
GÜNCEL

Diyanet ‹flleri Baflkan› Ali Bardako¤-
lu’nun cüretkâr ç›k›fllarla yapt›¤› gö-
rüflmede, kendi kendini yöneten bir Di-
yanet ‹flleri ile hem kurumsal hem eko-
nomik aç›dan ba¤›ms›zl›¤› kasteder-
ken, asl›nda (mevcut yap›s› düflünül-

dü¤ünde) kimi temsil etti¤i belli
olan kurumun art›k alenen sokak-
larda olmas› ça¤r›s› yap›l›rken, ku-
rumun kap›s›n› da tarikat ve cema-
atlerin cirit alan›na çevirme hesap-
lar› yap›l›yor. SAYFA 4

‘ANNE BAK KRAL ÇIPLAK’ ANAL‹Z SAYFA 13

1-16 KASIM 2010 186. Say› Fiyat› 1 TL e-posta:devrimcidemokras@ttmail.com www.devrimcidemokrasi.net

‘D‹B, ne Sünni ne de Hanefi’ kurumuymufl!

On y›llard›r imha ve inkar›n pençesinde
k›vranan, her türlü zorbal›¤›n reva gö-
rüldü¤ü, dili-dini-kimli¤i-kültürü yok sa-
y›l›p yasaklanan Kürt ulusu ve seçtikle-
ri siyasi temsilcileri kendilerini “yarg›la-
maya” çal›flan hakim s›n›flara tarihi bir
cevap olarak Ez Livirim diyerek, Kürt
ulusunun bütün gücü ve dinamikleri ile
ayakta oldu¤unu ve hiçbir gücün bu
gerçekli¤i de¤ifltiremeyece¤ini kan›tla-

m›fl oldular. Son y›llarda had safhaya ç›-
kan tasfiyecilik rüzgar› bir çok kesimi
etkisi alt›na alm›flken ve sözde “bar›fl”
ve “demokrasi” yalanlar› havada uçu-
flurken, düz ovada siyasetin bu toprak-
larda ne anlama geldi¤i ve sistemin çiz-
di¤i s›n›rlar d›fl›nda yap›lacak her türlü
hareketin nas›l bir tepki ile karfl›lanaca-
¤› KCK davas› flahs›nda, baflka bir çok
örnekte de oldu¤u gibi ortadad›r. Bugün

ülkemiz iflçi-köylü ve emekçilerine çö-
züm diye yutturulmaya çal›fl›lan zul-
mün pasl› prangalar›ndan baflkas› de¤il-
dir. Ya zulmün bu oyununa kan›p pran-
gaya boynumuzu uzataca¤›z, ya da
kendi gücümüze dayanarak milyonlar›n
gerçek ve yegane kurtuluflu olan halk›n
iktidar›n› kuraca¤›z. Kürt siyasetçilerinin
fliar›n› rehber edinerek hep bir a¤›zdan
hayk›ral›m “EZ L‹V‹R‹M”

Hakim s›n›flar›n KCK operasyonu ad› alt›nda gözalt›na al›p tutuklad›¤› yüzlerce
Kürt siyasetçisinin “yarg›lanaca¤›” davan›n Diyarbak›r aya¤› 18 Ekim Pazartesi

günü bafllad›. Düzmece iddialarla haz›rlanan binlerce sayfal›k iddianamelerle karfl›
karfl›ya kalan KCK üyelerinin mahkemeye ilk sözü “Ez Livirim”(Ben Buraday›m) oldu.

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

AVUKATTAN TUZLA
KATL‹AMI ‹T‹RAFI
Bundan tam 22 y›l önce Tuz-

la’da 4 TKP(ML) militan› po-
lis taraf›ndan katledilmifl ve
vucutlar›ndan 300 kurflun
ç›km›flt›. 7 Ekim 1988 Tuzla
katliam› olarak tarihe geçen
ve kamuoyuna silahl› çat›fl-
ma olarak yans›t›lan bu olay-
la ilgili, polislerin avukatl›¤›-
n› yapan Ömer Yefliyurt, o
dönem delilleri nas›l karart-
t›klar›n› aç›klad›. Afl›r› milli-
yetçi bir hukuk bürosunda
çal›flan Yeflilyurt, katliama
iliflkin aç›klamalar›nda dev-
letin polisi nas›l korudu¤unu
ve katliam› anlat›yor. Ama
efendisine halel getirmeden.
O dönem 4 devrimcinin aile-
sinin avukatl›¤›n› yapan M.
Ali K›rdök ise, bu tür vakala-
ra hala rastland›¤›n› söyler-
ken, mahkemelerin o dönem
yarg›s›z infazlar› meflrulaflt›r-
d›¤›n› söylüyor. SAYFA 2

“Ez Livirim” demek SAYFA 3

YAfiAM ALANLARIMIZDAN DEFOLUN
Do¤al sit alanlar›n›n yok edilerek HES’lerin yap›lmas›na

karfl› halk›n tepkisi büyüyor. HES’lerin, çevre ve in-
san sa¤l›¤› üzerindeki olumsuz etkisine karfl› Kara-
deniz’de, Akdeniz’de, Ege’de, Dersim’de, örgütle-
nen eylemlerle halk tepkisini dile getiriyor. Türk ha-
kim s›n›flar› ise rant h›rs›yla, neredeyse bütün dere-
leri, nehirleri, emperyalistlere peflkefl çekiyor.

SAYFA 16

Tasfiyecilik tehdidi politik olarak mücadelenin bafl hedefidir!PERSPEKT‹F SAYFA 8

Tutuklu ve Hükümlü Yak›nlar› Birli-
¤i (TUYAB), Ekim ay› hak ihlalleri
dosyas›n› kamuoyuyla paylaflt›.
Dosyada hapishanelerde yaflanan
hak ihlalleri, a¤›rlaflt›r›lm›fl müeb-
bet hükümlülerinin havaland›rma
haklar›n›n gasp›, tutsak mektuplar›,
Tekirda¤ F Tipi Hapishanesi Eylül
ay› hak ihlali raporu ve disiplin so-
ruflturmalar› yer al›yor.

TUYAB hapishanelerdeki hak
ihlallerini aç›klad›
� GÜNCEL SAYFA 11

Hrant Dink davas›nda 4. y›l›n
sonuna gelinirken mahkeme
katilleri aklamak için yo¤un
çaba harc›yor. Cinayetin arka
plan›n› aç›¤a ç›karmak bir ya-
na görünürde olanlar› da ört-
meye çal›flan mahkeme, burju-
va feodal sistemin savunusun-
daki ›srar›n› verdi¤i kararlarla
gösteriyor. Hrant Dink cinayeti

davas›nda ne keflif yap›lmas›
ne de Trabzon-‹stanbul dosya-
lar›n›n birlefltirilmesi kabul
edilmiyor. Mahkemenin karar-
l›l›¤› ise, sadece tan›k ifadeleri-
nin al›nmas› ve TÜB‹TAK'a ya-
z› yaz›lmas›yla ilgili. Avukatla-
r›n önerdi¤i dosyalar›n birleflti-
rilmesi gibi bir dizi talepler ise
geri çevrildi. SAYFA 15

‘KCK’ davas›nda Kürt ulusuna mensup siyasi mücadele veren tutuklu kifliler
üzerinden Kürt ulusuna bir mesaj verilmek isteniyor. Devlet taraf›ndan verilen
bu mesaj flu flekilde: “Diliniz, kimli¤iniz ve kültürünüz için yüretece¤iniz
mücadeleye hem silahla hem de yarg›mla sald›r›r›m. Bu nedenle itaat edin”

Demokratik Gençlik Hareketi, 1980 Askeri Faflist
Cuntas›’n›n ürünü olarak piyasa sürülen YÖK
gericili¤ine karfl› tüm hak gençli¤ini, üye ve
taraftarlar›n› 6 Kas›m’da alanlara ç›kmaya ve
demokratik haklar mücadelesini yükseltmeye
ça¤›r›yor.

DGH’den 6
Kas›m
ça¤r›s›

Yüz Çiçek Açs›n Kültür Merkezi (YÇKM)’nde
resim sergisi aç›ld›. 14 Kas›m’a kadar süre-
cek olan sergide Muzaffer Oruço¤lu’na ait
36 resim sergileniyor. Oruço¤lu y›llarca sü-
ren çal›flmalar›ndan oluflan resim sergisine
gönderdi¤i mesajla kat›ld›.

YÇKM’de
resim
sergisi

Fransa’da zirve yapan ve tüm Avrupa’da
yank› bulan grev ve eylemlilikler, gözleri bir
kez daha ‘yafll› k›taya’ çevirdi. Tasar›ya
karfl›, yüzbinlerce insan soka¤a ç›karak
yasan›n iptalini istedi. Sendikalar eylem-
lerin devam edece¤ini aç›klad›.

Fransa
halk›
ayakta

GE
N

ÇL
‹K

DÜ

N
YA

 S
F

 1
0

K.
SA

N
AT

 S
F

 1
2

Ez Livirim
√√

Devletin laikli¤i tart›fl›l›rken, konuya iliflkin bir aç›klama
da Diyanet ‹flleri Baflkan›’ndan geldi. Bardako¤lu’na göre
diyanet’, ‘özerk’ ve dinlere ‘eflit’ mesafede olmal›ym›fl.

Devlet katliam›
‘çocuk’ ifli yapt›

S‹STEM‹N YARATTI⁄I KÜLTÜR; TECAVÜZ
Bir yandan bir toplulu¤un yaflam tarz›, co¤rafî ve top-

lumsal çevrelerine uyarlanma stratejilerinin bütünü,
kiflilik sistemi, çevreyi, deneyimlerini, yaflamlar›n› an-
lamland›rmalar›na yard›mc› olan kolektif zihinsel
flablonlar, bir toplulu¤u bir arada tutan de¤er ve an-
lam sistemleri vb. toplum bilimsel (dilerseniz bunlara
“antropolojik” diyelim)tan›mlar› var.

SAYFA 7

devrimci demokrasi senin sesindir

OKU
KUT

ABONEBULABONEOL
ABONEL‹K SÜRES‹ Yurtiçi Yurtd›fl›

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

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

1-16 KASIM 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL2

6 Temmuz 2001 tarihinde Avc›lar Firuz-
köy’de polis taraf›ndan sokak ortas›nda
infaz edilen ‹smail Karaman'›n davas› 25
Ekim 2010 tarihinde sonuçland›. 9 y›l sü-
ren davada polisler akland›. Mahkeme
san›k iki polis hakk›nda “Kanunun emri-
ni yerine getirdikleri” gerekçesiyle beraat
karar› verdi.
2001 y›l›nda polisin “dur ihtar›na uyma-
d›¤›” gerekçesiyle katledilen Karaman,
sokak ortas›nda polis taraf›ndan infaz
edilmiflti. Karaman’›n vücuduna 10 kur-
flun isabet etti¤i tespit edilmiflti.
DHKP/C militan› ‹smail Karaman’›n, po-
lisler taraf›ndan vuruldu¤u aç›kça belli
olmas›na ra¤men, yarg›dan polisleri ak-
layan bir karar ç›kt›. Olayla ilgili olarak
yarg›lanan ‹stanbul Emniyet Müdürlü-
¤ü'ne ba¤l› polisler Nihat Çulhao¤lu ve
Ali Erflan’›n yarg›land›¤› dava Bak›rköy 5.
A¤›r Ceza Mahkemesi’nde görüldü. Du-
ruflmaya san›k polisler kat›lmad›. 9 y›l
süren davada yaflanan geliflmeler yarg›-
n›n kimlere hizmet etti¤ini göstermesi
bak›m›ndan ilginçti. Mahkeme, kolluk
kuvvetlerinin cinayet iflleme yetkisini ya-
salardan ald›¤›n› aç›kça teyit etti. Mah-
keme beraat karar›nda flu ifadelere yer
verdi: “Kanun emrini yerine getirmifller-
dir.” Mahkeme Baflkan› ‹lhami Y›lmaz ise
karara muhalefet flerhi koydu. Baflkan
Y›lmaz, san›k polislerin “kast› aflma su-

retiyle adam öldürmek” suçundan ceza-
land›r›lmas›n› istedi.

Deliller Karart›ld›

Karaman’la ilgili davada delillerin karar-
t›lmas› için her fley yap›ld›. Karaman’›n
avukatlar›n›n olay yerinde keflif yap›lma-
s› ve polis telsizi kay›tlar›n›n incelenme-
si talepleri, mahkeme taraf›ndan sürekli
reddedildi. Karaman’› katleden polislerin
soruflturmay› yürütmeleri katillerin üze-
rine gidilmesini engelleyen bir yerde du-
ruyordu. Mahkeme heyeti Adli T›p rapor-
lar›n› hiçe sayarak “çat›flma sonucu öl-
memifltir” biçiminde ifadeler bulunmas›-
na ra¤men polislerin ifadelerini yeterli
bularak delillerin karart›lmas›na seyirci
kald›. “Silahl› çat›flma sonucu 5 kurflun
isabet etmifltir” biçimindeki polislerin
ifadelerini, uzman raporlar›
yalanl›yordu. Ayr›ca Karaman’›n vücu-
dunda kurflunlar›n girifl yerlerinin s›rt›n-
dan olmas›, infaz edildi¤ini kan›tl›yordu.
San›klar›n aleyhine olan delillere ra¤-
men mahkeme kararda: “Kanuni görev-
lerini yerine getirdikleri ve kendilerine
karfl› haks›z bir sald›r›y›, sald›r›yla oran-
t›l› bir biçimde def ettikleri” biçiminde bir
ifade kullanarak katillerin meflru bir
haklar›n› kulland›klar› iddia edildi. “Sa-
n›klar›n ceza almas›n› gerektirecek her-

hangi bir neden yoktur” biçiminde ifade-
ler kullanan mahkeme, Karaman’›n ka-
tillerini aklam›fl oldu.

ÇHD: Karar aklamaya dönüktür

ÇHD ‹stanbul fiube Baflkan› ve Kara-
man’›n avukat› Taylan Tanay flunlar›
söyledi: “Türkiye’de politik cinayetlerin,
katliamlar›n soruflturulmas›nda ve ceza-
land›r›lmas›nda as›l sorunun faillerin
bulunmamas› olmad›¤› bu kararla bir
kez daha aç›¤a ç›km›fl oldu. Faili belli bir
cinayet daha yarg›n›n flefkatli kollar›nda
akland›. Art›k birilerinin bir katliamlar›
tan›mlarken faili meçhul demelerinin bir
ak›l zay›fl›¤› olaca¤›n› tarih kayda ald›.
Halka karfl› ifllenmifl suçlar›n faillerini
arayanlar ‹smail Karaman cinayetini ak-
layanlara bakmas› yeter.” Avukat Oya
Aslan da, “Mahkeme bu kararla polise,
’görevinizi yapt›n›z, rahat olun’ diyor.
Deliller ortada oldu¤u içindir ki mahke-
me baflkan› muhalefet flerhi koydu. Yar-
g›lama esnas›nda üç hâkim neden farkl›
düflünür? Bu durum hâkimlerin gerçek-
lerden çekindiklerinin göstergesidir” de-
di.

Cinayet flebekesi polislerin suç
dosyalar› kabar›k
‹smail Karaman, Esenyurt-Avc›lar polisi-

nin kabar›k suç dosyas› içerisindeki cina-
yetlerden sadece bir tanesi. TMY ve
PVSK'n›n yürürlü¤e girmesinin ard›ndan
bu bölgede estirilen polis terörü baflta
devrimciler olmak üzere herkesi tehdit
ediyor. 19 Kas›m akflam› sokak ortas›nda
devrimci iflçi Alaattin Karada¤'› infaz
eden bu cinayet flebekesi, parkta, sokak-
ta ve karakolda çok say›da kifliyi katlet-
miflti. Yine ‹smail Karaman örne¤i, yarg›-
n›n, bir devlet politikas› olarak iflletilen
yarg›s›z infazlar› aklama misyonu üst-
lendi¤ini do¤ruluyor.

‹smail Karaman`›n öldürülmesiyle ilgili
yarg›lanan polislerin daha önce, Mehmet
A¤ar`›n `deflifre olmayan arkadafllar›`
olarak tan›nmas› ve Susurluk Davas›`nda
da ad› geçmifl kifliler olmalar› ise dikkat
çekiyor. San›k polisler Ali Erflan daha ön-
ce toplam 13 kiflinin, Nihat Çulhao¤lu ise
3 kiflinin infaz›ndan yarg›land›. Polisler
Ali Erflan ve Nihat Çulhao¤lu, daha önce
‹brahim ‹lçi, Ayten Korkulu, Fuat Perk,
Meral Akp›nar, ‹brahim Yalç›n, Güner
fiar, Özlem K›l›ç, Hüseyin Aslan, Selma
Do¤an, Erol Yalç›n, ‹brahim Yalç›n Ar›-
kan, Avni Turan, Recai Dinçel`in öldürül-
mesiyle ilgili de yarg› karfl›s›na ç›km›fl,
ancak tüm bu davalardan “meflru müda-
faa hali”nden dolay› beraat etmifllerdi.

‘Demokrasi ve özgürlük’ söylemlerinin hakim s›n›f-
larca manipüle edilip, halka servis edildi¤i flu gün-
lerde devrimci-demokrat-ilerici-yurtsever kurum
ve kiflilere yönelik sald›r›lar artarak devam ediyor.
Bunun son örneklerinden biri de Yürüyüfl Dergi-
si’nin toplat›lmas› oldu.
Ba¤›ms›zl›k, Demokrasi, Sosyalizm ‹çin Yürüyüfl
Dergisi'nin 17 Ekim 2010 tarihinde yay›nlanan 238.
say›s› ‹stanbul 12. A¤›r Ceza Mahkemesi taraf›ndan

2010/962 De¤iflik ‹fl No ve 2010/2033 Soruflturma
Nolu, 19.10.2010 tarihli karar›yla toplat›ld›. Dergi-
nin kapat›lmas›na gerekçe olarak “24 ve 25. sayfa-
lar›ndaki yaz›larda, kiflilerin terör örgütlerine he-
def gösterilmesi, 55. sayfada ise suçu ve suçluyu
övmeye yönelik yay›n yapmak” gösterildi. Toplat-
maya gerekçe olan 24. ve 25. sayfalarda Hanefi Av-
c›’n›n bir iflkenceci oldu¤u söylenerek Avc›’n›n dev-
let ad›na yapt›¤› iflkenceler teflhir ediliyordu.

Yürüyüfl: Sorun Avc›'y› yazmak de¤ildir
Toplatma karar›na iliflkin aç›klama yapan Ba¤›m-

s›zl›k, Demokrasi, Sosyalizm ‹çin Yürüyüfl Dergisi,

bu karar›n “hukuki olmaktan öte siyasi iktidar›n

son dönemdeki politikalar›n›n ihtiyac› olarak al›n-

d›¤›n›” belirtti.

Yürüyüfl Dergisi'nin aç›klamas›nda flu ifadeler yer

ald›: “Sorun Avc›’y› yazmak de¤ildir. Sorun Av-

c›’n›n iflkencecili¤inin yaz›lm›fl olmas›d›r. Çünkü
bu düzen ne kadar kulland›ktan sonra ifli bitince
paçavra gibi atsa da, iflkencecilere her zaman ihti-
yaçlar› vard›r ve yeni yeni Avc›lar yetifltirmeye de-
vam eder. Bunun için Avc›’ya yapt›¤› iflkencelerden
dava açmaz, onun yapt›¤› iflkencelerin yaz›lmas›n›
istemez.
Bu yaz› ayd›nlara bir iflkenceciyi sahiplenmemele-
ri ça¤r›s› yaparken, di¤er yandan da flimdi onu tu-

tuklayan iktidar›n bu iflkenceciyi nas›l sahiplendi-

¤ini anlatan bir yaz›d›r. Mesele de buradad›r, Av-

c›’y› ‘örgüt üyesi’ diye yazman›n bir sak›ncas› yok-

tur. Çünkü devrimcilere karfl› sürdürülen psikolo-

jik savaflta bu iktidar›n ifline gelir. Burjuva bas›n›n

hepsi de bu yönde yay›n yapm›flt›r.” Aç›klamada

son olarak, “ Verilen hiçbir ceza bizi bu gerçekleri

yazmaktan al›koyamaz.” denildi.

‹smail Karaman’›n katilleri serbest b›rak›ld›

Tarihe Tuzla Katliam› olarak ge-
çen 4 TKP (ML) militan›n›n katle-
dilmesi olay›, ne ilk ne de son kat-
liamd›.
1988 y›l›nda K›rflehir
Hapishanesi’nden kaçt›klar› iddia
edilen “flüphelilerin” ‹stanbul Em-
niyeti’ne sald›racaklar› söylenmifl,
pusu kuran faflist güruhlar tara-
f›ndan Tuzla’da, 4 devrimci, 7
Ekim 1988 tarihinde çapraz atefle
tutularak katledilmifllerdi. ‹smail
Hakk› Adal›, Kemal So¤ukp›nar,
Reha fien ve Fevzi Yalç›n adl› dev-
rimcilerin nas›l katledildi¤i 22 y›l
sonra katillerin iflbirlikçisi bir avu-
kat taraf›ndan itiraf edildi. Katili-
nin devlet oldu¤u aç›kça bilinen
bu olaydaki gerçekler kamuoyun-
dan gizlenmeye çal›fl›lmas›na ra¤-
men 22 y›l sonra gelen bu itiraf,
katliam›n arkas›ndaki güçleri de
aç›¤a ç›karmas› bak›m›ndan
önemli bir yerde duruyor. Ope-
rasyon için 2 gün önceden haz›rl›k
yapan polis, içinde 4 devrimcinin
bulundu¤u arabay› durdurdu. Da-
ha sonra arabadan inen 4 devrim-
ci, kurflun ya¤muruna tutuldu.
Yaklafl›k 300 kurflunun isabet etti-
¤i araç çok k›sa bir sürede delik
deflik edildi. Yalç›n’da 7, Adal›’da
28, fien’de 49, So¤ukp›nar’da 68
kurflun deli¤i saptand›. Olay ye-
rinde ölen 4 devrimcinin üzerin-
den yüzlerce kurflun ç›kmas›na
ra¤men hiçbir polis yaralanma-
d›... Adli T›p Kurumu'nun ilk rapo-
runda dört devrimciye “yak›n me-
safeden atefl edildi¤i” belirtiliyor-
du. Daha sonraki raporlarda bu da
has›ralt› edildi.
‹ddialar›n aksine araçtan ne bir si-
lah ç›km›flt›, ne de sald›r› haz›rl›-
¤›n› gösteren herhangi bir iflaret.
Katledilen TKP(ML) militanlar›yla
yaflanan olay silahl› çat›flma gibi
gösterilmeye çal›fl›lm›fl ve katliam
meflrulaflt›r›lmaya çal›fl›lm›flt›. Po-
lisler, meflru müdafaa yapt› deni-
lerek tutuklanmalar› engellen-
miflti.
Polislerin avukat› Ömer Yeflilyurt,
22 y›l sonra, dört devrimcinin sa¤
yakalanabilmesinin mümkün ol-
du¤unu, ‘aceleci davranan’ devle-
tin kurflun ya¤d›rd›¤›n› söylüyor.

Araçtan iki tabancan›n ç›kt›¤›n›
iddia eden Yeflilyurt, bunun ‘çat›fl-
ma’ iddias›na kan›t olamayaca¤›-
n› belirtiyor. Silahlar› arabaya po-
lislerin koydu¤unu nedense söyle-
me ihtiyac› duymuyordu. Yeflil-
yurt’a göre dava bugün görülsey-
di, polisler ‘kasten adam öldür-
mekten’ ‘ceza’ al›rd›. “Nas›l ka-
zand›n›z?” sorusuna yan›t› hayli
ürkütücü: “Örgütlerle mücadele
eden polisleri koruyan bir flemsiye
oldu¤unu kimse inkâr edemez.”
Vurulan devrimcilerin ailelerinin
avukat› Mehmet Ali K›rdök ise,
“Demek ki yarg›s›z infaz oldu¤unu
biliyordu” diyor.
Ömer Yeflilyurt’un ba¤l› bulundu-
¤u hukuk bürosunun, afl›r› milli-
yetçi görüflleriyle bilinen bir büro
olmas› ve internette bu durumla-
r›n› gözler önüne seren resimlerin
bulunmas› bizim için hiçte flafl›r-
t›c› bir olay de¤il.
Dört devrimcinin ailelerinin avu-
katl›¤›n› üstlenen Mehmet Ali K›r-
dök, polisin ‘dur’ ihtar›na uyup
yan yola girmelerine ra¤men
üzerlerine kurflun ya¤d›r›ld›¤›n›,
tan›klar›n korkarak ifade verme-
di¤ini belirtiyor. Yarg›lama s›ra-
s›nda, Adli T›p Kurumu’nun ilk
raporunda, yak›n mesafeden atefl
edildi¤inin belirtildi¤ini kaydeden
K›rdök flöyle konufluyor:
“Silaha dayanarak infaz edildikle-
ri ortaya konuyordu. Ancak ikinci
rapor ilkiyle kuflkulu hale getirildi.
Mahkeme buna uydu. Tuzla 88’in
yarg›s›z infaz dizisindeki bafllan-
g›ç ad›m›yd›. Bu bir devlet politi-
kas›yd›. Mahkemeler bu politika-
n›n parças› olarak, kanunsuz ci-
nayetleri meflrulaflt›rd›lar. O ka-
rarlar bugün dahi ç›k›yor. Belki ar-
t›k Göztepe’de olmuyor ama Tun-
celi’de olabiliyor.”
K›rdök ayr›ca, ‘yarg›s›z infaz’larla
ilgili ‘Hakikat Komisyonu’ yoluyla
yüzleflme yap›lmas› gerekti¤ini
savunurken, Yeflilyurt için de,
“Demek ki Yeflilyurt, bir yarg›s›z
infaz oldu¤unu biliyordu. Bile bile
o davalarda görev yapt›. ‘O dönem
gerekliydi’ demesi, kendisini vic-
dani sorumluluktan kurtarm›yor”
diye konufltu.

Yürüyüfl dergisi toplat›ld›

Tetikçilerin avuka-
t›ndan katliam itiraf›

DDEEVVRR‹‹MMCC‹‹ DDEEMMOOKKRRAASS‹‹’’DDEENN
“Özgürlük” ve “ demokrasi” safsatalar›yla
geçen süreç bir y›¤›n soyut tart›flmayla ve sa-
nal gündemlerle kamuoyunu meflgul etti-edi-
yor. Egemen s›n›flar kendi ideologlar› arac›l›-
¤›yla bir ç›rp›da gündemi de¤ifltirip, yans›t-
mak istedi¤i olgular› gündeme tafl›yarak, kit-
leleri sanal gündemler ekseninde tart›flt›r›-
yor. Türban, laik anti-laik vb. minvalde sür-
dürülen tart›flmalarda, her biri di¤erinden
“demokrat”, “özgürlükçü” olan bu zat-› muh-
teremler kitle ad›na “çözüm” ar›yor. Emekçi
kitleleri de ikna etmede bir hayli baflar›l› olu-
yorlar.
Kendi sorunlar›ndan uzaklaflt›r›lan ve ege-
men s›n›flar›n gündemleri etraf›nda, onlar›n
klik dalafllar›nda taraf edilen kitleler, do¤al›n-
da bu sanal gündemler ekseninde bir yere ye-
dekleniyor. Di¤er bir deyiflle seçim yapmak
zorunda b›rak›l›yorlar. ‘Referandum’ sonras›n›
genel seçimler sürecine bir haz›rl›k olarak de-
¤erlendiren hakim s›n›flar, bu süreçte oluflan
art› ve eksileri kitleyi manipüle etmede lehte

ve aleyhte k›l›flar›na uyduruyor.
Devrimci hareketin görece zay›fl›¤› ve müda-
hale etmedeki yetersizlikleri de kitlelerin ter-
cihinde belirleyici bir önem tafl›yor. Egemen
s›n›flar›n yapay gündemlerine karfl› kendi
gündemlerini oluflturmak ve bunun üzerinden
kitle faaliyetinde derinleflmek esas bir olgu
halinde oldu¤u gerçekli¤ini dayat›yor. Kuflku-
suz yürütülen her faaliyet politik bir faaliyet-
tir ve kitleleri örgütlemeyi hedefler. Ancak
örülen faaliyetin içeri¤i devrimci alternatifin
yo¤un olarak gündemlefltirilmesinden uzaksa
yine egemen s›n›flar›n gündemlerine tak›l-
maktan kurtulamayacakt›r. Dolay›s›yla politi-
ka belirlenirken etki gücü ve kitleler üzerin-
deki yans›mas› do¤ru analiz edilmelidir. Sis-
tem içi, uzlaflmac› ve s›radan istemler, kitle-
nin beklentilerini de burjuva-feodal sisteme
yöneltecektir ki bu durum tehlikeli bir atmos-
fer yaratacakt›r. Elbette kitlelerin gündelik
yaflamda karfl›laflt›¤› sorun ve s›k›nt›lara dair
bir çal›flma olmal›d›r. Ancak iktidar perspek-

tifini geri plana örülmelidir bu çal›flmalar.
Tasfiyeci bir hatt›n yaflama hakim hale geldi-
¤i ve derin bir kök sald›¤›, Türkiye-Kuzey Kür-
distan devrimci hareketinde de ciddi bir etki-
ye sahip oldu¤u aflikar. Reformist politikalar
sa¤ ve sol kulvardan derinleflmekte. Çözüm
aray›fllar› da yine bu kulvara kan tafl›yan bir
yerde durmaktad›r. Bunun yaratt›¤› etki kitle-
leri hiç olmad›¤› kadar bir umutsuzlu¤un içe-
risine sürüklemekteyken devrimci söylemle-
rin pratikte yarataca¤› derin etki bu karam-
sarl›¤› tersine çevirecek yegane güçtür. Söy-
lem olarak de¤il pratik olarak duruma cevap
olmak elzemdir. ‹htiyaca cevap olmak, dün-
den bugüne kalan bu duruma alternatif araç
ve materyalleri yaratarak mümkündür.
Söylemlerin yumaflad›¤› ve taleplerin güdük-
leflti¤i bir dönemde, dünyay› istemek ve bu-
nun prati¤ini örmek öncelikle Maoist’lerin
gündeminde olmal›d›r. Bir y›¤›n söylem kirlili-
¤inin yafland›¤› ve umutlar›n sistem içi bir
hatta çekilmeye çal›fl›ld›¤› bir dönemde radi-

kal kopufllar kitleye umut tafl›yaca¤› gibi dün-
yay› de¤ifltirmenin de somut prati¤i olacakt›r.
Her daim kendini koflullarla s›n›rlayan bir
pratik, çözüm oluflturamaz. S›n›rlar› aflmak
koflullar› tersine çevirmenin tek yoludur. Ken-
dini, gerçeklik bu diye s›n›rland›ran ve koflul-
lar›n zorlu¤una teslim eden bir hareket b›ra-
kal›m alternatif olmay›, varl›k dahi göstere-
mez.
‹nsanl›k büyük tarihi yürüyüflünü yaparken
koflullara teslim olmadan, büyük bir karfl› ko-
yuflla hareket etmifl ve kendi tarihini yazm›fl-
t›r. E¤er bu tarih yaz›lacaksa önce olumsuz
koflullara baflkald›rmak gerekir. Net ve somut
ad›mlarla yürüyecek bir pratik ancak büyük
alternatiflerin ilk ad›m› olacakt›r. Bugünün
dar prati¤ine ve liberal söylemlerin tasfiyeci
rüzgar›na meydan okuyan bir güç, gelece¤in
tek alternatifi olacakt›r.
Sadece bugünü de¤il yar›n› da istiyoruz. Evet,
küçük k›r›nt›larla avunacak zaman de¤il, biz
dünyay› istiyoruz, daha az›n› de¤il.

Devrimci Sol, Maoist partiye yönelik “sivil toplumculuktan ayak-
ta kalmaya çal›fl›yor”a kadar uzanan elefltirilerini nihayetinde
kendince bir yere ba¤lamaktad›r. Ve bu ba¤lad›¤› yer tahmin
edilece¤i üzere ölüm oruçlar› sürecidir. ‹leride bu konuya de¤i-
nece¤iz. Ancak bu konuya geçmeden önce DHKP-C’nin ‘Diren-
meyen Çürür’ diyerek kendi d›fl›ndakileri direnmemekle, tasfiye-
cilikle suçluyor, öznelcili¤in bata¤›ndan sesleniyor. O halde dil-
lerden düflürülmeyen, adeta sihirli kavram durumundaki tasfiye-
cili¤in ve onu yaratan zeminin ne oldu¤unu ya da kimin tasfiye-
ci olup olmad›¤›n›, hangi politika ve pratiklerin tasfiyecili¤in
göstergeleri oldu¤unu, özetle de olsa tart›flmaya açmak faydal›
olacakt›r.
Burada flu hat›rlatmay› yaparak devam edelim. Tasfiyecilik ko-
nusundaki de¤erlendirmemiz esas olarak Devrimci Sol’un eleflti-
risi üzerinden dolay›s›yla DHKP-C ile s›n›rl› kalacakt›r. Genel bir
devrimci hareket de¤erlendirmesi ya da DHKP-C de¤erlendirme-
si yapmayaca¤›z.
Çok kullan›lmaktan kaç›n›lmayan ancak ne varki kendini bunun
d›fl›nda tutarak yap›lan tasfiyecilik de¤erlendirmeleri kavram›n
içeri¤ini de zay›flatmaktad›r. Tart›flmalar ya da tespitler biçime
tak›lmakta, özün d›fl›nda görüngülerle yetinilmekte ve içerikten
kopuk bir tart›flma seyri aç›¤a ç›kar›lmaktad›r. Devrimci Sol’un
tasfiyecilik elefltirisi de ayn› biçimsel yöne tak›lan bir elefltiridir.
Genel olarak tasfiyeci bir sürecin yafland›¤› flu veya bu düzlemde
herkesin kabul etti¤i bir durumdur. Bunu tesbit etmek için kahin
olmak gerekmemektedir. Tasfiyecili¤in devrimci hareket içerisi-
ne nüfuz etti¤ini söylemek de abart›l› bir tespit de¤ildir. Ancak bu
her harekette ve her dönemde ayr› flekillerde ortaya ç›kmaktad›r.
Kuflkusuz ideolojik sald›r› alt›nda görece bir zay›flaman›n oldu¤u
Maoist parti’ye de etkileri olmaktad›r. Toplumsal olgulardan hiç
etkilenmedi¤ini iddia etmek gerçeklikle ba¤daflmayan bir belirle-

medir. DHKP-C de bu sald›r›lardan nasibini alm›flt›r, almaktad›r.
Ve bu sald›r› furyas› onu bir yönelimin içerisine de sokmufltur. Ki
süreçten en çok etkilenenlerden biri de DHKP-C’dir.
Devrimci Sol, tasfiyecili¤i her koflulda kendi d›fl›nda tan›mlaya-
rak, kendi d›fl›ndaki herkesi, ideolojik, siyasi arka plan ile ilgi da-
hi kurmadan, keskin bir dille tasfiyecilikle suçluyor ve somut
gerçeklikten uzak bir flema çiziyor. Ancak yak›n tarihi bilgilerimi-
ze bakt›¤›m›zda benzer flekilde, en keskin biçimde kendi d›fl›nda-
kileri tasfiyecilikle, sistem içileflmekle suçlayanlar›n, herkesten
önce o limana demir att›klar›n› görüyoruz. Demek ki salt söz ile
yada kaba bir ‘direnme’ belirlemesiyle süreci, s›n›fsal zemini
kavramadan, kendi s›n›fsal gerçekli¤ini görmeden tasfiyeci ol-
mamak, garanti alt›na al›nam›yor. Söylemlerin toplumsal geli-
flimde bir karfl›l›k bulmuyorsa ya da söylemler durdu¤u yerde
kendini tüketiyor ve toplumsal bir içerik kazanm›yorsa, bu tasfi-
yecili¤in bir zeminine iflaret eder. Tek parça ya da bir biçimde
de¤il türevsel olarak farkl› ibare ve politikalarla ortaya ç›kar. Do-
lay›s›yla tasfiyecilik salt direnmekle afl›lacak bir olgu de¤ildir.
Kuflkusuz direnmek devrimci mücadelenin savunma pozisyonu-
nu ifade eder ve önemli bir olgudur. Ancak tek bafl›na kurtuluflu
ifade etmez. Sürekli bir savunma durumunu aç›¤a ç›karan hiç bir
olgu da tasfiyeyi durdurmaz ve fakat derinleflmesine hizmet
eden bir tutum haline dönüflür. Kald› ki do¤ru politik eksende bir
direnme de kendini mevcut olas›l›klar›n d›fl›na ç›karmaz. Dünya
devrim tarihi silahl› reformizmin örnekleriyle doludur. Her dire-
nen ve savaflan› devrimci ilan etmek ve bunu mutlak do¤ru de-
rekesinde ele almak felsefi idealizmin yans›mas›, tasfiyenin iç-
selleflmesidir. Çürüme dedi¤imiz olgu tam da bu do¤ru-yanl›fl
ayr›m›n›n karmaflas›nda ortaya ç›kar. DHKP-C kendini do¤rular
abidesi olarak gördü¤ü için kendi prati¤ini tart›flmaktan itinayla
kaç›yor.

