek risk-
leri en aza indirip hareket ediyorduk. Bu hassasiyeti-
miz ola¤anüstü koflullarda kesin baflvurdu¤umuz bir
kural ya da davran›fl biçimidir.
‹kinci olarak, bar›na¤› terk edip gitti¤imiz yerde odu-
numuz yoktu. Buna karfl›n yine bahardan haz›rlad›¤›-
m›z kimi tedarikler, asgari düzeyde ›s›nma ihtiyac›m›z›
karfl›l›yordu. Böylece gitti¤imiz yer çok so¤uk, dar ve
sa¤l›ks›z olup, yiyecek sorunu zorlasa da operasyona
karfl› güvenlikliydi; askeri aç›dan uygundu. Bar›nak ya-
p›m› aflamalar›nda, olas› bir bask›n/çat›flma durumun-
da nereye çekilece¤imizi hesaplam›fl; savunma yerleri
tespit etmifltik. Ancak çat›flma içinde çekilece¤imiz ye-
rin düflman›n dikkatini çekmesi üzerine ve Rojhat yol-
dafl o yere çekilirken görünüp atefle tutuldu¤undan
dolay›, düflman›n oraya çekilece¤imizi hesaplayaca¤›
sonucuna vararak, oray› tercih etmedik. Anl›k, ama da-
ha uygun bir taktik uygulad›k. Kimi koflullarda düflman
olan do¤a, baz› durumlarda bizlerden yana olanaklar
sunuyordu. Bundan yararlanarak, baflar›l› bir flekilde
operasyonu atlatt›k. ‹z kapt›rmamak önemliydi. Bunu
hem taktik izler vurarak ve hem de do¤an›n sundu¤u
avantajlar› kullanarak baflarm›flt›k. Ve o düflmanl›kta
da aman tan›mayan h›rç›n do¤a, bu kez s›k›flt›¤›m›z
bar›nakta imha olmay› göze alm›flken yard›m›m›za
kofltu. Ya¤›fl›n bafllamas›, düflman›n geri çekilmesine
yol açm›fl, o mucize gerçekleflmiflti. Evet, mucizeydi;
ama mucizeyi olanakl› k›lan pes etmeden kararl›l›kla
yürüttü¤ümüz direnifl tavr› oldu. fiayet böyle bir dire-
nifli seçmemifl olsayd›k, daha savruk davran›p bar›nak-
tan ç›karak çat›fl›p imha olacakt›k. Devrimci sab›r ve
metanet, direnifl tutumu, zaman kazanmam›z› sa¤la-
m›fl ve kurtulmam›za uygun an do¤mufltu. Aceleci, er-
ken ve “her fley bitti” karamsarl›¤›yla kendimizi sal›p
direnifli do¤ru örgütlememifl olsayd›k, hiçbirimiz ha-
yatta kalamazd›k. Hiç unutmamak gerekir ki, flehit dü-
flen iki yoldafl›n kahramanl›¤› da bizleri kurtaran bü-
yük bir faktördü. Yoldafllar›n can feda tavr›, düflman›n
bar›na¤a girmemesinde önemli bir rol oynam›flt›. Yol-
dafllar›n konumland›¤› yer askeri aç›dan güvenlikli ve
sa¤lam olmasa da, yoldafllar düflman›n bar›na¤a girifl
yapmas›n› engellemek için tereddütsüzce çat›flm›fl ve
düflman› engelleyip bar›na¤a girmelerini önleyerek
kendilerini feda etmifllerdi. An›lar› önünde yeniden ve
sonsuz sayg›yla e¤iliyoruz.

Sohbetimizde sordu¤um sorulardan biri de, “darac›k bir
yerde kuflat›lm›fl ve ç›k›fl yeriniz yokken, dahas› içeriye
bomba ve kurflun ya¤arken, siz içerde ne yap›yordu-
nuz? Ölmekten korkmad›n›z m›?” idi. Yoldafl, “korkunun
dayand›¤› gerekçeleri kavrayarak, korkuyu yenebiliriz.
Korkunun yaratt›¤› tehdidi ortadan kald›rmak, o tehdi-
di kabullenmekle alakal›d›r. Korkunun kontrol edilme-
si mümkündür; bilinç ve irade meselesidir. Biz bunu
baflarabildik, baflar›yoruz. Korku, bilinmezlikten ve ka-
bullenmemekten do¤uyor. Ölümü kabullenirseniz ne-
den korkas›n›z ki? Ölümün anlam›n› çözdü¤ünüzde on-
dan neden korkas›n›z ki?” ifadeleriyle anlat›yordu.
Elbette insan do¤as› korkuyu tan›r. Her insan korkar.
Komünistlerin de korktu¤u fleyler olur ama; bunlar s›-
radan, bildik korkular de¤ildir. Komünistler daha çok
baflaramamaktan, yanl›fl yapmaktan, olumsuzlu¤a
düflmekten korkarlar. Dahas›, baz› durumlarda baflka
korkular da yaflarlar elbet. Ama bu korku, esir alan bir
korku düzeyinde de¤ildir; daha çok yüzeysel ve geçi-
cidir. Komünist bilinç veya feda ruhunun üstünlü¤ü,
korkuyu kontrol etme yetene¤inden ileri gelir. Aç›kça-
s› flunu söyleyebilirim: Korku denen hal, genellikle ani
durumlarda veya ola¤an d›fl› anlarda beliriyor. Ama to-
parlan›p bunu atlatma hemen oluyor. Yap›lmas› gere-
kenler komünistlerin kafas›na yerlefliyor; görev ve so-
rumluluklar› bafl u¤rafllar› haline geliyor... Böylece kor-
ku, kaybolup gidiyor. Yerine mücadele ruhu, görevin
yerine getirilmesi, sorumlulu¤un tafl›nmas›, devrim ve

