
ÖNCÜ KADIN

Nepal Halk Savafl›’nda kad›n›n rolü

Rojda DEM‹R

Halk Savafl›’n›n de¤ifltirici-dönüfltürücü gücü,

kendi kaderini tayin etmenin somut u¤rafl› içeri-

sinde kendi üretici yan›n› keflfeden insan›n insan-

l›¤›yla buluflmas›na dayan›r. S A Y F A 7

Demokratik Kad›n Hareketi ‹kinci Kurultay›’n› gerçeklefltirdi

‹stikrar bir hayal; düzen kriz do¤uruyor
Dün vatandafl›n “sözde”sine
“anan› da al git” diyenler, mil-
yonlarca köylüyü ma¤dur ede-
cek flekilde belirlenen taban
fiyatlar›yla halk› yoksulluk ba-
ta¤›n›n daha da derinine itip
üzerine basa basa yürüyenler,
bugün f›nd›k üreticisine vaat
ettikleri taban fiyatlar›yla ken-
di geçmifllerini inkardan geli-
yorlar

May›s gibi tarihsel bir güne dahi ta-
hammül edemeyip ülkeyi hapisha-
neye çeviren zihniyet, bugün de-
mokrasi diye sand›¤› gösterenlerin
sahip oldu¤u zihniyetle ayn›d›r. Bafl-

ka bir demokrasi kavray›fl› ile yaklaflt›¤›m›zda
sürecin açmazlar›n› görmek daha kolayd›r ve
bu kuflkusuz Halk Demokrasisi’dir.

ABD’ye olan stratejik uflakl›k ve dolay›s›yla
baflta Ortado¤u olmak üzere dünyan›n ezilen
halklar›na olan tarihsel düflmanl›k için yar›fla
tutuflanlar›n gelecek ad›na umut vaat etmele-
ri dün nas›l bir kand›rmacadan ibaretse bugün
olan da ayn›s›d›r. Milliyetçilikle harmanlanm›fl
sözumona “anti-amerikanc›” sol maskeli k›z›l

elmac› ve her türden ulusalc›-faflist oluflumun
kuyruk ac›s› çekercesine ba¤›rmas› ise s›n›f
dokular›n› gizlemekten ibarettir.

Seçim sürecinin Cumhurbaflkanl›¤› seçim-
lerinin kilitlendi¤i bir anda gündeme gelmesi
22 Temmuz sonras› süreçte benzer bir krizin
yaflanmayaca¤› anlam›na gelmiyor. Keza krize
sebep olan klik çat›flmas› devletin içinde hala
cereyan etmektedir. Öyle ki laik, anti-laik da-
lafl› seçime dahi propaganda malzemesi olmufl
durumdad›r. Seçimi istikrar yakalaman›n bir
arac› olarak de¤erlendirenleri seçim sonras›
benzer sorunlarla bo¤uflur halde görece¤iz. Ya
da her hamlesi Kemalist kesim taraf›ndan bal-
talanan “muhafazakar demokrat” kesimin da-

ha ehlileflmifl bir politikayla sürece dahil olaca-
¤›na tan›k olaca¤›z. Keza bu yöndeki bir politik
manevra geçti¤imiz günlerde muhafazakar
demokrat kesimin aç›klamalar›na yans›d›. An-
cak hakim s›n›flar aç›s›ndan de¤iflen her ne
olursa olsun; bizimki gibi ülkelerde istikrar›n
göreceli, krizin ise esas oldu¤unu gördük-göre-
ce¤iz.

Kürt sorunu ve soruna operasyonel askeri
bak›fl aç›s› bu seçimlerde de yükselen de¤er
olarak milliyetçili¤e bulunmaz f›rsat sundu. S›-
n›r ötesi operasyon yap›ls›n m› yap›lmas›n m›
ikilemine indirgenen Kürt sorunu, AKP’sinden
CHP’sine, MHP’sinden ‹P’ine bilimum gerici oda-
¤›n politik malzemesi oldu.

Seçimler yaklafl›rken; Tansu Çiller’in ak›llara k›-

sa devre yapt›ran “Her mahalleye 100 trilyoner”

ve 1991 seçimlerinde Süleyman Demirel taraf›n-

dan tamamen yerli ürünler kullan›larak üretilen

“Kim ne veriyorsa 5 lira fazlas›n› verece¤im” vaadi-

ni aratmayacak, “din kardeflli¤i”ne s›¤mayacak va-

atler havada uçufluyor. SAYFA 3

23 Temmuz’a
kadar at›fl serbest

‹nsan Haklar› Derne¤i (‹HD) Ankara fiubesi Ce-
zaevi Komisyonu ve Ça¤dafl Hukukçular Derne¤i
(ÇHD) ‹stanbul fiubesi Cezaevi ‹zleme Komisyonu
hapishanelerde yaflanan hak ihlallerinin yerald›¤›
raporlar›n› aç›klad›lar.

Her iki raporda da Adalet Bakanl›¤› taraf›ndan
Ocak ay›nda yay›mlanan genelgenin uygulanma-
d›¤› belirtilirken, özellikle F tipi hapishanelerde
bulunan siyasi tutsaklar›n sürekli hapishane ida-
resi, gardiyan ve jandarmalar›n keyfi uygulamala-
r›na ve sald›r›lar›na maruz kald›¤›na dikkat çekildi.
SAYFA 4

Hapishanelerde iflkence ve

kötü muamele h›z kesmedi

Haklar ve Özgürlükler Cephesi (HÖC)'ün “Seçim

Çare De¤il, Ba¤›ms›z Türkiye Mücadelesine Kat›l”

adl› kampanyas› çerçevesinde 16 Temmuz günü

TBMM önüne yürümek için Yüksel Caddesi'nde

toplanan HÖC üyelerine sald›ran polisler çok say›da

kifliyi gözalt›na ald›. Sald›r› s›ras›nda 2'si a¤›r 10 kifli

de yaraland›. SAYFA 2

Polis HÖC üyelerine
sald›rd›

Hindistan’›n Dantewada bölgesi yak›nlar›nda Hin-
distan Komünist Partisi (Maoist) önderli¤indeki Halk
Kurtulufl Gerilla Ordusu ile Hindistan polisi aras›nda
ç›kan çat›flmada 25 polis öldü. Yaklafl›k 115 kiflilik bir
polis birli¤i, 10 Temmuz günü ç›kt›klar› operasyonda
HKP(M) gerillalar›n›n att›¤› pusuya düfltü.
SAYFA 10

Hindistan’da çat›flma:
25 polis öldü

Geçen y›l AKP’ye karfl› yüz bini aflk›n üreticinin

sokaklara dökülerek yollar› kapatmas›na yol açan

f›nd›k fiyat› bu y›l yine üreticiyi isyan ettirecek gibi

görünüyor. Türkiye Ziraat Odalar› Birli¤i (TZOB) tara-

f›ndan kilo bafl›na üretim maliyetinin 4.59 YTL olarak

belirlendi¤i 2007 ürünü f›nd›k için AKP hükümetinin

aç›klad›¤› müdahale fiyat› ise net 4.75 YTL!

SAYFA 6

F›nd›k üreticisine
rahat yüzü yok!

ugün toplumun genelinde kendi

sorununa karfl› duyulan yabanc›-

laflman›n en özlü ifadesini, kad›-

na, sorunlar›na ve mücadelesine

bak›flta yakalamak mümkündür. Öyle ki

devrimci-demokrat örgütlenme alanlar›nda

dahi kad›n sorununun özgünlü¤ü yok say›l-

makta, eflitsizlere eflitmifl gibi davranman›n

dengesizli¤inde flekillenen örgütsel meka-

nizmalar içerisinde kad›n kendini ifade et-

mekte zorlanmakta, ya edilgenleflmekte ya

da kendine yabanc›laflma sürecini mücade-

le içinde yaflamaya devam etmektedir.

Ancak, sorun sadece bu yabanc›laflmay›

k›rmakla afl›lamayacak kadar çok yönlü bir

niteli¤e sahiptir. Kad›n› özgürlefltirmek için

at›lan her ad›m, yaflam› özgürlefltirme bilin-

ciyle bütünleflmelidir. Bu amaçla kad›n soru-

nunu kavrayarak mücadele etme bilinci, ya-

flam›n temel dinamikleriyle, yani toplumsal

mücadeleyle buluflarak, çözümün ancak

egemen sistemlere karfl› alternatif toplum-

sal projelerle mümkün oldu¤u bilinciyle bu-

luflarak örülmelidir. ‹flte bir kad›n hareketi-

nin varl›k gerekçesi tam da buraya dayan›r.

SAYFA 7

Parti içi iki çizgi mücadelesini do¤ru yürütelim

15 Günlük Siyasi Gazete Y›l: 5 • Say›: 115 • 18-31 Temmuz 2007 • Fiyat›: 1 YTL www.halkingunlugu.org e-mail:devrimcidemokras@superonline.com

“VATANSEVERLER”
HEP ÇETE M‹ KURAR?

Son zamanlarda Türk devletinin temel
direklerinden TSK ve Emniyet Müdürlü¤ü
elemanlar›n›n oluflturduklar› kontra ör-
gütlenmelerinin aç›¤a ç›kmas› revaçta
iken, bu kez MHP’ye ba¤l› Ülkü Ocakla-
r›’n›n kirli iliflkilerine yeni bir halkan›n ek-
lenmesine tan›kl›k ettik.

11331133 5555 9999
ANAL‹Z GÜNCEL GENÇL‹K

E⁄‹T‹M S‹STEM‹ Y‹NE
‘SIFIR’ ÇEKT‹

deolojik mücadeleyi aç›k sözlü bir flekilde de¤il, “kapal› kap›lar” arkas›nda yürütenler,
Marksist literatürde sahte komünistler olarak an›l›r. Bunlara karfl› mücadelenin bir yönü
bu kimseleri do¤ru yola çekmek ve yeniden kal›ba dökmek iken, di¤er boyutu ise, bu
tür davran›fllarda ›srar eden iflah olmaz unsurlar›n parti saflar›ndan uzaklaflt›r›lmas›d›r. (…)

Komünistler, kendilerinin elefltirilmesinden korkmaz-korkmamal›d›rlar. Tam tersine bunu bir gö-
rev bilir, sevinirler. Elefltiri ve denetimden korkanlar halktan korkuyor demektir. Kitlelerden kopuk
bürokratik çal›flma tarz› yürütenler elefltiriden korkar.

Komünistler, fikir mücadelesini birbirini alt etmek için de¤il, ikna etmek ve ikna olmak için yü-
rütür-yürütmelidir. Onlar›n bu mücadelede tek bir amac› olmal›d›r; o da do¤ru fikirleri hakim k›l-

mak olmal›d›r. Kald› ki dürüst ve aç›k bir flekilde fikirlerini iktidara tafl›mayanlar›n ömürleri uzun

olmaz. Çünkü yanl›fl yöntem izliyorlar. Çünkü onlar bilim karfl›s›nda dürüst yolu de¤il, hile ve en-

trikac› yol ve yönteme baflvuruyorlar. Burjuvazi ve küçük burjuvazinin siyaset tarz›n› izliyorlar. Do-

lay›s›yla da “baflar›”lar› kal›c› de¤il, görelidir.

Sözün özü, Maoist iki çizgi mücadelesinin ruhunda hile ve entrika, kapal› kap›lar arkas›nda ku-

rulan gizli ittifaklar siyaseti üzerinden birbirini altetmek yoktur! O, tamam›yla ikna olma ve etme-

ye yönelik fikir mücadelesi üzerine kuruludur. Çünkü onun yöntemi diyalektiktir, diyalektik olmak

zorundad›r. Bu isegerçeklere dayanarak fikir mücadelesi yürütmeyi emreder. SAYFA 8

‹

1

KAP‹TAL‹ZMDEN

KURTULMAK

Kapitalist ya¤ma ve talan rejimi,
bu dünyada ne varsa metalaflt›r›yor,
paral›laflt›r›yor, her fleyi kâr etmenin
arac›na dönüfltürüyor. Öyle ki, birinin
ac›s›, s›k›nt›s›, mutsuzlu¤u, baflkas›-
n›n ç›kar›, kazanc›, kâr› haline geli-
yor.

17 Haziran'da yap›lan ÖSS s›nav›na
giren 1 milyon 640 bin kifliden 160 ve
üstünde puan alan 1 milyon 297 bin 749
aday tercih yapma hakk›n› elde etti. Ge-
çen y›l '0' çeken aday say›s› 25 bin iken
bu y›l bu say› 47 bine ulaflarak neredey-
se ikiye katland›..

B

P
ER

S
P

EK
T‹

F

18-31 Temmuz 2007

Devrimci
Demokrasi’den

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

Abone Süresi Yurtiçi Yurtd›fl›

6 AYLIK 12 YTL 35 EURO

1 YILLIK 24. YTL 70 EURO

2

ABONE OL - ABONE BUL
OKU - OKUT

GÜNCEL

Seçim sürecinde düzen partilerinin liderleri halktan oy alabilmek için

türlü türlü vaatlerde bulunuyorlar. Burjuva-feodal partiler bu zamana kadar

devletin yapamad›klar›n› kullan›p, bir de bu sorunlardan kendilerini aklaya-

rak (devletin uzant›s› de¤illermifl gibi) çözüm olma iddias›ndalar.

Gerçekler…

Ülkemizde yaflanan gerçekleri, halk›n sefalet içerisinde nas›l yaflad›¤›n›

ö¤renebilmek için seçim meydanlar›nda konuflan düzen partisi liderlerine

bakabiliriz. Halktan oy alabilmek için birbirlerinin aç›klar›n›, gerici iktidarlar›-

n›n sundu¤u yaflam sefaletini pefl pefle öyle bir s›ral›yorlar ki… Pes do¤rusu…

Ama biz pes etmeyece¤iz. Bundan önceki seçimde meydanlarda konuflulan

vaatleri biraz hat›rlayal›m. Bu vaatler genellikle ülkemizin sosyo-ekonomik

yap›s›n›n geri olmas›ndan kaynakl› “ekonomik temel”de flekilleniyor.

Süleyman Demirel; 1991 seçimlerinde “kim ne veriyorsa befl lira fazlas›-

n› verece¤im” diyordu. Tansu Çiller; “her mahalleye milyoner” sözünü verdi.

Bu tutmad›, sonra; “her mahallede 100 trilyoner” dedi. Bakt› ki bu da olmu-

yor; “her çiftçiye traktör” sözü verdi. Mesut Y›lmaz; 99 seçimlerinde ekono-

mik vaatler yerine, insanlar› o dönemde daha çok etkileyecek flu söylemde

bulundu; “Susurluk'u çözece¤iz”. Necmettin Erbakan; seçim vaatlerinin bafl›-

na 'adil düzen' slogan›n› koydu. Daha sonra h›z›n› alamad›, her ile havaalan›,

h›zl› tren vaat etti. Bunlarla da yetinmeyen Erbakan, dini inançlar› istismar

ederek; “Taksim'e cami” vaadi ile herkesi sollamaya çal›flt›. Tayip Erdo¤an;

baflbakan olmadan önce, milletvekili dokunulmazl›¤›n› kald›raca¤›n› ve IMF

ile stand-by anlaflmas›na son verece¤ini vaat ediyordu.

Bu seçimde de düzen partilerinin verdi¤i sözler eskiyi aratm›yor, halk›

kand›rmadaki ustal›klar›ndan bir fley kaybetmediklerini gösteriyor.

Ne de¤iflti…

Burjuva-feodal partilerin liderleri verdikleri hiçbir sözü tutular m›? Bizce

tuttular. Ama halka de¤il, efendilerine verdikleri sözleri tuttular. Türkiye-Ku-

zey Kürdistan’da Türk hakim s›n›flar› ne istedilerse yapmaya çal›flt›lar. Onla-

r›n yaratt›¤› yoksullu¤u, y›k›m› gizlemek için ellerinden gelen tüm gayreti

gösterdiler.

Burjuva-feodaller ‘geliflen halk hareketini engellemek laz›m’ dedi.

Onlar faflist yasalar› geniflletti. Burjuva-feodaller, devrimcileri-komünistle-

ri-yurtseverleri katletti, ‘bunlar› gizleyin’ dedi. Onlar bu katliamlara mas-

ke buldu. Burjuva-feodaller ‘F tiplerini haz›rlay›n’ dedi. Onlar elinden gel-

di¤inin fazlas›yla bu ifle at›ld›. F tiplerini infla ettiler. Burjuva-feodaller

‘DTP’nin ba¤›ms›z adaylar›n› engelleyin’ dediler. Onlar seçim yasalar›n›

h›zl›ca de¤ifltirerek görevlerini yerine getirdiler. Burjuva-feodaller milli-

yetçili¤in kabarmas›n› istedi. Onlar da devrimcileri-yurtseverleri hedef

göstererek milliyetçi dalgan›n as›l hedefinin alt›n› kal›n çizgilerle çizdiler.

Burjuva-feodallerin yaratt›¤› yoksullu¤u ve y›k›m› gizlemek için olufltu-

rulan ‘TBMM’ görevini yapt›. Bu zamana kadar gelen her hükümet, faflist dü-

zenin ifllemesinde rollerini yerine getirmeye çal›flt›. Hala da çal›fl›yorlar. Faflist

devletin gerçek yüzünü örten ‘TBMM,’ kendi gerçek yüzünü de örtebilmek

için soytar›lar›n› seçim meydanlar›ndan ba¤›rtarak halk› aldatmaya devam

ediyor. Bir yandan halk için çal›flt›klar› yalan›n› söylemekten çekinmeyen bu

soytar›lar, halk›n hala bu bofl ümitlerle yaflamas›n› sa¤layarak, devrimci bir

kanala akmas›n› engelliyor ve böylece Türk devletinin süreklili¤ini sa¤l›yor-

lar.

TBMM’de hükümet kuruluyor, bunlar sözde ülkeyi yönetiyor. Ancak bü-

yüklerinden ald›klar› talimatlar› yerine getiriyorlar. Zamanla bu talimatlar

toplumun tepkisini al›yor. Bak›yorlar toplumun beklentileri art›k meclisten

yana esmiyor, bir erken seçim tertipliyorlar, sonra yeni hükümet kuruveri-

yorlar hemencecik. Ve yeni talepler... Yeni senaryolar… Geride kalan hükü-

mete göndermeler... Halk›n beklentileri yeni erken seçimlere ve yeni hükü-

metlere havale ediliyor.

Bu döngü bozulacak. Bu ülkeyi TBMM’nin yönetmedi¤ini sokaktaki in-

san bile biliyor, ancak alternatifi gelifltirmemiz gerekiyor. Bu ülkeyi emper-

yalistlerin ülkemizdeki uzant›lar› olan burjuva-feodallerin yönetti¤ini anlat-

mam›z gerekiyor. Ve bu düzeni teflhir etti¤imiz kadar gerçek kurtuluflun De-

mokratik Halk Devrimi’nde oldu¤u bilimsel gerçekli¤i ile halka Maoist öncü-

nün çözüm perspektifini tafl›mam›z gerekiyor.

D
ersim Demokratik Haklar Plat-
formu, yay›mlad›¤› bildiriyle
ba¤›ms›z aday fierafettin Ha-

lis’i destekleme gerekçelerini aç›klad›.

22 Temmuz’da yap›lacak olan genel
seçimler için Dersim’den ba¤›ms›z mil-
letvekili aday› olan ve buradaki birçok
kurumun da deste¤ini alan ba¤›ms›z
aday fierafettin Halis’i destekledi¤ini
aç›klayan Dersim DHP, seçim çal›flmalar›
için yay›mlad›¤› bildiride fierafettin Ha-
lis’i neden destekledi¤ini aç›klad›.

Bildiride, “fierafettin Halis’i bu ülke-
deki ‘tek ulus, tek dil, tek din’ anlay›fl›na

karfl› farkl› uluslar›n da dilini, kültürünü

ve inanç de¤erlerini temsil edece¤i için

destekliyoruz. Do¤am›za, ziyaretlerimi-

ze, munzurumuza, ormanlar›m›za yap›-

lan sald›r›lar› dile getirip karfl› durufl

sergileyece¤i için destekliyoruz. Halk›-

m›z›n bütün devrimci, demokrat, yurt-

sever kesimlerini bir arada görme arzu-

su ve iste¤ini karfl›lamay› kendimize bir

görev ve sorumluluk olarak gördü¤ü-

müz için destekliyoruz. Faili meçhul ci-

nayetlerde, köylerimizin boflalt›lmas›n-

da, sistemin özellefltirme, halk› yoksul-

laflt›rma, iflsizli¤in ve açl›¤›n pençesine

sürme politikalar›n› hayata geçirmeye
çal›fl›rken, halk›n yan›nda yer alaca¤›
için destekliyoruz” ifadelerine yer veril-
di.

Demokratik Haklar Platformu'nun
bu süreçteki ç›kar›n›n halk›n talepleri
do¤rultusunda flekillendi¤i belirtilen bil-
dirinin devam›nda, "Bu ne anlama gelir,
bu bütün devrimci, demokrat, yurtsever
kesimleri bir araya getirme ve bunun da
sadece bu seçimlerde de¤il, yaflam›n
her alan›nda, yani yerel yönetimlerin
seçilmesinde, muhtarl›klar›n seçilmesin-
de, sendika seçimlerinde halk›n temel

ihtiyaçlar›n› referans alarak hayata ge-

çirmektir. Bütün partiler, dernekler, sen-

dikalar, odalar, barolar, belediyeler, ve-

killer halk›n ihtiyaçlar›n› karfl›lamak için

vard›r. Dolay›s›yla fierafettin Halis'in

yapmas› gereken de halk›m›z›n sesi ol-

mak ve onun ihtiyaçlar› do¤rultusunda

çal›flmalar›n› bütün kesimlerle ortaklafl-

t›rarak sürdürmesidir. Gelinen süreç bu

ülkede yaflayan farl› ulus ve inançlar› sa-

vunan kesimlerle dayan›flma ve onlar›n

taleplerini sahiplenerek yükseltme gü-

nüdür" denildi.

Dersim DHP’den seçim açıklaması

Dersim'den ba¤›ms›z milletvekili aday› olan
ifladam› Sinan Samat'a Dersim'deki bedensel
engelliler, Samat'›n kendilerini sömürdü¤ünü
düflündükleri için tepkililer.

Yapt›klar› yaz›l› aç›klamada, Dersim'de yafl-
l› ve engelli insanlar için bir rehabilitasyon mer-
kezinin yap›lmas›na öncülük edenlerden biri
olan ifladam› Sinan Samat'›n çal›flmalar›n› se-
çim yat›r›m› olarak nitelendiren bedensel en-
gelli Dersimliler, bunun kendilerini sömürmek

anlam›na geldi¤ini ifade ettiler.

Samat'›n kendilerine verdi¤i sözü yerine
getirmedi¤i belirtilen aç›klamada, "Sinan Sa-
mat söz konusu projeleri hayata geçirmek iste-
di¤ini belirtti¤i zaman herhangi bir siyasi eme-
linin olmad›¤›n›, Almanya'da do¤up büyüyen
biri olarak Dersim'e katk› sunmak istedi¤ini be-
yan etmiflti. Ancak geldi¤imiz noktada bize ve
yol arkadafllar›na vermifl oldu¤u sözü tutma-
m›fl, halktan toplad›¤› parayla yapt›rd›¤› inflaat-

lar›, onlar üzerinden bizim ve halk›m›z›n vicdan
ve duygular›n› sömürmüfl ve bizi bu yöntemle
hedefledi¤i siyasi rant› için kullanm›flt›r. Reha-
bilitasyon merkezi ve huzur evleri de bu amaç-
lar›n ürünüdür" denildi.

Sinan Samat'›n milletvekilli¤ine aday ol-
makla devrimci ve demokrat oylar› bölmeye
çal›flt›¤› belirtilen aç›klamada, Samat'a oy veril-
memesi istendi.

Haklar ve Özgürlükler Cephesi (HÖC)'ün “Seçim Çare De-
¤il, Ba¤›ms›z Türkiye Mücadelesine Kat›l” adl› kampanyas›
çerçevesinde 16 Temmuz günü TBMM önüne yürümek için
Yüksel Caddesi'nde toplanan HÖC üyelerine sald›ran polis-
ler çok say›da kifliyi gözalt›na ald›. Sald›r› s›ras›nda 2'si a¤›r
10 kifli de yaraland›.

Yürüttükleri kampanya çerçevesinde Ankara’da meclis
önünde yapmak istedikleri bas›n aç›klamas› engellenen
HÖC üyeleri, Yüksel Caddesi'nde oturma eylemi yapt›lar.
Eyleme sald›ran polisler ikisi a¤›r 10 kifliyi yaralarken, 154
kifliyi de gözalt›na ald›.

Sald›r› protesto edildi

HÖC üyelerine yap›lan sald›r› Ankara ve ‹stanbul’da de-
mokratik kitle örgütlerinin düzenledi¤i bas›n aç›klamala-
r›yla protesto edildi. Ankara’da Yüksel Caddesi’nde 17
Temmuz günü düzenlenen aç›klamada, “Bu mücadeleyi
bask›larla, yasaklarla engellemeye çal›flanlara karfl› bir kez
daha hayk›r›yoruz; Ba¤›ms›z Türkiye mücadelemizi sald›r›-
larla engelleyemezsiniz, bu sald›r›lar bu ülkede demokrasi
olmad›¤›n›n göstergesidir” denilerek gözalt›na al›nanlar›n

serbest b›rak›lmas› istendi.

‹stanbul’da da 18 Temmuz günü Taksim Tramvay Du-
ra¤›’nda yap›lan bas›n aç›klamas›nda, “Ankara yürüyüflün-
de yaflananlar bu ülkenin 'demokrasi' aynas›d›r” denilerek,
gözalt›na al›nanlar›n neredeyse tamam›n›n yaral› oldu¤u
belirtilerek gözalt›na al›nanlar›n serbest b›rak›lmas› isten-
di.

Yaral› HÖC’lünün durumu a¤›rlaflt›

Yüksel Caddesi’nde polisin gerçeklefltirdi¤i azg›n sald›-

r›da a¤›r yaralanan ve kald›r›ld›¤› Gazi Üniversitesi T›p Fa-

kültesi'nde yo¤un bak›ma al›nan HÖC üyesi Eray Deste-

gül'ün sa¤l›k durumunun kötüye gitti¤i ö¤renildi. Akci¤er

zar›nda y›rt›lma oldu¤u tespit edilen Destegül’ün, ci¤erle-

rinde kanama bafllamas› üzerine Gö¤üs Cerrahi Servisi'ne

sevk edilmesi s›ras›nda doktorlar›n zorluk ç›kartarak ve

sevk ifllemi için aileye bin 600 YTL tutar›nda senet imza-

latmaya çal›flt›klar› ö¤renildi. Avukatlar›n devreye girme-

siyle sevk ifllemleri yap›l›rken, a¤r›lar› artan Destegül'ün

durumu ciddiyetini koruyor.

Dersimli
engelliler
Sinan Samat'a
tepkili

Polis HÖC üyelerine azg›nca sald›rd›

Tunceli Dernekleri Federasyonu (TUDEF)
Dersim’de polis taraf›ndan keyfi flekilde gö-
zalt›na al›nan Hozat Belediye Baflkan› Cev-
det Konak üzerinden halka dönük artan
bask›lar›, gözalt›na alma ve tutuklama
olaylar›n› protesto etmek için bir bas›n
aç›klamas› düzenledi.

‹nsan Haklar› Derne¤i (‹HD) ‹stanbul fiu-
besi'nde TUDEF taraf›ndan yap›lan aç›kla-
may› Federasyonun sekreteri Ali R›za Bilir
yapt›. Ayr›ca bas›n toplant›s›na Hozat Bele-
diye Baflkan› Cevdet Konak da bir aç›klama
gönderdi.

Dersim halk› bask› alt›nda

yafl›yor

TUDEF ad›na bas›n aç›klamas›n› okuyan
Ali R›za Bilir, bahar›n gelmesiyle beraber
Dersim'de büyük askeri operasyonlar›n ya-
p›ld›¤›n› belirterek, bunun neticesinde al›-
nan güvenlik önlemlerinden dolay› bölgede
yaflayan halk›n büyük zararlar gördü¤ünü
aç›klad›. Dersim’de artan olaylar nedeniyle
bölgede yaflayan halk›n cezaland›r›lmak is-
tendi¤ini belirten Bilir, “Sizlerin de bildi¤i gi-
bi yak›n süreçte Pülümür ilçemize ba¤l› bir
köy karakoluna yap›lan sald›r›da, 7 askerin
yaflam›n› yitirmesi ve ard›ndan askeri ope-
rasyonlar›n bafllat›lmas›yla oluflturulan gü-
venlik tedbirleri ola¤anüstü hali aratmaya-
cak niteliktedir. Bu güvenlik tedbirleri Der-
sim’in birçok yerinde, fiili olarak halen uy-

gulanmaya devam etmektedir. ‹nsanlar
zorla gözalt›na al›nmakta, iflkence ve da-
yaktan geçirilerek tehdit edilmekte ve sivil
insanlara gözda¤› verilmektedir. ‹zinsiz hiç-
bir yere insanlar gidememektedir” dedi.

Birçok demokratik kitle örgütünün ve
TUDEF’in de destek verdi¤i ba¤›ms›z aday
fierafettin Halis’i ziyaret için giden Hozat
Belediye Baflkan› Cevdet Konak’›n ziyaret
sonras› yapt›¤› konuflma nedeniyle apar to-
par polis taraf›ndan gözalt›na al›nd›¤›n›
aç›klayan Bilir, “‹stenilen fley provokasyon
ortam›n› gelifltirmek ve halk›m›z› tedirgin
etmektir. Bu olay›n hemen ard›ndan Der-
sim genelinde sürdürülen operasyonlar so-
nucu 19 kifli gözalt›na al›n›p, bunlardan 11'i
tutuklanm›flt›r. Yine Erzincan’da ar›c›l›k ya-
pan hemflerimiz Ahmet Belli ve Hasan Me-
tin 18 Haziran günü terörist olduklar› iddia-
s› ile üzerlerine atefl edildikten sonra gözal-
t›na al›n›p, toplumsal refleksi görev edinmifl
haz›r k›tac›lar taraf›ndan linç edilmek isten-
di. Ve hiçbir suçu olmad›¤› halde suçlu gibi
ilan edilerek linç edilmek istendi” dedi.

Festival sürecine girilmesiyle beraber
bask›n›n artt›¤›na dikkat çeken Bilir, “Bu sü-
reç bilerek sabote edilip yaz sürecinde
memleketine gitmek isteyen vatandafllar›-
m›za gözda¤› verilmek isteniyor. Korku ve
panik havas› estirilerek insanlar›m›z›n Der-
sim’e gitmelerini engellemek ve Dersim’i
tamamen insans›zlaflt›rmak istemelerinin
bir sonucudur. Tüm bu dayatmalar ve hak-

s›z geliflmelerden kayg› duymaktay›z” dedi.

Cevdet Konak’tan aç›klama

‹HD'de yap›lan toplant›da, gözalt›na al›-

nan Hozat Belediye Baflkan› Cevdet Ko-

nak'›n konuya iliflkin yapt›¤› aç›klama

okundu. Aç›klamada bir belediye baflkan›-

n›n yapt›¤› aç›klama sonras› gözalt›na al›n-

mas›n›n hukuka ayk›r› oldu¤una dikkat çe-

kilerek, gözalt› iflleminin belediye baflkan›

aç›s›ndan kabul edilemez bir tedbir oldu¤u

belirtildi. Düflünce özgürlü¤ü hakk›n›n ihlal

edildi¤i belirtilen aç›klamada seçimle iflba-

fl›na gelmifl bir yerel yöneticinin düflüncele-

rini aç›klama hakk›ndan daha do¤al bir

hakk›n olamayaca¤›n› vurguland›. Aç›klama

flöyle devam etti: “Bu nedenlerle uygula-

may› hukuksuzluk ve düflünceye taham-

mülsüzlük olarak niteliyorum. Yurt d›fl›na

ç›k›fl yasa¤› konulmas› keyfi oldu¤u kadar

Hozat halk›n›n belediye hizmeti alma hak-

k›na a¤›r bir müdahaledir".

TUDEF Dersim'de uygulanan bask›lar› k›nad›

Dersim’de halk kültürünün geliflmesine katk›
sunan, Behzat Firik yoldafl›m›z›n babas›,
de¤erli halk ozan›m›z Firik Dede’yi kaybettik.
Ailesinin ve halk›m›z›n bafl› sa¤olsun.

DEMOKRAT‹K HAKLAR
PLATFORMU

18-31 Temmuz 2007G Ü N D E M 3

Her türlü sosyal-siyasal-ekono-
mik sorunun çözümü için iflaret
edilen seçimlerin demokrasi ad›na
ne ifade etti¤ine ve geçmiflten bu-
güne vaadedilenlerin ne kadar›n›n
gerçekleflti¤ine bak›ld›¤›nda nas›l
bir kurmacan›n içerisinde oldu¤u-
muzu daha iyi anlayaca¤›z. “Her
eve iki anahtar ve her soka¤a bir
milyoner” vaadlerinin yerini flimdi
benzerleri alm›fl durumda ve ayn›
yüzsüzlükle halk›n ezilmiflli¤inin
üzerinden prim yap›yorlar. “Halk›
iktidar yapaca¤›z”, “Halk kazana-
cak” gibi iddial› sözlerin arkas›n›n
ne kadar bofl oldu¤unu ise dün
yapt›klar› icraatlar›n ›fl›¤›nda de¤er-
lendirdi¤imizde ancak burjuva siya-
setçilerinde görebilece¤imiz bir iki-
yüzlülükle karfl›laflaca¤›z.

Dün vatandafl›n “sözde”sine
“anan› da al git” diyenler, milyonlar-
ca köylüyü madur edecek flekilde
belirlenen taban fiyatlar›yla halk›
yoksulluk bata¤›n›n daha da derini-
ne itip üzerine basa basa yürüyen-
ler, bugün f›nd›k üreticisine vaadet-
tikleri taban fiyatlar›yla kendi geç-
mifllerini inkardan geliyorlar. Bilinci
aç›k herkesin rahatl›kla görebilece-
¤i tutars›zl›k, medya destekli “bek-
lenti” anaforunun hakim k›l›nd›¤›
bir atmosferde kitleleri narkoz etki-
sine sokup uyuflturuyor. Devasal
seçim ekonomileriyle her türlü kit-
le “ikna” silah›n›n musluklar›n› so-
nuna kadar açan devlet, hangi par-
tinin ne kadar oy ald›¤›yla esasta il-
gilenmemektedir. Varl›¤›n› ve ege-
menli¤ini meflrulaflt›racak her türlü
arac›n kitleler gözünde prim yap-

mas› amaçl› giriflilen seçimler ve
meclis düzenlemeleri, esasta devle-
tin soluk ald›¤› evrelerdir. Kitlelerin
devletten ve hükümetten olan
beklentilerinin her defas›nda taze-
lendi¤i bu süreçlerin bir lütufmufl-
ças›na önümüze sürülmesi “de-
mokrasicilik” oyununun en bilindik
perdeleridir. Hükümet politikalar›-
n›n a¤›rl›¤› alt›nda ezilen ve yoksul-
laflan kitlelerin içerisine girmifl ol-
duklar› ç›kmaz›n devrimci kanallar-
la buluflma riskini herdaim akl›n›n
bir ucunda tutan devlet bu anla-
m›yla seçimlere ve daha önemlisi
seçim atmosferinin soka¤a hakim
olmas›na demokrasinin bilindik al-
g›lay›fl›n›n kitlelere nüfuz etmesi
bak›m›ndan büyük önem vermek-
tedir.

1 May›s gibi tarihsel bir güne
dahi tahammül edemeyip ülkeyi
hapishaneye çeviren zihniyet bu-
gün demokrasi diye sand›¤› göste-
renlerin sahip oldu¤u zihniyetle ay-
n›d›r. Baflka bir demokrasi kavray›fl›
ile yaklaflt›¤›m›zda sürecin açmaz-
lar›n› görmek daha kolayd›r ve bu
kuflkusuz Halk Demokrasisi’dir.

ABD’ye olan stratejik uflakl›k ve
dolay›s›yla baflta Ortado¤u olmak
üzere dünyan›n ezilen halklar›na
olan tarihsel düflmanl›k için yar›fla
tutuflanlar›n gelecek ad›na umut

vaadetmeleri dün nas›l bir kand›r-
macadan ibaretse bugün olan da
odur. Milliyetçilikle harmanlanm›fl
sözumona “anti-Amerikanc›” sol
maskeli K›z›l Elmac› ve her türden
ulusalc›-faflist oluflumun kuyruk
ac›s› çekercesine ba¤›rmas› ise s›n›f
dokular›n› gizlemekten ibarettir.

Seçim sürecinin Cumhurbafl-
kanl›¤› seçimlerinin kilitlendi¤i bir
anda gündeme gelmesi, 22 Tem-
muz sonras› süreçte benzer bir kri-
zin yaflanmayaca¤› anlam›na gel-
miyor. Keza krize sebep olan klik
çat›flmas› devletin içinde hala cere-
yan etmektedir. Öyleki “laik anti-la-
ik” dalafl› seçime dahi propaganda
malzemesi olmufl durumdad›r. Se-
çimi istikrar yakalaman›n bir arac›
olarak de¤erlendirenleri seçim son-
ras› benzer sorunlarla bo¤uflur hal-
de görece¤iz. Ya da her hamlesi Ke-
malist kesim taraf›ndan baltalanan
“muhafazakar demokrat” kesimin
daha ehlileflmifl bir politikayla süre-
ce dahil olaca¤›na tan›k olaca¤›z.
Keza bu yöndeki bir politik manev-
ra geçti¤imiz günlerde muhafaza-
kar demokrat kesimin aç›klamalar›-
na yans›d›. Ancak hakim s›n›flar aç›-
s›ndan de¤iflen her ne olursa olsun;
bizimki gibi ülkelerde istikrar›n gö-
receli, krizin ise esas oldu¤unu gör-
dük-görece¤iz.

Kürt sorunu ve soruna operas-
yonel askeri bak›fl aç›s› bu seçim-
lerde de yükselen de¤er olarak mil-
liyetçili¤e bulunmaz f›rsat sundu.
S›n›r ötesi operasyon yap›ls›n m›
yap›lmas›n m› ikilemine indirgenen
Kürt sorunu, AKP’sinden CHP’sine,
MHP’sinden ‹P’ine bilimum gerici
oda¤›n politik malzemesi oldu. S›n›r
ötesi operasyon fikrinin hayata
geçme olas›l›¤›n› parlamentodaki
bir düzenlemeyle iliflkilendirilerek
seçime malzeme yapanlar da çok
iyi biliyorlar ki uluslararas› güç
odaklar› ve baflta ABD olmak üzere
meselenin esas aktörleri hesaba
kat›lmadan yap›lan her aç›klama ve
iddia havanda su dövmekten iba-
rettir. Emperyalizme göbekten ba-
¤›ml› ekonomik iliflkilerin önemli
askeri ve politik ad›mlar›n tetikleyi-
cisi oldu¤u unutturularak ba¤›ms›z
karar alabiliyormufl gibi yapmak ül-
kemiz parlamento siyasetçilerinin
bilindik bir tavr›d›r. Bilinen bir bafl-
ka gerçek daha var ki, o da her kim
Baflbakan veya Genelkurmay Bafl-
kan› olduysa yapt›¤› ifllerin bafl›nda
ABD’ye el öpmeye gitmifl oldu¤u-
dur. Büyük patrondan destur alma-
dan at›lacak ad›mlar›n ne gibi so-
nuçlar do¤uraca¤› aflikard›r. Ba¤›m-
s›z devlet imajlar›na bürünüp ah-
kam kesmek art›k inand›r›c› gelme-

mektedir. At›lan her bir ad›m›n
uluslararas› güçler hesaba kat›larak
yap›ld›¤› bilinen bir gerçekken, flim-
di seçmen peflinden koflturanlar›n
yükseltilen milliyetçilikten medet
ummalar› tamamen k›sa vadeli
meclis hesaplar›na dayanmaktad›r.
Yoksa di¤er aktörler hesaba kat›l-
madan meselenin zorlu¤unun onlar
da fark›ndad›r.

IMF ile olan borç iliflkileri ve
uluslararas› finans kapitale olan ye-
deklenme, emperyalistlerle olan
gizli ve aç›k anlaflmalar ve suç or-
takl›¤›, Kürt ulusu ve az›nl›k milli-
yetler üzerindeki milli zulüm politi-
kalar› ve yan›bafl›m›zdaki Irak hal-
k›n›n yaflad›¤› dram›n stratejik
uflakl›¤› ve sayabilece¤imiz daha
bir dizi suçun bafl aktörü olan dev-
letin tezgahlad›¤› seçimin, hiçbir so-
nucu bu suçlar›n ve ba¤›ml›l›k ilifl-
kifllerinin terkedilmesi için yetme-
yece¤ini bir kez daha söylüyoruz.
Küçük burjuva reformist çevreler
de dahil olmak üzere halka böylesi
bir umut afl›lamaya kalk›flanlar›n
oynad›¤› rol gericidir ve altedilmeli-
dir. Biz bunun altedilmesi için dev-
rimci normlara daha s›k› sar›larak
mücadeleye as›laca¤›z. Sözde de¤il,
halk›n gerçek iktidarlaflma müca-
delesine...

ün vatandaşın “sözde”sine “ananı da al git” diyenler, milyonlarca köylüyü madur edecek
şekilde belirlenen taban fiyatlarıyla halkı yoksulluk batağının daha da derinine itip üzeri-
ne basa basa yürüyenler, bugün fındık üreticisine vaadettikleri taban fiyatlarıyla kendi geç-
mişlerini inkardan geliyorlar

BAfiYAZI İstikrar bir hayal, düzen ise kriz doğrur

SINIF TAVRI

Bir kez daha çal›flma tarz› üzerine

S›n›flar mücadelesinde iktidar perspektifli genel politika (strateji) ne kadar
do¤ru ve bilimsel olursa olsun bu politikan›n yaflamda karfl›l›k bulup bulmama-
s› konusunda çal›flma tarz› belirleyici olmaktad›r. Genel politikam›z do¤ru olma-
s›na ra¤men bunun do¤ru araç ve kanallar›n› yarat›p bu do¤ru politikay› günlük
mücadele yaflam›m›zda bizim çal›flmalar›m›za hükmeden canl› bir organizmaya
dönüfltüremiyorsak o zaman çal›flma tarz›m›za ve genel politikay› nas›l kavrad›-
¤›m›za yönelmek durumunday›z. Bunun için çal›flma tarz›na iliflkin yap›lan tar-
t›flmalar ve bizlere bu konuda sunulmaya çal›fl›lan perspektif genel bir tekrar ve-
ya “yine mi ayn› fleyler” fleklinde yorumlanmamal›.

Her zaman rehber ald›¤›m›z flu gerçekli¤imizi bir kez daha yenilemek isti-
yoruz: Bizler mücadele içerisinde, varl›k-yokluk ikilemi içerisinde var olmaya ça-
l›flan de¤il, bu duygunun bize hükmetmesiyle yön bulmaya çal›flanlar toplulu¤u
hiç de¤il veya varl›k nedenimizi bir tarafa atarak iflletmeci mant›¤›yla günlük ci-
rosunu bir kat, iki kat daha ço¤altmaya çal›flan esnaf hesaplar›yla baflka esnaf-
larla yar›flanlar de¤il, en amatör örgütlenmeden en donan›ml› profesyonel örgüt-
lenmeye varana dek hedefinde siyasi iktidar›n zapt› olan, dar geri çekiflmelerin
de¤il kumandas›nda Maoizm’in oldu¤u bilimsel analizlerle daha üst boyutlarda
sentezlere ulaflan ve bunu siyasi iktidar›n zapt› mücadelesinde hasm›m›za daha
güçlü darbeler vurman›n gerçekli¤ine dönüfltüren, kendini tan›mlarken k›r›lan
bükülen de¤il kurulu düzene her cepheden meydan okuyuflun somuttaki ifade-
si olan Kaypakkaya güzergah›n›n temsilcileri ve günümüzdeki devamc›lar›y›z.
Gerçekli¤imiz budur. Bunun için kalk›p hiçbir kimse “solculuk, darlaflma ve slo-
ganc›l›k” elefltirisi yapmas›n. Bunu her daim bilmek ve kendimizi bu gerçekli¤e
göre konumland›rmak durumunday›z. Pekala gerçekli¤imizin bu olmas› tek ba-
fl›na yeter mi? Elbetteki yetmez. Bunun için flu veya bu parçada ya da alanda de-
¤il, bir bütün olarak her alan ve bölgede ortak bir flekillenifl alanlar›n gerçekli¤i-
ne göre kollektif bir çal›flma tarz› ve kültür yaratmak gerekir. Örne¤in bir müzik
enstrüman›n›n de¤iflik ifllevlere sahip telleri gibi, ama akortsuz bir flekilde her te-
lin farkl› bir ses ç›kartmas›n› sal›k veren de¤il, merkez taraf›ndan yap›lan akorda
göre ayn› sesi vererek gelece¤e yürümek. ‹flte ortak bir flekillenifl üzerinden ya-
rat›lmak istenen çal›flma tarz›nda bizim referans›m›z akordu yap›lm›fl örnekteki
enstrüman uyumunda olmal›d›r.

