
07
10

Nepal’de Maoistler halk iktidar›n› tesis ediyor. Maoistler, bölgesel federal
yönetimler ve yerel yönetim organlar›n›n tesis edilmesi ve süreç içerisinde
bunlar›n bütün ülkedeki tek yönetici güç haline getirilmesi perspektifinin
karar alt›na al›nd›¤›n› aç›klad›lar. Ülkedeki gericilerin tüm engellemelerine
karfl›n demokratik bir anayasay› haz›rlamakta ve ordular›n entegrasyo-
nunda kararl› olduklar›n› belirten Maoistler, gölge hükümemet ilan ettiler.

12

15 Günlük Siyasi Gazete Y›l: 7 • Say›: 160 • 01-16 Eylül 2009 • Fiyat›: 1 TL e-mail:devrimcidemokras@ttmail.com

Ekonomik krizin etkileri her geçen gün
daha da katmerleflirken; iflsizlik-iflten at-

malar, hak gasplar›, kölelefltiren yasalar›n bir bir
uygulanmas›, açl›k yoksulluk-yoksunluk ezilen
iflçi-emekçilerin yaflam›nda ola¤an hale getirili-
yor. Kriz bahanesiyle çal›flanlar›n maafllar›n›
vermeyerek iflçileri açl›¤a, yoksullu¤a mahkûm
eden patronlar, iflçilerin al›n terlerini çalarak
sermayelerine sermaye kat›yor-kasalar›n› bü-
yütüyorlar. Kriz bahane edilerek iflçi ç›kartma
ve “ücretsiz izin” ad› alt›nda iflçi k›y›m› da h›z
kaybetmeden devam ediyor. Tafleronlaflma
h›zla artarken, hiçbir güvencesi olmadan tafle-
ron firmalarda geçimlerini sa¤lamaya çal›flan
emekçiler de iflçi k›y›m›ndan en fazla ma¤dur
olan kesimleri oluflturmaya devam ediyor. Mer-
sin Serbest Bölgede Eleks adl› tekstil firmas›nda
çal›flan iflçiler de söz etti¤imiz ma¤durlardan.
Aylard›r sigortalar›, mesai ücretleri ve maafllar›
ödenmedi¤i için 19 A¤ustos’ta ifl yavafllatma
karar› alan iflçiler, patronun iflçilerin sesine ku-
lak vermemesi nedeniyle eylemlerini bir üst
aflamaya s›çratarak 22 A¤ustos’ta ifl b›rakma
karar› ald›lar. Bir haftad›r eylemde olan Eleks ifl-
çileri grev karar› alarak eylemlerini sürdürecek-
lerini belirtiyorlar. ‹flçiler ilk olarak 28 A¤ustos’ta
Mersin Serbest Bölge’de alk›fllar ve sloganlar efl-
li¤inde yapt›klar› yürüyüfl ile tüm iflçilere sesle-
rini duyurdular. “Biliyoruz ki o patron biz iflçiyiz.
Adalet de onlardan yana iflliyor” diyen direnifl-
teki Eleks iflçileri, “Evet, belki bizi kovacaklar
ama bizim için bu saatten sonra önemli olan
hakk›m›z olan› almakt›r. Direnmekten baflka ça-
remiz yok” diyorlar. Sayfa 9

‘‘DDiirreenneeccee¤¤iizz
ççüünnkküü bbaaflflkkaa
ççaarreemmiizz yyookk’’

Dursun Bafltu¤ sf6 Sinan Çak›ro¤lu sf9 Bak›fl Can sf13 Konuk Yazar sf16 ‹ran ›rkç›l›¤›n›n anatomisi ve az›nl›klar›n durumu SAYFA 11

Haklar›m›z için tek çare mücadele etmek
Evleri haczedilen ve üretemez hale gelen
köylüler; maafllar› ödenmeyerek, sigorta ve
di¤er haklar› gasp edilerek fabrika önüne ko-
nan, emekleri, ekmekleri çal›nan iflçiler; T‹S ve
grev haklar› gasp edilen ve sefalet zamm›na
mahkum edilen kamu emekçileri; al›nterleri
çal›nan f›nd›k üreticileri ve di¤er üreticiler; oy
deposu ve rant denizi görülerek yaflamlar› hi-
çe say›lan ve yaflad›klar› mahaller kendilerine
zehir edilen yoksul emekçi halk; geceyi arfl›n-

layarak her türlü bask›ya ve zorlu¤a ra¤men
ekmek kavgas› veren at›k ka¤›t iflçileri ve tüm
ezilen kesimler sömürü ve y›k›m› ç›plak bir
flekilde yafl›yor. ‘Onlar patron biz iflçi’, ‘Adalet
de onlardan yana iflliyor’, ‘Derdimiz ekem¤i-
mizi kazanmak’ diyen iflçiler; ‘hak verilmez
al›n›r, meflru direnme hakk›m›z› kullanmak-
tan baflka çare yok’ diyen emekçiler çözüm-
de net: Haklar›m›z için birlikte mücadele et-
mekten ve direnmekten baflka çaremiz yok!

Kürt ulusuna ve emekçi halk›m›za düflmanl›k temelinde yükselen emperyalist çözüme karfl› görevleri tayin etmek yetmez, yürümek esast›r!

“Bu sistem böyle devam ettikçe ve buna karfl› mücadele edilmedikçe y›k›mlar da
devam edecek. Kimse hayat›ndan memnun ve mutlu de¤il. böyle devam ettikçe
kimse mutlu ve huzurlu olmayacak. Biz bu devleti, bu sistemi kabul etmiyoruz; çün-
kü bu sistemin bizlere bir faydas› yok. Çocuklar›m›z›n ellerini her fleyden çektiler.
Eme¤imize sahip ç›kmak için hayk›rsak, soka¤a ç›ksak devlet copulla, silah›yla kar-
fl›m›za ç›k›yor. Yine de düflünmek ve ifade etmek yetmez. Mücadele etmek gerek.”

‘Bu sistemi
kabul
etmiyoruz’

Kürt ulusal sorununda 85 y›ll›k imhac›, in-
karc› ve asimilasyoncu devlet politikas› ‘de-
mokratik aç›l›m’, ‘devletin bar›fl projesi’ yala-
n›yla vitrinde reklam ediliyor. ‘Aç›l›m’ üzerin-
den tart›flmalar ‘rötar’ yaparak alevlendi.
‘Mutabakat’ hatt› üzerinden seyreden süreç,
iç siyasette çatallanmalara ve farkl› kulvar-
lardan seslerin yükselmesine sahne oluyor.
Son günlerde hükümet ile CHP, MHP aras›n-
da aç›l›ma iliflkin proje tart›flmas› sertleflti ve
karfl›l›kl› restleflmeler yaflan›yor. Görünen o

ki hakim s›n›f klikleri karfl›l›kl› olarak “aba
alt›ndan sopa göstererek” aralar›ndaki dalafl›
hareketlendiriyor. ‘Kürt aç›l›m›’ üzerinden
alevlenen tart›flmalar›n çizdi¤i tablo ve özel-
likle MHP ve CHP’nin ‘sert’ söylemleri, ar-
d›ndan ordunun suskunlu¤unu bozarak
aç›klad›¤› ‘yol haritas›yla’ masaya elini vur-
mas›, buna mukabil ulusal hareketten yana
KCK’n›n yapt›¤› ‘sert uyar›’ niteli¤indeki aç›k-
lama ifllerin ‘yolunda gitmedi¤i’ görüntüsü
verdi. Plan, yol haritas› furyas›ndan sonra

flimdi de her kesim kendince k›rm›z› çizgileri-
ni pefli s›ra aç›klamaya bafllad›. Klik menfa-
atleri temsil edilemeyerek d›flta kalan kesi-
min siyasi partileri “ihanet” suçlamalar› ve
“vatan-millet” teraneleriyle ›rkç›l›¤›, faflist
milliyetçili¤i hortlat›p üstüne oturarak tehdit-
ler savurmaktan geri durmuyorlar. ‹ktidarda-
ki hakim s›n›f sözcüleri “yol haritas›” olarak
planlar›n› aç›klarken hedefledikleri fley ise
aç›k: Kürt ulusal hereketini ve ilerici devrim-
ci güçleri tasfiye etmek.

‘Kürt aç›l›m›nda’ turnusolun öngünü

Eme¤imize ve ge-
lece¤imize sahip
ç›kal›m!

Emperyalistlerin ‘bar›fl’ ve ‘özgürlü¤ü’ savunulamaz
‘1 Eylül Dünya Bar›fl Günü’ baflta Amed, ‹s-
tanbul olmak üzere ülkenin birçok yerinde
on binlerce kiflinin kat›l›m›yla kutland›. Kut-
lamalara ‘Kürt sorununda çözüm ve bar›fl’
damgas›n› vurdu. Bu gün vesilesiyle Demok-
ratik Haklar Federasyonu (DHF), yaz›l› bir
aç›klama yapt›. Aç›klamada, “Emperyalizme
karfl› savafl! Halklara özgürlük ve bar›fl” vur-
gusu yap›ld›. Emperyalistlerin devreye sok-
tu¤u politikalara sahte demokrasi ve bar›fl
söylemlerinin efllik etti¤ine dikkat çekilen

aç›klamada, emperyalizmin ve gerici hakim
s›n›flar›n ‘bar›fl›n›n’ ve ‘özgürlü¤ünün’ savu-
nulamayaca¤› kaydedildi. Aç›klamada flöyle
denildi: “Bar›fl söylemleriyle ezen-ezilen çe-
liflkisi unutturulmakta ve dost-düflman ayr›-
m› birbirine kar›flt›r›lmaktad›r. Emperyalist-
lerin ‘bar›fl’ anlay›fl›, ezilen dünya halklar›n›n
daha fazla sömürülmesi ve kendi ç›karlar›
ekseninde yönlendirilmesinden ibarettir.
Ezilen dünya halklar›n›n ç›kar›, sorunlar›n
yarat›c›s› olan emperyalistlerle ve onun

uflaklar›yla bar›fl de¤il, savaflt›r! ‘Demokrasi’
ve ‘bar›fl’ politikalar› gelifltirerek, en genifl
kesimler, büyük tasfiye süreci içerisinde bu-
luflturmaya çal›fl›yor. Kürt ulusunun inkar,
imha ve asimilasyon politikalar›na karfl› yü-
rüttü¤ü hakl› ve meflru mücadele, emperya-
list-kapitalist egemenlerin, ezilen uluslar› ve
halklar› daha fazla sömürmeyi meflrulaflt›r-
ma çabalar›n›n ad› olan ‘bar›fl’ ve ‘demokra-
si’ yalanlar› ile ba¤daflt›r›lamaz. Bar›fl gerçek
demokratik bir düzende mümkündür.”

Ülkede derin bir y›k›m tablosu olufl-
tu¤una dikkat çeken Demokratik
Haklar Federasyonu, yo¤unlaflt›r›l-
m›fl kitle faailiyeti sürecine girdi. Ül-
kenin mevcut tablosunu de¤erlendi-
ren DHF, “Bu Tablo kaderimiz de¤il-
dir! Kurtulufl örgütlü mücadelede-
dir!” diyerek, “Eme¤imize ve gelece-
¤imize sahip ç›kal›m!” fliar›yla 22
A¤ustos 2009-7 Ekim 2009’da “Sefa-
let ve zorbal›k sultas›na karfl›; insan-
ca bir yaflam ve gerçek demokratik
bir düzen için demokratik haklar
mücadelesinde birleflelim!” fliar›yla
yo¤unlaflm›fl kitle faaliyeti sürecini
bafllatt›¤›n› duyurdu. Kitle faaliyeti
çerflevesinde Ankara, Adana, Mersin,
Dersim, ‹zmir baflta olmak üzere bir-
çok ilde emekçi halkla, iflçilerle, köy-
lülerle bulufluluyor. Sayfa 13

Daha fazla sömürü ve y›k›m için sömürü sistemi kendisini yeniden
örüyor. En a¤›r ve pervas›z sald›r›lar›lar›n hayata geçirildi¤i bu gün-
lerde iflçi-emekçiler adeta kölelefltiriliyor. ‹flçiler iflten at›l›yor, maafl-
lar› ödenmiyor, haklar› gasp ediliyor. Sahte demokrasi söylemleriyle
de iflçi-emekçilerin ve halk›n hakl› mücadelesi bast›r›lmak isteniyor

Kamu emekçilerinin ücret ve sosyal haklar›n›n masaya yat›r›l-
d›¤› toplu görüflmeler anlaflmazl›kla sonuçland›. Hükümetin
sefalet zamm› dayatmas›n› kabul etmeyen KESK eylem plan›-
n› aç›klarken sonbaharda greve gideceklerini duyurdu. Toplu
görüflmelerde emekçiler lehine bir geliflme olmayaca¤›n›, bir
kazan›m elde edilemeyece¤ini kaydeden KESK Baflkan› Evren,
“Bu saatten sonra kamu emekçileri için tek yol kalm›flt›r: Mefl-
ru direnme hakk›n› kullanmak. Gelin sonbaharda yapaca¤›m›z
uyar› grevine kat›l›n. Mücadele edenler bazen kaybedebilir,
ama kazananlar sadece mücadele edenler olmufltur.”

‘Kürt aç›l›m›’n› ortaya atarak demokrasicilik oynayan devlet, son günlerde demokrasi maskesini yeniden kenara b›rakan aç›klamalar yap›yor.

‘T‹S yoksa grev var’

Dersim’de köy yakma-boflaltma, zorunlu göç,
katliam ve do¤ay› yok etme projelerinden
sonra flimdi de ad›na “k›r bekçili¤i” denilen
uygulamayla koruculuk sistemi dayat›larak
devletin kirli oyunlar› sürdürülüyor. Yozlaflt›r-
ma, güvensizlik yaratma, ajanlaflt›rma uygu-
lamalar› son günlerde yo¤unlafl›yor. Yeni ‘ge-
çici güvenlik bölgeleri’nin ilan edildi¤i bölgede
ormanlar yakmalar ise sürüyor. Sayfa 5

Dersim’de devletin kirli oyunlar› sürüyor

Entes Elektronik A.fi'de kriz bahanesiyle iflten at›lan Gülüstan Kobatan’›n
direnifli sürüyor. Fabrika önündeki direniflini sürdüren ve iflini geri iste-
yen Kobatan mücadelesini, "Direniyorum, çünkü s›n›f bilinçli, örgütlü bir
kad›n iflçiyim" sözleri ile tan›ml›yor. Direniflte 110. gününü geride b›ka-
ran Kobatan “Haklar›m›z için mücadele edelim” ça¤r›s› yap›yor.

Ölümsüzlü¤ünü 25. y›ldönümünde Y›lmaz Gü-
ney ayd›n-sanatç› olgusuna ›fl›k tutrmaya de-
vam ediyor. Ayd›n-sanatç›n›n sorgulanma muh-
taç oldu¤u bugünlerde bir kez daha hayk›r›yor:
Devrimci sanatç› ülkesinin devrimci mücadelesi
do¤rultusunda görevlerle yüklüdür.

‹kinci Emperyalist Paylafl›m Savafl›’nda “yaflanan vahfletin ve traje-

dinin bütün insanl›¤a ders olmas›” için Birleflmifl Milletler taraf›ndan

"Dünya Bar›fl Günü" olarak ilan edilen 1 Eylül bu sene de çeflitli ke-

simlerce ve çeflikli taleplerin dillendirilmesiyle geride kald›. Kürt

ulusal sorununda yaflanan tart›flmalar›n göbe¤ine düflen “Bar›fl Gü-

nü” Kürtlerin “Bar›fl-çözüm” isteyen mitinglerine tan›kl›k etti. Bafl-

bakan’da bu “önemli güne” atfen bir konuflma yapt›. Erdo¤an yap-

t›¤› “Dünya Bar›fl Günü” konuflmas›nda ‘insanl›¤›n bar›fl içinde bir

dünyaya duydu¤u özlemin dile getirildi¤i Dünya Bar›fl Günü'nde,

öncelikle “teröre karfl› uluslararas› tam bir iflbirli¤i ve dayan›flma-

n›n mutlaka sa¤lanmas› gerekti¤ini” bilirtti. Yani Erdo¤an’›n bar›fl

günü aç›klamas› hayli derinlikliydi... Katliamlar›n› ve paylafl›mlar›n›

yapt›ktan sonra kalk›p iki yüzlüce “bugün Dünya Bar›fl Günü olsun”

diyen BM’nin iki yüzlülü¤ünün ta kendisini Erdo¤an’›n konuflma-

s›nda da gözlemlemek hayli mümkün. Her yanda emperyalistler-

ce sürdürülen haks›z savafllar›n ortas›nda “ille de bar›fl” diyenlerin

yine ayn› kifliler olmas› “bar›fl istiyorsan›z onu da biz veririz”in ifa-

desi de¤il mi? Bu gün devletin de Kürt sorunun da yürüttü¤ü pa-

zarl›k ve dayatmalar gibi. ‘Bir anlaflma olacak ama temel kriterleri

biz belirleriz’le sürdürülen pazarl›k sürecinin geldi¤i nokta, konuya

dahil edilmeyenler, zorla s›k›flt›r›lanlar ve seyredenler...

Bu tart›flmalarla uyuyup bunlarla uyand›¤›m›z flu günlerde, etki-

lerinin üzeri ›srarla kapat›lmak istenen ekonomik kriz ise “maflal-

lah h›zla iyilefliyor...” Evet bu yalan› her gün TV’de seyrediyoruz.

Ekonomi yazar›, Merkez Bankas› eski baflkan› ve daha bilmem

kimlerin oynad›¤› “Al›n verin ekonomiye can verin” reklamlar›n›

herkes seyretmifltir. Bu reklamlarda simitci, bakkal, çiçekçiyi oy-

nayan bu kifliler halka “Pazara-tüketmeye” ça¤r›lar› yap›yorlar.

Evet ama hangi parayla?

Sokaklarda Ramazan için kurulan çad›rlar› herkes görmüfltür ve

onlar›n önünde ki uzun kuyruklar›. ‹liklerine kadar sömürülen in-

sanlar›n bir kaç kap yemek için girdi¤i bu kuyruklar kimseye ya-

banc› de¤il... Bu insanlan karn›n› buradan doyurup günü kurtarma-

ya çabal›yor. Üstelik ekonomiye can verecak canlar› da yok.

Bir di¤er yönü de normal zamanda halka tek lokmay› çok gören-

lerin kurdu¤u bu çad›rlarla yapt›¤› politika. T›pk›, ‘al›fl verifl yap›n da

ekonomik kriz tamamen bitsin, paran›z› biriktirin, siz ekonomik

krizden ne anlars›n›z’ söylemleriyle yapt›klar› politika gibi!

Gününü kurtarma derdinden öteye gidilemedikçe her gün dün ve

bu günden ba¤›ms›z olmayaca¤›n› söylemek ne bir keflif nede ola-

¤an üstü bir edebiyat. Bunu fark edebilenlerin direnifllerine tan›k-

l›k etmiyor muyuz? ‹lle de pazara ç›k denilenlerin iflinden at›ld›ktan

sonra bafllatabildikleri direniflleri as›l çözümü gösteriyor asl›nda.

Kürt ulusal sorununda devletin çözüm tart›flmalar› devam eder-

ken geleneksel inkar ve imha siyasetinin de¤iflmedi¤i birkez da-

ha ortaya ç›km›fl durumda. Zira MGK toplant›s›n›n ard›ndan yap›-

lan aç›klamada aç›l›m sürecinin onayland›¤› belirtildi daha önem-

lisi bu aç›l›m›n k›rm›z› çizgilerinin ne oldu¤u tekrar hat›rlat›larak

teyit edildi: Kürt ulusuna ve emekçi halk›m›za diflmanl›k temelin-

de yükselen emperylist çözüm ve tasfiyeye devam. Öte yandan

bugüne kadar ne olduklar›, neler icra ettikleri çok iyi bilinen CHP,

MHP gibi düzen partileri ç›karlar› zedelenmifl olacak ki avaz avaz

ba¤›rmaktalar. Bu sürecin kimin plan› oldu¤unu ve bu süreçte,

kendileri de dahil, kimin hizmetkarl›k yapt›¤› çok iyi bilen söz ko-

nusu düzen partileri aymazca ‘bu plan ABD’nin plan›’ deyiver-

mekteler. Üstüne ‘Vatan, Millet, Sakarya’ komedisini oynamakta

bir beis görmüyorlar. ‘Kürt aç›l›m›’ palan›n ABD projesi oldu¤u yö-

nünde at›lanlar üzerinden k›z›flan tart›flma dikkatleri üzerine top-

lad›. Bu h›rlaflma üzerinden AKP ad›na Beflir Atalay’›n yapt›¤› ‘aç›-

l›m’ de¤erlendirmesinde, ad›na ‘demokratik çözüm’ denen plan›n

‘milli birlik projesi’ fleklinde rötüfllanmas› sadece karfl› bir ham-

leydi. Emperyalistler eliyle dünyan›n biçimlendirildi¤i bu süreç ve

bu sürecin parças› olan Kürt ulusal sorununda ‘çözüm’ plan› orta-

da ç›plakken, plan menflei aramak sahtekarl›ktar bir o kadar da

k›ymeti harbiyesizdir. ABD’nin stratejik ç›karlar› için uflakl›kta s›-

n›r tan›mayan AKP’ye, ayn› karakterdeke düzen partilerine, de-

mokrasi sevicisi virüslere, sahte vatanseverlere anektod aktara-

l›m. Al›n sizelere muhataplar›n›n a¤z›ndan projenin asl›:

ABD'nin Ankara Büyükelçisi James Jeffrey’nin 8 A¤ustos 2009 ta-

rihli aç›klamas›: “Türkiye de ABD ve di¤er ülkeler gibi Irak'taki ge-

liflmelerden ç›karlar› etkilenebilecek bir ülke... fiu anda ABD, Tür-

kiye, Irak merkezî hükümeti ve Kuzey’deki Kürtler, PKK'n›n izole

edilmesi için birlikte çal›fl›yor… Türkiye operasyonlar›n› sürdürü-

yor. Bundan daha fazlas›n› yapman›z laz›m... Hükümetin topye-

kun, genifl kapsaml› çabas› gerekir. Gerçek ekonomik program

laz›m. Sadece liste yapmakla olmaz. Yat›r›m yapmak, insanlara ifl

yaratmak, sa¤l›kl› yaflam koflullar›n› oluflturmak laz›m. Kültürel,

etnik ve dinî farkl›l›klar temelinde bireysel demokratik haklar›

sa¤lamak laz›m.”

ABD’ye Kürt raporunu haz›rlayan Henri Barkey’in aç›l›m özeti:

“Anayasal yeni bir vatandafll›k tan›m›; kültürel ve dille ilgili hak-

lar; yerel yönetimlerin güçlendirilmesi ve silah› b›rakma karfl›l›-

¤›nda PKK’ya genel af.”

Baflbakan'›n dan›flman› Ömer Çelik’in aç›klamas›: “ABD'nin Irak'› ifl-

gal etti¤i günden itibaren konu tamamen bir bölge sorununa dö-

nüflmüfltür. fiimdi ABD çekiliyor. Onlar da bölgede istikrar istiyor...

ABD çekilirken böyle bir f›rsat ç›kt›ysa bunu de¤erlendirmek dev-

let akl›n›n gere¤idir. Tamamen yerli ve milli bir yaklafl›m.”

KCK Baflkan› Murat Karay›lan’›n 19 A¤ustos tarihli aç›klamas›:

“ABD'nin Irak'tan çekilme plan› ve Türkiye'nin enerji merkezi hâ-

line gelmesi faktörleri çerçevesinde Kürt sorununun çözümü bir

gerekliliktir.”

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

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

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

ABONE OL - ABONE BUL
OKU - OKUT

Hapishanelerdeki keyfi uygulamalar›
mektubunda anlatan MKP tutsa¤› Er-
can Binay, tutsaklar›n üzerine düflün-
celerini yazmas› için haz›rlad›¤› uçurt-
maya Sincan F Tipi Hapishanesi’nin el
koydu¤unu bildirdi

Kand›ra F Tipi Hapishanesi’nde tutuklu
bulunan MKP dava tutsa¤› Ercan Binay,
haber merkezimize gönderdi¤i mektu-
bunda, ülkemiz hapishanelerindeki
keyfi uygulamalar› anlatt›. Binay’›n di-
¤er hapishanelerdeki tutsaklar›n üzer-
lerine düflüncelerini yazmalar› için
gönderdi¤i uçurtmas›na, Tekirda¤ F Ti-
pi’nde her hangi bir zeval gelmezken,
Ankara’daki Sincan Hapishanesi idare-
si örgütsel amaçla kullan›ld›¤› gerek-
çesiyle uçurtmaya el koydu. Mektu-
bunda ‘Uçurtmay› Vurmas›nlar’ filmini
hat›rlatan Binay, ‘tecrübeli Ankara
uçurtmay› vurdu’ diye kay›t düflüyor.

Kocaeli’deki Kand›ra 1 No’lu F Tipi Ha-
pishanesi’nde Devrimci Demokrasi ga-
zetesinin eski Yaz› ‹flleri Müdürü Erdal
Güler ile birlikte kalan Ercan Binay,
“Bir uçurtma yapm›flt›m, öyle özenli
bir uçurtma de¤il. Alt›gen bir bafl, art
arda ekledi¤im 10 cm geniflli¤inde,
yedi-sekiz metre uzunlu¤unda kâ¤›t
kuyruk. Bu uçurtma hemen hemen
bütün hapishaneleri dolaflacakt›. Ha-
pishanelerdeki siyasilerden, isteyen
duygular›n›, düflüncelerini, an›s›n›, ya-
z›, resim veya karikatürle kuyru¤a ya-
zacak veya çizecekti. Uçurtman›n alt›-
gen bölümüne, ben aç›klama yaz›s›
yazm›flt›m. Uçurtman›n vurulmas›na
f›rsat vermemek için, ajitasyon-propa-
ganda yaz›s›, resimlerinden kaç›nma-
lar›n›, duyarl›l›k gösterip özenmelerini
rica etmifltim. Vurmalar› için f›rsat kol-
layacaklar›n› tahmin ediyordum. Ol-
mad›, tecrübeli Ankara vurdu uçurt-
may›” diye yazd›¤› mektubunda, key-
fi hak ihlallerini flöyle anlatt›:

‘Örgütsel amaçl›’ uçurtmaya el
konuldu!
“Yan›mdaki iki arkadafl duygu ve dü-
flüncelerini biri fliir di¤eri de yaz› ile
yazd› uçurtman›n kuyru¤una. Uçurt-
may› Tekirda¤ 2 No’lu F Tipi Hapisha-
nesi'nden fierafettin Yer'e gönderdim.
Bulundu¤um hapishanede sorun ç›k-
mad›. Gönderdi¤im adrese, isme ulafl-
t› uçurtma.

Tekirda¤ 2 No’lu F Tipi Hapishane-
si’nden kat›lan arkadafllar kat›lm›fl. fie-
rafettin Yer uçurtmay› Tekirda¤ 1
No’lu F Tipi Hapishanesi'nden Ayhan
Güngör'e göndermifl. Gerek gönderen
hapishanede gerekse gönderilen ha-
pishanede sorun ç›kmam›fl. Uçurtma
sorunsuz Ayhan Güngör'e ulaflm›fl. Te-
kirda¤ 1 No’lu F Tipi Hapishanesi'nden
kat›lmak isteyen arkadafllar kat›lm›fl.
Ayhan Güngör uçurtmay› Ankara'ya,
Sincan 1 No’lu F Tipi Hapishanesi'nden

Zeynel Karabulut'a göndermifl (Zeynel
arkadafl flu an K›r›kkale’de). ‹flte ne
oluyorsa Ankara'da oluyor.

Uçurtma; gönderilen adrese, Zeynel
arkadafla ulaflamadan hapishane ida-
resi el koyuyor uçurtmaya. Yani resmi
dille sak›ncal› görüyor. Gerekçesini bil-
mek zor de¤il. Örgütsel amaçl› haber-
leflme olarak görülmüfltür.”

‘Dil ö¤renmek de yasak’

“Yabanc› dil ö¤renmek için mahke-
melere baflvurmufl, baz› araçlardan
yararlanmak istedi¤imi bildirmifl, ta-
lepte bulunmufltum. A¤›r Ceza Mah-
kemesi, gerek hapishane idaresinin,
gerek ‹nfaz Hâkimli¤i’nin örgütsel
amaç için kullanaca¤›m› belirtip red-
detti¤i talebimi k›smen kabul edip
elektronik sözlük kullanmama izin
vermiflti. Bulundu¤um hapishane ida-
resi bu karar› da Yarg›tay’a tafl›d›. Yar-
g›tay da aynen iddia edildi¤i gibi ör-
gütsel amaç için kullanaca¤›m› belirtip
lehime olan karar› iptal etti. Hapisha-
ne idaresi gelip el kadar olan elektro-
nik sözlü¤ü ald›.”

Yak›lmay› bekleyen mektuplar

“Tekirda¤ 2 No’lu F Tipi Hapishane-
si'nden fierafettin Yer, seçimlere ilifl-
kin bir yaz› göndermiflti bana. Bu yaz›-
n›n ayn›s› bir kaç F Tipi'ndeki arkadafl-
lara da gönderilmifl, hiçbir yerde so-
run ç›kmam›fl. Ama bu yaz›-mektup
burada bana verilmedi. Yak›lmay›
bekliyor. Karara dair ‹nfaz Hakimli-
¤i'ne itiraz ettim. Reddedildi. fiu an sü-
reç A¤›r Ceza Mahkemesi'nde, orada
da aleyhime karar ç›karsa mektup im-
ha edilecek.

Geçmiflte de ad›ma gelen faks-mek-
tuplardan ‘sak›ncal›’ görülen oldu. On-
lar›n imha edilece¤ine dair bir karar
yoktu. fiimdi imha edilecekmifl.”

‹laç al›nam›yor

“Kulak ç›nlamas› için uzun süredir (y›l-
lard›r) kulland›¤›m ve sürekli kullan-
mam gereken bir ilaç var (Tebokan
Special). Bu ilaç son zamanlarda sürek-
li al›nm›yor. Ortalama on defa talep et-
tiysem bir veya iki defa al›nm›flt›r.

Gerekçesi ise, hemen hemen geçmifl-
te de yaflad›¤›m sorunun ayn›s›. Geç-
miflte de ayn› gerekçeyle al›nmam›fl,
savc›l›¤a-bakanl›¤a yazd›¤›m dilekçe-
lerim üzerine al›nm›flt›. fiimdi tekrar
ayn› sorun, ayn› gerekçe.

Gerekçe flu; ad› geçen ilaç devletin
ödemesini yapmad›¤› ilaçlar içerisin-
deymifl. Bu nedenle bir veya iki ecza-
ne d›fl›nda hiçbir eczane bu ilac› ver-
miyormufl.”

“Tecrübeli Ankara
uçurtmay› vurdu”

2 1-16 Eylül 2009 GÜNCEL

14 y›ld›r tutuklu bulunan, 2008 y›l› bafl›nda kansere
yakalanan ve hastal›¤›n›n 4. evresinde olmas›ndan
kaynakl› tahliye edilebilirli¤ine yönelik raporlar ol-
mas›na ra¤men Güler Zere’nin ölümüne onay verile-
rek infaz›n›n devam›na karar verildi. Demokratik ku-
rumlar›n, ayd›n-sanatç›-akademisyenlerin haftalar-
d›r süren mücadelesine, neredeyse her gün ülkenin
birçok yerinde yap›lan eylemlere ra¤men Zere ve
hasta tutsaklar›n serbest b›rak›lmas›na yönelik dev-
let yetkililerin ilgisizli¤i devam ediyor. Demokrasi-
den, insan haklar›ndan, adaletten dem vuranlar
kendi yasalar›n› dahi uygulamay›p, hukuksuzluk ör-
ne¤i sergilemeye devam ediyorlar. ‹zledikleri bu po-
litikayla gerçek yüzleri bir kez daha gözler önüne
serilen egemenler, Güler Zere ve tüm hasta tutsak-
lar› öldürmeye kararl›.
Daha önce ‘tahliyesini gerektirecek bir durum’ yok
karar›na itiraz edilerek yeniden sa¤l›k raporunun in-
celenmesi talebiyle Zere’nin durumunu ele alan, ‘Ze-
re’nin onkoloji uzman› olmadan infaz›n›n devam›na’
karar veren Adli T›p, bu sefer de onkoloji uzman› ye-
tersizli¤inden dolay› karar vermeyi erteledi. Günler-
dir Zere’nin serbest b›rak›lmas› için ‘özgürlük nöbeti’
tutuluyor, ülkenin birçok yerinde Zere ve hasta tut-

saklar için eylemler yap›l›yor, sendikalar, sanatç›lar,
ayd›nlar, demokratik kitle örgütleri, hasta tutsakla-
r›n durumuna dikkat çekmek için hukukun yerine
getirilmesi ve adalet için ça¤r›da bulunuyor. ‘Güler
Zere’ye özgürlük’, ‘Hasta tutsaklar serbest b›rak›ls›n’
ça¤r›lar› ç›¤ gibi büyüyor.

‘Adli T›p’›n karar› hukuka ayk›r›’
27 A¤ustos’ta Adli T›p’tan Zere’nin özgürlü¤üne
“hay›r” ölümüne ise “evet” karar› ç›kt›. Kurum
önünde Zere’nin özgürlü¤ü için tutulan nöbet,
karar›n verilmesine birgün kala daha da kitlesel bir
flekilde tutuldu. Adli T›p sonucunu almak için yetki-
lilerle görüflen avukatlar ad›na aç›klama yapan Av.
Taylan Tanay flunlar› söyledi: “Bize iletilen baz› te-
mel meseleler var. Bir tanesi flu: Bugün Adli T›p Ge-
nel Kurulu’nda onkoloji uzman› olmad›¤› için ‹stan-
bul Üniversitesi’nden iki onkolog davet edilmifl ve
dinlenmifl burada. Tabii bu ayn› zamanda bir kanser
hastas› olan Güler Zere hakk›nda hiçbir üyesi onko-
log olmayan bir kurulun nas›l karar verece¤ini de
gösteriyor. 3. ihtisas kurulunun verdi¤i karar›n tama-
men hukuka ayk›r› oldu¤unu da gösteriyor. Adli t›p
kurulu bu ayk›r›l›¤a ortak olmamak için 2 onkolog

davet etmifl ve onlar› dinlemifl. ‹ki onkolog dosya
üzerinde yapt›klar› incelemede baz› eksiklikleri tes-
pit etmifller. Bu eksikliklerin bugün Elbistan Baflsav-
c›l›¤›’na yaz›laca¤›, özellikle Güler Zere’nin devam
eden radyo terapisi ve medikal tedavisine iliflkin
belgelerin Çukurova Üniversitesi Balcal› Hastane-
si’nden istenece¤i ifade ediliyor. Bu eksiklik gideril-
meden Adli T›p kurulunun karar veremeyece¤i yö-
nünde mutabakat var. Bizler bu sürecin daha fazla
uzamamas› ve kayg›lar›m›z› ilettik. Güler Zere bura-
ya getirilmeyecek, bu t›bbi raporlar›n eksikleri gide-
rilecek ve böylece karar verilecek. Karar aç›klanana
kadar mücadelemizi sürdürece¤iz.”

Zere’ye özgürlük mücadelesi devam edecek
Zere’nin infaz›n›n sürmesinde kararl› olan Adli T›p
kararlar›na karfl› sürdürülen mücadele devam ede-
cek. Karar›n ertelenmesinden dolay› Güler Zere’ye
özgürlük nöbeti ve her Cuma günü Taksim Tramvay
dura¤›’ndan Galatasaray Lisesi önüne kadar yap›lan
yürüyüfller sürecek. Ayr›ca ülkenin birçok yerinde
çeflifltli demokratik kurumlar Zere, hasta, tutsaklar
ve hapishanelerdeki hak ihlalleri-tecrit için eylem ve
etkinliklerine devam ediyor.

Devlet, Zere ve di¤er hasta tutsaklar› öldürmekte kararl›

Devlet ‘demokratik aç›l›m’lar›n› sunmaya
devam ederken, devrimci-demokratik-yurt-
sever bas›n ise bask›ya-sansüre u¤ramaya
devam ediyor. Son olarak Günlük gazetesi
ve Yürüyüfl dergisi 1 ayl›k süreyle kapat›ld›.
Devrimci-demokrat bas›na yönelik bu bask›
devletin nas›l bir aç›l›m ve demokrasi yalan›
sergiledi¤ini bir kez daha gözler önüne ser-
di.
Devrimci-demokratik-yurtsever bas›na yö-
nelik bask› ve sansür ilk de¤il, son da de¤il.
Daha geçti¤imiz günlerde Devrimci Demok-
rasi, ‹flçi-Köylü, K›z›lbayrak, At›l›m türlü ba-
hanelerle kapat›lm›fl, belirli sürelerle yay›n
yasa¤› getirilmiflti. Devletin bu bask› ve san-
sür politikas›na son olarak Günlük gazetesi
ile Yürüyüfl dergisi maruz kald›. Günlük ga-
zetesi, ‹stanbul 13. A¤›r Ceza Mahkemesi ta-
raf›ndan 1 ay süreyle kapat›ld›. Kapat›lma

gerekçesi ise, 22 A¤ustos tarihli say›s›n›n 8.
ve 14. sayfalar›nda “PKK propagandas›” ya-
p›ld›¤› iddias›. Günlük gazetesinin kapat›lma
karar›n›n hemen ard›ndan bu sefer haftal›k
yay›nlanan Yürüyüfl dergisi yine çeflitli ge-
rekçelerle 1 ay süreyle kapat›ld›.

‘Karar bir an önce kald›r›lmal›d›r’
Kapat›lma karar›na yaz›l› aç›klamayla tepki
gösteren Günlük gazetesinin Genel Yay›n
Yönetmenleri Filiz Koçali ve Ayhan Bilgen,
karar›n bir an önce kald›r›lmas›n› isteyerek,
Kürt ayd›nlar›n› ve halk›n› susturarak ‘de-
mokratik aç›l›m’ yap›lamayaca¤›n› ifade etti.
Koçali ve Bilgen, söz konusu sayfalarda her-
hangi bir örgüt propagandas› olmad›¤›n› di-
le getirerek, karar›n, MGK toplant›s›n›n he-
men ard›ndan verilmesine dikkat çektiler.
Bas›n özgürlü¤ünün olmad›¤› bir ülkede

Kürt sorununda çözüm amaçl› bir ‘demokra-
tik aç›l›m’dan söz edilemeyece¤inin alt› çizi-
len aç›klamada, “Kürt ayd›nlar›n› ve halk›n›
susturarak ‘demokratik aç›l›m’ yap›lamaz.
Aksi durumda Kürt kamuoyu devletin ve
hükümetin ‘demokratik aç›l›m’ siyasetini bir
oyun olarak görecek, Günlük gazetesine ta-
hammül edemeyenlerin, Kürt sorununda
bar›fl ve çözüm yolunda hiçbir ciddi ad›m
atamayacaklar›n› düflünecektir” denildi.
Günlük gazetesine yönelik sansür ve kapat-
ma çeflitli illerde Günlük gazetesi okurlar›
taraf›ndan protesto edildi. ‹stanbul ve Mer-
sin'de gazetenin bürolar› ziyaret edilirken,
Mufl'u Bulan›k ‹lçesi'nde gazetenin kapat›l-
mas› protesto edildi. Destek amac›yla, Aza-
diya Welat ve Günlük gazetesinin kapat›l-
mas›yla 26 A¤ustos'ta yay›na giren Demok-
ratik Aç›l›m gazetesi da¤›t›ld›.

Günlük gazetesi ve Yürüyüfl dergisine kapatma

Devrim ad›na ne varsa, siyaset yapma ad›na unutuldu¤u-unutturulma-
ya çal›fl›ld›¤›, burjuva demokratik yasalc› sa¤ çerçevede hep birlikte at
koflturuldu¤u, yarat›lan toz-duman aras›nda ba¤dafl kurularak rengâ-
renk yapay çiçeklerle iyimserlik çelenginin takdim edildi¤i bugünkü ko-
flullarda, devrimci ruhla aya¤a kalk›p tasfiyeci cesedi yere çalmak el-
zemdir. Devrimcili¤e yak›c› ihtiyaç duyuldu¤u bugünkü koflullarda dev-
rime s›rt dönerek esen rüzgâr›n yönüne yat›p tasfiyecili¤e “zeytin dal›”
uzatanlar bir utanc›n alt›na imzalar›n› atm›fl bulunmaktad›rlar. Unutul-
mamal›d›r ki, devrim muhasebesini yap›p faturas›n› ç›kararak ilerleye-
cek ve elbette devrimci gelecek geçmiflin kötü an›lar›n› sahiplerine ia-
de edecektir. Kürt ulusuna karfl› duyulan sorumluluk ve devrimci ulusal
hareketle dayan›flma gere¤i, “kendi kendisine fakirlik belgesi ç›karan”
kimi devrimci ve devrimcili¤i gölgeleyen siyasi yap›lar harikulade bir bi-
linçle “çözüm” paketlerini aç›klayarak sundu. Kime sundu sorusu da
önemlidir elbet. Hiç kuflkusuz ki ilgili muhatap durumunda olan Kürt
ulusal hareketi ve ezen ulus hâkim s›n›flar›na… Peki, ne ad›na? Kurban
birazc›k evet sadece birazc›k daha iyi flartlarda yaflam›n› sürdürsün ama
cellâd›na ba¤l› kalmak kayd›yla yaflamas› üzere ve ona muhtaç kalarak
birazc›k nafakas›n›n artt›r›lmas› ad›na…
“Daha iyi yaflamas›n› istemenin” anlam kazand›¤› yer fluras›d›r: “Daha iyi
yaflama” denen baz› önemsiz haklar›n al›nmas›n›n ya da tan›nmas›n›n
flartlar›, bu k›r›nt›lar karfl›l›¤›nda devrimci ulusal hareketin tasfiye edil-
mesi ön flart›yla direkt alakal›d›r. Ve Kürt ulusal hareketinin bu k›r›nt›lar
karfl›l›¤›nda ezen ulus hâkim s›n›flar›n›n ezen üstün pozisyonunu kabul
edip onaylamas›yla anlam kazanmaktad›r. Siyaset nam›na demagoji
yap›l›p savunulan ve “çözüm” paketleri sunularak ortak olunan gerçek

bu sinsi plan ve tasfiyecilikten baflka bir fley de¤ildir. Yani, “çözüm”
planlar› sunularak Kürt ulusuna karfl› sorumlulu¤un gere¤i say›l›p ulusal
hareketle dayan›flma ad›na yap›lan bu eylemin tafl›d›¤› çürüklük; bu
tasfiye ve esaret projesi sürecine ortak olmak, devrimci ulusal hareke-
tin tasfiye edilmesine önayak olmak kabahatinde yatmaktad›r.
Öngörülerek yürütülen plan ve süreç, ulusal hareketin tasfiye edilerek
ezilen ulusun köleli¤ini pekifltiren amaçlarda kal›c›laflmaktad›r. Ve bu
sürece dâhil olmay› öngörerek dostluk ve dayan›flma ad›na sunulan
plan ve öneriler; muhatap olan hâkim s›n›flar›n niteli¤i göz önüne al›nd›-
¤›nda, gerçekte bir de¤er tafl›may›p nesnel zeminden yoksunlukla soyut
ve karfl›l›ks›z kalmaktad›rlar. Nitekim paket öneriler sunmaktansa, süre-
cin temel halkas›n› tespit ederek bu tasfiyecili¤e karfl› mücadele tutumu
almay› devrimci tavr›m›z olarak belirledik. “Çözüm” önerileri sunman›n,
hâkim s›n›flardan “çözüm” beklentisine girmek anlam›na gelece¤i ve ay-
n› zamanda bu yönlü beklenti ve e¤ilimleri besleyerek tasfiyecili¤e hiz-
met eden bir yaklafl›m oldu¤unu hakl› olarak elefltirip yads›d›k. Ezilen
mazlum ulus ve emekçi halk kitlelerini ›rkç› faflist hakim s›n›flar düzeni-
ne gerici ba¤larla entegre etmeye hizmet eden ve bu amaçla tan›nan
demokratik hak k›r›nt›lar›n› elimizin tersiyle itip devrimci kurtulufl yolun-
da yürümek, s›n›f bilinçli proletaryan›n tek do¤ru tutumudur. Faflist hâ-
kim s›n›flara karfl› silahl› devrimci savafl görevinin tarihsel zorunlulu¤u-
nu, ne ad›na olursa olsun, bu s›n›flarla bar›fl siyasetine indirgeyemez, al-
g›layamaz ve böyle tan›mlayamay›z. Bu, bir ilke sorunu, devrimci yolla
revizyonist yol aras›ndaki tercih meselesidir. Onurlu bar›fl›n ve karfl›l›kl›
ç›karlar› hakkaniyetle eflit temsil etmeye dayal› dengeli ve kabul edilir
bir uzlaflma zemini hiçbir bak›mdan bulunmayan mevcut flartlarda, bur-

juvazinin de¤irmenine su tafl›yan sa¤ tasfiyeci burjuva liberal safsatadan
ibaret olan uzlaflma ve bar›fl siyasetini benimseyemez, kendi kendine
söz hakk› vererek bofllu¤a konuflan “çözüm” önerileri komedisine soyu-
namay›z. Konuflma yetkimizi, mevcut egemenlerce tan›mlan›p tan›nm›fl
burjuva normlar d›fl›nda, devrimci alternatif meflruiyeti anlam›nda kulla-
n›r›z. Burjuva pazarl›k masalar› için de¤il, devrimci cepheden yükseltiriz
fliarlar›m›z›. Uluslar›n Kendi Kaderini Tayin Etme Hakk›, Bütün Uluslara
Tam Hak Eflitli¤i ve Bütün Uluslardan Halklar›n Birli¤i ilkeleri de¤iflmez k›-
lavuzlar›m›zd›r. Gerçek kurtulufl, s›n›f hareketi önderli¤inde gerçekleflti-
rilecek olan devrimden geçmektedir. Kürt ulusunun ba¤›ms›zl›k hakk›-
n›n kay›ts›z flarts›z tan›nmas› ve uluslar›n tam hak eflitli¤i statüsü, Kürt
ulusunun elde etmesi gereken en temel sorunlar›d›r. Bu sorunlar›n kay-
na¤›nda gerici s›n›f diktatörlüklerinin varl›¤› ve bunlar›n s›n›fsal ç›karlar›
yatmaktad›r. Bunlar›n elde edilmesi için her türlü ulusal direnifl ve bafl-
kald›r› meflrudur-yürütülmelidir. Bu mücadelenin direkt ve aç›k hedefi
TC devleti olmak durumundad›r. Kürt ulusunun temel sorunlar›, TC dev-
letinin s›n›f karakteriyle alakal› olup, bununla ve bunun egemenlik reali-
tesiyle aç›klanabilir. Kürt ulusunun ulusal kurtuluflu bu perspektifle
mümkündür. En nihayetinde, faflist TC devletinin y›k›l›p Yeni Demokra-
tik ‹ktidar›n kurulmas›yla gerçek kurtulufl mümkündür.
Kürt ulusal hareketi büyük bedellerle örülmüfl mücadelesinin kazan›m-
lar›n›; kendisinin oyalanmas› veya tasfiye edilmesinin pazarl›k konular›
haline getirip tuza¤a düflmemeli ve anlaml› mücadele de¤erleri üzerine
kurulu mevcudiyetini, kendisini yads›ma e¤ilimiyle bertaraf etmekten
uzak durmal›d›r.
Türk ulusu hakim s›n›flar› Kürt ulusu ve topraklar› üzerinden elini kay›t-

s›z flarts›z ve derhal çekmek zorundad›r. Hiçbir ulusal üstünlük, imtiyaz

ve eflitsizlik kabul edilemez. Ezen Türk ulusu hakim s›n›flar›n›n her tür-

lü imtiyaz ve egemenlik statüsüne, milli zulüm ve tahakküme son ver-

mek üzere kararl› bir mücadele yürütmek vazgeçilemezdir. Bu mücade-

le yürütülüp desteklenmek durumundad›r. Kürt ulusu her türlü hakk›n›

kazanmal› ve kullan›lmal›d›r. Ancak, kendi özgür ve onurlu yaflam hak-

k›n›, zaten kendisine ait olan haklar›n› almaya, hele hele bu güdüklük-

teki haklara asla feda etmemelidir. Köleli¤inin kald›r›lmas›n›n tart›flma

konusu yap›lmad›¤› bir yerde kazan›mlar›n› pazarl›k konusu yapmama-

l›, önemsiz haklar›n› almak için büyük ve temel haklar›n› vermeye r›za

göstermemelidir.