Çürümeyi ise kendi varl›k gerekçesinden uzaklaflma fleklinde ifa-
de etmek daha do¤ru bir belirleme olacakt›r. Bir hareket varl›k
gerekçesini salt bir direnmeyle aç›klayamaz. “Direnme” mesele-
sini Devrimci Sol’un, tek ideal, her derde deva tek reçete haline
getirmesi ölümü kutsamas›n›n ve iktidar hedefini günün pratik-
lerine feda etmesinin do¤al bir sonucudur. Bu söylem devrimci
savafl ve iktidar perspektifinden uzaklaflmaya gider ve esas tas-
fiyede bu noktada gerçekleflir. Devrimci Sol, savunduklar›yla
tasfiyeyi meflru k›lan bir pozisyonda durmaktad›r. Bulundu¤u
yerden ortaya koydu¤u tespit, Maoist parti ile de¤il, tamda ken-
di prati¤i ile örtüflmektedir.
Reçeteyle belirlenmifl do¤rular yoktur. Her do¤ru kendi somut
prati¤i içerisinde ortaya ç›kar ve tarihsel süreçle örtüflür. Ve po-
litikada yans›mas›n› bulur. Toplumsal pratik içerisinde kan›tlan›r
ve yaflamsallafl›r. Devrimci Sol dergisi, reçeteyle “do¤rular” icat
edip bu “do¤ru”lara da s›k› s›k›ya sar›larak karanl›kta el yorda-
m›yla yürüyor.
Kendi yapt›¤› yanl›fllar› görmeyen, kendisi d›fl›ndaki herkesi kü-
çümseyen, dost ve düflman ayr›m›n› bulan›klaflt›ran, nereye ne
zaman nas›l vuraca¤›n› bilmeyen, iktidar perspektifinden yok-
sun, pragmatist bir örgütlenmenin do¤ru yanl›fl ayr›m›nda ki tu-
tumu, elbetteki bu hatt›n ideoljik dokusundan beslenmektedir.
Kemalizmle ba¤lar› tam olarak kopmam›fl, sistem içi bir müca-
dele hatt›na hizmet eden bu çizgi (ki sivil toplumculu¤un yans›-
mas›d›r), sol söylemler alt›nda pasifist bir hatta sürüklenmekte-
dir. Yasland›¤› ana s›n›f katman› ise küçük burjuvad›r. Ondand›r
ki kendi yan›lg›lar›n› kabullenememekte ve s›n›f kimli¤inden vaz-
geçmemektedir.
S›n›f mücadelesinin do¤as› yengi ve yenilgilerin üzerinde kuru-
ludur. MLM bilimi ›fl›¤›nda sebatla ilerlemeyen, somut flartlar›
tahlil edip do¤ru politikalar› belirlemeyenlerin yaflam flans› da

yoktur. Do¤all›¤›nda bizler çürüme ve yok olmay› MLM bilimi ve
onun pratikteki uygulan›fl›na göre ele almaktay›z. Bunun ötesin-
deki her türlü belirleme sakat ve yanl›flt›r.
DHKP-C saatini ölüm oruçlar›na ayarlayarak mücadelenin bütün
döngüsünü bu kulvarda ele almakta ve kendi yanl›fl prati¤ini be-
nimsemeyenleri de tasfiyeci, ihanetçi ilan etmekte ve bu ayar›n
asla bozulmas›n› istememektedir. Neredeyse ölüm oruçlar› dö-
neminden önce bütün herkesi devrimci ilan edip, ölüm oruçlar›n-
daki tav›rlar›na göre ise ihanetçi, tasfiyeci, hain, dönek vb ola-
rak itham etmeye gidecektir ki yapt›¤› da bundan pek farkl› de-
¤ildir.
Devrimci Sol’un mant›¤›ndan hareket edersek bugün nas›l oldu-
¤una, hangi amaca hizmet etti¤ine bakmaks›z›n en çok ‘direne-
nin’ en devrimci olarak ilan edilmesi gerekmektedir. Yine ayn›
mant›kla hareket edip bir belirlemeye gidersek, Türkiye-Kuzey
Kürdistan’daki en devrimci örgütlenme PKK’dir. Çünkü Devrimci
Sol’un mant›¤›na göre bakacak olursak son otuz y›ld›r bu toprak-
larda nicel olarak en çok direnen, savaflan, bedel ödeyen Kürt
ulusal hareketidir. Bir tablo fleklinde s›ralama yap›p PKK’den
sonra en çok ben direndim, sen flu kadar, o bu kadar direndi vb
küçük burjuvaziye has, realiteden uzak tart›flmalara saplan›p ka-
l›r›z.
Evet emperyalist kapitalist sistem yerli uflaklar› arac›l›¤›yla da
dünya genelinde tam bir tasfiyecilik rüzgar› estiriyor. Ve olduk-
ça sert esen bu tasfiye rüzgar›ndan en çok etkilenenler listesi-
ne, Türkiye-Kuzey Kürdistan devrimci hareketini eklemek müba-
la¤a olmayacakt›r. Yaflanan bu süreçten bafl› dik ç›kabilmek ve
devrimci görevleri omuzlamak sadece ve sadece DHKP-C’li dost-
lar›m›z›n sand›¤› gibi “direnmekle” olmaz. Devrimci rotada her
türlü f›rt›naya ve gemiyi terk edenlere ra¤men sebatla ilerlemek
bizleri devrim liman›na yaklaflt›racak yoldur. Bu sald›r›lar esasta

d›fltan, düflmandan gelen sald›r›lard›r ve do¤ru yerden karfl›lan-
d›¤›nda afl›lmas› mümkün olan bir durumdur. Fakat birde içten
gelen, kendi ideolojisi-program›-strateji ve taktikleri sonucu en
bafl›ndan yaflanan bir tasfiye rüzgar› vard›r ki iflte DHKP-C’nin de
içinde oldu¤u ve bu haliyle kurtulma flans› bulunmayan bir tas-
fiye ile karfl› karfl›yay›z. ‹deolojik olarak Marksizm’den etkilen-
mifl bu küçük burjuva dostlar›m›z›n iktidar olma alg› ve yürüyüfl-
leri de, bunun yans›mas› olan politikalar› ve birçok olgu ve ola-
ya yaklafl›mlar› da tam da tasfiyecili¤in kendisini ifade etmekte-
dir. Bundan kurtulman›n ise tek bir yolu vard›r, oda; MLM bilimi-
ne s›k› s›k›ya sar›lmak ve bu rotada yol almakt›r. Fakat DHKP-C’li
dostlar›m›z›n bunu baflaracak ne s›n›fsal dokular› ne de istekle-
ri vard›r.
Bir hareketin tasfiyeci olup olmad›¤›n› ölüm oruçlar› ya da bafl-
ka bir eylem belirlemez (mutlaka etkisi olacakt›r), tasfiyeci olup
olmad›¤›n› yukar›da da belirtti¤imiz gibi, ideolojisi-program› ve
pratik hatt› belirleyicidir. Aksi taktirde hizmet etti¤i amaca bak-
madan emperyalizme karfl› direnen herkesi devrimci ilan etmek
gerekmektedir. DHKP-C bu tür pratikleri devrimci ilan ederek
kendi tasfiyeci ve sistem içi uzlaflmac› hatt›n› gizlemeye çal›fl›-
yor. Soldan yap›lan aç›klamalarla devrimci prati¤in örülmedi¤ini
görmek için kahin olmaya gerek olmad›¤› ortad›r. Tasfiye sade-
ce sa¤ söylem ve pratiklerle ortaya ç›kmaz, sol söylem ve pratik-
lerde esas› itibariyle tasfiyecili¤in di¤er yönüdür. Sözde sol
özünde ise sa¤ liberal söylem ve pratik, iflte Devrimci Sol’un
çark etti¤i yer. Ben tasfiye olmam söylemi kimseyi tasfiyeden
kurtarm›yor. Doly›s›yla DHKP-C çizgisinin gidece¤i yerde sistem
içi bir kulvar olacakt›r. Hem ideolojik hatt› hem de s›n›fsal doku-
su bu durumu beslemektedir. Bu arada bir fleyin daha alt›n› çize-
cek olursak Devrimci Sol dergisinin bahsetti¤i sivil toplumculuk
olgusu da tam da bu prati¤e denk düflmektedir.

Devrimci Sol’un elefltirisi ve Maoist parti gerçekli¤i -IV-‹SMA‹L UÇARSINIF TAVRI

1-16 KASIM 2010DEVRiMCi DEMOKRASi GGÜÜNNDDEEMM 3

‹flçi-köylü-emekçi kitleleri sahneye
ç›karak “Ez Livirim” demelidir

Türkiye-Kuzey Kürdistan siyasi arenas› bafl döndürücü
bir h›zla farkl› gündemler etraf›nda dönmeye devam
ediyor. Özü itibariyle birçok olay yapay olarak, burju-
va-feodal sistem taraf›ndan bilinçli bir flekilde halk›n
gündemine sokulup, yaflanan birçok hak gasp›n›n do-
¤uraca¤› olas› tepkilerin önüne geçilmeye çal›fl›l›yor.
“Demokratikleflme” yalanlar›, KCK davas› ile zirveye
ulaflan Kürt ulusal sorunu, yarg›da yaflanan klik çat›fl-
mas› ve türevlerinden “türban” tart›flmalar› ve çeflitli
yarg› organlar›na yap›lan operasyonlar vs bir hafta içe-
risinde s›kl›kla tart›fl›lan ve sözde çözüm üretilmeye
çal›fl›lan ana gündemler olarak karfl›m›za ç›kmaktad›r.
Tüm bu gündemler etraf›nda alg›lar› meflgul edilmeye
çal›fl›lan iflçi ve emekçileri yönelik ise sistematik bir
sald›r› furyas› beklemektedir.

KCK davas› ve Ez Livirim
Tek dil, tek millet, tek bayrak ›rkç›-faflist bir temel üze-
rinden kendi gerçekli¤ini var eden TC, gelinen aflama-
da eski politikalar ile uluslararas› arenada emperyalist
efendilerinin emirlerini yerine getiremeyece¤ini anla-
m›fl ve sözde “demokrasi”, “özgürlük” ve “insan hakla-
r›” savunuculu¤u ile ciddi bir de¤iflim ve dönüflüm sü-
recine girmifl bulunuyor. Kürt ulusal sorunu noktas›n-
da 87 y›ll›k imha ve inkar politikas› iflas etmifl ve TC
en az zararla, süreci kendi lehine çevirip sorunsuz bir
çözüm için bir seferberlik içerisine girmifltir. Özü tasfi-
yecilik olarak konulmas› gereken “aç›l›mlar” dizisi ma-
sa bafl›nda planland›¤› gibi gitmemifl ve bir çok engel
ile karfl› karfl›ya gelmifltir. Piyasaya sürüldü¤ü ilk an
itibariyle, Türk milliyetçilerinin yo¤un elefltiri ve en-
gelleme çabalar› ile karfl› karfl›ya kalan AKP hüküme-
ti, bu milliyetçi cepheyi referandum ata¤› ile pasifize
etmifl ama bafl›ndan beridir planlad›¤›, Kürt ulusal ha-
reketini yani PKK’yi istedi¤i mindere çekememifltir.

Karfl›l›kl› olarak çeflitli kozlar›n masaya sürüldü¤ü flu
günlerde, sorunun “çözümü” için belli bafll› talepler
karfl›l›kl› olarak öne sürülmekte ama iki tarafta, süre-
ci en az zararla atlatmaya çal›flt›¤› için ciddi bir t›ka-
n›kl›k yaflanmaktad›r. Öcalan’la diyalog, KCK davas›n-
da tutuklu bulunanlar›n ve tafl atan çocuklar olarak
bilinen tutuklular›n serbest b›rak›lmas›, seçim baraj›-
n›n düflürülmesi ve anadilde e¤itim talebi, Kürt ulusal
hareketi taraf›ndan öne sürülen bafll›ca flartlard›r. Yi-
ne devlet taraf›ndan da silahlar›n b›rak›lmas› neredey-
se tek ve en önemli flartt›r (Silahlardan ar›nm›fl bir gü-
cün, tasfiye edilmesinin kolayl›¤› gayet iyi bilinmekte-
dir). Abdullah Öcalan ile devlet aras›nda çeflitli görüfl-
melerin oldu¤u, düzeyi konusunda farkl› beyanlar ol-
sa da, iki güç taraf›ndan da kabul edilen ve kamuoyu
ile paylafl›lan bir gerçeklik olarak karfl›m›zda duruyor.
Yine tafl atan birçok çocu¤un serbest b›rak›lmas› son-
ras›, özellikle son iki haftad›r KCK davas› ve 31
Ekim’de sona erecek olan PKK’nin eylemsizlik karar›
bu aflamada en önemli iki mesele olarak orta yerde
duruyor. PKK taraf›ndan Öcalan’›n ‘burada çeflitli gö-
rüflmeler yap›yoruz, olumlu bir hava var’ aç›klamala-
r›yla beraber 31 Ekim’e kadar uzatt›¤› eylemsizlik ka-
rar›n› “Kurban Bayram›” sonuna, oradan da 2011 Hazi-
ran’›nda yap›lmas› planlanan genel seçimlere kadar
uzataca¤› gözüküyor. PKK taraf›ndan at›lmas› bekle-
nen bu ad›m›n en büyük yapt›r›c› gücünün ise KCK da-
vas›nda devlet taraf›ndan izlenecek siyasetin oldu¤u
da baflka bir gerçeklik. Sürecin tüm hasar ve açmazla-
r›na ra¤men yeniden iflletilerek “aç›l›m” ›n sürdürüle-
ce¤i s›r olmasa gerek. TC ve emperyalist güçler atacak-
lar› ad›mlar karfl›s›nda PKK’nin tavr›na yönelik ya Ta-
mil gerillalar›na yönelik gerçeklefltirilen bir imha ope-
rasyonuna giriflecektir (Zap fiyaskosu hala ak›llarda-
d›r) ya da karfl›l›kl› pazarl›klarla, iki tarafta belirli ta-
vizler vererek süreci devam ettireceklerdir.

AKP iktidar yolundaki engelleri birer birer tasfiye ediyor
Hükümete getirildi¤i andan itibaren iktidara giden yol-
da bazen k›s›k, bazen ise yüksek sesle kendisini hisset-
tiren AKP, özellikle son üç y›ld›r çeflitli iktidar organla-
r›nda yapt›¤› hamlelerle ciddi bir güç kazanm›fl ve geli-
nen aflama da tam amaca ulafl›lamasa da iktidar koltu-
¤una oturmufltur. Büyük efendisi ABD taraf›ndan özel
bir konseptin emir eri olarak görev bafl›na getirilen
AKP, bazen efendilerini k›zd›racak at›l›mlarda bulun-
maya çal›flsa da y›l sonu karnesi itibariyle efendi-uflak
iliflkisinde oldukça baflar›l› bir profil ortaya koymufltur.
Hükümete getirildi¤i 2002 y›l›ndan bu yana iflçi-köylü-
emekçi kitlelerine yönelik yo¤un olarak bafllat›lan hak
gasp› sald›r›lar› ve özellefltirmeler ile “hizmete” baflla-
yan AKP, AB ilerleme raporlar› ekseninde bir tak›m ya-
sal de¤iflikliklere de giderek emperyalistler için ülke pa-
zar›n›n s›n›rs›z sömürüsüne tam kap› açm›flt›r. Belirli
ekonomik politikalar sonras› sürecin siyasi aya¤› da
örülmeye bafllanm›fl ve nihayetinde birkaç bafll›k d›fl›n-
da esas olarak görev baflar›yla tamamlanm›flt›r. Med-
yadan, orduya, e¤itim kurumlar›ndan yarg› organlar›-
na dek birçok iktidar kurumu çeflitli hamlelerle
AKP’nin eline geçmifltir. ‹ki genel, iki ara seçim ve çeflit-
li referandum oylamalar›ndan ciddi bir oy potansiyeli-
ne ulaflan AKP, “halk” deste¤ini de arkas›na alarak ha-
s›mlar› karfl›s›nda dirayetli bir durum içerisine girmifl
ve gelinen aflamada ciddi bir “baflr›” elde etmifltir. Em-
peryalizmin dönemsel politikalar›n›n yaflam bulmas›
için 87 y›ll›k tarihi boyunca büyük bir barbarl›k eflli¤in-
de hayata geçirdi¤i birçok politikan›n sorumlulu¤unu
birkaç tetikçiye yükleyerek devleti aklama siyaseti gü-
dülmüfl ve k›smi bir baflar›da elde edilmifltir. Taraf ga-
zetesi öncülü¤ünde hayata geçirilmeye çal›fl›lan sa¤
tasfiyeci liberal rüzgar, kendisine “sol-sosyalist-dev-
rimci-komünist” diyen bir çok kesimi etkisi alt›na alm›fl
ve sahte bir “bar›fl ve demokrasi” savunuculu¤u yar›fl›

bafllat›lm›flt›r. Türbanl› ö¤rencilerin üniversitelere gire-
bilmesinin önünü açan YÖK taraf›ndan aç›klanan son
genelge, akabinde Yarg›tay Baflsavc›l›¤› taraf›ndan ya-
p›lan uyar›, 29 Ekim resepsiyonlar› vesilesi ile yaflanan
tart›flmalar ve Yarg›tay’da yap›lan yolsuzluk operas-
yonlar› hakim s›n›flar aras›nda ki dalafl›n sadece görü-
nen k›s›mlar›d›r. “At izi ile it izinin birbirine kar›flt›¤›”
böylesi dönemlerde yaflanan geliflmelerin perde arkas›-
n› iyi okumak ve buna göre konumlanmak gerçek dev-
rimci durufltur.
Özü itibariyle askeri faflist diktatörlük durumunu oldu-
¤u gibi muhafaza eden TC, konjöktürel sürece uygun
flekilsel ad›mlar atmakta ve genifl emekçi kitlelerini de
sinsi yalanlar›yla kand›rmaya çal›flmaktad›r. 87 y›ll›k
sopa politikas›n›n baflar› flans› olmad›¤›n› anlayan bur-
juva-feodal hakim s›n›flar, bu zor sopas›n› her zaman
haz›r vaziyette bekleyecek flekilde sakl› tutarken, re-
vaçta olan ise flekere buland›r›lm›fl kurflun anlam›na
gelen havuç politikas›d›r. Fiili olarak yok edemedi¤i
düflman›n› ideolojik-politik-kültürel olarak tasfiye
edip, sistem s›n›rlar› içerisinde dan›fl›kl› bir muhalefet
eksenine çekmeye çal›flmaktad›r. Süreç bütün girdap-
lar›na ra¤men hakim s›n›flar saf›nda bu flekilde cere-
yan ederken, devrimci güçler ise süreci teflhir edip ge-
nifl emekçi kitleleri ile ekarte etme gücüne sahip bu-
lunmamaktad›r. Tüm hatal› ve eksik yanlar›na ra¤men
devrimci hareket, özelde de Maoistler, sürece daha ak-
tif müdahale etmeli ve örgütlenme seviyesini art›rarak
yaflam›n her alan›nda varl›k gösterebilmelidir. Son ola-
rak Dersim’de yaflanan bir çat›flmada devlet güçlerinin
eline geçmemek için kendisini feda eden HPG gerillas›-
n›n göstermifl oldu¤u irade ve direnifl çizgisi, Maoist
saflarda da yank› bulmal› ve gerilla alanlar› güçlendiri-
lerek nicel olarak küçük ama günümüz koflullar› düflü-
nüldü¤ünde oldukça büyük anlamlar ifade eden bir ç›-
k›fl yarat›lmal›d›r.

“Demokratikleflme” yalanlar›,
KCK davas› ile zirveye ulaflan

Kürt ulusal sorunu, yarg›da ya-
flanan klik çat›flmas› ve türevle-
rinden “türban” tart›flmalar› ve

çeflitli yarg› organlar›na yap›lan
operasyonlar vs, bir hafta içeri-
sinde s›kl›kla tart›fl›lan ve sözde
çözüm üretilmeye çal›fl›lan ana

gündemler olarak karfl›m›za ç›k-
maktad›r. Tüm bu gündemler

etraf›nda alg›lar› meflgul edilme-
ye çal›fl›lan iflçi ve emekçileri yö-

nelik ise, sistematik bir sald›r›
furyas› beklemektedir

‹zmir 10. A¤›r Ceza Mahkemesi’nde

yap›lan yarg›lamada ortaya ç›kan

gerçekler mahkemelerin kimin hiz-

metinde oldu¤una dair net ipuçlar›

veriyor. Polis yalan kurgularla davac›

oldu, mahkeme ise gözle görünür çe-

liflkilerle dolu yalanlar› görmezden

gelerek polisin davac› oldu¤u kiflileri

tutuklama karar›na devam dedi.

‹zmir Ege Üniversitesi kampüsünde

27 Mart tarihinde düzenlenen bir et-

kinlik dolay›s›yla 1 Nisan’da evlere

yap›lan bask›nlarda gözalt›na al›nan

ve "Koluk görevlilerine sald›rma ve

ya¤malama" iddias›yla tutuklanan

Bar›fl Okuducu, Mehmet Fatih Kurt,

Ufuk Ayd›n, Faruk Kara, Mahsun

Ataman ve Veysel Akkurt 7 ay sonra

ilk kez hakim karfl›s›na ç›kt›. ‹zmir

10. A¤›r Ceza Mahkemesi’nde yap›lan

yarg›lamada ö¤rencilerin ‘örgüt üyesi

olmak’ ve ‘polise mukavemet etmek’

iddias›yla cezaland›rmalar› istendi.

Davada polislerin daha önce ö¤ren-

ciler hakk›nda verdi¤i ifadede, kendi-

lerine sald›ranlar›n 6 kifli oldu¤unu

belirtmesinin ard›ndan Mahsun Ata-

man adl› ö¤rencinin olaylar oldu¤u

s›rada derste oldu¤u ve etkinli¤e ka-

t›lmad›¤›n›n iddianamede yer alma-

s›yla birlikte polislerin yalan› mahke-

me taraf›ndan görülmüfl oldu. Ancak

polis ifadesinin çeliflkilerle dolu ol-

mas›na ra¤men mahkeme heyetinin

polislerin ifadesini ‘delil’ olarak de-

¤erlendirdi. Mahkeme ayr›ca üniver-

sitede 27 Mart günü yaflanan olaylar

öncesi polis taraf›nda çekilen görün-

tüler de iddianamede delil olarak yer

ald›. Söz alan ö¤renciler de bahsi ge-

çen olaylar›n birer senaryodan ibaret

oldu¤unu ve polisi darp etme gibi bir

olay›n yaflanmad›¤›n› ifade ederek,

tahliye talebinde bulundu.

Müdafii avukatlardan Bahattin Öz-

demir’de, haz›rlanan iddianamede

yer alan görüntülerin olaylardan 4

saat önce çekilen görüntüler oldu¤u-

nu kaydederek, olaylar›n yafland›¤›

anda tutuklu bulunan ö¤rencilerin

polisi darp ettiklerine dair tek bir so-

mut delil bulunmad›¤›n› ifade etti.

’Ma¤dur olduk’ diyen polislerin ver-

mifl oldu¤u ifadelerin gerçek d›fl› ol-

du¤unun görüldü¤ünü dile getiren

Özdemir, “Bu da gösteriyor ki, ö¤ren-

ciler tamamen keyfi olarak tutuklan-

m›flt›r. Ve iddianamede yer alan darp

ve gasp olay›nda sadece iki polisin

ifadelerine kanaat getirilmesi ile bu

davan›n aç›lmas›, ö¤rencilerin tu-

tuklanmas› hukuki de¤ildir. Bu duru-

mun biran önce son bulmas› gereki-

yor. Savc›n›n bir senaryo iddianame-

si de¤il de, gerçek bir iddianame ile

mahkeme heyetinin karfl›s›na ç›k-

mas› gerekiyor" dedi.

Yap›lan yarg›lama sonucunda mah-

keme heyeti polisin çeliflkili ifadeleri-

ne dayanarak, Bar›fl Okuducu, Meh-

met Fatih Kurt, Ufuk Ayd›n, Faruk

Kara, ve Veysel Akkurt’un tutukluluk

hallerinin devam›na, Mahsum Ata-

man’›n ise tahliyesine karar verdi.

Mahkeme ileri bir tarihe erteledi.

1-16 KASIM 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL4

Ö¤renciler yalan kurgularla içerde tutuluyor

24 Ekim 2010 Pazar günü gece ya-

r›s› polisler taraf›ndan götürüldü-

¤ü Kufltepe Polis Merkezi'nde dö-

vüldü¤ünü söyleyen Sezer Çelenk

(39), “karakolda 155'i arayarak

yard›m istedim. Telefondaki polis,

'Orada kameralar vard›r. Bir fley

yapamazlar' yan›t›n› verdi” dedi.

Mecidiyeköy’de üç arkadafl›yla

birlikte dolaflt›¤› s›rada kimlik so-

ran polislerin hakaretlerine u¤ra-

yan Sezer Çelenk, duruma tepki

göstermesi üzerine götürüldü¤ü

Kufltepe Polis Merkezi’nde, bir

grup üniformal› polisin kendisini

darp etti¤ini söyleyerek savc›l›¤a

suç duyurusunda bulundu.

Yüzünden yaralanan evli ve iki

çocuk babas› Çelenk, “Karakolda

155’i arayarak yard›m istedim. Te-

lefonu elimden alarak beni hasta-

nelik ettiler” diye konufltu. Çelenk

yaflad›klar›n› flöyle anlatt›:

“Bana a¤›za al›nmayacak küfürler

ettiler. Kufltepe Polis Merkezi’ne

götürüldü¤ümde hakaret ve kü-

fürler devam etti. Yasal yollara

baflvuraca¤›m› söyledi¤im zaman,

küfreden polislerden birisi ‘Cum-

hurbaflkan›na kadar yolun var’

dedi. Karakolun içinden 155’i ara-

yarak yard›m istedim. Ma¤dur ol-

du¤umu belirtip ekip göndermele-

rini istedi¤imde telefondaki polis

‘Orada kameralar vard›r. Birfley

yapamazlar’ yan›t›n› verdi. 155’in

kay›tlar›nda bu konuflmalar mut-

laka olmal›”.

‘Çelenk olayla ilgili ifadelerine

flöyle devam etti: ”155’i arad›¤›m

s›rada memurlardan biri elimden

telefonu zorla ald›. 3-4 üniformal›

polis beni darp etmeye bafllad›.

Yaklafl›k 15 dakika dayak yedim.

Beni darp eden polisleri net bir fle-

kilde hat›rl›yorum. Olay› seyreden

baflka bir polisin ‘Bu adam ölecek,

hastaneye götürün’ dedi¤ini duy-

dum. Sonra kendimden geçmi-

flim” dedi.

Sabaha karfl› hastaneye götürül-

dü¤ünü belirten Çelenk, flikâyet

dilekçesinde, “Polisler beni dövüp

burnumu k›rd›. Hastaneden darp

edildi¤ime dair rapor istememe

ra¤men vermediler” dedi. Adli T›p

Kurumu’nun ön raporuna göre

Çelenk’te, burun s›rt›nda ödem,

s›yr›k fleklinde yaralar, burun ka-

namas› tespit edildi¤i belirtildi.

Karakolda iflkenceye maruz kalan kifli 155’i ararsa ne olur?

1992 y›l›nda gittikleri köyde, gö-
zalt›na al›narak iflkenceyle öldü-
rülen Abdulkadir Kurt’la ilgili 18
y›l sonra görülen duruflmada,
Rambo lakapl› üste¤men Salih
Üner a¤›rlaflt›r›lm›fl ömür boyu
hapis cezas›na çarpt›r›ld›. Yarg›la-
nan san›klardan 14’ü beraat etti.
Bismil'in A¤›ll› Köyü'nde 1992 y›l›
Nisan ay›nda operasyon düzenle-
yen askerler köylülerden baz› kifli-
leri, PKK’ye yard›m ettikleri iddi-
as›yla gözalt›na ald›. Köylülerden
36 yafl›ndaki Abdulkadir Kurt, 19
Nisan 1992 günü gözalt›ndayken
öldü. Adli T›p Kurumu, ölüm ne-
denini Kurt’un makat›na cop so-
kulmak suretiyle ‘rektum y›rt›l-
mas›na ba¤l› iç ve d›fl kanamaya
ba¤l› ölüm’ olarak aç›klad›.
Kurt, ailesinin flikayeti üzerine,
1994 y›l›nda, 15 asker hakk›nda
'‹flkence yapmak suretiyle adam
öldürmek', '‹fltirak etmekten'
ömür boyu hapis istemiyle dava
aç›ld›. Dava 1. A¤›r Ceza Mahke-
mesi’nde bafllad›. Ancak san›klar
asker oldu¤u için dosya 7’nci Ko-

lordu Komutanl›¤› Askeri Mahke-
mesi’ne gönderildi. Askerlerin gö-
revden ayr›lmas›yla dosya yeni-
den a¤›r ceza mahkemesine dön-
dü. Mahkemeler aras› uyuflmazl›k
durumu y›llarca sürdü. Son olarak
Diyarbak›r 3'üncü A¤›r Ceza Mah-
kemesi'nde yap›lan karar durufl-
mas›na, tutuksuz yarg›lanan 15
san›k kat›lmazken, Abdulkadir
Kurt'un o¤lu Mustafa Kurt ile avu-
kat› ve baz› san›k avukatlar› kat›l-
d›. Duruflmada, savc› mütaalas›n-
da üste¤men Salih Üner'in, '‹flken-
ce yapma suretiyle adam öldür-
me' suçundan a¤›rlaflt›r›lm›fl
ömür boyu hapis cezas›na, di¤er
san›klar›n ise beraatine karar ve-
rilmesini talep etti.
Mahkemede san›k Salih Üner
Rambo lakapl› kiflinin kendisi ol-
du¤unu kabul etti. Mahkeme Salih
Üner'i, 'eziyet çektirerek kasten öl-
dürme' suçundan a¤›rlaflt›r›lm›fl
ömür boyu hapis cezas›na çarpt›r-
d›. Mahkeme, Üner, hakk›nda dos-
yaya yans›yan geçmiflteki hali, fiil-
den sonraki davran›fllar›, olay› ört-

bas etme konusundaki çabalar›,
olay nedeniyle piflman oldu¤una
iliflkin bir halinin görülmemesi ne-
deniyle indirim uygulanmas›na
yer olmad›¤›n› da kararlaflt›rd›.
Mahkeme di¤er san›klar›n yönelti-
len suçu iflledikleri sabit olmad›¤›
gerekçesiyle beraatlar›na karar
verdi.
‹flkenceyle öldürüldü¤ü belirtilen
Kurt'un o¤lu Mustafa Kurt, di¤er
askerlerin de cezaland›r›lmas›n›
gerekti¤ini belirterek, davay› Av-
rupa ‹nsan Haklar› Mahkemesi
(A‹HM)’ne tafl›yacaklar›n› söyledi.
Mahkemenin verdi¤i karar› de¤er-
lendiren san›k avukat› Mehmet
Bozkurt, davan›n zaman afl›m›na
u¤rama ihtimali bulundu¤u ge-
rekçesi ile dönemin di¤er komu-
tanlar›n›n da yarg›lanmas› için
davay› temyiz etmeyeceklerini
söyledi. Dönemin di¤er komutan-
lar›n›n da olayda rolü oldu¤unu
belirten Bozkurt, "E¤er davan›n za-
man afl›m›ndan düflme durumu
olmasayd›, kesinlikle davay› tem-
yize götürürdük" dedi.

Konya’n›n Cihanbeyli ilçesine ba¤l› Yeniceoba (‹n-
cow) köyü nüfusuna kay›tl› Vural Erginkan’›n 21
Ekim 2010’da akflam saat 16.00 s›ralar›nda askerli¤ini
yapt›¤› Hakkari’de nöbet tuttu¤u s›rada “intihar” etti-
¤i ileri sürüldü.
Vural Erginkan’›n ölüm haberi Yeniceoba Karakol Ko-
mutan› taraf›ndan aileye bildirildi. Kürt kökenli olan
Erginkan’›n terhisine 6 gün kala gerçekleflen bu ölüm,
ak›llara ‘son y›llarda artan flüpheli asker ölümlerin-
den biri mi?’ sorusunu getirdi. Hakkari’den ölüm ha-
berini alan Erginkan ailesi, bu ölümün s›radan bir
ölüm olmad›¤›n› düflündüklerini, o¤ullar›n›n çok s›-
k›nt› içinde oldu¤unu bildiklerini belirttiler. Kürt kö-
kenli bir aileden gelen Erginkan’›n ölümü, intihardan
ziyade bir cinayet flüphesi uyand›rmaktad›r. Erginkan
ailesi olay›n cinayet olma olas›l›¤›n›n yüksek oldu¤u-
nu, kendilerine Vural’›n nöbet s›ras›nda kendisini vu-
rarak intihar etti¤i yönünde bir bilgi verildi¤ini belirt-
ti. Terhisine 6 gün kala bir askerin intihar etmesinin
mümkün olmad›¤›n› belirten aile, bu aç›klaman›n
inand›r›c›l›ktan uzak oldu¤unu belirtti.
Erginkan ailesi yapt›¤› aç›klamada, “Vural’la yapt›¤›m›z
telefon konuflmalar›nda baz› askerlerin ve komutanla-
r›n kendisine bask› yapt›¤›n› anlatm›flt›. Çok s›k›nt›l›
günler yafl›yordu. Bask› alt›ndayd›. Bizim çocu¤umuzu
öldürdüler. Bu olay›n peflini b›rakmayaca¤›z” dedi.
BDP Milletvekili Hamit Geylani, Vural Erginkan’›n
ölümüyle ilgili mecliste Baflbakan Recep Tayyip Erdo-
¤an’›n cevaplamas› için bir soru önergesi verdi. Öner-
gede Vural Erginkan'›n ölümü hakk›nda ailesine hiç-
bir somut aç›klama yap›lmad›¤›na ve Erginkan’›n in-
tihar etti¤ine dair hala flüpheler bulundu¤una dikkat
çekildi. Komutanl›k bünyesinde yap›lan otopsinin ka-
bul edilmesinin de ayr›ca sorgulanmas› gerekti¤i be-
lirtildi.

Hakkari’nin fiemdinli ‹lçesine ba¤l› Ortaklar (Besosin)
Köyü’ne bask›n düzenleyen Jandarma, köylüleri kur-
flun ya¤muruna tuttu. Aç›lan atefl s›ras›nda evine git-
mekte olan 18 yafl›ndaki ‹zzet Demir, kalças›na isabet
eden kurflunla yaraland›.
Federal Kürdistan Bölgesi s›n›r›nda yer alan Ortaklar
(Besosin) Köyü, askerler taraf›ndan, köye kaçak mazot
getirildi¤i iddias›yla bas›ld›. Ortaklar Jandarma Kara-
kolu’ndan gelen askerlerle köylüler aras›nda ç›kan
tart›flma sonras›, askerler taraf›ndan köylülerin üzeri-
ne rastgele atefl edildi. ‹zzet Demir adl› köylü, kalça-
s›ndan vuruldu. Yaralanan Demir, köylüler taraf›n-
dan araçla fiemdinli Devlet Hastanesi’ne getirildi.
Olay s›ras›nda k öyde gergin anlar yafland›. Köyde hal-
ka karfl› terör estiren askerlerin Demir’i vurduktan
sonra z›rhl› araç içerisinde darp ettikleri görgü tan›k-
lar› taraf›ndan ifade edildi.

‹zzet Demir hastanede ziyaretçi ak›n›na u¤rad›
‹zzet Demir askerler taraf›ndan yaral› halde darpedil-
di¤i s›rada, köylüler taraf›ndan askerlerin elinden al›-
narak hastaneye götürüldü.
Jandarma taraf›ndan vurulan ‹zzet Demir hastanede
ziyaretçi ak›n›na u¤rad›. BDP ‹lçe Baflkan› Reflit Erbafl
vurulan köylüyü ziyaret edenler aras›ndayd›. ‹lk mü-
dahalesi yap›lan Demir, daha sonra Yüksekova Devlet
Hastanesi’ne sevk edildi. Demir’in durumunun iyi ol-
du¤u bildirildi.
BDP Milletvekili Hamit Geylani, fiemdinli’nin Ortaklar
Köyü’nde yaflanan bu olayla ilgili Meclis’te Tayyip Er-
do¤an’›n yan›tlamas› için bir soru önergesi verdi. Gey-
lani önergede, Demir’in Ortaklar jandarma Karako-
lu’ndan gelen askerler taraf›ndan vurulup z›rhl› araç
içerisinde darp edildi¤ini, Demir’in köylüler taraf›n-
dan hastaneye götürüldü¤ünü söyledi. Olay›n bir an
önce araflt›r›larak ayd›nlat›lmas› gerekti¤ine de¤inen
Geylani, sorumlular hakk›nda yasal ifllem yap›lmas›
gerekti¤ini belirtti.

fiüpheli asker
ölümleri devam
ediyor

Hakkari’de devlet
köylüleri tarad›

1188 yy››lldd››rr kkoorruunnaann RRaammbboo llaakkaappll›› ÜÜssttee¤¤mmeenn SSaalliihh ÜÜnneerr ssoonnuunnddaa cceezzaa aalldd››

1-16 KASIM 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 5

Ez livirim (buraday›m)
Son dönemde “demokratik aç›l›m”
projesi kapsam›nda faflizmin batakl›-
¤›nda çürüyen Türk devletinin somut
gerçekli¤i AKP ve Gülen cemaitinin ta-
fleronlu¤uyla “iyiye-güzele dönük de-
¤iflim”e evrildi¤i safsatas› gündemi
meflgul ederken, toplumsal muhalefe-
tin en etkin dinamiklerinden Kürt ulu-
sal hareketine mensup siyasetçiler ise
bir bir tutuklan›yor ve yüzlerce y›la
varan cezalarla yarg›lan›yor. Yarg›la-
man›n esas›n› oluflturan yok etme ve
asimilasyona ise en güzel cevab› yine
yarg›lanan Kürt siyasetçiler veriyor:
Ez li vir im (Buraday›m).
Devletin stratejist uzmanlar› taraf›n-
dan servis edilen, polis taraf›ndan ha-
z›rlanan fezlekelerin “Cumhuriyet”
savc›lar› taraf›ndan ele al›narak, fez-
leke içerisindeki “eksikliklerin” gideril-
dikten sonra haz›rlanan klosörler do-
lusu “suç” iddialar›n›n ard›ndan aç›-
lan ve kamuoyuna KCK davas› olarak
sunulan, Kürt siyasetçilerinin “yarg›-
land›¤›” dava, demokrasi kokulu tatl›
rüzgarlar›n esintisinde, Diyarbak›r
Adliyesi’nde sürüyor.
Diyarbak›r Adliyesi’nde görülen 152
san›kl› davada tutuklu bulunan Kürt
siyasetçilerinin Kürtçe savunma yap-
mak istemesi, devletin zehirli diflleri-
nin görünmesine neden olurken, avu-
katlar›n davan›n niteli¤inin aç›¤a ç›k-
mas› için yapt›¤› çeflitli baflvurular ise
mahkeme heyeti taraf›ndan yok say›l-
d›.
Duruflma salonuna getirilen tutuklu
san›klar ile aileleri aras›nda fiziki ve
sözlü temas›n sa¤lanmamas› için
50’ye yak›n jandarma görev al›rken,
san›klar ve yak›nlar› aras›na etten du-
var örüldü. San›k avukatlar›n›n tüm
taleplerine ra¤men d›flar› ç›kar›lma-
yan ve yap›lan ev bask›nlar›nda yer
ald›klar› belirtilen polisler de san›k ve
san›k yak›nlar› ile avukatlar aras›nda
kordon oluflturdu. San›k yak›nlar›, tu-
tuklu san›klara zafer iflaretleriyle se-
lam verirken, san›klar da ayn› flekilde
karfl›l›k verdi. Duruflma öncesi tutuk-

lu san›k Cebrail Kurt aya¤› kalkarak,
"Arkadafllar olarak bütün salonu se-
laml›yoruz" demesi üzerine san›k ya-
k›nlar› alk›fl tuttu. Yap›lan yoklama
ile bafllayan duruflmada ismi okunan
Kürt siyasetçiler, Kürtçe savunmadaki
›srarlar›n› bir kez daha dile getirmek
için Kürtçe "Ez li vir im (Buraday›m)"
dedi. Rahats›zl›klar› nedeniyle durufl-
maya kat›lamayan isimlerin okundu-
¤u s›rada da tutuklu san›klar "Nexwefl
e (Hastad›r)" fleklinde cevap verdi.
Kürtçe savunmaya destek
Diyarbak›r Cumhuriyet Baflsavc›l›¤›n-
ca haz›rlanan 7 bin 578 sayfal›k iddi-
anamede, 104'ü tutuklu, 152 kifli hak-
k›nda ''devletin birli¤ini ve bütünlü¤ü-
nü bozma'', 'örgüt üyesi ve yöneticisi
olmak'', ''örgüte yard›m etmek'' iddi-
as›yla, 15 y›l ile a¤›rlaflt›r›lm›fl müeb-
bet aras›nda de¤iflen hapis cezalar› is-
teniyor.
Kürtçe savunma talebinin reddedil-
mesi Kürtçe pankart ve dövizlerle pro-
testo edildi. "Siyasi tutsaklar›n özgür-
lü¤ü Kürt halk›n›n özgürlü¤üdür", "Ne
siyasetmedarên Kurd bên darizandin,
bila yên ku 4.000 gundên Kurdan fle-
witandin bêne darizandin", "Em xwe-
seriya demokratik slav dikin" pankart-
lar› arkas›nda toplanan binlerce kifli ,
s›k s›k "Öcalan", "Bijî serok Apo", "Er-
do¤an kerdo¤an tû qurbana Öcalan"
sloganlar› att›.
Diyarbak›r Adliyesi'nde yarg›lanan
Kürt siyasetçilere ›sl›k ve z›lg›tlarla se-
lam verdi. Adliye, çevik kuvvet polis-
leri taraf›ndan abluka alt›na al›n›r-
ken, Silvan'dan gelen kitlenin Kürtçe
tafl›d›¤› "Siz dilimize kelepçe vuramaz-
s›n›z" pankart› ile mahkemede Kürt si-
yasetçilerin anadilde savunma talep-
lerinin reddedilmesi protesto edildi.
Bin 700 Kürt siyasetçinin serbest b›ra-
k›lmas›n›n Kürt ulusal sorununda
karfl›l›kl› mutabakat›n ifllemesinde
belirleyici bir yerde durdu¤unu öne
süren BDP Grup Baflkanvekili Akat
Ata, "Baflbakan ad›m atacaksa bugün
bu meydan› dolduran halk›m›z kadar

cesaretli olmal›d›r. Bar›fl demek savafl
demekten daha zordur" dedi.

