
“IMF’ye boyun e¤ip yar›nlar›m›z› karartmay›z,
ümü¤ümüzü s›kt›rmay›z” diyenler, halk›n ümü¤ü-
nü s›kmaya, yar›nlar›n› karartmaya devam ediyor-
lar. Bir yandan özellefltirmelerle bu ülkenin halkla-
r›n›n al›nterleriyle, ödedikleri vergilerle yarat›lan
Tüprafl, Petkim, Seka, Tekel, Telekom gibi büyük
kurulufllar› uluslararas› sermayeye peflkefl çeken
devlet, öte yandan krizin yükünü halk›n s›rt›na
yükleyerek, yaflam› bir ›zd›raba dönüfltürüyor. Bü-
tün bunlar yetmiyormufl gibi, i¤neden ipli¤e herfle-
ye ard› s›ra zam yapan devlet, halk›n a¤z›nda s›ka-
cak difl b›rakm›yor.

Hükümet her fleye
zam yapt›
bir namaz kald›
� E M E K SAYFA 6

Nepal Birleflik Komünist Partisi (Maoist)’in günlerce süren merkez komite toplant›s› sonuçland›. Ne-
pal’deki güncel siyasal durum ve Maoist partinin siyasal duruma müdahalesinin yol ve yöntemleri-
nin ele al›nd›¤› toplant›da, bar›fl anlaflmas›n›n sonuçland›r›lmas› ile halk cumhuriyeti anayasas›n›n

haz›rlanmas› ve Halk Cumhuriyeti’nin ilan› amac›yla mevcut çal›flmalar›n h›zland›r›lmas› karar›
al›nd›. Bu hedeflerinin önüne geçilmesi durumunda Halk Devrimi ile sonuçlanacak 3. Halk Ayak-

lanmas›’n›n bafllat›lmas› için somut planlamalar›n yap›ld›¤› belirtildi. Partinin yönetim biçi-
minin de¤ifltirilmesinin yan›nda halktan gelen flikâyetler üzerine yönetim kademelerinin
yaflamlar›nda lüksün engellenmesi amac›yla özel bir komisyon oluflturuldu SAYFA 10

‹stisnas›z son 2 y›ld›r, ülkenin bafll›ca çeliflkilerinden olan
Kürt ulusal sorunu, gündemin gerisine düflmeyerek bafl
s›ralardaki yerini korudu. Özellikle ABD’nin Irak’tan çeki-
lece¤ini aç›klamas›, Ortado¤u’da de¤iflen dinamikler,
enerji kaynaklar›n›n denetimi ve güvenli¤i gibi emperya-
listler için hayati öneme sahip gündemler, Kürt ulusal
sorununa emperyalist müdahalenin boyutlanmas›na
neden oldu. Ortado¤u, Kafkaslar ve Orta Asya denklemi-
nin tam ortas›nda bir dü¤üm oluflturan Kürt ulusal soru-
nu için ABD emperyalizmi ve ufla¤› iktidarlar uzun süre-

dir planlar ve yol haritalar› oluflturmakta ve alt›n tepside
sunduklar› çözümleri dayatmaktalar. ABD, Türk devleti-
Güney Kürdistan yönetimi ve merkezi Irak yönetimi,
bölgeyi PKK’sizlefltirmek, PKK’yi silahs›zland›r›p tasfiye
etmek için koalisyon oluflturdular ve Kürt ulusal sorunu-
nun ‘çözümü’ sürecine haz›rl›k yapt›lar/yap›yorlar. Son
olarak devletin, ‹çiflleri Bakan› Beflir Atalay’›n a¤z›ndan
yapt›¤› ve bugüne kadarkinden ‘daha net!’ olarak rek-
lam etti¤i “aç›l›m›”, bu haz›rl›¤›n daha olgun, daha den-
geleri gözeten ve zemin bulan hali oldu¤unu söylemek

mümkün. Emperyalizmin dünya genelinde ulusal sorun-
lar› “çözme”yi kendisine misyon edindi¤i, uluslararas›
güçler dengesinin ulusal hareketleri masaya oturmaya
zorlad›¤› bugünkü tarihsel koflullarda, ülkenin bafll›-
ca çeliflkilerinden birisi olan Kürt ulusal sorunu kri-
tik bir önem kazanm›fl bulunuyor. Yaflanan gelifl-
meler bu sorunun bir flekilde ameliyat masas›na
yat›r›lmak zorunda oldu¤unu gösteriyor. Ki bu
gündem bugün geri dönülmez biçimde emper-
yalistlerin gündemine girmifltir. DDeevvaamm›› 33’’ddee

Devletin “Kürt aç›l›m›” ve yarat›lan “çözüm” yan›lsamas›

PERSPEKT‹F ‹lkeli devrimci siyaset ve pratik politik tutum SAYFA 8

15 Günlük Siyasi Gazete •Y›l: 7 •Say›: 158 •4-16 A¤ustos 2009 • Fiyat›: 1 TL • e-mail:devrimcidemokras@ttmail.com • www.devrimcidemokrasi.net

Herhangi bir standard› olmayan, sömürünün daha
kolay oldu¤u ev içi hizmetlerinde çal›flan kad›nlar,
sendikalaflmak için mücadele vermeye bafllad›lar.
Göçmen kad›nlar›n da bulundu¤u ev içi hizmetle-
rinde çal›flan kad›nlar, kendi hak ve taleplerini ör-
gütlenerek ifade etmek için, yasal mevzuatlar›n
mümkün k›lmad›¤› ‘sendikal› olma’ haklar›n›, her
türlü mücadeleyi vererek elde etmek için ilk ad›m-
lar›n› att›lar. 15 y›ld›r ev hizmetlerinde çal›flan Gül-
han Benli ile ev hizmetinde çal›flanlar›n çal›flma ko-
flullar›, sorunlar›, onlar› sendikal örgütlenmeye gö-
türen süreci ve amaçlar›n› konufltuk.

Çal›flan kad›nlar
görülmeyen eme¤ini
gün yüzüne ç›kart›yor
� R O P ÖÖ R T A J SAYFA 7

Yoksul kitlelerin düzenin a¤›r sömürü
çarklar› aras›nda çekti¤i zulüm a¤›rlafla-
rak devam ediyor. Ekonominin düze ç›k-
t›¤› söylemleriyle halk› kand›rmaya çal›-
flanlar›n yalanlar›, halk›n günlük yaflam›-
n›n her bir prati¤nde tuzla buz oluyor.
Emperyalist reçetelerle yap›sal dönü-
flümlere adapte edilmeye çal›fl›lan sa¤l›k
sektörü, adeta paras› olan›n faydalana-
bilece¤i bir alan haline getirildi. Sosyal
güvencesiz yaflayan halk›m›z›n büyük
bir kesiminin yan›nda, sosyal “güvence-
ye” sahip olanlar›m›z da ayn› zulmü ya-
fl›yor. Devletin s›n›fsal karakterini göster-
mesi bak›m›ndan söze gerek b›rakma-
yacak sa¤l›k skandallar› her gün bir ye-
nisiyle gündeme geliyor. Kuvöz buluna-
mad›¤› için yeni do¤an çocuklar›ndan bi-
rinin ölümünü tercih etmek zorunda ka-
lan Mufl’lu ailenin ard›ndan bir baflka
skandal da ‹stanbul’da yafland›. Parma¤›

kopan çocu¤unu hastane hastane gezdi-
ren ailenin dram› Türkiye-Kuzey Kürdis-
tan halk›n›n gerçe¤idir. Bu gerçek zalim-
lerin saltanat›n›n, egemen s›n›flar›n sö-
mürüsünün ç›plak bir resmidir. Gününü
gün eden sömürücü s›n›flar›n halk›m›za
reva gördükleri bu zulüm bin y›llar›n
ezilmiflli¤inin, d›fllanm›fll›¤›n›n ve kendi
kaderine terkedilmiflli¤inin resmidir. Ve
bu zulüm, zalimlerin saltanat›na karfl› ki-
nimizin ve mücadele azmimizin gerek-
çesidir. ‹li¤ine kadar sömürülen halk ger-
çekli¤i orta yerde dururken, para baba-
lar›n›n zevk-i sefa hayatlar›n›n devam›
için gözümüzün içine baka baka yalan
söylemelerine, yalan ve demagoji ile ik-
tidarlar›n› kutsamalar›na izin vermeye-
lim. Bin y›llar›n ezilmiflli¤inin öfkesi ve
gücüyle hakim s›n›flar›n sömürü, talan
ve yalan düzenine karfl› birleflelim, sava-
flal›m, kazanal›m... SSAAYYFFAA 55

5 hastane gezdi, tedavi edilmedi

HSYK toplant›s› bir uzlaflma görüntüsüyle
sona erdi, ancak askerlerin de sivil yarg›-
ya tabi olmas›n›n tart›fl›ld›¤› bugünlerde,
asl›nda uzun süredir AB'ye üyelik sürecin-
de de ele al›nan konulardan birisi olan
‘yarg› reformu’ daha çok gündeme gele-
ce¤e benziyor. SAYFA 9

Birçok ülkede yasaklanm›fl olan, geneti¤iyle
oynanm›fl organizmalar›n (GDO) ülkemizde
üretimine izin verilmesi için haz›rl›klar yap›l›-
yor. Geneti¤iyle oynanm›fl ve insan sa¤l›¤›n›,
do¤an›n dengesini, bitki ve tohum çeflitlili¤i-
ni tehdit eden bu yasa, Ulusal Biyogüvenlik
Yasas› olarak önümüze konuluyor. SAYFA 13

Hapishanelerdeki sald›r›lar›na karfl› Cezaevle-
ri Merkezi Platformu (CMP) kuruldu. D›flar›da
da demokratik kurumlar bir araya gelerek Tec-
ride Karfl› Mücadele Platformu’nu kurdular.
Kurumlar Güler Zere gibi hasta tutsaklar›n tah-
liye edilmesi, hapishanelerdeki sald›r›lara son
verilmesi için mücadele yürütecek. SAYFA 4-5

HSYK tart›flmalar› ‘yarg›
reformuna’ iflaret ediyor

Devlet ölüm tohumlar›n›n
üretilmesine izin veriyor

‹çerde d›flar›da tecride
karfl› ortak mücadele

‹li¤ine kadar sömürülen halk gerçekli¤i orta yerde dururken, para babalar›n›n
zevk-i sefa hayatlar›n›n devam› için gözümüzün içine baka baka yalan söylemele-
rine, yalan ve demagoji ile iktidarlar›n› kutsamalar›na izin vermeyelim. Bin y›lla-
r›n ezilmiflli¤inin öfkesi ve gücüyle hakim s›n›flar›n sömürü, talan ve yalan düze-
nine karfl› birleflip savaflman›n d›fl›nda baflka bir seçenek bulunmuyor

MMaaooiissttlleerr üüççüünnccüü
hhaallkk aayyaakkllaannmmaass››nnaa

hhaazz››rrllaann››yyoorr

Sultangazi’de, evlerinin çat›s›ndan düflen 12
yafl›ndaki Do¤an Ay'›n parma¤› koptu. 5 has-
tane dolaflt›r›lmas›na ra¤men de¤iflik gerekçe-
lerle Do¤an’›n kopan parma¤› dikilmedi

Oysa daha geçti¤imiz aylarda tatil yaparken
yat›nda geçirdi¤i kaza sonucunda parma¤›
kopan Fatih Terim, özel uçakla ‹stanbul’a ge-
tirilerek parma¤› dikilmiflti

Gerekçe ne olursa olsun Ay ailesi, paralar›
olmad›¤› için çocuklar›n› hastenelerin ka-
p›dan çevirdi¤ini biliyor ve paras› olanla-
r›n ayn› muameleyi görmedi¤ini söylüyor

Tek bir parma¤›n de¤il, dökülen her
damla kan›n hesab›n› sorar bu halk

� � �

Bir süredir bafllatt›¤›m›z ‘emek seferberli¤i’ kampanya-
m›z, gazete da¤›t›mc›lar›m›z ve okurlar›m›z›n de¤erli
emekleri ile sürüyor. Bir olumluluk olarak belirtmek iste-
riz ki, önceki say›m›z, Munzur Festivali’ne de denk gelin-
ce, hem da¤›t›m›nda nicel bir art›fl sa¤land›, hem de kit-
lelerle daha çok bir araya gelme flans› elde etti. Yay-Sat
kanal›ndan da¤›t›m›m›z keyfi olarak engellenmifl olmas›-
na ra¤men, Dersim’de gazetemiz yayg›n olarak bayilere
b›rak›l›yor ve gazete stantlar›n›n en üst köflelerinde (bur-
juva gazetelerinden de üstte) sergilenebiliyor.
Kampanyam›z ile ilgili olarak bu olumlu girifli yapt›ktan
sonra, biraz da olumsuz olan bir yöne iflaret ederek, yaz›-
m›z›n esas konusuna geçece¤iz. Kampanyam›z›n 1 y›l sü-
rece¤ini ilan etmifltik daha önce ve bu belirlenen süreye
göre, kampanyan›n kapsam›, alçaktan yükse¤e, basitten
daha zora do¤ru bir geliflim gösterecekti. Her ne kadar
kampanyan›n ilan› birkaç ay› bulduysa da, kampanyan›n
bugün olmas› gerekti¤i aflamada oldu¤unu söylemek güç
görünüyor, yani geliflimin ilk aflamas›nda baz› aksakl›klar
yafland›. Bundaki esasl› pay›n, kampanyan›n kumandas›n›
elinde bulunduran gazetemiz idaresine ait oldu¤unu söy-
lemekte hiçbir sak›nca görmüyoruz. Fakat bu yaz›da üze-
rine iflaret etmek istedi¤imiz mevzu, eksikliklerimiz de¤il

(tabii ki bunlardan da bahsedebiliriz, hatta okurlar›m›zla
yapmay› planlad›¤›m›z toplant›larda bu tip eksikliklerimiz
masaya yat›r›labilir), bu eksikliklere ra¤men, en baflta da-
¤›t›mc›lar›m›z ve yak›n okur kitlemizin kampanyay› ifllet-
me, dahil olma biçimine dair olacak. Konuya daha ayr›n-
t›land›rarak girecek olursak, öncelikle flunu söylemek is-
teriz, biz kampanya ile esas olarak Devrimci Demokrasi
için harcad›¤›m›z eme¤imizi, iradi çabam›z› zorlayarak da-
ha üst bir aflamaya tafl›mak istiyoruz. Yani bir birim emek
sarfediyorsak, bunu ikiye katlamal›y›z. Bunun için öncelik-
le bilinçte, kavray›flta iradi müdahale ile bir ilerleme gere-
kiyor ama. Gazetemizin 2010 senesi bafl›nda haftal›k ola-
rak ç›kmas›, biz de dahil, gazetemizin da¤›t›mc›lar› ve
okurlar›n›n bunu gerçeklefltirmesine ba¤l›.
Her zaman gazetemizi ulaflt›rd›¤›m›z standart okurlar›m›z-
dan, art›k gazeteyi kendileri ile s›n›rl› tutmamalar›n›, da¤›-
t›m›n artmas› için, etraflar›nda bunun için çal›flma yapma-
lar›n› da istemeliyiz mesela. Bu gibi ayr›nt›lar, böylesi ya-
z›larda de¤il, bu ifli yapan, eme¤ini sarfeden da¤›t›mc›lar›-
m›z›n kolektif fikir üretimi ve çabas› ile daha zengin bi-
çimde ortaya ç›kacakt›r ve uygulamaya konulacakt›r.
Kampanyaya bafllarken, okurlar›m›z›n Devrimci Demok-
rasi ile iliflkilenifllerini, evlerine, ifl yerlerine koyacaklar›,

üzerlerinde kampanyam›z›n amac› ve gazetenin niteli¤i-
ne dair aç›klamalar›n bulundu¤u kumbaralar›m›zla daha
da ilerleteceklerini düflünüyorduk. Bu sahiplenmeyi daha
da artt›racak, her gün kumbaraya at›lacak olan müteva-
zi destekler, Devrimci Demokrasi’yi hayat›m›za 15 günlük
yay›n periyodundan çok daha fazla sokacakt›. Bunun ya-
n›nda, kampanyan›n içeri¤i, hedefi ve yay›nc›l›k perspek-
tifimizin yer ald›¤› bir de broflür haz›rlad›k ve bunun da-
¤›t›m›na da bafllad›k. Okurlar›m›z, özellikle kumbaralar›
alan okurlar›m›z, bu broflürleri uygun bulduklar› yeni po-
tansiyel okurlar›m›za da ulaflt›rmal›, kampanyam›za kat-
k›da bulunmalar›n› sa¤lamal›d›rlar. Her bir okurumuz, ye-
ni okurlar› da kazanmal›d›r bu flekilde.
Gazetemizin da¤›t›mc›lar› ise, bulunduklar› yerellerde ga-
zeteyi halk›n gündemine yerlefltirmek için, yapabilecek-
lerini biraz daha zorlayarak, uygun araçlar, yollar bulabil-
meli. Farz-› misal, mahallelerde stantlar açarak, gazete ve
broflür da¤›t›m› yapmal›, stantlar›m›z ayn› zamanda gör-
sel olarak da yeterli hale getirilmelidir. Kampanya için
kullan›labilecek olan daha baflka araçlar, yöntemler, her
yerelin, kendi özeline göre ayr›nt›land›r›labilir, zenginlefl-
tirilebilir. Öneriler aras›nda etkinlikler yap›lmas› fikri de
ortaya ç›kabilir hemen, fakat biz bu etkinlikleri kampan-

yan›n biraz daha sonuna yak›n aflamalar›nda düzenleme-

yi hedefliyoruz. Öncelikle, basit de olsa, baz› gelifltirilebi-

lecek yöntemlerle kampanyan›n halk›n gündemine, daha

önce de bizim da¤›t›mc›lar›m›z ve okurlar›m›z›n günde-

mine daha güçlü flekilde girmesi önem tafl›yor.

Kampanya süresince hiçbir araca sabitlenip kal›nmamal›,

esnekli¤e aç›k olunmal›d›r. Bu çok önemli bir yaklafl›md›r.

Örnekleyecek olursak, haftal›k bir gazete ç›rakma yeter-

lili¤ine ulaflmay› biz, asla ve asla teknik olanaklarla s›n›r-

l› tutmuyoruz. Biliyoruz ki, bunun için birçok etkenin de

bir arada olmas› gerekiyor. Bunlar›n en bafl›nda, bu ara-

c›n ifllevine iliflkin kavray›fl›m›z ve bunu hayata geçirme-

deki kararl›l›¤›m›z geliyor. Bunun ard›ndan, “bu ifli nas›l

daha iyi, lay›k›yla yapabiliriz” kayg›s›n› sürekli üzerimizde

tafl›mak geliyor.

Unutulmamal›d›r ki, gazetemizin propagandas›n›, hiçbir

cans›z araç, politik aktivistler kadar yeterli ve etkili flekil-

de gerçeklefltiremeyecektir. Da¤›t›mc›lar›m›z ve okurlar›-

m›z da, böylesi iradi bir çaba, yarat›c›l›k ile kendilerini s›-

namay› denemelidir.

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

BATMAN- ‹slamc› Mustazaf-Der, DTP'li kad›nlar›n, "Kad›n›z,
kimsenin namusu de¤iliz. Namusumuz özgürlü¤ümüzdür"
kampanyas›n›n, "namus düflmanl›¤›" oldu¤unu iddia etti.
Siyasal ‹slam grubu olmas›yla tan›nan Mustazaf-Der’in
Batman flubesi, Demokratik Toplum Partisi Kad›n Meclisi
ve Yurtsever Demokratik Gençlik’in, “Em jinin, ne namu-
sa tu kesene! Namusame azadiya me!” (Kad›n›z, kimsenin
namusu de¤iliz! Namusumuz özgürlü¤ümüzdür!) kam-
panyas›na, bas›n aç›klamas›yla tepki gösterdi.
Mustazaf-Der ad›na aç›klamay› dernek baflkan› Veysi
Gültekin yapt›. Kampanyay› “din, hayâ ve namus düfl-
manl›¤›” olarak niteleyen Gültekin, flunlar› söyledi: “Hal-
k›m›z›n daha ilk günden itibaren bu konu ile ilgili bizden
beklentilerinin oldu¤unun fark›nday›z. Ancak bu, sadece
bizim meselemiz de¤ildir. Biz, bu zihniyeti çok iyi biliyor

ve tan›yoruz. Bu zih-
niyet sadece kendi-
sinden beklenenleri
yapmakta ve daha
önceleri de¤iflik vesi-
lelerle oldu¤u gibi bir
kez daha gerçek niye-
tini ortaya koymakta-
d›r. Bu slogan, ‘Kürt-
lerin geri kalmas›n›n
tek sebebi ‹slam’d›r’
diyen zihniyetin teza-
hürüdür. Bu slogan,
‘Kürtlerin as›l dini
Zerdüfltlüktür’ diyen
zihniyetin tezahürü-
dür. Bu slogan, ‘Kad›-
n› bir kocaya teslim

etmek, kad›na yap›lan en büyük zulümdür’ diyen zihniye-
tin tezahürüdür.”

‘Bu söz, komünizmin sözüdür’
Aç›klamas›nda komünizme sald›rmay› da ihmal etmeyen
Gültekin, flöyle devam etti: “Öncelikle söz konusu slogan
ve arkas›nda yatan kirli zihniyetin, köhne ve kof komü-
nizm felsefesi d›fl›nda hiçbir zaman hayat bulamad›¤›n›n
ve bulamayaca¤›n›n bilinmesini istiyoruz. Bu çirkin söz,
bizim kad›nlar›m›z›n sözü de¤ildir. Bu söz, namusu ve di-
ni söz konusu olunca, gözü kara olan Müslüman Kürdün
sözü de¤ildir. Bu söz, ailesini k›skanmayan namus mahru-
mu komünizmin 'Kad›n toplumun ortak mal›d›r' sözünün
ta kendisidir.” Bas›n aç›klamas›, “Ey Rabbimiz! Sen flahid
ol; Burada söz veriyor ve ilan ediyoruz ki: Bu ‹slam toprak-
lar›nda gücümüz yetti¤i ve dilimiz döndü¤ünce senin ve
Habibinin raz› olmayaca¤› hiçbir münkire asla bafl e¤me-
yecek, her zaman hakk› hayk›racak ve dinimiz, namusu-
muz ve tüm mukaddesat›m›z için binler bafl›m›z olsa feda
edece¤iz” ‹fadeleriyle sonland›r›ld›.
Bas›n aç›klamas› s›ras›nda, s›k s›k tekbir getirilirken,
“Uyan art›k Müslüman”, “Dursun art›k bu hayâs›zca
ak›n”, “Namus Müslüman Kürd’ün mayas›nda vard›r”,
“Namusuma dokunma” gibi dövizler tafl›nd›.

Mustazaf-Der’den
DTP’ye suçlama

2 4-16 A¤ustos 2009 GÜNCEL

fi›rnak'›n Beytüflflebap ‹lçesi'nde
25 Temmuz gecesi araçla Befla-
¤aç Köyü'nden Günyüzü Köyü'ne
gitmekte olan DTP’li Necmi Öl-
mez ile Ferhat Erdifl silahl› kifliler
taraf›ndan öldürülerek kafalar›
taflla ezildi. Ölmez ve Erdifl'in ce-
nazeleri, fi›rnak Devlet Hastane-
si'nde yap›lan otopsinin ard›ndan
Uludere (Qilaban) ‹lçesi'ne ba¤l›
Andaç (fiivrezan) Köyün'de bin-
lerce kiflinin kat›l›m›yla topra¤a
verildi. Cenaze törenine DTP’li
milletvekillerinin yan› s›ra DTP il
ve ilçe yöneticileri de kat›ld›.

'Faillerin ortaya ç›kar›lmas›
için çal›flaca¤›z'
Defin sonras› bir konuflma yapan
fi›rnak Milletvekili Sevahir Bay›n-
d›r, yaflam›n› yitirenlerin onurlu
bir yaflam istedikleri için öldürül-
düklerini belirtti. Bu cinayetlerle
Kürtler üzerindeki katliam›n de-
vam ettirilmek istendi¤ini belir-
ten Bay›nd›r, faillerin ortaya ç›ka-

r›lmas› için çal›flacaklar›n› ifade
etti. Öte yandan DTP üyelerinin
öldürülmelerine iliflkin yapt›¤›
de¤erlendirmede bunun, Kürt
sorunun çözümünün tart›fl›ld›¤›
bir dönemde provokasyon ya-
ratma amac› tafl›d›¤›n› kaydetti.

'Hançer Timi' flüphesi
Ölmez ve Edifl'in öldürülmesine
iliflkin yeni bulgular ortaya ç›k›-
yor. Aileler ve bölgede yaflayan
köylüler, cinayetin planl› bir fle-
kilde yap›ld›¤›n› ve ölümlerin ol-
du¤u s›rada birçok faili cinayetin
tetikçili¤ini yapan ve devletin
katliam timi olarak bilinen 'Han-
çer Timi'nin bölgede faaliyet içe-
risinde oldu¤unu aktard›. Aileler
yapt›klar› aç›klamada, ortaklafla
koyun ticareti yapan DTP’li Öl-
mez ve Erdifl’in planl› bir flekilde
öldürüldüklerini ifade etti. Aileler
yapt›klar› aç›klamada flunlar›
belirtti: “Uludere'nin Andaç (fiiv-
rezan) Köyü'nde ikamet eden Öl-

mez ve Edifl, Toyota marka pi-

kapla Befla¤aç ve Günyüzü köy-

leri aras›nda bulunan Melêsê

m›nt›kas›ndan geçerken, kimli¤i

belirsiz kifliler taraf›ndan saat

14.30 civar›nda öldürüldü. Gö¤üs

k›s›mlar›na birer kurflun s›k›larak

öldürülen Ölmez ve Erdifl'in bafl›

taflla ezildi. Daha sonra Ölmez ve

Erdifl'e ait araçla Befla¤aç ve Gün-

yüzü köyleri aras›nda turlayan

sald›rganlar, olaya kaza süsü ver-

mek amac›yla arac› flarampole

yuvarlad›.”

Ölmez ve Edifl'in öldürüldü¤ü

bölgenin 400 metre yukar›s›nda

Befla¤aç Köyü korucular›n›n sü-

rekli nöbet tuttuklar› ö¤renildi.

Ayn› zamanda bölgede 'Befla¤aç

Katliam›' olarak bilinen 12 kiflinin

öldürülmesi olay›na isimleri kar›-

flan kontrgerillalar›n oluflturdu¤u

Hançer Timi'nin de bölgede gö-

rev yapt›¤› belirlendi.

Gazetemizin ‘emek seferberli¤i’ kampanyas›,
da¤›t›mc›lar›m›z ve okurlar›m›z›n de¤erli emek-
leri ile büyüyor

Son ç›kan 157. say›m›z, kampanyam›z› ayakta
tutan da¤›t›mc›lar›m›z ve okurlar›m›z arac›l›¤›yla

daha yayg›n bir flekilde yeni okurlar›na ulaflt›;
Munzur Festivali’nde yap›lan yo¤un çal›flmalar-
da ise çok say›da gazete da¤›t›m› gerçeklefltiril-
di. fiu anda Türkiye-Kuzey Kürdistan’›n birçok
bölgesinde da¤›t›m› yap›lan gazetemizin hedefi

ise flöyle: Üretiminden da¤›t›m›na kadar daha
nitelikli ve kurumsal bir yay›n faaliyeti ve 2010
senesinde haftal›k yay›na geçmek.

Billboardlarda kampanya ilan›
Henüz Munzur Festivali bafllamam›flken, nüfu-
sun hayli artt›¤› Dersim’de, ‘emek seferberli¤i’
kampanyas›n› bu kalabal›k potansiyel okurlar›-
m›za duyurmak amac›yla gazetemizin yerel
temsilcili¤i, kampanyam›z›n ilanlar›n› billboard-
lara tafl›d›. Bunun ard›ndan ise, festival öncesin-
deki günlerde ve festival boyunca, DHF faaliyet-
çileri, gazetemizi Dersim’in dört bir yan›na tafl›-
d›lar. Gruplar halinde mahalle mahalle, sokak
sokak, ev ev sürdürülen kampanya çal›flmas›n-
da gazetemizin da¤›t›m› ve tan›t›m› yap›l›rken
halkla da sohbetler edildi. K›rm›z› önlükleri ile
toplu da¤›t›mlar gerçeklefltiren DHF’liler, Dev-
rimci Demokrasi’yi tan›tan ajitasyonlar gerçek-
lefltirmeyi de ihmal etmediler.

Dersim merkezin yan› s›ra, festival programlar›-
n›n gerçeklefltirildi¤i Ovac›k, Hozat, Mazgirt, Per-
tek ve Naz›miye ilçelerinde de yo¤un çal›flmalar
ile da¤›t›lan gazetemiz halk›n ilgisini gördü.

Yan› s›ra Mersin, Ankara ve ‹stanbul’da da
gazetemizin yayg›n da¤›t›m› yap›larak kitlelere
tan›t›ld›.

Gazetemiz için eme¤imizi seferber edelim

‘Faili meçhul’ cinayette özel tim parma¤›!

2.QXP 8/5/09 6:36 PM Page 1

Bafl taraf› sayfa 1’de

Demokratikleflme, bar›fl, adalet ad› alt›nda emperyalist çö-
züm dayat›larak halledilmeye çal›fl›l›yor. Özetlemeye çal›flt›-
¤›m›z konsept için Türk hakim s›n›flar›n›n emperyalistlerin
eliyle ciddi bir yap›land›rmadan geçti¤ini, sivriliklerini törpü-
ledi¤ini devletin tüm kurumlar› ve iktidar odaklar› aras›nda
bir mutabakat sa¤lad›¤›n› da gördük. Ergenekon’la gündeme
gelen tart›flmalar ve özellikle ordunun resmi-gayri resmi
a¤›zlardan beyanatlar› ve tüm geliflmeler de göstermektedir
ki, TC ba¤naz, floven ve ›rkç› politikas›na ra¤men emperyalist
güçler taraf›ndan uzlaflma zeminine zorlanm›fl, itilmifltir. DTP
operasyonu ve di¤er sald›rgan tutum ve kopard›¤› gürültüler
niteli¤inin gere¤i oldu¤u gibi, bu naralar› ve kükreyiflleri an-
laflma zemininden uzak oldu¤unu göstermez. Bilakis, anlafl-
ma öncesi son ç›rp›n›fl ve gürültüleridir. Ortado¤u ve geniflle-
tilmifl bölgesindeki hedefleri gerçeklefltirme hamlesi ister is-
temez siyasi aktör say›s›n› artt›rd›. Haliyle bu durum güçlerin
politik hamle gelifltirmelerini ve sürece uygun yeni konum-
lar almas›n› beraberinde getirdi. Emperyalizm eliyle gelifltiri-
len bu sürece kay›ts›z kalmayan ve f›rsat kollayan, daha da
önemelisi uzlaflmaya s›cak bakan Kürt ulusal hareketinin ye-
ni bir yönelim içerisine girdi¤i her halükarda görülmekte.
Kuflkusuz Emperyalistler ve uflaklar› Kürtleri sevdi¤inden ‘çö-
züm’ dayatm›yor. Her ikisinin öyle bir derdi olamaz. Elbette

ki yukar›da bahsetmeye çal›flt›¤›m›z reel durum gere¤i bunu
yapmak zorundalar ve bunun hiçbir demokratl›¤›, eflitli¤i,
adaleti, bar›fl› da asla yoktur.

Devletin ‘Kürt aç›l›m›’ yeni de¤il, çözüm de getirmiyor
AKP tafleronlu¤unda devletin, ‘demokratikleflme’ yalan›yla
getirdi¤i aç›l›mlara son olarak k›sa bir süre önce 'MGK üyesi'
bakanlarla Kürt sorununa iliflkin bafllatt›¤› çal›flmaya paralel
olarak yap›lan ve ‹çiflleri Bakan› Beflir Atalay’›n öve öve bitir-
medi¤i ‘Kürt aç›l›m›’ oldu. Çal›flmay› 'devlet çal›flmas›' olarak
nitelendiren Atalay, 'demokratik aç›l›m' olarak tan›mlad›¤›
çal›flma ile ilgili muhalefet partileri ve bütün kurum kurulufl

ve toplumsal kesimlerle görüfleceklerini söylerken, 'Herkese
kaybettiren bu sorunun çözülmesi gerekiyor' anekdotunda
bulunarak bu konuda nas›l bir politika yürütülece¤inin me-
saj›n› vermifl oldu. Ve model olarak; nam› 7 düvele yay›lan
‘Türk modeli’nin uygulanaca¤›n›n alt›n› çizdi. fiunun alt›n› çi-
zelim: Devletin ‘iddial›’ ‘Kürt aç›l›m›’n›n patenti emperyaliz-
mindir. Çözümü de¤il, Kürt ulusal hareketinin tasfiyesini, Kürt
emekçisine y›k›m›, inkâr› ve sömürüyü amaçlamaktad›r.
Özellikle AKP projesiyle birlikte ciddi bir manipülasyonla, ide-
olojik sald›r›larla kitlelerin bilinçleri buland›r›lm›fl, ‘demokrasi
hastal›¤›, liberalizm, reformizm âdeta virüs fleklinde her yere
yay›lm›flt›r. Kürt ulusal sorunu nezdinde bu yan›lsama, dev-
letin Kürt ulusal sorununu ‘çözme’ çabalar›n›n demokratik-
leflme hamlesinden ileri geldi¤i fleklinde görülmektedir. Ger-
çekli¤i, karakteri ortada duran devletin gerçekten demokra-
tikleflmek istedi¤i, bar›fl›, adaleti, insan haklar›n› gelifltirmeyi
istedi¤i alg›s› afl›lanmaktad›r. Hem de bu sorunun yarat›c›s›
ve devam ettirici kendisi de¤ilmifl gerçekli¤ini buland›rarak.
Kuruluflundan bu yana TC’nin Kürt ulusal sorununa yaklafl›m›
inkâr ve imha siyaseti yönünde olmufltur. “Güvenlik sorunu”,
“fiark sorunu”, “Geri kalm›fll›k sorunu”, “Terör sorunu” nihaye-
tinde “Kürt sorunu” devletin geçmiflten bugüne Kürt ulusal
sorununu tan›mlay›fl› olmufltur. 85 y›ld›r çözülemeyen/çözül-
mek istenmeyen Kürt ulusal sorunu b›rakal›m küçük çapl› bir
düzenlemeyi, bafllang›c›ndan daha karmafl›k, daha yak›c› bir

flekilde her daim karfl›m›zda durmakta, niyetlerden ba¤›ms›z
kendisini dayatmaktad›r. Öncelikle flunu belirtmek gerekir ki,
Kürt ulusu ve az›nl›k milliyetler üzerindeki bask› ve eflitsizlik
ülkemizdeki mevcut burjuva feodal sistemden kaynaklan-
maktad›r. Mevcut burjuva feodal sistem var oldu¤u müddet-
çe Kürt ulusal sorunu ve az›nl›k milliyetler sorunu devam
edecektir. Zira gerek emperyalistlerin gerekse de Türk devle-
tinin Kürt ulusal sorununu çözme gibi bir sorunu olamaz.
Türk devletinin bu sorunu çözmesine ne sosyo-ekonomik
yap›s› olanak verir ne de demokratik bir yap›s› söz konusu.
Dolay›s›yla devletin ‘Kürt aç›l›m›’ çözüm noktas›nda bir öze
sahip de¤ildir. Konjonktür, ihtiyaçlar ve siyasal yönelimler
farkl› olsa da öz olarak geçmifl aç›l›mlardan bir fark› yoktur.

Kürt ulusunu oluflturan iflçi-köylü-emekçi kesimlerin bu sü-
reçte yeri yok. Kürt halk›n›n istedi¤i bar›fl ve haklar da yok.
Çünkü bu çözüm onlar›n çözümü de¤il.

Ne oldu da herkes ‘çözüm’ ve ‘bar›fl’ havarisi kesildi?
Yukar›da Kürt ulusal sorununun devrim ve demokrasi soru-
nu oldu¤unu ve bununu bir kriter oluflturdu¤unu belirtmifl-
tik. Kürt ulusal sorunu nezdinde ulusal soruna yaklafl›m›n
devrimci ve komünist çizgi için de bir kriter oluflturdu¤unun
alt›n› çizelim. Kürt ulusal sorununda yaflanan geliflmeler ve
içine girilen süreç ister istemez hem siyasal hem ideolojik
hem de pratik politikaya etki etmekte, s›namaktad›r. Kürt
ulusal sorununda ‘çözüm’ sürecinin yaratt›¤› havan›n girdap
oluflturdu¤u ve peflinden sürüklenmelerin yafland›¤›n› söyle-
mek mümkün. S›n›fsal çizgilere tekabül edecek her farkl› ide-
oloji, örgüt daha genel ifadeyle kesim, flu süreçte Kürt ulusal
sorununa iliflkin yaklafl›m›n›, politikas›n› göstermektedir. Ber-
rak olan, ne oldu da bugün grillefltiriliyor? 85 y›ll›k faflist ka-
rakter ne oldu da bugün ‘demokratikleflme’ söylemiyle Kürt-
lerin sorununu çözüyor? Ne oldu da 25 y›ld›r Kürt inkar ve

imhas›na karfl› ›rkç›l›¤›, faflizmi, savafl› her an yaz›p çizen bur-
juva feodal medya bugün ‘bar›fl’ ve ‘çözüm’ sevdas›na tutul-
du. Adeta ordunun muhabirli¤ini, sözcülü¤ünü yapan o köh-
nemifl köflelerinde salya ak›tan kalemflorlar ne oldu da bu-
gün ‘bar›fl güvercinine’ dönüfltüler? Ne oldu da Bugüne kadar
söylenenlerden farkl›ym›fl gibi, yazarlardan, edebiyatç›lardan
k›sacas› ‘akil adamlardan’ al›nan görüfller manfletlere yeniy-
mifl gibi servis ediliyor? Türk hakim s›n›flar›n›n, Türk ordusu-
nun, burjuva-feodal medyan›n, devlet bürokratlar›n›n, burju-
va-feodal partilerin oldu¤u, Kürt ad›na hiç kimsenin olmad›¤›
bir platformun çözüm tart›flmalar› ne zamandan beri ‘Kürt
sorununun çözümü oldu. Ulusal sorun olma özelli¤i, pazar
sorunu, ezilen ulus ve ezen ulus burjuvazisinin çeliflkisi olan

Kürt ulusal sorunu ne oldu da bugün kültürel-dil sorunu ha-

line geldi? Her iki güç aras›ndaki mücadele ne zaman Kürt

emekçi halklar›n›n mücadelesi ve ‘çözüm’ü oldu? Bu sorun

ne zaman Kürt ile Türk halk› aras›ndaki sorun haline geldi?

Emperyalistlerin ve ufla¤› Türk hakim s›n›flar›n›n estirdi¤i ya-

n›lsamal› hava ne yaz›k ki ortal›¤› bulutland›rmakta, bu hava

üzerinden politik tutumlar›n sergilenmesine vesile olmakta-

d›r. Ve ne yaz›k ki bu sald›r› ideolojik hastal›klar›, siyasi kör-

lü¤ü, ilkesizli¤i beslemektedir. Kürt ulusal sorunu noktas›nda

sol cenah›n göstermifl oldu¤u tutum bugün adeta ezen ya da

ezilen burjuvazinin sözcülü¤üne, hamili¤ine kadar gidebil-

mekte. Bunu Kürt halk›n›n ‘bar›fl’ ve ‘demokrasi’ talebi k›l›f›y-

la dillendirmek ise daha vahim bir durum arz etmekte.

Özellikle düzen cephesinin Kürt ulusal sorununa iliflkin yak-

lafl›m›nda, sorunu tan›mlamas›nda gerçeklik her zaman göz

ard› edilmifltir. Neden böyle bir sorun vard›r, bu sorunun sos-

yo-ekonomik temelleri nelerdir, bu sorun neden bugüne ka-

dar çözülememifl ya da çözülmek istenmemifltir, Kürt ulusal

sorununun tarihselli¤i nedir? gibi sorulardan ba¤›ms›z bir so-

run ortaya konulmaya çal›fl›lm›fl, tart›flmalar da öylece süre-

gelmifltir. Tarihin ironisi midir acaba; bugün Kürt ulusal soru-

nu karfl›s›nda bahsetti¤imiz liberalizm, reformizm, oportü-

nizm malulleriyle birlikte en genifl kesimlerce ortaklafl›lan

nokta flu: “Geçmifli unutal›m, Kürtler ve Türkler kan›n akma-

s›n› istemiyor, Kürtler adil-demokratik bar›fl ya da çözüm is-

tiyor, sorunun çözümü için herkes katk› sa¤lamal›” yönünde.

Alt›n› kal›nca çizelim ki, ulusal sorunun özünü, tarihselli¤ini

ve siyasal gerçekli¤ini görmeyenler ya da görmek isteme-

yenler ulusal hareketin görüntüde yakalad›¤› halk hareketi

niteli¤inin büyüsüne kendilerini kapt›ranlard›r. Bu da devrim-

ci çizginin bulan›klaflmas›na, ideolojinin sakatlanmas›na, si-

yasetin körleflmesine, politikan›n salt faydaya ve k›s›rlaflma-

s›na, basit kazan›mlar, politik taktikler ad›na ilkelerin-strate-

jinin içinin boflalmas›na hizmet etmektedir. Kürt ulusuna da-

yat›lan çözümün ne oldu¤u, ne amaçland›¤›, neye hizmet et-

ti¤i ortadad›r. Buna ra¤men ‘aman sendecilik’ siyaseti güdül-

memelidir. Kürt ulusunun kendi kaderini tayin hakk›n› sa-

vunman›n ve Kürt ulusal hareketinin demokratik muhtevas›-

n› desteklemenin, taleplerini dillendirmeyle, Kürt ulusal hare-

ketini kay›ts›z flarts›z desteklemekle kar›flt›r›lmamas› gerekir.

Kürt ulusal sorunu meselesinde taraflar aras›nda bir uzlafl-

man›n sa¤lanabilece¤i beklenmeyecek bir durum de¤ildir.

