
“Cem evleri tan›ns›n”, “zorunlu din dersleri kald›r›ls›n”, “Mad›mak

müze yap›ls›n” talepleriyle Ankara’da bir araya gelen on binlerce

kifliye AKP’liler ve devletçi Alevilerden ‹zzettin Do¤an ‘provokatör’

diyerek, demokratik talepleri görmezden geldiler. Alevilerin talep-

lerine, Türk-‹slam sentezini kurumsallaflt›ran Diyanet ‹flleri Bafl-

kanl›¤›’ndan da bildik yan›t gecikmedi: “Cem evleri camilerle efl

de¤er tutulamaz”. Alevili¤i bir mezhep olarak tan›mad›¤›n› aç›kla-

yan Diyanet, Alevili¤in Diyanet’te temsil edilmesi durumunda 85

y›ll›k ‘Cumhuriyet’in devlet yap›s›n›n ve siyasal sisteminin tehlike-

ye girebilece¤ini ima etti. Sayfa 4

Alevilerin talepleri devlet için tehlikeli

Asimilasyon politikalar›na direnen Aleviler, Ankara’daki mitingde “eflit yurttafl” haklar›n›
istediler. AKP’li Devlet Bakan› Said Yaz›c›o¤lu ise Alevilerin taleplerine “uç fikirler” dedi.

Demokratik haklar
mücadelesi suç de¤ildir

Rusya, ABD’nin Do¤u Avrupa’n›n belirli
yerlerinde kurmay› planlad›¤› füze savun-

ma sistemine karfl›, Beyaz Rusya’n›n Kali-
ningrad bölgesinde ikinci savunma siste-

mini kuraca¤›n› aç›klad›.

07
De¤iflen ülkeler, tarihler, s›n›rlar, bayraklar, baflkanlar, toplum-
lar ve tüm bunlar›n oldu¤u yerde de¤iflmeyen tek fley; kad›n›n
cinsinden ötürü gördü¤ü fliddet. Sözlerden tutal›m da objelere
kadar toplumlar›n özgün koflullar› içerisinde kad›n üzerindeki
fliddetin de¤iflti¤i tek yön, biçimselli¤i oluyor.

02
14 yafl›ndaki B.Ç.’ye cinsel istismardan tutuklanan Vakit gazetesi yazar›
H. Üzmez’i hapisten kurtaran Adli T›p raporunun flüpheli oldu¤unun
ortaya ç›kmas›n›n ard›ndan, raporu haz›rlayan Adli T›p’ç›lar›n sicil-
lerinin de bozuk oldu¤u ortaya ç›kt›. Bütün bunlar›n üzerine bu kez de
Üzmez’in yarg›land›¤› yasa maddesinin iptali istendi.

BABÜR PINAR

Kriz ve Sosyalizm...

SAYFA 8

RÖPORTAJ

Kürt sorunu ve DTP

SAYFA 13

15 Günlük Siyasi Gazete Y›l: 7 • Say›: 143 • 19-30 Kas›m 2008 • Fiyat›: 1 YTL e-mail:devrimcidemokras@ttmail.com

Bakan l a r › n a¤z ›ndan i nka r ve imha tehd i t l e r i dökü ldü

Gönül’ün a¤z›ndan devlet, Ermenilerin ve Rumlar›n nüfusunun müdahalelerle azalt›ld›¤›n› iti-
raf etti. Devlet kendinden olmayana kin kusuyor. Baflbakan’dan Kürtlere: Ya sevin ya da gidin

‘Kendimden olmayan› yok ederim’

‹flsizlik Fonu patronlara hibe ediliyor

Soyk›r›m ve sürgünlerle kurduklar› ulus devletle övünen
Savunma Bakan› Gönül, Atatürk’ü anmak için yapt›¤› ko-
nuflmada, “Bugün e¤er Ege’de Rumlar ve Türkiye’nin bir-
çok yerinde Ermeniler yaflamaya devam etseydi, bugün
acaba Türkiye milli devlet, olabilir miydi” diyerek, Türk
devletinin bugüne kadar inkâr etti¤i Ermeni soyk›r›m›n›
do¤rulam›fl oldu. Ulus devletinin tehlikeye girdi¤inden
endifle eden devlet asimilasyon ve inkar politikalar›n›
bugün de Kürtler ve Aleviler üzerinde sürdürüyor.

Ermeniler ve Rumlar
gitti, s›rada...

AKP’nin t›rmand›rd›¤› fliddet politikas›na Adalet Bakan›
da elinde bulundurdu¤u 301 yetkisiyle dâhil oldu. Erme-
ni soyk›r›m› var dedi¤i ve asimilasyonu elefltirdi¤i için
milli lince maruz b›rak›l›p, katledilen Hrant Dink’in dü-
flüncelerine sahip ç›kan yazar Temel Demirer de, “Erme-
ni soyk›r›m› var”, “Hrant’› devlet katletti” deyince, Ada-
let Bakan› fiahin, “Devletime katil diyeni affetmem” di-
yerek, Demirer’in 301’den yarg›lanmas›na izin verdi. De-
mirer, “Hrant’a oldu¤u gibi hedef gösteriliyorum” dedi.

‘Devletime katil diyeni
affetmem’

Ulusal haklar›na sahip ç›kt›¤› için devletin sald›r›lar›na
maruz kalan Kürtlere Baflbakan Erdo¤an, “Tek millet,
tek vatan, tek bayrak dedik. Bunu kabul etmeyenin bu
ülkede yeri yoktur” diyerek, asimilasyon ve inkâr politi-
kas›nda ›srar etti¤ini gösterdi. Kendinden olmayanlar›n
taleplerine fliddetle yaklaflan AKP’lilerden Yozgat millet-
vekili Akgül, “Devletime, milletime karfl› suç iflleyenleri
vurmaktan hofllanaca¤›m. Bu ülkede adalet herkese
fazlaca eflit uygulan›yor” dedi.

‘Be¤enmeyen gitsin’

ADANA- Konya’da aralar›nda gazete
çal›flanlar›m›z Hac› Süleyman K›l›ç ile
Hasan Ateflci’nin de bulundu¤u 5 kifli-
nin ‘örgüt üyeli¤i’ ve ‘örgüt propagan-
das›’ iddialar›yla tutuklanmas›n›n ar-
d›ndan ilk duruflma 19 Kas›m günü
Adana 7. A¤›r Ceza Mahkamesi’nde gö-
rüldü. ‹brahim Kaypakkaya’n›n an›lma-
s›, 8 Mart eylemi, piknik etkinli¤i, ‹sra-
il’in protesto edilmesi gibi yasal ve
meflru olan eylem ve etkinliklerde yer
ald›klar› için hukuksuz birbiçimde tu-
tuklu bulunan çal›flanlar›m›z ve okurla-
r›m›z, yer ald›klar› etkinlikleri ve ey-
lemleri savunarak, yasal ve meflru ha-
reket ettiklerini kaydettiler. 5’i tutuklu,
toplam 21 kiflinin yarg›land›¤› dava,
aleyhte bir delil gösterilemeyerek, 26
Ocak’a ertelendi.

Bu Mustafa’n›n bir de
Kemal’i var

Gerçek Mustafa Kemal’i bilinmeyen-giz-
lenen yönleri ile anlatmak gibi bir iddia
sahibi olan Dündar, çocuklu¤undan ölü-
müne kadarki uzun zaman dilimi içeri-
sinde Mustafa ile ilgili çok fley söylüyor
asl›nda, ama temas etti¤i her konuya
dil ucuyla de¤inip geçmeyi ye¤liyor. Ya-
ni bahsedildi¤inin aksine ne densizli¤e
varan bir cüretkârl›ktan ne de gerçekle-
rin kayg›s›zca ortaya konmas› çabas›n-
dan bahsedemeyiz. Bu yönüyle asl›nda
bilinmez olmayan, birçok tarih araflt›r-
mas›na konu olmufl ancak genifl kitleler
içerisinde tart›fl›lmam›fl-tart›flt›r›lmam›fl
birçok bilgi k›r›nt›s›n› ‘insan Mustafa’n›n
aflklar›, yaln›zl›¤›, gözyafllar› ve mutsuz-
lu¤u ile harmanlay›p önümüze koyuyor
Dündar. Konu edilen parçal› birçok tar-
t›flma konusundan hiçbiri doyurucu bir
flekilde ele al›narak sonucuna vard›r›la-
m›yor. ‹lk ve orta dereceli okullarda ö¤-
retilen Atatürk hikâyesinin d›fl›na ç›k›l-
d›¤›n› söylemek zor. Neydi klasik hikâ-
yemiz? Ali R›za Bey ve Zübeyde Ha-
n›m’›n çocu¤u olarak 1881’de Selanik’te
do¤ar, karga kovalar, subay okuluna gi-
rer, ondan sonra oradan oraya flanl›
kahramanl›k hikâyeleri, yurdu düfl-

mandan kurtarmalar vs… Sayfa 12

Sizin 301’iniz varsa
bizim vicdan›m›z var

ANKARA- Ankara Düflünceye Özgürlük
Giriflimi, düflünce ve ifade özgürlü¤ünü k›-
s›tlayan 301. maddeden yarg›lanan yazar
Temel Demirer’e destek verdi. Temel De-
mirer ise mahkemede yapt›¤› savunmada,
“Devlet Engin Çeber ve 19 Aral›k operas-
yonunda görüldü¤ü gibi, üstelik ‘özür dile-
yerek’ de kabul etti¤i üzere, fliddete bafl-
vuran bir ayg›tt›r. Ermeni soyk›r›m› Os-
manl› döneminde yap›lm›flt›r, benzer uy-
gulamalar bugün Kürt halk› üzerinde uy-
gulanmaktad›r, dedim. Bunu sadece ben
de¤il, devletin kendisi de dönem dönem
itiraf etmifltir” diyerek düflüncelerinin ar-

kas›nda oldu¤unu vurgulad›. Sayfa 2

Gözlerini ‹flsizlik Fonu’na diken patronlar, flirketler üze-

rinde biriken k›dem tazminat› yükünü Fon’a yükleme

çabas›na giriflti. Küresel kriz nedeniyle önümüzdeki dö-

nemde iflçi ç›karmalar›n›n bafllayaca¤›n› ve flirketlerin

önemli bir k›dem tazminat› yüküyle karfl› karfl›ya kala-

ca¤›n› öne süren Ankara Sanayi Odas› (ASO) Baflkan› Nu-

rettin Özdebir, flirketlerin bir bölümünün k›dem tazmi-

natlar›n› ödeyemeyecekleri için, çal›flanlar›n da ma¤dur

olacaklar›n› söyleyerek, patronlar›n taleplerine biat edil-

mesi ça¤r›s›nda bulundu. Acilen bir k›dem tazminat› fo-

nu oluflturulmas›n› isteyen Özdebir, “Oluflturulan fon, ‹fl-

sizlik Sigortas› Fonu’nda biriken fonlardan borçlanma

yoluyla elde edece¤i finansman› k›dem tazminat› öde-

melerinde kullanmal›d›r” önerisinde bulundu.

Patronlar›n yükü hafifliyor, iflçinin kamburu bü-
yüyor: Krizden etkilenen iflletmelerin iflçi ç›karmas›n›n

önüne geçmek gerekçesiyle haz›rlanan yeni modele gö-

re, iflçinin bir ay yerine 15 gün veya daha az çal›flt›r›lma-

s› formülü üzerinde duruluyor. Bu çerçevede, iflçinin 15

günlük maafl›n› iflveren, maafl›n geri kalan bölümünü ise

‹flsizlik Fonu karfl›layacak. Sayfa 5

AZARLAR

SINIF TAVRI/‹smail Uçar
Krizden ç›k›fl m›, ezilenlerin...

EME⁄‹N KÜRSÜSÜ/Dursun Bafltu¤
Kriz, ortak mücadeleyi dayat›yor

YÖNEL‹M/Kaz›m Cihan
Kriz ve devrim

UFUK Ç‹ZG‹S‹/Bak›fl Can
ABD’nin yeni hedefi Asya-Kafkasya

KONUK YAZAR/Yüksel Akkaya
Kriz ve s›n›fsal mücadele

3

6

10

13

16

Y

TAYAD, TUYAB, TOHAV, T‹HV, DÜNYA DOKTORLARI, TECR‹TE KARfiI SANATÇI-
LAR gibi kurumlar›n bir araya geldi¤i Tecrit Sempozyumu’nun sonuç bildir-
gesinde, “Tecrit bir iflkencedir. Kesinlikle yasaklanmal›d›r” denildi. Sayfa 5

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

2 19-30 Kas›m 2008 güncel
aflanan ekonomik kriz kendisini hissettir-
meye bafllad› ve dünyan›n birçok yerinde
oldu¤u gibi ülkemizde de iflçi k›y›mlar› ya-
flanmaya baflland›. Emperyalist-kapitalist
güçler, kendi krizlerini iflçi k›y›mlar› ile atlat-
maya çal›fl›rken, krizin yaratm›fl oldu¤u dal-
ga, dünya ülkelerinde halklar› iyice yoksul-

lu¤a, sefalete sürüklüyor. Ülkemize yans›mas› da elbette ki bir-
çok ülkeye göre çok daha katmerli olacak. Toplu iflten ç›kart-
malar yaflan›yor ve patronlar için kriz, iflçiler üzerinde kontrol
arac›na dönüfltürülüyor. ‹flten ç›kartmalar›n ana gerekçesi “kriz
var”a dönüfltü bile. Di¤er tarafta küçük ölçekli iflletmeler de ka-
p›lar›na kilit vurmaya bafllad›. Üretimin düflüfl içerisine girdi¤i
bu ortamda, ülkemizde oldukça yüksek ithalat rakamlar›ndan
bahsedilirken, ihracat rakamlar› ise büyük düflüfl göstermeye
bafllad›. Yaflanan krize devletin üretebildi¤i çözüm; iflsizlik fonu-
nun patronlar›n kasalar›na aktar›lmas› oldu. ‹flçi ve emekçi hal-
ka yönelik gerçeklefltirilen bu sald›r›lara karfl› alttan gelen kar-
fl› koyma ve direnme hareketleri de kendisini göstermeye bafl-
lad›. ‹flçiler, gerçeklefltirdikleri eylemlerle devletçe uygulanan
sald›r›lara karfl› birlik olduklar› ve mücadele edecekleri mesaj-

lar›n› veriyor ve bu mesaj› 29 Kas›m’da Ankara’da yap›lmas›
planlanan mitingde çok daha güçlü bir flekilde ortaya koymay›
hedefliyorlar.

Ülkemizde AKP eli ile halk üzerinde artt›r›lan yoksullu¤un sosu-
nu da yine emperyalistlerin krizi “zeginlefltirdi”. Ülke ekonomi-
sinde yaratt›¤› y›k›mlarla halk›n gündeminde oldukça yer edi-
nen Erdo¤an’l› AKP’nin, halk karfl›t›, emperyalizm yanl›s› anlay›-
fl› ise kendisini her geçen gün teflhir ediyor. Emperyalizme ita-
atte en ufak bir k›r›lma göstermemek için ince eleyip s›k doku-
yan Erdo¤an, söz konusu ülkemiz halklar› olunca savafl baltas›-
n› gömdü¤ü yerden ç›kartmay› ihmal etmiyor. Bu durum ken-
disini, devletin “ötekiler” olarak gördü¤ü Kürt ulusu ve di¤er
milliyetler karfl›s›nda tüm ç›plakl›¤› ile ortaya koyuyor. Erdo-
¤an’›n Kürt illerine yapm›fl oldu¤u ziyaretleri s›ras›nda sarf etti-
¤i ‘ya sev, ya terk et’ ›rkç› slogan› da bunun ç›plak bir d›fla vu-
rumudur. Yine AKP’li Vecdi Gönül’ün, Tayyip’in izinden giderek,
devletin resmi politikas›n› güçlenirir flekilde Ermenilere, Kürtle-
re ve Rumlara yap›lan katliamlar› savunmas› da ayn› gerçekli-
¤in tezahürüdür. Asl›nda Gönül yapm›fl oldu¤u aç›klamalarla
devletin her zaman inkâr etti¤i soyk›r›m›, katliamlar› da kabul
etmifl oldu. Ülkemizde farkl› olandan yana yarat›lan bask› ve

sindirme, asimile anlay›fl›n›n en yo¤un flekilde uyguland›¤› bir
di¤er kesim de bilindi¤i üzere Aleviler. ‹nançlar› yok say›lan, da-
yatmalara maruz kalan ve devletin asimilasyon sald›r›lar›ndan
pay›na düfleni alan Aleviler, Ankara’da gerçeklefltirdikleri mi-
tingle tüm bunlara tepki göstermifllerdi. Okullardaki din dersle-
rinden diyanetin kald›r›lmas›na kadar birçok isteklerini dile ge-
tiren on binlerce Alevi, alandan AKP’ye elefltiri oklar›n› yöneltti-
ler. Elbette AKP de yap›lan bu mitinge tepkisini destekçisi med-
ya organ› ile gösterdi. Zaman, Vakit gibi gazetelerde mitinge
iliflkin yap›lan sald›r› haberleri, yap›lmak istenenlerin ifadesi ni-
teli¤inde. Mitinge iliflkin sald›r› haberleri yapan bu gazetelerden
özellikle Zaman, miting üzerinden demokratik kitle örgütlerine
de sald›rmay› unutmad›. Boyal› bas›n›n sistemce ne denli iyi
kullan›ld›¤›n›n birer örnekleri olarak duran bu gazetelerden Va-
kit’in Alevi mitingine kafl› görterdi¤i refleksi kendi yazar› çocuk
tacizcisi Üzmez’e karfl› göstermemesi de bunun iyi bir ifadesi.
Dininde yeri oldu¤unu söyleyerek 14 yafl›nda bir k›z çocu¤una
tecavüz eden istismarc› Hüseyin Üzmez, Vakit de onun arkas›n-
da bulundurdu¤u sermaye tayfas›n›n faydalar›n› görmüfl, Üz-
mez’ine sahip ç›kan Vakit’te yap›lanlar›, Üzmez üzerinden ‹s-
lam’a sald›r› hareketleri olarak de¤erlendirmiflti. Di¤er taraftan

14 yafl›ndaki B.Ç’nin 78 yafl›ndaki Üzmez taraf›ndan istismar edil-
mesi, cinsel fliddete maruz kalmas› ayn› zamanda ülkemizdeki
bir baflka yak›c› sorunu da gözler önüne seriyor: Kad›na yönelik
uygulan fliddet. Yaflam›n her alan›nda kad›nlara uygulanan cin-
sel, fiziksel, ekonomik, psikolojik, sözlü fliddet oranlar› her gün ar-
t›yor. Aile içi tecavüzlerin asl›nda s›k yafland›¤› ülkemizde, gizle-
nen bu olaylar ya cinayetle sonlan›yor ya da devam ederek ol-
dukça derin psikolojik hasarlara yol aç›yor. Ülkemizdeki ve dün-
yada kad›na yönelik uygulanan fliddet tablosuna bakt›¤›m›zda
durumun vahameti tüyler ürpertici boyutlarda. Fakat tüm bunla-
ra karfl› mücadele edebilen, karfl› koyabilen kad›nlar, 25 Kas›m’›
örgütleyerek alanlarda “kad›na yönelik fliddete hay›r” diyecekler.

Yukarda aktard›¤›m›z, hakim s›n›flar›n ve emperyalist güçlerin
sald›r›lar›na karfl› devrimci, demokratik güçlerin mücadeleleri de
yo¤unlafl›yor. Uzun bir zaman içerisinde infla edilen DHF, bu kap-
saml› sald›r›lara karfl› örgütlü mücadele ça¤r›s› yapt›¤› kampan-
yas›na bafllam›fl durumda. Tüm illerde kampanya çerçevesinde
yürütülen çal›flmalar, gerçeklefltirilen toplant›lar, afifllemeler, bro-
flürür da¤›t›mlar›, ev ziyaretleri, sokak ajitasyonlar›, paneller gibi
daha birçok materyalle kitlelerle buluflan ve misyonunu aktaran
DHF, tan›t›m kampanyas›n› sürdürüyor.

’d
en Y

Vakit gazetesi yazar› Hüseyin Üzmez’in 14 yafl›nda
bir k›z çocu¤una cinsel istismarda bulunmas› ve
ard›ndan tutukluluk halinin Adli T›p’›n tart›flmal›
raporuyla sona ermesi tart›flmalar› büyüyor. Yap-
t›¤›n›n dinde yeri oldu¤unu savunarak cinsel sap-
k›nl›klar›n› aklamaya çal›flan Üzmez, Adli T›p’›n ta-
cize u¤rayan k›z çocu¤u ile ilgili raporunun mah-
kemeye sunulmas›n›n hemen ard›ndan serbest
b›rak›lm›flt›. Demokratik kitle örgütlerinin ve hu-
kukçular›n tepkisiyle karfl›lanan Adli T›p raporuna
göre cinsel istismara u¤rayan B.Ç.’nin ‘ruh ve be-
den sa¤l›¤›n›n bozulmad›¤›’ belirlenmiflti(!) Adli
T›p’›n haz›rlam›fl oldu¤u rapordaki sahtecili¤in bir
bir ortaya ç›kmas›yla birlikte Kad›n ve Aileden So-
rumlu Devlet Bakan› Nimet Çubukçu da bu hukuk-
suzlu¤u kabul etmek zorunda kalm›fl, itirazda bu-
lunacaklar›n› aç›klam›flt›. B.Ç.’nin k›rk dakika süre-
de muayene edildi¤i Adli T›p kurumunun çocuk
psikiyatrisi uzman› bulunmuyor. Bu durumu itiraf
eden Adli T›p Kurumu, bu aç›¤›n› kapatana kadar
çocuklarla ilgili taciz ve tecavüz vakalar›n› incele-
meyi ask›ya ald›¤›n› da aç›klad›.

Üzmez’i kurtaran Adli T›p’ç›lar›n da
sicili bozuk

Üzmez’in tahliyesini getiren “B.Ç’nin ruh ve beden
sa¤l›¤›n›n yerinde oldu¤u, zarar görmedi¤i” rapo-
runu haz›rlayan doktorlar›n daha önce çeflitli vesi-
lelerle soruflturma ve uzaklaflt›rma ald›klar› ortaya
ç›kt›. Raporda imzas› olan ve daha önce sahte ra-
por haz›rlamaktan dolay› bir süreli¤ine meslekten
uzaklaflt›r›lan doktorlar hakk›nda soruflturma bafl-
lat›ld›. Raporu haz›rlayan kurulun baflkan› Dr. Yal-
ç›n Ergezer’in 2005 y›l›nda Adli T›p 6. ‹htisas Kuru-
lu’ndayken bir ay süre ile meslekten men cezas›
ald›¤› belirlendi. Yine Ergezer, 5 doktorla birlikte
2002 y›l›nda ölüm orucu sonucunda Wernicke
Korsakoff hastal›¤›na yakalanan Bekir Balyemez’e
‘iyileflti’ raporu vermiflti. Balyemez’in itirazlar› so-
nucunda Tabipler Odas›, Ergezer’e ‘gerçe¤e ayk›r›
rapor vermekten’ bir ay süre ile meslekten men
cezas› vermiflti.

Adli T›p’›n itiraf› düflündürücü: B.Ç.’den
önceki raporlar da flüpheli

Tecavüz ma¤duru küçüklerin yaflad›klar› travmay-
la ilgili rapor haz›rlayan kurulda, de¤iflik branfllar-
dan 5 uzman bulunuyor. Kurul Baflkan› Yalç›n Erge-
zer, yetiflkin psikiyatrisi uzman› ve kuruldaki tek
psikiyatrist. Kuruldaki di¤er üyeler ise flöyle: Kad›n
Hastal›klar› ve Do¤um Uzman› Prof. Dr. Seyfettin
Uluda¤, Üroloji Uzman› Prof. Dr. Hamdi Özkara, Rad-
yoloji Uzman› Doç. Dr. Gülgün Engin ile Adli T›p uz-
manlar› Dr. Yasemin Çakmak ve Dr. Gökhan Erifl.

Çocuk psikiyatrisi konusunda uzman bir görevlinin
Adli T›p kurumunda bulunmamas›, Üzmez’in taciz-
de bulundu¤u B.Ç. ile ilgili raporda oldu¤u gibi da-
ha önce verilen ‘cinsel taciz’ raporlar›n› da ‘flüphe-
li’ duruma soktu. Adli T›p’›n verdi¤i bu raporlar
mahkemede verilecek cezada önemli bir belirle-
yen. Verilen cezada san›¤›n suçu iflleyip iflleme-
mesinden ziyade, Adli T›p’›n cinsel taciz sonucun-
da çocukta travma oluflup oluflmad›¤› fleklindeki
raporu belirleyici oluyor. Ma¤durda beden ve ruh
sa¤l›¤› bozulmufl, travma oluflmufl ise, 15 y›ldan az
olmamak kayd›yla cezaland›r›l›yor. Çocu¤un cinsel
tacizden etkilenmedi¤i yönünde bir rapor verilirse,
san›k cezas›n› a¤›rlaflt›ran durumdan kurtuluyor
ve alt s›n›rdan ceza al›yor.

Üzmez’leri kurtarmak için bu kez de
yasa iptali istendi

Daha önce kendisini kurtaran Adli T›p raporunun
geçersizli¤inin ortaya ç›kmas› ile birlikte Vakit gaze-
tesi yazar› Hüseyin Üzmez’e yeniden hapis yolu gö-
rünürken, Ankara 1. A¤›r Ceza Mahkemesi, Üz-
mez’in yarg›land›¤› TCK’n›n 103/6. maddesinin Ana-
yasa’ya ayk›r› oldu¤unu savunarak, maddenin ipta-
li için Anayasa Mahkemesi’ne baflvuruda bulundu.

Ankara 1. A¤›r Ceza Mahkemesi, TCK’n›n büyükle-
re yönelik 'cinsel sald›r›' suçunda da ayn› gerek-
çeyle ceza artt›r›m› getiren TCK’n›n 102/5. f›kras›-
n›n da iptalini istedi. Söz konusu TCK maddelerinin
f›kralar›n›n iptali halinde tacizciler a¤›r ceza alama-

yacak. Cinsel istismara u¤rayan ma¤durlar›n e¤er
‘ruh ve beden sa¤l›¤› yerinde’ ise hiçbir ceza da
alamayabilecek.

Çocuk haklar›nda a¤›r ihlal
Hüseyin Üzmez’in toplum vicdan›n› rahats›z eden
taciz olay›n›n ma¤duru olan 14 yafl›ndaki B.Ç. adl›
k›z çocu¤u için verilen Adli T›p raporunda B.Ç.’nin
bir travma yaflamad›¤›, ruh ve beden sa¤l›¤› bozul-
mad›¤› yaz›yordu, fakat gerçek hiç de öyle ka¤›t
üstündeki Üzmez’i kurtarmak için yaz›lm›fl cümle-
lerde oldu¤u gibi de¤ildi. B.Ç. bu taciz olay›ndan
etkilenmifl, ruhunda yaralar aç›lm›flt›. B.Ç. ailesin-
den al›narak çocuk esirgeme yurdunda kendisi gi-
bi yaral› olan ‘kader ortaklar›’n›n yan›na yerlefltiril-
di. Ve dahas›, B.Ç. burada yaralar›na yenilerini ek-
leyebilecek.

Daha önce Malatya’daki SHÇEK kurumundan bas›-
na yans›yan fliddet görüntülerin ard›ndan geçti¤i-
miz günlerde ‹ngiltere kraliyet ailesinden Sarah
Ferguson’nun gizlice ‹stanbul’da Sosyal Hizmetler
Çocuk Esirgeme Kurumu (SHÇEK)’na ba¤l› bir mer-
kezde çekti¤i görüntüleri bas›na yans›tmas› ile bu-
ralardaki çocuklar›n maruz kald›¤› kötü muamele
yeniden gündeme geldi. Malatya gerçe¤inin aç›¤a
ç›kmas› ve gerçeklerin üstünün örtülememesi do-
lay›s›yla o dönemde ayn› görevinde bulunan Dev-
let Bakan› Nimet Çubukçu, flefkatli bir anne rolü
oynayarak, ‘Olay›n peflini b›rakmayaca¤›z’ mesaj›
veriyordu. Fakat flimdi, Sarah Ferguson’un niyeti
ne olursa olsun ortaya serdi¤i gerçek karfl›s›nda
Nimet Çubukçu, bütün aç›klamalar›nda sadece
Ferguson’un kötü niyetine de¤inmekle yetindi.
SHÇEK kurumlar›nda çocuklar›n maruz kald›klar›
kötü muamelenin önüne geçilemiyor ve Bakan
Çubukçu da flefkatli anne rolünün bayatlamamas›
için bu kez farkl› bir taktik uyguluyor.

Devletin zirvesinden çocuklar›n yaflad›klar› hak ih-
lallerine karfl› en rahats›z edici tutumu Baflbakan
Tayyip Erdo¤an 2006 y›l›nda Amed’deki olaylar s›-
ras›nda göstermiflti. Baflbakan, olaylara hakim ola-
mayan polisine, “kad›n da olsa, çocuk da olsa ge-
reken yap›lacakt›r” talimat› vermiflti. Bu deste¤i
arkas›na alan katil polis timleri, 3 yafl›nda, 5 yafl›n-
da, 7 yafl›nda, 9 yafl›nda çocuklar› kurflunlayarak
katletmiflti.

Bundan baflka, Mardin K›z›ltepe’de de 13 yafl›nda-
ki U¤ur Kaymaz, babas› ile birlikte minik bedenine
polisler taraf›ndan isabet ettirilen 13 kurflunla ya-
flam›n› yitirmiflti. U¤ur için devlet kurumlar› “terö-
rist” dediler.

Ve flimdi de çocuklar yeniden “terörist” denilerek,
onlarca y›ll›k cezalara çarpt›r›lmak isteniyor. Kür-
distan’›n aya¤a kalkmas›na neden olan politikala-
r›n› bir kez daha hiç tart›flt›rmayan Türk devleti,
bunun sonucunda sokaklara akan binlerce Kürt’ün
üzerine kurflun ya¤d›rmay›, ac›mas›zca sald›rmay›
sürdürüyor. Olaylarda çocuklar›n kullan›ld›¤›n›
medyadan propaganda etmeyi ihmal etmeyen
devlet, polisin gözalt›na alarak iflkence etti¤i ço-
cuklara da 23 y›l hapis istiyor.

Baflbakan Erdo¤an’›n Amed gezisi s›ras›nda pro-
testo gösterilerine kat›l›p polise tafl att›klar› gerek-
çesiyle Diyarbak›r Cumhuriyet Baflsavc›l›¤›, 6 ço-
cuk hakk›nda 23 y›l a¤›r hapis cezas› verilmesini
istedi. Haz›rlanan iddianamede çocuklar›n “PKK le-
hine slogan att›klar›, güvenlik güçlerine, araç ve ifl-
yerlerine zarar verdikleri” belirtiliyor. ‹ddianame-
nin devam›nda ise “San›klar›n, isnat edilen suçlar›n
hukuki anlam ve sonuçlar›n› alg›lay›p, davran›flla-
r›n› yönlendirme yetene¤ine sahip olduklar› dü-
zenlenen raporla anlafl›lmaktad›r” denildi.

Çocuk istismarc›s›n› koruyan koruyana

ANKARA- Düflünce ve ifade özgürlü¤ünü k›s›tlayan 301. maddeden yar-
g›lanan yazar Temel Demirer’e destek veren Ankara Düflünceye Özgürlük
Giriflimi, yarg›laman›n sürdü¤ü Ankara Adalet Saray› önünde bas›n aç›kla-
mas› gerçeklefltirdi. Düflünceye Özgürlük Giriflimi, ülkedeki antidemokra-
tik uygulamalara karfl› örgütlenme ve mücadele hakk›n› kullanan muha-
lif kifli ve kurumlar üzerinde estirilen devlet terörüne dur diyebilmek ça-
bas›yla mahkemelerde yarg›lanan kiflilere destek amaçl› uzun süredir ça-
l›flmalar›n› sürdürüyor.

Temel Demirer’in, 301. maddeden yarg›land›¤› Ankara 2. Asliye Ceza Mah-
kemesi’nde 14 Kas›m günü duruflmas› görülürken, Ankara Düflünceye Öz-
gürlük Giriflimi de Adalet Saray›’n›n Bulvar kap›s›nda yapt›¤› bas›n aç›kla-
mas› ile Demirer’e destek sundu. Demokratik Haklar Federasyonu
(DHF)’nun da destek verdi¤i eylemde Demirer’e destek veren aç›klamay›
Giriflim ad›na yazar Fikret Baflkaya okudu.

“Adalet saray› kimin saray›?”

Birçok kitle örgütü temsilcisi, sendikac›, milletvekili, yazar ve sanatç›n›n
da destek verdi¤i eylemde aç›klamay› okuyan Baflkaya, adalet saray› ve
benzeri binalar›n asl›nda ne saray› oldu¤unun bir gün mutlaka anlafl›laca-
¤›n›, bunun için saray›n önünde bulunduklar›n› söyledi. 301. madde de¤ifl-
meden önce de adalet saray›n›n önünde olduklar›n› ifade eden Baflkaya,
bu madde de¤ifltikten sonra da, AB’nin alk›fl tuttu¤u bu de¤iflime ra¤men,
saray›n önünde bulunmaya devam ettiklerine dikkat çekerek, AB’nin ne-
yi alk›fllad›¤›n› iyi bildiklerini vurgulad›.

“AB’nin ikiyüzlülü¤ünü teflhir etmeye devam edece¤iz”

Temel Demirer’in, katledilen Hrant Dink’in ard›ndan söyledi¤i “Bu ülkede
Ermeni kardefllerimiz soyk›r›ma u¤ram›flt›r, flimdi de Kürt kardefllerimize
soyk›r›m uygulanmaktad›r” cümlesinden dolay› aylard›r yarg›land›¤› belir-
tilen aç›klamada, Temel Demirer gibi düflünen ve cesarete sahip olan ki-
flilerin yaln›z olmad›¤› vurguland›. Aç›klamada flu sözlere de yer verildi:
“E¤er sizin iflkenceciniz, savc›n›z, yarg›c›n›z, mahkemeniz, hapishaneniz,
katilleriniz, vicdanlar›n› üç kurufla satm›fl kalemflorlar›n›z, anl› flanl› ‘hu-
kuk’ profesörleriniz, ‘ak›l hocalar›n›z’ varsa, bizim de vicdan›m›z, haysiye-
timiz ve özgürlük bilincimiz var… Rejimin her türlü gerici ideolojik mani-
pülasyonunu ve Avrupa Birli¤i’nin ikiyüzlülü¤ünü teflhir etmeye devam
edece¤iz”. Bas›n aç›klamas›na kat›lan DTP Amed Milletvekili Ak›n Birdal da
yapt›¤› aç›klamayla davan›n takipçisi olduklar›n› ve demokrasinin gelifl-
mesi için gerekli olan tüm mücadeleyi vereceklerini belirtti.

Demirer: Söylediklerimin arkas›nday›m

Bas›n aç›klamas›n›n ard›ndan grup toplu olarak mahkemeye kat›ld›. K›sa
süren mahkemede müdahil avukatlar›, Demirer’in 301’den yarg›lanmas›-
na ‘suçun sabit görülmesi’ gerekçesiyle Adalet Bakan› taraf›ndan izin ve-
rilmesinin kabul edilemez oldu¤unu söyleyerek, Adalet Bakan›’n›n kendi-
sini hukukun üstünde görüp böyle bir yarg›ya varmas› ile ilgili idare mah-
kemesine yürütmeyi durdurma talebiyle baflvurduklar›n› belirtip, idare
mahkemesinin karar› gelene kadar yarg›laman›n durdurulmas›n› istediler.
Mahkemenin bu talebi reddetmesi üzerine söz alan Temel Demirer, söy-
lediklerinin arkas›nda oldu¤unu, Adalet Bakanl›¤›’n›n çifte standart uygu-
lad›¤›n›, daha önce Konya’da benzer bir konuda yapt›¤› aç›klama nedeniy-
le aç›lan 301 davas›na bakanl›¤›n izin vermedi¤ini, ancak bu davaya izin
verdi¤ini belirterek, “‹ki aç›klamay› yapan da benim. Düflüncelerim Kon-
ya’da ve Ankara’da de¤iflmedi. Devlet Engin Çeber ve 19 Aral›k operasyo-
nunda görüldü¤ü gibi, üstelik ‘özür dileyerek’ de kabul etti¤i üzere, flidde-
te baflvuran bir ayg›tt›r. Ermeni soyk›r›m› Osmanl› döneminde yap›lm›flt›r,
benzer uygulamalar bugün Kürt halk› üzerinde uygulanmaktad›r, dedim.
Bunu sadece ben de¤il, devletin kendisi de dönem dönem itiraf etmifltir”
dedi. Demirer’in duruflmas› 6 fiubat 2009 tarihine ertelendi.

Sizin anl› flanl› hukukunuz varsa,
bizim de özgürlük bilincimiz var

14 yafl›ndaki
B.Ç.’ye cinsel
tacizden
tutuklananVakit
gazetesi yazar›
Hüseyin Üzmez’i
hapisten kur-
taran Adli T›p
raporunun
flüpheli
oldu¤unun
ortaya
ç›kmas›n›n
ard›ndan,
raporu
haz›rlayan Adli
T›p’ç›lar›n sicil-
lerininde bozuk
oldu¤u ortaya
ç›kt› bütün bun-
lar›n üzerine bu
kez de Üzmen’in
yarg›land›¤›
a¤›r ceza ögören
yasa maddesinin
iptali istendi

319-30 Kas›m 2008güncel

Amerikan ‘markas›’ Obama’yla onar›l›yor
Aylard›r karnavala dönen, umutlar›n, iyi dileklerin, de¤iflim rüz-
gârlar›n›n havada uçufltu¤u ABD’de, seçimler sona erdi. ABD ge-
rek ekonomik ç›kmazlar›n›, gerekse de d›fl politikas›nda yaflad›-
¤› bunal›m›n› aflma f›rsat› olarak lanse etti¤i seçimlerde ‘kurta-
r›c›s›n›’ seçti. Üstelik bunu, ‘de¤iflim’ vaadiyle yapt›. Pazarlanan
de¤iflim rüzgâr› bütün dünyada –belirli bir kesim d›fl›nda- Oba-
ma’n›n, iyiye do¤ru bir de¤iflimin öncüsü olarak görülmesi flek-
linde yans›d›. Vaat edilen de¤iflimin niteli¤i sorgulanmadan, her-
kes Obamac› kesildi. Venezuela Baflkan› Chavez, Obama’ya; de-
¤iflim vaadini destekleyen ve iliflkilerin düzelmesinin iki ülke
için önemli f›rsatlar yarataca¤›na dair temennilerini içeren bir
mesaj gönderdi. ‹ran, ABD’nin Ortado¤u’da izledi¤i olumsuz si-
yasetini ve kendisine karfl› ‘fler’ bak›fl›n› bundan sonra de¤ifltir-
mesi gerekti¤ini ve bunu Obama’dan beklediklerini ifade eden
mesaj yollad›. Sol sosuna banm›fl entelektüeller, yazarlar-çizer-
ler Obama ile ABD’de ve dünyada demokrasinin yeniden tesis
edilece¤ini, olumsuz imaj›n temiz bir yüze kavuflaca¤›n› propa-
ganda ettiler. K›sacas› herkes ‘Obama dilek ve flikâyet kutusu-
na’ küçük de olsa bir fleyler att›; de¤iflim, demokrasi, iyilik dilen-
di. Dünya bas›n› Obama’y›, çarflaf çarflaf, her ülke ve baflkan›na
emsal gösterdi. Öyle ki de¤iflim rüzgâr›na kap›lan Türk devleti-
nin medyas› (tersine giden fleylerden olsa gerek) Erdo¤an-Oba-
ma k›yas›na giriflti. Obama’n›n seçmenlerine söyledi¤i “Korku
yerine ümit edin, bölünme yerine birleflin… Sadece bu seçimle-
ri kazanmak için de¤il… Bu ülkeyi de¤ifltirmek için… Dünyay› de-
¤ifltirmek için…” sözlerine tav olanlardan biri olarak öne f›rlayan
Fehmi Koru, ç›kt›¤› tv program›nda kendini tutamay›p, “AKP de
iktidara Obama gibi geldi, ama flimdi Bush gibi yönetiyor” diye-
rek, Obama’yla birlikte oluflturulacak yeni yüzlü ABD’ye ve po-
litikalar›na dikkat çekilmesi gerekti¤ini iflaret ediyordu.

Obama’n›n seçilmesinin ard›nda, ABD emperyalizminin kirlenen
imaj›n› temize ç›karma gayretleri oldu¤u aç›k. Obama, “kurtar›-
c›”, “Mesih” gibi gösterilerek, halk kitlelerine bir kurtulufl anah-
tar› olarak sunuldu. Baflta ABD halk› olmak üzere dünya halkla-
r›n›n ABD emperyalizmine duyduklar› öfkeyi yat›flt›rman›n bir
arac› olarak Obama’n›n seçilmesi için, seçim süresinci Obama;
demokrat, ›l›ml›, siyah, ayr›mc›l›¤a u¤ram›fllar›n torunu vb. ola-
rak sunuldu, kitleler Obama’ya yönlendirildi. ABD’li emperyalist
tekeller, yaratt›klar› bu yan›lsama üzerinden kendilerine bir kal-
kan olarak kullanacaklar› ve bunun için tüm desteklerini sun-
duklar› Obama’y› devlet baflkanl›¤›na getirdiler.

ABD seçimleri ve ‘de¤iflim’ iste¤inin arka plan›
Obama’yla sembollefltirilen ABD seçimleri emperyalist-kapita-
list sistemi ve bafl›n› çeken ABD’nin mevcut gerçekli¤ini içinde
bar›nd›r›yor. Obama üzerinden ortaya konan ‘de¤iflim’ iste¤i, bu
süreçte kilit bir noktay› oluflturuyor. ‘De¤iflim’ iste¤ini halk›n
gündemine koyan öznelerin bilinmesi, ABD seçimlerini ve Oba-
ma olgusunu kavramak için yeterlidir. Obama’n›n baflkan seçil-
mesinin, ABD’nin, dolay›s›yla emperyalist-kapitalist sistemin
ciddi bir iktisadi ç›kmaz ve ABD’nin d›fl politikas› dâhil stratejik
politikalarda ‘iflas’ dönemine tekabül etti¤i somut bir gerçeklik
arz ediyor. Bu gerçeklik, ABD seçimleri ve Obama üzerinden ko-
part›lan f›rt›nay› anlafl›l›r k›l›yor.

“Amerikan markas›n›n tan›mlay›c› unsurlar› olan kapitalizm ve
demokrasi, ciddi hasar gördü. Reagan'dan kalma kapitalizm an-
lay›fl›, finans krizine yol açarken, demokrasi söylemi zaten Irak
savafl›yla de¤erini yitirmiflti. Baflkanl›¤› kim kazan›rsa kazans›n,
Amerikan ve dünya politikalar›nda yeni bir döngü bafllayacak.”
Yapt›¤›m›z bu al›nt› ABD seçimlerinin ve bu seçimlerle birlikte
iflaret edilen yeni dönemin arka plan›n› son derece aç›k bir fle-
kilde özetliyor. ABD emperyalizminin bugüne kadarki bütün
stratejilerinde öne sürdü¤ü serbest piyasa sitemi-sermayenin
dolafl›m› ile ideolojik argüman› demokrasi unsurlar›nda ciddi ha-
sarlar meydana geldi¤inin alt›n› çizen Francis Fukuyama, dünya
sisteminde yeni bir döngünün kaç›n›lmazl›¤›ndan dem vurarak,
Obama olgusu ve ‘de¤iflim’ iste¤inin kökenine iflaret ediyor.
1970’lerde emperyalist kapitalizmin içine girdi¤i döngüde neo-li-
beralizmi propaganda eden, ‘Tarihin Sonu ve Son ‹nsan’ kitab›y-
la komünizmi öldüren, s›n›flar› bitiren ve kapitalizmi ölümsüz
ilan eden Fukuyama, sistemin yap›s›n› iyi bilecek ki bugün için
yaflanan ç›kmaza iflaret etmekte, bundan kurtulman›n ancak ve
ancak yeni bir döngüyle olabilece¤i uyar›lar›n› vermekte.

Obama ile özdefllefltirilen seçimler; zedelenen, dünya halklar›
gözünde teflhir olmufl ABD ‘markas›’n›n yeni yüzle sahneye su-
nulmas›, onar›lmas›d›r. ABD’nin bafl›n› çekti¤i emperyalist-kapi-
talist sistem, gerek dünya ekonomik sisteminde, gerekse de
stratejik politikalarda yeni bir düzenlemeye haz›rlan›yor. Nite-
kim G 20 zirvesinde bu do¤rultuda yeni dengeler, beraberinde
uzlafl›lar oluflturulmas› kuvvetle muhtemel. Krizden kurtulman›n
ve sistemin kendisini yenilemesinin yolu böyle görülmekte.
Dünya siyaset arenas›n›n böylesi bir beklenti içinde oldu¤u söy-
lenebilir. Bu nedenle flöylesi bir de¤erlendirme yanl›fl olmaya-
cakt›r: Obama yönetimi, dünya ekonomisinin yeniden flekillen-
mesinin ad›mlar›n› atacak, ABD’nin stratejik politikalar›n›n alaca-
¤› yeni çerçeveyi çizecektir. Zira Obama’n›n baflkan seçilmesi
tam da bu sürecin ve sürecin ihtiyaçlar›n›n bir sonucudur. Baflka
bir ifadeyle; daha ›l›ml› iliflkilerle, farkl› yüzler ve farkl› bir imajla
kal›nd›¤› yerden emperyalist iflgal, talan, katliam, sümürüye de-
vam edilecek. Obama’ya, bu proje çerçevesinde herhangi bir
flerh koyma misyonu yüklenmemifltir. Yarat›lan yan›lsaman›n
aksine; Obama kesinlikle ABD’nin mevcut emperyalist siyasetin-
den kopuflu temsil etmemektedir. Ki Obama, bu do¤rultuda ha-
reket edece¤ini aç›kça dile getirdi¤i gibi, bugüne kadar Bush’un
politikalar›n› savunanlar›n bundan sonra Obama ile bu savunu-
yu devam ettireceklerini belirtmeleri baflka ne ile aç›klanabilir?

Obama kimi temsil ediyor?
Seçim kampanyas› boyunca sempatik, anlay›fll›, çözüm üreten,
demokrat bir siyah derili imaj› bütün dünyaya servis edildi. Kufl-

kusuz bu, iflin vitrinidir. Obama üzerinden yarat›lan yan›lsamay-
la gerçekli¤in üstünün örtülmesi amaçland›¤› gibi, taban›n çekil-
mesi sa¤lanmak istendi. Oysaki Obama’n›n derdi ne ezilenler,
ne ayr›mc›l›¤a u¤rayan siyahlar, ne demokrasi isteyen kitleler.
Seçim kampanyas› boyunca sarf etti¤i sözler, vaatleri ve seçil-
mesi, ‘devrim’, ‘de¤iflim’ fleklinde de¤erlendirilen Obama, ABD
hâkim s›n›flar›n›n baflkanl›¤a tafl›d›¤› birisidir, kendisi de onlar›n
temsilcisidir.

Yapt›¤› aç›klamalarda iflçilerin, emeklilerin, siyahlar›n, eflcinsel-
lerin zorlu yaflamlar›ndan, sorunlar›ndan bahseden Obama’n›n,
kampanyas›n›n finansman›n› tekellerden ve büyük flirket pat-
ronlar›ndan sa¤lad›¤› ve onlarla s›k› iflbirli¤i içerisine girdi¤i bilin-
meyen bir durum de¤il. Zira Obama’n›n seçim bütçesinin yüzde
80’i, bu tekeller taraf›ndan karfl›land›. Seçimlerde Obama’y› des-
tekleyenler aras›nda Goldman Sachs, Lehman Brothers, National
Amusements, JP Morgan, Citigroup, Citadel Investments, Credit
Suisse, Skadden Arps, Morgan Stanley, Time Warner ve UBS gi-
bi tekellerin olmas›, Obama’n›n kimi temsil etti¤inin ç›plak gö-
rüntüsüdür. Amerika’da halk kesimlerinin reddetti¤i ya da ka-
bul etmedi¤i politikalar› ‘flirin’ imaj›na ra¤men, Obama’n›n savu-
naca¤›n›, yayaca¤›n› ve derinlefltirece¤ini aç›kça dile getirmesi
bunun teyididir.

Öte yandan Obama’ya nas›l bir siyaset izleyece¤ini, baflkanl›¤›
boyunca çizecek dan›flmanlar›n›n seçimi dahi Obama’n›n kimin
hizmetinde olaca¤›n› net bir flekilde ortaya koymaktad›r. Oba-
ma’n›n dan›flmanlar›ndan, Zbigniew Brzezinski Sovyetler Birli-
¤i’ne karfl› Afgan ‹slamc› örgütlerin silahland›r›lmas›n›n ve Tali-
ban yönetiminin tesis edilmesinin bafl mimarlar›ndan. ABD’nin
Irak eliyle ‹ran’a sald›rmas› ve 10 y›l süren savafl›n zeminini ha-
z›rlayan politikalar›n alt›nda da imzas› olan Brzezinski, ayn› za-
manda Rusya’y› yak›ndan tan›yan ve y›llard›r ABD’nin hizmetin-
de bu ülkeye karfl› politikalar gelifltiren biri. Yine Obama’n›n bir
di¤er dan›flman› olan Madeleine Albright’›n sicili bir hayli kirli.
Yugoslavya’n›n parçalanmas› ile sonuçlanan 10 y›ll›k kanl› Bos-
na-Kosova savafl›nda, ABD’nin bu ülke üzerindeki politikalar›n›n
mimar› olan Albright, ABD’nin Birleflmifl Milletler temsilcili¤ini
yapt›¤› 1993-97 y›llar› aras›nda Ruanda’da yaflanan katliamlar›n
savunuculu¤unu yapm›flt›. Albright'› en iyi anlatan söz, bir tar-
t›flma s›ras›nda, kendisinden sonra D›fliflleri Bakan› olacak olan
Colin Powell'a karfl› kendi a¤z›ndan sarf edilmifl ve bu söz, yine
kendisi taraf›ndan kaleme al›nan ve 2003'te yay›mlanan an›la-
r›nda aktar›lm›flt›. ABD'nin Yugoslavya konusunda yürüttü¤ü

sald›rgan politikalar konusunda Powell ile tart›flan Albright,
“Böylesine güçlü bir orduyu kullanmayacaksak neden bulundu-
ruyoruz?” demiflti.

