
Mesai saatinin keyfi olarak 15 dakika uzat›lmas›na tepki
gösteren yaklafl›k 4 bin ‹SDEM‹R iflçisi yürüyüfl yapt›. Pat-
ron ve sendikan›n ortak karar› sonras› befl ayd›r yüzde
35 daha az ücret ald›klar› için maddi s›k›nt›da olan ‹SDE-
M‹R iflçileri, bu yeni sald›r›ya net bir yan›t verdi. ‹flçilerin
yürüyüfle geçti¤ini haber alan Hak-‹fl’e ba¤l› Çelik-‹fl Sen-
dikas› flube yöneticileri, özel güvenlik görevlileri eflli¤in-
de iflçilere sald›rd›.

Baflbakan Erdo¤an'›n “ülkede üniversitesi olmayan il kal-
mayacak” söyleminden sonra Dersim'de de y›ld›r›m h›z›y-
la Tunceli Üniversitesi aç›lm›flt›. Üniversite için, herhangi
bir altyap›s› olmayan okular boflalt›larak fakülte haline
getirilmeye çal›fl›l›yor. Boflalt›lan okullarda okuyan ö¤ren-
ciler ise baflka okullara sürülüyor. Okulu gören üniversite-
liler memleketlerine geri dönüyor. Ö¤rencilerin kalmas›
gereken üniversite yurtlar›nda ise askerler kal›yor.

Sa¤l›k Bakanl›¤›’n›n, kullan›m süresi dolmak üzere olan k›za-
m›kç›k afl›lar›n› hamile kad›nlara uygulamas› skandala dö-
nüfltü. Tarihi geçmifl afl› vurulmas› nedeniyle 60 kad›n,
bebeklerini ald›rmak zorunda kald›. Gebelere yap›lmas›
uygun olmayan afl› yüzünden 60 kad›n›n kürtaj olmak
zorunda kalmas›na iliflkin aç›klama yapan sa¤l›k örgüt-
leri, gerekli önlemlerin al›nmad›¤›n› belirtti. Bakanl›k ise
susuyor.

15 Günlük Siyasi Gazete •Y›l: 8 •Say›: 163 •18-31 Ekim 2009 • Fiyat›: 1 TL • e-mail:devrimcidemokras@ttmail.com • www.devrimcidemokrasi.net

Devlet ‘aç›ld›kça’ sald›r›lar art›yor

Maoist Komünist Partisi (MKP),
yapt›¤› yaz›l› aç›klamayla hâkim
s›n›flar›n t›rmanan faflist sald›r›la-
r›na devrimci eylem birlikteli¤i ile
karfl› koyma ça¤r›s› yapt›. Faflist
sald›r›lar›n bireye ya da belli bir
gruba yönelik olmad›¤›na, toplu-
mun tüm ilerici dinamiklerini he-
def ald›¤›na dikkat çekilen aç›kla-
mada, “Sald›r›lara karfl› devrimci
karfl›-koyuflu; devrimci güçler
aras› dayan›flma ve hareket bir-
liklerini örüp büyütmek yak›c› bir

ödevdir” denildi. Sald›r›lara karfl›
direnmenin insan›m diyen her-
kesin görevi oldu¤u hat›rlat›lan
aç›klamada, ilerici, ayd›n ve de-
mokrat olan hiç bir bireyin bu
görevden kaçmamas› gerekti¤i
de ifade edildi. Her türden gerici
sald›r›lar karfl›s›nda ‘devrimci
mücadele birliktelikleri’nin olufl-
turulmas› gerekti¤i dile getirilen
aç›klamada, faflist sald›r›lar›n
püskürtülmesinin acil bir ihtiyaç
oldu¤u kaydedildi. SSAAYYFFAA 44

Hindistan devletinin ‘bafl edemiyoruz’ dedi¤i ve bunun için onlar› yok et-
mek için seferber oldu¤u Maoistler, Bat› Midnapore, Bankura ve Purulia’n›n
içinde ve çevresinde yaklafl›k 5 bin köyün kontrolünü ele geçirdiklerini du-
yurdular. Hindistan devletinin en çok arananlar listesinde yer alan Maoist
liderlerden biri olan Hindistan Komünist Partisi (Maoist) politbüro üyesi

Kishenji, “Bizler Lalgarh, Goaltor, Shalboni, Belpahari, Balrampore,
Sorega gibi alanlarda kontrolü elimizde tutuyoruz ve bu-

ralarda halk›n iktidarda oldu¤u yerel yönetimler ku-
ruyoruz” dedi. Kishenj, Hindistan’›n yoksul halk›n›n,
kendi gelece¤i için mücadele etti¤ini ve bu mücade-
leye önderlik eden HKP(M)’ye her türlü deste¤i verdi-

¤ini vurgulad›. SSAAYYFFAA 1100

Devlet, aç›l›mdan aç›l›ma koflar-
ken, aç›l›m›n yap›ld›¤› her alanda
halka dönük sald›r›lar t›rman›-
yor. Demokratikleflme aç›l›m›yla
paralel, polis ve askerlerin iflle-
dikleri cinayetler art›yor: Son iki
y›lda polis taraf›ndan öldürülen-
lerin say›s› 66’y› buldu. Devrimci,
demokratik bas›n ile Kürt bas›n›-
na kapatma, toplatma ve para
“ceza”lar› verilmesine tam gaz
devam ediliyor. Halk›n demokra-
tik haklar›n› savunanlar tutukla-
n›yor, iflkence görüyor, J‹TEM ta-
raf›ndan yüzüne b›çakla kesikler

at›l›yor. Ülkemizdeki vergilerin
artt›r›lmas›n›; elektrikten do¤al-
gaza, sudan ekme¤e kadar her-
fleye zam yap›lmas›n›, iflçi ve
emekçilerin maafllar›n›n düflü-
rülmesini, tar›m›n ve üretici köy-
lünün bitirilmesini isteyen em-
peryalistlerin IMF ve Dünya Ban-
kas› kurulufllar›n›n ‹stanbul’daki
zirvelerini protesto edenlere gaz
bombalar› ve joplarla sald›r›l›yor.
Ana caddelerde iyi polis filmi
sahnelenirken, arka sokaklarda
ve karakollarda eyleme kat›lan-
lara iflkence ediliyor. Hapishane-

lerde devrimci, demokrat tut-
saklara sudan sebeplerle mek-
tup ve görüfl “ceza”lar› veriliyor.
Üniversitelerde devrimci, de-
mokrat ö¤rencilere polis-idare-
sivil faflistler eliyle sald›r›lar ger-
çeklefltirilirken, sald›r›ya u¤ra-
yan ve direnen ö¤renciler okul-
dan at›l›yor. Haklar› için eylem
yapan, greve ç›kan iflçiler po-
lisin-jandarman›n sald›s›na he-
def oluyor.
Alevi aç›l›m›n› gündemine alan
devlet, Alevi çocuklar›n› imam ha-
tip liselerine almay›, Alevi dedele-

rini hacca yollamay› tart›fl›yor!
Kürt aç›l›m›nda da tablo pek
farkl› de¤il. “Kürt sorunu bizim
sorunumuzdur, AB’nin yolu Di-
yarbak›r’dan geçer” diyerek Kürt
aç›l›m›na giriflen devlet, aç›l›m›n›
sald›r›lar eflli¤inde sürdürüyor:
TSK’ya s›n›r ötesi operasyon yet-
kisi veren savafl tezkeresinin sü-
resi uzat›ld›; DTP ve di¤er Kürt
kurumlar›na dönük sald›r›lar, tu-
tuklama ve gözalt›lar sürüyor.
12 yafl›ndaki çocuklar, askerin
havan toplar› ile parçalan›yor ve
“terörist” ilan ediliyor.

Dünya halklar›n› ezen, sömü-
ren, emeklerini ve gelecekle-
rini çalan emperyalistlerin ku-
rulufllar› IMF ve Dünya Banka-
s› toplant›lar› ülkemizde dev-
rimci ve demokratlar›n meflru
devrimci fliddettiyle karfl›lan-
d›. 6-7 Ekim tarihinde yap›lan
toplant›lar, emperyalistlerin
ve ülkemizde ufla¤› Türk dev-
letinin sömürülerine r›za gös-
teren reflekslerle de¤il, mefl-
rulu¤unu ve hakl›l›¤›n› s›n›f bi-
lincinden alan eylemlerle kar-
fl›land›. Toplant›n›n yap›laca¤›
Taksim ve Harbiye bölgesinde

kufl uçurtmayan polis önlem-
leri karfl›s›nda, devrimciler,
güçleri oran›nda polis barikat-
lar›n› zorlayarak, sokaklar› an-
ti-emperyalist sloganlarla ç›n-
latarak iki gün boyunca em-
peryalistlere ve onlar›n ufla¤›
Türk devletine, halk›n devrim-
ci öfkesinin enselerinde oldu-
¤unu gösterdiler. Emperyalist
haydutlar›n silahlar›na karfl›
tafl, molotof, sapanla, karfl›
koyan devrimciler egemenle-
rin çarp›tt›¤› gibi esnaf› de¤il,
sömürünün arac› olan banka-
lar› hedef ald›.

Emperyalistler hak
ettikleri gibi karfl›land›lar

MKP: Sald›r›lara
karfl› birleflelim

Üniversiteyi bitirmenize ra¤men,
yeterlili¤inizin bir kere daha s›na-
naca¤› Kamu Personeli Seçme S›-
nav›’na girmeniz ve di¤er ö¤ret-
men adaylar›yla k›yas›ya yar›fl-
man›z gerekecek. E¤er kadrolu
olmak için yeterli puan› alama-
m›flsan›z, karfl›n›zda iki seçenek
var: Sözleflmeli veya ücretli ö¤-
retmenlik. Ücretli ö¤retmenler,
kadro bofllu¤u olan okullarda, es-
nek çal›flma saatleriyle, okul mü-
dürünün “patronlu¤u” üstlendi¤i
bir tarzla çal›flmak zorunda kal›r-

ken, saat bafl›na 6.1 TL gibi komik
bir ücret al›yorlar. Öte yandan üc-
retli ö¤retmenlerden gitmedikleri
derslerin ücretleri de kesiliyor. Bu
da, ücretli ö¤retmenlerin hasta
olduklar›nda bile derse gel-
melerine neden oluyor. Üc-
retli ö¤retmenlikle ilgili yetki
ve karar ise, tamamen mü-
dürün elinde. Görüfltü¤ümüz
ücretli ö¤retmenler ve bu soru-
na dair mücadele yürüten sendi-
ka temsilcisi yaflanan sorunlar›
dile getirdiler. SSAAYYFFAA 1155

‘Kutsal’ mesle¤in
parayla imtihan›! � GÜNCEL SAYFA 2

Polis ‘vazife’ görüp ‘salahiyeti’ sa¤l›yor: 66. ölüm!
Polis Vazife ve Salahiyetleri Kanunu ’nda yap›lan
de¤ifliklikle beraber, ülkede polisin topluma ve bi-
reylere dönük fliddeti her geçen gün daha da artt›.
Ülkemizde polisin son 2 y›lda medyaya yans›yan ci-
nayet say›s› ise 66’y› buldu. Hatay’da 12 Ekim
2009’da polis ekiplerinin flüpheli buldu¤u motosik-
letliye yapt›¤› “dur” ihtar›n›n ard›ndan atefl açmas›
sonucu motosiklette bulunan Murat Koku’nun ya-
flam›n› yitirmesi yetkilendirilmifl olan polisin son

katliam› oldu. Polis fliddeti kundaktaki bebe¤e ka-
dar ulaflt›. Cizre'de bir eve at›lan gaz bombas› 18 ay-
l›k bebe¤e isabet etti. Eve at›lan gaz bombas›, anne-
sinin kuca¤›ndaki 18 ayl›k Mehmet Uytun’un bafl›na
isabet etti. Beyin kanamas› geçiren Mehmet, yo¤un
bak›mda ölüm kal›m savafl› veriyor. Polisin att›¤›
gaz bombas›na ise il valisinden bilindik bir cevap
geldi. Vali, bebe¤e gaz bombas›n›n de¤il, gösterici-
lerden at›lan tafl›n isabet etti¤ini iddia etti. Öte yan-

dan ‹stanbul Avc›lar sahilindeki parkta arkadaflla-
r›yla birlikte flarap içen üniversite ö¤rencisi Güney
Tuna, polisler taraf›ndan ölesiye dövüldü. Polisin ifl-
kencesi sonucu hastaneye kald›r›lan Tuna beyin
kanamas› geçirdi. Görevi sonucu insanlar› katleden
polisler, yarg›land›klar› mahkemelerde komik ce-
zalarla ödüllendirilirken öte yandan birçok polis ise
mahkemeye bile ç›kart›lmadan görevlerine devam
ettiriliyor. SAYFA 4

Ezilen dünya halklar›n›n mücadelesi yükseltilmelidir � GÜNCEL SAYFA 3

� EMEKSAYFA 6 � KADINSAYFA 7 �GENÇL‹KSAYFA 9

4 bin İSDEMİR işçisi
hakları için yürüdü

Dersimliler üniversite-
sine 'kavuştu' ama…

PERSPEKT‹F
S A Y F A 8 Devlet tart›flmalar›na Maoist bak›fl

Devletin aç›l›m furyas›, sald›r› furyas›n› pefline takarak halka kan kusturuyor. Aç›l›mlarla birlik-
te askerin, polisin sald›r›lar› ve cinayetleri, devletin hak gasplar› ve asimilasyonu t›rman›yor.
Aç›l›mlar›n gerçek yüzünü görenler, kendilerini aç›l›mdan korumaya çal›fl›yor.

MMaaooiissttlleerr:: LLaallggaarrhh vvee
ççeevvrreessiinnddee 55 bbiinn kkööyyüü

kkoonnttrrooll eeddiiyyoorruuzz

60 kadını kürtaja
zorlayan skandal

Gazetemizin sayfalar›nda emperyalist sistemin içerisine
düfltü¤ü krizi ve bu krizden ç›kmak için dünya haklar›na
ne gibi sald›r›lar› devreye koyaca¤›n› ve bu sald›r›lar kar-
fl›s›nda devrimci komünist güçlerin nas›l bir reflesk gös-
termesi gerekti¤ini birçok kez tekrar ettik. Ve etmeye
devam edece¤iz.
Bu de¤iflimin ilk ad›mlar›, emperyalistlerin sad›k ufla¤›
Türk devleti taraf›ndan çoktand›r at›lm›fl bulunuyor. Türk
devletinin aleni faflizmini maskeleyip “kontra derinlik te-
mizleniyor” izlenimi yataratma çabalar›, “Kürt ulusal so-
runu çözülüyor” yaygaras›, “Ermenistan’la” girilen sözde
“kardefllik” süreci Türk devletinin tarihsel olarak ‘bilindik’
siyasetindeki bu de¤iflimlerin baz›lar› olarak önümüzde
duruyor.
Kendini emperyalizmin yeni yönelimine uyarlama do¤-
rultusundaki bu ve benzeri ad›mlarla yarat›lan “demok-

ratikleflme” yan›lsamas›, liberalinden küçük burjuva dev-
rimcisine kadar birçok kesimi peflinde sürüklemeyi bafla-
r›yor. Halk›n meflru savafl›, proletaryan›n ikdidar savafl›,
ezilen emekçilerin hak arama mücadelesi ‘suç’, ezilenle-
rin zora dayal› örgütlenmesi ‘gereksiz’, ulusal hareket ise
burjuva teslimiyetçi çizgiden baflka “çözüm” yolu olma-
yan beyhude çabalar olarak bizlere yutturulmak isteni-
yor. Komünistlerin önderlik ettikleri Halk Savafl› ise birin-
cil hedef olarak ilan edilmifl ve ça¤d›fl› lanse edilmek is-
tenmektedir. Böylece liberaller, reformistler ve onlar›n
dümen suyunda ilerleyen kimi küçük burjuva örgütler,
herfleyi yeniden devletin belirledi¤i s›n›rlar içeresinde ya-
pacaklar› rütufllarla de¤ifltirebileceklerini ve iktidar› bu
suretle elde edebilecekleri, halk›n bunun için sebatle
beklemesi gerekti¤i dillendiriyorlar.
Bu sald›r› furyas›nda en büyük darbe halk›n ikdidar mü-

cadelesini örgütleyen, burjuva feodal düzene karfl› ‘de-
mokratik halk ikdidar›’-sosyalizm ve komünizm mücade-
lesini yükselten komünistlere ve devrimci güçlere vurul-
mak isteniyor. Çünkü yarat›lmak istenen yan›lsamal› sü-
recin dinamiklerini ve dayat›lan ekonomik ve siyasi sal-
d›r›lar› halk nezdinde bofla düflürecek ve bu sald›r›lar kar-
fl›s›nda halka gerçekleri anlatabilecek tek güç komünist
ve devrimci güçlerdir. Bu nedenle flu anki sürecin sela-
meti için komünistleri ve devrimcileri bask› alt›nda tut-
mak ve sürekli bir ideolojik sald›r›ya hedef yap›lmak için
çabal›yorlar.
Türk devletinin s›n›rlar› içerisinde “büyük” bir de¤iflim var
ama bu de¤iflim kat-i suretle halk›n menfaatine de¤ildir.
Evet, ABD, Almanya, ‹ngiltere, Rusya ve Çin gibi devletler
içerisine düfltükleri ekonomik-politik krizden ç›kmak için
eskiyen araçlar›n› yenileriyle de¤ifltiririp, devam›nda yeni

araçlar›n› bütün sömürge ve yar› sömürge ülkelerde dev-

reye koyarken, dünyada ve ülkemizde ceyeran eden ge-

liflmeleri do¤ru okumak bizler için olmazsa olmazd›r.

Son tahlilde, emperyalist devletlere ve burjuva s›n›f› ön-

derli¤indeki gerici güçlere karfl› proletaryan›n ideolojik si-

yasi savafl›n› güçlü ve ileriye dönük sa¤lam ad›mlarla

yükselten Nepalli, Hindistanl›, Perulu, Filipinli, Türkiye-Ku-

zey Kürdistanl› Maoistler bu süreçte belirleyici rolü oyna-

yacaklard›r. Evet, Maoist komünistler yeni süreçte s›n›f

savfl›n›n bayra¤›n›, dünya emperyalist-kapitalist sistemi-

ne karfl› gö¤üsleyecek. Ve bu nedenle ülkemizde bu bay-

ra¤›n temsilcileri olarak, bütün bu sald›r›lara karfl›, görev-

lerimizi büyük bir titizlikle yerine getirelim.

YURT‹Ç‹ HESAP NO:
Ertafl ÖZTÜRK
Yap› Kredi Bankas› ‹st. Aksaray fiubesi: 0094208-6
‹fl Bankas› ‹st. Aksaray fiubesi: 1002 30000 1153314

YURTDIfiI HESAP NO:
Ertafl ÖZTÜRK
Yap› Kredi Bankas› ‹st. Aksaray fiubesi: (Euro) 3013710-9
‹fl Bankas› ‹st. Aksaray fiubesi: (Euro) 1002 301000 1107308
Emlak Bankas› ‹st. Atatürk Bulvar› fiubesi: (FRF) 00235699

Abonelik Süresi Yurtiçi Yurtd›fl›
6 AYLIK 12 YTL 35 EURO
1 YILLIK 24. YTL 70 EURO

ABONE OL - ABONE BUL
OKU - OKUT

ADANA/‹STANBUL- Kanser tedavisi gören ve
tüm tepki-giriflimlere ra¤men serbest b›rak›l-
mayan devrimci tutsak Güler Zere, üçüncü
kez ameliyat edildi. Avukat Oya Aslan, ameli-
yat sonras› Balcal› Devlet Hastanesi'nde ziya-
ret etti¤i Güler Zere'nin, yo¤un bak›m ünite-
sinde, ayaklar›ndan yata¤›na kelepçelenmifl
halde yatt›¤›n› söyledi.
Müvekkilini kald›r›ld›¤› hastanede ziyaret
eden Aslan’›n verdi¤i bilgiye göre, 2 Eylül’de
ikinci ameliyat›n› olan Zere, kanserin sa¤ tara-
f›na s›çramas› ve ‘agresif yay›lma’ göstermesi
nedeniyle 12 Ekim’de 3. kez ameliyat oldu.
Aslan, hastaneden ve kendileri taraf›ndan
gönderilen tüm raporlara ra¤men Adli T›p Ku-
rumu’nun Zere hakk›nda halen niha-
i raporu haz›rlamad›¤›n› söyleyerek, “Durumu
gittikçe a¤›rlafl›yor. Kanser h›zl› bir ilerleyifl
gösteriyor” dedi.

'Zere’nin yaflama ihtimali giderek düflüyor'
Zere’nin yaflama ihtimalinin gittikçe zay›flad›-
¤›n›n alt›n› çizen Aslan flu aç›klamada bulun-
du: “Yo¤un bak›m servisinde tutulan Güler
yaflam savafl› verirken ‘kaçabilme’ ihtimali
nedeniyle ayaklar›ndan kelepçelenmifl du-
rumda. Yürürlükte olmayan bir kanuna daya-
n›larak kelepçeler ç›kart›lm›yor. Hakk› olan
özgürlü¤ünün gasp edilmesi yetmezmifl gibi
morale en çok destek duydu¤u günlerde ke-
lepçe uygulamas›yla moralini bozmak için el-
lerinden geleni yapt›klar›n› söylersek kimse-
ye haks›zl›k etmifl olmay›z. Prosedür nede-
niyle a¤›r iflleyen ifller, ‘do¤ru’ karar verilsin
diye beklenen raporlar nedeniyle Güler’in öl-
mesi mi bekleniyor?”

Özgürlük talebi devam ediyor
Adli T›p Kurumu Güler Zere’yi her geçen gün
ölüme iterken, Güler Zere’ye özgürlük talebi
de artarak devam ediyor.
‹stiklal Caddesi’nde yap›lan yürüyüfllerin 12.
yap›lan Güler Zere ve hasta tutsaklara özgür-
lük eyleminde, bu hafta yap›lan aç›klamay›
Emekli-Sen 2 No’lu fiube Baflkan› Hasan Kafl-
k›r okudu. Adli T›p Kurumu’nun ölüm kararla-
r› verirken hiçbir evrak› aramad›¤›n› vurgula-
yan Kaflk›r, “Bugün özgürlük kararlar›n› ‘eksik
evrak var’ diyerek vermiyorlar. Bugün Güler,
Balcal› Hapishanesi’nin yo¤un bak›m ünite-
sinde ayaklar›ndan yata¤a kelepçeli halde
ölüme terk edilmifltir” dedi. “Suç ifllemekten
ve suçlar›n›za yenilerini eklemekten vazge-
çin, Güler Zere ve di¤er hasta tutsaklar› derhal
serbest b›rak›n” dedi.

Üçüncü ameliyat›
gerçekleflen Zere, yaflam
mücadelesi veriyor

2 18-31 Ekim 2009 GÜNCEL

‹‹SSTTAANNBBUULL--Emperyalist haydutlar›n ve onla-
r›n korucular›n›n silahlar›na karfl› tafl, molo-
tof ve sapanla direnenler, dünyan›n ezilen
halklar›n›n sesi oldular. Dünya halklar›n› ç›-
karlar› için ezen, sömüren, kazand›klar› hak-
lar›n› ellerinden zorla alan, açl›ktan ve has-
tal›ktan ölmelerine neden olan emperyalist
sistemin IMF ve Dünya Bankas› toplant›lar›
ülkemizde devrimci ve demakratlar›n mefl-
ru devrimci fliddettiyle karfl›land›
6-7 Ekim günü yap›lan toplant›lar, emperya-
listlerin ve ülkemizde ufla¤› Türk devletinin
istedi¤i gibi güle oynaya ve sömürüye r›za
gösteren reflekslerle de¤il, meflrulu¤unu s›-
n›f bilincinden alan devrimcilerin, emperya-
listleri ve uflaklar›n› hedef alan eylemleri ile
karfl›land›. Toplant›n›n yap›laca¤› Taksim ve
Harbiye bölgesinde polisin yo¤un ablukas›
karfl›s›nda devrimciler, gücü oran›nda polis
barikatlar›n› zorlayarak, sokaklar› anti-em-
peryalist sloganlarla ç›nlatarak iki gün bo-
yunca emperyalistlere ve onlar›n ufla¤› Türk
devletine, halk›n devrimci öfkesinin ensele-
rinde oldu¤unu gösterdiler.

Onlar› binlerce polisin korumas›n›n bir
nedeni var çünkü ili¤ine kadar sömürülen
halk zora gebedir
Dünya halklar›na açl›k, yoksulluk ve ölüm
getirecek kararlar›n al›naca¤› toplant›lar› en-

gellemek isteyen devrimci demokratik ku-
rum üyeleri, toplant›lar›n yap›laca¤› ‹stanbul
Harbiye’de bulunan Kongre Vadisi’ne yürü-
mek istedi. Her zamanki gibi emperyalistle-
re uflakl›kta s›n›r tan›mayan Türk devleti,
polisiyle ezilen dünya haklar›n› temsil eden
eylemcilere gaz bombas›, jop, plastik mermi
ve panzerleri ile azg›nca sald›rd›.
DHF ve di¤er devrimci, demokratik kurum
faaliyetçileri cadde ve sokaklarda gruplara
ayr›larak polisin sald›r›s›na karfl›l›k verip tüm
güçleriyle toplant›lar› engellemek için çat›flt›.

Polise at›lan tafllar Irak, Afganistan, Filis-
tin iflgalcilerine ve dünya halklar›n› ezen
emperyalist sistemedir
6-7 Ekim günlerinde emperyalist haydutla-
r›n ak›l hocalar›n›n toplan›p, dünya üzerinde
emperyalist sistemin çark›nda ezdi¤i halkla-
ra yönelik yeni sömürü kanunlar›n› planla-
yan IMF ve DB toplant›lar›n›n güvenli¤ini
alan Türk devletinin polisi, buna karfl› topla-
nan ve milyonlarca insan› temsil eden dev-
rimcilere sald›rd›.
6 Ekim günü ülkemizde toplanan haydut-
lar›n sadece bas›n aç›klamas›yla protesto
edilmemesi gerekti¤ini belirten DHF, top-
lant›y› engellemek ve dünya halklar›n›n
hakl› öfkesini bu toplant›ya kat›lanlara yö-
neltmek için 6 Ekim günü Taksim’de hal-

k›n meflru silahlar›yla halk›n öfkesini alan-
lara tafl›d›.

Esnaf de¤il halk›n kan›n› emen, gelece¤i-
ni çalan emperyalist flirketler hedefteydi
6-7 Ekim’de polisin IMF ve DB karfl›tlar›na
gazbombas› ve panzerlerle sald›rmas›yla
beraber, eylemciler tafl, sapan, hava-
i fiflek ve molotof kokteyli ile cevap verdi. 2
gün boyunca polis yine bir dünya gaz bom-
bas› att›, gözalt›na ald›klar›n› ise kaba da-
yaktan geçirdi. Anti-emperyalistler polisle
çat›fl›rken emperyalistlerin ülkemizdeki kol-
lar› olan yabanc› menfleili flirketleri ve ser-
mayenin kasas› bankalar› hedef ald›.

DHF: IMF ve Dünya Bankas› hak ettikleri
gibi karfl›land›lar
6-7 Ekim protestolar›n› de¤erlendiren DHF,
IMF ve DB'nin hak ettikleri gibi devrimci ve
demokratik güçlerin kararl› ve militan duru-
fluyla karfl›land›¤›n› belirtti.
Binlerin, sokaklara taflan militan ve kararl›
duruflunun önemli oldu¤unu belirten DHF,
“Dünya halklar›n›n öfkesini ve nefretini ka-
zanm›fl olan emperyalist haydutlar, elbette
sokaklara taflan öfkeyle karfl›lanmal›yd›. Ül-
kemizi, yer alt› kaynaklar›m›z›, kamu teflek-
küllerimizi ve eme¤imizi pervas›zca sömü-
ren ve bizleri açl›¤a, sefalete ve zorbal›k po-

litikalar›na mahkûm eden emperyalist te-
kellere karfl› halk›n hakl› tepkisi görünür ol-
mal›yd›." dedi.
6-7 Ekim eylemlerinin militanl›¤›, kararl›l›¤›
ve coflkusunun önemli oldu¤una dikkat çe-
ken DHF, "Fakat 6-7 Ekim eylemleri abart›l-
mamal›d›r. Bu eylemlere gere¤inden fazla
anlam yüklemek, yaflanan eksiklikleri gör-
meyerek gelece¤e hatalar biriktirilmesine
f›rsat tan›yacakt›r. Sendika konfederasyon-
lar›n›n oluflturdu¤u dörtlü blok ve TKP,
EMEP, ÖDP blo¤unun ortaya ç›kard›klar› s›n›f
iflbirlikçisi, reformist yaklafl›mlar›, IMF ve DB
karfl›t› eylemlerde de aç›¤a ç›km›flt›r.” de-
¤erlendirmesinde bulundu.
"Federasyonumuz, gerek 6 Ekim’de gerekse
7 Ekim’de do¤rudan eylemlere müdahil ola-
rak, ilerici, demokrat ve devrimci dostlar›-
m›zla omuz omuza sald›r›lar› gö¤üslemifl,
‘devrimci dayan›flma’ fliar›n› dostlar›m›zla
birlikte yükseltmifl ve kendi örgütlü iradesi-
ni ortaya koymufltur." vurgusunun yap›ld›¤›
aç›klama flu ifadelerle sonland›r›ld›: "Fede-
rasyonumuz, bu kapsamda, alanlarda yerini
alm›fl ve demokratik haklar mücadelesini
yükseltme hedefiyle mücadeleyi omuzla-
m›flt›r. Hiçbir bask› ve engelleme, halk›m›z›n
emperyalizme karfl› ba¤›ms›zl›k ve zorbal›k
sultas›na karfl› insanca bir yaflam mücadele-
sini ve gerçek demokratik bir düzen kavga-
s›n› engelleyemeyecektir!"

Hak ettikleri gibi karfl›land›lar

BURSA- “Kendine dikkat et, seninle görüflece-

¤iz” denilerek üzerine silah do¤rultulan DHF

üyesi ölümle tehdit edildi. Sivil polis arac› ise

olay an›nda, tehditlerin yap›ld›¤› bölgede dev-

riyedeydi. Devrimci-demokratik kurum ve kifli-

lere yönelik bask› ve sald›r›lar t›rman›yor. Bu

sald›r›lar›n yo¤unlaflt›¤› yerlerden birisi de Bur-

sa. Bursa'da son zamanlarda Demokratik Hak-

lar Federasyonu (DHF) üyelerine yönelik bask›

ve tehditler yo¤unlafl›yor. Bursa'n›n Gemlik il-

çesinde DHF üyesi kendisine silah do¤rultan
kiflilerce ölümle tehdit edildi. Olay ö¤le saatle-
rinde Lale Kemal K›l›ç ‹lkö¤retim Okulu yak›n-
lar›nda meydana geldi.

DHF üyesine silah çektiler
Lale Kemal K›l›ç ‹lkö¤retim Okulu civar›nda bu-
lunan DHF üyesinin önü beyaz clio marka bir
araçla kesildi. Arac›n içerisinde bulunan iki kifli-
den biri "Selçuk Acar" diye isim ve soy isimle

hitap etti ve silah›n› DHF üyesine do¤rulttu. Si-
lah do¤rultan ve kimlikleri hakk›nda bilgi edini-
lemeyen iki kifli, DHF üyesine "Kendine dikkat
et, seninle görüflece¤iz" diyerek ölümle tehdit
etti. Daha sonra ise söz konusu iki kifli araçla-
r›yla birlikte Eser Sitesi'ne do¤ru uzaklaflt›.

Araba plakas›n›n üstü kapat›lm›flt›
Silah› çeken kiflinin k›rkl› yafllarda, esmer, kirli
b›y›kl›, saçlar›n› yan taram›fl oldu¤u belirtildi.

Araban›n arka plakas› sar›ya yak›n bir renkle ka-

pat›ld›¤› için plakas›n›n al›namad›¤› ifade edildi.

DHF üyesi ise, yak›n›nda bulunan cem evine

do¤ru koflarak orada bulunanlara arac› tarif etti-

¤ini ve plakas›n›n görülüp görülmedi¤ini sordu-

¤unu, ama çevredekilerin görmediklerini söyle-

di. Daha sonra baflka bir DHF üyesinin gelmesiy-

le cem evinin önünde duran iki DHF'li k›sa süre-

de olay yerinden ayr›ld›. O esnada ayn› renk ve

markadaki sivil polis arac›n›n gelerek olay ma-

hallinde dolaflmaya bafllad›¤› görüldü. DHF'nin,

devrimci-demokratik kurumlarla görüflerek

olayla ilgili savc›l›¤a suç duyurusunda bulundu.

Bursa’da DHF özel hedef gibi
Bir DHF üyesinin, üzerine silah do¤rultularak

ölümle tehdit edildi¤i olay›n bir gün öncesinde,

akflam saatlerinde yine baflka bir DHF üyesinin

kimli¤i belirsiz kiflilerce önünün kesildi¤i, tehdit

edilerek gözda¤› verilmek istendi¤i kaydedildi.

DHF
üyesine
ölümle
tehdit

Afganistan ve
Irak’› iflgal ede-
rek yüzbinlerce
insan› katleden-
ler, Afrika, So-
mali, Etopya, Gu-
etamala’da yüz-
binlerce insan›
sömürerek açl›k-
tan ölüme sürük-
leyenler nas›l
karfl›lansayd›!

Bu söylemi daha önce duyduk, tan›d›k! Abdullah Gül’ün
“tarihi f›rsat” diyerek adeta “bir kafl›k suda f›rt›na kopart›l-
mas›na” neden oldu¤u o dalgan›n üzerinden çok geçmedi,
bu kez de Kürt mebuslar ikinci bask›y› yapt›. Ortak bir se-
vinç, heyecan atmosferinde karfl›lan›p “ikinci dalga” olarak
atfedilen geliflme; Öcalan’›n ça¤r›s›n›n hemen akabinde
PKK’nin muhtelif nitelik ve alanlardan oluflturdu¤u ve kimi-
ne göre elli kiflilik, kimine göre ise yetmifl-yüz kiflilik oldu-
¤u söylenen “bar›fl gruplar›n›n”, “etkin piflmanl›ktan” yarar-
lanmak üzere gelip TC devletine teslim olmalar› olay›d›r.
Gruplar “yürümeye” bafllam›fl, 19 Ekimin günü harekete ge-
çen gruplar›n Pazartesi günü Silopi’de olacaklar› söyleniyor.

Yans›yan hava, tutuklanmayacaklar›n›, “etkin piflmanl›k
yasas›ndan” yararland›r›lmak suretiyle ifadelerinin al›nma-
s›ndan sonra b›rak›lacaklar› yönündedir. Dahas›, bunun
belli bir plan dahilinde önceden haz›rlan›p gerçeklefltirildi-
¤i do¤ru varsay›m›na dayanarak bu “bar›fl grubunun” tu-
tuklanmayaca¤›n› öngörmek gerekir. Her fleye karfl›n “bu-
ras› Türkiye, belli olmaz” diye flerh koymak kaç›n›lmazd›r.
Tutuklan›p tutuklanmamalar› önemli bir mesele olsa da,
bizler için esas tart›flma konusu bu de¤ildir. Zira mesele
bundan öteye ve derin bir arka plan tafl›maktad›r. Yaln›z-
ca insanlar›n hapsolmas› ve TC’nin hangi noktada bulun-
du¤unu göstermesi aç›s›ndan önem kazan›r. Ki, TC’nin ne-
rede oldu¤u ve bu teslim olma meselesinin taraflarca ön-
ceden planland›¤› gerçe¤i bizler için aç›kt›r.

“Bar›fl gruplar›n›n” vesile oldu¤u “Tarihi f›rsat” tekerlemesi-
nin bu kez de “çözüm” sürecinin ma¤duru durumundaki
aktörlerin dile getirmesi bir fley de¤ifltirmiyor. ‹ki söylem
de ayn› dünya etraf›nda daireler çizmektedir. Bu bak›m-
dan andaki geliflmelerle s›n›rl› tart›flmada, devrimci dikka-
tin odaklanmas› gereken ana tema, “bar›fl gruplar›” gerçe-
¤inin ve “tarihi f›rsat” t›ls›m›n›n “çözülerek” deflifre edilme-
si görevi olmak durumundad›r. Önemli olan elli-yüz kiflinin
teslim olmas› de¤il, bunun “teslimiyetçi tasfiye” dinamiti-
nin fitilini tutuflturan iflaret olarak ard›l geliflmelerin büyük
depremine komut olmas›d›r.

Geliflmelerin özüne kay›ts›z kal›namaz. Tasfiyecilik ad›m
ad›m derinlefltirilirken, ulusal hareketin desteklenmesi ba-
¤›yla gözlerimizi gerçe¤e kapatamaz, seyirci kalamay›z.
“Aç›l›mda ikinci dalga” telefuzuyla propaganda edilen hal-
kan›n ‹deolojik-politik ve örgütsel de¤erdeki maraz konu-
lar›n›n özeti fludur:

Birinci olarak: “Politik mücadele-demokratik mücadele, t›-
kan›kl›¤›n önünü açma, çözüm sürecine katk› sunma” ve
benzeri ad›na gerici dayatmalar kabul edilip, geri çekildik-
çe çekiliniyor olunmas› gerçe¤idir. Evet, belki de “çözüm”
sürecinin önü aç›l›yor, “t›kan›kl›k afl›l›yor.” Ama hangi çö-
zümün önü-nas›l bir t›kan›kl›¤›n önü aç›l›yor ve elbette ki
nas›l aç›l›yor? Bu soru iflin bam telidir. Görülen o ki, Kürt
ulusal hareketi; -her fley pahas›na- ön aç›c›l›k rolünü TC’nin
“aç›l›m” ruhunun özüne uygun olarak üstleniliyor. “Çözüm-
bar›fl” ad›na, aç›l›m ve ön açma ad›na, insani eti¤e s›¤ma-
yan piflmanl›k mantalitesi kabul edilerek, ulusal hareketin
tarihsel hakl›l›¤› mahkum ediliyor. “Onurlu bar›fl” istemi;
haks›z-gerici-gayri ahlaki dayatmalara hasrediliyor. Tesli-
miyet meflrulaflt›r›l›yor, hakl› devrimci direniflin zemini
may›nlan›yor.

Oysa onurlu olan bütün hakl›, devrimci mücadeleler gibi,
Kürt Ulusal Hareketinin onurlu bedellerle örülü devrimci
savafl›m› ve en az her ulus kadar soylu-onurlu olan o ezi-
len mazlum Kürt ulusu bugün yaflan›lanlar› hiç mi hiç hak
etmiyor. Mukayese edilemeyecek kadar çok daha fazlas›-
n› hak ediyor.

Art›k çok daha net anlafl›l›yor ki, “çözüm” denen temafla-
da ulusal hareketin talepleri de¤il, TC’nin reva gördükleri
senaryoyu oluflturuyor. “Komünist partisi kurulacaksa onu
da biz kurar›z” biçimindeki Kemalist politik gelenek teker-
rür ediyor, hepsi bu. ‹ki yüzlü-riyakar burjuva siyaset, dar
anlamda Kürt ulusal hareketinin bertaraf edilmesi plan›y-
la sergileniyor. Uysal köleli¤in tahkimi yolunda ilerleniyor.

Onurlu Kürt ulusu bunu hazmedemez, kald›ramaz. Kürt
ulusuna, kendisini yads›mas›, piflmanl›k ve teslimiyet da-
yat›l›yor! Bu kim taraf›ndan benimsenirse benimsensin, ne
ad›na yap›l›rsa yap›ls›n asla kabul edilemez, savunulamaz.

‹flte, gülümseyen yüzlerle “ikinci dalga” olarak adland›r›lan
gerçek, bu unsur ve de¤erlerle ünlenmektedir. Bu geliflme
karfl›s›nda al›nacak tav›r-tutum; ayd›n-demokrat ve dev-
rimci olman›n da ölçütü ve iyi bir göstergesi olacakt›r. Ger-
çek ayd›n-demokrat ve hatta devrimciler de sahteleri de
rengini belli edecektir. Ki, baz› ayd›n nüsvettelerinin kali-

tesiz çamafl›r gibi hemen boya
verdiklerini görmekteyiz. Kim ne-
reden komut al›yor, hangi pence-
reden bak›yor, bu, bu vesileyle de
tastiklenip belli olacakt›r.

‹kinci olarak; geliflmeleri yukar›da-
ki gibi “teslimiyet-piflmanl›k” ekse-
ninde mütalaa etmemizin gerek-
çeleri salt “bar›fl grubunun” gelip
teslim olarak “piflmanl›k yasas›n-
dan” yararlanmas› gibi dar bir tu-
tum de¤ildir. Tersine bu pratik ge-
liflmeyle alakal› olan ve bafl taraf-
ta da ifade etti¤imiz gibi, bu dar-
tek prati¤in arka yakas›ndaki an-
laflma iflaretidir.

Aç›kt›r ki, muhtemel geliflme ola-
rak gördü¤ümüz bu anlaflma, “çö-
züm” sürecinin PKK’nin silahlar› b›-
rakarak gelip teslim olma ön flart›-
n›n kabul etmesi biçiminde yürüy-
tülmek istenecektir. Ulusal hare-
ket cephesinden yap›lan aç›kla-
malar da bununla paralellik teflkil
ediyor. “Bu tarihi f›rsatt›r, do¤ru
de¤erlendirilmelidir”, do¤ru de¤er-
lendirilirse, da¤dan inmenin de
gerçekleflece¤i yönündeki aç›kla-
malar, bizlere son derece vahim
olan olan o gerçe¤i (silahlar›n b›ra-
karak teslim olunmas› ve “piflman-
l›ktan” yararlan›lmas›) an›msat-
maktad›r. Elbette ki, bu çok basit
bir flekilde olmayacak, karfl›l›kl›
pazarl›klar, ad›mlar biçiminde geli-
flecektir. Ancak, her halükarda
PKK’nin and›¤›m›z bu noktada, en
kötü biçimdeki tasfiyesini onayla-
ma meselesine gelip ba¤lanacak-
t›r. DTP’nin Erbil ziyareti ve ayn›
çerçevedeki diplomatik giriflimler
sonuçlar›n› vermifltir. PKK’nin tasfi-
ye edilmesi güçlü olarak aç›¤a ç›k-
m›flt›r. Ve önemli olan da budur.

Daha önce öngördü¤ümüz gibi;
hakim s›n›flar›n elbirli¤iyle ayyuka
ç›kard›¤› “önce silah b›raks›nlar,

sonra af da olur” söylemleriyle, bir taraftan PKK’ye mesaj
veren, di¤er taraftan da “çözümün” önünde engel gösteri-
len silahl› PKK varl›¤›, PKK’nin de yatk›n duran zay›fl›¤›n›n
neticesinde PKK’ye “koflulsuz silah b›rakma” biçiminde ka-
bul ettirilmifl gözükmektedir. PKK esasta meselelerde bu
noktaya gelmifltir görünüyor. Bu “bar›fl grubunun” piflman-
l›ktan yararlanmak üzere gönderilmesi-gelmesi, PKK’nin
en kötü flartlarda tasfiyesini onaylama durumuna gelip,
gerici dayatmalara boyun e¤erek silah b›rakmas›n›n ön
ad›m›, güçlü bir iflaretidir. ‹flte, de¤erlendirme ve devrimci
kayg›m›z›n derinli¤i budur.

Durumun bu iki maddedeki özetleyiflte yapt›¤› vurgu bü-
tün geliflmeler zinciri taraf›ndan do¤rulanmaktad›r. Bun-
dan da hareketle; iki taraf iradesi ve sözcülerinin paylaflt›-
¤› “tarihi f›rsat” lügat›, ortalama deyimle milli zulüm zengi-
ni TC devleti için “tarihi f›rsat” olabilir ancak. Kürt ulusu ve-
killerinin bu argüman› sahiplenmesi ise, kendi kendisine

özgürlük belgesi ç›karmaktan öteye de¤er tafl›may›p, tam
trajik bir durumdur.

Neden “tarihi f›rsat”t›r? Kimin için “tarihi f›rsat”t›r? Kürt ulu-
su özgürlü¤ünü mü elde edecek ya da özgürlü¤ü do¤rul-
tusunda ciddi bir geliflme merhalesi mi kaydedecek? Ha-
y›r. fiayet hay›r ise, yani bu kazan›mlar Kürt ulusu ve ha-
reketi aç›s›ndan söz konusu de¤il ise; o zaman geliflen em-
peryalist patentli gerici tasfiyeci sürecin ve bu sürecin par-
ças› olarak “bar›fl gruplar›n›n” piflmanl›ktan yararland›r›l-
mas› biçimine dayal› bu teslimiyetin de Kürt ulusu aç›s›n-
dan “tarihi f›rsat” olmad›¤›, olamayaca¤› o kadar kesindir.

Aç›kt›r ki bu, Kürt ulusu için de¤il, TC devleti için “tarihi f›r-
satt›r.” Böyledir, çünkü yaflanan önemli geliflmeler, TC
devletinin en temel ç›karlar› ekseninde ve tamamen TC
devleti lehine gerçekleflmektedir. Kürt ulusunun ise aley-
hinedir. Aleyhinedir, çünkü Kürt ulusunun özgürlü¤ü hiç-
bir bak›mdan söz konusu olmad›¤› gibi, daha uysal koflul-
larda TC devletinin tahakkümüne ba¤l› olacak ve Türk
ulusu hakim s›n›flar›n›n egemenli¤i daha da pekifltirilmifl
olacakt›r. Milli zulüm, imtiyaz ve üstünlükler daha kat› bi-
çimde sürecektir.

