
Evet de Hay›r da faflizme ç›kar

GÜNDEM SSüürreecciinn öözzeettii vvee yyeennii aatteeflflkkeessiinn aannllaamm›› SSAAYYFFAA 33

Hapishanelerde siyasi tutsaklara yönelik bask›
uygulamalar›na her geçen gün bir yenisi ekle-
niyor. Tedavi s›ras›nda ‘kelepçe ç›karma yasa-
¤›’ bu sefer askerden de¤il, yaflam hakk› için
çal›flan hekimlerden geldi. MKP davas›ndan tu-
tuklu bulunan Özgür Çelik, doktor taraf›ndan
‘kelepçeleri aç›lmad›¤› için tedavi olam›yor’.

Hekimden
kelepçe
flart›

GÜ
NC

EL
 2 E¤itimde ‘Kar’ endeksli dönüflüm devam edi-

yor. Bunun son örneklerinden biri ise Yaz
Okulu uygulamas›. Neredeyse bütün üniver-
sitelerde hayata geçirilen yaz okulunu, bu
uygulamadan ders alan ö¤rencilere sorduk.
Ö¤rencilerin verdi¤i cevaplar ise bu uygula-
may› tüm ç›plakl›¤› ile gözler önüne seriyor.

De¤iflen
e¤itim ve yaz
okullar›

GÜ
NC

EL
 9Sabah›n erken saatlerinde mesaileri bafllayan

emekçi kad›nlar, gün içinde hiç dinlenmeye-
rek sürekli hareket halindeler. Bu hareketlilik
ancak akflam›n geç saatlerinde yatma vakti
gelince son buluyor. Kad›nlar yaflam içerisinde
bo¤ufltuklar› sorunlar› gazetemizle paylaflt›.

Eme¤imizin
karfl›l›¤›n›
alam›yoruz

KA
DI

N
7

Emekli Koramiral Atil-
la K›yat "1993 ile 1997
y›llar› aras›nda ifllenen
faili meçhul cinayetler
devlet politikas›yd›"
dedi. Ve ard›ndan on-
larca katliam›n tetikçili-
¤ini yapm›fl Yusuf Tek
de konufltu, “Devletin
istediklerini yapt›m”
dedi. Devletin katliam-
lar›n›, tetikçilerine
yüklemeye çal›flan
Türk hakim s›n›flar›,
yaratt›klar› bulan›k ha-

vayla devletin gerçekli¤i-
ni gizlemek istiyor. Geç-
mifli temize çekme girifli-
mi içerisinde ifl kazalar›
meydana gelmeye de-
vam ediyor. Hayal k›r›kl›-
¤›n›n yaratt›¤› psikolojik
bask› ile, eli kanl› tetikçi-
lerin a¤›zlar›ndan ç›kan
bu itiraflar münferit bir
vaka de¤il, devletin ku-
ruldu¤u günden bu yana
halk üzerinde eksik et-
medi¤i faflizmin ta kendi-
sidir. sayfa 4

Mü
nfe

rit
de¤

il d
evl

eti
n t

a k
end

isid
ir

Yaklaflan referandumla birlikte
“evet” ve “hay›r”›yla birlikte hakim
s›n›flar yeni bir seçim sürecinin de
haz›rl›¤›na giriflmifl durumdalar.
Halk› bu referandumda taraf olma-
ya ça¤›rmakta ve iktidarlar›n› pe-
kifltirmenin telafl›ndad›rlar. Tüm bu
dalafl ise galip ç›kma ve emperya-
list efendilerinin teveccühünü ga-
rantileme savafl›ndan ibarettir. Bu-
nu yaparken de “her fley demokra-
si için” yalan›n› en parlak arguman

olarak kullanarak faflist devlete de-
mokrasi elbisesi giydirme rölüne
soyunarak sahtekarca kitlelerin
karfl›s›na ç›kmaktad›rlar. Egemen
s›n›flar›n bu yönlü politik giriflimle-
rine karfl› alternatif bir politik hedef
belirleyen devrimci, demokrat ve
yurtseverlerin boykot ça¤r›s› kendi
içerisinde bir dizi zay›f yanlar› ol-
mas›na karfl›n önemlidir. Ezilen
halk kitleleri için bir anlam ifade et-
meyen ve klik dalafl›n›n zorunlu

durak noktas› olan referandum,
meflrulu¤u kalmam›fl sistemin sa-
vunusunu temel almaktad›r. Sözde
demokrasi vaatlerine bo¤ulan sü-
reçte faflist niteli¤in korunmas›n-
dan baflka bir anlam ifade etme-
mektedir. Boykot ça¤r›s› bu duru-
ma karfl› esasl› bir tav›r al›fl ve ege-
men klikler aras›nda taraf olma-
makt›r. Halk kitlelerinin taleplerinin
ve ç›karlar›n›n temsil edildi¤i politik
bir belirlemedir.

AKP, TMK yasas›nda yapt›¤› de¤ifliklikle Kürt çocuklar›na yönelik bas-
k›y› ortadan kald›rd›¤›n› öne sürerek Kürt ulusunun deste¤ini arkas›-
na almak istiyor. Fakat gerçekler hiçte böyle de¤il. Referandum öncesi
Kürt ulusu üzerinden prim yapmaya çal›flan AKP baz› illerde tutuklu bulunan
çocuklar› serbest b›rakt›rarak büyük bir ifl yapma edas› ile bunun propagandas›n›
yap›yor. Fakat TMK de¤iflikli¤inin as›l yüzü yavafl yavafl ortaya ç›kt›. SAYFA 11

Devrimci çal›flman›n alt›n kural› gizlilik ve illegalite! PERSPEKT‹F 8

Azg›nlaflan sömürü, imha ve inkar politikalar›n›n gölgesinde “demok-
ratikleflme” yalan›n› a¤›zlar›ndan düflürmeyen hakim s›n›flar, yap›lacak

referandumu genel seçim sürecine haz›rl›k olarak ele almakta ve bütün po-
litikalar›n› bunun üzerinden belirleyip sürdürmektedirler. Genel seçimlerde
galip ç›kma hedefi referandumu gölgede b›rakan bir seyir izlemektedir.

√√
12 Eylül’de oylamaya sunulacak olan

Anayasa de¤iflikli¤i paketinde halk›n ç›-

kar›na dair tek bir maddenin bulunmad›-

¤›n› belirten birçok devrimci, demokratik

kurum ve siyasi parti birçok ilde ‘Boykot’

çal›flmalar›n› ‘Emekçilerin ve Ezilenlerin

Boykot Cephesi’ ad› alt›nda bir arada yü-

rütecek. Boykot Cephesi ad›na yap›lan

aç›klamada, egemen s›n›flar›n “Evet-Ha-

y›r” seçeneklerinin karfl›s›nda Emekçile-

rin ve Ezilenlerin Boykot Cephesi'ni kur-

duk" denildi. Cephe bileflenleri halk›n

kendi özgücüne ve örgütlü mücadelesine

dayanarak kendi anayasas›n› yapabile-

ce¤ine ve kendi iktidar›n› kurabilecekle-

rine inand›klar›n› belirtti. Öte yandan

boykot çal›flmalar›na h›z veren DHF ise,

“Boykot için boykot de¤il; iflçinin, köylü-

nün, emekçinin daha güçlü, nitelikli,

yayg›n, kitlesel ve örgütlü bir mücadele-

si için boykot” karar› ald›¤›n› duyurdu.

DHF, “Anayasa referandumunu, hâkim

s›n›flar aras› gerici bir çekiflme olarak ni-

telemek do¤ru bir tespit iken, bu günde-

me karfl› da al›fl›lagelmifl, özensiz bir

boykot ça¤r›s› yapmak, bu gerici çekifl-

me içerisindeki ‘Evet’çi kesime objektif

olarak kan tafl›mak anlam›na gelecektir”

aç›klamas›nda bulundu. DHF: Boykot,

anayasa referandumunda, halk›n tercihi-

ni, örgütlü halk güçlerinin daha genifl

kitlelere, somuttaki demokratik halk

anayasas›yla gitmesi ve do¤rular› propa-

ganda etmesi içindir! DDeevvaamm›› ssaayyffaa 55’’ddee

‘Evet’ ve ‘Hay›r’a
karfl› Boykot
Cephesi kuruldu

‘EVET’ ya da ‘HAYIR’ ikisi de faflist devleti ve mevcut anayasa-
y› yeniden kutsamakt›r. Hakim s›n›f kliklerinin ‘herfley demokra-
si için’ sahtekarl›¤›na inanma, sand›¤a gitme, klikler aras› dala-
fl›n sonucu gündeme getirilen referandum oyununu boykot et!

MKP davas›ndan yarg›lanan ve tutuklanarak 12 y›l› aflk›n
bir süre hapishanede yatan Erdal Çetinkaya, Almanya’da
yakaland›¤› kanser hastal›¤› sonucu 10 A¤ustos 2010
günü aram›zdan ayr›ld›. 2000 Ölüm Orucu direniflinde
yer alan ve hapishanelerde tecrit zulmünden nasibini
alan Çetinkaya için Avrupa Demokratik Haklar Konfede-
rasyonu taraf›ndan Köln kentinde tören düzenlendi. Çe-
tinkaya düzenlenen törenin ard›ndan sonsuzlu¤a u¤ur-
land›. Törende MKP, ADHK, TKP/ML, PKK, DHKP/C ve
K›z›l Bayrak traf›ndan gönderilen mesajlar okundu.

Marmara Depremi’nin 11. y›ldönümünde ac›lar halen taze iken,
devlet ise bilindik bir iflin peflinde; RANT. Deprem yönetme-

li¤ine ayk›r› kentleflme ve imar planlar› haz›rland›¤›n› söy-
leyen ‹MO Yönetim Kurulu Baflkan› Harp, "On binlerce
yurttafl›m›z canlar›n› yitirmemifl gibi, fay hatlar› imara aç›-

l›yor. Daha birkaç ay önce, Adapazar›'n›n Akyaz› ilçesindeki
Kuzey Anadolu Fay Hatt›’n›n geçti¤i bölgedeki 150

metre geniflli¤indeki koruma band›, Baflbakanl›k
Afet ve Acil Durum Yönetimi Baflkanl›¤›'n›n kara-
r›yla 20 metreye indirildi.

M
ta
ne
le
yu
aç
si
15
Af
m

18-31 A⁄USTOS 2010 182. Say› Fiyat› 1 TL e-posta:devrimcidemokras@ttmail.com www.devrimcidemokrasi.net

DEMOKRAS‹ DEVR‹MLE GELECEK 1 5 GÜNLÜK S‹YAS‹ GAZETE

Erdal Çetinkaya ölümsüzleflti

Sand›¤a gitme referandum oyununu boykot et

GGGG ÜÜÜÜ NNNN CCCC EEEE LLLL SSSS AAAA YYYY FFFF AAAA 1111 5555
GGGG ÜÜÜÜ NNNN CCCC EEEE LLLL SSSS AAAA YYYY FFFF AAAA 2222

Devlet fay hatlar›n› imara aç›yor

Çocuklar için de¤il, referandum ve seçimler için

Türk devletinin yeniden yap›land›-
r›lmas› projesinin devam› olarak
gündeme getirilen “Anayasa refe-
randumu” hakim s›n›f kliklerinin
kendi aralar›nda ‘daha fazla imti-
yaz’ elde etme mücadelesinin tabi
sonucu olarak bir k›s›m “EVET”, bir
k›sm ise “HAYIR” demektedirler.
AKP’nin bafl›n› çekti¤i EVET’çiler
mevcut referandumun 12 Eylül
anayasas›yla bir hesaplaflma oldu-
¤unu, dolay›s›yla demokrasiden
özgürlükten yana olan herkesin
mevcut referanduma evet deme-
leri gerekti¤i üzerinden propagan-
das›n› sürdürmektedir. CHP ve
MHP ikilisinin bafl›n› çekti¤i ikinci
klik ise AKP’nin söylemlerinde sa-
mimi olmad›¤›n› derdinin demok-
ratikleflme vs olmad›¤› as›l amac›n
kendi iktidar alan›n› geniflletmek
oldu¤u söylemini öne ç›kartarak
kitleleri referandumda hay›r oyu
vermeye ça¤›rmaktad›r.
Medyan›n sözlü ve yaz›l›, görsel ve
di¤er aktar›m yöntemleriyle yo¤un

bir kampanya yürütülmektedir.
Adeta seçim atmasferine dönüfltü-
rülen bu kampanyan›n aktörleri
referandumun 12 Eylülün faflist
Anayasas› ile köklü bir hesaplafl-
ma yalan› ve demagojisini afl›lan-
mak istenmektedir.
Halk kitleleri adeta bir oyla ve bir
günde farkl› bir dünya ve yaflam
koflullar›na kavuflacakm›fl gibi bir
atmosfer yarat›lmaktad›r. Fakat
fabrikalardan tarlalara, sokaklar-
dan gecekondulara, yer alt›ndan
yer üstündeki bütün iflçi ve emek-
çilere, ayd›n, yazar, demokrat ve
ilerici, yurtseverlere, Kürt ulusun-
dan farkl› ulus ve etnik kimliklere,
devrimci ve komünistlere kadar
uygulanan inkar, imha, bask›, sö-
mürü ve zulüm politikalar› tam da
uluslararas› emperyalist tekelci
devletlerin yönergeleri ve talimat-
lar› do¤rultusunda gerçeklefltiril-
mektedir. Kuflkusuz bütün bu po-
litikalar tüm ezilen ve sömürülen-
lerin ç›karlar› için gerçeklefltiril-

memektedir. Aksine bir avuç ulus-
lar aras› emperyalist tekelci ve on-
lar›n uflakl›¤›n› ve memuriyetli¤i-
ne soyunan sömürücü s›n›flar›n
ç›karlar› için gerçeklefltirilmekte-
dir.
Hay›rc›lar›n bafl›n› çeken devletin
bekas›n› koruyanlar ise yine ayn›
gelene¤in farkl› dilsel tercümelerle
ayn› damardan beslenen kesimler
oldu¤u alenen ortad›r. AKP karfl›t-
l›¤› üzerinden örülen süreç yeni-
den yap›land›rma projesinde daha
fazla pay almak ve mevcut ikdi-
darlar›n› koruma telafl›na düfl-
müfllerdir. Hay›r camias›nda CHP
ve MHP çeperinde toplananlar
AKP’nin kendi nufüs alan›n› genifl-
letmek istedi¤i üzerinden 12 Eylül
anayasas›n› savunurken AKP çe-
perinde toplanan Evetçiler ise bi-
çimsel de¤iflikliklerle 12 Eylül ana-
yasas›n›n organ nakli yap›lm›fl ha-
lini savunmakad›rlar.
Söylemek gerekirki her iki kesimde
özünde 12 Eylül faflizmine özünü

veren devletin yaps›ll›¤›n›n kal›c›-

l›¤›n› sa¤lamak ve demokrasi saf-

satalar› alt›nda kendi iktidarlar›n›

güçlendirmenin peflindedir. Dola-

y›s›yla verilecek her iki oyda ayn›

yere, faflizme kan tafl›yacakt›r.

O halde Erdo¤an’›n yalan soslu de-

magojilerine, CHP ve MHP'nin ›rk-

ç› floven ve sözde demokratl›klar›-

na karfl› devrimci ve komünistle-

rin çeflitli teflhir ve halk kitlelerini

bilinçlendiren kampanyalar›na

daha s›k› sar›lmal›y›z. 12 Eylül fa-

flist anayasas›ndan özde farkl› ol-

mayan ancak biçimde baz› farkl›-

l›klar içeren yeni anayasa masal›

ve tart›flmalar› karfl›s›nda Türkiye-

Kuzey Kürdistan halklar›n› ikna

etme, örgütleme ve Halk Savafl›-

n›n mütevazi ve küçük de olsa bi-

rer parças› haline getirebildi¤imiz

oran›nda baflar›l› bir dönemsel fa-

aliyet yürütmüfl olaca¤›z.

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

OKU
KUT

ABONEBULABONEOL
ABONEL‹K SÜRES‹ Yurtiçi Yurtd›fl›

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

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

18-31 A⁄USTOS 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL2

HHAABBEERR MMEERRKKEEZZ‹‹-- MKP davas›ndan yar-
g›lanarak 12 y›l› aflk›n hapishanede ya-
tan Erdal Çetinkaya, yakaland›¤› kanser
hastal›¤› sonucu 10 A¤ustos 2010 günü
aram›zdan ayr›ld›.
F tipi hapisanelerine karfl› devrimci ko-
münist tutsaklar›n bafllatt›¤› ölüm orucu
direnifline kat›lan Erdal Çetinkaya, Bursa
Hapishanesi’nde birinci ekipte direniflte
yerini alm›flt›. Devletin hapishanelerde
devrimci tutsaklara yönelik çok kapsam-
l› bafllatt›¤› sald›r›lar sürecinde Çetinka-
ya da bu süreçten nasibini alm›fl, sa¤l›-
¤›nda ciddi tahribatlar oluflmufltu.
Çetinkaya tutsakl›k sürecinin ard›ndan
yaklafl›k bir buçuk y›ld›r Almanya Köln
flehrinde kanser tedavisi görmekteydi.

Gördü¤ü tedavi sürecinde bedeni kanse-
re yenik düflen Çetinkaya, 10 A¤ustos gü-
nü yaflama gözlerini yumdu.

‘Sözümüzü bir kez daha yineliyoruz’
Avrupa Demkoratik Haklar Konfedara-
yonu (ADHK) Çetinkaya için bir aç›klama
yapt›. ADHK, Çetinkaya’n›n dürüst, al-
çak gönülü ve küçük büyük demeden
her görev için emek harcayan, üreten,
araflt›ran örnek bir kiflilik oldu¤unu aç›k-
lad›. ADHK aç›klamas›nda flunlara de-
¤indi: “Böylesine örnek bir yoldafl›m›z›n
zamans›z kayb›ndan kaynakl› ac›m›z
büyüktür. Ama ac›m›z›n büyüklü¤üne
ra¤men, onun görevlerini de üstlenece-
¤imiz bilinciyle, tohum olup topra¤a dü-

flen tüm özge canlar›m›za verdi¤imiz sö-
zümüzü bir kez daha yineliyoruz. Yer
yüzünde insanl›¤›n özgürce yaflayabile-
ce¤i, s›n›fs›z-sömürüsüz bir dünya kur-
ma mücadelemizi onlar›n manevi ko-
mutanl›klar›ndan alaca¤›m›z güçle yük-
seltece¤iz.”

MKP: fiehitlerimizden ö¤renerek ilerleyecek ve
kazanaca¤›z
Maoist Komünist Partisi (MKP) taraf›n-
dan Erdal Çetinkaya için bir aç›klama
yap›ld›. MKP Yurt D›fl› Bürosu taraf›ndan
yap›lan aç›klamada flunlara de¤inildi:
“1994’de partimize yönelik yap›lan düfl-
man operasyonunda tutuklanan Erdal

yoldafl de¤iflik hapishanelerde 12 y›l tu-
tuklu kald›. 2005’te serbest b›rak›ld›ktan
sonra yurt d›fl›na ç›kt›. Faflist Kemalist
Türk devletinin zulmü karfl›s›nda her ne
kadar yurt d›fl›nda sürgün hayat› yaflasa
da Türkiye-Kuzey Kürdistan devriminin
bir parças› ve s›ra neferi olmak için yeni-
den örgütlenmifl ve son nefesine kadar
örgütlülükten ve mücadeleden kopma-
m›flt›r.
Yoldafl›m›z› son yolculu¤una u¤urlarken
ortak davam›z›n baflar›ya ulafl›lmas› için
kararl› ad›mlarla mücadelemizi sürdü-
rece¤imize dair kendisine söz veriyoruz.
Tüm ailesine, dostlar›na ve yoldafllar›-
m›za bafl sa¤l›¤› diliyoruz.”
Çetinkaya, Pazar günü Almanya Köln
flehrinde ailesinin ve yoldafllar›n›n kat›l-
d›¤› cenaze töreninin ard›ndan topra¤a
verildi.

Çetinkaya Köln’de topra¤a verildi
ADHK taraf›ndan 15 A¤ustos tarihinde
bir anma etkinli¤i düzenlendi.
Anma töreninde kardefli ve Kaypakkaya
gelene¤inden ‹smet Çetinkaya’n›n duy-
gu yo¤unluklu kaleme ald›¤› mektubu
okundu.
Daha sonra ADHK, ADGH, MLKP, PKK,
TKP/ML, K›z›l Bayrak ve DHKP-C’den ge-
len mesajlar› okundu.
Mesajlar›n ard›ndan Çetinkaya için ha-
z›rlanan sinevizyon gösterimi yap›ld›.
Törende “Erdal yoldafl ölümsüzdür’’,
“Devrim flehitleri ölümsüzdür’’, “Yaflas›n
devrimci dayan›flma’’ sloganlar› eflli¤in-
de Çetinkayan›n nafl›na çiçekler b›rak›l-
d›. Erdal Çetinkaya 16 A¤ustos’ta düzen-
lenen törenin ard›ndan sonsuzlu¤a
u¤urland›.

‘Kelepçe ç›karma yasa¤›’ bu sefer askerden de¤il,
yaflam hakk› için çal›flan hekimlerden geldi.
MKP davas›ndan dolay› tutuklu bulunan siyasi
tutuklu Özgür Çelik, difl a¤r›s› için defalarca has-
taneye götürüldü ancak, kelepçelerinin ç›kart›l-
mas›n› talep etti¤i için, tedavisi yap›lmadan geri
gönderildi.
Kand›ra F Tipi Hapishanesi’nde tutuklu bulunan
Özgür Çelik, karfl›laflt›¤› muameleyi avukat›na
gönderdi¤i mektupta anlatt›. Uzun süredir difl
a¤r›s› çekti¤ini belirten Çelik, tedavi için 11 Ha-
ziran’da Yuvac›k'ta bulunan Kocaeli Üniversite-
si Difl Fakültesi Hastanesi’ne götürüldü¤ünü
söyledi. Çelik, hekim muayene odas›nda yafla-
d›klar›n› flöyle anlatt›:

Doktor: ‘Kelepçelerin aç›lmas›n› istemiyorum’
Benimle birlikte içeride bulunan dört askerden
kelepçelerimin aç›lmas›n› istedim. Orada bulu-
nan sorumlu askerler, ‘Doktor istedi¤i takdirde
kelepçeleri açar›m’ deyince, ben de doktora dö-
nüp kelepçelerimi açmas›n› talep ettim. Doktor,
‘Kelepçelerin aç›lmas›n› istemiyorum’ deyince,
nedenini ö¤renmek istedi¤imi belirttim. Kelepçe
ile tedavi olmad›¤›m takdirde hiçbir fley yapma-

yaca¤›n›, tutanak tutaca¤›n› söyledi. Ben de bu-
nun etik olmad›¤›n›, hasta haklar›na yönelik suç
iflledi¤ini belirttim. Beni muayenehanesinden ç›-
kartt›. Benimle o gün hastaneye getirilen tüm
tutuklulara ayn› yöntemi dayat›p, kelepçeli te-
davi yapt›klar›n› ringde karfl›laflt›¤›m tutsaklar-
dan ö¤rendim. Onlar sürekli a¤r› çektikleri için-
bu flekilde tedaviyi kabul ettiklerini söylediler.”

Doktordan ilk tan›: Kelepçeleri söktürmeyece¤im
Difl a¤r›lar›n›n artmas› üzerine 5 Temmuz’da ye-
niden hastaneye sevkinin yap›ld›¤›n› anlatan
Çelik, Doç. Dr. Ülkem Cilasun’dan da ayn› mu-
ameleye maruz kald›¤›n› ifade etti. Dr. Cila-
sun’un hasta olan kendisine, “Neyiniz var?” so-
rusunu dahi yöneltmeden “Kelepçeleri söktür-
meyece¤im” dedi¤ini iddia eden Çelik, yaflanan-
lara muayene odas›nda bulunan askerlerin de
tan›k oldu¤unu belirtti. Çelik, tedavisi yap›lma-
dan buradan da hapishaneye geri gönderildi¤ini
bildirdi.
Özgür Çelik, u¤rad›¤› ma¤duriyeti Adalet Bakan-
l›¤›’na, Sa¤l›k Bakanl›¤›’na TBMM ‹nsan Haklar›
Komisyonu’na ve Cumhuriyet Baflsavc›l›¤›’na
bildirerek, hekimler hakk›nda suç duyurusunda

bulundu¤unu belirtti.

Hanbayat: Olay›n takipçisiyiz
Avukat Meral Hanbayat, müvekkilinin ma¤dur
edildi¤ini belirterek, olay›n takipçisi olacaklar›n›
söyledi. Hanbayat, “Tutuklu ya da hükümlü de
olsa sonuçta hekim için bir hasta oldu¤u unutul-
mamal›d›r. Hastanelere getirilen tutuklu ve hü-
kümlülere yönelik hekim tutumu Türk Tabipleri
Birli¤i'nin bildirgelerinde aç›kça belirtilmifltir.
Muayene s›ras›nda hastan›n kelepçelerinin ç›-
kart›lmas› ve muayene odas›nda sa¤l›k persone-
li d›fl›nda kimsenin bulundurulmamas› gerek-
mektedir. ‹flin üzücü yan›, müvekkilin kelepçe-
lerini asker ç›karmak isterken doktorlar›n buna
karfl› ç›kmas›d›r” diye konufltu.

‹TO: Kelepçeli tedavi olamaz
‹stanbul Tabip Odas› (‹TO) Genel Sekreteri Ali
Çerkezo¤lu, “Tutuklunun suçu ne olursa olsun
kelepçeli tedavi edilemez” dedi.
Sa¤l›k hakk›n› engelleyen her türlü tutumun, in-
san haklar›na ayk›r› oldu¤una dikkat çeken Çer-
kezo¤lu, “Tutuklu ve hükümlü hastaneye getiri-
lirken zaten gerekli güvenlik önlemleri al›n›yor.

Askerlerin, muayene odas›na girmesi de hak
gasp›d›r. Hasta ve hekimin bafl bafla kalmas› ge-
rekmektedir. Suçu ne olursa olsun bir hasta ke-
lepçe ile tedavi edilemez” diye konufltu.
Hapishanelerde devrimci tutksaklara yönelik
keyfi uygulamalar sadece Kand›ra’da geçerli de-
¤il. Hemen hemen brçok hapishanede uygula-
nan iflkence haberlerine ise sir yenisi Bafra Ha-
pishanesi’nden eklendi.

Bafra Hapishanesi'nde sistematik iflkence
Ordu E Tipi Hapishanesi’nden Samsun-Bafra T
Tipi Hapishanesi'ne sürgün edilen Turgut Ko-
yuncu, hapishanede sistematik iflkence uygula-
malar›na tabii tutulduklar›n› söyledi.
Bir süre önce Ordu E Tipi Hapishanesi'nde bulu-
nan tutuklular, Zeynettin Yavuz, Mahsun Kork-
maz, Turgut Koyuncu'nun gardiyanlar taraf›n-
dan iflkenceye maruz b›rak›lmas›n›n ard›ndan
Samsun-Bafra T Tipi Hapishanesi'ne sürgün
edilmiflti.
Samsun- Bafra T Tipi Hapishanesi’ne sevk edil-
melerinin ard›ndan yaflad›klar›n› kaleme ald›¤›
mektupta Turgut Koyuncu, a¤›r iflkencelere
gördü¤ünü belirtti. Koyuncu, gayr› insani uygu-

lamalara maruz kald›¤›n› belirterek, bütün iti-
razlar›n› ra¤men gardiyanlar›n zor kulland›kla-
r›n› kaydetti.
Koyuncu, zorla ç›r›l ç›plak soyman›n yan›nda,
fiili sald›r›ya, iflkenceye, insan adab›na s›¤ma-
yan çok a¤›r küfür ve hakaretlere kadar varan
iflkence seanslar›n› flöyle anlatt›: “D›fl güvenlik-
ten sorumlu gardiyan ve askerler beni ç›r›l ç›p-
lak soymak için zor kullan›rken, kolumu k›ra-
cak flekilde bükerek yüzüstü yere vurdular.
Yumruklarla, tekmelerle yüzümü ve vücudu-
mun di¤er bölgelerini darp ettiler."
Koyuncu, bu iflkencenin ard›ndan '‹nsanl›k
onuru iflkenceyi yenecek' fleklinde slogan at-
mas› üzerine gardiyanlar taraf›ndan 'terörist,
vatan haini, bölücülük insanl›k onuru mudur'
gibi hakaretlere maruz kald›¤›n› belirtti. Bütün
bu iflkencelerin ard›ndan bir gardiyan›n suçu-
nu örtbas etmek için gömle¤ini y›rtarak ve ba-
¤›rarak, "Bak›n flahitsiniz, terörist bana sald›rd›,
çabuk tutanak tutun" fleklinde oyun haz›rlad›-
¤›n› belirtti. Bunun üzerine kendisine sorufltur-
ma aç›ld›¤›n› ifade eden Koyuncu, hücre cezas›
alaca¤›n› kaydetti.

Erdal Çetinkaya ölümsüzler kervan›na kat›ld›
‘Demokrasi, özgürlük, insan haklar›’
savunusu ad› alt›nda halk› kand›r›p
kendi gerici iktidarlar›n› sa¤lamlafl-
t›rmaya çal›flan hakim s›n›flar, ger-
çek yüzlerini ne kadar çabalasalar da
gizleyemiyorlar. Devrimci kurum, ki-
fli ve yay›nlar›n üzerinde faflist bask›-
y› eksik etmeyen devlet bunun son
örne¤ini ‹flçi-Köylü gazetesini kapa-
tarak göstermifl durumda.
‹flçi-Köylü gazetesi, 6-19 A¤ustos
2010 tarihli 71. say›s›nda yer alan ha-
berlerde “terör örgütü propagandas›”
yapt›¤› iddias›yla 1 ay süreyle kapa-
t›ld›. Bununla beraber gazetenin söz
konusu say›s›na el konularak ülke
genelinde sat›fl› ve da¤›t›m›n›n ya-
saklanmas›na da karar verildi.
‹flçi-Köylü gazetesi kapatma karar›na
iliflkin olarak yapt›¤› aç›klamada, bir
taraftan demokratikleflme söylemleri
alt›nda 12 Eylül anayasas›n›n mak-
yajlanarak tekrar sunuldu¤unu di¤er
taraftan ise emekçilere, ezilenlere
yönelik sald›r›lar›n son h›z devam et-
ti¤ini ifade etti. “Sisteme karfl› ç›kar›-
lan en küçük muhalif ses yasaklama-
larla, kapatmalarla bo¤ulmaya, hal-
k›n gerçeklere ulaflmas› engellenme-
ye çal›fl›l›yor. Ancak ne sansürler, ne
kapatmalar, ne yasaklamalar halka
ulaflmam›z› dün oldu¤u gibi bugünde
engelleyemeyecektir.” diyen ‹flçi-
Köylü gazetesi, devrimci bas›n›n sus-
turulamayaca¤›n› dile getirdi.

Hastane hekiminden kelepçeli muane flart›

‹flçi-Köylü
gazetesine
1 ay kapatma

18-31 A⁄USTOS 2010DEVRiMCi DEMOKRASi GGÜÜNNDDEEMM 3

Sürecin özeti ve yeni ateflkesin anlam›
Tüten dumanlar alt›nda alevler yeniden yükselirken,
sürecin özeti ve yeni ateflkesin anlam›
Belli cephelerinde rötar yapan emperyalist tasfiyeci süreç,
bu gecikmiflli¤ini geride b›rakarak yeniden dinamik hale ge-
liyor. Aç›ktan gözlenen ve bilinen kimi (iç ve d›fl) dirençler
neticesinde k›smen geciktirilip kimi aksamalar›n yaflanma-
s›na yol aç›lm›fl olsa da temel stratejik zemin veya ana ide-
olojik düzlem baki bir e¤ilim olarak yerinde duruyordu.
Bu zemin, do¤al olarak depreflip günün yeni geliflmelerini
resmetmeye devam ediyor: Kürt ulusal sorununda, ilerici
faktörler, geçti¤imiz zaman diliminde taktik de olsa olumlu
pratik izledi. Ne var ki, Kürt ulusal hareketinin genel siyasi-
ideolojik yöneliminden ba¤›ms›z olmamak kayd›yla, son
tahlilde ya da stratejik bak›mdan girdi¤i mecra, onu, görevi-
ni esasta baflaramadan eski zemine yaklaflt›rmaktad›r. Öz-
cesi, direnç dalgas› te¤et geçti.
Ormanlar› üzerinde dumanlar yükselen, köyleri yeniden ya-
k›l›p-y›k›lan, insanlar› yeniden devletin kontra-jitem gibi
ölüm mangalar› taraf›ndan katledilen, daha fazla linç edilen
ve çocuklar›yla birlikte iflkence edilip daha fazla hapse at›-
lan; buna karfl›l›k daha güçlü gerilla eylemlerinin geliflerek
Türk devletini zorlayan süreçten sonra; yani sinsi tasfiyeci-
lik küllere gömülmüflken, yeniden bir ateflkes devreye gir-
mifl bulunmaktad›r. Öyle ki, “kal›c› bir ateflkes” ve giderek
“silahs›zlanma” rivayetleri Kürt ulusal hareketinin kaderine
çal›nan ölüm çanlar› olarak ç›nlamaktad›r. Muhtelif kurgu-
larla tarif edilen bu rivayet, ilgili taraflarca gelifltirilen ad›m-
larla da beslenip do¤rulanmaktad›r. Çan›n ipi yeniden çekil-
mifltir.
Hat›rlanaca¤› gibi, “demokratikleflme’’ safsatas›yla aç›lan
flemsiye alt›nda gelifltirilen tasfiyeci süreçte, birçok renkli
boncuk da¤›t›lm›flt›. “Kürt aç›l›m›”, “Ermeni (Ermenistan)
aç›l›m›”, “Roman aç›l›m›” ve di¤er gayri Müslimlere kimi kili-
selerin aç›lmas› gibi, rengârenk “aç›l›mlar” ve “çözümler”le
bezenen “demokratikleflme” bahçesi lanse ediliyordu. Ama
özünde gerçeklefltirilmek istenen fley, hâkim s›n›flar ve
efendileri için “dikensiz gül bahçesi” idi. Bundand›r ki süreç
san›ld›¤› gibi düz yol izleyemeyip çöktü ve “takke düflüp kel
göründü.” fiimdi ise ayn› oyunun ikinci perdesi aç›l›yor.
Emperyalist stratejilere do¤ru orant›l› olarak Türkiye-Kuzey
Kürdistan co¤rafyas›nda kurulu olan TC devleti, kapsaml›
emperyalist proje paralelinde h›zla biçimlendirilmeye bafl-
land›-bafllanm›flt›. Emperyalist dünya gericili¤inin bir parça-
s› ve baflta ABD olmak üzere, ABD ve AB’li emperyalistlerin
oyunca¤› olan TC devletine, emperyalizmin yeni ç›karlar›na
cevap vermesi ba¤lam›nda kendisine çeki-düzen vermesi
dikte edildi. Çünkü mevcut geleneksel Kemalist devlet yap›-
s› art›k emperyalizmin yeni dönem ihtiyaçlar›na yeterli gel-
miyordu ve bu ihtiyaçlar› karfl›layacak yeni bir statünün
oluflturulmas› gerekiyordu. Bu, pratik olarak devletin yeni-
den yap›land›r›lmas› anlam›na gelmektedir.
Yeniden yap›lanma görevi devletin önüne koyuldu. Çünkü
bu geleneksel tutucu Kemalist devlet modeliyle devam eden
“TC” devleti, iç dinamiklerinde bar›nd›rd›¤› sorunlu-istikrar-
s›z ekonomik-sosyal özellikle de siyasi yap›s›yla kötürüm bir
organizma olarak ba¤r›nda tafl›d›¤› dominant açmazlar› do-
lay›s›yla efendisinin yeni talepleri güdümünde pazar›n› (en
az›ndan bir k›sm›yla) tam veya faal olarak açam›yor, dört
bafl› mamur yeterlilikte sunam›yordu. Bu bak›mdan, emper-
yalizm bir miktar da olsa (ulafl›lmad›k zenginliklerin talan
ve sömürüsüne göz dikerek) doyumsuz kal›yordu. En az›n-
dan Kürdistan’›n “bakir” zenginliklerini pürüzsüz bir talana
tabi tutam›yor, engellerle karfl›lafl›yordu. Bu, emperyalist
emel, TC’nin devlet yap›s›n› düzenleyerek yeterli hizmeti
vermeye haz›r hale getirip devleti tahkim etmesini ve buna
ba¤l› olarak içerdeki ve içindeki mevcut sorunlar›n› sorun
olmaktan ç›karmas›n› gerektiriyordu.
Yap›lanma sürecinin yürütülüp tamamlanmas› TC devleti-
nin önüne kaçamayaca¤› bir görev olarak koyuldu. Çünkü
Yeni Dünya Düzeni ve bunun baflat volkani¤i olan Geniflle-
tilmifl Ortado¤u Projesi’nin (GOP) baflar›yla yürütülebilmesi,
bölgesel-yerel “aktörlere” (karakol-jandarmalara) ihtiyaç du-
yuyor, rol yüklüyordu.
Uflak, efendisinin buradaki maflas› olmak durumundayd›.
Özcesi, uflak bu rolü oynayabilmek için bölgede bir “model”
örnek olmak zorundayd›. Ortado¤u’daki anti-ABD’ci Müslü-
man devletler ve özellikle de radikal ‹slami fundamantalist
hareketler kendisinden görünen bu “Truva at›” vas›tas›yla,
ABD emperyalizmi lehine ehlilefltirilip belli biçimde kontrol
alt›na al›nmak durumundayd›.
Suudi Arabistan, Birleflik Emirlikler, M›s›r, ‹srail gibi aktörler
d›fl›nda, AKP hükümetiyle TC devlet iktidar›, bu rol için biçil-
mifl kaftand›. Çünkü, hem Müslüman kimli¤iyle baflta ‹ran
olmak üzere, bölgenin di¤er bir çok ülkesini etkileyebilmek-
le birlikte (ki “One munit” ç›k›fl› bu plan gere¤iydi) Irak mer-
kezi devletine ba¤l› Kürdistan’da oynayaca¤› rol ve Balkan
ülkeleri üzerindeki etkisi ile Kafkaslardaki Türk kökenli dev-
letler üzerindeki etkisiyle, Rusya aleyhine ve ABD lehine oy-
nayaca¤› rol ve elbette ki jeo-politik, co¤rafik konumu gere-
¤i arz etti¤i önem gibi bir çok faktör, TC devletine, ABD em-
peryalizmi ad›na oldukça fazla görev üstlenmesini ve
ABD’nin TC’yi tercih ederek bölgede öne ç›kar›p görevlendi-
rilmesini koflullamaktad›r.
Bu, TC’nin kendisini yap›land›rarak ABD’nin tahsildar› veya
zab›tas› anlam›nda “bölgesel güç” olmaya haz›rlanmas› de-
mektir. Bu ba¤lamda da birçok ülkeyle anlaflmalar (gümrük
anlaflmalar›, di¤er ekonomik, askeri ve stratejik vb.) yapma-
s›, ezeli düflmanl›k tafl›d›¤› ülkelerle sorunlar›n› çözmesi
“aç›l›mlar›n›” gündeme getirmektedir. ‹ran’la “nükleer ener-
ji takas›” anlaflmas›, Rusya ile “nükleer santraller kurma an-
laflmas›” ve nükleer enerji santralleri kurma çabalar› bu
plan dâhilinde oldu¤u gibi, ABD’nin kuraca¤› “füze kalkan›
projesine” aç›k olup füze kalkan›n›n TC’ye yerlefltirilmesi
tart›flmalar›, TC’nin özellikle askeri aç›dan “bölgesel aktör”
olarak biçimlendirilip ABD’nin bölgedeki tetikçili¤ine aday
oldu¤unu aç›klamaktad›r.
Bütün bunlar›n toplam›nda, AKP iktidar›n›n memurlu¤unu
yapt›¤› yap›lanma veya “demokratikleflme” sürecinin bir
devlet projesi oldu¤u ve bu sürecin AKP’nin tekil marifeti ol-

mad›¤›n› kan›tlar. Bu, flu anlama gelir: yürütülen sürecin
emperyalizme angaje oldu¤u ve TC devleti projesi olarak
stratejik bir süreç olarak her koflulda yürütülece¤i gerçe¤ini
gösterir. Yani, Türk hakim s›n›flar› kendi içlerinde bir hesap-
laflma yaflayarak, emperyalizmin yeni dönem ihtiyaçlar›
uyar›nca biçimlenecektir-biçimlenmek zorundad›r. Bu da,
bir k›sm›n›n iktidardan esasta ötelenip, yerine yenilerinin
koyulmas› anlam›na gelir ki, bu süreç belli bir zamand›r ifl-
letilmektedir. Dolay›s›yla, sürecin önünde klik ç›karlar› ba¤-
lam›nda direnç oluflturan odaklar öyle ya da böyle afl›lacak-
t›r. Ki bunlar, muhalefet pozisyonlar› gere¤i ve en önemlisi
de söz konusu süreçte iktidar ç›karlar› daralt›larak bir bi-
çimde tasfiye edilerek geriletilen, bir anlamda pabucu dama
at›lan-at›ld›¤› için yeni statükoya karfl› eski statükoda tutu-
culukla ayak direyen malum (CHP, MHP) kesimlerdir esasta.
Bunlar›n temel sorunu, yürütülen emperyalist yap›lanma
sürecinde esasta devre d›fl› b›rak›larak emperyalizmin me-
murlu¤una atanmam›fl olmalar›d›r. K›sacas›, hakim s›n›fla-
r›n as›l dertleri veya çekiflmelerinin arka plan›nda, kemik
hakk› pahas›na büyük efendiye hizmet etme yar›fl› yatmak-
tad›r.
Karfl›-devrimci komprador bürokratik burjuva hâkim s›n›f
klikleri aras›ndaki çat›flma noktas› do¤rudan iktidar pasta-
s›ndan pay alma meselesi olup, emperyalizm (ABD ve tabi ki
AB) için ise ufla¤›n kim olaca¤›ndan çok, hangi ufla¤›n daha
iyi görev üstlenece¤i ve görevin yap›l›p-yap›lmas› meselesi
oldu¤undan, bu sorun esasta giderilmesi daha kolay bir so-
rundur. Nitekim, öyle görülüyor ki, sürecin ifllemesi önünde
esas direnç oluflturan klikler, önümüzdeki seçimlerde ikti-
dar pastas›ndan faydaland›r›larak ortak noktada bulufltu-
rularak, bu mesele afl›lm›fl olacakt›r. Bu ba¤lamda CHP’nin
hükümete tafl›naca¤› muhtemel gözükmekle birlikte, hatta
MHP’nin de koalisyona ortak edilmesi genel olarak müm-
kündür. Ülkemiz hakim s›n›flar› farkl› farkl› kliklerden teflkil
oldu¤undan, özellikle ABD ile AB’nin geçici de olsa (özellikle
Rusya-Çin gibi güçler karfl›s›nda ve onlara göre; di¤er taraf-
tan radikal ‹slamc› odaklara karfl› belli bir uyum-ortakl›k ha-
line ve zeminine çekmektedir) belli bir anlaflma içinde ol-
duklar›n›, TC devletine iliflkin projeyi karfl›l›kl› ç›karlar te-
melinde yürütmekten yana olduklar›n› varsaymaktay›z. Bu
da, bu emperyalist güçlere ba¤›ml› olan kliklerin koalisyon
hükümetine tafl›narak ç›karlar› ba¤lam›nda temsil edilmele-
rini mümkün k›lmaktad›r.
Böylece emperyalist projenin yürütülmesi için, ne ilgili em-
peryalist güçler aç›s›ndan problem kalacakt›r ve ne de bun-
lar›n temsilcisi klikler aç›s›ndan esasta problem kalm›fl ola-
cakt›r. Yani, her halükarda bu yap›lanma sürecini yaflay›p
tamamlayacakt›r. Emperyalist dünya sisteminin parças› ol-
du¤u halde, onun çerçevesi d›fl›na ç›kmas›, bask›s›na dayan-
mas› veya uluslararas› konjonktüre karfl› koymas› mütalaa
edilemez.
Türk devleti ve PKK’nin atefl kes ilan›, sürecin muhtevas› ve
karfl›-devrim cephesi içindeki direnç ve çat›flk›lar› böyle oku-
mak do¤ru ve özet itibar›yla yeterlidir. Fakat sürecin, yani
emperyalist tasfiye sürecinin ifllemesi önündeki pratik ve
esas büyük engel hiç flüphesiz ki Kürt ulusal hareketi ya da
Kürt ulusal sorunudur. Hemen söyleyelim ki, ulusal hareke-
tin burjuva milliyetçi ideolojik dokusu ve genel siyasi e¤ilimi
göz önüne al›nd›¤›nda, bu engel de hakim s›n›flar aç›s›ndan
afl›lmaz de¤ildir. Ne ki Türk hakim s›n›flar› bu sorunu afl-
mak için, kal›n kabuklar ba¤lam›fl Türk milliyetçili¤inin
köhne iklimini, Kürt ulusunun baz› taleplerini vermeyi haz-
medecek kadar yumuflatarak bu haklar› tan›mas› gerekmek-
tedir.
Hakim s›n›flar›n t›kand›¤› ve dalafl malzemesi yaparak yas-
land›klar›, böylece de süreci yürütemedikleri hassas konu,