Bilinmezli¤in örgütlenmsi bizim tarz›m›z olamaz

Unutmayal›m ki, kendi gerçekli¤ini bilmeyen bu gerçekli¤i mücadelenin
merkezine koymadan yap›lan bir çal›flma ne öyle düflünüldü¤ü gibi genifl kesim-
leri bir araya getirebilir, ne de alternatif örgütlü bir güç yaratabilir. Bu, olsa olsa
kimi dönemlerde nicel olarak ço¤almaya neden olur ki bunun da eskiyi y›k›p ye-
niyi kurma mücadelesinde fazla bir hükmü olmaz. Zira bunu öznel düflünceleri-
mizden yola ç›karak söylemiyoruz. Gerek ülkemizde, gerekse uluslararas› tecrü-
beler incelendi¤inde görece nicelik olarak “kitleselleflmifl” hareket ve çevrelerin
tarih sahnesinden nas›l silinip yok olduklar›n› görmekteyiz. Öyleyse soruna sa-
dece örgütlenme ve genifl kesimleri bir araya getirme fleklinde bakamay›z. Ge-
nifl halk kitlelerini bir araya getirerek örgütlemeye evet. Ama bunu hangi zemin
üzerinde hangi araçlarla ne için yapt›¤›m›z› öncelikli olarak bilerek, bunu belli bir
planlama dahilinde yapmal›y›z.

fiöyle bir durarak kendimize ve çevremize, d›fl›m›zdaki kesimlere bakal›m.
Sisteme muhalif kesimlerin yay›n organlar›n› inceleyelim, sistemin ideolojik ve
fiziki sald›r›lar›n›n da etkisiyle genelde ma¤duriyet üzerinden bir politika yap›l-
makta ve kitlelere bunun propagandas› yap›lmakta. Somut olarak nas›l bir dev-
rim program›, bunun somuttaki ifadesinin ne oldu¤u, bunun nas›l bir çal›flma tar-
z›yla hangi araçlar üzerinden yap›laca¤›n›n somut planlamas›yla kitleler içerisin-
de çal›flma yürütmek giderek silikleflmekte. Bunun yerini iki fley al›yor. Birincisi
sistemin sald›r›lar› karfl›s›nda ne kadar bedel ödedi¤imiz ki bu da ma¤dur edil-
mifllik üzerinden yap›lmaya çal›fl›l›yor. Di¤eri ise kahramanl›klar›m›z. Yani kitle-
lerin karfl›s›na somut bir devrim program›yla ç›kmaktansa yaflananlarla ç›kmak
tercih ediliyor. Bunlar görmezlikten gelinemeyece¤i gibi hiçbir çevre de bunlar-
dan kendisini muhaf görmemeli.

Çal›flmalar somut devrim program› üzerinden yürütülmeli

Maoistler olarak bu konuda geçmifle k›yasla çok daha güçlüyüz. Yeni De-
mokratik Cumhuriyet gibi somut bir devrim program›na ve bu devrim program›-
n›n hangi araçlar üzerinden nas›l gerçekleflece¤i konusunda hem teorik olarak
bir bilinç berrakl›¤›na, hem de yads›namayacak bir pratik tecrübeye sahibiz.
Bunlar Maoistlerin güçlü yanlar› olmas›na karfl›n kitleler içerisinde bu program›n
çal›flmas› ve örgütlenmesi konusunda özellikle kitlelerin yo¤un oldu¤u flehirler-
de halen sistematik bir planlama ve bu planlamaya uygun güçlü bir faaliyet yü-
rütülmemektedir. Bunun yerine üstte de belirtti¤imiz gibi flehirlerde yürütülen
faaliyet daha çok Yeni Demokratik Cumhuriyet program›n merkezinde oldu¤u
bir faaliyetten çok sistemin sald›r›lar›na karfl› pratik refleksler fleklinde yürütül-
mektedir. Bunlara karfl› ç›km›yoruz. Ancak siyasi iktidar perspektifli bir mücade-
le yürütülüyorsa mücadelenin merkezinde somut kendi program›m›z (Yeni De-
mokratik Cumhuriyet Program›) bulunmal›d›r. Yürütülen faaliyetin planlamas› bu
program merkeze oturtularak yap›lmal›. Di¤er faaliyet ve sistemin sald›r›lar›na
karfl› sürdürülen çal›flmalar bu program› destekleyen-güçlendiren bir mahiyette
ele al›nmal›. E¤er genifl halk kitleleri örgütlenecekse bu program üzerinden ör-
gütlenmeli. Kitleler bizim neyi savundu¤umuzu bilmeli. Bizim savundu¤umuz
devrim program›n›n do¤rulu¤una veya yanl›fll›¤›na kanaat getirerek ya bizle bir-
likte olmal›lar ya da bizi ve savundu¤umuz program› elefltirmeliler. ‹flte sürekli
dedi¤imiz ‘stratejik düflünelim’den bu anlafl›lmal›d›r. Zaten bu genel bir çal›flma
tarz› haline geldi¤i zaman savundu¤umuz somut devrim program›n›n do¤rulu-
¤una inanan kitleler örgütlenmeye aç›k olacaklar› gibi bu program› da “dar bir
kesimin” savundu¤u görüfllerden ç›kararak kendi talepleri olarak savunup sa-
hipleneceklerdir. Bu yap›ld›¤› oranda kitleler ihtiyaca göre mücadelenin her ala-
n›nda örgütlenerek, art›k ‘bu bizim taleplerimiz’ diyecekleri devrim program› için
kendilerini savafl siperlerine süreceklerdir. Ama biz kalk›p, kendimizi pratik kofl-
turman›n kalabal›¤› içerisinde günübirlik geliflme ve bir anlamda ne için yap›ld›-
¤› mu¤laklaflan “örgütlenmeliyiz” üzerinden varetmeye çal›fl›rsak bu konuda is-
tedi¤imiz baflar›y› gösteremeyece¤imiz gibi do¤rulu¤una inand›¤›m›z fleyler bi-
zim, az›nl›k bir kesimin düflünceleri olarak kalmaktan kurtulamayacakt›r. Evet
örgütlenece¤iz ama ilk önce ne için, hangi somut devrim program› etraf›nda ör-
gütlenece¤imizi alenen savunmal›y›z. Bunu kitlelere aç›klamaktan imtina etme-
meliyiz. Unutmayal›m genifl halk kitlelerini örgütleyecek olan bizim devrim
program›m›zd›r, bu program›n ihtiyaçlar› için oluflturulan flu veya bu alandaki il-
gili örgütlenmelerdir. Bunun için neyi savundu¤umuzu aç›k olarak kitlelere sun-
mal›y›z. Kitlelerin elefltiri ve tepkilerini alarak, bunu kendi deneyim ve tecrübe-
lerimizle, d›fl›m›zdaki devrimci kesimlerin, uluslararas› komünist hareketin dene-
yim ve tücrübeleriyle de birlefltirerek iktidar mücadelesinin daha güçlü silah›
haline getirmeliyiz.

‹smail UÇARSeçimler yaklafl›rken; Tansu Çil-
ler’in ak›llara k›sa devre yapt›ran “Her
mahalleye 100 trilyoner” ve 1991 se-
çimlerinde Süleyman Demirel taraf›n-
dan tamamen yerli ürünler kullan›la-
rak üretilen “Kim ne veriyorsa 5 lira
fazlas›n› verece¤im” vaadini aratma-
yacak, “din kardeflli¤i”ne s›¤mayacak
vaatler havada uçufluyor.

Her “ev han›m›”na seçimlerin he-
men ard›ndan bafllayacak flekilde ay-
l›k 500 YTL maafl, do¤um yapan her
kad›na 15 bin YTL do¤um ikramiyesi,
18 yafl›n› dolduran her gence 500 YTL
maafl verilmesi, asgari ücretin 2 bin
YTL yap›lamas›, benzinin 80 YKr’ye
kadar indirilmesi, on binlerce gencin
s›f›r çekti¤i ve y›llard›r her partinin te-
mel vaadi olan ÖSS’nin kald›r›laca¤›,
yine hep konuflulan hiç dokunulama-
yan milletvekilli¤i dokunulmazl›¤›n›n
kald›r›lmas›, her emekliye 14 maafl
ikramiye verilmesi, f›nd›¤›n 8 YTL ol-
mas›, ‘vatandafl›n namerde muhtaç
edilmemesi’, ‘milli çizgi film endüstri-
sinin gelifltirilmesi’ havada uçuflan bu
vaatlerden ilk akla gelenler! Deniz-
li’den ba¤›ms›z milletvekili aday›n›n
ironi ile elefltirdi¤i siyasi partilerin va-

atlerine karfl›l›k ortaya koydu¤u ken-
di vaatleri olan, “hamilelik 4 aya ine-
cek, dolardan alt› s›f›r at›lacak, çal›fl-
ma günleri Çarflamba günü ile s›n›r-
land›r›lacak, tuttu¤unuz alt›n olacak,
erkekler de çocuk do¤urabilecek,
Cem Uzan mazot fiyat›n› 1 YKL yap-
mak yerine babas›n›n borçlar›n› öde-
yecek” söylemleri ne kadar gerçe¤i
yans›t›yorsa, düzen partilerinin 22
Temmuz’da seçilmeleri halinde yeri-
ne getireceklerini söyledikleri icraat-
laar (seçim vaatleri) da o kadar gerçe-
¤i yans›t›yor! Bu arada yukar›da ak-
tard›¤›m›z ve BTP Genel Baflkan› Hay-
dar Bafl taraf›ndan tamamen yerli
mamuller kullan›larak üretilen, “her
ev kad›n›na 500 YTL ayl›k verilecek,
do¤um yapan her kad›na 15 bin YTL
prim verilecek” vaadlerinin çok eflli
evlili¤i, çocuk say›s›n› ve ülke nüfusu-
nu nas›l etkileyece¤ini sizlerin takdiri-
ne b›rak›yoruz.

Milletvekili adaylar› halka
ilk tokatlar›n› çoktan att›lar

“Size hizmet etmek için aday›m”
diyen düzen partilerinin milletvekili
adaylar›, halkla “kucaklaflmak” için

ç›kt›klar› gezilerde, halka nas›l hizmet
edeceklerinin emarelerini de ortaya
koyuyorlar.

AKP Bal›kkesir milletvekili –ayn›
zamanda milletvekili aday›- ‹smail
Özgül, kendisi gibi AKP’li olan Erdek
Belediye Baflkan› Hüseyin Sar› ile Pa-
flaliman› Adas›’nda yapt›¤› seçim ça-
l›flmalar›nda, halka yönetimde ne ka-
dar söz hakk› verece¤ini “arife tarif
gerek”meyecek kadar aç›k bir biçim-
de gözler önüne serdi. Kahveye gire-
rek halka kar›flan –onun için ne kadar
zor oldu¤unu bir düflünün- Özgül,
kendisine; “Dokunulmazl›klar› niye
kald›rm›yorsunuz, PETK‹M’i yabanc›la-
ra neden satt›n›z, Baflbakan Erdo-
¤an’›n o¤lu askerlik yapamaz raporu
ald›, ancak 2.5 milyon dolara nas›l ge-
mi alabildi” diye soran 53 yafl›ndaki
emekli ö¤retmen Ali Özbal›k’a ilk hiz-
metini, onun ve 5 akrabas›n›n evleri-
ne kaçak mührü vurdurup y›k›m ka-
rar› ç›kartarak gösterdi. ‹mar izni ol-
mayan, dolay›s›yla inflaat ruhsat› al›-
namayan bir adada seçim çal›flmas›
yüreten vekil (aday›)n›n düfltü¤ü hale
bak›n bir! Daha seçilmeden hizmet
için kollar› s›vam›fl bile!

Peki, AKP’nin organize etti¤i se-
çim mitingine kat›lmak için Erzu-
rum’a giden AKP’li Sa¤l›k Bakan› Ak-
da¤’›n icraatlar›na ne demeli? Miting
öncesi hem ziyaret hem ticaret misa-
li esnaf ziyaretine ç›kan Akda¤, bir
kahvenin önünden geçerken Durmufl
fiahin isimli gencin elini s›kmak istedi,
ancak genç elini uzatmad›. Akda¤,
“neden elini uzatmad›n” diye sordo¤u
gencin; “Ben iktidar olup da bu vata-
na, millete faydas› olmayanlar›n elini
s›kmam” yan›t› vermesi ile köpürdü.
“Sen bana vatan hani mi diyorsun?
Vatan haini sensin, senin anan-baban
vatan haini” diyerek kaplan kesilen
Akda¤’›n haraket etti¤i genç, s›rf dü-
rüst davrand›¤› için mahkemeye ç›-
kart›larak; “hükümet büyüklerine ha-
karet etmek” “suç”undan tutukland›.
Gerçi Recep Akda¤ o anda orda seçim
çal›flmas› yapt›¤› için bir hükümet
“büyü¤ü” olarak de¤il, milletvekili
aday› olarak bulunuyordu ama, yine
de kabahat Akda¤’a dürüst yan›t ve-
ren gence ait. Eh dürüstlü¤e, dürüst
konuflmalara yabanc› bir “vekil”le dü-
rüstçe konuflup yaras›na basmamal›,
gerçekleri yüzüne vurmamal›yd›!

23 Temmuz’a kadar at›fl serbest
Seçimler yak-
lafl›rken; Tan-
su Çiller’in
ak›llara k›sa
devre yapt›-
ran “Her ma-
halleye 100
trilyoner” ve
1991 seçim-
lerinde Sü-
leyman De-
mirel’in “Kim
ne veriyorsa
5 lira fazlas›n›
verece¤im”
vaadini arat-
mayacak, va-
atler havada
uçufluyor

Alevileri Türk devletine, yani
kendi cellad›na yak›nlaflt›rmay›
görev bilen CEM Vakf› Baflkan› ‹z-
zettin Do¤an, son zamanlarda gün-
demi meflgul eden laik-fleriatç› tar-
t›flmalar›n› da kullanarak, Aleviler-
den aç›kça kendi katillerine oy ver-
melerini istedi.

Do¤an, 16 Temmuz’da yapt›¤›
aç›klamayla alevilerden oylar›n›
CHP, MHP, Genç Parti (GP) ve Halk›n
Yükselifli Partisi (HYP)'ye vermeleri-
ni istedi. Do¤an, AKP hükümetinin,
"laik" sistemin temellerini sarst›¤›-
n› iddia ederek Alevilerden, katli-

amlarda aktif rol alm›fl kiflilerin yer
ald›¤› partilere oy vermelerini iste-
di.

‹zzettin Do¤an, ‹stanbul Bahçe-
lievler’deki Cem Vakf›’nda düzenle-
di¤i bas›n toplant›s›nda AKP döne-
minde "laik" devletin tüm de¤er-
lerinin tart›flmaya aç›ld›¤›n›, bunun
da halkta tedirginlik yaratt›¤›n›
söyleyerek, Alevilerin oylar›n› 84
y›l "kardeflçe" yaflam› sa¤lam›fl
olan "laik cumhuriyet"in yaflat›l-
mas›n› sa¤layacak olan siyasal par-
tilere vermelerini istedi. Do¤an
kayg›lar›n› aç›klamakla da yetin-

meyip, Alevilerden Marafl’ta, Ço-

rum’da ve Sivas’ta katliam gerçek-

lefltirenler ile bu katliamlar›n ya-

fland›¤› dönemlerde hükümet olan

ve yaflananlara seyirci kalarak

onaylayanlara oy vermelerini iste-

di. Do¤an, AKP’nin yazar Reha Ça-

muro¤lu gibi Alevi isimleri vitrinine

koyarak Alevi oylar›n› kapmaya

çal›flt›¤›n› söyleyerek, kendince oy

verilecek parti kriterlerini s›ralay›p

oy verilebilecek birkaç parti kald›-

¤›n› söyleyerek ekliyor, “CHP’nin

yan›s›ra MHP, GP ve HYP’yi görüyo-

ruz. Bu partiler bizi tatmin etmese

de seçim bildirgelerinde Alevi yurt-

tafllar›n ihtiyaçlar›n›n, inanç baz›n-

daki ihtiyaçlar›n›n giderilmesine

iliflkin önemsenebilecek düzeyde

yaklafl›mlar yer al›yor”.

‹zzettin Do¤an katiller için
Alevilerden oy istedi Seçimler yaklafl›rken düzen partilerinin, adaylar›n›n ve “ay-

d›n”lar›n›n renkleri de¤iflip duruyor. Solcu geçinen Cumhuriyet
gazetesi baflyaraz› ‹lhan Selçuk’un MHP’ye methiyeler düzdü¤ü
yaz›n›n ard›ndan bu kez CHP’li bir milletvekili aday›n›n Cumhu-
riyet gazetesindeki ilan›yla bu ilginç geliflmeler silsilesi devam
etti.

CHP ‹stanbul 3. Bölge milletvekili aday aday› Yavuz Akgün,
Cumhuriyet gazetesine verdi¤i ilanda, solculuk maskesini yüzü-
ne takm›fl olan CHP’nin, ç›karlar› için MHP ile içine girdi¤i “kutsal”
yak›nlaflman›n boyutunu gözler önüne serdi. Akgün’ün verdi¤i
ilanda; “Kendisini CHP’ye yak›n hissedenler CHP’de, CHP’ye uzak
hissedenler ise MHP’de buluflsun” denilerek, “CHP=MHP” ifadele-
rine yer verildi.

Böylesi dobra gerçeklerin sayfalar›nda yaflam buldu¤u Cum-
huriyet gazetesindeki ilginç olaylar bununla da s›n›rl› kalmad›. ‹l-
han Selçuk’un MHP’yi öven yaz›s›n›n ard›ndan MHP de Selçuk’a
jest yaparak Cumhuriyet gazetesine, ‹lhan Selçuk’un köflesinin
alt›nda yer alan, yar›m sayfal›k bir ilan verdi.

CHP'li aday MHP'ye oy istedi

D

GÜNCEL4 18-31 Temmuz 2007

‹nsan Haklar› Derne¤i (‹HD) Ankara fiubesi Cezaevi
Komisyonu ve Ça¤dafl Hukukçular Derne¤i (ÇHD) ‹stan-
bul fiubesi Cezaevi ‹zleme Komisyonu hapishanelerde
yaflanan hak ihlallerinin yerald›¤› raporlar›n› aç›klad›-
lar.

Her iki raporda da Adalet Bakanl›¤› taraf›ndan Ocak
ay›nda yay›nlanan genelgenin uygulanmad›¤› belirtilir-
ken, özellikle F tipi hapishanelerde bulunan siyasi tut-
saklar›n sürekli hapishane idaresi, gardiyan ve jandar-
malar›n keyfi uygulamalar›na ve sald›r›lar›na maruz
kald›¤›na dikkat çekildi.

‹HD Ankara fiubesi Cezaevi Komisyonu ve Ça¤dafl
Hukukçular Derne¤i ‹stanbul fiubesi Cezaevi ‹zleme
Komisyonu'nun tutsaklar ve yak›nlar›n›n yapt›klar›

baflvurular, kurum üyelerinin gerçeklefltirdikleri hapis-
hane ziyaretleri, tutsak aileleri ve arkadafllar›n›n ger-
çeklefltirdikleri görüfller üzerinden haz›rlad›klar› rapor-
lar hapishanelerde tecrit ve tredman uygulamalar›n›n
h›z kesmeden devam etti¤ini birkez daha gözler önü-
ne sermifl oldu.

‹flkence ve kötü muamele h›z kesmedi

‹nsan Haklar› Derne¤i (‹HD) Ankara fiubesi Cezaevi
Komisyonu’nun haz›rlad›¤› 2007’nin ilk yedi ayl›k dö-
neminde yaflanan hak ihlallerinin yer ald›¤› raporda
hapishanelerdeki hasta hükümlü ve tutuklular›n sevk
sürecinde sald›r›ya u¤rad›klar›, kiflisel ihtiyaçlar›n›n en-
gellendi¤i, sevkler s›ras›nda ç›r›lç›plak soyulduklar›,

tartaklama, ›slatma, yerde sürükleme gibi muamelele-

re maruz kald›klar› örneklerle ortaya koyularak, iflken-

ce ve kötü muamelenin h›z kesmeden devam etti¤i

belirtildi. F tipi hapishanelerde tecrit koflullar›ndan do-

lay› tutuklu ve hükümlülerde migren, kronik sinüzit,

kronik bronflit, sindirim ve boflalt›m sistemi rahats›z-

l›klar›, göz problemleri, sürekli kulak ç›nlamas›, uyku

bozuklu¤u, adaptasyon yetersizli¤i, tepkisellik, sab›r-

s›zl›k gibi rahats›zl›klar›n yafland›¤› belirtilen raporda,

Wernicke Korsakoff, kanser, flizofreni, Hepatit B gibi

özel bak›m gerektiren hastal›klar›n tecrit koflullar›nda

daha da a¤›rlaflt›¤›na dikkat çekilerek, tutsaklar›n mu-

ayene sürecinde kameral› ring, ayak alt› aramas›, ke-

lepçeli muayene gibi uygulamalarla karfl› karfl›ya kal-

d›klar›, bu uygulamalara karfl› ç›kanlar›n da muayene

ve tedavi haklar›n›n ellerinden al›nd›¤›na dikkat çekil-

di. Tutuklular›n haberleflme s›n›rland›rmalar› hakk›nda

da bilgilerin yer ald›¤› raporda, mektuplar›n s›kl›kla ek-

sik ya da hiç verilmemesi durumlar›yla karfl›lafl›ld›¤›,

ayr›ca, slogan atmak, keyfi aramalara direnmek, se-

lamlaflmak, flark› söylemek gibi gerekçelerlerle tutuk-

lu ve hükümlülere görüfl, mektup yasa¤›, revire ç›kar-

mama, hücre cezas›, havaland›rma yasa¤› gibi disiplin

cezalar› verildi¤ine dikkat çekildi.

Hapishaneler hak ihlallerinin

en s›k yafland›¤› yerler

Ça¤dafl Hukukçular Derne¤i (ÇHD) ‹stanbul fiubesi

Cezaevi ‹zleme Komisyonu'nun Nisan, May›s ve Haziran

aylar›nda hapishanelerde yaflanan hak ihlallerine iliflkin

haz›rlad›¤› raporunda, özellikle 19 Aral›k 2000 tarihin-

den itibaren tutuklu ve hükümlülerin iyileflmesi gere-

ken hastalar olarak görülmeye baflland›¤›, iyilefltirme

yöntemi olarak da tecrit ve tredman yöntemlerinin uy-

guland›¤› belirtilerek, hapishanelerin ülkede hak ihlalle-

rinin en s›k yafland›¤› yerler oldu¤una dikkat çekildi. Ha-

pishanelerde Adalet Bakanl›¤›’n›n yay›mlad›¤› son ge-

nelgenin ya uygulanmad›¤› ya da k›smen uyguland›¤›-

na dikkat çekilen raporda, ayr› bafll›klar alt›nda hapisha-

nelerde yaflanan hak ihlallerine ayr›nt›l› bir flekilde ör-

neklerle yer veriliyor. Haz›rlanan 18 sayfal›k raporun so-

nuç ve de¤erlendirme bölümünde de, Adalet Bakanl›-

¤›’n›n yay›mlad›¤› 45/1 No’lu genelgenin tam ve amac›-

na uygun uygulanmas›, uygulamayan yetkililerin ceza-

land›r›lmas›, insan onuruyla ba¤daflt›r›lamayacak uygu-

lamalar, kötü muamele ve iflkencelerin son bulmas›, tu-

tuklu ve hükümlülerin yaflamsal sa¤l›k problemlerinin

ivedilikle ele al›n›p çözülmesi, tedavi edilmelerinin

önündeki her türlü engelin kald›r›lmas› taleplerine yer

verildi.

Hapishanelerde iflkence ve kötü muamele h›z kesmedi

‹nsan Hak-
lar› Derne¤i
(‹HD) Ankara
fiubesi Cezae-
vi Komisyonu
ve Ça¤dafl Hu-
kukçular Der-
ne¤i (ÇHD) ‹s-
tanbul fiubesi
Cezaevi ‹zle-
me Komisyo-
nu’nca
haz›rlanan
raporlar
hapishanel-
erde iflkence
ve kötü
muamelenin
artarak
devam etti¤ini
ortaya koydu

F tipi hapishanelerde özellikle devrimci
tutuklu ve hükümlülerin maruz kald›¤› key-
fi uygulamalar, hak ihlalleri ve iflkencelere
örnek olmas› nedeniyle ‹zmir Cezaevi ‹nisi-
yatifi taraf›ndan gönderilen ve sadece Tekir-
da¤ 1 No'lu F Tipi Hapishanesi’nde geçti¤i-
miz Haziran ay›nda yaflanan baz› hak ihlalle-
rini gösteren yaz›y› sizlerle paylafl›yoruz:

- Sohbet alanlar›na tutsaklar›n mektup-
kitap ve benzeri fleyler götürmesi engelleni-
yor. Ayr›ca her ay sonu aç›k görüfl haftas›
denilerek bir haftal›k sohbet haklar› gasp
ediliyor. Gerekçe olarak da “sohbet alanla-
r›nda aç›k görüfl yap›l›yor “ deniliyor. Oysa
ifllikler ve kütüphane bofl, buralar da sohbet
alan› olarak kulland›r›lm›yor. Her ay sonu
haftas› böylece tutsaklar›n sohbet haklar›
gasp ediliyor.

- Bar›fl Akkufl’un ailesinin getirdi¤i eflof-
man lacivert oldu¤u gerekçesi ile verilmedi.

- Turaç Solak’›n 12.06.2007 tarihinde Son-

gül Akbay’a göndermek istedi¤i bir adet ta-

ahhütlü mektuba içeri¤inde "devlet birimle-

ri hakk›nda karalamac›, yalan ve yanl›fl ifa-

deler" bulunmas› nedeniyle disiplin kuru-

lunca el konuldu.

- ‹zmir Cezaevi ‹nisiyatifi’nin Murat Kara-

yel’e gönderdi¤i mektubun içinde bulunan

üç adet foto¤raf idare taraf›ndan sak›ncal›

görülerek verilmedi.

- 25.05.2007 tarihinde Gebze Hapishane-

si’nden Erkan Salduz’a gelen mektubun içe-

risindeki kart (papatya resmi çizili) sak›ncal›

görülerek verilmedi.

- Genel arama esnas›nda Bar›fl Akkufl’a

ait flüte el konuldu. Gerekçe olarak ise, hüc-

rede iki adet enstrüman aleti olmaz denildi.

- Coflkun Akdeniz’in Tekirda¤ 2 No’lu Ha-

pishanesi’nde tutuklu bulunan Baysal De-

mirhan’a pul yap›flt›rarak yollad›¤› üç adet
mektup yerine ulaflmad›. Pul yap›flt›rarak
yollanan hemen hemen bütün mektuplar
adresine ulaflt›r›lm›yor, kayboluyor. Pullu
mektuplar›n ak›betini ö¤renemeyen tutsak-
lar, mektuplar›n› taahhütlü ya da APS yoluy-
la yollamak zorunda kal›yor. Bu da tutsaklar
için hayli masrafl› oluyor.

- ‹smail Y›lmaz’a gelen mektuba yap›flt›-
r›lm›fl gül kurusu kopart›l›p al›nm›flt›r.

- Kürtçe yay›n yapan Azadiya Welat ga-
zetesi tercüman yok denilerek verilmiyor.
Gazete Haziran ay› boyunca hiç verilmedi.
Oysa daha önce 2 ay boyunca bir sak›nca
görülmeyerek düzenli olarak verilmiflti.

- Hapishane idaresi taraf›ndan Kürtçe ya-
z›lm›fl kitaplar tutsaklara hiç verilmiyor. Ge-
rekçe olarak tercüman yoklu¤u gösteriliyor.
Tercüman olsa da tercümanl›k paras› tut-
saklardan kesiliyor.

- Revire ç›k›p revir doktoru ile yaflanan

tart›flma sonucunda sald›r›ya u¤rayan Tur-

han Günana’ya 5 günlük hücre cezas› veril-

di.

- ‹smail Y›lmaz 22 .06.2007 tarihindeki

duruflmas›ndan ç›kt›ktan sonra elleri kas›tl›

olarak s›k› bir flekilde kelepçelenmifltir. Bu

nedenle bir süreli¤ine sözlü bir sürtüflme

yaflanm›flt›r.

- C–88 nolu hücrenin tuvalet kap›s›n›n

tokma¤› ve iç kilidi (sürgüsü) paslanmadan

kaynakl› k›r›lm›flt›r. Ve kap›lar tam olarak

kapanmamaktad›r. Tutsaklar›n üç ayd›r de-

falarca dilekçe ile baflvurmalar› ve sözlü ola-

rak durumu belirtmelerine ra¤men herhan-

gi bir tamirat yap›lmam›flt›r.

- Turaç Solak ve Erkan Salduz’un aylard›r

yer de¤iflikli¤i talepleri yerine getirilmiyor.

Yap›lan bütün giriflimler sonuçsuz kal›yor.

Meclis ‹nsan Haklar› Komisyonu’nun son

befl y›l› kapsayan 22. dönem verileri ülkede

yaflanan hak ihlalleri, iflkence ve kötü mu-

amele gibi uygulamalara iliflkin ilginç veriler

sunuyor. Son befl y›l içerisinde Meclis ‹nsan

Haklar› Komisyonu’na baflta hapishanelerle

ilgili yaflanan sorunlar olmak üzere; gözalt›,

iflkence, kötü muamele, kay›plar, yarg› ile

ilgili sorunlar, gayrimenkul sorunlar›, göç-

men sorunlar›, memur sorunlar›, iflçi sorun-

lar›, özürlülerin sorunlar›, üniversitelerle il-

gili sorunlar da dahil 5 bin 500 baflvuru ya-

p›ld›. Komisyona en fazla baflvuru, ülke de-

mokratiklefliyor naralar›n›n en çok at›ld›¤› 1

Ekim 2005–1 Temmuz 2006 tarihleri aras›n-

da yap›l›rken, son befl y›lda yap›lan baflvu-

rular›n say›sal olarak ço¤unlu¤unu hapisha-

nelerde kalan tutuklu ve hükümlüler tara-

f›ndan yap›lan baflvurular oluflturuyor.

TBMM ‹nsan Haklar› Komisyonu’na 22.

dönem boyunca yap›lan baflvurular›n bü-

yük ço¤unlu¤u hapishanelerdeki tutuklu ve

hükümlülerden geldi. Tutuklu ve hükümlü-

lerin baflvuru nedenleri aras›nda keyfi tu-

tum ve ifllemler, koflullar›n iyilefltirilmesi,

kötü muamele, nakil iste¤i, tedavi iste¤i gi-

bi bafll›klar yer al›yor.

fiemdinli'de 9 Kas›m 2005 tarihinde Umut Kitabevi'ne

yap›lan bombal› sald›r›yla ilgili olarak yarg›lanan J‹TEM

üyelerinin Yarg›tay taraf›ndan bozularak iade edilen dava-

s›n›n duruflmas› reddi hakim talebinin kesinleflmesi için

ertelendi.

Bafl›ndan beri J‹TEM üyesi san›klar›n aklanmas› yönün-

de bir seyir izleyen fiemdinli davalarin›n son duruflmas› 11

Temmuz günü Van 3. A¤›r Ceza Mahkemesi'nde görüldü.

Duruflmada, Diyarbak›r Barosu Baflkan› Sezgin Tanr›kulu,

Van Barosu Baflkan› Ayhan Çabuk, ÇHD Genel Sekreteri

Selçuk Koza¤açl›o¤lu, Seferi Y›lmaz, avukatlar ile san›klar

Ali Kaya, Özcan ‹ldeniz haz›r bulundu.

San›klar Yarg›tay karar›n›n

uygulanmas›n› istedi

Duruflmada ilk olarak konuflan mahkeme heyeti bafl-

kan› Muharrem Ball›, mahkemenin bir önceki duruflmada

yap›lmas›n› istedi¤i keflfin Hakkari Valili¤i’nin güvenlik so-

runu gerekçe göstermesinden kaynakl› olarak yap›lmad›-

¤›n› belirtmesinin ard›ndan konuflan san›k J‹TEM üyeleri

Ali Kaya ile Özcan ‹ldeniz, dava dosyas›n›n Yarg›tay karar›-

na uyularak askeri mahkemeye gönderilmesini talep etti.

Koza¤açl›: Valilik suç ifllemifltir

Duruflmada ma¤dur avukatlar› ad›na söz alan ÇHD Ge-

nel Sekreteri Selçuk Koza¤açl›, Hakkari Valisi’nin bilinçli

olarak keflfin engellenmesi için güvenlik sorununu ortaya

att›¤›n› belirterek, valili¤in ald›¤› kararla suç iflledi¤ini söy-

ledi. Mahkemenin bafl›ndan beri sürekli müdahalelere ma-

ruz kald›¤›n› hat›rlatan Koza¤açl›, mahkeme heyetinden

karar›nda direnerek dosyay› Yarg›tay Ceza Genel Kuru-

lu’na göndermesini istedi. Diyarbak›r Baro Baflkan› Sezgin

Tanr›kulu da, mahkeme üzerindeki bask›lara dikkat çeke-

rek, "son olarak 12 Nisan’da Genel Kurmay Baflkan›’n›n

yapt›¤› konuflma da bunun aç›k göstergesidir" fleklinde

konufltu.

Savc› dosyan›n askeri mahkemeye

gönderilmesini istedi

Duruflmada iddia makam› olarak bulunan Savc› Sezgin

Kanmaz, mahkeme heyetinin görevsizlik karar› vererek

dosyay› askeri mahkemeye göndermesini istedi. Kan-

maz’›n iddianamesini yazd›r›rken baz› cümlelerin alt›n› tu-

tanaklarda çizdirmesi tepkilere neden oldu. Ma¤dur avu-

katlar› savc›n›n bilinçli ve yasal olmayan bir flekilde cüm-

lelerin alt›n› çizdi¤ine dikkat çekerek, alt› çizilen cümlele-

rin düzeltilmesini istedi.

San›k ve tan›klar›n beyanlar›n› ard›ndan mahkeme he-

yeti, san›klar›n tutukluluk hallerinin devam›n› ve san›k

avukatlar›n›n reddi hakim talebinin sonuçlanmas› için du-

ruflmay› ileri bir tarihe erteledi.

Tekirda¤
1 No’lu
F tipinde
Haziran ay›
hak ihlalleri

En çok insan hakk› ihlali hapishanelerde yaflan›yor fiemdinli davas›
bir kez daha

ertelendi

18-31 Temmuz 2007G Ü N C E L 5

Demokratik Haklar Platformu (DHP), 8 Tem-
muz günü bir bas›n aç›klamas› yaparak seçim-
lerde ‹stanbul 2. Bölge aday› Do¤an Erbafl ve 3.
Bölge aday› Sabahat Tuncel'i destekleyece¤ini
duyurdu. Ezilen Kürt ulusunun adaylar›n› des-
tekleyece¤ini duyuran DHP, 1. Bölge'de DTP'nin
de destekledi¤i Ufuk Uras'› desteklemedi¤ini
belirterek burada seçimleri boykot edece¤ini
duyurdu.

‹stanbul DHP üyeleri, Taksim Galatasaray
Postanesi önünde yapt›klar› bas›n aç›klamas›n-
da, Türk hakim s›n›flar›n›n bask› ve sald›r›lar›na
karfl› ezilen Kürt ulusunun demokratik-meflru
hak ve taleplerini ve yürüttükleri mücadeleyi
desteklediklerini, sahip ç›kt›klar›n› belirttiler.
DHP ad›na aç›klamay› okuyan Hümeyra Do¤an,
erken seçim start›n›n bafllamas›yla birlikte ge-
rici faflist düzen partilerinin yalan dolu beyan-
larla oy toplama telafl›na düfltüklerini ifade
ederek, “Özünde niteliksel aç›dan önemli fark-
l›l›klar tafl›mayan bu partilerden baz›lar› çeflitli
pazarl›klar sonucu birlefltiler. Pazarl›klar›n ko-
nusunun sadece koltuk say›s› üzerinden olma-
s› bile farkl› klikleri temsil eden düzen partile-
rinin esas hesaplar›n›n kaç koltuk kapabilecek-
leri üzerine oldu¤unu gösteriyor” dedi.

"Yeni Demokrasi mücadelesini
yükseltelim"

Faflizmin demokratik görünme arac›yla

parlamento maskesini kulland›¤›n› belirten Do-

¤an, “Parlamento maskesine bel ba¤lamak,

halk›m›z›n kurtulufl mücadelesini sisteme ye-

dekleyerek ç›kmaza sürüklemektir. Ülkemiz-

deki sömürü düzenini alt etmenin yolu Yeni

Demokrasi mücadelesinin yükseltilmesi ve Ye-

ni Demokratik ‹ktidar’›n kurulmas›yla sa¤lana-

cakt›r” dedi.

Türk hakim s›n›flar›n›n emperyalizme daha

rahat uflakl›k edebilmek için toplumun ilerici

kesimlerine yönelik sald›r›lar›n› artt›rd›¤›na

dikkat çeken Do¤an, aç›klaman›n devam›nda

flöyle dedi; “Tek dil, tek ulus, tek kimlik ve tek

bayrak anlay›fl›nda somutlaflan resmi ideoloji-

nin sahipleri, ›rkç›, floven sald›r›lar›n› sürdürü-

yor. 2007 seçimlerine ba¤›ms›z adaylarla kat›l-

ma karar› alan Kürt ulusal hareketinin adayla-

r›ndan baflta eski DEP milletvekilleri olmak

üzere birço¤unun adayl›k baflvurular› reddedil-

di. Ba¤›ms›z adaylar›n birleflik oy pusulas›nda

yer almas› kararlaflt›r›larak, oy kullan›m› s›ra-

s›nda kafa kar›fl›kl›¤› yarat›lmak istendi. Seçim

mitinglerinde ba¤›ms›z adaylara oy vermeyin

ça¤r›lar› yap›l›yor”.

DHP’nin, Türk hakim s›n›flar›n›n tüm bu

bask› ve sald›r›lar› karfl›s›nda ezilen Kürt ulusu-

nun demokratik, meflru hak ve talepleri do¤-

rultusunda yürütmüfl oldu¤u mücadeleyi sa-

hiplendi¤ini belirten Do¤an, “Bu nedenlerden

dolay› halk›m›z› ‹stanbul 2. Bölge’den ba¤›ms›z

milletvekili aday› olan Do¤an Erbafl ve ‹stanbul

3. Bölge’den ba¤›ms›z milletvekili aday› olan

Sebahat Tuncel’i desteklemeye ça¤›r›yoruz”

dedi ve di¤er illerde de ezilen Kürt ulusunun

ba¤›ms›z adaylar›n› destekleyeceklerini duyur-

du.

Yap›lan aç›klaman›n ard›ndan DHP üyeleri,

“Yaflas›n Yeni Demokrasi mücadelemiz”, “Türk-

Kürt-Ermeni yaflas›n halklar›n kardeflli¤i”, “Fa-

flizme karfl› Halk Savafl›” sloganlar›n› att›lar. Ey-

lemin bitmesinin ard›ndan aç›klamay› okuyan

Hümeyra Do¤an polis taraf›ndan gözalt›na al›n-

d›. Do¤an, ifadesinin al›nmas›n›n ard›ndan ser-

best b›rak›ld›.

DHP İstanbul’da Erbaş ve Tuncel’i destekleyecek
DHP, Kürt ulusuna yönelik bask›, imha ve inkar sald›r›lar›na karfl› ezilen Kürt ulusunun adaylar›n› destekleyece¤ini duyurdu¤u aç›klamas›nda, ÖDP’li Uras’›n aday oldu¤u
‹stanbul 1. Bölge’de boykot yap›lmas›, 2. Bölge’de ba¤›ms›z aday Do¤an Erbafl ile 3. Bölge’de ba¤›ms›z aday Sebahat Tuncel’in desteklenmesi ça¤r›s›nda bulundu

Son zamanlarda Türk devletinin temel direklerin-
den TSK ve Emniyet Müdürlü¤ü elemanlar›n›n olufltur-
duklar› kontra örgütlenmelerinin aç›¤a ç›kmas› revaç-
ta iken, bu kez MHP’ye ba¤l› Ülkü Ocaklar›’n›n kirli ilifl-
kilerine yeni bir halkan›n eklenmesine tan›kl›k ettik.

13 Temmuz sabah› Konya, Çorum, Denizli, Antalya,
‹zmir, Samsun ve Kayseri’de efl zamanl› olarak Ülkü
Ocaklar›'na ve 34 ayr› eve operasyon düzenlendi. Ope-
rasyonlarda iflkence aletleri, kanl› sopalar ile 4 taban-
ca ve 1 pompal› tüfek ele geçirilirken, operasyonla bir-
likte Ülkü Ocaklar› taraf›ndan organize edilen oluflu-
mun çek-senet tahsilat›, cinayet, haraç alma, adam
yaralama gibi say›s›z eylem gerçeklefltirdi¤i bir kez
daha kay›tlara geçti. Operasyonlar kapsam›nda arala-
r›nda Konya Ülkü Ocaklar› ‹l Baflkan› ‹slam Alim ve es-
ki baflkan Zeki Zorlu’nun da bulundu¤u 35 kifli gözalt›-
na al›nd›.

"Vatanseverler"
hep çete mi kurar!

Türkiye Gazeteciler Sendikas› (TGS) üyeleri, Ayd›n
Do¤an’›n sahibi oldu¤u Do¤an Medya Grubu’na ait Radi-
kal gazetesi ve di¤er medya kurulufllar›ndan at›lan ba-
s›n emekçilerine destek eylemi yapt›.

10 Temmuz günü ‹stanbul Ca¤alo¤lu'ndaki Türkiye
Gazeteciler Sendikas› önünde bir araya gelen çeflitli de-
mokratik kitle örgütü ile sivil toplum örgütü üyesi bir
grup, “Medya k›y›m›na son” yaz›l› pankart açarak Milliyet
gazetesinin Ca¤alo¤lu'ndaki bürosuna yürüdü. “AKP’ye
fanatik, iflçilere RAD‹KAL”, “Emekçiler sustukça sayfalar
boflal›yor” yaz›l› dövizler tafl›yan grup, Milliyet gazetesi ir-
tibat bürosu önünde bir bas›n aç›klamas› gerçeklefltire-
rek Do¤an Medya Grubu’nda yaflanan iflçi k›y›m›n› pro-
testo etti. Kitle ad›na yap›lan aç›klamada; insan haklar›n›,
adaleti, demokrasiyi savunan gazetecilerin iflten ç›kart›l-
d›¤› belirtilerek, bas›n emekçilerine yönelik bu k›y›ma
karfl› mücadelenin sürece¤i kaydedildi.

Son bir ayl›k süre zarf›nda, Radikal, Hürriyet, Dünya,
Do¤an Haber Ajans›, Star TV, Flash TV ve Show Tv'de
sendikalaflma çabas›n› engellemek amac›yla 100'e ya-
k›n bas›n emekçisinin ifline son verildi.

“Medya sektöründeki
k›y›ma son”

Ankara'da Mamak ‹flçi Kültür Evi'ne ‹flçi

Partililerin yapt›¤› sald›r› ‹zmir'de protesto

edildi. 14 Temmuz tarihinde Konak Kemeralt›

giriflinde bas›n aç›klamas› yapan DHP, BDSP,

Partizan, Kald›raç, Köz ve Yenikap› Tiyatro

Toplulu¤u üyeleri, "‹flçi Partisi'nin ipi devletin

elinde" yaz›l› pankart açarak Mamak ‹flçi Kül-

tür Evi'ne yap›lan sald›r›y› protesto ettiler.