Tüm demokrat-devrimci, ayd›n ve komünistler; Kürt ulusu üzerindeki

milli bask› ve zulme karfl› kararl› olarak savaflmal›, Kürt ulusunun kade-

rini tayin etme hakk› için mücadele etmelidirler. Elbette, gerek ulusal

hareket ve gerekse de komünist ve devrimciler, Kürt ulusunun tüm ulu-

sal demokratik hak ve taleplerinin mücadelesini yürütmeli, bunlar›n

kullan›larak gelifltirilmesi yönündeki her geliflmeyi desteklemelidirler.

Ne var ki, bunlar›n kazan›lmas›n› amaç haline getirip, ba¤›ms›zl›k ve ulu-

sal kurtulufl davas›n›n önüne ç›karmamal›d›rlar, bu haklar pahas›na Kürt

ulusal hareketinin tasfiye edilmesini benimsememelidirler. Biz kurtlar

sofras›na k›y›dan köfleden iliflerek de¤il, devrimci alternatif olarak siya-

set yürütebiliriz. Biz, ezilen tabii ulusun ve hakl› mücadelesinin yan›nda

olup, onun demokratik-devrimci mücadelesini destekleriz; ulusal imti-

yazlar edinme yan› ve reformist e¤ilimlerini de¤il.

Devrimci ruhla aya¤a kalk›p tasfiyeci cesedi yere çalmak elzemdir‹smail UçarSINIF TAVRI

31-16 Eylül 2009

Kürt ulusal sorununda 85 y›ll›k imhac›, inkarc› ve asi-
milasyoncu devlet politikas› ‘demokratik aç›l›m’,
‘devletin bar›fl projesi’ yalan›yla vitrinde reklam edil-
meye devam ediyor. ‘Aç›l›m’ üzerinden tart›flmalar
‘rotar’ yaparak alevlendi. ‘Mutabakat’ hatt› üzerin-
den seyreden süreç, iç siyasette çatallanmalara ve
farkl› kulvarlardan seslerin yükselmesine sahne olu-
yor. Son günlerde hükümet ile CHP, MHP aras›nda
“aç›l›ma” iliflkin proje tart›flmas› sertleflti ve karfl›l›kl›
restleflmeler yaflan›yor. Görünen o ki hakim s›n›f
klikleri karfl›l›kl› olarak “aba alt›ndan sopa göstere-
rek” aralar›ndaki dalafl› hareketlendiriyor. Sürecin
seyrinden de anlafl›laca¤› üzere ortam›n nabz›n›n
yokland›¤› ve iç siyasette bir dengenin yakalanma-
ya çal›fl›ld›¤› görülüyor. Zira ‹çiflleri Bakan› Beflir Ata-
lay’›n, “Aç›l›m plan›n› haz›rlamak üzere her kesim-
den görüfl al›yoruz” söylemiyle sermaye örgütlerin-
den siyasi partilere, sivil toplum örgütlerinden, flehit
ailelerine, gazetecilerden ayd›nlara, sendikalara ka-
dar uzanan yo¤un görüflme trafi¤i bunu anlat›yor.
D›fliflleri Bakan› Davuto¤lu’nun “Çözüm ‹mral›’da de-
¤il Ankara’dad›r” ç›k›fl›, yarat›lan bu havayla Erdo-
¤an’›n “sorunun tüm aktörlerinin oturaca¤› bir mü-
zakere süreci” öneren AKP’li Kürt milletvekillerini
“söz ola kestire bafl›” diyerek uyarmas›, son olarak
da Cumhurbaflkan› Gül’ün “‹mral›’y› unutun, onlar
muhatap de¤il” ç›k›fl› AKP eliyle devreye sokulan
‘Kürt aç›l›m›’ plan›n›n s›n›rlar›n› ortaya koyuyor. Kufl-
kusuz sürecin neler saklad›¤›, geliflmelerin ne yönde
olaca¤› önümüzdeki günlerde daha da netleflece¤i
gibi, farkl› geliflmelerin de yaflanaca¤› yönünde ifla-
retler es geçilmemeli. Ne var ki devletin ‘aç›l›m’ ko-
nusunda icra etti¤i siyasetin nabz›, gerçekli¤i orta-
dayken, somut veriler gözler önündeyken, sürecin
kat etti¤i yol belli iken ve pohpohland›¤› gibi bir ha-
van›n olmad›¤› sabitken kraldan çok kralc› liberaller,
AKP sevicileri, burjuva-feodal medya, demokrasi
âfl›klar› süreci oldu¤undan daha farkl› göstererek fe-
tifllefltirmekte, AKP’ye omuz olmakta ve olumlu bir
hava yaratma noktas›nda hat›r› say›l›r bir çaba sarf
etmektedir. Öte yandan ‘Kürt sorununda demokra-
tik aç›l›m’ sözlerine karfl›l›k Kürt ulusal hareketine ve
çeflitli kurumlar›na yönelik bask› ve fliddet de bir o
kadar yo¤unlafl›yor. Bu yönüyle devlet Kürt “aç›l›m›”
plan›n› kamuoyuna yedirmeye çal›fl›rken ve “aç›l›m”,
“demokrasi” söylemlerini havada uçururken; farkl›
bir kulvardan ama bunu destekleyecek söylemlere
ise tahammül edememekte. Kürt aç›l›m›na ve de-
mokratik taleplere iliflkin söz söyleyen Günlük gaze-
tesinin kapat›lmas› sadece basit bir örnek.
‘Kürt Aç›l›m›’ üzerinden alevlenen tart›flmalar›n çizdi-
¤i tablo ve özellikle MHP ve CHP’nin ‘sert’ söylemle-
ri’, ard›ndan ordunun suskunlu¤unu bozarak (adeta
CHP ve MHP’ye yan›t verircesine) aç›klad›¤› ‘yol hari-
tas›yla’ masaya elini vurmas›, buna mukabil ulusal
hareketten yana KCK’n›n yapt›¤› ‘sert uyar›’ niteli¤in-
deki aç›klama ifllerin ‘yolunda gitmedi¤i’ni gösterdi.
Plan, yol haritas› furyas›ndan sonra flimdi de her ke-
sim kendince k›rm›z› çizgilerini pefli s›ra aç›klamaya
bafllad›. K›sacas› bu tablo turnusolun öngününü gös-
teriyor bizlere. Farkl›ym›fl ya da bu ifli daha iyi yapa-
bilirmifl, daha fazla demokrasi ve hak verirmifl gibi
bir görüntü çizse de neticede söz konusu çizgiler ay-
n› öze tekabül etmekte. Bu anlamda son günlerdeki
tart›flmalar dikkate de¤er. Bilhassa CHP ve MHP’nin
aymazca ortaya att›klar› ‘bu plan ABD’nin plan›’ laf›
ve bunu kan›tlama çabas› içine girmesi, üzerinde du-
rulmay› gerekli k›l›yor. Kuflkusuz CHP’nin ç›k›fl› mese-
lede rol alamaman›n kompleksiyle AKP’yi s›k›flt›rma
manevras›yken; MHP’nin daha sert ve daha ›rkç›-fa-
flist söylemi ise taban kayg›s›ndan ve asl›nda kendi-
sini ayakta tutan söylemlerin d›fl›nda bir fleyinin ol-

mamas›ndan ileri gelmekte. Emperyalistlerin Orta-
do¤u ve civar› bölgelerin denetimini ön gören bir
projede, yer edinme çabas›nda olan ve bu nedenle
uzlafl› aray›fl›ndaki Kürt ulusal hareketi süreci tan›m-
lamakla ve ‘Kürt aç›l›m›’n›n hedefini grilefltirerek be-
lirtmekle beraber sürece s›cak bakmakta uzlafl› ça¤-
r›lar› yapmaktad›r. Buna ra¤men her fleyden biha-
bermifl gibi KCK’n›n 24 A¤ustos’ta yapt›¤› ve ‘devlete
sert uyar›’ olarak geçen aç›klamas› garip kaç›yor. ‹ç
siyasetteki gerilimli tart›flma, MGK sonras› ordunun
aç›klamas›, AKP’nin Öcalan’la ilgili aç›klamalar› sonra-
s›nda KCK, Amerika’y› yeniden keflfetmifl gibi, ‘de-
mokratik aç›l›m’ ad› alt›ndaki ‘Kürt aç›l›m›’ projesinin
‘özünde çok tehlikeli’ oldu¤unu belirterek amac›n
‘Kürt özürlük hareketini tasfiye etmek’ oldu¤unu be-
lirtmesi ilginçtir.

Hâkim s›n›f kliklerinin dalafl› ve gergin anlar
Hâkim s›n›f klikleri karfl›l›kl› olarak “aba alt›ndan so-
pa göstererek” klik e¤ilimlerini gizleyemiyorlar. Klik
menfaatleri temelinde dalafllar› k›z›fl›yor. Menfaatle-
ri temsil edilemeyerek d›flta kalan kesimin siyasi
partileri “ihanet” suçlamalar› ve “vatan-millet” tera-
neleriyle tehditler savurmaktan sak›nm›yorlar. ‹kti-
dardaki a¤›rl›¤›n› günden güne pekifltiren kli¤in bu
süreçten daha da güçlenerek ç›kaca¤›n› hesaplayan
ve kendilerinin iktidar pastas›ndan alacaklar› pay›n
giderek azalaca¤›n› gören ilgili klikler ve siyasi parti-

leri bu durum karfl›s›nda debelenmekteler. Klikler
aras›ndaki dalafl›n ard›nda “vatan-millet” olmad›¤›
kesinken, bunu kendileri de iyi bilmektedirler. CHP li-
deri Deniz Baykal her ne kadar “Hükümetin demok-
ratik aç›l›m çal›flmalar›yla ilgili belirsizlikleri ayd›nlat-
madan muhalefet partileriyle iflbirli¤i yapamayaca-
¤›n›” öne sürse de, AKP’nin ‘Kürt aç›l›m›’n›n ülkeyi
bölece¤ini ifade etse de aç›l›m›n belirsiz olmad›¤›n›
kendisi de iyi bilmekte. Baykal ayak direyerek böy-
lece AKP’yi bu süreçte zora sokma siyasetini güt-
mektedir. Bunun için de ayn› telden çalan MHP ile
‘vatan, millet, Sakarya’ argümanlar›na sar›lmaktalar.
Tarihleri boyunca emperyalistlerin sad›k uflakl›¤›n›
yapanlar bugün ne hikmetse ‘anti-emperyalist’ ke-
sildiler. Ortado¤u’daki stratejik ç›karlardan söz eder
oldular. Öte yandan Baflbakan Erdo¤an, CHP ve
MHP’nin kumpas›na girerek koz verip suçlu telafl›yla,
“Amerikan projesi oldu¤unu ispatlamayan namus-
suzdur flerefsizdir” deyiverdi. AKP “ihanet” suçlamas›
ve tehditler karfl›s›nda bir an panikleyip difl göster-
diyse de kendisini tez toparlad›. Süreç hakk›nda em-
peryalizmden destek al›p onun plan›n› uygulad›¤›n›
hat›rlayarak k›sa sürede rahatlama yaflad› ve ken-
dinden emin olarak, ‘planlar›ndan’ geri ad›m atma-
yacaklar›n› net ifadelerle beyan etti. Muhalefet eden
kliklerin elindeki, demode olan “vatan-millet” dema-
gojisi silah›na karfl› AKP daha popülist olan “demok-
ratikleflme”, “aç›l›m” gibi argümanlara sar›ld›. Kürt

ulusu ve mecliste bulunan yasal partisinden esasta
destek almas› da iktidar kli¤inin moral ve gücünü
iyice artt›rd›. Hâkim s›n›f klikleri aras›nda yaflanan k›-
z›flma Erdo¤an’›n “ne pahas›na olursa olsun ve neye
mal olursa olsun aç›l›ma devam edece¤iz” demesiy-
le bir nevi mesele hakk›nda bir nokta koymufl oldu.
Bu gergin günler içerisinde DTP’nin durumu ise dik-
katlerden kaçmad›. Ayn› zamanda buna paralel ola-
rak KCK’n›n aç›klamas› da... DTP, bu ç›¤›rtkanl›klar
karfl›s›nda bir an karamsarl›¤a kap›larak umudunu
yitirdi ve sürecin t›kanmak istendi¤ine iflaret ederek,
hükümetin de bu yaklafl›ma pirim vererek ayn› nok-
taya gelmesini elefltirdi. Hükümetin tavr›n› net olarak
aç›klamas›n› söyleyip kendi e¤ilimini aç›klad›. Nite-
kim DTP, Erdo¤an’›n a¤z›yla yap›lan ‘aç›lmaya devam
edece¤iz’ net vurgusundan sonra yeniden iyimser at-
mosfere dönüp memnuniyetini aç›klad›. Anlafl›l›yor
ki, Erdo¤an bu aç›klamalar›yla Kürt ulusal hareketinin
öznelerini bir nebze rahatlat›p umutland›rd›.

Duruma el atan Ordudan ‘k›rm›z›çizgi’li ‘yol
haritas›’
‘Kürt aç›l›m›’ gündemin bafl s›ralar›nda çeflitli kesim-
lerce hararetli bir flekilde tart›fl›l›rken ve çeflitli ke-
simler ‘Kürt sorununun çözümü’ konusunda yol ha-
ritalar›n›, planlar›n› bir bir aç›klarken ordu da bundan
geri durmayarak sözünü masaya vurdu. Zira günler
öncesinde CHP ve MHP orduyu hedef göstererek
adeta ordunun, k›l›c›n› atmas› yönünde ona bask›
uygulad›. Ordunun sessizli¤ine tahammül edeme-
yen ve ‘iflbirli¤iyle’ itham eden söz konusu partiler
›srarla ordunun söz söylemesini ister vaziyetteydi.
Son Milli Güvenlik Kurulu (MGK) toplant›s›n›n ard›n-
dan suskunlu¤unu bozan ‹lker Baflbu¤, ordunun
‘Kürt aç›l›m›’na iliflkin yol haritas› aç›kland›. Bafl-
bu¤’un aç›klamas› en çok CHP ve MHP’nin yüre¤ine
su serpti. Baflbu¤’un anayasan›n 3. maddesini hat›r-
latarak alt›n› çizdi¤i “Türkiye Cumhuriyeti'nin ulus-
devlet ve üniter-devlet yap›s›n›n korunmas›nda ta-
raft›r ve taraf olmaya da devam edecektir” sözü esa-
s›nda devletin ‘Kürt sorunun çözümü’ safsatas›n›n
ne menem bir fley oldu¤unu bir kez daha göstermifl
oldu. PKK’ye karfl› mücadeleye devam edeceklerini
vurgulayan Baflbu¤, geleneksel imha-inkar siyaseti-
nin dün oldu¤u gibi taze oldu¤una iflaret etmifl oldu.
Üniter yap›n›n de¤ifltirilmesinin kabul edilemez ol-
du¤una vurgu yapan Baflbu¤, dolay›s›yla Kürt kültü-
rü ve dilinin Anayasa’ya girmesini reddettiklerini ifa-
de etti ve bu yönde devletin gerekli tedbirleri alma-
s›n›n önemli oldu¤una dikkat çekti. Baflbu¤ aç›kla-
mas›nda ‘Kürt aç›l›m›’ tart›flmalar›na da bir s›n›r çiz-
di. Usul ve yöntemin esas› belirledi¤ine, dolay›s›yla
takip edilecek usul ve yöntemlerde özenli olunmas›
gerekti¤ine iflaret ederek “her konuyu tart›flabilme
özgürlü¤ünün, devletin varl›¤›n› riske sokacak, ülke-
yi kutuplaflmaya, ayr›flmaya ve çat›flma ortam›na
sokacak konular› içermemesi gerekti¤ine inan›r” ta-
limat›nda bulundu. Her ne kadar ordunun aç›klama-
s› CHP, MHP gibi kesimlerin beklentilerini karfl›lam›fl
gibi görünse de yan›ld›klar› muhakkak. Her fleyden
önce bu bir konjonktür meselesidir ve bu süreç sa¤-
lam temeller üzerinde bafllat›ld›. Ordusundan AKP’si-
ne devletin bütünü bu planda biçimsel ayr›flmalar
olsa da mutab›kt›r. En son 14 Nisan 2009 tarihli Bafl-
bu¤’un aç›klamas› bunun taahhüdü niteli¤indedir.
Ve son MGK’dan sonra Baflbu¤un yapm›fl oldu¤u
aç›klama ayr›ks› de¤il. Ve dolay›s›yla ordunun ‘yol
haritas›na’ CHP ve MHP den önce AKP’nin memnuni-
yetini alm›flt›r. AKP’nin ‘devlet projesi’ olarak tan›m-
lad›¤› ‘Kürt aç›l›m›’ plan› Baflbu¤’un çizdi¤i haritan›n
düzlemindedir. Nitekim Baflbu¤’un aç›klamas›ndan
sonra Erdo¤an’›n ‘biz de bu görüflteyiz’ yönünde söz

söylemesi ve memnuniyet belirtmesi manidard›r.

Duydunuz mu, ‘Kürt Aç›l›m›’ ABD’nin pla-
n›ym›fl(!)
Emperyalist-kapitalist sistemin kendini yeniden ya-
p›land›rd›¤›, yeni araçlar, yeni söylem ve alg›lar olufl-
turmaya çal›flt›¤› ve nihayetinde stratejik ç›karlar›
do¤rultusunda dünyay› yeniden flekillendirdi¤i flu
süreçlerde ‘bunun arkas›nda ABD var, bunu ABD
yapt›r›yor’ demek kadar abes bir fley olamaz. Ayn›
zamanda bu, d›flta da içte de olup biteni anlayama-
mak, tan›mlayamamaktad›r. Zira taraflar, güçler
bunda hem fikirken ve bunu aç›kça kamuoyuna ka-
bul ettirmekteyken; CHP-MHP’nin ‘bu plan ABD’nin
plan›’ sivri zekâl›l›¤›nda olmas› bir yandan çaresizlik
ve sefaletini gösterirken di¤er yandan da çabalar›n
beyhude oldu¤unu sal›k veriyor. CHP ve MHP bu pro-
jenin kimin projesi oldu¤unu bilmese, kerhen de ol-
sa onay vermemifl olsa neden ç›k›p bugün ifflaatta
bulunsun, kan›t istesin? Her fleyden önce bunun
hakk›n› teslim edelim. AKP’nin kendisi bir ABD proje-
siyken -bununu için nedenler, süreç aç›kça ortaday-
ken- AKP’nin eline al›p bayraklaflt›rd›¤› Kürt aç›l›m›-
n›n ABD projesi olmamas› abes de¤il mi? Kürt aç›l›m›
projesinin ABD’nin, bölgedeki stratejik ç›karlar›n›n
gere¤i olmad›¤›n› varsayal›m. Peki, Türk devletinin
böylesi bir projeye giriflmesi hangi gerekliliklerle
izah edilir? Kuflkusuz birçok kesim bu soruyu ‘de-
mokratikleflme’ ‘art›k bar›fl›n sa¤lanmas›’, ‘ulusal bir-
li¤in sa¤lan›p daha güçlü bir millet, daha istikrarl› bir
millet oluflturmak’ fleklinde cevaplayacakt›r. Geçe-
lim, Türk devleti neden demokratikleflmek ister, bir-
kaç ay öncesine kadar savafltan, “terörle mücadele-
den” beslenen bir devlet birden neden bar›fltan, si-
lahlar›n durmas›ndan ve istikrardan bahsetsin. Kufl-
kusuz bununu aç›klamas› konjonktürel geliflmeler-
dir. Dünyaya hâkim olan ve flu s›ralar dünyay› hat›r›
say›l›r bir flekillendirmeden geçiren baflta ABD olmak
üzere emperyalist güçlerin dinami¤iyle ilgilidir. Yani
bu gerçeklik Kürt aç›l›m› projesini dayatmaktad›r. Ne
Devletin demokratikleflme arzusundan ne AKP’nin
baflar›s›ndan ne de Baflbakan Erdo¤an’›n yüksek
IQ’sundan ileri gelmektedir. Bu projenin ABD’nin pro-
jesinin CHP ve MHP’nin umurunda olmad›¤› ve de
onlara hiç mi hiç dokunmad›¤› gün gibi ortadad›r. Ki
bugüne kadar ABD’nin projeleriyle sahne alan, palaz-
lanan söz konusu partiler de¤il mi?
‘Kürt Aç›l›m›’n› da içine alan bu sürecin kabul gördü-
¤ü her kesimce bilindi¤i malum. Bafl›ndan beri ABD,
Avrupa ve baz› bölge ülkeleri soruna müdahildir. Do-
lay›s›yla ABD'nin bu iflte flu veya bu flekilde müdahil
olmad›¤›n›, plan›n onun de¤il Türk devletine ait oldu-
¤unu tahkik etmeye kalk›flmak abestir.
Sonuç olarak; gelinen aflamada iktidardaki hakim s›-
n›f sözcüleri “yol haritas›” olarak planlar›n› aç›klamak
üzereler. Bundan umutlanan Kürt ulusal hareketi ya
da Kürt ulusunun yasal partisi, her ne kadar Öca-
lan’›n “yol haritas›n›” gündemlefltirse de genel e¤i-
limlerine bak›ld›¤›nda hükümetin plan›yla ortaklafl›p
bunun yürütülmesine destek verecekleri izlenmek-
tedir. Taleplerinin içeri¤i, yani pazarl›k arac› olarak
daha nitelikli talepler olarak dillendirilenler de¤il,
ama uzlaflma zemininde çekilecekleri talepler nok-
tas›, hükümetin gelifltirece¤i plan› desteklemelerine
uygundur. Bundand›r ki, belli itirazlar yükselse de
esasta hakim s›n›flar›n plan›n›n kabul edilece¤i aç›k-
t›r. Sürecin, ortaya ç›km›fl olan mevcut Kürt ulusal
iradesi muhatap al›nmadan, Türk hakim s›n›flar›n›n
“merhamet” ölçüleriyle ve tamamen kendi inisiyatif-
lerine alarak yürütüldü¤ü aç›kt›r. Dolay›s›yla bura-
dan ne ç›kaca¤› belliyken, ç›kacak fleyin Kürt ulusu-
na da ülke demokrasisine de yarar de¤il zarar geti-
rece¤i muhakkakt›r. Öte yandan Türk hakim s›n›flar›
baflta devrimci Kürt ulusal hareketini tasfiye etmek
ve sonra da bu tasfiyecili¤i manivela ederek genel
tasfiyecili¤i derinlefltirip yürütmek istemektedir.
Bunda kuflkuya yer yoktur.

“Demokratik aç›l›m”dan “k›rm›z› çizgiler”e

GÜNDEM

4 1-16 Eylül 2009 GÜNCEL

“Elaz›¤ Karakoçan Jandarma Komutanl›¤›'nda görevlendiri-
len 2'nci Motorlu Piyade Taburu 3'ün-

cü Bölük'te askerli¤ini yapan çavufl
‹brahim Yaman ile erler ‹brahim

Öztürk, Ali Osman Al-
t›n ve Mesut
Bulut, 17
A¤ustos gü-
nü mevzide-

ki patlamada
hayatlar›n› kaybetti-
ler.” Medyada haber

bu flekilde geçiyor-
du. ‹lk aç›klamada

olay›n bir kaza
sonucu oldu¤u
belirtildi. An-
cak çok geç-
meden ola-

y›n bir kaza sonucu de¤il, nöbette uyuyakalan Er ‹brahim
Öztürk'ün komutan› Te¤men Mehmet Tümer taraf›ndan
cezaland›r›lmak istenmesi nedeniyle yafland›¤› aç›¤a ç›kt›.

‘Mandal› b›rak›rsan ölürsün, b›rakmazsan ya-
flars›n’

Te¤men pimini çekti¤i el bombas›n› Er Öztürk'e verdikten
sonra "Mandal› b›rak›rsan ölürsün, b›rakmazsan yaflars›n"
dedi. Ama pimi almak için çok u¤raflan Öztürk saatler sonra
bomba patlay›nca 3 arkadafl›yla birlikte hayat›n› kaybetti.

Görgü tan›klar›n›n ifadelerine göre, 17 A¤ustos 2009'da
devriye görevi yapan Uzman Çavufl fiakir Akçan, 05.00-
07.00 devriyesine saat 06.00'da ç›kt›. Öztürk ve arkadafl›
Ahmet fiensoy'un nöbet yerinde uyudu¤unu gören Çavufl
Akçan, askerlerden Öztürk'ün mevzideki el bombas›n›
fiensoy'un ise silah›n›n alev gizleyenini ald›. Amac› asker-
lerin uyudu¤unu kan›tlamas›yd›.

Komutan pimi geri vermedi

Elinde pimi çekilmifl el bombas› bulunan Er Öztürk, Te¤-
men Tümer'in bulundu¤u mevziiye giderek "25 yafl›na
geldim. 75 gün askerli¤im kald›. Beni öldüreceksiniz" dedi
ve pimi kendisinden istedi. Ama te¤men Tümer, "Nöbet
yerine git, ben gelip takaca¤›m zaman› biliyorum" karfl›l›-
¤›n› verdi. Bunun üzerine Öztürk, çevredeki di¤er mevzile-
re arkadafllar›ndan, pim aramak için yard›m istemeye git-
ti. ‹kinci kez te¤menin yan›na geldi¤inde yine ayn› cevap-
la karfl›laflt›.

Tekrar mevziler aras›nda dolaflmaya bafllad›. Olay›n üze-
rinden çok geçmeden de arkadafllar› Mesut Bulut, ‹brahim
Yaman ve Ali Osman Alt›n'›n bulundu¤u mevziye geldi. Bu
s›rada Öztürk'ün elleri terledi¤i için bomba büyük bir gü-
rültüyle patlad›. Öztürk ve 3 arkadafl› olay yerinde yaflam›-
n› kaybetti.

F›rsat e¤itimi veriyormufl(!)

Bafllat›lan soruflturma kapsam›nda ifade veren Te¤men
Mehmet Tümer f›rsat e¤itimi kapsam›nda el bombas›n›n pi-
mini çekti¤ini, mandal› b›rakmad›¤› sürece bomban›n patla-

mayaca¤›n› ‹brahim Öztürk'e söyledi¤ini ileri sürdü.

‘O¤lumun elleri sapasa¤lamd›’
Elaz›¤'da, nöbette uyudu¤u gerekçesiyle kendisini "ceza-
land›rmak" isteyen komutan›n›n tutmas› için verdi¤i pimi
çekili el bombas›n›n patlamas› sonucu 3 arkadafl›yla birlik-
te yaflam›n› yitirdi¤i söylenen er ‹brahim Öztürk'ün anne-
si Nermin Öztürk, "O¤lumun elleri sapasa¤lamd›, patlama
izi yoktu" dedi. O¤lunun bir cinayete kurban gitti¤ini ileri
süren Nermin Öztürk, "O¤lum öldürüldü. Suçlular cezalar›-
n› mutlaka çekmeli. O¤lumu devlete flehit verdim. Bizim
yüre¤imiz yan›yor. Allah da bundan sorumlu olanlar›n yü-
re¤ini yaks›n. O¤lum çok sevilen bir gençti. Ona bakmaya
k›yamazd›k" diye konufltu. O¤lunun bomba patlamas› so-
nucu öldü¤üne inanmad›¤›n› kaydeden Nermin Öztürk,
"Çünkü elleri sapasa¤lamd›, patlama izi yoktu. Çocuklar›-
m›z baflka bir flekilde öldü. Bomba bir insan›n elinde pat-
larsa, o el, kol sa¤lam kal›r m›? Bu konunun sonuna kadar
araflt›r›lmas›n› istiyorum" diye konufltu.

Uyuyorsan Türk askeri say›lmazs›n!
Konuya iliflkin burjuva medyada ç›kan haberlere bakt›¤›-
m›zda olay›n tekil olay oldu¤u, bir komutan›n yapt›¤› mün-
ferit olay oldu¤u söylendi, yaz›l›p çizildi. Oysa geriye dönüp
bakt›¤›m›zda ise, buna benzer en az›ndan yüzlerle ifade
edilecek olaya rastlar›z. Çünkü bu olay bir kiflinin yapt›¤›
tekil bir olay de¤il bir yap›n›n ürünü. “Her Türk asker do-
¤ar” kültürü hâkimdir bu ülkede, dolay›s›yla “Türk askeri
uyumaz, Türk askeri üflümez” neredeyse “Türk askeri öl-
mez” oluyor. Bu ›rkç› kültürün sonucu olarak uyuyan da,
üflüyen de Türk askeri olamam›flt›r dolay›s›yla da Türk as-
keri olana kadar her türlü e¤itime tabi tutulmas› gerekir.
Zira katil kendini savunurken f›rsat e¤itimi verdi¤ini söyle-
mektedir. Bunun sonucu olarak ta bu olay, bir görev zayia-
t› olarak pekâlâ gösterebilirler. Bu da do¤al karfl›lanmal› en
az›ndan bu ›rkç›-faflist kültüre karfl› ç›kmayan mücadele
etmeyenler aç›s›ndan.

“Zafer bayram›” askerin hayat›ndan çok daha
önemli!
Korkuya ve itaate dayal› bir sisteme sahip hakim güçlerin

ordusunda buna benzer olaylar oldukça fazla. Genelde de

ordunun itibar› ‘hassasiyeti’ gözetilerek üstü kapat›larak

bu tür olaylar, “intihar etti” gibi gerekçelerle aç›klan›yor.

Oysa olaya buradan bak›ld›¤›nda dahi çok vahim bir duru-

mun oldu¤u kolayca anlafl›l›r. Zihinsel ve fiziksel anlamda

sapa sa¤lam olan bu genç insanlar neden intihar ederler?

Bu soru sorulup cevab› bulunmal›. Bask›n›n ve zorlaman›n

oldu¤u yerlerde ise, bu gibi olaylar›n olmas› kaç›n›lmaz.

Hayat›n› kaybeden 4 askerle ilgili soru soran gazetecilere

ç›k›flan Baflbu¤ ‘zafer’ kutlamalar›n›n hayat›n› kaybeden

askerlerden daha önemli oldu¤unu ima eder bir flekilde

“yeter art›k burada zafer bayram› kutlamalar› için bulunu-

yoruz” efelenmesiyle soruyu geçifltirmeye çal›flt›. Asl›nda

Baflbu¤ için normal! Zira ‘kahraman’ Türk askerine a¤a ba-

bas› ABD 5 sentlik de¤er biçmiflti. 5 sentlik askerin Baflbu¤

için de bir önemi yoktu, önemli olan zaferin mutlulu¤unu

yaflamakt›. “Analar her zaman asker do¤urur, ama skors-

ki do¤urmaz” diyen zihniyetten de bundan baflka ne bek-

lenilebilir ki.

Zulmün ad›na kader denirse!

Adam›n çocu¤u “vatan ve ‹slam için ölenler flehit olur”

cümlesini okur ve babas›na sorar: “Vatan ve din için ölen-

ler flehit mi olur?” Babas› da ‘evet flehit olurlar’ der. Çocuk

tekrar sorar “Peki ayn› dinden olurlarsa o zaman kim fle-

hit olur?” Örnek olarak da Körfez Savafl›’nda ülkemizden

kalk›p Irak’› bombalayan uçaklar› gösterir. S›k›flan baba;

‘fazla kar›flt›rma’ der. Evet, flimdi burada vatan› korumak

için görev yapan ve bu görevinin gere¤i emri alt›ndaki as-

kerleri e¤iten komutan kahraman m›? Yaflam›n› yitiren

askerler flehit mi? Ya da hiç biri mi? Kan›m›zca hiç biri; çün-

kü hizmet ettikleri emekçi yoksul halklar›n ç›karlar› de¤il,

emperyalizm ve güdümündeki egemenlerin ç›karlar›. Or-

du halk›n çocuklar›n› kendi sömürü çarklar› için kullan›yor,

katlediyor da. Peki, bu ordu kimin ordusu? Halk›n

olmad›¤›, bu olaydan da görüldü¤ü gibi kesin...

Mandal› b›rak›rsan ölürsün, b›rakmazsan yaflars›n!

Futbolda, bu sezon yeniden Süper Lig'e ç›kan Di-
yarbak›rspor, kendi sahas›nda, Fenerbahçe'yle kar-
fl›laflt›. Diyarbak›r Atatürk Stadyumu'nda yap›lan
karfl›laflma oldukça gergin geçerken, Amed polisi
stadyumun içinde ve çevresinde yo¤un y›¤›nak
yapt›. Maç öncesinde Diyarbak›rspor Baflkan› Çetin
Sümer'in verdi¤i iftar yeme¤ine, Tar›m ve Köyiflleri
Bakan› Mehdi Eker, Diyarbak›r Valisi Hüseyin Avni
Mutlu, Diyarbak›r Büyükflehir Belediyesi Baflkan
Vekili Ali fiimflek ve Fenerbahçe Baflkan› Aziz Y›ld›-
r›m kat›ld›. Kat›l›mc›lar Diyarbak›rspor'un Süper
Lig'e ç›kmas›n› mutlulukla karfl›lad›klar›n› ifade
ederken, bunun ‘flehir yaflant›s›n›n normalleflmesi-
ne katk› sa¤layaca¤›n›’ ifade ettiler.

Aç›l›m pankart›na polisten izin yok!
Amedlilerin yo¤un ilgi gösterdi¤i ve tribünleri dol-
durduklar› maç esnas›nda polis bütün pankartlar›
s›k› biçimde kontrol ederken, "Kürt aç›l›m›"na itha-
fen aç›lan "Bu aç›l›mda biz de var›z" yaz›l› pankart
ise polis taraf›ndan an›nda kald›r›ld›. ‹zleyiciler maç
boyunca sahaya pet flifle, çakmak, bozuk para gibi
maddeler ya¤d›rd›lar. Ayr›ca baz› izleyiciler kendi-
lerine hâkim olamayarak sahaya girip, futbolculara
sald›rd›lar.

Diyarbak›rspor daha önce de y›llarca Süper Lig'te
oynam›flt›. Bu süre boyunca, Amed halk› taraf›ndan
Valilik destekli oldu¤u dile getirilen tak›ma, flehrin
ilgisi zay›ft›. Amedliler, belediyenin destekledi¤i
D‹SK‹ Spor'un maçlar›na daha fazla ilgi gösteriyor-
du. Ancak yine de Amedlilerin önemli bir kesimi
her hafta Diyarbak›rspor'un maçlar›n› izliyor, bu
maçlar›n önemli k›sm›nda da, sat›rl›-b›çakl› kavga-
lara varan olaylar ç›k›yordu. Diyarbak›rspor'un git-
ti¤i deplasmanlarda da, karfl› tak›m taraftarlar› PKK
karfl›t› sloganlar at›yorlar, Diyarbak›rspor taraftarla-
r›na ve futbolcular›na sald›r›yorlard›.

Ulusal mücadelenin panzehiri futbol mu?
Diyarbak›rspor'un Süper Lig'de oynad›¤› bu sezon-
lar boyunca Valilik taraf›ndan desteklenmesi ve ta-
k›ma büyük paralar ak›t›lmas›, futbolun Amed'de
ulusal mücadelenin "panzehiri" olarak görüldü¤ü
yorumlar›na neden oldu. Amed halk›n›n ço¤u Di-
yarbak›rspor'a iliflkin bu yorumu yaparken, ayr›ca,
tan›nm›fl futbol yorumcusu Erman Toro¤lu da, ka-
t›ld›¤› televizyon program›nda ayn› yorumu yap-
m›flt›. Diyarbak›rspor'un y›llar sonra, tam da
AKP'nin "Kürt aç›l›m›" sürecinde Süper Lig'e yeni-
den ç›kmas›, benzer yorumlar›n yap›lmas›na ne-

den oluyor. Üstelik bu kez belediyenin de destek-
ledi¤i tak›ma, Amed halk›n›n da yo¤un ilgi göster-
di¤i görülüyor. Son maçtan önce konuflan devlet
yetkililerinin "flehirdeki yaflam›n normalleflmesine
katk› sa¤lar" biçiminde yorumlad›¤› Diyarbak›rs-
por'un Süper Lig'e ç›k›fl›yla birlikte, Amed'in her ya-
n› tak›ma baflar› dileklerinin yaz›l› oldu¤u k›rm›z›-
yeflil renkli pankartlarla donat›l›rken, ayr›ca Diyar-
bak›rspor taraftarlar›n›n yapt›¤› kutlamalar, flehir
merkezinde trafi¤in kilitlenmesine neden oldu. Bu
kutlamalar s›ras›nda flehrin en çok konuflulan ko-
nular›ndan biri Diyarbak›rspor'un Süper Lig'e ç›k-
mas› olurken, kutlamalardan birinin DTP'nin yapt›-
¤› 15 bin kiflilik açl›k grevine denk gelmesi, flehirde
ilginç bir manzaran›n oluflmas›na neden oldu. Özel-
likle flehir merkezinde, açl›k grevi gündemi, Diyar-
bak›rspor'un Süper Lig'e ç›kmas› gündeminin göl-
gesinde kald›. Ayr›ca Diyarbak›rspor'un yapt›¤› bü-
tün maçlar s›ras›nda, flehirde maç yay›n› yapan bü-
tün kahveler t›kl›m t›kl›m dolarken, maç sonras›n-
daki günlerde de kahvelerdeki sohbetler "maç›n
kriti¤i" üzerinden flekilleniyor. Bütün bunlardan
sonra, devlet yetkililerinin bahsetti¤i "normal ya-
flam"da, ulusal mücadelenin "gündem-d›fl›" kald›-
¤› ise dikkat çekiyor, çekmeye de devam edece¤e
benziyor.

siyaset küme mi düflüyor?

Di
ya

rb
ak

›rs
po

r k
üm

e y
ük

se
lir

ke
n

‹STANBUL- ‹flçi-Köylü gazetesi çal›flanlar› ve okurlar›na yönelik gözalt› terö-
rü sonras›nda gazete çal›flan› Suzan Zengin ve üç gazete okuru tutukland›.
‹flçi-Köylü gazetesi çal›flan› ve okurlar›, 28 A¤ustos sabah› evleri polis ta-
raf›ndan bas›larak gözalt›na al›nm›flt›. 4 gün boyunca ‹stanbul Emniyet
Müdürlü¤ü’nde tutulan gazete çal›flan›n›n açl›k grevi yaparak polis
komplosunu protesto etti¤i ö¤renildi.
31 A¤ustos günü ‹stanbul Adliyesi’ne götürülen Suzan Zengin ve 3 kifli, ç›-
kar›ld›klar› mahkemede keyfi bir biçimde tutukland›. Adliye ç›k›fl›nda “Dev-
rimci bas›n susturulamaz”, “Kahrolsun faflizm, yaflas›n mücadelemiz” slo-
ganlar› atan Suzan Zengin’e mahkemeyi takip eden di¤er gazete çal›flanla-
r› ve okurlar› da sloganlarla efllik etti. Suzan Zengin Bak›rköy Kapal› Hapis-
hanesi’ne götürülürken, gazete okurlar› Metris Hapishanesi’ne götürüldü.

Tutuklamaya delil telefon görüflmesi
Gazete çal›flan› Suzan Zengin’i gözalt›na alan polis, “Bir dosya ile ilgili ifa-
desini alaca¤›z” aç›klamas›nda bulunmufltu. ‹flçi-Köylü gazetesinden ya-
p›lan aç›klamada flu ifadelere yer verildi: “Çal›flan›m›z› evinden ‘Bir dosya
ile ilgili ifadesini alaca¤›z’ diyerek gözalt›na alan polisin bir komplo peflin-
de oldu¤u ortaya ç›kt›. Bir süredir baflka bir dava ile ilgili olarak takip et-
tikleri okurlar›m›zdan birisinin çal›flan›m›zla yapt›¤› bir telefon görüflme-
sini kendisine dayanak yapan polis, bir komplo ile çal›flan›m›z› bu dosya-
ya dâhil etmifltir.”

Tutuklamalar protesto edildi
‹flçi-köylü gazetesi çal›flan› ve okurlar›na yönelik tutuklama terörü Kartal
Meydan›’nda yap›lan eylemle protesto edildi. Birçok devrimci demokratik
kitle örgütünün de destek verdi¤i aç›klamada ‹flçi-Köylü gazetesi ad›na
yap›lan konuflmada flunlar ifade edildi: “Kartal bölgesinde uzun y›llard›r
devrimci ve sosyalist bas›n kimli¤i ile gazetecilik yapan çal›flan›m›za iste-
yen herkes büro veya cep telefonu üzerinden ulaflabilmektedir. Çal›flan›-
m›z›n kendisine gelen bir telefona cevap vermesi polis için gözalt›na al›-
narak tutuklanmas› için yeterli olmaktad›r. Bu da devletin hukuksuzlu¤u-
nu ve devrimci-sosyalist bas›na yönelik düflmanl›¤›n› göstermektedir. Sal-
d›ralar, gözalt›lar, tutuklamalar ve komplolar büyük bir onurla yürüttü¤ü-
müz devrimci ve sosyalist bas›n mücadelemizi durduramayacakt›r.”

‹flçi-Köylü çal›flan› ve
okuru gözalt›na al›nd›

51-16 Eylül 2009GÜNCEL

Devlet, operasyonlar›n› yo¤unlaflt›rd›¤› bölgelerde OHAL’i

aratmayan uygulamalara devam ediyor. Genelkurmay,

Dersim’de yeni bölgeleri ‘geçici güvenlik bölgesi’ olarak

belirledi¤ini ilan etti. Daha geçti¤imiz günlerde Dersim,

Elaz›¤, Urfa gibi illerde birçok bölgede ‘geçici güvenlik’ ilan

edilmifl, bu bölgeler halka yasaklanm›fl ve geçimini hay-

vanc›l›k, ar›c›l›k gibi ifllerle sa¤layan bölge halk› ma¤dur

edilmiflti. Herhangi bir yasal-hukuki dayana¤› olmayan,

askerin tamamen keyfi uygulamalar›na dayal› ‘geçici gü-

venlik bölgesi’ uygulamas›, Dersim’de de bu y›l ikinci kez

ilan edildi. Yeni ‘geçici güvenlik bölgesi’ belirlenmesine

göre, 23 A¤ustos-23 Kas›m 2009 tarihleri aras›nda Der-

sim’in baz› bölgeleri "geçici güvenlik bölgesi" olarak ilan

edildi. Daha önce 4 May›s 2009’da Dersim’in 5 bölgesini

Genelkurmay Baflkanl›¤› ‘geçici güvenlik bölgesi’ ilan et-

miflti. ‹kinci kez hayata geçirilen bu uygulamayla Der-

sim’in baz› bölgelerine girifl ç›k›fllar yasakland›.

OHAL uygulaması
devam ediyor

Dersim’de J‹TEMC‹’ler DHF çal›flan›na ‘yard›m etme’ ad› al-
t›nda ajanl›k dayatt›. Demokratik haklar mücadelesi kit-
lelerle daha etkin biçimde bulufltukça, devlet demokra-
tik kurumlara ve sendikalara yönelik sald›r›lar›n› daha da
pervas›zlaflt›r›yor. Devletin toplumsal muhalefete ve
devrimci ve demokratik kurumlara karfl› sald›r›lar›n›n yo-
¤unlaflt›¤› bu dönemde bu kez de Dersim’de Demokratik
Haklar Federasyonu çal›flan›na J‹TEM taraf›ndan ajanl›k
dayat›ld›. Dersim’in Ovac›k ‹lçesi’nde De¤irmen Dere ya-
k›nlar›nda arabas›yla ilerleyen DHF üyesi Sabri Y›ld›z, tra-
fik polisi taraf›ndan durdurularak arabas›n›n evrak kon-
trolünün yap›lmas› esnas›nda yan›na yaklaflan sivil gi-
yimli bir kifli kendisinin J‹TEM üyesi oldu¤unu ifade ede-
rek arabayla takip etmesini söyledi. Ard›ndan J‹TEM üye-
si dernek çal›flmalar›na engel olmak için dernek çal›flan›-
na ajanl›k teklifinde bulundu.

‘Bize yard›mc› olursan biz de sana yard›mc› olu-
ruz’
Dernek çal›flan› bafl›ndan geçen olay› flöyle anlatt›: “Ova-
c›k’a giriflte De¤irmen Dere mevkiinde arabamla seyir ha-
linde ilerlerken cep telefonumla görüflme yap›yordum, bu
esnada trafik polisinin dur ihtar› üzerine arabam› yavafllat-
t›m ve kenara çekip bekledim. Evrak kontrolü yap›ld›¤› es-
nada sivil giyimli biri yan›ma yaklafl›p ‘J‹TEM üyesi’ oldu¤u-
nu ve benim kendisini takip etmemi söyledi. Polis kontrol
noktas›ndan Ovac›k Hükümet Kona¤›’na do¤ru yürümeye
bafllad›k ve hükümet kona¤› içerisine girdik. Saat 12.30 ol-
du¤u için görevli polis d›fl›nda kimse yoktu. Sonradan bir
kifli daha yan›ma geldi ve bana ‘Bize yard›mc› olursan biz
de sana yard›mc› oluruz. Burada taksi dura¤› aç›lacak seni
oraya yerlefltiririz. 30 taksiciden biri de sen olursun’ dedi.
Ben de bunun üzerine ‘Ne size yard›mc› olurum, ne de siz-
den yard›m isterim’ dedim ve trafik polisi cezam› kestikten
sonra oradan ayr›ld›m.”