Kürt ulusal sorunu veya hareketi engelidir. Daha do¤rusu,
Kürt ulusal hareketinin tasfiye edilip, Kürt ulusal sorunu-
nun sorun olmaktan ç›kar›lmas› meselesidir. Hem Türk ›rk-
ç›-milliyetçili¤inin hazm› aç›s›ndan nazik bir sorundur, hem
de Kürt ulusunun talepleri bak›m›ndan köklü ve ciddi ad›m-
lar›n at›lmas›n› gerektiren bir sorundur. Askeri güç ve esas-
ta bütünleflmifl bir ulusal bünye halindeki Kürt ulusal hare-
ketini tasfiye etmenin kolay olmay›p Türk hâkim s›n›flar›na
bir “bedele” (o “bedel ki” Kürt ulusunun en hakl› ve en ma-
sum, kendisine ait olan haklar›d›r) mal olaca¤› aç›kt›r.
Gelinen aflamada hâkim s›n›flar büyük bir bilefleniyle Kürt
ulusunun talepleri noktas›nda eskiye oranla daha ileri nok-
talarda tart›flma yürütmek zorunda kalm›fl ve hatta “özerk-
lik” tart›flmalar› bile yürütmektedir. Bu tart›flmalar›n bir ya-
n›, ulusal hareketin gerilla eylemlerinin yaratt›¤› bas›nç
iken, önemli boyutu ulusal hareketi pasifize edip uzlaflmaya
heveslendirmek, tasfiye zeminine çekmektir. Elbette Kürt
ulusal hareketinin belli talepleri karfl›lan›p, Kürt ulusuna
belli bir statü biçilecektir. Ama bu, Türk hakim s›n›flar›n›n
ç›kar esas›na dayal› olacakt›r. Burada belirlenecek statü ulu-
sal hareketin tavr›n›n nas›l olaca¤›yla belirlenecektir esasta.
Yani, ulusal hareket ya geri taleplerinin karfl›lanmas›yla uz-
laflacak ya da daha ileri taleplerde direterek sonuç elde et-
meye çal›flacakt›r. Ne var ki ulusal hareket taraf›ndan yeni-
den ilan edilen “ateflkesle” verdi¤i iflaret ve bu ateflkes etra-
f›nda kal›c› bar›fl ve silahs›zlanma plan› (BM denetiminde si-
lah b›rakma görüflleri de bunu desteklemektedir) söylence-
leriyle dönen rivayetler; yar›m b›rak›lm›fl “çözüm” sürecinin
(ki, bunun özü ulusal hareketin tasfiye edilmesinde kilitlen-
mektedir) daha planl› ve derinlikli olarak devreye sokuldu-
¤unu göstermektedir.
El alt›ndan yap›lan görüflme söylentileri de bir anlaflma e¤i-
liminin yakalan›p planland›¤›n› ça¤r›flt›rmaktad›r. Kürt ulu-
sal hareketi taraf›ndan ateflkes ilan›, “BM denetiminde silah
b›rak›labilece¤i” aç›klamas›, STK’lar›n ça¤r›lar›, Demokratik
Toplum Kongresi’nin bafl›na, ›l›ml› kabul edilen isimlerin ge-
tirilmesi ve bu oluflumun verdi¤i mesajlar, referandumda
boykot tavr› aç›klanmas›na karfl›n bu tav›rda de¤ifliklik me-
sajlar›n›n verilmesi… Öte yandan hâkim s›n›flar cephesinde
ise TC devleti cephesinde, AKP hükümeti taraf›ndan özerkli-
¤e uzanan tart›flma, “tafl atan çocuklar yasas›”n›n ç›kar›lma-
s›, Öcalan’a ilk kez aç›k görüfl yapt›r›lmas› ve avukatlar›n›n
görüflmesi için deniz tafl›t›n›n kiralanmas› gibi jestlerle sin-
yal vermesi, rivayet edilen planlar›n çok da mesnetsiz olma-
d›¤›n› göstermektedir.
Sümela manast›r›n›n aç›lmas›, ayinin yap›lmas›na izin veril-
mesi de hasbel kader bir rastlant› de¤il, bilakis manidar bir
geliflmedir. Yani, bir bak›ma milliyetçi reaksiyona afl› yap›l›-
yor; “Kürt sorununda” gelifltirmek üzere olunan muhtemel
ad›mlara, bu milliyetçi kesimleri al›flt›rmak için yoklamalar-
al›flt›rmalar yap›lmaktad›r.
Bütün bunlar, sürecin daha planl› ve haz›rl›kl› olarak can-
land›r›ld›¤›n› do¤rulamaktad›r. Zaten mola vermenin bir
amac› da süreci daha uygun planlay›p haz›rlanma ihtiyac›-
n› karfl›lamakt›. Tafllar yerine oturtularak yola devam edile-
cekti ve flimdi edilmektedir. Elbette ki bu, Kürt ulusal hare-
ketiyle bütün ayr›nt›lar›yla sorunlar›n giderildi¤i anlam›na
gelmez.
Habur kap›s›ndan girifl yapan “bar›fl gruplar›n›n” görkemli
kitle gösterileriyle karfl›lanmas›na tahammül etmeyerek
Kürt düflmanl›¤›n› kusan azg›n Türk milliyetçili¤inin a¤z›n-
daki salyalarla hortlayan bas›nc› karfl›s›nda “sil bafltan flan-
taj›yla” mola verilen sahte “Kürt çözümü” melodisi, yerini
sert f›rt›nalara b›rakt›. Kürt ulusuna karfl› muazzam bir sal-
d›r› ve linç furyas› bafllat›l›p, uluslararas› konseptlerin gelifl-
tirilip geniflletilmesine geçildi. Böylece “Kürt çözümü” melo-

disinin cezbeden t›n›s› kesilerek, perde arkas›ndaki ›rkç›-
milliyetçi faflizm en koyu haliyle devreye sokularak tasfiye
amac› en ç›plak biçimde aç›¤a ç›km›fl oldu. Dahas›, DTP’nin
kapat›lmas› ve genel baflkan› say›n Türk dahil bir çok siya-
setçisine siyasi yasak konmas›, millet vekilliklerinin düflü-
rülmesi, fiziki ve manevi sald›r›lara maruz b›rak›larak renci-
de edilmesi, etnik çat›flmalar›n k›flk›rt›lmas›, Kürtlere ve ba-
t› illerinde yaflayan emekçilerine linç giriflimleri, flimdi yap›-
lan anayasa de¤iflikli¤inde, Kürt ulusuna dair her hangi bir
iyilefltirmenin yer almamas›, bunun gibi KCK operasyonla-
r›nda hapsedilen binlerce Kürt siyasetçinin onur k›r›c› tarz-
da göz alt›na al›n›p hapiste tutulmas›, anlaml› olsa gerek.
Gerçek karfl›s›nda baflka flans› kalmayarak devrimci takti¤i
devreye sokan ulusal hareket, etkili gerilla sald›r›lar›yla ba-
flar›l› bir süreç gelifltirip TC’ye vermek istedi¤i mesaj› iletmifl
oldu. Baflvurdu¤u taktikle vermek istedi¤i mesaj› ileterek,
amac›na ulaflt›¤›na kanaat getiren PKK, TC’den ald›¤› mesaj-
larla da ateflkes ilan etti.

Çözüm; Silahl› Mücadelede Israr
Ateflkesin gizli görüflmelerin veya karfl›l›kl› jestleflmeler ve
beklentilerin beslenmesiyle gündeme geldi¤i aç›kken, tafl›d›-
¤› anlam da pozitif de¤ildir.
Her ne kadar liberal burjuvazi yeniden heyecana kap›l›p al-
k›fllar çalsa da ve ayn› nakarat› tekrarlayarak bu f›rsat›n ka-
ç›r›lmamas›n› ö¤ütlese de, ateflkes sürecinin ulu orta gelifl-
medi¤i ama Kürt ulusuna ciddi yararlar sa¤lamaktan ziyade
Türk hâkim s›n›flar›na yarar sa¤layaca¤› bellidir. Çünkü
Kürt ulusunun talepleri kabul edilerek sa¤lanm›fl bir ateflkes
de¤il, esasta tek tarafl› olup soyut temenniler üzerine kurul-
mufl bir ateflkestir. Türk hâkim s›n›flar› oyalama ve aldatma
oyunundan ileri bir ad›m atmad›¤› gibi, Kürt ulusunu veya
hareketini resmen muhatap tan›m›fl de¤ildir. Özcesi, ateflke-
sin hiç bir somut-maddi karfl›l›¤› bulunmamaktad›r. Dayan-
d›¤› hiçbir güvence yoktur.
Dolay›s›yla Kürt ulusal hareketi k›r›lgan politikalarla talihsiz
bir ad›m atm›fl olmaktad›r. En nihayetinde Kürt ulusunun
kendi kaderini tayin etme hakk›n›n tan›nmad›¤› ve/veya
ulusal hareketin bu hakk› talep olarak söz konusu yapmad›-
¤›, yani bu temel mesele halledilmeden, bunun gerisinde uy-
gulanacak-verilecek-elde edilecek tüm biçimler gerçekte
Kürt ulusunun ulusal ba¤›ms›zl›k veya özgürlü¤ünden fer-
sah fersah uzak olup, geri ve geçici statüler olarak Türk hâ-
kim s›n›flar›n›n asli ç›karlar›n› temsil edeceklerdir. Kürt ulu-
sunun kendisine ait meflru ana ç›karlar›n› de¤il.
fiüphesiz ki her ileri statü kabul edilir bir kazan›md›r, ama
bunun ba¤›ms›zl›k hakk› hedefine ba¤l› olmas› veya ba¤›m-
s›zl›k hakk› do¤rultusuyla kabul edip kullanmas› flartt›r. Ak-
si halde ulusal ba¤›ml›l›k ve köleli¤i pekifltirmekten baflka
anlam tafl›mayacakt›r. Oysa ulusal hareket halihaz›rda yü-
rüttü¤ü silahl› savaflla önemli bir inisiyatif kazanm›fl, göre-
ce avantajl› durumdayd›. Bunda ›srar ederek daha ciddi ve
illeri kazan›mlar elde edebilir, resmen muhatap al›n›p resmi
anlaflma yapma imkan› elde edebilirdi.
Ulusal hareket penceresinden bakt›¤›m›zda, yani onun he-
defleri ba¤lam›nda düflündü¤ümüzde bile, yapmas› gereken
buydu. Bunu yapmay›p meflruiyetini tart›fl›l›r k›lan flekilde
dayat›lan flartlarda veya kendili¤inden kabul etti¤i bu flart-
larda ateflkes ilan etmesi kendi hedefleri aç›s›ndan da do¤ru
olmam›flt›r. Özerklik talep etmekte ve hatta ilan etmekte
ama elle tutulur bir kazan›m elde etmeden ateflkes ilan et-
mektedir. Sürecin önünü açma anlam›nda da olsa at›lan
ad›m isabetli olmam›flt›r. Ve elbette bunda, Kürt ulusundan
çeflitli çevrelerin yaratt›¤› (örne¤in, STK’lar›n vb.) belli bask›-
lanmalar da etkili olmufltur. Dahas›, tasfiye edilmek üzere
kuflatmaya al›nd›¤›n› görerek taktik manevralarla bu kuflat-
may› bofla ç›karmay› düflünmüfl olabilir elbet. Fakat bunun
yolu, ateflkesle uzlaflma minderine gelerek tasfiyesine yol
açacak tuza¤a (salt belli talepler elde etme ad›na da olsa)
gelmesi gerekmez. Yapmas› gereken gerilla savafl›nda ›srar
ederek flartlar›n› (bizce kaderini tayin etme hakk› baflta ol-
mak üzere) kabul ettirme yoluna gitmeliydi. Ama ateflkes
ilan›yla kendisini Türk hakim s›n›flar› karfl›s›nda zay›flatan,
gerileten ve inisiyatifi kaybeden pozisyona düflürmektedir.
K›saca ateflkes bu anlamlara gelmektedir.
Ateflkesin di¤er baz› anlamlar›n› flöyle özetleyebiliriz: Kürt
ulusal hareketi lehine geliflen keskin çat›flmalar (eylemleri),
Türk hâkim s›n›flar›n› depresyona sokup bunal›m›n› büyüt-
meye gebeyken, bu geliflmelerin tam ortas›nda ateflkesin or-
ta yere düflmesi, en iyi ihtimalle TC’ye nefes ald›rmaya, to-
parlan›p s›k›flt›¤› kapandan ç›kmas›na flans tan›maktad›r.
Türk hakim s›n›flar›n›n ulusal hareketin bafl›na “çorap örüp
tasfiye ederek Kürt ulusunu karanl›k labirentlere çekip a¤›r
flartlar alt›nda teslim alma hedefi aflikarken; yan› s›ra Türk
hakim s›n›flar› aras›nda çatlaklar giderek derinleflirken;
PKK’nin ateflkes ilan etmesi hem taktik bak›mdan isabetli
olmam›flt›r hem de stratejik do¤rultusunu yeniden teyit
edip, c›l›z talepler karfl›l›¤›nda silahs›zlanmay› öngören ba-
k›fl aç›s›n›-e¤ilimini yans›tan bir kan›t olarak müspet olma-
m›flt›r.
Emperyalist tasfiyeci sürecin karbon monoksit yayan du-
manlar› yükselirken, ateflkes ilan edilmesi bu tasfiyeci süre-
ci, burjuva demokrasisi ve yasalc›l›k e¤ilimleri ile savafl kar-
fl›tl›¤› ad› alt›nda devrimci savafl› da reddeden burjuva libe-
ral-hümanist temeldeki “bar›fl” safsatalar›n› da besleyen bir
ad›m olmufltur.
Ateflkesin ilan edilmesi Türk hakim s›n›flar›na askeri ve do-
lay›s›yla da ekonomik alanda darbe vuran bir gücün geri çe-
kilmesi anlam›na geldi¤i gibi, politik bak›mdan devrimci
olan bir gücün bu özelli¤inden uzaklaflma ve reformist hat-
ta oturma e¤ilimini somutta gelifltirdi¤ini ifade etmektedir.
Daha birçok fley s›ralanabilir ateflkesin anlam› üzerine. Fa-
kat do¤ru bak›fl aç›s›na sahip olmak için bunlar yeterlidir.
Son olarak söylemeliyiz ki Kürt ulusunun her ulusal hakk›-
na kavuflmas›ndan yanay›z. Bütün ulusal demokratik talep-
lerinin elde edilmesi için mücadelesini destekliyor ve s›n›f-
sal yaklafl›m›m›z baz›nda sahipleniyoruz. Ama mevcut atefl-
kesi alk›fllam›yor, Kürt ulusunun yarar›na oldu¤unu düflün-
müyoruz.

Türk devletine efendisi ABD taraf›n-

dan dayat›lan reorganizasyon sonucu

olarak bafllat›lan Ergenekon operas-

yonlar›yla beraber devletin katliam-

lar›n›, tetikçilerine yüklemeye çal›flan

Türk hakim s›n›flar›, yaratt›klar› bu-

lan›k havayla devletin gerçekli¤ini

gizlemek istiyor. Geçmifli temize çek-

me giriflimi içerisinde ifl kazalar›

meydana gelmeye devam ediyor.

Devletin yeni sürecinde istemedi¤i

tetikçileri bofla düflüren ve emekli

eden Türk hakim s›n›flar›, eski tetik-

çilerinin bir bir fluursuzca gelen iti-

raflar› ile flaflk›nl›k yafl›yorlar.

Alt tabakalardan bafllayan bu y›pran-

m›fl maskeyi de¤ifltirme operasyonu

yavafl yavafl üst tabakalara uzan›rken

o dönemin siyasi temsilcilerine de

uzanmaya bafll›yor gibi. Zira Emekli

Koramiral Atilla K›yat’›n aç›klamalar›

bunun bir emaresi olarak görülebilir.

Emekli Koramiral Atilla K›yat "1993

ile 1997 y›llar› aras›nda ifllenen faili

meçhul cinayetler devlet politikas›y-

d›. Dönemin cumhurbaflkan›, baflba-

kan› ve genelkurmay baflkan› ç›ks›n

aç›klas›n" deyince ortal›k yeniden

kar›flt›.

Bir itiraf daha:
‘Devletin istediklerini yapt›m’
K›yat ile birlikte yine ayn› dönemler-
de devlete tetikçilik yapm›fl daha alt
rütbeli Eflil'in sa¤ kolu olarak bilinen
"Cabbar Day›" kod adl› Yusuf Tek ise
“Devletin istediklerini yapt›m. Savc›-
lara da konuflurum.” dedi. 2003 Ela-
z›¤ Emniyet müdürlü¤üne geldi¤i id-
dia (iddia diyoruz çünkü mektup dev-
let içerisinde temizlenmesi gereken-
leri iflaret ediyor. Hala devletine fay-
das› olaca¤› düflünülenler ise bu mek-
tup operasyonuyla iflin d›fl›nda tutu-
larak korunmufl oluyor) edilen bir ih-
bar mektubunda ad› geçen ve onlarca
cinayetin tetikçisi oldu¤u söylenen bu
katil, hesab›n› veremeyece¤i hiçbir fle-
yin olmad›¤›n› belirtiyor. Cabbar Day›
kod adl› Tek, hakk›nda onlarca cinaye-
tin faili oldu¤u iddialarla ilgili olarak;
"2003 y›l›ndan bugüne kadar hakk›m-
da yasal olarak hiçbir ifllem yap›lmad›.
Ayr›ca bu konular ile ilgili ifadem bile
al›nmad›. Türkiye Cumhuriyeti devle-
tinin hiçbir yasal ve yetkili mercii bu
konularla alakal› beni aramad› ve bil-
gime baflvurmad›. Bizim hesab›n› vere-
meyece¤imiz hiçbir fley yok. Devletin

yetkili organlar› taraf›ndan ça¤r›ld›¤›-

m›z da iki elimiz kanda da olsa icabet

ederiz" fleklinde konufltu.

‘Tetikçinin arkas›na gitti¤inizde hep dev-
leti görürsünüz’
Tamda bunlar› do¤rularcas›na konu-

ya iliflkin yapt›¤› yaz›l› aç›klamada

“Türk devleti bir çetedir” diyen eski

Meclis ‹nsan Haklar› Komisyon üyesi

Mehmet Bekaro¤lu TBMM'nin faili

meçhul raporu, Susurluk raporu, Me-

sut Y›lmaz'›n haz›rlatt›¤› raporlara

at›f da bulunarak “tetikçilerin arkas›-

na bakt›¤›m›zda hep devleti görürsü-

nüz” diyor. Ve ekliyor: “Bunlarda ifa-

desine baflvurulan kifliler her fleyi

söylememifltir ve her fleyde yaz›lma-

m›flt›r ancak bu üç raporu dahi oku-

san›z bunlar›n gerçekten devlet poli-

tikas› oldu¤u çok net biçimde görü-

nür. ‹flin içinde devlet görevlileri var-

d›r. 10 binden fazla oldu¤u bilinen

faili meçhul cinayet var. Ancak ra-

porlarda birkaç yüzün üzerinde du-

rulmufltur. ‹fllenen cinayetlerin bir-

kaç yüzüne bile bak›p tetikçinin arka-

s›na gitti¤inizde hep devleti görürsü-

nüz.”

Devletin eski tetikçilerinin düfltükleri

bu hayal k›r›kl›¤› içerisinde a¤›zlar›n-

dan ç›kan itiraflar devletin kuruldu-

¤undan bu yana halk üzerinde yarat-

t›¤› bask›n›n gerçek ad›d›r. Devlete

karfl› her türden muhalif, ayk›r› ses-

leri bask› alt›nda tutmak için bu kirli

iliflkileri yayg›nlaflt›r›p, insanlar› kat-

leden devlet, flimdi ise kurdu¤u bu

çetelerin içerisinde yeni döneme ha-

z›rlad›klar›n› ayr›flt›rarak korumakta,

teflhir olanlar›da kendi gerçekli¤ini

gizlemek ad›na gözden ç›kar›p yarg›-

layarak, hapse atmakta.

K›yat'›n ifadesi al›nacak
Emekli Koramiral K›yat’›n “1993-97

y›llar› aras›nda Güneydo¤u’da iflle-

nen faili meçhul cinayetlerin devlet

politikas› oldu¤u” yönündeki sözleri

üzerine soruflturma bafllatan Diyar-

bak›r Özel Yetkili Cumhuriyet Bafl-

savc›l›¤›, K›yat’›n ifadesinin al›nmas›

için ‹stanbul Cumhuriyet Baflsavc›l›-

¤›’na yaz› gönderdi.

Bahtiyar Ayd›n ve Albay R›dvan Öz-

den’in de aralar›nda bulundu¤u baz›

faili meçhul cinayetlerle ilgili K›yat’›n

bilgisine baflvurulaca¤› belirtildi.

18-31 A⁄USTOS 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL4

Bu itiraflar münferit de¤il devletin ta kendisidir

DDEERRSS‹‹MM//OOVVAACCIIKK-- Dersim’de
askerler taraf›ndan orman
yakmalar yeniden bafllad›.
Ovac›k’›n birçok ormanl›k
bölgesi askerler taraf›ndan
atefle verildi ve köylülerin or-
manl› söndürmesine ise izin
verilmiyor.
Ovac›k Kültür Derne¤i or-
man yakmalara ve do¤a tah-
ribatlar›na dikkat çekmek
için bas›n aç›klamas› yapt›.
Aç›klamaya DHF, KESK, BDP,
Ovac›k Belediyesi, Munzur
Do¤a Aktivistleri, EMEP’in
destek verirken, bölge halk›-
da yo¤un olarak kat›ld›.
Belediye binas› önünde “Ge-
leneksel orman yang›nlar›na
Son” yaz›l› pankart arkas›nda
toplanan kitle, sloganlar ve
alk›fllar eflli¤inde Ovac›k Kül-
tür Derne¤i önüne do¤ru yü-
rümeye bafllad›.

‘Ormanlar›m›zdan, suyumuzdan
ve ekme¤imizden elinizi çekin’
Burada Ovac›k Kültür Derne-
¤i ad›na yap›lan aç›klamada
Dersim’de “Geleneksel Or-
man Yang›nlar› Sezonu” aç›l-
d›¤› vurgulanarak, “Bu ifade
Dersimi bilmeyenler için fla-
ka gibi gelebilir. Ancak biz
Dersimliler y›llara varan ta-
n›kl›¤›m›zla bunun bir flaka
olmad›¤›n› biliyoruz. Orman-
lar›m›z›, soluk ald›¤›m›z ha-
vay› ve topra¤›m›z› mahfe-
den bu yang›nlar her y›l tek-
rarlanarak gerçekten gele-
neksel bir hal ald› ve biz bun-
dan utanç duyuyoruz… Öf-
keliyiz.” denildi.
Ormanlar› yakanlar›n ise
utanmad›¤› aktar›lan aç›kla-
mada, “Utanma bir yana her
y›l sezon açar gibi yakt›klar›-
na göre bunu kendilerine ifl
edinmifller ve sonuçlar›ndan
memnun olmaktad›rlar. Bu
y›lda yaklafl›k 10 gündür Der-
simlinin kutsal alanlar›ndan
Yeflil Evliya ve Bilgeç taraflar›
cay›r cay›r yan›yor… Yan›yor
ve hemen hemen tüm kamu
kurumlar› yang›n› izlemekle
yetiniyor, ayr›ca Geyiksuyu
civar›nda da yine akci¤erimiz
ormanlar›m›z yak›lmakta.”
ifadeleri kullan›ld›.

Aç›klamada, Bat›daki en kü-
çük yang›nlara uçaklarla ve
itfaiyelerle müdahale eden
devletin, Dersim’in nadir me-
fle ormanlar› yanarken yaz
günü k›fl uykusundaym›fl gibi
davrand›¤› ve ilgisiz, duyar-
s›z bir flekilde yang›nlar› bi-
linçli olarak izledi¤i söylendi.
çok iyi tan›yoruz ve asla af-
fetmiyoruz. Do¤am›z› ve ha-
yat›m›z› yakan ve gelece¤i-
mize kasteden bu sald›r›n›n
amac›n› da çok iyi biliyoruz.
Ormanlar› yakanlarla köyleri
yakanlar›n ayn› anlay›fl›n
ürünü olduklar›n›n ifade
edildi¤i aç›klamada “Dersim
halk› olarak onlar› uyar›yo-
ruz. Onlara sesleniyoruz Der-
sim’den elinizi çekin… Evet,
ormanlar›m›zdan, suyumuz-
dan ve ekme¤imizden elinizi
çekin… Çekin elinizi. Utan›n
biraz; utanma duygunuz
varsa tabi.”
Aç›klamada Ovac›k Belediye
Baflkan› Mustafa Sar›gül’de
konuflma yapt›. Do¤a tahri-
batlar›na karfl› halk› daha da
duyarl› olmaya ça¤›ran Sar›-
gül, konuflmas›nda devlet
kurumlar›n›n bu konularda
görevini yapmad›klar› gibi
yang›nlar› söndürmeye giden
halka karfl› da birçok keyfi
uygulamalarla engellemeye
çal›flt›klar›n› ifade etti.

Can›m›z› almaya gelenlere
karfl›l›k kiz can›m›zla karfl›l›k
verece¤iz…
Ard›ndan Munzur Do¤a Akti-
vistleri de bir konuflma yapt›.
Konuflmada, bütün halk›n
örgütlü bir flekilde baraj ya-
p›m›na karfl› durmas› gerek-
ti¤i vurgusu yap›larak, “Mun-
zursa hepimizin Munzuru,
do¤aysa hepimizin do¤as›
yap›lan bu tür bas›n aç›kla-
malar›na karfl› tüm halk›m›-
z›n duyarl›l›kla kat›lmas› ge-
rekiyor.” denildi. Do¤a akti-
vistleri Barajlar› yapmaya ge-
len flirketlere, “Can›m›z› al-
maya gelenlere karfl›l›k biz
can›m›zla karfl›l›k verece¤iz”
sözleri ile uyar›da bulundu.

Dersim’de
‘geleneksel’ orman
yang›nlar›

DDEERRSS‹‹MM--Türk ordusu Dersim'de halka yönelik
terör uygulamalar›na devam ediyor. Fikri Kara-
kufl adl› çoban Skorsky ve Kobra tipi helikopter-
lerden at›lan bombalar sonucu yaraland›.
Dersim’de son dönemlerde artan operasyonlarla
birlikte devletin yaylac›lara dönük sald›r›lar›da
art›yor. Son olarak Buyer Baba Yaylas›’nda ko-
yunlar›n› otlatan Fikri Karakufl adl› çoban heli-
kopterin bombal› sald›r›s›na maruz kald›. Ak-
flam saat 17:00 sular›nda koyunlar›n› otlatan
Fikri Karakufl, koyunlar› otlatt›¤› s›rada helikop-
terin üzerinde tur att›ktan sonra koyunlar› gör-

dü¤ü halde alana bomba ya¤d›rd›¤›n› söyledi.
Karakufl, Skorsky ve Kobra tipi helikopterlerin
uçufl yapt›¤›n› belirterek, "Ben kuzulara yak›n
bir yerde kayalar›n kenar›nda gölgede duruyor-
dum, helikopterler bölgede biraz dolaflt› sonra
da gitti. Yan›mda bir köpek ve eflek de vard›. Bir-
den bakt›m Kobra helikopterler bulundu¤um
yere yaklaflt›. Benim üzerime do¤ru bombalar
at›ld›. Kayalar›n dibine girdim ve bekledim. Bu
s›rada yaraland›m ve bay›lm›fl›m. Yaylada bulu-
nanlar beni daha sonra al›p hastaneye getirdi-
ler" dedi.

Ali Bo¤az›’ndaki yaylac›lar da endifleli
Geçti¤imiz günlerde Ali Bo¤az› taraf›nda yaylac›-

lar›n konaklad›¤› yerlere yine helikopterlerle

bombalar at›ld›¤›n› bildiren yaylac›lar, can gü-

venliklerinin olmad›¤›n› ve kolluk kuvvetlerinin

keyfi uygulamalar›na maruz kald›klar›n› bildir-

diler.

Dersim’in Halbori, Ali Bo¤az›, Pilvenk mevkiinde

gerçekleflen operasyonlarda ormanl›k alanlar›n

helikopterler taraf›ndan keyfi flekilde bombala-

narak yak›ld›¤› bildirildi. Yaflamlar›n› hayvanc›-

l›kla sürdüren yaylac›lar ise son dönemlerde ar-
tan askeri operasyonlardan duyduklar› endiflele-
rini dile getirdiler. Artan operasyonlarla birlikte
askerlerin hemen çad›r kurduklar› yerlere havan
att›klar›n› söyleyen yaylac›lar can güvenlikleri-
nin olmad›¤›n› belirttiler.

Dersim –Ovac›k yolu trafi¤e kapat›ld›!
Dersim’de her geçen gün artan gerilla eylemleri
ile birlikte operasyon bölgelerine binlerce asker
sevki yap›l›yor. Bununla beraber “güvenlik” so-
runu gerekçesiyle Türk ordusu Dersim-Ovac›k

yolunu belli aral›klarla trafi¤e kapatarak Ovac›k
ilçesine girifl ç›k›fllar› saatlerce yasakl›yor. Son
dönemlerde Türk ordusunun bu bölgede yapt›¤›
en genifl çapl› operasyonu oldu¤u söyleniyor.

Karakol projeleri hayata geçiyor!
Dersim’in hemen her yerinde karakolla karfl›lafl-
mak flafl›rt›c› de¤il son dönemlerde bu karakolla-
ra yeni karakollar eklenecek Hozat-Ovac›k’ta ka-
rakol yap›m›na baflland›. Toplamda 8 adet kara-
kol projesinin oldu¤u Dersim’de, halihaz›rda
150’den fazla karakol bulunuyor.

Çoban oldu¤unu gördükleri halde bombalar ya¤d›rd›lar

Devletin eski tetikçilerinin bir bir konuflmas›n›n nedeni: Çok güvendikleri devlet için yapt›klar› vahfliliklerin,
bir anda onlara karfl› kullan›lmas› ve kirli iliflkiler ile elde ettikleri gücün ellerinden al›nmas›n›n yaratt›¤› si-
nir harbi. Hayal k›r›kl›¤›n›n düflüncelerinde yaratt›¤› psikolojik bask› ile, eli kanl› tetikçilerin a¤›zlar›ndan ç›-
kan itiraflar devletin kuruldu¤undan bu yana halk üzerinde yaratt›¤› bask›n›n gerçek ad›d›r.

fierzan Kurt’un vurulmas›n›n ard›nadan geli-
flen süreç içereisinde devletin tetikçilerini ko-
rumak için neler yapabilece¤ine yeni örnekler
yaflanmaya devam ediyor.
Geçti¤imiz aylarda Mu¤la’da polis taraf›ndan
katledilen üniversite ö¤rencisi fierzan Kurt’un
mahkemesini Mu¤la’dan Eskiflehir’e nakleden
sistem, Kurt’un katledilmesiyle sonuçlanan
olaylar dizisini ve gerçek sorumlular› gizlemek
istiyor.
Daha öncede bu tip olaylarda devlet tetikçileri-
ni korumak, davac› taraf› y›ld›rmak ve bölgede-
ki kamuoyunu etkisiz b›rakmak için olay›n ya-
fland›¤› yerden çok uza¤a nakiller yapm›flt›. Ör-
ne¤in kitlesel bir katliam olan Gazi katliam›
davas›n› Trabzon’a nakletmifltir. En son örnek-
lerden biride yine geçti¤imiz y›l Mufl’ta yafla-
nan katliam›n davas› hiç alakas› olmayan bir
yere Samsun’a nakledilmiflti. Gazi davas›n›n

ma¤durlar›n›n yollarda ve gittikleri yerlerde
yaflad›klar› s›k›nt›lar› anlatmaya gerek yok, ha-
t›rlarsak Mufl’ta yaflanan katliam›n ilk mahke-
mesi için Samsun’a giden DTP’lilere sald›r› ol-
mufltu. Bu sald›r›da Kürt siyasetçi Ahmet
Türk’ün burnu k›r›lm›flt›. Görünürde bu sald›r›-
y› sivil bir faflist yapsa da, polisin müsaadesi ve
kontrolü dahilinde yap›ld›¤› da bugün art›k giz-
lenemez bir gerçek. Sonuç olarak oradaki sald›-
r›y› yapan sald›rgan serbest b›rak›ld›. Ma¤dur
olan davac› taraf›na da gerekli olan ‘buraya ge-
lirsen bafl›na her türlü fley gelebilir’ mesaj› ve-
rilmifl ve davac›n›n müdahale refleksleri zay›f-
lat›l›p olay adli bir vaka gibi gündemden düflü-
rülüp unutturulmak istenmiflti.
fierzan Kurt’un katledilmesi ile ilgili davada da
yap›lmak istenen tamda bu. Davan›n Eskifle-
hir’e naklinin yap›lmas› ma¤durlar›n müdaha-
le reflekslerini zay›flatmad›¤› takdirde dava

buradan da baflka bir yere nakledilebilir. ‘‹flime
gelen do¤rudur’ hukuk anlay›fl›n› nihayetinde
davan›n daha ilk duruflmas›nda gördük. Haki-
min davan›n Eskiflehir’e nakledildi¤ini aç›kla-
mas› gerekirken mahkemenin ilk duruflmas›
davac›dan habersiz adeta kaç›r›l›rcas›na yap›l-
d›. 12 yafl›ndaki bedenine 13 kurflun s›k›larak
katledilen U¤ur Kaymaz davas›n›n da Eskifle-
hir’de görülüp san›klar›n akland›¤›n› göz önü-
ne al›rsak, Kurt’un katillerinin de flimdiden ak-
lanacaklar›n› düflünmemek hiçte flafl›rt›c› de-
¤il.
10 A¤ustos’ta görülmesi beklenen duruflma
için sabah›n erken saatlerinden itibaren ‹zmir,
Ayd›n, Denizli ve Bodrum’da kalabal›k bir kitle
Mu¤la’ya gelmek için yola ç›kt›. Mu¤la'ya daha
10 kilometre kala jandarma kontrol noktas›nda
durdurulan araçlarda bulunanlar›n kimlikleri
tek tek kontrol edildi. Jandarman›n “rutin kon-

trol” dedi¤i aramalardan asl›nda sadece davay›
izlemeye gelen araçlar›n geçirilmesi rutin bir
kontrol olmad›¤›n›n ise somut kan›t› idi.

Mahkeme dayand›¤› hukuk kurallar›n› çi¤nedi
Mahkeme ilk duruflmay› yasland›¤› hukuk ku-
rallar›n› çi¤neyerek, ma¤dur aile ve avukatla-
r›ndan habersiz gizli bir flekilde gerçeklefltirdi.
10 A¤ustos’ta hakimin davan›n Eskiflehir’e al›-
naca¤›n› avukatlara duyurmas› bekleniyordu.
Ancak duruflman›n avukatlardan da habersiz
bir flekilde bir gün önceden Mu¤la 1. A¤›r Ceza
Mahkemesi'nde gizlice yap›ld›¤› ortaya ç›kt›.
Davay› izlemeye gelen kalabal›k kitle ola¤a-
nüstü polisiye tedbirler alt›nda adliye önünde
beklerken, Kurt ailesinin avukatlar› Mustafa
Rollas, Emel Say›n, Bahattin Özdemir, Arif Ali
Cang›, Nezahat Pafla Bayraktar, Aysun Solako¤-
lu A¤ao¤lu adliyeye girdi.

Adliyeden ç›kan avukatlardan al›nan bilgilere
göre valinin talebi üzerine Yarg›tay’›n davay›
Eskiflehir’e alma karar›na iliflkin duruflmay› bir
gün önce gizli bir flekilde gördü¤ü ortaya ç›kt›.
Mu¤la 1. A¤›r Ceza Mahkemesi'nde kaçak ya-
p›lan duruflman›n kendileri ve Kurt’un ailesi-
ne tebli¤ edilmedi¤ini söyleyen avukatlar, “Bu
hukuka ayk›r›d›r” diyerek yaflanan bu hukuk-
suzlu¤a itiraz ettiklerini ifade etti. Davan›n
öngörüldü¤ü flekilde görülmesini isteyen avu-
katlar›n bu talebi ise mahkeme taraf›ndan
reddedildi.
Davac› avukatlar›ndan Arif Ali Cang› bir aç›kla-
ma yaparak, davan›n Eskiflehir’e götürülmesi-
nin polisi aklamaya dönük, bir giriflim oldu¤u-
nu kaydetti. Görülmesi gereken duruflman›n
birgün önce kaçak flekilde görülmesini de “hu-
kuksuzluk” olarak niteleyen Cang›, bu sürecin
takipçisi olacaklar›n›n alt›n› çizdi.

Devlet kendi hukunu çi¤nediyse bir bildi¤i var!

18-31 A⁄USTOS 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 5

Egemenlerin halk›
sömüren ‘Evet’ ve
‘Hay›r’›na karfl› Boykot
Cephesi kuruldu

‹‹SSTTAANNBBUULL-- ‹stanbul’da 12 Eylül günü oyla-
nacak olan Anayasa de¤iflikli¤i paketine
karfl› çok say›da demokratik kurum ve siya-
si parti bir araya gelerek Emekçilerin ve Ezi-
lenlerin Boykot Cephesi'ni kurdu. Boykot
Cephesi'nin kurulufluna iliflkin Taksim Hill
Otel'de bas›n toplant›s› düzenlendi. Kurum
temsilcileri, paketin halka ilerleme sa¤la-
mad›¤›, demokrasi ve özgürlükler konusun-
da alan açmad›¤›n› belirtti.
Emekçilerin ve Ezilenlerin Boykot Cephesi
ad›na aç›klama yapan Hülya Gerçek, "Ege-
men s›n›flar›n Evet-Hay›r seçeneklerinin
karfl›s›nda Emekçilerin ve Ezilenlerin Boy-
kot Cephesi'ni kurduk" dedi. Gerçek, halk›n
kendi özgücüne ve örgütlü mücadelesine
dayanarak kendi anayasas›n› yapabilece¤i-
ne ve kendi iktidar›n› kurabileceklerine
inand›klar›n› belirtti.
Gerçek, amaçlar›n› "Bütün ezilenleri ve
emekçileri Boykot Cephesi’nde birlefltirerek
mevcut düzene alternatif bir düzen için or-
tak mücadeleyi büyütmek" olarak aç›klad›.
Boykot Cephesi’ni oluflturan kurumlar ise
flu flekilde: Demokratik Halklar Federasyo-
nu (DHF), Partizan, Ezilenlerin Sosyalist
Partisi (ESP), Bar›fl ve Demokrasi Partisi
(BDP), Sosyalist Demokrasi Partisi (SDP),
Emekçi Hareket Partisi (EHP), Toplumsal
Özgürlük Platformu (TÖP), Sosyalist Gele-
cek Hareketi, Sosyalist Birlik Hareketi, Dev-
rimci ‹flçi Partisi Giriflimi, Demokrasi ve Öz-
gürlük Hareketi, Sosyalist Dayan›flma Plat-
formu, Köz, Türkiye Gerçe¤i, Sosyalist Dev-
rim Parti Giriflimi.

Amaç, ‘Alternatif bir düzen için
ortak mücadeleyi büyütmektir’

AANNKKAARRAA- DHF, BDP, Partizan, TÖP, SDP,
ESP, EHP, Sosyalist Gelecek Hareketi, DÖH,
Köz, Türkiye Gerçe¤i ve 78’liler Giriflimi bir
araya gelerek Ankara’da Emekçilerin ve Ezi-
lenlerin Boykot Cephesi’ni kurdu.
Boykot Cephesi bileflenleri Özgür Üniversi-
te’de yapt›klar› bas›n aç›klamas›yla, kuru-
lufllar›n› duyururken, konuyla ilgili yakla-
fl›mlar›n› dile getirdiler. Bileflenler ad›na

aç›klamay› yapan Cenan Altunç, AKP’nin
iddia etti¤inin aksine, 12 Eylül'le hesaplafl-
mad›¤›na, 12 Eylül kurumlar›nda kendisine
yer açmaya çal›flt›¤›na iflaret ederek, de¤i-
fliklik paketiyle hükümetin ezilenlerin ta-
lepleriyle oynad›¤›n› ve göz boyad›¤›n› söy-
ledi.
“Kürt ulusunun inkar›n›n sürdürülmesi,
'Evet’ ve ‘Hay›r’a taraf olan düzen partileri-
nin ortak zeminidir” diyen Altunç, MHP ve
CHP'nin oluflturdu¤u cephenin ise, AKP'nin
paketine karfl› muhalefeti kullanarak, mev-
cut anayasay› ve onun kurumlar›n› güçlen-
dirmeye çal›flmak anlam›na geldi¤ini ifade
etti.
Altunç son olarak flunlar› kaydetti: “Yamal›
ya da yamas›z, hiçbir flekilde 12 Eylül darbe
anayasas›n› istemedi¤imizi boykotla gös-
termenin, flimdi tam zaman›d›r. Bizim boy-
kot tavr›m›z, pasif, referandum gününü
bekleyen bir tutum de¤ildir. Referanduma
kadar geçecek süreçte ve referandum günü
aktif bir flekilde iflçilerin ve ezilenlerin te-
mel taleplerini dile getirece¤iz. Halk›n gü-
cünü, de¤iflim isteminin gücünü aç›¤a ç›-
kartaca¤›z. Amac›m›z, bütün ezilenleri ve
emekçileri Boykot Cephesi’nde birlefltire-
rek, mevcut düzene alternatif bir düzen için
ortak mücadeleyi büyütmektir.”

Hakim s›n›flar›n referandum oyununu
boykot edelim

AADDAANNAA-- Emekçilerin ve Ezilenlerin Boykot
Cephesi'nin Adana aya¤› yapt›¤› bas›n aç›k-
lamas› ile kendisini deklare etti.
Beflocak Meydan›’nda bir araya gelen cephe
bileflenleri burada bir bas›n aç›klamas› ger-
çeklefltirdiler.
Yap›lan aç›klamada flunlar ifade edildi: "Biz
iflçiler, köylüler, ö¤renciler, memurlar yani
bu ülkenin bütün ezilen ve emekçileri alter-
natifsiz de¤iliz, bilakis gerçek güç ve de¤ifli-
min kendisi ellerimizdedir. Gerçekten de-
mokratik özgür bir anayasa ve yaflam isti-
yorsak bunu ancak devrimci mücadele ile
baflarabiliriz. Sistemin oyunlar›na alet ol-
madan, fabrikalarda,tarlalarda, atölyelerde,

okullarda,yaflam›n her alan›nda kendi de-
mokratik, siyasal, ekonomik ve sosyal hak-
lar›m›z için mücadeleyi yükselterek, hakim
s›n›flar›n referandum oyununu boykot ede-
lim. Devrimci, demokrat, ilerici, yurtsever
tüm kurum ve kiflileri Emekçilerin ve Ezilen-
lerin Boykot Cephesi saflar›nda örgütlenme-
ye, hakim s›n›flar›n faflist yüzünü teflhir
edip anayasa oyunlar›n› bozmaya ça¤›r›yo-
ruz."
Boykot cephesinin çal›flmalar›n›n bafllad›¤›
vurgulanarak, "Sand›¤a de¤il soka¤a eyle-
me", "Oyunu verme oyuna gelme" sloganlar›
at›ld›.
Adana’da kurulan boykot cephesi flu bile-
flenlerden olufluyor: DHF, BDP, D‹P, ESP,
SDP, TÖP, SEH, Türkiye Gerçe¤i.