Burjuva feodal medya ve “KCK” davas›
Ülkemizde sa¤ ve sol düflünce muha-
fakazarl›¤›n› derinden sarst›klar›n›
inanan, toplumsal dinamiklere “Hoca”
olmak isteyen yeni liberal tayfam›z,
devletin kabar›p dökülen yerlerine li-
beral menfleli boyalarla müdahale
ederek geliflen dava sürecini kotarma-
ya çal›fl›rken, öte yandan yeni de¤ifli-
me tam destek veren Zaman, Haber-
türk, Sabah ve Star gibi burjuva feodal
gazeteler ise dava sürecinde ortaya
at›lan “suç” iddalar›n›n do¤rulu¤unu
toplumda ete kemi¤e büründürmek
için, fazla mesailerde ürettikleri man-
fletlerle sürece yön vermeye çal›fl›yor.
Türk devletinin AKP eliyle hizaya sok-
tu¤u dinamikleri yeni sürece enterge
edilirken, bu dinamiklerin kulland›¤›
“demokrasi”, “eflitlik”, “korku impara-
torlu¤una hay›r”, “millet iradesi öne
ç›kacak”, “derin yap›lanmalar bitecek”
fleklindeki safsatalar ile devletin ku-
rumsallaflm›fl faflizmi kolay kolay
maskelenemeyece¤i yaflanan geliflme-
lerdeki olgularda kendisini her sefe-
rinde aç›¤a ç›kart›yor. Özelikle asker,
polis, yarg›, ekonomi ve siyasi bürok-
ratik alandaki devlet örgütlenmesi ve
ba¤›ms›z gibi görünen fakat devletin
hakim güçlerinin toplum içerisindeki
ajan ve aktivistleri durumunda olan
kimi meslek odas›, sendika, bas›n ya-
y›n organ›, çeflitli sivil bürokratik ku-
rumlar devletin sürece uygun de¤ifli-
mindeki ad›mlar›n› sa¤lam atmas›
için tak›nd›klar› tav›r›n esas gücünü
“korku imparatorlu¤undan” daha do¤-
rusu devletin halk üzerinde uygulad›-
¤› faflizminden ald›¤› bir gerçek.
Belirtmek gerekir ki; burjuva medya
guruplar› içerisinde yer edinen liberal
cemaatin üyelerinin ç›kard›klar› “ses”
karfl›t olarak alg›lansa da asl›nda fa-
flizmin gerçekli¤inin manüple edilme-
sinden baflka bir anlam›n›n olmad›¤›-
d›r. “Bak›n biz konufluyoruz” ve “Elefl-

triyoruz” diyen sol görünümlü liberal-

lerin bu tutumlar›ndan hareketle sol

ve devrimci dinamikleri de¤iflim süre-

cine ekletmek isteyen bu zat› muhte-

rem bay ve bayanlar›n, ‘KCK’ davas›n-

da devlete “ne yapmaya çal›fl›yorsun”

demelerinin alt›nda gerçek demokra-

siden yana bir tav›r tutum aranma-

mas› gerekir. Bilhassa bu yaklafl›mda,

devletin yeni süreçte bütün toplumsal

dinamikleri kendi denetimine çekme-

sine hizmet eden bir yaklafl›m vard›r.

Liberallerin çokça bahsetti¤i “de¤iflim

iyiye dönüktür” belirlemesi veya di¤er

popüler tan›mlar›yla “yetmez ama

evet” mant›¤›n›n geldi¤i nokta, devle-

tin toplumsal dinamikleri AKP eliyle

denetimine almas›na hizmet et-

mekten öteye geçmemektedir.

‹danamede yer alan saçmal›klar›, kri-

minal laboratuvarlar›ndan geçirerek,

yarg›lanan Kürt siyasetçileri toplum

karfl›s›nda ipe geçirilmesi gerekenler

olarak lanse eden, AKP ve cizgisini

meflrulaflt›r›p, PKK’nin meflrulu¤una

sald›ran burjuva-feodal medya, yapt›-

¤› bu kirli ataklarla devletin yürüttü¤ü

sistematik tasfiye sald›r›s›na güç kat-

mak istemektedir. Manflet ve haberle-

rin diline yorumuna ve nereye yo¤rul-

du¤una kafa yordu¤umuzda bu sonuç

ç›kacakt›r.

Bir yandan AKP’nin hakim s›n›flar için

imtiyaz, ezilenler için diktatörlük de-

mokrasisine var gücüyle destek veren

burjuva-feodal medya, di¤er yandan

Kürt ulusal hareketinin hak aramas›n›

“terör” olarak lanse ederek, Türk ha-

kim güçlerinin Kürt ulusu üzerindeki

siyasi ilhak›na kan tafl›maktad›r.

Birkez daha belirtmek gerekir ki dava-

n›n seyrine iliflkin burjuva feodal

medyan›n bu yaklafl›m› devletin d›fl›n-

da geliflmemektedir. Ve liberallerin bu

dava sürecinde tak›nd›klar› ikircikli

tav›rda devletin toplum içerisinde tefl-

hir olan yüzünü maskelemekten öte-

ye geçmeyecektir.

Dersim’de son dönemlerde bafllat›lan operasyonlarda
çat›flmalar yaflan›yor. TSK sonbahar sürecinin
bafllamas›yla beraber Dersim’in hemen her yerinde
operasyonlar›n› yo¤unlaflt›rm›fl durumda. Yaklafl›k
bir ay önce 5 ayr› bölgeye üç ay süreyle girifl yasa¤›
konulmufltu. Kad›s›rt›, Dokuzkayalar, Alibo¤az›,
Kutuderesi ve Munzur-Mercan da¤lar› ile bu da¤lar
aras›nda kalan vadiler, 17 Eylül 2010 ve 17 Aral›k 2010
tarihleri aras›nda sivillerin girifline kapat›lm›flt›.

Operasyonlar art›yor, çat›flmalar sürüyor!
Dersim’in hemen her kar›fl topra¤›nda operasyon
düzenleyen TSK ile gerillalar aras›nda çat›flmalar
yaflan›yor. Ovac›k ilçesi Garipufla¤› bölgesinde
operasyonlar›n› artt›ran TSK ile HPG aras›nda
yaflanan çat›flmada 4 HPG gerillas› flehit düflmüfltü.
Yaflanan bu çat›flmalarla birlikte operasyonlar›
yo¤unlaflt›ran TSK özellikle Ovac›k, Kutuderesi,
Alibo¤az› ve merkeze yak›n köylere yo¤unlafl›yor.
Kutu deresi bölgesine yo¤unlaflan TSK Zel Da¤› ve Roj
Deresi’ne skorsky helikopterlerle hakim tepelere
askerler b›rakarak, operasyonu, Kobra tipi helikopter-
lerin bölgeyi bombalamas›yla sürdürdü¤ü bildirildi.

fiehit düflen 3 HPG gerillas› kay›p!
Dersim'in Ovac›k ilçesine ba¤l› Tornova-Wenk
m›nt›kas›nda 13-14 Ekim tarihleri aras›nda bafllat›lan
operasyonda ç›kan çat›flmada yaflam›n› yitiren 4 HPG
gerillas›n›n naafllar› ortada yok. BDP Dersim
Milletvekili fierafettin Halis, 2. Bar›fl Gurubu Üyesi
Aysel Do¤an, ‹l Genel Meclis Baflkan› Serdar Erdo¤an,
BDP ‹l Baflkan› Murat Polat, BDP ‹l ve ‹lçe yöneticileri,
BDP Diyarbak›r ‹l yöneticileri, Demokratik Haklar
Federasyonu üyeleri, MEYA-DER yöneticileri ile
Ovac›k'a giden aileler, Ovac›k Cumhuriyet Savc›l›¤›'na
baflvurdu. Ovac›k ilçesinde savc›l›¤a bafl vuran
ailelere ‘cenazeler çat›flma alan›nda b›rak›ld› 3 gün
sonra gidildi¤inde yoklard›’ cevab› verildi.

Mahallede karakol bask›n›!
Dersim cumhuriyet mahallesinde HPG gerillalar›
taraf›ndan Cumhuriyet karakoluna sald›r› düzenlen-
di. Yaflanan çat›flmada 1 HPG gerillas› flehit düfltü.
HPG Ana Karargah Komutanl›¤› taraf›ndan yap›lan
aç›klamada 4 özel hareket timinin öldürüldü¤ü belir-
tildi. Yaflanan çat›flmada flehit düflen gerilla ise
topra¤a verildi.

Merkez köylerde, köylülere bask› var!
Dersim merkez köylerde bafllat›lan operasyonda
askerler köylüleri tehdit ediyor. Dinar deresinde HKO
gerillalar› ile askerler aras›nda ç›kan çat›flma ile bir-
likte çevre köylerde askerler köylüleri tehdit ediyor.
Askerler köylere giderek ‘onlar› siz besliyorsunuz,
onlar›n peflindeyiz, hepsinin can›n› alaca¤›z’ vb.
söylemlerle tehdit ve hakarete u¤rayan köylüler
üzerinde fiili olarak ‘OHAL’ uygulan›yor.

Dersim’de çat›flma

Cezmi Ersöz’ün ça¤r›s›yla bir araya gelen

çok say›da yazar ve araflt›rmac› “dillerin

kardeflli¤ini” savunmak için “kitaplar›n›z›

Kürtçe yay›nlat›n” kampanyas› düzenleye-

cek. Kampanya 1 Kas›m’dan itibaren ‹HD ‹s-

tanbul fiubesi’nde yap›lacak bir bas›n top-

lant›s›yla bafllat›lacak.

Çok say›da yazar ve araflt›rmac› kampanya-

ya kat›larak, kitaplar›n› Kürtçe yay›nlaya-

caklar. Kampanyan›n hedefleri aras›nda,

çok say›da eserin Kürtçe çevirisinin yap›la-

rak okurlara kazand›r›lmas› da var. Kürtçe

üzerine bask›lara da de¤inilen bu kampan-

yada anadilde e¤itimin de meflru bir hak ol-

du¤unun alt› çizilecek.

Cezmi Ersöz, kampanyayla ilgili flu aç›kla-

malar› yapt›: "Baflbakan Erdo¤an sanki Kürt-

çe kendi mal›ym›fl gibi 'ben al›r›m ben veri-

rim' havas›nda. Halklar›n dili lütuf olarak

sunuluyor. Bu topraklarda konuflulan bü-

tün diller tehlike alt›nda. Kürtçe'den baflla-

yarak, yazarlar dillerin kardeflli¤ine katk›

sunacak" dedi. Ersöz, duyarl› yazarlar›n ve

araflt›rmac›lar›n Kürt dilinin yaflat›lmas›

için bu sürece katk› sunmalar›n› bekledikle-

rini belirtti.

Bu kampanyaya destek veren kifli ve ku-

rumlardan baz›lar› flöyle s›ralan›yor: PEN,

E¤itim-Sen, Halkevleri, Genç-Sen, Sosyalist

Gençlik Federasyonu, Kürt Dil Bilimcisi Fe-

him Ifl›k, Ça¤dafl Hukukçular Derne¤i, fiair-

Yazar Yelda Karatafl, fiair-Yazar Seza-

i Sar›o¤lu, Tarihçi Erdo¤an Ayd›n, fiair Tev-

fik Tafl, Gazeteci-yazar Rag›p Zarakolu, fiair

Enver Ercan, Yazar Ümit K›vanç, fiair Tar›k

Günersel, Yazar Bilgesu Erenus.

Cezmi Ersöz’den ‘Kitaplar›n›z› Kürtçe yay›nlat›n’ ça¤r›s›

Ak›n Birdal’a sald›ran
Bilgehan fiimflek’in
arkas›nda kimler var?

BDP ‹stanbul Milletvekili Ak›n Birdal’a sald›ran
tutuklu san›k Bilgehan fiimflek mahkemede ver-
di¤i ifadede “Bayan hariç kim olsa sald›racak-
t›m” dedi. San›¤›n mahkemede verdi¤i ifadede,
olay›n organize bir sald›r› oldu¤una dair önemli
bilgiler verdi. Bilgehan fiimflek’in sald›r› önce-
sinde, s›k s›k askerler ve polislerle telefon ko-
nuflmalar› yapt›¤› tespit edildi. Mahkemedeki

ifadesinde fiimflek, 2 Eylül’de Batman’a Osman
Baydemir’e sald›rmak için gitti¤i ancak yapa-
mad›¤› için geri döndü¤ü, ‹stanbul’da ise BDP
Eflbaflkan› Selahattin Demirtafl’a sald›rmay›
planlad›¤› ö¤renildi.
12 Eylül anayasa referandumunda “boykot” ça-
l›flmalar› için gitti¤i Bursa da düzenlenen miting
s›ras›nda BDP Milletvekili Ak›n Birdal sald›r›ya u¤-

ram›flt›. Sald›r›y› gerçeklefltiren Bilgehan fiimflek
ç›kar›ld›¤› mahkeme taraf›ndan tutuklanm›flt›.
fiimflek’in mahkemede verdi¤i ifadede sald›r›y›
tek bafl›na yapmad›¤›, sald›r›n›n organize oldu-
¤una dair önemli bilgiler verdi¤i belirtildi. Savc›-
l›k taraf›ndan haz›rlanan soruflturma tutana-
¤›nda, fiimflek’in “toplumu korku ve pani¤e sevk
etti¤i” tespiti yap›ld›. fiimflek’in “görevli memura

görevinden dolay› kasten yaralama” suçlar›n-
dan dolay› 8.5 y›l hapisle cezaland›r›lmas› iste-
niyor.
Bilgehan fiimflek’in Büyük Birlik Partisi (BBP)
sempatizan› oldu¤u ve s›k s›k milliyetçi eylem-
lere gitti¤i, BDP Eflbaflkan› Demirtafl’a da sald›r-
may› planlad›¤› ancak bu hedefini gerçeklefltire-
medi¤i belirtildi.

1-16 KASIM 2010 DEVRiMCi DEMOKRASiEEMMEEKK6

4 fiubat 2010’da düzenlenen TEKEL iflçileriyle da-

yan›flma eylemine kat›ld›¤› için 13 y›ld›r çal›flt›¤›

TÜB‹TAK’tan at›lan Aynur Çamalan açt›¤› ifle iade

davas›n› kazand›.

TEKEL iflçilerine destek verdi¤i için TÜB‹TAK tara-

f›ndan ifline son verilen Aynur Çamalan, 7 ayd›r

yürüttü¤ü direnifl ve hukuki mücadele sonucunda

ifle iade davas›n› kazand›. Ankara 17. ‹fl Mahkeme-

si’nde görülen davan›n karar duruflmas›nda mah-

keme, geriye dönük haklar›yla birlikte (maafl ve si-

gorta primleri) ifle iade edilmesi yönünde karar

verdi.

Konuya iliflkin TÜB‹TAK önünde bir aç›klama ya-

pan Aynur Çamalan sürecin hukuki boyutlar›na

ve 228 günlük direnifline dair vurgular yapt›. Hu-
kuki sürecin, gelen destekler ve fiili direniflle kaza-
n›lm›fl oldu¤una de¤inen Çamalan, bu kazan›m›n
iflçi s›n›f›n›n bir kazan›m› oldu¤unu ifade etti.

Do¤ru kanallarda örgütlenirsek kazan›r›z
Örgütlü mücadelenin önemini dile getiren Çama-

lan, “‹flçi s›n›f›n›n bir neferi olarak verdi¤im müca-

delenin ilk aflamas›n› kazanm›fl bulunuyorum"

dedi.

S›n›f dayan›flmas›na dikkat çekti¤i aç›klama da

Çamalan, flu ifadelerde bulundu: “TEKEL iflçilerine

destek verdi¤im için, s›n›f dayan›flmas› yapt›¤›m

için, sendikal faaliyet yürüttü¤üm için, duyarl› bir

insan, ayakta duran bir kad›n ve anne oldu¤um

için iflten at›ld›m. ‹flçi ve emekçiler ancak bir ara-

ya gelerek ve do¤ru kanallarda örgütlenerek kaza-

nabilirler.”

Çamalan, fiili olarak ifle dönene kadar mücadele-

ye devam edece¤ini vurgulayarak, aç›klamay›

sonland›rd›.

Aynur Çamalan ifle iade davas›n› kazand›

DDEERRSS‹‹MM-- Munzur A.fi. iflçile-
ri, örgütlenme, sendikal
haklar ve daha iyi koflullar-
da insanca bir ücret talebiy-
le eylem yapt›.
Dersim’in Ovac›k ilçesinde
bulunan Munzur A.fi iflçileri
daha iyi koflullarda çal›fl-
mak ve demokratik haklar›-
n› almak için eylem yapt›.
Belediye binas› önünde top-
lanan kitle “Sendika hakk›-
m›z engellenemez”, “Sözlefl-
me hakk›m›z söke söke al›-
r›z” sloganlar› eflli¤inde çarfl›
meydan›na yürüyüfl düzen-
ledi.
Çarfl› meydan›na ulaflan kit-
le burada bir bas›n aç›kla-
mas› yaparak taleplerini ve
tepkilerini dile getirdi. Mun-
zur A.fi çal›flanlar› ad›na
aç›klamay› okuyan Cemil
Dokur, alt› ayl›k süreci özet-
leyerek, flirket yönetiminin
tavr›n› elefltirerek haklar›n›
al›ncaya kadar, demokratik
haklar›n› kullanacaklar›n›
dile getirdi. Dokur, “Bizler al-
t› y›ld›r varl›¤›n› sürdüren ifl-
letmenin her koflulda üreti-
minin yap›lmas›n› sa¤lad›k,
gün geldi her türlü fedakar-
l›¤› gösterdik, gün geldi kar-
fl›l›k beklemeden çal›flt›k.
Bizler fabrikan›n var olma-

s›nda eme¤i geçen ve halen

fabrikan›n varl›¤›n› sürdür-

mesi için elinden gelen ça-

bay› gösteren iflçiler olarak

sendika hakk›m›z›n kabul

edilmesi ve bir an önce söz-

leflmeyi oturulmas›n› talep

etmekteyiz” dedi.

Toplu ifl sözleflmesinin alt›

ayd›r ertelendi¤ini ve flirket

yönetiminin net bir tarih

vermedi¤ini belirten Dokur,

“Bizler ne sadaka ne de üret-

medi¤imiz bir fleyi talep et-

miyoruz. Y›llard›r emek ver-

di¤imiz büyüttü¤ümüz, ifl-

letmenin içinde de¤erlerden

pay istiyoruz. Bu asgari ola-

rak sa¤lanmas› ve güvence

alt›na al›nmas›n› talep edi-

yoruz. Munzur iflletmesi yö-

neticiler sendikam›zla biran

önce masaya oturmal› ve

sorunu karfl›l›kl› olarak çöz-

meli, demokratik hakk›m›z

olan sendikam›zla sözlefl-

me imzalanmal›d›r” fleklin-

de konufltu.

KESK, D‹SK, Türk-‹fl’e ba¤l›

sendikalar ve EMEP, BDP,

DHF, Ovac›k Kültür

Derne¤i’nin destek verdi¤i

aç›klama at›lan sloganlar›n

ard›ndan sona erdi.

Bursa’n›n Yeniflehir ilçesi Çardakl›
köyünde yaflayan 1500 Kürt iflçinin
yaralar›n›n sar›lmas› bir yana, onlar›
kimse aray›p sormuyor. Diyarbak›r,
Urfa, Antep, Mardin ve fi›rnak’tan ge-
len iflçiler, zor flartlar alt›nda yaflam-
lar›n› sürdürmeye çal›fl›yor.
Yaflanan sel felaketi sonras› bütün
eflyalar›n›n kullan›lamaz halde oldu-
¤unu belirten iflçiler, elektrik ve su
olmadan yaflamak zorunda kald›kla-
r›n› söylediler.
Çad›rlarda 6 ayd›r yaflayan iflçilerden
Ali Karatafl, “2 ay daha Bursa’da kala-
ca¤›z. Ürün toplamak için burada
kalmak zorunday›z. Bulundu¤umuz
yerin mülteci kamp›ndan fark› yok.
Bizler 20 TL yevmiye al›yoruz. Ancak
Bursa merkezden gelen iflçilere 35 TL
veriliyor. Kürt oldu¤umuz için köy
okulunda ayr›mc›l›¤a tabi tutuluyo-
ruz. Çocuklar›m›z› okula göndere-
mez durumday›z” dedi. Okulda ö¤-
rencilere “Kürt istemiyoruz”, “Kürtle-
ri sevmiyoruz” biçiminde sloganlar
att›r›l›yor diyen Karatafl sözlerine
flöyle devam etti: “Tar›m sezonu bo-

yunca fasulye, domates, biber ve pat-
l›can gibi sebzeleri toplamak için ge-
nellikle gençler geliyor. Köy kahveha-
nesine gittikleri zaman hakaretlere
u¤ruyorlar, istedikleri gibi gezemi-
yorlar. Gençlerimize sürekli laf at›l›-
yor. Afla¤›lay›c› sözler söyleyip sald›-
r›yorlar. Daha önceden de bu tür
olaylar› yaflad›¤›m›z için art›k gençle-
rimiz kahvehanelere ve gezmeye git-
miyorlar. Her y›l Bursa’ya geldi¤imiz
zaman ilk önce jandarma bizi karfl›l›-
yor. Kimliklerimizin fotokopisi al›n›p
GBT ifllemi yap›ld›ktan sonra çal›fl-
mam›za izin veriliyor. Kaymakaml›k-
tan yard›m talebinde bulunduk ama
‘size yard›m edersek buraya yerleflir-
siniz’ fleklinde cevaplar verdiler” de-
di.
Mevsimlik iflçilere yap›lan bu uygula-
malar›n son y›llarda iyice yayg›nlafl-
mas›, Kürt iflçileri endiflelendiren bir
boyuta gelmifl bulunuyor. Irkç› sald›-
r›lar›n giderek boyutlanmas›, yaln›z-
ca Kürt olduklar› için potansiyel suç-
lu ilan edilen bu insanlar›n yaflam
haklar› gasp ediliyor.

Devlet, Kürt iflçileri potansiyel suçlu olarak görüyor

Munzur Afi
iflçileri haklar›n›
istiyor

Zonguldak’ta Türkiye Tafl
Kömürü (TTK) Üzülmez
müessesesine ba¤l› maden
oca¤›nda çal›flan iflçiler ma-
afllar›n› alamad›klar› için ifl
b›rakma eylemi yapt›. Star
‹nflaat ve Ticaret Afi’ye ba¤-
l› tafleron firmada çal›flan
maden iflçileri ,maafllar›n›
düzensiz ald›klar› ve kesin-
ti yap›ld›¤› gerekçesiyle ifl
b›rakt›.
Üretim öncesi galeri açma
ve taban sürme haz›rl›k ifl-
lemlerinde çal›flan 140 ma-
den iflçisi TTK Üzülmez
müessesinde tafleron fir-
maya ba¤l› olarak çal›fl›yor.
Firman›n maafllar›n› çok
geç ve düzensiz yat›rd›¤›,
maafllar›nda kesinti oldu¤u
gerekçesiyle bir günlük ifl

b›rakma eylemi yapan ma-
den iflçileri, ayr›ca iki y›ld›r
maafllar›na zam yap›lmad›-
¤›n› söylediler.
TTK Karadon müessesinde
meydana gelen patlama
sonras› sadece iki ay dü-
zenli maafl ald›klar›n›, son-
ras›nda ise ayn› düzensizli-
¤in devam etti¤ini, yeni
maafllar›n› da Kurban Bay-
ram›nda alacaklar›n› duy-
malar› üzerine ifl b›rakma
eylemi yapt›klar›n› ifade
eden iflçiler, maafllar›na
iliflkin bir düzenleme yap›l-
mazsa eylemlerine devam
edeceklerini söylediler.
Hat›rlanaca¤› üzere TTK’ya
ba¤l› Karadon müessesinde
meydana gelen patlama da
30 kifli yaflam›n› yitirmiflti.

Zonguldak’ta
maden iflçileri ifl
b›rakt›

MMEERRSS‹‹NN-- Bask› ve sömürünün her geçen gün art-
mas›, ezilenleri her geçen gün yoksullu¤a mahkum
etmektedir. Yeni Demokratik Sendikal Birlik
(YDSB), bu sömürü furyas›n›n devam etti¤i süreçte,
al›fl›lagelmifl bir sendikal hareket gerçekli¤i yan›n-
da küçükte olsa olumlu bir ad›m olarak görülmek-
tedir. Gücünü s›n›ftan ve onun hakl› ve meflru mü-
cadelesinden alan YDSB, Mersin’de düzenledi¤i et-
kinlikle, mevcut sistemin kar çarklar› aras›na s›k›fl-
t›r›lmaya çal›fl›lan toplumun çeflitli kesimleriyle bir
araya geldi.

24 Ekim günü yap›lan etkinli¤e Ömer Levento¤lu
da kat›ld›. Ömer Levento¤lu’nun mevsimlik tar›m
iflçilerinin yaflam›n› aktard›¤› “Zaroken Axa Qel›fli”
(Çatlam›fl Topra¤›n Çocuklar›) adl› belgesel filmi-
nin gösterimi ile bafllayan etkinlikte, kat›l›mc›larla
söylefli yap›ld›.
Söylefliye bafllarken Levento¤lu filmin konusuna
dair baz› aç›klamalar yaparak, filmin anlafl›lmas›na
yard›mc› olacak baz› ayr›nt›lar›lara aç›kl›k getirdi.
Filmde seslendirmenin Kürtçe oluflu ve Türkçe alt-
yaz›l› olmas› izlemeyi biraz zor k›ld›¤› için aç›klama

gere¤i duyan Levento¤lu, mevsimlik tar›m iflçileri-
nin büyük bir ço¤unlu¤unun Kürt olmas›n›n, bunda
önemli bir rolünün oldu¤una da vurgu yapt›.

“Ben filmleri insanlar› ‘rahats›z’ etmek için yap›yorum”
Ard›ndan filmi yapma aflamas›nda yaflanan zor-
luklar›; olanaks›zl›klar›, ac›lar›, mutluluklar›, pay-
lafl›mlar› vb. özetledi. Tar›m iflçilerinin bir y›ll›k ya-
flam›n› anlatan Levento¤lu, bu filmi insanlar› “ra-
hats›z etmek” için çekti¤ini belirtti. Ülkemizin ac›
gerçeklerini insanlar›n dima¤›nda bir kanal açarak

ve bu kanaldan akan sular›n Çukurova’da pamuk
tarlalar›na, Karadeniz’de f›nd›k a¤açlar›na hayat
veren eme¤in toplumsallaflmas› ad›na yapan Le-
vento¤lu, eflitsizli¤in, adaletsizli¤in, sömürünün
vb. hakim oldu¤u bir dünyada gerçekten “rahats›z”
olunmas› gerekti¤ini belirterek “Ben filmleri insan-
lar› mutlu etmek için de¤il, rahats›z etmek için ya-
p›yorum” dedi. Sömürünün hakim oldu¤u sistem-
de sanat›n devrimci olmas›n›n zorunlulu¤una da
de¤inen Levento¤lu, “Böylesi bir dünyada-sistemde
sanat devrimci olmak zorundad›r. Devrimci olan

gerçe¤in kendisidir. Ben çabam oran›nda gerçekle-
ri devrimci kamerada yans›tmaya çal›flt›m. Bu se-
beple gerçekli¤imiz üzücü ve rahats›z edicidir; ra-
hats›z edebildimse ne mutlu bana!”
Levento¤lu’nun sunumunun ard›ndan yap›lan so-
ru-cevap bölümünde de verimli tart›flmalar yaflan-
d›. Filmdeki karelerde eme¤in sömürülüfl biçimi-
ne, üretenlerin ürettiklerine yabanc›laflt›r›lmas›na,
ihtiyaçlar›ndan yoksun edilmesine ve birçok konu-
ya de¤inilen söyleflide; ekonomiden siyasete, sa-
nattan mücadeleye birçok konuya de¤inildi.

Devrimci olan gerçe¤in kendisidir

Bursa’da yaflanan sel felaketi sonras› ma¤-
dur olan Kürt iflçilere kimse yard›m etmiyor.
Karadeniz Bölgesi’nde yaflanan ›rkç› sald›r›-
lara, bir yenisi de Bursa’da eklendi. Yenifle-
hir Kaymakam›’n›n “E¤er size yard›m eder-
sek sürekli kal›rs›n›z. Buradan hiçbir zaman
gitmezsiniz” dedi¤i ö¤renildi

KKOOCCAAEELL‹‹-- Sendikal› olduk-
lar› için iflten at›lan, k›dem
tazminatlar› ve ifle iade ta-
lepleri kabul edilmedi¤i
için Gebze, Mutafl Demir-
Çelik Fabrikas›’n› iflgal
eden 25 iflçinin eylemi,
üçüncü günün ard›ndan
sona erdi.
Birleflik Metal-‹fl Sendikas›
Gebze fiube’sinin yapt›¤›
aç›klamaya göre iflçilerin
taleplerinin k›smen kabul
edilmesiyle birlikte eyleme
son verilirken, eylemlerin
bundan sonra da devam
edece¤i bildirildi.

Polis iflverenin emrinde
Sendika hakk› ve ifl tazmi-
natlar›n›n ödenmesi için
fabrikada zincirli iflgal eyle-
mi bafllatan Mutafl Demir
Çelik iflçilerine destek ver-
mek için fabrika kap›s›
önünde toplanan sendika-
c›lar ve iflçi aileleri polisin
gazl› sald›r›s›na maruz kal-
m›flt›. Polisin yo¤un bir ab-
luka uygulad›¤› fabrika ka-
p›s›nda yaflanan olaylar s›-
ras›nda yaklafl›k 10 kifli ya-
ralanm›flt›. Direnen iflçilere
yemek ve su götürülmesini
engelleyen ve iflçileri yal-
n›zlaflt›rmaya çal›flan kol-
luk güçlerinin ikinci sald›r›-
s› ise akflam saatlerinde
gerçekleflmiflti. Yaflanan

sald›r›lar›n ard›ndan ise
fabrika çat›s›na ç›karak po-
lisin tavr›n› protesto eden
iflçilerin aileleri, çad›r kura-
rak, gece fabrika önünde
bekledi. D‹SK Genel Baflka-
n› Süleyman Çelebi ve Ge-
nel Sekreter Tayfun Görgün
ise fabrika önüne gelerek
destek verdi.

‹fle iadeye red
Edinilen bilgilere göre, Sü-
leyman Çelebi önce fabri-
kadaki iflçilerle daha sonra
ise Gebze Kaymakam› ara-
c›l›¤› ile Mutafl iflvereni ile
bir görüflme gerçeklefltirdi.
Yap›lan görüflmeler sonu-
cunda, k›dem tazminat› ta-
lepleri kabul edildi. Bu ge-
liflmeler üzerine iflçiler 04:
00 sular›nda iflgal eylemle-
rini sonland›rarak, fabrika-
dan ayr›ld›. ‹flçiler hakk›nda
yasal ifllem yap›lmamas›
için de iflveren ve güvenlik
güçleriyle anlaflmaya var›l-
d›¤› bildirilirken, iflçilerin
yeniden ifle dönebilmeleri
konusunda anlaflma sa¤la-
namad›. Birleflik Metal-‹fl
Sendikas› Gebze fiube Bafl-
kan› Erdo¤an Özer, iflgal ey-
leminin sona erdi¤ini ancak
iflçilerin fabrika önündeki
eylemlerine devam edecek-
lerini duyurdu.

Mu
tafl

 ifl
çil

er
ini

n b
ur

uk
 za

fer
i

1-16 KASIM 2010DEVRiMCi DEMOKRASi KKAADDIINN 7

Kad›nlar “Fatmagül’ün Suçu Ne?” dizisinin
yay›ndan kald›r›lmas› için kampanya bafl-
latt›. Adana Kad›n Platformu üyeleri ‘teca-
vüzü meflrulaflt›rd›¤›’ gerekçesi ile Kanal
D’de yay›nlanan “Fatmagül’ün Suçu Ne?”
adl› dizinin yay›ndan kald›r›lmas› için
kampanya bafllatt›lar. 25 Kas›m Kad›na
Yönelik fiiddetle Mücadele Günü kapsa-
m›nda çal›flmalar bafllatan Kad›n Platfor-
mu Kültür Soka¤›'nda stant açt›.
''Tecavüze sessiz kalma, bu suça ortak ol-
ma'' yaz›l› pankart açan kad›nlar, "kad›na
yönelik cinsel fliddet ve afla¤›lamay›" mefl-
rulaflt›rd›¤› gerekçesiyle ''Fatmagül'ün Su-
çu Ne?'' adl› dizinin yay›ndan kald›r›lmas›-
n› istedi.

Poyrazo¤lu ve Haber Türk’e suç duyurusu
Adana’n›n yan› s›ra ‹zmir’de de kad›nlar,
tecavüzü meflrulaflt›ran diziye tepki göste-
rirken, "Fatmagül'ün Suçu Ne?" adl› dizi-
nin kad›na yönelik fliddet ve ayr›mc›l›¤›
yeniden üretti¤i gerekçesi ile kald›r›lmas›-
n› talep ettiler.
Kad›nlar ayn› zamanda bir program nede-
ni ile Haber Türk televizyonu ve progra-
m›n yap›mc›s› Ali Poyrazo¤lu hakk›nda da
suç duyurusunda bulundular. Haber
Türk’te yay›nlanan skecin tecavüzle dalga
geçti¤ini ifade eden kad›nlar, Bayrakl›'daki
‹zmir Adliyesi'nden, ‹stanbul Cumhuriyet
Baflsavc›l›¤›'na iletilmek üzere suç duyu-
rusu dilekçesi verdiler.
Kad›nlar ayr›ca "Fatmagül’lü fliflme kad›n"
haberi nedeniyle fiok, "Fatmagül'ün donu"
bafll›kl› haber için de Haber Türk gazetele-
rinden flikâyetçi oldular.
Kad›nlar dilekçelerinde Haber Türk ve fiok
gazetelerinin "halk›n bir k›sm›n› cinsiyeti
nedeniyle afla¤›lama" ve "suça tahrik" suç-
lar›ndan yarg›lanmalar›n› istediler. Suç
duyurusu s›ras›nda Avukat Nazan Sakall›,
"Fatmagül'ün Suçu Ne?" dizisinin kad›n
oyuncular›yla kad›n yönetmenine de ses-
lenerek flöyle konufltu: "Sizin üretti¤iniz
bir televizyon yap›m›n›n, reyting u¤runa,
topluma bu flekilde servis edilmesine, afla-
¤›lanmas›na tepki göstermenizi bekliyo-
ruz. Sizin de sesinizi sesimizin yan›nda
duymak istiyoruz."

‹‹SSTTAANNBBUULL-- Yeni Demok-
rat Kad›n örgütü üyesi
kad›nlar, üyeleri Deniz
Gülünay’›n polis taraf›n-
dan kaç›r›lmak istenme-
sini protesto ettiler. Ka-
d›nlar özellikle devrimci
kad›nlara yönelik kaç›r-
ma, taciz ve tecavüz uy-
gulamalar›nda bulunan
polisleri teflhir ederken,
Gülünay’›n annesi “S›ra
k›z›mda m›?” diye sor-
du…
14 Ekim Perflembe günü
evinin yak›nlar›nda polis-
lerce kaç›r›lmak istenen
Deniz Gülünay’a yönelik
sald›r› YDK’l› kad›nlar ve
çeflitli devrimci, demok-
ratik kurumlar›n kat›l›m›
ile Taksim Tramvay Du-
ra¤›’nda gerçeklefltirilen
bas›n aç›klamas› ile pro-
testo edildi. “Kad›na yö-
nelik fliddete hay›r” pan-
kart›n›n aç›ld›¤› eylemde
s›k s›k, “Tacize karfl› sus-
kun de¤il öfkeli, yaln›z
de¤il örgütlüyüz”, “Taciz-
ci polis hesap verecek”
sloganlar› at›ld›. Demok-
ratik Kad›n Hareketi, Par-
tizan, EHP, TUYAB’›n da
destek veren kurumlar
aras›nda bulundu¤u ey-
lemde YDK ad›na bas›n
aç›klamas›n› Songül Araç
yapt›. Gülünay’›n 14
Ekim günü evine gider-
ken araçl› polisler tara-
f›ndan takip edildi¤ini,
daha sonra ise kaç›r›lma-
ya çal›fl›ld›¤›n› hat›rlatan
Araç, “Erkek egemen dü-
zenin kad›n› ‘eli hamur-
lu’ ve evine hapseden an-

lay›fl›na karfl› soka¤a ç›-
kan örgütlü kad›n›n, bu
eril düzene karfl› örgüt-
lenmesine tahammül
edemeyen devletin kol-
luk kuvvetleri, düzenli
olarak taciz sald›r›s›yla
kad›n› ‘evine geri gönder-
meye’ çal›flmaktad›r.” de-
di. Geçmiflte de YDK ve
di¤er devrimci demokra-
tik kad›n örgütlerinin
üyelerine yönelik gerçek-
lefltirilen kaç›rma, taciz
ve tecavüz giriflimlerinin
hat›rlat›ld›¤› aç›klamada
bu sald›r›lara karfl› sessiz
kal›nmayaca¤› vurgusu
yap›ld›. Aç›klaman›n so-
nunda kad›nlar, “Deniz
Gülünay’›n bundan sonra
bafl›na gelecek herhangi
bir olaydan Emniyet Mü-
dürlü¤ü ve Valilik sorum-
lu olacakt›r” uyar›s›nda
bulundular.