Ormanlar›n yak›lmas›na ve ajanlaflt›rmaya
karfl› eylem
Ovac›k Kültür Derne¤i ve Demokratik Haklar Federasyonu
(DHF), ormanlar›n yak›lmas›na, ajanlaflt›rma dayatmas›na,
koruculuk uygulamas›na ve yozlaflt›rmaya karfl› tepkisini
dile getirmek için ortak bir eylem düzenledi. Polisin eylemi
engelleme çabalar›na ra¤men belediye binas› önünde ba-
s›n aç›klamas› yap›ld›. Orman yang›nlar›na dikkat çekilen
aç›klamada, “Dersim’de özellikle Ovac›k ilçemizde orman
yang›nlar› devam ediyor. 13-14 A¤ustos tarihleri aras›nda
havadan bombalanan Kakber-Sar›o¤lan bölgeleri yak›ld›.
Yang›na zaman›nda müdahale edilmemesinin, eskiden be-
ri devletin Dersim üzerindeki politikalar›n›n devam› oldu-
¤unu ve amac›n insans›zlaflt›rma oldu¤unu biliyoruz. Baraj-
larla, siyanürlü alt›n aramalar›yla, köy yakmalar›yla ve yer-
leflim halindeki köyleri taramakla bitiremedikleri, y›ld›ra-
mad›klar› Dersim’i, ormanlar›n› yakarak da bitiremeye-
cekler” denildi. Devletin yozlaflt›rma politikalar›na devam
ederek geçlik içinde alkol, kumar, madde ba¤›ml›l›¤› gibi
al›flkanl›klar› yayg›nlaflt›rd›¤›na dikkat çekilen aç›klamada,
ajanlaflt›rma faaliyetlerinin yo¤unlaflt›¤›na vurgu yap›ld›.
Aç›klama, “Tüm halk›m›z› orman yang›nlar›na, yozlaflt›rma-
ya karfl›, çevreye duyarl›, ajanlaflt›rmaya karfl› onurlu olma-
ya, demokratik halk kültürünü sahiplenmeye ça¤›r›yoruz”
denilerek sonland›r›ld›.

DHF çalışanlarına
ajanlık dayatması

DERS‹M- Dersimi insans›zlaflt›rma, kültürüne yabanc›-

laflt›rma politikalar›na bir yenisi daha ekleniyor. Köy

yakma-boflaltma, zorunlu göç ve baraj projelerinden

sonra flimdi ise ad›na “k›r bekçili¤i” denilen ve bu

isimle maskelenmeye çal›fl›lan yeni bir oyun daha

sahnelenmeye çal›fl›l›yor. Ad›na “k›r bekçili¤i” denilen

uygulamayla koruculuk sistemi dayat›l›yor. Dersim

halk›na yönelik bask›n›n devam› olan ve son günlerde

yo¤unlaflan bu uygulamalar›n hedefinde ise yozlaflt›r-

ma ve güvensizlik yaratma yer al›yor. Bir yandan Kürt

sorununda “demokratik çözüm” söylemleriyle türlü
yol haritalar›ndan söz edenlerin asl›nda resmi devlet
anlay›fl›n›n d›fl›na ç›kmayacaklar›-ç›kamayacaklar› gö-
rülüyor. Bu durumun bölgede yayg›nlaflan operasyon-
lardan, orman yakmalardan, halk üzerindeki bask›lar›n
artmas›ndan, güvenlik gerekçesiyle Dersim’de birçok
bölgenin geçici güvenlik bölgesi ilan edilmesinden an-
lamak mümkün. ‘Kürt sorununu çözece¤iz’ diyenler
bölgeyi adeta askeri ablukaya alarak çözüm plan›n›n
ne oldu¤unu aç›k bir flekilde ortaya koyuyor. Der-
sim’in birçok bölgesinde askeri operasyonlar devam
ediyor. ‘Çözüm’, ‘bar›fl’ söylemlerinin dillendirildi¤i bir
ortamda bölgede hala insanlar›n s›rt›na dipçik, cop ve
postal darbeleri iniyor. ‘Kürt aç›l›m›n›, y›llarca bask› ve
zulüm gören, tan›kl›k eden ve halen yaflayan Dersim
halk›na sorduk.

‘Çözümün olaca¤›na inanm›yorum’
Kürt ulusal sorununun çözümü noktas›nda yap›lan
aç›l›mlar› nas›l de¤erlendiriyorsunuz?
Süleyman Karabo¤a: Vallahi sonucu olmayan bir me-
sele. 2008 mahalli idareler seçiminde Güneydo¤u’da
AKP’nin oylar› nerdeyse s›f›ra düfltü. 2011’de yap›lacak
olan genel seçimde, oylar›n› art›rmak için bu bir manev-
rad›r yani. AKP’nin böyle bir demokrasi aç›l›m› gerçek-
lefltirece¤ine inanm›yorum. Sözlerinin arkas›nda dura-
ca¤›na, kendi sözünde duraca¤›na, kan› durduraca¤›na,
analar›n gözyafllar›n› durduraca¤›na ben inanm›yorum.
Yani yapsa çok iyi, herkes memnun kal›r ama inanm›-
yorum. Çünkü yazarlar da, TV’lerde söylüyor. Bundan
birkaç sene evvel Diyarbak›r’a gitmiflti. Bar›fl›n, demok-
rasinin Diyarbak›r’dan geçece¤ini söylemiflti, ama o
günden bu yana hiçbir fley yapmad›. 2 senedir de Ale-
vileri oyalad›. ‹flte Alevi aç›l›m›, Aleviler böyle Aleviler
flöyle, cem evinde suyu bedava ak›taca¤›m vs vs…

Son günlerde bölgede operasyonlar artm›fl durum-
da ve halk üzerindeki bask›lar›n giderek artt›¤› göz-
lemleniyor. Devlet Kürt ulusal sorununu çözme ko-
nusunda samimi mi sizce?
Do¤rudur. Yani bir yandan TV’lere ç›k›yor “Kürt aç›l›m›
yapaca¤›m”, “demokrasi getirece¤im” diyor, bir yan-
dan da Do¤u ve Güneydo¤u’da faali meçhul cinayetler
devam ediyor. Türkiye’de demokrasi yoktur, Güney-
do¤u’da ayn› izlerin devam etti¤ini, bilhassa Dersim’de
operasyonlar›n sürdü¤ünü görüyoruz ve hiçbir fleyin
de¤iflmedi¤ine de inan›yoruz. Keflke çözüm gelse ama
inanm›yorum bu sistemin çözüm getirece¤ine.

Peki sizce çözüm nas›l olabilir?
Avrupa Birli¤i ülkeleriyle görüflüp PKK’nin silah b›rak›p
belli insanlar›n›n Avrupa ülkelerine gönderilmesi veya-
hut hapishanedeki insanlara genel bir af ç›kar›lmas›,
ondan sonra da bar›fl sa¤lanmas› isteniyor. Ama bunu
yapmay›p TV’lerde “Kürt aç›l›m› yapaca¤›m” deniyor.
Muhatab› kim, belli de¤il ki.

‘Bu sistem de¤iflmedikçe sorun da çözülemez’
Rahmi Do¤an: Yani flimdi ne derece güvenilir, onu bi-
lemeyiz. Kürt sorununa temel meselelerle yaklafl›p
köklü bir çözüm bulmak gerekiyor. Görüflümüz var,
çok eskiden beri, 75’lerden beri, ulusal mesele konu-
sunda alternatif de¤erlendirmelerimiz var, yorumlar›-
m›z var. Var olan bu sistemden bunu beklemek müm-
kün de¤il.
R.D: Çözüm paketiyle ilgili var olan sistem ne derece-
de baflar›l› olur ya da hangi çözüm önerileri getirilir,
nas›l çözer? Yani bu emperyalistler ve iflbirlikçilerin

oyunlar›yla bu meseleler çözülmez. Karfl› taraf taviz

verirse, ortak hareket ederlerse, Kürt ulusal meselesi-

ne ihanet ederlerse böyle bir çözüm olabilir. Sistem-

den çözüm beklemek de yanl›flt›r, bekleyemeyiz yani,

böyle bir beklentimiz yok.

R.D: Bence çözüm sistemin de¤iflmesi. Bu sistem de-

¤iflmedi¤i sürece bu böyle devam eder. Yaln›z Kürt

ulusal meselesi de¤il, ayn› zamanda ezilen halklar›n

da sorunlar›n›n çözümü noktas›nda ad›m at›lmal›. Sis-

temden bunu beklemek yanl›flt›r, halk kendi mesele-

leriyle ilgilenmeli, kendisi bu sorunu çözmeli. Halk›n,

kendi gücüne dayanmas› laz›m. Bu meseleyi çözecek

sosyalist sistemdir. Bu sorunu bugünkü sistemden

beklemek, kapitalist sistemden beklemek mant›ks›z-

l›k olur. Lafla bugünkü var olan sistem çözülmez. Yani

buna güvenenler, buna s›¤›nanlar sonuçta kuca¤a otu-

ranlar olur. Bunlar›n amac› sömürü sistemini devam

ettirip halk› soymakt›r.

‘Devletin bu konuda ciddi olmas› laz›m’
Ayd›n: Olumlu yönde geliflmeler olacak gibi düflünü-

yorum. Yani Türkiye’de önceki y›llara nazaran olumlu

geliflmeler oluyor. Daha önceki zamanlarda de¤il Kürt

sorunu Kürt kelimesi bile geçmiyordu. fiimdi ileriye

dönük çok iyi geliflmeler var. Umar›m iyi bir flekilde

ele al›nacak, insanlar istedikleri gibi gezip dolaflacak,

kültürel faaliyetlerde bulunacaklar. Kendi dillerini iste-

dikleri flekilde kullanacaklar. ‹yi geliflmeler olacak diye

düflünüyorum.

A: Yüzeysel anlamda öyle diyorlar ama gerçekte öyle

olmad›¤› görünüyor. Operasyonlar hala devam ediyor,

halk üzerindeki bask›lar devam ediyor. Konuflmaya

gelince iyi fleyler yapaca¤›z diyorlar; ama AKP iktidar›-

n›n biraz da seçim yat›r›m› yapt›¤›n› düflünüyorum.

Onlar da önümüzdeki seçimlerde bölgede daha fazla

oy almay› planl›yorlar. Onlara güvenmiyoruz.

A: Demokratik haklar verilecek insanlara, Kürt sorunu

çözülecek, kimlik sorunun çözülmesi laz›m. Dil soru-

nunun ayn› flekilde çözülmesi laz›m ve en önemlisi

devletin bu konuda ciddi olmas› laz›m.

‘Bütün Dersimliler geçmiflinden

dersler ç›karmal›d›r’
Filiz Pakkan: Çok önemli bir süreçteyiz. Tabii her ne

kadar çok olumlu fleyler olunuyor denilse de durumu

pek öyle görmüyoruz. Ama umar›m sadece Kürt halk›

için de¤il, bu co¤rafyada yaflayan bütün insanlar için

bar›fl içinde yaflayaca¤›m›z bir ortama kavufluruz. Fa-

kat devletin çok olumlu fleyler yapaca¤›n› göremiyo-

ruz aç›kças›. Bir yandan operasyonlar sürerken, gözal-

t›lar sürerken Kürt halk› üzerindeki bask›lar devam

ederken, tecrit devam ederken olumlu geliflmeler ola-

cak gibi gözükmüyor.

F.P: Dedi¤im gibi, görüyoruz süreci ve iyi fleyler olmu-

yor. Yine insanlar› birbirine düflman etmekten, karde-

fli kardefle vurdurmaktan baflka bir fley de¤il bu. Ben-

de bir Pülümürlü olarak Pülümür halk›na diyorum ki

böyle fleylerden ödün vermesinler. Yani Dersimli gibi

davrans›nlar, Pülümürlü gibi davrans›nlar. Dersimli gibi

davrans›nlar çünkü Dersim üzerinde çok kirli oyunlar

oynan›yor. Çok kirli savafl yöntemleri. Yani Dersim’de

çok analar a¤lam›fl. Halen de bunlar devam ediyor.

Kanlar dökülmüfl, bunu göz ard› etmesinler. Geçmiflin-

den dersler ç›kararak ona göre davrans›nlar.

F.P: Valla adres bellidir, muhatap bellidir.

Dersim’de devletin kirli oyunlar›
Çok önemli bir süreçteyiz. Tabii her ne kadar “çok

olumlu fleyler olunuyor” denilse de, durumu pek

öyle görmüyoruz. Devletin çok olumlu fleyler yapa-

ca¤›n› göremiyoruz aç›kças›. Bir yandan operasyon-

lar sürerken, gözalt›lar sürerken, Kürt halk› üzerin-

deki bask›lar devam ederken, tecrit devam ederken

olumlu geliflmeler olacak gibi gözükmüyor.

Bence çözüm sistemin de¤iflmesi. Bu sistem de-

¤iflmedi¤i sürece bu böyle devam eder. Yaln›z

Kürt ulusal meselesi de¤il, ayn› zamanda ezilen

halklar›n da sorunlar›n›n çözümü noktas›nda

ad›m at›lmal›. Sistemden bunu beklemek yan-

l›flt›r, halk kendi meseleleriyle ilgilenmeli, ken-

disi bu sorunu çözmeli.

DERS‹M- Maoist parti Munzur’da do¤ay›, tarihi
yok eden baraj projesine karfl› bask›n eylemi dü-
zenledi. Maoist parti önderli¤inde savaflan HKO
(Halk Kurtulufl Ordusu) gerillalar› 23 A¤ustos 2009
günü Dersim merkeze 5 km uzakl›kta bulunan
Dinar Vadisi'nde santral kurmak için yap›lan flan-
tiyeye bask›n düzenlendi. Gerillalar›n orada bu-
lunan çal›flanlar› toplad›¤›, barajlar›n neye hizmet
etti¤ini hangi amaçla kuruldu¤unu anlatarak ça-
l›flanlarla konufltu¤u ve santral yap›m iflletmesi-
ni ihaleyle alan flirketi hedef alarak; “E¤er bu ça-
l›flma devam ederse hem k›rsal alanda hem de

flehir merkezinde partimiz bu flirketi hedef ala-
cakt›r” dedi¤i kaydedildi. Çal›flanlar›n ise bu ko-
nuya duyarl› yaklaflt›¤› hatta maafllar›n›n yat›r›l-
mamas›ndan kaynakl› yaflad›klar› s›k›nt›lar› dile
getirdikleri ifade edildi.
Konuya iliflkin yaz›l› aç›klama yapan Maoist Parti
flu ifadelere yer verdi: “Munzur vadisinde yap›l-
mas› planlanan 8 adet barajla ilgili uzun y›llardan
beridir baflta Dersim halk› olmak üzere devrimci
demokrat ve duyarl› kesimler taraf›ndan çeflitli
eylemlerle protestolar düzenlenmiflti. Fakat fa-
flist karakterli TC devleti her konuda oldu¤u gibi

bu konuda da hâkim s›n›flar›n ç›karlar›n› esas
alarak ve kendi varl›¤›na karfl› tehdit olan gerilla
faaliyetini engellemek için ve bölgede yaflayan
halk› yok etmek ve yaflad›¤› topraklardan sür-
gün etmek için geçti¤imiz günlerde Uzun Çay›r
Baraj›’nda su tutmaya bafllam›flt›r. Sadece Mun-
zur nehri üzerinde de¤il, Munzur nehrini besle-
yen dereler üzerinde de çeflitli santraller kurarak
amaçlar›na ulaflmaya çal›flmaktad›rlar.”

HKO
Gerillalar›ndan
Bask›n!

Kamu emekçilerinin ücret ve sosyal haklar›-
n›n masaya yat›r›ld›¤› toplu görüflmeler an-
laflmazl›kla sonuçland›. Yedi y›ld›r devam ede
toplu görüflmelerden, bugüne kadar kamu
emekçilerinin ç›kar›na bir sonuç al›nm›fl de¤il.

“Toplu görüflme masas› meflru de-
¤ildir”
‹flveren olarak hükümet ile memur konfede-
rasyonlar› aras›nda 15 A¤ustos’ta bafllayan
toplu görüflmelerin ilk gününde kamu
emekçilerinin grev ve toplu sözleflme hakk›-
n›n tan›nmad›¤› toplu görüflmelerin meflru
olmad›¤›n› söyleyen KESK, süreçten çekilerek
sokak eylemleri bafltt›. Milyonlarca kamu
emekçisini ve onlar›n taleplerini elinin tersiy-
le itmeyi ve devletle el ele yürümeyi gele-
nek edinmiflc Kamu-Sen ile Memur-Sen ise
görüflmelere devam ederek, bu gayri meflru
uygulamay› meflrulaflt›rma tutumlar›n› sür-
dürdüler. Ancak devlet ad›na masaya oturan
hükümetin, yüzde 2.5+2.5’luk zam önerisini
kabul etmelerinin tabanlar›nda yarataca¤›
tepkiden çekinen bu iki sar› sendika yöneti-
minin de teklifi kabul etmemesiyle görüfl-
meler ç›kmaza girdi.

Büyüyen devlet, eriyen maafllar
Ekonomi y›ll›k ortalama yüzde 6.2 oran›nda
büyüdü¤ünü iddia eden devlet; kira, g›da,
ulafl›m ve yak›t fiyatlar›n›n art›fl› nedeniyle
kamu emekçilerinin yüzde 30 dolay›nda eri-
yen maafllar›na sefalet zamm›n› reva görü-
yor. Y›ll›k yüzde 5 zam dayatmas›yla masa-
ya oturan devlet yetkililerinin, sadece 2009
y›l› içinde yap›lan zamlar›n dahi alt›nda kalan
bu zamla yaflaman›n ne menem bir fley ol-
du¤unu çoktan unuttuklar› aç›k.

4688 say›l› yasa sefaletin
tescillenmesidir
KESK’in bu y›l masaya sürdü¤ü önemli talep-
lerden birisi de kamu emekçilerinin maafl ve

sosyal haklar›n›n belirlenmesi sürecinde son
sözü hükümete b›rakan 4688 say›l› yasan›n
iptal edilmesiydi. Kamu emekçilerinin toplu
sözleflme hakk›n›, hiçbir anlam› olmayan
toplu görüflmeye çeviren ve grev hakk›n›
elinden alan bu yasa, toplu görüflme masa-
s›nda sendikalar ile hükümet aras›nda bir
mutabakata var›lamamas› halinde ücret art›-
fl› ve sosyal haklar›n Bakanlar Kurulu taraf›n-
dan belirlenece¤ini belirtiyor.

4688 say›l› yasa, özellikle 1990’larda yükselen
ve önemli kazan›mlar elde edilmesini sa¤la-

yan kamu emekçilerinin meflru mücadeleleri-
ni ve fiili sendikac›l›¤› kontrol alt›na alarak et-
kisiz hale getirme hamlesidir.

Devlet, toplu sözleflmeyi yok saya-
rak kendi anayasas›n› çi¤niyor

Toplu sözleflme, Uluslararas› Çal›flma Örgütü
(ILO) taraf›ndan kabul edilen bir hakt›r. TC’nin
imzalam›fl oldu¤u ILO hükümleri, ülkemizde-
ki yasalar›n üstündedir. Yani ILO taraf›ndan
tan›nm›fl olan bir hak, Türk devleti taraf›ndan

da kabul edilmek durumundad›r. Çünkü ana-
yasan›n 90. maddesi, devletin imza att›¤›
uluslararas› anlaflmalar› iç hukukun bir
parças› haline getiriyor ve anlaflma mad-
delerinin uygulanmas›n› zorunlu k›l›yor. Bu-
nun da ötesinde KESK’in ve KESK’e ba¤l› sen-
dikalar›n toplu sözleflme hakk› için açt›klar›
davalarda Dan›fltay, yerel mahkemeler ve
Avrupa ‹nsan Haklar› Mahkemesi, kamu
emekçilerinin toplu sözleflme hakk›n›n oldu-
¤unu ve bunun yasal oldu¤unu kerelerce ka-
rar alt›na ald›. Kald› ki, hali haz›rda birçok be-
lediye, bünyesinde çal›flan kamu emekçisi
ile toplu sözleflme imzalamaktad›r. Dolay›-
s›yla bu hakk›n görmezden gelinmesi, üzeri-
nin örtülmesi, gasp edilmesi amc›yla öne sü-
rülen toplu görüflme masalar› kamu emekçi-
leri taraf›ndan hiçbir flekilde kabul edilme-
melidir.

KESK: Toplu ifl sözleflmesi yoksa
grev var!
Bu y›lki toplu görüflmelere öncesinden haz›r-
lanan ve “toplu ifl sözeflmesi yoksa grev var”
fliar›yla ülkenin çeflitli yerlerinden Ankara’ya
yürüdü. Ayn› zaman zarf›nda ülkenin birçok
yerinde bas›n aç›klamalar› gerçeklefltirerek
taleplerini duyurdu ve toplu görüflme masa-
s›n› teflhir etti. Toplu görüflme masas›ndan
çekilmesinin ard›ndan ise ülke çap›nda 1 sa-
atlik iflb›rakma eylemi, bas›n aç›klamalar› ve
bildiri da¤›t›mlar› yapan KESK bir yaz›l› bir
aç›klama yay›nlayarak, “Sendika emekçilerin
var olan haklar›n› korur, yeni haklar, kaza-
n›mlar elde etmesinin mücadelesini verir.
Onun da yolu bellidir. Emekçilerin iradesini
iflverene teslim etmemek, T‹S masas›na hü-
kümeti ça¤›rmak, bunun d›fl›ndaki yöntem-
leri tan›mamakt›r. Buradan di¤er konfede-
rasyonlar ve hükümete ça¤r› yap›yoruz; ge-
lin kamu emekçilerinin mali ve sosyal hakla-
r›n›, demokratikleflme taleplerini T‹S masa-
s›nda konuflal›m. Bunun için iddia edilenin
aksine anayasal bir engel yoktur, tersi hu-
kuksuzdur.” ça¤r›s›nda bulundu.

Emperyalist-kapitalist sömürü sisteminin yeniden biçimlendirildi¤i,
dünyan›n yeniden kal›ba döküldü¤ü flu süreçte son derece yo¤un, a¤›r
ve pervas›z sald›r›lar gerçeklefltiriliyor. Emekçi kesimlere yönelik sald›-
r›lar a¤›rlafl›rken ve derinleflirken sömürü sistemi iflçileri, emekçileri
sarmalayarak cenderesine al›yor, kölelefltiriyor ve adeta tutsak hale
getiriyor. Bileylenmifl ve azg›nlaflm›fl bir flekilde yeni sömürü düzeni
kurulurken tam da bu sistemin ayaklar›n› oluflturan kölelik yasalar›,
‘demokrasi’ havarisi, ‘devrim mimar›’ olarak alk›fllanan-desteklenen
AKP hükümeti döneminde ard› s›ra yaflamsallaflt›r›l›yor. Evet, sömürü
sistemi gerek siyasal, gerek ekonomik, gerekse de ideolojik yönde fü-
tursuzca sald›r›yor ve ahtapot misali emekçi kesimleri sar›p sarmal›-
yor. ‘Demokratikleflme’, ‘adalet’, ‘çözüm ve bar›fl’ gibi aldatmacalarla
ve ‘at izinin it izine kar›flt›¤›’ bir tablo yarat›larak baflta iflçi-emekçiler
olmak üzere ezilen kesimlerin bilinçleri bulan›klaflt›r›l›yor, gözleri kör-
lefltiriliyor, hakl› mücadeleleri de maniple ediliyor. Söz konusu kesim-
ler gün geçtikçe kendilerine yabanc›laflt›r›l›yor. K›sacas› emekçi kesim-
ler adeta uyuflturuluyor. Afaki söylemlere gerek yok. Yaflanalar az ön-
ce s›ralad›klar›m›z› teyit ediyor. Üretici köylüler art›k üretemiyor. Ban-
kalara olan borçlar›, elektrik borçlar› nedeniyle ellerindeki ‘eflek’ hac-
zediliyor. F›nd›k üreticileri insanca ve yaflanabilir taleplerde bulunuyor,
egemenler ise ellerindeki f›nd›k a¤açlar›na el koymaya haz›rlan›yor.
Köylüleri tefeci ve tüccarlara daha ba¤›ml› hale sürükleyen egemen-
ler, üretici köylülü¤ün yoksullu¤unu perçinliyor. Krizi bahane eden

patronlar, egemenlerin verdi¤i rahatl›kla, sa¤lad›klar› k›yaklar›n güve-
niyle iflçileri kap› d›flar› ediyor, haklar›n› gasp ediyor. Bugün ülkenin
her köfle buca¤›nda iflçiler ifllerinden at›ld›klar›, maafllar›n› alamad›kla-
r› için direniyor. Rahatl›kla meclisten geçerek onaylanan yasalarla iflçi-
ler adeta modern köle haline getiriliyor. ‹flçinin-emekçinin al›n teriyle
oluflturulan ‘iflsizlik fonu’na el konularak ‘yat›r›ma kaynak’ ad› alt›nda
sermaye sahiplerine ak›t›l›yor. Sadece son aylarda binlerce küçük ifl
yeri kap›s›na kilit vurdu. Bar›nma hakk› isteyen depremzedeler ege-
menlerce kand›r›ld›¤› gibi, evlerine sahip ç›kmaya kalk›fl›nca polisin az-
g›n sald›r›s›na u¤ruyor. Krizi f›rsat bilerek sermayesine sermaye katan-
lar en a¤›r sömürü ve güvencisizli¤i yaflatarak iflçiye, ölümü reva gö-
rüyor. Yasakl› olmas›na ra¤men hiçbir güvence verilmeden, önlem
al›nmadan kot kumlama iflinde çal›flan iflçiler bir bir ölüyor. Demokra-
si ç›¤›rtkanl›¤› yapanlar ise herhangi bir yasal ifllem yapm›yor, herhan-
gi bir önlem alm›yor. ‘Ölüyoruz bari hastane param›z› verin’ diyen ve
ölümü bekleyen silikozis hastas› kot iflçileri umurlar›nda olmuyor. Zira
kot kumlama iflinde silikozis hastal›¤›na yakalananlardan 43’üncüsü
yaflam›n› yitirdi ve yüzlercesi ‘köyüne dönüp ölümü bekliyor.’ Egemen
s›n›f partilerinin, kendi arka bahçeleri olarak gördükleri yoksul emek-
çi mahalleleri ‘kentsel dönüflüm ad› alt›nda’ rant çay›r›na çevriliyor. ‹n-
san› hiçe sayan, eme¤i çi¤neyen bu zihniyet yoksul emekçi mahalle-
lerinde yaflayan halk› sorunlarla bafl bafla b›rakm›fl durumda. Rant u¤-
runa, sömürü-kar ad›na yoksul emekçi mahalleler sahiplerine zehir

ediliyor. Aylard›r sigortalar›, mesai ücretleri ve maafllar› ödenmeyen,
haklar› gasp edilen iflçiler fabrika önlerinde haklar›n› alabilmek için di-
reniyor. Onlar› hedef gösteren patron ise polisi alarak üzerlerine sald›r-
t›yor. Haklar›n› geri alabilmek için hukuki yollara baflvuran iflçiler hiç-
bir sonuç alam›yor. Zira iflçiler çok net ve berrak bir gerçekli¤i dile ge-
tiriyorlar: “Biliyoruz ki o patron biz iflçiyiz. Adalet de onlardan yana ifl-
liyor!” Ve ekliyorlar; “Haklar›m›z için direnmekten baflka çare yok!”
Evet, yoksulluk emekçi kesimleri kemiriyor, iflsizlik kronometre misa-
li her an artarak kroniklefliyor. Ülkenin baflbakan› kalk›p ‘kusura bak-
may›n ama halk›n paras› var’ diyor. Egemenlerin yardakç›s› sahte de-
mokratlar, kalemflorlar ülke ekonomisinin büyümesinden bahsediyor,
krizin sermayeyi etkileyip etkilemeyece¤inin çetelesini tutuyor. ‹kti-
dar sahibi s›n›flar ve efrad› s›rça köflklerinde, fildifli kulelerinde zevki
sefa sürerken, vurgunculu¤un, tefecili¤in, h›rs›zl›¤›n, gasp›n, daha fazla
sömürünün haritalar›n› çizerken, birileri kalk›p ‘sermayenin aç›lmas›n-
dan’ yat›r›mlar›n büyümesinden dem vuruyor ve ‘ekonominin büyü-
mesinden’ ‘refahtan’ söz ediyor. Halka ise aymazca ‘al›fl verifl yaparsa-
n›z, pazara ç›karsan›z, para harcarsan›z krizi atlat›r›z, iç pazar canlan›r,
istihdam artar, yoksullu¤u yeneriz’ diyor. Emekçi kesimler sadece yok-
sullaflm›yor, ç›kar›lan yasalarla iflçi-emekçilerin sadece paralar›na el
konulmuyor, köylüler sadece üretemez durumda olmuyor. Yoksul
emekçi halk›n eme¤i, al›n teri çal›n›yor, onuru çal›n›yor, gelece¤i ipo-
tek alt›na al›n›yor; evet, emekçi halklar›n iradesi ezilerek yok say›l›yor.

Bu bir ezen-ezilen çeliflkisidir; sömüren-sömürülen iliflkisidir. Bu ne bir
hat›ra, ne bir niyete, ne bir beklentiye, ne bir aman dilemeye olanak
tan›yor. Bu tarihin yasas›d›r, uzlaflmazd›r, çat›flmak zorundad›r, müca-
deleyi zorunlu k›lar. Ezen-sömürenlerden demokrasi, adalet, insan
haklar› vb beklenemez. Egemen s›n›flara bel ba¤lanarak, gericiliklerine
alk›fl tutularak, söylemlerine kanarak emek, ekmek, onur, adalet, ge-
lecek savunulamaz. ‹çiflleri Bakan›yla görüflüp, isteklerde, temenniler-
de bulunarak, raporlar sunularak demokrasi de ifllemifli olmuyor. Yine
devletten hak talep etmekle de haklar verilmiyor. Son olarak kamu
emekçileri ile hükümet aras›nda yap›lan toplu görüflmeler bunu bir
kez daha teyit etmifltir: Hak verilmez al›n›r! Emekçilerin hakk› olan
grev ve T‹S için çaresizce ve ürkekçe ‘grev ve T‹S hakk›m›z› istiyoruz’un
bir komedi oldu¤u görülmüfltür. Grev ve T‹S mücadele edilerek kaza-
n›lm›flt›r ve mücadele edilerek tekrar kazan›l›r ya da korunabilir. Bu-
gün kamu emekçilerinin ‘Baharda grevdeyiz’ karar› meflru ve do¤ru-
dur. Fakat söylemin hükmü yoktur. Üretimden gelen gücü kullanmak,
soka¤a inip mücadele edilerek bu söylem hüküme çevrilebilir. Hakla-
r›m›z için, eme¤imiz, ekme¤imiz, onurumuz, gelece¤imiz için mücade-
le etmekten baflka çare yok! Tarih muazzam bir birikimdir, bir ö¤ret-
mendir. Müdahale edemeyenlere müdahale edildi¤ini Tarih bize kesin
ve berrak bir flekilde ö¤retmifltir. Ezilen halk, ezilen ulus ve milliyetler,
inanç gruplar› k›sacas› tüm ezilen kesimler haklar›n›z, iradeniz için mü-
cadeleye…

Müdahale edemeyenlere müdahale edilirDursun BAfiTU⁄EME⁄‹N KÜRSÜSÜ

6 1-16 Eylül 2009 EMEK
BURSA- Otomotiv ana ve yan sanayi ile makine
sektörüne çelik üreten Asil Çelik Sanayi ve Ticaret
A.fi’de, toplu sözleflme görüflmelerinin sonuçsuz
kalmas› üzerine 750 iflçinin bafllatt›¤› grev 200’üncü
gününü geride b›rakt›.
Orhangazi ilçesinde kurulu fabrikan›n patronunun,

geçti¤imiz y›l›n 8 A¤ustos’unda bafllayan toplu söz-
leflme görüflmelerinde “s›f›r zam”m› dayatmas› ve
sosyal haklarda yüzde 3 ila 9 oran›nda art›fl teklif
etmesiyle yaflanan t›kanma sonucunda 19 Eylül gü-
nü fabrikaya grev karar› asan iflçiler, halen mücade-
lelerini sürdürüyorlar.

21 A¤ustos günü fabrikan›n önünde direnifllerini
sürdüren iflçileri ziyaret eden D‹SK Genel Baflkan›
Süleyman Çelebi, konfederasyon yöneticileri, çok
say›da sendika, siyasi parti ve kitle örgütü, bu dire-
niflin Asil Çelik iflçilerini aflt›¤›n› ve tüm ülke iflçileri-
ni ilgilendiren bir hal ald›¤›n› belirterek, dayan›flma

ça¤r›s›nda bulundular. 20 A¤ustos’ta bafllatt›klar›
açl›k grevine deste¤in büyüdü¤ünü ifade eden Bir-
leflik Metal-‹fl Genel Baflkan› Adnan Serdaro¤lu ise,
açl›k grevini sonuç al›ncaya kadar devam ettirecek-
lerini söyledi. Serdaro¤lu’nun konuflmas› s›k s›k “Di-
rene direne kazanaca¤›z” sloganlar› ile kesildi.

Asil Çelik grevi
sürüyor

Toplu ifl sözleflmesi yoksa grev var
‹STANBUL- Sendikal› olduklar› için belediye taraf›n-
dan iflten ç›kar›lan Esenyurt Belediyesi iflçileri hakla-
r› için direniyor.
K›raç ve Yakuplu’nun Esenyurt’a ba¤lanmas›ndan
sonra Esenyurt Belediyesi’ne geçen iflçiler, Belediye
‹fl Sendikas›’na üye olduklar› için, belediye taraf›n-
dan iflten ç›kar›ld›lar. Belediye taraf›ndan hukuk-
suzca iflten ç›kar›lan 3 iflçinin ard›ndan benzer flekil-
de 2 kifli daha iflten ç›kar›ld›. 18 A¤ustos’ta belediye
önünde direnifle geçen iflçiler bekleyifllerini sürdürü-
yor. Yavuz Durmufl, Hasan Mandal ve Aliflan Abalay
taraf›ndan sürdürülen direnifle birçok sendika, de-
mokratik kitle örgütü destek ziyaretinde bulunuyor.

Belediyeden sendikaya kangren bacak
benzetmesi
Direniflteki Ali Abalay, belediye baflkan›n›n kendileri-
ni sendikadan istifaya zorlad›¤›n›, bunu kabul etme-
yince de temizlik ifllerine sürüldüklerini ve sonras›n-
da da gerçek d›fl› iddialarla iflten ç›kart›ld›klar›n› söy-
ledi. “Belediye baflkan yard›mc›s› toplant› da ‘Biz
sendika istemiyoruz. Bizi baz› kararlar almaya zorla-
may›n. Çünkü bir insan›n baca¤› kangren olursa, has-
tal›¤›n tüm vücuda yay›lmamas› için o baca¤› kes-
mek, atmak zorunday›z’ dedi. Ve maalesef kangren
benzetmesi yapt›¤› iflçileri en temel demokratik
hakk›n› kulland›klar› için iflten att›.” diyen Abalay,
“Hiçbir dayanak olmadan as›ls›z iddialarla iflten ç›ka-
r›ld›k. 6 gündür buraday›z. Sonuç al›ncaya kadar mü-
cadelemiz devam edecek. E¤er sonuç alamazsak An-
kara’ya kadar yürüyece¤iz.” fleklinde konufltu.

Sendikal› olduklar›
için iflten at›ld›lar

‹STANBUL- Türkiye Gazeteciler Sendikas›'na (TGS)
üye olduklar› için Çal›k Grubu'na ba¤l› ATV ve Sa-
bah'taki ifllerinden at›lan gazetecilerin eylemleri 200.
gününe dayand›. Grevciler, 23 A¤ustos günü sendika
yönetimlerine tepki olarak grev önlüklerini giymedi,
bas›n aç›klamas› yapmad›.
Taksim Tramvay Dura¤›'nda bir araya gelen gazete-
cilere, çeflitli sendika ve demokratik kitle örgütü
temsilcileri de destek verdi. Galatasaray Lisesi'ne ka-
dar yürüyüfl yapan gazeteciler, "Grev sürüyor" pan-
kart›n› açarak, s›k s›k "Sabah okuma, suça ortak ol-
ma", "Tayyip’in damad› sendikan›n düflman›", "Ya-
flas›n s›n›f dayan›flmas›" sloganlar› att›. Bu hafta grev
önlüklerini giymeyen gazeteciler ad›na Galatsaray
Lisesi önünde konuflan iflten ç›kart›lan bas›n emek-
çilerinden Nuh Köklü, TGS'yi elefltirdi. Sendikan›n
greve destek vermedi¤ini belirten Köklü, "Grev ön-
lü¤ü giymedik, bas›n aç›klamas› haz›rlamad›k. Tepki-
miz bizleri tatile ç›karmaya çal›flan sendika yöneti-
minedir" dedi.

Gazeteciler TGS’yi
protesto ettiler

Mehdi Eker: Zeytin üreticileri yalan söylüyor
Baflbakan Tayyip Erdo¤an’›n Mersin’de kendisine geçim s›k›nt›lar›ndan dert
yanan köylüye, “Anan› da al git burdan” efelenmesi devlet erkan› üzerinde
hayli etki b›rakm›fl görünüyor. Erdo¤an’›n bu efelenmelerini kendisine k›b-
le edinen devlet yetkilileri üretici köylüyü afla¤›lamay› sürdürüyor.
Geçti¤imiz günlerde düzenlenen Ulusal Süt Konseyi’nin toplant›s›nda konu-
flan Tar›m Bakan› Mehdi Eker, zeytin üreticilerini topa tuttu. Yunanistan’da
zeytine kilo bafl›na 1.32 euro destek verilmesine karfl›n ülkemizdeki deste-
¤in sadece 18.9 kurufl oldu¤unu, hatta sofral›k zeytinde hiçbir deste¤in ve-
rilmedi¤ini, dahas› devletin bir zeytin politikas›na sahip olmad›¤›n› ve bu

nedenle yabanc› üreticilerle rekabet flanslar›n›n olmad›¤›n› söyleyen zeytin
üreticilerine Mehdi Eker’in yan›t› haz›rd›: “Dekar bafl›na 90 lira hibe verdik.
Zeytinde politikam›z da var, deste¤imiz de. Çiftçiye nas›l oldu¤unu sorun…
Sürekli, ‘Kötüyüm, geçen sene daha iyiydik’ der. Yani, sordu¤unuzda her se-
ne, bir önceki seneden daha kötüdür. Böyle söyler. O zaman flimdiye kadar
çiftçinin yok olmas› laz›md›. Öyle de¤il mi? Ama gördü¤ünüz gibi.” diyerek,
üretici köylünün yalan söyledi¤ini öne sürdü! Oysa Eker’in söyledi¤i üzere
zeytin üreticisinin durumu “gördü¤ümüz gibi” ise, ki öyle, tablo hiç de
Eker’in iddia etti¤i gibi de¤il.

“Gerçek yaflam”›n d›fl›nda çevresinden olup bitenlerden ha-
bersiz yaflayan kad›n, iflçi saflar›nda üretim içerisinde yer
almas›yla dolays›z bir flekilde gerçek yaflamla da yüzleflir.
Kuflkusuz o, dünyay› evinden, tarlas›ndan vb ibaret gören
bir ev kölesiyken de gerçektir. Ancak gerçek yaflam›n bilin-
cinde olman›n da kendisinin de çok uza¤›ndad›r. Buna kar-
fl›l›k tüm iflçiler gibi kad›n iflçi de bu kez yaflam›n d›fl›nda ol-
man›n köleli¤in veya feodal ba¤›ml›l›¤›n ya da kendine öz-
gü haliyle ev köleli¤inin koflullar›ndaki bilmeme, görmeme
gerçekli¤inden eme¤inin özgürleflmesiyle ç›karken; bu kez
de iflin di¤er yan›yla karfl› karfl›ya geliyor. Çünkü ‘yeni öz-
gürleflmifl’ kimseler, sahip olduklar› bütün üretim araçlar›y-
la eski feodal düzenlemelerin sa¤lad›¤› her türlü güvence-
ler ellerinden al›nd›ktan sonra ancak kendisinin sat›c›s› ha-
line getiriliyorlar. Ve onlar›n mülksüzlefltirilmesini anlatan
bu öykü insanl›k tarihine kandan ve ateflten harflerle yaz›l-
m›flt›r” (Karl Marks; Kapital, Cilt 1 sayfa 731)
‹flçinin emek gücünden ve emek ürününden yabanc›laflma-
s› gerçek yaflamd›r. Bu gerçek yaflam›n fark›ndal›¤›, yaban-
c›laflman›n k›r›lmas›n›n ve iflçinin yaflama ve insanl›¤›n kur-
tulufluna sahip ç›kmas›n›n zorunlu ateflleyicisi olacakt›r. So-
run iflçiyi bu eksende bilinçlendirme sorunudur. ‹flçinin ihti-
yac› olan nas›l yaflamakta oldu¤unu bilme de¤ildir. O zaten

gerçek yaflam›n içinde bunu bizzat yaflayand›r. Mesele iflçi-
nin yabanc›laflmas›n›n fark›na varmas›, yaflam›n bütününe
iliflkin kazand›¤› siyasal bilinçtir.
Kad›n›n kad›n olmas›yla maruz kald›¤› sömürü ve bask›, üc-
retli köle haline geldi¤inde bir miktar daha örtülü emek pa-
zar›nda erkekle eflit bir pozisyon alsa da dahi artarak sür-
mesiyle kad›n› bir yok olufla düflkünlü¤e sürükler. Demek ki
kad›na her türlü burjuva kurtulufl ça¤r›s›n›n emekçi kad›n›
nas›l yan›ltt›¤› anlafl›lmal›d›r. Bu haliyle kad›n sorun aç›s›n-
dan çokça dillendirilen kad›n›n ekonomik özgürlü¤ünü elde
etmesinin eksikli¤i ve yetersizli¤i; cinsel, politik ve esasen
insan olarak tam özgürleflesi anlam›na geldi¤i fleklinde sun-
man›n yan›lt›c›l›¤› ortadad›r. Kad›n, politik özgürleflme hal-
kas› onda mücadeleye at›lmad›kça artarak devam eden bir
kölelik zincirinin esiri olacakt›r. Buna karfl›l›k iflçi ad›n›n ya-
ni yaflamla üretim iliflkileri zemininde daha do¤rudan bulu-
flan kad›n›n, kad›n olmaktan kaynakl› sorunlar›n›n zulüm ve
sömürü düzenince yönetilen olmaktan kaynaklanan köklü
s›n›f sorunlar›yla daha do¤rudan örtüfltü¤ü de gerçekli¤in
di¤er yönüdür. Bu haliyle iflçi kad›n›n, kad›n kimli¤ini per-
çinleyen, üzerindeki kölelik zincirini a¤›rlaflt›ran bir faktör
olmakla birlikte görünüflte arka planda kal›p daha insani ve
politik, daha gerçek ve elle tutulur bir tona bürünmüfl ola-

rak sorunun esas kayna¤› olan özel mülkiyet sistemini ya-
ni gerçek yaflam› daha netlefltirir. K›sacas› ücretli köle hali-
ne gelen “ekonomik ba¤›ms›zl›k”, “eflit ifle eflit ücret” gibi
düzen içi özgürleflme yan›lsamas›yla cinsel kurtuluflta
önemli mesafe kat etti¤i kand›rmacas›na muhatap olan ka-
d›n; bir yandan da gerçekten de cinsel kurtuluflun esas ze-
minine de daha dolays›z yerleflmifl olur ve genel kurtuluflla
ba¤lar›n›n netleflme dinami¤i pekiflir.
En basit bir demokratik talep bile “radikalizme” yönelme zo-
runlulu¤una da dayan›rken; bir avuç demokratik kad›n kitle
örgütünün de feminist çevrelerin devrimcilerle aralar›ndaki
uçurumun temel sebebi kuflkusuz ki öncelikle iflçi kad›nla
buluflmamas›, ona yabanc›l›¤›d›r. Bu s›n›f karakterlerine ra¤-
men bunun önemli bir sebebi daha vard›r. Kad›n›n cinsel öz-
gürlü¤ü ile iflçi s›n›f› öncülü¤ünde insanl›¤›n genel kurtuluflu
ba¤›nt›s›, demokrasinin devrim sorunu oldu¤u, yani henüz
kand›n› burjuva demokratik anlamda dahi özgürleflme yo-
lunda mesafe kat edememifl oldu¤u bu ülkede yeterince
vurgulanmamaktad›r. Öte yandan baflkaca eksikliklerin ya-
n›nda devrimci hareketin kad›n hareketine güven vermedi-
¤ini, dinami¤ini görmeyerek yolunu açamad›¤›n› söylemek
mümkün. Hala kad›n üzerindeki kaba feodal bask›lanman›n
varl›¤› koflullar›nda devrimcilerin yar› feodal bir ülkede kad›-

n›n› kurtuluflu vurgusunda eksikli¤in küçük burjuva demok-

ratik ak›mlar›n devrimci hareketten uzakl›¤›n› aç›klarken on-

lar›n marjinalli¤ini de dolays›z politik iktidar söyleminin nes-

nel zorunlulu¤unu aç›klamaktad›r. Demek ki sorun dolays›z

politik iktidar söyleminin kad›na cinsel kurtulufl somutunda

da güven vermesinde dü¤ümleniyor. Bu belirlemenin ya-

flamdaki en belirgin ispat› yak›n tarihte gerilla savafl›nda ko-

numlanan muazzam kad›n savaflç› oran›d›r.

Bu alternatif ve do¤ru örgütlenme ve mücadele iflçi kad›n-

lar baflta olmak üzere kentlerdeki tüm emekçi kad›nlarla

da tart›fl›lmal›d›r. Çünkü demokratik kad›n örgütlülü¤ü ken-

disini politik örgütlerin karfl›tl›¤› temelinde de¤il, bizzat dev-

rimci-demokratik halk hareketinin ba¤r›nda gerçek anlam-

da ifade olabilecektir. Bu aç›dan iflçi kad›nlara muazzam gö-

revler düflüyor. Öncü kad›n, ancak iflçi ve yoksul köylü ka-

d›nlarla buluflarak gerçek bir demokratik kad›n hareketinin

örgütleyicisi ve öncüsü olma misyonu gerçeklefltirebilir ve

ancak o flekilde gelece¤in demokratik halk iktidar›na yürü-

yüflte devrimci halk ordusunun ve cephesinin kad›n kolunu

politik özgürleflmeyle de yetinmeyecek bir kad›n-insan öz-

gürleflmesi savafl›m›n› devrimin her an›nda vererek gerçek

kurtuluflla taçland›rabilir.