Mersin'de, Emekçilerin ve Ezilenlerin
Boykot Cephesi faaliyetlerine bafllad›

MMEERRSS‹‹NN-- Gazeteciler Cemiyeti'nde bir araya
gelen cephe bileflenleri, yapt›klar› bas›n
aç›klamas›yla “Mersin’de Emekçilerin ve
Ezilenlerin Boykot Cephesi"nin kuruldu¤u-
nu deklare etti.
Bas›n aç›klamas›n›n ard›ndan, Hastane
Caddesi'nden bafllayarak bildiri da¤›t›m›
gerçeklefltirildi.
Bildiri da¤›t›m› s›ras›nda sesli ajitasyonlar
da yap›larak, halka sand›¤a gitmeme ve re-
ferandumu boykot etme ça¤r›s› yap›ld›.
Sesli ajitasyonlarda,”Halk›n anayasas›n›,
halk yapar. Darbecilerden hesab› halk so-
rar” vurgusu yap›larak emekçiler ve ezilen-
ler olarak sand›klara gitmeyelim, referan-
dumu boykot edelim” ça¤r›s› yap›ld›.
Bildiri da¤›t›m› s›ras›nda polis, insanlar›n
rahats›z oldu¤unu ve megafonsuz da¤›t›m
yap›lmas› gerekti¤ini belirterek megafon
kullan›lmas›n› engellemek istedi.
‹ki grup halinde yap›lan bildiri çal›flmas›n›n
ilk aya¤›, Mersin Büyükflehir Belediyesi
önünde sonland›r›ld›.
‹zmir’de de ESP, DHF, DP, EHP, D‹P, SGH,
TÖP, Köz ve Pir Sultan Abdal Karfl›yaka fiu-
besi’nin bilefleni oldu¤u Ezilenlerin ve
Emekçilerin Boykot Cephesi kuruldu.

12 Eylül tarihinde ‘halk oy-
lamas›na’ sunulacak olan
Yeni Anayasa paketi gün-
demdeki bir numaral› yeri-
ni korumaya devam edi-
yor. Burjuva partiler tara-
f›ndan hummal› bir çal›fl-
ma içerisine girilmifl du-
rumda. Her gün bir ilde mi-
tinglerle halk›n karfl›s›na
ç›kan düzen partileri en
aymaz halleri ile halktan
kendilerini daha iyi sömür-
mek için oy istemekte ve
birbirleri hakk›nda karala-
ma kampanyas› yürüterek
burjuva ahlak› ile ‘hasm›-
n›’ nakavt etmeye çal›fl-
maktad›rlar. Ama söz ko-
nusu olan devletin bekas›
olunca sözde birbirlerine
düflman olan bu partiler
bir anda kardefl kesilip sis-
tem için tehlike olana karfl›
muazzam bir mutabakat
içerisine girebiliyorlar.
Referandum sürecinde de
yukar›da de¤inisini yapt›¤›-
m›z fleyin tam da kendisini
görmekteyiz. Ellerindeki
araçlarla (tv, gazete, mil-
yarlarca dolar ödenek vb..)
her gün halka yalan yanl›fl
propaganda yapan burjuva
partilerin ortaklaflt›klar› en
önemli nokta ise halk›n
sand›¤a gitmemesi tehlike-
sine karfl› yo¤un bir efor
sarfetmek. Referandumda
halk› ‘evet’ ve ‘hay›r’ ikile-
mi d›fl›nda bir seçenek bir
seçenek olmad›¤›na ikna
etmeye çal›flan hakim s›-
n›flar boykot tavr› geliflti-
ren kurum ve kiflilere karfl›
ise çeflitli sald›r›lar gelifltir-
mek derdinde. Yapt›klar›
mitinglerde bunun iflareti-
ni veren burjuva partiler,
flimdide ‹çiflleri Bakanl›¤›
eliyle yeni sald›r› politika-
lar› gelifltirmekteler.

Genelge ne diyor?
Geçti¤imiz hafta, Emniyet
Genel Müdürü O¤uz Kaan
Köksal imzas›yla 81 ilin em-
niyet müdürlerine gönderilen
bir genelge yay›nland›. Genel-
ge, 12 Eylül'de gerçeklefltirile-
cek halk oylamas› öncesinde,
referandum günü ve referan-
dumdan sonra polisin alaca¤›
"tedbirleri" içeriyordu.
Genelge, "Yasad›fl› örgütlerin
referandumu sabote etmek
amac›yla, devlet büyükleri,
milletvekilleri ile kamu gö-
revlilerine ve propaganda
yap›lacak yerlere sansasyo-
nel amaçl› sald›r› ve eylem
yap›labilece¤i dikkate al›na-
rak" sözleriyle bafll›yordu.
Genelge, "...ayr›nt›l› tedbir
planlar› haz›rlanmas›n›",
"miting alanlar› ile yol güzer-
gâhlar›n›n önceden kontrol
edilmesini", "aramalar yap›l-
mas›n›", "halk›n yo¤un ola-
rak bulundu¤u çarfl›, pazar,
durak gibi yerlerde örgütle-
rin olas› eylemlerine karfl› is-
tihbarat çal›flmalara a¤›rl›k
verilmesini" öngörüyordu.
Evet görüldü¤ü gibi sözde
demokrasi havarisi iddias›n-
da olan ama yaflam›n prati-
¤inde bu yalan baloncuklar›
patlayan hakim s›n›flar çe-
flitli k›l›flar alt›nda yeni sal-
d›r›lar›na zemin haz›rlamak-
ta. Çünkü, sand›¤a gitmeye-
rek kullan›lmayacak olan
her oyun kendi gerici iktidar-
lar› için bir tehdit oldu¤unun
fark›ndalar. Çünkü, ‘evet’ ve
‘hay›r’ onlar için neticede ay-
n› yere, yani sistemin bes-
lenmesine ç›k›yor. Onlar için
esas olan halk›n sand›¤a gi-
derek öyle ya da böyle siste-
me s›¤›nmas›d›r. Ama boy-
kot tavr› sistemin sunmufl
oldu¤u seçeneklerin d›fl›na
ç›karak alternatif bir durum
yaratma iddias›ndad›r.

‘Ev
et’

 ya
 da

 ‘h
ay

›r’
 di

ye
ce

ks
in,

 bo
yk

ot
 ol

ma
z

‹STANBUL– Boykot Cep-
hesi, Atalay’›n aç›klama-
lar›na sert tepki göstere-
rek, hiç bir engelin boyko-
tun önüne kesemeyece¤i-
ni duyurdu.
BDP, TÖB, SDP, ESP, DHF,
EHP, SODAP ve D‹P-G'den
oluflan Boykot Cephesi, ‹ç
Güvenlik Zirvesi ard›ndan
‹çiflleri Bakan› Beflir Ata-
lay'›n da boykot oran›n›n
yüksek olaca¤› beklenen
Kürt illerini gezip halka
göz da¤› verdi¤ini belirte-
rek, ''fiunu herkes bilsin ki
ne evetçi AKP'nin sahte
demokratl›¤›na, ne de ha-
y›rc› CHP-MHP'nin statü-
kocu dayatmalar›na bo-
yun e¤meyece¤iz, biz bir-

birinden beter bu iki seçe-
ne¤i boykot edece¤iz'' de-
di.
'Korkmakta hakl›s›n›z.
Boykot karar›m›zla yalan-
lar›n›z› aç›¤a ç›kartmaya
devam edece¤iz' yaz›l›
pankart açarak, Galatasa-
ray Lisesi önünde bir ara-
ya gelen Boykot Cephesi
bileflenler, ''Anayasa çöpe
sand›¤a gitme'', ''Eflitlik,
adalet, özgürlük için boy-
kot'' sloganlar›n› att›lar.
‹çiflleri Bakan› Beflir Ata-
lay'›n gezdi¤i her Kürt ilin-
de, ''Hiç kimse özgür ira-
deye ipotek koymaya kal-
mas›n, demokrasinin özü
budur'' yönündeki sözleri-
ni hat›rlatan Boykot Cep-

hesi üyelerinden Ahmet
Saymadi, boykotçular›n
aç›k bir flekilde 'suç iflli-
yorlarm›fl' konumuna dü-
flürüldü¤ü tepkisinde bu-
lundu.
Halk›n özgür iradesine
ipotek koymaya çal›fl›ld›-
¤›n› belirten Saymadi, na-
s›l ki AKP ‘evet’ oylar›n›
toplamak için devlet büt-
çesinden ald›¤› paralarla
mitingler düzenliyorsa ve
nas›l ki CHP-MHP hay›r
için il il geziyorsa boykot-
çular›n da kendi ç›¤l›klar›-
n› yaymaya devam edece-
¤ini kaydetti. Saymadi
AKP hükümetine seslene-
rek, “Referanduma iliflkin
önlem almak istiyorsan›z

asker polis zoruyla oy kul-
land›rmalara yönelik ön-
lem al›n!" diye konufltu.
Beflir Atalay'›n aç›klmala-
r›n›n geçmiflte Newroz
mitinglere yönelik Baflba-
kan Erdo¤an'›n sarf etti¤i
''Çocuk da, kad›n da, yafll›
da olsa gereken neyse ya-
p›n'' sözlerini aratmad›¤›-
na dikkat çeken Saymadi,
"Boyal› medyan›z, z›mni
anlaflmalar›n›z, askerleri-
niz, polisiniz, tanklar›n›z,
topunuz haklar›n örgütlü
gücüne v›z gelecektir!
Bask›lar›n›z, tehditleriniz,
yok saymalar›n›z bugüne
kadar sökmedi¤i gibi bun-
dan sonra da sökmeye-
cek" dedi.

Atalay’›n aç›klamalar›na tepki

Anayasa de¤iflikli¤i paketinde halk›n ç›kar›na dahil tek bir maddenin bulunmad›¤›n› be-
lirten birçok devrimci, demokratik kurum ve siyasi partiler; ‹stanbul, ‹zmir, Ankara, Ada-
na ve Mersin’de ‘Boykot’ çal›flmalar›n› bir arada yürütecek. Kurumlar boykot çal›flmala-
r›n› yürütmek üzere Emekçilerin ve Ezilenlerin Boykot Cephesini kurdu. Boykot Cephesi,
16 A¤ustos–11 Eylül tarihleri aras›nda çeflitli eylem ve etkinliklerde bulunacak.

18-31 A⁄USTOS 2010 DEVRiMCi DEMOKRASiEEMMEEKK6

Sosyal hayat›n düzenlenmesi ile ilgili birtak›m ku-
rallar s›n›flar mücadelesinden önceye denk düfl-
mektedir. Sosyal bir varl›k olan ve toplu halde yafla-
yan insanlar pratik tecrübelerden birtak›m dene-
yimler edinerek ayn› toplulukta yaflayan bireylerin
birbirlerine yönelik karfl›l›kl› hukuklar›n› belirlemifl-
lerdir. S›n›fl› toplum gerçekli¤ine ulaflt›ktan sonra
da insanlar bu kurallar› daha sistemli hale getirmifl-
lerdir. Art›k bu kurallar bir s›n›f›n izini tafl›maya
bafllam›flt›r. Bir s›n›f›n izini tafl›yan bu kurallar özel
mülkiyetin korunmas› esas al›narak belirlenmifltir.
Kurallar, toplumsal sistemin düzgün ifllemesi ve ya-
flam›n düzenlenmesi için zorunludur. Ancak mevcut
toplumsal sistemin düzenlenmesi için sadece ku-
rallar yetmez. Bu kurallar verili durumda sistemle-
rin iflleyebilmesi için bir yasa koyucu ve bunu uygu-
latan bir mekanizmaya yani kurallar› koyan, düzen-
leyen, uygulatan bir zor mekanizmas› olan devlete
ihtiyaç duyar. Egemen s›n›f ayg›t› olmas› sebebiyle
devlet varolan sistemi ayakta tutmaya, düzenleme-

ye ve egemen s›n›flar›n güçlerini korumas›n› sa¤la-
maya hizmet eder.
Herhangi bir toplumsal yaflamdaki kurallar o top-
lum nezdinde meflru bir yere oturursa o kurallar da
sistem de uzun yaflayabilir. Bu hem geleneksen
sözlü kurallar hem de yaz›l› kurallar için geçerlidir.
Bu aç›dan da egemen güçler en çok dini kullanm›fl-
lard›r. Tarihin en eski yaz›l› kurallar› aras›nda say›-
lan Hammurabi kurallar› Babil'in koruyucu tanr›s›
Marduk ad›na yap›lan Esagila Tap›na¤›'na dikilen
bir tafl üzerine yaz›lm›flt›r. Hammurabi, kendisine
bu kanunlar› günefl tanr›s› fiamafl'›n yazd›rd›¤›n›
söylemifltir. Yine Musa'n›n ''On Emir''i toplumsal
sistemin din kurallar›na göre düzenlemesidir. Müs-
lümanl›ktaki fleriat kanunlar› kat› yap›s›yla toplumu
bask› alt›nda tutmaya hizmet etmifllerdir.
Yukar›da, kurallar toplumsal sistemin düzgün iflle-
mesi için zorunludur demifltik. Ancak bu toplumsal
sistemin hangi s›n›f›n egemenli¤inde oldu¤u önem-

lidir. Nihayetinde bundan önceki tüm s›n›fl› toplum-
larda (belli bir dönem dünyan›n de¤iflik co¤rafyala-
r›nda uygulanan sosyalist sistemleri saymazsak)
varolan kurallar özel mülkiyetin korunmas› ve sö-
mürücü s›n›flar›n egemenli¤inin korunmas› için uy-
gulanm›flt›r. S›n›flar›n karfl›l›kl› mücadelesi kuralla-
r›n niteli¤ini de belirler. Günümüzde halk›n örgütlü
mücadelesi, egemen s›n›flar›n kat› ve bask›c› yap›-
lar›nda ve kurallar›nda belirli bir esnemeye neden
olur. Faflizm gibi en bask›c› sistemlerde uygulanan
yasalar daha kat› bir yap›ya sahiptir.
Kurallar ve yasalar üzerine genel söylemden hare-
ketle flu an gündemde olan referandum meselesine
gelelim. Yap›lan de¤iflikliklerin içeri¤i ve yap›l›fl
yöntemi bu referandumda nas›l bir tav›r tak›n›laca-
¤›n› belirleyecektir. Süreç ciddi bir kutuplaflma ek-
seninde devam etmektedir. E¤er yap›lan de¤iflikler-
de ülkemiz halklar› ad›na demokratik anlamda bir-
tak›m kazan›mlar olmufl olsayd› elbette ki destek-

lenmesi gerekirdi. Ancak unutmayal›m ki bu kaza-
n›mlar›n bile arkas›nda önemli bir oranda verilmifl
bir demokrasi mücadelesi olmufl olurdu. Ancak çok-
ça övgüler dizilen Anayasa de¤ifliklik pasketine
bakt›¤›m›zda ne iflçi ve emekçilerin örgütlü bir mü-
cadele yürütmesinin önü aç›l›yor ne Kürt ulusu ve
di¤er az›nl›klar için herhangi bir kazan›m bulunmak-
ta, ne din ve inanç özgürlü¤ünün önü aç›lmakta, ne
de kad›nlar›n ezilmiflli¤ine bir nebze de olsa çare
olmakta. Tam tersine 12 Eylül Anayasas›’n›n faflist
özünü koruyan, baz› biçimsel de¤iflikliklerle organ
nakli yap›lan bir düzenlemenin ötesine geçmedi¤ini
görmekteyiz. Bu aç›dan da emekten ve ezilenlerden
yana olan devrimci ve demokrat örgütlerin bafllat-
t›klar› boykot karar› önemlidir.
Boykot çal›flmas›nda özellikle hakim s›n›f gerçekli-
¤ini iyi bir flekilde teflhir etmek gerekmektedir.
Anayasaya rengini veren faflist devlet sistemi tari-
hi kökenleriyle iyi bir flekilde teflhir edilmelidir. En

önemlisi de bu anayasan›n (de¤ifliklerle birlikte)
meflrulu¤u kitleler nezdinde tart›flt›r›lmal› ve halka
alternatif bir sistemin ve anayasas›n›n propagan-
das› yap›lmal›d›r. Buna da ancak devrimci savaflla
ulafl›laca¤› anlat›lmal›d›r.
Alternatif araçlar›n›n yarat›larak örülecek bir boy-
kot çal›flmas›n›n bulaflaca¤› zemin devrimci savafl
prati¤i olmal›d›r. Bu pratikten kopuk ya da bu ek-
sende ele al›nmayan bir çal›flma, sistem içi bir kul-
varda seyredecek ve bir gerçekli¤i olmayacakt›r.
Halk kitleleri alternatifsiz de¤ildir. Onlar›n alterna-
tifleri kendi mücadeleleri sonucu kazanacaklar›
yeni demokratik halk cumhuriyetidir. Hükümeti ve
muhalefetiyle tüm gerici güçlerin (evet veya hay›r
demelerinin bir önemi yoktur) çabalar›n›n bir yönü
de mevcut sistemi kitleler nezdinde meflrulaflt›rma
amac›d›r. Bize düflen de boykot çal›flmas›n› güçlü
bir flekilde örgütleyerek sistemin temellerine vur-
makt›r.

Boykot alternatif bir sisteme iflaret etmelidir Dursun BAfiTU⁄EME⁄‹N KÜRSÜSÜ

Ülkemizde sömürü üzerine bina olmufl gerici
sistem insanlar› sömürü girdab›n›n içine çeke-
rek yok etmeye devam ediyor. Özelikle e¤itim
alan›nda gerici iktidar taraf›ndan yarat›lan bü-
yük dengesizlik ve çarp›kl›klar nedeniyle on bin-
lerce ö¤renci, ö¤retmen, veli ma¤dur durumda.
Çorlu ilçesinde Atatürk Çok Programl› Lisesi'nde
ücretli ö¤retmenlik yapan evli ve 2 çocuk baba-
s›, 44 yafl›ndaki Ahmet Fazl› Elçi, ek gelir olarak,
okula gelen kitaplar› hamall›k yaparak tafl›d›¤›
s›rada kalp krizi geçirerek öldü. Yaz döneminde
derslere girmedi¤i için para alamayan ö¤retmen
Elçi'nin kitaplar› 40 TL karfl›l›¤›nda tafl›d›¤› belir-
lendi.
Olay, Sa¤l›k Mahallesi'ndeki Çorlu Atatürk Çok
Programl› Lisesi'nde meydana geldi. 2 çocuk ba-
bas›, sözleflmeli Din Kültürü Ö¤retmeni, 44 ya-
fl›ndaki Ahmet Fazl› Elçi yaz aylar›nda maafl ala-
mad›¤› için hamall›k yaparak geçimini sa¤lama-
ya çal›flt›. Milli E¤itim Bakanl›¤›'nca görev yapt›-
¤› Atatürk Çok Programl› Lisesi'ne gönderilen ki-
taplar› okul binas›na 40 TL karfl›l›¤› tafl›yan Ah-
met Fazl› Elçi, bunalt›c› s›caklar nedeniyle bir
anda düflerek bayg›nl›k geçirdi. Okulda bulunan
görevliler taraf›ndan 150 metre ilerideki sa¤l›k
oca¤›na götürülen ö¤retmen Elçi'nin kalp krizi
geçirdi¤i belirlendi. ‹lk müdahalesi sa¤l›k oca-
¤›nda yap›lan Elçi, k›sa süre sonra ise öldü.

‘Suç duyurusunda bulunaca¤›z’
Kalp krizi geçiren day›s›n›n 30 dakika sa¤l›k oca-

¤›nda doktorun gelmesini bekledi¤ini öne süren
Ahmet Fazl› Elçi'nin ye¤eni Nurcan Sandalc›, da-
y›s›n›n ihmal sonucu öldü¤ünü öne sürerek flöy-
le dedi: “Day›m okula gelen kitaplar› 40 TL kar-
fl›l›¤›nda tafl›d›¤› esnada kalp krizi geçirerek 150
metre ileride bulunan sa¤l›k oca¤›na götürül-
müfl. Ancak orada doktor olmad›¤›n› hemflire
müdahale edemeyece¤ini söylemifl. 30 dakika gi-
bi bir süre day›m orada bekletildi¤i için ölmüfl.
Bir insan›n can› bu kadar m› ucuz? Bu iflin pefli-
ni b›rakmayaca¤›z. Savc›l›¤a suç duyurusunda
bulunaca¤›z.”
Day›s›n›n sözleflmeli ö¤retmen oldu¤u için yaz
aylar›nda maafl alamad›¤›n› belirten Sandalc›,
flunlar› söyledi: “Day›m paraya ihtiyac› oldu¤u
için ek ifl yap›yordu. Okulda çal›flt›¤› dönemlerde
ortalama 700 TL kazan›yordu. Yazlar› maafl ala-
mad›¤› için s›k›nt› çekiyordu. O yüzden buldu¤u
her iflte çal›fl›rd›. Üniversite mezunu bir insan›
bu hale getiren büyüklerimiz utans›n.”

‘Baflvurmayabilirdiniz’
Üç gün önce K›r›kkale'de, A¤r›’da sözleflmeli ola-
rak ö¤retmenlik yapt›¤›n› belirten Filiz Küçükha-
cer kente gelen Milli E¤itim Bakan› Nimet Çu-
bukçu'ya “Ö¤retmenlerimizi, ülkemizde sözlefl-
meli ve kadrolu ö¤retmenler olarak siz bölmedi-
niz mi? Nas›l oluyorda sizler flimdi eflitlikten ve
haktan bahsediyorsunuz. Ne kadar eflitiz. Ma-
dem ayn› ifli yap›yoruz nas›l eflitiz. ‹flimizi yapar-
ken neden ayn› ücreti alam›yoruz. Siz sözleflme-

li ö¤retmenli¤i kald›raca¤›n›z› söylediniz, fakat
hala sözleflmeli ö¤retmen al›yorsunuz” demiflti.
Bu sözler üzerine bakan Çubukçu, “Siz sözlefl-
meli ö¤retmenli¤e baflvurmayabilirdiniz. Ö¤ret-
menlik anlatma oldu¤u kadar da dinleme sana-
t›d›r. Sözleflmeli olarak baflvurmayabilirdiniz.
Ö¤retmenli¤in ülkemizde çok sayg›l› bir meslek
oldu¤unu düflünüyorum. Ülkemizde ö¤retmen-
lerimizin çal›flma koflullar›n› tercih etme hakk›
oldu¤u kadar, ö¤rencilerimizin de e¤itim haklar›
var. A¤r›’daki ö¤rencilerin de sizin gibi ö¤ret-
menlere ihtiyac› var” diye cevap vermiflti.

‘MEB utanm›yor mu?’
Ücretli ö¤retmen Elçi'nin ek ifl yaparken hayat›-
n› kaybetmesine sendikalar›n tepkisi büyük ol-
du. E¤itim ‹fl Genel Baflkan› Yüksel Ad›belli, ya-
flanan durum karfl›s›nda Milli E¤itim Bakanl›-
¤›'n›n utanmas› gerekti¤ini belirterek flöyle ko-
nufltu: "Say›n Bakan ö¤retmenli¤ini azarlayaca-
¤›na... 700 bin ö¤retmen var, 340 bin atama bek-
leyen arkadafl›m›z var. 2009-2010'da 70 bin ö¤-
retmen ücretli olarak derse girdi. Ortalama ayda
300-400 lira maafl al›yorlar. Son 20 y›ld›r emekli
olan ö¤retmenler yerine emekli olan say›s› yeri-
ne atama yap›lm›yor. Kadrolu ö¤retmen say›s›
giderek azal›yor. Ücretli ve sözleflmeli ö¤retmen
say›s› art›yor. Bundan befl y›l sonra iki ö¤ret-
menden biri sözleflmeli ya da ücretli ö¤retmen
olacak."
E¤itim Sen Genel Baflkan› Zübeyde K›l›ç ise hem

ifl bulamayan lisans mezunlar›n›n hem de ata-
namayan e¤itim fakültesi mezunlar›n›n çaresiz-
likten ücretli ö¤retmenlik yapt›¤›n› belirterek
flunlar› söyledi: "Say›n Bakan’›n sözleflmeli ö¤-
retmenlere tepkisini hat›rlad›¤›m›zda bu olay
karfl›s›nda da 'Hamall›¤› seçmeseydi' diyebilece-
¤ini düflünebiliriz. Durum kiflisel ölüm vakala-
r›ndan ç›km›fl, bir tür cinayete dönüflmüfltür. Bu
ilk vaka de¤il. Atanamad›¤› için intihar edenler
de var. 400 bine ulaflan iflsiz ve e¤itimli kitle var.
MEB'in sorumsuzlu¤u bu süreci giderek zora
sokmaktad›r. "
Eski E¤itim Sen Genel Baflkan› Alaaddin Dinçer:
"Ucuz emek sömürüsü çok fazla. Devasa sorun-
la karfl› karfl›yay›z. Sözleflmeli ö¤retmenlik bir
politika haline geldi. Özellikle, sözleflmeli ö¤ret-
menlik AKP ile bafllayan bir süreç. Bakan sözlefl-
meli ö¤retmenleri kadrolu yapaca¤›z diyor. Bir
bak›yorsunuz yeni sözleflmeliler atan›yor. "

Saati 7 TL'ye ö¤retmenlik
Okullarda kadrolu, sözleflmeli ve ücretli olmak
üzere üç tür ö¤retmen bulunuyor. Ülke genelin-
de yaklafl›k 700 bin ö¤retmen bulunuyor. Bu ö¤-
retmenlerin yaklafl›k 70 bini sözleflmeli, 70 bini
de ücretli. Kadrolu ve sözleflmeli ö¤retmenlerin
maafllar› aras›nda bir fark yok. Ö¤retmenlerin
uzmanl›¤›na, k›demine, efl durumuna göre de-
¤iflse de ortalama 1300- 1750 aras›nda de¤ifliyor.
Kadrolu ve sözleflmeli ö¤retmenler aras›nda sos-
yal haklar aç›s›ndan fark var. Örne¤in sözleflme-

li ö¤retmenler efl durumundan tayin yapt›ram›-

yor, idareci olam›yor. Bir de ders saati ücreti ba-

fl›na çal›flan ö¤retmenler var. Ücretli ö¤retmen-

ler en az kazanan grupta. Ücretli ö¤retmenler

okulöncesi e¤itim kurumlar›nda, engelli çocuk-

lar›n e¤itim ald›¤› özel e¤itim alt s›n›flar›nda ça-

l›flabiliyorlar. Bir de ö¤retmen aç›¤›n›n kapat›l-

mas› için ilk ve ortaö¤retimde derslere giriyorlar.

Atanamayan e¤itim fakültesi mezunlar› ücretli

ö¤retmenlik yapt›¤› gibi herhangi bir alanda li-

sans mezunu da ücretli ö¤retmenlik yapabiliyor.

Ders saati bafl›na al›nan ücret 7 TL. Bir ücretli

ö¤retmen haftada 30 saat derse girme hakk›na

sahip. Bu durumda bir ücretli ö¤retmenin en

fazla alabilece¤i ücret yaklafl›k 800 TL.

Evet yukar›da ki tabloda da görüldü¤ü üzere sis-

tem di¤er tüm kurumlar›nda oldu¤u gibi e¤itim

kurumlar›yla da tam bir çürüme ve yozlaflma

yafl›yor. ‹lkokuldan bafllayarak çocuklar›m›z

tam bir cendere içerisine sürükleniyor ve gele-

cek y›llarda s›navlarla adeta d›fl dünya ile iliflki-

si kesilerek yafl›tlar› ile birer yar›fl at› gibi yar›flt›-

r›l›yor. Bu yar›flmadan ‘baflar›l›’ ç›k›p da üniver-

siteye gidenler ise kurtulduklar›n› san›p gerçek

ile k›sa sürede yüzleflme flans› buluyorlar. Bugün

ülkemizde üniversite mezunu olup da iflsiz olan

ya da kendi meslek grubu d›fl›nda çal›flmak zo-

runda kalan on binlerce insan mevcut. Atamas›

yap›lmayan ö¤retmenleri say›s› tek bafl›na 200

binlere ulaflm›fl durumda.

E¤itim sistemindeki çarp›kl›klar can almaya devam ediyor

AANNKKAARRAA- Atamas› Yap›lmayan Ö¤-
retmenler Platformu (AYÖP)’nun Ab-
di ‹pekçi Park›'nda bafllatt›klar› eyle-
me polis taraf›ndan müdahale edildi.
Ülkenin her taraf›ndan Ankara’ya ge-
lerek 15 A¤ustos’ta özellefltirmelerin
ve KPSS’nin kurban› olan yüz binler-
ce ö¤retmen aday›n›n hakk›n› alma-
dan da Ankara'dan ayr›lmayacaklar›-
n› duyuran AYÖP’ün çad›r kurma gi-
riflimi polis sald›r›s› ve gözalt›yla so-
nuçland›.
Bafllang›çta, gece parkta kal›nmas›na
müsaade etmeyen Ankara polisi, er-
tesi gün daha da pervas›zlaflarak gün
içinde de parkta kal›nmas›na, yerlere
battaniye serilmesine izin vermedi.
Çad›r kurarak eylemlerini ve taleple-
rini duyurmak istedikleri için polisin
sürekli tacizine maruz kalan ö¤ret-
menler akflam saatlerinde yaka paça
gözalt›na al›n›p gece Ankara Emniyet
Müdürlü¤ü'nde tutuldular. Gözalt›na
al›nan yaklafl›k 60 ö¤retmen sabaha
karfl› serbest b›rak›ld›.
Yaflananlar› protesto etmek için ser-
best b›rak›lan üyelerin de kat›l›m›yla
Milli E¤itim Bakanl›¤› önünde kitlesel
bir bas›n aç›klamas› gerçeklefltirmek
isteyen AYÖP’lüler polis taraf›ndan
yine engellendi. Güvenpark’tan Ba-
kanl›k önüne gitmelerine izin veril-
meyen AYÖP üyeleri bas›n aç›klama-
lar›n› burada gerçeklefltirdiler.

‘Güvenlik bahane’
AYÖP ad›na aç›klamay› gerçekleflti-
ren R›za Güner, “Art›k ülkemizde
kimsenin bar›flç›l bir biçimde taleple-
rini ifade etmesine bile izin verilmi-

yor” dedi. Müdahalenin “güvenlik”
bahaneleriyle yap›ld›¤›n› belirten Gü-
ner, as›l amac›n seslerinin bo¤ulmak
oldu¤unu söyledi. Mevcut sistemin
mezunlar›n ve birçok yeni mezun ö¤-
retmenin atanmas›na engel oldu¤una
iflaret eden Güner “Biz KPSS illetine
yenilip intihar eden 18 ö¤retmenin
yas›n› tutuyor ve yeni ö¤retmenler in-
tihar etmesin istiyoruz. Yetkililer bize
ciddi bir aç›klama yapamazsa bura-
dan gitmece¤iz” dedi.

Polis terörü k›nand›
E¤itim-Sen ve KESK Genel Merkezle-
rinden yap›lan yaz›l› aç›klamalarla
AYÖP’ün oturma eylemine yap›lan
polis sald›r›s›n› k›nand›.
KESK Genel Sekreteri Emirali fiimflek
yapt›¤› aç›klamada, hükümetlerin
yurttafllar›n sorunlar›n› çözmek için
var oldu¤unu hat›rlatt›. AYÖP’lülerin
taleplerini kamuoyuna meflru eylem
biçimiyle yans›tmas› oldu¤unu söyle-
yen fiimflek, ülkenin demokrasinin
en basit tarifine bile tahammül ede-
meyen, örgütlü toplumdan korkan
bir hükümet taraf›ndan yönetildi¤ini
dile getirdi. fiimflek “Emekçilerin ör-
gütlerine ‘vesaire’ diyebilen bir Bafl-
bakan’›n hak arayanlara yaklafl›m›-
n›n baflka türlü de olamaz” dedi.
E¤itim-Sen ise “En demokratik hak
arama eylemlerine bile tahammül
edilmeyen bir ülkede kendi mesle¤ini
yapmak isteyen ve atamas› yap›lma-
m›fl ö¤retmenlere yönelik olarak y›l-
d›rma amaçl› yap›lan bu tür müda-
haleler hak alma mücadelelerini en-
gelleyemeyecektir” dedi.

Atamas› Yap›lmayan
ö¤retmenlere polis sald›rd›

‹‹SSTTAANNBBUULL-- UPS iflçilerinin direnifline des-
tek amac›yla düzenlenen flenlik, dayan›fl-
mayla perçinlenen mücadele ça¤r›s›n›n
yaratt›¤› coflku dolu atmosferde geçti.
Alibeyköy’de Seramoni Dü¤ün Salo-
nu’nda gerçeklefltirilen etkinli¤e UPS ifl-
çileri, aileleri, farkl› sektörde çal›flan ifl-
çiler, sendika ve demokratik kitle örgü-
tü temsilcileri kat›ld›.
UPS iflçilerinin aileleriyle kat›ld›¤› etkin-
likte, birçok sendikan›n temsilcileri ve
farkl› sektörlerde çal›flan iflçiler de haz›r
bulundu. Direniflteki bir UPS iflçisinin
sunuculu¤u yapt›¤› etkinlikte, UPS dire-
niflini anlatan sinevizyon gösterimi ya-
p›ld›. Gösterimin sonras›nda konuflma
yapan TÜMT‹S Genel Baflkan› Kenan
Öztürk, 12 Eylül’de yap›lacak olan Ana-
yasa Referandum’una de¤inerek, “Hak-
k›n› arayan iflçilere gaz bombas› at›ld›-

¤›, ‹zmir’de oldu¤u gibi sendika yöneti-
cilerinin kurflunland›¤› bir ülkede, Re-
cep Tayyip Erdo¤an’›n anlatt›¤› ‘demok-
rasi’ koca bir yaland›r.” dedi. Öztürk, iki
egemen klik aras›nda ki mücadelenin
ürünü olan anayasa de¤iflikli¤inde taraf
olmayacaklar›n› belirtti.

1 Eylül’de uluslararas› dayan›flma!
Konuflmas›n›n devam›nda, ITF (Ulusla-
raras› Tafl›ma ‹flçileri Federasyonu)'nin
Mexico City’de, 4-12 A¤ustos tarihlerin-
de gerçekleflen Genel Kurulu’ndan ç›-
kan kararlar› duyuran Öztürk, ITF’nin 1
Eylül günü Arjantin, Norveç, Hollanda
ve Amerika’da UPS iflçilerinin sendikal
haklar›n›n tan›nmas› için dayan›flma
eylemlerinin gerçeklefltirilece¤ini be-
lirtti. Öztürk 1 Eylül’de ‹stanbul, Anka-
ra, Adana, ‹zmir, Bursa ve Gaziantep’te

de UPS müdürlüklerine kitlesel yürü-
yüfller gerçeklefltirilece¤ini duyurdu.
TEKEL iflçilerinin açt›¤› mücadelenin
yolundan ilerlediklerini söyleyen TÜM-
T‹S Baflkan›, s›ran›n UPS iflçilerine gel-
di¤ini ve bu çemberin k›r›laca¤›n› sözle-
rine ekledi. UPS'deki mücadelenin yeni-
den bir aya¤a kalk›fl› sa¤lamas› gerekti-
¤inin alt›n› çizen Öztürk, “Bu ifli kazana-
ca¤›z baflka yolu yok arkadafllar!” sözle-
riyle konuflmas›n› noktalad›. Konuflma
esnas›nda iflçilerden yükselen sloganlar
Öztürk’ün konuflmas›n›n s›k s›k kesil-
mesine neden oldu.

‘Örgütlülü¤ün önemini daha iyi anl›yorum’
Öztürk’ün ard›ndan konuflan, TEKEL ifl-
çilerinin direnifline destek verdi¤i için
iflten ç›kar›lan TÜB‹TAK çal›flan› Aynur
Çamalan, 125 gündür tek bafl›na dire-

niflte oldu¤unu söyleyerek, “Buradaki
coflkuyu gördükçe soka¤›n gücünü ve
sendikan›n, örgütlülü¤ün önemini daha
iyi anl›yorum.” dedi.
Konuflmalar›n ard›ndan birçok siyasi
parti ve kurumun direnifli selamlayan
mesajlar› okundu. Grup Kutup Y›ld›-
z›’n›n sahne almas›yla devam eden et-
kinlikte, ÇEL-MER iflçilerinin sloganlarla
salona girmesiyle salondakiler, sendi-
kal› olduklar› için iflten ç›kar›lan ve
yapt›klar› direniflin sonras›nda fabrika-
y› iflgal ederek mücadele ça¤r›s› yapan
ÇEL-MER iflçilerini coflkuyla karfl›lad›.
Konuflmalar›n ard›ndan flölene flark›la-
r›yla katk› sunan Grup S›lam, Hasan
Güngör, P›nar Sa¤ ve Erdal Bayrako¤lu
sahne ald›. Türküler ve halaylar eflli¤in-
de devam eden etkinlik, gece geç saat-
lerde sona erdi.

UPS direnifli dayan›flmayla devam ediyor

18-31 A⁄USTOS 2010DEVRiMCi DEMOKRASi KKAADDIINN 7

‹‹SSTTAANNBBUULL-- Ülkemizde sistemin kad›na
biçti¤i payeden dolay› her sene artan ka-
d›n cinayetlerine karfl› kad›n örgütlülük-
leri bir araya geldi. Kad›n cinayetlerine
karfl› kuruluflunu ilan ederek sokaklara
ç›kan 'Kad›n Cinayetlerini Durduraca¤›z
Platformu' son 7 ayda 115 kad›n›n katle-
dildi¤ine dikkat çekti.
EHP, ‹flçi Cephesi, ÖDP, SDP Yeni De-
mokrat Kad›n ve ‹stanbul LGBTT
taraf›ndan oluflturulan ve Demokratik
Kad›n Hareketi'nin de destek verdi¤i Ka-
d›n Cinayetlerini Durduraca¤›z Platfor-
mu Taksim'de ilk eylemini gerçeklefltir-
di.
Eylemde “Kad›n cinayetlerini durdura-

ca¤›z” pankart› ile katledilen Pippa Baca,
Münevver Karabulut, Ruzkat Alkan'›n
foto¤raflar› dikkat çekti.
Tramvay dura¤›ndan Galatasaray Mey-
dan›’na yürüyen kad›nlar, “Kad›nlar›n
katillerine indirim de¤il a¤›r ceza'”, “Ya-
flas›n örgütlü mücadelemiz'' sloganlar›n›
att›lar.
Galatasaray Meydan›’nda oturma eyle-
mi gerçeklefltiren kad›nlar ad›na burada
yap›lan aç›klamay› Kad›n Cinayetlerini
Durduraca¤›z Platformu üyesi Deniz Öz-
lem Bilgili okudu.
2002 y›l›nda cinayetlerle katledilen ka-
d›nlar›n say›s› 66 iken, 2007 y›l›nda bu
say›n›n katlanarak 107'ye yükseldi¤ini,

2010 y›l›nda ise bu rakamlar›n daa da
artt›¤›n› vurgulayan Bilgili, bu art›fl›n so-
rumlusunun katillere verdi¤i ceza indi-
rimleriyle erkekleri adeta kad›n cinaye-
tine teflvik eden devlet oldu¤unu vurgu-
lad›.
Devlet kurumlar›n›n 2004 y›l›nda sokak
ortas›nda vurulan Güldünya'y› hastane-
de iki kurflunla katleden erkek kardeflini
sadece izlemekle yetindi¤ini hat›rlatan
Bilgili, 2010'da da S›d›ka Platin'e defalar-
ca iflkence eden kocas›na yapt›r›m uygu-
lanmad›¤›na dikkat çekti.
Bilgili sözlerine flöyle devam etti: “Kad›n
katilleri davalar›na bakan hakim ve sav-
c›lar ya da kolluk güçleri taraf›ndan ade-

ta ödüllendiriliyorlar. Kocas› taraf›ndan
defalarca dövülen, 7 yerinden b›çakla-
nan ve annesi öldürülen Nahide Opuz
defalarca flikayette bulunmas›na ra¤-
men mahkeme sürekli ceza indirimleri
uygulam›fl, Opuz son olarak A‹HM'e gi-
derek hak aram›flt›r. Ve bu davada ilk
mahkum olan cinayetleri izlemekle yeti-
nen devlet olmufltur.''
Bir daha Nevin, Ruzkat, Sevgi, Esra, Ay-
fle, Azra, Mediha, Münevver, Pippa Bac-
ca'lar›n öldürülmesine izin vermeyecek-
lerini vurgulayan Bilgili, katillerden ve
onlar› koruyan devletten hesab›n› sora-
na kadar alanlar› terk etmeyeceklerini
vurgulad›.

Katillerden ve onlar› koruyan
devletten hesab›n› soraca¤›z

AADDAANNAA--Demokratik Kad›n Hareketi adana ça-
l›flanlar›, ev emekçisi kad›nlarla kad›n›n ev
içindeki eme¤i ve ev d›fl›ndaki ifl hayat›nda ya-
flad›klar› problemler hakk›nda bir sohbet ger-
çeklefltirdi.
Ev içinde sabah›n erken saatlerinde mesaileri
bafllayan emekçi kad›nlar gün içinde hiç din-
lenmeyerek sürekli hareket halindeler. Bu ha-
reketlilik ancak akflam›n geç saatlerinde yat-
ma vakti gelince son buluyor. Bütün bu olan-
lardan rahats›z olan ev emekçileriyle gerçek-
lefltirdi¤imiz sohbeti sizlerle paylafl›yoruz. ‹flte
yaflam› üreten kad›nlar›n kendi sözlerinden
yaflad›klar›n›n tarifi:

‘Biz kad›nlar her fleyi yap›yoruz
ama hiç karfl›l›¤›n› alam›yoruz’
“Bizler ev içinde zaten çal›fl›yoruz fakat eme¤i-
miz görülmüyor. Sanki hiç emek harcam›yor-
mufluz gibi. Yapaca¤›m›z ifller çok s›n›rl›. Ka-
d›n oldu¤umuz için evde ne ifl yap›yorsak d›-
flar›da da ayn› ifllerle karfl› karfl›ya geliyoruz.
Yani bize yine kad›n›n yapmas› gereken ifller
yükleniyor. Mesela bir kad›n evde ne ifl yapar?
Temizlik, bulafl›k, yemek, çocuk ile ilgilenir. Ev
d›fl›na ç›kt›¤›m›zda görüyoruz ki yine ayn› ifl-
ler. Evlere temizli¤e gideriz, bak›c›l›k yapar›z,
bir lokantada bulafl›kç›l›k ya da aflç›l›k yapar›z.
Bunlard›r bizim yapabilece¤imiz ifller!”

‘Kocalar›m›z›n getirdi¤i para yetmiyor!’
Ülkemizde iflsizlik oran› gün geçtikçe ço¤al›-
yor. Erkekler bile ifl bulam›yor ki nerde biz ka-
d›nlar! Düzen bozulmufl. Kocalar›m›z nereye
gidiyorlarsa ifl yok. Diyelim ki ifl buldular bu
sefer de ald›klar› maafl yetmiyor. Getirdikleri
paralar do¤rudan faturalara gidiyor. Çocukla-
r›m›z var onlar› okutmaya çal›fl›yoruz. Kendi-
miz için zaten harcama yapam›yoruz. Kendi-
mize yapaca¤›m›za mutfak için harcama yap›-
yoruz. Kocalar›m›z da d›flar›da çal›fl›yorlar,
al›nteri döküyorlar üç kurufl için ama patron
karfl›l›¤›n› vermiyor. Daha 15 yafllar›ndaki ço-
cuklar›m›z haftal›k 25–30 TL karfl›l›¤›nda çal›fl-
mak zorunda kal›yor ki yaflam›m›z› öyle ya da
böyle devam ettirebilelim.

‘Kad›nlara ifl alanlar› yok’
Kad›nlar›n çal›flabilmeleri için ifl alanlar› yok.
Her türlü maddi ve manevi s›k›nt›y› bizler çe-
kiyoruz. Evin içine giren k›s›tl› paray› nas›l
kullansak da bu ay da geçinebilsek diye dü-
flünmekten kendimizi y›prat›yoruz. Erkekler

her ne kadar d›flar›da iflçi de olsalar ezilseler
de evlerine geldikten sonra onlar da patron
oluyorlar.
‹fl buluyoruz. Mesela bir temizlik ifli bulduk
topluca gidip banka ve ona benzer yerleri te-
mizleyece¤iz. Patronun teklifi: ‘Bir ay gelecek-
sin büroda oturacaks›n. E¤er ifl ç›karsa gidip
temizlersin ve paran› al›rs›n, yok ifl ç›kmazsa
büronun temizli¤ini yapars›n ama paras›z.’
Zaten 20 TL için çal›fl›yoruz. Sekreterlik yapar-
s›n tacize u¤rars›n s›rf kad›n oldu¤un için.
Atölyede çal›fl›rs›n elle, sözle sataflmalara, ta-
cizlere u¤rars›n. ‹flte biz kad›nlara sunulan ifl
imkânlar› bunlar.
Ev içi emek üzerinde tart›flmalar›n yürüdü¤ü
söyleflimizde; kad›n arkadafllar ev içi eme¤in
emek harcamak olarak görülmedi¤ini ve de¤er
verilmedi¤ini söyleyerek ev içi eme¤in ücret-
lendirilmesini talep ederken, kad›nlar›n sadece
fiziki görünümlerini ön planda tutan büyük
patronlar› elefltirerek sohbetimize devam ettik.