Esas da olmay›p orta vadede böylesi bir uzlaflma mümkün

olabilir. Bu olas›l›k dahilinde Kürt ulusuna tan›nacak haklar

Kürt ulusal mücadelesinin kazan›m› olarak karfl›l›k bulacak-

ken, ulusal hareketin demokratik-ilerici dinamiklerinin törpü-

lenmesinin, silahs›zland›r›l›p tasfiye edilmesinin hedeflendi¤i-

ni de görmek gerekir. Bu gerçeklik karfl›s›nda do¤ru bir ko-

num alarak proletaryan›n öncülerinin, hakim s›n›flara ve em-

peryalizme karfl› savaflmalar› görevleri olmal›d›r.

‘Kürt Aç›l›m›’, Kürt ulusal sorunu
ve bulan›klaflt›r›lan bilinçler

Devrimci ve komünistler s›n›f mücadelesinin zorluklarla dolu görevlerini
yerine getirirlerken burjuvaziden köklü olarak ayr›flarak belli ilkeler bü-
tününde ele al›nm›fl araç ve metodlar üzerinden görevlerini icra etme-
ye çal›fl›rl›r. Ki bu görevler her bir devrimci ve komünist örgütün, parti-
nin kendi program›ndan özünü al›r ve nihai amaç olan komünizm hede-
fiyle, esasta ayn› program› savunun ayr› ayr› örgütsel oluflumlar› birlefl-
tirmeyi, düflman› kesin kes ayr›flt›rmay› ve halk›n, devrimin dostlar›yla
her bir sürecin özgünlükleri esas›na uygun ortaklaflmay›, birlikte hare-
ket etmeyi gerekli, zorunlu k›lar. Türkiye-Kuzey Kürdistan komünist ve
devrimci hareketinin tarihine bakt›¤›m›zda bunun birçok olumlu ve
olumsuz örneklerini göre biliriz. Zira olumluluklar esasta yukar›da de¤in-
di¤imiz görev ve sorumlu yaklafl›mlar sonucu s›n›f mücadelesinin hane-
sine kazan›mlar olarak geçmiflken olumsuzluklar ise yine ortak müca-
deleyi zay›flatan olumsuzluklar olarak ayn› flekilde tarihe kaydedilmiflit.
‘Konjektürel durum’, ‘özel görevler’, ‘özel tasarruflar’ vb hiçbir gerekçe
komünist ve devrimcilerin ilkeleri bir tarafa b›rakarak s›n›fa, devrime za-
rar veren, halka h›zmet etmeyen teorik savunu ve pratik yönelim içeri-
sine girmelerinin gerekçesi olarak ele al›namaz.
Geçmifl tarihsel tecrübeleri inceledi¤imizde ne zaman çeflitli ‘gerekçe-
lerle’ bu ilkesel yaklafl›mlardan uzaklafl›lm›fl ise bunun paralelinde de
bölünmeler, ayr›flmalar ve s›radan bir eylem, etkinlik için dahi bir ara-
ya gelmeyen bir devrimci ve komünist hareket toplam›n›n ortaya ç›k-
t›¤›n› görürüz. Hatta dönem dönem bu ‘gerekçeler’ farkl› farkl› faali-
yet alanlar›nda uçlaflt›r›larak ilkeler, s›n›fa, devrime ve halka karfl› so-
rumluluk bir anda dostlar›, yoldafllar› y›pratma, güçsüzlefltirme ‘arzu-
su’na dönüflmüfltür.
Geride b›rakt›¤›m›z yerel seçimler sürecini ve bu sürecin bizce öne ç›kan
aya¤› olan Dersim’i yak›ndan takip edenler yaz›m›za konu yapt›¤›m›z
hareket tarzlar›n›n bu alanda belli boyutlar›yla yafland›¤›n› bilmektedir-
ler. (Konumuz ‘yeniden’ bu süreci tart›flmak olmad›¤› için yaflananlara

tekrar de¤inmeyece¤iz onun için süreci takip etmeyenler bizi mazur
görsünler.) Her bir süreçte oldu¤u gibi yerel seçimler ve Dersim özgülün-
de de yap›lmas› gereken sürecin de¤erlendirilmesi, olumluluklar› ve
olumsuzluklar›n kendimizden ve dostlardan kaynakl› yanlar›n›n muha-
sebeye tabi tutularak sonuçlar ç›kart›lmas› gerekli elefltiri ve özelefltiri-
leri devrimci tarzda yaparak yoldafllarla, siper yoldafllar›yla, dostlarla
mücadelenin omuzlar›m›za yükledi¤i ortak görevleri yerine getirme ça-
bas› içerisinde buna uygun hareket edilmesi gerekirken; ne yaz›k ki bu
süreçte bu devrimci görev yerine getirilememifltir. Bunun bizden kay-
nakl› yanlar› da olmakla birlikte biz kendi cephemizden bu sorumluluk-
la hareket etmeye çal›flt›¤›m›z› ve de¤erlendirmelerimizi kitlelerle pay-
laflt›¤›m›z› düflünmekteyiz. Ancak dostlar›m›z ve yoldafllar›m›z aç›s›ndan
ayn› fleyi söyleyemeyiz. Dostlar›m›z sürece iliflkin elefltirilerini dostça
paylafl›p seçim sürecinde hakl› veya haks›z nedenlerden y›pranan iliflki-
leri onarma yerine ›srarla ayr›flma, ayr›flt›rma ve ‘hesaplaflma’ refleksiy-
le yeni demokrasi güçlerine karfl› yaklaflmaktad›rlar. Örne¤in seçim dö-
neminde daha çok DTP’li dostlar›m›zla yanl›fl tutumlar›ndan kaynakl› uç-
laflan tart›flmalar seçimden sonra daha olgun bir zeminde ele al›n›p or-
tak platforumlarda yanyana gelme sorumlulu¤u gösterilirken, bu süreç-
te DTP ile hareket eden ESP ve ‹flçi-köylü çevresi “uçlaflan” tart›flmalar›
dostlar aras›nda bir “hüsumete” dönüfltürmemek için daha sorumluluk
sahibi ve birlefltirici olmalar› gerekirken seçimler dönemindeki tav›rlar›-
n› halen sürdürmektedirler. Üstelik bu tav›rlar›n› ‘selam vermeme’ gibi
gülünç aflamalara tafl›makta, bizim oldu¤umuz platforumlarda yer al-
mayarak di¤er demokratik çevreleri de zor durumda b›rakan, tercihe
zorlayan ‘ya onlar olur ya biz’ fleklinde derinlefltirmekte, dostlar aras›
iliflkilere sorumsuzca zarar vermektedirler.
Dostlar›m›z›n merkezi mi yoksa bölgesel “kararlar›” m› oldu¤unu bileme-
di¤imiz bu tav›rlar› pratikte y›prat›c› ve karalay›c› bir boyutta sürdürül-
mektedir. Örne¤in ESP’li dostlar›m›z hiçbir belge, delil ve dayana¤a ihti-

yaç duymadan, faflist oldu¤u tart›fl›lmayacak kadar net olan, seçim süre-
cinde de aktif biçimde teflhir edilen ve hiçbir tarihsel kesitte yan yana ol-
mayaca¤›m›z CHP ile seçim sürecinde “ittifak yapt›¤›m›z›” büyük bir so-
rumsuzluk ve rahatl›kla dile getirmektedirler. Tarihin cilvesi olsa gerek ki
özü faflist diktatörlük olan Kemalizme belrli bir dönem için bile olsa an-
ti-emperyalistlik, ilericilik payesi biçenler bizleri Kemalistlerle ittifak yap-
makla karalamaktalar. Dostlar›m›z gerçekleri yok sayarak ve “ne flekilde
olursa olsun hesaplaflaca¤›z” h›rs›yla hareket ederek ellerine ald›klar› bal-
tay› kendi ayaklar›na vurma pahas›na politika yürütmektedirler.
‹flçi-köylü’lü yoldafllar›m›z da ESP’li dostlar›m›zdan geri kalmayan yakla-
fl›mlara sahiptir. Seçimler sürecinde politikalar›n›n ana eksenini Dersim
özgülünde anti-propagandam›za ve “bunlar partizanc› de¤il, partizan bi-
ziz” söylemine dayand›ran dostlar›m›z, sürdürdükleri çal›flmalar›n› flimdi
de ‘selam vermeme’ karar›yla devam ettirmektedirler. Devrimcilerin,
komünistlerin birbiriyle halkla ve halk›n dostlar›yla iliflkilerinin zemininin
ne oldu¤unu dostlar›m›z›n bilmedi¤ini zannetmiyoruz. Dolay›s›yla dost-
lar›, dostluklar›, yoldafllar›, yoldafll›k iliflkilerini, siper yoldafll›¤›n› zedele-
yici bu tav›rlar her fleyden önce tav›r sahiplerine, s›n›fa, devrime ve hal-
ka zarar verir. Devrimci ve komünistler dostlar›n›, yoldafllar›n› dönemsel
çeliflkiler veya farkl›l›klar üzerinden de¤il esas olarak genel çizgileri ve
çizgilerinin kumandas›ndaki pratiklerinden yola ç›karak de¤erlendirirler.
Bu ilkesel bir yaklafl›md›r. Dostlar›m›z›n ve yoldafllar›m›z›n bölge özgü-
lündeki bize yönelik tav›rlar› kendi ilkelerine de tezat olup oportünist ve
eklektiktir.
Çok do¤ald›r ki s›n›f mücadelesi içerisinde farkl› programlara sahip olan
siyasal gruplar, partiler güncel politik geliflmeler karfl›s›nda kendi do¤ru-
lar› etraf›nda politika yürütürler. Bunun ayn›laflmas›n› beklemek ve ay-
n›laflmay›nca da k›l›çlar› çekip gerilime vesile olmak anlay›flla karfl›laya-
ca¤›m›z ve bar›fl›k olaca¤›m›z bir durum de¤ildir.
Örgütlülüklerin kendi aralar›ndaki fikir farkl›l›klar›; ba¤›ms›z programatik

görüfllerden, o programatik görüfllere denk düflen stratejiden ve en ni-
hayetinde o strateji etraf›nda flekillenen, güne uygun düfltü¤üne inan›-
lan taktik politikadan ileri gelir. Dolay›s›yla farkl› örgütsel kimlikleri ifade
eden kesimlerin çeflitli süreçlerde beraber hareket etmeleri gibi baz› sü-
reçlerde de ayr› hareket etmeleri anlay›flla karfl›lanmal›d›r. ‹lkesel mese-
lelerin söz konusu edildi¤i bir durumda birlikte hareket etmek ile ayr›
hareket etmek aras›nda önemli bir fark vard›r. Benzer programatik gö-
rüflleri savunduklar› halde çeflitli gerekçelerle ayr› duran örgütlülükler
aç›s›ndan da durum ayn›d›r. “Herkes benim çizgimde olacak” fleklindeki
bir anlay›flla olaya yaklaflanlar›n farkl›l›klara tahammül edemeyece¤i
aç›kt›r. Dolay›s›yla böylesi bir çizgi sahibi olanlar kendilerini yeniden sor-
gulamal›d›r.
Bu politik ayr›l›k noktalar›n› kabullenememek fleklindeki bir ayr›m›n
aç›ktan savunulamayaca¤› görülmektedir. Böylesi bir anlay›fl kendisini
ancak hareketlerinde, tav›rlar›nda göstermektedir. Söylenmemifl fleyleri
söylenmifl gibi propaganda etmek, arkas›ndan at›p tutmak, hatta ve
hatta “selam vermeyece¤iz” fleklinde gayr› ciddi yaklafl›mlara sar›lmak
devrimcilerin tavr› olmaz. Bu en baflta halka karfl› sorumsuzluktur. Çi¤
bir politik bilincin ve s›¤ bir siyasi çizginin göstergesidir. Evet, kesinlikle
politik bir tav›r de¤ildir. Karfl›s›ndakini politik bir de¤erlendirmeye de¤il,
bir çocukluk hastal›¤›n›n gelgitleriyle muhasebe eden güçsüzlü¤ün gös-
tergesidir.
Bahsettiklerimiz her ne kadar yerel seçimler sonras›nda ve bugüne
de¤in Dersim’de gündeme gelmifl olsa da esas›nda birçok faaliyet ala-
n›nda da meydana gelebilmektedir. Genel bir problemdir. Omuz omu-
za mücadele eden devrimcilerin, siyasal kültürü de içsellefltirmek ve
bunu her alanda gevfletmeden uygulamak ve uygulamaktan kaç›nan-
lar› da uyarmak gibi bir görevi vard›r. Olgunlukla hareket etmek ciddi-
ye al›nacak bir örgüt profili çizer, tersi ise dostlara güveni zedeledi¤i
gibi halka da güvensizlik yayar.

S›n›fa, devrime ve halka karfl› sorumluluk!‹smail UçarSINIF TAVRI

34-16 A¤ustos 2009GÜNCEL

Onurlu, karfl›l›kl› eflit hak flartlar›nda ve birlikte demokratik
bir yaflam normlar›n› tafl›yan kal›c› bir anlaflman›n müm-
kün olmad›¤› her aç›dan bellidir. Bölünmez bütünlük, üni-
ter devlet, egemen Türk ulusu gibi argümanlara sabitlen-
mifl floven, ›rkç›, inkârc›, faflist zihniyetten demokratik yak-
lafl›m beklenemez. Zira demokratik bir devletin kilometre
tafl› demokratik bir yönetimin olmas›d›r. Devletin tüm or-
ganlar›n› demokratik bir flekilde uygulamak, uygulatmakt›r.
Bütün ulusal topluluklar, az›nl›k milliyetler için tam hak
eflitli¤i, siyasi ve ekonomik eflitlik, demokrasinin ve demok-
ratik bir yönetimin bafll›ca ölçütüdür. Lenin de ifade etti¤i
gibi ‘demokratik bir devlet, yerli dillere tam bir özgürlük ta-
n›mak ve herhangi bir dilin bütün ayr›cal›klar›n› ortadan

kald›rmak zorundad›r.’ Demokratik bir devlet, bir ulusun
baflka bir ulusu, belli bir bölgede ya da kamu ifllerinin her-
hangi bir dal›nda ezmesine ya da bask› alt›na almas›na izin
vermemelidir. Ulusal sorunda temel mesele tüm uluslara
tam hak eflitli¤i ve uluslar›n kendi kaderini tayin etme hak-
k›n›n (ayr› bir devlet kurma hakk›) tan›nmas›d›r. Bütün ulus-
lar›n ve dillerin tam hak eflitli¤inin oldu¤u, hiçbir resmi dilin
zorunlu olarak tan›nmad›¤›, herhangi bir milliyetin imtiyaza
sahip olmad›¤›, az›nl›k haklar›n›n anayasal güvence ile te-
minat alt›na al›nd›¤›, her ulusa kendi kaderini tayin hakk›-
n›n tan›nd›¤› ve bunun gerçekleflmesi için uluslara özerklik,
az›nl›k milliyetlere özerklik ve tamamen demokratik öz yö-
netiminin verildi¤i koflullarda ve ortamda ulus ve az›nl›k

milliyet sorunu ortadan kalkabilir. Bu, ayr›flmay› de¤il aksi-
ne birlefltiricili¤i hedefler. Peki, bu nas›l bir mücadeleyle
mümkündür? Elbette ki burjuva feodal iktidar› ve emperya-
lizmi hedef alan; anti-feodal, anti-emperyalist ve anti-faflist
bir mücadeleyle. Demokratik halk devrimini ve iktidar›n›n
tesisini hedefleyen bir siyasal program ve iktidar stratejisiy-
le mümkündür. Bunun ötesinde bir ulusal kurtulufl müca-
delesi ayr› bir devlet kurulsa dahi gerçek anlamda bir kur-
tulufl sa¤lamayacakt›r. Bundan hareketle, Kürt ulusal soru-
nunun çözümü ne emperyalistlere ne ezen ulusun burju-
vazisine ne de ezilen ulusun burjuvazisine havale edilebilir.
Özü pazar sorunu olan Kürt ulusal sorununun devrimci çö-
zümü, Demokratik Halk Devrimiyle mümkün olacakt›r.

Emperyalist çözüme karfl› çözüm önerimiz ne olmal›d›r?

Emperyalizmin ihtiyaçlar› ve bu ihtiyaçlardan hareketle dünyaya flekil verildi¤i bir süreçte
kristalize olan Kürt ulusal sorunu beraberinde geliflmeler yaflanmaya devam ediyor

4 4-16 A¤ustos 2009 GÜNCEL

1996 y›l›n›n 1 May›s’›nda yüz binlerin soka¤a

dökülmesi, egemen güçlerin kendi egemenlik-

lerinin zedelenece¤i korkusunu yaratm›flt›.

Devrimci dinamiklerin daha belirgin bir flekilde

aç›¤a ç›kmas› ve mücadele ivmesinin yüksel-

mesi, egemen s›n›flar› kayg›land›rm›fl ve devlet,

devlet olman›n olanaklar›n› kullanarak bu dina-

mi¤i ezmek için yo¤un bir sald›r› politikas›n›

devreye sokmufltu. Bunun sonucunda ‘1996 y›-

l› 1 May›s’›, ‘1977 1 May›s’› gibi kana bulanm›fl,

devlet 3 kifliyi öldürerek, yüzlerce kifliyi de ya-

ralayarak katliamlar›na yenisini eklemiflti.

fiehirlerde, k›rlarda h›zlanan savafl›, genifl

halk kitlelerinden uzak tutmak, halk kitlele-

rinin bu savaflla bütünleflmesini engellemek
için devletin bu kapsaml› sald›r›s›, devrimci
ve komünistlerin önemli direnifl alanlar›ndan
hapishanelere de yönelecekti. 1995 y›l› Eylül
ay›nda Buca Hapishanesi’nde 3 devrimci tut-
sa¤› katleden, onlarcas›n› yaralayan devlet,
tüm hapishanelerde devrimci-komünist tut-
saklar› teslim alacak politikalar› dayat›yordu.
Bu sald›r›lara karfl› koymak ve hak kazanabil-
mek için devrimci tutsaklar, ‘Süresiz Açl›k
Grevi’ temelinde ‘genel direnifl’ bafllatt›lar.
Devlet sald›r›lar›n› yo¤unlaflt›r›nca açl›k grevi
‘Ölüm Orucuna’ evrildi. 1996’da onlarca ha-
pishanede 159 komünist-devrimci tutsak efl-
zamanl› olarak ölüm orucuna yatt›.

1996 y›l›nda, yay›nlanan 6-8 May›s genelge-
leri ve Eskiflehir tabutlu¤u ile devletin dev-
rimci ve komünist tutsaklar› teslim alma ve
yok etme politikalar›na karfl› bafllat›lan ey-
lem, d›flar›dan da kitlesel destek alm›flt›. ‹çe-
ride ve d›flar›da yarat›lan bu direniflle, devlet
siyasi tutsaklar›n öne sürdü¤ü talepleri ka-
bullenmifl ve Eskiflehir tabutlu¤unu kapat-
mak zorunda kalm›flt›. Tarihin gösterdi¤i ve
ö¤retti¤i gibi kuflkusuz hiçbir kazan›m bedel-
siz olamazd›. Komünist-devrimci tutsaklar›n
bu savafl›nda açl›¤a yatan 12 beden, takvim-
ler Temmuz s›cakl›¤›n› gösterdi¤inde ölüm-
süzleflmiflti. Aygün U¤ur, Altan Berdan Ke-
rimgiller, ‹lginç Özkeskin, Hüseyin Demircio¤-

lu, Ali Ayata, Müjdat Yanat, Tahsin Y›lmaz,
Ayçe ‹dil Erkmen, Ulafl Hicabi Küçük, Osman
Akgün, Yemliha Kaya, Hayati Can ölümlerin-
den yeniden do¤dular.

12 k›z›l karanfil birçok yerde an›ld›
1996 y›l›nda komünist ve devrimci tutsaklar›n,
devletin yok etme sald›r›lar›na karfl› yürüttük-
leri süresiz açl›k grevi ve ölüm orucu mücade-
lesinde flehit düflen 12 k›z›l karanfil, ölümsüz-
lüklerinin 13. y›l›nda çeflitli eylem ve etkinlik-
lerle ülkenin birçok yerinde an›ld›. Dersim’de
meflaleli yürüyüfl gerçeklefltirilirken Tutuklu
ve Hükümlü Yak›nlar› Birli¤i (TUYAB) ‹stan-

bul’da anma etkinli¤i düzenledi. Osman Ak-
gün ve Yemliha Kaya’n›n mezarlar›n›n bulun-
du¤u Kocasinan Mezarl›¤›’nda bir araya gelen
TUYAB üyeleri, “Devrimci irade teslim al›na-
maz” dedi. Mezar anmas›nda TUYAB taraf›n-
dan yap›lan aç›klamada, Devrimci iradenin hiç
bir flekilde teslim al›namayaca¤› vurgulana-
rak, ölüm orucu ve süresiz açl›k grevi müca-
delesinde ölümsüzleflen 12’lerin yaflamlar›n›n
ve devrimci pratiklerinin yar›na ›fl›k tuttu¤u
belirtildi. Birçok yerde yap›lan anma etkinlik-
lerde 12 k›z›l karanfilin an›lar›na sahip ç›k›laca-
¤›, onlar›n bedenlerini ölümsüzlefltirerek b›-
rakt›klar› miras›n devrimci kitlelerin yolunu
ayd›nlatacaklar› vurgusu öne ç›kt›.

Yeniden do¤dular ölümlerden

Devletin siyasi tutsaklara uygulad›¤› her
türlü hak ihlali, bask› ve sindirme politi-
kalar›na ve hapishanelerde sürdürülen
tecrit iflkencesine karfl› devrimci tutsak-
lar, Cezaevleri Merkezi Platformu
(CMP)’nu kurdu. Devrimci tutsaklar›n bu
sesine ‘d›flar›da’ demokratik kurumlar›n
sesi eklendi. Hapishanelerdeki hak ihlal-
lerine, bask› ve tecride karfl› bir araya
gelen çeflitli devrimci ve demokratik
kurumlar Tecride Karfl› Mücadele Plat-
formu’nu kurduklar›n› deklare ettiler.
Bir bas›n toplant›s› gerçeklefltirerek ku-
ruluflunu ilan eden Tecride Karfl› Müca-
dele Platformu, amac›n›n devletin ha-
pishanelerdeki yapt›r›m ve uygulamala-
r›na karfl› ortak bir mücadele yürütmek
oldu¤unu kaydetti. Cezaevleri Merkezi
Platformu’nu oluflturan devrimci tutsak-
lar ise yapt›klar› yaz›l› aç›klamada, “has-
ta tutsaklar›n katledilmesine ve adalet-
sizli¤e karfl› daha yüksek sesle hayk›ra-
l›m” ça¤r›s›nda bulundu.

‹flkencenin en a¤›r biçimi: Tecrit!
Tecride Karfl› Mücadele Platformu ad›na
aç›klamay› yapan Eyüp Bafl, 12 Eylül fa-
flist cuntas›ndan bu güne geliflen sürecin
devletin hapishanelere nas›l bakt›¤›n›
gösterdi¤ini ve hapishaneleri, ülkedeki
insanlar›n özgürlüklerinin, haklar›n›n ne
kadar oldu¤unun aynas› olarak düflünü-
lebilece¤ini söyledi. 19 Aral›k’tan bu ya-
na F tipi hapishanelerde sürdürülen tec-
rit iflkencesinde sa¤l›¤›n› yitiren, intihar
eden, sakat kalan yüzlerce insan oldu-
¤unu hat›rlatan Bafl, konuflmas›n› flöyle
devam ettirdi: “Bu ülkede demokrasi
yoktur. Hak ve özgürlüklerimiz üzerinde
kal›n bir faflizm bulutu vard›r. Ve hemen
her kurumuyla tutsaklara, onlar›n yak›n-
lar›na, d›flar›da ise hakk›n› arayan herke-
se düflmanca davran›lmaktad›r.”

Hastanelerin mahkûm ko¤ufllar› ha-
pishanelerden farks›z
Adli T›p Kurumu’nun da bilimsel bir ku-
rulufl olmad›¤›n› ve politik kararlar ver-
di¤ini vurgulayan Bafl, ölümle pençele-
flen devrimci tutsaklar›n tahliye edilme-
diklerine, di¤er yandan iflkenceciler,
katliamc›lar ve halka karfl› suç ifllemifl
generallerin sa¤l›k problemleri gerekçe-
siyle tahliye edildiklerine dikkat çekti.
Hastanelerin mahkûm ko¤ufllar›n›n gü-
nefl almayan, en izbe yerler oldu¤unu,
hasta tutsaklar›n yata¤a kelepçeli bir
flekilde tedavi edildiklerini dile getiren
Bafl, ayr›ca, “Güler Zere hakk›nda hapis-
hane koflullar›nda tedavisinin mümkün
olmad›¤›na dair üç rapor olmas›na ra¤-
men tahliye edilmiyor. Tedavisi ancak,
hapishane duvarlar›n›n d›fl›nda müm-
kün olan birçok tutsak ölümle burun
burunad›r. Bu koflullarda böyle bir teda-
vi yöntemi olamaz” dedi.

Tecride karfl› ortak mücadele

BBaass››nnaa vvee kkaammuuooyyuunnaa;;
Türkiye’de idam cezas› kald›r›lm›flt›r, ancak
idam cezas›n› aratmayacak uygulama ve
yapt›r›mlarla yüzlerce tutsak hapishanelerde
ölüme mahkum edilmifltir. Son olarak Erzu-
rum Hapishanesi’nde bulunan yurtsever tut-
sak ‹smet Ablak’›n ölü bedeni ailesine teslim
edilmifltir. Devlet adeta fiili idam cezas› uygu-
lamakta, bu amaçla ölümcül hastal›klar› bu-
lunan ve tedavi olabilmeleri için mutlaka
tahliye edilmesi gereken tutsaklar› tahliye
etmeyerek, tedavilerini geciktirerek ve en-
gelleyerek ölüme mahkum etmektedir. Son
6 ay içerisinde 7 tutsak bu flekilde öldürül-
müfltür, onlarca tutsak ayn› flekilde ölüme
mahkum edilmifllerdir, gün gün ölüme yak-
laflmaktad›rlar.
5275 say›l› Ceza ‹nfaz Kanunu’nun 16. Madde-
si, hapishanelerde tedavisi mümkün olmayan
tutsaklar›n tedavileri amaçl› infazlar›na ara
verilmesini öngörmektedir. Hukuk devleti,
demokrasicilik demagojilerine malzeme ya-
p›lmak amac›yla yasalar›na böylesi maddeler
koymaktad›rlar. Fakat uygulamada bu mad-
deler siyasi devrimci tutsaklar için asla uygu-
lanmamaktad›r. Halka karfl› haks›z savaflta
kulland›klar› ve teflhir olmuflluklar› nedeniyle
göstermelik olarak yarg›lamak zorunda kal-
d›klar› kontrgerilla art›klar›n› bir bir tahliye
ederlerken siyasi devrimci tutsaklar›n ancak
ölüsü ç›kabilmektedir hapishanelerden.
19 Aral›k 2000’de “Hayata Dönüfl” ad› alt›nda-
ki katliam operasyonu ile aç›lan F tipleriyle
hücre tipi tecrit hapishaneleri faaliyete sokul-
du. Tecrit-tretman uygulamalar›yla tutsakla-
r›n fiziksel ve ruhsal sa¤l›klar› üzerinde ciddi
olumsuz etkiler ortaya ç›kmaya bafllad›. Te-
davi hakk›n› tretmana tabi tutan tecrit politi-
kas› nedeniyle tutsaklar ço¤u kez ölümcül
sa¤l›k sorunlar›yla karfl› karfl›ya kalmakta ve
bu yolla ölümlerine neden olunmaktad›r.
Bu amaçla hapishane idareleri, Cumhuriyet

Savc›l›klar› ve Adli T›p Kurumu (teflhis ve te-
davi merkezleri) anlay›fl birli¤i içinde hareket
etmektedirler. Güler Zere örne¤indeki iflbirli¤i
tüm ç›plakl›¤›yla gözler önüne sermifltir. 4.
evre kanser hastas› olan Güler Zere’nin teda-
visinin tutuklulu¤u koflullar›nda mümkün ol-
mad›¤›, ciddi yaflam riski bulundu¤u nede-
niyle derhal tahliye olmas› gerekti¤i yönünde
4 ayr› rapor bulunmas›na ra¤men Elbistan
Cumhuriyet Savc›s› Orhan Irmak taraf›ndan
Güler Zere ‹stanbul Adli T›p Kurumu 3. ‹htisas
Dairesi’ne sevk edilmifl ve buradan “tutuklu-
luk flartlar›n›n devam etmesi” yönünde rapor
haz›rlam›flt›r. Dr. Nur Birgen’in bafl›nda oldu¤u
3. ‹htisas Dairesi, susurluk hükümlüsü ‹bra-
him fiahin gibi kontra flefinin tahliye edilme-
sini sa¤layan rapor haz›rlam›flt›. Ölüm orucu
eylemi gerçeklefltirdi¤i nedeniyle Wernicke-
Korsakoff hastas› olan ve hapis yatamayacak
durumda olan hastalar hakk›nda “hapis yata-
bilir” raporlar›n› veren yine ayn› kiflinin bafl›n-
da oldu¤u 3. ‹htisas Dairesi’dir. Kontrgerilla
art›klar› bu flekilde bir bir tahliye edilirken
devrimci tutsaklar ölüme gönderilmektedir.
Konu tüm ayr›nt›lar›yla bas›n yay›n organla-
r›nda yer alm›flt›r. Hukuksuzlu¤un, keyfiyetin
nas›l hayata geçirildi¤i, devrimci tutsaklar›n
yaflam hakk›n›n nas›l ellerinden al›nd›¤› tüm
ayr›nt›lar›yla bilinmektedir. Bu hukuksuzlu-
¤un ve cinayetlerin sorumlular› da bilinmek-
tedir. Sorumlular emekçi halk›n vicdan›nda
mahkum edilmifllerdir.
Ölümcül hastal›klar› bulunan, hapislik koflul-
lar›nda tedavisi mümkün olmayan tüm tut-
saklar derhal b›rak›lmal›, tedavileri önündeki
engeller ortadan kald›r›lmal›d›r.
Tedavileri engellenerek yaflam haklar› elle-
rinden al›nan tutsaklar›n ölümünden sorum-
lu olan hapishane idareleri, cumhuriyet ve
infaz savc›l›klar› ve tedavi merkezleri hak-
k›nda etkin soruflturmalar yürütülmeli, suç-
lular tespit edilerek hak ettikleri cezalara
çarpt›r›lmal›d›rlar.

Tutsaklar›n ruh ve beden sa¤l›klar›n› bozan,

tedavi edilmesini tretman flart›na ba¤layan

tecrit politikas›ndan derhal vazgeçilmeli, in-

san yaflam›n› ve onurunu korumay› mümkün

k›lan infaz koflullar› sa¤lanmal›d›r. Tutsaklar›n

etkin teflhis ve tedavileri sa¤lanmal›, tüm ya-

sal, idari ve keyfi engeller kald›r›lmal›d›r.

Hapishanelerden ölüsü ç›kan tutuklu-hü-

kümlü say›s› yüzlerle ifade edilecek boyutla-

ra ulaflm›flt›r. Bu sorun hiç kimsenin görmez-

den gelemeyece¤i boyutlara ulaflm›flt›r. Tüm

devrimci, ilerici, insan haklar›ndan ve demok-

rasiden yana olan güçler, tutsaklar›n yaflam

haklar›n› korumak, tedavilerinin önündeki

engelleri kald›rmak ve tecrit uygulamalar›na

son verilmesi için seslerini yükseltmelidirler.

Sistem, tutsaklar› katletmek üzerine kurulu-

dur ve ancak buna karfl› mücadele edilerek

tutsaklar›n yaflam hakk› savunulabilir.

Bu bilinçle hasta tutsaklar›n katledilmesine

ve adaletsizli¤e karfl› daha yüksek sesle hay-

k›ral›m.

Baflta Güler Zere, Samet Çelik, Erol Zavar, Ga-

zi Da¤, Aynur Epli, Gülezar Ak›n, Halil Günefl,

Halil Y›ld›z, ‹smet Ayaz, Memduh K›l›ç, Niza-

mettin Akar olmak üzere yaflam tehlikesi bu-

lunan tutsaklara özgürlük talebini daha yük-

sek sesle hayk›ral›m.

Sesimiz yeterince güçlü ç›karsa mutlaka ba-

flar›r›z.

Güler Zere’ye özgürlük. Hasta tutsaklara öz-

gürlük

Cezaevleri Merkezi Platformu (CMP)
DHKP/C davas› tutsaklar› ad›na Fikret Akar,

D‹REN‹fi HAREKET‹ davas› tutsaklar› ad›na Mu-

rat Karayel, MKP davas› tutsaklar› ad›na Ay-

han Güngör, MLKP davas› tutsaklar› ad›na Ha-

san Polat, T‹KB davas› tutsaklar› ad›na Erkan

Altun, TKM/ML davas› tutsaklar› ad›na Ulvi

Yalç›n

Hapishanelerdeki hak ihlali, bask› ve tecride karfl› ortak mücadelenin yükseltilmesini
isteyen Merkezi Cezaevleri Platformu’nun yay›mlad›¤› bildiriyi oldu¤u gibi aktar›yoruz

Demokratik Haklar Federasyonu (DHF), 14 y›ll›k
tutsakl›¤›n›n sonucunda kanser hastal›¤›na yaka-
lanan Güler Zere’nin gittikçe a¤›rlaflan sa¤l›k duru-
muna dikkat çekerek, Zere’nin ve tüm hasta tut-
saklar›n serbest b›rak›lmas›n› istedi. Devletin ha-
pishanelerdeki hak ihlallerinin bask› ve tecrit po-
litikalar›n›n teflhir edildi¤i aç›klamada, kamuoyu-
na, devrimci tutsaklara sahip ç›kma ve daha etki-
li kampanyalar düzenleyerek Güler Zere’leri ya-
flatma ça¤r›s› yap›ld›. Hâkim s›n›flar›n yaflam›n her
alan›nda uygulad›klar› bask› ve fliddetin, hapisha-
nelerde de sistematik bir flekilde hayata geçirildi-
¤inin ifade edildi¤i aç›klamada, “Halk›n örgütlü
güçlerini etkisiz hale getirmek, teslim almak ve
buralardan halka umutsuzluk ve karamsarl›k yay-
mak hâkim s›n›flar›n bilinen bir politikas› olarak
on y›llardan bu yana devam ediyor. Hâkim s›n›flar
bu politikalar›n›n gere¤i olarak hapishanelerdeki
devrimci tutsaklar› öldürerek, sakat b›rakarak, ifl-
kence yaparak, tedavilerini engelleyerek, mektup
ve ziyaretçi yasa¤› uygulayarak ve daha bir dizi
keyfi sald›r›n›n oda¤› haline getirerek ‘teslim al-
maya’ çal›fl›yor” denildi. Güler Zere’nin de devletin
bu sald›r›lar›na maruz kalan devrimci tutsaklar-
dan birisi oldu¤una dikkat çekilerek, “Güler Ze-
re’nin yaflad›¤› sa¤l›k sorunlar› görmezden gelin-
mekte, tedavisi engellenerek ölüme terk edil-
mektedir. Adli t›p raporlar›na ra¤men, onun teda-
visini engelleyenler, devrimcilerden duyduklar›
korkuyu yans›t›yorlar” denildi.

‘Devrimci tutsaklar› sahiplenmeye ve
yaflatmaya ça¤›r›yoruz’
“Hâkim s›n›flar, hapishanelerdeki devrimci tutsak-
lar› ölüme terk ederken; çeteleri ödüllendirmek-
tedir. Bu durum tam da hâkim s›n›flar›n a¤›zlar›n-
dan düflürmedikleri ‘demokrasinin’ gerçek anla-
m›n› buldu¤u yerdir. Onlar›n ‘demokrasi’ anlay›fl›
halka kan ve gözyafl› demektir” denilen aç›klama
flöyle sonland›r›ld›: “Ölüm oruçlar›ndan, 19 Aral›k
katliamlar›ndan ve F tipi iflkencelerden bafl› dik ç›-
kan devrimci tutsaklar› sahiplenmek ve onlar›n
‘hak elde etme’ mücadelelerinin do¤rudan kat›-
l›mc›s› olmak zorunluluk haline gelmifltir. Federas-
yonumuz, devrimci tutsaklar›n taleplerini, de-
mokratik haklar mücadelesinin önemli talepleri
aras›nda kabul eder. Federasyonumuz bu sorum-
lulukla, devrimci tutsaklar üzerinde yo¤unlaflan
bask›lara karfl› daha etkin mücadele yürütece¤ini
ilan eder. Bu bilinçle, baflta üyelerimiz olmak üze-
re bütün duyarl› kamuoyunu Güler Zere flahs›nda
devrimci tutsaklara sahip ç›kmaya ve daha etkili
kampanyalar düzenleyerek Güler Zere’leri yaflat-
maya ça¤›r›yoruz.”

DHF: Güler Zere
Serbest B›rak›ls›n

54-16 Agustos 2009GÜNCEL

‹STANBUL/ANKARA- Devrimci-demokratik kitle örgütleri,
sendikalar, meslek örgütleri, siyasi partiler ve ayd›n-
sanatç›lar›n yer ald›¤› yüzlerce kifli Elbistan Kapal› Ha-
pishanesi’nde kansere yakalanan Güler Zere ve tüm
hasta tutuklular›n serbest b›rak›lmas› talebiyle ‹stik-
lal Caddesi'nde yürüyüfl düzenledi.
‹leri düzeyde kanser hastas› Güler Zere'nin sa¤l›k du-
rumunu görmezden gelen devlet, Zere’nin tahliye ta-
leplerini reddederken; demokratik kitle örgütleri Ze-
re serbest b›rak›lana kadar eylemlerini sürdürecekle-
rini belirtiyor. Zere ve hasta tutsaklar için ülkenin bir-
çok ilinde efl zamanl› eylemler düzenlenirken, ‹stan-
bul Taksim’de de yüzlerce kiflinin kat›l›m›yla yürüyüfl
gerçeklefltirildi.
Taksim Tramvay dura¤›nda toplanan yaklafl›k 2 bin
kifli, buradan, Galataray Lisesi'ne kadar yürüdü. ‹stan-
bul Ba¤›ms›z Milletvekili Ufuk Uras, DiSK Genel Sekre-
teri Tayfun Görgün, flair-yazar Sennur Sezer, yazar
Adnan Özyalç›ner, E¤itim Sen'li Dursun Y›ld›z'›n ''Kan-
ser hastas› Güler Zere'ye özgürlük. Hasta tutuklular
serbest b›rak›ls›n'' yaz›l› pankart› en önde tafl›d›¤› yü-
rüyüflte, "Yarg› + tecrit + adli t›p: ölüm", "Hapishane-
ler paranoya, hasta olan devlettir", "Hapishaneler
toplumsal suç ve fiyaskodur" , "Adaletsizlik devletin
temelidir" yazan reçete biçimindeki dövizler aç›ld›.
Yürüyüfl boyunca, "Tecridi kald›r›n, ölümleri durdu-
run", "‹çerde d›flar›da hücreleri parçala", ''Katil devlet

hesap verecek'', ''Z›ndanlar y›k›ls›n tutsaklara özgür-
lük'', ''Yaflas›n devrimci dayan›flma'' sloganlar›n› atan
kitleye ‹stiklal Caddesi'nde bulunan insanlar da alk›fl-
larla destek verdi.

‘Zere için herhangi bir giriflimde bulunulmad›’
Galatasaray Lisesi önünde ilk aç›klamay› D‹SK Genel
Sekreteri Tayfun Görgün yapt›. Görgün, "Nerede olur-
sa olsun özgürlükleri k›s›tlamaya kalk›flanlara karfl›
mücadele edilmeli" dedi. Konuflmas›nda sözün bitti-
¤i yere geldiklerini, bu ülkedeki demokrat ve devrim-
cilerin Necmettin Erbakan kadar de¤erinin olmad›¤›-
n› dile getiren Milletvekili Ufuk Uras da Cumhurbafl-
kan› Abdullah Gül'e Güler Zere hakk›nda dosyalar›
göndermelerine ra¤men flimdiye kadar herhangi bir
giriflimde bulunulmad›¤›n› söyledi.

Tanay: Bu politika bir an önce terk edilmeli
Güler Zere'nin avukatlar›ndan, Ça¤dafl Hukukçular
Derne¤i ‹stanbul fiube Baflkan› Taylan Tanay da, F Ti-
pi hapishanelerdeki tecridin, tutuklu ve hükümlüle-
rin bedeni ve ruhi yap›lar› üzerinde onar›lmaz yaralar
açt›¤›n› söyledi. Kanser hastal›¤› nedeniyle durumu
günden güne kötüleflen Güler Zere'nin sa¤l›k duru-
muna da dikkat çeken Tanay, Çukurova Üniversitesi
Adli T›p Ana Bilim Dal›'n›n iyileflinceye kadar serbest
b›rak›lmas› yönünde rapor sunmas›na ra¤men, Adli

T›p 3. ‹htisas Kurulu'nun olumsuz karar verdi¤ini ha-

t›rlatt›. Hükümete uyar›da da bulunan Tanay, ''Hasta

tutuklu ve hükümlülere iliflkin bugüne kadar sürdü-

rülen politika sadece hapishanelerden yeni tabutla-

r›n ç›kmas›na neden olmufltur. Bu politika biran önce

terk edilmeli'' dedi. Adli T›p 3. ‹htisas Kurulu raporla-

r›n›n de¤il, üniversite hastanelerinden al›nan ba¤›m-

s›z ve objektif raporlar›n dikkate al›nmas›n› gerekti-

¤ini söyleyen Tanay, aksi bir tutumun yeni ölümlere

yol açaca¤› ve bunun sorumlusunun da siyasal ikti-

dar olaca¤›n› duyurdu.