Kad›n hareketi, devrimci-demokratik halk hareketinin ba¤r›nda anlam bulurRojda DEM‹RÖNCÜ KADIN

71-16 Eylül 2009KADIN

“Haklar›m›z için mücadele edelim”

Entes Elektronik A.fi'de çal›fl›rken 13 Ma-
y›s'ta kriz gerekçesi ile iflten at›lan Gülüstan
Kobatan o günden beri at›ld›¤› fabrika
önünde direniyor. ‹flini geri isteyen Kobatan
mücadelesini, "Direniyorum, çünkü s›n›f bi-
linçli, örgütlü bir kad›n iflçiyim" sözleri ile
tan›ml›yor. Dudullu Organize Sanayi Bölge-
si’nde bulunan birçok fabrikada sömürüye
tutulan iflçilerden birisiyken Entes Elektro-
nik Afi. patronunun 'kriz var' diyerek iflten
att›¤› Kobatan'›n as›l kovulma nedeni ise
onun örgütlü bir iflçi olmas›. Entes patronu
da bunu ö¤rendi¤inden itibaren durumdan
hayli rahats›z oldu¤unu Kobatan'› iflten
atarken söyledi¤i "yaramazl›k yap›yormufl-
sun" sözü ile gösteriyor. Kobatan'›n direnifli
patronun, örgütlü iflçi korkusunun bir sonu-
cu olarak ortaya ç›kt› ve 100. gününü aflt›.
Örgütlü iflçi düflmanl›¤›na, krizin bedelinin
iflçilere ödetilmesine ve ifl alanlar›nda da
yo¤unca hissedilen cinsiyet ayr›mc›l›¤›na
karfl› direniflini sürdüren Kobatan, ifline iade
edilinceye kadar fabrika önünde direnmek-
te kararl›. Kendisinden 100. günü vesilesiyle

direnifli, mücadelesi ve örgütlülük üzerine
görüfllerini ald›¤›m›z Kobatan'›n, iflçi s›n›f›na
ça¤r›s› "haklar›m›z için mücadele edelim"
fleklinde oldu.

‘Kad›n oldu¤um için tepki
gösterdiler’
Kad›n olman›n hayli zor oldu¤u ülkemizde
iflinden at›ld›ktan sonra direnen bir kad›n ol-
man›n zorlu¤unu Kobatan flu sözleriyle aç›kl›-
yor: "Kad›n olmamdan kaynakl› baz› zorluklar
yaflad›m. Daha çok d›flardan tepki görüyor-
sun, 'sen tek bafl›na nas›l olur da böyle yapar-
s›n, biz senden bunu beklemezdik' gibi... Bu-
nun d›fl›nda erkek iflçilerden yana bir engelle-
me, zorluk görmedim." Ailesinin kendisi ve
mücadelesine iliflkin yaklafl›m›n› ise Kobatan,
"Ailemle bir s›k›nt› yaflamad›m. Fakat babam
da, kardeflim de senelerdir fabrikada çal›fl›yor-
lar ve onlar ilk zamanlarda 'sen tan›n›rsan, so-
yad›m›z› bas›na falan verirsen bizi iflten atar-
lar' yani ekmek, aç kalma korkusu yüzünden
direniflime karfl› ç›kt›lar. Ama art›k onlar da
beni destekliyor" sözleri ile aktar›yor.

Patrondan hakaret ve tehdit
Kobatan'› kriz bahanesiyle iflten atan Entes
patronu, onun direnmesinden hayli rahats›z
olmufl. Karfl›laflt›¤› zorluklardan birisinin de
patronun kendisine yapt›¤› tehdit ve haka-
retler oydu¤unu belirten Kobatan, "Patro-
nun tehditlerine, hakaretlerine ma¤ruz kal-
d›m. Bana 'Ben buran›n Organize Sanayi Böl-
gesi Müdürlü¤ü yönetimindeyim, buralarda
baflka fabrikada ifl bulamazs›n. Sen bir fley
bildi¤ini san›yorsun ama bilmiyorsun, salak-
s›n’ gibi sözler sarf etti" dedi.

‘Sendikalar mücadelede yetersiz’
Entes'te sendikal bir örgütlülük olmad›¤› için
kendisinin daha önceden örgütlü, s›n›f mü-
cadelesi yürüten bir iflçi olmas›n›n avantaj
oluflturdu¤unu, neler yapmas› gerekti¤ini ve
nelerle karfl›lafl›labilece¤ini görebildi¤ini ak-
taran Kobatan, benzeri iflçi mücadeleleri
içinse flunlar› dile getirdi: "Mesala Sinter di-
renifline sendikan›n yeteri kadar sahip ç›k-
mad›¤›n› düflünüyorum. ‹flçilerin kendi inisi-
yatifi yok. Sendikal bürokrasi dedi¤imiz fle-

yin ta kendisi var. Bu da bizim karfl› oldu¤u-

muz bir fley. ‹flçiler kendileri oturup da karar

veremiyor. 'Sendika ne der' diye sendikan›n

bask›lanmas›n› yafl›yorlar. Bir di¤er s›k›nt› da

iflçilerin her fleyi sendikadan bekleme anla-

y›fl›. Nede olsa sendika yapar diye düflünülü-

yor. Bu çok yanl›fl, sendikay› yapan biziz.

Orada as›l söz sahibi olmas› gerekenler de bi-

ziz. Sendika da iflçilere destek vermiyor. Zor

durumda olduklar› zaman kendi hallerine b›-

rak›yor ve bu da iflçileri sendikaya, direnifle

karfl› tepkisel bir tav›r almaya yöneltiyor. Di-

renifl alanlar›nda sendika üzerine düfleni

yapm›yor. Örne¤in, Aks Otomotiv'de bir dire-

nifl var fakat sendika bunu kamuoyuna tafl›-

m›yor. Sendikan›n s›n›f›n ç›karlar› do¤rultu-

sunda hareket etmedi¤ini düflünüyorum. O

sadece iflçilerden ald›¤› paraya bak›yor."

‘Bedel ödenerek kazan›lan

hakk›m› alaca¤›m’
‹flten at›lmas›n›n hemen ard›ndan Entes'e

ifle iade davas› açt›¤›n› belirten Kobatan, ifli-

ni geri alana kadar direniflini sürdürmekte

kararl›. "Ben ifle iade davas› açt›m ve mah-

keme bitene kadar da direniflim sürecek"

diyen Kobatan, flunlar› dile getirdi: "Biz bu-

gün sahip oldu¤umuz haklar› bile birçok ki-

flinin bu u¤urda bedel ödemesiyle elde et-

tik ve bugün sessiz kal›nd›¤› oranda bu hak-

lar teker teker t›rpanlan›yor. Biz elimizde

olan haklardan daha fazla hak elde etmek

için mücadele edece¤imiz yerde, olan hak-

lar› da tek tek veriyoruz, sesiz kalarak. Bun-

lar bizim örgütsüzlü¤ümüzden, da¤›n›k dur-

mam›zdan kaynaklanan fleyler. Nas›l ki pat-

ronlar kendi ç›karlar› için örgütleniyor hare-

ket ediyor ve sald›r›lar›n› da bu flekilde ya-

p›yorsa, biz de ayn› flekilde örgütlenerek

birleflerek mücadele etmeliyiz. Sonuçta biri-

lerinin bu yükü s›rt›na almas›, elini tafl›n al-

t›na koymas› laz›m. Yoksa olan haklar›m›z

da elimizden gidecek."

‹ZM‹R- ‹zmir Enternasyonal Fuar› (‹EF)'n›n 78'inci aç›-

l›fl› için kente gelen CHP Genel Baflkan› Deniz Baykal,

31 Nisan'da CHP’li Karfl›yaka Belediyesi'nin iflten ç›-

kard›¤› Kent A.fi iflçileri taraf›ndan protesto edildi.

Otobüsünün önü kesilerek Baykal'a pet flifle at›ld›.

Eflleri ve çocuklar›yla ‘aç›z’ diye ba¤›ran iflçiler, çevik

kuvvet polisleri taraf›ndan biber gaz› s›k›larak da¤›-

t›lmaya çal›fl›ld›.

‘Emekçinin partisi dedik, ekme¤imizden olduk’
Baykal gelmeden önce ‹zmir Adnan Menderes Hava-

liman›'n›n VIP giriflinin önünde eflleri ve çocuklar›yla

toplanan yaklafl›k 100 iflçi ellerinde üzerinde ‘Çocuk-

lar aç, babalar iflsiz. Bu suskunluk nereye kadar bafl-

kanlar. ‹flten ç›kar›lan Kent A.fi iflçileri. D‹SK/Genel-‹fl

Sendikas›’ yaz›l› pankart açt› ve ‘Gün gelecek, devran

dönecek. CHP halka hesap verecek’, ‘AKP böldü, CHP

öldürdü’, ‘Cevat Çal›flkan, peflkefle al›flk›n’, ‘Belediye

baflkan› emekçinin düflman›’, ‘Belediye baflkan› Karfl›-

yaka düflman›’ sloganlar› att›. ‹flçilerden Ata Kaya, 3

yafl›nda k›z› Helin Kaya'y› kuca¤›nda tafl›yarak, dört

ayd›r aileleriyle birlikte Karfl›yaka Belediyesi'nin Te-

mizlik ‹flleri fiantiyesi'nde eylem yapt›klar›n›, orada

kald›klar›n› elektrik ve sular›n›n kesildi¤ini belirterek,

“Dört ayd›r aç›z. CHP üyesiyiz. Emekçinin partisi dedik,

ekme¤imizden olduk. Sesimizi duyan yok. 1500 polis-

le bizi oradan ç›karmaya çal›fl›yorlar. ‹srail bile Filis-

tin'e bu zulmü yapmaz” diyerek ba¤›rd›.

‘Aç›z, ekme¤imizi geri verin’
Baykal VIP'ten ç›k›p otobüsüne binerken çevik kuv-

vet polisleri taraf›ndan durdurulan, pankartlar› indi-

rilen iflçiler, bu kez otobüsün geçece¤i yolu kesti.

Baykal, hareket halindeki otobüsün ön cam›nday-

ken iflçilerle çevik kuvvet polisleri aras›nda arbede

ç›kt›. Çocuklar›yla yolu kesen kad›nlar, ‘Aç›z, ekme-

¤imizi geri verin’ diye ba¤›r›rken, iflten ç›kar›lan iflçi-

ler de dört ayd›r kimsenin kendileriyle ilgilenmeme-

sinden yak›nd›. ‹flçiler Baykal'› yuhalarken, otobüs-

ten çal›nan parti flark›s›n›n müzi¤inin yükseltilmesi

anonsu yap›ld›.

Gaspetti¤iniz
ekme¤imizi verin

Evlerde çocuk bak›c›l›¤›, hasta bak›c›l›¤›, temizlikçilik, aflç›l›k, hiz-
metçilik yapan ev içi hizmet emekçileri, çal›flma alanlar›nda birçok
zorlukla karfl›lafl›yorlar. Öncelikle, çal›flt›klar› alanda sigortal› olma-
d›klar›, bir baflka deyiflle kay›td›fl› çal›flt›r›ld›klar› ve sendikalaflama-
d›klar› için hak ihlallerini yo¤un olarak yaflayan ev içi hizmet
emekçileri, ayr›ca esnek çal›flt›r›lma ile üretime kat›ld›klar› için yo-
¤un ve yorucu ifl saatlerine, dolay›s›yla daha fazla sömürüye ma-
ruz kal›yor.

‹fl alanlar›nda daha çok sömürülenler; kad›nlar
Çal›flma alan›nda her türlü zorlukla karfl›laflan kad›n, yo¤un çal›fl-
ma ve sömürünün yan› s›ra, iflverenin, taciz, tecavüz ve hakaret-
leriyle de s›k s›k karfl› karfl›ya kal›yor. Ekonomik s›k›ntalar içinde-
ki ailelerine bir nebze olsun katk›da bulunmak isteyen kad›nlar,
herhangi bir standard› olmayan ifl kollar›nda ve erkeklere oranla
daha s›n›rl› ücret ve haklarla çal›flmak zorunda kal›yorlar. Güven-
cesiz çal›flma koflullar›n›n yan›nda ev içi hizmet verdikleri yer-

lerde temizlik yaparken camdan düflüp yaralanmalar›, bulun-
duklar› evde iflverenleri taraf›ndan küçümsenmeleri yaflad›klar›
di¤er zoluklar.
Bu zorluklar› yaflayan say›s›z kad›ndan birisi olan ve hamile du-
rumdaki Nilgun O¤uz, çal›flt›¤› evde kurflunland›. Yaflad›¤› olaya
iliflkin kendisiyle konufltu¤umuz Nilgün O¤uz, “Benimle ayn› fley-
leri yaflayan çok insan var” diyerek bafl›ndan geçenleri anlatt›. 19
A¤ustos’da çal›flt›¤› ve bar›nd›¤› evde iflverenin kay›nbiraderi ‹s-
met Onay taraf›ndan vurulan ve 8 ayl›k hamile olan O¤uz, yafla-
d›¤› olay nedeniyle erken do¤um yapmak zorunda kald›. Aya¤›-
na isabet eden kurflunla yaralanan O¤uz’un bebe¤i, flu an yo¤un
bak›mda tutuluyor. O¤uz ise hayati tehlikeyi atlatt›.

“Maafl bile vermiyorlard›”
Bar›nma ihtiyac›ndan kaynakl› ev içi hizmette çal›flmas› gerekti-
¤ini belirten O¤uz, flunlar› ifade etti: “Bar›nma karfl›l›¤›, yani kira
vermeden onlara bak›yordum. Herhangi bir maafl ödemesi yap-

m›yorlard› bana, sigorta teklif bile edilmedi. Bakt›¤›m kiflilerden

biri ilerlemifl derecede kanser hastas› ve solunum cihaz›na ba¤l›,

di¤er kifli de alzheimer. her türlü bak›mlar›n› ben yap›yordum.”

O¤uz, konuflmas›n›n devam›nda “Bu tür fleyleri benimle ayn› fle-

kilde yapan bir çok insan var. Bir çok kad›n çal›flt›klar› evde her

türlü zorlu¤u yafl›yor. Halk› bilinçlendirmek, toplumsal bir birlik

ad›na örgütlenmek gerekir. Haklar›m›za sahip ç›kabilmenin tek

yolu bu.”

Kad›nlar, sendikalaflmak için mücadele bafllatm›flt›
Ev içi hizmetlerinde çal›flan kad›nlar, kendi hak ve taleplerini ör-

gütlenerek ifade etmek ve sendikal› olma haklar›n› kullanmak

için her türlü mücadeleyi vererek bir süre önce somut ad›m at-

m›fl, emeklerine sahip ç›kmak ad›na Genel-‹fl Sendikas›’na üye

olmak için mücadele bafllatm›fllard›.

Tek yol
örgütlenmek

Türkiye Kuzey-Kürdistan devriminin yak›n ve orta gelece-
¤i baflta olmak üzere, özellikle de Kürt ulusal mücadelesi-
nin kaderi aç›s›ndan, yeni olumsuz geliflmelere gebe olan
tasfiyeci bir sürecin içinden geçmekteyiz. Tarihsel ve dev-
rimci s›n›f sorumlulu¤u bak›m›ndan büyük bir görevle
karfl› karfl›yay›z. Komünistler ve devrimciler önemli bir s›-
navdan geçmenin efli¤indedirler. Denek tafl›, tasfiyecili¤e
karfl› irade-eylem birli¤i içinde emperyalist ‘’çözüm’’ pro-
jesine karfl› al›nacak tav›rd›r. Bu kesitte al›nacak tavra
ba¤l› olarak, ya devrimci gelecek do¤rultusunda yürüye-
rek proleter devrim cephesinde yerimizi koruyarak tem-
sil etmifl olaca¤›z ya da yüzümüzü geriye dönerek mev-
cut düzen ölçüleri içinde demokrasicilik oyunu oynayarak
hakim s›n›flar›n dizleri dibinde oturaca¤›z. Mesele bu ka-
dar net, bu kadar keskindir. Süreç bu ayr›fl›m› ortaya
ç›kartacak kadar derindir.

Tehlikeli olarak gelifltirilen ve geliflen emperyalist projenin,
“demokratikleflme”, “Kürt ulusal sorununda çözüm” isimli
demagojik tabelalarla süslendi¤i gibi masum olmay›p, ger-
çek bir tasfiye projesi oldu¤u ve dolay›s›yla da komünist-
lere ve devrimcilere görev ve sorumluluklar yükledi¤i
aç›kt›r. Ad› geçen süreci ve bu süreç karfl›s›ndaki görev ve
yükümlülüklerimizin neler olmas› gerekti¤i konusunda
defalarca yaz›l›p çizilmifltir, bu anlamda da bunlar esasen
bilinmektedir. Buna ra¤men sürecin daha iyi kavran›p, sü-
reç karfl›s›ndaki duruflumuzu tam do¤ru ve etkin biçimde
tayin edebilmek için yeniden ve yeniden tart›flman›n fay-
das› olacakt›r. Sürecin ana özellikleri ve içiri¤i hakk›nda ne-
ler söylenmeli-söylenebilir? Özetlemeye çal›flal›m.

Emperyalizm, dünya hegemonyas› emeli gere¤i ve tama-
men emperyalist ç›karlar›na uygun olarak, TC devletine,
uflakl›k statüsünü pekifltirme özüyle “yeniden yap›lanma”
projesini dikte etmektedir-etmifl bulunmaktad›r. Bu, kan›t
aramaya gerek duyulmayacak kadar aç›k bir gerçektir.
Emperyalizm bilenen genifl bölgede TC devletine belli bir
misyon yükleyerek onu daha “güçlü” bir statüye kavufl-
turmay› genel ç›karlar›na ba¤l› olarak öngörmektedir. TC
devleti jeo-politik, jeo-stratejik konumu; enerji, gaz, petrol
boru hatlar› yolu olarak emperyalist kamplar›n üstünlük
dalafl›nda vazgeçilmez önemi aç›s›ndan co¤rafik ve ben-
zeri olarak oynad›¤› rol; küçümsenemez kadar büyük ve
zengin bir pazar olma özelli¤i; bölgenin önemli büyük
devletlerinden olup, özellikle askeri güç aç›s›ndan bölge-
deki güçler dengesini etkileyebilme realitesi gibi temel
nedenlerle emperyalizmin tam bir ilgi oda¤› olma duru-
mundad›r.

Dünya hegemonyas› veya hegemonyas›n›n gelece¤ini ga-
rantiye almak için kapsaml› bir dalafl içinde bulunan ve
bunun stratejik projelerini gelifltirerek uygulayan emper-
yalist kamplar; kamplar›n her hangi birinin a¤›rl›kl› tesiri
alt›nda olan ve bir kamp›n bafl aktörünün co¤rafik olarak
yak›n oldu¤u Avrasya ve Ortado¤u bölgesi ve çevre ülke-
lerini kapsayan en genifl bölgede bu projelerini yürürlü¤e
koymas› ve koymas›n›n ad›mlar›n› atmas›ndan daha an-
lafl›l›r bir fley yoktur.

Söz konusu bölge emperyalist kamplar aras›ndaki ‘’büyük
dalaflta’’ önemli avantajlar kazand›ran, belki de üstünlük
dalafl›nda kimin baflar›l› olaca¤›n› tayin eden joker görevi
oynamaktad›r. TC devleti bu ad› geçen bölgede, genel
özellikleri itibar›yla “bölgesel aktör”lerden biri olmaya

müsait olup, ilgili emperyalistlerce bu aktörlü¤e önemli
bir aday olarak görülüp de¤erlendirilmektedir. Belli bafll›
kamplar›n TC’ye ilgisi ve stratejik anlaflmalar imzalamala-
r› ve benzeri bu minval üzerinde geliflmektedir. Hiç kufl-
kusuz “yeniden yap›land›r›lmas›” da bu çerçeve içindeki
geliflmelerin parças›d›r.

Tüm bunlar elbette TC devletinin hegemonik güçlerin
projelerine uyum ve verece¤i hizmetler karfl›l›¤›nda ala-
caklar› hususunda emperyalizm karfl›s›nda elini güçlen-
dirmektedir. Tabiidir ki, devleti elinde bulunduran kom-
prador bürokratik büyük burjuva s›n›f kesimi, emperyaliz-
min çeflitli yat›r›m ve projeleri karfl›s›ndaki uflakl›k rollü
ortakl›klar›yla belli bir biçimde nemalanacakt›r. Ufla¤›n da
belli ç›karlar› gözetilecek veya bir kemik pay› olacakt›r el-
bet. Özellikle emperyalist kamplar›n, kapma veya kendi-
ne ba¤lama ya da daha fazla ba¤lama gayretlerinin üze-
rinde yo¤unlaflarak sahnelendi¤i, yani bir bak›ma emper-
yalist dengelerin belirlenmesinde rol oynad›¤› konjonktü-
rel momentte ufla¤a belli imtiyazlar›n verilmesi ya da
al›n(mas›)abilmesi çok daha olanakl›d›r.

Ne var ki, TC’nin ba¤›ml›l›k konumu ve s›n›fsal devlet ya-
p›s› onun istemlerinde ileri gidemeyece¤ini koflullar. Em-
peryalizmin dünya ve özellikle de bölgesel projeleri uya-
r›nca TC devletini tam markaja alarak sad›k karakolu po-
zisyonunda kanatlar› alt›nda tutmas›n›n mükafat› olarak,
TC devletinin bafl›ndaki Kürt ulusal hareketi “belas›n›” ber-
taraf etme ve Kürdistan topraklar› üzerindeki ç›karlar›n›
ve belki de (en iyimser yorumla) Irak devlet s›n›rlar› için-
deki Güney Kürdistan (“özerk Kürt bölgesi”) topraklar› için-
deki belli emellerini bir ölçüde sa¤lama düzeyini geçme-
yecektir. Avrupa Birli¤i’ne girmesini sa¤lama sözü de bu-
na eklenmelidir.

Ama en aç›k, net ve belirgin olan; Kürt ulusal hareketinin
tasfiye edilmesi hususunda ald›¤› destek veya plan “tavi-
zidir.” Ki, devrimci Kürt ulusal hareketinin tasfiye edilme-
si yani savafl›n bitirilmesi; hem emperyalizmin Kürdis-
tan’daki zenginlikleri iflletip talan etmesinin ve hem de TC
devletinin oradaki ekonomik sömürü-yat›r›m etkinli¤inin
önündeki engelin kald›r›lmas› ve benzeri anlam›na gele-
rek, bulufltuklar› ortak menfaat noktas› olmaktad›r. Evet,
“silahl› devrimci ve ulusal devrimci hareketler her bak›m-
dan tasfiye edilmelidir” amac›nda karar k›lm›fllard›r. Çün-
kü; genel olarak s›n›fsal veya ulusal orijinli silahl› devrim-
ci mücadele-savafl ve daha somut olarak PKK’nin gerilla
savafl›; emperyalizmin ve Türk hakim s›n›flar›n›n Kürdis-
tan’›n verimli genifl topraklar› ve di¤er zenginliklerini öz-
gürce kullanmas›n›n önünde önemli bir engeldir. Bunun
için tasfiyesi flart görülüp gündeme sokulan projeyle yü-
rütülmektedir.

Bu tasfiye plan›yla, ezen “egemen” Türk ulusu hakim s›-
n›flar›, yani Türk devleti, Kürt ulusu üzerindeki mevcut öl-
çülerdeki belli ilhakç› statüsünü, ezen egemen ulus olma
üstünlü¤ünü ve bütünlüklü ulusal imtiyazlara dayal› ta-
hakkümünü pekifltirerek belli bir garantiye ba¤lam›fl ola-
cakt›r. Öte yandan, bu tasfiye, hem emperyalizmin bölge-
deki menfaatlerini sa¤lama alma biçimindeki gerici istik-
rar ve bir parça da somut krizine uygun düfltü¤ü için ve
hem de Kürt ulusal mücadelesinin-savafl›n›n TC devletine
yükledi¤i ekonomik ve siyasi yükün ortadan kald›r›larak
daha rahat nefes almas›n› sa¤lama anlam›ndaki pozitif

fonksiyonu bak›m›ndan, iki taraf›n da ç›kar birli¤inde be-
nimseyerek ortaklaflt›¤› bir pland›r.

Aç›k ve kesindir ki, gelifltirilen süreç; TC’nin emperyaliz-
min ç›karlar› paralelinde “yeniden yap›land›r›lmas›” ihtiya-
c›yla kapsaml› olarak iflleyen ve bu ihtiyaca ba¤l› olarak
özelde Kürt ulusal hareketi olmak üzere Türkiye-Kuzey
Kürdistan’›n tüm devrimci ve komünist hareketlerinin
tasfiye edilmesi öz içeri¤iyle yürütülmektedir. Yaflanan
sürecin ilgili güçlerle yönetilen temel muhtevas› ve süreç-
te yönlendirici ana özellikler özetle yukar›daki gibidir. Em-
peryalizm ve yerli hakim s›n›flar›n cephesi ancak böyle
de¤erlendirilebilir. Daha fazla söze de gerek olmad›¤›n›
düflünmekteyiz. Devletin demokratikleflmesi-demokra-
tiklefltirilmesi safsatalar› göz boyamaya dönük eskimifl
demode söylevlerdir. Gerici s›n›flar sülalesinin entrika da-
mar›, bugün “demokratikleflme” kapa¤› alt›nda kapsaml›
olarak gelifltirilen tasfiyecilik plan›yla filizlenmektedir. Cid-
di bir erozyonun kap›da oldu¤u bilinmelidir.

Tüm herkesin ve özellikle Kürt ulusal hareketinin bilince
ç›kararak k›lavuz etmesi gereken temel bir prensip, em-
peryalizm ve faflist Türk hakim s›n›flar›n›n s›n›fsal karak-
terleri gere¤i asla Kürt ulusal meselesini çözemeyece¤i-
çözme dinamiklerine sahip olmad›¤›; “çözümü” ancak kir-
li emellerini gerçeklefltirme amac›yla bir aldatmaca ola-
rak kulland›¤›; ve Kürt ulusunun çok anlaml› sorunu-so-
runlar›n› önemsiz ve güdük ad›mlarla geçifltirmekten “bir
arpa boyu” ileri gitmeyece¤i gerçe¤idir.

Tasfiyecilik sürecinin emperyalist plan temelinde, yani
ters orant›l› baflar› ile tamamlanmas›yla, Türkiye-Kuzey
Kürdistan devrimci ve komünist hareketinin üstüne “ölü
topra¤›”n›n serilece¤i ve derin bir suskunlukla seyreden
gerici karanl›k bir dönemin aç›laca¤›; faflizmin azg›n sald›-
r›lar›n›n h›z kazanarak devrimci halklar› terörize edece¤i
a¤›r bir dönemin yaflanaca¤› yabana at›lacak bir öngörü
de¤ildir.

‹çinde bulundu¤umuz süreç buyken ve bunlara gebey-
ken; tasfiyeci sald›r›n›n hedefteki muhataplar› konumun-
da bulunan devrimci yelpazede alg› ve tepki nedir? PKK,
DTP ne diyor, ne yap›yor? Reformistler ve kafa kar›fl›kl›¤›
içinde bulunan belli devrimci parti ve yap›lar ne diyor-ne
yap›yor? Komünistler ve di¤er devrimciler ne yap›yor, bu
süreci nas›l de¤erlendiriyor ve nas›l gö¤üslüyorlar? Bu ke-
sit çok önemlidir!

Reformistlerin tarihsel çizgisinden kopmayarak ayn› rota-
da ilerlemesi beklenen tutum olarak anlafl›l›rken, devrim-
ci yelpazede de devletin, “demokratikleflme”, “çözüm” ya-
lanlar›na kanaat getirenlerin yayg›n oldu¤u, hakim s›n›fla-
r›n argümanlar› üzerinden siyaset yapacak kadar al›klafl-
t›klar› ve dolay›s›yla da tasfiyecili¤e çanak tutuklar› ma-
alesef do¤rudur. PKK ve DTP’nin Kürt ulusal iradesi olarak
düflük aksiyonla yüklü uzlaflmaya esasta haz›r ve mevcut
haliyle yatk›n bulunarak bu tasfiyeci süreci olumlad›¤› yi-
ne maalesef bilinen ikinci aç›k gerçektir. Bu cephe hak-
k›nda ayn› yönlü de¤erlendirme ve elefltirilerimiz daha
önceki yaz›lar›m›zda mevcut oldu¤u için yeniden genifl
de¤erlendirme gere¤i duymadan bu özetle s›n›rl› tutmay›
yeterli görüyoruz. Ancak söylemeliyiz ki, gerek Kürt ulu-
sal hareketi ve DTP ve gerekse de reformist ve yan›lg›n›n
bata¤›ndaki devrimci yap›lar gelifltirilen tasfiyeci süreci, si-

yasi-ideolojik özünden yavanlaflt›rarak hakim s›n›flar›n
sundu¤u aldat›c›l›k içinde ele al›p de¤erlendirmektedirler.
Bu yaklafl›m ve de¤erlendirme bütünlü¤ünün benimsene-
meyerek mücadele edilmesi gereken çürük bir durufl ol-
du¤una dikkat çekmenin isabetli oldu¤unu düflünüyoruz.

Maoist komünistlerin ve belli devrimci hareketlerin söz
konusu emperyalist tasfiye plan›na karfl› esasta olumlu
bir irade ve de¤erlendirmeye sahip oldu¤u, tahlil ve tes-
pitlerinin devrimci teoriye uygun oldu¤u söylenebilir-söy-
lenmelidir. Bu bak›mlardan tamamen olumlu zeminde
bulunan bu devrimci cephenin tüm görev ve sorumlulu-
¤u, bu tutum ve zeminle mi s›n›rl›d›r, bu yeterli midir?
Aç›k ki hay›r. Peki eksik olan nedir bu cephede? Tek cüm-
leyle ifade edersek, bunlar›n kendi görevlerini gerçeklefl-
tirmenin yöntemlerini gelifltirerek gerekli pratik mücade-
leyi yeterince uygulayamamalar› ve tasfiyecili¤e karfl›
mücadelenin pratik mücadele cephesini örememeleridir.
Ortak platformlar kurmayarak ortak pratik tepki gelifltir-
memifl olmalar›d›r zay›f yanlar›. O halde gelifltirilmesi ge-
reken budur. Tasfiyeci sald›r›n›n bofla ç›kar›lmas› için yü-
rütülmesi gereken görevler tespit edilmeli, etkin mücade-
le prati¤i ortaya konulmal›d›r. Tespit edilen görevlerin bir
yöntemi olarak devrimci platformlar oluflturularak; em-
peryalist tasfiyecilikle mücadele amac›yla gerçeklerin
aç›klanmas› temelinde birçok etkinlik gerçeklefltirilmeli-
dir. Emperyalist ve gerici faflist amaç, hedef ve gerçek yüz
teflhir edilerek, halk kitleleri ve Kürt ulusunun aldat›lmas›
önlenmeye çal›fl›lmal›-önlenmelidir.

Bundan ayr› olarak Kürt ulusal hareketi ise, hatalar›n› gös-
terip düzeltmesine yard›mc› olma amac›yla dostça eleflti-
rilmelidir. ‹deolojik mücadeleye bu anlamda a¤›rl›k ver-
mek do¤ru olacakt›r. Ama bu, Kürt ulusal mücadelesinin
hakl›l›¤›n› propaganda etme ve demokratik devrimci ulu-
sal talep ve demokratik muhtevas›n›n kay›ts›z flarts›z des-
teklenmesi gerçe¤ine gölge düflürmeden, Kürt ulusuna
karfl› sorumlulu¤umuz unutulmadan ve bu yöne gerekti-
¤i kadar vurgu yap›larak öne ç›kar›lmal›d›r. Ve bu tavr›m›z
eylemimizde somutlanmal›d›r!

Asl›nda sürece, sürecin nitelik ve amaçlar›na iliflkin yuka-
r›da s›ralad›¤›m›z genel do¤rular›, belli sebeplerle de olsa,
birçok çevre, bir çok stratejist, yorumcu, gazeteci ve ben-
zeri söylemekte-tahlil etmektedirler. Ne var ki, bunlar sa-
dece süreci yorumlamakla yetinmektedirler. Bizler ise
bunlardan tamamen ayr›lmak durumunday›z. Yani süreci
yorumlamakla kalmay›p ona müdahale edip de¤ifltirme
özelli¤ine de sahip olmal›y›z. Marksist tutum burada orta-
ya ç›kar, MLM’nin üstünlü¤ü burada yatmaktad›r. Yorum-
lamakla kalmak MLM olmak için yetmez, aslolan de¤ifltir-
me prati¤idir.

O halde farkl›l›¤›m›z› ortaya koymak durumunday›z. Hem
de salt yorumlamakta de¤il, prati¤e geçirmekte de! Bu,
önümüze ne koymaktad›r? Sürece karfl› görevlerimizin
belirlenmesini, bu da yetmez bu görevlerin yürütülmesi-
nin yöntemlerini tespit edip hayata geçirmeyi koymakta-
d›r. Do¤ru tahliller yapmak zorunlu da olsa kendi bafl›na
gerçe¤i de¤ifltirmiyor. Bu ba¤lamda do¤ru görevler tespit
etmek de gerçe¤i de¤ifltirmeye yetmiyor. Do¤ru tahlile
dayal› do¤ru görevler kadar, hatta esasta bunlar› gerçek-
lefltirmenin yöntemlerini bularak uygulamak önemlidir.
Bu prati¤in iflidir. Ve iflte gerçek devrimcilik burada s›nav-
dad›r. Kim nas›l ve hangi yöntemlerle karfl› koyacak tasfi-
yecili¤e! Salt teoride mi yoksa teoride oldu¤u gibi pratik-
te de mi? Buradaki tutum, tasfiyecilik karfl›s›nda kimin
nerde yer ald›¤›n›n k›stas› olacakt›r. Mücadele ve müca-
dele yönteminden bahsetmeden, görevlerden bahset-
mek saçma ve anlams›zd›r. Sürece teorik tahlilde karfl› ol-
mak ama pratik yürütmede geri kalmak; bu devrimci çiz-
giyle ba¤daflmaz, devrimci duruflu tan›tlamaz.

Maoistlerin tasfiyeci dalgaya verece¤i en anlaml› ve en te-
mel yan›t›; hiç flüphesiz ki Yeni Demokratik ‹ktidar, Sosya-
lizm ve Komünizm perspektifiyle Maoist Halk Savafl› stra-
tejisinin günümüzdeki özgün biçimi ve devrimimizin mer-
kezi halkas› olan Köylü Gerilla Savafl›’n›n yükseltilmesinde
ifade bulacakt›r. Daha genifl anlamda ise, tasfiyeci sürece
karfl› tüm devrimci dinamikleri ortak payda da bulufltura-
rak devrimci hareketi gelifltirmek ve gelifltirilmesine ön
ayak olarak öncülük misyonunun yükümlülü¤ünü yerine
getirmektir.

Bize ra¤men ve önderli¤imiz d›fl›nda milliyetçi önderlik al-
t›nda da olsa geliflen ulusal hareket karfl›s›ndaki görevi-
miz; bu hareketin demokratik-devrimci muhtevas› ve
tüm hakl› taleplerini desteklemektir. Bu ba¤lamda, ezilen
ba¤›ml› ulusun, gerici ya da ulusal imtiyazlar edinme ya-
n›n› ay›r›p bu yöne karfl› ideolojik mücadele yürütmekle
birlikte, ulusal demokratik mücadele ve taleplerini temsil
eden yönünü sahiplenerek desteklemek tek do¤ru tu-
tumdur.

Tasfiyeci e¤ilim ve geliflen süreç karfl›s›nda ise; devrimci
s›n›f savafl›m›na tabi olarak ve s›n›f bak›fl aç›s› perspekti-
fiyle, Yeni Demokratik Devrim program›m›z kapsam›nda-
program›m›z›n bir parças›, görevi ve içeri¤ine uygun ola-
rak, çeflitli ulus ve milliyetlerden emekçilerin ortak tek
devrim perspektifi ve kendi s›n›f önderli¤i örgütlenmesi
çat›s› alt›nda olmak kayd›yla, ortak tek s›n›f örgütünde ve
çeflitli millet ve milliyetlerden halklar›n birli¤i/Bütün Ulus-
lara Tam Hak Eflitli¤i/Uluslar›n Kaderini Tayin Etme Hakk›
fliarlar›yla, ulusal sorunun devrimci çözümünü üstlenerek
Kürt ulusal mücadelesini omuzlay›p, temsil etmek duru-
munday›z. Yani mevcut sürecin geliflme e¤ilimine ba¤l›
olarak, ulusal mücadeleyi, kendi inisiyatif ve s›n›f pers-
pektifli mücadelesiyle/örgütlemesiyle ele al›p üstlenme
göreviyle daha aç›k biçimde karfl› karfl›yay›z.

8 1-16 Eylül 2009 PERSPEKT‹F

Görev tayin etmek yetmez, yürümek esast›r

Emperyalistler, içerisine girdikleri krizi aflmak ve kendi sömürü
çarklar›na daha iyi hizmet etmesi için dünyay› yeniden yap›-
land›r›yorlar. Ülkemiz halklar›n›n her geçen gün daha da yok-
sullu¤a sürüklendi¤i, emperyalist sistemin yaflad›¤› (daha do¤-
rusu yaflatt›¤›) krizle daha da kötü hale gelen hayat koflullar›n-
da, devrimcilere, kendisini halk›n öncü gücü ilan edenlere da-
ha fazla görevler düflmekte.
Ülkemiz devrimci hareketinde, dinamizmi ve potansiyeliyle
önemli bir yer iflgal eden gençli¤e ciddi sorumluluklar düflüyor.
Niceliksel olarak k›smi ilerlemenin oldu¤u, ancak niteliksel se-
viyenin yeterli düzeyde olmad›¤› bu dönemde, gençlik ba¤r›n-
dan ç›karaca¤› kadrolarla süreci ileriye tafl›mak için seferber ol-
mal›d›r. Yeni demokrasi güçlerinin örgütlü bünyesinin önemli
bir k›sm›n› da gençlik oluflturuyor. Bu gençlik kesiminin bir par-
ças› olan ö¤renci gençlik her ne kadar iflçi s›n›f› ideolojisini sa-
hiplense de üretim sürecinden kopuklu¤u, s›n›f mücadelesinin
bugün içerisinde bulundu¤u seyirle bulufltu¤unda teoride sa-
vunulanla olan aras›nda ciddi çeliflkiler yarat›yor. Gençlik, mü-
cadele içerisinde kendini küçük burjuvazinin hastal›klardan k›s-

mi derecede kurtarabilmiflse de bu hastal›klar›n birçok anda ve
alanda d›fla vurdu¤unu söylemek gerekir. Bu bak›mdan De-
mokratik Gençlik Hareketi’nin bu y›l ikincisini yapt›¤› köy çal›fl-
malar› büyük önem tafl›maktad›r. “Tatil kamp›na de¤il tarlaya,
fabrikaya” fliar›n›n yank›land›¤› köy çal›flmalar›nda üretimin
içinde, iflçi ve köylülerle birlikte olmak, hem savundu¤umuz
ideolojinin gere¤idir, hem de iflçi ve köylülerin yaflad›¤› sorun-
lar› birebir görerek, çeliflkilere somutta vak›f olabilmenin, böy-
lece politik faaliyetimizin nitelik yakalamas›n›n, mücadelenin
güçlenmesinin vazgeçilmez kofluludur.
Yüzy›llar› kapsayan mücadele tarihi ve elbette ki çeliflkileriyle
birlikte pratik yaflam, yeni bir toplum yaratmak u¤runa se-
ferber edilen eme¤in maddi de¤iflimlerin yan›nda manevi de¤i-
flim ve dönüflümleri de hedeflemek zorunda oldu¤unu gösteri-
yor. Eme¤in yarat›c›, de¤ifltirici gücü; maddi de¤iflim ve dönü-
flümler o eme¤in biricik öznesi, tarihteki bilinçli rolü bilimle sa-
bit olan insan› da de¤ifltirmeli ve dönüfltürmelidir. Yeni bir top-
lum yaratmak için seferber edilen emek özünde ideolojik,-si-
yasi bir meseledir. Teorilerimiz, yol ve yöntemlerimiz bellidir.

Önemli olan teorimizi pratik ile bütünlefltirerek, üretimden,
hakl›l›¤›m›zdan ald›¤›m›z güçle yaflam›n içerisinde olmak ve
onu de¤ifltirmeye yönelmektir. ‹deolojimizin bizlere emretti¤i
de budur. Bilim ve mücadele tarihi defalarca kez göstermifltir
ve kan›tlam›flt›r ki bilgi-teori bizzat yaflam prati¤inden ç›kar. Za-
ten yaflam›n prati¤iyle temas› olmayan hiçbir düflüncenin, bil-
ginin, do¤al›nda de¤eri de yoktur. Temel sorun, yaflant›m›z›n
halk›n gerçek yaflant›s›yla ve üretim faaliyetleriyle ciddi bir ilifl-
kisi bulunup bulunmad›¤›d›r. Kuflkusuz teorimizin, mücadele-
mizin, mücadele araçlar›m›z›n, program›m›z›n vb do¤rulu¤u, bi-
limselli¤i, köylülerin, iflçilerin ve di¤er halk kesimlerinin yaflam-
lar› içerisinde ifllenmesiyle, s›nanmas›yla ve elbette ki prati¤in
ortaya ç›kard›¤› sorunlara cevap olabilmesiyle olanakl›d›r. Dola-
y›s›yla gençli¤in eme¤ini seferber ederek yürüttü¤ü çal›flma
devrimcili¤in politik kitle faaliyetinin bilinçli bir sonucu olmas›
gereklili¤ini ortaya koyarken, ortaya ç›kan bu bilinçli sonucun
yeniden yeniden kal›ba dökülerek hareketin bilincine nitel kat-
k›lar sunaca¤› aç›kt›r. Ortaya koydu¤umuz politik bilinç ve he-
def çerçevesinde halk gençli¤inin var oldu¤u mücadele alanla-

r›nda; kitleleri kendi mücadeleleri içerisinde ilerletme, politik
mücadelesini burada var etme, kitlelerden ö¤renme, hatal› ve
eksik yanlar›n› kitle inisiyatifiyle aflma ve demokratik haklar
mücadelesinin güncel ihtiyaçlar› ekseninde, yo¤unlaflma, yay-
g›nlaflma yönünde ad›mlar atmak hayati öneme sahiptir. Zira
yönümüzün tayini buradan hareketle belirlenmelidir.
Teori yol göstericidir, pratik ise teorinin pratikte s›nanarak
do¤rulu¤unun kan›tlanmas›n›n en önemli arac›d›r. Nas›l teori
olmadan pratik olmaz diyorsak, bu diyalektik bütünlük içeri-
sinde, tarihsel gerçeklikle do¤rulu¤u kan›tlanm›fl teorimizi
yaflamla bütünlefltirerek amac›m›za ulaflal›m. Halk kitlelerinin
çeliflkileri do¤rultusunda, pratik içerisinde de¤iflim-dönüflümü
yaratmak için var gücümüzle yo?unla?al˘m, sorumluluk bilinci
gelifltirelim, duyarl› olal›m daha da önemlisi mücadele edilme-
si gerekti¤i noktas›nda ›srarc› olal›m. Halk gençli¤inin anti-
faflist, anti-emperyalist ve anti-feodal örgütlülü¤ü olarak gö-
revlerimize sahip ç›kal›m. ‹deolojimizden, tarihimizden
ald›¤›m›z muazzam güçle s›n›f mücadelesinin meflakkatli yo-
lunda daha ileri mevzilerde savafla at›lal›m.

Düflüncelerimizi yaflam›n prati¤iyle s›nayal›mSinan ÇAKIRO⁄LUGENÇ YORUM

91-16 Eylül 2009EMEK

Direnece¤iz çünkü baflka çaremiz yok
MERS‹N- Ülkemizde ekonomik krizin etki-
leri her geçen gün daha da katmerleflirken;
iflsizlik-iflten atmalar, hak gasplar›, köleleflti-
ren yasalar›n bir bir uygulanmas›, açl›k-yok-
sulluk-yoksunluk ezilen iflçi-emekçilerin
yaflam›nda ola¤an hale getiriliyor. Ekono-
mik, soysal ve siyasal krizin içerisinde gele-
cek kayg›s›, öfke, çaresizlik, yabanc›laflma
her geçen gün toplumu kemirmeye devam
ediyor. Krizi bahane ederek çal›flanlar›n ma-
afllar›n› vermeyerek onlar› açl›¤a, yoksullu-
¤a mahkûm eden patronlar, iflçilerin al›n
terlerini çalarak sermayelerine sermaye ka-
t›yor-kasalar›n› dolduruyorlar.
Kriz bahane edilerek iflçi ç›kartma ve “üc-
retsiz izin” ad› alt›nda iflçi k›y›m› da h›z kay-
betmeden devam ediyor. Tafleronlaflt›rma
h›zla artarken, hiçbir güvencesi olmadan ta-
fleron firmalarda geçimlerini sa¤lamaya ça-
l›flan emekçiler de iflçi k›y›m›ndan en fazla
ma¤dur olan kesimleri oluflturmaya devam
ediyor. Mersin Serbest Bölge’de Eleks adl›
tekstil firmas›nda çal›flan iflçiler de söz etti-
¤imiz ma¤durlardan. Aylard›r sigortalar›,
mesai ücretleri ve maafllar› ödenmedi¤i için
19 A¤ustos’ta ifl yavafllatma karar› alan iflçi-
ler, patronun iflçilerin sesine kulak verme-
mesi nedeniyle eylemlerini bir üst aflamaya
s›çratarak 22 a¤ustosta ifl b›rakma karar› al-
d›lar. Bir haftad›r eylemde olan Eleks iflçile-
ri, grev karar› alarak eylemlerini sürdüre-
ceklerini belirtiyorlar. ‹flçiler ilk olarak 28
A¤ustos günü saat 12.30’da Mersin Serbest
Bölge’de alk›fllar ve sloganlar eflli¤inde yap-
t›klar› yürüyüfl ile tüm iflçilere seslerini du-
yurdular.

