
Provokasyon de¤il organizasyon

GÜNDEM YYeennii eettaappttaa ttaassffiiyyeeyyii ppeerrççiinnlleeyyeenn eesskkiinniinn aaçç››kk tteekkrraarr››dd››rr SSAAYYFFAA 33

Devletin önlerine koydu¤u engelleri aflmaya
çal›flan Bizimköy Engelliler Üretim Merkezi’nde
çal›flan engelli iflçiler, sömürüye ses ç›kard›kla-
r› için ifllerinden at›ld›lar. Güvencesiz çal›flmaya
maruz b›rak›lan iflçiler, eylemlerini ülke gene-
line yayacaklar›n› söylediler.

Engelleri
aflmaya
çal›fl›yorlar

GÜ
NC

EL
 6 Bursa ve Hatay’da yaflayan Kürtlere yönelik

gerçeklefltirilen linç sald›r›lar›n›n ard›ndan bir
aç›klama yapan DHF, “emperyalizmin ve uflak-
lar›n›n ›rkç›l›k zehrine karfl›, halklar›n kardefllik
ba¤›n›, ba¤›ms›zl›k ve yeni demokrasi müca-
delesinin örsünde çeliklefltirelim” dedi.

DHF: onlar›n
sonu bizim
birli¤imizde

GÜ
NC

EL
 1

1Rize Ardeflen ilçesinde çay tarlalar›nda çal›flan
kad›nlar, sorunlar›n› Demokratik Kad›n Hare-
keti aktivistleri ile paylaflt›. Sabahtan akflama
kadar çay tarlalar›nda ömür tükettiklerini dile
getiren kad›nlar, yaflamlar› boyunca hep ikinci
s›n›f muamelesi gördüklerini belirtiyorlar.

Üreten biz
yöneten de
biz olmal›y›z

KA
DI

N
7

Dersim'de on binler
10’uncu Munzur Do¤a
ve Kültür Festivali’nde
bir araya geldi. Tunce-
li Belediyesi ve Dersim
Dernekleri Federasyo-
nu (DEDEF) taraf›ndan
düzenlenen festivalin
bu y›lki fliar› “‹kinci
38’e hay›r! Kültürü-
müz, kimli¤imiz, inan-
c›m›z ve Mun-
zur’umuzla özgürlefle-
lim” oldu. Konserler, ti-
yotro gösterileri, panel-

ler, resim ve foto¤raf ser-
gilerinin aç›ld›¤› festival
boyunca Dersim üzerin-
de oynanan kirli oyunlar
teflhir edilirken, Der-
sim’in sokaklar›na kad›n-
lar›n, do¤a severlerin ey-
lemleri damgas›n› vurdu.
Festival öncesi çal›flma-
lar›n› yo¤unlaflt›ran DHF
festival süresince de
merkez ve ilçelerde sür-
dürdü¤ü faaliyetlerle et-
kin bir rol oynad›.

sayfa 16

Der
sim

’de
 fe

sti
val

 co
flku

su

“Demokratikleflme” söyleminin hiç
bir perde arkas›n›n kalmad›¤›, geli-
nen süreçte art›k bütün ç›plakl›¤›y-
la ortaya ç›km›flt›r. Kürtleri sindir-
meyi ve Kürt ulusal hareketini tas-
fiye etmeyi amaçlayan devlet,
PKK'nin sald›r›lar›n› yo¤unlaflt›rma-
s›n›n ard›ndan bir nevi bu tasfiye
sürecinin ikinci raunduna geçmifl
bulunmaktad›r. Y›llard›r bir çok
yöntemle katliamlar yapanlar, geç-
miflten beri süregelen linç kültürü-
ne de yayg›nl›k kazand›rarak top-

lumsal dinamikleri ve bu dinamik-
lerin önemli bir parças›n› oluflturan
Kürt ulusunu hedef alarak imha et-
meyi amaçlamaktad›r. Boyunduru-
¤una karfl› gelen ve insanca bir ya-
flam taleb edenler devletin yeni
sürecinin hedefine girmifl durum-
dad›r. Yeni karfl›laflmad›¤›m›z bu
durum öyle iddia edildi¤i gibi ne bir
provokasyon ve ne de üç-befl “sar-
hoflun” ifli. Faflizmin kendisini ifade
etti¤i bu sald›r›lar tam› tam›na bu
devleti yöneten erkin icraatlar›d›r.

Bir vali, bir parti baflkan› (ki yapt›r-
d›¤› katliamla nam salm›fl bir parti),
içiflleri bakan› gibi devletin önemli
isimleri bu yaflananlar› öven bir
aç›klama yapma cesareti göstere-
mezdi. Evet, bu kendili¤inden geli-
flen bir olgu de¤il, planl› bir sald›r›-
d›r. Devletin “yeni” savafl konsepti-
nin de ilk uygulamalar›d›r. Karade-
nizde bafllayan bu süreç Bursa ve
Hatay ile devam etmektedir. Bun-
dan sonra dura¤›n neresi olaca¤›n›
önümüzdeki süreç belirleyecektir.

2001 y›l›ndan buyana Afganistan’› iflgal eden ABD ve iflbirlikçilerinin
Afganistan’da yapt›klar› katliamlar, kendi arflivledikleri belgelerle gün
yüzüne ç›k›yor. ABD hükümetine ait gizli belgeleri kamuoyuna sunan
'Wikileaks' adl› internet sitesi belgelerin say›s›n›n 90 bini aflt›¤›n› belirtiyor. Afganis-
tan’› demokrasi götürüyoruz teraneleri ile iflgal eden ABD emperyalizmi ve iflbirlikçi-
leri ise aç›klanan belgeler nedeniyle zor durumda. SAYFA 10

Yorgo Aleksatos: Yunanistan Avrupa Birli¤i’nin Zay›f Halkas›- ANAL‹Z 15

“Vatan›n› seven insanlar”, “da¤› tafl› temizleyin”, “güvenli¤inizi alamay›z gidin”...
Irkç›-faflist bir zihniyetin ürünü olan bu sözler, devletin yetkili a¤›zlar› taraf›ndan

beyan edilerek, Kürtler aç›k hedef ilan edilmifltir. Dolay›s›yla ‘provokasyon’ denilerek
geçifltirilmeye çal›fl›lan son yaflananlar bilinçli bir organizasyon oldu¤u gibi bu organi-
zasyonun arkas›ndaki güçte 87 y›ll›k bilinen gelene¤iyle devletten baflkas› de¤ildir

√√
Ülke gündeminin Anayasa referandumu-
na kilitlendi¤i bu günlerde, referandu-
mun kendisi egemen klikler aras›nda ç›-
kar ve yaklaflan genel seçimler sürecine
do¤ru halklar›n bilincini bulan›klaflt›rma
çal›flmalar›yla sürüyor. Bir yandan açl›k
ve yoksulluk s›n›r›nda sefalet içerisinde
daha fazla yoksullaflt›r›lan ülke emekçi-
leri, di¤er taraftan faflist, ›rkç› yaklafl›m-
larla toplu imha ve katliamlar›n hedefi
haline getirilmeye çal›fl›lan Kürt ulusuna
yönelik sald›r›lar giderek yükseliyor. Es-
tirilen bu rüzgâr›n oda¤›n›n bir yan›nda
AKP, kendini yeniden ve daha güçlü bir
flekilde organize etmek için referanduma
yüklenirken, di¤er yandan ise bu gelifl-
meler karfl›s›nda tedirginlik içerisinde
kendini yeniden var etmek için direnen
Kemalist kli¤in ç›rp›n›fllar› mevcut.
‘EVET’ ve ‘HAYIR’ ile kendini ifade eden
bu iki egemen anlay›fl›n ezilen halk ve
s›n›flardan yana bir çaba içerisinde ol-
mayaca¤› aç›k. Ülkenin dört bir yan›nda
halk›n cebinden çald›klar›yla hummal›
bir çal›flman›n içerisine giren egemen
klikler, sözüm ona kendi elleriyle kurup
gelifltirdikleri, halklar›n ve ezilenlerin
üzerinde bir bask› ve imha ayg›t› olan 12
Eylül Anayasas›’nda gerçeklefltirecekleri
sözde de¤iflikliklerle demokratik bir dü-
zen infla edecekler. Sahtekarca kendi ç›-
karlar›n› emekçi s›n›flar ve halklar›n ç›-
kar› olarak sunup il il dolaflan egemen
kliklerin istediklerini elde etmek için
kulland›klar› kirli politikalar, yalan ve
demagojilerin ise ard› arkas› kesilmiyor.
12 Eylül AFC’sinde as›lanlar için sözde
gözyafllar›na bo¤ulan Baflbakan, hapis-
hanelerde yak›larak katledilen, ölümle
burun buruna yaflayan siyasi tutsaklar›n
karfl›laflt›klar› yeni sald›r›lar›n ise alt›na
imzas›n› at›yor. DDeevvaamm›› ssaayyffaa 44’’ddee

Demokratikleflme
yalan› ve
referandum hilesi

Üçüde ayn› dili konufluyor. Farkl› cümlelerle ayn› fleyi, faflizmi savu-
nuyorlar. Ayr›ld›klar› noktalar ise bu ifli hangisinin daha iyi yapaca¤›
üzerinedir. Emperyalizme uflakl›kta s›n›r tan›mayan bu baylar›n her-
biri bu görevi icra etmek için birbirleriyle yar›flmaktad›r.

1996 y›l›nda devlet, kabaran toplumsal muhale-
feti tecrit alt›nda tutup, yok etmek için devrimci
mücadelenin dinamik alanlar›ndan hapishanele-
re yönelik çok kapsaml› sald›r›lara bafllamas›n›n
ard›ndan, devrimci ve komünist örgütler taraf›n-
dan bafllat›lan süresiz açl›k grevi ve ölüm orucu
direnifli 14’üncü y›l›na girdi. Direniflte ölümü kü-
çülterek yenip, zaferin teminatn› sa¤layan 12 yi-
¤it devrimci TUYAB taraf›ndan düzenlenen eylem
ile an›ld›. Anmada '96 direniflinin tarihsel serüve-
ni anlat›ld›.

S›n›f mücadelesinin önündeki bir y›¤›n engel,
sistemle ba¤lar›nı koparmıfl, kendisiyle hesaplafl-

m›fl bir örgütsel duruflla bertaraf edilecektir. Daha faz-
la, daha yayg›n örgütlenmek; daha fazla militan müca-
dele, daha fazla Komünist devrimci nitelik, daha fazla
fedakarl›k; Maoist komünist partiler etraf›nda daha
fazla ve daha s›k› birleflmek; iflte, küçük dereciklerden
büyük ›rma¤a dönüflerek tasfiyecili¤i bofla ç›kar›p dev-
rim ve Komünist toplum gelece¤ine akman›n tüm s›rr›
buradad›r!

2-16 A⁄USTOS 2010 181. Say› Fiyat› 1 TL e-posta:devrimcidemokras@ttmail.com www.devrimcidemokrasi.net

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

Ölümsüz 12’ler TUYAB taraf›ndan an›ld›

ABD’nin yapm›fl oldu¤u katliam›n belgeleri bas›na s›zd›

Devletin “yeni” savafl konseptinin ilk uygulamalar›

PPPP EEEE RRRR SSSS PPPP EEEE KKKK TTTT ‹‹‹‹ FFFF SSSS AAAA YYYY FFFF AAAA 8888 GGGG ÜÜÜÜ NNNN CCCC EEEE LLLL SSSS AAAA YYYY FFFF AAAA 2222

Devrim mücadelesi ve ihtiyac›

Türk hakim s›n›flar›n›n da düzenlerinin de hali harapt›r.
Dipsiz torba gibidirler; dikiflleri teyel tutmaz, içlerinden
her fley dökülür haldedir. Asl›nda “üflesen y›k›l›r” cins-
ten harabe-hurdal›kt›r. Gerici ve faflist devletin kof ol-
du¤u kesinlikle do¤rudur, fakat devrimci savafl bir o ka-
dar flartt›r. Kendili¤inden devrilmez. En yafllanm›fl a¤aç
bile içindeki kurdun kemirmesi ve rüzgar›n etkisi ile
devrilir. Köhnemifl devlet de böyledir; iç çeliflkileri
onun y›k›lmas›n› olanakl› k›lmaktad›r, fakat içindeki
“kurtlar›n” daha da çal›flmas› ve devrimci zor-savafl
denen o rüzgar›n esmesi gerekmektedir. S›n›flar müca-
delesi yasas› geçerli olup devrimci diyalektik ifllemek-
tedir, kendili¤inden ve içten dönüflüm revizyonizmini
geride b›rakm›flt›r.
Demokratik düzenden-demokrasiden bahsederler ama
gariptir ki, “demokratikleflme” hedefi yalan›yla demok-
ratikleflememe itiraf› gibi bir handikapla yaflamaktad›r-
lar. Yani, “zaten demokratik olan” yap›lar›n› “demokra-
tiklefltirme” gibi, ancak kendilerinin harc› olan ironik
bir gereksizlik mucipli¤ine soyunmaktad›rlar. Asker-si-
vil vesayetinden yak›n›rlar ama gariptir ki, bu vesayete
dokun(a)mazlar, yak›nanlar olarak ona sahip olmak için
ç›rp›n›p çabalarlar. “Kuvvetler ayr›l›¤›ndan” bahseder-
ler ama utanmadan bu kuvvetleri tek elde toplarlar; da-
has› bu kuvvetlere egemen olmak için yap›lmad›k bir
fley b›rakmazlar. Yarg›n›n ba¤›ms›zl›¤›yla da övünürler
bunlar! Ama siyasi iktidarla yarg›n›n çat›flmas›n› sakla-
maya gerek bile duymazlar. Her kli¤iyle, yarg›y› dene-
timleri-kontrolleri alt›na almak için tüm otorite ve güç-
lerini kullan›rlar. Mahkemeleri aç›k taraf olarak siyasi
irade sergiler-siyasete aç›ktan müdahalede bulunur.
Dahas›, bu anayasal kuvvetler ayr›l›¤› esprisinde “ba-
¤›ms›z olan” yarg›, flu ya da bu kli¤in aç›k sözcüsü ola-

rak hareket edip, parçal› durumunu tüm ç›plakl›¤›yla
sergiler ve bu yarg› çat›s›ndaki bir mahkeme o birileri-
ni (generalleri örne¤in!) tutuklar, öteki mahkeme salar.
Ve yine tutuklar, yine salar, yine tutuklar… bu “ba¤›m-
s›z” yarg›. “Kürt çözümüyle” yeri gö¤ü inletir; “aç›l›m-
lar” f›rt›nas› estirir. Ama Kürtleri linçten geçirir, ›rkç›-
milliyetçi faflizmi sivil çeteleri de harekete geçirerek
topluma yayar-körükler, Kürt çocuklar›n› hapsedip kat-
leder, seçilmifllerini içeri t›kar (örne¤in, “KCK operas-
yonlar›”). Durulmaz, “Amanoslar› temizleyin” faflist ta-
limat› verilir. Romanlara ayn› linç denemelerini uygula-
y›p “yerlerinden-yurtlar›ndan” eder. Gayri Müslimlere
yönelik “kapanlar” haz›rlar; Ermeni ayd›nlara karfl› ci-
nayetler ifller, Katolik rahipleri katleder, Alevileri yak-
mas›na karfl›n düzene ba¤lamak için “Truva atlar›n›”
devreye sokarak iktidar›n kontrolüne al›r… Ekonomik
büyüme-milli gelirin art›fl›ndan bahseder ama yoksul-
lar› günbegün daha çok yoksullaflt›r›r. ‹nsanlar açl›k s›-
n›r›nda çocuklar›n› satmak zorunda b›rak›l›r, çocuklar
çöplüklerden beslenir. ‹flçi haklar›ndan dem vurulur,
yasalar da ç›kar›l›r ama iflçiler özlük haklar›n› talep et-
ti¤i için coplan›r, gazlan›r, k›fl so¤u¤unda suya tutulup
havuza dökülür; dahas› iftiraya u¤rar ve en a¤›r yalan-
larla manevi olarak da hakarete u¤rar. Maden ocakla-
r›nda toplu katliamlar gerçeklefltirilir, maden ocakla-
r›ndaki iflçi cesetleri ç›kar›lmayarak ailelerine en a¤›r
zulüm uygulan›r, en önemlisi de bu cinayetler “kader”
olarak meflrulaflt›r›l›r; “ifl kazalar›” yaftas›yla iflçiler il-
kel çal›flma koflullar› ve güvensizlik ifl flartlar›nda bon-
körce katledilir… “Temiz toplumdan” bahsedilir ama
her türlü yabanc›laflma, yozlaflma ve çürüme gelifltiri-
lir, kültürel bozulma dibe vurulur. Dahas›, çalma-ç›rp-
ma, yolsuzluk, ihaleye fesat kar›flt›rma, aile akran›n›-

ahbap çavuflunu kollay›p devlet-iktidar olanaklar›n›
peflkefl çekme, “özel ordu” ad› alt›nda katliam manga-
lar› örgütlenip cinayetlerine yasal zemin oluflturma...
Dünyada f›rt›na koparmaktan söz edilir ama gizli anlafl-
malarla uflakl›k pekifltirilir, AB kap›lar›nda yalvar-yakar
rezil olunur, ABD’nin talimatlar›yla racon kesilir,
ABD’nin icazeti utanmadan uygulan›r, iç sorunlar›nda
ABD yard›m etmedi¤i için yak›n›l›r... ‹srail siyonizmine
karfl› ç›kma pozu tak›n›l›r ama ‹srail devleti bakanlar›y-
la gizli görüflmeler yap›l›r. Hakim s›n›flar›n ve “çivisi
ç›km›fl” devlet düzenlerinin bu seceresi uzay›p gider.
Medya da hakim s›n›flar›n önemli bir kuvvetidir. Mani-
pülasyon, yönlendirme, kamuoyu oluflturup gündem
belirleme, teflhir edip hedef gösterme, flekillendirip ta-
raftar yaratma, toplumu yanl›fl bilinçlendirmeden de
öteye yozlaflt›rma gibi daha birçok “maharetle” taraf-
lar›na küçümsenmez bir hizmet yürütür. Yani, objektif,
tarafs›z ve ba¤›ms›z de¤il, kesin biçimde güdümlü bir
medya. Komprador burjuvazinin ruhu tamamen sirayet
etmektedir bu medyaya. Ba¤›ml›l›¤a çok sad›kt›r. Örne-
¤in, bir gurup medya generalleri savunur, “Ergene-
kon”un avukatl›¤›n› üstlenir; öteki tersini yapar. Bilgi
ve gerçekleri ay›klay›p c›mb›zlayarak ve sermayedarla-
r› yarar›na göre haber yapar. Ba¤›ml› ruhu bu kadar›y-
la kalmaz; sermaye patronlar›n›n ba¤l› oldu¤u emper-
yalist güçlere de ba¤›ml›l›klar›nda bir o kadar derindir-
ler. Ayn› zamanda korkunç bir düflkünlük içindedirler.
Örne¤in, Pakistan’da uçak kazas›nda 152 kifli ölür ama
bu bas›n özellikle iki yolcunun Amerikan vatandafl› ol-
du¤uyla ilgilenir! Yani, onlar için Amerikal› olan daha
farkl›d›r; k›ymetli, ayr›cal›kl›, üstündür! Özcesi, tüm ku-
rum ve kurulufluyla, sistemsel bütünlü¤ü, ahlak›, kültü-
rü ve tüm unsurlar›yla, hakim s›n›flar son derece düfl-