Kurumlar›n ortak yapt›¤› bas›n aç›klama-

s›nda, "Sömürü düzeninin devam edebilmesi

için egemenler bildik oyunlar›n› oynamaya

devam ediyorlar. Genelkurmay'›n direktifleriy-

le harekete geçen sözde 'vatansever kuvvet-
ler' ›rkç›-floven kampanyalar›na her geçen gün
daha da h›z verirken, devrimcilere, yurtsever
Kürt halk›na karfl› da sald›r›lar›n› t›rmand›r›-
yorlar. Linçlerle bafllayan, Hrant Dink cinaye-
tiyle devam eden bu sald›r›lar zincirine yak›n
bir zaman önce Malatya'da misyonerlik yap›l-
d›¤› iddia edilerek bir kitabevinin bas›lmas› ve
içerde bulunan insanlar›n vahflice katledilme-
si eklenmiflti. Seçim gündemini de kafatasç›
zihniyetlerini tüm topluma empoze etmek
amac›yla kullanan ›rkç›-gerici-floven sivil faflist
çeteler, üniformal› üstlerinden ald›klar› emir-

lerle harekete geçmifl durumdalar. CHP kon-
voyuna zafer iflareti yapan bir Kürt çocu¤u
konvoydan aç›lan atefl sonucu yaralan›rken
yine birçok yerde ›rkç›-floven sald›r›lar h›z ka-
zanm›fl durumda" denilerek aç›klamaya flöyle
devam edildi; "‹P'leri devletin elinde bulunan
çetelere karfl› bu sald›r›lar vesilesiyle bir kez
daha ilan ediyoruz; ne devrimciler ne de Kürt
halk› yaratmak istedi¤iniz bu korku impara-
torlu¤una teslim olmayacak. Bu gerici-floven
ablukay› Türkiye iflçi s›n›f›, emekçiler ve kar-
defl Kürt halk› omuz omuza mücadele ederek
parçalamas›n› bilecek. Bizler Mad›mak'ta yak›-

lan canlar›m›za kibriti kimlerin çakt›¤›n› bildi-

¤imiz gibi, bu yang›n› üfleyerek, seyrederek

büyüten sözde laikleri de iyi tan›yoruz. Susur-

luk'ta, fiemdinli'de suçüstü yakalanan çetele-

rin kimlerin hesab›na çal›flt›¤›n› da çok iyi bil-

mekteyiz. Emekçileri sömürmekte, kardefl

Kürt halk›na yönelik düflmanl›kta, imha ve in-

kar politikalar›nda ›srar edenlerin tüm sald›r›-

lar›n› bofla ç›karacak, halklar›n kardeflçe yafla-

d›¤›, sömürüsüz, özgür bir gelece¤i hep birlik-

te yarataca¤›z".

Bas›n aç›klamas›, s›k s›k at›lan "Bask›lar,

sald›r›lar bizleri y›ld›ramaz", "Mamak iflçi kül-

tür evi yaln›z de¤ildir", "Yaflas›n devrimci da-

yan›flma" sloganlar›yla sona erdi.

‹flçi Partililerin sald›r›s› protesto edildi

Ankara'da Mercan Vadisi flehitlerinin y›ldönü-
münde yap›lan bas›n aç›klamas›na kat›lanlara
yönelik gözalt› terörü sürüyor. Bas›n aç›klama-
s›na kat›ld›¤› gerekçesiyle DHP aktivisti Hasret
Soylu da 11 Temmuz günü, geceyar›s›nda evi
bas›larak gözalt›na al›nd›. Daha önce tutukla-

nan 6 DHP aktivisti gibi, Hasret Soylu da "suç
ve suçluyu övmek" iddias›yla tutuklanarak
Sincan Kapal› Kad›n Hapishanesi'ne gönderildi.
17 Haziran tarihinde, Mercan Vadisi'nde katle-
dilen 17'ler için yap›lan bas›n aç›klamas›na ka-
t›ld›klar› için daha önce 28 Haziran tarihinde sa-

bah erken saatlerde evleri bas›larak gözalt›na
al›nan DHP aktivistlerinden 6's› "suçu ve suçlu-
yu" övdükleri gerekçesiyle tutuklanarak Sin-
can F Tipi Hapishanesi ve Sincan Kad›n Kapal›
hapishanelerine gönderilmifllerdi.

Ankara'da devlet
terörü sürüyor

Türk ordusu askeri operasyonlar›n›n yo¤un-
lu¤unu artt›rd›kça bölgeden her geçen gün ye-
ni bir ölüm haberi geliyor. Operasyonlarda Türk
ordusunun kay›plar› çok olurken, son süreçte
birçok gerilla da flehit düfltü.

Türk ordusunun yapt›¤› operasyonlardan
birinde 4 Temmuz günü Dersim-Bingöl k›rsal›n-
da flehit düflen Halk Savunma Güçleri (HPG) ge-
rillas› Fatih Ekmekçi'nin halas›n›n o¤lu ile Fatih
Ekmekçi ve Kürt ulusal mücadelesi üzerine bir
röportaj yapt›k.

Bir flehit yak›n› olarak bize Fatih
Ekmekçi' yi anlatabilir misiniz?

Çocuklu¤u Mufl-Bulanık'ta geçti. Kalabal›k

bir ailenin çocu¤uydu. Daha sonra ‹stanbul'a gi-

dewrek çorap fabrikas›nda çal›flmaya bafllad›.
Çocuklu¤unda gerillaya karfl› belirli bir sempati-
si vard›, onlara hep s›cak bakard›. Kendisi de
çok s›cak ve hareketli bir insand›. Çok genç yafl-
ta gerillaya kat›ld›. Bir defteri vard› ve o defterin
içinde marfllar ve fliirleri vard›, sürekli bunlar›
okurdu. Sadece ilkokula kadar okul okumufltu.
‹stanbul'a gitti¤inde fabrika iflçisi olarak çal›flt›¤›
zaman gerillaya kat›l›yor.

Onun öne ç›kan özellikleri nelerdir,
k›saca anlatabilir misiniz?

Onu çok az görmeme ragmen bende belirli
etkiler b›rakm›flt›r. Çevresinde de böyle tan›n›r
zaten. ‹nsanlarla diyalo¤u çok iyiydi. Çok çabuk
diyalog kurabiliyordu. Çok s›cak kanl› ve iliflkile-

ri çok iyi olan biriydi. Ailesine düflkün biriydi,
onlar› çok düflünürdü. Belki de onlar›n kurtulu-
flu için de savaflmaya gitti.

Onun verdi¤i mücadeleye nas›l ba-
k›yorsunuz?

Sonuçta gitti, bir savafl verdi ve flehit oldu.
Ama halk› için flehit oldu. Halk› için savaflt› ve
do¤ru, güzel fleyler için savaflt›. Kendi de biliyor-
du flehit düflece¤ini. Dedim ya, halk› ve özgürlü-
¤ü için savafl›yordu. Bizim elimizden gelen tek
fley mücadeleyi, onun mücadelesini büyütmek,
halk›m›z ve özgürlü¤ümüz için savaflmak.

Türk devletinin yürüttü¤ü haks›z
savafl nedeniyle Fatih Ekmekçi de dahil
olmak üzere binlerce, onbinlerce kifli
flehit düfltü, yaflam›n› yitirdi. Bu durum
hakk›nda ne söylemek istersiniz?

Bu operasyonlarla amaçlanan fley tama-
men bir diktatörlük ve hakimiyet meselesidir.
Tamam›yla soyk›r›m ve iflgaldir. Bir zamanlar
Almanya'n›n Yahudilere, flimdilerde de ‹srail'in
Filistin'e yapt›¤›n› Kürtlere yap›yorlar, yapmaya
çal›fl›yorlar. Bu topraklarda sadece Türklerin ya-
flayabilece¤ini söylüyorlar. Bu ülkede baflka
uluslar, milliyetler de yafl›yor. Bunun için müca-
dele etmeliyiz, ancak savaflarak kazanabiliriz.
Bugünkü gerilla mücadelesi askerler köyleri
yakt›¤›, operasyonlar yapt›¤› için vard›r. Yani öz-
gürlükler için. Bunun için ancak silahl› mücade-
le yap›l›r. TC'nin bugünkü mücadelesi ters tep-
mifl ve halk silaha sar›lm›flt›r. Bugün TV'lerde,
gaztelerde PKK köy yak›yor diye propaganda
yap›l›yor, bu yaland›r, insanlar› kand›r›yorlar.
Halk› için savaflan biri kendi halk›n›n köyünü
yakar m›? Yakmaz elbette. Bügün bakt›¤›m›zda

1980 öncesi kadar büyüklükte bir mücadele ol-

mayabilir, fakat mücadele hala devam ediyor.

Bugünkü duruma bakt›¤›m›zda

Türk ordusunun operasyonlar›nda art›fl

olmas›na ra¤men Kürt ulusal hareketi

tam tersine bar›fl sürecinde oldu¤unu

söylüyor. Sizce bu süreç savafl› nas›l et-

kiledi?

Bu süreç ulusal hareketin gerilemesine ve

zaman kaybetmesine neden oldu. Daha çok

katliam yap›ld›. Mücadelenin gerilemesine se-

bep oldu bu. Askerlerin operasyonlar› artt›. As-

kerlerin güç kazanmas›na neden oldu. Bugün

bu operasyonlar›n artmas›n› bar›fl süreci h›zlan-

d›rd›. ‹nsanlar özgürlükleri için savaflmal›lar. ‹b-

rahim yoldafl›n açt›¤› bir yol var, ancak savafla-

rak kazan›r›z. Tek tarafl› diyalog ya da konufl-

mak bize birfley getirmez. Örne¤in DEP'li millet-

vekilleri bir zamanlar meclise girdiklerinde

Kürtçe yemin ettikleri için tutklanm›fllard›. Ko-

nuflmakla birfleyin de¤iflmedi¤ini görüyoruz.

Son olarak neler söylemek istersi-

niz?

‹nsanlara eflit yaklafl›lmas› gerekiyor. Ben

milliyetçiyim, vatanseverim diyenler do¤uya

operasyon yapmaktan bahsediyorlar seçim

arefesinde. Oradakilere insan gözüyle bak›lm›-

yor. Vatan› parçal›yorlar, bölüyorlar diyorlar,

oysaki as›l bölücülü¤ü onlar yap›yorlar.

fiehit Fatih nemir

18-31 Temmuz 2007 EMEK-HABER6

EME⁄‹N KÜRSÜSÜ
Dursun BAŞTUĞ

Eskinin art›k ifle yaramad›¤›na kanaat getirmek, onun yerine yenisini
koymaya çal›flarak mükün olur. Bu de¤iflimin koflullar›n› yaratmak ve yeni-
sinin her yönlü belirlemesini yapmak, yeniyi düflünen fikre aittir. Burada üs-
tüne düflülmesi gereken ne kadar yenisine cüret edilip edilmedi¤idir. Veril-
mifl karar›n varl›¤›yla birlikte, yenisini yapamama ürkekli¤i tafl›nd›¤›nda, ve-
ya hepsini de¤il de sa¤›ndan solundan baz› yanlar›n›n de¤ifltirilmesi günde-
me geldi¤inde, yaflanacak bu ikilem hedeflerin gerçekçi k›l›nmas›n› engeller.
Bu yaklafl›m kendi içerisinde tutars›zl›¤› yans›tt›¤› gibi, zamanla nereye sav-
rulabilece¤inin de göstergesidir.

Her mücadele biçimi kendi içerisinde baz› yetmezlikleriyle birlikte ha-
reket ederek, mevcut baflar›n›n sa¤lanmas›n› zorlayarak, hedefleneni en iyi
flekilde yapmaya çal›fl›r. Ancak bu hedeflenenin yap›lmaya çal›fl›ld›¤› ço¤u
dönemlerde, istemin tam olarak ne oldu¤u veya buna haz›r olup olunmad›-
¤› noktas›nda baz› bocalamalar yaflanmaktad›r. E¤er istenilen noktas›nda ka-
falar net olmufl olsayd›, emekçilere yönelik geliflmekte olan sald›r›lar›n nas›l
cevaplanmas› gerekti¤i ve en basitten al›nmas› gereken önlemlerin neler
oldu¤u üzerine daha ciddi kafa yorulurdu.

Bu noktada duyars›zl›ktan bahsetmiyoruz. Ancak devrimci hareketin
otuz befl y›l› aflk›n sürecine bak›ld›¤›nda, daha çok kendili¤indenci bir müca-
dele gelene¤i oldu¤u, bugünlerde de benzer sorunlar yaflayarak, önderli¤ine
soyundu¤u iflçi, köylü ve emekçilerin sorunlar› karfl›s›nda bir bocalama ya-
flad›¤› görülüyor. Bu sadece ülkemize özgü bir durum da de¤ildir. Ayn› za-
manda dünyan›n bir çok alan›nda kronik hastal›¤a dönüflmüfl, fakat tedavisi
mümkün olan bir durumdur. Kronik olmas›n›n nedeni doktorlar›n hastal›k
karfl›s›ndaki yetersizli¤idir. Daha birikimli, tecrübeli ve kendisini tamam›yla
bu hastal›¤› tedavi etmeye adam›fl doktorlar olursa, geçmiflte oldu¤u gibi bu-
gün de üstesinden gelinecektir. Dünyan›n bir çok ülkesinde özellikle de mao-
istlerin önderli¤inde verilen mücadelenin baflar›s›na bak›ld›¤›nda, emkçile-
rin çaresiz olmad›klar› da görülmektedir.

Ülkemizdeki özellefltirme politikalar›yla, sat›lmayan yer kalmad›. Ancak
bu sat›fllar›n yap›lmas›yla iflçileri bekleyen o kabuslu günlerin yak›nda oldu-
¤u görülmektedir. Peki bu sat›fllar karfl›s›nda tav›r belirleyecek öncülük mis-
yonu kimindir? Sadece eme¤i için bir kaç gün grev çad›r› kuran iflçilerin mi,
yoksa bu sermaye düzenine karfl›, yeni iktidar mücadelesi perspektifiyle or-
taya ç›km›fl örgütlülüklerin midir? Sorunu öncelikle üzerimize almam›z ge-
rekmektedir. Önderlik deyince kendimize bir s›fat biçerek, geri kitlelerin kar-
fl›s›na ç›k›p ben buyum demek de¤il, onlar›n yaflad›¤› sorunlar dahilinde, on-
larla birlikte sorunlara karfl› mücadele etmektir. E¤er bu sömürü, bask› ve
sald›r›lara karfl› kitleleri do¤ru bilgilendirip, onlar› sorunlar karfl›s›nda müca-
deleye teflvik edemiyorsak, burada önderlik fonksiyonunun yeterince yeri-
ne getirilmedi¤ini söylemek mümkündür.

Yaflananlar sadece emekçilerin hak gasplar›yla da s›n›rl› de¤ildir. Dün-
yadaki geliflmelere bak›ld›¤›nda emperyalistlerin ve iflbirlikçi-uflaklar›n, ifl-
gal ve sömürgelefltirme politikalar›yla yapt›¤› katliamlar›n ard› arkas› kesil-
memektedir. Dünya halklar›na karfl› savafl halinde olan bu savafl tüccarla-
r›n› engelleyecek tek gücün kendisi, ezilen dünya halklar›d›r diyoruz. Peki
bu noktada üstümüze düflen sorumlulu¤u yerine getirebiliyor muyuz diye
düflünmekte fayda var. Tüm bu sorunlar›n üstesinden gelmek için, öncelik-
le do¤ru bir perspektifle hareket etmemiz gerekiyor. Çünkü hastay› tedavi
etmek için ona do¤ru teflhisi koymad›¤›m›zda, ona uygulad›¤›m›z tedavi
yönteminin sa¤l›kl› sonuçlar vermesi mümkün olmayacakt›r. Ancak genel
önlemlerle bir müddet ac›lar›n›n dinmesini sa¤lam›fl oluruz ki bu da geçici
bir durum olur. Bu noktada bir çok kesimin sorunlara müdahale ad› alt›nda
yanl›fl yaklafl›mlar› söz konusu olurken, baz› çevrelerin de statükoyu boz-
madan, ezberde olan üzerinden yürüdü¤ünü görmekteyiz. Bu ezber yanl›fl
yapar›m kayg›s›n› içinde bar›nd›rmakta ve kitlelerle iliflki kuramaman›n ne-
denini de kitlelerin istemsizli¤ine ba¤lamaktad›r. Halbuki taktik politikala-
r›n amac›n› ortaya koyarken, genel stratejik hatt›m›za hizmet edecek flekil-
de yeniden konumlanmakt›r diyoruz. Peki her olguyu kendi somut koflulla-
r› içerisinde de¤erlendirirken, bu politikalar›n de¤iflmezli¤i koflullar›n de-
¤iflmezli¤inden mi, yoksa bizlerin de¤iflen koflullar› yeterince alg›layamad›-
¤›m›zdan m›d›r? Elbette ki bizlerin genel yetersizlikleri sonucu sorunlara
yeterince vak›f olamay›fl›m›zdand›r.

Bu yetersizliklerin nedenleri, iktidar›n al›nmas›na dönük ortaya konan
yaklafl›m›n kitlelerle buluflturulmamas›d›r. Buradaki yol ve yöntemler gene-
lin d›fl›nda kald›¤›ndan, marjinal olarak alg›lanmas›na sebep olmakta. Halbu-
ki bu istem genifl kitlelerin istemlerinden farkl› bir istem de¤il onlar›n istemi-
dir. Ama bu istemin gerçekçi k›l›nmas› için genifl kitlelerle birlikte hareket et-
me kabiliyeti zay›f oldu¤undan, genifl kitleler bu mücadeleyi kendi mücade-
lesi olarak görmüyorlar. Faaliyetin legal ile illegal yanlar› düflünüldü¤ünde
bu faaliyetin dengeli ilerlemeyifli ve son dönemlerde legal çal›flman›n artarak
devam etmesi, mevcut durumun sorunlu oldu¤undand›r. Reformizmin hort-
lad›¤› bu süreçlerde bir çok çevrenin özgün çal›flmas›n› yasal zemine indir-
gedi¤i ve yaflanan tasfiyeye karfl› direnenlerin de, oldu¤unca marjinalleflti¤i
bir süreçten geçilmektedir. Bu ortamda sistemin sald›r›lar›na bas›n aç›klama-
lar›yla cevap vermek sorunu çözemedi¤i gibi, geliflen sald›r› dalgas›na karfl›
ayn› sald›r› biçimiyle karfl› koyma cüreti de olabildi¤ince zay›flam›flt›r. Gelifl-
mekte olan duruma karfl› güçlerin muhafazas› için yap›lan esnemelerin s›n›-
r› iyi belirlenmedi¤inde korkunç sonuçlara yol açmas› kaç›n›lmazd›r. Genel-
de siyasal çizginin netli¤iyle alakal› olsa da, bazen k›r›lgan zemine kayarak ta-
li ile esas›n yer de¤iflimine yol aç›labilir.

Esneme ad›na, reformizme sürüklenmenin getirdi¤i tehlike kadar, re-
formizme sürüklenirim kayg›s›yla, hareket edip statükocu davranmak da
olabildi¤ince tehlikeli bir durumdur. Söylenenin do¤rulu¤uyla birlikte bu
do¤rular ›fl›¤›nda güncel geliflmelere müdahale etmek ve genifl kitleler içe-
risinde çal›flmak s›n›f mücadelesi aç›s›ndan önemlidir. Fakat yaflananlar
karfl›s›nda genel do¤rular›m›z› ifade ederek kenara çekildi¤imiz kabul
edilmelidir. Genelde yaflanan tutukluk bizlerin kitlelerle olan iletiflimimizin
zay›flamas›na neden olmaktad›r. Ancak riskler al›nmadan genifl kitlelerle
birleflmenin olanaklar› zay›ft›r. Siyasette hedefleneni unutmadan cesaretli
olmak gerekir. Aksi taktirde yetersizliklerin nedenini kitlelere yükleyip süb-
jektif davran›lm›fl olunacakt›r.

Sonuç olarak iflbirlikçi-uflaklar›n emperyalistlerle birlikte gelifltir-
di¤i sald›r› dalgas›na karfl› ç›karken, kendi öznel durumumuzu objektif de¤er-
lendirerek, nesnel durumun gerçekli¤ini yads›madan, hangi araç ve yöntem-
lerin daha etkili olaca¤› konusunda kafa yormam›z gerekir. Aksi taktirde biz-
lerin istemi, kitlelerden yoksun, sadece bizlerin olarak kalacakt›r.

Bedel ödemeyi göze al(a)mayan-
lar değer yaratamazlar

Geçen y›l AKP’ye karfl› yüz bini aflk›n
üreticinin sokaklara dökülerek yollar› ka-
patmas›na yol açan f›nd›k fiyat› bu y›l yine
üreticiyi isyan ettirecek gibi görünüyor.
Türkiye Ziraat Odalar› Birli¤i (TZOB) taraf›n-
dan kilo bafl›na üretim maliyetinin 4.59 YTL
olarak belirlendi¤i 2007 ürünü f›nd›k için
AKP hükümetinin aç›klad›¤› müdahale fiya-
t› ise net 4.75 YTL!

Hükümetin 2006’da f›nd›k taban fiyat›-
n› 4 YTL olarak aç›klamas›na karfl›n, piyasa-
da f›nd›¤›n kg fiyat›n›n 2.5 YTL’ye kadar
düfltü¤ü hat›rland›¤›nda, bu y›l da f›nd›k fi-
yatlar›n›n taban fiyat›n›n çok daha alt›nda
al›c› bulaca¤› görülecektir.

F›nd›k fiyat›n› kim belirliyor?

Ülkemizde, yabanc› tekellerin piyonlu-
¤unu yapan, onlar ad›na ve elbette kendi
ç›karlar›n› da gözeterek f›nd›k fiyatlar›n›
belirli bir düzeye çeken büyük tüccarlar ol-
dukça etkin. Kimdir bunlar? Cüneyt Zapsu,
Kenan Oltan, Mustafa Poyraz, ülkemizdeki

en büyük f›nd›k ihracatç›s› firmalardan
olan Prog›da’n›n orta¤› olan ‹stanbul F›nd›k
‹hracatç›lar› Birli¤i Baflkan› Ufuk Özongun
bunlardan ilk akla gelenler.

Hat›rlayacaks›n›z, geçti¤imiz y›l f›nd›k
fiyat› belirlenirken Baflbakan Tayyip Erdo-
¤an’›n dan›flmanl›¤›n› yapan Cüneyt Zap-
su’nun f›nd›k fiyat›n› düflürme u¤rafl› içinde
oldu¤u, F‹SKOB‹RL‹K’i kendi hedefleri do¤-
rultusunda hareket ettirmek istedi¤i, çün-
kü kendisinin ülkemizdeki en büyük f›nd›k
ihracatç›s› (tüccar olarak) oldu¤u çokça ya-
z›l›p çizilmiflti. ‹flte dünyadaki toplam üreti-
minin yüzde 75’i ülkemizde gerçeklefltiri-
len f›nd›¤›n fiyat› da, yabanc› tekellerin ül-
kemizdeki bu piyonlar› arac›l›¤› ile belirle-
niyor. Yabanc› tekeller, ülkemizdeki Zapsu
gibi tüccarlarla bir sene öncesinden, belir-
ledikleri bir fiyat (örne¤in kilo bafl›na 2 do-
lar gibi) üzerinden f›nd›k al›m› konusunda
anlafl›rlar. Alivre ad› verilen bu ifllemde tüc-
car›n ç›kar›na olan fley; f›nd›k fiyat›n›n, an-
laflt›klar› tutar›n alt›nda olmas›n› sa¤lamak-

t›r, ki tüccar›n elde etti¤i kar›n esas bölü-
mü buradan gelir. Bundan ötürü Zapsu gibi
yabanc› tekellerin ülkemizdeki piyonu
olan tüccarlar, f›nd›k fiyat›n› minimum dü-
zeyde belirlemesi için hükümete her türlü
bask›y› yaparlar, elbette onlar›n yabanc›
efendileri de. Bu tablonun sonucunda da
t›pk› geçen y›l ve daha önceki y›llarda ol-
du¤u gibi f›nd›k üreticisinin maliyetini bile
karfl›lamayan bir fiyat ortaya ç›k›yor.

Son durum nedir?

Cüneyt Zapsu, 2003 y›l›nda Sabah gaze-
tesinde bir yaz› yazm›fl ve f›nd›k fiyatlar›-
n›n yükseltilmemesi gerekti¤ini ›srarla be-
lirterek; “fiyatlar artarsa elde edilen gelir
düfler” demiflti. Ancak 2002 y›l›nda 255 bin
918 ton f›nd›k sat›l›p 593.690.721 dolar ge-
lir elde edilmifl olmas›na karfl›n 2003 y›l›n-
da yurt d›fl›na yap›lan 217 bin 176 tonluk
f›nd›k ihracat›ndan 878.754.034 dolar elde
edilmiflti!

Yine hat›rlayaca¤›n›z üzere 2006 y›l›n-

da Zapsu ve Tayyip Erdo¤an ile F‹SKOB‹RL‹K

aras›nda f›nd›k fiyatlar› ve bu fiyat› kimin

belirleyece¤ine iliflkin bir meydan muhare-

besi yaflanm›flt›. Filler aras›ndaki bu çat›fl-

ma nedeniyle f›nd›k fiyatlar› 4 YTL olarak

aç›klanm›fl ve piyasadaki al›fl fiyat› ise 2.5

YTL’ye kadar gerilemiflti. Bu dalafltan yine

küçük ve orta ölçekli f›nd›k üreticisi zarar

görmüfl ve Ordu’da yüz bini aflk›n üretici-

nin kat›ld›¤› f›nd›k eylemi gerçekleflmiflti.

F›nd›¤›n kilo bafl›na maliyetinin 4.59

YTL oldu¤u göz önüne al›nd›¤›nda, f›nd›kta

tablonun; gerek f›nd›k üreticisi aç›s›ndan,

gerekse de ihracat aç›s›ndan pek de farkl›

olmayaca¤› görülüyor. ‹lk bak›flta f›nd›k fi-

yat›nda önceki y›la göre bir art›fl oldu¤u,

bunun da üreticinin beklentilerini karfl›lad›-

¤› yan›lsamas› içerisine girilebilir. Ancak

son bir y›l içerisinde benzinden sulama ve

ilaçlama giderlerine kadar birçok girdideki

fiyat art›fl› karfl›s›nda bu fiyat art›fl›n›n pek

bir hükmünün olmad›¤› ortada.

F›nd›k üreticisine rahat yüzü yok!

Alt yap› baflta olmak üzere temel hiz-
metleri bir yana b›rakan belediyelerin, ar-
t›k gelenekselleflmifl bir flekilde her y›l de-
¤ifltirilen kald›r›m tafllar› için sadece 2005
y›l›nda 77 milyon 37 bin 759 YTL harcad›-
¤› ortaya ç›kt›. Bu harcaman›n 60 milyon
175 bin 668 YTL’si ‹stanbul Büyükflehir Be-
lediyesi taraf›ndan yap›lm›fl!

Bir milletvekilinin “kald›r›m tafllar›na
ne kadar para harcand›” sorusu üzerine
‹çiflleri Bakan› taraf›ndan verilen yan›tta;
ülkedeki 16 büyükflehir belediyesinin
2005 y›l›nda 77 milyon 37 bin 759 YTL,
2006 y›l›nda ise 92 milyon 442 bin YTL
paray› kald›r›m tafllar›n›n yenilenmesi
için harcad›klar› ortaya ç›kt›. Yani son iki
y›lda kald›r›m yap›m› için 169 milyon
YTL harcand›.

Kald›r›m tafllar›n›n yenilenmesine en
çok para yat›ran ilin ise ‹stanbul oldu¤u
ifade edildi. ‹stanbul Büyükflehir Belediye-
si’nin, 2005 y›l›nda 60, 2006 y›l›nda ise 52
milyon YTL ödenek ald›¤› ortaya ç›kt›.

Kald›r›m tafl›na 169
milyon YTL ödedik!

Sulama suyu problemi yaflayan ve bu

problemin çözülmemesinden ötürü a¤aç-

lar› ve pancarlar› kuruyan köylüler Malat-

ya-Kayseri karayolunu trafi¤e kapatt›.

Malatya-Kayseri karayolunun Daren-

de ilçesi Akçatoprak Köyü mevkiini trak-

törlerle trafi¤e kapatan köylüler, sulama

problemlerine bir an önce çözüm bulun-

mas›n› istediler.

Köylüler sulama
suyu için yol kesti

Kay›s› üreticisi
sand›¤› bekliyor

F›nd›k taban fiyat›n›n brüt 5.15 YTL, net ise 4.75 YTL olarak aç›kland›¤› ülkemizde, f›nd›¤›n kilo bafl›na maliyetinin
4.59 YTL oldu¤u göz önüne al›nd›¤›nda, AKP hükümetinin, f›nd›k üreticisine biçti¤i de¤er daha rahat görülecektir

KESK üyesi kamu emekçileri 13 Temmuz günü ülkenin birçok yerinde bordro yakma eylemi yaparak,
hükümetin kamu emekçilerine yapaca¤› yüzde 3.9 oran›ndaki zamma tepki gösterdiler ve insanca
yaflama yetecek bir ücret için makul bir zam talebinde bulundular.

Dünya kay›s› ihtiyac›n›n yüzde 85’ini
gerçeklefltiren ve ülke ekonomisine y›ll›k
yaklafl›k 200 milyon dolar katk› sa¤layan
Malatyal› kay›s› üreticileri, fiyatlar›n 1.5
YTL’ye düflmüfl olmas›ndan flikayetçi.

Gelirlerinin giderlerini karfl›lamad›¤›n›
söyleyen küçük kay›s› üreticisi, iflçi ücret-
lerini ödeyemedikleri için ürünlerini top-
layamad›klar›n› ve çürümeye terk etmek
zorunda kald›klar›n› belirterek, hükümete
tepki gösteren küçük ölçekli kay›s› üreti-
cileri, “Partiler seçim mitinglerinde kay›s›-
n›n k’s›n› a¤›zlar›na almad›lar. Yaklaflan
seçimlerde biz de elbette bu duruma gö-
re davranaca¤›z” fleklinde konufltular.

Kay›s› üreticisi olan Ali Çelikdemir,
4–5 tüccar›n kay›s› fiyat›n› istedi¤i gibi
belirledi¤ini iflaret ederek, “Bu iflte bile
adam› olanlar›n ürünü daha fazla para
ediyor. Öyle tüccarlar var ki; 3 YTL’lik de-
¤eri olan bir kay›s›y› 1,5 YTL’ ye alabili-
yor. Fiyat› bu üç befl kifli belirliyor. Biz bir
fley kazanm›yoruz. Kay›s›ya harcad›¤›-
m›z paray› dahi kurtaram›yoruz. Geliri
giderini karfl›lam›yor” dedi.

Ankara Fizik Tedavi’de derinifl kararl›l›¤›

Ülkemizdeki tek petro-kimya kuruluflu
olan PETK‹M’in yüzde 51 oran›ndaki hissesi, 2
milyar 50 milyon dolara Trans Central Asia
Petrochemical Holding isimli ortak giriflime
sat›ld›. 5 Temmuz günü gerçeklefltirilen özel-
lefltirmede sat›fl›n tamamlanmas› için ilk ola-
rak Rekabet Kurulu’nun ard›ndan ise Özel-
lefltirme Yüksek ‹daresi’nin onay› beklene-
cek.

PETK‹M’in sat›lmas› ile, TPAO’nun temel

kurulufl biçimi olan dikey entegre yap› da

parçalanm›fl oldu. Bir baflka deyiflle arama,

sondaj ve üretim alanlar›nda faaliyet göste-

ren TPAO’nun temel ayaklar›ndan biri kesil-

mifl oldu. Bu dikey entegre yap›n›n parça-

lanmas›yla, gelir sa¤layan ve karl› alanlar›

kaybedilen Türkiye Petrolleri Anonim Or-

takl›¤›'n›n (TPAO) faaliyet alan› arama ve

üretimle s›n›rland›r›lm›fl, böylece TPAO'nun

kolayca ve de¤erinin alt›nda bir fiyatla özel-

lefltirilmesinin yolu döflenmifltir. AKP hükü-

meti taraf›ndan haz›rlanan, Cumhurbaflkan›

taraf›ndan veto edilen ve flu an TBMM’de

bekleyen Türk Petrol Kanunu da TPAO’nun

özellefltirilmesine dönük bir ad›m niteli¤in-

dedir. Söz konusu yasa ile TPAO’nun devlet

ad›na petrol-do¤al gaz arama ve üretim fa-

aliyetinde bulunan tek kurum olma özelli-

¤inin kald›r›laca¤› hat›rland›¤›nda bu durum

daha net olarak görülecektir.

Devlet taraf›ndan özellefltirilen PETK‹M;

y›lda 2.2 milyon ton üretime, 1.6 milyar do-

lar ciroya, 41 milyon dolar kara sahip bir ku-

rulufl ve bu kuruluflun kendi kaynaklar›na

dayanarak yapt›¤› yat›r›m 437 milyon dolar

civar›nda. 14 adet ana üretim fabrikas›, 8

adet yard›mc› iflletmesi, 150 milyon metre-

küp hacimli bir baraj› olan, PETK‹M; 3 bin 596

kifliye ifl imkan› sa¤lamas›n›n yan› s›ra, ülke

ekonomisine 5 y›lda 1.4 milyar YTL gelir sa¤-

l›yor.

PETK‹M’i “babalar gibi” satt›lar!

Ankara Fizik Tedavi ve Reha-
bilitasyon Hastanesi’nde sendi-
kaya üye olduklar› için iflten at›-
lan sa¤l›k emekçilerinin hastane
önündeki direniflleri bir ay› aflk›n
süredir devam ediyor.

Kendisi ile konufltu¤umuz
sa¤l›k emekçileri, iflverenin ken-
dileri ile yapt›¤› toplant›da; “fiim-
di üyesi oldu¤unuz sendikadan
istifa edin, sizi kendi ellerimle
Hak-‹fl’e üye yapar›m” diyerek is-
tifa dilekçesi imzalatmak istedi-
¤ini dile getirdiler. “Aram›zda 17
y›ll›k çal›flanlar da var, buna ra¤-
men senelik izne ayr›laca¤›m›z
zaman bizlere istifa dilekçesi im-
zalatt›r›yorlar. Hiçbir sosyal hak-
k›m›z yok. Örne¤in; hastalan›p
muayene olduktan sonra ald›¤›-
m›z rapor iflleme konmad›¤› gibi
gözümüzün önünde y›rt›l›p at›l›-

yordu. ‹kinci derecedeki yak›nla-
r›m›z›n ölümlerinde dahi izin al-
mak imkans›zd›. Bizim çal›flma
statümüz temizlik olmas›na ra¤-
men bir sürü angarya iflte asli
görevimizmifl gibi çal›flt›r›l›yor-
duk. Sendikal› olarak, her fleyden
evvel sorunlar karfl›s›nda örgütlü
bir güç olduk” diyen iflçiler, ken-
dilerine destek veren doktorlar-
dan 8’inin sürgün edildi¤ini,
70’ten fazla doktor ve hemflire-
nin ise “sicilinizi bozar›m” denile-
rek tehdit edildi¤i ve savunma
istendi¤ini dile getirdiler.

Hastane ile iflten ç›kart›lan
sa¤l›k emekçilerinin ba¤l› olduk-
lar› Anadolu Medikal aras›ndaki
antlaflma gere¤ince, hastanenin
döner sermayesinden elde edi-
len gelirin belirli bir bölümünün,
her ay sa¤l›k emekçilerine veril-

mesi gerekmesine ra¤men has-
tane yönetiminin bu paray› 3 ay
süreyle bloke etti¤ini söyleyen
iflçiler, “Bu gecikmenin nedeni
flirket taraf›ndan hastane yöneti-
mi gösterilerek, hastane kendisi-
ni temize ç›karmaya çal›flmakta-
d›r” dediler.

Hastane önündeki direniflle-
rini sürdüren sa¤l›k emekçileri ifl-
ten ç›kart›lmalar›n›n ard›ndan
Anadolu Medikal’in zor duruma
düfltü¤ü belirterek, “Köylerden
ve kasabalardan toplad›klar› in-
sanlar› bizim direniflimizi k›rmak
için çal›flt›rmaya bafllad›lar. Biz-
den de 8 kifli çeflitli gerekçelerle
sendikadan istifa ederek ifl bafl›
yapt›. Ama bu durum bizi y›ld›r-
mayacakt›r. Yasal olarak da da-
vam›z sürüyor. ‹flveren de hasta-
ne yönetimiyle birlikte direnci-

mizi k›rmak için faaliyetlerini
sürdürüyor. fiirketin çal›flmak
için getirdi¤i elemanlardan 10 ki-
fli bizim mücadelemizi gördük-
ten sonra ‘baflkalar›n›n ekme¤iy-
le oynayamay›z’ diyerek onurlu
bir flekilde geri döndü. Birçok si-
yasi parti ve bas›n kurulufllar›
arac›l›¤›yla sesimizi duyurmaya
çal›flt›k, ama her defas›nda kap›-
lar yüzümüze kapand›. Bir TV ka-
nal› 2 tane kedinin bir arabada
mahsur kalmas›n› dakikalarca
haber yapmas›na ra¤men bizim
sorunlar›m›z› haber yapm›yor”
fleklinde konufltular.

Anadolu Mediko’nun, kendi-
lerinin ald›klar› yol ücretlerinin
üçte birine el koydu¤unu söyle-
yen iflçiler, direnifllerinin hedefle-
rine ulaflana kadar sürece¤ini
belirttiler.

18-31 Temmuz 2007K A D I N 7

ÖNCÜ KADIN

Rojda DEM‹R

Halk Savafl›’n›n de¤ifltirici-dönüfltürücü gücü, kendi kaderini tayin etmenin somut
u¤rafl› içerisinde kendi üretici yan›n› keflfeden insan›n insanl›¤›yla buluflmas›na dayan›r.
Dünya devrimler tarihinde kad›n›n, gerçek özgürlük mücadelesini yürüttü¤ü, kendinde-
ki gerici egemen zihniyeti y›karak egemen sistemlerin karfl›s›na ç›kt›¤› süreçlerde öncü-
leflti¤ine dair bir çok örnek vard›r.

Paris Komünü’nde en önde savaflan kad›nlardan kapitalizme karfl› direnen kad›n-
lara, sosyalist devrimler sürecinde hem iç mücadele hem de s›n›f mücadelesiyle kazan-
d›klar› kimlikleriyle devrimcileflen Rosa, Clara, Krupskaya, Kollantai ve Chiang Ching gi-
bi nice devrimci kad›n ve onlar›n direncine direnç katarak mücadele tarihini süreklilefl-
tiren, devrimci, komünist öncü kad›nlar, yaflama müdahale etmenin kendi pratikleriyle
mümkün oldu¤unu bize ö¤rettiler. fiimdi bize bizi unutturmaya çal›fl›yor egemenler! Yü-
zümüze güçsüz oldu¤umuzu hayk›r›yorlar. Bizi onurland›rd›klar› anlar ise sadece kendi
güçlerini büyütme amac›n› tafl›d›klar› anlard›r. Sahte ve ikiyüzlü bir anlay›fl›n gölgesin-
deki gücün kendi gücümüz olamayaca¤›n› biliyoruz art›k.

Emperyalizmin insan› kölelefltirdi¤i, kendini tek güç olarak dayatt›¤› ve alternatif tüm
mücadele alanlar›n› bast›rmaya çal›flt›¤› günümüzde, tüm bu güçlü görüntüyü parampar-
ça eden bir hareket, emperyalizmin hastal›kl› ve aciz yönünü gözler önüne seriyor. Ne-
pal’den yükselen Halk Savafl›, Maoizm biliminin ›fl›¤›nda geçmiflle bugünü buluflturuyor,
dünyadaki tüm öncü Maoist hareketlere yol gösteriyor. Özellikle Nepalli kad›nlar›n on bir
y›ll›k savafl prati¤i içerisinde gösterdikleri ola¤anüstü nitel geliflim, bizleri umutland›r›yor.
En çok Nepalli kad›nlar devrimi istedi. Devrime en çok onlar›n ihtiyac› vard› çünkü. Onla-
r›n Halk savafl›’na katk›lar› bu gerçe¤in aç›k bir ifadesidir.

ANWA‹R (Devrimci Tüm Nepal Kad›n Örgütü) 8 Mart vesilesiyle düzenledikleri semi-
nerle, kad›nlara yönelik bask›ya çözüm olarak devrimin zor zorunlulu¤unu hayk›ran ilk
kitle örgütüydü. Di¤er kitle örgütleri, bu cesur ad›mdan sonra kendi programlar›n› olufltur-
maya bafllad›lar. Bu kad›n örgütünün 2001 Ekim’inde tüm ülkeyi sarsacak kadar güçlü olan
içki karfl›t› kampanyalar› o kadar baflar›l› oldu ki, hükümeti kendileriyle görüflmelere zor-
lad›. Kas›m 2001 tarihinde ilan edilen Ola¤anüstü Hal’e kadar di¤er kitle örgütlerine göre
en aktif ve en hareketli örgüt olmaya devam etti. Yine gerici güçlerden ilk olarak silahlar›
ele geçiren ve bulunduklar› yerlerde Halk Savafl›’n› h›zland›ranlar da kad›nlard›. Mart 2001
tarihinde çok iyi korunan Gorkha bölgesindeki hapishaneden kaçmay› baflaran alt› Maoist
kad›n, bir ilki gerçeklefltiriyordu. Parti içinde yer alan kad›nlar›n ise mal varl›lar›n› erkek-
lerden çok daha fazla oranlarda partiye teslim ettikleri bilinmektedir. Nepal Halk Savafl›’na
nicelik olarak da en yo¤un kat›l›m›n kad›nlar taraf›ndan gerçeklefltirildi¤i görülmektedir.

Ancak kad›nlar›n kat›l›m› bu kadar güçlü olmakla birlikte Halk Savafl›’n›n geliflti¤i ve
ilerledi¤i aflamalarda kad›nlar›n önderlik sorunu aç›kça ortaya ç›km›flt›r. Devrimci-komü-
nist hareketlerin kad›nda var olan enerjiyi ve isyan› aç›¤a ç›kard›¤› ama bu enerjiyi, daya-
n›kl› ve süreklili¤i olan kad›n önderler yetifltirmeye yönlendiremedi¤i görülmüfltür. Komü-
nist partilerde neden bu kadar az kad›n önderler oldu¤u sorgulanarak geçmiflten bugüne
yaflanan somut-pratik ad›mlar göz önünde tutulmufl, bu sorunun sadece kad›na ait bir so-
run de¤il, özünde partinin sorunu oldu¤u bilince ç›kar›lm›flt›r.

Yar›-feodal, yar›-sömürge üretim tarz› içerisinde var olan ataerkil de¤erlerin parti için-
de de hüküm sürdü¤ü, partinin s›n›f mücadelesi ile cinsiyet temelli mücadele aras›ndaki
diyalektik iliflkiyi unutarak cins sömürüsünü göze alarak s›n›f savafl›m›na fazla önem ver-
di¤i üzerinde durulup kad›n sorunlar›na yönelik politikalar›n ve örgütlenme tarz›n›n nas›l
olmas› gerekti¤i üzerinde yo¤unlafl›lm›flt›r. Sonuç olarak Nepal Komünist Partisi (NKP), ya-
flanan tüm olumsuzluklar› de¤erlendirerek bu sorunun partinin sorunu oldu¤unu bilince
ç›karan somut bir ad›m att›. Partinin Merkez Komitesi alt›nda ayr› bir kad›n birimi olufltur-
du. Bu birimin ifllevi, partide, orduda ve birleflik cephede politika üreten organlara kat›la-
bilmeleri için kad›nlar›n potansiyelini yükseltecek politikalar üretmek olarak belirlendi.

