
Cumhurbaflkan› Abdullah Gül, May›s
ay› bafl›ndaki bir yurtd›fl› gezisinde ga-

zetecilere Kürt ulusal sorununun ‘çözümü
konusunda’ “iyi fleyler” olaca¤›ndan söz et-
mifl, “tarihi bir f›rsat›n yakaland›¤›”n› ve bu-
nun kaç›r›lmamas› gerekti¤ini ifade etmiflti.
Gül’ün bu sözlerinden sonra konu ülke gün-
demin bafl s›ralar›na yerleflmifl, yo¤un bir
tart›flma süreci bafllam›flt›. Gül, yine K›rg›zis-
tan gezisinde konuya iliflkin yaklafl›m›n› bi-
raz daha aç›mlayarak, ‘Tarihi f›rsat› kaç›rma-
mak laz›m” ilan›n›n üzerine “zaman yitiril-
memesi” uyar›s›n› ekledi. Gül’ün aç›klamas›-
n›n hemen ard›ndan ‘‹yi fleyler’ ‘tarihi f›rsat-
lar’ efsanesinin her yeri kaplad›¤› bir süreçte
Genelkurmay Baflkan› ‹lker Baflbu¤ ani bir
hamleyle ABD’ye gitti. Baflbu¤un ABD’de gö-
rüflmeden sonra yapt›¤› aç›klama Kürt ulusal
sorunu noktas›nda nas›l bir çözümün öngö-
rüldü¤ünü aç›kça gösteriyordu: “TSK olarak
bizim tutumumuz çok aç›k. Kültürel özgür-
lüklere evet. Bireysel kalmak flart›yla. Devlet
kültürel özgürlüklerin önünü açabilir. Bunun
d›fl›nda, yok toplumsal haklar vesaire gibi
düflüncelerin biz yan›nda de¤iliz.” Diyolog,
muhatap alma, bar›fl istemlerine karfl› Bafl-
bu¤’un cevab› ise: “Evet bugün 2009 y›l›nda,
biz terör örgütü üzerinde daha kesin sonuç-
lara ulaflabilece¤imiz bir f›rsat›n elimizde ol-
du¤unu de¤erlendiriyoruz. Nedir bu f›rsat?
Terör örgütünün, elimine edilmesi deyin,
parçalanmas›, zay›flat›lmas› deyin, elimizde
bir f›rsat var. Bu f›rsat› kullanal›m art›k diyo-
ruz” fleklindeydi. Sayfa 3

‘‘TTaarriihhii ff››rrssaatt’’llaarr ddaa
ddoo¤¤uuyyoorr,, ‘‘iiyyii

flfleeyylleerr’’ ddee oolluuyyoorr((!!))

Dursun Bafltu¤ sf6 Sinan Çak›ro¤lu sf9 Rojda Demir sf7 Bak›fl Can sf13

Devletin k›rm›z› çizgilerinin d›fl›nda, halk›n nabz›n› ve sesini du-
yurarak yay›n hayat›n› sürdüren devrimci, demokrat, yurtse-
ver bas›n, hâkim s›n›flar›n sald›r›lar›n›n oda¤›nda. Gazetemiz
Devrimci Demokrasi’ye verilen 1 ayl›k yay›n durdurma karar›n-
dan sonra flimdi de At›l›m ve Günlük gazetelerinin yay›nlar›
durduruldu. Gerçeklerin yaz›lmas›na tahammül edemeyen
devlet, ‘kendinden olmayan›’ susturmaya çal›fl›yor.

Baflbakan Tayyip Erdo¤an’›n, “ÖTV indirimi oto-
motiv sektörünü s›çratt›” söylemine, s›çrayanlar-

dan de¤il ama düflenlerden, yani otomotiv sektö-
ründe ter döken iflçilerden yan›t: Bu baflbakan›n
ay›b›! Ford iflçileri, hükümetin de bu tür yasalar ç›-
kartarak patronlara destek verdi¤ini belirttiler.

Amed Zindanlar›’nda yaflanan “vahflet y›llar›” Ça-
yan Demirel’in yönetmenli¤ini yapt›¤›, “Diyarbak›r
5 No’lu” isimli belgeselde çarp›c› bir flekilde gözler
önüne seriliyor. Belgeselde tan›klar›n anlat›mlar›-
na yer verilirken, 5 No’lu’da filizlenen direnifllere,
iflkenceye devrimcilerin nas›l bir direnç ve kararl›-
l›kla karfl› koyduklar›na özel vurgu yap›l›yor.

DEVR‹MC‹ BASINA SANSÜR AMED 5 NO’LU ‘CEZAEV‹’

G
Ü

N
C

E
L

K
LT

Ü
R

-S
A

N
A

T

9 12

Nepal üzerine alevlenen tart›flmalar hakk›nda SAYFA 11

Sermayeye k›yak, emekçiye sömürü

‹flsizli¤in art›k milyonlarla ifade edildi¤i, yok-
sullu¤un kronikleflti¤i çal›flanlar›n haklar›n›n
süratle gasp edildi¤i, kitlelerin tepkisinin fa-
flist bask›larla susturulmak istendi¤i bir süreç-
te hakim s›n›flar, “Yeni Teflvik ve ‹stihdam Pa-
keti” ad› alt›nda bir paket daha aç›klad›lar. ‘‹fl-
sizli¤e çözüm’ fleklinde sunulan pakette krizi
f›rsata çevirme amac› var. Pakete göre, çal›-
flanlar›n emeklerinden ‘sigorta fonu’ ad› alt›n-
da sa¤lanan birikim, ‘teflvik’ aldatmacas›yla

sermayeye ak›t›l›yor. Daha fazla sömürü, da-
ha az güvenceyi eses alan esnek çal›flt›rma ve
esnek istihdam sistemi dayat›l›yor. Sermaye
sahiplerinin vergi yükümlülü¤ü yüzde 20’ler-
den 2’lere düflürülüyor. Faizsiz banka ve dev-
let kredisi sa¤lan›yor. Devlet eliyle arsa tahsis
ediliyor. Patronlar›n, çal›flanlara prim ödeme
yükümlülü¤ü kald›r›l›yor. Stajyerlik ad› alt›n-
da ucuz ifl gücü dayat›l›yor. Çal›flanlara ise, ‘is-
tihdam’ yalan› sunuluyor.

15 Günlük Siyasi Gazete •Y›l: 7 •Say›: 155 •16-30 Haziran 2009 • Fiyat›: 1 TL • e-mail:devrimcidemokras@ttmail.com • www.devrimcidemokrasi.net

4. y›l dönümünde 17’leri anarken Halk Savafl› ›srar› her türden tasfiyeci sapa¤a karfl› yükselen bayrak olarak omuzlardad›r PERSPEKT‹F 8

‘Adalet ve Kalk›nma Partisi’ne AKP diyenleri ‘edepsizlikle’ suçlayan Tayyip Erdo¤an, par-
tilerinin “AK” oldu¤unu ispatlama derdine düfltü. Bu derdini anlamayanlara sert ç›k›flt›.
Muhalif düzen partileri ise sanki kendileri ‘AK’m›fl gibi, bunu politik malzemeye çevirdi-
ler. Kirlili¤inin fark›nda olacak ki AKP, suçlu psikolojisiyle kendini ‘AK’layadursun emper-
yalislere etti¤i uflakl›k, ‘ülkeyi pazarlamakla mükellef’ oluflu, ezilen kesimlere yönelik fa-
flist bask› ve sald›r›lar›, onun ne kadar ‘AK’ oldu¤unu göstermeye yeter.

AKP: AK
de¤il, KARA

Dersim’in Mercan bölgesinde 17 Haziran
2005’te katledilen ve aralar›nda Maoist Parti
Genel Sekreteri Cafer Cangöz’ün de bulun-
du¤u 17 Maoist komünist; ezilenlerin müca-
dele tarihine miras b›rakt›klar› devrimci, ko-
münist mücadeleri, devrimci ›srar ve cüretle-
ri, bilmsel ideolojileri sahiplenerek ölümsüz-
lüklerinin 4’üncü y›l›nda an›l›yor. S›n›f mü-
cadelesinin engin tarihinin önemli bir parça-
s›n› oluflturan ve özelde ‘Vartinik’ten Mer-
can’a bu tarih bizim” bilimsel fliar›yla somut-

lanan 17’ler; s›n›f mücadelesinin tüm siperle-
rinde ezilenlerin yolunu ayd›nlatmaya devam
ediyor. Devrim ile karfl›-devrimin bir çat›flma-
s›n› temsil eden her devrim flehidinin düflü-
flüyle ard›llar›na devredilen mücadele bayra-
¤›, di¤er örneklerinde oldu¤u gibi, 17’ler flah-
s›nda da unutulmadan takip edilerek, s›n›f
mücadelesinin dayatt›¤› devrimci görev ve
sorumluluklar onlar›n açt›klar› yolda yerine
getirilecektir. 17’lerin teori ve prati¤i, devrim-
den uzaklaflma yolunu tutan tüm tasfiyeci

e¤ilimlere karfl› Demokratik Halk ‹ktidar›’n›n
Halk Savafl› stratejisiyle tesis edilmesinde ta-
rihi bir öneme sahiptir. Çok aç›k ki bu önem
onlar›n temsil ettikleri çizgilerinden kaynakl›-
d›r. Bu çizgi komünizme uzanan insanl›¤›n
nihai kurtulufl çizgisidir. 4. ölümsüzlük y›l
dönümlerinde an›lar› önünde sayg›yla e¤ilir-
ken, onlar›n izinden yürüyerek devrime gide-
ce¤imizi biliyor, bu bilinçle açt›klar› ›fl›kl› yol-
da yürüme kararl›l›¤›m›z› birkez daha beyan
ediyoruz.

Açt›klar› yol komünizmin yoludur

Üzmez’i
sevindiren devlet,
kad›nlar› ‘üzdü’

‹ran seçimlerinde kazananlar ve kaybedenler...
12 Haziran günü ‹ran cumhurbaflkanl›¤› se-
çimlerine ev sahipli¤i yapt›. Dört aday›n ya-
r›flt›¤› seçim, genel manada mevcut cum-
hurbaflkan› Mahmud Ahmedinecad ile eski
baflbakanlardan Mir Hüseyin Musevi aras›n-
da geçti. Sürpriz yapaca¤› öne sürülen Mu-
sevi, Ahmedinecad karfl›s›nda a¤›r bir yenil-
gi ald›. Seçimde Musevi’nin, ‹ran halk›n›n
de¤iflim aray›fl›n›n ve umutlar›n›n temsilcisi
oldu¤u savunulurken, Ahmedinecad ise
statükocu ve çat›flma yanl›s› olarak lanse

edildi. Musevi’nin de Ahmedinecad gibi fle-
riat düzenini ve ‹slami diktatörlü¤ü savun-
du¤unu san›r›z söylemeye gerek yoktur.
Bunun savunulmas› ABD aç›s›ndan bir s›k›n-
t› yaratm›yor, ki, ABD Devlet Baflkan› Oba-
ma, seçimleri kim kazan›rsa kazans›n diya-
lo¤a aç›k olduklar›n› ifade etti. Bundan anla-
fl›lmas› gereken, ABD’nin demokrasi maske-
si ile ‹ran’a kumanda etme ve Ortado¤u’da
kendisine ba¤›ml› yeni bir ‹slamc› iktidar
yaratma amac› güdüldü¤üdür. Seçimlerin

sonucunda cumhurbaflkan› olamayanlar
“sand›kta” kaybetmifl olsalar da, zengin ta-
k›m› içinde yer almalar› ve hakim s›n›flar›
temsil etmelerinden ötütürü bu kay›plar›
esas› oluflturmuyor. Kaybeden tarafta ise
enflasyonun son iki y›l içinde yüzde 100 art-
t›¤›, iflsizli¤in ve yoksullu¤un had safhada
oldu¤u, gelir adaletsizli¤inin giderek derin-
leflti¤i, ekonomik-siyasal-sosyal haklar› t›r-
panlad›¤› bir düzen içinde yaflamaya zorla-
nan ‹ran halk› yer al›yor. SAYFA 10

Çocuk istismarc›l›¤›ndan yarg›la-
nan Hüseyin Üzmez'i protesto
eden kad›nlar hakk›nda toplam 15
y›l hapis istendi. 14 yafl›ndaki B.Ç'ye
cinsel tacizde bulundu¤u için ço-
cuk istismarc›l›¤›ndan yarg›lanan
Vakit gazetesi yazar› Hüseyin Üz-
mez'i adliye önünde protesto eden
kad›nlar hakk›nda toplam 15 y›l ha-
pis istemi ile dava aç›ld›. Tutuksuz
yarg›lanan Üzmez'e adliye ç›k›fl›nda
flemsiye ile vuran ve yumurta f›rla-
tan P›nar Koyuncular ve Nergiz
fiimflek hak›nda aç›lan davada 7.5'ar
y›l hapis istendi. 10 fiubat'ta, adliye
önünde Üzmez'in protesto edildi¤i
olayda gözalt›na al›nan fiimflek ve
Koyuncular hakk›nda savc› taraf›n-
dan haz›rlanan iddianamede “kas-
ten yaralama ve hakaret” iddias› ile
Bursa Sulh Ceza Mahkemesi'nde
dava aç›ld›. Sayfa 7

Hakim s›n›flar emekçi kesimlerin sömürüsünü derinlefltirmeyi ön-
gören paketlerle içine girdikleri kirizden ç›k›fl yolu ar›yorlar. ‘Eko-
nomiyi iyilefltirecek’ denilen paketlerden sermayeye ‘s›n›rs›z sö-
mürü’ güvencesi ç›karken, emekçilerin pay›na ise daha fazla yok-
sulluk, iflsizlik, hak gasplar› ve toplumsal y›k›m düflüyor

R.
T.

 E
RD

O⁄
AN

DE
N‹

Z
BA

YK
AL

Geçen sene gündeme getirilen, fakat yerel seçimler nede-
niyle bir süreli¤ine rafa kald›r›lan “Sa¤l›k Personelinin Tam
gün Çal›flmas›na ve Sa¤l›kla ‹lgili Baz› Kanunlarda De¤iflik-
lik Yap›lmas›na Dair Kanun Tasar›s› Tasla¤›” sa¤l›k alan›n-
da birçok kayb› beraberinde getiriyor. “Torba yasa” olarak
da bilinen tasar›, hekimler baflta olmak üzere sa¤l›k per-
sonellerinin tam gün çal›flt›r›lmas›n› öngörüyor. “Ek öde-
me” ve “performans”a dayal› çal›flmay› getiren yasa, sa¤-
l›k emekçilerine köleli¤i, hastalara ise müflteri olmay› da-
yat›yor. Sayfa 6

Dördüncü y›l dönümlerinde ölümsüz 17’ler yolumuzu ayd›nlatmaya devam ediyor

Tam gün kölelik yolda

4 Mart 2007’de Abdullah Öca-
lan’›n zehirlendi¤i iddias›yla
bas›n aç›klamas› yapan 54
DTP’li belediye baflkan›n›n,
‘Kürt muhalefeti’ sözünü
kulland›klar› gerekçesiyle

özel yetkili mahkemede
15’er y›l hapis istemiy-

le yarg›lanmalar›na
karar verildi. 4’de

‘Kürtçe muhalefet’e 10 ila 15 y›l hapis

2

G
Ü

N
C

E
L

SIÇRAYANLAR VE DÜfiENLER

Emperyalist-kapitalist sistem, merkez üssünden sars›l-
m›fl bulunuyor. Bu sars›lma hiç de boyal› bas›n›n ve
burjuva ideologlar›n iddia ettikleri gibi ekonomik bir
kriz de¤ildir. Yaflanan; bunun daha ötesindedir ve daha
köklü bir sorunun yans›mas›d›r. Yaflanan; çürüyen ve
can çekiflen kapitalizmin, tarihin uçurumuna do¤ru sü-
rüklenifli ve bu sürükleniflten kurtulmak için can hav-
liyle dünyan›n yoksul halklar›na tutunma çabas›d›r.
On y›llard›r ekonomik, siyasal, sosyal krizlerin öncü
ak›nlar›na hedef olmas›na ra¤men emeryalist-kapita-
list sistem, her seferinde yamalarla yoluna devam et-
meyi baflarm›fl olsa da, gözard› edilemeycek denli çok
kan kaybetmifltir. Her seferinde dünyan›n yoksul
halklar›n›n ceplerine uzanarak, bo¤azlar›ndaki lokma-
lar› çalarak kendisini kurtarmaya çal›flan sömürücü
sistem, gelinen durumda yeni bir tarihsel t›kanma ile

karfl› karfl›yad›r. Bu t›kanma, dünyay› sar›p sarmalam›fl olan
emperyalist-kapitalist sistemi yeniden “yeni” bir dünya “dü-
zen”i tesis etmeye itmektedir. Geçmiflten bugüne, bu ad› yeni,
kendisi eski düzen(sizlik)ler süre¤en bir flekilde hayata geçirile-
geldi. Hepimizin malumu oldu¤u ve ç›r›lç›plak gözlerimizin
önünde yatt›¤› üzere, bu beyhude düzenlemeler –düzensizlefl-

tirmeler- emperyalist-kapitalist sistemin bünyesindeki tedavi
edilemez ölümcül hastal›¤› iyilefltirememifl, bilakis her seferin-
de daha da azd›rm›flt›r. Bu kez de böyle olaca¤›ndan kimsenin
kuflkusu olmas›n.
Ne var ki sistem, bütün bünyesini ele geçirmifl olan bu illeti bir
heyula misali dünyan›n ezilen yoksul halklar›na bulaflt›rarak
ac›lar›n› hafifletme, ölümünü geciktirme çabas› içerisindedir. ‹l-
letin, emperyalist-kapitalist sistemi alt etmesini beklemek, bu
zulüm ve adaletsizlik düzeninin ömrüne birkaç on y›l arma¤an
etmekle, baflka bir deyiflle onun dünyan›n yoksul halklar›na
birkaç on y›l daha zulüm, ölüm, ›zd›rap ve adaletsizlik saçma-
s›na destek olmakla eflde¤erdir. Bizler dün bu hastal›kl› sistemi
tarihin çukuruna gömüp üzerine kireç dökmek için yeteri ka-
dar çaba sarf etmedi¤imiz içindir ki, bugün Afganistan’da kar-
defllerimiz toplu tecavüzlere maruz kalmakta, bombalar alt›n-
da parçalanmakta, topraklar›ndan ve tarihlerinden kopart›l-
makta, anas›z-babas›z b›rak›lmaktad›r. Bunun içindir ki, bugün
Irak’›n yoksul halklar›, Filistin’in mazlumlar› ve sefaletin içinde
yaflamaya sürüklenen dünyan›n her yerindeki milyarlar, açl›k,
zulüm ve adaletsizli¤in pençesinde hayat mücadelesi vermek-
tedir. Bu tablo hastal›kl› düzenin oldu¤u kadar, onu tarihin çu-
kuruna gömmek için olanca gücü ile mücadele etmeyenlerin,

katledilen, iflkenceden geçirilen, tecavüze u¤rayan, ülkeleri ifl-
gal edilen, sevdikleri gözleri önünde katledilen kardefllerinin
ac›lar›n› yüreklerinin en derininde hissetmeyen, bütün bunlara
gözlerini kapatarak zenginlik hayalleri ile “gams›z” bir hayat
sürmeye çal›flanlar›n da eseridir.
Do¤rudur, bugün, her ne kadar hastal›kl› olursa olsun, ölümle
cebelleflirse cebelleflsin; emperyalist-kapitalistler silahlara, öl-
dürmekte uzmanlaflm›fl ordulara, geliflmifl teknolojiye, büyük
ekonomik kaynaklara sahipler. Ne var ki bu ilelebet böyle sür-
meyecektir, sürmemelidir. Onlar›n silahlar›na karfl› silahlanmak,
onlar›n katliamc› ordular›na karfl› halk›n kurtulufl ordular›n› ya-
ratmak ve güçlendirmek, bu süretle onlar›n flahdamarlar›na
neflteri vurmak tüm ezilen dünya halklar›n›n boynunun borcu-
dur. Bu borç, bizlere, insanl›k tarihi boyunca ezen-sömürenler
taraf›ndan binbir ac›-sömürü alt›nda yaflamaya itilen, hayatlar›
karart›lan say›s›z ezilen-yoksul taraf›ndan miras b›rak›lm›flt›r.
Bu borç bizlere, fieyh Bedreddinler, Pir Sultanlar, Köro¤lular,
Spartaküsler taraf›ndan miras b›rak›lm›flt›r. Bu borcu ödemek
en temel görevimizdir. Evet, bugün emperyalist-kapitalistler
için sular yüksektir ve onlar, bal›klar misali kar›ncalar› yemeye
devam ediyorlar. Ancak sular er ya da geç çekilecektir ve iflte
o zaman kar›ncalar bal›klar› yemeye bafllayacakt›r. Tarihin

hükmüdür bu; ertelenemez, görmezden gelinemez ve bertaraf
edilemez bir hüküm. Zulmün saltan›n›n, adaletsizli¤in k›rbac›-
n›n, al›nterimizin elimizden al›nmas›n›n son bulaca¤› gündür o
gün. Ezenler-sömürenler o günü ötelemek için ecel terleri dö-
küp, canla-baflla çal›fl›yorlar, bizler de o günü daha da öne al-
mak için canla-baflla çal›flmal›y›z. Bedel ödemekten korkma-
mal›y›z. Unutmamal›y›z ki bugün sahip olduklar›m›z, geçmiflte
ödenen bedellerin bir sonucudur. Bizim olana sahip ç›kmal›,
koruyup ço¤altmal›y›z. Unutmamal›y›z ki kazanmak için her-
fleyden evvel elde tuttuklar›m›z› korumak gerekir, elimizdeki-
leri koruyal›m. Bizim olana sahip ç›kan, yenilerini ekleyen, biz-
leri bütünlefltirerek bu zulüm ve adaletsizlik düzenini y›kmay›
kendisine görev edinen, biz ezilen halklar›n kurtuluflu-özgürlü-
¤ü, adalet ve eflitlik için varolmufl olan silahlar›m›za sar›lal›m.
Ezenlerin, sömürenlerin bizleri yalanlar› ile idare etmelerine,
kurtulufl kavgas›ndan al›koymalar›na, krizlerini bizlerin kursa-
¤›ndaki lokmalar› çalarak geçifltirmelerine izin vermeyelim.
Do¤rular›, bizlerin do¤rular›n›, sorunlar›n›, s›k›nt›lar›n› ve çözü-
münü kitlelere tafl›may›, bu düzeni de¤ifltirmek için çal›flmay›
kendisine varl›k gerekçesi kabul etmifl olan sesimize, Devrimci
Demokrasi’ye omuz verelim, omuz vererek yalan perdelerini
parçalayal›m.

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

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

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

ABONE OL - ABONE BUL
OKU - OKUT

Devletin k›rm›z› çizgilerinin d›fl›nda, halk›n nabz›n› ve sesini duyu-
rarak yay›n hayat›n› sürdüren devrimci, demokrat, yurtsever ba-
s›n, hâkim s›n›flar›n sald›r›lar›n›n oda¤›nda. Gazetemiz Devrimci De-
mokrasi’ye verilen 1 ayl›k yay›n durdurma karar›ndan sonra flimdi
de At›l›m ve Günlük gazetesine yay›n durdurma karar› verildi. ‘De-
mokrasi’ söylemlerini a¤z›ndan düflürmeyen, devrimci demokrat
bas›n›n gerçekleri yazmas›na tahammül edemeyen hâkim s›n›flar,
sald›r›lar›n dozunu artt›rarak ‘kendinden olmayan’ sesleri sustur-
maya çal›fl›yor.

Günlük gazetesi 2 ay kapat›ld›
Gazetemiz Devrimci Demokrasi gibi di¤er devrimci, demokrat,
yurtsever bas›n üzerinde devletin bask›, kapatma ve sansür sald›-
r›s› devam ediyor. Devrimci Demokrasi, Günlük ve At›l›m gazetesi
dile getirdi¤i konular yüzünden kapatma sald›r›s› ile karfl› karfl›ya
kald›.

‹stanbul 12. A¤›r Ceza Mahkemesi Günlük gazetesine 1 ay süre ile
kapatma karar› verdi. Gazeteye 6 Haziran günü gönderilen tebli-
gatta 1 ve 2 Haziran tarihlerinde yay›nlanan çeflitli haber ve foto¤-
raflar kapatma “ceza”s›na gerekçe gösterildi.

Günlük Gazetesi Genel Yay›n Yönetmeni Filiz Koçali, gazetenin ka-
pat›lmas›na iliflkin yapt›¤› aç›klamada flunlar› dile getirdi: “Var olan
bizim be¤enmedi¤imiz s›n›rl› olan bas›n özgürlü¤ünü s›n›rlayan hu-
kukla dahi alay edilmifl diyebiliriz. Çünkü mesela dün Zülfü Livane-
li'nin Vatan gazetesine yazd›¤› ve ayn› örne¤i verdi¤i 'PeKeKe'mi
PeKaKa'm›?' yaz›s› bir suç unsuru olarak ayn› mahkeme taraf›ndan
görülmüyor. Ama bizim forum sayfalar›m›zda yaz›lm›fl, biliyorsu-
nuz ki kimisi 'PeKeKe' diyor kimisi 'PeKaKa' diyor. Bunun üzerine
yaz›lm›fl dille ilgili, sadece vurgularla ilgili bir yaz› bizim kapat›lma
gerekçemiz.”

Bir kapatma da At›l›m gazetesine
Devletin de gerçekleri gizleyerek, ‘demokrasi’ kisvesi alt›nda dillen-
dirdi¤i sahte söylem ve aç›l›mlar› halk›n ç›karlar› do¤rultusunda
sayfalar›na tafl›yan At›l›m gazetesi de yasakç›-bask›c› zihniyetin
sald›r›s›na bir kez daha maruz kalarak 1 ay süreyle kapat›ld›.

Kapatma “ceza”s›na vesile olan ise, gazetenin 1. sayfas›nda yer
alan “Kürt sorunu 'çözüm' dayat›yor” haberi ile 3. sayfas›nda yer
alan “Y›lmazkaya anmas›na polis engeli” bafll›kl› haberleri oldu. ‹s-
tanbul 11. A¤›r Ceza Mahkemesi, At›l›m gazetesinin 16 May›s 2009
tarihli 254. say›s› hakk›nda “yay›n›n bir ay süreyle durdurulmas› ve
gazetenin tamam›na el konulmas›” karar› verdi.

Efendileriyle birlikte içine girdi¤i iktisadi ve siyasi burhan› ezilen ke-
simlere yönelik sald›r›lar›yla aflmaya çal›flan, emekçi kesimlerin
haklar›n› gaspeden ve sömürüsünü pervas›zlaflt›ran, Kürt ulusal ha-
reketine yönelik inkar ve imha siyaseti güden hakim s›n›flar›n; ezi-
len halklar, ezilen uluslar ve milliyetlerin sesi olan ve çözüm yolu-
nu gösteren gazetemiz ve di¤er devrimci, demokrat, yurtsever ga-
zetelere yönelik bu sald›r›lar›n›n devam edece¤i kesin, bizlerin sus-
mayaca¤› da.

Devrimci, demokrat bas›n
susturulmak isteniyor

2 16-30 HAZ‹RAN 2009 GÜNCEL

Engin Çeber göz göre göre ve ‘sistematik iflkence’yle katle-
dildi. Katliam› saklayamayan devlet, hemen bakan›n›n a¤-
z›ndan istemsiz ve sahtece bir ‘özür’ diledi. Devam›nda ise
özrün nedeni ortaya ç›kt›. Katleden devlet olay› kapamak
için elinden gelen bütün gayreti sarf ediyor. Çeber’e iflken-
ce yap›ld›¤›n›, iflkence sonras›nda yerde y›¤›lm›fl oldu¤u, k›-
sacas› sistematik bir flekilde iflkence yap›ld›¤›n› ortaya
koyan görüntüler mu¤lâklaflt›r›l›yor, siliniyor. ‹flkencenin
sistematik bir flekilde uyguland›¤›n› kan›tlayan konuflma-
lar ise çarp›t›l›yor.

Çeber davas› ve gizlenen gerçekler: Engin Çeber'in iflkencede
katledilmesi davas›na 8 Haziran’da görülen duruflmayla de-
vam edildi.
Çeberin ailesi ve yoldafllar›n›n di¤er tarafta ise tutuklu san›k-
lar›n kat›ld›¤› duruflmada, iflkence görüntüleri izletilip san›k-
lar sorguland›. Ard›ndan mahkeme, tutuklu bulunanlar›n tu-
tukluluk hallerini devam ettirerek, bir sonraki duruflmay› 22

Temmuz'a ertelendi.
Halk Cephesi üyeleri ise mahkemenin bafl›ndan sonuna ka-
dar Bak›rköy Adliye'si önünde duruflmay› takip ettiler. Halk
Cephesi, "Ferhat'› vuranlar, Engin'i katledenler cezaland›r›l-
mal›d›r. Adalet ‹stiyoruz" yaz›l› pankart açt›.

Devletinin iflkencesi ‘münferit’ de¤il sistematik: Engin Çeber
ile ayn› ko¤uflta bulunan ve halen Metris Hapishanesi'nde
tutuklu olan fiükrü Zeren, duruflmada tan›k olarak dinlendi.
Önce "Güvenlik gerekçesi ile sorular›n›z› yan›tlamak istemi-
yorum, yaz›l› ifadem do¤rudur" diyen Zeren daha sonra, Çe-
ber'in ko¤ufla geldi¤inde vücudunda morluklar oldu¤unu ve
fliddete maruz kald›¤›n› aktard›.
Zeren, Çeber’in özellikle sabah ve akflam say›mlar›nda aya-
¤a kalkmay› reddetti¤ini ve bu nedenle bask› gördü¤ünü
anlatt›. 7 Ekim günü ise ayn› flekilde sabah say›m›nda aya-
¤a kalmak istemedi¤i için Çeber’in gardiyanlar taraf›ndan
dövüldü¤ünü aktaran Zeren, bu s›rada kendilerinin yukar›

ç›kt›klar›n›, daha sonra afla¤› indiklerinde Çeber’in yerde yat-
t›¤›n› gördüklerini ve ikinci müdür Fuat Karaosmano¤lu’nun
kap›da kendilerine "Bu flekilde davran›rsan›z böyle cezalan-
d›r›l›rs›n›z" dedi¤ini belirtti.

Gerçekler gizleniyor: Zeren'in de ifade etti¤i hapishane Mü-
dürü Karaosmano¤lu'nun dile getirdi¤i sözlerle iflkencenin
sistematik bir uygulama oldu¤u kamuoyuna yans›m›flt›. Bu
tart›flmalar›n önünü kesmek isteyen devlet, söz konusu söz-
lerin söylenmedi¤ini kan›tlamak için dudak okuma uzman›-
n›n kamera görüntülerini çözmesini kararlaflt›rm›flt›. Mahke-
menin talebiyle hapishanedeki kamera kay›tlar›n›n bulun-
du¤u CD’ler, dudak okuma uzman› Özgür Tekol taraf›ndan
incelenmiflti. Mahkeme heyetinin atad›¤› bilirkifli Özgür Te-
kol'un haz›rlad›¤› raporda Fuat Karaosmano¤lu'nun ko¤ufl
kap›s›na do¤ru yöneldi¤i, içerdeki kifliyi dinledi¤i yer al›yor
ve "Dudak hareketleri belirgin olmad›¤›ndan deflifre müm-
kün olmam›flt›r" deniliyor. Ancak raporun sat›r aralar›nda

ise, "Bundan sonra aya¤a kalk›p say›m vermeyen herkes bu
flekilde cezaland›r›lacak" fleklindeki konuflma ile Fuat Kara-
osmano¤lu'nun konuflmas›n›n benzeflmedi¤i ileri sürüldü.
Raporu haz›rlayan Tekol ayr›ca, beden dili incelemesinde
müdürün konufltu¤u kifliye düflmanl›k, tepki, k›zg›nl›k ve
sald›rgan tav›r içeren yüz ve mimik hareketleri göstermedi-
¤ini iddia ediyor.
Çeber ailesinin avukatlar› ise, Karaosmano¤lu’nun kafas›n›n
görüntüde görünmedi¤ini, dudak okuma uzman› bilirkiflinin
yüzü görünmeyen san›¤›n ne söyledi¤ini tespit etmesinin
mümkün olmad›¤›n› ifade etti.
Duruflmada san›k avukatlar› tutuklular›n tahliyesini isteyin-
ce Engin Çeber'in babas› Ali Tekin, "Bu çocu¤u uzaydan ge-
len biri mi öldürdü" diyerek tepki gösterdi. Abla fierife Çeber
ise "Siz tahliye istiyorsunuz, ben de kardeflimi istiyorum.
Topra¤›n alt›ndan onu bana getirebilir misiniz" fleklinde tep-
kisini dile getirdi.

Özrünüz
sisteminizi
gizleyemez

Devrimci Hareket dergisinin çal›flan›
Mehmet Yefliltepe, geçti¤imiz nisan
ay›nda Bostanc›’da ç›kan çat›flmada ad›-
n› duyuran ‘Devrimci Karargâh’ adl› ör-
gütün üst düzey yöneticisi olmak iddi-
as›yla tutukland›. Devrimci Hareket ise,
bu hukuksuzlu¤un son bulmas› için,
Mehmet Yefliltepe ile dayan›flma kam-
panyas› bafllatt›. Derginin yapt›¤› aç›kla-
mada, “Yürütülen yalan kampanyas›n›
mutlaka bozaca¤›z ve çal›flan›m›z yeni-
den aram›zdaki yerini alacakt›r” denildi.

Diz boyu hukuksuzluk: Derginin mizanpaj
ifllerini yürüten Mehmet Yefliltepe, 27
Nisan’da evi bas›larak gözalt›na al›nm›fl
ve polisin verdi¤i bilgilere dayan›larak,
Zaman, Hürriyet, Milliyet, Yeni fiafak gibi
gazetelerde, Yefliltepe’nin, Devrimci Ka-
rargah örgütünün üst düzey yöneticisi
oldu¤u iddia edilmiflti. Yefliltepe’nin
evinde genifl çapl› arama yap›lm›fl ve ta-
mam› Devrimci Hareket dergisine ait
olan yaz› ve bilgisayar kay›tlar›na el ko-
nulmufltu.
Yefliltepe’nin tutuklanmas›na itiraz
eden avukat› ve yak›nlar›, yapt›klar›
aç›klamada flu noktalara dikkat çekti:
� Bir insan› üniversite y›llar›ndan tan›-
y›p, tesadüfen karfl›lafl›p bir yerde otu-

rup çay içmek suç mu?
� Tutuklamaya yap›lan itirazda “top-
lumda yaratt›¤› infialden dolay› tutuk-

lulu¤un devam›na” fleklindeki gerekçe
hukuka s›¤ar m›?
� Masum insanlar›n özgürlüklerini k›s›t-
lamak toplum vicdan›n› yaralamaz m›?

� Davadaki gizlilik, haks›zl›klar› daha ne
kadar gizleyecek?
� Hukuk kurumlar›n›n harekete geç-

mesi için Mehmet Yefliltepe'nin hapis-
hanede ölümü mü beklenecek?
� Peki, geç gelen adalet, adalet olacak
m›?

Müvekkilim ad›n› tesadüfen
duydu¤u örgütün teorisyeni
ilan edildi
Yaklafl›k bir ayd›r, Tekirda¤ 1
No’lu F Tipi Hapishanesi’nde
tutuklu bulunan Mehmet
Yefliltepe’nin avukat›, mü-
vekkilinin daha ifadesi bile
al›nmadan, ad›n› bir y›l önce
tesadüfen gazeteden duy-
du¤u bir örgütün teorisyeni
ilan edildi¤ini belirterek, “Ba-
flar›s›zl›klar›n› masum insan-
lar› hedef haline getirerek
kapatmaya çal›flanlar, bu-
nunla da yetinmeyerek mü-

vekkilim Mehmet Yefliltepe’nin
Yalç›n Küçük’le çekilmifl foto¤raflar› ol-
du¤unu iddia etmifl, ‘iki teorisyen ayn›

karede’ fleklinde as›ls›z, uydurma ha-
berlere gereksinim duymufllard›r. Daha
savc›l›k ifadeleri bile al›nmadan gözalt›-
na al›nanlar Celalettin Cerrah’›n düzen-
ledi¤i bas›n toplant›s›yla peflinen suçlu
ilan edilmifllerdir” dedi.
Yefliltepe’nin avukat›, tutuklamay› ge-
rektirecek bir durum olmamas›na ra¤-
men, tutuklamaya yap›lan itirazlar›n,
“olay›n toplumda meydana getirdi¤i bü-
yük sars›nt› ve infial” cümleleriyle yan›t-
lanarak, reddedildi¤ini belirtti.

Yefliltepe’nin sa¤l›k durumu iyi de¤il:
Avukat›, Yefliltepe’nin sa¤l›k durumuna
iliflkin de flunlar› aç›klad›: “Birçok hasta-
l›¤›n yan›nda yaflamsal riski çok fazla
olan, halk dilinde beyinde su toplamas›
olarak bilinen hidrosefali rahats›zl›¤›
mevcuttur. Bu rahats›zl›k kendisinde
yo¤un bafl dönmesi, denge bozuklu¤u,
yo¤un bafl a¤r›s›, görme bozuklu¤u, ba-
y›lma gibi durumlara yol açmaktad›r.
Tedavi edilmedi¤i takdirde geri dönüflü
olmayan sonuçlar ortaya ç›kabilecektir.
Müvekkilim gözalt›na al›nmadan önce
ciddi bir beyin ameliyat›n›n haz›rl›¤›n-
dayd›. Bunlar raporlar›yla sabittir. Ken-
disi Tekirda¤ 1 No’lu F Tipi Hapishane-
si’nde konuldu¤u tek kiflilik tecrit hüc-
resinde hastal›¤›n beyninde oluflturdu-
¤u bas›nçtan fenalaflm›fl, revire kald›r›l-
m›flt›r.”

‘Yefliltepe’nin serbest b›rak›lmas› için
destek olal›m’: Yefliltepe’nin serbest b›-
rak›lmas› ve hukuksuzlu¤un kabul edil-
mesi için, Yefliltepe’nin ailesi ve avukat-
lar›n›n mücadelesine, ‹stanbul Barosu,
‹stanbul Tabip Odas›, ‹nsan Haklar› Der-
ne¤i ve Elektrik Mühendisleri Odas› des-
teklerini sunuyor. Yefliltepe’nin çal›flan›
oldu¤u Devrimci Hareket dergisi de,
“Yürütülen yalan kampanyas›n› mutla-
ka bozaca¤›z ve çal›flan›m›z yeniden
aram›zdaki yerini alacakt›r. Bu çerçeve-
de tüm devrimci, demokratik kurum ve
örgütleri Devrimci Hareket dergisi ile
dayan›flma içinde olmaya ça¤›r›yoruz”
aç›klamas›nda bulundu.

Hukuksuzlu¤a karfl› mücadele ça¤r›s›

Avukat›, Yefliltepe’nin hukuki durumunu flöyle özetledi
� “Orhan Y›lmazkaya ile telefon kayd› var” denmifl, sonras›nda olmad›¤› ortaya ç›km›flt›r.
� “Yalç›n Küçük ile çekilmifl foto¤raf› var” denmifl, sonras›nda Yalç›n Küçük’ün yan›ndakinin o¤lu oldu¤u ken-
di beyan›yla anlafl›lm›flt›r.
� 13-14 y›l önce hapishanede oynanan tiyatro oyunu içinde çekilmifl, idare arac›l›¤›yla ailesine ulaflt›rd›¤› fo-
to¤raflar› suç unsuru diye gösterilmek istenmifltir.
� Dosyada ad› geçen hiç kimseyle tan›fl›kl›¤› oldu¤una dair bir iddia bile yoktur.
� Müvekkilim Orhan Y›lmazkaya’y› üniversite y›llar›ndan tan›d›¤›n› söylemifltir. Teknik takibe konu olan tesa-
düfe dayal› karfl›laflma ve çay içmeyi müvekkilim kendisi belirtmifltir. Dosyadan anlafl›ld›¤› kadar›yla Orhan
Y›lmazkaya’n›n yo¤un bir teknik takip alt›nda oldu¤u görülüyor. Var olan bu teknik takip müvekkilimi do¤ru-
lamakta, karfl›lafl›p çay içme d›fl›nda bir iliflkisinin olmad›¤›n› göstermektedir.

Emperyalist sistemin rutin halinin ötesinde tarihsel-dönem-
sel olarak bir t›kan›kl›k yaflad›¤›, buna ‘yeni’ bir sürecin efllik
etti¤i tüm somut verileriyle ve her alandaki geliflmelerle he-
pimizin malumu. Evet, emperyalizmin döngüsünde bir k›sa
devre yaflan›yor. Esasta iktisadi olmak üzere siyasal ve top-
lumsal anlamda bir krizin hâkim oldu¤u su götürmez. Eflya-
n›n tabiat› gere¤i bu t›kanma noktas›, kendisini, bunu aflma-
y› dayatmaktad›r. Bilhassa son bir y›l içerisinde iktisadi ve si-
yasi boyutta somut geliflmelerin yafland›¤› ve yeni sürecin
tafllar›n›n döflenmeye çal›fl›ld›¤›n› aç›k bir flekilde gördük,
görmeye devam ediyoruz. Mevcut siyasal ve iktisadi yap›lar,
tarihin do¤as›d›r ki, emperyalist sistemin yolunda bir engel
oluflturuyor ve sistemin yürümesinde bir tak›m krizler, para-
dokslar, gerginlikler yarat›yor. ‘Yeni süreç’ten ve dünya ölçe-
¤inde yaflanan hengâmeli atmosferden kast›m›z tam da bu
somut verili durumdur. Ortado¤u co¤rafyas›nda, Afganistan-
Pakistan’da, Kafkaslar’da yap›lan ekonomik-siyasi ve askeri
re-organizasyon, güncellenen strateji ve politikalar vb gelip
sözünü etti¤imiz gerçekli¤e dayanmaktad›r. Yaflanan kriz ve
bunu aflma yönündeki yeni süreç için tek tek olay ve olgu-
lar› anlatmaya sayfalar yetmeyecek flüphesiz; fakat Oba-
ma’n›n ABD baflkan› olmas› ve izledi¤i “yeni” politikalar, dün-

ya ölçe¤inde yaflanan geliflmeler ve emperyalist sistemin
topyekûn yeniden organizasyonu meselenin özetini ver-
mektedir. Zira yeni süreç ve bu yeni süreçte nas›l bir yol ha-
ritas› izlendi¤i/izlenece¤i, yine bu süreci kotarmakla mükel-
lef ABD emperyalizminin ‘yeni’ baflkan› Obama’yla aç›kça be-
yan edilmektedir. ‘Obamal› yeni dönem’, ‘imaj de¤iflimi’, ‘kü-
resel/büyük uzlafl› aray›fllar›’ ise anahtar kavramlar› olufltu-
ruyor. Obama’n›n s›k s›k “dayatma de¤il, uzlaflma dönemin-
deyiz ve hepimizin selameti için buna ihtiyac›m›z var” ben-
zeri söylemleri yukar›da izah etmeye çal›flt›¤›m›z durumun
beyan›d›r ve emperyalist sistemin hali pürmelalini göster-
mektedir. Özcesi bu yeni süreç için yeni iktisadi/siyasi yap›-
lanmalar, yeni emperyalist proje ve stratejiler flart. Kopart›-
lan yaygara bu nedenledir. Geçti¤imiz aylarda gerçeklefltir-
ilen NATO ve G-20 Zirvesi, at›lan ad›mlar›n planlamas› amaç-
l›d›r. Bu süreci infla etmek için siyasal yap›lar sars›lmaktad›r.
Örnek vereceksek Ortado¤u’da engel oluflturan yönetimler
iflgal, darbe, ambargo, tehdit, sahte çözüm önerileriyle vb. gi-
bi bütünlüklü bir anlay›flla dize getirilmek isteniyor. Filis-
tin’de yaflananlar ve Lübnan’da benzerinin yaflat›lmak isten-
mesi, ‹ran’a ‘el uzat›lmas›’, Suriye’nin okflanmas›, Ermenis-
tan’la birlikte Kafkas bölgesinin gelece¤inin çizilmek isten-
mesi, Afganistan-Pakistan stratejisinin aç›kça ilan edilmesi ve
topyekûn sald›r› biçiminde hayata geçirilmesi, Irak-Güney
Kürdistan projesi ve kuflkusuz iyi düflünülmüfl olan AKP pro-
jesi, bu projeyle birlikte Türk devletinin hat›r› say›l›r bir yap›-
lanmaya tabi tutulmas›-terbiye edilmesi-konumland›r›lmas›
ve daha birçok görüngü yeni sürecin birer parças›d›r.