kün, pespaye ve onursuzdurlar.
Komprador hakim s›n›flar, devletleri ve sistemleriyle
“ölüm döfle¤inde” olup tarihsel olarak miatlar› dolmufl
olsa da, siyasi dinamik olarak kendini ikame etmekte
ve taktik güç ve üstünlüklerini sürdürmektedirler. Bü-
tün gerçekliklerine ra¤men, gerici düzen siyasi partile-
ri ile sözcüleri, popülist söylem ve demagojilerle vaat-
lerde bulunup halk›n gözü içine bakarak hak ve özgür-
lükleri gelifltirecekleri yalan›n› söylemektedirler. Bunca
zulüm, sömürü ve köhnemiflliklerine karfl›n halk kitlele-
rini aldat›p pefline takmay› baflarmaktad›rlar. Hakim s›-
n›flar›n kanl› zulmünden kendileri sorumlu ve suçluy-
ken, bunun bertaraf edilememesinin yükümlülü¤ü ise,
s›n›f bilinçli proletaryan›n öncü kurmay› baflta olmak
üzere, tüm devrimci s›n›f ve kuvvetlerindir.
Objektif flartlar devrim için müsait bir zemin olufltur-
makta ama sübjektif güçler haz›r bulunmamaktad›r. Bu
haz›rl›k örgütsel, ideolojik, teorik ve siyasi basamak-
larda berraklafl›r. Siyasi düflmanlar›m›z kadar, ideolojik
düflmanlar›m›za karfl› da kararl› bir mücadele vermek
durumunday›z. Tasfiyecilik, reformizm-revizyonizm
baflta olmak üzere, burjuva, küçük-burjuva ideolojinin
halk kitleleri üstündeki etkisini k›rmak zorunday›z. Ha-
kim s›n›flar›n destekçisi olan her türden düflman› ha-
kim s›n›flarla birlikte ve her birini ayr› ayr› cephelerde
yenilgiye u¤ratmak zorunday›z. Onlar devrimi daha faz-
la tasfiyecili¤e gömmeden, biz onlar› kanl› saltanatla-
r›na ve burjuva dünyalar› çöplü¤üne gömmeliyiz.
O halde gerici düzen ve gerici s›n›flarla her noktada
keskin çat›flma ile kopuflu arz eden devrimci haz›rl›¤›
pekifltirerek devrime h›z vermek kaç›n›lmazd›r. Devrimi
bilhassa silahl› mücadele temelinde örgütlemek son-
suz kere zaruridir.

DDEEVVRR‹‹MMCC‹‹ DDEEMMOOKKRRAASS‹‹’’DDEENN
devrimci demokrasi senin sesindir

OKU
KUT

ABONEBULABONEOL
ABONEL‹K SÜRES‹ Yurtiçi Yurtd›fl›

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

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

2-16 A⁄USTOS 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL2

‹‹SSTTAANNBBUULL-- 1996 y›l›nda devletin
hapishanelerdeki faflist sald›r›la-
r›na karfl› gerçeklefltirilen süre-
siz açl›k grevi ve ölüm orucu di-
reniflinde flehit düflen 12 devrim-
ci, TUYAB taraf›ndan gerçeklefl-
tirilen eylemle an›ld›. Sar›gazi
Mezarl›¤›'nda gerçeklefltirilen
anmada '96 direnifli anlat›ld›.
Sar›gazi Mezarl›¤›'na yürüyen

TUYAB üyeleri s›ks›k “Yaflas›n
ölüm orucu direniflimiz”, “Dev-
rimci tutsaklar onurumuzdur”
sloganlar› att›. Direniflte yaflam›-
n› yitiren 12 devrimci an›s›na
Hayati Can'›n mezar› bafl›nda
toplanan grup ad›na bir bas›n
aç›klamas› gerçeklefltirildi. Yap›-
lan aç›klamada '96 direniflinin
dönemin Adalet Bakan› Mehmet

A¤ar'›n genelgelerine karfl› bafl-
lat›ld›¤› ve 69 gün sürdü¤ü hat›r-
lat›larak, “Yaflanan bu muhare-
beyi '96 Cezaevleri Genel Direni-
fli kazand›. Bu kazan›m, devrim-
ci tutsaklar›n ortak yürüttü¤ü
bafle¤mez direniflinin yan›nda,
'Biz içerdeysek siz d›flar›das›n›z'
ça¤r›s›n›n yank›land›¤›, sokakla-
r›n tutuflturuldu¤u birleflik bir

eylem dalgas›n›n itilimiyle oldu.”
denildi. Tüm bask› ve sald›r›lara
karfl› içerde ve d›flarda mücade-
lenin sürdürüldü¤ünün ve büyü-
tüldü¤ünün belirtildi¤i aç›kla-
ma, “Biz kazanaca¤›z” vurgusu
ile sonland›r›ld›. Aç›klaman›n
ard›ndan hep bir a¤›zdan söyle-
nen marfllarla anma etkinli¤i so-
na erdirildi.

Kürt illerinde ve s›n›r bölgelerinde yo¤unluklu
olarak devlet taraf›ndan ‘güvenlik’ amaçl› yer-
lefltirilen may›nlar birçok insan›n ölmesine ya
da yaralanmas›na neden olmaya devam edi-
yor. Ölen ve yaralananlar›n ise ço¤unlu¤u ço-
cuklar. Mevcut haliyle may›nlar art›k bir cina-
yet arac› olarak ifllev görüyor.
Art›k al›flk›n oldu¤umuz may›n patlamas›
olaylar›ndan birisi de Van'›n Özalp ‹lçesi'ne
ba¤l› Damlac›k (Reflikan) Köyü'nde meydana

geldi. Patlamada 12 yafl›ndaki F›rat Alpkaya
adl› çocuk, a¤›r yaraland›.
Köylerinden, sabah saatlerinde, kuzular›n› ot-
latmaya götüren F›rat Alpkaya, Akspi Karako-
lu'na 50 metre mesafede, kuzulardan birinin
may›na basmas› sonucu meydana gelen patla-
ma sonucu a¤›r yaraland›. Özalp Devlet Hasta-
nesi'nde ilk müdahalesi yap›lan Alpkaya, Van
Devlet Hastanesi'ne sevk edildi. Devlet Hasta-
nesi Yo¤un Bak›m Ünitesi'nde tedavi alt›na al›-

nan Alpkaya'n›n babas› Reflit Alpkaya, o¤lu-
nun hayati tehlikesinin sürdü¤ünü söyledi.

Askerlerden babaya teklif: Olay›n üstünü kapatal›m
Patlaman›n meydana geldi¤i alan›n karakolun
hemen bitifli¤i oldu¤unu söyleyen baba Alpka-
ya, "Oraya yeni may›nlar döflenmifl. Biz uzun
süredir oraya hayvanlar›m›z› götürüp otlat›-
yoruz ve böyle bir fley yoktu. Demek ki bu ma-
y›nlar› yeni koymufllar ve köylüyü bu konuda

uyarmad›lar. Patlaman›n ard›ndan 2 sivil gi-

yimli asker bana gelip 'Olay›n üstünü örtelim

anlaflal›m' dedi. Ben de, 'Bu iflin peflini b›rak-

mayaca¤›m' dedikten sonra bu defa o¤lumun

ameliyat›na giren hemflirenin yan›na giderek

karn›ndan ç›kan flarapnel parçalar›n› istemifl-

ler. O¤lum kar›n bölgesinden ald›¤› yara ile

a¤›r yaraland›. Ben de yar›ndan itibaren gerek-

li hukuki baflvurular› yapaca¤›m. Sorumlula-

r›n yarg›lan›p cezaland›r›lmalar›n› istiyorum"

dedi.

Özalp ‹l Genel Meclis Üyesi Faruk Gören,

Özalp s›n›r bölgesinde son dönemlerde artan

patlama ve ölümleri ‹l Genel Meclisi toplant›-

lar›nda gündeme getirdikleri, Van Valisi ile gö-

rüfltüklerini, ancak sonuç alamad›klar›n› kay-

detti. Gören, s›n›ra yeni may›nlar›n döflenme-

sinin kayg› verici oldu¤unu söyledi.

'96 Ölüm Orucu flehitleri an›ld›

‹stanbul Büyükflehir Belediye-
si’nce yürütülen Kentsel Dönü-
flüm Projesi kapsam›nda yoksul
halk›n evleri bir bir y›k›lmaya
devam ediliyor.
Kentin yüzünü de¤ifltirmek ve
daha sa¤l›kl› kentleflmeyi sa¤la-
mak amac›yla hayata geçirildi¤i
belirtilen ama esasta yoksul ve
emekçi kesimin olabildi¤ince
kent d›fl›na itilmesi için yap›lan
bu projeyle ‹stanbul’da binlerce
gecekondu y›k›l›yor ve y›k›lacak.
fiehrin her arazisini rant alan›na

çevirmek için gerçeklefltirilen bu

proje kapsam›nda bu kez de

Esenler-Turgut Reis Mahalle-

si’nde 16 bina y›k›ld›.

Evlerine tebligat gönderilmeyen

ve sabah saat 07.00’da yatakla-

r›ndan kald›r›larak evleri zab›ta-

lar taraf›ndan boflalt›lan mahal-

le halk›, y›k›ma engel olmaya

çal›flt›.

Y›k›ma direnen mahalle halk›n-

dan 5 kifli polisler taraf›ndan gö-

zalt›na al›nd›.

Asker may›nlar› yaflam› tehdit ediyor

Rant için y›k›mlara devam

‹‹SSTTAANNBBUULL-- 1 May›s'ta alanlarda
terör estiren polisler iflkenceden
yarg›lanacak. Demokratik hak-
lar›n› kullanmak için 1 May›s'ta
alanlara ç›kan onbinlerce kifli
arasında olan Öztürk Alada¤ ve
Naciye Kaplan polislerin a¤›r
darplar›na ma¤ruz kalm›flt›.
Taksim Tarlabafl›'nda polisler
taraf›ndan dövülenlerin görün-
tüleri medyaya da yans›m›flt›.
Alada¤ ve Kaplan'a sald›ran po-
lisler iflkenceden yarg›lanacak.
Alada¤ ve Kaplan'›n avukatlar›
taraf›ndan elimize ulaflt›r›lan
Cumhuriyet Savc›s› Ali fiafak ta-
raf›ndan düzenlenen iddiane-
mede iflkenceci san›k polisler;
Ayhan Aktafl, Nuh Mehmet Da¤-
mac›, Ayhan Bafltürk, Veli Tar›m
ve Kemal Günay'›n suçlar›, “‹fl-
kence yapma ve kifliyi hürriye-
tinden yoksun b›rakmak” olarak
tan›mland›.

‹flkenceci polislere yönelik ceza-
land›rma talebinin yer ald›¤› id-
dianamede, “01 May›s 2009 tari-
hinde Beyo¤lu bölgesinde yap›-
lan gösteri ve etkinliklere kat›l-
mak amac› ile bulunan müflte-
kilerin bölgede görevli flüpheli-
ler taraf›ndan yakaland›klar›,
daha sonra kendilerinin yaka-
lanma an›nda ve daha sonra
flüpheliler taraf›ndan kasten ifl-
kenceye varacak flekilde dövül-
dükleri ve hürriyetlerinin tahdit
edildikten sonra haklar›nda hiç-
bir adli ifllem yap›lmadan, tuta-
nak tutulmadan ve rapor al›n-
madan serbest b›rak›ld›klar› an-
lafl›lm›flt›r.” ifadeleri yer ald›.
San›k polislerin davas› 2 Aral›k
2010'a ertelenirken, san›klardan
birisi olan polis Gökhan Özsavafl
hakk›nda iflkence yapma suçun-
dan kovuflturmaya gerek olma-
d›¤› yönünde karar verildi.

1 May›s iflkencecisi polisler
iflkenceden yarg›lanacak

DDEERRSS‹‹MM-- Hozat Sa¤l›k Oca¤› doktor ve

yetkililerinin gelen hastalara yapt›¤› key-

fi uygulama, Hozat halk› taraf›ndan sa¤-

l›k oca¤› önünde yap›lan bas›n aç›klama-

s› ile protesto edildi. Hastalar›n baflka

hastanelere sevkinde ve bir çok konuda

yaflat›lan s›k›nt›lara iliflkin yap›lan aç›k-

lamada keyfi uygulamalar›n son bul-

ması istendi.

Aç›klamada, 18 Temmuz Pazar günü

gerçekleflen bir trafik kazas›n›n ard›ndan

sa¤l›k oca¤›na götürülen yaral›n›n, 112

acilden izin al›nmad›¤› gerekçesiyle, Ela-

z›¤ Devlet Hastanesi’ne sevkinin yap›l-

mad›¤› ifade edildi. Yine ertesi gün (Pa-

zartesi) ayn› sa¤l›k oca¤›na acil olarak

gelen bir hastaya sa¤l›k oca¤› doktoru

Ayfle Kestin taraf›ndan keyfi uygulama-

lar›n yap›ld›¤›n›n belirtildi¤i aç›klamada,

''Bu ve buna benzer uygulamalar›n ne

yaz›k ki s›kl›kla yaflanıyor, Hozat gençli-

¤i olarak halk›m›za yaflat›lan bu keyfi

uygulamalar›n son bulmas›n› istiyor ve

olaydan sorumlu sa¤l›k görevlilerini hal-

k›m›za karfl› gerekli hassasiyetleri gös-

termeleri konusunda sorumlu olmaya

ça¤›r›yoruz ve uyar›yoruz. Bizler bu du-

yarl›l›¤› her türlü sorun karfl›s›nda göste-

rece¤imizi ve bu tür olumsuz tutumlar›n

takipçisi olaca¤›m›z› belirtiyor ve tüm

Hozat halk›n› bu tür sorunlar karfl›s›nda

duyarl› olmaya ça¤›r›yoruz” denildi.

Aç›klamaya, DHF, Hozat Kültür Sanat ve

Dayan›flma Derne¤i, Hozat Belediyesi,

Partizan, BDP, Halk Cephesi ve ÖDP des-

tek verdi.

Hozat Sa¤l›k Oca¤›’ndaki duyars›zl›k protesto edildi

Anayasa de¤iflikli¤i paketinin halkoyuna götürülmesine az zaman kal-
d›. Hakim s›n›f siyasi partileri, “evetçi” ve “hay›rc›” olmak üzere iki
cepheye ayr›lm›fl durumdad›rlar. Cephenin iki taraf› da halk kitlelerini
sand›k bafl›na davet ederek, kendi tercihleri do¤rultusunda oy kullan-
malar›n› sa¤lamaya çal›fl›p destek istemektedirler. Özellikle AKP ve
CHP teflkilat olarak yo¤un bir çal›flmaya girmifl, genel baflkanlar› ülke-
yi il il gezerek mitingler düzenlemekte, boy gösterisi yapmaktad›rlar.
Kitlelerden iradeleri paralelinde destek isterlerken, bolca vaatlerde
bulunup, propagandalar›n›n esas›nda da bir birilerini ihanete varan
gerçek yüzleriyle teflhir etmektedirler. Keskin bir dalafl ve yar›fl yü-
rüttükleri her bak›mdan izlenmektedir. Referandumu adeta genel
seçim havas›yla ele almakta, güçlerini s›namak için tüm irade ve
güçlerini seferber etmektedirler. Referandumu, AKP mi kazanacak,
CHP mi kazanacak temeline oturtmufl durumdad›rlar. Kirli çamafl›r-
lar›n› saçarak yürüttükleri “evet-hay›r” kampanyalar›n› genel seçim
atmosferinde ve genel seçimler öncesinde, zeminlerini kuvvetlen-
dirme ve seçimlere nas›l gideceklerini tayin etme plan›yla hareket
etmektedirler. Referandum kampanyalar› özünde seçim denemesi
olarak kullan›lmaktad›r.
Bu referandumun önemli bir ifllevinin halk kitlelerini düzene çekme
takti¤i oldu¤u aç›kt›r. Laik, anti-laik ikileminde sosyal kutuplaflmalar
veya demokratik nitelik bak›m›ndan yapay kutuplaflmalar ve referan-
dum kampanyalar›yla yaratt›klar› mevcut havayla, hatta etnik k›flk›rt›-
c›l›kla insanlar düzen partileri etraf›nda taraf olmaya ça¤r›lmakta, dü-
zene entegre edilmektedir. Kitlelerin düzen içinde eritilmesinin yan›
s›ra, burjuva devlet ve demokrasiyi çekim merkezi hailine getirerek,
düzen s›n›rlar› d›fl›na yönelen muhalefeti kontrol edip önlemeye çal›fl-
maktad›rlar. Her fley gerici düzenin bekas› ve buna ba¤l› olarak klikle-
rinin iktidar egemenli¤i için yap›lmaktad›r.