Özetle, kurtar›c› olarak pazarlanan Obama’y›, siyah olmas›, ›l›m-
l› olmas›, iyi niyetli olufluyla de¤il, hangi s›n›flar› temsil etti¤iyle,
neyi savundu¤uyla, ideolojik konumu ve izleyece¤i politikalar›n
niteli¤iyle de¤erlendirmek do¤ru oland›r. Obama esas olarak
ABD’nin bafl›n› çekti¤i emperyalist-kapitalist sömürü sistemini
ve bu sitemin bafl›n› çekenleri temsil etmektedir. Bugün Oba-
ma, bu sistemin yaflad›¤› t›kan›kl›¤a çözüm getirmek için siyasi
icraatlar uygulayacakt›r, stratejiler-politikalar üretecektir. Siste-
min y›pranan imaj›na makyaj yapacak, ‘markay›’ yenileyecek,
yüzü temizleyecektir. Lübnanl› Hizbullah lideri Hasan Nasral-
lah’›n Obama’n›n seçilmesinin ard›ndan yapt›¤› tespit oldukça
isabetli; “Arap dünyas›, üçüncü dünya ülkeleri ve Afrika ülkele-
ri, geçmifli ve teninin rengi nedeniyle Obama’ya sempatiyle
yaklaflabilirler ama siyaset ve ç›karlar baflka bir olayd›r.”

Obama’n›n dünya ve Ortado¤u program›
Obama üzerinden bir yan›lsama yarat›l›rken, Obama sembolüy-
le ABD’nin imaj de¤iflikli¤i, yeni dönem siyaseti, dünya ekono-
misini flekillendirme haz›rl›klar› gerçe¤i maniple edilirken, Oba-
ma’n›n ne dedi¤ine, nas›l bir siyaset-strateji gelifltirece¤ine bak-
mak, süreci kavramaya katk› sa¤layacakt›r. Her fleyden önce
Obama, Bush’un baflta savafl bütçesinin ve asker say›s›n›n art›-
r›lmas› olmak üzere, stratejik siyasetini destekledi, olumlu oy
verdi. Pakistan ve Afganistan’a yap›lacak sald›r›lar›n art›r›lmas›-
n› her f›rsatta dillendiriyor. ‘Terörizme karfl› savafl’ ad› alt›nda
Pakistan’a olas› sald›r›ya göz k›rp›yor. Obama, seçim kampanya-
s› boyunca Afganistan’daki iflgali t›rmand›rma, asker say›s›n› ar-
t›rma, bunlar›n ‘operasyon’ alanlar›n› geniflletme sözü verdi.
ABD birliklerinin geri çekilmesine karfl› ç›kan Obama, kesin bir
tarih belirlenmesine s›cak bakm›yor. Hatta Irak’taki ABD askeri
gücünü, Suriye, ‹ran, Lübnan gibi ülkelere karfl› bir gereklilik ola-
rak görüyor. Nükleer program› için uranyum zenginlefltirmesini
sürdürdü¤ü takdirde ‹ran’a sald›rma tehdidinde bulundu. Ayn›
tehdidi Kuzey Kore için yineleyerek, bu ülkeye sert davran›lma-
s›n› savundu.

Obama’n›n en büyük vaatlerinden birisi de ‹srail-Filistin mesele-
sidir. Zira Obama, Yahudi Lobisi’nin konumu ve ‹srail’in sald›rgan
politikas› ile Filistin’e uygulad›¤› iflgalci-katliamc› politikas›n› ko-
flulsuz destekleyece¤inin garantisini verdi. Mali bedeli ne olursa
olsun ‹srail’e askeri yard›mlarda bulunacaklar›na söz verdi. Yap-
t›¤› konuflmada ‹srail’in güvenli¤inin ABD’nin güvenli¤i oldu¤u-
nu, önümüzdeki günlerde ‹srail’e 30 milyar dolarl›k savunma
yard›m› yapaca¤›n› aç›klayan ‘Müslüman’ Obama, Filistinlilerin
‹srail’den sürülmesini ve Bat› fieria’da Yahudi yerleflimlerinin ya-
y›lmas›n› koflulsuz olarak desteklediklerinin alt›n› çizdi. “‹srail’in
ald›¤› önlemler do¤ru ve gerekliydi. As›rlar süren bir mücadele-
den kaynaklanan sonuçtan geri gidemeyiz. ABD baflkan› olarak,
‹srail’in güvenli¤i için gereken her fleyi yapaca¤›m” diyen Oba-
ma, “Kudüs ‹srail’in baflkenti olarak kalacakt›r, bölünmeyecek-
tir. ABD, Hamas hükümetiyle müzakerelere girmeyecektir” söz-
leri ile niteli¤ini ortaya koydu. Böylece y›llard›r ‘Ortado¤u Bar›fl
Konferanslar›yla’, ‘Yol Haritalar›yla’ çözümsüzlük üretilen Orta-
do¤u’da beklentilerin hayal oldu¤u ve mevcut sorunlar›n daha
da çetrefilli bir hal alaca¤› gösteriliyor. Rusya’n›n, Do¤u Avru-
pa’da izledi¤i füze savunma sistemi yerlefltirme politikas›ndan
‘vazgeçin’ önerisine ABD’nin cevab› ‘mümkün de¤il’ oldu. Obama
bu politikay› yo¤un bir flekilde uygulayacaklar›n› beyan etti.
Obama, Rusya’ya karfl› hegemonya kurma ve köfleye s›k›flt›rma
politikalar›n›n uygulanmas› gerekti¤ini söylüyor. Rusya’ya karfl›
zor kullanmaya aç›k bir politikay›, Kosova sorununda NATO’nun
ABD önderli¤inde S›rbistan’a ders vermesi gerekti¤ini yapt›¤› ko-
nuflmalarda aç›kça savunuyor. Türk devletinin Obama ‘devrimiy-
le’ nas›l bir etkilenme yaflayaca¤›na gelince, de¤iflecek olan bir
fleyin olmad›¤› söylenebilir. Obama ile birlikte ABD ile Türk dev-
leti aras›nda stratejik bir farkl›l›k ya da kopufl vb. yaflanmayaca-
¤› aç›kt›r. G 20 zirvesi için ABD’de bulunan Baflbakan Erdo¤an,
Obama’n›n temsilcileri Madeleine Albright, Jim Leach ve Phil Gor-
don ile bir araya geldi. Obama ile daha ilk temasta “Mükemmel
bir görüflme oldu” de¤erlendirmelerini duymufl olduk.

fiayet bir de¤ifliklikten bahsedeceksek, o da ABD emperyalizmi-
nin yeni dönem politikalar›nda Türk devletinin derin uyum,
stratejik uflakl›k pozisyonunu daha da sa¤lamlaflt›raca¤›d›r. Türk
devletinin ABD emperyalizminin yeni yönelimlerine ve stratejik
politikalar›na göre kendisini konumland›rmas›ndan öte bir se-
çene¤i yok gibi görünüyor. Zira ABD ile Türk devleti aras›nda dü-
¤ümlenmifl bir uflakl›k ve ba¤›ml›l›k iliflkisi söz konusudur. Bu
nedenledir ki Türk hakim s›n›flar›na riayet etmek ve icazet bek-
lemek düfler.

Obama’n›n izleyece¤i global ekonomik politikalar kuflkusuz bu-
gün dünyaya yön veren ekonomik sistemle paralel, hatta onu
ilerletecek yönde olacakt›r. Özetle s›rt›n› emperyalist finans›n
kalbinin att›¤› Wall Street’e dayayacakt›r. Hat›rlanaca¤› üzere
Obama, krizin vurdu¤u ABD bankalar› ve finans merkezlerini
kurtarmak için ak›t›lan 700 milyar dolarl›k paketi onaylam›flt›.
Sermayenin s›n›rs›zl›¤› ve ‘serbest piyasa’ ideolojisini (emperya-
list-kapitalist iktisadi sistem olarak bilelim) benimsenmifl ve
baflkanl›¤› boyunca buna hizmet edece¤inin garantisini vermifl-
ti. Ufak bir örnek; emekçilerin sorunlar›ndan ve zorluklar›ndan
bahseden Obama, öte yandan büyük sigorta flirketleri, ilaç te-
kelleri vb. taraf›ndan uygulanan ve de yönlendirilen, kar amac›
güden özel sa¤l›k politikalar›n› desteklemektedir. Sonuç olarak
Obama’n›n (yani ABD’nin), baflta Ortado¤u’da olmak üzere, çe-
flitli bölgelerde nas›l bir politika izleyece¤inin haritas›, cebinde
haz›r beklemektedir. Obama üzerinden yarat›lmak istenen bu-
lan›kl›k, yan›lsama, yine O nun hangi s›n›flar› temsil etti¤iyle, na-
s›l bir politika öngördü¤üyle, ideolojisiyle teflhir olmaktad›r. fiifli-
rilen ‘de¤iflim’, ‘Amerikan devrimi’ gibi yalanlar›n nerde durdu-
¤u, neye tekabül etti¤i son derece aç›kt›r.

SINIF TAVRI

‹smail UÇAR

Krizden ç›k›fl m›

ezilenlerin kurtuluflu mu?
Yoksulluk, iflsizlik, zamlar, hak gasplar› mevcut ve sürekli olgularken,

bir anda otaya ç›kan bir krizin getirileri ya da sonuçlar› gibi alg›lanmas›-gös-
terilmesi esas›nda çeliflkili bir durum arz ediyor. Hâlbuki emekçi kesimlerin
yaflamlar›n› iflgal eden yukar›daki sorunsallar sonucun (krizin) de¤il, nede-
nin (mevcut sosyo-ekonomik) ürünüdürler. Kald› ki mevcut sosyo-ekono-
mik zeminin kaç›n›lmaz sonucu olan krizler ülkemizde dönemsel, geçici de-
¤il yap›sal nitelik tafl›r. Belli dönemler olsa olsa yap›sal anlamda sürekli olan
krizin kaynama ya da patlama noktas›na iflaret eder. Bu eksik kavray›fla,
bütünü temelleriyle görememe durumuna; önemlimi ki, neye etki eder ki?
Sorular› yöneltilebilir. Verilecek cevap ise bizce esas halkay› oluflturuyor.
Her fleyden önce mücadelenin program› ve stratejisini tayin etmek için bir
metot sunmaktad›r. Do¤ru-bilimsel bir bak›fl gelifltirilemedi¤i zaman bugün
çeflitli sendikalar›n ve di¤er kitle örgütlerinin yapt›¤› gibi krizi kurtarma, kri-
zi yaratanlar›n de¤irmenine sutafl›ma programlar› ortaya ç›kar.

Nitekim bafl›n› KESK ve D‹SK’in çekti¤i, ‘Krizden Ç›k›fl ‹çin, Sosyal Dayan›fl-
ma ve Demokratikleflme’ program› ne yaz›k ki krize ve bunu do¤uran siste-
me yönelmiyor aksine sistemi onar›c› bir mahiyet oluflturuyor. Program in-
celendi¤inde, mesela BM, DB gibi kurumlar›n açl›kla ve yoksullukla mücade-
le programlar›ndan ya da bölgesel kalk›nma planlar›ndan öz itibariyle bir far-
k› olmad›¤› görülebilir. (Program›n önerileri aras›nda bölgelerin özelliklerine
göre, s›n›r ticaretini, kültür turizmini, yerli kaynaklar› kullanan sanayileri tefl-
vik politikalar›n gelifltirilmesi ile yüksek katma de¤erli ve ileri teknoloji ürün-
lerin ihracat›n› olanakl› k›lacak planlama, organizasyon ve finansman sa¤lan-
mas› yer al›yor.) Krizi yaratan sisteme karfl› verilecek mücadelenin, s›n›f mü-
cadelesinden imtina edilerek, halk s›n›f ve katmanlar›n›n ç›karlar›ndan soyut-
lanarak ‘sosyal dayan›flma’, ‘demokratikleflme’ hatta ‘AB kriterlerinin izlen-
mesi’ kavramlar›yla telaffuz edilmesi bile meselenin özünü görmek aç›s›ndan
yeterlidir. Ciddi bir ideolojik vahamet olan sendikalar›n bu önerisi-bak›fl›,
‘krizden ç›k›fl için’ derken, ezilen kesimlerin ç›k›fl› için mi yoksa sömürücüle-
rin ‘krizden kurtuluflu’ için mi sorular›n› sordurmuyor de¤il. Anlafl›lan o ki sen-
dikalar›n ‘emekçi kesimler ad›na haz›rlad›¤›’ program sömürü sisteminin kriz-
den kurtulmas› için ‘öneriler’ sunmaktan öteye geçemiyor.

Oysaki Marksizm’in ö¤retti¤i; ezilen kesimlerin s›n›fsal kurtulufludur. Ve
ezilenlerin bunu gerçeklefltirilebilmeleri s›n›fsal bir mücadele kültürünü flart
koflar. Bu mücadele halklar›n kurtuluflu mücadelesine hizmet edecek bir an-
lay›fl çerçevesinde flüphesiz ki genifl emekçi kesimlerin, karfl›t› sömürücü s›-
n›flardan siyasi, ekonomik, sosyal haklar koparmas› mücadelesini yani reform
mücadelesini de içerir. Ancak reform talepleri veya programlar› gerici sistemin
tamirine hizmet ediyorsa bunun ad› reformizmdir, s›n›f iflbirlikçili¤idir.

Bu sendikalar›n krize karfl› haz›rlad›klar› mücadele program› ve emek-
çilere gösterdi¤i yol, emekçilerin örgütlü gücünü ve taleplerini sömürü sis-
teminin y›k›m›na ve siyasal iktidar talebine do¤ru sevk etmek yerine, sö-
mürü sistemine yedekleme, uzlaflt›rma riski bar›nd›rmakta. Tabi bundan
hareketle emek örgütlerinin giriflimlerini toptan reddedemeyiz. Bilakis bu
f›rsat› emekçilerin lehine çevirmek için müdahil olmal›, birliktelik sa¤lana-
rak devrimci tutum etkin k›l›nmaya çal›fl›lmal›d›r.

Kapitalist-emperyalist sistemin yaflad›¤› krizler, kriz anlar›-etki süreci,
ezilen kesimlerin taleplerinin örgütlü ve programl› bir flekilde dillendirmek,
mücadeleyi yükseltmek ve en önemlisi krizin yaratt›¤› etkileri hafifletme
gerili¤i ile s›n›rl› kalmay›p, krizi de krizleri yaratan sistemi de ortadan kald›-
racak siyasal iktidar yönelimini gelifltirmek aç›s›ndan zengin olanaklar su-
nar. Dolay›s›yla içinden geçti¤imiz bu günlerde krize karfl› verilecek ve örü-
lecek mücadele, fiilen burjuva-feodal s›n›flarla dayan›flma ça¤r›s› anlam›na
gelen sendikal reformizm ile mücadeleyi de es geçmeden, yap›sal olarak
kriz üreten sistemi hedefine alan, siyasal iktidar perspektifini kitleler içeri-
sindeki faaliyetin ana halkas› olarak gören bir netlik içermelidir. Aksi tak-
dirde, verilen mücadele sonuçsuzlu¤a sürüklenmeye mahkûm kalacakt›r.

Bunca sömürüye, talana karfl›, kitlelerde bu denli suskunlu¤un olufl-
mas› anlafl›lmaz de¤ildir. Kitlelerin, bugün kendilerine yaflat›lan y›k›mlara
ra¤men sessiz kalmalar›, onlar›n önder bir inisiyatifi hissetmemelerinden
ileri gelmektir. Mücadelemizin esas› siyasal iktidar perspektifli bir s›n›f sa-
vafl› ise buna önderlik edecek arac›n önemi göz ard› edilemez. Öte yandan
amaç ve araç iliflkisi, buna göre belirlenecek stratejiler ve taktik-politikala-
r›n, kriz seslerinin yükseldi¤i bu dönemde do¤ru bir flekilde kitleleri çeke-
cek bir merkezi politika etraf›nda tesis edilmesi önemli bir yerde duruyor.
Ezilen halk kesimlerinin seferber edilerek gerçek manada bir halk hareke-
tinin yarat›lmas› böylece mümkün olur. Zira süreç, kendi s›n›rlar›na hapso-
lan ve çeliflkileri derinlefltirmekten ziyade adeta reformu kutsayan, uzlafl›-
ya göz k›rpan sol cenah›n, nesnel zemini kitlelerin lehine f›rsata çevirerek
yeni ç›k›fllar yapmas›n› yani halk hareketini zorlamaktad›r.

Krizle birlikte gerek sömürü sistemi gerekse de sömürücü hâkim s›n›f-
lar teflhir olmakta, ekonomik kriz, sosyal ve siyasal sonuçlar biriktirmekte-
dir. Kriz, üretim sürecine etkisini derinden hissettiriyor, zamlar pefl pefle ge-
liyor, kitlesel iflten ç›karmalar yaflan›yor, yoksulluk gitgide art›yor. Nesnel
olarak tabandan gelen bir hareketlenmenin varl›¤›ndan söz edebiliriz. Kürt
ulusal sorunu noktas›nda devletin ç›kmaz içinde oldu¤u aç›k. Tüm bu çelifl-
kiler sömürü sistemine karfl› mücadelede f›rsatlar sunuyor. Sömürü ve kriz
sistemine karfl› örgütlü ya da örgütsüz, en genifl halk kesimlerini asgari bir
program etraf›nda birlefltirmek mücadele etmek bugün için at›lmas› gere-
ken ilk ad›mlardan birisidir. Bu noktada halk s›n›f ve katmanlar› içerisinde
farkl› siyasal yaklafl›mlar oldu¤u görülerek bu farl›l›klar› asgari müflterekler
üzerinden devrimci bir yönelim içerisinde buluflturman›n yollar› aranmal›,
yarat›c› çözümler üretilmelidir. Bu farkl›l›k ve özgünlükler halk kesimlerini
sömürü sistemine karfl› birlefltirmede engel de¤ildir. Lakin her fleyden ön-
ce genifl emekçi kesimlerine güven verecek, kitleler ile ba¤lar›n artmas›na
katk› yapacak zeminde var olan hatalar giderilmeli, istikrarl›, ›srarl› bir poli-
tik hat yakalanmal›d›r. Sürecin özgünlü¤ü ve kitlelerin ihtiyac› do¤ru tespit
edilmeli, tüm politikalar somut koflullar›n somut tahlili ilkesi do¤rultusun-
da bilimsel zeminde oluflturulmal›d›r.

Önümüzdeki günler daha da ilerleyecek bir potansiyel bar›nd›r›yor. ‹fl-
te bu potansiyelin hâkim s›n›flar taraf›ndan türlü yöntemlerle yedeklenme-
si ve sistem içi kimi kanallara yönlendirilmesi ve sonuçta sistemin, süreç-
ten kendini yenileyerek ç›kmas› söz konusudur. Buna engel olacak olan ise
devrimci alternatifin bu süreci güçlü, merkezi bir örgütsel yap›yla, derli top-
lu bir mücadele program›yla karfl›lamas› ve ihtiyaca cevap olmas›d›r. Bunun
için gerekli olan ise kitle ile güçlü ba¤lar›n tesis edilmesidir.

4 19-30 Kas›m 2008 güncel

ANKARA- Baflbakan Erdo¤an’›n “tek millet, tek bayrak”, “be¤enmeyen
çeksin gitsin” sözlerinin ard›ndan Savunma Bakan› Vecdi Gönül’ün, “Er-
meni, Rumlar gitmeseydi, ayn› milli devlet olamazd›k” sözleri ile devletin
resmi olarak kabul etmedi¤i katliamlar ve asimilasyon politikas› kabul
edilmifl oldu. Böylece AKP hükümetinin de gerçek yüzü gözler önüne se-
rilmifl oldu. Bu hükümet döneminde Ermeni gazeteci Hrant Dink, geçmifl-
te yaflanan soyk›r›m› ve sürdürülen asimilasyonu sorgulad›¤› için milli lin-
ce maruz b›rak›ld›, katledildi. Bununla yetinmeyen AKP hükümeti, ‘maz-
lum’ rolüyle sürdürdü¤ü ‘demokrasi oyunu’nun gerçek yüzünü AKP Yoz-
gat Milletvekili Abdulkadir Akgül’ün sözleri ile bir kez daha kan›tlam›fl ol-
du. Akgül, “Devletime, milletime karfl› suç iflleyenleri vurmaktan hofllana-
ca¤›m. Bu ülkede adalet herkese fazlaca eflit uygulan›yor” beyan›nda bu-
lunarak, üstad› Erdo¤an’›n “kendi adaletinizi sa¤lay›n” sözlerini destekle-
mifl oldu.

Sadece Türkiye ‹nsan Haklar› Vakf›’n›n son verilerine göre Ocak ay›ndan
beri polis sorumlulu¤unda 18 kifli kiflinin öldü¤ünü ortaya ç›karan rapora
bakarak Türkiye-Kuzey Kürdistan’da adaletin herkese ne kadar eflit uy-
guland›¤›n›(!) görmek mümkün iken, demokrasi taleplerini dile getirmek
isteyen Kürtlere “pislik” demeyi yak›flt›ran Erdo¤an hükümetinin, fliddeti,
ayr›mc›l›¤› körükledi¤ini saptamak zor de¤il. 9 Kas›m günü Alevi Bektafli
Federasyonu (ABF) taraf›ndan örgütlenen ve çeflitli kurum, kurulufllar›n,
kitle örgütlerinin destek verdi¤i “Eflit Yurttafll›k Hakk›” için 100 bini aflk›n
kalabal›k, adaletin kendilerine ne kadar eflit uyguland›¤›n›(!) alanlarda
hayk›rmak amac›yla bir araya gelmiflti. Hal böyleyken Büyük Alevi Yürü-
yüflü ve Mitingi’nin hemen ard›ndan Devlet Bakan› Sait Yaz›c›o¤lu, söz
konusu mitingi “uç fikirler” olarak de¤erlendirdi. Bu uç fikirlere itibar et-
menin söz konusu olamayaca¤›n› bildiren Yaz›c›o¤lu’nun yan› s›ra Türk-
Sünni politikas›n›n devlet tekeline al›nd›¤› kurumlardan olan Türk Diya-
net Vak›f-Sen, ilk defa kendi taleplerini dile getirmek amac›yla alanlara
ç›kan Alevilere, bu mitingi yak›flt›ramad›¤› aç›klamas›nda bulundu. Yeni
fiafak ve Zaman gazeteleri de, Aleviler aras›nda bölünme yaratma amaç-
l› haberlerinde ve daha da ileri gidip Alevilerin hak arama mücadeleleri-
ni provokasyonmufl gibi yans›tan “Sivas ve Gazi’yi Planlayan Eller” bafll›k-
lar›n› att›lar mitingle ilgili.

33 can Ankara’da yüz binler oldu

Ankara S›hhiye Meydan›’nda, 9 Kas›m’da, zorunlu din derslerinin kald›r›l-
mas›, Diyanet’in la¤vedilmesi, Mad›mak’›n müze olmas›, Alevi köylerine
cami yap›lmamas›, Kürt sorununun çözülmesi gibi taleplerde bulunan
Aleviler, “Ayr›mc›l›¤a Karfl› Eflit Yurttafll›k Hakk›” istediler.

Sivas’ta katledilen 33 kiflinin isminin an›ld›¤› 1 dakikal›k sayg› duruflun-
dan sonra mitingte ilk konuflmay› Pir Sultan Abdal Kültür Derne¤i (PSAKD)
Baflkan› Av. Fevzi Gümüfl yapt›. Bugünkü iktidar›n bizzat fliddetin kayna-
¤› oldu¤unu aç›klayan Gümüfl, AKP iktidar›n›n eflitlik ve özgürlük anlay›-
fl›n›n sahte olu¤unu söyleyerek, “devlet yaln›zca bir dini, mezhebi finan-
se ederek eflitli¤i ihlal ediyor. Bugün burada ayr›mc›l›k de¤il, eflitlik iste-
di¤imizi, yüz bin yürek hayk›r›yoruz. Eflit yurttafll›k talebimizi Karade-
niz’den Ege’ye, Do¤u’dan Bat›’ya, bir uçtan öbür uca bütün Türkiye duyu-
yor. Toplumu tek tiplefltirmeyi tasarlayan Türkçü ve ‹slamc› çevreler de
duyacak” dedi.

“Bir Kürt’ün burnu kanarsa, hesab›n› bir Türk sormad›kça, bir Alevi’nin
burnu kanarsa, bir Sünni hesab›n› sormad›kça, bir Türk’ün gözyafl›n› bir
Kürt silmedikçe” hay›rlar›n hay›r olamad›¤›n› aktaran Alevi Kültür Dernek-
leri Genel Baflkan› Tekin Özdil, devletin kendilerine elbise biçmesini iste-
mediklerini aç›klad›. “Sizden, karanl›¤› besleyen elinizden uzak durana el-
bise biçmeye kalkmay›n” uyar›s›nda bulunan Özdil, ayr›mc›l›¤a, fliddete
ve savafla karfl› bar›fl› sahiplenme ça¤r›s› yapt›.

“Bizler eflit de¤iliz”

Mitingin son konuflmac›s› Alevi Bektafli Federasyonu (ABF) Baflkan› Ali Bal-
k›z, eflit olmad›klar› için yürüyüflün ad›n› “Eflit Yurttafll›k Hakk›” olarak koy-
duklar›n› dile getirdi. Tüm bask›lara ra¤men yok edilemediklerini söyleyen
Balk›z, 12 Eylül hukukunun bir sonucu olarak zorunlu din derslerinin, bafl-
ta Alevi çocuklar› olmak üzere baflka inançlara mensup ailelerin çocuklar›-
n› asimile etmenin bir arac› fleklinde kullan›ld›¤›n› vurgulad›. Diyanet ‹flleri
Bakanl›¤›’n›n tüm yurttafllardan toplanan vergilerle sadece Hanefi yurttafl-
lara hizmet sa¤lamada bir transfer görevini üstlendi¤ini söyleyen Balk›z,
konuflmas›na flöyle devam etti: “Baflbakan cem evleri için ‘cümbüfl evi’
benzetmesiyle ay›p etmifltir. Taleplerimizi y›llard›r iletmemize ra¤men sa-
dece ‘sizi seviyoruz’ sözüyle karfl›laflt›k. Bu ne anlama gelmektedir? Anla-
d›k ki bizi Çorum, Marafl, Sivas, Malatya ve Gazi’de sevdiler. Öylesine sevdi-
ler ki, bize katliam›, katillerimize zamanafl›m›n› bahflettiler.”

Mitingden görüfller

‹lk defa bir protesto eylemi d›fl›nda taleplerini alanlarda yükselterek bir
araya gelen yüz binlerin kat›ld›¤› mitingde, Ali Asker, Erdal Erzincan, Mus-
tafa Özarslan, Ferhat Tunç, Edip Akbayram gibi sanatç›lar da türküleriyle
yer alanlar aras›ndayd›. 9 Kas›m günü Ankara’da bir araya gelen insanla-
r›n hangi amaçla burada oldu¤unu, bu mitingin ne anlama geldi¤ini, mi-
tinge dair ne düflündüklerini k›saca sorduk meydandakilere. ‹flte alandan
ald›¤›m›z görüfller:

AL‹ BALKIZ (Alevi Bektafli Federasyonu Genel Baflkan›): Bugün Aleviler,
yol arkadafllar› ve musahipleriyle bugün burada yüz binlere ulaflt›lar. Y›l-
lard›r bu sesleri dinlensin istiyorlard›, y›llard›r kaile al›ns›nlar istiyorlard›.
Bu onun ifadesidir.

Av. FEVZ‹ GÜMÜfi (Pir Sultan Abdal Derne¤i Genel Baflkan›): Bu miting,
Alevilerin bu ülkenin gerçe¤i olmas› karfl›s›nda siyasi iktidarlar›n uygula-
m›fl oldu¤u ayr›mc› politikalara son verilmesi için yap›lan bir mitingdir.
Bugün buray› dolduran yüz binlerce kifli Alevilere karfl› uygulanan bask›-
c› politikalara tahammül etmeyerek son verilsin demek istiyorlar.

MUHARREM KAYA(Miting kat›l›mc›s›): Tekirda¤’dan Hakkari’ye kadar,
Mufl’tan Ege’nin en son yerine kadar eflitlik, kardefllik için buraday›z. De-
mokrasinin herkese uygulanmas› noktas›nda eflitli¤in, kardeflli¤in, bar›fl›n
olmazsa olmaz koflullar›d›r. ‹nsan olman›n gere¤i neyse ülkenin bütün in-
sanlar› bundan yararlanmal›d›r. Onun için burada bunu hayk›rmak üzere
buraya geldik.

MUSTAFA ÖZARSLAN (Sanatç›): Biz bugün gelece¤e türkülerimizi söyle-
mek, çocuklar›m›za da türkülerimizi b›rakmak ad›na buraday›z. Hedefi-
miz belli, amac›m›z belli, özgür olmak istiyoruz. Özgürce inanmak, özgür-
ce inanc›m›z› yerine getirmek ve herkesin de bu anlamda özgür olmas›
için buraday›z. Çok geniflletilebilir, çok anlat›labilir ama insanca yaflam
için buraday›z.

ED‹P AKBAYRAM (Sanatç›): Bugün biz sanatç›y›z, politikan›n d›fl›nda ol-
sak da politikan›n içindeyiz, Türkiye gibi bir ülkede. Bugün Alevi dostlar›-
m›z›n hakl› taleplerini desteklemek için buraday›m. Türkülerimle onlara
destek verece¤im, hakl› taleplerine de olumlu bak›yorum, çünkü Türki-
ye’de flu anda Alevi yurttafllar›m›za asimilasyoncu bir yaklafl›m var. Yani
bu insanlar y›llard›r cem evlerinde ibadetlerini yapm›fllar, semahlar›n›
durmufllar. Burada olmak için birçok neden var; cem evlerinin yasal ola-
rak kendilerine verilmemesi, Avrupa ‹nsan Haklar› Mahkemesi ve Dan›fl-
tay’›n karar› olmas›na ra¤men zorunlu din derslerinin dayat›lmas›, Alevi
yurttafllar›m›z›n din ifllerinden sorumlu kurumlardan beklentilerinin ol-
mamas›, yani çok neden var. Ben bir sanatç› olarak onlara inan›yorum,
onlar› desteklemek için de buraday›m, yanlar›nday›m, onur duyuyorum.

UFUK URAS (Ba¤›ms›z Milletvekili): Bu miting, AKP iktidar›na karfl›, Mu-
aviye iktidar›na karfl› Alevi toplumunun talepleri, asl›nda kendileri için
de¤il, bütün Türkiye için demokrasi, eflitlik ve özgürlük talebidir. 12 Eylül
anayasas›na karfl› baflta zorunlu din dersleri ve diyanet olmak üzere in-
sanlar›n kendi kimli¤i, kültürü ve inanc›yla özgürce yaflamas›n› istiyor
Alevi toplumu. O yüzden bu taleplerin gerçekleflmesi için Türkiye’de de-
mokratikleflme yönünde çok önemli bir ad›m at›lmas› gerek. “Kör olas›n
demiyorum, kör olma da gör beni” fliar› baflka bir fley de¤il.

Örgütlüler örgütsüzleri yönetiyor. Hakikaten burada bu Alevi yürüyüflü,
bir demokrasi yürüyüflü oldu. Yani örgütlü bir güç haline geldi¤imizde
ve ortak tutum ald›¤›m›zda düzene ve rejime karfl› hakikaten bir
karfl› iktidar oda¤› oluflturabilece¤imizi buradaki on binler gösteri-
yor bize.

AL‹ ASKER (Sanatç›): Yani burada üç yüz bine yak›n insan var.
Bu güzel insanlarla burada birlikte olmak elbette hofl. Talepleri-
ni hepimiz biliyoruz, baflta özgürlük-

lerinin k›s›tlanmas›, kendilerini ifade etmeye, sorunlar›n›n çözüme iliflkin,
yani sadece bu hükümet de¤il bundan önceki hükümetler de Alevi soru-
nunu hiçbir zaman ciddiye almad›. Yirmi milyon insan› hiçe sayd›lar ama
biz hiç de¤iliz, biz sadece yirmi de¤il, biz alt› milyar insan›n içinde bir der-
yay›z diyorum ben, hepinizi çok seviyorum.

ERDAL ERZ‹NCAN (Sanatç›): Bugün biz Aleviler olarak demokratik hakla-
r›m›z› kazanmak için çok anlaml› bir miting yap›yoruz burada. Günün an-
lam›n› ve önemini belirten konuflmalar burada yap›l›yor zaten. Ben de
saz›mla, sözümle destek sunmak için buraday›m.

Buradaki birlikteli¤in, beraberli¤in tabii burada kalmamas›, üretime dö-
nüflmesi ve yerini bulmas› için sonunu getirmek laz›m. Çünkü bir fleyi dü-
flünmek, bafllamak kolay ama onu devam ettirmek, sonunu getirmek
zordur. ‹nflallah bu heyecan, insanlar›n bu heyecan›, bu birlikteli¤i bozul-
maz, sonu gelir.

SEDAT GÜNGÖR (Demokratik Haklar Federasyonu, ‹zmir): Demokratik
Haklar Federasyonumuzun ilan›ndan sonra ilk eylemine bugün 9 Ka-
s›m’da kat›lm›fl bulunuyoruz. Bu eylemin federasyon aç›s›nda önemi flu-
dur: Programda da ifade etti¤i gibi ülkemiz çeflitli milliyetlerden, uluslar-
dan, inançlardan halk›m›z›n demokratik taleplerini, kendi talepleri olarak
kabul eder. Bu eksende mücadelesini, halk›m›z›n taleplerini göz önünde
bulundurarak eylem hatt›n› buna göre oluflturur. Demokratik Haklar Fe-
derasyonu aç›s›ndan bu tarz merkezi eylemler, örgütümüzün program›-
n›n yaflama geçmesi aç›s›ndan, pratik hat aç›s›ndan çok önemli bir yerde
durmaktad›r. Federasyonumuzun kat›ld›¤› ilk eylem olmas› bak›m›ndan
federasyonun bu eylemi önemli buldu¤unu ifade etmek istiyorum. Bun-
dan sonra yap›lacak çal›flmalarda daha güçlü bir flekilde federasyon ola-
rak olmam›z gereken yerde görünüm sa¤layaca¤›m›z› bir kez daha ifade
etmifl olal›m.

OZAN DO⁄AN (Demokratik Haklar Federasyonu, ‹stanbul): Bizler De-
mokratik Haklar Federasyonu (DHF) olarak bugün Ankara’ya, Alevilerin
demokratik hak ve özgürlüklerine sahip ç›kmak için geldik. Alevilerin ya-
flad›¤› sorun ve s›k›nt›lar›n sadece bugünle s›n›rl› sorun ve s›k›nt›lar oldu-
¤una inanm›yoruz. Zira Osmanl›’dan bugüne uzanan süreçte de de¤erlen-
dirdi¤imizde ülkemizde Alevilerin de farkl› ulus ve milliyetlere mensup
kesimlerinin sistematik bir flekilde çeflitli bask› ve sindirme politikalar›y-
la karfl› karfl›ya kald›¤›n› gördük, görmeye de devam edece¤iz. Aleviler de
ülkemizde bu çerçevede sistematik bir flekilde yüzy›llard›r ezilen kesim-
lerin bafl›nda geliyor. Bugün AKP flahs›nda uygulanan kimi politikalar ül-
kemizde yeni ortaya ç›km›fl fleyler de¤il. Bu yönüyle AKP üzerinden özel-
likle Alevilerin bir tak›m demokratik hak ve özgürlüklerini s›n›rland›rma-
ya kilitlenmifl olan bu giriflimlerin önceki pratiklerle birlikte de¤erlendiril-
mesi gerekir. Bu yönüyle bizler demokratik tepkilerimizin merkezine
AKP’yi de¤il, AKP’yi de var eden mevcut sömürü düzenini koyuyor. Bu
yönüyle Alevilerin demokratik hak ve özgürlüklerinin gerçek manada ka-
zanabilmesi içinse bu ülkede Alevilerin, Kürtlerin, Türklerin, yani bir bü-
tün olarak ezilen kesimlerin omuz omuza birlikte mücadele etmesi ge-
rekti¤ini düflünüyoruz. Ezilenler ortak sorunlar etraf›nda bir araya gelme-
li ve kendi sorunlar›n› kendileriyle çözmeli diye düflünüyoruz.

Bugün Zaman gazetesinde esas itibariyle sistemin Ankara’da Alevilerin
demokratik hak ve özgürlüklerine sahip ç›kmak için düzenledi¤i mitinge
dair yaklafl›mlar›n› hep birlikte okuduk. Zaman gazetesi esas itibariyle ül-
kemizde geçmiflten bugüne sömürü düzeninin ç›¤›rtkanl›¤›n› yapan, bu
çerçevede ezilenlerin de¤il, ezilen milliyetlere, inançlara de¤il, ülkemizde
ezen kesimlerin ç›karlar›na hizmet eden bir noktadayd›. Sayfalar›nda bu-
günkü eyleme iliflkin yapt›¤› kimi de¤erlendirmeleri hep beraber okuduk,
bu yönüyle gerek ‹zzettin Do¤an’› Zaman gazetesiyle ayn› çizgide birlefl-
tiren nedenleri, etmenleri bugün çok daha iyi okumak gerekir. Bugün An-
kara’da toplanan on binleri, yüz binleri küçük bir az›nl›k olarak gösterip,
Alevileri temsil etmeyen bir grup olarak ifade ederek yaklafl›mlar›n›, ni-
yetlerini bir kez daha ortaya koydular. Demokratik Haklar Federasyonu
olarak tüm ezilen kesimleri, kendi sorunlar› etraf›nda örgütlenmeye ve
demokratik tepkilerini, bulunduklar› her alanda daha da yükseltmeye
davet ediyoruz.

U⁄UR YEfi‹LTEPE (Demokratik Haklar Federasyonu, Ankara): Demokratik
Haklar Federasyonu halk›n demokratik haklar› için verdi¤i mücadelede bir
mevzi olarak kendisini deklare etti. Yeni bir kurum de¤il, geçmiflin miras›
üzerine kendisini var etti. Demokratik Haklar Platformu miras› üzerine ken-
disini var etti. Alevilerin demokratik hak ve taleplerini dile getirdi¤i bir ey-
lemde federasyonumuz da bu çerçevede esas çözümün s›n›f mücadelesin-
den geçti¤ini, bu çerçevede Alevilerin yaflad›¤› s›k›nt›lar›n, sorunlar›n, ege-
men sistemin dayatt›¤› tek dil, tek bayrak gibi faflist anlay›fltan kaynakl› ol-
du¤unu düflünüyor. Bunun üzerine de daha genifl bir cephede demokratik
haklar mücadelesi verilerek ancak kendi haklar›n› kazanabileceklerini vur-
gulayan bir kurum olarak ortaya ç›k›yor. Bu eyleme kat›larak biz, özellikle

kendi pankart›m›zda da ifade etti¤imiz gi-
bi, geçmiflte yaflanan tüm katliamla-

r›n bugün de devam etti¤ini savu-
nuyoruz. Çözümün ise, esas

olarak ülkenin yar›-feodal,
yar›-sömürge yap›s›ndan
kaynakl› olarak emperya-
lizme karfl› topyekün, hal-
k›n çeflitli kesimlerinin yan
yana geldi¤i bir mücadele-

den geçti¤ini savunu-
yoruz.

Yüz bin yürek ‘eflit yurttafll›k’ için hayk›rd›
D e m o k r a t i k
Haklar Federas-
yonu (DHF), Ale-
vilerin demok-
ratik taleplerini
dile getirmek
için Ankara’da
düzenledikleri
büyük miting
hakk›nda ‘pro-
vokasyon’ yo-
rumunda bulu-

nan hükümet yanl›s› Yeni fiafak ve Zaman
gazetelerini k›nad›. Ad› geçen cemaat gaze-
teleri, Ankara’da yap›lan mitinge kat›lan yüz
binlerce kiflinin taleplerini görmezden gele-
rek, “Mad›kmak’› ve Gazi’yi planlayan eller
yeni oyun peflinde” manfletleriyle karfl› pro-
paganda yapm›fllard›.
"Zorunlu din dersi kald›r›ls›n", "Cem evleri
ibadethanedir", "Mad›mak müze olacak"
gibi isteklerle mitinge kat›lan yüz binlere
‘provokatör’ diyen Zaman ve Yeni fiafak ga-
zeteleri, Aleviler aras›nda da bölünme ya-
ratmak amac›yla, ‹zzettin Do¤an gibi dev-
letçi ve kimi hükümet yanl›s› Alevilerden
görüfller de aktard›klar› haberleriyle büyük
tepki çektiler. Alevilerin demokratik tepki-
lerini ‘provokasyon’ fleklinde tan›mlayan
Zaman ve Yeni fiafak gazetelerine tepki
gösteren Demokratik Haklar Federasyonu
yay›mlad›¤› aç›klamas›nda flu ifadelere yer
verdi: “9 Kas›m günü Zaman gazetesinin,
Yeni fiafak gazetesinin, çeflitli köfle yazarla-
r›n›n, bu gerici odaklarla ayn› gerici öze sa-
hip olan ‹zzettin Do¤an ve benzer zihniyet-
li kimi kifli ve kesimlerin ‘Büyük Alevi Yürü-
yüflüyle’ ilgili aç›klamalar›na tan›k olduk.
Bu kesimler Alevilerin demokratik talepleri-
ni görmezden gelerek; ‘Sivas ve Gazi'yi
planlayan eller, yeni oyun peflinde’, ‘provo-
kasyon olabilir’, ‘ABF ad›yla bir araya gelen
oluflum bölücülere hizmet ediyor’, ‘bu ey-
lem neden bugün düzenlendi’, ‘bunlar 3–5
bin kifli, bunlar Alevileri temsil etmiyor’ gi-
bi onlarca söylemi gündeme tafl›yarak sö-
mürü düzeninin Aleviler flahs›nda yüzy›llar-
d›r uygulanagelen inkar ve bask› politikala-
r›n›n bundan sonras›nda da devam edece-
¤ini gösterdi”.

“Alevilere sald›ranlar ile ‘be¤enmiyorsa-
n›z bu ülkeden gidin’ diyenlerin zihniyeti
ayn›”
DHF, Alevileri soka¤a ç›kmak zorunda b›ra-
kan nedenleri sorgulamak yerine, demok-
ratik haklar›na sahip ç›kan Alevilere ‘neden
hakk›n›z› ar›yorsunuz’ diyenlerin, Kürt ulu-
suna ‘be¤enmiyorsan›z bu ülkeden gidin’ ve
köylüye ‘anan› da al git’ diyenlerle ayn› zih-
niyette birleflti¤inin alt›n› çizdi. Bu anlamda
‹zzettin Do¤an’›n, Zaman ve Yeni fiafak ga-
zeteleriyle ortak bir noktada bulufltu¤una
dikkat çeken DHF, bu kesimlerin gerici tu-
tumlar›ndan hareketle, “Bu ülkede kimlerin
ezilen inançlar›n ve halklar›n haklar›n› sa-
vundu¤u bir kez daha ortaya ç›km›flt›r” de-
di. Alevi derneklerinin bir araya geliflini, ‘te-
sadüfi’, ‘s›n›rl› kesimler’, ‘bölücülere hizmet
eden karanl›k güçler’ fleklinde karalayanla-
ra dikkat çeken DHF, “Bu kesimler, asl›nda
kendi s›n›rl›l›klar›n› ve bölücülüklerini sergi-
ledi” dedi.

‘Demokratik haklar ve özgürlükler
mücadelesini yükseltelim’
ABF ve Pir Sultan Abdal Kültür Dernekleri-
nin, dün oldu¤u gibi bugün de Alevilerin de-
mokratik taleplerini dile getirdiklerini belir-
ten DHF, bu kurumlar›n demokratik hak ve
özgürlükleri savunan ve bizzat Alevilerin var
etti¤i meflru kurumlar oldu¤unun alt›n› çiz-
di. “ABF ve Pir Sultan Abdal Kültür Dernekle-
ri, Alevilere ve di¤er ezilen kesimlere uygu-
lanan bask›, inkâr ve asimilasyon politikala-
r›na karfl› ç›kt›¤› için ad›n› Pir Sultanlardan
almaktad›r! Onun için ABF ve Pir Sultan Ab-
dal Kültür Derneklerinin ad› ‹zzettin Do¤an
ve Zaman gazetesinin temsil etti¤i gerici
odaklar aras›nda de¤ildir! Bundand›r ki ABF
ve Pir Sultan Abdal Kültür Dernekleri gerici-
lerin gözünde meflru de¤ildir/olmayacakt›r.”
‹fadelerine yer verilen aç›klama, flu ifadeler-
le bitirildi: “Alevilerin demokratik hak ve öz-
gürlükleri, emperyalistler ve onlara uflakl›k
edenler taraf›ndan bask› ve zorla karfl›lan-
maya devam ediyor. Bu kesimler; Alevileri,
Kürtleri ve ülkemizde ezilen çeflitli kesimle-
rin taleplerini yok saymaya ve ezilenleri bir-
birine düflmanlaflt›rmaya gayret ediyor.
Çünkü onlar ezilenleri bölmeksizin varl›kla-
r›n› devam ettiremez! Çünkü onlar topluma
kin ve nefret tohumlar› ekmeden sömürü
düzenlerini ayakta tutamaz.”.

‘Provokasyon’cu cemaat
gazeteleri tepki çekti

519-30 Kas›m 2008güncel

‹STANBUL- Dünya Hekimler Örgütü, ‹nsan
Haklar› Derne¤i (‹HD), Tutuklu ve Hükümlü Ai-
leleri Birli¤i (TUYAB), Tutuklu ve Hükümlü Aile-
leri Yard›mlaflma ve Dayan›flma Derne¤i (TA-
YAD), Tutuklu Aileleri ile Dayan›flma Derne¤i
(TUAD), Toplum ve Hukuk Araflt›rmalar Vakf›
(TOHAV), Türkiye ‹nsan Haklar› Vakf› (T‹HV),
Ça¤dafl Hukukçular Derne¤i (ÇHD), Tecride Kar-
fl› Sanatç›lar, Bilgi Üniversitesi'nde düzenlenen
''Türkiye hapishanelerinde tecrit gerçe¤i'' bafl-
l›kl› sempozyumda bir araya geldi. Metris Ha-
pishanesi’nde gördü¤ü iflkence sonucu yafla-
m›n› yitiren Engin Çeber'in an›lmas›yla baflla-
yan sempozyumda tecridin t›bbi, psikolojik ve
hukuki boyutlar› ele al›nd›.

Grandjon:

Sorunu Avrupa'ya Tafl›yaca¤›z

Sempozyumun ilk konuflmas›n›, Dünya Hekim-
ler Örgütü üyesi olarak Fransa'dan kat›lan Dr.
Bernard Grandjon yapt›. F tipi hapishanelerin-
de uzun y›llar kalan, iflkence gören 55 kifli ile
görüflmeler yapt›klar›n› belirten Dr. Bernard
Grandjon, a¤›r tecrit koflullar›nda kalan ve ifl-
kence gören kiflilerin fiziki ve psikolojik sorun-
lar›n›n da a¤›r bir flekilde sürdü¤ünü söyledi.
Tedavilerin k›sa sürede mümkün olamayaca-
¤›n› belirten Dr. Grandjon, sadece tutuklu ya-
k›nlar›n›n de¤il, bir insanl›k suçu olan iflkence-
ye karfl› tüm doktorlar›n da örgütlenmesi ge-
rekti¤ini ifade etti. Dr. Grandjon, ülkemiz hapis-
hanelerindeki tecrit sorununu Avrupa Parla-
mentosu’nun gündemine de getirmeye çal›fl-
t›klar›n› söyledi. Grandjon'la birlikte ortak arafl-
t›rmalar yapan Psikolog Corinna Gal de, ''Türki-
ye hapishanelerinde yaflananlar efli görülme-
yen bir fliddeti ortaya koyuyor'' diye konufltu.

Tecrit ‹ntihara Neden Oluyor

T‹HV bünyesinde çal›flmalar yürüten Dr. fiük-
ran ‹renci de, tecridin ruh sa¤l›¤› üzerindeki ‘y›-
k›c›’ etkisine dikkat çekti. Tecrit koflullar›nda
tutulan kiflilerde duyusal yoksunluk nedeni ile
davran›fl bozukluklar› görüldü¤ünü söyleyen
Dr. ‹renci, intiharlar›n büyük oranda tecrit ne-
deni ile yafland›¤›n› söyledi. Dr. ‹renci, Türkiye-
Kuzey Kürdistan’da, 'yüksek güvenlikli' 15 ha-
pishane oldu¤unu kaydederek, F, D, L tipi ha-
pishanelerinde tutulan 6 bin 500 tutuklu ve
hükümlünün oldu¤unu söyledi. TOHAV'›n re-
habilitasyon merkezinde çal›flan Dr. Veysi Ül-
gen de sa¤l›k sorunlar›n›n tecridin a¤›rl›¤›na
göre de¤iflti¤ini söyledi. Daha sonra ‹renci ve
Ülgen, egemenlerin tecrit sald›r›s›na karfl› “ku-
rum ve kifliler yeterli olabilseydi bugün bu so-
runu, bu flekilde konuflma gere¤i duymazd›k”
ifadelerini kulland›lar.