Akara’da da demokratik kitle örgütleri, Adalet Ba-

kanl›¤› taraf›ndan bilinçli olarak serbest b›rak›lmayan

kanser hastas› Güler Zere’nin durumuna dikkat çek-

mek için Adalet Bakanl›¤› önünde kara tabut b›raka-

rak tepkilerini dile getirdiler. Adalet Bakanl›¤› önün-

de yap›lan aç›klamay› flair Mehmet Özer okudu. Adli

T›p Kurumu'nun verdi¤i yanl› raporlar› teflhir eden

Özer, Adli T›p’taki uygulamalar›n son bulmas›n›n

Adalet Bakanl›¤›’n›n emri ile mümkün oldu¤una dik-

kat çekti. Özer, “Bu nedenle Adalet Bakan› derhal bir

tebli¤ yay›nlay›p ciddi sa¤l›k sorunlar› olan tutuklu

ve hükümlülerin Adli T›p Kurumu'na sevkini durdur-

mal›, üniversite hastaneleri taraf›ndan verilmifl rapor-

lar› esas almal›d›r” dedi.

Sultangazi’de, evlerinin çat›s›ndan merdiven bofllu¤una dü-
flen 12 yafl›ndaki Do¤an Ay'›n serçe parma¤› koptu fakat 5
hastane dolaflt›r›lmas›na ra¤men Do¤an’n›n parma¤› dikil-
medi. Do¤an’›n bafl›na gelenler ve yaflanan trajedi ülke ger-
çekli¤inin adeta aynas›. Parma¤› bedeninden kopart›lan Do-
¤an’›n yaflad›klar› bize, insana ne kadar de¤er verildi¤ini, da-
ha do¤rusu yoksul emekçi halka nelerin reva görüldü¤ünü
bir kez daha gösterdi. Ve Elbette ki ezen ezilen çeliflkisi ve
bu çeliflkinin gerçekli¤ini. Do¤an'›n babas› Nurettin Ay, çocu-
¤u ve onun kopuk parma¤›n› önce ‹stanbul T›p Fakültesi
Hastanesi'ne götürüyor fakat hastane ameliyathane tadilat-
ta diyerek ameliyat› yapm›yor; kopan parmakla Vak›f Gure-
ba E¤itim ve Araflt›rma Hastanesi'ne gidiliyor. Hastane par-
ma¤› dikecek donan›mlar›n›n olmad›¤›n› söylüyor ve hasta-
y› Cerrahpafla T›p Fakültesi'ne sevk ediyor. Kopan parmak bir
bez içinde Cerrahpafla T›p Fakültesi Hastanesi'ne götürülüyor
fakat Do¤an, kopan parma¤› burada da dikilemeden sadece
pansuman yap›larak gönderiliyor. Devlet hastanelerinin hiç-
birinin Do¤an'la ilgilenmemesinin ard›ndan Nurettin Ay ço-
cu¤unu Fatih'te bir özel hastaneye götürüyor fakat buras›
parma¤› dikmek için 8 bin TL istiyor. Son olarak Gaziosman-
pafla'da özel bir hastaneye giden baba Ay burada art›k ço-
cu¤un parma¤› için bir fley yap›lamayaca¤›n› ö¤reniyor.

‹ki parmak aras›ndaki fark› bulun!
Ve bir baflka kopan parmak haberi; Milli Tak›m teknik direk-
törü Fatih Terim tatil yapt›¤› villas›n›n özel iskelesinde tek-
nesinin halat›n› çözerken parma¤›n› halata kapt›rd› ve ha-
latla teknenin tonozu aras›na s›k›flan parmak koptu. Te-
rim’in, Ay'›n parma¤›n›n aksine özel uçakla hemen özel bir
hastaneye kald›r›larak parma¤› dikildi.
Bu ülkede her gün karfl›laflaca¤›m›z en küçük vakalar bile,
devletçe halka eflitlik diye ç›¤›rtkanl›k yapanlar›n tam aksi
amaçlar tafl›d›¤›n›n kan›t› olabiliyor. Ayn› ülkede farkl› za-
manlarda iki parmak kopabiliyor ve biri dikilirken di¤eri bir
türlü dikilemiyor. Nedenleri ne dersiniz?
Özel teknenin tonozuna s›k›flarak kopan parma¤›n sahibi
Terim y›lda tam 3 milyon 120 TL maafl al›yor. Onca hastane
gezdirildikten sonra bir türlü dikilemeyen parma¤›n sahibi
12 yafl›ndaki Do¤an'›n babas› ise 600 TL maafl alan bir
emekli. Do¤an yaflam›n› neredeyse hayaller üzerine kur-
muflken Terim'in hayal kurmas›n› dahi gerektirecek bir du-
rum yok, çünkü bir ayda eline yüzbinlerce TL geçiyor. Terim
hastaneye özel uçakla gider. Do¤an'lar bir evde 10 kifli ya-
flar. Terim'inse yazl›k, k›fll›k, baharl›k diye villalar› var. Fark-

lar› ço¤altmak mümkün. Çocu¤unun kopuk parma¤› elinde
onca hastane dolaflan ve eve çocu¤u sakat dönen baba Nu-
rettin Ay'la evlerinde görüfltük Ay ailesi üzgün ve tepkili.

‘Bizi oradan oraya gönderdiler’
Çocu¤unun parma¤› koptu¤u s›rada d›flar›da oldu¤unu söyle-
yen baba Nurettin Ay, kendisine, komflular›n haber verdi¤ini
ve hemen kopuk parma¤› alarak hastaneye kofltuklar›n› ak-
tar›yor. Baba Ay hastanelerin kendilerini ha bire dolaflt›rd›¤›-
n› belirterek flunlar› dile getiriyor: “Hastane hastene dolaflt›k.
Bir hastane tadilatta dedi, di¤eri yeterli gereç yok dedi, di¤e-
ri baflka bir fley. Bizi o kadar gezdirdiler ki zaman›m›zda gü-
venimizde tükendi. Çocu¤un parma¤› çöpe gitti. Ömür boyu
bu çocuk sakat kald› gitti iflte. Baflka bir insan benim yerim-
de olsayd› ya kendisini öldürürdü ya da doktorlar›.”

'Hastanede yalvard›m'
Bir hastaneden di¤erine elinde çocu¤unun kopuk parma¤›
ile dolaflmak zorunda b›rak›lan baba Ay flunlar› dile getirdi:
“Hastanede yalvard›m. Aya¤›n›z› elinizi öpeyim dedim. Be-
nim durumum acil, bizi böyle göndermeyin dedim. Orada
art›k sinirden flok geçirdim.”

'Para olsayd› iflimiz hallolurdu'
Devlet hastaneleri Do¤an'›n kopuk parma¤› ve baban›n yal-

varmalar› ile ilgilenmez. Bir hastanenin ameliyathanesinin

tatilde olmas›, baflka bir ameliyathanenin daha olmamas›

'halka ölün umrumuzda de¤il' demekten baflka ne anlam ta-

fl›yor? Baba Ay do¤ru bir ifadeyle bu durumu flöyle aç›kl›yor:

"Herkes biliyor, para olsayd› hastane ne tadilatta olurdu, ne

de malzeme eksik olurdu.“ Ay ailesinin yaflad›¤› bu olay›n ar-

d›ndan Sa¤l›k Bakan› Recep Akda¤ aileyi aram›fl ve yaflad›k-

lar› olay›n üzücü oldu¤unu, hastanelerin çocu¤u ameliyat et-

mek zorunda oldu¤u ve ailenin hakl› oldu¤unu dile getirmifl.

Sa¤l›k bakan›n›n hastanelerdeki malzeme eksikli¤inden tu-

tal›m da birçok aksakl›klara kadar hastanelerden bihaber ol-

mas› da ayr›ca ilginç!

'U¤raflsalard› parma¤›m› dikebilirlerdi'
Parma¤› koptuktan sonra bir türlü ameliyat edilmeyen Do¤an

flimdi bir parma¤› eksik eli alç›da evinde iyileflmeye çal›fl›yor.

Fakat çocuk olmas›n›n avantaj› da denebilir, parma¤›n›n olma-

mas›n›n ona yaflatabilece¤i sorunlardan habersiz. Ve tüm

bunlar›n içinde Do¤an'›n ileride yapmak istedi¤i tek fley bas-

ketbolcu olmak. Yaflad›¤› kazay› anlatan Do¤an daha sonra

konuflmas›n› flöyle bitiriyor: “Parma¤›m koptu¤u için çok üzül-

düm. U¤raflsalard› yaparlard›, hiç u¤raflmad›lar. O kadar da

okul okumufllar ama yine de yapmad›lar.”

'‹nsan›n zoruna gidiyor'
Do¤an'›n annesi Naime Ay’la da durumla ilgili konuflmak is-

tiyoruz fakat hiç Türkçe bilmiyor ve konuflmak da istemi-

yor. Komflular› Feride Y›lmaz ise 6 y›ll›k komflular›n›n bafl›-

na gelen bu olaya üzülerek ve oda bir anne olarak bu du-

ruma çok k›zm›fl ve flunlar› dile getiriyor: "Benim bafl›ma

gelseydi flikâyet ederdim. Çocuk acile gidiyor alm›yorlar,

bilmem neyimiz yok diye öyle öyle her hastane bafllar›n-

dan atm›fl. O parma¤› dikmek zorundayd›lar. Paralar› olma-

d›¤› için bunlar› yaflad›lar, para olsayd› böyle olmazd›. ‹nsa-

n›n zoruna gidiyor."

ANKARA- Devrimci tutsaklara yönelik bask› ve sald›r›-
lar devam ediyor. Bu sald›r›lara bir yenisi Sincan F Tipi
Hapishanesi’nde eklendi. Sincan 1 No’lu F Tipi Kapal› Ha-
pishanesi’nde tutuklu bulunan Savafl Bolat, Cebrail Do-
¤an ve Sercan Üstüntafl gardiyanlar›n sald›r›s›na u¤rad›.
Sald›r›ya u¤rayan tutuklular›n durumlar›n› tespit ettir-
mek için Adli T›p’a gitmek istedikleri, ancak idare tara-
f›ndan baflvurular›n›n reddedildi¤i ö¤renildi. 14 Mart
2009 tarihinde ‘MLKP üyesi’ olduklar› gerekçesiyle tu-
tuklanan Savafl Polat, Cebrail Do¤an ve Sercan Üstün-
tafl’›n görüflüne giden ve yaflanan sald›r›y› ‹HD Ankara
fiubesi’ne bildiren Ali Kurt, yaflanan olay› flöyle anlat›:
“Gardiyanlar, hücre odas›n›n mazgal deli¤inden mek-
tuplar› yere at›yor. Tutuklular ‘neden yere at›ld›¤›n›’ so-
runca gardiyanlar da, ‘sizlere mi soraca¤›z’ cevab›n› ve-
riyor. Sonra yaklafl›k 6-7 gardiyan içeriye girip odada
bulunan çek-pas sopalar›yla tutuklulara sald›r›yor. Tu-
tuklular›n vücutlar›nda darp izlerini gördüm. Gömlekle-
ri y›rt›lm›flt›.” Tutuklular›n suç duyurusunda bulunmak
için Adli T›p'a ç›kmak istediklerini belirten Kurt, idarenin
taleplerini reddetti¤ini ve hapishane idaresinin olayda
kendilerinin sorumlu olmad›¤›n› aktard›.

Sincan F Tipi'nde
yine gardiyan
sald›r›s›

5 hastane gezdi, kap› d›flar› edildi, sakat kald›

Sultangazi’de, evlerinin çat›s›ndan
merdiven bofllu¤una düflen 12 yafl›n-
daki Do¤an Ay'›n serçe parma¤› kop-
tu fakat 5 hastane dolaflt›r›lmas›na
ra¤men Do¤an’n›n parma¤› dikilme-
di. Çocu¤unun kopuk parma¤› elinde
onca hastane dolaflan ve eve çocu¤u
sakat dönen baba Nurettin Ay: “Her-
sek biliyor, para olsayd› ne hastane ta-
dilatta olurdu, ne de malzeme eksik
olurdu!”

Fatih Terim tatil yapt›¤› villas›-
n›n özel iskelesinde teknesinin
halat›n› çözerken parma¤›n› ha-
lata kapt›rd› ve halatla teknenin
tonozu aras›na s›k›flan parmak
koptu. Bodrumda yap›lan ilk mü-
dahalenin ard›ndan haz›rlanan
özel uçakla Ay'›n aksine ‹stan-
bul’da özel bir hasteneye getiri-
len Terim’e burada t›bb› müda-
hale yap›larak parma¤› dikildi

‹ki parmak aras›ndaki fark
 Do¤an; miliyonlarca yoksuldan biri... Terim; kaymak tabakas›ndan biri...

Sultangazi’de, evle-
rinin çat›s›ndan
merdiven bofllu¤una
düflen 12 yafl›ndaki
Do¤an Ay'›n serçe
parma¤› koptu fakat
5 hastane dolaflt›r›l-
mas›na ra¤men Do-
¤an’n›n parma¤› di-
kilmedi.
Çocu¤unun kopuk
parma¤› elinde onca
hastane dolaflan ve
eve çocu¤u sakat
dönen baba Nuret-
tin Ay'la evlerinde
görüfltük Ay ailesi
üzgün ve tepkili.

D
O

⁄
A

N
 A

Y

A
N

N
E

N
A

Y‹
M

E
A

Y

‘Güler Zere ve hasta tutsaklar serbest b›rak›ls›n’

B
A

B
A

 N
U

RE
TT

‹N
 A

Y

ir yandan özellefltirmelerle bu ülkenin
halklar›n›n al›nterleriyle, ödedikleri vergi-
lerle yarat›lan Tüprafl, Petkim, Seka, Tekel,
Telekom gibi büyük kurulufllar› uluslara-
ras› sermayeye peflkefl çeken devlet, öte
yandan krizin yükünü halk›n s›rt›na yük-

leyerek, yaflam› bir ›zd›raba dönüfltürüyor. Bütün bunlar
yetmiyormufl gibi, i¤neden ipli¤e herfleye birbiri ard› s›ra
zam yapan devlet, halk›n a¤z›nda s›kacak difl b›rakm›yor.

Fakir fukara, garip guraba edebiyat› yapan, isminde “ada-
let” ve “kalk›nma” kelimeleri olanlar ile multi zengin elit
ise keselerini doldurmaya devam ediyorlar… Kalk›nma,
geliflme, “muass›r medeniyetler seviyesi”ne ulaflma diye
diye halk›m›z›n cebindeki üç befl kuruflu, kursa¤›ndaki

lokmay› çalarak, gelece¤ini karartmay› sürdürüyorlar…

HHAALLKKAA YYAA⁄⁄MMUURRLLUU GGÜÜNNDDEE SSUU YYOOKK:: “Kusura bakmay›n
arkadafllar, halkta para var” diyen anlay›fl, halk›n en te-
mel ihtiyaç maddelerine fahifl zamlar yapmakta tered-
düt etmiyor. Yaflam›n olmaz ise olmaz› su, bu fahifl
zamlardan en çok nasibini alan kalemlerin bafl›nda ge-
liyor. ‹stanbul, ‹zmir, Ankara baflta olmak üzere birçok
ilde su fiyatlar›na büyük oranlarda zam yap›ld›. ‹stan-

bul’da, geçen y›l kurakl›k gerekçesiyle suya zam yapan
‹SK‹, bu sene barajlar›n yüzde 90 oran›nda dolu olmas›-
na ra¤men suya yüzde 8.5 zam daha yapt›. ‹zmir Bü-
yükflehir Belediyesi ise yüzde 20 dolay›nda zam yapar-
ken, Ankara Büyükflehir Belediyesi daha da insafs›z

davranarak su ücretlerini yüzde 75 oran›nda art›rd›. An-
kara Büyükflehir Belediye Baflkan› Melih Gökçek, büyük
bir aymazl›kla zam yapmad›klar›n› iddia ederek, “Su fi-
yat›nda indirim yapt›k” diyor.

UULLAAfifiIIMM ZZAAMMLLAARRII TTAAVVAANN YYAAPPTTII,, YYOOKKSSUULL HHAALLKK TTAABBAANN
YYAAKKTTII:: Halk›n bo¤az›n› bir mengene gibi s›kan bir di¤er
zam ise ulafl›m ücretlerine yap›ld›. Ankara’da bir y›l için-
de ulafl›m fiyatlar›na yüzde 41.6 oran›nda zam yap›l›r-
ken bu oran ‹stanbul’da 20 oran›nda, ‹zmir’de ise yüzde

50’ye varan oralanlarda oldu. Zamlar sonras›nda, ifli
olan ‘flansl›’ yoksullar maafllar›n›n yol paras›na yetip
yetmeyece¤ini kara kara düflünmeye bafllarken, iflsiz
olanlar ise tüm ömürlerini evlerinde ve yürüme mesa-
fesinde geçirmeye ‘mahkum edildi’.

DDOO⁄⁄AALLGGAAZZ DDEE⁄⁄‹‹LL DDOO⁄⁄AALL ZZAAMM fifiAAMMPP‹‹YYOONNUU:: Enerjide ta-
mamen d›fla ba¤›ml› b›rak›lan ülkemizde, do¤algaz fi-
yatlar›na 2008 bafl›ndan bu yana yüzde 110 dolay›nda
zam yap›ld›. Yaz aylar›nda do¤algaz›n evlerde çok az

kullan›lmas›n› f›rsat bilerek göstermelik oranlarda indi-
rim yapan devlet, -ki böylece yaz›n da do¤algaz enerji-
si ile çal›flan fabrikalar›n patronlar›na ‘k›yak’ yap›yor-
do¤algaz›n yo¤un kullan›ld›¤› k›fl aylar›nda fiyat indiri-
mini bir yana b›rak›p, büyük fiyat bindirimleri yapt›. So-
¤uk havada fahifl fiyatla do¤algaz yakamayanlar,

AKP’nin seçim sürecinde da¤›tt›¤› kömürü yakmak üze-
re yeniden kömür sobas›na dönerken, daha flans›z
olanlar ise yorgan yorgan üstüne örtmekle yetindi.

MMUUMM DDEEVVRR‹‹ BBAAfifiLLIIYYOORR:: Ülkemiz yeniden karanl›¤a gö-
mülmek üzere. fieriattan, darbeden, gericilikten söz et-
miyoruz; elektrik fiyatlar›na yap›lan zamlar›n yol açaca-
¤› bir karanl›ktan söz ediyoruz. Evet, sadece 2008 y›l›n-
da yüzde 56 oran›nda, 2008 y›l› bafl›ndan bu yana ise
yüzde 70 dolay›nda zamlanan elektrik fiyatlar› nede-
niyle halk yeniden mum ›fl›¤›nda ya da löküs ›fl›¤›nda
oturma dönemine geri dönecek gibi görünüyor. Olur da,
yap›lan zamlardan sonra kira, su, telefon, yiyecek, giye-
cek, ulafl›m gibi giderlerini ve çocuklar›n›n masraflar›n›
karfl›layabilenler bu kez karfl›lar›nda yeni bir kara delik
bulacaklar: Zamlar ve vergiler sonucunda ziyadesiyle
kabarm›fl ve çarpmaya haz›r bir elektrik faturas›...

BBEENNZZ‹‹NN BBEENNZZ‹‹NN DDEE⁄⁄‹‹LL CCUUMMHHUURR‹‹YYEETT AALLTTIINNII:: “‹ndirdik”, “Biz
indirdik, EPDK zam yapt›”, “Petrol fiyatlar› tüm dünyada
artarken biz nas›l indirelim” tart›flmalar› aras›nda sade-
ce 2009 y›l›n›n ilk 8 ay›nda benzin fiyatlar›na 11 kez
zam yap›ld›. 2009’da yap›lan toplam zam oran› yüzde
20’leri geride b›rakt›, araba sahipleri de arabalar›n›...
Arabas› olmayanlar da bu benzin zamlar›ndan darbeyi
ald›lar. Öyle ya bu memlekette benzine zam geldi mi,
yiyecekten giyece¤e var›ncaya dek herfleye zam gel-
mesi art›k adetten.

YYÖÖKK KKAABBAADDAAYYIISSII ÜÜNN‹‹VVEERRSS‹‹TTEE HHAARR((AA))ÇÇLLAARRIINNAA YYÜÜZZDDEE 550000
ZZAAMM YYAAPPTTII:: Binbir yoksulluk ve zorluk içinde ilk, ortao-
kul ve liseyi bitirip, koflu atlar› misali sokulduklar› üni-
versite s›navlar›nda bir üniversiteyi kazanabilenleri ar-
t›k çok daha zor günler bekliyor. Üniversite kap›s›na
gelmek zor bir zanaat, ama içeri girmek ve orada kal-
may› baflarmak art›k çok daha zor bir zanaat. Zira hal-
k›n cebinde metelik b›rakmamaya yeminli devlet ve
onun üniversite kap›lar›na dikti¤i kabaday›s› YÖK, üni-
versite har(a)çlar›na yüzde 500 zam yapt›klar›n› duyur-
dular ve üniversite kap›lar›n› halk gençli¤inin geçifline
kapatmak için daha bir güçlendirdiler.

KKÖÖYYEE KKAAÇÇMMAAYYII DDÜÜfifiÜÜNNMMEEYY‹‹NN:: Zamdan bunalan ve kö-
yüne dönüp k›t kanaat da olsa kendi ya¤›nda kavrulup
yaflamay› düflünenler ve topra¤›n› ekip-biçerek geçin-
meye çal›flan yoksul-orta halli köylülerimiz, devlet siz-
leri de unutmad›. Gökten say›s›z zam düfltü, bunlar›n bir
k›sm› da sizlerin oca¤›n›za düfltü! Mazot fiyatlar› ald›
yürüdü, dünyan›n en pahal› mazotunu tüketir hale gel-
dik. “Ne yapal›m, Karakaçan ile tarlay› süreriz” diyorsa-
n›z fena halde yan›l›yorsunuz. Çünkü tarlay› ekmek için
ihtiyaç duydu¤unuz tohum fiyatlar›na yüzde 150, güb-
re fiyatlar›na son bir y›l içinde yüzde 90, sulama fiyatla-
r›na yüzde 40 oran›nda, tar›msal ilaç fiyatlar›na ise yüz-
de 100’e varan oranlarda zam geldi.

Sömürü sistemleri icab› emperyalistlerin ve ufla¤› hâkim s›n›fla-
r›n genifl emekçi kesimlere yönelik sald›r›lar› gün geçtikçe art›-
yor. Emekçilerin çal›flma alan›na, tabiat›yla yaflam›na yönelik
son y›llarda ‘istikrarl›’ bir flekilde derinleflen bu sald›r›lar pratik
yaflamda kendisini iyiden iyiye hissettirmeye bafllad›. Öyle ki
ad›m ad›m uygulanan ve ço¤u zaman kan›ksad›¤›m›z, ‘ak›p gi-
den’ bu sald›r›lar neticesinde bugün iflçi emekçilerin çal›flma
yaflam› kurals›zlaflt›r›lm›fl, parçalanm›fl, sindirilmifl, korkutul-
mufl, örgütlenmeleri zorlaflt›r›lm›fl, geleceksizlefltirilmifl ve niha-
yetinde ‘iflçi’, ‘emekçi’ (yani s›n›f) ‘karakter bozuklu¤una’ u¤ra-
t›lm›flt›r. Evet, bugün iflçi, iflçi s›n›f› bu yo¤un sald›r›lar neticesin-
de adeta ‘karaktersizlefltirilmifltir.’
TÜ‹K (Türkiye ‹statistik Kurumu)’in fiubat, Mart, Nisan 2009 dö-
nemi hane halk› iflgücü araflt›rmas›na yans›yan veriler, ülkede
iflsizlik oran›n›n 15.8’e ulaflt›¤›n› yani 3 milyon 776 bin kiflinin ifl-
siz oldu¤unu gösteriyor. (bu, resmi olan rakam!) Ekonomik kri-
zin sadece iflsizlik, açl›k, yoksulluk verilerindeki yans›malar›
üzerinden dahi etkisini iyiden iyiye hissettirdi¤inin görülmesine
paralel olarak, hükümet a¤z›ndan da ekonomi paketleri aç›k-
lanmaya baflland›. Her biri sermaye sahiplerinin karlar›n› kolla-
yan düzenlemeler içeren paketler, emek cephesinin ise çal›flma
koflullar›n› daha da olumsuzlaflt›r›rken, eldeki s›n›rl› haklar›n›
daha da t›rpanl›yor.
Sermayenin emekçilere yönelik sald›r› ‘formüllerden’ biri de
geçti¤imiz günlerde Meclis Plan ve Bütçe Komisyonu’na sunu-
lan Özel ‹stihdam Bürolar›’n›n yasal hale getirilmesini sa¤laya-
cak yasa teklifi oldu ve akabinde kabul edildi. ‹fl Kanunu, ‹flsiz-

lik Sigortas› Kanunu ve Sosyal Sigortalar ve Genel Sa¤l›k Sigor-
tas› Kanunlar›nda da de¤ifliklik yap›lmas›n› öngören tasar›, tar-
t›flmalar› da beraberinde getirdi. Baflta k›dem tazminat› hakk›-
n›n ortadan kald›r›lmas› olmak üzere, ifl güvenli¤ini t›rpanlayan
ve eflitsiz çal›flma koflullar›na neden olacak olan düzenlemeler
içeren tasar›, patronlara ise daha ucuza ve yükümlülüklerin ol-
mad›¤› ‘tasarruflu’ koflullar getiriyor. Özel ‹stihdam Bürolar› Yö-
netmeli¤i’nin 4. maddesinin ç bendinde “Özel istihdam bürosu:
‹fl arayanlar›n elveriflli olduklar› ifllere yerlefltirilmeleri ve çeflitli
ifller için uygun iflçiler bulunmas›na arac›l›k yapmak üzere Ku-
rumca izin verilen, bir iflyerinde veya 9.6.2004 tarihli ve 5187
say›l› Bas›n Kanunu’nda yaz›l› araçlarla ya da radyo, televizyon,
video, internet, kablolu yay›n veya elektronik bilgi iletiflim
araçlar› ve benzer yay›n araçlar›ndan biri ile faaliyet gösteren
gerçek veya tüzel kifliler” olarak tan›mlanan özel istihdam bü-
rolar›, iflçiler ve iflçi sendikalar› taraf›ndan modern kölelik siste-
mi de¤erlendirmesiyle elefltiriliyor. Türkiye ‹fl Kurumu’nun res-
mi aç›klamalar›na göre, kurumun izniyle kurulan ve geçici ifl
iliflkileri düzenleyen bürolar›n say›s› 19 ilde toplamda 264. Zira
yeni yasan›n göze çarpan en önemli özelli¤i iflçilerin geçici ve
ucuza çal›flt›r›lmas›n› yasal hale getiriyor olmas›.
Tasar›ya göre, özel istihdam bürolar›yla, iflçilere daha az ücret
ve güvencesiz çal›flma koflullar› getirilirken, patronlar›n ise za-
ten s›n›rl› olan yükümlülükleri de omuzlar›ndan al›narak daha
fazla kar elde etme olana¤› sa¤lan›yor. AB müktesebat›n›n ör-
nek al›narak oluflturuldu¤u iddia edilen ve alt›n tepside sunu-
lan tasar›da, yine ayn› normlarda yer alan ‘kiral›k iflçinin daimi

iflçiyle ayn› ücret, çal›flma süresi ve tatillere sahip olaca¤›na’
iliflkin düzenlemelerin yer almamas› ise iflverenle aras›nda ge-
çici ifl iliflkisi kuran iflçilerin korumas›z ve eflitsiz koflullara ma-
ruz kalaca¤›n›n göstergesi oluyor. 20 bin TL teminat yat›rmak
ve ‹fl-Kur’dan izin almak kofluluyla her isteyenin açabilece¤i
özel istihdam bürolar›n›n mali gücünün denetimine iliflkin her-
hangi bir düzenleme yer alm›yor. Böylelikle bürolar›n olas› bir
kapanma durumunda iflçiler alacaklar›yla birlikte ortada kal-
maya mahkum ediliyor. Tasar›da k›dem tazminat›na iliflkin bir
düzenlemeye yer verilmeyerek, iflçilerin ifllerini kaybetmesi
durumunda ma¤duriyetini k›smen de olsa gideren bu s›n›rl›
haklar› da ellerinden al›n›yor.
Öte yandan patronlara ifl yerlerinin belirli alanlar›ndaki ifllerini,
çal›flt›rd›¤› iflçilerden çok daha ucuza özel istihdam bürosundan
kiralad›¤› iflçilere yapt›rma olana¤› sa¤lanarak, baz› çal›flma
alanlar›n›n tasfiyesi planlan›yor. Patronlara talebin azalmas› ile
birlikte özel istihdam bürosuyla yapt›¤› anlaflmay› dondurma
hakk› tan›nd›¤› gibi, k›dem, ihbar tazminat› gibi yükümlülükleri
olmayan patron, kiralad›¤› iflçileri, ifllerin yolunda gitmedi¤ini
düflündü¤ü anda iflten ç›kartabiliyor. Ayr›ca piyasadaki ücretle-
re göre çok daha ucuza çal›flan özel istihdam bürolar›n›n kendi
paylar›na kesti¤i komisyon da hesaba kat›ld›¤›nda iflçilere öde-
nen ücret komik mebla¤lara kadar düflüyor.
Tüm personelin planlamas›, malzemeler, yap›lacak iflle ilgili e¤i-
tim, hizmet flirketleri ve özel istihdam bürolar› taraf›ndan kar-
fl›lan›yor. Çal›flanlar›n SSK’s›n› dan›flmanl›k bürosu ödüyor. Hat-
ta iflçinin iflverene verdi¤i zarar›n maliyeti de özel istihdam bü-

rosunun sigortas›ndan karfl›lan›yor. Yani kiral›k iflçi çal›flt›ran
kurulufllar görünen maliyetlerden de kurtuluyor. Yeni yasa ile
birlikte patronlar için daha ‘ucuza’ ve ‘külfetsiz’ olarak bürolar-
dan kiralanan iflçiler, di¤er iflçilerin de daha olumsuz koflullara
teslim olmas›na dayanak yap›lma riski tafl›yor. Yani çok daha
ucuza iflçi kiralayabilece¤ini bilen patron, bunu di¤er iflçiler
üzerinde iflten ç›karma tehdidine dönüfltürebiliyor.
Özellikle son y›llarda emekçi kesimlere yönelik h›z kazanan bu
gibi sald›r›lar, yukar›da baz› çarp›c› bölümleri üzerinden örnek-
lendirdi¤imiz üzere güvencesiz, eflitsiz, kölelik koflullar›nda ça-
l›flmay› da beraberinde getiriyor. Sözde muhalefetteki milletve-
killerinin özel istihdam bürolar›na iliflkin yapm›fl oldu¤u, kahve-
lerde iflçi ‘pazarlanmas›’ sistemine gönderme yapan ‘modern
kahve a¤al›¤›’ benzetmesi, emperyalist kapitalist dünya düze-
ninin ‘ça¤dafl’, ‘modern’ geliflim seyrinden emek cephesine dü-
flenin, tarihteki kölelik koflullar›n›n ça¤a göre yeni kavramlarla
tan›mlanmas›ndan baflka bir fley olmad›¤›n› gösteriyor. Köleli¤i
dayatan ve emekçi kesimleri her geçen gün sefillefltiren bu sal-
d›r›lar görülmelidir. Sendikalar, demokratik kitle örgütleri, mes-
lek örgütleri ve tüm emek örgütleri insan yaflam›n› hedef alan
bu sald›r›lara karfl› mücadelelerini yükseltmek zorundad›r. Sah-
te sendikalar gerçek bir sendikal mücadele; sahte demokrasi
savunucular› gerçek anlamda bir demokrasi ve demokratik
haklar mücadelesi yürütmek zorundad›r. En de¤erli, erdemli
mücadelenin ve insan› insan yapan biricik fleyin emek ve emek
mücadelesi oldu¤u unutulmamal›d›r.

Emekçilere yönelik sald›r›lar derinlefliyor, ‘modern kölelik’ yasal hale geliyorDursun BAfiTU⁄EME⁄‹N KÜRSÜSÜ

6 4-16 A¤ustos 2009 EMEK
Dev Sa¤l›k ‹fl’e üye olan Ankara K›z›lay ifl-
çileri bask› ve y›ld›rma politikalar›na ra¤-
men K›z›lay’a sahip ç›k›yorlar. K›z›lay yö-
neticilerinin bask›lar›na ve yasal haklar›n›
gasp etmelerine sessiz kalmayan Dev Sa¤-
l›k-‹fl üyesi iflçiler, 9 Temmuz’da Genel
Merkez önünde bir bas›n aç›klamas› ger-
çeklefltirmifllerdi. Yapt›klar› eylem sonras›

yönetimin bask›lar›n›n artmas›yla iflçiler,
25 Temmuz günü Karanfil Sokak’ta bulu-
nan Kan Merkezi önünde de aç›klama
yapt›. “K›z›lay bizimdir, bizim kalacak”,
“K›z›lay yönetimi flafl›rma, sabr›m›z› tafl›r-
ma”, “Yaflas›n örgütlü mücadelemiz”, “K›-
z›lay’da bask›ya son” sloganlar›n›n at›ld›¤›
eylemde aç›klamay› Dev Sa¤l›k-‹fl Örgüt-

lenme Uzman› Sevinç Hocao¤ullar› yapt›.

‘K›z›lay’da sendika vard›, var olacak’
K›z›lay yönetiminin her türlü sendikal
bask›y› iflçiler üzerinde denedi¤ini belir-
ten Hocao¤ullar›, “K›z›lay’da sendikan›n
var oldu¤unu ve var olaca¤›n› göstermek
için buraday›z” dedi. Yönetimin anayasal

hak ve güvence alt›na al›nm›fl sendika-

laflmaya dönük tutumlar›n› protesto et-

tiklerini belirten Hocao¤ullar›, yönetimi

bir kez daha K›z›lay’›n gerçek misyonunu

gerçeklefltiren iflçilerin sendikal haklar›n›

tan›maya ça¤›rd›klar›n› söyledi.

‹flçiye, köylüye,
yoksul halka ne
geldi

‹flçiye günde bir simitlik zam, memura yüzde 3.5’lik zam, halka açl›k-yoksulluk-iflsizlik ve sefalet geldi.
Ama art›k b›çak da kemi¤e geldi. Sustukça zam, sustukça zulüm, sustukça eziyet geldi. O halde art›k bu
ülkede bizleri soyanlar› ve onlar›n icraatlar›n› sorgulama zaman› geldi. Sorgulamak yetmez, konuflmak
zaman› geldi. Ama konuflmak da yetmez, kavgayla, difle difl mücadeleyle bu gidifle bir dur demenin, he-
pimizin yönetti¤i bir iktidar› kurman›n zaman› geldi. Kollar› s›vayal›m, gücümüzü birlefltirelim, mücade-
le edelim, yaratal›m ve kazanal›m. Kazanman›n zaman› geldi...

Dev Sa¤l›k-‹fl:
Sendikal bask›ya

son

Herfleye zam geldi, bir namaz kald›

“IMF’ye boyun e¤ip
yar›nlar›m›z› ka-
rartmay›z, ümü¤ü-
müzü s›kt›rmay›z”
diyenler, halk›n
ümü¤ünü s›kmaya,
yar›nlar›n› karart-
maya devam edi-
yorlar

B

74-16 A¤ustos 2009KADIN

Çal›flan kad›nlar, görünmeyen
emeklerini gün yüzüne ç›kart›yor

Kendinizden biraz bahsedebilir misiniz?

GGüüllhhaann BBeennllii:: Ben 15 senedir ev ifllerinde çal›-
fl›yorum. Gülhan Benl,i ad›m. Çocuk bak›c›l›¤›
yap›yorum.

‘Gitti¤iniz yerin iflçisi de¤il, kölesi durumun-
das›n›z’

15 y›ld›r çal›flt›¤›n›z› söylediniz, bu zamana ka-
dar ifl alan›n›zda sizi etkileyen nelerdi?

Sadece beni de¤il, birçok arkadafl›m› etkileyen
fleyler söz konusu. Y›llarca bir yere emek veri-
yorsunuz, dönüp geriye bakt›¤›n›zda elinizde
hiçbir fley yok. Bu can yak›c› bir fleydi. Bir de
gitti¤iniz yerde siz o kiflinin iflçisi de¤ilsiniz, kö-
lesi durumundas›n›z, onlar sahip konumunda,
en büyük etki buydu. Onlar sahip, biz köle; bu
koflullarda çal›fl›yoruz.

‘fiiddete, tacize, tecavüze maruz kalabili-
yorsunuz’

‹fl sahiplerinin sizlere karfl› yaklafl›mlar› nas›l?

Bir defa hakarete maruz kalabiliyorsunuz. fiid-
dete, tacize, tecavüzlere maruz kalabiliyorsu-
nuz. Herkes bunu yaflam›flt›r demiyorum, ama
bunlara maruz kalan birçok arkadafl›m›z var.
Ben dahi bunlar› yaflad›m. Evinde çal›flt›¤›m ki-
flilerin bebe¤i rahats›zland›¤› için doktora gö-
türdüm, antibiyotik verdikleri için antibiyotik
alerji yapm›fl, bütün vücudu harita fleklinde k›-
zar›klarla doldu, bafl› hariç. Fakat bir tek gözü-
nün küçük bir yerinde bir k›zar›kl›k vard› d›fla-
r›dan görünen. Sürekli ben bak›yordum çocu-
¤a. Geceden yorgun oldu¤um için, akflam an-
nesi bir gecelik için de ben bakay›m dedi. Sa-
bah ben afla¤› indi¤imde, bir bakt›m direkt ku-
la¤›ma yap›flt›, kula¤›m› çekiyor. “Ne yap›yor-
sun?” dedim. “Senin bana verdi¤in üç kurufl
para, bunu yapma hakk›n› sa¤l›yor mu sana?”
dedim. “Sen nas›l bu flekilde davran›yorsun?”

dedim. “Sen benim çocu¤uma ne yapt›n?” de-
di. “Ben psikopat m›y›m, senin çocu¤una ne
yapabilirim?” dedim. “Sen çocu¤una o kadar il-
gili bir anneysen aç çocu¤un k›yafetini, bütün
vücudu harita gibi, ilaç alerji yapm›fl ve k›zar›k-
l›klar oluflmufl, beni sorumlu tutamazs›n. fiim-
di eflyalar›m› topluyorum ve ç›k›yorum.” “Kes
benim hesab›m› gidece¤im” dedim. Daha son-
ra “yapma, etme, sen çok insanc›ls›n, çocu¤u-
ma senin bakman› istiyorum” dedi. Yani ye-
mezler art›k, bir saatten sonra.

Çal›flt›¤›n›z ifl kolunda göçmen kad›nlar da çal›-
fl›yor. Bu nas›l bir durum yarat›yor? En az›ndan
ortak mücadele etme noktas›nda bir s›k›nt› ya-
rat›yor mu?

Evet do¤uruyor. Çünkü çal›flma izinleri olma-
yan kaçak iflçiler bu kifliler. ‹fl alan›nda böyle
bir rekabet do¤urtuluyor ama amac›m›z sen-
dikalaflmayla birlikte, sendikalaflarak, taleple-
rimizin gerçekleflmesini sa¤lamak. Çal›flma
izinleri olmad›¤› için engel olarak görünebilir
ama yapt›klar›m›z kaçak göçmen arkadafllara
karfl› bir tepki de¤il, onlar› da ayn› seviyeye
getirip, birlikte hakk›m›z› savunmak.

F›rsat eflitli¤ini sa¤lamak…

Evet bunu yapmak. Onlarla karfl› karfl›ya gel-
mek de¤il yani. Ayn› olanaklardan onlar›n da
yararlanmas›n› sa¤lamak. Zaten bu çal›flmala-
r›m›z›n içerisine o arkadafllar› da dahil ettik.
Kaçak olduklar› için göçmen arkadafllar›m›zda
bir korku var.

‘Ruhsal ve bedensel olarak y›pran›yorsunuz’

Çal›flma koflullar›n›zdan biraz bahsedebilir misi-
niz? Ald›¤›n›z ücret ihtiyaçlar›n›z› karfl›l›yor mu?

‹htiyaçlar›m›z› karfl›layamamakla birlikte, sos-
yal güvencemiz yok. 24 saat boyunca eve ka-
panmak zorunda kal›yorsunuz, hiçbir flekilde

eme¤inizin karfl›l›¤›n› alm›yorsunuz. Di¤er ta-
raftan can güvenli¤iniz de yok. Ruhsal olarak,
bedensel olarak y›pran›yorsunuz. Haftada an-
cak bir gün izin kullanabiliyorsunuz.

Bu ifl kolunda ayr›ca tek bir iflte çal›flt›r›lm›yor-
sunuz. Gitti¤iniz evde örne¤in çocuk bakmakla
yükümlü olman›za ra¤men bunun d›fl›nda da-
ha baflka birçok ifl de yapt›r›l›yor…

Evet, tabii. Mesela ben sadece çocuk bak›c›l›¤›
için gidiyorum ama o evde temizlik yap›yo-
rum, yemek yap›yorum, evin her türlü iflini ya-
p›yorum. Ama benim görevim bu de¤il, hay›r,
benim görevim sadece çocuk bakmak. Çocuk
uyudu¤u zaman senden ifl talep ediyor. Bu da
sömürünün baflka bir boyutu.

Hiçbir sosyal güvenceniz olmad›¤› için iflvereni-
niz bu durumu kullan›yor. Öyle mi?

Evet, kesinlikle öyle. Bunu yapmaya mecbur
oldu¤umuzu bildikleri için iflverenler her ifli
yapt›r›yorlar.

Devlet flu anda ev hizmetinde çal›flanlar›n say›-
lar›n› biliyor, kay›t alt›na al›yor ama di¤er taraf-
tan hiçbir hak tan›m›yor. Buna ne diyorsunuz?

Çünkü bu kazan›n içinde onlar da kayn›yorlar.
Bu kazan›n içinde kaynad›klar› için bunlar› sa¤-
lamak onlar›n ifline gelmiyor. Onlar›n ifline ge-
len tek fley, bizim üzerimizden kazanacaklar›
para. Kay›t d›fl›n› önlemek için çaba sarf ediyor
gibi görünen devlet, bütün bunlar› bilerek ya-
p›yor. Bu insanlar›n nerede çal›flt›¤›n›, kaç kifli
çal›flt›¤›n› biliyorsun ama bunlara hiçbir sosyal
güvence sa¤lam›yorsun. Devletin yapt›klar› ve
söyledikleri çeliflkili. Samimi olmad›klar› çok
aç›k ve net bir flekilde görünüyor.