Referandumun özü veya nihai anlam›, de¤ifltirilmifl-de¤ifltirilmemifl
haliyle faflist anayasan›n öyle ya da böyle halka onaylat›larak mefl-
rulaflt›r›lmas›d›r. Burjuva devletin çare olarak sunulup kutsanmas›-
d›r burjuva dalaverelerle saklanmak istenen. Bu anlamda kompra-
dor düzen burjuva partilerinin “evet-hay›r” ekseninde yapt›klar› an-
lafl›l›rd›r. Bu onlar›n tabii davran›fl› ve asli görevidir. Evet de dense,
hay›r da dense, önemli olan halk kitlelerini sand›k bafl›na getirerek
düzene ba¤lamakt›r.
‹ster hay›r, ister evet ç›ks›n, her halükarda kazanan faflist Türk dev-
leti ve hakim s›n›flar›d›r. Referandumla demokrasi ad›na halk kitle-
lerine sunulan tercih flöyledir; a)-gerici hakim s›n›flar iktidar›, siya-
si sistemleri ve devlet düzenleri her zaman hakl›d›r, ye¤dir; b)- dev-
let ve hakim s›n›flar›n ye¤lenmedi¤i veya haks›z oldu¤u durumda
ise “a” fl›kk› geçerlidir.
Referandum “k›rk kat›r m›, k›rk sat›r m›?” anlam›na gelmektedir ya-
ni. Halka sunulan tercihler gerici kliklerin tercihlerini yans›tmakta-
d›r. ‹ki fl›k da faflist anayasan›n onaylanmas› demektir. Halk kitlele-
rinin baflka bir tercihi oylamaya sunulmamaktad›r. Bu durumda halk
kitlelerinin kendi tercihlerini kullanmalar› kaç›n›lmazd›r. Halk›n ter-
cihi faflist anayasan›n her biçimini ret oldu¤u için, tercihi boykot ol-
mak durumundad›r. Ancak boykot etme halinde halk kitleleri kendi
ba¤›ms›z tercihini yapm›fl olacaklard›r. Özcesi, proletarya ve halk
kitlelerinin tek do¤ru tercihi olarak ve devrimci politika gere¤i Boy-
kot tavr›yla referanduma hay›r denmelidir.
Referandum start›yla gerçeklefltirilen mitinglerde demokrasi havarisi
kesilmeler, darbelere karfl› ç›kmalar, asker-sivil vesayete karfl› olma-
lar ve daha y›¤›nca popülist tekerlemelerle halk› yedekleyip “hasm›n-
dan” öne geçmeye veya hasm›n› geride b›rakmaya çal›flmaktad›rlar.
Oysa hepsinin ayn› çal›n›n dallar› oldu¤u aç›kt›r. Hepsi gerici burjuva

komprador y›¤›n›n tepecikleri durumundad›rlar. Hepsi gerici faflist dü-
zenin koruyucular› ve emperyalist odaklar›n iflbirlikçi-ufla¤› durumun-
da olup, halk düflman› karfl›-devrimci s›n›f siyasi sözcüsü partileridir.
Bunun gibi, anayasalar› da ister de¤ifltirilmemifl haliyle ve isterse de
de¤ifltirilmifl haliyle olsun, 80 AFC’sinin ruhunu tafl›makta, onu tahkim
ederek devam ettirmektedir. Yani iki tercih olarak “evet-hay›r”la orta-
ya ç›kar›lan biçimde de anayasa faflisttir; zulüm ve sömürü sistemini
ve onun sahibi gerici s›n›flar›n ç›karlar›n›-egemenliklerini korumakta-
d›r. Onlar›n anayasas›d›r, onlara hizmet etmektedir. De¤ifliklik onay-
land›¤›nda da onaylanmad›¤›nda da bu sonuç de¤iflmemektedir. Ana-
yasan›n bütünüyle yenilenmesi söz konusu olmad›¤› gibi, böyle olsa
bile yap›lacak anayasan›n demokratik ve özgürlükçü olmas› telaki edi-
lemez. Zira o, burjuva-feodal özel mülkiyeti, devleti, menfaatleri koru-
mak için vard›r. Bir avuç az›nl›¤›n devleti elinde tutarak yönetme ve
halk kitlelerini ezip sömürme hakk›n› garanti etmektedir. Çünkü ana-
yasa onlar taraf›ndan ve kendi düzenleri için yap›lmaktad›r. Halk oyla-
mas›na sunulan anayasa halk›n anayasas› olmad›¤› için, halk kitleleri
aç›s›ndan bir de¤er tafl›mamakta ve halk için de¤iflen bir fley olmaya-
cakt›r. Bugün itibar›yla ve gerici egemenlikler alt›nda halk kitleleri
anayasa yapamad›¤› veya onun niteli¤ine etkide bulunamad›klar›-bu-
lunamayacaklar› için, anayasay› her hangi bir haliyle onaylamalar› ta-
mamen kendilerini sömürü ve zulüm alt›nda ac›lara bo¤an bir anaya-
say› onaylamalar› anlam›na gelecektir.
K›sacas›, anayasa de¤iflikli¤i, baz› maddeleri somutunda (ama çokta
halk kitlelerinin hak ve özgürlükleriyle ilgili olmad›¤› halde) eskisine
oranla biçimsel nispi olumluluklar tafl›maktad›r. Ama bu durum, de¤i-
fliklikle birlikte faflist olan ve gerici hakim s›n›flar düzeninin anayasa-
s› olan anayasay› desteklemelerini-onaylamalar›n›, kabullenip meflru-
laflt›rmalar›n› gerektirmez. De¤ifliklikler faflist anayasa zeminini etki-

lememektedir; iflçi ve emekçilerin hak ve özgürlüklerine müspet bir
muhteva tafl›mamaktad›r. Ne Kürt ulusal sorununda her hangi bir iyi-
lefltirme içermektedir (hatta hiç konu bile edilmemektedir) ne de çe-
flitli millet ve milliyetlerden Türkiye-Kuzey Kürdistan proletaryas› ve
halk kitlelerinin sömürüden-zulümden kurtulmas› flöyle dursun, eko-
nomik-demokratik talep ve sorunlar›n› hiç bir biçimiyle konu edinmek-
tedir. Yap›lan de¤iflikli¤in ana muhtevas›, komprador kliklerin kendi
iktidar ve inisiyatiflerini karfl›t kli¤e karfl› pekifltirme-koruma-sa¤lama
alma amaçl›d›r. Yap›lan de¤ifliklik, bir kli¤in di¤erini daraltmak ve ik-
tidar›n›n önündeki engelleri kald›r›p kendine uygun hale getirmek için
yap›lmaktad›r. Bunda halk› alakadar eden hiçbir yan yoktur özünde.
O halde halk kitlelerinin evet ya da hay›r tercihleriyle sand›¤a davet
edilip faflist anayasa ve gerici düzeni tercih etmeye ça¤r›lmalar›, bur-
juvazinin ifliyken, devrimci ve Komünistlerin ifli olamaz. Yani, referan-
dumun boykot edilmesi tek do¤ru demokratik-devrimci tutumdur.
Komprador burjuva partiler aç›s›ndan s›n›f karakterleri gere¤i halk kit-
lelerini referanduma ça¤›rmalar› tutarl›-do¤ru orant›l›yken, demokra-
tik-devrimci-ilerici ve hatta sosyalist geçinenlerin anayasadaki de¤i-
flikliklerin “olumlu oldu¤u”, “geliflmeye kap› aralad›¤›” gerekçeleriyle
anayasa de¤iflikli¤ine evet (ya da tersi de¤erlendirmeyle hay›r) deme-
leri, halk› sand›¤a ça¤›rmalar› aç›ktan aymazl›k ve burjuva demokrasi-
si hayranl›¤›d›r; gerici düzene yedeklenme özürlülü¤üdür. Reformist
ve burjuva demokrasisi hayranlar›n›n her dönem burjuvazinin yard›m›-
na kofltu¤u görülmüfltür. Devrimci politika ad›na hareket eden bu pes-
paye anlay›fllar›n teflhir edilmesi gerekmektedir.
Referandumda boykot tavr› gelifltirilerek hakim s›n›f siyasi partilerine
gerekli flamar at›lmal›d›r. Bunda BDP’nin olumlu tavr› de¤erli buluna-
rak ortak çal›flmalar›n yürütülmesi önemliyken, boykot cephesinin
blok olarak hareket etmesi oldukça önemlidir.

Boykot cephesi içerisinde baz› siyasi çevrelerin üçüncü yol olarak or-
taya koyduklar› tutumda yanl›fl ve mahkum edilmesi gereken bir yan›
oluflturmaktad›r. Yukar›da özetlemeye çal›flt›¤›m›z evet ve hay›r yönlü
terciheleri öne sürenler ya da savunanlar ayn› cephenin sözcüleridir-
ler. Ayr› iki yolun farkl› savunucular de¤il ayn› yolun farkl› bileflenleri-
dirler. Birini birinci yol di¤erini ise ikinci yol olarak göstermek ve bir
üçüncü seçenek tart›flmas› ayn› kanaldan beslenen üç yolun varl›¤›n›
ifade eder. Devrimci, demokrat ve yurtsever güçler bu sistemin farkl›
bir kli¤ini de¤il o sisteme karfl› alternatif bir duruflu temsil eden bir
yerde durmaktad›rlar.
Üçüncü yol tart›flmas› bir burjuva demokrasisi hayranl›¤› ve arada-
ki fark› siliklefltirme izlenimi yaratacakt›r. Hem AKP ve onun yan›n-
da kümelenen klikler, hem de CHPve MHP'nin yan›nda kümelenen
klikler, mevcut statükonun korunmas›nda ve 12 eylül anayasas›n›n
özünde ayn› tutum içerisinde iken, bu statükoda belirleyici olma
kayg›s›yla ayr›flmaktad›rlar. O aç›dan bu anayasan›n evet ya da ha-
y›r taraf› aynı yolu temsil etmektedirler. Böyle bir durumda ikinci bir
yol ayr›m› vard›r. Bu yolu da 12 Eylül anayasas› ve onunla ayn› özü
tafl›yan di¤er “de¤ifltirilen” anayasaya hay›r diyenler, yani boykot
edenler oluflturmaktad›r.
Mevcut statükoya ve gerici kliklerin aras›ndaki bu dalaflta halk›n al-
ternatifini oluflturmak ve gerici anayasay› reddetmek, tutulmas› ge-
reken en do¤ru yoldur. Üçüncü bir yol yoktur. Ya hakim s›n›flar ara-
s›ndaki klik dalafl›nda taraf olunacak (evet veya hay›r denilecek) ya
da buna karfl› alternatif olarak boykot örgütlenecek. Tüm kesimler-
le boykotu örgütlemek bugünün kaç›n›lmaz görevidir. Bu görevi en
yayg›n içerikle kitlelere ulaflt›rmak ve aktif bir cephenin varl›¤›n›
ilan etmek için birleflilebilecek tüm kesimlerle birleflmek do¤ru bir
yönelim olacaktır.

Faflist anayasay› onaylamamak için boykot ‹SMA‹L UÇARSINIF TAVRI

2-16 A⁄USTOS 2010DEVRiMCi DEMOKRASi GGÜÜNNDDEEMM 3

Yeni etapta tasfiyeyi perçinleyen eskinin aç›k tekrar›d›r
Türk Hakim S›n›flar›n›n “Kürt Çözümü” Politikas›
Bir Kez Daha ‹nkar ve ‹mhadan ‹barettir!

Türk hakim s›n›flar› ile Kürt ulusu-Kürt ulusal hareketi ara-
s›nda karfl›l›kl› beklentilerle belli bir uyum havas›nda bafllaya-
rak çat›flma iklimine varan ve muhtelif demagojik içeriklerin-
den biri “Kürt sorununun çözümü” biçiminde mütalaa edilen
tasfiyeci süreç, bir aflamay› geride b›rakarak yeni bir etaba gir-
mifl bulunmaktad›r. Bu ikinci etap Kürt ulusal hareketi aç›s›n-
dan kazan›mlarla kayb›n iç içe oldu¤u ama kazan›mlar›n
esasta feda edilerek ciddi kay›plar›n gündeme gelece¤ini iflaret
eden bir sürecin emarelerini tafl›maktad›r. Bunu anlamak için
bir önceki süreci do¤ru de¤erlendirmek kadar, yeni bafllat›lan
ikinci aflaman›n muhteva ve tipiklerine bakmak faydal› ola-
cakt›r.
“Demokratikleflme” ad›yla bafllat›l›p geride b›rak›lan “çözüm”
ve “aç›l›m” hengamesinin kasvetli sicili “milli birlik ve kardefl-
lik” ince ayar›yla bir biçimiyle derdest edildi(!) Bu süreç Kürt
ulusal hareketi ve elbette ilgili süreci hatal› okuyan politik ya-
p›lar bak›m›ndan da iyi tecrübe edilmeye muhtaç bir dene-
yimdir. Karfl›l›kl› beklentilerle görece uyumlu bafllayan süreç;
Türk hakim s›n›flar›n›n “çözüm-aç›l›m” gibi oyalama-kand›r-
ma ifllevli sahte argümanlarla tasfiyecili¤i sinsice gerçekleflti-
rebilme umusunda ve Kürt ulusal hareketinin de belli ulusal
taleplerinin tan›naca¤› inanc›yla harmanlanan beklentisinde
bulufluyordu. Ne var ki, iki taraf da beklenti ve planlad›klar›na
varamad›. Çünkü, iki taraf›n istemleri çak›flan de¤il, çat›flan
tabiata sahipti. Dolay›s›yla, Türk hakim s›n›flar› bu süreçte
sinsi plan›n› kolayca baflaramayaca¤›n› görmekle birlikte, Kürt
ulusal hareketi de ulusal taleplerinin san›ld›¤› kadar kolay ta-
n›nmayaca¤›n› gördü. Kürt ulusal hareketi dayat›lan teslimi-
yet ve inkar› hakl› olarak kabul etmedi, Türk hakim s›n›flar› da
tasfiye ve inkardan öteye bir ad›m atmad›-plan› tutmad›.
Bundand›r ki, Kürt ulusal hareketi ileri sürdü¤ü zay›f taleple-
rini bile kabul ettirmek için yeniden silahl›-gerilla mücadelesi-
ne h›z verdi. Ayn› biçimde Türk hakim s›n›flar› da sinsi emel-
lerini gerçeklefltirebilmek için daha kapsaml› kuflatma kon-
septlerini devreye sokarak azg›n askeri sald›r›lar›na h›z verdi.
Yani, birinci aflamadaki beklenti ve planlamalar tutmayarak,
taraflar ikinci etaba geçtiler.

“Çözüm” ad›na ortaya koyulan tasfiyedir
Birinci dönemin dominant yönelimi Kürt ulusal hareketinin
tasfiye edilerek teslim al›nmas› eksenliydi. ‹kinci dönem-etap
da ayn› öze sahiptir. Zira kendi içinde iki etaba ayr›lan emper-
yalist tasfiyeci süreç bir bütündür. Her aflamas›yla sürecin te-
mel gayesi, devletin yeniden yap›land›r›lmas›yken, bu kapsa-
mda Kürt ulusal hareketinin ekarte edilerek, sürecin önünde
teflkil etti¤i belirleyici engel durumuyla bertaraf edilmesi mut-
lak biçimde benimsenmektedir.
Görünürdeki bahaneyle Habur realitesi neticesinde bafla al›-
nan “çözüm” aldatmacas› süreci, esasta Kürt ulusal hareketi-
nin dayat›lan teslimiyet ve kendini inkar› kabul etmeyerek
belli taleplerinin karfl›lanmas› noktas›nda ›srarl› durmas›n-
dan, yani, Türk hakim s›n›flar›n›n ahmakça beklentiyle Kürt
ulusal hareketini “flekerle kand›rma” misali kand›rabilece¤in-
den hareketle tasfiyeye haz›rl›ks›z bafllamas› gerçe¤inden ileri
gelmekteydi süreci sil bafl yapmas›. ‹kinci etaba böyle geçildi.
Ve ikinci etapta, birinci etab›n tecrübeleriyle tasfiyenin daha
kapsaml› konsept ve politikalarla ele al›nmas›na giriflildi.
ABD, Irak merkezi devletine ba¤l› Güney Kürdistan hükümeti,
‹ran, Suriye, AB’li emperyalist devletler “TC” ile birlikte olufltu-
rulan uluslar aras› fler konsepti içinde Kürt ulusal hareketine
yönelik hain sald›r›lara ortak olmaktad›rlar. Ülke içindeki kap-
saml› askeri operasyon ve sald›r›larla birlikte, s›n›r ötesi (özel-
likle Kandil’e) operasyonlar yo¤unlaflt›r›lm›fl bulunmaktad›r.
‹ran, ciddi operasyon ve sald›r›lar gerçeklefltirmekte, Suriye,
büyük tutuklamalar gerçeklefltirmektedir. Avrupa Birli¤i ülke-
lerinde Kürt siyasetçiler ve PKK kadrolar› tutuklanmaktad›r-
lar. PKK’nin dernek ve bürolar› bas›lmakta, paralar›na el ko-
nulup, denetime al›nmaktad›r. PKK üst düzey yöneticilerinin
isim listesi Barzani hükümetine verilerek yakalan›p teslim
edilmesi istenmekte, bunun için ABD’nin Kürt hükümetine
bask› yapmas› sa¤lanmaktad›r… Ülkede, binlerce Kürt siya-
setçi ve belediye baflkan› tutuklanmakta, Kürtlere yönelik
linçler gerçeklefltirilmekte, köyler ve ormanlar yak›lmakta, in-