halk ad›na ölmenin onuru oturuyor bafl köfleye.
Özetle k›sa bir tedirginli¤in yafland›¤›n› söyleyebilirim.
Ancak, ölümü göze alm›fl, gerekti¤inde ölmek gerekti-
¤ini bilince ç›karm›flsan›z; ölümün devrimci savafl ve
mücadelenin do¤as› gere¤i oldu¤unu bilirseniz; ölür-
ken devrim davas›n› yüceltip geriye p›r›l p›r›l de¤erler
b›rakt›¤›n›z› bilirseniz; korkmaya gerek kalm›yor zaten.
“Gerekti¤inde ölürüm” diye savaflan birini -ölüm an›n-
da geçici bir korku yaflasa da-, ölümden korkmas› dü-
flünülemez.
Bombalar ya¤arken, kurflunlar kula¤›m›z› yalarken, bi-
zim iflimiz direnmek ve düflmana kay›p verdirmekti.
Bunu düflünüyorduk. Ölümün kaç›n›lmaz oldu¤unu gö-
rerek, bunun karfl›s›nda yapmam›z gereken görevlerle
meflguldük. Art›k korkudan eser yoktu. Korkunun ça-
re olmad›¤›n›, bilakis ölüme götürdü¤ünü yaflamda gö-
rüp ö¤reniyorsun. Bofl ve anlams›z olan bir fleye, ölü-
me neden tak›l›p kalas›n ki? Biz onu, defalarca yapt›¤›-
m›z gibi, k›s›ld›¤›m›z bar›nakta atefl alt›nda da yapt›k.
Korkmad›k!
Tecrübesiz yeni gerillalar›n kiminde baz› korku ya da
tedirginlikler belirdi. Tam da burada, tecrübeli yoldafl-
lar›n rolü devreye girmiflti. Eski ve tecrübeli yoldafllar›n
rahat davran›fllar›, so¤ukkanl›l›klar› ve gülmeleri ve
benzeri, o yoldafllara moral vererek, onlar›n da korku-
yu aflmas›n› sa¤l›yordu. “K›s›l›p kald›k burada” hatta
“Öleceksek ç›k›p d›flar›da ölelim” diyen yeni, tecrübe-
siz bir yoldafl olmufltu örne¤in. Di¤er kimi yeni yoldafl-
larda da ayn› tedirginlik ve korku belirse de, bir fley
söylemeden eski, tecrübeli yoldafllara bakarak rahatl›-
yorlard›. Yeni yoldafllar da olumlu bir s›nav verdi. Hiç
birinde teslim olma ya da baflka derin bir tereddüt
gündeme gelmedi. Tecrübeli yoldafllar›n yeni yoldaflla-
ra karfl› telkinleri, moral verici yaklafl›m ve anlat›mlar›
da etkili oluyordu elbet. O koflullarda, ölüme bir ad›m
kala, omuz omuza, cüretle direnifl ve çat›flma sürdü-
rüldü.
Eski yoldafllar›n yaklafl›mlar›n›n etkisi, çat›flma sonras›
yap›lan sohbetlerde de anlafl›ld›. Yeni, tecrübesiz yol-
dafla, “Yoldafl hiç korktun mu?” diye sormufltuk. Yol-
dafl, “Biraz korktum ama bakt›m ki … yoldafllar rahat
davran›yor, gülüyorlar! Ben de ‘demek bunlar›n bildi¤i
bir fley var’ diye düflünüp, ondan sonra korkmad›m.”
diye yan›tlam›flt›. Zor anlarda tecrübeli yoldafllara dü-
flen sorumlulu¤u çok somut olarak tecrübe etmifl; ak-
l›m›za bir kez daha not etmifltik. Naylonun nas›l ifle ya-
rad›¤›n› da tecrübe edinmifltik gazla birlikte. So¤u¤a
karfl› da kurtar›c›yd› naylon.
O koflullarda içerde ne mi yap›yorduk. Yapmam›z ge-
rekenlere daha çok yo¤unlaflm›flt›k. Ne yapmal›, nas›l
yapmal›, oradan gelirlerse buradan atefl etmeli, gaz
atarlarsa flöyle yapmal›, kap›ya çekip vurmamalar›,
içeriye etkili atefl yapmamalar› için o noktaya atefl et-
meli, flöyle yaparak korunmal› ve benzeri y›¤›nla fley
konufluyorduk. Düflman›n davran›fllar›n› yorumluyor;
sonuçlar ç›kar›yorduk. Olas› sald›r› biçimlerini, neler
yapabileceklerini tart›fl›p, al›nacak önlem ve davran›fl
biçimimizi konufluyorduk. Bazen espriler de yap›yor-
duk.
Örne¤in bir yoldafl, uzun süre yemek yiyemiyordu
elefltirilerimize, uyar›lar›m›za ra¤men. Çat›flma içinde,
“Bak yoldafl, yemiyordun, flimdi kaçarsak kaçmaya gü-
cün yetmeyecek. Gördün mü yanl›fl›n›? Uyar›lar›m›z›n
ne kadar do¤ru oldu¤unu anlad›n m›?” diye yoldafla ta-
k›l›yorduk. Yoldafl da, “Gerçekten hakl›ym›fls›n›z. Geti-
rin yemedi¤im helvalar› yiyeyim.” deyip, helvay› bü-
yük bir ifltahla yiyordu. Tabii birlikte gülüyorduk a¤›z
dolusu, yoldafl›n “k›rk y›ll›k aç” gibi helvaya “sald›rma-
s›na”…
Devrimci, direniflçi de olsa, insan do¤as›na ait baflka
fleyler gündeme gelebiliyor. “‹çerde ne yapt›¤›m›z, ne
oldu¤u” sorusunu hiçbir kayg›ya kap›lmadan, ç›plak
olarak yan›tlamakta sak›nca bulmuyorum. Her fley ko-
münistçe olmuyor veya her yoldafl komünistçe dav-
ranm›yor. Bahsini etti¤imiz ayn› yeni yoldafla nöbetten
gelen yoldafl, “Biraz yer aç, geri kay ben de yerlefle-
yim.” deyince, yoldafl, “He, he! Geri kayay›m ki, vurula-
y›m!” diyerek, içeri giren kurflunlar›n çarpt›¤› kayan›n
alt›na do¤ru yanaflmaya karfl› ç›km›flt›. Buna da çok
gülmüfltük. Zira biraz geri kay›p yer açmak vurulmak
anlam›na gelmedi¤i gibi, mermilerden etkilenmezdi
de… 10-15 santim geri kayacakt›, hepsi o. Dahas›, zaten
öyle bir tehlike olsa, yoldafla “geri kay” denmezdi. Tec-
rübesiz yoldafl, en arkada yatmak en “güvenlikli” seçe-
nek olmas›na karfl›n, “He he! Kayam ki vurulay›m!” de-
yince, gülmemek elde de¤ildi.
Çat›flma içinde, “nas›lsa ölece¤iz” diye düflünen yeni
yoldafllardan birinin “Poflulu Analara” bafll›¤›n› koyup
annesine b›rakmay› düflündü¤ü fliir de bizleri güldür-
müfltü. Annesini çok seven, özleyen yoldafl›n, o durum-
da bile annesini düflünerek, onun üzülece¤i kayg›s›yla
fliir yazmas› harikulade olsa da, gülmemizi engelleye-

memiflti. Yoldafl›n rüyas›nda “anne anne” diye say›kla-
mas› ve benzeri akl›m›za gelerek, sessiz kahkahalar›m›-
z›n patlamas›na vesile oluyordu.
Askerlerin yerini tespit etmek üzere Do¤an yoldafl›n
att›¤› tafl› bomba san›p ba¤r›flarak kaç›flan askerlerin
haline, Agit yoldafl›n, “Ya, nass›l! Niye kaç›yorsunuz!”
demesi de gülmeye bo¤mufltu herkesi.
Espiri yaparak güldü¤ümüz bir olay da fluydu: Daha
önce hiç çat›flmaya girmemifl olan yeni bir yoldafl, di-
¤er yoldaflla bar›nak a¤z›nda nöbetteyken, 25 metre
yak›n çaprazdan bar›na¤›n a¤z›na gelen biksi atefli, o
an yeniden bafllad›. Kurflunlar bu “helva canavar›” yol-
dafl›n arkas›nda kayaya de¤ince, yoldafl arkadan atefl
edildi¤i hissine kap›larak, geri dönüp oraya “kelefl”iyle
atefl etmeye bafllad›. Yan›ndaki yoldafl, ani reaksiyon-
la, “Yahu sen ne yap›yorsun? Oraya de¤il, buraya atefl
et.” diye k›z›p z›lg›t çekince, hepimiz o görüntü karfl›-
s›nda, kontrol edilmifl bir sesle kahkahaya bo¤ulmufl-
tuk. Agit (Yusuf Dal) yoldafl yeni olmas›na karfl›n yi¤it-
çe çarp›fl›yor; mükemmel bir performans gösteriyordu.
Adeta bir komutand›. Yoldafl, Aksu Deresi-K›rk Merdi-
ven vadisinde bir pusuda, Muharrem ve Rojda yoldafl-
larla birlikte flehit düfltü. Yoldafllar›n an›s› önünde say-
g›yla e¤iliyoruz. “Helva canavar›” diye o zamanlarda la-
kap tak›p tak›ld›¤›m›z yoldafl da, 17’lerle birlikte flehit
düfltü. Yoldafl›n ve 17’lerin an›s› önünde de sayg›yla
e¤iliyoruz. Do¤an (Ersin Kantar) yoldafl da bu çat›flma-
da yi¤itçe rol oynam›flt›. Her bir yoldafl›n olumlu bir
pratik sergiledi¤ini de ekleyelim.
En kaba olan› ve en zorumuza giden de, ak›ll› geçinen
baz› “çok bilmifl”lerin ya da dost olanlar›n, hiç s›k›lma-
dan, “Bofluna vuruluyorsunuz, bofluna u¤rafl›yorsunuz!
Geçti art›k gerilla savafl›n›n zaman›!” fleklindeki fakir
“sald›r›”lar›d›r. Ama acelemiz yok; yaflam›n gerçe¤i, çü-
rü¤ün yalan yüzüne er ya da geç çarpacakt›r. Devrim-
ci savafl›m›z düflman› dize getirirken, devrimci çabam›z
dostlar›m›z› da do¤ru yola çekecektir. Bundan eminiz.
Çünkü ödedi¤imiz bedellerin besledi¤i tohumlar, bü-
yük filizler olarak, eninde sonunda devrimi getirecek-
tir. Savaflmayan güçlerin etkili devrimci siyaset yapa-
mayaca¤› görülmekte ve görülecektir de… Devrimci
savafl›n yaratt›¤› kuvvet, devrim umudunu büyüterek,
gerçek devrim cephesini yaratacakt›r.