Ev hizmetlerinde çal›flan kad›nlar, genelde bü-
yük flehirlerden göç eden ailelerde kad›nlar›n
ev ekonomisine katk› sa¤lamak için çal›flmak

zorunda kalan kad›nlar, siz göç mü ettiniz?

Ben Amasya’dan geliyorum. Olanaklar›m›z s›-
n›rl›. Çal›flman›z gerekiyor, ailenize bakman›z
gerekiyor, ifl bulman›z gerekiyor. Oralarda bul-
mam mümkün olmad›¤› için, nerede ifl varsa
oraya gitmem gerekti. Do¤du¤um yerde de¤il,
doydu¤um yerde olmam gerekiyordu. Benim
Amasya’da olabilmem için ekonomik olarak
kendimi geçindirebilmem gerekiyordu, bunu
sa¤layabilece¤im yer buras›yd› (‹stanbul).

Örgütlenme fikri nas›l olufltu sizde? Nerelere
baflvurdunuz?

Bununla ilgili olarak ilk Süleyman Çelebi’yle gö-
rüfltüm, sorunlar›m›z› anlatt›m. Sorunlar›m›z›
çözmesi için destek ç›kmas›n› istedim. Genel-‹fl
ile irtibata geçtim. Yar›n öbür gün çal›flamaya-
cak duruma geldi¤inizde, kendi sorununuzla
bafl bafla kalacaks›n›z, devletin hiçbir flekilde
size sahip ç›kmad›¤›n› görüyorsunuz. Bunun
için biz flunu ö¤rendik; örgütlenmenin gerekli
oldu¤unu. fiu anda örgütlenme sürecimiz de-
vam ediyor, ete kemi¤e bürünmeye bafllad›k.
Daha ileri noktaya gelece¤imize inan›yorum.

‘Sosyal ve can güvenli¤imizin olmas›n› is-
tiyoruz’

Örgütlenme amac›n›z nedir ev hizmetlerinde
çal›flan kad›nlar olarak?

Can güvenli¤imizin olmas›n› istiyoruz en baflta.
Dövülerek kap›ya at›lan arkadafllar›m›z var.
Mesela göçmen bir arkadafl›m›z dövülerek
elinden pasaportu da al›narak kap› d›flar› edil-
miflti. Taciz, tecavüz olaylar› yaflan›yor. Bütün
bunlar› önlemek için öncelikli olarak bunlarla
ilgili bir talebimiz olacak, yani can güvenli¤imi-
zi sa¤lamak için önümüze bir yol haritas› koya-
ca¤›z. Gerekirse bir arkadafl›m›z kötü muame-
leye maruz kalm›flsa, bütün arkadafllar›m›zla
irtibata geçip, bas›n› da ça¤›r›p orada iflvereni
teflhir edip, bir daha hiçbir flekilde oraya ele-
man verilmemesini sa¤layaca¤›z. Bunun d›fl›n-
da sosyal güvencemizin olmas› sa¤lamak. Ama
önümüzde flöyle bir engel var, biz sendikalafla-
m›yoruz, bürokratik engellerden kaynakl›.

Sendikay› kurabilmek için neler yapmay› düflü-
nüyorsunuz?

Sendikalaflma talebinde bulunaca¤›z, kabul
edilmezse dava aç›lacak, A‹HM’e kadar gere-
kirse gidilecek. Hukuki anlamda her yola bafl-
vurulacak. Esas olarak sendikal mücadelemizi
verirken bir taraftan sosyal güvencemizin sa¤-
lanmas› için avukatlar›m›z yasa önergesi haz›r-
layacaklar ve flube baflkan›m›z bu yasay› mec-
lise gönderecek. Kendimizi yasa kapsam›na
dahil etmek, güvence alt›na almak için bir mü-
cadele verilecek.

Sizinle birlikte sendikalaflmak için mücadele
veren birçok kad›n var, efllerinin yaklafl›m› na-
s›l? Bu konuda kad›nlar efllerinden ne kadar
destek al›yorlar?

Genellikle, kad›nlar gizli olarak mektup yaz›-
yorlar, bu ifl kolunda zorluklar yaflad›klar›n›
söylüyorlar, ama efllerinden gizli yap›yorlar. Er-
kek egemen bir toplum olmam›zdan kaynakl›
kad›n ikinci planda. Bu yüzden kad›n mücade-
le ederken de gizli yap›yor.

Son olarak neler söylemek istiyorsunuz?

Biz kad›n›z. Her fleyden önce eme¤imize, be-
denimize bir birey olarak sahip ç›kmam›z ge-
rekiyor ve hep birlikte el ele verip baflar›l› ola-
ca¤›m›za inan›yorum. Kad›n›n elini at›p da ba-
flaramad›¤› hiçbir fley yoktur. Bunu da baflara-
ca¤›m›za inan›yorum. Kad›n arkadafllar›ma flu-
nu demek istiyorum; eme¤imiz için bu zorluk-
lar› yenmek, haks›zl›klar› durdurmak için bir
araya gelelim.

MERS‹N- Serbest Bölge’de kad›nlar
ucuz ifl gücü olarak görülüp ve sömürü
cenderesinde ezilirken, di¤er yandan
evlerinde çocuklar›na, efllerine yetifl-
meye, onlar›n ihtiyaçlar›n› gidermeye
çal›fl›yorlar. Hastalanmalar›na, yorgun
düflmelerine ra¤men dinlenmek gibi
bir “lüksleri” olamayan kad›nlarla görü-
flen Demokratik Kad›n Hareketi üyele-
ri, sorunlar›n› dinledikleri kad›nlara ay-
n› zamanda kendilerinin sorunlar›n› ifl-
leyen gazetemiz Devrimci Demokra-
si’yi tan›tt›lar. Ço¤unlu¤u Kürt illerin-
den gelerek buraya yerleflen kad›nla-
r›n yaflam› neredeyse s›rtlar›na tam bir
yük olmufl. Ad›yaman’dan gelen ve bu
bölgede Do¤a Teks’te 6 y›ld›r makinac›
olarak çal›flan Emine Karatafl koflullar›-
n› flu cümlelerle aktar›yor: “Çal›flma sa-
atleri çok fazla, bu nedenle çocuklar›-
ma ve evime zaman ay›ram›yorum.”
Bir baflka iflçi Yurdagül Toros ise flunla-
r› ifade ediyor: “40 yafl›nday›m, evliyim.
Ellerimde, ayaklar›mda romatizma var.
Çal›flmakta zorluk çekiyorum. Bu ne-
denle flefimle tart›fl›yorum. Ayakç› ola-
rak çal›fl›yorum, yani ben çiziyorum
makineciler dikiyor. Asgari ücret al›yo-
rum. Eflim 1 y›ld›r çal›flm›yor. Ben 13
y›ld›r çal›fl›yorum. Evim kira, tek maafl-
la geçim zor…”

‘Sendikalar›n bölgeye girmesini en-
gelliyorlar’: Patronlar›n keyiflerine gö-
re kendilerini çal›flt›rd›¤›n› ve istedi¤i
zaman kap›ya koydu¤unu ifade eden
Hülya Diflbudak, Serbest Bölge’de pat-
ronlar›n yaratt›¤› sömürüyü flu cümle-
lerle aktar›yor: “27 yafl›nday›m, bekâ-
r›m. Ad›yamanl›y›m. Do¤a Teks’te 1
haftad›r çal›fl›yorum. A¤›r koflullarda
çal›fl›yoruz. Gece yar›lar›na kadar çal›fl-
t›¤›m›z oluyor. Daha önce 8 y›l Ar-
teks’te çal›flt›m. Çal›flanlar aras›nda ay-
r›m oldu¤u için iflten ç›kt›m. Hakk›m›z›
savundu¤umuzda kap›n›n önündeyiz.
‹flten at›lma korkumuz var. Mesaiye
kalmak zorunlu. Sendikalar›n bölgeye
girmesini engelliyorlar. Sendikalar böl-
geye girdikleri zaman da tatil yap›p gö-
rüflmemizi, sendikaya üye olmam›z›
engelliyorlar.”

‘Birlik yok, buna da izin vermiyorlar’:
30 yafl›nda 1 çocuk annesi Mardinli Y›l-
d›z Bulak, 15 y›ld›r makinac› olarak ça-
l›flt›¤› atölyede daha önce patronun sö-
mürüsüne karfl› bir mücadele bafllat›l-
d›¤›n› aktararak flunlar› dile getiriyor:
“Bire bir buçuk mesai için iki sene ön-
ce eylem oldu. Ama birlik olmad›¤› için
olumlu bir sonuç alamad›k. ‹flçilerin bir
araya gelmesine izin vermeyip, gör-
dükleri an kap› d›flar› att›lar. Eylemden
sonra bir kaç ay iflsiz kald›k. Patronlar
kendi aralar›nda anlaflarak eylem ya-
pan iflçilerin isimlerini al›p, di¤er firma-
lar›n onlar› ifle almalar›n› engellediler.
‹fle girdikten sonra dört ay boyunca si-
gortam›z sadece 15 gün yatt›.”

‘Krefl aç›lmas›n› istiyorum’: Yine ayn›
koflullarda çal›flan Aysel Özel de flunla-
r› dile getiriyor: “Evliyim, üç y›ld›r pa-
ketlemeci olarak çal›fl›yorum. Mesa-
i ücretleri çal›flanlara göre de¤ifliyor.
Çal›flma saatlerimiz çok fazla, çok yoru-
luyoruz, uykusuz kal›yoruz. Üç gündür
mesaiye kal›yoruz. Evime, çocu¤uma
zaman ay›ram›yorum. Sadece uyurken
görebiliyorum, çocu¤umu. Serbest böl-
gede krefl aç›lmas›n› istiyorum.”

Serbest
Bölge’de
serbest
sömürü

A‹HM daha geçen ay “Nahide Opuz’u kocas›ndan ko-
ruyamad›n›z” diye TC’yi tazminata mahkum etmifl,
devlet de gereken önlemlerin al›naca¤›n› aç›klam›flt›.
Ancak de¤iflen bir fley olmad›, devlet yine seyretti.
Kocas› taraf›ndan sürekli dövülen Zübeyde Y›ld›z, 5
y›l önce bu iflkencelere dayanamayarak kocas› Zeki
Kahraman’dan bofland›. Ancak Zeki Kahraman, Zü-
beyde Y›ld›z’› rahats›z etmeyi ve tehditler savurmay›
sürdürdü. Araya akrabalar›n›n da girerek Zübeyde’ye

bask› yapmalar› sonucunda, fliddet ma¤duru kad›n,
bu kez imam nikah›yla Zeki Kahraman ile yaflamaya
bafllad›. Fakat alkol ve kurmar ba¤›ml›s› kocas›n›n da-
yak ve iflkenceleri sürünce, Y›ld›z polise giderek du-
rumunu anlatt› ve polis ile savc›lardan kendisini ko-
rumalar›n› istedi. Baflvurusu dikkate al›nmayan Y›ld›z,
defalarca giriflimde bulunmas›na karfl›l›k bir sonuç el-
de edemeyince çareyi kaçmakta buldu. Ne var ki Zü-
beyde Y›ld›z’›n bu kaç›fl› onu özgürlü¤e götürmeye

yetmedi. Uzun süre iflkenceci Kahraman’dan gizli bir
flekilde yaflayan ve bir tekstil atölyesinde çal›flarak
çocuklar›na bakan Y›ld›z, 1 A¤ustos günü, çal›flt›¤›
konfeksiyonda tüm ifl arkadafllar›n›n gözleri önünde
katledildi. Di¤er iflçilerin gözleri önünde elindeki b›ça-
¤› defalarca eski efline saplayan Zeki Kahraman, so-
nunda da Zübeyde’nin bo¤az›n› kesip kaçt›.
Korumay›p katliam› seyderenler, katili yakalad›lar!
Zeki Kahraman cinayetin ard›ndan hiçbir fley olma-

m›fl gibi, eski eflinin 2 sokak ötesinde bulunan evine

giderek çocuklar›n› kaç›rmaya çal›flt›. Ancak çocuklar

evde yoktu. Kap›y› cani babaya açan Zübeyde Y›l-

d›z’›n bir akrabas› flüphelenince, katil ordan kaçt›. K›-

sa süre sonra fiiflli’de yakaland›. Ancak Y›ld›z’›n bafl-

vurusunu dikkate almay›p onun ölümünde birinci

derecede rol oynayanlar halen aram›zda geziyor,

devleti yönetmeye devam ediyor.

Kocas› katletti
devlet seyretti

Herhangi bir standard› ol-
mayan, sömürünün daha
kolay oldu¤u ev içi hizmet-
lerinde çal›flan kad›nlar,
sendikalaflmak için müca-
dele vermeye bafllad›lar.
Göçmen kad›nlar›n da bu-
lundu¤u ev içi hizmetlerinde
çal›flan kad›nlar, kendi hak
ve taleplerini örgütlenerek
ifade etmek için, yasal mev-
zuatlar›n mümkün k›lmad›¤›
‘sendikal› olma’ haklar›n›
her türlü mücadeleyi vere-
rek elde etmek için ilk
ad›mlar›n› att›lar. 15 y›ld›r
ev hizmetlerinde çal›flan
Gülhan Benli hak ve talep-
leri için sendikal› olma yö-
nünde ilk ad›m› atanlardan.
Ev hizmetlerinde çal›flan ka-
d›nlar›n haklar› için müca-
dele yolunu aralayan Benli
ile ev hizmetinde çal›flanla-
r›n çal›flma koflullar›, sorun-
lar›, onlar› sendikal örgüt-
lenmeye götüren süreci ve
amaçlar›n› konufltuk

Sadece beni de¤il, birçok arkadafl›m› etkileyen fleyler söz konusu. Y›larca bir yere emek veriyorsu-
nuz, dönüp geriye bakt›¤›n›zda elinizde hiçbir fley yok. Bu can yak›c› bir fleydi. Bir de gitti¤iniz
yerde siz o kiflinin iflçisi de¤ilsiniz, kölesi durumundas›n›z, onlar sahip konumunda, en büyük et-
ki buydu. Onlar sahip, biz köle; bu koflullarda çal›fl›yoruz

Bu süreç nas›l okunursa okunsun, es geçilemeyecek ve yok say›lamaya-
cak en önemli konular›n bafl›nda ise Kürt ulusal sorunu gelmektedir. Bu
sadece komünist-devrimci hareket aç›s›ndan de¤il hâkim s›n›flar aç›s›n-
dan da önemli bir belirleyen olarak öne ç›kmaktad›r. Ki zaten deyim ye-
rindeyse estirilen rüzgâra kap›l›p h›z›n› alamama durumu da burada or-
taya ç›kmaktad›r. Hâkim s›n›flar, bahsini etti¤imiz yeniden yap›land›rma
sürecini merkezi olarak, medya vb. üstyap› kurumlar›n›n da etkin kat›l›-
m›yla bir kampanya biçiminde sürdürüyor.
Peki, “Ergenekon operasyonu” ve Kürt ulusal sorununda “çözüm” aray›fl-
lar›n› genifl kesimler nas›l ele al›yor? “Katliamc›lar, çeteler, J‹TEM’ciler, Er-
genekoncular önemli oranda etkisizlefltirildi, devlet demokratikleflme yö-
nünde önemli mesafe katetti, flimdi s›ra PKK sorununu çözmeye ve özle-
nen bar›fl ortam›n› sa¤lamaya geldi.” fleklinde gerçe¤i çarp›k olarak dile
getiren yüzeysel görüfller yo¤unlukta. Evet, gerekçeleri ve hedefleri ayn›
olmasa da, asl›nda yo¤unluklu olarak söylenmeye çal›fl›lan ve aç›k aç›k
söylenen tam› tam›na budur.
Özellikle “bar›fl” ve “çözüm” ekseninde tart›fl›lmakta olan Kürt ulusal so-
rununa iliflkin kimi yanl›fl tan›mlama ve “çözüm” önerilerine iliflkin gaze-
temiz Devrimci Demokrasi’nin 156. say›s›nda ‘Kürt sorunu mu, Kürt ulu-
sunun ulusal sorunu mu?’ bafll›kl› makalede At›l›m gazetesinin ‘Adil-de-
mokratik bar›fl’, ‘Halklar bar›fla aç’, ‘Bar›fla atefli kes’ bafll›klar› alt›ndaki
yaz›lar› ve konu özgülündeki yanl›fl yaklafl›m› k›saca konu edilip elefltiril-
miflti. At›l›m bu elefltirileri do¤rular nitelikte ‘Bar›fl için bir f›rsat daha’
manfletiyle ç›kt›¤› 18 Temmuz 2009 tarihli say›s›nda ‘Bar›fl mücadelesi ve

olanaklar’ bafll›kl› baflyaz›da kendince ‘bar›fl sürecinin’ nas›l ele al›nmas›
gerekti¤ine iliflkin yaklafl›mlar›n› ifade ederek, söz konusu elefltirilerimizi
isim vermeden ‘politik cehaletlikle’ itham etti. At›l›m’›n bu konudaki da-
yana¤› ise, güncel politika üretme yerine ilkelere sar›larak elefltiri yap›l-
d›¤› tespiti ile “onurlu demokratik bar›fl” talebinin demokratik içeri¤inin
bile anlafl›lamad›¤› de¤erlendirmesi oldu!
Elefltiri ve yaklafl›mlar›ndan aç›¤a ç›k›yor ki, At›l›m’a göre ezilen bir ulu-
sun kaderini belirleyecek olan bir konuda ilkelerin, ilkesel yaklafl›mlar›n
fazla bir önemi yoktur.

Politika ad›na niyetler somut durumun önüne geçirilemez
At›l›m, s›n›f mücadelesinin birçok temel konusunda oldu¤u gibi Kürt ulu-
sal sorununa yaklafl›m›nda da genel çizgisinden kaynakl› olarak, kafa ka-
r›fl›kl›¤› yaflamakta ve do¤all›¤›nda da temel ilkeleri önemsiz kabul ederek
meseleleri salt güncel politika ekseninde tart›flmay› talep etmektedir.
At›l›m, bir yandan ‘Kürt sorununa emekçi çözüm’ ifadeleriyle devletin
muhatap olmad›¤› belirlemesini yaparak ‘as›l muhatap Türk iflçi ve
emekçileridir’ demekte, di¤er yandan “çözüm” için ad›m atmayan taraf›n
devlet oldu¤unu söyleyerek devlet ayg›t›n› bahsini ettikleri çözümün-ba-
r›fl›n muhatap taraflar›ndan biri ilan etmektedir. Bu kafa kar›fl›kl›¤›n›n öte-
sinde bir kavram kar›fl›kl›¤› ve eklektik siyaset yap›fl tarz› de¤il de nedir?
At›l›m, “rejimin kirli savafl politikalar›n›n enerjik bir teflhiri, kirli savafl ›sra-
r›n›n ekonomik kaynaklar›n tüketilmesi, gençlerimizin ‘katil’ ya da ‘flehit’
olmaya zorlanmas›, savafl›n manevi, ahlaki ve vicdani olarak da insanl›¤›-
m›z› tüketti¤i” Türk halk›na anlat›lmal›d›r diyerek politikas›n›n ana ekse-
nini böyle belirleyerek kendi d›fl›ndakileri politikas›zl›kla elefltirmekte.
At›l›m, PKK’nin tek tarafl› ilan etti¤i ateflkesin yaratt›¤› “olanak ve kaza-
n›mlar›” de¤erlendirdikten sonra yine isim vermeden bizler için “(...) Bu ar-
t›k politik bak›mdan bir zavall›l›k halidir (...)” de¤erlendirmesinde bulun-
maktad›r. Do¤rudur ortada bir ‘zavall›l›k’ durumu vard›r ancak bunun
nerde ve kime ait oldu¤u do¤ru tespit edilememektedir. Stratejik yakla-
fl›mdan yoksun, güne müdahale etme ad›na politikada popülizm ve stra-

tejiyi takti¤e feda etme hali dostlar›m›zda genel bir siyaset yap›fl tarz›na
dönüflmektedir. Dostlar›m›z kendileri gibi bizden de kafa kar›fl›kl›¤›ndan
kurtulamam›fl, dolay›s›yla hedefleri mu¤lak, içeri¤inin ne oldu¤u tam bir
muamma olan ve art›k günümüzde bir ezber misali tekrarlanan, az›m-
sanmayacak bir kesim taraf›ndan da ‘geçer akçe’ kabul edilen belirsiz,
soyut ve ayaklar› yere basmayan reformizm e¤ilimli “bar›fl” bayra¤›n› dal-
galand›rmam›z› beklemektedirler. Devlet ve gerici hâkim s›n›flar›n karak-
teri, inkârc›-imhac›-asimilasyoncu politikalar› ve tasfiyeci emelleri aç›kt›r.
Kürt ulusunun gerçek kurtulufl çizgisi de bizler bak›m›ndan nettir. Karfl›-
l›kl› taraflar›n plan ve e¤ilimleri de bellidir. Ezen Türk hâkim s›n›flar›n›n
egemenlik hakk› temelinde gelifltirilen belirgin süreçte, temellerine
oturtulmam›fl ve flartlar› bulunmayan zeminde “bar›fl”› propaganda et-
mek ne anlama gelir? Uluslar aras›ndaki eflitsizlikleri ve ezen ulus ayr›-
cal›¤›n› ortadan kald›raca¤›n› kimsenin iddia edemeyece¤i bir yönelimi
ulusal sorunun çözümü olarak sunmak ulus hareketi aç›s›ndan ‘anlafl›l›r’
olabilir. Ancak “ulusal sorun noktas›nda görevlerini yerine getirmek” ad›-
na komünistlerin ve devrimcilerin ayn› yaklafl›m› politikalar›n›n ekseni
haline getirmesini talep etmenin izah› olamaz. At›l›m, “ulusal sorun ile
iliflkilenmeyi”, ulusal hareket ile iliflkilenme ile s›n›rl› kavramakta, ulusal
hareket ile iliflkilenmenin yolu olarak ise ulusal hareketin politik progra-
m›n› desteklemek “çözümünü” bulmaktad›r. Siyaset yapma ad›na ve
k›smi kazan›mlar pahas›na, ulusal devrimci hareketin tasfiyesine neden
olacak sürecin bir parças› olarak ifllev görecek olan “bar›fl›n” dillendiril-
mesi hangi siyaset aç›s›ndan gerçekçidir? Bu; ilkelerin ve devrimci siya-

setin kurban edilmesi, Kürt ulusal hareketinin alabora edilmesi anlam›-
na gelmez mi? ‹lkelerden kopuk bir siyaset mi tasavvur ediliyor? Bu ha-
tal›d›r, kabul edilemezdir.
Dostlar›m›z, slogan›n› atmak d›fl›nda niteli¤ini ve taraflar›n› ortaya koy-
maktan özenle kaç›nd›klar› “bar›fl”›n “ne için” ve “kiminle” oldu¤u sorula-
r›na muhatap olmufl ve belli ki bu duruma içerlemifller. Bahsettikleri ba-
r›fl›n niteli¤ini ve taraflar›n› ortaya koyacak temel sorular› cevaplamak
yerine bu yönlü tart›flmay› “politik cehaletle” itham ederek sorunu orta-
dan kald›rd›klar› kanaatindeler. Öyle ya; ‘görmezsen sorun yoktur’.
Kavramlar›n süreçleri nitelemekte zorland›¤› bir durumdan bahsediyoruz.
Dolay›s›yla “bar›fl” tek bafl›na bir fley ifade etmiyor. Bafl›na ekleyece¤imiz
“adil” ve “onurlu” gibi nitelemeler de durumu aç›klamaktan yeterince
uzak. Devletin “aç›l›m” olarak ifade etti¤i süreci PKK’nin “bar›fl” olarak ifa-
de etmesi asl›nda ayn› güzergâha girmifl bir tart›flmaya taraflar›n kendin-
ce verdi¤i isimlerden ibaret. Bu noktada taraflar›n süreci ne ile ifade etti-
¤inden ziyade bizim aç›m›zdan tart›flmal› olan sorunun oturtuldu¤u gü-
zergâht›r. Güzergâh bir yönelimi ve varaca¤› bir noktay› ifade ediyor. Bu
noktaya var›rken u¤rayaca¤› duraklar›n ne oldu¤u, ne ile ifade edilece¤i
tali tart›flmalard›r. Biz bu sürecin tasfiyeye yöneldi¤ini, devletin bu konu-
da ciddi hamlelerinin oldu¤unu ve ulusal hareketin özellikle 90’lar›n ikin-
ci yar›s›yla birlikte güzergâh›nda k›r›lmalar oldu¤unu ifade ediyoruz. Do-
lay›s›yla “bar›fl” söyleminin taktik aç›dan ne kadar do¤ru oldu¤u gibi bir
tart›flman›n de¤il, bu takti¤in hangi strateji etraf›nda flekillendi¤iyle ilgile-
niyoruz. Hâkim s›n›flarla yürütülecek bir pazarl›k ortam›nda y›llar›n biri-
ken de¤erlerinin kimi kültürel aç›l›m k›r›nt›lar›na heba edilmesi ve geri
dönüflü mümkün olmayacak kritik bir aflamadan bahsediyoruz.
Çok mümkündür ki devrimci savafl›n belli aflamalar›nda devrimin kitle ta-
ban›n› geniflletmek gibi bir taktik yönelimin parças› olarak ateflkes ve ba-
r›fl süreçleri olabilir. Tart›flt›¤›m›z fley bir araç olarak bunlar›n kullan›lma-
s› de¤ildir. Daha karmafl›k bir sürecin, emperyalizmin bölgesel planlar›n-
dan tutal›m da Türk hâkim s›n›flar›n›n bu planlar dâhilinde reorganize
edildi¤i karmafl›k bir sürecin temel meselelerinden biri olarak Kürt ulusal

sorununun bir “aç›l›ma” vesile edildi¤ini söyleyebiliriz. Hemen peflinden,
bu “tarihi f›rsat” ortam›nda PKK’nin kimi ulusal haklar konusunda f›rsat-
tan yararlanma çabas›n› da anlayabiliriz. Bunlar politika yapman›n gerek-
leri olarak taraflar› ilgilendirecek meselelerdir. Ancak komünistler ve dev-
rimciler aç›s›ndan sürecin yorumlanmas›n›n ne olaca¤›, ulusal hareketin
hangi aç›dan nereye kadar desteklenece¤i gibi kritik noktalar görmezden
gelinip, kendi rotas›na oturmufl bir tart›flman›n ayn› minvaldeki lafazan›
olunamaz. Komünistler, devrimciler süreci “savafl-bar›fl” ikileminde ele
alamaz. Savafl›n da bar›fl›n da kendi içerisinde tafl›d›¤› anlam soyut bir
kavramsallaflmayla de¤il, içerisinde bulunulan tarihsel-toplumsal koflul-
larla anlafl›labilir. Dolay›s›yla, tasfiyeci bir sürece giden yola döflenen par-
ke tafllar›n›n bir parças› olarak “bar›fl” ne kadar tart›flmal› olursa; hedefi
belirsizleflmifl, dostu düflman› kar›flt›rm›fl, içeri¤i yozlaflt›r›lm›fl bir “savafl”
da bir o kadar tart›flmal› olabilir.
Öcalan’›n aç›klamalar›, devam›nda Karay›lan’›n aç›klamalar›n›n yaratt›¤›
siyasal atmosferin silahl› mücadelenin kazan›mlar›n›n bundan sonra ken-
di deyimleriyle “siyasal alanda” yürütülmesi gerekti¤i fleklindeki yorumu,
bir taraftan silahl› mücadelenin siyasal bir mücadele biçimi olmad›¤› flek-
linde bir çarp›k anlay›fla tekabül etti¤i gibi, bugüne kadar ki kazan›mlar›n
silahl› mücadeleyle mümkün oldu¤u gerçe¤ini de gölgeliyor. Kürt ulusal
hareketinin “adil, onurlu bar›fl” talebi, “günümüz dünyas›nda hiçbir sorun
silahla çözülemez” tespitinden kalk›n›yor, Abdullah Öcalan, PKK ve DTP
bu tespiti “bar›fl sürecinin” itkilerinden biri olarak ›srarla vurguluyor. “Ba-
r›fl mücadelesi” gibi “silahl› mücadele de farkl› s›n›flar›n kullan›m›nda çok
farkl› niteliklere bürünür. Evet, At›l›m’›n da “tasfiyeci sald›rganl›k” olarak
ifade etti¤i sürece yan›t olarak, “demokratik bar›fl” söyleminin sald›rgan-
l›¤› “daha ilk aflamada etkisiz” k›ld›¤› söylemi, çok çabuk karar verilmifl,
fazlaca iyimser ve subjektif bir bak›fl aç›s›d›r.
Bar›fl›, flartlar› içinde ve ilkelerle bütünlük içinde savunmak do¤ru olur, di-
¤eri ne ad›na yap›l›rsa yap›ls›n, özellikle mevcut koflullarda tasfiyeci re-
formist esintiyi desteklemek-gelifltirmektir. Bu devrimci siyaset tarz› de-
¤ildir. Komünistler “ulusal bar›fl”tan ulusal sorunun köklü çözümünü an-
larlar, tüm uluslar için tam hak eflitli¤ini anlarlar, her türlü ulusal ayr›ca-
l›¤›n tümüyle ortadan kald›r›lmas›n› anlarlar. Ve bu anlamda ulusal bar›-
fl› ezen veya ezilen ulusun “burjuvazisi” sa¤layamaz. Bu anlamda sorun
At›l›m’›n bir çeflit bar›fltan söz etmesi de¤ildir, bar›fl slogan›n›n hangi ilke-
ler, hangi s›n›f›n ç›karlar› üzerinden yükseldi¤idir. Revaçta olan “bar›fl”›n
patentinin kime ait oldu¤udur mesele.
Lenin’in, ulusal sorunun çözümü noktas›nda uluslar›n kendi kaderini ta-
yin hakk›n› fiilen reddederek “özerklik” öneren Rosa Lüksemburg’un öne
sürdü¤ü görüfllere iliflkin de¤erlendirmeleri ö¤reticidir. Bu de¤erlendirme-
den k›sa bölümler aktarmakla yetinmek durumunday›z ancak Rus Mark-
sistleri ve özellikle Lenin ile Rosa Lüksemburg aras›ndaki bu tart›flman›n
bugünün tart›flmalar›na ›fl›k tutacak nitelikte oldu¤unu söyleyebiliriz.
Rus Marksistleri, ulusal sorunda temel ilke olarak “uluslar›n kendi kade-
rini tayin hakk›” ilkesini öne sürmekte ve proletaryan›n somuttaki tavr›-
n›n kendi ilkeleri ve s›n›f ç›karlar› temelinde, tarihsel-ekonomik koflullar
de¤erlendirilerek belirlenmesini savunmaktad›r. Rosa Lüksemburg’un, bu
yaklafl›m›n oldukça “soyut” oldu¤u ve “pratik” hiçbir de¤er tafl›mad›¤›
elefltirisine verdi¤i yan›tta Lenin flöyle diyor: “Do¤al olarak, bütün ulusal
hareketlerin bafllang›c›nda hegemonyay› elinde tutan burjuvazi (ezilen
ulusun burjuvazisi bn.), bütün ulusal özlemleri desteklemeyi pratik bir
eylem sayar. Fakat ulusal sorunda proletaryan›n politikas›n› (baflka so-
runlarda oldu¤u gibi) yaln›zca, belirli bir yönde destekler; fakat bu [prole-
taryan›n politikas›] burjuvazinin politikas›yla asla ba¤daflmaz. ‹flçi s›n›f›
(burjuvazinin tam olarak sa¤layamayaca¤› ve yaln›zca tam demokrasi ile
ulafl›labilecek olan) ulusal bar›fl› sa¤lamak ve s›n›f mücadelesine en uy-
gun ortam› yaratmak amac›yla, yaln›zca bu amaçla, burjuvaziyi destek-

ler. Onun için, burjuvazinin pratikçili¤ine karfl›t olarak proleterler, ulusal
sorunda kendi ilkelerini ileri sürerler; onlar, burjuvaziye yaln›zca koflullu
bir destek vermeyi kabul ederler. (…) Onun (proletaryan›n bn.) ‘pratik’ ol-
mas›n› istemek, burjuvazinin k›lavuzlu¤unda yürümek, oportünizme bat-
mak demektir.” Yani tek bafl›na ‘pratik’ olmak, o prati¤in niteli¤inden ba-
¤›ms›z bir anlam ve olumluluk tafl›maz. Komünistlerin ve devrimcilerin,
her meselede oldu¤u gibi Kürt ulusal sorununda da pratik bir politika yü-
rütmesinin gerekli oldu¤u do¤rudur. Ki her özne aç›s›ndan kendi gerçek-
li¤i içerisinde bir politik tutumdan bahsetmek gerekir. Uçlaflt›rarak söy-
lersek, hem teorik zeminde hem de kitle faaliyeti içerisinde, propagan-
da-ajitasyon zemininde Kürt ulusal sorunu yokmufl gibi davrananlar da-
hi meseleye iliflkin bir politika sahibidir. Komünistler aç›s›ndan Kürt ulu-
sal sorunu, bütün alanlarda, günlük çal›flmalar da dahil olmak üzere yü-
rütülen faaliyetin konusudur. At›l›m, Kürt ulusal hareketinin yönelimine
eklemlenmemifl olan, onunla çeliflen bir politik faaliyeti, politika olarak
görmemektedir, pratik olarak anlams›z bulmaktad›r. Tekrar Lenin’e dö-
nelim: “Ezilen ulusun burjuvazisi, ‘pratik karakterdeki’ istemleri ad›na,
proletaryay› kendi özlemlerini koflulsuz olarak desteklemeye ça¤›racak-
t›r. Bütün uluslar›n ayr›lma hakk› konusunda evet demekten ziyade, bel-
li bir ulusun ayr›lmas›na ‘evet’ demek en pratik usuldür.” At›l›m da ilke-
leri bir yana b›rakarak Kürt ulusal hareketinin politikas›n› desteklemeyi
en pratik yol olarak görmektedir, komünistlerin ve devrimcilerin bu fle-
kilde “görevlerini” yerine getirece¤ini iddia etmektedir.
S›n›f mücadelesinin ve Türkiye-Kuzey Kürdistan devriminin yolu, hedefle-
ri, dostlar› ve düflmanlar› gibi temel konularda oldu¤u gibi Kürt ulusal so-
runu ve bunun çözümü noktas›nda da esas›nda At›l›m çizgisiyle ayr›flt›¤›-
m›z aç›kça bilinmektedir. Dolay›s›yla dostlar›m›z bizden ayn› tutumu
beklememelidirler. Maoistlerin dalgaland›raca¤› bayrak hiçbir ulusal bay-
rak olamaz, ancak uluslararas› proletaryan›n ba¤›ms›z bayra¤› olacakt›r.
Dostlar›m›z bundan kaynakl› bizi ‘ilkelere sar›lmakla, politik cehaletlikle’
elefltirecekse, bu dostlar›m›z›n tasarrufudur.

8 4-16 A¤ustos 2009 PERSPEKT‹F

Siyasetsizli¤in kendisi de bir siyasettir ama ilkeli devrimci bir siyaset de¤ildir

‹çerisinden geçti¤imiz yeniden yap›land›rma süreci flüphesiz ki yak›n zaman›n projesi de¤il. Bu sürecin ön haz›rl›klar›n› AKP hükümeti öncesinde görmek mümkün. Emperyalistlerin kumandas›nda yürütülecek bu ve benzeri kapsaml›
süreçlerin ön aflamas› olarak ‘olmazsa olmaz’ olan halk›n silahs›zland›r›lmas›d›r. 19 Aral›k katliam› ve F Tipi sald›r›s›, komünist ve devrimci saflar› hedefleyen tasfiye sald›r›s›n›n en önemli halkalar›ndan biriydi. Amaç fiziki imhadan ön-
ce ideolojik olarak komünist ve devrimci iradeyi teslim alabilmekti. Dönemin baflbakan› Bülent Ecevit’in hapishanelerdeki komünist ve devrimci iradeden bahsederken ‘hapishaneler sorununu çözmeden’ hiçbir fleyi baflaramayacakla-
r›n› söylemesi bofluna de¤ildi. 19 Aral›k sonras›nda da komünist ve devrimci hareket merkezi sald›r›lara hedef oldu. Bir taraftan gelifltirilen tasfiye sürecinde, çizilen s›n›rlar›n d›fl›na ç›k›lmamas› kofluluyla en ›l›ml› olan›ndan en radikal-
militan olan›na dek tüm ‘muhalif’ hareketlerin önü aç›l›rken öte yandan bu s›n›rlar› iradi olarak reddederek devrimci savafl› gelifltirme yolunda geliflme emareleri gösteren komünistler ve devrimciler ciddi imha sald›r›lar›yla yüz yüze
geldiler. Liberal kesimin sözcülü¤ünde zaman zaman kampanya derecesine varan, devrimci ve komünist program ve duruflu darbeleyerek ehlilefltirmeyi hedefleyen ideolojik sald›r›lar düzenlendi, düzenleniyor. Söylenen flu: ‘Ad›na il-
ke dedi¤iniz dogmatik flablonlardan vazgeçin, reel politikaya, ça¤dafl dünyaya ayak uydurun. Emperyalizm düflmanl›¤›ndan, ABD karfl›tl›¤›ndan vazgeçin, ABD’nin ve uluslararas› sistemin ebedi tahakkümünü kabul edin. Emperyalizmin
ve emperyalistlerin bizler için yapt›¤› planlar›n önünde engel olma huyunuzdan vazgeçin, uyum sa¤lay›n, nasiplenin.’ Bu ‘nasiplenme ça¤r›s›n›n’ reformist, revizyonist kesimlerde karfl›l›ks›z kald›¤›n› söyleyemeyiz, yeni organizasyonun
ihtiyaç duydu¤u tipte kadrolar parça parça yerlerini al›yorlar. Ufuk Uras’›n, emperyalizm flakflakç›s› Hüseyin Ergün önderli¤indeki faflist SHP ile kol kola yürüyüflü bu kesim için iyi bir örnek teflkil ediyor. Peki devrimci saflar bu kapsam-
l› ve uzun zamana yay›lan ideolojik sald›r›dan yara almadan kurtuldu diyebilir miyiz? Tabi ki hay›r… Bu durum kendisini en aç›k biçimde, temel meselelerde dayat›lan zeminin d›fl›na ç›kamama, ba¤›ms›z iradesini koruyamama ve es-
tirilen rüzgâra karfl› koymak yerine ‘reel politika’ örnekleri sunarak pragmatistçe süreçten “kazan›mla” ç›kma tavr› ile kendisini gösteriyor. Bu durum flüphesiz ki yukar›da bahsetti¤imiz ‘nasiplenme’ çizgisinden farkl› bir niteli¤e sahip-
tir. Ancak ayn› özden beslendi¤i dolay›s›yla bu iki tutumun aras›nda ‘akrabal›k’ ba¤› oldu¤u görülmelidir. Bu siyasal çizgide bir k›r›lmad›r ve rotas› bellidir. Reel politika, günün gerçekli¤ine uygun taktikler üretme ad›na savunulan za-
aflar alt edilmez ise var›lacak yer reformizm liman›d›r. Komünist ve devrimci hareket bu yeniden yap›lanma sürecinin ideolojik sald›r›lar›n› do¤ru analiz etmeli ve siyasal zaaflar›na yönelmelidir.