Babam, eflim… S›ra k›z›mda
m›?

Gerçeklefltirilen bas›n
aç›klamas›n›n ard›ndan
söz alan Deniz Gülü-
nay’›n annesi Birsen Gü-
lünay, gözalt›nda kay›p-
lara dikkat çekerek flöyle
konufltu: “Eflim Hasan
Gülünay kaç›r›larak gö-
zalt›nda kay›plar zinciri-
ne eklendi. K›z›m da kay-
bedilmek isteniyor. K›z›-
ma yap›lan bu sald›r›ya,
bu taciz politikas›na ses-
siz kalmayaca¤›z. Eflim,
babam kaybedildi, flimdi
s›ra k›z›m da m› soruyo-
rum…”

‹‹SSTTAANNBBUULL-- Birçok kez suç
duyurusunda bulunmas›-
na ra¤men herhangi bir
korumaya al›nmayan BES
üyesinin öldürülmesi ka-
d›nlar taraf›ndan protesto
edildi. K›z›n›n eski erkek
arkadafl› Gazi Baltac› ta-
raf›ndan sürekli tehdit
edilen Büro Emekçileri
Sendikas› (BES) üyesi Nec-
la Y›ld›z, Baltac› taraf›n-
dan 17 yerinden b›çakla-
narak katledilmiflti.
Ankara Adliyesi önünde
bir araya gelen Ankara
Kad›n Platformu üyeleri
cinayeti protesto ettiler.
Y›ld›z’›n mesai arkadaflla-
r›n›n da kat›ld›¤› eylemde
kad›nlar ad›na bas›n aç›k-
lamas›n› BES üyesi Sevil
Y›lmaz yapt›. Y›lmaz ci-
nayete tepki göstererek,
“Arkam›zda bulunan adli-
ye binas›nda görev yapan

Necla’y› bu yarg› sistemi

nas›l olupta katiline ade-

ta teslim etmifltir, bunu

kendimize bile izah ede-

miyoruz” dedi. Ülkemizde

kad›nlar›n can güvenli¤i-

nin olmad›¤›na, kad›n ci-

nayetlerine karfl› hiçbir

önlemin al›nmad›¤›na

dikkat çeken Y›lmaz, flun-

lar› dile getirdi: “Art›k ye-

ter. Merak ediyoruz ka-

d›nlar›n öldürülmesi, ne

zaman bu ülkeyi yöne-

tenler için bir sorun hali-

ne gelecek? Kad›n ve Aile-

den Sorumlu Devlet Ba-

kan› Selma Aliye Kavaf’›,

bir mensubunu kaybet-

mifl olan Adalet Baka-

n›’n›n en küçük bir aç›k-

lama bile yapmam›fl ol-

mas› ile bunu daha iyi an-

l›yoruz.”

Polisin kaç›rma
giriflimi protesto
edildi

Cinayetler ne
zaman duracak?

KKOOCCAAEELL‹‹-- Sendikal› oldu¤u için Nurten Toplu’yu iflten atan

Derince E¤itim ve Araflt›rma Hastanesi Baflhekimi Zekeriya

‹lçe di¤er çal›flan kad›nlara yapt›¤› konuflmada ise cinsiyetçi

ve sald›rgan ifadeler kullanarak kad›nlara “flükredin” dedi.

Kad›na yönelik fliddet uygulamalar›n›n ifl yaflam›nda da ör-

nekleri her geçen gün art›yor. Kad›nlar›n büyük bir k›sm›n›n

evlere hapsedildi¤i ülkemizde, çal›flan kad›nlar, özellikle sen-

dikal› olan kad›nlar da patronlar›n sald›r›lar› ile evlerine ya

da sendikas›z kölelik koflullar›na mahküm edilmeye çal›fl›l›-

yorlar. Cinsiyetçi yaklafl›mlarla birleflen sömürme güdüsü

kad›na iflsizlik olarak dönüyor. Derince E¤itim ve Araflt›rma

Hastanesi’nde yaflanan olay da bunun en yak›n örne¤i duru-

munda. Nurten Toplu “sendikal faaliyet yürüttü¤ü” gerekçe-

si ile hastane yönetimi taraf›ndan iflten at›ld›. D‹SK’e ba¤l›

Dev-Sa¤l›k-‹fl’te örgütlenen ve iflyerinin sendika temsilcili¤ini

yapan Topal, hastanede 4 Eylül günü yap›lan ihalelerde iflçi-

lerin de görüflünün al›nmas› için hastane yönetimine dilekçe

verdi. Dilekçesini geri çekmesi için tafleron firma taraf›ndan

tehdit edilen Topal, tafleron patronu ve hastane yönetiminin

iflbirli¤i nedeni ile iflinden at›ld›. Toplu’nun iflten at›lma ge-

reçkesi olarak ise ‹fl Kanunu’nun 25. Maddesi, “‹flverenle

uyumsuzluk” ifadesi gösterildi.

“Halinize flükredin”
Toplu’nun iflten at›lmas›n›n ard›ndan Dev-Sa¤l›k-‹fl Genel

Baflkan› Arzu Çerkezo¤lu, TTB ve SES yetkililerinin görüfl-

me talebini reddeden Hastane Baflhekimi ‹lçe, talebe, “Bafl-

ka sefer belki” yan›t›n› verdi. ‹lçe’nin Toplu’yu iflten att›k-

tan sonra çal›flan di¤er iflçilerle ald›¤› toplant›da kad›n ifl-

çilere yönelik kulland›¤› ifadeler ise ‹lçe’nin cinsiyetçili¤ini

ortaya koydu. Kad›n iflçilere yönelik ‹lçe’nin , “Halinize

flükredin, d›flar›dan, Rusya’dan gelen lise mezunu kad›nlar

buralarda 100-150 TL’ye neler yap›yor? Baflka flekillerde

para kazan›yorlar” dedi¤i ö¤renildi.

‹flten at›lan Toplu, Derince E¤itim ve Araflt›rma Hastanesi

aleyhine “ifle iade” davas› açt›¤›n› duyurdu.

Bafl hekimden sendikal hakka ve cinsiyete sald›r›

“Kad›nlar›n tarihi her fleyden önce
bask› alt›na al›nm›fllar›n tarihidir.”[1]

“Birincisi kültür nedir? ‹kincisi kültür ile tecavüz ta-
n›mlar› yan yana kullan›labilir mi? Kullan›ld›¤›nda
ne gibi sorunlar yaflayabiliriz?” sorular›na iliflkin k›-
saca flunlar ifade edilebilir.
“Tecavüz kültürü” kavram› son zamanlarda kimi ka-
d›n çevrelerinde revaçta bir kavram hâline geldi. Bu
kavramla, san›r›m tecavüzün ar›zî bir görüngü, rast-
lant›sal bir (eril) fliddet patlamas› olmad›¤›, “kültürel”
bir boyutu oldu¤u, belki de belirli bir kültürel rasyo-
nele dayand›¤› vurgulanmak isteniyor - anlafl›labilir
bir vurgu…
Ama kavram›n dinleyicide uyand›rd›¤› alg› bununla
s›n›rl› kalm›yor. “Tecavüz kültürü” terimi, tecavüzün
kültürel bir boyutu oldu¤undansa, bizatihî kültürel
bir pratik oldu¤unun anlat›lmak istendi¤i izlenimini
veriyor. Benim itiraz›m ise, tam da buna.
Bence sorun, “kültür” kavram›n›n hatal› kullan›m›n-
dan kaynaklan›yor. Asl›na bakarsan›z, bu da anlafl›-
labilir bir fley. Kan›mca “Kültür”, bu terime sahip
olan bütün dillerde, yeryüzünün en mu¤lak, en ikir-
cimli kavramlar›ndan birine gönderme yapan bir
sözcük. Bir yandan bir toplulu¤un yaflam tarz›, co¤-
rafî ve toplumsal çevrelerine uyarlanma stratejileri-
nin bütünü, kiflilik sistemi, çevreyi, deneyimlerini,
yaflamlar›n› anlamland›rmalar›na yard›mc› olan ko-
lektif zihinsel flablonlar, bir toplulu¤u bir arada tu-
tan de¤er ve anlam sistemleri vb. toplum bilimsel
(dilerseniz bunlara “antropolojik” diyelim) tan›mlar›
var.
Di¤er yanda, daha çok muhafazakâr çevrelerde ve
popüler katmanlarda, halk kitlelerinde okundu¤u
hâliyle, “örf ve adetler, gelenekler, de¤erler, atalar›n
yolu” vb. gibi daha yal›nkat, kestirmeci (ve kimi za-
man lince dek varan yapt›r›mc› bir güce sahip) bir
yorumu var.
Ya da entelektüel kesimler ve/veya ayd›nlar aras›nda
“yüksek kültür” olarak anlafl›lan, rafine estetik, ente-
lektüel yeti ve be¤enilere, birikime gönderme yapan
versiyonundan söz edilebilir.
“Mikrop kültürü”, “agrikültür/tar›m”, “kültür-fizik”
gibi kullan›mlar›ndansa hiç söz etmiyorum.
Bu tan›mlar›n zaman zaman birbirine karfl›t olarak
kullan›ld›¤›, hatta bu karfl›(t)laflmalardan y›k›c› so-
nuçlar türeyebilece¤i de bilinir: Bunun en yak›n (ve
kan›mca çarp›c›) örne¤i, Tophane’deki sergilere yöne-
len sald›r›lar›n her iki taraf›n da “kültür” ad›na hare-
ket ettiklerini düflünmeleriydi. Galeri sahipleri, sanat-
ç›lar ve sanatseverler, göreli geri bir mahalle halk›n›
“kültür” ve “sanat” ile tan›flt›rman›n gururunu tafl›r-
ken, mahalleli ise, kendi “yaflam tarzlar›” (örfleri,
adetleri, gelenekleri vb.), yani “kültür”lerini koruma
ad›na, [bu konuda aslî bir rol oynad›¤› kan›s›nda ol-
du¤um “kentsel rant” meselesini flimdilik bir yana b›-
rakarak] “d›flar›dan gelen” (yabanc›, “züppe”, “entel-
dantel”…)lere sald›rmaktayd›…
Dedi¤im gibi, “kültür” fazla genifl, fazla mu¤lak, hat-
ta z›t anlamlar yüklenebilen bir kavram.
Ben, “tecavüz kültürü” tamlamas›na karfl› ç›karken,

kültürün “antropolojik” anlam›ndan hareket ediyo-
rum. Tan›mlar bu alanda da muhtelif olsa bile, en
az›ndan belli bir tutarl›l›k gösterir; benim tan›m›m
ise, en kestirme hâliyle, “uzun bir tarihsel kesitte bir
arada yaflayan ve ortak geçim stratejileri izleyen bir
insan toplulu¤unun süreç içerisinde paylafl›r hale
geldi¤i zihinsel yönelimler” gibi özetlenebilir. Hiç
kuflkusuz, herhangi bir kültürü paylaflan hiç bir top-
luluk, homojen de¤ildir, her topluluk bünyesinde
farkl› ve çeliflik, hatta çat›flk›l› kesimleri, s›n›flar›, yafl
ve cinsiyet gruplar›n›… vb. bar›nd›r›r; bu çat›flk›lar
kültürde de ifadesini -örtük ya da aç›k biçimlerde-
bulacakt›r.
fiimdi, böylesi bir “kültür” tan›m›ndan kalk›nd›¤›n›z,
yani kavram› antropolojik içerimleriyle kulland›¤›-
n›zda, “tecavüz kültürü” (ya da ayn› ölçüde yayg›n ol-
du¤unu gördü¤ümüz “linç kültürü”, “fliddet kültürü”,
vb.) gibi kavramlar, anlams›zlaflacakt›r. “Tecavüz”
(ya da linç, vb.) gibi edimleri kendi bafl›na normal,
ola¤an, s›radan, olmas› gereken vb. sayan bir toplum
yoktur, benim bildi¤im kadar›yla. Çünkü her toplum,
(kendini yeniden üretmesinin temeli olarak) erkek-
lerle kad›nlar aras›ndaki iliflkiyi belirli bir istikrar te-
melinde sürdürülebilir k›lacak ayg›tlar› gelifltirmek
durumundad›r; tecavüz ise bu istikrar›n imhas›d›r…
Bu anlamda bir “tecavüz kültürü”nden söz etmek, bir
yan›lg›d›r.
Ancak bu, tecavüzün kültürel boyutlar› olmad›¤› an-
lam›na gelmez. Evet, tecavüzün bir kültürel ifllevi
vard›r: pek çok s›n›fl› toplumda iktidar iliflkilerinin bi-
çimlendiricisi ve payandalay›c›s› olan bir kültürel bi-
çimleniflin, ataerkinin (dilerseniz “ataerkil kültür” di-
yebiliriz buna…) sürdürümünün bir ayg›t›d›r tecavüz
(ve dayak, ve hatta kad›n cinayetleri)… Bir “had bil-
dirme” arac›d›r; s›n›r›n› flafl›rm›fl, ataerkinin kendisini
yerlefltirdi¤i konuma r›za göstermeyen, kendisine da-
yat›lan s›n›rlara itiraz eden kad›nlara verilen kolektif,
eril bir ceza… Ya da savaflta yenik düflen taraf›, ka-
d›nlar›n›n bedenleri üzerinden onursuzlaflt›rma, tes-
lim alma harekât›…
Bilirsiniz, bu toplumda tecavüz, genellikle normlara
uyan (evinin kad›n›, bir erke¤in “namusu”, normlara
uygun giyinen, geceleri sokaklara ç›kmayan, içki iç-
meyen, flört etmeyen, kocas›n›n, babas›n›n, a¤abey-
lerinin sözünden ç›kmayan….) kad›nlara de¤il, s›n›r-
lar› zorlayan, ihlâl eden “ayk›r›” kad›nlara yönelik bir
ceza ya da ceza tehdididir. fiiddet ya da tecavüz, hat-
ta salt tecavüz tehdidinin varl›¤›, kad›nlar üzerinde-
ki eril denetimin bir arac›d›r. Bir baflka deyiflle, ataer-
kinin kendini sürdürüm araçlar›ndan bir tanesidir.
Bunu, en iyi, Ankaragücü Kas›mpafla maç›nda bir
a¤›zdan hayk›ran erkek toplulu¤u, kan›tlamaktad›r:
“Fatmagül’ün suçu yok, biz onu Bihter sand›k!...”[2]

28 Eylül 2010 17:51:30, Ankara.

N O T L A R
[*] Günlük, 10 Ekim 2010…
[1] Andree Michel.
[2] Murat Emir Eren, “Fatmagül’ün Suçu: ‹stismar”,
Pazar Sabah, 26 Eylül 2010, s. 17.

“Fatmagül’ün
Suçu Ne?”
dizisine karfl›
kampanya

S‹
B

EL
 Ö

ZB
U

D
U

N

‘Fatmagül’ün suçu yok, biz onu Bihter sand›k!’*

Proleter Devrimci S›n›f Tavr› ‹le Tasfiyecili¤in
Püskürtülmesi Görevdir!

Tasfiye bir niteli¤in baflka bir niteli¤e, bir
sürecin baflka bir sürece, bir sistem, bir çe-
liflme, bir tarz, bir biçim, bir yap› veya bir ol-
gunun, temel spesifikleri ve çehresiyle bafl-
ka bir hale veya farkl› bir özelli¤e evrilmesi
ya da dönüfltürülmesi prati¤i olarak ta-
mamlanm›fl bir eylemdir. Tasfiye hareketi
bir nevi ''silip-süpürme'' konseptine tekabül
eder.Tasfiyeye maruz kalan fenomen, tüm
tipik özellikleri ile en belirgin karakteristik-
lerinden ar›narak veya ar›nd›r›larak baflka-
lafl›p yeni bir niteli¤e dönüflür. Öz ve biçim-
le birlikte amaç ile hedefler de¤iflir; bir sü-
reçten baflka bir sürece geçilerek yeni bir
dönem aç›lm›fl olur. Tasfiye bir yap›n›n ör-
gütsel-pratik varl›¤›n›n ortadan kald›r›lmas›
veya ideolojik-politik-örgütsel ilkelerdeki
niteli¤inin de¤ifltirilmesi anlam›na gelir.
Tasfiyecilik ise, tasfiye eyleminin yürürlü¤e
koyularak yürütülmesi aflamas› veya tasfi-
yenin henüz tamamlanmam›fl olan ama
yaflanan aktif evresidir. Tasfiyecilik, tasfi-
yenin gerçekleflmesi do¤rultusunda baflla-
m›fl olan geliflme veya tasfiyenin gerçeklefl-
tirilmesi emeli ile bafllat›lm›fl olan giriflim
ya da süreçtir.Tasfiyecilikte tasfiyeye tabi
tutulan yap›n›n temel argümanlar› ile tüm
do¤a ve mizac› erozyona u¤rar. Hedef fizik-
sel-örgütsel varl›¤› tüm de¤erleriyle bitir-
mek ya da bu varl›¤› ideolojik-politik özüne
yabanc›laflt›rmak usulüyle öldürmektir.
Tasfiye ile tasfiyecilik kavramlar›n› bu bi-
çimde ayr›flt›rmak iki kavram›n farkl› fley-
ler oldu¤u anlam›na gelmez. Bilakis ikisi de
bir ve ayn›d›r, kopmaz flekilde bir bütünü
olufltururlar. O halde ayr›flt›rma yapman›n
anlam› nedir? Ayr›flt›rma ihtiyac› flundan
gereklidir. Biri tamamlanm›fl haldir, di¤eri
ise henüz tamamlanmam›fl haldir.Tasfiye
durumu tamamlanm›fl olan yerde tasfiye
olmufl halin tan›mlanmas› buna göre yap›-
l›r, ama tasfiyeci yola girmifl olan durumda
ise tan›mlamay› buna göre yapmak gerek-
mektedir. Bu da bizim tespit etti¤imizin bu
haller karfl›s›nda mücadele tutum ve yakla-
fl›m›m›z›n net olmas›n› veya muhtevas›n›
belirler ya da belirlemekte önem kazan›r.
‹flte iki kavram aras›nda ayr›fl›m yapman›n
lüzumu bundan gereklidir. Dolay›s›yla, tas-
fiyecilik gerçekleflmifl ise, tasfiye tamam-
lanm›fl demektir ve burada söz konusu olan
yap›ya yaklafl›m ve ona karfl› ideolojik mü-
cadelemizi buna uygun ele al›r›z. Ama tas-
fiye tamamlanmam›fl ise, yani salt tasfiye-
ci e¤ilim gündemdeyse, iflte bu durumda
söz konusu yap›ya buna uygun yaklafl›r ve
ideolojik mücadelemizi, iliflkilerimizi vb bu-
na uygun düzenleriz. fiayet do¤ru tespit ve
ayr›fl›m yap›lmam›fl ise, mücadele yöntemi
ve iliflkilerde de hatalara düflmek kaç›n›l-
mazd›r. Do¤ru tahlilde bulunup somut du-
rumu do¤ru tespit etmek, do¤ru siyaset ve
taktiklerin gelifltirilmesi için vazgeçilmez-
dir.
Bu ayr›fl›m› yapman›n baflka bir önemi de
fludur. Tasfiyeci olunmad›¤› halde, yap›lar-
da veya yap›lara ba¤l› kiflilerde tasfiyecili¤e
hizmet eden bir çok davran›fl, al›flkanl›k ve
e¤ilim gündeme gelmektedir. Bu, d›fl›m›z-
daki tasfiyeci ak›m›n-rüzgar›n bizlere yan-
s›mas› veya bizler üzerindeki etkisidir. Do-
lay›s›yla, tasfiyeci olunmadan da tasfiyeci-
li¤e hizmet eden yanlar›m›z›n idrak edilip
önlenmesi için söz konusu ayr›fl›m gerekli-
dir. Yani tasfiyeci olmad›¤›m›z halde-tasfi-
yecili¤e karfl› ç›kt›¤›m›z halde, bir çok dav-
ran›fl, tutum ve tavr›m›zla objektif olarak
tasfiyecili¤in ekme¤ine ya¤ sürmekteyiz bu
hatalar›m›z oran›nda. O halde tasfiyecili¤e
karfl› ç›k›fl› sözden ç›kar›p uygulamaya da
dökmeliyiz. Bilinçsiz ve yar›m-yamalak bir
karfl› ç›k›fl yerine, daha bilinçli ve bütünlük-
lü bir karfl› ç›k›fla-sa¤lam bir durufla sahip
olmal›y›z.Daha aç›k ifadeyle söylersek; dev-
rimci görevleri yürütmeme, devrimci örgüt-
lenme ve faaliyette bulunmay› reddederek
objektif olarak tasfiyecili¤in parças› veya
destekçisi durumuna düflmüfl oluyoruz.
E¤er bu tutumumuzun da tasfiyecilik veya
tasfiyeye hizmet oldu¤unu görürsek ve bu
anlamda da ayr›flt›r›rsak o zaman tasfiyeci-
li¤e karfl› daha etkin ve sa¤lam bir durufl
sergilemifl oluruz. Maalesef bir çok devrim-
ci, bilerek ya da bilmeyerek tasfiyecili¤e
hizmet etmektedir, yaflam tarz›, davran›fl
ve al›flkanl›klar›yla. Ki, tasfiyecili¤e karfl›

mücadelede bu nokta küçümsenemeyecek
kadar önemli bir zaaf noktas›n› olufltur-
maktad›r. Bu bizlerin önüne flunu koyar;
tasfiyecilikle aram›za net çizgiler çekerek
devrimci mücadelede daha bilinçli, daha
kararl› bir mücadele prati¤i gelifltirme göre-
vini, devrimci ilke ve politikalarda daha et-
kin bir profil ortaya koymam›z› gerektirir.
Bir aya¤›m›z devrimde, öteki aya¤›m›z dü-
zende durarak tasfiyecili¤e karfl› mücadele
edemeyece¤imiz gibi, devrimci savafl› da
yükseltemeyiz. K›sacas›, kendimizdeki tas-
fiyecili¤in etkilerini görerek onlar› son hüc-
resine kadar y›kmal›, tutarl› bir çizgi tesis
etmeliyiz. Devrimi kendimizden bafllatma
sözü laf›z de¤il, derin bir gerçektir. Tasfiye-
cilik ile devrimcilik ikileminde e¤reti duran
tavr›m›zda keskin düzeltmeye girerek, tas-
fiyecili¤e karfl› mücadeleyi kendi üzerimiz-
deki tasfiyecili¤in etkilerini y›kmaya baflla-
yarak yürütmeliyiz. Kendimizdeki tasfiyeci
yanlar› kovmadan d›fl tasfiyecili¤e karfl›
güçlü mücadele yürütülemez.

Her türlü ideolojik ve fiziksel sald›r›ya karfl› MLM
bilimi ile donanal›m
Tasfiye ve tasfiyecilik tart›flmas›nda alt› çi-
zilmesi gereken meselelerden biri, bunun
ikili biçimde gerçekleflti¤idir. Biri direkmen
fiziksel tasfiyedir ki, bunda askeri-polisiye
sald›r›larla hedeflenen yap›n›n örgütsel ya-
p›s› ve varl›¤›n›n imhas› gerçeklefltirilir.Bu,
düflman›n stratejik yönelimlerle aç›k kaba
fiziksel sald›r›, katliam, tutuklama gibi fa-
flist uygulamalara giriflmesi ile gerçekleflti-
rilen biçimdir. ‹kincisi, ayn› düflman›n fa-
flist sald›r›larla sonuç alamayaca¤›n› anla-
yan-bilen düflman›n bu sald›r›lar›na paralel
olarak hedeflenen yap›y› ideolojik-politik-
kültürel vb de¤erlerine yönelik ayn› argü-
manlarda gelifltirdi¤i daha sinsi sald›r› biçi-
midir ki, bu sinsili¤i itibar›yla daha tehlike-
lidir. ‹ki sald›r› durumunda da politik uya-
n›kl›l›k ve öngörünün elden b›rak›lmamas›,
devrimci tav›r ve ilkelere ba¤l›l›kta sa¤lam
durufl sergilemek gerekli ve belirleyici yete-
neklerdir. Fiziksel tasfiye giriflimlerinin ba-
flar›s›z kal›p sonuç al›nmad›¤›n› tüm tarih-
sel tecrübeler kan›tlamaktad›r. En a¤›r düfl-
man darbeleri veya al›nan yenilgilere kar-
fl›n devrimci ve komünist yap›lar›n toparla-
narak aya¤a kalkt›¤› ve hatta yenilgilerini
do¤ru tecrübe etti¤i durumlarda daha güç-
lü aya¤a kalkt›¤› bilinmektedir. Bunun ter-
sine, ideolojik-politik çizgi ve kökleri itiba-
r›yla tasfiye olan ya da tasfiyecili¤i yaflayan

yap›lar›n, devrimci pozisyonlar›n› koruya-
mayarak devrimci nitelikten ç›kt›klar› ve
gerici düzene yaman›p düzen içinde yer
edindikleri izlenmifl olan bir realitedir.
Tasfiyecilik genel bir problem olmakla bir-
likte, devrimci hareketi tehdit eden ortak
bir sorun ve aktüel bir tehlike durumunda-
d›r. Tasfiye veya tasfiyecilik tehlikesi tehdit
aflamas›nda seyretmektedir.
Bunda komünist ve devrimci hareketin ör-
gütsel yetmezlikleri önemli bir yer tutmak-
tad›r. Ne var ki, daha da önemli olan ya da
örgütsel yetmezliklere yol açan temel ide-
olojik-siyasi dokudur. ‹deolojik-siyasi çizgi-
de tafl›nan zay›fl›k ve k›r›lmalar, örgütsel
güçsüzlü¤ü koflullamakla birlikte, tasfiyeci-
li¤in dümenine girmenin de kayna¤›n› olufl-
turan ana ö¤edir. ‹deolojik çizgideki sa¤-
laml›k, tasfiyecili¤in önündeki en gerçek
benttir. Ama buradaki zay›fl›k tasfiyecili¤in
dümen sular›na yelken açman›n belirleyici
zeminidir. Tasfiyecili¤in en tehlikeli ve en
kal›c› olan›n›n ideolojik tasfiyecilik oldu¤u
bilinmektedir. Dolay›s›yla tasfiyecili¤e kar-
fl› tayin edici olan ögrütsel güç de¤il, ideolo-
jik güçtür.
MLM ideolojik de¤erler üzerinde yükselme-
yen, bu temeller üzerinde yürümeyen her
güç, burjuva ideolojik sald›r›lar karfl›s›nda
sars›lmaya ve tasfiyecili¤in pençelerine
düflmeye mahkumdur.‹deolojik çizgi tayin
edicidir. Politik-örgütsel biçim ya da güç,
ideolojik içerikle uyum halindeyse güveni-
lir, sa¤lam ve sars›lmazd›r. Ama ideolojik
zemin kaygan ise, güçlü bir siyasal do¤rul-
tu tesis edilemez, sa¤lam bir örgütsel yap›
ve pratik güç korunamaz. Yani sa¤lam ide-
olojik öz güdümünde geliflmeyen pratik güç
nihai baflar›lara ulaflmadan çözülmekten
kurtulamaz. Elbette örgütsel yenilgi ve ba-
flar›s›zl›klarda taktik politika ve siyasetler
belirleyici rol oynayabilirler. Ancak bu ye-
nilgi ve zay›fl›klar›n geçici ve taktik önem-
de oldu¤u, dönüfltürülmesinin mümkün ve
tamamen olanakl› oldu¤u aç›kt›r. Fakat
ideolojik zemin çürüklü¤ünden do¤an ya-
nilgi ya da tasfiyeci dönüflümlerin böyle ol-
mad›¤›, bilakis geri dönülmez kadar köklü,
derin ve stratejik süreçler oldu¤u, bir o ka-
dar da nitel dönüflümler oldu¤u inkar edile-
mez-unutulamaz.Ki, tasfiyecilik daha çok
bu dönemeçte anlam kazan›r.

Liberal virüsli sa¤ tasfiyeci ve reformist sald›r›-
lara karfl› uyan›k olunmal›d›r
‹flte co¤rafyam›z devrimci hareketine mu-

sallat olan yasalc›l›k ve reformizm mikro-
bunun yayd›¤› tasfiyecilik e¤ilimi bu kusur-
dan, yani ideolojik problemlerden kaynak-
lanmaktad›r. Devrimci hareketin temel
zaaf›, geçici durum olarak gösterdi¤i zay›f-
l›k-gerilik de¤il, devrimci eylem çizgisinde
yaflad›¤› k›r›lma ve yasalc›l›¤a do¤ru tafl›d›-
¤› a¤›rl›kl› e¤ilimdir.Geçici yetmezliklerin
yol açt›¤› edilgenlik belirleyici de¤ildir, ama
pasifizm ve yasalc›l›¤›n ba¤r›na çöreklen-
mesi veya devrimci eylem çizgisinde belirli
bir direnç ve dinamik tafl›mamas› önemli-
dir. Bu, onun ideolojik prablemlerine iflaret
etmektedir. Hakim s›n›flar›n büyük bir de-
magoji ile ''demokratikleflme'', ''çözüm'' ve
''aç›l›mlar'' safsatas› ile ileri sürdü¤ü strate-
jik sald›r› karfl›s›nda düfltü¤ü yan›lg› ve sar-
s›nt› tamamen ideolojik netsizlikten ileri
gelmektedir. Ki, devrimci harekete yak›n
bir pratik-örgütsel realite sergileyen Komü-
nist hareket veya devrimci çizgide belirli bir
tutarl›l›¤a sahip olan devrimci yap›lar›n,
tüm yetmezlik ve zay›fl›klar›na karfl›n dev-
rimci ilkelerde s›k› durarak c›l›z da olsa
devrimci prati¤e-eyleme bafl vurmas›, bun-
lar› di¤erlerinden ay›ran özelli¤idir. Ve ya-
flad›klar› sorunlara karfl›n ideolojik çizgide-
ki farkl›l›klar›n› ortaya koymaktad›r. Bu çiz-
gi ayr›fl›m›, devrimci çizgi ile yasalc› tasfi-
yecilik e¤ilimli çizgi aras›ndaki farkl›l›kt›r.
Devrimci ilkeler ile devrimci ideoloji zemi-
ninde bulunan yap›lar›n geçici baflar›s›zl›k-
lar›na karfl›n, genel do¤rultular› ile eylem-
lerinin içeri¤i, onlar› yasalc›l›k ile tasfiyeci-
li¤in sular›na giren hareketlerden ay›rmak-
tad›r.
‹flte, tasfiyenin çark›na girerek tasfiyecili¤i
yaflayan ulusal hareketin prati¤i ideolojik
çizginin belirleyicili¤ine aç›kl›k getiren ve
buna en iyi örnek sergileyen pratiktir. fiayet
ulusal hareket ideolojik temelleri üzerinde
sa¤lam ve bilimsel olsayd› hakim s›n›flar›n
onu tasfiye etmesi mümkün olur muydu?
Kuflkusuz ki hay›r. Dahas›, ulusal hareketin
bunca askeri-örgütsel gücüne karfl›n, bu
gücüne denk düflen sonuç ve hedeflere sa-
hip olamamas› veya bu örgütsel gücüne
karfl›n do¤ru çizgide yürümeyip tasfiyecilik
bata¤›na saplanarak yaratm›fl oldu¤u de-
¤erlerine ters düflmesi nas›l aç›klanabilir?
Hiç flüphesiz ki, as›l ve tayin edici olan bir
tek temel nedeni vard›r bu örgütsel gücü ile
siyasal içeri¤i aras›ndaki çarp›kl›¤›n. Girdi¤i
tasfiyecilik kulvar›, ideolojik dokusundaki
k›r›lganl›klar›n yol açt›¤› siyasi çizgi ya da
ilkelerinden ba¤›ms›z de¤ildir. Yani burju-
va milliyetçi ideolojik çizgi ve bunun siyasi

içeri¤i ulusal hareketin hakim s›n›flarla uz-
laflmalar siyaseti temelinde tasfiyecili¤e
girmesinin belirleyici özelli¤idir.

MLM ideolojisi tayin edicidir

Aç›kt›r ki, ideolojik minderde sa¤lam dur-
mayan veya oradan beslenmeyen, bura il-
keleriyle biçimlenmeyen en büyük kuvvet
bile kof ve stratejik olarak yenilir olan güç-
tür. ‹deolojik çizgi zemininde yere sa¤lam
basmak esast›r. Tersi durumda göreli gelifl-
melerin esiri olmak, formel güce tapmak,
reel geliflmelerin kuyru¤una tak›larak sav-
rulmak, köksüz kuru yapraklar gibi dökül-
mek kaç›n›lmazd›r. Karamsarl›¤›n dövenin-
de h›rpalan›p un ufak olmak, gel-gitler için-
de moral bozuklu¤uyla ''ruhsal'' çöküntüye
maruz kalmak kaç›n›lmazd›r. Çaresiz elem
içinde tasfiyecili¤i s›rtlayarak e¤ilmek kaç›-
n›lmazd›r...
‹deolojinin tayin edicili¤i belirlemesine iti-
raz etmek yersizdir, fakat bunun her fley
için yeterli olmad›¤›n› söylemek do¤rudur.
‹deolojide berrak, ilkelerimizde net oldu¤u-
muz kadar, strateji ve taktiklerimizde de
gerekli yetene¤i sergilememiz, örgütsel pra-
tikte de nitelikli bir durufl ortaya koymam›z
flartt›r. ‹deoloji ve ilkelerimize ba¤l› olarak
yarat›c›, özverili ve tutarl› bir sosyal pratik
çizgisi izlememiz zorunludur. Aksi halde
ideolojik çizgi ve ilkelerin gerçek yaflamda
yeflertilmesi tasavvur edilemez. ‹deoloji,
teori ve ilkeler kendili¤inde somut-pratik
bir geliflme kaydetmezler. Bunun için belir-
li bir strateji ve bu strateji güdümünde tak-
tik siyasetler ve araçlar vas›tas›yla ideolo-
jik-teorik do¤rular›n ya da ilkelerin hayata
geçirilmesi flartt›r. Teorinin maddi güce dö-
nüfltürülmesi, onun somut çeliflkiler flah-
s›nda somut politikalara dökülmesi, yani
pratik biçimlere dönüfltürülmesi gereklidir.
Özcesi, tasfiyecili¤in bofla ç›kar›larak devri-
min gelifltirilmesi; somut flartlar›m›zda si-
lahl› mücadele ve onun flartlar›m›zdaki ifa-
desi-esas biçimi olan gerilla savafl›n›n gelifl-
tirilerek yükseltilmesini gerektirmektedir.
Devrimci durufl keskin kopuflla belirmek,
öne ç›karak tasfiyeci kuflatmaya çal›m at-
mak durumundad›r. Tasfiyeci rüzgar kap-
saml› bir dalga olarak gelifltirilmekte-gelifl-
mektedir. Devrimci hareket tehdit alt›nda
olup büyük bir s›nav›n efli¤indedir. Komü-
nistler bu duruma kay›ts›z kalamazlar. Ha-
kim s›n›flar taraf›ndan döflenen karanl›k
dönemin atlat›lmas›, afl›lmas› ve y›rt›lma-
s›nda, komünistlerin görev ve sorumlulu¤u
belirleyici, yükümlülükleri ise a¤›rd›r. Bun-
da devrimci eylem ve savafl›n gelifltirilmesi
esasken, ideolojik cephede mücadelenin et-
kin olarak yürütülmesi komünist sorumlu-
lu¤un di¤er önemli parças›d›r.
Tüm bunlar›n yan›nda, saflar›m›za yans›-
yan tasfiyeci etkilere karfl› uyan›k olmak ve
gerekli uyar›c›l›¤› sa¤layarak saflar›m›z›
sa¤lamlaflt›rmak, her bak›mdan güçlendir-
mek es geçilemez önemli görevlerdendir.
Bunun için ideolojik-siyasi çal›flmalar›n yo-
¤unlaflt›r›lmas›, parti politika ve kararlar›-
n›n hayata geçirilmesi önemsenerek yerine
getirilmelidir. Süreç devrimci eylem ve dev-
rimci savafl›n büyütülmesini talep etmek-
tedir. Daha fazla militanlaflmak günün ihti-
yac›d›r. Bilinir ki, sürükleyici öncü fonksi-
yon büyük bedeller ve emeklerle a¤›r süreç-
lerde ön aç›c› etkiler gösterebilir. A¤›r be-
deller pahas›na sürecin afl›lmas› öncelikle
komünistlerin görevidir.
Kitlelerle bütünleflmek bugün daha fazla
gereklidir. Dolay›s›yla her vesileyle kitlelere
gitmeli, yo¤un bir ajitasyon-propaganda
faaliyeti yürütülmelidir. Gerekti¤inde bir
tek kifliyi dahi devrime katmak için pefline
koflulmal›d›r. Gerekti¤inde uyku uyuma-
dan eylemden eyleme koflulmal›d›r. Gerek-
ti¤inde kitlelerin önünde çat›flarak düflül-
melidir. Gerekti¤inde duraksamadan sava-
fla koflulmal›d›r. Uygun flartlar için haz›r-
lanmal›d›r; flartlar› do¤du¤unda cepheye
koflulmal›d›r. Kaybedilecek tek bir an›m›z›n
olmad›¤› bilinmelidir. Çal›flma tarz›m›z› her
bak›mdan ve gerçek anlam›yla planlamal›,
bilinçli yo¤unlaflmaya ç›karmal›y›z.
Devrim ancak devrim için çal›flanlara el
sallayabilir, durup bekleyenlere de¤il. O
gün geldi¤inde geride kalm›fl bir mahçubi-
yetimiz olmamal›d›r. Bunun için en zor ko-
flullar alt›nda savaflmay› özümsemeli, iç-
sellefltirerek pratiklefltirmeliyiz.

1-16 KASIM 2010 DEVRiMCi DEMOKRASiPPEERRSSPPEEKKTT‹‹FF8

Tasfiyecilik tehdidi politik olarak
mücadelenin bafl hedefidir!

Devrim ancak devrim için çal›flanlara el sallayabilir, durup bekleyenlere de¤il.
O gün geldi¤inde geride kalm›fl bir mahçubiyetimiz olmamal›d›r. Bunun için en
zor koflullar alt›nda savaflmay› özümsemeli, içsellefltirerek pratiklefltirmeliyiz.