Elbette Kürt ulusunun kimi talepleri karfl›lanm›fl olacak,
belli hak ve özgürlükleri gündeme gelecektir. Fakat bunla-
r›n ne kadar güdük ve göstermelik olaca¤›, bugünün gelifl-
meleri ve TC devletinin s›n›f niteli¤i taraf›ndan taahhüt
edilmektedir. En önemlisi de Kürt ulusu ad›na “aç›l›m ar-
ma¤anlar›” diye sunulan tüm enstrümanlar, tamamen TC
devletinin genel ve temel menfaatlerine ba¤l›, bunlar› ze-
delemeyen nitelikte olup, Kürt ulusunu Türk hakim s›n›f-
lar›na biatle susturan hile incileridir.

Özetle, alenidir ki, “bar›fl guruplar›n›n” tafl›d›¤› gerçek an-
lam, “tarihi f›rsat” tekerlemesinin muhtevas›n› aralayan
anahtar niteli¤indedir. “Bar›fl guruplar›n›n” arkas› gelip, “ta-
rihi f›rsat” tasfiyeci burjuva kucakta belirerek hasta yata-
¤›na yatacakt›r. Sevinç vesilesi edilen tehlikenin boyutu ve
ortak a¤›zla sahiplenilen geliflmelerin anlam› iflte budur.

Bir taraftan askeri operasyonlar s›n›r ötesine de uzanma
biçimiyle yo¤unlaflt›r›l›p sürdürülürken, katliamlara ara
vermeden faflist sald›r›lar t›rmand›r›l›rken ve mahallelerde
Kürt ulusundan insanlara ›rkç›-milliyetçi faflist linçler-bas-
k›lar-sald›r›lar artarken; öte yandan adeta “tek terörist kal-
may›ncaya dek operasyonlar sürecek” kafatasç› ›rkç›-faflist
sald›rganl›¤› meflrulaflt›r›rcas›na ve “koflulsuz silah b›rak›n”
dayatmas›n› kabul edercesine “bar›fl gruplar›n›n” zeytin
dal›yla gelip “kelleyi giyotine” uzatmas› anlafl›l›r ve tutarl›
bir tablo olamaz. “Operasyonlar› durdurun” ç›¤l›klar›, “Öca-
lan’›n yol haritas›n› aç›klay›n” gibi bir çok makul istem ve
ça¤r›lara kulaklar›n› t›kayarak Kürt ulusu iradesini hiçe sa-
yan imhac›-inkarc› feodal-faflist yaklafl›ma karfl›n, bu yak-
lafl›ma z›mnen güç katarcas›na ard› arkas› kesilmeden ge-
ri at›lan ad›mlar izahtan yoksun olup, Kürt ulusuna müsta-
hak görülemez itibars›z tutumlard›r. Dik durufltan sürün-
meye dönüflen ve taleplerin daralt›lmas›nda s›n›r tan›ma-
yan ulusal hareketin bu yaklafl›m› asla tasvip edilemez.
Övünülecek de¤il, ac› duyulacak dönemin meflaleleridir
“bar›fl guruplar›yla” yak›lan.

Cumhurbaflkan› Gül, “bar›fl guruplar›” hakk›nda; “iyi gelifl-
me, güzel bir fley” demektedir! Onlar için iyi olan mazlum-
lar için iyi olabilir mi? Ezen ile ezilen aras›nda hangi ç›kar
birlikteli¤inden bahsedilebilir? Ve iflte flimdi, “aç›l›m›n” sah-
te flampiyonlar› s›rtlar›n› emine dayam›fl daha berrak ses-
le; “terör örgütü asla benim Kürt kökenli vatandafllar›m›n
temsilcisi olamaz” diyerek meydana ç›kmaktad›rlar.

“Bar›fl gruplar›” ve dayat›lan teslimiyet

Unutmamak gerekiyor ki, emperyalist karanl›¤a inat, parlayan
yenidünyan›n flavk› yine o geri ba¤›ml› ülkelerden vuruyor. Ne-
pal, Hindistan, Filipinler, Peru, Türkiye-Kuzey Kürdistan gibi birçok
ülkede Maoist Halk Savafllar› meydan okuyucu merkezler olarak
yoksul dünyan›n umutlar›n› tazeliyor. Devrimci dünya halklar› bu
devrimci merkezler sayesinde gelece¤e daha güvenle bak›yor.
Dünya devrim hareketi Maoizm cephesinden geliflerek emperya-
lizm ve gericili¤in kap›lar›n› dövmekte, devrimci iktidarlar› müjde-
lemektedir. Hakir görülerek ötelenen “bald›r› ç›plaklar” tarihi yaz-
maya devam edecektir. Aç›k ki her fley kötü de¤il, ayd›nl›¤›n fla-
fa¤› karanl›¤› zorlayarak y›rt›yor. ‹flgal ve ilhak sald›r›lar›na karfl›
direnifller dinmiyor. Emperyalist sald›rganl›¤a karfl› devrimci hofl-
nutsuzluk sokaklara serpilerek yayg›nlafl›yor. O sessiz ço¤unlu-
¤un büyük homurtusu, açl›k ve ac›lar içinde inleyen o diyarlar-
dan art›k daha fazla duyuluyor. Emperyalist patronlar bir kez da-
ha yan›tlanarak lanetlendiler. Çok somut olarak, IMF ve DB top-
lant›lar›na karfl› ‹stanbul sokaklar›n›n dili, üniversitelerde devlet
sözcülerinin konuflturulmamas›, “sosyalist” k›l›kl› emperyalist
patronun kafas›na at›lan ayakkab› daha birçok irili-ufakl› direnifl
ve devrimci tepkiler belki küçük ama büyük geliflmelerin haber-
cileridir. Protestolardaki yarat›c› eylem biçimi, DHF’nin yo¤unlafl-
m›fl kitle faaliyeti çal›flmalar›ndaki tempo ve somutluk tüm top-
lumsal sorunlarda sergilenerek istikrarl› bir çizgide gelifltirilmeli-
dir. 1981’lerdeki katliam›n hesab›n› unutmayan, baraj flantiyesi-
nin araçlar›n› yakarak do¤a katliam› ve hain planlara devrimci ey-

lemle karfl› duran, Ceylan k›z›n parçalanm›fl körpe bedenine ka-
y›ts›z kalmayan bir bilinçle dolu olmal›d›r hedeflerimiz. Barajlar-
dan baz istasyonlar›na, sel felaketinden fabrika grev-direniflleri-
ne, Kürt ulusunun ulusal demokratik taleplerinden ö¤renci genç-
li¤in sorunlar›na kadar her fley devrimci çal›flmam›z›n araç ve ko-
nular› olarak mücadelede somut pratiklerle ifllenmelidir. Düzenle
sorunu olan devrimci tüm kesimlerin sorunlar›n› sahiplenerek
büyük birli¤i gelifltirelim. Devrimci dünya halklar›, baflta Maoist
Halk Savafllar› olmak üzere, devrimci geliflme ve anti-emperyalist
hareketleri coflkuyla selamlamaktad›r. ‹flte emperyalizmin kâbu-
su da Halk Savafllar›ndan sokaklara kadar bu niteliklerde ve bu-
ralarda büyüyor. Er ya da geç, “sosyal patlamalar” dedikleri kor-
kular› kaç›n›lmaz olarak gerçe¤e dönüflecektir.
Ne var ki bu, durup beklemekle olmaz, bu mevcudiyet yetmez.
Devrim kalk›flmalar›n› her tarafta harlamak, devrimci eylemi yük-
seltmek flartt›r. Bu, emperyalist burjuva ideolojik-politik sald›r› ve
demagojilerin yak›larak küllerinin havaya savrulmas› için gerekli-
dir. Bunun kadar, tasfiyecili¤in her türüne verilen yan›t aç›s›ndan
hayatidir. Burjuva reformizminin köküne asit tuzlar›n› dökmek
için gereklidir. Geliflmeler olumlu yönde iflaretler vermekle birlik-
te, henüz devrimci harekette kabuk k›r›lm›fl de¤ildir. Yaz›k ki,
co¤rafyam›zda devrimci yükseliflin zemini olmas›na karfl›n, örgüt-
lü devrimci hareket henüz tam kalkmam›fl olmakta ve tasfiyeci
reformist atmosfer egemen durum olma özelli¤ini önde götür-
mektedir. Ülkemizde gelifltirilen gerici sürecin genel e¤ilimiyle

birlikte, mevcut dönemsel durum k›saca flöyle özetlenebilir. Em-
peryalist finans krizin fatura edildi¤i ülkelerdeniz. Bunun sonuç-
lar›, emekçi halk›n yaflam›na derin etkide bulunarak yaflam flart-
lar›n› her bak›mdan zora sokup hoflnutsuzluklar›n› büyütmekte-
dir. Toplumsal çeliflkiler, gerek ekonomik kriz, gerekse di¤er em-
peryalist politikalar›n yol açt›¤› y›k›m ve felaketlerin ac› neticele-
rinin toplumsal yaflama direkt yans›mas›yla diri bir seyir izlemek-
tedir. Emperyalizme ba¤›ml› feodal-faflist devlet diktatörlü¤ünün
hüküm sürmesi, bu çeliflkilerin ana temeli olarak keskin s›n›f çe-
liflkilerinin varl›k zemini olup bunlar› beslemektedir. Genel olarak
devrimci durum haz›r bulunup, devrimci hareketin boy vermesi-
nin olanaklar› esasta mevcuttur. Özetle, göreli süreçte devrimci
kabar›fl›n sahne almas› muhtemeldir. Ancak bu geliflmenin önü
pürüzsüz bir flekilde aç›k ve düz de¤ildir. Dolay›s›yla, özetledi¤i-
miz flartlar ba¤lam›nda ve di¤er geliflmeler de¤erlendirildi¤inde
ise, belirli bir dönem devrimci harekette geliflme gözlense de bel-
li dönem sonra yeniden düflüflün yaflanaca¤› söylenebilir. Bu tes-
piti, hakim s›n›flar›n emperyalist projelere angaje olarak demago-
jik argümanlarla gelifltirdi¤i “yeniden yap›lan(d›r)ma” sürecinin
yarataca¤› muhtemel sonuçlar› göz önünde bulundurarak yap-
maktay›z. Yarat›lan yan›lsamal› gerici sürecin daha bafl›nda oldu-
¤umuz halde, devrimci hareket üzerindeki izleri ve halk kitleleri-
ni sarmalayan hava devrimci hareketin geliflmesi yönünde de¤il,
tersini iflaret etmektedir. Daha kapsaml› bak›ld›¤›nda ise, ABD
emperyalizminin TC devletine biçti¤i misyon ve buna uygun ola-

rak sokaca¤› yeni kabuksal biçim ve tabii ki Kürt ulusal hareke-
tinin tasfiyesinin gerçeklefltirilmesi gibi faktörler, TC devletinin
geçici süreli¤ine de olsa belli bir rahatlamaya kavuflaca¤›n› ola-
nakl› k›l›p göstermektedir. Bunlar, devrimci durumda duraksama-
lara yol açabilece¤i gibi, devrimci hareketin geliflmesini de ötele-
mektedir.
K›sacas›, hakim s›n›flar›n gelifltirmekte oldu¤u süreç tamamlan-
madan ve yukar›da devrimci hareketin geliflmesi lehine olarak
sayd›¤›m›z flartlarla, önümüzdeki belirli zaman dilimi içinde dev-
rimci hareket belli bir kabar›fl gösterme e¤ilimindedir-göstere-
cektir. Fakat, hakim s›n›flar›n yürüttü¤ü sürecin geliflmesi boyun-
ca ve tamamlanmas› flartlar›nda, devrimci hareketin geliflme ze-
mini s›¤laflaca¤a, a¤›r gerici koflullar hüküm sürece¤e benzemek-
tedir. Yani devrimci hareket önemli bir düflüfl gösterecektir. So-
nuç olarak, tasfiyeci reformizme ideolojik mücadeleyi aksatma-
dan önemsemenin gereklili¤i gibi, özellikle içinde bulundu¤umuz
ve önümüzdeki s›n›rl› dönemde devrimci savafl› yükseltip dev-
rimci mücadeleyi gelifltirme meselesine ciddiyetle yüklenmemi-
zin gerekli¤i aç›kt›r. Bunun önemli bir zemini; Maoistlerin birli¤i
baflta olmak üzere, devrimci güçler aras›nda dayan›flma ve ortak
eylemin gelifltirilmesinin samimi olarak sa¤lanmas›ndan geç-
mektedir. Duraksama ve gerilemeler geçici oldu¤u kadar, dev-
rimci geliflmelerin önü genel olarak aç›kt›r. Bu asla ak›ldan ç›ka-
r›lmamal›d›r. Devrimin geliflip gerçekleflmesi kaç›n›lmazd›r. Dev-
rim bir rastlant› de¤il, önlenemez nesnel bir zorunluluktur.

Yoksul dünyan›n ‘bald›r› ç›plaklar›’ Maoist Halk Savafllar›yla Tarih Yaz›yor‹smail UçarSINIF TAVRI

318-31 Ekim 2009GÜNCEL

4 18-31 Ekim 2009 GÜNCEL

‘Sald›r›lar toplumsal dinamiklere yöneliktir’
Faflist sald›r›lar›n bireye ya da belli bir gruba

yönelik olmad›¤›na, toplumun tüm ilerici
dinamiklerini hedef ald›¤›na dikkat çeki-
len aç›klamada, “Giderek t›rman›fl göste-
ren faflist sald›r›lar bu zeminde cereyan
etmektedir. Sald›r›lar›n hedefinde bütün
devrimci halk güçleri olup, arkas›nda ise

halk düflman› faflist devlet ve uzant›lar›
bulunmaktad›r. Tüm sald›r› ve geliflmeler iki

düflman s›n›f güçlerinin çat›flmas›n› izah etmek-
tedir. Bundand›r ki, devrimci cephenin s›n›f bilinçli tav›r
ekseninde derli-toplu hareket etmesi zaruri bir ihtiyaç-
t›r. Sald›r›lara karfl› devrimci karfl›-koyuflu; devrimci güç-
ler aras› dayan›flma ve hareket birliklerini örüp büyüt-
mek yak›c› bir ödevdir” denildi.

‘Yeni süreç karfl›s›nda haz›rl›kl› olal›m’
Devletin ‘yeniden yap›lanma’ sürecine ba¤l› biçimde, ‘de-
mokratikleflme’ ve ‘Kürt sorununda çözüm’ safsatalar›yla
kapsaml› bir flekilde ideolojik-politik tasfiyeci sald›r›ya gi-
riflti¤i kaydedilen aç›klaman›n devam›nda flu ifadelere
yer verildi: “Nitekim geç kalmadan devlet, faflist gelene¤i-
ni kustu, ‘demokratikleflme’ teraneleri gölgesinde faflist
sald›r›lar belirgin art›fl göstererek devreye girdi. Özellikle
ö¤renci gençli¤e yönelik azg›n sald›r›lar, K›z›l Bayrak mu-
habirlerine belediye zab›talar›nca iflkence edilmesi, De-
mokratik Kad›n Hareketi faaliyetçisinin yüzünün sokakta
kesilmesi, IMF protestolar›nda sivil güruhlar›n devreye so-
kularak kitleye polis eflli¤inde iflkence edilmesi ve çocuk-
lar›n katledilmesi geliflmeleri hoyratlaflan faflist sald›r›lar›n
tipik örnekleridir. Askeri operasyonlar›n yo¤unlaflt›r›lmas›,
s›n›r ötesi operasyon tezkeresinin uzat›lmas›, köylerin

bombalanmas›, Ceylan Önkol’un hunharca katledilmesi,
Güler Zere ve onlarca tutsa¤›n alenen ölüme terk edilme-
si, DHF çal›flanlar›n›n çeflitli biçimlerde u¤rad›¤› sald›r›lar,
‹flçi Köylü gazetesi, At›l›m ve di¤er sosyalist-devrimci ba-
s›n çal›flanlar›n›n tutuklanmalar›, Günlük gazetesinin ka-
pat›lmas›, DTP üye ve yöneticilerinin tutuklanmas› ve en
son olarak üniversite gençli¤inde yaflanan umut verici k›-
p›rdamalar sonras› Malatya ‹nönü Üniversitesi’nde üç
devrimci ö¤rencinin faflist sald›r› sonucu b›çakla yaralan-
malar›, faflist bask› ve sald›r›lar›n en son örnekleridir. Bu
örnekler sald›r›lar›n t›rmand›¤›n› gösterdi¤i gibi, ileride da-
ha da art›p a¤›rlaflaca¤›n› iflaret etmektedir.”

Faflizme ve faflist sald›r›lara karfl› direnmenin insan›m
diyen herkesin görevi oldu¤u hat›rlat›lan aç›klamada,
ilerici, ayd›n ve demokrat olan hiç bir bireyin bu görev-
den kaçmamas› gerekti¤i ifade edildi.

‘Devrimci mücadele birlikleri olufltural›m’
Her türden gerici sald›r›lar karfl›s›nda ‘devrimci mücade-
le birlikleri’nin oluflturulmas› gerekti¤i dile getirilen aç›k-
lama flu ifadelerle sonland›r›ld›: “Faflist sald›r›lar›n püs-
kürtülmesi acil bir ihtiyaçt›r. Bu mücadele birlikleri, plat-
formlar› ö¤renci gençlik mücadelesinden di¤er demok-
ratik-devrimci mücadele alanlar›na kadar, genel ve özel
sorunlar flahs›nda en genifl flekilde oluflturularak hayata
geçirilmek durumundad›r. Komünist devrimciler; faflist
sald›r›lara kay›ts›z kalmadan, devrimci karfl› koyuflla
mücadele cephesinden asla çekilmeyecektir. Faflist sal-
d›r›lar› s›n›f nefretimizle lanetlerken, devrimci fliddet öf-
kemizi sak›nmadan kavga siperlerine tafl›yarak faflist
sald›r›lara bent edece¤imizi yineliyoruz.” denildi.

MKP: Sald›r›lara karfl›, devrimci mücadele ve birliktelikleri yükseltelim

Devlet, Ceylan’›n katilleri flahs›nda kendini aklamaya çal›fl›yor

Maoist Komü-
nist Partisi
(MKP), hâkim
s›n›flar›n t›rma-
nan faflist sald›-
r›lar›na devrimci
eylem birlikteli-
¤i ile karfl› koy-
ma ça¤r›s› yapt›

Amed’in Lice ilçesine ba¤l› fienlik Köyü’nde, ko-
yunlar› otlatt›¤› esnada Tapan Tepe Taburu’ndan
at›lan havanla hayat›n› kaybeden Ceylan Ön-
kol’un ölümüne iliflkin yeni geliflmeler ortaya
ç›kmaya devam ederken, kamuoyunun tepkisi
de büyüyor. Kamuoyu taraf›ndan katliam›n so-
rumlusu olarak görülen TSK’dan yap›lan aç›kla-
mada, Ceylan’n›n katili olarak TSK’n›n gösteril-
mesi, “TSK’ya karfl› asimetrik psikolojik harekât”
olarak tan›mlan›rken, yap›lan eylemlerdeki yay-
g›n slogan ise, “Katiller bulunsun, hesap sorul-
sun” oldu.
Katliam›n yafland›¤› yerde incelemelerde bulu-
nan, ‹nsan Haklar› Derne¤i, Amed Barosu, Amed
Tabipler Odas› ve Mazlum Der yetkililerinden
oluflan heyet, olayda yetkililerin ihmalinin bü-
yük etken oldu¤unu ifade ederek, Önkol'un par-
çalanan cesedinin saatlerce arazide bekletildi¤i-
ni, olay yerine “can güvenli¤i olmad›¤›” gerekçe-
siyle Cumhuriyet Savc›s›’n›n ve doktorun gitme-
di¤ini belirtti.

Savc›l›k ve doktor raporu Genelkurmay’› ya-
lanl›yor: Genelkurmay’›n o tarihte Önkol’un bu-

lundu¤u alana herhangi bir at›fl›n yap›lmad›¤›
aç›klamas›na ra¤men olay sonras› patlaman›n
oldu¤u yere giden Önkol’un ailesi ve yak›nlar›n›n
ifadeleriyse, aç›klamalar› yalanl›yor. Ayr›ca “can
güvenli¤i olmad›¤›” gerekçesiyle olay yerine git-
meyen savc›n›n ve bir doktorun ilk ölüm raporu-
nu haz›rlamas› ve ölüm raporunda patlay›c› par-
çalar›n›n ç›kar›ld›¤› ve ölüm nedeni olarak “pat-
lay›c› madde nedeniyle iç organ parçalanma-
s›”n›n gösterilmesi ve “pratik otopsiye gerek
yoktur” yaz›lmas›, ölümün “flüpheli” ve “hedef
gözetilerek yap›ld›¤›”n› kan›tlam›flt›.

Ordudan medyaya simetrik ayar: Genelkur-

may, bütün bilirkifli ve heyet raporlar›na ra¤men
“karakoldan at›lmad›” aç›klamas› yapt›ktan he-
men sonra, konuya iliflkin bir aç›klama daha
yapt›. Bu aç›klamada, kamuoyu tepkisini “TSK’ya
yönelik asimetrik, kapsaml› ve organize bir psi-
kolojik harekât” olarak nitelendiren Genelkur-
may ‹letiflim Daire Baflkan› Tu¤general Metin Gü-
rak, olay›n faillerinin bulunmas›na iliflkin konufl-
mak yerine, faillerin ortaya ç›kmas› talebini ya-
y›nlayan bas›na çatmay› tercih etti. Bölgenin ha-
van menzilinde olmad›¤›n› iddia eden Gürak,
bölgede bir patlama oldu¤unuysa kabul etti. Gü-

rak, patlaman›n nedeninin savc›l›k taraf›ndan
yap›lacak kriminal çal›flmalar sonucunda ortaya
ç›kaca¤›n› kaydetti.

Ceylan önemli de¤il, TSK y›pranmas›n yeter!
Aç›klama boyunca Ceylan’›n katledilmesini ve
kamuoyunda oluflan üzüntü ve öfkeyi umursa-
mayan Gürak, bildik bir aç›klama yapt›: “TSK y›p-
rat›lmak isteniyor”. Hatta Gürak daha da ileriye
giderek, bu konuyu iflleyen medyan›n, TSK’n›n
y›prat›lmas› do¤rultusunda “kullan›ld›¤›n›” sa-
vundu. Genelkurmay’›n bu aç›klamas›n›n hemen
ard›ndan, devletin bu insanl›k d›fl› olaya bak›fl›n›
somutlayan bir skandal olay daha yafland›. As-
kerlerin bask›s› sonucu olay yerine ancak 3 gün

sonra giden Lice Cumhuriyet Savc›s› Mustafa Ka-
mil Çolak’›n, Ceylan Önkol’un ölümüne iliflkin so-
ruflturmay› “terör suçu” kapsam›nda de¤erlen-
dirdi¤i ö¤renildi.

Ceylan’› da ‘terörist’ yapt›lar: Buna göre savc›l›-

¤›n, Ceylan Önkol’un ölümünü “askerin PKK ile
mücadele kapsam›ndaki eylemi” fleklinde ele al-
d›¤› ve dosyayla ilgili gizlilik karar›n›n da bu çer-
çevede al›nd›¤› belirtildi. Diyarbak›r Baflsavc›l›¤› da
patlaman›n yafland›¤› yerin “teröre müzahir” böl-
ge oldu¤u gerekçesiyle “Can güvenli¤im yok, ben
oraya gitmem” diyen savc› Çolak’›n üç gün sonra
olay yerinde inceleme yapmas›n› hukuki buldu.
Savc›l›k, Ceylan’›n, askerin ‘PKK ile mücadele

kapsam›ndaki bir eylemi’ sonucu kazayla öldü-
¤ü sonucuna var›rsa, kamu görevlileri hakk›nda
dava aç›lacak. Ancak kamu görevlilerine ‘PKK ile
mücadele’ gerekçesiyle en düflük ceza verilecek.
Yan› s›ra, Terörle Mücadele Yasas›’n›n 10. mad-
desi kapsam›nda yürütülen gizli soruflturma
kapsam›nda tutanaklara imza atan devlet gö-
revlilerinin isimleri gizlenecek. Ceylan’›n ailesinin
avukatlar›n›n dosyadan bilgi ve belge almalar›
da savc› karar›yla k›s›tlanabilecek. Devlet böyle-
likte Ceylan’›n katilleri flahs›nda, kendisini yasa-
lar önünde aklam›fl olacak. Hatta belki de katil-
lere, “terör”le mücadeledeki “baflar›”lar›ndan do-
lay›, ödül verecek.
Savc›l›¤›n, Ceylan’›n katledilmesini “PKK’yle mü-
cadele”ye ba¤lamas›, katledildikten sonra yan›-
na boyundan büyük silah konularak, “teröristti,
o yüzden vurduk” denilen 12 yafl›ndaki U¤ur
Kaymaz’› ak›llara getirdi.

‘Katiller bulunsun, hesap sorulsun’: Ceylan

Önkol’un parçalanarak katledilmesinin ard›ndan,
devlet cephesinde bunlar yaflan›rken, kamuoyu-
nun tepkisi de gün geçtikçe büyüyor. Meseleye
iliflkin ülkenin pek çok yerinde eylemler örgütle-
nirken, bunlar›n en kitleseli Amed’de düzenlen-
di. Amed Kent Kad›n Meclisi’nin düzenledi¤i yü-
rüyüfl için, DTP Ba¤lar ilçe örgütü önünde topla-
nan kitle, yolu trafi¤e kapatarak Ceylan Ön-
kol’un foto¤raflar›yla yürümeye bafllad›. Yo¤un
kat›l›m›n oldu¤u ve Demokratik Haklar Federas-
yonu (DHF)’nun da destek verdi¤i eylemde, Cey-
lan’›n katillerinden hesap sorulmas› istendi.

DTP’den suç duyurusu: Konuya iliflkin bir giri-

flim de, DTP Grup Baflkan Vekili Selahattin Demir-
tafl’tan geldi. Demirtafl, suç delillerini karartt›¤›
iddias›yla, Lice Cumhuriyet Savc›s› Mustafa Kamil
Çolak hakk›nda suç duyurusunda bulundu. Ayr›-
ca Demirtafl, suç duyurusu yaparken, “Polise tafl
att› diye 13 yafl›ndaki bir çocu¤u sokak sokak
kovalayarak coplarla öldüresiye döven, daha
sonra a¤›r ceza mahkemelerinde yarg›layarak
onlarca y›l hapis cezalar› veren devlet, bu kudre-
tini 12 yafl›nda parçalanm›fl Ceylan için de göste-
remiyorsa, devletin adaletinden söz etmek
mümkün de¤ildir.” diyerek kamuoyuna bir soru
yöneltti: “Münevver Karabulut cinayetine göste-
rilen ilginin Ceylan’›n ölümüne gösterilmemesi-
nin nedeni, Ceylan’›n Kürt k›z› olmas› m›d›r?”

Polis fliddeti kundaktaki bebe¤e kadar ulaflt›. Cizre'de
bir eve at›lan gaz bombas› 18 ayl›k bebe¤e isabet etti.
PKK lideri Abdullah Öcalan’›n uluslararas› komployla
Suriye’den ç›kar›l›fl›n›n 11. y›ldönümünde Kürt illerin-
de yap›lan protestolarda, fatura yine çocuklara kesildi.
Cizre’de, eylemlere kat›lan kitleye karfl› kullan›lan gaz
bombalar›ndan biri bir eve girdi. Eve at›lan gaz bom-
bas›, annesinin kuca¤›ndaki 18 ayl›k Mehmet Uy-
tun’un bafl›na isabet etti. Beyin kanamas› geçiren
Mehmet, kald›r›ld›¤› hastahanede yaflam›n› yitirdi. Po-
lisin att›¤› gaz bombas›na ise il valisinden bilindik bir
cevap geldi. Vali, bebe¤e gaz bombas›n›n de¤il, göste-
ricilerden at›lan tafl›n isabet etti¤ini iddia etti.

Polisin ‘Güven Timi' gaspç› ç›kt›
‹stanbul’da “suçla daha etkin mücadele” için kuruldu-
¤u öne sürülen “Güven Timi”ne mensup 3 polis, kim-
lik sorduklar› kifliyi gasp ettiler!
‹stanbul Emniyet Müdürlü¤ü taraf›ndan “suç ve suçlu-
larla daha etkin mücadele için” kuruldu¤u öne sürülen
Güven Timi’nde görevli 3 polis, silahl› tehdit ve h›rs›z-
l›ktan aç›¤a al›nd›. Kartal’da Recep Güleflen isimli va-
tandafl kendilerini polis olarak tan›tan 3 kifli taraf›ndan
bo¤az›na b›çak dayanarak 1.500 liras›n›n çal›nd›¤›n›
aç›klad›. Olay›n ard›ndan Güleflen’in 155’i arayarak sal-
d›rganlar›n kaçt›¤› arac›n plakas›n› vermesi sonucu,
arac›n Güven Timi’nde görevli V.T., U.C. ve M.Z. isimli
polislere ait oldu¤u ortaya ç›kt›.

Böyle olur polis paranoyas›
‹zmir polisi 6’›nc› hissini devreye soktu ve 7 Ekim gü-
nü yolda yürüyen DHF üyesi Koray Tatar ve Partizan
taraftarlar› Nefle Bilgin ve ‹zzet Uysal'› Konak ‹skele-
si’nde IMF ve DB’ye karfl› ‘eylem yapacaklar›’ iddias›y-
la gözalt›na ald›. Polis terörünü protesto eden üç kifli
sloganlar atarak, polisin tutumunu teflhir etti.

Yine polis, yine iflkence!
‹stanbul Avc›lar sahilindeki parkta arkadafllar›yla birlik-
te flarap içen üniversite ö¤rencisi Güney Tuna, polisler
taraf›ndan öldürülesiye dövüldü. Polisin iflkencesi sonu-
cu hastaneye kald›r›lan Tuna beyin kanamas› geçirdi.
3 Ekim’de Avc›lar Mustafa Burcu Park›’nda Güney Tu-
na ve arkadafllar› gitar çal›p içki içerek e¤leniyordu.
Ard›ndan bölgeye gelen Yunus polisleri e¤lenen gruba
“‹çki içmeyin, da¤›l›n” ‘emri’ verdi. Grubun rahat olma-
s› ve flarap içmeleri polisleri çok k›zd›rm›fl olacak ki,
devam›nda polisler kendilerine verilen yetkilerle grup-
tan seçtikleri Güven Tuna’y› kelepçeleyip topluca döv-
meye bafllad›. Dayaktan sonra karakola götürülen Tu-
na’ya tehditler ya¤d›ran polis, “darp edilmedim” tuta-
na¤›na zorla imza att›rd›.
Karakoldan ayr›lan Tuna’n›n, kald›r›ld›¤› hastanede,
beyin kanamas› geçirdi¤i ve sol baca¤›nda k›r›k oldu-
¤u anlafl›ld›. Bir süre yaflam savafl› veren Tuna’n›n ai-
lesi polisler hakk›na suç duyurusunda bulundu.

‘‹ftira, dövmedik’
Avc›lar’da 21 yafl›ndaki üniversite ö¤rencisi Güney Tu-
na’n›n dövülmesiyle ilgili adliyeye sevk edilen 23 ya-
fl›ndaki polis memuru Mustafa Ba¤c›, ‘kasten yarala-
ma’ suçundan tutukland›. Ba¤c› ve beraberinde ifade-
si al›nan yedi polis Tuna’y› darp ettiklerini kabul etme-
di. Oysa yaflanan vahfleti bir kifli cep telefonuyla kay-
detmifl ve görüntüleri bas›nla paylaflm›flt›.

Doktor raporunda darp izi yok!
Polislere s›n›rs›z iflkence ve öldürme yetkisi veren
devlet, polisini, yaflanan bu gibi durumlarda korumak
için her kurumunu buna uygun pozisyonda iflletiyor.
Baran Tursun, Engin Çeber ve daha nicelerine uygula-
nan sa¤l›k raporu Tuna için de haz›rland›. Tunay’› ifl-
kenceden geçirip baca¤›n› k›ran polisler, Tuna için ön-
ce karakolda, sonra hastanede “darp ve cebir izine
rastlanmam›flt›r” raporu ald›rd›.
Bak›rköy Dr. Sadi Konuk Hastanesi’nde Tuna’y›, yan›n-
da polis varken muayene eden Dr. E.E. Tuna’ya ‘darp
izi yoktur’ raporu verdi. Böylece ortada iflkenceyi gös-
terebilecek bir delil b›rak›lmayacakt›. Fakat bu organi-
zasyon Tuna’n›n beyin kanamas› geçirmesiyle bozul-
du. Doktor ve Tuna’y› iflkenceden geçiren polis Musta-
fa Ba¤c› taraf›ndan ortak haz›rlanan sa¤l›k raporunun
ard›ndan fenalaflan Tuna’ya yap›lan tetkiklerde beyin
kanamas› geçirdi¤i ve bir baca¤›nda k›r›k oldu¤u anla-
fl›ld›. Bir süre kald›r›ld›¤› hastanede yaflam savafl› ve-
ren Tuna, yap›lan müdahalenin ard›ndan yaflama tu-
tunmay› baflard›.

Polis Vazife ve Salahiyetleri Kanunu (PVSK)’nunda
yap›lan de¤ifliklikle beraber (2007), ülkede polisin
topluma ve bireylere dönük fliddeti her geçen
gün daha da artt›. Ülkemizde polisin son 3 y›lda
medyaya yans›yan cinayet say›s› ise 66’y› buldu.
Polis Vazife ve Salahiyetleri Kanunu (PVSK)’nda
yap›lan de¤ifliklik ile polise “suçun” önlenmesi
amac›yla kiflileri, araçlar› durdurma, kimlik sorma
ve bu s›rada soru sorma (sorgulama), parmak izi
alma yetkilerinin yan›nda foto¤raf yoluyla kiflisel
kay›tlar›n tutulmas› ve saklanmas›, kiflilerin üstle-
rini, araçlar›n›, özel eflyalar›n› ve belgelerini ara-
ma, her türlü cop, kelepçe, bas›nçl› su, göz yaflar-
t›c› gaz veya toz, fiziksel engel gibi araçlarla zor
yöntemine baflvurma, silah kullanma ve meflru
savunma hakk› kapsam›nda duraksamadan atefl
etme, adlî görevleri s›ras›nda teflhis yapt›rma gibi
konular›nda yetkiler tan›nm›flt›.

‘Durmad›’, ‘silah›m› ald›’, ‘bafl›n› duvara vura-
rak intihar etti…’
Feyzullah Ete, Festus Okey, Baran Tursun, Rama-
zan Dal, ‹kbal Yaflar, Fahrettin fiedal, Zeki Erinç ve
daha isimlerini sayamad›¤›m›z 66 yaflam, polisin
silah›ndan ç›kan kurflunla ya da polis iflkencesiyle
sona erdi. Terörle Mücadele Yasas› de¤iflikli¤inin
ve polis yetkilerini de¤ifltiren yasan›n Meclis'ten
geçmesinin ard›ndan ilk 6 ayl›k bilanço ileride ya-
flanacaklar›n habercisi idi. T‹HV verilerine göre, ka-
nunun ç›kmas›n›n ard›ndan, 1 May›s 2007-5 Ekim
2008 aras›nda en az 171 olayda 2 binden fazla ki-
fliye polis taraf›ndan fliddet uyguland›.
Y›ll›k hak ihlali raporlar›na göre iflkence ve kötü
muamele vaka say›s› polis yasas›ndaki düzenleme-
nin henüz yürürlü¤e girmedi¤i 2007 y›l›nda 687
iken, bu rakam›n yasan›n yürürlü¤e girmesinin ar-

d›ndan 2008 y›l›nda 1546’ya yükseldi¤i görülüyor.
Son çeyre¤ine girdi¤imiz 2009 y›l›nda ise polis tara-
f›ndan öldürülenlerin say›s› 11’e ulaflt›.

66. polis cinayeti ifllendi; yine ‘dur’ ihtar›
Hatay’da 12 Ekim 2009’da polis ekiplerinin flüphe-
li buldu¤u motosikletliye yapt›¤› “dur” ihtar›n›n ar-
d›ndan atefl açmas› sonucu motosiklette bulunan
Murat Koku (28) yaflam›n› yitirdi.
‹ki y›lda polis görev bafl›ndayken verilen yetkiler so-
nucu yapt›¤› uygulamalarda 66 kifliyi öldürdü. Polis
kurflunu ve daya¤›ndan dolay› sakat kalan ya da
travma geçirenlerin say›s› ise tam olarak bilinmiyor.

Polis yarg›lanm›yor
‹nsan öldürmeyi göriv sayan polisler yarg›land›k-
lar› mahkemelerde komik cezalarla ödüllendirilir-

ken, birçok polis ise mahkemeye bile ç›kart›lma-
dan görevlerine devam ediyor. Ülkemizde son dö-
nemde medyaya da yans›yan ve polisin cinayet-
ten yarg›land›¤› davalar›n sonuçlar› flöyle:
Soner Çankal adl› genci öldüren polis Vahit Karfl›-
l›yan, mahkeme taraf›ndan tahliye edildi.
Hatay’da Tuncay Cüzdan'› öldüren polis yarg›lan-
d›¤› davada beraat etti.
Baran Tursun’u öldüren polis Oral Emre Atar 2 y›l
1 ay hapis cezas› ald›. Dosya halen Yarg›tay’da.
‹stanbul Avc›lar’da Feyzullah Ete’yi öldüren polis 4
y›l 3 ay ceza ald›.
Aytekin Arnavuto¤lu’nu öldüren polis Bayram E.
ömür boyu hapis alacakt› ki nas›l olduysa 3 y›l 6
ay hapis cezas› ald›.
Adana’da Murat Kasap’› öldüren polis Halil ‹bra-
him Y›ld›r›m 1 y›l 8 ay hapis cezas› ald›. Fakat
mahkeme 5 y›l süreyle cezas›n› erteledi.

Polis ‘vazife’ görüp ‘salahiyeti’ sa¤l›yor: 66. ölüm de geldi

Polis terörü devam
ediyor

518-31 Ekim 2009GÜNCEL

‘Kürt aç›l›m›’ tart›flmalar›n›n süregitti¤i bugünlerde, Özgür Üni-
versite’de bir araya gelen ayd›nlar bas›n toplant›s› düzenleye-
rek Kürt ulusal sorunu ve ‘Kürt aç›l›m›’ konusunda bir bildiri
sundular.

‘Ad›yla ça¤›rmamak bir yalan söyleme yöntemidir’: Kürt ulusal
sorununun seksen y›ll›k bir tabu oldu¤u kaydedilen bildiride
flunlar yer ald›: “fiimdilerde tabu olmaktan ç›kmakta ve konu-
flulmakta ama yap›lan konuflmalar›n, söylenen sözlerin reel bir
karfl›l›¤› olup olmad›¤› hala tart›flmal›. Nitekim temmuz ay›n›n
sonunda ‘Kürt aç›l›m› denilene a¤ustosun sonunda ‘demokratik
aç›l›m’ deniyordu, Eylül sonunda art›k ‘huzur ve uzlafl› projesi’
deniyor... E¤er bir sorunu çözmek gibi samimi bir niyetiniz var-
sa, önce onu ad›yla ça¤›rman›z gerekir. Unutmamak gerekir ki,
farkl› biçimlerde ifade edilse de ‘aç›l›m’ daha önce de günde-
me gelmiflti. Bir baflbakan ‘Kürt realitesini tan›yoruz’ dedi, bir
daha a¤z›na almad›, alamad›, bir baflkas› ‘AB’nin yolu Diyarba-
k›r’dan geçiyor’ dedi o da bir daha a¤z›na almad›, alamad›... Zi-
ra söylediklerinin reel bir karfl›l›¤› yoktu. Neden olmad›¤› reji-
min niteli¤iyle ilgili tart›flmay› angaje ediyor. Zira Türkiye’de hü-
kümet olmak hükmetmek anlam›na gelmiyor.”

‘Kürt sorunu ezilen ulusun kendi kaderini tayin etmesi sorunudur’
Kürt sorununun ulusal bir sorun oldu¤u vurgulanan bildiride
flöyle denildi: “Kürt sorunu ulusal bir sorundur. Ezilen ulusun
kendi kaderini tayin etmesi sorunudur. Ezilen ulusun kendi ka-
derini tayin etmesi; gönüllü birlikte yaflamay› da, ayr›lmay› da
içerir. Kürtlerin ne istedi¤inin netleflmesi, iradenin ortaya ç›k-
mas›, s›n›rs›z bir tart›flma ortam›n›n sa¤lanmas›n›, ifade [düflün-
ce] özgürlü¤ünün önündeki tüm engellerin ortadan kald›r›lma-
s›n› gerektirir. Bir sorunun nas›l çözülece¤i, ne oldu¤undan ba-
¤›ms›z de¤ildir. Kürt sorunu nedir? Kürt sorunu neden bir sorun-
dur? Bu sorun günümüze kadar neden çözülmeden gelmifltir?
Sorunu yaratan esas unsurlar nelerdir? Gibi temel sorular hiçbir
zaman gündeme getirilmiyor, tart›flma konusu yap›lm›yor...
E¤er orta yerdeki sorun, ulusal mahiyette bir sorunsa ki öyledir,
onu demokratikleflme çerçevesinde çözmek mümkün de¤ildir.”

‘Kürtlerin ihtiyac› olan lütuf de¤il, haks›zl›¤›n giderilmesidir’:
“Baflbakan ve içiflleri bakan› ne yapacaklar›n› de¤il, neyi yap-
mayacaklar›n› sayarak konuflmaya bafll›yorlar... Cunta anayasa-
s›na dokunmadan seksen y›ll›k zihniyetle hesaplaflmadan soru-
nun çözülece¤ine inanan var m›? Hala Kürtçenin bir dil olarak
kabul edilmemesi demek, o dili konuflan halk›n varl›¤›n›n da in-
kâr edilmesi demektir. Böyle bir anlay›flla sorun çözülebilir mi?
Bu anlay›flta ›srar devam ederse, Kürt çözümü, Türk çözümsüz-
lü¤ü olmaya devam edecektir. Kürt sorununun kayna¤›nda,
devletin inkâr, imha ve asimilasyon siyaseti vard›r. Devlet Kürt-
lere do¤al haklar›n› teslim ederek, bu politikadan, bu uygula-
malardan geri ad›m atabilir. Kürtlerin ihtiyac› olan lütuf de¤il,
haks›zl›¤›n giderilmesidir. Bunun da yolu do¤rudan sorunun ta-
raf› olanla, Kürtlerle, Kürt örgütleriyle, Kürtleri temsil eden ku-
rum ve kiflilerle görüflmekten geçiyor. Oysa hükümet Türk ta-
raf›yla görüflmeyi ye¤liyor.”

Bildiride imzas› bulunan ayd›nlar: ‹smail Beflikçi, Fikret Baflkaya,
Mahmut Konuk, Sibel Özbudun, Temel Demirer, Rag›p Zarakolu,
Sait Çetino¤lu, Babür P›nar, Ayhan Ç›nar, Pafla Öztürk, Engin Bay-
ramo¤lu, Oktay Etiman, ‹smet Erdo¤an, Özgür Baflkaya, Yücel
Demirer, Attila Taygun, Deniz Zarakolu, Büflra Beste Önder, Hü-
seyin Taka, Hüseyin Gevher, Mehmet Özer, Recep Marafll›, Cemil
Gündo¤an, Ahmet Önal, Adnan Caymaz, Ali ‹mren.

TBMM’de memur olarak ifle bafllayan, Baflbakan Yard›mc›s› Ce-
mil Çiçek’in o¤lu Ahmet Ça¤r› Çiçek, TEKEL’in ifltiraki Sigara Sa-
nayi’nin yönetim kurulu üyesi oldu. TBMM’de memur olarak ifle
bafllayan Çiçek, daha sonra Özellefltirme ‹daresi Baflkanl›¤›’na
geçti. Ça¤r› Çiçek’in efli Seda Çiçek de Türk Akreditasyon Kuru-
mu’nda ifle bafllad›.

Bakan çocu¤u babalar gibi paray› götürür
Milletvekili, bakan, baflbakan ve cumhurbaflkan› çocuklar› ile
di¤er bürokratlar›n çocuklar› ve yak›nlar› devleti arpal›k gibi
görmeyi ve soymay› hak biliyorlar. Halktan toplanan vergilerle,
emekçilerin üretimi sonucu elde edilen gelirlerle doldurulan
devlet-kamu kurumlar›n›n kasalar› bu zatlar taraf›ndan boflalt›-
l›yor. ‹flte ibretlik tablodan bir kaç örnek:

Mehmet Emre Gül (Abdullah Gül’ün o¤lu): 16 yafl›nda e-ticarete bafl-
lad›. Ayr›ca bardakta m›s›r satan bir sat›fl zincirinin sahibi oldu…

Bilal Erdo¤an (Recep Tayyip Erdo¤an’›n o¤lu): Harvard Üniversite-
si’ndeki e¤itiminden sonra Dünya Bankas›’nda çal›flmaya bafllad›.