Enerji kaynaklar› üzerinde yeni bölüflümler, yeni projeler
gelifltiriliyor. En güncelinden örnek verilecekse; Güney Kür-
distan önemli derecede petrol ihrac›na Türk devleti güven-
cesi üzerinden bafllad›. Di¤er yandan Türk devleti Ortado¤u
(özelde Irak) ve Kafkas enerji kaynaklar›n›n güvencesi ve
hatta yönetimi Türk devletine b›rak›l›yor. Ve bu durum, Türk
devletinin yeni süreçle birlikte üstlendi¤i uflakl›k misyonuy-
la paralellik oluflturuyor. ‘Komflular›yla iyi iliflkileri olan, de-
mokrasisiyle, ›l›ml› ‹slam kimli¤iyle, güvenlik tecrübesiyle
model oluflturan Türk devleti’ nitelemesi bofluna de¤ildir.
Ayn› zamanda bir köprü. ABD ve AB aras›nda da dengeleyici
bir faktör. Daha geçti¤imiz günlerde kapsaml› bir teflvik ve is-
tihdam paketi aç›kland› Türk hâkim s›n›flar› taraf›ndan. Ve

a¤›rl›¤› Kürt illerine veriliyor. Bunun esprisi ise, enerji kaynak-
lar› üzerinden kurulan denkleme uygun bir hatta Kürt illeri-
nin enerji kaynaklar›na göre hareketlendirilmesi oluyor. Ya-
ni Kürt illerinde enerjiye dönük (uzun vadede merkez olabi-
lecek) iktisadi yap›lar oluflturulacak, sermaye hareketlili¤i
sa¤lanarak, Güney Kürdistan ile geçifl ve ak›fl› yarat›lacak.
Bunun ayn› zamanda Kürt ulusal sorununun emperyalist çö-
zümünde bir yat›r›m oldu¤unu rahatl›kla söylenebilir. Öte
yandan emperyalist finans sistemi ile iktisadi kurumlarda
son günlerde yaflanan geliflme dikkat çekiyor. Rusya, elinde-
ki 400 milyar dolar› ve 135 milyar dolarl›k ABD hazine kâ¤›t-
lar›n› “azaltaca¤›n›” ilan etti. Çin bu yönde ad›mlar ataca¤›n›n
sinyali çoktan verdi bile. Bunun karfl›s›nda ABD tedirgin ve
kriz gerçe¤inin fark›nda. Rusya’n›n beyan›n›n hemen ard›n-
dan ABD Hazine Bakan› Geithner, Çin’le ABD aras›nda mekik
dokudu. Geithner, “Çin bizi anl›yor, ama biz de kamu borçla-
r›m›z› düflürece¤iz” derken ABD’nin eskisi gibi devam etme-
yece¤ini, yani dolar›n “karfl›l›ks›z rezerv para” olarak devam
etmesinin mümkün olmad›¤›n› vurguluyordu. Peki, bu du-
rum bize neyi anlat›yor? Asl›nda aç›k: Eski sistemle iflin kota-
r›lamayaca¤›n›, yeni iktisadi ve siyasi flekillenmelerin zaruri
oldu¤unu, IMF, DB gibi kurumlar›n farkl› bir iflleve büründü-

rülece¤ini, “küresel” bir finans merkezinin oluflturulaca¤›
(dünya merkez bankas› gibi), NATO gibi emperyalist askeri
örgütlerin daha genifl ve daha emperyalistler aras› olaca¤›n›
anlat›yor. Daha özlü bir ifadeyle, Obama’n›n alt›n› çizdi¤i fle-
yi hat›rlat›yor: “Sistemimizin selameti için elimizi tafl›n alt›na
sokmal›y›z, yeni bir sermaye birikim sürecini, yeni bir dünya
düzenini oluflturmal›y›z. Krizimizi aflmak için küresel uzlafl›y›
sa¤lamak zorunday›z.” ‹ran seçimlerinin (Lübnan seçimlerini
de ekleyebiliriz) bile bu dinami¤in etkisi alt›nda geçti¤ini ve
ABD’nin seçimlere, konsept olarak kabullendi¤i ‘küresel uzla-
fl›’ pusulas›na göre bakt›¤›n› bir yere not edelim. Peki, em-
peryalizm sisteminin nüvelerini gözden geçirip, yeniden bi-
çimlendirirken ve bu eksende dünyaya çeki düzen verirken
nas›l bir siyasal söylemle hedef belirliyor? Özetle flu: Bu sü-
reçte bana engel teflkil edecek ne varsa terbiye edilecektir.
Farkl›l›¤›n› kabul ederim, sana el de uzat›yorum. Stratejik ç›-
karlar›m›z›, planlar›m›z› ve ad›mlar›m›z› bofla ç›karmamak
kayd›yla gel…” T›pk› seçimler öncesinde Lübnan ziyaretinde
söylendi¤i gibi, “dedi¤ime gelirsen seni ihya ederim, her tür-
lü deste¤i sa¤lar›m; M›s›r gibi, Körfez ülkeleri gibi, Türk dev-
leti gibi ve niceleri gibi. Kabul etmez isen Sri Lanka’daki Ta-
millere, Afganistan’a, Pakistan’a, Hamas’a, Hizbullah’a, ‹ran’a,
Kuzey Kore’ye, Afrika’ya yapt›¤›m› yapar›m.” ‹flte emperya-
list yeni dönem için ve Ortado¤u’da ifllerin yürümesi için ‘çö-
zümü’ zaruri görülen ve bu nedenle gündeme al›nan Kürt
ulusal hareketine de dayat›lan bundan baflkas› de¤il. Baflta
Cumhurbaflkan› Abdullah Gül olmak üzere, Kürt ulusal soru-
nun ‘çözümü’ üzerinden alt› çizilerek ilan edilen “tarihi f›rsat
yakaland›” söylemi, yukar›da anlatmaya çal›flt›¤›m›z emper-
yalist dönüflüm eksenindeki geliflme ve ‘f›rsatlardan’ öte bir
fley olmad›¤›n›n alt›n› kal›nca çizelim.

‘Tarihi f›rsat’ ve ‘iyi fleyler’ efsanesi duyulmuyor art›k?
Cumhurbaflkan› Abdullah Gül, May›s ay› bafl›ndaki bir yurtd›-
fl› gezisinde gazetecilere Kürt ulusal sorununun ‘çözümü ko-
nusunda’ “iyi fleyler” olaca¤›ndan söz etmifl, “tarihi bir f›rsa-
t›n yakaland›¤›n› ve bunun kaç›r›lmamas› gerekti¤ini ifade
etmiflti. Gül’ün bu sözlerinden sonra konu ülke gündeminin
bafl s›ralar›na yerleflmifl, yo¤un bir tart›flma süreci bafllam›fl-
t›. Gül, yine K›rg›zistan gezisinde konuya iliflkin yaklafl›m›n›
biraz daha aç›mlayarak, iflin ciddiyetini izah etmeye çal›flt›.

Gül, ‘Tarihi f›rsat› kaç›rmamak laz›m” ilan›n›n üzerine “zaman
yitirilmemesi” uyar›s›n› ekledi. Ne var ki Gül’ün aç›klamas›n›n
hemen ard›ndan baflka bir yerde de bir ‘klasik’ yaflan›yordu;
sürecin ‘kritikleflti¤i’ bir anda 2007 Bush-Erdo¤an ve Erdo¤an
Büyükan›t’›n Dolmabahçe görüflmesini hat›rlat›rcas›na. ‘‹yi
fleyler’, ‘tarihi f›rsatlar’ efsanesinin her yeri kaplad›¤› bir süreç-
te Genelkurmay Baflkan› ‹lker Baflbu¤ ani bir hamleyle
ABD’ye gitti ve baflta Kürt ulusal sorunu ve seyri olmak üze-
re birçok noktada pazarl›k masas›na oturdu. Baflbu¤un ABD
görüflmesinden önce neredeyse efsaneleflen ‘çözüm muhab-
beti’ne iliflkin Cumhurbaflkan›ndan Baflbakana, çeflitli devlet
yetkililerine, medyan›n her köflesinde söz söylenirken; görüfl-
meden sonra ortal›¤›n süt liman kesilmesi dikkat çeken bir
geliflme oldu. Gül’ün a¤z›n› b›çak açmazken, birden çözüm
noktas›nda bir fleylerin ç›kmayaca¤› havas›na girildi. Konu
üzerinde yaz› çiziler mumla aran›r hale gelirken bu sefer Bafl-
bu¤, efendisiyle görüflmesinden sonra adeta flak›d›. Ve Kürt
ulusal sorunun çözümü hususunda serbest tart›flmalara son
verildi¤i, Baflbu¤ taraf›ndan ilan edilirken bundan sonra da ne
gibi bir yönelim içerisinde olunaca¤› tarif ediliyordu. Baflbu-
¤un ABD’de görüflmeden sonra yapt›¤› aç›klama Kürt ulusal
sorunu noktas›nda bir pazarl›k yap›ld›¤›n› ve anlaflma sa¤lan-

d›¤›n› ele verirken, nas›l bir çözümün öngörüldü¤ünü de aç›k-
ça gösteriyordu: “TSK olarak bizim tutumumuz çok aç›k. Kül-
türel özgürlüklere evet. Bireysel kalmak flart›yla. Devlet kül-
türel özgürlüklerin önünü açabilir. Bunun d›fl›nda, yok top-
lumsal haklar vesaire gibi düflüncelerin biz yan›nda de¤iliz.”
Gül’ün ‘tarihi f›rsat’›na müteakip Baflbu¤’un tarihi f›rsat› karfl›t
gibi görünse de esas›nda emperyalist çözümde bütünlüklü
bir mutabakat› anlat›yordu: “Evet bugün 2009 y›l›nda, biz te-
rör örgütü üzerinde daha kesin sonuçlara ulaflabilece¤imiz bir
f›rsat›n elimizde oldu¤unu de¤erlendiriyoruz. Nedir bu f›rsat?
Terör örgütünün, elimine edilmesi deyin, parçalanmas›, zay›f-
lat›lmas› deyin, elimizde bir f›rsat var. Bu f›rsat› kullanal›m ar-
t›k diyoruz.” Kürt ulusal sorununda muhataplar beli olsun,
devlet görüflsün, diyalog oluflturulsun gibi ‘iyimser havalar’
takatsiz istem ve tart›flmalar›n ortas›nda Baflbu¤, flöyle bir
aç›kl›k getirdi: “Terör örgütüyle devlet iliflki kurmaz, tart›flma
yapmaz, diyalog olmaz. Sak›n ola ki, bazen yanl›fl anlafl›l›yor,
terör örgütüyle görüflülecekmifl gibi, öyle bir fley söz konusu
de¤il. Bu terörle mücadelede yap›lacak en büyük hatad›r.
Devlet terör örgütünü ne muhatap alabilir ne iliflkiye girebi-
lir.” Kuflkusuz Baflbu¤’un kendinden emin ve dayanakl› aç›k-
lamalar› bafl›na buyruk olmay›p onay alm›flt›r. Ve efendileri-
ne uflakl›k etmekte s›n›r tan›mayan Türk hâkim s›n›flar› bütü-
nüyle Kürt ulusal sorununun ‘çözüm’ plan›nda mutab›klard›r.
Bu mutabakat ise kuflkusuz ABD emperyalizmine yaslanmak-
tad›r. Baflbu¤’un, emin bir flekilde “ABD’nin iflbirli¤inden mem-
nuniyet duyuyoruz, istihbarat paylafl›m›n›n ötesine geçen ye-
ni bir iflbirli¤i safhas›n› gerekli görüyoruz” demesi manidar.

Kürt ulusal hareketi sürece nas›l bak›yor?
Emperyalist sistemin yaflad›¤› somut durum gere¤i bilhassa
Ortado¤u co¤rafyas›nda bir dizi yeni emperyalist planlar dev-
reye sokulmufltur. Ve haliyle önemli bir yerde duran ve ‘so-
run’ teflkil eden Kürt ulusal sorunu da emperyalist gündeme
dâhil edilmifltir. ‘Nihayete erdirilmesi’ içinde öngörülen ne ise
dayat›lmakta, bu yönde politikalar gelifltirilmektedir. Öte
yandan Ortado¤u’da ABD ad›na ifl koflturacak olan Türk dev-
letinin baflta Kürt ulusal sorunu olmak üzere di¤er pürüzle-
rin giderilmesi zorunlu görülüyor. fiüphesiz ki Kürt ulusal ha-
reketi daha aç›k ifadeyle öznesi olan PKK de bu sürecin far-
k›ndad›r ve buna göre politika sergilemektedir. Önerilerini

sunmakta, taktikler gelifltirmekte. Ne var ki ‘çözüm’ süreci
çokça istenilen “empati diyalog, bar›fl” vb hatt›nda yürüme-
di¤i göz önünde. PKK’nin bu sürece dâhil olmak istedi¤i, ta-
vizler verece¤ini aç›klamas›, emperyalist yeniden yap›land›r-
ma sürecine ‘eklemlenmek’ istedi¤ini çeflitli biçimlerde izah
etti¤i oldukça somut bir durumdur. Üstelik bu durum yeni
de de¤il. PKK ifli, Türk devletinden ayr›lmak gibi bir istemle-
rinin olmad›¤›na, üniter devletten yana olduklar›na, ‘Türkiye-
lilik’ tan›mlamas›na evet dediklerine, hatta 1921 anayasas›n›
örnek göstererek, Kemalizm’i üst anlay›fl ve birlefltirici bir
unsur olarak gördü¤üne kadar vard›rm›flt›r. Kürtlerin ay›rt
edici bir kimlik olarak tan›nmas› ve kültürel-dilsel haklar›n
tan›nmas› karfl›l›¤›nda sorununun çözülebilece¤i yönünde
ça¤r›larda bulunmaktad›r. Bunun karfl›s›nda emperyalistler
ve ufla¤› Türk hâkim s›n›flar›n›n bu süreçte PKK’yi sürecin d›-
fl›nda tutmak, etkisizlefltirmek, tasfiye etmek istedi¤i bariz-
dir. ‘Çözüm’ söylemlerinin yan›nda pervas›zca sald›rmas›, im-
ha ve inkâr politikas›nda ›srar etmesi en az›ndan bunu gös-
teriyor. PKK, bu sürece haz›rl›k yaparken, politikas›n›-söy-
lemlerini-taleplerini netlefltirmeye yüz tutarken ve elini güç-
lendirmeye çaba sarf ederken, devlet de bunun karfl›s›nda
sald›r›lar›n› azami seviyede tutmaktad›r. Son süreçte DTP ve
çeflitli demokratik kurum ve sendikalara yap›lan gözalt› ve
tutuklama sald›r›s› bunun göstergesi. Zira devlet bu ‘operas-
yonun’ amac›n› “DTP’yi PKK’den kurtarmak” diye aç›klam›flt›r.
Nihayetinde ‘çözüm’ süreci, PKK’nin etkisinin k›r›lmas›, ba¤la-
r›n›n kesilmesi ile orant›l› bir flekilde geliflme gösterecektir. Ki
izlenen politika buna odaklanm›fl durumdad›r. S›n›fsal doku-
su ve ideolojik-siyasal çizgisi gere¤i ulusal hareketlerin, de-
mokratik ve devrimci muhteva bar›nd›rmas›na karfl›n, onlar-
dan devrimci-komünist ya da gerçek anlamda bir çözüm ya-
ratmalar› beklenemez. Bu, niyetten ba¤›ms›z olmakla birlik-
te ulusal hareketlerin emperyalist çözüme tamah gösterebi-
lece¤i, uzlaflabilece¤i, devrimci muhtevas›n› karfl›t›na çevire-
bilece¤i pekâlâ mümkün. Bunun kriterini belirleyecek olan
tam da s›n›f mücadelesinin durumudur, s›n›f temelli bir kur-
tulufl mücadelesine yak›nlaflmas› ve daha da önemlisi dev-
rimci, komünist hareketlerle ba¤›d›r. fiunun alt›n› çizelim ki,
Kürt ulusal hareketi ve Kürt ulusal mücadelesinin kaderi flu
süreçte s›rat köprüsünde s›nanmaktad›r. Bugün için Kürt ulu-
sal hareketinin meylinin ‘k›r›nt›lara raz› olmak’ yönünde ol-
du¤u gerçekli¤i bizlerin kayg›s› olmal›d›r. Her ne kadar ‘flah-
si!’bir yaz› olsa da düflüncelerinin siyasal bir çizgiyi itiraf et-
ti¤i aç›k olan Aysel Tu¤luk’un 15 Haziran tarihli Taraf gazete-
sinde yazd›¤› yaz› bir yere not edilmelidir. Yaz›da geçen flu
de¤erlendirme (adeta bir teklifin itiraf›) ulusal hareketin nas›l
bir vaziyet ald›¤›n› ya da alabilece¤ini son derece aç›k bir fle-
kilde gösteriyor: “…Dahas› bu kriz sürecinin en net ortaya
koydu¤u bilgi fludur: Sorunlar ‘küreselleflmifl’ durumdad›r.
Çözümlerde ‘küresel’ olmak zorundad›r. Art›k hiç kimse ken-
di dar ulus-devlet s›n›rlar› içinde üretece¤i çözümlerle yeti-
nemez. En az›ndan yeterli bir pazar dengesi oluflturacak da-
ha genifl bir ülkeler grubunun ve en nihayetinde ‘küresel’
yap›n›n bir parças› olarak eflgüdüm ve esnek üretim sis-
temleriyle ve siyasi anlamda farkl›l›klara aç›k bir yap› olufl-
turmak zorunda.”

Emperyalist çözüm dayatmalar› karfl›s›nda ne yapmal›?
Emperyalistlerin stratejik ç›karlar› do¤rultusunda Kürt ulu-
sal sorununun gündeme al›nd›¤› ve ‘iyimser’ havalar›n es-
tirilerek Kürt ulusal hareketinin tasfiye ve imhas›n›n amaç-
land›¤› bir süreçten geçildi¤i hepimizin malumu. Böylesi bir
tahakküm plan›n›n, bölge halklar›n›n gelece¤ini önemli bo-

yutlarla etkileyece¤i, ihtimalden öte bir gerçeklik arz edi-
yor. Dolay›s›yla Kürt ulusal sorunu hiçbir flekilde kay›ts›z ka-
l›namayacak önemde olup, emekçilerin, demokratlar›n,
devrimcilerin ve de komünistlerin bafll›ca gündemlerinden
birini oluflturmaktad›r. Emperyalistler ve uflaklar›n›n tahak-
küm ve sömürüye ç›kan çözüm dayatmalar› Kürt ulusal so-
rununu çözmeyecektir, demokratikleflme getirmeyecektir,
emekçi halklara hiçbir flekilde haklar bahfletmeyecektir.

Baflta ABD olmak üzere emperyalistlerin tezgâhlad›¤› ve stra-
tejik ç›karlar› do¤rultusunda planlanan ve ‘çözüm’ ad› alt›n-
da imha ve inkâr› dayatan bu giriflime karfl› ç›k›lmal›d›r. Hâ-
kim ulus flovenizmine ve milliyetçili¤ine imkân vermeyecek
ayn› zamanda ezilen ulus burjuva çizgisinin çöreklenmesine
f›rsat vermeyecek ve nihayetinde emperyalizmin hegemon-
yas›n› zay›flatacak; emekçi haklar›n ç›kar›n› esas alacak ve
Halk iktidar› mücadelesinin önünü açacak, halklar›n kardefl-
li¤i ve mücadele birli¤ini güçlendirecek, demokratik halk
devrimi ve iktidar› perspektifi ve bölge halklar›n› kucaklaya-
cak gerçek anlamda bir anti-emperyalist, anti-feodal, anti-fa-
flist mücadele çizgisi, bizlerin olmazsa olmaz tutumudur. Em-
peryalist çözümü ve planlar› ancak ve ancak bu özden yük-
selen siyasal ve ideolojik çizgi-konumlan›flla ve pratikle
mümkün olacakt›r. Böylesi bir politik tutum, unutulmamal›-
d›r ki hasbelkader (ki imkâns›z de¤ildir) özü ne olursa olsun
emperyalistlerin ve uflak iktidarlar›n rotas›ndaki ‘çözüm’
sonras›nda da belirleyici olacakt›r. Dayat›lan emperyalist çö-
zümün bir çözüm olamayaca¤› gerçekli¤inden hareketle yu-
kar›da izah etti¤imiz ve olmazsa olmaz›m›z olan tutumumu-
zun çözüm sonras›nda ya da bu yönde sa¤lanan geliflme
mecras›nda önemli bir yerde duracak ve ezilen–sömürülen
kesimlerden yana gerçek bir çözüm için izlenecek devrimci
rota olacakt›r. Kürt uluslunun demokratik ve devrimci muh-
tevas›n›-gerçekli¤ini görerek ve hakk›n› teslim ederek Türk-
Kürt ve çeflitli milliyetlerin iflçileri, köylüleri ve en genifl
emekçi kesimleriyle ortak bir zeminde bina olunmal›d›r. Ve
müflterek s›n›fsal-toplumsal ç›karlar etraf›nda asgari bir
program dâhilinde s›n›fsal-toplumsal mücadele yürütülmeli
ve bunun gere¤i talepler siyasal-ideolojik çizgimizin, pratik
politikalar›m›z›n ve taktiklerimizin g›das›n› oluflturmal›d›r.
Emperyalist çözüm dayatmalar›na seyirci kal›nmamal›d›r.
Sürecin gerçekli¤ine uygun haz›rl›kl› olunmal›, somut politi-
kalar üretilmelidir ve somut ad›mlar at›lmal›d›r.

Emperyalist ‘yeni süreç’; ‘tarihi f›rsat!’ ve ‘büyük uzlafl›’!?

316-30 HAZ‹RAN 2009GÜNCEL

Baflta ABD olmak üzere emperyalistlerin tezgâhlad›¤› ve stratejik ç›karlar› do¤rultusunda planlanan ve ‘çözüm’
ad› alt›nda imha ve inkâr› dayatan bu giriflime karfl› ç›kmal›d›r. Hâkim ulus flovenizmini ve milliyetçili¤ine im-
kân vermeyecek, ayn› zamanda ezilen ulus burjuva çizgisinin çöreklenmesine f›rsat vermeyecek ve nihayetinde
emperyalizmin hegemonyas›n› zay›flatacak; emekçi haklar›n ç›kar›n› esas alacak ve halk iktidar› mücadelesinin
önünü açacak, halklar›n kardeflli¤i ve mücadele birli¤ini güçlendirecek, demokratik halk devrimi ve iktidar› pers-
pektifi ve bölge halklar›n› kucaklayacak gerçek anlamda bir anti-emperyalist, anti-feodal, anti-faflist mücadele
çizgisi, bizlerin olmazsa olmazd›r

4 16-30 HAZ‹RAN 2009 GÜNCEL

Haber Merkezi- Dersim’in Mercan bölgesin-
de Maoist partinin 2’inci Kongre’si toplan-
mas› aflamas›nda katledilen ve aralar›nda
Maoist Parti Genel Sekreteri Cafer Can-
göz’ün de bulundu¤u 17 MKP/HKO üye ve
savaflç›s›, ölümsüzlüklerinin 4’üncü y›l›nda
Maoist Parti taraf›ndan yay›mlanan bir
aç›klamayla an›ld›. 17’leri anman›n, bugü-
nü anlamak ve ona müdahale bilincini ku-
flanmak oldu¤u vurgulanan aç›klamada,
Halk Savafl›’n› gelifltirmek ve yayg›nlaflt›r-
mak için an’da, saat’te, gün’de görev ve
sorumluluklar›n yerine getirilmesi ça¤r›s›
yap›ld›.

‘Tarihsel köklerimize s›k› s›k›ya sar›l›p yar›-
na ›fl›k tutaca¤›z’: Aç›klamada ezenle ezi-
len, sömürenle sömürülen aras›ndaki s›n›f
mücadelesinin kesintisiz bir flekilde günü-
müze ulaflt›¤›na de¤inilerek, bugünlere
kadar yarat›lan tüm toplumsal ilerlemele-
rin, oluk oluk ak›t›lan halklar›n kan› ve ca-
n› pahas›na oldu¤una iflaret edildi. Top-
lumsal mücadele tarihinde yarat›lan bü-
tün zengin deneyim ve miraslar›n, Maoist
partinin tarihsel ve güncel birikimi olarak
sahiplenildi¤ine vurgu yap›larak, “‹flte bu
tarihsel köklerimize s›k› s›k›ya sar›l›p yar›-
na ›fl›k tutaca¤›z” denildi. Türk Devleti’nin
17 Haziran 2005’te, tüm olanaklar›n› kulla-
narak 17 halk savaflç›s›n› katletti¤i hat›rla-
t›lan aç›klamada flu ifadelere yer verildi:
“‹mha ve inkâr siyasetiyle palazlanan fa-
flist Türk devleti, 18 Haziran sabah› büyük
sevinç ç›¤l›klar› atarak faflist medya arac›-
l›¤›yla ‘Bitirdik’, ‘Yok oldular’ gibi naralar

atarak dünyaya “zaferlerini” ilan ediyor-
lard›. Burjuva feodal faflist diktatörlü¤ün
bu sevinci ve naras› karfl›s›nda, Türkiye-
Kuzey Kürdistan’›n birçok yerinde ‘‹bra-
him’den Cafer’e Halk Savafl›’yla zafere’,
”Vartinik’ten Mercan’a feda olsun can›m›z
Halk Savafl›’na” fliarlar›yla köylerde, flehir-
lerde ve dünyan›n birçok ülkesinde dire-
nifl, komünist kararl›l›k ve faflizme mey-
dan okuyufl yank›lan›yordu.”

‘17’ler Halk Savafl›’nda ›srar›n ad›d›r’
Aç›klamada 17’lerin ideolojik ve politik
ö¤retisi ise flu flekilde ifade edildi.

“17’lerin biz yoldafllara b›rakt›klar› prole-
taryan›n bu k›z›l bayra¤›n› daha bir titizlik-
le dalgaland›rman›n biricik yolu onlar›n
komünist kararl›¤›n› kuflanmak, her za-
mankinden daha fazla önem kazanmak-
tad›r. 17’ler Halk Savafl›’nda ›srar›n ad›d›r.
Bu ›srar› ete kemi¤e büründürmede öne
f›rlamalar›d›r. 17’ler, komünist cüreti pro-
leter s›n›f mücadelesinde büyük küçük
görev demeden hayat›n her alan›nda ya-
flamlaflt›rmak, kitlelerle birleflmek, halk›n
hem ö¤rencisi hem ö¤retmeni olmakt›r...
17’ler, reformizme, revizyonizme ve parla-
mentarizme k›sacas› her türlü burjuva ve
burjuvazinin de¤irmenine su tafl›yan ak›m
ve güçlere karfl› tereddütsüz ve titizce
MLM bilimini savunup yaflamsal k›lmakt›r.
17’leri anmak geçmifle, güne ve gelece¤e
dair onlar›n bilimsel ve elefltirel tutumlar›-
na sahip olmakt›r.”

‘17’leri anmak; bugünü anlamak ve devrim-
ci müdahale etme bilincini kuflanmakt›r’:
Aç›klamada emperyalizmin yeminli sad›k
ufla¤› faflist Türk devletinin tüm iktidar or-
ganlar›yla parçalan›p yok edilmeden ve
demokratik halk iktidar› kurulmadan çe-
flitli ulus ve milliyetlerden Türkiye- Kuzey
Kürdistan halk› ve Kürt ulusu ve ulusal
az›nl›klar›n özgürleflemeyece¤ine bir kez
daha dikkat çekildi.

Maoistler için görevin aç›k ve net oldu¤u-
nun ifade edildi¤i aç›klamada son olarak
flunlara de¤inildi: “Kaypakkaya’dan devra-
l›n›p 1. Kongremizle daha da ilerletilen ge-
nel siyasi çizgimiz, Türkiye-Kuzey Kürdis-
tan’a ustaca uyarlanmas›ndaki ad› MLM
›fl›¤›nda Halk Savafl›’n› büyütüp yayg›nlafl-
t›rmaktan geçmektedir. Dünyada ve Tür-
kiye-Kuzey Kürdistan’da estirilen revizyo-
nist, reformist, parlamentarist ve tasfiyeci
ideolojik rüzgar›n güçlülü¤ünün fark›nda-
y›z. Bu aç›dan her türden burjuva çizgile-
riyle aram›zda net ve kal›n çizgiler çeke-
rek s›n›f mücadelesini gelifltirece¤iz ve bu-
nu tersine çevirece¤iz. ‹deolojik berrakl›k
ve netlik gelece¤i kazanman›n yegane
anahtar›d›r. Katledilifllerinin 4. y›l›nda
17’leri anarken, onlar›n bizlere devrettik-
leri proletaryan›n k›z›l bayra¤›n› ayn› titiz-
lik ve cüretle dalgaland›rmaktay›z. 2. Kon-
gremiz bu ›srar›n ve cüretin ispat›d›r. Bu
bilinçle tüm Maoist aktivistler, Halk Sava-
fl›’n› gelifltirmek ve yayg›nlaflt›rmak için
an’da, saat’te, gün’de üstüne düflen görev
ve sorumluluklar› yerine getirmelidir.”

‘17’ler; kavgam›z›n tüm siperlerinde
yolumuzu ayd›nlatmaya devam ediyor’

Haber Merkezi- Maoist Parti, Halk Savafl›’n›
daha da güçlendirmek için “Teçhizat Kam-
panyas›” bafllatt›¤›n› duyurdu. Maoist Parti
Merkez Komitesi taraf›ndan yap›lan aç›kla-
mada, “Halk Savafl›’n› bütünlüklü askerilefl-
mifl politik bir mücadele perspektifiyle Halk
Kurtulufl Ordusu’nu güçlendirmek amac›yla
teçhizat kampanyas›na seferber olal›m, ka-
t›lal›m” ça¤r›s› yap›ld›.

‘Halk›n ordusu yoksa hiçbir fleyi yok demek-
tir’: Aç›klamada, dünya halklar›n›n ve ezilen
uluslar›n›n kurtulufl ordusuna ihtiyaç duy-
du¤u tarihsel bir gerçeklik oldu¤u hat›rlat›-
larak, “Tarih boyunca s›n›fsal ve ulusal kur-
tulufl, ba¤›ms›zl›k ve özgürlük mücadeleleri
prati¤i bizlere bunu ö¤retmifltir. Bunun için
bir kere daha yinelemek isteriz ki, bir halk›n
ordusu yoksa hiçbir fleyi yok demektir” di-
ye belirtildi. Halk Kurtulufl Ordusu’nun ezen
ve sömüren devletlere ve sistemlerine kar-
fl› baflta askeri ve silahl› olmak üzere siyasal
ve çeflitli düzeylerde mücadele yürütmesi
ile sömürücü devletler ve onlar›n katil ordu-
lar› ile temelden ideolojik olarak ayr›flt›¤›na
dikkat çekilen aç›klamada, “Partimiz Maoist
Komünist Partisi önderli¤indeki Halk Kurtu-
lufl Ordusu da Türkiye-Kuzey Kürdistan’daki
Kürt-Türk ulusu ve az›nl›k milliyetlerden
halklar›m›z›n içerisinden ç›karak daha iyi ve
s›n›fs›z, sömürüsüz, özgür bir yaflam için
mücadele yürütmektedir” denildi.

‘Tasfiye ve imha politikas› yürütülmektedir’:
Aç›klaman›n devam›nda flunlara de¤inildi:
“Türk devleti ve onun en önemli temel daya-

naklar›ndan biri olan faflist Kemalist Türk or-
dusu taraf›ndan, halklar›m›za devrimci Kürt
ulusal kurtulufl hareketi ve tüm devrimci ve
komünistlere yönelik bütünlüklü bir tasfiye
ve imha politikas› yürütülmektedir.
Dolay›s›yla reformist ve her türlü düzen içi
tasfiye politikalar›na karfl› silahl› devrimci
kurtulufl mücadelesinde ›srar edilmelidir. Bu
kavray›flla partimiz, gerillan›n nitel ve nicel
olarak seviyesinin yükseltilmesini temel gö-
revleri olarak ele almaktad›r. Partimiz Mao-
ist Komünist Partisi önderli¤indeki Halk Kur-
tulufl Ordusu da bu perspektifle Halk Savafl›
temelinde devrimci savafl sürdürmektedir.

Teçhizat Kampanyas›na kat›lal›m: Maoist
Parti aç›klamas›n› flu ça¤r›yla sonland›rd›:
“Türkiye-Kuzey Kürdistan’daki halklar›n,
ezilen ulus ve çeflitli inançlara mensup
emekçi kesimlerin yi¤it evlatlar›ndan olu-
flan Halk Kurtulufl Ordusu’nun s›n›fs›z ve sö-
mürüsüz bir toplum ve dünya için yürüt-
tü¤ü ba¤›ms›zl›k, yeni demokrasi ve sosya-
lizm mücadelesine Kürt-Türk uluslar› ve
az›nl›k milliyetler ve ezilen inançlardan
halklar›m›z› eme¤iyle, kan›yla ve can›yla se-
ferber olmaya ça¤›r›yoruz. Sizlerin eseri
olan partimiz Maoist Komünist Partisi ön-
derli¤indeki Halk Kurtulufl Ordusu’na kat›la-
l›m, onu her noktada destekleyerek hakl›
ve meflru mücadeleyi ve savafl› gelifltirelim.
Halk Savafl›’n›n bütünlüklü askerileflmifl po-
litik bir mücadele perspektifiyle Halk Kurtu-
lufl Ordusu’nu güçlendirmek amac›yla Teç-
hizat Kampanyas›nda seferber olal›m.”

ÇORUM- 1973'de katledilen komünist önder ‹brahim Kay-
pakkaya'y› geçti¤imiz y›l mezar› bafl›nda anan çeflitli ku-
rumlardan kiflilere dava açan Sungurlu savc›s›na mahke-
meden; '1973'te ölen flahs›n suçlulu¤unu bilinmiyor’ diye-
rek dava reddi cevab› geldi. Mahkeme anmaya kat›lanlar
hakk›nda 'suçu ve suçluyu övmek' fiilinden dava açan
savc›dan Kaypakkaya'n›n “suçunu kan›tlamas›n›” istedi.
Mahkeme ve savc› aras›nda TKP-ML/T‹KKO’nun kurucusu
‹brahim Kaypakkaya’n›n “suçlu olup olmad›¤›” tart›flmas›
sonucunda Sulh Ceza Mahkemesi savc›n›n 'suçu ve suçlu-
yu övme' davas›n› kabul etmedi. Mahkeme, Kaypakka-
ya’n›n suçlu oldu¤unun delillerle kan›tlanmas› gerekti¤ine
kanaat getirerek, iddianameyi iade etti.

“Suç”a delil istendi!: Devrimci 78’liler Federasyonu Bafl-

kan› Ruflen Sümbülo¤lu ve eski SHP milletvekili Salman
Kaya’n›n da bulundu¤u bir grup, 18 May›s 2008 tarihinde
gerçeklefltirilen ‹brahim Kaypakkaya’y› mezar› bafl›nda
anma törenine kat›lm›flt›. Sungurlu Cumhuriyet Savc›l›¤›
törende konuflma yapan Sümbülo¤lu, Kaya, Avukat Ömer
Öneren, siyasetçi Mehmet fiirin Karademir ve Sibel Çelik
hakk›nda ‘suçu ve suçluyu övme’ suçundan Sungurlu Sulh
Ceza Mahkemesi’ne dava açm›flt›. Mahkeme ‘san›klar›n
övdü¤ü suçun aç›kça belirtilmesi’ gerekti¤ini ve ‘övüldü¤ü
iddia edilen kiflinin suçlu oldu¤unun delillerle belgelendi-
rilmesi’ gerekti¤ini belirterek iddianameyi reddetti. Sulh
Ceza Mahkemesi'nin davay› reddetmesi üzerine bir üst
mahkeme olan Sungurlu Asliye Ceza Mahkemesi’ne bafl-
vuruda bulunan savc›y› hakl› bulan mahkeme ise, iddi-
anameye kabul etti.

Mahkeme ve savc› Kaypakkaya’da anlaflamad›!

Devlet, Kürtlere karfl› tahammülsüzlükte s›n›r tan›-
m›yor. ‘Demokratikleflmeden’ ‘çözümden’, ‘iyi fley-
lerden’ dem vuran devlet, içerisinde Kürt veya Kürt-
çeyi ça¤r›flt›racak herhangi bir kelimeye ‘a¤›r ceza-
l›k’ muamelesi yap›yor. Yasakl› kelime ve ifadelere
her geçen gün bir yenisi ekleniyor. Bir kelimenin
içindeki ‘X’, ‘W’, ‘Q’ harflerini ‘bölücülük’, ‘yasad›fl›’
ilan edilerek, bunun üzerine defalarca dava aç›lm›fl-
t›. Ayn› flekilde Öcalan’a ‘say›n’ denmesi yarg›lanma

sebebi. Öcalan’a ‘say›n’ diyen yüzlerce Kürt hakk›n-
da davalar aç›lm›fl, baz›lar› ise ‘ceza’ alm›flt›. Kürtçe
isim, Kürtçe flark›, Kürtçe halay, Kürtçe slogan yasa-
¤›ndan sonra flimdi de ‘Kürt muhalefeti’ sözü ‘suç ve
suçluyu övmek’ olarak görüldü.

‘Kürtçe muhalefet’e 10 ila 15 y›l hapis: 4 Mart
2007’de Abdullah Öcalan’›n zehirlendi¤i iddias›yla
bas›n aç›klamas› yapan 54 DTP’li belediye baflkan›,

‘Kürt muhalefeti’ sözünü kulland›klar› gerekçesiyle
özel yetkili mahkemede 15’er y›l hapis istemiyle
yarg›lanmalar›na karar verildi. ‘Kürt muhalefeti’yle
PKK’nin kastedildi¤i haberler dayanak gösterilerek
aç›lan davada 54 Kürt siyasetçi hakk›nda toplam 810
y›l hapis isteniyor. Yarg›lanmaya sebep(!) olan ve Di-
yarbak›r Büyükflehir Belediye Baflkan› Osman Bay-
demir’in okudu¤u aç›klamadaki cümle ise flöyle:
“A¤›r gündemin afl›lmas› için Kürt muhalefeti ile de-
mokratik kamuoyunun silahlar›n susmas›na yönelik
harcad›¤› çabalar herkes taraf›ndan bilinmektedir.”
DTP’li baflkanlar TCK’n›n 314/3 maddesinden yani
‘örgüt propagandas›’ yapmaktan yarg›lan›yorlar.

‘Kürtçe muhalefet’e Asliye mahkemesi yetmedi: ‘Kürt
muhalefeti’ sözü o kadar ‘tehlikeli’ ‘bölücü’ görülmüfl
olacak ki Diyarbak›r 2. Asliye Mahkemesi davan›n
'suç ve suçluyu övmek' amac›yla aç›ld›¤›n›, iddiana-
mede yer alan 'örgüt propagandas› yapmak' fiilini
düzenleyen TCK'n›n 314/3 maddesine uygun oldu¤u-
nu, bu nedenle yarg›lanman›n özel yetkili a¤›r ceza
mahkemelerinde yap›lmas› karar›na vard›. Böylece
Mahkemenin görevsizlik karar› verildi¤i davan›n dos-
yas›, Diyarbak›r 5 A¤›r Ceza Mahkemesi'ne gönderildi.
Kararda, flu ifadeye yer verildi: “Terör örgütünün
amac› do¤rultusunda gerek Abdullah Öcalan'›n ceza-
evinde zehirlendi¤i yolunda sürekli olarak aç›klama
yap›larak bu hususun gündemde tutulmas›, gerekse
terör örgütü PKK'dan 'Kürt muhalefeti' diye söz edil-
mesi nedeniyle san›klar›n terör örgütünün amaçlar›
do¤rultusunda hareket ederek, örgütün propaganda-
s›n› yapt›klar› belirlenmifltir. Yarg›lama CMK 250.
maddesi ile yetkili a¤›r ceza mahkemelerine ait oldu-
¤undan görevsizlik karar› verilmifltir."

Kürt siyasetçilerin a¤z›ndan ç›kan sözler ‘a¤›r cezal›k’

Maoist Parti: Teçhizat
Kampanyas›na Kat›lal›m!

Haber Merkezi- 1 May›s’ta Taksim’deki
kutlamalara kat›lanlara yönelik polisin uy-
gulad›¤› terörün görüntüleri ortaya ç›kma-
ya devam ediyor. Görüntülere yans›yan ve
izleyenlerin kan›n› donduran bu vahflet yi-
ne Tarlabafl›’nda, Alhatun Sokak’ta yafland›.
‹stanbul’daki 1 May›s kutlamalar›n›n ard›n-
dan ‹stanbul valisi ve emniyet müdürü
göstericilere sald›ran polislerini bas›n›n
karfl›s›nda flirin gösterip he fleyin yasalara
uygun oldu¤unu aç›klasalar da ortaya ç›-
kan yeni görüntüler bunun böyle olmad›-
¤›n› yeniden gösterdi.
Daha önce, Tarlabafl›’nda DHF’li iki kifliyi
öldüresiye döven polis için görüntülerinin
yay›mlanmas›n›n ard›ndan, yine ayn› so-
kakta baflka bir gruba uygulanan polis te-
rörünü belgeleyen kamera görüntüleri or-
taya ç›kt›. Bir güvenlik kameras›nca kay-
dedilen polis vahfleti, yine Alhatun So-
kak’ta yaflan›yor. Soka¤›n iki yakas›n› da
tutan polisler, arada kalan göstericilere

önce yo¤un biber gaz› s›k›yor. Daha sonra

ise kalabal›k bir polis grubu, arada s›k›flan

ve gaz›n etkisiyle önlerini bile göremez

hale gelen eylemcileri coplarla öldüresiye

dövmeye bafll›yorlar. Görüntülerde, önüne

ç›kan herkesi öldüresiye döven polisler,

bir grubu toplu bir flekilde iflkenceden ge-

çiriyor.

Güvenlik kameras› taraf›ndan kaydedilen

görüntüde polisler, dakikalarca yere yat›r-

d›klar› göstericileri döverken, hiç de ‘oran-

t›l›’ davranm›yor. Sokak ortas›nda dakika-

larca süren vahflet, 1 May›s’ta ‘görülme-

yenleri, gösterilmek istenmeyenleri’ göz-

ler önüne seriyor.

Ortaya ç›kan bu bu görüntülerin ard›ndan

polisin orant›l› güç kulland›¤›n› iddia eden

‹stanbul Valisi Muammer Güler ve Emniyet

Müdürü Celalettin Cerah’›n yalanlar›n› sür-

dürüp sürdürmeyecekleri ise merak konu-

su olmaya devam ediyor.

1 May›s’taki polis
iflkencesine yeni bir kan›t

516-30 HAZ‹RAN 2009GÜNCEL

er gün ‘acaba bugün gün-
dem ne olacak, yeni tart›flma
konusu ne olacak’ beklenti-
sinin yüksek oldu¤u ülkede
bu kez ‘AKP mi, AK Parti mi’
tart›flmas› türedi. ‘Adalet ve
Kalk›nma Partisi’ne AKP di-

yenleri öfke seli içinde ‘edepsizlikle’ itham eden
Tayyip Erdo¤an, partilerinin “AK” oldu¤unu ispatla-
ma derdine düfltü. Bu derdini anlamayanlara ise kü-
fürvari bir flekilde ç›k›flt›, k›zd›, f›rçalad›. ‘Adalet ve
Kalk›nma Partisi’ne AKP demeyi sürdüren k›ymeti
kendinden menkul muhalefet partileri de ‘AK olma-
d›¤›’ yönünde laflar söyleyerek dalaflmaktalar, ken-
dileri ‘AK’m›fl gibi. AKP’ye AK Parti denmesi gerekti-
¤i yönündeki tart›flma Türk Dil Kurumu (TDK)’nun
kap›s›nda da devam etti. Mizaha malzeme olacak
bir flekilde bu meselenin dil kurallar›na göre belir-
lenmesi için TDK’n›n kap›s› çal›nd› ve memleketin
‘âli’ kurumlar›ndan ‘bilim’ kokan’ TDK, “AKP’’nin ‘AK
Parti’ fleklinde okunmas›n›n kurallara uygun oldu-

¤una dair ‘bilirkifli’ tespitini koydu. TDK taraf›ndan
yap›lan aç›klamada, k›saltmalarda her kelimenin ilk
harfi al›nabilece¤i gibi, bafl harflerin birlefltirilerek
hece oluflturulmas›n›n kurallara ayk›r› olmad›¤›n›
aç›klad›. Ard›ndan ‘Ak’›n s›fat oldu¤undan tutal›m
da y›llarca AKP diyenlere ‘edepsiz’ demenin etik ol-
mad›¤› vb yönlü birçok aç›klama geldi.

‘Ülkeyi pazarlamakla mükellef’ olanlar m› AK?
“Ben ülkemi pazarlamakla mükellefim” diyenlerin
pek de yoruma gerek kalmadan ne kadar pürü
pak olduklar› anlafl›l›r. 'Anam›z› a¤latt›n›z' diyen
köylüye “Artistlik yapma lan. Anan› da al git.” di-
yen, Almanya’daki toplant›da, paras›n› yeflil dolan-
d›r›c›lara kapt›rmaktan yak›nan iflçi için “Ça¤›r›n flu
sahtekâr›, ne diyor?” diyen Erdo¤an’›n AKP’si AK
m›? Yoksa 1 May›s’› Taksim Meydan›’nda kutlamak
isteyen binlerce emekçiye coplar, tazyikli sular, bi-
ber gazlar›yla sald›rtmas› m› AK’l›k? Ya da ülke

kaynaklar›n› emperyalist flirketlere peflkefl çekme-

si mi? Kamu alan›n, sa¤l›¤›n, e¤itimin ve birçok fle-

yin özellefltirilerek, tasfiye edilerek neo-liberal y›-

k›m politikalar›n›n pervas›zca uygulanmas› m›? ‘Ka-

d›n da çocukda olsa fark etmez, gereken yap›l›r’

demek mi AK’l›k? Yoksa hayat› var eden iflçi ve

emekçilere ‘ayak tak›m›’ demesi mi? Veya y›llarca

verilen mücadelelerle kazan›lan toplu sözleflme

haklar›n›, k›dem tazminat› haklar›na efendilerinin,

IMF ve Dünya Bankas› gibi kurulufllar›n direktifle-

riyle göz dikmeleri mi AK’l›k? Demokrasi havarisi

kesilip, daha sonra emek ve demokrasi mücadele-

si veren kurumlara yönelik pervas›zca sald›rmak

m›? Üniversite kap›lar›n› halk gençli¤ine kapatarak

yerine özel okullar› teflvik etmek ve var olan dev-

let okullar›n› da özellefltirmek midir AK’l›k? Tafl at-

t›klar› gerekçesiyle, örgüt propagandas› yapt›¤› id-

dia edilen çocuklara 20 y›l hapis ‘ceza’lar› verilme-

si mi?