‹flçiler tehdit ediliyor!
Kay›t paras›, dosya paras derken yol paras›
bile bulamad›klar›n› belirten iflçiler. “Kimse-
nin cebinde para yok” diyerek ekonomik s›-
k›nt›da olduklar›n› dile getiriyorlar. Di¤er fir-
malarda çal›flan iflçilerin tehdit edildikleri
için kendileriyle dayan›flma içinde olama-
d›klar›n› belirten iflçiler; “Tehdit edilmifller
çünkü. Bizlere yard›m ettikleri takdirde bu-
rada bar›namayacaklar›n› ve ifl bulamaya-
caklar› tehdidi alm›fllar. Bir arkadafl geldi
sordum. ‘Tehdit mi edildiniz?’ diye. Arkadafl

onaylad›. ‹flçiler bu yüzden bize destek ola-
m›yor” diyor.

‘Bizim durumumuzda olan çok iflçi
var, fakat birlik olam›yorlar’- “Böl-

gede bizim durumumuzda olan çok iflçi
var, fakat birlik olam›yorlar” diyen Eleks ifl-
çileri, “Ancak ma¤dur olunca birlik olma-
n›n fark›na var›yoruz. Bizler maddi ve ma-
nevi yönden buraya ba¤l›y›z. Bizler birbiri-
mize destek olmuyoruz.” diyerek kendile-
rini sorguluyor ve ekliyor, “Önemli olan
ma¤duriyetimizi önceden görmek ve haz›r
olmakt›r ama…”

Sigortam›z var da ne olmufl- Patron-

lar›n kendi ç›karlar› do¤rultusunda planlar
yapt›¤›n› ve asl›nda fabrikalar›nda krizin
olmad›¤›n› belirten iflçiler, “Bir atölyede
kaç iflçi varsa onu kay›t alt›na almak laz›m.
Eskiden bu vard›. Fakat flimdi giriflte bile
kimlik sorulmuyor; girifl kart› ç›kar›ld›¤› za-
man sigortam›z bafllat›l›yordu, flimdi böyle
bir fley yok. Sigortam›z var da ne olmufl,
bir ayda on befl gün yat›r›l›yor” diyerek sö-
mürünün ne boyutta yap›ld›¤›n› gözler
önüne seriyor.

‘Bizimle direnecek insanlara ihti-
yac›m›z var’- “Tatl› dil ile konuflmaya

gitsek suç, fabrikay› iflgal etsek suç”… Ne
yapsalar suç say›ld›¤›n› vurgulayan iflçiler
hukuki yollar› denediklerini, mahkemeye
baflvurduklar›n›, ama bunun bir fayda ge-
tirmeyece¤ini flöyle dillendiriyor: “Biliyoruz
ki o patron, biz iflçiyiz. Adalet de onlardan
yana iflliyor!”
Her kesimden insanlar›n gelerek kendilerini
ziyaret ettiklerini, hiçbir fley önermedikleri-
ni belirten iflçiler, “Bizimle birlikte olacak, di-
reniflimize destek ve yürütücüsü olacak in-
sanlara ihtiyac›m›z var; çünkü kazan›m
böyle sa¤lan›r; kuru kuruya ziyaretler bir
fley ifade etmez.” diyor ve ekliyorlar: “Yaln›z
kalma, baflaramama korkusu var bizde. Bir
haftad›r direniyoruz. Herkes bizleri görme-
ye geldi ama bir fley önermediler. Aram›z-
dan pes edenler olabilir.”

Devrimci Demokrasi Gazetesi olarak
seslerini duyurmaya çal›flan Eleks iflçile-
rinin sesine ses katma çabas›yla ora-
dayd›k. Direnifllerine dair görüfllerini k›-
saca ald›¤›m›z iflçilere, eylemin gidiflat›-
n› ve nas›l bir mücadele yürüteceklerini
sorduk.
Abdullah ‹nekcio¤lu: On y›ld›r bu fabrika-
da çal›fl›yorum. Bundan 6 ay önce patron
bizlerle görüflüp kriz nedeniyle iflyerinin
zorda oldu¤unu ve bizlerden fedakarl›k
bekledi¤ini söyledi. Bizlere sigortam›z›n sa-
dece bir ay için 15 günlük yat›r›laca¤›n›,
sonras›nda ise tam yat›r›laca¤›n› söyledi.
Bir ay geçti, ama biz sigortam›z› kontrol et-
me gere¤i duymad›k. Mart-may›s aylar›nda
maafllar›m›z›n düzensiz ödenmesi bizleri
biraz tedirgin etti, ancak bir fleyler yapma-
dan içimizde yaflad›k bu tedirginli¤i. Daha
sonraki aylarda da maafllar›m›z ödenme-

yince patron ile görüfltük. Bize, krizden
kaynakl› maafllar›m›z›n geç ödenece¤ini
söyledi ve bizler bu insana güvendik ve ça-
l›flmaya devam ettik; ta ki 19 A¤ustos’a ka-
dar. 19 A¤ustos’ta tekrar görüflmeye gittik,
bizi oyalad›¤›n› anlad›k ve tüm arkadafllarla
bir araya gelerek ifl yavafllatma karar› al-
d›k. 19-22 A¤ustos’a kadar ifl yavafllatt›k fa-
kat bu sürecin böyle gidece¤ini düflünme-
di¤imiz için 22 A¤ustos’ta ifl b›rakma karar›
ald›k. 24 A¤ustos pazartesi sabah› ifl yerine
gitti¤imizde kap›lar›n kapand›¤›n› ve kap›-
ya as›lm›fl olan “Ekonomik krizden kaynak-
l› geçici olarak ifl yerimizi kapat›yoruz” ya-
z›s›n› gördük. O günden bu yana her gün
sabahtan akflama kadar bu fabrikan›n
önünde oturma eylemi yap›yoruz.
Abit Baflkurt: Patron sürekli bizleri oyalad›.
Bizlerin maafllar›n› bugün yar›n ödeyece¤i-
ni söyledi. Ancak bizlere hiçbir flekilde ma-
afllar›m›z› vermedi. Bizler de bu durum kar-

fl›s›nda ifl yavafllatma eylemi karar› ald›k.
Bizler bu karar› prati¤e geçirece¤imiz za-
man bir daha ifle al›nmayaca¤›m›z yönün-
de tehdit edildik. Biz y›llard›r burada çal›fl›-
yoruz. Kriz nedeni ile kapal›y›z yaz›s›n› as›-
yorlar ancak her gün tehditler savuruyor-
lar. Evet, onlara kriz yok sadece bizim gibi
iflçi s›n›f›na kriz var. Bizler hukuki boyuta
baflvurduk. Ancak böyle oturarak da bek-
lemek istemiyoruz, bu yüzden bölgede ça-
l›flan iflçilere sesimizi duyurmak istiyoruz
ve bunun için çal›flmaya bafllad›k.
Gülgün Sevinç: Ben y›lard›r Eleks firmas›n-
da çal›fl›yorum. Bundan tam iki y›l önce
benzeri bir durum olmufltu. Bizlerin mesai
ücretlerini indirmifllerdi. Biz bütün iflçiler
topland›k ve ifli b›rakma karar› ald›k. Kim-
seyi fabrikaya koymad›k. Birlikte hareket
etti¤imizi gören patron mesai ücretlerini
tekrardan yükseltti. Bugün de maafllar›m›z
verilmiyor. Yine ayn› firma, yine ayn› pat-
ron, fark eden bir fley yok. fiimdi tek yum-
ruk olma zaman›d›r diyorum ve tüm arka-
dafllar ile birlikte karar vermemiz gereki-
yor. Ben bu firmadan ç›kt›m, iki gündür yi-

ne serbest bölgede baflka bir firmada çal›-
fl›yorum. Tazminat›m yand›, cebimde befl
kurufl param yok. Bugün arkadafllar›n ey-
lemde olduklar›n› duydum, ifl yerimden
izin istedim fakat vermediler, ben de ç›k›p
geldim. Evet, belki beni kovacaklar ya da
kovdular bilmiyorum ama benim için bu
saatten sonra önemli olan hakk›m›z olan›
almakt›r.
Personel fiefi: Arkadafllar eylem yapma
karar› verdiler ve eyleme bafllad›k. Bizim
eylemlerimizin faydas› olaca¤›n› düflünmü-
yorum. Ben iflten kovulaca¤›m›z› düflünü-
yorum. Patron para bulup verecektir. Sami-
mi bir flekilde gelir param›z› verirse sorun-
lar hallolur. Bence bu kadar fley yapmam›z
bizim iflimizin sonu olabilir. Bugün Türki-
ye’de bütün iflçiler bizim ile ayn› sorunu
yafl›yor. Böyle gelmifl böyle gider diye dü-
flünüyorum. Buradaki iflçiler birçok fleyden
ödün verdiler ama hiçbir flekilde ücretlerini
alamad›lar. Ben flef olarak iflçilerin taleple-
rini patrona götürdüm. Bu insanlar›n tek s›-
k›nt›s› parad›r. Arkadafllar eylemlerini ya-
pacaklard›r haklar›n› arayacaklard›r.

2000 ekonomik krizinde IMF ve Dünya Bankas›’n›n yönlendir-
mesi ile haz›rlanarak yürürlü¤e konan 4572 say›l› Tar›mda Re-
form Uygulama Projesi (TRUP) ile tasfiye sürecine sokulantar›m
sat›fl kooperatifleri birlikleri bitme noktas›na getirmifl durumda.
Reform olarak sunulan bu yasa ile, ükemiz tar›m›n›n y›k›m› ha-
z›rland› ve böylece AB, ABD gibi ülkelerin tar›m ürünlerinin ül-
kemize sat›lmas›n›n önü aç›ld›. Söz konusu yasan›n, 1/E madde-
siyle, "Kooperatif ve birliklere devlet veya di¤er kamu tüzel ki-
flilerinden herhangi bir mali destek sa¤lanamaz" hükmü getiri-
lerek kooperatifçili¤in bitirilmesi ve tar›msal y›k›m›n h›zland›r›l-
mas› amaçlanmaktayd›. Güçlü bir karfl› duruflun sergilenmeme-
sinin de yard›m›yla, amaçlanan y›k›m›n baflar›ld›¤›n› söylemek
mümkün.
TRUP uygulamas› ile tar›ma verilen tüm destekler kald›r›ld› ye-
rine üretime hiçbir katk›s› olmayan do¤rudan gelir deste¤i ge-

tirildi. Tar›m Sat›fl Kooperatifleri ve Birlikleri’nin yeniden yap›-
land›r›larak özerk hale getirilece¤i öne sürüldü ancak bu hiçbir
zaman gerçekleflmedi, gerçeklefltirilmek de istenmedi. Proje, 4
y›l uygulanacakt›, tasfiye süreci tamamlanamay›nca 8 y›l uygu-
land› ve 31 Aral›k 2008’de sona erdi. 8 y›l›n ard›ndan birlikler ve
kooperatifler özerkleflip güçlenmek flöyle dursun tek tek iflas
etmeye bafllad›lar.
‹fllevsizlefltirilerek saf d›fl› edilen Fiskobirlik ve Kay›s›birlik’in ar-
d›ndan çok say›da tar›msal kooperatif ve birlik borç bata¤›na sü-
rüklenerek teslim al›nd›. Bu kez s›rada ülkenin en eski ve en güç-
lü birli¤i Tarifl Pamuk ve Ya¤l› Tohumlar Birli¤i var.
Tarifl Pamuk Birli¤i, 19 A¤ustos’ta ola¤anüstü genel kurul toplan-
t›s›n› yapt›. Asl›nda toplant› bir genel kuruldan çok bir iflas top-
lant›s› görünümünde geçti. Ege Bölgesi’ndeki 7 ilden 44 koopera-
tif ve 40 bini aflk›n orta¤› temsilen genel kurula 250 delege kat›l-

d›. Toplant›n›n yap›ld›¤› Tarifl ‹plik Fabrikas› da dahil birli¤in tüm
gayri menkullerinin tek tek oylanarak sat›lmas›na karar verildi.

Ad›m ad›m tasfiye süreci
Pamuk üreticilerinin ve kooperatiflerinin-birliklerinin tasfiyesi de,
t›pk› tütün ve f›nd›k üreticilerinde oldu¤u gibi, AB ve Dünya Banka-
s›, IMF masas›nda haz›rlanan ve “reform” olarak sunulan politikalar-
la gerçeklefltiriliyor. Bu politikalarla bir yandan ürüne deste¤i azal-
tan ve süreç içerisinde kald›ran devlet, öte yandan üretici birlik ve
kooperatif ve birliklerine kredi vermeyerek pamuk üretimini-kü-
çük ve orta halli üreticisini ve Tarifl Pamuk’u iflasa zorlad›. Bu tablo,
ekonomik krizle de buluflunca küçük ve orta halli pamuk üreticile-
ri ile Tarifl Pamuk’un içine düfltükleri açmaz daha bir artt›. Krizin et-
kisiyle tekstil sektöründe durgunluk yaflanmas› sonucu Tarifl’in, ip-
lik fabrikas›ndaki üretimi durdurmas›, iflin tuzu biberi oldu. Tarifl Pa-
muk ve di¤er birlikler üreticiden ald›¤› pamu¤u satarken ciddi za-
rara u¤rad›.
Uygulad›¤› politikalarla pamu¤un tükenifline zemin haz›rlayan
devlet, her y›l yurtd›fl›ndan 1 milyar dolarl›k pamuk al›m› yapt›,
yerli pamuk üretimini desteklemeyerek ve hatta verdi¤i deste¤i
keserek gün be gün daraltt›. Devletin, Tarifl Pamuk’u tasfiye ça-

balar› bunlarla da s›n›rl› kalmad›. Birliklerin yeniden yap›lanmas›
sürecinde, Tarifl’in sahip oldu¤u Tariflbank, Dünya Bankas›’n›n po-
litikas› do¤rultusunda tasfiye edildi. Banka ihalesiz olarak Zorlu
Grubu’na verildi ve Denizbank ile birlefltirildi. Zorlu Grubu banka-
y› Belçikal› Dexia Grubu’na satt›. Böylece Tarifl Pamuk Birli¤i’nin
108 milyon liral›k borcu aç›¤a ç›kt›. Dahas› Tarifl Pamuk say›s›z kez
bankalar›n kapas›n› çal›p kredi istemesine karfl›n her seferinde,
“Sizin paran›z flubemizde haz›r, ama siyasi bask› var, veremiyo-
ruz” cevab›n› ald›. Baflbakan Erdo¤an, o¤lunun çal›flt›¤› flirkete ga-
zete ald›rmak için Vak›fbank’tan milyonlarca dolar kredi sa¤lar-
ken, binlerce üreticinin orta¤› oldu¤u Tarifl, hakk› olan krediyi ala-
mad›. Borçlar›n› ödeme çabalar› bofla düflürüldü.
Kooperatif ve birlikleri özerklefltirmek iddias› ile büyük bir y›k›m
politikas›n› devreye koyan devlet, her zaman bu özerkli¤i bofla
düflürdü. Öyle ki, Sanayi ve Ticaret Bakanl›¤› Tarifl Pamuk’a 3 say-
fal›k talimat› göndererek yerine getirilmesi istedi. Yine ayn› ba-
kanl›k Tarifl Pamuk’a ait varl›klar› satmak için birçok kurulufla ya-
z› yazarak müflteri ar›yor. Görünen o ki, devlet; tütün, flekerpan-
car›, f›nd›k, pirinç ve m›s›r›n ard›ndan bu kez pamu¤u topun a¤-
z›na koymufl durumda.

Kaleler birer birer düflürülürken...

Direnenler anlat›yor

Partimiz, Birleflik Nepal Komünist Partisi(Maoist)’in Katmandu’da
yap›lan Merkez Komite Toplant›s› bir süre önce sonuçland›. Bu
toplant›, Nepal devrimi bir dönüm noktas›ndayken organize
edildi. Bu nedenle, tüm dünya halklar› bu toplant›n›n sonuçla-
r›yla yak›ndan ilgilendiler. Emperyalistler, yay›lmac›lar ve dün-
ya üzerindeki her türlü gericiler, partimizin bir bütün olarak re-
formist bir rotay› kabul etmesini, bu gerçekleflmezse en az›n-
dan bölünmesini istediler. Büyük medya kurulufllar› tasar›mla-
r›n›n gerçekleflmesi için bir sürü para harcad›lar. Öte yandan,
uluslararas› iflçi s›n›f› ve dünya üzerindeki tüm ezilen kitleler,
partimizin do¤ru bir ideolojik ve siyasi çizgi gelifltirmesini ve ay-
n› zamanda emperyalizm ve uflaklar›na karfl› savaflmak için ön-
cekinden daha birleflik ve güçlü kalmas›n› istediler.
Uluslararas› proletaryan›n arzulad›¤› gibi, ayn› anda do¤ru bir
ideolojik-politik hat oluflturmak ve parti birli¤i bozulmadan tü-
müyle korumak, bu toplant› için çok kolay bir ifl de¤ildi. Bu tabii
ki genel olarak, düflünme tarz›nda bariz farklar olan Merkez Ko-
mite üyelerine özel olarak ise bafll›ca liderlere verilen çetin bir
görevdi. Öncesinden farkl› olarak, üst düzey liderler de dahil ol-
mak üzere pek çok Merkez Komite üyesi, partinin devrimci bir
hat oluflturup ayn› zamanda birli¤i korumas› konusunda flüp-
heliydiler. Sonuç olarak, bu toplant›daki tüm Merkez Komite
üyeleri iki a¤›r sorumluluk yüklenmifllerdi. ‹lk olarak do¤ru bir
çizgi infla etmek ve ikinci olarak parti birli¤ini eskisinden daha
sa¤lam olacak flekilde gelifltirmek.
Toplant›da; öncelikle Siyasi Büro toplant›s›nda, sonra ise önce-
kinin devam› olan Merkez Komite toplant›s›nda su yüzüne ç›-
kan iki çizgi mücadelesi, esas olarak demokratik cumhuriyetin
nas›l oluflturulaca¤› ve Nepal’deki stratejik sald›r›n›n bu aflama-

s›nda asgari hedefleri gerçeklefltirmek için hangi ad›mlar›n at›-
laca¤› üzerine yo¤unlaflt›. Merkez Komite toplant›s›, do¤ru bir
ideolojik-politik hatt›n kabulü Nepal halk›n› yeni demokratik
devrimin muzaffer sonuna tafl›yacakken, yanl›fl olan›n ise ya
bütün partiyi reformizmin tuza¤›na düflürece¤i ya da düflman›n
ulusal ve uluslararas› kuflatmas›n› hafifletmek ad›na (partiyi çn.)
bozguna u¤ratarak uzaklaflt›raca¤› böyle zorlu bir durumda
gerçeklefltirildi. Bu durum, flafl›rt›c› biçimde tüm Merkez Komi-
te üyelerini sorumluluklar›nda ciddilefltirdi.
Ne var ki, devrimci bir çizgi formüle etmede belirleyici olan ki-
flinin sorumlulu¤u ve samimiyeti de¤ildir. Ama kiflinin düflünme
yolu, onun somut durumu analiz ederken diyalektik materya-
lizmi uygulamas›n›, böylece politik olarak buna uygun hareket
etmek için bir çizgi gelifltirmesini olanakl› k›lar. Bu yüzden, bu
merkez komite toplant›s›nda çeflitli hatal› ideolojik e¤ilimlere,
özellikle de günümüz komünist hareketindeki temel tehlike
olan sa¤ oportunizme karfl› güçlü bir ideolojik ve politik müca-
dele vard›.
Meflgul oldu¤umuz çizgi mücadelesi, mevcut nesnel durumun
bariz sonuçlar›d›r. Merkez komitenin Ekim 2005’te Chungwang
toplant›s›nda kabul etti¤i demokratik cumhuriyet takti¤i, bafla-
r›l› olmufl ve bunu kurucu meclis seçimleri ile 29 Haziran
2007’de Nepal Federal Demokratik Cumhuriyeti’nin ilan› takip
etmiflti. Cumhuriyetin ilan edilmesi ile birlikte (daha sonra de-
¤il) s›radaki politik takti¤in ve bir dizi s›n›f mücadelesinin gelifl-
tirilmesi ve baflar›lmas› partimiz aç›s›ndan gerekliydi. Her ne
kadar Kas›m 2008 Kharipati toplant›s›nda yeni bir taktik, Fede-
ral Demokratik Ulusal Halk Cumhuriyeti takti¤i belirleyip müca-
dele programlar› haz›rlasak da daha sonra hükümet ad›na, hal-

k›n ç›kar›na bir tak›m programlar d›fl›nda, toplant›da üzerinde
çal›fl›lan s›n›f mücadelesindeki hedeflerine esasta ulaflamad›,
bunun yerine uzun bir dönem boyunca, Temmuz 2009’daki
Katmandu toplant›s›na kadar, günlük ifllere angaje oldu. Bu du-
rumda, bu sorunlar› toplant›da keskin bir flekilde su yüzüne ç›-
karmak kaç›n›lmazd› çünkü bunlar partinin genel ideolojik po-
litik çizgisiyle ilintiliydi.
Strateji ve taktik, devrimci bir çizginin iki temel veçhesidir. Stra-
teji, verili toplumun temel çeliflkilerini çözmek için kabul edilir
oysa taktik, belirli bir durumdaki esas çeliflkiyi çözmek için ka-
bul edilir. K›sacas› köklü tüm sorunlar› çözmek için ele al›nan
tüm taktiklerin toplam› bir strateji yapar. Bu anlamda, satrate-
ji ve taktik diyalektik iliflki içerisindedir, bir varl›¤›n bütünü ile
parças›n›n oldu¤u gibi. Bu ikisinin aras›na hiçbir flekilde bir Çin
Seddi infla edilmemelidir. Bunu anlama ve bu ikisi aras›ndaki
karfl›l›kl› iliflkiyi kurmada hata yapmak, kimi zaman devrimci
kampta haks›z ve sak›n›labilir bölünmelere ve bazen s›n›f ç›kar-
lar› birbiri ile ayn› olmayan s›n›flar aras›nda ilkesiz uzlaflmalara
yol açt›.
Daha önce söylendi¤i gibi, Chunwang toplant›s›nda karar alt›na
al›nan demokratik cumhuriyet takti¤i, federal demokratik
cumhuriyetin kurucu meclis taraf›ndan resmen yürürlü¤e kon-
mas›yla zaten sonuçland›. Taktik politik hedef baflar›ld›¤› za-
man art›k yedi parlamenter parti ve bizim partimiz aras›nda ya-
p›lan 12 maddelik anlaflman›n tarif etti¤i taktik ittifak da eski-
mifl oldu. Buna karfl›n partimiz bir y›ldan fazla süre boyunca,
bunu do¤ru bir flekilde aç›klamakta karars›z kald›, proletarya-
n›n öncülü¤ünde demokratik halk cumhuriyetini kurmaya iler-
lemek için hiçbir kapsaml› ideolojik, politik çizgi ve do¤ru tak-

tik slogan olmadan, esasta karanl›kta el yordam›yla yürüdü.

E¤er bu duruma Marksist-Leninist-Maoist bir yolla e¤ilinseydi,

Chunwang toplant›s›nda kararlaflt›r›lan demokratik cumhuriyet

takti¤inin, yeni demokratik devrim stratejisini yedi¤i ufukta gö-

rünüyordu. Bu iki çizgi mücadelesinin yo¤unlaflt›¤› temel ide-

olojik sorundu.

Her varl›k gibi partimiz de, birli¤in koflullu, geçici ve tali, müca-

delenin ise esas oldu¤u bir karfl›tlar›n birli¤i ve mücadelesidir.

Ne mücadeleden kaç›labilir ne de parti içerisinde monolitik bir

birlik olabilir. Olan fludur, insanlar mücadele seyri içinde fikirle-

rini de¤ifltirirler ve böylece ba¤›l (rölatif çn.) de¤iflim geçirirler.

Her, iki çizgi mücadelesi, sadece de¤iflim oldu¤unda birli¤i da-

ha üst seviyede sa¤lamlaflt›r›r. Ancak bizim bu mücadele yo-

luyla hedefledi¤imiz, ba¤›l de¤iflim ve ba¤›l birliktir, daima de-

¤iflim ve birlik de¤il. Önceki ideolojik pozisyonumuzda bir de¤i-

flim yaflamasayd›k böyle bir birlik mümkün olmazd›.

Ba¤›l de¤iflim ve birli¤in takip etti¤i tam ve keskin fikir müca-

delesi sadece partimizin merkez komite toplant›s›n›n sonunda

do¤ru bir çizgiye ulaflmas›n› sa¤lamad› ayn› zamanda partiyi

öncekinden daha fazla merkezilefltirdi ve birlefltirdi. Yeni de-

mokratik devrimi tamamlamak için ilerleme yolunu garanti al-

t›na alan kapsaml› ideolojik politik çizgiyi ve buna uygun eylem

plan›n› oy birli¤i ile gelifltirme baflar›m›z›n arkas›ndaki neden

bu yolla sa¤lad›¤›m›z ideolojik birlikti.

*NBKP(Maoist) Merkez Komite Üyesi

Indra Mohan Sigdel (Basanta)* Katmandu toplant›s›: Proletaryan›n bir zaferi

10 1-16 Eylül 2009 DÜNYA

Telegraph Nepal isimli gazetenin görüfltü¤ü Nepal Birleflik Komü-
nist Partisi (Maoist)’in önderlerinden Mohan Viadya (Kiran), mer-
kez komite toplant›s›nda; bölgesel federal yönetimler ve yerel
yönetim organlar›n›n tesis edilmesi ve süreç içerisinde bunlar›n
bütün ülkedeki tek yönetici güç haline getirilmesi perspektifinin
karar alt›na al›nd›¤›n› söyledi.
“Biz, halen devam eden bar›fl sürecinin bir parças›y›z. Bu do¤rul-
tuda öncelikli hedeflerimiz Nepal Ordusu ile Halk Kurtulufl Ordu-
muzun entegrasyonunu sa¤lamak ve yeni-demokratik bir ana-
yasay› haz›rlamak.” diyen Kiran, bu görevlerin yerine getirilmesi
sürecinde, en son yap›lan merkez komite toplant›s›nda, gericile-
rin, bar›fl sürecini raydan ç›kartma ve yeni-demokratik bir ana-
yasan›n haz›rlanmas›na engel olma yönündeki komplolar›n› hal-
ka teflhir etme karar› al›nd›¤›n› kaydetti. Söz konusu hedefleri
baflarmak için gericilerin komplolar›na karfl› son derece etkin bir
mücadeleyi aç›¤a ç›kartarak, foyalar›n› gözler önüne serecekle-
rini ve tüm oyunlar›n› bofla ç›kartacaklar› söyleyen Kiran, “Ben-
zer flekilde merkez komitemiz, partimizin kimi s›k›nt›lar›n›n afl›l-
mas› suretiyle ülkedeki en güçlü Maoist parti olarak yoluna de-
vam etmesi noktas›nda da bir mutabakata vard›.” dedi.
Kiran, partinin çal›flma tarz› ve günlük faaliyeti üzerine de
önemli tart›flmalar›n yürütüldü¤ünü kaydederek, saflardaki za-
y›fl›k ve hatalar›n afl›lmas› için 15 maddelik bir kurallar bütün-
lü¤ü haz›rland›¤›n› ve bunlar d›fl›nda partinin mali politikas›n›n
daha da fleffaf hale getirilmesi gibi kimi di¤er meselelerin de
gündeme al›narak atrafl›ca tart›fl›ld›¤›n› aç›klad›.
“Merkez komite toplant›m›zda al›nan bir di¤er önemli karar ise;
Bölgesel Federal Yönetimler ve yerel yönetim organlar›n› tesis
etme, süreç içerisinde bunlar› bütün ülkedeki tek yönetici güç
haline getirme perspektifinin ve bu perspektife uygun pratik po-
litikalar›n belirlenmesi oldu. Bu do¤rultuda ülkedeki tüm ezilen
kesimleri partimiz önderli¤inde bir araya getirmenin önemi vur-
gulan›rken, bunun için somut bir politika olarak Devrimci Birleflik
Cephe ve Nepal Birleflik Halk Hareketi’nin örgütlenmesi görevleri
belirlendi ve bunlar hayata geçirilmifl durumda. Bunlar›n bir ta-
mamlayan› ve en önemli aya¤› olarak, ülkemizin ba¤›ms›zl›¤›n›
ve özgürlü¤ünü elde etmek için yeni bir mücadele aflamas›n›n
bafllat›lmas›nda karar k›l›nd›.” ifadelerinde bulunan Kiran, halk ik-
tidar›na geçifl sürecinin uzat›lmas›n›n, ülkenin ba¤›ms›zl›¤›n› teh-
dit eder hale geldi¤ini belirtti ve ekledi: “Cumhuriyetin ilan›n›n
kendisi bile bir y›¤›n sorunu ortaya ç›kartm›flt›r. Bu ba¤lamda
parti merkez komitemizin kararlar›, cumhuriyetin kurumsallafl-
mas› önündeki sorunlar›n kald›r›lmas› ve parti kitlesini daha güç-
lü ba¤larla birlefltirmenin zeminini döflemifl bulunuyor. Ki, yakla-
flan kriz ancak ve ancak birlik politikam›zla afl›labilir.”

Maoistler, Devrimci Birleflik Cephe’yi ilan ettiler
Devrimci Birleflik Cephe’nin kuruluflunu ilan eden Maoistler, bu
oluflumla parlamentoda ve sokaklarda halk›n yönetime tafl›n-
mas›, Nepal halk›n›n ezici ço¤unlu¤unun deste¤ini alm›fl bulu-
nan Birleflik Nepal Komünist Partisi(Maoist)’in liderli¤inde ulusal
birlik hükümetinin kurulmas› için faaliyet yürüteceklerini aç›k-
lad›lar. BNKP(M) liderlerinden Dr. Baburam Bhattarai liderli¤inde
kurulan Birleflik Nepal Halk Hareketi için 144 kiflilik bir merkez
komitesine sahip.
Bildirgede, hareketin, ezilen etnik gruplar için kendi kaderini ta-
yin hakk›n› kay›ts›z flarts›z kabul eden bir iktidar kurmak için
mücadele edece¤i vurgulan›rken, BNHH’nin amac›n›n ülkeyi
sosyalizme ve oradan komünizme götürülmesine katk›da bu-
lunmak oldu¤unun alt› çizildi. Proletaryan›n önderli¤i alt›ndaki
sosyalizmde, çok partili bir politik sistemin tesis edilece¤i kay-
dedildirken, yabanc›lar›n medyadaki yatar›mlar›n›n bitirilece¤i
ve profesyonel gazetecilerin haklar›n›n korunaca¤› ifade edildi.
Bildirgede ayr›ca Halk Kurtulufl Ordusu ile Nepal Ordusu’nun en-
tegrasyonun sa¤lanaca¤› da belirtildi.

‹flgal alt›ndaki 8. y›l›n› geride b›rakan Afganistan, 20
A¤ustos günü iflgalci güçlerin “oy kullan” ve Taliban’›n
“oy kullanma” tehditleri k›skac›nda sahnelenen bir
demokrasi komedisine evsahipli¤i yapt›. ‹flgalci güçler

ile onlar›n yerel piyonlar›, oy kullanmayanlar›n evleri-
ni yakacaklar› tehditlerini savururken, Taliban ise oy
kullananlar›n parma¤›n› kesece¤ini duyurdu. Böylesi
bir atmosferde gerçeklefltirilen göstermelik seçimler-
den kameralara ve foto¤raflara yans›yan manzaralar,
ABD önderli¤indeki iflgalci güçlerin Afganistan’› tafl›d›-
¤› noktay› gözler önüne seriyordu.

Bir oy kaç ekmek eder?
‹flgal alt›ndaki Afganistan’›n yoksul halk›n›n yaflam ko-
flullar›na göz at›ld›¤›nda, yap›lan seçimlerin Afgan hal-
k› için bir fley ifade etmedi¤i, seçim sonras›na dair bir
umut ve beklenti yaratmad›¤›n› söylemek mümkün.
Dünyan›n en fakir beflinci ülkesi olan Afganistan’da;

nüfusun %42’si ayda 14 dolardan daha az bir parayla
yaflam›n› sürdürmeye çal›fl›yor. Bir Afganl›n›n ortala-
ma ömrünün sadece 43 y›l oldu¤u Afganistan’da, Bir-
leflmifl Milletler rakamlar›na göre 8 y›ld›r iflgalci güçler

taraf›ndan yönetilen Afganistan’da, do¤an her bin ço-
cuktan 257’si ölüyor ve bu konuda Afganistan dünya
üçüncüsü. Ayn› tablo Afgan anneler için de geçerli.
Her 100 bin anneden 1600’ünün do¤um ve buna ba¤-
l› geliflen rahats›zl›klar sonucu yaflam›n› yitirdi¤i Afga-
nistan, anne ölümlerinde Sierra Leone’den sonra dün-
ya ikincisi. Okur yazar oran› %23, çocuklar›n yar›s›
“okul”a gidebiliyor ve gidebilenlerin sadece %35’i k›z
çocu¤u. Böylesi koflular alt›nda ölüm kal›m savafl› ve-
ren, iflgalcilerin kurflunlar›na hedef olman›n ya da Ta-
liban güçlerince benzer bir sald›r›ya, iflkenceye u¤ra-
man›n s›radan bir hal ald›¤› Afganistan’da, halk için,
yap›lan seçimlerin bir anlam ifade etti¤ini söylemek
mümkün de¤il?

Bu ne menem demokrasidir?
ABD ve kuyru¤undaki güçlerin iflgaliyle Taliban yöne-
timinin düflürülmesi sonras›nda, 2004 y›l›nda yap›lan
seçimlerin ard›ndan Afgan halk› henüz tad›n› alama-
d›¤› demokrasi için ikinci kez sand›k bafl›na götürüldü.
2004 y›l›nda yap›lan ilk seçimlere Afganlar›n kat›l›m›
%75 oran›nda olmufltu. Geçen zaman zarf›nda iflgalci
güçlerin, yerli kukla yönetimin gerçek yüzünü tüm
ç›plakl›¤› ile gören Afgan halk›, Taliban tehdidinin de
etkisiyle, sahnelenen seçim oyununa ilgi göstermedi
ve bu seçimlere kat›l›m oran› %20’lere düfltü. Seçim-
lere iliflkin gerek Afganistan’da bulunan yabanc› ga-
zeteciler, gerekse de Afgan halk›, daha seçimler ger-
çeklefltirilmeden Karzai’nin kazanaca¤›n› söylemek-
teydi. Kuflkusuz ki bu tespiti yapmalar›n›n nedeni,
ABD’nin ve di¤er iflgalci güçlerin kukla Karzai’yi des-
teklemeleri ve bir baflkas›n›n yönetime gelmesine
izin vermeyeceklerini bilmeleriydi. Ki bu, seçimlerin
sadece bir aldatmaca oldu¤unun da belli oranlarda
kavranmas› anlam›na geliyor. Ortaya ç›kan bu göster-
geler, toplamda, Afgan halk›n›n böylesi bir demokra-
siye taraftar olmad›¤›n› ortaya koyuyor.

General Dostum yeni sürecin katliamc›s›
olabilir
Geçti¤imiz y›l Karzai taraf›ndan ülkemize sürgüne
gönderilmifl olan General Dostum, ABD’nin izni do¤-
rultusunda seçimler arifesinde Afganistan’a döndü.
Özellikle Afganistan’da yaflayan baflta Özbekler ol-
mak üzere, Türkmen, Hazara ve Tacik oylar›n› alan
General Dostum’un, Karzai taraf›ndan affedilerek Af-
ganistan’a davet edilmesi, Karzai’nin seçimleri kazan-
mas›n›n ard›ndan General Dostum’u Afganistan Sa-
vunma Bakan› ya da Afganistan Genel Kurmay Baflka-
n› yapmas› ihtimalini gündeme getirdi.
Dostum’un Afganistan’a dönüflü ABD’nin, Taliban ve
Al Kaide ile mücadelede gelifltirdi¤i yeni bir strateji-
nin de ürünü gibi görünüyor. 2001 y›l›nda Kuzey ‹t-
tifak› Komutan› olarak Taliban’a karfl› baflar›lar elde
eden, Mezar› fierif, Kandahar bölgelerinde, Cenk Ka-
lesi’nde silah b›rakm›fl 3000 Taliban askerinin katle-
dilmesinde baflrol oym›fl biri olan Dostum’un, ilerle-
yen süreçte savafl a¤as›na dönüfltürülerek etkin bir
flekilde cepheye sürülmesi güçlü bir ihtimal.

Sonuç olarak
Tüm bunlar›n ard›ndan alt›n› kal›nca çizmemiz gere-
kir ki, bu seçim ve demokrasi oyununda kimin tahta
oturtulaca¤› son derece önemsizdir. Çünkü bu oyun-
da, Afgan halk›n›n ç›karlar›n›, özgürlü¤ünü, ba¤›ms›z-
l›¤›n›, refah›n› ve kurtuluflunu temsil eden bir seçenek
yoktur. Seçim ve demokrasi oyununun d›fl›nda kalan
ve Afgan halk›n›n tek alternatifi olan Afganistan Ko-
münist Partisi (Maoist) ise güçsüz olmas›ndan ötürü
kitleler için bir çekim merkezi olabilmifl de¤il. Oysa ki
Afgan halk›n›n yegane ç›k›fl yolu, iflgalci güçlerin ülke-
den süpürülüp at›lmas›, kukla iktidar›n ve gerici güç-
lerin derdest edilmesi, ülkede halk›n yönetimde oldu-
¤u gerçek bir halk iktidar›n›n kurulmas›ndan geçmek-
tedir. Afgan halk›n› bu savafla sevk edecek ve bu yol-
da onlara önderlik edecek güç ise Afganistanl› komü-
nistlerden baflkas› de¤ildir.

Afganistan’da bir demokrasi komedisi

ABD, gerek Müslüman Afgan halk›n›n de¤erleri ile dalga geçen karikatürlerin yay›nland›¤› Danimarka Baflbakan› Ras-
mussen’in NATO Genel Sekreterli¤ine getirilmesi ve gerekse de Afganistan’daki iflgalci güçlerin amaçlar›n›n iyice gün
yüzüne ç›kmas› nedeniyle hayli zor durumda. Afgan halk›na flirin görünmek isteyen Obama yönetiminin, Müslüman
Afgan halk›n›n olas› anti-iflgalci mücadelesini ve kitle isyanlar›n› kontrol alt›na almak için ‹slam Konferans› Örgütü’nü
Afganistan’a çekmesi mümkün. ‹slam etiketli, emperyalist destekli bu gerici örgüt, bu kimli¤inden ötürü Afgan halk›y-
la nisbeten daha iyi iliflkilerin yakalanmas›na ön ayak olmaya müsait görünüyor. Bu nedenle ABD ve di¤er iflgalci güç-
lerin, Afganistan’daki iflgalci askerlerini ‹KÖ flemsiyesi alt›ndaki bir oluflumla perdelemeleri de gündeme gelebilir. Son
süreçte ABD’nin bilinçli bir flekilde destekledi¤i TC’yi ‹KÖ’de etkin hale getirmesi ve TC’nin, general Dostum’a Afganis-
tan’a gitme izni vermesi, ‹KÖ’nün Afganistan iflgalinin sürdürülmesinde aktif kullan›laca¤› ihtimalini güçlendiriyor.

‹slam Konferans› Örgütü’ne Afganistan yolu gözüküyor

Kiran: Halk iktidar›n›
tesis ediyoruz

111-16 Eylül 2009ÇEV‹R‹

Son günlerde (2006 y›l›n›n May›s-Haziran aylar›nda) ‹ran'da-
ki Azerbaycan bölgesinin flehir ve kasabalar› bir kez daha,
ülkenin ›rkç› ve sömürgeci düzenine karfl› verilen mücade-
leye sahne oldu. Güney Azerbaycan'da devam eden bu ha-
reket, ‹ran'daki iç sömürgecilik ve ›rksal bask› göz önünde
bulundurularak de¤erlendirilmelidir. Bu iki faktörden bah-
setmekten kaç›nan hakim Fars söylemi, ülkedeki sosyal ve
etnik eflitsizlikten tamamen farkl› bir tablo çizerek uluslara-
ras› medya ve ›rkç›l›k karfl›t› güçleri kand›rmay› baflarm›flt›r.
‹ran toplumunda önemli sosyal etkenler olan ›rkç›l›k ve sö-
mürgecilik görmezden gelinirse söz konusu Azerbaycan ha-
reketini ve Kürdistan, Khuzistan, Beluçistan, Türkmen-Sahra
ile ülkenin di¤er bölgelerindeki benzer hareketleri kapsam-
l› flekilde analiz etmek mümkün olmayacakt›r.
Etnik ço¤ulculuk, farkl›l›k ve çeflitlilik, her zaman ‹ran adl›
ülkenin belirleyici özelliklerinden biri olmufltur. Azeri Türk-
leri, Kürtler, Beluciler, Türkmenler, Araplar, Lorlar, Gilekiler
ve Mazenderaniler gibi çeflitli etnik kökenlerden gelen
halklar, yüzy›llardan beri ‹ran'da yaflamaktad›rlar. Günü-
müzde ‹ran olarak bilinen yerin uygarl›k tarihi, alt› bin y›l-
dan öncesine dayanmaktad›r. Mevcut arkeolojik/dilsel ka-
y›tlar, bölgede en bafl›ndan beri etnik, dilsel ve kültürel çe-
flitlili¤in ön planda oldu¤unu gösteriyor. Ülkede hiç bir et-
nik grup kesin say›sal ço¤unlu¤u teflkil etmese de günü-
müzde 30 milyonun üzerindeki nüfuslar›yla Azeri Türkleri-
nin ço¤unlukta oldu¤u söylenebilir.
1925 y›l›na kadar ülke, geleneksel bir konfederasyon siste-
mi olarak tan›mlanabilecek bir flekilde yönetilmifl ve bütün
etnik gruplar dillerini, geleneklerini, kültürlerini ve kimlikle-
rini yaflama ve gelifltirme özgürlü¤ünden yararlanm›fllard›r.
1925'te Pehlevi rejiminin yönetime gelmesinden itibaren,
etnik ve dilsel ço¤ulculu¤a olan do¤al e¤ilim aniden durdu-
rulmufl ve günümüze kadar devam eden tek kültür ve tek
dillilefltirme süreci bafllat›lm›flt›r. Bu flovenist sürecin ama-
c›, Fars az›nl›¤›n dil, tarih, kültür ve kimli¤ini, bütün ‹ranl›la-
r›n tek ortak dil, tarih, kültür ve kimli¤i olarak sunmakt›r.
80 y›ldan uzun süredir, ‹ran'›n merkezi devletinin rolü, ül-
kedeki etnik ve dilsel çeflitlili¤i inkar etmek ve yok saymak
olmufltur. Pehlevi rejiminin ülkedeki kültürel, dilsel ve et-
nik farkl›l›klar› yok etmeye odaklanmas› gibi, flimdiki ‹slam
Cumhuriyeti de asimilasyon, d›fllama ve ›rkç›l›k siyasetleri-
ni devam ettirmifltir. fiimdiki yap›da, geçmifl rejimden mi-
ras kalan d›fllamac› ve ›rkç› uygulamalara cinsiyet ve din
temelli bask›lar da eklenmifltir. Devlet güçlerinin ›rkç› siya-
setlerine, bask›n etnik gruba mensup olmalar› sayesinde
ülkedeki tek dil, tek kültür ve ›rkç›l›k yap›s›ndan ayr›cal›k-
lar kazanan bir çok Fars yazar, entellektüel ve düflünürün
ideolojik ve söylemsel deste¤i efllik etmifltir. Bu destekçiler
toplulu¤una, Fars ›rkç›l›¤›na verdikleri candan destekle
Farslar›n kendilerini bile flafl›rtan, Fars olmayan asimile ya-
zar ve entellektüeller de dahildir. Örne¤in, Mahmud Afflar,
‹rej Afflar ve Ahmed Kesrevi gibi Türk kökenli flah›slar da bu
çirkin ›rkç› sistemin kurulucular› aras›ndad›rlar.
Devlet güçleri, elitler ve farslaflm›fl entellektüeller bir araya
gelerek ça¤dafl dünyadaki en ›rkç› sistemlerden birini
ayakta tuttular. Eski ve gözden düflmüfl Aryanizm paradig-
malar› ve 18-20. yy. Avrupas›n›n ›rkç› teorilerinden besle-
nen bu saf ›rkç›l›k, Amerikan Jim Crow ›rkç› sisteminden,
Nazizmden, Avrupa faflizminden ve Güney Afrika Aparthe-
id rejiminden daha uzun ömürlü olmufltur. Sonuç olarak,
Almanya, Avrupa, ABD ve Güney Afrika'daki benzerleriyle
k›yasland›¤›nda ‹ran'daki Fars ›rkç›l›¤›, dayan›kl›l›k, normal-
leflme ve asimilasyon kapasitesi aç›s›ndan büyük bir bafla-
r› örne¤i göstermifltir. Afla¤›da bu egemen ›rkç› söylem ve
prati¤in baz› belirgin özelliklerinden bahsedilmifltir:

1. Aryan (Ari) Irk›n›n Üstünlü¤ü Söylemi
‹ran'daki Fars Irkç›l›¤›, sözde Ari ›rk›n›n üstün oldu¤u bir
dünya görüflünün savunucusudur. 18.-20. yüzy›l Avrupa
›rkç›l›¤›ndan fikirlerinin teorik/ideolojik kayna¤› olarak ya-
rarlanan egemen grup, ülke kaynaklar›n› bu üstün Ari ›rk›-
n›n ‹ran'daki varl›¤› ve tarihinin araflt›r›lmas› için harcamak-
tad›r. Buna ra¤men, ‹ran'da Aryanist bak›fl aç›s›n› reddeden
ciddi bilimsel çal›flmalara destek verilmemesi bir yana,
bunlar›n yay›nlanmas›na bile izin verilmemektedir. Örne¤in
tarihçi Naser Poorpirar'›n Sasani ‹mparatorlu¤u'yla ilgili olan
son çal›flmas›n›n ‹ran'da yay›nlanmas›na izin verilmedi.
Kendi internet sitesinde (http://naria.persianblog.com/) ve-
rilen bilgiye göre yazar kitab› Singapur'da yay›nlayarak da-
¤›t›m için ‹ran'a geri gönderdi. ‹ran'›n islam öncesi tarihinin
oryantalist yorumunu elefltirel bir flekilde inceleyen bir ça-
l›flman›n ‹slam Cumhuriyeti'nde herhangi bir sansürle kar-
fl›laflmayaca¤› san›labilir ancak durum böyle de¤il. Poorpi-
rar'›n ve ona benzer çal›flmalar›n yay›nlanmas›, ‹ran'›n Ar-
yan/Fars merkezli tarihini sorgulayarak kurmaca, sahte ve
iki yüzlü yan›n› ortaya ç›karmalar› nedeniyle engelleniyor.