Burak Erdo¤an (Recep Tayyip Erdo¤an’›n o¤lu): Tayyip Erdo¤an’›n,
“Bursla okuyor” dedi¤i Burak, ‹ngiltere’deki “burslu” e¤itiminden
sonra 2.5 milyon dolara gemi alarak armatörlü¤e ad›m att›.
Burslu okudu¤u söylenen birisinin bu gemiyi nas›l alabildi¤ini
anlatmaya gerek yok san›r›z!

Cem fiahin (TBMM Baflkan› Mehmet Ali fiahin’in o¤lu): AKP’ye yak›nl›-
¤›yla bilinen ve AKP hükümeti döneminin yükünü alan Çal›k
Grubu, AKP’nin bu deste¤inin karfl›l›¤› her f›rsatta veriyor. Cem
fiahin de bu deste¤in karfl›l›¤› olarak Çal›k Grubu’nun avukatl›-
¤›n› yap›yor.

Veysi fiimflek (Mehmet fiimflek’in amcas›n›n torunu): Mehmet fiim-
flek’in dan›flmanl›¤›n› yapan Mehmet fiimflek, her ay milyarlar›
cebe indiriyor!

Erkan Y›ld›r›m (Binali Y›ld›r›m’›n o¤lu): Denizcilik flirketi sahibi. ‹tal-
ya'da 445 bin euroya gemi sat›n ald›. O da art›k bir armatör!

Akif Özak (Faruk Özak’›n o¤lu): Bardakta m›s›r sat›yor. Atatürk Ha-
valiman›’nda ikinci flubesini açt›.

Ayd›nlar: Kürt sorunu ezilen
ulusun kendi kaderini tay›n
etmesi sorunudur

Okuyun; AK m›, kara m›
siz karar verin?

Alevilerin sorunlar›n›n sözde tart›fl›ld›¤›, taleplerine
‘kulak verildi¤i’ Alevi çal›fltay›n›n 4’üncüsü Ankara'da
yap›ld›. Çal›fltayda bildiklerimiz d›fl›nda yeni bir fley
yok: Devlet “aç›l›m” oyunuyla Alevileri eritme ve dev-
letin Alevi’sini yaratma politikas›na devam ediyor.
Çal›fltaya kat›lan demokratik kurumlar ve kifliler,
‘aç›l›m’›n nas›l bir anlay›flla ifllendi¤ini ve samimiye-
tini s›nayan bir noktayd›. Nitekim Alevilikle ilgisi ol-
mayan hatta Alevilere devletin geleneksel inkâr, asi-
milasyon penceresinden bakan kurum ve kifliler ‘ça-
l›fltay’da yerini alm›flt›. MÜS‹AD, strateji kuruluflu
USAK, TESK, Memur-Sen, Hak-‹fl, Türk Ocaklar›, Gülen-
ci ‹nsani Yard›m Vakf› gibi kurumlar›n kat›l›m› ‘bu ne
perhiz, bu ne lahana turflusu’ dedirtti.

‘Alevileri imam hatiplere gönderelim’
Bugüne kadar ‘Alevi çal›fltay›’ ekseninde gerçekleflti-
rilen toplant›lar, bu toplant›larda savunulan görüfller
ve ç›kan sonuçlar, devletin Alevilere yaklafl›m›nda
bir “yenilik” ve “demokratikleflme” olmad›¤›n› göste-
riyor. Her fleyden önce bu “aç›l›m”›n sahipleri Alevili-
¤i bir inanç olarak kabul etmiyor. Hal böyle olunca
da aç›l›m›n neye denk geldi¤ini görmek çok zor ol-
muyor. Memur-Sen Genel Baflkan› Ahmet Gündo¤-
du’nun (Alevi çal›fltay›nda ne ifli varsa) Alevi çal›flta-
y›n›n 4’üncüsüne sundu¤u “çözüm” raporunda öne
sürdü¤ü, “Alevi çocuklar›n› imam hatip liselerine çe-
kecek projeler gelifltirelim. Alevi dedelerini hacca
gönderelim” önerisi, devletin Alevi çal›fltay› ile var-
mak istedi¤i noktan›n beyan›d›r asl›nda.
Memur Sen’in internet sitesine de konulan ve çal›fl-
taya kat›lanlara da¤›t›lan raporda flu vahim düflünce-
ler dile getiriliyordu: “Dedelerin yurtd›fl› hizmetleri ve
hac-umre ziyaretleri için kolayl›klar sa¤lanmal›,
mevcut durumda Alevi köylerinde aktif olan camile-
re gönderilen imamlar›n, liyakatli ve iletiflimi düzgün
kifliler olmalar›na özen gösterilmelidir. ‹mam hatiple-
re Alevi kesimin çocuklar›n› da çekebilecek projeler
gelifltirilmeli. Cemevleri ve Alevi kanaat önderleri zi-
yaret edilebilir. Alevi köyleri ile irtibat gelifltirilip ö¤-
renci istenebilir.”
Alevi Bektafli Federasyonu (ABF) Genel Baflkan Yar-
d›mc›s› Ali Kenano¤lu, Memur Sen’in önerilerini Ale-
vilere karfl› hakaret olarak de¤erlendirerek flu ifade-
lerde bulundu: “Bugüne kadar Alevilerin Sünnileflti-
rilmesi konusundaki çeflitli projeleri duyuyorduk.
fiimdi bu Alevi çal›fltaylar› sayesinde Alevilerin nas›l
asimile edilece¤i, Sünnilefltirilece¤i yönünde ortaya
konan önerileri ve projeleri de ö¤renmifl oluyoruz.
Bu öneriler Alevilerin inanc›na, ö¤retisine ayk›r›d›r.
‘Benim kabem insand›r, her ne ararsan kendinde

ara; Kudüs’te, Mekke’de, Hac’da da de¤ildir’ diyen
Alevi pirlerinin yolunda böyle bir fley yoktur. Böyle
inanan bir toplumun temsilcilerini hacca götürmeyi
teklif etmek bizim aç›m›zdan hakarettir.” Öte yan-
dan Alevi örgütleri, baflta Hac›bektafl-› Veli Dergâh›
olmak üzere Alevilerin kutsal mekânlar›n› isterken,
aç›l›mc› AKP buralar› müze yapma çabas›nda. AKP ‹s-
tanbul Milletvekili Mehmet Domaç, Tokat’taki Hub-
yar Sultan Türbesi’nin müze olmas› için Kültür ve Tu-
rizm Bakanl›¤›’na baflvurdu.

‘Devletin samimiyetine inanm›yoruz’
‹çinde bulundu¤umuz süreçte demokratik haklar›
için mücadele eden Aleviler ciddi bir örgütlülü¤e sa-
hipler. Devlet, Alevileri k›r›nt›larla pasivize etmek,
sisteme zarar vermeyecek hale getirmek için Kürtle-
re yönelik devreye koydu¤u aç›l›m›n bir kopyas›n›
da Aleviler için haz›rl›yor. Alevi örgütlerinin büyük
kesimi ise devletin bu sözde aç›l›mlar›n›n içinin bofl
oldu¤unu görerek hakl› tepkilerini gösteriyor; tüm
bu giriflimlerin-aç›l›mlar›n uzun vadede bir de¤iflim
yaratmayaca¤›n›, tüm yürütülen çal›flmalar›n esasta
sistemi yenileme çal›flmalar› oldu¤unu vurguluyor.
30 Ekim’de Ankara’da gerçeklefltirilen 4. Alevi çal›fl-
tay›na rapor sunan Tunceli Dernekleri Federasyonu
(TUDEF), bugüne kadar yap›lan Alevi çal›fltaylar›na
kat›lan bileflenlerin sorunlu oldu¤una dikkat çekti.
Alevilerin sorunlar›n› ilahiyatç›larla, diyanetçilerle çö-
zebilmenin mümkün olmad›¤›n› belirten TUDEF, “Bu
toplant›lara kat›lan ilahiyatç›lar, diyanetçiler ve Ale-
vilikle uzaktan yak›ndan ilgisi olmayan, hatta Alevi-
li¤in asimilasyonunu amaç edinen kifli ve kurumlar-
la sistem içi bir çözüm araman›n iyi niyetli bir yakla-
fl›m olmad›¤›n› düflünmekteyiz. Ne Kürt aç›l›m›nda,
ne Alevi aç›l›m›nda, ne de di¤er konulardaki aç›l›m-
larda hükümetin temelde samimiyetine inanma-
maktay›z” dedi.

‘Do¤rular›m›zdan asla taviz vermemeliyiz’
Bugün bu konular›n tart›fl›l›yor olmas›n›n kamu-
oyunda bir yan›lsama yaratt›¤›n› belirten TUDEF, sa-
vunduklar› do¤rulardan taviz vermeyeceklerini ifade
ederek tepkilerini flöyle dile getirdi: “‹lgili kamuoyu,
bu yan›lsamalar›n tuza¤›na düflmeden son derece
hassas bir siyaset yürüterek durdu¤u alan› sa¤lama
almal›d›r. Rejimin kendisini bafltan afla¤› yeniden ya-
p›land›rma sürecini iyi kavray›p sistemin tuzaklar›na
düflmeden bugüne kadar savundu¤umuz do¤rular-
dan asla taviz vermemeliyiz. Alevilerin ‘varl›¤›n›’ ka-
bul etmeyi ya da ‘Alevilerin ad›n› ilk defa söyleyerek
muhatap almay›’ bafll› bafl›na ‘büyük’ bir geliflme

olarak adland›ran devlet yetkililerinin ve kimi kat›-
l›mc›lar›n yaklafl›mlar› yüz y›llard›r sürdürülen inkâr
politikas›n›n devam› niteli¤indedir.”

‘Alevi aç›l›m› di¤er aç›l›mlardan farkl› bir nitelik
tafl›m›yor’
“Yap›lmak istenen fley; Alevilerin acil taleplerini kar-
fl›lamak m›, yoksa göstermelik ‘demokrasi’ söylem-
leriyle dünden daha sinsi ve y›k›c› asimilasyon poli-
tikalar›n› hayata geçirmek midir?” sorusunu soran
TUDEF; önemli olan›n, ‘Alevi çal›fltay›yla neyin hedef-
lendi¤i ve ne yap›lmak istendi¤i oldu¤una dikkat
çekti. Temel meselenin gölgelenmekte oldu¤una ve
geri planda b›rak›ld›¤›na iflaret eden TUDEF flunlara
vurgu yapt›: “Sorunlar ele al›n›rken belirleyici olan
konularda aç›kl›k olmas› ve hem fikirlik yakalanma-
s› önemlidir. Aleviler, bu ülkenin gerçe¤idir ve bu
gerçek, bizzat Alevilerin ödedikleri bedellerle apaç›k
ortadad›r. Dolay›s›yla ‘Alevi çal›fltay›’n›n düzenlen-
mesinin dahi bir bafl›na olumluluk oldu¤unu ifade
eden görüflleri do¤ru bulmuyoruz. Devletin ‘bu ülke-
de Aleviler de vard›r’ sözünü zikretmesi de bir övünç
kayna¤› olmamal›d›r. Zira Alevilerin varl›¤› ‘Alevi ça-
l›fltay›’yla ortaya ç›kan bir gerçek de¤ildir. ‘Alevi ça-
l›fltay›’ kapsam›nda yap›lan toplant›larda, Alevileri
inkâr eden yaklafl›mlar›n sergilenmesiyle de Aleviler
yok olmayacakt›r. Kan›m›zca ‘Alevi çal›fltay›’ ya da
‘Alevi aç›l›m›’ olarak adland›r›lan bu süreç, ‘Kürt aç›-
l›m›’, ‘Ermeni aç›l›m›’ ve benzeri aç›l›mlardan farkl›
bir nitelik tafl›mamaktad›r. Bahsi geçen ‘aç›l›m’ ko-
nular› birbirinden ba¤›ms›z de¤ildir. Ülkemizde yafla-
nan sorunlar›n çözümü için ayr› ayr› aç›l›mlar›n ya-
p›lmas›na gerek yoktur.”

Halk›n de¤erleri referans al›nmal›
Temel problemin, do¤rudan Alevilerin görüfl ve bek-
lentileri çerçevesinde, tüm ülke halk›n›n kolektif ç›-
karlar›n› gözeten, gerçekten demokratik ad›mlar›n
at›lmas› oldu¤unun alt›n› çizen TUDEF flu öneride bu-
lundu: “Sadece Aleviler için de¤il bütün uluslar, mil-
liyetler ve inançlar için genel demokratik bir yakla-
fl›m›n ve hak eflitli¤inin olmas› gerekti¤i kanaatinde-
yiz. Ülkemizde yaflanan sorunlar›n son bulmas›, ayr›
ayr› yap›lan bu çal›flmalar›n ortak bir paydada bulufl-
mas›yla gerçeklik kazanabilir. Aleviler, Süryaniler,
Kürtler, Ermeniler, Türkler ve ülkemizde yaflayan di-
¤er kesimler eflit haklara sahip olmad›klar› müddet-
çe gerçek çözüm mümkün olmayacakt›r. Bu gerçek-
li¤i yads›yan ad›mlar ise ancak kamuoyunu yan›lt-
maya ve bu süreçlerden siyasi rant sa¤lamaya hiz-
met edecektir.”

Devletin aç›l›m oyunlar› ‘Alevi çal›fltay›’ ile devam ediyor

‹SK‹’de inflaat teknikeri olarak çal›flan
Serin Hamzaçebi, Alevi oldu¤u için
müdürü taraf›ndan sürgün edildi.
Her de¤iflen hükümetle birlikte kad-
rolaflman›n oldu¤u ülkemizde, AKP
hükümeti de h›zla ve yo¤un bir flekil-
de kadrolaflma gösteriyor. Emekçile-
re yönelik bask›lar›n yan›nda etnik,
dini ve siyasi kimliklerine göre ayr›m-
c›l›k da uygulan›yor. Ayr›mc›l›¤a u¤-
rayan çal›flanlar keyfi bir flekilde sür-
gün ediliyor. Söz konusu ayr›mc›l›k
ve bask›lar›n en belirgin yafland›¤›
yerlerden birisi de AKP’li belediyeler.
Çal›flanlara yönelik ayr›mc›l›¤›n ve
bask›n›n yafland›¤› adres bu sefer ‹S-
K‹ Genel Müdürlü¤ü oldu. ‹SK‹ Büyük-

çekmece fiube Müdürü Erkan Y›lmaz
taraf›ndan, ‘Alevi misin? Sünni misin?’
sorusuyla s›k s›k karfl›laflan inflaat
teknikeri ayr›ca Tüm Bel-Sen üyesi
olan Serin Hamzaçebi kimli¤inden
dolay› sürgün edildi. 15 Nisan’da bir
abonenin sorunu ile ilgili Y›lmaz’›n
odas›na giden Hamzaçebi, konuflma
s›ras›nda Y›lmaz’›n ‘Alevi misin?’ so-
rusuyla karfl›laflt›¤›, Hamzeçebi’nin de
soruya ‘evet’ cevab›n› verdi¤i, sonra-
s›nda da müdürün sürekli bu soruyu
sordu¤u ö¤renildi.

‘Baflka bir görev yerine sürgün edile-
ceksin’: Hamzaçebi’nin gördü¤ü bas-
k›y› ve sürgün ediliflini protesto et-

mek amac›yla ‹SK‹ Genel Müdürlü¤ü
önünde bir araya gelen Tüm Bel-Sen
4 No’lu fiube üyeleri bas›n aç›klamas›
yapt›. Üyeler ad›na aç›klamay› yapan
Tüm Bel-Sen 4 No’lu fiube Baflkan›
Saadet Yeyin, Hamzaçebi’nin, ‹SK‹ Bü-
yükçekmece fiube Müdürü Y›lmaz’a
bir dilekçe ile baflvurarak s›k s›k flah-
s›na “Alevi misin? Sünni misin?’ soru-
sunu sormas›n›n ve her konuflmas›n-
da ‘baflka bir görev yerine sürgün edi-
lece¤i’ni söylemesinin nedenlerini
aç›klamas› gerekti¤ini söyledi.

‘Erkan Y›lmaz ile ilgili idari ifllem yap›l-
mam›flt›r’: 657 say›l› Devlet Memurla-
r› Kanunu’nun 7. maddesini hat›rla-

tan Yeyin, flunlar› dile getirdi: “Mad-
de, ‘memurlar herhangi bir siyasal
parti veya kiflinin yarar›n› ve zarar›n›
amaçlayan bir davran›flta buluna-
mazlar. Görevlerini tarafs›z olarak ye-
rine getirmek zorundad›rlar’ fleklinde
düzenlenmesine ra¤men, bu düzen-
lemeye ayk›r› davranan Erkan Y›lmaz
ile ilgili herhangi bir idari ifllem yap›l-
mam›fl, dahas› üyemiz sürgün edil-
mifltir.” Ayn› müdürlükte, geçti¤imiz
a¤ustos ay›nda da Alevi iki iflçinin ifl-
ten ç›kar›ld›¤›n› hat›rlatan Yeyin,
Hamzaçebi’nin sürgün karar›n›n geri
al›nmas›n›, müdür Erkan Y›lmaz hak-
k›nda idari ifllemlerin bafllat›lmas›n›
istedi.

‘Alevi misin, Sünni misin?’

‹STANBUL- Binlerce sa¤l›k emekçisi 18
Ekim günü Kad›köy’de biraraya gelerek,
AKP hükümetinin sa¤l›kta dönüflüm prog-
ram›n› protesto etti. Binlerce sa¤l›k emek-
çisi Tepe Naitulus ve Numune Hastanesi
önünden Kad›köy Meydan›’na kadar yü-
rüdü, “AKP elini sa¤l›¤›mdan çek” dedi.
‹stanbul Tabip odas›, Difl Hekimleri Odas›,
Veteriner Hekimler Odas›, ‹stanbul Eczac›-
ler Odas›, SES ‹stanbul fiubeleri ve Devrim-
ci Sa¤l›k ‹fl Sendikas› taraf›ndan düzenle-
nen mitinge birçok devrimci, demokratik
kurumlarda kat›larak destek verdi.
Oda ve sendika konfederasyonlar›n›n
genel baflkanlar›n›n da kat›ld›¤› miting-
te, mitingi düzenleyen kurumlar ad›na
aç›klamay› ‹stanbul Tabip Odas› Genel
Sekreteri Hüseyin Demirdüzen okudu.
Demirdüzen yapt›¤› konuflmada, hükü-
metin sa¤l›kta 3 milyar dolar tasarruf
yap›lmas›n› söyledi¤ini hat›rlatarak,
“Program ortada, niyet aç›k. Sa¤l›k paza-
r› büyüsün, sa¤l›k harcamas› arts›n an-
cak iktidar›n sa¤l›k harcamas› küçülsün,
SGK tasarrufa gitsin, fark vatandafl›n ce-
binden ve çal›flan›n eme¤inden al›ns›n.
Tekeller kazans›n.” diye konufltu.
SGK’n›n belirledi¤i fiyatlarla sa¤l›k ocak-
lar› ve aile hekimli¤inde 2, devlet hasta-
nelerinde 8, özel hastaneye gidenlerin
ise 15 lira ayakbast› paras› vermesinin

zorunlu hale geldi¤ini belirten Demirdü-
zen, “Fakir fukara, garip gureba edebiya-
t›yla iktidara gelenler kimsenin gözünün
yafl›na bakmad›. Ayl›k geliri asgari ücre-
tin üçte birinden az olan, açl›k s›n›r›n›n
bile alt›nda yaflayanlar da dahil herkes
bu paralar› ödemek zorundad›r” dedi.
Demirdüzen yapt›¤› aç›klamada, hükü-
metin reform olarak tan›mlad›¤› IMF ve
DB reçetelerinin herkesin yarar›na oldu-
¤unu söyledi¤ini hat›rlatarak, “Bebekleri-
miz sa¤l›kta memnuniyetten mi ölüyor?
Sa¤l›kç›lar memnuniyetlerini dile getir-
mek için mi meydanlarda?” diye sordu.
Ülkede sa¤l›k sektörünün özellefltirildi¤i-
ni, piyasaya aç›ld›¤›n›, hastalar›n müflte-
riye dönüfltürüldü¤ünü vurgulayan De-
mirkaz›k konuflmas›n› flöyle tamamlad›:
“Sa¤l›ktaki yolsuzluklar› durdurun. Ulus-
lararas› ve yerli sermaye sahiplerine hiz-
met etmeyi b›rak›n. Eme¤iyle sa¤l›k hiz-
meti üretenlere zarar vermeye son ve-
rin. Biz, eflit, ücretsiz, nitelikli sa¤l›k hiz-
meti istiyoruz. Güvenceli ortamlarda, gü-
venceli çal›flma ve yaflamak istiyoruz.”
Demirdüzenin konuflmas›ndan sonra
SES, Dev Sa¤l›k ‹fl, Eczac›lar Odas› bafl-
kanlar› da konuflmalar yapt›lar. Miting
Bandista müzik grubunun verdi¤i müzik
dinletisiyle son buldu.

Kabul etmek gerekir ki emperyalistlerin ekonomik-siyasal sald›-
r›lar› yan›nda ideolojik sald›r›lar› da etkisini hissettiriyor. Emperya-
listlerin yo¤un ideolojik sald›r›lar›n›n sol cenah içerisinde hayat
buldu¤unu söylemek mümkün. Mevcut sistem, içinden geçti¤i
dönüflümünün cenderesine karfl›t›n› da çekebiliyor. Emperyaliz-
min sahte demokrasi ve özgürlük yan›lsamas› sol dâhil birçok ke-
simce o kadar tutuldu ki ezilenlere yutturulmaya çal›fl›l›yor. Yüz-
ler emperyalistlerin bu yan›lsamal› söylemlerine dönünce haliyle
ezilenlerin hakl›l›¤›, meflrulu¤u, s›n›f gerçekli¤i, devrim, devrimci
fliddet “tu kaka” ilan ediliyor. Emek ve mücadele tarihinin bize b›-
rakt›¤› tarihsel hak, meflruluk, devrimci zor gibi kavramlar aymaz-
ca ‘demokrasi’yle, ‘uzlafl›’yla, ‘diyalog’la, ‘yasall›k’la, reformizmle,
düzen içilikle, tasfiyecilikle ikame edilmeye çal›fl›l›yor. 6-7 Ekim
IMF karfl›t› eylemlerde hakim s›n›flar ve yardakç›lar›n›n sald›r›lar›
ile baz› demokratik kurumlar›n, sendikalar›n ve reformist partile-
rin tutumu bu tabloyu anlatacak durumdayd›.
Emperyalistler krizlerini aflmak ad›na yeni sürecin iktisadi-siyasi
oluflumlar›n› kararlaflt›r›rken; dünya halklar›na yeni y›k›mlar, ifl-
sizlik, yoksulluk, açl›k, do¤a tahribat› yaratacak bu kararlara kar-
fl› emekten, eflitlikten, adaletten, özgürlükten yana olanlar, k›sa-
cas› emekçiler, tarihten ald›klar› hak ve meflruiyet temelinde 6-
7 Ekim’de alanlarda direnifl sergilediler. Emperyalistlerin y›k›m
kararlar›n›n al›naca¤› bu toplant›ya karfl› sokaklar›n direnifl alan›-
na çevrilerek toplant›n›n yapt›r›lmamas› kararl›l›¤› önemli-
dir/önemsenmelidir. Emperyalistlere uflakl›kta s›n›r tan›mayan
Türk hakim s›n›flar›n›n, direnen devrimci-demokratlara pervas›z-

ca sald›rd›¤› ayan beyan görülmüfltür. Ki hâkim s›n›flar kendileri-
ne dokunan her fleye sald›racakt›r, sindirmeye, yok etmeye ça-
l›flacakt›r. Aksi bir beklenti içerisinde de¤iliz. Bu nedenle hâkim
s›n›flar›n, emperyalist talanc›lara karfl› sokaklara taflan bu ey-
lemleri “provokasyon” olarak nitelendirmesi biz emekçiler için
flafl›rt›c› de¤ildir. Eflyan›n tabiat› icab› ezen s›n›f›n karfl›s›ndaki
devrimci-demokratik güçler de direniflle karfl›l›k vermifltir. Em-
peryalistlere hizmette kusur etmeyen AKP hükümetinin, polisin,
valili¤in ve düzen partilerinin, bir bütün olarak devletin, yalan ve
çarp›tmalar›na karfl›n, IMF ve DB’nin hak etti¤i gibi karfl›land›¤›n›n
alt›n› çizelim. Gerici hâkim s›n›flar› ve ayg›tlar›n›n devreye sok-
tuklar› bin bir türlü çarp›tma ve yalan bu direnifl ve kararl›l›¤›n
hakl›l›¤›n› ve meflrulu¤unu yok edemez. Zira unutulmamal›d›r:
Bu bir s›n›fsal-ideolojik meseledir. ‹stanbul sokaklar›nda IMF kar-
fl›t› eylem yapan, tafl atan, gaz yiyen, gözalt›na al›nanlar›n sömü-
rü sistemine karfl› s›n›fsal ve ideolojik bir nefret tafl›d›klar› bilin-
melidir. Bir s›n›f›n hareketine karfl› karfl›t bir s›n›f›n hareketi söz
konusudur. Dolay›s›yla elbette emperyalistlerin dünyay› talan
eden politikalar›na karfl› direnifl sergilenecek, toplant›n›n yap›l-
mamas› için meflru direnme hakk› kullan›lacakt›r. Keza emper-
yalistlerin tersinden yapt›¤› da budur. Hakim s›n›flar›n gözü-aya-
¤› gerici medya emperyalizm karfl›tlar›n› ya¤mac›l›kla, cam-çer-
çeve indiren marjinallikle, esnaf›n dükkan›n› y›kmakla karalad›.
Oysaki esnaf›n dükkan› olarak yutturulmaya çal›fl›lan, emperya-
listlerin aylard›r canh›rafl bir vaziyette kurtarmaya çal›flt›¤› sö-
mürü ve talan kurulufllar› olan bankalard›. Bankalar ne zaman-

dan beri esnaf oluyor? Öte yandan devrimciler ‘esnafa sald›rd›lar’
ç›¤›rtkanl›¤› çarp›tmad›r. Esnaflar›n dükkanlar›na dokunulmam›fl-
t›r. Devrimciler ideolojileri ve s›n›f siyasetleri gere¤i bunu da yap-
mazlar. Esnaf dedikleri bankalar de¤ilse tabii! fiayet emperyalist
tahakküm, y›k›m ve sömürü sistemine karfl› hakl› ve meflru bir
zeminde durufl sergilenmiflse, bu durufl gere¤i emperyalist ku-
rumlar›n yok edilmesi hedeflenmiflse elbette bu sömürü siste-
minin hayat damarlar› olan bankalar da hedef olacakt›r. Emekçi-
lerin sömürüsü üzerinde var olan ve al›n teri gasp edilerek dö-
nüfltürülen para merkezlerinin parçalanmas›, yok edilmesi kadar
meflru ne olabilir? Milyonlar› aç, sefil, iflsiz b›rakan; savafl, y›k›m,
kan ve gözyafl›n› reva gören emperyalist kurulufllara karfl› de-
mokrasi kriterleri mi aranacak? ‘Bu eylem yasald›r, flu eylem de-
¤ildir’ hesab› m› yap›lacak? Devrimci zor buna ihtiyaç duy-
maz/duymamal›d›r. fiu soru sorulmal›d›r; milyonlarca emekçinin
çal›nan eme¤inin tutuldu¤u, milyonlarca emekçiyi türlü düzen-
bazl›klarla borçland›ran, hofl vaatlerle kredi kart› bata¤›na sapla-
yan, köylüyü borçland›r›p haczettiren bu modern tefeciler, gasp-
haneler iyi, güzel, yasal, meflru vb olacak; bu asalak, köhnemifl,
semirgenlere karfl› tafl atanlar, cam indirenler ise; yasad›fl›, van-
dal, çapulcu! Kuflkusuz bu çarka çomak sokulur. Yasalar› hâkim
s›n›flar›n kendileri belirliyor. Neyin yasal, neyin yasal olmad›¤›na
kendileri karar veriyor. Kitleleri maniple ederek semirgen ku-
rumlar›na meflruluk sa¤l›yor. Kendi ç›karlar› temelinde bunu ya-
parak halk›nm›fl gibi bir yan›lmasa yarat›l›yor. Hakim s›n›flar›n bu
zor ile r›za etmelerine karfl› ezilenlerin kendi haklar› ve meflru-

luklar› vard›r. S›n›f savafl›m› tarihi net ve berrakt›r, bir o kadar da

bilimseldir. Ezilenler ezenlerin icazetiyle, normlar›yla mücadele-

lerini s›n›rlamazlar. Bir s›n›f›n di¤er bir s›n›f› alt etmesi zorla

mümkündür. Bu zorun kayna¤› tarihsel hakl›l›k ve meflruluktur.

Dolay›s›yla emperyalist-kapitalist sömürü sistemi devrimci zorla

ortadan kald›r›labilir. Son tahlilde devrimcilerin söz konusu eyle-

mi-fliddeti ideolojiktir-s›n›fsald›r. 6-7 Ekim’deki eylem bu s›n›fsal

temelle tan›mlanmal›d›r.

Emekleri çal›nan, haklar› gasp edilen, ç›kar›lan yasalarla hiçleflti-

rilen ve kölelefltirilen kamu emekçileri 25 Kas›m’da ifl yerlerinde

üretimi durdurup uyar› grevi yapacaklar. Kamu emekçilerinin

temsilcisi sendika patronlar› bu eylemi ‘iç hukuk tükendi¤i’ ve ifl

‘A‹HM’e havale edildi¤i’ için yapt›klar›n› buyuruyorlar. Hay›r, bu

sistem emekçilere sald›rd›¤› için, emeklerini çald›¤› için eyleme-

greve gidilmelidir. Hak ve meflrulu¤un emekçilere bu kadar ya-

banc›laflt›r›lmas›nda, emekçilerin korkutulup sindirilmesinde s›-

n›f uzlaflmac›-bürokratik-asalak sendikal anlay›fl›n pay›n›n bü-

yüklü¤ü görülmelidir. Hakim s›n›flara aç›klamada bulunmaya ne

hacet. Onlar›n icazetine, buyruklar›na, yasalar›na ne hacet. Hak-

k›n verilmedi¤i, mücadele bedeli al›nd›¤› bilinmelidir. Kamu

emekçileri bu gerçeklikten hareketle, tarihten ald›klar› hak ve

meflrulukla 25 Kas›m’da haklar› için soka¤a dökülmelidirler.

Emekleri ve gelecekleri için üretimden gelen güçlerini kullanma-

l›d›rlar ve kudretlerini de görmelidirler.

Ezilenler mücadelelerini tarihten ald›klar› hak ve meflrulu¤a yaslarlarDursun BAfiTU⁄EME⁄‹N KÜRSÜSÜ

6 18-31 Ekim 2009 EMEK
‹STANBUL- Koç Holding, Arçelik’in alt iflvereni tafle-

ron Y›ld›ran ‹nflaat Yükleme Boflaltma Tic. Ltd. fiti.

çal›flanlar›n›n, yarg›n›n onaylad›¤›, ifle iade ya da

tazminat haklar›n› vermemekte ›srar ediyor.

2007 y›l›nda Nakliyat-‹fl’in örgütlendi¤i ve toplu

ifl sözleflmesi imzalad›¤› Y›ld›ran ‹nflaat’›n ihale-

si, Arçelik yönetimi taraf›ndan iptal edilmifl, bu

hamle üzerine iflçiler aylarca süren bir direnifl

bafllatm›fllard›.
Sendikan›n Üsküdar ‹fl Mahkemesi’nde açt›¤› ve
Yarg›tay’›n da onad›¤› ifle iade davas›nda iflçile-
rin hakl› oldu¤u karar›na var›ld›. Buna göre iflçi-
lerin iflsiz kald›klar› dört ayl›k sürenin ücretsel
karfl›l›¤›n›n ödenmesine, iflten ç›kart›lman›n
sendikal nedenden kaynakland›¤› gerekçesiyle
iflçilerin ifle iadesine, ifle bafllat›lmamas› duru-
munda 12 ayl›k ücret tutar›nda sendikal tazmi-

nat olmak üzere toplam 16 ayl›k ücret ödenme-
sine karar verildi.
Ancak Koç Holding’e ba¤l› Arçelik, karar› uygu-
lamamakta ›srar ediyor. Nakliyat-‹fl’ten yap›lan
aç›klamada, “Üyelerimiz, sendikam›z öncülü-
¤ünde, Koç Holding-Arçelik’in mahkeme karar-
lar›n› uygulay›ncaya kadar Arçelik’in Sütlüce’de
bulunan Genel Müdürlük binas›n›n önünde 29
Eylül itibariyle direnifl bafllatm›fllard›r” denildi.

Koç Holding
yasalara meydan
okuyor

4 bin ‹SDEM‹R iflçisi haklar› için yürüdü
ANKARA- SES'in SSGSS'ye karfl› düzenledi¤i çad›r ey-
lemine kat›lan dört pratisyen hekim sürgün edildi.
Ankara D›flkap› Y›ld›r›m Beyaz›t E¤itim ve Araflt›r-
ma Hastanesi dahiliye servisinde görevli bulunan
dört pratisyen hekim eyleme kat›l›nca sürgünle
'ceza'land›r›ld›. Sa¤l›k ve Sosyal Hizmet Emekçileri
Sendikas› (SES)'n›n Sosyal Sigortalar ve Genel Sa¤-
l›k Sigortas›’na karfl› 1 Ekim'de düzenledi¤i çad›r
eylemine kat›lan, SES Ankara fiube Yöneticisi Dr.
R›za Özbek, SES ‹flyeri Temsilcisi Dr. Ali Polat, Dr. Fü-
sun Avc› ve Dr. Ali R›za Özhan 10 Ekim’de de¤iflik
hastanelere ikifler ay süreyle sürgün edildi. Sür-
günlerin ard›ndan dahiliye doktorsuz kal›rken, yet-
kililer doktor tayinini dahi gerçeklefltirmeyerek
hekimlerin yan› s›ra hastalar› da 'ceza'land›rd›.
Sürgünlere iliflkin sendika yöneticileri taraf›ndan
yap›lan aç›klamada, arkadafllar›n›n eyleme kat›l-
d›klar› için cezaland›r›ld›klar› belirtilirek, hastane
baflhekimi ile yapt›klar› görüflmede kendilerine bu
görevlendirmenin sa¤l›k müdürlü¤ü taraf›ndan ya-
p›ld›¤›n›n söylendi¤ini, sa¤l›k müdürlü¤ü ile yap›-
lan görüflmede ise atamalar›n hastane baflhekimi-
nin tasarrufu oldu¤unun ifade edildi¤i belirtildi.
Sendika yöneticileri uygulamaya tepki göstererek
sürgünlerin derhal geri çekilmesini istedi.

Eyleme kat›lan
doktorlara sürgün

‹STANBUL- Dev Sa¤l›k-‹fl, ‹stanbul Kartal Kofluyolu
E¤itim Araflt›rma Hastanesi’nde çal›flan sa¤l›k
emekçilerinin ücretlerini düflüren Sa¤l›k Bakanl›¤›
genelgesini protesto etti.
Kartal Kofluyolu Hastanesi’nde bir ay önce idare
taraf›ndan hiç bir bilgi verilmeden ücretleri düflü-
rülen tafleron sa¤l›k iflçileri 13 Ekim günü hastane
yönetim binas› önünde bir eylem yapt›. 100’ü afl-
k›n sa¤l›k çal›flan›n›n kat›ld›¤› eylemde sa¤l›k
emekçileri, yönetim binas›ndan acil ç›k›fl›na kadar
sloganlarla yürüdü. Eylemde kölelik yasalar› ve
bakanl›¤›n genelgesi protesto edilirken, örgütlü
sendikal mücadelenin sürece¤i ve düflük ücretle
çal›flmaya izin verilmeyece¤i vurguland›. Hastane
ve tafleron flirket yöneticilerinin tehdit ve bask›la-
r›na karfl›n eyleme kat›lan iflçilere hastalar ve has-
ta yak›nlar› da alk›fllarla destek verdi.
Dev Sa¤l›k-‹fl, ayr›ca, Okmeydan› E¤itim Araflt›rma
Hastanesi’nde sendikal çal›flmalara öncülük ettik-
leri gerekçesiyle iflten ç›kar›lan sendikal› sa¤l›k
emekçilerine yönelik sürdürülen bask›lar› protesto
etti. Dev Sa¤l›k-‹fl, üyelerini sendikadan istifa et-
meye zorlayanlar hakk›nda fiiflli Cumhuriyet Savc›-
l›¤›’na suç duyurusunda bulunduklar›n› aç›klad›.

‹SKENDERUN- Mesai saatinin keyfi olarak 15 da-

kika uzat›lmas›na tepki gösteren yaklafl›k 4 bin

‹SDEM‹R iflçisi, 6 Ekim günü yürüyüfl yapt›. Pat-

ron ve sendikan›n ortak karar› sonras› befl ay-

d›r yüzde 35 daha az ücret ald›klar› için maddi

s›k›nt›da olan ‹SDEM‹R iflçileri, bu yeni sald›r›ya

net bir yan›t verdi.

Hak-‹fl'liler iflçileri tartaklad›- ‹flçilerin yürü-

yüfle geçti¤ini haber alan Hak-‹fl’e ba¤l› Çelik-‹fl
Sendikas› flube yöneticileri ve özel güvenlik gö-
revlileri telaflla iflçilerin önünü kesti. ‹flçiler, ey-
leme son vermedikleri takdirde ifllerine son ve-
rilmekle tehdit edildiler. Sendika temsilcilerinin
bu tavr› iflçilerin öfkesini artt›rd› ve iflçiler toplu
olarak “Kahrolsun sendika yönetimi”, “Bu yöne-

timi istemiyoruz” sloganlar›n› att›lar. Bunun

üzerine sendika görevlileri olan Bafltemsilci

Tuncay Avc› ve Lokal Baflkan› Nurettin Gürcan

ön safta yürüyen iflçilere sald›rd›. Yaflanan ar-

bedede baz› iflçilerin giysileri y›rt›ld›. Sendika

yetkililerinin engelleyemedi¤i yürüyüfl, fabrika

genel müdürü ‹smail Akçakmak’›n, bu s›k›nt›y›

en k›sa sürede çözme sözü vermesinin ard›n-

dan sona erdi.

Ayn› günün 16.30-00.30 aras› çal›flan ikinci var-

diyadaki iflçiler de, otobüslerin geç kalk›fl uygu-

lamas›n›n devam etmesi üzerine uygulamay›

bir önceki vardiya gibi protesto etti. ‹flten ç›kan

bine yak›n iflçi, çelikhane ünitesinin önünde

topland› ve topluca yürüyerek uygulaman›n

kald›r›lmas›n› istedi.

4 bin ‹SDEM‹R iflçisi haklar› için yürüdü

Türkiye ‹flçi Emeklileri Derne¤i (T‹ED) ta-
raf›ndan yap›lan araflt›rmaya göre, baz›
emeklilerin evine hiç et girmiyor.
Araflt›rmaya kat›lan emeklilerin yar›s›n›n
evine ise ayda 1 kilogramdan az et giri-
yor. Dernek, 47 ilde 4 bin 362 emeklinin

kat›l›m›yla emeklilerin ekonomik ve sos-
yal durumunu belirlemeye yönelik bir
araflt›rma gerçeklefltirdi. T‹ED’in yapt›¤›
araflt›rmada öne ç›kan baz› sonuçlar
flöyle:
-Emeklilerin yüzde 10’unun evine hiç et

girmiyor. Emeklilerin yüzde 48’inin evine
ise ayda 1 kilogramdan az et giriyor.
-Emekli ailelerinin yüzde 8’i günde 1 ve
daha az, yüzde 47’si 1-3, yüzde 33’ü 4-6,
yüzde 12’si 6’dan fazla ekmek tüketiyor.
-Dengeli ve sa¤l›kl› beslenebildi¤ini düflü-

nen emeklilerin oran› yüzde 18’de kal›-

yor.

-Emeklilerin yüzde 23’ü icral›k.

-Emeklilerin yüzde 48’inin sürekli bir

hastal›¤› bulunuyor.

Dört
emekliden
biri icral›k

Devlet, sa¤l›k
emekçisinin
sa¤l›¤›n› bozuyor

‹nsanl›¤›n yar›s› olan kad›nlar neden di¤er yar›s›n›n 'gerisindedir'?
Bu soruya verilen yan›t›n niteli¤i, tayin edici bir öneme sahiptir ve özel
mülkiyet sistemine biat etmekle onu kökten reddetmek aras›ndaki çok
genifl yelpazede yer alan mücadelede nerede durdu¤umuzu, ne kadar
çözüm gücü, ne kadar iktidar perspektifli bir ideolojiye sahip oldu¤umu-
zu ya da olmad›¤›m›z› gözler önüne serer.
Kad›n›n bugün “ikincil” olarak görülmeye baflland›¤› süreç uzun bir ta-
rihe sahiptir. Özel mülkeyetin ve var etti¤i s›n›fl› toplumun, bugün bize
at›lan dayaklar›n, do¤urmak zorunda kalmam›z›n, tacize, tecavüze ma-
ruz kalmam›z›n, namus olmam›z›n ve bunun cinayetlerine kurban git-
memizin do¤rudan sorumlusu oldu¤u gerçe¤i nas›l reddedilebilir?
Birilerinin “namusu” olman›n “sorumlulu¤u”nu tafl›mak, evde ve birçok
alanda fikrimizin al›nmas›na gerek duyulmamas›, daha fazla emek har-
cay›p daha az ücret almam›z, evde hiçbir karfl›l›¤› olmayan bir sömürü
düzenine tabi k›l›nmam›z ve bunlar›n daha fazlas› hiç bir kad›n›n ya-
banc›s› olmad›¤› fleyledir. Bunlar›n köklü bir sorundan kaynaklanan so-
nuçlar oldu¤unu hepimiz flu ya da bu düzeyde ve biçimde biliriz. Böy-
le olmakla birlikte bizler; devrim sorunu ile kad›n sorununu birbirinden
kopmaz zincirlerle bütünlefltiren, kad›n›n kurtulufl mücadelesinin an-
cak ezilen s›n›f›n mücadele zemininden yükseldi¤inde nihai amac›na
ulaflaca¤›n› bilen devrimciler, 'özel mülkiyet' dedi¤imiz gerçe¤in tama-
men d›fl›nda oldu¤umuzu iddia edebilir miyiz?
Evet bugünkü durumu-sonuçlar› geçmiflteki kökleri ile al›p aç›klamak
için hayli gerilere dönmek, diyalektik mataryalizm anlay›fl› ile sorgula-
malarda bulunmak gerekmekte. Bu yöntem kuflkusuz bugün sorun ola-
rak tan›mlad›¤›m›z ve mücadele etmemizdeki amaçlar› oluflturan herfley
için geçerli. Halklar›n kurtuluflunu s›n›flar›n yok oluflunda gördü¤ümüz ve
bunun ›fl›¤›nda sürdürdü¤ümüz mücadele elbetteki biz kad›nlar›n kurtu-
luflunu da getirecek bir mücadele.
Ve s›n›fl› toplumda yaflaman›n sonuçlar› olarak ortaya ç›kan ezilenlerin

sorunu ve bunun içerisinde bir de kad›n olman›n sorunu devrimci bir
mücadele vermedeki yolu zorunlu k›lar. Peki devrimci mücadele içeri-
sinde bahsetti¤imiz sorunlar devrimci erkek yoldafllar›m›z aras›nda
yokmu olur. Buna “evet” demek “tanr› evreni üç günde yaratt›” demek-
le ayn› fley olurdu muhtemelen! ‹flte tamda bu yüzden “ikinci” olma
durumu devrimciler içerisinde de -örgütsüz yaflamdaki kadar a¤›r ol-
masa da- devam eder.
Kad›n›n yard›mc› güç olarak de¤erlendirilmesi toplumsal yaflamdan al›-
nan kimi hatal› anlay›fllar›n tam anlam›yla afl›lamamas›n›n bir sonucu
de¤il midir? Devrimci yaflam içerisinde kad›n için baflka yan›lsamalar
oluflur. Kuflkusuz kad›n sorunu hiç kimse reddetmez. Fakat p›ratik hep
bir çeliflki ortaya koyar. Kad›n da teoride farkl›, pratikte farkl› görüntü
çeliflkisinin kurban›d›r. ‹nisiyatif gelifltirme noktas›nda önü aç›lmayan
kad›n, bu duvar› y›kma noktas›nda kendisi de at›l davran›r. Tart›flma or-
tamlar›nda kad›n dinleyicilerin çok olmas›n›n nedeni dinlemeyi sevdik-
lerinden mi dersiniz? Politika üretmemek, daha çok ortaya konan› uy-
gulamak, inisiyatif olamamak ve kendini ifadede sorunlar yaflamak gi-
bi s›k›nt›lar›n afl›lmas› noktas›nda bizlerin ne kadar azimli oldu¤u tart›fl-
mal›d›r. Elbette erkek egemen sistem içerisinden gelen erkek yoldafl-
lar›n kad›n meselesindeki eksiklikleri -bilerek ya da bilmeyerek- bir en-
geldir fakat kiflinin öznel çabas› daha belirleyici olansa kavranamayan
ne? Erkekte “güç” olarak tan›mlanan fleye kad›n›n hayranl›¤›, inisiyatif
olan kad›n›n bunu yakalad›ktan sonra erkek gibi davranmas›nda ken-
disini gösterir. Ve kad›nlar›n karfl› cinse karfl› daha anlay›fll› ve samimi
yaklafl›m›n›n hemcinsinde kendini göstermemesi onu rakip, di¤erini ise
“gözüne girilmesi gereken” olarak de¤erlendirmesinin sonucudur. Öz-
cesi “egemen olana” yaranman›n yans›mas›nd›r. Bu da kendini var ede-
bilmenin arac›d›r!
Kad›nl› erkekli eksik yaklafl›mlar, sa¤l›ks›z anlay›fllar neticesinde duygusal
iliflkiler de devrimcilik noktas›nda eksiklikler bar›nd›ran nüvelerle yaflan›r.