Bu örgütsel mekanizma içerisinde kad›nlar›n önderlik sorunu gözden geçirilerek, ka-
d›nlar›n nitel geliflimi için s›n›f mücadelesi, parti içi mücadele ve iç mücadele dinamikleri-
nin gereklili¤i üzerinde önemle durulmufltur. Ayr›ca parti, ordu ve birleflik cephe içerisin-
de kad›nlar›n rolü tart›fl›larak bu üç silah içerisinde en belirleyici durumda olan parti içe-
risinde devrimci kad›n önderler yetifltirme sorununa önem verilmifltir. Kad›nlar›n önder-
leflmesi için erkeklerden daha karmafl›k bir iç mücadele yürütmeleri gerekti¤i, karfl› cins
ve bireyle mücadelenin ötesinde kad›nlar›n kadercilik, ma¤duriyet, suçluluk ve afla¤›l›k
kompleksi gibi ataerkil de¤erlerin kendilerindeki etkisine karfl› mücadelenin iç mücadele-
de esas oldu¤u kavranm›flt›r. Kad›nlar, ikinci cins olmaktan kaynakl› üzerlerinde yo¤unla-
flan bask› nedeniyle daha uzun süreli bir mücadele yürütmek zorundad›rlar. Ataerkil de-
¤erlerin bask›s› kad›n için parti içinde de sorun olmakta, erkeklerin özel ayr›cal›klar›ndan
vazgeçmedeki isteksizlikleri bu sorunlar› büyütmektedir. Erkeklerin parti içinde kad›nla-
r›n önderli¤ini gerçek anlamda de¤il biçimsel olarak kabul etmeleri, kad›nlara yönelik her-
hangi bir yaz›y› ya da yay›n› okumamalar›, kad›nlara yönelik programlarda yerlerini alma-
malar›, kad›nlara karfl› afl›r› korumac› tav›rlar gelifltirerek parti içerisinde tüm zihinsel iflle-
ri devralarak geleneksel iflbölümüne saplanmalar›, geliflen kad›nlar› ayr›cal›klar›n› yitirme
kayg›s›yla engelleme giriflimleri, kad›nlar›n önderleflmesini engelleyen önemli etkenler-
den biri olarak de¤erlendirilmifltir.

Kad›nlar›n üzerlerindeki ikili bask› yüzünden daha uzun süre mücadele yürütmeleri
gerekti¤i, ancak öznel çabalar›ndaki yetersizlikten kaynakl› mücadeleyi yar› yolda b›rak-
t›klar› gözlemlenmifltir. Kad›nlar›n parti içi mücadeleye zay›f bir kat›l›m sergiledikleri, ya
da hiç kat›lmad›klar›, bu nedenle kad›nlar›n ideolojideki keskinliklerini yitirerek, özgürlük-
leriyle direkt ba¤lant›l› olan komünist hareketin yönünü belirleme flans›n› kaybettikleri,
tüm bu e¤ilimleri do¤uran dogmac›l›ktan, ekonomizmden, sekterizmden yeterince kopa-
mad›klar›, parti içinde al›nan kararlar› sorgulamadan uygulad›klar› için kuyrukçulu¤a düfl-
tükleri aç›¤a ç›kmaktad›r. Kad›nlar›n kendi haklar›n› savunmayarak geleneksel iflbölümü
tuza¤›na düfltükleri, parti içinde karfl›-devrime götüren muhafazakar fikirlerin örtülü arac›
haline geldikleri üzerinde durularak, kad›nlar›n çok yönlü mücadelelerini destekleyecek
merkezi politikalara ihtiyaç oldu¤u aç›¤a ç›kar›lm›flt›r.

Nepal Halk Savafl› içerisinde önder kad›nlar›n gün geçtikçe artt›¤›, ancak onlar›n ön-
derli¤ini süreklilefltirme konusunda s›k›nt›lar yafland›¤› görülmektedir. Bunda da en te-
mel gerekçenin evlilik kurumu gösterilmekte; kad›nlar›n evlilik ve çocuk do¤urma süreç-
lerinde önderlikten h›zla uzaklaflmak durumunda kald›klar› için özellikle çocuk do¤urma-
y› ‘disiplin cezas›’na benzettikleri dile getirilmektedir. Ancak evlili¤in, çocuk bak›m›n›n
kad›n›n yaflam›n› k›s›tlayan bir alan olmaktan ç›kar›larak parti içinde özellikle çocuk ba-
k›m›n›n toplumsal bir sorumluluk olarak alg›lan›p kad›n üzerinden al›nd›¤› yerlerde ka-
d›nlar›n önderleflme sürecinin h›zland›¤›, artt›¤› ve süreklilik kazand›¤› görülmüfl ve bu
uygulamalara a¤›rl›k verilmeye bafllanm›flt›r. Bu olumlu pratik geliflmeler sonucu bugün
Nepal Komünist Partisi içerisinde merkez komitede birkaç kad›n, bölgesel düzeyde on-
larca, daha alt ve küçük hücrelerde yüzlerce ve binlerce kad›n bulunmaktad›r. Ordu içe-
risinde de pek çok kad›n komutan ve komutan yard›mc›s› yan›nda ayr› kad›n müfrezele-
ri, manga tak›mlar›, kad›n milis gruplar› bulunmaktad›r. Nepal’in sadece bat› bölgesinde
1500 kad›n ünitesi oldu¤u bilinmektedir. Buradaki kad›nlar›n bafllatt›klar› “bir köy, bir bir-
lik, bir ev, bir arkadafl” kampanyas›yla pek çok köy örgütlenerek politikleflmifltir. Benzer
flekilde “ba¤lant›n›n oldu¤u yerde örgüt, örgütün oldu¤u yerde üretim vard›r” adl› bir
kampanya bafllat›larak kad›nlar üretim alan›nda da aktif olarak yer alm›fllard›r.

Nepal Halk Savafl› içerisinde kad›nlar›n kat etti¤i mesafe de¤erlendirildi¤inde ve bun-
da partinin merkezi rolünün önemi kavrand›¤›nda, yaflad›¤›m›z topraklarda da Maoizmin
›fl›¤›nda ilerleyen mücadele içerisinde kad›nlar› nitel bir güce dönüfltürerek önderlefltire-
cek sürece dair birçok somut veri oldu¤u görülecektir. Özellikle öncü Maoist kad›nlar bu
güçlü ad›m› yak›ndan takip ederek özümsemeli ve Halk Savafl› prati¤i içerisinde uygula-
nacak yöntemler üzerine yo¤unlaflarak ilerlemelidir.

Nepal Halk Savafl›’nda kad›n›n rolü

Demokratik Kad›n Hareketi olarak ikinci kurul-
tay›m›z› 7–8 Temmuz tarihleri aras›nda gerçeklefl-
tirdik.

‹ki y›ll›k bir deneyimin verdi¤i özgüvenle “Yeni
Kad›n› Ve Özgür Dünyay› Yaratma Yolunda Gücü-
müzü Büyütüyoruz!” fliar›yla gerçeklefltirdi¤imiz
ve Demokratik Kad›n Hareketi’nin fikir öncüsü olan
Berna Sayg›l› Ünsal’a atfedilen ikinci kurultay›m›z,
kad›n mücadelesinde nitel bir ad›m olmufltur.

Kurulufl kurultay›ndan bu yana geçen sürenin
de¤erlendirilmesiyle ve Demokratik Kad›n Hareke-
ti’ni anlatan bir sinevizyon gösterimiyle bafllayan
kurultay, belirlenen gündemlerin tart›fl›lmas›yla
devam etti. Tart›flmalar, özellikle yeni dönem ça-
l›flmalar›m›z ve ataca¤›m›z pratik ad›mlar üzerinde
yo¤unlaflt›.

Kad›n mücadelesi devrim mücadelesinin so-
runlar›n› çözecek temel dinamik oldu¤u için özgün
mücadeleler yürütüyoruz. Bu nedenle biz kad›nla-
r›n mücadelesi sadece kendimiz için de¤il, insanl›k
içindir.

Bugün toplumun genelinde kendi sorununa
karfl› duyulan yabanc›laflman›n en özlü ifadesini,
kad›na, sorunlar›na ve mücadelesine bak›flta yaka-
lamak mümkündür. Öyle ki devrimci-demokrat ör-
gütlenme alanlar›nda dahi kad›n sorununun öz-
günlü¤ü yok say›lmakta, eflitsizlere eflitmifl gibi
davranman›n dengesizli¤inde flekillenen örgütsel
mekanizmalar içerisinde kad›n kendini ifade et-
mekte zorlanmakta, ya edilgenleflmekte ya da
kendine yabanc›laflma sürecini mücadele içinde
yaflamaya devam etmektedir.

Ancak, sorun sadece bu yabanc›laflmay› k›r-
makla afl›lamayacak kadar çok yönlü bir niteli¤e
sahiptir. Kad›n› özgürlefltirmek için at›lan her ad›m,
yaflam› özgürlefltirme bilinciyle bütünleflmelidir.
Bu amaçla kad›n sorununu kavrayarak mücadele
etme bilinci, yaflam›n temel dinamikleriyle, yani
toplumsal mücadeleyle buluflarak, çözümün an-
cak egemen sistemlere karfl› alternatif toplumsal
projelerle mümkün oldu¤u bilinciyle buluflarak
örülmelidir. ‹flte bir kad›n hareketinin varl›k gerek-
çesi tam da buraya dayan›r.

Kad›n için örgütlülük demek kendini fark et-
mek, mevcut kad›n kimli¤inin sanc›s›n› duyarak
de¤ifltirme çabas› göstermektir.

Kad›n için örgütlülük, yaflam› için ek bir yük ya
da u¤rafl oldu¤unda kad›n› faaliyet içerisine çek-
mek iki kat zorlaflacakt›r. Kad›n, içinde bulundu¤u
örgütlülü¤ü, yaflam›n›n soluk borusu olarak gördü-
¤ü andan itibaren faaliyetin de merkezinde ola-
cakt›r.

Bu gerçekten hareketle ikinci kurultay›m›zda
tant›flmalar öncelikle kad›n›n örgütlülü¤e bak›fl
aç›s› noktas›nda yo¤unlaflt›r›ld›. Örgütlü mücadele-
nin yaflam›m›z›n her alan›na yay›lmas› gerekti¤i
üzerinde ortaklafl›ld›.

Ba¤›ms›z, özgün ve demokratik kad›n
hareketiyiz!

Kurultayda özellikle kad›n mücadelesinde ba-
¤›ms›zl›¤›; her türden ideolojiden ba¤›ms›zl›k ola-
rak alg›lay›fllar›n asl›nda sisteme göbekten ba¤l›l›-
¤› beraberinde getirdi¤i gerçe¤i üzerinde duruldu.

Demokratik Kad›n Hareketi, ba¤›ms›zl›¤› her
türden ideolojiden ba¤›ms›zl›k olarak de¤il, sis-
temden tam bir kopufl olarak tan›mlamakta ve
politikas›n› sistemin karfl›s›nda ve ezilenlerin ya-
n›nda saf tutarak belirlemektedir.

Bu nedenle genel anlamda kad›n hareketlerini
inceledi¤imizde, özellikle içerisinde bulundu¤u-
muz süreçlerde kad›n hareketlerinin somut araçlar
gelifltirerek özgün çal›flmalar›n› gerçeklefltireme-
melerindeki esas neden, ba¤›ms›zl›¤›n dayanmas›
gereken sa¤lam bir zemin oldu¤unu unutarak alt-
yap›s› olmayan, sisteme muhalif yönünü ortaya
koyamayan bir mücadele yürütme tarz› olmakta-
d›r.

Bizim mücadelemiz dünyay› de¤ifltirme sanc›-
s›n›n ürünüdür. Egemenlerin yaratt›¤› dünyada en
çok ac› çeken ve en çok sömürülenlerin mücade-
lesidir. Bu nedenle egemenlerin dünyas›n› yerle bir
edecek as›l dinami¤i bu çok yönlü zincirlerle ba¤-
lanan kad›n›n ola¤anüstü çabalar›yla devrim mü-
cadelesinin sorunlar›n› daha h›zl› aflacak, daha so-
mut ad›mlar atacakt›r.

Yaflam› örgütlülükle

buluflturacak do¤ru çal›flma

tarz› belirlemek…

Kurulufl kurultay›m›z› k›smi pratiklerle örülmüfl
bir süreçte gerçeklefltirmifltik. “Pratik yoluyla do¤-
ruyu bulmak ve pratik yoluyla do¤ruyu tan›tlamak
ve gelifltirmek” sözünden hareketle gerçeklefltirdi-
¤imiz ikinci kurultay›m›z kad›n mücadelesinin ge-
reklili¤i ve bu gereklili¤i gelifltirecek yöntemlerin
netlefltirilmesi aç›s›ndan nitel bir ad›m› temsil et-
mektedir.

Kad›n örgütlülü¤ünde çal›flma tarz› özellikle
kad›nlarda mevcut olan, ancak gün yüzüne ç›ka-
mam›fl gizli yeteneklerin hem keflfedilmesinin,
hem de do¤ru ad›mlarla yarat›c›l›¤a dönüflerek
kendine özgü yöntemler gelifltirip çözüm yarata-
bilmesinin önünü açacak tarzda olmal›d›r. Kendini
tekrarlayan, süreklili¤i olmayan çal›flma tarz›n›n
çözüm getirici olmad›¤› pratikten hareketle ç›kar-
d›¤›m›z bir sonuçtur.

Kurulufl kurultay›m›zla somutlaflt›rd›¤›m›z ça-
l›flma tarz› kavrand›¤›nda ve uyguland›¤›nda genifl
kad›n kitlelerine ulaflma noktas›nda ad›m atm›fl
olaca¤›z. Do¤ru bir çal›flma tarz›n› belirledikten
sonra, do¤ru yöntem ve araçlar gelifltirdi¤imizde,

kad›nlar› de¤ifltirip dönüfltürmek ve yeni kad›n›

yaratmak daha sa¤l›kl› ve güçlü olacakt›r.

Yürüttü¤ümüz çal›flmalarda kad›nlara inisiyatif

tan›mak ve onlar› örgütlülü¤ün bir parças› yapmak

zorunday›z. Çünkü çal›flmalar›n içinde yer alan ka-

d›nlar bir fleyler istemeyi b›rak›p bir fleyler yapma-

ya bafllayacakt›r. Bir çal›flmaya bafllarken kad›nlar›

bulunduklar› alanda konumland›r›p yaflamdaki

farkl› çeliflkilerinden yola ç›karak onlar› örgütlülük-

le buluflturmak ve örgütlülü¤ün bir parças› yap-

mak zorunluluktur.

Bu zorunlulu¤un bilince evrildi¤i ikinci kurulta-

y›m›zda kampanyalar üzerinden yürütülen çal›fl-

malar›n yerellerde hareketlilik sa¤lad›¤› noktas›n-

da ortaklafl›ld›. Ancak, bu çal›flmalarda araçlar›n

geniflletilmesi, kampanyalar belirlenirken bulunu-

lan alan›n koflullar›n›n gözden geçirilmesinin ya-

n›nda farkl› yaflam koflullar›nda olan kad›nlar›n ih-

tiyaçlar›n›n göz önünde bulundurularak ona göre

araçlar belirlenmesine dikkat çekildi.

Takvimler üzerinden, günü kurtarma telafl›yla

sürdürülen çal›flmalar kad›nlar› yarat›c›l›ktan ve

çal›flmalardan uzaklaflt›r›r. Bu nedenle bunlar›n ya-

n›nda güncele dair refleks eylemlikler yapmak ya

da yerelin ihtiyac›na göre çal›flmalar gerçeklefltir-

mek konusunda da ortaklafl›ld›.

“Çeflitli araçlarla ulaflt›¤›m›z kad›n kitlelerine gi-

derken özellikle kad›nlardaki yüzy›llar›n getirdi¤i

edilgenli¤i y›k›p harekete geçirmek kolay olma-

maktad›r.

Bizler çal›flma tarz›m›z› belirlerken somut ta-

leplere ve beklentilere de cevap olabilmeliyiz. Bu

nedenle üretime dayal› çal›flmalar için pratik

ad›mlar atmak kaç›n›lmaz bir hale gelmifltir. Önü-

müzdeki dönemlerde atölye çal›flmalar› ve üretim

çal›flmalar›na daha yo¤unlaflmal› ve pratik aya¤›n›

örmeliyiz” belirlemelerine yer verilen kurultayda

Demokratik Kad›n Hareketi olarak önümüze so-

mut hedefler koyduk.

Ülkenin içinde bulundu¤u süreç ve olas› gelifl-

meler de¤erlendirilip k›sa, orta ve uzun vadeli he-

deflerin belirlendi¤i kurultayda program maddele-

ri de tek tek tart›fl›larak çeflitli de¤ifliklikler yap›ld›.

Programa iliflkin yap›lan tüm de¤ifliklikleri haz›rla-

nacak yeni deklarasyonla sizlerle buluflturaca¤›z.

‹ki gün süren tart›flmalar›n ard›ndan kurultay,

Grup Munzur’un ezgileri eflli¤inde halaylar ve

marfllarla coflkuyla sona erdi.

Kurultay›m›zdan ald›¤›m›z heyecan›, umudu,

bilinçle buluflturarak, özgün, ba¤›ms›z ve demok-

ratik bir kad›n hareketi yaratma yolunda ilerleme-

ye devam ediyoruz!

Yaflas›n Örgütlü Mücadelemiz!

Yaflas›n Demokratik Kad›n Hareketi!

DEMOKRAT‹K KADIN HAREKET‹

Yeni kad›n› ve özgür dünyay› yarat-
ma yolunda gücümüzü büyütüyoruz!

emokratik Kad›n Hareketi, ba¤›ms›zl›¤›; her türden ideolojiden
ba¤›ms›zl›k olarak de¤il, sistemden tam bir kopufl olarak ta-
n›mlamakta ve politikas›n› sistemin karfl›s›nda ve ezilenlerin
yan›nda saf tutarak belirlemektedir

D

Demokratik Kad›n Hareketi 2. Kurultay›’n› gerçeklefltirdi

18-31 Temmuz 2007 PERSPEKT‹F8

fiüphesiz ki bir parti içerisinde iki çizgi mücadelesini savun-
mak kadar iki çizgi mücadelesini do¤ru yöntemle yürütmek de
önemlidir. Bugüne kadar birçok yaz›da iki çizgi nedir-ne de¤ildir
soru ve sorununa derinlikli ve kapsaml› teorik aç›l›mlar getirdik.
Dolay›s›yla biz burada iki çizginin teorik aç›mlamas›ndan öte; iki
çizgi mücadelesinde izlememiz gereken yöntemin nas›l olmas›
gerekti¤i üzerinde duraca¤›z.

Önce iki çizgi denilince ne anl›yoruz?

En özlü ifadeyle politik anlamda iki çizgi; farkl› fikirlerin bir
arada olmas› demektir. Bu; siyasi, örgütsel, ekonomik, ideolojik,
askeri ve kültürel alanda oldu¤u gibi sosyal (günlük) yaflamda da
böyledir. Eflyan›n diyalekti¤i gere¤i çeliflkisiz bir fleyden söz edi-
lemeyece¤ine göre, düflünce alan›nda da çeliflkisiz (tek) fikirden
sözedilemez. Ayn› durum komünist partisi de dahil tüm parti ve
örgütler için de geçerlidir. Komünist partisi, s›n›f›n (proletaryan›n)
komünizm niha-
i hedefi do¤rustusundaki siyasal iktidar mücadelesinin kurmay
öncüsü olarak do¤mufltur. Ancak bu, komünist partisinin yekpa-
re bir biçimde sadece proleterlerden ya da proleter düflünceden
teflekkül bir oluflum oldu¤u anlam›na gelmez. Komünist ideoloji
ile yo¤rularak biçimlendirilmifl proleter, komünist kifliler yarat-
man›n kalesi olarak komünist partisi baflta proletaryadan olmak
üzere farkl› s›n›f ve tabakalardan insanlar› muhteva eder. Bunun
da ötesinde parti bünyesine kat›lan (proleter kökenliler de dahil)
içinde yaflad›klar› burjuva-feodal sistemin çeflitli biçim ve tonlar-
daki hastal›klar›n› kendileri ile birlikte komünist partisine tafl›rlar.
Yine toplumsal-s›n›fsal yaflam içerisinde yer alan canl› bir varl›k
olarak parti, bireylerden oluflur ve bu bireyler ile toplum aras›n-
da diyalektik bir karfl›l›kl› etkileflim söz konusudur. Do¤as›nda bu
da parti içerisinde ayn› konuya iliflkin farkl› fikir ve yaklafl›mlar›
beraberinde getirir. Parti de her fley gibi ikiye bölünür dememi-
zin özünde de bu gerçeklik yat›yor. Her kimki parti içerisinde
farkl› görüfllerden sözetmiyor ve bu görüfllerin her birinin farkl›
çizgilere denk geldi¤ini savunmuyorsa, o kimseler gerçekte diya-
lekti¤in anahtar› olan “z›tlar›n birli¤i ve mücadelesi” yasas›n› ya
bilmiyor ya da çarp›t›yordur.

Özcesi, iki çizgi farkl› politik görüfllerin bir bütünü olufltur-
mas› demektir. Bu, ister do¤ru ile yanl›fl temelinde çat›fls›n, ister-
se iki yanl›fl görüfl ya da iki do¤ru görüfl fleklinde kendisini gös-
tersin, böyledir. Hareket halindeki herfleyin oldu¤u gibi iki çizgi-
nin de bir geliflim süreci ve bu geliflim sürecinin nesnel bir sonu-
cu olarak farkl› boyutlar› söz konusudur. Bunlar bir komünist
partisi içerisinde kendisini genel olarak üç boyutlu gösterir:

Birincisi, henüz embriyon dönemi (daha ilk sapma hali), ikin-
cisi, sistemleflmifl (program veya platform haline dönüflmüfl) sa¤
ve sol (sapma) çizgi hali, üçüncü, olarak ise yine program teme-
linde kendisini gösteren revizyonizmdir.

Birinci halle ikinci ve üçüncü haller aras›nda hem özde, hem
de nitelikte farkl›l›k vard›r. Birinci haldeki durumdaki sapma içe-
risinde olanlar hem öz, hem de nitelik olarak komünisttirler.
Özellikle de özü (ideolojik ve genel siyasi çizgi) aç›s›ndan komü-
nisttirler-MLM’dirler. Ancak sistemleflmifl çizgi sahipleri ister sa¤
ister sol, isterse revizyonist olsun komünist ve MLM niteli¤ini yi-
tirmifltir. Bunlar MLM’den etkilenmifllerdir, fakat özünde burjava
ve küçük burjuva ideolojik çizgiye sahiptirler. Dolay›s›yla da ak›m
olarak küçük burjvad›rlar, küçük burjuvaziyi temsil ederler. Sap-
malar›n ilk hali hariç di¤er boyutlu olanlar›yla bir arada kal›n›p
kal›nmamas›na parti içi ve d›fl› dengeler, demokratik merkezi-
yetçilik ilkesinin uygulan›p uygulanamamas›, disipline uyulup
uyulmamas› vb. gibi durumlar gözönüne al›narak karar verilir-
verilmelidir. ‹ki çizgi mücadelesinde gözönünde bulundurulmas›
gereken MLM kurallar ve hususlar flunlar olmal›d›r:

1) Parti içerisinde yürütülen iki çizgi mücadelesi denilince
bununla tamam›yla do¤ruyla yanl›fl›n fikir mücadelesi anlafl›lma-
l›d›r. Bu, tamam›yla bar›flç›l olup birbirini ikna etmeye; yanl›fl ve
do¤ru fikirlerin birbiriyle mücadele etmesi ve birbirini altetmesi-
ne yönelik olmal›d›r.

2) ‹ki çizgi mücadelesi ilkelerde esnekli¤e mutlak bir flekil-
de karfl›d›r. ‹lkelerde uzlaflmak veya ittifak kurmak oportünizm-
dir. Yoldafl Lenin bu konuda Marx’tan flu al›nt›y› yap›yordu: “Ha-
reketin pratik amaçlar›n› karfl›layacak anlaflmalara girin, ama il-
keler konsunda herhangi bir pazarl›¤a izin vermeyin, teorik
‘ödünler’ vermeyin.” (Lenin: Ne yapmal›? Sf; 34)

‹deolojide, bilimselli¤e taban tabana tezat olan oportüniz-
me yer yoktur, olmamal›d›r. Çünkü yanl›fl ile do¤runun uzlaflma-
s›ndan bilimsel niteli¤e haiz bir fikir meydana gelmez. Bu ba¤-
lamda iki asla bir olmaz. Fikirlerin sentezini savunmak opurtüniz-
mi savunmakt›r. ‹ki çizgi mücadelesi ad› alt›nda yanl›fl fikir sahip-
leriyle bir baflka fikre karfl› ittifak kurmak ve buna da do¤ru dü-
flüncedir demek ilkeleri ayaklar alt›na almak, iki çizgi mücadele-
si silah›n› “hurdaya ç›kartmak”t›r. Bu da siyaseten ve felesefi ola-
rak pragmatizmdir. MLM’ler, fikir mücadelesinde faydac› (prag-
matist) olamaz. fiaflmaz bir biçimde bilimsel do¤rular›n takipçisi
olmal›d›rlar. Ne faydal›ysa o do¤rudur felsefesine uygun eylem
çizgisi belirlemek burjuvazinin siyaset tarz›d›r. Pragmatistlerin
kutsal kitaplar›nda yer alan ilk “ilke” “her yol mubaht›r” pragma-
tizmidir. Ona yol gösteren temel amaç, karfl›s›ndaki düflünceyi
mücadele içerisinde dönüfltürmek de¤il, altetme güdüsüdür.
Çünkü onlar için amaç hiçbirfley, araç ve o anl›k fayda herfleydir.

3) ‹ki çizgi mücadelesi bilimsellik üzerine oturtulmak duru-
mundad›r ve tam da bu realitesinden ötürü aç›kl›¤› ve dürüstlü-
¤ü zaruri k›lar. ‹deolojik mücadeleyi aç›k ve dürüst bir flekilde yü-
rütmeyenler gerçekte Maoist komünist olamaz. Çünkü onlar dü-
rüst de¤ildir. Çünkü dürüstlük bilimselliktir. Bilimsellik ise kapal›
kap›lar ard›nda çeflitli gizli ve geri ititfaklar temelinde yürütülen
mücadeleyi reddeder, tüm k›yafetlerinden soyunmay›, ç›plakl›¤›
sever.

Bilimsel olanlar düflüncelerini, elefltirilerini ve muhalefetleri-
ni gizlemez. Çünkü bilimsellik nesnelliktir ve her koflulda, her ne
pahas›na olursa olsun savunulmak durumundad›r. Dahas› bilim-
sel olanlar kendi ideooljilerine ve siyasi çizgilerine güvenerek
mücadele yürütür. Bilgi ve bilimsellik, güçtür-iktidard›r. Di¤er mü-
cadele tarzlar› MLM’den etkilenmifl bireyci küçük burjuvalar›n
baflvurdu¤u tarzd›r. Bu tarz örgüt içi mücadeleyi hileci bir flekil-
de yürütmektir. Örgüt içi siyasi mücadeleye dönüfltü¤ünde
komploculuk ve entrikac›l›¤a kadar götürür.

Mao’nun Parti içi mücadeleye iliflkin komünistlere önerdi¤i
“üç yap, üç yapma” (revizyonizmi de¤il Markisizm-Leninizmi uy-
gula, hile ve entrikalarla u¤raflma aç›k ve dürüst ol, bölünme bir-

lefl) ilkesi parti içi iki çizgi mücadelesinin pusulas›d›r. Evet geçmifl-
te hepimiz bu üç ilkeyi savunduk, fakat ifl prati¤e geldi mi bunun
gereklerini ne yaz›k ki kelimenin tam anlam›yla yerine getirdi¤i-
mizi söyleyemeyiz. Getirmek de mümkün de¤ildi. Çünkü parti içi
iki çizgi ve mücadelesi konusunda bilinçler bu denli net ve aç›k
de¤ildi. Gelinen aflamada iki çizgi ve mücadelesi noktas›nda kav-
ray›fls›zl›¤›n halen kendisini belli oranda korudu¤unu belirtelim.
Partili ve partisiz her aktivist, iki çizgi mücadelesini teoride savu-
nuyor. Fakat ifl prati¤e geldi mi, iki çizgi mücadelesinin ruhuna
uygun hareket edilemiyor. Aslolan da buras›d›r. Sözüm ona mu-
halefet yürütmeye çal›fl›rlar, ancak bu muhalefetini gizli yürütür-
ler. Bir parti için en tehlikeli olan da gizli muhalefet gruplar›d›r.
Baflkan Mao böyle insanlar için flunu söylüyor:

“Böyle insanlar gerçe¤i sizin yüzünüze söylemezler, yüzü-
nüze söyledikleri sadece yalan ve sahtekarl›kt›r. Gerçek amaçla-
r›n› ortaya koymazlar.”(abç) (cilt:6, Sf; 277)

Aç›k muhalefet gruplar›ndan korkmamal›y›z. “Aç›k muhale-
fet gruplar›” demek baz› yoldafllar›n anlad›¤› veya anlamak iste-
di¤i gibi organ ve komite d›fl› muhalefet yürütmek de¤il. Mao
“aç›k muhalefet gruplar›ndan” parti içinde “disiplini bozmadan”
ideolojik mücadele yürüten; fikirlerini aç›klayan gruplar› kastet-
mektedir. Bakal›m bu konuda Mao ne diyor?

“...disiplini bozmad›kça, gizli hizipçi faaliyetler sürdürmedik-
çe, konuflmalar›na daima izin vermeliyiz ve yanl›fl fleyler söyler-
yip elefltirebilirler, ama onlara karfl› ikna yöntemini kullanmal›y›z.
Onlar› ikna etmeye çal›flt›¤›m›z halde ikna olmazlarsa ne yapma-
l›y›z? Kendi fikirlerini korumalar›na izin verebiliriz. Ço¤unluk tara-
f›ndan al›nan kararlara uyduklar› sürece, az›nl›¤›n kendi çeflitli fi-
kirlerini korumas›na izin verilebilir.” (age. Sf; 277)

Mao’nun “aç›k muhalefet gruplar›” için söyledikleri aç›k ve
nettir. Partimizin de savundu¤u Mao’nun iflaret etti¤i yaklafl›m
tarz›d›r. Yani ço¤unluk kendi görüfllerini karar halinde ortaya
koyma hakk›na sahip oldu¤u gibi ayn› flekilde az›nl›k da kendi
görüfllerini aç›k bir flekilde ortaya koyma hakk›na sahiptir. Bu,
her bir parti üyesinin engellenemez hakk›d›r. Kimse buna müda-
hale edemez. Aç›k bir deyiflle tabi-
i ki her kim disiplini bozmaz ve ço¤unlu¤un kararlar›na uyarsa, o
kimsenin muhalif fikirleri engellenemez. Yoksa tekçi (monolotik)
parti olup ç›kar›z.

Özcesi, muhalif görüfllerin örgütsel idari tedbirlerle engel-
lenmesini savunan herhangi bir kimse yok. Ve olamaz da. Ama
bu muhalif görüfl sahipleri disiplin d›fl› hareket eder, ço¤unlu¤un
kararlar›n› d›fla karfl› savunup uygulamaz veya ona uymazsa, el-
betteki o zaman bu tür kiflilere de parti içerisinde müsaade edil-
mez. Organ d›fl›, yani organik iliflkisi olmayan yoldafllar›n örgüt-
sel sorunlar› ve muhalif görüfllerini birbiriyle paylaflmas› duru-
munda ne olur? Parti y›k›c›s› ve disiplin bozucusu olur. O halde
parti disiplinini, bu ba¤lamda irade ve eylem birli¤ini bozmaya
yönelik y›k›c› ve bölücü tav›rlara parti içerisinde yer verilir mi?
Yani hiziplere? Tek kelimeyle hay›r yer verilmez! Yer verilir diyen
varsa bunu aç›kça ortaya koysun!

Anlafl›laca¤› gibi farkl› fikirlerin söylenece¤i yer bir parti üye-
sinin baflka komitelerden (gerek parti komitesi gerekse sempa-
tizan komitesi farketmez) insanlarla paylaflmas› de¤ildir. Bu tür
tutumlar tamam›yla disiplin d›fl› tav›r ve davran›fllard›r. Dolay›s›y-
la hiçbir kimse Mao’nun bu do¤ru söylemini revize ederek, “ben
istedi¤im gibi ve istedi¤im yerde konuflurum” prati¤ine girmeye
kalk›flmamal›, bunun teorisini yapmamal›d›r. Konuya iliflkin par-
timiz, Maoist Komünist Partisi kendi tüzü¤ünde üyenin haklar›n›
garanti alt›na alarak flunun alt› net bir flekilde çizmektedir:

“1) Çal›flt›¤› tüm parti organlar›nda ve kat›ld›¤› tüm parti top-
lant›lar›nda, partinin siyasetini ilgilendiren tüm konularda fikrini
belirtmek, önerilerde ve elefltirilerde bulunmak. Parti siyasetinin
tayinine aktif olarak kat›lmak.” (abç)

Bunun d›fl›nda bir parti üyesi farkl› görüfllerini birlikte çal›fl-
mad›¤› organ veya komite üyeleriyle paylafl›r ya da partinin res-
mi görüfllerini elefltiriye kalk›fl›rsa o kimse bunu ne ad›na yarsa
yaps›n yapt›¤› parti disiplinini zedelemektir. Bunun daha üst ve
geliflmifl hali ise hizipçilik ve bölücülüktür. ‹flte bir partinin iç bir-
li¤i ve bütünlü¤ünü parçalamaya yönelik en kötü faaliyet de bu-

dur. Bu, niyet ne olursa olsun parti birli¤i ve bütünlü¤ünü parça-
lamakt›r. Pek tabi-
i ki iç birli¤i ve bütünlü¤ü sa¤lam olmayan bir parti s›n›f düflman-
lar›na karfl› do¤ru ve ciddi bir mücadele de yürütemez. Mao’nun
sözkonusu sözleri hangi tarihsel ve siyasal koflullarda söyledi¤i-
ne dair ise ayr›ca bir hat›rlatma yapmay› da uygun görmekteyiz.
Bu sözler devrim sonras› söylenmifl sözlerdir. Bu vurgular›n yap›l-
d›¤› tarih 1960’l› y›llard›r. Böyle dahi olsa yine de “aç›k muhalefet
gruplar›” sözünden organ ve disiplin d›fl› konuflma ve örgütsel
iliflkilere girilmelidir, tespiti anlafl›lmaz-anlafl›lmamal›d›r. ‹llegal bir
partinin örgütlenme ve çal›flma tarz›yla legal bir partinin çal›flma
ve örgütlenme tar›z›n› da asla gözden kaç›rmamal›y›z. Bu ger-
çekli¤i gözden kaç›r›p inkardan geldi¤imiz zaman birer legalist
olup ç›kar›z...

Baflkan Mao, parti içindeki yanl›fl anlay›fllardan biri olarak
belirledi¤i “afl›r› demokrasi” üzerine flu ana vurgular› yapmakta-
d›r: “Bilindi¤i gibi Çin k›z›l ordusu içerisinde ‘afl›r› demokrasi’ anla-
y›fl›n› savunanlar (...) bütün sorunlar›n önce alt kademelerde tar-
t›fl›l›p, sonra üst kademelerin karar vermesi gerekti¤i fleklinde
yanl›fl talepler ileri sürmektedirler.” Bu anlay›fla göre demokratik
merkeziyetçilik ilkesi yukar›dan afla¤›ya do¤ru de¤il “afla¤›dan
yukar›ya do¤ru” uygulanmal›d›r.

Hiç flüphesizki partimiz içerisinde de yer yer bu anlay›fllara
rastlanmaktayd›. Bu ba¤lamda kitle çizgisi yanl›fl anlafl›lmaktay-
d›. Dahas› kitlelere dan›flmak veya onlar›n fikirlerini almak der-
ken, bunu, her konuda karar almadan önce gidip ‘alt kademe ve-
ya kitlelere dan›fl›lmal›d›r, ondan sonar merkez karar almal›d›r’
yönlü anlay›fl sahipleri sözkonusuydu. Daha do¤rusu kitle çizgisi-
ni böyle anlayanlar vard›. Bu, anlay›fl “afl›r› demokrasi” anal›y›fl›-
d›r ve ayn› zamanda öncülük de¤il, kitle kuyrukçusu anlay›flt›r.
Mao bu yanl›fl düflünceleri düzeltmenin yöntemi olarak flunu
öneriyor:

“1. Teori alan›nda:

Afl›r› demokrasinin kökünü kaz›mak.

‹lk önce, afl›r› demokrasinin do¤urdu¤u tehlikenin, parti ör-
gütüne zarar vererek ve hatta onu tamamen y›karak, partinin
mücadele gücünü zay›flatarak ve hatta yok ederek, partiyi mü-
cadele görevlerini gerçeklefltiremez hale getirmesinden ve böy-
lece devrimin yenilgisine yol açmas›ndan ileri geldi¤ine iflaret et-
melidir. ‹kinci olarak da, afl›r› demokarsinin kayna¤›n›n, küçük
burjuvazinin disipline karfl› besledi¤i bireyci hoflnutsuzluk oludu-
¤u belirtilmelidir. Bu özellik parti içine girdi¤i zaman, siyasi ve ör-
gütsel alanda afl›r› demokrasiden yana fikirlere dönüflmektedir.
Bu fikirler, proletaryan›n mücadele görevleriyle hiçbir flekilde
ba¤daflmaz.

2. Örgütlenme alan›nda:

Merkezi önderlik alt›nda demokarsinin uygulanmas›n› sa¤lamak.
Bunu yapman›n yollar› flunlard›r:

1) Partinin yönetici organlar›, kendilerini önderlik merkezle-
ri olarak kabul ettirebilmek için, rehberlik görevini yerine getire-
cek do¤ru bir çizgi gelifltimek ve ortaya ç›kan sorunlara çözüm
bulmak zorundad›rlar.

2) Üst kademelerdeki organlar, do¤ru rehberlik edebilmek
için nesnel bir temele sahip olmak amac›yla, kitlelerin hayat›n›
ve alt kademelerdeki organlar›n durumunu yak›ndan bilmek zo-
rundad›rlar.

3) Bütün kademelerdeki parti örgütleri, sorunlara çözüm
ararken, gelifligüzel kararlar almamal›d›r. Bir kere al›nd›ktan son-
ra da kararlar sebatla uygulanmal›d›r.

4) Üst kademelerdeki parti organlar› taraf›ndan al›nan bü-
tün önemli kararlar, derhal alt kademelerdeki organlar ve parti-
nin üye kitlesine iletilmelidir. Bunun yöntemi de, aktif üye top-
lant›lar› ya da parti kollar›nda, hatta (e¤er koflullar uygunsa) tü-
menlerde genel üye toplant›lar› yapmak ve bu toplant›larda be-
lirli kimseleri rapor vermekle görevlendirmektir.

5) Partinin alt kademelerindeki organlar ve bütün parti üye-

leri, üst kademelerdeki organlar›n talimatlar›n› tam anlam›yla
kavramak ve uygulama yöntemlerini kararlaflt›rmak için bunlar›
ayr›nt›l› bir flekilde tart›flmal›d›r.” (Mao;Seçme Esereler Cilt:1, Sf;
159-160)

Bu ön vurgu ve al›nt›y› yapt›ktan sonra tekrar konumuza
dönebiliriz. Komünistler dürüsttür. Çünkü aç›k sözlü ve bilimsel-
dirler. Bilimsel düflünenler olduklar› gibi davran›rlar. Dolay›s›yla-
d›r ki, ideolojik mücadeleyi aç›k sözlü bir flekilde de¤il, “kapal› ka-
p›lar” arkas›nda yürütenler, Marksist literatürde sahte komünist-
ler olarak an›l›r. Bunlara karfl› mücadelenin bir yönü bu kimese-
leri do¤ru yola çekmek ve yeniden kal›ba dökmek iken, di¤er
boyutu ise, bu tür davran›fllarda ›srar eden iflah olmaz unsurla-
r›n parti saflar›ndan uzaklaflt›r›lmas›d›r. (…) Komünistler, kendile-
rinin elefltirilmesinden korkmaz-korkmamal›d›rlar. Tam tersine
bunu bir görev bilir, sevinirler. Elefltri ve denetimden korkanlar
halktan korkuyor demektir. Kitlelerden kopuk bürokratik çal›fl-
ma tarz› yürütenler elefltiriden korkar.

Komünistler, fikir mücadelesini birbirini alt etmek için de¤il,
ikna etmek ve ikna olmak için yürütür-yürütmelidir. Onlar›n bu
mücadelede tek bir amac› olmal›d›r; o da do¤ru fikirleri hakim
k›lmak olmal›d›r. Kald› ki dürüst ve aç›k bir flekilde fikirlerini ikti-
dara tafl›mayanlar›n ömürleri uzun olmaz. Çünkü yanl›fl yöntem
izliyorlar. Çünkü onlar bilim karfl›s›nda dürüst yolu de¤il, hile ve
entrikac› yol ve yönteme baflvuruyorlar. Burjuvazi ve küçük bur-
juvazinin siyaset tarz›n› izliyorlar. Dolay›s›yla da “baflar›”lar› kal›c›
de¤il, görelidir.

Sözün özü, Maoist iki çizgi mücadelesinin ruhunda hile ve
entrika, kapal› kap›lar arkas›nda kurulan gizli ittifaklar siyaseti
üzerinden birbirini altetmek yoktur! O, tamam›yla ikna olma ve
etmeye yönelik fikir mücadelesi üzerine kuruludur. Çünkü onun
yöntemi diyalektiktir, diyalektik olmak zorundad›r. Bu ise ger-
çeklere dayanarak fikir mücadelesi yürütmeyi emreder.

3. Parti içi iki çizgi mücadelesi

siyasi mücadele olarak ele al›namaz

Bilindi¤i gibi siyasi mücadelenin biri kanl› (zor-fliddete daya-
l›) di¤eri ise kans›z (bar›flç›l) olan iki boyutu vard›r. Bir baflka de-
yiflle siyasi mücadele denildi mi akla baflkalar›n›n elindeki siyasi
iktidar› ele geçirip y›karak, onun yerine kendi iktidar›n› kurmak
gelir. S›n›f mücadelesinde bunun yolu da zor ve bar›flç›l yöntem-
lere dayal›d›r. Mevcut toplumsal sistemler gerçekli¤inde bir s›n›-
f›n baflka s›n›f›n ikitidar›n› y›k›p kendi iktidar›n› kurmas› için de
zora bafl vurmas› flartt›r. Daha aç›k bir deyiflle farkl› s›n›flardan bi-
rinin di¤erini iktidardan alafla¤› etmesi için mutlak bir flekilde
zor’a baflvurmas› gerikir. Bu tip mücadelelerde bar›flç›l yöntem
de¤il, zora dayal› yöntemler esast›r.

Ama bu durum komünist partileri içerisindeki iki çizgi mü-
cadelesi için geçerli de¤ildir. Çünkü komünist partileri içinde ge-
çerli olan biricik mücadele yöntemi ideolojik mücadeledir. Fikir
mücadelesinde zora asla baflvurulmaz. Bu bilinçten hareketledir
ki Maoist parti tüzü¤ünde hiçbir parti üyesi için ölüm cezas› hük-
mü konulmam›flt›r. Dahas› komünist partisinin gerçek ruhunda o
kadar demokratiklik vard›r ki üyesini cezaland›rma yöntemlerin-
de “kesin ihraç” cezas› dahi yer almamaktad›r.

Partiden ihraç demek; partinin tüm yan kollar› olan örgüt-
lerden (ordu ve genclik gibi) de ihraç olarak anlafl›lmaz. Bundan
parti üyeli¤inin düflürülmesi anlafl›lmal›d›r. Kiflinin tekrar dönüfle-
ce¤i diyalektik mant›¤›ndan hareketle “kesin ihraç” cezas›n› do¤-
ru bulmamaktad›r. “Kesin ihraç”; bir daha o kiflinin parti üyesi
olarak dönüflemeyece¤i ve dolay›s›yla üye olarak da al›namaya-
ca¤›n› ifade eder.

Bilinir ki s›n›f mücadelesinin üç boyutu var. Bunlardan biri
de ideolojik (teorik) alandaki mücadeledir. Di¤er ikisi ise siyasi ve
ekonomik mücadeledir. Bu üçü içersinde siyasi mücadeleyi esas
almamak, bir baflka ifadeyle, di¤er iki mücadele arac›n› siyasi
mücadeleye tabi k›lmamak ekonomizme ya da reformizme
ebelik eder. Çünkü siyasi iktidar› de¤ifltirmek için yürütülmeyen
bir mücadele düzen içili¤i geçmez. Buna göre haraket edildi¤in-
de parti içerisinde farkl› fikirlerin çat›flmas›n›n yöntemlerinden

birisi olarak zor ve bast›rma yönteminin kesinlikle kullan›lama-
yaca¤› kendili¤inden ortaya ç›km›fl oluyor. Durum böyle olunca,
yani siyasi mücadele kavram› zor yöntemini de kendi içinde ba-
r›nd›rd›¤›ndan, bunu parti içi mücadele yöntemlerinden biri ola-
rak kullanmak do¤ru olmaz. Geçmiflte birçok yoldafl›m›z bu tür
kavramlar› bilmeden kullan›yordu. Parti içi mücadele yöntemle-
ri an›l›rken “ideolojik”, ”siyasi”, “örgütsel” mücadele diye s›ralama
yap›l›rd›.