fazlar gerçeklefltirilmekte, yasak bölgeler ilan edilmekte, ade-
ta ola¤an üstü hal kanunlar› uygulanmaktad›r. “S›n›r birlikle-
ri” ad› alt›nda özel ordu kurulmaktad›r. Bu cinayet ve katliam
mangalar›n›n yasal zeminde meflrulaflt›r›larak devreye sokul-
mas› demektir. Önceki dönemde kontr-gerilla, özel tim, özel
harp kuvvetleri, Jitem gibi örgütlenmelerle yürütülen katliam-
lar, flimdi “özel ordu” oluflumuyla hukuksal statüde cinayet ve
katliamlar iflleyecektir. ‹flte “demokratikleflme” veya “çö-
züm”ün özü burada gizlidir. Öte yandan çeflitli iflbirlikçi Kürt
kesimleri harekete geçirilerek PKK teflhir edilmekte, kapal› ka-
p›lar ard›nda oyunlar kurularak PKK’nin taban› kazan›lmaya,
PKK’den kopar›lmaya çal›fl›lmaktad›r. Bar›fl gurubu olarak ge-
lenler bir süre sonra tutuklanmaya baflland›, baflbakan tara-
f›ndan BDP ve önceli DTP hedef gösterilerek sald›r›ya maruz
b›rak›ld›, binalar› tarand› ve benzeri… Yani imha ve inkar si-
yaseti daha azg›n sald›r›larla hortlat›ld›. ‹flte birinci aflaman›n
t›kanmas› ve ikinci etaba geçilmesinde yap›lanlar kaba özetiy-
le bunlard›r.
“Kürt sorunun çözümü” ve “aç›l›mlar” safsatas›yla bafllat›lan
ve derin yan›lg›lara yol açan birinci evrede, yaln›zca Kürt so-
rununun çözümü ve bar›fltan bahsedildi ama hiçbir gerçek
ad›m at›lmad›. TRT-fiefl gibi at›ld›¤› iddia edilen ad›mlar ise
Kürt ulusal hareketinin alt›n›n boflalt›lmas›, tasfiye edilerek
Türk devletine angaje edilmesi ifllevli sinsi oyunlard›. Laf ve
kand›rmacay› geçmeyen hain tuzaklard›. Nitekim PKK bunu
fark ederek gerilla savafl›nda aktif savunmaya geçerek silahl›
eylemlere bafllad›.
Bu süreçte Kürtler sadece haklar›ndan bahsedebildi, konufla-
bildiler ama somut bir kazan›m elde edemediler. Elbette Türk
milliyetçili¤inin inkar dilinde belli k›r›lmalara yol açt› bu sü-
reç. Bu Türk ›rkç› milliyetçili¤inde bir geri ad›m ve Kürt ulusu
ad›na bir kazan›md›r. Ancak Türk hakim s›n›flar›n›n dilindeki
bu k›r›lma ve geri ad›m›n geçici ve bir hileden ibaret oldu¤u
çok geçmeden aç›¤a ç›kt›. fiimdi Kürt ulusal hareketinin tasfi-
yesi aç›ktan savunulup daha a¤›r biçimlerde yürütülmektedir.
Hiç flüphesiz ki tüm bunlardan tecrübe ç›karmak elzemdir.
Nas›l ki, Türk hakim s›n›flar› tecrübe ç›kararak süreci yeniden
ve daha kapsaml› sald›r› konseptleriyle sürdürmeye karar ver-
di, böyle de Kürt ulusal hareketi ve Komünist-devrimci hare-
kette geçmifl süreçten ve yaflananlardan tecrübe ç›kararak po-
litika belirlemek durumundad›r.

Yaflananlardan dersler ç›kartmak
Neden geçmifl ve yaflananlardan tecrübe edinmek önemlidir?
Çünkü, AKP iktidar› veya Türk hakim s›n›flar› zehirli “çözüm”
bohças›n› yeniden canland›rmakta, Sivil Toplum Kurulufllar›-
n› da (STK’lar› da) devreye sokarak, bar›fl demagojisini gelifltir-
mekte ve ateflkes veya silah b›rakma ça¤r›lar›n› aktüellefltire-
rek, ulusal hareketin gerilla savafl›n› bitirip tasfiyeci süreci
canland›rmak peflindedir. Birinci süreçte çevrilen dolaplar aç›-
¤a ç›kt›. ‹kinci etab›n özü ayn› ana hedefler üzerinde iflleye-
cektir ve bunun tecrübe edilmesi son derece önemlidir. Ulusal
hareketin baflar›l› gerilla mücadelesi ve sald›r›lar› karfl›s›nda
“TC”nin geri ad›m ataca¤› düflünülebilir ki, bu genel olarak
do¤rudur. Ancak unutulmamal›d›r ki, Türk hakim s›n›flar›
ulusal hareketin tasfiyesinden vazgeçmifl de¤ildir-geçmezler
de, hatta somut uygulamalar› ve beyanlar›yla bunu aç›ktan
beyan etmifl bulunmaktad›rlar. Dolay›s›yla, gerilla savafl› kar-
fl›s›ndaki belli geri ad›mlar yeterli görülemezler. fiayet belli yu-
muflama veya k›smi taleplerin karfl›lanmas›yla ulusal hareket
tasfiye edilmek isteniyor ise (ki, böyledir de), bu durumda ulu-
sal hareketin bu yumuflama-geri ad›m karfl›s›nda gerilla sava-
fl›n› durdurmas› veya silah b›rakmas› do¤ru olamayacakt›r.
Murat Karay›lan’›n belli talepler karfl›l›¤›nda BM denetiminde
silah b›rakacaklar›na dair yapt›¤› mülakat-aç›klama ulusal ha-
reketin mevcut devrimci savafl çizgisinden vazgeçerek yeniden
tasfiyeci sürece girme e¤ilimini göstermektedir. Oysa ulusal
hareket mevcut savafl çizgisinde ›srar ederek daha ciddi kaza-
n›mlar elde edebilir. K›sacas›, tüm tecrübelerin ›fl›¤›nda, Kürt
ulusal hareketi c›l›z taleplerle yetinilmeden ayr›lma hakk›n›n
tan›nmas›na kadar meflru taleplerinde sa¤lam durmas› hiç
kuflku yok ki Kürt ulusu lehine olacakt›r . Aksi halde, yeniden
girilecek süreç, birinci dönemin içeri¤inden ba¤›ms›z olmaya-
ca¤› gibi, ulusal hareketin ciddi bir tasfiyeye sürüklenmesiyle
sonuçlanacakt›r. Tasfiye amac›n›n kesin ve aç›k oldu¤u, bunun
beyan edilip pratik olarak yürütüldü¤ü flartlarda ne bar›fltan
söz edilebilir, ne de Kürt ulusal hareketinin taleplerinin karfl›-
lanmas›ndan söz edilebilir. Türk hakim s›n›flar› ve siyasi ikti-
dar›n›n amac›, niyeti ve sald›rgan prati¤i inkar politikas› olarak
ç›plakt›r. Böylesi süreçte, hem de Türk hakim s›n›flar›n›n s›k›fl-
t›¤› durumda geri-yetersiz-güdük talepler karfl›l›¤›nda pazarl›-
¤a oturarak gerilla savafl›n› ask›ya almak en hafifiyle Türk ha-
kim s›n›flar›na nefes ald›rmaktan baflka bir anlam tafl›maz.

Kürt ulusal hareketi kendi gerilla savafl› prati¤inden de do¤ru
tecrübe ç›karmak durumundad›r. Atefl kes süreçleri ve ileri
sürülen bar›fl istemleri asla karfl›l›k bulmad›. Bilakis imha in-
kar politikalar› temelinde tasfiyecililik ve teslimiyet dayat›ld›,
›rkç› faflist sald›r›lar daha da gelifltirildi. Daha da ileri gidilerek
“özel ordu” ya da “s›n›r birlikleri” ad› alt›nda faflist katliam ve
suç tugaylar› teflkil edilmektedir. AKP ve hakim s›n›flar›n; “kan
akmas›n, ölümler dursun, analar›n göz yafl› akmas›n”, “bar›fl
ve kardefllik” gibi laflar›n›n foyas› yeterince aç›¤a ç›km›flt›r.

Talep edilen flarts›z köleliktir
Kürtlere reva görülen köleli¤in flarts›z kabulü ve uysal-uslu bir
itaatkar y›¤›n› olmas›yd›, hala da böyledir. Fakat ne vakit ki,
Kürt ulusal hareketi ciddi sald›r›lar gerçeklefltirdi ve gerilla sa-
vafl›n› t›rmand›rd› iflte o vakit Türk hakim s›n›flar› zorunlu
olarak kafatasç› politikas›nda geçici de olsa geri çekildi ve
Kürtlerin haklar›ndan bahseder oldu. PKK gerilla sald›r›lar›yla
a¤›r darbeler vurunca, Türk hakim s›n›flar› çaresiz kalarak;
“onu da tart›flabiliriz, bunu da tart›flabiliriz” diyerek PKK’yi yu-
muflatma takti¤ine baflvurmaktad›rlar. Bu, taktik bir manev-
rada olsa, görece bir geri ad›m att›rmakt›r. O halde Türk ha-
kim s›n›flar›na Kürt ulusunun taleplerini ve elbette ba¤›ms›z-
l›k hakk›n› kabul ettirecek yegane güç gerilla savafl›d›r. Bu ke-
sin do¤ruyken, bugün Türk hakim s›n›flar›n›n en az›ndan çe-
flitli kesimlerinin “özerkli¤i de tart›flmal›y›z” tarz›ndaki söy-
lemleri, bir taraftan gerilla savafl› karfl›s›ndaki çaresizliklerini
ortaya koyarken, ama öte yandan da bu söylem ve tart›flmala-
r›n özünde PKK’yi gerilla savafl›ndan geri çekerek uzlaflma
masas›nda pasifize edilmesi hedeflenmektedir.
PKK'nin tasfiye edilme istemiyle birlikte, kürt ulusu üzerinde
oluflturulmak istenen mutlak hakimiyet t›rmand›r›lan faflist-
›rkç› sald›r›larlada desteklenmektedir. Bir taraftan demokra-
tikleflme lafz›n› dillendiren kesimler di¤er tarafran kolluk güç-
leri arac›l›¤›yla bu sald›r›lar›n önünü açmaktad›r. Irkç›-floven-
faflist karekterli MHP genel baflkan›n›n yapt›¤› konuflma, ‹çifl-
leri Bakan›’n›n Hatay’da yaflayan Kürtleri hedef göstermesi,
Bursa valisinin sald›rganlar› sahiplenmesi vb. Bu örnekler ço-
¤alt›labilir. Bu konuflmalar› yapan güruhlar bu gücü Türk dev-
letinin kendisinden almaktad›rlar. Aksi takdirde bu tür konufl-
malar yapamazlard›.
Kürt ulusuna mensup kesimlerin evlerini, ifl yerlerini yakmak,
kiflilerin can›na kast etmek ve linç etmek, bu devletin 87 y›ll›k
tarihinde uygulad›¤› öncelide olan bir politkad›r. Toplumsal
tehdit oluflturma ad›na farkl›l›klar› toplumu sindirmek için bir
araç olarak gören bu gürühlar y›llard›r halk›n kan›ndan bes-
lendiler. Bugün medyada demokrasi havarisi kesilenler bu du-
rumun bafl mimarlar›d›rlar. Sözde demokratikleflme çabalar›
bu kirli-kanl› yüzlerinin önünde peçe görevi görmektedir. Ana-
yasa referandumu da bu durumdan ba¤›ms›z ele al›namaz.
Konu kürtler ve emekçi kesimler olunca bütün demokrasi pa-
ketleri rafa kald›r›lmakta tereddüt edilmiyor.
Bir dizi de¤ifliklik yapt›¤›n› iddia eden AKP hükümeti mevcut
de¤flikliklerde Kürt ulusunun haklar›na dönük bir düzenleme-
ye yer vermedi¤i gibi, Kürt ulusu iradesinin istedi¤i de¤ifliklik
ve talepleri bu anayasa de¤iflikli¤ine yans›mamakta, içinde
yer almamaktad›r. Dolay›s›yla söz ve vaatlerin aldatmaca ol-
du¤u ve tan›nsa bile istendi¤inde hemen geri al›nabilecek du-
rumdad›rlar. Örne¤in Habur’dan girifl yapan bar›fl gurubu ön-
ce tutuklanmad› ama sonras›nda de¤iflen atmosfere ba¤l› ola-
rak yine ayn› mahkemelerce tutukland›.
Özcesi Kürt ulusal hareketi tüm bu realiteyi göz önüne alarak
kendi ipini çekecek tuza¤a düflmemelidir. Özgürlü¤ün sesine
kulak vererek s›rt›n› da¤lara-gerilla savafl›na vermelidir. Elde
etti¤i hak ve kazan›mlar› kullanarak, daha ileri kazan›mlar
için mücadele etmeli, uluslar aras› eflitlik ve ulusal ba¤›ms›z-
l›k hakk›n›n kazan›lmas› perspektifiyle mücadelesini yükselt-
melidir. Komünist ve devrimci hareket Kürt ulusunun ulusal
demokratik talepli mücadelesi ile Kürt ulusunun ba¤›ms›zl›k
hakk›n›n tan›nmas› mücadelesine devrimci prati¤iyle destek
verip, bu mücadeleyi sahiplenerek Kürt ulusunun özgürlü¤ü-
ne öncülük etme görevini yüklenmelidir. Ancak gelinen
aflamada Kürt ulusunun devrimci, demokratik talepleri de
desteklenmek durumundadır.

Sosyolog ‹smail Beflikçi ve hukukçu
Zeycan Balc› fiimflek hakk›nda "örgü-
propagandas›"ndan aç›lan davan›n
duruflmas›, 29 Temmuzda görüldü.
Duruflmaya Demokratik Haklar Fede-
rasyonu, BEKSAV, 78'liler Giriflimi ve
78'liler Federasyonu, ÇHD, Sorun
Yay›nlar› Kolektifi, Sosyalist Parti ve
pek çok giriflim destek sundu. Dava-
dan bir karar ç›kmaz iken duruflma 12
Kas›m'a ertelendi.
‹stanbul Befliktafl'taki adliye önünde
biraraya gelen Ankara Düflünceye Öz-
gürlük Giriflimi üyeleri, "‹smail Beflik-
çi vicdan›m›zd›r, vicdan›m›z›n sustu-
rulmas›na izin vermeyece¤iz" pankar-
t› ile destek sundu.
DHF faaliyetçileri duruflmaya kat›la-
rak ‹smail Beflikçi ve Zeycan Balc›
fiimflek flahs›nda tüm düflünce suçlu-
lar›na destek verdi. Ayr›ca daha önce
yapt›¤› bir konuflmadan ötürü
TCK'n›n 301. maddesi ile yarg›lanan
Temel Demirer de duruflmaya kat›la-
rak, mahkeme sonras› k›sa bir destek
konuflmas› yapt›.

‘Savc›lar d›fl›nda herkes konuflabilir’
Görülen ilk duruflmada Beflikçi ve fiim-
flek’i 20'yi aflk›n avukat temsil etti.
Beflikçi ve fiimflek mahkemeye savun-
malar›n› sundular. Beflikçi savunma-
s›nda “Savc›l›¤›n bu çal›flmalarla ilgili
soruflturmalar yürütmesi ise, bu elefl-
tirileri, bilimin üretimini engellemek
olarak de¤erlendirilir. Buysa Türk dü-
flün hayat›n› kuraklaflt›r›r, çöllefltirir,
beyinleri kötürümlefltirir. Özgür dü-
flün, özgür elefltiri hem bilimin hem de
demokrasinin en önemli kofluludur.”
‹fadelerini kulland›. Beflikçi Kürt Soru-
nunun savc›lar›n ifli olmad›¤›n›, bu ko-
nuda akademisyen, gazeteciler ve dü-
flünürlerin kafa yormas› gerekti¤ini
vurgulad›; "Savc›lar d›fl›nda herkes ko-
nuflabilir" dedi.

‘Ne zaman konjonktür de¤iflti; dava aç›ld›’
Davan›n hukuka ayk›r› yönlerine iflaret
eden fiimflek ise, suçlanan yaz›da te-
mel amac›n aç›l›m sürecine katk› olufl-
turmak oldu¤unu, yaz› yay›mland›¤›n-
da çat›flma ortam› bulunmad›¤›n›

belirterek, "Ne zaman konjonktür de-

¤iflti; dava aç›ld›" dedi. fiimflek savun-

mas›nda, “‹smail Beflikçi taraf›ndan ka-

leme al›nan ifl bu yaz›n›n düflünce ve

ifade özgürlü¤ü kapsam›nda oldu¤u,

herhangi bir örgüt propagandas› içer-

medi¤i, fliddete teflvik etmedi¤i, bilim-

sel bir makalenin dergide yay›nlanma-

s›n›n bas›n özgürlü¤ü kapsam›nda ol-

du¤u, derginin okuyucu kitlesi ve yay›n

tarihinde çat›flmas›zl›k ortam› da göz

önüne al›nd›¤›nda makalenin suç un-

suru tafl›nmamas› nedeniyle hakk›mda

aç›lan bu davadan beraat etmem ge-

rekmektedir. Aksi bir karar, benim ve

Dr. Beflikçi'nin cezaland›r›lmas›n›n öte-

sinde bir anlam tafl›yacak, Kürt soru-

nunun salt egemen düflünceler s›n›r›n-

da tart›fl›labilir, muhalif görüfl belirt-

mek bir yana, bilimsel ve sosyolojik in-

celemeye dahi konu edilemez bir tabu

oldu¤unun ilan› anlam›na gelecektir.”

sözlerini kulland›.

Zulme karfl› direnmek...
Ça¤dafl Hukukçular Derne¤i ‹stanbul

fiubesi’nin yay›n organ› olan Ça¤›m›zda
Hukuk ve Toplum Dergisi’nin, 29/6. sa-
y›s›nda ç›kan ve ‹smail Beflikçi taraf›n-
dan kaleme al›nan “Uluslar›n Kendi Ge-
lece¤ini Tayin Hakk› ve Kürtler” bafll›kl›
yaz›dan kaynakl›, ‹smail Beflikçi ve der-
ginin sorumlu yaz› iflleri müdürü Av.
Zeycan Balc› fiimflek “Örgüt propagan-
das› yapmak” iddias›yla yarg›lan›yor. ‹s-
tanbul Cumhuriyet Savc›s› Hakan Ka-
raali'nin 11 May›s tarihli iddianamesi,
Beflikçi'nin "Kürtler 200 y›ld›r özgürlük
için, özgür bir vatana kavuflmak için
mücadele etmekte, bedel ödemekte-
dir... Suriye, ‹ran, Türkiye Kürtleri bas-
k›yla, zulümle yönetmektedir... Kürtleri
müfltereken bask› alt›nda tutan devlet-
ler her zaman politik, ideolojik ve aske-
ri güçlerini, diplomatik güçlerini Kürtle-
re karfl› birlefltirebilmifllerdir. Bu müfl-
terek denetimin hukuk, adalet yarat-
mad›¤›, bilakis hukuk ve adalet duygu-
lar›n› çi¤nedi¤i, rencide etti¤i çok aç›k-
t›r. Bu bask› ve zulüm süreçlerine karfl›
bask›ya karfl› direnme meflru bir hak
olarak belirmektedir..." sözlerini suça
gerekçe olarak gösteriyor.