Örgütlü iki insan aras›nda yaflanan iliflki biz kad›nlar›n özümsedi¤i “güçsü-
züz” anlay›fl› ve erkeklerin “güçlü olan” anlay›fl› ile kiflilerin birbirini ileri ta-
fl›mas›ndan ziyade gerileten bir fleye dönüflür. Ba¤›ml›l›k, iktidar, yan›lsa-
mal› özgürlük ve idealize kal›plar...
Kiflinin devrimcilik ad›na tafl›mas› gereken nitelikleri ne kadar bar›nd›r-
d›¤› yaflad›¤› duygusal iliflkide daha net gözlemlenibilir. Devrimciler ola-
rak bizlerin dahi burjuvazinin verdi¤i “özel yaflam” anlay›fl›n› benimse-
memiz bunun göstergesi de¤il midir? Elbette kifliler aras›nda kalmas›
gerekenler vard›r, fakat A kiflisi ile B kiflisi aras›nda yaflanalar ve dev-
rimci yaflam diye ikiye ayr›lan, ayr›flt›r›lan, yoldafllar ve sevgili olarak
yarat›lan bölünmeler “özelim”, “mülküm” anlay›fl›n› bar›nd›rmaz m›?
Kendi mülkümüz olarak gördü¤ümüz özellefltirdi¤imiz kifli ile kurulan
ba¤›ml›l›k hangi sorunlara gebedir? Ve bunun sonucu olarak ortaya bi-
rinin di¤erine yaflam›n› endekslemesi, hayat›n› ona göre konumland›r-
mas› ç›kmaz m›? Örne¤in bir baflka yoldafl›m›za iliflkimiz hakk›nda söz
etme hak›n›, elefltiri getirebilme hakk›n› hiç tan›may›z. Çünkü bizim
özel alan›m›za girmifltir ve mülkümüze müdahale etmektedir!
Karfl›dakinin yaflam›na göre kendini biçimlendirmek daha çok da ka-
d›nlar›n düfltü¤ü bir eksikliktir. Nedenlerini flu ana kadar bahsettikleri-
mizle aç›klayabiliriz. Erke¤in “güç”lü olan olarak kendisini daha ileride
görmesi, ki kad›n›n da böyle de¤erlendirmesi, onun erke¤e göre ken-
disini konumland›rmas›n› getirebiliyor. Bu ise ifl yapmada, mücadelede
kad›n› s›n›rlayan ve geriye düflüren birfley olarak ortaya ç›kabiliyor. El-
bette burada gerileme durumu, yanl›zca kad›nda ortaya ç›kmaz. Çün-
kü ortada ikili birfley vard›r ve kendini “ileri” olarak tan›mlayan taraf
“geri” olanla bir yerde uzlaflm›flsa demekki geri olan, eksik yaklafl›m
tek tarafl› de¤il. Yan› baflm›zdakini ileri tafl›m›yor, onun eksik yanlar› ile
uzlafl›yor ve bunu kendi “ilerlememizde” de¤erlendiriyorsak “ileri” kav-
ram›n› bir hayli tart›flmak ve açmak gerekir.
Birinin di¤erinin üzerinde kurdu¤u “güç” durumu kimi zaman iktidar

anlay›fl›n› da do¤urur. Her iki taraf›n da “özel” k›ld›¤› bu alanda “güç”
olan› belirlemesi sorunlu bir iliflkinin bir baflka nedenidir. Bu bir savafl-
sa, kaybedene ne olaca¤› merak konusu! Her savafl›n bir kaybedeninin
olmas› zorunlulu¤u içerisinde düflünürsek, bu savafl kaybedeni nereye
savuracak bunu iyi hesaplamak gerekmez mi? Ve her fleyden önce
yoldafl›m›z olan bu kiflinin savrulmas›na izin vermek devrimcilik ilkele-
rinin neresinde yer almal›d›r?
Eksik anlay›fl ve yaklafl›mlar kendisini illaki ba¤l›l›k, iktidar, afl›r› duygu-
sall›k gibi durumlarda göstermez. ‹liflkiyi idealize etmek de bunun bir
aya¤›d›r. Do¤al olana ayk›r› biçimde, özgün koflullardan ba¤›ms›z de¤er-
lendirilerek, yani anti-bilimsel bir yaklafl›mla “devrimcinin yaflamas› ge-
reken iliflki biçimi” olarak oluflturulan mant›kta en az di¤eri kadar sorun-
ludur. ‹leri olan›n bir di¤erini de ileri tafl›mak ad›na sürdürmesi gereken
mücadele burada da geçerli olmal›d›r. Kiflinin eksikliklerini görmeden
kendini dayatmas› karfl› taraf› ilerletmek ad›na ne kadar yol alabilir?
Sorgulama, kendimizi oldu¤umuz gibi, yani kad›nl›¤›m›z ve erkekli¤imiz
üzerinden kabul etmemek, bir iç sorgulay›fl içerisinde genel sorgulay›-
fl›n bir parças› olma mücadelesini yükleyerek olmal›. Yani nefes al›p
vermek kadar gerekli, do¤al bir yaflam belirtisi üzerinden "DEVR‹MC‹"
olmak, bizim için varl›k ya da yokluk gerekçesi olmal›. Ve bunun ger-
çeklefltirilebilmesinin tek somut zemini samimiyetle yaklaflmakt›r; so-
runlara ve çözümlerine... Kimsenin kad›n sorununu reddetmedi¤i bir
yerdeyiz evet fakat, kabul etmek çözüm getirmedi¤ine göre... Tüm
bahsetti¤imiz sorunlara, çözmek gayreti ile yaklaflmak ve kad›n olarak
kendi gücümüzü görmek ve kendimizi yapabildiklerimiz üzerinden var
etmeye çal›flmak ancak; ba¤l›l›¤›, endekslenmeyi, erkekleflmeyi, ikincil
olmay›, geride kalmay›-b›rak›lmay› yok edebilecektir. Yoksa biz koca-
man bir yan›lsaman›n kurban› olman›n ötesine geçemeyece¤iz...

‹stersek yapabilirizRojda DEM‹RÖNCÜ KADIN

718-31 Ekim 2009KADIN

60 kad›n› kürtaja zorlayan skandal
‹ZM‹R- Sa¤l›k Bakanl›¤›’n›n, kullan›m süresi do-
lan k›zam›kç›k afl›lar›n› hamile kad›nlara uygu-
lamas› skandala dönüfltü. Afl›n›n, hamilelere
yap›lmas› riskliyken; ilk belirlemelere göre ‹z-
mir’de afl›lanan kad›nlar aras›nda gebeyken afl›
yap›lan ve afl› yap›ld›ktan sonra gebe kalan ka-
d›n say›s› 100 civar›nda. 60 kad›n ise, afl› nede-
niyle bebeklerinin özürlü do¤ma ihtimalini gö-
ze alamayarak kürtaj yapt›rmak zorunda kald›.
Sa¤l›k Emekçileri Sendikas› (SES) ‹zmir fiubesi,
Türk Tabipler Birli¤i Pratisyen Hekimler Kolu ve
Pratisyen Hekimlik Derne¤i ortak bir aç›klama
yaparak, Sa¤l›k Bakanl›¤›’n›n kullan›m süresi
dolmak üzere olan k›zam›kç›k afl›lar›n›n özel-
likle hamile kad›nlar›n sa¤l›¤›n› tehlikeye sok-
tu¤unu duyurdu. SES ‹zmir fiube Baflkan› Dr. Er-
gun Demir, geçti¤imiz Temmuz-A¤ustos ayla-
r›nda aile hekimli¤i pilot ili olan 33 ilde, 18-35
yafl grubu kad›nlara bir doz k›zam›kç›k afl›s›
uygulad›¤›n› belirterek; “Kuflkulanm›flt›k, çün-
kü kampanya bilimsellikten uzakt›” dedi. SES
yapt›¤› aç›klamada, “E¤er bu olay bir bilinçsiz-
lik de¤ilse hamile kad›nlar› bu denli büyük bir
riske atman›n sebebi ne ola” diyerek milyarla-
r› bulan bir afl› kullan›ld›¤›na dikkat çekerek
Sa¤l›k Bakanl›¤›’na flu soruyu sordu: “E¤er bi-
linçsizlik de¤ilse bu kadar para neden bu ilaç-
lara verildi? Kime hangi sebeplerle bu kadar
para kazand›r›ld›?”

Aile hekimli¤i uygulamas› çerçevesinde yap›ld›
Sa¤l›k Bakanl›¤› Temel Sa¤l›k Hizmetleri Genel
Müdürlü¤ü 2006 Çal›flma Y›ll›¤›’na göre 2005’te
sadece bir Konjenital K›zam›kç›k Sendromu ol-
gusu saptand›¤›n› hat›rlatan Demir, “‹zleyen y›l-
lar için Sa¤l›k Bakanl›¤›’n›n bildirdi¤i bir rakam
yok. 2005 rakam› üzerinden hesaplama yap›l›r-
sa, ülkemizde Konjenital K›zam›kç›k Sendromu
insidans› yaklafl›k 60 milyonda birdir. Bu rakam
do¤ru kabul edilirse zaten bu kampanyaya ge-
rek yok. Bu rakam yanl›flsa bu da ayr› bir skan-
dal. Kampanyan›n hedef grubu olan 18–35 yafl
aras› kiflilerle ilgili önce sa¤l›k taramalar› yap›l-
mas› gerekirdi.” dedi. Kampanyan›n ülke çap›n-
da yürütüldü¤ünü, bunun da risk bölgelerine
özel hastal›k kontrol program› uygulanmas›n›
gerektirdi¤ini hat›rlatan Demir, “Ama bu flekilde
bir risk haritalamas› yap›lmadan sadece aile
hekimli¤i pilot uygulamal› 33 ille s›n›rl› bir kam-
panya gerçeklefltirilmesinin bilimsel dayana¤›
ne? Afl›lama kampanyalar› genellikle hastal›kla-

r›n s›kl›¤›n›n artt›¤› mevsimlere göre bafllat›l›r-
ken bu kampanya Temmuz-A¤ustos aylar›na
s›k›flt›r›lm›flt›r. Tüm bu karanl›k noktalar için Ba-
kanl›k’tan bilgi istedik. Ancak hiçbir aç›klama
gelmedi” diye konufltu.

Vaka takip edilmedi, gerekli önlemler al›nmad›
Sahada gözlemler yaparak afl›lamay› toplum
sa¤l›¤› aç›s›ndan izlediklerini belirten Demir,
flöyle konufltu; “Gebe kad›nlara, k›zam›kç›k afl›-
s› yap›lmamas› ve afl› yap›lan kad›nlar›n afl› ya-
p›ld›ktan sonraki 4 haftal›k dönemde gebelik
yaflamamalar› gerekir. Buna ra¤men, 33 ilde
baz› gebe kad›nlara k›zam›kc›k afl›s› yap›ld›¤›
ya da baz› kad›nlar›n, afl› yap›ld›ktan sonraki
dört hafta içinde gebe oldu¤unun anlafl›ld›¤›
çok say›da vaka oldu¤unu saptad›k. Bilimsel
verilere göre bu vakalar›n takip edilmesi gerek-
li ve acil bir izleme komisyonu oluflturularak
vakalarla ilgili karar verilmesi ve ailelerin bilgi-
lendirilmesi laz›m. Ancak ailelere yeterli bilgi
verilmemesi ve/veya koordinasyon sa¤lana-
mamas› sonucu kad›nlar panik içinde kürtaj ol-
mufl ve gebelikleri tahliye edilmifltir. Yapt›¤›m›z
araflt›rma ve çal›flmalara göre, sadece ‹zmir ilin-

de 18–35 yafl kad›nlar aras›nda gebe iken afl›
yap›lan ve afl› yap›ld›ktan sonra gebe kalan ka-
d›n say›s› 100 civar›ndad›r. Kürtajla gebelikleri
tahliye edilen kad›n say›s› ise 60 civar›ndad›r.”

Skandal›n itiraf› m›, program uygulama hatas›
m›?
Sa¤l›k Bakanl›¤› Temel Sa¤l›k Genel Müdürlü-
¤ü’nün konuyla ilgili olarak 4 A¤ustos tarihinde
Genel Müdür Yard›mc›s› Mehmet Ali Toruno¤lu
imzas›yla baflta ‹zmir olmak üzere 33 ilin valilik
ve sa¤l›k müdürlüklerine konuyla ilgili uyar› ya-
z›s› gönderdi¤i ortaya ç›kt›. Binlerce kad›n afl›-
land›ktan sonra gönderilen yaz›da, “Baz› illerde
gebelik durumunda afl› uygulamas› yap›lan ka-
d›nlar oldu¤u bildirilmifl olup, bu konuda Ba-
kanl›¤›m›zdan görüfl istenmifltir. Gebelik duru-
munda k›zam›kç›k afl›s›n›n uygulanmas›, her-
hangi bir yan etki göstermemifl olsa bile Konje-
nital K›zam›kç›k Sendromu teorik riski nedeniy-
le yap›lmamal›d›r ve bu durum program uygu-
lama hatas›d›r” denildi. Hatan›n resmen kabul
edildi¤i yaz›da, hamileyken afl› yap›lan kiflilerin
isim ve adres bilgilerinin de kay›t alt›na al›nma-
s› istendi.

Vali ve Sa¤l›k Müdürü susmay› tercih ediyor
SES’in konuyu gündeme getirmesine ve ‹z-
mir’de 60 kad›n›n kürtaj yapt›rmak zorunda
kalmas›na ra¤men ‹zmir Valili¤i ve ‹zmir Sa¤l›k
Müdürlü¤ü, konuyla ilgili suskunlu¤unu koru-
yor. ‹flte ‘sa¤l›kta dönüflüm’ün uygulamalar›n-
dan ‘aile hekimli¤i’ projesinin kerameti! Bu da-
ha bafllang›ç, aile hekimli¤i bu anlay›flla sürdü-
rülürse daha da büyük vakalarla karfl›laflmak
kaç›n›lmaz olacak. Zira bu uygulama insan sa¤-
l›¤›n› de¤il, sa¤l›¤›n piyasalaflmas›n› ve kar› te-
mel al›yor. "Ne kadar hasta bakarsan o kadar
kazan›rs›n" uygulamas› daha çok skandallara
yol açacakt›r. ‹simlerinin aç›klanmamas›n› iste-
yerek www.egedesonsoz.com’u arayan aileler
yaflad›klar› vahameti anlatt›. Bu üzücü olay› ha-
yatlar›ndan silmeye çal›flt›klar›n› belirten ac›l›
aileler, ilgili yerlere flikayette bulunduklar›n›
ancak henüz bir sonuç alamad›klar›n› belirtti.
Aileler, kendilerini en çok üzen konunun ise bil-
gi vermeden afl›y› uygulayan aile hekimlerinin
hala görev yap›yor olmas›. Ma¤dur aileler bafl-
ta Sa¤l›k Bakanl›¤› olmak üzere ‹zmir Valili¤i ve
‹zmir ‹l Sa¤l›k Müdürlü¤ü’nü göreve ça¤›rd›.

MMAALLAATTYYAA-- Malatya Emniyet Müdürlü-

¤ü’ne giderek kocas›n›n polis oldu¤u-

nu ancak ayr› yaflad›klar›n› ve boflan-

ma davas›n›n devam etti¤ini, çocukla-

r›na bakabilmesi için yard›ma ihtiyac›

oldu¤unu belirten 2 çocuk annesi Ö.D,

yard›m almas› için Çocuk fiube Müdür-

lü¤ü’ne gönderildi. Çocuk fiube Mü-

dürlü¤ü’ne giden Ö.D, burada fiube

Müdürü A.G’nin tecavüzüne u¤rad›.

Tecavüzcü müdür Rize’ye tayin edildi
Tecavüze u¤rayan Ö.D bir süre sonra

Cumhuriyet Savc›l›¤›’na baflvurarak,

A.G’nin kendisine tecavüz etti¤ini ve

hamile kald›¤›n› belirtti. Emniyet Mü-

dürlü¤ü ise ilk ifl olarak tecavüzcü

polisin yerini de¤ifltirerek bildik polisi

koruma anlay›fl›n› sürdürdü. Tecavüz-

cü polis müdürü A.G, Rize Emniyet

Müdürlü¤ü Çocuk fiube Müdürlü¤ü’ne

tayin edildi.

Bebe¤in babas›n›n A.G. oldu¤u belir-
lendi
Tecavüzcü polisi koruman›n tüm po-

lis teflkilat›n› korumak oldu¤unu iyi

bilen Malatya Emniyet Müdürü Ali

Osman Kahya yapt›¤› aç›klamada,

polisin bu gelene¤ini sürdürerek söz

konusu müdürün teknik takibe al›n-

d›¤›n› ve buradan elde edilen sonuca

göre olay›n tecavüz olmad›¤›n› ifade

etti. Kahya, Adli T›p Kurumu’nda ya-

p›lan inceleme sonucu, 6 ayl›kken ölü

do¤an bebe¤in babas›n›n A.G. oldu-

¤unun belirlendi¤ini ancak resmi ya-

z›n›n kendilerine henüz ulaflmad›¤›n›

kaydetti. Öte yandan, olay›n etkisin-

den kurtulamayan ma¤dur kad›n

Ö.D’nin yaklafl›k 2 ay önce 3. kattaki

evinden atlayarak intihar girifliminde

bulundu¤u ö¤renildi.

Polis müdüründen
yard›m istedi,

tecavüze u¤rad›

‘Üç çocuk yap›n' aç›klamas› ile birçok kesimin
tepkisini çeken Baflbakan Erdo¤an, bu aç›klama-
s›n› yineledi. Uluslararas› Örnek K›demli Vatan-
dafllar Kongresi'ne kat›lan Erdo¤an, yapt›¤› ko-
nuflmas›nda, “Türkiye'nin genç nüfusunu koru-
mas› için” her ailenin en az üç çocuk yapmas› ge-
rekti¤ini dile getirdi.
Haliç Kongre Merkezi’nde 34 ülkeden temsilcile-
rin kat›l›m›yla gerçekleflen kongrede sosyal dev-
let olarak görevlerinin k›demli insanlar›n ihtiyaç-
lar›n› karfl›lamak oldu¤unu belirten Baflbakan Er-
do¤an, "Ama devletten önce bu insanlara ailele-
ri bakmal›. B›rak›n k›demli insanlar kendi kendile-
rine yetsin ifadesine kat›lm›yorum. Yeni nesille-
rin, yafll›lar›n tecrübeleri üzerine hayat kurmas›
gelece¤in teminat›d›r” diyerek bir 'sosyal devlet'
sorumlulu¤unu daha s›rt›ndan att›!

'Yafll› de¤il sömürecek genç iflçi istiyoruz!'
BM'nin önümüzdeki yüzy›l› yafll›lar yüzy›l› olarak

de¤erlendirdi¤ini hat›rlatan Erdo¤an, "2050’de 2

milyar yafll› olmas› hesaplan›yor. Türkiye’nin yafl

ortalamas› 28.5, 60 yafl üstündekilerin nüfusa

oran› yüzde 7. Türkiye’de 6 milyon olan yafll› sa-

y›s›n›n 2025’de 9, 2050’de 18 milyona ç›kmas› ön-

görülüyor. Bu yafllanma dünyada ülkelerin yat›-

r›mlar› ve politikalar› gibi birçok fleyi tetikleyecek.

Harcamalar e¤itimden çok sa¤l›k ve bak›ma ka-

yacak. Türkiye’nin, genç nüfusuyla ilgili durumu-

nu koruyabilmesi için her ailenin 3 çocuk yapma-

s› gerekti¤ini söyledik. Bilimsel verilere göre 2 ol-

mas› bile gerileme demektir. Türkiye’nin mevcut

avantajl› durumunu korumas›, sa¤l›kl›, güçlü bir

gelecek için genç nüfusu artt›rmak zorunday›z."

dedi. ‹flsizlik ve yoksullu¤un her geçen süre içeri-
sinde t›rmand›¤› ülkemizde, Baflbakan’›n genç
nüfusta ›srar etmesinin nedeni, “Bu yafllanma
dünyada ülkelerin yat›r›mlar› ve politikalar› gibi
birçok fleyi tetikleyecek” cümlesinden de anlafl›-
l›yor. Erdo¤an'›n üç çocuk ›srar› genç, dinamik sö-
mürülmeye haz›r bir nesil talebinin ifadesidir.

Bu çocuklara kim, nas›l bakacak?
Ailelerin çocuklara nas›l bakaca¤› ise elbette ki
Erdo¤an’›n umurunda de¤il. Çocuk yap›n aç›kla-
malar› ile ilgili gelen, "Çocuklara nas›l bak›laca¤›"
tepkisine ise Erdo¤an, Çin ve Hindistan örne¤ini
vererek, "Zengin ülkelerin hepsi bizden iyi du-
rumda de¤il. Sadece bulundu¤umuz noktadan
de¤il, 360 derece aç›yla bakabilmek gerekli."
Çin'deki ve Hindistan'daki nüfus yo¤unlu¤unun

“avantaj”lar›n› anlatmaya çal›flan Erdo¤an elbette
ki bunu bu ülkelerin devletleri gözünden bakarak
dile getiriyor. Ucuz ifl gücü olarak sömürülen, aç-
l›k ve yoksullukla bo¤uflan genifl halk y›¤›nlar›n›n
bu durumunu Erdo¤an “avantaj” olarak tan›mla-
y›p ülkemiz ailelerine de “örnek” gösteriyor. ‹fl-
sizlik rakam›n›n milyonlarla ifade edildi¤i, açl›k s›-
n›r›n›n asgari ücretin hayli üzerinde oldu¤u, zam-
lar›n tavan yapt›¤›, çocuk ve anne ölümü s›rala-
mas›nda 108. oldu¤umuz göz önüne al›n›rsa, ül-
kemizde her aile yapaca¤› üç çocu¤u ya küçük
yaflta açl›ktan kaybedecek ya da büyütüp devle-
tin sömürü mekanizmas›nda yavafl yavafl yok et-
tirecek. Çocuklar›n› en iyi koflullarda yetifltiren Er-
do¤an ve benzerlerinin genç nüfus kayg›s›, ken-
dilerinin iyi koflullar› için ölecek yoksul insan y›-
¤›nlar› yaratmaktan baflka bir anlam tafl›m›yor.

Baflbakan
açl›kta ve
3 çocukta
›srarl›

SES: Gebe kad›nlara, k›zam›kç›k afl›s› yap›lmamas› ve afl› yap›lan kad›nlar›n afl› yap›ld›ktan sonraki 4 haftal›k dönemde ge-
belik yaflamamalar› gerekir. Buna ra¤men, 33 ilde baz› gebe kad›nlara k›zam›kc›k afl›s› yap›ld›¤› ya da baz› kad›nlar›n, afl› ya-
p›ld›ktan sonraki dört hafta içinde gebe oldu¤unun anlafl›ld›¤› çok say›da vaka oldu¤unu saptad›k.

8 18-31 Ekim 2009 PERSPEKT‹F

omünist ideoloji nihai anlamda
devlete düflmand›r. Ama bu, ta-
rihsel zorunluluklar› gözard› eden
yan›lg›l› görüflle her tarihsel-top-
lumsal koflulda pratik olarak yü-
rütülen bir hedef olarak tarif edi-
lemez, böyle tan›mlanamaz. Mao
flöyle söyler: “Bu, tümüyle bir
teori olarak çok iyidir, ama pra-

tikte gerçekli¤i yoktur.” Bundan yola ç›karak, devlete
niha düflmanl›¤›m›z son derece anlaml› bir temeldir,
fakat bu teorik temelin somut tarihsel flartlar›n›n flu
anda pratik geçerlili¤i yoktur. Nihai hedef ayr›, göreli
dönemlerin ya da somut flartlar›n görevleri daha ayr›-
d›r. Somut durumdaki görevler nihai görevlerden öz
olarak kopmasa da biçimde farkl›l›klar arz etmek zo-
rundad›rlar.
Tarihsel görev olarak niha hedefimiz, devlet denen
ç›plak fenomeni ortadan kald›rmakla belirlenir. Ne var
ki, bu nihai hedefe ulaflmak bugünden yar›na hemen
mümkün de¤ildir. Sonsal amaca ulaflmak için, kaç›n›l-
maz biçimde baz› tarihsel zorunluluklar›n yerine geti-
rilmesi anlam›nda belirli ilkelerin takip edilmesi gibi
somut görev aflamalar›ndan geçmek gerekmektedir.
Toplumsal yaflam›n sistemler zinciri üzerindeki evrele-
ri tamamlamadan ve bu evrelere denk gelen devlet
düzenleri tarihsel ifllevleriyle deney edilmeden büyük
özgürlük ütopyas›n›n gereksinimleri tedarik edilemez.
Gerici devletler tecrübesi gibi, devrimci devletler mer-
halesi de uzun tarihsel dönemi alarak tecrübe edilmek
durumundad›r, edilecektir de. Bütün devlet olgusunun
gereksizleflerek sönümlemesinin flartlar› kesinlikle,
proleter özde yeni devlet niteli¤inin muazzam düzey-
de geliflmesiyle tamamlanm›fl olacakt›r. Devletin orta-
dan kalkmas›, devletin kendisinin yaflam›na nihayet
verme amac›n› temel kurulufl felsefesi ve ba¤r›nda ta-
fl›yan proleter devlet biçimini izleyecektir.
Devlet nitelikleri ya da özleri aras›ndaki farkl›l›klar›
aç›klayan temel bir prensip; birinin kendisini baki ilan
ederek ebediyete de¤in kalmaya dayal› bir rüyaya sa-
hip olmas›, di¤erinin yani proleter olan›n ise, gerici
devlet biçimi öncelikli olmak flart›yla kendi varl›¤›na
da son verecek bir misyonla yola ç›kmas›d›r. E¤er bu
do¤ru paradoksça yalanlanmayacaksa; komünistlerin
nihai amaçta tarihsel olarak devlete düflmanl›¤›, so-
mut koflulda proleter devlete karfl› olmalar› ya da bu-
nu reddetmeleri anlam›nda yorumlanamaz. Devlete
düflman olmak, proletarya devletini savunmamak ve
sa¤lamlaflt›rmamak anlam›na gelemeyece¤i gibi, pro-
letarya devletini kurup sa¤lamlaflt›rmak biçiminde
aç›klanabilir. Devlete düflmanl›¤›m›z nihai aç›dan olup
bu ba¤lamda stratejik bir ilkedir, her tarihi flartta ve
somutta bu düflmanl›k pratikleflmez, tarihi zorunluluk-
lara ba¤l› olarak proleter devlet kurma ve gelifltirme
hedefi somut çabam›z olarak belirir, belirmek duru-
mundad›r. Tersi görüfller niyet ne olursa olsun devlete
düflmanl›k ad›na, proletarya devleti aleyhine burjuva
gerici devleti beslemekten kurtulamaz.
Her toplumsal aflama ve sistem kaç›n›lmaz olarak be-
lirli bir devlet biçimini aç›¤a ç›kar›r. Devlet örgütlenme-
si yap›lmadan ayaklar› havada sanal bir toplumsal dü-
zen ya da yaflam gerçekte var edilip kurgulanamaz.
Emperyalist-kapitalist dünya sistemi dört bafl› mamur
dimdik ayaktayken bu gerici tehdit gerçekken de dev-
letin ortadan kald›r›lmas› hiçbir aç›dan mümkün olma-
y›p düflünülemez. Bunlar bilimsel sosyalizm teorisinin,
A’dan Z’ye kadar her aflamada aç›klay›p kabul etti¤i te-
mel do¤rulard›r. Dolay›s›yla, flartlar› oluflmadan prole-
ter devletin zay›flat›lmas›, küçültülmesi, devlet dikta-
törlü¤ünün gevfletilmesi gibi teoriler MLM d›fl› sakat
görüfllerdir.
Pratik gerçek olan emperyalist tehdidin, proleter dev-
leti kurmaktan da öteye güçlendirip sa¤lamlaflt›rma-
n›n yeterli gerekçesi olmas›n› bir kenara b›raksak bile,
komünistlerin devlete düflmanl›k do¤rusunu çarp›t›p

suland›rarak, proleter devlete de hemen-anda düfl-
manl›k prati¤ine giren savunu çürük ve temelden sa-
katt›r. Sakatt›r, çünkü emperyalist tehdit d›fl›nda da
devlet toplumsal sistemi-yaflam› ileriye do¤ru gelifltir-
me, yönetip yönlendirmenin neredeyse tek yetkili ve
yetkin fonksiyonudur. Sakatt›r, çünkü toplumsal ya-
flam kendili¤inden bir biçimde gelifltirilemeyece¤i gibi,
bu ilerleme proleter devrimci devlet denen role muh-
taçt›r. Dahas›, proleter devletin muazzam olarak ör-
gütlenmesini talep eder. En önemlisi de ancak prole-
ter devlet koflullar›ndad›r ki, devletin gereksizleflerek
ortadan kalkmas›n›n en temel koflulu olan, toplumsal
kendi kendini yönetme bilinç ve geliflmifllik düzeyine
ulafl›labilir. Emperyalist tehdit zay›flasa bile, devletin
ortadan kald›r›lmas› iradi olarak gerçeklefltirilecek bir
ifl de¤ildir, o kendili¤inden sönüp gidecektir. Bu da an-
cak insanl›¤›n muazzam düzeyde bilinçlenip ayn› dü-
zeyde geliflimi flartlar›nda mümkün olacakt›r. Ve aç›k
ki, tüm bu uzun büyük dönem boyunca devlet var
olacakt›r ki, bunun özü de proleter devlet biçimi ola-
cakt›r, olmak zorundad›r.
Bugünden, devlete düflmanl›¤› proleter devlete düfl-
manl›k olarak da telaki eden görüfller söylemelidir: na-
s›l ya da ne olacak devlet ve devletin niteli¤i? Devleti
geçerlilikle ihtiyaç oldu¤u koflullar halinde ortadan kal-
d›racak m›y›z? Peki, bu hangi bak›mdan mümkün ola-
cakt›ri? Mevcut ya da daha ilerideki toplumsal flartlar
veya geliflmifllik ve bilinç düzeyiyle mi? Emperyalizm
ve s›n›flar aras› savafl›m-s›n›f mücadelesi her cephede
tüm yak›c›l›¤›yla devam etti¤i flartlarda m› proleter
devleti zay›flat›p ifllevsizlefltirece¤iz? De¤ilse, proletar-
ya diktatörlü¤üne karfl› savafl anlam›na gelen, devletin
özü ve niteli¤ini ay›rmadan, her tür devleti ayn› göste-
rerek (örne¤in “hepsi de derindir”) ortak olarak sald›r›
oklar›na yerlefltirmek ve her vesileyle proleter devrim-
devlet teorisine sald›rmak ne anlama gelir? Kimin ek-
me¤ine ya¤ sürer? Hangi ideoloji ve felsefeden besle-
nir? S›ralad›¤›m›z sorular›n tamam›na neredeyse yan›t
vermektedirler. Fakat bu yan›tlar ve yan›tlar›n içeri¤i
tutarl› olmad›¤› gibi, hayali amatör kurgudan ibarettir.
Hiç flüphe yok ki devleti ortadan kald›rmay›-daha do¤-
ru ifadeyle devletin sönümlemesini belle¤imize kaz›-
y›p bu hedefimizi unutmamal›, hiçbir biçimde karart-
mamal›y›z. Karartman›n bir biçiminin de koflullar›ndan
önce zamans›z ve temelsiz olarak bu hedefi hemen
somut görev olarak tayin etmek oldu¤unu da söyle-
meliyiz. Evet, devlet denen fenomeni ortadan kald›r-
maya yeminliyiz, bunda sorun yoktur. Ama biliyoruz
ki, onu ortadan kald›rmak için gerekli koflullar› haz›rla-
mak, adeta yaratmak durumunday›z. Aç›k ki bu ken-
dili¤inden bir evrimcilikle olmayacakt›r, zira o s›n›fsal
bir fenomen ve iradi bir erk arac›d›r. Sönümlemesinin
mümkünat› ise, proleter devlet ve diktatörlüktür, bun-
lar›n güçlendirilmesidir. Bunun için ise, öncelikle en te-
mel kurum-kurulufllar› baflta olmak üzere tüm unsur-
lar›yla ilerici dünya üzerinde gerici zor ve sömürü me-
kanizmas› olan ceberut devlet makinesi parçalanmak
zorundad›r. Vars›llar›n kar h›rs› ve haks›z kazançla ün-
lenen menfaatlerini koruyup kollama vasf›yla, yoksul
dünyaya örs ile çekiç aras›nda inleyen bir yaflam reva
görüp “ölümlerden ölüm be¤endiren” kan emiciler dü-
zenini kökünden la¤vetmek böyle mümkün olacakt›r.
Bundan sonra s›ra, devletin gereksizleflip gitmesini
olanakl› k›lan zorunlu basamak devreye girecektir. Ya-
ni devrimci devlet diktatörlü¤ü ve oradan proleter
devlet diktatörlü¤ünün kurulup gelifltirilmesi görevi
bafla geçecektir. ‹flte, ancak bu devlet biçiminin tah-
min edilmesi zor, uzun bir tarihsel dönem boyunca
geliflip dünya sistemine varmas›yla, yani devletin ge-
rekli görülüp oluflturulmas›n›n maddi-manevi tüm ko-
flullar›n›n kurutuldu¤u s›n›fs›z-s›n›rs›z o büyük gelifl-
mifllik düzeyinin envai türlü zenginli¤i koflullar›nda
devlet realitesi gereksizleflerek kendili¤inden ortadan
kalkm›fl olacakt›r. Bunun öncesinde proleter devletin
gereklili¤ine sald›ran her görüfl hangi peçe alt›nda ge-

lirse gelsin, neo-liberal sivil toplumcu burjuva ideoloji-
sini geçmez. ‹ster devrimci teorinin gelifltirilmesi ve is-
terse de devlete düflmanl›k ad›na gelsin, objektif ola-
rak devrimci teori ve prati¤i buland›r›p, gerici devletin
ömrünü uzatmaktan baflka bir de¤er tafl›maz.
Evet, daha flimdiden proleter devletin küçültülmesi,
yetkisinin daralt›lmas›, zay›flat›lmas›, ordunun tasfiye
edilmesi gibi spekülatif argümanlarla tam bir demago-
ji yürütülüp proleter devlet baltalanmaktad›r. “Komü-
nistlerin devlete düflmanl›¤›” fleklindeki belirsiz patent
alt›nda proletarya devletine savafl aç›lmaktad›r. Bunu
da pervas›zca, komünist toplum ütopyas›na ulafl›lma-
s› için sunmaktad›rlar f›rsatç› fundal›klar. Aç›kças› pro-
letarya diktatörlü¤ünü komünist topluma ulaflman›n
önünde engel görmekte ve komünizme giderken en
az›ndan proletarya diktatörlü¤ünü zay›flatmay› öngör-
mektedirler. Bunlara gerekli yan›t Marksizm’in ulu ç›-
nar›ndan çok önceden verilmifltir. “Bütün sosyalist dö-
nem boyunca s›n›flar ve s›n›f mücadelesi hala vard›r
ve bu s›n›f mücadelesi uzun, karmafl›k ve hatta bazen
bir fliddet olay›d›r. Diktatörlük araçlar›m›z zay›flat›lma-
mal›, aksine güçlendirilmelidir.” (Mao.cilt.6. sf:261) Bir
parantez açal›m ki, “Mao dedi” gibi bir peflin hükümlü
önyarg› veya saplant›m›z yoktur, ama Mao’nun söyle-
di¤inin nesnel olmas› savunu bilincimizi yönetmekte-
dir. Ama yorgun teorinin y›lg›n tekrarlar› bir nebzecik
de olsa nesnel gerçe¤e oturmay›p sanal kalmaktad›r.
Devrimci teoriyi ilerletecek olan da devrimci gerçek-
lerdir, subjektif safsatalar de¤il.
Devrimci dinamizmi zay›flam›fl, devrim tasfiyecisi pasi-
fist-yasalc› çizginin sa¤ oportünist teorisyenleri,
MLM’nin temel ayaklar›n› sorgulay›p yads›yarak em-
peryalist ideologlar› do¤rulamaktad›rlar. “Eski tip dev-
rimcilik dönemini” kapat›p “yeni tip devrimcilik” döne-
minin normlar› olarak ortaya att›klar› ve dolay›s›yla da
s›n›f çeliflkilerinden devrimlere kadar, oradan da dev-
rimci devlet ve diktatörlüklerin tarifine kadar her te-
mel meselede MLM’yi tahrif etmektedirler. Gizleneme-
yecek kadar aç›k olan bir gerçek fludur ki, bu “büyük
devrimci” teorisyenler “devrime” inanmamakta, devri-
mi modas› geçmifl eski bir u¤rafl, mevcut dünya flart-
lar›nda anlams›z-imkans›z bir oyun, hatta dar kafal›l›k
olarak saymaktad›rlar. Burjuvazinin eski burjuvazi-
proletaryan›n art›k eski proletarya olmad›¤›n›, dünya
flartlar›n›n s›n›f çeliflkisinden öteye baflka mecralarda
seyretti¤ini, eski teorilerin bugün geçersiz oldu¤unu
ileri sürmektedirler. Emperyalist burjuvazinin kabuk
de¤ifltirmekten öteye tamamen de¤iflti¤ini, demokra-
si mücadelesinin her bak›mdan flartlar›n›n mevcut ol-
du¤unu, zora-kavgaya gerek kalmad›¤›n› söyleyerek
hayal etmektedirler ve benzeri…
Sosyalist kamp ya da devlet temsilinin anlafl›l›r olan
geçici yenilgisi, proletarya devleti ve sosyalist devlet
teorisi baflta olmak üzere, tüm dünya devrim cephe-
sindeki ideolojik-teorik k›r›lman›n en okkal› temelini
oluflturmaktad›r. Öyle görülüyor ki, yeni teorisyenleri-
mizin felsefesinde ve “kuracaklar›” o “devlette” yenilgi
diye bir fley düflünülmemektedir. K›r›lman›n en büyü-
¤ünü iflte bu hatal› görüfl ta bafl›ndan beri beslemek-
tedir-besleyecektir. S›n›fl› toplum realitesini atlayan
bu görüfl, kavrayamad›¤› bu realiteden kurtulamaya-
rak s›rt üstü yatmaktan kurtulamayacakt›r. Stalin yol-
dafl›n en büyük hatalar›ndan birisi de s›n›flar›n ortadan
kalkt›¤› fleklindeki s›n›fl› toplum realitesini do¤ru anla-
yamamak olmufltu. Subjektif tespite karfl›n s›n›f çat›fl-
k›lar› kendisini hissettirince, onlar›n abart›l› yöntemler-
le bast›r›lmas› gündeme gelmiflti. Stalin s›n›flar ya da
s›n›fl› toplum hakk›ndaki hatal› subjektif görüflünün
sonucu olarak, bu hatas›na ‘kurban’ olup polisiye ted-
birlerin abart›lmas› hatas›na itilmiflti. Taktik yenilgiyi
sosyalist sisteme has görmeyerek, sosyalist devletin
yenilemeyece¤i z›mmi görüflünden hareketle, yenil-
mifl olan sosyalist devlet ya da geçici olarak yenilen
sosyalist kamp›n bu tecrübesinden yola ç›karak sos-
yalist devlet teorisi ve bilimsel sosyalizm teorisini sor-

gulayan bu çürük idealist görüfl de nesnel gerçek kar-
fl›s›nda baflkalafl›p baflka bir yöne çark etmekle yüz
yüze olacakt›r. S›n›flar mücadelesi boyunca henüz ka-
rara ba¤lanm›fl say›lmayan kimin galip gelece¤i mese-
lesi kavranmadan devrimci rotada istikrarl› bir seyir iz-
lenmesi düflünülemez. Düz bir zafer tasavvur edenler
inifl-ç›k›fllar karfl›s›nda karamsarl›¤›n kuca¤›na savrul-
maktan kurtulamayacakt›r. Yenilgilerden ç›kar›lacak
tek ders, ana do¤rultu üzerindeki hatalar›n düzeltile-
rek daha güçlü tesis olmakt›r. Devrimci olan budur. Fa-
kat ana do¤rultunun tamamen terk edilmesi devrimci
tarzda ö¤renmek de¤il, teslimiyetçi teoridir. Stalin gör-
dü¤ü hatalar›n› düzeltti ama Leninizm’i terk etmedi,
bilakis gelifltirdi. Bugün bu k›ymeti kendinden menkul
“teorisyenler”in yapt›klar› ise, MLM’nin gelifltirilmesi
de¤il terk edilmesidir.
Sosyalist sistemin geçici yenilgisi nas›l ki bilimsel sos-
yalizm teorisinin, gerici burjuva teori ve ideolojiden
eski-geri oldu¤unu kan›tlam›yor ise, bunun gibi sosya-
list teori ve onun parças› olan proleter devlet teorisi-
nin de geri-eskimifl oldu¤unu kan›tlamaz, kan›tlamaya
yetmez. Taktik yenilgileri ideolojik yenilgi olarak ta-
n›mlayan do¤rultunun gidip saplanaca¤› tek nokta, hiç
kuflkusuz ki MLM teorinin revize edilmesi ya da terk
edilmesi olacakt›r. fiayet, sosyalist kamp ya da devlet-
lerin çöküflü, bilimsel sosyalizm teorisinin hatas›z uy-
guland›¤› halde ve bu çöküflün s›n›flar mücadelesi ze-
mini ortadan kalkt›¤› halde ve yine uluslararas› koflul-
lar uygun oldu¤u halde çöküflün yafland›¤› söylenir
ise, bu durumda bilimsel sosyalizmin ideolojik-teorik
bak›mdan sorgulanmas› ve elbette çöküflün-yenilginin
ideolojik oldu¤u söylenebilir. Tersi durumda ise, bu
sorgulaman›n ya da yenilginin taktik de¤il de ideolojik
oldu¤u sav› keyfiyetle ileri sürülmüfl olur ki, durum
tam da budur. Yani yenilgini koflullar› Marksist dev-
rimci teorinin öz unsurlar›nda veya ba¤r›nda yat›yor-
du denecekse ve bu da do¤ru olursa, proletarya dik-
tatörlü¤ünün köklü olarak sorgulanmas› hakl›d›r. La-
kin durumun hiç de böyle olmad›¤› aç›kt›r. Devrimci
teorinin belli hatalarla uygulanmas›, korunamamas› ve
korunmas› için gerekli yetene¤in gösterilememesi, s›-
n›fl› toplum realitesine uygun olarak var olan s›n›f mü-
cadelesinin tam do¤ru kavran›p buna uygun önlemle-
rin bilimsel ölçülerde tam gelifltirip uygulanamamas›,
uluslararas› emperyalist sistemin etkileri ve benzeri,
tüm bunlar taktik yenilginin al›nmas›n› mümkün k›l›-
yordu. Kabaca özetlemeye çal›flt›¤›m›z bu realite gös-
terir ki, yenilgi-çöküfl sorunu teorinin kendi öz dina-
miklerinden-ideolojinin iç özürlerinden ileri gelmiyor,
bunun temsil biçiminin zafiyetleri ve bu temsil zay›fl›-
¤›n›n nesnel koflullarla birleflmesi neticesinde sonuç
vermifltir. Bu sonuçtan hareket etmekle birlikte, tama-
men yanl›fl sorgulama yapanlar›n vard›¤› durak özün-
de burjuva ideolojik durakt›r.
Proletarya diktatörlü¤üne flu veya bu k›l›f alt›nda s›rt
dönenlerin gerçek yüzü aç›kt›r ki burjuva diktatörlü¤ü-
ne dönüktür. Çünkü ilerici-devrimci ve gerici olmak
üzere iki tip temel devlet ve diktatörlük biçimi d›fl›nda
üçüncü bir devlet biçimi yoktur. Unutulmamal›d›r ki,
devrimci teorinin tümü mutlaka proletarya diktatörlü-
¤ü ve devleti üzerinde kurgulan›r; bunu yads›yan, öyle
ya da böyle gevfleten teori ise asla devrimci olamaz.
Proletarya diktatörlü¤ünden taviz verilemez, hiçbir bi-
çimde bundan geri dönülemez. Maoist teori suland›r›-
lamaz.
“Bütün halk›n partisi” gibi, “bütün halk›n devleti” teori-
si de özünde burjuva devlet savunusudur. “Büyük”
teorisyenlerimizin(!) “komün devleti” gibi teorilerinin
özü, proleter devleti geri çekerek “halk›n devleti” de-
rekesine indirgeyen ve devrimci ideolojinin devlet te-
orisini bafltan afla¤› yozlaflt›ran niteliktedir. “Bütün hal-
k›n partisi” savunusunun uzant›s› ve ayn› yaklafl›m›
partiden devlete ç›kararak proleter devleti reddeden
yaklafl›md›r. Alt›n› çizelim ki, bu görüflün alt›ndaki
odak anlay›fl, parti ya da devleti s›n›flar üstü bir olgu
olarak yorumlamaktad›r. Yoksa, parti ya da devleti te-
mel s›n›f ayr›fl›m› keskinli¤ini siliklefltiren tarzda ta-
n›mlamazd›. Parti gibi devlet de net bir s›n›f niteli¤i ta-
fl›mal› ve bu s›n›flar›n en devrimci olan›n› temsil etme-
lidir. Mao yoldafl “bütün halk›n partisi” tarz›ndaki savu-
nuyu flöyle yan›tl›yordu: “… Bütün partiyi ve bütün
halk› birlefltirmek, bizim kendi belirli yolumuz olma-
yacak demek de¤ildir. Baz›lar›, komünist partisinin
‘bütün halk›n partisi oldu¤unu’ söylüyorlar, ama biz
meseleyi bu flekilde görmüyoruz. Partimiz, bir prole-
tarya partisidir; proletaryan›n öncüsüdür; Marksizm-
Leninizm’le silahlanm›fl savaflç› bir güçtür.” (cilt.6.
sf:276) Devletin de bu nitelikte olaca¤› aç›kt›r. Yaz›k ki,
bu ç›plak do¤ru flimdilerde baz› “dönek üstatlarca”
terk edilmekte, klasik revizyonist modaya uygun ola-
rak “yenileme-gelifltirme” ad› alt›ndaki bofl lafazanl›k-
larla bozulmaya çal›fl›lmaktad›r.
Emperyalist neo-liberal sald›r›lar karfl›s›nda ideolojik
dizleri titreyerek devrimci teoride yalpalayan ve bur-
juva gerici devlete selam veren sa¤ tasfiyeci falsolara,
oradan bilumum burjuva salvolara kadar bilcümle
oportünist ve karfl›-devrimci takatsizli¤e karfl›n; prole-
tarya devleti u¤runa flahin gözlerini devrime dikmifl
Komünizm mücadelemizi, t›rnakla kaz›yarak ilerletme
azmi ve cüretiyle her türden gericili¤i gö¤üsleyerek si-
yasi iktidar› en zay›f halkas›ndan kopar›p alma eyle-
minde sebat etmek, Maoizm biliminden esin alan ger-
çek devrimcilerin s›k› s›k›ya kavramas› gereken da-
mard›r. Tarihin ilerleyiflini h›zland›rmak göreviyle yola
ç›kan komünistler, tarihi geri çekemezler.
MLM ö¤reti ›fl›¤›nda proleter devlete geçiflte, biçimde
devrimci-özde proleter olan Yeni Demokratik Devlet
ve Proleter Devrimci Devlet hedefinden kopulamaz.