Hâkim s›n›flar›n ideolojik sald›r›lar›n› do¤ru analiz edelim

At›l›m hakl› ve do¤ru olarak Kürt ulusal so-
rununa iliflkin “çözüm” tart›flmalar› ekse-
ninde liberal, tasfiyeci kuflatmaya dikkat
çekmektedir. Ancak söylemek durumun-
day›z ki pratik politika bak›m›ndan bunlar-
la aras›na net bir s›n›r çekemeyerek genel
çizgisinden kaynakl› tam bir ayr›flma yafla-
yamamaktad›r. At›l›m, ‘bar›fl eli havada
kalmas›n’ diyerek adres olarak kendince
‘Türk iflçi ve emekçilerini’ gösterse de bu
ele al›fl, sorunu yanl›fl tespit eden ve çözü-
mü de yanl›fl adreste arayan siyaset yap›fl
tarz›d›r.
Türk ve Kürt iflçi-köylü ve emekçilerinin
birlik ve dayan›flmas›n›n s›n›fsal bir zemini
yokmuflças›na “bar›fl” sürecinin taktik bir
politikas›na vesile edilerek “bar›fl eli hava-
da kalmas›n” fleklinde ele al›nmas› s›¤ bir
bak›fl aç›s›d›r. “Savafl” an›nda da var olan
bir birliktelik zeminini ateflkes sürecinde
dile getirmek, asl›nda devletin sorunu bir
Türk-Kürt çat›flmas› fleklinde ele al›fl man-
talitesiyle paralellik tafl›yor. Hay›r arkadafl-
lar. Hepimiz çok iyi biliyoruz ki bu savafl
Türk iflçi ve emekçilerine karfl› yap›lma-
m›flt›, Türk hakim s›n›flar›na karfl›, onun
devlet ayg›t›na ve bu ayg›t›n her türlü kol-
luk kuvvetine karfl› yap›lm›flt›r. Kime karfl›
savafl›yorsan bar›fl› da onunla yapars›n. ‹fli
bir ç›rp›da Türk iflçi ve emekçilerine “bar›fl
eli uzatmaya” indirgeyerek, meseleyi alg›-
land›¤› (alg›lanmak istendi¤i) biçime indir-
geyemeyiz. Bar›fl›n kiminle yap›laca¤› mu¤-
lâklaflt›r›ld›¤› gibi, savafl›n da kiminle yap›l-
d›¤›n› mu¤lâklaflt›ran bu bak›fl aç›s› e¤er
politik bilgelik ise biz “politik cehalet”e
mahkûm olmaya çok daha fazla raz›y›z. Si-
yasal iktidar›n ve onun bütün ideolojik ay-
g›tlar›n›n bugüne kadar meseleyi ele al›r-
ken halk saflar›nda düflmanl›k tohumlar›
ekecek flekilde ele ald›¤› ve çeflitli linç ayin-
lerini alk›fllamaktan zevk ald›¤›n› herkes
çok iyi biliyor. Bu çarp›t›lm›fl alg›ya karfl›
mücadele etmek farkl› bir fleydir ve dö-
nemsel bir politika de¤il bütün bir sürecin
özgüllü¤üdür. Ancak; “demokratik bar›fl”
politikas›n›n bir parças› olarak uzat›lan eli
tutacak muhatap aramak farkl› bir fleydir.
Bir kez daha belirtmek gerekir ki tart›flma-
m›z gereken Kürt ulusal hareketinin prog-
ram› ve yöneliminden önce komünist ve
devrimci öznelerin program ve yönelimi-
dir. PKK bugün, kültürel haklar, Kürtçe’nin
geliflimi önündeki engellerin kald›r›lmas›,
yeni bir anayasal vatandafll›k tan›m› ve ye-
rel yönetimlerin güçlendirilmesi üzerinden
tarif edilebilecek fiili bir özerklik karfl›l›¤›n-
da silahl› mücadeleye son vererek uzlafla-
bilece¤ini ifade ediyor. Bu tabî ki ulusal so-
runun çözümü de¤ildir, geri düzeyde bir
talepler dizisidir. Ancak PKK güçlü ve onlar-
ca y›ll›k mücadele deneyimine sahip bir
ulus hareketidir. Kürt milli burjuvazisi hiç-
bir zaman kendi pazar›na sahip olma yani
kendi devletini kurma e¤ilimini kaybetme-
yecektir. Ulusal hareket kendi karakterine
uygun olarak “reel politik” duruma ba¤l›
olarak ezen ulusun hâkim s›n›flar› ile uzla-
flabilece¤i gibi süreç orta vadede beklene-
nin aksine mücadelenin yeniden k›z›flt›¤›
bir rotaya da oturabilir. Bu emperyalizmin
ve bölgenin koflullar› ile yak›ndan ilintilidir.
Kürt ulusal hareketi ve burjuvazisi kendi
program›n› yaflama geçirmektedir, her ko-
flulda ulusal mücadele demokratik muhte-
vaya sahiptir. Bu demokratik muhteva her
koflulda desteklenmelidir. Ancak destekle-
necek olan›n bir bütün olarak Kürt ulusal
hareketi de¤il yaln›zca bu demokratik
muhteva oldu¤u unutulmamal›d›r. Komü-
nistlerin ve devrimcilerin görevi ideolojik
mücadeleye ara vermeden, kendi politik
programlar› ekseninde kitlelere gitmek ve
onlara s›n›f bilinci tafl›mak, gerçek anlamda
çözümü ve bar›fl› sa¤layacak olan devrim
program›n› anlatmak ve yaflamsallaflt›r-
mak, kendi s›n›f ç›karlar›n› merkeze koyan
pratiklere yüklenmek olmal›d›r. Her ne fle-
kilde olursa olsun ulusal sorunda bir uzlafl-
ma yakaland›¤›nda s›n›f hareketleri önün-
deki engellerin kendili¤inden kalkaca¤›n›,
kitlelerin dizginlerinden boflanaca¤›n› ve s›-
n›f propagandas›na aç›k hale gelece¤ini sa-
nanlar yan›l›yor. Ulusal sorunun, uluslara
tam hak eflitli¤i ve UKKTH çerçevesinde
köklü çözümü d›fl›nda hiçbir durum ulusal
sorunu ortadan kald›rmayacakt›r. Aksi
beklentiler devrimci programa olan inanç-
s›zl›ktan baflka bir anlam ifade etmez.

Kavram kargaflas› ve
“üste ç›kma” refleksi

94-16 A¤ustos 2009GÜNCEL

Haber Merkezi- Üniversite harçlar›na yap›lan yüzde 500’lük
zamma karfl› ö¤rencilerin ve demokratik kurumlar›n
tepkileri sürüyor. “Har(a)çlara de¤il emekçiye zam diyen
ö¤renciler ülkenin birçok yerinde bas›n aç›klamalar›,
imza kampanyalar› gibi eylemlerle seslerini yükselti-
yorlar. Harç soygununa karfl› tekli olan ve hem zamla-
r›n geri çekilmesini hem de harçlar›n kald›r›lmas›n› iste-
yen ö¤renciler ve demokratik kurumlar, f›rsat eflitli¤i
için e¤itimin paras›z olmas› gerekirken son yap›lan harç
zamlar›n›n orta ve dar gelirli ailelerin çocuklar›n›n yük-
sek ö¤renim haklar›n› ellerinden al›nmas› anlam›na gel-
di¤ini belirtiyorlar. Yap›lan eylemlerde paras› olmaya-
n›n e¤itim gibi kamu hizmetlerinden yararlanamad›¤›
ve üniversitelerin kar amaçl› flirketlere dönüfltürülerek
buralar›n ticarethaneye çevrildi¤i, ayr›ca özellefltirme-
lerle birlikte ö¤rencilerin müflterilere dönüfltürüldü¤ü
vurguland›.

YÖK baflkan› Özcan paral› e¤itimi savunuyor
Zamlar›n bu kadar yüksek olmas›n›n YÖK baflkan› Yusuf
Ziya Özcan’›n paral› e¤itimi savunmas›ndan kaynakl› ol-
du¤unu belirten ö¤renciler, kira, ulafl›m, yemek ve kitap
gibi e¤itimin gerekli masraflar›n›n alt›nda ö¤rencilerin
ezildiklerine ve bu masraflar›n do¤rudan muhatab› olan
ailelerin ise harçlara verecek paralar› olmad›¤›na dikkat
çektiler. Tepkisini dile getiren ö¤rencilerin talepleri ise
flöyle:
� E¤itimi paral›laflt›ran bütün uygulamalar derhal kald›-
r›lmal›
� Tüm ö¤renciler için ücretsiz ve insana yak›flan yurt-
lar yap›lmal›
� Yaz okulu soygunu sona erdirilmeli
� Ö¤rencilere ücretsiz yemek verilmeli, özellefltirilen
yemekhaneler derhal üniversitelere devredilmeli.
� Ö¤renim ve harç kredisi borçlar› silinmeli, ücretsiz
ulafl›m sa¤lanmal›.
Geleceklerine dair büyük kayg›lar yaflad›klar›n› dile ge-
tiren ö¤renciler, diplomal› iflsiz olmakla burun buruna
kald›klar›n›, te¤et geçildi denilen ekonomik krizin ö¤re-
nim hayatlar›n› etkiledi¤ini, devlet çal›flanlar›n›n ücret-
leri için % 3.5-5 zam yap›l›rken YÖK’ün onlar için öner-
di¤i %500’e varan harç zamlar›n›n kabul edilemez oldu-
¤unu belirttiler.

‘Bütün emekçi çocuklar›n›n harçlar› ödensin’
“Harc›n› ödeyemeyecek olan yan›ma gelsin, ben öde-
rim” diyen YÖK baflkan›na da seslenen ö¤renciler, ülke-
deki bütün emekçi çocuklar›n›n harçlar›n›n ödenmesini,
YÖK’ün yapt›¤› %8’den %500 varan fahifl zam oranlar›-
n›n üstüne üniversite yönetimlerinin inisiyatiflerine b›-
rak›lan %20 art›r›m hakk›n›n kabul edilemez oldu¤unu
ve harç zamlar› geri al›nana kadar mücadelelerini sür-
düreceklerini ifade ettiler.

Har(a)ç zamlar›na
tepkiler sürüyor

‹ZM‹R- Yaklafl›k 3 ayd›r süren, Kent
A.fi. iflçilerinin direniflini k›rmak için 3
A¤ustos’ta 600 civar›nda çevik kuv-
vet polisi iflçilere sald›rd›. fiantiyeleri-
ni tafleron firmaya karfl› savunan iflçi-
lerle polis aras›nda çat›flma ç›kt›. Ça-
t›flmada yaralanan 4 iflçi hastaneye
kald›r›ld›. Çat›flman›n ard›ndan baz›
iflçiler Karfl›yaka Belediyesi’nin önü-
ne gitti. ‹flçiler hem belediye binas›
önünde hem de Örnekköy fiantiyesi
önünde direnifle devam ettiler.
Kent A.fi. iflçileri D‹SK/Genel-‹fl Sendi-

kas›’nda yapt›klar› aç›klama ile yap›-
lan sald›r›y› protesto ettiler. Sendika
binas›na gelen iflçilerin vücutlar›n›n
birçok yerinde darp izleri, morluklar
ve k›r›klar oldu¤u görüldü. Sald›r›n›n
kapsaml› bir flekilde yap›ld›¤›n› ifade
eden iflçiler, polisin sanki savafla gi-
der gibi, üzerlerine hiçbir uyar›da bu-
lunmadan sald›rd›¤›n› belirtti. Beledi-
ye’ye ait olan araçlar› baflka beledi-
yelere hibe etmek için buradan ç›-
karmaya çal›flt›klar›n› söyleyen sen-
dikac›lar ise, "Belediye ekonomik

krizden etkilendi¤ini söylüyor, iflçileri
ifllerinden ç›kar›yor ancak kamu ma-
l› olan bu araçlar› baflka belediyelere
hibe etmek istiyor. Bu nas›l bir anla-
y›flt›r. Resmen komu mal›n› peflkefl
çekiyorlar. Biz dün orada ayn› za-
manda kamu mal›n›, yani halk›n ma-
l›n› savunduk” dedi.

Direnifli sürdürece¤iz
Konuflman›n devam›nda ise yap›lan
sald›r›n›n teflhirini yapacaklar›n› bildi-
ren sendika temsilcileri, di¤er sendi-

ka ve demokratik kitle örgütlerinden
de destek beklediklerini, direnifli so-
nuç al›n›ncaya kadar süreceklerini
vurgulad›lar.

Daha önce de sald›rm›fllard›
Çevik kuvvet polisi 22 Haziran’da da
kamyon ç›kartma gerekçesiyle iflçile-
re sald›rm›flt›. Karfl›yaka Belediye Bafl-
kan› Cevat Durak, 28 Haziran’da bir
aç›klama yaparak, “‹flçiler üzerilerine
boya sürüyor, burunlar› bile kanama-
d›” diyerek bundan sonra fliddet uy-

gulayaca¤›n› belirtmifl ve belediyenin
çeflitli masraflar›n›n iflçilerin direniflin-
den dolay› oldu¤unu söylemiflti.
Direnifli k›rmak için iflçileri ikna et-
meye çal›flan ve Belediye’nin taraf›n-
da olan Belediye-‹fl Sendikas›'n›n tu-
tumunda bir de¤ifliklilik olmad›. 15
Temmuz günü Kent A.fi. iflçileri, ziya-
retlerine gelen Türk-‹fl’e ba¤l› Beledi-
ye-‹fl Sendikas› Karfl›yaka Bölgesi
Baflkan› Cemal Küpeli’yi yumurta
ya¤muruna tutmufltu.

Direniflteki Kent
A.fi. iflçisine
polis sald›rd›!

Din ve siyasetin birleflti¤i bir oluflumun üyesi imaj›n›
yans›tan özenle yetifltirilmifl b›y›klar›n sahibi AKP’li
Adalet Bakan›’n›n geçti¤imiz günlerde bas›n ordusu
aras›ndan geçip kat›ld›¤› Hakimler ve Savc›lar Yüksek
Kurulu toplant›s›, Ergenekon ile birlefltirilerek tart›fl›l-
maya devam ediyor. Kurulun üyelerinden Ali Suat Er-
tosun üzerinden daha farkl› bir mecraya (Özdemir Sa-
banc› olay›) tafl›r›lan tart›flma, esas olarak, t›pk› YÖK’te
oldu¤u gibi, bir kadrolaflman›n sanc›lar› imaj›n› daha
çok yans›t›yor. AKP’nin ikinci defa hükümet olmas› ve
böylece yepyeni bir emperyalist kontrollü reorganizas-
yon sürecinin hayata geçirilifli, devletin yarg› kurumu-
nun sürece uydurulmas› çabalar› ile gündem olmay›
sürdürüyor. Yarat›lan tart›flmalar, kitlelerde kamplafl-
malar yarat›yor izlenimi veriyorsa da, esas›nda çat›flma
devlet bürokrasisi içerisinde s›n›rl› kal›yor.

Yönetim biçimi olarak halk kitlelerinden kopuk olan
Türk devletinin, bürokratik yap›lanmas›nda, emperya-
lizmin istekleri do¤rultusunda bafllatt›¤› reorganizas-
yon süreci, daha çok AKP hükümetinin kadrolaflma tar-
t›flmalar› ile gündem oluyor. Esas›n gölgelendi¤i bu tar-
t›flmalara, bu kez de Hakimler ve Savc›lar Yüksek Ku-
rulu ile AKP hükümeti aras›nda bafllayan tart›flma ek-
lendi. Bir taraf ‘yarg›y› yarg›ya b›rak›n’ derken, reorga-
nizasyon sürecinin uygulay›c›s› olan hükümet ise, ‘ol-
maz öyle fley’ diyor ve yarg›n›n mevcut yap›s›n›n daha
kontrollü hale getirilece¤ini kararl› flekilde aç›kl›yor.
Bu esas gündemi flimdilik bir kenara b›rakal›m ve as-
l›nda esas› gölgelemek, hatta esas›n uygulanabilme
zeminini kuvvetlendirmek için yap›lan tart›flmalara bir
bak›fl atal›m. Hakimler ve savc›lar›n atamas›n›n yap›la-
ca¤› HSYK toplant›s›ndan k›sa bir süre önce kopart›lan

yaygara, Ergenekon soruflturmas›n› yürüten savc›lar›n
yerlerinin de¤ifltirilece¤i fleklindeydi ve yaygaray› daha
da güçlendiren flöyle bir aç›klama daha yap›ld›; PKK'ye
ba¤l› bir yap›lanma olan KCK soruflturmas›n› yürüten
savc›lar›n da yerleri de¤ifltirilecekti. Bu savc› de¤ifliklik-
lerinin ise, yarg›lamalar›n seyrini de¤ifltirmek, engelle-
mek amac›yla oldu¤u ifade ediliyordu.
Yarg› bürokrasisi içerisinde Ergenekon soruflturmas›n-
dan rahats›z olanlar›n bulundu¤u ve soruflturmay› en-
gellemeye çal›flt›klar› biliniyor. Bunun için Ergenekon
soruflturmas›n› yürüten savc›lar hakk›nda soruflturma
aç›lmas› talebiyle birçok baflvuru da yap›lm›fl durum-
da, ancak HSYK'ya Adalet Bakan› üzerinden dahil olan
AKP, bunu engelliyor, savc›lar› koruyor.
HSYK'y› daha önce fiemdinli olay›nda da tart›flmalara
konu olur bir flekilde hat›rl›yoruz. Dönemin Kara Kuv-
vetleri Komutan› olan eski Genel Kurmay Baflkan› Ya-
flar Büyükan›t'›n ismini fiemdinli iddianamesinde geçi-
ren Van Cumhuriyet Savc›s› Ferhat Sar›kaya'ya, oluflan
gerilimli ortam sonucunda, Adalet Bakanl›¤› yaln›zca
'ihtar'da bulunmakla yetinirken, HSYK ise, Sar›kaya'y›
meslekten ihraç etmiflti.
HSYK ile AKP hükümeti aras›ndaki gerilimli süreç, Erge-
nekon ve KCK soruflturmalar›na bakan savc›lar›n yerle-
rinin de¤ifltirilece¤i beklentisi nedeniyle oluflmufltu,
ancak bir uzlaflmaya iflaret edercesine, HSYK toplant›-
s›n›n ard›ndan savc›lar görevlerinin bafl›nda kald›lar.
Geçti¤imiz y›ldan bu yana, HSYK'y› kilitlemek, karar al-
mas›n› engellemek amac›yla hakim ve savc›lar›n ata-
malar›n›n yap›laca¤› toplant›lara kat›lmayan AKP'li
Adalet Bakan›, bu kez toplant› öncesinde oluflan krizin
ard›ndan toplant›ya kat›ld›. Sonuç ise, krizin yükselten
beklentilerin tersine geliflti.
HSYK toplant›s› bir uzlaflma görüntüsüyle ile sona erdi,
ancak tart›flmalar s›ras›nda sarfedilen, 'yarg›y› yarg›ya
b›rak' ve 'olmaz öyle fley' sözleriyle karikatürize olan
esas gündem, emperyalizmin kontrolündeki reorgani-
zasyon sürecinin uygulay›c›s› AKP'nin gündemindeki
yerini koruyor. Askeri yarg›n›n özerkli¤inin ortadan
kald›r›larak, askerlerin de sivil yarg›ya tabi olmas›n›n
tart›fl›ld›¤› bugünlerde, asl›nda uzun süredir AB'ye üye-
lik sürecinde de ele al›nan konulardan birisi olan yarg›
reformu daha çok gündeme gelece¤e benziyor. Bun-
dan önce AKP'ye kapatma davas› aç›lmas› için Anaya-
sa Mahkemesi'ne yap›lan baflvuru ve bunun do¤urdu-
¤u kriz s›ras›nda da yarg› reformunun bir an önce ha-
yata geçirilmesi düflünceleri s›kça dillendirilmiflti. Bu
konu, AB üyelik süreci kriterleri aras›nda da yer al›yor.

HSYK tart›flmas› yarg› ‘reformu’na iflaret ediyor

YÖK'ün katsay› uygulamas›n› kald›rma

karar›n› E¤itim-‹fl Sendikas› yarg›ya tafl›-

yor. E¤itim-‹fl Sendikas›, söz konusu yö-

netmelik de¤iflikli¤inin yay›nlanmas›n›n

ard›ndan Dan›fltay’a baflvuracak.

E¤itim-‹fl Genel Baflkan› Yüksel Ad›belli

yapt›¤› aç›klamada, karar nedeniyle ge-

nel liselerin yan› s›ra Anadolu Ö¤ret-

men Liseleri'nin büyük puan kayb›na

u¤rayaca¤›n› ifade etti. Ad›belli, katsay›

uygulamas›n›n kald›r›lmas› genel lisele-

ri bitirecek nitelikte oldu¤unu ifade

ederek, Anadolu Ö¤retmen Liselerinin

de büyük zarara u¤rayacaklar›n› belitti.

Ad›belli, bu uygulama herkesin ‹mam

Hatip Liselerine yönlendirilmesinde

arac›l›k edecek bir karar oldu¤unu söy-

ledi. Ayr›ca, yönetmelik de¤iflikli¤inin

yürürlülü¤e girmesinin ard›ndan Dan›fl-

tay'a baflvuracaklar›n› belirten Ad›belli,

davan›n sendika ya da bir veli ad›na

aç›lmas›n› planlad›klar›n› söyledi.

YÖK’ün katsay› karar›
mahkemedeBakandan do¤an›n talan› için özel izin

Uflak Eflme’deki Tüprag’a ait K›fllada¤ Alt›n Madeni, hakk›nda aç›-

lan davalar nedeniyle y›llard›r gündemden düflmezken, ‘siyanür

y›¤›n liçi’ yöntemiyle alt›n üretimi ‘bakanl›k izniyle’ sürüyor. Tüp-

rag aleyhine aç›lan davalarda Ege Çevre ve Kültür Platformu ile

Türkiye Mimar Mühendis Odalar› Birli¤i Çevre, Jeoloji, Metalurji ve

Kimya Mühendisleri Odalar› ve onlarca çevreci taraf. Bu davala-

r›n avukatlar›ndan Arif Ali Cang›, “K›fllada¤ Alt›n Madeni ÇED izni

hakk›nda Dan›fltay’›n yürütmeyi durdurma karar›na karfl›n, veri-

len kanunsuz emirlerle hukuka ayk›r› biçimde çal›fl›yor. Buna

dur diyecek kimse yok mu?” dedi. Tüprag yönetimi ise kanun-

suz ifl yapmad›klar›n› savundu.

Tüprag, K›fllada¤ Alt›n Madeni için 27 Haziran 2003’te Çevre ve

Orman Bakanl›¤›’ndan Çevresel Etki De¤erlendirme (ÇED) raporu

olumlu yan›t ald›. Ancak siyanür yönteminin çevreye son dere-

ce zararl› oldu¤unu savunan çevreciler taraf›ndan K›fllada¤ Alt›n

Madeni’nin ÇED olumlu karar› hakk›nda dava aç›ld›. Manisa ‹da-

re Mahkemesi bu davay› reddetti. Ancak Dan›fltay 6. Dairesi, 9

Temmuz 2007’de Manisa ‹dare Mahkemesi karar›n› bozarak, ÇED

olumlu karar›n›n yürütmesini durdurdu. Gerekçe, “Anayasa’n›n

17. maddesinde yer alan ‘Sa¤l›kl› bir çevrede yaflama hakk›”yd›.

Bu arada maden kapan›rken Dan›fltay’›n esas karar› da 6 fiubat

2008’de aç›kland›. Dan›fltay, “Siyanür liçi yönteminin çevre ve in-

san sa¤l›¤›, toprak, su, hava, flora ve faunaya olan tüm etkileri-

nin ÇED raporu ile birlikte incelenerek aç›kl›¤a kavuflturulmas›

gerekmektedir” dedi.

Valili¤e ‘özel izin’ emri

Karar›n ard›ndan yeni bir ÇED raporu için çal›flma bafllat›lmaz-

ken, madeni alt› ay boyunca kapal› kalan firman›n giriflimiyle ifle

‘Ankara’ kar›flt›. Çevre ve Orman Bakanl›¤›, Uflak Valili¤i’ne gön-

derdi¤i yaz›da Tüprag’›n faaliyetlerine devam edebilmesi için

özel emir verdi. Uflak Valili¤i, bu talimata uyarak madeni ifllet-

meye açt›. Hukuki süreç henüz bitmedi ancak bakanl›ktan al›-

nan izne istinaden ‹l Özel ‹daresi’nce verilen ‘yeni ruhsat’la ma-

den faaliyetine devam ediyor.

Bakanl›¤› yaz›s› ‘kanunsuz emir’

“Dan›fltay karar›yla maden kapat›ld›. Dan›fltay’›n bozma karar›,
kendi verdi¤i yürütmeyi durdurma karar›n› kald›ran de¤il, aksi-

ne perçinleyen bir karard›r. Bozma karar›ndan sonra hukuka

ayk›r› bir flekilde Bakanl›k taraf›ndan Uflak Valili¤i’ne emir veri-

lerek madenin aç›lmas› sa¤land›. fiu anda hukuken madenin ça-

l›flmas› için gerekli olan ÇED izninin yürütmesi durdurulmufl du-

rumda. Yani ortada geçerli bir ÇED yok. Buna ra¤men Bakanl›k

izin verdi. fiu anda hukuki süreç tamamlanmad› ancak maden

faaliyetlerine devam ediyor. Buna art›k birilerinin dur demesi

gerekiyor.”

Avukat Cang›, Çevre ve Orman Bakanl›¤›’n›n verdi¤i izin konu-

sunda da ‹dare Mahkemesi’ne dava açt›klar›n› hat›rlatt›:

“‹dare Mahkemesi, Bakanl›¤›n talimat› hakk›nda ‘kesin ve icra-

i nitelikte olmad›¤›’ndan davan›n reddine karar verdi. Mahkeme

karar›n›n anlam›; ortada uyulmas› gereken bir emir yok, dolay›-

s›yla ortada dava konusu yap›lacak bir ifllem de yok. Bir anlam-

da bizim ‘kanunsuz emir’ nitelememize mahkeme de kat›ld›. Bu

durumda Uflak Valili¤i Bakanl›¤›n emrini dinlememeliydi. Valilik

ise ‘Bakanl›k emir verdi¤i için izin verdik’ savunmas›n› yap›yor.

Yani ortada mahkemece de kabul edilen uyulmamas› gereken

bir emir var, bu emire dayan›larak verilen izinle maden çal›flt›r›-

l›yor. Tam bir hukuksuzluk söz konusu.”

Türk devletinin ezilen ulus ve az›nl›klar›n inkar›, ›rç›-flöven, imha-asi-
milasyon ve soyk›r›mla yürütülmüfl geleneksel stratejik politikas› de-
rin bir ç›kmaz içindedir. Egemenlerin flimdiki “Kürt sorunu ve aç›l›m”
söylemleri, sürdürülmesinde zorland›klar› ve 29 Kürt isyan›n› kanla
bast›rma vahfletinde yine de “rahat yüzü” göremedikleri, göremeye-
cekleri bir gerçeklik ortam›nda, dünyan›n koflullar›n›n ve uygulanan
emperyalist politikalar›n da yönlendirmesi ile egemenler aç›s›ndan
da mecburi bir ç›k›fl arama durumudur.

fiüphesiz, Kürt ulusunun meflru-kahramanca direnifli karfl›s›nda zor-
lanan Türk devletinin emperyalizm inisiyatifinde, karfl›-devrimci ege-
menlik sisteminin baz› sivriliklerini “yeni”den dizayn etme durumu
sözkonusudur. Yani söylendi¤i gibi bir “demokratik olgunluk” de¤il,
ç›kmaza, devletin özüne helal getirmeden, esasta egemenler lehine
bir aç›l›m sa¤lama çabas›d›r. Bu noktada, ordu-hükümet-muhalefet
buluflmas›n›, “anayasal ve muhafazakar demokratik bir ç›k›fl” olarak
gören ciddi temelde yanl›fl yönelim vard›r.

Öcalan, kendilerini de “radikal demokratlar” olarak adland›rd›¤› de-
¤erlendirmesiyle, bu yönelimle birleflme arzusunu teyid etmifltir. Bu-
rada konuflan Kürt emekçilerinin de¤il, ulusal eflitsizlikleri aflma ira-
desi de¤il, sermaye dünyas›n›n s›n›rlar›n› köklü aflmas› imkans›z,
pragmatist bir çizginin, burjuvazinin pratik ç›karlar›n› temelde zede-
lemeyecek uzlaflma ça¤r›s›d›r. Cumhurbaflkan›’n›, “Tarihi f›rsat var”
diye konuflturan nedir? Bilindi¤i gibi, ABD’nin askeri iflgalle Irak ve Af-
ganistan’da egemenlik için (dünya egemenli¤inin bir parças› olarak)
sürdürdü¤ü savafl, çözüm olamam›flt›r. Dünya ve bölge egemenli¤i
stratejisi de¤iflmemifl, mevcut koflullarda, politik baz› de¤iflimler zo-
runlu hale gelmifltir. Elbette tümden de¤il, ama önemli bir askeri gü-
cün Irak’tan çekilmesi planlanmaktad›r. Bunun neticesinde, Irak’ta
Amerika ve müttefiklerinin stratejik egemenlik ihtiyac›nda ortaya ç›-
kacak boflluklar›n doldurulmas› ihtiyac›, TC’nin zaptiye olarak “öne-
mi”ni art›rmaktad›r. Ve yine bu durum, Barzani-Talabani önderli¤ini,
TC ile birlikteli¤e daha çok mecbur b›rakmaktad›r. Bu ve di¤er faktör-

ler realitesi, realist-pozitivist yönelimleri, otomatikmen çekmektedir.
‹deolojik olarak ortak, pratik pragmatik zekalar böyle bir iklimde, ar-
t›k herfley “eskide kald›” diyerek, buluflabilmektedirler. Hayret edile-
cek bir yan da yok. Sistem d›fl›na ç›kmayan, bafltan pazarl›klar amaç-
l›, konjonktürel silahl› çat›flmalar›n, buna evrildiklerine çokça tan›k ol-
duk, olaca¤›z.

Bugün, hükümetin “Kürt aç›l›m›” dedi¤i paket, hiç de “yeni” de¤ildir.
fiimdi, devreye sokulmaya çal›fl›lmas›, “Kürtlere flevkat, çözüm”
amaçl› de¤il, düzeni kurtarma ihtiyac›ndand›r. Egemenlerin baz› ta-
vizler vermeye mecbur kalmalar›, bu gerçe¤i de¤ifltirmez.

Di¤er 28 Kürt isyan› gibi, PKK de, Kürt ulusal sorununun ortaya ç›kar-
d›¤› bir sonuçtur. Ne önceki Kürt isyanlar› ve ne de PKK, Kürt ulusal
sorununun yarat›c›s› ve nedeni de¤illerdir. Aksine onlar, bu sorunun
ortaya ç›kard›¤› sonuçlard›r. Kürt sorunu do¤ru tan›mlanmadan, do¤-
ru-köklü bir çözüm de ortaya konulamaz. Kuzey Kürdistan aç›s›ndan
bu sorun neyin ürünüdür? Kuzey Kürdistan, Türk egemen güçleri ta-
raf›ndan siyasi-askeri olarak ilhak edilmifl, kendi kaderini tayin hakk›
iflgalle ellerinden al›nm›fl bir ulusun ülkesi, boyundurluk alt›nda tutu-
lan bir co¤rafyad›r. “Vatan›n ve milletin bölünmezli¤i” ad›na, TC dev-
let s›n›rlar› içerisinde zoraki tutulan, millet olarak varl›¤›-dili-kültürü
reddedilen, bir ezilen ulus sorunudur. Asimilasyon, katliam, soyk›r›m
düzeyinde uygulanm›fl, Türk egemen güçlerinin milli bask›s›n›n he-
defidir. Böyle bir gerçeklikte, önderlik edenlerin imtiyazlar› ve emek-
çilerin s›n›f ç›karlar›na karfl› gelen nitelikleri ile bütünleflmeden, dev-
rimci çözüm bayra¤› ve önderlik sorumlulu¤unu b›rakmadan, ezilen
ulus hareketinin, ezen ulus egemenli¤ine yönelen isyanlar›n›n mefl-
ru-ilerici ve demokratik bir yön tafl›d›¤›n› ve bunun desteklenmesi
gerekti¤ini belirtiyoruz. Dolay›s›yla suçlu olan ne daha önceki Kürt is-
yanlar›, ne de flimdi PKK önderli¤indeki Kürt ulusal hareketidir. Suçlu,
TC devletidir. Ve görev, bu düzenin tamiri de¤il, devrimle parçalan›p
emekçiler iktidar›n›n tesis edilmesidir. Kimlik, dil, kültür gibi ezilen
ulusun demokratik taleplerine ve çeflitli motifler, önerilerle ortaya

ç›km›fl-ç›kar›lan iradesine kay›ts›z kalamay›z. Ancak bunun gerçek
çözüme götürmeyece¤ini de anlatmak, deflifre etmek, Kürt emekçi-
lerinin s›n›f ç›karlar›n› göstermek, mücadele sorumlulu¤unu üstlen-
mek ve yürütmek durumunday›z.

Çözüm yolu, ezilen ulusun kendi kaderini tayin hakk›, tüm uluslar
için tam hak eflitli¤i, emekçilerin birli¤idir. Hiçbir kimlik, dil ve kültü-
rün özel bir imtiyaza sahip olmamas›d›r. “Kürt aç›l›m”c›lar cephesinin
yapt›¤› ise, bald›r› çoplaklar› yat›flt›rma amaçl› bir vaatler güzelleme-
sidir! Düflük yo¤unluklu haks›z savaflta bitap düflmüfl, kontrgerilla ve
önceki aç›¤a ç›km›fl Susurluk-Ergenekon-JTEM gibi biçimleriyle y›p-
ranm›fl TC; ABD stratejisine göre “yeni”den mevzilendirilmifltir. Baflka
çareleri, ba¤›ms›z siyasi iradeleri yoktur. Egemenlerin, “sorunun çö-
zümü” diye lanse ettikleri, att›klar› baz› zorunlu geri ad›mlara ra¤-
men, bir komedyad›r. Demirel, Özal, Erbakan, Erdo¤an’lar, sorunu
sözde kabul etmifl, çözüm vaadinde bulunmufllard›. Buna jest olsun
diye da¤dan inen, yurtd›fl›ndan giderek teslim olan Bar›fl Heyet’leriy-
le cevap verenler, daha kanl› bir haks›z savafl gerçekli¤iyle karfl›lafl-
mad›lar m›? fiiddeti sadece bir devlet tekeli olarak egemenlere tes-
lim etme, silahl› kuvvetlerini tasfiye etmeyle bir karfl›l›k verme girifli-
mi, devletin insaf› ve merhametine s›¤›nma yoludur. Nelere yol açt›-
¤› da ezilenlerin boynunu vuran tecrübelerle sabittir. “Muhatap al›n-
mak, federasyon-konfederalizm derdimiz yok”, “Türk eksenli üniter
devlet, resmi dil kabulümüzdür” yönelimiyle hareket edenler, devle-
te geri ad›m att›rm›fl stratejik avantajlar›n› bile kendi elleriyle yitirme
durumunda olmamal›d›rlar.

TC devlet stratejisini de¤iflik araçlarla sürdürmekte ve Türk devletinin
egemenlik tekelini hiçbir flekilde tart›flma konusu yapmamaktad›r.
ABD-TC-Irak “üçlü mekanizma”s› çal›flmalar›yla, havuç siyasetiyle en-
tegre olmayanlara, silah›n gücünü gösterilmektedir.

Beklenen hükümet aç›klamas› da geldi. Bir “iyi niyet” tiyatrosu oy-
nanmaktad›r. Hükümetin, “liderlik cesareti”, “çözüm iradesi, azmi”

gösterisi, baz›lar›n› mest ediyor. Nazik diplomatik üsluplarla Osmanl›
ve devamc›s› TC barbarl›k tarihinin aklanmas› çal›flmas› adeta ifltahla
seyrediliyor. B›rakal›m Kürt ulusal sorununu, “kolektif kültürel hak-
lar”dan bile feragat edenler, meseleyi kiflisel hak ve özgürlükler ro-
tas› ile s›n›rlam›fllard›r. Görülmelidir ki, bugüne kadar egemenler hiç-
bir fleyi ezilenlere gönül r›zas›yla bahfletmemifllerdir. Mücadelenin
onlara att›rd›¤› zorunlu geri ad›mlar ve bu anlamdaki kazan›mlar›n
bilincinde olanlar, onlar›n icazetine s›¤›namazlar.

Egemenlerin ihtiyaç duyduklar› flöven üniter devlet emellerinin ba-
flar›ya ulaflmas› için bir “toplumsal mutabakat” arac› olunmamal›d›r.
Kemalist, “ç›karlar› uyumlu kaynaflm›fl yekpare kitle” ya da flimdiki
ad›yla bir TC “üst kimli¤i” markal›, ezilen ulus-az›nl›klar ve inanç grup-
lar›n›n reddi ve bask›lar›n meflrulaflt›r›lmas› amaçl› “yol haritalar›”n›n
mahiyeti flimdiden bellidir.

Dün oldu¤u gibi bugün de, Maoist komünistler, TC’nin biçimi ne olur-
sa olsun, tek milletçi-tek dilci resmi ideolojisini gö¤üsleme azminde-
dirler. Devrim için sahnededirler. Onlar, K›z›lelmac› “ulusal” denilen,
asl›nda nasyonal sözde “solcu” Türk flövenistlerinin, Kürdün-az›nl›kla-
r›n meflru taleplerini “emperyalistlerin oyunu” tesbiti üzerinden “an-
ti-emperyalist” mücadelenin gere¤iymifl misali, gerici bir hezeyanla
damgalayan karfl›-devrimci siyasetlerine karfl› mücadeleyi de önem-
li bir görev olarak bilirler.

Devrime asla tövbe etmeyecek, vazgeçmeyece¤iz. Kürt emekçileri-
nin ç›¤l›¤› budur. Görev, gere¤ini yapmakt›r. Emek seferberli¤i ça¤r›s›
yapan Devrimci Demokrasi güçlendirilmeli, sesi yükseltilmelidir. Bu
basit bir dayan›flma de¤il, kaderimizi ellerimize alma eyleminin bir
parças›d›r. Sadece bir lojistik destek sunmakla yetinmeyelim, Dev-
rimci Demokrasi’yi güçlendirelim, kuflanal›m!

Gazetemiz, Türk devletinin korunmas›n›n, anayasas›n›n, devleti “ye-
niden” tesis etme “demokratlar›n›n” de¤il, emekçilerin Devrimci De-
mokrasi iktidar›n›n hizmetindedir. Güvendi¤i, dayand›¤› güç halkt›r.

“Kürt aç›l›m›” -1-Kaz›m C‹HANYÖNEL‹M

10 4-16 A¤ustos 2009 DÜNYA

Nepal Ordusu’nun Hindistan’dan silah alaca¤›n›
aç›klamas›na Maoistlerden sert yan›t geldi: Yeni bir
çat›flma sürecini bafllat›rs›n›z!
Birleflik Nepal Komünist Partisi (Moist) Baflkan› Prac-
handa, Baflbakan Madhav Kumar’›n; “Hükümet Hin-
distan’dan silah almay› planl›yor” aç›klamas›na tep-
ki gösterdi. “Böyle bir ad›m, bar›fl sürecinin sonu
olur” diyen Prachanda, hükümeti bu hayalden vez-
geçmesi için uyard›.
Haberlere göre, 22 Temmuz Çarflamba günü Baflba-
kan Kumar’› görüflmek üzere davet eden Prachan-
da, Savanmu Bakan› Bidhya Bhandari’nin silah al›m›

için Hindistan’a talepte bulunmas›na iliflkin
BNKP(M)’nin tepkisini kendisine iletti. Silah al›m›n›n,
halen yürürlükte olan Kapsaml› Bar›fl Anlaflmas›’n›
riske sokaca¤›n› ileten Prachanda, ülkede yeni bir
çat›flma sürecinin bafllayabilece¤ini ve bunun so-
rumlusunun Nepal hükümeti ve onu k›flk›rtan Hin-
distan olaca¤›n› ifade etti.
Hindistan, kraliyetin devrildi¤i 2005 fiubat’›nda Ne-

pal’e a¤›r silah sat›fl›n› durdurdu¤unu aç›klam›flt›.
Ancak daha sonraki süreçte, Maoistlere karfl› kul-
land›¤› Nepal Ordusu’na ve Nepal’deki gerici kesim-
lere a¤›r silah ve askeri malzeme sat›fl›n› sürdürdü.
Nepal Savunma Bakan› Bhandari 21 Temmuz’da
Hindistan’a giderek Hindistan Savunma Bakan› ile
görüflmüfl ve Nepal’e askeri yard›m yapmalar› ta-
lebinde bulunmufltu. Bhandari, görüflme sonras›n-
da bas›na yapt›¤› aç›klamada, Hindistan’›n bu ko-
nuya s›cak bakt›¤›n› ve yak›n zamanda yap›lacak
bir görüflme ile bu konunun netlefltirilece¤ini be-
yan etmiflti.

Nepal Kongre Partisi lideri: Entegrasyon olma-
mal›: Kraliyet yanl›s› Nepal Kongre Partisi Baflkan›
Girija Prasad Koirala, Nepal Birleflik Komünist Partisi
(Maoist)’e ba¤l› Halk Kurtulufl Ordusu gerillalar›n›n,
Nepal Ordusu içinde ›slah edilmesine karfl› oldu¤u-
nu yineledi. Koirala, “Kapsaml› Bar›fl Antlaflmas›
metninin hiçbir yerinde, Maoist savaflç›lar›n Nepal
Ordusu’na entegre edilmesi gerekti¤i yer alm›yor.”

diyerek, Halk Kurtulufl Ordusu gerillar›n›n orduya
entegre edilmeden, toplum içinde “rahabilite” edil-
mesi gerekti¤ini savundu.

ABD, Nepal Ordusu’na yard›m etme karar› ald›:
ABD Kongresi, Nepal’e yapaca¤› askeri yard›m›n ko-
flullar›n› belirledi. Kongre, onaylad›¤› söz konusu ta-
sar› ile Nepal Ordusu’na verilecek silahlar›n sivillere,
insan haklar›na karfl› kullan›lmamas› için çeflitli ku-
rulufllar taraf›ndan denetlenece¤ini öne sürdü. Kon-
gre sözcüsü, ABD D›fliflleri Bakan› ve Devlet Baflkan›
taraf›ndan, ancak Nepal Ordusu’nun uluslararas› in-
san haklar› kurulufllar› taraf›ndan denetlenmeyi ka-
bul etmesi durumunda onaylanaca¤›n› söyledi. Ta-
sar›da ayr›ca Maoist gerilla güçlerinin rehabilitasyo-
nun sa¤lanmas›n›n istenmesi son derece dikkat çe-
kici. Çünkü bu talep, ABD’nin bu tasar› ile Nepal Or-
dusu’nu güçlendirmeyi ve Halk Kurtulufl Ordusu’nu
“rehabilitasyon” ad› alt›nda eriterek etkisiz hale ge-
tirmeyi amaçlad›¤›n› ortaya koyuyor.

Üçüncü halk ayaklanmas›: Nepal’in tek seçene-
¤i: Haftalarca süren müzakerelerden sonra Birleflik
Nepal Komünist Partisi (Maoist) Merkez Komitesi,
parti baflkan› Pushpa Kamal Dahal (Prachanda) tara-
f›ndan yaklafl›k iki hafta önce sunulan politik belge-
yi belli de¤ifliklikler yaparak onaylad›.
Al›nan kararlara göre ‘Halk Cumhuriyeti’ anayasas›-
n›n yaz›m› için ulusal konsensüs hükümetinin ku-
rulmas› ve bar›fl sürecinin sonuca götürülmesi, Da-
hal’›n sundu¤u belgede oldu¤u haliyle onaylanarak
Maoistlerin bafll›ca hedefleri olarak kabul edildi.