‘Kad›n bedeni üzerinden pazarlama’
Reklâmlarda, çevremizde birçok yerde görüyo-
ruz, hep kad›n› kullanarak bir fleyler satmaya
çal›fl›yorlar. Çamafl›r makinesinden tutun da
mutfak malzemelerine kadar her türlü rek-

lamda kesin bir kad›n görürsünüz. Bu kad›n›
sat›lan o ürünlerle efl tuttuklar› bütünlefltir-
dikleri için böyledir. Bir de son zamanlarda ar-
t›k kad›n›n bedenini ön plana ç›kartarak bir
fleyler pazarlama derdindeler. Örne¤in; araba
tan›t›m› yap›lan yerlerde hep mankenler var-
d›r. Neden? Vücutlar›yla dikkat çeksinler de
araban›n sat›fl› daha da kolaylafls›n. Sanki ara-
bay› de¤il de kad›n› pazarlama derdindeler.
Al›flverifl merkezlerinde de ayn› fley var. Mese-
la geçen ailece Adana’daki al›flverifl merkezine
gittik. Bikini tan›t›m› yap›yorlar. Orta yere kum
dökmüfller. Kad›nlar da voleybol oynuyorlar.
Çevredeki erkekler de pür dikkat e¤ilip kalkan
kad›nlar› izliyorlar. A¤›zlar›n›n suyu ak›yor res-
men. Ben bir kad›n olarak çok rahats›z oldum
bu durumdan. Mal pazarlama ad›na kad›n be-
denini metalaflt›ran anlay›fllar bunlar.
Kad›nlar› sürekli ev içinde emek harcamad›k-
lar›n› öne süren erkek egemen düflünce, ev d›-
fl›na ç›k›nca da çeflitli taciz yöntemleri ve kad›n
onurunu rencide edecek hareket ve davran›fl-
larla ezmeye çal›fl›yor. Kad›n›n yaflam alan›n›
k›s›tlayan bu egemen anlay›fl›n fark›nda olan
kad›nlar asl›nda birleflince ne yapacaklar›n›n
da fark›ndal›¤› içerisindeler. Onlar› harekete
geçirebilmek için bir k›v›lc›m›n olmas› yeterli.

Bir kad›n
cinayeti daha

AADDAANNAA-- Yaflanan kad›n ci-
nayetlerine bir yenisi daha
eklendi. Ülkemizde kad›n
yaflam›na de¤er verilmedi¤i
gibi bir de bu cinayetler ört-
bas edilmekte ve adalet sis-
temi taraf›ndan da cinayet-
leri meflrulaflt›racak yasa
de¤ifliklikleri yap›larak des-
teklenmekte.
Anna Davtyan 29 yafl›nda
bir Ermeni vatandafl›. Bun-
dan 1 ay önce ailesi ile bir-
likte ülkeye gelen Anna es-
rarengiz bir flekilde ortadan
kayboldu. Antalya tatilin-
den sonra ülkesine dönmek
için harekete geçen Anna,
Samsun üzerinden Gürcis-
tan’a geçmeyi düflünüyor-
du. Fakat Samsun’a geçme-

sinden sonra ortadan kay-
bolan Anna, 15 gün sonra
bir batakl›kta tan›nmaya-
cak bir flekilde yüzü parça-
lanm›fl halde bulundu. An-
na’y› böylesine cani bir fle-
kilde öldüren(ler) yüzünü
parçalamakla yetinmemifl
bir de karn›n› yararak 7 ay-
l›k bebe¤ini de d›flar› ç›kara-
rak yaflam›na son vermifltir.
Ermeni bas›n›nda genifl yer
kaplayan bu olay için Erme-
nistan D›fliflleri Bakanl›¤›
devreye girdi ve cesedin
gönderilmesi için çal›flma
bafllatt›. Buna karfl›l›k yafla-
d›¤›m›z ülkede bu olay üs-
telenmemifltir bile. Anna’y›
katleden kifli veya kifliler
hala bulun(a)mam›flt›r.

Emniyet:
7 Ayda 226 Kad›n
Öldürüldü

Ülkemizde kad›n olmak zor

bir durum. Mevcut üretim

iliflkileri ve devletin faflist

yap›sall›¤› içerisinde binbir

sorunla bo¤uflan kad›n, öl-

dürülmeye, yaflam› yok

edilmeye devam ediliyor.

Emniyet Genel Müdürlü¤ü

ve Jandarma Genel Komu-

tanl›¤› verilerine göre,

2010'da ülkede 226 kad›n

öldürüldü; 478 kad›n teca-

vüze, 722 kad›n tacize u¤ra-

d›. 6 bin 423 kad›n aile içi

fliddet nedeniyle hastaneye

baflvurdu.

Yap›lan son araflt›rmalara

göre ise tecavüz ve taciz gi-

bi cinsel sald›r› suçlar›nda

son befl y›lda yüzde 30 art›fl

meydana geldi. Ma¤dur ka-

d›nlar›n yüzde 40'› flikâyetçi

olmad›. Kad›nlar›n ise kork-

tuklar› için flikâyetçi olama-

d›klar› raporlarda yer ald›.

Onlar kendi ihtiyaçlar›n› en aza indi-
rip, birçok fleyden feragat ederek ev-
deki di¤er bireylerin bütün ihtiyaçlar›-
n› karfl›lamaya çal›flanlar. Onlar yafla-
m› yaratan kad›nlar...

Çeflitli kad›n kurumlar› kad›na yönelik sald›r› ve ifllenen cinayetlere karfl› bir ara-
ya gelerek "Kad›n Cinayetlerini Durduraca¤›z Platformu" çat›s› alt›nda topland›

Biz kad›nlar her fleyi yap›yoruz
ama hiç karfl›l›¤›n› alam›yoruz

Devrimci partinin gizlili¤i, toplumsal flart-
lardaki ifllevine uygun olarak di¤er tüm u¤-
rafllardan kat be kat daha ciddi bir ifltir. Bu
örgütün, tepeden t›rna¤a faflist devlet yap›-
s› alt›ndaki bask› koflullar›nda varl›¤›n›
sürdürüp kendisini koruyarak ilerletmesi
ve amaçlar›na ba¤l› olarak çal›flmalar›n›
sürdürmesi de hakeza ciddi bir ifltir. Devri-
me ulaflman›n yolu, onu kazanma azminin
d›fl›nda tutarl› bir örgütsel politikay› ve ör-
gütsel disiplin alt›nda temel prensiplere
uyma zorunlulu¤unu gerektirir.
Devrim, devrimcilik, bir tür hobi, düzen içi
iyilefltirme eylemi veya keyfi bir faaliyet
olmad›¤›na göre, devrimci örgüt de gayr›
ciddi ele al›namaz. Devrim mücadelesi he-
deflerinden ba¤›ms›z olarak kurgulana-
mad›¤› gibi hedeflerine ulaflacak öze sahip
olmas› gereken bir faaliyeti gerekli k›lar.
Devrimci partinin ciddiyeti, ideolojik-poli-
tik hedefleri ve tüm teorik-pratik amaçla-
r›yla karakterize olur. Komünist partisinin
genel içeri¤ini tamamlayan bu ögeler,
onun siyasi yönelimleri gibi, örgütsel olu-
flum, kurumlaflma ve çal›flmalar›ndaki
ciddiyeti de koflullar. Siyasal iktidar hede-
fiyle komünizm mücadelesi yürüten siyasi
partinin, içinde bulundu¤u koflullara ba¤l›
olarak, her bak›mdan devrimci esaslar
üzerinden örgütlenmesi ve özellikle de
düflman›n sald›r›lar›na karfl› korunakl›
olarak donanm›fl olmas› flartt›r. Gizlilik
esast›r. Bu esas geçmifl devrimci pratikle-
rin deneyimlerinde ispatlanm›fl, genel il-
keler boyutuyla geçerlilik kazanm›flt›r. Bu
ilkeyi ihlal eden bir hareket örgütsel tutar-
l›l›ktan bahsedemez. Örgütsel alandaki
esas ayr›fl›m bu ilke çerçevesinde ele al›n-
maktad›r. Ve bu ayr›fl›m do¤rudur. Yafla-
m›n dayatt›¤› ve uyulmas› gereken temel
bir ilkedir. Belirleyici olan siyasi çizgidir
ancak unutulmamal›d›r ki do¤ru bir siya-
sal çizgiyi pratikte anlaml› k›lacak, bu çiz-
giyi hayata geçirecek ve hedefe yürüme-
mizi sa¤layacak olan temel ve vazgeçil-
mez araç partidir.
Düflman›n sald›r›lar›na karfl› gerekli ted-
birleri almam›fl, s›k› önlemlerle güvenli¤i-
ni sa¤lamam›fl olan her örgüt veya çal›fl-
ma, düflman›n azg›n sald›r›lar› alt›nda da-
¤›l›p gerilemekten kurtulamaz. Her yeni
olas› sald›r›da sald›r›ya aç›k bir pozisyon
yaratan pratikler afl›lmas› gereken en bü-
yük olumsuzluktur. Gizlilik kafan›n de¤il
parti örgütünün yer alt›nda-gizli olmas›
demektir.
Her parti-örgüt veya çal›flman›n kal›c›l›¤›-
n› korumas› ve devaml›l›¤›n› sürdürerek
yoluna devam etmesinde birinci kural gü-
venlik meselesidir. Güvenli¤i olmayan ve
bu problemini çözmeyen hiçbir çal›flma,
ola¤an seyrinde sürdürülemez, sürdürülse
bile gelece¤i olamaz. Çal›flmalar›n devam-
l›l›¤› ve örgütün varl›¤›n› tesis ederek
ayakta kalmas›n›n, geliflerek hedefe ulafl-
mas›n›n ilk ve zorunlu evresi güvenlik so-
rununun afl›lm›fl-çözülmüfl olmas›d›r. Bu-
nun yolu da gizlili¤in temel prensiplerine
s›k› s›k›ya ba¤l› kalmaktan, bu anlamda en
küçük yozlaflmaya dahi izin vermemek-
ten, gerekli idari tedbirleri ve ceza-
i müeyyideleriprati¤in ›fl›¤›nda yeni yol ve
yöntemler gelifltirerek örgütsel güvenlikte
ve gizlilik tekni¤inde mükemmeli hedefle-
mekten geçer. Geçmifl tarihsel tecrübelere

ve dünya devrim prati¤ine vak›f devrimci
partiler bunu kendi pratiklerinde yaflama
geçirmek durumundad›rlar. Di¤er tüm gö-
rev ve çal›flmalar›n selameti ve bunlar›n
yürütülmesi güvenlik-gizlilik ilkelerinin
mükemmele yak›n düzeyde uygulanmas›-
na ba¤l›d›r. Güvenlik meselesi çözülme-
den hiçbir ad›m at›lamaz, at›lsa bile bu
ad›m yenilgiden kurtulamaz.
Güvenli¤in temeli savunmad›r. Savunma-
n›n amac› ise korunma ve güçlü sald›r›d›r.
Güvenlik savunma olarak ele al›nmak du-
rumundad›r. Savunma olmadan bütünlü-
¤ü korumak ve ilerlemek mümkün olmaz.
Savunmas›zl›k hali, gafil avlanmak, sald›-
r›ya aç›k olmak ve y›k›l›p gitmeye müsait
durmak demektir. Gerçek devrimci savun-
ma, sald›r› içindir, sald›r›n›n bir biçimidir.
Bu anlamda savunmas›z bir tek süreç, bir
tek durum ya da bir halden bahsedilemez.
Savunmas›z ve güvenliksiz güçlerin da¤›-
l›p yok oldu¤u her devrim deneyi ve dev-
rimci tecrübede sabittir.
Düflman›n sald›r›lar›na aç›k olan herhangi
bir devrimci parti ya da çal›flman›n uzun
ömürlü olamad›¤›-olamayaca¤› s›n›f mü-
cadelesinin deneyim ve tecrübeleriyle sa-
bittir. Dolay›s›yla her devrimci parti-örgüt
ve çal›flma, gizlilik veya illegalite kalkan›n›
(hiç kuflkusuz ki ilkesini) oluflturarak s›k›
s›k›ya uygulamak ve özellikle geçerli bulu-
nan flartlar›m›zda illegaliteyi esas almak
zorundad›r. Bu keyfi bir tercih de¤il, tama-
men gerici hâkim s›n›flar›n bask›c› ve fa-
flist karakterinin ürünü olarak hüküm sü-
ren flartlar›n dayatmas›d›r.
Bilinmelidir ki, söz konusu flartlarda gizli-
lik ve illegalite içinde yo¤rulup biçimlen-
meyen, ihtiyaçlara uygun yeni ve yarat›c›
yol ve yöntemler gelifltirmeyen bir devrim-
ci örgütün ve bu esaslar içinde yürütülme-
yen devrimci bir çal›flman›n gelece¤i ve
kaderi, bafl›ndan beri hâkim s›n›flara terk
edilmifl demektir ve yenilgi kaç›n›lmazd›r.
Komünist partiler kendini tepeden t›rna¤a
bu ilkelere göre örgütlemek durumunda-
d›r. Ayr›m yap›lmaks›z›n her parti örgütü
ve çal›flmas› bu yönüyle s›k› s›k›ya denet-
lenmeli, bu husustaki en ufak zaaflara da-
hi ivedilikle müdahale edilmelidir.
B›rakal›m siyasi iktidar hedefiyle sürdürü-
len gerçek devrimci çal›flmay›, ekonomik-
demokratik taleplerin dile getirilmesi kar-
fl›s›nda dahi fliddet, bask› ve yasaklara
baflvurarak azg›nca sald›ran gerici-faflist
sistemin oldu¤u bugünkü koflullarda gü-
venlik-illagalite prensiplerini bir tarafa b›-
rakmak veya önemsememek Türkiye-Ku-
zey Kürdistan gerçekli¤ini ve komünist
parti niteli¤ini anlamamak demektir.
Çal›flmalarda bu gerçe¤e uygun hareket
etmeyenler kendilerine nas›l bir misyon
biçerlerse biçsinler ancak ve ancak pozcu-
luk yapabilirler. Nihayetinde, böylesi bir
prati¤in icrac›lar›, sonuç olarak legal çal›fl-
ma esaslar›na göre kurgulanm›fl çal›flma-
larda “denize su tafl›yan’’ pratikleriyle ay-
n› rolü oynam›fl olurlar. Pozculuk da dahil
olmak üzere örgütsel ilkeleri ve ciddiyeti
bozan her türlü tutum görüldü¤ü anda
düzeltilmeli, bu kapsamdaki zaaflar›n tek-
rar›na ise asla izin verilmemeli, son çare
olarak vücudu kurtarmak için sistemlefl-
mifl zaafl› uzuvlar kesilip at›lmal›d›r.
Ciddi bir misyon ve buna uyarl› hedeflerle

yüklü bir siyasi parti, bu rolüne uygun ola-
rak, gizlilik ilkesiyle donanmak zorunda-
d›r. Gericilik ve faflizm flartlar›nda bu mut-
lak ve tart›flmas›z bir pensiptir. Hiç kimse
bu prensibi gözard› ederek örgütü ve çal›fl-
malar› suland›ramaz, buna izin verilemez.
Öte yandan bugün ortaya ç›kan dejeneras-
yon ve deflifrasyonun da böylesi geri ele
al›fllar›n sonucu güçlendi¤i aç›kt›r. Dev-
rimci ve komünist hareket gibi Maoist par-
tinin de bu prensipte ciddi zaaflar yaflad›-
¤› bir gerçektir. Bu sorunun ve soruna ze-
min sunan pratiklerin düzeltilmesi ivedi,
ertelenemez bir ödevdir.
Elbette eksikliklerin yaflanmas› anlafl›l›r-
d›r. Ancak, vazgeçilmez ya da ilke önemin-
deki tüm meselelerde kesin bir çizgi olufl-
turamamak ya da ilkelerde kesin çizgiye
sahip olamamak kadar derin bir zaaf hali,
hiçbir aç›dan kabul edilecek türden de¤il-
dir, böyle de görülemez. Gizlilik ve illegali-
tede önemli prensiplere sahip olunsa da
düflünüfl yönteminden, çal›flma tarz›na
kadar sorunlara zemin sunan hatal› anla-
y›fl ve pratiklerin düzeltilmesi zorunludur.
Eksiklikler ya da ‘makul’ görülebilecek za-
aflar, zaman›nda önlenmedikçe derinleflir
ve nitelik de¤iflikli¤ine kadar var›rlar.
Bu eksiklik ya da zaaflar, bir sistemlilik ve
ba¤›fl›kl›k kazanm›fl al›flkanl›klarla devam
ediyor ve ettiriliyor ise burada mutlaka
önlem almak gerekmektedir. Özellikle
devrimci savafl yürüten bir siyasi parti ba-
k›m›ndan gizlilik ve ilegalite ilkesi ve bu il-
keye ba¤l› kurallar, hayati önemde bir zo-
runluluktur. Komünist parti gerçekli¤i
böylesi sorunlu halleri ‘mazur’ görme lük-
sü içerisinde olamaz. Komünist partisinin
ve saflar›n›n bu zaaftan köklü olarak ar›n-
d›r›lmas› vazgeçilemez bir görevdir. Dev-
rim gerçekli¤ine ulaflman›n yolu da bu gö-
revin icras›yla mümkün olacakt›r. Bunun
aksi düflünülemez. Kaderci bir mant›kla,
ertelemeci bir ruh hali içerisinde icra edi-
len bir faaliyet kendi hedeflerinden uzak-
laflarak k›s›r döngü içerisinde tekrardan
ibaret olacakt›r.
E¤er devrimci iddiam›zda samimi ve net
isek, çal›flmalar›m›z› s›n›flar mücadelesi-
nin yasalar›na göre düzenlememiz ve ihti-
yaç olan ilkeleri ciddiyetle uygulamam›z
kadar do¤al bir gereklilik olamaz. Hedefle-
di¤imiz çal›flmalar› ruhuna uygun yürü-
tüp genel hedeflerimize ulaflmak istiyor-
sak, bu hedeflerin ihtiyaç olarak önümüze
sürdü¤ü zorunlu kurallara uymam›z kaç›-
n›lmazd›r. Gereklilikler yerine getirilme-
den sonuç istemek kendimizi ve kitleleri
kand›rmaktan baflka birfley olmayacakt›r.
Sonuçlar yaratacaksak ve bunlar› istiyor-
sak, bu sonuçlar› olgunlaflt›rarak müm-
kün k›lacak sebepleri bir araya getirme-
miz-bir bak›ma yaratmam›z kaç›n›lmaz-
d›r. A¤ac› devireceksek, balta-testere kul-
lanmam›z zorunludur. Gizlili¤i ve illegali-
teyi kullanmadan gerici-faflist zoru, onun
hükmetti¤i flartlar alt›nda y›kacak bir ör-
gütü oluflturmak ve o zoru tasfiye etmek
mümkün de¤ildir.
Eksiklerden ar›nm›fl mükemmel bir parti
elbette olmayacakt›r. Ama bir örgütü var
eden onun devrimci niteli¤ini tan›mlayan
ilkesel bir mesele üzerinde tart›fl›lmas› da-
hi gereksizdir. Temel mesele ciddiyettir,
disiplindir, örgüt olabilmektir, örgütsel il-

kelere ba¤l›l›kt›r. Lafla de¤il pratikle bu-
nun icra edilmesi gerçekli¤ine sahip ola-
mayan bir hareketin gidece¤i yer, tarihin
çöplü¤ü olacakt›r.
Düflman kamplar realitesinde yaflam sür-
düren devrimci bir parti ve bu partinin ça-
l›flmalar›nda temel prensip olarak gizlili¤e
riayet etmek, o parti ve çal›flman›n dev-
rimci niteli¤iyle ilgili olup görev ve hedef-
lerinin baflar›lmas›n›n en temel yoludur.
Gizlilik ya da gizlili¤i reddetme fleklindeki
iki temel yaklafl›mla ortaya ç›kan ayr›fl›m,
ülke flartlar›m›zda devrimci parti çal›flma-
s›yla reformist parti çal›flmas› aras›ndaki
ayr›fl›m› ya da e¤ilimi gösterir.
Zira gerici hâkim s›n›flar› faflist de¤il, bur-
juva anlamda da olsa demokratik de¤er-
lendirenler ya da mevcut hâkim s›n›flar-
dan demokrasi bekleyenler, mevcut düzen
içinde kal›p düzenin de¤ifltirilebilece¤ine
inanarak düzen içi mücadelelerle yetinip,
iyilefltirmeleri yeterli görerek, gizlili¤i red-
dedip legal esaslar temelinde örgütlenip
mücadele ederler/etmektedirler. Tersi
savdakiler ise, tersi örgütlenme ve müca-
dele metotlar›n› benimseyerek uygularlar.
Devrimci parti ve örgütler ise tersini yap-
maktad›rlar. Tabî ki gizli mücadele ve ör-
gütlenme ile aç›k mücadele ve örgütlen-
meyi, bir birine kar›flt›r›p ayn›laflt›rmadan
ustal›kla uygularlar ancak gizlilik esas›na
dayanmay› asla atlamazlar. Gizlilik ve ille-
galite ilkesini düflmana karfl› uygularken,
bunun uzant›s› ya da gereklili¤i olarak or-
taya ç›kan güvenlik sorununa ba¤l› biçim-
de tüm çal›flmalar›nda ve örgütlenmele-
rinde bu prensibi içte de zorunlu olarak
uygularlar.
‹flleyifl ve çal›flma-örgütlenme ilkesi olarak
içte uygulanan gizlilik ve illegalite prensi-
bi, düflmana karfl› uygulanan gizlilik ve ile-
galite ilkesi ya da çal›flma-örgütlenme bi-
çiminden ba¤›ms›z de¤ildir, bunun bir ge-
re¤idir.
Zira bu prensiplere ba¤l› kal›nmad›¤›nda,
bu bilgilerin da¤›larak düflmana gitmesi
birçok aç›dan olas›d›r. Her iki durumda da
güvenlik ve savunmaya ba¤l› olarak ilerle-
menin ya da güçlü sald›r›n›n riske edilece-
¤i aç›kt›r. Temel mesele düflmandan ko-
runmak, güvenlik al›p savunma olufltur-
mak ve çal›flmalar› bu güçlü koflullarda
yürütmek oldu¤undan, gizlilik ve illegali-
tenin her bak›mdan uygulanmas› gerekliy-
ken, bunun her yerdeki uygulamas› ayn›
amaca hizmet etmektedir. Bu ödevden
uzaklaflan bir örgütün temel hedeflerine
ulaflmas› tesadüfi bir beklentinin ötesine
geçemeyecektir. Ama devrim sorunu tesa-
düfi bir mesele de¤ildir ve böyle ele al›na-
maz. Bunun aksini düflünen herkes, örgüt
ya da parti bunu pratik yaflamda da uygu-
lamak ve gelifltirmek zorundad›r.
Komünistler, devrimciler, herkesin bilme-
si gerekti¤i kadar›n› bilmesi, gerekti¤i ka-
dar›yla yetinmesi ilkesini benimseyip uy-
gularlar. Aksi durumun, örgüt ve çal›flma-
lar› deflifre edip düflman›n aç›k hedefi ha-
line getirece¤i gerçe¤ine uygun hareket
ederler. “Bilmemen gereken hiçbir fleyi ö¤-
renme, ö¤renmeye çal›flma’’ tembihini ka-
bul ederler. Yatay iliflki biçimini reddeder-
ler. Konum, görev, yürütülen ifl ve iliflkile-
rin s›k›l›kla gizli tutulmas›n› benimseyerek
uygularlar. Gereksiz ya da zarar veren me-

rakç›l›¤›, boflbo¤azl›¤›, dedikoduyu, geve-
zeli¤i, pozculu¤u, hava atmay›, siyasi ilifl-
kilerin yerine ahbap çavufl iliflkilerini vb.
do¤ru bulmayarak disipline tabi tutarlar.
Bu gibi durumlarla karfl›laflt›klar›nda ise
bunu sert bir dille uyar›r ve müdahale
ederler. Kiflisel hiçbir bilginin aç›klanma-
mas›n›, kiflisel mücadeleyi, teflhir, karala-
ma veyahut uluorta elefltiriyi ve tart›flma-
y›, bu gerici tutumun di¤er olumsuzlukla-
r›n›n yan› s›ra deflifrasyona yol açan
önemli sebepler olarak da kavray›p, do¤ru
bulmazlar. Kör-kuru cesaret ve kahra-
manl›k gösterileriyle gizlili¤in ihlal edil-
mesini, herhangi bir biçimde gevfletilip su-
land›r›lmas›n› asla benimsemezler. Hal
hareket ve davran›fllar›nda “önemli bir ifl
yap›yormufl” havas› yaratmaktan kesinlik-
le kaç›n›rlar. “Ben biliyorum” üslubunu
terk ederek, gereksiz deflifrasyon ve zarara
yol açmaktan uzak dururlar. Klasik takip
alg›s›yla hareket ederek, takip yok gerek-
çesiyle, göz önünde iken, illegal görüflme
ve ifllere müdahil olmazlar!
Düflman›n teknik üstünlü¤ü ve enformas-
yon, komünikasyon, genel biliflim alan›n-
daki geliflmiflli¤i asla küçümsenip göz ard›
edilemez. Bu gerçek göz önüne al›narak
hareket edilmesi zorunludur. Bu geliflme
önemsenerek, yasal kurumlarda, deflifre
olmufl ve olma olas›l›¤› olan ev ve yerler-
de, hatta sürekli kullan›lan güzergahlarda
aç›k konuflmalardan, örgütsel meselelerin
konuflulmas›ndan vb. mutlaka sak›n›lma-
l›d›r. Dinleme imkânlar›n›n ne kadar kolay
ve geliflkin oldu¤u unutulmamal›d›r.
Genel olarak ve prensip olarak konuflma-
larda isim, yer, yap›lacak ifl vb. aç›ktan ifa-
de edilmemelidir. Konuflmalar için bofl ya
da uzaktan veya gizli dinlenme olas›l›¤› ol-
mayan yerlerin kullan›lmas› ihmal edil-
memelidir.
fiifrelerin oluflturulup kullan›lmas› genel
olarak benimsenmelidir. Mobese kamara-
lar› mutlaka dikkat edilmesi gereken ajan-
lard›r. Uluorta yerlerde ve özellikle yasal
demokratik kurumlarda keskin söylemler-
den sak›n›lmal›, aç›k örgüt propaganda-
s›ndan uzak durulmal›, uygun dilin kulla-
n›lmas› becerilmelidir.
Gereksiz olan, yani görev ve sorumlulu¤u-
muz alt›nda olmayan hiçbir iliflki ve ifle
bulaflmamal›y›z. Herkesi tan›ma, her fleyi
bilme merakç›l›¤›n› b›rakmal›, dedikodu
yapmamal›, yap›ld›¤›nda ise derhal önle-
meliyiz! Disiplinin ihlal edildi¤i yerde, ör-
güt ciddiyetinden bahsetmek ve deflifras-
yonu önlemek düflünülemez.
Devrimci partinin her çal›flan›, gizlili¤i ge-
rektiren her bilginin da¤›l›p yay›lmamas›
için elinden gelen azami dikkati göster-
mek, deflifrasyona yol açarak zarar vere-
cek her fleyden kaç›nmak durumundad›r.
Att›¤› her ad›m›, her sözünü ve her davra-
n›fl›n›, gizlilik ve illegaliteye uygunlu¤u
aç›s›ndan hesaplayarak, düflünerek ger-
çeklefltirmelidir. Ayn› zamanda devrimci
parti tüm çal›flanlar›n› mutlaka gizlilik ve
ilegalite konular›nda e¤iterek bu prensibi
hayata uygulamak zorundad›r. Bu yap›l-
madan devrimci çal›flman›n kal›c› yürü-
tülmesi ve devrimin örgütlenmesi düflü-
nülemez. Unutmayal›m ki gerçekten sa¤-
lam ve gizli bir komünist partisi yoksa as-
l›nda hiçbir fley yoktur.

18-31 A⁄USTOS 2010 DEVRiMCi DEMOKRASiPPEERRSSPPEEKKTT‹‹FF8

“Burada hareketimizin en acil sorununa, yaral› noktas›na –ör-
güt sorununa- geliyoruz. Devrimci örgütün ve disiplinin dü-
zeltilmesi, gizlilik tekni¤inin mükemmelleflmesi ivedilikle ge-
reklidir.’’ (Lenin Stalin. Örgütlenme üzerine. Sf:8)

Devrimci çal›flman›n
alt›n kural›
gizlilik ve illegalite!

Büyük insanl›k yürüyüflünün tarihsel ilerleyifli tesa-
düfî-rastlant›sal hareketler sonucu de¤il bilakis bir
merkeze kilitlenmifl, yine tarihin o aflamas›nda em-
redilen toplumsal dönüflüm için bir araya gelen ezi-
lenlerin azimli ve bir o kadar fedakâr mücadeleleri
sonucunda meydana gelmifltir. Eski toplumlar, üre-
tim iliflkilerinin belirli bir aflamas›nda, yeni üretim
iliflkilerine kap› aralarken, bu kap›n›n zora baflvurma-
dan yani GÜÇ harcanmaks›z›n aç›lmas›n› beklemek
BOfi –hem de oldukça bofl- bir beklentiden ibarettir.
Devrim olgusunun çokça tart›fl›l›p, dillendirildi¤i ama
lafz›ndan öteye geçilmedi¤i bir ülke gerçekli¤inde
yaflamaktay›z. Sa¤ reformistinden, “sol” cenahtaki-
ne kadar herkes devrim denilen büyük alt-üst oluflun
en “son” tahlilde fliddetle gerçekleflece¤ini söyle-
mektedir. Lakin içerisinde bulunduklar› yönelim, halk
kitlelerini ça¤›rd›klar› mecra, onlar› (halk›) devrimci
haz›rl›¤a tabi tutup, kurtulufl yoluna kanalize etmele-
rinden ziyade halk kitlelerinde kendili¤inden de olsa
bulunan devrimci enerjinin sönümlenmesine ve sü-
reç içerisinde sistem içiflleflmesine hizmet etmekte-
dir.
Yasalc›-legalci düzlemde gerçeklefltirilen “devrim”

dalgalar›, sendikal bürokrasiyi, belediyecilik-muhtar-
c›l›k eflraf›n›, parlamento duvarlar›n› okflaman›n
ötesine varamamaktad›r. Mevcut verili sisteme kar-
fl› var olan itirazlar›n sert bir dille beyan›n› “devrim-
ci” çal›flma olarak ele al›rlar. Bu itirazlar›n olas› ger-
çekleflme durumunda ise, onlar› “devrim” bayra¤›
olarak dalgaland›rmay› olmazsa olmaz görev sayar-
lar. Fakat bu fikir silsilesinin ne varl›¤› ne de bu an-
lay›fla karfl› mücadelenin kendisi yenidir. Zira bilim-
sel sosyalizmin ilk temelleri bu ütopik çevrelere kar-
fl› kazan›mlarla yükselmifltir. Yoldafl Engels, y›llar
önce yürüttü¤ü bu münakaflada flunlar› söylemekte-
dir; ‘Baz›lar› devrimin panay›r havas›nda geçece¤ini
düfller. Devrim mi görmek istiyorsunuz? O halde Pa-
ris Komün’üne bak›n!’. Evet! Paris Komün’ü devrimi,
gerek devrim öncesinde gerekse bast›r›lmas›yla bir-
likte tam bir devrim örne¤idir. Proleterlerden ve kar-
fl› devrimcilerden yüz binlercesinin kan›n›n döküldü-
¤ü bir devrim!
Modern s›n›f önderli¤inde Paris’te yanmaya baflla-
yan devrimin meflalesi, baflta 1917 ve 1949 olmak
üzere birçok tecrübe edinimiyle günümüze kadar
ulaflt›. Proleter devrimci zor istisnas›z evrensel bir

uygulanabilirli¤e sahip olmakla birlikte, her bir co¤-
rafyada ayr› biçimler al›r. Türkiye-Kuzey Kürdistan
gerçekli¤inde ise tespitte bulundu¤umuz ve bugün
de geçerlili¤ini korumakta olan proleter enternasyo-
nalist devrimci zorun özgün görevi olarak Halk Sava-
fl›’d›r.
Halk Savafl›’n›n ele al›n›fl metodolojisinde, yoldafl
Kaypakkaya’dan bu yana oldukça s›k›nt›lar yafland›.
En büyük tahribatlardan bir tanesi ise Halk Sava-
fl›’n›n parçal› olarak ele al›nmas›, basit bir gerilla gü-
cü olarak görülmesi, 1. Kongre’de afl›ld›. Halk Sava-
fl›’n›n komünizm yolunda Yeni Demokratik Devrimi
gerçeklefltirmek için, parça parça k›z›l siyasi iktidar-
lar kurma perspektifli bütünlüklü devrimci savafl ola-
rak ele al›nmas›!
Bahsini etti¤imiz Halk Savafl› stratejisinin birkaç
“küçük” ayr›nt›s› olan ama hala flu ya da bu flekilde
içsellefltirmekte zafiyet gösterdi¤i noktalara iliflkin
birkaç vurgu yapmak istiyoruz. Halk Savafl› komü-
nizm mücadelesi yolunda, tarihsel geçifl olarak Yeni
Demokratik Halk ‹ktidar› kurma yükümlülü¤ündedir.
Bu savafl, bafl›ndan itibaren halk y›¤›nlar›n›n omuzla-
d›¤›, halk›n birebir kat›l›m›yla gerçekleflme durumun-

dad›r. Ne bir grup öncü ne de bir avangardist mey-
dan okumad›r. Devrimci, kitlelerin çeliflkilerini, dev-
rimci savafl›n dinamosunda eriterek, k›z›l siyasi ikti-
darlar yaratabilmek esas görevimizdir. Bu anlatt›kla-
r›m›z iflin bir boyutudur. Di¤er bir boyutu ise, halk kit-
lelerinin devrimci savafla haz›rl›k meselesiyle ilintili-
dir. Halk Savafl›’n›n bu yan› dolays›z olarak gerilla
mevzileri baflta olmak üzere, tüm halkalarda müca-
dele yürüten yoldafllara iliflkindir.
Halk Savafl› gibi dünyan›n en olanaks›z ve en yoksul
savafl›n›n verilmesinde belirleyici etken olarak insa-
n›n dinamik-bilinçli rolü, sadece barutun kokusunu
duyumsayan›n de¤il, bütünün sorumlulu¤u olmak zo-
rundad›r. fiöyle ki, bulundu¤umuz alanda, iliflkilendi-
¤imiz kitleye, iliflkilendi¤imiz andan itibaren, devrim-
ci komünizm için Yeni Demokratik ‹ktidar kurma bi-
lincini tafl›yorsak, iliflkilendi¤imiz kitlenin sadece
kalbi yerine, beyninin tüm hücrelerinde cereyan
eden fikirlerde Halk Savafl› için atmas›n› sa¤l›yor-
sak, kendimizde baflta olmak üzere, iliflkilendi¤imiz
kitle yar›n›n merkezi halkas›n›n ya da farkl› bir görev
alan›n›n parças› olabiliyorsa gerçek manada bütün-
lüklü bir Halk Savafl› yürütmüfl olaca¤›z. Tersi du-

rumda ise “bizim” dedi¤imiz kitle, Halk Savafl›’n›n
parças› olmak yerine, ona parçal›-eklektik yaklafl›r
ve “biz” kendimizi s›n›f mücadelesinin her alan›na
göre de¤il de, tutundu¤umuz dala göre s›n›rlay›p sta-
tükocu bir örgütçü pozisyonunda duruyor isek, ne
“bizim” kitle art›k bizimdir, ne de “biz” art›k bizizdir.
Bir halk ezgisinde al›nt› olan ‘En Güzel Türküleri Si-
lahlar Söyler’ olgusu, silah› ideolojilefltirmek için
kullan›lmamaktad›r. Bilakis o, mutlak var›lmas› ge-
reken yere giderken bir enstrüman rolü oynamakta-
d›r. Yak›n tarihte halk›n ordusu taraf›ndan yap›lan
seferberlik ça¤r›s›, milyonlar›n coflkulu sesinden ko-
ro yaratarak, flanl› kavga türkülerini hep bir a¤›zdan
söyleme kararl›l›¤›d›r. Demokratik Halk Gençli¤i, dün
oldu¤u gibi bugün de bu koronun gür sesli sanatç›la-
r›d›r. Bu sanat›n icras› için tüm gücümüzle hayk›ra-
l›m. Komünizm yolunda, Yeni Demokratik Devrimi
gerçeklefltirmek için, Halk Savafl›’n›n y›lmaz-kararl›
erleri olal›m!

[i] Kürdistan’da K›z›l Siyasi ‹ktidar ‹htimalleri / Kaza-
n›lacak Dünya-Özel say›

Güzel türküleri silahlar söyler (1)S‹NAN ÇAKIRO⁄LUGENÇ YORUM

18-31 A⁄USTOS 2010DEVRiMCi DEMOKRASi GGEENNÇÇLL‹‹KK 9

Bilindi¤i gibi üniversitelerde, ticarileflme etkisini
hissettirdikçe e¤itimin kalitesi de bir o kadar düfl-
üyor. T›pk› sa¤l›k alan›nda oldu¤u gibi e¤itimde de
yaflanan de¤iflim ve dönüflümler, bu iki önemli ko-
nuda kazan›lan hak ve özgürlükler aç›s›ndan daha
derin tahribatlara yol aç›yor.
‹lkö¤retimden KPSS’ye uzanan e¤itim-ö¤retim ha-
yat›, birçok ö¤renci aç›s›ndan, yeteneklere ve is-
teklere göre de¤il maddi kayg›lara göre flekillen-
mekte ve önemli ölçüde baflar›s›zl›¤a neden ol-
uyor. Birçok beklentiyle aralanan üniversite kap›-
lar›n›n ard›ndan da ayn› zihniyetin ç›kmas›, bilim-
selli¤in bir kenara at›larak gerici e¤itim politikala-
r›n›n flekil de¤ifltirerek ö¤rencilerin karfl›s›na ç›k-
mas› büyük bir hayal k›r›kl›¤›na neden oldu.
Neredeyse bütün üniversitelerde hayata geçirilen
yaz okulu uygulamalar›, do¤urdu¤u sonuçlar itiba-
riyle bugüne kadar çokça tart›fl›lan konular haline
gelmifltir. Benzer flekilde kal›nan derslerden geç-
mek için s›nav flans› tan›yan bütünlemeler de bu
kapsamda çokça tart›fl›lan bafll›klar aras›nda.
DGH’liler üniversitelerde ö¤renci gençlikle bulufla-
rak sorunlar›n› dinledi.

-Bir y›ll›k e¤itim ö¤retim dönemi için genel harca-
malar›n›z ortalama ne kadar oluyor?

KKeennaann fifiiirriinn:: (Çukurova Üniversitesi ‹flletme Bölü-
mü Ö¤rencisi)
Toplamda bütün harcamalar›mla birlikte 5-6 mil-
yara yak›n oluyor.

Yaz Okulu için ne kadar para verdiniz?
Yaz okulu için de ekstradan 300 TL harç verdim
onun d›fl›ndaki harcamalarla birlikte 600-700 TL’yi
de buldu.

Sizce yaz okullar› gerekli bir uygulamam›d›r. Yaz
okullar›nda kendinizi gelifltirebildi¤inizi düflünü-
yor musunuz?
Hay›r, kesinlikle kendimi gelifltirebildi¤imi düflün-
müyorum. Yaz okulunda zaten dönem içinde ver-
dikleri e¤itimi, yani 17 hafta da verdikleri e¤itimi, 4
haftada vermeye çal›fl›yorlar. Verim yok zaten bir
fley anlam›yorsun, yani sadece geçmek için hocaya
yalvar›yorsun bafl bir fley yok.
Hem genel olarak hem de kendi durumunuzu de-
¤erlendirdi¤inizde üniversite gençli¤inin en önem-
li s›k›nt›s› nedir?
Günümüzde üniversite ö¤rencilerinin en büyük s›-
k›nt›s› ekonomik s›k›nt›lard›r. Bunun yan›nda üni-
versite içinde sosyal anlamda kendilerini ifade
edebilecekleri alanlar›n yeterli olmamas›, okulun
ticarethaneye dönüfltürülmesi ve ö¤rencilerin kafe
köflelerinde, at›l tüketici bir konumda olmas› ve
bafla bir fley yapmamalar›d›r. Yani sosyal anlamda

kendilerini yetifltirebilecekleri alanlar kalmad›.
Eskiden böyle de¤ildi, eski bir ö¤renciyim, 2003 gi-
riflliyim bu okula. 1,5 y›l ara verdim sonra tekrar
okula geri döndüm.

E¤itimin ticarilefltirilmesinin etkileri nelerdir?
Bugün üniversiteye girmek için dershaneye gitmek
zorundas›n, dershaneler bugün gerçekten pahal›.
Üniversitesi bitiyor bin bir güçlükle bu seferde
KPSS ç›k›yor karfl›na, tekrar o kayg›y› güdüyorsun.
Neden, milyonlarca genç var ve onlarla yar›flt›r›l-
mak zorunda b›rak›l›yorsun. Bu meselenin tek bir
çözümü var o da toplumsal muhalefetin kendisini
iyice aç›¤a ç›kartmas›d›r.

Bu y›l kaç dersiniz kald›, yaz okulu için kaç ders al-
d›n›z?
EEyylleemm GGüüzzeell:: (Çukurova Üniversitesi ‹flletme Bölü-
mü 1. s›n›f ö¤renci): Bu y›l 5 dersim kald›, yaz oku-
lunda 3 ders alabiliyorum.

Genel olarak bir y›l içindeki e¤itim ve ö¤retim dö-
nemindeki harcamalar›n›z ortalama ne kadar olu-
yor, yaz okuluna ne kadar para yat›rd›n›z?
Yaz okulu için 360 TL yat›rd›m, normal ö¤retim
dönemi için ise ortalama 4-5 bin TL’yi bulabiliyor.
Birde ikinci ö¤retim oldu¤um için harç ücreti nor-
mal ö¤retimden daha fazla ödüyorum.

Sizce yaz okulu uygulamalar› gereklimidir, kendi-
nizi gelifltirebildi¤inizi düflünüyor musunuz?
Amaç e¤itmek olmad›¤› için gelifltirmeye de dönük
bir çaba görmüyoruz okul taraf›ndan. fiahsi an-
lamda kendini gelifltirmek farkl›; ama okulun ver-
di¤i e¤itimle gelifltirmek çok s›n›rl› oluyor.

Ald›¤›n›z e¤itimin bilimsel bir nitelikte oldu¤unu
düflünüyor musunuz?
Hay›r, kesinlikle bu sitemde ancak para kazanma
kayg›s›yla e¤itim gören ö¤renciler var.

Son süreçte ülkemizde yap›lan özellefltirme sald›-
r›lar›ndan üniversitelerin görebilece¤i zararlar siz-
ce nedir?
Zararlar ortada asl›nda, özel yap›n›n durumu belli,
özellefltirmenin bir taraf› da kapital mangalar›n
meflrulaflmas›, bu anlamda yap›labilinecek herhan-
gi bir etkiyi karfl›layamam›fl olmas›. Bunun yan›nda
kurum olarak bir demokratik hak iddias› anlam›nda
flahsileflmifl bir yap›ya pek müdahale de edemiyor-
sun, devlet kurumu oldu¤unda kendi nezdinde va-
tandafll›k haklar›n› ve taleplerini dile getirebiliyor-
sun. Özellefltirilmifl bir zeminde arayabilece¤imiz
bir hak yoktur.

Yaz okulunda kendinizi gelifltirebildi¤inizi düflü-

nüyor musunuz?

SSeellddaa AArrssllaann:: (Mersin Üniversitesi Türkçe Ö¤ret-
menli¤i 2. S›n›f Ö¤rencisi)
fiuan farkl› bir uygulama olmad›¤›ndan yaz okulu
ne yaz›k ki gerekli oluyor. Alt s›n›ftan ders kal›nca
kredimiz yetmiyor üst s›n›ftan ders almaya.
Yaz okulunda kendimizi gelifltirmiyoruz, sadece ka-
lan dersleri verme telafl› var. Genel olarak üniversi-
tede kendimizi gelifltiremiyoruz. Alternatif olarak
bütünleme olabilir. Yaz okulu hem maddi anlamda
hem de zaman anlam›nda kay›p.

-Yaz okullar› gerekli bir uygulama m›d›r?
PPaakkiizzee SSaarr››kkaayyaa:: (Mersin Üniversitesi Ebelik Bölü-
mü dördüncü s›n›f ö¤rencisi)

Gereklili¤inden ziyade bir zorunluluk bizim için.
Pek gelifltirdi¤imiz söylenemez, sadece dersi geç-
mek için u¤rafl›yoruz. Tekrar kalma korkusu olu-
yor. Yaz okulu yerine bütünleme olabilir.

Üniversite gençli¤inin durumunu göz önüne ald›-
¤›n›zda sizce yaflanan en önemli s›k›nt› nedir?
Asl›nda birçok sorun var üniversitede ama daha
önemlisi, bence, özellikle düflünce özgürlü¤ümü-
zün k›s›tlanmas›. Ders programlar› çok yo¤un ve
ö¤renciler araflt›rmadan, sorgulamadan uzak, sa-
dece derslerine yetiflmeye çal›fl›yorlar.