De
vle

t
tar

t›fl
ma

lar
›na

Ma

ois
t

ba
k›fl

K

918-31 Ekim 2009GENÇL‹K

“Devrim kitlelerin eseridir” do¤ru belirlemesi devrimin kimlerle
yap›laca¤›na iflaret eder. Devrim; birilerinin ya da öncü olarak
öne ç›kanlar›n yaparak kitlelere sunaca¤› bir fley de¤ildir. Dev-
rim; kitlelerin devrime seferber edilmesiyle ve kitlelerin devrimi
sahiplenmesiyle gerçekleflecek bir olayd›r-olaylar dizisidir. Top-
lumun s›n›flara bölünme gerçe¤i ve her bir bireyin toplum için-
de hâkim olan egemen ideolojinin etkisiyle ve maddi yaflam ko-
flullar›na paralel s›n›fsal bir durufl sergilemesi, her bireyin ayn›
oranda devrimi sahiplenmesini engelleyen bir faktördür. Bu aç›-
dan bak›ld›¤›nda kitlelerin devrime seferber edilebilmesi ve dev-
rimi kendi kurtulufllar› olarak görüp sahiplenebilmeleri edine-
cekleri s›n›f bilinciyle orant›l› olaca¤› gibi, edindikleri s›n›f bilin-
cine koflut olarak da bir pratik sergileyeceklerdir. Eflitsiz geliflme
denen fleyin yaln›zca ekonomi alan›yla s›n›rl› tutulamayaca¤› gi-
bi, düflünce ve durufl alan›n› da kapsam›na almas› bundand›r.
Genel olarak ezilen-sömürülen halk kitleleri devrimi sahiplenme
ve devrime sempati duyma e¤ilimi tafl›r, gerçek manada devri-
mi sahiplenmenin ve gereklerini yerine getirmenin ön koflulu ise
s›n›f bilincidir. Yani devrimci-proleter s›n›f bilincidir. Bunu elde
etmek ise kendili¤inden olamamaktad›r. Kitleleri s›n›f bilinciyle
buluflturmak ya da kitlelere s›n›f bilincini götürmek devrimci
mücadelede bir araç olan öncü kurumlar›n vazgeçilmez görevi-
dir. Bunun nas›l ve ne flekilde yerine getirilece¤i ise öncü kurum-
lar›n her bir somuttaki kitle çal›flmalar›n›n çeflitlilikleriyle ilintili-
dir. ‹flçi s›n›f› içindeki bir çal›flma kendine özgü bir yöntem gerek-

tirir, köylülük içindeki bir çal›flma, gençlik, kad›n, sokak çocukla-
r›, dayan›flma ya da çevre dernekleri veyahut inanç merkezli ör-
gütlenmeler içinde yap›lacak kitle çal›flmas› ise kendine özgü ça-
l›flma yöntemleri gerektirir. Bir parti ve onun organlar› içindeki
çal›flmalar dahi kendine özgü yöntemleri gerektirir. Ve her bir
somuttaki çal›flman›n temel hedefi devrime seferber etmek için
kitleleri s›n›f bilinciyle buluflturmakken; her bir kesimin devrimi
sahiplenmesini ve sahiplendi¤i oranda da devrimci prati¤e gir-
mesini ve de daha ileri tafl›nmas›n› hedefler. ‹flçi s›n›f›n›n ekono-
mik koflullar›n›n düzeltilmesi için yürüttü¤ü kendili¤inden müca-
delelerin ileriye tafl›nmas› ve s›n›f mücadelesinin ayr›lmaz bir bi-
lefleni olmas› için siyasal mücadeleyle iliflkilenmesi iflçi s›n›f›na
götürülecek s›n›f bilinciyle, iflçi s›n›f›n›n s›n›f bilincine ulaflmala-
r›yla olanakl›d›r. Ha keza ö¤renci gençli¤in akademik sorunlar›-
n›n iyilefltirilmesi için yürüttü¤ü mücadele için de ayn› yaklafl›m
gereklidir. Ö¤renci gençli¤in akademik mücadelesinin siyasal
mücadele ile buluflturulmas› ö¤renci gençli¤in s›n›f bilinciyle bu-
luflmas›yla alakal›d›r. Köylü, kad›n, dernekler, çeflitli ifl kollar› vb
yerlerde çal›flma her bir somutun kendine özgü özgünlükleriyle
ele al›nd›¤›nda s›n›f mücadelesinin birer mevzisi haline getirile-
bilinir. Ve her bir çal›flma alan›n›n, ifl kolunun, derne¤in bilefleni
bir ve ayn› olmad›¤› gibi özgünlükleri de farkl›d›r. Bu farkl›l›k çok
de¤iflik çal›flma yöntemlerini-biçimlerini gerektirir.
Bu anlamda Demokratik Gençlik Hareketi’nin “daha geliflkin bir
gençlik örgütü yaratmak için emek seferberli¤i....” perspektifiyle

köylük bölgelerde yürüttü¤ü çal›flmadan ç›kar›lan sonuçlar›n
s›rf gençlik kesimini ilgilendiren bir mesele olmaktan ç›kar›l›p
genel devrimci faaliyette önemsenmesi ve ö¤renilmesi gereken
derslerle dolu oldu¤u kuflku götürmezdir. Gazetemizin 17-31 Ey-
lül tarihli 161.say›s›nda yay›nlanan “do¤ru bir kitle politikas› kit-
leler içinde geliflir” bafll›kl› yaz› içinde gizli olan çok önemli, do¤-
ru ve devrimci vurgular vard›r. ‹zmir’den kat›l›mc›n›n vurgulad›¤›
“...çal›flmam›z›n en önemli k›sm› ise köylük bölgelerde yaflanan
sorunlar› pratik içerisinde gözlemleme ve tahlil etme imkan›
bulma....”, Eskiflehir’den kat›l›mc›n›n vurgulad›¤› “...sömürüyü en
derinden yaflayan iflçiler-köylüler ve emekçi halk›m›zla birlikte
üretim alanlar›nda olmak ve onlar›n tecrübelerinden ve dene-
yimlerinden yararlanmak...”, Uflak’tan kat›l›mc›n›n vurgulad›¤›
“...do¤ru bir kitle politikas›n›n ancak kitleler içerisinde yer alarak
geliflebilece¤ini....”, Denizli’den kat›l›mc›n›n vurgulad›¤› “insan›n
kendi eksikliklerini görme...” noktas›ndaki ö¤rendikleri ve belki
de hepsinin billurlaflmas› anlam›na gelen, kitlelerle iliflki, güven
ve de sorunlar›n kavranarak bilinçli önderlik yetisinin kazan›lma-
s›n›n yolunu gösteren Bursa’dan kat›l›mc›n›n vurgulad›¤› “...bu
iliflkilerimiz sayesinde köylüler art›k sorunlar›n› bizimle paylafl-
maya bafllad›... Bu yolla biz de onlar›n sorunlar›n› kavrama nok-
tas›nda önemli kazan›mlar elde ettik... ” belirlemesinde bulun-
mas› kitlelerin devrimcilefltirilmesi için devrimcilerin eline muaz-
zam tecrübeler vermektedir. Kitle çal›flmalar›nda haz›r reçeteler
yoktur. Yöresel ve kültürel özellikler, ifl kollar›n›n çeflitlili¤i, her

bir derne¤in kendi özgünlükleri ve her bir k›s›m ve kesimin “acil

talepleri”nden tutal›m da bileflenlerine kadarki farkl›l›klar her bir

çal›flmaya somut yaklaflmay› gerektirir. Özcesi DGH faaliyetçile-

rinin yapt›¤› gibi soyut bilgiyi somuta indirgeyebilmek için her

bir somutun içine girmeyi gerektirir. “Devrim kitlelerin eseri”

olacaksa kitlelere s›n›f bilincinin götürülmesi olmazsa olmaz ç›-

k›fl noktas›d›r. Devam› ise her bir somutun özgünlüklerinin aç›¤a

ç›kar›lmas› ve her bir somut için politikan›n belirlenmesidir. Kit-

lelerin devrimi sahiplenmeleri ve devrime seferber edilebilmele-

ri devam›nda ise “devrimin kitlelerin eseri” olmas› “kitlelerden

kitlelere” ilkesinin her bir somutta hayat hakk› bulmas›yla ete-

kemi¤e bürünür, olanakl› hale gelir. Bilinen en temel yan›lg›lar-

dan birisi, kitleleri ifle yaramaz kalabal›klar olarak gören, onlara

güvenmeyen ve devrimci mücadeledeki önemini yads›yan, eli-

tist, tepeden bakan yan›lg›d›r. Kitleler de¤il, parti-öncü güç her

fleydir. Ne yap›lacaksa parti yapar, kitlelerse parti ne derse onu

yapar-yapmal›d›r. Oysaki yarat›c›l›¤› defalarca ispatlanm›fl kitle-

lerin, inisiyatifini kullanabilmelerinin önü aç›ld›¤›nda, kullanma-

lar›n›n zemini sunuldu¤unda dinamik rolleri ortaya ç›kar. Kitlele-

ri hor gören, tembel-cahil-geri olarak de¤erlendiren ve onlara

güvenmeyen hiç bir anlay›fl devrim gibi meflakkatli bir iflin hak-

k›ndan gelemez. Devrim, devrimden ç›kar› olan tüm kesimlerin

devrimi sahiplenip mücadeleye kat›lmalar›yla mümkündür!

Do¤ru bir kitle politikas›, kitle faaliyeti içinde geliflir -1-Sinan ÇAKIRO⁄LUGENÇ YORUM

Yeni e¤itim ö¤retim y›l›n›n aç›lmas›yla birlikte üni-
versitelerdeki polis-idare-sivil faflist sald›r›lar› da bafl-
lad›. Üniversitelerdeki devrimci, demokrat ö¤rencile-
rin neredeyse yapt›klar› her eyleme sald›ran polis
kervan›na Özel Güvenlik Birimleri (ÖGB) de kat›ld›. Si-
vil faflistlerin sat›rl› b›çakl› sald›r›na u¤rayan ö¤renci-
ler, tüm bunlar yetmiyormufl gibi üniversite idaresi
taraf›ndan soruflturma terörüne maruz kal›yor, okul-
lar›ndan uzaklaflt›r›l›yor.

Antep’te polis ve ÖGB terörü
ANTEP- Gaziantep Üniversitesi’nin yeni e¤itim ve ö¤-
retim y›l› aç›l›fl›na kat›lan Ekonomiden Sorumlu Dev-
let Bakan› Mehmet fiimflek’i protesto eden ö¤renci-
lere üniversitenin ÖGB ve sivil faflistler sald›rd›.
Aralar›nda DGH’nin de bulundu¤u kurumlar taraf›n-
dan yap›lan eylemle ÖGB ve sivil faflistlerin sald›r›s›
protesto edildi. “Faflizm d›flar›, bilim içeri” yaz›l› pan-
kart açan ö¤renciler, yemekhane önünden yerleflke
kap›s›na yürüdüler. Yürüyüflün izinsiz oldu¤unu ba-
hane eden ÖGB, müdahale etmek istediyse de ö¤-

rencilerin kararl› durufluyla yürüyüfl devam etti. Ö¤-
renciler ad›na yap›lan aç›klamada üniversitelerin bi-
lim yuvas› olmas› gerekti¤i vurgulan›rken, mevcut
durumun bundan çok uzak oldu¤u belirtildi. ‹lerici
ö¤rencilerin, polisin öncülü¤ünde gerçekleflen sivil
faflist sald›r›larla sindirilmeye çal›fl›ld›¤› belirtilen
aç›klamada, bilimsel bir üniversite mücadelesinin
sürece¤inin alt› çizildi.

Rektör ö¤rencileri tehdit etti
Yaflanan olaylar›n ard›ndan rektör ö¤rencileri maka-
m›na ça¤›rarak yürüyüfle kat›lan ö¤rencilere sorufl-
turma açaca¤›n› belirtti. Bununla da yetinmeyen
rektör, yap›lan eyleme kat›lan bütün ö¤rencilerin ai-
lelerine eylem görüntülerini ve soruflturma belgele-
rini postalayaca¤› tehdidinde bulundu.

‹nönü Üniversitesi’nde 3 ö¤renci b›çakland›
MALATYA- ‹nönü Üniversitesi'nde devrimci ve yurtse-
ver ö¤renciler ile ülkücü faflistler aras›nda süren ger-
ginlik çat›flmaya dönüfltü. Faflistlerin b›çakl› sald›r›-

s›nda, üç ö¤renci yaraland›. Sald›rganlara dokunul-
mazken, yaralanan ö¤renciler ise gözalt›na al›nd›!

Sald›r›n›n öncesinde gerginlik vard›
‹nönü Üniversitesi Battal Gazi Ö¤renci Yurdu'nda bafl-
layan gerginlik, ülkücü faflistlerin provokasyonlar› ile
adeta ‘geliyorum’ dedi. Öncesinde devrimci, yurtse-
ver ö¤rencilerin tehdit edilmesinin ard›ndan ülkücü
grup, üniversite içinde bulunan Bilim Kafe önünde
provokasyonlar›na devam etti. Faflistler, “Sizi burada
yaflatmayaca¤›z” diyerek ö¤rencilere sald›rd›. Olay-
larda jandarma, dördü ülkücü olmak üzere toplam 6
ö¤renciyi gözalt›na al›rken, akflam saatlerinde ise gö-
zalt›na al›nanlar›n tamam› serbest b›rak›ld›.
Ayn› grup bu defa da ö¤len saatlerinde Merkez Pos-
tanesi civar›nda 3 ö¤renciye b›çakla sald›rarak yara-
lad›. Sald›r›da iki bald›r›ndan derin b›çak darbesi alan
ve kan kayb› yaflayan F›rat Bulut adl› ö¤renci Turgut
Özal T›p Merkezi Hastanesi'ne kald›r›ld›.

Ö¤rencilerden suç duyurusu
Ülkücü grubun ö¤renci olmad›¤› belirtilirken, ö¤ren-
ciler; “‹brahim Aktafl isimli yüksek lisans ö¤rencisi
taraf›ndan okula getirildiler. Bilim Kafe önünde otur-
tuldular. ‹brahim Aktafl isimli sosyoloji bölümü yük-
sek lisans ö¤rencisi bizi hedef gösterdikten sonra
olay yerinden uzaklaflt›” dediler. Ö¤renciler, faflist
sald›r›n›n sorumlular› hakk›nda suç duyurusunda
bulundu.
Polis-üniversite-ÖGB iflbirli¤i ile desteklenen faflist
sald›r›n›n yafland›¤› yerde 24 saat polis ekibinin bu-
lundu¤u ve alan›n mobese kameralar›yla izlendi¤i
belirtiliyor. Buna ra¤men sald›rganlar elini kolunu
sallayarak dolafl›yor, polis ve idare ise sald›rganlar›
tespit edemedi¤ini söylüyor!

Gazi Üniversitesi'nde ö¤rencilere faflist sald›r›
ANKARA- Gazi Üniversitesi T›p Fakültesi'nde T›p Ö¤-
rencileri Kolu'ndan (TÖK) iki kad›n ö¤renci, topluluk
stantlar›n›n oldu¤u alanda ‘T›pa T›p Yaflam’ isimli
dergiyi da¤›t›rken fiziksel sald›r›ya u¤rad›lar. Okulda
bu tür faaliyetlere izin vermeyeceklerini, okulun
kendilerine ait oldu¤unu söyleyerek tehditler savu-
ran sivil faflistler, TÖK’lü ö¤rencilerin çal›flmalar›na
devam etmeleri üzerine fiziki sald›r›da bulundular.
Yaflanan sald›r› üzerine dekanla görüflen ö¤rencilere
yapt›klar› çal›flman›n izinsiz oldu¤u söylenerek, Türk
Tabipler Birli¤i (TTB) içerisinde çal›flt›klar› için suçla-
malar yöneltildi. Sald›r›ya u¤rayan ö¤renciler ise ça-
l›flmalar›na devam edeceklerini belirttiler.

Okullarda faflist sald›r›lar art›yor
DERS‹M- Yeni ve sanc›l› bir e¤itim-ö¤retim y›l› bafllad›. Baflla-
mas›n›n üzerinden çok uzun zaman geçmemesine ra¤men
önceki senelere göre de¤iflen hiçbir fleyin olmad›¤›, hatta e¤i-
tim sisteminde var olan gediklerin iyice aç›ld›¤› ve yeni gedik-
ler eklendi¤i görülüyor.
Üniversitesine yeni “kavuflan” Dersim'de de durum çok fakl›
de¤il. Baflbakan Erdo¤an'›n “ülkede üniversitesi olmayan il kal-
mayacak” söyleminden sonra Dersim'de de y›ld›r›m h›z›yla
Tunceli Üniversitesi aç›lm›flt›. Üniversite için, herhangi bir alt-
yap›s› olmayan okular boflalt›larak fakülte haline getirilmeye
çal›fl›l›yor. De¤iflen okullar yüzünden Dersim'de yüzlerce aile
ma¤dur durumda.

Fakülte aç›lmad› ama okullar kapand›
Dersim’de üniversitenin aç›lmas›yla birlikte adeta okul kaosu
yaflan›yor. Birçok ilkö¤retim okulu fakülte yap›laca¤› gerekçe-
siyle kapat›lm›fl durumda. Dersim’de özellikle 1990'l› y›llarda
köy boflaltmalarla birlikte köylerinden göç etmek zorunda ka-
lanlar›n yo¤un olarak yaflad›¤› mahallelerdeki okullar kapat›ld›.

Aileler çocuklar›n› okutmakta tereddütlü
Okullar kapal› tutuldu¤u için aileler, çocuklar›n› baflka okullara
gönderiyor. Bundan dolay› servis ücreti gibi bir külfet ortaya
ç›k›yor. Zaten ekonomik olarak zor flartlarda yaflayan mahalle
halk›n›n s›rt›na ek olarak ayl›k 100 TL’yi aflan servis ücretleri
biniyor. ‹ki veya daha fazla ö¤rencisi olan aileler için durum
daha kötü bir hal al›yor. Bütün bunlara ö¤rencilerin ö¤len ye-
me¤i de dâhil olunca aileler çocuklar›n› okula gönderme ko-
nusunda bir tercih yapmak durumuna getiriliyor ve çocukla-
r›ndan birisini okuldan almak durumunda kal›yor. Ö¤renci ve-
lileri bu konuda Vali ve Milli E¤itim Müdürü’yle görüfltüklerini,
yetkililerin her zaman oldu¤u gibi bu konuda da ilgisiz davran-
d›klar›n› söylüyorlar.

Okulu gören üniversiteliler memleketlerine geri dönüyor
Ö¤rencilerin ülkenin birçok yerinde yaflad›¤› sorunlar Dersim’de
de bafl gösteriyor. Hiçbir altyap›s› haz›r olmadan direktiflerle
kurulan Tunceli Üniversitesi’nde en büyük sorunlardan birisi de
bar›nma sorunu. Bar›nma sorunu yaflayan ö¤rencilerin birço¤u
okulu b›rakm›fl veya dondurmufl durumda. Yine birçok ö¤ren-
cinin okulu b›rakmay› düflündü¤ü Tunceli Üniversitesi’nde, bir-
çok bölümde henüz dersler bafllam›fl de¤il. Baz› bölümlerde
okuyan ö¤rencilere okul idarecileri “Gidin, iki hafta sonra gelin”
diyorlar. Var olan misafirhaneler ve yurtlar harabe durumda.

Yurt-Kur'un binas›nda komandolar kal›yor
Bütün bunlar yaflan›rken kullan›m hakk› Yurt-Kur’a ait olan
bir bina 4. Komando Tugay› taraf›ndan uzun y›llard›r iflgal edi-
liyor. Söz konusu binan›n kira bedeli, elektri¤i, suyu ve yak›t›
Yurt-Kur taraf›ndan ödeniyor. K›sacas› Dersim üniversitesine
kavufltu; ama ne ö¤renci var, ne derslik.

Dersim üniversitesine
'kavufltu' ama…

Mülkiye
ö¤rencileri
bakanlara
söz hakk›
vermedi

ANKARA- Ankara Üniversitesi ö¤rencileri etkinliklere

kat›lmak üzere gelen bakanlar› okullar›ndan kov-
dular. Siyasal Bilgiler Fakültesi’nde düzenlenen 2.
Türkiye-Avrupa Demokrasi Forumu'na kat›lan ba-
kan Cemil Çiçek, ö¤rencilerin protestosu sonucu ko-
nuflmas›n› yapamadan okuldan ayr›ld›.
Çiçek, konuflmas›na bafllamadan önce aya¤a kal-
kan bir ö¤renci, "Bu ülkede 12-14 yafl›ndaki çocuk-
lar asker kurflunuyla sorgusuz sualsiz öldürülmek-
te, Engin Ceberler öldürülmekte. Bu ülkede, elektri-
¤e, suya, her türlü tüketim maddesine defalarca
zam yap›l›rken, iflçiler, memurlar açl›k s›n›r›n›n al-
t›nda bir ücretle geçinmeye mahkum edilirken,
böyle bir ülkenin Baflbakan Yard›mc›s› olarak sizin

çok fazla söyleyebilecek sözünüz oldu¤una inanm›-
yorum. Ayinesi ifltir kiflinin, lafa bak›lmaz” diyerek
Çiçek’i protesto etti. Salonda bulunan di¤er ö¤renci-
ler de arkadafllar›na destek vererek Çiçek’i alk›fllar-
la protesto ettiler. Protesto üzerine demokrasi ve
insan haklar› dersi vermeye kalkan Çiçek, bir baflka
ö¤rencinin, "Peki bu toplant›n›n polis kordonu alt›n-
da yap›lmas›na ne diyorsunuz?" demesinin ard›n-
dan konuflmas›n› bu flartlar alt›nda yapamayaca¤›-
n› ifade ederek okulu terk etti.

Ertu¤rul Günay da protestolardan nasibini ald›
Ankara Üniversitesi ile Türk Kültür ve Sanatlar› Or-
tak Yönetimi’nin (Türksoy) düzenledi¤i "2. Cengiz

Aytmatov Günleri"ne konuflmac› olarak kat›lan Kül-
tür ve Turizm Bakan› Ertu¤rul Günay da Dil- Tarih ve
Co¤rafya Fakültesi ö¤rencileri taraf›ndan protesto
edildi. Üniversite ö¤rencilerinin içeri al›nmad›¤› et-
kinli¤in ard›ndan bakan, ö¤renciler taraf›ndan kap›-
da karfl›land›. “Üniversiteler bizimdir, bizimle özgür-
leflecek”, “Eflit, paras›z, bilimsel, anadilde e¤itim”,
“Dil-Tarih faflizme mezar olacak” sloganlar› atan ö¤-
renciler Bakan’› okullar›ndan kovdu. Yap›lan protes-
tonun ard›ndan ö¤renciler, Orta Bahçe’ye giden ö¤-
renciler, protestonun amac›n› anlatt›lar.

Kocaeli’de de bakan protestosu vard›
KOCAEL‹- Kocaeli Üniversitesi’nin Umuttepe Yerlefl-

kesi Baki Komsuo¤lu Kongre Merkezi’nde yap›lan

2009-2010 akademik y›l aç›l›fl törenine kat›lan Sa-

nayi ve Ticaret Bakan› Nihat Ergün, ö¤renciler tara-

f›ndan protesto edildi. Bakan›n geliflini protesto

eden devrimci-demokrat ö¤renciler, kongre merke-

zine al›nmamalar› üzerine jandarma ve özel güven-

lik birimi barikat›n› aflmak için bir süre eylem yap-

t›. Burada alternatif bir aç›l›fl da gerçeklefltiren ö¤-

renciler, türküler söyleyip halay çektiler. Eylem

sonras› aç›klama yapan ö¤renciler, toplant›ya kat›-

lan Bakan Ergün’e, “Bugün IMF toplant›s› varken, ifl-

birlikçi hükümetin bir üyesi olarak üniversitemize

ne yüzle geldiniz” dediler.

Devrim; s›n›f karfl›tl›klar›n›n mümkün olmayan uzlaflmazl›klar›n›n ya-
t›flt›r›lmas›, özel mülk dünyas›n›n sivriliklerinin sözde iyilefltirilmesi,
sömürü düzenin fleklen “de¤ifl”tirilerek sürdürülmesi ile asla ba¤dafl-
t›r›lamaz. Burada bahsetti¤imiz, komünizm perspektifiyle devrimdir.

Devlet, toplumun s›n›flara bölünmüfllü¤ünün, uzlaflmaz s›n›f karfl›tl›k-
lar›n›n ürünü ve bir s›n›f›n egemenlik arac›d›r. ‹nsanl›k tarihinin bafl›n-
dan, ebedi ve dolay›s›yla ezele kadar sürecek, tanr›n›n “ilahi” buyru-
¤u-kutsal bir vazgeçilmezlik de¤il, onun s›n›flar biçiminde bölünme-
siyle ortaya ç›km›fl tarihsel bir gerçekli¤idir.

Komünizm için proleter dünya devriminin somut koflullarda farkl›l›k-
lar gösteren-gösterecek hiçbir biçimi, sömürücü egemenlerin el de-
¤ifltirme anlam›nda devlet makinas›n› “ele geçirme-devirme” biçimiy-
le kar›flt›r›lamaz ve gerici s›n›flar›n bu iktidar›n el de¤ifltirme eylemi
proleterya ve emekçilerin “ç›karlar›” için kullanamaz! Bu makinan›n
devrimci savafl ile paramparça edilmesi, egemen s›n›f olarak proleter-
ya ve emekçilerin yeni devletinin ve böylece yeni toplumun inflaa
edilmesi, istisnas› olmayan bir önkofluldur. Bugün Nepalli yoldafllar›n
yürüttü¤ü kritik sürecin, bu meselede belli sorunlu yaklafl›mlar ihtiva
etti¤ini söylemek haks›zl›k olmayacakt›r. Fakat kesin ve köklü bir id-
dia ileri sürmek erken olacakt›r. Tersine Nepal devrim önderli¤inin
esasta devrici aç›dan yetenekli oldu¤unu kesinlikle söyleyebiliriz.

Komünizm için devrim; bafltan itibaren bütün s›n›f farkl›l›klar›na-bun-
lar›n dayand›¤› üretim iliflkilerine- bu temele tekabül eden bütün
toplumsal iliflkilere ve buradan ç›kan bütün geleneksel fikirlere, ala-
fla¤› etmek üzere köklü meydan okuyufltur.

Kapitalizmden komünizme geçifl; devrimci savaflla sömürücü devlet
makinas›n›n parçalanmas› ve örgütlenmifl egemen güç olarak, prole-
tarya önderli¤inde emekçilerin iktidar›n›n tesis edilmesinden ibaret
de¤ildir. Tüm bu sürece tekabül eden bu iktidar-iktidar olmak için ik-
tidar de¤il, onu zorunlu k›lan, sosyalizmin nesnel çeliflmelerini sonu-
na kadar devrimi sürdürerek aflma, iktidar›-önderli¤i bu perspektifle
amaca ulaflmada, zorunlu tarihsel araçlar perpektifiyle araç olarak
do¤ru ele alma eylemidir. Devrimin, devrimci-sosyalist iktidar alt›nda
sürdürülmesi kaç›n›lmazd›r.

Koflullara ba¤l› biçimde farkl›l›klar göstersede, komünizme yönelmiyor
bunun için devrimi sürdürmüyor, proleterya ve emekçileri bu perspek-
tifle Komünist parti temsili olarak proleter iktidar dahilinde-önderli¤in-
de örgütlenmifl egemen güç haline getirmiyor, devrimin sürdürülmesi-
nin Komünist parti çat›s›nda öznesi k›lm›yorsa; iktidar-önderlik; emek-
çilere yabanc›lafl›yor-yabanc›laflm›fl demektir.

Gerçek devrimci kesimlerin kabul etti¤i s›n›f mücadelesi ve hatta daha
da öte bunun proleterya devletine götürüce¤inin savunulmas›, komü-
nizm amac› aç›s›ndan kendi bafl›na yeterli bir fley de¤ildir. Büyük Pro-
leter Kültür Devrimi ile ulafl›lm›fl, komünist ideoloji, teori ve bilimimizin
ve nitel olarak ilerleyerek üçüncü aflaman›n baflta gelen dersidir bu!

Bu dersi unutan, komünist olamaz, komünizme yürüyemez. Yani, ka-
pitalizmden komünizme geçifl sürecine tekabül eden proleterya ikti-
dar›n› kabul etmek, komünist olmak için art›k yeterli de¤ildir. Reviz-
yonizm ve reformizm çürük silahlar›n› k›ranlar, dogmato-muhafaza-
kar ufkundan ötesine geçmelidirler. Temerküz noktas› budur. Neden?

Sosyalizm, antagonist s›n›f çeliflkilerinin, burjuvazi ile proleterya ara-
s›ndaki s›n›f mücadelesinin sürece¤i, komünizm için devam ettiril-
mesini gerektiren bir geçifl sürecidir. Eski toplumun afl›lmas›nda sos-
yalizm, devrimle ulafl›lm›fl önemli bir merhaledir... Bu ulafl›m, eskiden
varolmayan ve proleterya iktidar› arac›l›¤›yla yarat›lmas› ve komü-
nizme gidiflte kaç›n›lmaz ad›mlar gerektirir. Yürüyüflte, üretim araç-
lar›n›n sosyalist dönüflümü önemli bir at›l›md›r. Ne ki, bu yürüyüfl at›-
l›m›n nihayeti ve bir kesin zafer meselesinin çözümü de¤ildir, ola-
maz. Kamulaflt›r›lma denilen sosyalist ekonomik dönüflüm, ‘’burjuva
damgay›’’ biçimsel de olsa tamamen aflmayan ve temelleri kapitaliz-
min sosyalizme devretti¤i nesnel çeliflmelerle ilflkili bir vaziyet içerir.
Burada bahsedilen dönüfltürme temelindeki kamusallaflt›r›lma hu-
kuki beyan ve üretsel-ekonomik maddi uygulamalara ra¤men, do¤-
rudan toplum konrtrollü ve üretim iliflkileri probleminin köklü çözü-
münü sa¤lamam›flt›r. Zira kamu ad›na parti ve devlet kontrolü vard›r.
Bu zorunluluk büyük problemdir. Ve bu tehlike yeni burjuva belay›
da anlamam›z› gerektirir.

Durum fludur. Bir geçifl süreci olan sosyalizmde “herkese eme¤i ka-
dar” iflleyifli vard›r. Burjuva hukukun s›n›rlar› halen kökünden afl›lma-
m›flt›r. Bu aç›dan ekonomi ve devlette burjuva hukukunun izleri
mevcuttur. Ve bunlar sosyalizm sürecinin ba¤r›nda bulunan nesnel
çeliflmelerinin sonuçlar›d›r.

Komünist ideoloji-teori-bilim rehberlik etmez, do¤ru çizginin yönlen-
diricili¤inde devrim sürdürülemezse, Parti ve devlet do¤as› gere¤i
emekçilere yabanc›lafl›r. Devrimi kim sürdürecek? Elbette proletarya
önderli¤inde birleflmifl kitleler. Kitleler kendili¤indenci-bilinçsiz halde

devrimin öznesi haline gelemezler. Burada bilinç ve önderli¤in rolü-
nü anlamak durumunday›z. Kitleleri fleylefltirmek; bir türü bilincin ro-
lünü yads›yan kendili¤indenci kuyrukçuluk, di¤eri onlara seyircilik
rolü vererek yads›yan sakat anlay›flt›r. Devrim eserinin gerçek yap›-
c›s› kitleler, onun sürdürülmesinin arac› olmas› gereken iktidar›n için-
deki kat›l›mc›s› ve ayn› zamanda denetleyicisi olmaktan ç›kar›ld›¤›n-
da, art›k hiçbir etiket ifli kurtaramaz demektir.

Sosyalizmde de parti ve devlet, yöneten-yönetilen çeliflmesinin var-
l›¤›n› kaç›n›lmaz olarak anlat›r-koflullar. Bu, sosyalizm kat›n›n Komü-
nizm karfl›s›ndaki noksanl›¤›n› aç›klad›¤› gibi, ayn› anda tarihsel zo-
runlulu¤un ironisidir. Devrim, eskinin devretti¤i bu topra¤› sürekli ve
blinçli süpürme eylemidir. Bu eylemde, kitleler “bir üretim öküzü”
de¤il, geçerli hukuk’a uygun kadar›yla yönetme ve yürütmede ka-
t›l›mc›, dayan›lacak özne olmal›d›rlar.

Öncülük, tapuyu devral›p herfleyin sahibi bir tekel olmak de¤ildir. Kit-
leleri bütün gerici zincirlerinden kopararak, enerjilerini, insiyatif ve
yarat›c›l›klar›n› bilinçli seferber etmede (bir ikbal-menfaat-imtiyaz
efendili¤i de¤il)dir. Bir anlamda bir hizmetkarl›k arac›d›r. Kültür Dev-
rimi’nin önemli dersidir bu. Bilinmelidir ki, sosyalizmin nesnel çelifl-
meleri temelinde yükselen yeni burjuvazi bafl tehlikenin odakland›-
¤› yer Parti ve devlet iktadar›d›r. Hayat›n geriye dönüfller tecrübesin-
de ispatlad¤› bu bilimsel gerçe¤i anlamal›y›z. Nas›l bir devlet, parti ve
önderlik, nas›l bir toplum sorunu gelece¤e bilinçli yürümede, yar›n›n
sorunu diye ertelenecek de¤il, güne hükmünü geçirebilecek do¤ru
müdahalede, dünyay› lafta de¤il, gerçekten de¤ifltirmede, hayati
önemde günceldir.

Devlet, devrim, parti ve önderlik -1-Kaz›m C‹HANYÖNEL‹M

10 18-31 Ekim 2009 DÜNYA

aoistler, Bat› Bengal’deki kol-
luk güçleri ile devam eden sa-
vaflta Bat› Midnapore, Bankura
ve Purulia’n›n içinde ve çevre-
sinde yaklafl›k 5 bin köyün
kontrolünü ele geçirdiklerini
duyurdular.

Hindistan devletinin en çok arananlar listesinde yer alan
Maoist liderlerden birisi olan Hindistan Komünist Partisi
(Maoist) politbüro üyesi Kishenji, “Bizler Lalgarh, Goaltor,
Shalboni, Belpahari, Balrampore, Sorega gibi alanlarda
kontrolü elimizde tutuyoruz ve buralarda halk›n iktidar-
da oldu¤u yerel yönetimler kuruyoruz.” dedi.
Kishenji, bu alanlarda çal›flan ve yer alan hemen tüm
büyük flirketlerden flu an vergi ald›klar›n› söyledi. Kis-
henji, “Genellikle, Maoist hükümetimiz taraf›ndan kon-
trol edilen alanlardaki çal›flan büyük flirketlerden %8 ile
%10 aras›nda vergi al›yoruz.” dedi.
Kishenji, devlete karfl› uzun süren savaflta, Maoistlerin,
Orissa’n›n en az %50’sinde, Chhattisgarh’›n %60’›nda, Bi-
har’›n %25’inde, Maharashtra’n›n %10’unda ve Andhra
Pradesh’in %25’inde kontrolü ellerinde tuttuklar›n› kay-
detti. Hindistan’›n yoksul halk›n›n, kendi gelece¤i için mü-
cadele etti¤ini ve bu mücadeleye önderlik eden
HKP(M)’ye her türlü deste¤i verdi¤ini vurgulayan Kishenji
flöyle devam etti: “Bizi sakland›¤›m›z yerden ç›kartacakla-
r›n› söylüyorlar. Bizi s›n›rd›fl› m› edecekler? Buna güçleri
yeter mi? Biz halk›n içindeyiz, halk›z. Halk› m› sürecekler?”
Kishenji, bir di¤er politbüro üyesi olan Kobad Gandhy’nin
tutuklanmas›n›n ‘örgüte bir darbe oldu¤unu’ kabul et-
mesine ra¤men, bunun ‘ifllerini engellemeyece¤ini’ dile
getirdi. Hindistan Komünist Partisi (Maoist) merkez komi-
te üyesi olan Kishenji; Assam, Orissa, Jharkhand, Bihar ve
Bat› Bengal’den sorumludur. Bat› Bengal’de Naksalist ha-
reketin diriliflinde etkin rol ald›.

Maoistlere yönelik sald›r›ya karfl› genel grev yap›ld›:
Hindistan Komünist Partisi (Maoist), 12 Ekim’de Hindis-
tan’›n do¤usu ve merkezinde polis sald›r›lar›na ve Maoist
güçlere yönelik kapsaml› sald›r› haz›rl›klar›na karfl› iki
günlük genel grev ça¤r›s› yapt›.
Hindu ve BBC’nin ilk raporlar›na göre, Bihar bölgesinde
demiryolu ile otobüs trafi¤i ve kömür madencili¤i durdu.
Jharkhand, Chhattisgarh, Maharashtra, Andhra Pradesh
ve Bat› Bengal’de de grev büyük bir kat›l›mla gerçeklefl-
tirildi ve ülkede büyük yank› uyand›rd›.

Maoistler: Hükümetle görüflmeye haz›r›z: Bundan 11
ay önce, devletin, Lalgarh’ta Maoistlere dönük topyekün
bir imha sald›r›s› bafllatmas› ve buna karfl› gerçeklefltiri-
len muazzam halk direniflinin ard›ndan Hindistanl› Mao-
istler ilk kez hükümetle görüflebileceklerini aç›klad›lar.
Hindistan Komünist Partisi (Maoist), Bat› Bengal hüküme-
tinin ateflkes ilan ederek silahlar›n› b›rakmas› halinde gö-

rüflmeye aç›k olduklar›n› duyurdu. Partinin üst düzey li-
derlerinden Kishenji taraf›ndan yap›lan aç›klamada,
“Ateflkes ilan› edip ve silah b›rakmas›n›n yan› s›ra Bat›
Bengal hükümeti, geçen y›l›n haziran ay›nda bafllatt›¤›
sald›r›dan bu yana tutuklad›¤› tüm yoldafllar›m›z› serbest
b›rakmal›d›r. Bu yap›l›rsa, görüflmeler için bir ilk ad›m
olur. Bu üç flart›n yerine getirilmesinin ard›ndan içinde iki
taraf›n da yer alaca¤› bir komite kurulmal›. Bu komite,
görüflmelere iliflkin bir ajanda belirlemeli.” dedi ve ekle-

di: “Hükümetin silah b›rakmay› reddetmesi durumunda
görüflme gündemi kendili¤inden ortadan kalkm›fl olur ki,
bu durumda silahlar›m›zla konuflmaya devam ederiz.”

Maoistler’den silahl› sald›r›: 17 polis öldü: Hindistan
Komünist Partisi (Maoist)’e ba¤l› Halk Kurtulufl Gerilla Or-
dusu, 8 Ekim günü ülkenin bat›s›nda operasyona ç›km›fl
olan polisleri pusuya düflürdü. Yaklafl›k 150 Maoist geril-
lan›n kat›ld›¤› eylemde, 17 polisin öldürüldü¤ü aç›kland›

“Silahlar›m›zla konuflmaya devam edece¤iz”
Rusya Federasyonu D›fliflleri
Bakan› Yard›mc›s› Sergey
Ryabkov, Rusya’n›n, ABD’nin,
NATO üyesi olmayan bir dizi
ülke ile füze savunma sis-
temleri konusunda yapt›¤›
görüflmelerden rahats›zl›k
duydu¤unu belirtti.
“Birleflik Devletler’in füze
savunma sistemleri ile ilgili
yeniden de¤erlendirilmifl
planlar hakk›nda görüflme-
ler yapt›¤›ndan haberdar›z,
üstelik bu görüflmeler yal-
n›zca NATO ülkeleri ile ya-
p›lm›yor.” diyen Sergey
Ryabkov, bu süreci dikkatle
takip ettiklerini ifade etti.
Rusya Federasyonu Baflba-
kan› Vladimir Putin, Çin zi-
yareti s›ras›nda, ABD’nin
baflka ülkelere füze savun-
ma sistemi birimleri yerlefl-
tirmesi konusunda, baflka
kiflilerin de¤il, yaln›zca ABD
Baflkan›’n›n aç›klamalar›na
göre durum de¤erlendirme-
si yapacaklar›n› belirtmiflti.
ABD Baflkan› Barack Obama
ise, Avrupa’ya üçüncü bir
birim yerlefltirilmeyece¤ini
aç›klam›flt›.

Ukrayna radarlar› Ameri-
ka’ya hizmet edecek
Ukrayna’n›n, topraklar›na
füze savunma sistemi birim-
leri yerlefltirilmesi hakk›nda
ABD ile görüflmelerde bu-
lundu¤u bilgisi do¤ruland›.
Ukrayna’n›n, Washington
Büyükelçisi Oleg fiamflur,
Ukrayna’n›n, topraklar›na
yeni füze savunma sistemi
birimleri yerlefltirilmesi hak-
k›nda ABD ile görüflmelerde
bulundu¤unu bildirdi. Uk-
rayna Devlet Baflkan› ile D›-
fliflleri Bakan› daha önce bu
bilginin do¤ru olmad›¤›n›

belirtmiflti. NATO ülkesi ol-
mayan Ukrayna’ya ABD’nin
yeni füze sistemleri yerlefl-
tirme iste¤i, Rusya D›fliflleri
Bakanl›¤›’n›n tepkisine ne-
den olmufltu. ABD, yeni füze
savunma sistemleri için Uk-
rayna’n›n iki radar istasyo-
nunu kullanma olas›l›¤›n›
gözden geçiriyor.
Ukrayna’n›n Washington
büyükelçisi Oleg fiamflur,
ABD ile Rusya’n›n dünya gü-
venli¤ini sa¤lama kapsa-
m›nda birbirlerine yak›nlafl-
malar› konusundaki de¤i-
flimleri göz önünde bulun-
durunca, Ukrayna’n›n bu
süreçte yer almas›n›n “ta-
mamen do¤al ve yap›c› gö-
ründü¤ünü” savundu.
Oleg fiamflur’un aç›klamas›
ile konu hakk›nda geçti¤i-
miz hafta aç›klama yapan
Ukrayna Devlet Baflkan› ve
D›fliflleri Bakan›’n›n ifadeleri
birbiri ile ba¤daflm›yor. ABD
Savunma Bakan› Yard›mc›s›
Alexander Vershbow’un,
ABD’nin füze savunma sis-
temleri yerlefltirilmesi hak-
k›nda Ukrayna ile görüflme
sürecinde oldu¤unu aç›kla-
mas› üzerine, Ukrayna Dev-
let Baflkan› ve D›fliflleri Ba-
kan› böyle bir durumun söz
konusu olmad›¤›n› dile ge-
tirmiflti. Ukrayna Devlet
Baflkan› Viktor Yuflenko
ABD'den böyle bir teklif al-
mad›klar›n› ifade etmifl, D›-
fliflleri Bakan› Petro Poro-
flenko ise, Ukrayna anaya-
sas›na göre, ülke toprakla-
r›nda herhangi baflka bir ül-
kenin askerî üssünün bulu-
namayaca¤›n› belirtmiflti.