Düflman çekildikten sonra biz de çekilmifltik ve düfl-
man›n yeniden dönüflünü bekliyorduk. Düflman bar›-
na¤a girememiflti ve yeniden gelecekti. O zamana ka-
dar bizlerin de bar›na¤› terk edece¤imizi, do¤al olarak
düflünecekti tabii ki. Öyle olmufltu. Biz bar›na¤› terk et-
mifltik…
Düflündü¤ümüz gibi, üç gün süren ya¤›fll› hava (bir
miktar kar ya¤m›flt›) geçtikten sonra, düflman yeniden
helikopterleriyle gelmifl; önce etraf› havadan vurmufl,
roketlemifl, sonra yere asker b›rakm›flt›. Korkular için-
de ve atefle tutarak bar›na¤a girdiler. Bar›nak içinde bir
k›s›m malzemeyi toplay›p geri döndüler.
Biz ola¤anüstü zor koflullarda baflka hesaplar yap›yor-
duk. Düflman›n o bölge etraf›nda denetimde, keflifte
bulunaca¤›n› hesaplayarak davran›yorduk.
Helikopter vurufllar›n› duyacak kadar yak›nda üstlen-
mifl olan PKK’li dostlar, bir-iki hafta geçtikten sonra ba-
r›naklar›ndan ç›k›p alana geldiler. K›fl ortas›nda de¤ifl-
tirdi¤imiz bar›na¤a girip dinlendiler; sabaha karfl› hava
a¤armadan yollar›na devam ettiler. Karanl›k oldu¤un-
dan ve yerini bilmediklerinden bas›lan bar›na¤› göre-
mediler.
Biz yeniden (ki epey zaman geçmifl, karlar afla¤›larda
iyice azalm›flt›) ç›¤da flehit düflen yoldafl›n cesedini bu-
lup almaya gittik. Yoldafl› uygun flekilde gömdük. Ve
alandan ayr›ld›k.
‹lkbahar günlerinde, yine ayn› alana geldik. PKK’li dost-
lar da ayn› alana geldiler. Görüfltük. Bu kez, k›fl›n bas›-
lan bar›na¤›n önünde oturuyorduk. PKK’li dostlar ora-
dan sa¤ ç›kt›¤›m›za flafl›rm›fllard›. Hatta genç bir PKK’li
kendisini tutamam›fl, “Siz bar›na¤›n içinde miydiniz?”
diye sorarak, flaflk›nl›¤›n› ve flaflk›nl›klar›n› ifade et-
mekten kaç›namam›flt›. Bar›na¤›n içine, kayaya ve
çevreye bak›p, her taraf›n vurufl izleri ve bomba par-
çalar›yla dolu oldu¤unu gördükçe, burada dayanma-
n›n güçlü bir iradenin ifli oldu¤unu söyleyerek, övgüler
s›ralam›fllard›. Do¤rusu öyle bir bask›ndan sa¤ ç›kmay›
baflarmak basit bir ifl de¤ildi tabii ki. PKK’li dostlar hay-
ranl›klar›n› saklamazlarken, biz bu direnifli, çat›flmay›
ola¤an karfl›lam›flt›k. Belki neler yapt›¤›m›z› tam fark
edememifltik. T›pk› bugün elefltirip de, “bir fley yapm›-
yorsunuz” diyenler gibi, önemli bir fley yapt›¤›m›z› dü-
flünmüyorduk. Ama yapt›¤›m›z fevkalade önemliydi.
En az›ndan teslim olmam›fl, ölümüne direnmifltik. Bu
miras bile de¤erlidir. Çünkü bu miras, damar›m›zdaki
kan›n rengini tart›flmas›z olarak k›z›l yap›yordu…
Baflka pratik ve pusu çat›flmalar›m›z da ayn› k›z›ll›kta
yaflanm›flt›… -B‹TT‹-

Görülmeyen tarihimizin “gizli” an›s› (2)

Tarih 2006. Yine bir Mart ay›... Newroz’a bir
ad›m kala, da¤larda yükselen isyan›n yank›-
s›, kentleri sarm›fl durumda. Gerillan›n canla-
n›fl›, da¤larda devlet güçleri için kabusa dö-
nüflürken; kentlerde yarat›lan serhildanlar›n
da mayas› oluyordu. Gerillan›n canlan›fl›yla
birleflen serhildan ruhu, hakim s›n›flar›n ka-
busunu büyütüyor; ne yapaca¤›n› flafl›r›r ha-
le getiriyordu.
Mart’ta, kimyasal silahlarla katledilen 14 ge-
rillan›n cenazesinin, onlar›n gerçek sahibi
olan halka verilmeyifli, Amed sokaklar›nda,
da¤lardan gelen isyan›n yank›s›n› büyüttü.
Kad›n, erkek, genç, yafll›; Amed’in varofllar›,
serhildana durdu. Hakim s›n›flar›n “katliam
timleri” ise, gerçek mermilerle sald›r›yorlar-
d›; ne yapacaklar›n› flafl›rarak...
Böyle bir tabloda, devrimci bir gazetecinin
evinde oturmas› veya sadece olaylar› izle-
mekle yetinmesi mümkün de¤ildi. Gazete-
mizin muhabiri ‹lyas Aktafl, direniflten yana
atan yüre¤iyle, barikatlar›n en önünde yer
etti kendine...
Yeni demokrasi mücadelesinin korku sal-
maya devam etti¤i bir tarihsel evreydi bu. ‹l-
yas da, yeni demokrasi mücadelesinin bir
parças› olarak, tehditlere maruz kal›yordu.
‹lyas’›n katlinden daha bir gün önce, polis

kurflunuyla katledilen bir çocu¤a yard›m
ederken, “Seni tan›yoruz. Daha sonra görü-
flece¤iz” diyerek tehdit etmifllerdi onu. Ama
o, tehdidin hemen ard›ndan, yine barikat-
tayd›.
2006 Mart eylemlerinde, içinde çocuklar›n
da bulundu¤u 10 kifliyle birlikte, gazetemi-
zin muhabiri olan ‹lyas Aktafl’› da katlettiler!
Katliamdan sonraki otopsi raporlar›, onun
hedef gözetilerek öldürüldü¤ünü kan›tlar ni-
telikteydi. ‹lyas flahs›nda, yeni demokrasi
mücadelesi hedef seçilmifl; onun halk kitle-
leriyle birleflerek, barikat›n en önünde diren-
mesine katlan›lamam›flt›.
4 y›l geçti üzerinden. Bu 4 y›lda, yeni de-
mokrasi mücadelesi yükselmeye; gazetemiz
Halk ‹çin Devrimci Demokrasi ise, onun sus-
mayan sesi olmaya devam etti. De¤iflmeyen
bir fley daha vard›: ‹lyas’›n gazetemizin bir
çal›flan›, yeni demokrasi mücadelesinin bir
neferi oluflu...
Vars›n, bu 4 y›lda mahkeme ‹lyas’›n katilleri-
ni bulamas›n! Biz, ‹lyas’›n katilini de, bu kat-
le sebep “suç”u da iyi biliyoruz. ‹lyas’›n katil-
leri devrimimizin hedefi; katline sebep “suç”
ise, varl›k gerekçemizdir! ‹lyas ise, katline
sebep “suç”uyla birlikte, halen yoldafl›m›z,
muhabirimizdir!