Bu, bilgisizlik ve teorik gerilikten kaynakl›d›r. fiu veya bu çiz-
ginin partiye hakim olmas› demek ayn› zamanda o çizginin ikti-
darlaflmas› demektir. Bir baflka zaman bir baflka çizgi iktidara ge-
lebilir. Bu da tamam›yla fikir mücadelesi sonucu olur-olmak zo-
rundad›r. Yoksa o mücadele ideolojik mücadele olamaz. O parti
de gerçek bir komünist partisi olmaz. Burada sistemleflmifl çizgi-
lerle sistemleflmemifl çizgilerin iktidar olmas›n› birbirine kar›flt›r-
mamal›yz. Sistemleflmifl çizgi sahipleri (sa¤-sol veya revizyonist)
kesinlikle komünist olarak de¤erlendirilemez. Çünkü bu çizgi sa-
hiplerine yön veren MLM ideoloji ve siyasi çizgi de¤ildir art›k. O
halde komünistlerle komünist olmayan küçük burjuva özlü (bu-
na nitelik de dahil) çizgi sahipleri ayn› parti içerisinde kalabilir mi?
Bu durum ancak geçici olabilir. Stratejik olarak birarada kalamaz-
lar. Kal›namaz. Çünkü komünist partisi proleterya ve onun ide-
olojisinin en ileri, en seçkin unsurlar›ndan oluflur. Bir kiflinin par-
tiye kat›l›rken s›n›f kökeni olarak küçük burjuva olmas›yla o ki-
flinin küçük burjuva olmas› farkl›d›r. Bundand›rki parti içerisinde-
ki küçük burjuva kökenli üyelerle parti d›fl›ndaki küçük burjuva-
ziye karfl› izlenecek siyaset ve yöntemler nitelik olarak farkl›d›r,
farkl› olmak zorundad›r.

K›sacas› komünist partisi içerisinde zor olmaz. Komünist
partisi içersindeki mücadelede zoru savunanlar asla komünist
olamaz. Farkl› fikirleri savunanlar›, hatta bu fikirleri sistemleflmifl
çizgi boyutuyla bile olsa (disipline uymak ve ço¤unlu¤un karar-
lar›nu uyugulamak kofluluyla) sözkonusu üyelerin görüflleri bas-
t›r›lmaz, partiden at›lma yoluna gidilmez. Ayn› durum MLM mu-
halefet sahipleri için de geçerlidir. Geçerli olmal›d›r. Onlar da, ya-
ni hakim olan çizgi sa¤-sol oportünizm veya revizyonizm fleklin-
de sistemleflmifl de olsa kendi görüfllerinin söylenmesi engellen-
miyor, görüflleri bast›r›lm›yor ise üyelere tan›nan eflit haklar›n
ayn›s› kendilerine tan›yor ve uygulan›yorsa parti içersinde kal›p
sonuna kadar ideooljik mücadele yürütmelidirler. Yoksa do¤ru-
lar›n› hakim k›lamazlar. Tabi-
i ki onlar da disipiline uyacak ve ço¤unluk kararlar›n› uygulaya-
caklard›r. MLM’ler parti disiplini uygulamas›nda çifte standartç›l›-
¤› savunamaz, uygulayamaz.

Burada disiplin tektir. O az›nl›k, ben ço¤unlu¤um, o halde
ben uygularken ve uygulanmas›n› isterken do¤ru yap›yorum,
ama “yanl›fl görüfl” sahipleri ayn› disiplin kurallar›n›n bana uygu-
lanmas›n› isterse yanl›fl yap›yor diye demokrasi ç›¤›rtkanl›¤› yap-
mak Maoistlerin tutumu de¤ildir, olamaz. Bunun, Maoist parti di-
sipliniyle uzaktan yak›ndan alakas› yoktur. Öte yandan do¤rula-
r›n ço¤unlu¤un tekelinde oldu¤unu, “az›nl›k”›n her zaman için
yanl›fl ve hatal› oldu¤unu kim iddia edebilir. Kuflku yok ki böyle
bir fley iddia edilemez, edilse dahi bilimsellikten uzak, idealist bir
sav olman›n ötesine geçemez. Kald› ki komünist partilerinin iç
mücadele tarihlerine dönüp göz atmak dahi böylesi bir sav› ta-
rumar etmeye yeterlidir. Örnek vermek için Marks’a, Galileo’lara,
Bruno’lara kadar gitmeye gerek yok. Yoldafl Kaypakkaya’n›n T‹-
‹KP içerisinde oldu¤u dönemde Maoizm ve Halk Savafl› noktas›n-
daki bilimsel görüfllerine karfl›n yaln›z kalmas› bunun en bariz ör-
neklerindendir. Demek ki meselenin özünde yatan do¤ru yan
iflin demokratik merkeziyetçilik ve disiplin boyutudur.

O halde fliar›m›z ‘parti içinde herkes için eflit demokrasi, her-
kes için eflit disiplin kurallar›’d›r! Bu ifli muhalefet ve ikitidar bo-
yutuyla eflit bir flekilde savunanalar ancak gerçek Maoist olabi-
lirler. Bugün muhalefette iken fazla demokrasi yanl›s› olacak, an-
cak yar›n iktidar oldu¤unda daha fazla merkeziyetçi kesileceksin.
Bu Maoist iki çizgi mücadelesi savunculu¤u de¤ildir.

Konuya iliflkin son sözü Mao yoldafla b›rak›yoruz:

“Partimizin bütün kuvvetlerini demokratik merkeziyetçili¤in
örgütlenme ve disiplin ilkeleri uyar›nca sa¤lam bir flekilde birlefl-

Parti içi iki çizgi mücadalesini do¤ru yürütelim

aoist iki çizgi mücadelesinin ruhunda hile ve entrika, kapal› kap›lar arkas›nda kurulan gizli ittifaklar siyaseti üze-
rinden birbirini altetmek yoktur!.. O, tamam›yla ikna olma ve etmeye yönelik fikir mücadelesi üzerine kuruludurM

17 Haziran'da yap›lan ÖSS s›nav›na giren 1 milyon 640 bin
kifliden 160 ve üstünde puan alan 1 milyon 297 bin 749 aday
tercih yapma hakk›n› elde etti. Geçen y›l '0' çeken aday say›s›
25 bin iken bu y›l bu say› 47 bine ulaflarak neredeyse ikiye kat-
land›.

10 Haziran'da yap›lan OKS s›nav›na giren 818 bin 359 kifli-
den ise 791 bin 82'sinin puan› hesaplan›rken, 27 bin 277 kifli
ham puan baraj›n› aflamad›; '0' çekti.

En baflar›l› iller ve okullar

ÖSS s›nav›nda en yüksek baflar›n›n elde edildi¤i iller s›ras›y-
la; K›rflehir, Yalova, Denizli, Karaman, Konya, Trabzon, Sivas,
Kayseri ve Mersin olurken; OKS'de bu s›ralama Burdur, K›rflehir,
Eskiflehir, Nevflehir, Edirne, Çanakkale, Yalova, Ankara, Isparta,
Bayburt fleklinde oldu. Bu s›ralamada en baflar›s›z olan il ise ge-
çen y›lki gibi Hakkari'ydi. ‹statistiklere de yans›yan iller aras›n-
daki uçurumlar, e¤itimden yararlanma imkan› bak›m›ndan
özellikle Kuzey Kürdistan'›n di¤er bölgelere göre ne kadar ye-
tersiz koflullara sahip oldu¤unun göstergesi oluyor. Bu bölge-
deki ö¤rencilerin ihtiyac› karfl›layacak say›da okula sahip olma-
y›fl›, var olan okullarda önemli oranda ö¤retmen aç›¤› bulun-
mas›, farkl› s›n›flar›n birarada okutulmas›, ö¤rencilerin yol, ça-
l›flma gibi olumsuz yaflam koflullar› nedeniyle düzenli olarak
okula gidemeyifli gibi birçok nedenden ötürü daha s›nav›n ba-
fl›nda bat› illerinde e¤itim görenlere k›yasla daha geriden bafl-
lad›klar› gün gibi aç›kt›r. Ancak buna ra¤men farkl› imkan ve
koflullara sahip olan tüm ö¤rencilerin ayn› s›nava tabi tutulma-
s› egemenlerin adil s›nav anlay›fl›n›n nas›l oldu¤unu gösteriyor.
Do¤u illerindeki ö¤rencilerin tüm bu koflullar›n› görmezden ge-
len burjuva bas›n taraf›ndan ise Hakkari'nin sonunculu¤uyla
övündü¤ü yüzsüzce alay konusu yap›l›yor.

Sistemin eflitsizlik ve adaletsizlik üzerine kurulu ayn› anla-
y›fl›n›n en baflar›l› okullar s›ralamas›nda da kendisini gösterdi-
¤ini görüyoruz. 1982 anayasas›nda her ne kadar kar amaçl›
okul aç›lamayaca¤› ibaresi yer alsa da s›nav sonuçlar›ndan
oluflturulan istatistikler, bunun kof bir söylem oldu¤unu gös-
teriyor. ÖSS s›nav›nda; devlet fen liseleri, özel fen liseleri, ana-
dolu liseleri, polis koleji, yabanc› dil a¤›rl›kl› devlet liseleri, ö¤-
retmen liseleri, yabanc› dilde e¤itim yapan özel liseler en ba-
flar›l› okullar seçildi. Derece yapanlar ise devlet ve özel fen lise-
leri ile Robert Koleji gibi özel okullardan ç›kt›. OKS'de de dere-
ce yapanlar›n neredeyse tamam› özel ilkö¤retim okullar› ve
kolej mezunlar› oldu.

Baflar›s›zl›klara k›l›f: E¤itimde “reform”

Kesintisiz e¤itimin 8 y›la ç›kar›lmas›, liselerin 4 y›la ç›kar›l-
mas›, ortaö¤retimden sonra OKS, liseden sonra ise ÖSS s›nav›-
n›n getirilmesi gibi 'e¤itimde modernleflme' ad› alt›nda gerçek-
lefltirilen de¤iflikliklerin, yukar›da belirtmifl oldu¤umuz istatis-
tikler göz önünde bulunduruldu¤unda var olan eflitsiz ve yeter-
siz e¤itim koflullar›nda asl›nda hiçbir fleyi de¤ifltirmedi¤ini gö-
rüyoruz. Ülkemizde 1980 darbesinden sonra sermaye sahiple-
rine rant kap›s› olarak görülen, zengin çocuklar›na diploma ka-
zand›rma ifllevinden baflka bir amac› olmayan vak›f okullar› ve
özel okullar›n yo¤un bir flekilde artt›r›lmas› tesadüf de¤ildir.
MEB'in bütçesinin 3 kat› bütçeye sahip olan bu gibi yerlerde bi-
limsel araflt›rma ve incelemelerin izine de rastlanmamaktad›r.
Kay›t paralar›, har(a)çlar, trilyonlarca bütçe oluflturan s›nav üc-
retleri, dershane-kurs ücretleri, yurt ücretleri, ders kitaplar› ve
di¤er e¤itim masraflar›, ö¤renci evraklar›n›n paral› olmas›, özel
okullar›n say›s›n›n artt›r›lmas› ve bunlara tan›nan ayr›cal›klar
gibi birçok örne¤i s›ralad›¤›m›zda e¤itimin ticari bir alan olarak
görüldü¤ünü söylemek zor olmasa gerek. Paral› e¤itim anlay›-
fl› sonucunda ekonomik aç›dan s›n›rl› imkanlara sahip olan halk
çocuklar›n›n, di¤er okullara oranla daha iyi e¤itim veren anado-
lu liseleri, fen liseleri gibi liselere; sonras›nda ise üniversiteye
girmesi her geçen gün daha da zorlaflmakta ve bu ço¤unlu¤u
oluflturan kesimin e¤itim hakk› aç›kça gasp edilmektedir. E¤iti-
min kar kap›s› olarak görüldü¤ü bu düzende kaliteli ve bilimsel
e¤itimden söz edilmesi de mümkün de¤ildir.

2006 y›l›nda tercih yapma hakk› olan 1 milyon 537 bin 377
adaydan yal›n›zca %11'i yani 176 bin 194'ü herhangi bir lisans
program›na yerleflebildi. Bu oranlaman›n yaratm›fl oldu¤u s›-
navla al›nan liselere ve sonras›nda üniversiteye girebilme kay-
g›s›, özel dershane ve kurslara olan talebi de önemli oranda
artt›rm›flt›r. Bu gibi kurslar, bir yandan e¤itimin ticarilefltirilme-
sine bir halka daha eklerken di¤er yandan da tüm ö¤rencilerin
ayn› kurs ve dersane imkanlar›ndan yararlanam›yor olmas›
eflitsiz koflullar› daha da derinlefltirmifltir.

Düzen partilerinden ÖSS kalkacak vaatleri

E¤itim sistemi toplumsal bir gerçekliktir. Yani toplumsal ya-
p›dan, o yap›y› belirleyen ideolojiden ve sistemden, devlet-bi-
rey, birey-toplum iliflkilerinden ba¤›ms›z bir flekilde ortaya ç›k-
maz. Her sistemde e¤itim ile amaçlanan ise var olan toplumsal
koflullar›n devam›n› garanti alt›na almak, mevcut düzene uy-
gun, onu koruyacak ve düzene karfl› ç›kmayacak bireyler ye-
tifltirmektir. Dolay›s›yla bugün milyonlarca ö¤renciye dayat›lan
OKS, ÖSS gibi s›navlar; ülkemizdeki mevcut e¤itim sisteminin,
somut gerçekli¤ine ve ifllevine ters düflmeyen birer sonuçtur.
Bu gerçeklik ve onun yaratt›¤› sonuçlar gün gibi orta yerde du-
rurken düzen partileri ÖSS'ye iliflkin, çocuklar› bile kendisine
güldüren vaatler s›ral›yorlar.

AKP, CHP, MHP, GP gibi baz› partiler ÖSS'yi kald›racaklar›n›

vaat ediyorlar. Bu s›nav›n yerine nas›l bir sistem getirmeyi dü-
flündüklerine iliflkin sorulan sorulara verdikleri yan›tlar bir ko-
medi filminden kareleri aratm›yor. CHP'nin iddias› ÖSS'nin kal-
d›r›laca¤›, zorunlu e¤itim döneminden sonra mesleki e¤itime
yönelinece¤i ve bunun ard›ndan mesleki e¤itim s›ras›nda bafla-
r›l› olanlar›n üniveristeye devam edece¤i fleklinde. MHP ise or-
taö¤retim s›nav› sonras› gerçeklefltirecekleri 'Olgunlaflma S›na-
v›'nda' baflar›l› olanlar›n e¤itime devam edece¤ini söylüyor.
AKP'nin kendi hükümetinin Milli E¤itim Bakan› olan Hüseyin Çe-
lik'in “Baz› siyasi partiler ÖSS’yi kald›rma gibi çok uçuk vaatler-
de bulunuyor. Biz halk dalkavuklu¤u ile siyaset yapmad›k, yap-
m›yoruz. Bu y›l 1 milyon 640 bin kifli ÖSS’ye girdi. fiimdi ÖSS’yi
kald›r›rsak, lise diplomas› olan herkes al›nacak dersek, üniver-
sitenin kap›s›na gelen ö¤renci say›s› 3.5 milyon olur. Baz› siya-
si partiler ÖSS’yi kald›rmay› vaat ediyor. Ama biz ÖSS’yi kald›ra-
may›z. Meslek liselerini özendirece¤iz. ÖSS’nin bugünkü flekli

ve içeri¤i yanl›flt›r. Adil bir sistem de¤il. Ancak merkezi s›nav

anlay›fl› do¤rudur” aç›klamas›n›n ard›ndan ÖSS'yi kadl›raca¤›z

furyas›na kat›lmas› ise kendi diliyle halk dalkavuklu¤u ile siya-

set yapt›klar›n›n teflhiri oluyor. AKP'nin ÖSS'ye alternatifi ise 10,

11, 12. s›n›flarda yap›lacak olan s›navlardaki baflar›lara göre

üniversiteye girifli belirleme fleklinde.

Ülkemizdeki mevcut üniversite kapasitesinin s›nava giren

ö¤rencilerden %9 civar›nda bir kesimi alabildi¤i göz önünde

bulunduruldu¤unda, düzen partilerinin ÖSS kalkacak vaatleri-

nin, en az Çiller'in Ankara'ya deniz getirece¤i vaadi kadar uçuk

bir vaad oldu¤unu söylemek abart›l› olmayacakt›r. Nitekim bir-

ço¤unun ÖSS kalakacak söyleminin ard›nda ad› farkl›, ifllevi ay-

n› olan s›nav-s›navlar yer al›yor.

Sonuç

E¤itimin hipodrum, ö¤rencilerin de yar›fl atlar› haline getiril-

di¤i mevcut e¤itim sistemi; bilgiyi metalaflt›ran, üniversiteleri

iflletmeler hesab›na birer ticarethaneye dönüfltüren ve kar ka-

p›s› olarak gören bir niteli¤e sahiptir. Nihayetinde e¤itim siste-

mindeki çarp›kl›klar›n, dengesizliklerin ve eflitsizliklerin top-

lumsal yap›daki eflitsizliklerden do¤du¤u unutulmamal›d›r. Em-

peryalistlerin boyunduru¤unda olan ülkemizdeki yerli tafleron-

lar, toplumsal yap›n›n tüm alanlar›nda oldu¤u gibi e¤itim siste-

minde de emperyalistlerin ve ülkemizde onlar›n uflakl›¤›n› ya-

pan s›n›flar›n amaç ve ç›karlar› do¤rultusunda bir flekillendir-

meye gitmifllerdir. Herkesin e¤itim hakk›ndan paras›z ve koflul-

suz yararlanabilmesi, bilimsel e¤itimin sunulmas› ve e¤itimin

halk için yap›lmas› ancak halk hareketinin yükseltilerek, siste-

min toptan alafla¤› edilmesiyle, Yeni Demokratik ‹ktidar'›n tesi-

si ile mümkün k›l›nabilir.

18-31 Temmuz 20079 GENÇL‹K

Mehmet Kaya

1- De¤iflen bir fley olmayacak.
Hangi hükümet gelirse gelsin, de¤i-
flen çok fleyin olmayaca¤›n› düflü-
nüyorum.

2- Halk›n refah düzeyinin dü-
flüklü¤ü, iflsizlik sorunu, Kürt soru-
nu ve benzeri bir çok sorun var.

Gelecek hükümetlerin de di¤er hü-

kümetlerden pek fark› olmayaca¤›-
n› düflünüyorum. Yani çözüm ola-
mayacaklar› kanaatindeyim.

An›l Zincidi

1- Halk için de¤iflen birfley ol-
mayacak. Sadece halk› ezecek
grup de¤iflecek. Yeni hükümetle
birlikte de¤iflebilecek tek fley, gele-
cek olan siyasetçilerin kendi kad-
rolaflmalar›n› yapmas› oldu¤una
inan›yorum.

2- Ülkemizin çözülemeyen bir
demokrasi sorunu vard›r. Bunun

yan› s›ra en önemli sorunlar e¤itim

sistemi, sa¤l›k kurumlar›n›n duru-

mu ve iflsizliktir. Özellikle üniversi-

teyi bitiren gençlerin ifl bulamama-

s› büyük bir sorundur. Mevcut siya-

setin ve siyasetçilerin bu sorunu

çözebilece¤ine inanm›yorum.

‹smail Kaya

1- Ben geçmifl hükümetlere

oranla AKP hükümetini daha

olumlu buluyorum, yine kazan›rsa

iyi olur. AKP ekonomide biraz dü-

zeltmeler yapt›. En az›ndan döviz

kuru ve faizleri sabitledi, özgürlük-

ler biraz daha iyi ve sa¤l›k hizmet-

lerini biraz gelifltirdi.

2- Evet bu ülkede haddinden

fazla sorun var. Mesela az›nl›k so-

runlar›, AB kriterleri uygulanm›yor,

iflsizlik sorunu had safhada, köylü-

nün durumu zaten göz önünde.

Ben ciddi anlamda çok fley isterim

ama bu ülkede sesimizi duyan pek
olmaz.

Zeynel Beyaz›t

1- Ba¤›ms›z adaylar› asl›nda
milletvekili olarak görmüyoruz, ba-
r›fl elçisi olarak görüyoruz. Di¤erleri
gibi afl, ekmek, ifl sözü vermiyorlar.
Anketlerin gösterdi¤i kadar›yla
meclise AKP, CHP, MHP ve DTP gide-
cek. Bu seçimler bir fleyleri de¤iflti-
recek. Milliyetçi görüfle karfl› ba-
¤›ms›zlar cevap verecek. Mecliste
AKP’ye karfl› MHP ve CHP olacak.
De¤iflimi ba¤›ms›zlar belirleyecek

ama bunun da ne derece sa¤l›kl›

olaca¤›n› kimse kestiremez. Bunu
zaman gösterecek.

2- Temel sorun Kürt sorunudur.
Bunu da seçime kat›lan ba¤›ms›z
adaylar›n çözebilece¤ine inan›yo-
rum. Art›k hiçbir cenaze görmek is-
temiyoruz, kal›c› bir bar›fl sa¤lan-

mal›d›r.

Sebahattin Balc›

1- Yeni gelecek bir hükümetin

de bu ülkede alternatif olaca¤›na
inanm›yorum. T›pk› eski hükümet-
ler gibi birilerinin de¤irmenine su
tafl›yacaklard›r. Yani dizginleri bafl-
kalar›n›n elinde olan koflu atlar›n›n
rengi bence pek fark etmez. Düzen
ayn› düzen. Seçim olsa ne, olmasa

ne. Ben de size soruyorum, de¤i-

flen bir fley olur mu?

2- Ülkenin demokrasi ve özgür-
lük beklentisi var. Halk›n refah se-
viyesinin yüksek oldu¤u bir ülke is-
tiyoruz. Son zamanlarda çiftçilerin
yaflad›¤› ekonomik ve özellikle kü-
resel ›s›nmaya ba¤l› kurakl›k soru-
nuna acilen çözüm bulunmas›n› is-
tiyorum.

Erkan Aktürk

1- Yap›lacak seçimler, sadece

parlamentoyu belirleyecektir. Tür-

kiye’nin gelece¤i zaten perdenin

arkas›nda belirlenmifltir.

2- Temel sorunlar denilerek ya-

p›lan toplumun gözünü boyamak-

tan baflka bir fley de¤ildir. Gerçek

sorunlar›n çözülmesi için çok geç

kal›nm›flt›r, meclis çözemez, böyle

bir umudumuz da yok zaten.

Yunus...

1- Hiçbir fleyin de¤iflece¤ini dü-

flünmüyorum. Halen bir fleyler kal-

d›ysa onlar da sat›lmaya devam

edecek. Bana kal›rsa seçimlerin ya-

p›lmas› mant›ks›z. Ülkenin temel

sorunu Adalet Bakanl›¤›’n›n olmas›,

ad› Adalet Bakanl›¤› ama Adalet

Bakanl›¤›’n›n oldu¤u yerde adalet

yoktur zaten.

2- Bunca seçimin yap›lmas›

flimdiye kadar ülkeye hiçbir fley

kazand›rmad›, bundan sonra da

kazand›raca¤›n› düflünmüyorum.

Taa ki millet kendi vekilini seçene

kadar.

HALKIN GÖZÜYLE

S
O

 R
 U

 L
 A

 R

1- Yaklaflan genel seçimlerle birlikte yeni bir hükümet kurulacak. Bugünden yap›lan tart›flmalara bak›ld›¤›nda
sizce yeni hükümet döneminde ülkenin içinde ve d›fl›nda ne gibi geliflmeler meydana gelecek?

2- Sizce bu ülkenin temel sorunlar› nelerdir? Partiler taraf›ndan seçilerek halk›n önüne sunulup oylanan mil-
letvekillerinin oluflturdu¤u meclisin bu sorunlar›n çözümünde etkili olabilece¤ini düflünüyor musunuz?SEÇ‹MLER VE SONUÇLARI

Mehmet KAYA ‹smail KAYA Zeynel BEYAZIT

E¤itim sistemi yine “s›f›r” çekti

An›l Z‹NC‹D‹

GENÇ YORUM

Sinan ÇAKIROGLU

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

Geçen y›la oranla s›navlara giren ö¤renci say›s›n›n azalmas›na karfl›n ÖSS’de 47 bin kifli, OKS’de ise 27 bin
277 kifli s›f›r çekti. S›navdaki baflar› s›lamas›nda devlet okullar› özel okullar› birkaç boy geriden takip etti

18-31 Temmuz 2007 DÜNYA10

YÖNEL‹M

Kazım CİHAN

‹leri

Diyalektik materyalizm herfley gibi tarihsel, top-

lumsal geliflmeyi de herfleyin özü olan çeliflki gere¤i

bir hareket olarak ele al›r. Statik yaklafl›mlar var olufl

gerekçesi çeliflki ve dolay›s›yla bizzat hareket olan

madeyi do¤ru yorumlayamaz. Do¤a, toplum, zaman,

her fley çeliflkidir. Donmaz, dondurulamaz. Herfley

hareket halindeki sonsuz bir süreçtir. Bundan muaf

hiçbirfley yoktur.

Bilincimiz, bilgimiz harekete ba¤l› olarak geliflmek

durumundad›r. ‹nkarc› de¤il, hem daha önceki s›n›rla-

malar itibariyle göremediklerimiz hem de hareketin

ortaya ç›kartt›¤› yeni geliflmeleri kavrama aç›s›ndan

sürekli ilerlemeliyiz. Tekrar marifet de¤ildir. Dinci bir

ekoldür, tekrar.

Dün do¤ru olan, tarihsel geliflmelere ba¤l› olarak

olmaktan ç›km›fl olmasa da geriye düflebilir, eskiyebi-

lir. Herbir do¤ruyu tarihsel-toplumsal süreçle iliflkisi

içinde ele almal›y›z. Ne ezberi revizyonistçe bozanlar

ve ne de geliflmelere gözünü kapayarak tekrar› al›fl-

kanl›k teorisine dönüfltürmüfl muhafazakar papa¤an-

lar olmamay› bize bilimimiz (MLM) ö¤retiyor. Bize do-

kunulmaz, kesin, tamamlanm›fl bilgi yoktur diyen o!

Kufland›¤›m›z, kuflanmam›z gereken öncünün 1. Kon-

gresi’nin ruhu bu! Devrimci olan gerçeklerdir. Biz ger-

çe¤in peflinde olanlar, onu dünyay› komünizm do¤rul-

tusunda dönüfltürmeye çal›flanlar›n ordusuyuz. Varl›k

gerekçemiz budur.

Kabul edilsin ya da edilmesin, gerçek gerçektir.

Pragmatist felsefenin politik ç›karlar›na, pozivitizmin

ekonomizmine, grupçulu¤un nicelizmine uydurulmufl

“politik gerçekler” sanald›r, aldat›c›d›r. Toplumsal ha-

reketin tarihsel varl›¤›n› onu do¤ru yorumlayarak bi-

linçli müdahale eden bilginin gerçekli¤ini yads›madan

güne, ana hükmünü geçirmeye çal›flanlar her tür din-

den s›yr›lmak zorundad›rlar. Öncülük tam da budur.

Diyalektik materyalizm toplumsal geliflmelere ba¤-

l› olarak her bir dönemin do¤ru yorumlanmas› ve mü-

dahalesinin do¤rulu¤unu yads›masa da, tarihsel bir

an›n bilgisi olmas› itibariyle görecili¤i de kabul eder.

Diyalektik materyalizm görecelilikle s›n›rland›r›lamaz.

Onu kapsasa da böyledir. Nesnel gerçe¤i her bir dö-

nem için ayn› telakki edebilir miyiz? Etmemek, dünün

do¤rusunu reddetmek olmaz. fiimdi yeni tarihsel ger-

çeklerle yüzyüzeyiz. Dünün nesnel gerçeklerini yok

farzetmeden güne cevap olmak durumunday›z.

‹lerlemek flart. Ve bunu baflarabiliriz. Dünyay› yo-

rumlama ve de¤ifltirme derdimiz varsa baflarabiliriz.

Egemen imparatorlar› alafla¤› etmek için baflaraca¤›z.

Bizim örgütselli¤imiz dünyay› de¤ifltirme silah›d›r. Bir

esnaf olarak var olma dükkan› de¤il. Do¤a, tarih ve zi-

hin dünyam›z sürekli bir harekettir. Hareket sürekli

bir de¤iflim ve dönüflüm ça¤r›s›d›r. Bu büyük s›rr› kefl-

fetmekten baflka çare yok.

Emperyalist kapitalizm tarihsel ve geçicidir. Yenile-

cektir. Bu reel toplumsal varl›klar tamam›yla tarihsel

ve geçicidir. Kapitalizm daim de¤ildir. Y›k›lacakt›r.

Onu ancak anlayarak y›kabiliriz.

Tarihsel bir an›n ifadesi olarak bu görelili¤i de gele-

ce¤i de biliyoruz. Bu an için tarihsel olarak var olan

gelecekte y›k›lacakt›r.

Görev kavrayan, dönüfltüren bir rolle özne olmak-

t›r. Bu basit bir tercih de¤il, bilinç meselesidir. Nesnel

süreçler bizim keyfimize göre hareket etmezler. De¤ifl-

tirmek için partiyi ve halk› birlefltirmektir sorumlulu-

¤umuz. Tarih bizden bunu bekliyor. Zaman› anlaycak

ve asla esir olmayaca¤›z. Yar›n de¤il, bugün. Komü-

nizm için ileri! Baflaraca¤›z, kazanaca¤›z!

ABD’nin bafl›n› çekti¤i güçlerin
Irak’a götürdüklerini iddia ettikleri
“demokrasi”, “özgürlük” ve “insan
haklar›”n›n ne menen bir fley oldu-
¤u, Irak’taki iflgalde yer alan ABD as-
kerlerinin itiraflar› ile bir kez daha
gözler önüne serildi.

“Kafl›kla Irakl› bir adam›n
beynini ç›kartt›k”

ABD’de yay›nlanan Nation dergi-
sinin, Irak’taki iflgalde yer alan 50
ABD askeri ile yapt›¤› söylefli, em-
peryalizmin özeti niteli¤inde. ‹tiraflar
aras›nda iflkence, tecavüz, taciz, kat-
liam ve daha bir say›s›z haydutluk
yer al›yor. Dergiye konuflan Çavufl
Aidan Delgado Irak’taki icraatlar›n›

flu sözlerle dile getiriyor: “Irakl› mah-
kûmlar›n cesetleri kamyonda duru-
yordu. Biri ceset torbas›n› aç›p bafl›-
na atefl etti. Bir asker, eline kafl›k al-
d› ve adam›n beynini ç›kard›. Yiyor-
mufl gibi yaparak gülümseyip foto¤-
raf çektirdi”. Gözcü Joe Hatcher ise
öldürdükleri Irakl› sivillerin yanlar›na
kalaflnikof, AK-47 silahlar› b›rakarak,
çat›flmada öldürülmüfl süsü verdik-
lerini söylüyor ve “Bazen bomba için
kaz›yormufl gibi göstermek için kü-
rek bile gömdük” diyor.

“Çocu¤u dümdüz ettik”

Konvoy halinde ilerlerken önleri-
ne ç›kan her canl›y› öldürdüklerini
söyleyen Çavufl Kelly Dougherty flu

itirafta bulunuyor: “Konvoya verilen

tek emir asla durmamas›d›r. Önü-

müze 3 efle¤iyle yürüyen bir çocuk

ç›kt›. 10 yafl›ndayd›. Hiç durmadan

çocu¤u ve 3 efle¤ini dümdüz ettik”.

Öldürülen siviller ile ilgili soruflturma

aç›lmas›n›n mümkün olmad›¤›n›

söyleyen Piyade Te¤men Jonathan

Morgenstein; “Çünkü o kadar çok si-

vil ölüyor ki, bununla zaman kaybe-

dersiniz” diyor.

ABD’nin Irak iflgalinde s›hhiyeci

olarak bulunan Brooklyn’li Michael

Harmon ise Irak’ta yaflanan iflgalin

saçma oldu¤unu belirtiyor ve kendi-

sini böyle düflünmeye iten olay› flu

flekilde aktar›yor: “Savafl hakk›ndaki

fikirlerimi de¤ifltiren hususu sizlere

anlatay›m. Bir yerde olay ç›km›flt›.

Olay yerine gittim ve sizlerin de bil-

di¤i o k›sa boylu, 2 yafl›ndaki küçük

çocuk oradayd› ve küçücük baca-

¤›nda bir kurflun vard›. Askerler eve

girdi¤inde bir patlama sesini duy-

malar›n›n ard›ndan sa¤a-sola kurflun

ya¤d›rm›fllar ve bu küçük çocuk da

baca¤›ndan yaralanm›flt›. Girdim ve

bebek bana bak›yordu, a¤lam›yor,

hiçbir fley yapm›yor, sadece bana

bak›yordu. O’nun konuflmayaca¤›n›

biliyorum. Ama ç›¤l›k atabilirdi, ama

o, ‘neden’ der gibi bana bak›yordu.

‘Baca¤›mda neden bir kurflun oldu-

¤unu biliyorsun’ diyordu sanki. O

anda, bunun (savafl›n) saçma oldu¤u

anlad›m”.

Irak’taki ABD demokrasisinin itiraf›d›r!
“Bir asker
eline kafl›k
ald› ve
adam›n
beynini ç›-
kard›, yi-
yormufl gi-
bi yaparak
resim çek-
tirdi”

Lübnan ordu-
sunun Fetih El
‹slam örgütüne
yönelik sald›r›-
lar› sürüyor.
May›s ay›n›n
sonunda baflla-
yan çat›flmalar-
da bugüne ka-
dar 90’› asker,
60’› El ‹slam
üyesi olmak
üzere 200’den
fazla kifli öldü.

Alan Garcia’n›n yaklafl›k 1 y›l önce bafl-

bakanl›k koltu¤una oturmas›ndan bu yana

en derin krizini yaflayan Peru’da, binlerce

iflçi, köylü, ö¤retmenin ülke çap›nda insan-

ca yaflam, demokrasi ve özgürlük talebi ile

bafllatt›klar› eylemler sürüyor. 12 Temmuz

günü gerçekleflen eylemlerde 3 kifli öldü,

onlarca kifli yaraland›, bir havaalan› atefle

verildi.

IPS haber ajans›na konuflan Peru ‹flçi

Konfederasyonu baflkan› Victor Gorriti, hü-

kümetten umutlar›n› kestiklerini belirterek;

“Çünkü ekonominin büyüdü¤ünün söylen-

mesine karfl›n bizim yaflam›m›zda iyileflen

bir fley yok. Gelirin adil bir flekilde da¤›t›lma-
s›n›, insanca bir yaflam olana¤›n›n sa¤lan-
mas›n› istiyoruz” diyerek protesto eylemle-
rinin nedenini ve amac›n› ifade etti. ‹flçiler,
Alan Garcia’n›n seçimler döneminde verdi¤i
vaatleri yerine getirmesini ve emekçilere
dayatt›¤› y›k›m yasalar›n›, ABD ile imzalad›¤›
serbest ticaret antlaflmas›n› geri çekmesini
ve yüksek düzeyde olan vergilerin düflürül-
mesini istediklerini belirtiyorlar. Lima, Puno,
Arequina, Cusco, Maquequa baflta olmak
üzere ülkenin birçok yerinde gerçekleflen

eylemlerde Ayd›nl›k Yol’a ba¤l› örgütlenme-
lerin yan› s›ra çok say›da devrimci-demok-
ratik kitle örgütü ve sivil toplum örgütü yer
al›yor.

Devlet, eyleme kat›lan binlerce kiflinin
taleplerine kulaklar›n› t›kayarak, ülkede
adeta ola¤anüstü hal durumu yaflat›yor.
Demokratik taleplerini dile getiren Peru’nun
yoksul iflçi-emekçi-köylülerini polis ve as-
ker ile durdurmaya çal›flan Peru devleti,
aralar›nda 13 yafl›nda bir çocu¤unda oldu¤u
3 kifliyi katletti.

Peru’da halk sokaklarda

‹flgal alt›ndaki Irak’ta emperyalizmin ek-
me¤ine ya¤ süren intihar sald›r›lar›nda 236
kifli yaflam›n› yitirirken fii-
i lider Mukteda Es Sadr ve ona ba¤l› Mehdi
Ordusu ile ABD aras›ndaki f›rt›na öncesi ses-
sizlik yerini yeniden çat›flmalara terk etti. 4
Temmuz günü ABD öncülü¤ündeki iflgalci
güçlerin Sadr semtine operasyon düzenle-
meleri üzerine Mehdi Ordusu ile çat›flma ya-
fland›. Çat›flmalar süresince ABD savafl heli-
kopterleri ve tanklar›n›n bombard›man›nda
17 Irak’l› yaflam›n› yitirdi. Divaniye ve Sama-
va’da da iflgal güçleri ile çat›flan Mehdi Ordu-
su ile iflgalci güçler aras›nda 14 Temmuz gü-
nü Ba¤dat’›n güneyindeki El Beyya semtin-
de ç›kan çat›flmada 19 Irakl› yaflam›n› yitirdi.

ABD, Irak’ta direnifle karfl›

kontra güçler örgütleyecek

Irak’taki direnifli El Kaide’ye mal eden
ABD, direnifle karfl› çeflitli kontra örgütlen-

meler oluflturaca¤›n›n sinyallerini veriyor.
12 Temmuz’da Ba¤dat’taki Yeflil Hat’ta bir
bas›n toplant›s› düzenleyen ABD ordusu-
nun Irak’taki sözcüsü Tümgeneral Kevin
Bergner, son iki ay içerisinde 26’s› ölü ol-
mak üzere çok say›da El Kaide militan›n›
ele geçirdiklerini öne sürerek, “Biz, bu terör
örgütüne karfl› mücadele etmek isteyenle-
re silah vermeye haz›r›z” dedi.

ABD Temsilciler Meclisi asker çek-
me tasar›s›n› onaylad›

ABD kongresinin alt kanad› olan Temsil-
ciler Meclisi, Irak’ta bulunan ABD askerleri-
nin 4 ay içerisinde geri çekilmesi ve 1 Nisan
2008’e kadar bu sürecin tamamlanmas›na
iliflkin yasa tasar›s›n› kabul etti. Tasar›n›n
yasalaflmas› için ABD Senatosu’nda kabul
edilmesi ve ard›ndan da Bush’un onay›n›
almas› gerekiyor. Ancak Bush, tasar›ya ilifl-
kin yapt›¤› aç›klamada sarf etti¤i; “Daha ye-
ni bafllad›k, daha birkaç hafta önce yeni as-

ker gönderdik. Komutana operasyonlar›n›
tamamlamas› için bir flans daha vermenin
bu ulusun yarar›na oldu¤una inan›yorum”
sözleri ile tasar›n›n geri dönece¤ini ortaya
koydu. Hat›rlanaca¤› üzere daha önce de
benzer üç tasar› gündeme gelmifl, bunlar-
dan ikisi ABD Senatosu taraf›ndan reddedi-
lirken, bir tanesi ise Bush taraf›ndan veto
edilmiflti.

Avustralyal› Bakan’›n itiraf›:

Her fley petrol için

Emperyalistler ve onlar›n iflbirlikçileri,
uflaklar› Irak iflgalinin kitle imha silahlar›
nedeniyle yap›ld›¤›, Irak halk›na “demokra-
si, özgürlük” götürmeyi hedefledi¤i masal-
lar›n› anlatadursunlar, Avustralya Savunma
Bakan› Brendan Nelson Irak iflgalinin esas
amac›n› itiraf etti.

Geçti¤imiz günler Amerikan ABC radyo-
suna bir aç›klama yapan Nelson, Avustral-

ya’n›n, Irak’taki varl›¤›n›n nedenlerini flu söz-

lerle ifade etti: “Sadece Irak de¤il, Ortado¤u

bölgesi petrol ve di¤er enerji kaynaklar› ba-

k›m›ndan oldukça zengin. (..) Tüm bu neden-

lerden ötürü, enerjinin güvenli¤i Avustralya

için son derece önemli, Irak’taki petrol ve di-

¤er enerji kaynaklar›n›n denetim alt›nda tu-

tulmas› bizi yak›ndan ilgilendiriyor. Ortado-

¤u’dan ve Irak’tan ç›k›lmas› durumunda ne

flekilde etkilenece¤imizi çok iyi hesaplamak

durumunday›z”.

Nelson’un bu sözleri üzerine Avustralya

Baflbakan› John Howard alelacele bir aç›k-

lama yaparak Nelson’u yalanlad› ve “Petrol

için orada de¤iliz, oraya petrol için gitme-

dik. Ortado¤u’dan çok miktarda petrol geli-

yor. Bunu zaten hepimiz biliyoruz. Bizim

orada kalma nedenimiz, Irak halk›n›n de-

mokrasiyi kucaklamas›n› sa¤lama sorum-

lulu¤unu vermektir” dedi. Nelson’un “sami-

mi” itiraflar›n›n ard›ndan Howard’›n bu söz-

lerinin bir hükmü kal›yor mu?

Hindistan’›n Dantewada bölgesi yak›n-
lar›nda Hindistan Komünist Partisi (Maoist)
önderli¤indeki Halk Kurtulufl Gerilla Ordusu
ile Hindistan polisi aras›nda ç›kan çat›flma-
da 25 polis öldü.

Yaklafl›k 115 kiflilik bir polis birli¤i, 10
Temmuz günü ç›kt›klar› operasyonda
HKP(M) gerillalar›n›n att›¤› pusuya düfltü. Bir
saat dolaylar›nda süren çat›flmadan sa¤
kurtulan Merkezi Polis Destek Gücü komu-

tan›, yapt›¤› aç›klamada; operasyon için

Dantewada bölgesine 500 km mesafedeki

ormanl›k alanda bulunduklar› s›rada Mao-

istlerin kurmufl olduklar› tuza¤a düfltükleri-

ni ifade ederek, yaflananlar› flöyle anlatt›:

“Operasyon s›ras›nda ormanl›k bir noktada

Maoistlerle karfl›laflt›k. Bizim atefl açmam›-

z›n ard›ndan Maoistler de birkaç el atefl et-

tiler, ama daha sonra atefli kestiler. Biz de

onlar›n kaçt›klar›n› düflünerek pefllerine

düfltük. Fakat k›sa bir süre sonra aç›k bir
alana girdi¤imizde Maoistlerin kurmufl ol-
du¤u tuza¤a düfltü¤ümüzü fark ettik. Etra-
f›m›z çevrilmiflti. Maoistler AK-47 silahlar›
ile atefl açt›lar ve 25 polis öldü”.

HKP(M) önderli¤indeki PLGA’dan da
çok say›da kay›p oldu¤unu iddia eden
yetkili, “Ama Maoistler cenazelerini ald›k-
lar› için polis bölgede onlara ait ölülere
rastlamad›” dedi.

Hindistan’da
çat›flma: 25
polis öldü

Avustralya Savunma Bakan›’ndan itiraf: Petrol için Irak’tay›z

18-31 Temmuz 2007ÇEV‹R‹ 11

Blair ve Bush, bu sefer de olmayan nükleer silahlar› bahane ede-
rek petrolüne hâkim olmak için ‹ran'› vurmaya haz›rlan›yor. Sivil top-
lum, Ortado¤u'nun modern tarihte görmedi¤i boyuttaki bu haydut-
lu¤a karfl› sesini ç›karmal›.

‹srailli gazeteci Amira Haas, annesi Hannah'n›n bir s›¤›r trenine
konulup Bergen-Belsen'deki Nazi toplama kamp›na götürülüflünü
flöyle anlat›r:

"Hastaym›fllar ve baz›lar› ölüyormufl. Derken annem esirlere ba-
kan Alman kad›nlar› görmüfl. Bu görüntü büyüme sürecimde her za-
man çok etkili oldu, o 'kenarda durup bakma' hali..."