2-16 A⁄USTOS 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL4

Ceylan’a ne olduysa Canan’a da ayn›s› oldu!

‹‹SSTTAANNBBUULL-- ÇHD Cezaevi
‹zleme Komisyonu 2010
y›l›n›n ilk alt› ay›n› kap-
sayan hak ihlalleri rapo-
runu bas›nla paylaflt›.
Komisyon, F tipi hapis-
hanelerinin tutuklu ve
hükümlülerde fiziksel ve
ruhsal hastal›klara yol
açt›¤›n› aç›klad›.
Ça¤dafl Hukukçular Der-
ne¤i (ÇHD) Cezaevi ‹zle-
me Komisyonu hapisha-
nelerde yapt›¤› inceleme-
lerin sonucunu bas›nla
paylaflt›.
‹stanbul Barosu'nda dü-
zenlenen bas›n toplant›-
s›nda Komisyon ad›na
aç›klama yapan Av. Oya
Aslan, raporun 200’e ya-
k›n tutuklu ve hükümlü
ile görüflülmesi ve yine
tutuklu ve hükümlülerin
komisyona gönderdikleri
mektuplardan olufltu¤u-
nu belirtti.
Hapishanelerde F tipi ko-
flullar›n›n tutuklularda
fiziksel ve ruhsal hasta-
l›klara neden oldu¤unu
belirten Aslan, müebbet
hapis cezas› bulunan ki-
flilerin tek kiflilik hücre-
lerde tutulduklar›n› ve
günde sadece bir saat ha-
valand›rma hakk›ndan
yararland›klar›n› söyledi.
F tiplerinde süren disip-
lin uygulamalar›nda key-
fi davran›ld›¤›n› ifade
eden Aslan, iflkence ve
kötü muameleleri duyu-
ran tutuklu ve hükümlü-
lerin 20 günlük hücre ce-
zas› ald›klar›n› belirtti.
Tutuklular›n avukatlar›-
na ulaflmas›nda dahi cid-

di s›k›nt›lar yafland›¤›n›
aktaran Aslan, avukatla-
r›n hak ihlallerine müda-
hale etmeye çal›flmalar›
durumunda tehdit ve
bask›ya maruz kald›kla-
r›n› söyledi.
F tiplerinin ‘›ss›z’ yerlere
infla edilmesinin nedeni-
ni tutuklular›n toplum-
dan, ailelerinden, avu-
katlar›ndan ve hayattan
kopar›lmak istenmesi
olarak aç›klayan Av Ebru
Timtik ise “Bunun bir ce-
zaland›rma politikas› ol-
du¤unu” söyledi.
Timtik, ayd›nlar›, de-
mokrat kurum ve kuru-
lufllar› duyarl› olmaya
ça¤›rd›.

Avukatlardan öneri
Yap›lan aç›klaman›n ar-
d›ndan aç›klanan, Ça¤-
dafl Hukukçular Derne¤i
taraf›ndan sorunlar›n
cözümüne iliflkin haz›r-
lanan önerilerinin baz›-
lar›n› flu flekilde:
-Hapishanede kalmas›
yaflam› aç›s›ndan risk
oluflturan tutuklular›n
derhal serbest b›rak›l-
mas›
-Hapishanelerde uygu-
lanacak infaz modelleri-
nin bilimsel verilerle
oluflturulmas›.
-Kötü muamele ve ifl-
kence iddialar›na iliflkin
etkin soruflturma yürü-
tebilecek mekanizmala-
r›n oluflturulmas›.
-A¤›rlaflt›r›lm›fl müebbet
hapis cezas› infaz mode-
linden vazgeçilmesi.

Yer Kürt co¤rafyas›, senaryo yine ayn›; Cey-
lan’a ne olduysa Canan’a da ayn›s› oldu...
Küçücük bedenler ac›mas›zca katledilmeye
devam ediliyor. Ya Canan gibi arkas›ndan
vurularak ölüyorlar, ya da Ceylan gibi göz
göre göre…
Van merkeze ba¤l› Kurubafl köyünde yafla-
yan 16 yafl›ndaki Canan Sald›k, ailesiyle
birlikte gitti¤i piknikte bir anda yere y›¤›ld›.
Bunu gören ailesi Canan’› hemen Van Yü-
züncü Y›l Üniversitesi E¤itim ve Araflt›rma
Hastanesi’ne götürdü. Canan burada yap›-
lan tüm müdahalelere ra¤men kurtar›la-
mad›.
Yap›lan araflt›rma sonras› tutanakta Ca-
nan’›n ölüm nedeninin bafl›na isabet eden
bir mermi oldu¤u anlafl›ld›. Tutanakta flun-
lar belirtildi: "Cesedin kesin ölüm sebebi
sa¤ oksipital bölgeden kafatas›na giderek
beyin zarlar› harabiyeti ve kanamas›na ne-
den olan ateflli silah mermi çekirde¤inden

kaynaklanmaktad›r. Mermi çekirde¤i vü-
cutta arkadan öne soldan sa¤a, afla¤›dan
yukar›ya do¤ru bir yol izlemifltir. At›fl me-
safesi uzak at›fl mesafesindedir. Tahmini
ölüm saati 3,5 saat öncesidir."
Otopsi ifllemlerinin ard›ndan sabaha karfl›
Canan'›n cenazesi fiabaniye Mahallesi Me-
zarl›¤›'nda ailesi taraf›ndan topra¤a verildi.

Vali: bu olayda bir kas›t yok, derinden üzüldük!!
Van valisi Münir Karao¤lu Canan'› öldüren
kurflunun askere ait oldu¤unu kabul ede-
rek; “Bu olayda bir kas›t yok”, “Canan’›n
ölümü hepimizi derinden üzdü, ama bu
olay›n baflka taraflara çekilmesi kimseye
fayda getirmez” diyerek olay›n üstünü ka-
patmaya çal›flt›.

Canan, suikast silah› olan ‘kanas’ la öldürüldü!
K›flladan gelen kurflunla yaflam›n› yitiren
Canan’›n day›s›, Canan'›n kafas›ndan ç›kan

kurflunu incelediklerini ve kurflunun kanas
marka suikast silah›na ait oldu¤unu belirtti.

Canan’›n ölümü münferit bir olay de¤il
‘Bir göz de sen ol inisiyatifi’ bir aç›klama
yaparak Canan’›n ölümünün münferit bir
olay olmad›¤›n›n alt›n› çizdi. Aç›klamada
flunlar belirtildi:
“Ceylan Önkol, henüz 14 yafl›ndayd›. Diyar-
bak›r'›n Lice ilçesine ba¤l› fienlik köyünde
koyunlar›n› otlat›rken bombaatar mühim-
mat›n›n patlamas› ile can vermiflti. Geçti¤i-
miz y›l eylül ay›nda gerçekleflen bu olay›n
üzerinden henüz bir y›l bile geçmeden ben-
zer bir olay bu defa Van'›n Kurubafl› köyün-
de gerçekleflti. 16 yafl›ndaki Canan Sald›k'›n
hayat› ailesiyle birlikte gitti¤i piknikte bafl›-
na isabet eden kurflunla son buldu. Ancak,
Canan ve Ceylan'›n bafl›na gelenler münfe-
rit vakalar de¤il. ‹nsan Haklar› Derne¤i
(‹HD) ‹stanbul fiubesi taraf›ndan bundan

bir y›l önce haz›rlanan rapora göre, 1989 ile
2009 y›llar› aras›nda 342 çocuk, güvenlik
güçlerinin atefline maruz kald› ya da çat›fl-
malarda can verdi.”
Van'da birçok demokratik kitle örgütü, Ca-
nan Sald›k'›n ölümünü, katledildi¤i yerde
yapt›klar› bas›n aç›klamas›yla protesto etti.
‹HD, Yaka-Kop Kad›n Kooperatifi, VAKAD,
Mavigöl Kad›n Derne¤i, KAMER, KESK ve
Helsinki Yurttafl Derne¤i taraf›ndan Canan
Sald›k'›n yaflam›n› yitirdi¤i yerde yap›lan
bas›n aç›klamas›na Sald›k'›n yak›nlar› ve
Kurubafl› köyü sakinleri kat›ld›. Eylemde
'Çocuklar ölmesin', 'Ceylan, Canan. Daha
kaç can verelim', 'Yoklama, Ceylan, U¤ur,
Canan katledildi. Yok', 'Çocuklar›n yeri me-
zarl›k, hapishane de¤il park alan›d›r' yaz›l›
dövizler aç›ld›. Aç›klamaya kat›lmak iste-
yen Canan Sald›k'›n annesi Nurhan Sald›k
sinir krizleri geçirerek bay›l›nca evine götü-
rüldü.

Beflikçi ve fiimflek’in duruflmas› görüldü

F tipi insan
sa¤l›¤›n› bozuyor

‹‹SSTTAANNBBUULL-- Tecritin son
süreçlerde ivme kazan-
mas› toplum içerisinde
tepkilerin büyümesine
neden olmaya devam
ediyor.
Tecrite karfl› Kartal festi-
val alan›nda, Demokratik
Haklar Federasyonu
(DHF), Partizan, Devrimci
Hareket, ESP, BDSP, Halk
Cephesi, Kald›raç, PDD,
PSAKD Kartal fiubesi ta-
raf›ndan ortak bir panel
düzenlendi. Panele ko-
nuflmac› olarak TUYAB,
TAYAD ve ÇHD üyeleri
kat›ld›. Tecritin genel ya-
p›s›, geçmifli ve fluanki
mevcut durumu üzerine
de¤erlendirmelerde bu-
lunuldu. Ayr›ca siyasi
tutsaklara karfl› gelifltiri-
len tecritin var olan ör-
gütlü mücadeleyi sekte-
ye u¤ratma, var olan ör-
gütlü mücadeleyi yaln›z-
laflt›rma çabas› eksenin-
de flekillendi¤inin vurgu-
su yap›ld›.

Tecrit bir insanl›k suçudur
Panelden sonra tecrite
karfl› bir yürüyüfl düzen-
lendi. Halk taraf›ndan da
destek gören yürüyüfl Ci-
tibank önünde bafllad›.
Yürüyüfl boyunca s›k s›k,
“Tecrit bir insanl›k suçu-

dur”, “Hapishanelerde
tecrit kald›r›lmal›”, “Has-
ta tutsaklar serbest b›ra-
k›lmal›” sloganlar› at›ld›.
Kartal Belediyesi’ne ka-
dar yap›lan yürüyüflün
ard›ndan burada bir ba-
s›n aç›klamas› gerçeklefl-
tirildi.
Gerçeklefltirilen aç›kla-
mada flunlar ifade edildi:
“Tecrit, hücre sistemi, F
tipi hapishaneleri can al-
maya devam ediyor. 19
Aral›k 2000’deki hapisha-
neler katliam› ile aç›lan F
tipleriyle tecrit sorunu
gündemimize girdi, tecri-
te karfl› mücadelede 122
can ölüm oruçlar›nda fle-
hit düflmüfltür. Ve o gün-
den bu güne ölümler de-
vam ediyor. Son olarak
Abdullah Akçay hapisha-
nelerdeki tecrit uygula-
malar› sonucu lösemi
hastal›¤›na yakalanala-
rak ve tedavisi geciktiril-
mifl oldu¤u için, 21 tem-
muz 2010’da yaflam›n›
yitirdi.” Gerçeklefltirilen
aç›klamada darbeci ge-
nerallere, çetecilere sah-
te raporlar verip; devrim-
ci tutsaklara hastal›klar›
ne boyutta olursa olsun
sa¤lam raporu veren Ad-
li T›p Kurumu’nun da¤›-
t›lmas› da istendi.

Kartal’da tecrit
karfl›t› panel ve
yürüyüfl düzenlendi

BBaaflfl ttaarraaff›› ssaayyffaa 11’’ddee
Kürt aç›l›m› safsatas›yla ülke halk›n› daha
fazla kand›ramayacaklar›n› ve as›l hedefle-
ri imha ve tasfiye olan hakim s›n›flar pro-
paganda ve medyan›n da deste¤iyle kamu-
oyunu yan›ltmaya çal›fl›yor. Diyarbak›r’da
yap›lan bir referandum anketiyle halk›n
‘yüzde 80’inin boykotu reddetti¤i’ yalan› ise
bunun en çarp›c› örne¤i. Yine Hatay Dört-
yol ve Bursa ‹negöl’de organize edilen asl›n-
da Çorum, Sivas, Marafl gibi katliamlar›
aratmayan sald›r›lar›n arkas›nda da hakim
s›n›flar›n oldu¤u gerçe¤i öne ç›k›yor.
12 Eylül AFC’sinin süreklili¤ini kendi iktidar
ç›karlar› için yeniden organize etme yar›fl›
içerisinde olan iktidar kliklerinin esas itiba-
riyle hem HAYIR hem de EVET cephesi ola-
rak mevcut devlet erkinin korunmas›ndan
yana olduklar› aç›k.
12 Eylül Anayasas›n›n toptan reddine yöne-
lik bir bilinç ve fikir oluflmaya bafllam›flken
HAYIR ile halklar›n bilinci 12 Eylül AFC’si-
nin korku girdab›na terk edilmek istenmek-

tedir. 12 Eylül AFC’sinin zor ve bask› flartla-
r›nda halklara dayat›lan ‘EVET’ seçene¤inin
bir karfl›t tezahürü olan ‘HAYIR’›n 12 Eylül
Anayasas›’n› yeniden ‘EVET’lemek anlam›-
na geldi¤i ise aflikârd›r. AKP’nin sundu¤u 26
maddelik paketin demokratik bir Anayasa
için yetersiz oldu¤u kan›s›na varan baz› ke-
simler ‘EVET’ dememe konusunda birleflir-
ken tabanlar›n› serbest b›rakacaklar›n›
aç›klad›. ‹ktidar›n gündemdeki de¤ifliklikle-
re dair hiçbir kesimin görüflünü almadan
hareket etti¤i fikrinde birleflen çevreler,
Anayasa’n›n ancak toptan bir de¤iflimle de-
mokratikleflebilece¤inde de hemfikir.
Demokratik Haklar Federasyonu (DHF) ise
bu süreci boykot ederek, Yeni Demokratik
Cumhuriyet Anayasa Program Tasla¤› ile
referandum sürecine giderken, 300’ü aflk›n
ayd›n, sanatç›, gazeteci ve akademisyen ya-
y›nlad›¤› bir bildirge ile boykot cephesini
güçlendirme ça¤r›s› yapt›. “Eflitlikçi, Özgür-
lükçü, Demokratik bir anayasa istiyoruz ve
referanduma kat›lm›yoruz” slogan›yla yola

ç›kan gurup TMMOB Makine Mühendisleri
‹stanbul fiubesi’nde bir bas›n toplant›s› dü-
zenledi. Anayasa paketinde Kürtler, Alevi-
ler, emekçiler, dini inançlar›ndan ve cinsel
kimliklerinden ayr›mc›l›¤a u¤rayanlar›n ol-
mad›¤›na dikkat çekilen aç›klamada refe-
randumla onaylat›lmak istenenin anti-de-
mokratik ve özü de¤iflmemifl bir anayasa ol-
du¤u belirtildi. Bildiride flunlar ifade edildi:
“Mevcut anayasan›n yama tutmad›¤›, bizzat
AKP mensuplar› taraf›ndan dile getirildi¤i
halde, iktidar toplumun önüne bir kez daha
temel sorun alanlar›na dokunmayan bir
anayasa getirmifltir. Demokratik temsili en-
gelleyen, halk›n iradesinin önüne set çeken
seçim baraj›n› savunan zihniyetin, ileriye
dair umut verebilecek bir kararl›l›¤›ndan
söz edilemez. Bu koflullarda referandumun
‘evet’ de dense, ‘hay›r’ da dense mevcut
anayasay› halkoyu ile meflrulaflt›rmaya hiz-
met edece¤ini ve yeni anayasa beklentileri-
ni öteleyece¤ini düflünüyoruz. Yeni makyaj-
larla sürdürülen statükoya oy vererek bu

kand›rmaca ya alet olmak istemiyoruz.”
Esasen demokratik ve ulusal talepleri ile
boykot çal›flmalar›na Hakkari’de start ve-
ren, Bar›fl ve Demokrasi Partisi (BDP) Genel
Baflkan› Selahattin Demirtafl, Hakkari’deki
sand›klar›n 12 Eylül’de bofl ç›kmas›n› istedi.
Demirtafl, “Yeni bir anayasa istiyoruz. ‹çin-
de dilimizin, kültürümüzün, demokratik
özerkli¤in olaca¤› bir anayasa olana kadar
direnece¤iz ve irademizi ortaya ç›karaca-
¤›z” dedi.
Anaysa de¤ifliklik paketinin Cumhurbaflka-
n› Abdullah Gül taraf›ndan onaylamas›n›n
ard›ndan bafllayan referandum süreci,
CHP'nin Anayasa Mahkemesi'ne götürece¤i
paket hakk›nda yürütmeyi durdurma kara-
r› kabul edilmezse resmen bafllad›. Devlet
tarihinde 6’nc›s› olacak ve dünya ülkelerin-
de demokrasinin göstergesi olarak uygula-
nan referandum ülkemizde ise, darbenin ,
faflist anayasan›n meflrulaflmas› ve iktidar-
lar›n ç›karlar›n›n kal›c›laflmas›n›n arac›na
dönüflmüfl durumda.