‘Sabr›m›z›n Sonunday›z’

F tipi hapishanelerindeki tecride karfl› 293 gün
sürdürdü¤ü ölüm orucu eylemine, Adalet Ba-
kanl›¤›'n›n 45/1 nolu genelgesi üzerine 22 Ocak
2007'de ara veren TAYAD Baflkan› Av. Behiç
Aflç›, söz konusu genelgenin tüm hapishane-
lerde uygulanmad›¤›n› söyledi. Genelgenin F ti-
pi hapishanelerindeki tutuklular›n her hafta 10
kifliyi aflmamak kayd›yla 10'ar saat kendi ara-
lar›nda görüflebilmelerine olanak tan›d›¤›n› ha-
t›rlatan Aflç›, “Ancak genelge, ‘yer yoklu¤u’ ya
da ‘personel eksikli¤i’ gibi gerekçelerle F tipi
hapishanelerinin büyük bir ço¤unlu¤unda hiç
uygulanmad›” dedi. Sohbet hakk›n› öngören

genelgenin ölüm oruçlar›nda yaflamlar›n› yiti-
ren 122 insan›n kazan›m› oldu¤unu ifade eden
Aflç›, genelgenin uygulanmas› için 21 Kas›m'da
tutuklu yak›nlar› olarak Ankara'ya yürüyecek-
lerini belirtip, “Biz sabr›m›z›n sonunday›z” diye
konufltu.

‘Çeber, F Tipi Zihniyet Sonucunda Kat-
ledildi’

F tipi hapishanelere karfl› bafllat›lan ölüm oru-
cu eyleminde iki k›z›n› kaybeden TAYAD'l› Ah-
met Kulaks›z, F tipi hapishanelere karfl› sürdü-
rülen mücadelenin önemli oldu¤unu, ancak
yeterli olmad›¤›n› söyledi. Engin Çeber'in ölü-
münün hapishanelerde yaflananlar›n somut

bir göstergesi oldu¤unu belirten Kulaks›z, “En-
gin F tipi hapishanelerinde ölmedi ama F tipi
zihniyetin sonucu olarak katledildi” dedi.

‘Tecrit Kald›r›ls›n, Taleplerimiz

Kabul Edilsin’

TUYAB ad›na konuflan Semiha Köz, tecrit uygu-

lamalar›na de¤inerek, tecridin kald›r›lmas› ve

tutsaklar›n sosyal haklar›n›n kullan›lmas›n› kap-

sayan taleplerin kabul edilmesini, hasta tutuklu

ve hükümlülerin tahliye edilmelerini istedi. Köz,

‹HD, ÇHD, TTB, barolar ve tutsak ailelerinin içeri-

sinde yer alaca¤› ba¤›ms›z izleme kurullar›n›n

oluflturulmas› gerekti¤ini ifade etti. Köz’ün sem-

pozyumda aç›klad›¤› talepler ise flöyle s›raland›:

-F Tipi hapishanelerinin mimari yap›s›nda yap›-

lacak de¤ifliklik ile tutuklu ve hükümlülerin en

az 15 kiflinin yan yana gelebilecek flekilde dü-

zenlenmesi. Bu düzenleme yap›lana kadar ayn›

koridorda bulunan hücre kap›lar›n›n gündüz sa-

atlerinde aç›k tutulmas›.

-Ceza ‹nfaz Kurumu (C‹K) de¤ifltirilsin. (Bu de¤i-

flikli¤in, içinde Baro, ÇHD, TTB'den oluflan bir ku-

rulun gözetiminde yap›lmas›)

-Tutsaklar›n tüm haklar›n›n koflulsuz kullan›m›

-Ba¤›ms›z izleme kurullar› oluflturulmal›d›r. Ku-
rul, tutuklu ve hükümlü yak›nlar›, ‹HD, ÇHD, Ba-
ro, TTB, ayd›n ve sanatç›lardan oluflmal›d›r.

F Fipi Hapishanelerde Tecrit Gerçekli¤i
Sempozyumu gerçeklefltirildi ADANA- E¤itim-Sen Adana fiubesi Baflkan› Güven

Bo¤a, yaz›l› bir aç›klama yay›mlayarak, “Çukuro-
va Üniversitesi (ÇÜ) Rektörlü¤ü'nün, rektör seçi-
minden bir süre sonra, yani 9 Temmuz 2008'de
"‹VED‹" kayd›yla YÖK'e baflvurarak, seçimi kaza-
nan Prof. Dr. Tahir Balc›'n›n birinci s›rada yer ald›-
¤› dekan aday› teklifini iptal ettirdi¤i ortaya ç›k-
m›flt›r” dedi. Daha önce ÇÜ Rektörlü¤ü Prof. Dr. Ta-
hir Balc›'n›n seçilmemesini YÖK’e ba¤layarak, üze-
rinde oluflan tepkileri bu kuruma yüklemeye ça-
l›flm›flt›.

30 Ocak 2008 tarihinde ÇÜ E¤itim Fakültesi'nde
dekanl›k görevi için yap›lan seçimi Prof. Dr. Tahir
Balc›'n›n kazanmas›na karfl›n, ÇÜ rektörlü¤ü Bal-
c›’y› seçmemiflti. ÇÜ'den YÖK'e gönderilen ilk liste-
de s›ras›yla Prof. Dr. Tahir Balc›, Prof. Dr. Necmi Ya-
flar ve Prof. Dr. Banu ‹nanç varken; Ak›no¤lu'nun,
ikinci kez rektör olarak atand›ktan sonra, YÖK'e
tekrar gönderdi¤i listede isim ve s›ralamada oy-
nad›¤› ve ÇÜ’deki ö¤retim elamanlar›n›n ço¤un-
luktaki iradesini elinin tersiyle itti¤i ortaya ç›kt›.

Göstermelik seçim

Son rektör seçimlerinin ard›ndan üniversitelerde
yap›lan dekanl›k seçimlerinin göstermelik oldu¤u
bir kez daha ortaya ç›kt›. ÇÜ E¤itim Fakültesi de-
kanl›k seçiminde ö¤retim üyelerinden ald›¤› bü-
yük oy ço¤unlu¤uyla birinci s›rada Prof. Dr. Tahir
Balc› yer alm›flt›, ancak Balc› e¤itim fakültesine
dekan olamam›flt›. Ard›ndan ö¤retim üyelerinden
gelen tepkiler nedeniyle Balc›’n›n seçilmemesi
hakk›nda aç›klama yapan ÇÜ Rektörlü¤ü, atam›-
n›n YÖK taraf›ndan yap›ld›¤›n› belirterek, Balc›’n›n
seçilmemesinin nedeninin kendileriyle alakal› ol-
mad›¤›n› savunmufltu.

E¤itim Sen Adana fiubesi Baflkan› Güven Bo¤a, el-
lerine geçen bir belgeden hareketle ÇÜ Rektörlü-
¤ü’nün do¤rudan YÖK’e gönderdi¤i listede Tahir
Balc›’y› göstermedi¤ini aç›klad›.

ÇÜ Rektörlü¤ü ö¤retim görevlilerin

iradesini çi¤nedi

Konuya iliflkin aç›klama yapan Bo¤a, birçok rektö-
rün, kendilerine verilen s›n›rs›z yetki ile üniversi-
telerdeki ö¤retim elamanlar›n›n iradesini çi¤nedi-
¤ini ve itiraz edenleri elindeki s›n›rs›z yetki ile
bask› alt›na alarak, y›ld›rmaya çal›flt›¤›n› kaydetti.

Bugüne kadar E¤itim Fakültesi Dekanl›¤›'na, seçi-
mi kazanan›n de¤il de kaybedenin atanmas› hak-
k›nda çeflitli spekülasyonlar yap›ld›¤›n› ve baz›
yetkililerin oluflan kamuoyu tepkisini azaltmak
için Prof. Dr. Tahir Balc›'n›n atanmas›n› istedikleri-
ni, ancak YÖK'ün buna karfl› ç›kt›¤›n› belirtiklerini
hat›rlatan Bo¤a, “Oysa daha önce gizli tutulan, an-
cak sonradan elimize geçen afla¤›daki belgeler, T.
Balc›'n›n atanmamas›n›n YÖK'le de¤il, do¤rudan
ÇÜ Rektörü ile ilgili kiflisel bir tercih oldu¤unu gös-
termifltir. fiöyle ki: ÇÜ Rektörlü¤ü'nün, rektör seçi-
minden bir süre sonra, yani 9 Temmuz 2008'de
"‹VED‹" kayd›yla YÖK'e baflvurarak, seçimi kaza-
nan T.Balc›'n›n birinci s›rada yer ald›¤› dekan ada-
y› teklifini iptal ettirdi¤i ortaya ç›km›flt›r” dedi.
Bo¤a, ellerine geçen belgeyi kamuoyu ile payla-
flarak flu sözleri dile getirdi: “9 Temmuz 2008 ta-
rihi itibariyla YÖK daha ilk üç rektör aday›n› bile
belirlemedi¤i için kimin ÇÜ Rektörü olaca¤› belli
olmamas›na ra¤men, say›n rektör seçimi kaza-
nan T. Balc› ile çal›flmak isteyip istememe karar›-
n› 6 A¤ustos’ta atanacak rektöre b›rakabilirdi.
Kendisi atand›¤›na ve sonuca uyaca¤›na söz ver-
di¤ine göre, kendi söz ve karar›n› tan›mama gibi
çeliflkili bir dönüfl söz konusuysa, bu tutumu bir
akademisyene yak›flt›rmak mümkün de¤ildir.
Ayr›ca, seçimi kazanan kifli Rektörün kiflisel yan-
l›fl tercihi nedeniyle istenmeyen kifli ise ve yeni
rektörün 6 A¤ustos’ta göreve bafllayaca¤› gibi
ola¤and›fl› bir gerekçeyle E¤itim Fakültesi'nde ya-
p›lan dekan seçimi kadük say›l›yorsa, say›n rek-
tör her yerde oldu¤u gibi E¤itim Fakültesi'nde ye-
niden seçim yapmal›yd›. Yapmad›¤›na göre, se-
çimler göstermelik olup, manipülasyon arac› ola-
rak kullan›lm›flt›r.”

Çukurova Üniversitesi Rektörlü¤ü

YÖK zihniyetini yüceltiyor

Üniversitede afla¤›dan yukar›ya do¤ru demokra-
tik mekanizmalarla oluflturulan yürütme ve karar
organlar› aras›nda eflgüdüm sa¤lamakla s›n›rl› ol-
mas› gereken rektörlerin, üniversite senatolar›n›
ve di¤er organlar› göstermelik bir biçimde ifllettik-
lerini, tüm kararlarda belirleyici oldu¤unu aktaran
Bo¤a, rektörlerin atama yükseltme süreçlerinde
sahip oldu¤u yetkilerle ö¤retim üyelerinin üzerin-
de, YÖK düzeninin itaat/sadakat üretme misyo-
nunun tafl›y›c›s› olarak çal›flt›klar›n› söyledi. Rek-
tör atamalar›nda yaflanan durumun, dekan ata-
malar›nda yafland›¤›n› ve böylece üniversitelerde
‘liyakat de¤il, sadakat esas al›nmaktad›r’ dedi.

DERS‹M- Seyit R›za’n›n foto¤raf›n›n arkas›nda top-
lanan Avrupa Dersim Dernekleri Federasyonu, Tun-
celi Dernekleri Federasyonu, EMEP ve ESP üyeleri,
Seyit R›za ve di¤er isyanc›lar›n mezarlar›n›n yerleri-

nin aç›klanmas›n› talep ettiler.
Dersim ‹syan›’n›n önderlerinden Seyit R›za ve di¤er
isyanc›lar›n devlet taraf›ndan as›larak katledilmesi
Sanat Soka¤›’nda yap›lan eylemle protesto edildi.
Grup ad›na Dersim Kültür Derne¤i üyesi Mustafa
Aytaç aç›klama yaparak, Seyit R›za ve yoldafllar›n›n
düzmece bir mahkeme sonucunda k›sa bir ‘yarg›la-
man›n’ ard›ndan katledildi¤ini hat›rlatt›. Aytaç,
14/15 Kas›m 1937’de, Elaz›¤ Bu¤day Meydan›’nda
Seyit R›za, Usenê Seydi, F›nd›q A¤a, Hesen A¤a, Re-
s›k Usen, Ali A¤a ve Hesenê ‹vraimê Q›z’›n idam
edildi¤ini hat›rlatarak, “Seyit R›za 75 yafl›n üzerin-
deydi ve yine hileli mahkeme karar› ile yafl› küçül-
tülerek idam edilmiflti. ‹dam kararlar› önceden ve-
rilmiflti. Zira ‘tek millet, tek mezhep’ yaratma zihni-
yeti, Dersim’de, ‘Dersim Kanunlar›’n› iflletiyordu.
‹dam edilenler, Dersim’in ileri gelenleriydi, suçsuz-
dular. ‹damlar ile Dersim sindirilmek istenmifltir, 38

deki kanl› kesitin haz›rl›klar› yap›lm›flt›r” dedi.
Seyit R›za ve yoldafllar›n›n mezarlar›n›n nerede ol-
du¤unu ö¤renmek için Elaz›¤ Valili¤i’ne dava açan
Seyit R›za’n›n k›z› Leyla A¤lar ve torunu Rüstem Po-
lat’a verilen cavab›n, aradan 71 y›l geçmesine ra¤-
men mezarlar›n nerede oldu¤unu ‘söylememek’
oldu¤unu belirten Aytaç, “Türk devleti kendi tarihi
ile yüzleflmekten korkmamal›d›r. Bu karanl›k ve
kanl› kesitin ayd›nlat›lmas› için Genelkurmay’›n ar-
flivi mutlaka aç›lmal›d›r. Dersim seyitlerinin mezar-
lar›n›n yeri aç›klanmal›d›r. Mezarlar, kutsal Dersim
topra¤›na tafl›narak, Dersim seyitleri de huzura ka-
vuflacaklard›r” diye konufltu.
Demokratik Haklar Federasyonu, Halk Cephesi, Par-
tizan ve HKM üyelerinin de kat›larak destek verdi¤i
aç›klama, ''Dersim onurdur onuruna sahip ç›k'' slo-
gan›yla son buldu.

‹ZM‹R- 1938’de Dersim'de katledilen Seyit R›za ve
yoldafllar› ‹zmir Dersimliler Derne¤i taraf›ndan yap›-
lan anma etkinli¤iyle an›ld›lar.

‹zmir Demokratik Haklar Derne¤i’nde yap›lan anma

etkinli¤i Çayan Demirel'in ‘38’ adl› belgeselinin gös-

terimi ile bafllad›. Belgesel gösteriminin ard›ndan

1938 Dersim katliam›nda yaflananlara iliflkin ‹zmir

Dersimliler Dernek Baflkan› Kemal Mutlu konuflma

yapt›. Cumhuriyetin kuruluflundan sonra yap›lan

müdahalelerde baflar›l› olamay›nca devletin,

1935’lerde yeniden kararlar alarak Dersim’in ad›n›

Tunç-eli olarak de¤ifltirip, ard›ndan mübadeleye

benzer bir giriflimle Karadeniz gibi farkl› bölgelerden

getirecekleri insanlarla Dersim halk›n›n yerlerini de-

¤ifltirmeyi planlad›klar›n› söyledi. Mutlu, tehcir s›ra-

s›nda ailelerinden kopar›l›p farkl› yerlere götürülen

çocuklardan flu ana kadar hiçbir izin olmad›¤›n› ifa-

de etti. Kutlu, konuflmas›n›n devam›nda Devletin

Dersim’e yönelik sald›r› nedenini, Dersim’in tarih bo-

yunca merkezi otoriteye karfl› muhalif olmas›yla ve

direnç sergilemesiyle aç›klad›.

Tecride ya da kötü muamelelere maruz kald›klar› uzun hapisliklerden
sonra hapishaneden yeni ç›km›fl siyasi tutuklularla ilgili toplanan
klinik gözlem, tecridin d›flar›da da süren y›k›c› etkisini bir kez daha
gözler önüne serdi.
Dünya Hekimler Örgütü, tecridin yaratt›¤› etkiyi araflt›rmak amac›yla,
uzun 'cezalar' çektikten sonra, hapisten yeni ç›km›fl, siyasi tutuklu ve
hükümlülerden oluflan 60 kifli ile görüfltü. Hekimler, yafllar› 17 ve 47
aras›nda de¤iflen, 48 erkek ve 12 kad›ndan oluflan grupla yapt›¤›
görüflme sonuçlar›n› ''Türkiye'de uzun süreli hapsetme ve tecrit reji-
minin fiziki ve psikolojik sonuçlar›'' bafll›kl› raporda toplad›.

Hapisten Önce Sa¤l›klar› ‹yiydi
Raporda, söz konusu 60 kiflinin hapishane yaflam› öncesinde sa¤l›k
durumlar›n›n iyi oldu¤u, ancak gözalt› süresi ve hapishane içerisinde-
ki a¤›r tecrit koflullar› nedeni ile sa¤l›k durumlar›n›n kötüleflti¤i belir-
tilerek, ''‹nsülin ba¤›ml›s› bir fleker hastal›¤›, bir Hepatit B ve bir ast›m
d›fl›nda sorular sorulan bütün kifliler hapsedilmelerinden önce
sa¤l›klar›n›n iyi oldu¤unu söylediler'' denildi.

Tecrit Toplumsal ‹liflkileri Bozuyor
Tecridin yaratm›fl oldu¤u fiziki ve psikolojik etkilerin belirlendi¤i
raporda, ''fiziki izleri yakalamak kolay oluyorsa da, genelde
ma¤durlar›n saklamaya çal›flt›klar› psikolojik izleri saptamak ayn›
flekilde kolay olmuyor'' denildi. Tecridin, görme bozuklu¤u, iflitme
kayb›, bellek ve konsantrasyon bozukluklar›, uyku bozukluklar›, ago-
rafobi (aç›k alan korkusu), iliflki zorluklar›, suçluluk duygusu, iflkence
say›klamalar›, flizofreni, tutars›z düflünce, duygusal süreklili¤in kayb›
gibi birçok hastal›¤a neden oldu¤u belirtilen raporda, söz konusu
sa¤l›k problemlerinin kiflinin toplumsal ve mesleki iliflkileri bozdu¤u
kaydedildi.

Devlet Tedaviyi Üstlenmiyor
Görüflme yap›lan kiflilerin büyük ço¤unlu¤unun mali olanaklar›n›n
s›n›rl› oldu¤u bilgisine yer verilen raporda, devletin t›bbi harcamalar›n
ödenmesini sa¤layamad›¤›, hastalar›n, aileler ve insan haklar›n›
gözeten kurulufllar›n yard›m› ile istedikleri t›bbi ve psikolojik destek-
ten s›n›rl› bir flekilde yararlanabildikleri belirtildi.

Tecridin y›k›c› etkisi d›flar›da da sürüyor

ÇÜ Rektörlü¤ünün
seçim hilesi

Seyit R›za’n›n naafl›n›n yeri aç›klans›n

6 19-30 Kas›m 2008 emek

‘Kriz bizi etkilemez’ diyen
hükümet, etkisini tüm ülke-
de hissettiren krize karfl› ön-
lem alma telafl›na girdi! Üre-
tim hacminin düflüflü, iflsizli-

¤in art›fl›, toplu iflten ç›kar-
malar›n h›z ka-

zanmas› ve
küçük öl-

ç e k l i
ifllet-
me-

lerin kapanmas› fleklinde ken-
disini gösteren krize karfl› hükümet,
önleyici modeller sunmaya bafllad›!
Hükümet, iflsizli¤in artmas›n› önle-

mek ad›na, esnek çal›flma mo-
delini ve patronlara iflsizlik fo-
nundan para aktarmay› hayata

geçirmeye haz›rlan›yor.

‹flçilerin hakk› patronlara
hibe ediliyor: Gözlerini ‹flsizlik

Fonu’na diken patronlar, flirketler
üzerinde biriken k›dem tazminat›

yükünü Fon’a yükleme çabas›na giriflti. Küresel kriz nede-
niyle önümüzdeki dönemde iflçi ç›karmalar›n›n bafllayaca¤›-
n› ve flirketlerin önemli bir k›dem tazminat› yüküyle karfl›
karfl›ya kalaca¤›n› öne süren Ankara Sanayi Odas› (ASO) Bafl-
kan› Nurettin Özdebir, flirketlerin bir bölümünün k›dem taz-
minatlar›n› ödeyemeyecekleri için, çal›flanlar›n da ma¤dur
olacaklar›n› söyleyerek, patronlar›n taleplerine biat edilme-
si ça¤r›s›nda bulundu. Acilen bir k›dem tazminat› fonu olufl-
turulmas›n› isteyen Özdebir, “Oluflturulan fon, ‹flsizlik Sigor-
tas› Fonu’nda biriken fonlardan borçlanma yoluyla elde
edece¤i finansman› k›dem tazminat› ödemelerinde kullan-
mal›d›r” önerisinde bulundu.

Patronlar›n yükü hafifliyor, iflçinin kamburu bü-
yüyor: Krizden etkilenen iflletmelerin iflçi ç›karmas›n›n

önüne geçmek gerekçesiyle haz›rlanan yeni modele göre,
iflçinin bir ay yerine 15 gün veya daha az çal›flt›r›lmas› for-
mülü üzerinde duruluyor. Bu çerçevede, iflçinin 15 günlük
maafl›n› iflveren, maafl›n geri kalan bölümünü ise ‹flsizlik Fo-
nu karfl›layacak. Gerekli baflvuru yap›ld›¤› takdirde patronlar
bu modeli iflyerinde uygulayabilecek.

‹flsizlik sorununa karfl› önlem ald›klar›n› savunan Çal›flma ve
Sosyal Güvenlik Bakan› Faruk Çelik, part-time ya da esnek
çal›flma modelinin iflçilerin iflten ç›kart›lmamas› kayd›yla ma-
afllar›n›n bir bölümünün Fon’dan karfl›lanmas› fleklinde uy-
gulanaca¤›n› ve bu konuda haz›rlanan genelgenin önümüz-
deki günlerde valiliklere ‹fi-KUR arac›l›¤›yla gönderilece¤ini
aç›klad›. Öte yandan Çelik, sunduklar› modelin hayata geç-
mesi için patronlar›n bir an önce baflvuruda bulunmalar›n›
tembihlerken, part-time çal›flman›n olabilece¤ini söyledi. Bu-
na göre e¤er iflçi 1 ay tam gün çal›fl›rsa 15 günlük ücretini
patron ödeyecek, geri kalan 15 günlük ücreti ise Fon’dan
ödenecek. Part-time olarak ay›n sadece 15 günü çal›flacak
olur ise, bofl kald›¤› 15 günde yine Fon’dan asgari ücretin ya-
r›s› kadar ödeme yap›lacak.

‹flsizlik Fonu sermayenin ‘kötü günleri’ içinmifl:
Geçti¤imiz aylarda yasalaflan ‘‹stihdam Paketi’, hükümet ta-
raf›ndan istihdam›n teflvik edilmesi, kay›t d›fl› istihdam›n
azalt›lmas›, çal›flma koflullar›n›n iyilefltirilmesi vb. fleklinde
sunulmufltu. Oysaki paket, zorunlu istihdam yüklerinin azal-

t›lmas›n›, ifl gücü maliyetlerinin düflürülmesini, çal›flma ko-

flullar›n›n sermaye lehine esnetilmesini, ifl sa¤l›¤› ve ifl gü-

venli¤inin tafleronlaflt›r›lmas›n› ön görüyordu. Nitekim, yasa-

dan sonra sermaye sahiplerinin yük gördü¤ü zorunlu istih-

dam yüzde 6’dan yüzde 3’e indirildi. Engelli çal›flanlar›n si-

gorta primleri patronlar›n s›rt›ndan al›narak, emekçilerin

ödemeleriyle oluflturulan fondan karfl›lanmaya bafllad›. Sos-

yal yükümlülüklerin büyük bir k›sm›n›n Hazine ve ‹flsizlik Si-

gortas› Fonu’ndan karfl›lanmas› uygulamas›na geçildi.

Yine yasalaflan ‹flsizlik Fonu’nda da hükümet ‘iyilefltirmeler’

ad› alt›nda bir düzenleme yapt›¤›n› savunmufltu. Fon’un

amac›, çal›flanlar›n iflsiz kalmalar› sonucunda onlar› korumak

oldu¤u belirlenmiflti. Oysaki söylendi¤inin aksine ‹flsizlik Fo-

nu’nun, sermaye sahiplerine para aktarmak, geçirdi¤i ‘kötü

günlerine’ dost olmak için tasarland›¤› belli oldu. Zira yafla-

nan kriz bahane edilerek ‹flsizlik Fonu’ndan patronlara para

transferi yap›lmas› bunu gösteriyor.

Türk-‹fl: “Sosyal kriz yaratabilir”: Patronlar›n, kriz ne-

deniyle toplu iflten ç›karmalar için karfl› ‹flsizlik Sigortas› Fo-

nu’ndan al›nacak borçla K›dem Tazminat› Fonu kurulmas›n›,

iflten ç›kart›lanlar›n k›dem tazminatlar›n›n bu fondan öden-

mesini istemelerine karfl› sendikalardan tepkiler var. Bu uy-

gulamay› kriz f›rsatç›l›¤› olarak de¤erlendiren Türk-‹fl Baflka-

n› Mustafa Kumlu, bu uygulaman›n ekonomik kriz yan›nda

sosyal krizi yarataca¤›n› söylüyor. Kumlu, yapt›¤› aç›klama-

da, “‹flverenlerin krizi f›rsat bilerek ‹flsizlik Sigortas› Fonu ara-

c›l›¤›yla y›llard›r gözlerini diktikleri iflçiye k›dem tazminat›

ödeme yükümlülü¤ünden kurtulmay› hedefliyorlar. Kriz or-

tam› f›rsat bilinerek, iflçilerin kazan›lm›fl haklar›na göz dikil-

mesinin toplumsal bar›fl ad›na çok ciddi sak›ncalar› oldu¤u

gibi, ‹flsizlik Sigortas› Fonu’nun kriz bahane edilerek amac›

d›fl›nda kullan›lmas›n› konu eden yaklafl›mlar da ayn› sak›n-

calar› içermektedir. Her fleyden önce iflverenlerin, ekonomik

krizi atlatabilmek için ilk ak›llar›na gelenin iflçileri iflten ç›-

karmak olmas› ve bu düflünce çerçevesinde k›dem tazmi-

nat›n› konu etmeleri, iyi niyet göstergesi de¤ildir” dedi.

EME⁄‹N KÜRSÜSÜ

Dursun BAfiTU⁄

Kriz; ortak mücadeleyi dayat›yor

Emperyalistlerin dünya üzerindeki hegemonyas› devam ederken, bu
hegemonyan›n yeni sömürü alanlar› yaratarak varl›¤›n› sürdürmesi kaç›n›l-
maz olarak baz› savafllar› beraberinde getirmektedir. Özellikle geri kalm›fl
ve bu geriliklerinden dolay› ifllenmemifl zenginlik kaynaklar›na sahip ülke-
lerin emperyalist yapt›r›mlara hedef olmas› kaç›n›lmazd›r. Bu durumla be-
raber, dünyadaki konumlar› gere¤i stratejik öneme sahip kimi ülkelerin,
emperyalistler aras› dalafllar›n merkezi haline gelmeleri beklenen sonuç-
lardand›r.

Son dönemde yaflanmakta olan emperyalist-kapitalist krizin faturas›
geri kalm›fl ülkelere havale edilirken, sömürge ve yar›-sömürge ülkelerin içi-
ne düfltükleri ç›kmaz büyüyor. Her defas›nda krizden yara almadan ç›ka-
caklar›n› ifade etseler de, yaflanmakta olan krizin etkileri toplumun bütün
kesimleri taraf›ndan hissedilmektedir. Emperyalistlere ba¤l› hareket eden
ülkelerin içe ve d›fla ba¤l› yaflad›klar› krizler süre¤en bir grafi¤e sahiptir.

2001 krizinden sonra yap›lan özellefltirmeler, yaflanan krizin etkilerini
hafifletse de, bu önlemler geçici oldu¤undan, gizlenmeye çal›fl›lan tüm
gerçeklerin zamanla su yüzüne ç›kmas› kaç›n›lmazd›, öyle de oldu. 2001
krizinden sonraki yo¤un özellefltirme döneminin kapanmas›yla veya ilk el-
den özellefltirilecek kurulufllar›n azalmas›yla gizlenmeye çal›flan s›k›nt›lar,
tekrardan kendisini göstermeye bafllad›. Bu süreçte hükümet; su, elektrik
ve do¤algaza yapt›¤› fahifl zamlarla gerçek niyetini ortaya koydu. Gelinen
noktada, ülkemizin yar› ba¤›ml› statüsünden dolay›, emperyalistlerin yafla-
d›¤› krizlerin etkisi daha güçlü hissedilecektir. Hükümetin ‘krizi, yara alma-
dan atlataca¤›z’ yönündeki söylemleri, flu an yaflananlar karfl›s›nda inand›-
r›c›l›¤›n› kaybetmifl durumdad›r.

Yaflanmakta olan kriz bütünüyle ortaya ç›kt›¤›nda, toplumda büyük
y›k›mlar yarataca¤› kesindir. Bu ani k›r›lmalar›n kifli veya toplum psikoloji-
si üzerinde yarataca¤› etkiler küçümsenmeyecek düzeyde olacakt›r. 2001
krizinden sonra kredi kartlar› yüzünden intihar edenlerin say›s›nda h›zl›
yükselifllerin oldu¤u görülmüfltü. Bugüne gelindi¤inde kredi kart› borcu
olanlar›n say›s› 1 milyon 3 bin 670’i bulmufl durumdad›r. Her ne kadar
bankalar›n kredi kartlar›ndaki en büyük kar›n›, faize girmifl borçlular olufl-
tursa da, bu borçlar›n belli bir s›n›r›n üzerine ç›kmas› bankalar› zor duru-
ma düflürebilir. Çünkü daha dün itibar›yla, gelmekte olan krize ald›r›fl et-
meden sokak ortas›nda kredi kart› da¤›t›yorlard›. Elbette ki bu iflin bir bö-
lümüdür. Di¤er yan› ise ‘kira öder gibi taksit öde’ söylemiyle, kentsel dö-
nüflüm projesi ad› alt›nda konut yapt›rma ve özellikle de yoksullar›n yafla-
d›¤› kimi yerleflim alanlar›n› y›kmak idi. Bu konutlar›n edinilmesi için ban-
kalar›n verdi¤i borçlar›n geri dönmemesi durumunda ikinci bir tehlike ya-
flanacakt›r. D›flar›dan gelen s›cak paran›n azalmas› bu tehlikeyi ikiye katla-
maktad›r. Son dönemde yurtd›fl›ndaki paralar›n ülkeye getirilmesi için, ge-
rekirse kayna¤›n›n sorulmayaca¤›n›n, bizzat baflbakan ve bakanlar taraf›n-
dan ifade edilmesi; ülkeden çekilecek yabanc› sermayenin yarataca¤› dep-
remin fliddetini bir nebze de olsa hafifletme gayretinin bir ürünüdür.

Son yaflananlarla beraber iflten ç›karmalar›n h›zland›¤› ve birçok ifl ye-
rinin kapand›¤› görülmekte. Bu durum çal›flanlar›n daha fazla sömürülme-
sine ve maafllar›n›n düflürülmesine kadar götürecektir. Gelinen noktada ifl-
sizler ordusu iki buçuk milyona yaklaflm›fl durumdad›r. Çal›flanlarla birlikte
ma¤duriyeti yaflayacak bir di¤er kesim ise küçük iflletmelerdir. Batmakta
olan küçük esnaf›n bafl›nda bekleyen büyük sermaye sahipleri, bu bat›k ma-
l› ucuz yoldan kapman›n f›rsat›n› kollama peflindedir.

Ancak, yaklaflan bu sürecin bizler üzerinde yarataca¤› y›k›c› etkiyi gö-
¤üslemek ve kirizin bizlere fatura edilmesini önleyebilmek için güçlü bir
karfl› koyufla ihtiyaç vard›r. Yaflanan krizin faturas›n› ödememek için tüm
güçlerle müdahale etmenin vazgeçilmez bir zorunluluk oldu¤u kavranma-
l›d›r. Ancak bu müdahalayi yapmaya muktedir olacak gücün, mümkün
olan en genifl emekçi kesimleri kapsayacak bir ortak mücadele platformu
olaca¤›n› bilmek durumunday›z. Bu anlamda tüm güçlerin ortak harekete
geçirilmesi önemli bir yerde durmaktad›r. Bu güçlerle emekçiye yüklen-
mek istenen zarar›n aza indirgenmesi için ortak bir eylem plan› ç›kar›lmak
durumunda. Ancak bu günlerde yaflanmakta olan ve sendikal bürokrasi-
nin içine düfltü¤ü ç›kmazlardan biri olan sistemle uzlafl› kendisini aç›¤a
vurmaktad›r. Sendikalar taraf›ndan piyasaya sunulan “sosyal dayan›flma”
projesi, bu minvaldeki bir uzlaflma hamlesidir. Geliflmekte olan krize karfl›
mücadele vurgusunu öne ç›kararak, emekçilerin eme¤ine sahip ç›kmas›n›
sa¤lamalar› gereken emek örgütleri, bu krizin aza indirgenmesi ve fatura-
n›n çal›flanlara kesilmemesi için devlete baz› önerilerde bulunmaktad›rlar.
Ç›kar›lan eylem plan›na bak›ld›¤›nda oturma eylemleri ve Ankara merkezi
d›fl›nda bir ‘karfl› durufl’ söz konusu de¤ildir. D‹SK ve KESK’in bütün kesim-
leri kapsayacak programlar› bir yana, kendi flubelerinde dahi tart›flmadan
ortaya sürülen eylem takvimi, sürece nas›l yaklaflacaklar›n› yans›tmakta-
d›r. ‘Krize, iflsizli¤e, Yoksullu¤a ve zamlara karfl› emek, bar›fl ve demokra-
si mitingi’ olarak ifade ettikleri çal›flman›n olabilecek bir korkunun ürünü
oldu¤u görülmektedir. Amaç demokrasi ve bar›fl mitingi mi? Yoksa ekono-
mik krize karfl› mücadele etme ihtiyac› m›? Anlafl›lan o ki, yaflanan krize
karfl› sendikal hareketin taban›ndan geliflecek mücadeleyi bertaraf etme-
nin en iyi yöntemi gelifltirilerek, her fleyi bir mitingle bitirmek hedeflen-
mektedir. Kendilerinden ba¤›ms›z flubeler baz›nda geliflecek eylemlerin
önünü kesmek için, erken davranarak durumu denetim alt›na almay› ta-
sarlamaktad›rlar. Bununla birlikte söz konusu eylem süreci bir k›v›lc›m ola-
rak kullan›lmaya ve durgun haldeki emek güçlerinin, halk kitlelerinin hare-
kete geçirilmesinin önünü açmak için de¤erlendirilmelidir. Zira uzun süre-
dir ülkeyi etkileyen ekonomik krize karfl› ilk kez bir araya gelecek olan on
binler, yeni ve daha etkin karfl› durufllar için gerekli motivasyonu yaratma-
n›n bir s›çrama tahtas› ifllevi görebilir. Bunun için de devrimci güçlerin, de-
mokratik kurumlar, emek örgütleri ve di¤er halk kesimleri ile ortak bir sü-
reci örmesi tek yoldur.

Bu kriz ortam›nda, iç dinamikleri yeterince örgütlü olmayan devrimci
hareketin, geliflecek sald›r›lara karfl›, parçal› biçimde cevap vererek sald›r›-
lar› engellemesi mümkün de¤ildir. Sendikal örgütlülük içerisinde etkili olan
reformist kesimlerden de, geliflecek sald›r›lara karfl› devrimci bir tutum
sergilenmesini beklemek, flu süreçte pek do¤ru olmayacakt›r. Çünkü yap›-
lan eylemin hangi nedenle yap›ld›¤› ve o ihtiyac› giderip gidermedi¤ine
bakmak durumunday›z. Bu eylemlerin di¤er sorunlara karfl› verilen müca-
deleye sa¤layaca¤› katk›lar, iflin tali boyutunu oluflturmaktad›r. Bizlerin
bugünkü görevi geliflen krize karfl› en genifl kesimlerle birlikte mücadele
ederek, bizlere yüklenmek istenen krizin faturas›n› egemenlere ödetmek-
tir. Bizim d›fl›m›zdaki kesimlerin niyetli yaklafl›mlar› da¤›t›c› olsa da, bu-
günkü koflularda birleflik mücadelenin önemini iyi kavramal›y›z.

ABD piyasalar›nda bafl gösteren ekonomik krizin ülkemizde
derin tahribatlara yol açaca¤›na dönük seslerin yükselmesi
üzerine; “Kriz ç›¤›rtkanl›¤› yapmay›n” diyen Baflbakan Erdo¤an,
“Küresel krizin en önemli ve kitlesel etkisinin, iflsizlik ve hane
halk› gelir kayb› olarak tezahür edece¤i beklentiler aras›nda
yer al›yor” dedi. Krizin ülkemizi te¤et geçe¤ini söyleyen Erdo-
¤an, bu görüflünden çark etmifl olacak ki, krizin ülkemizde ha-
ne halk› gelir kayb›na ve kitlesel (!) iflten ç›karmalara yol aça-
bilece¤ini söylüyor.

Maafllar eridi

Zaml›lar listesine her gün yeni birfleyler eklenirken, bu zamlar ne-
deniyle maafllar da güneflin alt›ndaki kar tanesi gibi eriyor. Bu y›-
l›n ilk 7 ay›nda mercimek fiyatlar› yüzde 103 artarken, ayçiçek
ya¤› yüzde 50, ekmek yüzde 27, makarna yüzde 24, fleker yüzde
12 oran›nda zamland›. G›da fiyatlar›ndaki zam ortalamas› yüzde
7 oldu. Zamlar sadece g›da ürünleri ile s›n›rl› kalmad›. Bu y›l›n ba-
fl›ndan bu yana kiraya yüzde 8, elektri¤e yüzde 60, do¤algaza
yüzde 75 zam geldi. Ulafl›m fiyatlar› ise ayn› dönemde ortalama
yüzde 6.6 oran›nda art›fl gösterdi. Zamlar›n ya¤mur gibi ya¤d›r›l-
d›¤›, yoksul halk›n omuzlar›na bindirildi¤i, enflasyonun son alt› y›-
l›n rekorunu k›rd›¤› bu süre zarf›nda asgari ücrete yap›lan zam ise
net yüzde 4 oldu. G›da fiyatlar› yüzde 7 oran›nda artarken, asga-
ri ücrete yüzde 4 zam yap›lmas› nedeniyle iflçilerin maafllar›nda
yüzde 3 oran›nda bir erime yafland›. Buna bir de de¤er yitiren
YTL’nin durumu eklenince ücretlerdeki erime yüzde 4’e ulaflt›.

Vergi ve harçlara yüzde 12 zam geliyor

Krizi f›rsat bilen AKP hükümeti, elektrik, do¤algaz, ulafl›m ve
g›da fiyatlar›na yapt›¤› zamlar›n ard›ndan bu kezde vergilere
yüzde 12 oran›nda zam yapmaya haz›rlan›yor. Buna göre en
düflük motorlu tafl›t vergisi 393 YTL olacak. 1 y›ll›k pasaport
harc› da 163 YTL’ye yükselecek.

‹hracat 9.5 milyar dolara düfltü

Türkiye ‹hracatç›lar Meclisi (T‹M) verilerine göre, ülkenin 2008
y›l› Ekim ay› ihracat›, geçen y›l›n ayn› dönemine oranla yüzde
1.87 düflüfl göstererek 9 milyar 530 milyon dolar oldu.

Bütçe Ekim ay›nda 70.8 milyon YTL aç›k verdi

Maliye Bakanl›¤›, Ekim ay› ve Ocak-Ekim dönemi merkezi yö-
netim bütçesinin durumunu aç›klad›. Buna göre bütçe, 2008
y›l› Ekim ay›nda 70,8 milyon YTL, Ocak-Ekim döneminde ise 4
milyar 887 milyon YTL aç›k verdi.

‹ki y›lda yüz binlerce kifli iflsiz kald›

Toplam sanayi üretiminde A¤ustos ay›nda yüzde 4.1, Eylül’de
yüzde 5.5 oran›nda daralma yaflan›rken, Eylül ay›nda bir önce-
ki y›l›n ayn› ay›na göre madencilik sektöründe üretim yüzde
4.3, imalat sanayiinde ise yüzde 6.4 oran›nda azald›. Sektörel
daralma kendisini otomotiv ve inflaatta da tüm yak›c›l›¤› ile

hissettiriyor. 2006 y›l›nda yüzde 21 oran›nda büyüyen inflaat

sektörü, geçti¤imiz y›l ortas›nda içine girdi¤i durgunlu¤un ar-

d›ndan yüzde 20 oran›nda darald›. Benzer bir üretim daralma-

s› ise otomotivde yaflan›yor. Otomobil pazar›ndan Ekim ay›

içerisinde yüzde 40 oran›nda bir daralma yafland›¤›n› aç›kla-

yan Otomotiv Sanayii Derne¤i (OSD), bu durumun iflten ç›kart-

malara yol açabilece¤ini aç›klad›.

Sektörlerdeki bu daralmay› bahane eden patronlar, kitlesel ifl-

ten ç›karmalara gidiyor. En fazla iflten ç›karman›n yafland›¤›

sektörlerin bafl›nda ise tekstil geliyor. Pefl pefle kapanan fabri-

kalar dolay›s›yla tekstilde iki y›l önce bafllayan iflçi ç›karmalar

had safhaya ulaflt›. TEKS‹F Baflkan› Nazmi Irgat’a göre son iki

y›lda tekstil sektöründe 150-200 bin dolay›nda iflçi iflsiz kald›.

Kriz nedeniyle tam bir iflçi k›y›m› yafland›¤›na dikkat çeken

Devrimci ‹flçi Sendikalar› Konfederasyonu (D‹SK) Genel Baflkan›

Süleyman Çelebi; Trakya’da tekstil sektörü a¤›rl›kl› olmak üze-

re son bir y›l içinde 40 bin kiflinin iflten at›ld›¤›n› belirtti. Deniz-

li’de ve Bursa’da büyük oranda bir iflsizlik yafland›¤›n› vurgula-

yan Çelebi, “Bursa’da 20-25 bin kifli iflten ç›kart›ld›. Kayseri’de

istihdamda 16 bin kiflilik daralma oldu” dedi.

Limter-‹fl'ten yap›lan aç›klamada ise, Çanakkale'de kurulu olan

ÇEL‹K ENERJ‹ TERSANE ve ULAfiIM SANAY‹ fi‹RKET‹’nde çal›flan

120, ‹stanbul Tuzla'da faaliyet gösteren Torlak Tersanesi'nde

25 ve Ç›ndemir Tersanesi'nde de 10 iflçinin ekonomik kriz ge-

rekçe gösterilerek iflten ç›kar›ld›¤› belirtildi.

KESK ve D‹SK, yapt›klar› ortak ça¤r›da, krize, ifl-
sizli¤e ve yoksullu¤a karfl› Kas›m ay›nda bir di-
zi eylem ve etkinlik yapacaklar›n›, ayr›ca bü-
yük bir miting gerçeklefltireceklerini aç›klad›lar.

Sendikalar taraf›ndan yap›lan aç›klamada, 29
Kas›m’da ülkenin dört bir yan›ndan gelecek
on binlerce kifliyle Ankara’da ‘Krize, iflsizli¤e,
yoksullu¤a ve zamlara karfl› emek, bar›fl ve
demokrasi mitingi’ gerçeklefltirilece¤i belirtil-
di. 2008 y›l› bafl›ndan beri tar›m da dahil ol-
mak üzere ülke ekonomisinin büyük bir da-
ralma içine girdi¤i ifade edilen aç›klaman›n
devam›nda, “Bu rakamlarla apaç›k ortaya dö-
külen ekonomik daralma, henüz küresel eko-
nomik krizin patlak vermedi¤i bir dönemde
Türkiye ekonomisinin büyük bir çöküfl yafla-
maya bafllad›¤›n›n göstergesidir. Bu ekonomik
çöküfl nedeniyle 2008 y›l› bafl›ndan bu yana
binlerce kifli sessiz sedas›z iflinden at›lm›fl bu-
lunuyor. Hükümet, istatistik oyunlar›yla gizle-
meye çal›flsa da bugün gerçek iflsizlik oran›
yüzde 20'yi geçmifl durumdad›r” ifadelerine

yer verilerek, bütün bu y›k›mlar›n durdurul-
mas› için 29 Kas›m’da Ankara’da olunaca¤›
kaydedildi.

DHF: 29 Kas›m’da sesimizi birlefltirelim: De-
mokratik Haklar Federasyonu (DHF), yapt›¤›
yaz›l› aç›klamayla D‹SK ve KESK’in ça¤r›s›yla
‘krize, iflsizli¤e, yoksullu¤a ve zamlara’ karfl›
29 Kas›m’da Ankara’da yap›lacak mitinge tüm
kuvvetleriyle kat›laca¤›n› duyurdu.

Emperyalist merkezlerde bafllayan ve tüm
dünyaya yay›lan krizin her geçen gün derin-
leflti¤ini ve krizin ülkemize de küçük iflletme-
lerin kapanmas›, büyük iflletmelerde üretimin
durdurulmas› fleklinde yans›d›¤›n› belirten
DHF, iflsizlik, pahal›l›k, yoksullu¤un gün geçtik-
çe daha da artt›¤›n›n alt›n› çizdi. Siyasi iktida-
r›n krize karfl› çözüm üretmedi¤ine, aksine
krizin yok say›ld›¤›na de¤inilen DHF aç›klama-
s›nda, tüm bu ve di¤er y›k›mlar›n ancak de-
mokratik haklar için birleflilerek ve mücadele
edilerek afl›labilece¤ine dikkat çekildi.

D‹SK’e ba¤l› Birleflik Metal-‹fl, Türkiye Metal
Sanayicileri Sendikas› (MESS)’n›n sald›r›lar›na
karfl› eylemlerini büyütüyor. Patronlar›n da-
yatmalar›na karfl› bafllatt›¤› Cuma yürüyüfl-
lerini devam ettiren metal iflçileri, ‹stanbul,
Kocaeli, Gebze, Bursa, Ankara, Mersin ve ‹z-
mir’de sabah mesaisi öncesi fabrika giriflle-
rinde eylem yaparak, krizin faturas›n›n ken-
dilerine ödettirilmek istendi¤ini aç›klad›lar.

Ümraniye Organize Sanayi Bölgesi’ndeki
fabrika önünde aç›klama yapan Birleflik Me-
tal-‹fl Genel Örgütlenme Sekreteri Özkan
Atar, haklar›n›n gasp›n› öngören anlaflmala-
ra imza atmayacaklar›n› belirterek, kriz ba-
hanesiyle sefaleti dayatanlar›n 2001 krizinin
ard›ndan kar rekorlar› k›rd›¤›n› hat›rlatt›. Ser-
mayenin krizinin faturas›n› metal iflçilerinin
ödemeyece¤ini ifade eden Atar, önümüzde-
ki günlerde grevlere gidebileceklerini, bu-
nun için metal iflçilerinin haz›rl›kl› olmas› ge-
rekti¤ini söyledi. Ümraniye d›fl›nda Kartal’da

Anadolu Çelik Motor iflçileri ile Aksan Metal
iflçileri, Gebze’de birçok firmadaki iflçiler, Ko-
caeli’nde Bekaert ve Standart depoda çal›-
flan metal iflçileri, ‹zmir ve Mersin’deki metal
firmalar›nda çal›flan binlerce iflçi kitlesel ey-
lemler gerçeklefltirerek hükümeti ve pat-
ronlar› uyard›.

‘Emekçilerin kazan›lm›fl haklar› da ellerin-
den al›nacak’: Birleflik Metal ‹fl Sendikas› da-
ha öncesinde de emperyalizmin ve kapita-
lizmin krizlerinin, ülkemiz emekçilerini farkl›
biçimlerde etkileme potansiyeli tafl›d›¤›na
iliflkin çeflitli araflt›rma ve çal›flmalar yürüt-
müfltü. Bu araflt›rmalarda baflta metal sek-
törü olmak üzere birçok sektörde iflten ç›-
karma, ücretli/ücretsiz izin uygulamas› bafl-
lad›¤›na dikkat çekilmifl, toplu ifl sözleflme
görüflmelerinde s›f›r ücret zamm›, ikramiye-
lerin kald›r›lmas› gibi kazan›lm›fl haklar› or-
tadan kald›rmay› hedefleyen taleplerin gün-
deme getirildi¤i belirtilmiflti.

Devlet, kriz
nedeniyle,
‘iflsizli¤e
önlem’ ad›
alt›nda
emekçilerin
paralar›yla
oluflturulan
‹flsizlik
Fonu’nu
patronlar›n
hizmetine
koymaya
haz›rlan›yor

‹flsizlik Sigorta Fonu patrona hibe ediliyor

Baflbakan da kriz ç›¤›rtkanl›¤› yapmaya bafllad›

On binler krize karfl› Ankara’da olacak Metal iflçileri mücadeleyi yükseltiyor

719-30 Kas›m 2008kad›n

ÖNCÜ KADIN

Rojda DEM‹R

Kad›na dönük fliddete karfl› mücadeleye

Erken kalkmayan avrat, söz dinlemeyen evlat,

Mahmuzla gitmeyen at; kap›nda varsa kald›r at.