Referandum sonras›nda iktidarda bulunan hakim s›n›flar›n dö-
nem temsilcisinin nispi moral kazand›¤› herkes taraf›ndan afli-
kard›r. Kimi çevreler, bu nispi moral durumunu sübjektivizm ele-
¤inden geçirerek, referandumla birlikte AKP gericili¤inin “hayli-
ce güçlendi¤i” yorumlar› aras›nda, flu “gerçeklikten” beslen-
mekteydi; hakim s›n›flar›n emperyalizmden “ba¤›ms›z” hareket
ediyor(?)!.. Hal böyle olunca, AKP’yi niyet d›fl› “ba¤›ms›z” ulusal
siyaset izleyen, referandumda “ba¤›ms›z” bir ülkede yaflayan
halk›n deste¤iyle, “durmak yok, yola devam” diyen bir anlay›fla
ç›kt›klar›n› alenen beyan ettiler. Yani AKP’nin varl›k nedenini
emperyalizmden ayr›fl›k ele alan, onunla birlikte de¤erlendirme-
yen “baflar›” ve misyon biçimcili¤ine düflülüyordu. AKP’nin, CHP
gericili¤ine karfl› elde etti¤i moral unsuru do¤ru olmakla birlikte,
emperyalizm ve onun uluslararas› yöneliminden ayr› düflünen-
ler, do¤al olarak ortaya ç›kacak olan klikler aras›ndaki çat›flma-
ya da ayr› önem biçmektedirler. Klikler aras›nda kaç›n›lmaz ola-
rak vuku bulan mücadeleyi, k›ymeti kendiden menkul “sürekli
kriz teorisi” ile, “sol” cenah›, bir gericili¤e karfl›, di¤er gericili¤e
yedekleme hatta ve hatta desteklemeye kadar götürece¤i bir
çizgiye sürüklenmektedirler.
“Sol”cular›m›z “sürekli kriz teorisini” tart›fla dursunlar, biz, ha-

kim s›n›flar›n, emperyalist efendilerinin emretti¤i gibi, stratejik

sorunlarda nas›l ortaklaflt›klar›n›, ortaklaflman›n da ötesinde, s›-
n›f ç›karlar› gere¤i, birbirlerine nas›l kenetlendi¤ini de görmek-
teyiz. fiimdi bizim “sol”cular›m›z›n bir yönüyle bakt›¤› madalyo-
nu ters yüz etmeye çal›flal›m.
Referandum sonras› türban-ergenekon-yarg›tay üçgeninde ça-
t›flma içerisinde olan hakim s›n›flar, ayr› bir tart›flmada ortak
gündem belirleyebilmifltir. Sürmanfletlerde ‘tek tip askerlik’ ola-
rak verilen ve kliklerin karfl›l›kl› diyaloglar›ndan sonra ‘eflit süre-
li askerlik’ alt›nda beyan edilen sürecin ikili yan› bulunmaktad›r.
Bu ikili yan›n iyi gözlenilmesi, hem ülkemiz üretim iliflkilerinin
emperyalizme entegre-iç içe geçme durumunu sergileyecektir
hem de burjuva ideolojisinin ezilen s›n›flar içerisindeki yeniden
üretimi iyi alg›lanabilecektir.
Büyük Ortado¤u Projesi’nin sonucu olarak, bölgede emperyalist
istikrar›n sa¤lanabilmesi için, co¤rafyan›n Müslüman dokusun-
dan kaynakl›, ‹srail Siyonizm’i d›fl›nda –tabi ki onu da d›fllama-
yarak- yedek güç ortaya ç›karmak son derecede önemlidir. Sa-
dece kukla rejim görevini gören de¤il, ayn› zamanda askeri gö-
revleri de “dünya bar›fl›” için fedekarca mücadele yürüten mü-
cahitlere de ihtiyaç vard›. TSK’n›n NATO içerisindeki konumu ve
usun zaman boyunca komünist, devrimci ve ulusal harekete kar-
fl› savafl içerisinde edindi¤i birikim, ABD çürümüfllü¤ünün atfet-

ti¤i önemi ortaya seriyordu. Amerikan ordusunun Irak’tan gönül
rahatl›¤› ile çekilmesi, ‹ran’a uygulanabilecek kontrol markaj
için yeni bir ordunun tesisi kendisini dayat›yordu. ‹flte bu minval-
de, hareket ve vurufl kapasitesi h›zl› ve güçlü olan, profesyonel-
leflmifl bir ordu yak›c›l›¤› cereyan etmeye bafllad›.
Hakim s›n›flara emredildi¤i gibi, yeni tipte özellefltirilmifl savafl
ayg›t›n›n inflas›na bafllan›ld›. Ama bu bafllang›ç iddia edildi¤i gi-
bi “sürekli kriz teorisi” bab›ndan de¤il, bilakis emperyalizmin ca-
nice ifltah›, hakim s›n›flar›n ise pastadan pay kapma yar›fl› dahi-
linde yafland›-yaflanmakta. Böylece hem uluslararas› sermaye-
nin ihtiyaçlar› yerine getirilecek, hem de bölgenin zengin yer al-
t› kaynaklar› “korunarak” k›r›nt›lar elde edilecektir. Bu tam da ül-
kemiz hakim s›n›flar›n›n iç dinami¤inden, özcesi s›n›f nitelikle-
rinden öte gelmektedir. Öyle ki, hakim s›n›flar, adeta BOP’ne
iflaret ederek ‘kritik ve hassas bölgelerde’ görev yapacak olan
‘s›n›r birlikleri’ oluflturma ve de ‘hudut birlikleri karakollar›n› ye-
niden inflas›’ mesaj›n› vererek – ki flu anda 15 karakol “ihtiyaca”
haz›r durumdad›r- stratejik savafl ayg›t› olma yolunda önemli
ad›mlar atmaktad›r. Yine profesyonel ordu tart›flmalar›nda mev-
cut ordunun hantall›¤› ve hareket kapasitesinin darl›¤›na iflaret
edilmektedir. Ekonomik aç›dan ise haylice yük olan ama ‘isteni-
len verimin’ al›nmad›¤›, hakim s›n›flar taraf›ndan hem fikir ol-

mufl bir biçimiyle savunulmaktad›r. Geçti¤imiz hafta Koflaner ta-
raf›ndan bizzat verilen brifingte sürecin detaylar› verilmifl ve de
‘son söz hükümetindir’ aç›klamas›yla birlikte, gerici klikler ara-
s›ndaki uzlafl› durumda gözler önüne serilmifltir.
Mevcut geliflmelerin di¤er bir yan›nda ise ideolojik bir hal bu-
lunmaktad›r. Asker ve yoklama kaça¤›n›n 1,5 milyon s›n›r›na da-
yand›¤› ve düflük yo¤unluklu savafl gerçekli¤inden dolay›, ezilen
s›n›flar cephesinde ordunun “itibar›n›” kaybetmesi, hakim s›n›f-
lar nezdinde düflündürücü bir pozisyona vard›rm›flt›r. Faflizmin
parlamenter maskelisi bir rejimin hakim sürdü¤ü co¤rafyam›z-
da, gerici s›n›flar için ordunun yeri baflat bir sorundur. Ordu ile
halk kitlelerini ezse dahi, militarizmin do¤as› gere¤i, ›rkç›-milli-
yetçi yönelimi yoluyla, kendi sosyal taban›n› daima yaratmas›
gerekmektedir. Bahsi geçen sosyal taban›n yarat›lmas› ise, bur-
juva faflist ideolojinin yeniden üretimiyle mümkündür. Bir yan-
dan profesyonel bir savafl ayg›t›na dönüflürken, di¤er yandan
askerlik süresini azaltarak, halk kitleleri içerisinde daha “flirin”
daha “halk› düflünen” daha “vatan sever” bir ordu portresi çizi-
lerek, sinsice ideolojik sald›r› konsepti hayata geçirilmifltir.
Tüm bu geliflmelerden ç›karmam›z gereken sonuç flu olmal›d›r.
Hakim s›n›flar, emperyalist projede yer alabilmek için, ülkenin
reorganize sürecinde dönem olur çat›fl›r ama dönem olur uzlafl›r-

lar. Ordunun profesyonelleflme yönelimi, bu uzlafl› durumundan

sadece bir tanesidir. Di¤er yandan ise, genelde ezilen s›n›flar

ama özelde halk gençli¤i, bu yeniden yap›land›rma sürecinin

ideolojik sald›r›s›n›n merkezinden olurlar. Ordunun “itibar›n›n”

yükseltilmesi için “albenili”, “dolgun maafll›”, “vatan aflk›” ile,

ekonomik krizin y›pratt›¤› yüzlerce ve binlerce genç, bu ideolojik

dönüflümün parças› olma olas›l›¤›ndad›r. Demokratik Halk ‹kti-

dar› için sebatla ilerleyenlerin, halk gençli¤inin gündemini olufl-

turan ve yo¤unlaflacak bir seyir izleyen gerici militarist, emper-

yalist merkezli siyaseti teflhir etmesi, birinci derecede önemli-

dir. Sald›r›lar› gö¤üslemek bir görev iken, di¤er bir görevimiz

olan ve stratejik anlamda sar›lmam›z gerekti¤ine bilimsel olarak

kan›tlad›¤›m›z Halk Savafl›’n› ve dolay›s›yla bunun temel örgüt-

lenme biçimi olan Köylü Gerilla Savafl›’n› gelifltirmek ve güçlen-

dirmek elzemdir. Ancak alternatif devrimci iktidar›n inflas› için

mücadeleye kenetlendikçe, ara görevler baflar›ya ulaflabilir. Bu-

gün için, halk gençli¤i içerisinde dillendirmemiz gereken ‘Em-

peryalizmin ve Uflaklar›n›n De¤il, Halk Savafl›n›n Öznesi Olun’

temel fliar›, bilimimizin özgün ve somutlaflm›fl sentezidir.

Emperyalizmin ve uflaklar›n›n de¤il, Halk Savafl›’n›n öznesi olun !S‹NAN ÇAKIRO⁄LUGENÇ YORUM

1-16 KASIM 2010DEVRiMCi DEMOKRASi GGEENNÇÇLL‹‹KK 9

Ö¤renci gençli¤in eflit, paras›z, bilimsel ve
anadilde e¤itim mücadelesinin önündeki
en gerici engellerden biri olan, 12 Eylül
askeri faflist darbesi sonras› kurulan
YÖK'ün 28. kurulufl y›ldönümü 6 Kas›m
yaklafl›rken, üniversitelerde sald›r›lar arta-
rak devam ediyor.
Üniversitelerde kazan›lm›fl haklara sald›-
ran, ö¤rencilerin söz, eylem, örgütlenme
haklar›na tahammül edemeyen YÖK, ya-
y›nlad›¤› 13 maddelik genelgeyi hayata ge-
çirmeye bafllad›. Üniversitelerde polislere
yer tesis edilmesinden, okulda aç›lan stant
faaliyetlerine kadar bir dizi yasa¤› bar›nd›-
ran YÖK genelgesi, üniversiteli ö¤rencile-
rin tepkilerini artt›r›yor.
YÖK taraf›ndan polisin üniversite kampüs-
lerine girmesine yönelik yapt›¤› son düzen-
lemeyle beraber, üniversitelerde sald›r›lar
da artmaya bafllad›. Ö¤renci gençli¤in dev-
rimci dinamizmini engellemeye yönelik
at›lan bu ad›mlara karfl›, bir çok üniversi-
tede eylemler ve çeflitli çal›flmalar yap›l›-
yor. Hem yap›lan bu çal›flmalara, hem de
çeflitli hak alma eylemlerine yönelik polis
sald›r›lar› da artarak devam ediyor.

Denizli
Fen-Edebiyat Fakültesi önünde devrimci,
demokrat ve yurtsever ö¤rencilere, yakla-
fl›k 60 kiflilik faflist bir grup sald›rd›. Yafla-
nan sald›r› s›ras›nda az say›da olan dev-
rimcilerin karfl› koyufluyla sivil faflistler ge-
ri çekilmek zorunda kald›.
Devrimcilerin yapaca¤› eylemlerde, bas›n
aç›klamalar›nda her zaman haz›r bulunan
okul güvenli¤inin ve sivil polisin olay›n bi-
timinden sonra ortaya ç›kmas› sald›r›n›n
iflbirli¤i içinde gerçekleflti¤ini kan›tlar nite-
likte.

Sald›r› sonras› bir araya gelen ö¤renciler
“Polis, idare iflbirli¤iyle yap›lan bu sald›r›-
lar, demokratik haklar›m›z için verdi¤imiz
meflru mücadeleyi engellemeye dönüktür.
Bu tür sald›r›lar bizi y›ld›ramaz” diyerek
anti-faflist mücadelenin birlikte yükseltil-
mesi ça¤r›s›nda bulundular.

Hatay
Mustafa Kemal Üniversitesi yönetimi, ge-
çen sene dönem bafl›ndan itibaren baflla-
yan ve y›l sonuna kadar devam eden faflist
sald›r›lar›n faturas›n›; devrimci, demokrat
ve yurtsever ö¤rencilere keserek, sorufltur-
ma furyas› bafllatt›.

MKÜ’ de bask› yerine bilim üretilmelidir
Yaflanan bu olaya sessiz kalmayan MKÜ
ö¤rencileri ve Antakya Emek ve Demokrasi
Platformu ortak bir bas›n aç›klamas› ger-
çeklefltirdi. Demokratik Gençlik Hareketi
faaliyetçilerinin de kat›ld›¤› eylem, E¤itim -
Sen önünde bir araya gelen kitlenin slo-
ganlar atarak Ulus Meydan›’na do¤ru yü-
rüyüfle geçmesiyle bafllad›.
Yürüyüfl s›ras›nda s›k s›k "Soruflturmalar
gözalt›lar, bask›lar bizi y›ld›ramaz", "Eflit,
paras›z, anadilde e¤itim", "YÖK, polis, med-
ya bu abluka da¤›t›lacak", "Ö¤renci düflma-
n› rektör istemiyoruz" sloganlar› at›ld›.
Yap›lan bas›n aç›klamas›nda MKÜ’de bir
süreden beridir, devrimci, demokrat, yurt-
sever ö¤rencilere yönelik gerçekleflen sal-
d›r›lara de¤inilerek "Anlafl›lan Mustafa Ke-
mal Üniversitesi yönetimi yönettikleri ku-
rumun k›flla olmad›¤›, üniversite oldu¤u-
nun ayr›m›nda de¤iller, ya da demokrat
ö¤rencileri bask› alt›na alarak bilimsel, de-
mokratik, özerk üniversite yerine medrese
e¤itimi yapmaya niyetliler. MKÜ’de yeni

ö¤retim y›l›n›n bafllamas› ile birlikte yirmi-
ye yak›n ö¤renci hakk›nda sudan sebepler-
le soruflturma aç›lm›fl ve bir k›s›m ö¤renci
hakk›nda uzaklaflt›rma cezas› verilmifltir.
Bu cezalar tamamen hukuk d›fl› ve bask›
amaçl›d›r. MKÜ yönetimi bu uygulamaya
derhal son vererek bilim üreten bir kuru-
ma yak›flan bir tav›r sergilemelidir” aç›kla-
mas› yap›ld›.

‹stanbul
Y›ld›z Teknik Üniversitesi Befliktafl Yerlefl-
kesi'nde 'Üniversitenin ve Kad›n Özgürlü¤ü
‹çin Türbana Hay›r' yaz›l› afifl asan ö¤ren-
cilerle, karfl›t görüfllü ö¤renciler aras›nda
gerginlik yafland›.
Okula gelen ve afifllerin indirilmesini iste-
yen çevik kuvvet ekipleri ile ö¤renciler ara-
s›nda arbede ç›kt›. Polisin cop ve biber gaz›
kulland›¤› olaylarda, 5 ö¤renci çeflitli yerle-
rinden yaraland›.
Edinilen bilgiye göre, Y›ld›z Teknik Üniver-
sitesi'nde, üniversitelerde türban›n serbest
olmas›n› protesto eden Ö¤renci Kollektifi
ile Türkiye Komünist Partisi üyesi bir grup
ö¤renci afifl asarak eylem yapt›.
'Üniversitenin ve Kad›n›n Özgürlü¤ü için
Türbana Hay›r', 'Fermanlar› Y›rt, Aya¤a
Kalk' yaz›l› afifller asan ö¤rencilerle, karfl›t
görüfllü ö¤renciler aras›nda tart›flma ç›kt›.
K›sa süreli yaflanan tart›flma kavgaya dö-
nüflürken, rektörlük taraf›ndan okula çevik
kuvvet ekibi ça¤r›ld›. Okula gelen polis
ekipleri, afifllerin indirilmesini istedi. Poli-
sin bu iste¤ini reddeden ö¤renciler, “YÖK
kalkacak, polis gidecek, üniversiteler bi-
zimle özgürleflecek”, “Üniversitene sahip
ç›k AKP'ye b›rakma” sloganlar› att›. Bir sü-
re ö¤rencilerle görüflen ve da¤›lmalar›n› is-
teyen polis ekipleri, cop ve biber gaz› ile

ö¤rencilere sald›rd›. Sald›r›larda 5 ö¤renci

çeflitli yerlerinden yaraland›.

YTÜ’de 26 ö¤renciye okula girifl yasa¤›
Y›ld›z Teknik Üniversitesi’nde afifl asan ö¤-

rencilerle polis aras›nda yaflanan çat›flma

sonras›, üniversite yönetimi 28 ö¤renciye

okula girifl yasa¤› getirdi. Sald›r›larda yara-

lanan, darp edilen, afiflleri sökülen ilerici,

demokrat ö¤rencilere soruflturma açan

okul yönetimi, “okulun güvenli¤i” ni baha-

ne ederek, "soruflturma sonuçlanana ka-

dar", bu ö¤rencilere "okula girifl yasa¤›" ge-

tirdi¤ini aç›klad›. Ö¤rencilerin karara tepki

göstermesi üzerine ise yasak kald›r›ld›.

Liseliler, polis terörüne karfl› yürüdü
Sar›gazi Mehmetçik Lisesi ö¤rencileri, poli-

sin ö¤renciler üzerindeki bask›lar›n› yürü-

yüflle protesto ettiler.

22 Ekim günü Mehmetçik Lisesi önünde,

devrimci, demokrat ve yurtsever ö¤rencile-

re hiçbir gerekçesi olmadan keyfi bir flekil-

de ö¤rencilere sald›ran polisin tutumu pro-

testo edildi.

Liseli DGH aktivist ö¤rencilerinin de içeri-

sinde bulundu¤u bir grup ö¤renci Mehmet-

çik Lisesi önünde toplanarak, "Katil polis li-

selerden defol", "Mehmetçik Lisesi direni-

flin simgesi", "‹dare, polis iflbirli¤ine son"

sloganlar› at›larak Sar›gazi Cemevi’ne ka-

dar yürüdüler. Cemevi önünde toplanan

ö¤renciler ad›na yap›lan aç›klamada, poli-

sin okulda yaratt›¤› bask›ya, yönetimin po-

lisle iflbirli¤ine ve okul ç›k›fl›nda polisin

keyfi olarak yapt›¤› aramalar teflhir edile-

rek, mücadele ça¤r›s› yap›ld›.

DDEERRSS‹‹MM-- DGH, YDG, SGD ve Gençlik Federasyonu aktivist-

leri bir araya gelerek, Tunceli Üniversitesi’nde okuyan ö¤-

rencilerin bar›nma haklar› için bas›n aç›klamas› yapt›.

Üniversite rektörlü¤ü önünde toplanan ö¤renciler att›kla-

r› sloganlarla üniversite yönetimini protesto ettiler.

Kurumlar ad›na bas›n aç›lamas›n› yapan Yusuf Selvi,

“Devlet ihtiyac› olan her ö¤rencinin bar›nma sorununu

çözmek zorundad›r” dedi. Selvi aç›klaman›n devam›nda

flu ifadelere yer verdi: “Tunceli Üniversitesi, kuruluflun-

dan bu yana bilimsel, akademik bir saha olmaktan çok;

okumaya gelen biz ö¤rencilere sorun kayna¤› olmufltur.

Hiçbir altyap› çal›flmas› yap›lmadan ö¤retime bafllanmas›

beraberinde bir çok sorunu getirmifltir. Yaflad›¤›m›z en

yak›c› sorunlardan biri de bar›nma sorunudur. Devlet ih-

tiyac› olan her ö¤rencinin bar›nma sorununu çözmek zo-

rundad›r. Fakat bu durumda devlet biz ö¤rencilere adeta,

bafl›n›z›n çaresine bak›n diyor, soka¤a at›yor. E¤itimi tica-

rilefltiren, ö¤renciyi müflteri gibi gören bir devletin bizim

bar›nma sorunumuza da daha farkl› yaklaflmas› beklene-

mezdi. Devlet ö¤rencilerin bar›nma sorunlar›n› çözmeye-

rek yoksul halk çocuklar›n› tarikat yurtlar›na, evlerine

yönlendirmektedir. Çünkü gerici tarikatlar›n ö¤rencilere

sa¤lad›¤› olanaklar, normal gelirli bir ailenin karfl›layabi-

lece¤i düzeyden çok daha yüksektir.”

Tunceli Üniversitesi ö¤rencileri bar›nma hakk› için soka¤a ç›kt›

Üniversitelerde genelge sonras› bask›lar artt›

Okullar›n aç›lmas›yla birlikte örgütlü halk güçlerine
yönelik kapsaml› sald›r›lar polis-ÖGB-idare iflbirli-
¤iyle sürdürülmektedir. Di¤er taraftan bu
sald›r›lara karfl› ö¤rencilerin tepkisi de büyüyor.

YÖK “özgür” ve “güvenlikli üniversite”
sa¤lamaya çal›fl›yor

Hacettepe Üniversitesi Beytepe Kampusü’nde okul-
da politik faaliyet yürüten gençlik örgütlerinin okul-
lar›n aç›ld›¤› dönemde açmak istedikleri standlara
rektörlük taraf›ndan okula polis sokularak müdaha-
lede bulunuldu. Bir hafta içinde okula iki defa polis
ça¤›ran rektörlük, Beytepe ö¤rencileri taraf›ndan
protesto edildi.

Polis d›flar›, bilim içeri
Kampüs içerisinde bir araya gelen ö¤renciler ve ö¤-
retim görevlileri rektörlük önüne yürüyerek, polisin
Beytepe’ye giriflini protesto ettiler. At›lan sloganlar-
la özgür bir üniversite istediklerini ifade eden ö¤-
renciler ve ö¤retim görevlileri yapt›klar› aç›klama-
da, YÖK’ün genelgesinin üniversitelerde kabul gör-
meyece¤ini, bu uygulamalara karfl› demokratik
haklar›na sahip ç›kacaklar›n› vurgulad›lar.
Eyleme E¤itim Sen Hacettepe flubesi ve SES emekçi-
leri de kat›larak destek verdi.
Rektörlü¤e yürüyüfl esnas›nda sembolik bir masa
haz›rlayan ö¤renciler, rektörlük önüne masay› b›ra-
karak Rektör U¤ur Erdener’in aç›lan standlara karfl›
tavr›n› bir kez daha protesto ettiler.

Hacettepe Üniversitesi
ö¤rencileri “Beytepe’de
polis istemiyoruz” dedi

1-16 KASIM 2010 DEVRiMCi DEMOKRASiDDÜÜNNYYAA10

Fransa son bir ayd›r grevlerle sars›l›yor.
Hükümetin bütçe aç›klar›n› gerekçe gös-
tererek emeklilik yafl›n› 60’tan 62’ye ç›-
kartan yasa tasar›s›n› önce senatodan
sonra meclisten geçirmesi, haftalara ya-
y›lan bir grev dalgas› ve eylemler dizisi
ile protesto edildi-ediliyor.
‹flçi sendikalar›n›n öncülü¤ünde, emek-
lilik yafl› tasar›s›na karfl› milyonlarca
emekçi sokaklara dökülerek protesto
gösterileri düzenledi. CFDT, CFE/CGC,
CFTC, CGT, FSU, UNSA sendikalar› bir
araya gelerek çeflitli tarihlerde büyük
çapl› grevlere imza att›lar. Eylül ay› ile
beraber yasan›n gündeme geldi¤i andan
itibaren, emekçiler sokaklara ç›kmaya
bafllad›. 7 Eylül, 23 Eylül, 2 Ekim, 19
Ekim ve yasan›n Fransa Meclisi’nde
onayland›¤› 27 Ekim tarihlerinde mil-
yonlarca emekçi sokaklara ç›karak ya-
flam› felç etti. Havayollar›, petrol istas-
yonlar›, rafineriler, tren istasyonlar›
baflta olmak üzere birçok yerde lise ve
üniversite ö¤rencilerinin de aktif kat›l›m
sa¤lad›¤› eylemler gerçeklefltirildi. Yafla-
nan bu grev dalgas›na karfl› Fransa hü-
kümeti oldukça sert tedbirlere baflvura-
rak gösterilerin önünü almaya çal›fl›yor.
Yap›lan eylemlerde birçok yerde polis ile

göstericiler aras›nda çat›flmalar yaflan-
d›.
Fransa'da hayat› durduran grev ve pro-
testolar›n nedeni olan ve emeklilik yafl›-
n›n 60'tan 62'ye ç›kar›lmas›n› öngören
yasa tasar›s› parlamentoda onayland›.
233 milletvekili yasaya hay›r derken,
336 parlamenter evet oyu kulland›. Böy-
lece tasar› nihai olarak onaylanm›fl ol-
du. Sendikalar›n büyük tepkisini çeken
yasa tasar›s›, emeklilik yafl›n›n 60'dan
62'ye ç›kart›lmas›n› ve tam emekli maa-
fl› alma hakk› kazan›lmas›n›n 65'den
67'ye yükseltilmesini öngörüyor.

Eylemler devam edecek
Tasar›ya karfl› eylemler devam edecek.
Sendika konfederasyonlar› ortak bir bil-
diri yay›nlayarak halk›, Sarkozy’nin re-
formun son halini onaylayaca¤› 6 Ka-
s›m'da yeniden genel greve ça¤›rd›.
Eylül ay›n›n bafl›ndan bu yana 6 genel
grev örgütleyen sendikalar›n ortak bildi-
risinde ‹flçi sendikalar› alt örgütlerini ey-
lemlere en genifl kat›l›m› sa¤lama ve ka-
muoyu deste¤ini geniflletmeye ça¤›r›yor.
Eylemliliklerin sürmesinden tümüyle
hükümet ve onun uzlaflmaz tavr› ve
provakatif tutumunun neden oldu¤u,

mevcut duruma bask›yla yan›t verile-
meyece¤i belirtiliyor.

Sosyal devlet olgusu çöküyor
Fransa’da zirve yapan ve tüm Avrupa’da
yank› bulan grev ve eylemlilikler, gözle-
ri bir kez daha ‘yafll› k›taya’ çevir-
di.1960'l› y›llar›n sonu ile beraber,sosya-
lizm düflüncesinin yayg›nlaflmas›n› ve
halk içerisinde yaflam bulmas›n› engel-
lemek için ‘sosyal devlet’ olgusuna sar›-
lan Avrupa’daki bir çok ülke, e¤itimden
sa¤l›¤a dek uzayan bir çok alanda ücret-
siz hizmet ve vatandafllar›n›n ‘refah se-
viyesini’ artt›rma yollar›na gitmiflti.
Yapt›klar› bu düzenlemelerle burjuva
demokrasisinin halk için oldukça makul
bir sistem oldu¤unun propagandas›n›
yapan k›ta burjuvazisi, böylelikle kendi
ülkelerinde geliflebilecek olas› devrim
hareketlerinin de önüne geçeceklerini
düflünüyorlard›. Söz konusu düzenle-
melerle beraber 68 hareketi olarak bili-
nen ve Avrupa’da büyük yank› uyand›-
ran eylemler bir nebze olsa dinmifl ve
uzun y›llar boyunca, k›tada görece bir
‘sükunet ve huzur’ ortam› yaflanm›flt›.
1990’l› y›llarla beraber Sosyal Emperya-
lizmin yüzündeki maskeyi de y›rt›p at-

mas› ve son olarak Berlin Duvar›’n›n y›-

k›lmas› ile beraber, sosyal devlet olgusu

da yerini neo-liberal politikalara b›raka-

rak, büyük bedeller ödenip kazan›lan

her hak da teker teker geri al›nmaya

baflland›. Toptan bir sald›r›y› göze ala-

mayan k›ta burjuvazisi, uzun y›llara ya-

y›lan bir sald›r› konsepti gelifltirdi. Son

olarak 2008 y›l›nda ABD merkezli yafla-

nan ekonomik kriz ile beraber, söz ko-

nusu sald›r›larda doruk noktas›na ulafl-

m›fl oldu. On y›llarca ‘refah, huzur ve

medeniyetin’ befli¤i olarak lanse edilen

Avrupa, gelinen aflamada iflsizli¤in, hak

gasplar›n›n, gelir seviyesi düflüklü¤ünün

en yo¤un yafland›¤› bölgelerden biri du-

rumunda. Fransa ile ön plana ç›kan sal-

d›r› furyas› ve buna karfl› geliflen direnifl-

ler, Fransa’daki kadar ses getirmese de

baflta Yunanistan olmak üzere, Alman-

ya, ‹ngiltere, ‹spanya, ‹talya ve daha bir

çok Avrupa ülkesinde yaflam buluyor.

Dünya genelinde ses getiren ve milyon-

larca emekçiyi sokaklara döken söz ko-

nusu eylemlerin en büyük açmaz› ise,

ekonomik taleplerin ötesine geçmeyen

ve uzun soluklu bir mücadele ufkundan

yoksun olmas›d›r.

Sultanlar›n keyfi tercihi de¤il, ümmetçi Osmanl› im-
paratorlu¤u dönemin tarihsel koflullar›n›n ürünüy-
dü. Bu askeri-feodal yap›lanma, dünyada ki kapita-
list sermaye gelifliminin söz konusu aflamas›nda
devam edemezdi. Ulus-devletler ve buna yönelen
ulusal hareketler, dünya koflullar›n›n bir gerçe¤iydi.
‹ttihatç›lar ve devamc›s› Mustafa Kemal’lerin gay-
retlerine ra¤men, imparatorlu¤u eski haliyle devam
ettirmek mümkün de¤ildi. Pozitivist Kemal, bunu
çok iyi kavram›flt›. Padiflah› kurtarma müfettiflli¤i-
nin yürüyemeyece¤ini görmüfl, sömürücü-egemen-
lerin hegemonyas›n›n yeniden üretilmesinde, tari-
hin talep etti¤i rolü üstlenmeye geçmiflti.
Ulus devletin iktisadi temeli olan kapitalizmin bu
son derece az geliflmifllik ve ba¤›ml›l›k ortam›nda,
asker merkezli-tepeden inmeci, stratejiye yöneldi.
Bu yolla, tek ulus merkezli bir cumhuriyet projesi;
di¤er ulus-az›nl›k ve inançlar›n inkar› ve imhas›n›
içermek durumundayd›. Asimilasyon-tehcir-katliam
ve soyk›r›mlar bat›c› komprador ‘medeniyet’ proje-

sinin sonuçlar›yd›. ‹craatç› Kemalist’lerin, kumanda
merkezleri de emperyalistlerdir. Buna k›zmak-ya-
k›nmak de¤il, tarihi gerçekler ve sonuçlar›n› ortaya
ç›karmak, gerçek çözümü ortaya koymak durumun-
day›z. Kaypakkaya’n›n yapt›¤› buydu. Ö¤retilmifl
resmi ideoloji, tarih ve bilinci y›kan bir yeni ç›k›flt›
o!.. Bu sadece politik de¤il, bir zihniyet-köklü top-
lumsal bir kültür devrimiydi. Kültür devrimin ürünü
olan parti; sahneye yine büyük bir kültür devrimiyle
ç›k›yordu. Dün, kelimesi bile bahis konusu edilme-
yen Kürt ve tabulaflt›r›lm›fl Kemalizm vb. meseleler-
de, sürdürülemez statükoyu, egemen sistemi yürü-
tür k›lmak gayesiyle tart›fl›r hale gelmifl egemenle-
rin karfl›s›na, hak ve talepleri reformist perspektif-
halkç› burjuva demokratizm ufkunu aflamayan sav-
larla ç›kmak, devrimsiz bir sözde “kurtulma” (!!)
hastal›¤›d›r. “Yetmez ama evet”çiler ile “hay›r”c›-
lar›n de¤iflik sermaye bloklar›n›n temsilcisi olan,
Yeflil ve asker-yarg› bürokrasinin, yani AKP ve CHP-
MHP kliklerinin objektif olarak stepneci haline ge-

tirilmelerinin temelinde, reformist teori ve siyaset
yatmaktad›r. “Art›k oyuna gelmeyece¤iz” sözlerine
ra¤men, izlenen siyaset ve yürütülen pratikle, özel-
liklede Kemalist harekete yan›lg›l› yaklafl›mla Kürt
ulusal hareketi de reformist çizgiden kopamamak-
tad›r. Türk egemen s›n›flar›n›n-özel savafl hüküme-
tinin “koruyucu hekimlik-önleyici tedbirler” belirle-
mesiyle gayet aç›k ifade etti¤i “görüflmeler” bir
strateji haline getirilmifl, Kürt ulusal hareketi’de
tehlikelere aç›k durumdad›r. Y›pranm›fl-yürüyemez
durumdaki eski sistemin, günün ihtiyaçlar›na göre,
“imam”l›-“cemaat”li yeniden tanzimini burjuva re-
formizmi; “demokratik dönüflüm” olarak sunmak-
tad›r. Emperyalist-liberal sözde “sol” teorisyen-
stratejisyenler yard›m›yla PKK’ye karfl› AKP Kürtçü-
lü¤ü ile de tasfiyecilik yol almaya çal›flmaktad›r.
Cins-ulus-s›n›f eflitsizliklerinin temeline yönelme-
yen, “pozitif ayr›mc›l›k-empati-kardefllik” gibi söy-
lemlerle yol alan egemen sistem ile biçimsel de-
mokrasicilerin, burjuva demokratizmlerine karfl›,

ayr›m çizgisi, s›n›fs›z bir toplum için proletarya ve
emekçilerin iktidar›n› devrimci savaflla tesis ede-
cek devrimdir!.. ‹ktidar bilincidir!..Bu bilincin en as-
gari hedefi iflçi-köylü konseylerinin demokrasisidir.
Devrim onlar ad›na de¤il, do¤rudan onlar›n eseri
ise devletleri de, bizzat onlar›n olmal›d›r. Burjuva
yönelimle sözde ço¤ulculuk-seçim-kuvvetler ayr›l›-
¤› gibi biçimsel demokrasi lapalar›na, temsili de-
mokrasi dedikleri iflçi-köylü ve emekçileri söz-karar
ve yönetmeden d›fltalay›p nesnelefltiren biçimleri-
ne, “karn›m›z tok.”
Sömürücü egemenlerin seçimi temsili parlamenter
yönetim biçimleri de, darbeci faflist olanlar› da ay-
n› ortak öze sahiptirler. Görev ve haklar›n›, oy ver-
me, parti kurma hakk›na sahip olarak görenler aç›-
s›ndan gerçektende devrimden-devrimci savafltan
söz etmeye gerek yok. Egemenlerin, dünyadaki ko-
flullara ba¤l› flekillenmifl faflist yada baflka böyle
demokrasi ve cumhuriyetleri zaten vard›r. Hay›r! ‹fl-
çiler-köylüler-emekçiler kendi konseyleri arac›l›-

¤›yla (fabrika-mahalle-il-bölge-merkez) her alanda
do¤rudan iktidar istiyorlar. Yöneticilerini kendileri-
nin seçecekleri ve her an denetleyip-geri ça¤›rabi-
lecekleri-özel hiçbir imtiyaz kutsamayacaklar› parti
devleti de¤il, gerçekten kendi iktidarlar›n› istiyor-
lar. Hem “ulusal”c› denilen nasyonalist ve hem de
neo-liberal emperyalist sözde “sol”dan köklü kopu-
flun referans› Maoizm’dir. Burjuva-feodal sistemin
ihtiyaçlar›na göre stabilize edilmifl basit malzeme-
lerle düflünmek için, gerekli olan budur. Formel-hu-
kuki eflitliklerin “gelecek” tasavvurlar›, flimdiki sis-
temlerin dizayn›ndan öteye geçemez. Faflizme-din-
ci konformizme çekilen bu cilalarla, Marksizm dört
kökten devirme yönelimiyle bugünden meydan oku-
yarak, gelece¤e yürüyebiliriz. Bunlar; bütün s›n›f
farkl›l›klar›n›n ve bunlar›n dayand›¤› üretim iliflkile-
rinin-bu temelde yükselen tüm toplumsal iliflkilerin
ve bunlara tekabül eden tüm fikirlerin bir kez için
de¤il sonuna kadar devrim göreviyle afl›lmas› de-
mektir.

“Ez Livirim” IKAZIM C‹HANYÖNEL‹M

Haiti bu kez de kolera salg›n› ile gündemde
2010 y›l›n›n Ocak ay›nda dünya gündemi, Hai-

ti’de meydana gelen büyük deprem ile belir-

lenmiflti. Yaflanan bu depremde resmi rakam-

lara göre 250 bin kifli ölmüfl, bir buçuk milyon

kifli de evsiz kalm›flt›. Burjuva-feodal medya-

n›n günlerce manfletlerinden düflürmedi¤i,

büyük bir aymazl›k ile timsah gözyafllar› dök-

tü¤ü bu olay sonras›, Haiti halk›n›n yaflad›kla-

r› h›zla gündemden düflmüfl, halk kendi ‘ka-

derleri’ ile bafl bafla b›rak›lm›flt›.

Aradan geçen on aydan sonra, Haiti halk› yi-

ne bir ‘dram’ ile karfl› karfl›ya. Yaflanan bu bü-

yük deprem sonras›, depremin yol açt›¤› za-

rarlar› gidermek için, hem Haiti devleti hem

de her seferinde dünya halklar›n›n ebedi dost-

lar› olduklar›n› iddia eden emperyalist AB, BM

vb. kurulufllar hiçbir fley yapmayarak, Haiti

halk›n›n oldukça kötü koflullarda yaflamas›na

neden oluyorlar.

Haiti'de yetkililer taraf›ndan koleradan ölen-

lerin say›s›n›n 250'yi geçti¤i, ülke çap›nda da

üç bin kiflinin virüse yakaland›¤›n› aç›klad›.

Yaflanan salg›n sonras›, virüsün depremde ev-

siz kalanlar›n kald›¤› kamplara yay›lmas›

durumunda ölü say›s›n›n binlere ulaflaca¤›

tahmin ediliyor.

Hastanelerde yer kalmad›
Yaflanan salg›n›n sebebi olarak temiz olmayan

su ve yiyecekler gösteriliyor. Oldukça kötü

flartlarda yaflayan Haiti halk›, neredeyse iki-üç

y›lda bir bu tür vakalardan dolay›, ölümlerle

karfl› karfl›ya kal›yor. Son yaflanan kolera sal-

g›n›nda ölü say›s›n›n bu kadar fazla olmas›n›n

sebebi olarakta, sa¤l›ks›z yaflam koflullar›, ol-

dukça s›n›rl› bir hizmet kapasitesine sahip

olan hastanelerde yer olmamas›, bir çok has-

tan›n hastanelere ya hiç gidememesi, ya da

koridor vb. yerlerde tedavi görmesi fleklinde

aç›klan›yor.

Dünyada her y›l on binlerce insan deprem, sel,

salg›n hastal›klar vb. sebeplerden dolay› ölü-

yor. Bu tür olaylarda ölümlerin haritas›n› ç›-

kartt›¤›m›zda,esasta emperyalist-kapitalist

sistem taraf›ndan sömürgelefltirilmifl ya da

yar›-sömürge durumunda olan Afrika, Asya ve

Ortado¤u co¤rafyalar› ile karfl› karfl›yay›z. Ge-

rekli tedbirlerin al›nmamas›, kapitalizmin afl›-

r› kar h›rs› vb. sebepler bu tür ölümlerin art-

mas›ndaki bafll›ca etkenlerden baz›lar›.