AK demeyenlerin de Akl›¤›n› da biliyoruz!
Tayyip Erdo¤an’›n aç›klamalar›ndan sonra baflta

burjuva feodal partiler ve onlar›n kalemflorlar› ol-

mak üzere hemen herkes çeflitli aç›klamalarda bu-

lundu. Tabii ki bunlardan en dikkat çekenleri CHP,

MHP, DSP, DP, oldu. Bu partiler de, AKP yerine AK

Parti’nin kullan›lmas›n›n nedenini bir kurtarma ça-

bas› gibi lanse ederek ‘edepsiz’ tart›flmas›n› uç bo-

yutlara çektiler.

Özellikle CHP ve MHP gibi düzen partilerinin bu tar-

t›flmalarda Erdo¤an’›n AK Parti ismini kullanarak

kendilerini aklama çabas› içersinde oldu¤unu, yap-

t›klar› talanlar›, yolsuzluklar› gizleme derdinde ol-

du¤unu dillendirmeye çal›flt›lar.

Bu partilerin söylemlerinde, yani AKP’nin kendileri-

ni aklama çabas› içersinde oldu¤u görüflü do¤ru

iken, bunlar› dillendirmeleri ak›llar›m›za, “Bu ne

perhiz, bu ne lahana turflusu” sözlerini getirmekte-

dir. CHP ve MHP hangi hak gasp›na karfl› sesini ç›-

karm›flt›r. ‹nsanlar iflkencelerden geçirilirken, so-

kak ortalar›nda yarg›s›z infaza u¤rarken ne yapt›-

lar? Her defas›nda ‘vatan, millet, Sakarya’ naralar›

atan MHP, hangi özellefltirme karfl›s›nda durmufl-

tur. Koalisyon hükümetinde bulundu¤u dönemde

birçok IMF program›na imza atmam›fl m›d›r? Birçok

kamu mal›n›n özellefltirmesinin alt›nda imzas› yok

mudur? Ve di¤erleri, Demokrat Partisi’nden De-

mokratik Sol Parti’ye tutun da hiçbirinin di¤erinden

fark› yok.

Hakim s›n›flar›n temsilcili¤ini yapmak için yola ç›-

kanlar halka karfl› ‘kara’dan baflkas›n› temsil ede-

mezler. Temsil ettikleri fley a¤alar›n-patronlar›n,

halktan sömürerek kazand›klar› sermayedir. Eko-

nomik krizin etkilememsi için iflçi ve emekçilerin

s›rt›na yüklenen türlü paket ve planlar neyi ifade

ediyor? Ne AKP’si, ne CHP’si, ne MHP’si ‘ak’ olamaz.

Ancak ve ancak hakim s›n›flar› ve tabii ki olmazsa

olmaz efendisi emperyalizme hizmet etti¤i oran›n-

da ‘ak’lar.

Ha AKP ha AK Parti, Ha CEHAPE… Nihayetinde hep-

sinin varl›k nedeni hakim s›n›flar ve efendisi em-

peryalistlerdir. ‘Ak’l›k ve ‘karal›k’ kriterleri budur,

halka ne denli düflmanl›k ettikleridir.

‹STANBUL- Esenyurt Sabra Tekstil’de bil-
diri da¤›t›m› yapan Ba¤›ms›z Devrimci
S›n›f Platformu (BDSP) üyelerine Sab-
ra Tekstil iflflçilerine patronunun adam-
lar› taraf›ndan sopal›, silahl› sald›r› ger-
çekleflti. Sabra Tekstil iflçilerine Esen-
yurt ‹flçi Bülteni’nin da¤›t›m›n› yapmak
isteyen BDSP üyeleri ve tekstil iflçileri-
ne 8 Haziran günü sopalarla sald›rtan
Sabra patronu, ertesi gün sald›r›y› pro-

testo etmek isteyenlere de silahla sald›-
rarak 2 BDSP’liyi yaralad›. Silahl› sal-
d›r› sonras› baca¤›ndan ve omzundan
yaralanan iflçiler hastaneye kald›r›ld›.
10 Haziran günü silahl› sald›r›y› pro-
testo etmek için fabrikaya yürümek ve
bas›n aç›klamas› yapmak isteyenlere
fabrika önüne barikat kuran polis, gaz
bombalar›yla sald›rd›, havaya atefl açt›.
Yaflanan çat›flmada polis, 4 kifliyi gö-

zalt›na ald›. Gözalt›na al›nan BDSP’li-
ler ise daha sonra tutuklanarak Bak›r-
köy Kad›n Hapishanesi ve Metris Ha-
pishanesi’ne götürüldü.

BDSP: Faflist bask› ve terör bizi y›ld›ramaz!
BDSP, patron-polis iflbirli¤iyle gerçek-
lefltirilen sald›r›y› protesto etmek için
Taksim Tranvay dura¤› ve Osman-
bey’deki Sabra ma¤azas› önünde bas›n

aç›klamas› yapt›. Faflist bask› ve terö-
rün kendilerini y›ld›ramayaca¤› vurgu-
lanan aç›klamada sadece kendilerine
yönelik olmad›¤›n›, son dönemde artan
sald›r› furyas›n›n bir parças› oldu¤u ifa-
de edildi. Öte yandan iflçilere ve
BDSP’lilere yönelik yap›lan sald›r›lar
Eskiflehir, ‹zmir, Ankara, Adana, Hatay
gibi birçok ilde gerçeklefltirilen eylem-
lerle protesto edildi.

MALATYA- May›s kutlamalar›nda ‹brahim Kaypakkaya flamalar›n›

tafl›yan DHF ve YDG üyeleri hakk›nda soruflturma aç›ld›. Malatya

savc›l›¤› taraf›ndan haklar›nda soruflturma aç›lan kiflilerin evleri-

ne soruflturma evraklar›n› götüren polis, ailelere kendi görevle-

rinin ne demek oldu¤unu aktaran ‘nasihatlarda’ bulundu.

Sistem gerici yöntemlerle sald›r›lar›n› sürdürüyor: Malatya’da bu

y›l kutlanan 1 May›s sonras›nda DHF ve YDG üyelerine sorufltur-

ma aç›ld›. Malatya savc›l›¤› taraf›ndan aç›lan soruflturma gerek-

çesi ise 1 May›s’ta ‹brahim Kaypakkaya flamalar›n› tafl›mak ve

Kaypakkaya sloganlar› atmak oldu. Demokratik Haklar Federas-
yonu (DHF), Yeni Demokrat Gençlik (YDG) üyeleri ile Devrimci De-
mokrasi gazetesi Malatya temsilcisinin de aralar›nda bulundu¤u
toplam 12 kifliye soruflturma aç›ld›. Mahkeme taraf›ndan her-
hangi bir tebligat gönderilmemesine ra¤men polisin direkt dev-
rimci ö¤rencilerin evlerine giderek ailelere tehdit içerikli mesaj-
lar vererek ‘nasihatlarda’ bulunuldu. Ailelere, ‘çocuklar›n›za sa-
hip ç›k›n kimlerle gezdiklerine dikkat edin, gerekirse dövün’ gi-
bi ‘nasihatlarda’ bulunarak, demokrasi mücadelesi veren kurum
ve kiflilere yönelik bask› ve sindirme yöntemlerini kullanmaya
devam ediyor.

Bildiri da¤›tan devrimci ve iflçilere silahl› sald›r›

'Gerekirse dövün çocuklar›n›z›!’

AKP idi ‘AK’ idi… ‘Bana AKP deme edepsiz’!

H

Suriye s›n›r›ndaki may›nlar›n ç›kart›lmas›na iliflkin bir tart›fl-
mad›r gidiyor. Daha s›n›rdaki may›nlara el at›lmadan, mem-
leket bir may›n tarlas› haline geldi. Devletin bu bahar temiz-
li¤i nöbetine nereden tutuldu¤u sorgulanmadan, y›¤›nla fi-
kir ve tart›flma birer may›n gibi birbirinin ard› s›ra patlat›ld›.
AKP hükümetinin; arazinin, may›nlar› temizleyecek olan flir-
kete 44 y›ll›¤›na tar›msal faaliyetler için kiralanmas› önerisi-
ne birçok kesimden tepki geldi. Tamam› may›nl› arazinin
“temizlenme”sine yeflil ›fl›k yakan devlet partilerinin -AKP
d›fl›nda- ezici ço¤unlu¤u bu alan›n, ad› geçen ‹srail flirketine,
temizlenmesi karfl›l›¤›nda 44 y›ll›¤›na kiralanmas›na tepki
gösterdi.

Atmay›n Recepler, din kardefliyiz- MHP, CHP, DP, SP ve di¤er
devlet partileri s›n›rdaki arazinin may›n temizleme iflinin ve
bu ifl karfl›l›¤›nda söz konusu arazinin “temizli¤i” yapacak
flirkete 44 y›ll›¤›na kiraya verilmesini “vatana ihanet”, “vata-
n› satmak” fleklinde de¤erlendirerek “sert” bir muhalefet
rüzgar› estirdiler. Bu k›ymeti kendinden menkul “vatanse-
ver”ler, çok de¤il daha 1996'da Türk devleti ‹srail ile Konya
Ana Jet Üssü'nde ‹srail askerlerini e¤itmek için anlaflma im-
zalarken hiç bir ses ç›kartmadan son derece vatansatar bir
tutum tak›nm›fllard›. Hatta söz konusu anlaflma eski ismiy-
le Refah Paritisi (Saadet Partisi'nin önceli) ve Do¤ru Yol Par-
tisi (Demokrat Parti)'nin hükümette bulunduklar› dönemde
ç›kart›lm›flt›. Dahas› bu partilerin, Adana'n›n göbe¤indeki
ABD'ye ait ‹ncirlik üssünü ve ülkemizin kimi baflka yerlerin-
deki emperyalist askeri üsleri görmezden gelmeleri, bu üs-
lerin kapat›lmas› için en küçük bir çaba sarf etmemifl olma-
lar›, bugün may›nl› arazinin 44 y›ll›¤›na ‹srail'e kiralanmas›n›
“vatana ihanet” olarak nitelendirmelerinin tamam›yla iki-
yüzlü bir tutum oldu¤unu gözler önüne sermeye yetiyor.

May›nl› araziyi temizleyerek topraks›z köylüye da¤›tal›m. Yer-
sen tabii- 1946 y›l›nda meclise getirilen “toprak reformu”
önerisi önünde set ören CHP (CHP'li Cavit Oral gibi toprak
a¤alar› taraf›ndan engellenmiflti), bugün Suriye s›n›r›ndaki
may›nl› arazinin may›nlardan temizlenerek topraks›z köylü-
lere da¤›t›lmas›n› öneriyor. Dünya tersine dönmedi¤ine ve
CHP'nin karakteri de¤iflmedi¤ine göre bu öneriyi CHP'nin
halk› kand›rmaya dönük yalanc› bir “aç›l›m” olarak nitelen-
dirmek san›r›z yanl›fl olmayacakt›r. Kald› ki köylünün üre-
timden kopart›l›p göçe zorland›¤› bir yerde söz konusu ala-
n›n topraks›z köylüye da¤›t›lmas›n›n, köylülerin hayatlar›n-
da büyük bir iyileflmeye vesile olmayaca¤› da aç›kt›r.

Atefli maflayla tutmak ya da atefli tutan mafla olmak- Uzun bir
aradan sonra Genelkurmay Baflkan› Org. ‹lker Baflbu¤, kabe-
si olan ABD'ye “ziyarete” gitti. ABD'den onur madalyas› ala-
rak gö¤sünde gururla salland›ran “vatansever” Baflbu¤'un,
“kutsal topraklar”dan yapt›¤› aç›klamalar son derece dikkat
çekiciydi. Aç›klaman›n tamam› üzerinde durulmaya ve didik
didik edilerek tart›fl›lmaya, elefltirilmeye de¤er iken, özellik-
le may›nl› araziye iliflkin sarf etti¤i, “Mafla varken atefli elle
mi tutal›m?” sözü dolayl› da olsa bir gerçekli¤i iflaret etti¤in-
den üzerinde durulmay› hak ediyor.
Amerikan d›fl siyasetinin belirlenmesinde son derece etkili
olan bir düflünce kuruluflu olan CSIS 14 Mart'ta bir rapor ya-
y›mlad›. Raporda TC-Suriye s›n›r›n›n -hani flu meflhur may›n-
l› arazinin bulundu¤u s›n›r›n-, ‹srail'in ‹ran'a sald›r›s› duru-
munda kullan›labilecek “optimum” yol üzerinde oldu¤una
yer verilirken, bu noktan›n bölgenin kontra için kritik bir

odak noktas› oldu¤unun alt› çiziliyor.
Abdullah Toukan, Anthony H. Cordesman ve Arleigh A. Bur-
ke taraf›ndan haz›rlanan “‹ran'›n Nükleer Tesislerine Yönelik
Muhtemel Bir ‹srail Sald›r›s› Üzerine Çal›flma” bafll›kl› bu ra-
por Mart ay› içinde ülkemizde de haber konusu olmufltu.
Ancak boyal› bas›n, raporla ilgili yapt›¤› haberlerde ‹srail'in
‹ran'a sald›rma olas›l›¤›n›n ortadan kalkmad›¤› bilgisi üzeri-
ne yo¤unlaflt› ve muhtemel bir sald›r› için önerilen yollara
de¤inmemeyi tercih etti! Acaba neden?

Rapordan baz› bölümleri aktaral›m- “‹srail'in ‹ran Nükleer Te-
sislerine askeri bir sald›r›da bulunmas› mümkündür; opti-
mum yol, Suriye-Türkiye s›n›r› boyunca ilerlemek, daha
sonra Irak'›n küçük bir bölümünün üzerinden ‹ran'a girmek
ve ayn› yoldan geri dönmek olacakt›r.” (s. 4)
“‹srail uçaklar› gerçekten de Türkiye üzerinden uçarsa, bu
aç›kça ‹ran'a karfl› bir Türkiye-‹srail komplosu oldu¤u, hatta
Amerika'n›n da bu komploya dahil oldu¤u anlam›na gele-
cektir. Dolay›s›yla Türkiye yolunu kullanmak siyasal aç›dan
riskli olabilir.” (s. 62)
“Operasyonun tafl›d›¤› riskler aç›s›ndan bak›ld›¤›nda, Suriye
yolunun getirdi¤i risk düflük, Türkiye yolunun getirdi¤i risk
orta düzeydedir.” (s. 62) Raporun yazarlar›na göre, Suriye-TC
s›n›r›n› Suriye taraf›ndan aflmak hem siyasal aç›dan, hem de
operasyon aç›s›ndan daha az riskli. Ancak, Amerika'n›n Su-
riye'yi ‹ran'dan uzaklaflt›rmaya yönelik tüm çabalar›na ra¤-
men, daha May›s ay› bafl›nda stratejik iflbirli¤i içinde olduk-
lar›n› bildiren ve Ortado¤u için Amerika-‹srail çizgisine karfl›
“yeni bir dünya düzeni” getirdiklerini vurgulayan Suriye ile
‹ran aras›ndaki ittifak, olas› bir ‹ran sald›r›s› için Suriye hava
sahas›n›n kullan›lmas› planlar›n›n gerçekçi olmayaca¤›n› or-
taya koyuyor.
TC'nin Suriye s›n›r›ndaki may›nl› arazinin bir ‹srail firmas›na
devredilmesi, tüm bu hesaplar› -Suriye'nin ‹ran'a karfl› di-
renmesi ya da en az›ndan tarafs›z kalmas›- kolaylaflt›r›c› bir
unsur olabilir. Her ne kadar ABD k›sa vadede ‹ran'a yönele-
cek gibi görünmese dahi, ‹srail'in söz konusu topraklar› elin-
de bulundurmas›, do¤rudan askeri müdahalede bulunmasa
dahi, hem ‹ran'a, hem de Suriye'ye karfl› her türlü pazarl›k-
ta kuflkusuz çok büyük bir koz olacakt›r. Elbette ülkemiz
için ise büyük bir risk...
Bununla birlikte may›n temizleme iflinin, Genelkurmay'›n is-
tedi¤i flekilde NATO'ya ba¤l› MENSA'ya verilmesi de güçlü bir
olas›l›k olarak önümüzde duruyor. Zira ABD'nin Otado¤u ve
Avrasya politikalar› için Karadeniz'de üs kurma hayalleri
(do¤rudan kendi askeri üssü ya da NATO flemsiyesi alt›nda
dolayl› üs) flimdilik ask›ya al›nm›fl görünüyor. Dolay›s›yla bu
aç›dan bak›ld›¤›nda ve iflin içine Filistinli Hamas, Lübnanl›
Hizbullah, ‹ran, Suriye gibi özneler eklendi¤inde, NATO'ya
ba¤l› MENSA'n›n TC-Suriye s›n›r›n› üs ya da benzeri bir taviz
karfl›l›¤›nda temizlemesi veya bunu baflka bir arac› flirkete
(ki bu ‹srail, ABD ya da baflka bir devlet olabilir) yapt›rmas›
bölge dengeleri aç›s›ndan hayli önemli bir ad›m olacakt›r.
Ve kuflku yok ki bu ad›m en çok ABD'nin ifline gelecektir!
‹flte tüm bu gerçekliklerin ›fl›¤›nda may›nl› arazinin temiz-
lenmesi tart›flmalar›na bak›ld›¤›nda, ABD emperyalizminin
Ortado¤u ve Avrasya politikalar› çerçevesinde yeni bir süre-
ce haz›rland›¤› ve hayli ateflli olacak bu süreçte Türk devle-
tini mafla olarak kullanmak istedi¤i görülecektir. ‹flte mafla,
iflte atefl, iflte maflay› tutacak olan el!

Bu may›nlar bizi uçuracak

‘Adalet ve Kalk›nma Partisi’ne AKP diyenleri ‘edep-
sizlikle’ itham eden Tayyip Erdo¤an, partilerinin
“AK” oldu¤unu ispatlama derdine düfltü

Sa¤l›kta tam gün kölelik yolda
Geçen sene gündeme getirilen, fakat yerel
seçimler nedeniyle bir süreli¤ine rafa kald›-
r›lan “Sa¤l›k Personelinin Tam gün Çal›flma-
s›na ve Sa¤l›kla ‹lgili Baz› Kanunlarda De¤i-
fliklik Yap›lmas›na Dair Kanun Tasar›s› Tas-
la¤›” sa¤l›k alan›nda birçok kayb› berabe-
rinde getiriyor. “Torba yasa” olarak da bili-
nen tasar›, hekimler baflta olmak üzere
sa¤l›k personellerinin tam gün çal›flt›r›lma-
s›n› öngörüyor. “Ek ödeme” ve “perfor-
mans”a dayal› çal›flmay› getiren yasa, he-
kim ve sa¤l›k emekçilerine köleli¤i, hasta-
lara ise müflteri olmay› dayat›yor. Meclis
Plan ve Bütçe Komisyonu’nda görüflülmeyi
bekleyen yasan›n iptal edilmesini isteyen
emekçiler, bu taleple ülkenin birçok yerin-
de eylemler gerçeklefltirdiler. Sadece he-

kimleri de¤il, sa¤l›k çal›flanlar›n› ve dolay›-
s›yla kamu sa¤l›¤›n› birinci dereceden etki-
leyecek olan yasa neler getirip neler götü-
recek?

Hipokrat yemini tarihe kar›fl›yor: “Torba ya-
sa”n›n sa¤l›k sisteminden çok fley ald›¤›,
ancak kamu hizmetine pek bir fley verme-
di¤i aflikâr. Asl›nda yasa hekim ve di¤er
sa¤l›k personellerinin döner sermaye gelir-
lerinden alacaklar› pay›n yeniden düzen-
lenmesini ifade ediyor. Buna göre “ek öde-
me” ad› alt›nda t›p fakültelerinde ö¤retim
üyeleri ve araflt›rma görevlilerinin döner

sermaye gelirlerinden alacaklar› ücret ta-
n›mlan›yor. “Ek ödeme” ile çal›flanlara da-
yat›lan “performans” uyar›nca ne kadar
çok ifllem yap›l›rsa döner sermaye o kadar
artar ilkesi temel al›n›yor. Performansa da-
yal› ödeme sisteminde hekimler yapt›klar›
ifl karfl›l›¤›nda puan topluyor, puanlar da
hanedeki ücreti belirliyor, ancak emeklili¤e
yans›m›yor. Yasa tasar›s› hakk›nda kendi-
sinden görüfl ald›¤›m›z SES Genel Örgütlen-
me Sekreteri M. S›dd›k Ak›n, tasar›n›n yasa-
laflmas› halinde üniversitelerdeki e¤itim
kalitesinin düflece¤ine dikkat çekerek flu
ifadelerde bulunu: “Üniversite hastaneleri-
nin tasfiyesi anlam›na gelen yasa, ö¤retim
üyelerine daha fazla ifllem yaparak daha
çok para kazanma sistemini özendiriyor.

Hocalar, e¤itim vermek yerine daha fazla
kazanabilmek ad›na performans›n› art›r-
maya yönelecek. Di¤er hekimlerin risk al-
mak istemedi¤i hastalar› hep üniversite
hastanelerine gönderece¤i için üniversite
hastaneleri bilim ve e¤itim ifllerinden vaz-
geçecektir.”

Ucuz iflgücü için kontenjanlar art›r›l›yor: T›p
fakültelerinin nitelik kayb›na yol açacak bir
di¤er geliflme de t›p fakültesi ö¤renci kon-
tenjan say›lar›n›n art›r›lmas›. 2008 y›l›nda
t›p fakültelerine dörtte bir oran›nda daha
fazla ö¤renci al›n›rken, sadece son iki y›lda

16 t›p fakültesi aç›ld›. fiu an iki tanesi yeni
e¤itim dönemine yetifltirilmeye çal›fl›lan iki
fakülte dâhil olmak üzere ülkemizde top-
lam 68 t›p fakültesi bulunmakta. T›p fakül-
telerinde nitelik göz ard› edilerek hekim
say›s›, yani emek sömürüsü ve ücretli kö-
leli¤in art›r›lmas›n›n yolu aç›lm›fl oluyor. Zi-
ra temel gereksinimler belirlenmeden, e¤i-
tim-ö¤retim programlar›, araflt›rma faali-
yetleri daha belirlenmeden, akademik kad-
rolar yetifltirilmeden aç›lan bu fakülteler,
piyasada hizmet edecek niteliksiz eleman-
lar yetifltirmeyi hedeflemektedir. SES Genel
Örgütlenme Sekreteri M. S›dd›k Ak›n’a göre
böylece sa¤l›k alan›nda ifl gücü kalitesizle-
flecek: “Eskiden bir sa¤l›k oca¤›nda heki-
minden hemfliresine, hizmetlisine ve çevre

sa¤l›k ekiplerine kadar bir ekip halinde ça-
l›fl›rken flimdi sadece bir hekim ve bir yar-
d›mc› sa¤l›k elaman›yla birlikte aile hekim-
li¤i uygulamas› yürütülüyor. Üç-dört bin
nüfusa böylesi bir muayene sistemi getiril-
di. Yani bir ilde on tane sa¤l›k oca¤› varken
sa¤l›k ocaklar› say›lar› 40, 50, 100, 200’e
ulaflan muayenehaneye dönüfltürüldü.”

Yasa, kamu hizmetlerinin yok edilmesinin yeni bir ad›m›:
Tüm bu geliflmeler, Genel Sa¤l›k Sigortas›
(GSS) yasas› ile birlikte tüm hastanelerin
Sosyal Güvenlik Kurumu’na hizmet satma-
s›ndan ibaret. Yaflanan kriz nedeni ile iflsiz-

lik sonucunda sosyal güvencesizli¤in gide-
rek artt›¤›n› belirten M. S›dd›k Ak›n, “Dolay›-
s›yla prim ve cepten ödemelerle beslenen
SGK’n›n gelirlerinin azalmas› da söz konusu
olacakt›r. Bu durumda da do¤rudan döner
sermaye gelirleri azalacakt›r, çünkü daha
bugünden hastane yönetimleri SGK’dan fa-
turalar›n›n tam karfl›l›¤›n› alamad›klar›ndan
yak›narak döner sermayelerimizi ödeme-
me gerekçesi olarak ifade etmektedirler”
aç›klamas›n› yap›yor. SGK, bütçesinden t›p
fakültelerine ayr›lan pay giderek azalt›l-
makta, en pahal› tedavi hizmetini sunan
üniversite hastaneleri faturalar›na önemli
kesintiler uygulanmaktad›r. Pilot bölgeler-
de fiyaskoyla sonuçlanan aile hekimli¤i
terk edilerek özünde bir muayene hekimli-
¤i uygulamas› getiriliyor. Hizmet hastanele-
ri e¤itim ve araflt›rma hastanelerine dönüfl-
türülerek buradaki bofllu¤u özel hastanele-
rin doldurmas› hedefleniyor. Sadece Anka-
ra’da Sa¤l›k Bakanl›¤›’na ba¤l› 15 e¤itim ve
araflt›rma hastanesi bulunurken, özel sa¤-
l›k kurulufllar›n›n say›s› sadece iki y›lda
15’ten 25’e yükseldi, hizmet hastanesi ora-
n› ise sadece yüzde 1. Üniversite hastane-
lerinin e¤itim ve araflt›rma hastanelerine
ba¤lanmas› ile as›l amaç kar amac› güden
“özerk sa¤l›k iflletmeleri” oluflturmak. K›sa-
cas› yasa ile hedeflenen kamu hizmetinin
yok edilmesi, sa¤l›¤›n piyasalaflt›r›lmas› ve
özellefltirilmesidir. Ak›n, özellefltirme süre-
cini flöyle anlat›yor: “Hastanelerin belirli
üniteleri, ameliyathaneleri, laboratuarlar ve
acil servisler tafleron iflçilere verilmeye
baflland›. Birim birim zaten özellefltirilmifl,
sat›lmaya baflland›. Yasayla birlikte tüm-
den özellefltirilecek. Ayr›ca bu yasada has-
taneleri A, B, C, D, E diye s›n›flara ay›rma da
var. Yani flunu de¤erlendirmek laz›m; bir
ülkenin hastaneleri s›n›fa ayr›l›yorsa, o ül-
kenin vatandafllar› da s›n›flara ayr›l›yor de-
mektir.”

En genifl emekçi kesimlere yönelik kapsaml› sald›r›lar derinlefle-
rek sürüyor. Kazan›lm›fl haklar›n gasp›n› hedefleyen bu süreçte;
s›n›f›n ç›karlar›n› savunmas› gereken, ancak egemen güçlerle
uzlaflm›fl sar› sendikalar ve hükümetin arka bahçesini oluflturan
devlet güdümlü sahte sendikalar da korodaki yerlerini ald›. Sö-
zünü etti¤imiz sendikalar, iflveren örgütleri ile hükümetin s›n›fa
yönelik haklar›n gasp edilmesi için adeta kolluk görevi gördü¤ü
bir süreçte emek örgütlerinin flu s›ralar gündeminde her y›l ay-
n› nakarat›n söylendi¤i, hükümet ile emek örgütleri aras›nda
gerçekleflen ‘toplu ifl sözleflmeleri’ (T‹S) var.
Sendikalar s›n›f›n ekonomik ve demokratik koflullar›n› düzelt-
mek için kurulan s›n›f›n örgütleridir ve iflçi s›n›f›n›n siyasallafl›p
kurtulufl mücadelesi yürütmesinde önemli araçlard›r. Çeflitli ne-
denlerle ne yaz›k ki sendikalar›n bu durumdan olabildi¤ince
uzak durdu¤u söylenebilir. Sendikalar›n bugünkü mücadele an-
lay›fllar›, somut politika ve pratikleri, s›n›fsal tutumlar› ortada-
d›r. Kendilerini tan›mlarken grev ve toplu sözleflme haklar›ndan
asla vazgeçmeyeceklerini söyleyen sendikalar› bugün, toplu
görüflme masalar›na s›k›flm›fl, taktik üstünlü¤ünü tamamen
kaybetmifl ve egemenlerin dayatmalar›na r›za gösteren bir hal-
de görmekteyiz.
Di¤er sendikalara nazaran devrimci-demokratik muhtevas› da-
ha ileri olan KESK de toplu sözleflme görüflmelerine haz›rlan›yor.

Üye sendikalar›n›n üye say›s›nda ciddi düflüfl yaflad›¤›, yetkili
olan sendikalar›n›n yetkilerinin teker teker kaybetti¤i ve konfe-
derasyona yönelik yap›lan sald›r› sonras› s›n›rl› say›da örgütle-
nen eylemlerin üyeler baz›nda yeterli derece desteklenmedi¤i
bir dönemde KESK toplu sözleflme sürecine giriyor.
Toplu ifl sözleflmeleri yasal bir süreç sonunda sendika ve serma-
ye taraf›n›n bir araya gelmesiyle yap›lan görüflmeler sonras› im-
zalanan metinlerdir. Metinler nihayetinde sonuçtan ibarettir. Ve
masa bafl›nda imzalan›r. S›n›f mücadelesinin uzun y›llar› bulan
bedeller ödenerek kazan›lm›fl haklar›n›n korunup korunamaya-
ca¤› veya ne kadar gelifltirilebilece¤i sendika ile s›n›f aras›ndaki
diyalektik iliflkiye ba¤l›d›r. Burada önemli olan toplu sözleflme
öncesi toplu sözleflmeyi yapacak ifl kolundaki çal›flanlar›n toplu
sözleflmeyi nas›l bir mücadele anlay›fl›yla, ne kadar sahiplendik-
leri meselesidir. Arkas›nda taban gücü olmayan bir sendikan›n
eli kolu ba¤l› bir flekilde masaya oturaca¤› flüphe götürmez.
Toplu ifl sözleflmeleri veya devlet cephesinden toplu görüflme
olarak adland›r›lan bu sürece KESK nas›l haz›rlan›yor? Bu soru-
nun cevab› ayn› zamanda KESK’in içinde bulundu¤u durumu
gözler önüne sermesi aç›s›ndan önemli bir yerde duruyor. Çün-
kü T‹S görüflmelerinde bir sendikan›n üyelerinin haklar›n› iyi sa-
vunabilmesi, koruyup gelifltirebilmesi; üyelerinin ne kadar söz
sahibi oldu¤u ve bu durum üzerinden aktif mücadeleye ne de-

rece kat›ld›¤› ile do¤rudan orant›l›d›r. Konfederasyona ba¤l› 11
sendikas› bulunan KESK üyesi yüz binlerce emekçiden kaç› T‹S
döneminden haberdard›r. Kaç tane üye T‹S tart›flmalar›na davet
edilmifltir? Bu yönde program oluflturabilinmifl midtir? Veya T‹S
ile ilgili kaç toplant› yap›lm›flt›r? Kendi üyesinin dahi fikrini alma
gereksinimi duymayan KESK gibi sendikalar›n hükümetle gö-
rüflmesinden ne denli kazançl› ç›kaca¤›, emekçileri ne kadar
temsil etmifl olabilece¤ini var›n siz düflünün. KESK, T‹S dönemi-
ne bu sene erken haz›rlanaca¤›n› deklare etti. Ancak buna ra¤-
men kendisine ba¤l› 11 sendikadan bugüne kadar yaln›zca E¤i-
tim-Sen ve Tüm Bel-Sen harekete geçti. KESK ve üye sendika-
lar›n program›nda ise art›k klasikleflmifl Ankara yürüyüflleri var-
d›. Alt› doldurulmayan, s›n›ftan kopuk, yaln›zca yöneticilerin ka-
t›ld›¤› Ankara yürüyüfllerinin varaca¤› yer ancak ç›nar gölgesi
olur. Bu karar dahi kendini inkâr›n nereye vard›¤›n›n bir göster-
gesidir. Düflünelim ki bir sendika T‹S’e haz›rlan›yor, yetkileri
elinden al›nm›fl, sald›r›lara ve tutuklanmalara u¤ram›fl. Böylesi
bir dönemde Ankara’ya yürüyüfl karar› al›nacak, ancak yürüyü-
flü sadece yöneticilerle yapacak. Yürüyüfl engellenecek, bunun
karfl›s›nda s›n›f sendikac›l›¤›n›n zorunlu gere¤i olarak hakk›n›
sokakta koruman›n gere¤ini yerine getirmeyecek. “Sendikam›-
z› sokakta kurduk, sokakta savunaca¤›z” slogan›n› atacak, an-
cak kitleyi saatlerce bekletip pasifsize ettikten sonra da¤›tacak.

Bu anlay›fl s›n›f sendikac›l›¤›n›n de¤il, bürokratik sendikac›l›¤›n
anlay›fl›d›r. Zira s›n›f sendikac›l›¤› ne olursa olsun üyelerinin de-
netimini üzerinde hissetmiyorsa o sendikada bürokratik yap›-
lanma kaç›n›lmazd›r ve orada emekçilerin ç›kar› ikinci plana itil-
mifl demek olur ki; bürokratlaflan yap›lanma s›n›ftan uzaklafla-
rak, s›n›f karfl›t› bir pozisyon almaktan kurtulamaz.
S›n›f sendikac›l›¤›n›n gere¤i olarak T‹S süreçleri önceden plan-
lanmal›d›r. T‹S’in öneminin s›n›fa do¤ru kavrat›lmas› için tüm
çal›flanlar›n dâhil oldu¤u çal›flmalar örgütlenerek haz›rlan›lmal›-
d›r. Bunun sonucunda yine tüm çal›flanlar›n kat›laca¤› toplant›-
larla T‹S gündemleri belirlenmeli, bu gündemler etraf›nda T‹S’in
çerçevesi çizilmeli, talepler belirlenmelidir. Nihayetinde T‹S im-
zalanacaksa veya imzalanmayacaksa da bunun karar›n› yine
çal›flanlar vermelidir.
‹flçi hareketi-emek mücadelesinin her alanl›nda oldu¤u gibi
T‹S’de de can damar› iflyeri örgütleridir. ‹flyeri örgütleri yarat›l-
madan tepeden bakan, bürokratlaflm›fl ve emekçilerin esas ol-
mad›¤› sendikac›l›¤›n gelece¤i nokta ortadad›r.
S›n›f›n nihai kurtuluflunun ancak iktidar›n s›n›f›n elinde oldu¤u
bir yönetimle olaca¤›n› bir an olsun unutmadan, s›n›f›n ekono-
mik ve demokratik talepleri günün ihtiyaçlar› üzerinden ele al›-
narak iflyerlerinde örgütlenmeyi ve buradan yükselecek bir
mücadeleyi dayat›yor. Seferber olal›m.

Emek mücadelesinin can damar› iflyerlerinin örgütlenmesidirDursun BAfiTU⁄EME⁄‹N KÜRSÜSÜ

E¤itim-Sen polis engeline ra¤men yürüdü
E¤itim-Sen, toplu ifl sözleflmesi (T‹S)’nin imza-
lanmas› için ülkenin dört bir yan›ndan Anka-
ra’ya gelen üyeleriyle Milli E¤itim Bakanl›¤›’na
yürüdü. Polisin sald›rarak durdurmaya çal›flt›¤›
E¤itim-Sen’liler, engellemeye ra¤men talep-
lerini Milli E¤itim Bakanl›¤›’na ilettiler.
Toplu ifl sözleflmesi ile ilgili taleplerini Bakanl›-
¤a iletmek için 5 Haziran günü Yarg›tay önün-
de bir araya gelen yüzlerce E¤itim-Sen üyesi,
buradan Milli E¤itim Bakanl›¤›’na yürümek is-
tedi. Sendika üyelerini barikat kurarak engel-
lemeye çal›flan polis, uzun süren bekleyiflin ar-
d›ndan, kitle barikat› aflmay› deneyince, taz-
yikli su ve gaz bombalar›yla sald›r›ya geçti. Bu-
rada yaflanan çat›flmada, çok say›da kifli yara-
land›. Sald›r›dan k›sa bir süre sonra E¤itim-
Sen’liler tekrar bir araya gelip, yürümek için
kortejler oluflturmaya bafllad›. Polisin engelle-
me çabas› devam edince, kitle durumu protes-
to etmek için oturma eylemi bafllatt›. Oturma
eylemi boyunca, “Emekçiye de¤il, çetelere ba-
rikat”, “Bask›lar bizi y›ld›ramaz”, “Y›lg›nl›k yok,
direnifl var”, “Direne direne kazanaca¤›z”, “Bari-
kat kalks›n, yürüyüfl bafllas›n” sloganlar› at›ld›.

Yaklafl›k yar›m saat süren oturma eylemi s›ra-
s›nda polisle yap›lan pazarl›k sorucu kitlenin
Milli E¤itim Bakanl›¤›’na yürümesine izin veril-
di. ‹zmir Caddesi’nde yürüyüfle geçen kitle s›k
s›k, “Toplu sözleflme hakk›m›z, grev silah›m›z”,
“Zafer direnen emekçinin olacak”, “Söz, yetki,
karar çal›flanlara”, “Hak verilmez al›n›r, zafer
sokakta kazan›l›r”, “Yaflas›n örgütlü mücadele-
miz”, “‹flte sendika, iflte KESK”, “Üreten biziz,
yöneten de biz olaca¤›z” sloganlar› att›. Milli
E¤itim Bakanl›¤›’na gelindi¤inde bas›n aç›kla-
mas› yapan E¤itim-Sen Genel Baflkan› Zübeyde
K›l›ç, “Fabrikalar, atölyeler, küçük iflletmeler
kapan›yor, çal›flanlar iflten at›l›yor, iflsizlik, yok-
sulluk açl›k kan›ksat›lmak isteniyor” dedi.

‘‹flsizlik %30 ile rekor seviyede’: ‹flsizli¤in %30
ile rekor seviyede oldu¤unu belirten K›l›ç, hal-
k›n kaderiyle bafl bafla b›rak›ld›¤›n› söyledi.
E¤itim-Sen’in sadece ekonomik, sosyal ve öz-
lük haklar› için de¤il, insanca bir yaflam›n vaz-
geçilmez unsuru olan demokratik haklar için
de mücadele ekmekte oldu¤unu vurgulayan
K›l›ç flunlara de¤indi: “Bizler bugün, herkese

eflit, kamusal, demokratik, laik ve bilimsel e¤i-
tim hakk› için, e¤itim ve bilim emekçilerinin en
temel haklar›n›n yaflam bulmas› için, anayasa-
n›n 90. Maddesi ve uluslararas› sözleflmelerle
güvence alt›na al›nm›fl bulunan toplu ifl sözlefl-
mesi hakk›m›z› bir kez daha ifade etmek için
Ankara’day›z.”
Bas›n aç›klamas› bittikten sonra Milli E¤itim
Bakanl›¤›’na verilmek üzere haz›rlanan dosya-
y› iletmek ve Toplu ‹fl Sözleflmesi’nin imzalan-
mas› için bir heyet oluflturuldu. Ayr›ca eylem-
de bir konuflma da KESK Genel Sekreteri Emir
Ali fiimflek yapt›. fiimflek, “Bugün KESK bilefleni
olan E¤itim-Sen’e yap›lan bu sald›r› KESK’e ya-
p›lan sald›r›n›n devam›d›r” dedi.

E¤itim-Sen’in talepleri:
� Sadece paras› olanlara de¤il, tüm yurttaflla-
ra ayr›m gözetmeksizin eflit ve paras›z olarak
e¤itim hakk› sa¤lanmal›d›r.
� Çocuklar›m›za krefl, her gün için yeterli bes-
lenme, süt ve temiz su imkan› sa¤lanmal›, y›l-
da en az iki defa ücretsiz sa¤l›k taramas› ya-

p›lmal›d›r.
� Okul öncesi e¤itimden, yüksek ö¤renime
kadar okullaflma ve okullar›n mevcut yap›lan-
mas›na dair temel sorunlar›n çözülmesi için
okullara ödenek ve e¤itime yeterli bütçe sa¤-
lanmal›d›r.
� Sözleflmeli, geçici, ücretli çal›flt›rma yerine
kadrolu ve eflit ifle eflit ücret temelinde tüm
çal›flanlar için güvenceli çal›flt›rman›n esas
al›nd›¤› bir düzenleme yap›lmal›d›r.
� Vergide adaleti sa¤layacak bir düzenleme
getirilmelidir.
� Ek ders ücretlerinin gasp edilmesine son
verilmelidir.
� E¤itime iliflkin karar süreçleri sadece yöneti-
cilerin de¤il, e¤itimin bileflenlerinin (ö¤ret-
menler, hizmetliler-memurlar, ö¤renciler, veli-
ler ve bilim insanlar›) tümünün kat›l›m›yla de-
mokratik bir tarzda iflletilmeli, yöneticiler se-
çimle belirlenmelidir.
� ‹LKSAN tasfiye edilmeli, üyelerinin hak edifl-
leri hiçbir kayba u¤rat›lmadan, yasal faizi ile
birlikte bir defada ödenmelidir.

6 16-30 HAZ‹RAN 2009 EMEK

Böylesi bir sa¤l›k sisteminin politik oldu¤una iflaret eden SES Genel Örgütlenme Sekreteri M. S›dd›k Ak›n, söz konusu politikan›n halktan
yana olmad›¤›n› vurguluyor. Özerk sa¤l›k iflletmelerinin parças› haline gelecek olan özerk ve özel hastanelerin oluflturdu¤u sa¤l›k sistemi
Ak›n’a göre “Dünya Bankas› ve Dünya Ticaret Örgütü’nün Türkiye’ye dayatmas›d›r. AKP de burada neoliberal politikalar›n Türkiye’deki en
önemli temsilcisidir. Bunlar› yerine getirmeye çal›fl›yor”. Ancak dayat›lan sa¤l›k sistemine karfl› mücadele edeceklerini belirten Ak›n, önü-
müzdeki günlere iliflkin olarak emek örgütleriyle görüflmelere devam ettiklerini aç›klad›. Ayr›ca buna iliflkin olarak ilerleyen günlerde mev-
cut kaynaklar›n üstüne çok fazla kaynak eklemeden “herkesin yararlanabilece¤i eflit, ücretsiz ve nitelikli kamusal bir sa¤l›k sistemi müm-
kündür” fliar›yla örecekleri bir eylem ve mücadele program› ç›karacaklar›n› dile getirdi.

‘Kamusal
bir sa¤l›k
sistemi
mümkün’

Kriz, ülkemizdeki 25 milyonluk hayvan varl›¤›n› 15 mil-
yona düflürdü. Tar›m Kredi Kooperatifi ‹zmir Bölge Mü-
dür Yard›mc›s› Erdal Sevim, Bergama Tar›m Kredi Ko-
operatifi taraf›ndan Bergama Belediyesi Güzellik Il›cas›
Tesisleri'nde düzenlenen ''Hayvan Yetifltiricili¤i ve Do¤-
ru Beslenmenin Teknikleri'' konulu konferansta, tar›m-
da geçen y›l büyük s›k›nt› yafland›¤›n› söyledi. Sevim,
''Ekonomik krizde Türkiye'de 25 milyon dolay›nda olan
hayvan varl›¤› 15 milyona düfltü. 13-14 milyon ton süt
üretimi gerçekleflti. Süt iflleme tesisi kurmay› düflünü-
yoruz'' dedi.
‹zmir Süt üreticileri Birli¤i Yönetim Kurulu Üyesi Hasan
Çak›r da, Tar›m Sat›fl Kooperatifleri'nin yemi 23 TL'ye
satt›¤›n›, süt üreticilerinin ise 29 TL'ye, süt karfl›l›¤› d›-
flar›dan yem ald›¤›n› kaydetti. Çak›r, ''Tar›m Kredi Ko-
operatifleri sütü alsa, üretici de yemini daha ucuza mal
edebilir. 29 liraya yemi d›flar›dan almalar›n›n en büyük
nedeni, üretici ald›¤› yemin karfl›l›¤›nda d›flar›ya süt sa-
t›yor'' diye konufltu.
Bergama Tar›m Kredi Kooperatifi Müdürü Bekir Kara, il-
çede 730 hayvanc›l›k iflletmesinde 32 bin büyük, 65 bin
küçük bafl hayvan bulundu¤unu, günlük ortalama 140-
160 ton süt üretildi¤ini söyledi. ''Kara, 2006-2007 y›lla-
r›nda sütün kilogram› 75 kurufl iken herkes yurtd›fl›na
giderek kaliteli hayvan alma çabas›ndayd›. 2009 y›l›nda
süt fiyatlar› 50 kurufla inince herkes küstü'' dedi.