2. ‹ran'›n Aryanlar›n Ülkesi Oldu¤u Söylemi
Fars ›rkç›l›¤› ‹ran'› aç›kça, hakim Fars toplulu¤un dili, kültü-

rü ve kimli¤iyle özdefllefltirilen sözde Aryanlar›n ülkesi ola-
rak tan›mlar. Bu ›rkç› aflama do¤rultusunda Farsça ülkenin
tek milli/resmi dili ilan edilmifl ve Fars kültürü bütün ‹ranl›-
lar›n milli kültürü olarak tan›mlanm›flt›r. Ayn› flekilde ‹ran
tarihi sözde Ari ›rk›na mal edilerek di¤er etnik topluluklar›n
tarihleri, hikayeleri ve anlat›lar› d›fllanm›fl, çarp›t›lm›fl ve
yok edilmifltir. Bu d›fllama, devlet sponsorlu¤unda düzenle-
nen araflt›rma projeleri, okul kitaplar›, üniversite notlar›,
e¤itim müfredat›, araflt›rma fonlar› tahsisi vb. alt›nda ger-
çekleflmifltir. K›saca ‹ran'daki ›rkç› düzen alt›nda ‹ranl› ol-
mak, Fars olmakla eflit hale getirilmifltir. Bu tür ›rkç› bir
kimlik tan›mlamas›, Fars olmayan ve anadili olarak Farsça
konuflmayan topluluklar›n yabanc›laflmas› ve ötekilefltiril-
mesine hizmet etmektedir.

3. ‹ran'›n Ari Ulusunun Dil Vas›tas›yla
Ar›nmas› Söylemi
Eski Avrupa'n›n ›rkç› bak›fl aç›s›ndan esinlenen ‹ran'daki ha-
kim söylem, ›rk› dille eflit tutmakta ve Azeri Türkleri gibi Fars
olmayan topluluklara Hint-Avrupa dilleriyle ba¤lant›lar yara-
tarak onlar›n binlerce y›l önce Hint-Avrupa dillerinde konufl-
tuklar› ve buna göre Ari ›rk›ndan olduklar›n› göstermeye ça-
balamaktad›r. Bu söyleme göre söz konusu topluluklar ken-
dilerini de¤ersiz dilsel/etnik/kültürel kimliklerinden ar›nd›ra-
rak üstün Ari ›rk›n›n dili olan Farsça'y› konuflmal›d›rlar.
Tarih öncesi (ve hayal ürünü) dillerin bu flekilde yeniden
oluflturulmas›, ›rksal ve dilsel kimlikleri temellendirmekte ve
onlara kökenleri, ortaya ç›k›fllar› vb. uydurma tarihi faktörler
vas›tas›yla öncelik tan›yarak; kimin kimden daha önce geldi-
¤i, ilk gelenin kim oldu¤u, son gelenin kim oldu¤u, kimin di-
linin di¤erlerinden daha önce konufluldu¤u ve sonuç olarak
kimin di¤erlerinden daha üstün oldu¤u gibi anlams›z fikirle-
ri ço¤altmaktad›r. Bunlar ise çeflitli etnik/ulusal topluluklar
aras›nda gereksiz 'yar›fllar' oluflturarak aralar›nda kin, güven-

sizlik ve anlay›fls›zl›k oluflturmaya hizmet etmektedir, ki bu
durum onlar› hakim ›rkç› düzen alt›nda sömürülerek asimile
edilmeye karfl› savunmas›z b›rakmaktad›r.
‹ran'daki ›rkç› düzen çerçevesinde ülkenin Farsça olmayan
dilleri aç›kça yasaklanm›fl ve e¤itim, ö¤retim, yaz›flma ve
yönetim dilleri olmalar› engellenmifltir. Hakim topluluk
Farsça d›fl›ndaki dilleri yasaklayarak az›nl›klaflt›r›lm›fl toplu-
luklar›n kimli¤ini çi¤nemekte, beyinlerini zapt etmekte ve
ruhlar›n› hissizlefltirmektedir. Onlar, co¤rafi bölgelerin, fle-
hirlerin, köylerin, kasabalar›n ve sokaklar›n yerel isimlerini
kald›rm›fl; d›fllanm›fl etnik gruplara mensup tarihi kahra-
manlar›, edebi flahsiyetleri, bilim adamlar›n›, popüler film
y›ld›z›, flark›c› ve dansç›lar ile sanatç›lar› ise kendine malet-
mifltir. Anadili Farsça olmayan topluluklar›n çocuklar›na di-
ledikleri isimleri koymalar›, kendi yerel dillerini, kültürleri-
ni, isimlerini, kelimelerini ve sembollerini kullanmalar› en-
gellenmifl, egemen söylem ve pratik taraf›ndan onaylanan
isim ve simgeleri kullanmaya mecbur edilmifllerdir.

4. Tarihi, Dini ve Edebi Yorumlama
Çal›flmalar›nda Anakronizm
‹ran'daki egemen söylem, kulland›¤› anakronik analiz me-
toduyla çeflitli tarihi olaylar› ve "Avesta" ile Firdevsi'nin
"fiahname"si gibi klasik edebi eserleri tamamen ›rkç› bir
flekilde yorumlamaktad›r. Söz konusu tarihi metinler, ça¤-
dafl ›rkç› teorilere ve bu metinlerin yaz›ld›¤› dönemde var
olmayan kavramlara göre yorumlanmaktad›rlar. Tarihin bu
flekilde çarp›t›lmas› ‹ran'da hakim olan ›rkç› düzenin devam
etmesini kolaylaflt›rmakta ve bu yorumlar ülkenin tek bir
›rk taraf›ndan sahiplenmesine meflruiyet kazand›rarak, tek
dil, tek tarih, tek kültür ve tek kimlik siyasetine yarar sa¤-
lamaktad›r. Anakronizm, günümüzde ‹ran'da devam eden
bask›lara, d›fllama ve imha politikalar›na tarihi bir mazeret
sunmaktad›r.

5- Özcülük ‹nanc› ve ‹ranl›l›¤a Özcü Bir Bak›fl Aç›s›
‹ran'daki egemen söylem, ›rka ve dile dayal› özcü bir kim-
lik anlay›fl›n› savunmaktad›r. Irkç› düzen kimliklere sabit ol-
mayan, de¤iflime aç›k ve ak›c› kavramlar olarak bakmak
yerine kiflilere ve topluluklara "‹ranl›l›k" (‹raniyyat) derece-
lerine göre sabit kimlikler dayatmaktad›r. Bu özcü bak›fl
aç›s› do¤rultusunda, Hint-Avrupa dillerini konuflanlar ger-
çek ‹rani kimlik mensuplar› olarak tan›mlanmakta ve bun-
dan dolay› Sami ya da Türki dilleri konuflanlardan daha
‹ranl› say›lmaktad›rlar.
Hakim düzen, güçsüz k›l›nm›fl topluluklar aras›nda düfl-
manl›k yaratmak için ›rk kart›n› kullanarak, onlar aras›nda
oluflabilecek herhangi bir dayan›flmay› önlemeye çabala-
maktad›r.
Toplumun bir k›sm›n› as›l ‹ranl›lar, gerçek Ariler, ‹ran'›n esas
sahipleri gibi tan›mlayarak bir "böl ve yönet" politikas› iz-
lenmekte ve çeflitli etnik gruplar aras›na kin ve güvensizlik
tohumlar› ekilmektedir. Ayn› zamanda etnik köken ve dile
dayal› bir nüfus say›m›n›n gerçeklefltirilmesi engellenmek-
te, böyle bir say›m›n ülkede Fars ve Fars olmayan topluluk-
lar›n gerçek boyutunu ortaya ç›karmas›ndan korkulmakta-
d›r. ‹ran'›n as›l sahipleri, gerçek Ariler ve benzer ›rkç› kav-
ramlar›n abart›l› ve provakatif flekilde vurgulanmas›na ra¤-
men, etnisite-dil kaynakl› bir nüfus say›m›n›n gereklili¤i,
üniversitelerde etnik çal›flma bölümlerinin aç›lmas› ve et-
nik topluluklar ile iliflkilerin araflt›r›lmas› gibi gerçek sorun
ve ihtiyaçlar düflünülmemekte ve gözard› edilmektedir.

6- Irkç› Uygulamalar›n Sistematikleflmesi
‹ran'daki ›rkç› düzen, az›nl›klaflt›r›lm›fl topluluklar›n hakla-
r›n› savunan aktivistleri güçsüz k›lmak, suçlulaflt›rmak ve
cezaland›rmak için devlet organlar›n›n zorlay›c› gücünden
yararlanarak onlar› iflbirlikçi, ayr›l›kç›, yabanc› devletlerin
ajan› vb. olarak etikletlemektedir. So¤uk savafl dönemin-
de ›rkç›l›k karfl›t› eylemcilerin komünist ve KGB ajan› ola-
rak yaftalanmas›na al›fl›lm›flt›. Bugünlerde ise bu eylemci-
ler CIA, ‹srail, Siyonizm, Türkiye hatta Azerbaycan casusla-
r› olarak adland›r›l›yorlar. Bu uygulamalarla egemen dü-
zen az›nl›klaflt›r›lm›fl topluluklar›n eflit muamele, adalet ve
tarafs›zl›k gibi yasal taleplerini reddetmektedir. Etnik ve
dilsel tabanl› her türlü faaliyet vahflice bast›r›lmakta ve
çeflitli milliyetlerin kendi kaderini tayin etme hakk› flid-
detle inkar edilerek ay›planmaktad›r. Ekonomi cephesin-
deyse devlet ülkenin kaynaklar›n› fabrikalar, altyap› ve
kalk›nma projeleri kurmak için ‹sfahan, fiiraz, Yezd ve Ker-
man gibi Fars nüfuslu flehirlere yo¤unlaflt›rmakta , Kürdis-
tan, Beluçistan, Azerbaycan ve di¤er Fars olmayan bölge-
ler ise gün geçtikçe fakirlik ve yoksunlu¤a daha çok sap-
lanmaktad›r.

Irkç› düzene karfl› direnifl
Sonuç olarak günümüzdeki Güney Azerbaycan Hareketi ve
di¤er az›nl›klaflt›r›lm›fl topluluklar›n hareketleri, bu ›rkç›l›k
ve sömürgecilik karfl›t› ba¤lamda ele al›nmal›d›r. Tarih, dil,
edebiyat ve e¤itim sistemi, d›fllanm›fl "Öteki" üzerinde ta-
hakküm ve boyun e¤dirme mücadelesinin devam etti¤i te-
mel alanlar haline gelmifltir. Egemen grup bu öncelikli alan-
lar›, bask›c› politik zeminini sürdürmek, hakimiyetini ve ay-
r›l›kç› statüsünü meflrulaflt›rmak ve zalimane tavr›n› hakl›
ç›karmak için kullanmaktad›r. Ötekilefltirilmifl kesim ise ay-
n› alanlar›, sorgulamak, meydan okumak, mücadele etmek
ve nihayetinde bask›c› egemen düzeni yenmek amac›yla
kullanmaktad›r. Örne¤in dilsel alanda, az›nl›klaflt›r›lm›fl
halklar›n dilleri yasaklanm›fl ve egemen düzen, kendi dilini
onlar›n yerine geçirmifltir. Di¤er yandan az›nl›klaflt›r›lm›fl
kesim, d›fllanm›fl yerel dilini geri isteyerek diriltmeye ve
böylece kendini tan›mabilmeye, ifade edebilmeye ve yö-
netebilmeye çal›flmaktad›r. Egemen kesimin tarihi, d›fllan-
m›fl "Öteki"nin meflruiyetini inkar etmek için kullanmas›
gibi ötekilefltirilmifl olan da, egemen düzen taraf›ndan da-
yat›lm›fl olan tarihi, kendi tarih tezleriyle reddetmektedir.
Egemen düzen, e¤itim sistemini, ›rkç›l›k ve asimilasyon po-
litikalar›n› uygulamak için kullanmaktad›r. Di¤er kesim ise
e¤itim ve okullaflman›n amac›n›, herkese tarafs›zl›k, eflitlik
ve adalet sa¤layabilmek için yeniden tan›mlamaktad›r.
D›fllanm›fl taraf, ›rkç›l›k ve bask›ya karfl› tüm gücüyle sava-
fl›rken, tarih, edebiyat, dil ve e¤itim sistemi gibi stratejik
alanlara çok az eriflimi oldu¤u için mücadelesinin ne kadar
zahmetli oldu¤u göz önünde bulundurulmal›d›r. Sömüren
ve sömürülen aras›ndaki mücadelenin sonucuna hayati et-
kileri olan bu alanlar ço¤unlukla egemen kesimin kontro-
lündedir. Egemen düzen kendi halinde b›rak›l›rsa, ötekilefl-
tirilen taraf›n sonunda sömürgecili¤in, bask› ve ›rkç›l›¤›n te-
mellerini sarsabilme ihtimali çok azd›r. Buna göre dünyan›n
her yerindeki ilerici güçlerin, bu ›rkç›l›k ve sömürgecilik
karfl›t› mücadelelerin fark›na vararak onlara her yolla des-
tek olmalar› flartt›r.

‹ran Irkç›l›¤›n›n Anatomisi
*Dr. Ali Reza Asgharzade, Toronto Üniversitesi Siyasi Bilimler, Felsefe ve Sosyoloji bölümle-
rinden mezun olup York Üniversitesi Sosyoloji Departman›’nda ö¤retim üyesidir. Asgharza-
de'nin uzmanl›k alanlar› küreselleflme, ‹ran çal›flmalar›, Ortado¤u kültür ve toplumlar›, sosyal
teori, e¤itim sosyolojisi ve sosyal eflitsizli¤i içermektedir.

Yaz›lar› birçok uluslararas› dergide yer bulan Asgharzade'nin son kitab› "‹ran ve Ço¤ulculu-
¤un Ayak Sesleri, Ari Irkç›l›¤›, ‹slami Köktendincilik ve Demokratik Çabalar” (Iran and the Chal-
lenge of Diversity: Aryanist Racism, Islamic Fundamentalism, and Democratic Struggles) 2007
y›l›nda Kanada'da yay›nlanm›flt›r.

12 1-16 Eylül 2009 KÜLTÜR-SANAT

Türkiye-Kuzey Kürdistan tarihinde devrimci sanatç›-
ayd›n tavr›yla belirleyici bir yerde duran ve ölümsüz-
lü¤ünün 25. y›l›n› dolduran Y›lmaz Güney hakk›nda
flimdiye kadar gerek devrim gerekse karfl› devrim saf-
lar›nda birçok söz söylendi, yaz›ld›, çizildi. Esas olarak
biz de bu yaz›m›zda Y›lmaz Güney hakk›nda ölüm-
süzlü¤ünün y›ldönümü dolay›s›yla sanat-sanatç›, ay-
d›n tavr›; özellikle son süreçte gündemin zirvesindeki
‘Kürt aç›l›m›’ ve birçok noktada, kendisine ayd›n di-
yenlerin sergilemeleri gereken tavr› Y›lmaz Güney
üzerinden anlatmay› tasarlam›flt›k. Ne var ki Y›lmaz
Güney yaflam›, duruflu, sanat›, devrimcili¤iyle zaten
birçok fleyi anlat›yor. Biz de büyük sanatç›, devrimci,
ayd›n Güney’in aff›na s›¤›narak kendi a¤z›ndan sizlere
kendisini, özellikle de siyasal yönünü hat›rlatmak is-
tedik. Demokrasicilik oyununun, yarat›lan yan›lsama-
l› bilincin, ideolojik sald›r›lar›n ve tehlikeli liberal virü-
sün h›zla yay›ld›¤› bu süreçte bunun yararl› olaca¤›n›
düflünüyoruz.

Ayd›n-sanatç› gerçekleri göz ard› edemez

geri olanla uzlaflamaz

Y›lmaz Güney örne¤i bugünün ayd›n ve sanatç›lar› için
ö¤retici bir yerde durmaktad›r. Keza son süreçte yafla-
nan toplumsal-siyasal geliflmeler noktas›nda hat›r› sa-
y›l›r derecede ayd›n-sanatç› kesimin tavr›, sorgulan-
maya, elefltirilmeye ihtiyaç duymaktad›r. Söz konusu
kesimin konjonktürel de¤iflime, ülke egemenlerinin
karakterine, sosyo-ekonomik gerçekli¤e ve bir tak›m
de¤erlere iliflkin düflüncelerinin bilhassa pratiklerinin
kime hizmet etti¤i üzerinde durulmay› gerekli k›l›yor.
Zira egemenlerin yaratt›¤› yan›lsamal› bilincin rüzgâr›-
na kap›ld›¤›n›, toplumsal gerçe¤in ve de¤erlerin k›r›n-
t›lara feda edildi¤ini söylemek yanl›fl olmasa gerek.
Olay ve olgular›n üstünü örten, sonuçlar› nedenlerin-
den ay›ran, en önemlisi de gerçekli¤in göz ard› edile-
rek egemenlerin tahakkümüne yol aç›ld›¤› bir tutum
(daha do¤rusu uzlafl›); söz konusu kesimin halk nez-
dinde elde etmifl oldu¤u itibar›n bilinçli ya da bilinçsiz
bir flekilde egemenlerin hizmetine do¤ru kanalize ol-
mas›na vesile olmaktad›r. Ülkemiz ayd›n-sanatç›lar›
için demokrasi anlay›fl›, s›n›fsal tav›r, devrimci müca-
dele ile iliflkisi belirleyici yerde dururken yine bu hu-
suslar›n yan›nda ulusal soruna yaklafl›m› da temel kri-
terlerden birisidir. Özellikle son süreçte yaflanan ‘Kürt
aç›l›m›’, ‘demokrasi aç›l›m›’ safsatalar› ile esasta Kürt
ulusunun en temel haklar›n›n gasp› anlam›na gelen
emperyalist patentli planlar do¤rultusunda kendisini
sürecin içinde görüp misyon yükledi¤i görülüyor. Y›l-
lard›r süregelen Kürt ulusal mücadelesi tarihsel, s›n›f-
sal ve sosyo-ekonomik gerçeklikten ayr›flt›r›larak ucu-
be bir demokrasi, kültür ve dil sorununa indirgeniyor.
K›sacas› Kürt ulusunun kendi kaderini tayin hakk›
idam edilmekte, bu hakk›n laf› edilmeyerek unuttu-
rulmak istenmektedir. Bunun yerine ise soyut, gerçek-
çi olmayan, inkar ve imhay› iflaretleyen ‘bar›fl’, ‘kar-
defllik’, ‘demokrasi’ safsatalar› ikame edilmekte. Kufl-
kusuz ayd›n-sanatç›lar›m›z kötü niyetlerinden bunu
yapmayabilirler, kan›n dökülmesini hakl› olarak iste-
meyebilirler, hakl› olarak bar›fl, kardefllik istemektedir-
ler, yürekleri hümanizmle de atabilir. Ama ne yaz›k ki
yaflam niyetlerle belirlenmiyor, politika ise hiç.

Ayd›n-sanatç› sorumluluk ve tavr›

hat›rlat›lmal›d›r

Bugüne kadar burjuva-feodal medyan›n hedefinde
olan, manfletleflerek adeta siyasi linçe u¤rat›lan birçok
ayd›n-sanatç›n›n gelinen bu aflamada özellikle Kürt aç›-
l›m› noktas›nda manfletlerde övgülerle yer almas› hay-
li düflündürücü bir durum. Özellikle Yaflar Kemal gibi si-
yasal iktidarla yazd›klar›ndan, düflüncelerinden, eylem-
lerinden dolay› mesafeli olan birisinin Milliyet-Radikal
gibi gazetelere verdi¤i röportajlar›n birçok burjuva-feo-
dal bas›n yay›n organ›nda büyük övgülerle yer almas›
bizlere bir kez daha ayd›n-sanatç› tan›m›n›, niteli¤ini
tart›flma konusu yapmam›z› dayatmaktad›r. Öte yan-
dan adeta ‘demokrasi’ ç›¤›rtkanl›¤› ile kutsanan flu sü-
reçte baflta Kürt siyaseti olmak üzere birçok ayd›n-sa-
natç›n›n ‘bar›fl olsun biz de 17 bin faili meçhulü unut-

maya haz›r›z’ diyerek adeta devletle pazarl›¤a giriflme-
si ne yaz›k ki bir ak›l tutulmas›d›r, bir körleflmedir. Ve
bu pazarl›¤a sert elefltiri getiren ‹smail Beflikçi, hakl›
olarak ‘Kürt sorunu çözülecekse devlet de, yarg› ve e¤i-
tim gibi kurumlar› özelefltiri vermeli, katliamlar›n hesa-
b›n› vermelidir’ demektedir. Ayd›n-sanatç› sorumlulu-
¤u hiçbir flekilde kan ve ceset üzerinden pazarl›k yap-
maz. Ve hiçbir ayd›n-sanatç›n›n, katledilmifl 17 bin in-
san› (sadece 17 bin de¤il, katledilen, kaybedilen daha
niceleri) egemenlerin sahte çözümlerine malzeme ya-
pamaz. Hiçbir ayd›n-sanatç› tarihe -hele ki kurtulufl ve
özgürlük mücadelesinde feda edilen- hüküm koyma
hakk›na sahip de¤ildir. Bugün e¤er bir ayd›n-sanatç›
Emperyalist tahakküm ve y›k›m planlar› karfl›s›nda ‘slo-
ganlar› b›rakal›m, demokrasi, adalet gelsin, sürece en-
gel olmayal›m’ benzeri tabirler kullan›yorsa, emperya-
lizme ilericilik misyonu yüklüyorsa, faflist, inkarc›, im-
hac›, asimilasyoncu, sömürücü egemen s›n›flar›n tem-
silcisi bir partiyi yani AKP’yi ilerici görüyorsa, demokra-
si timsali say›yorsa, hatta icraatlar›n› ‘devrim’ olarak ni-
telendirip destek ça¤r›lar› yap›yorsa ya da demokrasi-
yi, adaleti, insan haklar›n›, bar›fl›, çözümü vb egemen
s›n›flardan umacak kadar acizleflmifl, zavall›laflm›flsa
burada ayd›n-sanatç› tavr›, sorumlulu¤u sorgulanmal›-
d›r ve tarihin engin birikimini, de¤erlerini tafl›yan sayfa-
lar tekrar ortaya ç›kar›larak hat›rlat›lmal›d›r. Ölümsüz-
lü¤ünün 25. y›l›n› dolduran Y›lmaz Güney iflte söz ko-
nusu tarihin sayfalar›ndan birisidir ve hat›rlatmay› tari-
he ve insanl›¤a olan sorumluluk olarak ad ediyoruz.

Y›lamaz Güney’e geçelim. Kendisini anlatmas›n› iste-
diklerinde gayet k›sa ve yal›n olarak flu cevab› verir Gü-
ney: “Bir sanatç› olarak Y›lmaz Güney diye bilinirim. As›l
ad›m Y›lmaz Pütün’dür. Ad›m, zorluklar karfl›s›nda e¤il-
mez, umutsuzlu¤a kap›lmaz, y›lg›nl›¤a düflmez ve bafl
e¤mez anlam›na gelir. Soyad›m Pütün ise, bir da¤ mey-
vesinin k›r›lmaz çekirde¤i demektir."

Üretti¤i filmlerle ülkemiz sinema tarihinde yeni bir say-
fa açan Güney, gerek çekti¤i toplumsal içerikli filmler,
gerekse yazm›fl oldu¤u yaz›lar ve devrimci mücadeley-
le iliflkisi dolay›s›yla iktidar›n hedefi haline gelir. Birçok
kez hapishaneye girip ç›kan Güney, son kez hapishane
yolunu tuttu¤unda burada da sanatsal ve siyasal faali-
yetlerini devam ettirir ve birçok film ve yaz›s›n› bu dö-
nemde üretir. Ama faflizmin aç›ktan Güneyi yok etme
çal›flmalar› sonras› yoldafllar›n›n ›srar› ile hapishaneden
firar edip yurtd›fl›na, sürgün yaflam›n› sürece¤i ve göz-
lerini hayata yumaca¤› diyarlara do¤ru yol almaya bafl-
lar. Ama onun için sürgün de bir okuldur ve bak›n o
sürgünü nas›l tan›ml›yor: “Benim için sürgün, ülkemin
tafl›na topra¤›na, havas›na suyuna, a¤ac›na kufluna, in-
san›na afl›na özlem demektir... Benim için sürgün, ülke-
me yeniden dönebilmek için, kararl› bir mücadele de-
mektir... Benim için sürgün, dünyan›n çeflitli halklar›yla
iliflki kurmak demektir. Benim için sürgün, bir anlamda
sansürsüz film yapabilmek ve özgürce düflünebilmek
demektir... Benim için sürgün, sürgün demek de¤ildir!”

Devrimci sanatç› her fleyden önce devrimcidir

Bir sanatç› sorumlulu¤uyla hareket eden ve yaflam›n›
bu do¤rultuda flekillendiren Güney verdi¤i bir röportaj-
da bir sanatç›n›n niteli¤i hakk›nda ise flunlar› söyle-
mektedir:

Soru: Proleter devrimci bir sanatç›n›n görevlerini
saptarken ölçümüz ne olmal›d›r?

Herhangi bir ülkede, devrimci bir sanatç›n›n görevlerini
ve sorumluluklar›n› saptarken; o ülkenin tarihi, toplum-
sal, ekonomik ve siyasi yap›s›n›, o ülkedeki toplumsal
kurtulufl mücadelesinin düzeyini, kitlelerin sanat ve
kültür iliflkilerinin düzeyini do¤ru kavramak gerekir.

Devrimci sanatç›, devrimci tabiat› gere¤i militand›r, ye-
nilefltirici ve de¤ifltiricidir. Toplumsal kurtulufl mücade-
lesinden ayr› düflünülemez... Devrimci mücadeleye or-
ganik bir biçimde ba¤l› olmal›d›r. Bu nedenle, devrimci
bir sanatç›, o ülkenin devrimci mücadelesinin hedefle-
ri ve görevleri do¤rultusunda görevlerle yüklüdür. O
her fleyden önce bir devrimcidir, militand›r, sanat› dev-
rimin bir arac›d›r, bir silah›d›r.

Genel olarak ifade etmek gerekirse, devrimci sanat,

halk›n yaflam›n›, halk› ezen s›n›f bask›lar›n›, bu bask›la-
ra karfl› halk›n mücadelesini, yeni bir topluma duydu-
¤u özlemleri, ezen s›n›flara duyulan kini, nefreti temel
almal›, onlar›n devrimci mücadele ruhunu gelifltirmeli,
halk kahramanl›¤›n›, halk için fedakârl›k ruhunu derin-
lefltirmeli, olumlu ve olumsuz insan örneklerini karak-
terize ederek mücadeleyi bütün boyutlar›yla konu
edinmelidir.

Sadece elefltirel gerçeklik yeterli de¤ildir

Sanat›n ana konusu, iflçiler, köylüler, halk ayd›nlar›, dev-
rimci militanlar, k›saca sosyalist mücadele süreci olma-
l›d›r. Bu süreç içerisinde, olumlu olumsuz, s›n›f dayanak-
lar›yla birlikte ifllenmelidir. ‹flçiyi anlat›rken patronu,
köylüyü anlat›rken toprak a¤as›n›... Toprak kapitalistini,
devrimci militan› anlat›rken kaypak küçük burjuva un-
surlar›... Polisi... Bürokrasiyi ve devlet mekanizmas›n›n
iflleyiflini de birlikte, s›n›f gerçeklerine ba¤l› olarak anlat-
mal›d›r.

Sadece toplumun objektif tan›mlanmas›, sadece eleflti-
rel gerçeklik yeterli de¤ildir. Devrimci sanat, toplumun
geliflen güçlerinin sanat›d›r, bu güçlerin geliflmesini ve
mücadelesini sergilerken, ayn› zamanda yol gösterici
olmal›, fakat kuru sloganc›l›¤a düflülmemelidir, ifli basi-
te indirgememelidir. Toplumun geliflen güçleri önünde-
ki engelleri, engellerin ideolojik, siyasi, kültürel, top-
lumsal niteliklerini kavratmada devrimci sanata büyük
görevler düflmektedir. Devrimci sanat, sosyalist ve ile-
rici olan› ele al›rken, gerici ve olumsuz güçleri gerçe¤e
ters düflecek biçimde ele al›rsa, küçümserse ya da ol-
du¤undan çok önemserse hayalci olur, oportünizme
kayar, devrimci görevleri yerine getiremez. Ayn› za-
manda, devrimin zaaflar›n› vurgularken, bu zaaflar› da
ne abartmal›, ne de küçümsemelidir. Devrimci sanat,
devrim güçlerinin yar›na duyduklar› inanc› pekifltirir-
ken, devrimin önündeki zorluklar› da objektif olarak
belirtmelidir.

Devrimci sanat kayna¤›n› halktan al›r

Sanat ve kültürde, yarat›c› çal›flmam›z›n kayna¤› halk-
t›r, halk›n devrimci mücadelesidir. Devrimci sanat kay-
na¤›n› halktan al›r, ürünlerini halka götürür. Karfl›l›kl›
etkileme ve etkilenme süreci içerisinde halk sanat›n,
sanat da halk›n geliflmesine yard›mc› olur. Önemli nok-
talardan biri de fludur: Devrimci sanat, halk›n ve özel-
likle gençli¤in bilincini yozlaflt›ran, halka zararl› düflün-
celere karfl› verilen mücadelede etkin ve güçlü bir te-
mizleme silah›d›r. Kendinden olan fleyleri küçümseyen,
kendinden olan hey fleye güvensizlik duyan, yabanc›
fleyler karfl›s›nda kölece e¤ilen, yabanc› olan fleylere
hayranl›k duyan bir anlay›fl›n y›k›lmas›nda, bu anlay›-
fl›n maddi temellerinin kavranmas›nda, kendine ve
kendinden olanlara güven duygusunun gelifltirilmesin-
de devrimci sanata büyük görevler düflmektedir. Ya-
banc› sigaraya, yabanc› damgal› giysiye, yabanc› müzi-
¤e, sanata, edebiyata körü körüne ba¤lanan, kendi si-
garas›n›, giysisini, kendi sanat ve fikir adamlar›n› hor
gören bir anlay›fl, emperyalizmin bilincimize yerlefltir-
di¤i organik ajanlard›r.

Bir a¤ac›n gölgesinde a¤aç yetiflmez

Bu anlay›fl, kayna¤› ayn› olmakla birlikte, farkl› biçim-
lerde siyaset ve devrimci mücadele alan›nda da belir-
gin biçimde kendini göstermektedir. Biçimsel olarak
taklit etmek, benzemeye çal›flmak. Hatta devrim yap-
m›fl ülkelerin halk deyimlerini kullanmak, onlardan
örnekler vermek... Her ülkenin tarihi ve toplumsal ko-
flullar› kendi devrimini ve devrimcisini biçimler. Bu ne-
denle, flu ya da bu ülkenin devrimcilerine biçimsel
olarak özenmek, taklit etmek, ezbercilik, kopyac›l›k
gibi fleyler yanl›flt›r. Bir a¤ac›n gölgesinde a¤aç yetifl-
mez. Yetiflse bile o a¤ac›n gölgesinde kal›r, kendini
bulamaz. Kendini küçük gören, kendi özgücüne, ken-
di iflçisine, köylüsüne, kendi siyasetine ve siyasal ön-
derli¤ine, kendi sanatç›s›na, kendi kültürüne dayan-
mayan, umudunu d›fltan gelecek yard›mlara ba¤la-
yan bir halk, kesinlikle ekonomik, toplumsal, kültürel
ve siyasal boyunduruktan kurtulamaz. Sözün k›sas›

devrim yapamaz... Yapsa bile devrimini yaflatamaz.

Köylümüz darda kald›¤›nda elini havaya açar, havaya

bakar, havaya konuflur. Ama ürünü topraktan, topra-

¤› iflleyerek, topra¤›n kahr›n› çekerek al›r. Bitkilerin,

a¤açlar›n kökü topraktad›r, havada de¤il. Din kitapla-

r›nda, kökü havada olan a¤aç resimleri vard›r. Oysa

as›l dayana¤›m›z kendi topra¤›m›zdad›r. Hava havad›r.

Umut d›flta de¤il, içtedir. Umut kendi topra¤›m›zda ve

kendi halk›m›zdad›r.

Devrimci sanat do¤ru ideolojik ve teorik

temellere dayanmal›d›r

Her türlü olumsuz e¤ilimlere karfl› yürütülecek ideolo-

jik mücadelenin bir unsuru olarak devrimci sanat, do¤-

ru bir ideolojik ve teorik temellere dayanmal›d›r. Sa-

natç›, sanatsal kayg› ve titizli¤inin yan› s›ra, bir devrim-

ci oldu¤unu ak›ldan ç›kartmamal›d›r.

Soru: Sanatç›n›n devrimci görevleri temel almas› ge-
rekti¤ini söylediniz. Bir devrimcinin görevleri nelerdir?

Bir devrimcinin temel görevi, bilimsel sosyalizmin bili-

mini özümlemek ve ö¤retilerinin propagandas›n› yap-

mak ve bilimsel sosyalizmin ilkelerine uygun bir pratik

içinde yaflamakt›r. Yani, içinde bulundu¤umuz toplum-

sal ve ekonomik yap›y› do¤ru kavramay› baflarmak,

buna ba¤l› olarak s›n›flar aras›ndaki iliflkileri do¤ru biçi-

miyle de¤erlendirmek, s›n›f mücadelesini günlük yafla-

y›fl içinde sürdürmek, sömüren s›n›flar› ve temsilcileri-

ni, onlar›n iç d›fl, maddi manevi toplumsal dayanaklar›-

n›, sömürülen kitlelere devrimin hedefleri olarak gös-

termek, iflçi s›n›f›n›n tarihi rolünü, yani devrimin önder

ve itici gücü oldu¤unu anlatmak, kitlelerde devrim is-

te¤i ve heyecan›n› kabartacak propaganda ve ajitas-

yon çal›flmalar› yapmak, emekçi kitlelerin ekonomik,

demokratik, siyasi hareketlerine kat›lmak, hem kendi-

sini, hem de kitleleri örgütlemektir. Ayr›ca emekçi kit-

lelerin dikkatini s›n›f hedeflerinden flafl›rtmak için girifli-

len gizli kapakl› oyunlar› bozmak, onlara günlük istek-

lerini en do¤ru bir biçimde ifade edebilmeleri için yar-

d›mc› olmak, bütün çal›flanlar›n, ulusal ve uluslararas›

planda ç›karlar›n›n birli¤ini, devrimin dostlar›n› ve düfl-

manlar›n› kavratmak, bir devrimcinin genel görevleri

aras›nda sayabilece¤imiz çal›flmalard›r.

‹flte, proleter devrimci sanatç› da çal›flmalar›n›, devrim-

ci mücadelenin organik bir unsuru olan sanat›n›n araç-

lar›yla gerçeklefltirecektir. Sanat›n yapt›¤›n› herhangi

bir bilim dal› gerçeklefltirseydi, sanata gerek kalmazd›.

Demek istedi¤im fludur: Sadece do¤ru fikirlerin kabaca

aktar›lmas› de¤il, yeni toplumsal süreç içerisinde insa-

n›n çalkant›lar›n›, umutlar›n›, ac›lar›n›, coflkular›n›, sana-

t›n›n hamuruyla yo¤urarak anlatabilmek; yani sanatç›

sezgi ve duyarl›¤›n›, yetene¤ini katabilmek.

Sanatç›n›n niteli¤ini prati¤i belirler

Soru: Size proleter devrimci bir sanatç› denebilir mi?

Bir sanatç›n›n kendisine "ben proleter devrimci bir sa-

natç›y›m" demesi ya da yak›nlar›n›n ona "proleter

devrimci sanatç›" ad›n› yak›flt›rmas›, onun proleter

devrimci bir sanatç› oldu¤unu göstermez. Sanatç›n›n

niteli¤ini prati¤i belirler. Amac›m proleter devrimin bir

savaflç›s› olmakt›r. Proleter devrimci saflarday›m. Prati-

¤im ad›m› ve yerimi belirleyecektir.

Evet, o bir sanatç›yd›; sinemas›yla, fliirleriyle, kitaplar›y-

la… O bir ayd›nd› durufluyla, söylemiyle, eylemiyle;

ama en önemlisi o tüm bu niteliklerini de belirleyen bir

devrimciydi. Halk›na, devrime karfl› görevlerini bir an

dahi tereddüt etmeden yerine getiren bir devrimci. Y›l-

maz Güneyi anlatmak için yukar›da sayd›¤›m›z özellik-

leri do¤rultusunda her birisi için onlarca sayfa yaz› ya-

z›labilir ama biz yine Y›lmaz’› kendisinin bir sözü ile

özetleyip hat›rlatmalar›m›z› noktalayal›m; “Sorunun

esas› fludur: Ya devrim yolunu seçece¤iz... Ya da, bu

düzenin bask›lar›na, haks›zl›klar›na boyun e¤erek, flu

ya da bu biçimde teslim olarak yaflamay› seçece¤iz. Bu

çeflit bir seçifl, yok olman›n bir biçimidir.”

“Benim için sürgün, ülkemin tafl›na topra¤›na, havas›na suyuna, a¤ac›na
kufluna, insan›na afl›na özlem demektir... Benim için sürgün, ülkeme yeni-
den dönebilmek için, kararl› bir mücadele demektir... Benim için sürgün,
dünyan›n çeflitli halklar›yla iliflki kurmak demektir. Benim için sürgün, bir
anlamda sansürsüz film yapabilmek ve özgürce düflünebilmek demektir...
Benim için sürgün, sürgün demek de¤ildir!”

bir özgürlük savaflç›s› olarak ölmek daha iyidir

B
ir

 k
öl

e
ol

ar
ak

 y
afl

am
ak

ta
ns

a

Kötü bir dönemden geçiyoruz. Tasfiyecili¤in topyekûn sald›r›lar› alt›nda-
d›r devrim. Halklar›m›z ve özelde de Kürt ulusu koyu bir karanl›¤a sürük-
lenmek istenmektedir. Daha a¤›r koflullar›n efli¤indeyiz. Devrimcilik s›na-
va tabidir flimdi. Saflar keskinleflerek netleflmeye var›lacak. Kimileri flart-
lara yedeklenme lekesiyle, kimileri bilenmifl devrimcilikle ç›kacak bu
kuflatmadan. Süreç her bak›mdan sanc›larla doludur ve sanc›l› ilerleye-
cektir. Gerçek devrimcileri sahte devrimcilerden ay›ran fley, tasfiyecili¤e
karfl› tutum ve düflünce ile davran›fl aras›ndaki uyum olacakt›r. Dev-
rim(cilik) oldu-bittiye getirilerek burjuva meflruiyet yasalc›l›¤› yata¤›nda
reformculuk normlar›na indirgenmeye çal›fl›l›yor. Devrimci s›n›f bak›fl
aç›s›n› tövbeyle terk eden hevesli teorisyenler bar›fl içinde siyaset yap-
ma ça¤r›lar›ndan geri durmayarak, savafla-öldürmeye karfl› olduklar›n›
burjuva hümanizminin içli sözlerle yineleyip duruyorlar. Neo-liberal sar-
g›lar içindeki reformizm-revizyonizmin kabu¤u giderek kal›nlaflmaya
yüz tutmufl durumdad›r. S›n›flar mücadelesinin kangren art›¤›ndan iba-
ret olan ve Marksizm-Leninizm-Maoizm’in ideolojik bafl düflman› tasfiye-
ci ak›m her koldan aya¤a kald›r›lm›fl, bu ceset canland›r›lmak istenmek-
tedir. Tehlike hortlam›fl, devrimcili¤in k›y›lar›n› vurmaktad›r. Oportünist
lafazanlar›n “biti kanlanm›fl”, demagoglar gönüllü olarak iflbafl›ndad›r.
Devrimci gerçek, entelektüel gevezelikle karart›lmak isteniyor. Kavgay›
göze alamayanlar, s›n›flar aras› köklü düflmanl›k ve çat›flk›y›; zora-sava-
fla baflvurmadan, bar›fl›k sohbetler içinde konuflarak halledeceklerini
söylemektedirler. S›n›f çeliflkilerini gizleyen bu zatlar, teorilerine o kadar
güvenmektedirler ki, gerici-faflist hâkim s›n›flar› ya ikna ederek ya da
salt teorileriyle zorlayarak iktidarlar›n› halk kitlelerine b›rakmalar›n› sa¤-
layacaklar›n› ileri sürmektedirler. Savafl›, zoru, devrimi reddeden bu “sol-

cu” zatlar›n söyledikleri objektif olarak budur-buraya ç›kar. Baflka ihti-
mal var m›? Hangi ilkelere dayanmaktad›rlar bu zatlar. MLM’nin devrim-
ci ilkelerini inkâr eden bu oportünizmin, devrimi lafla yapma iddias›ndan
ileri bir baflka iddias› var m›d›r? Hay›r. Devrim ve devrimci ruha sahip ol-
mad›klar› aç›kt›r. Tasfiyeci cenah›n bir eksi¤i budur iflte. Devrim lafazan-
l›¤›yla gerçek devrimcili¤i ayn› görmektedirler.
Devrim dört koldan sar›l›p ötelenmektedir süratle. Devrim, emperyalist
teoriler ve bu teorilerin soldan k›l›fl› destekleriyle defalarca “köfleye s›-
k›flt›r›lmak” istendi. Belli darbeler vuruldu elbet. Ama devrimin bir tek
fiskesi gerici tozlar› süpürmeye yetti her defas›nda. Devrim en barbar
dönemlerde bile çaresiz kalmad›, ç›¤›r açarak büyük ç›k›fllar yaratt›. Bun-
dan böyle de önündeki “buz da¤lar›” engelini eriterek ilerleyecektir. Ge-
rici ifltah›n bayat oldu¤unu, s›cak Nepal devrimci süreci bir kez daha is-
patl›yor. “Enginleri fethetme ruhuna sahip de¤ilseniz, Marksizm-Leni-
nizm’i ö¤renmeye kalkmak çok tehlikelidir.” (Mao. Cilt.5.sf:77) Derin bir
diyalekti¤e sahip olan bu söz çok fleyi anlatmaktad›r. Sözün buyru¤u flu-
dur; devrimci hedeflere varmak için devrimci teoriyi ö¤renin, devrimci
at›lganl›¤a sahip de¤ilseniz devrimci teoriden uzak durun. “Enginleri fet-
hetme ruhu”, devrim perspektifiyle devrimci pratik veya eylem zeminin-
de bulunmay› ve devrimci ilkelere sahip olmay› anlat›r. E¤er devrimci il-
keler ›fl›¤›nda devrimci çal›flma ve davran›fl içinde de¤ilseniz, MLM dev-
rimci teoriden bahsetmeniz, onun ad›na konuflman›z laf›zdan ileri geç-
meyip o teorinin özünü boflaltma iflleviyle yüklüdür ki, bu elbette tehli-
kedir. Devrimci ruh ve pratikten yoksun olan reformcu-revizyonist tasfi-
yeci teorisyenlerin yapt›¤› nedir? Ö¤rendikleri MLM teoriyi, onun yozlafl-
t›r›lmas› yönünde kullan›p burjuva emelleri için kullanmakt›r. Bu elbet

tehlikedir, bugün yap›lan da budur. Devrimci ruha sahip olmayanlar›n
devrimci teoriyi do¤ru kullanmalar› düflünülemeyece¤i gibi, onu yozlafl-
t›rmaktan öteye fonksiyon oynamazlar. “Ak›l ile cesaretin birlefltirilme-
si” esprisi anlaml›d›r ve bu gerçe¤i aç›klamaktad›r. Cesareti kullanma-
yanlar›n, akl› etkili kullanma baflar›s› olamaz. Riskler göze al›nmadan
hiçbir ad›m at›lamaz. “Enginleri fethetme ruhu” devrimci zapt› anlat›r ve
e¤er bundan yoksunsan›z, ö¤renece¤iniz MLM, teori-pratik bilefleninden
yoksundur, bu yoksunluk da devrimci teoriyi etkisizlefltirmekle tehlike-
lidir. Ayn› biçimde, günün di¤er bir sorununa da parmak basmaktad›r bu
söz. Devrimci teoriyle devrimci prati¤in birlefltirilmesini aç›klayarak, gü-
nün temel bir ihtiyac›na vurgu yapmaktad›r. E¤er devrimci prati¤e sahip
de¤ilseniz, MLM teoriyi ö¤renmenizin hiçbir de¤eri yok demektedir. Dev-
rimci eylemden kopuk lafta kalan “devrimci” teori de, bu teorinin an-
lams›z-ifle yaramaz oldu¤unu göstererek, bu halinin tehlikeli oldu¤unu
do¤rulamaktad›r. Söz-eylem birli¤i olmadan hiçbir beyan›n güvenilirli¤i
yoktur. ‹spat; pratiktir.
Hakim s›n›flar demokrasi ad›na konufluyor, kararl› bir demokrasi savu-
nuculu¤u pozuna bürünüyorlar… Yaz›k ki sahte solcular ve safdilli solcu-
lar›m›z da demokrasi mücadelesini hakim s›n›flara havale etmifl, onlar›n
“çözüm” ve “demokratikleflme” ad›mlar›na bel ba¤lam›fl durumdad›rlar.
Kürt ulusunun devrimci iradesi ve hatta burjuva yasal meflruiyete sahip
siyasi partisinin dahi sorunun “çözümünde” resmen muhatap al›nmad›-
¤›-kabul edilmedi¤i flartlarda, “tarihi f›rsat” veya ‘’çözüm f›rsat›’’ inanc›n›
tafl›y›p propaganda edenlerin devrim cephesindeki bu hali bizlerin gö-
revlerini daha da a¤›rlaflt›rmaktad›r. “At iziyle it izi” kar›flt›r›lm›fl-kar›flm›fl
durumdad›r. Böylesi bir süreçten geçiyoruz. Mevcut koflullar böyledir,

evirilece¤i yer de gözükmektedir. Ancak her fley muhtemeldir, süreç
sürprizlere kesin kapal› de¤ildir! Her ne olursa olsun somut koflullar bir
çizgi izliyor. Ve devrimci çizgiye ters gelifliyor. O halde, gerçek demokra-
sinin gerçek savunucular› pratik vas›tas›yla kendisini belli etmek, çizgi-
leriyle ayr›lmak zorundad›rlar. Burada gerçek devrimcilerin devrimci ey-
lem ve davran›fl› yükseltme görevleri flavk›yarak kendini dayatmaktad›r.
Devrimci de¤er ve ö¤elerin temsil edilmesi, iki ideolojinin keskin çat›fl-
mas›na sahne olan günümüz flartlar›nda genel bir ödev olarak benim-
senmek durumundad›r. Devrimcilerin sessizli¤ine asla anlam verilemez.
Devrimin sözcülü¤ü, gerçek devrimciler taraf›ndan daha nitelikli olarak
üstlenilmelidir. Tasfiyecilik devrimi baltalarken ve yak›n gelece¤i tehdit
ederken, gerçek devrimciler eli kolu ba¤l› oturamaz. Devrimci birlik ve
platformlar›n gelifltirilmesi ihmal edilemez bir sorumluluktur. Uzun ve
çetin mücadelelere haz›rlan›lmal›, bunun çal›flmalar› devrimci güçleri or-
tak payda da buluflturarak tez elden bafllat›lmak durumundad›r. Yar›n
çok daha geç kal›nm›fl olacakt›r! Herkes s›n›fsal sorumlulu¤u ve ideolo-
jik meflrebine uygun davranmakta, bunun görevlerini yürütmektedir. Ne
var ki, herkes ahlaki yükümlülük ve dürüstlük tafl›mamakta, demokrasi
ve devrim düflman› olduklar› halde demokrasi ve devrimci teori ad›na
konuflabilmektedir. Devrimin sözcüleri sustukça sa¤ söylem para ede-
cektir. Art›k gerçek devrimcilerle sahte devrimcilerin ayr›flt›r›lmas› ve
devrimci cepheyle gerici burjuva ideolojik cephenin hesaplaflma içinde
keskin ayr›fl›m›na gitmek kaç›n›lmazd›r. Devrimin sözcülü¤ü orta yolcu
oportünistlerin ellerine b›rak›lamaz. Devrimci ›srar›n kuvvetini ortaya
koyman›n tam zaman›d›r! Maoistlerin örgütsel birli¤i flart, devrimcilerin
dayan›flmas› gereklidir.