-Türk Atasözü-

25 Kas›m, 47 y›l önce Dominik Cumhuriyeti’nde, diktatör Trujil-
lo’nun bask›lar›na karfl› özgürlük mücadelesini yükselten üç k›z
kardeflin, Mirabeller’in askerler taraf›ndan tecavüz edildikten
sonra katledildikleri tarih. 1981’de Dominik’te toplanan Latin
Amerika Kad›n Kurultay›’n›n 25 Kas›m’› “Kad›na Yönelik fiiddete
Karfl› Mücadele ve Uluslararas› Dayan›flma Günü” olarak belirle-
mesinin ard›ndan bu tarih, mücadeleleri ile ölümsüzleflen kar-
defllerin katlinin y›l dönümünü ifade ederken, as›l olarak tüm
dünyada kad›na yönelik fliddete karfl› yükseltilmesi gereken
mücadelenin ça¤r›s› niteli¤ini tafl›r.

De¤iflen ülkeler, tarihler, s›n›rlar, bayraklar, baflkanlar, toplum-
lar ve tüm bunlar›n oldu¤u yerde de¤iflmeyen tek fley; kad›n›n
cinsinden ötürü gördü¤ü fliddet. Sözlerden tutal›m da objelere
kadar toplumlar›n özgün koflullar› içerisinde kad›n üzerindeki
fliddetin de¤iflti¤i tek yön, biçimselli¤i oluyor. “‹lerici” Bat›da,
cad› kazanlar› katliamlar›ndan ç›kart›lan kad›n, Bat›n›n “ça¤-
dafl” anlay›fl› ile s›k› bir evrim sürecinin ard›ndan “meta olan
kad›n”a dönüfltürüldü. ‹slam’›n bugün hala ülkenin yönetim bi-
çimi olarak devam etti¤i ülkelerde recmler kendisini hiç eksik
etmedi. Recmin geride b›rak›ld›¤› birçok ülkede oldu¤u gibi ül-
kemizde de katliamlar yasal destekli baflka statülere sokuldu
ve kad›n hep fliddet uygulanabilir bir “varl›k” olarak kald›. Ka-
p›ya ç›kt› diye, pantolon giydi diye, bofland› diye, boflanmad›
diye, “namusu kirletti” diye, akla gelebilecek birçok “neden-

den” kaynakl› katli vacip say›lan kad›n, kad›n oldu¤u için her
türlü cinsel istismara maruz tutuldu/tutuluyor.

Ülkemizde gerçeklefltirilen araflt›rma sonuçlar›na bak›ld›¤›nda
toplumun büyük kesiminin töre cinayetlerini onaylamas›, ka-
d›n›n karfl› karfl›ya kald›¤› vahim tabloyu gözler önüne seriyor.
Bu tablo, dünyada kad›na yönelik fliddet rakamlar› ile birleflti-
rilince ortaya çok daha fazla kayg› verici bir durum ç›k›yor.
Dünya Sa¤l›k Teflkilat›, kad›n cinayet kurbanlar›n›n neredeyse
yüzde 70'inin kocalar› ya da erkek arkadafllar› taraf›ndan öldü-
rüldü¤ünü rapor ediyor. Rus hükümeti, 1999 y›l›nda 14.000 ka-
d›n›n arkadafllar› ya da akrabalar› taraf›ndan öldürüldü¤ünü
tahmin ediyor. Dünyada her y›l 5 ila 15 yafllar› aras›ndaki 2 mil-
yon k›z çocu¤u fuhufla zorlan›yor. ABD’de her 90 saniyede bir
kad›n tecavüze u¤ruyor ve her y›l 4 bin kad›n dövülerek öldü-
rülüyor. Ülkemizde de bu oranlar oldukça yüksek durumda.
Belirlenebilen rakamlara göre kad›nlar›n yüzde 65’i fliddete u¤-
ruyor. Psikolojik, ekonomik, fiziksel, sözel, cinsel fliddetin ka-
d›nlar aras›nda “sever de, döver de” anlay›fl›yla kabul edilmesi
ise durumun as›l vahim yan›n› oluflturuyor. Ülkemizde kad›nla-
r›n yüzde 40’› kocalar›n›n kendilerini dövmesini “kabul” ediyor.
Sistem taraf›ndan kad›n›n bilincine kaz›nan namus alg›s›, ka-
derci yaklafl›m nedeniyle karfl› ç›kma ve direnmelerinin önü de
kesilmifl oluyor.

DHF Kad›n Komisyonu: fiiddeti durdurmak için
örgütlen

‹STANBUL- Dünyada, ülkemizde kad›na yönelik fliddetin ol-

dukça çarp›c› rakamlara t›rmanmaya devam etti¤i bir süreçte
önümüzdeki 25 Kas›m Kad›na Yönelik fiiddete Karfl› Mücadele
ve Uluslararas› Dayan›flma Günü’nü kampanya çerçevesinde
de¤erlendirerek, faliyet örgütleyen DHF Kad›n Komisyonu,
semtlerde çeflitli etkinlikler örgütlüyor. 25 Kas›m faaliyetlerine
iliflkin görüfl ald›¤›m›z DHF Kad›n Komisyonu faaliyetçileri, bir
y›l› aflk›n bir sürecin ard›ndan ilan edilen Demokratik Haklar
Federasyonu’nun kad›n sorununu ülkedeki önemli sorunlar-
dan biri olarak gördü¤ünü ve merkezi düzeyde ele ald›¤›n› vur-
gulad›lar. Bu çerçevede Demokratik Haklar Derneklerinin de
kad›n komisyonlar›n›n örgütlenmesinde rol alaca¤›n› belirten
Kad›n Komisyonu, “Mevcut kad›n mücadelesini kurumsal, kit-
lesel ve merkezi bir olgunlu¤a kavuflturabilmenin güçlü ayak-
lar›n› oluflturmaya hizmet edecek bir nitelikte örgütlemeyi he-
defledik. Bu yönüyle federasyonun yürütmüfl oldu¤u tan›t›m
ve örgütleme kampanyas›n›n bir parças› ve özgün bir aya¤›
olarak hem federasyonun amaçlar›n› kad›nlarla buluflturmak,
hem de var olan kurumlar ve kurumsal faaliyetler üzerinden
kad›na yönelik fliddete yönelik somut-pratik çal›flmalar yürü-
terek kad›nlar› kurumsal faaliyetlerle buluflturmak ve bütün-
lefltirmek amac›yla tüm yerelleri kapsayacak bir faaliyet prog-
ram› oluflturmaya çal›flt›k” ifadelerine yer verdi. Komisyon, fe-
derasyon bünyesinde faaliyet yürüten tüm kad›nlar›n kad›n
komisyonlar› ve kad›n temsilcileri üzerinden görüfl ve önerile-
rinin de¤erlendirilerek bulunduklar› yerel ve merkezi faaliyet-
lerde bir program oluflturuldu¤unu dile getirdi. 25 Kas›m için
Kad›n Komisyonu’nun asgari olarak hedefledi¤i faaliyetler ise
flu flekilde: 25 Kas›m’a yönelik sinevizyon gösteriminin yap›l-
mas›, film gösterimlerinin yap›lmas›, bu faaliyetlerin mümkün
oldu¤unca kad›nlar›n yaflam alanlar›na da tafl›nmas› ve 25 Ka-
s›m’da tüm yerlerde kad›n kurumlar›n›n ortak olarak düzenle-
dikleri eylemler örgütlenmesi. Bu kampanya çerçevesinde
geçti¤imiz haftalarda DESA direniflçisi Emine Aslan’a da bir zi-
yaret gerçeklefltiren Kad›n Komisyonu üyeleri, burada bir ba-
s›n aç›klamas› gerçeklefltirerek Aslan’›n direnifline destek sun-
duklar›n› ve yan›nda olduklar›n› belirtmiflti. 25 Kas›m’da kad›na
yönelik fliddeti tüm yönleri ile ele alarak yans›tmay› tasarlad›k-
lar›n› ifade eden komisyon aç›klaman›n devam›nda, “Güçlü bir
kad›n dayan›flmas› sergilemek ve mümkün oldu¤unca genifl
kad›n kitleriyle ve örgütleriyle ortak bir alanda buluflarak, tep-
kimizi ve sözlerimizi birlefltirerek, ortak bir karfl› durufl ve mü-
cadele yürütmek çok önemli bir yerde durmaktad›r. Ve kad›n
kurumlar›yla bir araya gelerek 25 Kas›m Sal› günü, Kad›köy ve
Taksim Galatasaray önünde resim sergileri açmay› ve gün bo-
yu aç›k tutmay›, akflam saat 20.00’da ise kad›nlar›n kitlesel ola-
rak kat›ld›¤› güçlü, renkli ve coflkulu bir yürüyüfl gerçeklefltir-
meyi, benzer çal›flmay› di¤er illerde de yapmak amac›yla ad›m
atmay› kararlaflt›rd›k” ifadelerine yer verdi.

Yazar›m›z›n yaz›s› elimize ulaflmad›¤›ndan yay›nlayam›yoruz.

Devletin korumas›nda öldürüldü

S‹VAS- Ailesi taraf›ndan kendisinden 16 yafl büyük bir
kifli ile zorla evlendirilmek istenen genç kad›n, evlili¤i
kabul etmeyince, kendi ailesinin planlamas› ve teflviki
ile tecavüze u¤rad›. Genç kad›n›n yaflad›klar› nedeniyle
flikâyette bulunmas› üzerine, ailesi tutuklanarak hapis-
haneye konuldu.

16 yafl›nda evlenmeye zorland›
Sivas’›n Suflehri ‹lçesi’nde yaflayan 16 yafl›ndaki N.D. 2
ay önce ailesi taraf›ndan 32 yafl›ndaki Y.Y. ile niflanlan-
d›r›ld›. Aradan bir ay kadar zaman geçtikten sonra ni-
flanl›s›n›n kendisine yaklafl›m› üzerine onunla evlenmek
istemedi¤ine karar veren genç kad›n, bu düflüncesini ai-
lesine de iletti. Ancak ailesi, evlenmekten vazgeçme-
mesi için k›zlar›n› ikna etmeye çal›flt›. K›zlar›n› ikna ede-
meyeceklerini anlayan aile, onu evlenmek zorunda b›-
rakmak için niflanl›s›n› eve ça¤›rd› ve ikisini bir odaya
kilitleyerek, niflanl›s›ndan k›zlar›yla zorla cinsel birlikte-
li¤e girmesini istedi.

Anne ve babaya tutuklama
Ailesinin yapt›klar› üzerine tepki gösteren ve evlenme-
yece¤ini belirten N.D. bu sefer de ailesi taraf›ndan flid-
dete maruz kald›. Genç kad›n tüm bu yaflad›klar›n›n ar-
d›ndan hem ailesinden hem de niflanl›s›ndan flikâyetçi
oldu. Bunun üzerine anne D.D, baba Y.D, hala S.fi ve ni-
flanl› Y.Y “küçük çocu¤a cinsel istismar”, “küçük çocu¤a
cinsel istismara neden olmak”, “evlenmek amac›yla ço-
cuklar› cinsel birlikteli¤e zorlamak” ve “darp” suçlar›n-
dan tutukland›lar. Mahkemeye ç›kar›ld›ktan sonra ise
niflanl›s› Y.Y. ve onun annesi M.Y. serbest b›rak›l›rken,
genç kad›n›n da Sivas Sosyal Hizmetler Müdürlü¤ü’ne
ba¤l› k›z yetifltirme yurduna gönderilece¤i aç›kland›.

Evlendirmek için tecavüz
ettirdiler

‹STANBUL- DHF Kad›n Komisyonu, Ba¤c›lar ve Gazi Mahallesi’nde
gerçeklefltirdi¤i etkinliklerle kad›na yönelik fliddeti teflhir ederek,
kad›nlar› örgütlü mücadeleye ça¤›rd›.

“fiiddetinizle bar›flmayaca¤›z”

Ba¤c›lar Demokratik Haklar Derne¤i’nde komisyon üyesi kad›nla-
r›n düzenledi¤i etkinlikte kad›na yönelik fliddetin boyutlar›na dik-
kat çekilerek, fliddete karfl› mücadele ça¤r›s›nda bulunuldu. Yap›-
lan aç›klamada, kad›n›n kendisine uygulanan her türlü fliddeti bir
flekilde içsellefltirdi¤ine vurgu yap›ld›. Toplumun, kad›n› eve hap-
seden, ba¤layan anlay›fl›n›n kad›nlarca da fazlas› ile benimsen-
mesinin kad›nlar› pasiflefltirdi¤i belirtilerek, ‘kad›nlar›n bu tür et-
kinlik ve eylemlere s›n›rl› say›da kat›lmas›n›n’ nedeninin bu be-
nimsemeden kaynakland›¤› ifade edildi. Etkinlikte öncelikli olarak
“Kad›na yönelik fliddete son” adl› belgeselin gösterimi yap›ld›.
Belgeselde kad›na yönelik fliddetin tan›mlamalar› yap›l›rken, uy-
gulanan her çeflit fliddete karfl› yap›labileceklere dikkat çekildi. fii-
irlerin okundu¤u etkinlikte kad›nlar›n kendilerinin yazd›¤› ve oy-
nad›¤› oyunlar sergilendi. “fiiddetinizle bar›flmayaca¤›z” ad›yla
sergilenen oyunda farkl› kesimlerdeki kad›nlar›n u¤rad›¤› fliddet
ifllenirken, özellikle ekonomik fliddete karfl› mücadele ederek
üretme, sendikalaflma vurgusu yap›ld›. Sergilenen ilk oyunda, ifl-
siz bir kad›n›n ev içinde eme¤inin sömürülüflü ve üretime dâhil
edilemeyiflinin kad›n üzerinde yaratt›¤› sorunlara dikkat çekildi.
Tekstil atölyesinde bir kad›n iflçinin anlat›ld›¤› oyunda ise kad›n›n

ifl hayat›nda kad›n olmaktan kaynakl› yaflad›¤› sorunlara dikkat
çekildi. Çeflitli kesimlerden kad›nlar›n yans›t›ld›¤› oyunda birlikte
mücadele ve direnmenin önemine vurgu yap›ld›. Sergilenen
oyunlar›n ard›ndan verilen müzik dinletisi eflli¤inde türkülere efl-
lik eden kad›nlar halaylar çekti.

Gazi Mahallesi’nde 25 Kas›m etkinli¤i

‘Eme¤imize, gelece¤imize sahip ç›kal›m, kad›na yönelik fliddete
dur diyelim’ fliar›yla Gazi Tuncelililer Derne¤i’nde bir etkinlik dü-
zenlendi. Demokratik Haklar Federasyonu (DHF) Kad›n Komisyo-
nu’nun kampanya çal›flmas›n›n bir parças› olan etkinlik, aç›l›fl
konuflmas›ndan sonra Gazi Demokratik Haklar Derne¤i K›z›l An-
ka Tiyatro Grubu’nun "Aç›k oturum" adl› oyunuyla bafllad›. Ti-
yatro grubu küçük bir fliir dinletisi de verdi. fiiir dinletisinin ar-
d›ndan kad›na yönelik fliddete son adl› belgesel gösterildi. Bel-
gesel bitiminden sonra kat›lanlar›n kendilerini ifade ettikleri
söylefli k›sm›na geçildi. fiiddet ve kad›n›n tart›fl›ld›¤› söylefli,
DHF’nin mevcut komisyonlar›na ve özellikle kad›n komisyonla-
r›na kat›lma ça¤r›s› yap›larak, örgütlü mücadelenin önemi vur-
gusuyla sonland›r›ld›.

DHF Kad›n Komisyonu, ülke genelindeki kampanyas›
çerçevesinde önümüzdeki günlerde bir dizi etkinlikler örgütleye-
cek. Bu kapsamda Dersim, ‹zmir, Uflak ve Denizli’de panel
gerçeklefltirecek olan Komisyon, ayr›ca Denizli’de köylü
kad›nlarla buluflarak örgütlü mücadele ça¤r›s› yapacak.

AMED- fiiddet gördü¤ü gerekçesiyle boflanma davas› açan
Fatma Babatl›, Amed’de sokak ortas›nda efli taraf›ndan öl-
dürüldü. Mahkemeye baflvuran ve Aile Mahkemesi taraf›n-
dan koruma karar› al›nan Babatl›, devletin korumas› alt›n-
da ölüme terk edildi. Yedi çocuk annesi 35 yafl›ndaki Fat-
ma Babatl›, efli Süleyman Babat’tan devaml› fliddet görmüfl,
bunun üzerine Büyükflehir Belediyesi’ne giderek destek is-
temiflti. Amed Kad›n Sorunlar›n› Araflt›rma ve Uygulama
Merkezi’ne yönlendirilen Babatl›, efli taraf›ndan rahats›z
edilmeye devam etmiflti. Babatl› birçok kez polise flikâyet
etmesine ra¤men eflinin yaln›zca bir gün gözalt›na al›nd›¤›
belirtiliyor. Babatl›’n›n efli taraf›ndan rahats›z edilmesine
karfl› koruma önlemi almayan polisin, Babatl›’n›n efline Ka-
d›n Sorunlar›n› Araflt›rma ve Uygulama Merkezi’ni hedef
gösterdi¤i belirtiliyor. Tüm flikâyetlere ve koruma talepleri-
ne karfl› Babatl›’n›n korunamay›p sokak ortas›nda öldürül-
mesine tepki gösteren kad›n örgütleri, bunun sorumlusu-
nun devlet ve devletin ilgili kurumlar› oldu¤unu ifade etti.

“fiiddet kad›nlar›n kaderi de¤il”

Avrupa Demokratik Kad›n Hareketi (ADKH) taraf›ndan, “fiid-
det kad›nlar›n kaderi de¤il, örgütlenmelerinin gerekçesi ol-
mal›d›r” bafll›¤› ile yay›mlanan aç›klamada dünyan›n her ye-
rinde kad›nlar›n sistem ve erkek egemen anlay›fl nedeni ile
bask› ve fliddete maruz kald›¤› belirtildi. Kad›nlara yönelik
fliddetin her geçen gün artmas›na karfl›n yine de görmezlik-
ten gelindi¤i belirtilen aç›klamada, “Kad›nlar›n e¤itimden
yoksun b›rak›larak eve mahkum edildi¤i, ekonomik faaliye-
tinin yasal ve geleneksel birçok engelle k›s›tland›¤›, çal›flma
yaflam›nda bin bir haks›zl›k ve ayr›mc›l›kla karfl›laflt›¤›, toplu-
mun en fakir k›sm›n› oluflturdu¤u ve kendi kaderine terk
edildi¤i koflullarda, fliddetin ilk hedefi de do¤al olarak(!) ka-
d›nlar oluyor.” denildi. Dünyada yaflanan mali krizin kad›nla
üzerindeki etkisine de¤inilen aç›klamada, “Böylesi kriz dö-
nemlerinde iflten ç›kart›lacak ilk kesim olarak kad›nlar
görülmektedir.” ifadelerine yer verildi.

‘25 Kas›m kad›n›n mücadelesi için bir rehberdir’

ADKH, fliddetin savafl ve iflgal ortamlar›nda daha da derinlefl-
ti¤ini, kad›nlar›n tecavüzlere maruz kald›¤›n› ve sindirildikle-
rini ifade etti. Kad›na yönelik fliddetin özellikle ekonomik, si-
yasal ve etnik sorunlarla iç içe geçerek artt›¤›n›n belirtildi¤i
aç›klamada artan fliddet tablosu flu flekilde aktar›ld›: “Bugün
dünya üzerinde yaflayan kad›nlar›n yar›s› efllerinden fliddet
görüyor. Çin'de, y›lda 1 milyon k›z çocu¤u do¤ar do¤maz öl-
dürülüyor. Dünyada bu yolla kaybedilen kad›n say›s› 40–50
milyonu buluyor. Uluslararas› Göç Örgütü, her y›l 2 milyon
kad›n›n s›n›r ötesi kad›n ticaretinde kullan›ld›¤›ndan bahse-
diyor. ABD'de, her 6 dakikada bir kad›na tecavüz ediliyor. ‹n-
giltere'de, her 7 kad›ndan biri birlikte oldu¤u erkek taraf›n-
dan tecavüze u¤ruyor. Fransa'da, her ay 6 kad›n aile içi flid-
det nedeniyle hayat›n› kaybediyor.” Aç›klamada fliddetin bu
denli art›fl göstermesinin temel nedenleri ise iflsizlik, yoksul-
luk ve yoz kültür olarak belirlenirken, kad›n›n cinsel bir mal-
zemeye çevrilmesinde medyan›n rolünün oldukça büyük
oldu¤una vurgu yap›larak, “Bugün medya sahip oldu¤u güç
ile toplumsal cinsiyet eflitsizli¤ini yeniden üreten bir araç
haline dönüflmüfltür” denildi. Aç›klaman›n son bölümünde
ise flu ifadeler yer ald›: “Mirabel kardefllerin 25 Kas›m
1960’da Dominik Cumhuriyeti diktatörlü¤üne karfl› duruflla-
r› sonucu tecavüz edilerek ellerinden al›nan hayatlar› bugün
kad›n›n mücadelesi için rehber durumunda. Bu rehber ›fl›-
¤›nda biz kad›nlar kad›n›n yaflamda inisiyatif sahibi olmas›
için özgün kad›n örgütlenmelerinin içinde yer almas› gerek-
ti¤ini tekrarl›yor, as›l çözümün ise özgün mücadelelerini
sürdürmenin yan›nda dahil olacaklar› toplumsal mücadele
ile gerçekleflece¤i bilinciyle, tüm kad›nlar› talana, sömürüye
ve fliddete karfl› hak ve özgürlük mücadelesinde yer alma-
ya ça¤›r›yoruz.”

Kad›n dayan›flmas›na polis engeli
‹STANBUL- Taksim tramvay dura¤›ndan Beyo¤lu'ndaki De-
sa Ma¤azas› önüne yürümek isteyen, aralar›nda Demokra-
tik Haklar Federasyonu Kad›n Komisyonu'nun da yer ald›-
¤› Desa Direnifliyle Dayan›flma Platformu üyelerine polis
engel olmaya çal›flt›. Polisin, çevreyi rahats›z edeceklerini
öne sürerek durdurmaya çal›flt›¤› kad›nlar, parça parça De-
sa Ma¤azas› önüne gelerek yapt›klar› aç›klamayla Desa
ürünlerini boykot etme ça¤r›s› yapt›lar. Desa Ma¤azas›
önünde “Novamed'de kazand›k, Desa'da da kazanaca¤›z”
pankart› açan kad›nlar ad›na aç›klamay› okuyan platform
sözcüsü, Desa patronunun iflçileri a¤›r koflullar alt›nda ve
sigortas›z çal›flt›rd›¤›na dikkat çekti. Bu hak gasplar›yla
mücadele etmek için evinde sendikal toplant›lar örgütledi-
¤i gerekçesiyle Emine Aslan'›n iflten ç›kart›ld›¤›n› hat›rlatan
platform sözcüsü, “Desa patronu sendika düflman›d›r. De-
sa fabrikalar›nda iflinden at›lan iflçilerin tümünün sendika
üyesi olmas› bir rastlant› m›d›r? Biz kad›nlar, Düzce Desa'da
çal›flt›klar› ay›n maafl› bile ödenmeden iflten at›lan, sendi-
ka hakk› için direnen iflçileri ve Sefaköy Desa'da tek bafl›-
na direnen Aslan'› yaln›z b›rakmayaca¤›z” dedi.

“Örgütlenelim, mücadele edelim”

BA⁄CILAR

8 19-30 Kas›m 2008 güncel
Amerika’da patlak veren mali ser-
maye krizi tüm kapitalist ülkelere
s›çrad›. Bu kriz tek bir emperyalist
ülkeyle s›n›rl› kalmad› ve di¤er em-
peryalist ülkeler de bu krizden et-
kilenmeden kurtulma olana¤› bula-
mad›lar. Asl›nda bu kriz sarmal›, ka-
pitalist ideologlar›n ve siyasetçile-
rin,”kapitalizmin nihai zaferi” olarak
nitelendirdikleri, mali sermayenin

küreselleflmesinin bir sonucudur. Emperyalist
mali sermayenin ulusal devlet s›n›rlar›n› aflarak,
a¤›rl›kl› biçimde küresel bir yap› kazanmas›; em-
peryalist mali sermayenin krizinin tüm ülkelerde
birbirinin ard›s›ra gerçekleflmesinin de yolunu
açt›. Kapitalizmin yeni bir aflamaya geldi¤ini ve
bu aflamada küresel kapitalizmin bir daha kriz
yaflamayaca¤›na ve ilelebet ayakta kalaca¤›na
ve kapitalizmin, dünya üzerinde sosyalizme kar-
fl› zafer kazanarak “cennet krall›¤›n›” kurdu¤una
iliflkin öngörü (kehanet) yine iflas etti. Emperya-
lizmin krizi, bu öngörünün de krizi oldu.

Küresel kriz devrim için olanakt›r
Di¤er yandan krizin küresel vasf›; ayn› evre içeri-
sinde, tüm ülkelerde, devrim olana¤›n›n gerçek-
leflebilirli¤inin ifadesidir. Küresel kriz, devrimin
yaln›z bir ülkede de¤il; bölgesel ya da dünyan›n
birçok yerinde ayn› anda gerçekleflebilmesinin
koflullar›n› ve olana¤›n› yaratt›. Bu durum, bir ül-
kede bafllayan devrimin di¤er ülkelere s›çrama-
s›n› ve o ülkelerde de devrimi tetiklenmesini
sa¤layan koflullar›n ve olana¤›n var oldu¤unu
aç›klar. Kriz sürecinde gerçekleflen domino etki-
sinin devrim sürecinde de gerçekleflme olas›l›¤›
büyük.

Öncelikle belirtmek gerekiyor; kapitalist ideolog-
lar›n, siyasetçilerin krizi, küresel mali sermayenin
“afl›r› kar elde etmek” eylemine, doymazl›¤›na,
karfl›l›¤› olmayan ka¤›tlar›n mali piyasada dolafl›-
ma sokulmas›na ve burjuvazinin afl›r› tüketimi-
ne, lüks ç›lg›nl›¤›na ba¤layarak; bu e¤ilim ve dav-
ran›fllar›n engellenmesi halinde krizin de olma-
yaca¤›na iliflkin savlar› safsatad›r. Çünkü afl›r› kar,
doymazl›k, ç›lg›nca tüketim, kapitalist sistemin
yap›sal niteli¤idir ve tüm bu e¤ilim ve eylemlerin
kayna¤›nda “üretim araçlar›n›n ‘özel mülk’ olma-
s› ve toplumun büyük ço¤unlu¤unun eme¤inin
sömürülmesi” vard›r. Kapitalizm bu demektir ve
kapitalistlerden “afl›r›”, “soyguncu”, “f›rsatç›” dav-
ran›fl› beklememek; kapitalist üretim ve mülki-
yet iliflkisinden burjuvazinin vazgeçmesini iste-
mek kadar safl›k olur. Bir h›rs›z› h›rs›z yapan ey-
lemidir. Eylemi nedeniyle h›rs›z oldu¤u kan›tlan-
m›fl bir insan›n h›rs›zl›k yapmas›na flafl›rmak
abestir. Kapitalizmin emperyalizme dönüflmesi,
insan iradesi d›fl›nda gerçekleflen bir zorunlu sü-
reç oldu¤u gibi, emperyalist sistemin krizi de zo-
runlu ve kaç›n›lmaz yaflanacakt›r. E¤er böyle ol-
masayd›; can çekiflen kapitalizme deva arayan
yüzlerce iktisatç›n›n ve politikac›n›n önermesi
gerçeklik olabilirdi. Oysa bu hiç olmad›. Her dö-
nemde kriz, ayn› zamanda, can çekiflen kapitaliz-
me deva arayan onlarca ekonomi politik teoriyi
de altüst etti. Toplumun büyük ço¤unlu¤unun
sömürüsü üzerine kurulu ve az›nl›k için refah dü-
zeni olan kapitalizmin krizinin kaç›n›lmaz ve zo-
runlu oldu¤u gerçe¤inin üzerinden atlanarak; ile-
ri sürülen her “kriz teorisi” ve iktisat bilgisi, kapi-
talizmin harami vasf›n› örtmeye yöneliktir ve bu
anlamda burjuva düflünce y›¤›nt›s›d›r. Bu teorik
karmafla ve iktisadi bilgi y›¤›l›m›, iflçi s›n›f›n›n ve
emekçilerin gözünü görmez, kula¤›n› sa¤›r eden
bir kaos yarat›r.

Sosyalizmin iflas etti¤ine iliflkin görüfllere s›k› s›-
k›ya sar›lan ideologlar, emperyalizmin, kapitaliz-
min bir üst aflamas› oldu¤unu ve kapitalizmin
emperyalizm aflamas›na girerek “ölmeye yatt›¤›”
gerçe¤ini görmezden geldiler. Emperyalizm, ka-
pitalizmin bunal›m›n›n yap›sal bir vas›f kazand›¤›
üst evresidir. Kuflkusuz ölme¤e yatm›fl bir hasta-
n›n zaman zaman “iyi” olma belirtileri gösterme-
si mümkündür. Ancak bu durum, onun ölümcül
hastal›¤›ndan kurtulmas› anlam›na gelmez. Her
“iyi” dönem bir krize gebedir. Her kriz, genel has-
tal›¤›n (bunal›m›n) kaç›n›lmaz (zorunlu) sonucu
ve emperyalizmin karakteristik belirtisidir. Em-
peryalist-kapitalist sistemin sürekli bunal›m ha-
linde olmas›na ra¤men ölmemesi; emperyalist
kapitalist sistemin kendini yenilemesine de¤il,
büyük ölçüde iflçi s›n›f›n›n ve ezilen halklar›n ka-
pitalist sisteme ve burjuva yaflam tarz›na r›za
göstermesine ve kapitalizmin ayakta kalmas›
için ona yaflamsal dayanak olmas›na ba¤l›d›r.
Kuflkusuz iflçi s›n›f›n›n kendisi için s›n›f bilincine
sahip olamamas› ve kurtuluflunu kapitalizmin
iyilefltirilmesine ba¤layacak ölçüde “bilinç yan›l-
samas›na” sahip oluflu bu durumun önemli ne-
denidir. ‹flçi s›n›f›n›n bilinç yan›lsamas›n›n gerçek-
leflmesinde, bir bütün olarak burjuva devlet ay-
g›t› (yasama, yürütme, yarg› organlar›) önemli rol
oynar. Burjuva diktatörlü¤ünün di¤er ayg›tlar›; si-
vil siyasi unsurlar (siyasi partiler, burjuva ç›kar
gruplar› ve örgütleri, demokratik kitle örgütleri,
sendikalar vb), ideolojik unsurlar (okullar, tap›-
naklar, kültür kurumlar›, medya, burjuva sanat
eylemi ve sanat ak›mlar› vb) ve iktisadi unsurlar
(üretim süreci yap›lar›, mülkiyet araçlar›, kapita-
list pazar, yap›sal tehdit olarak iflsizlik vb), bilinç

yan›lsamas›n›, dolay›s›yla burjuva hegemonyas›-
na boyun e¤iflin gerçekleflmesini ve erk sistemi-
ne “r›zan›n” süreklilik kazanmas›n› sa¤lay›c› gö-
rev üstlenirler. Görülmesi gereken, emperyalist
kapitalist sistemin “ölmeye yatmak” halinin ge-
nel oldu¤u, ama krizin ve iyileflmenin geçici ol-
du¤udur. Kapitalist sistemin krizi ötelemesi ve
krizinden kurtulmas› olas›l›¤› vard›r. Genel an-
lamda denilebilir ki, kapitalizmin emperyalist
aflamada oluflu; proleter devrimin (kuflkusuz ki
halk devrimlerinin) ve sosyalizmin koflullar›n› ve
olana¤›n› yarat›r. Ancak gerçekleflen krizin, son
kriz olmas› ve emperyalist sistemin ölmesi ya da
en zay›f noktas›nda lokal ölümün gerçekleflmesi;
iflçi s›n›f›n›n ve ezilen halklar›n, anti–kapitalist
merkezli bir devrim program›yla, savafl alan›na
girmesine ba¤l›d›r. Devrim için aya¤a kalkmad›k-
lar› sürece; efendilere boyun e¤menin ve efendi-
ler diktatörlü¤üne r›za göstermenin, ça¤dafl kö-
lelerin yaflam ilkesi say›lmas› ve köleli¤in de ya-
flam standard› olmas› sürecektir. Bu bilinen ge-
nel yaklafl›mla, emperyalist/kapitalist sistemi y›-
kacak devrim için yaln›zca emperyalist sistemin
krizinin yeterli olmayaca¤›; ayn› zamanda bu kri-
zi devrimci duruma çevirecek proleter s›n›f›n ve
ezilen sömürülen halklar›n örgütlü savafl gücü-
nün var olmas›n›n zorunlu oldu¤u aç›kt›r. Ege-
men s›n›f iktidar›, ancak ve ancak bu iktidarla
yaflamsal hesab› olan s›n›f iktidar› taraf›ndan y›-
k›labilir.

Krizin bask› alt›na ald›¤› küçük bur-
juvazinin önerdi¤i yol ve yöntemler
Her dönemde oldu¤u gibi bugün de, Küçük bur-
juva ideologlar, siyasetçiler, emperyalist sistemin
krizinin, iflçiler ve ezilen halklar için daha a¤›r
bask› ve sömürü koflullar›n› yaratt›¤› gerçe¤ini
aç›klarlarken; bu somut durumla birlikte, krizin,
devrimin koflullar›n› ve olana¤›n› da oluflturdu¤u
gerçe¤inin üzerini örtme gayretini sürdürüyorlar.
Bu nedenle de emperyalist kapitalist sistemin
elefltiri ve sorgulanmas›n› yaparlarken, bu ger-
çekli¤in üzerini örtmek ve kuflkusuz iflçi s›n›f›n›
devriminden uzak tutmak için özel çaba göste-
rerek teorik saptamalar›n› yap›yorlar. Bu teorik
saptamalar ve bilgi y›¤›l›m›, as›l olarak, iflçilerin
ve ezilen halklar›n kan ve ter dökmesinin de ar-
t›k yeterli olmad›¤› ve kanserden kurtulmak için
(krizden ç›kmak için) emekçilerin ili¤ini de ver-

mesi gerekti¤i üzerine kuruluyor. (1)

Sosyalizmden umudu kesmifl ama emperyaliz-
me de sözde karfl› olan küçük burjuva demokrat
ideologlar›n ileri sürdü¤ü, “ne kapitalizm, ne sos-
yalizm olan yeni bir sistemin kurulmas›, zorunlu-
dur ve zaman›d›r” yaklafl›m› safsatad›r. Emperya-
lizmden “yeni ve kapitalist olmayan sistem” ç›k-
maz; emperyalizm kapitalizmin son aflamas›d›r.
Emperyalist kapitalist sistemin “yenilenmesi”
olana¤› yoktur. Emperyalist sistem, yeni araçlara
ve olanaklara yaslanarak ölüme yatma dönemi-
ni uzatabilir; ancak genel bunal›mdan kurtulacak
“yenilenmeyi” gerçeklefltiremez. Bunu gerçek-
lefltirebilseydi, küresel kriz olmazd›. Bu kriz, em-
peryalist kapitalist sistemin yap›sal yenilenmesi-
nin mümkün olamayaca¤›n›n da bir ispat›d›r.

Kapitalizmin “yeni bir yap›sal norm” kazanmas›-
n›n mümkün olamayaca¤› gibi, emperyalist ka-
pitalist sistemin tedrici olarak yerini sosyalizme
b›rakmas› da mümkün de¤ildir. Sürekli can çe-
kiflme halinde olsa da emperyalizmin, anti-kapi-
talist s›n›fsal müdahale olmaks›z›n kendili¤inden
ölümü gerçekleflemez. Krizlerin emperyalizmin
y›k›l›fl›n›n olana¤›n› yaratt›¤› ve sosyalizme geçi-
flin maddi koflullar›n› oluflturdu¤u do¤rudur. An-
cak determinist bir anlay›fla sahip sözde “Mark-
sistlerin” söyledi¤i anlamda kapitalizm yerini
sosyalizme b›rakmaz. Bu mümkün de¤ildir. Bur-
juvazi (büyük ve küçük) kapitalist iyilefltirme için
reformcu programlara gereksinim duyar ve re-
formlar›n önünü açacak müdahaleleri gerekli gö-
rür, ancak burjuvazi, varl›k gerekçesi olan mülki-
yetin elinden al›nmas›na, yaflamsal nedeni olan
üretim iliflkilerinin ortadan kald›r›lmas›na yönelik
bir politik iktisadi müdahaleye izin vermez. Bur-
juvazinin “demokratl›¤›” kendi hayat kaynaklar›-
n› kurutacak bir eylemi hoflgörüyle karfl›layacak
kadar “genifl” de¤ildir. Sermaye sahipleri varl›k
nedenlerini ortadan kald›racak toplumsal bir si-
temi (sosyalizmi) hofl görecek kadar aptal de¤il-
dirler.

Emperyalist ülkelerde, kapitalist devletin sürece
müdahale etmesini ve krizin atlat›lmas› için hü-
kümetlerin özel çaba göstermesini “sosyalizme
yönelme” olarak gören aymazlar ortaya ç›kt›. Bu
baylar, burjuva liberallerin “özgür pazar” düflün-
cesinin iflas etti¤ini ve devletin kamu ad›na ikti-
sadi hayata müdahalesini öngören devletçi yak-
lafl›m›n, kapitalizmin geliflmesi için zorunlu oldu-

¤unu savunan burjuva ulusalc›, sosyal demokrat

ideologlar ve siyasetçilerdir. Ama as›l aymazl›k;

sosyalist/reformist ideologlar›n ve siyasetçilerin,

devlet kapitalizminin sosyalizme geçifli sa¤laya-

cak bir rejim oldu¤una iliflkin yaklafl›mlar›nda

gizlidir.

Kapitalist toplumda “devlet” ser-
mayenin selameti içindir

Krizin, gözden kaçmayacak biçimde orta yere

sergiledi¤i bir gerçek; burjuva devletin kapitalist-

lerin hizmetinde olan ve kapitalist üretim iliflkile-

rinin sürdürülmesinin arac› olarak görev yapan

bask› ayg›t› oldu¤udur. ‹ster devletin dolayl› mü-

dahil oldu¤u, kapitalist üretim ve pazar iliflkileri

olsun; ister devletin do¤rudan denetim alt›na al-

d›¤›, planlad›¤› kapitalist üretim ve pazar iliflkile-

ri olsun; her ne biçimde olursa olsun, her kapita-

list üretim biçiminde iflçilerin ve emekçilerin pa-

y›na düflen sömürü, kölelik ve yoksulluktur. Bur-

juva devlet, kapitalist üretim iliflkilerinin sürdü-

rülmesinin ve sömürülen iflçilerin ve emekçilerin

uyan›fl›n› önleyen ve bask› alt›nda tutan iktidar

ayg›t›d›r. Dolay›s›yla devlet kapitalizmi, iflçi s›n›f›-

n›n kurtuluflu için ileri bir aflama de¤ildir. Devlet

kapitalizmi sosyalizme iliflkin bir iktidar biçimini

tan›mlamaz. Burjuva devlet, (en demokratik bur-

juva cumhuriyetler de dahi) kamu haklar›n› gö-

zeten bir ayg›t de¤il, do¤rudan egemen s›n›f›n ç›-

karlar›n› koruyan iktidar ayg›t›d›r. Devlet, hizme-

tinde oldu¤u üretim ve mülkiyet iliflkilerinin ren-

gini ve niteli¤ini içsellefltirerek yap›lanan bir ay-

g›tt›r. Kapitalist iliflkilere kapitalist devlet tekabül

eder. Kapitalist bir toplumda devlet burjuva ni-

teliktedir ve toplumsal ilerlemenin önünü açan

de¤il, aksine sosyalizme ilerlemenin önüne iradi

olarak set çeken bir güçtür. En demokratik bur-

juva devletin de, as›l olarak yapt›¤› budur. Bu

nedenle, her ne adla an›l›rsa an›ls›n ve her ne bi-

çimde var olursa olsun kapitalist devlet, emekçi-

lerin kurtuluflu için zorunlu olarak parçalanmas›

ve y›k›nt›lar›n›n dahi ortadan kald›r›lmas› gere-

ken ayg›tt›r.

Kapitalist sistemde devletin iktisadi hayata mü-

dahalesi sosyalizme iliflkin bir durum olamaz.

Devletin, belediyelerin kamu temsilcisi (toplu-

mun tümü ad›na hareket eden kurum) olarak ta-

n›mlanmas› kurumlar›n yap›s›n›n, s›n›f mücade-

lesinin ifadesi oldu¤u gerçe¤inden uzaklaflmak-

t›r. “Devletçili¤i” emekçiler lehine, kapitalistler

aleyhine bir toplumsal ilerleme olarak görmek

burjuva alg›lama tarz›d›r. Devrimci s›n›f için as›l

yükümlülük, sosyalist üretim iliflkilerinin ege-

men oldu¤u bir toplumun kurulmas›d›r. Proleter

devlet ise, bu yükümlülü¤ün yerine getirilmesin-

de araç olarak görev yapan bir ayg›tt›r. Sosyalist

üretim ve mülkiyet iliflkilerinin egemen oldu¤u

bir toplumda, sosyalist devlet kamu ad›na yü-

kümlülük tafl›r. Kald› ki sosyalist toplum hayat›n-

da devlet amaç de¤il araçt›r. Komünizmin kurul-

mas› do¤rultusunda ilerlemenin arac›d›r. Sosya-

list toplumda devlet gerçek anlam›yla araç oldu-

¤unu; komünizmin kurulma sürecinde üzerine

düflen görevini tamamlad›ktan sonra, varl›¤›n›

sona erdirerek (sönerek) kan›tlayacakt›r. Devlet

için bu kaç›n›lmaz bir sondur.

Sosyalizm; üretim araçlar›n›n mülkiyetinin top-

lumsallaflt›r›ld›¤› bir sistem üzerinden; iflçi devle-

tini kamucu sayar ve bu devletin ekonomik ilifl-

kilerin organizasyonunda, gerekti¤i kadar›yla yü-

kümlülük almas›n› tan›mlar. Her dönemde, dev-

letçili¤i sosyalizmin bir eylemi saymak, sosyaliz-

min anlam›n› tahrif etmek demektir.

‹flçi s›n›f›n›n do¤rudan devrimci eylemiyle karfl›

karfl›ya gelmedikçe; burjuva devletin müdahale-

siyle, emperyalizmin yaflanan krizi, emperyalist

sermayenin güçlü fraksiyonlar›n›n daha da güç-

lenmesiyle sonuçlanacakt›r. Kuflkusuz baz› ülke-

lerde, devletin müdahale dozunun artmas›; bu

ülkelerde aç›k bask›c› burjuva diktatörlüklerin

kurulmas›na ve yeni bölgesel savafllar ç›kmas›na

yol açacakt›r. Krizin azg›n sald›rganl›kla sonuç-

lanmas› beklenen bir durumdur. Bu beklenti,

emekçilerin y›¤›nsal olarak burjuva demokrasisi-

ne s›¤›nma ya da burjuvazinin“ulusalc›” bayra¤›

alt›nda toplanma e¤ilimini ve eylemini de bera-

berinde getirecektir. Kahredici çaresizlik duru-

mu, burjuva düzenin selameti için, emekçilerin

ili¤ine kadar sömürülmesinin yolunu açacakt›r.

Ancak, kanseri söküp atarak, ili¤ine kadar sömü-

rülmekten kurtulman›n mümkün oldu¤unu kav-

rayan devrimci sosyalist iflçiler emekçiler, her

türden burjuva rejimin kayna¤›n›n kapitalizm ol-

du¤u bilinciyle; kapitalist diktatörlü¤ün her sald›-

r› tarz›na ve savafl gücüne karfl› mücadele edebi-

lecek durumda organize olarak, sürecin kendi

lehlerinde geliflmesinin yolunu açabilirler.

Dipnot:

(1) Mali sermayenin krizi, küçük burjuva ideologlar›n› ve ik-

tisatç›lar› Marks’a yöneltti. Kuflkusuz bu baylar Marks’›n ka-

pitalizmin elefltirel irdelemesi içerisinden, kapitalizmin kri-

zine deva olacak metinler ar›yorlar. Ancak bu baylar yan›-

l›yor. Marks’›n kapitalizm elefltirisinden, krize deva olacak

merhem aramak; Marks’a yap›lacak en büyük hakarettir.

Emperyalist sermayenin krizi; kendisi için s›n›f olarak örgütlü ol-
mayan iflçi s›n›f›n› daha da ma¤dur edece¤i ve krizin yükünü
emekçilere yükleyece¤i aç›kt›r. Bu nedenle, krizin yarataca¤› y›-
k›m›n ezilen ve sömürülen s›n›flar›n üzerinde yarataca¤› korku
ve kabus; bafl kald›rmayan köleleri esaretin dibine sürükleyecek-
tir. Krizden büyük ölçüde etkilenen, iflas eden ve yoksullaflan kü-
çük burjuva kesimlerin, “kapitalizmin toplumsallaflt›r›lmas›” ç›¤-
l›klar›n›n, iflçi s›n›f›n› etkilemesinin maddi koflullar›, kriz dönem-
lerinde, önceki dönemlere göre daha fazla oluflur. Kuflkusuz iflçi-
ler için en büyük tehlike, yan› bafl›nda duran küçük burjuvazinin
kriz ve iflastan kurtulufl reçeteleridir. Kapitalizmi elefltiren ve
sorgulayan yaklafl›ma sahip bu iktisadi, siyasi görüfllerin ana he-
defi; kapitalizmin ilelebet yaflayaca¤›na iliflkin varsay›mla, siste-
min iyilefltirilmesi yönündedir. Bu politik ideolojik çizgi, kapitaliz-
min toplumcu yöntem ve yaklafl›mlara sahip olmas›n› ister ve bu
yönde elefltireldir. Küçük burjuvazinin önerdi¤i yol ve elefltirel
yöntem iflçi s›n›f› kurtuluflu aç›s›ndan tehlikelidir. Çünkü bu yol
ve yöntem kapitalizmin varl›¤›na karfl› de¤il; sözde “emperyaliz-
me ve tekelci sermayeye karfl›d›r”. Kapitalizmin yaratt›¤› antago-
nist çeliflkilerin törpülenmesi için sosyal “kapitalizm”in gerçeklefl-
tirilmesi gerekti¤i hayali üzerinden hareket eden küçük burjuva
ideologlar› elefltirici ve sorgulay›c›d›r. Bu elefltirel söylem, emek-
çilere cazip gelecek bir politik, ideolojik nitelik tafl›r. Ancak bu
elefltiri ve sorgu; kapitalizmin hatalardan ar›nd›r›larak “iyi” ve
toplumcu bir yap› kazand›r›laca¤›na iliflkin sanal sav›n yöntemi-
dir. ‹flçi s›n›f›n› kendi yolundan, devrimci yürüyüflünden edecek
bu önermeler karfl›s›nda özel bir dikkat gereklidir.

Koflullar›n oluflmas› ve olanaklar›n varl›¤› tek bafl›na sosyalizme
geçifli sa¤lamaz. Sosyalizme geçifl için, olana¤›n yan›nda, kapitalist
sisteme son vermeye yetenekli güç olan iflçi s›n›f›n›n ve emekçi
halk›n da örgütlü ve devrimci bir güç olarak savafl alan›na girme-
si zorunludur. Devrim, devrimci iktidar iradesi gerektirir. Bu ol-
mazsa olmaz. Kapitalist/emperyalist sistemin y›k›lmas›n› ve sos-
yalizmin gerçekleflmesini isteyen (!) baz› küçük burjuva sosyalist
ideologlar›n, iflçi s›n›f›n›n devrimci organizasyona (siyasi örgütlen-
me biçimlerine) sahip olma fikrinden uzak durmalar›; bu baylar›n
sosyalizmin kurulmas›na iliflkin fikirlerinde samimi olmad›klar›n›
gösterir. Kapitalist sistemin y›k›lmas› ve sosyalizmin kurulmas› is-
temi; iflçi s›n›f›n›n ve emekçi halklar›n örgütlü güç olarak savafl
sahnesine girmesi istemiyle birlefltirilmedi¤i sürece bir avuntudur.
Ya da bu düflünce; sosyalizmi, kapitalist sistemin iyilefltirilmesi ve
dolay›s›yla “burjuva sosyal devletin” kapitalizmin afl›r›l›klar›n› de-
netleme görevi üstlenerek burjuva sistemin sosyallefltirilmesi ola-
rak gören burjuva demokrat çizgide yer alman›n ifadesidir.

Küresel kriz, bütün ülkelerin iflçilerinin ve ezilen halklar›n enter-
nasyonal iliflkisinin ve örgütsel dayan›flmas›n›n önemini ve gere-
kirlili¤ini bir kez daha belirginlefltirdi. Kuflkusuz bu durum ayn›
zamanda, tüm ülkelerin devrimci sosyalist iflçi hareketleri aras›n-
daki birli¤in kurulmas› gerekirlili¤ini iflaret etmektedir. Ki bu en-
ternasyonal ba¤›n var olmas›; emperyalist/kapitalist zincirin en
zay›f halkas›nda gerçekleflebilecek devrimin gerçek anlamda ba-
flar›s› için; olmazsa olmaz koflul olan devrimci sosyalist iliflkinin
kurulmas› anlam›na gelir. ‹flçilerin ve ezilen halklar›n, burjuva
ideolojisinden ve siyasetinden yerel, ulusal, küresel düzeyde dev-
rimci kopuflu gerçeklefltirmesi için de, enternasyonal, devrimci
birlik gereklidir. Her ülkenin iflçilerinin, emekçilerinin kendi ülke-
lerinin kapitalistlerine karfl› devrimci söylem ve tav›r gelifltirme
çizgisini; dünyan›n di¤er ülkelerinin iflçileriyle birlikte emperya-
lizme karfl› durufl çizgisiyle birlefltirmesi yaflamsal önemdedir.