Kriz hayvanc›l›¤› da vurdu

Aylard›r yak›ndan takip etti¤imiz Münevver Karabulut
cinayeti, yaratm›fl oldu¤u atmosfer, ele al›n›fl biçimi
ve yans›malar› boyutuyla birçok yönüyle egemen
düzenin gerçek niteli¤ini teflhir eden çok say›da ay-
r›nt›y içerisinde bar›nd›r›yor.
Münevver Karabulut’un cesedinin bafl›n›n gövdesinden
ayr›lm›fl halde çöpte bulunmas›n›n üzerinden birkaç ay
geçti. O günden bugüne burjuva bas›n ve medya için
‘canl›’ ve ‘s›cak’ bir malzeme olmaya devam ediyor.
Sevgilisi Cem Garipo¤lu’nun ve ona yard›m eden kiflile-
rin öldürdü¤ü Münevver’in niçin öldürüldü¤ünün ya-
n›nda öldürülüfl biçimi ve ayr›nt›lar›na iliflkin çokça tar-
t›flmalar, her gün de¤iflen ve yenilenen kan›tlara daya-
l› yorumlar yap›ld›, yap›lmaya da devam ediyor. Devle-
tin ve medyan›n olaya bak›fl aç›s› ve yönelimi, olay
sonras› yans›yan boyutlar›yla özellikle üzerinde durul-
mas› gereken bir konu. Çünkü yap›lan her yorum ve
aç›klama, düzenin kad›na bak›fl›n› buram buram tafl›-
yor ve yay›yor.
Cinayetin ard›ndan suçlunun ya da suçlular›n pefline
düflmesi gereken polis, cinayetten tam 78 gün sonra
katil zanl›s› Cem Garipo¤lu’na yönelik arama karar› ç›-
kard›. Dolay›s›yla bu tutum, katil zanl›s›n›n özellikle ko-

rundu¤u ve kaçmas› için zaman ve imkan yarat›ld›¤›
kanaatini güçlendirdi. Bu soruna yönelik kamuoyun-
dan yükselen tepkilerle köfleye s›k›flan ‹stanbul Emni-
yet Müdürü Celalettin Cerrah, Münevver’in ailesine “K›-
z›n›za sahip ç›ksayd›n›z, o saatte d›flar›da ne ifli var or-
da?” diyerek suçlunun Münevver ve ailesi oldu¤unu
ilan ederek, tüm ailelere kad›nlar›n s›k› denetim ve gö-
zetimini tavsiye etmifl oldu! Yani Münevver’in bafl›n›n
gövdesinden ayr›larak iflkenceyle öldürülmesinin ne-
deni sevgilisi ile buluflmas› ve eve erken gitmemesi…
Bireylerin güvenli¤i sorununa devletin nas›l yaklaflt›¤›
ortada. Haddini bilmeyen, s›n›rlar› aflan -ki bu kapsama
insan olman›n temel ve s›radan gereksinimleri giriyor-
bu ülkede ya ölür ya sakat kal›r ya tecavüze u¤rar ya
soyulur ya da öldürülür… Bunda flafl›lacak ne var ki?
Sorun sadece fliddetin varl›¤› de¤il. Var olan fliddetin
gerekçelerinin de tersyüz edilerek neden ve sonucun
yerinin de¤ifltirilmesidir esas mesele. Egemen sistem,
kendini var eden temel arac›n fliddet oldu¤unu her f›r-
satta aç›kça ilan etmekte bir sak›nca görmüyor.
Eve geç gitti¤i için, beyaz tayt giydi¤i için, en temel de-
mokratik hak ve taleplerini dillendirdi¤i için bask›ya,
fliddete, cinsel meta olmaya, daya¤a, küfre, hakarete,

hapsedilmeye ve benzer birçok fleye karfl› ç›kt›¤› için
öldürülen kad›nlar… Yani birey olma çabas› içerisine
girdikleri için öldürülenler… Suçlusunuz! Devlet naza-
r›nda, devlet üzerinden yay›lan kültürle toplum naza-
r›nda… Sizleri denetim alt›nda tutamayan, sizlerin birey
oldu¤unuzu düflünen aileleriniz ve herkes suçlu. Düze-
nin suçlu listesi h›zla ve inan›lmaz çeflitlere bölünerek
uzuyor. Düzenin, kendisine direkt karfl› ç›kanlardan
bafllayan suçlu listesinin di¤er ucunun s›n›r› yok.
Çarp›c› olan baflka bir durum da bas›n ve medyan›n bu
cinayetin üzerinden uzun bir zaman geçmesine ra¤-
men hala canl› tutuyor olmas›… Her gün belki onlarca
cinayet haberi al›yor, okuyor, seyrediyoruz. Ancak ba-
z›lar› var ki, di¤erleri kadar çabuk unutulmuyor ve gün-
demde uzun bir süre yer almaya devam ediyor.
Bu olay›n üzerinden uzun bir zaman geçmesine ra¤-
men hala gazetelerin ilk sayfas›nda yer almas›, her gün
yeni bir iddia ve sözde kan›tla medyada genifl yer bul-
maya devam eden bu cinayeti, medya için yüzlerce ci-
nayetten daha cazip k›lan fley ne?
Oysa yak›n zamanda bile gündeme oturan birçok kat-
liam ve cinayetten bahsetmek mümkün. Mardin’deki
toplu katliam› hat›rlayal›m. Büyük bir infial yaratm›fl,

uzun uzun tart›fl›lm›fl ve katliam›n nedenleri üzerinde

durulmufltu. Ancak bu olay bile büyük bir h›zla haf›za-

lardan silinmeye bafllad›.

Ama Münevver cinayeti, hala bafl sayfalarda yer alma-

ya devam ediyor.

Gazetelerde boy boy foto¤raflar. Münevver’in mini

ete¤iyle sevgilisiyle sarmafl dolafl foto¤raflar›, cinaye-

tin ayr›nt›lar›n›n pefline düflen bas›n ve medyan›n ola-

y›n içine ola¤anüstü bir çabayla serpifltirdi¤i cinsel

fanteziler…

Münevver’in bedeni parça parça olduktan sonra bile

hala cinsel bir obje olarak pazarlanmaya ve pornogra-

fik bir gelir kayna¤› olmaya devam ediyor. ‹flte bu ne-

denledir ki mümkün oldu¤unca uzun bir süre daha

gündemde yer bulmaya devam edecek.

Kad›n sorununa yönelik mücadele yürüten kad›nlar ve

kad›n örgütlülü¤ünün böylesi olaylara temel yaklafl›m›

insan› düflman gören düzenin gerçekli¤iyle yüzleflmek

olmal›d›r. ‘Suçlular listesini’ kabartan bu anlay›fl›n bir

parças› olmamak için ‘suç listesini’ kabartmak ve yay-

g›nlaflt›rmak temel vazifemizdir.

Münevver, kad›na bak›fl›n aynas›d›rRojda DEM‹RÖNCÜ KADIN

716-30 HAZ‹RAN 2009KADIN

Üzmez'i sevindiren devlet kad›nlar› ‘üzdü’
Çocuk istismarc›l›¤›ndan yarg›lanan Hüseyin Üzmez'i
protesto eden kad›nlar hakk›nda toplam 15 y›l hapis is-
tendi.
14 yafl›ndaki B.Ç'ye cinsel tacizde bulundu¤u için çocuk
istismarc›l›¤›ndan yarg›lanan Vakit gazetesi yazar› Hüse-
yin Üzmez'i adliye önünde protesto eden kad›nlar hak-
k›nda toplam 15 y›l hapis istemi ile dava aç›ld›. Tutuksuz
yarg›lanan Üzmez'e adliye ç›k›fl›nda flemsiye ile vuran
ve yumurta f›rlatan P›nar Koyuncular ve Nergiz fiimflek
hak›nda aç›lan davada 7.5'ar y›l hapis istendi. 10 fiu-
bat'ta, adliye önünde Üzmez'in protesto edildi¤i olayda
gözalt›na al›nan fiimflek ve Koyuncular'›n soruflturmas›-
n› yürüten cumhuriyet savc›s› tamalad›¤› iddianamede
iki kad›n hakk›nda “kasten yaralama ve hakaret” iddia-
s› ile Bursa Sulh Ceza Mahkemesi'nde dava açt›. Çocuk
istismarc›s› 76 yafl›ndaki Vakit gazetesi yazar› Üzmez'i

Adli T›p raporu ile aklama yoluna giden devlet, Üzmez'i

sevindirirken, kad›nlar› da üzdü. Hakk›nda 7.5 y›l hapis

istenen Y›ld›r›m Halkevi yöneticisi P›nar Koyuncular,

yapt›klar›n›n kad›nlar›n meflru müdafas› oldu¤unu dile

getirerek, devletin kad›nlar› korumad›¤›n›, Üzmez’in ve

Üzmez gibilerin her defas›nda serbest kald›¤›n› söyledi.

Bursa Ö¤renci Kolektifi’nden Nergiz fiimflek ise, haklar›n-

da istenen hapis cezas›n›n tesadüf olmad›¤›n› belirte-

rek, ülkede yaflanan tecavüz, taciz ve töre cinayetleri-

nin de tesadüf olmad›¤›n› söyledi.

'Ceza yetmez, as›n bizi'
Üzmez'i protesto eden Koyuncular ve fiimflek hakk›nda-

ki hapis talebi çeflitli illerde kad›nlar taraf›ndan protes-

to edildi. Bursa Orhangazi Park›'nda bir araya gelen ka-

d›nlar, 'tecavüzü, tacizi aklamad›klar›n›' belirterek, otur-
ma eylemi yapt›lar. Eylemi gerçeklefltiren Halkevci ve
Kolektifçi Kad›nlar “15 y›l yetmez, as›n bizi, dünya Üz-
mez'i aklayanlara kals›n" yaz›l› pankart açt›lar. ‹stan-
bul'da ise, Taksim'de bulunan Galatasaray Lisesi önün-
de bir araya gelen kad›nlar, ellerinde, "Devlet Hüseyin'i
üzmez, kad›nlar› üzer”, “K›z kardefllerimize dokundurt-
may›z”, “15 y›l de¤il, 150 y›l da verseniz haklayaca¤›z"
yaz›l› dövizler tafl›d›. Halkevleri ve Kolektifçi Kad›nlar'›n
yapt›¤› aç›klamada, Hüseyin Üzmez'i protesto eden ar-
kadafllar›n›n yarg›lanmas›n›n kabul edilemeyece¤i belir-
tildi. Yarg›lanmas› istenen isimlerden P›nar Koyuncular
da elinde, "Devlet Hüseyin'i üzmez, kad›nlar› üzer" ya-
z›l› dövizle eyleme kat›ld›. Ayr›ca Eskiflehir'de de kad›n-
lar Koyuncular ve fiimflek hak›nda aç›lan davay› protes-
to ettiler.

S›cak bir temmuz sabah›, günefl ilk ›fl›klar›n› dünya denen
bu ac›mas›z gezegene daha göndermemifl. Herkes az son-
ra canlanacak olan do¤an›n hareketlili¤ine kapt›r›p kendi-
ni öylece ak›p gidecek hayat nehrinde. Herkesten, her
fleyden önce, daha ayd›nl›k galip gelememiflken karanl›¤a,
uyan›p o güzel uykusundan amans›z bir mücadeleye giri-
fliyor yaflamla. Bir yandan düfllerinde memleketinin o gü-
zel yaylalar›, di¤er yandan kavurucu s›ca¤a eklenen ek-
mek denen o kutsal yiyece¤in piflece¤i sac›n s›cakl›¤›.
Herkes uyurken uyan›k olan, herkes gezerken çal›flan,
herkesle ayn› ifli yapmas›na ra¤men herkesten daha az
para alan ve tüm bunlara ra¤men bir de sabah›n köründe
ekmek yapmas› ac›t›yor do¤rusu yüre¤ini en derin yerin-
den. Bir tezatl›k var bu iflte ama ne? Gerçi bilse de ,bilme-

se de ‘ne yapabilirim ki’ diye düflünüyor. Yaflad›¤› o kala-
bal›k nüfuslu ailesinden ibaret sand›¤› bu kocaman dünya-
da ›fl›k alamam›fl henüz bilinci ve düfllerine gömüp mutlu
yar›nlar›, kendisi gibi insanl›k d›fl› bir yaflama mahkûm edi-
len di¤erlerini düflünüyor gözyafllar›n› ak›t›p yanaklar›n-
dan bereketli topra¤a…
Kad›nlar; fabrikalarda, tarlalarda, evlerde… K›sacas› yafla-
m›n her alan›nda hayat› var eden ama buna inat hayatla-
r› hep ellerinden al›nan, dövülen, sövülen, tecavüze u¤ra-
yan, hor görülen, töreye kurban edilen, iflkencelerden ge-
çirilen kad›nlar.
Adlar› mevsimlik iflçi olan ama hiçbir mevsimleri olmayan,
ana haber bültenlerinde dramatik bir flekilde izledi¤imiz
trafik kazalar› esnas›nda akl›m›za gelen ve birkaç ah’tan

vah’tan sonra tekrar unuttu¤umuz kad›nlardan bahsedi-
yoruz.
Onlar; evlerinde anad›r, efltir, çal›fland›r, dayak at›land›r, te-
cavüz edilendir. Onlar; y›l›n 365 günü bilmedikleri, duyma-
d›klar› yerlerde çala-çocuklar›yla beraber saatlerce tarla-
larda, bahçelerde çal›flanlard›r. Bir bakars›n›z Çukurova’da
pamukta, bir bakars›n›z Malatya’da kay›s›da, Karadeniz’de
f›nd›ktad›rlar. Dedik ya onlar›n adlar›, mevsimleri yoktur.
Ayfle’dir kimi, Dilan, Derya… Urfal›d›r kimi, Marafll›, Ad›ya-
manl›... Ama yoktur sabit bir ikametgâhlar›: dört mevsim
365 gün yollardad›rlar, nerde bir tarla, bir bahçe oradad›r-
lar. Onlar uyan›p günün ilk ›fl›klar›yla o s›cak(!) yataklar›n-
dan koyulurlar ifle; ilk olarak ekme¤e otururlar sabah›n
dördünde, çocuklar açt›r ekmek isterler, kocalar› taze ek-
mek isterler her güne, bafllar zorlu bir u¤rafl, sonra haz›r-
lan›r kahvalt›, etraf y›kan›r temizlenir, hep beraber koyu-
lurlar yola, sonra günefl alt›nda durmadan çal›fl›rlar saat-
lerce tarlada. Çöken akflam›n serinli¤i hissetmeden daha,
bafllarlar yemek yapmaya, çocuklara bakmaya ve flükür
deyip yatmaya. Kocalar›n›n derdi bafllar bu kez ve gün
çarp›l›r 365 ile, geçer ömürleri böylece. En çok onlard›r ça-
l›flan, en çok emek harcayan ama yine en az paray› alan
onlard›r, çünkü kad›nd›rlar…
Ve kimilerinin turist olarak gidip de gezdi¤i, harika dedi¤i
yerler birer cehennemdir onlar›n gözünde. Ama sorarlar
her sabah›n k›z›ll›¤›nda neden diye? Yine kendileridir ce-
vap veren, bilinçleri-yürekleridir… Bilirler bu yaflam kendi-
lerinindir ve bilirler bu nas›rl› eller durunca durur yaflam.
Beklerler yüreklerinde büyük bir umutla hesaplaflma gü-
nünü. Sabah›n ilk ›fl›klar›yla oturduklar› o ekmek sac›n›n
bafl›nda özgür, mutlu, yaflan›las› bir dünyan›n düflünü ku-
rarlar ve daha bir gayret ederler, daha s›k› sar›l›rlar yafla-
m›n damarlar›na.

Çal›flt›¤› süre içerisinde hamile kalan
iflçiye “ceza” denilecek boyutlara
varan uygulamalara imza atan Ev-
yap patronu, kendi iste¤iyle iflten
ayr›lmayan iflçiyi kovdu. Evyap'›n
Tuzla'da bulunan Hijyenik Ürünler
Fabrikas›'nda çal›flan Sevda Aydo¤-
du hamile kald›¤› için iflten ç›kart›ld›.
U¤rad›¤› ayr›mc›l›¤a iliflkin ‹nsan
Haklar› Derne¤i ‹stanbul fiubesi'nde
efliyle birlikte bir aç›klama yapan
Aydo¤du, Evyap hakk›nda cins ay-
r›mc›l›¤› yapt›¤› için dava açaca¤›n›
dile getirdi. Yurt içi ve yurt d›fl›na
yapt›¤› sabun ve benzeri hijyenik
ürünlerle ülkede sektörün önde ge-
lenlerinden birisi olan ve her geçen
gün kar›n› katlayan Evyap'›n yapt›¤›
cinsiyet ayr›mc›l›¤› Aydo¤du'ya, ha-
mile kald›ktan sonra adeta bir ceza
olarak döndü. Aydo¤du hamile kal-
mas›n›n ard›ndan tehlikeli olmas›na
karfl›n, fabrika doktorunun dahi
onay verdi¤i kimyasallar›n kullan›l-
d›¤› bölümde ve 8 saat ayakta çal›fl-
t›r›ld›. U¤rad›¤› cinsiyet ayr›mc›l›¤›na
iliflkin yapt›¤› aç›klamada 2003 y›l›n-
dan bu yana Evyap'ta çal›flt›¤›n› be-
lirten Aydo¤du, hamile kald›¤› Ekim
ay›ndan sonra durumu ö¤renen fab-
rika yetkililerinin kendisine farkl›
davrand›¤›n› dile getirdi.

Hamileli¤e Evyap'tan ceza uygulama-
s›: Fabrika yetkililerinin, hamile ol-

du¤unu ö¤rendikten sona kendisini
ilk olarak çal›flt›¤› laboratuar k›sm›n-
dan al›p üretim bölüne kalite kon-
trolcü olarak gönderdi¤ini dile geti-
ren Aydo¤du, üretim k›sm›nda 8 sa-
at boyunca ayakta çal›flt›r›ld›¤›n› ifa-
de etti. Aydo¤du, hamileli¤inden do-
lay› bu bölümde çal›flt›r›lmas›n›n
kendisine yo¤un zararlar› olmas›na
karfl›n 3 ay boyunca ayakta, yo¤un
gürültü içerisinde kimyasal solumak
zorunda b›rak›ld›¤›n› belirtti. Aydo¤-
du fabrika doktorunun, durumuna
ra¤men üretim bölümünde çal›flma-
s›na onay verdi¤ini belirterek, 3 ay
boyunca doktorun durumu izle-
mekle yetindi¤ini dile getirdi.
Fabrika yetkililerinin sürekli, “Kad›n-
lar hamile kal›yor, bir sürü izin kul-
lan›yorlar. Bundan sonra erkek iflçi-
lerle çal›flaca¤›z” dediklerini aktaran
Aydo¤du, sürekli psikolojik bask› al-
t›nda çal›flmak zorunda kald›klar›n›
dile getirdi. Hamileli¤inin 4. ay›na
girdi¤inde hastane doktorunun üre-
tim bölümünde çal›flmas›n›n sak›n-
cal› oldu¤unu söylemesi üzerine
fabrika yetkililerinin kendisinden ifl-
ten ayr›lmas›n› istendi¤ini söyleyen
Aydo¤du, kendisine zorla ka¤›t im-
zalat›ld›¤›n› dile getirdi. Aydo¤du,
Evyap hakk›nda cinsel ayr›mc›l›k
yapt›¤› için tazminat ve ifle iade da-
vas› açaca¤›n› belirterek, hakk›n›
sonuna kadar arayaca¤›n› söyledi.

Mevsimi olmayan mevsimlik kad›n iflçiler Evyap'tan cinsiyet ayr›mc›l›¤›

Tutuklanan DÖKH üyesi kad›nlar›n ve DTP'lilerin serbest
b›rak›lmas›n› isteye kad›nlar imza kampanyas› bafllatt›.
Demokratik Özgür Kad›n Hareketi ve DTP ile Dayan›flma
Kad›n Platformu üyeleri bir aç›klama yaparak imza kam-
panyas› bafllatt›klar›n› duyurdular. Gerçeklefltirilen gözal-
t› sald›r›lar› sonucunda tutuklanan DÖKH üyesi kad›nlar›n
serbest b›rak›lmas› için bir imza kampanyas› bafllatan ka-
d›nlar, Kürt sorununda demokratik bir çözüm için müca-

dele edilmesi gerekti¤ini dile getirdiler. TMMOB binas›nda
gerçeklefltirilen aç›klama önce Kürtçe, daha sonra da
Türkçe yap›ld›. Kürtçesi Rahime Özad›kti, Türkçesi Ulfet
Taylan taraf›ndan yap›lan aç›klamada, DÖKH, DTP ve
KESK'e yönelik yap›lan sald›r›lar›n devletin Kürt sorununa
iliflkin bir çözüm üretmek istemedi¤inin kan›t› oldu¤u be-
lirtilerek, “Biz kad›nlar bu savafl›n bitirilmek istendi¤i ko-
nusunda kayg›l›y›z. On y›llard›r süren savafl›n toplumu-

muza getirisi ölüm, sakatlanma, yoksulluk, taciz, tecavüz,
zorunlu göç, fliddetin kutsand›¤› toplumsal bir hayat ve
düflmanl›k üretmek için sürekli olarak tekrarlanan cinsi-
yetçi, milliyetçi ve militarist politika ve uygulamalar ol-
mufltur” denildi. Kürt kad›n›n›n özgürlü¤ü talebi ile çal›fl-
malar yürüten DÖKH üyelerinin serbest b›rak›lmas›n›n is-
tende¤i aç›klama flu sözlerle bitirildi: “Kad›nlar olarak bu
savafl›n bir an önce bitmesini istiyoruz ve bunun için üze-

rimize düfleni yapmak için yola koyulduk.”
Aç›klaman›n ard›ndan Emine Aslan, Av. Eren Keskin, ya-
zar Semur Sezer'in de aralar›nda bulundu¤u imza kam-
panyas›na destek veren kad›nlar, neden destekledikleri-
ni belirten k›sa konuflmalar gerçeklefltirdiler. Yap›lan ko-
nuflmalarda DÖKH üyesi tutuklu kad›nlar›n serbest b›ra-
k›lmas› istenerek, Kürt halk›n›n demokratik hak taleple-
rinin önünün aç›lmas› gerekti¤ine dikkak çekildi.

Tutuklu kad›nlar
ve DTP'liler için
kampanya

aziranda Ölmek Zor” diye
bofla yazm›yordu flair… Ta-
rihin ac›lar› süzülüyordu
sözlerden… Haziran›n ald›-
¤› ve alaca¤› yeri bilircesine
yaz›yordu flair, nüktesiz…
Bilirim flair.. Haziranda öl-

mek zor!.. Yaflamak.. yaflatmak zaman›d›r.. ölmek
zor! Bilirim flair.. “olacaksa mertçe olsun” dedin…
Olacaksa, en hesaps›z.. onurlu ve namuslu.. hilaf-
s›z olsun isterim dedin… En aç›k.. orta yerde..
kavga içinde olsun istedin.. bilirim… fiimdi.. ço-
cuklar daha öfkeli flair.. Haziranda ac›lar kar-
defl… H›çk›r›k öfke alm›fl.. hüznü bilince ba¤la-
mak gerek.. Haziran dövüfl zaman›d›r flair!.. Kalk-
mak.. yürümek zaman›… fiimdi Haziran!.. Sol ya-
n›mdan yaral›y›m.. durmak yak›flmaz…
Baharda yeflerir ovalar.. Haziranda vurur da¤lara
coflkulu yaflam… Haziranda yükselir da¤lar›n
ça¤lamas›.. emekçinin May›s hareketi de… fiavk›
flimdi vurur.. ›fl›yan May›s zindan›n›n… 16 Hazi-
randa! 17’lerle yeniden... Sözün öze sadakatidir
düflenler.. fiimdi büyük kavgan›n tan yeridir flair..
Bu yarayla durmak olmaz!.. “Bafl› dik yürümek”
zaman›d›r! fiimdi çocuklar k›z›l öfkeli flair… Hazi-
randa ölmek bugün daha da zor! Ama unutmam..
“Bir bugünden yar›na gidenler.. bir de yar›nlar
ad›na direnenler kal›r” demifltin... “Yaflaman›n ad›
direnmektir” sözünü unutmam flair... ama.. “ölüm
nereden ve nas›l gelirse gelsin.. hofl gelmifl.. sefa
gelmifl” deyiflin ad›ma kabulümdür flair…

Duygular›m›z bilincimize tabi ise 17’lere
ba¤l›l›¤›m›z perçinlidir
Komünist ve sa¤lam nitelikli gerçek devrimciler,
en zor koflullar alt›nda da bilimsel gerçe¤in ölçü-
leriyle hareket eder, iradi tercihle bundan sap-
mazlar. Devrim ve komünizm mücadelesi, gelecek
ad›na gerici olan her fleye meydan okuyarak yük-
lendi¤i y›kma-yapma görevi ve fliddete dayanan
çat›flmal› do¤as› gere¤i büyük zorluklar ve tarifsiz
ac›larla doludur. Bilimsel inanc› zay›f veya pekifl-

memifl olup, do¤abilecek muhtemel bedelleri ön-
ceden göze alamayanlar, bu yolun uzun yürüyüfl-
çüleri olamazlar. Bundand›r ki, söz konusu müca-
dele; hep “pek yürekli” ve s›n›f bilinçli olmay› ge-
rektirir. “Ak›l ile cesaretin birlefltirilmesi”, baflar›
için vazgeçilmez bir özelliktir. Ama bu “yüre¤i
pek” olanlar asla “kat› yürekli”, duygusuz robotlar
de¤ildir.
Duygular›m›z›n ölü oldu¤u san›lmamal›d›r. Onlar,
en baflta canl› varl›k oluflumuz sebebiyle kaç›n›l-
maz olarak var ve yafl›yor. Dahas›, en büyük sev-
dalar› yar ederek dald›¤›m›z büyük ütopyam›zda,
duygular›m›z amaçlar›m›za s›k› s›k›ya ba¤lan›r-
ba¤l›d›r. Büyük sevdalarla bezeli maddi yaflam›n
canl› ac›lar›n› ve büyük-küçük dramlar›n› duygu-
larda his etmemek düflünülemez. Ne var ki, onla-
r› bilinç unsuruyla ve bilimsel gerçe¤e tabi k›larak
kontrol alt›na alma yetene¤imizle ayr›l›r›z duygu-
sal zay›fl›ktan. Bizler duygular›m›z› devrimci ger-
çe¤in önüne ç›karmaz, nesnel gerçe¤in ilkelerine
uygun davranmaktan uzaklafl›p mistik dünyaya
hapsolamay›z. Mesele, “bilinçli irademiz mi duy-
gular›m›za hükmedecek, yoksa duygular›m›z m›
bilimsel irademizi esir alacak?” meselesidir. Duy-
gulardan tamamen kopar›larak kuru bir çerçeve
içinde çoraklaflt›r›lm›fl, insan beyninin ürünü ya
da canl› organizmaya ait bir tek düflünce, bir tek
davran›fl çizgisi ve bu dünyaya ait bir tek eylem

biçimi tarif edilemez.
Sevdalar›n›, ütopyalar›n›, ac›lar›n› paylaflt›¤›m›z
flehitlerimizi, özelde de 17’leri anarken bu gerçek-
li¤e uygun hareket etmekteyiz. fiehitlerimize karfl›
duygusal ba¤l›l›¤›m›z›n da oldu¤unu inkar edeme-

yiz. Bu kötü de¤il iyidir, zay›fl›k belirtisi de¤il nes-
nel gerçektir. Sak›n›lacak, s›k›lacak bir “ay›p-
özür” de¤il, insana has erdemli gerçe¤in ta kendi-
sidir.
Peki biz flehitlerimizi,17’leri anarken salt duygu-
sal güdülerimizle mi hareket ediyoruz? Asla! On-
lar› duygusal ba¤l›l›kla da and›¤›m›z› söylerken;
onlar›n devrimci özünü boflaltm›fl, devrimci ideal-
lerine sald›rm›fl m› oluyoruz? Asla! Peki Onlar›n
anma zeminini ve anlam›n› gerçek devrimci de¤e-
rinden uzaklaflt›rm›fl m› oluyoruz? Hiç kuflkusuz
ki hay›r! Aksine yabanc› duramayaca¤›m›z ve ka-
çamayaca¤›m›z sosyal halk gerçe¤ini kavrayarak;
flehitlerimizin devrimci ideal ve ideolojik-politik il-
kelerini sahiplenerek ve onlar›n devrimci amaçla-
r›yla bütünleflerek en gerçek niteli¤ine ulaflan si-
yasi kimliklerini esas alarak onlar› anmakta ve
öne ç›kard›¤›m›z devrimci teori ve pratiklerinden
ö¤renmeyi amaçlamaktay›z. Onlara ba¤l›l›¤›m›z
ve onlar› anma bilincimiz bu olup; ba¤›ms›zl›k,
halk demokrasisi, sosyalizm ve komünizm basit
duygular›n gölgesine s›¤mayacak kadar derin olan
tek önceli¤imizdir. Bizi onlara, onlar› bize ba¤la-
yan tüm maddi-manevi ba¤lar, tamamen ideolo-
jik-politik-örgütsel düzlemdeki ortak paydalar›-
m›zda birleflir, perçinlenir ve anlam bulurlar. ‹flte,
duygular›m›z da buradan beslenir, özleflir ve asil-
leflirler.

E¤er flehitlerimizi anma prati¤imiz; flehitlerimizi devrimci çal›flma ve amaçlar›n gelifltirilmesinde etkin k›l›nabilirse tam do¤ru
anma gerçeklefltirilmifl olabilir. fiehitlerimizi mücadelemize katmam›z›n anlam› böyle karfl›l›k bulabilir. Mücadelemize katk›
sunar tarzda ele al›nmayan anma etkinlikleri güdük olup gerçek zeminine oturmufl olamazlar.
fiehitlerimize sahip ç›kman›n bir yan›n› da objektif olarak devrimci olmakla birlikte büyük bir duygusal ba¤la devrime ba¤l›
olan ailelerini örgütleyip devrime seferber etmekten geçer. Ki, bu görev ço¤u kez ve belki de esas olarak unutulmufl-ihmal
edilmifl bir halkad›r. E¤er kavran›r ve gerekli flekilde ele al›n›rsa, devrime önemli bir güç kataca¤› kesindir. Ayr›ca bunun fle-
hitlerimize karfl› bir yükümlülük oldu¤u da unutulmamal›d›r.
Halk Savafl› flehitlerimiz ve 17’ler, devrimden uzaklaflma yolunu tutan tüm tasfiyeci e¤ilimlere karfl›, devrimi sürdürmenin
ölümsüz kan›tlar›d›r. An›lar› önünde sayg›yla e¤ilirken, onlar›n izinden yürüyerek devrime gidece¤imizi biliyor, bunun bilin-
ciyle açt›klar› ›fl›kl› yolda yürüme kararl›l›¤›m›z› birkez daha beyan ediyoruz.

4. y›l dönümünde 17’leri anarken Halk Savafl› ›srar› her türden
tasfiyeci sapa¤a karfl› yükselen bayrak olarak omuzlardad›r

H

8 16-30 HAZ‹RAN 2009 PERSPEKT‹F

Genifl kitleleri kucaklayarak daha görkemli
k›l›nm›fl, politik kampanya bilinciyle zengin
ideolojik içerikte de¤iflik biçimlerle örgütlen-
mifl ve siyasi faaliyetin bir parças› halinde
yürütülen flehitleri anma etkinlikleri, tüm
yoldafllar›n yükümlülüklerini yerine getir-
mesiyle mümkündür. Böyle bir anma haz›r-
l›¤›, devrimci dayan›flmay› özellikle önemse-
yerek ele almak, kapsay›c› olmak durumun-
dad›r. Devrimci dayan›flma ve de¤erlerimize
sahip ç›karak hesap sorma kültürünü gelifl-
tirip, devrimci aktiviteyi canland›rarak ivme
kazand›ran ve düflman›n hiçbir sald›r› ve
katliam›n›n kapanmam›fl bir hesap olarak
karfl›lar›na ç›kaca¤›n›n güçlü prati¤ini sergi-
leyen anma düzeyi, art›k sembolik anmala-
r›n yerini almak durumundad›r. Düflmana
korku salmayan bu anlamda sokaklar› düfl-
mana ‘yasaklamayan’ anmalar›n yeterli ol-
mad›¤›-olamayaca¤› kabul edilmelidir. He-
saplar bunun üzerinden yürütülmelidir.
Düzenin kabulüne mazhar olarak salonlara
hapsolmufl edilgenlikte s›radanlaflt›r›larak
içeri¤i bir anlamda boflalt›lm›fl anmalar tar-
z›; art›k gerçek özüne oturtularak, demode
olup rutin tekrardan öteye geçmeyen biçim-
sel anma al›flkanl›¤› geride b›rak›lmak zo-
rundad›r. Bu, anmalar›n daha militan bir
ruh, daha etkili çal›flma ve pratik eylem dü-
zeyi öne ç›km›fl biçimlerle yap›lmas› de-
mektir.
Devrimci çal›flmalardaki k›s›rl›k ve düflük
devrimci ruh bofllu¤u anmalarla giderilmeye
çal›fl›lmamal›, bu görev alan› devrimci yeter-
sizlikleri saklaman›n arac› olarak kullan›l-
mamal›d›r. Kaba tabirle, “kendini tatmin”
yaklafl›m› ya da “vicdani borç” fleklindeki
yetersiz görüfl ve “yapm›fl olmak için yap-
ma” ça¤r›fl›m›n› uyand›ran hal ters yüz edil-
melidir. Bu, en gerçek anmalar›n ideolojik-
politik ve örgütsel zaaflar›m›z›n muhafaza-
kar savunusuna girilerek de¤il, bunlar›n
afl›lmas›yla mümkün olabilece¤i anlam›na
gelece¤i gibi, anmalar› duygusal ba¤l›l›ktan
öteye, ideolojik-politik görev bilinci ve dev-
rimci ba¤l›l›kla ele almam›z anlam›na gelir.
Devrim ile karfl›-devrimin bir çat›flmas›n›
temsil eden her devrim flehidinin düflüflüyle
bizlere devretti¤i kavgay› unutmadan takip

etmemiz, devrimci görevimizden ba¤›ms›z
olmad›¤› gibi, bunu hakk›yla yerine getirme-
miz gerekmektedir. Hiçbir kiflisel veya ilkel
kin davran›fl çizgimize gerekçe de¤ildir. S›-
n›fsal kin ve devrim ile karfl›-devrimin çat›fl-
mal› do¤as›na uygun zorunlu bilinçli zor çiz-
gisi tek k›lavuzumuzdur. Nurhaklar hesab›-
n›n Malatya’da sürdürülmesindeki anlaml›
çizgi gibi. Her 18 May›s’ta tepeleri saran ge-
ce atefllerinin harlay›fllar›n›n ayd›nlatmas›
gibi. 29 y›l sonra Cafer Atan’›n cezaland›r›l-
mas›nda sönmeyen ruhumuzun süreklileflti-
rilmesi örne¤i ve daha y›¤›nca örnek gibi…
Devrimin zorunlu ama yar› kalm›fl tüm he-
saplaflmalar› bizler için tamamlanmas› gere-
ken hedeflerdir. Mücadelemizin önündeki
fiili engellerin kald›r›lmas› ve devrimci ada-
letin tecelli ederek, karfl›-devrimci eylemin
cezaland›r›lmas› ve devrimin sald›r›lar karfl›-
s›ndaki savunmas›n› yerine getirmek için ce-
zaland›rma eylemlerinden geri duramay›z.
Özetle, günün derin tasfiyecili¤inin geçmifli-
ne s›rt çevirip inkâra yaslanarak devrimci
de¤erleri reddeden çarp›k ve karaktersiz yo-
lu, mutlaka gerekti¤i gibi gö¤üslenerek dev-
rimci temellere sar›larak bofla ç›kar›lmal›d›r.
Biliyoruz ki, son tahlilde ve en gerçek biçim-
de flehitlerimizin an›s›na sahip ç›kmak ya da
onlara ba¤l› kalmak, onlar›n devrim hedefi
baflta olmak üzere di¤er hedeflerinin gerçek-
lefltirilmesiyle mümkündür. ‹flte tamda bu
görev, devrimin gerçeklefltirilmesi için gerek-
li olan tüm mücadelelerin sürdürülmesi ve
her biçim ya da aflamada bu görevlerin yeri-
ne getirilmesini gerekli k›lmaktad›r. Ki, dev-
rim mücadelesi en basitten en karmafl›¤a ka-
dar y›¤›nca görevi ihtiva eder. Cezaland›r-
malar da bunun içindedir. Devrimi gerçek-
lefltirmek istiyor ve bunun için çabal›yorsak,
o halde bu tek tek çat›flmalardan, eylemler-
den vb. kaçamay›z. Dolay›s›yla flehitlerimi-
zin an›lmas› ya da onlar›n an›lar›na ba¤l›
kal›nmas›, bütün bu görevlerin yerine getiril-
mesiyle mümkündür. Devrimci eylemi “te-
rör” olarak tan›mlayanlar, gerici hâkim s›n›f-
lar ve onlar›n de¤irmenine su tafl›yan sa¤
tasfiyeci ak›mlard›r. Vars›n onlar küfredip
dursunlar, devrim kendi yolunu izlemek du-
rumundad›r.

Anmalara yaklafl›m

Halk Savafl› flehit-
lerimiz ve 17’ler,
devrimden uzak-
laflma yolunu tu-
tan tüm tasfiyeci
e¤ilimlere karfl›,
devrimi sürdür-
menin ölümsüz
kan›tlar›d›r. An›-
lar› önünde say-
g›yla e¤ilirken,
onlar›n izinden
yürüyerek devri-
me gidece¤imizi
biliyor, bunun bi-
linciyle açt›klar›
›fl›kl› yolda yürü-
me kararl›l›¤›m›z›
birkez daha be-
yan ediyoruz

Onlar devrimi sürdürmenin ölümsüz kan›tlar›d›rlar

916-30 HAZ‹RAN 2009GÜNCEL

Baflbakan Tayyip Erdo¤an’›n, “ÖTV indirimi otomotiv
sektörünü s›çratt›” söylemine, s›çrayanlardan de¤il
ama düflenlerden, yani otomotiv sektöründe ter dö-
ken iflçilerden yan›t geldi: Yalan!
Baflbakan Recep Tayyip Erdo¤an bir süre önce “teflvik
ve istihdam” paketini aç›klarken sarf etti¤i, "ÖTV indi-
rimleriyle birlikte bir s›çrama yafland›, ifller düzeldi, üç
vardiya çal›flan iflyerleri bile var" sözleri, tart›flmalar›
beraberinde getirdi.
Di¤er patronlar gibi Ford Otosan patronunun da krizi
kendisi için f›rsata dönüfltürerek çal›flma koflullar›n›

her geçen gün daha da a¤›rlaflt›rd›¤›na dikkat çeken
Ford iflçileri, hükümetin de bu tür yasalar ç›kartarak
patronlara destek verdi¤ini belirttiler. Pakette var olan
her fleyin Ford Otosan’da kat be kat fazlas›yla uygu-
land›¤›n› dile getiren Ford iflçileri, hükümetin, bu uygu-
lamalar› durdurmak yerine bunlar› yasalaflt›rarak ki-
me hizmet etti¤ini gösterdi¤ini dile getirdiler.

S›çrayan kim: Geçinemedi¤i için gece vardiyas›nda ve-
rilen kahvalt›l›klara hiç dokunmadan evine götüren ifl-
çiler oldu¤unu anlatan 2 y›ll›k bir Ford iflçisi flöyle
diyor: “Bu Ford’un ve hükümetin ay›b›d›r. ‹flçiyi bu ha-
le getirdiler iflte. Adam zeytinini yemiyor evine götü-
rüyor. Aylarca izine ç›kard›lar, bizi periflan ettiler. Sora-
r›m Baflbakan’a; ‘bir ayda sadece 10 gün çal›fl›p, yar›
maafl al›p ev geçindirmenin ne oldu¤unu bilir mi? On-
lar bilmez tabii bunu. O yüzden de ona göre halkta pa-
ra vard›r ve yok diyen de yalan söylüyordur. Bir laf var
ya, ‘Tok aç›n halinden anlamaz’ diye, tam da baflba-
kan için söylenmifl bu laf”.
Ocak ay›ndan nisan ay›na kadar fabrikan›n ayda sade-

ce 10 gün çal›flt›¤›n› aktaran Ford iflçisi konuflmas›n›
flöyle sürdürdü: “Aylarca yar› maaflla çal›flt›k. Herkes
periflan oldu. Borç g›rtla¤a dayand›. Sonra fabrika cid-
di kriz içerisinde diyerek k›sa çal›flma ödene¤ine bafl-
vurdular. O zaman bize bundan sonra tam maafl ala-
caks›n›z demifllerdi. Baflvuru bakanl›kça kabul edildik-
ten sonra gördük ki bu da yalanm›fl. Çal›fl›lmayan gün-
lerde sigortam›z yatmayacak, ikramiye de dahil hiçbir
sosyal hak almayacakm›fl›z. Bir de ödenek mart ay›n-
da bafllad›¤› için bizleri 160 lira da borçlu ç›karm›fllard›.
Acaba Baflbakan bu olup bitenlerden haberdar de¤il

mi?”
Baflbakan"›n “harcayacak para yok diyenler yalan söy-
lüyor” sözlerini tam bir talihsizlik olarak de¤erlendiren
8 y›ll›k bir Ford iflçisi, “Para kimde var, patronda var; ifl-
çi de para yok. Kimse para yok derken flunu kastetmi-
yor; hiç pazara ç›km›yoruz. Hiç al›flverifl yapm›yoruz.
Tamam pazara ç›k›yoruz ama en asgarisini almak için
ç›k›yoruz. Domates, patates, ekmek almak için ç›k›yo-
ruz. Daha aç kalmad›k ama aylard›r her fleyden k›st›k.
Aylard›r ne çocu¤uma, ne eflime, ne kendime k›yafet
almad›m. Bizim lüksümüz ne olacak, bu iflte. Baflbakan
demek ki bunu bile bize çok görüyor” diyor.

Din kardeflimiz Recep’in vardiya s›çramas› da yalan:
“Baflbakan diyor ki otomotivde üç vardiya çal›fl›lan
yerler var. Bu sözler tamamen yalan” diyen 8 y›ll›k
Ford iflçisi, kriz gerekçesi ile iflyerinde yaflan›lanlar› flu
sözlerle anlat›yor: “Fabrikan›n tamam› iki vardiya çal›-
fl›yor. Bizde mevcut 7 bin 500’ken 5 bin 300’lere düfl-
tü. Kriz var denerek vardiya say›s›, ikiye düflürüldü.
Aylard›r sadece may›s ay›nda tam 30 gün çal›flt›k. Ma-

y›s ay›nda tam ay çal›flmam›z›n nedeni de yeni Tran-
sit Connect siparifli. Amerika’ya 30 bin adet Transit
Connect ihrac edilecekmifl. Bu siparifl tamamland›¤›n-
da ne olaca¤›n› ise kimse bilmiyor.”
Transit Connect marka otomobilin yeni siparifli nede-
niyle bu k›s›mda yo¤un mesailer oldu¤unu belirten
Ford iflçisi, “Siparifl nedeniyle fazla mesailer bafllad› ama
Ford orada da yapaca¤›n› yapt›. Eylül ay›nda ilk üretime
ara verilip izne ç›kar›ld›¤›m›zda bizi 4 gün borçlu ç›kar-
m›flt›. Bu da her iflçi için 30 saat borç ediyor. fiimdi in-
sanlar mesaiye kal›yor ama bu borcu ödüyorlar. Mesai-
ler bafllay›nca herkes sevinmiflti ama borç meselesi ç›-
k›nca herkesin sevinci kursa¤›nda kald›” diyor.
Ford patronunun iflçileri borçlu ç›kararak fazla mesa-
i hakk›n› gasbetti¤ini ifade eden 3 y›ll›k baflka bir Ford
iflçisi, “Kriz var deyip bizi izne ç›kard›lar. Ard›ndan da
siz bize borçlusunuz dediler. Normalde mesaiye kald›-
¤›m›zda yüzde 100 al›yoruz. Yani ben bir saat mesai-
ye kald›¤›mda borcumdan iki saat düflmesi gerekiyor
ama öyle olmuyor. Benim fazla mesai hakk›m› elim-
den al›yor. Bir de kimse hesaplayam›yor borcunu. O
neden derseniz, fazla mesaiye kald›¤›m›zda kart basa-
m›yoruz. Kimse bilmiyor do¤ru düzgün kaç saat me-
saiye kald›¤›n›. Borcu ne kadar kald›, kimse bilmiyor.
Tam bir kaos var. Mesaiye kal›yorsun görünmüyor.
‹çerde fazla mesai paras› olup alamayan arkadafllar›-
m›z var” sözleriyle tepkisini dile getiriyor.