‹‹llyyaass AAkkttaaflfl’’››,,
kkaattlleeddiilliiflfliinniinn 44.. yy››ll››nnddaa
ssaayygg››yyllaa aann››yyoorruuzz......

Devrimci Demokrasi çal›flanlar›

Kürt ulusal sorununun çokça tart›fl›ld›¤›, meseleye dair yaklafl›mlar›n aç›kça
sergilendi¤i bir tarihsel dönemeçten geçiyoruz. ‹stisnas›z bütün kesimler,
Kürt ulusuna ve Kürt ulusal sorununa dair yaklafl›mlar›n› kamuoyuyla pay-
lafl›yor; politik yönelimlerini belirleyen baflat bir unsur olarak, meseleye ka-
fa yoruyor. Ülkenin devrimci, demokrat, ilerici ve yurtsever güçleri de, mev-
cut süreci analiz etmeye ve politik hatt›n› çizmeye çal›fl›yor.
Kuflkusuz ki, mevcut politik yönelimlerin halkla buluflturulmas›n›n en etkin
araçlar›ndan biri “medya”d›r. Bu durum, Kürt ulusal sorunuyla ilgili de böy-
ledir. Egemen sistem, ulusal soruna dair gelifltirdi¤i yeni politikalar do¤rul-
tusunda, yeni bir medya dili de yarat›yor. Ayn› biçimde, devrimci bas›n fa-
aliyetini yürüten özneler de, mevcut sürece karfl›l›k gelen bir bas›n faaliye-
ti gelifltirme gayreti içerisindeler.
Evet, mevcut süreçte, Kürt ulusuna ve Kürt ulusal sorununa dair, tabiri ca-
izse “her kafadan bir ses” ç›k›yor. Herkes, meseleye yaklafl›m›n› ortaya ko-
yuyor; buna uygun bir yönelim gelifltiriyor. Aç›k olan bir fley de, sürece dev-
rimci, demokrat, ilerici güçlerin damga vurmas›n›n gereklili¤i...
Panelimiz, Kürt ulusal sorununa dair yeni geliflen süreçte, medyay› irdele-
meye çal›flacak. Bir taraftan genel olarak medyan›n ulusal soruna dair izle-
di¤i seyire göz atacak, burjuva medyan›n karanl›k yüzünü ortaya ç›karma-
ya çal›flacak; öte taraftan ise devrimci, muhalif bas›n›n meseleye dair yak-
lafl›m›n›n nas›l oldu¤u ve nas›l olmas› gerekti¤i üzerine kafa yoracak.
Halk ‹çin Devrimci Demokrasi Gazetesi, yukar›da özetlenmeye çal›fl›lan kay-
g›lar do¤rultusunda, devrimci, muhalif bas›n›n bu konudaki yaklafl›m›n›n ir-
delenmesine ve görevlerinin belirlenmesine mütevazi bir katk›da bulunabil-
mek umuduyla, 23 Nisan 2010 tarihinde, Diyarbak›r’da, Büyükflehir Beledi-
yesi fiehir Tiyatrosu Salonu’nda, saat: 12:00’da bir panel düzenleyecektir.

Panele Ça¤r›:
Kürt ulusal sorunu ve medya

Halk ‹çin Devrimci Demokrasi Gazetesi
Diyarbak›r Bürosu

Uzun y›llar yeni demokrasi güçlerinin saflar›nda mücadele yürütmüfl, yaflam› boyunca
örnek kiflili¤i ile öne ç›kan de¤erli dostumuz fiemsettin Halis’i geçirdi¤i beyin kanamas›

sonucu kaybettik. Ailesine ve tüm yak›nlar›na baflsa¤l›¤› diliyoruz.

Demokratik Haklar Federasyonu
dostlar› ad›na ‹rfan, Mehmet, Zeynel, Tekin

5-16 N‹SAN 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 15

MMEERRSS‹‹NN-- Toros Devlet Hastanesi’nde 1 y›l önce,
40 yafl›n› doldurdu¤u için y›llard›r çal›flmakta
olduklar› hastanede iflten ç›kart›lan ve yarg›
sürecini kazanarak iki ay önce ifllerine dönen
sa¤l›kç›lar çal›flt›klar› iki ayl›k sürenin ücretleri
dahi ödenmeden tekrar iflten ç›kart›ld›.
Mersin Toros Devlet Hastanesi’nde tafleron flir-
ket çal›flanlar› 28 fiubat 2009’da yap›lan yeni
ihale kapsam›nda 40 yafl›n› doldurdu¤u için ifl-
ten ç›kart›lm›flt›. Sendika üyesi olan sa¤l›k ça-
l›flanlar› y›llard›r ayn› hastanede bir kesinti ol-
madan çal›flmaktayd›. Verdikleri mücadelenin
ard›ndan mahkeme karar›yla ifle dönen emek-
çiler 2 ay geçmeden yine ihale flartnamesinde
yer alan ‘40 yafl alt›nda olma flart›na’ uyma-
d›klar› için tüm yasal haklar› yok say›larak tek-
rardan hukuksuz bir flekilde iflten ç›kar›ld›lar.
Toros Devlet Hastanesi bahçesinde bir araya
gelen iflten at›lan emekçiler, sendika üyeleri
ve temsilcileri bir bas›n aç›klamas› yaparak,
durumu kamuoyuna duyurdular ve iflten at›-
lan arkadafllar›n›n ifle al›nana kadar hastane
bahçesinde eylemlerini sürdüreceklerini be-
lirttiler.

‘‹flte Adalet ‹flte Kalk›nma! Yarg› Karar›n› Tan›mama,
40 Yafl›nda ‹flten Atma!’: ‘‹flte Adalet ‹flte Kalk›nma!

Yarg› Karar›n› Tan›mama, 40 Yafl›nda ‹flten At-
ma!’ yaz›l› Dev Sa¤l›k ‹fl ve SES imzal› pankart
açan sa¤l›k çal›flanlar› sloganlar atarak iflten
atmalar› protesto etti. At›lan iflçiler ad›na ya-
p›lan aç›klamada konuyla ilgili yaflanan gelifl-
meler aç›klanarak, “Sendikam›z bu süreçte bir
yandan konuyu kamuoyunun gündemine ta-
fl›rken di¤er yandan da hukuksal süreci bafl-
latt›. Mersin ‹fl Mahkemesi’nde görülen dava-
da, söz konusu çal›flanlar›n tafleron flirketler
arac›l›¤›yla y›llard›r ayn› hastanede çal›flmakta
olduklar›, as›l iflverenlerinin hastane idaresi, ‹l
Sa¤l›k Müdürlü¤ü ve Sa¤l›k Bakanl›¤› oldu¤u
ve bu iflten ç›karmalar›n haks›z ve hukuksuz
oldu¤u nedeniyle arkadafllar›m›z›n as›l muha-
tap olan Sa¤l›k Bakanl›¤› nezdinde ifllerine ia-
de edilmelerini istedik. Mahkeme verdi¤i ka-
rarda bizim yaklafl›m›m›z› do¤rulayarak arka-
dafllar›m›z› ifllerine iade etti ve ifle iade karar›-
n› as›l iflveren olan Sa¤l›k Bakanl›¤›’na uygu-
latmak üzere karara ba¤lad›.” denildi.