Mali sermayenin küresel krizinin yaratt›¤› devrim olana¤›n› çekip
çevirebilecek s›n›f, bir iradi güç (karfl› iktidar) halinde örgütlenmifl
de¤ilse; küresel krizden sonra kapitalist “iyi” olma dönemi gele-
cektir. Ama bu “iyi” olma hali genel bunal›mdan (ölmeye yatmak-
tan) kurtulmak anlam› tafl›maz. Bu iyi olma hali geçicidir ve yeni
bir küresel krize aç›kt›r. Bu durum sürekli kendini tekrar edecek-
tir. Toplumsal yaflam içerisinde s›n›fsal konumlan›fl biçimine ve
bu konumlan›fl›n kurumsal yap›lanmas›na isyan etmedikçe ve
devrim bilinciyle kapitalizme karfl› aya¤a kalkmad›kça; kapitaliz-
min kaç›n›lmaz u¤rayaca¤› her krizin a¤›r faturas›n› her dönem
ve kesinlikle iflçiler ve ezilen, sömürülen halklar ödeyecektir.

Kriz teorilerinin emekçilerin bilincini esir etmesini önlemenin
yolu; ezilen s›n›flar›n kapitalizmi tarihin çöplü¤üne kald›r›lmas›
do¤rultusunda örgütlenmesi ve devrim için haz›rlanmas›d›r. ‹flçi
s›n›f›, kapitalizmi krizden kurtarmak yerine, devrimci yetene¤ini
ve s›n›f gücünü, kendi iktidar›n› kurmak yolunda kullanmal›d›r.
Kapitalist sistem, devrimin y›k›c› elefltirisine tabi tutulmal›d›r.
Bunun d›fl›nda öne sürülecek her “kurtulufl” teorisi; kapitalizm
cehennemini harlayacak ideolojik ve siyasi argüman olacakt›r.
“Kapitalist cennet rüyas›n›n” gerçe¤e dönüflmesi için, iflçilerin
emekçilerin harcayaca¤› her caba, her emek, her soluk; kapita-
listlerin emekçilere lay›k gördü¤ü cehennem hayat›n›n ateflini
art›racakt›r.

Kapitalist cennet rüyas›, burjuva iktisatç›lar›n, ideologlar›n, siya-
setçilerin, emekçilere anlatt›¤› bir mavald›r. Kapitalistlerin ideolo-
jik aldatma ve siyasi d›fllama sald›r›s›na karfl› devrimci durufl gös-
terilmelidir. Kapitalizmden ideolojik ve politik alanda devrimci ko-
puflu gerçeklefltirenler, krizin yaratt›¤› düflünsel kaosu püskürte-
cek ölçüde gür sesle ve aç›k siyaset yapma gücüne sahip olurlar.

Ezilen ve sömürülen s›n›f›n, kendine dayat›lan yaflam tarz›na kar-
fl› devrimci elefltirel tav›r tak›nmas› ve aya¤a kalkmas› insanca
yaflam hakk›n›n kullan›lmas›d›r. ‹nsanca yaflam köleli¤in reddidir.
Köleli¤e r›za, ezilen ve sömürülen insanl›¤›n kendine ihanetidir.
Ça¤dafl köleli¤e karfl› savafl›m vermeyen s›n›f ve insan, köleli¤i;
dolay›s›yla kapitalizmin üzerine y›kt›¤› tüm belalar› ve kendi öz-
gürlü¤üne ihaneti kabullenir. Bu kabulü zorunluluk sayan köle-
nin, durumundan flikayeti; egemen s›n›f iktidar›n›n çektirdi¤i ac›-
lardan haz almay›, ölümden kurtulufl avuntusu yapan akl›n›n
umutsuz iç çekiflidir. Burjuva iktidar›n hukukuna s›¤›nan ve bur-
juva ideologlar›n, siyasetçilerin vicdan›na seslenen bu iç çekiflin,
burjuva diktatörlü¤ün azg›n ve hoyrat sald›rganl›¤›n› dindirmesi
mümkün de¤ildir. Kölelik zincirini takanlar efendilerdir. Ancak,
asla unutmamak gerekir ki, kölenin boyun e¤ifli ve köleli¤in ka-
der oldu¤una iliflkin yarg›s› ve r›zas›; kölelik zincirinin k›r›lmas›n›
engeller ve köleli¤i güçlendirir.

DEVR‹M ‹Ç‹N ORGAN‹ZE OLMAYAN
‹fiÇ‹ SINIFI, KR‹Z‹N FATURASINI ÖDER

Küresel kriz ve sosyalizm
için olanaklar

B
ab

ür
 P

IN
A

R

919-30 Kas›m 2008gençlik
GENÇ YORUM

Sinan ÇAKIRO⁄LU
Yazar›m›z›n yaz›s› elimize ulaflmad›¤›ndan

yay›mlayam›yoruz.

12 Eylül askeri faflist darbesinin üniversiteler
üzerindeki sopas› Yüksek Ö¤renim Kurumu
(YÖK), kuruluflunun 27. y›l›nda tüm ülkede pro-
testo edildi. YÖK’ü protesto eden ö¤renciler ve
ö¤retmenler “Yaflas›n bilimsel, demokratik, pa-
ras›z e¤itim” fliar›n› hayk›rd›lar.

ADANA- Çukurova Üniversitesi Ö¤rencileri bir
araya gelerek YÖK’ü protesto etti. Üniversitenin
yemekhanesi önünde toplanan ve aralar›nda
DGH’lilerin de bulundu¤u ö¤renciler burada bir
bas›n aç›klamas› gerçeklefltirdiler. Aç›klamada,
YÖK'ün kuruldu¤u günden bu yana düflünme-
yen, sorgulamayan bir gençlik yaratma amac›-
n›n oldu¤u vurgulan›rken, ö¤rencilerin, resmi
ideolojiden farkl› fikirlere ve düflüncelere sahip
olmas›na tahammülün olmad›¤›, en ufak bir hak
arama mücadelesinin bile aç›lan soruflturmalar-
la, polis ve asker sald›r›s› ile bast›r›lmak istendi-
¤i belirtildi. Ö¤renciler protestolar›n›, “YÖK-polis
medya, bu abluka da¤›t›lacak”, “Anadilde e¤itim
istiyoruz”, “Yaflas›n halklar›n kardeflli¤i”, “Gözalt›-
lar, soruflturmalar, bask›lar bizi y›ld›ramaz”, “Be
z›man jiyan nabe-dilsiz yaflam olmaz” sloganlar›
atarak bitirdiler.

DEN‹ZL‹- Denizli Demokratik Haklar Derne¤i (De-
nizli DHD), YÖK protestolar› kapsam›nda TMMOB
konferans salonunda Gazi Üniversitesi Ö¤retim
Üyesi Prof. Dr. Yüksel Akkaya ve Pamukkale Üni-
versitesi Ö¤retim Üyesi Doç. Dr. Mehmet Zen-
cir’in kat›l›m› ile YÖK konu bafll›kl› bir panel dü-
zenledi.

Aç›l›fl konuflmas›n› yapan Denizli DHD üyesi,
YÖK’ün, üniversiteleri özgür düflünceden ve bi-
limsel üretimden ar›tmak, bunun yerine tek tip-
lefltirilmifl, düflünmeyen, sorgulamayan bireyle-
rin yarat›lmas› amac›yla kuruldu¤unu belirtti.
E¤itimde kurumsal çözümün, üniversitelerde
eflit, paras›z, anadilde, bilimsel ve üretken e¤iti-
min verilmesi ile sa¤lanabilece¤ini aktaran De-
nizli DHD üyesi, bunun için de Yeni Demokrasi
mücadelesinin yükseltilmesi gerekti¤ini vurgu-
layarak, sözü konuflmac›lardan Yüksel Akka-
ya’ya b›rakt›. Akkaya, YÖK ile mücadelenin em-
peryalizmle mücadeleden geçti¤ini, sistem içeri-
sinde bilimsel e¤itimin mümkün olamayaca¤›n›,
bunun için nihai kurtuluflun sosyalizmde oldu-
¤unu belirtti. Akkaya’n›n ard›ndan Mehmet Zen-
cir ise e¤itimin sa¤l›k, enerji vb. alanlarda oldu-
¤u gibi paral› hale getirilerek sermayeye sunul-
du¤unu, üniversitelerde tafleronlaflman›n gide-
rek artt›¤›n› ve bu tafleronlaflma ve özellefltirme
süreçleri karfl›s›nda sessiz kal›nmamas› gerekti-
¤ini söyledi.

Denizli’de ayr›ca 6 Kas›m Perflembe günü kam-
pus içerisinde ve 7 Kas›m Cuma günü Ç›nar Mey-
dan›’nda aralar›nda DGH’nin de bulundu¤u çeflit-
li demokratik kitle örgütleri ve partiler “Pamuk-
kale Üniversitesi Ö¤rencileri” ad› alt›nda bas›n
aç›klamas› gerçeklefltirdiler.

‹STANBUL- ‹stanbul Üniversitesi Fen Edebiyat Fa-
kültesi’nde bir araya gelen lise ve üniversite ö¤-
rencileri, “Halk için bilim, e¤itim, üniversite” yaz›l›
pankart ve dövizlerle üniversitenin merkez kam-
pusuna kadar yürüdü. Ö¤renciler, yürüyüfl boyun-
ca s›k s›k “YÖK kalkacak, polis gidecek, üniversite-
ler bizimle özgürleflecek”, “YÖK’e hay›r”, “YÖK’e ra-
ke, zaningahe r›zgar ke”, “Ferman devletin, üniver-
siteler bizimdir” gibi YÖK’ü teflhir eden ve kendi
taleplerini dile getiren sloganlar att›.

Eylemde ö¤renciler ad›na bas›n aç›klamas›n› Ozan
Do¤an okudu. Üniversitelerde demokratik, bilim-
sel, anadilde ve paras›z e¤itim mücadelesi veren
ö¤rencilerin hala soruflturma terörüyle karfl› karfl›-
ya oldu¤unu söyleyen Do¤an, “Bizler, bu alanda
yürüttü¤ümüz mücadeleyi; bilimin, e¤itimin ve
üniversitelerin halk›n ç›karlar›n› hedefleyen bir an-
lay›flla yaflamsallaflt›¤›, gerçek kimli¤ine büründü-
¤ü ve insanl›¤›n gelece¤ini ayd›nl›¤a götürecek bir
mücadelenin parças› olarak görüyoruz” dedi.

Bas›n metninin okunmas›n›n ard›ndan ö¤renciler
davas› zamanafl›m›na u¤rayan16 Mart katliam›yla
ilgili ‹stanbul Üniversitesi Eczac›l›k Fakültesi önün-
de k›sa bir anma etkinli¤i gerçeklefltirdi. Aç›klama-
n›n ard›ndan Grup Munzur ve ö¤rencilerin hep bir
a¤›zdan okudu¤u Beyaz›t Marfl›’n›n ard›ndan ey-

lem sonland›r›ld›.

KÜTAHYA- Dumlup›nar Üniversitesi ö¤rencileri,
E¤itim-Sen’li emekçilerin kat›l›m›yla, 6 Kas›m gü-
nü bir bas›n aç›klamas› yapt›lar. Bas›n aç›klama-
s› esnas›nda “Susma hayk›r, YÖK’e hay›r”, “AKP
elini üniversiteden çek”, “YÖK, polis, medya, bu
abluka da¤›t›lacak”, “Sermaye defol, üniversite-
ler bizimdir” gibi sloganlar at›ld›.

ESK‹fiEH‹R- 6 Kas›m Perflembe günü Anadolu
Üniversitesi ve Osmangazi Üniversitesi ö¤renci-
leri, Yunus Emre Kampusu’nda yapt›klar› yürü-
yüfl ve bas›n aç›klamas›yla kuruluflunun 27. y›-
l›nda YÖK’ü protesto etti.

DGH, DPG, Ekim Gençli¤i, DÖB, ODAK/Genç Dire-
niflçi, ÖDP Gençli¤i taraf›ndan örgütlenen eylem,
Eczac›l›k Fakültesi kap›s›nda biraraya gelen ö¤-
rencilerin rektörlük önüne yürümesiyle bafllad›.
Yürüyüfl esnas›nda sivil polislerin çekim yap-
mas› üzerine polise müdehale edildi. Yaflanan
arbedenin ard›ndan kameralar kapatt›r›ld›. Rek-
törlük önünde yap›lan bas›n aç›klamas›nda ülke
gündeminde meydana gelen geliflmelerin üni-
versite ö¤rencilerinden uzak olmad›¤›, yaflanan
her geliflmenin halk›n bütününü do¤rudan do¤-
ruya etkiledi¤i belirtilerek, “Paras›z, bilimsel, de-
mokratik, anadilde e¤itim hakk› için, emperyalist
savafl ve yükseltilen ›rkç›-flovenist kudurganl›¤a
karfl› halklar›n kardeflli¤i ve birlikte mücadelesi

için, üniversitelerimizi sermayenin arka bahçesi
haline çevirerek bizleri geleceksizli¤e ve diplo-
mal› iflsizli¤e mahkum eden YÖK ve YÖK düzeni-
ne karfl› mücadeleyi her alanda sürdürece¤iz”
denildi.

5 Kas›m’da ise YDG-M (Yurtsever Demokratik
Gençlik Merkezi) Kürtçe pankart açarak anadilde
e¤itim talebiyle bir yürüyüfl düzenledi.

ANKARA- Eflit, paras›z, bilimsel, anadilde e¤itim
için “YÖK duvar›n› y›kaca¤›z” diyen üniversite, li-
se ve dershane ö¤rencileri, 6 Kas›m’da Sakarya
Caddesi’nde bir araya gelerek, Yüksel Cadde-
si’ne do¤ru sloganlar eflli¤inde yürüdüler. Üni-
versitelerin ticarileflmesine dikkat çeken ö¤ren-
ciler, piyasalaflan e¤itim sistemi ile art›k üniver-
sitelerin emekçi çocuklar›na kapat›lmak istendi-
¤ine vurgu yapt›lar.

KOCAEL‹- Demokratik Gençlik Hareketi (DGH),
Emek Gençli¤i, Ba¤›ms›z Gençlik Platformu, Genç-
sen, SDG, Dev-Lis ve YDG gibi gençlik örgütleri bir
araya gelerek YÖK’ü protesto ettiler. Kocaeli Üni-
versitesi An›tpark Merkez Kampusu önünde bir
araya gelen ö¤renciler, YÖK’ün tarihsel sürecini
ve okullardaki faflist uygulamalar›n› elefltiren bil-
dirilerini da¤›tt›lar. Ard›ndan yürüyüfle geçen ö¤-
renciler, “Üniversiteler bizimdir, bizimle özgürle-
flecek” vb. sloganlar eflli¤inde ‹nsan Haklar› Par-
k›’na kadar yürüdü.

ISPARTA- Daha önce Süleyman Demirel Üniver-
sitesi’nde gerçeklefltirilen YÖK protestolar›nda
paras›z, bilimsel, anadilde e¤itim hakk› savunul-
du. Bu sene yap›lan YÖK protestosunda geçmifl
dönemdeki devrimci ö¤rencilerin kazan›mlar›
hat›rlat›larak, daha örgütlü bir mücadele ça¤r›s›
yinelendi. Demokratik Gençlik Hareketi, SDP, SP
ve EMEP taraf›ndan örgütlenen eylemde “Susma
hayk›r, anadil hakt›r”, “Susma hayk›r, YÖK’e ha-
y›r”, “Sermaye defol, üniversiteler bizimdir”, “B›ji
b›ratiya gelan”, “Bask›lar bizi y›ld›ramaz” slogan-
lar› at›ld›.

TOKAT- Gaziosmanpafla Üniversitesi ö¤rencileri
ve E¤itim Sen'e ba¤l› e¤itimciler, Cumhuriyet
Meydan›'nda yapt›klar› bas›n aç›klamas›yla
YÖK'ü, kuruluflununun 27. y›l›nda protesto ettiler.

ÇANAKKALE- YÖK protestosu kapsam›nda pa-
nel gerçeklefltirildi. Panelde YÖK’ün 12 Eylül’ün
getirisi oldu¤u dile getrildi.

‹ZM‹R- Demokratik Gençlik Hareketi aktivistleri-
nin de aralar›nda bulundu¤u ö¤renciler Ege Üni-
versitesi'nde protesto yürüyüflü gerçeklefltirdi.
Eylemde “YÖK kalkacak, polis gidecek, üniversi-
teler bizimle özgürleflecek”, “Yaflas›n paras›z, bi-
limsel, anadilde e¤itim” sloganlar› at›ld›.

S‹VAS- DGH, YDG, Gelece¤imizi ‹stiyoruz ve Ö¤-
renci Kolektifleri’nin düzenledi¤i ve E¤itim-Sen’in
destek verdi¤i bas›n aç›klamas›nda, e¤itimin
çarp›k, anti-demokratik, anti-bilimsel, paral› ol-
mas›na dikkat çekilerek, YÖK protesto edildi.

BURSA- Uluda¤ Üniversitesi Merkez Kütüphane-
si önünde toplan›p ''Eflit, paras›z, bilimsel, anadil-
de e¤itim için YÖK'e hay›r'' pankart› açan ö¤ren-
ciler, buradan "Paras›z e¤itim, paras›z sa¤l›k",
"YÖK'e hay›r" sloganlarla Mediko Sosyal Bina-
s›’na kadar yürüdüler. Burada bas›n aç›klamas›-
n› okuyan ö¤renciler, YÖK’ün anti-bilimsel bir
kurum oldu¤unu, ö¤rencilerin en küçük taleple-
rine bile tahammül edemeyen ve soruflturma-
larla ö¤rencileri susturmaya çal›flan bir kurum
oldu¤unun alt›n› çizdiler.

UfiAK- ‹ki güne yay›lan protestolar, 5 Kas›m gü-
nü EMEP binas›nda yap›lan etkinlikle bafllad›. YÖK
konulu söylefli ile bafllayan etkinlik, yap›lan sine-
vizyon gösterimi, fliir ve müzik dinletisi ile sona
erdi. 6 Kas›m günü ise ‹smetpafla Caddesi’nde
toplanan kitle, sloganlarla bas›n aç›klamas›n›n
yap›laca¤› Tirito¤lu Park›’na yürüdü. Burada Uflak
Demokratik Haklar Derne¤i Bahara Ça¤r› Tiyatro
Toplulu¤u’nun haz›rlad›¤› sokak tiyatrosu sergi-
lendi. Bas›n aç›klamas›n›n okunmas›n›n ard›ndan
at›lan sloganlarla kuruluflunun 27. y›l›nda YÖK
protesto edildi.

‘Yaflas›n bilimsel, demokratik, paras›z, anadilde e¤itim’

DERS‹M- Dersim Demokratik Haklar Derne¤i önün-
de toplanan DGH’liler, “Yaflas›n yeni demokratik
e¤itim”, “YÖK kalkacak, polis gidecek, üniversiteler
bizimle özgürleflecek”, “S›navs›z e¤itim, s›n›fs›z top-
lum”, “Yaflas›n bilimsel, demokratik, paras›z e¤i-
tim”, “Anadilde e¤itim hakk›m›z engellenemez”
sloganlar›yla Okul Caddesi’nden, Yeralt› Çarfl›s›’na
kadar yürüdüler. Burada DGH ad›na aç›klama ya-
pan H›d›r Y›ld›z, 12 Eylül 1980 askeri faflist darbesi-
nin her alan› himayesine ald›¤›n› belirterek, o dö-
nemde üniversitelerin bodrum katlar›n›n küçük ka-
rakollara çevrildi¤ini, ö¤rencilere ve ö¤retim üyele-
rine iflkence yap›ld›¤›n› söyledi. YÖK Baflkan› Yusuf
Ziya Özcan’›n, “Dünyan›n hiçbir ülkesinde üniversi-
teler bizimki gibi ücretsiz de¤il, herkes üniversite
okumamal›” sözlerini hat›rlatan Y›ld›z, AKP’nin hü-
kümete gelmesinden bu yana sa¤l›¤›, elektri¤i,
K‹T’leri özellefltirdi¤ini ve bununla yetinmeyip hak
olan e¤itimi sermayeye sundu¤unu belirttti. Eylem
sloganlar eflli¤inde sonland›r›ld›.

ESK‹fiEH‹R- Adalet Bakanl›¤›, Eskiflehir’de hapishanelere yönelik gerçekleflti-

rilen operasyonlar› protesto eden 10 ö¤rencinin 301. maddeden yarg›lanma-

s›na izin verdi. 301. maddede yap›lan sözde de¤iflikli¤in ard›ndan 301. mad-

deden yarg›lamalar Adalet Bakanl›¤›’n›n iznine devredilmiflti. Yap›lan bu söz-

de de¤iflikli¤in ard›ndan Araflt›rmac›-yazar Temel Demirer’in de yarg›lanma-

s›na devam edilmeye bafllanm›flt›. Temel Demirer’in ard›ndan Eskiflehir’de 10

üniversite ö¤rencisininde 301’den yarg›lanmas›na devam etme karar› al›nd›.

Üniversite ö¤rencileri da¤›tt›klar› bildirilerde yer alan, “Katil devlet” ve “19

Aral›k gazileri” gibi nitelendirmelerden dolay› yarg›lan›yor. ‹ki y›l hapis ceza-

s› istemiyle yarg›lanan üniversite ö¤rencileri, 19 Kas›m günü Eskiflehir 2. Sulh

Ceza Mahkemesi'nde hakim karfl›s›na ç›kacaklar.

YÖK’süz e¤itim, s›n›fs›z toplum

AMED- Demokratik Gençlik Hareketi, YÖK’ün kuru-
lufl y›ldönümü nedeniyle, “E¤itim, Üniversiteler ve
YÖK” bafll›kl› bir panel örgütledi. Diyarbak›r Büyük-
flehir Belediyesi’nin Cep Sinema Salonu’nda gerçek-
leflen panele, E¤itim-Sen ad›na Yrd. Doç. Dr. Ahmet
Y›ld›r›m, Hukuk Fakültesi Ö¤retim Üyesi Vahap Cofl-
kun ve DGH temsilcisi konuflmac› olarak kat›ld›.

Devrim ve komünizm mücadelesinde ölümsüzle-
flenler için yap›lan sayg› durufluyla bafllayan etkin-
lik, sinevizyon gösterimiyle devam etti. Ard›ndan
panelde ilk olarak söz alan Yrd. Doç. Dr. Ahmet Y›l-
d›r›m, e¤itim alan›ndaki sorunlar›n YÖK’ün kald›r›l-
mas›yla bitmeyece¤ini, sorunun sistemle ba¤lant›-
l› oldu¤unu ifade etti. Ahmet Y›ld›r›m’dan sonra
söz alan Vahap Coflkun ise, bir liberal olarak sosya-
list tonu a¤›r basan bir toplant›da bulundu¤unu ve
bu yüzden bu toplant›n›n onun için “özel” oldu¤u-
nu belirttikten sonra, üniversite”nin tarihsel gelifli-
mine de¤inerek bat› ülkelerindeki üniversitelerle
ülkemizdeki üniversiteleri karfl›laflt›rd›. Vahap Cofl-
kun’dan sonra söz alan DGH temsilcisi, demokratik
halk üniversiteleri mücadelesine vurgu yaparak,
sistemin e¤itim sorununu çözme ehliyetinin bu-
lunmad›¤›n›, köklü çözümün devrimden geçti¤ini
ifade etti. Konuflmas›n›n sonunda Dicle Üniversite-
si’ndeki gözalt› ve tutuklamalar› k›nayan DGH tem-
silcisi, DGH’nin anadil talebini sonuna kadar savu-
naca¤›n› söyledi.

Dicle Üniversitesi’nde polis terörü
TZP Kurdi’nin bafllatt›¤› “Êdî Bes e! Anadilimizi isti-
yoruz!” kampanyas› çerçevesinde Dicle Üniversite-
si’nde yap›lan eylemlerden sonra, üniversite gene-
linde 70’e yak›n ö¤renci gözalt›na al›nm›fl, bunlar-
dan 14’ü tutuklanarak hapishaneye gönderilmiflti. 4
ve 5 Kas›m’da yap›lan “Anadilde e¤itim istiyoruz”
sloganl› panellerden sonra da, toplu tafl›ma arac›
takibi ve ev bask›nlar›yla 16 ö¤renci daha gözalt›na
al›nd›. Böylece sadece iki hafta içinde 90’a yak›n
ö¤renci gözalt›na al›nm›fl oldu.

“Demokratik üniversite yaratal›m”

GAZ‹ANTEP- DGH, ESP, GENÇ-SEN ve DÖB, Gaziantep
Yeflilsu Dura¤› önünde gerçeklefltirdikleri ortak ba-
s›n aç›klamas›yla YÖK’ü protesto ettiler. Okunan
bas›n metninde YÖK’ün, 1980 darbesinin ürünü ve
simgesel kurumlar›ndan biri oldu¤una iflaret edildi
ve cunta flefi Kenan Evren’in “Anayasay› de¤ifltirme
gücünü kendinde bulabilen bir güç gelmedikçe
YÖK’ü kald›rmak mümkün de¤ildir” sözleriyle cun-
tan›n YÖK’e verdi¤i öneme de¤inildi. Aç›klamada
YÖK’ü protesto eden ö¤renciler, herkesin paras›z
olarak faydalanabildi¤i, demokratik, bilimsel, anadi-
linde e¤itim alabildi¤i demokratik halk üniversitele-
ri ile polis, jandarma ve YÖK’ün bulunmad›¤› bir sis-
temi istediklerini dillendirdiler. Bas›n aç›klamas› bit-
tikten sonra iki Genç-Sen’li üniversite ö¤rencisi ev-
lerinin önünde polis taraf›ndan zorla polis arabas›-
na bindirilerek, “Ya adam gibi okursunuz ya da biz
yapaca¤›m›z› biliriz” fleklinde tehdit edildiler.

YÖK var, bilimsel e¤itim YOK

12 Eylül darbesinin ard›ndan üniversitelerin, düflünmeyen,
üretmeyen, sorgulamayan, itaat eden kifliler yaratacak fle-
kilde yeniden düzenlenmesinin bir ad›m› olarak kurulan
Yüksek Ö¤renim Kurumu (YÖK) ülkenin birçok yerinde yap›-
lan eylemlerle protesto edildi. Eylemlerde paras›z, bilimsel,
anadilde e¤itim için mücadele ça¤r›s› yap›ld›

Üniversite
ö¤rencileri
301'den
yarg›lanacak

ADANA

ESK‹fiEH‹R

‹STANBUL

10 19-30 Kas›m 2008 dünya
YÖNEL‹M

Kaz›m C‹HAN

Kriz ve devrim

Kapitalizm, sermayenin bizzat kendisi, kendi iç iflleyifli sonu-
cu olarak ortaya ç›kan buhran ya da krizlerinin temelidir. Çelifl-
kileri keskinlefltiren, buhranlara götüren kapitalizmin kendi do-
¤as›d›r. Dolay›s›yla, birikim süreçlerinin her bir döneminde dö-
nemsel koflullara ba¤l› politika ve yap›land›rmalarla yürüme im-
kan› bulmufl olsa da sermaye, krizine kesin köklü çözüm bula-
maz, bulamayacakt›r. Dünya çap›nda flimdi yaflanan kapitaliz-
min krizinin anlatt›¤› da budur. Söylendi¤i gibi hiçbir yeri “te¤et
geç”miyor, emperyalist-kapitalist dünya sistemi gerçekli¤inde,
zorunlu olarak, her yeri derinden vurarak sars›yor. Ekonomik
durgunluk, gerileme, çöküfl gibi sonuçlar› ile ortada olan kriz
gerçe¤i, art›k “ebedi zafer”ini ilan etmifl “küresel” kapitalist em-
peryalizmin ve onun “yenilmezlik” mertebesine ç›kar›lan “ser-
best piyasa” ekonomisinin bir kez daha iflas›d›r!... Ayn› zaman-
da komünist ideoloji ve teorinin stratejik zaferinin, proleter dün-
ya devrimi ihtiyac›n›n da bir kez daha görülmesinin ispat›! 1873-
1930, 1970 ve 2000’ler krizlerinin gösterdi¤i bu! Sermayenin bit-
mez-tükenmez geniflleme e¤ilimi (kar d›fl›nda mümkün olma-
yan arzusu) sermayenin bizzat kendi dinami¤i ve iç iflleyiflinin
sonucu olarak kriz ve tahribatlar›n›n da temelidir. Her bir dö-
nemdeki birikim ihtiyac›, krizlerle birlikte gündemleflmektedir.
Kapitalizmin krizi de¤iflik tarihsel koflullarda, farkl› biçimlerde
ortaya ç›kmaktad›r. Para ya da flimdi ifade ettikleri “finansal ma-
li kriz” kapitalizmin krizinin sadece ald›¤› flekildir.

Kapitalizmin emek-sermaye temel çeliflkisinin, üretimin
toplumsall›¤› ile flahsi mülk gerçekli¤inin art›-de¤er çeliflkilerinin
zemininde, çeflitli dönemlerde patlak veren krizi, normal yoldan
“geçici bir sapma” ya da tedavisi kesin mümkün “bir ar›za” de-
¤ildir. “Sükunet” gibi adland›r›labilinecek tamam›yla dönemsel
geçici baz› zamanlara ra¤men, kapitalist birikimin her bir döne-
minin çeliflkili yap›s›, bu özün bir sonucu olarak yol açt›¤› krize,
kesin anlamda çözüm olamaz, olmad›, olamayacakt›r. Bu, haya-
t›n her seferinde ispatlad›¤› bilimsel bir gerçektir. Krizin özünü
oluflturan, kapitalizmin temel çeliflmesi ve bundan kaynaklanan
bafll›ca çeliflmeleridir. Evet, sermayenin iflleyifl biçimi, tarihsel
koflullarla iliflkili de¤iflik flekiller gösterir, göstermifl ve göstere-
cektir. Ekonomik, sosyal, tarihsel koflullara ba¤l› olarak biçimle-
nen kapitalizmin her bir aflamas›n›n bu özgün niteli¤i yads›na-
maz. Meselenin özü-içeri¤i do¤ru kavranmal›d›r. Spekülatif-ve-
rimsiz sermaye, rekabet, yetersiz kalan pazarlar, plans›zl›k, afl›r›
üretim hepsi birer sonuçtur.

Kriz, sermayenin bizzat kendi dinami¤inden, birikiminin
analizinden ba¤›ms›z ele al›namaz. Kriz, kapitalist üretimin iflle-
yiflinin bir sonucudur. De¤iflik biçimlerde tezahür eder ama öz
budur. Marksist de¤er ve sermaye birikim terorisi, gerçe¤i çar-
p›c› ve tam da bu özle izah etti, kapitalist üretimin art›-de¤er ve
kar amaçl› iflleyifli, vahfli barbar sömürü derinleflmesi afl›lamaz
burjuvazi-proletarya z›tl›¤›n›n da nedenidir. Marks’›n ifade etti¤i
gibi, “Kapitalist üretimin gerçek engeli de sermayenin bizzat
kendisidir”, kendi mezar kaz›y›c›s› da o olur. Belli bir noktada
üretken güçler sermaye, sermaye üretken güçler için keskin bir
engel teflkil ederler. Sermayenin kendi koydu¤u s›n›r, kendisinin
var olmas› için zorunlu büyüme e¤ilimi ile aç›k bir çeliflki içerir.
Sermayenin dinamizmi ve geniflleme ihtiras›n›n tazahürü olan
krizler, sonuçlardan yola ç›kanlar›n anlatt›¤› gibi, özde bir “tüke-
tim”-“nüfus” problemi imifl gibi takdim edilemez, anlafl›lamaz.
Üretim ve dolafl›m›n birli¤i olan üretim süreci, kapitalizmin do-
¤as› gere¤i çeliflkili bir süreçtir. “Afl›r› üretim”, ”finansal bozuk-
luklar” gibi kavramlarla, kapitalizmin krizinin gerçek içeri¤i aç›k-
lanamaz. Krize yol açan öz yerine, onun patlak verme biçimine
tak›l›p kalanlar, objektif olarak kapitalizmi aklamakta, afl›lamaz
bir toplum oldu¤u yan›lsamas›na hizmet etmekte, çareyi refor-
mist onar›m ve revizyonizmde aramaktad›rlar. Oysa, kapitaliz-
min krizi; bizzat onun çeliflkilerinin, bunlar›n yükseldi¤i iflleyifli-
nin “dramatik bir d›fla vurumu”dur. Üretim sektörleri aras›ndaki
orant›s›zl›k, piyasan›n anarflik yap›s› vb, sadece sonuçlard›r. Kriz
bu sonuçlarla izah edilemez ve bu sonuçlar noktas›nda al›nan
“tedbirler”le de, “ölü bir sözcük” haline getirilemez. Sonuçlar,
sermaye üretiminin bizzat kendi temel çeliflmesidir. Kredi sis-
temleri ve para politikalar›n›n “yeniden” yap›land›r›lmas› gibi
önlemler, Uluslararas› Para Fonu (IMF)-Dünya Bankas› (DB)-Dün-
ya Ticaret Örgütü (DTÖ) gerçekli¤inden de görüldü¤ü gibi, baz›
geçici suni pompalamalarla nefes alma, ama kesin manada ça-
resizli¤e çare olamama gerçe¤inin ötesinde, krizin temeli duru-
mundaki kapitalizmin çeliflkilerine derman bile olamazlar. Bu-
nal›m, kapitalizmin bunal›m›d›r. Onun iç iflleyiflinin sonucudur.
Kapitalizmin dönemsel flu veya bu iktisadi-siyasi politikalar›, ka-
pitalizmin iç iflleyiflinin sonucu do¤an krizlerde, bir yol bulup yü-
rüme imkan› tan›s› da geçicidir. Daha büyük ve yeniden nükse-
decek yaraya ilaç olamaz. Yaralara yol açan kapitalist bünyenin
kendisidir. ‹nsanl›¤a çare olabilecek çözüm devrimdir, komü-
nizmdir. Övülerek bitirilemeyen serbest piyasa ekonomisi palav-
ralar› flimdi yerini “devlet müdahaleleri”ne b›rak›yor. 1930’lar bu-
nal›m›nda da denendi. Ezilen-sömürülenler aç›s›ndan ne anlama
geldi¤i aç›k; barbarl›k, zulüm! Keynes politikalar›yla da biliniyor.
Neo-liberal politikalarla da! Ya kapitalist barbarl›k, ya komünizm;
baflka yol yok… Komünizmin ç›k›fl, kapitalizmin ise insanl›k için
ölüm oldu¤u aç›k!.. Stratejik de¤il, koflullara göre flekillenen ve
dinamik olan sermayenin ve onun dünya koflullar›ndan ba¤›m-
s›z düflünülmesi imkans›z yürüyüflünün, “devletçi”, “kalk›nmac›”,
“medeniyet”çi, serbest piyasac› projelerine karfl›, komünizm
perspektifiyle, Yeni Demokratik Cumhuriyet asgari hedefimizdir.

Osmanl›’dan bugüne sermayenin serüveni ve ald›¤› biçimlerin
tarihsel koflullarla iliflkisini do¤ru anlayamayanlar, siyasal ‹slamc›,
faflist Kemalist diktatörlükçü, ümmetçi ya da “sa¤da” görünümlü
siyasal ‹slamc› oltalara tak›lmaktan kurtulamazlar. Bunlardan kök-
lü kopmayan, gerçek manada devrime yürüyemez.

Rusya öncülü¤ünde Karaba¤ sorununa el at›l›yor

Rusya ile
ABD aras›nda
yaflanan Balkanlar
ve Do¤u Avrupa’daki fü-
ze savunma sitemi yerlefltir-
me gerginli¤i devam ediyor. Son
olarak Rusya, füze savunma sistemle-
rinin üretimi ile ilgili olarak ortak çal›flt›¤›
Beyaz Rusya’ya füze savunma sistemleri
yerlefltirebilece¤ini duyurdu.

ABD’nin Do¤u Avrupa’n›n belirli yerlerinde
kurmay› planlad›¤› füze savunma sistemine
karfl›, Beyaz Rusya’n›n Kaliningrad bölgesin-
de ikinci savunma sistemini kurmay› plan-
layan Rusya, bunu kendisine karfl› yap›lan
tehdide karfl› bir cevap fleklinde de¤erlendi-
riyor. Kaliningrad bölgesine kurulmas› düflü-
nülen füze savunma sisteminin, ABD’nin Po-
lonya’da kuraca¤› füzeleri hedef alacak fle-
kilde yerlefltirilmesi planlan›yor.

“ABD vazgeçsin, biz de vazgeçelim”

Devlet baflkanl›¤›na seçilmesinden sonra
Obama’ya mesaj gönderen Rusya Devlet

Baflkan› Dimitry Medvedev, mesajda Was-
hington'un Do¤u Avrupa'da füze savunma

sistemi kurma plan›ndan vazgeçmesini
önerdi. Di¤er yandan Rusya

‹çiflleri Bakan Yar-
d›mc›s› Andrey
Gruflko, ABD’nin

Do¤u Avrupa’ya füze
savunma sistemi

kurmas› ile il-
gili ald›¤› ka-
rardan vaz-

geçmesi du-
rumunda, Kalinin-

grad bölgesine kuracaklar› ‹skender füze sa-
vunma sisteminden vazgeçebileceklerini
aç›klad›. Gruflko aç›klamas›nda, “E¤er ABD
kendisi, Polonya ve Çek Cumhuriyeti’ne füze
kalkan› yerlefltirmekten vazgeçerse, bizim
de kendi güvenli¤imiz için ald›¤›m›z ‹sken-
der füze projesi kendili¤inden ortadan kal-
kacakt›r” dedi. Rusya’n›n füze sistemi kur-
mas›na karfl› AB’nin endiflelerine de¤inen ve
mesaj gönderen Gruflko, Rusya’n›n kendisini
korunmak için ald›¤› bu önlemler karfl›s›nda
AB’nin flafl›rm›fl gibi görünmesine gerek ol-

mad›¤›n›, ABD’nin Avrupa’ya yerlefltirmeyi
hedefledi¤i füze savunma sistemleri ile ilgili
olarak, AB’nin bu konu ile ilgili düflüncelerini
ö¤renmek için pek çok kez kendileriyle irti-
bata geçtiklerini, ancak her seferinde, aç›k
olmayan ifade ve aç›klamalardan baflka bir
fley alamad›klar›n› söyledi.

ABD: ‘Bu öneri kabul edilemez’

Rusya’n›n ‘vazgeçin, biz de vazgeçelim’ öne-
risine ABD Savunma Bakan›’ndan ret cevab›
geldi. Savunma Bakan› Robert Gates, Was-
hington’un Do¤u Avrupa’daki füze savunma
sistemi kurma plan›ndan vazgeçilmesinin
kabul edilemez oldu¤unu söyledi. Gates,
Rusya’n›n güvenli¤ine yönelik en büyük
tehdidin ‹ran oldu¤unu ve ABD savunma sis-
teminin buna karfl›l›k vermek üzere kurula-
ca¤›n›, Kaliningrad’daki ‹skender füzelerinin
Rusya’y› ‹ran tehlikesinden korumayaca¤›n›
ifade etti. ‹ran’›n balistik füzelerine gönder-
me yapan Beyaz Saray Sözcüsü Gordon Jon-
droe ise, Do¤u Avrupa’ya yerlefltirilmesi
planlanan füze kalkan› projesinin Rusya’y›
hedef almad›¤›n›, hedefin ‘eflk›ya devletlere’
karfl› savunma oldu¤unu öne sürdü.

Rusya da füze savunma sistemi kuruyor

Dünya ölçe¤inde yaflanan kriz etkisini derinden hissettirmeye bafl-
lad›. Üretimde yaflanan düflüfl Avrupa’n›n en güçlü ekonomilerin-
den Almanya’y› alarma geçirdi. Üretim sektöründe ciddi durgunluk
yaflayan Almanya, posta idaresi bünyesinde çal›flan 15 bin emek-
çiyi iflten ç›karaca¤›n› aç›klad›. Alman Posta ‹daresi, ABD’de ekspres
postac›l›k hizmeti veren flirketinde çal›flan yaklafl›k 15 bin emekçi-
yi iflten ç›kartaca¤›n› duyurdu. ABD’deki firman›n y›llard›r zarar et-
ti¤ini öne süren Alman Posta ‹daresi, bu nedenle iflten ç›kartmaya
gittiklerini savundu. 2009 y›l› Ocak ay› sonunda ABD’deki expres
kargo hizmetlerinden tümüyle çekilece¤ini aç›klayan flirket,
ABD’ye posta gönderilmesi ve bu ülkeden Almanya'ya posta tafl›n-
mas›yla ilgili herhangi bir k›s›tlama olmayaca¤›n› ifade etti. Karar
çerçevesinde DHL adl› ekspres postac›l›k hizmetinde çal›flan top-
lam 18 bin 400 kifliden sadece 3 ila 4 bininin görevde kalaca¤›,

böylece masraflar›n 4.2 milyar avrodan 770 milyon avroya düflürü-
lece¤i kaydedildi.

Wall Street’te 10 bin kifli daha iflten ç›kar›l›yor
ABD’nin finans merkezi Wall Street’te 10 bin kiflinin daha ifline son
verilece¤i aç›kland›. Böylece y›l›n son çeyre¤inde iflten at›lanlar›n sa-
y›s› 70 bine ulaflm›fl olacak. Wall Street’deki büyük finans kuruluflla-
r›n›n yüzde 30’u çal›flanlar›n›n ifline son vermeyi planl›yor. Baz› ban-
kalar iflçi say›s›n› indirme programlar›n› devreye koymaya bafllad›.
Bunlardan biri olan Goldman Sachs geçti¤imiz hafta 3 bin 250 iflçinin
ifline son verecek plan›n› aç›klad›. Citigroup ise 23 bin kifliyi iflten ç›-
karmaya bafllad›. fiimdiye kadar 5 bin 700 iflçinin ifline son veren Me-
rill Lynch’in daha fazla iflçi ç›karmas› bekleniyor.

Almanya’da kitlesel iflten ç›kartmalar bafll›yor

Kafkasya’y› denetimi alt›nda tutmak isteyen ve Gürcistan’›n

Güney Osetya’ya sald›rmas›na sert tepki göstererek, ABD’ye

gözda¤› veren Rusya, bölgedeki hamlelerine yenisini ekledi.

Gürcistan’a sert karfl›l›k veren ve ABD’ye meydan okuyan

Rusya, flimdi de Kafkasya’da enerji hatlar›n›n iki önemli kap›-

s› olan Azerbaycan ve Ermenistan’a, aralar›ndaki Karaba¤ so-

rununu çözmek için el att›. 1988 y›l›nda, bölgede nüfusun ço-

¤unlu¤unu oluflturan Ermenilerin, Azerbaycan'dan ayr›larak

ba¤›ms›zl›klar›n› ilan etmeleri ile Karaba¤ sorunu ortaya ç›k-

m›flt›. Her iki ülke aras›nda 1991’den 1994'e kadar süren sa-

vafla yol açan ve AG‹T’in iste¤iyle Minsk Grubu’na (ABD, Fran-

sa ve Rusya) havale edilen sorun, çözümden çok Rusya’n›n

etkinlik kurma giriflimi olarak görülüyor.

Bölgedeki sorunlara müdehale etme inisiyatifini almak

isteyen ve bu yönlü politika gerçeklefltiren ve bölgeyi ABD-

AB-NATO’nun etkisinden korumaya çal›flan Rusya, geçti¤imiz

A¤ustos ay›nda Azerbaycan ile Ermenistan aras›nda ciddi bir

sorun teflkil eden Yukar› Karaba¤ sorununun çözümü nokta-

s›nda giriflimlerde bulunaca¤›n› aç›klam›flt›. Rusya’n›n girifli-

miyle 14 y›l aradan sonra Ermenistan ve Azerbaycan Mosko-

va’da bir araya gelerek, Yukar› Karaba¤ sorununun bar›flç›l

yollarla çözülmesini öngören bir deklarasyon imzalad›. Her
iki ülkenin cumhurbaflkan›yla ayr› ayr› görüflen ve iki taraf›
da kendine yak›nlaflt›rmak isteyen Rusya Devlet Baflkan›
Medvedev, “Azerbaycan ve Ermenistan cumhurbaflkanlar›
Güney Kafkasya’da güvenlik ve istikrar›n sa¤lanmas›, Da¤l›k
Karaba¤ sorununun uluslararas› hukuk temelinde çözümü
konusunda anlaflmaya varm›flt›r” aç›klamas›nda bulundu.
Karaba¤ sorununun çözümü noktas›nda Rusya’n›n devreye
girmesi; bölgede nüfuz elde etmek, bölgenin siyasetine yön
vermek ve ilgisizlik tutumunu de¤ifltirmek olarak de¤erlen-
dirildi.

Karaba¤’›n statüsü ‘çözümün’ önünde duruyor

Karaba¤ sorununun çözümü noktas›nda daha önce de giriflim-
lerde bulunulmufl, birçok noktada anlaflma sa¤lanm›flt›. Ne var
ki görüflmeler Karaba¤’›n statüsü üzerinde kilitlenmiflti. Rus-
ya’n›n giriflimiyle yap›lan son görüflmelerde taraflar birçok nok-
tada anlaflmaya vard›klar›n› aç›klad›lar. Azerbaycan Baflkanl›k
Sözcüsü ile Ermenistan D›fliflleri Bakan› birçok konuda anlaflma
sa¤lanmas›n›n yan›nda Karaba¤’›n statüsü noktas›nda henüz
anlaflma sa¤lamad›klar›n› yans›tan ifadeler kullan›yor.

Daha önce iki ülke aras›nda yap›lan anlaflmaya göre Kara-
ba¤’da ve di¤er yedi Azeri bölgesinde Ermeni varl›¤›n›n son-
land›r›lmas›, Azeri mültecilerin evlerine geri dönmesi ve Kara-
ba¤’da referandum yap›lmas› üzerinde uzlafl›lm›flt›. Ancak
Azerbaycan, yap›lacak referandumun Ermenistan’›n lehine
sonuçlanaca¤› gerekçesiyle anlaflmay› ask›ya alm›flt›. Azer-
baycan, Karaba¤’›n genifl özerklik haklar›na sahip ancak ken-
disine ba¤l› bir bölge olarak kalmas›n› istemekte. Zira 90’l› y›l-
larda bölgedeki Azeri nüfusun zorla göç ettirildi¤ini savunan
Azerbaycan, Sovyetler Birli¤i dönemindeki gibi özerk ama
kendisine ba¤l› statü durumunu öneriyor. Bu nedenle Azer-
baycan Ermenistan’›n referandum iste¤ine kesin bir flekilde
karfl› ç›kmakta. Buna karfl›n Ermenistan, bölgedeki Ermeni
nüfusunun ezicili¤ini göz önünde bulundurarak, Karaba¤’›n
kendi kaderini tayin edece¤i bir referandumda ›srar ediyor.
Ermenistan ile Azerbaycan aras›ndaki Karaba¤ sorunu Rus-
ya’n›n giriflimiyle anlaflma için yol kat ediyorken, Karaba¤’›n
statüsü meselesi görüflmeleri sekteye u¤ratacak bir noktada
duruyor.

Rusya ‘koridor’ peflinde, Türk devleti d›flar›da

Daha önce Karaba¤’›n ba¤›ms›zl›¤›n› ve Ermenistan’›n dene-
timindeki 7 bölgenin Azerbaycan’a verilmesini benimseyen
Rusya, Azerbaycan ile Nahç›van aras›nda bir koridor olufltur-
may› hedefliyor, böylece Karaba¤’›n ba¤›ms›zl›¤› konusunda
kozlar elde etmeyi amaçl›yor. Fakat her fleyden önce Rus-
ya’n›n bölgede söz sahibi olmas›n›, bölgedeki politikalara
yön vermesini, etkin oldu¤u ve di¤er güçlere f›rsat vermek
istemedi¤ini göstermesi, Rusya’n›n Karaba¤ hamlesini anla-
fl›l›r k›lmaktad›r.

Dikkat çeken önemli bir nokta da bu süreçte Türk devletinin
adeta d›fllanmas› oldu. Nitekim Türk devleti ABD’nin bölgede-
ki enerji kaynaklar› temelli stratejik politikas› do¤rultusunda
rol sergileme niyetinde. Rusya’ya karfl› Azerbaycan ve Erme-
nistan’la iliflkilerin gelifltirilmesi, enerji kaynaklar›n›n kap›s›
görülen Ermenistan ile ortakl›klar gelifltirilmesi vb. öngörülen
icraatlar aras›nda. Bu çerçevede Türk devleti Azerbaycan ile
Ermenistan aras›ndaki Karaba¤ sorununda arabulucu oldu¤u-
nu, daha da ileriye giderek sorunu garantörlü¤ü alt›nda çöze-
bilece¤ini ifade etmiflti. K›sacas› ABD’nin yol haritas› do¤rultu-
sunda Türk devleti Kafkaslarda etkinlik gösterme, kendisini
hissettirme çabalar›na giriflti. Soruna Rusya’n›n el atmas› ve
bu süreçte Türk devletinin hiçbir flekilde yer almamas›, d›fla-
r›da b›rak›ld›¤›n› iflaret etmifl oldu. Gerek Rusya, gerek Azer-
baycan, Gürcistan, gerekse de Ermenistan’la iliflkilerini gelifl-
tirdi¤ini ve Kafkas iflbirli¤i ve istikrar› için üzerine düfleni ya-
paca¤›n› söyleyen Türk devleti, böylece Rusya’n›n ‘bölgede
kimseyi istemiyorum’ engellemesiyle karfl›laflm›fl oldu.