“Benim paramla beni iflsiz b›rakacaklar”: Yeni teflvik
ve istihdam paketinin iflsizli¤i önlemek flöyle dursun
daha da art›raca¤›n› düflündü¤ünü dile getiren 10 y›l-
l›k baflka bir Ford iflçisi, düflüncesini flu sözlerle des-
tekliyor: “Yasada staj diye bir fley var. ‹flçi alt› ay çal›-
flacak, paras›n› da iflsizlik sigortas› fonundan alacak.
fiimdi bu yasay› bilen patron kadrolu iflçi çal›fl›t›r›r m›?
‹fli fazlalaflt›¤› zaman stajyer al›r, iflini bitirir, kap› önü-
ne koyar. Yerine yenisini al›r. Ne güzel valla; çal›flt›r,
paras›n› sen verme. Hükümetin yapt›¤› patronlara tam
k›yak asl›nda, stajyere verece¤i para kimden ç›kacak?
Yine iflçiden. Benim paramla beni iflsiz b›rakacak. Ne
güzel ifl valla...”
Ford patronu ya da Baflbakan’›n iflçiyi anlamas›n›n
mümkün olmad›¤›n› söyleyen Ford Otosan iflçisi, “Kö-
tü olan sendikalar›n da onlara destek vermesi, hiçbir
fley yapmamas›. Sendikalar birlik olsa, iflçi birlik olur
asl›nda. Bizde temsilci, flube baflkan› gelse, iflçiye dese
ki ‘eylem yapaca¤›z’, iflçi yapar. ‹flçi kime güvenece¤i-
ni flafl›rm›fl, as›l sorun da bu” diyor.

“Sen önemli de¤ilsin, önemli olan iflin zaman›nda bit-
mesi”: Bir Ford iflçisi ise krizle birlikte fabrikada kural-
s›zl›¤›n kural haline geldi¤ini flu sözlerle aktar›yor: “‹fl-
çinin hayat› altüst oldu. Çal›flt›¤›n bölüm de¤ifliyor,
vardiyan de¤ifliyor, her fley allak bullak. Bugün Transit
hatt›ndas›n, yar›n Transit Connect. Önemli olan iflin za-
man›nda yetiflmesi. Sen önemli de¤ilsin. Hangi vardi-
yada oldu¤umuzu ö¤renmek için bile telefon bekler
hale geldik.”
Hükümetin her yapt›¤›n›n, her ç›kard›¤› yasan›n pat-
ronlar›n elini daha da güçlendirdi¤ini, iflçinin üzerinde-
ki bask› ve sömürüyü daha da art›rd›¤›n› söyleyen 5
y›ll›k baflka bir Ford iflçisi, “Ford, kriz var dedi, önce ya-
r› ücretli izne ç›kard› iflçiyi, ard›ndan Avrupa ve Türki-
ye’de lider olmakla övünen fabrika k›sa çal›flma öde-
ne¤ine baflvurdu. Hükümet ne yapt›, onaylad› bunu.
Sonra ödünç iflçi olarak Gebze’ye gönderdi iflçilerin bir
k›sm›n›. fiimdi Gebze’ye gönderdi¤i iflçilerin bir bölü-
münü Transit Connect’te ifller aç›ld› diye geri ça¤›r›yor.
‹flçi olmufl top gibi. Oradan oraya at›p duruyorlar. ‹fl
var gel, ifl yok git. Bu kadar basit. Peki hükümet bu
olan bitene karfl› ne yap›yor? ‹flçiye sahip ç›kmas› ge-
rekirken patrona sahip ç›k›yor. Yetinmiyor, bununla il-
gili bir de yasa ç›kar›yor” fleklinde konufltu.

Ülkemizin tarihi gerçekleri ve bu gerçekler içerisinde
ortaya ç›kan sosyo-ekonomik yap›s› ezilen milyonlar›
bitip tükenmeyen sorunlarla karfl› karfl›ya b›rakmak-
tad›r. Gerici sistemin “demokratikleflme” aç›l›mlar› ve
bu aç›l›mlar›n› takip eden pratikleri ezilen milyonlar›n
üst boyutta sorunlarla karfl›laflaca¤›n›n habercisidir.
Hâkim s›n›flar Kürt “aç›l›mlar›”, Alevi “aç›l›mlar›”, “fafli-
zan zihniyet”le hesaplaflma naralar› vb. bir dizi söy-
lem eflli¤inde, ülkemizin demokratikleflme yolunda
ilerledi¤ini ve sorunlar›n› mevcut düzenin s›n›rlar› içe-
risinde çözebilece¤i ifade etmektedir. Bu söylemler
kimi “sol, demokrat” kifli ve çevrelerin de gündemine
sokularak genifl kesimler üzerindeki etkisi artt›r›l-
maktad›r.
Düzenin “çözüm” ad›na dile getirdi¤i öneriler emper-
yalist efendilerinin ç›karlar› temelinde geliflmektedir.
Bu kesimlerin ç›karlar› ile iflçi ve emekçilerin, Kürt ulu-
sunun, Alevilerin ve di¤er ezilen kesimlerin ç›karlar›
bir ve ayn› de¤ildir.

Gerçek demokrasinin, özgürlü¤ün ve eflitli¤in egemen
olabilmesi için sömürünün ortadan kalkmas› gerekir.
Dolay›s›yla, eflitsizli¤i ve yaflad›¤›m›z di¤er sorunlar›
var eden mevcut gerici sistem yok olmad›¤› müddet-
çe, ifade edilen “demokratikleflme aç›l›mlar›” koca bir
yalandan öteye gitmeyecektir. Halk›n demokratik
hak ve özgürlükleri için yürütülen faaliyetlerde, ezilen
milyonlar›n ancak ve ancak gerçek demokratik bir
düzende özgür ve eflit olabilece¤ine yaslanarak ger-
çekçi çözümler üretilebilir.
Hâkim s›n›flar bir taraftan ezilen milyonlar›n bilinçleri-
ni buland›r›rken di¤er taraftan demokratik-devrimci
kurumlar üzerindeki bask›lar›n› yo¤unlaflt›rmaktad›r.
Yap›lmaya çal›fl›lan apaç›k ortadad›r: Halk›n örgütlü
kuvvetlerinin devrimci dinamikleri törpülenerek ezi-
len milyonlar hâkim s›n›flar›n politikalar›n›n kald›rac›
haline getirilmeye çal›fl›l›yor.
Ekonomik krizin iflçi ve emekçiler üzerinde derinleflen
etkileri, Kürt ulusal hareketinin sürüklenmeye çal›fl›l-

d›¤› süreç, Alevilerin hâkim s›n›flar›n yede¤i haline ge-
tirilmesi giriflimleri ve daha onlarca sorun devrimci
hareketi zor bir sürecin bekledi¤inin göstergeleridir.
Hâkim s›n›flar aç›klad›klar› paketlerle bu sürece haz›r-
l›kl› olduklar›n› göstermektedir.
E¤er bu süreci do¤ru tespit ederek önümüzdeki süre-
cin çeliflkilerini gö¤üsleyecek bir yap›y› infla edemez-
sek elde etti¤imiz kimi baflar›lar›n yenilgiyle sonuçla-
naca¤›n› bugünden ifade edebiliriz. Yeni demokrasi
mücadelesinin yaklafl›k k›rk y›la yaslanan tecrübeleri
bu gerçe¤i yal›n bir flekilde ö¤retmektedir.
Hâkim s›n›flar›n kapsaml› sald›r›lar›na ayn› netlikle ve
tutarl›l›kla cevap olmaks›z›n kazan›lan baflar›lar›n ka-
l›c›laflt›r›lmas› ve daha büyük baflar›lar›n elde edilme-
si olanaks›zlafl›r. ‹deolojik düflmanlar›m›zla aram›zda
olan s›n›r› korumak ve bu alanda aktif bir mücadele
yürütmek dün oldu¤u gibi bugün de hayati önem ta-
fl›yor. Do¤ru fikirler ortaya koymak ve bu fikirleri en
genifl kesimlere tafl›yarak bu kesimleri kendi sorunla-

r› etraf›nda örgütlemek do¤ru prati¤in belirleyenidir.

Etkin bir ideolojik mücadele yürütebilmek için önce

kendimizden bafllamal›; eksiklerimizi ve yetersizlikle-

rimizi aflacak yol ve yöntemleri yaratarak niteliklefl-

meye fazlas›yla önem vermeliyiz. Böylesi bir geliflimin

sa¤lanmad›¤› koflullarda ideolojik düflmanlar›m›z›n bu

mücadeleden baflar›l› ç›kacaklar› unutulmamal›d›r. Bu

alandaki baflar›s›zl›¤›m›z sergileyece¤imiz pratiklerin

de baflar›s›z olmas› demektir.

Halk gençli¤i ülke devriminin sorunlar›na kafa yorma-

l› ve bu geliflmelere koflut olarak mücadele alanlar›n-

da derinleflmelidir. Halk gençli¤inin yayg›n örgütlülü-

¤ünü nitelikli, süreklili¤i sa¤lanm›fl ve daha kitlesel bir

gençlik hareketine evirmek, gençlik alan›nda, bahsini

yapt›¤›m›z çeliflkileri gö¤üsleyecek bir hareketi ortaya

ç›karacakt›r. Halk gençli¤i bunu baflarabilecek deneyi-

me ve niteli¤e sahiptir.

Daha geliflkin bir gençlik örgütlülü¤ü için ileriSinan Çak›ro¤luGENÇ YORUM

S›çrayanlar ve düflenler

“Bizi eflya gibi birbirlerine ödünç veriyorlar”
Ekonomik kriz gerekçesi ile k›sa çal›flma ödene¤ine baflvuran ve 600 günlük primini doldurmad›¤› için ödenekten yararla-
namad›¤› gerekçesi ile Arçelik LG klima fabrikas›na ödünç iflçi olarak gönderilen baflka bir Ford iflçisi, ödünç iflçilik uygula-
mas›n›n iflçiye etkilerini flu sözlerle anlat›yor: “Ben Ford’a gireli 2 y›l oldu. K›sa çal›flma ödene¤i ç›k›nca bizi yararlanamad›-
¤›m›z için Arçelik’e gönderdiler. Asl›nda benim geriye dönük 600 günlük primim var, daha önce baflka bir ifl yerinde çal›fl-
t›¤›m için. Bunu söylememe ra¤men yine de gönderdiler. Biz de kriz ortam›nda iflsiz kalmayal›m diye gittik. Ne yapal›m,
mecburuz. Üstelik tam maafl alacakt›k. Ama hiç kolay de¤il tabi ki. Sonuçta baflka bir ifl yeri oras›. Sudan ç›km›fl bal›k gi-
bi oluyorsun. Her fley yeni. Çal›flma koflullar›, ifl arkadafllar›, her fley... Vallahi inan›r m›s›n›z Ford’u arar olduk. Ford’da da
koflullar a¤›r ama bir düzen var. O düzene al›flm›fls›n. Arçelik’de herfley karadüzen gibi geldi. Sanki küçük bir atölyede ça-
l›fl›yorsun. Sonuçta tüm yaflam›m›z› alt üst ettiler. Belki birkaç ay sonra buraya al›flaca¤›z ama yeniden Ford’a ça¤›racak-
lar. Sonuçta bir bölüm arkadafl› Transit Connect’te ifl var diye geri ça¤›rd›lar. Biz flimdi 150 kifli kald›k Arçelik’te. Bu kadar
kolay iflte patronlar için seni oradan oraya sürmek. Sen de, ‘kriz var aman iflimden olmayay›m’ diye katlan›yorsun.”

Son y›llarda s›k s›k iflçi ölümleri ile gündeme gelen tersane-
ler, krizde iflçi say›s›n›n azalt›l›p, çal›flma yo¤unlu¤unun daha
fazla artt›r›lmas› ve kar›n büyütülmesi için can güvenli¤inin
k›s›lmas› sonucu yaflanan yeni bir ifl cinayetiyle gündemde.
Patronun, boya yap›l›rken gemiye zarar verdi¤i gerekçesiyle
havaland›rma deli¤ini açt›rmamas› nedeniyle s›k›flan gaz
patlad›. Patlamada 1 iflçi öldü, iki iflçi ise yaraland›.
Tuzla Tersaneler Bölgesi’ndeki patronlar, 124'üncü cinayet-
lerine imza att›lar. Geçen y›l 29 iflçinin hayat›n› kaybetti¤i
Tuzla Tersaneler Bölgesi'nde bulunan Çelik Tekne Tersane-
si'nde, önceki akflam boyama ifllemi yap›lan 'Vinga' adl› ku-
ru yük gemisinde patlama meydana geldi. Geminin 6 nolu
ambar›nda gaz s›k›flmas›n›n yol açt›¤› patlamada Süleyman
K›rgül ve Sait Ahmet adl› iflçiler a¤›r yaralan›rken, tafleron
firma Alesta Denizcilik'te 6 gündür çal›flan 29 yafl›ndaki Hü-
seyin ‹bir hayat›n› kaybetti.

“Hayat bu kadar ucuz mu?”
Liman Tersane Gemi Yap›m ve Onar›m ‹flçileri (L‹MTER-‹fi)
Sendikas› Baflkan› Cem Dinç, “Bir dönem ölümler durmufltu.
Ama krizle birlikte tekrar artmaya bafllad›. Tafleron firmalar
gerekli ifl güvenli¤i tedbirlerinden taviz verdikleri ve çal›-
flanlar da daha fazla mesai yapt›¤› için ölümlerde art›fl bafl-
lad›” dedi. Yaflam›n› yitiren ‹bir'in arkadafllar›, boya yap›lan
bölümün alt k›sm›nda gemiye zarar verdi¤i gerekçesiyle
havaland›rma deli¤inin aç›lmad›¤›n›, patlaman›n da içeride
biriken gaz›n elektrik konta¤› ile patlamas› sonucu meyda-
na geldi¤ini söylediler. Memleketi Uflak'›n Karahall› ilçesin-
de topra¤a verilen ‹bir'in babas› Sebahattin ‹bir ise, “Teknik
ifl emniyetinde çal›flt›¤›m için o¤luma emniyetli olmas› ko-
nusunda sürekli uyar›larda bulunuyordum. ‹nsan hayat› bu
kadar ucuz olmamal›. fiirketten herhangi biri aray›p flu ana
kadar baflsa¤l›¤› bile dilemedi” dedi.

“Tafleron ölümler”
GEM‹ infla sektöründe tafleron sistemi son derece yayg›n: 48
tersanede faaliyet gösteren tafleron say›s› 500'ü buluyor.
Neredeyse tüm gemi üreticisi firmalar tafleron iflçi çal›flt›r›-
yor. 20 bine yaklaflan çal›flan›yla gemi infla sanayiinde her
tersanede 40 ile 50 aras›nda tafleron iflçi çal›fl›yor. Bu duru-
mun tersanelerdeki ölümde önemli bir faktör oldu¤unu ve
bu sistemin kald›r›lmamas› halinde ölümlerin artarak de-
vam edece¤ini ifade eden Sendika Baflkan› Cem Dinç, sözle-
rini flöyle sürdürdü: “Yasada iflçi sa¤l›¤› ve iflçi güvenli¤i bö-
lünemez deniyor ama flu anda ana firmalar yasad›fl› bir fle-
kilde iflleri taflerona veriyor. Tafleron bunlar› sa¤layacak ku-
rumsal güçte de¤ildir. Bu da ölümlere neden oluyor."

‹flçi hayat›:
bedavadan
biraz pahal›

ark görebilene aflk ol-
sun: Dünya bas›n›n
ezici ço¤unlu¤unda
seçimler, ‹ran’da de-
¤iflimi savundu¤u
öne sürülen reformist
Musevi ile ülkedeki

mevcut durumu muhafaza etmeyi
amaçlad›¤› öne sürülen muhafazakar
Ahmedinecad aras›ndaki bir düello ola-
rak yans›t›ld›. Musevi’nin, ‹ran halk›n›n
de¤iflim aray›fl›n›n ve umutlar›n›n temsil-
cisi oldu¤u savunulurken, Ahmedinecad
ise statükocu ve çat›flma yanl›s› olarak
lanse edildi. Sofram›za konulanlar bunlar,
pekiyi, ama gerçekler nedir?

11 Eylül sald›r›lar›n›n ard›ndan ABD tara-
f›ndan “fler ekseni”ndeki ülkelerden biri
olarak ilan edilen ‹ran, uzun süredir ABD
ve AB’nin ekonomik ve politik sald›r›lar›-
n›n hedefinde bulunuyor. Y›llard›r BM’nin
ambargo uygulad›¤› ‹ran, son dönemler-
de bir de¤iflim iflareti veriyor. Kuflkusuz
bu de¤iflim, ‹ran devletinin karakteristik
yap›s›na iliflkin de¤ildir, daha ziyade d›fl
siyasetiyle ilintilidir. Dünyan›n önde gelen
petrol ve do¤algaz üreticilerinden birisi
olan ‹ran, y›llard›r nükleer sorunu nede-
niyle AB, ABD ve bu emperyalist güçlerin
etkisi alt›ndaki ülkelere –ki bunlar dünya
petrol ve do¤algaz tüketiminin yar›s›n-
dan fazlas›n› gerçeklefltirmektedir- do¤al-
gaz ve petrol satamamakta, bu nedenle
büyük bir ekonomik silah›n› at›l pozis-
yondan aktif pozisyona getirememekte-
dir. Rusya da bu konuda ‹ran için bir en-
geldir, zira Bat›’n›n enerji ihtiyac›n›n en
önemli tedarikçisi konumundad›r. ‹ran,
bu durumdan son derece rahats›zd›r ve
bu durumu de¤ifltirmeyi arzulamaktad›r.
Bununla birlikte dünyada baflgösteren

son ekonomik kiriz,
emperyalist-kapita-
list sistemin tarihin
difllileri aras›nda ufa-

lanmaya ve yok olma-
ya yaklaflt›¤›n› bir kez

daha ortaya koydu. Bu
geliflme, ABD ve ‹ngiltere

baflta olmak üzere tüm
emperyalist devletle-
ri, krizi sömürge-yar›

sömürge ülkelere
tafl›yarak, etki-

lerini azalt-
maya ve
emperya-
list-kapita-
list sistemin

çöküflünü ötelemeye sürüklemifltir. Kufl-
ku yok ki bu, daha evvelden de emper-
yalist güçlerin temel bir politikas›, karak-
teristi¤i idi. Ancak son krizle birlikte bu
süreç daha da h›zlanm›flt›r ve emperya-
list güçler için her bir pazar›n yeniden ve
daha derinden sömürülmesi durumu be-
lirmifltir. Bu, emperyalizmi, yeni bir payla-
fl›m›n flafa¤›na tafl›maktad›r. Zira emper-
yalizmin bu politikas›na “karfl› duran”
devletlerin her biri flu ya da bu ölçüde bir
baflka emperyalist güce yaslanmak sure-
tiyle bunu yapmaktad›r. ‹flte bu iki gelifl-
me, ‹ran’›, yeni süreçte emperyalizmin
yeni yönelimine entegre olmaya zorla-
maktad›r. Elbette bunda ‹ran’›n s›rt›n›
yaslad›¤› Rusya ve Çin’in esneyen tutum-
lar› da etkili olmaktad›r. Zira hat›rlanaca¤›
gibi geçti¤imiz günlerde ‹ran’›n nükleer
faaliyetlerine iliflkin BM’de oylamaya su-
nulan yeni ambargo önerisine Rusya da
“onay” vermiflti. Do¤as›nda bu geliflmeler,
‹ran’›, emperyalizmin yeni sürecine en-
tegre olma yollar› aramaya itmektedir. Ki
bu aray›fl› Ahmedinecad’›n son dönem-
lerde ABD’yle diyalo¤a haz›r oldu¤u yö-
nünde yapt›¤› aç›klamalardan da görmek
mümkün.

‹ran TC üzerinden Bat›’ya aç›lma çabas›n-
da: Ahmedinecad’›n seçim videosunda
Türk devleti ile yapt›¤› görüflmeleri ön
plana ç›kartmas›, konuflmalar›nda s›k s›k
bu hususa at›fta bulunmas›, haz›rlad›¤›
broflürün kapa¤›nda TC bayra¤›na da yer
vermesi gözden kaç›r›lmamal›d›r. Yine
‹ran’›n son iki y›lda Türk devleti ile yapt›-
¤› enerji anlaflmalar›, karfl›l›kl› resmi ziya-
retler de mutlaka gözönünde bulundu-
rulmal›d›r. Zira biraz önce de ifade etti¤i-
miz gibi ‹ran, yeni süreçte Bat›’yla dolay-

l› ve/veya dolays›z bir iliflkilenifl içerisine
girmek zorunlulu¤undad›r ve bu iliflkile-
nifli de TC üzerinden yapmak istiyor. Bu
çaba, ABD ve ‹ngiltere’nin Türk devletini
Ortado¤u’da öne ç›kartma çabalar›n›n,
Ortado¤u ateflini TC maflas›yla tutma po-
litikalar›n›n hedefini de gözler önüne ser-
mektedir.

Ahmedinecad’›n seçim gezisinde, ‹ran’da-
ki ‹slami diktatörlü¤ün kurulmas›na teorik
katk›da bulunmufl önde gelen kiflilikler-
den olan eski cumhurbaflkan› Rafsancani
ve kimi di¤er isimleri yolsuzlukla suçla-
mas› –belirli bir kitlenin tepkisini çekmek
pahas›na- ve kanunlar›n herkese, statüle-
ri ve geçmiflleri gözetilmeksizin uygulana-
ca¤›n› söylemesi, AKP’nin söylemlerine
son derece benzemektedir. Ve aç›kt›r ki
bu söylemler, Bat›’ya yaranma “aç›l›-
m›”d›r ve samimiyeti son derece flüphe-
lidir. Bu önemli ayr›nt›lar gözönünde bu-
lunduruldu¤unda, Ahmedinecad’›n da,
reformcu olarak nitelendirilen Musevi gi-
bi d›fla aç›lma siyasetine yönelece¤ini
söylemek mümkündür. Musevi’nin de
Ahmedinecad gibi fleriat düzenini ve ‹sla-
mi diktatörlü¤ü savundu¤unu san›r›z
söylemeye gerek yoktur. Bunun savu-
nulmas› ABD aç›s›ndan bir s›k›nt› yarat-
m›yor, ki, ABD Devlet Baflkan› Obama, se-
çimleri kim kazan›rsa kazans›n diyalo¤a
aç›k olduklar›n› ifade etti. Bundan anlafl›l-

mas› gereken, ABD’nin, demokrasi mas-
kesi ile ‹ran’a kumanda etme ve Ortado-
¤u’da kendisine ba¤›ml› yeni bir ‹slamc›
iktidar yaratma amac› güttüdür.

Kazanan kim, kaybeden kim?: Seçimlerin
sonucunda cumhurbaflkan› olamayanlar
“sand›kta” kaybetmifl olsalar da, zengin
tak›m› içinde yer almalar›ndan ötürü bu
kay›plar› esas› oluflturmuyor ve genel
manada kazananlar cephesinde say›lma-
lar› mümkün. Ahmedinecad da kazanan-
lardan ve elbette bu adaylar›n ard›ndaki
hakim s›n›flar da...

Kaybeden tarafta ise enflasyonun son iki
y›l içinde yüzde 100 artt›¤›, iflsizli¤in ve
yoksullu¤un had safhada oldu¤u, gelir
adaletsizli¤inin –yoksul ile zengin aras›n-
daki uçurumun- giderek derinleflti¤i,
ekonomik-siyasal-sosyal haklar› t›rpan-
lanan, söz hakk› elinden al›nan ‹ran halk›
yer almaktad›r. Elbette ‹ran halk›n›n par-
lamento aldatmac›sana kap›larak yafla-
d›¤› bu kay›plar› k›sa sürelidir ve er geç
kazanan ‹ran halk› olacakken, kaybe-
denler ise “kazanan”lar olacakt›r.

ABD’yi de kaybedenler listesine eklemek
mümkün. Geçen dört senede en s›k›nt›l›
süreçleri, Lübnan’daki müttefikleri gibi
kazan›mlara dönüfltürmeyi baflaran ‹ran,
ABD taraf›ndan fler ekseni içerisine al›n-
d›¤› ve hedef tahtas›na oturtuldu¤u 2006
sonunda, ABD’yi Irak konusunda masaya
oturmak zorunda b›rakm›flt›. Nükleer ge-
rilim tart›flmalar›nda geri çekilmeyen
–çeflitli emperyalist odaklar›n destekleri
sonucunda- ‹ran’a söylem düzeyinde da-
hi olsa geri ad›m atarak karfl›l›k vermek
durumunda kalan ve diyalog ça¤r›lar›nda
bulunan ABD de kaybedenler listesine
eklenmelidir.

‹ran seçimlerinde kazananlar
ve kaybedenler

Devlet Baflkan› Garcia Perez'in ya¤mur ormanla-
r›n› yabanc› sermayeye açma projesi, yerlilerin
protestolar›yla önlendi.
Peru Kongresi, Amazon yerlilerinin yo¤un protes-
tolar›na ve çat›flmalara neden olan, Peru hükü-
metinin, ya¤mur ormanlar›n› yabanc› enerji ve
maden flirketleri için cazip hale getirmek ama-
c›yla ç›kard›¤› kararnameleri süresiz olarak ask›-
ya ald›.
Peru hukukunu, ABD ile yap›lan serbest ticaret
anlaflmas›n›n hükümleriyle uyumlu hale getir-
mek amac›yla geçen y›l yasalaflt›r›lan kararna-
meler Amazon yerlilerinin fliddetli protestosuna
neden olmufltu.
Kararnamelerin, yabanc› flirketlerin kendi top-
raklar›n› petrol, gaz ve a¤aç kesimi için istismar
etmelerini kolaylaflt›rd›¤›n› söyleyen Amazon
yerlilerinin Nisan ay›nda bafllatt›klar› protesto
eylemleri, Peru kolluk güçlerinin, yerlilerce ulafl›-
ma kapat›lan bir kara yolunu açmak üzere 5 Ha-
ziran Cuma günü yapt›klar› müdahale üzerine
çat›flmalara dönüflmüfltü.

Neler olmufltu.: 2006'da Devlet Baflkanl›¤› görevi-
ne bafllayan Alan Garcia Perez'in, bu en huzursuz
döneminde, ç›kan olaylarda protestocular ve po-
lisler de dahil 60 kifli öldü. Cuma günü, fieytan E¤-
risi olarak da bilinen Peru'nun kuzeydo¤usunda-
ki karayolunu kesen yerli protestoculara müda-
hale eden polislerden 11'i ölürken, burada ç›kan
ve günlerce devam eden olaylarda 40 protesto-
cu ve hükümetin aç›klad›¤›na göre de 23 polis öl-
dü. Peru Devlet Baflkan› Alan Garcia Perez'in, dev-
letin karfl› karfl›ya geldi¤i en kötü çat›flmay› dur-
durmak için geceleyin soka¤a ç›kma yasa¤› ilan
etmesinin ard›ndan, Peru askerleri baflkent Li-
ma'n›n kuzeyine 870 mil (1400 km) uzakl›ktaki
Bagua Grande kasabas›n›n kontrolünü ele geçir-
miflti. Yabanc› sermayeye cazip gelecek yasal
de¤ifliklikler sonucu do¤al kaynaklar üzerindeki
kontrolün kaybolaca¤›ndan endifle eden ve bu
nedenle Nisan ay›ndan beri protestolar düzenle-
yen yerliler, bu flekilde Kongre'nin, yasal de¤iflik-
likleri reddetmesi talebinde bulundular.
Ahflap m›zraklar tafl›yan binlerce silahl› yerli, ya-
banc› sermayeye karfl› atalar›n›n topraklar›n› so-
nuna kadar korumak için uzak Amazon karayol-
lar›n› keseceklerine dair ant içti. Ç›kan olaylarda
onlarca polis, protestocular taraf›ndan rehin al›n-

d›, ancak ço¤u daha sonra serbest b›rak›ld›. Olay-
lar›n ard›ndan askerlerin devriye gezmeye baflla-
d›¤› ve 40 yerli protestocunun öldü¤ü aç›klanan
Amazon kasabalar›nda, askerlerin uygulad›¤› flid-
detten kaçan yerliler, “Bizler, katledilen kardeflle-
rimizin ço¤unun ölümlerin gizlenmesi amac›yla
Maranon Irma¤›’na at›ld›¤›n› düflünüyoruz” aç›k-
lamas›nda bulundular.
Devlet Baflkan› Garcia, protestocular›n “teröristler
gibi” hareket etti¤i suçlamas›nda bulundu ve ka-
r›fl›kl›¤›n d›flar›dan k›flk›rt›ld›¤›n› öne sürdü. Vene-
zuela ve Bolivya gibi ülkelerin liderlerinin eleflti-
rileri nedeniyle öfkeli olan Garcia, 'd›flar›dan k›fl-
k›rtma var' diye üstü örtülü bir aç›klamada da
bulundu.
Daha önce de, Garcia'n›n afl›r› milliyetçi yönüne
ba¤l› olan hükümet üyesi Ollanta Humala, Vene-
zuela lideri Hugo Chavez ve Bolivya lideri Evo
Morales'i aç›kça suçlam›flt›.
Garcia, olaylar›n devam etti¤i 7 Haziran Pazar gü-
nü yapt›¤› aç›klamada flöyle konuflmufltu: “‹n-
sanlar›m›z›n daha iyi, daha kaliteli ve geliflmifl bir
yaflama sahip olmas› için do¤al kaynaklar›m›z›
kullanmam›z› engellemek isteyen gizli amaç sa-
hipleri bulunuyor.”

K›z›l Gömlek ve Ahflap M›zrak: Peru’nun önde ge-
len yerli haklar› savunma grubu AIDESEP'den
olan Avukat Nonimgo, 40’tan fazla protestocu-
nun katledildi¤ini ve olaylar›n bu flekilde devam
etmesi halinde hükümetle diyalo¤u reddettik-
lerini aç›klam›flt›. Yerli haklar› savunucusu No-
nimgo, fliddet olaylar› için flunlar› söylemiflti:
“Helikopterlerden atefl aç›larak yerlileri katle-
den, soyk›r›mdan geçiren bir hükümetle müca-
dele ediyoruz. Bu koflullarda onlarla görüflmeye
gidemeyiz.”
Protestocu yerlilerin aras›nda, tar›mla geçinen
bölgelerden gelen kad›n ve çocuklar da yer alm›fl
ve bunlar›n baz›lar› uzun k›z›l tunik (gömlek) gi-
yip, saç band› takarak ve geleneksel ahflap m›z-
raklar tafl›yarak dikkat çekmiflti. Karayolunu ka-
patan yerliler, yol boyunca kurduklar› çad›rlarda
kal›yordu.
Peru'da hükümetin tepkilere nden olan “düzen-
lemel”eri, ülkeyi yabanc› yat›r›m›c›lara açma
amac› tafl›yorken, çat›flmalar Lima’daki elit ke-
sim ve k›r yoksullar› aras›ndaki ayr›flmay› daha
da derinlefltirdi.

Peru'da, direnen yerliler kazand›

10 16-30 HAZ‹RAN 2009 DÜNYA

Stockholm Uluslararas› Bar›fl Araflt›r-
malar› Enstitüsü’nün (SIPRI) dünyada
askeri harcamalar ve çat›flmalarla ilgi-
li olarak haz›rlad›¤› y›ll›k raporunda,
bu harcamalar›n 10 y›lda yüzde 45 ar-
tarak 1.464 milyar dolara ulaflt›¤› be-
lirtildi. Önceki y›la oranla yüzde 4'lük
bir art›fl gösteren askeri harcamalar,
dünya gelirinin yüzde 2.4'üne denk
geliyor.
Rapor, ABD’nin en yak›n takipçisi olan
Çin’den 7 kat fazla bir harcama ile, as-
keri harcamalarda dünya lideri oldu-
¤unu ortaya koyuyor. Geçen y›l bu ül-
kenin dünyadaki askeri harcamalar›n
yaklafl›k yüzde 41'ini yapt›¤›na dikkat
çekilen raporda, ABD'nin geçen y›lki
harcamalar›n›n 607 milyar dolara
ulaflt›¤› belirtiliyor.
En çok silahlananlar: SIPRI raporunda,

en çok askeri harcamalar› olan ülkeler
ABD (607 milyar dolar), Çin (84.9 mil-
yar dolar), Fransa (65.74 milyar dolar),
‹ngiltere (65.35 milyar dolar), Rusya
(58.6 milyar dolar), Almanya (46.87
milyar dolar), Japonya (46.38 milyar
dolar), ‹talya (40.69 milyar dolar), Suu-
di Arabistan (38.2 milyar dolar) ve Hin-
distan (30 milyar dolar) olarak s›ralan›-
yor.
Raporda, dünyan›n en büyük silah üre-
ticileri de Boeing (30.5 milyar dolar),
BAE Systems (29.9 milyar dolar), Lock-
heed Martin (29.4 milyar dolar), Nort-
hrop Grumman (24.6 milyar dolar), Ge-
neral Dynamics (21.5 milyar dolar),
Raytheon (19.5 milyar dolar), EADS
(West Europe) (13.1 milyar dolar), L-3
Communications (11.2 milyar dolar),
Finmeccanica (9.9 milyar dolar) ve Tha-

les (9.4 milyar dolar) olarak yer ald›.
Bu kadar silahlanma niye?: Raporda
yer verilen askeri harcama rakamlar›,
birçok ülkenin toplam nüfusunun y›l-
l›k g›da ihtiyaçlar› için ihtiyaç duyulan
miktar›n üzerinde. Bu denli büyük
orandaki silahlanmalar›n temel ama-
c›n›n insanl›¤›n güvenli¤ini sa¤lamak,
demokrasi ve özgürlükleri gelifltirmek
olmad›¤› aç›k. Ki silahlanma yar›fl›n›n
ilk s›ralar›nda yer alan emperyalist
devletlere bakmak dahi bu gerçekli¤i
görmek için yetirlidir. Dünya silahlan-
ma yar›fl›n›n birincisi olan ABD’nin Irak
ve Afganistan’daki durumu, bu silah-
lanmaya harcanan paralar›n gerçek
amac›n› gözler önüne seriyor. Ki
ABD’nin Irak ile Afganistan'daki iflgal-
leri için yapt›¤› askeri harcama 903
milyar dolar tutar›nda.

7 Haziran’da gerçeklefltirilen ve ABD, AB eksenindeki güçlerin destekledi¤i 14 Mart ‹ttifak›’n›n ga-
libiyetiyle sonuçlanan Lübnan’daki parlamento seçimlerini geride b›rakan Ortado¤u co¤rafyas›,
12 Haziran günü ‹ran cumhurbaflkanl›¤› seçimlerine ev sahipli¤i yapt›. Dört aday›n yar›flt›¤› seçim,
genel manada mevcut cumhurbaflkan› Mahmud Ahmedinecad ile eski baflbakanlardan Mir Hüse-
yin Musevi aras›nda geçti. Sürpriz yapaca¤› öne sürülen Musevi, Ahmedinecad karfl›s›nda a¤›r bir
yenilgi ald›. Ülke tarihindeki en genifl kat›l›ml› seçimlerde 46 milyon dolay›ndaki seçmenden yüz-
de 85’i sand›k bafl›na giderken, Mahmud Ahmedinejad 24 milyon 527 bin 516 oy (yüzde 62.23),
en yak›n takipçisi olan Mir Hüseyin Musevi ise 13 milyon 216 bin 411 oy (yüzde 33.70) oy ald›.

Ahmedinejad 46 milyon seçmenden 24.5 milyonunun oyunu ald›

F

Milyar dolarlar silahlanma için kullan›yor
Hindistan’›n Orissa eyaletinin Koraput bölge-
sinde, a¤›r silahl› Maoistler, bir dizi eylem ger-
çeklefltirdiler. Eylemlerde iki polis karakolu,
bir ileri karakol mevzisi havaya uçuruldu ve
polis araçlar› atefle verildi.
Aralar›nda kad›nlar›n da bulundu¤u 100 kadar
Maoist, Baipariguda ve Machhkund’da iki po-
lis karakoluna ve Ramgiri’de bir ileri karakol
mevzisine yönelik eylem gerçeklefltirdiler.
Maoistler, kendilerine karfl› savaflan COBRA
birli¤ini, Koraput bölgesindeki Sunabeda’da
haz›rl›ks›z olarak yakalad› ve buradaki Baipa-
riguda polis karakolunu havaya uçurdu, polis
araçlar›n› da atefle verdi.
Görgü tan›klar›na göre Maoistler, polis binas›-
n› havaya uçurmadan önce, içerideki 5 polise
teslim olmalar› için ça¤r›da bulundular.
‹ki saat boyunca polis karakolunun bulundu¤u
alan› abluka alt›nda tutan Maoistler, karakola
üç bomba yerlefltirerek, havaya uçurdular.

Daha sonra Maoistler, Baipariguda polis kara-

kolundan 30 km mesafede olan Ramgiri’deki

bir ileri karakol mevzisini, içindeki iki perso-

neli d›flar› ç›kard›ktan sonra havaya uçurdular.

Polis devriyesini vuran Maoistler 11 polisi öl-

dürdü: Bir polis devriyesi de, 10 Haziran Çar-

flamba günü seyir halindeyken Maoistler tara-

f›ndan vuruldu. May›nla gerçeklefltirilen ey-

lemde 11 polis öldü.

6 polisin de yaraland›¤› patlama, Maoistlerin

aktif oldu¤u Jharkhand eyaletinin do¤usunda-

ki Serengda Aruanga köyünde gerçekleflti. Po-

lis fiefi V.D. Ram’›n bildirdi¤ine göre, sald›r›ya

u¤rayan polis birli¤i, bölgedeki iki günlük bir

devriye görevinden, küçük bir kamyon ile dö-

nerlerken, may›nl› sald›r›ya u¤rad›lar.

Maoistler polis karakolunu havaya uçurdu

Belli oranda gözlerimizin önünde cereyan eden ve
gözlemlerde bulunmaya müsait olup, söz söyleme-
ye-yorumlamaya aç›k özellikler göstererek, tam ol-
masa da mevcuttaki mümkün ölçülerde bilgimiz
dahiline girerek geliflen bir devrim ve bu devrimin
içinde bulundu¤u flu anki durum var. Öte yandan
bunu ciddi devrimci mücadelenin içerisinde bulun-
du¤u yönelimi elefltiren ve hatta suçlayan yakla-
fl›mlar ve tabi ki savun anlay›fllar var. Tüm bunlar-
dan belli sonuçlar ç›kar›labilir. Yaln›z, devrimi ve
geldi¤i durumu; ayn› zamanda genel somut flartla-
r›n› (uluslararas› koflullar› ve ilgili devrimin lokal çe-
liflkilerini), yeterince ya da tamamen bilme-alg›la-
ma ve inceleme yapmaya haiz durumda de¤iliz.
Devrimin karfl› karfl›ya oldu¤u her engeli tan›ma,
gerçek durumla yüzleflip girift meselelerini canl› ko-
flullar› içinde tan›ma; sürecin do¤al-tabii zorluklar›-
n›, teorik-pratik meselelerinin ilerleyifl zincirini ya

da iradi güçlerin sundu¤u engelleri karfl›layan tak-
tik politikalar›, bunlar›n ald›¤›-alaca¤› somut andaki
biçimleri ve devrimci dönüflümün istisna tan›ma-
yan tüm tatl› ›zd›raplar›n› vb. tüm bu çeflniyi taba-
¤›ndan koklama imkan›na -anlafl›l›r olarak- “yaban-
c›” olmakla birlikte; devrimin yürüyüfl-yürütülüfl,
yönetilme ve gelifltirilme seyrinin sürekli ritim peri-
yoduyla ortaya ç›kard›¤›-ç›karaca¤› tecrübe ve de-
neyimlerden, devrimi fiilen yaflayanlar-yaflatanlar
kadar hakk›yla istifade etme-his ederek tan›ma üs-
tünlü¤üne sahip de¤iliz. Daha çok ve esasta da, teo-
rik ilkelerle müdahale etme konumunday›z ki, bu,
özel çeliflkilere her yönlü vak›f olmaya, farkl› ya da
somut meselelerine çözümler saptamaya, bir çok
ayr›nt› ve nesnel gerçek için tam bir reçete olufltur-
maya yeterli yard›m› vermez.

Tam da burada; stratejiyle takti¤in, genel ilkelerle
özel ilkelerin, teorik ilkelerle canl› pratik ilkelerin,
hem ayr› ayr› rolleri belirir ve hem de birbirini ta-
mamlayan tipik önemleri aç›¤a ç›kar. Bunlardan ha-
reketle, somut, kesin ve net konuflabilmemiz ya da
ç›karsamalar›m›z›; olgunlaflmaya nail olup vakit
bulmadan ve tam olarak olgulara dayand›rmadan
bir taraf biçiminde aç›ktan beyan etmemiz; nesnel
davran›fl çizgisinden yoksun olacakt›r. Ancak, belli
düzeyde belirginleflen kimi görüfl ya da anlay›fllar
üzerinde birkaç söz söyleyebiliriz.

Nepal devriminin yönetilmesinde; devrim önderli¤i-
nin kimi savunular›n›, öngörülen biçim ve izlenen
yoldaki mevcut gidiflat› ve de yürütülen tart›flma ve
elefltirilerin gösterdi¤i sonuçlar› ve geldi¤i aflamay›
kayg› verici bulmaktay›z. ‹ktidar›n efli¤ine dayanm›fl
devrim ad›m›n›; emperyalist komplo imkan› ve sal-
d›r›lar›na aç›k, “savunmas›z” zeminde var etmeye
ve devrimci zor-fliddeti unutarak gerici parlamenter
sistem yoluyla infla etmeye kalk›flmak; bu ad›m›,
özellikle emperyalist güçlerin tesir ve somut iliflki-
lenmesi baflta olmak üzere, uzant›s› olan tüm geri-
ci güçlerden ba¤›ms›z k›lmamak; devrimin batma
olas›l›¤›n› güçlendiren ve tehlikenin yak›n›na gire-
rek yakay› kapt›rarak mevcut riskleri büyüten ya-
n›lg›l› politik-pratik hareket tarz› olarak ciddi tehdit-
tir. Öte yandan, özür olarak tan›mlayabilece¤imiz
bir çok unsurun yan› s›ra bir çok özgüllü¤ü, daya-
naklar›, kopulmam›fl olunan amaçlar› ve somut-
pratik hedefleri gibi en genifl muhtevas›yla bu dev-
rim ve önderli¤ini revizyonist, devrime ihanet içine

girmifl, gericilikle bütünleflmifl olarak de¤erlendir-
mek gerçekçi de¤ildir. Tez canl› tan›mlama ve ön-
yarg›lara düflüldü¤ü görüflündeyiz. Elefltirilerdeki
keskinlik ve tespitlerdeki uçluklarla birlikte; elefltiri
bayra¤›n›n ortaya ç›k›fl misyonundaki temsil iddi-
as›n› da bir o kadar kusurlu ve abart›l› bulmaktay›z.

Her devrimci süreç ve devrimin, keskin mücadele
ve yo¤un tart›flmalara flahit oldu¤u bilinmektedir.
Ama bu; asli görevlerin, kesin olmayan verilere ve
tart›fl›l›r yorumlara kurban edilmesini mazur gör-
memizi buyurmaz. Ayn› biçimde devrim karfl›s›nda
enternasyonalist bilinç ve yoldafll›k sorumlulu¤uyla
elefltirel destekte bulunan dostlara/yoldafllara karfl›
kabaca kapal› olma-samimi çabalar›na s›rt çevirme
e¤ilimi de hakl›-do¤ru olamaz.

Devrim yürüyüflünde yanl›fl ile do¤ru at bafl› ve “ya-
ka paça” gider. Kritik dönemeçler ve hassas denge-
lerle doludur bu yürüyüfl. Ve do¤ruyla yanl›fl bu bü-

yük sosyal pratik içinde kah iç içe geçerek, kah ka-
l›n çizgilerle ayr›flarak yol al›r. Bu ilerleyiflte do¤ru
düflünce ve eylemle, teori-pratik birli¤inde flekille-
nen projeler devrime ç›kar. Ayn› biçimde devrim ya
da devrim do¤rultusundaki verili kazan›m eldesi de
do¤ru teorik ve somut yönelimi genellikle do¤rula-
m›fl olur. Do¤ru çizgi, taktik baflar›s›zl›k ve yenilgile-
rin afl›larak bunlar›n yeni do¤rulara ve kazan›mlara
dönüfltürülmesini ve stratejik zaferi getirir.

Do¤ru çizgiyi tan›mlamak için, her durumda hatta
genellikle sonucun ne oldu¤u-olaca¤›n› beklemeye
gerek yoktur. Bilimsel dünya görüflü sonuçlar› se-
beplerle aç›klama diyalektik yetene¤iyle, mevcut
geliflmelerden sonuç hakk›nda hükme varmam›za
olanak vermektedir. Sonucu var eden sebepleri iç-
d›fl ba¤lar›yla bir araya getirip geliflme yönünü sap-
tayabilir, sonucu görebiliriz. Böylece, “kay›p halka-
lar” bulunabilir, yeni flartlar kufla¤›nda teori zinciri
uzat›labilir ve yeni savlar-tezler oluflturulabilir. Ön-
ceden gerçe¤i arayan soru ve somut analize dayal›
teorik tart›flma yürütmez ve geliflmeleri diyalektik
ve tarihi materyalizm ›fl›¤›n› kullanarak görmez ya
da önceden bilmezsek; sorunlara çözüm üretemez,
geliflmelere do¤ru yön veremez ve gerekli sonuçla-
r›n elde edilmesini sa¤layamaz, garanti edemeyiz.
Ne var ki, içinde bulunulan özel koflullar›n ihtiyaçla-
r›ndan uzak, teori-pratik birli¤inden yoksun, nesnel
kanunlar› ask›ya alan ve bilimsel metot ve ana ilke-
lerden kopuk olarak ileri sürülen soyut kuramlar
baflar›s›zl›k yolunu izlemekten, tüm çal›flmalar›na
ra¤men bafl afla¤› olmaktan kurtulamazlar.