Toros Devlet Hastanesi’nde yaflananlar siyasal iktidar›n
ve bakanl›¤›n›n gerçek yüzüdür: ‹fle iadeleri Yarg›tay

taraf›ndan da onaylanan arkadafllar›n›n 26
Ocak 2010’da hastanede ifl bafl› yapt›klar›n› ve
iki ayd›r hastanede çal›flmaya devam eden
arkadafllar›n›n ücretlerinin ödenmedi¤i gibi
yeniden iflten ç›k›fllar›n›n verildi¤ini belirten
Dev Sa¤l›k ‹fl Temsilcisi, “bir yandan güvence-
siz tafleron, kay›t d›fl› çal›flt›rman›n ve iflten ç›-
karmalar›n daha da artt›¤›n›, di¤er yandan de-
mokrasi rüzgârlar›n›n estirilmeye çal›fl›ld›¤›
bugünlerde, Mersin Toros Devlet Hastane-
si’nde yaflananlar›n siyasal iktidar›n, Sa¤l›k Ba-
kanl›¤›’n›n gerçek yüzünü aç›¤a ç›kartt›¤›n›,
belirtti. Temsilci; “Bu yaflananlar sa¤l›k siste-
mimizin ve hastanelerimizin hangi mant›kla
idare edildi¤inin en aç›k göstergesidir” dedi.
“Bir kez daha görülmüfltür ki, hakl›l›¤›m›za
inanmak haklar›m›z için, elde etti¤imiz kaza-
n›mlar›m›z› gerçeklefltirmek ve korumak için
de mücadele etmek zorunday›z.” ifadelerine
yer verilen aç›klamada, yaflananlar›n insanl›k
d›fl› oldu¤u ve arkadafllar›n›n ifllerine geri dö-
nene dek mücadele edecekleri söylendi.

AANNTTEEPP-- Çemen Tekstil iflçileri 74
gün süren mücadeleleri sonucun-
da zafere ulaflt›. Çemen Tekstil
patronu iflçilerle toplu ifl sözlefl-
mesi için masaya oturmay› kabul
etti.
74 gündür fabrika önünde dire-
nifllerini sürdüren Çemen Tekstil
iflçilerinin kararl›l›¤› karfl›s›nda
patron toplu ifl sözleflmesi masa-
s›na oturmak zorunda kald›. An-
tep Valili¤i’nde gerçeklefltirilen
görüflmeden toplu ifl sözleflmesi
imzalama karar› ç›karken iflçiler
de fabrika önünde kutlama yapt›.
Ankara Valisi, kaymakamlar, Em-
niyet Müdürü, Çemen Tekstil pat-
ronu, D‹SK Baflkan› Süleyman Çe-
lebi, D‹SK Tekstil Baflkan› R›dvan

Budak’›n da kat›ld›¤› görüflmenin
ard›ndan T‹S’in imzalanaca¤› aç›k-
land›. D‹SK Tekstil Genel Sekreteri
Mustafa Subafl›, patronun iflçilerin
ifle sendikal› olarak dönmesini,
geriye dönük ikramiyeler için
500’er lira ödeme yapmay›, üc-
retlere yüzde 9 zam yapmay› ka-
bul etti¤ini belirterek, bir y›ll›k
sözleflme imzaland›¤›n› söyledi.
Sözleflmeye grevci iflçilerin ifline
son verilemeyece¤ine dair bir gü-
vence de konuldu¤unu belirten
Subafl›, anlaflman›n iflçiler taraf›n-
dan da kabul edilmesi halinde ifl
bafl› yap›laca¤›n› duyurdu. Görüfl-
meler s›ras›nda fabrika önünde
bekleyen iflçiler haber coflkuyla
karfl›lad›.

Çemen Tekstil
iflçileri kazand›

‹flçiler yine soka¤a at›ld›

‹‹SSTTAANNBBUULL-- Birleflik, kitlesel ve devrimci 1 May›s için
bir araya gelen devrimci kurumlar ortak çal›flmala-
r›n› bafllatarak, bu seneki 1 May›s’›n Taksim’de kut-
lanmas› için gerekli bütün çabalar› harcayacaklar›n›
deklare ettiler.
Devrimci 1 May›s Platformu çat›s› alt›nda toplanan
devrimci kurumlar, 2010 1 May›s’›na iliflkin tavr›n› 5
Nisan Pazartesi günü TMMOB Makine Mühendisleri
Odas› ‹stanbul fiubesi'nde düzenledi¤i bas›n toplan-
t›s›yla kamuoyuna duyurdu. Platform, 2010 1 May›-
s›'n›n Taksim’de kutlanmas› için her türlü çaban›n
gösterilece¤ini deklare ederek, tüm devrimci-ilerici
yap›lar, sendika ve kitle örgütlerine ortak mücadele
ça¤r›s› yapt›.

Birleflik, kitlesel, devrimci 1 May›s!
Emperyalist sald›rganl›k ve iflgallere dikkat çekilen
aç›klamada, derinleflen krizin etkisiyle, egemen s›-
n›flar taraf›ndan milyonlarca iflçi ve emekçiye köle-
lik ve sefalet koflullar› dayat›ld›¤› söylendi. ‹flsizlik,
güvencesiz çal›flma, esneklefltirme, iflten ç›karmala-
r›n yayg›nlaflt›¤›n›n alt›n› çizen Devrimci 1 May›s
Platfromu aç›klamas›nda tüm bunlara devletin bas-
k›, yasak, tutuklama, tecrit terörünün efllik etti¤ini
belirtti. Aç›klamada, böylesi bir dönemde tüm bu
sald›r›lara karfl› tarihsel ve güncel anlam›na uygun
birleflik, kitlesel ve devrimci bir 1 May›s’›n örgütlen-
mesinin önemi vurguland›.

En genifl kesimlerle Taksim'e!
“2010 1 May›s›’n› ayn› zamanda baflta Tekel ‹flçileri
olmak üzere, iflçi direnifllerinin yükseldi¤i bir dö-
nemde kutlayaca¤›z” ifadelerine yer verilen aç›kla-
mada, 1 May›s 2010’un direniflteki iflçilerle birlikte,
sendikas›z, sigortas›z, ifl güvencesiz, kölece koflullar-
da çal›flan; ifl bulamayan, iflten at›lan ve yok say›lan
en genifl emekçi kesimlerin kitlesel bir flekilde Tak-
sim Meydan›’n› doldurarak sesini duyurdu¤u müca-
dele günü olmas› gerekti¤i ifade edildi.

1 May›s haz›rl›¤›
2010 1 May›s’›n›n nerede yap›laca¤›na dair bir tart›fl-

man›n yap›lmad›¤› belirtilen aç›klamada, 1 May›s’›n
Taksim’de kutlanmas›n›n siyasal anlam› ve önemi-
nin aç›k oldu¤u ve as›l tart›flman›n, emekten ve
halktan yana tüm devrimci, ilerici güçlerin bir araya
gelip Taksim’de 2010 1 May›s’›n› birlikte en güçlü
nas›l örgütleyece¤i üzerine oldu¤u vurguland›. Bu
sorumlulu¤un alt›na girerek, birleflik ve kitlesel bir 1
May›s için bir an önce harekete geçilerek, fabrika-
larda, iflyerlerinde, mahallelerde, okullarda, k›saca
yaflam›n her alan›nda güçlü bir haz›rl›k çal›flmas›
yürütülmesi gerekti¤ine dikkat çekildi.