Hindistan Komünist Partisi (Maoist) ile
Manipur bölgesinin ba¤›ms›zl›¤› için mü-
cadele yürüten Manipur Devrimci Halk
Cephesi (RPF) ittifak kurduklar›n› duyur-
dular. RPF Genel Sekreteri S. Gunen ve
HKP(M) üyesi yoldafl Alok taraf›ndan yap›-
lan ortak aç›klamada, bundan sonra Hin-
distan hâkim s›n›flar›na karfl› birlikte mü-
cadele edilece¤i belirtildi. RPF, Mani-
pur’un ba¤›ms›zl›¤› için mücadele yürü-
ten en eski örgüt. Oldukça güçlü bir aske-
ri kanada sahip olan ve gerçeklefltirdi¤i
sald›r›larla Hindistan gerici kuvvetlerine
önemli darbeler vuran RPF, 1976 y›l›nda
kuruldu. HKP(M) ise ülkede, devlet tara-
f›ndan en büyük ‘tehlike’ olarak tan›mla-
n›yor. Ülkenin 6 eyaletinde ve 182 bölge-
sinde etkin olan Maoistler, oldukça güçlü
bir askeri güce sahip.

Hindistan’da Maoistler
ile RPF ittifak kurdu

Yunanistan'da hapishanelerdeki koflulla-
r›n düzeltilmesi için bafllat›lan ve binlerce
kiflinin kat›ld›¤› açl›k grevi yeni kat›l›mlar-
la büyüyor. 21 hapishanede koflullar›
protesto etmek için bafllayan açl›k grevi-
ne kat›lan tutsak say›s› 4 bin 805’e yük-
seldi. 3 Kas›m’da ülke genelinde 21 ha-
pishanenin kat›l›m›yla bafllayan grevin
ülke tarihinde tutsaklar›n gerçeklefltirdi¤i
en büyük eylem oldu¤unu kaydeden Yu-
nan bas›n›, greve destek için Perflembe
günü kent merkezlerinde protesto yürü-
yüflleri yap›lmas›n›n beklendi¤ini belirtti.
“Hapishanelerdeki sa¤l›k hizmetlerinin
yo¤unlaflt›r›lmas› ve hücrelerdeki yaflam
kalitesinin yükseltilmesi” talebiyle binler-
ce tutsa¤›n açl›k grevi yapt›¤› bildirilmiflti.
Haberlerde, ülke hapishanelerinin toplam
7 bin 500 hükümlü ve tutukluyu bar›nd›-
rabilecek kapasitede olmas›na ra¤men,
flu anda bu say›n›n 14 bin civar›nda oldu-
¤u belirtilmiflti.

Yunanistan’da binlerce
tutsak açl›k grevinde

11forum 19-30 Kas›m 2008

Nepal halen yar› feodal, yar› sömürge bir ülke. Henüz kök-
ten bir de¤ifliklik yaflam›fl de¤il ve üretim iliflkilerinde nitel
bir de¤iflim olmaks›z›n Nepal’in politik durumunda köklü
kopufllar yaflanmas› mümkün de¤il. Bu yüzden, mevcut po-
litik durumda halen ayn› çözüm yöntemi söz konusu ol-
maktad›r: Yar› feodal tahakkümün kald›r›lmas› ve ulusal
ba¤›ms›zl›¤›n sa¤lanmas›. Dolay›s›yla bu; demokratik halk
hareketinin önünde duran önemli bir vazifedir.

Sadece monarfli (kraliyet), feodal liderlerin türemeleri dur-
durulmufltur. Buna ra¤men feodal mekanizma halen farkl›
renkler alt›nda varl›¤›n› sürdürmektedir. Baz› yerlerde çeflit-
li örgütsel biçimlerde varl›¤›n› sürdürmekte, baz› yerlerde
kurulufl olarak varl›¤›n› sürdürmekte, baz› yerlerde ise ser-
maye ve toprak sahibi olarak varl›¤›n› sürdürmektedir. Eski
düzenden köklü bir kopuflun sa¤lanamamas›n›n, nitel bir
de¤iflimin yarat›lamamas›n›n nedeni iflte burada yatmakta-
d›r. Uluslararas› düzeyde, dünya proleter devrimi savunma
pozisyonundad›r. Bu da do¤al. Bugün, dünyada küresel bir
egemenlik söz konusu. Bu hegemon güçler, toplumun he-
men tüm kesimleri içerisinde hakim durumdalar.

‘Liberalleflme’ ve ‘özellefltirme’ sloganlar› atmalar›na ra¤-
men, tüm bunlar küresel emperyalist program çerçevesin-
de hayat bulmaktad›r. Bu nedenle biz; dünyan›n neresinde
olursa olsun, emperyalizme karfl› olan tüm kesimlere genifl
bir anti-emperyalist cephe örgütleme ça¤r›s›nda bulunma-
l›y›z. Biz, Güney Asya Maoist Parti ve Ögütleri Koordinasyon
Komitesi (CCOMPOSA)’y›, Güney Asya’daki Hindistan dere-

beyli¤inin yay›lmac›l›¤›n› kontrol alt›na almaya, önleme ça-

l›flan bu oluflumu güçlendirmeli ve geniflletmeliyiz.

Güney asyadaki durumu analiz ederek partileri ve örgütle-

ri ayr›flt›rmal›, saflar› netlefltirmeliyiz. Hindistanla s›n›r› olan

ülkelerin tüm halklar› ve sömürülen Hindistan halk› yay›l-

mac› Hindistan hakim s›n›flar›na karfl› verdikleri mücadele-

yi birlefltirebilirler. Güney Asya’da Hindistan yay›lmac›l›¤›na

ve dünya genelinde ABD emperyalizmine karfl› genifl bir

cephe örgütlemek art›k ertelenem bir zorunluluk haline

gelmifltir. Ancak bu cepheyi infla ederek özgürlü¤ümüzü ve

ba¤›ms›zl›¤›m›z› elde edebilir ve garanti alt›na alabiliriz.

Geliflmekte olan ülkelerde ve hatta ‘geliflmifl’ ülkelerde,

ulusal ba¤›ms›zl›k mücadeleleri veriliyor. Verilen bu müca-

deleleri önemsemeli, bu güçleri birleflik cephe örgütlenme-

si içerisine dahil etmeli ve bu suretle önderlik etmek için

çaba sarfetmeliyiz. Bu, bugün proletarya s›n›f›n›n kritik bir

görevi durumundad›r. Nepal proletaryas› bu sorumlulu¤unu

yerine getirmeli ve ulusal özgürlük mücadelelerinin anla-

y›fllar›n› gelifltirmelidir.

Bugün küresel emperyalist ekonomide yaflanan kriz yeni

bir yolla analiz edilmeli. Kriz, birleflik cephe yaratman›n sa-

dece bir birleflik yaratmak ile s›n›rl› olmayaca¤›na iflaret

ediyor. Çünkü küresel emperyalist ekonomik sistemin içine

düfltü¤ü bu kriz, dünya devrimi için gerekli objektif koflul-

lar› olgunlaflt›r›yor. Bu kiz, proletarya devrimi için uygun ko-

flullar› yarat›yor. Ve ne olursa olsun, bu olgunlaflm›fl-uygun

koflullar› devrim için yönlendirecek olan, proletarya s›n›f›n›n

ideolojisi ve önderli¤idir. Bu kriz sadece emperyalist küresel

ekonomiye önemli bir darbe vurmakla kalmayacak, ayn›

zamanda bizlere devrim için önemli f›rsatlar sunacakt›r.

Nepal’de bir tür reform gerçeklefltirildi, ancak bu köklü bir
de¤ifliklik de¤ildi. Politik analizlerimizde, Nepal Federal
Cumhuriyeti’ni kan›tlad›k. Peki cumhuriyet kime hizmet
eder? Burjuvaziye mi, yoksa proletarya s›n›f›na m›? Biz par-
ti olarak, flu s›ralar cumhuriyetin hangi s›n›fa hizmet etti¤i
üzerine tart›flmalar yürütüyoruz. D›fl güçlerin artan etkileri
ve ülke içindeki halk›n büyük beklentileri-talepleri çeliflki-
lerin henüz çözülmedi¤ine iflaret ediyor; aksine bu çeliflki-
lerin daha da keskinleflti¤ini ortaya koyuyor.

Uygun objektif koflullar olgunlaflm›fl subjektif güç talep edi-
yor. Bunun manas›, parti içindeki ve s›n›f mücadelesindeki
ideolojik ve politik iki çizgi mücadelesine yön vermenin s›-
n›f mücadelesi tarihine muazzam etki yapaca¤›d›r. Esasen,
partimiz içerisindeki tart›flmalar›n merkezinde proletarya
s›n›f›n›n önderli¤i yer almaktad›r. Bu tart›flman›n merkezi
halkas›nda; ‘proletaryan›n önderli¤ini korup sürdürebilecek
miyiz, bunu nas›l baflaraca¤›z’ sorusu bulunuyor. Hali haz›r-
da proletarya s›n›f›n›n, en iyi askeri ve ideolojik taktikleri
gelifltirmeksizin muzaffer olamayaca¤› hususunda teorik
olarak mutabakata varm›fl durumday›z.

Tart›flmalar ideoloji üzerine. Tart›flmalar Marksizm mi, refor-
mizm mi tart›flmas›d›r. ‹ttifak kurmak tek bir alternatifimiz
mi, yoksa farkl› mücadele ve ayaklanma alternatiflerimiz
de var m›? Bu tart›flma, ideoloji, politika, siyaset, program
ve taktikler üzerine bir tart›flmad›r. Çünkü daha önceki pro-
letaryan›n s›n›f hareketleri çizgiden saparak yoldan ç›kt›lar,
y›k›ld›lar ya da güç kaybettiler. Bu yüzden biz, daha önceki
proletaryan›n daha önceki hareketlerinin baflar› ve hatala-

r›n› MLM bak›fl aç›s› ile analiz etmenin ve buradan hareket-
le yeni sentezlere ulaflman›n sahip oldu¤u önemin fark›nda-
y›z. Temel olarak o, Marksizm’e uygun mu ve bizim devrim-
ci mücadelemize mi hizmet ediyor yoksa reformizme mi? ‹fl-
te bu en temel ilkesel tart›flmad›r bugün yürüttü¤ümüz.

Partimiz içindeki bu iki çizgi mücadelesinin, Stalin’in ölümü-
nün ard›ndan Çin ile Sovyetler Birli¤i aras›nda yaflanan bü-
yük iki çizgi mücadelesinin bir devam› oldu¤unu söyleyebi-
liriz. Çünkü tart›flma ayn› konuya iliflkin; tek tek ülkelerde
ve dünyada devrimin nas›l baflar›ya ulaflt›rabilece¤i, dev-
rimle elde edilen baflar›n›n nas›l korunaca¤›na dairdir tart›fl-
ma. Tart›flma, pragmatik eklektizm ve devrimci Marksizm
aras›ndad›r. Baflka bir ifade ile tart›flmam›z devrim ve refor-
mizm üzerinedir.

Bu tart›flmada, çünkü bu tart›flma büyük bir tart›flmad›r,
proletaryan›n saf›nda yer alan yoldafllar› selaml›yoruz. Onlar,
karfl› tepkilere ve elefltirilere izin vermeliler. Biz, onlar›n kar-
fl› durufllar›na de¤er verecek, analiz edece¤iz. E¤er bir yan›l-
g› söz konusu ise, onlar› ayd›nlatmal›y›z ve e¤er ilkesel me-
selelere iliflkin bir yan›lg› ise söz konusu olan; biz bunu ide-
olojik bir tart›flma neticesinde sonuçland›raca¤›z. Bunun ne-
deni, proleter tart›flma y›llarca süren proleter s›n›f mücade-
lesinin ürünüdür. Onlar›n Nepal devriminde pay sahibidirler.

Elefltirmek için elefltirmek ve yarat›c›l›k için yarat›c›l›k diya-
lektik de¤ildir. Dünya komünist partileri içerisinde bu tarz
geleneksel bak›fl-hareket tarzlar› reddedilmeli ve diyalektik
yol-yöntemler uygulanmalad›r. Biz, yeni-proleter bir dünya-
n›n yarat›lmas› do¤rultusunda di¤er ülkelerdeki yoldafllar›-
m›zla deneyimlerimizi paylaflmaya haz›r›z.

Bu makale NKP(M)’nin Kz›l Y›ld›z (Red Star) isimli yay›n organ›n›n
17. say›s›ndan çevrilmifltir.

Parti tart›fl›yor: Devrim mi, reform mu?

Geçen akflam internetin önüne oturdum. Girdim You Tu-
be’un sitesine. Arama bölümüne, "Prachanda in New York"
yazd›m. 26-29 Eylül 2008’de, Nepal Federal Cumhuriyeti’nin
baflbakan›, Nepal Komünist Partisi (Maoist)’in baflkan› Pra-
çanda, Birleflmifl Milletler’de ve New York’daki bir üniversite-
de yapt›¤› konuflmalarda, özetin özeti, kendilerinin "fleksi-
bel komünistler" olduklar›n›, "eski dogmalarla" hareket

edemeyeceklerini, "ço¤ulcu demokrasi"nin "Nepal için vazgeçil-
mez" oldu¤unu, "Lenin yaflasayd›, vaktiyle, Sovyetler Birli¤i’nin çok-
tan burjuva demokrasisine geçmifl olaca¤›"n›, "Georg Washington
ve Jeferson’un ideolojilerinin bugun bile geçerlili¤ini korudu¤u"nu,
"Nepal’in gelecekte, Güney Asya’n›n ‹sviçresi olaca¤›"n› dillendirmifl.
Art›k herfley ayan beyan ortadad›r.

Tevekkeli, NKP (M)’nin di¤er bir önemli flahsiyeti olan Baburam Bha-
ttarai, 90’lar›n sonunda kaleme ald›¤› ve Nepal için burjuva demok-
rasisini önerdi¤i o meflhur ‘Demokrasi’ adl› eserinde, Prachanda’n›n
yazd›¤› önsözle, bofl yere aferin almam›flt›. Tevekkeli, Praçanda, Ni-
san 2006’dan bu yana, kendisiyle yap›lan bütün mülakatlarda, "her
ne flart alt›nda olursa olsun, demokrasinin gereklerine riayet ede-
cekleri"ne dair garantiyi, bofl yere vermemiflti. Tevekkeli, %80’i kur-
tar›lan alanlara, tekrardan devletin kolluk kuvvetleri, halk›n tepkisi-
ne ve fakat NKP (M)’nin oluruyla geri dönüyordu. Tevekkeli, Birleflmifl
Milletler’in gözetimi alt›nda, ›slaha tabi tutulan Halk Kurtulufl Ordusu
mensuplar›, flimdi de devletin ordusuna entegre edilmeye çal›fl›l›yor-
du. Tevekkeli, içlerinde Türkiye’den Süleyman Demirel’in de yerald›-
¤›, bafl›n› eski ABD baflkan› Carter’in çekti¤i "Kriz Grubu", Nepal’de,
Maoistlere "bir flans tan›nmas› gerekti¤ini", bofluna söylemiyordu.
Tevekkeli, ‹MF, onun için NKP (M)’nin bafl›nda yerald›¤› yeni hüküme-
te finans vanalar›n› açmakta tereddüt etmemiflti. Tevekkeli, tüm
dünyada burjuva demokrasisi özleminde olanlar; Almanya’n›n yeni
Kaustkist partisi MLPD (Almanya Marksist Leninist Partisi)’den Türki-
ye’de At›l›m gazetesine ya da ABD’deki Troçkist gruplara kadar, bilu-
mum kendine Maoist demeyenler, -her ne hikmetse- NKP (M)’yi ala
ve vala ile kutlamakta gecikmediler.

Ve ne hazindir ki, 1976’da, Mao’nun ard›ndan, Çin’de karfl› devrimci
karargah ile devrimci karargah aras›ndaki çat›flmay› sadece seyret-
mekle yetinen, 1978’de, Enver Hoca’n›n Mao’ya karfl› bafllatt›¤› sald›-
r›lara, uzun bir süre çekimser kalan Kaypakkaya camias›, bugün de

Prachanda’n›n, bu aç›ktan revizyonizmine karfl›, görünürde hay›rhah
(asl›nda destekleyici) bir tav›r sergilemektedir.

Burada tarihe not düflmenin tam zamand›r art›k. Takriben, üzerinde
dört sene çal›flt›¤›m ve Ocak 2008’de yay›mlanan Mustafa Suphi’yle
Yoldafllar›n› Kim Öldürdü adl› kitab›m, bir anlamda da NKP (M)’ye hi-
tap etmekteydi. Kitab›n, "Birinci Bölüm"ündeki teorik münakafl›n›n
sonunda, "Sonuç" bafll›¤›n› tafl›yan metni, "Nepal’de, seçim panay›r›
kurulacak m› kurulmayacak m›, NKP (M), seçimlere kat›lacak m› ka-
t›lmayacak m›" sorular›n›n, gündemde oldu¤u bir dönemde kaleme
alm›flt›m. fiimdi You Tube’da, revizyonizmi seyrederken, kitab›m›n
"Sonuç" metnindeki (s. 96-97) flu sat›rlar›, derin bir ac› ile öfke kar-
gaflas› içinde okuyorum:

"Prof. Mete Tunçay’a göre, Suphi ve yoldafllar›, sa¤ salim Ankara’ya
ulaflsalard›, Mustafa Kemal ile oturup konuflacaklar, Ankara’n›n kur-
du¤u sahte Komünist Partisi’ne kat›lacaklar ve belki de aralar›ndan
üç kifli, hükümette bakan olacakt›. Suphi ekonomiden, Ethem Nejat
e¤itimden, Hilmio¤lu (Arap) ‹smail Hakk› da içifllerinden sorumlu ba-
kan olabilecekti. Tunçay’›n varsay›m›n›n ideolojik dayanklar›ndan
biri milliyetçiliktir. Tunçay’a göre ‘milliyetçilik’, Mustafa Suphi ile
Mustafa Kemal aras›nda ‘ortak bir payda’d›r. Tunçay’›n ikinci daya-
na¤› ise, modernitedir. ‘Sosyalizm,’ diyor Tunçay, ‘geliflmemifl ülke-
lerde Bat› uygarl›¤›na öykünen, ça¤dafllaflmac› ak›m›n bir dal›d›r. Bu
ideolojiyi benimsemifl kiflilerin, di¤er Bat›c›/modernist e¤ilimlerle uz-
laflmas› zor de¤ildir.’ (abç) Tunçay’›n tezi ve tezini destekleyen ide-
olojik ö¤eler hakikaten üzerinde durulmaya de¤er hususlard›r.

Tunçay’›n tezine, ‘evet çok do¤ru’ demek mümkün. Yaln›z bir flartla!
Tunçay’›n tarif etti¤i, Marksist bilimin kendisi de¤il, tersine marksiz-
min üçüncü dünya devrimcileri taraf›ndan yap›lm›fl milliyetçi bir yo-
rumu ve onun bugüne kadar bilinen prati¤idir. fiayet komünist bir
devrim kendisinden öncekilerden hem maddi hem de ideolojik ola-
rak köklü bir kopuflu temsil edecekse, o zaman ister ezilen bir ülke-
de (‘geliflmemifl ülke’ de) isterse ezen bir ülkede olsun, ideolojik aç›-
dan komünistler uluslar› temsil etmezler. Bu, ulusal kurtulufl müca-
delesine önderlik edilmesinin siyaseten zorunlu oldu¤u anlar için de
geçerlidir. Fakat paradoksal olarak, ezilen ülkelerde, ulusu temsil et-
mekte ›srarl› olan ‘komünistlerin’, komünist partisine gelmelerinin
bafll›ca nedenleri vard›r. Emperyalist mali sermayenin mevcudiyeti,

onun dizayn etti¤i kapitalist ve bazen de yar› feodal toplumsal iliflki-
ler ve bunlar›n kurumu olan devlet ayg›t›n›n cebri, Tunçay’›n tarif et-
ti¤i insanlar› komünist partisinin saf›na iter. Ulusu temsilen yola ç›-
kan ‘komünist’, sadece bu üç belây› hedef al›r. Memleketinin müref-
feh olmas›ndan baflka bir fley istemez. ‹deolojik ufku, do¤al olarak
burjuva demokrasisinin ötesine geçmez. Toplumsal üretim ile flahsi
gasp çeliflkisi üzerine bina edilmifl toplumsal yap›y› ne devrim önce-
si, ne devrim an›, ne de sonras›nda, zinhar, kökten de¤ifltirmeye
(transformasyona) yanafl›r. Tunçay’›n deyimi ile, ‘Bat›’ya öykünen’ bu
insanlar›n, hakikaten komünist bir dünya infla etme dertleri yoktur.
Tersine onlar›n gönüllerinde yatan, 1789 Frans›z ‹htilalidir. ‹flin daha
da ilginç taraf›, burjuva devrimini tamamlayamam›fl, emperyalizm
öncesi kapitalizmi yaflamam›fl ülkelerin hem hakim s›n›flar›, hem de
ulusu temsil etmek derdinde olan ‘komünistleri’, medeniyete, mo-
derniteye muazzam bir heves ama ayn› zamanda da müthifl bir k›s-
kançl›k beslerler. ‹nsana de¤il, makinalara önem verirler. Kitlelerin
yarat›c›l›¤›na, dünyay› onlar›n de¤ifltirebilece¤ine inanmad›klar› için-
dir ki, kendilerini ‘modernite’nin misyonerleri olarak da görürler. Bu
nedenle, bütün bu ideolojik ortak paydalar› paylaflt›ktan sonra, ulu-
su temsil eden ‘komünistler’, has›mlar›n› ister yensinler, isterse ye-
nilsinler, çeliflki bir müddet sonra tersine döner. Kendi bafl›na iktidar
olmakla, hasm›n›n yan›nda bakan koltu¤una sahip olmak aras›nda
art›k hiçbir fark kalmaz.

Oysa, dünyan›n neresinde olursa olsun komünistler, kapitalist top-
lumdan köklü bir kopuflu hakikaten arzu ediyorlarsa, Marx’›n, ‘bu
sosyalizm, devrimin süreklili¤ini; tüm s›n›f ayr›l›klar›n›n kald›r›lmas›-
na, bu s›n›f ayr›l›klar›n›n dayand›¤› tüm üretim iliflkilerinin kald›r›lma-
s›na, bu üretim iliflkilerinin karfl›l›¤› olan tüm sosyal iliflkilerin kald›-
r›lmas›na, bu sosyal iliflkilerin sonucu olan tüm fikirlerin devrimcilefl-
mesine zorunlu geçifl noktas› olarak proletaryan›n s›n›f diktatörlü¤ü-
nün ilan›d›r’ sözünü temel almak zorundad›rlar."

Ne yaz›k ki, NKP (M), Marksizm’in bu tunç yasas›na s›rt›n› dönüp, ka-
pitalizmin toz pembe flafa¤›na hem kendini, hem de dünyadaki tüm
devrimcileri ve ezilenleri kand›rmaya çal›flmaktad›r. Tabi-
i ki, bilindi¤i üzere dünyan›n her yerinde bu rezalete kanmaya gö-
nüllü olanlar vard›r. Herkes kendi tercihini yapmakta özgürdür. Ter-
cih yapacak olanlar›n, Lenin’in afla¤›daki sözlerini muhakkak gözö-
nünde bulundurmalar› önemle rica olunur.

"Oportünizm bir rastlant› sonucu, tek tek bireylerin bir günah›, bir
düflüncesizli¤i, bir ihaneti de¤il, ama bütün bir tarihsel dönemin top-
lumsal ürünü oldu¤unu söylemekte herkes birlefliyor. Bununla birlik-
te, herkes bu gerçe¤in anlam› üzerinde yeterince düflünmüyor.
Oportünizm yasall›¤›n meyvesidir."(abç)

You Tube’da gezeriken...

Demokratik cumhuriyet
mi, halk cumhuriyeti mi?

NKP(M), Nepal halk›n›n gelece¤inin inflas›na
iliflkin iki farkl› çizginin keskin bir mücadelesi-
ne sahne oluyor. Bir yanda yoldafl Kiran gibi;
ivedi bir flekilde yeni ve demokratik bir rejimi-
nin tesis edilmesini savununlar yer almaktad›r.
Öte yanda ise yoldafl Prachanda gibi; hayli

uzun bir süreyi kapsayacak olan bir burjuva demokra-
tik rejim sonras›nda yeni bir demokratik rejimin tesis
edilmesini tasarlayan yoldafllar bulunmaktad›r. Prac-
handa, Halk Savafl›’na karfl› ç›kan ülkedeki baz› küçük
komünist gruplarla birleflmek suretiyle yeni bir Nepal
Komünist Partisi infla etmeyi öneriyor. Di¤er baz› ön-
der kadrolar ise bu türden bir birli¤e büyük bir gayret-
le karfl› durmaktad›rlar.

Güncel politik geliflmeleri do¤ru okuyabilmek için geç-
mifl konjonktürle bugünü kaba bir k›yaslamaya sok-
maktan özenle kaç›nmal›y›z. Fakat fluanki haliyle Ne-
pal’deki süreç, baz› yönleriyle 1917 Rusya’s›n› an›m-
satmaktad›r.

Önde gelen NKP(M)’li yoldafllardan biri bana;
NKP(M)’nin ülkede hükümeti kurarken devlet iktidar›-
na sahip olmad›¤›n› söyledi. fiu an ülkedeki bafll›ca so-
runlardan birisini Nepal Kraliyet Ordusu ile Halk Kurtu-
lufl Ordusu’nun birlefltirilmesi oluflturuyor. Nepal Krali-
yet Ordusu komutanlar› ve gerici Nepal Kongre Partisi
bu birleflmeye fliddetle karfl› ç›k›yorlar. Onlar, NKP(M)
önderli¤indeki Halk Kurtulufl Ordusu üyelerinin, Nepal
Kraliyet Ordusu (NKO)’na kat›lmak için bireysel olarak
baflvuruda bulunmas› gerekti¤i ve bu kiflilerin NKO
içinde eritilmesi gerekti¤ini savunuyor. Bu, iki ordunun
tam anlam›yla birlefltirilmesini savunan NKP(M) için
kabul edilemez olarak tan›mlan›yor.

Bu dikkate de¤er özgül sorunlar, bugün Nepal’de iki
iktidar›n var olmas›n› beraberinde getiriyor, t›pk› Rus-
ya’da 1917 fiubat ve Ekim aylar› aras›nda oldu¤u gibi.
Hat›rlanaca¤› gibi o dönemde Rusya’da eski çarl›k dü-
zeninin devlet ayg›tlar›na burjuva liberal bir hükümet
baflkanl›k ediyordu. Ayn› zamanda Sovyetler (asker, ifl-
çi ve köylü meclisleri) ortaya ç›km›fl ve kitleler içinde
faal bir yönetime sahip olmufltu ve hayli etkindi. Ne-
pal’de de Kurucu Meclis seçimlerinin ard›ndan NKP(M)
bir az›nl›k hükümeti kurdu, ancak gerici sistemin dev-
let art›klar› kald›. Nepal Kraliyet Ordusu, polis gücü ve
sivil (bürokrat) yöneticiler de¤iflmeden kald›. Buna kar-
fl›l›k NKP(M) önderli¤indeki Halk Kurtulufl Ordusu, Genç
Komünistler Ligi ve Maoistlerin etkin oldu¤u güçlü
sendikalar›n varl›¤› bu durumu dengeledi. fiu an için
Nepal’deki kilit mesele; eski ordu ve polis gücünün et-
kisiz k›l›n›p k›l›nmayaca¤› ya da bunlar›n bertaraf edi-
lip edilmeyece¤idir. Madalyonun di¤er yüzünde ciddi
bir askeri darbe tehlikesi yer al›yor.

1917 Rusyas› ile bir di¤er paralellik ise NKP(M) içinde
Menflevik ve Bolflevikler gibi bir ayr›flman›n baflgöster-
mesidir. Bir yanda uzunca bir dönemi kapsayacak bur-
juva cumhuriyet sistemi ile feodal üretim iliflkilerinin
tasfiye edilmesi, kapitalist üretimin tesis edilmesi ve
böylelikle sosyalist devrimin yolunun döflenmesini sa-
vunanlar, öte yanda derhal halk iktidar›n›n kurularak,
bu iktidar alt›nda üretici güçlerin gelifltirilmesini ve bu
suretle –koflullar› en k›sa sürede olgunlaflt›rarak- ivedi
bir flekilde sosyalist devrimin tesisine giriflmek gerek-
ti¤ini savunan yoldafllar var... Bununla birlikte ortada
duran bir olumlulu¤a da dikkat çekmek gerekiyor:
Parti monolitik, bölünmez bir birlik de¤ildir, aksine z›t-
lar›n birli¤idir ve farkl› çizgiler aras›ndaki iki çizgi mü-
cadelesi sa¤lam bir birli¤i yarat›r.

Ha
ry

 P
ow

ell

Em
ra

h C
ila

su
n

12 19-30 Kas›m 2008 kültür-sanat

Can Dündar’›n ‘Mustafa’s› günlerdir yaz›l›p çizildi, bir-
çok tart›flmaya yol açt›. Bir belgesel sinema örne¤i
olan film, sinema alan›ndaki tart›flmalardan ziyade
içeri¤iyle, olumlu-olumsuz tepkiler ald› fakat tart›fl-
ma bir ç›rp›da magazinlefltirilerek, ‘Ulu Önder’in özel
yaflam›na girme ‘densizli¤i’ne dönük olumsuz tepki-
ler öne ç›kar›ld›. Biz de bu yaz›m›zda bir sinema elefl-
tirisi girifliminde bulunmadan Mustafa’ya içerik bak›-
m›ndan genel bir bak›flla yetinece¤iz. Ama bir belge-
sel sinema olarak ‘Mustafa’ya dair fikrimizi k›saca
ifade etmeden geçmeyelim. ‘Mustafa’n›n, birkaç or-
ta halli görsel efekt uygulamas› ile görüntü ve sanat
yönetmenli¤i bak›m›ndan kimi kayda de¤er çabalar›
d›fl›nda s›radan, al›fl›ld›k belgesel kal›plar›n›n d›fl›na
ç›kabildi¤ini söyleyemeyiz, özellikle de içeri¤in ele
al›n›fl› bak›m›ndan. Ancak ülkemizde belgesel sine-
mac›l›¤›n popüler örnekleri içerisinde (az bilinen-bi-
linmeyen alternatif örnekleri ay›rmak gerekir) Can
Dündar’›n hakk›n› teknik aç›dan teslim etmek gere-

kir. Mustafa da bu s›n›r içerisinde, teknik aç›dan ba-
flar›l› bir çal›flma. Orijinal arfliv görüntüler ile canlan-
d›rmalar rahats›z etmeyecek flekilde bir bütünlük
yaratm›fl, metin dili (içeri¤ini bir yana b›rak›rsak) sa-
de ve ak›c›. Bunlar Goran Bregoviç’in müzikleri ile
birleflince seyircinin hikâyeye odaklanmas›n› sa¤la-
yan bir etki yakalanm›fl.

Dündar’›n Mustafa’s›.
Gerçek Mustafa Kemal’i bilinmeyen-gizlenen yönleri
ile anlatmak gibi bir iddia sahibi olan Dündar, çocuk-
lu¤undan ölümüne kadarki uzun zaman dilimi içeri-
sinde Mustafa ile ilgili çok fley söylüyor asl›nda, ama
temas etti¤i her konuya dil ucuyla de¤inip geçmeyi
ye¤liyor. Yani bahsedildi¤inin aksine ne densizli¤e
varan bir cüretkârl›ktan ne de gerçeklerin kayg›s›zca
ortaya konmas› çabas›ndan bahsedemeyiz. Bu yö-
nüyle asl›nda bilinmez olmayan, birçok tarih araflt›r-
mas›na konu olmufl ancak genifl kitleler içerisinde

tart›fl›lmam›fl-tart›flt›r›lmam›fl birçok bilgi k›r›nt›s›n›
‘insan Mustafa’n›n aflklar›, yaln›zl›¤›, gözyafllar› ve
mutsuzlu¤u ile harmanlay›p önümüze koyuyor Dün-
dar. Konu edilen parçal› birçok tart›flma konusundan
hiçbiri doyurucu bir flekilde ele al›narak sonucuna
vard›r›lam›yor. ‹lk ve orta dereceli okullarda ö¤reti-
len Atatürk hikâyesinin d›fl›na ç›k›ld›¤›n› söylemek
zor. Neydi klasik hikâyemiz? Ali R›za Bey ve Zübeyde
Han›m’›n çocu¤u olarak 1881’de Selanik’te do¤ar,
karga kovalar, subay okuluna girer, ondan sonra ora-
dan oraya flanl› kahramanl›k hikâyeleri, yurdu düfl-
mandan kurtarmalar vs… Can Dündar’›n Mustafa’s›
da esasen bu kurguyu özel yaflamdan kimi ö¤eler
eflli¤inde yinelemekten öteye gidemiyor. Peki, hâ-
kim s›n›flar›n her kesiminden onlarca köfle yazar›n›n,
politikac›n›n tart›flmakla bitiremedi¤i nedir? Kopan
f›rt›nan›n büyük bölümü, zevke, sefaya, içkiye düfl-
kün, son y›llar›n› yaln›z ve mutsuz geçirmifl Mustafa
tablosuna dair. ‘Ulu önder, büyük kurtar›c› Ata-
türk’ün özel yaflam›na dair bu ‘zaaf’lar›n onu y›prat-
mak, gözden düflürmek maksad›yla haz›rlanm›fl bir
tertip oldu¤u söylemi, ›rkç›-milliyetçi, ulusalc› kesim-
de öne ç›kan yönü oluflturdu. ‹flte çarp›c› bir örnek:
“Fakat bana sorarsan›z, milli vicdan› göz önüne al›r-
sak, Atatürk’ün manevi hat›ras›na tecavüz eden Can
Dündar, küçük bir k›z çocu¤una yönelik cinsel istis-
mar suçunu ifllemekten san›k Hüseyin Üzmez’den
daha masum de¤ildir!” (8 Kas›m 2008/Arslan Bu-
lut/Yeniça¤)
Hâlbuki Can Dündar, Mustafa Kemal üzerine iki yüze
yak›n makale yazm›fl, birçok kitap yay›nlam›fl, ‘Mus-
tafa’dan önce izleyenleri gözyafllar›na bo¤an, duygu-
lu ‘Atatürk’ belgesellerine imza atm›fl, uzun süre De-
niz Kuvvetleri bünyesinde ‘Atatürk’ seminerleri ver-
mifl, hat›r› say›l›r, akredite bir ‘kemalist’imizdir. S›n›f
kardefllerinin Dündar’› bir sap›kla efl tutan kontrolsüz
kinine karfl› onu savunmak bize düflmez ama bu ‘il-
tifat’lar› hak edecek bir fleyi (en az›ndan filminde)
görmedi¤imizi söylemek zorunday›z. Zira Nazl› Il›-
cak’›n duygulan›p duygulan›p a¤lad›¤› bir filmden
bahsediyoruz: “...Zira o film Atatürk'ü yüceltiyor; bu-
nun yan› s›ra sevdiriyor da. Babas›n› kaybedip, day›-
s›n›n yan›na s›¤›nan küçük Mustafa için, yüre¤im
yand›. Dolmabahçe'deki odas›ndan, bir 29 Ekim'de,
Harp Okulu talebelerinin söyledi¤i "Da¤ bafl›n› du-
man alm›fl" marfl›n› dinleyen yorgun ve hasta Ata-
türk için a¤lad›m.” (3 Kas›m 2008/Nazl› Il›cak/Sabah)
Filmde, Mustafa Kemal’in ‹zmit’te gazetecilerle ya-
y›mlanmamak üzere yapt›¤› söyleflide Kürtlere
özerklik verilebilece¤ini söyledi¤i bilgisine yer veril-
mesi de kan›t gösterilerek Can Dündar ve filminin
Türk Devleti’nin parçalanmas› plan› dahilinde ‘d›fl
mihraklar›n’ aleti oldu¤u s›kça dillendirildi. Farkl› ya-
y›nlardan birkaç örnekle görelim:
“Tezimde sonuna kadar ›srarl›y›m. Kemal Dervifl’i
Türkiye’ye kimler gönderdiyse, Süleymaniye’de as-
kerin bafl›na kim çuval geçirdiyse, bu belgeseli de o
dinamikler yapt›”... Son olarak Türk Halk›na ve Türk
Halk›n› “psikolojik sald›r›dan da” korumak zorunda
olan devletimizin “kurumlar›na” Kayahan’dan “e be-
be¤im ee” flark›s›n› arma¤an ediyorum!” (8 Kas›m
2008/Yi¤it Bulut/Vatan)
“Dinciler ve kinciler bir yandan dört elle Türkiye
Cumhuriyeti’nin alt›n› oyarken, bir yandan da yeni
bir tarih yazmaya çal›fl›yorlar. Bunu düne kadar din-
ciler yap›yordu; flimdi kinciler ve libofllar da kollar› s›-
vad›.
Bu filmle, laik ve üniter bir Türkiye’ye karfl› y›llard›r
planl› bir flekilde yürütülen psikolojik savafl›n küçük
bir parças›n› seyrediyoruz, hepsi bu!” (6 Kas›m 2008/
Deniz Som/Cumhuriyet)
Öte yandan filmde yabanc› bir yazardan al›nt› ile
Mustafa Kemal’in diktatörlük uygulad›¤›n›n söylen-
mesi de küfür kabul edildi. Mustafa Kemal’in çevre-
sindeki tüm muhalifleri tasfiye etti¤inin ima edilme-
si, Samsun’a sisli bir gece yar›s›, gizlice de¤il de Vah-
dettin taraf›ndan görevlendirilerek gitti¤inin söylen-
mesi tepki çekti. Hâlbuki Dündar, film içerisinde bu
konular› nas›l ele ald›¤›na bakarsak yine haks›z yere
suçlanmaktad›r. Zira film içerisinde Mustafa Kemal’in
diktatörlü¤ü, bir dehan›n inan›lmaz baflar›s› olarak
alk›fllanmakta, dönemin koflullar› gere¤i zorunluluk
olarak gösterilerek meflrulaflt›r›lmaktad›r.
Muhaliflerin tasfiyesi konusunda da ‘rejimin bekas›’
için en sevdi¤i arkadafllar›n› dahi gözünü k›rpmadan
bir ç›rp›da silen önder olarak anlat›l›yor Mustafa Ke-

mal. Can Dündar bu konuda tam anlafl›lamad›¤›n›
düflünmüfl olmal› ki, kat›ld›¤› bir televizyon progra-
m›nda, Kaz›m Karabekir ve tasfiye edilen di¤er yak›n
arkadafllar›n› paflaya ihanet eden, idam edilmeyi hak
etmiflken Mustafa Kemal’in ba¤›fllay›c›l›¤› sayesinde
yaflama hakk› elde eden ihtiras sahipleri fleklinde
sundu.
Can Dündar’a bu çal›flmas›n›n haz›rl›klar›n› yaparken
flimdiye kadar kimseye nasip olmayan olanaklar
sa¤land›. Örne¤in ‘büyük gazetecilik baflar›s›’ olarak
sunulan ‘Atatürk’ün not defterleri... Söz konusu def-
terler, Mustafa Kemal’in Harp Okulu’ndaki ö¤rencilik
y›llar›ndan 1933’e kadarki zaman dilimini kaps›yor
ve 33 defterden olufluyor. Bu defterlerin bu dönem-
de Dündar’a aç›lmas› bir torpil tart›flmas› da yaratt›.
“Gazi Mustafa Kemal isimli kitab› yay›mlanan emek-
li Binbafl› Erol Mütercimler de ATASE’deki (Genelkur-
may Askeri Tarih ve Stratejik Etüt Baflkanl›¤›. bn.)
Atatürk belgelerini okumak istemifl, ama izin alama-
m›fl. Sn. Mütercimler flöyle dert yan›yor: “Can Dün-
dar’a aç›yorlar ama bana açmad›lar. Bir dilekçe ver-
sen aylarca sürünüyor, sonra da sana geri veriyorlar”
(Milliyet, 9 Kas›m). Koskoca Binbafl› bile ATASE’ye gi-
remiyor, ama Can Dündar’a bütün kap›lar aç›l›yor.
Torpili çok sa¤lam herhalde!” (17 Kas›m 2008/Ayhan
Aktar/Taraf). Yani Can Dündar araflt›rmas›nda ger-
çekten gizli önemli bilgi ve belgelere ulaflm›fl olmal›,
bu kesin. Ancak filme bakt›¤›m›zda görüyoruz ki,
‘devlet s›rlar›’ konusunda azami özen gösterilmifl.
Daha önce ortaya ç›kmam›fl, yaz›lmam›fl difle doku-
nur hiçbir bilgi iffla edilmifl de¤il. Pafla’n›n Çanakkale
cephesinden kim oldu¤u anlafl›lamayan Madam Co-
rine’e yazd›¤› aflk mektuplar›n› saymazsak tabi.
Bu özen, Vahdettin olay›nda da korunuyor. Vahdet-
tin’in Mustafa Kemal’i ‘Pafla, vatan› kurtarabilirsin’ di-
yerek Samsun’a yolculad›¤› do¤ru ama eksik. Pafla,
Vahdettin’den ald›¤› talimatname ile Samsun’a gider.
Bu talimatname Karadeniz vilayetlerinde adeta padi-
flah ad›na tüm yetkileri kullanabilmesini sa¤layan bir
talimatnamedir. Askeri ve mülki tüm yetkilerle do-
nat›lm›flt›r. Vahdettin’in oluru ile ‹ngiliz kuvvetlerin-
den al›nm›fl vize ile rahatça, alenen Samsun’a gidil-
mifltir. Ayr›ca b›rak›n tek olmay›, ‹ngiliz vize görevli-
lerini dahi flafl›rtan, aflç› ve hizmetkârlar›n da dâhil
oldu¤u, say›lar› otuzu aflan bir ekiple yap›lm›flt›r yol-
culuk. Ancak Dündar, Vahdettin’in, daha önce defa-
larca yay›mlanm›fl sözlerini vermekle yetinmifl, ke-
tumlu¤unu burada da korumufltur.
Can Dündar, insan Mustafa’y› anlat›rken, siyasal an-
lamda ise (emperyalizmin ve yerli hâkim s›n›flar›n ih-
tiyaçlar› bak›m›ndan) güncelli¤ini yitirmifl, ifllevsiz,
yetersiz kalm›fl Atatürk silah›na yeni, güncel ifllevler
yükleme çabas›ndad›r. Bu amaca dair temel dayana-
¤› ise Mustafa Kemal’in pragmatik yaklafl›m›d›r, hiç-
bir özgün temele dayanmayan, muhtemelen ne ol-
du¤unu, hangi tarihi süreçleri yaflad›¤›n› kavrayama-
d›¤› Bat› modernleflmesine öykünen ba¤›ml› siyase-
tidir. Bofl yere liberal koro, omurgas›zl›¤›n, pragma-
tizmin ne ala bir fley oldu¤unu, her derde deva oldu-
¤unu anlatm›yor ya kaç zamand›r. Resmi ideoloji ve
tarih sadece halklara ezberletilmemifl anlafl›lan. Ne
de olsa sistemin bekas› için can›n› difline takan mil-
liyetçi zevat da resmi tedrisattan geçti. Ezberleri öy-
le sa¤lam ç›kt› ki, burjuva-feodal sistemin (tabiki ön-
celikle emperyalizmin) yeni süreçteki ihtiyaçlar›na
göre flekillenemiyorlar bir türlü, m›zm›zlan›yorlar.
Kendi yapamad›klar›n› Can kardeflleri yap›nca da ba-
s›yorlar küfrü, s›n›f kardefllerini bir ç›rp›da siliyorlar,
ulu önderlerine özenerek. Y›llarca hizmet ettikleri,
k›ble belledikleri genelkurmay da nasibini al›yor bu
arada:
“Filmi be¤endi¤ini aç›klayan Yaflar Pafla da yoksa
Kürtlere muhtariyet mi istiyor?
Düflünüyorum da biz ve bizim gibi düflünenler her-
halde kraldan çok kralc›y›z.
Baksan›za Atatürk’ün ordusu ya da onun baz› komu-
tanlar› böyle bir tavr› tak›n›yorsa, bize ne oluyor ya
da biz niye ç›rp›n›yoruz ki!
Hem bu ordunun eski Deniz Kuvvetleri Komutan›’n›n
o¤lu de¤il midir Çanakkale’deki flanl› zaferimizi An-
zak destan›na çeviren!
Yok, yok, tablo bu olsa da ben duramam, yine de iti-
raz›m› sürdürece¤im.
Bak Yaflar Büyükan›t, bak Özden Örnek, bak Can
Dündar; Mustafa Kemal, vatan yap›lan bu co¤rafya-
da birlikte yaflama ad›na, bölünmezlik ad›na sem-

boldür. Ad› üstündeki titizli¤imiz onun içindir. Sem-
boller paspas yap›l›rsa bütünlük de kaybedilir. Mus-
tafa Kemal’i maske tak›p afl›nd›rmak ve afla¤›lamak,
bu milleti afla¤›lamakla eflanlaml›d›r...” (30 Ekim
2008/Sabahattin Önkibar/Yeniça¤)
Gerçekten anlam›yorlar liberal koronun bahsetti¤i
pragmatizmi. Can Dündar bu pragmatizme bir örnek
veriyor filminde. Bu örnekten sonra da yak›n tarih-
ten bu örne¤in bir benzerini Sabahattin Önkibar ve
arkadafllar›n›n flaflk›nl›kla kar›fl›k tepkisine hedef
olan Türk ordusundan verece¤iz. Dündar’›n örne¤ini
biz kendi yorumumuzu katarak aktaral›m: Mustafa
Kemal Ankara Hükümeti’ni ilan ederken, ‘saltanat ve
hilafet devrinin de bitti¤ini ilan eder. Bat› modernlefl-
mesine öykünmeden bahsetmifltik. Bir Osmanl›
uyarlamas›yla ‹ktidar gökyüzünden yeryüzüne in-
mifltir bu aç›klamayla. Ama ifller umuldu¤u gibi git-
mez, homurdanmalar bafllar. Bir ay geçmeden bir
manevrayla durum toparlan›r, TBMM’nin aç›l›fl› 21’in-
den 23’üne al›n›r. Milli davan›n saltanat ve hilafeti
kurtarmay› amaçlad›¤› ilan edilir. Mustafa Kemal’in
bizzat kendisinin kaleme ald›¤› bildirgeye bakal›m:
“1. Allah'›n yard›m›yla 23 Nisan Cuma günü, Cuma
namaz›ndan sonra Ankara'da Büyük Millet Meclisi
aç›lacakt›r.
2. Vatan›n ba¤›ms›zl›¤›... Ve kurtar›lmas› gibi çok
önemli vazifeleri olan Meclisin aç›l›fl gününü, Cuma-
ya tesadüf ettirmekten maksat, o günün kutsall›¤›n-
dan faydalanmak ve aç›lmadan önce say›n milletve-
killeriyle Hac› Bayram Camii'nde Cuma namaz› k›l-
mak, Kuran ve namaz›n nurlar›ndan faydalanmak-
t›r...
3. O günün kutsall›¤›n› güçlendirmek için bugünden
bafllayarak valiliklerde, vali beyefendinin düzenle-
mesiyle hatim indirilecek, muhayiri flerif okunacak-
t›r. Hatmin son k›s›mlar› Cuma namaz›ndan sonra
Meclis binas› önünde tamamlanacakt›r...” Din propa-
gandas› o kadar abart›lm›flt›r ki ço¤u tarihçi
TBMM’nin aç›l›fl›n› o dönemin en büyük dini ritüelle-
rinden biri olarak yorumlamaktad›r.
Gelelim ‘laikli¤in bekçisi, fleriat›n korkulu rüyas›’ Türk
ordusuna. 12 Eylül askeri-faflist cuntas›na önderlik
eden bugünün laiklik timsali Türk ordusu, emperya-
lizmin o dönemki bölge politikas› olan Yeflil Kuflak
Projesi kapsam›nda, bir ‹slamlaflma hamlesi bafllat-
m›flt›. Bir anda her yeri imam-hatip liseleri ve kuran
kurslar› sarm›flt›. Sonraki y›llarda da PKK’ye karfl› Hiz-
bullah örgütlenmiflti. Bu sürecin ürünü olarak palaz-
lanan ‹slami örgütlenmeye karfl›, 28 fiubat sürecinde
tekrar laikli¤in bekçisi olma zaman› geldi.
Velhas›l ne Can Dündar’›n filmi ne Genelkurmay’›n
tavr› yeni de¤ildir. Hâkim s›n›flar için kutsal ve doku-
nulmaz olan tek fley iktidarlar›d›r. ‹ktidarlar›n›n de-
vam›n› sa¤layan her fley, her araç kullan›labilirdir ve
iyidir. Can Dündar kendi s›n›f›n›n ç›kar›n› en iyi flekil-
de temsil etmeye gayret eden yetenekli bir belge-
selci olarak ‘Mustafa’y› üretti, ödülünü alacakt›r.
Toparlarsak; Bu yaz›da Mustafa Kemal hakk›ndaki
kendi yaklafl›m›m›z› ortaya koymak gibi bir amac›-
m›z yoktu, bundan ziyade filmde tart›fl›lan konulara
iliflkin Can Dündar’›n yaklafl›m› ile ilgilendik. Bu yak-
lafl›m› ortaya koyarak filmin çokça tart›fl›lan amac›
ve misyonu noktas›nda bir sonuca ulaflmaya gayret
ettik. Can Dündar filmde ezberlenmifl kal›plar›n d›fl›-
na ç›karak ‘Mustafa’y› anlatmay› amaçlad›¤›n› söylü-
yor, temel birkaç amaca vurgu yap›yor. Bunlardan il-
ki, uzak, insanüstü, ulafl›lmaz, putlaflt›r›lm›fl, dolay›-
s›yla da so¤uk ve itici olan Atatürk figürünü, insani
yönlerini öne ç›kararak ‘bütünlüklü’ olarak anlatmak
ve genç ‘dima¤lar›n’ insan Atatürk’ü tan›mas›n› ve
sevmesini sa¤lamak. ‹kincisi ise, siyasal anlamda bir-
çok farkl› söylem içerisinde baflkalaflt›r›larak kullan›-
lan Atatürk’ü tarihi belgeler ve dönemin koflullar› ›fl›-
¤›nda inceleyerek do¤ru anlamak bu yolla bugün
hayli uzaklafl›lm›fl olan düflünce ve ideallerine yeni-
den sahip ç›k›lmas›n› sa¤lamak. Ne oranda kal›pla-
r›n d›fl›na ç›kt›¤›n› tart›flt›k ama amac›n›n ‘Atatürk’ü
sevdirmeye çal›flmak’ oldu¤u konusunda samimi ol-
du¤u ve Mustafa’y› anlatt›¤› ortada. ‘Mustafa’n›n an-
lat›lmas›, sistemin güncel ihtiyaçlar› anlam›nda bir
ihtiyac› karfl›l›yor olabilir ama halklar›n ihtiyac›n› kar-
fl›lamad›¤› ortada. Halklar›n ihtiyac› tamamen baflka-
d›r. Yaz›m›z›n bafll›¤›nda da söyledi¤imiz gibi bu
Mustafa’n›n bir de Kemal’i var. Sanat ve edebiyat da
dâhil olmak üzere birçok araçla anlat›lmas› gereken
Kemal’dir, Kemallerin tarihidir, gerçeklerdir.