E¤itim sisteminden memnun musunuz?
Hay›r de¤ilim. Ezberci bir e¤itim sistemi var. Ö¤-
renciler ilkokuldan bafllayarak özel derslere ve
dershanelere yöneliyor. Çünkü okullarda ö¤reti-
lenler eksik kal›yor. E¤itim uygulamal› olabilir. Ya-
parak ve yaflayarak ö¤renebilirler. Köy enstitüle-
rinde oldu¤u gibi mesela.

Hem kendi durumunuz hem de genel olarak üni-
versite gençli¤inin durumunu göz önüne ald›¤›n›z-
da sizce yaflanan en önemli s›k›nt› nedir?
YYaasseemmiinn ‹‹nneeçç:: (Gaziantep Üniversitesi Sosyoloji
Bölümü 2 s›n›f ö¤rencisi)
Genel anlamda tabii ki de ekonomik s›k›nt›, bunun
d›fl›nda da farkl› görüfllerin çat›flmas›...

Özel olarak üniversite genel olarak bütün e¤itim
sisteminden memnun musunuz?
E¤itim sisteminden memnun de¤ilim. Bence yaz
okulu ve iki vize bir final olmas› yanl›fl bir sistem
çünkü zaman›m›z hep ders çal›flmakla geçiyor,
baflka fleylere zaman ay›ram›yoruz. Ben ezber ol-
mayan zorlay›c› olmayan ö¤retici bir sistem istiyo-
rum. Hocalar›n daha anlay›fll› olmas›n› istiyorum
bir vize bir final ve bütünleme olmas›n› istiyorum.

Paral› e¤itimin en çarp›c› örne¤i: Yaz okullar›

DGH, hakim s›n›flar›n “Evet” ve “Hay›r”c›lar flek-
linde ikiye bölünerek kendilerini emperyalist
efendilerine pazarlamada adeta birbirleriyle ya-
r›flt›¤›n› belirterek, "Ezilenlerin ve halk gençli¤i-
nin onaylayaca¤› tek anayasa, bugünkü anaya-
salar›n dayana¤› olan sömürü ve zulüm düzeni-
nin ortadan kalkmas› ile kurulacak olan halk ik-
tidar›n›n anayasas›d›r. Dolay›s›yla halk gençli¤i
siyasi iktidar›n “referandum” oyununda 'taraf'
olmayacakt›r" aç›klamas›nda bulundu.
Yap›lan aç›klaman›n devam›nda flunlar ifade
edildi: "Öyle ki bu dalaflta halk› kendi yedekleri
haline getirebilmek için halka ait olan de¤erleri
kirletmekten dahi geri durmamaktad›rlar. Hâ-
kim s›n›flar aç›s›ndan bu kadar 'de¤erli ve
önemli' olan referandumun arkas›nda ise her
türlü sosyal hak ve güvenceleri, sendikalaflma
haklar› baltalanan iflçiler ve köylülere dayat›lan
kölelik koflullar› ve toplumun farkl› katmanlar›-
na yönelik azg›n sald›r› politikalar› vard›r. E¤i-
tim, sa¤l›k, sosyal haklar gibi temel haklara da
göz diken hâkim s›n›flar AKP eliyle ç›kard›klar›
yasalarla bu alanlara pervas›zca sald›rm›fl, pa-
ras› olmayan›n tedavi göremedi¤i, okuyamad›-
¤›, sosyal güvencelerinden faydalanamad›¤›; ifl
bulabilen flansl› kesimlerin ise düflük ücrete, ifl
güvencesiz, sigortas›z, sendikas›z… Adeta köle-
lik koflullar›nda bir yaflama mahkûm hale geti-
rildi¤i bir tablo aç›¤a ç›km›flt›r. Ülkemizin yerel
kaynaklar›n›n birbiri ard›na özellefltirilmesi,
üretici köylülü¤ün üretim yapt›¤› sanayi kollar›-
n›n yabanc› tekellere peflkefl çekilmesi ve baflta
tütün, f›nd›k, çay ve fleker üreticileri olmak üze-
re yoksul köylülü¤e vurulan emperyalist darbe-
ler, büyük flehirleri her geçen gün yeni açlar or-
dusuyla doldurmufl, büyük bir y›k›m tablosu
aç›¤a ç›karm›flt›r. Di¤er taraftan baflta Kürt Ulu-
su olmak üzere farkl› az›nl›k, ulus ve inanç
gruplar› üzerinde giderek katmerleflen sömürü
ve zulüm 'aç›l›m', 'demokratikleflme' kisvesi al-
t›nda gizlenerek halklar› birbirine bo¤azlatma-
n›n üzerindeki örtü olmufltur. Kürt ulusuna ve
onun örgütlü güçlerine yönelik giriflilen tasfiye
ve teslim alma projesinin biricik ad› olan 'de-
mokratik aç›l›m', 'özgürlük”, 'demokrasi' yayga-
ralar› bir taraftan emperyalizmin ülkemiz özgü-
lündeki yeniden yap›land›rma sürecinin baflat
söylemleri haline gelirken di¤er taraftan dev-
rimci-demokratik halk kuvvetlerini de muaz-
zam bir tasfiye hareketiyle düzeniçilefltirmenin
araçlar› olma misyonunu yüklenmifltir.
Bütün bunlar›n yan›nda halk gençli¤i özellikle
ö¤renci gençlik mevcut sald›r›lar karfl›s›nda a¤›r
bedeller ödemifl, üniversite ö¤rencileri katledil-
mifl, onlarca ö¤renci okuldan at›lm›fl, sorufltur-
ma aç›lm›fl, gözalt›na al›nm›fl, hapishanelere
at›lm›fl, linç sald›r›lar›na maruz kalm›flt›r. Öyle
ki ç›kart›lan yasalarla ve yap›lan de¤iflikliklerle
çocuklar dahi bu sald›r› furyas›na dahil edilmifl,
binlerce çocuk tutuklanm›flt›r. ‹flte hâkim s›n›f-
lar›n ve emperyalistlerin 'demokrasi, demokra-
tik aç›l›m' diye öne sürdükleri olgu budur.”
DGH, Anayasa Referandumu'nun hâkim s›n›fla-
r›n ç›karlar›na hizmet etti¤ini, iflçilere, köylüle-
re, emekçilere, kad›nlara, halk gençli¤ine ve
Kürt ulusuna ise sonu gelmez sömürü demek
oldu¤unu vurgulad›¤› aç›klamas›nda, düzen
partilerinin birbirinden “farkl›ym›fl” gibi görü-
nen referandum tav›rlar›n›n arkas›ndaki “ben-
zerli¤e” dikkat çekerek yaflananlar›n hakim s›-
n›flar›n iktidar dalafl›ndan ibaret oldu¤unu be-
lirtti.
“Halk Gençli¤inin Dinamizmiyle Anayasa Refe-
randumunu Boykot Edelim” fliar›yla tüm halk
gençli¤ini 12 Eylül'de yap›lacak referandumda
“Boykot”a ça¤›ran DGH, yapt›¤› yaz›l› aç›klama-

da son olarak flu ifadelere yer verdi:
“Halk gençli¤i, en temel haklar›n›n çözümü aç›-
s›ndan hiçbir fley ifade etmeyen, aksine gençli-
¤in yaflad›¤› sorunlar›n dayana¤› olan anayasa-
y› tan›mamal›d›r, yap›lacak referandumu boy-
kot etmelidir. Çünkü bu düzen e¤itimde paras›
olan›n söz sahibi oldu¤u bir düzendir. LGS, LYS,
SBS, KPSS gibi s›navlarla ö¤rencileri birer müfl-
teri haline getirenlerin, e¤itim kurumlar›n› tica-
rethaneye çevirenlerin düzenidir. Çünkü bu dü-
zen halk gençli¤ini bu geleceksizlik sarmal› içe-
risinde iflsiz b›rakan, okullar›n› ticarilefltiren, s›-
navlarla çevreleyen, gelecekten umudu kalma-
m›fl gençli¤e uyuflturucuyu, fuhflu, h›rs›zl›¤› da-
yatanlar›n düzenidir. Kürt gençlerini sokak orta-
s›nda katledenlerin, dillerini, kültürlerini bask›
alt›nda tutanlar›n düzenidir. Bu tabloya karfl›
ses ç›karan gençli¤e hapishaneleri, iflkenceleri
reva görenler, bugün bizleri kendi anayasalar›
için oy kullanmaya ça¤›rmaktad›r. Bu tabloda
gençli¤e sunulan tek fley geleceksizliktir. Gençli-
¤in oy vermesini istedikleri anayasa bu y›k›m
tablosunu sunanlar›n anayasas›d›r. Sand›kla-
r›nda oylanacak anayasa da bugün hala geçerli
olan darbe anayasas› da gençli¤in ve ezilenlerin
anayasas› de¤ildir. Halk gençli¤i aç›s›ndan ger-
çekten demokratik bir anayasa, halk›m›z›n ger-
çeklefltirece¤i Yeni Demokratik Devrim’in eseri
olacakt›r. Bu anayasa demokratik, ba¤›ms›z, bir
ülkede özgür bir halk› temsil edecek olan 'Yeni
Demokratik Cumhuriyet Anayasas›' olacakt›r.
Halk›n iktidar mücadelesinin bir parças› olmak,
referandum sürecinde oynanan bu büyük oyun
içerisinde 'Evet' ve 'Hay›r' diyen uflak hâkim s›-
n›flar›n oyununu ‘BOYKOT’ çal›flmalar›yla boz-
mak temel görevimizdir. Evet diyen kesimlerin
rengi çok aç›kken, ‘Hay›r’ diyen CHP ve MHP gi-
bi egemenlerin muhalif kanad›na ek olarak,
devrim ve demokrasi mücadelesi yürütmede ›s-
rarc› olduklar›n› ifade eden baz› örgütlenmele-
rin de 'Hay›r' diyor oluflu üzerinde düflünülmesi
gereken bir tablodur.
Bu tablo, devrimci hareketin düzenin tasfiye
sald›r›lar›yla reformist kulvarda debelenerek
düzeniçileflmeye do¤ru yol ald›¤›n› aç›kça orta-
ya ç›kard›¤› gibi, hâkim s›n›flar›n iktidar›n› sa-
dece AKP'ye indirgeyenlerin handikaplar›n› da
göstermektedir. Halk Gençli¤i, bu süreçte aktif
faaliyette bulunarak emekçilerin, iflçilerin, köy-
lülerin, gençli¤in, kad›nlar›n, ezilen Kürt ulusu-
nun, az›nl›k milliyetlerin, inançlar›n mücadele-
siyle bütünleflen özgün mücadeleleri ile toplu-
mun ileri, dinamik unsuru olman›n sorumlu-
luklar›n› tafl›mal›, hâkim s›n›flar›n farkl› gibi gö-
rünen yüzlerinin ‘ayn›l›¤›n›’ teflhir etmeli ve re-
formizme karfl› mücadelede aktif bir ideolojik
mücadele sürecini gö¤üslemelidir. Dolay›s›yla
Demokratik Gençlik Hareketi (DGH), tüm üye ve
taraflar›yla 12 Eylül’de halk oylamas›na sunu-
lacak olan 'Yeni Anayasa Paketi'ni boykotla kar-
fl›layacakt›r. Ezilenlerin ve halk gençli¤inin
onaylayaca¤› tek anayasa, bugünkü anayasala-
r›n dayana¤› olan sömürü ve zulüm düzeninin
ortadan kalkmas› ile kurulacak olan halk ikti-
dar›n›n anayasas›d›r.
Yap›lan aç›klama halk gençli¤ine mücadele
ça¤r›s› yap›larak flu flekilde sona ermekte “Dola-
y›s›yla halk gençli¤i siyasi iktidar›n 'referan-
dum' oyununda “taraf” olmayacakt›r! ‹flçileri-
mizi, köylülerimizi, kad›nlar›m›z›, gençlerimi-
zi… K›sacas›, ezilen milyonlar›, kölelik koflulla-
r›nda yaflamaya mahkûm eden sömürü düzeni-
nin 'Anayasa Referandumu'na karfl› yaflam›n
her alan›nda aktif bir flekilde boykotu örgütle-
yelim!"

DGH, “Yeni Anayasa Paketi”ni
boykotla karfl›layaca¤›n› aç›klad›

18-31 A⁄USTOS 2010 DEVRiMCi DEMOKRASiDDÜÜNNYYAA10

Dünya emperyalist tekellerinin
adeta cenneti haline gelen Çin’de
halk›n direnifli sürekli sansürle-
nerek gizleniyor. Özellikle çok
a¤›r koflullar alt›nda çal›fl›lan ve
hiçbir ifl güvenli¤inin dahi al›n-
mad›¤› maden ocaklar›nda y›lda
binlerce insan›n yaflam›n› yitir-
mesi hiçbir flekilde bas›na yans›-
m›yor.
Bir Japon gazetesi Çin'deki grevle-
rin bir k›sm›n› mercek alt›na ald›.
Japonya'da yay›nlanan günlük bir
gazete son iki buçuk ayda yaban-
c› tekellerde yap›lan grevleri irde-
ledi. Habere göre, May›s ortas›n-
dan Temmuz ay› sonuna kadar
Çin'deki 43 yabanc› tekelde grev
yap›ld›. Gazete, grevlerin üretimi
düflürürken tekellere ciddi ekono-
mik kay›plar yaflatt›¤›n› yaz›yor.

Grevlerin ço¤u Japon tekellerinde
Daha çok Japon menfleli tekellerde

yap›lan grevlere mercek tutan ga-

zete, 43 ayr› fabrikada yap›lan

grevlerden 32'sinin Japon tekellere

ait olan fabrikalarda düzenlendi¤i-

ne dikkat çekiyor. Gazeteye göre,

iflçilerin ço¤unlukla ücretlerine

zam talebiyle ç›kt›klar› grevler, en

fazla otomotiv ve elektronik sektö-

ründe gerçekleflmifl. Hemen ard›n-

dan süpermarketler geliyor.

‹flçiler internet ve cep telefonlar›yla
haberlefliyor
Grevlerin nas›l yap›ld›¤›n› ve iflçile-

rin birbirleriyle etkileflimlerini de

inceleyen gazete, iflçilerin birbirle-

riyle internet ve telefon ile haber-

lefltiklerini yaz›yor. Gazete ayr›ca,

bir fabrikada bafllayan grevin he-
men di¤er fabrikalarda çal›flan iflçi-
lere bu yolla haber verildi¤ini ve
haber alan iflçilerin de derhal greve
ç›kt›klar›na vurgu yap›yor. Gazete
ne kadar fark›nda bilinmez ama, ifl-
çilerin aras›ndaki irtibat›n kopart›l-
mas› kayg›s›yla yaz›lan bu sat›rlar,
s›n›f dayan›flmas›n›n gücünün iti-
raf› oluyor...
Gazete haberi, yap›lan grevlerin
ezici ço¤unlu¤unun iflçilerin kaza-
n›m›yla sonuçland›¤›, iflçi ücretleri-
ne belirgin oranda zam yap›ld›¤›
belirlemesiyle sonlan›yor.

Kriz yoksullu¤u derinlefltirirken grevler
ço¤ald›
Japon gazetesinin haberinde öne ç›-
kan 3 temel ö¤eden ilki, grevlerdeki
art›fl. Grevlerdeki art›fl, ne Çin aç›-

s›ndan yeni bir durum ne de sade-

ce Çin'de geliflen bir durum. Grev

skalas›, tüm dünyada giderek art›fl

kazanan yukar› do¤ru bir e¤ri çizi-

yor. Bu durum Çin'de de farkl› ya-

flanm›yor. Krizle birlikte iyice dibe

bast›r›lan Çinli iflçiler, korkunç bir

yoksulluk ve sefaletin içinde yafla-

maya mahkum b›rak›l›yorlar. Za-

ten oldukça az olan iflçi ücretleri,

krizle birlikte iyice erimifl durum-

da. Çin'de bir sanayi iflçisinin ayl›k

ücreti 80 ile 100 dolar aras›nda de-

¤ifliyor. ‹flçi ücretlerindeki art›flla,

g›da, bar›nma, ulafl›m gibi temel

yaflamsal ihtiyaçlardaki art›fl yüz-

deleri ayn› oranda art›fl göstermi-

yor. Ayn› oranda art›fl gösteren

yüzde ise, iflçilerin her geçen gün

daha fazla yoksullafl›p, yoksunlafl-

malar›yla biriktirdikleri öfkeleri.

ABD Irak'› uflaklar›na devrediyor
10 bin Amerikan askeri ay sonunda Irak’› terk
ediyor. Irak'ta art›k yaln›zca güvenlik güçlerini
e¤itip yetifltirecek, Amerikal›lar› koruyacak bir-
liklerin görev yapaca¤› söyleniyor.
Obama Amerika’n›n 20 Mart 2003’te 250 bin as-
kerle iflgal etti¤i Irak’ta kalan son savafl gücünü
de ay sonuna kadar çekece¤ini söyledi. Ancak
tüm bu aç›klamalara ra¤men Eylül 2010 itibariy-
le Irak’ta kalacak asker say›s›n›n ise 50 bin ola-

ca¤› söyleniyor. Yani hiçte öyle söylendi¤i gibi

tam bir çekilme yaflanmayacak.

‘Bizi b›rakmay›n’
Uflaklar› ise ‘gidece¤im’ diye naz eden efendileri-

ne daha flimdiden yalvarmaya bafllad›. Irak Ge-

nelkurmay Baflkan› Babekir Zebari ise, 12 A¤us-

tos’ta yapt›¤› bir konuflmada, “ABD ordusu, Irak

güvenlik güçleri haz›r olana kadar, yani 2020 y›-
l›na kadar kalmal›” diyerek Amerikan yönetimi-
ne, “gitmeyin” dedi.
Temel amac›na ulaflan ABD’nin Ba¤dat Büyükel-
çisi Chritopher Hill’in, yerine gelecek olan James
Jeffrey’yi ya da yeni Irak hükümetinin kurulma-
s›n› dahi beklemeden geçen hafta ülkeyi terk et-
mifl olmas› Amerikal›lar’›n diplomasi alan›nda
bile ülkede olup bitenlerle çok ilgilenmedikleri

yorumlar›n› beraberinde getiriyor. Zaten Obama

yönetiminin Irak yerine Afganistan’daki savafla

öncelik verdi¤i de s›r de¤il. Öyle görünüyor ki

ABD kendine uflakl›kta yar›flan kliklerin bir süre

daha bir birilerini bo¤azlamalar›na göz yumacak.

Irak’ta hükümet kurma çabalar› kesildi
Feodalizmle ve savafl a¤al›¤›yla beslenen bu gu-

ruplar›n Irak halk›na verebilece¤i olumlu hiçbir

fley yoktur. Daha flimdiden 7 Mart’ta yap›lan se-

çimlerin ard›ndan hükümet kurma çal›flmalar›

hala devam ediyor. Efendilerine uflakl›kta bir bi-

rileriyle yar›flan ‹yad Allavi’nin Irakiye Listesi ile

Baflbakan Nuri El Maliki’nin Hukuk Devleti ‹tti-

fak› aras›ndaki pazarl›klar sonuçlanmadan ke-

sildi.

A f g a n i s t a n ’ d a
ABD’nin dedi¤i olu-
yor. Amerikan hükü-
metinin ileri sürdü¤ü
fakat ilk bafllarda Ka-
bil'in tepki gösterdi¤i
"silahl› milisler" pro-

jesine onay verildi.

Afganistan ‹çiflleri
Bakan Yard›mc›s›
Münir Mangal, ülke-
de yerel milis gücü
o l u fl t u r u l a c a ¤ › n ›
söyledi.
Kabil'de düzenlenen
bas›n toplant›s›nda
konuflan Mangal,
program›n Taliban'›n
etkili oldu¤u bölge-
lerden olan Vardak
ile Uruzgan'da Ame-
rikan ordusunun yar-
d›m›yla bafllat›ld›¤›n›

ifade etti.

Milis gücünün kurul-

ma amac›n›n ilçe ve
köylerde güvenli¤i
sa¤lamak oldu¤unu
iddia eden Mangal,
"‹çiflleri Bakanl›¤›’n›n
bünyesinde kurula-
cak yerel milis gücü,
bulundu¤u bölgenin
güvenli¤ine yard›mc›
olacak. Birli¤in say›s›
zaman içinde 10 bin
kifliye ç›kar›lacak.
Birli¤e al›nan kiflile-
re, bakanl›¤›n hoca-
lar› taraf›ndan e¤i-
tim verilecek" dedi.
Geçti¤imiz günlerde
Afganistan'daki NA-
TO güçleri komutan›
Orgeneral David Pet-
raeus ile Afganistan
Devlet Baflkan› Ha-
mid Karzai'nin yerel
milis gücü üzerinde
anlaflt›¤› belirtilmiflti.

‘26 bin özel güvenlik çal›flan›’
Ülkede bulunan özel
güvenlik flirketlerinin
kapat›lmas›yla ilgili
olarak da aç›klama
yapan Mangal, gü-
venlik flirketlerinin
görev yapt›¤› alanlar-
da polis ve ordunun
görev yapaca¤›n›, bu-
nun için de özel bir
plan üzerinde çal›fl-
t›klar›n› belirtti.
Daha önce Afganistan
Devlet Baflkan› Hamid
Karzai, ülkede faali-
yet gösteren tüm özel
güvenlik flirketlerinin
4 ay içinde feshedil-
mesini isteyece¤ini
aç›klam›flt›. Karzai,
karar›n› aç›klarken
özel güvenlik flirketi
çal›flanlar›n›n sivil
ölümlerine yol açt›¤›-
n› da ifade etmiflti.

Afganistan’da korucu
sistemi kurulacak

Rusya, Ermenistan'daki aske-
ri varl›¤›n› 2044 y›l›na kadar
uzatacak. Rusya Devlet Bafl-
kan› Dimitriy Medvedev'in
Ermenistan'a yapaca¤› ziya-
retten önce, Ermenistan D›-
fliflleri Bakan› Edvard Nal-
bantyan Rus medyas›na ko-
nufltu.
Nalbantyan ziyaret s›ras›nda,
Rus askerinin 2044'e kadar
Ermenistan'da kalmas›n› ön-
gören bir anlaflma imzalana-
ca¤›n› belirtti.
Ülkesindeki Rus askeri varl›-
¤›n›n devam›n› güvenlikleri
aç›s›ndan önemli olarak gö-
ren Nalbantyan, 1995 y›l›nda
25 y›ll›k süre için imzalanan
anlaflman›n 2044 y›l›na uzat›-
larak 49 y›la ç›kar›lm›fl olaca-
¤›n› belirtti.

Nalbantyan, "Rus askeri üs-

sü, Rusya Ferderasyonu'nun

ç›karlar›na cevap vermenin

ötesinde, Ermeni silahl› güç-

leriyle birlikte, Ermenistan'›n

güvenli¤ini garanti edecektir"

dedi.

Anlaflma, Ermenistan'da bu-

lunan 3 bin kiflilik Rus askeri

varl›¤›n›n güçlendirilmesini

de öngörecek.

Ermenistan'da iktidardaki

Cumhuriyetçi Parti'nin söz-

cüsü Edvard fiarmazanov ise

imzalanacak anlaflman›n Er-

menistan'›n s›n›rlar›n›n ko-

runmas›n› ve Azerbaycan'›n

Yukar› Karaba¤ sorununu

güç kullanarak çözme ihti-

malini saf d›fl› edece¤ini söy-

ledi.

‹srailli kad›n askerin gözleri ve elleri ba¤l› Fi-
listinli mahkumlar›n yan›nda gülümseyerek
poz verdi¤i foto¤raflar› internetteki facebook
sayfas›ndan yay›mlamas› Siyonist ‹srail’in Fi-
listin halk›na iflkencenin bin bir türlü halini
uygulad›¤›n› gösteriyor.
‹srail Ordusu, Eden Abargil adl› kad›n askerin
bu foto¤raflar›n› ‹srail devlet televizyonunun
da yay›mlamas›n›n ard›ndan yaz›l› bir aç›kla-
mada bulunarak, "Askerin bu utanç verici
davran›fl›n›" k›nad›. Asl›nda burada ‹srail için
utanç verici olan askerin iflkence yapmas› de-
¤il görüntüleri yay›nlamas›d›r herhalde. Çün-
kü askerin bu kadar rahat hareket etmesi ‹s-
rail’de bu tür iflkencelerin oldukça yayg›n ol-
du¤unu da gösteriyor. Zira ayn› tip iflkenceler
daha önce ABD askerleri taraf›nda Ebugarip
hapishanesinde kendi çektikleri görüntüleri
yay›nlamas›yla ortaya ç›km›flt›. Orada da sa-
dece kendini aç›¤a verenler göstermelik bir
flekilde yarg›lanm›fl ve hepside ceza almadan
serbest b›rak›lm›fllard›.
Askerli¤ini 1 y›l önce tamamlad›¤› belirtilen
kad›n askerin Filistinli mahkumlarla çektir-
di¤i foto¤raflar›n alt›nda, "Ordu, yaflam›m›n
en mükemmel dönemi" yazd›¤› da belirtili-
yor.
‹srail ‹flkenceyle Mücadele Komitesi Baflkan›
Yiflai Menuflim de yaz›l› bir aç›klamada bu-
lundu ve kad›n askerin bu davran›fl›n›n, "Fi-
listinlilere insan de¤il nesne olarak muamele
etmekten ibaret olan bir norm haline geldi¤i-
nin bir göstergesi" oldu¤unu ifade etti.

‹s
ra

ill
i a

sk
er

in
 e

n
m

ut
lu

 a
nl

ar
›!

Japon bas›n›n›n gözüyle Çin'deki grevler

Rus askeri 34 y›l daha
Ermenistan'da

Hindistan’la nükleer silah ya-
r›fl›na giren, y›ll›k bütçesinin
büyük bir bölümünü askeri
harcamalara ay›ran gerici Pa-
kistan devleti halk›n› ise ken-
di kaderine terk ediyor. Yafla-
nan sel felaketinin ard›ndan
halk flimdi çaresiz kar›nlar›n›
doyurabilmek için devletten
ya da yard›m kurulufllar›n-
dan gelecek bir parça ekme¤i
bekliyorlar.
Pakistan halk›n›n 20 milyon
kifliyi evsiz-tarlas›z, aç-hasta
b›rakan tarihinin en büyük
sel felaketiyle bo¤uflmas›na
emperyalist devletler seyirci
kal›rken, açl›¤›n ilk kurbanla-
r› ise en savunmas›z olanlar›
yani çocuklar oluyor.
Hayber bölgesinden befl ço-
cu¤un g›das›zl›ktan öldü¤ü
haberi bölgedeki açl›¤›n can
almaya bafllad›¤›n› duyurdu.
Halk›n yaflad›¤› sefaletin ar-
t›k geldi¤i noktay› . Sukkur
bölgesinde ise yard›m ulafl-
mamas›n› yollar› kapatarak

protesto eden halk, kendileri-

ne hayvan gibi davran›ld›¤›n›

dile getirdi. Kalu Mangiani

isimli bir köylü “Hükümet sa-

dece medya ortadayken yar-

d›m da¤›t›yor. Paketleri bize

köpekmifliz gibi at›yorlar, in-

sanlar› bu paketler için kavga

ettiriyorlar. Medya gidince

onu bile atm›yorlar” dedi.

Pakistan’da 3.5 milyondan

fazla çocu¤un kolera, tifo, s›t-

ma, sulu ishal, dizanteri ve

hepatit gibi ciddi hastal›kla-

r›n tehdidi alt›nda oldu¤u

aç›kland›. Altyap›n›n çökme-

siyle sellere kar›flan at›k sula-

r›n öncelikle çocuklar› tehdit

etti¤i, milyonlarca afetzedeye

ise temiz su sa¤lanamad›¤›

ö¤renildi. Yetkililer, iki bine

yak›n kiflinin yaflam›n› yitir-

di¤i felakette evsiz kalan 6

milyondan fazla insan›n iç-

me suyu, g›da ve çad›ra acil

olarak gereksinim duydu¤u-

nu belirtiyor.

Pakistanl› çocuklar
açl›ktan ölüyor

ABD emperyalizmi silah sat-
maya devam ediyor. Financi-
al Times gazetesi Amerika
Birleflik Devletleri'nin tarihin-
deki en büyük silah sat›flla-
r›ndan birinin gerçekleflmek
üzere oldu¤unu duyurdu.
Habere göre, Suudi Arabis-
tan'a yaklafl›k 60 milyar dolar
de¤erinde silah sat›lmas›n›
öngören anlaflman›n, ekono-
mik kriz içerisinde bo¤uflan
Amerikan Kongresi'nden faz-
la bir itirazla karfl›laflmadan
geçmesi bekleniyor.
Anlaflma Suudi Arabistan'a,
Boing taraf›ndan üretilen 84
F-15 savafl uça¤› sat›lmas›n›,
Riyad'a, Blackhawk ve Apac-
he helikopterleri verilmesini
de öngörüyor.

"‹srail ve Suudi Arabistan ‹ran'a
karfl› birleflti"
Haberde ayr›ca kongre kay-
naklar›n›n ‹srail'in de silah sa-

t›fl›na itiraz etmemesine dik-
kat çekilirken, Suudi Arabis-
tan'la ‹srail'in, "‹ran kaynakl›
muhtemel bir tehdite" odak-
land›klar› iddia edildi.
Haber Amerika Birleflik Dev-
letleri'nin Türkiye'yi, ‹ran ve
‹srail'e yönelik farkl› politika-
lar›n›n, Kongre'nin Ankara'n›n
peflinde oldu¤u silahlar›n sat›-
fl›na deste¤ini tehlikeye atabi-
lece¤i yolunda “özel flekilde”
uyard›¤›n› da hat›rlat›yor.
Financial Times bu uyar›n›n
ABD Baflkan› Barack Obama
taraf›ndan Baflbakan Recep
Tayyip Erdo¤an'a yap›ld›¤›n›
iddia edip, "Amerika Birleflik
Devletleri, silah anlaflmas›
konusunda Türkiye'ye ülti-
matom veriyor" manfletiyle
ç›km›flt›. D›fliflleri Bakan› Ah-
met Davuto¤lu ise haberin
as›ls›z oldu¤unu söylemifl,
"Hiçbir ülke Türkiye'ye uyar›
mahiyetinde konuflmaz." de-
miflti.

ABD tarihinin en büyük
silah sat›fl› Suudiler'e!

Aç›l›m aldatmacas› ile halk›m›z›n bilincini bula-
n›klaflt›r›p, kendi gerici iktidar›n›n bekas› için çe-
flitli manevralar yapan hakim s›n›flar TMK ile
hapishanelere doldurdu¤u binlerce çocuktan ba-
z›lar›n› sözde ‘özgürlüklerine’ kavuflturarak
“Kürt Aç›l›m›” konusunda ne kadar samimi ve
vefal› oldu¤unu göstermifl oldu!
Emperyalist efendilerinin dönemsel politikalar›
do¤rultusunda kendisini bir de¤iflim dönüflüm
sürecine tabi tutan T.C. bu politikalar›n hayata
geçirilmesinin önünde engel gördü¤ü güçleri bi-
rer birer tasfiye edip kendisi için dikensiz bir gül
bahçesi arzulamak için elinden gelen bütün gay-
reti sarf ediyor. Bu amaç u¤runa hayata geçirdi¤i
politikalar›n bir k›sm› baflar› kazan›rken bir k›s-
m› ise yaflam›n prati¤i karfl›s›nda iflas etmifl du-
rumdad›r. Havuç ve sopa politikas›nda oldu¤u gi-
bi sopa ile ‘ehlilefltiremedi¤i’ gücü havuç ile kan-
d›r›p ‘terbiye’ etmeye çal›flmakta. Bunun son ör-
ne¤ini “Terörle Mücadele Yasas›”nda çocuklar ile
ilgili geliflmelerden izleyebilmekteyiz.
TMK süreci ile beraber 4 bin çocuk sokaktan, ey-
lemlerden, evlerinden yaka paça gözalt›na al›na-
rak hapishanelere doldurulmufl durumda. Refe-
randum öncesi Kürt ulusu üzerinden prim yap-
maya çal›flan AKP baz› illerde tutuklu bulunan
çocuklar› serbest b›rakt›rarak büyük bir ifl yapma
edas› ile bunun propagandas›n› yap›yor. Gerçek-
ler ise çok daha farkl›.

Devlet imzalad›¤› birçok uluslararas›
anlaflmay› yok say›yor!
2 y›ld›r devam eden TMK vahfleti T.C. devletinin
19 y›l önce imzalam›fl oldu¤u BM Çocuk Haklar›
Sözleflmesi’ni çi¤nemifl oluyor. Sözleflmede “….
çocu¤un yarar› temel düflüncedir” diye bir mad-
de yer almas›na ra¤men yap›lanlar gözler önün-
dedir. Çocuklar›n geleceklerini hiçbir flekilde dü-
flünmeden onlar› yetiflkinlerle ayn› yerlerde tu-
tuyorlar ve 50 y›la varan cezalar veriyorlar. Daha
küçük yaflta sisteme karfl› gelifltirilen bu tepkiyi
ehlilefltirmeye çal›flan hakim s›n›flar›n bu dü-
flünceleri ço¤u zaman ters tepmektedir.
Hakim s›n›flar kendilerine karfl› olan her kesimi
büyük, küçük ay›rt etmeksizin yaflam haklar›n›
ellerinden almaya cüret edebiliyor. Çoçuklara
yönelik yap›lan bu sald›r›da, devletin geçmiflten
bugüne devam eden muhalif sesleri bast›rma po-

litikas›n›n bir sonucudur.

TMK’ n›n flimdiki hedefi ‘çocuklar’!
1998’den bu yana 372’den fazla Kürt çocu¤u dev-
let güçleri taraf›ndan öldürülmüfltür. Son dö-
nemlerde “tafl atan çocuklar” olarak karfl›m›za
ç›kan Kürt çocuklar› ‘tafl att›klar›’ için tutuklan-
d›lar, iflkence gördüler ve hapishanelerde ölüme
mahkum edildiler. Peki ya di¤erleri? Sistem “tafl
atan çocuklara” uygulad›¤› faflist bask›y› k›l›flan-
d›rmak için çocuklar›n kat›ld›klar› eylemleri ge-
rekçe göstermekte. Fakat kanser hastas› olan 14
yafl›nda girdi¤i hapishaneden 17 yafl›nda cenaze-
si ç›kan Abdullah Akçay, hayvanlar› otlatmaya
giderken havan mermisiyle katledilen Ceylan
Önkol, ailesi ile piknik yaparken ensesinden vu-
rulan Canan Sald›k, 12 yafl›nda 13 kurflunla vü-
cudu delik deflik edilen U¤ur Kaymaz ve daha on-
larca çocu¤un katledilmesine nas›l k›l›flar uydu-
racaklar?
Baflbakan›n ‘çocuk da olsalar gereken yap›lacak-
t›r’ talimat› üzerine tekrar harekete geçen ‘yetkili
merciler’ 32 ilde 4 binden fazla çocu¤u toplay›p
hapishanelerde, kötü flartlar alt›nda yaflamaya
mahkum ettiler. Hapishanelerde her türlü iflken-
ceye maruz kalan çocuklar her f›rsatta; dayak ye-
diklerini, hakarete u¤rad›klar›n›, hastaland›kla-
r›nda doktora gidemediklerini, yemeklerinin te-
miz olmad›¤›n›, atölye çal›flmalar›na kat›lmad›k-
lar›n›, oyun izinlerinin verilmedi¤ini, duruflmala-
ra getirilip götürülürken kelepçe tak›ld›¤›n›, psi-
kolojik iflkence uygulanarak bir daha hapishane-
den ç›kamayacaklar›n› iflittiklerini dile getirdiler.
Çocuk bayram›n› kutlayan tek ülke olarak ve ço-
cuk haklar› sözleflmesini imzalayan ilk ülkeler-
den biri oldu¤unu söyleyerek her f›rsatta övünen
T.C. devleti bir yandan Ceylanlar› katletmekte,
bir yandan Seyfileri öldüresiye dövmekte ve bin-
lerce Kürt çocu¤unu hapishanelere atarak iflken-
celerden geçirmekten geri durmuyor.

Hapishanelerde tutulan binlerce çocu¤un
durumu ne olacak
TMK ma¤duru çocuklar›n durumuna iliflkin yap›-
lan iyilefltirme sonunda bölgede 100’e yak›n ço-
cuk serbest kal›rken, bat›da tutuklu çocuklar ise
mahkemeler taraf›ndan tahliye edilmiyor. ‹stan-
bul’da tutuklu bulunan çocuklar›n durumuna

iliflkin baflvurular ‘bunlar TMK’den de¤il
TCK’den yarg›lan›yor’ denilerek serbest b›rak›l-
m›yor. Yasal aç›klamalara kat›lan çocuklar›n
TCK’nin maddelerine göre yarg›land›¤›n› ve ceza-
land›r›ld›¤›n› belirten avukatlar ise, TCK’da da
benzer de¤ifliklik yap›larak, uluslararas› sözlefl-
meler gere¤i çocuklar›n bir an önce serbest b›ra-
k›lmas›n› istiyor.
TMK ma¤duru çocuklar›n sorunlar›na iliflkin dü-
zenlemeler de içeren ‘’Terörle Mücadele Kanunu
(TMK) ile Baz› Kanunlarda De¤ifliklik Yapan Ka-
nun Tasar›s›’’ TBMM Genel Kurulu’nda kabul
edilerek, yasalaflt›. Düzenlemenin ard›ndan böl-
ge illerinde 100’ün üzerinde çocuk serbest b›rak›-
l›rken, bat›da ise, çocuklar hâlâ cezaevinde tutu-
luyor. Aralar›nda R.E (15), D.T, (17), F.Ç (17), N.
A’n›n da (16) bulundu¤u 40’› aflk›n çocuk için
avukatlar› taraf›ndan yap›lan baflvuruya mahke-
meler taraf›ndan yan›t verilmedi. Tutuklu ço-
cuklardan R.E ve D.T için yap›lan baflvuru ise
mahkeme taraf›ndan Türk Ceza Kanunu (TCK)
kapsam›nda yarg›land›klar› gerekçesiyle redde-
dildi. ‘Terör’ kapsam›nda yarg›lanmayan bu ço-
cuklar›n suçu ise yasal gösteriye kat›lmak.

‹ki defa yasal aç›klamaya kat›lmak suç
Önemli gibi görünen ancak pratikte hiçbir anlam
ifade etmeyecek olan de¤iflikliklerden birinin de
toplant› gösteri yürüyüflleri kanunun 31. madde-
sinde yap›lan de¤ifliklik oldu¤unu ifade eden
Avukat Sinan Zincir, “Çocuklar için hapis cezala-
r› yerine güvenlik tedbiri öneriyor gibi bir de¤iflik-
lik var. Ancak bu maddede yap›lan de¤ifliklikte
flunu görüyoruz. Bir defa yasal bir aç›klamaya
kat›lm›fl burada ç›kan olaylarda gözalt›na al›n›p
serbest b›rak›lan çocuk ikinci bir defa yine yasal
aç›klamaya kat›lm›flsa bu aç›klamada kolluk
güçleri taraf›ndan yasad›fl› ilan edilip bas›ld›¤›n-
da ikinci kez toplant›ya kat›lan çocu¤un mah-
kum olaca¤› aç›k bir flekilde gösteriliyor” dedi.

‹yilefltirme de¤il
Yap›lan de¤iflikli¤in T.C’nin alt›nda imzas› bulu-
nan uluslararas› anlaflmalara uydu¤unu göster-
medi¤ine de dikkat çeken Zincir, “TMK’da yap›-
lan de¤ifliklikler iyilefltirme olarak alg›lanmamal›.
Bu de¤ifliklikler, Türkiye’nin bu güne kadar taraf
olup da, uymad›¤› uluslararas› antlaflmalara ay-

k›r›l›¤› ortadan kald›rmad›. Yap›lan de¤ifliklikte
bunu rahatl›kla görebiliyoruz. Örne¤in 2911 say›-
l› kanuna göre bir çocuk yasad›fl› bir eyleme kat›l-
d›¤›nda yüzünün örtülü oluflu ya da zafer iflareti
yap›fl› bu çocuklar›n mahkûm olmalar› için bir
delil teflkil ederek, örgüt üyeli¤inden mahkûm ol-
malar›na neden olacakt›r” diye konufltu.

Her fleyi mahkemelerin tavr› belirleyecek
Mahkemelerin tavr›na da dikkat çeken Zincir,
“Yap›lan de¤iflikliklerden sonra bölgedeki mah-
kemeler kendili¤inden harekete geçerken, ‹stan-
bul’daki mahkemeler harekete geçmedi. Mahke-
melere neden harekete geçilmedi¤ini, lehte ka-
nun de¤iflikliklerinin neden uygulamaya konma-
d›¤›n› sordu¤umuzda ise tutuklu çocuk say›s›n›n
çok oldu¤unu, dosya say›s›n›n çok fazla oldu¤u-
nu hangi dosyada çocuklar›n yarg›land›klar›n›
bilmediklerini; bu anlamda da avukatlar›n›n ve
ailelerinin dilekçeyle talepte bulunmalar› isten-
di. Ancak dilekçe vermemize ra¤men çocuklar›n
tahliye talepleri reddedildi. Bu da flunu gösteri-
yor ki yap›lan de¤iflikliklerle çocuklar›n tahliye
olmas› veya bundan sonraki süreçte yarg›lanma-
s› tamamen mahkemelerin tavr›na ba¤l› olacak”
fleklinde konufltu.

TCK’da de¤ifliklik yap›lmad›
TMK’da yap›lan de¤ifliklikleri yetersiz ve aldat-
maca olarak niteleyen hukukçular, TMK’dan
sonra TCK ma¤duru çocuklar döneminin baflla-
d›¤›na iflaret ediyor. Çocuklarla ilgili hemen he-
men bütün dosyalar›n TCK’nin ilgili maddelerine
ihlalden oldu¤unu belirten Zincir, TCK’da da ge-
rekli de¤ifliklikler yap›lmad›¤› sürece, yap›ld›¤›
söylenen de¤iflikli¤in aldatmacadan öteye gitme-
yece¤ini söyledi. Çocuklar› koruyan ve çocuklara
yönelik ayr›mc›l›¤›n yap›ld›¤› tüm kanun madde-
lerinin de¤iflmesi gerekti¤ini dile getiren Zincir,
“Uluslararas› sözleflmelere ve A‹HM kararlar›na
göre asl›nda çocuklar hemen serbest b›rak›lmal›”
diye konufltu. Zincir, müvekkili olan ve 8 ayd›r
yasal bir gösteriye kat›ld›klar› için tutuklu bulu-
nan 2 çocuk müvekkili için yapt›¤› baflvurunun
mahkeme taraf›ndan TCK kapsam›nda yarg›lan-
d›klar› gerekçesiyle reddedildi¤ini hat›rlatarak,
TCK’n›n da ilgili maddelerinde düzenleme yap›l-
mas›n›n zorunlu oldu¤unu belirtti.

18-31 A¤ustos 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 11

Çocuklar de¤il referandum ve seçimler düflünülüyor
Referandum öncesi Kürt ulusu üzerinden prim yapmaya çal›flan AKP baz› illerde tutuklu bulunan çocuklar› serbest b›rakt›rarak büyük bir ifl yapma edas›
ile bunun propagandas›n› yap›yor. Ama gerçekler her zaman göründü¤ü gibi olmayabiliyor. Son dönemlerde ‘tafl atan çocuklar’ olarak karfl›m›za ç›kan
Kürt çocuklar› ‘tafl att›klar›’ için tutukland›lar, iflkence gördüler ve hapishanelerde ölüme mahkum edildiler. Peki ya di¤erleri?

MMEERRSS‹‹NN-- Mersin'de 45 yafl›ndaki Nezir Bu-

rak'›n, çocu¤unu kollamaya çal›fl›rken evi-

nin önünde çevik kuvvet polisi taraf›ndan

bafl›ndan tabanca ile vuruldu¤u belirtildi.

fievket Sümer Mahallesi'nde oturan 45 ya-

fl›ndaki Nezir Burak, akflam saatlerinde

bafl›ndan yaral› olarak Mersin Devlet Has-

tanesi'ne getirilerek tedavi alt›na al›nd›.

Olay sonras› hastaneye ak›n eden yak›nla-

r›, Burak'›n, fievket Sümer Mahallesi'nde

tafl att›¤› için kovalanan 7 yafl›ndaki çocu-

¤unu korumaya çal›fl›rken, çevik kuvvet

polisi taraf›ndan tabancayla vuruldu¤unu

söyledi.

BDP Mersin ‹l Baflkan› Cihan Y›lmaz da

hastaneye gelerek, Burak'›n sa¤l›k duru-

mu hakk›nda bilgi ald› ve yak›nlar›yla gö-

rüfltü.