Avrupa’da bir hayalet dolafl›yor

Kuruluflundan itibaren düflman olarak
ilan edilen ve sürekli tehdit alg›s› üze-
rinden anti-propagandas› yap›lan Yu-
nanistan, gelinen süreçte T.C. için ebe-
di bir dost olma yolunda ilerliyor. Bir
çok farkl› konu d›fl›nda özellikle Ege De-
nizi üzerinde hakimiyet sa¤lamak siya-
seti üzerinden sürekli bir rekabet içinde
bulunan ‘Türk-Yunan’ iliflkileri son y›l-
larda karfl›l›kl› at›lan ad›mlarla yumu-
flam›fl, TC Baflbakan› R.T. Erdo¤an tara-
f›ndan ekim ay› içerisinde yap›lan son
ziyaret sonras› oldukça s›cak bir hal al-
m›fl gözüküyor. ‹ç politikada aç›l›mlar-
la, d›fl politikada ise komflularla s›f›r so-
run söylemleri üzerinden hareket ede-
ce¤i iddias›nda olan TC, AKP eliyle Irak,
‹ran ve Ermenistan’dan sonra, son ola-
rak da Yunanistan ile bu politikalar ek-
seninde bir iliflki a¤› içerisine girmifl du-
rumda.
Son birkaç y›l içerisinde hem baflba-
kanlar düzeyinde hem de bakanlar dü-
zeyinde karfl›l›kl› olarak bir çok ziyaret
gerçeklefltirilmifl ve çeflitli anlaflmalar
imzalanm›flt›. Yaflanan bu geliflmelere
paralel olarak R.T. Erdo¤an ve yan›nda
bir çok bakan ile Yunanistan’a bir ziya-
ret gerçeklefltirildi. ‹lk defa Yunanistan
öncülü¤ünde yap›lan Akdeniz ‹klim
De¤iflikli¤i konferans›na kat›lan Erdo-
¤an, Konferans sonras› Yunanistan
Baflbakan› Yorgo Papandreu ile beraber
bir bas›n aç›klamas› düzenledi. Yap›lan
bas›n toplant›s›nda Erdo¤an Yunanis-
tan ile son dönemde gelifltirdikleri ilifl-
kilere at›fta bulunarak “Tabi son 1 y›l
içinde 6 Türk bakan Yunanistan'a geldi,
Yunanistan'dan da 4 bakan Türkiye'ye
geldi. D›fliflleri bakanlar›m›z›n zaten s›k
s›k bulufltu¤unu ifade etmek isterim.
Bunlar da gelece¤e bak›fl›m›z›, gelece¤e
yaklafl›m›m›z› güven esasl› olarak art›-
ran ad›mlard›r. Bir taraftan Akdeniz'de
iklim de¤iflikli¤ini müzakere ederken,
siyasi iklimin de bu kadar güzel olmas›
bizi mutlu ediyor.” dedi. Aç›klaman›n
devam›nda, May›s ay›nda yap›lan
“Yüksek Düzeyli Stratejik ‹flbirli¤i Top-
lant›s›” ve sonras›nda imzalanan 22 an-
laflmaya vurgu yapan Erdo¤an, bu an-
laflmalar›n ve iki ülke aras›ndaki iliflki-
nin gelifltirilmesi için daha fazla çaba
sarf edeceklerine vurgu yapt›. AB'ye
üyelik sürecinde Yunanistan’›n yapt›¤›
katk›lar›n önemine de¤inen Erdo¤an
sözlerini flöyle sürdürdü; “fiu anda Yu-
nanistan'a do¤algaz veriyoruz. Ve
2015'e kadar da müflterek yapt›¤›m›z

çal›flmayla Yunanistan-‹talya'y› kapsa-
yan hatt›n bitirilmesi hedefleniyor. Bu
noktada att›¤›m›z ve ataca¤›m›z ad›m,
o da fludur; özellikle Kas›m ay›nda Yu-
nanistan'da yerel seçimler var. Bu se-
çimlerden sonra karfl›l›kl› olarak bu zi-
yaretlerin devam› niteli¤indedir. Önü-
müzde, Ankara'da karma ekonomik
komisyon toplant›lar› var. Burada bir
araya gelecekler. Türkiye-Yunanistan
aras›ndaki iliflkilerin sa¤lam zeminde
gelece¤e güven esasl› olarak yürümeye
devam edece¤ini özellikle ifade etmek
istiyorum”

''Terörle mücadele konusunu ele ald›k''
Yunanistan ile siyasi, ekonomik, askeri,
kültürel bir çok alanda iflbirli¤i içerisin-
de olduklar›n› söyleyen Erdo¤an, 'terör-
le mücadele’ konusunda da tam bir
mutabakat içerisinde olduklar›n› vur-
gulayarak, sözlerine flöyle devam etti:
“Yine terörle mücadele konusunu ele
ald›k ve bu konuda ortak mücadeleyi
aram›zda görüfltük. Zaten bu konu sa-
dece her iki ülkeyi ilgilendirmiyor, AB
üyesi ülkeler terörle mücadelede Türki-
ye'deki terör örgütünü çok aç›k net ilan
etmifllerdi. Yasal olmayan göç konusu-
nu ele ald›k. Burada ikili bir çal›flman›n
içine girmek suretiyle bunu nas›l engel-
leyebiliriz bunun tedbirlerini olufltura-
ca¤›z. Bu noktada zaten aram›zda her-
hangi bir s›k›nt› yok. Çünkü müflterek
çözmemiz gereken bir sorun.”

Yeni sald›r› konseptine uygun ad›mlar
at›l›yor
Türk hakim s›n›flar› ve Yunanistan
devleti aras›nda bu geliflmeler yaflan›r-
ken, buna paralel olarak Yunanistan
taraf›ndan Türkiye-Kuzey Kürdistan s›-
n›r›na AB görevlilerinin konuflland›r›l-
mas› talebi AB taraf›ndan kabul edil-
di.Yine yap›lan bu ziyaretin hemen
sonras›nda Yunanistan’da bulunan
Lavrio mülteci kamp›n›n sosyal yar-
d›mlar› kesildi. Yap›lan bu sald›r›ya
karfl› ise kampta bulunan 272 mülteci
açl›k grevine bafllad›. Önümüzdeki dö-
nemde iki ülke aras›nda yaflanan gelifl-
melere paralel olarak, özellikle Yuna-
nistan’da bulunan göçmenlere yönelik
ciddi sald›r›lar›n olaca¤› düflünülüyor.
Türkiye-Kuzey Kürdistan üzerinden
Avrupa’ya kaçak yollardan girenlerin
yüzde 75’inin Yunanistan üzerinden
geçti¤i göz önüne al›n›rsa sald›r›lar›n
boyutu da anlafl›l›r olacakt›r.

Ezeli düflmanl›ktan
ebedi dostlu¤a ‘Türk-
Yunan’ iliflkileri

Hapishanelerde devrimci tutsaklara
yönelik devletin yürüttü¤ü teslim al-
ma politikas› içerisinde uygulad›¤› ifl-
kence metotlar› sistematik olarak de-
vam ederken, bunun karfl›s›nda ise
devrimci tutsaklar›n, yaflam› ve dire-
nifli büyütme mücadelesi de devam
ediyor.
Tutuklu ve Hükümlü Yak›nlar› Birli¤i
(TUYAB), Ekim ay› hak ihlalleri dosya-
s›n› kamuoyuyla paylaflt›. Dosyada’da
hapishanelerde yaflanan hak ihlalleri,
a¤›rlaflt›r›lm›fl müebbet hükümlüleri-
nin havaland›rma haklar›n›n gasp›,
tutsak mektuplar›, Tekirda¤ F Tipi
Hapishanesi Eylül ay› hak ihlali rapo-
ru ve disiplin soruflturmalar› yer al›-
yor.

Hapishanelerde yaflanan hak ihlalleri
TUYAB taraf›ndan haz›rlanan hak ih-
lalleri aras›nda sistematik hale gelen
telefon görüflmeleri s›ras›nda isim ve
soyad›n tekmil gibi söylenmesinin da-
yat›lmas›, elektriklerin kesilmesi, ha-
valand›rman›n geç aç›lmas›, hapisha-
nede doktorun bulunmamas›, mek-
tup ve gazete gibi materyallerin veril-
memesi, tedavi s›ras›nda askerin içe-
ride bulunmas› ve kelepçelerin aç›l-
mamas›, elektrik ücretlerinin tutsak-
lardan zorla gasp edilmesi yer al›yor.
Ayr›ca ihlaller aras›nda öne ç›kan di-
¤er bafll›klar ise havaland›rma hakla-
r›n›n gasp›, ziyaretçilerimiz ilk geldik-
lerinde ''parmak izlerinin al›nmas›'' ,
''foto¤raflar›n›n çekilmesi'', ''göz izi-
nin al›nmas›'' fifllenmesi, hapishane
içerisinde ''A Tak›m› Müdahale Ekibi''
olarak adland›r›lan iflkence timinin
oluflturulmas› ve bunlarla hapishane
içerisinde sürekli karfl›lafl›lmas›, hüc-
relere keyfi biçimde ‘ani bask›n’ ara-
malar›n›n yap›lmas› oluyor.

Ömür boyu ziyaret ve iletiflim yasa¤›
Dosya içerisinde öne ç›kan di¤er bir
hak ihlali ise a¤›rlaflt›r›lm›fl müebbet-
lik tutsaklar›n, a¤›r tecrit koflullar›na
itiraz ettikleri için her gün disiplin so-
ruflturmas›na maruz kal›yor. Aç›lan
soruflturmalarda tutsaklar 40 ay ziya-
ret ve 40 iletiflim cezalar›na çarpt›r›l›-
yor. Verilen cezalar›n bu h›zla devam
etmesi durumunda ise tutsaklar,
ömür boyu ziyaret ve iletiflim hakk›n-
dan men edilecek. Özelikle a¤›rlaflt›-
r›lm›fl müebbet tutsaklar›na verilen
toplam cezalar fleyle: Muzaffer Öz-
türk’e 32 ay ziyaret, 33 ay iletiflim, Ali
Gülmez’e 34 ay ziyaret, 20 ay iletiflim,
Ali Baba Ar›’ya 34 ay ziyaret, 33 ay ile-
tiflim, Kemal Ayhan’a 32 ay ziyaret, 33

ay iletiflim, Cihan Kaplan’a 25 ay ziya-
ret, 25 ay iletiflim, Emin Alakufl’a 9 ay
ziyaret, 8 ay iletiflim cezalar› verildi.
Tekirda¤ F tipi Hapishanesi’nde tut-
sak bulunan Ali Gülmez ve Muzaffer
Öztürk, a¤›rlaflt›r›lm›fl müebbet hap-
sine maruz kalanlar›n yaflad›¤› bask›-
lar› yaz›d›klar› ortak mektupla dile
getiriyorlar.

‹flte hapishanede iki devrimci tutsa-

¤›n kaleminde yaflanan bask›lar ve ifl-

kence uygulamalar›n›n izleri: A¤›rlafl-

t›r›lm›fl müebbet için ç›kart›lan özel

yasan›n, insanca yaflam koflullar›n›

olabildi¤ince daraltan ve ölene dek en

a¤›r tecritle zulüm çemberine dönüfl-

türülen özellikleri bafll› bafl›na çözül-

mesi gereken bir sorun iken, pratik

uygulamas›na hapishane yönetimle-

rinin ‘keyfiyetine’ b›rak›lmas› yaflat›-

lacak zulmün kat be kat daha artaca-

¤›ndan baflka anlam tafl›mamaktad›r.

Gerek hapishane tarihi bak›m›ndan

gerekse son y›llarda F Tiplerinde siya-

si tutsaklara uygulanan bask›, fliddet,

akla hayale gelmez yasaklar ve yafla-

m›n her an›n›, ‘ tam tecrite’ dönüfltür-

meye çal›flan hapishane yönetimle-

rinden, iyi niyet beklenmeyece¤ini,

infaz rejiminin faflist özünün uygu-

lanmas›nda tutarl› pratikleri oldu¤u-

nu biliyoruz. Uygulamalar her ne ka-

dar çeflitli hapishanelerde k›smi fark-

l›l›klar gösterse de esas olarak, bir

devlet politikas› oldu¤u aç›kt›r.

Tek kiflilik hücrelerin fiziki koflullar› ve tek
kiflilik yaflam
Tuvalet olarak ayr›lm›fl, kapal› ve ka-

p›s› olan bölüm hizas›na yerlefltirilen

2 metre boyunda bir ranza, hemen

onun bitifli¤inde pencere. Pencereden

kalan k›s›m havaland›rmaya aç›lan

kap›. Ranza kenar›ndan 75*75 cm'lik

plastik bir masa ve sandalye… 1 sa-

atlik havaland›rma süresi, komflulara

selam, gazete, top al›flverifli, havalan-

d›rma temizli¤i, çamafl›r asma-topla-

ma vb... kalan saatte yan hücrede ar-

kadafl›n›z varsa, onunla bu s›n›rl› za-

man› paylaflma telafl› ile bitiverir!

Her türlü olumsuz koflullarda dahi

yaflam üretmeye çabalayan tutsaklar

için, spor yapman›n zorunlulu¤una

inanc› nedeniyle, sporda yap›lmak

zorundad›r. Ne yaz›k ki, hücrede ya-

p›lacakt›r. TV, masa, sandalye uygun

yerlere çekilerek ancak belli hareket-

leri yapabilece¤iniz bir buçuk m2 lik

bir alan yarat›rs›n›z. Tabi, havay› he-

saplayarak!

Hava sorunu: güneflsizlik, nem, kokular
Havaland›rmaya bakan pencerenin
mimari yap›s›n›n rastgele yap›ld›¤›n›
düflünmek fazlaca safl›k olacakt›r.
Kap› taraf›ndaki sabit pencere 42
cmdir. Dolap taraf›na gelen ise 29 cm
ve bu küçük olan aç›l›r-kapan›r pen-
cere bir kar›fl bile aç›lmaz. Dolaba
yaslan›r. Ranza ile pencere ortas›na
özel olarak konmufltur dolap. Ranza
taraf›na 15-20 cm kayd›r›lsa dahi ra-
hat olabilecek pencere aç›lmas›n is-
tenmifltir herhalde! Yaz›n tutsaklar
bu kapal› pencerenin cam›n› komple
ç›kart›rlar. ‹lkbahar ve son baharda
iyidir. Tabi rüzgar var ise! Yok zaten
rüzgar, hiçbir zaman püfür püfür es-
mez. Hem yüksek duvar, dar havalan-
d›rma nedeniyle rüzgar direk gelmez,
havaland›rmada daire çizer, hem de
içeride sirkülasyon yapacak yeterli
alan yoktur.

Hücrede tek kiflilik yaflam ve etkileri
Siyasi ideolojik birikiminiz deneyimi-
niz ne olursa olsun; hücre tipi yaflam
ile size dayat›lan yaflam›n ne kadar
bilincinde olursan›z olun, ne kadar
çözümlerseniz çözümleyin, yaflam›-
n›z “tek kifliliktir”. Tek kiflilik hücre
yaflam›nda, a¤›rlaflt›r›lm›fl müebbetlik
gibi izole yaflamda olas› olumsuzluk-
lar›n ayr›nt›s›na girmeden vurgulaya-
l›m, kendini yaflama, dura¤anl›k, duy-
gusall›k, tepkisellik, tahammülsüz-
lük, tepkisizlik, al›nganl›k, duygusal-
l›k, sekterlik vb.
Güneflin, havan›n, hareket alan›n›n
vs. yetersiz oldu¤u (asl›nda önemsiz
düzeyde var oldu¤u, esasta olmad›¤›
demek daha uygundur). “Yetersiz”
ifadesi en hafif ifadedir. Maddi koflul-
lar Azraile erken mesai ça¤r›s› anla-
m›na gelmektedir.
Tek kiflilik hücreler, her hapishanenin
(ko¤ufl sistemleri de dahil) hücre ce-
zas› için yap›lm›flt›r. Son yasa ile de
en fazla hücrede yat›fl süresi 20 gün
olarak belirlenmifltir. Yani aç›k ifade
ile hapishane idaresine karfl› ya da
hapishane yaflam›n›n de en a¤›r “di-
siplin suçu”(!) ifllemifl tutsaklar için
‘en a¤›r ceza’ çektirilmesi için yapt›r›l-
m›fl hücrelerdir. Bu en a¤›r cezaya
karfl›n 1 saat havaland›rma hakk› ta-
n›nm›flt›r. Bu durum genel olarak
üzerinde durulmayan bir konudur.
Oysa sorunlar›n temelinde de bu var-
d›r. Çünkü flu anda a¤›rlaflt›r›lm›fl
müebbetliklerin yaflad›¤› yer “bir defa
en fazla 20 gün yat›labilecek” ikinci
bir hücre cezas› var ise, ara verilerek
yat›r›lacak yani en fazla 20 gün yafla-

nabilecek hücrelerdir. Oysa a¤›rlaflt›-
r›lm›fl müebbetlikler t›pk› disiplin ce-
zal› gibi (hatta ziyaret-telefon vb. s›-
n›rlamas› ile) burada ölene kadar tu-
tulacakt›r. Hücre cezalar›na 20 günle
s›n›rlayan yasa (daha önceleri 30 gü-
ne kadar ç›kar›lm›flt›) bu hücrelerde
20 günden fazla yaflanamayaca¤› için
ç›kart›lm›fl bir yasad›r.
S›n›f mücadeleleri devam etti¤i sürece
a¤›r müebbetlik mahpuslar hapisha-
nelerde eksik olmayacakt›r. 20’li yafl-
larda hücreye al›nan bir a¤›r müeb-
betlik, belki 50-60 y›l ayn› olumsuz ko-
flullar› yaflayacakt›r. Bunun toplumsal
bilince dönüflmesi ve bir karfl›l›k bul-
mas› zorunludur. Bugün burada, sa-
dece hapishane idaresinin uygulaya-
bilece¤i, k›smen “iyilefltirme” sa¤laya-
bilece¤i talepler dile gelmektedir. An-
cak asla yeterli de¤ildir. Yaz› içinde
anlatt›¤›m›z, a¤›r müebbetliklerin in-
faz rejimi, yasal anlamda düzeltilmesi
için, ayr›ca gündemlefltirilip (siyasi
çevreler, DKÖ’ler vb. ile) de¤ifltirilmesi
zorlanmas› gereken bir konudur.

Siyasi tutsaklar ölümün içerisinde
yaflam› yeflertiyor

Devlet taraf›ndan hapishanelerde sis-
tematik olarak uygulanan iflkence
metotlar› ile tutsaklar›n hapishane
içerisinde yürüttükleri siyasi mücade-
leyi bo¤mak istese de, bu ölümü flart-
lar› aras›nda devrimci tutsaklar yafla-
m› yeflertiyor.
Tecrit içerisinde tecrit politikas›yla
devrimci tutsaklar›n hem d›flar›yla
hem de bir biriyle olan ba¤lar›n› kopa-
r›p yaln›zlaflt›rmak isteyen devlete en
güzel cevab› yine devrimci tutsaklar
veriyor. ‹çeride tüm tecrit koflullar›na
ra¤men büyük bir çabayla birbirleri ile
olan ba¤lar›n› koparmayan devrimci
tutsaklar devletin siyasi sald›r›lar›na
karfl› ortak eylemlerle cevap veriyor.
Herhangi bir sald›r› girifliminde tecri-
din yaln›zlaflt›rma politikas›n› parçala-
yan devrimci birbirleriyle çeflitli kanal-
lar yoluyla iletiflim kuran siyasi tutsak-
lar açl›k grevleriyle, toplu kap› dövme-
leriyle ortak sloganlar atarak ç›kard›k-
lar› güçlü sesle bo¤ulmak istenen yol-
dafll›k nefesine soluk veriyorlar.
Bir yandan tecrit içerisinde bo¤ulmak
istenen yaflamlar›n› büyük bir kararl›-
l›kla siyasi mücadelenin hizmetine
sunmaya devam eden siyasi tutsak-
lar, her fleyin yasakland›¤› F tiplerinde
sanatsal, edebi çal›flmalarla direnme
kültürünü devrimci üretimlerle bir
üst seviyeye ç›kartmaya devam edi-
yorlar.

1-16 KASIM 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 11

Tecrit içerisinde tecrit ve direnifl

Devrimci tutsaklara yönelik uygulanan bask› politika-
lar›na yenileri eklenmeye devam ediyor. Tekirda¤ 1 ve
2 No’lu F Tipi Hapishanesi’nde bask› uygulamas›n›
protesto eden tuttsaklar iflkenceden geçirilirken a¤›r
müebbet devrimci tutsaklar ise art›k havaland›rmaya
ç›kart›lm›yor.
Devrimci iradeyi, iflkence politikalar› ile teslim alabil-
mek için türlü türlü uygulamalar icat eden Türk dev-
leti, yeni bir sald›r› konseptini daha devreye soktu.
Hapishanelerde yürüttü¤ü siyasi sald›r›lar›ndan her
seferinde yenilgiyle ayr›lan Türk devleti, hapishana-
larde uygulad›¤› iflkence politikalar›n›n dozunu art›-
rarak yeni sald›r›lar bafllatt›. Son sald›r›n›n içeri¤i ise
havaland›rma “cezas›” ile anl›k hücre bask›nlar› ile
yap›lan fiili iflkence uygulamas›.

Tekirda¤ F Tipi'nde tutsaklara sald›r›
Tekirda¤ F tipi Cezaevi'nde son bir haftad›r bask›lar
oldukça artm›fl durumda. Müebbet hapse mahkum
edilen hükümlülere yönelik keyfi uygulamalar› pro-
testo eden tutsaklara, gardiyanlar›n sald›rmas› sonu-
cu 7 tutsak yaraland›.

Tutsaklardan kap› dövme eylemi
Siyasi tutsaklar, tek kiflilik hücrelerde tutulan tutsak-
lar›n koflullar›n›n düzeltilmesi ve bask›lar›n son bul-
mas› için 14 Ekim’de eyleme geçtiler. Bu kapsamda
her gün saat 11.00’de kap› dövme eylemi gerçekleflti-
rilirken buna müdahale eden hapishane yönetimi tut-
saklar›n üzerine 'A tak›m›' olarak bilinen iflkenceci
gardiyanlar› sald›. Gardiyanlar sopa ve coplarla tut-
saklar› darp ederken bu sald›r›lar sonucunda 7 tutsak
yaraland›. Yaralananlar ise tedavi olmalar› engellene-
rek hücrelerinde tutuldular.
Fiili sald›r›n›n ard›ndan ko¤ufllarda arama yapan ha-
pishane yönetimi, tutsaklar›n kitaplar›na el koydu ve
havaland›rma kap›lar›n› kapatt›.
Tutsaklar tüm bask›lara ra¤men eylemlerine devam
edeceklerini dile getirdiler.

Bask›lar protesto edildi
Tutuklu ve Hükümlü Yak›nlar› Birli¤i (TUYAB), hapis-
hanelerde artan hak gasplar› ve tecrit sald›r›s›na kar-
fl›, Taksim Tramvay Dura¤›’ndan Galatasaray meyda-
n›na bir yürüyüfl gerçeklefltirdi. ‘Asmay›p beslenenle-
re uygulanan tecrit iflkencesine izin vermeyelim’ pan-
kart›n›n aç›ld›¤› yürüyüflte, s›k s›k “Devrimci irade
teslim al›namaz”, “Bask›lar bizi y›ld›ramaz”, “‹çerde
d›flarda hücreleri parçala" sloganlar› at›larak Galata-
saray meydan›na gelindi.
TUYAB ad›na aç›klamay› yapan Sema Gül, “Bir ülke-
nin gerçek yüzünü görmek istiyorsan›z, o ülkenin ha-
pishanelerine bak›n. O ülkedeki insanlar›n özgürlük-
lerinin, haklar›n›n ne kadar oldu¤unun aynas›d›r ha-
pishaneler. Türkiye’nin gerçek yüzü de hapishanele-
rinde yaflananlar›n aynas›d›r bir bak›ma… Çünkü top-
lumsal muhalefet ne zaman biraz yükselifle geçse, ha-
pishanelerdeki sald›r›lar da buna paralel artar. Tut-
saklar›n onca bedel ödeyerek elde etti¤i kimi haklar
bir bir ellerinden al›n›r. Demokratiklefliyoruz, AB
standartlar›na uyum sa¤l›yoruz söylemlerinin arka-
s›nda da kanl› bir hapishane gerçe¤i yatmaktad›r. O
gerçek bir ülkenin as›l yüzüdür.” sözlerini dile getirdi.
Hapishanelerdeki tecrit uygulamalar›na, özellikle de
müebbet hapis yatan tutsaklar üzerinde ki a¤›r koflul-
lara dikkat çeken Gül, tecrit uygulamalar›n›n bir an
önce kald›r›lmas›n› talep etti.

Hapishanelerde
yeni sald›r›
konsepti

Taksim E¤itim ve Araflt›rma Hastane-
si’nde sendikal bask›lar giderek art›yor.
Keyfi ve hukuksuz uygulamalar›n hep
has›ralt› edilerek gün yüzüne ç›kar›l-
mad›¤› hastanede, sendikal örgütlen-
menin büyümesi hastane yönetiminde
ve tafleron firmada huzursuzlu¤u art›-
yor. En son Ozan Alt›ntafl isimli Acil
Servisi çal›flan›n›n bundan befl ay ön-
cesine iliflkin bir vakada “görevi ihmal
etti¤i” gerekçe gösterilerek iflten at›l-

mas› ise hastanede barda¤› tafl›ran son
damla oldu.
‹flten at›ld›¤›na iliflkin yaz›l› bir belge-
nin henüz eline ulaflmam›fl oldu¤u
Ozan Alt›ntafl için, Baflhekimlik önün-
de bir bas›n aç›klamas› gerçeklefltirildi.
Bütün tafleron sa¤l›k iflçilerinin ve Sa¤-
l›k Emekçileri Sendikas› üyesi sa¤l›k
emekçilerinin kat›ld›¤› bas›n aç›klama-
s›nda, Hastane Yönetiminin ve tafleron
firman›n keyfi ve hukuksuz tutumu

protesto edilerek Alt›ntafl’›n derhal ifle
geri al›nmas› istendi. Hastane yönetici-
lerinin ve tafleron firma yetkililerinin
bas›n aç›klamas› öncesinde, tafleron
sa¤l›k iflçilerini eyleme kat›lmamalar›
konusunda tehdit ettikleri, kat›lmalar›
halinde haklar›nda tutanak tutulaca¤›-
n› bildirmeleri ise yönetimin hukuk ta-
n›mazl›¤›n›n bir göstergesi olarak de-
¤erlendirildi.
Galatasaray Lisesi önünden sloganlar-

la Taksim E¤itim ve Araflt›rma Hasta-

nesine yürüyerek gelen kitle burada

bir aç›klama yapt›. Yap›lan hukuksuz-

luklara ve hak gasplar›na de¤inilen

aç›klamada, iflten atmalara karfl› ortak

mücadele ça¤r›s› yap›ld›. Birçok sendi-

ka ve kurum temsilcisinin de kat›larak

destek verdi¤i eylem, at›lan sloganlar

ve yap›lan konuflmalar›n ard›ndan so-

na erdi.

Taksim ‹lk Yard›m’da
bask›lara ve iflten
atmaya karfl› tepkiler
büyüyor

1-16 KASIM 2010 DEVRiMCi DEMOKRASi12

Ressam Pieter Bruegel, 1556 y›l›nda
‘Babil Kulesi’ni tuval üzerine ya¤l› bo-
ya ile resmeder. Esere bakanlar flafl›ra-
bilirler. Neden Babil Kulesi tamamlan-
mam›fl biçimde resmedilmifltir? Yada
tamamlanm›fl bir Babil Kulesi var m›y-
d›? Resimde gö¤e do¤ru yükselmifl,
muhteflem heybetiyle her bir kenar›n-
da çal›flan insanlar›n yans›yan görün-
tüleriyle resmedilmifltir. Bulutlara
uzanan kule yap›m halinde henüz bit-
memifltir.
Pieter Bruegel, Babil Kulesi’ni rivayete
uygun resmetmifltir. Anlat›ma göre,
bir zamanlar Babil’de herkes ayn› dili
konuflurmufl, bu nedenle birbirlerini
iyi anlar, bilgilerini birbirlerine aktar›r,
uygarl›klar›n› gelifltirirlermifl. Nemrut,
insan›n kudretini kan›tlamak için tan-
r›ya meydan okurcas›na, bir kule infla
ettirmifl. Tanr›ya ulaflmay› m›, mey-
dan okumay› m› hesapl›yordu bilin-
mez ama tanr›n›n Nemrut’u do¤ru al-
g›lad›¤› anlafl›l›yor. Tanr› insanlar›n
kendisiyle rekabete girmesine ve mey-
dan okumas›na sinirlenmifl ve gazab›-
n› göstermifltir. Tanr› insanlar›n dille-
rini ço¤alt›p 72 millete bölmüfl ve Bab-
il Kulesi’nin iflçileri farkl› dillerde ko-
nuflmaya bafllad›klar› için anlaflamaz
olmufllar ve kule tamamlanmadan za-
manla y›k›lm›fl. Ressam, Babil Kale-
si’ni bitmemifl haliyle resmetmifl ve ri-
vayeti görünür k›lm›flt›r. ‹nsanlar›n
toplumsal iletiflim arac›, deneyimlerin
aktar›lmas›, bilincin bir ifadesi olarak
dilin önemini bu rivayette de anlat›l-
mak istendi¤ini unutmadan bak›fl›m›z›
biraz daha genifl tutal›m. Tanr›n›n ga-
zab›na meydan okuyan insanl›¤›n ›sra-
r›n›, ç›¤l›¤›n› ve eme¤ini resmederek
bu rivayeti ters yüz etmekte mümkün-
dür. Nihayet yine ressam “Gustave Do-
re, gravür 1865, Diller Karmaflas›” adl›
eserinde Babil Kulesi’ni bulutlarda ba-
fl› kaybolmufl ve etraf›nda çal›flan, gök-
yüzüne kollarl›n› açan, adeta isyan›
simgeleyen bir insan› öne ç›kartarak,
etraf›nda çal›flan, hatta ac› çeken ama
uyumlu insan kümelerini resmederek
bu ihtiyaca yan›t verir. Babil Kulesi’nin
bafl› göklere uzansa da insanlar halen
çal›flmaya devam ederek, kuleyi yük-
seltmeye, tanr›ya meydan okumaya
devam ediyor. Bizler hakl› olarak gök-
yüzünde görünmez tanr›lardan çok,
yeryüzüne inen gerçek tanr›lara karfl›,
insan yeryüzüne odaklanarak bu sa-
nat eserlerini okumal›y›z.
Mezopotamya’n›n isyan›na kalkm›fl
çocuklar›, Babil Kulesi’ni tanr›ya karfl›

yükseltmek için ter döküp ›st›rap ve
ac›ya katlanm›fllard›r. Uygarl›k yürü-
yüflünde tanr›ya meydan okumak, is-
yanla elbet özdefltir. Eski toplumda bi-
riken ve d›fla vuran her zorunlu de¤i-
flim, eski toplumun üyeleri taraf›ndan
zorla engellenmeye çal›fl›l›r. Toplum-
sal çat›flman›n, parçalara ayr›lman›n
tanr› gazab›yla ilgisi elbette yoktur. ‹s-
yanlar dini boyutuyla ortaya ç›km›fl ol-
salar bile, ekonomik bir temele daya-
n›rlar. Hiç kuflku yok ki bir bütün ola-
rak söz konusu isyanlar›n yenilgiye u¤-
ramas›, halk›n ezilmesi de, tanr›n›n
buyru¤uyla aç›klanamaz. Tarihte sü-
rekli olarak görülen fludur; Ezenlere
karfl› ezilenlerin her isyan› esas olarak
yeryüzündeki despotu, kral›, a¤as›, be-
yi, devleti y›kmaya yönelmifl oldu¤u
aç›kken, ezenler söz konusu isyanlar›
tanr›ya karfl› gelmekle itham edip ta-
n›mlam›fllard›r. Yani itaat etmek, son-
suz sömürüye katlanmak egemenleri
zevkusefaya bo¤mak de¤iflmez bir tan-
r› vergisiymifl gibi sunmay› süreklilefl-
tirmifllerdir. Bugün 21. yüzy›lda da
egemen burjuva-feodal ideolojik yak-
lafl›m› de¤iflmemifltir. Emperyalist ege-
menlik, dünyaya flunu diyor;”Ses ç›-
karmay›n ve itaat edin, egemenli¤imiz
tanr› buyru¤udur.” Yeryüzünün zalim
tanr›lar› iflte böyle demektedirler.
Ezilen s›n›flar›n zalimlere karfl› yük-
seltti¤i ve bir meydan okuma olarak
ortaya ç›kan kendi kaderini kendi elle-
rine alma savafl›m›n› bitmemifl Babil
Kulesi’ne benzetmekle hata yapm›fl ol-
may›z. ‹syanlar›n yenilgisi, devrimlerin
geri dönüflünü tanr› gazab›yla aç›kla-
maya çal›flan gerici s›n›flar›n, ideolojik
sald›r›s› alt›nda insanl›¤›n büyük yürü-
yüflü devam etmektedir. Meydan oku-
yufl, büyük cüret hükmünü koyacak ve
Babil Kulesi tamamlanacakt›r.
Antik ça¤›n köle eme¤iyle yükselen uy-
garl›¤›n da Mezopotamya’n›n topra¤›-
na damlayan kan ve gözyafllar›yla ka-
r›lan harc› vard›r. Bunu yaflatan tanr›-
n›n gazab› de¤il, ama köle sahiplerinin
sömürü ve zulmüydü. ‹nsan›n kendisi-
nin yaratt›¤› dehfleti, tanr› gazab› ola-
rak tan›mlay›p sunmas› onun trajedi-
sini oluflturur. Bugün Mezopotamya,
yine deryas›ndad›r. Bu bir tanr› gazab›
de¤ildir. Emperyalizm yeryüzünün la-
netli tanr›s› olarak, bereketli toprakla-
ra kötülük, kan ve gözyafl› tafl›yor. Eski
uygarl›¤›n izlerini koynunda tafl›y›p,
besleyen ve uyutan Dicle ve F›rat’a f›-
s›ldayan Irak, emperyalistlerce iflgal
edildi. Modern ça¤›n en barbar köleli¤i

dayat›lmaya devam ediliyor. Bir mil-
yon Irak’l› çocu¤u öldürmek hangi öz-
gürlü¤ün ifadesidir. Bu özgürlük olsa
olsa emperyalist iflgalcili¤in barbarl›¤›
ve s›n›rs›z vahflet özgürlü¤üdür. Bar-
barlar›n boynuna Irak’l› çocuklar a¤›r
bir halka olarak as›lm›flt›r.
Sorunlar›n gerçek çözümünü kendi el-
lerinde arayanlar yeryüzüne inen ve
vahflet yayan tanr›lara iflaret ediyorlar.
Binlerce y›ld›r T›gris’›n ve F›rat’›n bere-
ketiyle beslenen Zagros’un çocuklar›
olan Kürtler a¤›tlar yakmaya devam
ediyor. Ac›lar içinde yan›p kavrulan
Kürt ulusunun tüm dram› emperyalist
egemenli¤i iflaret eder. Tanr›n›n gaza-
b›yla Kürt ulusu dört parçaya bölün-
medi. Emperyalist sofrada Ortado¤u ve
dünya yeniden bölüfltürülürken, Kür-
distan’da pay edildi...
Bugün dört parçada Kürtlerin isyanla
harmanlaflm›fl ç›¤l›¤› yükselmeye de-
vam ediyorsa, ba¤›ms›zl›¤›n› ve eflitli-
¤ini istiyorsa, bu tarihi haks›zl›¤› yara-
tan emperyalist egemenli¤in apaç›k
devam etmesinin göstergesidir. Yeryü-
züne inen vahfli tanr›lar yalan söylü-
yorlar. Neden mi? Multi kültürlülü¤ün,
farkl›l›klar›n uyumlu birli¤inin propa-
gandas›n› yapan emperyalist güçler ve
onlar›n iflbirlikçi liberal kalemflorlar›
milyonlarca nüfusa sahip bir ülkenin
ba¤›ms›zl›k hakk›na zorla el koymaya
devam ediyorlar.
T›gris ve F›rat’›n dili Kürdistan’da
Kürtçedir ve yaflayan tüm dillerin kar-
deflli¤idir, bunu kim de¤ifltirebilir ki.
Mezopotamya’n›n çocuklar›n› bereket-
li topraklar›n evlatlar›n› bu tarihi uy-
garl›¤› ölüm karesinde yok edip afla¤›l›-
yorlar her gün. ‹syana durmak meflru-
dur. Ezilenlerin tarihsel yürüyüflünde
Babil Kuleleri bitmedi, nihai zafere ka-
darda bitmemifl olacak.
Göklerde falan de¤il tam da yan› bafl›-
m›zda, yeryüzünde olan gazap tanr›la-
r›na karfl›, yükseltilecek direnifl kulele-
ridir zulme karfl› ortak dilimizi var ede-
cek olan. O ortak dili yakalayana, birbi-
rimizi anlayana kadar sürecek tanr›la-
r›n gazab› ve kim bilir daha hangi co¤-
rafyalar, kaç parçaya, halklar› kaç dil-
lere bölünecek. Zulmün dili hüküm
sürecek bu halklar üzerinde. Ancak o
zaman Mezopotamya da gözyafllar› di-
nebilir, diller kardeflçe harmanlanabi-
lir. fiimdi yeryüzündeki lanetli tanr›la-
ra meydan okuma zaman›d›r. Tanr›lar
ifltahla gülümserken; bu tabloya sa¤›r,
dilsiz ve kör olanlar›m›z sonsuza dek
yar›m kalacak...

Ez
ile

nl
er

 e
se

ri
ni

 ta
m

am
la

ya
ca

k
KKÜÜLLTTÜÜRR--SSAANNAATT

Birçok kültür-sanat etkinlikli¤ine ev sahipli¤i ya-
pan Yüz Çiçek Açs›n Kültür Merkezi (YÇKM),
Muzaffer Oruço¤lu resim sergisi ve Cengiz Öz-
kan dinletisi ile faaliyetlerine devam ediyor.
24 Ekim’de aç›lan Muzaffer Oruço¤lu resim ser-
gisinin yan› s›ra, halk müzi¤i sanatç›s› Cengiz
Özkan’da dinleti verdi. Akflam saat 18:00’de bafl-
layan dinletide Cengiz Özkan bir çok halk türkü-
sünü seslendirerek dinleyicilere Anadolu’nun
renklerini tafl›d›.

Oruço¤lu’ndan mesaj
Ülkeye girifl yasa¤› bulunan ve sergiye mesajla
kat›lan Oruço¤lu, “Kalitesini ve derinli¤ini sanat-

tan almayan bir siyaset, uzun süre ayakta dura-

maz” dedi.