Bu Mustafa’n›n bir
de Kemal’i var...

Yüz Çiçek Açs›n Kültür Merkezi’nde
Kas›m ay› etkinlikleri kapsam›nda 16

Kas›m Pazar günü Mehmet Atl› konseri
gerçeklefltirildi. Konser öncesinde YÇKM ad›-

na yap›lan konuflmada, umutsuzlu¤un, karamsar-
l›¤›n ve yozlaflman›n artt›¤› flu günlerde dayan›fl-
man›n, birli¤in ve beraberli¤in, birlikte üretmenin
her zamankinden daha önemli oldu¤u vurgusu
yap›ld›. Açl›k s›n›r›n›n had safhaya ç›kt›¤›na, milli-
yetçili¤in devlet eliyle her geçen gün t›rmand›r›l-
d›¤›na, Kürt ulusu üzerinde oynanan oyunlara
dikkat çekildi. Konuflman›n devam›nda ise dünya

piyasalar›nda yaflanan krizin faturas›n›n
özellikle ülkemiz gibi ba¤›ml› ülke halklar›-
na nas›l ödetildi¤i ve bu kapsamda da son dö-
nemde yaflanan iflten ç›kartmalar›n artarak de-
vam edece¤i belirtildi. Kat›l›m›n yo¤un oldu¤u et-
kinlikte Yüz Çiçek Açs›n Kültür Merkezi’nde ilk
defa sahne ald›¤›n› belirten Mehmet Atl›, YÇKM
gibi kurumlar›n varl›¤›n›n önemli oldu¤unu ve
YÇKM’de bulunmaktan büyük bir mutluluk duy-
du¤unu dile getirdi. Yaklafl›k iki buçuk saat süren
etkinlik, Mehmet Atl›’n›n seslendirdi¤i Kürtçe ve
Zazaca eserleriyle coflkulu bir biçimde sona erdi.

YÇKM’de Mehmet Atl› Konseri

13güncel 19-30 Kas›m 2008

UFUK Ç‹ZG‹S‹

Bak›fl CAN

ABD yönünü Asya-Kafkasya’ya çeviriyor
Nihayet sona eren ABD seçimlerini, siyahi aday Barack Oba-

ma kazand›. “De¤iflime inan›n” slogan› ile yola ç›kan Obama, gö-
rünen o ki, ABD siyaseti bak›m›ndan belirli de¤iflimlerin uygula-
y›c›s› olacak. Elbette sözünü etti¤imiz de¤iflim; ABD’nin emper-
yalist karakterini terk etmesi, demokrasi ve özgürlük timsali ve
koruyucu mele¤i olmas› fleklinde geliflecek bir de¤iflim de¤ildir.
Aksine, ABD’nin demokrasi ve özgürlük düflman› karakteri, em-
peryalist emelleri daha da sald›rgan ve yak›c› biçime bürüne-
cektir. Sözünü etti¤imiz de¤iflim ise; ABD’nin emperyal planlar›
ve ç›karlar› çerçevesindeki öncelikli hedeflerinin de¤iflmesidir.
Bu de¤iflim ihtimali, Obama’n›n dan›flmanlar›na bak›ld›¤›nda
kendisini aç›kça ortaya koyuyor.

“Umudun elçisi” olarak gösterilen Obama’n›n dan›flmanlar›-
na bak›ld›¤›nda, ilk göze çarpan; bu isimlerin büyük bir k›sm›n›n
Asya, Balkanlar ve Kafkaysa’y› yak›ndan bilen kifliler olmalar›.
Öyleki Obama’n›n 300 kiflilik d›fl politika ekibinin yar›s›na yak›-
n›n› Asya, Kafkasya ve Balkanlar’› yak›ndan tan›yan isimler olufl-
turuyor. uzun y›llar boyuncu ABD’nin SSCB’ye karfl› sürdürdü¤ü
savaflta ön cephede yer alm›fl, Afganis’daki ‹slamc› güçleri
SSCB’ye karfl› silahland›rm›fl, Kafkasya ve Rusya’y› iyi bilen Zbig-
niew Brzezinski bu dan›flmanlardan öne ç›kan isimlerden. Yine
uzun y›llar ABD’nin Balkanlar politikalar›n›n bafl›nda yer alm›fl,
Yugoslavya’n›n parçalanmas›nda etkin rol oynam›fl Madeleine
Albright ise öne ç›kan bir di¤er isim.

Bu isimlere bak›ld›¤›nda ABD’nin Obama baflkanl›¤›nda izle-
yece¤i politikan›n, Bush döneminden farkl› olarak Ortado¤u’dan
Asya-Kafkasya-Balkanlar üçgenine do¤ru kayarak geniflleyece¤i-
ni söylemek mümkün. Bilindi¤i gibi ABD, Bush yönetimi boyun-
ca Asya ve Afrika’ya hakim olma yaklafl›m›yla Ortado¤u’yu te-
mel hedef olarak belirlemifl, bu paralelde masaya koydu¤u Bü-
yük Ortado¤u Projesi kapsam›nda Afganistan’› ve Irak’› iflgal et-
mifl, Lübnan’a çeflitli müdahalelerde bulunmufl, ‹ran’› d›fl dünya-
dan izole etmeye çal›flarak, yandafl› Arap devletleri yo¤un bir fle-
kilde silahland›rm›fl, Filistin’de bir iç çat›flman›n do¤mas›na ön
ayak olarak bölgedeki yandafl› ‹srail’i nispeten rahatlatm›flt›.
Bush yönetiminin son dönemlerinde ise ibre, ad›m ad›m Ortado-
¤u’dan Asya-Kafkasya co¤rafyalar›na do¤ru kayd›r›lm›fl, bu min-
val üzre Büyük Ortado¤u Projesi, Asya ve Kafkasya’n›n büyük bir
bölümünü de kapsayacak flekilde yeniden ele alanm›fl ve Genifl-
letilmifl Ortado¤u Projesi’ne evriltilmiflti. Bu de¤ifliklikte, ABD’nin
bafll›ca rakiplerinden olan Rusya ve Çin’in dünya siyasal arena-
s›ndaki etkinliklerini art›rmaya bafllamalar› oldukça önemli bir
rol oynad›. Çin’in dünya ekonomik alan›ndaki h›zl› yükselifli, Rus-
ya’n›n ekonomisi nispeten toparlayarak askeri gücünü büyüt-
mesi ve silah ihracat›n› artt›rmas›, her iki ülkenin de çevrelerin-
deki ülkeler üzerindeki denetimlerini güçlendirmeleri, Rusya’n›n
dünya do¤algaz kaynaklar›n›n ve yollar›n›n ezici bir ço¤unlu¤u,
petrol kaynaklar›n›n ise önemli bir bölümünü kontrol alt›na al-
mas›, Çin ve Rusya’n›n Hindistan ve Pakistan ile iliflkilerini gelifl-
tirmeleri ABD’nin dikkatini bu iki ülke üzerinde yo¤unlaflt›rmas›-
na yol açm›flt›r. Bu çerçevede Gürcistan’› Rusya ile karfl› karfl› ge-
tirmek sureti ile Rusya’n›n arka bahçesini kar›flt›ran ABD, Çin’in
hakim oldu¤u komflu ülkesi Miyanmar (Burma)’da ise rahipler
üzerinden bafllatt›¤› isyanla etkinlik kurma çabas›na giriflti. Ne
var ki her iki hamlesinde de bofla düflen ABD, gelinen durumda
temel yönelimini bu iki ülkeye endekslemifl bir görüntü çizmek-
tedir. Obama’n› yaklafl›k 60 dan›flman›n›n Çin “uzman”› olmas› yi-
ne bir o kadar›n›n da Rusya “uzman”› olmas› da bu görüflü des-
teklemektedir. Yine Obama’n›n seçim kampanyas›nda a¤›rl›kl›
olarak Afganistan ve ‹ran’a vurguda bulunmas› ve Irak’tan bir k›-
s›m askerî gücü Afganistan’a yönlendirece¤ini belirtmesi, Pakis-
tan’a askeri sald›r› olas›l›¤›n› telaffuz etmesi de bu görüflü des-
tekleyen bir di¤er faktör olarak önümüzde durmaktad›r.

Ne var ki; ABD’nin yeni baflkan› ekonomiyi düzeltmek gibi
ivedi ve zorlu bir ifli de ele almak durumunda. Geçti¤imiz gün-
lerde gerçeklefltirilen G 20 toplant›s›yla IMF’nin ola¤anüstü yet-
kilerle donat›lmas›n› ve daha faal bir flekilde kullan›lmas›n› sa¤-
layan ABD, önümüzdeki dönemde ekonomik krizi aflma ve Çin-
Rusya üzerinde odaklanacak d›fl politikas› aras›nda s›k›flacak
görünüyor. Rusya’n›n RPK Daily gazetesinin deyimiyle; “ABD
baflkan›n›n ve kurmaylar›n›n önümüzdeki dönemde öncelikli
konusu ekonomiyi kurtarmak. Bütün dünya ve Rusya için bu,
ABD’nin d›flar›daki egemenli¤inden vazgeçmesi ve içeriye dön-
mesi anlam›na geliyor.” ABD’nin d›flar›dan elini çekerek bütün-
sel olarak içe kapanmas› mümkün de¤il. Ki krizini aflmas›n›n yo-
lu da içe kapanmaktan ziyade, daha etkin bir d›fl politika izle-
mesinden geçmektedir. Obama’n›n; “Çin, ABD için f›rsatlar su-
narken ayn› zamanda da ciddi sorunlar› bar›nd›rmaktad›r. Çin,
bar›flç›l yükselifli konusunda ABD’ye güven telkin ederse ABD de
Çin’in yükseliflini memnuniyetle karfl›lamak zorundad›r.” sözleri
de, ABD’nin d›flta aktif bir politika izleyerek içteki krizi aflma yo-
luna gidece¤ini iflaret ediyor.

Ne var ki yaflanan ekonomik kriz nedeniyle Çin’in trilyon do-
larl›k dolar rezervine muhtaç olmas› ve bir süre için içe daha
fazla zaman ay›rmak zorunda olmas›, k›sa vadede Rusya ve
Çin’e dönük bir sald›rganl›k politikas›n›n önünü kesmektedir.
Bununla birlikte aya¤›n›n tozu ile Rusya’ya karfl› Polonya’ya yer-
lefltirilecek füze savunma sistemleri konusunda bir de¤iflikli¤e
gitmeyece¤ini aç›klayan Obama (ABD), önümüzdeki dönemde
Rusya ve Çin’in etkinli¤ini dolayl› yollardan k›rmaya, engelleme-
ye çal›flacakt›r. Bu minvalde Çin’in Sudan, Miyanmar, ‹ran ve
Zimbabwe’deki etkinli¤ini azaltmak için bask› oluflturaca¤›, ben-
zer bir bask›y› Rusya’ya da uygulayaca¤›a aç›kt›r. Baflka bir de-
yiflle Obama’l› ABD, önümüzdeki dönemde bu iki ülkeyi içe ka-
panmaya zorlamak isteyecektir.

Obama’n›n bar›flç›l, demokratik, özgürlükçü bir poitika izle-
mesini, emperyalist tekellerin buyruklar› d›fl›na ç›kmas›n› bek-
lemek ham bir hayalden öte anlam ifade etmez. ‹lk siyah bafl-
kan›n ABD'nin en fazla ezilen halk›yla ayn› etnik kökeni paylafl›-
yor olmas›n›n, bafll› bafl›na bir ›l›ml›l›k sembolü haline getirilme-
sinin büyük bir yan›lg› oldu¤u, Irak'ta milyonlarca insan›n ölü-
münün bafll›ca sorumlular›ndan biri olan Condoleezza Rice'›n da
siyah olmas›yla sabittir. Mesele kifliler meselesi de¤il, emperya-
list devlet gerçekli¤idir. Bugüne kadar yaflananlar›n Bush yöne-
timinin ç›lg›nl›klar› oldu¤una inananlar için bir fleylerin düzelme-
si ihtimali elbette var. Ama bunlar›n dünyan›n en büyük emper-
yalist-barbar ülkesinin 21. yüzy›l projeleri oldu¤unu bilenler için
Obama’n›n seçilmesinin pek de bir önemi yok.

Öcalan’a yönelik fiziki fliddet iddialar›yla ivme kazanan ey-
lemler gerçeklefltirildi? Bu eylemlerin temel yönelimi, amac›
neydi?

Necdet Atalay: Türk devleti ve AKP, tutsak bulunan Kürt halk
önderi Sn. Öcalan’a iflkenceye varan insanl›k d›fl› muameleler
yapt›lar. Bu da devletin, Kürt halk›n›n onurunu incitmek, halk›
küçük düflürmek amac›yla ilk olarak denedi¤i bir metoddu. Bu-
na karfl› da Kürtler meflru metotlarla tepkilerini görünür k›ld›lar.
Eylemlerle, gösterilerle, boykotlarla… Türk devleti, Kürt mücade-
lesine karfl› uygulad›¤› bütün zora, bask›ya ra¤men, Kürt müca-
delesinin yükselmesinden rahats›z. Bu da onlar› bu tür insanl›k
d›fl› ve hukuk d›fl› uygulamalara sürüklüyor. Ama bir kez daha
görüldü ki, Kürtlerin önderliklerine karfl› hassasiyetleri büyüktür.
Dolay›s›yla Sn. Öcalan’a yap›lanlar›, kendine yap›lm›fl sayaca¤›n-
dan, bu meseleye tepkisini daha büyük ve farkl› enstrümanlar-
la ortaya koymay› sürdürecektir. Devletin bu meseleyi daha faz-
la kafl›mamas› ve Öcalan üzerinden halk› tahrik etmeyi deneme-
mesi gerekir.

Tüm bu gösterilerde, devletin, polisin, kolluk kuvvetlerinin tavr›
orant›s›z güç kullanma yönünde oldu. Yap›lan tutuklamalar da,
engelleme çabalar›n›n bir baflka yönünü oluflturuyordu. Ama
bütün bunlara ra¤men Kürtler tepkilerini göstermeye devam et-
ti, devam edecektir.

AKP, insanlar› soka¤a döken sorunlar› çözmeden, bunlar›n üze-
rinden atlayarak sadece sonuçlar üzerinden politika yapmaya
devam etti¤i sürece bir sonuç elde edemeyecektir. Kürtleri kor-
kutmayaca¤› gibi, geri ad›m da att›ramayacakt›r.

Ordunun son süreçte Kürt ulusal sorununa yaklafl›m› hakk›n-
da ne düflünüyorsunuz? Kürt ulusal sorununda ordu ve AKP
aras›nda nas›l bir iliflki var?

Ordu ve bundan önceki hükümetler (AKP dahil), Kürt sorununa
devletin resmî politikas› çerçevesinde yaklaflt›lar; meseleyi “te-
rör” sorunu olarak gördüler. Bu bak›fl (“terörle mücadele” ekse-
ni, güvenlik sorunu olarak görme) bask›lar›n artmas›, ret ve inkâ-
r›n t›rmand›r›lmas› fleklinde tezahür etti.

2007’ye kadar AKP, Bölge’de görece “bu meseleyi çözerim” tab-
losu çizdi. Ama hiçbir fley yapmad›¤› gibi, 22 Temmuz’dan sonra
eskiyi de aflan bir flekilde, orduyla fikir-eylem birli¤i içinde zoru
ve bask›y› art›rd›. AKP ve Genelkurmay’›n sorunu çözmek gibi bir
kayg›lar› olmad›¤› için, daha fazla zor kullanarak, eski metotlar›
uygulama yolunu seçtiler. Eski metotlardaki ›srar, Bölge’de çat›fl-
may›, gerilimi art›rmaktad›r. Ama bütün bu bask›lara mukabil,
Kürtler direnifllerine devam ettiler, devam edeceklerdir.

Eski OHAL uygulamalar›, insan hak ve özgürlüklerinin geriletil-
mesi, operasyon, sokak bask›s› daha önce denenmifl metodlar-
d›r. Sorunu çözmemifltir, çözmeyecektir. Aksine öfkeyi daha da
büyütecektir.

Demokratik Toplum Partisi’nin yeni döneme iliflkin politik
yaklafl›m› nedir? Devlet cephesinden beklentileri nelerdir?

Seçime kadar hem Bölge’de, hem de ülkede yaflanan gerilimin
düflmesini beklemiyoruz. AKP ve Genelkurmay politikas›na bak-
t›¤›m›zda, bu politikalar›n devam edece¤i, zor ve bask›n›n art›r›-
laca¤› görülmekte. Buna mukabil Kürtler de, DTP de, bulundu¤u
yerlerde kendi direnifline devam edecektir. Kürt sorununun çö-
zümü konusunda defalarca çözüm önerilerinde bulunduk. En
son sundu¤umuz “Demokratik Özerklik” projesiyle sorunun çö-
zümü olanakl›d›r. “Demokratik Özerklik” projesinin anlafl›lmas›,

tart›fl›lmas› ve müzakere edilmesi için, siyaseten tüm çabam›zla
u¤raflaca¤›z. Siyaseten bizim durdu¤umuz nokta, AKP’den, dev-
letten çözüm beklemek yerine, kendi çözümümüzü yaratmak
üzerinedir. Devlete ra¤men Kürtlerin kendi hayat›n› sürdürece¤i,
yeni bir toplumsal düzeni örmeye çal›fl›yoruz. Hem ekonomik,
hem siyasi, hem kültürel, hem de idari olarak kendi toplumsal
düzenimizi örme çal›flmalar›m›z devam edecektir. Devlet, resmî
politikas›ndan vazgeçip, sorunun esas›n› görüflme, diyalog ve de-
mokrasi çerçevesinde meseleyi çözme iradesini gösterirse, biz
de üzerimize düflen rolü oynayaca¤›z.

“Demokratik Özerklik” projesinin, Kürt sorununun çözümü
olabilece¤ini söylediniz. Bu projenin kapsam› nedir?

Demokratik Özerkli¤i, en genel ifadesiyle, üniter yap› içinde, ye-
ni bir devlet yaratmadan, Kürt sorununa esas teflkil eden neden-
leri ortadan kald›ran, Kürtlerin sosyal, siyasal, ekonomik ve idarî
olarak kendi hayat›n› sürdürebilece¤i yeni bir bölgesel mekaniz-
man›n yarat›lmas› olarak düflünebiliriz. Bu sistemde güvenlik ve
maliye, merkezî devlet taraf›ndan, yine uluslararas› iliflkiler mer-
kezi hükümet taraf›ndan yürütülür. Bu sistemde seçilmifllerin
atanm›fllara karfl› hem idari, hem ekonomik olarak, elleri güçlen-
dirilir. Bu sistemde, yerel demokrasi, yerel yönetimler merkeze
karfl› güçlendirilir. Bu sistemde yerellerin, etnik özellikler, dil, kül-
tür gibi özellikleriyle kendi varl›klar›n› sürdürebilmelerinin koflul-
lar› sa¤lan›r. Bu projenin bütün keskin köfleleriyle kabul edilme-
si gibi bir koflulumuz yoktur. Ama en do¤ruya ulaflmak için bu-
nun hem devlet ve hükümet ile, hem ayd›n ve akademisyenler-

le, hem de bütün toplumsal-demokratik kurumlar ile konuflulup
müzakere edilmesi ve karfl›l›kl› ikna olaca¤›m›z bir noktaya ge-
tirilmesini istiyor, umut ediyoruz.

ÖÖzzggüürr YYuurrttttaaflfl DDeerrnneekklleerrii,, mmaahhaallllee mmeecclliisslleerrii ggiibbii ççaall››flflmmaallaarrllaa ddaa,,
bbuu pprroojjeenniinn bbiirr pprroottoottiippiinnii mmii yyaarraattmmaayy›› hheeddeefflliiyyoorrssuunnuuzz??

Devlete ra¤men kendi toplumsal düzenimizi örmeye çal›fl›yoruz.
Köylerde “komün”, mahallelerde mahalle meclisleri, Bölge gene-
linde “bölge meclisi”… Hepsi, “Demokratik Özerklik” dedi¤imiz pro-
jenin toplumsal altyap›s›n› oluflturmay› hedefler. Özgür yurttafl bi-
linciyle, yurttafl›n hayat›n›n bütününe dair, söz ve karar sahibi ol-
mas› felsefesiyle bu çal›flmalar› yürütüyoruz. Bu sistemimizde, her
din, kimlik, mezhep, s›n›f ve cins kendini ifade edebilir.

Tayyip Erdo¤an’›n k›sa bir süre önce bölgeye yapt›¤› ziyaret-
lerin hedefini ne flekilde okuyorsunuz? Ayr›ca Erdo¤an’›n 20
Kas›m’da tekrar Amed’e gelme plan› yapmas›n› nas›l de¤er-
lendiriyorsunuz?

Tayyip’in bölge ziyareti, bölgede kaybetti¤i itibar› tekrardan ka-
zanma hedefliydi. Tayyip’in Kürt sorununa yaklafl›m›, Kürtler ve
bölge halk› taraf›ndan kabul edilmemektedir. Bunu somut ola-
rak bölge gezisinde de gördük. Yaklaflan yerel yönetim seçimi-
ne do¤ru, bir umutla bölgeye geldi. Ayr›ca daha önce görece da-
ha fazla demokrasi vaat eden ve “Kürt sorununu ben çözerim”
iddias› olan bir siyaset yürütürken, 22 Temmuz’dan sonra devle-
tin 30 y›ll›k resmi politikas›n› daha büyük bir fliddetle tekrarla-
may› deneyen siyasetinin Bölge’de de kabul görece¤i ve meflru
görülece¤i umuduyla ziyaretlere bafllad›. Ama bu da tutmad›.
“Belediye seçimlerinde baflar›l› olup, Kürt mücadelesini gerilete-
ce¤im” ön kabulüyle bölge illerine geldi. Bu da tepkiyle karfl›lan-
d›. Kürtler, Tayyip’in ve dolay›s›yla devletin 30 y›ll›k politikas›n›
kabul etmediklerini, etmeyeceklerini göstermifl oldular. 20 Ka-
s›m’da veya sonras›nda bu siyasetiyle gelirse, yine Kürtlerin tep-
kisiyle karfl›laflaca¤›n› bilmelidir.

Demokratik Toplum Partisi, yerel seçimleri de kapsayan önü-
müzdeki süreç için ne düflünüyor? Ne yapmay› planl›yor?

Belediye seçimlerini önemsiyoruz. Bu önemsemeden hareketle
de 1 y›ld›r tüm bölgede örgütlenme çal›flmalar›m›z›, siyasi çal›fl-
malar›m›z› en üst seviyede sürdürüyoruz. Dolay›s›yla seçimler-
den baflar›yla ç›kaca¤›m›z ve bölgede AKP’yi geriletece¤imiz
aç›kt›r. Belediyeleri kamunun kaynaklar›n› halk›n lehine, faydal›
kullanmak için istiyoruz. Halk›n, bulundu¤u yerde kendi kendisi-
ni idare edebilece¤ini göstermek için istiyoruz. Halk›, hayat›n›n
bütününe iliflkin söz ve karar sahibi yapmak için istiyoruz. Yeni
toplumsal düzenimizi örmek için istiyoruz. Kendi kimli¤imizi, di-
limizi, kültürümüzü korumak için istiyoruz. Bütün bunlar için de
çal›flmalar›m›z devam etmekte… Seçim komisyonlar›m›z› kur-
duk. Aral›k ay›n›n sonuna kadar, halk›n da karar sürecine kat›la-
ca¤› bir metotla adaylar›m›z› belirleyece¤iz.

Son olarak, belediyelere iliflkin, elimizde olan belediyelerle, AKP
ve öncesindeki belediyelerin k›yas›n› yapt›¤›m›zda, bir bütün ol-
masa da, ifade etti¤im amaçlar›n k›smen hayat buldu¤unu söy-
leyebiliriz. Belediyecilik faaliyetlerimizi, daha fazla halk lehine
kulland›k. Çalmad›k, ç›rpmad›k, yat›r›ma dönüfltürdük. Belediye-
lerimizi baflkanlar›n de¤il, halk›n belediyesi yapt›k. Dolay›s›yla
AKP ve di¤er belediyelerden daha baflar›l› oldu¤umuzu söyleye-
biliriz. Bunun halk taraf›ndan görüldü¤ünü düflünüyor ve bu gö-
rünürlü¤ün sand›¤a yans›mas›n› bekliyoruz.

Yerel seçimler yaklafl›rken, ABD’nin Ortado¤u politi-
kalar› çerçevesinde Kuzey Kürdistan illerine göz di-
ken Tayyip Erdo¤an baflkanl›¤›ndaki AKP, ordu ve di-
¤er düzen partileri ile kol kola fetihçi bir edayla böl-
gedeki varl›¤›n› hissettirmenin gayreti içerisinde. Ye-
rel seçimlerde Dersim ve Amed belediyelerini istedi-
¤ini söyleyen Tayyip Erdo¤an, flovenizmin t›rmand›-

r›ld›¤› bir süreçte, Kürt illerinde boy göstermek üze-

re bir dizi gezi gerçeklefltirmiflti. Gezileri s›ras›nda

bölge halk›n›n tepkisine hedef olan Erdo¤an, mey-

danlarda toplanan bir avuç insana hitap ederek, um-

du¤unu bulamadan, dahas› eldekinin de bir k›sm›n›

yitirerek bölgeden ayr›ld›.

Erdo¤an’›n bölgeye yapt›¤› geziler, Abdullah Öcalan’a
dönük uygulamalar, yaklaflan yerel seçimler, devle-
tin hayata geçirdi¤i politikalar ve buna karfl› DTP’nin
“Demokratik Özerklik” ad› alt›nda ortaya koydu¤u
politikalar, ordu ve AKP’nin Kürt ulusal sorununa
yaklafl›m› üzerine DTP Amed ‹l Baflkan› Necdet Ata-
lay ile konufltuk.

“Kendi toplumsal sistemimizi örüyoruz”

Savunma Bakan› Vecdi Gönül, Türk devletinin ulus devleti infla etmek
amac›yla tarihindeki soyk›r›m ve tehcir uygulamalar›n› savunarak,
‘tehcir ve mübadele olmasayd›, Türkiye bugün ayn› milli devlet olabi-
lir miydi?’ dedi. Baflbakan Tayip Erdo¤an’›n bugünlerde Kürtler için
söyledi¤i ‘tek devlet, tek bayrak, tek millet’ ve ‘ya sev ya terk et’ söz-
lerinin üzerine gelen Gönül’ün bu sözleri, devletin sürekli inkar etme-
sine ve farkl› sebepler yüklemesine karfl›n, 1915’te uygulamaya ko-
nulan tehcir ile gerçeklefltirilen Ermeni soyk›r›m›n›n (1.5 milyon Erme-
ni katledildi) bir itiraf› oldu. Devlet, Lozan Anlaflmas›na (22-24 Temmuz
1923) dayanarak 1923-24 y›llar›nda ise Yunanistan ile anlaflmaya da-
yanan nüfus mübadelesi ile ülkedeki ‘gayrimüslim’ Rumlar› (1.5 ila 2.5
milyon civar›nda), tüm varl›klar›na el koyarak, Yunanistan’daki Müslü-
man Türkler (350 bin ila 500 bin civar›nda) ile takas etmiflti.

Milli Savunma Bakan› Vecdi Gönül, Brüksel’de Türk devletinin büyü-
kelçili¤inde Atatürk’ü anmak amac›yla bulundu¤u s›rada yapt›¤› bir
konuflmada, “Bugün e¤er Ege’de Rumlar ve Türkiye’nin pek çok ye-
rinde Ermeniler yaflamaya devam etseydi, bugün acaba Türkiye ay-
n› milli devlet olabilir miydi? …Mübadelenin önemli oldu¤unu hangi
kelimelerle anlatsam bilmiyorum ama eski dengelere bakarsan›z,
bunun önemi çok aç›k ortaya ç›kacakt›r” diyerek, atalar›n›n tarihe
yazd›rd›¤› zorbal›klara sahip ç›kt›.

Belki gaf, belki itiraf ama sonuç ayn›

Soyk›r›m ve asimilasyon

Milli Savunma Bakan› Vecdi Gönül, Brüksel’de yapt›¤› konuflma ile

TC ve önceli olan Osmanl› devletinin bu topraklarda yaflayan Er-
meni, Rum, Kürt ve di¤er uluslara yönelik yapt›¤› katliamar›n, teh-
cir ve mübadelenin önemine bir kez daha kendi bak›fl aç›s›yla de-
¤inerek, baflbakan›n›n neden Kürtlere “ya sev, ya terket” dedi¤ine
de aç›kl›k getirmifl oldu.

Tehcir ve mübadelenin ekonomide de olumlu sonuçlar› oldu¤unu
savunan Gönül, bir itiraf niteli¤i tafl›yan konuflmas›na flu bilgileri de
piflkinlikle ekledi: "‹zmir Ticaret Odas›’nda bir dönem görev alm›fl-
t›m. Bu odan›n kurucular› aras›nda bir tek Müslüman yoktu ve ta-
mam› Levantenlerden müteflekkildi. Cumhuriyetin kurulufl öncesi
de Ankara’da Ermenilere, Rumlara, Musevilere ve Müslümanlara
ait dört mahalle bulunurdu.” Gönül’ün hakk›n› vermek istedi¤i teh-
cir ve mübadele sonucunda, önceki cümlede aktar›lan bilgi flöyle-
si bir de¤iflikli¤e u¤rad›. Ermeni, Rum ve Musevi gibi çeflitliliklerle
an›lan mahalleler kalmad›, ticarete ise kimliklerde yaz›ld›¤› gibi
Türk ve ‹slam dininden olanlar hakim oldu. Kürtlere zorla Türk ol-
duklar›n› söyletmeye ve böylece asimile etmeye çal›flan Türk dev-
leti, dini ‹slam olanlar içerisinde de Alevi mezhebinden olanlar› asi-
mile ederek Sünnilefltirmek istedi.

Gönül, düzeltmesini eskisini güçlendirerek yapt›

Gönül sözlerinin kamuoyunda tepki toplamas› ve devlet gerçekli-
¤inin bir bakan›n a¤z›ndan aç›klanmas›n›n hazmedilememesinden
ötürü bas›na yeniden de¤erlendirme yaparak, sözde yanl›fl anlafl›l-
may› düzeltmeye çabalad›! Brüksel’den dönerek aç›klama yapan
Gönül, yine ulus devletini savundu, hem de özrü kabahatinden bü-

yük dedirtircesine. Gönül, Brük-
sel'den döndükten sonra yap-
t›¤› aç›klamada, "Gazeteler-
de sanki ben bugünkü
az›nl›klardan bahsedi-
yormuflum, bugünkü si-
yasi olaylardan bahsedi-
yormuflum gibi yaz›lm›fl.
Tamam›yla 80 sene önce-
nin olaylar›, 80 sene ön-
cenin kararlar›n› savun-
maktan ibarettir benim
görüflüm. Yoksa bugünkü
az›nl›klar›m›z bizim zengin-
li¤imizdir" fleklinde konufl-
tu. Gönül’ün Brüksel’de sar-
fetti¤i sözlerini düzeltme ça-
bas› da, asl›nda söyle-
diklerini destek-
l e m e k d e n
öteye git-
medi.

Soyk›r›m ve asimilasyona Gönül’den itiraflar

14 19-30 Kas›m 2008 okur

“Sanay xo ver berdi

Téde q›rr kerdi

Memé Aliyé Qoli

Musayé Menk›ji

Welé Bolavan›ji

Hesené Seydiji

Mina sewtimalede

Çe Alé Areyiji

Jiara paç›k›nede

Çewres xorte Khuresiji

Çuxura sewtimalede

Çe Hesen A¤ayi

Aliyé Gaxi

Us›vané sewtimalude

Çe Murté Oji

B›ra na zalimi ma q›rr kerdime

Cendegé ma téde, kerdi vera tiji.

B›ra X›d›r vano, na kelepuré ma Werté K›rmanciye´de
çh›ra honde biyo ucuzi”…(38 SER JU KILAM)

No k›lam hiriso xeflt sero. No k›lamde her afluru ra name
ison, her dewu ra mordem esto. Vere coy K›rmanc esti
bi, K›rmanc ki esti bi u K›rmanciye esti bi. Je n›ka kes
névateni ma kamime, kotre ameyme? Ç›ke o waxt her
K›rmanc kamiye zona bi, name zone xo, welate xo zona
bi, flindore KIRMANC‹YE kotyo zona bi. Je n›ka flindore
Désim, K›rmanciye kotyo kes persnékerdini, ç›ke o waxt
TILSIME KIRMANC‹YE Néfi‹K‹AY B‹.

38 re raver name welate ma KIRMANC‹YE bi, khal›kune
ma HARDU DEWRES ser wefliya xo se-seria ramitene. K›r-
manciye o waxt di lete bi. K›rmanciye garb u K›rmanci-
ye flark. K›rmanciye garb heti Vacu¤e, Xozat o, K›rman-
ciye garb ki Mameki, Q›sla, P›lemori, Mazgert u Erzingan
o. N›ka kam ki zone na makale zoneno, xora pers keno,
ma n›ka no hesnemi. K›rmanc her waxt Osmanli ra da
pero, ç›ke Osmanli de hilafet-i fleriat esti bi, hama qome
K›rmanc elewi bi, saresur bi. Hervi Çald›ran ra na het v›-
le K›rmanc, d›smeni xo ra néxelafliya. Dewleta Osmani
hiri k›ta de flindore xo kerdi hira hama deste xo ra
néama ki K›rmanciye bijero bine band›re xo. Verecoy
borzale qom-homet çine bi, her çi itakat ser fliini. Dew-
leta puti de hem monarfli hem ki teokrasi esti bi. Dew-
leta Osmani ki hen bi. Dewleta Osmani de zof qom esti
bi, ni qom taye musliman, taye gayr›muslim, taye ki je
ma Saresur bi. Dewleta Saresur SAFAV‹ key ki r›jia, Sare-
sur roze flen nédi, her het ra dewleta Osmani politikayi
cihat ra fli Saresur ser. Waxte Yavuj de fieyislam Ebusu-
ud fetva vet, vake: kam ki hot Saresur k›seno mekane
xo cenneto. Waxte Yavuj de 40 hazar K›rmanc-Saresur
wefliya kerdi vind. Waxte Kuyucu Murat Pasa de se ha-
zar K›rmanc-Saresur q›rrkerdayis ra maruz mend. Murad
Pasa, K›rmanc ki kifltini, estini KUYU, coka c›ra vateni KU-
YUCU. Hard u Anatolia ser eva q›rrkerdayis ra Saresur
puti vozda fli, kou. Endi kou ware K›rmanc-Saresur bi.
Dewleta Osmani hervi Çald›ran ra her kela Saresur guret
b›na band›re xo, hama ju ki esti bi besenékerd bijeri b›-
ne band›re xo: DES‹M (KIRMANC‹YE)

Dewleta Osmani her ser sefer kerd Désim ser, hama pe-
ye xo çarna fli çond rey. Ç›ke afliru K›rmanciye her waxt
ama telewe, sond werd seveta Xelase K›rmanciye. K›r-
manc vergi néda, néfli eskere, hukmati Osmani qawul
nékerd, yane ki bédewlet xo idare kerd hata 1937-1938.

Waxte r›znaene dewleta Osmani de ‹ttihat u Terraki
ama ser. Borzale na parti milliyetçi bi, programe xo hen
vi: dewleta Osmani ra qome gayr›müslim (Yunan-Bul-
gar-Romen-S›rb-Arnavut) herv kerd dewleta xo nayru.
Endi Awrupa de ju Trakya, Asya de ki Anadolu u Arabis-
tan mana. Anadolu de ki nufsa t›rk sen›k bi, nufsa Rum,
Hermeni, Süryani, Ezidi zof bi. S›fte no gayrimuslim Ana-
dolu re bierzime, d›ma ki her ca t›rk b›kerime, vate ‹tti-

hat u Terakki.

‹ttihat u Terraki zof turanci bi. Ç›ke idarekerdo¤e ‹ttihat
Terraki puti tesire Almani de bi. Milliyetkerdina Almani
›rkç› bi, demokrasi u serbesti ra d›smen bi. Yane ki je
milliyetkerdina Fransa nébi. Ç›ke devrime Fransa 1789
de hiri tene çi esti: serbestiye, milliyetkerdina, demokra-
si. No hiri husus Almani de çine bi, coka faflizm uzade
rew ama iktidar, eva desta H‹TLER.

Key ki hervi barkerdina pili vejia, ‹ttihat u Terraki leye
Almani de kut herv. ‹ttihat u Terraki s›reyi no herv de ju
kanun vet. Na kanun milleta Hermeni ser bi. 24 nisan
1915 de kanune Tehcira Hermeni vejia. No kanun re d›-
me Anadolu de terteleyi Hermeni s›fte bi. 1.500.000 Her-
meni no tehcir de wefliya xo kerdi vind. 1.500.000 Her-
meni welate khalikune xore vind bi fli. No terteleyi Her-
meni ra d›ma Anadolu da nufsa muhima Hermeni
némend. Key ki hervi barkerdana pili ra Osmanli ma¤lup
vejiya o waxt idarekerdo¤e ‹ttihat u Terraki Enver, Talat,
Cemal pasay remay fli tever.

Hermeni ra d›ma s›re ama Rum. Milleta Rum ki 1919-
1924 de eva politikayi M. Kemal ra Anadolu ra voz da fli,
teke Estanbolde tene mend, inu ki serra 1955 terteleyi
6-7 Eylül de voz da fli Yunanistan.

M. Kemal waxte 1919-1922 de sond da aflirunu Kurdu ra,
hama qeseye xo de névinet. Key ki laye idareyi meclisi
mebusan guret deste xo, endi bare mare asimilosyon u
q›rrkerdayis g›na. M. Kemal dewleti Osmani r›znay hama
hurendia de ra ju qom-dewlet nay ru. Name na dewlet
ra ki belli bi ki endi no dewlette hurendia be-Turk çine
bi. Name dewlet T›rkiya, name qom ki T›rk bi. Endi her-
kes T›rk bi. M. Kemal politikayi ‹ttihat u Terraki n›ka ma
ser dewam berd. M. Kemal name dewlet ra vake cum-
huriyeto, yane ki qom eva xo idare keno, no puti zürro.
Name na dewlet cumhuriyet bi hama diktatorluk ki es-
ti bi. Kam ki muhalifi M. Kemal bi v›le xo dar de bi. ‹sya-
ne fiesaid re d›me flarki f›rat te endi ju jila hervi pil g›nay
bi har. 1925 re d›ma her cae ra gon fli, hen gon fli ki, je
lafler bi, dere zilan de honde ison seveta kamiye wefliya
xo vindkerd. Agiri de, Piran de honde ison q››rrkerdayis
ra maruz mend.

M. Kemal vake: 'Welatte hafltiye, dina de hafltiye.' Hen
hafltiye ki hafltiye, qe pers meke... Hata 1937 cumhuri-
yeti newu her ca guret b›ne band›re xo, hama ju cae
estbi xora bi saredez: Désim-K›rmanciye.

S›fte name Désim eva kanune Tunceli re vurna kerd,
Tunceli. D›ma ju general-vali rusnay Désim. Name no ge-
neral-vali Abdullah Alpdo¤an bi. Deste no vali re her yet-
ki day c›. M. Kemal 1937 de vejia kurfliya mecis, kursusu
vake: 'Endi saredez Désim ra ma xeleflime, kergane
Désim b›rnemi'. No vaten ra d›ma her cae ra esker rus-
nay dorme K›rmanciye, heto bin ra ki zerre Désim ra xo-
re gerreci-milis sayekerd, di.

No s›re K›rmanciye de afliru, çime Halvori de ama tele-
we seveta xelefliye K›rmanciye ser sond word. Afliru her
cephe ra dewlet ra da pero. Cephe Xozat de Rayver Qop
millete xo ra ihanet kerd, Alifler u Zarife kiflt. Sare inu b›r-
na berdi Harpet. Axiri peyniye xo ki hen bi. Ç›ke T›rki hen
va: 'mordem ki qome xo ra ihanet keno, mare jede ke-
no.' No borzal re d›me Rayver Qop ki kiflt. Cephe Xozat
te tayene afliru betaraf mend, afliru Baxtiyaru u Avasu
zof da pero, hama phoflti Vacu¤e néama ju het ra, taye-
ne afliru betaraf mend ju het ra, hen teyna mend cephe
Xozatte. Roze pilune K›rmanc ra afliru Baxtiyaru ra SA-
HAN A⁄A ki ihanet maruz mend, wefliya xo kerdi vind.
Roze u roze cephe Xozat g›nay. Vali Erzingan Sey R›za re
ju elçi rusnay, vake: 'bero ita, ma haqe K›rmanc qewul
kemi, zof gon meflero, hafltiye b›kerime.' Sey R›za ki se-
veta no vatene valiye Erzingan ra, fli Erzingan, uza de ki
guret est zere. H‹LEY‹ NO SER Sey R›za dar de hen vake:
'no hileyi s›ma m›re zof bi derd.'

Heti flarke K›rmanciye de dewlet afliru ra s›fte da pero,
d›me vake beri t›fonge xo teslim ke, s›mare qar›s nébe-

mi. No qeseyi dewlet ra tayene afliru inam kerd, berd t›-
fonge xo teslim kerd. No k›lam ki sero ya, no k›lam HIDE
ALE ISME vato. X›de Ale ‹sme pilune Heyderuno, o waxt.
Dewlet ra inam beno, 37 de t›fonge xo teslim keno, d›-
ma beno hesar ki K›rmanc ¤elet kerdo.

37 de piline afliru soni dewlet ra teslim bene, vane: 'ma
ameyme eke wertede ju suç esto, suç i ma o, suçe qo-
me, suçe aflire ma çino.' Afliru Kuresu ra Usene Seydi so-
no teslim beno, hama qome xora ki hen vano: 'qome
m›, ez n›ka son teslim ben, peyniye m› daro hama s›ma
b›zoneki na dewlet ra inam nébeno, i s›ma kafile kafile
bene q›rrkene.'

Sey R›za u Usene Seydi jümin zof haskeni. Sey r›za qesu
Uflene Seydi ra zof mühim dano, c› ra qarfli névindeno.
Waxto ki laze Sey R›za Bava, afliru k›rgan kist (no hadi-
sede desti Rayver Qop ki esti bi), Sey R›za mordemune
xo top keno sono ki dewune K›rganu werte ra wedaru,
Usene Seydi kuno werte, werte avasu u k›rganu de hafl-
tiye keno. O waxt Usene Seydi, Sey R›za ra hen vano: 'ez
deza tu zonen, hama endi je laze tu Bava dina de nino
riedina, hama ney b›zone ki beterra better esto.' Mapu-
saneyi Harpette nu vateni Usene Seydi, yeno Sey R›za
vir, sono Usene Seydi ra vano: 'tu raflt vato bra. Beterra
beter esto, m› ki laze xo Bava kerdi vind, zof zere m› de-
za, hama n›ka niade çe mare az némendo, qome
K›rmanciye b›ne namluye d›smen de herroz m›reno'.

Suke Harpet te dewleti T›rki mahkeme na ro, hukme xo
peflin da c›: Sey R›za, Uflene Seydi, Hesene ‹vraime Q›ji,
laze Kamer a¤aye F›nd›k a¤a, laze Civrail a¤aye Hesen
a¤a, Civrail a¤a, Aliye Mirzaliye S›lemani re cezay› idam
da c›, esti dar.

Serdare K›rmanciye Sey R›za ki fli dar, hen va: “s›ma m›-
re zof hile kerd, nu m›re zof bi derd, ez ki veri s›made
cok nénaru, nu ki s›mare derd wo” u “ma ewlade kerbe-
layme, béhatayme. Nu ki s›ma keni ayvo, zulmo, cina-
yeto”. No vatene peyen ra d›ma Sey R›za vejiya kursu
ser, lay berdi vile xo, d›ma fli haqiye xo.

1938 de K›rmanciye, endi bi Kerbela. 38 de ju kokime
hen va: 'ma vake ma beni Kerbela uzade je ‹mam Usen
q›rrkeni, ma kotra b›zone Kerbela ardo ita'. 1938 de her
cae re gon fli je lafler, z›rçayise domonu, cini u kokimi fli
cor asmen. Dere laçe de K›rmanciye ju destan nuste
kerd. Dere laçe de çond hazar K›rmanc wefliya xo kerdi
vind, veri ag›r makinayde. Ju sayire K›rmanciye o waxt
hen va: ‘de hala, hala, asmen roz vineto....'

1938 de mileti K›rmanc jenosid re maruz mend. 70 ha-
zar isone ma wefliya xo kerdi vind, je honde ki mefi (sur-
gin) ra maruz mend.

1938 ser ra 70 ser verd ra fli, derbaz bi fli, n›ka ey nus-
to¤, tu ki nu nuste besekena wanena, xo ra pers ke;

1) Hata n›ka, ma jenoside 37/38 Désim-K›rmanciye ser
sekerd?

2) Hata n›ka, ma ça zone xora, zone Sey R›za ra, zone
Usene Seydi ra, zone ‹vise Sey Kali ra, zone S›lo Q›z ra
wayir névejiya?

3) Ça sosyalizm zone mare nébeno, ça siyaset zone ma-
re nébeno, xo ra pers ke u xora vaze: endi beso!

Ey K›rmanc, endi vaze: asimilsayon re, zone s›n›fe haki-
mune endi besoooooo!!!

P‹LUNE KIRMANC‹YE U MEKEMEY‹ HARPET

P‹LUNE KIRMANC‹YE RA

P‹LUNE KIRMANC‹YE RA USENE SEYD‹

P‹LUNE KIRMANC‹YE U MEKEME HARPET

SEY RIZA U LAZE XO UfiENE RES‹K/MEKEMEY‹ HARPET

SUKE DEN‹ZL‹ DE MEF‹YE KIRMANC‹

ANTALYA’dan ZAFER VE DERS‹M’den C‹HAN BU YAZIYI KA-
⁄IDA DÖKENLERD‹R

T›ls›me K›rmanciye neflikiya, ç›ke ma esti me Durmay›n yol uzun, yol dönemeçli
Gidenler dönmeyecek
Halaylar çekin
Da¤ biziz. Kurflun biziz
Yürek yürek ço¤alan biziz
Vurulmakla k›r›lmakla tükenmeyiz
Nehir nehir akar geliriz, alt› milyar halk›z biz
A¤lamay›n, yaslar ba¤lamay›n
Ac›y› bilince, bilinci örgütlü güce dönüfltürecek de biziz
Fabrikada, tarlalarda
Diyar diyar burçlara k›z›l bayrak diker geliriz.
Koflun kavgan›n atefline
Çal›flan, yaratan, sevgiyi, aflk› eken biziz
Çekici kald›ran bilek
Orak sallayan el bizim
Irgat›n al›n terindeki emek biziz
K›rm›z› da, mavi de biziz
Renk renk gülen güzel de biziz
Su biziz, toprak biziz, ay biziz, günefl biziz…
Yefleren umutlar› büyütenler de biziz...

Tarihin ak›fl›n› seyretmek yerine, tarihe yön verme karar-
l›l›¤›yla emperyalizme, feodalizme, faflizme ve her türden
gericili¤e karfl› direnip, yaflamlar›n› devrim ve komünizm
davas›na adayan Özkan GÖKTAfi (Cemgil), ‹smet PINAR
(Kadir), Erol KORKMAZ (Cenk) yoldafllar›m›z›n ölümsüzlü-
¤ünün 12. y›l›nda tüm devrim ve komünizm flehitlerini
sayg›yla an›p, an›lar› önünde sayg›yla e¤iliyoruz.

Hozat'tan yoldafllar›

Tarihe yön verenlere selam olsun

2003’ün 12 Kas›m’›nda Munzurlarda donarak flehit düflen
yoldafllar›m›z Seçkin Göç ve Özgür Çakar’›, ölümsüzlükle-
rinin 5. y›ldönümlerinde sayg›yla an›yoruz.

Seçkin yoldafl›m›z›n dedesi Hüseyin Okudan’› da geçirdi¤i
rahats›zl›k sonucunda yitirmifl bulunuyoruz. Ailesi ve ya-
k›nlar›n›n bafl› sa¤olsun.

YYoollddaaflflllaarr››

Seçkin ve Özgür yoldafllar› sayg›
ile an›yoruz

Askerler, Dersim isyan› s›ras›nda esir ald›klar› direniflçilerle “zafer” foto¤raflar› çektirmeyi ihmal etmemifllerdi...