Taksim’de 1 May›s yasa¤›na son!
2010 1 May›s›’n›n sistemin yaratt›¤› sosyal-siyasal

ve ekonomik y›k›mlara; iflsizli¤e, güvencesizli¤e, 4/C
köleli¤ine, özellefltirmelere, tafleronlaflt›rmaya, Kürt
ulusuna yönelik imha ve inkar uygulamalar›na, em-
peryalist talana, hapishanelerdeki tecrit uygulama-
lar›na, devlet terörüne, bask› ve yasaklara yan›t ola-
cak bir tarzda tarihsel ve güncel anlam›na uygun
olarak Taksim’de kutlanmas› için her türlü çaban›n
gösterilece¤i deklare edilerek flu ça¤r› yap›ld›:
“2010 1 May›s›’n›n ‘77 katliam›n›n hesab›n› sormak
için, Taksim’de 1 May›s yasa¤›na son vermek için,
birleflik, kitlesel, devrimci 1 May›s’› Taksim’de birlik-
te örgütlemek için” tüm devrimci yap›lar›, sendika
ve kitle örgütlerini güçlerini birlefltirmeye ve ortak
davranmaya ça¤›r›yoruz.“

Devrimci 1 May›s Platformu 1 May›s’ta Taksim’de

‹‹SSTTAANNBBUULL-- Türk-‹fl Genel Merkezi’nde bir
araya gelen iflçi ve kamu emekçisi konfe-
derasyonlar› 1 May›s'› ortak bir eylemle ve
Taksim Meydan›’nda kutlama karar› ald›k-
lar›n› aç›klad›.
Türk-‹fl Genel Merkezi’nde bir araya gelen
D‹SK Genel Baflkan› Süleyman Çelebi, Hak-
‹fl Baflkan› Salim Uslu, Memur-Sen Genel
Baflkan› Ahmet Gündo¤du, Türk-‹fl Genel
Baflkan› Mustafa Kumlu, KESK Baflkan› Sa-
mi Evren ve Türkiye Kamu-Sen Toplu Söz-
leflme Sekreteri Necati Alsancak’›n gerçek-
lefltirdi¤i toplant› yaklafl›k 4 saat sürdü.
Konfederasyonlar ad›na aç›klamay› oku-
yan Kumlu, bu y›l 1 May›s kutlamalar›nda,
‘Taksim Meydan› tart›flmalar›n›n’ geride
kalmas›n› isteyerek, bunun yolunun da
Taksim Meydan›’n›n kutlamalara aç›lma-
s›ndan geçti¤ini ifade etti. Kumlu, konfe-
derasyonlar›n bu anlay›fl çerçevesinde 1
May›s 2010’u Taksim Meydan›’nda kutla-
maya karar verdiklerini bildirdi.
Kumlu flöyle konufltu: "Konfederasyonlar›-
m›z ifl güvencesi, insanca ve özgürce bir
yaflam için eflitlik, adalet ve demokrasi için
1 May›s'ta alanlarda olma karar› alm›flt›r.
Konfederasyonlar›m›z 1 May›s kutlamala-
r›nda 'Taksim Meydan›' tart›flmalar›n›n ar-
t›k geride b›rak›lmas›n› istemekte, bunun

yolunun da Taksim Meydan›'n›n kutlama-
lara aç›lmas›ndan geçti¤ini düflünmekte-
dir. Konfederasyonlar›m›z bu anlay›flla 1
May›s 2010'u ‹stanbul Taksim Meyda-
n›'nda kutlamaya karar vermifltir. Bunun
için yetkililer nezdinde gerekli giriflimlerde
bulunulacakt›r. Konfederasyonlar›m›z 1
May›s'›n ‹stanbul'un d›fl›ndaki belirlenecek
illerde de ortak kutlanmas› karar› alm›flt›r.
Kutlama çal›flmalar› konfederasyon tem-
silcilerinden oluflan bir kutlama komitesi
taraf›ndan yap›lacak ve bu komite 1 Ma-
y›s'›n dünyadaki gelene¤ine uygun bir fle-
kilde kutlanabilmesi için içerik ve teknik
olarak her türlü ayr›nt›y› belirleyecek ve il-
gili kararlar› alacakt›r."

Çelebi: ‹stanbul Valili¤i’ne baflvuraca¤›z
Devrimci ‹flçi Sendikalar› Konfederasyonu
(D‹SK) Baflkan› Süleyman Çelebi de, Türk-
‹fl'in de aralar›nda bulundu¤u çok say›da
sendika ile yapt›klar› görüflmeler sonucun-
da 1 May›s'› Taksim'de kutlama karar› al-
d›klar›n› söyledi.
‹stanbul Valili¤i ile konu hakk›nda henüz
bir görüflme yapmad›klar›n› belirten Çele-
bi, konuyla ilgili bir heyetin en k›sa za-
manda Valilik yetkilileriyle bir araya gele-
ce¤ini belirtti.

Konferadasyonlar 1 May›s’ta
Taksim’de olacaklar›n› aç›klad›lar

Mersin’de, Kamu Hastane Birlikleri Yasa
Tasar›s›’na dair hastane çal›flanlar›, hasta-
lar, hasta yak›nlar› ve halk› bilgilendirme
ve tasar› hakk›nda düflünceleri ö¤renme
amac› ile referandum sand›¤› kuruldu.
Toros Devlet Hastanesi önünde SES, Mer-
sin Tabip Odas› ve Dev Sa¤l›k-‹fl ortak bir
bas›n aç›klamas› düzenledi. Kamu Hastane
Birlikleri Yasa Tasar›s›’n›n AKP’nin hükü-
mete geldi¤i andan itibaren uygulad›¤›
sa¤l›kta neoliberal y›k›m program›n›n ileri
bir ad›m› oldu¤una vurgu yap›ld›. Tasar›-
n›n, sa¤l›¤› al›n›p sat›lan bir mal haline ge-
tirdi¤i ve sa¤l›k çal›flanlar›n› da güvencesiz
çal›flmaya mahkum etti¤i belirtilen bas›n
aç›klamas›nda yasa tasar›s›n›n neler geti-
rece¤i anlat›ld›.
Tasar›n›n yasalaflmas› halinde hastanele-
rin ticari birer iflletme gibi yönetilece¤ine

dikkat çekilen bas›n aç›klamas›nda tasar›-
n›n ifl güvencesini ortadan kald›rmay›,
hastaneleri s›n›fland›rarak hastalar› cebin-
deki paraya göre hastanelere yönlendir-
meyi, hastaneleri kar esas›na göre iflletil-
meyi hedefledi¤inin alt› çizildi.
Kamu Hastane Birlikleri Yasa Tasar›s›’na
karfl› hastane önlerinde halka yasa tasar›-
n› anlatacaklar›n› söyleyen sa¤l›k emekçi-
leri, ‘halk›n önüne gerçek gündemi olan
sa¤l›k hakk› referandumunu koyaca¤›z’
dediler. ‘Yasan›n geçmemesi için halk›m›z-
la birlikte mücadele edece¤iz’ diyen sa¤l›k
emekçileri 19-22 Nisan tarihlerinde ise
hastane önlerinde sa¤l›k hakk› kürsülerini
kuracaklar›n› ifade ettiler. Bas›n aç›klama-
s›n›n ard›ndan hasta yak›nlar›n›n da kat›l›-
m›yla referandum sand›klar› kuruldu.

Mersin’de sa¤l›k referandumu

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
� � �

DDEERRSSiiMM-- Hozat Belediyesi, halkla bir-
likte bölgeyi idare etmeye devam
ediyor. Halk›n büyük kat›l›m›yla, Ho-
zat Belediyesi, meclis toplant›s›n›
halka aç›k olarak, Belediye Halk Kü-
tüphanesi’nde gerçeklefltirdi.
Halk›n yo¤un olarak kat›ld›¤› toplan-
t›da Hozat Belediye Baflkan› Cevdet

Konak aç›l›fl konuflmas›n› yaparak,
halk› selamlad›. Ard›ndan gündem-
ler belirlenip toplant›ya geçildi.
Gündem önerileri;
1) 2009 Y›l› Baflkanl›k Faaliyet Rapo-
runun görüflülmesi,
2) Baz istasyonu ile ilgili olarak Yeni
Mahalle'de ikamet eden halk›n ver-

mifl oldu¤u dilekçelerin görüflülmesi,
3) Hamidiye Mahallesi Afla¤› Çarfl›'da
belediye kirac›s› olarak faaliyet gös-
teren esnaflar›n vermifl olduklar› di-
lekçenin görüflülmesi,
4) Kadro iptali ile ihdas›n›n görüflül-
mesi,
5) Verilen dilekçelerin görüflülmesi

olarak sunuldu.
Yaklafl›k 5 saat süren toplant›da,
gündemler halka sunularak 2009-
2010 y›l› faaliyet raporu aç›kland›.
Toplant›da belediye gelir-giderleri
belgeler halinde halka sunuldu ve
üzerinde tart›flmalar yürütüldü.
Gündem önerileri üzerinden yap›lan

de¤erlendirme halk oylamas›na su-
nularak kararlar al›nd›. Demokratik,
halkç›, fleffaf ve yönetilen de¤il, yö-
neten halk anlay›fl›n› ilke edinen Ho-
zat Belediyesi, yapt›¤› bu toplant›yla
halka karfl› sorgulanmaya, denetlen-
meye aç›k bir kurum oldu¤unu bir
kez daha ortaya koydu.