Y›lmaz, gazetecilere yapt›¤› aç›klamada,

doktorlarla görüfltü¤ünü, Burak'›n ateflli

silahla yaraland›¤›, bilincinin aç›k, ancak

sa¤l›k durumunun ciddiyetini korudu¤u-

nu söyledi.

Olay›n takipçisi olacaklar›n› belirten Y›l-

maz, "Temennimiz bir an önce sa¤l›¤›na

kavuflmas›d›r. Biz buradan halk›m›za bir

ça¤r›da bulunuyoruz. Sa¤duyuyu hakim

k›ls›nlar, hiçbir provokasyona ve gerginli-

¤e mahal vermesinler. Bunun yasal takibi

her neyse, failleri kimlerse bir flekilde aç›-

¤a ç›kar›larak kanun önünde hesab›n› ve-

receklerine inan›yoruz. Görgü tan›klar›n›n

beyan›, çevik kuvvet polisinin yapt›¤› yö-

nünde. Belinden tabancay› ç›kararak s›kt›-

¤›n› söylüyorlar. Temennimiz öyle olma-

mas›d›r, gerginli¤in yaflanmamas›d›r. He-

pimiz bu ülkede eflit, özgür bireyler olarak

yaflamak istiyoruz. Devletin ilgili kurum-

lar›n›n olaya el atmas›n› ve faillerinin or-

taya ç›kar›lmas›n› istiyoruz" diye konufltu.

‹HD Mersin fiube Baflkan› Ali Tanr›verdi de

bir heyet kurarak olayla ilgili inceleme

yapt›klar›n› söyledi.

‹ncelemede, olay›n, polisin kovalad›¤› ço-

cuklar› korumaya çal›flan babaya karfl› bir

sald›r› oldu¤unun tespit edildi¤ini ifade

eden Tanr›verdi, "Görgü tan›klar›n›n ifa-

delerine göre, polisin hedef alarak sald›r›-

da bulundu¤u kanaatine vard›k. Gerçek-

ten birileri bu kentte geçmiflte oldu¤u gibi

bir fleyler yapmaya çal›fl›yor. Bar›fl ve kar-

defllik içinde yaflamas› gereken halklar

karfl› karfl›ya getirilmeye çal›fl›l›yor. Uma-

r›z ki, hastam›z bir an önce sa¤l›¤›na ka-

vuflur. Emniyet güçlerinden, ‹HD olarak

talebimiz en k›sa süre içinde bu olay› ya-

panlar›n ortaya ç›kar›lmas› ve yarg›ya tes-

lim edilmesidir" dedi.

Elinde kocas›n›n kanl› gömle¤ini gösteren

yaral› Burak'›n efli Azize Burak ile görgü

tan›¤› oldu¤unu ileri süren Ayhan Aslan

da, Nezir Burak'› polislerin vurdu¤unu

söyledi.

Öte yandan Mersin Emniyet Müdürü Arif

Öksüz ise, olayda flu ana kadar ateflli silah

kullan›ld›¤›na dair bir bulguya rastlan›l-

mad›¤›n› öne sürdü. Öksüz, gösterilerin

yafland›¤› bölgede meydana gelen olay›n,

seken bir plastik merminin isabet etmesi

sonucu meydana gelmifl olabilece¤ini id-

dia etti.

Polis kurflunun
hedefinde hep
halk var

Sadece dünyan›n bir çok ülkesinde de¤il, ayn› za-
manda Türküye-Kuzey Kürdistan’da da partisiz ileri-
cilik oldukça revaçtad›r. Söz konusu ilericilerin bir
k›sm› suya sabuna dokunmadan uzak dururken bir
k›sm› da devrim mücadelesinin gerileme ve yo¤un
faflist bask›n›n art›¤› dönemde koptular, partisiz ile-
riciler haline geldiler. Ne demeye bafllad›lar bu par-
tisiz ayd›nlar›m›z?
Ayd›n özgür ve ba¤›ms›z olmal›? Özgürce üretmeli’
Duyan da derki parti demek ayd›n› prangaya vurmak-
t›r. Oportünizmi gizlemek için her dereden su getir-
mek mümkün.
Gerçekten partisiz ilericiler özgür ve ba¤›ms›z bir
toplum mu istiyor? Özgürlük sadece kavramlarla el-
de edilemez. O halde gerçekten özgürlük istedikleri-
ni söyleyemeyiz.
Türkiye-Kuzey Kürdistan’da açl›k ve yoksulluk kol ge-
ziyor. Milyonlarca halk kitlesi sefalet içindedir. Öz-
gürlükten yoksundur. Kürt çocuklar› sokak ortas›nda
vuruluyor, hapishanelere dolduruluyor. Birbirleriyle

uzlaflamayacak s›n›flar›n varl›¤› insan›m diyenin gö-
züne bat›yor. Kürt ulusu bütün olarak zulüm alt›nda-
d›r. ‹flte partisizler bunu görmezden gelip yollar›na
devam etmektedirler.
Peki partisizler güle kelebe¤i kondurmaya devam
ederken y›¤›nlar özgürlefliyor mu? Ayr›ca bilmedikle-
rini mi san›yorsunuz? Ezilen s›n›flar örgütlenmeksizin
kendi kurtulufllar›n› sa¤layamazlar. Peki bu ilericiler
hangi ahlaki anlay›flla partisizli¤i savunuyorlar? ‹flçi
s›n›f›n›n kurtuluflu için partiden baflka arac› olmad›-
¤›na göre adalet ve özgürlü¤e nas›l eriflilecek? Parti-
sizlik bu temel soruya kula¤›n› t›kamaktad›r.
“Burjuvazi ve proletaryan›n s›n›fsal ç›karlar› aras›n-
da fark kalmad›” diyerek ve bu iki uzlaflmaz s›n›f› uz-
laflt›rmaya çal›flmak emperyalist liberal yaklafl›m›n
ta kendisidir. Peki partisizler bu sald›r›ya karfl› nas›l
mücadele edecekler, yan›ndan geçip gidecekler mi?
Bol laf, dizginsiz elefltiri, iflçi s›n›f›n›n kurtuluflunu
merkeze almayan partisizlik çok aç›k ki zorba, gerici
egemen s›n›flar›n bask›s› alt›nda tutars›zl›¤›n› orta

yere seriyor ve uzlafl›yor.
Amal› cümleler kurmada üstlerine yoktur. “Ama flu
olmasa, bu olmasa bar›fl olur.” Olmayacak duaya
amin diyerek olanaks›z olan› olanakl›ym›fl gibi sunu-
yor partisizlik. Kürt ulusunun haklar›n› devrimci an-
lamda savunmak yerine kölelik zincirlerinin dövül-
mesine yeniden yard›m ediyor partisizlik.
Çünkü s›n›f mücadelesinde Marksist perspektiften
yoksun olmak demek burjuvazinin s›n›fsal perspekti-
fine sahip olmak fiili olarak hizmet etmek demektir.
-Burjuvazinin partileri yok mu?
- Var
- Onlarca “ayd›n” liberal kalemflor bu u¤urda çal›fl-
m›yor mu?
- Çal›fl›yor
O halde ezilen s›n›flar›n partisine neden çal›flmaya-
cakm›fl›m ilerici dehalar? Yarat›c›l›klar› nas›l oluyor
da ölüyor. Yoksa daha özgür ve sömürüsüz bir top-
lum istemiyor musunuz? ‹flte bunun için gerçekten
özgür ve sömürüsüz bir gelecek için k›yas›ya müca-

delenin yan›ndan geçip gitmektir partisizlik.
(Birbirlerimizi sevelim, kanakmas›n, insanlar mutlu
olsun’… Amalarla s›rlan›p devam ediyor güzel cüm-
leler. Oysa biliyoruz ki en ufak hak ve özgürlük yafla-
m›n› feda edenlerin bedelleri üzerinden ilerliyor.
“Dahi ve özgür” ayd›nlar›m›z olmayacak olan› bafla-
ramaman›n, uzlaflmaz olan› uzlaflt›ramaman›n kab›z-
l›¤›n› yafl›yor. Bofl hülyalara laf üretmektir partisizlik
modas›.
-S›n›flar› uzlaflt›rmak m› istiyorsunuz?
-Bu olanaks›z
Kafa buland›rman›z mümkün, ezen ve ezileni, sömü-
ren ve sömürülenleri kavramlarda dahi birlefltirme-
miz olanaks›z.
‹ktidar u¤runa mücadelenin zorunlu kural› örgütlen-
mek, örgütlenme ise zorunlu kurallar içerir. Parti, bu
mücadelenin biricik silah›d›r. O halde bu zorunluluk-
tan kaçman›n tutarl›l›¤› nedir? Partisizlik tutars›zl›k-
t›r. Küçük burjuva s›n›f tavr›n›n flaflal› kavramlarla
burjuvazinin ard›na tak›lmas›d›r.

Bar›fl ve özgürlük istemek güzeldir. Ama savafl› yara-
tan nedenleri, özgürlü¤ü prangaya vuran sistemi or-
tadan kald›r›p de¤ifltirmedikten sonra bar›fl istekleri-
mizin ne anlam› olabilir. Platformlar kurup istedi¤ini-
z kadar bar›fl ça¤r›lar›n›z› yenileyin. Bu olanaks›zd›r.
Partisizlik egemen burjuva feodal s›n›flar›n›n iktidar›
alt›nda bar›fl ve özgürlü¤ün olanaks›z oldu¤unu gör-
mezden gelmektir. Bahsedilen bu özgürlük burjuvazi-
ye ba¤›ml›l›kt›r, ötesi yoktur.
Proleter ayd›nlar partinin emrinde olmaktan onur du-
yar. Partisizlik bu temel gerçe¤i afl›nd›rma çabas›n›n
en berbat d›fla vurumudur.
Hastal›kl› modan›n d›fl›na ç›kmak, iflçinin kapitalist-
ten, emekçi köylünün toprak sahibinden kurtulmas›-
n›, Kürt ulusunun Türk ulusal bask›s›ndan kurtulma-
s›n› istiyorsan›z devrim u¤runda mücadelenin biricik
arac› olan partiden uzak kaçamazs›n›z.
Partisizlik bu temel gerçekten kaçmakt›r.
Oysa baflar› için gerçeklere tutunmak zorunludur.

Partisizlik özgürlü¤üCAFER ÇAKMAKTUTSAK PART‹ZAN

18-31 A⁄USTOS 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL12

MMEERRSS‹‹NN-- Yaklafl›k 35 y›ld›r gündemde olan Nükle-
er santral projesi baflta yöre halk› olmak üzere
Mersin ve çevre illeri tehdit ediyor. Geliflmifl ülke-
lerin rüzgâr, su ve özellikle son y›llarda güneflten
enerjiye geçti¤i bilinirken, bu ülkelerin eskiyen
teknolojilerini Türkiye gibi daha az geliflmifl ve
emperyalizme tam ba¤›ml› ülkelere satt›¤› bilinen
bir gerçek. Denizi, havas› ve tar›m›yla adeta cen-
netten bir köfle olan Akkuyu’da ihalesi Rusya ile
imzalanan nükleer santral projesi bölgenin s›rt›n-
da 35 y›ll›k bir kambur. Emperyalizmin yaflad›¤›
ekonomik krizi hafifletmek için her geçen gün ezi-
lenler üzerinde mevcut bask› ve zulmünü katmer-
lendirirken, insanlar›n do¤al yaflam alanlar›n› ba-
raj, nükleer santral ve HES’lerle yok ediyor.
Nükleer santral yap›lmas› planlanan Mersin’in
Gülnar ilçesine ba¤l› Büyükeceli beldesi Akkuyu
mevkiinde, nükleer karfl›t› eylem düzenlendi.
Eylemde yap›lan konuflmalarda ise nükleer san-
tral içeri¤inden çok AKP karfl›tl›¤›na dönüfltü ve
konuflmac›lar 12 Eylülde halktan “hay›r” bekledi-
¤ini belirttiler.
‹stanbul, Konya, Ankara gibi illerden gelen çevre-
cilerin de destek verdi¤i eyleme kat›l›m›n düflük
oldu¤u gözlemlendi.
Mersin Nükleer Karfl›t› Platformu sözcüsü Seba-
hat Arslan, burada grup ad›na yapt›¤› konuflma-
da, her y›l oldu¤u gibi bu y›l da Japonya’n›n Hiro-
flima kentine at›lan atom bombas› sonucu hayat›-
n› kaybedenleri anmak ve Akkuyu’ya nükleer san-
tral kurulmas›n› istemediklerini dile getirmek
amac›yla topland›klar›n› söyledi.
Bu y›l atom bombas› at›lmas›n›n 65. y›l dönümü
oldu¤unu ifade eden Arslan, bu felaket sonras›n-
da 350 bin insan›n hayat›n› kaybetti¤ini, 1 milyon
insan›n da yaraland›¤›n›, bu insanl›k ay›b›n›n izle-
rinin bugün de halen devam etti¤ini belirtti.
Çernobil olay›n›n da tarihin en büyük facialar›n-
dan biri oldu¤unu vurgulayan Arslan, flöyle ko-
nufltu:
"Çernobil kazas› sonucunda, dünyada yaklafl›k
169 bin kilometrekare toprak kirlenmifltir, yakla-
fl›k 9 milyon insan etkilenmifltir. Çernobil kazas›
Ukrayna’ya 352 milyar dolara mal olmufltur. Çer-
nobil kazas› yüzünden Do¤u Karadeniz bölgemiz-
de her evde en az 1-2 kanser vakas›na rastlan-
maktad›r. Nükleer santral kazalar› tüm ölümlere
ra¤men engellenememektir. Kazalar›n ço¤u da
medyadan ve halktan gizlenmektedir."
Akkuyuya nükleer santralin kurulmas› halinde
Rusya’n›n kendi ülkesinde imha edemedi¤i ve gü-
venli saklayamad›¤› tonlarca nükleer at›¤› da Ak-
kuyu’ya gömece¤ini iddia eden Arslan, nükleer
santralin kuruldu¤u yerde turizmin olmad›¤› gibi
tar›m ve hayvanc›l›¤›n da yap›lamayaca¤›n› söyle-
di.
Büyükeceli Belediye Baflkan› Mehmet Kale de ga-
zetecilere yapt›¤› aç›klamada, nükleer santral ya-
p›lmas›na karfl› olduklar›n›, santralin kurulmas›
halinde beldede turizm, tar›m ve hayvanc›l›¤›n
yap›lamayaca¤›n› söyledi.

"Belde Nüfusu 3 Bin 500’den 800’e ‹ndi"
Nükleer santral kurulma konusu gündeme gelme-
den önce belde nüfusunun 3 bin 500’ün üzerinde
oldu¤unu bildiren Kale, nükleer santralin günde-
me gelmesinin ard›ndan sürekli göç verdiklerini,
belde nüfusunun 800’e kadar indi¤ini ve belediye-
likten düflme tehlikesiyle karfl› karfl›ya kal›nd›¤›n›
kaydetti.
Nükleer santral yap›lmas› konusunun gündeme
gelmesiyle birlikte beldede toprak sat›fllar›n›n da
artt›¤›n› ifade eden Kale, "Vatandafllar›m›z nükle-
er santral yap›laca¤› için topraklar›n› sat›l›¤a ç›ka-
r›yor" dedi.
Konuflmas›na ‘’Biz burada CHP, Demokrat Parti ve

di¤er HAYIR’c›larla birlikte çal›flma yap›yoruz.
Akp’nin ülkeyi bölmek, hukuku ve askeriyeyi zap-
turapt alt›na almak için yapmak istedi¤i referan-
duma HAYIR diyece¤iz. AKP’ye karfl› ortak cephe
yaratmal›y›z’’ diyerek son verdi.
Mehmet Kale’nin konuflmas› esnas›nda bir grup
alan› terk etti.
Ard›ndan il d›fl›ndan gelen bir tiyatro grubu gün
ile ilgili bir tiyatro gösteriminde bulundu. Kat›l›m-
c›lar tiyatroyu ilgiyle takip etti.

Nükleere mi AKP’ye mi karfl›y›z?
Eylemin ard›ndan bölge halk›n›n nükleere bak›fl›
ve yap›lan eylemlerin yeterlili¤i üzerine sohpet
gerçeklefltirdik. Bölge halk›n›n kimi nükleerin tam
zarararlar›n› bilmedi¤ini aktarsada genel ortak-
laflt›klar› konu ise iktidar›n bölge halk›n› ekonomi,
sa¤l›k ve e¤itim noktas›nda geri b›rakt›¤› nokta-
s›nda oluyor. Bölge halk› santralin öne sürüldü¤ü
günden bu yana bölgede tar›m›n bitirlidi¤ini ve
arazi sahiplerinin ellerinden arazilerinin bedava
say›labilecek bir para ile al›nd›¤›n› belirtiyor. Ki-
mileri ise bölgede nükleer santrale karfl› yap›lan
eylemlerin içinin gitgide AKP karfl›tl›¤›na getirildi-
¤inden yak›narak, sorunun AKP olmad›¤›n› soru-
nun s›n›fsal oldu¤unu belirtiyorlar. Bölge halk›n›n
eylemden sonra gazetemize dile getirdiklerinin k›-
sa bir özeti:

‘Santralin yap›laca¤› yerin arazi
sahipleri barakalarda kal›yor’
Geçimini domates ve limon ekerek ve halden sa-
t›n ald›¤› sebzeleri satarak sa¤lamaya çal›flan Ha-
nife Bolaç, “Nükleer santral konusunda imza at›l-
m›fl zaten istemesek ne fayda” diyor. Her yönden
s›k›nt›lar›n›n hat safhaya ulaflt›¤›n› belirten Bolaç,
bölge halk›n›n nükleer santral ve ekonomik flart-
lar karfl›s›nda sahip olduklar› çaresizli¤e vurgu
yaparak, yetkililerin santral yap›l›rsa ifl bulacakla-
r› noktas›nda vaatler verdi¤ini dile getiriyor. Böl-
gede tek sorunlar›n›n nükleer olmad›¤› belirten
Bolaç, hükümetin tar›m› bitirdi¤ini, çiftçilerin ve-
rilen kredilerden ma¤dur olduklar›n› da sözlerine
ekliyor. En son ald›klar› tar›m kredisini ödeyeme-
yince tarlalar›n› satmak zorunda kald›klar›n› ak-
taran Bolaç, santralin 35 y›ld›r gündemde oldu¤u-
nu, santralden dolay› herkesin evini bark›n› yok
pahas›na satt›¤›n› belirtiyor. Bolaç, santralin yap›-
laca¤› arazilerin sahipleri arazilerini çok ucuza
satmak zorunda kald›klar›n› ve arazi sahiplerinin
barakalarda kald›klar›n› vurguluyor.

‘Kal›t›msal hastal›klar meydana gelebilr’
Hanife Bolaçla birlikte çal›flan Bayram Levent, Ha-
nife teyzenin söylediklerine kat›ld›¤›n› söylerek
konuflmas›na bafll›yor ve ekliyor: “Nükleer santra-
lin yan›nda bölgemizde e¤itim ve sa¤l›k sorunlar›-
da üst düzeyde. Bölgemizde halen bir lise bulun-
muyor”.
Levent, yetkililerin bölgede kalk›nma sa¤lamak is-
tiyorlarsa, bölgede turizmi gelifltirmelerini talep
ediyor. Geçmifl dönemlerde bölgeyi ziyaret eden
bir mühendisin kendilerine santralin kesinlikle
faydal› bir fley olmad›¤›n› ve buna karfl› direnme-
leri gerekti¤ini söyledi¤ini aktaran Levent, nükle-
er santral sonucunda bölgede kal›t›msal hastal›k-
lar›n meydana gelebilece¤inden endifle duydu¤u-
nu ifade ediyor.
‘Santral yüzünden elimiz kolumuz ba¤l›’
Yine yöre halk›n›n geneli gibi Nasibe Gök de geçi-
mini topraktan sa¤lamaya çal›fl›yor. Nükleer san-
tral belirsizli¤inin 35 y›ld›r turizm baflta olmak
üzere her fleyi öldürdü¤ünü belirten Gök, herkesin
evini sat›p baflka yerlere gitti¤ini ve bölge halk›-
n›n çaresizce elini kolunu k›p›rdatamad›¤›n› ifade

ediyor. Her seçim öncesi bütün partilerin kendile-
rini ziyaret edip santral yap›m›n› durduracaklar›
vaadinde bulunduklar›n› dile getiren Gök, fakat
seçim sonras› bunun sadece söylemde kald›¤›n›
söylüyor. Mevcut politikalar›n çiftçili¤i iyiden iyi-
ye bitirildi¤i belirten Gök, “Emeklerimizin karfl›l›-
¤›n› alam›yoruz. Komisyonculardan çok çekiyo-
ruz. Ekti¤imiz elimizde kal›yor ve ard›ndan zarar›-
na sat›yoruz.”

‘Çernobil facias› uzak bir tarihte yaflanmad›’
“Bebeklerimizin gelece¤i için buraday›z. Yaln›z ey-
lemde yöre halk›n›n olmamas› büyük eksiklik. Ga-
liba bilgilendirme ve ça¤r› iyi yap›lmam›fl. Bu so-
runun afl›lmas› için ev ev gezip nükleer santralin
zararlar›n›n halka anlat›lmas› gerekiyor. AKP hü-
kümeti insanlar› önce aç b›rak›yor, sonra muhtaç
ediyor, sonra da verdi¤i birkaç paket g›da ve kö-
mürle yoksul insanlara istedi¤ini yapt›r›yor” söz-
leri ile konuflmas›na bafll›yor Ummügülsüm Örs.
‹nsanlarda direnme kültürü kalmad›¤›ndan dert
yanan Örs, “Santral yap›m›n› sanki istiyor gibi yö-
re halk›. Emperyalistlerin ülkemizde gözü var. Bu
hükümet de vatan› onlara sat›yor. Her fleye vergi,
her fleye zam. AKP’nin vergi almad›¤› tek yer var o
da yatak odas›. Yak›nda orda yap›lanlardan da
vergi alacak. Rüzgâr, su, günefl gibi temiz ve gelifl-
mifl ülkelerin kulland›¤› enerjiler dururken neden
nükleer santral yap›l›yor. Çernobil facias› uzak bir
tarihte yaflanmad›. ‹nsanlar› zehirleyecek anlay›fl-
lara karfl›y›z. Nükleer santralin yap›lmamas› için
yöre halk›n›n bilinçlendirilmesi gerekiyor.” diyor.

‘Nükleere s›n›fsal bir zeminden yoksun
bir gözle bak›yorlar’
Eylem s›ras›nda CHP, MHP ad›na konuflma yap›l›r-
ken eylemi bir grupla birlikte terk eden Yusuf, 2
y›ld›r Nükleer Karfl›t› Platformu Mersin fiubesi ça-
l›flanlar›ndan. Kendisinden Nükleer Karfl›t› Plat-
formu (NKP)nun çal›flmalar›, içeri¤i ve bugün ya-
p›lan eylem ile ilgili görüfl ve bilgiler istedik.
Yusuf: “NKP öz örgütlülük tan›m›na uyan bir ör-
gütlülük de¤il. Bütün üyeleri bir siyasi parti üye-
si. Bu durum çal›flmalarda s›k›nt›ya neden olu-
yor. Eylem örgütlenmesi, tart›fl›lmas› gereken
yerde AKP tart›fl›l›yor. Asl›nda ben NKP’nin nük-
leerden ziyade günümüzde AKP karfl›t› bir örgüt-
lenmeye dönüfltü¤ünü söyleyebilirim. Herkes
(CHP-MHP-‹P,…) kendi siyasi ç›kar› için bu çal›fl-
malar› yap›yor. ‹nsanlara nükleerin zararlar›n›
anlatmas› gerekirken, AKP’nin yapt›¤› olumsuz
politikalardan bahsediyorlar. ‹nsanlar›n temel
yaflam hakk›n› savunmak yerine kendi siyasi ç›-
karlar›n› savunuyorlar. Nükleere s›n›fsal bir ze-
minden yoksun bir gözle bak›yorlar. Nükleere
salt bir çevre sorunu olarak bak›yorlar. Yap›lacak
santralde yöre halk› çal›flamayacak. Ayr›ca san-
tralin tam olarak ne için yap›ld›¤› da belli de¤il.
Enerji mi üretilecek yoksa nükleer silah yap›m›na
zemin mi haz›rlanacak bilmiyoruz. Eylem s›ras›n-
da CHP ad›na uzun bir konuflma yap›ld›, ayr›ca
MHP’li Belediye Baflkan› Mehmet Kale konuflma-
s›nda Mersin MHP ‹l Baflkan› olan Mahmut Tattan
ve Devlet Bahçeli’den selam getirdi¤ini belirterek
bir konuflma yapt›. Bu konuflmalar flovenist bir
içerik bar›nd›r›yor. CHP ve MHP mecliste nükleer-
le ilgili hiçbir çal›flma yapmazken burada partiler
ad›na konuflanlar nükleer karfl›t› kesiliyor. Ko-
nuflmalar›nda nükleerden konuflmaktan çok 12
Eylül’de yap›lacak olan referandumda halk›n
AKP’yle hesaplaflmas› gerekti¤ini ve hay›r deme-
lerini istiyorlar. Yap›lan eylem içeri¤iyle uyuflma-
yan bu konuflmalara tepki olarak ayr›ld›k eylem
alan›ndan. NKP bu tutumunu de¤ifltirene kadar
çal›flmalar›na kat›lmayaca¤›m. Görüfllerimiz
önemsenmiyor NKP içerisinde.”

Akkuyu’da nükleer santral istemiyoruz

S›n›f savafl›n›n insanlardan canlar›n› talep etti¤i ölme ve öldürme cü-
retini tafl›mayanlar›n mutlak içinde ayr›flt›¤› ilk savafl gerçe¤ini top-
lum yaflam›n›n ayr›lmaz bir parças› oldu¤u ülkemizde partimiz bir
kez daha önüne at›l›p parti ad›na ölümle alay edercesine tüketilmek
yok edilmek istenen halk›n umutlar›n› önüne barikat olacak gönül-
lüler talep etmifltir. Biliyorum ki onlarca yoldafl büyük bir sorumlu-
luk duygusuyla bu onura lay›k olmak için yar›fl içerisine girmifltir. Bu
yar›fl partimizin diren-savafl-kazan talimat›n› en önde yerine getir-
mek için girilen bir yar›flt›r. Partimizin bu onurlu yar›flta beni de seç-
mifl olmas› benim aç›mdan büyük bir onurdur. Verilen görevin bü-
yüklü¤ünü fark›nda olarak görevimi yerine getirece¤ime olan inan-
c›m sonsuzdur. ‹çin de yaflad›¤›m›z süreçte ölüm orucu üzerine tar-
t›flmalar›n olmas› do¤al ve her yap› ile örgütlü bireylerini ideolojik-
politik durufllar›n›n bir sonucudur. Elbette partimizin de ideolojik-po-
litik duruflu sürece yan›t verip düflman› yenilgiye u¤ratacak eylem
biçimini ‘ölüm orucu’ oldu¤u tespiti genel sürecin de¤erlendirilmesi-
nin burada süreci de¤erlendirme gibi bir prati¤e girmeyi gereksiz bu-
luyorum. Çünkü partimiz bunu zaten yapm›flt›r ve do¤ru de¤erlen-
dirmelerden ç›kan do¤ru sonuç ‘ölüm orucu’dur. Ölüm orucu gerek-
li ve zorunludur. Sürece iliflkin k›saca flunu söyleyebilirim hakim s›-
n›flar sürecin finalini hapishanelerde kazanmak istiyorlar. O zaman
görev hakim s›n›flar› bu rüyadan uyand›rmakt›r. Bu ifl ancak strate-
jik konumlanmay› baflarmakla mümkündür. Ama bu günden tespit
edilmesi tarihe kaydedilmesi gereken bir gerçek vard›r ki egemen-
lere ölüme meydan okuma cüretini gösterebiliyorsak, hiç bir kayg›-
ya kap›lmadan can›m›z halk savafl›na feda olsun diye hayk›rabiliyor-
sak bu hiçbir tart›flmaya yer b›rakmayacak flekilde kongreye haz›r-
l›k konferans›, düzeltme hareketi ve merkezi konferans›m›z›n sa¤la-
d›¤› ideolojik donan›m›n bir sonucudur. 1996 yönelimi önder ‹brahim
kaypakkaya yoldafl›n flahs›nda somutland›¤› Süleyman Cihan, Kaz›m
Çelik, Baba Erdo¤an ve Cüneyt Kahraman yoldafllar›n kendi dönem-
lerinde yaflamsallaflt›rd›klar› stratejik önderlik ve stratejik duruflu ko-
münist partisinin olmazsa olmaz› haline getirmifltir. Bu iki olgu han-
gi düzeyde olursa olsun parti militanlar›n›n komünizm hedefiyle
kendilerinde ideolojik duruflu varlaflt›rmalar›n› zorunlu k›lar. E¤er bu-
gün bu olgulardan bahsedebiliyorsak hapishaneler özgülünde ce-
zaevi parti komitesinin bu konuda ki önderli¤ine tayin edicili¤ini ka-
bul etmek gerekir. Bu alanda yaflanan kendili¤indencili¤in önüne ge-
çip hapishanelerin partinin tüketici de¤il üretici bir alan› haline gel-
miflse bu konuda CPK nin prati¤i tayin edici yöndedir. Elbette her ye-
ni fley ortaya ilk ç›kt›¤›nda eski olanla ciddi mücadelelere girmek zo-
rundad›r. Ve tarihin diyalektik geliflimi bunu do¤rulayan say›s›z ör-
nekle doludur. Eski olanla mücadele içerisinde çelikleflen, geliflen ye-
nim esas ço¤unluk taraf›ndan uygulanmas› ancak zorunlu mücade-
leler sonucu olabilir. Partimizin 96 sonras› tarihinin yaz›ld›¤›nda bü-
tün bunlar çok daha aç›k bir flekilde görülecektir. Keza merkezi kon-
ferans›m›zda al›nan parti güçlerinin ilkeli birli¤i karar› mücadele için-
de ‘Küçük Kay›klar›n Büyük Reisi’ olma düflüncesi ve prati¤e vurul-
mufl bir darbedir. Çünkü Maoizm muhalefet olmay› de¤il her alanda
alternatif olmay› emreder. Bu karar ayn› zamanda emperyalistler ve
onlar›n yerli uflaklar›n›n devrimci komünist örgüt ve partileri kabul
edilebilir fliddet düzeyi konsepti içinde tutulabilmesinin nedenlerin-
den biri olan ilkesiz ayr›l›k pratiklerinin mahkum edilmesidir. Halk›-
m›z›n bizden bekledi¤i budur. Bütün halklar gibi flanl› direnifl tarihi
olan ülkemiz halklar› ayr›lman›n de¤il birleflmenin zorunlu oldu¤u-
nun bilincindedirler. Halk›m›z tarihinin flanl› kahramanl›k sayfalar›n-
dan olan fieyh Bedrettin, Pir Sultan, Baba ‹shak ve daha niceleri bu-
gün sahip oldu¤umuz direnifl miras›n› sahiplenilmesi zorunlu ö¤esi
olarak bizlere büyük güç vermektedirler. Uzak ve yak›n tarihimizi
do¤ru temelde sahiplenmezsek aç›kt›r ki köksüz a¤açlar gibi kuru-
yan, k›ymeti kendinden menkul kifli ve örgütler haline gelmifliz de-
mektir. Yoldafllar 8 y›l önce Peru Komünist Partisi’nin baflkan› Gon-
zalozo yoldafl; “bizim içinde savaflt›¤›m›z siperler bu siperlerdir” diye
savafl›n yeni mevzisini ayd›nlat›rken yine baflkan Gonzalo yoldafl›n
iflaret etti¤i Marksizm-Leninizm -Maoizm ama esas olarak Maoizm
gerçe¤i 21. Asr›n devrimcilere önderlik perspektifi çok net biçimde
göstermektedir. Bu perspektif El pranton, Callac ve Conto grande ha-
pishanelerini savafl›n p›r›ldayan siperleri yapan perspektifleridir. fian-
l› ölüm orucu direnifline bafllayaca¤›m›z flu günlerde biliyoruz ki dün-
yan›n neresinde olursa olsun ezilen sömürülenler için, ayd›nl›k bir
gelecek için çarp›flan bütün yürekler bizim olacakt›r. Peruda, Nepal-
de, Filipinlerde dalgalanan Maoizm önderlikli k›z›l bayraklar bizimdir.
Yüre¤imizle, bilincimizle onlarlay›z. Yoldafllar ölüm orucu direniflçisi
olman›n bir fedakarl›k olmad›¤›n› biliyorum. Aksine mücadelenin bu
aflamas›nda yerine getirilmesi gereken bir görev oldu¤unun bilincin-
deyim. E¤er partimiz ‘benim ad›ma flehit düflebilirsiziniz’ diyorsa bu
ancak ve ancak büyük bir onurdur. Bitirirken fiziken ayr› ayr› yerler-
de olan ama bilinçleri Maoizmle ayd›nlanan bütün yoldafllar› kucak-
l›yorum. Bir kez daha hayk›r›yoruz; hiçbir gücün tarihi durdurmaya
hükmüyoktur. Bizim içinde savaflt›¤›m›z siperiler bu siperlerdir fliar›
d›fl›nda partimizin diren-savafl-kazan talimat›n› yerine getirmek için
diyoruz ki:
CANIMIZ HALK SAVAfiINA FEDA OLSUN ...

*Yakaland›¤› hastal›k sonucu ölümsüzleflen Erdal Çetinkaya’n›n
Ölüm Orucu Direnifli’ne bafllad›¤›nda yazm›fl oldu¤u mektup. Erdal
yoldafl›n an›s›na yay›ml›yoruz.

Partime ve yoldafllar›ma*
ERDAL ÇET‹NKAYA

18-31 A⁄USTOSDEVRiMCi DEMOKRASi GGÜÜNNCCEELL 13
Türk devletinin resmi ideolojisi askeri fa-
flist bir diktatörlük olan Kemalizm’i kendi-
sine rehber al›p atbafl› giderek bugünlere
kadar gelen ›rkç› faflist CHP’nin önemli
kadrolar›ndan Onur Öymen’in, ’38 Dersim
Katliam›’n› onaylayan ve Mustafa Ke-
mal’i sahiplenen aç›klamas›, toplumun
birçok kesiminden tepki alm›flt›, bir dizi
protesto eylemleri yap›lm›flt›.
Ancak çok önceleri bu katliam› dile geti-
ren ve buna karfl› mücadele edenler unu-
tulmaktad›r. Tarihsel belleklerin ne kadar
önemli oldu¤u anlafl›lmaktad›r. Zira em-
peryalizmin stratejik ufla¤› faflist Türk ha-
kim s›n›flar› ve kliklerinin bu katliam›
kendi s›n›f ideoloji ve politikalar› gere¤i
savunmalar› anlafl›l›r bir durumdur. Her
s›n›f ve ara katman, kendi s›n›fsal ve po-
litik karakteri gere¤i ’38 Dersim Katlia-
m›’na farkl› bak›fl ve durufl sergileyerek
ayr›flma ve netleflme süreci yaflamakta-
d›r. Ha keza ABD emperyalizminin strate-
jik ufla¤› ve memuriyetli¤ini yürüten fa-
flist R. T. Erdo¤an bile argüman›n da Der-
sim Katliam›’n› dillendirmesi karfl›s›nda
demogoji ve yan›lsamalara yönelik de ol-
dukça dikkat etmek ve aldanmamak zo-
runday›z. Yeni Atatürkçülü¤ün biçimlen-
dirildi¤i anlafl›lmaktad›r.
Fakat kabul edilemeyecek ve bütün ezi-
lenlerden yana olan baz› kesimlerin bafl-
ka bir gerçekli¤ini de ’38 Dersim Katliam›
vesilesiyle tekrardan deflifre ederek ta-
rihsel belle¤imizi ideolojik ve politik düz-
lemde daha da gelifltirip güçlendirmemiz
gerekmektedir. Uluslararas› devrimci ve
komünist hareket geneli ve Türkiye-Ku-
zey Kürdistan devrimci ve komünist hare-
ketin tarihi gerçeklikleri ile 1920 Ey-
lül’ündeki Ermeni katliam›, 1920-1921
Koçgiri, 1925-1926 fieyh Sait ve 1938
Dersim katliam› özgüllerinde de do¤ru ve
bilimsel olarak hesaplaflman›n art›k za-
man› gecikmifl bir gereksinim olarak kav-
ranmas› gerekmektedir. 1920-1930-
1940‘l› y›llardaki enternasyonal proletar-
ya ve ezilen halklar›n büyük ö¤retmenle-
rinden Lenin ve daha sonra Stalin’in ba-
fl›n› çekti¤i 3. Enternasyonal ya da nam›
di¤er Komintern’in yanl›fllar› ve zafiyetle-
riyle de hesaplaflmak zorunda oldu¤umu-
zu belirtelim. Komintern’in yay›n organ-
lar›ndan biri olan Rundshan’›n 29 Tem-
muz 1937 tarihli ifadesinde Dersim isya-
n› hakk›nda söylenenler, ciddi ve samimi
devrimci ve komünistler aç›s›ndan kabul
edilemeyecek gerçekliklerdir. Bu yay›n
organ›nda geçen utanç tablosunu akta-
racaksak olursak: ‘’‹ki ay› aflk›n bir za-
mandan beri Ankara Hükümeti, Dersim
bölgesindeki Kürt afliretlerinin yeni bir
gerici ayaklanmas›n› bast›rmakla u¤rafl›-
yor. Feodal unsurlar, Kemalist parti tara-
f›ndan gerçeklefltirilen reformlara ra¤-
men, bugüne kadar ülkenin bu sapa böl-
gesinde bar›nmay› baflarm›fllard›r. Bu
bölgeye, geçti¤imiz y›l TUNCEL‹ ad› veril-
miflti. Dersim’in hakim katmanlar›, yürür-
lükteki yasalara ra¤men, kendi yasad›fl›
ayr›cal›klar›n› koruyabilmifllerdir… Der-
sim’de devlet otoritesi sadece ka¤›t üze-
rinde kal›yordu. Feodal afliret reisleri, her
f›rsatta devleti hiçe sayarlard›… Bugün
Kemalist hükümetin enerjik reformlar›
yüzünden kendi iktidarlar›n› tehdit alt›n-
da hisseden feodal unsurlar›n ümitsiz bir
direnifli ile karfl› karfl›ya bulunuyo-
ruz.’’Türk devletine ve onun faflist Kema-
list hükümeti yani CHP’sine, Komintern’in
nas›l sempatiyle bakt›¤›n› görüyoruz.
Dersim özgülünde ezilen ba¤›ml› Kürt
ulusunun hakl›-meflru ve bir o kadar de-
mokratik Dersim ‹syan›’na ise ne kadar
antipati ile yaklaflt›¤›n› hep birlik ve bu
yaz›larla ö¤reniyoruz.
Dikkat edilsin o dönemde Komintern’in
üyesi yani bir bilefleni de Türkiye Komü-
nist Partisi(TKP)'dir ve ayn› zihniyetle ge-
rek feodal faflist Türk devletinin bu katli-
amlar›n› gerekse de Komintern’in bunu
alk›fllayan siyasetini on y›llard›r destekle-
yerek flakflaklayanlardand›r. Özellikle fa-
flist Kemalist Türk devleti ve onun parla-
mentodaki temel temsilcilerinden
CHP’nin T.C. tarihi ile özdeflleflmifl ›rkç›
diktatörlü¤ü ve politikalar› bugün de ayn›
temeller üzerinden sürmektedir. Fakat
burada as›l tarihini ve geçmiflini sorgula-
mas› ve do¤ru-bilimsel bir muhasebe
yapmas› gerekenler devrimci ve komü-
nistlerdir. Bu nokta da Türkiye-Kuzey Kür-
distan proletarya ve ezilen halklar›n›n ko-
münist önderi ‹brahim Kaypakkaya’y› bir
kere daha anmak bir zorunluluk olsa ge-
rek. Zira ‹brahim yoldafl 1920 ve 1930’lar-
daki Kürt ulusal isyanlar›n›n meflru ve de-
mokratik oldu¤u ve de desteklenmesi ge-
rekti¤ini do¤ru ve bilimsel bir flekilde or-
taya koyarak ilk önce Komintern ve onun
flakflakç›s› TKP'den bu noktadaki kopuflu-
nu ortaya koymufltur. Dikkat edilirse
1920’lerden 1970’lere kadar elli y›ll›k in-
kar ve imha siyaseti ile baflta Kürt ulusu
olmak üzere gadre u¤rayan ezilen ve yok
say›lan milliyetler karfl›s›nda Kemalizm’e
ilericilik payesi biçilmifl ve oportünist ve
eklektik bir ideolojik-politik durufl sergile-
yenler gerçekli¤i içerisinde Kaypakkaya
yoldafl oldukça cüretli ve bir o kadar da
anlaml› bir ç›k›flla bu kopuflu
gerçeklefltirmifltir. Her ne kadar 1970‘ler-
de Kaypakkaya yoldafl›n bu do¤ru ve bi-

limsel ç›k›fl› söz konusu olsa da o zaman-
dan 2009'lara kadar -hala da devam
eden- Türk devletinin resmi ve temel ide-
olojisi olan faflist Kemalizm’e yönelik çe-
flitli grup, çevre ve partilerin eklektik ve
oportünist ya da s›n›f iflbirlikçisi teorik
pratik politikalar› sürmüfltür. Dolay›s›yla
her ciddi ve samimi yurtsever, devrimci
ve komünist parti ve hareket -tabi ki bi-
reyler sadece Türk devletine yönelik de-
¤il ayn› zamanda geçmifl devrimci ve ko-
münist hareketin yanl›fll›klar› ve zafiyet-
leriyle de ideolojik-politik olarak hesapla-
flarak ar›nmak ve bu yanl›fllardan kopmak
zorundad›r.
Faflist Kemalist CHP’nin faflist kadrosu
Onur Öymen, kendi ideolojik–politik pen-
ceresinden bir tutum sergilemifltir. Ama
ayn› zamanda karfl› bir tepkinin geliflme-
sine de hizmet ederek tetikleyici bir gö-
rev görmüfltür. Mevcut gerçekli¤i çok
yönlü ve bütünlüklü kavramak durumun-
day›z. E¤er ’38 Dersim Katliam› vesilesiy-
le Kemalizm, Türk devleti, CHP, Komin-
tern, TKP ve Türkiye-Kuzey Kürdistan
devrimci ve komünist hareketinin bugün-
lere kadarki sürecini tarihsel ve bütün
kökleriyle kavrayamazsak, karfl›s›nda yer
ald›¤›m›z sistemin ideolojik-politik bir
versiyonu olmaktan da asla kurtulamay›z.
1938 Dersim Katliam› özgülünde Kema-
lizm, Komintern ve TKP tahlillerinde bu-
gün eklektik ve oportünist ideolojik ve
politik çizgiye sahip bir çok sivil toplum
örgütü, sendika, parti ve hareket söz ko-
nusudur. Hemen birço¤u faflist düzen
partisi CHP ve hatta onun da içerisinde
sadece Onur Öymen ile sorunu s›n›rlaya-
rak hareket etmektedir. Bu yüzden katlia-
m›n özü ve niteli¤i hakk›nda ideolojik-po-
litik- askeri- örgütsel ve kültürel olarak
sadece muhalefet durumuna düflmekte-
dirler. Oysa faflist Kemalist Türk devleti-
nin temel varl›k koflullar› göz ard› edil-
mektedir ve sisteme-düzene karfl› alter-
natif bir pozisyon ya da konumlan›fl sergi-
lenememektedir. Böylesine k›r›lgan ve
parçac› yaklafl›m sahiplerinden, ayr›ca o
dönemden bugüne Türk devletinin tek
millet- tek devlet- tek vatan- tek mezhep
anlay›fl›n› ve buna ilaveten de ona yedek-
lenen Komintern ve TKP’nin hata ve zaaf-
lar›n› do¤ru ve bilimsel olarak tahlil et-
mesini bekleyemeyiz-beklememeliyiz de.
Ancak reformistler ile s›n›f kardeflli¤inin
ötesinde bir teorik-pratik politik duruflun
ötesine geçememektedirler. Bunun için
ezen ve sömüren sistemi zay›flatarak de-
mokratikleflmeye do¤ru ad›m atanlar de-
¤il ancak onu onaran ve adeta Türk dev-
letine pansuman yapan volan kay›fllar›
görevi görmektedirler. Dünya genelinde
oldu¤u gibi Türkiye-Kuzey Kürdistan öz-
gülünde de yurtsever, ilerici, devrimci ve
komünistlerin ideolojik ve politik olarak
okun sivri ucunu uzlaflmac›-tasfiyeci re-
formizme yöneltmeleri gerekmektedir.
Bafl›n› ABD’nin çekti¤i emperyalistlerin
yeniden yap›lanma ve yap›land›rma süre-
cinde faflist Kemalist Türk devleti ve klik-
lerine yönelik yürüttü¤ü düzeltme ope-
rasyonunun birer parças›, yede¤i ve des-
tekleyicisi olunamaz ve kabul edilemez.
Do¤ru ve bilimsel olarak gerçekten bir
çözüm isteniyorsa ezilen ba¤›ml› Kürt
ulusu baflta olmak üzere Türkiye-Kuzey
Kürdistan’daki proletarya, ezilen halklar,
az›nl›k milliyetlerden inanç gruplar› bütün
ezilen ve sömürülen halk katmanlar› ve
onlar›n içerisindeki bütün ilerici, yurtse-
ver, devrimci ve komünist dinamikler ile
birlikte emperyalizme ve onun stratejik
ufla¤› faflist Kemalist Türk devletine kar-
fl› ortak mücadele ve örgütlenme araç ve
yöntemlerine baflvurarak hareketimizi yü-
rütmeliyiz. ’38’deki Dersim Katliam›’n›n
gerçekten hesab›n› soracaksak, emper-
yalizm ve ona göbekten ba¤›ml› faflist
Kemalist Türk devletinin reçetelerine ina-
narak ya da bel ba¤layarak de¤il, bizzat
onlardan her alanda hesap sorma bilin-
ciyle mücadelemizi sürdürerek süreci gö-
¤üsleyebilir ve karfl›layabiliriz.
Belki mevcut güçlerimizin zay›fl›klar›ndan
kaynakl› bir bütün olarak tasfiyeci süreci
tersine çeviremeyebiliriz, ancak bilinme-
lidir ki nas›l ’38 Dersim Katliam›’na ses-
siz kalanlar ve bununla da yetinmeyip
ezen ve sömüren faflist Kemalist Türk
devletinin katliamlar›n› onaylayarak des-
tekleyenler, tarihsel ve toplumsal olarak
sömürü ve zulmün tümden ortadan kald›-
r›lmas› yolunda afl›l›yorsa; bugün de bu
tasfiyeci sürece karfl› do¤ru ve bilimsel
ideolojik-politik bir durufl ve tutum sergi-
leyerek gelecekte onurlu ve güzel günle-
rin yarat›lmas› için samimi mücadele
edenler olarak an›lacaklard›r. Bu u¤urda
bugün her kesimin bu bilinçle hareket et-
mesi gerekmektedir.
Kürt ulusunun demokratik ve meflru hak-
lar› için uzlaflmac›-tasfiyeci reformizme
düflmeden ve reformistlere de yedeklen-
meden mücadele yürütülmelidir. Demok-
ratik halk iktidar› ve cumhuriyeti için bu
gerekli ve zorunludur. Bilinmeli ve anla-
fl›lmal› ki, ufkunu emperyalist ve gerici-
uflak sistem içinde daraltanlar, somut-
gerçek ve bilimsel çözümler ortaya koya-
maz ve sorunun cevab› olamazlar.