Ülkemiz ve dünyan›n tarihsel sürecine bak›ld›¤›nda çinge-
nelerin toplum taraf›ndan d›flland›klar›n›, hor görüldükleri-
ni, insan haklar›ndan mahrum b›rak›ld›klar›n› rahatl›kla
görebiliriz. Köleci toplumdan kapitalist topluma kadar, ya-
ni 18. yüzy›l›n yar›s›na kadar, hangi ülkede olursa olsunlar,
18 yafl›n› doldurmufl her çingene genç erkek idam edili-
yordu. Bundan kaynakl› çingeneler hep bir göçebe hayat
sürdürmek zorunda kalm›fllard›r. Kapitalizmin geliflme sü-
reciyle birlikte idamlar son bulmufl olsa da; d›fllama, hor
görme ve asimilasyon politikalar› devam edegelmifltir.

Göçebe bir hayat yaflayan çingeneler, sürekli göç ettiril-
dikleri için yerleflik düzene geçememifllerdir. Keza top-
raklar› olmad›¤› için bir ülkeleri yoktur. Bunun içindir ki
ulus kimli¤ini kazanamam›fllard›r.Bugün dahi fifllenen,
“öteki” olarak görülen çingeneler, devletlerin yo¤un kül-
türel sald›r›s› alt›ndad›rlar. Bu durum, kendisini ülkemizde
de tüm yak›c›l›¤› ile hissettirmektedir. Bat› ülkelerinde ka-
pitalizmin “zafer”i ile çingenelere dönük yaklafl›mlarda or-
taya ç›kan cüzzi düzelmeler, ülkemizde kendisini göster-
memifl, ülkemizin çingenelere yaklafl›m› dünden bugüne
koruna gelmifltir.

Kendisini sosyal hukuk devleti olarak nitelendiren TC dev-
leti, daha 2000 y›l›na kadar anayasas›nda çingene oldu¤u
bilinen bir bireyin devlet memuru olamayaca¤›na dair ka-
nunlara yer vermekteydi. Devletin çingenelere dönük bu
yaklafl›m›, bu asimilasyon üzerine bina edilmifl bak›fl aç›s›,
zaman içerisinde topluma da sirayet etmifltir. Gelinen afla-
mada çingeneler, toplum taraf›dan “h›rs›z”, “argo konuflan”,
“ars›z” kifliler olarak görülmekte ve çinge kavram› insanlar
aras›nda bir afla¤›lama arac› olarak kullan›lmaktad›r.

Sistemin çingelere yaklafl›m› kendisini tüm kat›l›¤› ile ko-
rumaktad›r. Çingeneler, flehir d›fl›ndaki yerleflim yerlerin-
de yaflamaya zorlanarak, toplumdan tecrit edilmek isten-
mektedir. Birçok yerde barakalarda ve çad›rlarda bar›n-
mak zorunda b›rak›lmaktad›rlar. Devlet, çingenelerin bu-
lundu¤u birçok yere su, elektrik, altyap› vb. gibi ihtiyaçla-
r›n› karfl›lamamaktad›r.

Devletin ifl vermedi¤i, devlet memuru olmalar›na olanak
tan›mad›¤› çingeneler, devletin bu yaklafl›m›n›n topluma
da sirayet etmesi nedeniyle çok büyük oranda çal›flma
yaflam›n›n d›fl›nda kalmaktad›rlar. Çingenelerin bundan
kaynakl› nas›l zor durumda kald›klar› ortada iken, insan-
lara sadece düflünüp sorunu alg›lamak kal›yor.

Demokratik haklar› için mücadele etme hususunda bir
hayli at›l olan –ki bunda devrimci, demokrat güçlerin on-
lara ulaflamamalar› da temel bir etkiye sahiptir- çingene-
lerin, örgütlü bir güç olarak mücadele ringine ç›kmalar›,
mevcut durumu de¤ifltirmenin tek yoludur.

Toplumsal bir gerçeklik: Çingeneler

1519-30 Kas›m 2008güncel

ANKARA- Demokratik Haklar Federasyonu (DHF)’nun bafllatt›¤›
kampanyan›n önemli bir aya¤›n›n, kitlelerin gündelik yaflamlar›-
n› politiklefltirmek oldu¤u ve bu ülkede kendi eme¤ine ve gele-
ce¤ine sahip ç›kan tüm ezilen kamu emekçileri, iflçileri, köylüle-
ri, ev emekçisi kad›nlar›, paral› e¤itime mahkum edilen ö¤renci-
leri, diplomal› iflsizleri, k›sacas› tüm güçleri ortak payda ve irade
birli¤i etraf›nda kenetlemek oldu¤u bilinciyle; Ankara’daki semt
faaliyetleri Ovac›k semtinde de sürdürüldü.

15 Kas›m günü, KESK ve D‹SK’in krize, iflsizli¤e ve zamlara karfl›
bafllatt›¤› oturma eylemine destek veren DHF üyeleri, eylemden
sonra sistemin en yo¤un bask›lar›n›n her türüyle karfl›laflan ve
bar›nma imkânlar›n› tamamen kendi yoksul imkanlar›yla karfl›la-
yan, emekçi semti Ovac›k’tayd›.

Keçiören Belediyesi’nin kendini devletin kolluk güçleri yerine ko-
yup, her f›rsatta yerel yönetim imkânlar›n› kullanarak sald›rd›¤›
Ovac›k halk›, can bedeli pahas›na önce “Kendin Yap Kooperati-
fi”yle evlerini yapt›. Erdal Y›ld›r›m, halk›n mücadelesinde en ön
saflarda karl›l›kla direndi¤i için Keçiören Belediyesi Baflkan› Tur-
gut ALTIOK’un yönlendirdi¤i sivil faflistlerce hedef seçilerek, kat-
ledildi. Bar›nma hakk›n› bu zorluklarla elde eden Ovac›k semt
halk› ve emekçileri; di¤er yerel hizmetler ihtiyaçlar›n› karfl›lamak
için belediyenin çifte standart uygulamalar›yla mücadele ettiler.

Ayd›nlanma, su, ulafl›m, temizlik hizmetlerinden yararlanma
hakk›n› kazand›lar. En sonunda ›s›nma-›s›tma ihtiyaçlar›n› karfl›-
lamak için do¤algaz ba¤lanmas› da semt halk›n›n yo¤un çabas›
ve mücadelesiyle elde edildi. Söz konusu emekçi halk semtleri
olunca, devletin kendi vatandafl›na götürece¤i hizmetler bile ne
yaz›k ki mücadele ve bedel istiyor.

Semtteki faaliyetler esnas›nda, yerel seçimler konusunda uzun,
verimli politik tart›flmalar öne ç›karken, ezilen halk›n haklar›n›
savunan ve öncülük eden anlay›fllar›n ortaklaflmas› önerileri kit-
lelerce s›kl›kla dile getirildi.

Ovac›k semt halk›n›n geçmiflte verdi¤i bu mücadele, bugün iti-
bariyle de kazan›lm›fl haklar›n kolay kolay teslim edilmeyece¤i-
ni gösteriyor. Bu ba¤lamda DHF üyelerinin “Eme¤in ve Gelece¤in

‹çin Demokratik Haklar Mücadelesine Kat›l” fliar›n› Ovac›k’ta an-
latmas› çok daha kolay oldu.

Yeni Demokrasi mücadelesinde yeni bir mevzi olarak DHF, farkl›
kimlik ve inançlar› birbirine düflmanlaflt›rma politikas›na karfl›l›k
,halklar›n kardeflli¤ini öne ç›karan, emperyalizmin ve onun yerli
iflbirlikçilerinin her fleyi ticarilefltirdi¤i anlay›fl›na karfl› ç›karak,
emek ve gelecek mücadelesini birlefltirmenin önemini gitti¤i her
evde paylaflt›. Verilen bedeller sonras› kazan›lm›fl mevzilerin ve
edinilmifl tecrübelerin semtte etkisini gösterdi¤i gözlemlenebili-
yordu ve halk gençli¤inin ve genç ev emekçisi kad›nlar›n kam-
panya faaliyetlerine aktif destek sunmas› bunun en somut örne-
¤iydi. Genel anlamda bu faaliyetin en büyük kazanc›, faaliyet sü-
resince hem broflür da¤›t›m›nda, hem afifllemede sonuna kadar
DHF kampanyas›n›n do¤al bileflenleri olmalar›yd›. Okuma-yazma
bilmeyen analar›n ‘okumam-yazmam yok, ama size s›cak bir
çorba, s›cak bir çay vererek destek olabilirim. Kendinize dikkat
edin, siz bizlere laz›ms›n›z” demeleri de dikkat çekiciydi.

Akflam geç saatlerde, semt halk›n›n sahiplenifliyle kampanya ça-
l›flmas› baflar›yla sonland›r›ld›.

Demokratik Haklar Federasyonu (DHF)’nun tan›t›m ve örgütlen-
me kampanyas›, çeflitli nedenlerle köyünden, yurdundan göç et-
mifl insanlar›n y›llarca kendi emekleri üzerine var ettikleri gece-
kondular›nda, Mamak-Tepecik Dostlar Mahallesi’nde semt hal-
k›yla bulufltu.

Dostlar Mahallesi’nde k›fl haz›rl›klar› çerçevesinde yakacak için
genellikle insanlar odun k›r›p, odun tafl›yordu. Bar›nma hakk›
gasp edilmek istenen Dostlar Mahallesi sakinleri bütün zorluklar-
la bo¤uflarak omuzlar›nda tafl›d›klar› tafl›ma suyla yapt›klar› ve
harçlar›n› teneke içerisinde metrelerce yoldan getirerek yapt›k-
lar› gecekondular›n› (bar›nma evlerini) sahipleneceklerini ve bu
sefer “Kürdüyle-Türküyle, Alevisiyle-Sünnisiyle, Köylüsüyle-Me-
muruyla karar ald›k, hiçbir flekilde izin vermeyece¤iz” diyerek
DHF faaliyetçilerini karfl›lad›lar. Sadece bar›nma haklar› de¤il, y›l-
larca kap› komflular›yla emek vererek oluflturduklar› dayan›flma-
n›n, paylafl›m›n, sosyal iliflkilerin, psikolojik desteklerin bile ege-

menlerin ve yerel yönetimlerin ranta dönüfltürüldü¤ü ve bu

yozlaflt›rma üzerine de zorlama-ya¤malama-talan ile kent-

soylu insan yarat›lmak istendi¤i de tart›fl›lan konular aras›n-

dayd›.

DHF üyelerini tüm içtenli¤iyle sahiplenen Dostlar Mahallesi hal-

k›, ev içinde yaflad›¤› fliddetten türban sorununa, da¤›t›lan ka-

çak kömürden,Araplar köyünde çeflmeden su almak için kav-

ga edenlerin, arabalarla bidon bidon su tafl›yan ‘flehirli’nin du-

rumuna kadar, yüre¤ini, bilincini açt›. DHF’lilere Ahraz’›n Bahçe-

si diye ifade edilen bölgenin üst taraflar›nda bir ev emekçisi

kad›n›n “Alt yap› olmad›¤›ndan kanalizasyondan akan su kom-

flular› rahats›z ediyor, y›llar önce kendim borular› döflemifltim,

ama flimdi meretin nerde oldu¤unu bulam›yorum, sabahtan

beri bu küçük çocuklar›mla kaz›yorum, bir türlü bulam›yorum.

Belediye bir ar›za durumunda haber verdi¤imizde, oraya evi

yaparken bize mi sordunuz, bizi ilgilendirmez diyor, ne yapa-

ca¤›m bilemiyorum” deyip kazmas›n› topra¤a vurmaya devam

ediyordu.

DHF üyelerinin yo¤un broflür-gazete da¤›t›m› yapt›¤› baflkentin

bu en yoksul semtinde, sadece elektrik, su, telefon faturalar›-

n› toplamak için gelen devlete ve görevlilerine halk›n tepkisi

çok üst boyuttayd›. Semt halk›ndan yafll› bir amcan›n basto-

nun ucuyla Atakule’yi tarif edip, ‘hepimiz flu karfl›daki koda-

man açlar için y›llar›m›z›, eme¤imizi verdik, ama yine de onla-

r› doyuramad›k, flimdi de flu kötü gecekondumuza göz diktiler,

ne doymazlarm›fl’ diye sarfetti¤i sözler yoksul semtin durumu-

nu çok somut anlat›yordu.

Halk›n içinde bulundu¤u durumu bir mimardan, bir profesör-

den, bir mühendisten ve bir belediye baflkan›ndan daha iyi an-

latan gerçeklik üzerine, DHF üyeleri, bütün bu ortak sorunlar

için halk›n gücünü örgütlü mücadelede birlefltirmesi gerekti¤i-

ni D.M. halk›na söyleyerek ve 29 Kas›m 2008’de yap›lacak olan

Anakara mitinginde krize, iflsizli¤e, zamlara, zorbal›¤› karfl› hal-

k›n hakl› kavgas›n› Yeni Demokrasi mücadelesi saflar›nda bir-

lefltirmek için onlara ça¤r› yap›ld›.

Halk›n kendi sorunlar›n› çözmede seferber edilmesi ve gelece-

¤i için eme¤ine sahip ç›kmada ›srar etmesi ve mücadele karar-

l›l›¤›yla kazan›lacak yeni bir yaflam›n demokratik hak ve talep-

ler mücadelesini yükseltmekten geçti¤i vurgulayan DHF faali-

yetçileri yapt›klar› afifllemeden sonra halktan ald›klar› moral ile

semtten ayr›ld›lar.

‹STANBUL- Büyükflehir Belediyesi insanlar›n
evlerini bafllar›na y›kmaya devam ederken,
bu uygulaman›n flimdilik son ‘kurban›’ ol-
mak istemeyen Habipler Mahallesi halk›, y›-
k›mlara karfl› örgütlenmeye devam ediyor.
Habipler Mahallesi’nin yerel sorunlar› karfl›-
s›nda ortak mücadele etmek amac›yla kuru-
lan Habipler Kültür Sanat ve Dayan›flma Der-
ne¤i, “Bar›nma Hakk›m›z› ‹stiyoruz” konulu

panel düzenlendi.
Mahallenin k›raathanesinde düzenlenen pa-
nele Habipler halk› büyük ilgi gösterirken,
panele konuflmac› olarak Harita Mühendisi
Tekin Akçap›nar, Ça¤dafl Hukukçular Derne-
¤i (ÇHD)’nden Oya Aslan, Bafl›büyük Mahalle-
si Dayan›flma Derne¤i Baflkan› Adem Kaya
ve Habipler Kültür Sanat ve Dayan›flma Der-
ne¤i Baflkan› Ali Erbafl kat›ld›.

“Ortak mücadele için birlefltik”
Panelde ilk sözü alan Habipler Kültür ve Da-
yan›flma Derne¤i Baflkan› Ali Erbafl, evleri y›-
k›lmaya çal›fl›lan mahalle halk›n›n 40 senedir
burada ikamet etti¤ini hat›rlatarak, belediye-
nin yapmaya çal›flt›¤›n›n depremden farks›z
oldu¤unu belirtti. Bu zamana kadar bu tür so-
runlar karfl›s›nda çözüm bulamamalar›n›n ör-
gütlü olmay›fllar›ndan kaynakl› oldu¤unu dile
getiren Erbafl, “‹flte bunun için bir araya gel-
dik ve derne¤imizi oluflturduk. Art›k bireysel
çözümlerin yerine, ortak, örgütlü mücadele
ederek çözüm bulaca¤›z. Ve bu mücadeleyi
daha da güçlendirece¤iz” dedi.

“Kentsel dönüflüm yans›t›ld›¤› gibi
de¤il”
Sözü alan Harita Mühendisi Tekin Akçap›nar,
kentsel dönüflüm nedir sorusunu sorarak, ar-
d›ndan flöyle cevap verdi: “Kentlerin eskiyen,
tahribata u¤rayan yerlerinin yenilenmesi,
güçlendirilmesi ve sa¤l›kl› hale getirilmesidir.
Ayn› flekilde depreme karfl› korunakl› binala-
r›n yap›lmas› ya da var olanlar› depreme kar-
fl› güçlendirmektir”. Bas›nda aç›klama yapan
yetkililerin konuyu böyle aktard›¤›n› hat›rla-
tan Akçap›nar, ancak bu zamana kadar kent-
sel dönüflüm çerçevesinde yap›lan uygula-
malar›n böyle olmad›¤›n› dile getirdi. “30–40
y›ll›k yaflam alanlar› ve buna göre flekillen-
mifl yaflam tarzlar› bir anda yok edilerek in-
sanlar ma¤dur ediliyor” diyen Akçap›nar, bu
nedenle herkesin ortak mücadele etmesini
ve di¤er yerlerde mücadele eden halk ile bir
araya gelmesi gerekti¤ini söyledi.

“Bar›nma hakk›, yaflam hakk›d›r”
Olay›n hukuksal boyutunu ve sorunun ne-
denlerini anlatan ÇHD ve Halk›n Hukuk Büro-

su avukatlar›ndan Oya Aslan, bar›nma hak-

k›n›n, herkesin sa¤l›kl› yaflayabildi¤i yerle-

rin oluflturulmas›yla ve kültürel de¤erleri-

nin korunmas› ile sa¤lanabilece¤ini kayde-

derek, “Bar›nma hakk›, yaflama hakk› ile

ayn› düzeydedir” dedi. Bar›nma hakk›n›n

anayasan›n belli maddelerinde güvence al-

t›na al›nd›¤›n› belirten Aslan, “Hukuk hiçbir

fleydir diyemeyiz. Ama as›l hak arama, otu-

rarak, bekleyerek de¤il, örgütlenerek, mü-

cadele ederek sa¤lanabilinir” dedi. Aslan,

mahalle halk›n›n 30 y›ld›r burada yaflad›¤›-

n›, halk›n imar düzenleme, tapu tahsisi,

kredili konut edinme gibi belli bafll› hakla-

r›n›n bulundu¤unu aktard›.

“Tek yapmam›z gereken, kol kola
girmektir”
Bafl›büyük Mahallesi’nde y›k›mlara karfl› ver-

dikleri mücadelenin deneyimlerini aktaran

Kaya, “Biz y›k›mlara karfl› mücadeleye 17 ki-

fliyle bafllad›k. Y›lmad›k, direndik ve örgüt-

lendik. fiimdi bu yolda 5 bin kifliyle yürüyo-

ruz” dedi. Kaya özellikle örgütlülük konusu

üzerinde durarak flunlar› dile getirdi: “Der-

nek kurdu¤umuzda bizlere anarflist dediler.

Biz örgütlenmeye çal›flt›kça onlar parçala-

maya çal›flt›lar. Biz hak arad›kça onlar, hak-

k›m›zda dava açt›lar. Biz mahallemize çam

fidan› dikti¤imiz için bizi mahkemelerde yar-

g›lamaya çal›flt›lar. Oysa ayn› mahkemeler

bize küfreden, hakaret eden TOK‹ baflkan›

Erdo¤an Bayraktar hakk›nda açt›¤›m›z dava-

y› reddettiler”.

Y›k›mlar› örgütlenerek durdurabildiklerini

aktaran Kaya, “Tek yapmam›z gereken, dil,

din, ›rk ayr›m› yapmadan y›k›mlara karfl›

kolkola girmektir” dedi.

Halk›, sorunlar›n› çözmek için seferber edelim

Habipler halk› y›k›mlara
karfl› birlefliyor

Yoksullu¤un, açl›¤›n, sefaletin, yolsuzlu¤un dizboyu oldu-
¤u ülkemizde, halka, demokratik haklar› için örgütlenme
ve mücadele ça¤r›s›nda bulunan Demokratik Haklar Fe-
derasyonu aktivistlerine yönelik devletin tehdit ve sald›-
r›lar› sürüyor.

DHD üyesine askerden ölüm tehdidi

DERS‹M- Demokrasi mücadelesini infla etmek için örgüt-
lülük çal›flmalar›n› güçlendirerek sürdüren Dersim De-
mokratik Haklar Derne¤i’ne gerici faflist zihniyet taraf›n-
dan gözda¤› verilmek istendi. Askerler, Dersim DHD üyesi
Ali Ekber fien'i ölümle tehdit ederek, demokrasi mücade-
lesinin önüne set çekmeye çal›flt›. Dersim Demokratik
Haklar Derne¤i üyesi Ali Ekber fien, 9 Kas›m Pazar günü
telefonundan aranarak ölümle tehdit edildi. fien’i araya-
rak tehdit eden kiflinin, telefonda Bayrak Tepe diye bili-
nen askeri noktadan arad›¤›n› söyledi¤i bildirildi.

Üyesine yönelik tehdidi protesto eden Dersim Demokratik
Haklar Derne¤i, tehditle sindirilmek istenmelerine karfl›l›k,
demokrasi mücadelesini daha da güçlendireceklerini vur-
gulad›. Dernek ad›na aç›klamay› okuyan Umut Karabulut,
iflkencenin, bask›n›n, zulmün eksik olmad›¤› ülkemizde,
her y›l devrimci, demokrat binlerce insan›n bask› alt›na
al›nmak ve sindirilmek istendi¤ine dikkat çekti. Gericilerin
Dersim'de de bask› ve sindirme politikalar›n› izledi¤ini
kaydeden Karabulut, “Bilindi¤i üzere 2004 y›l› Mart ay›nda
Devrimci Demokrasi gazetesi okurlar›ndan ‹mam Boztafl
evinin önünde kar maskeli flah›slar taraf›ndan kurflunlana-
rak öldürüldü. Yine bir köylü olan Hasan fiahin, köyünde
öldürüldü. Ve son olarak da Devrimci Demokrasi gazetesi
okurlar›ndan Bülent Karatafl odun toplamaya giderken
bölgede bulunan askerler taraf›ndan katledilmifltir. Bülent
Karatafl katledilmeden önce asker olduklar›n› belirten ki-
fliler taraf›ndan ‘bizim çay›m›z› içmeye gel, yoksa biz senin
çay›n› içmeye geliriz’ denilerek tehdit edildi¤ini aç›klam›fl-
t› ve akabinde katledildi” dedi.

Katledilmeden önce Bülent Karatafl’a yöneltilen tehditle-
rin bu kez de dernek üyesi Ali Ekber fien'e yöneltildi¤ini
dile getiren Karabulut, aç›klaman›n devam›nda flunlar›
söyledi: “9 Kas›m Pazar günü akflam 21.00 sular›nda 0535
269 10 90 numaral› telefondan arkadafl›m›z› arayan bir ki-
fli, kendisinin Bayrak Tepe’den arad›¤›n› söylemifl ve arka-
dafl›m›z›n numaras›n› Tuncay adl› bir kifliden ald›¤›n› be-
lirtmifltir. Fakat üyemiz böyle bir kifliyi tan›mad›¤›n› söyle-
yince bu kez kendisinin Bayrak Tepe Karakolu’ndan arad›-
¤›n› dile getirip, flu ifadeleri kullanm›flt›r: ‘Buraya gel, çay›-
m›z› iç’. Üyemizin kendisini tan›mad›¤›n› ve oraya neden
ça¤r›ld›¤›n› sormas› üzerine ‘Sen gelmesen biz geliriz, çay›-
n› içeriz’ denilmifltir. Hat›rlanaca¤› gibi bu tehditler öldü-
rülen Bülent Karatafl’a da yap›lm›flt›r. Bizler Dersim De-
mokratik Haklar Derne¤i olarak üyemize dönük yap›lan
bu tehdidi k›n›yor, bu sald›r› ve tehditlere karfl› hakl› mü-
cadelemizi sürdürece¤imizi yineliyoruz”.

Uflak DHD: Gerici politikalar çal›flmalar›m›z›
engelleyemez

UfiAK- Polisin artan bask›lar›na iliflkin yaz›l› aç›klama ya-
pan Uflak Demokratik Haklar Derne¤i (Uflak DHD) devletin
bask›ya dayal› resmi ideolojisini gençlerin yaflam›na sok-
may› hedefledi¤ini belirterek, dayat›lan bu gerici uygula-
malar karfl›s›nda mücadelesini sürdürece¤ini beyan etti.
Milli E¤itim kurumunun paras›z e¤itimi teflvik etmesi ve
buna iliflkin politikalar üretmesi gerekti¤ini vurgulayan
aç›klamada, ancak devletin kurumlar›n›n bunu yapmad›-
¤›n› ve gönüllülük çerçevesinde yapan ilerici kurumlara da
soruflturma açarak y›ld›rmak istedi¤ine dikkat çekti. Uflak
DHD, yapt›¤› yaz›l› aç›klamada, “Bizler Uflak DHD olarak, bu
sald›r›lar›n bizi geri düflürmesine izin vermeyerek, emekçi
halklar›m›za dayat›lan gerici politikalar›n karfl›s›nda dura-
ca¤›z” dedi.

DHF bask›lar› protesto etti

Demokratik Haklar Federasyonu yapt›¤› yaz›l› aç›klama
ile Dersim ve Uflak’ta dernek çal›flanlar›na yönelik bask›-
lar› k›nad›. Bu durumu k›namak için yaz›l› aç›klama yapan
DHF, emperyalist kriz derinlefltikçe, bu kriz sistemine ba-
¤›ml› uflak siyasi iktidar›n halk üzerindeki ekonomik-sos-
yal ve kültürel bask›lanmas› artt›kça, halk›n örgütlü, bi-
linçli kesimlerine yönelik kapsaml› bir terörün hayata ge-
çirildi¤ini belirtti.

Siyasi iktidar›n halk kitleleri üzerindeki bask›s›n›n, siste-
matik ve a¤›rlaflt›r›lm›fl halinin her daim devrimcilerin,
örgütlü halk kesimlerinin üzerinde oldu¤unu belirten
DHF, “Paras›z e¤itim, bir kamu hizmetidir ve zorunludur!
Demokratik Haklar Federasyonu bünyesindeki tüm ku-
rumlar, bu en temel demokratik hakk›n savunusunu,
sözle, yaz›yla de¤il, iflte bizatihi Uflak DHD prati¤inde ol-
du¤u üzere, somut olarak hayata geçirmektedirler. Bu
devrimci prati¤in karfl›s›nda acizleflenler ise, kurumlar›-
m›z› “terör yuvalar›” olarak anti-propaganda etmekte-
dirler” diye belirtti.

Di¤er yasad›fl› bir uygulaman›n da Dersim’de oldu¤unun
belirtildi¤i aç›klamada, “Dersim Demokratik Haklar Derne-
¤i (Dersim DHD)’nin bir üyesi, aç›kça halk aleyhine iflbirli-
¤ine davet ediliyor ve tehdit ediliyor!” denildi. Hiçbir teh-
dit, karalama ve belgenin yürüyüfllerini engelleyemeye-
ce¤ini belirtilen aç›klamada, “Mücadelemiz, Ba¤›ms›z Bir
Ülkede Özgür Bir Halk Olarak Yaflamak ülküsüne kenet-
lenmifl olarak, çeflitli milliyet ve inançlardan baflta emek-
çilerimiz olmak üzere tüm halk›m›z›n ba¤r›nda geliflip,
güçlenecek ve nihai amac›na ulaflacakt›r!” denildi.

Devletin demokratik haklar
mücadelesine tahammülü yok

Marx ve Engels, 1848 devrimlerinin efli¤inde devrime

ça¤r›n›n önemli bir belgesi özelli¤ini de tafl›yan Mani-

festo’da kapitalizmin, her seferinde daha yayg›n ve da-

ha fliddetli krizlerin yolunu açt›¤›na ve bu krizlerin üs-

tesinden gelirken de her seferinde krizleri aflma araç-

lar›n› azaltt›¤›na dikkat çeker. Bugün devrimciler bir

kez daha Manifesto’nun bu ça¤r›s›na yan›t verip vere-

meme durumu ile karfl› karfl›ya bulunmaktad›r. Kriz

dönemi, devrimcili¤in ve sosyalizm mücadelesinin ö¤-

renildi¤i, okullar›n›n ço¤ald›¤› dönemler olmak zorun-

dad›r. Zira bu dönemler, s›n›f mücadelelerinin de kes-

kinleflti¤i dönemler olma özelli¤i tafl›r. Öyle oldu¤u için

kriz dönemlerinde sermaye cephesi gericili¤i besler-

ken, devrimciler, sosyalistler karfl› cepheyi güçlendirir.

Bu dönem, halk›n karars›zl›k anlar›n› da içerdi¤inden s›-

n›f mücadelesi, s›n›fsal durufl daha büyük bir önem ka-

zan›r. Öyle oldu¤u için de bu gibi dönemlerde en geri

demokratik istemlerin siyasal bak›mdan neden kabul

edilmelerinin zor oldu¤u ya da devrimlere baflvurmak-

s›z›n elde edilemeyifllerinin “eriflilemez” oldu¤unu gös-

termek daha da olanakl›d›r. Burada önemli olan, bir il-

lüzyonu ortadan kald›rmak için bu talepler ile krizi afl-

maya yönelik öneriler ars›ndaki ince ya da kal›n ayr›n-

t›y› gözetmektir. Kuflkusuz, bir düzeni, sistemi ve onun

kaç›n›lmaz krizlerini daha aç›kça göstermek, ortaya

koymak için. Bugünkü kriz, Lenin’in bir baflka ba¤lam-

da söyledi¤i ifade ile benzefltirilirse, emperyalizmin ka-

pitalizme, kapitalizmin ilk dönemlerine göre siyasal

üstyap›n›n “demokrasiden” siyasal gericili¤e geçiflinin

de gösterilebilece¤i en önemli anlar› oluflturmaktad›r.

Çünkü, Lenin de¤erlendirmesi ile tekelci kapitalizm

olan emperyalizm için önemli olan, aslolan egemenlik-

tir ve burada demokrasiye yer yoktur. Ayn› anlama

gelmek üzere sosyal, iktisadi ve siyasal haklara da yer

yoktur. Emperyalizm bu haklar› “eriflilemez” k›lmaya

çal›fl›r. Ancak, bu tutum, bunlar›n eriflilemeyece¤i anla-

m›na gelmez. Bunu göstermek için de emperyalizmin

eriflilemez olarak gösterdi¤i fleylerin, haklar›n asl›nda

emperyalizmin do¤as› gere¤i oldu¤unu göstermek ge-

rekir: Bu da bu haklar› ›srarla bir siyasal mücadele ara-

c›na dönüfltürmeyi gerektirir.

Bu mücadele kentlerde iflçi s›n›f› ile sermaye aras›nda

geçerken, k›rda yoksul köylüler ile egemenler aras›nda

geçer. Zira, kentlerde iflaslar ve at›l kapasite nedeniyle

iflsizlik artar, ücretler düfler, böylece yoksulluk da yay-

g›nlaflmaya bafllar (ABD’de 1929’da 22.909, 1930’da

26.355, 1931’de 28.255, 1932’de 31.822 ticaret ve sana-

yi iflletmesi batm›flt›r. Her geçen y›l batan flirketler da-

ha da güçlü olanlardan oluflmufltur. 1928 y›l›nda 100

olan üretim endeksi 1932’de yüzde 54’e düflmüfltür.

1929 y›l›nda, 1913 y›l›na göre yüzde 212 olan ücret en-

deksi 1973 y›l›nda 173’e düflmüfltür. 1929 y›l›nda 1.5

milyon olan iflsiz say›s› 1933’te 12.6 milyon’a yüksel-

mifl, iflsizlik oran› yüzde 25 olmufltur). K›rda ise tar›m

ürünlerinin fiyat›n›n daha h›zl› düflüflü ile yoksul köylü-

ler, emekçiler daha da h›zl› yoksullaflt›r›l›r, mülksüzlefl-

tirilir (1929 bunal›m›nda, ABD’de tar›m d›fl› ürünlerin fi-

yat› 1926’da 100 iken 1930’da 85.9’a, 1932’de 68.3’e

düflmüflken, tar›m ürünleri 1930’da 88.3’e, 1932’de

48.2’ye düflmüfltür).

Her kriz döneminde sendikalar da etkilenmekte, üye

say›lar› h›zla azalmaktad›r. ‹flletmeler için kriz dönem-

leri sendikalardan, sendikal› iflçilerden kurtulman›n en

uygun anlar›d›r, böyle oldu¤u için de bu f›rsat› çok iyi

de¤erlendirirler. 1929 krizi öncesinde, ‹ngiltere’de 6

milyona yaklaflan sendikal› say›s›, 1933’te 4 milyon 400

bine; Almanya’da 8 milyona yaklaflan sendikal› say›s›, 5

milyona düflmüfltür. Di¤er ülkeler de benzeri bir süreç

yaflam›fllard›r.

Bu durum da göstermektedir ki, Lenin’in deyifli ile “em-

peryalizm ile demokrasi aras›ndaki” çeliflki, bu ç›kar ça-

t›flmas›n›, egemenlik kavgas›n› ortaya koymak aç›s›n-

dan kriz dönemleri bir s›rat köprüsü olup, emek ve ser-

maye aç›s›ndan tam bir turnusol ifllevi görür; devrimci-

lere, sosyalistlere tarihi bir f›rsat sunar. Çünkü, kriz dö-

nemlerinde “emperyalizm(in), genel olarak, tüm siyasal

demokrasiyle çelifl”ti¤i çok daha aç›k olarak gösterilir.

Çünkü, “kapitalizmde, istisnas›z bütün … demokratik

haklar … baz› koflullara ba¤lanm›flt›r, s›n›rl›d›r, biçimsel-

dir, dard›r ve gerçeklefltirilmesi afl›r› ölçüde güç bir hak-

t›r… Bütün ‘demokrasi’, kapitalizmde ancak çok ufak öl-

çüde ve yaln›zca göreli olarak elde edilebilen ‘haklar’›n

ilân›n› ve gerçeklefltirilmesini içerir. Ama bu haklar› ilân

etmeksizin, bu haklar› hemen flimdi getirmek için sava-

fl›m vermeksizin, y›¤›nlar› bu savafl›m ruhuyla e¤itmek-

sizin, sosyalizm olanaks›zd›r”.

Devrimciler, sosyalistler, 1929 Krizi ve sonuçlar›ndan da

dersler ç›karm›fl olarak bu yeni kriz karfl›s›nda kent

emekçileri ile yoksullar›n›n mücadelesini k›r yoksullar›

ve emekçilerinin mücadelesi ile birlefltirerek, krizi bir

devrimci duruma dönüfltürmeye çal›flmal›d›r. Zira, za-

man, kapitalizme ak›l verme, düzen içi çözüm arama

zaman› de¤il; tersine devrimci olanaklar› yarat›p, ikti-

dar kavgas› verme zaman›d›r.

Kriz ve s›n›fsal mücadele

KONUK YAZAR Yüksel AKKAYA

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

YYöönneettiimm YYeerrii:: Katip Mustafa Çelebi Mah.
Tel Sok. No:20 Daire:2 Beyo¤lu/‹stanbul Tel: (0212) 243 91 92

‹‹ZZMM‹‹RR:: 853. Sok. Bilen ‹flhan› No: 27 Kat:8/802 Konak/‹zmir Tel-Fax: : (0232) 482 01 63 � KKAARRTTAALL:: ‹stasyon Cad. P›nar ‹flhan› Kat:2 Dai--
re:38 KARTAL Tel-Fax: (0216) 389 65 63 � MMEERRSS‹‹NN: Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8 Kat:3 � MMAALLAATTYYAA:: Dabakha--
ne mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97 � KKOONNYYAA:: B. Hekim Mah. Kale Önü Sokak NO:2-7 Meran Tel

Fax: : (0332) 351 59 55 � 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: yunanistan_devrimcidemokrasi@yahoo.com.tr � YYDD TTEEMMSS‹‹LLCC‹‹--
LL‹‹⁄⁄‹‹:: Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND Tel: 0049 175 642 00 27- 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

Demokrasi mücadelesinin yeni mevzisi Demokratik Haklar Fe-
derasyonu, örgütlü bulundu¤u tüm illerde halk›n demokrasi
mücadelesi için örgütlenmesi ve DHF’nin tan›t›lmas› kampanya-
s›na h›z kesmeden devam ediyor. Yoksullu¤a, flovenist sald›r›la-
ra, kültürel yozlaflmaya, emperyalist talana, farkl› inanç grupla-
r›n›n yok say›lmas›na karfl› mücadeleyi daha güçlü bir örgütlü-
lük çerçevesinde sürdürmeyi önüne hedef koyan DHF, ülkemiz
halk›na sesini duyurmak için çal›flmalar›na devam ediyor. Bu
çerçevede Demokratik Haklar Federasyonu'na ba¤l› dernekler
örgütlenme ve tan›t›m kampanyalar›n› tüm güçleriyle devam
ettiriyorlar.

DERS‹M- Dersim Demokratik Haklar Derne¤i (Dersim DHD) üye-
leri, Demokratik Haklar Federasyonu (DHF)’nun program›n› Der-
simlilere ulaflt›rmak için il merkezinde stand açarak, sesli ajitas-
yon, tiyatro gösterimi yapt›lar. Dersimlilerin ise standa büyük il-
gi gösterdi¤i gözlemlendi. Dersim’de DHF’nin tan›t›m›na, siyasi
ve kültürel etkinliklerle devam ediliyor. Sanat Soka¤›’nda aç›lan
stantta tan›t›m broflürünün da¤›t›m› yap›l›rken, kitleye dönük
konuflmalarla halka DHF’nin amaç ve hedefleri anlat›ld›. Konufl-
malar›nda, demokratik haklar mücadelesinin hakl›l›¤›n› ve mefl-
rulu¤unu anlatan, son dönemlerde AKP hükümetiyle artan ›rkç›
floven sald›r›lara dikkat çeken DHF üyeleri, öte yandan yap›lan
zamlarla halk›n daha da sömürüldü¤üne ve yoksullaflt›r›ld›¤›na
dikkat çektiler. Stand›n bulundu¤u alanda aç›lan foto¤raf sergisi
de halk taraf›ndan ilgiyle karfl›land›.

Dersim Kültür Derne¤i’nde faaliyetlerini yürüten Tiyatro Umut
da DHF’lilere destek vererek, SSGSS ve Baflbakan Erdo¤an’›n do-
¤u illerine yapt›¤› ziyaretleri elefltirdi¤i k›sa bir oyununu stand›n
yan›nda sergiledi.

DHF tan›t›m broflürünün da¤›t›m›n›n ve tan›t›m konuflmalar›n›n
yap›ld›¤› stant akflam saatlerine kadar aç›k kald›.

ANKARA- Ankara Demokratik Haklar Derne¤i (Ankara DHD),
DHF’nin tan›t›m›n› yapmak ve örgütlülü¤ünü güçlendirmeki
amac›yla, dernekte gerçeklefltirdi¤i geniflletilmifl üye toplant›la-
r›nda ald›¤› kararlardan bir çal›flma program› oluflturdu. Al›nan
kararlar çerçevesinde 3 Kas›m günü yapm›fl oldu¤u aç›l›fl etkin-
li¤i ile bafllatt›¤› ve çeflitli etkinliklerle sürdürdü¤ü kampanyay›,
ikinci haftas›nda da emekçilerin yo¤un olarak yaflad›¤› semtlere
tafl›d›.

10 Kas›m günü sabah›n erken saatlerinde Ostim Metro ‹stasyo-
nu’nda bir araya gelen Demokratik Haklar Federasyonu üyeleri,
kampanya broflürünü da¤›tarak, sanayi sitelerinde bütün günü-
nü çal›flarak geçiren iflçilere ulaflt›lar. Akflam saatlerinde de Ba-
t›kent Metro ‹stasyonu’nda DHF broflürünün da¤›t›m› yap›ld›. Sa-
bah ve akflam saatlerinde gerek broflür da¤›t›m› esnas›nda, ge-
rekse afifllemede halk›n ilgisinin oldukça yo¤un oldu¤u gözlem-

lendi. Broflür da¤›t›m›n›n ard›ndan Bat›kent semtinde kampanya
afifllemeleri yap›ld›.

DHF, gençli¤i demokrasi mücadelesini yükseltmeye
ça¤›r›yor

Demokratik Haklar Federasyonu (DHF), ‘yeni insan› yaratma’ flia-
r›yla, eflit, paras›z, bilimsel, anadilde e¤itim talepleriyle gençler-
le buluflmaya devam ediyor. Üniversitelerin ticarethaneye dö-
nüfltürüldü¤ü ülkemizde, ö¤renci gençli¤e yönelik soruflturma,
tutuklama ve faflist sald›r› politikalar›na dur demek için müca-
dele veren DHF, daha güçlü demokrasi mücadelesi için gençli¤i
çat›s› alt›nda örgütlenmeye ça¤›rmaya devam ediyor.

TADAL grevleriyle gündeme gelen Ankara Üniversitesi Cebeci
Kampusu’nda, sabah saatlerinde “Yeni Demokrasi Mücadelesin-
de Yeni Bir Mevzi” yaz›l› DHF afiflleri yo¤un flekilde as›ld›. Kam-
pus içerisindeki Hukuk Fakültesi ve E¤itim Fakültesi’nde de ö¤-
renciler, afifl ve broflürlerin sergilendi¤i stantlar açt›lar, duvar ga-
zeteleri yapt›lar. Çeflitli yay›nlar›n da kitlelerle bulufltu¤u stant-
lara, ö¤rencilerin ilgisi yo¤un oldu.

UfiAK- DHF’nin, emekçilerin ‘söz’, ‘eylem’ ve ‘örgütlenme’ özgür-
lükleri kapsam›nda bafllatm›fl oldu¤u tan›t›m ve örgütlenme
kampanyas›, Uflak Demokratik Haklar Derne¤i taraf›ndan yap›-
lan bir ekinlikle Uflak’ta bafllat›ld›. Etkinlikte Yeni Demokrasi mü-
cadelesi ve DHF tart›fl›l›rken, kampanya boyunca yap›lacak faali-
yetlerin program› duyuruldu.

Uflak Demokratik Haklar Derne¤i’nin yapt›¤› çal›flmalar polis en-
geliyle karfl›lafl›yor. Emekçi ve yoksul ailelerin sorunlar›na yöne-
lik çözüm amac›yla Uflak Demokratik Haklar Derne¤i’nin bafllat-
t›¤› ücretsiz ders kurslar› polis engeliyle karfl›laflt›. Ücretsiz ders-
lere kay›t için gelen ö¤renciler, dernek binas› önünde hukuksuz-
ca durdurularak ö¤rencilerin ders almalar› engelleniyor. Ö¤ren-

cileri, 'bunlar teröristtir', 'bölücüdür' gibi yalan söylemlerle etki-
lemeye çal›flan polis, ikna edemedi¤i ö¤rencilerin ailelerini ara-
yarak, tehditler savuruyor.

Öte yandan polis, dernek çal›flmalar›na ve kampanya faaliyetine
engel olmak amac›yla dernek üyelerine ajanl›k teklifinde bulun-
du. 11 Kas›m tarihinde polis, Uflak Demokratik Haklar Derne¤i
çal›flan›na, “Ekonomik anlamda her ihtiyac›n karfl›lanacak, ders-
lerinde sorun yaflamayacaks›n” sözleriyle ajanl›k teklifi yapt›.
Yapt›¤› tekliften karfl›l›k alamayan polis, “Arkadafllar›na söyle-
mezsen senin için iyi olur, onlar iyi insanlar de¤il, onlardan uzak
dur” diyerek tehditlerine devam etti.

ADANA- Çukurova Demokratik Haklar Derne¤i (Çukurova DHD),
Demokratik Haklar Federasyonu (DHF)’nun tan›t›m ve örgütlen-
me kampanyas›n›n çal›flmalar›n› Denizli, fiakirpafla ve Anadolu
halk›na ulaflt›rd›.

Denizli Mahallesi’nde tan›t›m çal›flmas›, DHF afiflinin merkezi yer-
lere as›lmas› ile bafllad›. Çal›flman›n ilerleyen saatlerinde dernek
faaliyetçileri polis engeliyle karfl›laflt›. ‹ki dernek üyesi gözalt›na
al›narak, para cezas› verildi.

fiakirpafla semtinde çal›flmalar›na bafllayan dernek faaliyetçileri,
yo¤un bir afiflleme sonras›nda gazete da¤›t›m›na bafllam›fl ve
semt halk›ndan yo¤un bir ilgi görmüfltür. Evlerine davet eden ki-
flilerle yap›lan sohbetlerde kampanyan›n amaçlar› ve politik fli-
arlar› konuflulmufl ve oldukça s›cak iliflkiler yakalanm›flt›r.

Anadolu semtinde kampanyan›n araçlar› ile örülen çal›flma ol-
dukça verimli geçerken, semt gençli¤i ile diyaloglar kurularak
federasyonun program› tart›fl›ld›. Afiflleme sonras› yap›lan gaze-
te ve broflür da¤›t›m› ile çal›flma devam ederken, semt halk› ile
politik sohbetler yo¤un bir flekilde yap›ld›.

MERS‹N- Çukurova Demokratik Haklar Derne¤i (Çukurova DHD)
Mersin'de bir bas›n toplant›s› düzenleyerek yerel bas›n ve tele-
vizyonlar› Demokratik Haklar Federasyonu'nun bafllatt›¤› kam-
panya çerçevesinde yap›lacak çal›flmalar hakk›nda bilgilendirdi.

Aç›klamada, Demokratik Haklar Federasyonu'nun kuruluflunu,
amaç ve hedefleri ve bu temelde 3 Kas›m’da bafllayan, 7 Ara-
l›k’ta da son bulacak olan "Ba¤›ms›z Bir Ülkede Özgür Bir Halk
Olarak Yaflamak için Demokratik Haklar Mücadelesine Kat›l!”
politik fliarl› tan›t›m kampanyas› hakk›nda bilgilendirme yap›ld›.
Kampanya çerçevesinde çeflitli materyal ve etkinliklerle halka
ulaflmaya çal›fl›ld›¤›, amaç ve hedeflerin paylafl›ld›¤› ifade edildi.
Mersin’de çeflitli etkinlikler düzenleyece¤ini aç›klayan Çukurova
DHD, kampanya dâhilinde 23 Kas›m’da “Söz Eylem ve Örgütlen-
me Özgürlü¤ü, Demokratik Haklar Federasyonu'nun tarihsel ge-
liflimi, dünyadaki ve ülkedeki politik atmosfer” konulu panel ile
30 Kas›m’da Grup Munzur’un kat›l›m›yla “Eme¤in ve Gelece¤in
‹çin Demokratik Haklar Mücadelesine Kat›l! Kültür ve Sanat Et-
kinli¤i” gerçeklefltirece¤ini duyurdu.

DEN‹ZL‹- Denizli Demokratik Haklar Derne¤i (Denizli DHD) faali-
yetçileri, 15–16 Kas›m’da Denizli'nin çeflitli semt ve mahallele-
rinde, emekçi kesimin yo¤un flekilde yaflad›¤› yerlerde Demok-
ratik Haklar Federasyonu (DHF) tan›t›m broflürleri da¤›t›m› ve
afiflleme çal›flmalar› yapt›lar. Yap›lan çal›flmalar›n, program çer-
çevesinde önümüzdeki günlerde Denizli merkez ve köylerinde
de devam edece¤i belirtildi.

“Ba¤›ms›z bir ülkede özgür bir halk olmak
için demokratik haklar mücadelesine kat›l”

‹ZM‹R- DHF’nin bafllatm›fl oldu¤u tan›t›m ve örgütlenme
kampanyas› çerçevesinde ülkemizin birçok ilinde oldu¤u
gibi ‹zmir’de de çal›flmalar coflkuyla sürüyor. 8 Kas›m Cu-
martesi günü ‹zmir DHD’de yap›lan salon etkinli¤i ile
kampanyaya start verildi. Etkinlik önce ‹zmir Demokratik
Haklar Derne¤i ad›na Erol Hanbayat’›n yapt›¤› konuflmay-
la bafllad›. Hanbayat konuflmas›nda, DHF’nin co¤rafya-
m›zda yürütülen Yeni Demokrasi mücadelesinin yeni bir
mevzisi oldu¤unu belirterek, bu mevzinin ancak ve an-
cak kitlelerle bulufltu¤u oranda baflar›l› olaca¤›n› söyledi.
Hanbayat, konuflmas›na dünyada yaflanan ekonomik kri-
zin nedenlerini, ülkemizde yaflanan geliflmeleri ve
DHF’nin izleyece¤i yolu belirterek devam etti. Sonras›nda
derne¤in haz›rlam›fl oldu¤u Yeni Demokrasi mücadelesi-
ni konu alan sinevizyon gösterimi yap›ld›. Son olarak ve-
rilen müzik dinletisinin ard›ndan etkinlik sona erdi.

‹zmir DHD çal›flmalar›n› h›zland›rd›: ‹zmir DHD,

“Büyük Alevi Yürüyüflü”ne kat›lan Alevilerin ‹zmir’den ha-

reket noktas› olan Halkap›nar Stadyumu’nda kampanya

bildirilerini sesli ajitasyon eflli¤inde da¤›tt›. Burada bulu-

nan yüzlerce Alevi, da¤›t›lan bildirileri ilgiyle karfl›lad›. ‹z-

mir DHD, 10 Kas›m günü dernek üyeleriyle yapt›¤› genifl

kat›l›ml› toplant› ile kampanyan›n gidifl hatt›na dönük

tart›flmalar yaparak, kampanyan›n daha etkin kitlelere

nas›l tafl›nabilece¤inin metotlar›n› karar alt›na ald›. Yine

ayn› gün DHF’nin ç›karm›fl oldu¤u bildiri üyelerle tart›fl›l-

d›. 11 Kas›m günü ise Buca semtinde gazetemiz ve DHF

bildirilerinin da¤›t›m› yap›ld›. Ege Üniversitesi’nde afifl ça-

l›flmas› yapan ‹zmir DHD, kampanya boyunca semtlerde

ve merkezi yerlerde açaca¤› stantlarla kitlelerle bulufl-

maya devam edecek.

Dersim’de DHF stant›nda gerçeklefltirilen tiyatro gösterimi ve sesli ajitasyon halk›n ilgisini toplad›

ADANA

‹ZM‹R