Teorinin, ideolojinin, bilimin daha ileri nitel aflama
olarak gelifltirilmesi iddias›, bilimsel normlar ve top-
lumsal pratikte karfl›l›k bulam›yorsa, yani gelifltiril-
me denen fley sosyal hayat taraf›ndan henüz kan›t-
lanmam›fl, bilimsel deneyle ispatlanmam›fl ise veya
ideoloji ya da teorinin temel meselelerine katk› su-
nan düzeyden yoksun oldu¤u halde böyle alg›lan›-
yor, böyle lanse ediliyor ise; teorinin sakatlanmas›
tehlikesi kap›ya dayanm›fl demektir. Bilimimizin ye-
ni-nitel düzeyleri olarak ortaya konan temelin alt›-
n› dolduran hakl› ve yeterli unsurlar›n olmad›¤›n›
üzülerek söylemek durumunday›z. ABD’li ve Ne-
pal’li yoldafllar›n da dillendirmifl olduklar› bu kuv-
vetli iddialar›n do¤rulanmaya muhtaç durumda ol-
malar› bir yana, bunlar›n “tekrar m›, yoksa nitel iler-
letme mi” oldu¤u tart›fl›lmak durumundad›r.

Tekrar edelim ki, asla teorinin hacmi d›fl›nda olma-
yan prati¤in sorunlar›n›, yine teoriyle ayd›nlatabili-
riz. Ne var ki, teoriyi pratikten özgür ele alamaz, on-
dan ba¤›ms›z gelifltiremeyiz. Teori pratikten besle-
nir, ama onu yönetir, ilerletir. “Devrimci teori olma-
dan devrimci pratik olmaz” do¤rusu bununla çat›fl-
maz. “Prati¤in teoriden yafll› oldu¤u” bilinmektedir.
Ne salt teoriye sar›l›p prati¤i küçümseyerek, ne de
tersini yaparak asla do¤ruya varamay›z. ‹kisinin ro-
lü aras›ndaki kopmaz ba¤ ve zorunlu iliflki unutu-
lursa, iflte o zaman ampirik, formel ve eklektik gö-
rüfl do¤mufl, otur(tul)mufl olur. Teori-pratik birli¤i;
bütün bu tart›flmalar›n varaca¤› en kadim ve k›-
demli bilimsel sonuç olmal›d›r. Prati¤in sorunlar›
teori ile ayd›nlat›lacaksa, o halde teorinin kendi
kendisini yememesi için mutlaka pratikten emziril-
mesi gerekir. Madde önceldir, düflünce ise onun bi-
lincimize yans›yan ürünü olarak sonrald›r. Felsefe-

nin temel sorusuna yine kendisinin verdi¤i bu yan›-
t› unutmak, teorinin mezar›n› kazmakla eflde¤erdir.

Özetle, sosyal prati¤in s›nav›ndan geçemeyen fikir
ve politikalar›n güven vermeyecekleri kadar; teori-
yi önemsemeden salt pratik üzerine bina edilen
proje-teoriler ve ayn› zamanda evrensel devrimci
pratik tecrübesinden süzülerek do¤rulanan tecrü-
beleri unutarak yaln›zca kendi s›n›rl› prati¤ine da-
yanarak oluflturulan teori de gerekli güveni almaya
hak kazanamaz. Ve son bir söz olarak, Maoizm’i ta-
kip ederek parça devrimlerini her bak›mdan yürü-
ten ve büyük dönüflüm eylemi içinde bulunanlar›n
önemli hatalar yapmas›n›n mümkün olmas›yla bir-
likte, büyük bir amatörlük içinde olma lükslerinin
bulunmad›¤› kabul edilmelidir. Taktikler yenilgiye
götürebilir. Bu, kendi bafl›na, ilke ve amaçlardan ko-
puldu¤u anlam›na gelmez. Nepal devriminin önder-
li¤inin takti¤inde sorunlar oldu¤u söylenebilir. Fakat
bu, onun bütün niteli¤ini, komünizm amac›n› ve il-
kelerini terk etti¤ini göstermeye yetmez.

Emperyalizmin bir biçimiyle dahil edildi¤i her süreç,
kesinlikle bir zaafiyetin göstergesidir. Emperyaliz-
min fiili olarak büyük güç üstünlü¤ünde oldu¤u,
onun zemininde-alaka içinde tarafs›z kalaca¤› var-
say›m›yla onu bertaraf etme olas›l›¤›n›n gerçekçi ol-
mad›¤› ve emperyalizmin asla tarafs›z bir e¤ilim ta-
fl›madan devrimi bo¤may› amaçlayaca¤› biricik
do¤rudur. Devrim önderli¤inin emperyalizmi taraf-
s›z taraf durumuna getirerek yürümesi, yani dev-
rimci süreci iflletmekle birlikte emperyalizmle iliflki
içinde yap›lacak bir yürüyüflün bitifl ipini gö¤üsle-
mesi en hafif deyimiyle zordur. Fakat burada bir
gerçek daha var ve önemlidir; devrim önderli¤i em-
peryalizme karfl› halk kitleleriyle bütünleflme ve
birleflme avantaj›na sahiptir. Bu gerçeklikten hare-
ketle, devrime önderlik eden öznenin, proleter ilke-
lere ba¤l› kalmas› kofluluyla, emperyalizmi bofla ç›-
karmas› mümkündür.

Bu ba¤lamda, hatalar›n iki yaklafl›mda da mevcut
oldu¤unu söyleyebiliriz. Ancak oynat›lan tafllar
henüz yerinden kald›r›lm›fl de¤ildir. Hiçbir fley bit-
mifl-tamamlanm›fl de¤ildir ki, bizlerin kesin yarg›-
lar ortaya koymak için bunlar› takip ederek -do¤-
ru mücadele çizgisi içinde olmak flart›yla- bekle-
mekten baflka yolumuz yoktur. Bu, komünist ön-
görüyü yads›yan bir yaklafl›m de¤ildir.

Nepal üzerine alevlenen tart›flmalar hakk›nda

1116-30 HAZ‹RAN 2009YORUM

Proletarya diktatörlü¤ünü tart›flmaya açan her yaklafl›m, dokunulmazlar›m›za yönelmifl olmakla karfl› duruflumuzu kesin k›lar. Devrimin zor ilkesine kuflkuyla yak-
laflan her yaklafl›m da öyle… Ve tabi ki, proleter devrimin bir arac› olarak proletarya partisinin demokratik merkeziyetçi örgütlenme ilkesi, rolü ve niteli¤i, yani ön-
derli¤in pozisyonu, misyonu ve niteli¤i meselelerindeki tarif bulmufl olan komünist normlar›; kabul görerek bilinen nitelik, ölçü ve konum d›fl›nda, niyet ne olursa
olsun revizyona u¤rat›larak yeniden tan›mlanmas› da ilkesel mesele olarak tart›flaca¤›m›z bir sorundur. Tamda burada, “21. yüzy›l demokrasisi”, yeni bir geçifl afla-
mas› -geçifl cumhuriyeti- ve ayn› zamanda “yeni bir aflaman›n bafllang›c›” olarak yeni bir “manifesto”, “… hayli esnek dar sa¤lam çekirdek” gibi argüman ve iddia-
lar neyi anlatmaktad›r, hangi farkla hangi ihtiyac› karfl›lamaktad›r? Bunlar› yaz›m›z›n ikinci bölümünde Maoizm tay›n edicidir bafll›¤› alt›nda tart›flaca¤›z.

Devrimci zor, devrimin ebesidir

Bilimsel sosyalizm teorisi tüm yak›c›l›¤›yla
özgür dünyan›n y›k›lamaz köprüsü olarak
durmaktad›r. Dünden bu yana, iki mecrada
yürütülen tart›flmalar son bulmaks›z›n süre-
geldi. Bilimsel dinamiklerden yoksun olan
tüm çabalar, s›n›flar mücadelesi hakikatini
gizlemeye ve iflçi s›n›f› ideolojisini çürütmeye
yetmedi, yetemezdi de. Marksizm’in gelifltiril-
mesi iddias› defalarca söz konusu edildi. Fa-
kat bilimsel teorinin tan›d›¤› geliflim aflamala-
r› yaln›zca Leninizm ve Maoizm oldu. Öbürle-
rinin gayreti nesnel dünyan›n bilimsel kanun-
lar›na çarparak tarihteki yerinde kald› ve “ge-
çer akçe” olamad›. ‹flçi s›n›f› ideolojisi ve te-
orisinin temel tafllar› yerinden oynat›lmaya
çal›fl›lsa da yerinden kald›r›lamad›.

Kuflkusuz ki, Marksizm hakk›nda bafl›ndan
beri yürütülen ve hala devam eden-edecek
olan tart›flmalarda gerçek iki aç› vard›: Birin-
cisi, Marksizm’in temel ilkelerine sadakatle,
onun de¤iflen nesnel dünyaya uyarlanmas›
anlam›nda samimi olarak gelifltirilmesini
amaçlarken; ikincisi, onun temel ilkelerine
“gelifltirme” ad› alt›nda sald›rarak ve bilim
karfl›s›nda sahtekarca durarak, onu revize
edip yozlaflt›rma hedefiyle ve tarihsel geliflim
karfl›s›nda ayak direyen gerici rolle hareket
ediyordu. Bu eylemleri, mevcut iki temel s›-
n›f›n tutumundan azade görmeyeceksek ve
e¤er, bunlar son tahlilde bir s›n›f›n damgas›n›
tafl›yorsa bunlar›n masum oldu¤unu veya bi-
linçsiz hareketler ya da do¤al kavray›fls›zl›kla
s›n›rl› davran›fllar olduklar›n› ileri sürüp öz ve
niteliklerini gözard› edemeyiz.

Bilimsel sosyalizm özgürlükçü misyonunu s›-
n›fl› toplum flartlar›nda sürdürürken; saflar›n-
daki öznelerin teorik bak›mdan da s›n›flar et-
kisi d›fl›nda kalmas› mümkün de¤il. Düflman
ideoloji taraf›ndan kirletilmeye çal›fl›lmas› ka-
ç›n›lmazd›r ya da en sinsi sald›r›lara maruz
kalmas› beklenilirdir. Marksizm’in, tüm bun-
lar›n üstesinden gelece¤i konusunda herhan-
gi bir kuflku beslenemez. Marksizm’in çetin
mücadeleler içinde geliflip ilerleyece¤ine de
kuflku yoktur. Marksizm; Leninizm ve oradan
da Maoizm seviyesine, gerek kendi zeminin-
de ve temel unsurlar›n› terk etmeden ve ge-
rekse de s›n›f ideolojisi ile yürüttü¤ü büyük
mücadeleler sonucunda ulaflt›¤›, tart›flmazs›z
do¤rulard›r. Bugün ve ileride de geliflim yasa-
s›na uygun olarak ayn› yolu izleyecektir. MLM
bir dogma olmad›¤› için ve hayattaki gelifl-
menin sonsuz ilerlemesini tan›yarak, kendisi-
nin de buna ayak uyduran paralellikle gelifle-
ce¤i ve tabi ki tarihin ileriye do¤ru tafl›nma-
s›nda üstlendi¤i devrimci s›n›f mücadelesinin
kesin rolünü teslim eden kabulüyle, tart›fl-
ma-yenilenme ve geliflmelere kapal› de¤il,
sonsuz kere aç›kt›r. Zira, bu, onun dünya gö-
rüflü ve sonsal amac›ndan esin alarak ileri ge-
len ve kokmufl ceset durumundaki idealist
felsefeye kökten karfl› duruflla yükselen, ya-
flayan canl› organizma durumundaki dinamik
özelli¤iyle vazgeçemeyece¤i üstün yanlar›n-
dand›r.

Devrimci s›n›f hareketi kesintisiz yaflad›¤› iç
ideolojik mücadele ve tart›flmalarla bir taraf-
tan bölünüp zay›flad›, di¤er taraftan gelifle-
rek-giderek netleflip ilerledi. Tüm bunlara
karfl›n proleter çizgiyle yürüyüflünü sürdüren
devrimci s›n›f hareketi, gerçeklefltirdi¤i s›çra-
y›fllarla devrimci iktidarlar infla etmeye ç›kt›.
Sa¤lam durmayan ak›mlar›n vard›klar› nokta
ise, gerici düzenlere yamanma, onlarla bü-
tünleflme olmufltu. Bu her iki tarihsel pratik,
önemli bir birikim ve tecrübe oluflturdu. “He-
defi dar, cepheyi genifl tutma” sentezini bu
tarihsel pratiklerin sonucu olarak tarif etmek
yanl›fl olmayacakt›r. Tüm kapsamlar›yla birlik
meselesi, her devrim mücadelesinin önüne
büyük bir ihtiyaç olarak dikilip, giderek öne-
mi daha fazla aç›¤a vurdu. “Bölünme-birlefl,
revizyonizmi de¤il Marksizm’i uygula” gibi
yönergeler bu tecrübeler ›fl›¤›nda formüle
edildi. “Birlik-mücadele-daha ileri birlik” fliar›-
n› derin bir perspektif olarak kavray›p uygu-
layanlar güçlü hamlelere imza att›lar. “Kapal›
kap›c›l›k” yerden yere vuruldu. Felsefe ve
devrimin elit tabakan›n ifli oldu¤u bilinci
(özellikle Kültür Devrimi’yle) iyice un ufak
edildi. “Kitlelerden kitlelere” siyaseti ve iki
çizgi mücadelesi kavray›fl›yla, tekçi parti an-
lay›fl› ötelenerek geliflkin parti-örgüt düzeyi
ortaya ç›kar›ld›. Çok de¤erli olarak, sosya-
lizmdeki uzlaflmaz s›n›flar mücadelesi ve bu-
nun zorunlu bir sonucu olarak devrimin sür-
dürülmesi bilimsel ihtiyac›na parmak bas›la-
rak, kapitalist restorasyonu tehlikesi bertaraf
edilip proletarya diktatörlü¤ünün sa¤lamlafl-
t›r›larak ilerletilmesi berrak bir biçimde gös-
terildi. Tüm geliflme ve hareketlerin temelin-
deki tayin edici “t›ls›m”, “z›tlar›n birli¤i” (ve
mücadelesi) kanunu olarak en yetkin seviye-

de aç›kland›. Say›lmas› çok daha fazla uzaya-
cak zenginlikte y›¤›nca ortak tecrübe özeti;
uluslararas› s›n›f hareketinin evrensel/özel
hazinesi olarak, duraks›z geliflme e¤ilimine
sahip olan devrim teori-prati¤inin yeterli ve
yetkin belle¤ini oluflturmaktad›r. Lakin buna
karfl›n evrensel bilimimizin farkl› somut flart-
lardaki ele al›n›fl ve genel yorumlan›fl›nda;
gerek ortaya ç›kan sorun ve ihtiyaçlar›n ce-
vaplanmas›nda ya da zafer-yenilgi flartlar›n›n
sars›c› tesiriyle ve gerekse de yabanc› s›n›f ve
ideolojinin nüfuz etmesine ba¤l› olarak taflla-
r› yerinden oynatan -ve elbette ki tersine de
tan›k olan- dalgalanmalara, afl›nmalara, ayr›-
l›klara maruz kal›nmaktad›r.

Maruz kal›nan en ciddi tasfiyeci jdeolojik tar-
t›flma; sosyalist kamp›n “çöküflü-da¤›l›fl›” ya
da sosyalist devletlerin “iflas›” denen sürecin
ard›n gündeme gelen sosyalist temsillerin
geçici-taktiksel siyasi yenilgi koflullar› sonras›
dönemde egemen olmufltur. Devrim ve ko-
münizm kurtulufl yolunda ilerleme amac›n›n
gaye-dert edinildi¤i s›n›f cephesindeki gele-
ce¤i kazanma kayg›s›n›n güdümünde hakl›
olarak ivmelenen “sosyalizmin sorunlar›”
kapsaml› tart›flmalar; yer yer do¤ru irdele-
melere tan›k olurken, ço¤u kez de “aya¤›na
düflürmek üzere kald›r›lan tafl” örne¤ine ben-
zer flekilde, kabahatli yarg›lama-sorgulama
giriflimlerine flahitlik yapt›. Sosyalizmin so-
runlar› kapsam›ndaki aray›fl ve tart›flman›n
flimdiki dura¤›; “devlet ve demokrasi” soru-
nudur.

“Devlet ve demokrasi” noktas›nda ilke ar›za-
s› gösteren “sosyalizmin sorunlar›” tart›flma-
lar›nda ilk önce düzeltilerek yerine oturtul-
mas› gereken halka; bilimsel sosyalizmin ye-
nilmedi¤i, sosyalizmin ideolojik, teorik, felse-
fi temeller aç›s›ndan yenilemeyece¤i gerçe-
¤idir. Do¤ru olarak flu kabul edilmelidir: Yeni-
len sosyalist devlet temsilidir, pratik-maddi
temsildir yenilen, komünizm ideolojisi de¤il.
Daha aç›kças›, sosyalist sistemin emperyalist
dünya flartlar›ndaki kurulu ilk yönetimidir
geçici olarak yenilen. Bilimsel sosyalizm te-
orisi, geliflmeme sabitli¤inde kat› bir kapal›l›-
¤a sahip de¤ilse de tüm ç›plakl›¤›yla geçerli
bilim ve özgür dünyaya uzanan model olma
durumundad›r. Bu, onun devrimci niteli¤i ve
geliflme yasas›-s›n›flar mücadelesi gere¤i ge-
lece¤in kaç›n›lmaz temsilcisi olma özelli¤in-
den ileri gelmektedir. Sosyalizmin ideolojik
yenilgisi olas› de¤ildir. S›n›flar veya s›n›f çelifl-
kileri ortadan kald›r›lmadan s›n›f ideolojileri-
nin ortadan kald›r›lmas› ya da geçersiz say›l-
mas› düflünülemez.

Neden bunlar› söylemek zorunda kald›k;
çünkü, yürütülen tart›flmalar›n bir e¤ilimi ve
öne ç›kan bir yüzü; sosyalizm teorisini ve ge-
nel sistemsel niteli¤ini, yani proletarya dikta-
törlü¤ünü yads›yan yarg›lay›c›l›kla belirmek-
tedir. Bu, proleter devrim teorisinin çürütül-
mesi meylidir. Ve çünkü, yürütülen tart›flma-
lar; mevcut tarihsel sosyalist teori-prati¤i es-
kimifl ilan ederek, yeni sentezler oluflturma
ihtiyac›n› kesin varg›larla tan›mlay›p yola ç›k-
maktad›r. Yetersizliklerin tamamlanmas› ve
güne uyarlanarak gelifltirilmesi ihtiyac›, te-
mel unsurlarla oynama afl›r›l›¤›nda ele al›n-
maktad›r. ‘Eskidi’ deyip, bu inançla “eskinin”
yerine “yeni”yi meflrulaflt›rarak teorilefltirme
peflindedirler. K›sacas›, mevcut sosyalist dev-
let temsillerinin yenilgisi-pratik sistemin tak-
tik yenilgisi, sosyalizm teorisinin yenildi¤i al-
g›s›-içsel fikri ve z›mni kabulüyle ya da cesur
savunusuyla hareket edilmektedir. “Kimin
kazanaca¤› ya da kaybedece¤i henüz karara
ba¤lanm›fl de¤ildir.” uyar›s›, s›n›f mücadelesi-
nin elden b›rak›lmamas› ve proletarya dikta-
törlü¤ünün sa¤lamlaflt›r›lmas›na devam edil-
mesi noktas›nda anlafl›lm›fl olsa da uyar›n›n
dikkat çekti¤i ikinci nokta, yani emperyalist
dünya koflullar› ve s›n›fl› toplum gerçe¤inin
antagonist s›n›f çeliflkilerine bürünmüfl olan
realitesinde iktidar›n yeniden kaybedilmesi
anlam›nda yenilginin muhtemel oldu¤u ve
“kesin zaferden” söz etmenin ideolojik-felse-
fi bir yan›lg› oldu¤u iflareti anlafl›lamam›flt›r.
Bu da sosyalizm otoritelerinin bilimsel gerçe-
¤e uygun olarak öngördükleri; iktidar›n el de-
¤ifltirmesinin son derece mümkün oldu¤u
gerçe¤iyle gösterdikleri sonuçla bugün yüz
yüze kalan devrimci cephenin bu tecrübeden
amac›n› aflan sonuçlar ç›karmas› ve sosya-
lizm teorisini hatal› sorgulamas›na yol açm›fl-
t›r. Oysa gerekli olan sorgulama; bilimimizin
temel ilkelerine dokunmadan ve bunlar üze-
rinde günün somut devrim sorunlar›na yan›t
olacak taktik biçim, özel ilke ve somut yol-
yöntem meselelerini kapsayan projelerin ge-
lifltirilmesi olmal›yd›.

Devam edecek

Yerinden oynayan ve oynamayan tafllar

Amed Zindanlar›’nda yaflanan “vahflet y›llar›” Çayan De-
mirel’in yönetmenli¤ini yapt›¤›, “Diyarbak›r 5 No’lu” isim-
li belgeselde çarp›c› bir flekilde gözler önüne serildi. Bel-
geselde tan›klar›n anlat›mlar›na yer verilirken, ayr›ca 5
No’lu’da filizlenen direnifllere özel vurgular yap›l›yor. Bel-
gesel, izleyiciyle bulufltu¤u ‹stanbul ve Amed’te yo¤un
ilgi nedeniyle ek gösterimler yapmak zorunda kald›. Bü-
tün gösterimlerden sonra da izleyicilerin gözyafllar› ve
öfkeyle salonu terk etti¤i gözlemleniyordu. Amed’teki
gösterim s›ras›nda, izleyicilerin yüzlerindeki ifadeler bu-
nu gösteriyordu.

‘Biz yaflamay› u¤runda ölecek kadar çok seviyoruz!’: ‹lk
kez Nikolai Ostrovsky’nin söyledi¤i bu sözler, Amed Zin-
danlar›’nda Kemal Pir’in a¤z›ndan dökülürken bambaflka
bir anlam kazan›yordu. Amed Zindanlar›’nda, “yok et-
me” amaçl› bitimsiz iflkencelerin tam ortas›nda, bu vah-
fletin komutas›n› üstlenen Yüzbafl› Esat Oktay Y›ld›ran’›n
yüzüne söyleniyordu bu sözler. Amed Zindanlar›’ndaki
iflkenceye devrimcilerin nas›l bir direnç ve kararl›l›kla
karfl› koyduklar›n› aç›¤a ç›kar›yordu.

Bununla bitmedi, iflkenceye karfl› “insanl›k onuru”nun
mücadelesi… Cafer Cangöz, Mazlum Do¤an, Dörtler, Nec-
mettin Büyükkaya ve daha niceleri… Hepsi de iflkence-
cilerin gözünün içine bakarak direniyordu.

Amed Zindanlar›’nda sistematik bir iflkence sürüp gidi-
yordu. Yüzbafl› Esat Oktay Y›ld›ran’›n müdür olarak
atanmas›ndan sonra daha da fliddetlenen iflkenceler, çe-
flitli biçimler halinde tutsaklar› yok etmeye çal›fl›yordu.
Bu biçimler aras›nda, aç b›rakma, ellinin üzerinde marfl
ezberletme, askeri nizamda talim yapt›rma, kaba dayak,
arama ad› alt›nda cinsel taciz, Filistin ask›s›, domuz ba¤›

gibi yöntemlerle iflkence ve daha pek çok yöntem bulu-
nuyordu. Amed Zindanlar›’nda kalanlar›n anlatt›klar›, bu
iflkencelerin bütün vahfletini ortaya koyuyor. Afla¤›daki
sözler, Amed Zindanlar›’nda iflkence gören Mehmet
Ece’nin:

‘Hiç kimse insanlar›n daya¤a karfl› bu kadar dayan›kl› ola-
bilece¤ini tahmin edemez.’: “K›fl ortas›nda ko¤uflta bulu-
nan herkesi, anadan do¤ma soyup ko¤uflu yar›m metre
yüksekli¤inde su ile doldurup bütün bu insanlar› sabaha
kadar, bazen iki gün, bu suyun içinde bekletmenin nas›l
bir iflkence flekli oldu¤unu, herhalde herkes tahmin ede-
bilir. Yaz›n ise, bütün pencereleri Türk bayraklar›yla bo-
yay›p kapatarak, insanlar› günlerce o s›cakta susuz ve
havas›z b›rakarak, ço¤unu kendi uydurduklar› ›rkç›-flo-
ven marfllar› da durmadan söyletmenin nas›l bir durum
oldu¤unu insanlar az çok tahmin edebilirler. Biraz nem
als›n diye insanlar›n dillerini nemli duvarlara ve kalorifer
peteklerine sürttüklerine ve susuzluktan günlerce inle-
diklerine de tan›k olduk. Bunlar, çok basit uygulamalar-
d›; hiç kimse insanlar›n daya¤a karfl› bu kadar dayan›kl›
olabilece¤ini tahmin edemez. Beraber yemek yedi¤im
arkadafl›m tüberkülozdu; ayn› tabakta yemek yiyorduk...
Co denilen o meflhur köpek, komutan statüsündeydi ve
birisinin yan›na yaklafl›p en ufak bir h›r›lt› ç›kard›¤›nda
bile o kifliyi öldüresiye döverlerdi.”

Daha pek çok fley anlat›yor Mehmet Ece ve di¤er tan›k-
lar… Anlat›lanlar aras›nda tutsaklara zorla fare yedirilme-
si, t›rnaklar›n›n çekilmesi, öldürülen tutsaklar için “ran-
zadan düfltü” raporlar›n›n verilmesi ve “insanl›¤›mdan
utan›yorum” diye ba¤›rarak a¤layan hapishane doktor-
lar› bulunuyor… Belgeseldeki bir tan›¤›n anlatt›¤› an› ise,
5 Nolu’daki iflkencenin boyutunu gözler önüne seriyor:

‘Zorla fare yedirdiler’: “Bir gardiyan elinde iri boy bir fa-
reyle yan›ma geldi. ‘Aç a¤z›n› lan, bunu yiyeceksin!” de-
di. Dondum, kald›m. A¤z›m› açmad›m. “Aç lan!” sözlerini
a¤›r küfürler izledi. O an biri gelip çenemi tuttu ve par-
maklar›n› a¤z›ma sokup a¤z›m› aç›k tutarken, öbürü
elindeki fareyi parçalay›p a¤z›ma soktu ve çenemi aç›p
kapayarak çi¤nettiler. Sonra da kahkaha sesleri aras›nda
ko¤ufla götürüldüm. Hemen su içtim. Beni tiksindiren
a¤›z kokusunu ve midemdeki gurultuyu bast›rmak için
boyuna su içtim.”

Amed Zindanlar›’nda yaflanan vahfleti anlatmaya keli-
meler yetmiyor, elbette ki direnifli de…

Vahfletin ortas›nda yükselen direnifl: 5 No’lu deyince ak-
la ilk, Mazlum Do¤an’›n 21 Mart Newroz gecesi yakt›¤›
atefl gelir. Sonra “Gücünüz beni yaflatmaya yetmez” di-
yen Kemal Pir ve arkadafllar›n›n, Hayri Durmufl’un mah-
kemedeki savunmas›ndan sonra girifltikleri ölüm orucu
eylemi… Sonra Dörtler gelir; 18 May›s flafa¤›nda, üç kib-
ritle tutuflan dört meflale… ‹flkenceye direnen bütün tut-
saklar, “insanl›k onuru iflkenceyi yenecek” slogan›n›n so-
mutlaflm›fl hali olarak dururlar karfl›m›zda… Zindanlarda
iflkenceyi ve direnifli yaflayan Hasan Hayri Aslan, flu di-
zelerle sesleniyor bize:

“fiirindir de yarenlerim can flirin
‹flkencede tükeniyor günlerim
Yara bere kan içinden inlerim
Hücrem demir, yürek demir, can demir
(…)
Kardefllerim yan›yordu ateflte
Ölüm orucunda ölür pefl-pefle
Âlem sa¤›r hele bak›n flu ifle
Hücrem demir, yürek demir, can demir
Neylersin bre cellât, neylersin
Hiç usanmaz zulüm, cefa eylersin
Bizden kemlik, döneklik mi istersin
Hücrem demir, yürek demir, can demir”

Çayan Demirel’in “Diyarbak›r 5 No’lu” isimli belgeseli,
zindanlarda yaflanan iflkence ve direnifl hakk›nda ciddi
bir tarihsel belge olma özelli¤i tafl›yor. Bu belge, Çayan
Demirel’in de ifade etti¤i üzere, bir “yüzleflme”yi ifade
ediyor. Fakat bu yüzleflme, egemenlerin tarihle yüzlefl-
mesi de¤il, halk›n, devletin gerçek karakteriyle yüzlefl-
mesi fleklinde oluyor.

12 16-30 HAZ‹RAN 2009 KÜLTÜR-SANAT

Kap›lar› aç›ld›¤›nda, içeri girer girmez
insan› etkileyen bir görüntüsü vard›r
tiyatronun. Ve oyun bafllarken birden
kararan salon, bir yandan birkaç sani-
yelikde olsa insan›n kendisi ile bafl
bafla kalmas› hissi verirken, bunun
hemen ard›ndan da ilk sahneye ç›ka-
cak olan görüntünün merak› ile kufla-
t›verir. Ve perde denildi¤inde; önce-
sinde belirlenen konu, verilecek me-
sajlar›, repliklerine göre oyuncular
sahneye ç›kar. Ve oyun bitti¤inde al-
d›¤›m›z derslerle salondan sal›na sal›-
na ç›kar›z. Kimimizde hafif uyuklama
durumu, 'ne, bitti mi' ifadesi, m›r›l-
danmalar› ile kimimizde 'ne oyundu
be' iç çekmesi ile ders alman›n ve an-
lam›fl olman›n gururlu havas›yla sa-
londan ayr›l›r›z. Tüm bu kombinas-
yon Aristoteles’in bask›c› tragedyas›-
n›n (tragedya, bir kahraman›n kendi
çevresinde geliflen olaylarla savafl›p
kendinden daha büyük olduklar›n›
anlay›p, bu olaylar karfl›s›nda yenik
düflmesini anlat›r) bir ürünüdür. Ber-
tol Brecht’in poetikas›ndan etkilenen,
Brezilyal› devrimci sanatç› Augusto
Boal tam da bu edilginlefltirilme, ders
alan olma durumuna, yani Aristote-
les’in bask›c› tragedyas›na karfl› “Ezi-
lenlerin Tiyatrosu”nun kurucusu ola-
rak bu tiyatro biçimini topluma ve ta-
rihe sunar. Boal, oyuncu-seyirci ayr›-
m›n› reddederek; bir kaynaflma, or-
tak hareket edebilme ve düflünme-
sorgulama alan› yarat›r sahnede.

Bask›c› tragedyan›n ‘empatisi’ ve ehli-
lefltirilen seyirci: Devletin bask› arac›
olarak da kulland›¤› ve burjuvazinin
ellinde hala dönen bir silah olan ti-
yatronun gücünü, önemini anlamak
için dönüp toplumlara-toplumumuza
bakmak-görmek yeterli olacakt›r. Bu-
gün tiyatroda, TV’lerde, sinemalarda
seyrettiklerimizin kayna¤› Aristote-
les’in bask›land›rmaya ve yönetme-
ye-kontrole dayand›rd›¤› bast›c› tra-
gedyan›n ürünüdür asl›nda. Peki,
Aristoteles’in bask›c› tragedya siste-
mi nas›l ifller? ‘Seyirci ve oyuncu’ de-
nilerek keskin ayr›m›n yap›ld›¤› bu
uygulamada seyirci burjuvazinin “ah-
lak” kriterlerine göre e¤itilen edilgin-
lerdir. Bireycili¤i tembihleyen, seyirci-
yi e¤iten ve dersler ç›karmas›n› sa¤-
layan bu tiyatro tarz›, seyirciyi ehli-
lefltirerek eylemde bulunma yetisini
harekete geçirmekten ziyade, han-
tallaflt›r›r. Bask›c› tragedyan›n bunu
yapabilmekteki önemli araçlar›ndan
birisi empatidir. Boal empatiyi tiyat-
ronun ve onunla etkili olan sinema,
TV gibi alanlar›n en etkili silah› olarak
tan›mlar. Çünkü empati yolu ile ger-
çek olan kifli, seyircinin karar verme
yetisini kurgusal olan karaktere tes-
lim edilmesini sa¤lar. Yani kiflinin ye-
rini bir imge al›r. Empati ile yarat›lan
tehlikeyi Boal kovboy filmleri ile tarif
eder. Orada “güçlü olan” haline dö-
nüfltürülen karakterler, ki bunlar bir
yumrukta rakibini deviren, havadaki
taba¤› h›zl› bir silah çekifli ile atefl
ederek vuran “ola¤an üstü”lerdir. Bu
da seyredende ‘olmak istenilen kifli’

durumunu yarat›r. Empati ile yarat›-
lan bu hayranl›k ile bu filmi seyre-
den, topraklar›nda katliama u¤ram›fl
Meksikal›lar› bile etkiledi¤ine, yerine
geçme duygusu uyand›rd›¤›na dikkat
çeker Boal. Empati ile kurulan bask›-
da burjuvazinin karakterine göre
“ideal” karakter olarak belirlenen,
trajik kahraman örnek al›nmas› gere-
ken kifli olur. Yani bask›c› tragedya-
n›n özü; karakterlerin düflünme biçi-
mi ve eylemi aras›nda bir çat›flma ya-
rat›lmas›d›r. Bu yöntemle öncelikle
seyirci ile karakter aras›nda bir em-
pati yarat›l›r ve bunun sonucunda se-
yircinin de¤iflim yaflamas› ve bu de¤i-
flimin etkisiyle “toplum karfl›t›” özel-
liklerinden ar›nmas› sa¤lan›r.

Burjuvazinin tüm ‘ders’leri bozuluyor;
Edilginleflen seyirci etkinlefltiriliyor:
Ezilenlerin tiyatrosu ise burjuvazinin
bu anlay›fl› ile taban tabana z›t olarak
Brecht’in epik tiyatrosunun etkisi ile
ortaya ç›kar. Ezilenlerin Tiyatrosu’nda
Boal burjivazinin tüm “ders”lerini y›-
kar. Halk tiyatrosunun devrimcilerin-
den olan Boal; seyirciyi özgürlefltire-
rek, harekete geçirmeyi hedefler.
Boal, “Duvarlar y›k›lmal›d›r. Birincisi,
seyirci tekrar oynamaya bafllamakta-
d›r. Görünmez Tiyatro, Forum Tiyatro-
su, ‹mge Tiyatrosu vs. ‹kincisi, karak-
terlerin oyuncular›n özel mülkiyeti
olmas› engellenmelidir, ‘Joker’ siste-
mi” der. Ezilenlerin Tiyatrosu ile Boal,
“Evet hiç kuflku yok ki seyirci kötü bir
kavram” dedi¤i seyirci kavram›n› kal-
d›rarak edilginlefltirilen seyircileri ak-
tif hale sokar. Seyirciler de birer
oyuncu olurlar ve burjuvazi taraf›n-
dan tamamlanm›fl imgelerin edilgen
karakteri olmaktan kurtulurlar. Ezi-
lenlerin Tiyatrosu’nun içerisinde yer
alan, ‘Forum’, ‘Görünmez’, ‘‹mge Ti-
yatrosu’nun içerisinde seyirciler
oyunda yer alan, müdahale edebilen
etken durumundad›rlar. Örne¤in, Fo-
rum Tiyatrosu’nda sahnedeki oyuna
müdahale eden, yönlendirme yapan
seyirci, bahsetti¤i de¤iflikli¤i-karakte-
ri kalk›p sahnede kendisi oynamak
durumundad›r. Ezilenlerin Tiyatro-
su’nda seyirci ile oyuncu aras›nda sü-
rekli bir iletiflim, bir ba¤ vard›r. Sah-
nede ortaya konulanlar tamamen ki-
flileri kendilerinin dahil oldu¤u bir sü-
reç içerisine sokarak sorgulama, dü-
flünerek harekete geçirme amac› ta-
fl›r. Örne¤in sahnede bir devrimi anla-
t›yorsa; koltuklar›ndaki insanlar dev-
rimin coflkusuna kap›larak kendilerini
birebir devrimci gibi hissedebilir; fa-
kat bununla s›n›rl› kal›nmamal›, kifli-
ler devrime de inanarak yaflam›nda
harekete geçme güdüsü hissetmeli-
dir. Yani hantallaflmaya izin verilmez
Ezilenlerin Tiyatrosu’nda. Sahnede
seyircilerin kat›l›mlar› ile uygulanan
Ezilenlerin Tiyatrosu, ortak bir fikrin
peflinde koflar. Boal’›n Ezilenlerin Ti-
yatrosu kuram›nda ‘dil olarak tiyatro’
fleklinde sundu¤u teknikten, kendisi-
nin Peru’da yürüttü¤ü çal›flmalar s›ra-
s›nda gözlemledi¤i bir oyunu örnek
verelim.

Belki de tiyatro kendi içinde devrimci
de¤ildir; ama hiç kuflku yok ki tiyatro
bir devrim provas›d›r!: Bir oyun için
toplan›ld›¤› bir günde Limal› bir kad›n
tema önerir. Kad›n bafl›ndan geçen
olay› anlat›r öncelikle. Bir kaç y›l ön-
ce kocas› ondan baz› belgeleri sakla-
mas›n› istemifl. O da bu belgeleri
uzun bir süre saklam›fl. Daha sonra
kad›n ve kocas› aras›nda baz› anlafl-
mazl›klar yaflanm›fl. Okuma yazma
bilmeyen kad›n bu belgelerin evleri-
nin mülkü ile ilgili olaca¤›n› düflüne-
rek, belgeleri bir komflusuna okut-
mufl. Ve belgelerin kocas›n›n metresi-
nin mektuplar› oldu¤unu ö¤renmifl.
Kad›n kocas›na bir ders vermek isti-
yor ve ne yapabilece¤ini soruyor. Se-
yircilerin baz›lar›ndan sorunun çözü-
müne iliflkin örnekler geliyor. Örne¤in
birisi evi terk etmesini söylüyor ve
oyuncular hemen bu sahneyi canlan-
d›r›yor. Fakat ç›kan sonuç oyuncular›
da, seyircileri de tatmin etmiyor, çün-
kü bu terk etme eylemi kad›n›n zara-
r›na oluyor. Gidecek bir yeri olmayan
kad›n, bu yolla yine kendisini zor du-
ruma düflürmüfl oluyor. Bu flekilde
çeflitli çözümler sunuluyor ve her se-
ferinde oyuncular bafla alarak yeni-
den oynuyor. En son kad›n›n kocas›n›
bir temiz dövmesi ve sonrada oturup
birlikte yemek yemeleri önerisi geli-
yor. Ve koca bir temiz dayak yedik-
ten sonda kar› koca oturup yemek yi-
yorlar, sessizce. Bu öneri tüm seyirci-
ler taraf›ndan benimseniyor. Burada
seyirci çözümlerini, önerilerini kendi
düflünme ve yorumlama yöntemi ile
buluyor. Durumla ilgili salt oyuncula-
r›n belirledi¤i bir durum yok. Sonuca
do¤ru giden tüm sürecin içinde seyir-
ci de yer al›yor.
Ezilenlerin Tiyatrosu kuram› devrimci
sanatç› Augusto Boal’› sahnede hep
halk›yla tutacak bir kuram olman›n
yan› s›ra, burjuvazinin ellerindeki ti-
yatro silah›n› da halk›n saflar›na geçi-
recek bir kuram. Sanat›n› halk› için
flekillendirmesini bilen Boal 2009 Ma-
y›s ay›n›n ikinci gününde yaflam›n› yi-
tirdi. 1931 Brezilya do¤umlu tiyatro
yönetmeni, yazar ve devrimci Boal
1950'li y›llarda tiyatroda yaratt›¤›
ak›mla ve ezilenlerden yana duruflu
ile 1971'de askeri cuntan›n kendisini
tehdit olarak görmesi ile uzun bir sü-
re sürgünde yaflad›. Arjantin'de 'Ezi-
lenlerin Tiyatrosu' adl› kitab›n› yay›n-
lad› ve birçok 'Ezilenlerin Tiyatrosu
Merkezi' açt›. Askeri diktatörlü¤ün
devrilmesi ile birlikte ülkesi Brezil-
ya'ya geri döndü ve Rio Ezilenlerin Ti-
yatrosu Merkezi'ni kurdu. Boal müca-
dele eden ve anlatan isim oldu.
Augusto Boal, sanat ve mücadeleye
iliflkin söyledi¤i ve tarihe kaz›nan, ol-
dukça diyalektik-gerçekçi flu ifadeyle
bizlere edilgenlikten kurtulup, bir kez
daha yaflam›m›z›n öznesi olmam›z›
hat›rlat›yor: “Belki de tiyatro kendi
içinde devrimci de¤ildir; ama hiç kufl-
ku yok ki tiyatro bir devrim provas›-
d›r!”

‘Hiç kuflku yok ki seyirci çok kötü bir fley’

AMED 5 NO’LU:
Vahfletin ba¤r›ndan yükselen isyan ç›¤l›¤›

NAZIM H‹KMET VE AHMET ARIF’‹ SAYGIYLA ANIYORUZ

(...) vatan t›rnaklar›ysa a¤alar›n›z›n,
vatan, m›zrakl› ilmühalse,

vatan, polis copuysa,
ödeneklerinizse, maafllar›n›zsa vatan,

vatan, Amerikan üsleri, Amerikan bombas›,
Amerikan donanmas› topuysa,

vatan, kurtulmamaksa kokmufl karanl›¤›m›zdan,
ben vatan hainiyim.

Yaz›n üç sütun üstüne kapkara hayk›ran puntolarla :
Nâz›m Hikmet vatan hainli¤ine devam ediyor hâlâ.

(...) Öyle y›kma kendini
Öyle mahzun, öyle garip...

Nerede olursan ol
‹çerde, d›flarda, derste, s›rada

Yürü üstüne üstüne
Tükür yüzüne cellad›n

F›rsatç›n›n, fesatç›n›n, hay›n›n...
Dayan kitap ile

Dayan ifl ile.
T›rnak ile, difl ile

Umut ile, sevda ile, düfl ile
Dayan rüsva etme beni.