Demokratikleflme yalan› ve “Referandum” hilesi

2-16 A⁄USTOS 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 5

AAMMEEDD-- Geçen y›l 8 Mart Dünya
Emekçi Kad›nlar Günü mitinginde
gözalt›na al›nan, hakk›nda haz›rla-
nan iddianame kapsam›nda KCK
davas›ndan yarg›lanmas›na karar
verilen 16 yafl›ndaki Mazlum Ihla-
mur için 45 y›l hapis cezas› isteni-
yor. 16 ayd›r hapishanede olan
Mazlum, 18 yafl›na hapishanede
girdi.
Babas› Hamit Ihlamur’un anlat›-
m›na göre Mazlum ve di¤er çocuk
tutsaklar›n durumu flöyle: “Maz-
lum 2009’un 8 Mart Dünya Emekçi
Kad›nlar günü mitinginde gözalt›-
na al›nd›. Arkadafllar›yla birlikte 24

saat gözalt›nda kald›, ard›ndan
mahkemeye ç›kar›ld›lar. Mahkeme
Mazlum ve 8 arkadafl› hakkında
tutuklanma karar› verdi. Maz-
lum’un iddianamesinde onu
KCK’ye ba¤l›yorlar. Ortada her-
hangi bir somut kan›t ve delil ol-
mad›¤› halde tutuklad›lar. Zorla
baz› belgeler imzalatm›fllar. Maz-
lum yakaland›¤›nda 16 yafl›nda idi.
16 ayd›r tutuklu. fiimdilik Diyarba-
k›r D tipi Cezaevi’ndedir. ‹lk bafl-
larda E Tipi Cezaevi’nde kal›yordu.
Burada üzerlerinde çok yo¤un psi-
kolojik bask› vard›... ‹lk bafllarda
cezaevi koflullar›ndan flikâyet edi-

yorlard›. Yemeklerin içinden bö-
cek, pasl› çivi ç›kt›¤›n› söylüyorlar-
d›. Biz tutuklu çocuklar›n aileleri
cezaevi idaresine yemeklerin dü-
zeltilmesi için itiraz ettik. Baz› aile-
ler dilekçe verince, görüfl yasa¤› al-
d›lar. Dilekçe veren aileler çocuk-
lar› ile görüfltürülmediler. Çocuk-
lar›n aras›nda sara ve kalp hastas›
olan çocuklar vard›. Hasta olan-
ların tedavi edilmeleri gerekiyor.
Ama bu yap›lm›yor.”

Ajanl›¤› kabul etmezsen hapishaneyi
kabul edersin
Mazlum’un babas› Hamit Ihla-

mur’un aktar›m›na göre Mazlum

yakalanmadan önce defalarca

ajanl›k bask›s›na ma¤ruz kalm›fl.

fiüphesiz ki kabul etseydi flu anda

bulundu¤u yerde olmayacakt›!

Geçti¤imiz May›s ay›nda Diyarba-

k›r E Tipi Hapishanesi'nde 2 çocuk

ko¤uflunda hapishane idaresinin

keyfi tutumlar› ve tutuklu çocuk-

lar›n kötü flartlarda tutulmas›,

hasta olanlar›n tedavi edilmemesi

gibi nedenlerle hapishane yöneti-

mini protesto eden çocuklar içeri-

sinde Mazlum Ihlamur’da bulunu-

yordu. Sara hastas› olan çocuk-

ların tedavilerinin cezaevi idaresi

taraf›ndan a¤r› kesiciler ile geçiflti-

rilmesi, tedavi edilmeyen bir çocu-

¤un hapishanede intihar giriflimin-

de bulunmas› sonucunda, tutuklu

çocuklar isyan etmiflti. Çocuklar

elbiselerini ve battaniyelerini ya-

karak, hasta arkadafllar›n›n tedavi

edilmesini ve kötü ç›kan yemekle-

rin düzeltilmesini istemifllerdi.

Çocuklar›n bu girifliminin ard›n-

dan “kamu mal›na zarar vermek-

ten” baflka bir dava daha aç›ld›.

Çocuklar›n ayr›ca bu davadan da

ceza alma olas›l›klar› var.

Devletin Mazlum'lara karfl› savafl› sürüyor

Burjuva-feodal sistem Kürt ulusu üze-
rindeki bask›lar›n› her geçen gün boyut-
land›rarak devam ettiriyor. “Güvenlik”
ad› alt›nda Kürt ulusuna yönelik imha,
inkar ve asimilasyon siyaseti sistematik
olarak sürdürülüyor.
Devlet Samsun, Ordu ve Giresun'da
mevsimlik iflçiler için 'yüksek düzeyde
güvenlik' alarm› verdi. ‹çiflleri Bakanl›-
¤›'n›n genelgesinin ard›ndan polis ve
jandarma harekete geçti ve iflçilere am-
bargo ve fiflleme karar› al›nd›. Samsun,
Ordu ve Giresun'da mevsimlik iflçiler
için toplama kamplar› kurulacak, iflçile-
rin bafl›na elçiler dikilecek ve kamptan
izinsiz ayr›lamayacaklar.

GBT taramas› yap›lacak
Kürt iflçilere karfl› al›nan kararlardan
baz›lar› flöyle: Karadeniz'e gelecek mev-
simlik iflçiler için kamplar kurulacak. ‹fl-

çiler, bu kamplara al›n›rken kad›n erkek
ay›rt edilmeksizin Genel Bilgi Toplama
(GBT) taramas›nda geçirilecek. Nüfus
cüzdan› olmayan bölgeye al›nmayacak.
F›nd›k toplama tarihleri tüm bölge için
ayn› olacak.

‹flçiler, “elçiler” arac›l›¤›yla denetlenecek
Kamplarda iflçilerin bafllar›na 'elçi'ler di-
kilecek. ‹flçiler izinsiz olarak kamptan
ayr›lamayacak. ‹flçi kamptan izinsiz ay-
r›l›rsa sorumlusu elçi olacak.
Kamplar›n çevresinde ‘kufl uçurtulma-
yacak’ anlam›na gelen bu durum Sam-
sun, Ordu ve Giresun valilikleriyle, ilçe-
lerin kaymakaml›klar›, emniyet müdür-
lükleri ve jandarma komutanl›klar› ta-
raf›ndan 'f›nd›k toplama süresi boyun-
ca' “güvenlik düzeyini en üst seviyede
tutmak” ad›na uygulanacak. F›nd›k top-
lama s›ras›nda iflçilerin ifllerinin bafl›nda

olup olmad›¤› bile kontrol edilecek!
Bu OHAL uygulamalar›nın “bölgede ya-
flayan iflçiler için geçerli olmayacak”
olması da sistemin faflist-›rkç›-floven
özünü gözler önüne seriyor.

Koyuncu: Kürt iflçileri afla¤›layan uygulama-
lar kabul edilemez
''Karadeniz'in Ayd›nl›k Yüzleri'' Platfor-
mu üyeleri, konuyla ilgili bir bas›n aç›k-
lamas› yaparak son aylarda Karade-
niz'de yaflanan ve kamuoyuna yans›yan
haberlerden kayg›l› olduklar›n› ifade et-
tiler. Platform ad›na bas›n aç›klamas›
yapan müzisyen Niyazi Koyuncu flunla-
r› dile getirdi: "Mevsimlik tar›m iflçisi
olarak y›llard›r bölgemize gelen iflçilere,
Kürt kimliklerinden dolay› ambargo uy-
gulanmas› iddialar›, Rize'de ayn› neden-
le iflten at›lan Kürt iflçilerine iliflkin ha-
berler, biz Karadenizlileri kayg›land›r›-

yor. Bölge emniyet güçlerinin Gire-
sun'da kat›ld›¤› bir zirvede al›nd›¤› iddia
edilen 'Kürt iflçilerin bölgeye sokulma-
mas›na' iliflkin, insanlar› potansiyel suç-
lu olarak gösteren kararlar, hukuken ve
insanl›k gere¤i kabul edilemez. '‹nsanla-
r›n çal›flma hakk› ve seyahat özgürlü¤ü-
nün engellenmesi, insanl›k onurunu
afla¤›layan uygulamalara tabi tutulma-
lar› hukuksuzluktur ve insan haklar›na
ayk›r›d›r. Bu düflmanl›k havas›, Karade-
niz'in kardefllik ruhuna ayk›r›d›r. Kara-
deniz co¤rafyas› farkl› kültürleri ve kim-
likleriyle bir kültürler mozai¤idir. Türk,
Gürcü, Laz, Çerkez, Ermeni, Hemflinli,
Rum... Yeflilin ve mavinin her tonuyla
oluflmufl Karadeniz misali, bizler hiç
kimseye, hiçbir kültüre yabanc› olma-
m›fl topraklar›m›zda insanlar›n onuru,
eme¤i ve ekme¤iyle oynanmas›n› asla
kabul etmeyece¤iz.''

Kürt mevsimlik iflçilere ambargo ve fiflleme

AAMMEEDD–– Her f›rsatta
devlet erkan›nca yap›-
lan aç›klamalarda “ifl-
kence yok” denilirken
yaflanan olaylar ve ya-
p›lan araflt›rmalar
bunlar› yalanlamaya
devam ediyor. ‹nsan
Haklar› Derne¤i (‹HD)
Diyarbak›r fiubesi yap-
t›¤› aç›klamada Kürt il-
lerinde art›fl gösteren
iflkenceye dikkat çekti.
‹HD'nin iflkenceye ilifl-
kin haz›rlad›¤› rapora
göre; Kürt illerinde son
6 ay içerisinde; 13 bin
218 hak ihlali yafland›,
139 kifli yaflam›n› yitir-
di, 433 kifli iflkence ve
kötü muamele gördü.
‹HD'nin dernek bina-
s›nda düzenlenen bas›n
toplant›s›nda raporu
‹HD Bölge Temsilcisi Ali
Ak›nc› aç›klad›.
AKP’nin ‘Aç›l›m’ ad› al-
t›nda çözümsüzlü¤ü
dayatt›¤›n› belirten
Ak›nc›, 2010 y›l›n›n ilk 6
ay›nda karfl›l›kl› olarak
yaflanan çat›flmalarda
139 kiflinin yaflam›n› yi-

tirdi¤ini, 157 kiflinin ise
yaraland›¤›n› söyledi.
Ak›nc› hak ihlallerinde
tablonun vahim bir bo-
yutta oldu¤unu belirte-
rek, 6 ayl›k süre içinde
hak ihlallerinde ciddi
bir art›fl oldu¤una ifla-
ret etti. Ak›nc›, bu süre
içinde 13 bin 218 hak
ihlalinin yafland›¤›n›
belirterek, "Çat›flmala-
r›n yaratt›¤› ölüm olay-
lar›n›n yan›nda, güven-
lik güçlerine gerek top-
lumsal olaylarda gerek-
se de k›rsalda gerçek-
lefltirdi¤i operasyonlar
sonucunda sivil vatan-
dafllara yönelik yafla-
nan yaflam hakk› ihlali
h›z›ndan bir fley kay-
betmedi" dedi. Ak›nc›,
flunlar› aktard›: "Bu
kapsamda 19 sivil yafla-
m›n› yitirdi, 35 sivil de
yaraland›. May›n ve sa-
hipsiz patlay›c› sonucu
4 kifli yaflam›n› yitirdi.
32 kifli de yaraland›. Bu
verilerin son örne¤i de
Van'da yaflam›n› yitiren
Canan Sald›k’t›r."

‹flkence var ve
sürekli art›yor!

fianl›urfa E Tipi Hapis-
hanesi'nde siyasilerin
kald›¤› ko¤ufltan adli
mahkûmlar›n ko¤ufluna
al›nd›¤› için bedenini
atefle veren F›rat Da-
¤›tım çal›flan› Erkan Gü-
müfltafl'›n (21) cenazesi
Siverek'te binlerce kifli-
nin kat›l›m› ile topra¤a
verildi.
fianl›urfa Kapal› Ceza-
evinde al›nd›¤› müflahe-
de ko¤uflundan siyasi
tutsaklar›n bulundu¤u
ko¤ufla geçmek için ver-
di¤i dilekçeleri kabul
edilmedi¤i için bedenini
atefle vererek yaflamına
son veren F›rat Da¤›t›m
fiirketi çal›flan› Erkan
Gümüfltafl'›n cenazesi
Dicle Üniversitesi T›p
Fakültesi Hastanesi
morgundan al›narak
do¤um yeri olan Sive-
rek'e getirildi.
Yap›lan ifllemlerin ar-
d›ndan sloganlar ve z›l-
g›tlar eflli¤inde omuz-
larda tafl›nan Gümüfl-
tafl’›n tabutu Siverek so-
kaklar›nda dolaflt›r›ld›.
Baflta esnaflar olmak
üzere kent merkezinde
bulunan herkes alk›fl ve
sloganlarla Gümüfltafl'›
u¤urlad›.
On bini aflk›n kiflinin ka-
t›ld›¤› törende s›k s›k
"fiehit namirin", "B›ji se-
rok Apo'', ''Erkan riyate

riyameye'',''Da¤larda,
zindanlarda arama Apo-
cular burada'', ''Siverek
uyuma onuruna sahip
ç›k'' ve ''Disa disa serh›l-
dan Serokê me Öcalan''
sloganlar› at›ld›.

‘O¤lumu öldürdüler’
Nato Mezarl›¤›'nda yap›-
lan cenaze töreninde k›-
sa bir konuflma yapan
baba Adil Gümüfltafl ise
o¤lunun öldürüldü¤ünü
söyledi. Gümüfltafl, "Ce-
nazeyi almak için gitti¤i-
miz hastanenin görevlisi
bana aç›n bak›n dedi.
Bunun üzerine o¤lumun
cenazesini açt›¤›mda
kafa k›sm›nda darbeler
ve flifller oldu¤unu gör-
düm. Görevli 'bu yan›k-
lar öldürecek boyutta
de¤il' dedi. O¤lum bü-
yük bir eylem yapt›, an-
cak yan›klar onu öldür-
medi. Kafas›na ald›¤›
darbeler onu öldürdü"
diye konufltu.
Urfa BDP Milletvekili Bi-
nici ise "Erkan tüm arka-
dafllar› gibi, özgürlü¤üne
müdahale edildi¤i için
bu eylemi yapt›. Ajan-
laflt›rmaya, teslimiyete
karfl› onurlu bir durufl
gösterdi ve direnifli seçti"
diye konufltu.
Konuflmalar›n ard›ndan
Gümüfltafl sloganlar efl-
li¤inde topra¤a verildi.

Bask›lar karfl›-
s›nda bedenini
atefle verdi

Daha önceleri de bu tür trajikomik
“suç delilleri”ne tan›kl›k edilen ülke-
mizde; "terli el", "tozlu el" "h›zl› nefes
alma", "pos b›y›k", “ideolojik halay
çekme”, “müzik dinleme” gibi suç de-
lillerine bir yenisi daha eklenmifl ol-
du. Bu seferki suç delilinin ismi ise "li-
mon".
Cizre’de gösteriye kat›ld›¤› gerekçe-
siyle gözalt›na al›nan Do¤an Ekici’nin
cebinden ç›kan yar›m limon Ekici’nin
örgüt üyesi oldu¤unun “ispat›” olarak
gösterildi ve yap›lan yarg›lama sonu-
cunda Ekici, 10 y›l hapis cezas›na

çarpt›r›ld›.
5 Aral›k 2009'da fi›rnak’›n Cizre ilçe-
sinde düzenlenen bir yürüyüfle kat›l-
d›¤› gerekçesiyle tutuklanan Do¤an
Ekici’nin davas› 7 ay sonra görüldü.
Ekici hakk›nda savc›l›k taraf›ndan dü-
zenlenen iddianamede “örgüt üyesi
olmak suçuna” delil olarak; yar›m li-
mon ve pufli gösterildi.
Tutuklama talebi ile mahkemeye
sevk edilen Ekici, "mevcut delil duru-
mu ve kuvvetli fluç flüphesi" gerekçesi
ile tutukland›. Ekici ve olaya kar›flt›k-
lar› ileri sürülen Halil Oktay, Y›lmaz

Güvenç hakk›nda "Örgüt üyesi ol-

mak", "Örgüt propagandas› yapmak"

ve "Gösteri ve Yürüyüfl Kanunu"na

muhalefet etmek iddias› ile Diyarba-

k›r 4. A¤›r Ceza Mahkemesi'nde dava

aç›ld›.

Kes kopyala yap›flt›r-ya limon tam olsayd›
‹fade tutanaklar›nda 14 polisin bilgi

alma tutanaklar›n›n virgülüne kadar

ayn› olmas› dikkat çekti! 14 polis ayn›

fleyi ayn› flekilde görmüfl ve ayn› keli-

melerle ifade etmifl. 14 polisin, savc›-

l›kta verdi¤i ifade ve talimat ile al›nan
ifadelerinde de durum de¤iflmedi.
Avukatlar›n polislerin mahkemeye
ça¤r›lmas› yönündeki talepleri ise
"karar› etkilemeyece¤i" gerekçesi ile
reddedildi.
Mahkemede, Do¤an Ekici, Halil Ok-

tay, Y›lmaz Güvenç "Örgüt üyesi ol-
mak", "Örgüt propagandas› yapmak"
ve "Gösteri ve Yürüyüfl Kanunu"na
muhalefet etmekten dolay› 10'ar y›l
1'er ay hapis cezas›na çarpt›r›ld›. Bu
durum ister istemez ak›llara flu soru-
yu getirdi: Ya limon tam olsayd›!

Yar›m limon ve pufli haklar›nda 10 y›l hapis karar› verilmesine yetti!

2-16 A⁄USTOS 2010 DEVRiMCi DEMOKRASiEEMMEEKK6

‹‹ZZMM‹‹TT-- Dört y›ld›r çal›flma koflulla-
r›nda hiçbir düzeltme yap›lmayan
iflçilerin, çal›flma koflullar›n›n düzel-
tilmesi için hak arama mücadelele-
rini bafllat›p seslerini daha genifl
alanlara duyurma çabalar›n› haz-
medemeyen yöneticiler taraf›ndan
ifllerinden at›lmas›n›n ard›ndan, di-
renifl 10 Temmuz'da düzenlenen
yürüyüfl, bas›n aç›klamas› ve imza
kampanyas› ile bafllam›flt›.
‹fllerine geri al›n›p, haklar›n›n iade

edilmesi talebiyle süren direniflte,

Ankara Sakatlar Konfederasyonu,

Engelliler Konfederasyonu, Türkiye

Körler Federasyonu, Alt› Nokta Kör-

ler Derne¤i Genel Merkezi, Kocaeli

Engelli dernekleri, ‹stanbul Engelli

Haklar› Atölyesi, Kocaeli Emek Plat-

formu ve aralar›nda DHF'nin de bu-

lundu¤u birçok devrimci, demokrat

kurumun kat›ld›¤› bir bas›n aç›kla-

mas› gerçeklefltirildi.