Devrimci teorinin sözcülü¤ü devrimci prati¤e dayan›r Bak›fl CANUFUK Ç‹ZG‹S‹

131-16 Eylül 2009GÜNCEL

DHF: Eme¤imize ve gelece¤imize sahip ç›kal›m

Demokratik Haklar Federasyonu’nun 'Sefalet
ve zorbal›k sultas›na karfl›; demokratik haklar
mücadelesinde birleflelim; eme¤imize ve gele-
ce¤imize sahip Ç›kal›m fliar›yla bafllatt›¤›
yo¤unlaflt›r›lm›fl kitle faaliyeti ülkede çeflitli ille-
rin emekçi semtlerinde halkla buluflturuluyor.
ANKARA- Kampanya çal›flmas› Ankara'da
DHF üyelerinin Tuzluçay›r ve Tepecik semtin-
de yapt›¤› bildiri ve gazete da¤›t›m› ile baflla-
t›ld›. DHF’liler, ekonomik krizin tüm y›k›mlar›-
na karfl› halk› demokratik haklar mücadele-
sinde birleflmeye ça¤›rd›.
Emekçi halk›n yo¤un olarak yaflad›¤› semtler-
de krizin etkilerinin yak›c›l›¤› tüm ç›plakl›¤› ile
görülürken, Ankara Büyük fiehir Belediye-
si'nde tafleron flirkete ba¤l› olarak çal›fl›rken
iflten ç›kar›lan emekçinin ‘krizin faturs› bize
kesiliyor’ sözü yaflananlar› halk nazar›nda or-
taya koyar nitelikteydi. Ulafl›m, kentsel dönü-
flüm, altyap› gibi birçok soruna krizle birlikte
artan iflsizli¤in de eklendi¤i semtte halk›n, kri-
zin sonuçlar›n› ifllerinden olmakla ödedi¤i göz-
lemlendi. Kap› önlerinde küçük toplant›lar›n
al›nd›¤› çal›flma boyunca, semt halk› temel
yaflamsal ihtiyaçlara pefl pefle yap›lan zamla-
ra tepkilerini dile getirdi.
ADANA- 26 A¤ustos günü sabah›n erken saat-
lerinde Adana'n›n fiakirpafla Mahallesi’nde afifl
çal›flmas› yapan DHF liler, akflam saatlerinde de
gazete ve bildiri da¤›t›m› gerçeklefltirdi. Sesli
ajitasyon eflli¤inde yap›lan çal›flmalarda ekono-
mik krizin bedelinin emekçilere ödetilmeye ça-
l›fl›lmas› teflhir edilerek, halka 'demokratik hak-
lar mücadelesine kat›l›m' ça¤r›s› yap›ld›.
Kampanya fliar›yla çal›flmalar›na devam eden

DHF üyeleri, ç›kartm›fl olduklar› haftal›k çal›fl-
ma program› do¤rultusunda bir sonraki çal›fl-
malar›na Dervifller ve Meydan mahallelerinde
devam etti. Afifl, bildiri ve gazete da¤›t›m› ya-
pan faaliyetçiler mahalle halk›yla sohbet ede-
rek onlar›n sorunlar›n› dinledi. Adana DHF
oluflturmufl oldu¤u iki ayl›k kampanya faali-
yetinin çal›flmalar›na önümüzdeki günlerde
emekçi semtlerde, fabrikalarda, köylük bölge-
lerde devam edecek.
BURSA- DHF'li faaliyetçiler Bursa'n›n Gemlik il-
çesinde bildiri da¤›t›m› gerçeklefltirdi. Sal› Paza-
r›'nda halkla buluflan DHF'liler, bildiri da¤›t›m›-
n›n yan› s›ra pazar esnaf› ile sohbetler gerçek-
lefltirdi. Ö¤leden sonra iflçi servis saatlerinde ifl-
çiler aras›nda da¤›t›m yapan DHF'liler akflam
üzeride mahallelerde da¤›t›m gerçeklefltirdiler.
MERS‹N- DHF aktivistleri kampanyan›n daha
çok insana ulaflmas›, sahiplenilmesi ve örgüt-
lenmesi amac›yla birçok semtte faaliyet yürü-
tüyor. Tar›m ve bal›kç›l›kla u¤raflan Karaduvar
Mahallesi halk›yla buluflan DHF faaliyetçileri,
broflür ve gazete da¤›t›m› yaparak, sorunlara ve
çözümlere dair yap›lan sohbetlerde halka,
'eme¤imize ve gelece¤imize sahip ç›kal›m, ör-
gütlenelim' ça¤r›s› yapt›. Bu y›l dördüncüsü dü-
zenlenecek olan Karaduvar Tar›m, Bal›kç›l›k ve
Çevre Festivali’ne aktif kat›lacak olan DHF faali-
yetçileri, halka festivale kat›l›m ça¤r›s› da yapt›.
DHF'nin faliyet yürüttü¤ü Karaduvar Mahalle-
si halk›ndan al›nan görüfllerde de ortaya ç›-
kan tablo; halk›n ülkenin dört bir yan›nda ya-
flanan y›k›m› iliklerine kadar hissetti¤i idi. Ka-
raduvar halk›n›n vurgusu ise, ‘mücadele et-
mek gerek’ oldu.

'Biz bu sistemi kabul etmiyoruz'- Bu
sistem böyle devam ettikçe ve buna karfl›
mücadele edilmedikçe y›k›mlar›n da devam
edece¤ini vurgulayan Selva isimli mahalle sa-
kini, “Düflüncelerimiz çok güzel ama sadece
düflünmekle ve ifade etmekle kal›yor... Oysa
yap›lmas› gereken düflüncelerimizi prati¤e
dökmek. Kimse hayat›ndan memnun ve mut-
lu de¤il. Bu sistem böyle devam ettikçe kim-
se mutlu ve huzurlu olamayacakt›r. Biz bu
devleti bu sistemi kabul etmiyoruz; çünkü bu
sistemin bizlere bir faydas› yok. AKP geldikten
sonra bu devlet daha da berbatlaflt›” diyor.
“Ben ne IMF'yi ne de bu koflullarda yaflamay›
istemiyorum. Çocuklar›m›z›n ellerini her fley-
den çektiler” diyerek tepkisini dile getiren Sel-
va, “fiu anki toplumda her fley bofl. Eskiden
mücadele daha iyiydi. Eskisi gibi haks›zl›klara,
sömürüye karfl› bir mücadele yok. Gençlerimi-
zin ço¤u boflta geziyor. Bilinç s›f›r” diyerek
mevcut durumda mücadelenin yetersizli¤ine
dikkat çekiyor.

'Bu sistem bizi mahvetti'- Bir baflka ma-
halle sakini Edip Demir ise, mahallede yaflanan
sorunlara karfl› tepkisizlikten flikayet ederek,
soruna ve çözüme dair flunlar› ifade etti: “La-
¤›mlar patlad›, buray› kurtarmak çok zor! Evle-
rimizin alt›ndan kanalizasyon borular› geçiyor;
portakal bahçelerimizin içinden boru hatlar›
geçiyor. Ama kimse yard›mc› olmuyor. Halk
ayaklanma yaparsa bu sorunlar›n üstesinden
geliriz. Halk birlik yaparsa, ayaklan›rsa çözüm
bulunabilir. Yoksa mümkünat› yok bu iflin! Er-
do¤an’›n Saddam gibi as›lmas› laz›m. Tayyip’e

ve hükümete afl›r› derecede lanet ediyoruz.

Karaduvar’›n bir zamanlar kurtar›lm›fl bölge ol-

du¤unu ifade etmek istiyorum. Çözüm eylem-

lerle olacakt›r. Hükümetin boynu devrilsin! Bu

sistem bizi mahvetti."

Nane toplama iflinde çal›flan Yurdanur da ald›k-

lar› günlük yevmiyenin yetersizli¤inden, emek-

lerinin karfl›l›¤›n› alamad›klar›ndan ve çal›flma

koflular›n›n zorlu¤undan söz ederek s›k›nt›lar›n›

flöyle ifade ediyor: “Biz 25 kad›n nane toplama

iflinde çal›fl›yoruz. Günlü¤ümüz 20 lira. Sabah

saat 07.00’de bafll›yoruz ifle; akflam 16.00’da

b›rak›yoruz. Ama eme¤imizin karfl›l›¤›n› tam

olarak alam›yoruz. Mecbur oldu¤umuz için bu

s›cakta güneflin alt›nda çal›flmak zorunday›z.

Çünkü eflim sakat ve çocuklar›m var, çal›flmak

zorunday›m. Evim kira. Ald›¤›m paray› kiraya

versem çocuklar›m aç kal›yor; çocuklar›ma ye-

dirip içirsem kiray› ödeyemiyorum. Ev sahibi

evden atacak, ne yapaca¤›m›z› bilmiyoruz. Na-

s›l geçinece¤iz bilmiyoruz.”

'Devlet copuyla, silah›yla karfl›m›za ç›k›yor'-

Bir baflka tar›m iflçisi kad›n ise insanlar›n hak-

lar›n› aramada ve eme¤ine sahip ç›kmada kor-

kular yaflad›¤›n› belirterek flöyle söylüyor: “20

lira yevmiye ile ne alaca¤›m; ekme¤k mi, eti

mi, sigara m› neyi alaca¤›m? Hay›r, bu parayla

hiçbir fley alamam-alamazs›n›z. Yol parana bi-

le yetmez. Kad›nlar akflama kadar çal›fl›r bir ki-

lo et alamaz. ‹nsanlar›n korkusu var, korkuyor-

lar. Çünkü eme¤imize sahip ç›kmak için hay-

k›rsak, soka¤a ç›ksak devlet copuyla, silah›yla

karfl›m›za ç›k›yor.”

Ülkede derin bir y›k›m tablosu olufltu¤una dikkat çeken Demokratik Hak-
lar Federasyonu (DHF), yeni bir yo¤unlaflm›fl kitle faaliyeti sürecine girdi.
DHF, yapt›¤› yaz›l› aç›klamada egemenlerin uygulad›klar› politikalar sonu-
cunda ülkede y›k›m tablosunun derinleflti¤ine dikkat çekti. Ülkenin mev-
cut tablosunu çeflitli kesimler cephesinden de¤erlendiren DHF, “Bu tablo
kaderimiz de¤ildir! Kurtulufl: Örgütlü mücadelededir!” dedi. Bu temelden
hareketle DHF, “Eme¤imize ve Gelece¤imize Sahip Ç›kal›m!” fliar›yla 22
A¤ustos 2009-7 Ekim 2009 tarihleri aras›n› kapsayan “Sefalet ve zorbal›k
Sultas›na karfl›; insanca bir yaflam ve gerçek demokratik bir düzen için de-
mokratik haklar mücadelesinde birleflelim!” ad›yla yeni bir yo¤unlaflm›fl
kitle faaliyeti bafllatt›¤›n› duyurdu.

‘Y›k›m tablosu derinlefliyor’- ‘Aç›l›m’ furyas› içerisinde ve hâkim

medya taraf›ndan bilinçli bir flekilde gizlenmeye çal›fl›lsa da krizin ekono-
mik, sosyal ve siyasi y›k›mlar›n›n gün geçtikçe katlanmaya devam etti¤ini
belirten DHF, söz konusu y›k›m tablosuna flöyle de¤indi: “Devlet, köylüye
olan eski borçlar›n› da ödemeyerek, köylülü¤ü tümüyle tefeci ve tüccarlara
daha ba¤›ml› hale sürüklüyor ve üretici köylülü¤ün giderek daha da yoksul-
laflmas›n› yolaç›yor. Ülkemizde fabrikalar ve atölyeler kapanmaya devam
ederken, iflçi ç›kartma uygulamalar› ve ‘ücretsiz izin’ ad› alt›nda iflçi k›y›m›
da h›z kaybetmeden devam ediyor. Kürt ulusunun uzun y›llard›r büyük be-
deller ve emekler üzerine ortaya koydu¤u en tabii ulusal ve demokratik
hak talepleri; “çözüm” furyas› içerisinde eritilmek, tasfiye edilmek ve emper-
yalizmin bölgesel planlar› içerisine manipüle edilmek isteniyor. Kürtler gibi,
ülkemiz Alevilerinin de en tabi demokratik hak talepleri; baflta Fethullah Gü-
lenler olmak üzere emperyalizmin ve uflak sistemin kurumlar›nca, iflbirlikçi-
lerince bertaraf edilmek isteniyor. Kürtler ve Aleviler d›fl›ndaki di¤er az›nl›k
milliyetler ve inanç gruplar› da benzer “liberal aç›l›m” sald›rganl›¤›n›n bir par-
ças› haline getiriliyor. Ülkemiz gençli¤i, ekonomik ve sosyal y›k›mlardan en
çok etkilenen toplumsal kesimlerden birisi olma özelli¤ini, gün geçtikçe da-
ha fazla art›r›yor. En son yaflanan YÖK zamlar›, e¤itimin ticarilefltirilmesi sü-
recinin ne denli ciddi boyutlara ulaflt›¤›n› aç›kça gün yüzüne seriyor. Baflta
emekçi kad›nlar olmak üzere ülkemiz kad›nlar›, ikinci s›n›f vatandafl muame-
lesi görmenin tüm y›k›c›l›¤›yla yüzleflirken; krizin ve yoksullaflman›n ekono-
mik yükünü bugün, dünden daha fazla çekiyorlar. Mevcut kriz, kad›nlara yö-
nelik fliddeti de tetikliyor. Emperyalizme peflkefl çekilen yer alt› ve yer üstü
kaynaklar›m›z, zenginliklerimiz, do¤al güzelliklerimiz; yaflad›¤›m›z ekonomik
ve sosyal y›k›mlara bir de üzerinde yaflad›¤›m›z topra¤›n y›k›m›n› ekliyor.

Bu tablo kaderimiz de¤il!- Ülkede derinleflen krizden ve oluflan y›k›m

tablosundan halklar›n kurtulmas›n›n, örgütlü bir mücadele yürütmekle
mümkün oldu¤unun alt›n› çizen DHF aç›klamas›na flöyle devam etti: “‹flçile-
rimiz, köylülerimiz, Kürdümüz, Alevimiz, gençli¤imiz, kad›nlar›m›z… Ve di¤er
ezilen kesimlerin mücadeleleri, bugün, da¤›n›k ve parçal› da olsa yak›n geç-
miflimizden çok daha direngen, kararl›, yayg›n ve siyasi do¤rultusunu daha
net görebilen bir içerik ve biçimde tezahür etmektedir. Mevcut liberal–geri-
ci ideolojik sald›r›lar›n karfl›s›nda, halklar›m›z›n hakl› mücadelesini ‘demok-
ratikleflme’ manipülasyonundan kurtarabilmek; hâlihaz›rda var olan hak ta-
lepleri mücadelesini, yine kitlelerle birlikte ve onlar›n aktif kat›l›m›yla ilerle-
tebilmek ve tüm bu kesimlerdeki kitle mücadelelerini ortak devrimci prog-
ramda birlefltirebilmek için bugün, dünden daha yayg›n, etkili bir mücade-
le çizgisini ve yayg›n örgütlenme sürecini gerektirmektedir.”

‘Eme¤imize ve gelece¤imize sahip ç›kal›m’- “Eme¤imize ve Ge-

lece¤imize Sahip Ç›kal›m!” fliar›yla 22 A¤ustos 2009–7 Ekim 2009 tarihleri
aras›nda yo¤unlaflm›fl bir faaliyet süreci gerçeklefltirece¤ini ilan eden ve
ça¤r›da bulunan DHF, kampanyaya iliflkin flunlar› kaydetti: “Bu süre zarf›nda
atölyelerde, fabrikalarda, mahallelerde ve köylerde, birebir, kap› kap› çal›-
narak yap›lan politik kitle faaliyetlerinde; stantlarda, bildiri da¤›t›mlar›nda,
sinevizyon, tiyatro, müzik dinletisi gibi stant etkinliklerinde; Federasyonu-
muz bünyesinde örgütlü Demokratik Haklar Dernekleri’nde yahut farkl› kit-
le örgütlerinde düzenlenen panellerde, aç›k kitle toplant›lar›nda; iflçi-sendi-
kal, gençlik, kad›n yahut semt komisyonlar›n›n düzenledikleri özgül faaliyet-
lerde ve yine bu zaman diliminde gerçeklefltirilecek merkezi mitinglerde,
Demokratik Haklar Federasyonu faaliyetlerine kat›lal›m, örgütlenelim ve
mücadele bayra¤›n› dalgaland›ral›m! Emperyalist boyunduru¤a karfl› ba-
¤›ms›zl›¤›n, zorbal›k sultas›na karfl› insanca bir yaflam›n ve gerçek demok-
ratik bir düzenin mücadelesini hep birlikte tüm ülkede yükseltelim!”

Faaliyet emekçi halkla buluflturuyor

14 1-16 Eylül 2009 TAR‹H-OKUR

‹ki Eylül Gecekondu Direnifli
Yoksullu¤un ve çaresizli¤in kovdu¤u, ülkenin
çeflitli yerlerinden, yoksul-emekçi insanlar›n
geldi¤i ‹stanbul Ümraniye (1 May›s Mahallesi)
2 Eylül 1977’de tarihe hem bir katliam hem
de flanl› bir direniflin evsahibi olarak yaz›l›yor-
du. Devrimci hareketin kitleselleflerek yükse-
lifle geçti¤i o y›llarda, emekçi halk kitleleri ör-
gütlü devrimci hareketin deste¤ini alarak ala-
n›na sahip ç›km›fl, emeklerini seferber ederek
bar›nmak için gecekondu infla etmiflti. Halk›n
konut sorununu çözmek bir yana, onlar›n ge-

cekondularda ikamet etmesine bile taham-
mül edemeyen devlet, 2 Eylül günü adeta bir
savafl haz›rl›¤›yla Ümraniye gecekondular›na
sald›rarak, ortal›¤› savafl alan›na çevirdi. Var›n›
yo¤unu koyarak evlerini ve mahallesini kuran
emekçi Ümraniye halk›, devletin hedefi ol-
mufltu. Gecekondular› y›k›lmak isteyen Dev-
let halka azg›nca sald›rd›. Bunun karfl›s›nda
Ümraniye halk› devrimcilerle omuz omuza di-
renifle geçti. Otomatik silah ve panzerlerle sal-
d›ran devletin güçlerine karfl› halk ve devrim-

ciler de taflla, barikatla karfl›l›k vererek çat›fl›r.

Devletin bu azg›n sald›r›s›nda 12 kifli katledilir.

Çat›flmalar s›ras›nda aç›lan atefl sonucunda

Maoist Parti üyeleri Hüseyin Aslan, Hüseyin

Çaparo¤lu, Cuma Gül, Hasan Y›ld›r›m ve ‹sma-

il Poyraz ölümsüzleflir. Hasan K›z›lkaya adl› bir

devrimci, Müzeyyen Keskin ile birlikte halktan

iki kad›n, H›d›r Ulman, 8 yafl›ndaki bir çocuk

ile kundakta bulunan iki bebek de bu sald›r›-

da katledilir.

Ezilen dünya halklar›n›n ve ezilen uluslar›n ‘Ho Am-
cas›’ Ho Chi Minh, Marksizm-Leninizm-Maoizm ›fl›¤›n-
da Frans›z ve ABD emperyalizminin iflgaline karfl› 30
y›l süren halk savafl›n›n önderli¤ini yapt›. Ho önderli-
¤inde emperyalizme karfl› verdi¤i mücadelede Viet-
nam halk›, 1975’te zafere ulaflarak Vietnam Demok-
ratik Cumhuriyetini kurdu. Ho Chi Minh'in önderli¤in-
de kurulan Vietnam ‹flçi Partisi'nin otuz y›l boyunca
yönetti¤i Vietnam halk savafl›, ayn› zamanda sömür-
ge, yar› sömürge ülke devrimleri için eflsiz deneyim-
ler ortaya koymufltur. 1930’da Çinhindi Komünist
Partisi’nin kuruculu¤unu yapan Ho, 1945’ten 1969’a
kadar Vietnam Demokratik Cumhuriyeti’nin baflkan-
l›¤›n› yapt›. Ho önderli¤indeki Vietnam halk› ABD em-
peryalistlerinin her türlü yüksek teknolojili silahlar›-

na ra¤men tarihe örnek bir ba¤›ms›zl›k mücadelesiy-
le s›n›f mücadelesine muazzam bir mücadele patri¤i
arma¤an etmifltir. Ho Chi Minh, “Maddi ve teknik ola-
rak güçlü düflmana karfl›, zay›f bir ülkenin siyasi-ide-
olojik ve moral üstünlük temelinde yürüttü¤ü” Viet-
nam halk savafl›, “küçükten büyü¤e, basitten karma-
fl›¤a do¤ru geliflen” bir süreç sonucu zafere ulaflm›fl
ve emperyalizmin kâ¤›ttan kaplan oldu¤unu, halkla-
r›n devrimci hareketinin nihayetinin ise zafer oldu¤u-
nu pratikte göstermifltir. Vietnam Halk Savafl›n›n za-
fere ulaflmas›ndan önce, 2 Eylül 1969 günü yaflam›n›
yitiren Ho Amca, dünya çap›nda "Ho Ho Ho Chi Minh,
iki, üç daha fazla Vietnam" sloganlar›yla, her zaman
s›n›f mücadelesi tarihinde ve devrimci mücadeleler-
de yerini alm›flt›r.

Marksizm’in büyük ustalar›ndan, proletaryan›n k›z›l ö¤retmenlerinden Çin
devrimi ve Büyük Proleter Kültür Devrimi’nin mimar› komünist önder Mao
Zedung, Marksizm ve Leninizm’i Çine uyarlayarak s›n›f mücadelesi tarihine
engin birikimler b›rakm›fl, Marksizm’i Lenin’den sonra 3’ncü nitel aflamaya
s›çratm›flt›r. 1893’de feodal Çin’in Hunan eyaletinde köylü bir ailenin çocu-
¤u olarak do¤an Mao, çeflitli co¤rafyalardaki devrim mücadelelerinden ve
devrimci önderlerden etkilenerek 1918’de Changs’ta genç aktivistlerden
oluflan bir tart›flma grubu kurar. 1921 y›l›nda ise 12 delege ile birlikte ve zor
koflullar alt›nda Çin Komünist Partisi’ni kurar.
1930’lu y›llarda Halk Savafl›, felsefe, sosyalizmin sorunlar› gibi konular üzerin-
de teori oluflturan Mao, ayn› zamanda Çin devriminin ve Maoizm’in temelle-
rini infla ediyordu. Zira bu temeller üzerinden önce Japonya iflgaline karfl› fak-
l› ama ortak ç›karlar› olan s›n›flar›n birleflik cephe stratejik ittifak›n› baflar›yla
kurarak zafer elde ediyor, ard›ndan 1 Ekim 1949’da Çin’in hâkim s›n›flar›n› ala-
fla¤› ederek devrimi gerçeklefltiriyordu. Yar› feodal-yar› sömürge ülkelerde
devrimin yolunu çizen ve bunu kendi ülkesinde somutlaflt›ran Mao; Halk Sa-
vafl›, Yeni Demokratik Devrim, birleflik cephe konular›nda özgün fikirleri ya-
flamsallaflt›rm›flt›r. Mao; felsefe, ekonomi-politik ve bilimsel sosyalizm alan›n-
da ç›¤›r aç›c› teori ve pratikler ortaya koyarak Marksizm-Leninizm’i yeni nitel
bir seviyeye, yani Maoizm’e tafl›m›flt›r. Marks, Engels, Lenin ve Stalin’den son-
ra proletaryan›n 5. komünist ustas› olmufltur. Mao’nun çeliflki yasas›, bilgi ku-
ram› ve demokrasi-kültür teorisi onu özgün k›ld›¤› gibi ö¤retisinin ve Mark-
sizm’e olan nitel katk›s›n›n temel tafllar›d›r. Mao çeliflki yasas› ve bilgi kura-
m›nda gerçekli¤in statik olmad›¤›n›, tam tersine karfl›l›kl› iliflkilerden, sürekli
de¤iflmelerden oluflan dinamik bir süreç oldu¤unu ortaya koyar. Mao, gerçek-
li¤i bilmek için, bu dinamik süreci teflkil eden süreçlerdeki iliflkileri bilmenin
ve de¤iflim için buna müdahale etmenin kaç›n›lmaz oldu¤unu vurgular. Mao,
çeliflkinin evrenselli¤i, özgünlü¤ü, esas ve tali yönüne dikkat çekerek, çeliflki-
nin ancak do¤ru anlafl›ld›¤› takdirde, do¤ru ve gere¤i gibi çözülebilece¤ini sa-
vundu. Gerçekli¤in sürekli bir biçimde de¤iflmesi nedeniyle, çeliflkilerin mahi-
yetinin de de¤iflebilece¤ini, yani esas›n tali, talinin esas olabilece¤ini savundu.
Marksizm’in ithal edilmesi yerine Çin’in koflullar›na uyarlanmas› bilimsel yo-
lunda ›srar eden Mao, her zaman için yeni bir devrim, yeni demokratik kül-
tür, yeni bir cumhuriyet ve yeni bir halk iktidar› vurgusu yapt›.
Mao’nun s›n›f mücadelesi ve bilimine yapt›¤› nitel katk›lar›n bafl›nda sosya-
lizm boyunca proletarya diktatörlü¤ü alt›nda devrimin devam ettirilmesi ile
s›n›flar mücadelesinin bu dönem boyunca yok olmad›¤› teori prati¤i gelir.
Bu teori ve pratik ise döneme damgas›n› vuran ve dünya devrim hareketi-
ni derinden etkileyen Büyük Proleter Kültür Devrimi deneyimiyle elde edil-
mifltir. Öte yandan BPKD, sosyalizmi kurma yolunda üst yap›da gerçekleflen
bir devrimdi ve ilkti. Mao, sosyalizmin on bin y›ll›k s›n›fl› toplum tarihinde
sadece bir ad›m oldu¤unu ve onlarca yüzlerce devrimin yap›lmas› gerekti-
¤ini ortaya koydu. Sosyalizmin s›n›fs›z, çat›flmas›z, çeliflmesiz olmad›¤›n› ak-
sine proletarya ile burjuvazi aras›nda amans›z bir mücadelenin oldu¤unu,
bunun için üst yap› devrimlerinin, proleter kültür devrimlerinin, iki çizgi mü-

cadelesinin kaç›n›lmaz oldu¤unu savunmufltur. Bunun da ML çizgi önderli-
¤inde devrimci kitle inisiyatifinin devrim için harekete geçirilmesiyle ola-
nakl› oldu¤unun alt›n› çizer. Mao, Yeni Demokrasi, sosyalizmin iktisad› ve
sosyalist inflaya iliflkin ortaya koyduklar› sosyalizmin sorunlar› meselesinde
birçok problemin ayd›nlat›lmas›nda önemli rol oynam›flt›r. Mao’nun sömür-
ge, yar› sömürge yar› feodal ülkelerde devrimin yolu olarak gelifltirdi¤i Halk
Savafl› stratejisi, bu stratejinin siyasal-ideolojik-askeri-iktisadi önemi Mark-
sizm’e ve Leninizm’e olan katk›n›n önemli bir noktas› olmufltur. Mao’nun
teori ve prati¤ini bilim haline getiren; Marksizm’i var eden ö¤retinin Mao ta-
raf›ndan sahiplenilmesi, ülkeye uyarlanarak somutlaflt›r›lmas› ve nitel ola-
rak ilerletilmesidir. Ezilen tüm dünya halkalar›na, ezilen tüm uluslara kurtu-
lufl ve özgürlük rehberi olan, devrim mücadelesine kaynakl›k eden Mao-
izm’in mimar› komünist usta ve proletaryan›n ö¤retmeni Mao Zedung’u,
ölümünün (9 Eylül 1976) 33. y›l dönümünde sayg›yla an›yoruz.

Proletaryan›n k›z›l
ö¤retmeni,
komünist usta ALMUS fiEH‹TLER‹:

6 Eylül 1994’te Tokat’›n Almus ilçesinde seyir
halindeki Maoist gerillalar ile Türk ordu güçleri
aras›nda ç›kan çat›flmada Maoist Parti Merkez
Komite üyesi ve Karadeniz Bölge Komutan› Ka-
z›m Ekici, parti üyesi Fatma Turgut ve Dilek Va-
rol ölümsüzleflir.

Kaz›m Ekici: Gerillan›n komutan Cebo’su Kaz›m
Ekici, küçük yafllarda mücadeleyle tan›fl›r. Ö¤-
retmen okulunda okudu¤u dönemde devrimci
mücadelede aktifleflen Cebo, o dönemde ger-
çeklefltirilen birçok eyleme öncülük etti. 12 Ey-
lül döneminde iliflkisiz kal›nca ve askerlikten
dolay› aran›r duruma düflünce, yurtd›fl›na ç›kt›.
Hollanda'dan geri gelerek 1981'de gerillaya ka-
t›ld›. Ölümsüzleflti¤inde Karadeniz Siyasi Komi-
seri ve Merkez Komite üyesiydi.

FatmaTurgut: Memur ailesi çocu¤uydu. 1993’te
Halk Ordusu saflar›nda mücadeleye kat›l›r. 19
yafl›nda parti üyesi olan Fatma Turgut ölümsüz-
leflti¤inde gerilla birli¤inin ikinci öncüsüydü.

Dilek Varol: 1992’de Halk Ordusu saflar›na ge-
rillaya kat›l›r. fiehirlerde 1 y›l askeri komitede
faaliyet yürüttü. Ölümsüzleflti¤inde parti üyesi
ve m›nt›ka komutan›yd›.

S›rma Boyo¤lu: Devrimci düflüncelerle genç
yaflta, 1986’da ölümsüzleflen abisi Ali R›za Bo-
yo¤lu’nun etkisiyle tafl›n›r. 14 Eylül 1978’te Tuz-
la’da bildiri da¤›tan kalabal›k bir sivil faflist gu-
rubuna aralar›nda S›rma ve Ali R›za Boyo¤-
lu’nun da bulundu¤u devrimci güçler taraf›n-
dan müdahale edilir. Sivil faflistler bunun üzeri-
ne silahl› sald›r›da bulunur. Yoldafl›n›n önüne
at›lan S›rma, kurflunlar›n hedefi olur ve 14 Eylül
1978’de ölümsüzleflir.

Ahmet fiahin: Ankara T›p Fakültesi’nde ö¤renim
gördü¤ü dönemde Maoist Parti saflar›nda müca-
deleye kat›l›r. Ankara’da TMLGB’nin infla görevi-
ni üstlenir. Mersin-Osmaniye Karakol bask›n› s›-
ras›nda yaral› olarak yakalan›r. Devlet güçleri ta-
raf›ndan iflkencede katledilen fiahin 8 Eylül
1989’da tarihe Maoist Gençlik Birli¤i (MGB)’nin
önceli olan TMLGB’nin ilk flehidi olarak geçer.

Pir Hasan Kulaç: ‹stanbul’da iflçilik yaparken
mücadeleye kat›l›r. Sendikal mücadele verdi¤i
s›rada 80 darbesinden sonra gerillaya kat›l›r.
Ovac›k Mercanlar mevkiinde kolluk kuvvetle-
riyle girilen çat›flmada 5 Eylül 1981’de ölüm-
süzleflir.
‹brahim Kara ve Ali Geçgel: ‹nflaat iflçisi olan

‹brahim Kara, parti üyesi ve ‹stanbul Anadolu
Yakas› askeri komutanlar›ndand›. ‹brahim Kara
ve Ali Geçgel, 2 Eylül günü iflkenceci polislerden
Fikret Çetin'i cezaland›rma eylemini gerçeklefl-
tirdiler. Eylemden yaklafl›k 1,5 saat sonra, ‹z-
mir'in Hatay semtinin Arapdere mevkiinde ara-
ma yapan polis ekipleriyle çat›flmaya giren Ali
Geçgel ve ‹brahim Kara, polisin "teslim ol" ça¤-
r›s›na silahlar›yla cevap verdiler. Çat›flma sonra-
s› ‹brahim Kara 2 Eylül 1980’de ölümsüzleflirken,
sa¤ olarak yakalanan Ali Geçgel, ayn› gün polis
taraf›ndan yayl›m atefline tutularak katledildi.

Munzur Geçgel: Ali Geçgel'in abisi olan Munzur
Geçgel, kardeflinin katledildi¤ini duyduktan
sonra, Ankara'dan cenazeyi almak üzere ‹z-
mir'e geldi¤inde, polisler taraf›ndan gözalt›na
al›nd›. 9-10 Eylül tarihleri aras›nda gözalt›nda ifl-
kenceciler taraf›ndan katledildi.

Behzat Firik: Eylül 1981'de düflman›n Der-
sim'de sürdürdü¤ü imha operasyonlar›nda,
Behzat Firik evinden al›narak, ormanda sorguya
çekilir. Sorgulamay› halk düflmanlar›ndan, "Ku-
laks›z" olarak bilinen Yüzbafl› Aytekin ‹çmez
yönetiyordu. Devlet güçleri Behzat Firik'ten bil-
gi almak için, bir baflka a¤aca ba¤lanan a¤abe-
yinin karfl›s›nda, ayaklar›n› atefle soktular, k›z-
g›n demirle vücudunun çeflitli yerlerini yakt›lar.
‹flkence süresince ser verip s›r vermeyen Firik,
katledilerek ölümsüzleflti.

Zühre Dersim: Maoist Parti taraftar› olan Zühre
Dersim, 14 Eylül 1988’de ‹sveç’te yakaland›¤›
kanser hastal›¤›ndan dolay› hayat›n› kaybetti.

Sinan Günel: 16 yafl›nda devrimci mücadele
ile tan›fl›r. 1998 y›l›nda tutsak düfler ve 8 ay
Ümraniye Hapishanesi’nde tutsak kal›r.
1999 bahar›nda gerillaya kat›lan Günel, 6
Eylül 2001’de devlet güçleriyle ç›kan çat›fl-
mada ölümsüzleflti. Günel ölümsüzleflti¤in-
de Maoist parti sempatizan› ve HKO savafl-
ç›s›yd›.

Baki Erten: Ortaokul y›llar›nda Maoist Partiy-
le tan›fl›r. Önce Dersim, sonra Erzincan’da
gençlik faaliyeti yürüten Erten 1996’da
yurtd›fl›na ç›kt›ktan sonra parti örgütlülü-
¤ünde faaliyetine devam etti. 29 A¤ustos
2002’de Almanya’da iflyerinde silahl› sald›r›
sonucu hayat›n› kaybeden Erten, MKP sem-
patizan›yd›.

Halk Savafl›’nda
yitirdiklerimiz

Komünist önder Kaypakkaya’dan sonra devrim ve Ko-
münizm bayra¤›n› tafl›yan ve Maoist Partinin 2. Genel
Sekreteri olan Süleyman Cihan, Dersim’in Ovac›k ilçe-
sinde do¤du. Baflar›l› bir ö¤renci olan Cihan, bir yandan
da devrimci mücadeleye sempati duyuyordu. Gençlik-
le iliflkilerini gelifltiren Cihan, Maoist Partinin düflüncele-
rini benimseyerek mücadeleye kat›l›r. Maoist Partinin
1973’teki örgütsel yenilgisinden sonra iliflkisiz kal›r. Ye-
ni nesillere ö¤retmenlik de yapan Cihan demokratik-
ekonomik mücadelede de yer al›r. 1974’te ‹stanbul’a
gelir. Ayn› y›l Tunceli Kültür ve Dayan›flma Derne¤i’ni
kurarak bizzat baflkanl›¤›n› yürütür. Cihan ayn› y›l içeri-
sinde Maoist Parti saflar›nda illegal mücadeleye kat›l›r.
Bir süre sonra Bat› Anadolu Bölge Komitesi (BABK)’ne
üye olarak seçilir. Komitede önemli yükselifller yaflan-
mas›n› sa¤lar. 1976 y›l›nda Koordinasyon Komitesi (KK)
hizbinin Maoist Parti saflar›ndan tasfiye edilmesinde
bayrak oldu. Tasfiyeci e¤ilimlere, hizipçili¤e, y›lg›nl›¤a
karfl› mücadele bayra¤›n› dalgaland›ran komünist ön-
der Süleyman Cihan, merkezi önderli¤i yeniden olufl-
turmak için 1978 y›l›ndaki merkezi konferans›n örgüt-

lenmesi için Konferans Örgütleme Komitesi (KÖK) içeri-
sinde yo¤un emek harcad›. Ayn› konferansta Merkez
Komite üyeli¤ine seçildi. Bir dönem de Halk Ordusunun
Genel Konseyi’nin örgütlenme görevini üstlendi.
12 Eylül askeri faflist cuntas› ülkenin dört bir yan›nda
kan ve zulüm kusarken hedefinde Süleyman Cihan da
olacakt›. Türkiye-Kuzey Kürdistan’›n her kar›fl›nda Ci-
han’›n afiflleri as›l›r. Faflizmin yo¤un sald›r›s› karfl›s›nda
Cihan, partinin 2. Konferans’›n›n baflar›yla tamamlan-
mas›nda önemli bir misyonu yerine getirerek Genel
Sekreterli¤e seçilir. Bu zaman Maoist parti tarihi aç›s›n-
dan bir dönüm noktas› da say›l›r. Zira 2. Konferans’la
birlikte o güne kadar sekteye u¤rayan ve bafllat›lmas›
noktas›nda ertelenen köylü gerilla savafl›n›n yaflama
geçmesi noktas›nda önemli kararlar al›n›r ve k›sa bir
aradan sonra bu kararlar pratikleflir. Cihan, 1976 ve
1980 y›llar› aras›nda uluslararas› alanda anti-MLM çizgi
haline gelip çöreklenen AEP (Hocac› çizgi) modern reviz-
yonizmine karfl› Mao ve Büyük Proleter Kültür Devrimi
çizgisini savunarak revizyonist cephenin sald›r›lar›n›n
bofla ç›kar›lmas›nda aktif rol ald›.
Cihan, 2. Konferans kararlar›ndan hareketle ‹stan-
bul’daki yerleflik örgütlülüklerin koordine
edilmesinde aktif rol ald›. Ard›ndan bir grubun k›rsal
alana çekilme haz›rl›¤›n›n tamamlanmas›nda belir-
leyici rol oynar. 28 Temmuz 1981’de Edirne’ye geçer-
ken devlet güçleri taraf›ndan esir al›n›r. ‹stanbul’a ifl-
kence merkezine getirilir. Günlerce a¤›r iflkenceler-
den geçirilir. Kaypakkaya’n›n yaratt›¤› ‘Ser verip, s›r
vermeyen’ tarih, yoldafl› Süleyman Cihan taraf›ndan
iflkencehanelerde güncelleniyor. Cihan, Kaypakkaya-
lafl›r zindanda ve tarih bir kez daha yank›lan›r. Ve sö-
mürücü hâkim s›n›flar karfl›s›nda Cihan ‹brahim’i ya-
flar ve yaflat›r. Cihan ser verip s›r vermez. T›pk› ‹bo’-
nun devlet güçlerine yaflatt›¤›n› yaflat›r. Devlet güçle-
ri acizleflir. Hâkim s›n›flar›n iflkencelerine karfl› devrim
ve komünizm bayra¤›n› hayk›ran Süleyman Cihan’a
tahammül edemeyen devlet güçleri onu katleder.
‘Kaptan gemisinin bafl›nda olmal›d›r’ diyen Süleyman
Cihan, hâkim s›n›flara yenilgiyi, ezilen dünya halklar›-
na ise zaferi tatt›r›r, k›z›l bayra¤› dalgaland›r›r ve 15
Eylül 1981’de gemisinin bafl›nda ölümsüzleflerek ta-
rihe unutulamayacak bir önder olarak geçer.

Devrimde ›srar›n bayra¤›:
Süleyman Cihan

Mao ZEDUNG

Ezilen dünya halklar›n›n Ho amcas›

151-16 Eylül 2009GÜNCEL

Devletin hiçbir önlem almad›¤› kot kumlama iflçilerinde 43'üncü ölüm yafland›.
Balinler Tekstil’in K›rklareli’deki tesislerinde 2001-2006 y›llar› aras›nda kot kum-
lamada çal›flan ve silikozis hastal›¤›na yakalanan ‹brahim Gülo¤lu da ‘köyüme
ölmeye gidiyorum’ dedikten sonra hayat›n› kaybetti. Gülo¤lu’nun ölümüyle kot
kumlama iflinde çal›flan ve silikozis hastal›¤›na yakalan›p ölen iflçilerin say›s› 43
oldu. Devlet bu ölümlere karfl› hiçbir önlem almazken, yasaklanm›fl olan kot
kumlama uygulamas› hiçbir engelle karfl›laflmadan devam ediyor. Bu iflte çal›-
flanlar›n hepsi yoksul. Ailesini geçindirmek için 10 yafl›ndaki çocuklar bile bu ifl-
te çal›fl›yor/çal›flt›r›l›yor. Kot kumlama iflinde çal›flanlar›n yakaland›¤› ve ci¤erleri
patlatan silikozis’in ise tedavisi yok. ‹flçiler bu hastal›¤a yakalanmakla kalm›yor,
yata¤a mahkûm oldu¤u için hiçbir flekilde çal›flam›yor; k›sacas› zulümlerden zu-
lüm be¤endiriliyor!

‘Ölümler bürokrasiyi beklemiyor, acil ad›mlar at›lmal›’
Çal›flma ve Sosyal Güvenlik Bakanl›¤›’n›n aç›klad›¤› verilere göre, ülkemizde bugü-
ne kadar kot kumlama iflinde çal›flm›fl 10 bin kifli var ve bunlar›n en az yar›s›, so-
luduklar› kumun içindeki silika maddesi yüzünden yakaland›klar› ölümcül siliko-
zis hastal›¤›yla mücadele ediyor. Kot kumlama iflinin tümüyle yasaklanmas› ve
silikozis hastas› kot kumlama iflçilerinin hukuksal mücadelesine destek olmak
amac›yla kurulan Kot Kumlama ‹flçileri Dayan›flma Komitesi ad›na aç›klama ya-
pan Prof. Dr. Zeki K›l›çaslan, hükümetin bu konuda acil ad›mlar atmas› gerekti¤i-
ni belirtiyor. Çal›flma ve Sosyal Güvenlik Bakan› Ömer Dinçer’in, 24 Temmuz’da
görüfltü¤ü Komite üyelerine gerekli giriflimlerin bafllat›laca¤› yönünde söz verdi-
¤ini hat›rlatan K›l›çaslan, “Ölümler bürokrasiyi beklemiyor. Hasta arkadafllar›m›z
için yapabileceklerimiz s›n›rl›. Ancak onlar›n geride kalan aileleri için mutlaka der-
hal harekete geçilmesi gerekiyor” diyerek durumun ciddiyetine dikkat çekiyor.

‘Korkunç dramlar yaflan›yor’
Prof. K›l›çaslan flöyle devam ediyor: “Kot kumlama iflinde çal›flanlar, yoksul insan-
lar. Bu hastal›¤a yakaland›ktan sonra çal›flmalar› mümkün de¤il. Korkunç dramlar
yaflan›yor. Ailesine bakabilmek için 10 yafl›ndaki çocuklar okuldan ayr›l›yor. Siliko-
zis hastas› gencecik çocuklar, kimse onlara ifl vermedi¤i için kâ¤›t toplama iflinde
çal›fl›yorlar. Geçen aylarda bu kardefllerimizden birinin akci¤erleri patlad›. Bu in-
sanlar devletin sosyal görevlerini yerine getirmesini bekliyorlar. Silikozis hastal›¤›,
evde otururken, sokakta gezerken yakalanabilece¤iniz bir hastal›k de¤il. Bu bir
meslek hastal›¤›… Teflhis konduktan sonra devletin yapmas› gereken tek fley var:
Hastal›k oran›nda bu iflçilerin malulen emekli edilmeleri ve sosyal güvenceye ka-
vuflturulmalar› gerekiyor.”

‹flçiler tafllanm›fl kotlar› yakt›
‹stanbul’da çal›flt›klar› kot tafllama atölyelerinde ölümcül silikozis hastal›¤›na yaka-
lanan iflçiler malulen emeklilik hakk› ve ücretsiz tedavi haklar› için ‹nsan Haklar›
Derne¤i (‹HD)’nden yard›m talebinde bulundu. ‹flçiler daha sonra tafllanm›fl kot ya-
karak, kot tafllama iflçilerinin durumuna karfl› hükümetin duyars›zl›¤›n› protesto
etti.
‹HD Diyarbak›r fiubesi’ne baflvuruda bulunan iflçiler ve Dicle Üniversitesi Araflt›r-
ma Hastanesi Gö¤üs Hastal›klar› Bölümü'nde görevli Yrd. Doç. Dr. Tekin Y›ld›z’la
birlikte bir aç›klama yapan flube baflkan› Muharrem Erbey, silikozis hastal›¤›na
ve bu hastal›¤a yakalanan iflçilerin durumuna dikkat çekti. Erbey, flubelerine
baflvuran Mehmet Tekafl ve arkadafllar›n›n 2002-2005 y›llar› aras›nda ‹stanbul
Ba¤c›lar'da bir firmada kot tafllamada çal›flt›klar›n› ve burada kendisiyle birlikte
79 arkadafl›n›n silikozis hastal›¤›na yakaland›¤›n› ifade etti¤ini belirtti. Erbey, "Si-
likozis akci¤erleri etkileyen bir hastal›kt›r. Kot kumlama iflçilerinde görülen sili-
kosiz hastal›¤› dünyada sadece Türkiye'de görülmüfltür. Silikozis geliflmesi en-
gellenmezse h›zla ölümcül seyreden bir hastal›kt›r" uyar›s›nda bulundu.