Bazen suskunlu¤u parçalamak çok önemlidir. Komünist önder ‹b-
rahim Kaypakkaya ve devrimci önderler Mahir, Deniz gibi. Bazen
de kuru gürültü içinde komünist çizgiyi kitlelere göstermek çok
‘sesli’ düzensiz ritmi¤i susturmak, suskunlu¤u parçalamak kadar
önemli ve bir o kadar da zordur. fiimdi tamda böyle bir sürecin or-
tas›nday›z. Devrimcilik, sosyalistlik ve hattakomünistlik ad›na ha-
reket etti¤ini söyleyen birçok parti, gurup ve çevrenin bütün ça-
bas› baz› reformlarla faflist devlet yap›lanmas›n› de¤ifltirme hayali
içindeler. Halklar›n demokratik halk devrimi umudunu reformlara
kurban etme telafl› içindeler. “Faflizan bask›lar”, “faflizme geçit
yok” türü sloganlarla faflist devleti flirin gösterme gayreti içindeler.
Kimileri yüz y›la yak›nd›r ezilen ba¤›ml› Kürt ulusunun kendi kade-
rini tayin etme hakk›n› bizzat emperyalizmin ve ona göbekten
ba¤l› burjuva-feodal faflist devletin getirebilece¤i hayalleriyle
umutlu bir hat içine girme telafl›ndalar. Saymakla bitirilmeyecek
kadar a¤›r bir ideolojik ve siyasal çürümüfllük yaflanmaktad›r.
Elbette ki bu durum sadece Türkiye-Kuzey Kürdistan’a özgü bir
durum de¤ildir. Zaten olmas› da düflünülemez. Gerek burjuvazi,
gerekse proletarya s›n›f ç›karlar› gere¤i uluslararas› deste¤ini ya-
ratmak zorundad›r. Her s›n›f yedeklerini, di¤er bir tabirle ittifakla-
r›n› harekete geçirmek zorundad›r. Yukar›da öz olarak belirtmeye
çal›flt›¤›m›z keflmekefllik emperyalist burjuvazi yedeklerini (refor-
mist, revizyonist. parlamenterist vs.) dolayl› veya direkt olarak pi-
yasaya sürmesidir. Dünyada ve Türkiye-Kuzey Kürdistan’da yafla-
nanlar, burjuvazinin yedek gücü olarak öne ç›kan bilumum tasfi-

yeci ideolojik ak›mlar›n yaratm›fl oldu¤u kaostur. Devrimcilik ad›-
na özgürlük ad›na ve hatta komünistlik ad›na baflta iflçi s›n›f› ol-
mak üzere demokratik halk devriminden ç›kar› olan tüm s›n›f ve
katmanlar›n bilincini buland›rmaya çal›flmaktad›rlar. Aktüel an-
lamda soruna bakt›¤›m›zda günümüz koflullar›nda bu konuda pek
baflar›s›z olduklar›n› da söyleyemeyiz. Baflar›s›z olduklar›n› söyle-
memiz halinde görevlerimizi ihmal etmifl oluruz. Yap›lmas› gere-
ken bu tasfiyeci kesimlere karfl› amans›z ideolojik mücadele verip
bunlar› halk kitlerine teflhir etmektir.
Dün oldu¤u gibi bugün de Türkiye-Kuzey Kürdistan halk› burjuva
feodal faflist diktatörlü¤ün bask›s› ve zulmü alt›nda inim inim inle-
tilmektedir. Halklar›m›z›n en dolays›z biçimde tüm barbarl›klara
maruz kald›¤› iflte böylesi bir süreçte, “faflizme geçit vermemek-
ten”, çeflitli milliyetlerden emekçi halka kan kusturdu¤u bask› ve
terörüne ise faflist demekten kaç›n›p “faflizan bask›” vs. demek ne
kadar proleter devrimi savunmak olur. Yüz y›la yak›nd›r emperya-
list efendileri ç›kar ve istemleri do¤rultusunda Kürt ulusunu imha
ve inkâr siyasetiyle yok sayan Kemalist faflist diktatörlü¤ün temel
felsefesiyle beslenen bir toplumsal sistemde “demokratik ve ba-
r›flç›l” bir yolla haklar›n elde eedilerek, kal›c›laflt›r›labilece¤i düflü-
nülebilinir mi? Elbette böyle bir fley düflünülemez. Bu onlar›n do-
¤as›na ters olan bir fleydir. Böyle bir paye bu kan emicilere biçildi-
¤i zaman do¤all›¤›nda bunlar tarihlerinde hiçte hak etmedikleri bir
fleyi, yani, ilericilik madalyas› alm›fl olacaklard›r.
Bu savunuyu her dem a¤›zlar›na pelesenk edip dillendirmeye ça-

l›flanlar kuflkusuz halklar›m›z›n bilincini buland›rmay› amaç edinen
iflah olmaz reformistler, revizyonistler, parlamentaristler ve tasfi-
yecilerdir. Di¤er bir deyiflle halklar›m›z›n ba¤›ms›zl›k, halk demok-
rasisi, sosyalizm ve komünizme yürüme mücadelesine ket vur-
mak için ellerinden gelen her türden zehiri kusmaktan geri dur-
mayanlard›r. Silahl› devrim onlar› korkutan bir özellik olarak hep
karfl›lar›nda durur. ‹lk elden niflangâha konulmas› gereken flüphe-
siz ki halklar›m›z›n silahl› devrimci müdadelesidir. Çünkü bu bofla
ç›karmadan halk kitleleri sisteme yedekleyemezler. ‹flte son za-
manlarda en geçer akçe olan “savafl karfl›t›” olma ad›na gerek
proleter s›n›f hareketini, gerekse Kürt ulusal hareketini silahs›zlan-
d›rmak için “savafla hay›r”, “silahl› mücadele çözüm de¤il” vb. gibi
söylemler bundan ötürü gelifltirilmektedir. Bu düflünüfl tarz› Kürt
ulusunu ve de halk›n›n vermifl oldu¤u mücadeleyi tasfiye etmek
için göstermelik baz› kültürel haklar›n öne sürülmesinden baflka
birfley de¤ildir.
Çeflitli ulus ve milliyetlerden sömürülen ve ezilen Türkiye-Kuzey
Kürdistan halk›n›n bu tür a¤›r ideolojik ve siyasal bombard›man al-
t›nda kal›p da etkilenmemesi düflünülemez. Bu etki faflist dikta-
törlü¤ün, emperyalist efendilerinin verdikleri görevi harfiyen uy-
gulamas›na olanak vermetedir. Halk›n kan› ve can› pahas›na ka-
zand›¤› (sosyal, siyasal ve de ekonomik) haklar› birer birer gasp
edilmektedir. Burjuva-feodal faflist diktatörlü¤ü bu denli pervas›z-
laflt›ran yukar›da ad› geçen burjuvazinin koltuk de¤ne¤i olan ide-
olojik ak›mlar›n pay› yok say›labilir mi? Elbette ki yok say›lamaz.

Emperyalist burjuvazinin 21. yüzy›l›n öngünlerinde girmifl oldu¤u
ekonomik ve siyasal kriz, devrimler için son derece elveriflli bir or-
tam sunmaktad›r. Uzun bir suskunlu¤un ard›ndan Peru halk›n›n
yeniden silkinmesi, Nepal halk›n›n devrim aflamas›nda olmas› ve
nüfus bak›m›nda dünyan›n 5’de birini oluflturan Hindistan halkla-
r›n›n feodal faflist diktatörlü¤ü ad›m ad›m parçalamas› ve yine Fi-
lipin’lerdeki geliflmeler 21’inci yüzy›l›n öngünlerdeki bu geliflmele-
ri devrim için avantaja dönüfltürmesinin aç›k ifadesidir.
Türkiye-Kuzey Kürdistan’da bu görev dün oldu¤u gibi bugünde
Maoist Komünistlerin omzundad›r. Nas›l ki komünist önder Kay-
pakkaya ideolojik, siyasal, örgütsel ve askeri olarak elli y›ll›k ses-
sizli¤i bozmuflsa, ard›llar› olarak Maoist komünistler de bu kuru
gürültüyü, bilgi ve pratik kirlili¤ini tersine çevirmek zorundad›rlar.
Bu proleter s›n›f bilincinin olmazsa olmaz emridir.
Önümüzde somut biçimde duran görev dün oldu¤u gibi bugün
de aç›k ve nettir. MLM ideolojisi ve biliminin yol göstericili¤inde
Halk Savafl›’n› gelifltirip yayg›nlaflt›rmak için bulundu¤umuz her
alanda halk›n sorunlar›na sahip ç›kmak, önderlik etmektir. Tüm
bu çal›flmalar› Halk Savafl›’n›n birinci aflamas› olan gerilla savafl›-
n› güçlendirme ve yo¤unlaflt›r›p yayg›laflt›rmaya hizmet edecek
nitelikte olmal›d›r. Görev “çok seslilik” ad› alt›nda özenle geliflti-
rilen bu kuru gürültüyü tersine çevirip Halk Savafl›’n›n mecras›n-
da güçlü bir sese dönüfltürelim. Silahl› devrim türküsü ahenkle
ancak böyle söylenir.

Oluflturulan sis perdesini y›rtmak için illa da devrimci zor Bak›fl CANUFUK Ç‹ZG‹S‹

1316-30 HAZ‹RAN 2009GÜNCEL

‹flsizli¤in art›k milyonlarla ifade edildi¤i, yoksullu-
¤un kronikleflti¤i ve buna paralel iflçi-emekçilerin
haklar›n›n süratle gasp edildi¤i, demokratik, eko-
nomik ve sosyal haklar› için mücadele yürüten
demokratik kurum ve sendikalar›n seslerinin
bast›r›lmak istendi¤i bir süreçte, egemenler, “Ye-
ni Teflvik ve ‹stihdam Paketi” ad› alt›nda bir pa-
ket daha aç›klad›lar. Erdo¤an, ‘iftiharla’ aç›klad›¤›
paketten bir hayli ‘umutlu’. Teflvik ve istihdam
paketine iliflkin ‘krizden ç›k›fl› sa¤layaca¤›’, ‘eko-
nomiyi canland›raca¤›’, ‘istihdam yaratarak iflsiz-
li¤e çözüm olaca¤›’, ‘bölgesel yat›r›mlarla eflitsiz-
li¤i ortadan kald›raca¤›’, ‘Kürt illerinin ekonomik-
sosyal kalk›nmas›n› sa¤layarak Kürt ulusal soru-
nunu çözece¤i’ yorumlar› yap›l›rken, devletin bu
hamlesi adeta bir ‘devrim’ olarak nitelendirildi.

‘Teflvik ve ‹stihdam’ paketi neleri öngörüyor?
Sermaye çevrelerinin uzun süredir dört gözle
bekledi¤i ve Erdo¤an taraf›ndan aç›klanan teflvik
ve istihdam paketi esasta esnek çal›flt›rma ve es-
nek istihdam sistemini daha da yerleflik hale ge-
tirirken, çal›flanlar›n emeklerinden ‘sigorta fonu’
ad› alt›nda sa¤lanan birikimi, ‘teflvik aldatmaca-
s›yla sermayeye ak›t›yor.
Aç›klanan paketle 120 bin iflsize 6 ay toplumsal

ifl, 500 bin kifliye de mesleki giriflim imkân› veril-
ece¤i öne sürülüyor. Bölgesel farkl›l›k esas›na gö-
re 81 ilin 4 kategoriye ayr›ld›¤› yeni teflvik siste-
minde, a¤›rl›k Kürt illerine veriliyor, 12 sektörde

yat›r›mlar destekleniyor. Sermayeye nefes
ald›racak olan teflvik paketinin k›yaklar› ol-
dukça fazla. Paket gelir ve kurumlar vergisi
indirimi, yat›r›m yeri tahsisi, KDV istisnas›,
faiz deste¤i ve gümrük vergisi muafiyetini
de kaps›yor. Yeni teflvik sistemiyle devlet,
sermayenin ucuz ve güvencesiz emek alan-
lar›na tafl›nmas›na kanal aç›yor.

Bu pakette emekçiler yok, sermayeye ‘s›n›r-
s›z k›yak’ var!: ‹stihdam›n artt›raca¤› ve ifl-
sizli¤e çözüm bulaca¤› söyleminin aksine
paketin emekçileri ya da iflsizleri hiç mi hiç
düflünmedi¤i görülüyor. 120 bin iflçiye istih-
dam sa¤lanacak denilen pakette bu istih-
dam›n 6 ayl›k bir süre için olaca¤› belirtilir-
ken, teflviklerle istihdam›n ne kadar artt›r›-
laca¤› konusunda bir aç›kl›k yok. ‹ç ve d›fl
talebin oldukça dar oldu¤u ve kapasite kul-
lan›m oranlar›n›n düfltü¤ü bir ortamda bu
teflvikler sadece sermayenin kar oranlar›n›
art›raca¤a benziyor. Vergileri düflen ve di-
¤er birçok maliyeti devletçe karfl›lanan ser-
maye gruplar›n›n teflvik nedeniyle yeni ya-
t›r›mlar yapmas›ndan çok, yat›r›m yerleri-
nin ve istihdam ettikleri iflçileri de¤ifltirme-
sinin beklenece¤i birçok uzman taraf›ndan
ifade ediliyor.

Vergi indiriliyor, prim ödeme yükümlülü¤ü
kald›r›l›yor!: Kurumlar vergisinin yüzde
20’lerden yüzde 2’ye kadar düflecek olmas›
pakette göze çarpan önemli bir nokta. Bü-
yük proje yat›r›mlar› için kurum ve gelir
vergisi indirimine gidilmesi düflünülüyor.
Yat›r›m yapanlar sa¤lad›klar› yeni istihdam
için SSK iflveren primini birinci bölgede iki
y›l, ikinci bölgede üç y›l, üçüncü bölgede
befl y›l, dördüncü bölgede 7 y›l boyunca
ödemeyecek. 2010 y›l› sonuna kadar birinci
ve ikinci bölgeden üçüncü ve dördüncü

bölgeye tafl›nacak firmalar›n en az 50 kiflilik
istihdam sa¤lamak kofluluyla 5 y›l süreyle SSK ifl-
veren primi Hazine taraf›ndan karfl›lanacak, bu
firmalara kurumlar vergisi yüzde 20 yerine yüz-

de 5 olarak uygulanacak ve nakliye masraflar›n›
da devlet karfl›layacak. ‹flyerlerinde mevcut istih-
dam›n üzerinde oluflturulacak ilave istihdam için
prim deste¤inin sa¤lanmas› pakette geçen mad-
deler aras›nda. Ayr›ca özel istihdam bürolar›na
geçici ifl iliflkisi kurma yetkisi verilecek. Böylece
geçici ifllerde istihdam edilen iflçilerin ücret ve
sosyal güvenlik haklar›n›n özel istihdam bürola-
r›nca karfl›lanmas› ve özel istihdam bürolar› ile
anlaflmal› iflçilerin, iflverenler taraf›ndan geçici
olarak sözleflme karfl›l›¤› istihdam› sa¤lanacak.
Di¤er yandan patronlar, makine teçhizat al›mla-
r›nda KDV istisnas› ile gümrük vergisinden muaf
olacak.

Faiz indirimi ve arsa tahsisi de var!: Yüzde 20’ler-
den yüzde 2’lere kadar yap›lacak vergi indirimi
ve prim ödememe k›ya¤›n›n yan› s›ra paketle, fa-
iz deste¤i ve arsa tahsisi de yer al›yor. Buna gö-
re sermaye sahiplerine 3 y›l süreyle 3 puan ila 5
puan aras›nda faiz deste¤i sa¤lanacak. Çal›flanla-
ra verilmesi gereken SSK Primi ‹flveren Hissesi’nin
devlet hazinesi taraf›ndan ödenmesi yetmiyor;
Hazine bir de ‘büyük giriflimciler’ için arsa tahsis
edecek. Di¤er yandan bankalar›n patronlara ko-
layl›k sa¤lamas›, düflük faizli para vermesi için Er-
do¤an bizzat ihtarda bulundu. Paketi aç›klad›¤›
s›rada “Giriflimciler, bu s›k›nt› bitince kendisine
kap›s›n› kapatan bankalara gitmeyecek. Etik ve
ticari ahlak aç›s›ndan bankalar›n yapt›¤› do¤ru
de¤il. Dara düflene bir de sen vur. Olmaz böyle
fley. Zaten 10 al›p 1 veriyorlar” diyerek bankala-
ra uyar›da bulundu. Erdo¤an ayr›ca kredi kartlar›
ile ilgili yasal düzenlemelerle u¤raflt›klar›n› da ifa-
de etti.

Teflvik ve istihdam paketinin fonu nerden geliyor
dersiniz?: Egemen s›n›flar kendi sömürü ve ç›kar
çark› için uygulamaya sokaca¤› ‘yeni teflvik ve is-
tihdam paketi’ kapsaml› görünürken, bu projenin
hangi mali kaynakla finanse edilece¤i ise pek a¤-
za al›nm›yor. Oysaki bu paket için aktar›lacak
bütçe, emekçilerden toplanan primlerden sa¤la-
nacak. ‹flsiz kalan çal›flanlar için düflünülen ve
emekçilere ait olan iflsizlik fonu adres gösterile-

rek, emekçilerin al›nterleri sermayeye kaynak
olarak transfer ediliyor; ‘Sosyal Güvenlik aç›¤›n›n
kapat›lmas›’ gerekçesiyle emeklilik maafllar›n›n
düflürülmesi ve emeklilik süresinin daha da uza-
t›lmas›n›n önü aç›lm›fl oluyor. Özel istihdam bü-
rolar›na geçici ifl iliflkisi kurma yetkisi verilerek,
geçici iflçilerin sosyal güvenlik ve ücret haklar›n›n
özel istihdam bürolar›yla karfl›lanmas›na imkan
tan›nacak. Bu da güvencesizli¤e kap› aralam›fl
olacak. Teflvik ve istihdam paketine göre, istih-
dam edilecek iflçilere prim ödemesinin patronun
“s›rt›ndan” al›narak devlet hazinesine yüklene-
cek olmas›, bunun faturas›n›n emekçilerden ke-
silmesi anlam›na gelecek. Zira devlet bu aç›¤›
doldurmak için emekçilerin haklar›n› gasp ede-
cek ve birçok ürüne zamlar yap›lacak.

Esnek çal›flma ve güvencesizlik hedefleniyor!: Kri-
zi atlatman›n, ekonomiyi iyilefltirmenin ve iflsizli-
¤e çözüm bulman›n yolu olarak cilalanarak orta-
ya at›lan ‘Teflvik ve ‹stihdam Paketi’ sermaye için
büyük teflvikler ve s›n›rs›z sömürü güvencesi ve-
rirken iflçi, emekçi, iflsiz ve emekli kesimler için
ciddi tehditler bar›nd›r›yor. En az›ndan bu süreç,
emekçilerin haklar›n›n gasp›n› daha aç›k hale ge-
tirecek. Kriz bahanesiyle ve ekonomiyi-iflsizli¤i
iyilefltirme aldatmacas›yla uzun süredir yap›lan
kamu alan›n tasfiye edilmesi, esnek çal›flt›rma ve
tafleronlaflt›rma sisteminin ayaklar› yere oturtul-
maya çal›fl›l›yor.

E¤itim bahanesiyle emek sömürüsü!: 500 bin kifli-
ye meslek edindirme böylece istihdam›n› sa¤la-
ma, paketin önemli maddelerinden biri. ‘Stajyer’
ad› alt›nda çal›flanlar yo¤un bir flekilde sömürüye
tabi tutulacak. Staj› bittikten sonra da flayet be-
¤enilirse o çal›flan, düflük ücretle çal›flmaya de-
vam edebilecek. Ayn› flekilde istihdam için düflü-
nülen e¤itim-meslek kurslar›yla kalifiye eleman
yetifltirilerek ucuz iflgücü olarak çal›flt›r›lmas›n›n
hedeflendi¤i ortada. Pakette öngörülen güvence-
siz-kurals›z bir çal›flma sistemi ve sermaye sahip-
lerine, çal›flanlar üzerinde istedi¤ini yapma tasar-
rufu sa¤lanmas› ile iflçi ve emekçiler sömürünün
cenderesine itilecekler. Devlet eliyle sermayeye

sunulan f›rsatlar o kadar genifl ki patronlar›n ça-
l›flt›rd›klar› iflçilere ücret (prim ve di¤er haklar za-
ten ödenmiyor) ödeme yükümlülü¤ünü fiilen or-
tadan kald›racak mahiyette.

Devletin uygulayaca¤› paket kimin için?: AKP tara-
f›ndan yürütülen ve her ‘derde deva’ fleklinde al-
lan›p pullanan ‘Teflvik ve ‹stihdam Paketi’nin,
egemen s›n›flar›n krizden ç›k›fl ve sömürülerinin
daha da yo¤unlaflmas› amac› tafl›yan; emekçile-
ri, iflsizli¤i, yoksullu¤u hiçbir flekilde düflünmedi¤i
ortadad›r. Sermaye sahiplerinin emekçileri daha
da sömürmek için önündeki engelleri kald›rmay›
hedefleyen bu paket, devlet eliyle sömürü, enek
çal›flt›rma, esnek istihdam, güvencesizlik ve ku-
rals›z çal›flma sistemini öngörmektedir. Kriz ba-
hane edilerek neo-liberal politikalar›n hayat bul-
mas›na olanak tan›yan bu paket, ayn› zamanda
emekçilerin ‘s›n›rs›z sömürüsüne’ olanak sun-
makta, sermayenin ‘s›rt›ndaki yük’ün al›narak yi-
ne emekçi kesimlere yüklenmesine vesile ol-
maktad›r. Zira sermaye için vergiler indirilmekte,
arsa tahsis edilmekte, faiz yard›m› yap›lmakta,
bankalar›n para sunmas› sa¤lanmakta, prim öde-
me zorunlulu¤u kald›r›lmakta. Ne var ki paket
bafltan sona kadar sermayeye k›yak maddeleriy-
le dolarken, bu paketin krizden ç›k›fl›, iflsizli¤e çö-
züm bulmay›, ekonomiyi iyilefltirmeyi hedefledi-
¤inin söylenmesi egemenlerin ikiyüzlülü¤ünü
gösteriyor. 6 ayla s›n›rl› olmak kayd›yla 120 bin
kiflinin istihdam edilece¤inin söylenerek ‘iflsizli¤e
çözüm buluyoruz’ demagojisi yap›lmas› ise al-
datmacad›r. Kald› ki 7 milyon civar›nda telaffuz
edilen iflsizlik gerçekli¤i karfl›s›nda 120 bin kifli-
nin, üstelik 6 ayl›¤›na istihdam edilmesi trajiko-
miktir. Yeni teflvik sistemiyle getirilen özel istih-
dam bürolar›n›n geçici iflçi istihdam›yla yetkilen-
dirilmesi, çal›flma yasas›na ayk›r› olmas›n›n ya-
n›nda tafleronlaflman›n ve a¤›r sömürünün ta
kendisidir. Teflvik ve ‹stihdam Paketi’nde öngörü-
len istihdama dönük mesleki e¤itimin iflsizli¤e
çözüm yollar›ndan bir tanesi olarak gösterilmesi,
paketin ne derece kof oldu¤unu gösteriyor. Zira
meslek lisesi mezunu iflsizlerin say›s› 665 bin. ‹fl-
sizlere içindeki oran› da yüzde 10.3. Bundan da
anlafl›l›yor ki iflsizlik meselesi e¤itim sorunu
de¤il. Paketin a¤›rl›¤›n›n Kürt illerine dönük olma-
s› ak›llara ‘bunun Kürt aç›l›mlar›yla bir ilintisi var
m›?’ sorusunu getiriyor. Kuflkusuz bir ba¤ kurula-
bilir. Devlet bu uygulamayla Kürt ulusal sorunu-
nun ‘çözümüne’ bir yat›r›m yap›yor olabilir. Böl-
genin pazar›n› kullan›m alan›na sunarak görece
bir hareketlenme, bir sermaye-pazar paylafl›m›
da yarat›labilir. Yeni konsept düflünüldü¤ünde
de bölge kaynaklar› ve pazar›n›n Güney Kürdis-
tan’›nkiyle bütünlefltirilmek istendi¤i de söylene-
bilir. Yaln›z devletin bu yönlü hamlelerinin on y›l-
lard›r denendi¤ini hat›rlatmak isteriz. Bölgeyi
ekonomik-sosyal yönde kalk›nd›rmak böylece
Kürt ulusal sorununu çözmek bab›nda onlarca
proje uyguland›. Sonuç ise malum. Yine flunun
alt›n› çizelim ki iflsizlik, yoksulluk, hak gasplar›,
geri kalm›fll›k vb durumlar basit bir ekonomik
bozulmalar, mali aç›klar, yanl›fl hesaplamalar so-
nucu de¤ildir kuflkusuz. Sorun paketlerle, teflvik-
lerle, e¤itimle çözülemeyecek denli yap›sal bir
sorundur. Devletin paket patlatma hamleleri ya-
p›sal sorunlar› çözecek kudrete sahip de¤il.
Özcesi devletin Teflvik ve istihdam Paketi hamle-
si, ezilen kesimlerin sömürüsünü daha da derin-
lefltirmek, sömürü sisteminin devam›na hizmet
etmek amaçl› olup IMF, DB, AB, ABD patentli ne-
o-liberal y›k›m ve sömürü politikalar›n› hayata
geçmesi içindir.

Devlet eliyle sermayeye teflvik ve s›n›rs›z sömürü güvencesi!

Baflbakan Tayyip Erdo¤an'›n perflembe günü aç›klad›¤› teflvik
paketinden Çal›k Holding'in Samsun-Ceyhan Boru Hatt› Projesi
için de destek ç›kt›. "Büyük proje yat›r›mlar›" olarak belirlenen
12 bafll›ktan birisini oluflturan "Transit Boru Hatlar›yla Tafl›ma-
c›l›k Hizmetleri"nde, teflvik sisteminden flu anda sadece Çal›k
Grubu'nun yararlanabilece¤i ortaya ç›kt›.
Transit boru hatlar›yla tafl›mac›l›k hizmetlerine verilecek teflvik-
ten faydalanmak için asgari yat›r›m s›n›r› da konmad›. Bunun ya-
n› s›ra edinilen bilgiye göre gelecekte yine Çal›k Holding taraf›n-
dan yap›lmas› hedeflenen Mavi Ak›m-2 Projesi de bu teflvikten
faydalanabilecek. Nabucco Projesi'nin ülkemizden geçiflinin de
bu teflvik kapsam›nda olmas› söz konusu ancak henüz hükü-
metler aras› anlaflma imzalanmad›¤› ve projenin 2011 y›l›ndan
sonra bafllamas› nedeniyle teflvik en çok Çal›k Grubu'na yaram›fl
olacak.
Çal›k ile ‹talyan Eni flirketinin ortak oldu¤u Samsun-Ceyhan Ham
Petrol Boru Hatt› Projesi'nin ortalama maliyetinin 2 milyar dolar
olmas› öngörülüyor. Bunun yan› s›ra Ceyhan'a bir de rafineri infla
edilmesi hedefleniyor. Bunun da yaklafl›k maliyeti 10 milyar do-
lar olacak. Böyle bir durumda hem boru hatt› hem de rafineri te-
sisi için ayr› ayr› teflvik paketinden faydalan›labilecek.
Teflvik paketinde asgari 1 milyar TL tutar›ndaki "rafine edilmifl
petrol ürünleri imalat yat›r›mlar›"n›n da desteklenmesi öngörü-
lüyor. Böylece Samsun-Ceyhan hatt› için uygun petrol kayna¤›-
n›n bulunmas› ve hatt› dolduracak oranda petrol için anlaflma
yap›labilmesi durumunda hatt›n inflaat› da h›zlanacak. Daha
sonradan bu projenin ‹srail'e kadar uzat›lmas› da gündemde.
Projenin bu k›sm› ise Mavi Ak›m-2 kapsam›nda de¤erlendirile-
cek. Rus gaz› ve petrolünün ülkemiz üzerinden ‹srail ve Hindis-
tan pazarlar›na ulaflt›r›lmas› planlan›yor. Bu projede de Çal›k
Grubu öne ç›karken, Mavi Ak›m-2 kapsam›nda da teflvikten fay-
dalan›labilecek.

Teflvik paketinden
Çal›k'a özel destek ç›kt›

Baki Beyhan (Haziran 1976)- Dersim-Mazgirtli
olan Beyhan, hastal›k sonucu yaflam›n› yitirdi.
Aziz Akp›nar (17.06.1978)- Mersin-Tarsus’ta, po-
lis taraf›ndan katledildi.

Aziz Aras (16.06.1980)- 15-16 Haziran 1970’te-
ki büyük iflçi olaylar› ile ilgili ‹stanbul’da yap›lan
eylemlerde gözalt›na al›narak, T‹KB militan› Son-
gül Kayabafl› ile birlikte iflkencede katledildi.

Efendi Diril (30.06.1980)- Elaz›¤’da yat›l› Ö¤ret-
men Lisesi’nde okurken 1976 y›l›nda mücadele-
ye kat›ld›. Çok say›da baflar›l› eyleme imza atan
Diril, ‹stanbul-Kanarya’ya ba¤l› Ç›nar Sokak’ta
vücuduna 20 kurflun s›k›larak katledilir. Diril’in
cenazesine memleketi Dersim-Ovac›k’ta binler-
ce kifli kat›l›r, Halk Ordusu gerillalar› da Diril’in
mezar›n›n bafl›nda haz›r bulunarak, silah s›k›p,
sayg› duruflunda bulunurlar.

Beyazda¤ Katliam› (19.06.1982)- Bir ihbar so-
nucu Hozat s›n›rlar›ndaki Beyazda¤’da konakla-
yan gerilla birli¤i, nöbetçinin de dikkatsizli¤iyle
kuflat›l›r. Ç›kan çat›flmada gerillalar›n bir k›sm›
silah›n› kullanabilirken, bir k›sm› da uyku tulu-
mu içinde, silahlar›n› kullanamadan katledilir.
Çat›flmada, Hüseyin Gözlü ölümsüzleflirken, biri
sa¤, ikisi a¤›r yaral› olmak üzere 3 gerilla esir dü-
fler. 1 gerilla da kuflatmay› yar›p, çekilmeyi ba-
flar›r. A¤›r yaral› olarak esir düflen, Mahmut fie-
fik Karaa¤aç, iflkenceyle katledilir.

Nihat Topuzo¤lu (29.06.1985)- Dersim Ovac›k-
l› olan ve yurtd›fl›ndan mücadeleye kat›lan To-
puzo¤lu, Halk Ordusu’nun savaflç›s›yd›.

Metin Eker (29.06.1985)- Dersim Hozatl› olan
Eker, Halk Ordusu’nun savaflç›s›yd›.

Aziz Erkoç (Haziran 1985)- Halk Ordusu’nun
savaflç›s› olan Erkoç, Dersim’in Ovac›k ilçesine
ba¤l› E¤rikavak köyünde, çat›flmada katledildi.

Do¤an Karada¤ (21.06.1992)- Dev-Yol safla-
r›nda mücadeleye bafllayan Karada¤, 1980 y›l›n-
da Partizan saflar›nda yerini ald›. 81 y›l›nda Halk
Ordusu’na kat›lan Karada¤, 12 y›l gerilla savafl›
yürüttü. Artvin’de, bomba imal ederken, bom-
ban›n elinde patlamas› sonucu ölümsüzleflti.

Ahmet Karg›n (Haziran 1992)- Karg›n, Halk Or-
dusu’nun savaflç›s›yd›. Erzincan’›n Ergani yöre-
sinde, iflbirlikçi Erdal Aslan adl› bir kifli taraf›ndan
katledildi.

Murat Poyraz (26.06.2003)- Sivasl› olan Poy-
raz, 8 y›l kesintisiz Dersim ve Karadeniz bölgele-
rinde gerilla faaliyeti yürüttü. Poyraz, Tokat’ta
ç›kan çat›flmada yoldafl› Dursun Önder’le birlik-
te ölümsüzleflti.

Dursun Önder (26.06.2003)- 19 Aral›k katliam›
s›ras›nda hapishanede olan ve bu tarihte tut-
saklar›n girdi¤i büyük ölüm orucu eyleminin sa-
vaflç›lar›ndan olan Önder, tahliye olduktan son-
ra Halk Ordusu’na kat›ld›. Memleketi Tokat’taki
çat›flmada ölümsüzleflti.

Hakk›nda bilgi olmayanlar- Mehmet Gülmez,
Mehmet Tuncay.

Halk Savafl›’nda
yitirdiklerimiz

17’ler (17 Haziran 2005)- Maoist Parti’nin
haz›rl›¤›n› yapt›¤› 2. Kongre’si için Dersim’de
bulunan 17’ler, 16-17 Haziran günlerindeki
sald›r›da ölümsüzlefltiler.

Cafer Cangöz- Maoist Parti’nin ölümsüzleflen
5. Genel Sekreteri Cangöz, 48 y›ll›k yaflam›n›n
30 y›l›n› kesintisiz olarak profesyonel müca-

dele ile geçirdi. 12 Eylül faflizminin ülkede te-
rör estirdi¤i y›llarda, Diyarbak›r Hapishane-
si’nde, komünist tutumuyla ‘efsaneleflti’. ‹fl-
kencelerden geçirilen Cangöz, düflman›n dili-
ne ‘Caferleflmeyin’ sözünü yerlefltirmiflti.

Tahliye edildikten sonra mücadeleye önder-
lik etmeyi sürdürmüfl, 1995 y›l›nda polisler
taraf›ndan kaç›r›larak katledilmek istenmifl,
ancak oluflturulan kamuoyu bask›s› sonucu
gözalt›nda oldu¤u kabul edilerek Bayrampa-
fla Hapishanesi’ne yerlefltirilmiflti. 96 ve 2000
y›llar›ndaki ölüm orucu direnifllerine önderlik
yapm›flt›. F Tipi hapishaneler sürecinin ard›n-

dan tahliye edilen Cangöz, 2002’deki
kongrede Maoist hareketin MKP’ye
evrilmesi sürecinin önderli¤ini yapt›
ve bu kongrede Maoist Parti’nin Ge-
nel Sekreterlik görevine getirildi.

Ayd›n Hanbayat- Maoist Parti’nin
2002’deki 1. Kongre’sinde Genel
Sekreter Yard›mc›s› görevine getiri-
len komünist önder Ayd›n Hanba-
yat, 43 y›ll›k ömründe, gençlik y›lla-
r›ndan itibaren kesintisiz bir flekilde
mücadele yürüttü. Komünist önder
Cafer Cangöz’le birlikte, Amed’deki
zindan direnifllerinde oldu¤u gibi,
hayat›n›n büyük bir bölümünde
yan yana savaflt›. Gençlik y›llar›nda
aran›r duruma düflünce, Dersim’de
gerilla faaliyetine kat›lan Hanbayat,
1977-78 y›llar›ndaki Geyiksuyu top-
rak iflgalinde yakalanarak, bir y›la
yak›n süre Hozat Hapishanesi’nde
kald›. Daha sonra Orhan Bak›r’›n
ölüm y›ldönümü dolay›s›yla yap›lan
Bak›l A¤a’n›n cezaland›r›lmas› eyle-
minde yaral› olarak ele geçti. Yap›-
lan iflkencelerin ard›ndan Elaz›¤ Ha-
pishanesi’ne konulan Hanbayat, ya-
ral› olmas›na ve kamuoyu bask›s›na
ra¤men tedavi edilmeyerek, felçli
b›rak›ld›. Buradan Diyarbak›r Hapis-
hanesi’ne götürülerek, iflkenceler-
den geçirildi. Zindan direnifllerinde
yoldafl› komünist önder Cafer Can-
göz’le birlikte yer alan Hanbayat,
1991’de tahliye edildi ve 94 y›l›nda
tekrar tutsak düfltü. Hanbayat da,
96’daki ve 2000’deki ölüm orucu di-
renifllerine önderlik etti. Komünist

önder Ayd›n Hanbayat, 2002’deki
kongrede Maoist hareketin MKP’ye evrilmesi
sürecinin öderiydi.

Okan Ünsal- ODTÜ’de okudu¤u y›llarda Mao-
ist Parti ile tan›flan Ünsal, gençlik örgütü içe-

risinde çal›flt›. Maoist Parti’nin önder kadrola-
r›ndan olan Ünsal, 94 y›l›nda tutsak düfltü ve
96 ile 2000 y›llar›ndaki ölüm orucu direniflle-
rinde yer ald›. 2002’deki 1. Kongre’de MK SB
üyeli¤i görevine getirilmiflti.
Ali R›za Sabur (Cem)- HKO komutanlar›ndan
olan ve Maoist Parti’nin MK üyeli¤i görevini
yürüten Sabur, gençlik y›llar›nda tan›flt›¤›
Maoist Parti saflar›ndaki mücadelesini ‹stan-
bul’daki flehir faaliyeti, Metris, Davutpafla ve
Alemda¤’daki 4 y›ll›k tutsakl›k süreci ve ni-
hayetinde 1989 y›l›nda kat›ld›¤› Halk Ordu-
su’nun komutanl›¤› göreviyle sürdürdü.

Alaattin Atafl (Aris-fierif)- 1984 y›l›nda Halk
Ordusu’na kat›lan Atafl, 1993 y›l›ndaki Yel
Da¤› olay›n›n gazilerindendi. Bu sebeple
yurtd›fl›na ç›kart›lan Atafl, uzun süre burada
Maoist Parti’nin önder bir kadrosu olarak fa-
aliyet yürüttü.

Cemal Çakmak- 1991 y›l›nda Halk Ordusu
saflar›na kat›lan Çakmak, ‹smail Bulut önder-
li¤indeki Do¤u Karadeniz gerilla birli¤inde
yer ald›. Artvin’deki bir çat›flmada gözünden
yaralanarak tutsak düfltü. Bundan sonra ha-
pishane süreçlerinde sürekli açl›k grevleri,
ölüm orucu eylemlerinde yer alan Çakmak,
düflman›n hedefindeydi. 1999’da Ulucanlar
katliam›nda, düflman›, “Kör Cemal’i ay›r›n” di-
yerek ona özel a¤›r bir iflkence uygulam›fl,
öldü san›larak ailesine teslim edilmek üzere
Yozgat’a gönderilmifl, ancak bütün yaralar›-
na ve a¤›r iflkenceye ra¤men yaflamay› ba-
flarm›flt›. Bunun üzerine tekrar tutsak edildi
ve 19 Aral›k katliam›ndan sonra, 2002 y›l›nda
tahliye edildi. Çakmak, siyasi olgunlu¤u, hofl-
görüsü ve seviyesi ile herkeste büyük sayg›
uyand›rm›flt›.

Ökkefl Karao¤lu- Bursa’da üniversite okudu-
¤u y›llarda bir grup yoldafl›yla birlikte Der-
sim’de Halk Ordusu’na kat›lan Karao¤lu, 1993
y›l›nda gerçekleflen Yel Da¤› olay›n›n gazile-
rindendi. Bunun ard›ndan yurtd›fl›na ç›kar›lan
Karao¤lu, tekrar döndü¤ü ülkede tutsak düfl-
tü ve 96 ile 2000 y›llar›ndaki ölüm orucu ey-
lemlerine kat›ld›. Tahliye olduktan sonra mü-
cadeleye Marmara Bölgesi’nde devam etti.

Kenan Çak›c›- 12 Eylül cuntas› döneminde
tutsak düfltü ve tahliye olunca yurtd›fl›na
ç›kt›. Burada mücadeleye devam eden Çak›-

c›, 1. Kongre’de Maoist Parti üyesi olarak ör-
gütlendi.

Berna Sayg›l›- ODTÜ’de okudu¤u gençlik y›l-
lar›nda Okan Ünsal ile birlikte gençlik örgütü
içerisinde faaliyet yürüttü. 1994 y›l›nda tut-
sak düflen Sayg›l›, 2000 y›l›ndaki ölüm orucu
direniflinin savaflç›lar›ndand›. Tahliye edildik-
ten sonra yurtd›fl›na ç›kar›lan Sayg›l›, 1. Kon-
gre’de Maoist Parti üyesi oldu ve Dünya
Halklar› Direnifl Hareketi’nin inflas›na önemli
katk›larda bulundu.

Taylan Y›ld›z- Bursa’da faaliyet yürüttü¤ü
dönemde, yap›lan bir dizi eylem nedeniyle
1995 y›l›nda gözalt›na al›narak tutuklanan
Y›ld›z, 96 ve 2000’deki ölüm orucu direniflle-
rinde yer ald›. Maoist Parti üyesiydi.

Binali Güler- Ege Bölgesi’nde Maoist Parti
üyesi olarak faaliyet yürüten, evli ve bir çocuk
babas› olan Güler, inflaat iflçili¤i yap›yordu.

‹brahim Akdeniz- 1999 y›l›nda Maoist Parti
saflar›nda örgütlenerek, profesyonel faaliyet
yürüten Akdeniz, 1. Kongre’de Maoist Parti
üyesi oldu.

Dursun Turgut- Pir Sultan Abdal Kültür Der-
ne¤i’nde yönetici olarak faaliyet sürdüren
Turgut, 1. Kongre’de Maoist Parti üyesi oldu.

Gülnaz Y›ld›z- Edirne’de üniversite okuyan
Y›ld›z, 2000 ölüm orucu eylemlerine kat›ld›¤›
için okuldan uzaklaflt›r›ld›. 2002 y›l›nda Halk
Ordusu’na kat›ld›.

Ersin Kantar- 2000 y›l›ndaki ölüm orucu ey-
lemlerine kat›lan Kantar, ölüm orucuna des-
tek için ‹stanbul Bo¤az Köprüsü’nü trafi¤e
kapatan eylemciler aras›ndayd›. 2000 Ey-
lül’ünde Halk Ordusu’na kat›ld›.

Ahmet Perktafl- 1994 y›l›nda Dersim Ova-
c›k’taki köyleri yak›ld›¤›nda ailesiyle ‹stan-
bul’a gelen Perktafl, 2003 y›l›nda Dersim’e
Halk Ordusu’nun bir savaflç›s› olarak döndü.

Ça¤dafl Can- ‹stanbul Gazi Mahallesi’nde
1999 y›l›nda Maoist Parti saflar›nda mücade-
leye bafllayan Can, 2002’deki 1. Kongre son-
ras› Halk Ordusu’na kat›ld›.

Açt›klar› yol yürünmeye muktedirdir

14 16-30 HAZ‹RAN 2009 TAR‹H-OKUR

‹LAN

Suna ÇILGIN

Yoldafl›m›z, dostumuz, güleç yüzlü
SUNA’m›z› yakaland›¤› hastal›k so-
nucu 24 may›s 2009 tarihinde kay-

bettik. Ailesine, yak›nlar›na ve dost-
lar›na baflsa¤l›¤› dileriz.

Strasbourg’tan
Devrimci Demokrasi okurlar›

Maoist hareket, May›s ay›n›n üçüncü haftas›n› ‘Par-
ti ve devrim flehitlerini anma haftas›’ olarak belirle-
di. Yaratt›¤›m›z tarih gelece¤imizdeki görkemi belir-
ler. Tarihimizi anlat›rken flehitlerimizi anlat›yoruz.
fiehitlerimizi anlat›rken de kuflkusuz tarihimiz olu-
yoruz. Birbirine ba¤l› kopar›lamaz iki anlat›m özün-
de ayn›d›r. Y›l›n belli bir kesitine tarihimizi s›k›flt›r-
m›yoruz. fiayet tarihimizi bilmiyor ve dersler ç›kara-
m›yorsak, gelece¤i kazanamay›z. fiehitlerimizin b›-
rakt›klar›n› do¤ru anl›yor muyuz? Ça¤r›lar›na ba¤l›
olmak nedir?
17’lerin kayb› birçok bak›mdan Maoist hareket aç›-
s›ndan tarihi önemdedir. Bu, tart›flmas›z bir olgudur.
Onlar, devrime akan ›rma¤›n durdurulamaz ad› ol-
dular. Kalemler onlar› anlatmaya yetmez. Önderle-
rimizi, yoldafllar›m›z› duygusal, sadece yaflanm›fll›k-
larla anlatmay› de¤il, ama ideolojik-politik olarak
bizlere ö¤rettiklerini aktarmay› ve yaflamsallaflt›r-
may› esas al›yoruz. Bu ne demektir? 17’lerin devrim
kararl›¤›n› kuflanmakt›r. Hizmetine, kendilerini ada-
d›klar› devrimci ideolojiyi pratiklefltirmektir.
“Vartinik’ten Mercan’a” sözünde koca bir tarihi fe-
dakârl›k ve gelece¤i kazanma tutarl›l›¤› vard›r. ‹kti-
dar u¤runa Halk Savafl›’nda ›srar edenlerin tarihi…
17’lerin tarihi önemini anlamak istiyorsak kanla ya-
z›lm›fl yürüyüflümüze bakmal›y›z. Zorlu ama afl›lma-
s› gereken ve bedeller ödenen kavga tarihidir. 17’le-
rin meydan okuyuflu enternasyonal bilimimizin, ha-
reketimizin mücadele çizgisinde kavranmas›d›r.

Kaypakkaya yoldafl, Kürecik da¤lar›nda bir temel
att›. Halk Savafl› silah›yla iktidar yolunda, ö¤rencile-
ri dövüflmeye devam ediyor, devam edecekler de…
Bu tarihi mücadelede, kendileriyle birlikte ve ken-
dilerinden önceki yoldafllar›n›n cüretini kufland›lar
17’lerimiz. Onlar sadece normal bir çat›flmada son-
suzlaflan savaflç›lar de¤ildi. On yediler mütevazi
ama kararl›, her türden oportünizme, sapmaya kar-
fl› örülmüfl bir set oldular.
Bugün 17’lerin önemini, b›rakt›klar› tarihi kararl›l›¤›,
devrime olan inançlar›n› anlamayanlar, onlar›n ne-
den s›n›f düflmanlar› taraf›ndan imha sald›r›s›na u¤-
rad›klar›n› anlayamazlar. 17’ler, tasfiyecili¤in ba¤r›-
na saplanan k›z›l bir hançerdir. Komünist devrimci
ruhu buradan gelir. K›r›lman›n, ideolojik inançs›zl›-
¤›n, savrulman›n, yenilmenin somutlaflt›¤›, tasfiye-
cili¤in ortal›¤› sard›¤› bir dönemde, Marksizm-Leni-
nizm-Maoizm bayra¤›n› dalgaland›rd›lar. Bu netlik-
tir, inançt›r, savafl› yükseltme ›srar›d›r.
Onlar da, önderleri ve tüm yoldafllar› gibi cesareti
ve cüreti kufland›lar. 17’ler bir ça¤r›d›r, tarihimizde ya-
p›lan en büyük ça¤r›d›r. Hiçbir bildiri, hiçbir kararl›l›k
ilan›, 17’lerin b›rakt›¤› ça¤r› kadar net, gerçek ve
önemli olamaz. Önemini kavrayal›m! Laf›zda de¤il, b›-

rakt›klar› ideolojik, politik mücadeleyi omuzlayal›m.
Maoist hareket, 17’lerin yoklu¤unu her aflamada
hissediyor, hissetmeye de devam edecek… Bu bü-
yük a¤›r darbenin tarihi tecrübesini, mücadelede
daha yeni mevziler yaratman›n bedeli olarak kav-
rayacakt›r. Devrime karfl› kay›plar›m›zdaki sorumlu-
lu¤umuzu unutmadan, halk savafl› silah›na sar›la-
cakt›r.
Bugün dünden daha önemli ve yak›c›d›r. 17’lerin
mevcut politik iddial› duruflu, önümüzü ayd›nlatan
bir meflaledir. Onlar bugün fiziki olarak aram›zda
de¤iller ama b›rakt›klar› kararl›l›k, ideolojik netlik,
politik at›l›m ve bunun sayesinde ö¤rencileri, sav-
rulmalara, tasfiyelere meydan okumaya devam
ediyor, edecekler. Bizler önderlerimizden, iktidar
yolunda kararl› olmay› ö¤renmeliyiz, daha fazla ça-
l›flmal›, savafl› gelifltirmek için daha fazla cesur ol-
mal›y›z.
Süslü laflarla flehitlerimizi anlatamay›z, savafl›n ya-
salar›n› kavratamay›z. Mücadelemizin silahlar› belli-
dir, onlara sar›lal›m. ‹deolojimiz Marksizm-Leninizm-
Maoizm’dir, b›kmadan ö¤renelim ve yaflamsallaflt›-
ral›m. Savaflmak bedel ister, bedeli göze alal›m. Par-
ti, devrimin biricik arac›d›r, partiyi güçlendirelim. ‹fl-

çi ve emekçi köylünün devrimci iktidar› u¤runa
mücadelede hiçbir güç Kaypakkayac› hareketi en-
gelleyemez. Buna inanal›m. 17’ler bu pratiklerin
toplam›d›r. Kavgada ustalaflanlar›n takipçisi olacak-
sak, ateflten gömle¤i giymeye haz›r olmal›y›z. Dur-
ma vakti de¤ildir…
17’lerin gidifli, a¤›rd›, ama giderken b›rakt›klar›, o
kadar kal›c› ve o kadar büyüktü ki, bu a¤›rl›¤› tafl›-
may› ö¤renmeyi baflar›yoruz. Devrimci güçlerin bir
bütün olarak silahs›zland›r›lmaya çal›fl›ld›¤› bir sü-
reçten geçiyoruz. Hareketimiz, tarihinden ald›¤›
güçle, 17’lerin ideolojik, politik durufluyla bu sald›r›-
lara karfl› devrimci görevlerini yerine getirecektir.
Halk savafl›, iktidar alma silah›d›r. Silahs›zland›r›la-
maz. Bugün 17’leri her zamankinden daha fazla ha-
t›rlatma ve yaflamsallaflt›rma zaman›d›r.
‹brahim’den Cafer’e kanla yaz›lan tarih durdurula-
maz. Bu nehir ço¤alarak akmaya devam edecek.
Devrimin s›ra neferleri, önderleri, komutanlar› 17’le-
rimiz bizim devrim bilincimiz ve zafer and›m›zs›n›z.
Maoist hareketin fonksiyonerleri, sizinle birlikte bü-
yük kuflatmalara gö¤üs gerdi. Yaflad›klar›m›z›n hiç-
biri bu kadar a¤›r de¤ildi ama aya¤a dikildiler ve ö¤-
renmesini bildiler. Her zaman size lay›k olmay› da
baflaracaklard›r. 17’leri anmak, savafl ça¤r›lar›n› ya-
flamsallaflt›rmakt›r.