Alternatif plan: Üçüncü halk ayaklanmas›: Mao-
istler esas olarak bar›fl sürecini sonuca ulaflt›rmak
ve “Halk Cumhuriyeti”ni ve anayasas›n› ilan etmek
hedefiyle çal›flmalar›n› h›zland›racak. Maoist parti
ayr›ca halk›n üstünlü¤ünü garanti alt›na almak ve
cumhurbaflkan›n› 3 May›s 2009’daki anayasa karfl›t›
hareketini geri çekmeye zorlamak için sokaklar› ve
kurucu meclisi ‘›s›tmaya’ karar verdi.
Maoist parti ayr›ca belirlenmifl amaçlar› baflarma-
n›n, milliyetçiler, cumhuriyetçiler, ilericiler ve komü-
nistler aras›nda ittifak› sa¤laman›n acil ve önemli ol-
du¤u sonucunu ç›kard›.
29 Temmuz Çarflamba günü parti merkez komite
üyelerinin ortaya koydu¤u soru iflaretlerini cevapla-
yan Pushpa Kamal Dahal, Maoistlere “Üçüncü Halk
Ayaklanmas›” olarak ifade etti¤i yol d›fl›nda seçe-
nek b›rak›lmad›¤›n› söyledi.
Dahal, “milliyetçiler, cumhuriyetçiler, ilericiler ve ko-
münistler üçüncü ayaklanmay› bafllatmak için birlefl-
meliler, tüm harekete partimiz önderlik edecektir.”
dedi. Maoistler, halk ayaklanmas›n› hemen bafllat-
mayacaklar›n› ancak hedeflerine yürümelerinin en-
gellenmesi durumunda halk ayaklanmas›n›n tetikle-
nece¤ini, bu durumda atacaklar› ad›mlar› belirledik-
lerini söylüyorlar. “Devam eden bar›fl sürecini terk et-
mektense flehit olmay›” tercih edeceklerini söyleyen
Dahal, “Önümüze ç›kar›lan tüm Himalaya zorluklar›-
na karfl› mücadele etmeye devam edece¤iz” dedi.
“Bize bask› yapmak için ithal silahlar› var, ama biz
tam burada, Katmandu’da kalaca¤›z ve savaflaca-
¤›z.” diye ekledi.

Nepal’de üçüncü halk ayaklanmas›
Geçti¤imiz haftalarda flatafatl› bir tö-
renle imzalanan ve içinden geçecek
do¤algaz› olmayan do¤algaz boru
hatt› olma özelli¤ine sahip Nabucco
boru hatt›na iliflkin çarp›c› ayr›nt›lar
ortaya ç›k›yor.
Nabucco boru hatt›n›n geçece¤i ülke
hükemetlerinin imzalad›klar› anlafl-
ma metninde, boru hatt›n›n güvenli-
¤inin, AB bünyesinde oluflturalcak
özel bir kuvvet taraf›ndan sa¤lanma-
s›n› öngören bir maddenin yer ald›¤›
aç›¤a ç›kt›. 3 bin 300 kilometrelik Na-
bucco boru hatt›n›n 2 bin kilometre-
sinin ülkemiz topraklar›ndan geçe¤i
göz önünde bulunduruldu¤unda, söz
konusu AB özel kuvvetlerinin ezici
ço¤unlu¤unun ülkemizde üslenece-
¤ini söymek mümkün.
ABD’nin de, içinde yer almamas›na ve
bu hattan gaz almayacak olmas›na
ra¤men, tüm gücüyle destekledi¤i bu
proje, ülkemizdeki emperyalist askeri
kuvvetlerin say›s›n›n artt›r›lmas› için
bir bahane yaratacak gibi görünüyor.
Bilindi¤i gibi ABD, uzun süredir Kaf-
kasya (Hazar) enerji nakil hatlar›n›n
güvenli¤ini bahane ederek bu bölge-
ye askeri olarak yerleflme çabas› ve-
riyor. Bu do¤rultuda Karadeniz’in “gü-

venli¤inin” NATO’ya ba¤l› güçlerce
sa¤lanmas› yönündeki ABD çabas›,
Rusya’n›n sert ç›k›fl› sonras›nda gün-
demden düflürülmüfltü. Ancak Na-
bucco’nun korunmas› ad› alt›nda ül-
kemize yerlefltirilmesi öngörülen özel
kuvvetlerin, ABD’nin, bu istemini ba-
flarmas› için önemli bir f›rsat yarata-
ca¤› muhakkak. Zira bu tür özel kuv-
vetler özellikle ABD kaynakl› flirketler
olarak öne ç›k›yor. Hali haz›rda
ABD’nin benzeri bir gücü Azerbay-
can’da konumlanm›fl bulunuyor. Ki
Azerbaycan’daki bu güç, Irak’ta ad›n›
tecavüz ve katliamlarla duyuran US
BlackWater flirketinden baflkas› de-
¤il... Dolay›s›yla AB’nin, bu kuvvet için-
de ABD’li güçlerin de yer almas›na ye-
flil ›fl›k yakmas› gözard› edilemeyecek
bir olas›l›k olarak önümüzde duruyur.
Elbette AB içindeki kimi emperyalist
devletler de, bu madde ile y›llard›r ül-
kemize askerini konumland›rma ara-
y›fl›na bir kap› aralam›fl olacak.
Daha önce Bakü-Tiflis-Ceyhan boru
hatt›n›n inflaas› s›ras›nda ABD’nin
benzeri bir talebi olmufl, ancak daha
sona sonra bu talep geri çekilmiflti.

Nabucco’yu kim koruyacak?

Rusya Baflbakan› Vladimir Putin, 6
A¤ustos'ta Ankara’ya geliyor. Vladi-
mir Putin'le Tayyip Erdo¤an aras›n-
daki telefon konuflmas›ndan sonra,
bir kez ertelenen “ziyaret”in önü-
müzdeki hafta perflembe günü ya-
p›laca¤› resmen duyuruldu.
“Ziyaret”e iliflkin aç›klama, Rusya
hükümetince yap›ld›ktan sonra No-
vosti haber ajans›, haberi "Ziyaret,
Putin ve Türk mevkidafl› Recep Tay-
yip Erdo¤an aras›nda yap›lan bir te-
lefon görüflmesi s›ras›nda kararlaflt›-
r›ld›" diyerek duyurdu.

Putin, Güney Ak›m Hatt›'n› ›s›tacak: Pu-
tin'in ziyaretinde do¤algaz, petrol,
nükleer enerji ve boru hatlar› gibi
kritik konular masaya yat›r›lacak.
Güney Ak›m'›n da ülkemizden geç-
me ihtimali de, Putin taraf›ndan, Na-
bucco’nun bofla düflürülmesi için
masaya sürülecek gibi görünüyor.
TC ile Rusya aras›nda geçti¤imiz haf-
ta yap›lan enerji görüflmelerinde kri-
tik projeler masaya geldi. Rusya,
'Güney Ak›m Do¤algaz Boru Hatt›'
için Türk devletinden talepte bulun-
du. Karadeniz'in alt›ndan geçecek
bu hat için Ukrayna'n›n kara sular›n›
kullanmak istemeyen Rusya, Kara-
deniz'in alt›na döflenecek boru hatt›
için Türk devletinin kara sular›nda

'teknik çal›flma' yapmak istiyor.
Türk devleti, talebe s›cak bak›yor.

‹ki taraf›n da imzalara ihtiyac› var: Pu-
tin'in 'sa¤ kolu' Baflbakan Yard›mc›s›
‹gor Seçin'in ziyaretiyle bafllayan gö-
rüflmelerde iflbirli¤i ve stratejik pro-
jeler için ad›m at›ld›. Petrol, do¤algaz
ve nükleer konular›nda üç protokol
imzalanmas› gündemde. Türk dev-
letinin, Rusya'n›n Bat› Hatt›'ndan al-
d›¤› 6 milyar metreküplük do¤alga-
z›n sözleflmesi, 2011'de doluyor ve
Türk devleti, sözleflmenin yenilen-
mesine muhtaç. Çünkü Nabucco
projesinde boru hatt›n›n geçece¤i
ülkelerin imza atmas›na karfl›n gaz
verecek ülkelerin imza atmam›fl ol-
mas› ve Türk devletinin bu hattan
gaz alamayacak olmas›, onu, enerji-
de Rusya ile yola devam etmeye
zorluyor.
Rusya, nükleer konusunda da ma-
saya yeni teklifler getirebilece¤i sin-
yalini verdi. Mersin-Akkuyu'da kuru-
lacak nükleer santral ihalesini kaza-
nan Rusya devlet firmas›, 15 y›l sü-
reyle devlete, 21.16 centten elektrik
satma teklifinde bulunmufltu. Daha
sonra fiyat, 15.16 cente çekildi. Türk
devleti, Rusya'dan üretilecek elek-
tri¤in, sat›fl fiyat›n› düflürmesini iste-
di¤ini aç›klam›flt›.

Putin Ankara’ya geliyor, enerji
çat›flmas› alevlenecek

Maoist Merkez Komite üyesi Devendra Poudel’e göre toplant›da tüzük de¤ifliklik önerileri de kabul
edildi. Toplant›da ayn› zamanda, partinin flimdiye kadar takip etti¤i güçlü baflkanl›k sisteminin ko-
lektif yönetim sistemi fleklinde adapte edilmesi de kararlaflt›r›ld›. Buna göre; üst düzey yöneticiler-
den Mohan Baidya, eski Finans Bakan› Baburam Bhattarai, parti parlemento vekili Narayan Kaji
Shrestha baflkan yard›mc›lar› olarak görevlendirilirken, Baflkan Dahal yerini korudu. Eski savunma
bakan› Ram Bahadur Thapa parti genel sekreteri olacak. Benzer flekilde Bahadur Bogati ve üst dü-
zey lider C. P. Gajurel parti sekreterleri olarak görev yapacak. Ancak kolektif yönetim sisteminin ifl-
lememesi, olumsuz deneyimlerin ortaya ç›kmas› halinde partiyi da¤›lmaktan korumak amac›yla par-
ti baflkan› Prachanda’ya veto hakk› verilmesinin kararlaflt›r›ld›¤› ö¤renildi. Maoist parti ayr›ca 2010
bafl›nda, Ocak-fiubat aylar›nda, kurultay›n› toplamaya karar verdi.

Kolektif yönetim sistemine geçildi, Prachanda’ya veto hakk› verildi

Asya'da kimse kimseye s›rt›n› dönemiyor. Em-
peryal dalafl›n önemli merkezlerinden olan bu
co¤rafyada, bir emperyal gücün en küçük bir
bofllu¤u di¤er emperyalist güçlerin karfl› hamle-
leri ile f›rsata dönüfltürülüyor. Bu karfl›l›kl› çat›fl-
madan ve birbirini hançerleme hamlelerinden öl-
dürücü yaray› bölgenin yoksul halk›n›n ald›¤› ise
su götürmez bir gerçek.

Bölgede iki müttefik görüntüsü çizmeye çal›flan
ve fiangay ‹flbirli¤i Örgütü içinde, bat›l› emperya-
list güçlere karfl› birlikte hareket eden Çin ve

Rusya emperyalistleri, di¤er yandan kedi arala-
r›nda da çat›flmay› sürdürüyorlar. Çarflamba gü-
nü Moldova'da yeniden yap›lmas› beklenen ge-
nel seçimlerden daha bir hafta önce Çin'in, bu ül-
keye 1 milyar dolar tutar›nda kredi verilmesini
öngören anlaflmay› onaylamas› da bunun bir so-
nucudur. Söz konusu anlaflma ile Moldova üze-
rinde ekonomik ve siyasî nüfuz elde etmeye ça-
l›flan ABD ve Rusya'n›n karfl›s›na yeni bir rakip
ç›km›fl oldu.

Çin'in kredi verme karar›n›n, Rusya'n›n Moldo-
va'ya 500 milyon dolar kredi vermeyi prensipte
kabul etti¤i ve ABD'nin, Milenyum Meydan Oku-
ma Hesab›'ndan yap›lacak ödemeleri 25 milyon

dolara ç›kaca¤› bir sürece denk gelmesi son de-
rece manidar. fiubat ay›ndan bu yana süren pa-
zarl›klar sonras›nda gelen bu kredi, Moldova Dev-
let Baflkan› Vladimir Voron'un, Haziran ay›nda
IMF ile anlaflmay› reddetmesinin nedenini de bel-
li oranda aç›kl›yor.

Çin'in, Moldova'n›n kredi ihtiyac›n›n 1 milyar do-
larla s›n›rl› olmad›¤›n› ve “Çin'in Moldova taraf›n-
ca gerekli görülen ve onay verilen projeler için
finansman sa¤layabilece¤ini” aç›klamas›, em-
peryal dalafltaki gözü dönmüfllü¤ünü ortaya

koydu. Moldova'n›n gayri safi yurtiçi has›las›n›n
8 milyar dolar, bütçesinin ise 1.5 milyar dolar ol-
du¤unu ve ülkenin borçlar sayesinde ancak
ayakta kalabildi¤ini göz önüne ald›¤›m›zda
Çin'den yap›lan aç›klaman›n ne derece önemli
oldu¤u görülecektir.

Görünen o ki, bu kredilerin nas›l geri ödenece¤i
konusu Çin'in pek umurunda de¤il. Çünkü asl›n-
da olay›n özü Moldova'n›n mali durumundan çok
Çin'in sürekli büyüyen ekonomisiyle alakal›. Eko-
nomik kriz patlak vermeden önce Çin, ihracat
merkezli ekonomisini besleyecek hammaddele-
rin sa¤lanmas›yla alakal› olarak Latin Amerika,
Afrika ve Avustralya ülkeleriyle uzun vadeli söz-

leflmelere imza atm›flt›. Her ne kadar bugün ABD
ve Avrupa'da talep düflmüfl olsa da, bu durum
sözleflmelerin Çin üzerindeki ba¤lay›c›l›¤›n› de¤ifl-
tirmiyor. fiehirlerde aral›ks›z her ay say›s› artan
iflsiz y›¤›nlar›na istihdam sa¤lanmas› Pekin'in
önemli sorunlar›ndan birisini oluflturuyor. Nite-
kim Tonghua'da çelik iflçileri ve polis aras›nda
patlak veren çat›flmalar Çin'in fabrika bacalar›n›
tüttürememesi halinde neler olabilece¤inin son
süreçte karfl›m›za ç›kan bir örne¤i.

Çin, emperyal amaçlar›n›n yan› s›ra, sürekli artan

devasa orandaki dolar rezervlerinden ötürü endi-
fleli. Bu risk oran›n› azaltmak için de çeflitli ülke-
lere bu flekilde sermaye yat›r›m› yap›yor. Moldo-
va'ya uygulanan düflük faiz oranlar› -y›ll›k yüzde
3- da Pekin'in kredi ödemelerinden gelecek kâr-
dan çok risklerini azaltmak ve jeopolitik bir ko-
num elde etmekle ilgili oldu¤unun bir gösterge-
si. Moldova'ya verdi¤i kredi ile Çin, bu ülke üze-
rinden ABD ve Rusya'ya inceden meydan oku-
mufl durumda. Moskova ve Washington nükleer
silahs›zlanma konular›n› tart›fl›p “nüfuz alanlar›”
hususunda dalafl›rken, emperyalist Çin'in “bek-
lenmedik” bir sahada her iki emperyalist gücü de
saf d›fl› b›rakt›¤›na flahit oluyoruz.

114-16 A¤ustos 2009GÜNCEL

Çin, Rusya'n›n arka bahçesinde

fiüphe yok ki, Moldova da Rusya'n›n arka bahçesi olarak gördü¤ü ülkelerden biri. Ne var ki Rusya, arka bahçesi olarak gördü¤ü ülke-
lerde Amerika'n›n nüfuzunu k›rmak isterken yeni bir rakiple de karfl› karfl›ya gelmifl bulunuyor. Rusya'n›n Moskova piyasas›ndaki mil-
yarlarca dolarl›k Çin mal›na el koymas›, Tibet ve Uygur meselelerinde Çin’e destek vermemesi ve di¤er baz› geliflmeler sebebiyle Mos-
kova-Pekin aras›ndaki gerilim son süreçte t›rmanma e¤ilimindeydi. Bütün bunlar›n neticesinde Çin'in Moldova'da ortaya koydu¤u em-
peryal hamle bir kez daha gösteriyor ki Çin art›k bütün dünyay› “arka bahçesi” olarak görüyor.

Çin, bütün dünyay› arka bahçesi olarak görüyor

Güney Afrika Cumhuriyeti’nde, belediye iflçilerinin
grevi, hizmetleri durma noktas›na getirdi. Maafllar›-
n›n art›r›lmas› ve yaflam koflullar›n›n düzeltilmesi
talebiyle Johannesburg ve di¤er büyük flehirlerde
bafllat›lan greve 150 binin üzerinde belediye çal›fla-
n› kat›l›yor.

Güney Afrika Belediye ‹flçileri Sendikas› ile Ba¤›m-
s›z Belediye ‹flçileri Sendikas› taraf›ndan düzenle-
nen grev, ülkedeki yoksul halk›n da deste¤ini alarak
büyüyor.

Grevdeki iflçilere destek veren iflsiz Mutasa, Cum-
hurbaflkan› Jacob Zuma’n›n, seçim sürecinde 2009
y›l› sonuna kadar 500 bin kifliye ifl bulma sözü ver-
di¤ini hat›rlatarak, “Ülke bir ekonomik durgunluk
içinde, halk gittikçe yoksullafl›yor. ‹nsanlar, art›k bu
sözün tutulmas›n› ve ifl sahibi olmay› istiyor.” dedi.

Grevi örgütleyen sendikalardan birisi olan Ba¤›ms›z
Belediye ‹flçileri Sendikas› sözcüsü ise, belediye ifl-
çilerinin ücretlerine yüzde 15 zam istediklerini be-
lirterek, “Biz, hükümetin bizimle masaya oturmas›-
n›, taleplerimizi dikkate almas›n› istiyoruz. fiu ana
kadar böyle bir ad›m at›lmad›. E¤er bu tutumlar›n›
sürdürürlerse, bizler de grevimizi büyüterek sürdü-
rece¤iz.” fleklinde konufltu.

Talepler yan›tlanmayanlar, iflçilere sald›r›yor
Mpumalanga eyaletine ba¤l› Balfour kasabas›nda
yap›lan gösterilerde yollar› kapatan grevdeki iflçile-
re ve destek veren halka polis plastik mermi, gaz-
bombas› ve tazyikli suyla sald›rd›. Ülkenin kuzey-
do¤usunda yer alan Limpopo eyaletine ba¤l› Polok-
wane’de ise polisin mermilerine hedef olan birçok
gösterici yaraland›.

Uluslararas› ilaç tekelleri, yoksul halk-
lar›, yeni ilaçlar›nda denek olarak kul-
lanmaktan vazgeçmezken, iktidarlar
da bu deneylerin durdurulmas› için
kayda de¤er bir ad›m atmaktan kaç›n›-
yorlar. Kifli bafl›na y›ll›k gelirin 930 do-
lar›n alt›nda oldu¤u yoksul Nijerya da,
ilaç tekellerinin denemelerine çokça
tan›k olan ülkelerden birisi. Bu ülkede,
y›llard›r gizli yürütülen insanlar üzerin-
deki ilaç denemeleri, kimi zaman yerel
iktidarlar›n bilgisi dahilinde, kimi za-
man ise ilaç tekellerinin “gizli” ve “ken-
di bafl›na buyruk” yap›lageliyor.

Bu denemelerden birisi de 1996 y›l›n-
da ABD’li bir ilaç tekeli taraf›ndan ger-
çeklefltirilmifl ve denemeler sonucun-
da 11 çocuk hayat›n› kaybetmifl, 189
çocu¤un her biri ise ya sa¤›r, ya kör
olmufl ya da felç kalm›flt›. Çocuklar›n
ailelerinin de bilgisi d›fl›nda geliflen bu
olay›n ortaya ç›kmas› üzerine çocuk-
lar› denek olarak kullanan ABD’li ilaç
tekeli Pfizer hakk›nda dava aç›lm›fl ve
2.75 milyar dolar tazminata karar ve-
rilmiflti. Ancak flirket, Nijerya mahke-
mesinin bu karar›n› tan›mam›fl ve söz
konusu tazminat miktar›n› vermeye-

ce¤ini aç›klam›flt›.
Aylarca süren müzakelerin ard›ndan,
Amerikan ilaç devi Pfizer, 1996 y›l›nda
Nijerya’da, yasad›fl› bir flekilde çocuk-
lar üzerinde yapt›¤› ilaç denemesine
iliflkin tazminat ödeyece¤ini duyurdu.
Pfizer flimdi, on milyonu Nijerya dev-
letine, 5 milyonu ise denemelerden
zarar gören çocuklar›n rahibilatasyo-
nu için harcanmak üzere 35 milyon
dolar ödeyece¤ini söylüyor. Böylece
Pfizer, bir Nijeryal› çocu¤un hayat›na
100 bin dolar de¤er biçmifl oluyor!
Pfizer, 2007 y›l›nda yapt›¤› aç›klama-

da, “Tamamen Nijerya hükümetinin

bilgisi dahilinde oldu¤unu” ileri sürdü-

¤ü söz konusu ilaç denemelerinin gü-

venli oldu¤unu ve yasalara uygun ya-

p›ld›¤›n› öne sürdü. Ancak bir devlet

memuru ise, Pfizer firmas›n›n, bu ilaç

denemesi için Nijerya hükümetine

herhangi bir baflvuruda bulunmad›¤›-

n› savundu ve Pfizer tekelinin, Nijerya

hükümetinden al›nm›fl herhangi res-

mi bir izin belgesini kan›t göstermesi-

ni istedi.

NNiijjeerryyaall›› bbiirr ççooccuu¤¤uunn hhaayyaatt›› kkaaçç ddoollaarr eeddeerr??

Grev, Güney Afrika’da
yaflam› felç ediyor

Sri Lanka iktidar›, 210 bin Tamilli mülteciyi, dünya-
n›n en büyük mülteci kampalr›ndan birinde hapset-
ti. Manik Çiftli¤i ve buna benzer yerlerdeki mülteci-
ler, öldürücü flartlar alt›nda yaflam savafl› veriyor-
lar. Vahfli ormanlarda oluflturulan kalabal›k kamp-
larda, sadece befl insan›n kalabilece¤i çad›rlarda 15
kifli yafl›yor. Su ve yemek temin etmek oldukça zor.
Suçiçe¤i hastal›¤› kamp› kas›p kavuruyor. Buna ek
olarak, Birleflmifl Milletler’in raporu verilerine bak›-
l›nca, tifo, tüberküloz, cilt ve solunum yolu enfeksi-
yonlar›, hepatit A ortaya ç›kt›¤› görülüyor. 5 yafl›n
alt›ndaki çocuklar›n %35’inden fazlas›n›n durumu,
afl›r› zay›flama ve ciddi beslenme bozuklu¤undan
dolay› kayg› veriyor. Ayr›ca, yak›nda gelecek olan
ya¤mur mevsimi, kötü durumu daha da kötülefltire-
cektir. Di¤er yandan, Tamilli kad›nlar›n Sri Lan-
ka askerleri taraf›ndan kaç›r›l›p tecavüz edildi¤i ile
ilgili aç›klamalar var.

Kamp mahkumlar› protestolar›n› sürdürüyorlar. B›-
rak›lmak ve kamp alanlar›ndan tellerle ayr›lan bafl-
ka yerlerde yaflayan aile üyeleriyle yeniden bir ara-
da olmak istiyorlar.

Sri Lanka hükümeti, gözalt›ndaki Tamillerin kendi
menfaatleri için kamplarda tutulduklar›n›, kendi
topraklar›na dönmelerinin çok tehlikeli oldu¤unu
iddia ediyorlar. Geçmiflin karanl›k bir yüzü olarak
belleklere kaz›nan Nazi kamplar›n›n ça¤›m›zdaki
hali olan bu kamplar, Sri Lanka devleti taraf›ndan
kal›c› hale getirilmeye çal›fl›l›yor.

210 bin Tamilli, kampta
ölüme terk edildi

12 4-16 A¤ustos2009 KÜLTÜR-SANAT

Coca Cola gibi, sermaye tekellerinin sponsorlu¤unda
gerçeklefltirilen Rock'n Coke Festivali geçen y›l ver-
di¤i aran›n ard›ndan bu sene 18-19 Temmuz tarihle-
ri aras›nda yeniden gerçeklefltirildi. ‹stanbul Park’ta
gerçeklefltirilen festival’in bilânçosu bunun bir sanat
etkinli¤inden ziyade tüketim etkinli¤i oldu¤unu gös-
terdi.

Kendilerini rock müzikle ifade edenler bu müzi¤i
dinlemelerinin nedenini içerisinde isyan› bar›nd›r›-
yor olmas›yla aç›klamakta.

Peki, rock müzi¤inin içerisinde bir isyan var m›?
Topraklar›ndan kopart›larak, köle olarak al›n›p sat›-
lan ve zor koflullara katlanmak zorunda olan Afrika-
l› siyah insanlar, tüm bu ac›lar›n› notalarla birlefltire-
rek caz müzi¤ini var ettiler. Cazla ac›lar›n› yakar›fla
çeviren siyahlar›n bu müzi¤inden zamanla blues
müzik türedi. Blues'la hâkim-sömürücü beyazlardan
gördükleri bask›lar›n sitemini yapan siyahlar, za-
manla bunu isyan sözlerine dönüfltürdüler. Blues'un
bu aflamalar›nda ise do¤rudan ondan etkilenerek
yeni bir tür ortay ç›kt›; rock’n roll... Rock müzik ya-
p›l›rken kullan›lan elektrogitar›n kullan›lma nedeni
de distortion ad› verilen ses efektinin kulaklar› t›r-
malay›c› t›n›s›n›n isyan› ve ac›y› en iyi flekilde yan-
s›tt›¤›n›n düflünülmesidir. 1950'lerde ortaya ç›kan bu
tarz bugün bile isimleri an›lan gruplar›n ortaya ç›k-
mas›yla hayli yayg›nlaflt›. Siyahi blues ve rock sanat-
ç›s› Chuck Berry ve Elvis Presley'nin bu alanda dua-
yen olarak de¤erlendirildi¤i rock müzik, 1960'lara
gelindi¤inde yeni isimleri de aç›¤a ç›kart›r. "60 genç-

li¤inin lideri ve ekolü" olarak de¤erlendirilen Bob
Dylan ç›kar. Dylan'›n flark›lar›n›n konular›n›; siyah
düflmanl›¤› elefltirileri, savafl karfl›tl›¤› ve savafl›n an-

lams›zl›¤›, dünya güzelliklerinin h›zla tüketilmesi gibi
temalar oluflturur.

Dylan'›n arkas›ndan; Beatles, Rolling Stones, Animals
gibi gruplar ç›kar. Bu gruplar ve onlar›n dinleyici kit-
leleri, bugün 68 kufla¤› diye an›lan gençlik, nükleer
savafl tehditlerine, Amerika'n›n Vietnam'› savafla sü-
rüklemesine karfl› ç›km›fllard›.

“‹syan”, art›k sermayenin sömürü ve kar arac›d›r
Karfl› ç›k›fllar›yla, muhalif durufllar›yla dönem kufla¤›
üzerinde hayli etkili olan ve onlar› pefllerinden sürük-
leyebilen gruplardan birisi olan Beatles’›n solisti ve gi-
taristi John Lennon bu nedenle bir suikastta öldürü-
lecekti. Bu gruplar›n duyarl›l›¤› ve dönemin atefli ile
müzik bir söylem, isyan, elefltiri mekanizmas› olarak
gözlemlenir. Rock’n Roll, dönem kufla¤›ndan o kadar
çok ra¤bet görür ki, endüstriye karfl› en radikal ç›k›fl-
lar›n ‘kayna¤›’ iken ayn› zamanda da müzik endüstri-
sinin en ‘ya¤l›’ kayna¤›d›r.

1965–1970 tarihleri aras›nda Pink Floyd, Deep Purple,
Led Zeppelin, Yes gibi gruplar da ortaya ç›km›fl ve bu
gruplarla birlikte rock, hiç olmad›¤› kadar popüler ol-
mufltur. Müzik endüstrisi devasa paralar kald›r›rken,
rock müzisyenleri milyonlarca dolarl›k elektronik
aletlere sahiptirler. 1980’ler gelindi¤inde rock, dünya
ölçe¤inde pervas›zlaflan sermaye sald›r›s›ndan etkile-
nir ve sermayenin-kar›n kuca¤›na düfler. Sermaye
hareketlili¤i ve yaratt›¤› al›flkanl›klarla birlikte rock
mizik (dayat›lan ihtiyaçlar diyelim) çok çeflitli biçim-
lerde uygulanmaya bafllar. Tüm bu süreçlerin rock
müzi¤ini nereye tafl›d›¤› bugün görülür bir durumda.
Art›k müzi¤in temel konusu genelde, fliddet, seks, tü-
ketim, yaln›zlaflma, yabanc›laflma, apolitikleflme vb.

Coca Cola fliflesi içine hapsedilen ‘asi cin’
Rock'n Coke yani kola içinde rock, Coca Cola içinde

Rock'a dönersek... Rock müzi¤inin içerisinde bugün

hala "isyan" tafl›d›¤›n› söyleyenler için isyan kelime-

sinin anlam›n› da sormak gerekir. Bu festivale iki gün-

de yaklafl›k 40 bin kifli kat›lm›fl. Öncelikle buraya ka-

t›lmak için bilet fiyat› 75 TL ile 130 TL aras›nda de¤i-

fliyor. Bu para sadece alana girebilmeniz için. Girdik-

ten sonra her fleyin paral› oldu¤u bu alanda, harca-

malar için pratik bir yöntem düflünülmüfl ve nakit pa-

ran›n yan› s›ra Bonus Card Rock ç›kart›lm›fl! Bu kart-

tan 19 bin 41 adet sat›ld› ve bunlara 2 günde 2 mil-

yon TL yükleme yap›ld›. 2 gün için "müzikseverler"

bilet, yeme-içme ve di¤er ihtiyaçlar için yaklafl›k ola-

rak 6.1 milyon TL para harcad›. Festivale kat›lanlar

200 bin litre içecek, 80 bin ton buz, 120 kilometre

uzunlu¤unda tuvalet kâ¤›d›, 75 litre tuvalet parfümü,

1 ton çöp pofleti tüketti. Alandan 600 ton kat› at›k

tahliye edildi. Bilânço flunu rahatl›kla söyletmiyor

mu: Bu festival sanat etkinli¤inden çok tüketim et-

kinli¤i.

Biraz da festivalin ana sponsoru Coca Cola'n›n ‘sanat

destekçisi’ taraf›na bakal›m. Coca Cola'n›n bir ABD te-

keli oldu¤unu art›k çocuklar dahi biliyor. Di¤er taraf-

tan bu tekelin çok önemli misyonunun savafl bütçe-

si sa¤lamak oldu¤u da bilinen bir gerçek. Ve yine em-

peryalist karakteri ile dünya halklar›n› sömürmek için

onlar›n üzerinde yaratt›¤› kültürel y›k›m da bilinen bir

durum.

Rock müzi¤inin isyan tafl›y›p tafl›mad›¤›yla ilgili ‹stan-

bul Park'ta bir araya gelen on binlerce kiflinin isyan›

nas›l tan›mland›rd›¤›na hiç girmeden flunu sormak

gerekiyor; bu isyan kimin isyan›?

‘isyan’ çat›rt›s›!

Lazlar› anlatan yeni bir
eser: Laz Kültürü

R
oc

k’
n

 C
ok

e’
ta

KARDELEN YAYINCILIK’TAN
‹K‹ YEN‹ K‹TAP

MAO‹ZM‹
KAVRA KAVRAT

132 SF
F‹YATI 10 TL

PART‹ZAN
fi ‹ ‹ R L E R ‹

191 SF
F‹YATI 10 TL

Kardelen Yay›nc›l›k ve
Devrimci Demokrasi
bürolar›ndan al›nabilinir

Günümüzde ulusal ve uluslararas› çeflitli etkinlik ve kurullarda (otu-
rum, konferans, sempozyum, vb. gibi) kad›n›n medyada gerekli bi-
çimde ya da hak etti¤i tarzda yer al›p almad›¤›na iliflkin bir tart›flma
art›k yap›lm›yor. Herkesin ortak inanc› tart›flmas›z bir flekilde med-
yan›n kad›n cinsini sermayenin ç›karlar› için fiziksel-cinsel bir nesne
olarak kullan›p, her yeni yay›nda bunu yeniden üreterek ço¤altt›¤›
ve kad›n cinsinin de bundan olumsuz olarak etkilendi¤i yönündedir.
Reklâmlardan bafllayarak haber programlar›na var›ncaya de¤in,
medyan›n sermayesini yo¤unlaflt›rmada kad›n› bir araç olarak kul-
lanmas›n›n, öncelikle kad›nlar baflta olmak üzere toplumun di¤er
kesimleri üzerinde ne gibi sonuçlar yaratt›¤›n›, uzman çevrelerin tes-
pitleri ve gözlemlerimize dayanarak irdelemek mümkündür.
Birincisi nesnelefltirilen kad›n olunca iletiflimin en kolay dokundu¤u
toplumsal kesim de haliyle kad›n olmaktad›r. Medyada yer alan ka-
d›n modellerine göre 7'den 70'e tüm kad›nlarda kendini be¤enme-
me, kendi fizi¤iyle bar›fl›k olmama durumu baflta gelmektedir.
Kad›nlar gerek televizyon ekranlar›nda, gerek gazete sayfalar›nda
gördükleri kad›n kal›b›na kendilerini uydurabilmek için saç›ndan t›r-
na¤›na kadar vücut parçalar›yla oynamaya, onlara renk ve biçim
vermeye bafllar. Zaman›n› oldu¤u kadar, elde etti¤i paray› da "ba-
k›m" ad› alt›nda gösterifle, kozmeti¤e harcar. Hande Bolak Boratav'›n
dedi¤i gibi "güncel cinsiyetçilik miti art›k ‘evcilik miti' de¤il, ‘güzellik
miti'dir." Bofl zamanlar›nda evde ya kendine biçim vermekle u¤rafl›r
ya da kuaföre randevu al›r. Dolays›yla kad›n/kad›nlar bu türden ge-
nel bir u¤rafl içine girmekle toplumda kendilerini fiziki görünümleriy-
le tart›flt›ran /konuflturan bireyler durumuna indirgemifl olurlar. Ya-
ni kad›n aç›s›ndan bir tür nesneleflme, toplumsal ilerleme ve üretim
sürecinin d›fl›na kayarak dolayl› olarak erkek egemen kurallar›n da-

ha çok etkisine kayma fleklinde bir iliflki ortaya ç›kar.
‹kincisi medya erke¤in kad›na bak›fl aç›s›n› da de¤ifltirir. Erkek için
kad›n fiziki özellikleri yani görünüflüyle ön planda olan, bu yan›yla
de¤erlendirilen bir cins haline gelir. Erkek için kad›n›n toplumsal var-
l›¤› ve de¤erinin yerini vücut ölçüleri, medyan›n istendik kad›n görü-
flü al›r ki, bu da onun -erke¤in- psikolojik durumuna bask› yaparak
seçici davranmas›na neden olur. Ekranlarda terk edildi¤ini, aldat›ld›-
¤›n› söyleyen kad›nlara ‘kendine bak ki kocan›n gözü d›flar› al›flma-
s›n', ‘can›m adam gelince sen de biraz süslen, duda¤›na bir ruj filan
sür' gibi söylemlerle, erke¤in kad›na bak›fl aç›s› bir bak›ma hakl›lafl-
t›r›lm›fl olur. Burjuva medyan›n güzellik kal›plar›na yak›n olmamak
kad›na erkek taraf›ndan yap›lan hakaret ve afla¤›lamay› dolayl› yol-
dan da meflru ve mazur görülmesini beraberinde getirmifl olur.
Medyan›n kad›n tiplemesine iliflkin sürekli gerçek hayattan kopuk,
kalemle çizilmifl, f›rçayla boyanm›fl gibi kad›n modeller sunmas› er-
ke¤in de gerçek hayat içerisinde bu modellere uygun sevgili, efl ka-
d›n aray›fl›n› yani medyan›n güzel tiplemesini "güzel iyi kad›n" flek-
linde alg›lamas›n› do¤urur.
Bir bak›ma medya izledi¤i yay›n politikas›yla kad›n› erke¤e daha bir
ba¤›ml› k›lar. "Güzel olmak" kad›n için amaçlanan toplumcu bir et-
kinlik olarak sunulunca, söz konusu etkinli¤in erke¤e yaranacak,
onun hofluna gidecek tarzda sonuçlanmas› amac›n gerçekleflmesi
aç›s›ndan önemlidir. Baflka bir deyiflle kad›n erkek için güzel olmak
durumundad›r. Erkek için ise iyi kad›n "güzel" olan; elde edilmesi,
sonras›nda ise himaye edilmesi gereken bir nesne gibidir.
Toplum yaflam›nda iletiflim teknolojisinin eriflmifl bulundu¤u yük-
sek seviyenin etkisiyle medya çok etkili bir güçtür. Evvelinden
"dördüncü kuvvet" diye addedilen medyan›n, genifl toplum kesim-

lerini etkileme ve yönlendirmede birincil güç haline geldi¤i dönem-
ler bile olmaktad›r. Bütünüyle yay›n politikas› içinde kad›n› ele al›fl
tarz› da toplumda bu aç›dan belli bir yaklafl›m tarz›n›n oluflmas›na
neden olabiliyor. Evde, iflyerinde, dü¤ün, niflan, e¤lence gibi ortak
toplum etkinlikleri alan›nda kad›n, güzelli¤i ya da fl›kl›¤› ile de¤er-
lendirir. Medyan›n kad›na biçti¤i rol uzun y›llar›n yay›n anlay›fl› yo-
luyla bir bak›ma kan›ksat›lm›fl bulundu¤undan, s›radan kad›n›n da
kendisi hakk›nda böylesi bir de¤erlendirilmeye bir itiraz› olmamak-
ta, aksine mutlulu¤u böylesi yaklafl›mlara has sözcüklerde bulmak-
tad›r.
Çal›flma koflullar› içerisinde kad›n›n iyi bir statü edinmesi için fizik-
sel görünüme önem vermesi aç›kça dayat›l›r. Çay servisi ve temiz-
lik hizmeti gibi kol eme¤inin etken oldu¤u ifl alanlar›na kabul edil-
mek için kad›nlar›n görünüflü/güzelli¤i de k›stas al›nmaya bafllan-
m›flt›r. "Prezantabl" olmad›¤› için ifle kabul edilmedi¤ini, iflyerinde
cinsel tacize u¤rad›¤›n› söyleyen kad›nlar›n say›s› her geçen gün da-
ha da artmaktad›r.
Medyada "mutlu kad›n", "güzel kad›n", "erke¤i bafltan ç›karan ka-
d›n" sunumu çerçevesinde odaklanan kodlamalar›n bir sonucu ola-
rak güzelli¤in, cinsel tacizi hakl›laflt›r›p meflrulaflt›rmas› gibi toplum-
sal bir davran›fl tarz›n› ortaya ç›karmaktad›r. Art›k iflyeri, sokak, top-
lu tafl›ma araçlar› gibi toplumsal yaflam alanlar›nda kad›nlara yöne-
lik gözle, elle yap›lan cinsel tacizin alt›nda ço¤unlukla "güzele bak-
mak sevapt›r" ya da "böyle aç›k giyinirsen olaca¤› bu" gibi söylem-
lerde oldu¤u gibi do¤all›k görüntüsü verilen söylemlerle d›fla vurul-
maktad›r.
Medyan›n kad›n politikas› yetiflkin oldu¤u kadar, gelece¤i kad›nlar›
olan k›z çocuklar›n›n ruh ve beden sa¤l›¤›n›n geliflimi üzerinde de

olumsuz etkiler yaratmaktad›r. ‹ncelmek veya ince kalmak için bü-
yüme ça¤›ndaki k›z çocuklar› diyet pozisyonunda beslenmeye yel-
tenmektedir. Buna ba¤l› olarak da t›p dilinde anoraks›ya diye adlan-
d›r›lan kilo almamak durumu k›zlarda alt yafl seviyesine do¤ru art›fl
göstermektedir. Ayn› flekilde yine k›z çocuklar› saç fleklini de¤ifltir-
me ve boyama, kafl ve kirpikleriyle u¤raflma, cinsel dikkati üstüne
çekecek k›yafet giyme gibi rollerini düne göre bugün daha erken
yafllarda üstlenmeye bafllam›fllard›r. K›z ve erkek çocuklar›n man-
kenlik için yar›flt›r›ld›klar› etkinliklerde 5 yafl›ndaki k›z çocuklar› bile
yetiflkin mankenlerin biçim ve davran›fllar› taklit ettirilerek podyu-
ma ç›kar›lmaktad›rlar.
K›z çocuklar› medyan›n kad›n modelini küçük yafllarda benimseme-
ye bafllarsa elbette ki erkek çocuklar ayn› duygusal etkileflimin d›-
fl›nda kalamaz. T›pk› onlar da yetiflkin erkeklerin bu konudaki anla-
y›fl ve yaklafl›m›n› özümseyeceklerdir. Ayn› s›rada e¤itim gördü¤ü
s›ra arkadafl› bir k›z› çocuk arkadafl› olarak görmek yerine fizi¤ini in-
celeyece¤i, dokunaca¤›, be¤enece¤i; kendisini bir erkek olarak gör-
dü¤ü gibi k›z› da yetiflkin bir kad›n gibi alg›layabilmektedir. Tüm
bunlar›n çocuklar›n ruhsal ve bedensel geliflimine iliflkin çarp›kl›k
yaratmad›¤›n› kimse iddia edemez. Tabi, çocuklar›n safl›k içeren sa-
mimi hofllanma duygular› bir yana b›rak›lmak kofluluyla.
Çok kanall› renkli televizyonlar›n bundan 15-20 y›l öncesinde ilk yo-
la ç›kt›klar› dönemde, kad›n cinsi aç›s›ndan ortal›kta böylesi görü-
nür sonuçlara çarpmam›z henüz olanakl› de¤ildi. Medya sermaye-
sini var eden rekabet h›zland›kça kad›n cinsi o denli etkili bir mal-
zeme olarak ifllendi. Bugünden yar›na, yukar›da belirtti¤imiz bu ge-
nel tabloya ek olarak söylenecek fleylerimiz mutlaka olacakt›r.