BAKIfi CAN

D
er

si
m

’3
8

in
 b

afl
ka

 ö
¤r

et
tik

le
ri

!

UFUK Ç‹ZG‹S‹

Katiller katliamlar›n hesab›n› sorabilir mi?
“Dersim Katliam›” demekle demokrat olun-
maz /”Ben Do¤mam›flt›m” demekle hiç
olunmaz
Bilimin yolu soru sormay› takip eder.
Do¤ruya ulaflmak için soru sormak flart-
t›r. Tam do¤ru gerçe¤i ararken soru sor-
madan edilemez. Neden, niçin, nas›l gi-
bi soru fiilleri bizleri belli do¤rulara ve
sonuçlara götürmenin köfle tafllar›d›r.
Soru sormak önemliyken, niçin, neden,
nas›l soruldu¤u tayin edici halkad›r. Ya-
ni, sorulan sorular›n hangi amaçlarla,
hangi ç›karlar için, hangi bak›fl aç›s›yla
soruldu¤u can al›c› yerdir. Dolay›s›yla
tafl›nan niyetin ve amac›n ne oldu¤u,
kuflan›lan kayg›n›n hangi ç›karlar›n gü-
dümünde oldu¤u, gerçe¤in ne için ve
kim taraf›ndan kontrol edilip kullan›ld›-
¤›, bu gerçe¤in kimin-hangi s›n›f›n elin-
de oldu¤u atlanamayacak sorulard›r.
En önemlisi de gerçe¤i yahut do¤ruyu
aç›¤a ç›karmak asla yeterli de¤ildir.
Do¤ru veya gerçe¤i bilip ifade etmek
ama bunun gere¤ini yapmamak arka
plandaki niyeti de aç›klar. Ancak, ne
olursa olsun bir anda söylemifl oldukla-
r› do¤ru-gerçek, gericiler taraf›ndan da
söylenmifl olsa, o do¤ru yine do¤rudur;
onlar›n dilinden ç›kt›¤› için do¤ru de¤e-
rini kaybetmez. Yap›lmas› veya yapma-
m›z gereken fley, do¤ruyu ayr› ele al-
mak, do¤ruyu ifade eden gericileri niyet
ve amaçlar›yla birlikte ayr› ele almak-
t›r. Bizlerin ilgilenmesi gereken mesele,
do¤runun kendisi ve bundan önce de
do¤runun ne amaçla dillendirildi¤inin
aç›¤a ç›kar›lmas›d›r.
Genel olarak ve kesinlikle gerçekler ve-
ya do¤rular gerici egemen s›n›flar›n-
burjuvazinin sömürü ve haks›z kazanç
ç›karlar›na, sistemlerine ayk›r›d›r. Fa-
kat gericiler ya da burjuvazi hiç mi do¤-
ruyu telefuz etmez, hiç mi gerçe¤i ifade
etmez? Hiç kuflkusuz ki hay›r. Peki ne
zaman bunu yaparlar? Do¤ru veya ger-
çek belli flartlar alt›nda (ve geçici olarak
da olsa) onlar›n ç›karlar›yla çak›flt›¤› za-
man onu diline al›rlar. Yani, kaidenin
d›fl›na ç›karak do¤ruyu-gerçe¤i ifade
ederler. Ki, bu durumda gerçe¤i kendi
amaçlar› için araç edinmifl olurlar. Ve
hiç flüphe yok ki, gericiler, yaln›zca bu
amaçla; yani gerçe¤i kendi gerici ç›kar-
lar› do¤rultusunda istismar etmek üze-
re ve tamamen bir araç olarak kullan›r-
lar. Gerçe¤i benimsedikleri, do¤ruya
ba¤l› olduklar› için de¤il! Gericilerin
gerçe¤i dillendirirken de gerici oldukla-
r›n›n alt›n› kal›n çizgilerle çizmeliyiz.

Feodal-burjuva siyasetin ikiyüzlülü¤ü
Anayasa de¤iflikli¤i gündemine ba¤l›
olarak komprador bürokratik burjuva
kliklerin adeta seçim atmosferinde yü-
rüttükleri karfl›l›kl› propaganda çal›fl-
malar›nda “sol”, “halkç›”, “demokratik”
pozlara girilmekte, benzer laflar dillere
peleseng edilmektedir. Burjuva siyase-
tin klasi¤idir bu; tarihten beri yabanc›s›
de¤iliz bu ikiyüzlü siyasetlerine. Bugün
ayn› oyun tekrar edilmektedir. Bu prag-
matst gerici burjuva kliklerin halk kitle-
lerinden oy alabilmek için, amiyane de-
¤imle “yapmayacaklar›” fley yoktur.
Halk kitlelerini etkileyerek kendi gerici
ç›karlar›na yamamak için o an ifllerine
gelen baz› do¤rular›-gerçekleri utan-
mazca sahiplenmektedirler. Böylece
de¤erlerimizin içini boflalt›p kendi hiz-
metlerine almak istemektedirler. Kanl›
difllerini unutup ellerindeki kan› y›ka-
madan, halklar›m›za uygulanan katli-
amlar› gerici emellerine alet etmek iste-
mektedirler.

Onlar›n ilgili olduklar› fley, halk kitlele-
rine veya ulus ve az›nl›klara karfl› ger-
çeklefltirilen katliamlar vb. de¤il (böyle
olsayd› katliamlar›n› durdururlard›…),
halk kitlelerini aldatarak kendilerine
yedeklemek ve karfl›t kli¤i alt edip geri-
ci iktidar ç›karlar›n› korumakt›r.
Özellikle AKP’nin sahtekarca kulland›¤›
kimi keskin ifadeler (Dersim katliam›
gibi), toplum içinde önemli kesimleri
etkileyerek neredeyse “demokratl›¤a”
terfi edilmesine vesile olmaktad›r. Ge-
nifl kitleleri etkilemekte, bugününü say-
mazsak gelece¤in bafl tehlikesi olarak
geliflmektedir. Halihaz›rda bu zemini
yakalam›fl olup kullanmakta, taban
tutmaktad›r da. Burjuva siyaset ad›na
baflar›l› bir siyaset yapt›¤›, öte yandan
devrimin taban kitlesini etkileyerek de-
rin bir tasfiyecili¤i gelifltirdi¤i de teslim
edilmelidir. Haks›z bir biçimde “demok-
rasi” havarisi kesilip, burjuva demokra-
sisi anlam›nda “demokratikleflme” se-
naryosunun öncülü¤ü rolünü oyna-
maktad›r.
Zira, AKP kli¤inin di¤er kliklere karfl›n
belli avantajlar› bulunmaktad›r; örne-
¤in CHP önceki iktidarlar› y›llar›nda uy-
gulad›¤› faflizm ve katliamlarla malul-
dür (bugünkü CHP dünün ayn›s›d›r ve
Dersim Katliam› tart›flmalar›nda
Onur’suzlar›n savunusuyla eski katli-
amlar›n› sahiplenip savundu da…). Zira
MHP faflist katliamlar›yla vb. s›¤›nak-
s›zd›r. Oysa AKP, bu iktidar süreci önce-
si süreçte iktidar olmam›fl, denenme-
mifl olarak vb. karfl›t kliklere karfl›
önemli bir avantaja sahiptir. Onlar›n
geçmifl katliamlar›n› rahatl›kla kullan-
ma olanaklar›na sahiptir. Hepsinden de
öteye, komprador bürokratik AKP kli¤i
emperyalist stratejilere ba¤l› olarak
devletin yap›lanmas› görevini üstlen-
mifl bir hükümet olarak, muhalefetteki
kliklere karfl› bir avantaj tafl›maktad›r.
Devlet yeniden yap›land›r›l›rken (do¤-
rusu pekifltirilip tahkim edilirken), sta-
tükocu Kemalist klasik devletçi anlay›fl›
elefltirerek, yürütmeli¤ini yapt›¤› yeni
statükoyu oluflturmak için eski gele-
neksel söylemden nispeten farkl› argü-
manlar› kullanmakta, içi bofl olan bir-
çok “demokratik” literatür pazarlamak-
tad›r. Mesela; Dersim Katliam› demek-
te, k›rk-elli bin kifli katledildi demekte;
ça¤d›fl› kalm›fl yasalar› ayn› özde ve ge-
rici-faflist tahkim anlam›nda olmak
kayd›yla ça¤a uygun olarak düzenleyip
anayasa da de¤ifliklikler yapmakta; 80
darbe anayasas›yla “hesaplaflma” de-
mekte; “aç›l›m”, “çözüm”, “demokratik-
leflmeden” bahsetmektedir. Bizzat Er-
do¤an, CHP, MHP gibi muhalefet parti-
lerini Kürt ulusu sorununda elefltirir-
ken, Kürt ulusal hareketinin hakl› ze-
minde kulland›¤› inkar gerçe¤ini (ken-
disi böyle de¤ilmifl gibi ve ikiyüzlüce)
a¤z›na almakta, “inkarla bir yere vara-
mazs›n›z” demektedir. Emperyalizm
dönem stratejilerine uygun olarak “TC”
devletine belli bir k›l›f biçmifl, bu elbise-
yi giydirerek bu karakolunu belli stan-
dartlarla daha iyi hizmetler vermesi
için düzenliyor. AKP bu dönemin “flans-
l›” memuru veya görevlisi olarak ikti-
darda yer al›yor. (Hükümet olarak göre-
ve gelmifl olan AKP art›k bu durumunu
afl›p iktidar olmufltur, ya da tek bafl›na
iktidar olmasa da iktidarda önemli bir
a¤›rl›k elde etmifltir.)Tüm bunlar
AKP’nin elini di¤er klikler karfl›s›nda
güçlendirmektedir.
Maalesef tüm bunlar halk kitlelerini ve
hatta demokrat-sosyalist geçinen ke-

simleri bile etkilemektedir. Bütün bun-
lara ek olarak, toplumun ve ayd›nlan-
mam›fl halk›n dini duygular›n› da mu-
azzam derecede suiistimal edip kendi
amaçlar›na kald›raç yapmaktad›r. Bu
k›sa tablo pek tabii ki önümüze es geçe-
meyece¤imiz bir görev ç›karmaktad›r.

Demogaji ve rakipleri geride b›rakan atak
Devrimci aç›dan bakt›¤›m›zda AKP’nin
karfl›-devrimci bir parti oldu¤u kesin ve
aç›k bir gerçektir. Hiç tereddüt yok ki,
AKP zerre kadar demokratik bir nüve
bar›nd›rmamaktad›r. O, iyi bir uflak ola-
rak emperyalist stratejileri arkalayarak
devleti emperyalist hegemonyan›n ç›-
karlar› ba¤lam›nda dizayn etmekte, bu
u¤urda de¤iflik ulus ve az›nl›klardan ül-
ke halklar›n› “flekere bulanm›fl mermi-
lerle” aldatmaya çal›flmaktad›r. Ana-
dan do¤ma gerici, ›rkç›-faflist ve halk
düflman› komprador bürokratik bir par-
tidir AKP. Ama bize ve tüm gerçe¤e ra¤-
men, AKP demagoji silah›n›, hem di¤er
komprador kliklerin geleneksel statü-
kocu yaklafl›mlar›n› (aç›ktan kafa tasç›
ideoloji ve jargonunu) ustal›kla payan-
da ederek ve hem de emperyalizmin
kendisine sundu¤u (“demokratikleflme”
cilal› devletin yeniden yap›lanmas› gö-
revi) olanaklar sayesinde de baflar›l›
olarak yürütmekte ve halk kitlelerini al-
datmaktad›r.
Erdo¤an’›n son salvosu, CHP’ye hitaben;
“Vergi vermediler diye Dersim’i bomba-
lad›n›z, k›rk-elli bin insan›n öldü¤ü söy-
leniyor, önce onu temizleyin. On binler-
ce insan katledildi” sözleri oldu. Sözler
do¤ru ama do¤ru amaçlar için ve do¤ru
kifliler taraf›ndan kullan›lmamaktad›r.
Tabiri caizse Erdo¤an “bir taflla iki kufl
vurmay›” hedeflemektedir. CHP’yi ger-
çe¤iyle yüz yüze getirip tam anlamda
köfleye k›st›r›rken, halk›n belli bir kesi-
minin gözünde de müspet tepki al›p pu-
an kazanmaktad›r. Yazar-çizer, siyaset-
çi yaver-yamak tak›m›n›n (“one münitte
ç›k›fl›” ile ayyuka edilmiflli¤in üzerine)
idealize ettikleri Erdo¤an, Dersim Kat-
liam› yollu söylemleriyle sahte “demok-
rat” olma ç›tas›n› iyice yükseltme yo-
lundad›r. (Bu rastlant› olmay›p, uzun
vadeli bir siyasettir. Son kez milletvekil-
li¤i seçimlerine girece¤ini aç›klamas› ve
siyasetin, hizmetin sadece partide ol-
mayaca¤›n› söyleyen manidar aç›kla-
malar›ndan da anlafl›lmaktad›r ki, gele-
ce¤in Cumhurbaflkanl›¤›’na göz dikmifl
bulunmaktad›r…)
Erdo¤an’›n ilgili söylemini (CHP’ye Der-
sim Katliam›’n›n hesab›n› verin önce
sözünü) konu edinerek gerçe¤i araya-
l›m.
Erdo¤an neden Dersim Katliam›’n› kul-
lan›yor? Bu soruya esasta yan›t verdik;
tekrarlarsak, CHP’yi en nazik yerinden
ve CHP’nin öz gerçe¤iyle onu vurmak;
halk kitlelerinin duygular›n› okflayarak
desteklerini referandumda almak için
kulland›¤› aç›k.
Bir soru daha sormak, daima sormak ve
sorgulamak gerekmektedir. Yukar›da
ifade etti¤imiz gibi, soru sormak, derin
gerçe¤e ulaflman›n kaç›n›lmaz yolu ola-
rak elzemdir. E¤er Erdo¤an Dersim Kat-
liam› hakk›nda bir do¤ruyu-gerçe¤i ifa-
de ediyor ise, bu yeterli midir? Do¤ruyu
söyleyip gere¤ini yapmamak ne anlama
gelir, ya da bu onun ikiyüzlülü¤ünü
göstermez mi? Elbette yaln›zca do¤ru-
yu söylemek yetmez ve elbette do¤ruyu
söyleyip gere¤ini yapmamak veya do¤-
ruya uygun davranmamak tutars›zl›¤›-
ikiyüzlülü¤ü gösterir (tersini tasavvur

etmek büyük yan›lg› olur). Çok aç›k ki
Erdo¤an, Dersim Katliam›’n› salt kendi
siyasi hedefleri ve karfl›t kli¤i köfleye s›-
k›flt›rma hedefi için araç edinmektedir.
O halde, bir do¤ruyu-gerçe¤i de dillen-
dirmifl olsa, o yine bir halk düflman› ve
Dersim Katliam›’n› siyasi hedefleri
u¤runa kulland›¤› için de sahtekardan
öte daha olumlu yerde olmad›¤› gibi
AKP de CHP’den daha az faflist de¤ildir.
Elbette AKP’nin komprador s›n›f partisi
veya Erdo¤an’›n halk düflman› niteli¤i
kan›tlanmaya gerek duyulmayacak ka-
dar aç›kt›r. Ancak bu aç›k gerçe¤e kar-
fl›n burjuva medya ve biliflim dünyas›-
n›n tüm olanaklar› kullan›lmak suretiy-
le genifl kitlelere dönük büyük bir mani-
pülasyon yürütülmektedir. Dahas›, de-
mokrasi tart›flmas› gerici egemen s›n›f-
lar aras›nda tart›fl›l›p burjuva demokra-
sisi popülerlefltirilmekte, gerici düzen
partileri alternatif haline getirilmekte
ve gerici-faflist devlet adres olarak kut-
sanmaktad›r. Tüm bunlara karfl›n dev-
rimci s›n›f bak›fl aç›s›na sahip olmak
önem kazanmaktad›r. Gerici s›n›flar›n
teflhir edilmesi gibi, özellikle “demokra-
si” maskesi alt›nda aldat›c› aktör olarak
ortaya ç›kan kirli-kanl› yüzlerini teflhir
etmek vazgeçilmez bir sorumluluk ola-
rak önümüze ç›kmaktad›r.
Öte yandan, Erdo¤an’›n bahsi geçen
söylemine, CHP Genel Baflkan› unvan›
ve bir “Dersim’li” olarak yan›t veren Ke-
mal K›l›çtaro¤lu’nun durumu da Erdo-
¤an’dan farkl› de¤ildir. “Halkç› Kemal”
sloganlar›yla mitinglerde alk›fllanan ve
“Halk iktidar› kuraca¤›z” yalanlar›yla
Erdo¤an’la yar›flan Kemal, CHP’nin fa-
flist aktüalite ve miras›n› omuzlayarak
tafl›maktad›r. Erdo¤an’a verdi¤i yan›t;
“Ben o tarihte do¤mam›fl›m” fleklinde
olup, sorumluluktan kaçmaya çal›fl-
makta, Dersim Katliam›’n› utangaçça
savunmaktad›r. Zira aç›ktan bir k›na-
ma ve ret tutum tak›nmamakta, Der-
sim Katliam›’n› mahkum etmemekte-
dir. Ö¤men’in Dersim Katliam›’n› sa-
hiplenmesi karfl›s›nda ç›kard›¤› c›l›z
sesten sonra falso yapmas›nda da, Der-
sim katliam› hakk›nda CHP’nin miras›-
n› tafl›yaca¤›n› göstermiflti. Kemal için
de gerçekler önemli de¤il elbet. Önemli
olan iktidar pastas› ve komprador s›n›f
partisinin ç›karlar›d›r.
Ya Dersim’lilerin CHP’lili¤ine (büyük bir
CHP taban› oldu¤u bilinmektedir), daha
do¤rusu CHP’li Dersim’lilere ne demeli?
Bunlar nas›l hazmedebilmektedirler
CHP’li olmay› veya CHP’ye oy vermeyi?
O CHP’ki Dersimi k›l›çtan geçirmifl dev-
let iktidar›yd›! Hakim s›n›flar›n bile tar-
t›flma konusu yap›p itiraf etti¤i gerçe¤i
göz önüne ald›¤›m›zda, Dersim halk›n›n
art›k CHP ay›b›ndan kurtulmas›n›n za-
man› gelmifl, geçmifltir bile. Ve tabi ki,
yaln›zca CHP’ye oy vermeme tarz›nda
de¤il, kendisine bu katliam ve zulmü
reva görüp uygulam›fl olan devlete ve
bu devlet veya düzenin partilerine oy
vermeme tavr›n› daha güçlü hayata ge-
çirmelidir. Bu da yetmez, tüm devrimci
halk kitleleri düzen partilerine oy ver-
memeli, onlar›n yalanlar›na kan›p pefli-
ne tak›lmamal›d›rlar. Referandumda
sand›k bafl›na gitmemek de bunun bir
parças›, bir ad›m› olmal›d›r. Halklar›m›-
z›n tek do¤ru tercihi, kendi partileriyle
birleflip kendi iktidarlar› için mücadele
etmektir. Ne Kemal, ne de Erdo¤an/ne
AKP ne de CHP kurtuluflunuza hizmet
edemez; onlar›n halka verece¤i tek fley,
ac›, açl›k ve yoksulluktur; sömürü ve
katliamd›r, köleliktir.

18-31 A⁄USTOS 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL14

Hrant Dink’in ailesinin Avrupa ‹nsan
Haklar› Mahkemesi (A‹HM)’ne yapt›-
¤› baflvuruya hükümetin gönderdi¤i
savunmada, Hrant Dink ölümünden
kendisi sorumlu tutuldu. Hükümetin
A‹HM’e gönderdi¤i yaz›da Dink’in
‘Türklü¤e hakaret’ten yarg›lanmas›
savunuldu. Dink’i hedefe koyan ve
301. maddeden ceza almas›na neden
olan yaz›yla Agos’u tehdit eden bir
kiflinin eylemi bir tutuldu. Ayr›ca
Dink konusunda emsal gösterilen
ikinci kifli bir Nazi’ydi. Hrant Dink’in
tehditlere ve cinayet planlar›n›n bi-
linmesine karfl›n korunmad›¤› iddi-
alar›na yönelik verilen yan›tta da ci-
nayetle ilgili bugüne kadar ortaya ç›-
kan gerçekler hiçe say›ld› ve flunlar
söylendi: “Dink gerçek ve yak›n bir
flekilde tehdit edilmifl olsayd›, koru-
ma isterdi.”

Soruflturma etkin yürütülmüfl
Hükümetin savunmas›nda cinayet
davas› ve Dink’in öldürülmesi konu-
sundaki soruflturmalar›n ‘derinleme-
sine ve etkin bir flekilde’ yürütüldü¤ü
öne sürüldü. Halen devam eden
mahkemede ise yarg›lamada katlia-
m›n perde arkas›na dair herhangi ye-
ni bir bilgiye ulafl›lamazken, M‹T, po-
lis ve askeri yetkililere aç›lan sorufl-
turmalarda hiçbir sonuç yok.
Hrant Dink ölümünden önce hakk›n-
da verilen ‘Türklü¤ü tahkir’ cezas›yla
ilgili olarak A‹HM’e baflvurmufltu.
Ölümünden sonra ise ailesi A‹HM’e
Hrant Dink’e yönelik suikastten jan-
darma ve polisin haberdar olmas›na
karfl›n cinayeti önlemedi¤i gerekçe-
siyle yeni bir baflvuru yapm›flt›.
A‹HM bu iki baflvuruyu birlefltirerek
tek davaya dönüfltürdü. A‹HM, Dink
ailesi ve davan›n di¤er taraf› hükü-
mete dokuz soru yöneltti. Hüküme-
tin bu sorulara verdi¤i yan›tlar ise
yalan ve Dink’i suçlay›c› faflist söy-
lemler oldu.
‹flte hükümetin verdi¤i cevaplar›n
aktar›m›:

‘Öldü ma¤dur kalmad›’
“Dink hakk›nda Yarg›tay Ceza Genel
Kurulu’nun da onaylad›¤› 301. mad-
de mahkûmiyetine iliflkin dava, öldü-
rüldü¤ü için düfltü, ceza kesinleflme-
di. Bu yüzden Dink’in baflvuru hakk›
yok. (Oysa Dink’e verilen ceza Yarg›-
tay Ceza Kurulu taraf›ndan onaylan-
m›flt›. Yerel mahkemenin kendisine
karar ulafl›nca bu mahkûmiyet kara-
r›n› vermek d›fl›nda bir seçene¤i yok-
tu. Dink öldürüldü¤ü için dava düfl-
tü.)

Devlet katliam yap›laca¤›n›
bildi¤ini gizliyor
Dink ailesi Hrant Dink’in tehditlere
karfl›n hükümet taraf›ndan korun-
mad›¤› belirtiliyordu. Suikast haz›rl›-
¤›n› polis, jandarman›n önceden bil-

mesine karfl›n gereken tedbirlerin
al›nmad›¤› ifade ediliyordu. Hükü-
met ise bu soruya flu karfl›l›¤› verdi:
Devlet yaflam hakk›n› korurken önle-
yici tedbir almas›n› gerektiren bilgi-
lere sahip olmas› gerekir. A‹HM içti-
hatlar›na göre yaflam hakk›n›n ihla-
linden bahsedebilmek için ‘Ma¤dur
gerçek ve yak›n biçimde tehdit edili-
yor muydu, yetkili makamlar bunu
biliyor muydu ve bu tehlikenin önü-
ne geçmek için makul tedbirler al›n-
d› m›?’ sorular›n›n sorulmas› gerekir.
Dink gerçek ve yak›n biçimde tehdit
edilmifl olsayd› koruma için yerel
makamlara baflvurur ve koruma is-
terdi.” Hrant Dink’in koruma isteme-
di¤i do¤ruydu ancak emniyet ve jan-
darman›n bildi¤i cinayet planlar›n-
dan habersizdi.

Tehdit edenle bir tutuldu
Hükümetin Dink’in nefret suçu iflle-
di¤ine yönelik savunmas›nda Agos’u
tehdit etti¤i için hapis cezas›na mah-
kûm edilen san›kla Dink’e Türklü¤ü
tahkir suçundan verilen cezan›n ayn›
kapsamda oldu¤u iddia edildi. Sa-
vunmada “Dink’e ceza verilmeliydi,
tehdit edene de verilmemesi gerekir-
di” görüflü savunuldu: “Türk mahke-
meleri, Hrant Dink’in öldürülmesin-
den sonra Agos gazetesini tehdit
eden ve içeri¤i nefret söylemi niteli-
¤indeki mektuplar› gönderen kifliye 3
y›l 3 ay hapis cezas› vermifltir. Dü-
flünce özgürlü¤ünün korunmas›n›n
devletin pozitif bir yükümlülü¤ü ol-
du¤u kabul edilirse, bu mektuplar›
gönderen kiflinin de tart›flmal› bir ko-
nuda kendi fikrini söyledi¤i kabul
edilmeli ve fikirlerine koruma sa¤-
lanmal›d›r.”

Dink'i tehdit eden Yalova'ya atand›
‹çiflleri Bakanl›¤›'nca haz›rlanan,
Baflbakan Recep Tayyip Erdo¤an ve
Cumhurbaflkan› Abdullah Gül'ün
onay›ndan geçen iki ayr› kararna-
meyle, baz› il emniyet müdürleri,
kaymakamlar ve vali yard›mc›lar›n›n
görev yerleri de¤ifltirildi.
Görev yerleri de¤ifltirilen bürokratlar
aras›nda ise öne ç›kan ‹stanbul Vali
Yard›mc›s› Ergun Güngör oldu. Gün-
gör sessiz sedas›z bir flekilde Hrant
Dink’i tehdit ettikten sonra hakk›nda
hiç bir ifllem bafllat›lmam›flt›.
Hat›rlanaca¤› üzere Hrant Dink öl-
meden önce ‹stanbul Valili¤i’ne ça¤›-
r›larak, ‹stanbul Vali Yard›mc›s› Er-
gun Güngör ve M‹T elamanlar› tara-
f›ndan tehdit edilmiflti. Daha sonra
Güngör, 2007'de ç›kart›lan yaz karar-
namesiyle ‹stanbul Vali Yard›mc›l›-
¤›'ndan Çorum Vali Yard›mc›l›¤›'na
atanm›fl, bu atama "tenzili rütbe"
olarak yorumlanm›flt›. Kamuoyunda
yaflanan tehdit olay›n›n duyulmas›y-
la birlikte Güngör'ün ‹stanbul'daki
görev süresi uzat›lm›fl, 2008 y›l›n›n
sonuna kadar ‹stanbul'da kalm›flt›.

Devlet de¤iflti
mi dediniz!

‹‹ZZMM‹‹TT-- 17 A¤ustos 1999 Marmara Depre-
mi'nin 11. y›ldönümünde TMMOB taraf›n-
dan "Depreme Duyarl›l›k Yürüyüflü” yap›ld›.
Türkiye Mühendis ve Mimar Odalar› Birli¤i
(TMMOB) taraf›ndan organize edilen yürü-
yüfl, Yalova'da 17 A¤ustos Deprem An›t›'n›n
önünden bafllad›.
Deprem An›t› önünden bafllayan ve Gazipa-
fla Caddesi üzerinden Cumhuriyet Meyda-
n›'na hareket eden binlerce TMMOB üyesi
mühendis, “Yalova unutma unutturma”,
“Depremi unutma unutturma” sloganlar› efl-
li¤inde 'Depreme Duyarl›l›k Yürüyüflü'nü
gerçeklefltirdi.

‘Uyar›yoruz, bilimin ve tekni¤in gere¤ini yap›n’
Cumhuriyet Meydan›'na vard›ktan sonra bu-
rada TMMOB Yönetim Kurulu Baflkan› Meh-
met So¤anc› bir aç›klama yapt›. Siyasi ikti-
darlar› sürekli uyard›klar›n› söyleyen So¤an-
c›, "11 y›l önce bundan birkaç saat sonra. ‹n-
sanlar uykudayken bir ac› yükseldi bu co¤-
rafyadan ‹zmit'te, Adapazar›'nda, Gölcük'te,
Yalova'da, ‹stanbul'da büyük Marmara Dep-
remi ile y›k›ld›k. 10 binlerce can›m›z› kaybet-
tik. Yüre¤imiz yand›. Basit bir do¤a olay› tam
bir afete dönüfltü bu ülkede. fiimdi iflte biz
buraday›z. Bu ülkenin mühendisleri, mimar-
lar› burada bir ses ç›karmaya geldik. Bir ç›¤-
l›k ç›karmaya geldik. Depremi unutmad›k
demeye geldik.” dedi.
Buraya depremi ‘unutmayaca¤›z’, ‘unuttur-
mayaca¤›z’ demeye geldiklerini ifade eden
So¤anc›, “Depremlerin afet olarak yaflanma-
s›, yaflan›yor olmas› ülkemizin ve halk›m›z›n
yazg›s› olamaz. Olmamal›d›r. Ülkemiz dep-
remle yaflamaya mecbur bir ülkedir. Depre-
min afete dönüflmesi asla takdiri ilahi de¤il-
dir. Afetler engellenebilir. Ancak bilimin,
tekni¤in gerekleri yap›l›rsa. Ancak mühen-
dislerin, mimarlar›n sözleri dinlenirse yap›-

labilir. Ülkemizde ifller hiç de iyi de¤ildir. Bu
ülkenin imar yasas›, bu ülkenin afet yasas›,
bu ülkenin yap› denetim yasas›, yerel yöne-
timler yasas›, bunlar›n ikincil mevzuatlar›
sorunludur, problemlidir. Sistem yüzünü as-
la insan›m›za dönmemektedir. Yasal düzen-
lemelerin tamam› rant odakl›d›r. Siyasi ikti-
darlar› hep uyard›k. Uyarmaya devam ede-
ce¤iz. Yüzünüzü insan›m›za dönün bilimin
ve tekni¤in gere¤ini yap›n. Odalar›m›z›n,
mühendisleri, mimarlar›n sözlerine kulak
verin. Siyasi iktidar› uyar›yoruz” fleklinde ko-
nufltu.

"Fay hatlar› imara aç›l›yor"
Daha sonra sözü alan TMMOB ‹nflaat Mü-
hendisleri Odas› (‹MO) Yönetim Kurulu Bafl-
kan› Serdar Harp, siyasi iktidarlar›n sorum-
luluklar›ndan kaçmamas› için depremin ha-
t›rlanmas› gerekti¤ini söyledi. Harp, "Bugün
tam 11 y›l oldu. Hepimizi derinden sarsan
ac›n›n on birinci y›ldönümünde, yitirdikleri-
mizi anmak, depremi unutmamak ve unut-
turmamak için buraday›z. Depreme karfl›
toplumsal duyarl›l›¤› artt›rmak için, ülkenin
dört bir yan›ndan toplanarak burada bir ara-
ya geldik. Bir araya geldik ki, bu ülkede yafla-
yanlar›n ak›llar›na, vicdanlar›na ve kalpleri-
ne dokunabilelim, sesimizi daha güçlü duyu-
rabilelim" dedi.
Deprem yönetmeli¤ine ayk›r› kentleflme ve
imar planlar› haz›rland›¤›n› söyleyen Harp,
"Aradan tam 11 y›l geçti ve flimdi tüm bunlar
sanki hiç yaflanmam›fl gibi bir sorumsuzluk-
la davran›l›yor. On binlerce yurttafl›m›z can-
lar›n› yitirmemifl gibi, fay hatlar› imara aç›l›-
yor. Daha birkaç ay önce, Adapazar›'n›n Ak-
yaz› ilçesindeki Kuzey Anadolu Fay hatt›n›n
geçti¤i bölgedeki 150 metre geniflli¤indeki ko-
ruma band›, Baflbakanl›k Afet ve Acil Durum
Yönetimi Baflkanl›¤›'n›n karar›yla 20 metreye

indirildi. Yeni kent alanlar› yaratmak, arsala-
ra de¤er kazand›rmak için yap›lan bu uygula-
malar›, ak›lla, bilimle ve insani de¤erlerle
ba¤daflt›rmak mümkün de¤ildir. Daha geçti-
¤imiz hafta ‹stanbul Büyükflehir Belediyesi ta-
raf›ndan yay›nlanan raporda, ‹stanbul'daki
binalar›n yüzde 30'unun olas› bir depremde
y›k›lma riski tafl›d›¤› belirtiliyor. Bu büyük ris-
ke ra¤men ne belediyeler ne de kurumlar ge-
reken güçlendirmeleri yap›yor” diye konufltu.

Deperemzedeler için toplanan para kay›p
Öte yandan anma etkinlikleri için depremin
merkez üssü Gölcük'e gelen Türkiye Dep-
rem Vakf› Genel Sekreteri Prof. Dr. Haluk
Eyido¤an, 1999 depreminden sonra 22 mil-
yar TL'ye yak›n bir deprem vergisi topland›-
¤›n›, bunun 15-16 milyar TL gibi bir bölümü-
nün nerede oldu¤unun bilinmedi¤ini söyle-
di. Eyido¤an ayr›ca ‹stanbul'un depreme ha-
z›rl›ks›z oldu¤unu belirterek, "‹stanbul ha-
z›rl›ks›z. B›rak›n 7'yi, 6'n›n üzerindeki bir
depremin sonuçlar›n› düflünmek bile iste-
miyorum" dedi.
Prof. Dr. Haluk Eyido¤an, Marmara depremin-
den sonra 22 milyar TL'ye yak›n bir deprem
vergisi topland›¤›n› ve bunun 6 milyar TL'si-
nin harcand›¤›n›n söylendi¤ini belirterek, "Ge-
riye kalan para belli bir program içerisinde,
kamu yap›lar›n›n, baz› konutlar›n, binalar›n
güçlendirilmesi ya da y›k›l›p yeniden yap›lan-
d›rmas›yla ilgili uzun veya orta vadeli bir
program dahilinde harcanm›fl olsayd› belki
bugün daha iyimser konuflabilecektik. Geldi-
¤imiz noktada maalesef 15-16 milyar TL gibi
deprem vergisinin nerde oldu¤unu da bilmi-
yoruz. Nas›l harcand›¤›n› da bilmiyoruz. Bu-
nun yan›nda 'depremde flu kadar kayb›m›z
olacak' diye de hay›flan›yoruz. Bunlar› konufl-
mam›z ve yerli yerine oturtmam›z gerekiyor"
diye konufltu.

DDEERRSS‹‹MM-- Dersim bir yandan yap›lan barajlarla
do¤a tahribat› ile karfl› karfl›ya kal›rken, di¤er
yandan ise yine maden ocaklar›da do¤ay› yok
ediyor. Munzur nehri k›y›s›nda temizlik çal›flma-
s› sürdüren Munzur Do¤a Aktivistleri Pülü-
mür'ün Hasangazi Köyü'nün k›rsal›nda bulunan
krom madeni oca¤›ndan nehre at›k b›rak›ld›¤›n›
tespit etti. Çevre aktivistleri durumu yazd›klar›
dilekçe ile Tunceli Valili¤i’ne bildirdi. Ayr›ca ‹l
Çevre Müdürlü¤ü’ne su örnekleri gönderen akti-
vistler, halk›n üç ayr› noktada suya girdi¤ini be-
lirterek, al›nan örneklerin tahlil sonuçlar› aç›k-
lanana kadar suya girilmemesi konusunda uya-
r›da bulundu. Bölge halk›n›n zehir akan nehrin
üç ayr› noktas›nda zehirli kromdan habersiz
yüzdü¤ünü belirten Munzur Do¤a Aktivisti Hay-
dar Çetinkaya; yetkililerin bir an önce hukuki ifl-
lem bafllatmas›n› istedi.

'‹nsanlar suya girmesin'
Pülümür ilçesinde fluan iflletme ruhsat›na sahip

8 maden oca¤› bulundu¤unu dile getiren Çetin-
kaya, “Pülümür çay›na kar›flan krom madenidir.
Krom madeni çevre ve insan sa¤l›¤› aç›s›ndan ol-
dukça zehirli. Bizler do¤a aktivistleri olarak hal-
k›m›z› sa¤l›kl› sonuçlar elde edilinceye kadar su-
ya girmemelerini istiyoruz. Munzur Do¤a Akti-
vistleri, Özelikle Pülümür Çay› üzerinde bulu-
nan, Kutuderesi, Marçik, Harçik, Sinan yüzme

yerlerinde suya girilmemesi gerekti¤ini belirte-
rek, “Hem bu iflin takipçisi olaca¤›m›z› belirtiyor
hem de yetkilileri hala devam eden kirlili¤e se-
bebiyet verenler hakk›nda gerekli yasal ifllemle-
ri bafllatmas›n› istiyoruz" dedi.
Yap›lan çal›flmalarda maden oca¤› krom harfi-
yat›n› dereye döktü¤ü, at›¤›n buradan da Pülü-
mür çay›na akt›¤› tespit edildi. Tutulan raporlar

neticesinde krom madeninin mühürlenmesi ka-
rar› ç›kart›ld›. Do¤aya bu denli büyük zararlar
veren bu maden oca¤›n›n çal›flmas› art›k illegal
durumda. Ayr›ca Pülümür'ün Ard›çl› Köyü’nde
ç›kart›lan krom madeninin hafriyat›n›n da Pülü-
mür Çay›’na kar›flt›¤› yönünde flikayetler var.
Do¤a aktivistleri ayn› ifllemlerin oras› içinde ge-
çerli olmas›çal›flmalar yüretece¤ini aç›klad›.

Ovac›k -Hozat yolu yap›mda baraj kap›da!
Dersim’de devlet taraf›ndan stratejik olarak gö-
rülen ve Dersim’de uygulad›¤› kirli savafl›n par-
ças› olan baraj projelerinin ayaklar› örülüyor.
Hozat Karao¤lan üzerinde yeni Ovac›k yolu ya-
p›m aflamas›nda. Bu yolun yap›lmas›n›n nedeni
ise Ovac›k vadisi üzerine düflünülen baraj proje-
lerinin, fluanki yolu kapatacak olmas›.

Dersim’de do¤a yok edilmek isteniyor

DERS‹M- Dersim’de Munzur nehri üzerinde yap›m› düflünülen yeni barajlar için flirketler taraf›ndan harekete geçildi. Sondaj çal›flmas› yapmak için Ana Fat-
ma yönüne harekete geçen ifl makinelerinin bölge halk› taraf›ndan görülmesi üzerine harekete geçen Dersimliler, Dersim Ovac›k karayolunu trafi¤e kapat-
t›lar. ‹fl makinelerinin çal›flmas›na izin vermeyen Dersim Halk›, yetkililerden araçlar›n ba¤lanmas›n› istedi. Bunun üzerine araçlar flehir merkezine çekilirken
kitlede Seyit R›za Park›’nda bas›n aç›klamas› yapmak için flehir merkezine harekete geçti. Parkta toplanan kitle Dersim’i sokak sokak gezerek halk› yap›la-
cak bas›n aç›klamas›na davet etti. Yürüyüfl boyunca “Dersim Onurdur Onuruna Sahip Ç›k”, Munzur Darda Dersim ‹syanda”, Baraj Yapma Bofluna Y›kaca-
¤›z Bafl›na” sloganlar› ve sesli ajitasyonlarla halk› saflara ça¤›rd›.
Seyit R›za Park›na dönen kitle ad›na yap›lan aç›klamada, gelece¤imizi baraj projeleriyle karartmaya çal›flanlara izin vermeyece¤iz. Bu gün yolu kapatt›k ve
araçlar›n çekilmesini sa¤lad›k, e¤er bir daha harekete geçerlerse, yetkililer buna müsaade ederlerse Dersim Halk› gerekeni yapacakt›r. Aç›klama kararl›l›k
ve mücadele ça¤r›s›yla sona erdi.

Munzur’a Yeni Baraj
Yap›m› ‹çin Harekete
Geçildi; Dersim
Aya¤a Kalkt›!

Depremin yaratt›¤› toplumsal sonuçlar konusunda kamuoyu duyarl›l›¤›n› artt›rmak, dev-
letin deprem konusunda üstüne düflen görevlerini hat›rlatmak için yürüyüfl yapan
TMMOB, çarp›c› aç›klamalara bulundu. TMMOB, deprem riskinin halen yüksek oranda de-
vam etti¤i ülkemizde, fay hatlarndaki arazilerin imara aç›ld›¤›n› aç›klad›.