Bugün biz Britanya'dakiler de kenarda durmufl bak›yoruz.
Bush/Cheney/Blair'›n 'uzun savafl›', sadece gözü doymaz ABD'den
ba¤›ms›z davran›yor diye ‹ran'a yaklafl›rken, belki de modern tarihin
en ciddi krizine do¤ru da sürükleniyoruz.

15 Britanyal› denizcinin medya patronu Rupert Murdoch ve ha-
s›mlar›n›n kuca¤›na at›lmas› hem komedi hem de ç›lg›nl›k. Blair'in
gizli suç ortakl›¤› eflli¤inde Bush yönetimi dört y›ld›r, '‹ran'a Özgürlük
Operasyonu'na haz›rlan›yor. En baflta 45 füzeyle sald›r› yap›lacak.
Rusya'n›n önde gelen strateji uzmanlar›ndan General Leonid ‹va-
flov'a kulak verelim: "Nükleer tesisler ikincil hedef olacak. Muharip
nükleer silahlar da kullan›labilir ve bu da ‹ran topraklar›n›n ve ötesi-
nin radyoaktif kirlenmeye u¤ramas›yla sonuçlan›r."

‹mparatorluk çöktü sanmay›n...

Ve buna ra¤men Britanya'da, güçlü yay›nc›lar›n aflikâr olan› flif-
reli mesajlara dönüfltürdü¤ü, fakat bizimle emperyalist d›fl politika
çöküfllerinin sonuçlar› aras›ndaki ahlaki alana zerre kadar temas et-
meye cesaret edemedi¤i 'haber' yaygaras› d›fl›nda gerçeküstü bir
sessizlik hâkim.

Maliye Bakan› Gordon Brown, Daily Mail'e, "Britanya'n›n impara-
torluk döneminden dolay› özür dilemek zorunda oldu¤u günler bit-
ti. Bunu kutlamal›y›z!" diye konufluyor. Tarihçi Mike Davis, 'Geç Vik-
toryen Dönem Soyk›r›mlar›' adl› kitab›nda 21 milyon K›z›lderili'nin ca-
ni Britanya politikalar›n›n yol açt›¤› k›tl›klardan dolay› gereksiz yere
öldü¤ünü belgelerle ortaya koyuyor ve resmi belgeler, o flerefli im-
paratorlu¤un resmen sona ermesinden bu yana Britanya hükümet-
lerinin dünyan›n dört taraf›nda 8.6 ile 13.5 milyon insan›n ölümünde
do¤rudan veya dolayl› olarak (emperyalist müdahalelerden, güçlü

Britanya'n›n deste¤ini alan rejimlerin yapt›¤› katliamlara kadar) 'cid-
di sorumlululu¤u' bulundu¤unu aç›¤a vuruyor. Tarihçi Mark Curtis bu
kurbanlara 'gayr› insanlar' diyor. Thatcher, "Yaflas›n!" demiflti. Bla-
ir'in kan banyosunun para kasas› Brown da "Kutlayal›m!" diyor. Far-
k› görün iflte.

Tek boyutlu ahlaki alan›n arkas›na bakmal›y›z, hem de acilen.
Geçen ekimde ABD'de yap›lan ve Lancet'te yay›mlanan araflt›rma,
Britanya-Amerikan iflgalinin do¤rudan sonucu olarak 655 bin Irakl›-
n›n öldü¤ü tahmininde bulunuyordu.

Downing Street 'hatal›' diyerek çal›flmayla alay etti. Yalan söylü-
yorlard›. Savunma Bakanl›¤›'n›n bilim bafldan›flman› Roy Anderson'›n
araflt›rmaya arka ç›kt›¤›n›, kullan›lan yöntemleri 'yetkin' ve 'en iyi
prati¤e yak›n' diye niteledi¤ini biliyorlard›. Baflka hükümet yetkilile-
rinin 'çat›flma bölgelerindeki can kay›plar›n› ölçme tarz›n›' onaylad›-
¤›n› bildikleri gibi. Irakl› ölümlerinin say›s› bugün bir milyona yak›n
olarak tahmin ediliyor.

Lancet editörü Richard Horton flöyle yaz›yordu: "Blair'in yan› s›-
ra Brown'un da dahil oldu¤u ‹flçi Partisi hükümeti, korkunç boyutlar-
da bir savafl suçunun parças›. Ancak siyasi oybirli¤imiz herhangi bir
adli veya sivil toplum tepkisini engelliyor. Britanya kendi kay›ts›zl›-
¤›yla felç oldu." Suçun boyutu bu ve biz 'kenarda durmufl bak›yo-
ruz'.

Irak için yarat›lan yapay histerinin ayn›s› bugün ‹ran için geçerli.
Eski ABD Hazine Bakan› Paul O'Neill'e göre Bush ekibi, daha iktidara
geldi¤i ilk gün, yani 11 Eylül'den çok önce Irak'a sald›rmaya karar
verdi -ve Blair'in bunu bilmemesi mümkün de¤ildi. Bafll›ca sebep
petroldü. O'Neill'e Irak petrol yataklar›na dair anlaflmalara uygun ya-
banc› flirketlere dair bir Pentagon belgesi gösterilmiflti; belgede, pet-
rol yataklar› Britanya ve Amerikan flirketleri aras›nda paylaflt›r›l›yor-
du. Amerikal› ve Britanyal› yetkililerin haz›rlad›¤› bir yasa uyar›nca
Irak'taki kukla rejim, dünyadaki en büyük petrol kaynaklar›ndan bi-
rini Britanya-Amerika flirketlerine teslim etmek zorundayd›.

Modern Ortado¤u'da daha önce bu kadar büyük bir haydutluk
yaflanmad›. fiattülarap suyolunda da di¤er ödül var: ‹ran'›n büyük
petrol yataklar›. Var olmayan kitle imha silahlar› veya uyduruk de-
mokrasi endiflelerinin nas›l Irak iflgaliyle hiçbir ilgisi yoksa, var olma-
yan nükleer silahlar›n da ‹ran'a yönelik olas› bir sald›r›yla alakas› yok.

‹ran, ‹srail ve ABD'den farkl› olarak, Nükleer Silahlar›n Yay›lmas›-
n› Önleme Anlaflmas›'na uydu. Uluslararas› Atom Enerjisi Ajans› (UA-
EK), ‹ran'›n sivil nükleer program›n› askeri programa dönüfltürdü¤ü-

nü bir kez bile söylemedi. Son üç y›l boyunca UAEK müfettiflleri ken-
dilerine 'istedikleri her yere' gitme izni verildi¤ini anlatt›. BM Güven-
lik Konseyi'nin son yapt›r›m karar›ysa Washington'›n rüflvetlerinin bir
sonucu.

Yak›n döneme dek Britanyal›lar, hükümetlerinin dünyan›n en
tutarl› insan haklar› ihlalcisi ve devlet terörizmi destekçisi oldu¤un-
dan bihaberdi. Pek az› Britanya istihbarat›n›n laik Arap milliyetçili¤i-
ni y›kmak için sistematik faaliyet yürüttü¤ünü ve 1980'lerde genç
Müslümanlar›, Sovyetler Birli¤i'ne karfl› Britanya-Amerika destekli ci-
hat›n parças› olarak e¤itti¤ini biliyordu.

'Suç; kim ifllerse ifllesin suçtur'

Tecrübelerim çerçevesinde flunu söyleyebilirim: Ço¤u insan ah-
lâklar›n› ve zihinlerini, fütursuz gücün çifte standartlar›na ve medya-
n›n tescilli kötülük kavram›na uyduracak biçimde çarp›tmaz. Bilirler-
se e¤er, Blair ve Bush'un yok etti¤i hayatlar›n, ailelerin, umutlar›n ve
hayallerin ac›s›n› çekerler. Bunun kuflkuya yer b›rakmayan örne¤i,
Britanya kamuoyunun 2004'teki tsunami kurbanlar›na tüm kalbiyle
verdi¤i destekle hükümetin yüzünü k›zartmas›d›r. Britanyal›lar›n,
Nürnberg mahkemelerinde ABD'nin bafl temsilcisi olan Robert Jack-
son'la hemfikir olacaklar› kesin: "Biz de ifllesek, Almanya da ifllese,
suç suçtur ve adaleti bize karfl› olup olmamas›na göre uygulayama-
y›z."

Savafl suçlusu olarak yarg›lanma korkusuyla belli ülkelere git-
meye cesaret edemeyen Henry Kissinger ve Donald Rumsfeld gibi
Blair de normal bir vatandafla dönüfltü¤ünde dokunulmaz kalmaya-
bilir. Vaktiyle Pinochet'nin de pefline düflmüfl ‹spanyol yarg›ç Balta-
sar Garzon 20 Mart'ta, 'son dönem insanl›k tarihinin en ac› ve hakl›
görülemez süreçlerinin birinden', yani Irak'ta yaflananlardan sorum-
lu olanlara karfl› suç duyurusunda bulundu. Befl gün sonra kurulufl
anlaflmas›nda Britanya'n›n da imzas›n›n bulundu¤u uluslararas› ceza
mahkemesinin baflsavc›s›, Blair'›n günün birinde savafl suçu ithamla-
r›yla karfl›laflabilece¤ini söyledi.

Bunlar, insaf sahibi dünyan›n düflünme biçiminde Bush/Blair hü-
kümdarl›¤› sayesinde yaflanan kritik de¤iflimler. Bununla birlikte ta-
rihin en tehlikeli döneminde de yafl›yoruz. 6 Nisan'da Blair '‹ran reji-
minin unsurlar›n› Irak'ta terörü desteklemekle' suçlad›. Hiçbir kan›t
sunmad›. Blair ve kankas› Brown'un da dahil oldu¤u ayn› Goeb-
bels'vari terane, Irak'› kana bo¤an felaketi getirmiflti.

Biz daha ne kadar kenarda durup seyredece¤iz?

Petrol Irak'›n en bafl ihracat kalemi olmasayd›, ABD, Britan-

ya ve Avustralya bu ülkedeki iflgali sürdürme yönünde bu ka-

dar kararl›l›k göstermezdi. ABD'nin niye ülkelerini iflgal etti¤ini

Irakl›lara sorarsan›z, hemen flu yan›t› verirler: "Petrolümüzü çal-

mak için."

Avustralya Savunma Bakan› Brendan Nelson'›n ülkesinin as-

kerlerinin Irak'taki varl›¤›na dair nedenleri s›ralarken petrol kay-

naklar›ndan da dem vurmas›, malumu ilandan ibaret. Baflbakan

John Howard'›n derhal Avustralya'n›n böyle ç›karc› bir gerekçesi

olmad›¤›n› söyleyerek bakan› yalanlamas› da meselenin hassa-

siyetini gösteriyor.

Eski Irak Devlet Baflkan› Saddam Hüseyin'in kitle imha silah-

lar›na sahip olmad›¤›n›n kabul edilmesinden bu yana ABD, Bri-

tanya ve iflgalde rol almay› sürdüren az say›da ülke, orada bu-

lunmalar›na bir neden gösterme gayretinde.

Howard Avustralya'n›n Irak'ta bulunma gerekçesinin, 'Irak-

l›lara demokrasiye kavuflmalar› için bir flans vermek' oldu¤unu

söylüyor. Fakat ABD 2005'teki seçimlere, ancak fii-

i ruhani lider Ayetullah Ali Sistani'den gelen yo¤un bask›lar son-

ras› raz› olmufltu.

Saddam'› devirmek niye yetmedi?

ABD'nin Irak'› iflgal karar› almas›n›n en aç›k nedeni fluydu:

Afganistan'daki gibi kolay bir zafer kazanaca¤›n› düflünüyordu.

Baflkan Bush Beyaz Saray'daki ikinci dönemini de güvence alt›-

na alabilecekti ve Cumhuriyetçiler ülke içi politikalar›n› uygula-

mak amac›yla Kaide'nin ABD için teflkil etti¤i tehdidi abartabile-

cekti. Böylece ulusal güvenlik bahanesiyle devletin bireyler üze-

rindeki gücü de art›r›lacakt›.

Bu taktik bir süre için ifle yarad›. Bush felakete yol açan bir

savafl› ilerleme kaydedilen bir savafl olarak pazarlayarak ikinci

kez seçildi. Asker çekmek, Beyaz Saray'›n cesaret edemeyece¤i

bir yenilgi itiraf› olacakt›. Beyaz Saray, Amerikal›lar›n, 'terörizm'e

karfl› diye pazarlanan bir savafl›n Kaide'nin befl milyonluk Irakl›

Sünni nüfus içinde üslenmesine yol açt›¤›n› idrak etmesini de

engellemek istiyordu.

Yeni muhafazakârlar iflgal haz›rl›¤›na yard›m ederken, bunu

meflru göstermek için kan›tlar uydurdu. ‹srail sa¤›n›n destekçile-

rinin Saddam'› devirmek için sahneledi¤i bir darbenin parças›

m›yd› bu? Öyleyse, yanl›fl planlanm›flt›; zira, Baas rejiminin yerini

alan Sünni ve fiii liderler ‹srail'e düflmanl›k söz konusu oldu¤un-

da seleflerinden çok daha etkiliydi.

Onca entelektüel iddialar›na ra¤men yeni muhafazakârlar

1960 ve 1970'lerde ‹talya'daki P2 gibi sa¤c› Mason localar›n› ha-

t›rlat›yor. Irak'› iflgal ederken niyetleri güç ve para elde etmek-

ten ibaretti. Saddam'›n devrilmesiyle Irak'›n iflgal edilmesini bir-

birinden ay›rmak önemli. Tony Blair'in hep öyleymifl gibi dav-

ranmas›na ra¤men, iflgal Saddam'›n devrilmesinden sonra ger-

çekleflmek zorunda de¤ildi. Koalisyon güçleri Saddam'› devirdik-

ten sonra Irak'› terk etseydi birçok faciadan kaç›n›l›rd›.

Askerlerin Irak'ta kalmas›n›n öncelikli nedeni, ABD'nin Sad-

dam'dan kurtulmak istemesi; fakat onun yerini ‹ran'dan etkile-

nen dinci fiii partilerin almas›n› istememesiydi. Bu ihtimal Baba

Bush'u 1991'de Ba¤dat'a kadar girmekten al›koymufltu. O¤luysa,

Saddam bir kez gittikten sonra fiii ço¤unlu¤un iktidara gelece¤i

gerçe¤ini hiç kabul etmedi.

Irak’›
para h›rs›
iflgal ettirdi

E¤er ABD, ‹ran’› vurmaya karar vermiflse nükleer santrallerin alt
yap›s› birinci dereceden hedef seçilecektir ki büyük ihtimalle de bu
hedeflerin aras›nda ‹sfahan’daki nükleer tesis yer alacakt›r.

‹sfahan, ‹slam dünyas›n›n en büyük kültür merkezlerinden birisi
olarak tan›n›yor. fiu halde tarihi eserlere verilecek zarar bu çat›flmay›
sadece ‹ran-Amerikan mücadelesinin ötesine tafl›yacak ve ABD-‹slam
dünyas› çat›flmas› bafllayacak. Dolay›s›yla ‹ran’a karfl› güç kullanma
düflüncesi vahim olabilir ve ABD aç›s›ndan son derece tehlikeli olum-
suz sonuçlar yaratabilir.

Buna ra¤men askeri darbe ihtimali eskisi gibi güçlü bir ihtimal ol-
ma özelli¤ini tafl›yor. Geçti¤imiz y›l Washington’da ‹ran as›ll› bir Ame-
rikan uzman ile önemli bir görüflmemiz olmufltu. Uzman, ABD ve ‹ran
baflkanlar› aras›nda süren “mücadele”nin “bir satranç yar›flmas› olma-
d›¤›na”; bilakis; “önce kim geri ad›m atacak yar›fl›” oldu¤una inan›yor-

du. Arabalar›n› son sürat karfl›l›kl› olarak birbirlerine sürme iddias›nda

bulunan iki floför düflünelim; hedeften ilk sapan kimse iddiay› kaybe-

decektir. ‹ran ve ABD aras›nda yaflananlar da gerçekten buna benzer

bir fley.

Bush ve Ahmedinecad adl› iki siyasetçi de birçok yanl›fl ad›m at›-

yorlar ve her ikisi de birbirlerine karfl› bu ad›mlar› s›klaflt›r›yorlar. fiu

durumda ilk olarak kim yoldan çekilirse o kaybetmifl olacak. Ancak

her ikisi de yoldan çekilmezse nükleer oyunu durdurma gibi bir flans-

lar› kalmayacak ve sonuç herkes için felaket olacak.

‹ranl›lar›n flu anda hiç kimseyi dinlemedi¤i ve her türlü s›n›r› aflt›-

¤› gayet aç›k. ‹ranl›lar uranyum zenginlefltirme konusunda bile k›sa

vadeli yumuflakl›k göstermiyorlar; oysa bu meselenin kendileri için

teknolojik de¤il siyasi oldu¤unu biliyorlar. Zira, Natanz tesisi durdurul-

sa da durdurulmasa da flu anda endüstriyel düzeyde uranyum zen-

ginlefltirebilme kapasitesine sahip de¤il. Bunun için binlerce merkezi

itim cihaz›na ihtiyaç var ve ‹ran’›n elinde bu cihazlardan en fazla 2-3

bin kadar bulunuyor. Dolay›s›yla uranyum zenginlefltirmeye ba¤l›

olan amaçlar ‹ran’›n flu anki durumu aç›s›ndan gerçekçi de¤il.

Ayr›ca Tahran’›n nükleer silahlar›n yayg›nlaflmas›n› önleme

amaçl› NPT anlaflmas›ndan da çekilece¤ini ilan etmesi ABD ve ‹srail’in
konumunu güçlendirir. Bu durumda Rusya gibi dengeli duran ve so-
runun çözümü için çal›flan devletlerin elinde tuttuklar› kan›tlar da
azalm›fl olur.

Her yeni uygulama ve yeni aç›klama Moskova’n›n iflini daha da
zorlaflt›r›yor. Bu durumda BM Güvenlik Konseyi çerçevesi de dahil,
olay›n çözümünde dengeli bir duruflu takip etmek çok zor.

‹ran ve ABD aras›ndaki “‹lk geri ad›m atan kim olacak” oyunu uza-
d›kça büyük zafer ihtimali daha da azal›yor. Herhangi bir savafl duru-
mu Amerikan Baflkan› George Bush taraf›ndan temsil edilen Cumhu-
riyetçilerin felaketi demek. Zira böylesi bir savaflta kazanmak müm-
kün de¤il. Bu da yeni baflkanl›k seçimleri döneminde Cumhuriyetçile-
rin Beyaz Saray’› kaybetmesi anlam›na geliyor.

‹ran’›n sald›r› durumunda seyirci kalmayaca¤› aç›k. Ancak karfl›
darbe konusunda varsay›mlarda bulunmak da zor. ‹ran füzelerinin
Amerikan topraklar›n› vurma imkan› olmad›¤› zaten biliniyor. Ancak
‹ran’›n hedef alaca¤› Amerikan üsleri hangileri olacak? Yahut ‹ran fü-
zeleri ‹srail’in neresine düflecek?

‹ran’a yap›lacak hava sald›r›s›n›n ekolojik boyutuna ve sonuçla-

r›na gelince; bu tamamen seçilecek hedefe ve vurufl gücüne ba¤l›.

Nükleer maddelerin bulundu¤u bölgeler vurulursa sonuçlar gerçek-

ten de tehlikeli olabilir. Sadece havaya yay›lacak ›fl›kl›k Ortado¤u rüz-

garlar›yla birlikte ABD müttefikleri ve ABD’nin bulundu¤u üsler için de

felaket demek!

‹ran’›n karfl› cevap durumunda sadece klasik silahlar› kullanma-

y›p kimyasal ve biyolojik kitle imha silahlar›n› kullanma ihtimalini de

unutmamak gerekiyor. Do¤ru, bu zay›f bir ihtimal olabilir. Ancak ‹ran

“keder operasyonu” anlam›nda böylesi bir harekete kalk›flabilir. Özel-

likle de ABD kara harekat›na bafllarsa… Bu da iki otomobilin yüz yüze

çarp›flmas› gibi bir fley olur.

Acaba ABD, Buflehr’i vuracak m›? ABD’deki flu anki yönetime ba-

k›l›rsa hiçbir fleye güvenmek mümkün de¤il. San›r›m ‹ran’a darbe ke-

sinleflti¤i zaman Rus vatandafllar›n›n bulundu¤u tesislerin vurulma-

mas› noktas›nda Rusya ve ABD aras›nda bir ortak anlay›fl olur. Rusya

bunu bu flekilde yahut baflka bir flekilde hissettirecektir. Buna karfl›-

l›k ABD, ‹ran sorununun bu boyutunun çok ötesinde bir sorunla karfl›

karfl›ya kalacakt›r.

ABD-‹ran karfl›laflmas› bir satranç oyunu de¤il
Anton Khlopkov

Patrick Cockburn

John Pilger

Bu rezaleti daha ne kadar izleyece¤iz?

18-31 Temmuz 2007 KÜLTÜR SANAT12

YÜZ F‹K‹R
Muzaffer Oruço¤lu

Komünizme geçifl meselesi, birinci derecede
insanlar›n mülk duygusundan ar›nmas› meselesi-
dir. Bunun da çok uzun bir tarihsel süreci kapsa-
yacak olan geçifl aflamas›nda, ekonomik, politik,
sosyal, kültürel vb. alanlarda gerçekleflmesi gere-
kiyor. Toplum mülk duygusundan nas›l ar›n›r?

Ekonomik olarak, toplumun, mülkiyetin tüm
biçimlerini (özel, devlet, komünal) tarihin hurda-
l›klar ya da uygarl›klar müzesine göndermesi ge-
rekiyor. Bizi mülkiyet duygusuyla donatan as›l
mülkiyet biçimi, özel mülkiyettir. Mülkiyetin bu
biçimi, insan›n eflya ve insan›n insan üzerindeki
mülkiyet biçimi olarak ortaya ç›kar, mülkiyetin
tüm di¤er biçimlerine de temellik eder. ‹nsan›
kendi özünün karfl›s›na ç›karan, uygarl›kla bar-
barl›¤› iç içe geçen ve birlikte ilerleyen ikiz kar-
defller haline getiren as›l biçimdir bu. Devlet mül-
kiyeti biçimi ise, mülkiyet hakk›n›n devlete ait ol-
mas› ve bu cihaz› da mülk duygusuna sahip olan
bir veya bir kaç s›n›f›n yönetmesi esas›na daya-
n›r. Mülkiyetin komünal biçimine gelince; bu da
mülkiyetin tek tek kiflilere veya devlete de¤il,
do¤rudan halka ait olmas›d›r. Yani mülkiyeti do¤-
rudan yöneten, onu flu veya bu kiflinin, flu veya
bu zümrenin (parti elitinin, bürokrasinin, ordu-
nun vs.) denetiminden ari olarak yöneten halkt›r.
Bu ayn› zamanda, halk›n yönetime do¤rudan ge-
çiflinin ad›d›r.

Mülkiyetin hangi biçimi topluma egemen
olursa olsun istisnas›z her insan, mülk duygusu-
na ve mülke sahiptir. Herhangi bir metaya, mül-
ke sahip olmasa da mülk duygusuna ve bir bafl-
ka insana sahiptir ve bir baflka insan›n da mülkü-
dür. Tapulu kar›s› veya kocas› vard›r. Tapunun
ad› nikaht›r. Bu nikah, devlet veya kilise taraf›n-
dan mühürlenmifl bir ka¤›d›n ad› da de¤ildir. Bu

nikah as›l, cinslerin karfl›l›kl›, görünmez kalem-
lerle görünmez ka¤›tlar üzerinde alt›n› imzalad›k-
lar› sahiplik ve ba¤›ml›l›k hukukunun ad›d›r. Ai-
leyi mülkiyetin kalesi haline getiren gerçekli¤i
burada aramak gerekiyor. Tabi bu noktada kan
ba¤›n›n rolünü de gözard› etmememiz gerekiyor.

Mülkiyet deyince ço¤unlukla, insan›n mal ve-
ya eflya üzerindeki mülk hakk› akla gelir. ‹nsan›n
insan üzerindeki mülk hakk›n› çok az insan düflü-
nür. S›n›fl› toplumlar›n tarihi, köle sahiplerinin
köle, senyörlerin serf, kapitalistlerinse ücretli
emek ve dolay›s›yla iflçi üzerindeki sahipli¤inin
tarihidir ayn› zamanda. Tarih, insan›n insan üze-
rindeki sahipli¤ini inceltti, uygarlaflt›rd›, daha çe-
kilir hale getirdi ama ortadan kald›rmad›. Bunun
ortadan kalkmas›, tüm biçimleriyle mülkiyetin ve
onun insan ruhundaki kal›nt›lar›n›n ortadan kalk-
mas›na ba¤l›d›r. ‘Dünyan›n tersine çevrilmifl bi-
lincinin’ ayaklar› üzerine oturmas› ancak bu sa-
yede mümkün olabilir.

Beslenme, bar›nma ve giyim gibi geçim prob-
lemlerinin oldu¤u, yani insan›n insan› yönetti¤i ve
çal›flman›n zorunlu oldu¤u bir toplumda komü-
nizmden söz edemeyiz. Bu tip problemlerin, dar-
l›klar›n oldu¤u yerde ciddi kiflilik ve kültürsüzlük
problemleri vard›r. ‹nsan, iki güçlü bacakla, güçlü
kiflilik ve güçlü kültürle komünizme girebilir an-
cak. Güçlü özgürlük özlemi içinde olan, cebinde
parayla veya kartla pazarda dolaflan, aile, devlet,
parti gibi örgütlere ihtiyaç duyan insan, çok güçlü
ve kaliteli bir kültürle donansa ve çok güçlü bir ki-
flili¤e ve sanatsal yarat›c›l›¤a sahip olsa da, komü-
nist toplumun insan› de¤ildir. Hayal kural›m. Ör-
gütün, paran›n ve özgürlü¤ün olmad›¤›, çok yük-
sek kalitede ve refahta bir komünist toplum kurul-
sa, böyle bir insan, böyle bir toplumda yaflaya-

maz, kafay› yer. Befl bin y›l öncesinin insan›n› gü-
nümüze getirip yaflatmay› hayal ediniz. Avustral-
ya Aborjinleri bile topluma hala uyum sa¤layam›-
yorlar. Bunda onlar›n geçmiflte u¤rad›klar› k›r›m›n
ve ayr›mc›l›¤›n elbette ki büyük pay› vard›r; ama
bu sorunun sadece bir yan›d›r.

Mülk duygusundan tamamen ar›nm›fl, mülki-
yetsiz bir toplumu hemen kuramay›z. Tarih bize
mülkiyet toplumunu dayat›yor. Tarihi tepeleyip
geçemeyiz. Bugünkü zorunlu tarihsel koflullarda,
mülkiyetin hangi biçimini tercih etmeliyiz? Özel
mülkiyeti tercih edemeyiz. Devlet mülkiyetini
geçmiflte tercih ettik. Devleti, toplumun tüm zen-
ginliklerinin sahibi k›ld›k. S›n›fl› toplumdan ge-
len, mülkten ve mülk duygusundan ar›nmam›fl
olan komünistlerin yönetti¤i bir partiyle de bu
devleti yönettik. Mülkiyetin bu biçimi, yani,
ayaklar› ordudan ve bürokrasiden oluflan ve mu-
azzam bir ekonomik güce sahip olan devlet mül-
kiyeti bizi dönüfltürdü, kendine benzetti. On bin
y›ll›k mülkiyet duygusunu içsellefltiren ve adeta
bir güdü haline getiren insan, ‘Komünist’ de olsa
dönüflmeye zaten yatk›nd›.

Ortada bir seçenek kal›yor. Mülkiyetin dev-
letsiz komünal biçimini, yeni sosyalist biçimini
tarihe dayamak. Bu hiç kuflkusuz, yeni bir biçim
de¤ildir. Belki de tarihin bize dayatt›¤› bir biçim-
dir. Paris Komünü’nde, belli yönleriyle ortaya
ç›kt›. Tabanda kalmas›na ve güçlü, merkezi bir
devletin varl›¤›ndan dolay› esasl› bir flekilde uy-
gulanamamas›na ra¤men, eski sosyalist devrim-
lerin ba¤r›nda, sovyet, kolhoz, sovhoz, komün,
özyönetim adlar›yla da ortaya ç›kt›. Bu deneyler-
den yararlanmak gerekiyor. Dayanaca¤›m›z mi-
ras, tüm ilkel ve modern biçimleriyle tarih sahne-
sine ç›kan komünizmin teorisi ve prati¤idir.

Karfl›m›zda, özel mülkiyetin sivil ve militer bi-
çimlerde örgütlenmifl, muazzam bir dünyasal gü-
cü var. Al›flkanl›klar, inançlar ve yaflam tarz› hali-
ne gelmifl ideolojilerle s›k› bir flekilde örülmüfl bu
gücü, bar›fl idealleriyle, Buda veya ‹sa tevekkü-
lüyle aflmak mümkün de¤ildir. ‹fl yine örgütlen-
mifl y›k›c›lara düflmektedir. Y›k›c›lar bu sefer
programlar›na y›kmay› koyarken, sadece muha-
s›m devletleri de¤il, kendi devletlerini de y›kmay›
taahhüt alt›na almak zorundad›rlar. Y›kma ifli, ör-
güt iflidir. Bizi anarflistlerden ay›ran bir çizgidir bu.
Kald› ki, anarflist y›k›c›l›¤›n ortaya ç›kt›¤› yerlerde,
flumüllü bir flekilde ortaya ç›kmam›fl olsa da, flu
veya bu biçimde, mutlaka bir y›k›c› anarflist örgüt
ortaya ç›km›flt›r. Anarflistlerin bunu kabul edip et-
memesi, gerçe¤i de¤ifltirmiyor. Modern Komünar-
lar, programlar›na, muhas›m devleti y›kmay› ve
yerine komünlerden oluflan devletsiz bir komün
cumhuriyeti kurmay›, kapitalizmden sosyalizme
geçifli devletsiz gerçeklefltirmeyi koymal›lar. Ve
e¤er bu y›kma süreci içinde, ortaya, tarihin dayat-
t›¤› zorunluluktan dolay› istenmeyen bir devlet
ç›km›flsa, onu ilga etmeyi önüne ilk görev olarak
koymay› taahhüt etmelidir.

Ekim devrimi, ordulaflan bir halkla de¤il,
örgütlenmifl, çal›flan y›¤›nlar›n ayaklanmas›yla
gerçekleflti. ‹ktidara geçen devrim güçleri, arkala-
r›na uluslararas› sermayenin gücünü alan beyaz
ordular›n baflkald›rmas›yla da güçlü bir k›z›l or-
duya ve bürokrasiye, yani devlete dönüfltü. Dev-
rim isteseydi, karfl› devrimi bertaraf ettikten son-
ra, kurmak zorunda kald›¤› devleti ilga edebilirdi.
Etmedi. Çünkü devrim, müdahale olsa da olma-
sa da program›n›n temeline ‘k›z›l devlet’i kurma
gerçe¤ini koymufltu. Bu gerçek, devrimin kaybe-
dilmesinde önemli bir rol oynad›.

Bu günlerde sinema salonlar›nda toplumsal ger-
çekli¤i yans›tan filmlere rastlayam›yoruz. Biçim ve içe-
rik olarak hep ayn› görüntülerden oluflan Hollywood
filmleri tekrar tekrar çekilerek sinema severlere ya da
sinema izleyicilerine sunuluyor. Bu say›m›zda bahset-
mek istedi¤imiz film, ‹ngiliz muhalif yönetmen Ken Lo-
ach'›n yönetmenli¤ini yapt›¤› Özgürlük Rüzgar›.

‹ngiliz ve dünya sinama çevrelerinde faflizme ve
kapitalizme muhalifli¤iyle tan›nan Ken Loach’un çekti-
¤i bütün filmler izlenmeye de¤er filmlerdir. Ancak biz
bu seferki yaz›m›z› Özgürlük Rüzgar› filmine ay›raca¤›z.

Filmi tan›tmadan önce Ken Loach’un yaflam›na k›sa-
ca de¤inmek istiyoruz. Ken Loach, tarihsel olaylar› film
karelerine dolayl› yoldan aktarmay› sevmeyen bir yö-
netmen. Ken Loach tarihte yaflanan sömürü savafllar›n›,
tarih boyunca süregelen ezen ezilen iliflkisini film kare-
lerine yans›t›rken tarafs›z olmad›¤›n› her zaman dile ge-
tirmifl ve burjuva sanatç›lar›n›n “sanatta ba¤›ms›zl›k”
söylemlerine karfl›n kendisinin ezilenden yana taraf ol-
du¤unu filmlerine belirgin bir flekilde yans›tm›flt›r.

Loach, Oxford Üniversitesi’nde hukuk bölümünü
okuduktan sonra sanat yaflam›na aktörlükle bafllar ve
belli bir süre sonra Northampton Repertuar Tiyatro-
su'nda yönetmen asistan› olur. Tiyatro yaflam›ndan son-
ra 1963’te BBC'ye geçerek TV yönetmenli¤ine bafllar. Z
Cars, Diary of a Young Man (Genç Bir Adam›n Güncesi),
Cathy Come Home (Cathy Eve Gel) gibi dizi ve TV filmle-
rini çeken Loach, 1969 y›l›nda en önemli filmlerinden
olan Kes (Kerkenez) ile beyaz perdeyle buluflur. Sosya-
list kimli¤i ve filmlerindeki sosyal gerçeklik Loach’›n ge-

rici iktidarlar taraf›ndan bask›ya, politik sansüre ve bir
dizi zorluklarla karfl›laflmas›na neden olur. Loach filimle-
rinde, tek düze yaflam süren insanlar› ele al›r. Onlar›n
yaflad›klar› sosyal ve maddi zorluklar› kameradaki usta-
l›¤›yla birlefltirerek ortaya ç›kard›¤› eserlerle kapitaliz-
min insan› nerelere sürekledi¤ini, bunun önüne geçil-
mesi gerekti¤ini vurgulayan anlat›mlar›ya öne ç›km›flt›r.
Loach’›n di¤er bir özelli¤i ise tarihte yaflanm›fl sömürü
savafllar›n› ve iflçi s›n›f›n›n yaflad›¤› sorunlar› bugüne ak-
tarmas›ndaki baflar›s›. Her fleyden önce taraf oldu¤unu
belirten Loach, filimlerinde bunu yan›s›t›rken kaba, slo-
ganc› ve tek düze yans›tmaktan imtina ediyor. Kapita-
lizmin elefltirisini yaparken di¤er yandan da taraf oldu-
¤u kesimin içindeki sorunlar› yans›tmaktan geri durmu-
yor. Ancak bunu yans›t›rken de iflgüzar muhalif yönet-
menler gibi kar h›rs›yla, popülist kayg›larla de¤il, gerçek-
çi ve hatalardan ders al›nmas›n› sal›k veren bir tarz izli-
yor.

Özgürlük Rüzgar› filmi de bu kayg›lar neticesinde
çekilen bir film. Özgürlük Rüzgar›; ‹rlanda'n›n, yirminci
yüzy›l›n ilk çeyre¤inde, ‹ngilizlere karfl› verdi¤i ba¤›ms›z-
l›k mücadelesini merkeze alarak taraf olman›n nedenle-
ri üzerine düflünmeyi sürdürürken, içinde bar›nd›rd›¤›
“neye karfl›, niçin?” sorusu üzerinden hareketle, ‹RA gibi
kurtulufl savafllar› veren örgütlerin hangi s›n›fsal çizgi
üzerinde hareket etmesi gerekti¤ini kurcal›yor.

Filmin ana karakteri Damien'›n belli bir süre sonra
dile getirdi¤i, "neye karfl› mücadele etti¤ini bilmenin ko-
layl›¤› ile ne için mücadele etti¤ini bilmenin zorlu¤u"
aras›ndaki çeliflkinin alt›n› çiziyor Loach.

Loach filmin ilk bölümünü, kapitalist ‹ngiliz ordusu-

nun ‹rlanda halk› üzerindeki terörünü gösteren karelere

ay›r›rken, devam›nda buna karfl› ‹RA içerisinde örgütle-

nen insanlar›n bu sald›raya karfl› nas›l bir mücadele ver-

di¤ini ve ‹RA’n›n eksikliklerini anlatan karelerle devam

ettirmifl. Bunu, izleyicileri konunun içine sürükleyerek

gerçeklefltirmek isteyen Loach, izleyicilerin olay› içsel-

lefltirmelerini sa¤lamak do¤rultusunda yaflanan süreci

canl› k›labilmek için kameras›n› gerçekli¤in y›k›c›l›¤›na

çevirmifl. ‹lk bölümde, IRA'ya maddi destek sa¤layan

zengin bir tüccar›n cumhuriyet mahkemesinde, toprak-

lar› üzerinden fakir köylülerden vergi almas›n› anlatan

yarg›lama sahnesinde, kurulmaya çal›fl›lan cumhuriyet-

çi düzenin iflleyifli üzerine örgüt içinde görüfl ayr›l›klar›

oldu¤unu görüyoruz. Loach, kurtulufl savafl›n›n nas›l ve-

rilece¤i sorusunu filmin içinde tart›flt›r›p halk›n gerçekli-

¤inden hareketle çözüme do¤ru ›fl›k tutarken, di¤er

yandan da ne için mücadele edildi¤i konusundaki görüfl

ayr›l›klar›n›n savafl› zorunlu k›lacak derecede net ve de-

rin oldu¤una iflaret ediyor.

Filmin bir bölümünde ise Loach, ‹ngiliz ordusuna

pusu kuran genç ‹RA gerillar›n›n korkusuzca savaflt›¤›-

n› gösterirken, çat›flman›n devam›nda ölen arkadaflla-

r›n›n yaratt›¤› korku ile a¤layan genç gerillar›n›n savafl-

ta düfltükleri ikilemleri ustal›kla önümüze seriyor.

Özgürlük Rüzgar› izlenmesi gereken filmler içerisin-

de yerini sabitlemifl bir durumda. Dünya üzerinde yafla-

nan s›n›fsal çeliflkilerin yaratt›¤› toplumsal flekillenifli an-

latan bu film, bizlere önümüzü görmemizde yard›mc›

olacak nitelikte. Devrimci ve sosyal sorumluluk üzerine

flekillenen-flekillenmesi gereken sanat›n, insanlar›n ya-

flarken edindikleri burjuva de¤erleri parçalaman›n köfle

tafllar›ndan birini oluflturdu¤unu unutmamam›z gerekir.

Bir mücadele filmi:

Özgürlük Rüzgarı

Devletsiz
geçifl

UYUfiTURUCUYA, ÇETELEfiMEYE VE YOZLAfiMAYA
KARfiI HALK fiÖLEN‹NDE BULUfiALIM

PROGRAM:

* Grup Munzur

* Erdal Bayrako¤lu

* Soner Soyer

* Kartal PSAKD Müzik Grubu

YER: Nurtepe Sadabad
Stadyumu (Çarflamba
Pazar› Yan›)

TAR‹H: 28 Temmuz 2007

SAAT: 19.00

NURTEPE DEMOKRAT‹K HALK ‹N‹S‹YAT‹F‹

Avustralya’dan Anadolu’ya

SANATÇI: Muzaffer Oruço¤lu

TAR‹H: 1-18 A¤ustos 2007

YER: Karfl› Sanat, ‹stiklal Cad.
Elhamra Pasaj› No: 258

Kat:2 Beyo¤lu/‹STANBUL

‹rtibat Tel: 0212-245-15-08

Sergi, Pazar günleri hariç
saat 11.00-19.00 saatleri

aras›nda gezilebilir

SERG‹’YE DAVET

18-31 Temmuz 2007 13ANAL‹Z

Egemen söylemde kapitalizmin ad› geçmez.
Bir edeb-i kelâm ile piyasa ekonomisi denir ve pi-
yasa ekonomisinin yaflam›n do¤al hali oldu¤u dü-
flüncesi kafalara kaz›nmak istenir. Ad›yla ça¤›r-
mamak bir yalan söyleme yöntemi oldu¤una gö-
re, neden fleyler ad›yla ça¤r›lm›yor ve söze yalan-
la bafllan›yor? E¤er kapitalizm kavram› kullan›l›r-
sa, ad›yla ça¤r›l›rsa, sömürü, emperyalizm, sö-
mürgecilik, servetin belirli ellerde toplanmas›,
toplumsal eflitsizlik, adaletsizlik, yoksulluk, sefa-
let, afla¤›lanma, ekolojik y›k›m, vb. gibi kavramlar
ister istemez imâ edilmifl olur. Dolay›s›yla siste-
min mant›¤›n›n ve iflleyiflinin, ortaya ç›kard›¤› sa-
y›s›z sosyal, kültürel, ekolojik, politik, etik, vb. kö-
tülüklerin sorgulanmas›n›n yolu aç›labilir. Böyle
bir ‘tehlikeyi’ bertaraf etmenin yolu da, yok say-
maktan [occultation] geçiyor. Bu amaçla kendin-
den menkul sosyal bilim denilen devreye sokulu-
yor. Bilim fetiflizmi ve dokunulmazl›¤›, toplum ve
insan yaflam›n› angaje eden ne varsa tart›flma d›-
fl› b›rak›yor veya tart›fl›l›yormufl izlenimi yarat›p
üstünü örtüyor. Sosyal bilimler söz konusu oldu-
¤unda iliflki art›k tersine dönmüfl görünüyor. Do-
lay›s›yla geleneksel bilim anlay›fl›n›n ve bilim ta-
n›m›n›n inkâr› söz konusu.

Gerçe¤in ortaya ç›kar›lmas›n›n, bilince ç›kar›l-
mas›n›n hizmetinde olmas› gereken bilim [gerçe-
¤in bilgisi], flimdilerde tam da tersini gerçeklefltir-
menin, gerçe¤in üstünü örtmenin arac›na dönüfl-
müfl durumda. Bilim, elefltirinin arac› olmak yeri-
ne, art›k kendisi elefltirilmesi gereken bir fley...
Oysa, elefltirel de¤ilse bilim de de¤ildir denmifltir.
Öyleyse realiteyi anlamak ve de¤ifltirmek iste-
yenler için öncelikli sorun, sosyal bilim denilenin
ipli¤ini pazara ç›karmaktan, onunla hesaplaflmak-
tan, bu alandaki kafa kar›fl›kl›¤›n› ve yan›lsamay›
aflmaktan geçiyor. Zira, teknik bilim de, sosyal bi-
lim de art›k sadece mal satman›n, kâr etmenin,
bu amaçla da insanlar› al›klaflt›rman›n, ahmaklafl-
t›rman›n, aldat›p-oyalaman›n araçlar›d›r... Her tür-
lü etik kayg›ya yabanc›laflm›fl, kendi misyonunu
ve varl›k nedeni inkâr eden bir bilim mümkün
de¤ildir. Bu yüzden flimdilerde sosyal bilim deni-
lip yere-gö¤e s›¤d›r›lamayan zihinsel etkinli¤e ya-
k›flan tan›m sosyal bilim de¤il, egemenli¤in bilimi
olabilir. Zira, sosyal bilim denilen insan› ve toplu-
mu çoktan unutmufl durumda, sömürüyü, ya¤-
may› ve talan› meflrulaflt›r›p kabullendirmenin
hizmetinde. E¤itim sistemi a¤ac› gören ama or-
man› görmeyen insanlar ‘yetifltirmek’ üzere kur-
gulan›yor... Bu amaçla uzmanl›k yüceltiliyor, uz-
manl›k “derinlefltikçe” uzman›n art›k sosyal reali-
teyi bir bütün olarak kavramas›n›n, bütünü olufl-
turan ‘parçalar’ aras›ndaki iliflkinin mahiyetini, be-
lirleyiciliklerin yönünü bilince ç›karmas›n›n önü
kapat›l›yor. Oysa sosyal realite, farkl› belirleyicilik-
lerin, farkl› kertelerin diyalektik bir bütünlü¤üdür,
sürekli de¤iflen, yenilenen, hareket halinde dina-
mik bir süreçtir. Bütünü anlamadan parçalar› an-
lamak mümkün de¤ildir. Akademide ünvan al-
man›n yolu da ekseri elefltirelli¤e elveda demek-
ten geçiyor. Uyumlu hocalarla uyumlu bir nesil
yetifltirmeyi amaçlayan e¤itim ve kendinden
menkul ‘bilim’, sistemin ay›b›n› örtmeye koflul-
mufl durumda... Uzmana bir dizi ünvan [dr, do-
çent, prof, Nobel ödülü vb.] verilip bilimci say›l›-
yor, etkinli¤ine de bilim deniyor. Baflka türlü ifa-
de etmek istersek, akademi çat›s› alt›nda bulun-
mak ve isminin önüne baz› ünvanlar eklenmifl ol-
mak, bilim insan› olman›n yeterli koflulu say›l›yor.
Bir kere bilim insan› say›ld› m›, art›k her söyledi-
¤inde bir kerâmet bulunacakt›r... [elbette her za-
man ve her koflulda oldu¤u gibi bunun istisnalar›
vard›r, gerçekten bilimsel kayg›larla hareket
edenler eksik de¤il ama bunlar istisnad›r]. Oysa,
bilim ya gerçe¤in bilgisi olabilir ya da bir safsata
y›¤›n›ndan baflka birfley de¤ildir. E¤er tevatür
edildi¤i gibi, bilim gerçekten bilim olsayd›, bu gün
insanl›¤›n manzaras› böyle mi olurdu? Bu yüzden
XXI’inci yüzy›l›n bafl›nda, bilim, bilimsellik, bilim
insan›na dair elefltirel bir bilince sahip olmak kri-
tik önem tafl›yor.