Engelliler haklar›ndan mahrum
Engelliler Konfederasyonu Baflkan›

Turhan ‹çli yapt›¤› aç›klamada, Tür-

kiye'de sekiz milyon befl yüz bin en-

gellinin bulundu¤unu ve bunlar›n

yüzde 90'›ndan fazlas›n›n iflsiz ve

e¤itim haklar›ndan mahrum b›rak›l-

d›¤›n› belirtti. Engellilerin birçok

haktan mahrum b›rak›ld›klar›n› ve

toplumsal yaflamdan tecrit edilme-

ye çal›fl›ld›klar›n› ifade etti.

‹çli, konuflmas›nda “Buradan Kocae-
li Sanayi Odas› Baflkan› Ayhan Zey-
tino¤lu'na sesleniyorum. Engelliler
de di¤er vatandafllar gibi haklar›n›
arama peflindedir. Sendika kurmak
isteyebilirler; bu en do¤al haklar›d›r.
Yap›lan yanl›fllardan bir an evvel
geri dönülmelidir.” diyerek ça¤r›da
bulundu.
Yap›lan eylem s›ras›nda “Kurtulufl
yok tek bafl›na, ya hep beraber ya
hiçbirimiz”, “Bizimköy bizimdir, bi-

zim kalacak! “, “Kocaeli halk› engel-

line sahip ç›k!”, “Engelliler burada,

Zeytino¤lu nerede!”, “Yaflas›n onur-

lu mücadelemiz!” sloganlar› at›ld›.

‹fllerine güvenceli bir flekilde geri al›-

nana kadar eylemlerini sürdürecek-

lerini belirten engelliler, taleplerinin

yerine getirilmemesi halinde eylem-

lerini ‹stanbul' a, Ankara'ya, ülkenin

dört bir yan›na tafl›yacaklar›n› be-

lirttiler.

Devletin önlerine koydu¤u engelleri aflmaya çal›fl›yorlar
‹zmit'te ifllerinden at›lan Bizimköy Engelliler Üretim Merkezi iflçileri eylemlerini kararl›l›kla sürdürüyor

Merhaba,
Biz bir grup UPS Kargo’da çal›flan direniflçi ifl-
çileriz... Devrimci Demokrasi adl› gazetenizde
yay›nlanmas›n› istedi¤imiz 84 günlük direnifli-
mizi ve örgütlenme yapt›¤›m›z iflletmede ser-
maye s›n›f› taraf›ndan oynanan baz› oyunlar›
size ulaflt›rmak istiyoruz.
Bizler UPS Kargo’da 12-14 saat a¤›r çal›flma
koflullar›yla karfl› karfl›yayd›k... Mesa-
i saatimiz belliydi fakat paydos saatimiz flefle-
rin, müdürlerin iki duda¤› aras›ndayd›..
Yönetim binas›nda as›l› olan çal›flma saatleri
çizelgesinde alt› çizili olarak belirtilen dinlen-
me molalar›m›z ve resmi tatillerimiz hiçbir za-
man verilmedi, karfl›l›¤›nda ise mesai talebi-
miz yoktu. Çünkü sonucunda kap› gösterilyor-
du. Çay molas› ald›¤›m›z zaman çay oca¤›na

gidene kadar süremiz doluyordu. Çay oca¤›n-
da yar›m su dolu plastik bardak içersinde bu-
lunan bir tane çay kafl›¤›yla, günde ortalama
400 kifli çay›n› kar›flt›r›yor, baz› zamanlarda
kalemlerle, yerden buldu¤umuz a¤aç parçala-
r›yla çay›m›z› haz›r hale getiriyorduk... Yemek
molalar›m›zda yemek yerken bile iflbafl›na ça-
¤›r›l›yorduk, öyle ki bant bafl›nda bakkaldan
ald›¤›m›z aparatif g›dalarla geçifltiriyoduk aç-
l›¤›m›z›... Müdürler iflçilerle toplant›lar yapar-
ken a¤›za bile al›nmaycak kelimeler sarf edip
‘sizi kovar›m sürünürsüz, açl›kdan geberir-
siniz’ gibi insal›k d›fl› söylemlerde bulunuyor-
lard›.. Maafllar›m›zda keyfi kesintiler oluyor-
du. Bu cehennem koflullar›nda çal›fl›rken
Uluslar Aras› Tafl›mac›l›k Federasyonu (ITF)
Dünyada sendikas›z bir tek Ups Kargo çal›flan›

kalmayacak fliar›yla bir kampanya bafllatm›fl
ve Türkiye aya¤›nda Türkiye Motorlu Tafl›t ‹fl-
çileri Sendikas›'na (TÜMT‹S) rol vermiflti. Bu
kapsamda TÜMT‹S Mart aya¤›nda fiili olarak
üyelik çal›flmalar›na bafllam›fl olup yukar›da
aç›klanan sorunlardan dolay› üyelikler h›z ka-
zan›p tesadüfen aç›¤a ç›kan örgütlenme süre-
cinde ise gözünü kar h›rs› bürümüfl patron ta-
raf›ndan May›s ay›ndan beri sendika üyeli¤i
yüzünden 126 iflçi iflten ç›kar›lm›flt›r. Bizler 5
May›s'tan ‹tibaren direnifle bafllam›fl bulun-
maktay›z. ‹flten at›lan iflçilerin yerine yeni iflçi
alma giriflimleri olup bu giriflimler 8 -9 defa
taraf›m›zca iflçilerle konuflularak durum anla-
t›l›p engellenmifltir. Patron bu sefer patronu
eski emniyet müdürü olan yeni bir firma ile
anlafl›p yeni iflçilerle çal›flmaya bafllamak üze-

re iflletmenin önüne polis birliklerini konufl-
land›rm›flt›r... Bu sefer yeni gelen iflçilerle ko-
nuflup durumu anlatmak istedi¤imizde (6–7–8
Temmuz tarihlerinde) Çevik Kuvvetin fiili mü-
dahalesiyle karfl›laflt›k. Darp edilen arkadaflla-
r›m›z olup, bu raporlarla ispatland›. Yeni iflçi-
ler çal›flmak istemeyip gitmek istediklerinde
ise polisler bask› kurup ba¤›rarak zorla ifllet-
meye sokuyorlar. Servisler 2 km öteden polis
eskortlar› eflli¤inde iflyerine al›n›yor. Servisler,
direnifl çad›r›n›n önünden çevik kuvvet tara-
f›ndan çembere al›n›p öyle geçiriliyor ve yeri-
mize çal›flan iflçiler bu flekilde iflyerine sokulu-
yor... ‹flletme içersinde ise rüflvetle iflçiler sen-
dikadan üyeli¤ini çekmeye zorlan›yor evleri
aran›yor bask›lar kuruluyor. Sendika üyeli¤i
ispatlananlara en a¤›r ifller veriliyor. Polisler

iflletme içersinde çad›ra bakan tarafta duran
iflçileri engelleyip gönderiyorlar. Fakat, engel-
leyemeyecekler! Örgütlenmemiz devam edi-
yor. Hakk›m›z olan toplu sözleflmeli bir çal›fl-
ma düzenini sendikam›zla beraber her türlü
yolu deneyip fiili meflru mücadelemizi sonuna
kadar kullanarak kazanaca¤›z.
Buradan, emekten yana olan kurumlar›, iflçi
s›n›f› ideolojisiyle beslenen bütün devrimci,
demokrat güçleri ve duyarl› olan halk›m›z› bu
direnifli sahiplenmeye ça¤›r›yoruz.
Kurtulufl yok tek bafl›na, ya hep beraber ya
hiçbirimiz
Yaflas›n örgütlü mücadelemiz
Kahrolsun ücretli kölelik düzeni

UPS Kargo direniflçisi iflçiler

UPS ‹fiÇ‹LER‹NDEN MEKTUP VAR

Zonguldak’›n Ere¤li ilçesinde bulunan Usta-
o¤lu Gemi Tersanesi'nde iskelenin çökmesi
sonucu 4 iflçi hayat›n› kaybetti. Tersanede
meydana gelen kazada 2 iflçi de yaraland›.
A¤›r yükten kaynakl› çöken iskelenin alt›nda
kalarak yaflam›n› yitiren iflçilerden fienol Tö-
nen, Osman Yüksel ve Mehmet Coflkun olay
yerinde ölürken Tuncay Güner adl› iflçi de
a¤›r yaral› olarak kald›r›ld›¤› hastanede ya-
flam›n› yitirdi. Tersane kazas›nda ayr›ca Ab-
dullah Fidan ve Levent Çimen adl› iflçiler de
yaraland›.

Tersane kazas›n-
da 4 iflçi öldü

Çelmer Çelik ve UPS Kargo’da sendikal ör-
gütlülük sonras› iflsiz kalan iflçiler, Gebze
Cumhuriyet Meydan›’nda aileleriyle birlikte
bas›n aç›klamas› yapt›.
D‹SK’e ba¤l› Birleflik Metal-‹fl Sendikas›
(BM‹S) Gebze fiubesi’nin örgütlendi¤i Çelmer
Çelik ve Türk-‹fl’e ba¤l› TÜMT‹S’in örgütlen-
di¤i UPS Kargo’da iflten ç›kart›lan iflçiler ve
aileleri, ortak bas›n aç›klamas›yla patronun
tavr›n› k›nad›. BM‹S Genel Sekreteri Selçuk
Göktafl, iflçilerin bu zulme karfl› direnmesi
gerekti¤ini söyledi.
Göktafl, yapt›¤› konuflmada, “TBMM bu vaka-
y› görmüyorsa, demek ki o Meclis iflçilerin
Meclis’i de¤ildir. Bu duruma karfl› mücadele-
de ve hak arama s›ras›nda bafl›m›za neler ge-
lece¤ini biliyoruz. fiayet Çelmer’in patronu
Gazi Y›lmaz, “Anayasay› da yasay› da tan›-
m›yorum” diyor ve bu ülkenin hiçbir kurumu
bu söyleme karfl›n bir fley yapm›yorsa, onur-
lu mücadelemiz, Çelmer ve UPS Kargo iflçile-
ri sendikal› olarak geri dönene kadar süre-
cektir.” dedi.
BM‹S Gebze fiube Baflkan› Erdo¤an Özer ise
“Ne yaman çeliflkidir ki, demokrasi ad›na
anayasa referandumu yap›laca¤› söylenen
bir süreçte Çelmer iflvereni elini kolunu sal-
laya sallaya Anayasa’y› çi¤niyor. Ama, buna
kimsenin sesi ç›km›yor. Tam da flimdi, ‘Nere-
de devlet nerede hükümet’ diye ba¤›rman›n
zaman›” dedi. Çelmer’den ç›kart›lan 23 iflçi
için ifle iade davas› aç›ld›¤›n› belirten Özer,
“Hukuk ve demokrasi ilkeleri kitap sayfalar›
için farkl›, fabrika önlerinde farkl› yorumla-
namayacak kadar aç›kt›r. Vicdan› olan her-
kesi duyarl› olmaya, iflçi ve hak düflmanlar›-
na karfl› ortak tav›r almaya ça¤›r›yoruz” diye
konufltu.

Çelmer Çelik ve
UPS Kargo
iflçileri bir arada

Kocaeli Valisi, Belediye Baflkan›, Sanayi Odas› Baflka-
n› ve Rektörü bak›n neler yapm›fl!
‹‹ZZMM‹‹TT-- ‹zmit’te bulunan Bizimköy Engelliler
Üretim Merkezi Vakf›, 2006 y›l›nda AB’den hibe
edilen 4.5 milyon Euro ile engelli kiflilerin üre-
tim sürecine kat›l›m›n› temin etmek suretiyle
kendi ekonomik ihtiyaçlar›n› karfl›lamalar› ve
ekonomiye katk›da bulunmalar›n› sa¤lama
amac›yla kuruldu. Ka¤›t üzerinde hofl görünen
bu amaç ne yaz›k ki gerçekli¤i hiç yans›tm›yor.
‹flçiler belirsiz ve keyfi ücretlendirmelere tabi
tutuluyor, engelli olduklar› için ikinci s›n›f in-
san muamelesi görüyor ve ekonomik sorunla-
r›n içine gömülmüflken sosyal hayatlar›na za-
man ay›ram›yorlar.
Engellileri sömüren vakf›n yönetim kurulunda
ise, Kocaeli Valisi, Kocaeli Büyükflehir Belediye
Baflkan›, Kocaeli Sanayi Odas› Baflkan› ve Ko-
caeli Üniversitesi Rektörü de bulunuyor.
4 y›ld›r çal›flma koflullar›nda hiçbir düzeltme
yap›lmayan iflçiler, çal›flma koflullar›n›n düzel-
tilmesi için seslerini daha genifl alanlara duyur-
mak istediler. Ancak bu durumdan hoflnut ol-
mayan vak›f yönetim baflkan› taraf›ndan 18’i
engelli 20 iflçi, ifllerinden at›ld›lar. Seslerini yet-
kili kiflilere ve halka duyurmak isteyen iflçiler,
fiili eylemlerine yürüyüflle bafllad›lar ve imza
kampanyas› ile devam ediyorlar. ‹flçiler imza
kampanyas› çal›flmalar›n› sürdürürken onlarla
k›sa bir röportaj gerçeklerfltirdik.

BBuu ssüürreeccee nnaass››ll ggeellddiinniizz?? VVee bbiizzlleerree ççaall››flflmmaa kkoo--
flfluullllaarr››nnddaa yyaaflflaadd››¤¤››nn››zz zzoorrlluukkllaarr›› aakkttaarr››rr mm››ss››--
nn››zz??

EErrssiinn VVuurraall:: Haziran 2006 itibariyle bafllayan 4
ayl›k mesleki kurs gördük. Bu kurslar›n sonu-
cunda yap›lan s›navlarda baflar›l› olan 85 arka-

dafl›m›zla Ekim 2006’da ifle bafllad›k. ‹fle baflla-
madan önce bizlere; kendimizi ve ailemizi ge-
çindirebilecek ücretler, ikramiyeler alaca¤›m›zı
ve birtak›m sosyal haklar›m›z›n olaca¤› söylen-
miflti. Bu proje ülkede ilk ve önemli bir projey-
di. ‹fle bafllad›ktan sonra zaman içerisinde so-
runlar oluflmaya bafllad›. ‹fl sözleflmemize göre
her ay›n 7’sinde almam›z gereken maafllar›m›z›
hiçbir zaman zaman›nda alamad›k. Biz iflvere-
ne “Ne zaman maafllar›m›z› ödeyeceksiniz? Fa-
turalar›m›z, kiralar›m›z geliyor.” demeden, ya-
t›rm›yorlard›. Engelli oldu¤umuz için ayda en
az 1-2 kez hastaneye gitme zorunlulu¤u olan
arkadafllar›m›z var. Hastaneye gitti¤imiz tak-
dirde hem sigorta primlerimiz, hem de yevmi-
yelerimiz kesiliyordu. Baz› bölümlerde bulunan
amir ve ustalar hakaret ve küfürlere varan söy-
lemlerde bulunuyorlard›. Gün geçtikçe bu tür
sorunlar artmaya bafllad›. Bunun üzerine 22
Haziran 2010’da personel müdürü, atölye so-
rumlusu, ustabafllar› dahil olmak üzere bütün
fabrikadaki arkadafllarla bir araya geldik, so-
runlar›m›z› ve s›k›nt›lar›m›z› konuflup genel
müdüre iletmek istedik. Ancak temsilciler ara-
c›l›¤›yla iletilen isteklerimiz kabul edilmedi. Bu-
nun üzerine bizlerde gazetelere isteklerimizi
duyurduk. Ertesi gün gazetede hakk›nda ç›kan
beyan› be¤enmeyen Genel Müdür Hüseyin Bay-
raktar, sinirlenerek bizlere yüksek sesle hakaret
etmeye bafllad›. Hepimize bofl ka¤›da imza at-
t›rmaya çal›flt› fakat bizler imzalamad›k. Ard›n-
dan “Çal›flmak istiyorum” ya da “Çal›flmak iste-
miyorum” fleklinde yaz›l›p imza at›lmas›n› iste-
di. S›ra bana geldi¤inde “Çal›flmak istiyorum”
fleklinde ka¤›t imzalay›nca “Sen ne dönek, hile-
kar, sahtekar adams›n!” diye hakaretler savur-
du. Bir baflka arkadafl›m›za s›ras› geldi¤inde
“Çal›flmak istiyorum ama sizinle çal›flmak iste-

miyorum” diye yaz›nca; “Seninle evlilik sözlefl-
mesi mi imzal›yoruz!? Kalk git buradan!” flek-
linde kovdu. Genel müdür belli bir süre sonra
yan›nda bir heyetle geldi. Bilirkifli heyeti oldu-
¤unu sonradan anlad›¤›m›z ekip yoklama al›p
gitti ve ertesi gün 20 kiflilik bir isim listesi cam-
lara as›ld›. “Bu listede isimleri olanlar›n ifllerine
son verilmifltir” diye bir uyar› yer al›yordu. 25
Haziran günü iflyerine geldi¤imiz s›rada jandar-
ma kap›da bekledi ve bizleri içeri almad›. O gün
boyunca kap›da bekledik, evlerimize tebligat
gönderilece¤i söylendi ve 1 hafta eylem yapma-
dan, bas›na demeç vermeden bekledik. Ard›n-
dan iyi niyetimizi iflverenin avukat›na belirtip,
ifllerimize tekrar dönmeyi yaz›l› ve sözlü biçim-
de aktard›k. Bu süre içinde Yönetim Kurulu
Baflkan› Ayhan Zeytino¤lu’nun bas›nda “Engelli
engelsiz tan›mam iflten ç›kart›r›m”, “ ‹flçilere
ücret vermek zorunda de¤iliz, ifl ö¤retme ile yü-
kümlüyüz”, “Bu iflçiler ‘özür’ dileseler dahi ifle
al›nmayacaklar” deyince bizler de 10 Temmuz
2010 itibari ile yürüyüfl düzenleyip, imza çad›r›-
m›z› kurduk.