Hozat’ta halk kendi kararlar›n› kendisi al›yor

DDEERRSS‹‹MM-- 2009 yerel seçimlerinde halkç› beledi-
yecilik anlay›fl› ile Mazgirt Belediyesi’ne aday
olan ve halk›n sahiplenifli ile belediye baflkan-
l›¤›n› kazanan Tekin Türkel, halkla birlikte bele-
diyeyi yönetmeye devam ediyor.
Düzenli olarak halk toplant›lar› yapan Maz-
girt Belediyesi, böylece Mazgirt halk›n› kendi
sorunlar› etraf›nda biraraya getiriyor, halk›n
kendi sorunlar›n› tart›flmas›n› ve çözüm ya-
ratmas› için söz ve yetkiyi onlara devrediyor.

Mazgirt’in çevresi de¤ifliyor
Yap›lan toplant›lar çerçevesinde al›nan ka-
rarlardan biri de Mazgirt'te çevre düzenle-
mesi yap›lmas›na dair proje idi. Bu proje kap-
sam›nda Mazgirt Belediyesi halk›n kat›l›m›y-
la ‘a¤aç dikme kampanyas›’ gerçeklefltirdi.
Befl gün süren Mazgirt’i güzellefltirme kam-
panyas›na, Demokratik Haklar Federasyonu
faaliyetçileri de kat›larak destek verdi. Der-
sim'in farkl› ilçelerinden biraraya gelen DHF
faaliyetçileri, Mazgirt Belediyesi'nin halkla
birlikte yapt›¤› çevre düzenlemesi ve a¤aç
dikme çal›flmalar›na kat›larak destek sundu.

Mazgirt halk›ndan Türkel’e teflekkür
Mazgirt Belediye Baflkan› Tekin Türkel ve
ekibi, halk›n yönetimde söz sahibi olmas›n›
sa¤layarak, halk› kendi sorunlar› etraf›nda
bir araya getirip, kendi sorunlar›n› bir arada
tart›flmas›n› ve çözüm oluflturmas›n› sa¤l›-
yor. Birçok belediyeye örnek olarak gösteri-
len Mazgirt Belediyesi’nin yapt›¤› çal›flmalar,
bölgede ilgiyle takip ediliyor. Söz, yetki ve

karar›n halka verilmesinden dolay› Mazgirt
halk›, kampanya çal›flmalar›na kat›ld›ktan
sonra belediye baflkan›na teflekkür etti. Maz-
girt’in böyle çal›flmalara ihtiyaç duydu¤unu
vurgulayan ilçe halk›, bu tür çal›flmalar›n
olumlu oldu¤unu, bundan önceki belediye-
lerin arkalar›nda tam anlam› ile bir enkaz b›-
rakt›¤›n›, halk›n belediyeden bihaber oldu-
¤unu, flimdi ise halk›n belediyenin bir parça-
s› haline getirildi¤ini ifade ettiler.

Türkel: Çal›flmalar›m›z yo¤unlaflarak devam edecek!
Mazgirt Belediye Baflkan› ise belediye çal›fl-
malar›n›n yo¤unlaflarak devam edece¤ini be-
lirterek flunlara de¤indi: “Belediye çal›flmala-
r›m›z bahar›n gelmesi ile birlikte yo¤unlafla-
rak devam edecek. Halktan ald›¤›m›z destek-
le, halkla birlikte ilçemizi daha da güzelleflti-
rece¤iz. Buray› Paris yapaca¤›z demiyoruz
ama mütevazi bir flekilde halkla birlikte ilçe-
mizi daha yaflan›r yapaca¤›m›za inan›yoruz.”

Var olan ekonomik sorunlar bizi zor durumda b›rak›yor
Tekin Türkel, konuflmas›na flöyle devam etti:
“Bizler sol-sosyalist belediyeler olarak söz,
yetki, karar halkla diye buraya geldik. Tabii
ki biz buray› Paris yapaca¤›z mant›¤› ile gel-
medik. Ekonomik s›k›nt›lar› en a¤›r olan bir
belediyeyi devrald›k. Bizim yönetime gelme-
mizle beraber, ilk bir ay içerisinde halk top-
lant›lar› düzenleyerek Mazgirt'in genel duru-
munu halk›m›za anlatt›k. Nas›l bir belediye
devrald›¤›m›z›, 2 milyona (eski parayla 2 trili-
yon) yak›n bir borçla mal varl›klar› hacizli,

araç-gereçleri tamamen enkaz durumunda
olan bir belediye devrald›¤›m›z› belirttik. Ta-
bii ki bizim düflüncemizde, imkans›zl›klara
yer yoktur. Bizin anlay›fl›m›zda, her koflulda
olumlu bir fleyler yapma zorunlulu¤u vard›r.
Halkla birlikte, kendi gençli¤imiz ve kendi in-
sanlar›m›zla iç içe geçen bir y›ll›k süre içeri-
sinde 1 km alt kanalizasyon yap›m›n› ta-
mamlad›k, 3 adet çeflme yapt›k, 3 dönüm
arazi içerisinde özgürlük ve demokrasi park›-
n› açt›k. Bunlar bir ilk oldu Mazgirt’te. Halk›-
m›zla, muhtarlar›m›zla, gençlerimizle, iflçileri-
mizle her ay yapt›¤›m›z toplant›lar›m›zda so-
run ve s›k›nt›lar›m›z› birlikte dile getiriyor ve
birlikte çözmek için önerilerimizi paylafl›yo-
ruz. Bunlar› çözmek içinse elimizden ne ge-
liyorsa yap›yoruz. Hem ulusal hem de ulus-
lararas› alanlarda, toplant›lar›m›zda dile ge-
tirdi¤imiz sorunlar› tafl›yarak, burada bulu-
nan dostlar›m›zdan destek alarak bu borçlar-
dan bir an önce kurtulmay› sa¤layacak mad-
di destek bekliyoruz.
On y›llard›r bu ilçeye bir çivi dahi çak›lmam›fl.
Mazgirt, Dersim'in en çok göç veren ilçelerin-
den birisidir. Halk tam bir dejenerasyona,
özellikle gençlik ise bir erozyona u¤rat›lm›fl-
t›r. Bizim amac›m›z, hem gençli¤imizi kazan-
mak, hem de halk›m›z›n üzerine serpilmifl
ölü topra¤›n› atmak, bu halk› tekrar dirilt-
mek, sa¤lam bir örgütlülük oluflturmak ve
gerçekten bu ilçede canl›l›¤› sa¤lamakt›r.”