Fay hatlar› imara aç›l›yor

Türkiye-Kuzey Kürdistan halklar›, dev ek-
ranlardan “satranç” oyununu izleyenlere
ne kadar da çok benziyor. “Satranç”, bir
oyunmudur? Hiç oynamayanlar satranca
oyun gözüyle bakarlar. Satranca hayat›n›
adayanlar ise bilim gözüyle bakarlar.
Evet, satranç hayat›n kendisidir. Ne zaman,
nerede hangi flartlarda ve hangi durumlar-
da neler yapabilece¤imizin belli oldu¤u bir
toplum yap›s›d›r. fiimdi biraz da bu oyu-
nun içeri¤ini anlatal›m.
Bilindi¤i gibi ABD baflkan› Obama ile Bafl-
bakan Erdo¤an görüflmesinden ç›kan so-
nuç PKK´nin “ortak düflman” ilan edilmesi
oldu. Biz gizli görüflmelerin detaylar›n› bil-
mesek de, ABD sözcüleri taraf›ndan yap›-
lan aç›klamada; PKK´nin “ortak düflman”
oldu¤unu ve PKK´nin acilen tasfiye edilme-
si gerekti¤ini kamuoyuna deklare ederek;
politikalar›n› buna yönelik flekillendirecek-
lerini beyan ediyorlard›.
‹flte tam da bu zaman dilimi içinde önce
“Demokratik Aç›l›m”, ard›ndan özellikle
rakip kliklerden gelen bask› üzerine bir sü-
rü isim de¤iflikli¤inden sonra “Milli Birlik
ve Kardefllik Projesi”ni telefuz etmeye bafl-
lad›lar.
Oyunun ilk hamlesi, Abdullah Öcalan’da
sürece dahil edilerek “oyunun kural›na” gö-
re AKP taraf›ndan yap›l›yor. Ve Öcalan´›n
ça¤›r›s› üzerine Mahmur ve Kandil´den 34
PKK'li, Habur´dan girifl yaparak ifedeleri
al›nd›ktan sonra serbest b›rak›l›yor. Ve
DTP’nin düzenlemifl oldu¤u karfl›lama tö-
reni ile de Kürt ulusunun büyük bir coflku-
suna mazhar oluyordu. Karfl›lama törenin-
de yaflanan büyük coflku, sevinç ve izdi-
ham, faflist, gerici ve flovenist kesimleri ha-
rekete geçirmek için yeterli bir nedendi. Bu
f›rsat› iyi de¤erlendiren “muhalafet” (siz
CHP-MHP anlay›n) partileri; karfl› ataklar›n›
bu kesimlere dayanarak gelifltirmek duru-
mundayd›lar ve öyle de oldu.
*Baflta CHP olmak üzere MHP’de bu süreci,
devlet projesi de olsa, (Beflir Atalay’›n aç›k-
lamalar›ndan) sabote etmek ve AKP’nin tek
bafl›na iktidar olmamas› için halklar›n en
gerici, flovenist kesimlerini provake ederek,
milliyetçi faflist güruhlar› sokaklara döküp,
halklar aras›nda savafl ç›¤›rtkanl›¤› yap-
makta tereddüt etmeden süreci kendi leh-
lerine çevirmeyi baflarm›fllard›.
CHP-MHP hamlesinin karfl›s›nda, Türk-‹s-
lam, ümmetçi gelene¤inin temsilcisi AKP
geri hamle yaparak, gerçek kimli¤i olan
milliyetçi, flovenist demogojilere sar›l›p; ta-
biri caiz ise rakipleriyle sidik yar›fl›na girdi.
fiovenist dalgaya teslim olmufl AKP, Habur
sürecinin faturas›n›, DTP efl Baflkan› Ah-
met Türk’ün iyi idare edemedi¤ini ileri sü-
rerek, DTP efl Baflkanlar›, Ahmet Türk ve
Aysel Tu¤luk’a kesip, partilerinin kapat›l-
mas›n› adeta teflfik eder aç›klamalarda bu-
lundular. Cemil Çiçek’in aç›klamalar› haf›-
zalardad›r. Ve sonuç; DTP, Anayasa Mahke-
mesi (AYM) taraf›ndan oy birligi ile kapat›-
l›rken, DTP efl baflkanlar› Ahmet Türk ve
Aysel Tugluk’un da milletvekillikleri düflü-
rüldü.
AKP hamlesini sabote etmeyi baflaran,
“muhalefet” partilerinin tazyiki alt›nda ezil-
mekte idi.
AKP zorunlu geri çekilip yeni hamleler yap-
may› tasarlamak mecburiyetinde kald›.
Çünkü bir yandan “muhalefet” partilerinin
tazyiki, di¤er yandan da AKP’nin geri ham-
lesinden dolay› “Liberal Demokrat”lar›n
bask›s›, AKP’nin hamlesini zorunlu k›l›yor-
du.
Elbeteki bu sürece iliflkin çok fley söylenebi-
lir ancak konumuz bu olmad›¤› için özet
olarak geçiyoruz.

Ancak burada k›sa bir dipnot zaruridir.
Türkiye-Kuzey Kürdistan´da devrimci cev-
relerden de olmak üzere büyük bir kesim
“Demokratik Ac›l›m”a angaje olmuflken,
Demokratik Haklar Federasyonu (DHF) res-
mi internet sitesinde; “Emparyalist Çözüm
Çözümsüzlüktür”ad› alt›nda kamuoyna
tehlikeli sürecin sinyallerini veriyordu.
Hem öncesinde hemde sonras›nda konuya
iliflkin aç›klamalar için merak edenler
www.demokratikhaklarfederasyonu.org si-
tesinden aç›klamalar bölümüne bakabilir.
Bu k›sa notu düfldükten sonra konumuza
dönelim.
Peki, k›saca özetledi¤im bu süreç de “Ana-
yasa” de¤iflikli¤i ile her hangi bir tart›flma,
bir serzenifl, bir polemik var m›?
Cevab› ben vereyim; Kocaman bir YOK.
Neden yok, çünkü AKP önüne konulan
“Demokratik Aç›l›m” sürecini “baflar›yla”
sonuçland›rm›fl olsa idi, sonbahar 2010 da
erken seçim karar› al›p tekrar tek bafl›na ik-
tidar olmak için kollar› s›vard›.
Evdeki hesap çarfl›ya uymad›¤› için AKP
farkl› plan ve hamleler pefline düfltü.
Ve AKP bombay› patlat›yor. “Acilen Türki-
ye’nin bir anayasa de¤iflikli¤ine ihtiyac›
vard›r” aç›klamas›n› Erdo¤an grup toplant›-
s›nda yaparak, CHP-MHP hamlesini berta-
raf ederek, oyununda yeni bir hamle gelifl-
tiriyor. Hem önümüz seçim, hem de
AKP’nin “demokrasi, özgürlüklerden” yana
bir partiymifl izlenimi kitlelere empoze et-
meye ihtiyac› var. Zira ‘tek devlet, tek bay-
rak, tek millet’ teranelerini az ifllememiflti.
Herkes takip etmifltir; Anayasa Komisyon
tart›flmalar› ve de¤ifltirilecek maddelerin
meclis görüflmeleri ço¤u milletvekilinin de-
rin uyuksamalar› içerisinde görüldü. Dola-
y›s›ylada hangi maddeleri red ettikleri,
hangi maddeleri onaylad›klar› çok tart›flma
konusu oldu. Ve hatta bazen, hangi mad-
deyi oylad›klar›n› bile unutuyorlard›.
Parti kapat›lmas›n› parlamentonun iradesi-
ne b›rakan (parlamentoda grubu bulunan
partilerin üçde iki ço¤unlu¤u bulunmas›
zorunlu) madde ise gerekli ekseriyete ula-
flamayarak güdük oldu. Oylamalara sadece
AKP milletvekilleri kat›ld›. CHP, MHP üye-
lerinin oylama s›ras›nda genel kurulu terk
etmesi ise, yap›lan bu Anayasa de¤iflikli¤i-
ninin kendi iktidarlar›n› sarsmas› nedeniy-
ledir. BDP ise sürecin d›fl›nda b›rak›ld›¤› için
oy kullanmayaca¤›n› önceden aç›klam›flt›.
Büyük taktik savafllar›ndan sonra 26 Mad-
delik Anayasa de¤ifliklik tasla¤› AKP millet-
vekillerinin oylar›yla, üye say›s›n›n üçte iki
ço¤unlu¤una ulaflmasa da, “Refarandum”a
sunulmas› gereken oyu alarak, cumuhur-
baflkan›na sunuldu.
“Satranç” sadece TBMM’de oynanm›yordu,
yukar›da söyledi¤imiz gibi hayat›n kendisi
idi.
Oyuna CIA’da dahil olarak; zaten uzun sü-
redir ellerinde oldu¤u anlafl›lan kaset inter-
net sitelerine rezerve ettirilerek CHP’nin
“veziri” mat edilip, CHP’nin yeniden dizayn
edilmesi sürecine girildi. (Bu Kürt ulusal
sorunun çözümünde CHP’nin makul sevi-
yeye çekilme oparasyonudur.) Zira, ABD ve
AB ülkelerinin “Kürt ulusal sorununu” çö-
züm ve taslak programlar› CHP’nin barikat-
lar›na çarparak tuzla buz oluyordu.
CHP’nin yeni veziride çok önceden bilinen
bir zatt›; Nede olsa, Dersimde’ki, Bat-
man’daki aç›klamalar›, (her ne kadar son-
radan geri ad›m atsa da) ABD ve AB ülkele-
rini umutland›rm›flt›.
K›l›çdaro¤lu; CHP Genel Baflkanl›¤›’na seçil-
dikten sonra, AB ülkeri büyükelçileri toplu-
ca K›l›çdaro¤lu’unu ziyaret ederek memnu-
niyetlerini bildirip, istedikleri ölçülerde bir
“Sosyal Demokrat” parti olufluyor izlenim-
lerini bas›nla paylaflt›lar.
K›l›çdaro¤lu, AB ülkeleri temsilcileri ile gö-

rüflmelerinden hemen sonra ABD’nin dave-
tine ifltirak etti¤ide bilinen bir gerçektir.
Yap›lan hamlede CHP’nin vezirini gözden
ç›karmaktan baflka yapabilece¤i bir fley kal-
mam›flt›. Zorunlu tafllar yerine oturana ka-
dar kalesini birileri korumak zorundayd›.
Bu kaleyi korumak için, ise Kemal K›l›çda-
ro¤lu biçilmifl kaftand›. Bu zorunlu de¤iflim
birçok çevreyi harekete geçirdi. Öyle ya ar-
t›k CHP'nin “yeni“ bir vizyonu vard›. Halkta
bu vizyona entegre edilmeliydi.
Parlamentodaki anayasa de¤iflikli¤inin
özünü HSYK ve Anayasa Mahkemesi’nin
(AYM) seçimi ve üye atamas› oluflturmak-
tad›r. Bugün bu kurumlar, Genel Kurmay
ve burjuva partiler taraf›ndan kuflat›lm›fl,
adeta siyasi partilerin arka bahçesi haline
dönüfltürülmüfltür. Yüksek Yarg› içine nü-
fuz etme, palazlanma, yönetimden üye
kazanma kavgas›ndan baflka bir fley de¤il-
dir. Bu kurumlar›n yönetim fleklinde, tü-
züklerinde, iç iflleyifllerinde, iç hizmetlerin-
de ileriye dogru bir düzenleme olmufl olsa
makul görülebilinir. Ancak yap›lan düzen-
leme sadece üye say›s›n› art›rarak; HSYK ve
AYM’ deki parmak say›s›n› degifltirmektir.
K›saca AKP'de, CHP ve MHP kadar bu ku-
rumlarda söz sahibi olmak istiyor.
Burada bir örnek vererek söylemlerimizi
pekifltirelim. Bilindi¤i üzere Anayasa Mah-
kemesi APK’nin kapat›lmas›na 6'ya 5 karar
verirken yani 6 üye AKP nin kapat›lmas› yö-
nünde oy verirken, 5 üye AKP nin kapat›l-
mamas›na karfl› oy kulland›lar. (AYM’de
partinin kapanabilmesi için üye tam say›s›-
n›n üçte iki ekseriyetine ihtiyaç vard›r.)
Bundan dolay› AKP’nin kapanabilmesi için
gerekli ekseriyete ulaflmad›¤› için hazine
yard›m›n›n kesilmesi karar› verildi. Ancak,
söz konusu DTP olunca AYM, oy birli¤i ile
kapat›lmas›na karar veriyor. Hiç bir “mu-
halif” üyenin olmamas› dikkatinizi çekmi-
yor mu? Bu örnekte de görülüyorki burjuva,
faflist partiler arasindaki çeliflkilerde yük-
sek yarg›da “bölünme” olurken halk cephe-
sindeki bir partinin kapat›lmas›nda oy birli-
¤i sa¤lan›yor. Burjuva partiler; devrimci
halk muhalefetine karfl› birleflirken, halk›n
devrimci muhalefeti, karfl›-devrim cephe-
sine karfl› birleflemiyor. Bu büyük bir aç-
mazd›r. Tüm muhalif halk güçleri bir daha
kendilerini gözden geçirmeleri gerekmekte-
dir.
“Kürt sorunu” faflist partiler ars›ndaki krizi
derinlefltirirken, biz bu partiler aras›ndaki
krizden faydalanam›yoruz. Zira yönetici s›-
n›flar ülkeyi yönetemez duruma gelmifl-
ken, yönetilen s›n›flar kendi hallerinden
memnunmufl gibi bir görüntü veriyorlar.
Dünyada devrimin objektif flartlar› elbette-
ki zay›f, ancak bu ülkemiz için söylene-
mez.
Bu objektif flartlarda “12 Eylül Referandu-
munu” karfl›l›yoruz. Politikam›z buna uy-
gun olmal›d›r.
“Evet”, “hay›r” oyuncular›na dahil olmak is-
teyen devrimci güçler, konumlar›n› gözden
geçirmelidir. 12 Eylül´deki “Referendum”
tart›flmalar› bir komediden farks›z olarak
yürütülmektedir. Baz›lar› yerli-yersiz tart›fl-
malar› ile halk› “Evet”-“Hay›r” oyununa da-
hil etmeye çal›fl›yorlar. “Yetersiz ama Evet”
diyenler, esas politikalar›n› CHP-MHP nin
›rkç›, flovenist, nasyonal faflist yönlerine
vurgu yaparken; Hay›r diyenlerde AKP’nin
Türk-‹slam sentezi, Büyük Ortadogu proje-
si efl baflkanl›¤›na vurgu yaparak halk›n gö-
zünde iddialar›n› güçlendirmeye çal›fl›yor-
lar.
Bu kesimler her iki taraf›da görerek, “Boy-
kot” seçene¤ini benimsemelidir.
Burada “Evet”-“Hay›r” tart›flmalar›na bir ör-
nek vererek geçelim.
CNN Türk kanal›ndaki bir programda “Ha-
y›r” cephesinin önde gelen isimlerinden Ya-

flar Okuyan ile “evet” cephesinin en anlam-
l› libarellerinden Eser Karakafl’›n bir tart›fl-
mas›n› aktaral›m:
Eski Bakan Yaflar Okuyan, anayasay› yer-
den yere vurdu ve “Hay›r” oyu verece¤ini
söyledi.
Prof. Dr. Eser Karakafl aynen kat›l›yorum
dedi; “Evet” oyu verecegini söyledi..
Daha da ötesi.
Pr.Dr. Eser Karakafl, Yaflar Okuyan az bile
söyledi, paketin içinde YÖK’ün de olmas›
laz›md› diye bafllayan uzun bir yap›lma-
yanlar listesi ç›kard›, “Evet” oyu verecegim
dedi..
Bu kez Okuyan, Karakafl’a aynen kat›ld›¤›-
n› söyledi ve bu yüzden hay›r oyu verece-
¤im dedi..
Okuyan devam etti: Tabii ki olumlu madde-
ler var ama bunlar göz boyamaca ve ka-
muflaj görevi görüyor, “Hay›r” diyecegim
dedi.
Karakafl olumlu maddeler oldu¤una kat›ld›;
bu sebeple oyum “Evet” dedi..
‹ki saat boyunca tart›flt›lar..
Karakafl ile Okuyan her konuda hemfikirdi-
ler. Birinin eksi¤ini öbürü tamamlad›.. Bir-
birilerinin laf›na itiraz etmediler..
Sonuçta..
Karakafl, yeterli de¤il ama “Evet” dedi..
Okuyan, “hay›rda hay›r vard›r” dedi..
fiimdi anlafl›ld› m› neden “Boykot” etti¤i-
miz?
Tart›flanlar, taraf m› ters kutuplar m›? Biz
çözemedik; Siz çözdünüz mü?
Bizce bunlar oynanan oyunun birer figü-
ranlar›d›r. Boykot bizim düzenle pazarl›k
etme arac›m›z olmamal›d›r.
Ucuz yaklafl›lmamal›d›r; Do¤ru kavranma-
l›, kavrat›lmal›d›r.
Eski TTB Baflkan› Gencay Gürsoy e¤er AKP
seçim baraj›n› % 5’e indirmeyi tahüt ederse
“Boykot tavr›m de¤iflebilir” diyor.
Elbetteki k›smi iyilefltirmelere karfl› de¤iliz,
ancak bu kadar ucuz yaklafl›lmamal›d›r.
Toplumun farkl› kümelerinin, elbette ki ih-
tiyaçlar› farkl›, farkl›d›r.
Marifet ezilen emekçi, halk katmanlar›n›n
farkl›l›klar›n› bütünlefltirmektir.
Boykot’un Faflist cephe karfl›s›nda k›smi
düzenlemelere feda edilmesi, basit bir yak-
lafl›md›r.
Boykot tavr›n›n do¤ru kavranmas› gerekir.
Açl›k grevi nas›l hapishanelerde mahkum
ve tutuklular›n özgürleflmek için yürüttük-
leri bir mücadele arac› ise Boykot´da silah-
s›z halk güçlerinin direnme cephesinin bir
arac› olmal›d›r.
Boykot, AKP, CHP, MHP ve di¤er düzen
partilerine ve onlar›n efendileri hakim
s›n›flara karfl›; demokratik bir halk muhe-
lefetinin örgütlenmesine hizmet etmelidir.
Bafl›ndan beri biz oyunun içinde olmad›k,
AKP, CHP, MHP aras›ndaki kay›kç› kavga-
s›na taraf olamay›z. Tüm bu kesimler he-
deflerimiz aras›ndad›r. Hiç bir faflist parti-
nin taktik de olsa tarafinda görünemeyiz.
Subjektif niyetimiz ne olursa olsun, “Evet-
Hay›r” verirken bu faflist partilerle bir or-
ganik ba¤lant›m›z olmasada; Objektif ola-
rak, burjuva partilerine hizmet etmifl olu-
ruz.
Toplumda yeni demokratik bir anayasa
talebi olgunlaflm›fl, 12 Eylül Anayasas› mi-
ad›n› doldurmufltur.
DHF’nin “Yeni Demokratik Cumhuriyet
Anayasa Tasla¤›” çal›flmas› yerindedir. Bü-
tün halk katmanlar› ile bütünleflip, “Yeni
Demokratik Cumhuriyet Anayasa Tasla¤›”
ortaklaflt›r›lmal›d›r. Tüm ayd›nlar, ö¤ren-
ciler, iflçiler, köylüler, yar› proleterler, Kürt-
ler, Aleviler, sosyalistler; bugün BOYKOT
cephesinin bileflenleri olmak durumunda-
y›z. Bu gün bir arada olal›mki, yar›n “umu-
dumuz” büyüsün…

18-31 A⁄USTOS 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 15

Etkin stratejik savunma; Boykot
AL‹ TACER

B›kt›m… AKP’nin iktidara geliflinden beri memleketi etkisi
alt›na alan flizofrenik siyasal iklimden b›kt›m. Siyasal ola-
rak ayn› çizgide oldu¤um, ahlaken de birbirimizin arkas›n-
da duraca¤›m›z arkadafllar›mla ikide bir kendimi farkl›
“kamplarda” bulmaktan da b›kt›m. Bu lüzumsuz ve y›pra-
t›c› sürecin parças› olup kendimi istemedi¤im insanlarla
ayn› kamplarda bulmaktan, insanlar› k›rmaktan, k›r›lmak-
tan da b›kt›m. Üstelik bu siyasal iklimde reel politik hesap-
larla m› düflünmeli, sonucuna bakmadan ahlaki bir tav›r
m› almal› sorusundan da b›kt›m. O yüzden boykot!
Beni ve benim gibileri, hay›r dedikleri takdirde Geçici 15.
Madde’nin de¤iflmesine hay›r diyor konumuna düflüren,
evet desen bir siyasal h›nc›n ve h›rs›n parças› olmaktan
kurtulamayaca¤›m›z bu “darlanmaya” karfl› boykot!
Eski ve yeni sermaye aras›nda süren bir kavgan›n yeni bir
raundu olarak gördü¤üm Anayasa de¤iflikli¤i sürecinde si-
yaseten en tutarl›, en sa¤l›kl› buldu¤um insanlarla beni
farkl› kamplara savuran bir düzenek varsa bu duruma kar-
fl› siyaseti aflan ahlaki bir tav›r almak gerekir. Tek tek kifli-
leri y›ld›ran, “sol”da fikir ve ideoloji üreten beyinleri birbi-
rine düflman hale getirip dumur eden bu sürecin temelin-
de bir yanl›fll›k var. Aç›k konuflal›m:
Örne¤in Ahmet ‹nsel, Mithat Sancar, Gencay Gürsoy, Oya
Baydar “evet” diyor, ben demiyorum. fiimdi otursak, serin-
kanl› bir tart›flma yapsak hepimiz bir di¤erinin bütün argü-
manlar›n› en fazla yar›m saatte çürütürüz. Mesele çürüt-
mek, çürütülmek de¤il; ayn› kederli, mütereddit havada
oluruz. Demek ki içine sokuldu¤umuz bu cenderede bir
hastal›k var.
Hiçbirimizin memnun olmad›¤› bu hastal›kl› ortamda, ge-
lecek nesilleri etkileyen ve geçmifl nesillerin yaralar› üze-
rinden iflleyen bir süreçle Anayasa yap›lmas›, buna destek
vermek bize yak›flmaz.
Peki boykot etkili bir siyasal araç m›d›r? Bir oyuna kat›lmak
o oyunun oynanmas›n› engellemiyorsa, o zaman kat›lmak
ve bir kampa m› dahil olmak laz›m? Gencay Gürsoy boykot
fikrinin “sonuç alabilecek atakl›kta” olmad›¤›n› düflünüyor.
Ne yalan söyleyeyim, do¤rudur. Fakat art›k bu da beni ilgi-
lendirmiyor.
Beni art›k kurdu¤umuz insani iliflkileri bile yok eden bu si-
yasal atmosfere karfl› bir ahlaki tav›r alma mecburiyeti il-
gilendiriyor. Beni art›k bu oyunun d›fl›nda olmak ilgilendi-
riyor.
Tek kelimeyle “müstekreh” olarak tarif etti¤im bu atmosfe-
ri delip geçmek istiyorum. Taraf Gazetesi’nin reel politika-
ya göre yönlendirdi¤i kampanyalar›n›n, Tayyip Bey’in ani-
den bafl gösteren sol duyarl›l›¤›n›n, liberal kesimin gevflek
bir gülümsemeyle ald›¤› s›k› pozisyonlar›n, eskiden komü-
nist av›na ç›kanlar›n flimdi demokrasi flampiyonu k›l›¤›nda
kurduklar› diskurlar›n, statükocu sosyal demokratlar›n gü-
dük argümanlar›n›n, eski ülkücülerin demokrasi laf›na bu-
lanm›fl siyasi h›rslar›n›n d›fl›nda bir siyasal pozisyon, daha
da ötesi bir ahlaki pozisyon olmal›. Birço¤umuzun paylafl-
t›¤›n› düflündü¤üm bu siyasal b›kk›nl›¤› ve tiksintiyi bir se-
se çevirmek için: Boykot!
FISILTILARLA GELEN ADAMLAR
Serdar Akinan, Akflam Gazetesi’nde yaz›yor. Hem ‹ne-
göl’den hem Hatay’dan ayn› haberleri veriyor. T›pk› Marafl
Katliam›’n› hat›rlatan bir hikâye anlat›yor Akinan. fiehre
önce bir dedikodu yay›l›yor, sonra kimsenin tan›mad›¤›
birtak›m adamlar peydahlan›yor. Geçen gün yazd›¤›m gibi
bütün gündemi “kahvehanede oturan gençler” adl› grup
belirliyor bugün. Toplumsal moloza benzeyen bu gruplar,
Türkiye siyasetini belirlemekle kalm›yor, Türkiye’de “nor-
malin” ne oldu¤una da onlar karar veriyor.
KADINLAR VE YILDIRIMLARI
Normal bir ülkede, normal bir yazar olsayd›m bugün bu
konuyu yazacakt›m:
Ama Lou (Salome) ‘Sadakatsiz kad›nlar mutlaka bir erke¤i
bir sonraki için b›rakmaz’ diyerek karfl› ç›km›flt›. Kad›nlar
salt kendilerine dönme ihtiyac› da duyard› bazen. Onlar›n
sadakatsizli¤i ihanet de de¤ildi: ‘Kad›n, onu ortadan ikiye
bölecek y›ld›r›m› özleyen bir a¤aç gibidir, ama a¤aç büyü-
mek de ister.’ Dolay›s›yla, kad›n ya ‘erke¤in yar›s›’ olarak
kalacak ya da her y›ld›r›mdan sonra yeniden büyümeye
bafllayacakt›r; ya kendi bütünlü¤ünden vazgeçecek ya da
sadakatsiz olacakt›r.”
H.F. Peters‘›n Salome‘nin hayat›n› anlatt›¤› “K›zkardeflim,
Kar›m” adl› kitab›ndan. Salome?.. Freud‘un, Nietzsche‘nin,
Rilke‘nin, Pasternak‘›n ahbab›, sevgilisi olmufl kad›n… AFA
Yay›nlar›’ndan ç›km›fl, bask›s› tükenmifl olan bu kitap kefl-
ke yeniden bas›lsa.

B›kt›k!

Ec
e

Te
m

el
ku

ra
n

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
� � �

Hakim s›n›f kliklerinin ‘EVET’ ve ‘HAYIR’ ekseninde demokrasi aldatma-
cas›yla kitleleri sand›¤a ça¤›rmalar›na karfl›n Yeni Demokrasi güçlerinin
BOYKOT politikas› do¤rultusunda kitle çal›flmalar› yo¤unlaflarak sürüyor

DHF boykot çal›flmalar›n› sürdürüyor

AADDAANNAA-- DHF, Adana’da referandum çal›fl-
malar›n› yo¤unlaflt›rarak sürdürüyor.
17 A¤ustos 2010 günü, Adana Yüre¤ir’e ba¤l›
Havutlu Beldesi'nde, bildiri da¤›t›m› yap›ld›.
Arap ve Kürt milliyetine mensup insanlar›n
yo¤unluklu yaflad›¤› beldede yap›lan çal›fl-
malarda kitlelerle referandum üzerine yo¤un
tart›flmalar yafland›.
A¤›rl›kl› olarak referandumda "hay›r" oyu ve-
receklerini belirten belde sakinleriyle yürü-
tülen tart›flmalarda neden boykot tavr› gelifl-
tirilmesi gerekti¤i ayr›nt›l› bir flekilde anlat›l-
d›.
18 A¤ustos 2010 günü de ‹nönü Park›'nda sa-
at 12.30’da boykot cephesinin kad›n bileflen-
leri bir bas›n aç›klamas› gerçeklefltirdiler.
Demokratik Kad›n Hareketi (DKH) de bas›n
aç›klamas›na kat›larak destek verdi.
Yap›lan aç›klamada kad›nlar olarak anayasa
referandumunu boykot edecekleri ve aktif
olarak bunun çal›flmas›n›n yap›laca¤› belir-
tildi. Yap›lan bas›n aç›klamas› sonras› BDP il
binas›nda Emine Ayna’n›n da kat›ld›¤› bir
toplant› gerçeklefltirildi.
Yap›lan toplant›da, referandum ve ulusal
hareketin içerisine girmifl oldu¤u son süreç
de¤erlendirildi. Canl› tart›flmalar›n yap›ld›¤›
toplant›da ortak bir flekilde boykot tavr›n› ya-

flam›n her alan›na yayma temennisi dile ge-
tirildi.
Ayn› günün akflam saatlerinde ise Demokra-
tik Gençlik Hareketi(DGH) faaliyetçileri, Ada-
na merkez Çakmakl› Caddesi'nde boykot ma-
teryallerini halka da¤›tt›.
Sesli ajitasyon eflli¤inde, kalabal›k bir flekilde
yap›lan çal›flmaya halk›n ilgili oldu¤u gözlem-
lendi. ‹ki saat boyunca yap›lan çal›flmada
anayasa referandumu ve hakim s›n›flar teflhir
edilerek, örgütlü mücadeleye vurgu yap›ld›.

Dersim'de Boykot Kampanyas›
Çal›flmalar› Bafllad›
DDEERRSS‹‹MM-- DHF Dersim örgütlülü¤ü, Boykot
merkezli kampanya çal›flmalar›n› halkla bir-
likte örgütlemeye devam ediyor.
DHF, düzenledi¤i toplant›yla, 15 A¤ustos'ta
"Sömürü ve Zulüm Düzeninin ‘Yeni Anayasa’
Referandumunu Boykot Edelim! Ezilen Mil-
yonlar›n Demokratik Anayasas› için Yeni De-
mokrasi Mücadelesini Yükseltelim" fliar›yla
bafllatm›fl oldu¤u boykot kampanyas›n› tar-
t›flt›.
DHF'nin, referandum kampanyas› aç›klama
metninin okunmas›yla bafllayan toplant›da
farkl› fikirler de tart›fl›ld›.

Biz onlar› Sivas'tan, Çorum'dan, Marafl'tan, Der-
sim'den, Gazi'den tan›yoruz
Toplant›da söz alan 75 yafl›ndaki bir DHF ta-
raftar›, "Geçmifl süreçten (38'den) bu yana ik-
tidar›n Dersim üzerinde bir çok oyunu ol-
mufltur. Gelinen aflamada bu sürecin farkl›
flekillerle karfl›m›zda oldu¤unu biliyoruz. K›-
l›çdaro¤lu'nun da bu zihniyetin devamc›s› ol-
du¤u aç›k bir flekilde ortadad›r. Biz onlar› Si-
vas'tan, Çorum'dan, Marafl'tan, Dersim'den,
Gazi'den tan›yoruz. Ne AKP'nin "evet"ine ne
CHP'nin "hay›r"›na onay vermiyoruz." dedi.
DHF temsilcisi, son olarak yap›lacak olan
boykot kampanyas›na tüm taraftar kitlesinin
aktif kat›l›m›n›n önemine de¤inerek mahalle
ve köy komisyonlar›nda aktif yer almalar›
gerekti¤ini vurgulad›.

Nevflehirde Boykot çal›flmalar›na polis sald›r›s›
Hac›bektafl-i Veli Anma Törenleri ve Kültür
Sanat Etkinliklerine kat›lan DHF, Boykot
kampanyas›n› kat›l›mc›larla buluflturdu.
DHF'nin anayasa referandumuna iliflkin yü-
rüttü¤ü boykot çal›flmalar› s›ras›nda, standa
gelen sivil polisin DHF'li faaliyetçilerle tart›fl-
t›¤› ve sonras›nda da hediyelik eflya satan bir
esnaf›n boykot bildirilerini da¤›tan faaliyetçi-

lere yönelik "Sizin boykot oyunuz AKP'nin ek-
me¤ine ya¤ sürmektir, sizin sand›¤a gitme-
meniz AKP'ye iki oy demektir, buray› terke-
din, Hac›bektafl gibi bir yerde boykot bildirisi
da¤›tamazs›n›z" fleklindeki sözlü sald›r›s› linç
giriflimine dönüfltürülmek istendi.
Ancak DHF faaliyetçileri ve bilinçli halk›n
tepkisi provokasyonu önledi.
Tart›flma, çevrede toplanan CHP'lilerin ve si-
vil polislerin alk›fllar› eflli¤inde, kim oldu¤u
bilinmeyen bir flahs›n DHF'li faaliyetçiye fiili
sald›r›s›yla boyutland›r›lmak istenirken, ye-
reldeki esnaf›n DHF'li faaliyetçilere sahip
ç›kmas›yla engellendi.
Bu tart›flmalar yaflan›rken, halktan kad›nlar
DHF'nin boykot bildirilerinden ikifler, üçer al-
maya bafllad›.
DHF faaliyetçilerinin referandumu boykot
için da¤›tt›klar› bildiri ve yapt›klar› afifl çal›fl-
malar›nda, Hac›bektafl Kültür Merkezi'nde 17
A¤ustos Marmara depremi y›ldönümü nede-
niyle yap›lan panel s›ras›nda da sivil polisler
sald›r›da bulundular. Ancak DHF’liler bu sal-
d›r›y› da bofla düflürdüler.
DHF faaliyetçileri bu yo¤un sald›r›lara ra¤-
men, etknlik boyunca mahallelerde ve mer-
kezde bildiri, bülten, dergi, gazete da¤›t›m› ve
afiflleme çal›flmalar›n› sürdürdü.

Demokratik Gençlik Hareketi (DGH), bu y›l
üçüncüsünü örgütledi¤i köy çal›flmalar›n› geç-
ti¤imiz günlerde bafllatt›. Çeflitli illerden gelen
gençler, DGH taraf›ndan örgütlenen bu çal›fl-
ma kapsam›nda tarlalarda, köylülerle ve mev-
simlik iflçilerle birlikte üretime dâhil olmakta.
DGH'nin üç y›ld›r yaz süreçlerinde örgütledi¤i
köy çal›flmalar› kapsam›nda farkl› illerden ka-
t›l›mc›lar bir araya gelerek, ifl imkân›n›n yara-
t›labilece¤i bir köye gitmekte, burada yaklafl›k
olarak üç-dört haftal›k bir süre boyunca tarla-
larda çeflitli ifllerde çal›flmaktad›rlar.
Bu gibi çal›flmalar, özellikle 70’li ve 80’li y›llar-
da ülkemiz genç devrimcileri taraf›ndan s›k-
l›kla gerçeklefltirilen çal›flmalar olmakla bir-
likte devrimci bir gelene¤i ifade ediyordu ve
özellikle üniversite gençli¤i kampüs duvarlar›-
n› aflarak fabrikalarda ve tarlalarda emekçi
halk kitleleriyle buluflarak üretim süreçlerinin
bir parças› oluyordu. Sadece köylük bölgeler-
de tarlalarda veyahut büyük flehirlerde fabri-
ka ve atölyelerde de¤il, yaz dönemlerinde
özellikle köylerde okul, ev, yol, köprü vb. ya-
p›mlar›nda halk gençli¤i çeflitli emek ve üre-
tim süreçlerinin kat›l›mc›s› olmaktayd›.
Aradan geçen y›llar içerisinde özellikle gençlik
örgütlerinin flu ya da bu sebepten dolay› za-
manla bu devrimci gelenekten koptuklar› gö-
rülmektedir. Bunda flüphesiz devrimci müca-

dele üzerinde estirilen tasfiye rüzgârlar›n›n ve
bu sald›r›lar›n yaratt›¤› ideolojik gerilemenin
etkisi son derece önemli bir noktada durmak-
tad›r.
DGH, köy çal›flmalar›n› yaz döneminin baflla-
r›nda bafllatm›fl oldu¤u Emek Seferberli¤i
Kampanyas›'n›n önemli bir parças› olarak ele
ald›¤›n› kamuoyuyla paylaflm›flt›. Bu kampan-
ya boyunca DGH, üye ve taraftarlar›n› özellik-
le kol eme¤i gerektiren ifllerde çal›flmaya yön-
lendirmifl ve buradan elde edilen maddi geliri
mücadelenin ihtiyaçlar›na seferber etmeyi he-
deflemifl ve bu konuda önemli ad›mlar atm›fl-
t›. Bu kampanyan›n özünün mali bir kampan-
yadan ibaret olmad›¤›n› vurgulayan DGH,
esas amac›n›n halk gençli¤ini iflçi ve köylüler-
le yani halk›m›zla birlikte üretim süreçlerinin
bir parças› haline getirmek oldu¤unu belirt-
mektedir.
Bu y›l DGH'nin halk gençli¤ine yönelik yapt›-
¤› Emek Seferberli¤i ça¤r›s›nda yer verdi¤i
“…Emek Seferberli¤i kampanyalar›, yaz dö-
nemlerini geçifltirmek için de¤il; salt ekono-
mik bir faaliyet amac›yla de¤il; okullardan,
semtlerden ç›kan halk gençli¤inin emekçi
halkla, iflçilerle, köylülükle ayn› havay› tenef-
füs etmesi, ayn› sofraya diz k›rmas›, ellerini
nas›rlaflt›rmas›, bilincini kirleten yoz, kirli, ge-
rici düflüncelerden çal›flarak ar›nmas› için ha-

yata geçirilen devrimci bir eylemdir. (DGH -
A¤ustos 2010)” ifadeleri köy çal›flmalar›n›n si-
yasal ve örgütsel önemini yeterince aç›kla-
maktad›r.
Elbette ki halk gençli¤inin s›n›fsal bilincinin
geliflmesi aç›s›ndan önemsenen bu çal›flma-
n›n kazan›mlar›n›n ve öneminin yukar›da ifa-
delendirilenlerle s›n›rlamak yeterli olmaya-
cakt›r. Özellikle köy çal›flmalar› kapsam›nda
bir araya gelen DGH üye ve taraftarlar› ayn›
evde kolektif bir yaflam› da paylaflmaktad›rlar.
Bütün yaflamsal ihtiyaçlar›n birlikte kolektif
bir çal›flmayla karfl›lanmas›, bireylerde so-
rumluluk bilincinin geliflmesi de bu çal›flma-
n›n önemli bir yan›n› oluflturmaktad›r.
Gün do¤umuyla birlikte bafllayan ve ö¤leden
sonra tamamlanan tarla ifllerinin ard›ndan
köy çal›flmalar› kat›l›mc›lar› günün geri kala-
n›n› birlikte geçiriyorlar. Düzenlenen belirli
tart›flma toplant›lar›n›n yan› s›ra farkl› konu-
larda geliflen renkli tart›flmalar›n zemini de bu
çal›flma içerisinde yarat›l›yor. Kat›l›mc›lar bu
tart›flmalarda s›kl›kla siyasi ve güncel tart›fl-
ma bafll›klar›n› ele ald›klar› gibi kültür-sanat,
bilim vb. bafll›klarda da tart›flmalar, fikir pay-
lafl›mlar› gerçeklefltiriyorlar.
Demokratik haklar mücadelesinin farkl› yerel-
lerinde, farkl› alanlar›nda siyasi ve örgütsel
çal›flmalar›n› sürdüren köy çal›flmas› kat›l›m-

c›lar›, faaliyet alanlar›nda edindikleri deneyim
ve tecrübeleri geniflçe aktarma ve bu aktar›-
lanlar üzerine tart›flma, fikir al›fl-verifli yapma
f›rsat›n› yakalamaktalar. Ay›ca baflka zaman-
larda üzerine uzunca tart›flma f›rsat› yakala-
yamad›klar› farkl› yerellerde gerçekleflen fa-
aliyete dair daha ayr›nt›l› aktar›mlar ve tart›fl-
malar yürütme flans› da yakalanmakta.
Bu gibi çal›flmalar ayn› zamanda, halk gençli-
¤inin özellikle üniversite ö¤rencisi olan kesim-
lerin halka olan yabanc›l›klar›n›n, onlar›n di-
linden ne düzeyde anlad›klar›n›n bir kez daha
gün yüzüne ç›kmas›na olanak tan›maktad›r.
Bu durum özellikle köy çal›flmalar›nda köylü-
lerin kulland›¤› deyimlerin, ifadelerin bile an-
lafl›lmas›nda bir tak›m sorunlar›n da yaflan-
mas›na neden olabilmektedir.
Bu yabanc›l›k elbette afl›lmas› gereken bir du-
rumdur; çünkü halk›n konufltu¤u dili anlaya-
mayanlar, halk› tan›yamazlar ve halka önder-
lik iddias›n› yitirirler. Tam da bu nedenle bu
çal›flma önemlidir.
Bu konuda köy çal›flmalar› kat›l›mc›lar›n›n ya-
flad›klar›ndan yola ç›karak belirttikleri kimi
noktalar özellikle dikkat çekici. Örne¤in köy-
lüler tarlada çal›flanlar›n ifl aletlerini tutuflun-
dan, sofrada oturuflundan, bir yükü tafl›y›fl›n-
dan eme¤e olan yabanc›l›¤›n› bir anda anlaya-
biliyor. Kimi zaman alayc› bir üslupla “Senin

elin ekmek tutmuyor” diyebiliyor. ‹flte böyle
bir konumdayken köylülerin sorunlar›n›n çö-
zümü için ne dedi¤inizin köylüler aç›s›ndan
bir anlam› kalmayabiliyor.
Köy çal›flmalar›ndaki gözlemlerini gazetemiz-
le paylaflan kat›l›mc›lara göre; daha önce bu
gibi çal›flmalarda yer alan ya da yoksul-emek-
çi ailelerden gelen kat›l›mc›lar, köylülerle s›-
cak iliflkiler gelifltirmekte daha baflar›l›lar.
Bu çal›flman›n disiplinsizli¤e ve sorumsuzlu¤a
karfl› önemli bir mücadele arac› oldu¤unu ifa-
de eden kat›l›mc›lar, sabah erken saatte uya-
n›lmas›, gün boyunca iflte disiplinli bir flekilde
çal›fl›lmas›, kiflisel temizli¤in, ifl k›yafetlerinin
günlük temizli¤inin ve ev temizli¤inin yap›l-
mas›, yemek haz›rlanmas› ve akflam erken sa-
atte uyunarak bir sonraki gün için dinlenilme-
sinin bireyin yaflam›n› disipline etmede olduk-
ça önemli bir yerde durdu¤unu belirtiyor.
DGH’nin, geçmifl y›llardan bu zamana uzanan
halk›n ba¤›ms›zl›k ve yeni demokrasi mücade-
lesi tarihine ve iki y›ll›k köy çal›flmalar› prati-
¤ine yaslanarak yapt›¤› aç›klamalarda ifade
etti¤i üzere bu çal›flma birçok olumluluk arz
etmektedir.
DGH, çal›flman›n sonlanmas›yla birlikte bu y›l
üçüncüsünü gerçeklefltirdi¤i köy çal›flmala-
r›ndan elde etti¤i tecrübe ve birikimi kamu-
oyuyla paylaflacak.

Halk gençli¤i köy çal›flmalar› ile Yeni Demokrasi mücadelesini büyütüyor

Demokratik Haklar Federasyonu(DHF) yapt›¤› yaz›l› aç›k-
lama ile 12 Eylül tarihinde yap›lacak olan anayasa refe-
randumunu aktif bir flekilde boykot edece¤ini duyurdu.
Referandum ile beraber geliflen tasfiyeci sürece vurgu ya-
p›lan aç›klamada, emperyalizmin ve ufla¤› ülkemiz pat-
ronlar›n›n, a¤alar›n›n, feodal gericili¤inin sömürü düzeni-
ne karfl› herkesin eme¤inin hakk›n› alabildi¤i insanca bir
yaflam ve bu sömürü saltanat›n›n halka yönelik azg›n
zorbal›klar›na karfl› da demokratik bir düzen için sahne-
lenmekte olan referandum oyununa karfl› halk›n devrim-
ci seçene¤ini örgütlemeye ça¤›ran DHF, aç›klamada flun-
lara de¤indi:

‘Demokrasi’, ‘özgürlük’, ‘adalet’ ve ‘aç›l›m’…
Biz iflçilerin, köylülerin, emekçilerin ve ezilenlerin can be-
deli, fedakâr mücadeleleriyle kazand›¤›m›z ve müdafaa
etmeye çal›flt›¤›m›z demokratik haklar mücadelesinin;
ötesinde iflçinin, emekçinin, ezilenin tarihsel iktidar mü-
cadelesinin ortaya ç›kard›¤› ve insanl›¤a arma¤an etti¤i
bu kavramlar; yaflad›¤›m›z ça¤da, art›k emperyalistlerin
ve uflaklar›n›n sömürü ve zulüm sald›r›lar›n›n en önemli
araçlar›na dönüfltürülmüfl durumdad›r. Bu yüzden, ABD,
Irak’ta milyonlar› katlederken ne kadar demokrat ise; ‹s-
rail, Filistinlileri katlederken ne kadar demokrat ise; AKP
ve muhalifleri de ülkemizin emperyalizme peflkefl çekil-
mesi sürecinde ancak efendileri kadar demokratt›r!

AKP muhaliflerinin, düzen savunuculu¤unu teflhir edelim!
12 Eylül 1980 askeri faflist darbesi, özü 24 Ocak Kararla-
r›’n› uygulatmak olan emperyalist bir projenin kanl› pra-
ti¤inin ad›d›r! Bugünün özellefltirmelerinin, hak gasplar›-
n›n, bask› ve devlet terörünün, emperyalistlerin ç›karlar›
do¤rultusunda yeniden düzenlenmesinin, zeminin olgun-
laflt›r›lmas›n›n 30 y›l önceki kanl› ad›m›d›r! Dolay›s›yla,
bugünün sömürü ve zorbal›k düzeninin temel kanun bel-
gesinin de¤iflmemesi için “hay›r” demek de biz iflçilerin,
köylülerin, emekçilerin ve ezilenlerin, demokrasi için ya-
paca¤› bir tercih de¤ildir! Mevcut anayasan›n de¤iflme-
mesi için “hay›r” diyen düzen partilerini ve sahte demok-
rasi savunuculuklar›n› teflhir edelim!
Bugün kimi ilerici ve demokrat, politik kitle örgütleri ile
meslek örgütleri, sendikalar, odalar, dernekler “AKP’ye
Hay›r” çal›flmas› yürütmektedirler. Elbette ki hükümetteki
AKP’nin alternatifi, yine bu düzenin temsilcisi sözde mu-
halefet partileri de¤ildir. Ancak iflçinin, köylünün, emekçi-
nin, ezilenin, anayasa konusunda, tek bir seçene¤i vard›r:
emekçi iktidar›nda cisimleflecek olan demokratik bir halk
anayasas›. Fabrikalarda, atölyelerde, tarlalarda, yoksul
emekçi semtlerde… DHF, tüm örgütlü gücü ve taraftar
kitlesi oran›nda, mütevazi ve fakat inatç›, azimli, fedakâr
bir çabayla halk›n devrimci seçene¤ini örgütleyecektir!”

Referandum oyununa
karfl›, halk›n devrimci
seçene¤ini örgütleyelim!