Oruço¤lu, “Serginin aç›l›fl›nda eme¤i geçen Yüz

Çiçek Açs›n Kültür Merkezi çal›flanlar›na önce-

likle teflekkür ediyorum. Dile¤im, Merkezin, çok

yönlü kültür etkinliklerini, genifl çevreleri ku-

caklayacak flekilde yürütmesi ve derinlefltirme-

sidir. Devrimci bir kültür merkezinin, sadece

kültür ve sanat ürünlerini sergilemesi de¤il, ay-

n› zamanda, yetenekleri de e¤itmesi, gelifltirme-

si ve genel ayd›nlanman›n bir parças› haline ge-

tirmesi gerekiyor. Tabi bu, resim, heykel, tiyatro,

edebiyat, müzik ve benzeri atölyelerin kurulup,

kesintisiz bir flekilde çal›flmalar›na ba¤l› bir so-

rundur ve kolay bir ifl de de¤ildir. Devrimci kül-

tür merkezlerinin kalite ve sanatsal zenginlik

üretmeleri, onlar›n siyasetlerini de etkileyecek-

tir. Kalitesini ve derinli¤ini sanattan almayan bir

siyaset, uzun süre ayakta duramaz. Halk için

büyük fedakârl›klar, büyük ac›lar, büyük sanat›

hak ediyor” diyerek, bu faaliyetlerin önemini

vurgularken, devrimci kültür merkezlerinin en

genifl kesimleri içerisinde birlefltiren kültür sa-

nat festivali örgütlemesi gereklili¤ini ifade etti.

Roman, fliir, resim, heykel gibi bir çok alanda

üretimi olan Muzaffer Oruço¤lu’na ait 36 resmin

yer ald›¤› sergi 24 Ekim-14 Kas›m tarihleri ara-

s›nda YÇKM’de sergilenecek.

Muzaffer Oruço¤lu resim sergisi YÇKM’de aç›ld›

DDeerrssiimm-- Mazgirt Belediyesi'nin bafllat-
m›fl oldu¤u ‘Dayan›flma Kampanyas›n›’
en içten dileklerimle kutlar, kampanya-
n›n arzu edilen düzeyde baflar›l› ve etki-
li olmas›n› temeni ederim.
Halk›n deste¤iyle oluflan ve vücut bulan
belediyecilik, en genelde yerel yöneti-
min izah› ve temsil etmenin olmazsa ol-
maz›d›r. Belediyecilik halk›n deste¤i ve
talebi üzerine kurulmufl yerel-yönetimi-
nin halk iradesindeki yans›mas›d›r.
Ancak, demokrasi gelene¤inden yok-
sun; Türkiye ve Türkiye gibi ülkelerde ki
halk iradesi, devaml› merkezi yönetim
taraf›ndan zan alt›nda tutulurken, mev-
cut yerel yönetimler ifllevsiz hale getiril-
mifl ve hatta iktidar – belediye iliflkileri
hep pazarl›k konusu olmufltur...
Bu ba¤lamda, Türkiye’de ki yerel-yöne-
timler ba¤›ms›z halk iradesini yans›tan
bir yönetim olmaktan soyutland›r›larak,
onun, merkezin yani Ankara’n›n ‘uslu
bir çocu¤u’ olmas›n› istemifltir. ‹flte ül-
kemizdeki ‘Belediyecilik ve ‹ktidar ‹liflki-
leri’ bu tarzdaki bir anlay›fl›n yans›ma-
s› olmufltur.
Bu iliflkiyi redederek, halk›n iradesini
yans›tan devrimci belediyecik anlay›-
fl›nda ›srar etmek gerekiyor. Biliyoruz ki;
merkezi yönetim y›llardan beri ‘yard›m’
veya ‘ifl yapma’ taleplerine ön flart ola-
rak belli uygulamalar› hep ileri sürmüfl-
lerdir:
Örne¤in; Dersim ve Mazgirt gibi birçok
bölgelerde halk›n en temel hak ve ihti-
yaçlar› olan su, elektrik yol... vs’nin gi-
derilmesi ço¤u zaman cami yada din
okullar›n›n önceden yap›lmas› flart›na
ba¤lanm›flt›r. Dolay›sla; devrimci, de-
mokratik ve ilerici belediye yönetimleri
ba¤›ml› ve ifl yapamaz konumdan ken-
dilerini bir türlü kurtaramam›fllard›r.

Bu anlay›fl sonucu; devrimci belediye
yönetimleri engellenirken, ifl yapma
kaynaklar› da kurutulmak istenmifltir.
Onlar›n merkeze ba¤l› olmad›klar› için
devaml› bir tecrit politikas›na tabii tutu-
larak inan›lmaz zorluklarla karfl› karfl›
b›rak›ld›klar›n› biliyoruz:
-siyasi ve ideolojik nedenler,
-halk›n yerel de¤erleri,
-din, dil ve kültürel de¤erler, gibi faktör-
leri neden gösterilerek istikrarl› bir bele-
diyecilik olma olana¤›ndan yoksun kal-
m›fllard›r.
Merkez yönetimin bu anlay›fl› sonucu,
bu olumsuzluklardan en büyük pay›
alan belediyelerden biri de Mazgirt Bele-
diyesi olmufltur.
Kendi öz de¤erimiz olan belediyelerimi-
zi desteklemek ve onlar› yaratan halk›-
m›z›n iradesine layik olmak gerekiyor.
Güçlü ve baflar›l› belediyecilikte ›srar et-
meli , halk›m›z›n destek ve iradesiyle
temsili konumda olan yönetimi yaln›z
b›rakmamal›y›z..
Ülkemizde ki siyasal yönetimlerin bele-
diye ve di¤er yerel-yönetimler üzerinde
ki haks›z, feodal ve ça¤ d›fl› uygulamala-
r› tam anlam›yla ‘a¤a – maraba iliflkisi’
fleklinde olmufltur.
Bu zihniyeti k›rman›n tek arac›; bir yan-
dan devrimci-demokrat belediyecili¤in
yerel yönetimlerde daha etkili olmas›
için çal›fl›rken, di¤er yandan da onlar›n
ço¤almas›n› sa¤lamal›y›z – esas olarak-
ta örnek belediyecilik yönündeki umu-
du dahada artt›rmak gerekiyor.
Dersim- Mazgirt Belediyesi'nin Dayan›fl-
ma Kampanyas›n›n daha birçok dev-
rimci belediyecili¤in baflar›s› için örnek
olmas› dile¤iyle, sizlere bir fliirimle ve-
da etmek istiyorum...

Munzur da Akar Akdeniz’
Ben Munzur’um,

Kaya tafllar›m var,
Da¤ keçilerimle,

Seyrederim gün boyu.
Akar serin sular›m,

Plajs›z kaya s›rtlar›nda,
Munzur’dan yol verilir,

Akdeniz’e akarken,
‹flte ben Munzur’um.
Akar›m dü¤ün flölen,

Har›l har›l ovas›z kaya s›rtlar›ndan,
Binlerce y›l durmaks›z›n,

El uzat›r›m Akdeniz s›cakl›¤›na.
Dostlu¤umuz bafl tac›,

Kirveyiz de binlerce sene,
Sevgiyle örülmüfl,

Sab›r tafl›m›z,
Dost olman›n mutlulu¤uyla.
Örselenmifl o nas›rl› yürek,

Halaya durulur,
Gelece¤in yar›n›na,

Akdeniz’e akan umut Munzur’umuzla.
Sular›m buz mu buz,

Kutsal›mda,
Dar günün dostlu¤unda,

Kucak açar,
Yüre¤ime basar›m,

‹flte ben Munzur’um.
Akdeniz’i de severim,

S›cak sular›yla,
Asya’ya, Afrika’ya sonra Ortado¤u’ya ,

Dost eli uzat›r›m,
Akdenizin kesiflti¤i yere.

‹flte oraya, yani oray›,

Seyrederken güneflin gün bat›fl›na kadar,

Umut ve sevginin yeflerdi¤i Munzur’dan.

Akdeniz’i de severim,

Munzur’un ovas›z kaya s›rtlar›ndan,

Hep akar›m,

Har›l har›l ovas›z kaya s›rtlar›ndan,

Her yeni güne do¤an günefl gibi.

Karda k›fl,

Zemheride yoksulluk,

Hep Munzur’a s›¤›n›rlar.

Sevgi, korku, yoksulluk ve tarih,

Hep iç içe,

‹flte ben Munzur’um,

Her dar günde,

Dost eli uzatt›¤›mda.

Munzur geçit vermez kasvetli bak›fllara,

Sanmas›nlar ki,

Dünün hüznüyle,

Gelece¤in umutsuz gözyafl› olaca¤›ma.

Sanmas›nlar ki,

Munzur’a s›rt›n› dönmüfl süslü yavere-

yiz.

Biz yaflam›n en çetin yerinde,

Gelece¤in insanl›¤›na dost eli uzatan,

Munzur sevdal›s›y›z.

Sonra,

‹nsan sevgisinden mayas›n› alm›fl,

Dünyaya hep var oldu¤unu hayk›ran,

Dünya vatandafl›y›z…

Mazgirt Belediyesi’yle
dayan›flma ça¤r›s›

A. Can Atafl

1-16 KASIM 2010DEVRiMCi DEMOKRASi AANNAALL‹‹ZZ 13
Bakmay›n bafll›¤›m›za; o, salt bir talep veya somut bir talebe
vurgudur; bir nebze geri bilinçlere “uyar›”, yoldafllar›n tümüne
ça¤r›d›r. Yoksa “birlik-mücadele-daha ileri birlik” formülasyo-
nunda izah edilen köklü anlay›fl›m›z nettir.
Birli¤in büyük bir dava oldu¤u ö¤retimizin büyük otoriteleri ta-
raf›ndan söylendi. Ama sonraki halefler bunu ne kadar kavran-
d› buras› tart›fl›l›r. Birli¤in büyük bir dava olmas›n›n içeri¤i, hiç
kuflkusuz ki, bu fliar›n uluorta kullan›lmamas›, birlikle oynan-
mamas› ve birlik anlay›fl›n›n veya savunusunun temel kriterle-
re sad›k kalan ilkeli bir birlik siyaseti olmas› ö¤ütlerini ihtiva
eder. Fakat bunlara bir ek yapmak mutlaka gerekli ve zorunlu-
dur. E¤er bu içeri¤e, birlik için gerekli mücadele yürütme flart›-
n› da eklersek; iflte o zaman birli¤in büyük bir dava oldu¤u bel-
gisini tam kavramaya yaklaflm›fl oluruz. Yani, di¤er savunular›
do¤ru olarak takip etmek yetmez. Mutlaka birlik için kararl› bir
mücadele yürütme anlay›fl› veya görüflüne de varmam›z gere-
kir.
Nitelik ve biçimi farkl› da olsa, ayn› fleyi genel olarak eylem
birlikleri için de söylemek gerekir. Özellikle ideolojik-politik ve
örgütsel birlik aç›s›ndan tart›fl›ld›¤›nda, eylem birlikleri çerçe-
vesindeki k›smen dar ve alt birlik biçimlerinde yap›lanlar üst
birli¤in has›l olmas› için birer okul veya s›nav ifllevi görürler.
Farkl› örgütsel yap›lar›n kaynaflmas›, biri birini daha yak›ndan
ve pratik içinde tan›mas›, ideolojik mücadelenin daha etkin ve
canl› yürütülmesi, ayn›l›k ve ayr›l›klar›n ç›plak olarak aç›¤a ç›k-
mas›, önyarg›lar›n y›k›lmas›, yoldafllaflman›n yaflanmas› ve en
sa¤l›kl› bir sürecin ifllemesi gibi birçok meselede eylem birlik-
leri çerçevesindeki birliktelikler güçlü bir temel olufltururlar.
Fakat bunlar›n da üst birlikte oldu¤u gibi, do¤ru yönetilmesi,
yani ilkelere ba¤l› zeminde ele al›nmas› flartt›r.
Birli¤i daha ileri düzeyde savunan veyahut birlik anlay›fl› daha
ileri olanlar›n her zaman do¤ru söyledi¤i ve do¤ru yapt›¤› iddi-
a edilemez. Bunda tutuculu¤a gerek yoktur; hata yapmama ve-
ya hepten hatas›z olma sav›, idealist gülünçlüktür. Temelde,
do¤ru teorik-ideolojik ve hatta örgütsel prensiplere sahip olun-
makla birlikte, pratikte birçok hatan›n yap›lmas› veya yap›ld›¤›
genellikle do¤rudur. Bu durum büyük gerçe¤i de¤ifltirmese de,
hatalar›n tafl›nmas› birli¤e pozitif katk› sa¤lamaz, bilakis mu-
hatapta güvensizli¤e yol açar. Her hata flüphesiz ki, do¤ruyu
bir parça gölgeler.
Bunlardan kast›m›z, ya da ç›kar›lmas› gereken fludur: Öncelikli
olarak, birlik u¤runa kavgada birlik muhatab›m›zla do¤ru-yan-
l›fl mücadelesi temelinde ilkeli ideolojik mücadele yürütürken,
di¤er taraftan kendi kusurlar›m›z› da aç›¤a ç›kararak düzeltme-
miz flartt›r. Bunu yapmak da, birlik davas›n›n büyük bir dava ol-
du¤u tezine uygun davranman›n gere¤idir. Birlik mücadelesin-
de hep muhatab›m›z› görüp kendimizi gözden geçirmememiz
do¤ru davran›fl veya yaklafl›m tarz› olamaz. Birli¤i kabul edilir
k›lmak için, birlik muhatab›na güven vermeyi ihmal edemeyiz.
Bu, yapay veya zoraki bir güven afl›s› de¤il, tersine tamamen
içten olan bir güvendir. ‹flte bu, teori ile prati¤in-savunu ile uy-
gulaman›n tutarl›l›¤›n› gerektirir. O halde, tam da burada birlik
çabas›nda kendimizi sorgulamam›z elzemdir.
Bu konuda merkezi olarak bir problemin olmad›¤› tereddütsüz
bir gerçektir, fakat çeflitli örgütlülüklerimizin merkezi politika
ve yaklafl›m d›fl›nda davran›fllar sergiledi¤ini söyleyebiliriz. Bu
sorun muhataplar›m›z› ba¤lamaz, direk kendi sorunumuzdur.
Yani, buradaki olumsuzlu¤un sorumlulu¤u tamamen bizlere
aittir. Merkezi karar ve anlay›fl›m›za ra¤men, birlik ruhu ve
amac›na ters düflen her davran›fl örgüt d›fl›d›r. K›sacas›, alt dü-
zeydeki örgütlülükler veya kiflilerin kendi kiflisel kavray›fl ve
anlay›fl›yla birlik hakk›nda yaklafl›m-pratik sergilemesi asla ka-
bul edilemez. Bu yönlü yaklafl›mlar›n oldukça c›l›z oldu¤unu
söylemekte fayda var. Lakin meselenin özü, en genifl örgütlü
çevremizde merkezi birlik karar› do¤rultusunda gerekli çaba
veya kararl›l›¤›n gösterilememesi veya merkezi kararlar teme-
linde aç›¤a ç›kan sorumluluklar›n yerine getirilmemesidir. Ya-
ni, esas mesele örgütün en genifl örgütlü güç ve çeperlerinin
merkezi birlik yaklafl›m›nda zay›f kal›nmas›d›r.
Bu eksikliklerin giderilmesi ve her düzeyde örgütlü güçlerin bir-
lik anlay›fl›na uygun hareket etmesi zorunludur. Çünkü birlik,
gerekli, do¤ru ve ileri bir ad›m oldu¤u gibi, önümüzdeki en bü-
yük görevlerdendir de. Özellikle içinden geçti¤imiz flartlarda
yak›c› bir ihtiyaç olup, bu flartlarda gerekli olan güçlü bir ç›k›-
fl›n yap›lmas›nda belirleyici bir öneme sahiptir. Yasalc› refor-
mizm ve her türden tasfiyecili¤in önlenip devrimci duruflun bü-
yütülmesi için hayati öneme sahiptir. Birlik devrimci bir ad›m-
d›r. Bundand›r ki, her samimi devrimci birlik konusunda duyar-
l› olup, görev omuzlamal›d›r.
Her fleyde oldu¤u gibi, birlik de kendili¤inden oluflmaz. Emek,
kararl›l›k, samimiyet ve büyük bir devrimci kayg›n›n tafl›nmas›-
n› gerektirir. Birlik kayg›s›n›n devrim kayg›s›ndan do¤du¤u, iki
kayg›n›n iç içe oldu¤u mutlakt›r. Birlik istemimiz gerici bir ç›kar
gütmemekte, devrimci dava d›fl›nda bir talep üzerinden do¤-
mamaktad›r. Maoist güçlerin da¤›n›kl›¤›n› gidererek, ayn› çizgi
temelinde Halk Savafl›n› gelifltirmeye yaslanmaktad›r. Sami-
miyetin en kuvvetli kan›t› ve zemini budur. Birlik somut olma-
yan sübjektif kayg›lara ve önyarg›lara kurban edilemez. Hele
anlams›z küçük hesaplara hiç kurban edilemez. Birlikte keyfi-
yetçi tutum olamaz. Bilimsel do¤rular güdümündeki devrimci
gerçeklerin buyru¤u her fleyin önündedir. Politikalar›m›z› te-
melsiz öznelci düflünceler üzerinde de¤il, somut olgu ve nesnel
gerçekler üzerinde kurgulamak durumunday›z. Do¤ru hedefle-
re böyle var›labilir. Birli¤e ancak devrimci ihtiyaçlar üzerinde
gidilebilir. Devrimci ihtiyaçlar› göremeyenler güçlü konumla-
namaz ve ilerleyemezler. Devrimin gerçek kuvvetlerini tahlil
edemeyenler devrimin bileflenlerini toparlayamaz ve devrime
önderlik yapamazlar. Birlik devrimin gelifltirilip gerçeklefltiril-
mesinde kaç›n›lmaz olan stratejik bir meseledir.
Birlik, Halk Savafl›’n›n büyütülmesi ve dolay›s›yla devrimimizin
gelifltirilmesi ve baflar›lmas› için flartt›r. Birlik önündeki engel-
ler afl›lmaz de¤ildir. Birlik, mevcut savunular›m›zla olumsuz ve
zararl› de¤il, devrimci faydac›l›¤a uygun büyük bir geliflmedir.
Do¤ru temeller üzerinde samimi olarak gerçeklefltirilen birli¤in
hiçbir zarar› yoktur. Birlik karfl›tl›¤› hangi düzeyde olursa olsun,
kimde olursa olsun bayat ve geridir. Birlikte samimi oldu¤umuz
aç›kt›r. Anlay›fl›m›z sa¤lam ve bilimseldir. Güven meselesi
afl›ld›¤›nda birlik önünde bir engel yoktur. Ve güvenin temeli
de anlay›fl ve pratikte do¤ru davranmakta yatar. Merkezi ola-
rak veya parti olarak birlik teorisi-prati¤inde tutarl› oldu¤umuz
gün kadar aç›kt›r. On y›llard›r devam eden birlik karar›m›z, de-
vam eden ›srar›m›z samimiyet ve kararl›l›¤›m›z›n teminat›d›r.
Ne anlay›fl›m›zdan ne de samimiyetimizden korkumuz yoktur.
Biz birlik istiyoruz. Çünkü biz, devrimin önderli¤ini gelifltirip
devrimi gerçeklefltirmek ve daha da ileri gitmek istiyoruz!

BAKIfi CAN

B
ir

lik
, b

ir
lik

 y
in

e
bi

rl
ik

!

UFUK Ç‹ZG‹S‹

Türkiye-Kuzey Kürdistan devrimci ha-
reketi içinde en ç›kmaz konular›ndan
ikisi olan Kemalizm ve Kürt Ulusal so-
runu, hala çeflitli yönleriyle tart›fl›lma-
ya ve sorgulanmaya devam ediliyor.
TC’nin kurulufl süreci, bu süreçteki çe-
liflkiler, sürece önderlik eden güçler ve
bu güçlerin emekçi halk kitleleri ile
olan iliflkisi ve tüm bunlar›n toplam›
olan s›n›fsal dokusu, uzun y›llar bo-
yunca sa¤l›kl› bir analize tabi tutula-
mam›fl ve devrimci hareketin en büyük
ç›kmazlar›ndan biri olarak tarih sayfa-
lar›nda ki yerini alm›flt›r. Birinci em-
peryalist paylafl›m savafl› sürecinde,
emperyalist iflgale karfl› halk›m›z›n can
ve kan pahas›na verdi¤i mücadele, k›sa
süre içerisinde Kemalistlerin kendi ge-
rici iktidarlar› u¤runa emperyalistlerle
masa bafllar›nda yapt›¤› pazarl›klara
kurban edilmifl ve emperyalizmin yerli
iflbirlikçisi olarak bu topraklar üzerin-
de faflist TC hâkimiyeti kurulmufltur.
Osmanl›’dan devral›nan sömürge yap›
yar›-sömürge bir evreye ulaflm›fl ve 87
y›ll›k faflist-Kemalist bir diktatörlü¤ün
tohumu ekilmifltir. Emperyalizme kar-
fl› halk›m›z›n vermifl oldu¤u mücadele,
belirli bir süre sonra, Kemalist dikta-
törlü¤ün emperyalizmle iflbirli¤inde
mutabakata varmas›yla, baflta Kürt
ulusu olmak üzere çeflitli milliyet ve
inançlardan Türkiye-Kuzey Kürdistan
halk›na karfl› tam bir katliam ve bask›
politikas›na dönmüfltür.
Tek millet, tek bayrak, tek dil ›rkç›-fa-
flist formülasyonu üzerine, Kemalizm
zehri ile kuflat›lan emekçi halk›m›z ge-
çen bu 87 y›ll›k tarihte çeflitli zaman-
larda, türüne ender rastlanan biçim-
lerde katliamlara, zorbal›klara, bask›-
lara maruz kalm›fl ve tüm bu zalimlik-
lerin gerekçesi olarak sürekli bir flekil-
de ‘Cumhuriyetin’ korunmas› ve gelifl-
tirilmesi bahanesi öne sürülmüfltür.
Emperyalist iflgale karfl› verilen savafla
destek için ülke s›n›rlar›na giren Mus-
tafa Suphi ve yoldafllar›n› Karadeniz’de
hunharca katleden iflte bu korunmas›
gereken ‘cumhuriyettir’. A¤r›da, Zi-
lan’da, Amed’de, Dersim’de zulme kar-
fl› isyan eden Kürt ulusuna mensup in-
sanlar›m›z› katleden, dara çeken, toplu
iflkencelerden geçiren iflte bu korun-
mas› gereken ‘cumhuriyettir’, 6-7 Ey-
lülde, Marafl’ta, Çorumda, Sivas’ta, Ga-
zi’de, 19 Aral›k’ta, 17 Haziran’da katle-
dilen binlerce insan›n yok edilmesinin
sebebi iflte bu ‘cumhuriyetin’ bekas›-
d›r. Özcesi hakim halde olan›n yan›nda
saf tutmayan her türlü farkl›l›k için,
imha ve inkar politikas›n› her daim sa-
vunan ve yaflama geçiren, özünü ve
ideolojisini Kemalizm’den alm›fl sürek-
lili¤i olan askeri faflist bir diktatörlük-
tür, bizlere ‘cumhuriyet’ olarak yuttu-
rulmaya çal›fl›lan. Bu kadar aç›k ve ç›p-
lak halde karfl›m›zda duran bir gerçek-
lik neden bu kadar tart›fl›l›yor diye bir
soru gelebilir do¤al olarak. fiundand›r
ki, olay ve olgular mevcut s›n›fsal bir
yaklafl›mla MLM bilimi ›fl›¤›nda ele al›-
n›p aç›klanmad›¤›nda ortaya ç›kan so-
nuç tart›flmaya muhtaç bir hal almak-
tad›r. ‹flte bundand›r ki Türkiye-Kuzey
Kürdistan devrimci hareketi ve bir çok

önderi TC’yi de, ona ideolojik g›das›n›
veren Kemalizmi de, Kürt ulusal soru-
nunu da, daha bir çok olguyu da yanl›fl
ya da eksik de¤erlendirmifl ve bura
üzerinden flekillendirdi¤i strateji ve
taktiklerini de eksik ve yanl›fl bir öz
üzerine kurmufltur. Kuzey Kürdis-
tan’da TC’ye karfl› gelifltirilen birçok is-
yana, ‘gerici’, ‘cumhuriyeti’ geriletir
mant›¤› ile yaklafl›l›p, zulme ortak
olunmufltur. Bu yan›lg›l› durumdur ki,
ikinci cumhuriyet yürüyüflleri düzen-
lemifl, Kemalizmi ilerici hatta devrimci
ilan etmifltir. Daha sayamayaca¤›m›z
kadar fazla örnekte karfl›m›za ç›kan,
emekçi halk›m›z›n düflman› olan Faflist
Kemalist diktatörlük ilerici, demokrat,
devrimci ilan edilmifltir.

AKP gericli¤inin alternatifi Kemalizm’e
sahip ç›kmak de¤ildir
Bir çok gerçe¤in farkl› boyutlar› ile tar-
t›fl›ld›¤› geçen süreçte (özellikle Kay-
pakkaya’n›n tahlilleri ve yaratt›¤› etki)
Kemalizm biraz daha k›s›k sesle, kor-
kakça savunulmaya bafllanm›flt›r. Hat-
ta baz› devrimci dostlar›m›z, yeni bir
ada keflfedercesine kemalizmin faflizm
oldu¤unu ilan edip bunun heyecan›na
kap›lm›flt›r. Emperyalizmin, neo-libe-
ral politikalar ekseninde art›k pratik
ayaklar› da örülen de¤iflim-dönüflüm
süreci Türkiye-Kuzey Kürdistan’da da
özellikle AKP hükümeti dönemi boyun-
ca had safhaya varm›fl ve faflist TC,
halk nezdinde teflhir olan, aç›¤a ç›kan
bir çok yönünü özüne dokunmayarak
tasfiyeye gitmifl ve devleti aklamaya
çal›flm›flt›r. ‹çerisinden geçti¤imiz sü-
reci göz önüne ald›¤›m›zda çokta bafla-
r›s›z oldu¤unu söyleyemeyiz. Öze do-
kunmadan yap›lan bir çok flekilsel de-
¤ifliklik, gözleri boyam›fl ve bütün ger-
çeklikler bir tarafa itilerek büyük bir
‘demokrasi’ ve ‘özgürlük’ furyas› bafl-
lat›lm›flt›r. Bir taraf›n (AKP ve yandafl-
lar›) ‘statükoyu tasfiye ediyoruz, de-
mokrasiyi hakim k›laca¤›z’ yalanlar› ile
sürdürdü¤ü bask› ve zor politikas› de-
vam ederken, di¤er taraftan da (CHP ve
yandafllar›) ‘AKP’nin cumhuriyetin bü-
tün de¤erlerini kendi lehine çevirmeye
çal›flt›¤›, kendi gerici iktidar›n› kurup
fleriat› hakim k›lmaya çal›flt›¤›’ belirle-
meleri ile ‘cumhuriyete’ (Kemalizme)
‘s›k› s›k›ya sar›lma’ ve ‘koruma’ ça¤r›-
lar› yer almaktad›r.
Burjuva-feodal düzen partileri taraf›n-
dan bu yap›lanlar gayet anlafl›l›rd›r.
Neticede kendi gerici kliklerinin iktidar
olabilmesi için bir çaba içerisindeler ve
y›llard›r ellerindeki iktidar›n nimetle-
rinden vazgeçmek istememekteler.
Tam da bu tart›flmalar yap›l›rken TKP-
MK imzas›yla ‘29 Ekim Cumhuriyet
Bayram›’ vesilesiyle bir aç›klama yap›l-
d›. TKP’nin internet sitesi olan sol.org’-
ta 28 Ekim tarihinde ‘Yaflas›n Cumhu-
riyet’ bafll›¤›yla yay›nlan aç›klamada
Türkiye'de cumhuriyetin son 30 y›lda
sa¤c› aktörler taraf›ndan bitirildi¤i,
sosyal demokratlar›n da buna destek
oldu¤unu belirterek, “Cumhuriyet fikri
bundan sonra ancak sosyalizmde ha-
yat bulabilir” denilmekte, bu bitifl süre-
cinin 12 Eylül 1980 darbesi ile bafllad›-

¤›n› ve AKP ile bu sürecin tamamland›-
¤›na vurgu yap›larak, “Sorun tek bafl›-
na 1923'ün çok daha gerisine gidilmifl
olmas› de¤ildir, Türkiye geriye do¤ru,
kaotik bir biçimde yuvarlanmaktad›r.
Serbest düflüfle geçen Türkiye'de halk-
lar›m›z› bekleyen y›k›m ve k›r›md›r.
Bundan kaç›nman›n biricik yolu diren-
mek ve karfl› hamle yapmakt›r. Gerici-
li¤i yenece¤imizden, cumhuriyeti eflit-
lik ve özgürlük bayra¤› alt›nda yeniden
kuraca¤›m›zdan kimsenin kuflkusu ol-
mamal›d›r. Yaflas›n sosyalist Türkiye!
Yaflas›n Cumhuriyet!” sloganlar› at›la-
rak, ikinci cumhuriyetin kurulmas›
için ça¤r› yap›lmaktad›r.
Kendi ideolojik dokusu içerisinde ele
ald›¤›m›zda asl›nda flaflk›nl›k yaratan
bir aç›klama de¤il. Zira TKP kemalizm
konusunda ba¤lar› s›k› bir partidir.
Geçmiflten bu yana da bu de¤iflmemifl-
tir. Amac›m›z TKP’nin uzun tarihsel
sürecini her yönüyle de¤erlendirmek
olmad›¤› için, sadece söz konusu aç›k-
lama üzerine birkaç de¤inide buluna-
ca¤›z. Ancak ne var ki bu durum
TKP’nin ideolojik yap›s›ndan ba¤›ms›z
de¤ildir.

TKP nerede duruyor
1980 darbesinden sonra içerisine giri-
len konjektürel yap› ve bugünde
AKP’nin icraatlar› ve dönüfltürülmeye
çal›fl›lan süreç pek do¤rudur ki emper-
yalist-kapitalist devletlerin, esasta da
ABD emperyalizminin dünyada ve
özelde de Ortado¤u’daki hegomanyas›-
n› güçlendirmek ad›na yap›lmaktad›r.
AKP bu sürecin gönüllü emireri di¤er-
leride yard›mc› aktörüdür. Bu süreci
geçmifle bakarak yarg›lamak ve hatta
geçmiflin esasl› bir analizini yaparak
tayin edici görevleri belirlelemek gere-
kir. Ancak burada tutunulamayacak
bir yerden bafllayarak de¤il. TKP,
AKP’yi elefltirirken olay› türban soru-
nuna indirgeyerek, laiklik meselesinde
kemalizme at›fta bulunarak kemalist
devleti bekçi ilan ediyor. Buradan ha-
reketle de kitleleri kemalizme sahip
ç›kmaya ça¤›r›yor. Bununla birlikte
modernist burjuva hayalleri tekrarla-
m›fl oluyor. Kitleleri kemalizme yedek-
leyerek çokça lafz›n› etti¤i sosyalizm-
den de uzaklaflt›r›yor. ‹ki ayr› z›t kutbu
bir yerde birlefltirmeye çal›flan TKP, fa-
flizmle sosyalizmi bir potada birlefltire-
rek kendince ‘yeni’ bir teori ortaya ç›-
kar›yor. Haliyle gerici ilan etti¤i (ki do¤-
rudur) AKP’ye karfl› ilerici ilan etti¤i ke-
malizmle kol kola girerek poz veriyor.
Liberal sa¤ tasfiyeci rüzgâr›n bütün
fliddeti ile esmeye devam etti¤i günü-
müz koflullar›nda, bütün olumsuzlu-
¤unun yan›nda, saflar›n netleflmesi sü-
recin olumlu bir yan› olarak karfl›m›z-
da durmaktad›r. Reformist ve revizyo-
nistler, var güçleri ile gerçek devrimci
mücadeleyi lanetleyip, faflizmin dolay-
l› savunusunu yapmaya bafllam›fllar-
d›r. Halk›n iktidar›ndan bahseden,
kendisine nihai hedef olarak komüniz-
mi gösteren TKP, Mustafa Suphiler dö-
nemi sonras› içerisine girmifl oldu¤u
sosyal-floven tutumunu, gelinen afla-
mada daha da derinlefltirmifl ve büyük

bir savrulman›n efli¤ine gelmifl bulun-
maktad›r. Devrim ve karfl› devrim ara-
s›nda cereyan eden bir çok meselede
ya tav›rs›z kalm›fl ya da dolayl› olarak
karfl› devrimi güçlendirecek aç›klama
ve pratikler içerisine girmifltir. Özellik-
le AKP hükümeti ve iktidar› dönemin-
de, s›n›fsal iktidar mücadelesini bir ke-
nara b›rakm›fl ve alg›s›n› AKP karfl›tl›-
¤›yla s›n›rland›rm›flt›r.
Reformist-parlamenter mücadeleyi s›-
n›f mücadelesinin yerine koyan ve söz-
de iktidar mücadelesi verdi¤inin savu-
nusu yapan TKP dün oldu¤u gibi bu-
günde, emekçi halk›m›z›n alg›s›n› ve
enerjisini sistem içi mücadeleye sevk
edip, buradan nemalanmaya çal›fl-
maktad›r. Bunun en canl› örneklerin-
den birini Eylül ay›nda yap›lan Refe-
randumda ve CHP’nin bafl›na geçen
Kemal K›l›çdaro¤lu örneklerinde gör-
dük. CHP gibi faflist bir partinin bafl›na
geçen K›l›çtaro¤lu’na mektup yaz›p,
sol için k›r›nt› dilenen bu sözde komü-
nistlerimiz, söz konusu umutlar› bofla
düflünce ise biz o mektupta öyle de-
mek istememifltik türünden aç›klama-
lar yaparak durumu kurtarmaya çal›fl-
m›fllard›r. Yine 12 Eylül tarihinde yap›-
lan Anayasa Referandumunda kendisi
gibi reformist cenahta yer alan birçok
örgütlenme ile beraber gericili¤e karfl›
sözde mücadele ad› alt›nda CHP ve
MHP gibi faflist partilerin yan›nda yer
alarak (kendileri her ne kadar aksini
iddia etse de fiili durum ve hizmet et-
tikleri yer ayand›r) nas›l bir devrimcilik
yürüttüklerini de bizlere göstermifl ol-
dular.
Kuflkusuz gericili¤e karfl› mücadele et-
mek devrimci, demokratlar›n, komü-
nistlerin görevidir. Fakat tescillenmifl
gericili¤i savunma pozisyonunda dura-
rak gericilikle mücadele edilemez. Tür-
kiye-Kuzey Kürdistan co¤rafyas›nda
gericilikle mücadele Kemalizm’e karfl›
olmaktan geçer. Kemalizm savunusu
içerisinde gericilikle mücadele etti¤ini
söylemek ya da ona s›k› s›k›ya sar›la-
rak AKP’ye karfl› olmak, baflka bir geri-
cilikle birleflmeye gider ki TKP’de bu-
gün bunu yapmaktad›r. Cumhuriyeti
kurtarma ça¤r›s›yla yaz›lan bildiri,
hangi cumhuriyeti kimden kurtar›yor-
sunuz sorusunu da beraberinde getiri-
yor. Bir dönemin bayrak savunuculu-
¤unu yapan TKP, yeni dönemde de Ke-
malizm’i korumaya çal›fl›yor. Haliyle
de ulusal soruna yaklafl›m› da Kema-
lizm’in inkarc›, asimilasyoncu ve im-
hac› politikas›ndan besleniyor. TKP’yi
ulusal sorunda floven bir rotaya sürük-
leyen de onun Kemalizm ile aras›nda
kopmaz ba¤lar›n›n olmas›d›r.
Gerek Kemalizm meselesinde gerekse
de Kürt ulusal sorunu ekseninde
TKP’nin savruldu¤u yer Türk milliyet-
çili¤idir. Tüm bu açmazlar›n sebebi ise
hiç kuflkusuz ki TKP’nin komünist ta-
belas› arkas›ndaki revizyonist özünün
burjuva modernizmiyle birleflmesidir.
Çok fazla uzatmadan Lenin’in o ünlü
sözü ile noktalayal›m “Ayn›lar ayn› ye-
re, b›rak›n›z ölüler kendi ölülerini göm-
sünler.”

‘ANNE BAK KRAL ÇIPLAK’!