Halktan ald›¤›m›z destekle çal›flmalar›m›z sürüyor
Türkel, halkla hiçbir diyalog sorunu yaflama-

d›klar›n› çünkü söz, yetki ve karar›n halkla

birlikte al›nd›¤›n› ifade etti. ‹lçe halk›n›n bele-

diyeye yönelik ekonomik ve özelikle manevi

olarak destek sunmas›n›n kendilerine büyük

güç verdi¤ini belirten Türkel, konuflmas›na flu

flekilde devam etti: “Bizim de halk›m›zdan is-

tedi¤imiz budur. Bize daha fazla destek ver-

meleri için daha fazla onlarla birlikte sorunla-

r›m›z› çözmeye çabal›yoruz. Bizim insanlar›-

m›z›n bak›fl aç›s› de¤iflmelidir. Art›k yüzlerini

insanlara dönmelidirler. Kendi co¤rafyalar›na,

kendi ilçelerine dönmelidirler. ‹lçemizin en

can al›c› sorunlar›ndan birisi de üretimin ol-

mamas›d›r. Yani as›l amac›m›z tüketici bir

toplumu üretici konumuna getirmektir.

Gelecekte bu ilçe için projelerimiz de var. Me-

sela spor salonu, ilçedeki kald›r›m sorununu

çözmek ve çevre düzenlemesinde kayda de-

¤er bir yol almak, akaryak›t istasyonu açmak

gibi. Daha önceki belediyelerin kendi afliret

veya kendi yandafllar›n› kullanarak belli ifller

yapmalar›ndan dolay› bölge halk›n›n birbirine

olan güvensizli¤ini yok ederek, birlikte üret-

menin ve paylaflman›n zeminini güçlendirme-

ye çabal›yoruz.

Son olarak deste¤inizden ötürü sizlere te-

flekkür ediyor, deste¤inizin devam›n› bekli-

yorum. fiu ana kadar bizim yan›m›zda olan

Demokratik Haklar Federasyonu (DHF) genç-

li¤ine teflekkür ediyorum. Birlikte üretme ve

paylaflma ile bölgede sorunlara çözüm bula-

ca¤›m›za inan›yorum.”

Marzgirt halk›, belediyenin çevre düzenlemesi kampanyas› çerçevesinde çal›flmalara kat›larak a¤aç dikti

Mazgirt’te halk belediyeyle birlikte çal›flmalar yap›yor

Belediyenin çal›flmalar›na kat›lan ilçe halk›y-
la yapt›¤›m›z sohbetlerde de halk›n yöneti-
me ve karar verme mekanizmas›na dahil ol-
mas›yla ortaya büyük bir üretim ve yönetim
gücünün ç›kt›¤›n› görüyoruz. Eski yönetim
tarz›ndan kurtulan halk›n, belediyeyi canla
baflla savunmaya bafllad›¤›n› sohbetlerdeki
sahiplenme ifadelerinden anlamak mümkün.
‹lçe halk› art›k birlikte yönetmenin büyük gü-
cüyle, sorunlar› aflaca¤›na inan›yor. Özelikle
ilçe halk› Belediye Baflkan› Türkel’in belirtti-
¤i gibi eski belediye baflkanlar›n›n belediye
üzerinde b›rakt›klar› büyük borç külfetinin,
yapacaklar› çal›flmalar›n önünde engel olufl-
turmas›na sitem ediyor ve tüm Dersimliler-
den maddi ve manevi destek bekliyor.

‘Daha güzel günlere’
AAllii EEkkbbeerr AAssllaann:: Belediyenin halkç› bir bele-
diye olmas› ve ilçenin küçük olmas› nedeniy-
le kollektif temelde ifl yap›l›yor. Belediye
halkla birlefliyor ve çal›flmalara halk› da da-
hil ediyor. Belediyelerin halkla birlikte ifl
yapmas› demek, yap›lamayacak iflin olma-
mas› demektir. Zaten halkç› bir belediyenin
amac› halkla birlikte hareket etmektir. Bele-
diye baflkan›m›z da bunlar› gözönüne alarak
bir çal›flma yap›yor ve bu çal›flmalar› biz de
önemsiyoruz.
Daha önceki belediyenin burada bir vaadi
vard›: ‹fl imkanlar› yaratmak. Ancak geçen
süreye bakt›¤›m›zda halk› yoksullaflt›rd›. Da-
ha önceki belediyenin bir akaryak›t istasyo-
nu yapmamas› nedeniyle belediyeye ait bü-
tün araçlar borçlar›ndan dolay› haczedildi.
Belediyenin bir arac› bozuldu¤unda bir ta-
mirci bile gelmiyordu. Çünkü alacaklar› var-
d›. Bu sorunlar›n birço¤u 2009 yerel seçim-
lerinde ba¤›ms›z olarak seçimi kazanan Te-
kin Türkel’in gelmesiyle birlikte ortadan
kalkmaya bafllad›. Yani Tekin Türkel’in halk-
la birlikte ifl yapmas› ve belediyenin kap›lar›-
n› halka açmas›, yap›lan ve yap›lacak çal›fl-
malar› da bu flekilde devam ettirmesi beledi-
yeyi ve Mazgirt’i daha güzel günlere tafl›ya-
cakt›r.

‘Di¤er belediyelerin on kat› ifl yap›ld›’
‹‹mmaamm YY››lldd››rr››mm:: 2009 yerel seçimleri öncesi
dönemlerde ilçe belediye baflkanlar› buraya
hiçbir hizmet yapmam›fllad›. Aksine var olan
güzellikleri bile yok etmiflledi. Bugüne ka-
darki belediye baflkanlar› sadece maafllar›n›
al›p oturdular, hiçbir hizmet getirmediler.
Mazgirt, önceden çok önemli bir yermifl.
Tunceli’nin nüfusu buraya ba¤l›ym›fl. Maz-
girt’in bu kadar önemli bir yer olmas›, geçen
bunca y›ll›k süre içerisinde ayn› kalmas› ve
giderek gerilemesinin nedenleri aras›nda be-
lediye baflkanlar› da vard›r. Yeni belediyeyle
birlikte yani geçen bir y›ll›k dönem içerisinde
di¤er belediyelere oranla onlar›n on kat› ifl
yapm›flt›r. Ancak belediyemizin 2 milyon
TL’ye yak›n bir borcu vard›r. Bu da yap›lacak
olan çal›flmalar karfl›s›nda büyük engel teflkil
etmektedir. Bizler ancak belediyemizle yar-
d›mlaflarak bu ilçeyi daha yaflan›labilir bir
hale getirebiliriz.

‹‹ZZMM‹‹RR-- Çataldere’de bafllayan hidro-
elektrik santrali (HES) inflaat›na, Rize
‹dare Mahkemesi taraf›ndan “inflaat›
durdurma” karar› al›nmas›na ra¤men,
flirket inflaata devam ediyor. Bölgede
do¤aya ve yaflayan halka büyük zarar
verecek olan baraj inflaat›n›n mahke-
me karar›na ra¤men devam etmesi
üzerine Senoz Vadisi Koruma Platfor-
mu sözcüsü Sinan Akçal, elinde balta

ile nöbet tutuyor.
Baltas›n› eline alan Akçal bölgede çal›fl-
ma yap›lmamas› için gece gündüz nö-
bet tutuyor. HES projesi inflaat›na giden
yolu tafllarla kapatan Akçal, derelerine
santral kurulmas›na izin vermeyecekle-
rini söyledi. Rize ‹dare Mahkemesi’nin
santral hakk›nda iki kez yürütmeyi dur-
durma karar› verdi¤ini belirten Akçal,
“Ama firma gece gündüz gizlice çal›fl-

maya devam ediyor. Bunlar neye güve-
niyor, bunu merak ediyorum. Buraya
tüneldeki ifl makineleri ile çal›flmak
üzere geldiler. Beni ve gazetecileri gö-
rünce geri döndüler. Burada HES yapt›r-
mamaya kararl›y›z. Ama tek bafl›ma bir
yere kadar durabilirim. Herkesin, bu fir-
man›n da hukuk kurallar›na uymas› la-
z›m.” dedi. Akçal, inflaat durmad›¤› sü-
rece nöbete devam edece¤ini belirtti.

Çayeli halk› vadisini korumakta kararl›

Mazgirt halk›
belediyesine
sahip ç›k›yor