Rusya, ABD’nin
füze görüflmele-
rinden rahats›zM

Hükümetin tar›m politikalar›n› protesto eden
çiftçiler, 16 Ekim günü Paris'in ünlü Champs
Elysees Meydan›'n› iflgal etti. Meydan’da yolla-
r› saman y›¤›nlar› ile kapatan çiftçiler, lastik
yakt›. Trafi¤in durdu¤u eylem alan›nda çiftçiler
tar›m ürünleri fiyatlar›ndaki düflüflle birlikte
yaflam koflullar›n›n giderek kötüleflti¤ini dile
getirerek, hükümetin kendilerine destek sa¤-
lamad›¤›n› söylediler. Çiftçiler, tar›m ürünleri-
nin fiyatlar›n›n son bir y›l içinde yüzde 15 ora-
n›nda düflüfl gösterdi¤ini belirtti.

Fransa’da
çiftçilerden iflgal

Krize çözüm iddias›yla piyasaya
yaklafl›k 13 trilyon dolar para
pompalayan Amerika, tarihinin
en büyük bütçe aç›¤›n› verdi.
Son üç y›lda üç kat artan Ameri-
kan mali bütçe aç›¤› bu sene 1
trilyon 400 milyar dolar olarak
aç›kland›. 30 Eylül'de sona eren
2009 mali y›l› için daha önce 1
trilyon 500 milyar dolar› geçece-
¤i tahminleri yap›l›yordu. Kon-
gre’ye ekonomik veriler sunan
Kongre Bütçe Dairesi taraf›ndan
hafta içinde yap›lan aç›klamada,

verilen bütçe aç›¤›n›n Gayri Safi

Yurt ‹çi Has›las›'n›n (GSYH) yüzde

9.9'una tekabül etti¤i belirtildi.

Ayn› daire, 2008 mali y›l› bütçe

aç›¤›n›n 459 milyar dolar oldu¤u-

nu hat›rlatarak bu rakam›n dahi

o dönemde Amerika için rekor

oldu¤unu dile getirdi. Kongre

Bütçe Dairesi, verilen aç›¤›n, II.

Dünya Savafl›’ndan bu zamana

kadar, Amerikan tarihinde görül-

memifl büyüklükte oldu¤unu di-

le getirdi.

Avrupa ülkelerinin Rusya'ya olan do-
¤algaz ba¤›ml›l›¤›n› ortadan kald›rmas›
planlanan Nabucco Projesi, Azerbay-
can ve Rusya aras›nda imzalanan gaz
anlaflmas›yla önemli bir darbe ald›.
Azerbaycan'›n baflkenti Bakü'de dü-
zenlenen törende anlaflma masas›na
oturan, Azerbaycan Devlet Petrol fiir-
keti'nin (SOCAR) Baflkan› Rövneg Ab-
dullayev ile Rus Gazprom fiirketi’nin
Baflkan› Aleksey Miller belgeleri kar-
fl›kl› olarak imzalad›lar.
Abdullayev, anlaflmayla Azeri gaz›n›n
yeni pazara ç›kart›laca¤›n› belirterek, 1
Ocak 2010'dan itibaren Rusya'ya ilk

aflamada y›ll›k 500 milyon metreküp
do¤algaz ihraç edilece¤ini bildirdi ve
üretimin artmas› durumunda talebe
göre ihracat miktar›n›n artt›r›laca¤›n›
kaydetti. Gazprom Baflkan› Miller de
anlaflman›n Rusya ile Azerbaycan ara-
s›nda enerji iflbirli¤inin güçlenmesine
büyük katk› sa¤layaca¤›n› söyledi.
Rusya ile yap›lan anlaflmaya göre,
Azerbaycan'›n Hazar Denizi'ndeki fiah-
deniz-2 yataklar›’ndan ç›kart›lacak gaz
Rus Gazprom flirketi taraf›ndan sat›n
al›nacak. Rusya’ya ihraç edilecek gaz
miktar›n›n ileriki dönemlerde 6 milyar
metreküpe yükselebilece¤i belirtiliyor.

ABD'de rekor bütçe aç›¤›Nabucco’ya bir darbe daha

Daha önce devletin Lalgarh’a düzenledi¤i sald›r›lara karfl›, Maoistler önderli¤inde kahra-
manca bir direnifl gösteren yoksul halk, umutlar›n› ve gelece¤ini savunmak için haz›r

1118-31 Ekim 2009GÜNCEL

Ülkedeki 7 politik parti ile vard›¤›n›z 12 maddelik muta-
bakat›n yön verdi¤i süreç, cumhuriyetin ilan›n›n ard›ndan
aniden kesintiye u¤rad›. Bunun nedeni nedir?
Teflekkürler. Önemli bir soru sordunuz. 12 maddelik muta-
bakat›n amac› bir kurucu meclis infla ederek demokratik bir
yeni anayasa haz›rlamakt›. O dönemde halk hareketinin te-
mel hedefi, krall›¤a bir son vermek için ortak bir mücadele
örgütlemekti. Krall›¤›n y›k›ld›¤› ve demokrasinin tesisi için
önümüzün aç›ld›¤› do¤ru. Biz, acil durumdaki görevimizi ba-
flard›k. Kurucu meclis seçimlerinden de en fazla oyu alan
parti olarak ç›kt›k. Dahas› hükümet de bizim önderli¤imiz al-
t›nda kuruldu.
Ancak biz, bar›fl sürecini takip edip 12 maddelik mutabaka-
ta uygun davranarak demokratik bir yeni anayasa tasla¤›
haz›rlamaya çal›fl›rken Nepal Ordusu’na hükmetme ve hal-
k›n yönetime tafl›nmas› konusunda önümüze engeller ç›kar-
t›ld›. Biz her ne kadar hükümet olarak orduya talimatlar ver-
sek de, ordu sürekli bu talimatlar› ihlal etti. Nepal Ordusu
Genelkurmay Baflkan› talimatlara uymay› reddetti, dahas›
talimatlara ve talimatlar üzerinden hükümetimize, halk›n
seçti¤i yönetime meydan okudu. Bu büyük bir sorundu.
Bunun sonucunda Nepal Ordusu Genelkurmay Baflkan›’n›
görevden almaya karar verdim. Ancak Nepal Kongre Partisi
ve Nepal Komünist Partisi (Birleflik Marksist-Leninist) orduya
arka ç›kt›lar ve durum daha karmafl›k bir hal ald›. Bu neden-
le halen süren temel bir tart›flmam›z var: Nepal; halk›n sivil
yönetiminin üstün oldu¤u bir ülke mi, yoksa askeri diktatör-
lük mü? Biz sürekli birincisini savunduk, ancak sözünü etti-
¤imiz partiler ve cumhurbaflkan› sürekli ikincisinin savunu-
cusu oldular. Fakat halk›n tepkisinden korktuklar› için bunu,
demokrasiye, bar›fl sürecine ve demokratik bir anayasan›n
haz›rlanmas›na karfl› ç›kmak suretiyle alttan alta yapt›lar.
Dolay›s›yla sürecin kesintiye u¤ramas›n›n sorumlular› Nepal
Ordusu Genelkurmay Baflkan› ve onu aç›k ya da gizli bir fle-
kilde destekleyen ulusal ve uluslararas› güçlerdir.

Bugüne kadarki tüm Nepal iktidarlar›, Hindistan’›n a¤z›na
bakarak hareket ettiler. Sadece siz bunu yapmad›n›z. Ya-
flanan sorunlarda bunun bir pay› var m›?
Sorunuz hayati öneme sahip. Evet, görünürde Nepal ba¤›m-
s›z bir ülke, ancak on y›llard›r Hindistan’›n kontrolünde. Ne-
pal’de, demokrasi mücadelesinin bafllamas› sonras›nda da
durum de¤iflmedi, Nepal Kongre Partisi Hindistan’a karfl› tes-
limiyetçi bir tutum sergiledi. Nepal Kongre Partisi lideri Ko-
irala ba¤›ms›zl›¤a iliflkin küçücük bir konuflma yapmas›n›n
ard›ndan liderlik koltu¤undan indirildi! Çünkü Nepal’de kra-
liyeti savunan ve kraliyet yanl›s› Nepal Kongre Partisi’ni ta-
fleron olarak kullanan Hindistan böyle istedi. Ama partimiz
halk kitleleriyle birlikte güçlü bir devrimci hareket aç›¤a ç›-
kartt› ve demokrasiyi ulafl›labilir k›ld›. Tam bu süreçte ülke-
de yeniden s›k›nt›lar ortaya ç›kt›. Bu, tesadüf olamaz.
Tesadüf de¤il, çünkü biz sürekli olarak Nepal’in, Hindistan’a
olan ba¤›ml›l›¤›n›n sona ermesi gerekti¤ini ve bunu yapaca-
¤›m›z› söyledik. Bu, ülkemizin geliflmesi için zorunlu çünkü.
Ama ne yaz›k ki bu olmuyor. Hindistan, Nepal’i kendisinin
kontrolü alt›nda tutmakta ›srar ediyor.

A¤ustos 2008’de hükümeti kurman›z sürecinde Hindis-
tan’›n bir karfl› hamlesi olmad›. Bu karfl› hamle, siz, Nepal
Ordusu Genelkurmay Baflkan› Katwal’a dokununca yap›l-
d›. Hindistan ile iliflkileriniz, bu nedenle mi bozuldu, yok-
sa Çin ile yak›nlaflman›z nedeniyle mi?
Böyle düflünmüyorum. Ben ve partim bu konuda son dere-
ce titiz ve hassas davrand›k. Hata yapt›¤›m›z› sanm›yorum.
Çin, Nepal cumhurbaflkan›n› Olimpiyat Oyunlar›’n› izlemeye
davet etmiflti. Ancak henüz cumhurbaflkan› seçilmemiflti ve
biz hükümeti kurmufl bulunuyorduk. Bu nedenle Nepal’in
seçilmifl baflbakan› olarak Çin taraf›ndan davet edildim. Da-
vete icabet etmemem hofl olmazd›. Ki, Hindistan’a da gittim.
Sorun flu ki, Hindistan ile olan eflitsiz iliflkilerin sonucu olarak
Nepal’de seçilen tüm baflbakanlar ilk gezilerini Hindistan’a
yapmak durumunda kalm›fllard›r. Öyle ki bu bir gelenek ha-
line gelmifl. Ben, bunun iyi bir izlenim b›rakmad›¤›n› düflüne-
rek ilk gezimi, davet vesilesiyle, baflka bir komflu ülkeye,
Çin’e yapt›m. Ama elbette Hindistan ile ilgili daha ivedi bir
durum olmas› halinde ilk gezimi Hindistan’a da yapabilirdim.
Bu çok belirleyici bir fley de¤il. Ama Hindistan’›n yönetici eli-
ti böyle düflünmedi.
Katwal meselesine gelince. Biz daima Nepal halk›n›n talep-
lerine kulak verdik ve halk, güvenlik reformu talep ediyor-
du. Dahas›, polis ve ordunun yönetim departman›n›n de¤ifl-
tirilmesini istiyordu. Çünkü Nepal halk›, Katwal’›n ülkede de-
¤iflim istemedi¤ine, iki ordunun entegrasyonuna karfl› ç›ka-
ca¤›na, yeni bir anayasay› desteklemeyece¤ine inan›yordu.
Bu kanaati Katwal’›n sürekli olarak demokrasiye ve hükü-
mete meydan okuyan, kraliyet ve Hindistan yanl›s› davra-
n›fllar› yaratm›flt›. Ki, hükümetimiz döneminde hiçbir karara
uymamas› da halk›n izlenimlerini do¤rulad›. Bu nedenle Kat-

wal’a yapt›r›m uygulamam›z gerekti. Mesele budur, bu ne-
den sorun olsun?

Katwal meselesinde liberal davranarak, onu görevden al-
makta gecikti¤inizi düflünüyor musunuz?
Bu soruyu ben de kendime sordum. Ama biz hükümeti kur-
du¤umuzda koalisyon ortaklar›m›zla ayr›flmadan yol alma-
ya çal›flt›k. Biz denedik, ancak onlar buna yanaflmad›lar. Ne-
pal Komünist Partisi (Birleflik Marksist-Leninist) ile Katwal’›
görevden alma meselesini görüfltük, kabul ettiler ve destek-
lediklerini söylediler. Madhesi Halklar› Forumu da öyle. Di¤er
parlamenter partilerin ço¤unlu¤u da –Nepal Kongre Partisi
hariç- bunu kabul ettiler ve ben ancak o zaman Katwal’› gö-
revinden ald›m. Tabii bunu yaparkan bu partilerin iç ve d›fl
bask›lar nedeniyle kararlar›ndan çark edebileceklerini gö-
zard› etmedik. Nitekim öyle de yapt›lar.

Hindistan bir rapor yay›nlayarak, Nepal’deki iki ordunun
entegrasyonunun, Halk Kurtulufl Ordusu’nun Nepal Ordusu
ile birlefltirilmesini zorunlu k›lmad›¤›n› ve HKO’nun sivillefl-
tirilmesi gerekti¤ini söyledi. Girija Prasad Koirala da bunu
tekrarlad›.
Tam da bu yüzden ben sürekli Koirala’n›n, kararlar›m›za ve
süren olumlu sürece karfl› ç›k›fllar›n›n daha etrafl› bir strate-
jinin parças› oldu¤unu söyledim. Çünkü onun her bir karfl› ç›-
k›fl›, asl›nda kurucu meclis ve yeni bir anayasan›n haz›rlan-
mas›n›, bar›fl sürecinin devam etmesini hedef al›yordu. Ge-
rek Koirala ve gerekse de cumhurbaflkan›, ülkede gerçeklefl-
tirmeye çal›flt›¤›m›z de¤iflikli¤e s›cak bakmad›lar, bakm›yor-
lar. Ordular›n entegrasyonu meselesini çarp›tmalar› ve buna
engel olmak istemeleri buradan ileri geliyor. Ordular›n en-
tegrasyonu meselesi 12 maddelik mutabakatta hiç de onla-
r›n iddia ettikleri gibi, HKO’nun halk›n içinde eritilmesi olarak
yer alm›yor. Çok aç›k ki iki ordunun entegrasyonundan söz
ediyorsan›z, bu; iki ordunun birleflmesi anlam›na gelir. Ki bu,
mutabakat metninde aç›k olarak belirtilmifltir. Ne var ki Ko-
irala ve Rakesh Sood gibi zatlar bunu çarp›tarak asl›nda sa-
dece ordular›n entegrasyonuna de¤il, ülkenin içine girdi¤i

de¤iflim ve dönüflüme de ayak diriyorlard›, halen de bu tu-
tumlar›n› koruyorlar. ‹flte bundan ötürüdür ki, hükümetten
çekilme ve gerek parlamentoda, gerekse de sokaklarda kit-
lelerin inisiyatifini aç›¤a ç›kartacak yeni bir mücadeleyi aç›-
¤a ç›kartma karar› ald›k. Ancak buna ra¤men biz, bu parti-
lerle ortak bir hareket tesis edebilmek ve sorunu bu flekilde
aflabilmek için çabalar›m›z› sürdürüyoruz. Parlamentoda gö-
rüfllerimizin yer almas›n›, tart›fl›lmas›n› istiyoruz, ancak onlar
bunu engelliyorlar, istemiyorlar. Çünkü onlar bar›fl istemi-
yorlar. Çünkü onlar demokrasiyi istemiyorlar. Çünkü onlar
halk›n yönetimde olmas›n› istemiyorlar. Çünkü onlar kendi-
lerinin tek hakim olmas›n› istiyorlar.

Merkez komite toplant›n›zda, partiniz önderli¤inde bir
ulusal birlik hükümetinin kurulmas› kararlaflt›r›ld›. Mev-
cut durumda bu nas›l mümkün olacak?
Merkez komite toplant›m›zda yap›lan temel tart›flmalarda;
bar›fl süreci içinde yer almaya devam etmemiz, demokratik
bir yeni anayasa haz›rlamam›z, bu anayasay› haz›rlayacak en
genifl bileflimli ulusal birlik hükümetini partimizin liderli¤inde
kurmam›z kararlaflt›r›ld›. Biz bunun mümkün oldu¤unu düflü-
nüyoruz. Çünkü hali haz›rda parlamentodaki en büyük üç
partiden birisi olan Nepal Komünist Partisi (Birleflik Marksist-
Leninist) ile cumhurbaflkan› aras›nda da bir dizi anlaflmazl›k-
lar var. Ayn› fley di¤er partilerin büyük bölümü için de geçer-
li. Yine halk›n taleplerine kulaklar›n› t›kayan, ülkede refah› ve
özgürlü¤ü tesis etmek gibi bir niyeti bulunmayan mevcut
hükümetin halk deste¤i son derece zay›f. Biz tam da bu ne-
denle bu partilerle ortak bir hükümet kurabilece¤imize ina-
n›yoruz. Ama elbette bu partiler cumhurbaflkan›n›n afl›r› yet-
kilerine karfl› ç›kmaz, ordu sorunundaki hatal› durufllar›n› de-
¤ifltirmezler ise, onlarla bir hükümet içinde yer almay›z.

Parlamentonun üstünlü¤ünün sizin en büyük flart›n›z ol-
du¤unu mu söylüyorsunuz?
Kesinlikle. Parlamento ya da baflka bir deyiflle halk›n irade-
sinin ordu taraf›ndan hiçe say›lmas› bizim aç›m›zdan flu an
için en büyük sorundur.

Partinizde süregiden iki çizgi mücadelesinde, kimin hangi
çizgiyi temsil etti¤ini bir yana b›rakarak sormak istiyo-
rum: Partinizdeki bu iki çizgi nedir?
Bu son derece uzun bir konu oldu¤undan k›saca ifade etme-
ye çal›flaca¤›m. Partimizde; partinin Nepal Komünist Partisi
(Birleflik Marksist-Leninist) gibi parlamentarist, reformist,
sa¤c› bir çizgiye do¤ru gitti¤ine dair kuflkular bu iki çizgiden
birisini oluflturuyor. Partimizin Marksizm-Leninizm-Mao-
izm’in ilkelerini izledi¤ini, bunlar› ülkemiz koflullar›na uyarla-
d›¤›n›, izlenen taktiklerin tamam›n›n nihai hedefimiz olan
komünizme uluflmak amac›yla ele al›nd›¤›n› savunanlar ise
ikinci çizgiyi oluflturuyor. Bu iki çizgi, partimizin bölünmesi,
bütünlüklü bir hareket tarz› gelifltirememesi anlam›na gel-
miyor kesinlikle. D›flar›dan bak›ld›¤›nda böyle bir yan›lg›ya
kap›lanlar olabilir. Ancak durum kesinlikle buna ters yönde-
dir; partimiz her zamankinden daha fazla kenetlenmifl du-
rumdad›r. Ki son parti toplant›m›zda tam bir mutabakat sa¤-
lanarak, bu kenetlenme en üst seviyeye tafl›nd›.

Sizi elefltirenler, sizin, üs alanlar›n› terk etti¤inizi ve Halk
Kurtulufl Ordusu’nu silahs›zland›r›p eritti¤inizi söylüyor-
lar. Bu ne kadar do¤ru?
Bu do¤ru de¤il. Biz bar›fl sürecine girdi¤imizde bunun bize
büyük getirisi oldu; monarfliyi kald›r›p cumhuriyeti ilan ettik,
seçimler yap›ld›, kurucu meclis oluflturuldu, seçimlerden en
büyük parti olarak ç›kt›k. Dolay›s›yla ben bir zay›fl›k görmü-
yorum. HKO ve üs alanlar›na gelince: HKO güçleri karargah-
lar›ndalar ve hepsi silahl› durumda. HKO’nun teslim etti¤i bir
k›s›m silahlar ise yine HKO’nun denetimi alt›ndaki binalarda
tutuluyor. Yani kimsenin kontrolüne b›rak›lm›fl de¤il, elimi-
zin alt›nda. Bu süreci elefltirenler, iki ordunun birlefltirilmesi
meselesini elefltirilerinin merkezine koyuyorlar. Onlar, ülke-
mizdeki durumu anlamakta s›k›nt› çekiyorlar. Onlar devri-
min dinamik geliflimini, kendisine has koflullar› gözard› edi-
yorlar. Sahneye, dar ve mekanik bir biçimde bak›yorlar.
Bizim üs alanlar›ndaki örgütlülü¤ümüzün varl›¤› son derece
güçlü ve bu bölgeler kontrolümüz alt›nda. Asl›nda ben, üs
alanlar›m›z› daha da geniflletti¤imizi ve bu noktada da bir
baflar› elde etti¤imizi düflünüyorum. Ki hali haz›rda üs alan-
lar›m›z ülkenin neredeyse tamam›na yay›lm›fl durumda ve
bunu kitlelerin deste¤i ile yapt›k. Bu nedenle ben, üs alanla-
r›m›z› terk etti¤imiz görüflüne kat›lm›yorum.

‹ki ordunun birleflmesi halinde, oluflacak yeni ordunun
devrim sürecine hizmet etmemesi tehlikesi var m›?
Böyle bir tehlike var, ama biz halka güveniyoruz. Ben ordu-
lar›n entegrasyonunun gerekli oldu¤una inan›yorum. Ordu-
lar›n entegrasyonu gerçekleflti¤inde, bu, halk›n mücadele-
siyle olacakt›r, ki bu da hanemize art› olarak yaz›lacakt›r.
Böylesi bir sürecin ürünü olacak birleflik ordu, halka hizmet
edecektir. Hiç düflündünüz mü Hindistan ve ülkemizdeki
Kongre Partisi gibi partiler neden ordular›n birlefltirilmesine
karfl› ç›k›yorlar? Sizce ordular›n birleflmesi halinde ortaya ç›-
kacak yeni ordu halka karfl› tav›r alacak olsa, onlar bu süre-
ce karfl› ç›karlar m›? Hay›r. Onlar da ordular›n birleflmesi ha-
linde, ortaya ç›kacak yeni ordunun tamamen halk›n yan›n-
da yer alaca¤›n› bildiklerinden buna karfl› ç›k›yorlar.

S›kça vurgusunu yapt›¤›n›z ayaklanma meselesine gele-
lim. Bu ayaklanma için bir program›n›z var m›?
Ben bu ayaklanman›n Lenin önderli¤inde Rusya’da yafla-
nandan ya da Mao önderli¤inde Çin’de yaflanandan daha
farkl› olaca¤›na inan›yorum. Nepal’de yeni tipte bir ayaklan-
ma zorunlu ve gerçekçi. Di¤er ülkelerdeki devrim sürecini
taklit etmiyoruz, çünkü baflar›s›z olmak istemiyoruz. Taklit,
özgün koflullar› görmemektir, baflar›s›z olmak demektir. Biz,
ulusal ve uluslararas› mevcut dengeleri, Çin ve Hindistan ile
olan iliflkileri dikkate alan yen bir ayaklanma modelini dev-
reye koyaca¤›z. fiu an için bundan fazlas›n› konuflmak do¤-
ru olmayacakt›r.

Bu sürecin, karfl› ç›k›fllar nedeniyle yeni bir silahl› müca-
dele sürecine neden olaca¤›n› düflünüyor musunuz?
Partimizin aç›klad›¤› hareket program› bar›flç›l nitelikte ve
biz bu sürecin bar›flç›l bir flekilde devam etmesini arzu edi-
yoruz. Biz, demokrasi ve halk›n yönetimdeki üstünlü¤ü için
mücadele ediyoruz. Ama elbette e¤er hükümet bu süreci
sertlikle ve ›srarla baltalamaya çal›fl›rsa, halk›n hareketi ken-
disine, akacak yeni bir yol bulacakt›r. Hali haz›rda biz, sokak-
ta halk›n enerjisini aç›¤a ç›kartarak bu süreci tamamlamaya
çal›fl›yoruz ve bunun baflar›l› olaca¤›na inan›yoruz. Dolay›s›y-
la flu an için silahl› mücadele gibi bir fley söz konusu de¤il.

Nepal için gelecek günleri nas›l hayal ediyorsunuz?
Nepal halk› kazanacak. Biz, ülkede milyonlarca yoksul insa-
n›n seferber oldu¤u bu devrim sürecini baflarmak için çaba-
l›yoruz. Baflaraca¤›z da.

Demokrasi ve halk›n yönetimdeki üstünlü¤ü için mücadele ediyoruz
Hindistan’›n
Samkalin
Teesari Du-
niya isimli
gazetesinde
ç›kan ve
NBKP(M)
baflkan›
Prachan-
da’n›n, Ne-
pal’in son
durumuna
iliflkin
önemli aç›k-
lamalarda
bulundu¤u
röportaj› siz-
ler için çe-
virdik

Bir yandan sokak eylemlerine devam eden
Maoistler, öte yandan ülkedeki di¤er politik
partilerle görüflerek dönüflüm sürecinin önünü
açmaya çal›fl›yor. Bu kapsamda Birleflik Nepal
Komünist Partisi (Maoist), 15 Ekim günü ülke-
deki iki büyük düzen partisi olan Nepal Kongre
Partisi ve Nepal Komünist Partisi (Birleflik Mark-
sist-Leninist) ile bir toplant› yapt›. Toplant›da,
ülkedeki siyasal sürecin önündeki engellerin
kald›r›lmas› için bir komitenin oluflturulmas›na
ve bu komitenin ortak bir hareket plan› belir-
lemesine karar verildi. Toplant› sonras›nda
oluflturulacak olan kimitede BNKP(Maoist)’i
temsilen Dev Gurung’un, NKP(BM-L)’i temsilen

Yuvaraj Gyawali’nin yer alaca¤› aç›klan›rken,
Nepal Kongre Partisi’nin henüz komiteye kimi
atayaca¤›na karar vermedi¤i ifade edildi.
Toplant› ç›k›fl›nda bas›na aç›klamalarda bulu-
nan Nepal Kongre Partisi sözcüsü Arjun Nar-
singh, ülkedeki politik t›kan›kl›¤› aflmak üzere
bir araya gelen üç partinin, sonuç almaya çok
yaklaflt›klar›n› söyledi.
Toplant›ya kat›lan Maoist liderlerden Dr. Babu-
ram Bhattarai ise, toplant›n›n önemli bir ad›m
oldu¤unu ifade etmekle birlikte, sürecin çö-
zümle sonuçlanmas› için daha evvel Maoist
parti önderli¤indeki hükümet taraf›ndan gö-
revinden al›nm›fl olmas›na karfl›n cumhurbafl-

kan› taraf›ndan yasalara ayk›r› bir flekilde ye-
niden görev bafl›na getirilen Nepal Ordusu Ge-
nelkurmay Baflkan› Rookmangud Katawal’›n
görevinden al›nmas› gerekti¤ini belittti. An-
cak di¤er iki parti, bunun cumhurbaflkan›na
ve hükümetin kararlar›n› kerelerce hiçe sa-
yan Katawal’a sayg›s›zl›k olaca¤›n› öne süre-
rek, Maoistlerin bu hakl› talebini kabul etme-
ye yanaflm›yor.

Nepal’de Maoistlerin eylemleri sürecek
Birleflik Nepal Komünist Partisi (Maoist), ülke
genelindeki eylemlerini sürdürme karar› ald›.
Düzen partilerinin oyunlar› sonucunda hükü-

metten çekilmek zorunda kalan Nepalli Mao-
istler, bu gerici partilerin ç›kartt›klar› engelleri
aflmak için ülke genelinde eylemler gerçeklefl-
tirme karar› alm›flt›. Uzun süredir sokaklarda
Nepal halk›n›n büyük deste¤i ile eylemlerini
sürdüren Maoistler, hükümetin ortaklaflmak
için en küçük bir ad›m atmamas› nedeniyle
bu eylemlerini sürdürme karar› ald›. Cuma gü-
nü gerçeklefltirilen NBKP(M) toplant›s›nda; hü-
kümete, cumhurbaflkan›na ve ülkedeki gerici
güçlerin ayak oyunlar›na karfl› parlamentoda
ve sokaklarda verilen mücadelenin sürdürül-
mesine karar verildi.
Prachanda, temaslarda bulunmak üzere

Çin’e gidiyor
BNKP(M) ikinci baflkan› Mohan Baidya ve par-

tinin d›fl iliflkiler sorumlusu Krisha Bhadur

Mahara’n›n efllik edece¤i Prachanda, bu ziya-

retle Çin Komünist Partisi ile iliflkilerini ve di-

yaloglar›n› güçlendirmeyi hedeflediklerini,

bunun iki ülke aras›ndaki iliflkilere de yans›-

yaca¤›n› belirtti.

Bu, Prachanda’n›n Çin’e yapt›¤› ikinci gezi

olacak. Prachanda daha önce de, Nepal Bafl-

bakan› s›fat›yla, Olimpiyat Oyunlar› sürecin-

de Pekin’e gitmifl ve bir dizi temaslarda bu-

lunmufltu.

Maoistler,
çözüm için
çaba sarf
etmeyi
sürdürüyor

12 18-31 Ekim 2009 KÜLTÜR-SANAT

Tiyatro Umut, umudu büyütmek için oynuyor

Kaz›m Öz'ün Kürtçe filminin engelle
karfl›laflt›¤› Antalya Alt›n Portakal Film Festi-
vali'nde gösterime girebilen Kürt yönetmen
Miraz Bêzar’›n 'Min Dit' (Ben Gördüm) filmine
tepki gördü. Filmi ‘bölücülükle’ niteleyen bir
grup gerginlik yaratt›.
Bu sene 46.’s› düzenlenen festivalde iki Kürt
filminin yan› s›ra Kürt yönetmenlere ait bel-
gesel ve k›sa filmler de yer ald›. Devlet tara-
f›ndan bugüne kadar aç›l›m söylemleri dillen-
dirilip 'iyimser' yaklafl›m tablolar› çizilse de
özünde kitleler üzerinde yarat›lan ›rkç›-floven
yaklafl›m kendisini her alanda d›fla vuruyor.
Baz› kesimlerin ‘Kürt’ tahammülsüzlü¤ü ise
devletin Kürtlere olan geleneksel yaklafl›-
m›n›n bir nevi kendisi oluyor. Alt›n Portakal
Film Festivali'nde yaflananlar da bunun resmi
niteli¤inde idi. Hikâyesi Diyarbak›r'da geçen
ve ordu-J‹TEM’in kontra faaliyetlerini iflleyen
Min Dit'in gösterimleri s›ras›nda ortaya ç›kan
gerginlikte 'vatan, millet, Sakarya’ sesleri
yükseldi. Bir grup, film gösterimleri s›ras›nda
salonu terk ederken, bu yaklafl›m söylefli k›s-
m›nda da devam ettirildi. Kürt düflmanl›¤›
yaklafl›m›n› söylefliler esnas›nda da sergile-
yen kimi seyirci, filmin Sevr sendromu ile ya-
p›ld›¤›ndan bafllay›p, “Bizim askerimiz bunlar›
yapmaz, Kürdistan hayalinize ulaflamayacak-
s›n›z, bölücüler”e kadar vard›.

Yine ‘Bölücülük’ histerisi
Filmin gösterimi s›ras›nda salonun terk edil-
mesiyle bafllayan gerilim, gösterim sonras›nda
söyleflinin yap›laca¤› salonun kafe bölümünde
de devam etti. Film kadrosunun söylefli yapa-
ca¤› esnada kafe önünde biriken bir grup, “Bu-
ras› Türkiye, biz bütün ülkemizi seviyoruz.
Türk askerini böyle göstermeye kimsenin
hakk› yok. Bu film yanl› yap›lm›flt›r.” diyerek
sald›r›da bulununca arbede yafland›. Söylefli s›-
ras›nda ise söz alan bir seyirci, “Filmde nerede
benim ülkem Kürdistan fleklinde bir flark› ge-
çiyor. Bu film tamamen bölücü emellere hiz-
met eden bir filmdir. Sizler hiçbir zaman o Kür-
distan hayalinize kavuflamayacaks›n›z” diye-
rek salonu terk etti.

'Yaflanan olaylara ses vermeye çal›flt›k'
Diyarbak›r'da çat›flmalar›n oldu¤u bir dönem-
de anne ve babas›n› kaybeden iki çocu¤un
yaflam›n› konu alan Min Dit'in yönetmeni Be-
zar, gösterim esnas›nda ve sonras›nda gösteri-
len tepkilere iliflkin flunlar› dile getirdi: “Filmde
bir bölümde çocuklar flark› söylüyor. fiark›n›n
bir yerinde 'Kürdistan' kelimesi geçiyor. Bun-
dan rahats›z olanlar oldu. Ama olay ç›kmad›.
Ayk›r› görüfller vard› ama zaten bunun olmas›
da normal. ‹stedi¤imiz de anlat›lanlar üzerine

fikir yürütülmesiydi zaten. Kürdistan diye bir
yer var, yani neden bundan rahats›zl›k duyu-
luyor ki. Biz daha çok 90'l› y›llar› anlat›yoruz.
Bugün faili meçhul cinayetler azalsa da fliddet
hala devam ediyor. E¤er Diyarbak›r'da yafl›yor-
san›z bunu daha iyi bilirsiniz. Orada hayat da-
ha zor, daha çirkin. Bunu görmek gerekiyor.
Filmle ilgili gelen ilk yorumlardan memnunuz.
Yaflanan olaylara ses vermeye çal›flt›k. Ve ku-
lak verenler oldu. Bu da istedi¤imiz fleydi; ko-
nuflarak, dinleyerek çözüm yollar›na kavufl-
mak. Anlat›lmayan, tabu olan konular› anlatt›-
¤›m›z için tart›fl›lmas› normal ama en güzel
fley de tart›flmak zaten.” Filmin oyuncular›n-
dan Hakan Karsak ise, “Sizler Filistinli çocuk
için gözyafl› döktünüz, Kosoval› çocuk için
döktünüz, Irakl› çocuklar için döktünüz. Size
yalvar›yorum, ne olur bir kez de yan› bafl›n›z-
daki do¤ulu çocuk için gözyafl› dökün” dedi.

'Ödülümü Ceylan Önkola'a atfediyorum'
Yaflanan bu polemiklerle sona eren Alt›n Por-
takal'da, Kürt sinemac›lar ald›klar› ödülleri Cey-
lan Önkol’a adad›lar. En ‹yi Film Ödülü Reha Er-
dem’in “Kosmoz” ve ‹nan Temelkuran’›n “Bor-
nova Bornova” filmlerine paylaflt›r›l›rken, Kürt
filmi “‹ki Dil Bir Bavul” ise En ‹yi ‹lk Film Ödü-
lü’ne lay›k görüldü. Çayan Demirel’in “5 Nolu
Cezaevi” isimli belgeseli ise En ‹yi Belgesel da-

l›nda alt›n portakal ald›. Tart›flmalara neden

olan “Min Dit” ise en iyi öykü ödülünü ald›.

En ‹yi Belgesel Ödülü’nü “Yüz Bin Kifliydiler”

isimli belgeselin sahibi Metin Kaya ile payla-

flan Çayan Demirel, “5 Nolu Cezaevi” ile ödül

ald›. Demirel ödülünü ald›¤› s›rada k›s› bir ko-

nuflma yaparak, “Bu ödülü Diyarbak›r Lice’de

oyuncak yerine bomba ile oynayan Ceylan

Önkol’a atfediyorum” dedi.

“‹ki Dil Bir Bavul” filminin yönetmenlerinden

Özgür Do¤an ödülünü al›rken, “Bu ödülü ikin-

ci dilini henüz ö¤renemeden bir havan to-

puyla öldürülen Ceylan Önkol’a arma¤an edi-

yorum. Gellek spas” dedi.

“Kara Köpekler Havlarken” isimli filmdeki

performans›yla En ‹yi Yard›mc› Erkek Oyuncu

Ödülü’ne lay›k görülen Volkan Sorgu da

Ceylan Önkol olay›na dikkat çekerek, “Benim

iki k›z kardeflim var, Melike ve Gizem, bu

ödülü onlar için ve Ceylan Önkol için al›yo-

rum” dedi. “Min Dit” filmindeki öykü yazarl›-

¤›yla ödüle de¤er görülen gazeteci Evrim Ala-

tafl da ödülünü ald›ktan sonra ödülünün kar-

defllik ödülü olmas›n› diledi¤ini belirterek,

ödülünü Diyarbak›rl› çocuklar için ald›¤›n›

ifade etti.

DERS‹M- Demokratik Haklar Federasyonu’na ba¤l›

Dersim Demokratik Haklar Derne¤i (Dersim DHD)
bünyesinde çal›flma yürüten Tiyatro Umut, Der-
sim’de sanat› soka¤a tafl›y›p Dersim halk›n› tiyatro
ile buluflturuyor. 2007 y›l›ndan beri amatör olarak
çal›flmalar›n› sürdüren Tiyatro Umut; Dersim’in bü-
tün mahallelerinde, sokaklar›nda oyunlar›n› sergili-
yor. Tiyatro Umut, bazen AKP’nin seçim yard›mla-
r›n›, bazen Dersim halk›n›n Munzur’da yap›lan ba-
rajlara karfl› eylemlerini, bazen yozlaflmayla birlik-
te artan aile içi fliddeti, bazen de madde kullan›-
m›n›n gençlik üzerinde yarat›¤› olumsuz etkiyi ko-
nu alan oyunlar›yla Dersim halk›n›n sorunlar›n› iflli-
yor. Umut’un, halk›n sorunlar›n› konu edinmesi
Dersim halk›ndan yo¤un ilgi görmesini sa¤l›yor.

Halkla birlikte üretmek
Oyunlar›n› mahallede sergilerken halk›n Tiyatro
Umut’a yo¤un ilgisi dikkatlerden kaçm›yor. Özelik-
le yöre diliyle sunulan oyunlar halk›n be¤enisini
kazan›yor. ‹zleyiciler, yok olmakla yüz yüze olan
kendi ana dilllerinin kullan›ld›¤›n› duyunca oyunla-
ra daha çok ilgi gösteriyor. Baz› mahallelerde ken-
dili¤inden oyuna dâhil olan insanlar› bile görmek
mümkün. Olanaklar›n oldukça k›s›tl› olmas›na ra¤-
men güzel ürünler ortaya ç›karabilmeleri, güzeli
yaratman›n parayla alakal› olmad›¤›n›n çarp›c› bir
örne¤i. Ekonomik nedenlerden dolay› oyun için ge-
rekli araç gereçlerin neredeyse tamam› halktan
karfl›lan›yor. Dersim’de y›llardan beri unutulmaya
yüz tutmufl Zazaca, Dersim halk kültürü ile gelenek
ve görenekleri Tiyatro Umut sayesinde Dersim’in
hemen her köflesinde sergilenen skeçlerle hat›rla-
t›l›yor. Umut’un tiyatrosunun oyuncular› insanlar›
hem güldürüyor, hem de düflündürüyor. Tiyatro
Umut’un oyunlar› yo¤un olarak kad›nlar›n ilgisini
görüyor. Zamanlar›n›n büyük bir k›sm›n› ev içeri-
sinde geçiren kad›nlar, yabanc›s› olduklar› tiyatro-
ya çok çabuk al›fl›yorlar. Çünkü oyunlarda kendi
hayatlar›ndan kesitleri buluyorlar; karfl›laflt›klar›
fliddeti, ev içerisindeki emeklerinin nas›l hiçe say›l-
d›¤›n› görüyorlar Tiyatro Umut’un oyunlard›nda.
Kendilerini görüyorlar... Tiyatro Umut Dersim so-
kaklar›n›, köylerini tiyatro ile tan›flt›r›p halk için sa-
nat› halk›n sorunlar›yla birlefltirip Dersim’in her ta-
raf›na yaymaya devam ediyor.

Alt›n Portakal'da Kürtçe filme tepki

Dünyan›n “en prestijli” ödülü olarak tan›mlanan
Nobel Bar›fl Ödülü, Obama'ya verildi! Nobel bar›fl
ödülleri Alfred Nobel'in vasiyeti üzerine “insanl›-
¤a katk›s› bulunanlara” veriliyor!
Amerika'da gerçekleflen seçimlerin ard›ndan
ABD baflkan› olan siyahî Barack Obama'n›n 'de-
mokrat'l›¤› dillere destan hale getirildi. Afganis-
tan'da, Irak'ta hala devam eden haks›z savafllar›n
artan trajik bilânçosuna Obama'n›n deste¤iyle
yeni ölümlerin, iflkencelerin, katliamlar›n eklen-
mesi, ABD'nin yaflanan ekonomik krize ra¤men
silah ihracat›n› artt›rm›fl olmas›, Obama'ya No-
bel'i getirdi!
Atalar›n› kölelefltirenlerin koltuklar›nda gerdan
k›ran ABD'nin Afrika kökenli ilk baflkan› olan Oba-
ma'n›n kazand›¤› ödüle iliflkin yap›lan aç›klama-
da, “Dünyada nükleer silah stokunun azalt›lmas›
ça¤r›lar› ve dünya bar›fl› için çal›flmas› nedeniyle
10 milyon ‹sveç Kronu de¤erindeki bu ödüle lay›k
görüldü”¤ü belirtildi. ABD'nin halen dünyan›n pek
çok co¤rafyas›nda süren haks›z savafllar›n içinde
olmas› nedeniyle, ABD Baflkan› Obama'n›n ödül
almas›na yönelik tepkiler de söz konusu. Fakat
silah tüccar› baban›n o¤lu ve kendisi de yapt›¤›
patlay›c›lar› ile fabrikalar kuran, paralar kazanan
ve ölümünden önce de Nobel ödülleri için bütçe
b›rakan ve bugün de yine silah sanayinde boy
gösteren kalantor flirketlerce desteklenen No-
bel'in bar›fl ödülünün Obama'ya verilmesi ancak
“Nobel bu sene de sahibini buldu” dedirtebilir.
Ödül, ülkesi Irak’taki ABD iflgalini protesto etmek
için dönemin ABD Baflkan› Bush’a ayakkab› f›rla-
tan Zeydi'ye verilecek de¤ildi ya!

Nobel sahibini buldu!

Yüz Çiçek Açs›n Kültür Merkezi
(YÇKM) sezon etkinliklerini bafllat-
t›. Yeni dönem etkinliklerini Ser-
vet Kocakaya’n›n verdi¤i konserle
açan YÇKM, Servet Kocakaya’y›
sevenleriyle buluflturdu. Birbirin-
den güzel ezgilerini paylaflan Ko-
cakaya, yaklafl›k bir buçuk saat
sahnede kald›. Kocakaya, YÇKM
ile daha önce de birlikte oldu¤u-
nu, bundan sonra da olaca¤›n› ifa-
de etti.

YÇKM'de yeni sezon etkinlikleri

18 Ekim'de ‘Sonbahar’, 25 Ekim'de

‘Açl›k’ filmlerinin gösterimiyle de-

vam edecek. Ayr›ca YÇKM’deki

kurs kay›tlar› da devam ediyor.

Kültür merkezinin yeni dönemde

verece¤i kurslar flöyle: Tiyatro, fo-

to¤raf, halkoyunlar›, gitar, ba¤la-

ma, yan flüt, keman, konserva-

tuara haz›rl›k, çocuk ve yetiflkin

koro çal›flmalar›.