Herfleyi paral›laflt›ran, metalaflt›ran, fleyleflti-
ren, soysuzlaflt›ran, çürüten kapitalizm, bilimsel-
entellektüel, estetik faaliyeti bunun d›fl›nda tut-
mufl de¤il. Bu yüzden bilimsel, entellektüel, este-
tik alan› akademik statünün gardiyanlar›ndan ve
‘herfleyi bilen’ medyatik ayd›nlar›n ve uzmanlar›n
sultas›ndan kurtarmak, kaybedilen mevzileri ön-
ce geri almak sonra da büyütmek gerekiyor. ‹ster
bilim insan› isterse estetik insan› olsun [ki, ikisi
aras›nda tamamlay›c›l›k iliflkisi olmal›d›r] asla
egemenli¤in, sömürünün, ya¤ma ve talan›n hiz-
metinde olmalar› mümkün de¤ildir. Kapitalizmi
ve onda içerilmifl emperyalizmi sorun etmeyen
bir bilim ve estetik insan› tasavvur etmek abestir.
Daha iyi bir toplum perspektifi olmayan, öyle bir
perspektife yabanc›laflm›fl bir bilimsel, entellek-
tüel, estetik faaliyet tasavvur edilemez. Sosyal

eflitlik perspektifiyle bilimsel hakikât tek ve ayn›
fley olabilir. Elbette egemen düzen kime bilim in-
san›, kime sanatç› diyece¤ine, kimlere ne tür ün-
vanlar bahfledece¤ine kendi karar verir ve onun
için muteber olan elefltirel olan de¤il, uyum sa¤-
layan ve uyumu meflrulaflt›r›p kabullendirendir.
Peki uyum ne ve ne için? Uyum kapitalizme, ser-
mayenin mant›¤›na uyumdur ve fleylerin neden
ve nas›l›n› yok saymakla ilgilidir. Her kim ki, piya-
sa ekonomisi ve liberal demokrasi insanl›¤›n ye-
gane ufkudur, “alternatifsizdir” diyorsa, muteber-
dir ve her türlü hediyeyi, makam›, ünvan›, niflan›
[iktisatç›ysa Nobel ödülünü] hak eder. Bilim
adamlar›, anl› flanl› iktisat profesörleri, insanl›¤›n
yegane ufkunun piyasa ekonomisi [kapitalizm
olarak okuyunuz] oldu¤unu söyleye dursunlar, s›-
radan insanlar gidiflat›n saçmal›¤›n› farkediyor.
Velhas›l gerçe¤e ihtiyac› olanlar ayn› fikirde de-
¤il...

Kapitalizm neden insanl›¤›n ufku olamaz
ve olmamal›d›r?

Kendinden önceki tarihsel üretim tarzlar›n-
dan farkl› olarak, kapitalist sistemde ekonomi-
toplum iliflki tersli¤i söz konusudur. Teorik olarak
ekonominin toplumun hizmetinde ve ona tâbi ol-
mas› gerekirken, Karl Polanyi’nin bir tâbirini kulla-
n›rsak, ekonominin toplumda içerilmifl olmas›
gerekirken, kapitalizmde toplum ekonomiye içe-
rilmifl, ona tâbi durumdad›r. Oysa, piyasan›n kör
mant›¤›na tâbi bir toplum uzun vadede sürdürü-
lebilir de¤ildir. Bu niteli¤in do¤al sonucu olarak,
kapitalist sistemde üretimin birincil amac› do¤ru-
dan insan ihtiyaçlar›n› karfl›lamak de¤il, kâr et-
mek üzere de¤iflim de¤eri yani meta üretmektir.
Dolay›s›yla kapitalizm, yegane amac› ve varl›k ne-
deni sermaye üretmek ve sermayeyi büyütmek
olan bir ölü emek uygarl›¤› veya ayn› anlama gel-
mek üzere bir meta uygarl›¤›d›r. Her bireysel ka-
pitalist veya kapitalist firma, vahfli rekabet orta-
m›nda sermayesini büyütmeden varl›¤›n› sürdü-
remez. Bunun için rakipleri aleyhine toplam art›-
de¤erin olabildi¤ince büyük bir k›smana el koy-
mak, kâr etmek, kâr›n› azamilefltirmek ve elde
etti¤i kâr› yeniden sermayeye dönüfltürmek du-
rumundad›r. Velhas›l, kapitalizm demek, üretim
için üretim demektir... Bu yüzden kapitalistler
aras›ndaki yar›fl cehennemi bir yar›flt›r ve her ka-
pitalist ‘ileriye do¤ru kaçmak’ zorundad›r. Kapita-
list sermaye birikiminin kör mant›¤›, bizzat kapi-
talisti de ipte cambaz gibi oynatmaktad›r. Kapita-
list rekabet ve kâr’la ilgili olarak Pierre Joseph
Prudhon: “Rekabet ve kâr: birincisi savafl, ikincisi
ganimet” derken kapitalist mant›¤›n ve iflleyiflin
neteli¤ine gönderme yap›yor. Kapitalizmin bir ta-
n›m› da onun bir ücretli kölelik sistemi oldu¤udur.
Art› de¤erin, kâr›n, sermayenin, dolay›s›yla zen-

ginli¤in kayna¤› canl› emektir [ücretli iflçi] ve can-
l› emek ölü eme¤i [sermayeyi] büyütmenin hiz-
metindedir. Bu niteli¤i itibariyle kapitalizme ka-
davra medeniyeti demekte bir sak›nca yoktur...

Toplum/ekonomi tersli¤inin bir sonucu olan
ve onu tamamlayan bir baflka terslik, ütetimin
kullan›m de¤eri de¤il, de¤iflim de¤eri için yap›l›-
yor olufludur. Baflka türlü ifade etmek istersek,
bir mal ve hizmeti üretmekteki as›l saik, insan ih-
tiyaçlar›n› karfl›lamak de¤il, kâr etmektir. ‹nsan
ihtiyaçlar›n›n karfl›lanmas›, kâr amac›n›n dolayl›
bir türevi olarak gerçekleflmektedir.... Kald› ki,
flimdilerde ihtiyaç kavram› bafll› bafl›na bir sorun-
dur, zira kapitalizm bizzat ihtiyaç tan›m›n› da de-
jenere etmifl durumdad›r. Bu gün insan refah›n›
artt›rmayan ama refah unsuru say›lan say›s›z mal
ve hizmet üretiliyor ve vazgeçilmez “ihtiyaç” sa-
y›l›yor... Bu lüzumsuz üretim, insanlar›n ‘refah›n›
ve mutlulu¤unu’ artt›rmak flurda dursun, insan›
insanl›ktan ç›karmaktad›r ama sadece bu kadar
da de¤il, böyle bir kepazelik onar›lmaz do¤al çev-
re tahribat›na da yol açmakta ve insanl›¤›n ve uy-
garl›¤›n gelece¤ini karartmaktad›r.

Kapitalizm sosyal eflitsizlikleri üretmeden var
olamaz. Bu durum kapitalist mant›¤›n ve iflleyiflin
‘do¤al’ ve kaç›n›lm›z sonucudur. Kapitalizm yok-
sullu¤u büyütmeden ve çevre tahribat›na yol aç-
madan, yaflam›n maddi temelini afl›nd›rmadan
yol alamaz. Dolay›s›yla birinin zenginli¤i, di¤erinin
yoksulllu¤unun sonucudur. Genel bir çerçevede
yoksulluk olmadan zenginlik de olmaz ya da vise
versa... Bu niteli¤inden ötürü de kapitalizm refor-
me edilebilir de¤ildir. Bir ameliyatla durumu iyi-
lefltirmek, sistemi ‘onarmak’ mümkün de¤ildir.
Gerçek dünyada durum böyledir ama egemen
söylem farkl›d›r. Nitekim, baflta sosyal düflünce
[sosyal bilim] üretim merkezleri [üniversiteler] ol-
mak üzere, egemen ideolojinin üretilip pompa-
land›¤› tüm ideolojik merkezler taraf›ndan ›srarla
ve b›kt›r›rcas›na insanlar›n durumunun iyileflece-
¤i, geride kalanlar›n ilerdekileri yakalayaca¤›, ge-
liflmemifllerin geliflece¤i, azgeliflmifl ülkelerin de
bir gün geliflmifller gibi olaca¤› saçma düflüncesi
yay›l›yor. Bu amaçla tüm teknik imkânlar sefer-
ber ediliyor. Sosyal eflitsizlik üretmeye mahkûm
bir üretim tarz› söz konusuyken, birinin zenginli-
¤i di¤erinin yoksullu¤unun sonucuyken, bu söy-
lemin gücü ve inand›r›c›l›¤› nederen kaynaklan›-
yor. Besbelli ki egemenli¤in iki bileflenine de
[maddi ve ideolojik yeniden ütetim araçlar›] ayn›
oda¤›n sahip olmas›ndan kaynaklan›yor. Öyleyse
maddi egemenli¤in ortadan kald›r›lmas›n›n yolu,
ideolojik egemenli¤i aflmaktan, baflka bir ifade ile
bilincimizi özgürlefltirmekten geçiyor. Bu da ide-
olojik mücadeleyi önemsemekle mümkün. Zira,
kapitalist mant›¤›n ve iflleyiflin ortaya ç›kard›¤›
kötülükleri teflhir etmek, bilince ç›karmak bizim

irademizi aflan birfley de¤il...

Her kapitalist toplumda nas›l toplumun ‘zen-
ginli¤ini’ üreten ezilen-sömürülen s›n›flara sab›rl›
olmalar›, çok çal›flmalar›, f›rsatlar› de¤erlendirme-
leri halinde ‘durumlar›n›n iyileflece¤i’ söylenip al-
dat›l›yorsa, emperyalist dünya sisteminin çevre-
sinde yer alan, befleri ve do¤al kaynaklar› emper-
yalist merkezler taraf›ndan ya¤malanan çevrenin
kapitalist ükelerine ‘do¤ru politikalar’ uygularlar-
sa, “ekonominin gere¤ini yaparlarsa”, sabreder-
lerse yak›n bir gelecekte zengin merkez ülkeleri
yakalayacaklar›, onlar gibi zengin olacaklar› söy-
leniyor. Elbette ya¤malama sadece d›flsal bir fley
de¤il, sömürü ve ya¤ma yerli komprador elitlerin
dahli olmadan mümkün olmazd›. Bu yüzden çev-
re ülkeler de kapitalist sosyal formasyonlard›r ve
hiyerarflik kapitalist dünya sisteminin çevresinde
yer al›yorlar. Bu ülkelerin rotas› merkez taraf›n-
dan ve merkezin ç›karlar› istikâmetinde belirleni-
yor. Bafllarda bunlara “ilerleme” önerilmiflti. ‹lerle-
menin, modernleflmenin yerini önce kalk›nma
kavram› ald›, flimdilerde kalk›nma art›k o kadar
s›k telaffuz edilmiyor, gerekti¤inde onun yerine
“sürdürülebilir kalk›nma” deniyor ki, bu kalk›n-
man›n imkâns›zl›¤›n›n itiraf›ndan baflka birfley de-
¤ildir... Bu dünyada e¤er bir kavram›n önüne bir
niteleme s›fat› getiriliyorsa, bilin ki orada bir tu-
zak, bir melânet vard›r. ‹nsanî kalk›nma, insanî
yard›m gibi... Demek ki as›l söz konusu olan›n kal-
k›nmayla, insanla, yard›mla bir ilgisi yok... fiimdi-
lerde revaçta olan art›k “uyumdur” ve “uyumun”
ne oldu¤unu herkes biliyor... Bir kere ekonomik
büyüme asla kitlelerin durumunun iyileflmesinin
garantisi de¤ildir. Bir ekonomi h›zl› büyüme oran-
lar›na ulaflabilir ama bu genifl toplum kesimleri-
nin durumunun kötüleflmesine efllik edebilir, söz
konusu büyüme sadece büyük sosyal maliyetle-
re de¤il, onar›lmaz ekolojik bozulmaya da efllik
edebilir. Kapitalist üretim koflullar›nda, amaç/araç
tersli¤i söz konusuyken, birilerinin zenginleflmesi,
zorunlu olarak baflkalar›n›n yoksullaflmas›na, do-
¤an›n kötüleflmesine efllik ediyorken, kalk›nma-
dan söz etmek kitleleri oyalamaya yarayan ide-
olojik manipülasyondur. Netice itibariyle söz ko-
nusu olan sermayenin büyümesi, sermaye sahibi
s›n›f›n ve çevresinin, bir bütün olarak burjuvazinin
zenginleflmesidir. Rakamlar, istatistikler manipüle
edilerek, gerçek yaflamla ilgisi olmayan bir resim
üretiliyor, dolay›s›yla kitlelere gösterilen foto¤raf,
hiçbir zaman durumun gerçek foto¤raf› olmuyor.
Kapitalizm koflullar›nda kalk›nma mümkün de¤il-
dir ama kalk›nmay› reddetmek ve oyunu boz-
mak pekâlâ mümkündür. Emperyalist burjuvazi-
nin finans dergileri ve gazeteleri her y›l dolar mil-
yarderlerinin say›s›yla ilgili istatistikler yay›nl›yor.
Baflkalar›n›n da ortaya ç›k›p, dolar milyarderi sa-
y›s›ndaki art›fla nelerdeki art›fl›n efllik etti¤ini or-
taya koymas› gerekmiyor mu?

Kapitalist ya¤ma ve talan rejimi, bu dünyada
ne varsa metalaflt›r›yor, paral›laflt›r›yor, her fleyi
kâr etmenin arac›na dönüfltürüyor. Öyle ki, birinin
ac›s›, s›k›nt›s›, mutsuzlu¤u, baflkas›n›n ç›kar›, ka-
zanc›, kâr› haline geliyor. ‹nsanl›k bunun neresin-
de ve bu kepazelik neden sorgulanmaz? Meta
iliflkileri insan yaflam›n›n tüm veçhelerine, tüm
gözeneklerine, tüm anlar›na sirayet ediyor, ku-
musal alanlar› ve kamusal yaflam› tasfiye ediyor.
Kamusal alanlar ve kamusal yaflam bütünüyle
tasfiye edildi¤inde, her fley özellefltirilip, metaya
dönüfltü¤ünde, hâlâ insandan geriye birfley kala-
cak m›? Daha geç olmadan insan› insanl›ktan ç›-
karan bu kör gidifle karfl› ç›kmak hem gerekli
hem de mümkündür. Zira, neoliberal küresellefl-
me ça¤›n›n kapitalizmi, sadece insan› ve insan
iliflkilerini kirletip içini boflaltm›yor, ayn› zamanda
do¤a tahribat›na da ivme kazand›r›yor. Zaten ‘bir
uygarl›¤›n insana bak›fl›, onun do¤aya bak›fl›ndan
ba¤›ms›z de¤ildir’ denmifltir. Ar›lar yok olurken,
kelebekler yok olurken, bal›klar ölürken, nehirler,
dereler kurur, toprak ve hava kirlenirken, kentler
kokarken, insani yabanc›laflma hayret verici bir
düzeye ç›km›flken, bitki türleri yok olurken, her-
fley kirlenirken, de¤er ölçüsü ve nîrengi noktas›
yok olmuflken, anlam kayb› derinleflirken hala
kalk›nmadan, ekonomik büyümeden, GSMH ve
kifli bafl›na gelir art›fl›ndan, ihracat›n ve turizmin
rekor k›rd›¤›ndan, vb. söz etmek. nurlu ufuklara
dair nutuk atmak abesle ifltigal de¤il mi? O halde
daha geç olmadan kullan›m de¤erini ihya etmek
ve yeniden kamusala hakk›n› vermekten baflka
çare yok, üstelik aciliyeti var. Bu k›sa yaz›y› Toc-
queville’den bir al›nt›yla bitirebiliriz: “Kendi içine
kapanm›fl her insan, bütün öteki insanlar›n kade-
rine ilgisiz bir yabanc› gibi davran›r. O insan için
tüm insan türü, çocuklar› ve yak›n arkadafllar›n-
dan oluflur. Hemflerileriyle iliflkilerine gelince, ara-
lar›na kat›l›r ama onlar› görmez; dokunur ama
onlar› hissetmez; yaln›z kendi bafl›na ve kendisi
için vard›r. Ve bu flartlarda kafas›nda bir aile mef-
humu kalm›flsa bile art›k bir toplum mefhumu
yoktur.” Alexis de Tocqueville’den bu yana onca
zaman geçmiflken ve köprülerin alt›ndan onca su
akm›flken, neoliberal küreselleflme ve özellefltir-
meler ça¤›nda kamusal insandan geriye ne kald›-
¤› ortada de¤il mi?

Kapitalizmden kurtulmak UFUK Ç‹ZG‹S‹

Bak›fl CAN

Genelkurmay’›n kontr-geril-
la kararlar› üzerine

TC Genel Kurmay’› özelde PKK flahs›nda Kürt ulusal
hareketine ve genelde Türkiye-K.Kürdistan devrimci ka-
reketine karfl› yeni kararlar ald›. Kararlar, E¤irdir Da¤ Ko-
mando Okulu’nda bir bas›n toplant›s› düzenleyen TC Ge-
nel Kurmay Baflkan› Yaflar Büyükan›t ile Kara Kuvvetle-
ri Komutan› ‹lker Baflbu¤ taraf›ndan aç›kland›.

TC Genel Kurmay›, özet olarak; tecrübenin kal›c›l›¤›-
n› sa¤lamak için daimi ordunun daha faydal› oldu¤u gö-
rüflünden hareketle devrimci harekete karfl› bundan
böyle seçme, özel bir ordu kullanaca¤›n›, sonuç almak
için psikolojik savafla a¤›rl›k verilece¤ini, bir gerillan›n
on taraftara ihtiyaç duydu¤unu, baz› eylemlerin milisler
taraf›ndan gerçeklefltirildi¤ini, bu nedenle devrime des-
tek olan taraftarlara da yöneleceklerini, patlay›c›larda
azotlu gübre kullan›ld›¤› için gübredeki azot oran›n›n dü-
flürülmesi gerekti¤ini, gerici mücadelenin bir merkezden
koordine edilmesine ihtiyaç duyduklar›n›, devrimci ha-
rekete karfl› fliddetten uzak kitlesel gösterilerin örgütlen-
mesini, bas›n›n etkisinin silahlardan daha fazla oldu¤u-
nu, bu nedenle bas›n›n orduyu rastgele elefltirmemesi ve
devrimci örgütlerin ifline yarayacak haberlerden kaç›n-
mas›n›n flart oldu¤unu, s›n›r ötesi operasyon için siyasi
hedeflerin belirlenmesi durumunda sald›r›ya haz›r ol-
duklar›n› aç›klam›fl.

TC Genel Kurmay›’n›n kararlar›n›n anlam›; devrime
destek veren köylülerin ve iflçilerin öldürülmesi, köyle-
rin yak›l›p y›k›larak boflalt›lmas›, yasak bölge haline geti-
rilmesi ve köylülerin flehirlere sürülmesi, arazinin genifl
flekilde bombalanmas›, alanlar›n tankç› birlikleri taraf›n-
dan tutulmas›, kuflatma, ambargo, koruculaflt›rma ve ko-
rucular›n operasyonlara daha fazla zorlanmas›, flüphe
duyulan korucular›n ve koruculuktan vazgeçme durumu
olanlar›n katledilerek PKK’nin üstüne at›lmas›, bu yolla
koruculaflt›rman›n yayg›nlaflt›r›lmas› ve korucular›n da-
ha etkin hale getirilmesi, insanlar›n gizlice kaç›r›l›p öldü-
rülmesi ve ölüm tehditiyle iflbirli¤ine zorlanarak drev-
rimci örgütlerin içeriden ele geçirilmesi, devrimcileri
gözden düflürmek için onlar ad›na araçlar›n önünün ke-
silmesi, halk›n kiflisel eflyalar›n›n ve paras›n›n gasbedil-
mesi, halka hakaret etme, ›rza geçme, devrimci örgütler
ad›na ölümle tehdit etme ve haraç toplama, devrimci
kadrolar›n halktan insanlar için iyi fleyler düflünmedi¤i
yalan›n› yayma, gece gerilla k›l›¤›yla evlerin kap›s›n› çal-
ma, devrimci örgütler ve kadrolar hakk›nda yalan haber
yapma, iftira atma ve gizli hainler ile ajanlar› üzerinden
karalama kampanyas› yürütme, devrimci örgütleri ve
her devrimci örgütteki kadrolar› karfl› karfl›ya getirecek
oyunlara baflvurma, önder kadrolar› zehirleyerek veya
suikast düzenleyerek katletme, gerillalar› zehirleme, is-
tihbarata dayal› özel nokta operasyonlar› düzenleme, g›-
da ve di¤er temel ihtiyaç maddelerine ambargo uygula-
ma, yol kontrollerine a¤›rl›k verilmesi ve yollar›n gece
trafi¤e kapat›lmas›, s›k›yönetimin uygulanmas› ve temel
hak ve hürriyetlerin daha çok k›s›tlanmas›, telefon dinle-
me ve izlemeye daha fazla baflvurulmas›, her türlü bask›
ve iflkencenin artmas›, bas›n›n ve mahkemelerin bask›
alt›na al›nmas›, a¤›r sansür uygulanmas›, her türlü bilgi-
nin tersyüz edilerek yay›nlanmas›, yalan haberle halk›n
ve gerici askerin aldat›lmas›, gözalt›na al›nan emekçilerin
mahkemeler taraf›ndan tutuklanarak hapiste süründürül-
mesi, seyahat özgürlü¤ünün k›s›tlanmas›, gerici kitle ha-
reketlerinin k›flk›rt›lmas› vb. uygulamalar›n artmas› ve
yeniden sistemli bir hal almas› anlam›na gelir.

Halk bunlara yabanc› olmamakla birlikte, durumdan
yeterince haberdar de¤ildir. Devrimci örgütler de öyle.
Halk kitlelerini tehlike karfl›s›nda uyar›p bilinçlendirmek,
devrimci örgütlerin en acil görevlerinden biridir. Dev-
rimci örgütler de, devrimci halk kitleleri de büyük bir
tehlikeyle karfl› karfl›yad›r. Bu noktada tedbir gelifltiril-
mesi flartt›r. Devrimci örgütler böyle dönemlerde, karfl›-
devrimci s›zmalara, iç ihanetlere ve kar›fl›kl›k ç›karanla-
ra daha fazla dikkat etmeli, gizli ve sa¤lam örgütlenmeye,
siyasal çal›flmaya, ideolojik berrakl›¤a ve disipline her
zamankinden daha fazla önem vermelidir. Halk da, özel-
likle faili meçhul cinayetler ve komando üzerinden dü-
zenlenebilecek katliam ve köy boflaltmalar› noktas›nda
tedbir almaya teflvik edilmelidir. Devrimci örgütlerin ve
halk kitlelerinin, herhangi bir operasyon ya da katliam
durumunda sesini yükseltecek, dünyaya duyuracak ve
birlikte hareket ederek savunmas›n› güçlendirecek flekil-
de önceden örgütlenmesi ve haz›rl›kl› olmas› gerekir.

Botan’da k›fla kadar baz› illere girifl ç›k›fl yasa¤›n›n ge-
tirilmesi bu kararlar›n ilk uygulamas› olsa gerek. Haliha-
z›rda Güney Kürdistan s›n›r›nda 150.000 civar›nda TC as-
keri oldu¤u biliniyor. Bunlar› yeni olaylar›n izleyece¤i
tart›flma götürmez.

Kaybedilecek zaman yok. Kitle iletiflim araçlar› da iyi
kullan›larak TC Genel Kurmay› teflhir edilmeli, olaylar
bütün devrimci örgütlerin ortak savunmas›yla karfl›lan-
mal›d›r. Örgütçüler de h›zl› davranmal›d›r.

F‹KRET BAfiKAYA

18-31 Temmuz 2007 OKUR14

KONUK YAZAR

Seçkin ÜNSAL

Emperyalizmi ve efli-dostu
güzellefltirme operasyonu

Hükümete geldi¤i 2002 y›l›ndan bu yana dur durak bilme-
den, kendisini “ülkesini pazarlamakla mükellef” gören AKP hü-
kümeti, say›s›z statejik kuruluflu “babalar gibi satt›”. Gündüzle-
ri uluslararas› sermayeye birbiri ard›na milyon dolarl›k sunak-
larda bulunan AKP hükümeti, geceleri de yo¤un mesai yapa-
rak, gelen “müflteri”yi kap›da “eflofman›yla” karfl›lad› ve kapa-
l› kap›lar ard›nda pazarl›k masalar› kurarak, iman gücüyle
memleketi kar›fl kar›fl satt›.

Dönemin baflbakan› Turgut Özal’›n, “devletin Sultanha-
mam’da don satmaya ihtiyac› yok” sözleri ile kollar›n› s›vay›p
giriflti¤i özellefltirme ya da bir baflka deyiflle emperyalizmi ve
efli dostu güzellefltirme çal›flmalar›, her y›l birkaç milyar dolar-
l›k sat›flla bugüne kadar süregeldi. AKP’den evvelki hükümet-
lerin de özellefltirmeler yapt›klar›n› söylemeye gerek yok. An-
cak kabul etmek gerekir ki AKP özellefltirme konusunda kendi-
sinden önceki hükümetlere birkaç on boy fark att›! Rakamlar-
la ifade etmek gerekirse; Mesut Y›lmaz döneminde 2.7 milyar
dolarl›k, Turgut Özal döneminde 1.5 milyar dolarl›k, Tansu Çil-
ler döneminde 1.3 milyar dolarl›k, Süleyman Demirel Döne-
minde 0.6 milyar dolarl›k, Necmettin Erbakan ve Y›ld›r›m Ak-
bulut dönemlerinde 0.4 milyar dolarl›k özellefltirme yap›lmas›-
na karfl›n Tayyip Erdo¤an döneminde 30 milyar dolarl›k özel-
lefltirme gerçeklefltirildi.

AKP hükümetinin yasalar› çi¤neyerek ya da gerekli yasay›-
yasalar› ç›kartarak yapt›¤› özellefltirmelerde sat›lan yüzlerce
kurulufltan belli bafll› baz›lar›; Sümer Holding, Mersin-‹zmir-
Trabzon-Dikili Limanlar›, TEKEL’in sigara bölümü, SEKA, PET-
K‹M, TÜPRAfi, ERDEM‹R, ‹SDEM‹R, T‹GEM, Eti Alimünyum,
Türkiye fieker Fabrikalar›, TEDAfi’a ait tafl›nmazlar.

AKP’nin özelefltirme furyas› kapsam›nda; y›lda 2.5 milyar
dolar kâr eden Türk Telekom, 1.31 milyar dolar› peflin 1 milyar
180 milyon dolara sat›ld›, Tayyipbonus’a özel 5 taksit imkan›
da iflin cabas› oldu! Dünya piyasalar›nda rafineri talebinin zir-
ve yapt›¤› ve sipariflle ancak 6 y›lda rafineri yap›labilen bir eko-
nomik ortamda, 35 milyon ton rafinaj kapasitesi olan Tüprafl'› 4
milyar dolara satan AKP, Tüprafl'›n yüzde 14.76's›n› ise, saman
alt›ndan su yürütürcesine ‹srailli Ofer ailesine satt›. Özellefltir-
me rakam›na göre bu devir ifllemlerinin ortaya ç›kartt›¤› zarar
752 milyon dolar. Hükümet yass› çelikte ülkemizde tekel konu-
munda bulunan ve kurulufl de¤eri 7 milyar dolar olarak kabul
edilen Ere¤li Demir Çelik Fabrikalar›'n› da yok pahas›na, 2.8
milyar dolara orduya satarak “milli”lefltirdi. Ancak ordunun
“bu iflletmeyi milli olarak koruma” sendromu çabuk geçmifl
olacak ki, uzun süredir bu kuruluflu satmak için ortak ar›yor.
Bunlar›n d›fl›nda Seydiflehir'deki Eti Alüminyum tesisleri, bera-
berinde bir hidroelektrik santral oldu¤u halde, Baflbakan Erdo-
¤an'›n hemflerisi ve Karadeniz Otoyolu Projesi ile Samsun'daki
mobil santral nedeniyle üç bakan›n Yüce Divan'da sorgulan-
mas›na neden olan Rizeli müteahhit Mehmet Cengiz'e 305 mil-
yon dolara sat›ld›. Yarg›n›n Cengiz'in önceden ald›¤› Eti Bak›r
ile beraber Eti Alüminyum'un sat›fl›n›n yürütmesini de durdur-
mas›na karfl›n, Erdo¤an'›n baflkanl›¤›ndaki Özellefltirme Yük-
sek Kurulu, Murgul'daki maden tesisleri ve hidroelektrik san-
tral› ile Samsun'daki de¤erli arazilerin de Cengiz'e sat›fl›n› onay-
lamaktan çekinmedi.

Hükümet, hava limanlar›na da pike dalafl› yapmay› ihmal
etmedi. ‹stanbul Havaalan› yap-ifllet-devret modeliyle 3 mil-
yar dolar karfl›l›¤›nda TAV grubuna, Antalya Havaalan› 3.2
milyar dolara IC ‹çtafl-Fraport’a ve Sabiha Gökçen Havalima-
n› ise 3.1 milyar dolara Limak-GMR-Malaysia Airport Holding
Berhad’a devredildi.

AKP’nin, “devleti küçülterek s›rt›ndaki ekonomik kamburu
almak” için gerçeklefltirdi¤ini iddia etti¤i özellefltirmelerden 30
milyar dolar›n üzerinde bir gelir elde edilmesine karfl›n, devle-
tin borç yükü hafiflemek flöyle dursun sadece kamuya olan
borç tam 47 milyar dolar artt›. Yine benzer flekilde d›fl ticaret
aç›¤› büyük bir s›çrama kaydederek 202 milyar dolar› sollad›.

AKP özellefltirmeye yapt›¤› h›zl› girifli ayn› süratle sürdüre-
ce¤ini IMF ile yapt›¤› stand-by antlaflmas› ile aç›kça ortaya koy-
mufltu. Söz konusu anlaflmada AKP hükümeti; 2005-2008 aras›
dönemde özellefltirmelerin ayn› tempo ile devam edece¤i ve
21 kamu iflletmesinin özellefltirilece¤ini taahhüt ediyor. Üstelik
bu özellefltirmelerden ötürü 29 bin iflçinin iflsiz kalaca¤› da
yap›lan hesaplarla ortaya konmas›na karfl›n!

AKP hükümeti dönemindeki tablonun bu küçücük parças›-
na bak›ld›¤›nda dahi önümüzdeki dönemde de bu özellefltir-
melerin son sürat sürece¤i görülüyor. Seçimlerin ard›ndan ge-
lecek olan hükümetin (AKP’li ya da AKP’siz) özellefltirmede
AKP’nin tek parti hükümeti dönemini aratmayaca¤› (satacak
bir fley bulurlarsa elbette) geçmiflteki pratik tecrübelerle göz-
lerimizin önünde duruyor. Milyonlar halen fark›nda olmasa da
bu süreci durdurabilecek yegane güç iflçisi, köylüsü, emeklisi,
memuru, iflsizi, ö¤rencisi ile halktan baflkas› de¤ildir, olamaz...

çinde bulundu¤umuz süreç
devrimin geliflmesine önemli
oranda gebedir. Bu objektif ko-
flullar›n varl›¤›na karfl›n, ne ya-
z›k ki bu objektif koflullar› dev-
rim lehine iflletecek subjektif

flartlar zay›f ve yetersizdir. Bu da özellikle
gerçek yüzü görülmekte olan çürümüfl sis-
teme karfl›, yeni dünya, yeni insan diyenle-
rin y›¤›nlar› örgütlü bir güce çevirmeyifline
sebep olmaktad›r. Kitleler gerçek ve güve-
nilebilir bir öncüye ihtiyaç duymaktad›r.
Buda ancak merkezi yap›s›n› oturtmufl, sü-
rece zaman›nda müdahale edebilen, ide-
olojik olarak sa¤lam donam›fl kadrolar› olan
komünist partisi arac›l›¤›yla olur. Bunlardan
özellikle ‘merkezi yap›’ di¤erlerine göre bu
süreçte daha bir can al›c› noktada duruyor.

Emperyalizm ve onun itaatkâr uflakla-
r›ndan Türk devletinin, 16–17 Haziran 2005
tarihinde gerçeklefltirmifl oldu¤u katliamda
ülkemiz komünist hareketi a¤›r bir yenilgi
alm›flt›r. Bu katliamda merkezi yap›s›n› yi-
tirmifl, önderli¤ini kaybetmifltir. Komünist
parti kuruldu¤undan bu yana mevcut olan
bu sorun bu katliamla daha da belirginlefl-
ti.

Bu sorunu ele al›p irdelemek için öncel-
likle ‘önderli¤in ne oldu¤unu ve rolünü’ aç-
mam›z gerekiyor;

Önderlik ve önderli¤in rolü

Önderlik, kitleleri komünizm do¤rultu-

sunda seferber etmeye, onlar› öncülefltir-

meye hizmet mevzisidir. Önderlik kitlelerin

düflüncelerini, istem ve taleplerini, siyasi-

ideolojik-örgütsel yani stratejik hedef do¤-

rultusunda belirledi¤i program› somut süre-

ce uyarlayan kolektif organd›r. Önderlik ta-

yin edicidir. Nas›l ki öncüsüz (k.p.) proletar-

ya bilinçlenip zincirlerini k›rm›yorsa, partide

önderliksiz harekete geçip devrim yolunda-

ki rolünü oynayamaz. Burada flunu kastet-

miyoruz; “önderlik sadece partiyi ba¤lar”.

Asla. Parti kitlelerin ise önderlikde kitleler-

den ayr› düflünülemez. Sorunun özüne bak-

t›¤›m›zda bile önderli¤in olup olmamas› de-

¤il önderli¤in kitlelerle buluflup buluflma-

mas›n›n oldu¤unu görüyoruz.

Önderlik partinin iradeleflmifl merkezi-
dir. Yani günü ve günceli genel siyasi çizgi
do¤rultusunda taktiklerle kazanma e¤ilimi-
dir. Taktiklerin belirlenmesi noktas›nda ön-
derli¤in üzerine büyük sorumluluklar düfl-
mektedir. Strateji devrim yolunda izlene-
cek ›rmak ise taktiklerde onu besleyen
mevsimlik ya¤›fl kollar›d›r. Stratejik hedefe
var›lmak isteniyorsa bunlarda yararlanma-
s›n› bilmek gerekir. Önderlik mekanik bir
emir merkezi olarak düflünülmemelidir.
“Ben ne yap›lmas› gerekti¤ini söylerim, ya-
p›lmayan›n günah› yapmayan›n boynuna”
diyerek önderlik yap›lmaz. Kitlelerden kit-
lelere politikas›n› uygulayan olmal›d›r ön-
derlik. Y›¤›nlar›n nabz›, ancak onlar›n içinde
faaliyet yürütülerek bilinir, onlar›n sorunla-
r›n› onlarla konuflup, tart›flmadan çözeme-
yiz. Dahas› kitle mücadeleleri içerisinde ye-
tiflmeyen önder gruplar bürokrat ve fleften
öteye geçemezler. Mao’nun da dedi¤i gibi,
“Kitlelerle gerçekten birleflmifl ve kaynafl-

m›fl bir önder grup, kitlelerden kopuk bir
flekilde de¤il, ancak kitle mücadelesi içinde
oluflabilir.”

Böylece önderlik ve rolü noktas›nda gö-
rüfllerimizi belirtmifl olduk. Fakat önderlik
sorununu ele ald›¤›m›zda, tarihimize bakt›-
¤›m›zda bir baflka boyut ile karfl›lafl›yoruz.
Önderli¤in süreklili¤i.

Önderli¤in süreklili¤inin

sa¤lanmas›

Devrim yürüyüflü bazen a¤›r yenilgiler
alabiliyor. Ancak tarihte gösteriyor ki dev-
rim yürüyüflü bütün bunlara ra¤men de-
vam ediyor. Çünkü bu tarihin derinliklerin-
den gelen uzun bir yürüyüfltür. Ne bir dü-
ello, ne de bir anl›k bir yi¤itlik kavgas›d›r.
Bu komünist dünyaya ulaflma savafl›d›r.
Bu süreç içerisinde kay›plar da olacakt›r.
Önderlikte yitirilebilir haliyle. Bu olmaz de-
¤ildir ve olmufltur da.

Önderli¤in süreklili¤i denildi¤inde onun
nerde konumlanmas› gerekti¤i anlafl›larak
büyük bir yan›lg›ya düflülüyor. Elbette ön-
derli¤in konumland›¤› yer süreklili¤in sa¤-

lanmas› için bir etkendir fakat bundan da
önemlisi bulundu¤u yerde belirtti¤imiz so-
rumluluklar› ve görevleri yerine getirip ge-
tirmemesidir. Ayr›ca süreklilik derken birey-
lerin süreklili¤i de¤il, parti içersinde iradelefl-
mifl organ›n süreklili¤ini kastediyoruz. Yok-
sa bu olmadan, s›n›f mücadelesi içerisinde
belli tarihsel süreçlerden geçmifl, tecrübeli
ve güvenilir kiflilerin süreklili¤i olsada iki çiz-
gi mücadelesi sekteye u¤rar.

Yani tarihi muhasebede de denildi¤i
gibi önderlik uzayda da olsa yeryüzünde
de olsa önce tarihsel rolünü oynamal›d›r.
Yoksa önderli¤i saklama kab›na koyup
derin dondurucuda bozulmadan korusak
bile önderli¤ini yapmaz ise yine önderlik
sorunu yaflam›fl oluruz. Önemli olan süre-
ci iyi tahlil edip öyle konumlanmak ki
hem sorumluluklar›n› yapmal› hem de sü-
reklili¤i sa¤lanmal›. Belirli bireyler tanr›lafl-
t›r›larak bunlar› partiden ayr› görmek de
yanl›fl bir tutumdur. Önemli olan birkaç bi-
reyin de¤il partinin niteli¤inin güçlü olma-
s›. Böylece en a¤›r darbelerden sonra bile
aya¤a kalkmas›n› baflarabiliriz. Z›tlar›n bir-
li¤i yasas›ndan yola ç›k›p en olumsuz du-
rumda bile olumlu yan› yakalay›p süreci
ileriye do¤ru evirebiliriz. Yeter ki bilincimiz
genifl ve güçlü olsun.

Sonuç olarak

Unutulmamal›d›r ki, do¤ru bir önderlik
çizgisi ancak ve ancak ideolojik ve siyasi
olarak MLM bilimini ö¤renmek ve bunu so-
mut duruma uyarlamakla kazan›l›r. Yani
çok büyük düflünmek, büyük örgütçü ol-
mak ve do¤ru taktikler üretmek için alt ka-
demeler ve y›¤›nlarla birleflmek ve onlar-
dan ö¤renmek flartt›r. Önderli¤in bu derece
önemli olmas› onun süreklili¤inin sa¤lan-
mas› sorununu da birlikte getiriyor. Belirtti-
¤imiz gibi sorumluluklar›n› ve görevlerini
yerine getirece¤i ve süreklili¤ini sa¤lanaca-
¤› yerler olmal›d›r. Biz ne kadar MLM bilimi-
ne sar›l›p kendimizi nitelik olarak güçlendi-
rirsek komünist partisinin önderlik sorunu
o derece azalacakt›r. 17’lerin kazanma azmi
ile sar›lal›m güne sar›lal›m saate. Ufkumuz-
da devrim vard›r.

Önderlik sorunu üzerine
‹

umartesi sabah› Amed’den Ciz-
re’ye uzan›yor yolumuz. Ora-
daki binler gibi, kendi topra¤›n-
da Orhan Do¤an’› karfl›lamaya
gidiyoruz, bir yürek olarak. Bu-
radaki gerçek, Orhan Do¤an’›n

aram›zdan fiziksel ayr›l›fl›n›n bizi tek yürek
yapmas›d›r. Cizre’deki binler o gün tek yü-
rekte at›yordu. Orhan Do¤an’›n yüre¤inde
atan binler oluyoruz.

Kürdistan co¤rafyas›n› ilk keflfediflim.

Ve Amed’den Mardin’e, oradan Cizre’ye

uzan›yor yüre¤im. Hava alabildi¤ine s›cak.

Ama buna ve daha birçok fleye inat binler-

ce insan Cizre’ye ak›yor. Befl saatlik bir yol-

culu¤un sonunda Cizre’ye var›yoruz. Kentin

giriflinde, Kürt ulusunun misafirperverlili¤i

doluyor yüre¤ime. Yol kenarlar›nda gidece-

¤imiz güzergah› gösteren görevliler. Kent

sessizli¤e bürünmüfl. Bütün ifl yerleri kapa-

l›. ‹nsanlar evlerini terk etmifl. Bütün insan-

lar sokaklarda. Muazzam bir kalabal›k. Ciz-

re yas içinde.

Kad›nlar sokaklarda. Yüzlerini kapatan

beyaz örtüleri ve siyah çarflaflar›yla. Sade-
ce gözleri görünüyor, alev alev gözleri. Slo-
ganlar› en gür onlar at›yor. En çok onlar a¤-
l›yor yitirdikleri nicelerini daha hat›rlayarak.
Feodalizmin tün gericili¤ine ra¤men kad›n-
lar en önde dillerinde sloganlar›yla. Ve ka-
d›nlar›m cesur.

Beklemeye bafll›yoruz… Konvoyun
kente giriflini bekliyor kalabal›k. Nihayet
Orhan abimiz var›yor Cizre’sine binler eflli-
¤inde. Dedim ya Kürdistanl›llar Cizre’ye ak-
m›fl. Binlerce yürekle u¤urlan›yor son yol-
culu¤una.

Neyi mi gördüm orada. Kürt ulusunun
özgürlü¤ü için, binlerce yüre¤in tek yürek
oluflunu.Ve ezilen ulus gerçekli¤iyle bera-
ber hakl› savafllar›n desteklenmesi gerekti-
¤i gerçekli¤ini. Bu gerçekli¤in de ancak bu
co¤rafyada bu halkla yaflayarak görülebile-
ce¤ini. Kürt ulusal mücadelesi de ancak ve
ancak bu halkla birlikte yaflayarak ö¤reni-
lebilecek ve do¤ru tahlil edilebilecektir.