Medyadan yans›yan kad›nl›kHatice Ero¤lu AKDO⁄AN KONUK YAZAR

Korunmas› için kamusal bir çaba gösterilmeyen kültürlerden
biri de Laz kültürü. ‘Laz Kültürü’, kamu d›fl›ndan bir çaba olarak
kitap dünyas›na kat›ld›. Çok say›da az›nl›k milliyetin ve bunla-
r›n konufltu¤u dillerin yaflam sürdürdü¤ü ülkemizde, asimilas-
yon politikalar›ndan nasibini alan Lazlar› anlatan Kamil Aksoy-
lu’nun, ‘Laz Kültürü’ adl› kitab› yay›mland›.
‘Laz Kültürü’, bugüne kadar Lazlar ile ilgili yay›mlanan en kap-
saml› çal›flma niteli¤i tafl›yor. Alan araflt›rmalar› ile ortaya ç›ka-
r›lan kitap; dil, alfabe, tarih, edebiyat, mutfak, halk inançlar›, ge-
lenekler, yer adlar›, bitki ve hayvan adlar›, çocuk oyunlar›, ma-
sallar ve yaflam gibi genifl yelpazesi ile Laz kültürünü tan›t›yor.
Kitab›n amac›n›n, ülkemizin çok dilli ve çok kültürlü toplumsal
yap›s›nda, bilinenin aksine Lazlar›n dil ve kültür olarak farkl›l›-
¤›n› ortaya koymak oldu¤u belirtiliyor.
Aksoylu’nun çal›flmas›na Laz dili üzerine görüflleriyle Japon dil-
bilimci Gôichi Kojima, arkeonometrist Dr. Mustafa Kibaro¤lu da
antik ça¤ Laz kültürü (Kolhi kültürü) üzerine görüflleriyle des-
tekte bulunuyor.
38 harfli Laz alfabesi kullan›larak haz›rlanan Aksoylu’nun çal›fl-
mas›, Lazca’n›n lehçelerinin tamam›n› karfl›lama ve gelecekte
Lazca ile yap›lacak çal›flmalara kaynakl›k etme iddias› ile kitap
dünyas›na ad›m att›.
Laz Kültürü / Tarih, Dil, Gelenek ve Toplumsal Yap›, Kâmil Ak-
soylu, Phoenix Yay›nevi, 488 sayfa, 1. bask›

Bizler en kötü tepki ve haks›z ithamlara karfl›n, söyleyenlere de¤il
üzerinde bulunduklar› program zeminine bakarak birli¤i savunuyo-
ruz. Evet, bizler birli¤e inan›yoruz, birlik için çaba sarf ediyoruz.
Yanl›fl yaklafl›mlar do¤rular›m›z› hükmüne alamaz, irademize ya-
sak koyamaz ve do¤rular için çabam›z› ortadan kald›ramaz. Bizler
›srarl› birlikçileriz. Sizler neden ›srar ediyorsunuz? Israrlar›m›z› do¤-
ru yerde birlefltirip çürük olan her fleye ve yanl›fllara karfl› müca-
deleyi benimseyelim. Birlik mücadelenin vazgeçilmez zeminidir.
Birli¤i inkâr etmek mücadelenin gelifltirilmesine köstek olmak ve
mücadeleden kaçmak demektir. Hatal› anlay›fllar düzeltilerek do¤-
ru çizgide birli¤e gidilmelidir. Tafll› da olsa birli¤in zemini vard›r.
Emek vermek, samimi olmak ve devrimci yolda Maoist Kaypakka-
ya çizgisiyle gelece¤i hedeflemek yeterlidir.
Bize de ait olsa, sorumsuzca söylenen fleylerin hepsini hatal› oldu-
¤u için mahkûm etmeliyiz. Hele siyasi-ideolojik-örgütsel gibi
önemli konularda; sorumlu de¤il sorumsuz, seçici de¤il savruk, öl-
çülü de¤il hoyrat, dikkatli de¤il de da¤›n›k-dikkatsiz, hassas-ince
de¤il de kaba ve düzeyli de¤il de düzeysiz yaklafl›l›yorsa; orada as-
la ciddiyetten bahsedilemez. Ciddi olmayan ya da olamayanlar›n
ise, ciddi ifller ve baflar›lar alt›na imza atmas› beklenemez. Bunla-
r›n yan› s›ra, gerçe¤in abart›l› sunulmas› ve kibir ile böbürlenme de
eklenirse; mütevaz›l›k ve olgunluktan da bahsedilemez. Dahas›,
gerçekçi olmaktan da uzaklafl›lm›fl ve gerçe¤in gizlenmesi gibi fay-
das›z bir fleyin peflinde koflulmufl olunur. Tüm bunlar durumun va-
hametini gösterir. ‘’fi›pka geçidinde her fley yolundad›r’’ dercesine,
her fleyi tozpembe sunup, yükseklerde seyretme hevesi lafazanl›k
havas›ndan ileri gitmez. Gerçe¤in ne kadar inatç› oldu¤unu en iyi
bilenler, en çok gerçe¤e karfl› koyanlar olmal› oysa… Sorumsuz slo-
ganlar›n büyük zararlara yol açabilece¤ini tekrardan hat›rlatal›m.
Bafl a¤r›lar› eksik olmayan yoldafllar›m›z bizlere “darbeciler” deyip
durmaktalar. “Darbecilik” dedikleri fleyin asl›-astar› ortadad›r ve
kendilerinden ba¤›ms›z bir fley olmad›¤› da… Buna ra¤men e¤er

bizlere “darbeciler” demelerinin kendi sorunlar›n› giderece¤ini bil-
sek, buna inansak yard›mc› olmay› ye¤leriz. Ne var ki, bunu bir tür
duygu tatmini, iç sanc›lar›n›n d›fla vuran tepkisi ve Sisif eme¤i mi-
sali örgütsel flekillenifllerine hizmet etsin gayesiyle kulland›klar›n›
ve yine çok hatal› olarak birlere ‘’darbeciler’’ diyerek kendi zaafla-
r›n› gizleyip böylece de örgütsel sorunlar›n› hafifletecekleri zan›yla
hareket etmektedirler. Dahas›, ayn› basit-yüzeysel bilincin uzant›s›
olarak küçük hesaplar yaparak bizlere kaymas› muhtemel olan
olarak var sayd›klar› militanlar›n› elde tutmak için bunu yapmak-
tad›rlar. Kanaatimizce abart›l› ve bir saplant› gibi tekrar eden “dar-
beciler” söylemi ya da bunu bu kadar dillendirme ihtiyac›n›n alt›n-
da bu gerçekler yatmaktad›r. Mizahi konuflacak olursak, bu yoldafl-
lar; bizlere “darbeciler” dedikleri kadar Evren’e demediler. Yaz›mla-
r›na bak›l›rsa bu aç›kl›kla görülür.
Bugün dünyada nas›l ki hemen her fley emperyalizm denen illetle
aç›klan›yorsa (ve gerçekten de dünya halklar› ve ezilen uluslar›n›n
az›l› düflman›d›r), bu yoldafllar da kendi sorunlar›nda mutlaka “dar-
beciler” kozunu kullanarak, bu at›fla birlikte söze bafllar duruma
gelmifllerdir. (Yap›lan tekrarlar karfl›s›nda bunu söylemenin abart›
olmayaca¤›n› düflünüyoruz.) ‹yi de; ders ç›karma-ö¤renme denen
bir olay var, bunun sizlere neden ifllemedi¤ini anlayam›yoruz?! Y›l-
lard›r ‘’darbeciler’’ dediniz, elinize ne geçti-ne kazand›n›z, sorunla-
r›n›z› düze ç›karabildiniz mi? Görülen o ki olumlu yönde bir geliflme
sa¤lamam›fls›n›z. O halde, bu joker sözcükle ifllerin hal edilemedi-
¤ini ç›karman›z gerekirdi. Lakin sizler ayn› kifayetsiz ›srar›n›z› ina-
n›lmaz bir kararl›l›kla sürdürmektesiniz. Bunun sebebinin ne oldu-
¤u bir araflt›rma konusudur art›k.
Söyleyin yoldafllar bizler için “sak›ncas› yok”, yeter ki sizler rahat-
lay›n. Rahatlay›n ama bu yetmez. Maruz görün ama düzelmeniz
gerekir. Bunu denemelisiniz. Bizler, korkmadan-gocunmadan bunu
deniyoruz, hatalar›m›z› gidermenin gerçek yolunu ar›yoruz-yapay
yollar yaratma peflinde koflmuyoruz. Öfkeniz anlams›z oldu¤u ka-

dar, kesinlikle sizleri hatalara sürüklemektedir. Hatalar›n›z›n ne ka-
dar kaba oldu¤unu görmek isterseniz düflünmelisiniz; ister bizlere
“darbeciler” yaftas› yap›flt›rmaya çal›flt›¤›n›z ve isterse alakal› oldu-
¤umuz dünden bugüne kadarki süreçte, hiçbir hatan›z› kabul etti-
niz mi-gördünüz mü bir hatan›z›? Yaln›z bizi hatal› gördünüz, yaln›z
bizleri suçlad›n›z. Peki, bu mümkün müdür? Sorun ve çeliflkinin tek
tarafl› oldu¤u iddia edilebilir mi? Böyle bir fley tüm yaflama ayk›r›
olmaz m›?
Ak›l terazisiyle demokrasi terazisinin bir biriyle iliflkili oldu¤u do¤-
rudur. Objektif olmak geçerli ölçüdür bilimsellikte. Fakat sizler, bir
süreci muhasebe ederken ya da de¤erlendirirken (bir olay› demi-
yoruz), hatalar› bizim kefeye, do¤rular›n tamam›n› da kendi kefe-
nize koymaktas›n›z. Bu objektif gerçe¤e ters oldu¤u gibi, demokra-
tik tutumdan da yoksundur. Nal›nc› keseri gibi davranmak hakka-
niyet de¤ildir. Hemen söyleyelim ki, “demek demokrasiye uysun
diye do¤rular› hakk›n›z olmad›¤› halde paylaflal›m istiyorsunuz” de-
meyin. Zira dedi¤imiz bu de¤il. Demek istedi¤imiz, ak›l muhasebe-
sinin ortaya ç›karmas› gereken sonucu demokratik kültüre uygun
olarak “paylaflmad›¤›n›z”-almad›¤›n›z ya da vermedi¤inizdir. Ak›lla
demokrasinin ve objektifli¤in kesinlikle alakal› oldu¤unu düflünü-
yoruz.
“Bana ait olan her fley iyi ama sana ait olan her fley kötü” tarz›n-
daki anlafl›lmaz yaklafl›m, bilinçli insan yaflam›n›n tan›mad›¤› bir
olgudur. Yaz›k ki, yoldafllar›m›z bizlerle aras›ndaki hukuku nere-
deyse böyle iflletmektedirler. Her fleyin ve her s›n›f›n bir hukuku
vard›r. Ama bu kadar kaba olan›na rastlan›lmam›flt›r. Tüm çarp›k-
l›klara vesile olan tek fley (ideolojik temeli tart›flmazsak tabiî ki),
ak›l almaz bir flekilde birli¤e karfl› ç›kma tutumudur. Birli¤in ger-
çeklefltirilmemesi için (kimin ç›kar›na geliyorsa…) ya da önüne ge-
çilmek için, bir tek olumlu e¤ilim göstermeden hep kötülemek yo-
lu benimsenmektedir. Korku nedir anlamakta güçlük çekiyoruz
do¤rusu. Ki, yorumlayabildi¤imiz kayg›lar›n ise, birlik bilinci ve kül-

türümüzde yer almamas› gereken fleyler oldu¤u ise aç›kt›r. Daha-
s›, her fleyi dar örgüt sorunlar› ufkuyla ele almak yetersizdir, daha
genifl düflünülmek-büyük hedeflere sahip olmak gereklidir. Müca-
dele dünyas› bizlerin küçük “dükkân›yla” s›n›rl› de¤ildir. Sorunlar›
birlikte aflmay› benimseyin. Yeni sorunlar alt›na girmekten ya da
sorunlar›n›z› paylaflmaktan sak›nmay›n. Ac›d›r ama gerçektir: Gün
be gün eriyorsunuz. A¤›r sorunlar›n göbe¤indesiniz ve maalesef
bugüne kadar ç›kmay› baflarm›fl de¤ilsiniz. ‹lerleme-düzelme yok,
gerileme-zay›flama var. Gelin konuflal›m: Nerede anlaflamad›¤›m›z›
aç›kl›¤a kavuflturup birlikte kamuoyuna deklare edelim. Birlik ze-
mini yok der ve birli¤i gereksiz görürseniz, bunu yüz yüze görüfl-
melerimizde söyleyerek bizleri de ikna edin.
Hatalar› büyütme yolu terk edilmek durumundad›r. Hatalar›n bü-
yütülmesi, zeminin bozulmas›ndan baflka bir amaca hizmet etmez.
Ne k›r küçük burjuva ideolojisi de¤erlendirmeniz ve ne de Mao-
izm’in liberallefltirilmesi iddian›z› nesnel temellere oturtulmufl ola-
rak görmüyoruz. Alt›n› doldurman›z tutarl›l›¤›n›z aç›s›ndan gerekli-
dir. Bu sizleri bekleyen görevdir. Ne var ki, di¤er de¤erlendirmele-
riniz gibi, bu belirlemelerinize ra¤men birlik görüflümüzü zay›flat-
madan koruyoruz. Çünkü mevcut çizgi temsilinin baki oldu¤unu ve
dahas› de¤iflmez oldu¤unu düflünmüyoruz. Maoist Kaypakkaya
çizgisini referans alan ve bu zeminde ifade bulan partinizin ana
do¤rultusu-genel siyasi çizgisi (program, ideoloji, bunlara ba¤l› ilke-
ler ve temel taktikleri…), önderliklerin çizgisine ra¤men birli¤imizi
gerekli ve olanakl› k›lan temel olarak mevcuttur. Bu zemin korun-
du¤u müddetçe, di¤er de¤erlendirmeleriniz ve sorunlar›, iki çizgi
mücadelesine uygun ola¤an farkl›l›klar olarak görmekteyiz.
Bizler, keskin mücadeleler içinde farkl›l›klar›n giderilmesine haz›r
olup cesaret etmekteyiz. Bu mücadeleler içinde olmak kayd›yla ve
mevcut farkl›l›klar düzeyiyle; farkl› görüfllere yer verme konusun-
da aç›k bir kararl›l›¤a sahibiz. Siz ne diyorsunuz?

Bizler Birli¤i Savunuyoruz! Ya Siz?Bak›fl CANUFUK Ç‹ZG‹S‹

134-16 A¤ustos2009GÜNCEL

Devlet, ölüm tohumlar›n›n üretilmesine izin veriyor
Cemil Çiçek’in, bir süre önce Bakanlar Kurulu toplant›s›
sonras›nda konuflmas›n›n sat›r aras›na serpifltirdi¤i be-
yanlar sonras›nda yaklaflan yeni bir tehlikeden haberdar
olduk: Birçok ülkede yasaklanm›fl olan, geneti¤iyle oy-
nanm›fl organizmalar›n (GDO) ülkemizde üretimine izin
verilmesi için AKP eliyle son haz›rl›klar yap›ld›¤›ndan...
Geneti¤iyle oynanm›fl ve insan sa¤l›¤›n›, do¤an›n denge-
sini, bitki ve tohum çeflitlili¤ini tehdit eden bu yasa, Ulu-
sal Biyogüvenlik Yasas› olarak önümüze konuluyor ve
GDO gerçekli¤ini görmemiz engellenmek isteniyor.

GDO nedir?
Geneti¤i de¤ifltirilmifl organizmalar (GDO); “kendi türün-
den ya da kendi türü d›fl›ndaki bir canl›dan gen aktar›la-
rak baz› özellikleri de¤ifltirilen bitki, hayvan ya da mikro-
organizmalar”a verilen genel bir ad. Genler; canl›lar›n ku-
flaktan kufla¤a geçen, hastal›klara dayan›kl›l›k ve verim
gibi özelliklerini saklayan birimlerdir. Örne¤in pamu¤a
erikten, hatta mikroplardan veya hayvanlardan özellik-

ler aktararak, yani genlerini de¤ifltirerek güya daha ve-
rimli ve gene güya hastal›klara dayan›kl›, böylece daha
az mücadele ilac› kullan›lacak bitkiler elde edilece¤i ileri
sürülüyor. Benzer flekilde hayvanlarda da GDO uygula-
malar› yap›labiliyor.

Cemil Çiçek: GDO’lu ürünleri bebeklere ve
çocuklara yedirmeyin
Bakanlar Kurulu’nda ele al›nan tasar›y› aç›klayan Baflba-
kan Yard›mc›s› Cemil Çiçek, kanunun yürürlü¤e girme-
siyle birlikte geneti¤i de¤ifltirilmifl bitkilerin üretimine

izin verilece¤ini belirterek flunlar› söyledi: “Geneti¤i de-
¤ifltirilmifl bitkilerin izinsiz kullan›m›, biyolojik çeflitlilik
merkezleri ve organik tar›m yap›lan alanlara yak›n üre-
tim alanlar›nda kullan›lmas›, bebek mamalar› ve küçük
çocuk besinlerinde özel amaçla gelifltirilenler hariç kulla-
n›m› yasaklanm›flt›r.”
Aç›klamadan da anlafl›l›yor ki GDO’lu bitkiler çevresinde-
ki ekolojik (do¤al) tohum ve bitkilere zarar veriyor, bu
çeflitlili¤i öldürüyor. Dünyada tar›m›n ilk bafllad›¤› kabul
edilen ve “verimli hilal” denilen bölgede yer alan ülkemi-
zin; bu¤day, arpa, bezelye, mercimek gibi bitkiler ve da-
ha nicesi bak›m›ndan zengin bir biyolojik çeflitlili¤e sahip
oldu¤u dikkate al›nd›¤›nda, GDO’lar›n ülkemiz biyolojik
zenginli¤ine verece¤i zarar daha rahat görülecektir. Da-
has› yine Çiçek’in aç›klamas›ndan anlafl›laca¤› gibi
GDO’lar bebeklere, küçük çocuklara zararl›d›r. Bebeklere
ve küçük çocuklara zarar veren GDO’lar›n yetiflkinler için
üretilen ürünlerde neden yasak olmad›¤›n› ö¤renemiyo-
ruz Cemil Çiçek’ten. Bebeklere ve küçük çocuklara zarar-

l› olan GDO’lar›n yetiflkinlere zarar vermedi¤ini de söy-
leyemiyor Çiçek. Zira bu ürünlerin yetiflkinlere de zarar
verdi¤i biliniyor ve Çiçek bu gerçekli¤i söylemeyerek, ço-
cuklar ve bebekler için yasaklanaca¤›n› belirterek bizle-
ri, bu ürünlerin yetiflkinlere de zarar verdi¤i gerçekli¤ini
görmekten al›koymaya çal›fl›yor.

Efsaneler ve gerçekler
GDO’lu tohumlar›n tar›m ilaçlar›n›n kullan›m›n› azaltt›¤›
yönünde propagandalar yap›l›yor. 2001 y›l›nda dünyada
GDO’lu bitkilerin alan olarak %77’si ot öldürücü ilaçlara

(herbisite) dayan›kl›, %15’i böceklere dayan›kl›, %8’i her
ikisine dayan›kl›, %1’den az› ise virüslere dayan›kl› olarak
tespit edildi. Toplarsak %85’i ot öldürücü ilaçlara daya-
n›kl›l›k gösteriyor. Ot öldürücü ilaçlar genelde ekim yap›-
lan alandaki yabani otlar› öldürmek ve mahsulü koru-
mak için kullan›lmakla birlikte, bu ilaçlar mahsule de az
çok zarar verir. GDO’lu tohumu üreten firma ayn› zaman-
da herbisiti de üretmektedir. Tohumunu satt›¤› çeflit her-
bisitten az zarar görmektedir. Çiftçi de rahatl›kla kork-
madan herbisiti kullanabilece¤ini düflünüyor. Böyle
olunca yak›ndaki di¤er organik bitkiler bu ilaçtan büyük
zarar görüyor. ABD tar›m bakanl›¤›n›n verileri, GDO’lu to-
humlar›n ekiminin artmas› ile birlikte herbisit (ot öldürü-
cü ilaçlar) kullan›m›n›n roket gibi yükseldi¤ini gösteriyor.
GDO efsanesinin ne kadar yanl›fl oldu¤u ve ilaç kullan›-
m›n› azaltmak flöyle dursun art›rd›¤› aç›kt›r.
GDO’yu savunan uluslararas› tekeller, örne¤in pamu¤a,
toprakta bulunan bir mikroba ait baz› genleri pamu¤a
aktard›klar›n› ve bu pamu¤un t›rt›llar› öldürme özelli¤i

kazand›¤›n› ileri sürüyorlar. Böylelikle böcek öldürücü
kullanmadan bitki yetifltirilebilece¤ini savunuyorlar. An-
cak çiftçilerin deneyimleri gerçe¤in hiç de öyle olmad›¤›-
na iflaret ediyor. Örne¤in Hindistan’da iki araflt›rmac› nor-
mal pamuk ekenlerin, geneti¤iyle oynanm›fl pamuk
ekenlere göre %60 daha fazla gelir elde ettiklerini orta-
ya koymufltur. Grain adl› biyoçeflitlilik kuruluflunun ya-
y›nlad›¤› Seedling adl› dergide baflka pek çok ülkede ya-
p›lan araflt›rma ve gözlemlerin benzer yolda bulgular
içerdi¤i ortaya konmufltur. Kald› ki bir yandan GDO’lu to-
hum üreten ama ayn› zamanda tar›msal ilaç üreten

uluslararas› tekellerin, tar›msal ilaca ihtiyaç b›rakmaya-
cak bir tohum üretmeleri, kendi ayaklar›na kurflun s›k-
malar› anlam›na gelir ki, böyle bir fley yapmayacaklar›
hepimizin malumu.

GDO güldürmüyor, öldürüyor
Uluslararas› tohum tekellerinin sahiplerine kar getirme-
nin d›fl›nda, do¤aya y›k›c›-öldürücü bir ifllev oynayan
GDO’lar›, bilimsel ilerleme olarak görüp alk›fllamak, atom
bombas›n›n üretimini alk›fllamaktan farks›zd›r. Zira her
ikisi de canl›lar›, do¤ay› büyük oranda öldürüyor. ‹skoç-
ya Rowett Enstitüsü’nde e¤itim veren Dr. Arpad Pusztai,
geneti¤i de¤ifltirilmifl patates ile besledi¤i farelerin tü-
münün iç organlar›nda küçülme, sindirim sistemlerinde
bozukluk, ba¤›fl›k sistemlerinde çökme görmüfl ve GDO
üreticisi tekellerin bask›lar›na karfl›n gerçe¤i aç›klam›fl,
bu do¤ru-hakl› tutumu nedeniyle iflinden at›lm›flt›.
Yine Rusya Bilimler Akademisi'nden Dr. ‹rina Ermako-
va'n›n fareler üzerinde yapt›¤› denemeler, geneti¤i de-
¤ifltirilmifl soya ile beslenen farelerin yavrular›n›n yüzde
55.6's›n›n, do¤umdan 3 hafta sonra öldü¤ünü gözler
önüne serdi.

TMO: Y›llard›r bunlar› yiyorsunuz, haberiniz yok!
Tüketici Haklar› Derne¤i, her gün bolca tüketti¤imiz mar-
ket raflar›ndaki ürünlerden ald›¤› numuneleri yurtiçi ve
yurtd›fl› laboratuvarlara analiz ettirmifl ve birço¤unda
GDO bulundu¤unu aç›klam›flt›. Ayr›ca Ekoloji Kolektifi de
2006’da Arjantin’den Toprak Mahsulleri Ofisi (TMO) tara-
f›ndan ithal edilen m›s›rlara yapt›rd›¤› analizde bunlar›n
GDO’lu olduklar›n› kan›tlad›. Ne TMO, ne de Tar›m Bakan-
l›¤› bunlar›n GDO’lu olmad›klar›na dair bir aç›klamada bu-
lunmad›. Hatta TMO Genel Müdürü bas›na yapt›¤› aç›kla-
mada bunlar›n y›llarca ithal edildi¤ini, zira GDO’lu ürünle-
rin ithalini yasaklay›c› bir mevzuat›n bulunmad›¤›n› söy-
ledi! Ancak ülkemizde, ürünlerin etiketlerinde içlerinde
GDO oldu¤unu belirtme zorunlulu¤u olmad›¤› için tüketi-
cilerin ruhu bile duymuyor. Yani devlet y›llard›r bizlere
GDO’lu ürünleri yediriyor asl›nda...

Mühim olan insanl›k de¤il, tekellerin karlar›
Halk›n sa¤l›¤›n› ve do¤al çeflitlili¤i-dengeyi bu denli ya-
k›ndan ilgilendiren bu tasar›n›n gizli bir flekilde görüflül-
mesi, konu hakk›nda hiçbir bilgi verilmemesi dahi devle-
tin, bizlerin sa¤l›¤›n› ne kadar dikkate ald›¤›n› gösteriyor.
Söz konusu tekellerin ç›karlar› olunca, insan hayat› onlar
için önemsizlefliyor.
Bizim s›rt›m›za basarak yükselenler ve onlar› temsilen
mecliste hükümette bulunanlar, dünyan›n en büyük ta-
r›msal biyoteknoloji ve tar›m ilac› flirketi olan Monsan-
to’nun misafiri olarak ABD’de GDO ile ilgili seminerlere,
gezilere kat›l›rken, emin olun bizlerin sa¤l›¤›n› hiç mi hiç
düflünmediler. Tabi bunu düflünmemelerinde tüm mas-
raflar›n›n bu flirket taraf›ndan karfl›lanmas›n›n ve elbette
ceplerine dolar ve eurolar›n t›k›lmas›n›n da etkesi var.
Evet, bizlerin sa¤l›¤›n›, do¤am›z› ve gelece¤imizi tehdit
eden GDO’lara ve bunlar› bizlere dayatan çokuluslu flir-
ketlere, onlar›n ülkemizdeki yardakç›lar›na dur demek
tek seçene¤imiz. Üstelik yasan›n ç›kart›lmas› için hara-
retli bir çal›flman›n yap›ld›¤› hat›rlan›rsa, elimizi çabuk
tutmam›z gerekti¤i aç›k. Yar›n çok geç, hemen flimdi!

Geneti¤iyle oynan-
m›fl ve insan sa¤l›-
¤›n›, do¤an›n den-
gesini, bitki ve to-
hum çeflitlili¤ini
tehdit eden bu ya-
sa, Ulusal Biyogü-
venlik Yasas› olarak
önümüze konuluyor
ve GDO gerçekli¤ini
görmemiz engellen-
mek isteniyor

14 4-16 A¤ustos 2009 TAR‹H-OKUR

22 Temmuz 2008 tarihinde Bingöl’de geçirdi¤i trafik kazas› so-
nucu ölümsüzleflen yoldafl›m›z Veli K›l›ç’› birinci y›l dönümün-
de sayg›yla an›yoruz.

Maoist saflar› s›klaflt›ral›m
‹nsanl›k tarihini yaratan s›n›f mücadele-
si gerçekli¤i içerisinde, mücadele bi-
çimlerinden biri olan köylü gerilla sava-
fl›, halk savafl›n›n temel mücadele biçi-
midir. S›n›f savafl›m›n›n ezilenlen-söm-
rülenler cephesindeki anlam›, önemi,
zorunlulu¤u tarihsel, sosyal, siyasal,
ekonomik vb üzerinden atlanamaz. Bu-
gün aç›s›ndan bak›ld›¤›nda, on y›llar›
aflan mücadele tarihimize oranla s›n›f
mücadelesindeki güç dengesi aç›s›ndan
istedi¤imiz noktada olmasak da, bilim-
sel dünya görüflümüzün yol göstericili-
¤inde yürüdü¤ümüzü bilmeliyiz. Ve,
ezilenlerin, sömrülenlerin tarihin ve
devrimin yap›c›lar› oldu¤unu görerek
ilerliyoruz. Burdan yola ç›karak devrim
ve karfl› devrim aras›ndaki güç dengesi-
ne bak›p aldanmamal›y›z. Emperyalist
kapitalist sistemin yap›sal krizi ve ülke-
mizdeki etkileri ve toplumsal hoflnut-
suzlu¤un giderek artmas›, güç dengesi-
nin, devrimin lehine de¤iflece¤ine ifla-
rettir. Toplumsal hoflnutsuzlu¤u-dalga-
lanmay› örgütleyip önderlik edecek ve
s›n›f mücadelesini ileriye tafl›yacak ko-
münist-devrimci partilerin, örgütlerin
ortaya ç›kmas› s›n›f savafl›m›n›n olmaz-
sa olmaz›d›r. Maoist partilerin önderli-
¤inde geliflen s›n›f savafl›m›n›n Nepal’de
devrime gebe olmas›, Hindistan’daki
önemli geliflmeler, Peru’da silahl› mü-
cadelenin ayak seslerinin yeniden yük-
selmesi, ülkemizde de Maoist partimi-

zin ikinci kongresiyle yönelimini yeni-
den tesis ed›p mücadeledeki ›srar›n› or-
taya koymas› gözard› edilemez. Ayr›ca
anti-iflgalci, anti-emperyalist ç›k›slar ve
devrimci örgütlenmelerin varl›¤›, müca-
deleri do¤ru temeller üzerine oturtul-
du¤unda, devrimci mücadeleye hizmet
edece¤i aç›kt›r. Toplumsal hosnutsuzlu-
¤u, dalgalanmay› kendi potas›nda erit-
meye çal›flacak olan revizyonist, refor-
mist ak›mlara karfl› mücadelelerin yü-
rütülmesinin bir gereklilik oldu¤u unu-
tulmamal›d›r. Silahl› mücadeleye olan
güveni yeniden tehsis etme, halk› buna
inand›rma bu dönem aç›s›ndan son de-
rece önemlidir.
Ülkemizde toplumsal dalgalanmalar›n
parçal› ve örgütsüz olmas› bizim aç›-
m›zdan en büyük olumsuzluk olsa ge-
rek. Bu parçal› ve örgütsüz durumu bir-
lefltirecek ve birlefltirmesi gereken esas
güç devrimci güçlerdir. Halk› birlefltir-
mek, var olan kazan›mlar› korumak ve
ilerletmek ve bunun yan›nda silahl› sa-
vafl›m›n gereklili¤ine kitleleri inand›r-
mak temel görevlerimizden olmal›d›r.
Maoist komünistler aç›s›ndan tarihsel
siyasal görevlerimiz tüm yak›c›l›¤›yla
kendisini hissetirmektedir. Kaypakkaya
yoldafl›n MLM ideolojik siyasal çizgisiyle
devam eden halk savafl›n› daha ileriye
tafl›ma bilinciyle hareket ediyoruz. On
yedilerin kayb›yla "tek operasyonda
bitti" denilen Maoist partinin k›sa za-

manda ikinci kongresini yap›p merkezi-
leflmesi ve görevlerine sar›lmas›, düfl-
man›n›n idolojik, politik, psikolojik sa-
vafl yöntemine karfl› kazan›m›m›z ola-
rak alg›lanmal›d›r. Halk›m›z›n Maoist
gerillalar› gördüklerinde sevinç ruh ha-
line girmeleri hem düflman›n savafl
yöntemine bir yan›tt›r, hem de silahl›
mücadeleye olan isteklerinin hiç de bit-
medi¤ini göstermektedir. Bu kazan›m-
lar› daha ileriye tafl›mal›y›z. Bunun ya-
n›nda örgütlü saflar›m›zdaki mücadele-
yi halk savafl›n›n merkezi görevi olan
köylü gerilla savafl›n›n gelifltirilmesine
hizmet temelinde ele almak zorunda-
y›z. En küçü¤ünden en büyü¤üne, her
faliyeti bu perspektifle ve köylü gerilla
savafl›yla iç içe Maoist partimizin ide-
olojik, politik, örgütsel, askeri çizgisiyle
ele al›nmad›¤› taktirde merkezi görevi
yads›m›fl oluruz. Ki, bu, siyasal iktidar
hedefimizdeki yönelimi zay›flatacakt›r.
Kr›z bahanesi ile iflçileri iflten at›p hak-
lar›n› gasp eden, köylünün üretim ala-
n›n› da¤›t›p bo¤maya çal›flan, emekçi
halk›m›z› gün be gün yoksullaflmaya
sürükleyen emperyalizm ve ülkemiz-
deki faflist düzenin politik-ekonomik
yönelimine karfl› kurumlar›m›z›n etra-
f›nda örgütlenerek Maoist saflar› s›kla-
t›rmal›y›z.

Maoist gerilla

Mazgirt'in X›ran bölgesi fiiflik orman-

lar›nda Do¤u Dersim Alt Bölge Ko-

mutanl›¤›'na ba¤l›, Cemgil Budak

(Mete) komutas›ndaki gerilla birli¤i

ile devlet güçleri aras›nda ç›kan çat›fl-

mada 13 gerilla katledildi. Sabah saat

06.30'da bafllayan çat›flma, gece

20.00 sular›na kadar devam eder.

Son kurflunlar›na kadar çat›flan, ço¤u

gerillaya yeni kat›lm›fl olan grup,

çemberin iyice daralmas› sonucu, el-
lerindeki silahlar›n yan› s›ra, di¤er
malzemeleri de kullan›lmaz hale geti-
rerek düflman›n eline geçmemesini
sa¤larlar.

XIRAN ÇATIfiMASI
XX››rraann ÇÇaatt››flflmmaass›› ((1122 AA¤¤uussttooss 11999955,, DDeerrssiimm//MMaazzggiirrtt))-- Cemgil Budak, Nuray Ras, Soner Tokat, fiehri-
ban Karakufl, Baykal fiahin, Kenan Çelik, Tarkan Köse, Servet Atalay, A. Kemal Altun, Ali Asker
fiengezer, Erol Güngör, ‹mam Ecero¤lu, Suna Bozkaya

TTooppuuzzlluu ÇÇaatt››flflmmaass›› ((11 AA¤¤uussttooss 11998866,, DDeerrssiimm//OOvvaacc››kk))-- Do¤an Memeçil,
Ali Demir, Cumhur ‹çöz, ‹mam Utan, Yusuf Tosun, Süleyman Kaya, ‹smail
Kaya, Cahit O¤uz, Yusuf Y›ld›r›m

Do¤an Memeçil komutas›ndaki gerilla birli¤i, gerillaya kat›lmak üzere
gelen yeni yoldafllar›n› ald›ktan sonra, di¤er birliklere kat›lmak için yola
ç›karlarken, yol yorgunlu¤u ve havan›n ayd›nlanm›fl olmas›n›n da etk-
isiyle Topuzlu Köyü'nde konaklarlar. Sabah›n erken saatlerinde bulun-
duklar› Topuzlu Köyü'nü kolluk güçleri yo¤un bir flekilde abluka alt›na
al›r. Gerilla birli¤inin çat›flmaktan baflka flans› kalmaz. Çat›flmada birlik
komutan› Do¤an Memeçil ve befli yeni kat›l›m olan 9 gerilla ölümsüzleflir.

TTuunncceerr MMeennggüücceekk ((0044..0088..11998855))-- ‹stanbul’da inflaat iflçisi olarak
çal›fl›rken, ifl kazas› sonucu ölümsüzleflti.

MMaazzlluumm MMaannssuurroo¤¤lluu ((1155..0088..11999966))-- Dersim’in Kocakoç nahiyesine ba¤l›
Çerme köyünde yaflayan Mansuro¤lu, iflkence ile katledildi.

MMeessuuddiiyyee ÇÇaatt››flflmmaass›› ((1166 AA¤¤uussttooss 11999933,, OOrrdduu//MMeessuuddiiyyee))-- Halk
Ordusu’na ba¤l› gerilla birli¤i, Mesudiye ilçesine ba¤l› Ortal›n köyünde
konaklarken, ihbar sonucu çat›flma ç›kar ve çat›flmada iki gerilla ölümsü-
zleflir.

NNuurrggüüll BBööllüükkbbaaflfl,, MMuuzzaaffffeerr KKaahhrraammaann

HHaassaann AAttaaçç ((1133..0088..11998855))-- Genç yaflta mücadeleye kat›lan Ataç, 1981’de
Amed’de gerilla faaliyeti yürüttü. ‹zmit’te polisle girdi¤i çat›flmada ölüm-
süzleflti.

HHaakkaann KKaarraabbuulluutt ((0099..0088..11999988))-- TKP/ML T‹KKO savaflç›s› Karabulut,
Tokat’ta ölümsüzleflti.

MMuuhhaarrrreemm HHoorroozz ((0033..0088..22000011))-- 1989’da mücadeleye kat›lan Horoz, 99
y›l›nda Çank›r› valisi Ayhan Çevik’e karfl› yap›lan eylem sonras› gözalt›na
al›n›p, yo¤un iflkencelerden geçirilerek tutukland›. 2000 y›l›nda bafllayan
ölüm orucuna kat›larak TKP/ML saflar›nda ölümsüzleflti.

Halk Savafl›’nda
yitirdiklerimiz

Hapishaneler komünist-devrimciler için bir s›nama
okuludur. Egemen s›n›flar›n zorbal›kla, zulümle dö-
nen çark›nda ö¤ütülmeyecek kadar kat› ve krista-
lize olmufl komünist-devrimciler yenilmezli¤in en
yal›n sembolleri olmufllard›r. Dünya devrim tarihle-
rinde say›s›z kez kan›tland›¤› gibi, Türkiye-K.Kür-
distan devrim mücadelesinde, hapishanedeki dire-
nifller de ezen ve ezilenlerin s›n›f tavr›n›n somut-
laflmas› ve ölümüne bir çat›flma alan› oldu¤unu
yaflayarak gördük.
Devrim günefli hapishanelerde karart›lmayacak
kadar s›cak, parlak ve büyüktür. Burjuva feodal s›-
n›flar›n komünist-devrimciler imha ve teslim alma
sald›r›lar› her dönemde de¤iflik biçimler alt›nda
gerçekleflmektedir. Tüm sald›r›lar devrimci direni-
flin mevzilerine çarpm›flt›r. 1980'li y›llar›n askeri fa-
flist cunta dönemlerinde zulme ölüm oruçlar› ile
yan›t verilmesi sönmeyecek ›fl›¤›n tarihe düflmüfl
ve silinmeyecek izidir.
Hapishanelerde büyük iradi çat›flmalar yafland›.
1982 ve 1984 ölüm oruçlar› devrimcilere yürüne-
cek yolun zorlu¤unu ve kahramanl›¤›n› da göster-
miflti. 96 Ölüm Orucu direnifli halktan kopuk ele
al›nmam›flt›r. Direniflin d›flar›da halk›m›z taraf›ndan
sahiplenilmesi, baflar›n›n kazan›lmas›nda belirleyi-
ci bir rol oynam›flt›r. Yürürlü¤e konan genelgeler
ve yeniden aç›lan Eskiflehir tabutlu¤una verilen bir
yan›t olarak direnifle bafllansa da tutsaklar korkut-
ma ve sindirmenin halka dayat›ld›¤›n›n fark›nday-
d›. 96 Ölüm Orucu 69 gün sürmüfl ve 12 komünist-
devrimci flehit düflmüfltür. Bununla birlikte çok sa-
y›da tutsak geri dönüflü olmayan çeflitli sa¤l›k so-
runlar›na yakalanm›flt›r. A¤›r bedellerle zafer bir-
kez daha direnenlerin olmufltur.
Siper yoldafll›¤›n›n, ayn› barikatta ortak düflmana
karfl› tek yumruk olman›n önemi ve anlam›n›n an-
lafl›ld›¤› tarihi bir direnifltir 96 Ölüm Orucu. ‹çeride
ve d›flar›da yakalanan birlikte mücadele etme pra-
ti¤i ay›rt edici bir niteliktedir. Ortak mücadele

mevzilerine ihtiyaç duydu¤umuz bugün, 96 Ölüm
Orucu'ndan ö¤renece¤imiz çok önemli derslerin ol-
du¤u unutulmamal›d›r.
Bugün flehitlerimizi anarken her yerin bir mücade-
le alan› oldu¤unu bilmeliyiz. 12'lerin zafere olan
inançlar› ölümü küçültmeleri davalar›na olan ba¤-
l›l›klar›nda halka olan sonsuz inançlar›ndan geli-
yordu. Yoldafll›k her zaman, her yerde devrimin
nab›z at›fllar›n› hissedebilmektir. Maoist parti ha-
pishanede yap›lan sald›r›lara sesiz kalmad›. Dinar
mevkiinde askeri konvoya yap›lan sald›r› sonucun-
da iki de¤erli halk savaflç›s›n› flehit verdi. 4 Tem-
muz 1996'da Gültekin Candan ve Elmas Demir yol-
dafllar hapishanede direnenlerle bütünleflmenin
ad› oldular. Maoist hareket bütünlü¤ü ile bunu his-
setti.
Bu bak›mdan iddial›y›z; çünkü tarihimizden ve
hakl›l›¤›m›zdan güç al›yoruz. Gelece¤i kazanmak
için say›s›z nedenlerimiz var. Dava insan› olman›n
yal›n ve mütevaz› prati¤ini sergileyip vurufla vuru-
fla sonsuzlaflan halk savaflç›lar›n›n yoldafllar›y›z. ‹d-
dial›y›z; çünkü hapishanelerde ölümü küçülterek
zaferi kazananlar›n yoldafllar›y›z. O halde dava
insan› olmak b›rak›lan iddiay› tafl›makt›r.
Bask›n›n ve zulmün oldu¤u yerde direnifl de vard›r.
B›rak›lan büyük de¤er ve direnifl gelene¤iyle dev-
rimci kararl›l›k tarihini yazmaya devam ediyor.
Köklerimize sar›larak reformizme, y›lg›nl›¤a ve iha-
nete her türlü yan›t› vermek için tarihimizi gelece-
¤imizle bütünlefltirme zaman›d›r. Yarat›lan her de-
¤erde, ileri at›lan her ad›mda izi silinmeyen her di-
reniflte flehitlerimizin kan› vard›r. 96 Ölüm Orucu
da izi silinmeyecek ve unutulmayacak direnifl ve
zaferin ad› olmufltur.
Da¤da, barikatta, hapishanede bu biçimle bütünle-
flelim. Unutmaya ve unutturmaya çal›flanlar› flehit-
lerimizin teninde eriyerek yeniden büyüyen ide-
olojinin gücüyle yenelim...

KKaanndd››rraa FF TTiippii HHaappiisshhaanneessii

Zaferleflen irade 96 Ölüm OrucuVeysel Kaplan

A N M A

Dersim’den Devrimci Demokrasi okurlar›

Baflta Karadeniz bölgesi olmak üzere ya¤›fllar nede-
niyle birçok yerde meydana gelen sel olaylar› önce-
sinde tedbir almayan devlet yetkilileri, tedbirsizlik ve
ilgisizliklerini çeflitli bahaneler öne sürerek örtbas
ederken sonras›nda da gerekeni yapmaktan imtina
ediyorlar. Giresun'da meydana gelen sel felaketinde
bölgeyi önce afet bölgesi ilan eden devlet, bir gün
sonra karar›ndan vazgeçti. Bir di¤er afet bölgesi Bar-
t›n'da ise ifller daha da vahim.