MKP dava tutsaklar›

..okur

17’LER DEVR‹M ISRARIDIR

Hayrettin Bak›fl (29.06.1985)- Mao-
ist Parti’nin MK SB üyesi ve Halk Or-
dusu’nun genel komutan› olan Ba-
k›fl, komutanl›k becerilerinin ya-
n›nda, halk› birlefltirme ve örgütle-
me yetene¤i ile de dikkat çekiyor-
du. 12 Eylül koflullar›nda bölgesel
yay›n yapan Denge Partizan’›n ç›-
kar›lmas›ndan da sorumluydu. Der-
sim’de, Hozat’›n Bargini köyüne ya-
k›n bir mezrada konaklad›klar› s›-
rada bir iflbirlikçinin ihbar etmesi
sonucu, Nihat Topuzo¤lu ve Metin
Eker ile birlikte ölümsüzleflti.

‹smail Bulut (21.06.1992)- Maoist
Parti’nin önder kadrolar›ndan olan
komünist önder ‹smail Bulut, genç
yaflta, 1983 y›l›nda Halk Ordusu’na
kat›lm›flt›. 1984 y›l›nda Maoist Parti
üyesi olan Bulut, 1989 y›l›nda Ge-
nel Sekreterlik görevine getirildi.
1992’deki birlik s›ras›nda ise MK
üyesi ve Askeri Komisyon Sekrete-
ri görevine getirilmiflti. Karade-
niz’deki gerilla faaliyetine önderlik
yapan ‹smail Bulut, Artvin’de 1 Ha-

ziran’da Y›ld›z Çiçek’in ölümsüzleflti¤i çat›flmadan 20 gün sonra,
bomba haz›rlarken meydana gelen patlamada, yoldafl› Cemal Çak-
mak ile beraber yaralan›r. Patlamada Do¤an Karada¤ ise ölümsüz-
leflir. Patlaman›n ard›ndan olay yerine gelen askerler yaral› Parti-
zanlar› esir al›rlar. Yaral›lardan birinin ‹smail Bulut olmas›, düflma-
n›n› hayli sevindirir ve iflkence yaparak katlederler onu.

Devrimin onlar›n prati¤ine ihtiyac› var

Kendini halk›na adayan gerçek bir devrimci ve halk sa-
vaflç›s›n›n yaflam›n› anlatmaktan gurur ve onur duya-
r›m.
Köy yaflam›m›z bilindi¤i üzere hep çal›flmayla geçti.
Çal›flkanl›¤› ve güçlü oluflu belirgin bir durumdayd› Ca-
fer’in. Yard›msever birisiydi, ifli bitti mi, köyde baflka-
s›n›n tarlas›na koflard›. O kadar güçlü, düflünceli ve
pratik birisiydi ki, sanki bizim de anlayamad›¤›m›z o

gerçek devrimci yönü daha o y›llarda kendini hisset-
tiriyordu. Lise y›llar›nda (1973-75) o dönemin ilerici
devrimci önderleri Kaypakkaya, Gezmifl, Çayan ve da-
ha niceleri öncülü¤ünde Cafer Cangöz, çok dikkatli, ti-
tiz, dürüst girdi¤i devrimci mücadeleden ödün verme-
yen kiflili¤i ile davas›na sahip ç›karak, 35 y›l boyunca
onurlu kiflili¤i ve devrimcili¤iyle pekifltirmifltir.
Herkesin bildi¤i gibi 1970'li y›llar devrimci hareketin
güçlü oldu¤u dönemlerdi, bu süreçte Cafer Cangöz,
1976 y›llar›nda, zaman zaman güneydo¤u ve do¤u
anadolu bölgesinde devrimci çal›flmalarda bulunmufl-
tu (bunun öncesinde güneyde Adana ve çevresi). Bu
çal›flmalar›ndan dolay› do¤u ve güneydo¤u Anadolu
bölgesinde partiye çok say›da devrimci ve sempati-
zan kazand›rm›flt›. 1979 y›l›nda Diyarbak›r S›k›yöneti-
mi taraf›ndan gözalt›na al›nm›fl, 15 günlük gözalt› sü-
resinde vücuduna elektrik verilmesi suretiyle yap›lan
iflkence sürecinde ser verip s›r vermemiflti. 15 günlük
gözetim süresinin ard›ndan serbest b›rak›lm›flt›r (suç
unsuru tespit edilememiflti). O dönemler zaman za-
man Dersim'e de gider, çal›flmalara kat›l›rd›. 1980 y›l›-
na gelindi¤inde ihtilalin 4'üncü günü (16 Eylül 1980)

akflamüstü Diyarbak›r Merkez Çarfl› Karakolu'nun
önünden geçerken polisler al›r ve 120 günlük gözalt›
süresinde 56 gün bir fiil iflkencede kalarak, ser verip
s›r vermeyerek bütün o dönemin devrimcilerine ön-
derlik yaparak, Caferleflme efsanesini halk›na hisset-
tirmifltir. Çünkü o dönem gözalt›na al›n›p da k›sa süre-
de çözülmeyen devrimcilere iflkenceciler, 'sen de mi
Caferlefltin' diye söylemlerde bulunuyorlarm›fl. 120

günlük gözalt› süresinden sonra serbest kald›ktan
sonra o dönemin iflkencecileri birbirine girer, 'bu ada-
m› kim serbest b›rakt›' diye.
56 günlük iflkence süresindeki bir an›s›n› anlatm›flt›. 6
gün Filistin ask›s›nda kald›ktan sonra bunu asker indi-
rir tuvalete götürür, tuvalette teneke ile su bulunur,
bunu birden al›p kafas›na çekerken asker dipçiklen gi-
riflmifl, çok a¤›r›na gitmiflti ki 56 günlük iflkence umu-
runda bile de¤ildi. Gözalt›ndan ç›kt›ktan sonra bir süre
Dersim k›rsal›, ard›ndan Ankara'da çal›flmalara devam
ederken 1998 y›l›nda Ankara'da gözalt›na al›n›r. 93
günlük iflkenceden sonra Diyarbak›r'daki dava arka-
dafllar›n›n yan›na gönderilir, arkadafllar› ile buluflma-
dan önce 18 gün Diyarbak›r'daki zindanlarda tekrar ifl-
kence görür. Diyarbak›r zindanlar›nda hapishane ko-
flullar›n› düzeltmek amac›yla s›k s›k ölüm oruçlar› ya-
p›lmaya baflland›, bunun en a¤›r› 1986 y›l›nda 6 dev-
rimcinin flehit olmas› ile sonuçland›. 55'inci günün ge-
cesi, saat 1'de sona ermesi ile ölüm orucunda bulunan
birçok devrimcinin istekleri yerine getirilmifl. Ço¤u
devrimci art›k son dakikalar›n› yafl›yordu, çünkü du-
rumlar çok a¤›rd›, ölüm orucu öncesi a¤›r iflkenceye

maruz kalm›fllard› ve de 54 gün çok deneyimsiz bir
ölüm orucu dönemiydi. Bu ölüm orucu Diyarbak›r
Hapishanesi’nin son ölüm orucuydu, çünkü devrimci-
lerin iste¤i olmufltu.
1988 y›l›nda hapishanede tünel bulunmas› sonucu Ca-
fer Cangöz ve onunla beraber di¤er dava arkadafllar›
sürgüne (Eskiflehir Hapishanesi’ne) gönderildiler. Eski-
flehir Hapishane koflullar›n›n da ayn› kararl›l›k içinde

yap›lan eylemlerle iyi koflula getirilmesi sa¤lan-
m›flt›r. Esikflehir Hapishanesi’nde tünel ç›kmas›
sonucu devrimcilerin Ayd›n Hapishanesi’ne
sevkleri s›ras›nda 2 devrimci yolda (ölüm oruç-
lar› devam›nda) su kayb› ve iflkence nedeniyle
flehit düflmüfltür. (Bunu da anlatt›, Cafer'le Meh-
di Zana'y› birlikte kelepçelemifller. Ayd›n
Hapishanesi'ne koyarken ikimize çok iflkence
yapt›lar diye anlatm›flt›. Mehdi Zana'ya Halo der-
di.) Ayd›n Hapishanesi'nde ve daha sonra Ada-
pazar› Hendek ilçesindeki aç›k hapishanesinde
bir süre kald›ktan sonra serbest kald› ve aynen
çal›flmas›n› devam ettirdi. Biz aile idik, kardefltik
ama o kesinlikle güncel konuflmalar›n d›fl›nda

kimseye baflka bir fley anlatmazd›, konuflulanla-
ra sadece gülerek cevap verirdi (tepkilere). Çal›flmalar›-
na aral›ks›z devam etmifltir. Taa ki 1995 Beyaz›t Mey-
dan›'nda devlet güçleri taraf›ndan al›n›ncaya kadar. Bu
süreçte de devlet konuflturamam›flt›r Cafer Cangöz'ü.
Konuflturamazd› da, çünkü o bir devrimciydi, davas›-
n›n adam›yd›. 1996 y›l› ölüm oruçlar› (Bayrampafla)
bafllay›nca direniflçi yüzü, gücü, tecrübesiyle o a¤›r
ölüm orucu süresince, deneyimli yönü nedeniyle fazla
devrimci ölümleri olmam›flt›r. Devletle yap›lan pazar-
l›klar sonucu yine devrimciler kazanm›flt›r.
Ard›ndan 1999 y›l› ölüm oruçlar›, operasyonlar der-
ken, burada da örnek devrimcilik ve tecrübesi ile, sal-
d›r›lar sonucunda Edirne'ye sevk edilmifllerdir. Edirne
Hapishanesi’nde 3 Temmuz 2000 y›l›nda tahliye edile-
rek Erzurum Aflkale ilçesindeki askeri birli¤e askerli¤i-
ni yapmas› için sevk edilmifltir. O benim için de abim
de¤ildi, halk›n›n mal›yd›. Hep halk› için vard›. Cafer
Cangöz güçlü fizi¤i, üstün zekâs›, teorisiyle tart›fl›lma-
yacak bir devrimciydi, komünistti, Maoist'ti.

Cafer Cangöz'ün kardefli

‹syan›n aln›nda ›fl›yacak gülüflüleri
Devrimci tarihimizin izinde yürüyoruz. Bunun kökleri
1938'lere dayan›r. Belki Dersim'de do¤makla, o devrimci ge-
lene¤in topra¤›nda do¤makla, s›n›fs›z-sömürüsüz bir dün-
yan›n düflüyle at›l›yoruz kavgaya en önde. ‹flte Ahmet de
bunu yapt›. Ahmet çok cesur birisiydi. Güçlüydü, kendine
güveni yüksekti. Köyde yaflad›¤›m›z zamanlarda, zaten ge-
rillayla iç içeydik, onlar biz, biz onlard›k. Ahmet de o dö-
nemlerde gerillan›n düzenledi¤i köy toplant›lar›na kat›l›r ve
baz› mütevazi sorumluluklar al›rd›. Ara ara ‹stanbul'a çal›fl-
mak için gelirdi. Ve tekrar köye giderdi. Devlet köylerimizi
yakt›ktan sonra ‹stanbul'a yerlefltik. Ahmet çal›fl›yordu. Ça-
l›flt›¤› yerlerde iflini iyi yap›yordu, yetenekliydi ve kavray›fl-
l›yd›. Devrimci mücadele ailemize uzak de¤ildi. Ahmet ön-
celeri okumaya az zaman veriyordu ama sürekli söyledi¤i
bir fley vard›; “Kapitalizm oldu¤u sürece, yaflama hakk› bize
tan›mayacaklar. Mücadele etmek gerekir” diyordu. Sinmek,
susmak, korkmak... Bunlar› Ahmet aflm›flt›. Daha sonraki za-
manlarda Ahmet çok okumaya bafllad›. Gecelerini ve gün-
düzlerini okumaya harcad›¤›n› görüyorduk. Elinde Marks
yap›tlar›, Lenin ve daha baflka yazarlar›n kitaplar›... Asl›nda
biz anl›yorduk, Ahmet'in kendini bir fleylere haz›rlad›¤›n›
ama içimizde gizli tuttuk, t›pk› onun da içinde o amac›n›n
ateflini büyütmek için harcad›¤› çaban›n nedenini bize söy-
lemedi¤i gibi, ama anlad›¤›m›z› zaten biliyordu. Ahmet ka-
pitalizmin sömürü çarklar›na kar›fl› mücadele hatt›n› belirle-
di ve sosyalizmin özgürlük dünyas›na giden k›z›l ›rma¤a ka-
r›flt›. Onun ve 17'lerin flahs›nda, sosyalizm mücadelesinde
düflen tüm devrim flehitlerini sayg›yla an›yoruz.

Ahmet Perktafl'›n ailesi

Öncelikle 17 k›z›l karanfilimizin aram›zdan ayr›l›fllar›n›n 4.
ölümsüzlük y›l›na girerken 17’leri ve tüm dava yoldafllar›n›
sayg›yla selaml›yoruz. 17’lerimizi and›¤›m›z flu günlerde bi-
zim de onlar› anlatmam›z gerekti¤ini bir görev olarak bili-
yor ve ondan ö¤rendiklerimizi aktarmak istiyoruz. ‹brahim
Akdeniz’den ö¤rendiklerimiz; mücadeledeki kararl›l›¤›, öz-
veri, davay› kavray›p karatman›n as›l hedefleri oldu¤udur.
‹brahim, devrimcili¤i bofl zaman›nda yapan birisi de¤ildi.
Devrim ve devrimcilik onun bir yaflam tarz›yd›. Her an›n›
buna göre örgütleyen birisiydi ‹brahim. Ve bu anlamda bir
örgütlülü¤ün halk düflmanlar›na korku ve panik yaratt›¤›n›
da ne çok görüyoruz. Bugüne kadar hiçbir eylem ve etkin-
li¤e korkumuzdan dolay› kat›lmazd›k. 17’ler içerisinde
ölümsüzleflen ‹brahim Akdeniz’in cenaze törenine ise hiçbir
korku düflünmeden ve sald›r›lar› göze alarak kat›ld›k. Bun-
dan sonra her eylem ve etkinli¤e kat›lma noktas›nda tered-
düt yaflam›yoruz.

‹brahim Akdeniz’in ailesi

Bunca hakaret ettim, bu çocuk bana cevap vermedi ve 17
Haziran’da 16 yoldafl›yla beraber flehit düfltü. Bu u¤urda
can veren flehitlerimizin analar›yla, babalar›yla, kardeflleriy-
le, eflleriyle ve çocuklar›yla bir araya gelerek, Yeni Demok-
rasi fiehit ve Tutsak Aileleri Birli¤i ad› alt›nda flehitlerimizin
bedenlerine sahip ç›kman›n yan›nda, düflüncelerini, müca-
delelerini kendimize rehber alarak bu yürüyüfl kervan›na
kat›lmal›y›z…
Çocuklar›m›za uygulanan bu tecridin tüm topluma uygulan-
d›¤› bilinciyle, “‹çeride, d›flar›da hücreleri parçala” fliar›n› ku-
flanmal›y›z. Kendimizi de bu mücadelenin bir parças› olarak
görmeliyiz.

Ersin Kantar’›n amcas›

Gö¤ün uçsuz bucaks›z mekân›nda seni arar gözlerim. Zama-
n›n sensiz geçen her ac›mas›z an›nda, hep kula¤›mda olan
“gerilla benim için her fley, herkesin mutlulu¤u için savafla-
ca¤›m” sözün, bir ç›¤l›k gibi derinden ve anlaml› bir flekilde
saplan›yor yüre¤ime.
Hat›rl›yor ve gülüyorum... Annemin evdeki devletle el ele
verip, “siz mi kurtaracaks›n›z bu halk›” vb. sözlerine karfl›l›k
gülerek ve kararl›l›kla, “Vartinik'te bir köm, kömün içinde...”
diye flakayla kar›fl›k o uzay›p giden fliirler, sayg› durufllar›,
sloganlar bir annenin endifleli yüre¤ine bu denli yaklafl›p,
pes ettirip, “eee iyi iyi tamam gidin de kurtar›n” sözleri ve
sonra sen ciddi bir edayla “Benim düflman›ma düflman,
dostuma dost ol”lu uzun uzun bir anlat›fl. ‹flte o gö¤ün uç-
suz bucaks›z, bulutlar›n parça parça, güneflin ise bir görü-
nüp bir görünmedi¤i, acaba demek istemesem de tekrar
yaflama hasreti o anlar›n ve yazmak istedi¤im o kadar çok
fley varken burada noktal›yorum. Sen benim için anlat›lmaz
bir kitap gibisin, aç aç oku diyebilecek kadar güzel bir ya-
flams›n çak›r gözlüm. Abim, hasretim, yoldafl›m, seni ve siz-
leri 17 kez an›yor, sayg›yla ve hasretle selaml›yorum.

Ça¤dafl Can'›n kardefli

Haziran'da gök
17 kez gürledi

1516-30 HAZ‹RAN 2009TAR‹H

Y›l 2005, ay Haziran, gün on yedi! Mevsimi de¤ildi, on yedi karan-
fil, on yedi kardelen düfltü topra¤a, Munzur'uma.
O Munzur ki, y›llard›r saklar koynunda yi¤itlerini. Sak›n›r rüzgâr›n-
dan, geçit vermez düflmana. O gün, binlerce yi¤idini koynunda
bar›nd›ran Munzur'um, birer birer uçuruverdi on yedi flahan›m›.
Hiç bafl› dinmemiflti Munzur'un, y›llard›r ya¤an ya¤mur misali
bombadan, kurflunlardan. O gün haziran s›ca¤›nda karlar ya¤m›fl-
t› Munzur'uma.
Annem ayn› çocu¤unu üçüncü kez do¤uracakt›. Sanc›s› daha a¤›r-
d› flimdi. Sanc›s› bitti¤inde paramparça bir Aris do¤mufltu. ‹nceden
inceye bir a¤›t yakt›. Ahh!.. Ci¤erim, bafl›n› okflamaya k›yamad›-
¤›m, ninnilerle büyüttü¤üm, Aris'im, nas›l deflmifllerdi yüre¤ini,
nas›l. Peki, alabilmifller miydi etinden, kan›ndan inançlar›n›?
Annem o büyük ac›s›n› avuçlar›n›n aras›na ald›. S›ms›k›, var gü-

cüyle s›kt›. Ald› gö¤süne koydu. Bir an sessiz kald›, düflündü her
kap› çal›fl›n›, o¤lunu bekledi¤ini, her çat›flma haberinde yüre¤inin
yerinden ç›kt›¤›n›. Art›k beklemez olmufltu, yüre¤ini, can›n› alm›fl-
lard›.
Aris'i flimdi yan› bafl›ndayd›. Mekân›, Dersim doru¤u Mercan'd›,
Munzur'du. Bafllad›¤› yere, tekrar geçmifle dönmüfltü. Gözünden
sak›nd›¤› esmer o¤lu Alaattin'i, lise y›llar›nda bir fierif, gerilla y›lla-
r›nda bir Aris olmufltu. Gurur duydu. Sabahlara kadar süren h›rç›n
tart›flmalar›n› hat›rlad›. O kadar çok hat›rlanacak fley vard› ki, düfl-
lere kald›. Bir an kendine geldi, çatt› kafllar›n›, gururluydu. Koy-
nunda saklad›¤› yi¤idini Devrim yolunda flehit vermiflti.
fiimdi süzülür dipsiz uçurumlardan gökyüzüne do¤ru fiahan'›.
Analar›m›z›n, halk›m›z›n yar›m kalan düflleri, bir z›lg›t, birer k›z›l
bayrak olacak, düflmandan hesap sorulacak. Dalgaland›racak k›z›l

bayra¤›n› da¤lar›n›n dört bir yan›na.
Alaattin'imin, fierif'imin, Aris'imin ve on alt› yoldafl›n›n sonsuzlu¤a
u¤urland›¤› 17 Haziran'›n dördüncü y›l dönümünde onlar› sayg›y-
la an›yorum. Tüm Devrim flehitleri ölümsüzdür. K›z›l bir meflaledir
Devrim yolunda.

Alaattin Atafl'›n kardefli K›ymet

Dursun ailenin tek erkek çocu¤uydu ve her zaman bizim gurur
kayna¤›m›zd›. Asl›nda onu bu kelimelerle anlatmak istemiyorum.
Dursun daha ilkokuldayken bile ona verdi¤imiz harçl›klar› harca-
may›p tutsak yoldafllar›na yollard›. Biz bunu bilmiyorduk, orta-
okula geçti¤i dönem bir gün bunu bizimle paylaflt›. Önce bize çok
garip gelmiflti, flafl›rd›k ama yine de bir fley diyemedik çünkü
onun hiç yanl›fl kararlar vermedi¤ini biliyorduk, bize bu güveni

vermiflti. Dursun önceleri tepkimizden mi korkuyordu bilmiyorum

ama bu olaydan sonra art›k her fleyini anlat›yordu. Dursun as›l ör-

gütlülü¤ün aileden bafllamas› gerekti¤ini söylüyordu. Çok ama

çok inatç›yd›, hiç pes etmiyordu. Hiç yorulmadan, b›kmadan ayn›

konuyu defalarca anlat›yordu. Biz Dursun hayattayken ona bu ka-

dar sahip ç›km›yorduk. Davas›na, bize öyle fleyler vermifl ki, bu-

gün her fleye koflup, her fleye gitmeye çal›fl›yoruz. K›saca söyle-

mek gerekirse, davas› onun her fleyiydi, sonunda davas› u¤runa

can›n› bile feda etti. E¤er örnek al›nacaksa, sabr›, inatç›l›¤›, karar-

l›l›¤›, hiç pes etmeyifli, davas›na ve yoldafllar›na olan sevdas› ör-

nek al›ns›n istiyoruz.

Dursun Turgut'un ailesi

Ölümsüzlü¤ünüzün dördüncü y›l›nda yine öfkelerimize sar›larak, kavgam›z› büyüterek, dosta düflmana karfl› yine filizlenip dal vermekteyiz.
Sizler hep yaflad›n›z... Bazen bir anan›n, baban›n a¤›d›nda, bazen bir çocu¤un sessizce resimlerinize bakmas›nda, bazen bir yârin gözyafl›n-
da, bazen de kardefllerin ve yoldafllar›n söyledi¤i türkülerde oldunuz.
Ço¤al›yoruz iflte. Kimimiz Cafer, kimimiz Berna, kimimiz Binali...
B›rakt›¤›n›z mirasa ve de¤erlerimize sahip ç›karak, bu kavgada yürümeye devam ediyoruz.
Mercan flehitleri ölümsüzdür
Binali Güler ölümsüzdür

Güler Ailesi

17 karanfilimize...

Dördüncü
ölümsüzlük
y›ldönüm-
lerinde aileleri
17’leri
anlat›yor...

Kardelen düfltü Munzur’uma...

Son y›llar›n en büyük 'sosyal a¤' sitesi olarak tan›mlanan
Facebook'ta kullan›c›lar sadece nisan ay›nda 13.9 milyar
dakikalar›n› harcad›lar. Rakam, geçen seneye göre ise ye-
di kat artt›. Sosyalleflme arac› olarak tan›mlanan bu sitenin
üye say›s› ise dünyada 200 milyon, bu rakam›n yaklafl›k 5
milyonu ülkemizden. Kullan›c› say›s›n›n her gün ortalama
250 bin artt›¤› bu “sosyalleflme” program›, sermeye sahip-
lerine devasa bir kazanç sa¤l›yor. Geçti¤imiz günlerde yüz-
de 1.96's›n› Rus bir internet firmas›na satan Facebook sa-
hipleri, bunun karfl›l›¤›nda 200 milyon dolar ald›. Tamam›
10 milyar dolar eden bu a¤›n kar kayna¤› elbette ki büyük
bir kalabal›¤›n asosyallefltirilmesinden geçiyor. Kiflilerin
tüm bilgilerini girdi¤i ve özel yaflamlar›n›n büyük bir k›sm›-

n› ortaya döktü¤ü bu “sosyalleflme” sitesinde, ö¤rencisin-
den memuruna milyonlarca insan vakit geçiriyor. Kapita-
list-emperyalist üretim sistemi içerisinde sermayenin ve
devletlerin ç›karlar›na göre her fleye yabanc›laflt›r›lan in-
sanlar “sosyallefltirilmek” için ise sahiplerine devasa karlar
kazand›ran internet sitelerine yönlendiriliyorlar.

Yabanc›laflan insanlar›n ‘sosyalleflme’ alemi!: Bir makine-
nin bafl›nda oturarak yap›lan “sohbet”leri, “arkadafll›k”lar›
“sosyalleflmek” olarak alg›layan insanlar yaratan kapitaliz-
min, insanlar› yabanc›laflt›rmada, çürütmekteki baflka bir
silah›, Facebook ve benzeri siteler oluyor. ‹nsan›n insana-
do¤aya yabanc›laflmas› sonucu meydana gelen; insanlarla

iletiflim kuramayan, yaln›z, asosyal kiflilikler, sanal bir or-
tamda “sosyalleflmeye” çal›fl›yor. Otobüste yan›nda yolcu-
luk ederken ürktü¤ü, yolda bafl›n› kald›r›p yüzüne bile
bakmad›¤›, konuflamad›¤›-konuflmad›¤›, yak›n›n› ise aray›p
sormad›¤›, paylafl›mda bulunmad›¤› insanla ancak sanal
ortamda iletiflim kurabilen insanlar, “sosyal” olarak tan›m-
lanan bu sitelerin birer asala¤› haline sokuluyor. Bu siteler-
de samimiyetten uzak, daha çok da yalan›n-sahteli¤in kol
gezdi¤i bir ortam içerisinde birilerini tan›maya, paylafl›m
içerisine girmeye çal›flan insanlar buralardan sakat iliflkiler
yakal›yor ve her geçen zaman içerisinde kirlenmeye biraz
daha izin vererek kendisi için ucube bir yaflam yarat›lma-
s›na göz yumuyor.

Denetim için ideal bir araç!: ‹nternet gibi bir teknolojiyi
kendi ç›karlar› için flekillendiremeyen milyonlarca y›¤›n,
sermayenin kar ç›karlar› do¤rultusunda bu teknolojiyle
kendisini yönlendirmesini izlemekle yetiniyor. Bu site sa-
dece sahibi oldu¤u kiflilere büyük bir kar sa¤lam›yor. Mil-
yonlarca kiflinin oldu¤u bir yer elbette ki di¤er sermaye
sahiplerinin de a¤z›n› suland›r›yor. Bu yüzden bugün App-
le, Nike, Victoria's Secret, Toshiba, Red Bull, Disney, Sony
gibi flirketler Facebook'u mesken etmifl durumdad›r. Ka-
zand›rd›¤› karlar›n, yaratt›¤› asosyalleflmenin yan› s›ra flu
da ayr› bir gerçektir; tüm kifli bilgilerinin girildi¤i ve üye
olanlar›n rahatl›kla bu bilgileri görebildi¤i böyle bir ortam
'fifllenmek' için de ideal bir zemin yarat›yor.

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

YYöönneettiimm YYeerrii:: KKAARRTTAALL:: ‹stasyon Cad. P›nar ‹flhan› Kat:2 Daire:38 KARTAL
Tel-Fax: (0216) 389 65 63

‹‹ZZMM‹‹RR:: fiehit Fethi Bey Cadde No: 13 Eski Eshot ‹flhan› Kat:4 Konak/‹zmir Tel-Fax: : (0232) 482 01 63 � KKAARRTTAALL:: ‹stasyon Cad.
P›nar ‹flhan› Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63 � MMEERRSS‹‹NN: Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8
Kat:3 � MMAALLAATTYYAA:: Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97 � AAMMEEDD:: ‹skender Pafla

Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:109 Da¤kap›/Amed � AATT‹‹NNAA:: Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan
e-mail: devrimcidemokrasi_yunanistan@yahoo.com.tr �

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

TTeekknniikk HHaazz››rrll››kk:: Kardelen Yay›mc›l›k Adres:
Mahmut fievket Pafla Mah. Sivas Sok. No:2 Kat:3

Okmeydan›/‹STANBUL Tel:(0212) 238 37 76
Faks:(0212) 238 37 96
BBaasskk››:: SM. Matbaac›l›k

Adres: Çobançeflme Mah. Sanayi Cad. Altay Sokak NO:10 A
Blok Yenibosna Bahçelievler-‹ST. Tel (0212) 654 9418

BBÜÜ
RROO

LLAA
RR

SEMPOZYUMULUSAL SORUN-KÜRT SORUNU

DEMOKRAT‹K
HAKLAR
FEDERASYONU

www.demokratikhaklarfederasyonu.org

TA
R‹

H 27
28 HAZ‹RAN CUMARTES‹

PAZAR

2009
‹LET‹fi‹M: 0312 430 82 66

1.GÜN: 27 HAZ‹RAN CUMARTES‹
AAçç››ll››flfl KKoonnuuflflmmaass››:: U¤ur YEfi‹LTEPE

(Demokratik Haklar Federasyonu)

II.. OOTTUURRUUMM:: KKUURRAAMMSSAALL

MARKS‹ZM VE ULUSAL SORUN

SAAT: 10.00-13.00

KKaatt››ll››mmcc››llaarr::

� Ender HELVACIO⁄LU

� Metin KAYAO⁄LU

� Emrah C‹LASUN

� Yüksel AKKAYA

� Mete KAYNAR
OOttuurruumm BBaaflflkkaann››:: Yaser GÜNDAY

Ö⁄LE ARASI:13.00-14.00

IIII.. OOTTUURRUUMM:: TTAARR‹‹HHSSEELL

KÜRT ULUSAL SORUNU, KEMAL‹ZM,

L‹BERAL‹ZM

SAAT: 14.00 – 17.00

KKaatt››ll››mmcc››llaarr::

� ‹smail BEfi‹KÇ‹

� M. Kemal COfiKUN

� fiehmus GÜZEL

� Temel DEM‹RER

� Sait ÇET‹NO⁄LU
OOttuurruumm BBaaflflkkaann››:: ‹brahim KARAKAYA

2.GÜN: 28 HAZ‹RAN PAZAR
IIIIII:: OOTTUURRUUMM:: GGÜÜNNCCEELL

ULUSAL SORUN, EMPERYAL‹ZM

SAAT: 10.00–13.00

KKaatt››ll››mmcc››llaarr::

� Babür PINAR

� Muzaffer ORUÇO⁄LU

� Sibel ÖZBUDUN

� Recep MARAfiLI

� Sinan Ç‹FTYÜREK
OOttuurruumm BBaaflflkkaann››:: Zuhal KIRMIZIO⁄LU

Ö⁄LE ARASI:13.00-14.00

IIVV.. OOTTUURRUUMM:: ÇÇÖÖZZÜÜMMSSEELL

KÜRT SORUNUNDA POL‹T‹K TUTUM

SAAT:14.00–17.00

KKaatt››ll››mmcc››llaarr::

� Ba¤›ms›z Devrimci S›n›f Platformu

� Demokratik Haklar Federasyonu

� Demokratik Toplum Partisi

� Emek Partisi

� Ezilenlerin Sosyalist Platformu

� Özgürlük ve Dayan›flma Partisi

� Partizan

� Sosyalist Parti
OOttuurruumm BBaaflflkkaann››:: Temel DEM‹RER
KKaappaann››flfl KKoonnuuflflmmaass››:: Adil OKAY

(Tarihsel - Kuramsal Kökleri, Emperyalizmin Rolü, Güncel Durum, Proleter Tutum)

‹NfiAAT MÜHEND‹SLER‹ ODASI TEOMAN ÖZTÜRK SALONU-ANKARA

Sempozyum’un ‹brahim Kaypakkaya’ya atfe-
dilmesinin nedeni sadece ‹brahim Kaypakka-
ya’n›n 36. ölümsüzlük y›ldönümü de¤ildir. Zi-
ra ‹brahim Kaypakkaya’n›n komünist niteli¤i-
ni oluflturan temel, “ulusal sorun”, “Kema-
lizm”, “devletin niteli¤i” ve daha bir dizi me-
selede ülkemiz devrimci hareketinin zaafla-
r›ndan nitel kopufludur.
‹brahim Kaypakkaya’n›n, dünyaya ve ülke-
mize dair gelifltirdi¤i fikirlerin, döneminin öne
ç›kan siyasal figürlerinden farkl› olarak, (bil-
hassa neo-liberalizmin ideolojik bak›mdan
görünürleflti¤i ve giderek egemen hale gel-
meye bafllad›¤› 1990’l› y›llardan günümüze)
sahip olduklar› içerik itibariyle bilinçli bir fle-
kilde perdelendi¤i ve “popüler bir figüre” dö-
nüfltürülemedi¤i görülmektedir.
Egemenlerin bu “bilinçli tercihleri”nin, ayd›n-
latt›¤› zeminde, güncel siyasal tart›flmalar›n
en önemli bafll›klar›na de¤inmeye çal›flan
sempozyumun, ‹brahim Kaypakkaya’n›n fi-
kirleri flahs›nda, daha da zenginleflece¤i ka-
n›s›nday›z.

Neden Ulusal Sorun?
Ulusal sorun, ça¤›m›zda, genel olarak dünya-
da özelde ise ülkemizde, milyonlar› yak›n-
dan ilgilendiren yak›c› bir güncel-siyasal ko-
nu olmaya devam ediyor.
Bu kapsamda "Kürt Sorunu", Ortado¤u’da
ve ülkemiz siyasal yaflam›nda, önemli belir-
leyenlerden biri oldu¤u gibi, içerisinden geç-
ti¤imiz zaman diliminde, emperyalizmin böl-
gesel “çözüm planlar›”, DTP’ye dönük sald›r›-
lar ve ne zaman yap›laca¤› belli olmayan
“Kürt Konferans›” çerçevesinde yo¤un tart›fl-
malara konu olmaktad›r.
ABD emperyalizminin bölgedeki planlar› çer-
çevesinde oluflturmaya gayret etti¤i yeni
bölgesel statüko içerisinde, Kürt ulusal soru-
nunun “sorun olmaktan ç›kar›lmas›” süreci
ifllemekle birlikte; Kürt halk› baflta olmak
üzere, bölge halklar›n›n insanca bir yaflam
ve demokratik bir düzen zemininde, ortak
ve kal›c› ç›karlar› etraf›nda bir araya gelmesi
ihtiyac›, yak›c›l›¤›n› koruyor.
Öte yandan, ülkemizde, kendisini toplumun
farkl› kesimlerinde ve katmanlar›nda yak›c›-
l›kla hissettiren “Kürt ulusal sorunu”; ayn› za-
manda, s›n›flar›n varl›¤› üzerine temellenen
çeflitli sosyal eflitsizliklerin ve sorunlar›n var-
l›k alanlar›yla da kesiflmektedir. Dünya ve ül-

ke gündemlerine “s›n›f temelli” politik yak-
lafl›mlar getiren siyasi çevrelerin de varl›k
alanlar›n› kesen “ulusal sorun”da, söz konu-
su farkl› siyasal çözüm projelerinin de sem-
pozyumun ortaya ç›karaca¤› tart›flmalar ze-
mininde ifadelendirilmesi ve de¤erlendiril-
mesi son derece önemlidir.
Bu sempozyumla amaçlanan, “genel olarak
ulusal sorunda, özelde ise Kürt ulusal soru-
nunda, halklar›n ve ezilen uluslar›n ç›karlar›
temelinde, farkl› fikirlerle konuyu tart›flmak;
emperyalizmin ve gerici s›n›flar›n ideolojik
hegemonyas›n›n afl›lmas› ihtiyac›n› ortaya
koyarak, bu mücadele zemininde mütevaz›
bir katk› sunmak” olarak özetlenebilir.
Bu yaklafl›m etraf›nda, iki gün ve dört otu-
rum fleklinde tasarlanan sempozyumun
program› afla¤›daki gibidir.
27 – 28 Haziran tarihlerinde, Ankara’da yap›-
lacak sempozyumun, ilk iki oturumunda (1.
gün) "ulusal sorun" kavramlaflt›rmas› teme-
linde, tarihsel ve güncel verilerle, nas›l bir
sosyolojik zeminin tarif edildi¤ine dair daha
çok genel bir çerçeve oluflturmak; son iki
oturumunda ise (2. gün) 1. oturumda genel
çerçevesi ortaya konan tart›flmalar ›fl›¤›nda,
ülkemiz özgülünde tart›flman›n somut yan-
s›s› olan "Kürt ulusal sorunu"nu irdelemek
ve sorunun çözümü noktas›nda farkl› yakla-
fl›mlar› de¤erlendirmek hedeflenmektedir.
‹ki gün süresince, sabah ve ö¤len gerçekleflti-
rilecek oturumlarda, konuflmac›lara öncelikle
20 dk. sunum hakk› tan›nacak, ard›ndan din-
leyicilerin sorular› toplu flekilde al›narak, ce-
vap ve toparlama için her konuflmac›ya 10
dk. daha konuflma süresi verilecektir.
Emperyalistlerin stratejik ç›karlar› do¤rultu-
sunda Kürt ulusal sorununun gündeme al›n-
d›¤› ve ‘iyimser’ havalar›n estirilerek Kürt
ulusal hareketinin tasfiye ve imhas›n›n
amaçland›¤› bir süreçten geçildi¤i hepimizin
malumu. Böylesi bir tahakküm plan›, bölge
halklar›n›n gelece¤ini önemli boyutlarda et-
kileyece¤i, ihtimalden öte bir gerçeklik arz
ediyor. Dolay›s›yla Kürt ulusal sorunu hiçbir
flekilde kay›ts›z kal›namayacak önemde
olup, emekçilerin, demokratlar›n, devrimci-
lerin ve de komünistlerin bafll›ca gündemle-
rinden birini oluflturmaktad›r. Ve yine tarihin
bize yükledi¤i bir sorumluluktur ki, bu sorun
emperyalist hegemonyalar›n, ufla¤› iktidarla-
r›n çözümüyle de¤il, emekten, ba¤›ms›zl›k-
tan, devrimden yana bir mücadele temeli ile
çözüme kavuflabilecektir. ‹flbu anlaflmaya
hizmet etmeyi, demokrasi ve devrim güçle-
rini bu anlay›fl etraf›nda birleflmesini, soru-
nun gerçek çözümü noktas›nda fikirlerin tar-
t›fl›lmas›n› ve ortak bir mücadele fikrinin
oluflturulmas›n› hedefleyen bu mütevaz› ey-
lemin önemli oldu¤unu ve önemsenmesi
gerekti¤ini düflünüyoruz. Kat›l›mlar›n›z›n
önemine iflaret ederek, katk›lar›n›z›n bir fi-
kir üretece¤ini ve zenginlik kataca¤›n› umu-
yoruz.

“Ulusal Sorun–Kürt Sorunu”
Sempozyumu, co¤rafyam›zda, ge-
rek kendi tarihsel dönemi gerekse
de konu özgülünde gelifltirdi¤i fi-
kirlerle, günümüzdeki tart›flmala-
ra kuvvetle ›fl›k tutan ‹brahim
Kaypakkaya’ya atfen gerçeklefltiri-
lecektir

Sempozyuma dair

Facebook çöplü¤ünde 13,9 milyar dakika!

DERS‹M- Dersim’in 5 bölgesinde, 7 May›s ile 7
A¤ustos tarihleri aras›nda ‘güvenlik bölgesi’ uygu-
lamas› bafllat›laca¤› aç›kland›ktan sonra, uygula-
nan mera yasaklar› halk›n yaflam›n› olumsuz etki-
lemeye devam ediyor. Genelkurmay Baflkanl›¤› ta-
raf›ndan, Hozat, Ovac›k ve Çemiflgezek ilçeleri ara-
s›nda kalan 5 bölgenin, ‘askeri güvenlik bölgesi’
olarak ilan edilmesi ile beraber, ar›c›l›k, yaylac›l›k
yapan halk›n, buralara girmesine izin verilmiyor.
Hayvanc›l›k yapan ve her sene yaylalara ç›kan
Dersimliler, bu kez de ‘askeri güvenlik bölgesi’ uy-
gulamas› nedeniyle yaylalar›n› kullanam›yorlar.
Ayn› flekilde, ar›c›l›k da bölgede önemli bir geçim
kayna¤› ve ‘güvenlik bölgesi’ uygulamas› ar›c›lar›
da vurdu.
‘Güvenlik bölgesi’ uygulamas›n›n etkilerini, Ovac›k
ilçesinde görüfltü¤ümüz Dersimliler’den dinledik.
Halk, muhtarl›klara ulaflm›fl resmi bir belge olma-
mas›na ra¤men, yaylalara ç›kmaktan korkuyor. Zi-
ra yaylalarda ölüm tehlikesi kol geziyor.
Ad›n› aç›klamak istemeyen bir köylü (S.D.): Bu
uygulama öncelikle yaylac› olan biz köylüleri kötü
etkiledi. Benim 90 küçükbafl hayvan›m var, flu
günlerde yaylada olmam›z gerekiyordu ama bu
mera yasa¤› nedeniyle ç›kamad›k ve hayvanlar›-
m›z kötü durumda, gün geçtikçe kilo ve süt kayb›
yaflan›yor. Zaten burada verimli bir arazi olmad›¤›
için hem ben hem di¤er köylüler kötü durumda.
Bir an önce bu keyfi uygulaman›n kald›r›lmas›n› ve
ma¤duriyetimizin devlet taraf›ndan karfl›lanmas›n›

istiyorum. Duyarl›l›¤›n›z için teflekkürler.
A.A.: Bu uygulama köylüyü ma¤dur etti. Zaten
ekonomik kriz var, bir de bu mera yasa¤› bizim
belimizi büktü. Merkeze gidemez olduk, borçlar›-
m›z› ödeyemiyoruz ve hayvanlar›m›z kötü durum-
da, otlak sorunumuz var. Bir an önce bu yasa¤›n
kald›r›lmas›n› istiyorum. Sizin arac›l›¤›n›zla yetkili-
lere sesleniyorum. B›rak›n yasalar› de¤ifltirmeyi,
köylü zor durumda, köylüyü periflan ettiniz. Sizle-
ri ben, bir köylü olarak, duyarl› olmaya ça¤›r›yo-
rum...
Ö.S.: Benim tek geçim kayna¤›m hayvanc›l›k ama
bu yasak nedeniyle periflan durumday›z. Zaten
köylerimizi yakt›lar, bu sefer de mera yasa¤›yla
önümüze dikildiler. Benim durumumda çok say›da
insan var. Bir an önce yasa¤›n kald›r›lmas›n› istiyo-
rum. Zaten muhtarla görüfltüm, daha bana resmi
bir belge gelmedi diyor. Yaylaya ç›kacam ama
korktu¤um için ç›kam›yorum. Sonunda ölüm ola-
bilir.
Deniz Balk› (Ovac›k Kültür Derne¤i Baflkan›): Bel-
li bölgelerde, Hawaçor taraf›, yaylalar serbest ve
buraya fiavakl›lar geliyor, bu bir soru iflaretidir. Di-
¤er bölgeler, Ada ve K›rkmerdiven bölgesi yasak,
ben bu fark›n ne oldu¤unu yetkililerin aç›klamas›-
n› istiyorum. Ovac›k’a ekonomik anlamda ciddi za-
rarlar vermektedir. Hem esnaf, hem köylü zor du-
rumdad›r. Bu uygulama, tarafl› ve Dersim bölgesi-
ne karfl› devaml› uygulanan haks›zl›klardan biridir.

Dersimliler devletin koydu¤u
mera yasaklar›ndan flikâyetçi