1-16 KASIM 2010 DEVRiMCi DEMOKRASiOOKKUURR14

Kan›tlamaya gerek yoktur ki gerçeklerin tekrar tekrar
vurgulanmas› her dönemde gerekli olmufltur. Bu gerçe-
¤in önemini anlayanlar, s›n›f savafl›m›n›n içinde ki zo-
runlu olan tekrarlar› yapmaktan kendini alamazlar. Ne-
yi vurgulay›p tekrarlayaca¤›z. Teori ve pratik aras›ndaki
diyalektik zorunlulu¤u ve tabi ki teorinin önemi üzerin-
de duraca¤›z.
Marksist materyalizm “bilinci” insanl›k tarihinin dört
tarihi u¤raklar›ndan biri sayar. Kuflkusuz bilinç uzun sü-
reli maddi tarihsel temeller üzerinde oluflan, insan›n
varl›¤›n› zorunlu k›lan ve ona ait olan bir süreç ve mad-
di dünyan›n karfl›l›¤›d›r. Dünya devrimci hareketinin el-
lerinde önemli ve hakl› bir fliara dönüflen Lenin yoldafl›n
“devrimci teori olmadan devrimci pratik olmaz” sözü ta-
rihi önemini koruyor.
Teori: olay ve olgulara iliflkin genel ve kapsay›c› bilgi
sistemi olarak al›p bak›fl ac›m›z› zenginlefltirelim. Dev-
rimci komünizmin bilgi bilimsel teorisi diyalektik mater-
yalizmdir. Teoriyi s›n›fsal gerçeklikten koparan ve uzak-
laflt›ran her çaba ayn› zamanda burjuva idealist teorinin
felsefi k›l›flarla ezilen s›n›flara sunulmas›d›r. Materya-
list felsefe do¤ay› öncel olarak kabul ederek insanl›k
tarihini maddi temelleri üzerinde kavrar. Bu kavray›fl
bafllang›ç temelini, varl›¤›n› ve s›n›flar› ortaya ç›karan

maddi temelin ortadan kald›r›lmas›yla asalak sömürücü
s›n›flardan kurtulabilece¤inin yolunu gösterir.
Devrimci teorimiz iflçi s›n›f›n›n devrimci varl›¤›na daya-
n›r. Hiç kuflku yok ki her teorinin s›n›fsal özü vard›r. Yi-
ne her teori çizdi¤i genel bilgi çerçevesinde hizmet et-
ti¤i s›n›f›n prati¤ine k›lavuzluk etmektedir. Burjuva-feo-
dal s›n›flar›n elinde gerici teoriler dalgalan›r dünyan›n
de¤iflmez, çal›flman›n iflçi s›n›f›n›n kutsal görevi yeme-
nin ve zenginli¤in kendilerinin do¤al bir hakk› oldu¤unu
söylerler. Vahfli sömürücü gerici sistemin y›k›lmaz ve
sonsuz mutluluklar cenneti oldu¤unu her gün vazeder-
ler. Tüm idealist teoriler bir blok halinde gerici s›n›fla-
r›n elinde egemenlik arac› olarak kullan›l›r. Hepsinin or-
tak ve biricik hedefi diyalektik materyalist teorinin ken-
disidir.
Tabi ki burjuvazi devrimci teoriyi çarp›tmay› hedefler-
ken tart›flma kulüplerinde lak›rd› olsun diye yapm›yor,
ama maddi bir gücün, iflçi s›n›f›n›n devrimci mücadele-
sinde pratikleflen bir teori oldu¤u ve burjuvazinin varl›-
¤›n› tehdit etti¤i için bunu yapmaktad›r, yapmaya da
devam edecektir. Devrimci komünizmin bilimsel teorisi
kavranmadan devrime önderlik etmek olanaks›zd›r. O
halde bu temel gerçek aç›k ve netken ara vermeksizin
yapmam›z gereken görevlerin bafl›nda Marksizmin bilgi

teorisini kavramak gelmektedir.
“Siyasi çal›flma tüm çal›flmalar›n can damar›d›r” der
yoldafl Mao. Bu sözün anlam›n› tüm pratik süreçlerine
yedirmeyen devrimcilik, eksik devrimciliktir. ‹deolojik
çal›flman›n, Marksist s›n›fsal bak›fl aç›s›n›n ve do¤ru
pratikler gelifltirmenin biricik anahtar› oldu¤unu bilme-
mek devrimcinin kendi rolünü bilmesidir. Teorimizi ge-
lifltirmek bilgimizi zenginlefltirmek için kitap okumal›,
araflt›rma ve inceleme yapmal›y›z. Sistemli ve sürekle-
flen bir çal›flma olmaks›z›n, teorik geliflme sa¤lamak
olanaks›zd›r. O halde devrim hareketi ve onun fonksiyo-
nelleri teorik geliflmenin zorunlulu¤unu sadece bilince
ç›kararak de¤il, ama ayn› zamanda MLM teorik ihtiyac›,
nas›l karfl›lamas› gerekti¤ini de bilmelidir.
S›n›f savafl›m›nda bir eylem k›lavuzu olarak Marksizm
bilimini kabul ediyorsak, müdahalemiz bilimseldir. Hiç
kuflku yok ki bilime sistemli çal›flmaks›z›n eriflilemez.
Parçal› okumalar, kulaktan dolma dogmatik bilgiler ço-
¤unlukla Marksist teoriyi çarp›tmak üzerine kurulu y›-
¤›nla ideolojik sald›r› tafl›yan kaynaklardan iflçi s›n›f›n›n
iktidarlaflma teorisi ve pratik k›lavuzu olan diyalektik
materyalizm kavranamaz. Ça¤›m›z›n en büyük sald›r›s›
ideolojiktir. Bilinçte güçsüzleflen, parçalanan, kendi gü-
cünün maddi temelinden uzaklaflt›r›lan insan, gelece¤i

kaybetmifl itaatkar bir varl›k haline gelmifltir.
Bu temel ihtiyaç ve zorunlu görev do¤rultusunda KP’si
dayand›¤› bilimsel teorik ›fl›¤› genifllemesine ve derin-
leflmesine tüm bünyesine yayma görevini yerine getir-
melidir. Savafl›n içinde çelikleflen partinin tüm fonksi-
yonellerine tafl›yabilecek teorik programlamalara sahip
olmal›d›r.

Peki bizler bu teorik ihtiyac› nas›l karfl›layaca¤›z? Bilim-
sel teorimizin çeflitli felsefi ak›mlar›n yap›tlar›ndan m›?
yoksa küçük burjuva ayd›n›n yalpalayan tutars›z yorum-
lar›ndan m›? Her türlü burjuva lak›rd› ve sald›r›lar dal-
gas›yla bize sunulan Marksizm’le ilgisi olmayan yap›t-
lar›ndan m› ö¤renece¤iz? Hay›r!...bunlar›n hiçbirinden
do¤ru devrimci teorik terimler oluflturulamaz.
Bu gün temel ihtiyaçlardan biri fludur: KP’nin sadece
ideolojik olarak yay›nlar›nda bu ihtiyac›n önemlerinden
bahsetmekle yetinmesi. Ama ayn› zamanda zorunlu
teorik e¤itim programlar› oluflturmas›d›r Marksist kla-
sikleri program dahilinde inceleme zorunlulu¤u getiril-
mesi; savafl›m›n vazgeçilmez görevi olan ideolojik çal›fl-
may› net ve aç›k ba¤lant›lar›yla anlatmas› ve zorunlu
çal›flma disiplinine oturulmas›d›r. Ancak bu flekilde Ma-
o yoldafl›n “siyasi çal›flmas› tüm çal›flmalar›n can da-

mar›d›r” sözü pratikleflmifl olur.
Teorimizin s›nanma yeri toplumsal pratiktir. Can dama-
r›m›zda akan teorik enerji yeni ve devrimci alan› infla et-
meye yar›yorsa do¤ru yolday›z. fiayet can damar›m›zda
teorik bir ak›fl yoksa halka ve kitlelere enerji tafl›yamaz-
s›n›z, bir süre sonra yolda kalman›z kaç›n›lmaz olur.
Devrimci prati¤in içinde yeniden kal›ba dökülme yürü-
yüflünde yola ç›km›fl iflçi, köylü, gençli¤in militanlar›
devrimci teoriye yönelmek zorundad›r. Bu görevini de
Marksist bilgi teorisinin kendi kaynaklar›ndan inceleye-
rek ancak yerine getirebilir.
Sadece fedakarca mücadele etmek, asla yeterli de¤il-
dir. Bedel ödemek, ac›lara katlanmakta yeterli de¤ildir.
Aç›kt›r ki “ yeterince fedakarl›k yap›yoruz “ deme lüksü-
müz yoktur. Görev bilinciyle hareket etmede zorluklar
içinde de olsa mutlaka bize kan tafl›yan damarlar› canl›
tutmal›y›z. Ve bunun tek yolu sistemli olarak, tekrar tek-
rar tüm Marksist eserleri incelemekten geçer. Unutma-
yal›m ki biz teoriyi sadece yorumlamak için de¤il, dün-
yay› de¤ifltirmek için savafl›m›z›n her alan›nda pratik-
lefltirmek için ö¤reniyoruz. De¤ifltirme gücü ve ustal›¤›
için Marksist teori ve prati¤in zorunlu birli¤inin bize
emretti¤i görevi yerine getirelim ki sözümüz ve gelece-
¤imiz ›fl›k saçs›n.

Teori ve pratikCAFER ÇAKMAKTUTSAK PART‹ZAN

Hozat belediye baflkan›m›z›n kardefli
Timuçin KONAK'›n ölümü bizlerde derin

üzüntü yaratt›. Hozat Belediye Baflkan›’na
ve ailesine baflsa¤l›¤› diliyoruz.

Devrimci Demokrasi Gazetesi
Demokratik Haklar Federasyonu

Murat Güzel, Ayten Gülmez ve Yusuf Dal’›n an›s›na
sevdan›z yefleriyor da¤lar›m›z›n yeflilinde,
gülüflünü tafl›yor ›rmaklar, ça¤layanlar
her sabah güneflin do¤ufluyla kucaklafl›r›z,
k›z›ll›¤›yla vedalafl›r›z biz!
Bir yan›m size olan özlemi an›lar› tafl›sa da büyük yan›m onurlu ve
hakl› mücadelenizin gururunu tafl›yor, sizi ve mücadele yoldafllar›n›z›
sevgiyle an›yorum, daima içimdesiniz.

Eylem Güzel (Murat Güzel ve Yeter Güzel’in kardefli)

1-16 KASIM 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 15

‹‹SSTTAANNBBUULL-- Paflabahçe Devlet

Hastanesi’nde çal›fl›rken iflinden

at›lan temizlik iflçisi Türkan Al-

bayrak’›n direnifli devam ediyor.

111 gündür direnen Albayrak 29

Ekim’de açl›k grevine bafllad›.

Açl›k grevinin ilk günü Albay-

rak’a TEKEL iflçileri, Emekli Sen

‹stanbul fiubeleri, ‹vme dergisin-

den mimar, mühendis ve flehir

planc›lar›, Devrimci ‹flçi Hareke-

ti, Halk Cephesi, Genel-‹fl Sendi-

kas› Avrupa Yakas› Bölge Bafl-

kanl›¤›, EHP, TAYAD, Ça¤dafl

Hukukçular Derne¤i (ÇHD),

HSGGP, E¤itim Sen1 ve 2 Nolu

fiubeler ve Tüm Bel Sen destek

verdi. TEKEL iflçileri, Emekli Sen,

‹vme dergisi temsilcileri ve tiyat-

rocu Nedim Saban yapt›klar› ko-

nuflmalarla Albayrak’›n direnifli-
nin hakl›l›¤›na dikkat çekerek,
Albayrak’›n yan›nda olduklar›n›
ifade ettiler.

“Annelik hakk›m› bile al›yorlar”

hastane önünde direniflini sür-
düren Albayrak, açl›k grevi eyle-
mine bafllarken yapt›¤› konufl-

mas›nda, “Benim tank›m, topum

yok. Benim yasa ç›karma, karar

verme gücüm yok. Kendime ait

bir bedenim ve iradem var” dedi.

Albayrak konuflmas›n›n deva-

m›nda flunlar› dile getirdi: “Biz

flimdiye kadar çalmad›k, ç›rp-

mad›k. Sadece eme¤imizle yafla-

d›k. ‹flsiz b›rak›lan insan, eme-

¤inden, onurundan yoksun b›ra-

k›lm›fl demektir. ‹flsiz insan, ço-

cuklar›na yemek yapamaz, onla-

r› okutamaz. ‹flsiz b›rakarak be-

nim annelik hakk›m› bile elim-

den al›yorlar. Annelik hakk›m

için açl›k grevindeyim. Kardefl-

ler! Halk›m! ‹flimi, eme¤imi,

onurumu geri istiyorum. Kaza-

n›ncaya kadar açl›k grevinde-

yim.”

Bedenini açl›¤a yat›rd›

Hrant Dink’in katledilme-
sinin ard›ndan aç›lan da-
van›n seyri, yine bir mese-
le ile farkl› yöne çekildi.
Daha önce polis ve jandar-
ma üzerinden giden istih-
barat tart›flmalar›n›n ar-
d›ndan bu seferde Ogün
Samast karfl›m›za çocuk
olarak ç›kart›ld›. Ve yeni
tart›flmalar alevlendirildi.
Katliam davas›nda halen
gözle görülür bir somut
geliflme yok. Neden ve so-
nuç iliflkileri birbirlerine
kar›flt›r›larak, adli bir va-
kaya çevrilmek istenen
davada, Dink’in katledil-
mesine vesile olan siyasi
iktidar›n yaklafl›m› örtüle-
rek, mesele toplum içeri-
sinde adli bir vakaya dö-
nüfltürülmek isteniyor.
15 celseye uzayan davada
‹stanbul 14. A¤›r Ceza
Mahkemesi, Hrant Dink
cinayeti davas›nda ne ke-
flif yap›lmas› ne de Trab-
zon-‹stanbul dosyalar›n›n
birlefltirilmesini kabul etti.
Mahkemenin kararl›l›¤›
ise, sadece tan›k ifadeleri-
nin al›nmas› ve TÜB‹-
TAK'a yaz› yaz›lmas›yla il-
gili. Avukatlar›n önerdi¤i
dosyalar›n birlefltirilmesi
gibi bir dizi talepler ise ge-
ri çevrildi.
‹stanbul 14. A¤›r Ceza
Mahkemesi, Hrant Dink
cinayetinde verilen ifade-
lerin uyumlulu¤unun tes-
pit edilmesi amac›yla te-
tikçi zanl›s› Ogün Sa-
mast'a olay mahalinde ke-
flif yap›lmas› yönünde
müdahil avukatlar›n ilet-
tikleri talebi reddetti.
Trabzon'da yedi jandarma
görevlisiyle ilgili süren da-
van›n dosyas›n›n ‹stan-
bul'daki ana davayla bir-
lefltirilmesi yönünde daha
önce reddedilen taleple il-
gili bir de¤ifliklik olmad›.
Mahkeme, katliam› izle-
yen günlerde tutuklanan
ve azmettirici olarak yar-
g›lanan Yasin Hayal ve Er-
han Tuncel'in tutukluluk
hallerinin devam›na karar
verirken, gerekçe olarak
ise, "at›l› suçun yasal yap-
t›r›m› olan sevk maddele-
rinin alt ve üst s›n›rlar›-
n›n, suç ve tutuklama ta-
rihlerine nazaran kaçma
flüphesinin devam etmesi"
olarak gösterildi.

Samast, Çocuk Mahkeme-
si’nde
15’inci celseye ulaflan da-
vada kamuoyunu meflgul
etmesi için yine önemli bir

karara imza at›ld›. Çocuk-
lar›n özel yetkili A¤›r Ceza
Mahkemeleri'nde yarg›-
lanmalar›n›n önüne geçen
Ceza Muhakemesi Kanu-
nu'nda yap›lan son de¤i-
fliklik uyar›nca katliamda
tetikçi konumunda olan
Ogün Samast art›k ‹stan-
bul Sultanahmet Çocuk
A¤›r Ceza Mahkemesi'nde
yarg›lanacak. Samast'›n
bu mahkemede yarg›lan-
mas›n›n ise y›lbafl›ndan
sonraya uzayaca¤› tahmin
ediliyor.
Dink’in katledilmesinin
ard›ndan aç›lan dava bir
çok tart›flmalar› ba¤r›nda
tafl›yarak 4’üncü y›l›n›
dolduruyor.
Burjuva feodal bas›n me-
sele ile katliam›n arka pla-
n›na iliflkin birçok tart›fl-
ma yürütür gibi görünse-
de, yine devlet bürokratla-
r›n›n meseleyi takip ettik-
lerine iliflkin çal›flma yü-
rüttüklerini belirtse de
devletin Dink üzerindeki
katliam› unutturma plan›,
bütün devlet kurumlar›n-
ca baflar›yla yürütüldü¤ü
as›l gerçek olarak karfl›m›-
za ç›k›yor.
Bugüne kadar uzayan yar-
g› ve katliam›n faillerinin
sadece teti¤i çeken bir kaç
kifli ve bir kaç rütbeli kol-
luk kuvveti gibi gösterilip
s›n›rland›r›lmas›, devletin
Dink üzerinden geliflen
toplumsal tepkiyi törpüle-
mesine ve kendisini bafla-
r›yla aklamas›na hizmet
etti.
fiimdi ise yine yarg› tara-
f›ndan meselenin arka
plan›n› gözlerden
kaç›r›lacak bir karara bir
karar daha imza at›ld›.
Katlaiam›n tetikçisi Ogün
Samast’›n Çocuk Mahke-
mesi’ne gönderilmesi ile
bafllat›lan ‘yeni’ tart›flma-
larla beraber, konunun
farkl› yerlere çekilmesi,
Dink katliam›n›n arka pla-
n›n› iyice has›r alt› edilme-
sine vesile olacak gibi gö-
züküyor.
Gelinen aflamada mahke-
me devletin istedi¤i seyir-
de ilerliyor. Katliam›n ar-
ka plan› ve ba¤r›nda tafl›-
d›¤› sistem gerçekli¤i ne
yaz›k ki gün geçtikçe top-
lumun bilincinde mu¤lak-
lafl›yor. Katliam›n as›l so-
rumlusu olan devlet pürü
pak olmasa da, meselenin
içerisinden s›yr›larak, kat-
liam› gösteren çerçevenin
içerisinde siliklefliyor.

Devlet
katliam›
“çocuk” ifli
yapt›

Din ve devlet olgusunun yeniden orga-
nize edildi¤i, AKP’nin ›l›ml› “toplumun
genifl kesimlerini” süslü sözlerle alda-
tarak pefline takma hamleleri devam
ediyor. Bütün kurumlar› ve yandafl
güçleri ile bu plan› hayata geçirerek
a¤al›k ve zorbal›k düzeninin ömrünü
uzatma telaflesindeki siyasal iktidar
ezilen ulus, mezhep ve s›n›flarla genifl
halk kesimleri aras›ndaki kardefllik
ba¤lar›n› zedeleme ve çat›flmadan
kendine pay ç›karma hamlelerine de
devam ediyor.
"Din adamlar› kanaat önderi olmal›"
aç›klamas›yla laiklik safsatalar›na ve
Kemalist iktidar›n reorganizasyonu-
nun vard›¤› yeni aflamay› belgeleyen
Diyanet ‹flleri Baflkan› Ali Bardako¤lu,
Radikal Gazetesi’nin sözde sosyalist ve
ateist yazar› Ahmet ‹nsel'le konufltu.
Radikal Gazetesi'nin "sokak yazarl›¤›"
projesinin bir sonucu olarak ortaya
ç›kt›¤› iddialar›yla gerçeklefltirilen rö-
portajda “ateist”le “din adam›” toplu-
mun farkl› kesimlerini ilgilendiren te-
mel meselelerde faflist Kemalist siste-
min gizlenen yüzünü yeniden gözler
önüne serdiler.

Ötekilefltirmek devlet politikas›d›r
Diyanet ‹flleri Baflkanl›¤›'n›n ifllevleri
ve dinler aras›ndaki konumu hakk›nda
bafllayan röportaj, Bardako¤lu’nun,
Diyanet'in dinlere karfl› tutumu konu-
sunda flu vurgular›yla devam ediyor:
"Diyanet’in dinlere eflit mesafede bir

kurum olmas› mümkün de¤il, tabiat›-
na ayk›r›. Devlet laik olur ama D‹B ka-
nunda kendine verilen görevleri yap-
mak zorunda. D‹B için ‹slam hak din-
dir, di¤er dinler de öteki dindir. Vati-
kan’dan da tüm dinlere eflit mesafede
olmas›n› beklemek saçmad›r. Buna
karfl›l›k, D‹B laiklik ilkesini zedeleye-
cek tav›rlardan, aç›klamalardan kaç›n-
mak durumundad›r. Bizim için laiklik,
D‹B’in hayatiyeti için son derece
önemlidir".

“Otonom” talebi
‹nsel'in "Sorunun çözümünün laiklik
içerisinde olup olmad›¤›" sorusuna ise
flu cevaplar› veriyor: "Çözüm dini ku-
rumun otonom olmas›n› sa¤lamak.
Türkiye AB sürecinde ve bana göre bu-
na haz›r. Hâkimlere, HSYK’ya yönetici-
lerini seçmeleri konusunda güveniyo-
ruz. Din görevlilerimiz de en az hâkim-
ler kadar güvenilirdir. Bütün din gö-
revlilerimizin kendi teflkilat›n›, kendi
yöneticisini seçmesinde bana göre hiç-
bir risk faktörü yoktur."
‹nsel'in, "YÖK’ten daha m› sivilsiniz?"
sorusuna Bardako¤lu, flu cevab› veri-
yor: "Toplumun en uç noktas›na kadar
her yerde görevlimiz var. ‹nsanlarla bir
aradalar. ‹nsanlara ben devlet memu-
ruyum diye tepeden bakan kifliler de-
¤iller. Biz topluma din dayatm›yoruz.
Topluma din aç›s›ndan yeni bir flekil
verip bu elbiseyi giyeceksiniz demiyo-
ruz. Diyanet, dini bilgi neyse ona göre

hareket eder. Siyasetle, iktidar olsun,
muhalefet olsun, paralel veya ters
düflme gibi bir kayg›yla hareket etmez.
Art›k sosyal alanda din görevlilerimi-
zin de elini tafl›n alt›na koymas›n› isti-
yoruz."

“D‹B, ne Sünni ne de Hanefi” kurumuymufl!
Alevilikle Diyanet iliflkisi konusunda
ise, "Diyanet ‹flleri Baflkanl›¤›, ne Sünni
kurumudur ne de Hanefilerin. Temel
ahlak ve ilahiyat ilkeleri üzerinden
hizmet veriyoruz. Farkl› inanç grupla-
r›n›n kendi inanç ve ritüellerini icra et-
mesine engel olmuyoruz. Mevlevilerin
semalar›n› yönetmiyoruz ya da öncü-
lük etmiyoruz. Alevilerin, Bektaflilerin
cem ayinlerini yönetmiyoruz. Di¤er
inanç gruplar›na da kar›flm›yoruz. Biz
diyoruz ki ‹slam’›n ortak paydas› bu-
dur.”
Daha önce "72 milyonun Diyanet'i ol-
mak" konusunda ise Bardako¤lu, "Top-
lumu kuflat›p kucaklamak istiyoruz.
Niyetimiz yay›lmac›l›k ya da Panisla-
mizm de¤il. "H›ristiyanlar›n da Diya-
net'iyiz" na¤melerinin ard›ndan Barda-
ko¤lu, "H›ristiyanl›¤›, Yahudili¤i d›flla-
yarak, elefltirerek, ikinci s›n›f vatandafl
ilan ederek, onlar›n burada ne ifli var
demiyoruz. Diyemeyiz zaten, onlar bi-
zim asli unsurlar›m›zd›r. Dinleri kendi
mant›k silsilesi içinde tutarl›d›r. Onla-
r›n da dini Hak dinidir. H›ristiyanl›¤›,
H›ristiyanlar anlats›n, Yahudili¤i Ya-
hudiler. H›ristiyan dini konusunda

düzgün bilgiler veren bir kurum olmak
istiyoruz.” Misyonerli¤e karfl› neden
mücadele ettikleri sorusunu da “Biz
bunlar› aflt›k” diyerek cevaplad›.
Diyanet ‹flleri Baflkan› Ali Bardako¤-
lu’nun cüretkâr ç›k›fllarla yapt›¤› gö-
rüflmede, kendi kendini yöneten bir
Diyanet ‹flleri ile hem kurumsal hem
ekonomik aç›dan ba¤›ms›zl›¤› kaste-
derken, asl›nda (mevcut yap›s› düflü-
nüldü¤ünde) kimi temsil etti¤i belli
olan kurumun art›k alenen sokaklarda
olmas› ça¤r›s›n› yap›l›rken, kurumun
kap›s›n› da tarikat ve cemaatlerin cirit
alan›na çevirme hesaplar› yap›l›yor.
Bu da ülkemizde varl›¤› devlet hiyerar-
flisi içerisinde bile tan›mlanmayan ve
yok say›lan, mezhep ve kesimlerin bir
çat›flma zorbal›¤›na sokulmas› anla-
m›na gelebilir. Devlet eliyle dahi tama-
m› Alevi olan köylere camii yapt›r›l-
mas›; zorla, egemen mezhep anlay›fl›-
n›n din kitaplar›nda ve resmi e¤itim
sisteminde uygulanmas› ve daha bir-
çok konu belli ki diyanet ifllerinin “Hofl
görülü” ve ‹slamiyet’in “Do¤ru bilgi
verme” anlay›fl›n›n bir ürünü. Ülke-
mizde ‹slamiyetin siyasallaflm›fl ger-
çekli¤i unutularak yap›lan röportaj da
sözde bir kamu kurumu olan Diyanet
‹flleri Baflkanl›¤›’n›n devletin yürüttü-
¤ü “kimlik” ve “ideoloji”nin entegras-
yonu (biz buna asimilasyonun siste-
matik devaml›l›¤› diyelim) nu sürdür-
me görevini devralma haz›rl›¤›nda ol-
du¤u düflünülemez mi?

Diyanet ‹flleri Baflkan›’ndan na¤meler

Kimlikte Din Hanesine Karfl› 6 Kas›m’da Kad›köy’e
Ankara'da 9 Ekim'de zorunlu din ders-

lerinin kald›r›lmas›, cemevlerinin ya-

sal statüye kavuflturulmas› talepleriy-

le 24 saatlik oturma eylemi yapan Pir

Sultan Abdal Kültür Derne¤i (PSAKD),

eylemi 6 Kas›m 2010'da ‹stanbul'da

tekrar edecek.

PSAKD Genel Baflkan› Fevzi Gümüfl

bir bas›n aç›klamas› yaparak, "Nüfus

cüzdanlar›ndan din hanesi ç›kar›l-

mal›, zorunlu din dersleri kald›r›lma-

l›d›r" diyerek eylem ça¤r›s› yapt›.

Aç›klamada, Avrupa ‹nsan Haklar›

Mahkemesi (A‹HM)’nin nüfus cüz-

danlar›nda din ibaresinin bulunma-

s›n›n insan haklar›na ayk›r› oldu¤u

yönündeki karar› hat›rlat›ld›. Gümüfl,

A‹HM'nin zorunlu din dersleriyle ilgi-

li karar›n› da hat›rlatarak "Hükümet

her iki konudaki A‹HM kararlar›na

ra¤men uygulamalar› devam ettir-

mekte ›srar ediyor" dedi. Gümüfl,

"Hükümetin Alevilere yönelik hukuk

tan›maz tutumu karfl›s›nda meflru

demokratik mücadelemizi sürdüre-

cek, ikiyüzlü politikalar›n› teflhir et-

meye devam edece¤iz" fleklinde

konufltu.

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

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

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

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

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

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

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

BBaasskk››:: SM. Matbaac›l›k

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

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

BBÜÜ
RROO

LLAA
RR

devrimci Demokrasi
� � �

Artvin ili merkeze ba¤l› Ortaköy halk› köyle-
rinde HES kurulmas›n› istemiyor
Artvin iline ba¤l› Ortaköy halk›, köyle-
rinde yap›lmas› planlanan HES’e karfl›
olduklar›n› belirterek yöre halk›n›n
HES’e karfl› toplad›klar› imzalar›, Çevre
ve Orman Bakanl›¤›’na gönderdiler.
Ortaköy halk› Çevre ve Orman Bakan-
l›¤›’na yazd›klar› dilekçede, köy halk›-
n›n HES inflaat›na karfl› olduklar›n› be-
lirterek neden karfl› olduklar›n› da
aç›klad›lar.
HES inflaat›na karfl› olmalar›n›n sebep-
lerini maddeler halinde belirten Orta-
köylüler, köylerinin Artvin’in meyve,
sebze ihtiyac›n› karfl›lad›¤›n› ve köyle-
rinde ki suyunda ancak kendilerine yet-
ti¤ini belirttiler. Ortaköy’ün bir tar›m
alan› olarak kalmas› ve burada yaflayan
insanlar›n göçe mahkum edilmemesi,
Berta suyunun do¤al haliyle sulama su-
yu olarak kalmas›n› isteyen köylüler,
gelecekleri için bu suya ihtiyaçlar› oldu-
¤unu ifade ettiler. Köylüler Çevre ve Or-
man Bakanl›¤›’na verdikleri dilekçede
flunlara de¤indiler. “HES yap›lmas›
planlanan Ortaköy’de her türlü meyve
ve sebzelerin yetifltiriyoruz. Tar›m ve

hayvanc›l›k yaparak geçiniyoruz. Suyu-
muz ancak kendi ihtiyac›m›z› karfl›l›yor.
HES projesi için Ortaköy’den geçen de-
renin seçilmesi hem do¤aya hem de bi-
ze büyük zararlar verecek. Ortaköy’ün
tar›m alan› olarak kalmas›n›, Berta su-
yunun do¤al haliyle sulama suyu ola-
rak kalmas›n› istiyoruz.” denildi.

Rize’de HES Protestosu
Rize’nin Hemflin ilçesinde yap›lmas›
planlanan hidroelektrik santral (HES)
projeleri, Hemflinliler taraf›ndan pro-
testo edildi. Hemflin’de yap›lmas› plan-
lanan Yefliltepe Regülatörü ve HES pro-
jesi için, yap›mc› firma taraf›ndan Hem-
flin Belediyesi’nde düzenlenen toplant›-
da firma temsilcisi proje hakk›nda su-
num yaparken halk›n protestosuyla
karfl›laflt›lar. Toplant›da gergin anlar
yafland›. HES’leri protesto eden halk
sloganlar atarak salondan ayr›ld›. Daha
sonra Hemflin Belediyesi binas› karfl›-
s›ndaki parkta toplanan halk, yörede
yetiflen tar›m ürünlerinin bulundu¤u
bir stant açt›. HES’lerin yap›lmas›n›n
çevre ve insan sa¤l›¤› üzerindeki
olumsuz etkileri biliniyor. Hemflin hal-
k› HES’lere karfl› tepkisini sloganlarla

hayk›rd›. Kantarl›, Hilal ve Çaml›tepe
Köyleri Dernekleri Birli¤i ad›na aç›kla-
ma yapan Hasan Küçük, organik tar›m
havzas› ilan edilen bölgede organik
çay tar›m›n›n yap›ld›¤›n›, Hemflinli-
ler'in bu konuda özveride bulundukla-
r›n› söyledi.
Bölge halk› baflka organik ürünlerin
üretilmesini beklerken HES projelerinin
gündeme getirildi¤ini ifade ettiler. Der-
nekler ad›na konuflan Küçük, Hem-
flin’de 3, Rize’de 94 adet HES yap›lmas›-
n›n planland›¤›n›, bu projelerin bilime
ayk›r› bir flekilde ve yöre halk›n›n ma¤-
dur edilerek yap›ld›¤›n› belirtti. Projeler-
de ciddi mühendislik hatalar› bulundu-
¤unu belirten Küçük, açt›klar› bütün
davalar› kazand›klar›n› söyledi.
HES’lerin, bilime ve teknolojiye ayk›r›
oldu¤unu ileri süren Küçük, bölge tar›m
havzas›na yönelik acil planlama yap›l-
mas› gerekti¤ini ve uyumsuz projeler-
den vazgeçilmesi gerekti¤ini belirtti.

Akdenizliler de HES’lere karfl› örgütleniyorlar
Türkiye genelinde 2000 adedin üzerinde
kurulmas› planlanan ve bir k›sm›n›n da
yap›m›na bafllanan HES’lere karfl› ç›kan
yerel halklar›n mücadelesini tek bir ça-

t› alt›nda toplamay› amaçlayan ‘Türki-

ye Su Meclisinin “Bölge Kongresi” Antal-

ya Cam Piramit’te gerçeklefltirildi.

Akdeniz ve Ege Bölgesi’nde yüzlerce

Hidroelektrik (HES) santrali yap›lacak

olmas›n›n yarataca¤› tehlikelere dikkat

çekildi. Santral yap›mlar›n›n derhal

durdurulmas›n› isteyen kongre kat›l›m-

c›lar› bölgedeki rüzgar ve günefl enerjisi

gibi, temiz enerji kaynaklar›n›n araflt›-

r›lmas›n› talep etti.

Kongre aç›l›fl›nda konuflan Antalya’n›n

Kumluca ilçesine ba¤l› Alak›r Vadisi’nin

Kuzca köyünden Tu¤ba Günal, “Gece

gündüz bu y›k›m› yafl›yoruz. Vadileri-

miz birbiri ard›na s›ralanan santrallerle

tamamen yok edilmek isteniyor. Suyu-

muz zaten azal›rken ve bölgelere göre

birçok alternatif temiz enerji kaynakla-

r› varken, sadece ticari bir rant u¤runa

tüccar mant›¤›yla bu santrallere onay

verilmesi çok ac›. Çok az bir enerji u¤ru-

na nelerin yok edildi¤ine bak›ld›¤›nda

bu projelerin ne kadar insafs›z ve ak›l

d›fl› oldu¤u daha net anlafl›l›yor. Derhal

bir fleyler yap›lmazsa çok k›sa bir süre

sonra Anadolu’da akan tek bir dere bile

göremeyece¤iz” diye konufltu.

‹kizdere Vadisi'nin Do¤al S‹T alan› ilan edilme-
siyle, yap›lmas› planlanan 22 Hidroelektrik San-
trali (HES) projesi rafa kald›r›ld›. Dersim'de Mun-
zur Vadisi'nde yap›m› planlanan Konaktepe
HES-1 için ise Dan›fltay taraf›ndan yürütmeyi
durdurma karar› verildi.
Ülkenin neredeyse bütün derelerini, nehirlerini,
çaylar›n› peflkefl çeken Türk hakim güçleri, rant
h›rs›yla HES’lerle ülkemizin do¤al güzelliklerini
yok etmekte tereddüt etmiyor. Bugüne kadar
üretilen yüzlerce HES projesinin do¤ada, çevre-
de ve insan yaflam›nda yarataca¤› tahribatlar
düflünülmeden inflaatlar› bafllat›ld›. Bunlar›n bir
kaç› da yasa d›fl› olarak yap›m› tamamland›. Loç
Vadisi'nden Yuvarlakçay'a, Munzur'dan ‹kizde-
reye, ülke genelinde do¤an›n ve yaflam
alanlar›n›n yok edilmesini istemeyen bölge halk-
lar› ise HES'lere karfl› mücadele ediyor.
Do¤as›na sahip ç›kan duyarl› halk›n verdi¤i mü-
cadele sonucu Trabzon Kültür ve Tabiat Varl›k-
lar›n› Koruma Kurulu, Rize'nin ‹kizdere ilçesinde
ve Karadeniz'in eflsiz do¤a güzelliklerinden biri
olan ‹kizdere Vadisi'ni Do¤al S‹T alan› ilan etti.
‹kizdere Derne¤i eski baflkan› Kadem Ekfli vadi-
nin alt kesimlerinde mahkemeler ve bilirkifli in-
celemeleri sürerken 4 HES projesi gerçekleflti¤ini
belirterek :"S‹T alan› ilan edilen bölgede hiç bafl-
lanm›fl proje yok. 22 tane planlan›yordu, onlar
da rafa kalkt›. Kurulun karar› sonras›nda art›k
bölgede tafl oça¤› aç›lamayacak, madencilik ça-
l›flmas› yap›lamayacak, HES inflaatlar›na izin ve-
rilmeyecek yani eko sistemi ve canl› yaflam›n›
tehdit eden hiç bir yap›laflma olmayacak." dedi.
Trabzon Kültür ve Tabiat Varl›klar›n› Koruma
Kurulu’nun ‹kizdere Vadisini kapsayan karar›y-
la, bal›yla ünlü Anzer Yaylas›'nda planlanan
HES'lerde iptal edilmifl oldu.
Dersim'de ise Munzur Vadisi üzerinde yap›lmas›
planlanan Konaktepe Hidroelektrik Santrali
(HES)1 ve Konaktepe (HES) 2 ile Enerji Piyasas›
Düzenleme Kuruluna yürütmenin durdurulma-
s› için aç›lan davan›n ard›ndan Dan›fltay 13. Dai-
re Baflkanl›¤› yürütmenin durdurulmas›na karar
verdi.
‹kizdere Vadisi’nin S‹T alan› ilan edilmesine hü-
kümet cephesinden tepkiler gecikmedi. H›rs›z
piflkinli¤iyle hareket eden Çevre ve Orman baka-
n› Veysel Ero¤lu, do¤a güzelliklerimizin barajlar-
la yok edilmesine karfl› ç›kan çevreci örgütleri
‘d›flar›dan pay almakla’ suçlayarak, “HES’lere
karfl› ç›kmak cinnettir” dedi. Ero¤lu yapt›¤› aç›k-
lamada karara itiraz edeceklerini aç›klarken, Er-
do¤an da karardan duydu¤u memnuniyetsizli¤i-
ni, bakan› gibi çevrecileri suçlayarak ve bildik öf-
keli ve afla¤›lay›c› tarz›yla dile getirdi. Erdo¤an:
"De¤erli arkadafl›m sen bugüne kadar neredey-
din yahu? Bugüne kadar oralar› niçin S‹T alan›
ilan etmediniz de flimdi HES çal›flmalar› baflla-
y›nca kalkt›n›z buralar› S‹T alan› ilan ediyorsu-
nuz? Bu haritalar› siz yapacaks›n›z, bunun üze-
rinde siz çal›flacaks›n›z. Bizler y›llarca bu ülkede
‘su akar, Türk bakar’ mant›¤›yla suya yaklaflt›k
ama art›k böyle bakmayal›m istiyoruz. Art›k ‘su
akar, Türk yapar’ demeye bafllad›k, flimdi de
önümüz kesiliyor. Bu sular›m›z denizlere boflu
bofluna ak›p gitmesin. Bunlardan hep birlikte is-
tifade edelim." dedi. Bu arada Dan›fltay›n verdi¤i
karar elbette önemli, ancak fazla bir engelleyici
rolüde yok maalesef. Zira bu devletin kural din-
lemez bir gelene¤i vard›r. Bugüne kadar yap›lan
onlarca baraj›n kendi yasalar›na göre dahi kaçak
oldu¤u bir, bir ortaya ç›kt›. Bergama da siyanür-
le alt›n aranmas›n›n karar›n› Dan›fltay onlarca
kez durdurdu, ancak bu kararlar flirketin siya-
nürle alt›n ç›karma faaliyetlerini durdurmad›.
Ve hala da orada siyanürle alt›n ç›karma faali-
yetleri kesintisiz sürdürülmekte.
Hükümet yapt›¤› tepkili aç›klamalar›n ard›nda
yasal düzenlemelerde de¤iflikliklere giderek yeni
bir yasa tasar›s› haz›rlad› bu tasar›ya göre do¤al
sit ilan etme yetkisi Kültür ve Turizm Bakanl›-
¤›’ndan al›narak Çevre ve Orman Bakanl›¤›’na
devredilecek. Al›nan Sit alan› karalar›n› ise ipta-
li içeren bu tasar› yasalafl›rsa, Erdo¤an ve hükü-
meti icraatlar›na devam edecek. Yasal engelleri
kald›ramad›¤› zaman ise yasad›fl› olarak devam
etti¤i gibi.

HES'lere
karfl› verilen
mücadele her
gün daha da
büyüyor

Mazgirt Halk›yla
Dayan›flma Gecesi

HES’lere karfl› protestolar art›yor

‹‹SSTTAANNBBUULL-- Mazgirt Beledyesi’nin bafllatt›¤› kampanya çer-
çevesinde ‹stanbul’da dayan›flma gecesi düzenlenecek.
“Tarihine ve gelece¤ine sahip ç›kan Mazgirt halk›n›n umu-
duna ortak olal›m” fliar›yla düzenlenen geceye bir çok ku-
rum destek veriyor. Ba¤c›lar Olimpik Spor Salonu’nunda
gerçeklefltirilecek gecede, topraklar›ndan uzakta yaflamak
zorunda b›rak›lan Mazgirtlilerle ve demokratik, halkç› yerel
yönetimler çabas›na destek veren kifli ve kurumlarla buluflu-
lacak. DEDEF, DHF, ESP, EHP, Halkevleri, EÖC, EMEP, Dev-
rimci Hareket, Kald›raç gibi kurumlar›n destek verdi¤i gece-
ye ayr›ca birçok sanatç› da destek veriyor. Mazgirt Belediye
Baflkan› Tekin Türkel bütün ilerici-devrimci-demokratik kifli
ve kurumlar› halk›n söz yetki ve karar aflamas›na tafl›maya
çal›fl›ld›¤› Mazgirt Belediyesi ile dayan›flmaya ça¤›rd›.