YÇKM
yeni sezon
etkinlikleri
bafllad›

Erdo¤an, efendisinin son buyruklar›n› almak üzere ABD’ye gidip gi-
diflat›n takdimini yapt›. ABD’nin, “demokratikleflme ve aç›l›m” adl›
tasfiye sürecinin zamana yay›larak ve gerekli koflullar›n yarat›lma-
s›yla yürütülüp “yeniden yap›lanma” projesinin “sindirile sindirile”
yürütülmesi gerekti¤ini buyurdu¤u, Erdo¤an taraf›ndan aç›kland›.
ABD güdümlü “yeniden yap›lanma” projesine özellikle “Kürt aç›l›-
m›” noktas›nda zemin bularak somutlanan ›rkç›-milliyetçi temel-
lerde yükselen komprador bürokratik büyük burjuva klik muhale-
fetinin, “bölünme” kabusuyla ve klik ç›karlar› uyar›nca milli duygu-
lar› k›flk›rtarak, iktidar kli¤inin yumuflak karn› olan Kürt ulusal me-
selesi üzerinden “vatan-millet-bayrak, üniter devlet” z›rvalar›yla te-
pindi¤i noktan›n sürecin oda¤›ndan ç›kar›lmas›, dikkatlerin baflka
meselelere kayd›r›lmas› ve zamana serpifltirilerek muhalefetin et-
kisizlefltirilmesi planland›. Ayn› zamanda PKK’ye de taleplerinin s›-
n›rlar›n› daha gerilere çekme mesaj› verildi. Bu mesaj son zaman
aç›klamalar› ile birlikte fiili sald›r› ve katliamlarla desteklendi-des-
tekleniyor. Gerilla ve flehir alanlar›ndaki operasyonlar, tutuklama-
lar, Diyarbak›rspor ile ilgili provakatif geliflmeler, Ceylan Önkol’un
hunharca katledilmesi, DTP’li milletvekilleri üzerinde salland›r›lan
“Demokles’in k›l›c›” ve benzeri geliflmeler bunun birer parças›d›r.
Hakim s›n›flar; “Kürt ulusunun ya da hareketinin ne istedi¤i, sorun
ve taleplerinin ne oldu¤uyla hiç mi hiç alakadar de¤iller. Onlar›n
alakadar olduklar› tek mesele, ABD’nin ç›karlar›n›n daha güçlü te-
sis edilmesi ve buna mukabil Kürt ulusuna reva görülenlerdir. Bu-
na uygun olarak da Kürt ulusunun iradesini tan›mamakta, “çözüm”
diye lanse etti¤i tasfiyecili¤i, imha ve inkar gelene¤ine ba¤l› olarak
bildi¤ince yürütmektedir. Baflka da bir fley beklenemezdi zaten.
DTP üstlendi¤i siyasi, demokratik ve diplomatik vazifeye uygun
olarak Kürt ulusunun ba¤lay›c› iradesine geliflmeleri aktar›p uzlafl-
ma zemini olarak taleplerindeki dura¤› belirledi. TC devletinin da-
yatt›¤› “hiç” noktas›n› kabul etmedi. Dolay›s›yla süreç devlet ve
AKP taraf›ndan PKK-DTP’yi bofla ç›karan içerik ve amaçla uzat›ld›.
Taraflar flimdiki çizgilerini çekti, karfl›l›kl› bir süreç iflleyecektir. PKK-
DTP’nin taleplerinde nereye kadar gerileyece¤i ya da hangi flartla-
r› kabul edece¤i stratejik aç›dan kesin çerçevelere sahip olmasa da
mevcut durumda belli bir çizgide ›srar etti¤i görülmektedir. TC dev-
letinin ise, ABD ve bölgedeki ilgili di¤er baz› gerici-faflist devletlerin

deste¤ini alarak topyekün yüklenece¤i bellidir. Hakim s›n›flar süre-
ci yavafllat›p kendi lehine (esasta ABD lehine) olmak üzere tafllar›
yerli yerine oturtarak ilerlemeyi tasarlamaktad›r. “Çözüm” pozun-
da gerçekte Kürt ulusu lehine denebilecek ad›mlar›n söz konusu
olamayaca¤› gerçe¤i sakland›¤› yerden d›fla vurmufltur. “Demokra-
tikleflme” teranesinde faflizmin pekifltirildi¤i ispatlanm›flt›r.
Sürecin uzat›lmas›nda, esas faktör PKK ile uzlaflma zemini-flartlar›
olmakla birlikte, hakim s›n›f kliklerinin ç›karlar› temelindeki muha-
lefeti de süreci baltalayan önemli bir faktördür. Ulusal hareketin ki-
mi taleplerindeki diri duruflu ve ilgili hakim s›n›f klikleri muhalefe-
tinin nötrlefltirilmesi için süreç uzat›lmaktad›r. Aç›k ki, süreç daha
yo¤un pazarl›klara, tart›flmalara, daha karmafl›k geliflmelere ve da-
ha keskin sald›r›lara sahne olarak ilerleyecektir. Hakim s›n›flar ara-
s› belli bir uzlafl› yakalanarak, Kürt ulusal hareketinin bo¤ulmas›n-
da birleflilip sald›r›lar t›rmand›r›lacak ve ulusal hareketin tasfiyesi
derinlefltirilecektir. Bunda askeri sald›r›lar kadar, Kürt ulusunu ye-
deklemeye dönük yat›r›m ve göz boyamaya dönük “iyilefltirme”
ad›mlar› efllik edecektir. Hiç flüphesiz ki, ulusal hareketin tasfiye-
sinde esas belirleyici olan yine ulusal hareketin duruflu olacakt›r.
Ancak Kürt ulusal hareketinin uluslararas› konseptler ve ad›mlar
da dahil olmak üzere çok daha yo¤un bir bask› alt›na al›narak tas-
fiyesinde yo¤unlafl›laca¤› aç›kt›r. Dolay›s›yla komünist ve devrimci
hareketin daha hassas ve do¤ru politikalarla sürece müdahaleci ol-
mas›, ulusal hareketi hatalar›nda uyarma ve hakl› mücadelesinde
destekleme görevi öne ç›kmaktad›r.
Zamana yay›larak yürütülmesi planlanan bu kapsaml› süreçte, Kürt
ulusal sorunu odak mesele oldu¤u halde, mesele bu görünümden
ç›kar›larak karfl› reaksiyonlar›n törpülenmesi hedeflenmektedir.
MHP, CHP gibi siyasi partilerin milli duygular ve “flehitler” edebiya-
t›yla hortlatt›¤› kafatasç› muhalif e¤ilim zaman unsuruyla yumufla-
t›lmaya çal›fl›lmaktad›r. “Yeniden yap›lanma” sürecinin yolunun
aç›l›p düze ç›kar›lmas› için zamana yayma plan›n devreye sokul-
mas› gerekli görüldü. Zamana yayma plan› salt zaman olgusuyla s›-
n›rl› bir politika de¤ildir. Söz konusu zaman içinde, ulusal sorunda
gerçeklefltirilecek “iyilefltirmeler-ad›mlar” parça parça iflletilecek ve
tabi ki bunlar›n göze batmamas› için de¤iflik gündemler yarat›larak
kamuoyu meflgul edilecektir. Bu gündemlerde uluslararas› anlafl-

malar ve bu alanda at›lacak ad›mlar öne ç›kar›lacakt›r.
TC devletinin “büyük ç›karlar›” olarak lanse edilecek olan ama
özünde ise ABD’nin bölgedeki jandarmal›¤› ekseninde geliflen
ad›mlar Türk milliyetçili¤inin susturulmas›n›n araçlar› olarak kulla-
n›lmaktad›r. Türkiye haritas› olarak bas›na s›zd›r›lan; Güney Kürdis-
tan, Ermenistan, K›br›s gibi co¤rafyalar› içine alan harita Türk flove-
nizmi, yay›lmac›l›¤› ve milliyetçili¤ini cezp etmektedir. Türk dilini
konuflan ülkeler iflbirli¤i toplant›s›, ayn› duygular› muazzam düzey-
de okflamaktad›r. Ki, bu Türk dili konuflan ülkeler iflbirli¤i konseyi,
uluslararas› bir kurulufl olarak örgütlenmektedir. Söz konusu ör-
gütlenmeyle, ABD’nin ad› geçen ülkelerdeki etkisi artt›r›l›p, Rus-
ya’n›n geliflimi ve hatta AB’nin etkisi de daralt›lmak istenmektedir.
TC devletinin genifl bölgede Müslüman ve Türk dilini konuflan ülke-
ler üzerinde, ABD yarar›na uygun bir güç haline getirilece¤i görül-
mektedir. ABD’nin bunu destekleyip gelifltirdi¤i aç›kt›r. Bu giriflim,
her ne kadar ABD’nin genifl bölgedeki hegomonik ç›karlar› temelin-
de özellikle Rusya ve ‹ran’a karfl› gelifltirilen öze sahip olsa da TC
hakim s›n›flar› bunu TC’nin imaj› için kullanmakta ve elbette belli
imtiyazlar elde etmektedir. Öte yandan bunu iç kamuoyunun yö-
netilip yönlendirilmesinde de güçlü bir argüman olarak kullanmak-
tad›r-kullanacakt›r. En temel amaç olarak ABD’nin dünya ve bölge-
deki hesaplar›na uygun ad›mlar olan bu geliflmeler, TC’nin de bir
statü edinmesi anlam›na gelmekte ve TC devleti iktidar sahibi klik
taraf›ndan ABD’nin dayatmas› olan “yeniden yap›lanma” sürecinin
iflletilmesinin önünün aç›lmas› için de malzeme olarak kullan›l-
maktad›r. Bu süreçte TC’nin zorunlu olarak ataca¤› ad›mlar bu hile-
lerle kamufle edilmektedir. Muhalefet susturulup ABD’nin planlar›
daha kolay hayata geçirilmifl olacakt›r. “Yeniden yap›lanma” proje-
sinin yürütülmesinin tak›ld›¤› ve kafa tasç› milliyetçili¤in pirim bul-
du¤u Kürt ulusal sorunundaki ve benzeri geliflmeler, bu uluslarara-
s› ad›mlarla afl›lmaya çal›fl›lmaktad›r.
Rusya ile yap›lan enerji-gaz hatlar› anlaflmas› buna hizmet etmek-
tedir. Ermenistan’la imzalanan protokol, K›br›s sorunu ile ilgili poli-
tikalar ayn› fleye hizmet etmektedir. ABD’den al›nmas› planlanan
füzeler, gerçek içeri¤i çarp›t›l›p TC’nin güçlenece¤i gibi hilelerle su-
nularak dikkatler çekilip sürece destek sa¤lanmaya çal›fl›lmaktad›r.
Suriye, Irak ve Güney Kürdistan yönetimi sürece dahil edilerek

uluslararas› konseptler dar bölgede de sa¤lan›p gerekli amaçlara
var›lmak istenmektedir. Yeni haritalar ortaya at›larak sürecin bü-
yük sonuçlar› ima edilerek Türk milliyetçili¤i ve ›rkç›l›¤›n›n tepkile-
ri yumuflat›l›p dikkatleri da¤›t›lmaktad›r. Sürece dahil edilmeleri
sa¤lanmaya çal›fl›lmaktad›r.
Tüm geliflmeler, sürecin özü ve niteli¤i hakk›nda yapm›fl oldu¤u-
muz devrimci tahlil ve tespitleri do¤rulamakta; yasalc› reformist,
uzlaflmac› ve burjuva hakim s›n›flara bel ba¤layan anlay›fllar›n çü-
rüklü¤ünü ortaya koymaktad›r. Kürt ulusal hareketi ve onun ekse-
ninde yürütülen politikalar iflas etmifltir. Devrimci politika ile refor-
mist-oportünist politikan›n aras›ndaki fark art›k çok daha net ola-
rak ortaya ç›kmaktad›r. Hakim s›n›flardan “bar›fl”, “kardefllik”, “de-
mokratikleflme” ve “çözüm” beklenemeyece¤i bir kez daha kan›t-
lan›rken, bu yan›lg›l› bekleyifl içinde olanlar›n tutumlar›n› gözden
geçirmesinin gereklili¤i de kan›tlanm›flt›r. Kürt ulusal hareketiyle
birlikte ayn› politik çizgiyi takip edenlerin büyük yan›lg›s› aç›¤a ç›k-
m›flt›r. Kürt ulusal sorununda gerçek çözümün proleter devrimci
çizgi önderli¤inde sosyalist çözümle mümkün oldu¤u, “çözüm” de-
magojisiyle hareket eden TC devletinin tasfiyeci emelinin ve tüm
gerçekli¤inin bu gerçe¤i göremeyenlerin gözleri önünde netleflme-
siyle bir kez daha do¤rulanm›flt›r. Demokrasi sorununun devrim
sorunu oldu¤u, bunu anlayamayanlar için yeniden teyit edilmifltir.
Burjuva yasalc›l›¤›n köküne asit sular› bir kez daha dökülmüfltür.
Her fleyin ABD’nin dünya projesine tabi olarak gelifltirildi¤i ve em-
peryalizm ile uflaklar›n›n ç›karlar›n›n asla ezilen ulus ve halklar›n ç›-
karlar›yla uyum sa¤lamad›¤› aç›¤a ç›km›flt›r.
“Demokratikleflme” ve “aç›l›m›n” alt›nda ABD’nin yer edinerek dün-
yaya hükmetme plan› saklanamaz biçimde ortaya ç›km›flt›r. Hakim
s›n›flar›n peçe alt›ndaki gerçek yüzü her geçen gün daha da belir-
ginleflmifltir. ‹flleyen süreç, yan›lg›l› hevesleri bofla ç›karm›fl, “de-
mokratikleflme” oyunu cazibesini kaybetmifltir. Bundan sonra ko-
pufl daha keskin olmal›, saflar daha net belirlenmelidir. Yasalc› re-
formizm baflta olmak üzere, oportünist siyasetin temaflas›na yer
kalmam›flt›r.

“Aç›l›m” safsatas› sahte cazibesini yitirdiBak›fl CANUFUK Ç‹ZG‹S‹

1318-31 Ekim 2009DÜNYA

Daha genel seçimlerin üzerinden bir buçuk y›l
geçmeden, Yunanistan’da uzun zamandan be-
ri dillendirilen erken genel seçim, hükümetin
ald›¤› ani bir kararla 4 Ekim 2009’da yap›ld›.

‹yice y›pranm›fl, ayakta durmayacak kadar
güçten düflmüfl bir skandallar, yolsuzluklar hü-
kümeti olarak Yunanistan yak›n tarihine geçe-
cek olan Yeni Demokrasi Partisi (ND) hüküme-
ti bir anlamda muhalefeti haz›rl›ks›z yakalam›fl
oldu. Seçim kampanyalar› o kadar haz›rl›ks›z
ve oldu bittiye getirildi ki, partilerin hangi
programla seçime girdi¤i bile pek anlafl›lmad›.
TV’lerdeki parti propagandalar›, partilerin düel-
lolar›na dönüfltü. Klasik burjuva siyaset gele-
ne¤ine uygun olarak, hepsi birbirinin kirli ça-
mafl›rlar› üzerinden politika yapt›, tabiri caizse
vurufllar hep belden afla¤› oldu.

Yaflanan uluslararas› ekonomik kriz, yarg›ya
intikal etmifl ya da kapat›lm›fl dev skandallar
(Vodafon, telekulak, muhalefetin dinlenmesi,
bir bilgisayar mühendisinin flaibeli ölümü, kili-
se mallar›n›n bir grup milletvekili ve papazlar-
la birlikte sermayeye peflkefl çekilmesi, kilise
içinde ekonomik ç›kar merkezli dönen dolap-
lar, bakan ve millet vekillerin seks skandallar›)
seçimler hengamesinde bir bak›ma kaynat›ld›,
gözden uzaklaflt›r›lmaya çal›fl›ld›.

Son y›llar›n yaz aylar›nda tekrarlanan orman
yang›nlar› ve yang›nlar karfl›s›nda hükümetin
acizli¤i (sadece 2007 yaz›nda 23 milyon hektar-
l›k, 2009 yaz›nda ise sadece Attiki bölgesinde
2-3 milyon hektarl›k orman kül oldu. Yang›n-
larda 83 kifli öldü, onlarca orman köyü harita-
dan silindi), hükümetin sonunu haz›rlad›,
hükümeti ‘’ülkeyi yönetemem’’ psikolojik krizi-
ne soktu. Her gün gazetelerde yay›nlanan ka-
muoyu yoklamalar›, anketler bask› oluflturun-
ca hükümet erken seçimi daha da erkene al-
mak zorunda kald›.

Uluslararas› ekonomik krizin 1. y›l› dolarken se-
çimlere giden Yunanistan’›n hangi flartlarda er-
ken seçimlere sürükledi¤ine bir göz atal›m.

Baflbakan Kostas Karamalis’in ikide bir dillen-
dirdi¤i “Yunanistan ekonomisi z›rhl›d›r, bu kriz-
den etkilenmez” demogojisine ra¤men kriz Yu-
nanistan’› sarm›fl sarmalam›fl durumda. Ortada
krize direnecek geleneksel bir ekonomi de
yok. 20 Eylül 2009’da tüm parti liderlerinin ka-
t›ld›¤› “dibeyt” olarak adland›r›lan soru-cevapl›
doruk toplant›s›n›n ertesi günü befl büyük si-
gorta flirketi kap›lar›na kilit vurup iflas›n› aç›kla-
d›. Ve 3 bini aflk›n büro emekçisi iflsizler ordu-
suna kat›ld›…

Kriz Yunanistan’› birden de¤il yavafl yavafl vur-
du ve vurmaya devam ediyor. Yunanistan’›n
geleneksel ekonomisi de¤il ama kay›t d›fl› ka-
ra para ekonomisi güçlü. Yunanistan için Kos-
tas Karamalis’in söyledi¤i z›rh; ucuz ifl gücü, si-
gortas›z, örgütsüz, ortaça¤ çal›flma flartlar› olsa
gerek. Onun da bir k›r›lma noktas› var, onu
unutuyor olmal›. Çal›flanlar›n %25’nin ücreti
2008’in ortalar›nda 750 Euro’nun alt›nda,

%30’luk dilimin ayl›k ücreti ise 750-1000 Euro

aras›ndayd›. Yani çal›flanlar›n %55’nin ayl›k üc-

reti kriz öncesi 1000 Euro’nun alt›ndayd›. Bu-

gün ifle yeni bafllayan ve “yeni kuflak” diye ad-

land›r›lan emekçilere dayat›lan ayl›k ücret ise

kamu sektöründe 776, özel sektörde 662 Eu-

ro’dur. Çal›flma saatlerinde yap›lan yeni dü-

zenlemelerle bu biraz artmakta veya azal-

maktad›r.

Son süreçte özellikle sözleflmeli iflçi çal›flt›rma

oran› büyük art›fl göstermifl durumda ve bu,
yeni çal›flma yasalar›yla dayat›lmaktad›r. Çal›fl-
ma yaflam›, rakamlarda söylendi¤i gibi bir ka-
busa, belirsizli¤e, kargaflaya sürüklenmifl du-
rumdad›r. Atina metrosunda çal›flan bir temiz-
lik iflçisi sözleflme gere¤i ancak 8 ay çal›flabil-
mektedir. 8 ay› doldurdu¤unda iflini b›rakmak
zorunda ve bu nedenle ifllisizlik maafl› alama-
maktad›r. Çünkü 300–400 Euro’luk iflsizlik pa-
ras›n› alabilmek için 16 ay kesintisiz çal›fl›lma-
s› gerekiyor.

Çal›flan kad›nlar›n %50’si sözleflmeli geçici ifl-
lerde çal›flmaktad›r. Ve sözleflme bitti¤inde
uzun süre iflsiz kalmaktad›rlar. %20’lik bir
oranda bu bekleyifl 4 y›l› geçmektedir.

Kriz öncesi 2008’in son verilerine göre iflsizlik
oran› %7.2 idi. 2009’un Nisan ay›nda iflsizlik
oran› % 9.4’e ulaflm›flt›r. Çal›flan erke¤e göre bu
iflsizlik oran› kad›nlarda 1.5 kat daha fazlad›r. ‹fl-
sizlerin %67’sini kad›nlar oluflturmaktad›r. Ama
Yunanistan’da iflsizlik oran› bu verilerin çok da-
ha üzerindedir. Çünkü bu veriler ‹fl ve ‹flçi Bul-
ma Kurumu ve Yunanistan Sendikalar Konfe-
derasyon’un verileridir. Ve bu verilerin güvenir-
lili¤i son derece flüphe götürür durumda.

Krizle birlikte sadece kapanan iflyerleri nede-
niyle 90.576 kifli iflsiz kalm›flt›r. Ayn› dönemde
iflsizlik 886.100 kifliye ulaflm›flt›r.

‹fl alanlar›ndaki daralma esas olarak üretim
sektöründe kendisini göstermektedir. Tar›m,
hayvanc›l›k, tütün ürünleri iflletmecili¤indeki
daralma %60’a ulafl›rken, ofis-büro malzeme-
leri üretimindeki daralma %54, giyim iflletme-
cili¤indeki daralma %45, t›bbi malzeme üreti-
mindeki daralma %50 gibi oranlara ulaflm›flt›r.

Ülke kalk›nmas›n›n gerçek dinamikleri yerine
ikameci, neo–liberal ekonomik kalk›nma mo-
delinin izlenmesinin Yunanistan ekonomisin-
de yarat›¤› tahribat› istatistikler tart›fl›lmaz bir
flekilde göstermektedir. Bu tahribata, yaflanan
uluslararas› ekonomik krizin de efllik etmesi,
yar›n olabileceklere dair son derece güçlü
ipuçlar› veriyor. 2009’un bütçesi flimdiden tü-
kenmifl durumda. Sosyal Sigortalar Kurumu
(‹KA), emekli maafl ve ikramiyelerini ödeyeme-
mekle karfl› karfl›ya. Yunanistan devletinin d›fl
ve iç borçlar› 290 milyar Euro. Küçük ve büyük
iflletmelerin bankalardan ald›¤› uzun vadeli,
birleflik düflük faizli ve yine ortalama Yunanl›-
n›n bankalardan ald›¤› ev, otomobil, e¤itim, ta-
til vb kredilerin toplam› 300 milyar Euro’yu
bulmaktad›r. Yine baflta Sosyal Sigortalar Ku-
rumu olmak üzere sigorta flirketlerinin baflta
sa¤l›k, iflsizlik, ev, araba, tafl›nabilir ve tafl›na-
mazlardan dolay› sigortalara karfl› yükümlülü-
¤ü 300 milyar Euro’yu geçmektedir.

K›saca sokaktaki vergi yükümlülü¤ü olan her
Yunanl›n›n bankalara ortalama düzeyde bir
borcu var. Al›nan ev kredilerinin yaflanan eko-
nomik krizde geri dönmeme ihtamili oldukça
yüksek. Yap›m› tamamlanm›fl bulunan 250 bin
konut sat›fl›n› beklerken, inflaat sektörü rolan-

tide çal›fl›yor.

Rakamlar›n büyüklü¤ü ayn› zamanda risklerin
de büyüklü¤ünü gösteriyor. Ekonomide dönen
çarklar bir difllinin k›r›lmas›n›n zincirleme tüm
sistemi bloke edece¤i bir pozisyonda.

4 Ekim 2009 seçimlerini tek bafl›na kazanan
PASOK hükümeti, tasvir etmeye çal›flt›¤›m›z
sorunlar› büyük, kendisi ise küçük bir Yuna-
nistan bekliyor.

PASOK genel baflkan› ve Yunanistan’›n baflba-
kan› Yorgos Papandreou’nun krize karfl› sundu-
¤u “yeflil kalk›nma” projesi için gerekli olan 20
milyar dolarl›k s›cak paray› nereden bulaca¤›
flimdiden merak konusu. fiu kriz ortam›nda bu
kadar büyük bir paray› emekçilerin s›rt›ndan ç›-
karamayaca¤›na ve burjuva egemenler de adil
olmayan vergi yasalar› ile adeta vergiden “mu-
af” oldu¤una göre geriye tek adres olarak IMF,
DB gibi uluslararas› finans kurulufllar› kal›yor.
IMF ise bu kadar büyük bir meblay› sadece ba-
tan ekonomileri tümden kendine ba¤lama ope-
rasyonlar›nda kullan›yor. PASOK’un “yeflil kal-
k›nma” projesi sadece kitleleri aya¤a kald›racak
gibi görünüyor. Daha flimdiden 6 Aral›k 2008
ayaklanmas›n›n y›l dönümü yaklafl›rken konu
bas›nda ifllenmeye bafllad› bile.

En iyisi Yunanistan’› izlemeye devam edelim.
Dünyan›n sadece k›rlar› de¤il metropolleri de
tutuflmaya yüz tutmufl görünüyor. Yunanistan
emekçilerinin ve gençli¤inin mücadele ve de-
neyimlerinden ö¤renilecek çok fley var.

Yukarda aktard›¤›m›z koflullarda erken genel
seçime giden Yunanistan Yeni Demokrasi Par-
tisi (ND) bir dönemdir elinde tuttu¤u iktidar›,
1980’den 2004’e kadar iktidarda kalan PA-
SOK’a tekrar b›rakmak zorunda kald›. Yenilgi-
ye u¤rayan Kostas Karamalis ND genel bafl-
kanl›¤›ndan istifa etti.

Bu seçimlerin bizi de yak›ndan ilgilendiren
baflka bir yönü daha vard›: Yunan komünist ve
devrimci partilerinin bir ittifak olarak seçime
girmeleri ve büyük bir yenilgiye u¤ramalar›.
Geçen sene polis taraf›ndan 15 yafl›nda bir
gencin öldürülmesi ve arkas›ndan ç›kan olay-
lar›n sonras›nda isyana dönüflmesiyle Yunan
solu tüm dünyan›n dikkatini üzerine toplam›fl-
t›. Bu geliflmelerden ötürü Yunanistan solunda
bir yükselifl beklenirken, bu güçlerin, dünyada
ve Yunanistan’da yaflanan ekonomik krizin
karfl›s›nda tutuk kalmas›, politika ve siyasette
ç›kmaza girmesi, iflçi ve emekçilerden kopuk
kalmas› ve örgütlemede, eylemlerde daha çok
c›l›z bir sesle reformist talepleri öne ç›kartma-
s›; bu seçimlerde büyük bir yenilgi almas›n›
kaç›n›lmaz k›ld›. Devrimci ve komünist partiler
seçimlerde büyük bir düflüfl gösterirken ›rkç›
ve faflist parti Ortadoks Halk›n Alarm Partisi
(LAOS) oy patlamas› yaparak parlamentodaki
4. parti olmay› baflard›. Yorgos Karacaferis ön-
derli¤indeki LAOS partisi; afl›r› milliyetçi, faflist,
›rkç› ve yabanc› düflman› olarak tan›n›yor.

Ekonomik krizin gölgesinde Yunanistan erken genel seçimleri

14 18-31 Ekim 2009 TAR‹H-OKUR

1917 Ekim Devrimi’nin Rusya’da zafere ulaflmas›
dünyada iflçi s›n›f›n›n mücadelesine, teori ve pratik-
takti¤ine büyük katk›lar sa¤lad›. Tarihe iz b›rakan,
ileriye at›lm›fl bu dev ad›m›; s›çrama yapan bu top-
lumsal devrimci flahlanman›n tarihi önemini hiç kim-
se Lenin kadar iyi anlayamazd›. Engels’in deyimiyle
“tam bir devlet say›lamayacak” olan Paris Komü-
nü’nden sonra ilk defa Komün’den daha uzun yafla-
yan sosyalist bir devlet do¤mufltu. Dünyada Ekim
Devrimi’nin s›n›f mücadelesine b›rakt›¤› muazzam
kazan›m›n etkisini inkar edecek bir tek devrimci bi-
le olamaz. 20. yüzy›lda burjuva parlamentarizminin
tamamlanm›fl geliflimi üzerinde proleter devrimler
ça¤›n›n bafllad›¤›n›n pratik ve teorik zaferidir Ekim
Devrimi.
Ekim Devrimi; Rusya’da eski dünyan›n y›k›lmas› ve
yeni bir dünyan›n yarat›lmas›d›r. Enternasyonal an-
lamda ise yeni do¤acak olan yeni dünyalar›n ideolo-
jik-politik-siyasi k›lavuzu olarak tan›mlanabilir. 20.
Yüzy›lda Leninizm olarak proletaryan›n evrensel
teori ve prati¤inin zaferidir. Bugün devrimci iktidar
u¤runa mücadelede deneyimleriyle dünya proletar-
yas›na ve öncülerine b›rakt›¤› engin mirasla yol gös-
termeye devam ediyor. Ekim Devrimi’nin akl› ve ru-
hu Bolflevizm’dir. Marksist bilgi teorisinin canl› ruhu…
Dünyay› sadece yorumlama de¤il, ama onu en cü-
retkâr bir flekilde de¤ifltirmenin somut ifadesidir.
Komün öylesine büyük dersler b›rakm›flt›r ki burju-
vazinin hile, entrika ve sald›r›lar› bofla ç›kar›lm›fl; kü-
çük burjuva devrimcili¤i, s›n›fsal uzlaflmac›l›¤› mah-
kûm edilmifl, proletaryan›n iktidar olma bilinci ve

prati¤inden taviz verilmemifltir. O zamana kadar “ik-
tidar›n bir elden di¤er ele geçme” fleklindeki Avrupa
devrimleri geride kalm›flt›r. Marks’›n b›rakt›¤› temel
teorik ilke gerçekleflmiflti: Eski burjuva-feodal devlet
ayg›t› devral›nmam›fl, paramparça edilmiflti. Prole-
tarya diktatörlü¤ü emperyalist ça¤da gedik açarak
tarih sahnesindeki yerini ald›.
Ekim Devrimi tüm revizyonist sapmalara karfl› tek
ülkede proletarya diktatörlü¤ünün kurulabilece¤ini
pratikte kan›tlam›flt›r. Keza emperyalist güçler ara-
s›ndaki savafl›m ve çeliflkilerden nas›l yararlan›labile-
ce¤ine dair önemli bir deneyim b›rakm›flt›r. Ekim
Devrimi’nin dünya ölçe¤indeki önemine gelirsek:
Ekim Devrimi zafere ulaflt›ktan sonra Rusya ile s›n›r-
l› kalmad›. Emperyalist savafl›n ezilen dünya halkla-
r›na ve uluslar›na b›rakt›¤› ac›, gözyafl› ve ölüm at-
mosferinde yay›ld›. Devrim; emperyalist ba¤lar› içe-
ride parçalad›, gizli anlaflmalar› aç›klad›. Uluslar›n
Kendi Kaderini Tayin Hakk› (UKKTH)’n› tan›yan tek
devrimdi. ‹lhak ve iflgalleri reddetti.

Ekim Devrimi’nin etkileri flunlard›:
1-Emperyalizme karfl› savafl›n bafllad›¤›n› ve emper-
yalizmin yenilebilece¤ini kan›tlad›.
2-Do¤u’daki sömürge ve yar› sömürgelerdeki emek-
çi halk kitlelerini uykudan uyand›rd›. Dünya emper-
yalizmine karfl› halklara ve ezilen uluslara savaflma
ça¤r›s› yapt›.
3-Emperyalist savafltan yay›lmac›l›k, ilhak ve iflgal-
lerden kurtulman›n tek yolunun devrim oldu¤unu

dünya proletaryas›na gösterdi.

4-Ulusal sorun yerel bir sorundan ç›k›p emperyaliz-

me karfl› savaflma ve ondan kurtulma sorununa ev-

rildi. Devrim, ulusal sorunda yeni bir hareket dönemi

açt›. Emperyalizmin boyunduru¤u parçalanmadan,

ezilen ulusun kendi burjuvazisi devrilmeden, iflçi ve

köylülerin iktidar› kurulmadan ezilen uluslar kurtula-

mazd›.

Yani ulusal sorunda; iflçi ve köylüler ulusal boyundu-

ru¤a karfl› savaflmakta, içinde emperyalist burjuvazi-

nin yerli maflalar› olan ezen ve ezilen ulusun kendi

iflbirlikçi burjuva-feodal s›n›flar›na karfl› kararl› müca-

dele ederek iktidarlar›n› y›kmak zorundad›r. Ulusal

kurtuluflun komünist kavran›fl›n› gerçeklefltiren ve

bize yol gösteren k›lavuzdur Ekim Devrimi… Dünya

proletaryas›, ezilen halklar› ve uluslar› bugün emper-

yalizmin azg›n sald›r›lar› alt›ndad›r. Dünya yeni sa-

vafllara, iflgallere, emperyalistler aras› tam h›z silah-

lanarak yak›nlafl›yor. Devrimci komünizm burjuva

parlamentarizmin sahte bar›fl, özgürlük ve biçimsel

eflitli¤in art›k çok iyiye gitmedi¤ini iyi bilmektedir.

Bu da devrim yolunda daha kararl›, cesur, at›lgan ol-

may› ö¤retiyor. Bugün Kürt ulusuna tak›lan zulüm

boyunduru¤unu k›rmak Türk, Kürt ve çeflitli milliyet-

lerden iflçi s›n›f›, köylülük ve genifl halk kitlelerinin

ortak devrimci iktidar›n›n kazan›lmas›ndan geçer.

K›z›lc›k Köyü Çat›flmas›
Dersim’in Mazgirt ilçesi K›z›lc›k Köyü’nde
Halk Kurtulufl Ordusu gerillalar› pusuya
düfler. Gerillalar ile devletin kolluk güçleri
aras›nda çat›flma yaflan›r. Çat›flma sonra-
s›nda 26 Ekim 2004’te Halk Kurtulufl Ordu-
su savaflç›lar› Orhan Gül, Elif Aslan ve Has-
ret Kaanaslan ölümsüzleflir.

Orhan Gül: Çocuklu¤undan beri Mao-
ist partiyle içli d›fll› olan Gül, ortaokul y›l-
lar›nda partinin sempatizan› olur. Uzun bir
süre Çukurova bölgesinde faaliyet yürü-
tür. 1997 y›l›nda Adana’da tutsak düflen
Orhan Gül, kald›¤› Ceyhan Antep Özel Tip
ve Sincan F Tipi Hapishanelerinde direnifl
bayra¤›n› hep yükseklerde tutar. 2000
ölüm orucu direniflinde 1. ekipte yer al›r.
Yeter Güzel, Cemal Keser ve di¤er
komünistler gibi o da devletin tahliye rüfl-
vetini kabul etmeyerek, 2001 Ekim’inde
tahliye olduktan sonra ölüm orucu direni-
fline Alibeyköy’de devam eder. Gül örgüt-
lü mücadele ve yaflam›ndan bir an dahi
kopmaz. 2002’de gerçeklefltirilen Maoist
Parti 1. Kongresi’nde parti üyesi olur ve
Do¤u Dersim Alt Bölgesi’nde yer alarak
Mazgirt bölgesinde siyasi komiserlik göre-
vini yürütür. Orhan Gül ölümsüzleflti¤inde
parti üyesi ve Dersim Bölge Komitesi üye-
siydi.

Elif Aslan: Dersim do¤umlu Elif, 2003
sonbahar›nda gerillaya kat›l›r. Gerillaya
kat›lmadan önce yerel faaliyet yürüten
Elif, 2004’te parti üyeli¤ine getirilir. Elif As-
lan ölümsüzleflti¤inde parti üyesi ve halk
Ordusu savaflç›s›yd›.

Hasret Kaanaslan: “Ne kocam›n
kar›s›, ne de babam›n k›z›y›m” diyen Has-
ret, evli ve çocu¤u oldu¤u halde tercihini
gerçek kurtulufl ve özgürlük mücadele-
sinden yana koyar, gerilla mücadelesine
kat›l›r. Mazgirt bölgesinde faaliyet yürü-
ten Hasret, ölümsüzleflti¤inde Halk Ordu-
su savaflç›s›yd›.

Mercan Da¤› Çat›flmas›:
Mehmet Do¤ano¤lu komutas›ndaki gerilla
birli¤i bir istihbarat› de¤erlendirmek üze-
re harekete geçer. Erzincan Mercan Da¤la-
r›'nda pusuya düflen gerillalar ile devletin
kolluk güçleri aras›nda çat›flma ç›kar. 29
Ekim 1994’te yaflanan çat›flmada Mehmet
Do¤ano¤lu, Nihat Ayd›n ve Daimi Kiflin
ölümsüzleflir.

Mehmet Do¤ano¤lu: Mücadeleye
kat›lmadan önce Halk›n Yolu sempatiza-
n›d›r. 1991 y›l›nda parti birli¤inden önce,
Konferans kanad›nda örgütlenir. OPK son-
ras›nda parti üyeli¤i onaylan›r. Askeri
yöndeki yetenekleriyle öne ç›kan Do¤a-
no¤lu, ölümsüzleflti¤inde parti üyesi ve
komutand›.

Daimi Kiflin: Mücadeleye lise y›llar›n-
da bafllar. Devrimci faaliyetlerinden dolay›
okuldan at›l›r. ‹stanbul’da parti taraftar›
olarak faaliyet yürütür. 1993’te gerillaya
kat›l›r. Ölümsüzleflti¤inde parti üyesi ve
Halk Ordusu savaflç›s›yd›.

Nihat Ayd›n: Mücadeleye kat›lmadan
önce Halk›n Yolu sempatizan›d›r. ‹lk geril-
laya kat›lma iste¤i, sa¤l›k durumunun iyi
olmamas› nedeniyle geri çevrilerek, istih-
barat-ajitasyon-propaganda alan›nda gö-
revlendirilir. Askerli¤i yüzünden aran›r du-
ruma düflen Ayd›n, yakalanarak askere
götürülür. Fakat firar ederek, Nisan
1994'de gerillaya kat›l›r. Ölümsüzleflti¤in-
de Halk Ordusu savaflç›s›yd›.

Mehmet Yeflil: Mücadeleye 1980’de
bafllar. 12 Eylül faflist darbesinden sonra
aran›r. 1986’da gözalt›na al›nan ve her
türlü iflkenceye ra¤men bafl› dik ç›kan Ye-
flil’in gözalt› süresinde çenesi ve kaburga-
lar› k›r›l›r. 1993’te PKK gerillalar› taraf›ndan
3 yak›n›yla kaç›r›lan Yeflil, 24 Ekim 1993’te
katledilir. Katledildi¤inde ileri sempatizan
ve milisti.

Huriye Ç›tak: 19 May›s Üniversite’nde
ö¤renciyken 1990'da gerillaya kat›l›r. Huri-
ye Ç›tak’›n da içinde bulundu¤u bir gerilla
birli¤i köye inmek ister. Pusuya düflen ge-
rillalar ile devletin kolluk güçleri aras›nda
çat›flma ç›kar. Çat›flmada Ç›tak ölümsüzle-
flir. Ölümsüzleflti¤inde parti Askeri Üyesi

ve Halk Ordusu savaflç›s›yd›.

Tekin Çakmak: 1980 y›l›nda Dev Sol
saflar›ndan Maoist parti saflar›na geçer. 30
Ekim 1983’te Hozat’ta devletin kolluk güç-
leriyle girdi¤i çat›flmada sa¤ olarak yaka-
land›ktan sonra iflkencede katledilir. Çak-
mak ölümsüzleflti¤inde, partinin sempati-
zan›yd›.

Osman Özcan Doyuranlar: Mao-
ist Parti’yle 1980 öncesinde tan›flan Öz-
can, 1982 Haziran’›nda gözalt›na al›n›r. K›-
sa bir süre sonra tekrar gözalt›na al›nan
Özcan, Ekim 1982’te Edirne’de yo¤un ifl-
kenceler sonucunda katledilir. Özcan
ölümsüzleflti¤inde parti sempatizan›yd›.

Yaflar Yi¤it: 1977’de Maoist Parti’nin
düflünceleriyle tan›flarak, onun saf›nda
mücadeleye bafllar. Ali Geçgel ve ‹brahim
Kara’n›n ölümsüzleflmesi üzerine yoldafl-
lar›yla yapt›¤› eylem sonucunda jandar-
mayla çat›flmaya girer ve bafl›ndan yara
al›r. Yaflar Yi¤it, Maltepe Süreyyapafla
Hastanesi’nin karfl›s›ndaki ormanl›k alan-
da 30 Ekim 1980 tarihinde bomba e¤itimi
s›ras›nda bomban›n elinde patlamas› so-
nucunda ölümsüzleflir. Yi¤it, partinin ileri
sempatizan›yd›.

Halil ‹brahim Kater: ‹zmir'de dev-
rimci düflüncelerle tan›flt›ktan sonra, Buca
Lisesi'nde liseli gençlik içinde faaliyet yü-
rütür. Orhan Bak›r'›n kaç›r›lmas› eylemin-
de yer al›r. Bu olaydan sonra aran›r duru-
ma düfler ve Urfa'ya gider. Burada parti
aday üyesi olarak gerilla biriminde yer
al›r. Kater Siverek'te kaza kurflunu sonucu
ölümsüzleflir.

Mustafa Kemal Alp›nar: Maoist
Parti sempatizan› olarak, do¤du¤u yer
olan Afyon’da devrimci faaliyet yürütür.
18 Ekim 1979’da kalabal›k bir faflist gru-
bun sald›r›s›yla katledilir.

G›yasettin Yörük: Parti sempatizan›
olan Yörük, 24 Ekim 1978’de faaliyet yü-
rüttü¤ü ‹stanbul’da sivil faflistlerce katle-
dilir.

Hasan Yaflar: Devrimci düflüncelerle
lise y›llar›nda Halk›n Yolu saflar›nda tan›-
fl›r. Liseyi bitirdikten sonra çal›flmak için
‹zmit'e gelir. Ve burada Maoist Partiyle
iliflki kurar. ‹zmit-Gebze aras›ndaki otoban
yap›m flantiyesinde puantör olarak ifle gi-
rerek, siyasal ve sendikal çal›flmalar yürü-
tür. ‹flçilerle birlikte çeflitli grevlerde yer
al›r. 24 Ekim 1979 günü ifl ç›k›fl›nda, ma-
afl›n› almaya gitti¤inde, muhasebecinin
"maafl›n› flantiye merkezinden alacaks›n"
demesi üzerine, patronlar›n kendisine
kurdu¤u tuzaktan habersiz paras›n› alma-
ya giderken, faflistler taraf›ndan katledilir.
Hasan Yaflar'›n faflistler taraf›ndan katle-
dildi¤ini duyan iflçiler ve halk, ifl b›rakarak,
otoban› trafi¤e kapat›p polisle çat›fl›r.

Haklar›nda bilgi olmayan ekim ay›
flehitleri: Müslüm Akyol, Hüseyin Tora-
man, Hüseyin fiahin, Ahmet K›rlang›ç

Özgür Kemal Karbulut: 1989 y›-
l›nda lise ö¤rencisiyken TKP/ML’nin dü-
flünceleriyle tan›fl›r. K›sa bir süre sonra
TMLGB’de örgütlenerek 1992’de profesyo-
nel faaliyete kat›l›r. ‹stanbul TMLGB faali-
yetinde üniversite komitesi, il komitesi gi-
bi birimlerde görevler al›r. 1995’te gözalt›-
na al›n›r. 1996’da hapishaneden ç›kar ç›k-
maz gerilla faaliyetine kat›l›r. Karadeniz 2
No’lu Bölge Komutanl›¤›’na ba¤l› faaliyet
yürütür. 20 Ekim 1997’de bir görevi yerine
getirirken Amasya’n›n Taflova ilçesinde ih-
bar edilerek bir yoldafl› ile birlikte kuflat›-
l›r. Düflman›n ‘teslim ol’ ça¤r›lar›na silah›y-
la yan›t veren Özgür, çat›flmada ölümsüz-
leflir. Özgür’ün ihbarc›s› ise daha sonra
T‹KKO taraf›ndan cezaland›r›l›r. Özgür
ölümsüzleflti¤inde TKP/ML aday üyesi ve
T‹KKO savaflç›s›yd›.

Aslan Y›ld›z: TKP/ML taraftar› olan As-
lan Y›ld›z, kontrgerilla taraf›ndan kaç›r›la-
rak Ekim 1994’te katledilir.

Ercan Eser: TKP/ML sempatizan› olan
Ercan Eser, 22 Ekim 1998’de ‹stanbul Kâ-
¤›thane yolu üzerinde geçirdi¤i trafik ka-
zas› sonucunda hayat›n› kaybeder.

Halk Savafl›’nda
yitirdiklerimiz

Emperyalist ça¤da aç›lan gedik:

EK‹M DEVR‹M‹

Emsalsiz aflklar›n peflinde koflan,
Yüre¤i devrim atefliyle kavrulan
O güzel çocuklara:
Sen ki bilirsin k›r çiçekleri
K›yd›lar sana
Hangi rüzgâr da¤›t›rsa da¤›ts›n
Düfltükleri yerde yeniden ço¤al›r k›r çiçekleri
Taflla taflça sard› bahar›
Ya¤murun hüznüyle solan
Güneflin ›fl›nlar›yla parlayan
Ve güneflin sular› öptü¤ü an
Özgürlük renginde hayk›rarak
Ve bir kardelen direngenli¤iyle do¤rularak
Munzur’larda, Toros’larda, Karadeniz’lerde
Elifçe, Orhanca, Hasretçe
Yeniden ço¤al›r k›r çiçekleri (!)

Ölümsüzlü¤ünüzün 5. y›ldönümünde sizleri sayg›yla
an›yoruz. Sizleri unutmad›k, unutmayaca¤›z.
Kahrolsun faflizm, yaflas›n Halk Savafl›!
Devrim flehitleri ölümsüzdür!

26 Ekim 2004’te ölümsüzleflen Elif, Hasret ve Orhan’›n an›s›na

1518-31 Ekim 2009GÜNCEL
ugüne kadar büyükler çocuklar›-
n›, “aman bir meslek sahibi ol da
kendini kurtar” diye cesaretlendi-
rirdi. Ama yaflananlar gösteriyor
ki, meslek sahibi olmak da ‘kendi-
ni kurtarma’ya yetmiyor. Halk de-
yifline göre, “kolda alt›n bilezik”
olan meslek, bazen büyük bir
kayg› gerekçesine dönüflebiliyor.

Meslek sahibi olman›n dahi fazla hükmünün kalma-
d›¤›n› görmek için, ö¤retmen atamalar›na bak›labilir.
Bugüne kadar, “prestijli” ve “kutsal” bir meslek olan
ö¤retmenlik, flimdilerde yapana da, yapamayana da
dert olmufl durumda.
Mevcut e¤itim sistemine göre, E¤itim Fakültesi’nden
mezun olmak veya Fen Edebiyat Fakültesi’nden me-
zun olarak formasyon almak, ö¤retmen unvan›n› ka-
zanmak için yeterli görünüyor. Ancak, y›llarca emek
sarf ederek ve “can›n yongas›” olarak kazand›¤›n›z pa-
ralar› bir ç›rp›da döküp saçarak sahip oldu¤unuz bu
unvan›n gerçek karfl›l›¤›; “iflsiz ö¤retmen” olmak.