Afet olmas› için ne gerekli?
Giresun'da 21 Temmuz'da sabaha karfl› bafllayan afl›-
r› ya¤›fllar nedeniyle sel meydana geldi ve bu felaket
kentte büyük bir zarar oluflturdu. fiehrin do¤u kesi-
minden denize dökülen Aksu Deresi ile bat› k›sm›n-
dan denize dökülen Batlama derelerinin afl›r› ya¤›fl
sonucu taflmas› ile flehirde 3 bin civar›nda ev, bin ci-
var›nda araç su alt›nda kal›rken, 150 araç denize sü-

rüklendi. Altyap› ise büyük hasar gördü. Giresun bu
felaketle kurtulamad›; ‘geçti’ denildi¤i s›rada bu sefer
bir hafta sonra tekrar bafllayan yo¤un ya¤›fllarla tek-
rar sel bask›nlar› meydana geldi. Giresun'un iki kez
u¤rad›¤› felaket ise tüm zararlara karfl›n, bölgenin
afet bölgesi olmas›na yetemedi! Yaflanan ikinci fela-
ketin ard›ndan bir aç›klama yaparak "Giresun'un
afet bölgesi ilan edilmesi ile ilgili kararnameyi imza-
lad›m" diyen Bay›nd›rl›k ve ‹skân Bakan› Mustafa De-
mir, bir sonraki gün yapt›¤› aç›klamas›nda geri ad›m
atarak, y›k›mlar onu tatmin etmemifl olcak ki, 'fela-
ket yeterli de¤il' dedi. 8 gün içerisinde büyük zarar›n
meydana geldi¤i, halk›n ma¤dur oldu¤u Giresun'daki
felaketle ilgili geri ad›m atan Demir, ikinci aç›klama-
s›nda "Giresun afet kapsam›nda de¤il" dedi.

Bu sel genel hayat› etkilememifl, olmaz!
Yapt›¤› aç›klamadan bir gece içerisinde çark eden

bakan Demir, "düzeltme" aç›klamas›nda sözlerinin

yanl›fl anlafl›ld›¤›n› belirterek; "Bu farkl› bir konudur.

Benim ifadem, mevcut oluflan-geliflen afetin, genel

hayat› etkileyen bir mahiyet arz etti¤ine dair 7286

say›l› Afet Kanunu'na bakanl›k yetkisine verilen, 'Ge-

nel hayat› etkileyecek bir afet olmufltur' ilan›d›r. Bu

bas›na farkl› yans›m›fl. Afet bölgesi çok farkl› bir

kavramd›r" diyerek gerçekli¤i mu¤lâklaflt›rma çaba-

lar›na giriflti.

Felaket kamuya aç›k, proje devlet s›rr›
Bart›n da afl›r› ya¤›fllardan büyük oranda etkilenen il-

lerden birisi. En çok ya¤›fl alan kentin yaflad›¤› fela-

ketin nedeni ise do¤al olaylardan çok, devletin "dev-

let s›rr›" projesi! 14 Temmuz'da bafllayan ve üç gün-

de metrekareye 299 kilogram ya¤›fl›n düfltü¤ü Bar-

t›n'da, 11 y›l önce de bu felaketin benzeri yaflanm›fl-

t›. 11 y›l önce yaflanan felakette Bart›n adeta y›k›ma

u¤ram›flt›. Bu olay›n ard›ndan Dünya Bankas› kredi-

siyle bir çal›flma bafllat›ld›. Yüksek kredi al›m›yla

bafllat›lan bu çal›flman›n 11 y›lda ne kadar yol kat

edebildi¤i ise bugün gözler önünde.

TEFER (Turkey Emergency Flood and Earthquake Re-

covery- Türkiye Sel ve Deprem Felaketi Acil Yard›m

Projesi) ad› ile Dünya Bankas› destekli haz›rlanan

proje zaman içerisinde "s›rra kadem" bast›. Projenin

ne oldu¤u, kredilerin nerelere kullan›ld›¤› ise tam bir

muamma. Geçen y›l Bart›n Kent Konseyi üyesi bir

grup mühendis, projenin hangi aflamada oldu¤unu

ö¤renmek istedi; fakat verilen cevap, “Belge devlet

s›rr› niteli¤inde oldu¤u için incelenemez” fleklinde ol-

du. ‘Halk› selden korumak’ amac› ile oluflturulan bir

projenin nas›l "devlet s›rr›" olabildi¤i merak konusu!

Sahipli¤i ve Borçland›rma Dairesi Baflkanl›¤›’nda gö-

revli Hayriye fiengün’ün konuyla ilgili verdi¤i bilgile-

re göre, TEFER-1 26 fiubat 2002’de ihale edildi. ‹hale-

yi Çak›r ve Star ortak giriflimi ald›. Bedeli 2 trilyon 259

milyar 802 milyon 889 bin 939 TL (eski Türk Liras›)

olan ihale, 30 A¤ustos 2003’te bitirilmifl ve geçici ka-

bulü yap›lm›fl. TEFER-2 23 fiubat 2002’de ihale edildi.

2 trilyon 677 milyar 70 milyon 474 bin TL (eski Türk

Liras›) bedelli ihaleyi Kolin ‹nfl. ‹ml. ve Tic. Afi. ald›. 25

Mart tarihinde ihale tamamland›; fakat bunca paray-

la "s›r proje" kapsam›nda yap›lan bu ifllemlerin ne

kadar kamu ç›kar›na hizmet etti¤i gözler önünde.

154-16 A¤ustos 2009GÜNCEL

Sa¤l›k meslek örgütleri, ‘hükümet tasarrufu
kendisinden bafllats›n’ diyerek sa¤l›k ala-
n›nda yap›lan zamlara tepki gösterdi
Devletin birçok alanda yapt›¤› zamlardan
sonra, efl de¤er ilaç uygulamas›na yap›lan
zamlar ve ilaç katk› pay›n›n art›r›lmas› sa¤-
l›kta faaliyet yürüten emek örgütlerinin tep-
kisine neden oldu. Konuya iliflkin SES, TTB,
TEB, Türk Hemflireler Derne¤i ve Devrimci
Sa¤l›k ‹fl ortak yaz›l› bir aç›klama yaparak,
hükümetin uygulamalar›na tepki gösterdi.
Devletin birçok alanda yapt›¤› zamlarla kri-
zin faturas›n› halka kesmeye çal›flt›¤›na ve
son yap›lan zamlara dikkat çekilen aç›kla-
mada, sa¤l›k alan›nda da zam yap›lmas›na
tepki gösterildi. fiimdiye kadar en ucuz ila-
c›n yüzde 22'sinin devlet taraf›ndan öden-
mesine ra¤men son düzenleme ile bunun
yüzde 15'e çekildi¤i hat›rlat›lan aç›klamada,
efl de¤er ilaç uygulamas› band› içerisinde
bulunan ilaç fiyatlar›n›n 1 A¤ustos tarihin-
den itibaren artaca¤› belirtildi. Aç›klamada,
“Hastan›n cepten ödemelerini art›racak bir
di¤er tedbir ise ilaçta kat›l›m paylar›n›n
emekliler için yüzde 10'dan 15'e, çal›flanlar
için yüzde 20'den 30'a yükseltmesidir. Bu
uygulama ile hasta kendi tedavisi için daha
fazla para harcayacakt›r” denildi. Hüküme-
tin tasarruf aray›fllar›n› öncelikle kendisin-
den bafllatmas› gerekti¤inin belirtildi¤i aç›k-
laman›n devam›nda flunlar ifade edildi: “Ta-
sarruf tedbiri aran›rken, aile hekimli¤i e¤i-
timlerinin neden halen 5 y›ld›zl› otellerde
yap›lmaya devam edildi¤ini, neden binlerce
dolar maafll› bakan dan›flmanlar›n›n halen
orta yerde devam ettiklerini, ilaçta ve t›bbi
malzemede neden toplu al›mlar›n yap›lma-
d›¤›n› da merak ediyoruz? En önemlisi, da-
ha etkin ve verimli oldu¤u herkesçe kabul
gören sa¤l›k ocaklar›n›n neden yeniden faal
hale getirilmedi¤ini, tüm bu yanl›fllardan
dönülmek için halen neyin beklendi¤ini me-
rak ediyoruz.”

Sa¤l›k örgütlerinden
zamlara tepki

Selden önce de sonra da bildik devlet manzaras›

MUfi- Erken do¤um yaparak ikiz bebek sahibi olan
anne, bebeklerinin yaflamlar› aras›nda tercih yap-
mak zorunda b›rak›ld›. Nedeni ise bilindik; hastane-
de olmas› gereken teknik aletlerin olmay›fl›. Söz ko-
nusu kuvöz makinesinin Mufl Hastanesi ve çevre il-
lerin hastanelerinde bulunamamas› sa¤l›ktaki tab-
loyu gözler önüne serdi. ‘Sa¤l›kta dönüflüm’ politi-
kalar›yla övünen ve sa¤l›¤›n modernleflece¤ini’ iddi-
a eden AKP’nin bu uygulamas›, sa¤l›kta dönüflüm
de¤il, ölüm getiriyor.
Mufl'ta yaflayan Sinem Apak, 18 Temmuz'da erken
do¤um tan›s›yla Mufl Kad›n Do¤um Hastanesi'ne kal-
d›r›ld›. ‹kiz bebek dünyaya getiren Apak'›n bebekle-
rinin solunum yetmezli¤i nedeniyle kuvöze al›nma-

s› gerekti. Fakat kuvözü olmayan Mufl Kad›n Do¤um
Hastanesi doktorlar› çevre illerden bofl kuvöz ara-
maya bafllad›. Çevre illerin hastaneleri ile yap›lan gö-
rüflmelerden sadece Van Özel Medikal Park Hasta-
nesi'nde bir tane bofl kuvöz bulunabildi. Bebekler-
den sadece bir tanesinin kabul edilebilmesi üzerine
anne Apak çocuklar› aras›nda tercih yapmak zorun-
da b›rak›ld›. Bebeklerden Meryem'in durumunun
Ebrar bebe¤e göre daha ciddi olmas› nedeni ile Eb-
rar'›n kuvöze al›nmas›na karar verildi. Kuvöze al›nan
Ebrar bebe¤in durumu düzelirken baflka kuvöz ol-
mad›¤› için tedavi alt›na al›namayan Meryem bebek
ise do¤umdan 12 saat sonra oksijensizlik nedeni ile
hayat›n› kaybetti.

'Ben çocu¤umu kuvöz olmad›¤› için kaybettim’
Hastanenin yetersizliklerine isyan eden baba Sinan

Apak flunlar› dile getirdi: "Baflta Erzurum olmak

üzere Diyarbak›r, Elaz›¤, fianl›urfa ve Bingöl'ü arad›k

ancak kuvöz bulamad›k. Do¤um Van'da olsayd›,

belki de bugün iki bebe¤im de yafl›yor olacakt›."

Eflinin do¤um yapt›¤› hastane ve çevre illerdeki

hastanelerdeki eksikliklerin giderilmesi gerekti¤ini

ifade eden Apak, “Ben çocu¤umu kuvöz olmad›¤›

için kaybettim. Bu eksiklik giderilmeli. Baflka aile-

lerde bu nedenle ac› yaflamas›n” dedi.

‘Sa¤l›kta
dönüflüm’:
Tek kuvöz
var, biri ölsün!

Türk devleti söz konusu devrimciler
olunca insan akl›n›n s›n›rlar›n› zorlaya-
rak, tarihe geçecek suçlar yarat›yor!
Adana, Mersin ve Hatay’da, MKLP’nin
“legal alandaki faaliyetlerini yürüttükle-
ri” iddias›yla 22 devrimci hakk›nda aç›-
lan davada; 53 demokratik eylem, et-
kinlik ve bas›n aç›klamas› ‘örgütsel suç’
say›l›rken, evlerinde bulunan ve herke-
sin sinema salonlar›nda izledi¤i filmler,
kufl gribi broflürü ve düdük gibi nesne-
ler ise suça delil olarak gösterildi. Polis
ve savc›lar taraf›ndan haz›rlanan iddi-
anamenin bas›na ulaflmas›yla bu sald›-
r›n›n arka plan›nda neler yatt›¤› da gün
yüzüne ç›kt›.
Söz konusu iddianamede, D‹SK gibi sen-
dikalar›n yan› s›ra derneklerin yapt›klar›
Mersin’deki 25, Adana’daki 19 ve Ha-
tay’daki 9 demokratik eylem, etkinlik
ve bas›n aç›klamas› ‘örgütsel suç’ say›l-
d›. Oysa yine ayn› iddianamede bu ey-
lemlerin tamam› izinli ve demokratik(!)

olarak tan›mlan›yor. Söz konusu eylem-
lerde herhangi bir çat›flman›n olmama-
s› ve herhangi bir suç duyurusunun ya-
p›lmam›fl olmas› da Türk devletinin ha-
z›rlad›¤› iddianamenin traji-komikli¤inin
bir baflka yans›mas›.

AKP ve zamlar› protesto etmek suç!
8 kifliflin aylard›r tutuklu kalmas›na,
toplam 22 kiflinin mahkemede yarg›lan-
mas›na iliflkin devletin öne sürdü¤ü
suçlar flöyle:
� Baflbakan Tayyip Erdo¤an’› ve krizi
protesto etmek.
� AKP il binas› önünde zamlar› protes-
to etmek.
� Adana Kad›n Platformu’nun ‹srail,
ABD ve hükümeti protesto eden aç›kla-
mas›na kat›l›p, “Filistinli kad›nlar yaln›z
de¤ildir” yaz›l› pankart›n ucundan tut-
mak.
� D‹SK ve KESK’in Ankara’da, krizi pro-
testo yürüyüflüne kat›lmak.

� ‹flçi kurultay›na ve 1 May›s’a kat›l-
mak.
� Y›lmaz Güney’in foto¤raf› bulunan
takvimleri satmak.
� Gazze sald›r›s›n› protesto etmek.
� Kahramanmarafl katliam›n› ve Hrant
Dink cinayetini anmak.
� Adana’da birçok parti ve derne¤in
oluflturdu¤u Kad›n Eme¤i Kolektifi’nin
‹nönü Park›’ndaki bas›n aç›klamas›na
kat›lmak.
Bu suçlara iliflkin öne sürülen deliller
sald›r›n›n niteli¤ini gözler önüne serer-
ken, Türk devletinin ve hukukunun ko-
kuflmufllu¤unu da yeniden ortaya ko-
yuyor.

Che Guvera isimli terörist!
Delillerde öyle fleyler var ki devletin söz
konusu devrimciler olunca neler yapa-
bilece¤ini ve bunun için nas›l taklalar
atabilece¤ini gösteriyor. Özelikle delille-
rin içerisinde yer alan ve neredeyse

dünyadaki bütün insanlar›n duvarlar›na
resimlerini ast›klar› Küba devriminin ön-
deri Che Guvera, iddianamede ‘terörist’
olarak gösteriliyor. ‹flte o deliller:
� ‘Ezilenler Birleflin’ yaz›l› duvar takvi-
mi.
� ‘Dondurmam Gaymak’, ‘Muro’, ‘Re-
cep ‹vedik’ ve ‘Iss›z Adam’ adl› filmlerin
CD’leri.
� Alt› düdük, befl salsa aleti, dört zilli
tef.
� Lenin foto¤raf› ifllenmifl duvar hal›s›.
� ‘Töre ma¤duru kad›nlar’ konulu yaz›
ve foto¤raflar.
� Kufl gribi konulu bildiri.
� Che Guvera’n›n hayat›n› anlatan bel-
gesel türü filmler.
� Kürtçe ve Türkçe flark› CD’leri, oyun
havalar›.
� BEKSAV Sinema Atölyesi’sinin haz›rla-
d›¤›, Kaz›m Koyuncu’nun hayat›n› anla-
tan belgesel film.
� Komünist Manifesto adl› kitap.

Türk devletinden tarihe geçecek suçlama!

Her y›l binlerce Dersimli’nin kat›ld›¤›, baflka flehirlerden
de çok say›da kat›l›mc›n›n izledi¤i Munzur Kültür ve
Do¤a Festivali’nin dokuzuncusu, coflkuyla tamamland›.
Festivalden haftalar önce bafllayan haz›rl›k toplant›lar›,
yo¤un tart›flmalara sahne oldu. Belediye yetkililerinin
yan› s›ra çeflitli demokratik kitle örgütü temsilcilerinin
de kat›ld›¤› tart›flmalara, Demokratik Haklar Federas-
yonu da etkin biçimde kat›l›m gösterdi.

DDHHFF,, ffeessttiivvaallii eerrkkeenn bbaaflflllaatttt››!!
Demokratik Haklar Federasyonu, “Munzur’un isyan
do¤uran ça¤›lday›fl›n› festivalin coflkusuyla bulufltur-
mak için Dersim’e akal›m!” ça¤r›s› yaparak, festival ça-
l›flmalar›n› haftalar öncesinden bafllatm›flt›. DHF’nin
Munzur’un k›y›s›nda, festival çal›flmalar› kapsam›nda
kurdu¤u çay bahçesinde düzenledi¤i etkinlikler, festi-
val öncesinde festival tad› verdi.
DHF’nin festival öncesinde yapt›¤› etkinliklerin ve son-
ras›nda festival coflkusunun bir güncesini sunuyoruz:

2277 TTeemmmmuuzz
96 ölüm orucu ve süresiz açl›k grevi eylemlerine kat›-
lan 12 devrimcinin ölümsüzleflmesinin y›ldönümünde,
DHF stand›nda bir etkinlik düzenlendi. Yüz Çiçek Açs›n
Kültür Merkezi’nin 19 Aral›k Katliam›’na iliflkin haz›rla-
d›¤› sinevizyonun gösterildi¤i etkinlikte, 19 Aral›k kat-
liam› ve ona karfl› sergilenen devrimci direnifle vurgu
yaparak, hapishaneler-tecrit sorununun bugün de var-
l›¤›n› korudu¤una ve devletin bugün de devrimci tut-
saklar› katletmeyi sürdürdü¤üne de¤inilen bir de k›sa
konuflma yap›ld›.
Sinevizyonun ard›ndan, yönetmenli¤ini Ken Loach’›n
yapt›¤› “Özgürlük Rüzgar›” isimli film gösterildi.

2288 TTeemmmmuuzz
DHF stant›nda bu kez de "kad›n sorunu" sinevizyonu
vard›. Sinevizyondan önce k›sa bir konuflma yapan De-
mokratik Kad›n Hareketi temsilcisi, kad›n sorununun
co¤rafyam›zda oldukça önemli bir mücadele gündemi
oldu¤unu ifade ederek, kad›nlar› demokratik haklar
mücadelesine ça¤›rd›.
Sinevizyon gösteriminin ard›ndan, Dersim Kültür Der-
ne¤i'nin tiyatro toplulu¤u Tiyatro Umut, bir skeç gös-
terisi yapt›. Televizyon kanallar›ndaki evlilik program-
lar›n›n konu edildi¤i skeç, Dersimlilerin yo¤un ilgisiyle
karfl›land›.

2299 TTeemmmmuuzz
DHF’liler mahalle çal›flmalar›na bugün de devam etti.
Sokak sokak gezen DHF faliyetçileri, Dersim halk›yla
buluflmas›n› sürdürdü
.
3300 TTeemmmmuuzz
‹lkinden bugüne Dersimlilerin isyan›n› tafl›yan ve uzun
süredir heyecanla beklenen Munzur Kültür ve Do¤a
Festivali’nin 9’uncusu bafllad›. Mazgirt Köprüsü’nde mi-
safirlerin karfl›lanmas›yla bafllayan festival, renkli gö-
rüntülere sahne olan festival yürüyüflüyle devam etti.
Festival yürüyüflü sonras›nda, Munzur üzerine kurulan
sahnede düzenlenen etkinlikte Dersim Belediye Bafl-
kan› Edibe fiahin, milletvekili fierafettin Halis ve ilin va-
lisi Mustafa Taflkesen birer konuflma yapt›.
Aç›l›fl etkinli¤i, fiavakl› Ayfle, Hasan Sa¤lam, Koma Afat,
Seliqe ve Mehmet Ekici’nin sunduklar› müzik dinletile-
riyle son buldu.
Festivalin ilk günündeki bir di¤er etkinlik, stadyumda

yap›ld›. Etkinlikte belediye baflkan› Edibe fiahin, TUDEF
Genel Baflkan› Özkan Tacar, milletvekilleri fierafettin
Halis ve Emine Ayna, EMEP Genel Baflkan Yard›mc›s›
Ender ‹mrek ve ÖDP Genel Baflkan› Alper Tafl birer ko-
nuflma yaparken, sanatç›lar Ali Asker, Sezen Aksu, Di-
yar ve Grup Yorum konser verdi.
Etkinlikte konuflan TUDEF Genel Baflkan› Özkan Tacar,
sözlerine “Hepinizi Munzur’un coflkusu, Dersim’in asili-
¤i, Mercanlar›n ruhuyla selaml›yorum” diyerek bafllad›.
Yavuz Sultan Selim’in ‘tafl üstünde tafl, omuz üstünde
bafl b›rakmayaca¤›m’ diyerek Alevileri k›l›çtan geçirdi-
¤i günlerden bu yana, Dersim’in isyan kimli¤ini tafl›d›-
¤›n› söyleyen Tacar, Seyit R›za’n›n idam sehpas›nda
söyledi¤i sözleri hat›rlatt›: “Ben sizin yalanlar›n›zla, hi-
lelerinizle bafl edemedim, bu bana dert oldu. Ben de
sizin önünüzde diz çökmeyece¤im, bu da size dert ol-
sun.”
Etkinlikte konuflan fierafettin Halis ise, “Munzur’a ket
vuranlar, özgürlü¤ümüze ket vuranlard›r” dedi.
DTP Efl Baflkan› Emine Ayna ise, Kürt sorununda çözüm
sürecine girildi¤ini savunarak, bunu yaratan›n PKK’nin
eylemsizlik süreci oldu¤unu söyledi. Ayna, daha önce
Halis’in söyledi¤i, “muhatap PKK ve Öcalan’d›r” sözleri-
ni tekrarlad›. Etkinlik, Ali Asker, Sezen Aksu, Diyar ve
Grup Yorum konseriyle devam ederken, Grup Yo-
rum’un 00:30 dolaylar›nda ancak sahneye ç›kabilmesi
tepkiye neden oldu.

3311 TTeemmmmuuzz
Festival kapsam›nda, Dersim Belediyesi Konferans Sa-
lonu’nda, 15.30’da, “Kad›n ve Aile ‹çi fiiddet” konulu bir
panel düzenlendi. Panele, belediye baflkan› Edibe fia-
hin, avukat Meral Hanbayat, Prof. Dr. Nefle Özge, GABB
temsilcisi Yurdusev Özsökmenler, Emekçi Kad›nlar
Derne¤i temsilcisi A. Arzu Torun, EMEP Genel Baflkan
Yard›mc›s› Selma Gürkan ve Demokratik Kad›n Hare-
keti temsilcisi Asl› Mutlu, konuflmac› olarak kat›ld›.
Panelde konuflan Demokratik Kad›n Hareketi temsilci-
si Asl› Mutlu, fliddet-egemenlik iliflkisinden bahsede-
rek bafllad›¤› konuflmas›n› flöyle sürdürdü: “Bir toplu-
mun sosyo-ekonomik yap›s› o toplumda neyin fliddet
say›l›p say›lamayaca¤›n› belirleyen faktörlerdendir.
Toplumsal ön kabuller nedeniyle bugün birçok fliddet
türü hâlâ fliddet olarak kabul edilmemektedir. Bu da
bizim kad›na yönelik fliddete karfl› mücadelemizi
önemli oranda etkiliyor.”
Paneldeki bir di¤er konuflmac› olan Av. Meral Hanba-
yat, aile içi fliddetin hukuki boyutunu ele ald›. Konufl-
mas›nda, kad›na yönelik fliddete dair yasalara de¤inen
Hanbayat, “Yasalar ç›kar›labilir, ama önemli olan uygu-
lanmalar›d›r. Bunun için de kad›nlar›n zorlay›c› olmas›
gerekir. Karakola veya mahkemeye baflvurdu¤unuz-
da, söylediklerinizin iflleme al›nmas› ve takip edilmesi
için ›srar edin” dedi.
Günün bir di¤er paneli de, “F tipi hapishaneleri ve tec-
rit” konusunda yap›ld›. Panele, araflt›rmac› Cafer Demir,
ölüm orucu gazisi Nihat Göktafl, Avukat Selçuk Koza-
¤açl›, Avukat Behiç Aflç›, HKM dönem sözcüsü Cihan
Kaplan ve Demokratik Haklar Federasyonu temsilcisi
Nurten Karatafl konuflmac› olarak kat›ld›.
Panelde konuflan DHF temsilcisi Nurten Karatafl, 19
Aral›k katliam› s›ras›nda yaflanan vahflete de¤inerek
“fiunu bilmek gerekir ki, uygulamalar›ndan dolay› on-
lar güçlü de¤il, biz sessiz kald›¤›m›z için onlar güçlü gö-
rünüyorlar. Bu ülkede devrimciler, komünistler ne ka-
dar güç kaybederse, onlar›n da ikiyüzlü politikalar› o

kadar yaflam bulur” diye konufltu.
Karatafl’tan sonra söz alan Avukat Behiç Aflç›, okuma
yazma bilmeyen kad›nlar›n bile ölüm orucuna girdi¤i-
ni anlatarak, “fiunu bilmek gerekir: Bu kahramanl›k,
evet, büyük bir kahramanl›k. Ama ulafl›lmaz bir kah-
ramanl›k de¤il. Ölüm orucu flehitlerinden biri, belki de
sizler olabilirsiniz. Bunu bu kadar çok abartmay›n.
Kendim bu deneyimi yaflad›¤›m için, bunu bu kadar
rahat söylüyorum.” dedi.
31 Temmuz’da ayr›ca Munzur üstünde fliir dinletisi, ço-
cuk etkinlikleri, tiyatro gösterimi ve müzik dinletisi
gerçeklefltirildi. Munzur’un üstüne kurulan sahnede
yap›lan ve Bajar, Grup Mavra, Rençber gibi sanatç›lar›n
kat›ld›¤› etkinlikte, DHF’liler de yo¤un biçimde faaliyet
yürüttüler.

1 A¤ustos
Festivalin en önemli etkinliklerinden biri olan, “Munzur
Vadisi 1. derecede do¤al sit alan› ilan edilsin!” fliarl›
“Munzur’a beyaz eller yürüyüflü” binlerce Dersimlinin
kat›l›m›yla gerçeklefltirildi. Ortak pankart arkas›nda
yürüyen Dersimliler, yürüyüflün sonlanaca¤› Kemerbel
Köprüsü’ne kadar, coflkulu biçimde Munzur’a barajla-
r›n yap›lmamas› ve do¤an›n katledilmemesi talepleri-
ni hayk›rd›lar.
Haftalar öncesinden yürüyüflün haz›rl›klar›na bafllayan
ve bütün mahallelerde yürüyüfle ça¤r› yapan Demok-
ratik Haklar Federasyonu, toplanma yeri olan K›flla
Meydan›’na yürümek için, saat 18.00’da, Dersim De-
mokratik Haklar Derne¤i’nin bulundu¤u Ça¤lar ‹flhan›
önünde topland›. Buradan, Munzur’a barajlar›n yap›l-
mas›na karfl› at›lan sloganlar eflli¤inde K›flla Meyda-
n›’na yürüyen DHF’liler, burada bulunan DHF stant›n›n
önünde bir süre halay çektikten sonra, ortak korteje
dahil oldular.
Etkinlik, Mikail Aslan, P›nar Sa¤, Grup Vardiya, Silbus u
Tari ve Assemble’nin ç›kmas›yla son buldu.

22 AA¤¤uussttooss
9. Munzur Kültür ve Do¤a Festivali’nin en çok bekle-
nen etkinliklerinden biri olan, “Kürt sorunu, demokra-
tikleflme ve çözüm önerileri” paneli, Dersimlilerin yo-
¤un ilgisiyle gerçeklefltirildi.
Panelde konuflan Demokratik Haklar Federasyonu
temsilcisi U¤ur Yefliltepe, konuflmas›n›n bafl›nda ulusal
sorunun pazar sorunu oldu¤unu belirterek, “Bunu ikir-
ciksiz, hiç laf› doland›rmadan söylemek gerekiyor.” de-
di. Sorunun çözümünü tart›fl›rken dikkatli davranmak
gerekti¤ini ifade eden Yefliltepe, “Emperyalizmin dün-
yada ve co¤rafyam›zda oynad›¤› oyunlar› es geçerek,
ulusal sorun üzerine konuflmak mümkün de¤ildir.” di-
ye konufltu. Liberallerin bu sorun noktas›nda çok teh-
likeli bir oyun oynad›¤›n› söyleyen Yefliltepe, “Kimse
bizden liberallerin çözümüne destek sunmam›z› bek-
lemesin” dedi.
9. Munzur Kültür ve Do¤a Festivali, coflkulu bir finalle
son buldu. Festivalin son etkinli¤i stadyumda yap›l›r-
ken, sanatç›lar Grup Gölge, Zerrin Özer ve Grup Munzur
izleyenleri coflturdu.
DHF’liler, Grup Munzur’un sahne almas›yla birlikte,
Kaypakkaya posterleri ve flamalar›yla alan›n en önün-
de yer al›rken, komünist önder ‹brahim Kaypakkaya
an›s›na meflaleler yakt›lar. DHF kortejinden, s›k s›k,
“Munzur’da baraj istemiyoruz”, “Do¤an›n katili patron-
a¤a devleti”, “Munzur’a uzanan elleri k›rar›z”, “Önderi-
miz ‹brahim Kaypakkaya” sloganlar› yükseldi.

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

MUNZUR FEST‹VAL‹ COfiKUYLA GERÇEKLEfiT‹R‹LD‹

Naz›miye
Nazimiye'deki festival etkinliklerinde 'Dünden bugüne Dersim' pa-
neli ve konserler düzenlendi.
Munzur Kültür ve Do¤a Festivali’nin ikinci gününde Nazimiye ilçesin-
de etkinlikler vard›. Dersimden gelen misafirlerin karfl›lanarak Nazi-
miye Belediyesi’nde halkla birlikte kahvalt› yap›ld› ve ard›ndan çev-
re gezisi düzenlendi. ‘Dünden Bugüne Dersim’ konulu panelin ard›n-
dan saat 17:00’da konser bafllad›. Konser öncesinde fierafettin Halis,
Kamer Genç, Nazimiye Belediye Baflkan› Cafer K›rm›z›çiçek, Tunceli
Belediye Baflkan› Edibe fiahin ve TUDEF’ten Cemal Yüce birer konufl-
ma yapt›. Konser alanl›na flamalar›yla gelen DHF’liler “Munzur’da ba-
raj istemiyoruz”, “Kahrolsun faflist diktatörlük”, “Kahrolsun gerici sis-
tem”, “Yaflas›n devrimci mücadelemiz” fleklinde slogan att›. Nazimi-
ye’deki festival etkinli¤i, konserin ard›ndan son buldu.

Ovac›k
9. Munzur Kültür ve Do¤a Festivali coflkusu, Ovac›k’ta da halkla bu-
lufltu. Festival boyunca sergi, panel, söylefli, müzik dinletisi, tiyatro,
futbol turnuvas› ve konser gibi etkinliklerle yaflanan coflku, kapan›fl
etkinli¤inde doru¤a ulaflt›.
‹lçedeki festival etkinli¤inin aç›l›fl konuflmas›n› yapan Ovac›k Beledi-
ye Baflkan› Mustafa Sar›gül, Zazaca yapt›¤› konuflmas›nda, Munzur’a
yap›lacak barajlara de¤inerek, “Munzur’un, kutsal suyumuzun katle-
dilmesini istemiyoruz” dedi. Sar›gül, konuflmas›nda, kanser hastas›
olmas›na ra¤men tahliye edilmeyen devrimci tutsak Güler Zere’ye
de de¤inerek, yaflanan›n ciddi bir hukuksuzluk oldu¤unu ifade etti.
Konuflmalar›n ard›ndan, sanatç›lar›n sahne almas›yla coflkunun do-
ru¤a ulaflt›¤› etkinlikte, Erkan Yavuzer, Grup S›lam, Gülay, ‹brahim
Rojhilat ve Mustafa Özarslan sahne ald›.
Di¤er ilçelerde oldu¤u gibi Ovac›k’ta da festival kapsam›nda prog-
ramlad›¤› çal›flmalar›n› yürüten Demokratik Haklar Federasyonu, aç-
t›¤› standlar ve mahalle çal›flmalar› ile Ovac›kl›larla bulufltu. Halka
Devrimci Demokrasi gazetesi ve DHF’nin festival broflürünü ulaflt›ran
DHF’liler, ayr›ca, köy boflaltmalar›, mera yasaklar›, koruculaflt›r›lma
sald›r›lar›, yozlaflt›rma politikalar› ve güncel meselelere dair sohbet
ederek, ajitasyon ve propaganda yapt›lar. Uzun soluklu bir faaliyetin
sonucunda kapan›fl etkinli¤ine kat›lan DHF, kitleselli¤iyle dikkat çek-
ti. Etkinlikte, “Munzur’da barajlara, siyanürlü alt›n aramalar›na ve ko-
ruculaflt›rmaya karfl› yeni demokrasi mücadelesini yükseltelim”
pankart›n› tafl›yan DHF’liler, flamalar›yla alandaki yerlerini ald›lar.
DHF kortejinden s›k s›k, “Önderimiz ‹brahim Kaypakkaya”, “Mun-
zur’da baraj istemiyoruz”, “Korucu olma, onuruna sahip ç›k” ve “Der-
sim onurdur, onuruna sahip ç›k” sloganlar› yükseldi.

Hozat
Munzur Kültür ve Do¤a Festivali’nin Hozat ilçesindeki bölümü, Hayat
Güzeldir isimli tiyatro oyunuyla bafllad› ve Ege Üniversitesi Uçufl top-
lulu¤unun yamaç paraflütü yapt›¤› gösteri ile devam etti. Gün boyu
yap›lan çeflitli etkinlikler sonras›nda akflam program›na geçildi.
Akflam program›nda ilk konuflmay› yapan DHF temsilcisi Kaz›m Do-
¤an, Dersim halk›n›n sadece Munzur’a de¤il, Hasankeyf’e, F›rt›na Va-
disi’ne, Allioni’ye de sahip ç›kmas› gerekti¤ini belirtti. Dersim co¤raf-
yas›n›n yaflam›fl oldu¤u birçok soruna de¤inen Do¤an, “‹lçede yafla-
nan uygulamalar keyfi ve sistemli bir flekilde yap›lmaktad›r. Öyle ki
bu keyfi ve sistemli uygulamalar yüzlerce köyümüzün yak›lmas›na,
onbinlerce insan›m›z›n sürgüne edilmesine ve faili meçhul cinayet-
lere sebebiyet verdi. Bugün de bu uygulamalar devam etmektedir”
dedi. Koruyuculuk sitemine de dikkat çeken Do¤an, Dersim halk›-
n›n, bu kirli oyunu, bu onursuzlaflt›rma politikas›n› iyi okuyarak bo-
fla ç›karmas› gerekti¤ini dile getirdi ve Dersim halk›n›n onuruna sa-
hip ç›kaca¤›n› söyledi. Do¤an, devletin kirli ve sistemli uygulamala-
r›na karfl› demokratik haklar mücadelesini yükseltme ça¤r›s› yapa-
rak konuflmas›n› bitirdi.
Do¤an’dan sonra konuflma yapan Hozat Belediye Baflkan› Cevdet
Konak da Dersim halk›n›n y›llarca verdi¤i mücadeleler sonucunda
bu festivali yapabildi¤ine dikkat çekti. Hozat belediyesinde söz, yet-
ki ve karar›n Hozat halk›na ait oldu¤unu vurgulayan Konak, 1980
askeri faflist darbesinden bugüne Hozat halk›n›n demokrasi müca-
delesini bugün de sürdürdü¤ünü ve bunun seçim döneminde de
görüldü¤ü üzere daha da güçlendi¤ini ifade etti.
Kanser hastas› olan Güler Zere için duyarl›l›k ça¤r›s› yap›lan festival-
de ayr›ca DTP Dersim milletvekili fierafettin Halis, ÖDP Genel Baflka-
n› Alper Tafl ve EMEP temsilcisi de birer konuflma yapt›.
Etkinlik; Emre Salt›k, Grup Yorum, Ahmet Aslan, Ayd›n Öztürk, Ke-
male Amedi, Grup ‹syan Atefli, Nurettin Rençber, Töre Anadolu, F›-
rat Yusuf, Berbati, Grup Hiwda, Çi¤dem Çiftçi ve Mustafa Bak›r’›n
sahne almalar›n›n ard›ndan son buldu.

Pertek
Festivalin Pertek aya¤›nda spor etkinlikleri, ilçe gezisi, tiyatro ve si-
nevizyon gösterimleri, paneller ve müzik dinletileri gerçeklefltirildi.
Dersim’in Pertek ilçesinde Demokratik Haklar Federasyonu (DHF) fa-
aliyetçileri festival etkinliklerinin oldu¤u günlerde stant açt›lar. Sa-
bah saatlerinde gazete da¤›t›m› yapan DHF’liler akflam saatlerinde
stant açarak festivalin konuklar›yla bulufltular. “Daha nitelikli bir ga-
zete için emek seferberli¤ine kat›l” kampanyas› çerçevesinde gaze-
te ve broflür da¤›t›m› yapan DHF faaliyetçilerine polis keyfi olarak
kimlik kontrolü yapt›. DHF’liler Pertek’in mahallelerinde yap›lan da-
¤›t›mda halka kampanyan›n amaçlar›ndan bahsetti.

‹LÇELER

Mazgirt’te, yeni yap›lan Özgürlük ve Demok-
rasi Park›’n›n aç›l›fl› da festival kapsam›nda
yap›lan etkinlikler aras›ndayd›. Mazgirt Beledi-
ye Baflkan› Tekin Türkel’in aç›l›fl›n› yapt›¤›
park, ayr›ca, festival etkinli¤inin de yeri oldu.
Festival etkinli¤inde konuflan Tekin Türkel,
halkç› belediyecilik anlay›fl›ndan bahsederek,
kendilerinin bütün kararlar›n› halka dan›flarak
ald›klar›n› ve böylelikle bir model yaratt›klar›-
n› ifade etti. Ayr›ca Munzur’a barajlar›n yap›l-
mas› konusunda da görüfllerini dile getiren
Türkel, “Munzur’a barajlar›n yap›lmas› bir do-
¤a katliam›d›r. Bu katliam yasalara da ayk›r›-

d›r. Dersim’in insans›zlaflt›r›lmas› politikas›n›n
bugünkü tezahürüdür. Barajlar› istemiyoruz,
do¤am›z›n katledilmesini istemiyoruz” diye
konufltu.
EMEP Genel Yürütme Kurulu üyesi Mehmet
Türkmen ise, yapt›¤› konuflmada Dersim’in
üzerinde halen çeflitli oyunlar oynand›¤›n› ifa-
de ederek, flehrin giriflindeki aramalara vurgu
yapt›. Munzur’a baraj yap›lmas›na da karfl› ç›-
kan Türkmen, ayr›ca, EMEP’in belediyecilik an-
lay›fl›ndan bahsetti. Demokratik Haklar Fede-
rasyonu temsilcisi U¤ur Yefliltepe ise, yapt›¤›
konuflmada, Dersim co¤rafyas›n›n yaflad›¤› ac›-

lara de¤inerek, “Bu ac›lara karfl› en büyük sila-
h›m›z demokratik haklar mücadelesini yük-
seltmektir.” dedi. Konuflmas›n›n devam›nda k›r
bekçili¤i ve mera yasaklar›na de¤inen Yeflilte-
pe, bu uygulamalar›n insanl›k d›fl› oldu¤unu
söyleyerek, Dersimlilerin bu uygulamalara kar-
fl› mücadeleyi her gün daha fazla yükseltmesi
gerekti¤ini ifade etti. Konuflmas›n›n sonunda
halk› demokratik haklar mücadelesinde kenet-
lenmeye ça¤›ran Yefliltepe, “Örgütlü bir halk›
hiçbir kuvvet yenemez” dedi.
Etkinlik, konuflmalar›n ard›ndan, Diyar, P›nar
Sa¤, Rençber, Mehmet Özcan, Grup Yolcular ve

Grup Munzur’un yapt›¤› konserlerin ard›ndan
sona erdi.
Festival boyunca yap›lan etkinliklerde, kitle-
selli¤i ve çok yönlülü¤üyle dikkat çeken De-
mokratik Haklar Federasyonu, Mazgirt’te ya-
p›lan etkinliklerde de faaliyetlerini sürdürdü.
Konserler s›ras›nda flamalar› ve Kaypakkaya
posterleriyle alan› dolduran DHF’liler, s›k s›k,
“Munzur’da baraj istemiyoruz”, “Yaflas›n de-
mokratik haklar mücadelemiz”, “Önderimiz
‹brahim Kaypakkaya” ve “Do¤am›z›n katili,
patron-a¤a devleti” sloganlar› att›lar.

Rektör barajlara “evet” dedi
Mazgirt’te yap›lan bir di¤er etkinlik de, “Göç
ve geriye dönüflün sa¤lanmas›” konulu panel
oldu. Panele Tunceli Üniversitesi rektörü Prof.
Dr. Durmufl Boztu¤ panelist olarak kat›ld›. Boz-
tu¤, konuflmas›nda Dersim’de yaflanan göçle-
re de¤inirken, köy yakmalar›na neredeyse hiç
vurgu yapmamas› dikkat çekti. Ayr›ca Boztu¤,
konuflmas›nda, Dersimlilerin yo¤un bir tepki
gösterdi¤i barajlara karfl› olmad›¤›n› söyleye-
rek, Munzur’un ak›fl›n› engelleyerek, bölgenin
dokusunu bozacak olan barajlar›n bölge eko-
nomisine katk› sa¤layaca¤›n› öne sürdü.

Mazgirt’te
festival
coflkusu