Ülke yo¤un ve önemli bir süreçten geç-

mekte. Hepimiz seçim sürecine kitlenmifl

durumday›z. Bu seçimin daha önceki se-

çimlerden fark› %10 baraj›ndan da kaynak-

l› DTP’nin bu sürece ba¤›ms›z adaylarla ka-

t›lacak olmas›d›r. Bir halk› yok saymaya ça-

l›flan zihniyetlere karfl›, ezilen tüm halklar›n

vermesi gereken bir s›nav olarak de¤erlen-

dirmek gerekiyor bu süreci. Ve sadece bu

nedenden dolay› bile tüm yerellerde

ba¤›ms›z adaylar›n des-

teklenesi gereki-

yor. Egemen zih-

niyetin tek dil ve

tek renk söylem-

lerine karfl›n, ina-

d›na çok dillili¤e

ve çok renklili¤e

evet için oylar

Kürt ulusunun ba-

¤›ms›z adaylar›-

na…

Amed’den
bir okur

ünümüz sömürü dünyas›nda kad›nlar sadece
s›n›fsal çeliflkiler yaflamamaktad›r. Bununla bir-
likte, buna ba¤l› olarak sadece kad›n olmaktan
kaynakl› da sorun yaflamaktad›rlar. ?Bu duru-
mu günlük yaflant›m›zda görüp yaflamaktay›z

yak›c› bir flekilde, yani kad›n kendi cinsel kimli¤inden ötü-
rü de sorun yaflamaktad›r. Kald› ki bu sorun daha derin ve
köklü bir çeliflkiyi ifade etmektedir.? Öylesine derin ve kök-
lüdür ki, burjuva-feodal egemen s›n›flara ait kad›nlar da bu
sorunu farkl› düzey ve biçimlerde de olsa yaflamaktad›rlar.
Yani egemen burjuva-feodal s›n›f kad›nlar› da, kad›n ol-
maktan kaynakl›, cinsel kimliklerinden ötürü kad›n soru-
nunun derin ve köklü çeliflkisini yaflay›p hissedebilmekte-
ler. Her ne kadar emekçi s›n›flara mensup kad›nlar gibi s›-
n›fsal, ekonomik sorunlar yaflamasalar da kad›n sorunu-
nun genel ve de özgün bir sorun olmas›ndan ötürü ayn›
özgün çeliflkileri yaflamaktad›rlar. Fakat emekçi kad›nlar
bu özgünlükle birlikte, s›n›fsal çeliflkilerin a¤›r ve dayan›l-
maz yükünü s›rtlar›nda tafl›maktad›rlar. Ve bu durum on-

lar› egemen burjuva-feodal s›n›fa mensup kad›nlardan ay›-

ran ve de devrimcilefltiren nesnel gerçeklik olmakla birlik-

te, onlar›n bu s›n›fsal gerçekli¤i onlar› sadece devrimcilefl-

tirmekle kalmay›p, ayn› zamanda devrimci mücadeleye

kitlesel bir flekilde kat›lmaya seferber etmektedir.

Bizim ki gibi geri, yar›-feodal, yar›-sömürge ülkelerde,

daha do¤ru düzgün hiçbir ayd›nlanma kültürünü yaflama-

m›fl, ortaça¤ kültürünün hala önemli bir biçimde hâkim ol-

du¤u bir ülkede kad›nlar›n yaflad›klar› ac›, zulüm, iflkence

ve sömürü daha katmerli ve a¤›r olmaktad›r. Verecekleri

mücadele de en az bir o kadar zorlu ve sanc›l›d›r. Bütün bu

zorluklar, güçlükler ve sanc›lar›n üstesinden gelebilmek

için kad›nlar›n gerçek özgürlük ve kurtulufl bilinci olan

Maoizm’le kuflan›p bilinçlerini donatmalar› ve kendilerini,

yaflam› Maoizm’le yeniden yaratmalar› gerekir. Aksi halde

gerçek kurtulufla ulaflamazlar. Gerici, feodal ortaça¤ kal›n-

t›lar›n› parçalay›p atamaz, tarih sahnesinden gecikmifl de

olsa hak etti¤i tarihin çöplü¤üne yollayamaz. Ancak ve an-

cak bunu Maoist Halk Savafl› bilincini kuflanm›fl, bizzat bu

savafl›n yarat›c› ateflinin içinde yer alm›fl Maoist kad›n mi-

litanlar›n önderli¤inde aya¤a kalkm›fl, isyan etmifl ezilen,

bask› gören, sömürülen ve bunlar› bilince dönüfltüren, bi-

lince dönüfltürdükçe de devrimcileflen kad›n kitleleri bafla-

rabilir. Çünkü onlar ezilenin ezileni olduklar› için zaten nes-

nel olarak devrimcidirler.

Genelde tüm emekçilerin özelde ise kad›nlar›n tek kur-

tulufl umudu ve özgürlük günefli olan Maoizm’in atefliyle,

emekçi ve devrimci kad›nlar olarak bilincimizi ve kendimi-

zi tutufltural›m. Ve yeniden yaratal›m kendimizi ve yaflam›.

Kad›nlar›n tek kurtulufl ve özgürlük yolu halk savafl›d›r,

haydi kad›nlar halk savafl›yla kurtulufla ve özgürlü¤e.

Yaflass›n kad›n›n yarat›c› isyan›!

Yaflas›n Maoizm!

Yaflas›n Halk Savafl›!

Dersim’den EL‹F HASRET

Kad›nlar›n gerçek kurtulufl yolu

G

C

Orhan Do¤an’› u¤urlarken

Türk devleti yine telafll› bir flekilde er-
ken seçim sürecine girdi. Bir e-muht›ra ve
bir kaç miting sonucunda oluflan bu süreç
hakk›nda genel olarak ne düflünüyorsunuz?

Bu seçimin daha önce yap›laca¤› belliy-
di. Meclis ciddi flekilde bunal›m yafl›yordu.
Bir seçim olaca¤›n›n iflareti devaml› vard›.
Özellikle de sistem içinde daha da çok can
çekiflmekte olan CHP biraz daha taze kan
kazanarak seçime girmek istiyordu. Türki-
ye'yi laik, anti-laik temelinde kamplara bö-
lerek güç kazanmaya çal›flt›. Bunu yaparken
de TSK gece yar›s› muht›ralar› yine laik cep-
he diye kendilerini adland›ran Atatürkçü
Düflünce Dernekleri baflta olmak üzere bir-
çok kurumdan da destek buldular. Öte yan-
dan AKP ise ma¤dur ve mazlum görüntü-
süyle güç toplanmaya çal›flt›. Bu durum
Cumhurbaflkanl›¤› seçimlerine çok net yan-
s›d›. Öyle ki Türkiye için çok önemli olan
Cumhurbaflkanl›¤› seçimini dahi yapamad›-
lar. Bir yandan da s›n›rötesi operasyonlar,
aç›kças› Kuzey Irak'a girip girmeme konusu
da bu atmosferin bunaltan bir yan› oldu. Se-
çimlere böyle bir atmosferde girildi.

Seçim tarihinin belirlenmesinden sonra
"Bin Umut" adaylar› ba¤›ms›z aday olarak
seçime girme karar› ald›. Bu karar› alman›z-
daki temel nedenleri ö¤renebilir miyiz?

Her fleyden önce biz DTP'nin %10 baraj›
aflamamas›n›n gere¤i olarak bin umut ba-
¤›ms›z adaylar› ad›yla seçime girmeye karar
verdik. Bu karar› verirken Türkiyeli dost,
devrimci, demokratik çevrelere ça¤r›m›z ol-
mufltu. Alm›fl oldu¤umuz olumlu karfl›l›kla
bir anlamda güç birli¤i adaylar› olarak da
adland›r›labiliriz. Bin umut ba¤›ms›z adayla-
r›m›z engelleri aflma yöntemlerinin kendisi-
dir. Tabi engel sadece %10 baraj› de¤ildir.
Bizim ba¤›ms›z adayl›k karar›m›zla birlikte
Cumhurbaflkan› seçmekte bir araya gele-
meyenler bizim adayl›¤›m›z› çok daha
önemli görmüfl olacaklar ki 456 say›s›n› bu-
labilecek kadar bir araya gelip birleflik oy
pusulalar›na ba¤›ms›z adaylar› eklediler. Bu
da yetmedi, bin umut adaylar›na karfl› yüz-
lerce ba¤›ms›z aday› devreye soktular. Öyle

ki iki metreyi bulan oy pusulalar›yla okur
yazar kitlesi az olan co¤rafyam›z insan›n›n
kendi tercihlerini yapmas›n› zor hale getir-
meye çal›flt›lar. Ne yaparlarsa yaps›nlar biz-
ler bir yöntemini bulup halk›n iradesini par-
lamentoya yans›tmay› baflaraca¤›z. Tabi ki
ayn› oyun Dersim'de de kendisini gösterdi.
1946'da çok partili seçimlerden bu yana ilk
defa bu seçimde Dersim'de 6 tane ba¤›ms›z
aday gösterildi. Halk›m›z bunlar›n amaçlar›-
n›n ne oldu¤unu anlayacakt›r.

Bin umut adaylar› olarak meclisi nas›l
de¤erlendiriyorsunuz? Seçildi¤iniz takdirde
mecliste gündeme getirece¤iniz temel so-
runlar nelerdir?

Meclis demokratik mücadelenin önemli
bir aya¤› olarak görülmelidir. Ne yaz›k ki
parlamenter sistemi ve parlamentoyu de-
mokrasinin olmazsa olmaz› olarak göste-
renler söz konusu Kürtler ya da demokratik
haklar mücadelesi olunca bu söylediklerinin
hiçbirini hat›rlamaz olurlar. Blindi¤i gibi 1991
seçimlerinde parlamentoya giden DEP'li mil-
letvekilleri parlamentodan gayri hukuki,
gayri yasal bir flekilde d›flar› at›lm›fl ve tu-

tuklanm›flt›r. Tabi bu durum parlamentodan
hiçbir zaman yararlan›lmayaca¤› anlam›n›
tafl›mamal›. Demokratik mücadele ›srar› ve
inad› gerektirir. Parlamentoya gitti¤imizde
Türkiye'nin di¤er sorunlar›na da anal›k ya-
pan Kürt sorununun çözümüne yönelik giri-
flimlerimiz olacakt›r. Öncelikli bir s›ralamay-
la söylersek; kay›ts›z ve koflulsuz bir atefl-
kes sa¤lanmal›, topraklar›ndan zorla göç et-
tirilmifl ya da göç etmek zorunda b›rak›lm›fl
insanlar›m›z›n geri dönüfl olanaklar› yarat›l-
mal› ve boflalt›lm›fl köylere yeniden canl›l›k
kazand›r›lmal›d›r. Özel tim ve koruculuk gibi
savafl kurumlar› kökten feshedilmelidir.
Kürtlerin demokratik, kültürel talepleri Tür-
kiye'nin de hassasiyetleri göz önüne al›na-
rak çok uzun olmayan bir sürece yay›larak
karfl›lanmal›d›r. Yine savafl ma¤duru tutuk-
lu ve hükümlülerin özgürlüklerine kavuflma
imkan› tan›nmal›d›r. Tabu olan Kürt sorunu-
nun önce ad› konularak çözüme gidilmesi
gerekmektedir. Türkiye'nin sorunu salt Kürt
sorunu de¤ildir, emek, demokrasi, insan
haklar› ve ötekilefltirilmifl az›nl›k ve inançlar

sorunu d›fl›nda da onlarca sorun vard›r. Bun-
lar›n da çözümü için parlamento olanaklar›-
n›n el verdi¤i ölçüde ses ç›karmaya çal›fla-
ca¤›z.

Dersim yereline özgü sorunlar olan anti-
demokratik uygulamalar, barajlar, köy yak-
ma ve boflaltmalar, siyanürle alt›n arama gi-
bi Dersim halk›n›n tepkisini çeken sorunlar
hakk›nda ne tür çal›flmalar yapmay› düflü-
nüyorsunuz?

Dersim'in sorunlar› kendisini çevreleyen
co¤rafyan›n sorunlar›ndan çok farkl› olmasa
da kendisine özgü farkl›l›klar› vard›r. Anti
demokratik uygulamalar›n en yo¤un yaflan-
d›¤› bir aland›r. Özellikle operasyonlardan
kaynakl› s›k›nt›lar yaflam› zorlar duruma
gelmifltir. Patlayan bomba ve may›nlar kor-
ku ve tedirginlik yaratan boyuttad›r. Tahrip
edilmek istenen bu co¤rafyada yaflananlar
insan› rahats›z eder duruma gelmifltir. Hiçbir
ekonomik de¤eri olmayan ve stratejik
amaçlarla yap›lan barajlarla bölge parçalan-
maya çal›fl›lmaktad›r, siyanürlü alt›n arama
yöntemiyle do¤aya dökülecek tonlarca si-

yanür do¤an›n kalbinde inan›lmaz yaralar
açacakt›r. Dahas› sürekli olarak ormanlar›-
m›z yak›lmaktad›r, özcesi yaflam çekilmez
k›l›nmak istenmektedir. Tabi ki bunlar sava-
fl›n kirli yüzünün sadece bir k›sm›d›r. Parla-
mentodan, halktan ve örgütlü yap›lardan
alaca¤›m›z güçle bu sorunlar›n da dili olma-
ya çal›flaca¤›z. Sürekli bölge insan› ve örgüt-
lü kurumlar›yla iliflki içinde olmak, bu so-
runlar› dillendirmemde bana güç ve cesaret
verecektir. Hep çözüm diyoruz, çözüm gücü
olmasam da sorunu kamuoyuna götürmek,
tart›flmak, tart›flt›rmak, çözüme at›lan ilk
ad›m olarak bir bask› gücü oluflturacakt›r.

Ülke genelinde ve Dersim özgülünde se-
çim çal›flmalar›n›n bafllamas›yla birlikte bir-
çok kifli gözalt›na al›n›p tutukland› ve se-
çimler yaklaflt›kça bu tür uygulamalar›n art-
t›¤› görülüyor. Siz bu tür uygulamalar› nas›l
de¤erlendiriyorsunuz ve yürüttü¤ünüz ça-
l›flmalarda ne tür zorluklarla karfl›lafl›yorsu-

nuz?

Dersim'de her zaman görülen gözalt› ve
tutuklamalar seçim propagandas›n›n baflla-
mas›yla daha da ivme kazand›. Bu biraz ön-
ce belirtti¤im gibi halk iradesinin parlamen-
toya yans›t›lmas›nda yarat›lan engeller zin-
cirinin bir halkas›d›r. Seçim çal›flmalar›m›zda
di¤er hiçbir adaya uygulanmayan engeller-
le karfl›lafl›yoruz. ‹lçe merkezlerinde polis
takibindeyiz, arama noktalar›nda kimlik
kontrolü bahanesiyle zaman öldürüyorlar,
seçim büromuza gelen baz› gençler gözalt›-
na al›narak tehdit edilip b›rak›l›yorlar. Afifl,
döviz, el ilan› gibi bütün görsel propaganda
malzemelerimiz toplat›ld› ve bu konuyla il-
gili savc›l›k soruflturmalar› bafllat›ld›. Bildik-
lerini yapmaya çal›fl›yorlar, yaps›nlar. Zaten
yapt›klar› hukuksuzluk yeni de¤il.

Gazetemizin de bilefleni oldu¤u DHP'nin
imha, inkar ve asimilasyona karfl› ezilen
Kürt ulusunun adaylar›n› destekleme karar›
hakk›nda ne düflünüyorsunuz?

Herfleyden önce DHP, kendi devrimci,

demokrat kimli¤i dahilinde üstüne düflen

görevi yerine getirmifltir. Bu onlar›n görevi

olsa da yine de ben kendilerine teflekkür

etmek istiyorum. Özellikle Kürtlerin bo¤ul-

mak istendi¤i böyle bir süreçte al›nm›fl en

do¤ru karard›r. Ancak ben bu destek ve bir-

li¤in sadece seçim sürecinde de¤il, mücade-

lenin bütün süreçlerinde olmas›n› ve devam

etmesini istiyorum. Umar›m bu seçim dost

ve demokratik güçlerin birlikteli¤ini anlaml›

k›lar. Böyle bir inançla bize destek veren

bütün dost, demokratik, devrimci güçleri

selamlamak istiyorum.

Son olarak röportaj›m›za eklemek iste-
di¤iniz bir düflünceniz var m›?

Bu seçimlerde Dersim halk›n›n özlemi

olan birlik ve beraberlik yakalanm›flt›r, ina-

n›yorum ki Dersim halk› bu birlikteli¤e sahip

ç›kacakt›r.

18-31 Temmuz 2007GÜNCEL 15

MAYA
Arif B‹LG‹N

ABD’nin “Büyük Ortado¤u Projesi” mi, “Büyük
Operasyon Projesi” mi, “Bir daha Ortado¤u Paylafl›m›”
m› yoksa “Büyüklerin Ortado¤u Pazar›” m›, her neyse
bölgeyi fena halde kar›flt›ran ABD’nin BOP stratejisi
“uygun koflullar öncelik denklemi” dahilinde yürüyor.
Ben proje fleflerinin “çuvallad›(klar›)¤›”, “bata¤a sap-
land›(klar›)¤› kan›s›nda de¤ilim; flu anda gördü¤ümüz
bütün “güçlükler”in projenin hesap tablosunda mev-
cut bulundu¤undan eminim. Herhalde iflgalin y›llar sü-
rece¤ini, milyonlarca insan›n ölece¤ini fliddet ve gü-
vensizli¤in bütün bölgeye yay›laca¤›n› söyleyecek de-
¤illerdi. Projesinin bu tür zalim yönlerini önceden kom-
flular›na bildiren hiçbir ç›karperest mimar düflünüle-
mez. Bu vahim sonuçlar birer birer ortaya ç›kmaya
bafllay›nca da proje mimar›n›n “ahmakl›¤a” vermesi,
sahte “üzüntü” rolü yapmas› zalim mimarl›¤›n kuralla-
r›ndand›r. Bizim beyler, kötü niyetli mimar›n stratejik
mahiyetini yeni yeni mi farkettiler, yoksa karars›zl›ktan
kararl›l›¤a geçifl süreci anca flimdi tamamland›¤›ndan
m›d›r nedir son derece fevri ve macera prest ataklar
yap›yorlar. Hani deli-dolu, ç›ld›rm›fl, huysuz bir at›n
uçurum k›y›s›nda tehlikeden bir haber koflmas› gibi.

Peki ya niye kofluyor bu atlar? Bir sofra ziyafetine
geç kald›klar› için mi, yoksa bir y›rt›c›n›n kendilerine
do¤ru çal›m atan kanl› difllerini gördüklerinden mi?

Her iki olas›l›¤› düflündüren çok say›da belirti var.
“Türk burjuvazisinin art›k emperyalist” olup olmad›¤›-
na dair tart›flmalar bir yana, ne kadar zay›f olursa ol-
sun her kapitalistin dünya paylafl›m›na kat›lma hayali
vard›r ve bizim burjuvazinin komflular›n lefline üflüfl-
me çakall›¤›n› öteden beri biliriz.

Y›llarca hergün “1 Mart Tezkeresi”ni tart›flt›lar (ha-
la da tart›fl›yorlar). Tart›flman›n mahiyeti k›saca flöyle
özetlenebilir: “Paylafl›ma kat›lmazsak, paylafl›labiliriz!”

Paylafl›ma kat›lanlardan ‹ngiltere, ‹talya, Kanada,
Japonya, Hollanda gibi “paylafl›mc›lar”›n epey bir pay
kopard›klar› kesin, ama öteki “tezkereciler”in bir k›y-
m›k nemaland›klar›na dair çok fazla belirti görülmü-
yor. Deme ki bunlar payc›lar de¤il, “kezgereciler”dir.
Hamallar›n haks›zl›k savafl›nda poposuna tekme ye-
mekten baflka flans› ve pay› yoktur. Belki bilmeyenler
vard›r; “Kezgere”, yük hayvanlar›n›n s›rt›na konulan
yük tafl›y›c›ya deniyor. Irak iflgaline kat›lan kezgereci
devletlerin hamall›ktan s›rtlar› delinince ak›llar› bafl›na
geldi ve birer birer firar etmeye bafllad›lar.

Demek ki ne kezgerecilik ne de torbac›l›k (“çuval-
c›l›k”) zalimden yakay› s›y›rman›n yolu de¤ilmifl. Oysa
ne yap›lacaksa temel atma töreni s›ras›nda yap›lmal›y-
d›. ‹flgale karfl› ç›kmak hem komfluluk hakk›, hem böl-
ge halklar›n›n stratejik ç›karlar› ve hem de uluslarara-
s› adaletin gere¤i idi.

Tabi zalim yardakç›l›¤›na al›flm›fl kimselerden etik
ve adil davran›fllar beklenemez. O yüzden bugün dahi
tezkereleri tart›fl›yorlar ve hala iflgale son verilmesi ko-
nusu hiçbirinin akl›na bile gelmiyor, tersine ABD gi-
derse durumun daha vahim hale gelece¤ini düflünü-
yorlar. Orada korkunç insanl›k dram› yaflan›yor ve
dünyan›n umurunda de¤il. “S›n›r›n ötesine” geçmek
mi daha iyi yoksa “misak-› milli” s›n›rlar› içinde Kürtle-
ri yok sayan rapt-u zapt düzenini tahkim etmek mi?
As›l gündemleri bu… Elbette “demokratl›k” rolü oyna-
yan “›l›ml› islami” siyasan›n BOP dahilindeki manda-
c›l›¤›n›n ve “fleriat tehlikesi”nin bir “iftira” oldu¤una
inan›yor de¤iliz. Fakat “Kuzey Irak” pastas›na salyas›
akan soyk›r›mc› ittihatç› faflist milliyetçili¤in de onlar-
dan geri kal›r yan› yok.

Sözde “milli ç›karlar” ad›na s›n›r ötesi askeri hare-
kat için ulusal duygularla oynan›rken bölgedeki em-
peryalist tehdit de¤il, Kürtler ve Kuzey Irak’taki devlet
oluflumu hedef gösterildi¤i için ›rkç›l›k ve etnik temele
dayal› iç savafl körükleniyor. Bu ise tam da emperya-
listlerin istedi¤i bir fley.

Her milliyet ve inançtan halk›n demokrasi, özgür-
lük, insanca yaflama ve kardefllik taleplerini bast›rmak
ve sapt›rmak için kurulan bu tezgah ve tuzaklar bafla-
r›l› olursa ne olur? Hiç kuflkusuz tam bir felaket olur ve
ülke kan a¤lar. Fakat hat›rlatmak gerekir ki savafl ma-
ceras› arayanlar›n akibeti de Talat ve Enverlerden pek
farkl› olmaz. ‹çte ve d›flta sald›rganl›kta s›n›r› aflanlar
berhûdar olmazlar.

Ne var ki maceraperest ihanetin yarataca¤› kor-
kunç sonuçlar› bilmek ve söylemek bir fley de¤il, as›l
önemli olan onu önlemektir. Halklar›m›z el ele vererek
s›n›r ötesi harekatlara ve etnik iç savafl tezgahlar›na
karfl› koymal› ve mutlaka önlemelidirler.

S›n›r ötesine geçmek

Ne yaparlarsa yaps›nlar...
DTP'nin seçimlere ba¤›ms›z adaylarla girmesini aç›klamas›n›n ard›ndan Türkiye-

Kuzey Kürdistan illerinden 16 y›l aradan sonra Kürt ulusal hareketi yeniden
TBMM'ye milletvekili gönderiyor. Kürt ulusuna yönelik sald›r› ve tehditler, s›-
n›rötesi operasyon yapma haz›rl›klar›, laik-fleriatç› fleklinde suni çat›flmalarla
girilen seçim süreci devam ediyor. Egemen s›n›flar›n sözcüleri olan faflist CHP
ve AKP partileri kendi aralar›nda yapt›klar› dalafllarla halk› kutuplara ay›rma
u¤rafl›nda rollerini yerine getirirlerken, tek ortaklaflt›klar› noktalar›, halk düfl-
manl›¤› yapmak, emperyalizme uflakl›k etmek ve yak›n zamanda somut bir
flekilde örne¤ini gördü¤ümüz gibi, "terör sorunu" olarak gördükleri Kürt ulu-
sal hareketi karfl›s›nda birleflmek oluyor. Egemen s›n›f partilerinin oluflturdu-

¤u bu faflist bloklaflmaya karfl› ba¤›ms›z aday takti¤iyle seçimlere giren ezi-
len Kürt ulusunun adaylar›, kendi deyimleriyle çözüm gücü olmad›klar›n› bi-
lerek, ancak önümüzdeki süreçte Türk egemen s›n›flar›n›n gerçeklefltirece¤i
sald›r›lara karfl› meclis kürsüsünden bir ses olabilmek amac›yla Türkiye-Kuzey
Kürdistan'da komünist-devrimci-demokrat çevrelerle birlikte genel seçimlere
haz›rlan›yorlar.

Kendilerini "bin umut" adaylar› olarak adland›ran ba¤›ms›z adaylardan Dersim
ba¤›ms›z milletvekili aday› fierafettin Halis ile seçimler ve güncel sorunlar
üzerine yapt›¤›m›z röportaj› yay›ml›yoruz.

“Bizim ba¤›ms›z adayl›k
karar›m›zla birlikte
Cumhurbaflkan› seçmekte
bir araya gelemeyenler
bizim adayl›¤›m›z› çok
daha önemli görmüfl ola-
caklar ki bir araya gelip
birleflik oy pusulalar›na
ba¤›ms›z adaylar› eklediler.
Öyle ki iki metreyi bulan oy
pusulalar›yla okur yazar
kitlesi az olan co¤rafyam›z
insan›n›n kendi tercihlerini
yapmas›n› zor hale getirm-
eye çal›flt›lar. Ne yaparlarsa
yaps›nlar bizler bir yöntemini
bulup halk›n iradesini parla-
mentoya yans›tmay› baflara-
ca¤›z”

“Bilindi¤i gibi 1991 seçimlerinde parlamentoya giden DEP'li
milletvekilleri parlamentodan gayri hukuki, gayri yasal bir
flekilde d›flar› at›lm›fl ve tutuklanm›flt›r. Tabi bu durum parla-
mentodan hiçbir zaman yararlan›lmayaca¤› anlam›n›
tafl›mamal›. Demokratik mücadele ›srar› ve inad› gerektirir”

“Meclis demokratik mücadelenin önemli bir aya¤› olarak
görülmelidir. Ne yaz›k ki parlamenter sistemi ve parlamen-
toyu demokrasinin olmazsa olmaz› olarak gösterenler söz
konusu Kürtler ya da demokratik haklar mücadelesi olunca
bu söylediklerinin hiçbirini hat›rlamaz olurlar”

ADANA : Dr. Ali Menteflo¤lu Cad. M. Rüfltü Ünald› ‹flhan› Kat:3 No:56 Kuruköprü-Seyhan/ADANA
‹ZM‹R : 853. Sok. Bilen ‹flhan› No: 27 Kat:8/802 Konak/‹zmir Tel-Fax: : (0232) 482 01 63
KARTAL : ‹stasyon Cad. P›nar ‹flhan› Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63
MERS‹N : Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8 Kat:3
ELAZI⁄ : ‹cadiye Mah. Yakup fievki Cad. No:8 Kat:1 Daire:1 Tel-Fax: (0424) 212 34 42
MALATYA : Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97
KONYA : Gazi Alemflah Mah. Tahirpafla Sok. No: 3 Daire: 102 Tel-Fax: : (0332) 351 59 55
D‹YARBAKIR : ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:3 No: 109 Da¤kap›/Diyarbak›r Tel: (0412) 228 22 92
AT‹NA : Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: yunanistan_devrimcidemokrasi@yahoo.com.tr
YD TEMS‹LC‹L‹⁄‹ : Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND Tel: 0049 175 642 00 27- e-mail: devrimcidemokrasiyurdisi@hotmail.com

KARDELEN BASIM-YAYIM REKLAM GÖSTER‹ ORGAN‹ZASYON L‹M‹TED fi‹RKET‹ • Sahibi ve Yaz›iflleri Müdürü: Hakan ERTEN

Yay›n Türü: Yayg›n Süreli * Yönetim Yeri: Katip Mustafa Çelebi Mah. Tel Sok. No:20 Daire:2 Beyo¤lu/‹stanbul Tel: (0212) 243 91 92

BB
ÜÜ

RR
OO

LL
AA

RR

Teknik Haz›rl›k: 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 • Bask›: Gün Matbaac›l›k Adres: Sefaköy Telsizler Mev. Akasya Sok. No:23/A Küçükçekmece/‹ST. Tel(0212) 580 63 75• DA⁄ITIM: YAY-SAT

Behzat’›n yang›n›yla küllenen Firik Dede’ye…

ül topra¤›, dervifller yurdu, kadim halklar diyar›,
ac›yla sulanm›fl memleketimden bir ‘dervifl’ da-
ha yaflama gözlerini yumdu… Koca bir yaflanm›fl-
l›kla gitti Firik Dede... Belki ondan ö¤renmemiz
gereken çok fley vard›. Ezberletilmeye çal›fl›lan
tarihimize, belki de Firik Dede’nin sayesinde, bi-

raz daha gerçekten ve özünden bakacakt›k? Onu dinleyen-
leri, ona kulak ve yüre¤ini açanlar›, ard›nda b›rakarak gitti
Firik Dede. Art›k onu tarihe düflmüfl klamlar› ve de özlü söz-
leriyle anacaklar, sa¤ken yaflam›nda dinleyenler…

Anlatt›¤› birçok fley, belki bizlere ac› ve korkutucu bir masal
gibi gelebiliyordu, ama Firik Dede yaflam›flt› ve anlat›rken,
yine yafl›yordu… Gözlerindeki hüzünlü ve kederli ›fl›ktan bu-
nu görebiliyorduk.

Geçmiflten günümüze uzanan bir köprüydü Firik Dede.
Ama bir gerçek var ki, bizlere tarihimizi ve kendimizi anla-
tacak ender insanlardand›… Geçmifl yüzy›l›m›z›n son tan›k-
lar›ndan ve tarihimizin son temsilcilerindendi... Hüseyin Do-
¤anay, S›le P›ti, Firik Dede ve hala yaflamakta olan S›lo Q›z
ile Zeynel Kahraman, Dersim co¤rafyas›n›n dilinin, kültürü-
nün sözlü ve de sanatsal anlat›mlarla günümüze tafl›nma-
s›nda ciddi katk›lar sunmufllard›r. Yaflam›n içinde ehlileflmifl,
alg› ve yorumlama gücünü halk›n içinde kazanm›fl, bu bilge
insanlar yaflamlar›n›n son dönemlerini maalesef yaln›z ve il-
giden uzak geçirmifllerdir. Son yolculuklar›na, yaln›z ve hiç
hissedilmeden giden bu insanlar, bir y›ld›z misali gö¤ümüz-
den teker teker kay›p gitmektedirler. Belleklerinde birçok
fleyi de tafl›yarak…

‘Firik Dede’ ad›n›n kimler taraf›ndan koyuldu¤unu nas›l ve
neden Firik Dede denildi¤ini bilmiyoruz!? Fakat dede ibare-
si yaflad›¤› topraklarda bilge ve ermifl insanlar için kullan›lan
bir ifadededir…

Firik Dede, Behzat Firik’in babas›d›r. Behzat Firik, bulun-
du¤u topraklarda yüzy›llard›r süregelen ezilmiflli¤e karfl›,
devrimci mücadele içerisinde yer alan birisidir, proleterya
partisine gönül vermifltir. Devrimci kiflili¤iyle birlikte, halk›n
sorunlar›na olan duyarl›l›¤› ile k›sa sürede çevresindekiler
taraf›ndan benimsenen ve sevilen bir devrimci olmufltur.
Birçok insan› devrimci faaliyetlere katmay› baflarm›fl bir par-
tizand›r Behzat Firik. Devrimci faaliyet yürüttü¤ünden ha-
berdar olan egemenler, Behzat’›n bu durumundan korktular
ve onu yakt›lar. Onu apans›z ve zamans›z kopard›lar sevdik-
lerinden, yoldafllar›ndan; hem de yakarak…

Bir sorgu sonras›nda düflman›n istedi¤i bilgileri vermedi-
¤i için, a¤aca ba¤lanan canl› bedeni, yak›larak katledildi. Kö-
yü basan yüzbafl› ve askeri manga Behzat’› ve kardeflini
al›p, ormana do¤ru köyden uzaklaflt›. Orman›n içinde, Beh-
zat’› a¤aca ba¤layan yüzbafl›, Behzat’tan yoldafllar›n›n bu-
lundu¤u yerleri söylemesini istedi. Behzat ›srarla bir fley
söylemiyordu. Az ötede askerler kardeflinin kollar›na girmifl,
onu da sorguya çekiyorlard›. Behzat’a sordular söylemedi,
sordular söylemedi, söylemedi.

Yüzbafl› orman›n içinde a¤aca ba¤lad›¤› Behzat’a azg›n-
ca vuruyordu, küfrediyordu.. askerler Yüzbafl›n›n emriyle,
Behzat’›n aya¤›n›n alt›na, kurumufl odunlar y›¤d›lar. Kardefli
ba¤›rmaya ve a¤lamaya bafllad›. Askerler silahlar›n›n dipçik-

leriyle bu seferde kardeflini dövüyorlard›. Bu arada, Yüzbafl›
Behzat’›n aya¤›n›n alt›na y›¤›lan çal›lar› ve kuru mefle odun-
lar› tutuflturmaya bafllad›. Kardefli Behzat’›n bedenini tutufl-
turan alevleri görüyordu ve bedenini sarsarak ba¤›r›yordu…
Bedeni canl› canl› atefle verilen Behzat’›n ç›¤l›¤› tüm orman›
sarm›fl ve Firik Dede’nin yafll› yüre¤ine onulmaz bir ac›yla ifl-
lenmiflti. Firik Dede yas tuttu, bir süre kimseyle konuflmad›.
Otuz sekiz vahfleti hat›r›na getirdi. A¤lad›: “X›male derde ci-
¤eré, isan fina sené hali” *

Firik Dede o¤lunun katledilmesinden sonra sakallar›n›
bir daha kesmemifl ve o¤lunun o hiç bitmeyecek yas›n› tu-
tar olmufl. Sakal›n›n her teline ayr› bir keder, ayr› bir ac› giz-
lemifltir. Üç telli saz›yla, yüre¤indeki ac›lar›n mecras›na, a¤›t-
lar ve deyifller yakm›flt›r. Zaman en olunmaz ac›larla bulufl-
turmufltur yine Firik Dede’yi. Behzat’›n ac›s›yla…

Yaflad›¤› topraklar elbetteki bu ac›lara yabanc› de¤ildi.
Çok ac›ya tan›kl›k etmiflti gözleri, tam yüz alt› y›l bu ac›lar›
görüp onlara dair cümleler kurarak geçirdi yaflam›n›. Ve bi-
zim tarihimizdi, göçüp gitti Firik Dede. ‹çinde Behzat’›n ac›s›-
n› ve daha nice ac›lar›, tan›kl›klar› da alarak…

Devletin zapt eylemek istedi¤i yöre halk›n›n teslim ol-
mamak için gösterdi¤i direnifle tan›kl›k etti. Süngülerin ucu-
na tak›lan çocuklar›n cans›z o küçücük bedenlerine flahit ol-
du. Kurfluna dizilen, uçurum kenarlar›ndan at›lan, Mun-
zur’un duru bir su de¤il de, kan akt›¤›n› gördü, bildi. Halk›-
n›n ç›¤l›¤›n› tafl›d› tam 106 y›l yüre¤inde. O kan revan için-
de, süngü yaralar›ndan inleyen ve cihan› saran insan ç›¤l›k-
lar›yla kald›. Daha anlataca¤› çok fleyi vard›…

Bunca ac›ya tan›kl›k etmifl bir insan› düflünün, kan ac›

keder ve bir de yanarak küllenen o¤lunun bedeni. Bunca ac›

kime revad›r bu dünyada bilinmez.

Uzun y›llar tan›k oldu¤u bu ac›larla yaflamak zorunda

kalan Firik dede, bu süreci kendi klamlar›nda ifllemeye ça-

l›flt›. Ovac›k’ta do¤up büyüyen ve birçok fleye oralarda ta-

n›kl›k eden Firik Dede’nin yaflam›na maalesef son y›llar›nda

“tan›kl›k” edebildik... Bir belgesel sonras› sözleri Alifler’e ait

qeydesi (müzi¤i) kendisine ait olan, bir klamla tan›m›flt›k

onu. Uzam›fl sakal›, üç telli ba¤lamas› ile söze durdu¤unda

o bilge diliyle flöyle ifade ediyordu: “Gönül bir gemidir, sen

de dümeni, yelken açmak ister bu dervifllerin…”

Ve bu sözler bizi Firik Dede’yle buluflturmufltu. O insan›

derinden sarsan söylenceleri ve içine çekti¤i tütünün duma-

n›ndaki keder unutulacak gibi de¤ildi…

Birçok noktada eksik kald›¤›m›z gibi o tarihin canl› ta-

n›klar›na ozanlar›na karfl› da bir çok fleyi eksik b›rakt›k. Biz-

zat kültürel, sosyal ve de sanatsal faaliyet yürüten kurum-

lar›n ya da bölge derneklerinin bu de¤erlere karfl› kay›ts›z

kal›fl›, ilgisiz oluflu, tarihimize karfl›, de¤erlerimize karfl› ifllen-

mifl bir suç olarak kay›tlara geçecektir. Dersim tarihinin son

canl› tan›klar›, toplumun dünü ve bugünü, yani aynas› du-

rumunda olan bu de¤erler, her koflulda sahiplenilmeli ve

yüreklerindeki koca tarihi b›rakacaklar› bir kütüphane olufl-

turulmal›yd›... Firik dedeyi ve yi¤it partizan Behzat Firik’i

sayg›yla an›yoruz…

* “Ah bu ci¤er derdi, insan› ne hale getirdi…”

G

Baykufllarda Bile Figan Kalmam›fl

Efendim, efendim can›m efendim
Afl›¤lar derdine derman efendim,

Felaket ba¤›n› gezdim serseri
Feryad-› zar›n› diyen kalmam›fl
Arad›m sahibin yi¤it erleri,
Yetimler evlerde insan kalmam›fl.

Kap›lar kapanm›fl bacalar tütmez,
Kimseler çölünde, kahim bile gitmez.
A¤açlar kurumufl bülbüller ötmez,
Baykufllarda bile figan kalmam›fl
…
Düflman›n kahr› ba¤r›m› ezer,
insan bu kah›rla can›ndan bezer
gülistan bahçesinde yabanc›lar gezer
erler meydan›nda insan kalmam›fl.

‘S›r-› haq’i’ aflikar olmufl her bir manada
acaba gül biter mi bu viranda
sen harab olas›n matem xanada
bizden önce meyman kalmam›fl…

F‹R‹K DEDE

1980 Askeri Faflist Cuntas›’n›n estirdi¤i
terörün izleri daha zihinlerde tüm tazeli¤i
ile dururken baflta devrimci demokratlar
olmak üzere, onlarca bilim insan›, yazar,
hukukçu, mühendis, mimar, doktor, gaze-
teci ve tutuklu-hükümlü yak›nlar›n›n bir
araya gelmesiyle kurulan ‹nsan Haklar›
Derne¤i (‹HD)'nin 21'inci kurulufl y›ldönü-
mü çeflitli etkinliklerle kutland›.

‹nsan Haklar› Derne¤i’nin kurulufl y›l-
dönümü nedeniyle 17 Temmuz günü Sul-
tanahmet Park›'nda bir araya gelen ‹stan-
bul ‹HD fiubesi üyeleri yapt›klar› bas›n
aç›klamas›nda derneklerinin, ezilenlerin,
yok say›lanlar›n, horlananlar›n, d›fllananla-
r›n, yok edilmek istenenlerin sözcüsü ol-
du¤unu belirttiler. Aç›klamada konuflan
‹HD ‹stanbul fiube Baflkan› R›za Dalk›l›ç,
‹HD'nin 21 y›ll›k mücadele içerisinde 13

üye ve yöneticisinin katledildi¤ini hat›rla-
tarak, “Bizler, düflüncenin özgürce ifade
edilmesi için mücadele ederken düflünce
suçlusu olarak yarg›land›k, tutukland›k,
hapishanelerde yatt›k, kaç›r›ld›k, kuytu
köflelerde sorguland›k, öldürüldük” fleklin-
de konufltu. Hapishanelerde tecrit uygula-
malar›n›n, iflkencenin devam etti¤ini, Kürt
sorunu ve ekonomik, sosyal, siyasal ya-
flam üzerinde militarist bask›n›n devam
etti¤ini dile getiren Dalk›l›ç, TMY ve polis
kanununda yap›lan son de¤iflikliklerin
toplumsal bar›fl, yaflam hakk›, düflünce
özgürlü¤ü ve örgütlenme hakk› önünde
büyük bir tehdit oluflturdu¤unu belirtti.

Ayn› gün akflam saatlerinde de ‹HD ‹s-
tanbul fiubesi’nin Beyo¤lu’nda bulunan
bürosunda ‹HD’nin kurulufl y›ldönümü ve-
silesiyle kokteyl düzenlendi.

‹HD 21 y›ll›k tarihe tan›kl›k etti

Ankara’da da ‹HD’nin kurulufl y›ldönü-
münü dolay›s›yla Molla Otel'de bas›n top-
lant›s› düzenlendi. Toplant›da konuflan
‹HD Genel Baflkan› Reyhan Yalç›nda¤,

‹HD'nin çok say›da siyasi parti, sendika,
demokratik kitle örgütünün kapat›larak,
kurumlar ve partiler mezarl›¤›na dönüflen
ülkenin son 21 y›ll›k tarihine tan›kl›k etti-
¤ini söyledi. ‹HD'nin bu süre zarf›nda her
türlü ihlalin karfl›s›nda yer alarak hak ve
özgürlük mücadelesi yürüttü¤ünü belir-
ten Yalç›nda¤, iflkencenin halen yayg›n
olarak devam etti¤ini kaydetti. Nerede bir
hak ihlali yaflan›rsa ‹HD’nin orada oldu¤u-
nu belirten Yalç›nda¤, derne¤in kuruldu¤u
günden bugüne kadar 13 yöneticisinin fai-
li gizlenen cinayetlerle katledildi¤ini ya da
iflkencelerde kaybedildi¤ini söyledi.

‹HD’nin haz›rlad›¤› 2007 y›l›n›n ilk alt›
ay›na iliflkin verilerin yer ald›¤› insan hak-
lar› raporunun da aç›kland›¤› bas›n top-
lant›s›nda, insan haklar› sorunlar›n›n sade-
ce yasal düzenlemeler ile çözülemeyece-
¤ine, sorunlar›n sistemin otoriter, anti-de-
mokratik ve tekçi yap›s›ndan kaynaklan-
d›¤›na dikkat çekillerek iflkencenin halen
yayg›n olarak uyguland›¤›, iflkencecilerin
korundu¤u ve cezas›z b›rak›ld›¤›na vurgu
yap›ld›.

‹nsan Haklar› Derne¤i yirmi bir yafl›nda
‹stanbul 14. A¤›r Ceza Mahkemesi'nin, 12 Temmuz günü ya-

y›mlanan "Batman'›n mesaj›: Gerillay› sahiplenin" bafll›kl›

haber nedeniyle Gündem gazetesine 15 gün yay›n durdur-

ma cezas› vermesinin ard›ndan yay›n hayat›na verdi¤i ara-

y› sonland›rarak yay›na tekrar bafllayan Güncel gazetesi de

‹stanbul Cumhuriyet Baflsavc›l›¤›'n›n talebiyle al›nan karar-

la 13 gün süreyle durduruldu.

Bir haftada iki gazete kapat›ld›

Daha öncede Yaflar Büyükan›t'›n direktifleri do¤rultusunda ya-

y›n› 15 ve 30 gün olmak üzere iki kez durdurulan Gündem

gazetesinin yay›n› tekrar durdurulunca, Güncel gazetesi 15

Temmuz günü tekrar yay›na bafllam›flt›. ‹stanbul 11. A¤›r

Ceza Mahkemesi, Gündem gazetesinin devam› oldu¤u ge-

rekçesiyle Güncel gazetesinin yay›n›n› da 17 Temmuz tari-

hinden itibaren 12 gün süreyle durdurdu.

Anti-demokratik bir karar

Güncel gazetesi Genel Yay›n Yönetmeni Mehmet Samur, Gün-

dem'e benzerli¤i gerekçesi ile al›nan kapatma karar›n›n

hiçbir yasal dayana¤› olmad›¤›n› dile getirerek, Gündem ga-

zetesi ile ayn› flirketten ç›km›fl olmak d›fl›nda bir devam

iliflkilerinin söz konusu olmad›¤›n›, ayn› durumun baflka

medya gruplar›nda yaflanmayaca¤›n›, karar›n gayri hukuki

ve antidemokratik oldu¤unu söyledi.

Gündem'in ard›ndan
Güncel gazetesi de kapat›ld›

Baflta devrimci demokratlar ve tutuklu-hükümlü yak›nlar› olmak üzere, onlarca bilim insan›, yazar, hukukçu, mühendis, mimar, doktor
ve gazetecinin bir araya gelmesiyle kurulan ‹nsan Haklar› Derne¤i (‹HD)'nin 21'inci kurulufl y›ldönümü çeflitli etkinliklerle kutland›