Çal›flan ö¤retmen olmak, oldukça zor!
Öncelikle, devletin kendi okulunda verilen e¤itime
güvenmemesinden midir bilinmez, üniversiteyi bitir-
menize ra¤men, yeterlili¤inizin bir kere daha s›nana-
ca¤› Kamu Personeli Seçme S›nav›’na girmeniz ve di-
¤er ö¤retmen adaylar›yla k›yas›ya yar›flman›z gere-
kecek. E¤er kadrolu olmak için yeterli puan› alama-
m›flsan›z, karfl›n›zda iki seçenek var: Sözleflmeli veya
ücretli ö¤retmenlik…

‘Milli E¤itim de¤il, Milli Piyango!’
Ücretli ö¤retmenler, sayd›¤›m›z gruplar içerisinde en
dertli olanlar… Ücretli ö¤retmenler, kadro bofllu¤u
olan okullarda, esnek çal›flma saatleriyle, okul mü-
dürünün “patronlu¤u” üstlendi¤i bir tarzla çal›flmak
zorunda kal›rken, ayr›ca, saat bafl›na 6.1 TL gibi ko-
mik bir ücret al›yorlar. Öte yandan ücretli ö¤retmen-
lerden gitmedikleri derslerin ücretleri de kesiliyor.
Bu da, ücretli ö¤retmenlerin hasta olduklar›nda bile
derse gelmelerine neden oluyor. Ücretli ö¤retmen-
likle ilgili yetki ve karar ise, tamamen müdürün elin-
de. Ayr›ca, ücretli ö¤retmen al›m› da, puanlama sis-
temiyle yap›lm›yor, ilçe milli e¤itim müdürlüklerinin
insaf›na terk ediliyor. Bu da pek çok yerde kadrolafl-
malar› ortaya ç›kar›yor. Ücretli ö¤retmenlerin geneli,
15 ile 30 saat aras›nda çal›flt›r›l›rken, sürekli olarak
iflten at›lma korkusunu duyumsamak zorunda kal›-
yorlar. Görüfltü¤ümüz ö¤retmenlerden biri, mesele-
yi aç›kl›kla ortaya koyuyor: “Milli E¤itim de¤il, Milli Pi-
yango!”
Ücretli ö¤retmenler, memur statüsünde de¤il, iflçi
statüsünde çal›fl›yorlar. Böylelikle sendikal haklar›
da ellerinden al›nm›fl oluyor. Ayr›ca, Emekli Sand›-
¤›’na de¤il, SSK’ya yat›r›lan primlerinin tam yat›r›l-
mamas› da söz konusu.

Devletin Ali Cengiz oyunu
Milli E¤itim’in verilerine göre bile yüz binin üzerinde
ö¤retmen aç›¤› ve iki yüz otuz bin kadro bekleyen
ö¤retmen varken, ö¤retmenlere kadro vermek yeri-
ne ücretli ö¤retmenlik gibi uygulamalar›n devreye
sokulmas›, soru iflaretlerini de birlikte getiriyor. Ö¤-
retmenler, “devlet de Ali Cengiz oyunu yaparak,
ucuz iflgücü mü yarat›yor?” sorusunu yöneltiyorlar.
Ayr›ca, atama bekleyen bu kadar ö¤retmen varken,
“her ile bir üniversite” gibi projelerle, e¤itim fakülte-
si bölümlerinin art›r›lmas›yla neyin amaçland›¤› da
merak konusu.
E¤itim-Sen bünyesinde kurulan ve geneli ücretli ö¤-
retmenlerden oluflan Atamas› Yap›lmayan Ö¤ret-
menler Platformu (AYÖP) ise, sayd›¤›m›z sorunlar›
kamuoyunun gündemine tafl›mak için çal›flmalar
yürütüyor, eylemler yap›yor, k›sacas› haklar›n› ar›-
yor. AYÖP, hemen hemen bütün flehirlerde örgütle-
nerek, ö¤retmenlerin esnek çal›flma saatlerine ma-
ruz b›rak›lmas›n›n ve iflsiz kalma korkusunu derin-
den duyumsamalar›n›n karfl›s›nda duran çal›flmalar
yürütüyor.
Ücretli ö¤retmenlerin sorunlar›n›, e¤itimin sektörlefl-
mesinin ve ö¤retmene bak›fl›n “köle”den farks›z olu-
flunun kan›t› olmas› nedeniyle, bu say›m›z için
önemsedik ve yaflad›klar› sorunlara, taleplerine ilifl-
kin görüfl ald›k.

‘Hasta olma hakk›n bile yok’
Soyad›n›, bahsetti¤imiz iflten at›lma korkusuyla ver-
mek istemeyen Ahmet, ücretli ö¤retmenli¤in yevmi-
yeli iflçilik gibi oldu¤unu söyleyerek, “Hasta olamaz-
s›n, önemli bir iflini halledemezsin. 30 saat derse girer-
sin, tafl çatlasa 600 lira al›rs›n. ‹flte üniversite okuma-
n›n, kafa yorup sinir hastas› olman›n mükâfat›” diyor.
Ahmet, bafl›ndan geçen olaylar› daha biz sormadan
anlatmaya koyuluyor: “Ben 23 Nisan’da görev ald›-
¤›m halde ücretim kesildi. Ayr›ca devlet, okul öncesi
ö¤retmenlerde usta ö¤reticilik kavram›n› ortadan
kald›r›rken, say›s› binleri-on binleri bulan ücretli ö¤-
retmenlere, ‘sen gel çal›fl, sende s›k›nt› yok’ diyor.
‘Bize ucuza adam laz›m’ mant›¤›yla hareket ediyor.
Bulundu¤um yerde en az 15-20 okulda kadro bofllu-
¤u oldu¤u halde al›m yap›lm›yor. Tabii, ne gerek var,
de¤il mi? Nas›lsa devletin ücretli ö¤retmeni var, yar›
paraya çal›fl›r. Hani diyoruz ya, ‘ücretli köle olmaya-
ca¤›z’... Mecbur oluyoruz iflte, ne yapal›m. Okul bite-
li iki y›l olmufl. 6-7 y›l olanlar da var. Hala evde ana-
babam›z›n eline bakmak olmuyor ki. Hep s›k›nt›, hep
s›k›nt›! Allah sonumuzu hayretsin...”

‘AKP’ye söylüyorum: 5 oy kaybettiniz’
Kerim Çolak’a deneyimlerinden bahsetmesini istedi¤imiz-
deyse, dert yanmaya devam ediyor: “‹ki tane Anadolu li-
sesinde ücretli ö¤retmenlik yapt›m. Size flöyle örnek vere-
yim; ilk çal›flt›¤›m okulda haftada 25 saat derse girdim ve
ald›¤›m para en fazla 650 TL idi. Sigortam 28-29 gün civa-
r›nda yatt› bir ayda. ‹kinci okulda haftada 22 saat derse
girdim ve 600 TL ald›m. Hastal›¤›mdan dolay› iki gün rapor
alm›flt›m ve bu nedenle 12 saat derse giremedi¤im için bu
saatlerin ücretini alamad›m. Bunlardan daha kötüsü, ö¤-
rencilerin durumu... Tam bana al›flm›fllard› ki, baflka bir
ö¤retmen geldi. Ö¤rencilerim bu durumun kendileri için
çok kötü oldu¤unu, bana kendileri söylediler. Bak›n flu an-
da ö¤retmen ihtiyac› var ama devlet ucuza yöneliyor. Bir
maaflla 3-4 ö¤retmen istihdam etmeye çal›fl›yor. Ama
unutmas›n AKP’li bakanlar, ucuz etin yahnisi pek güzel ol-
maz. Ayr›ca, evimizden 5 oy yerine, s›f›r oy gidecek ken-
dilerine. Yani befl tane oy kaybettiniz. Hem çevremdeki-
leri de telkin ediyorum bu yönde.”

‘Ücretli ö¤retmen de¤il, ücretli kölesin’
Konuya iliflkin görüflünü ald›¤›m›z, ücretli ö¤retmen Helin
Sönmez ise, yaflad›klar›n› flöyle anlat›yor: “Mezuniyet son-
ras›ndaki süreçte, yaflad›¤›m›z gelecek kayg›s›n›n üzeri-
mizdeki etkisiyle birlikte birço¤umuz normal dengemizi
kaybettik. Psikolojimiz, ruh sa¤l›¤›m›z bozuldu. ‹laç bile
kullan›yorum. Kamu Personeli Seçme S›nav› (KPSS)’n›n biç-
mifl oldu¤u o yüksek puan› almak için binlerce TL ödeyip,
dershaneye gitmek zorunda kal›yorsunuz. Zaten ucu ucu-
na, büyük maddi s›k›nt›lar yaflayarak okulu bitirdikten
sonra, bir de üstüne bu paray› vermek zorunda kal›yorsu-
nuz. Sonras›nda zaten, imkans›z olarak görünen o baraj›
aflamad›¤›n›z için bofl bofl geziyorsunuz. Ücretli ö¤retmen-
li¤e baflvurdum. Fakat bu defa da önüme Milli E¤itim en-
geli ç›kt›. KPSS puan engeli, tek ilçe baflvuru s›n›r› gibi uy-
gulamalarla ücretli ö¤retmenlik yapma hakk›m da elim-
den al›nd›. fiehrin en ücra köylerinde alaca¤›m›z üç kurufl
paraya bile baraj konuldu. Milli E¤itim’in inisiyatifinde olan
ücretli ö¤retmen al›m›nda, e¤itim mezunlar› yerine birçok
yerde, teknik e¤itim mezunlar›, ilahiyat mezunlar›, aç›k
ö¤retim, iflletme vb. mezunlar›, e¤itim fakültesi mezunla-
r›n›n yerine tercih edildi. Bunlar›n sonucunda çok rahatl›k-
la görebiliyoruz ki, asl›nda toplumun temelini oluflturan
e¤itim sistemi, temelden itibaren sakat bir anlay›flla ilerli-
yor. Ücretli ö¤retmen de¤il, ücretli kölesin zaten.”
Ücretli ö¤retmenlerden görüfl ald›ktan sonra, bir de mese-
lenin ilk elden muhatab› olmas› nedeniyle E¤itim-Sen’le
k›sa bir söylefli gerçeklefltirdik. Ücretli ö¤retmenlerin ata-
malar›yla ve çal›flma koflullar›yla ilgili sorunlar›, E¤itim-Sen
Diyarbak›r fiube Baflkan› Abdullah Karahan’a sorduk.

‘Ücretli ö¤retmenlik piyasa ekonomisinden baflka bir
fley de¤il’

Devrimci Demokrasi: Her fleyden önce flu soruyu sor-
mak gerekiyor galiba: Nedir bu ücretli ö¤retmenlik?

Abdullah Karahan: Türkiye’de maalesef millî kavram›
önünde olan iki kurum var: Bunlardan biri Millî E¤itim, bi-
ri Millî Savunma… Buradan bafllamak gerekiyor. E¤itimin
millilefltirilmesi ve bu milli duygular›n gelifltirilmesi ve bir
noktaya getirilmesi…
Bizim verilerimize göre Türkiye’de flu anda 120 bin ö¤ret-
men aç›¤› var ve ha bire e¤itim fakülteleri ö¤retmen me-
zun etmekte… KPSS ise bir kâbusa dönüfltürülmüfl durum-
da. Baflka bir yerde böyle bir uygulama yok. Siz kendi ala-
n›n›zla ilgili bir okul bitireceksiniz, ondan sonra o diploma-
n›z ehliyetli görülmeyecek, yetersiz görülecek, sonra sizi
yine bir s›nava tabii tutacaklar. Bu s›navda da baflar›l› olur-
san›z, ö¤retmen olmaya hak kazanacaks›n›z. Bütün bun-
lar› yapsan›z bile, maalesef okullar›m›zda 120 bin aç›k ol-
mas›na ra¤men, kadrolu ö¤retmen atanamayacaks›n›z.
Bu piyasa ekonomisinin bir göstergesidir. Özellefltirmenin
bir göstergesidir. Bir iflyerinde üç statülü ö¤retmen çal›flt›-
racaks›n›z: Biri kadrolu olacak, biri sözleflmeli olacak, biri
de ücretli olacak. fiimdi kadroluyu y›l boyu istihdam ede-
ceksiniz. Veya hayat› boyunca istihdam edeceksiniz. Ama
ücretli ö¤retmeni alacaks›n›z, üç ay, befl ay, sekiz ay art›k
kafan›za ne kadar esiyorsa çal›flt›racaks›n›z. Ücretini az
ödeyeceksiniz, sigortas›n› hafta sonlar› yat›rmayacaks›n›z,
elinizde böyle –o ö¤retmen arkadafllar›m›zdan özür dile-
yerek söylüyorum- köle gibi çal›flt›racaks›n›z. Köle iflçili¤i…
Köle gibi çal›flt›rd›ktan sonra da diyeceksiniz ki, A okulun-
da 15 saat derse sokuyorum ben seni, B okulunda da ih-
tiyac›m var, git 10 saat de orada derse gir, böylece onun
verimlili¤ini düflüreceksiniz. Biz E¤itim-Sen olarak bafltan
beri flunu söyledik: Hem sözleflmeliye karfl›y›z, hem ücret-
liye karfl›y›z. Yani siz e¤er ö¤retmen istihdam edecekse-
niz, ö¤retmen yeterlili¤ine gelmifl insan say›s› elinizde faz-
las›yla var, bunlar› kadrolu, ifl güvenceli çal›flt›rman›z gere-
kir. Buradan bafllad›¤›m›z zaman, ücretli ö¤retmenlik ne-
dir: Ücretli ö¤retmenlik, sadece ifl karfl›l›¤›, yani girdi¤i ders
say›s› kadar ücret alan ö¤retmen arkadafllar›m›zd›r. Bun-
lar›n baflar›s›n› soracaks›n›z. Tabii ki o flartlarda çal›flan, o
psikolojiyle çal›flan, bir yerde okul idaresinin veya ilçe ve-
ya il milli e¤itim müdürlü¤ünün inisiyatifine b›rak›lan bir
bireyin e¤itimde baflar›l› olabilmesi zordur. Çünkü siz ona,
normal çal›flma saatleri sunmuyorsunuz, normal çal›flma
koflullar› sunmuyorsunuz. Bu koflullarda baflar›l› olabilme
flans› s›f›rd›r. Bu kesinlikle e¤itimin kalitesini düflürmektir,
özellefltirmenin ön ayaklar›n› atmakt›r ve ticarilefltirmek-
tir. Baflka da hiçbir fley de¤ildir. Bizim aç›m›zdan olay bu-
dur.

‘Amaç sendikas›zlaflt›rmak ve haklar›ndan mahrum b›-
rakmak’

Peki, bununla amaçlanan nedir?
Amaçlanan, birincisi, sendikal bireyler aç›s›ndan bak›yo-
rum, ücretli ö¤retmen sendikalara üye olup, demokratik
veya özlük haklar›n› gelifltiremez. Çünkü o hakk› yoktur.
Çünkü söz, karar bir idarecinin iki duda¤› aras›ndad›r. Bir
gün sizin saç›n›z› be¤enmez, ikinci gün b›y›¤›n›z› be¤en-

mez, sözleflmenizi feshedebilir. ‹kincisi, az para ödeyerek
ifl yaptmakt›r. Yani, bir nevi ifl sat›n almad›r. Ayn› ifli az üc-
ret ödeyerek yapt›rmakt›r. Üçüncüsü, kadrolaflmad›r. Bin-
lerce mezun varken, kendi adam›n› bir flekilde, bir yerde
istihdam etmedir. Yani bu üç sacaya¤›n› oturttu¤umuz za-
man, olay kendili¤inden aç›¤a ç›k›yor.

Biz de oraya gelecektik. Son atamalarda neler yafland›?
Son atamalarda, KPSS puan›na göre, puan› yeterli olmas›-
na ra¤men baz› insanlar al›nmad›. Ama puan› düflük olan
insanlar al›nd›. fiimdi bu da nedir; iktidardaki siyasi parti-
nin, yani AKP’nin referans›yla ifle al›nmad›r. Atamalar› ya-
pan kifliler de, o ildeki idareci de, hak etti¤i için orada ol-
mad›¤›ndan, “babayi¤it” birilerinin buyru¤uyla orada oldu-
¤u için, birilerinden gelen buyru¤u yerine getirmek zorun-
dad›r. Yoksa kendisi de al›n›r. ‹flte bundan dolay› flu da ya-
p›l›yor; deniliyor ki, “imkan›m›z yok, kadrolu alamad›k, üc-
retli ald›k. Bizden olursan›z önümüzdeki y›l yine sizi al›r›z
veya sizin yak›n›n›z› al›r›z.” Yani bu flekilde kendine ba¤-
lama politikas› uygulan›yor…

‘Ö¤retmen yerine imam atan›yor’

‹lahiyat, yine bir flekilde, ama bir flekilde kabul edilir, ama
imam al›nm›flt›r. Yani ilahiyatç› için diyeceksiniz ki, ilahi-
yat fakültesini bitirmifltir, 5 y›ll›k bir okul bitirmifltir, for-
masyon alm›flt›r, ö¤retmenlik yapabilme ehliyeti vard›r.
Ama imam al›nm›flt›r! Yani e¤itimin getirildi¤i nokta, bu-
dur iflte! Orada e¤itim vereceksin sen, ama bizim kadro-
laflma masam›zda çal›flaca¤›n için, bizim söyledi¤imizi, bi-
zim düflüncelerimizi, ideolojimizi yayman gerekecek. Do-
lay›s›yla senin formasyon falan da alman gerekli de¤il. Git
orada, iflte ‹slamc›, fleriatç› bir yaklafl›m göster. Biz seni
atar›z böylece. Yani bak›n, hiç kimsenin dinine de karfl›
de¤iliz. O zaman, halen birçok köyümüzde, “fahri imam-
lar” vard›r. E¤er imam atayacaksan›z, köylere veya mer-
kezdeki camilere gönderin. O imam arkadafllar›m›z oralar-
da istihdam edilir. ‹kincisi, kimsenin iflsizlikle veya açl›kla
terbiye edilmesini istemeyiz. Dolay›s›yla, branfl› neyse, ye-
terlili¤i neyse, ehliyeti neyse ona göre ifl istihdam› yarat›l-
mal›. Niye ilahiyatç› bu kadar fazla atan›yor. Bunu toplu-
mun asl›nda iyi irdelemesi gerekiyor. Biz kendi aç›m›zdan
bunu irdeliyoruz. Bunu dönem dönem aç›kl›yoruz da…
Ama toplumun bunu iyi irdelemesi gerekiyor. Kesinlikle
biz, ilahiyat fakültelerine de karfl› de¤iliz, imam hatiplere
de karfl› de¤iliz. Yani, bireysel özgürlükler noktas›nda, her-
kes istedi¤i yerde okuyabilir veya istedi¤i flekilde giyine-
bilir. Bizim öyle bir karfl›tl›¤›m›z yok. Ama demokratik
tarzda bir e¤itim modeli oturtulacaksa, bir imam›n cami-
de görevlendirilmesi gerekiyor, okulda de¤il…

‘Ücretli ö¤retmenlerle ayn› kulvarlarda yürümeye haz›r›z’

Son olarak, bütün bu konufltu¤umuz sorunlara karfl›,
ücretli ö¤retmenlerin mücadele alan› var m›? E¤itim
Sen ücretli ö¤retmenlere iliflkin de bir çal›flma yürütü-
yor mu?
Biz bununla ilgili de davalar açt›k. Ama bak›n, mesela söz-
leflmelilerin kadroya aktar›lmas› noktas›nda da kazand›¤›-
m›z dava olmas›na ra¤men, mahkeme karar› yerine geti-
rilmiyor. Hala ücretli al›n›yor veya baflka flekilde istihdam
alanlar› yarat›l›yor. Biz flunu biliyoruz ve mücadelemizi ge-
lifltirirken de hep bunu söyledik: Biz, sendikalar›m›z› so-
kakta kurduk, sokakta büyüttük ve hak mücadelesine bu
flekilde bafllad›k. Dolay›s›yla toplumun bu kesimlerine de
bizim çat›m›z her zaman aç›k. Yüre¤imiz onlara aç›k. On-
larla ayn› kulvarlarda yürümeye haz›r›z. Biz onlara her tür-
lü deste¤i vermeye haz›r›z. Her türlü çal›flmay› birlikte
yapmaya haz›r›z. Biz onlar› kendimiz gibi ö¤retmen olarak
kabul ediyoruz. E¤itim emekçisi olarak kabul ediyoruz.
Meslektafl›m›z olarak kabul ediyoruz.

‘Amaçlanan bölünmeye karfl›, birlikteli¤i savunuyoruz’

Peki, yasal olarak sendikaya üye olma haklar› var m›?
Bizim kurultay›m›z oldu, bununla ilgili de konufluldu. Biz
bütün sendikalar›m›z› kurarken fiili kurduk. Yani 4688 sa-
y›l› yasa yoktu. ‹flte flu anda, güdük olarak bulunan yasa
bile bizim kabul etti¤imiz bir yasa de¤il. Zaten zorlanarak
ç›kar›lan bir yasad›r. Bunda da mesela, onlar›n bize kâ¤›t
üzerinde üye olup olmamalar› çok önemli de¤il. Sözlefl-
meliler gelip üye olabiliyorlar art›k. Bu da mahkeme kara-
r›yla… Ama ücretli ya da isterse E¤itim Fakültesi son s›n›f-
ta okuyan ö¤renci olsun, o bile sendikan›n her türlü çal›fl-
mas›na kat›labilir. Bu davetimiz vard›r. Bununla ilgili ald›-
¤›m›z kararlar vard›r. Önümüzdeki süreçte, ald›¤›m›z karar
gere¤i, özellikle E¤itim Fakültelerinde son s›n›f ö¤rencileri-
ne yönelik “üyeleme” çal›flmam›z bafllayacakt›r. Ve bun-
dan ö¤rencileri gelifltirme noktas›nda çal›flmalar›m›z ola-
cak. Bu arkadafllar›m›za da her zaman üyeli¤imiz ve kap›-
m›z aç›kt›r. Birlikte mücadele etme koflullar›n› birlikte ya-
ratmak zorunday›z. Yani istenilen, bölmek, parçalamak ve
istendi¤i gibi yönetmektir. Biz de bunun karfl›s›nda birlik-
teli¤i savunuyoruz ve var olan çat›lar›n dibini doldurman›n
zorunlulu¤unu duyarak hareket ediyoruz.

B
Üc

ret
li ö

¤re
tm

en
lik

: ‘Kutsal’ mesle¤in parayla imtihan›
G

az
et

em
iz

e
aç

›k
la

m
a

ya
pa

n
K

er
im

 Ç
ol

ak
,

“Ü
cr

et
li

ö¤
re

tm
en

lik
 n

ed
ir?

”
so

ru
m

uz
a

ce
va

be
n,

 fl
un

la
r›

sö
yl

üy
or

:
“Ü

cr
et

li
ö¤

re
tm

en
lik

 n
e

m
id

ir?
 3

0
sa

at
 d

er
se

 g
ire

rs
in

,
si

go
rt

an
 a

yd
a

ye
di

 g
ün

 y
at

ar
,

50
0

T
L

m
aa

fl
al

›rs
›n

.
H

as
ta

la
n›

rs
an

 p
ar

an
ke

si
lir

, d
i¤

er
 ö

¤r
et

m
en

le
r

ve
 id

ar
ec

ile
r

se
ni

 k
üç

ük
 g

ör
ür

, y
en

i b
ir

at
am

a
ya

p›
ld

›¤
›n

da
 s

an
a

ha
be

r
ve

ril
m

ed
en

 il
ifl

ki
n

ke
-

si
lir

.
H

at
ta

 ö
¤r

en
ci

le
r

bi
le

 s
en

i
fa

zl
a

ta
km

az
.

Pa
ra

n›
n

bi
r

k›
sm

›
yo

la
 g

id
er

,
bi

r
k›

sm
›

ö¤
le

 y
em

e¤
in

e.
..

E
lin

de
 k

al
›r

30
0

T
L.

 E
n

kö
tü

 d
er

s
pr

og
ra

m
›n

› s
an

a
ve

rir
le

r.
 T

ab
ii

ki
 h

iç
 p

ar
a

bi
rik

tir
em

ez
si

n.
”

Tunceli Dernekleri Federasyonu (TUDEF),
Demokratik Haklar Federasyonu (DHF), il
ve ilçe belediyeleri, DTP, EMEP, KESK,
D‹SK, ÖDP, Partizan, Halk Cephesi ve
ESP’nin içinde bulundu¤u 37 kurum ve
kuruluflun kat›l›m›yla "Dersim'de baraj
istemiyoruz" slogan›yla miting düzen-
lendi.
Ülkenin birçok yerinden Munzur’a akan
20 bin Dersimli ve çevre dostu, K›flla
Meydan›’nda bir araya gelerek, yap›m›
tamamlanan ve su tutmaya bafllayan
Uzunçay›r Baraj›’n›n Atatürk Mahallesi’ne
ulaflan k›sm›na kadar yürüdü.
Yaklafl›k 7 km yol yürüyen baraj karfl›tla-
r›, Dersim’de hayat› durdurdu. Genciyle,
yafll›s›yla, çocu¤uyla bir olan Dersim hal-
k›, Dersim'e baraj yapt›rmama konusun-
daki kararl›l›¤›n› bir kez daha gösterdi.

Önce destek için gelenler karfl›land›
Saat 10:30’da ülkenin birçok yerinden
Dersim’e gelenler il otogar›nda karfl›lan-
d›. Ard›ndan otogarda kortejler oluflturu-
larak K›flla Meydan›'na do¤ru yürüyüfle
geçildi. K›flla Meydan›’nda bir araya ge-
len binlerce insan buradan Atatürk Ma-
halesi’ne do¤ru yürüyüfle geçti. Yürüyüfl
s›ras›nda s›k s›k “Munzur'da baraj istemi-
yoruz”, “Munzur özgür akacak”, “Mun-
zur'a uzanan eller k›r›ls›n”, “Dersim onur-
dur, onuruna sahip ç›k”, “Munzur isyan-
d›r, isyan›na sahip ç›k”, “Direne direne
kazanaca¤›z” sloganlar› at›ld›.
Mitingin yap›laca¤› alana ulaflan kitle ile
polis aras›nda arama noktas›nda arbede
yafland›. Polisin arama yapmak istemesi-
ne tepki gösteren Dersimliler, polis bari-

yerlerini y›karak miting alan›na girdi.

‘Yaflam hakk›m›z gasp edilemez’
Bütün ilçe belediye baflkanlar› ve tertip
komitesi ad›na konuflma yapan Tunceli
Belediye Baflkan› Edibe fiahin, “Bizler
Dersim halk› olarak 1938’de katliama ve
zorunlu göçe u¤rad›k. Daha sonra
1980’lerde darbelerle yurt d›fl›na sürül-
dük ve 1990’larda ise köy yakmalar ve
boflaltmalarla yine göç ettirildik. Fakat
her seferinde yine geri döndük. Ancak
flimdi yeni bir göçle karfl› karfl›yay›z” de-
di. Sadece Dersim’in de¤il bütün dünya-
n›n vahfli kapitalizmin kar h›rs› yüzünden
tehdit alt›nda oldu¤unu vurgulayan fia-
hin, “Biz de ça¤dafl bütün halklar gibi en
do¤al yaflam hakk›m›z olan kendi top-
raklar›m›zda yaflama hakk›m›z›n baraj-

larla gasp edilmesini istemiyoruz” diye
konufltu. fiahin sözlerini Dersim halk›n›n
Munzur’a baraj yapt›rmama konusunda
kararl› oldu¤u vurgusuyla bitirdi.

‘Nehirler özgür akar
Tunceli Dernekleri Federasyonu (TUDEF)
Munzur Koruma Kurulu ad›na konuflan
Hasan fien ise, “Dersim halk›n›n hakl› du-
ruflunu desteklemek için buraday›z. Ve
biz bu projeyi durdurmak için gerekirse
Ankara’ya yürüyece¤iz” dedi. Baraj yap›-
c›lar›n›n unuttuklar› bir fley oldu¤unu ha-
t›rlatan fien, “Nehirler özgür akar ve Der-
sim halk› direne direne kazan›r” dedi.
Mitinge kat›lan sanatç›lar Mikail Aslan,
Ferhat Tunç, Do¤an Çelik ve Metin Kahra-
man bölge kültürünü yans›tan ezgilerle
barajlara karfl› bir olma ça¤r›s› yapt›lar.

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

YYöönneettiimm YYeerrii:: KKAARRTTAALL:: ‹stasyon Cad. P›nar ‹flhan› Kat:2 Daire:38 KARTAL
Tel-Fax: (0212) 238 37 96

‹‹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: Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8
Kat:3 � MMAALLAATTYYAA:: Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97 � AAMMEEDD:: ‹skender Pafla
Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:109 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 9418

BBÜÜ
RROO

LLAA
RR

Kanun de¤iflti, polis fliddeti patlad›: ‹ki y›lda polis fliddetiyle 66
kifli öldürüldü. Türkiye'de polis fliddeti, Haziran 2007'de Polis Va-
zife ve Salahiyetleri Kanunu (PSVK)’nda yap›lan de¤ifliklik sonu-
cu polise ölümcül güç kullanma konusunda genifl takdir yetkisi
verilmesi ve keyfi durdurma, arama uygulamas›n›n teflvik edil-
mesiyle birlikte artt›, 2 y›lda 66 kifli öldürüldü.
Yayg›nlaflan polis fliddetti ile ilgili yap›lan araflt›rma Haziran
2007'den bugüne ‹zmir, Zonguldak, Antakya, fianl›urfa, Ankara,
‹stanbul, Adana, Bursa, Van ve Antalya gibi daha birçok ilde po-
lisin silah kulland›¤› çok say›da olay meydana geldi¤ini ortaya
koyuyor.
PVSK’ya insani boyut kazand›r›lmad›¤› sürece Türkiye'de polis
fliddeti yayg›n bir flekilde devam edecektir, 66. polis ma¤duru
veya 166. polis ma¤duru her fleyden habersiz s›ras›n› bekle-
mektedir.
‹nsani boyut dedi¤imiz; uluslararas› standartlara uygun olarak,
ölümcül güce sadece son çare ve ancak hayat kurtarmak için
gerekli oldu¤u durumlarda baflvurulabilece¤i flart›d›r ve bu flart
hiçbir kuflku ve yoruma gereksinim duyulmayacak aç›kl›kta ol-
mal›d›r.
Yaflam hakk› ihlallerle ilgili yeterli soruflturma yap›lmamas›, so-
runu daha da büyütüyor. Polisin delilleri karartma, tahrif etme
veya sahte delil üretmeye çal›flarak soruflturmalara müdahale

etmesinin de s›kl›kla görülen bir olgu olarak belgeleniyor, ilkel
meslek dayan›flmas›n›n resmi mercilerce bile ola¤an say›ld›¤›
ülkemizde polis, polisi soruflturursa sa¤l›kl› ve adil bir sorufltur-
ma ortaya ç›kar m›?
Baran Tursun davas›nda olaydan ancak 4 saat sonra savc›ya ha-
ber verildi, olay yeri inceleme ekibi, kendileri gibi polis olan ar-
kadafllar›n›n olay›n› soruflturdular. Olay› soruflturanlar, sorufltur-
maya tabi tutuldular, zira suçu ve suçluyu tespite çal›flan bu
ekibi, sahte belge düzenlemekten tutun da yalan tan›kl›¤a, su-
çu bildirmemekten tutun da trafik kazas› raporu düzenlemeye
kadar har türlü kanunsuz iflleri yapmaktan yarg› önüne ç›kart-
t›k. Olay yeri inceleme ekibinin, sahte belgeden yarg›land›¤› bir
davan›n delillerini topluyor olmas›n›n sonuçlar› vahim bile olsa
ülkemizde ola¤an say›l›yor.
Savc›l›k soruflturmalar› aylarca, hatta bazen y›llarca sürebiliyor
ve genellikle takipsizlikle sonuçlan›yor. Kovuflturma bafllat›lsa
bile davalar y›llarca devam ediyor ve mahkumiyet oranlar› ise
son derece düflük. Mahkumiyet karar› ç›kt›¤›nda ise nadiren ha-
pis cezas› veriliyor.
Baflta durdurma ve arama ile kuvvet kullanma yetkisi olmak
üzere, Polis Vazife ve Salahiyetleri Kanunu'nun nas›l uyguland›-
¤›n› izleyecek ve de¤erlendirecek bir sistem yoktur.

Polise karfl› etkin önlem yok
Polisin görevini kötüye kullanmas› halinde, suçlular›n yarg›lan-
mas›na yol açacak nitelikte soruflturma yürütme yetkisine sa-
hip etkin bir ba¤›ms›z polis flikâyet biriminin olmamas› fliddette
e¤ilimli polisin ifltah›n› kabart›yor.
Polisin durdurma, arama yetkisini kulland›¤› zaman durdurulan
kifliye ismi ve sicil numaras› ile durdurma sebebini söylemesi
gerekirken bunlar›n hiç birini yapm›yor. Vatandafl›n polisten
kimlik sormas›n› polis 'hakaret' olarak alg›l›yor.

Durdur, vur, öldür
Ölümcül güç kullan›m›n›n son çare olarak ve yaln›zca gerekti-
¤inde hayat kurtarmak için kullan›labilece¤inin yasalarda net
olarak ifade edilmemifl olmas› 'durdur, vur, öldür' e¤iliminde
olan polislere sonsuz cesaret vermektedir. Oysa polis yarg› gü-
cü de¤ildir. Yani polis insanlara ceza veremez, insanlar› yarg›la-
yamaz. Polis ahlaksal ve ideolojik kayg›lar›n› ifline yans›tamaz.
Polis öfkesini ifline kar›flt›rmaz. E¤er yaparsa o da yasa karfl›s›n-
da zanl› olur, suç ifllemifl olur.
fiimdi bir insan bunlar› anlayacak kadar zeki de¤ilse, bu görevi
hakk›yla yapacak kadar cesur ve yi¤it de¤ilse ve “sa¤lam sinir-
lere” sahip de¤ilse polislik yapmamal›d›r. Yani “bana tafl at›yor
ben ona gül mü atacakt›m” diyemez. Belki gül atmayacaks›n

ama fliddet de uygulamayacaks›n.

Ya o cipte bomba olsayd› diyenler
Baran Tursun olay›nda; "ya cipte bomba olsayd›" diyenler, bi-
sikletleriyle gezerlerken, Antalya'da öldürülen Ça¤dafl Gemik ve
fianl›urfa'da öldürülen ‹brahim Halil Çoban için; "ya o bisikletler-
de bomba olsayd›" diyemiyorlar.
Parkta otururken polis tekmesiyle öldürülen Feyzullah Ete için;
"ya terörist olsayd›" diyecek kadar ahlaki de¤erlerden uzaklafl-
m›fllard›r.
Görüfltü¤ümüz polis fliddeti ma¤durlar› bize s›k s›k polisin ken-
dilerini ‘dokunulmaz' gördü¤ünü söyledi. Bu alg› ancak yasala-
r› ihlal eden polislerin cezaland›r›lmas›yla de¤iflebilir. Ancak
maalesef ki k›sa vadede bu mümkün de¤il. Cinayet iflleyen her
polis mahkemelerde; “Ben görevimi yapt›m” diyebilecek kadar
kendinden emin!
Polis yetkilileri, her olaydan sonra kendilerine göre bir savunma
getiriyor. Ancak bütün bu mazeretlerin kamuoyunun vicdan›n-
da inand›r›c› bulundu¤unu söyleyebilmek zor.
Son dönemde bu tür ihlallerin say›s›nda belirgin bir art›fl var. Bu
art›fl, polisin hangi noktada ve dozda güç kullanabilece¤i ve
hangi hallerde silaha davranabilece¤ini belirleyen kurallar›n uy-
gulamas›nda ciddi sorunlar›n varl›¤›na iflaret ediyor.

Türkiye’de polis fliddeti ve yaflam hakk› ihlalleriMehmet TursunKONUK YAZAR

Dersim’de ya-
p›lmas› plan-
lanan ve Der-
sim’in do¤a-
s›n›, tarihini,
kültürünü yok
etmeyi hedef-
leyen barajla-
ra karfl› Der-
sim halk› ve
çevreciler
bölgede ha-
yat› durdura-
rak Munzur'a
akt›.

Dersim’de hayat, Munzur’un özgür akmas› için durdu
Haber Merkezi- 10 Ekim’de gerçeklefltirilen ve Munzur’da

baraj inflaat›n› yapan bir flirkete ait flantiyenin bas›ld›¤› ey-
lemi Maoist Komünist Partisi (MKP) üstlendi. MKP yapt›¤›
yaz›l› aç›klamada, Dersim do¤as›n›, tarihini ve kültürünü
yok etmeyi hedefleyen barajlar›n yap›m›n›n iptal edilme-
si için uyar›s›n› devrimci eylemle yineledi¤ini kaydetti.

Araçlar atefle verildi
MKP önderli¤indeki Halk Kurtulufl Ordusu (HKO)’na ba¤l›
gerilla birli¤i, Dersim flehir merkezine 8 kilo metre uzak-
l›ktaki baraj flantiyesini basarak ve flirketin ifl araçlar›n›
yakarak uyar› eylemi gerçeklefltirdi. Araçlar atefle ver-
ildikten sonra çal›flmalar›n durdurulmas›na dönük k›sa
ajitasyon-propaganda çal›flmas› yürütüldü¤ü ö¤renildi.
Yap›lan yaz›l› aç›klamada gerçeklefltirilen eylem sonra-
s›nda gerilla birli¤inin görevini tamamlad›¤› ve herhangi
bir olumsuzluk yaflamadan geri çekildi¤i kaydedildi.

‘Çal›flmalara son verilmezse eylemlere devam edece¤iz’
Elimize e-posta yoluyla ulaflan ve Maoist Komünist Parti-
si-Halk Kurtulufl Ordusu-Dersim Bölge Komitesi imzal› ya-
z›l› aç›klamada eyleme iliflkin flu ifadelere yer verildi: “Da-
ha önce partimiz MKP taraf›ndan yap›lan uyar›lar› dikkate
almamakla birlikte, Dersim halk›n›n do¤an›n tahrip edil-
mesine karfl› duyarl›l›klar› gözard› edilerek ve yaflad›¤›
co¤rafyas› kullan›lmak suretiyle siyasi hesaplar güdülerek
üzerinde oynanan hain oyunlara karfl› baraj çal›flmalar›
flahs›nda gelifltirdi¤i hakl› mücadele ve tepkisini de
önemsemeyen baraj flantiyesi flirketi, çal›flmalar›na son
vermedi¤i takdirde devrimci eylemimizin hedefi olmaya
devam edecektir.”

‘Eylem faflist devlete ve emperyalizme karfl› yap›lm›flt›r’
devletin, on binlerce Dersimli’nin sokaklardaki sesini duy-
mad›¤›, demokratik tepki ve duyarl›l›klar›n› ciddiye alma-
d›¤›, halklar›n iradesini hiçe sayd›¤› vurgulanan aç›klama-
da eylemin kime karfl› yap›ld›¤› flu ifadelerle dile getirildi:
“Silahl› eylemimiz salt baraj flantiyesi flirketinin flahs›na
yönelik olmay›p, emperyalist flirketlerle el ele kirli emel-
lerle halklar›m›za ra¤men yürütülen politikalar›n öz sahi-
bi komprador faflist devlete karfl›d›r esasta. Eylemimiz
yaln›zca Dersim’deki baraj çal›flmalar›na dönük de¤il, Tür-
kiye-Kuzey Kürdistan co¤rafyas›nda burjuva karlar u¤ru-
na do¤ay› yok eden do¤a düflman› tüm çal›flmalara kar-
fl›d›r ayn› zamanda.”

‘Halklar›m›z›n hakl› mücadelesinin yan›nday›z’
Aç›klama flu ifadelerle sonland›r›ld›: “Halklar›m›z›n yaflam›-
n› olumsuz yönde etkileyerek gerici emperyalist-kapitalist
ç›karlar u¤runa tahrip eden çal›flmalara karfl›, haklar›m›z›n
hakl› mücadelesinin yan›nda silahl›-silahs›z eylemimizle
yer alaca¤›m›z› ve gücümüz oran›nda bu çal›flmalar› en-
gelleyece¤imizi aç›kça beyan ediyoruz.”

Daha önce de uyar› eylemi yap›lm›flt›
Baraj projesine karfl› daha önce de eylem olmufltu. MKP-
HKO, Munzur’da do¤ay›, tarihi ve kültürü yok eden baraj
projesine karfl› 23 A¤ustos 2009’da Dinar Vadisi’nde san-
tral kurmak için yap›lan flantiyeye bask›n düzenleyerek
uyar›da bulunmufltu. Kalabal›k bir gerilla birli¤inin gerçek-
lefltirdi¤i bask›nda gerillalar çal›flanlar› toplam›fl, barajlar›n
neye hizmet etti¤ini, hangi amaçla kuruldu¤unu anlata-
rak çal›flanlarla konuflmufl ve santral yap›m iflletmesini
ihaleyle alan flirketi hedef alarak; “E¤er bu çal›flma devam
ederse hem k›rsal alanda, hem de flehir merkezinde par-
timiz bu flirketi hedef alacakt›r” uyar›s›nda bulunmufltu.

HKO’dan barajlara
karfl› eylem

ANKARA- Ülkede cep telefonlar›n›n yayg›nlaflma-
s›yla hemen her çat›ya kurulan baz istasyonla-
r›n›n yayd›¤› mikrodalgalar›n kanser dahil bir-
çok ciddi hastal›¤a yol açmas›n›n halk taraf›n-
dan bilinmeye bafllanmas›yla birlikte baz istas-
yonlar›na karfl› mücadele de yükseliyor. Okul,
hastane ve evlerin çat›s›nda s›kça rastlan›lan ve
3G sistemiyle 1 tane olan yerde 9 tanesine ih-
tiyaç duyulmas› ile birlikte artan baz istasyon-
lar›, kurulmaya çal›fl›ld›klar› yerde halk›n tepki-
siyle karfl›lafl›yor. Ölüm saçan baz istasyonlar›n-
dan birinin de Ankara Dikmen’de Turkcell fir-
mas› taraf›ndan dikilmek istenmesi, mahalle
sakinlerinin sert tepkisiyle karfl›land›.
Nimet Sokak’taki 44 numaral› apartman önün-

deki arsa sahibi ile Turkcell firmas› aras›nda 5 y›l-
l›k bir anlaflma yap›ld›¤› ö¤renildi. Arsa sahibi
mahalle halk›n›n tepkisiyle karfl›lafl›nca Tukcell
ile yapt›¤› anlaflmadan vazgeçmek istedi. Ancak
arsa sahibinin vazgeçmesine ra¤men Turkcell
firmas›n›n, baz istasyonunu kurma ›srar› mahal-
le sakinleri için barda¤› tafl›ran son damla oldu.

Mahalle sakinleri ile firma yetkilileri aras›n-
da arbede yafland›: Mahalle sakinleri, baz is-
tasyonun yap›lmak istendi¤i bofl arazi önünde
bir araya gelerek Turkcell firmas›n› protesto
eden bir eylem gerçeklefltirdi. Bu s›rada firma-
n›n montaj ekiplerinin ifle bafllamak istemesi
üzerine mahalleliler ile firma yetkilileri aras›nda

arbede yafland›. Yaflanan bu arbededen sonra
mahalle sakini Kas›m Y›ld›r›m ile firma yetkilile-
ri, ifadeleri al›nmak üzere Dikmen Polis Karako-
lu’na götürüldüler. Bunun üzerine mahalleli de
karakolun kap›s›nda Y›ld›r›m’›n b›rak›lmas› için
topland›. Mahalle halk›n›n bu kararl› ve ›srar›
bekleyiflleri sonucunda mahalleli Kas›m Y›ld›-
r›m serbest b›rak›ld›.

‘Baz istasyonlar› kamufle ediliyor’: ‹letiflim
alan›n› geniflletmek ad›na her yere kurulmaya
çal›fl›lan ve insan sa¤l›¤›n› tehdit eden baz is-
tasyonlar› ile ilgili yaz›l› aç›klamada bulunan
TMMOB Elektrik Mühendisleri Odas› (EMO) Bafl-
kan Yard›mc›s› Tar›k Öden, baz istasyonlar›n›n

kamufle edilerek halktan gizlendi¤ini söyledi.
3G GSM sistemlerinin yayg›nlaflmas› ile elektro-
manyetik kirlilik konusundaki endiflelerin art›-
¤›n› vurgulayan Öden, “Mevcut baz istasyonla-
r›na 3G sistemleri ve antenlerinin eklenmesi ile
özellikle yerleflim alanlar›n›n yo¤un oldu¤u böl-
gelerde yüksek h›zda veri iletimi gerçeklefltir-
mek için çok say›da baz istasyonun kurulmas›
gerekti¤i aç›kt›r” dedi. Baz istasyonlar›n›n bal-
konlara yak›n yerlerde, binalar›n yan duvarlar›-
na, bina teraslar›na, çat›lara, ayd›nlanma direk-
lerine gelifli güzel bir biçimde konulmamas› ge-
rekti¤ini aktaran Öden, bu gibi durumlarda in-
san yaflam›na yönelik ciddi risklerin oluflabile-
ce¤ini dile getirdi.

Dikmen halk› ölüm saçan baz istasyonunu kurdurmad›