‘Bu ifl kolu Türkiye d›fl›nda hiçbir ülkede yok’
Yrd. Doç. Dr. Tekin Y›ld›z, 2005 y›l›na kadar ülkemiz d›fl›nda baflka hiçbir yerde kot
tafllama iflinde böyle bir hastal›¤›n olmad›¤›n› belitti. "Asl›nda bu ifl kolu da Tür-
kiye d›fl›nda hiçbir ülkede yok” diyen Y›ld›z, “Avrupa'da bu ifl kolu yasaklanm›fl.
Bu ifl kolunda ço¤u yasa d›fl› çal›flt›r›l›yor. Bu hastal›¤›n tam tedavisi yok. Bu ko-
nuda ne kadar hasta oldu¤unu bilmiyoruz. Diyarbak›r'da toplam 79 iflçi bu has-
tal›k için baflvurdu. Bunlar›n 49'unda bu hastal›k mevcut. Bu hastal›¤a daha fazla
insan›n yakalanmamas› için gerekli önlemler al›nmal›" ifadelerinde bulundu.

'500 civar›nda hasta var'
Kot kumlama iflinde genellikle bölgeden ‹stanbul'a giden zorunlu göç ma¤duru ve
çat›flmal› ortam›n ma¤duru olan Kürtlerin çal›flt›¤›n› vurgulayan Erbey, bu iflçilerin
yerleri olmad›¤›ndan kumlama yap›lan yerlerde, asma katlarda kald›klar›n› belirt-
ti. Bu yüzden ço¤unun uykular›nda bile yo¤un silikaya maruz kald›klar›n› belirten
Erbey, "Türkiye'de 5 ile 10 bin civar›nda kot kumlama iflçisi vard›r. Türkiye'de tefl-
hisi yap›lan 500 (resmi olmayan rakamlar 3 bin dolay›nda) civar›nda hasta vard›r.
Ortalama bu ifl kolunda çal›flan her iki kifliden birisinde bu hastal›¤›n geliflti¤i bilin-
di¤inden hastal›¤›n boyutunun bilindi¤inden daha da fazlad›r" diye kaydetti. Kot
kumlama sonras›nda kullan›lan basit a¤›z maskelerinin hiç bir koruma sa¤lamad›-
¤›n› dile getiren Erbey, AKP hükümetinin ve Çal›flma Bakanl›¤›'n›n, ülkede silikozis
hastalar›n› tespit ederek, bu hastalar›n malulen emekli say›lmalar›n›, hastalara taz-
minat ödenmesini, ücretsiz tedavi imkân›n›n sa¤lanmas›n› ve çal›flan kumlama
atölyelerinin derhal kapat›lmas›n› istedi. Ölümlere "dur" demek için herkesi du-
yarl› olmaya ça¤›ran Erbey, halk›, kumlanm›fl kot almamaya ve iflçilerle dayan›fl-
maya ça¤›rd›.

Ölece¤iz bari hastane ücretlerimizi ödeyin!
Silikozis hastal›¤›na yakalanan iflçiler devletin kot tafllama iflini yasaklamas›n›n ye-
tersiz bir karar oldu¤unu ifade ediyorlar. Sa¤l›k Bakanl›¤› taraf›ndan yay›nlanan ‘ifl-
çilerin hastanelere gitmesi gerekti¤i’ni belirten genelgeye verdikleri cevapta ise
kendine insan›m diyen herkesin vicdanlar›na seslenen ac› bir ç›¤l›k var. Tedavi için
hastanelere gitmek için yeflil kartlar›n›n dahi olmad›¤›n› paralar›n›n zaten hiç ol-
mad›¤›n› belirterek flöyle diyorlar: “Ölece¤iz, bari hastane ücretlerimizi ödeyin!”

Sermayeye k›yak iflçiye ölüm!
“Kusura bakmay›n arkadafllar halkta para var” diyerek halk›n cebindeki son ku-
rufla da göz diken bir sistemin hâkim oldu¤u bir ülkede yafl›yoruz. Görevinin ül-
kesini pazarlamak oldu¤unu söyleyen bu zihniyetin tek ma¤duru kot tafllama
iflçileri de¤il tüm emekçiler, tüm üretenler, sanayi iflçileri, tar›m iflçileri, üretici
köylüler, küçük esnaf, memurlar, ö¤renciler, yani ülkenin gerçek sahipleri. Söz
konusu emekçiler olunca sald›rganlaflan bu zihniyet, büyük bir aymazl›kla
patron a¤ay› ihya etmek için yasa üstüne yasa ç›kartmaktad›r. Emekçiler hakla-
r›n› aramaya kalkt›¤›nda ise “ayaklar bafl olursa k›yamet kopar” diyerek fütur-
suzca sald›rmaktad›r.

Kot tafllamada
43. ölüm

MERS‹N- Ezilenlerin ç›karlar›n› temsil etmeyen parti-
lerin kendi arka bahçeleri olarak kulland›klar› ve hal-
k›n eme¤iyle yarat›lan de¤erlerin arpal›k misali kulla-
n›larak heba edildi¤i belediyecilik anlay›fl›, halk›n so-
runlar›n› katlamaya; yoksul halk›n yaflad›¤› mahalle-
lerde kanalizasyon, yol, su, temizlik vb. sorunlar› bü-
yütmeye devam ediyor. Mersin’in “Kentsel Dönüflüm
Projesi” ad› alt›nda birinci dereceden y›k›m bölgesi
kapsam›nda olan Çay Mahallesi’nde, iflsizli¤in, yoksul-
lu¤un yan› s›ra kanalizasyon, yol, içme suyu ve çöp
sorunu mahalle halk›n›n baflat sorunu halinde. Mahal-
le sorunlar›n›n çözümü için çeflitli tarihlerde ilgili ku-
rumlara taleplerini ileten halka hiçbir olumlu cevap
verilmiyor ve mevcut sorunlar her geçen gün daha da
büyüyor. Durum buyken çözümsüzlüklere karfl› sesi-
ni yükselten halk “terörist” ilan ediliyor.
Devrimci Demokrasi Gazetesi olarak yoksul emekçile-
rinin yo¤un olarak yaflad›¤› Çay Mahallesi halk› ve
muhtar›yla görüflerek sorunlar› yerinde gördük. So-
runlar›n› dinledi¤imiz mahalle halk› “‹çme suyu, yol,
temizlik gibi sorunlar›m›z var. Sorunlar›m›z› bir an ön-
ce çözüme kavuflturulmal›d›r” diyor. Mahalle muhtar›
Ahmet Akyol ise, sorunlar›na yetkililerin duyars›z kal-
d›¤›n› belirtiyor.

Her yönüyle sa¤l›ks›z bir mahalle
Mahallede kanalizasyon mazgallar›ndan ç›kan kirli ve
a¤›r kokunun rahats›z edici boyutlara vard›¤›n›, ayr›ca
mahalle içindeki asfalt üretim flantiyesi bacalar›ndan
s›zan kirli siyah dumanlar›n ise çevreye oldu¤u kadar
insanlara da zarar verdi¤ini belirten mahalle muhtar›,
flantiyeden akan kirli sular›n kar›flt›¤› derede hayvan-
lar otlat›l›yor ve çocuklar oyun oynuyor. Çocuklar›m›z
bundan dolay› her türlü hastal›¤a yakalan›yor.” diye-
rek durumun ciddiyetini dile getiriyor. Mahallede do-
¤algaz getirilmesi nedeniyle kaz›lan yollar›n üzeri top-
rakla örtülmüfl durumda. Yolun üzerinin asfaltla ka-
pat›lmas› gerekirken bu yap›lm›yor. Mersin’in nemli-
s›cak havas›nda halk tozdan camlar›n› açam›yor. Ma-
halle Muhtar› ve halk› soruyor; “Aylardan beri kanali-
zasyonun temizlenmesi için her fleyi yapt›k ama alt›
aydan beridir bu mahalleye s›ra gelmedi. Bunun
nedenini merak ediyoruz, ö¤renmek istiyoruz.”

‘Oradakiler insan, biz insan de¤il miyiz?’
Mahallede bulanan asfalt flantiyesinin tozu ve duma-
n›ndan zarar gören halk, asfalt›n imalat›n›n mahalle-

de gerçeklefltirildi¤ini, ancak hizmetin Pozcu taraflar›-
na götürüldü¤ünü söylüyor. “Oradakiler insan, biz in-
san de¤il miyiz?” diye soran mahalle halk›, mahalle
içinde ki yollarda bulunan çukurlar›n düzeltilmesini
istiyor. Y›llard›r toza ve dumana maruz kald›klar›n›
kaydeden Muhtar ise, “Asfalt flantiyesi için Baflbakan-
l›¤a dilekçeyle baflvurdum. Bana gelen yan›tta ‘4 ay
içinde flantiye filtre takmazsa kapat›r›z’ oldu, ancak
halen kapat›lmad› diyor ve soruyor; “CHP’ye oy ver-
medi¤imiz için mi hizmet getirilmiyor?”
Mahallede çöp sorununun oldu¤unu, öncelikle çöp-
lerin toplanmas› gerekti¤ini vurgulayan muhtar,
“Mahallede bir temizlik personeli var. Bir kifli ne ya-
pabilir koca mahallede?” diyerek belediyeye tepkisi-
ni dile getiriyor.

Mahallenin sorunlar› bitmiyor
‹çme sular›ndan la¤›m kokusunun geldi¤ini belirten
mahalle muhtar›, sorunlar›n›n çözümü için, Büyükfle-
hir Belediyesi’ne, TEDAfi’a ve MESK‹’ye çeflitli tarihler-
de dilekçeyle baflvurdu¤unu ama bir sonuç almad›¤›-
n› belirtiyor. Birçok kez dilekçe verilmesine ra¤men
belediyenin ve ilgili kurumlar›n›n herhangi bir giriflim-
de bulunmad›klar›n› ifade ederek, belediyenin görev-
lerini yerine getirmedi¤ini vurguluyor ve flöyle devam
ediyor: “Su borusu patl›yor ve günlerce la¤›m kokusu
geliyor içme suyu borular›ndan. Boru patlam›fl diyor-
lar. Bunu halk m› de¤ifltirecek? Bu, belediyenin görevi
de¤il mi? Halk ne yaps›n? Vatandafllar›n evi t›kan›yor
bu kanalizasyon sorunundan dolay›.” Mahalle halk› da
ayn› sorunlar› ifade ederek tüm bu sorunlar›n yan›n-
da en büyük s›k›nt›lar›n›n su sorunu oldu¤unu belirti-
yor: “Suyumuz resmen kokuyor. Özellikle gündüzleri
su s›k›nt›s› yafl›yoruz; evlerimizin ikinci ve üçüncü kat-
lar›na su ç›km›yor örne¤in. CHP’li Yeniflehir Belediye-
si’ne ba¤l› Pozcu semtine giden su de¤il bizim borula-
r›m›z›n ba¤land›¤› flebeke.” CHP’li belediyenin, beledi-
yede kald›klar› befl y›l boyunca mahalleye hiç ayak
basmad›¤›na dikkat çeken halk flunu vurguluyor: “Ha-
len kuyu suyu içiyoruz. Barajdan gelen suyu Pozcu’ya
veriyorlar.”

‘Önemli olan halka hizmettir’
“Belediyecilik halka hizmet için yap›l›r. Halk›n paras›n›
yemek için de¤il. Koltukta oturup yan gelmek için de-
¤il” diyerek sözlerine devam eden muhtar Ahmet
Akyol flunlar› vurguluyor: “Ben kendimi CHP’den,

MHP’den, DTP’den gösterebilirim, bu partilerin aday›

ya da baflkan› olabilirim önemli de¤il. Önemli olan be-

lediye ve halka hizmettir; belediye kimde olursa ol-

sun mahallenin sorunlar› ile ilgilenmek ve çözmek zo-

rundad›r. Halk›n sorunlar›yla ilgilenmiyorsun, görevini

yapm›yorsun; para almaya, vergi almaya gelince hal-

k›n g›rtla¤›na bas›yorsun. Halk›n sorunlar› giderilmek

zorundad›r. Bunu yapmazsan halk hesap sorar.”

‘Kentsel güzellefltirme projesi de¤il; rant
güzellefltirme projesi’
Mahallenin en büyük sorunun kanalizasyon ve yol-

asfalt sorunu oldu¤unu döne döne vurgulayan Akyol,

“Yollar›m›z›n haline bir bak›n. Halk çok ma¤dur du-

rumda. Bütün mahalle ve sokaklar›m›z ayn› durumda.

Bu durumdan utanç duyuyoruz” diyerek, kentsel dö-

nüflüm projesine de¤iniyor ve bu projenin rant proje-

si oldu¤unu ifade ediyor: “Kalkm›fl diyorlar ki ‘biz

kentsel güzellefltirme projesini Mersin’e getirdik.’ Kar-

deflim sen flehrin güzelleflmesini b›rak, flehrin giriflini

hele bir temiz tut. Ondan sonra genele yay, aflama

aflama git. Hepsi rant peflinde bunlar›n. Belediyenin

hazine mal› kalmad› art›k Mersin’de. Belediye hepsini

satt›, yediler. Fakir fukaray› düflünmüyor bunlar.

Amaçlar› kentsel güzellefltirme ad› alt›nda kendilerini

güzellefltirmektir; rant sa¤lamakt›r. Halk› 20-30 y›l

borçland›racaklar ve rant›n kayma¤›n› götürecekler.

Halk› sorunlar›yla bafl bafla b›rakacaklar. Bunlar›n al-

t›nda yatan siyasi bir neden var. Burada yo¤unlukla

Kürt halk› yaflar, Arap halk› yaflar. Durum buyken,

halk periflan haldeyken iflin sorumlular›na tepki gös-

terdi¤imizde biz terörist oluyoruz. Bunlar›n h›rs›zl›k-

tan baflka yapt›¤› hiçbir fley yok. Belediye gelsin bize

desin ki ‘befl y›lda buraya bir çivi çakt›m’, diyemez.”

‘Mahallemize sahip ç›kaca¤›z’
Tüm bu sorunlara karfl› örgütlenmenin önemine de¤i-

nen muhtar Akyol son olarak flunlar› ifade etti: “Ma-

hallemiz; sokaklar›ndan tutun okullar›na kadar ber-

bat-yaflanmaz durumda. Herhangi bir köy bizim ma-

hallemizden daha iyi, güzel ve temizdir. Biz halk ola-

rak buna karfl› örgütlenmezsek bunlar›n bir fley yapa-

ca¤› yok, mecburen soka¤a ç›kacak sesimizi yüksel-

tece¤iz. Mahallemize sahip ç›kaca¤›z.”

Rant u¤runa yaflam hakk› yok say›l›yor
Çay Mahallesi Muhtar› Ahmet AKYOL

Suçlu (!) Kürt çocuklar›na tek
sosyal alan olarak hapishane
koridorlar› gösterilir, küçük be-
denlerine dipçik vurmak en
temel hakk› olarak sunulur, is-
simsiz olmalar› için (Welat, Ci-
wan olmamas› için) kanunlar
düzenlenir.
‘Aç›l›m’la, Kürtlere kendi dille-
rini konuflmak, kültürlerini ya-
flatmak gibi demokratik hak
ve taleplerin sa¤lanaca¤›n›n
konufluldu¤u flu günlerde dev-

let yine kendinden bekleneni
yapt›. Devletin Kürt sorununa
yaklafl›m›n› aç›kça ortaya ko-
yan olaylardan biri Diyarba-
k›r’da yafland›. 10 yafl›ndaki
Medya Örmek’e, evinde ço-
çuklara Kürtçe hikaye anlatt›¤›
için soruflturma aç›ld›.

Her eve bir soruflturma
Sur Belediyesi’nin üç buçuk y›l
önce bafllatt›¤› “Her Eve Bir Hi-
kâye (Sere fieve Çirokek)” adl›

proje kapsam›nda evinde ço-
cuklara Kürtçe ders verdi¤i için
hakk›nda soruflturma aç›lan
Örmek, “Mahkemeye ça¤r›l›r-
sam yine Kürtçe konuflaca¤›m.
Ana dilimi ö¤renmek ve ö¤ret-
mek suç mu” dedi.
Kurdi Der’de Kürtçesini gelifltir-
dikten sonra kendi mahalle-
sindeki çocuklara da Kürtçe
ö¤reten Medya, soruflturmaya
ra¤men ders vermeye devam
edece¤ini belirtti.

Annesi, babas› ve Sur Beledi-

yesi Baflkan› Selahattin Demir-

tafl’›n da dahil oldu¤u sorufl-

turmay› de¤erlendiren Med-

ya’n›n annesi, k›z›n›n arkadafl-

lar›yla hem oyun oynamas›

hem de Kürtçe ö¤retmesinin

ve bu yüzden soruflturma aç›l-

mas›n›n devletin bir ay›b› ol-

du¤unu belirterek, Kürt dili

üzerindeki bask›lar›n sona er-

mesi gerekti¤ini dile getirdi.

Sana Kürtçe oyun oynamak da yasak!

AKP iktidar› ve tar›m

Gökhan Günayd›nKONUK YAZAR

Tar›m sektörü ekonomik, sosyolojik ve politik yönleriyle önemli bir üretim ve ya-
flam alan›d›r. Sektör, k›rsal ekonominin bask›n yer tuttu¤u azgeliflmifl dünyada, ay-
n› zamanda bölüflüm iliflkileri ve gelir transferleri aç›s›ndan da önem tafl›maktad›r.
Türkiye tar›m› ulusal gelire % 8 düzeyinde katk› yaparken, istihdam›n % 27’sine
kaynakl›k etmektedir. Bu ba¤lamda, tar›m sektörü ve k›rsal ekonomide ortaya ç›-
kan de¤iflimler, üretici ve tüketici kimli¤iyle genifl halk y›¤›nlar›n› do¤rudan etkile-
mektedir. Küreselleflme sözcü¤üyle içeri¤i saklanan yeni emperyalist sald›r›n›n ta-
r›m boyutu, üretim ve da¤›t›m alan›nda tekelleflen çokuluslu g›da flirketlerinin, pe-
riferinin tüm k›rsal yaflam›n› kontrolleri alt›na almalar› ve ba¤›ml›laflt›rmalar› sonu-
cunu do¤urmaktad›r. Emek eksenli iktisad›n öne ç›kan isimlerinden Samir Amin,
dünyada 30 milyon flirketin 3 milyar köylüyü tasfiye etti¤i süreci, “yeni tar›m so-
runu” olarak tan›mlamaktad›r.
Vahfli kapitalizmin yukar›da verilen genel çerçevesi, Türkiye’ye yak›c› bir flekilde
yans›yor. Bu ba¤lamda, bir taraftan iç ticaret hadleri tar›m aleyhine döndürülerek
üreticinin k›rsalda tutunmas› her geçen gün biraz daha zorlaflt›r›l›yor, di¤er taraf-
tan tüketicinin sa¤l›kl› ve ucuz g›daya ulaflma hakk› elinden al›n›yor. Böylece serma-
yenin k›rsal alanda egemenli¤i kuruluyor, do¤a ve çevre birer üretim faktörü özel-
li¤ine geriletilerek adeta ya¤malan›yor… AKP Hükümeti, ifl bafl›na geldi¤i 2002 Ka-
s›m ay›ndan bu yana, kendisinden önceki iktidarlar gibi IMF ve Dünya Bankas› odak-
l› tar›m politikalar›n› devam ettirmifl; izlenen siyaset çiftçinin giderek yoksullaflma-
s›, üretimde büyük düflüfller ve tar›m ithalat›nda patlamayla sonuçlanm›flt›r. Girdi
maliyetleri sürekli artarken, ürün fiyatlar› ve üretici gelirlerinin azalmas› nedeniyle,
kendi topraklar›nda karn›n› doyuramaz hale gelen 2 milyonu aflk›n kifli tar›mdan ko-
parak, kentlerin varofllar›na göç etmifltir.
AKP Hükümetinin uygulamalar›n›n tar›mda yaratt›¤› olumsuz etkilere baz› konu bafl-
l›klar› itibariyle bakarsak; örne¤in sadece gübre fiyatlar›n›n yüzde 180’e varan oran-
larda artmas› nedeniyle çiftçilerimiz gübre kullanamaz hale gelmifltir. Gübre kullan›l-
mamas› da, üretim ve verimde azalmaya neden olmaktad›r. Türkiye’de üretici des-
teklenmemekte, tersine vergilenmektedir. Buna en aç›k örnek, mazot politikas›d›r.
Türkiye’de üretici dünyan›n en pahal› mazotunu kullanmaktad›r. Bunun nedeni dün-
ya petrol fiyatlar›ndaki art›fl de¤il, mazot üzerindeki dolayl› vergilerdir. Özel Tüke-
tim Vergisi (ÖTV) ve Katma De¤er Vergisi (KDV) toplam› ile yoksul üreticinin cebin-
den al›nan para, AKP’nin tar›ma ay›rd›¤› bütçe büyüklü¤üne eflittir. Di¤er vergiler
yan›nda üreticinin art›k de¤erine piyasa yoluyla el koyma mekanizmalar› olanca hoy-
ratl›¤› ile sürmektedir. Hükümetin 2006 y›l›nda ç›kard›¤› Tar›m Yasas›’nda, “tar›ma
ayr›lacak bütçenin GSMH’nin yüzde birinden az olamayaca¤›” hükme ba¤lanm›fl ol-
mas›na karfl›n, bu tarihten önce ve sonra tar›m bütçesi hiçbir zaman GSMH’nin yüz-
de 1’ine ulaflamam›flt›r. Altyap› yat›r›mlar›n›n eksikli¤i ba¤lam›nda kurakl›k ve di¤er
mevsim anomalileri, üretici yaflam›n› daha da zorlaflt›rmaktad›r. Sulama yat›r›m› ye-
rine ya¤mur duas› tercihi, sömürünün üstünü örtmekte ve k›rsal yaflam›n yoksul in-
sanlar›n›, uhrevi yaflam›n kader alan›na teslim ve terk etmektedir.
Sonuçta zor durumda kalan üretici, neredeyse tamam› yabanc›laflt›r›lm›fl özel ban-
kalar›n kredi tuza¤›na çekilmekte, üretim araçlar› elinden al›narak ya tümüyle tef-
siye edilmekte ya da Chayanov’cu anlamda, kendi tarlas›nda kendisini sömürerek
tutsaklaflt›r›ld›¤› bir yaflama zorlanmaktad›r.

Üretimde düflüfl…
Bu tablonun, üretim rakamlar›na yans›mamas› mümkün de¤ildir. 2002-2008 döne-
minde temel tar›msal ürünlerde büyük üretim kay›plar› yaflanm›flt›r. TÜ‹K’in aç›kla-
d›¤› 2008 y›l› Bitkisel Üretim rakamlar›na göre, son 6 y›lda bu¤day üretimi yüzde
8.8, arpa yüzde 28.6, k›rm›z› mercimek yüzde 78.8, nohut yüzde 20.3 ve kuru fa-
sulye yüzde 38 oran›nda azalm›flt›r. Sanayi bitkilerinden fleker pancar› üretimi yüz-
de 6.3, pamuk üretimi 28.4, tütün üretimi ise yüzde 34.6 oran›nda gerilemifltir. Pa-
tates üretimi yüzde 19 oran›nda, kavun-karpuz üretimi ise yüzde 10 düflmüfltür.
Çok s›n›rl› olarak birkaç üründe ise art›fl gözlenmektedir. Örne¤in m›s›r üretiminde
yüzde 103.5 gibi yüksek bir art›fl meydana gelirken, çeltikte yüzde 109, ayçiçe¤i
ve domateste de yüzde 16’l›k bir yükselme söz konusudur.

‹thalatta patlama…
Türkiye ‹statistik Kurumu’nun (TÜ‹K) verilerine göre 2008 y›l›nda 2007’ye göre ta-
r›msal ihracat %5,4 artarak 3 milyar 928 milyon Dolar, ithalat ise %37,7 artarak 6
miyar 392 milyon Dolar olarak gerçekleflmifltir. 2007 y›l›nda 916 milyon Dolar olan
tar›m ürünleri d›fl ticaret aç›¤›, 2008 y›l›nda %169 oran›nda artarak 2 milyar 464
milyon Dolara yükselmifltir. Bu, 85 y›ll›k Cumhuriyet tarihinin rekorudur.
IMF-Dünya Bankas› güdümünde uygulanan "yoksulluk yönetimi" politikalar› destek-
leri üretimden ba¤›ms›zlaflt›rmakta, girdi fiyatlar›nda yaflanan art›fllar ve iç ticaret
hadlerinde tar›m aleyhine olan hareketler ekim alanlar›n› daraltmakta, verimlilik ve
kalite geriye gitmektedir. Tar›m ve g›da krizinin tüm dünyay› sard›¤› bir ortamda,
y›lda 700 - 800 bin nüfus art›ran Türkiye’nin tar›msal üretimden giderek kopuflu,
2008’de tar›msal d›flal›m için 6.4 milyar dolar ödemesi, ülke için kayg› vericidir.
Sektörde yaflanan olumsuz geliflmelere paralel olarak, 2002-2008 döneminde 2
milyonu aflk›n kifli tar›mdan kopmufltur. Ancak di¤er sektörlerin de istihdam yarat-
mamas› nedeniyle tar›m nüfusundan kopanlar›n ço¤u kent varofllar›na yerleflmifl
ve bugün kentlerde yaflanan sorunlar›n daha da a¤›rlaflmas›na neden olmufllard›r.

Özellefltirmeler…
Tar›m alan›nda yap›lan özellefltirmeler, k›rsaldaki yoksullu¤u derinlefltirmifl ve köy-
lerden kent varofllar›na göçü h›zland›rm›flt›r. Kamunun ç›kt›¤› alanlarda genellikle
çokuluslu flirketler piyasay› ele geçirmifl, rekabete kapal› yap›lar nedeniyle ham-
madde fiyatlar›n›n gerilemesi sonucu üretici gelirleri de azalm›flt›r. Sonuçta tar›m-
sal üretim yap›lar› zay›flam›fl ve özellefltirmenin yap›ld›¤› alt sektörler büyük ölçü-
de yabanc›laflm›flt›r. Örne¤in bugün tüketiciye sunulan birçok süt ve yo¤urt mar-
kas›n›n mülkiyeti, çokuluslu flirketlere ait bulunmaktad›r.
Süt–et–hububat–fleker-tütün gibi geleneksel tar›msal hammaddeler ve bunlar›n
ifllenmesinden elde edilen ifllenmifl ürünler pazar›ndaki yabanc›laflman›n, özellefltir-
melerin yap›ld›¤› veya uzun süredir planland›¤› ve yak›n gelecekte gerçeklefltirile-
ce¤i bildirilen alanlarda h›zla artmas›, ülke tar›m sektöründe ve k›rsal yaflam›nda
son derece olumsuz sonuçlar do¤urmaktad›r. Bilindi¤i üzere TEKEL’in alkollü içkiler
bölümü 2003 y›l›nda 292 milyon ABD Dolar› bedelle Nurol-Limak-Özalt›n-Tütsab
Ortak Giriflim Grubu’na sat›lm›flt›r. Konsorsiyum, 3 y›l sonra 2006’da Tekel içkiyi,
özellefltirme bedelinin neredeyse 3 kat›na, 810 milyon dolara ABD’li yat›r›m fonu
Texas Pasific Group’a satm›flt›r.
Son olarak ülkemizin can damarlar›ndan biri olan TEKEL’in sigara bölümü de, 2.5 y›l-
l›k kar›na karfl›l›k gelen bir bedelle, 1.720 milyar dolara British American Tobacco’ya
(BAT) sat›lm›flt›r. Al›c› firman›n, Tekel’in Ball›ca Sigara Fabrikas› d›fl›ndaki tüm siga-
ra fabrikalar›n› kapatma karar› ald›¤› belirtilmektedir. Türkiye’nin tütünleri art›k al›-
c› bulamamaktad›r. 2007 y›l›nda Türkiye tarihinde ilk defa, y›ll›k tütün üretimi 100
bin tonun alt›na düflmüfltür. 2002’de 406 bin tütün ekicisi varken, 2007’ye geldi-
¤imizde bu rakam 207 bine inmifltir. Özellikle ihraç kapasitesi bulunmayan ve tek
al›c›s› TEKEL olan Do¤u ve Güneydo¤u Anadolu tütünleri konusunda büyük s›k›nt›
yaflanmaktad›r. Tar›m sektörünün sorunlar›n›n çözümü, IMF-Dünya Bankas› des-
tekli program yerine ülkenin do¤al koflullar›na, halk›n ihtiyaç ve ç›karlar›na uygun
üretim odakl› bir program›n hayata geçirilmesine ba¤l›d›r. Do¤ru tar›m politikalar›-
n›, tar›ma özgülenen uygun kaynak büyüklükleri ile eflleyen ve etkin bir tar›msal ka-
mu yönetimi anlay›fl› ile uygulamaya geçiren yaklafl›mlar, sektörel sorunlar› çözüp
tar›m›n büyüme potansiyelini aç›¤a ç›karabilir. Bu süreç, güçlü ve etkin bir tar›msal
kamu yönetimine sahip, bilgiyi ve teknolojiyi tar›ma aktaran, sektörü piyasan›n sö-
mürüsüne terk etmemifl bir anlay›flla baflar›labilir. Tüm bu çerçevenin ön koflulu ise,
halkç› ve ba¤›ms›z iktisat politikalar›n›n, do¤ayla dost, emekten yana tar›m politi-
kalar›yla bütünlefltirilmesidir.

TMMOB Ziraat Mühendisleri Odas› Yönetim Kurulu Baflkan›

�

“Yüksek ve yeflil yaylalar›n çocuklar›yd› onlar
fiimdi birer birer, onar onar flehrin ter ve nem kokan

Sokaklar›nda gündüz ve günefli de unuttular
Ne için?

“Bir parça kat›k için” fleklinde anlat›yor bir belediye iflçisi
ekmek kavgas›n›. Evet, onlar sokaklar›nda gündüz ve gü-
nefli unuttular gerçekten; herkesin uyudu¤u saatlerde
geceleri arfl›nl›yorlar bizim çöp dedi¤imiz “alt›n madenini”
iflliyor. Ankara’da say›lar› 20 bini aflan geri dönüflüm iflçi-
lerinin ço¤u, elektri¤i ve suyu olmayan barakalarda ya da
terk edilmifl alanlarda yafl›yorken, tamam› sosyal güven-
cesiz çal›fl›yorlar. Toplad›klar› her 20 kilo karton karfl›l›¤›n-
da ise sadece bir ekmek alabiliyorlar. Kat› at›k iflçilerinin
say›s› giderek art›yor. Sömürünün krizle perçinlendi¤i gü-
nümüzde, çöp ve at›klar art›k bir ekmek kap›s› olmaktan
ç›km›fl, bugün u¤runa onlarca geri dönüflüm iflçisinin h›r-
paland›¤›, yaraland›¤›, dövüldü¤ü ve u¤runa ihaleler aç›l-
d›¤›, üzerinden milyonlarca liral›k rant ›n sa¤land›¤› bir
cevhere dönüflmüfl durumda. Nedir kat› at›k maddesini
alt›n de¤erinde k›lan? Ham madde, ifllenmesi maliyet ge-
rektiren herhangi bir ürünün üretilmesi için zorunlu olan
temeldir. Ham maddenin ucuz ve kolay elde edilmesi,
üreticilerin maliyetini düflürmesi ve onlar›n kar oranlar›n›
yükseltmesi anlam›na geliyor. 35 milyon ton çöpün % 20-
30’unun geri dönüflümü olan kâ¤›t, plastik, metal gibi
ekonomik de¤eri olan at›klardan olufltu¤u ve bunlar›n
de¤erinin 500 milyon dolar oldu¤u söyleniyor. Seslerini
yayg›n medyada duyuramasalar da geçimlerini çöpler-
den at›k kâ¤›t toplayarak sa¤layan iflçilerin büyükflehir ve
ilçe belediyeleri taraf›ndan, zor kullan›larak, kâ¤›t topla-
maktan al›konduklar›n› duymufluzdur. At›k ka¤›t iflçileri-
nin zor kullan›larak sokaklardan, gecelerden uzak tutul-
mak istendi¤ini, yani kendilerinin rant de¤il de ekmek
teknesi olarak bakt›klar› ka¤›t toplama iflinden mahrum
edilmek istendi¤ini de.
Belediye büyük rant olarak gördü¤ü flehirlerin çöplerini
özel flirketlere vermeye bafllad›. At›k kâ¤›t iflçilerinin ço-
¤u yerde kat› at›k maddelerini toplamalar› yasaklan›yor.
Belediye yetkilileri gece av›na ç›k›p gördükleri iflçinin ara-
bas›na el koyuyor, direnen iflçiyi ise öldüresiye dövüyor.

‘Haklar›m›z için bir çat› alt›nda toplanmam›z
flart’
Çözülemeyen “Kürt sorunu”nun bir parças› olan ço¤u Kürt
ve köylerinden göç etmek zorunda kalan iflçiler, ellerin-
den al›nmak istenen ekmeklerinin rant u¤runa gitti¤ini
anlay›nca “Kat› At›k ‹flçileri Derne¤i” ad› alt›nda dernek-
leflmeye karar verirler 2004’te. Bir de “Kapitalizmin tarihi-
ni çöpe atmay›n befl para etmiyor” slogan›yla yola ç›ka-
rak seslerini duyurmak amac›yla “KATIK” dergisini ç›kar-
maya bafllarlar. Dernek yöneticisi ve kat› at›k iflçisi Fehmi

Çelikok, flöyle anlat›yor bu ifle nas›l ve neden bafllad›-
¤›n›: “1994’te Hak-
kâri’nin Ör-

dekli Köyü’nde devlet terörü yüzünden yak›lan, y›k›lan
köylerden gelen insanlar›z. ‹lk önce köyden Hakkâri’ye
geldik ama Hakkâri’nin köyden bir fark› yoktu, herhangi
bir ifl olana¤› yoktu. Ankara’ya göç etmek zorunda kald›k.
At›k kâ¤›t iflçili¤ini 12 y›ldan beri yap›yorum”. Kat› at›k
madde toplay›c›l›¤›n›n bir rant alan›na dönüfltü¤ünü söy-
leyen Çelikok, kat› at›k iflçilerinin bitirilmek istendi¤ine ve
bu nedenle iflçilerin dövülüp d›flland›¤›na vurgu yap›yor.
Belediyelerin tutumunu sordu¤umuzda ise Bülent Ta-
n›k’›n gelmesiyle Çankaya Belediyesi’nde bir iyileflme ol-
du¤unu fakat flu ana kadar somut bir ad›m ve proje ol-
mad›¤› yan›t›n› veriyor. Bundan sonraki sürecin nas›l iler-
leyece¤ini tam olarak bilmediklerini de ekliyor. Ekmekle-
ri ve yar›nlar› için direnmekten baflka yapacak bir fley ol-
mad›¤›n› dile getiren Çelikok, iflçi arkadafllar›na “Ayn› ça-
t› alt›nda toplanmazsak ve örgütlü olmazsak bu iflte bir
nevi statücü güçlerin rant› olacak, bizim haklar›m›z›n iyi-
leflmesi için bir çat› alt›nda toplanmam›z flartt›r” uyar›s›n-
da bulunuyor.

‘Bu ifli yapmaya mecburuz’
Hakkâri’den 1994 y›l›nda henüz ilkö¤retim ça¤›nda iken
Ankara’ya gelen kat› at›k iflçisi Tahsin Karaman, arkadafl›
Çelikok gibi dernek yöneticisi ayn› zamanda. 12-13 y›ld›r
kat› at›k iflçili¤i yapan Karaman, yapt›¤› ifl için “Çöp ifli
nisonuçta biz yapmak istemiyoruz ama mecburuz, çal›-
fl›p, çabalad›k, kimseye muhtaç olmamak için ekme¤imi-
zi tafltan ç›kard›k” diyor. Ankara’ya geldi¤inde hangi ko-
flullarda çal›flt›¤›n› bak›n nas›l anlat›yor: “Ben ve iki abim
geldik buraya, bir de birkaç akraba. Bizler kâ¤›t toplarken
arabalar›m›z yoktu. 2000’de ailemi Ankara’ya getirdim. El
arabas› vard› sadece. Biz K›z›lay’dan 200-300 kilo, el ara-
bas›yla Türközü’ne götürürdük. Buradan saat akflam
10’da yola ç›kard›k sabah saat 5-6’da eve var›rd›k. Ondan
sonra herkes kendine bir depo açt›, depo aç›nca art›k
herkesin bir arabas› oldu”.

‘At›kta rant oldu¤u anlafl›l›nca bask›ya
maruz kald›k’
Karaman, kat› at›k iflinde rant oldu¤u anlafl›l›nca beledi-
yelerin bask›s›na maruz kald›klar›n› ifade ederek u¤rad›k-
lar› fliddetin boyutunu bir olayla flöyle anlat›yor: “Muzaf-
fer Ery›lmaz (Çankaya eski Belediye Baflkan›) bizimle çok
oynard›. Muzaffer Ery›lmaz bir güç ç›kard›; o gücün ad›
‘balyoz gücü’ydü. 50-60 genci toplam›flt›. 3-5 arabayla ge-
lip bizim üstümüze sald›r›rlard›. Bizler çok dayak da ye-
dik. Ondan sonra en son olarak Sakarya Caddesi’nde Mit-
hatpafla Köprüsü’nün alt›nda üste ç›k›yordum, bakt›m
sesler geliyor. 50 tane zab›ta 2 kifliyi koval›yor, bizim kâ-
¤›tç›lar›… Kovalarken ben yanlar›na gitmedim ama ben
takip ediyordum. Bizim arkadafl›n omzuna b›çakla vur-
mufllar, öbürünü de hastanelik etmifllerdi. Arkadafllar
topland›k, kaybolan arkadafllar›m›z› aramaya bafllad›k.

Ondan sonra zab›talar geldi 3-5 arabayla. Balyoz ekibi
geldi, bizler de on kifliydik,
dört kifli kaçt›, di¤er alt› kifli
aralar›nda kald›k, bizi öyle
bir dövdüler ki anlatamam.
Yani 50 kifli üstümüze geldi.
Hatta Çankaya Belediye Bafl-
kan› Muzaffer Ery›lmaz da
oralardayd›. O zaten “onlar›
dövün, onlar› Çankaya’dan ko-

vun” diyordu. Çan-
kaya Belediye-

si’nin, anlaflt›¤› flirketle çal›flma teklifi götürdü¤ünü söyle-
yen Karaman as›l niyetinin ‘100 bin lira olan ka¤›d› 50 bi-
ne almak’ oldu¤u yorumunda bulunuyor ve örgütlenme-
nin önemine dikkat çekiyor: “‹nsan tek bafl›na bir fley ya-
pamaz ama 10-20-30 kifli yapabilir her fleyi. Birlikte olur-
sak her fleyi baflarabiliriz”.

‘fiirketler belediyeleri kendi sopas› gibi kullan-
d›’
Bir di¤er dernek yöneticisi Ali Mendillio¤lu, kat› at›klar›n
Avrupa Birli¤i’ne girifl sürecinde ‘ambalaj at›klar› kontrolü
yönetmenli¤ine al›nmas›’ ile de¤erlenmeye bafllad›¤›n›
aktar›yor. Yönetmelik gere¤ince, sadece toplama faaliye-
ti de¤il, geri dönüflüm depolama ve bertaraf› da ambalaj
üreticisi firmalar yüklenecekti. Toplama iflini iki yöntem-
le yapabilecekti: Firmalar kendileri toplama faaliyeti yü-
rütecek, kendi bünyelerinde flirketler oluflturacak ya da
bu alanda Çevre Bakanl›¤›’ndan lisans alm›fl flirketlerle
anlaflacak, böylece belediyelerin bünyesinde bu toplama
faaliyeti yürütülecek. Mendillio¤lu’nun aktard›¤›na göre
bugüne kadar hiçbir ambalaj üreticisi firman›n ya da li-
sansl› bir flirketin bir depolama alan› oluflturdu¤u, berta-
raf yani imha k›sm›na dair herhangi bir çal›flma yapt›¤›
görülmemifl. “Çünkü bu flirketler sadece maliyet getirme-
yen, kar getiren k›sm›yla ilgilendi” yorumunu yapan Men-
dillio¤lu flöyle devam ediyor: “Ard›ndan yönetmelikte ko-
talar koydular ve denildi ki üretilen ambalaj at›¤›n›n
%30’undan bafllamak üzere 2014 y›l›na kadar Avrupa
standartlar›nda üretilen at›¤›n toplanmas› hedeflenmiflti.
Ki burada ki %30 say›s› bafllang›çta tesadüf de¤il, bunu
flunun üzerinde ç›kartt›lar: Bu güne kadar Türkiye’deki
geri dönüflümü ayakta tutan sokak toplay›c›lar›d›r ve
tahmini olarak toplay›c›lar›n Türkiye’deki toplama faali-
yeti %30’dur”.
fiirketlerin pratikte toplama faaliyeti yürütmelerinin im-
kâns›z oldu¤unu vurgulayan Mendillio¤lu, bu durumu
flöyle izah ediyor: “Bir çöp pofletinin aç›lmas›, içerisinden
ifle yarayan fleylerin ç›kart›lmas› bunlar›n hepsi zaman
alan ifllerdir ve kaynaktan ayr›flma olmad›¤› sürece bu ifli
yapmak zordur. Örneklemek gerekirse; Çankaya Beledi-
yesi’nin yaklafl›k 1500 iflçisi var ve çok say›da iflçisi ve te-
mizlik kamyonu olmas›na ra¤men çöp iflinin iflinden ç›ka-
m›yorlar. Bir de sokak sokak ayr›flt›rma iflinin yap›ld›¤›n›
düflünürseniz on binlerce insan gerekiyor ve korkunç bir
zaman gerekir. Bu flekilde kar etmeleri mümkün de¤il.
Yani binlerce iflçiyi sigortal› çal›flt›racaks›n›z, maafl vere-
ceksiniz ve çok düflük verim elde edeceksiniz; bunu yap-
malar› mümkün de¤il. O zaman önlerinde iki seçenek var
bir kaynaktan ayr›flt›rmay› zamana yaymak, di¤er taraf-
tan; kaynaktan ayr›flt›rmay› istedikleri noktadan baflar›r-
ken istedikleri noktaya getirmeden önce de hali haz›rda
zaten toplay›c›lar da var. Toplay›c›lar› sigortas›z, sosyal
güvencesiz ve piyasan›n çok alt›nda ücretlerle çal›flt›rma-
lar› gerekiyordu. Bunu yapabilmeleri için de flu gerekiyor-
du; flirketler belediyeleri kendi sopas› gibi kullanacakt›.”

‘Dövüldük, yaraland›k ve halen yarg›lan›yoruz’
Belediyelerce sözleflmeli olarak al›nan güvenlik görevlile-
rinin 50’nin üzerinde somut vaka gerçeklefltirdiklerini
aç›klayan Mendillio¤lu, resmi yetkililerden gelen sald›r›la-
r›n 2004’te yani Avrupa Birli¤i kapsam›nda ç›kart›lan yö-
netmelik dahilinde rant alan›n›n keflfedildi¤i tarihe denk
geldi¤ine iflaret ediyor. 2004 y›l›nda Türközü’nde yüzler-
ce depo atefle verilirken, tahmini olarak 5000’nin üzerin-

de el arac› Ankara’n›n çeflitli bölgesinde ve Çankaya
bölgesi yo¤unluklu olmak üzere belediye ekipleri tara-
f›ndan toplat›ld›. Mendillio¤lu’na göre bunun bedeli çok
maliyetli: “iki tekerlekli ya da dört tekerlekli olmas›na
göre bir el arabas› 100-150 milyon aras›nda de¤iflir. 5000
arabay› düflünürseniz bu, yaklafl›k 1 trilyonluk zarar de-

mektir. 5-6 bin insana 1 trilyonluk sadece arabadan
zarar verildi. Ankara’da adliyede suç duyurusunda
bulundu¤umuz ve bunun içerisinde 8’i a¤›r yaral›, elli-

nin üzerinde darp vakas› var. ‹ki arkadafl›m›z beyin kana-
mas› geçirdi. 21 arkadafl›m›z da 2004’ten bu yana yarg›-

lan›yor ve hala mahkemeleri devam ediyor.

‘Meseleye emek eksenli bakmak gerekir’
Kat› at›k iflçisi Fehmi Çelikok, bütün bu olaylar kar-
fl›s›nda emekçi olarak seslendi¤i kat› at›k iflçilerinin
sigortal› çal›flt›r›lmas›n› ve yeflil kartl› olmas›n› ister-

ken; belediyelerin at›k kâ¤›t iflçilerine belli bir ücret
verilmesini talep ediyor. Tahsin Karaman ise “Zab›ta

da bize kar›flmas›n, ne Büyükflehir ne de Çanka-
ya. Onlar rant peflinde oysa bizim amac›m›z
ekme¤imizi kazanmak, ailelerimize bakmak”
fleklinde ifade ediyor talebini. Kat› at›k topla-
y›c›l›¤›n› sektörel mesele olarak alg›lamamak
gerekti¤ine dikkat çeken dernek yöneticisi Ali
Mendillio¤lu, “Tüzü¤ümüzde sivil toplum keli-
mesine at›fta bulunan bütün kelimeleri ç›kar-
d›k ve ‘emek eksenli örgütlerle güç birli¤i ya-
par’ maddesini yerlefltirdik; çünkü meseleye
emek eksenli bakmak gerekir”.

Geceyi arfl›nlayan iflçiler ekmek kavgas›nda

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

YYöönneettiimm YYeerrii:: KKAARRTTAALL:: ‹stasyon Cad. P›nar ‹flhan› Kat:2 Daire:38 KARTAL
Tel-Fax: (0212) 238 37 96

‹‹ZZMM‹‹RR:: fiehit Fethi Bey Cadde No: 13 Eski Eshot ‹flhan› Kat:4 Konak/‹zmir Tel-Fax: : (0232) 482 01 63 � KKAARRTTAALL:: ‹stasyon Cad.
P›nar ‹flhan› Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63 � MMEERRSS‹‹NN: Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8
Kat:3 � MMAALLAATTYYAA:: Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97 � AAMMEEDD:: ‹skender Pafla
Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:109 Da¤kap›/Amed � AATT‹‹NNAA:: Spiro trikoupi 21 10683 eksarxia GREECE/Yunanis-

tan e-mail: devrimcidemokrasi_yunanistan@yahoo.com.tr �

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

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

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

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

Matbaac›l›k

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

Blok Yenibosna Bahçelievler-‹ST. Tel (0212) 654 9418

BBÜÜ
RROO

LLAA
RR