‹‹flflvveerreenn ssiizzlleerrii iiflfltteenn çç››kkaarr››rrkkeenn,, ggeerreekkççee oollaarraakk
nneelleerr ggöösstteerrddii??

Geç saatlerde iflbafl› yapt›¤›m›z ve bas›na gerçek
d›fl› beyanlarda bulundu¤umuz söylendi. Ayr›-
ca bir grup olarak sadece bizlerin hoflnut olma-
d›¤› belirtildi. Fakat bizler içerisinde personel
müdürü, muhasebeci, amir ve memurlar›n da
bulundu¤u toplu bir flekilde karar alm›flt›k.
Çal›flanlar›n aras›nda sa¤lam arkadafllar›m›z da
vard›. Mesela iflten at›lan grubun içinde de iki
arkadafl›m›z engelli de¤illerdi. Onlar da bizim
maruz kald›¤›m›z bu duruma göz yummay›p,
bizlerle hareket ettiler. ‹dari bölüm ise oldu¤u

gibi sa¤lam bireylerden olufluyordu. Fakat biz-
ler halimizi, çekti¤imiz zorluklar› anlayabilme-
leri için en az bir engelli arkadafl›m›z›n da idari
yönetimde bulunmas›n› istiyorduk.

SSuunnaayy BBooyyllaann:: Ben biraz ek yapmak istiyorum.
Baz› kesimler taraf›ndan ‘‹flyerleriniz ekmek ka-
p›n›zd›r, siz eylem yaparak ihanet ettiniz’ flek-
linde yarg›s›z infaz yap›yorlar. Ama bütün arka-
dafllar›m›zla beraber emek harcayarak oralar›
çal›fl›labilir bir hale getirdik. Eme¤e sayg›s› olan
her vatandafl›m›z›n bizlere destek vermesini is-
tiyorum. Engelli oldu¤umuz için bizlere söz
hakk› verilmek istenmiyor. Bizler dilencilik yap-
mak istemiyoruz, ekme¤imizin peflinden kofltu-
ruyoruz. Hak taleplerinde bulundu¤umuz için o
güne kadar memnun olan Zeytino¤lu, bir gün-
de bizden hoflnutsuz olmaya bafllad›. ‹fle tan›-
d›klar›n› yerlefltirdi. Anlaml› olan bu projede bi-
rer ticari basamak olarak kullan›ld›¤›m›z› düflü-
nüyorum.
EErrssiinn VVuurraall:: ‹flten ç›kar›lmam›zda kullan›lan bi-
lirkifli heyetinin normalde tarafs›z olmas› gere-
kiyor; fakat Kocaeli Üniversitesi ö¤retim üyeleri
Mütevelli Heyeti’nin içerisinde olmalar›na ra¤-
men, bilirkifli Kocaeli Üniversitesi’nden bir ö¤-
retim üyesi. Son derece tarafl› bir durum. Vak›f-
larda elde edilen gelirin %75’i çal›flan iflçilere
verilir, %25’i ise vak›f istihdam› için kullan›l›r.
Bu durum bizde söz konusu bile de¤ildi. 4 y›ld›r
570 TL al›yoruz. Ücretlerimizin iyilefltirilmesini
istiyoruz. ‹dare yönetiminde en az 1 engellinin
bulunmas›n›, usta ve amirlerin bizlere daha in-
sanc›l biçimde davranmas›n› istiyoruz. Hukuki
süreci bafllatt›k. Çad›r›m›z da¤›t›lana kadar bu-
rada sesimizi duyurmaya devam edece¤iz. ‹fle
geri al›n›p, haklar›m›z iade edilene kadar ey-
lemlerimiz devam edecek.

VVVVaaaakkkk ›››› ffff ddddeeee¤¤¤¤iiii llll flflflfleeeebbbbeeeekkkkeeee

2-16 A⁄USTOS 2010DEVRiMCi DEMOKRASi KKAADDIINN 7

Çocuk istismar› suçundan yarg›lanan
eski Vakit gazetesi yazar› Hüseyin Üz-
mez’in davas› Üzmez’i üzmeyecek fle-
kilde ilerliyor!
Yarg›tay 5. Ceza Dairesi, Üzmez hak-
k›nda Bursa 4. A¤›r Ceza Mahkemesi
taraf›ndan verilen mahkumiyet kara-
r›n› usulden bozdu.
Bursa 4. A¤›r Ceza Mahkemesi, san›k
Üzmez'in cinsel istismar ve küçük
yafltaki çocu¤un ruh sa¤l›¤›n› bozmak

suçundan 15 y›l, bu suçu iki kez iflle-
mifl olmas›ndan dolay› 15 y›l 9 ay ha-
pis cezas›yla cezaland›r›lmas›na karar
vermiflti. Yarg›tay 5. Ceza Dairesi Bafl-
kan› Ahmet Ceylani Tu¤rul, taraf›n-
dan davaya iliflkin aç›klanan kararda
ise Üzmez hakk›nda istenen 15 y›l 9 ay
hapis cezas› karar› bozuldu.
Tu¤rul, Üzmez ve ma¤dure B.Ç'nin
annesi Livaze Ç. hakk›nda ''ma¤dure-
nin ruh sa¤l›¤›n› bozacak flekilde cin-

sel istismar suçundan'' dava aç›ld›¤›-
n›, daha sonra ise her iki san›k hakk›n-
da ''hürriyeti tahdit'' suçlamas›yla ye-
ni bir kamu davas› aç›ld›¤›n› ve her iki
davan›n birlefltirildi¤ini an›msatt›. Bir-
lefltirme karar›n›n ard›ndan ''hürriyeti
tahdit'' suçundan aç›lan kamu davas›-
na, ma¤dure çocu¤un avukatlar› ile
Sosyal Hizmetler ve Çocuk Esirgeme
Kurumu avukatlar›n›n kat›l›p kat›l-
mad›klar›n›n sorulmad›¤›n›n dava

dosyas›ndan anlafl›ld›¤›n› belirten
Tu¤rul, taraflar›n kamu davas›na kat›-
l›p kat›lmamalar›n›n sorulmas› gerek-
ti¤ini, bunun bozma nedeni oldu¤unu
aç›klad›.
Daire, yazar Hüseyin Üzmez hakk›nda
Bursa 4. A¤›r Ceza Mahkemesi taraf›n-
dan verilen mahkumiyet karar›n›
usulden bozdu. Bozma karar›n›n ar-
d›ndan dava, Bursa 4. A¤›r Ceza Mah-
kemesi'nde tekrar görülecek.

Yarg› Üzmez'i üzmedi karar› bozdu!

RR‹‹ZZEE//AARRDDEEfifiEENN-- Sabah 05.00'den akflam
06.00'ya kadar, çay üretiminde çal›flarak, ya-
flamlar›n› kazanmaya çal›flan Karadeniz ka-
d›nlar›n›n eme¤i günden güne devletin özel-
lefltirme politikalar› karfl›s›nda dahada azg›n
sömürüyle yüz yüze kal›yor. Yaflama geçirilen
özellefltirme politikalar›, Karadeniz kad›nlar›-
n›n yaflamlar›n› büsbütün kuflat›yor ve özelik-
le çay üreticisi kad›nlar›n eme¤ini geri plana
atakarak, ucuz meta haline getiriyor.
Karadeniz kad›nlar›; evde ev yaflam›n› örgütle-
yen, tarlada çay üretimini örgütleyen olmas›-
n›n yan› s›ra ne çay cüzdan›n›n getirdiklerin-
den yararlanabilen, ne de zaten daha zor ala-
bildikleri çay paras›ndan yararlanabilen konu-
munda. ‹flte Karadeniz kad›nlar›nın kendi
a¤›zlar›ndan dile getirdi¤i sorunlar›:

“Erkekler kahvede; biz evde, tarlada”
“Buralarda hep kad›nlar çal›fl›r. Ya¤mur, ça-
mur olsa da çay› zaman›nda toplamak zorun-
day›z. Fabrikalar›n belli bir al›m zaman› var.
Temel geçim kayna¤›m›z çay oldu¤u için en-
gebeli, dik her yere çay ekilmifl. Sa¤anak ya¤›fl
alt›nda, afl›r› s›cak ve nemde, dik yerlerde biz
bu çay› toplar›z. Erkekler akflama kadar kahve-
de oturur. Akflam eve geldi¤inde de gün içinde
fabrikaya ne kadar çay verdi¤imi sorar. Az ve-
rebilmiflsem bozuk atar. Evde de biz çal›fl›yo-
ruz. Çaydan ›p›slak geliriz, üstümüzü bile de-
¤ifltiremeden ev ifllerine koyuluruz. Ancak ge-
ce yata¤a girer, sabah hava bile tam açmadan
tarlaya gideriz. Çocuk varsa, çocu¤a kad›nlar-
dan baflka bakacak kimse olmad›¤› için ya s›k›
s›k›ya befli¤e ba¤lar›z ya da s›rt›m›za s›k› s›k›-
ya ba¤lay›p, akflama kadar öylece çal›fl›r›z. An-

layaca¤›n köle ‹zaura vard› ya hayat›m›z ayn›
öyle.” Çay üreticisi kad›nlar›n yaflamlar›n›
böyle ant›yor Saadet Demiro¤lu, 35 senedir
çay tarlalar›nda çal›fl›yor. Ancak bir kere bile
çaydan gelen paray› görebilmifl de¤il. Çay cüz-

dan› erke¤in ad›nad›r ve erkek bu cüzdana sa-
hip oldu¤undan sigortas› olabiliyor. Kad›n›n
ise sigortas› yoktur; çay cüzdan›na sahip olan,
cüzdan›n her türlü ayr›cal›¤›ndan da yararla-
n›yor. Son senelerde birçok çay üreticisi kad›n
çay cüzdan›n› ya kendi üzerine almaya ya da
ek cüzdan ç›kartmaya çal›fl›yor.

“Eme¤in karfl›l›¤›; kurtlu pirinç”
“Çaykur çay al›m›na kota koymaya bafllay›nca,
mantar gibi özel çay fabrikalar› türemeye bafl-
lad›. Çay› topluyoruz, Çaykur o gün çay alma-
d› m› çay elimizde kal›yor. Elimizde kal›nca da

ne yapal›m, özeller de kota koymad›¤› için on-
lara veriyoruz. Özellere de mecburuz ya çay›
vermeye, daha düflük fiyattan al›yor, 'iflinize
gelirse' diyor. ‹lk bafllarda bizi al›flt›rmak için
çay paras›n› zaman›nda veriyorlard›. Sonra

herkes özele vermeye bafllay›nca, özeller bu
durumu kullanarak, daha düflük fiyattan al-
d›/al›yor. Özel çay fabrikalar› ço¤unlukla da
çay paralar›n› ödemiyor. Mesela benim
2006'dan beri almad›¤›m çay param var. Çay
paras›n› almaya gidince de paray› veremeye-
ceklerini, fabrikan›n depolar›nda tutulan g›da
maddelerinden almam›z› söylüyorlar. Çay pa-
ras› yerine kurtlu pirinç, çürümüfl zeytin veri-
yorlar. Üstelik de d›flar›daki fiyatlar›n iki kat
fazlas›na. Sonra da ne alm›flsak, alaca¤›m›z
çay paras›ndan kesiyorlar. Çay paras› gelmiyor
ama veresiyeler durmadan art›yor. Devlet bizi
özele mahkum etti. Art›k sayam›yoruz, kaç ta-

ne özel fabrika oldu¤unu: Alem Çay, Yeflim
Çay, Of Çay, ‹kinci Hayat, Fidan (Lipton'a çal›-
fl›yor), Do¤ufl, Mert, Çevik, Sultan... Biz kad›n-
lar ne yapal›m, para gelmeyince, eve ekmek
girmeyince, veresiye ço¤al›nca...”

Hindistan’›n Bengal eya-
letinin Jhargam kentinde
toplanan on binlerce ka-
d›n, polisin tacizlerinin
art›k bitmesini, buna bir
son verilmesini istediler.
Jhargam Emniyet Müdür-
lü¤ü önüne do¤ru yürü-
yüfle geçen kad›nlar, bu-
rada yapt›klar› mitinge,
gerçeklefltirdikleri aç›kla-
malar›n ard›ndan son
verdiler.
Yap›lan aç›klamada Mao-
ist gerillalar›n yerlerini
tespit etmek gerekçesiyle
kad›nlara tacizde bulu-
nuldu¤u ve tecavüz edil-

di¤i, polis fliddetine ma-

ruz b›rak›ld›¤› vurgulan-

d›. Hintli kad›nlar art›k

bu bask›lara, tacizlere ve

tecavüzlere biran önce

son verilmesini istediler.

Bu bölgedeki devrimci

mücadelenin yo¤un

oldu¤u ve Maoist gerilla-

lar›n yo¤un olarak faali-

yet gösterdikleri biliniyor

ve bu faaliyetleri yürüten

gerillalar› ele geçirmek is-

teyen devletin polisi ta-

cizlere ve tecavüzlere bu

flekilde k›l›f uydurmaya

çal›fl›yor.

Hindistanl› Binlerce
Kad›n, Polis Tacizini
Protesto Etmek ‹çin
Alanlardayd›

25 kad›n tutsa¤a
110 y›l hapis

‹ran’›n baflkenti Tah-

ran’daki Evin Hapishane-

si'nde tutuklu bulunan si-

yasi kad›n tutsaklar›n

25'ine 110 y›l hapis cezas›

verildi. Gerici rejim karfl›t›

güçlere uygulad›¤› a¤›r ifl-

kence, idam gibi uygula-

malarla ad›ndan s›kça

bahsettiren ‹ran, bu kez de

25 kad›n tutsa¤a 110 y›l

hapis cezası verdi. Tek ki-

flilik hücrelerde a¤›r koflul-

lar ald›nda tutulan kad›n

tutsaklara verilen ceza, in-

san haklar› hareketinin

RAHANA isimli internet

sayfas›nda yer ald›. Ceza

alan kad›nlar aras›nda 27

Aral›k 2009’da tutuklanan

‹ran ve Almanya vatanda-

fl› Zehra Cebari de bulunu-

yor.

Öte yandan Mahbubeh Ka-

rami, Shiva Nazar Ahari,

Kobra Zaghedoost, Farah

Vazeham ve Fatemeh

Khorramjoo’nun da arala-

r›nda oldu¤u çok say›da

kad›n tutsak, bir ço¤u hüc-

relere at›larak, kötü koflul-

lar alt›nda tutuluyor.

Savafl de¤il
yaflatmaya bütçe

‹‹SSTTAANNBBUULL-- 2009 y›l›n›n Ma-
y›s ay›ndan itibaren savafl
ve çat›flmalara karfl› bir
araya gelen ‹stanbul Bar›fl
‹çin Kad›n Giriflimi’nin bu
haftaki bar›fl noktas› Gala-
tasaray’d›.
Savafl ve çat›flmalarda ço-
cuklar›n›, kardefllerini, eflle-
rini kaybetmifl olan bar›fl
annelerinin de destek verdi-
¤i eylemde, kad›nlar “Jin fler
naxwezin, afltiyé dixwezin”
(Kad›nlar savafl de¤il, bar›fl
istiyor), “Jin, jiyan azadi”,
“Savafl de¤il yaflatmaya büt-
çe” fleklinde slogan att›lar.
Meydanda bir süre oturan
kad›nlar, operasyonlar›n
durdurulmas› talebini dile
getirirken, Baflbakan Erdo-
¤an’a “Bofl laf de¤il, ölümle-
ri durdurman›z› istiyoruz,
art›k yeter” fleklinde seslen-
diler.
Ölümlere son vermek yeri-
ne y›llard›r bölgeyi kana
bulam›fl olan özel ordunun;
uyuflturucu ticareti, taciz,

tecavüz, kurals›z ve kirli sa-
vafl örgütü olduklar›n› dile
getirerek, özel ordunun
geçmiflte özel tim ve J‹TEM
olarak denendi¤ini vurgula-
yan kad›nlar, tabutlarda
yoksul aile çocular›n› ve ge-
rilla cenazelerini görmek is-
temediklerini belirttiler.
Bar›fl için ›srar eden kad›n-
lar; “Biliyoruz ki savafl ka-
d›nlar için; taciz, tecavüz,
yoksullu¤un artmas›, cinsi-
yetçi söylemlerin hayat›m›-
za hakim olmas› demektir.
Bütün kad›nlar› bar›fl nok-
tam›za ça¤›r›yoruz” diyerek
operasyonlar›n durdurul-
mas›n› ve tutuklu bulunan
Kürt kad›nlar›n›n serbest
b›rak›lmas›n› talep ettiler.
Bunun yan› s›ra kad›nlar,
“Anadilde e¤itim, savafla
ayr›lan bütçenin kad›nlara
ayr›lmas›, nükleer santral-
lerinin iptal edilmesi, eflit-
likçi ve özgürlükçü bir ana-
yasa” gibi taleplerini de dile
getidiler.

Çay üreticisi kad›nlar, var olan sömürü karfl›-
s›nda hukuksal yollara baflvurmay› düflünse-
ler de “onlar güçlüler, ifllerini bilirler” sözleri
bilinçlerde yer eden sistem ve hukuk gerçek-
li¤ini aç›¤a ç›kar›yor. Karadeniz'de devletin,

Çaykur'un özellefltirilerek temel geçim kay-
na¤› olan çay tar›m›n› yok etmeye dönük po-
litikalar› karfl›s›nda; çay üreticisi kad›nlar,
sokak eylemlerinde en ön saflarda yer al›yor.
Üretti¤inin, sömürüldü¤ünün bilincindeler,

erkek egemen anlay›fl›n yans›malar›n›n en
berbat›n› yaflamakta ve bilmekteler. Alterna-
tifi de kendi a¤›zlar›ndan “Üreten biziz, yö-
neten de biz olmal›y›z” sözüyle tamaml›yor-
lar.

Üretici kadınlar eylemlerde de ön saflarda

Demokratik Kad›n Hareketi (DKH) ça-
l›flanlar›; çay üreticisi kad›nlarla bir ara-
ya gelerek, hem iflte hem de evde çal›-
flan kad›nlar›n sömürülen emekleri üze-
rine sohbet ettiler

Üreten biziz
yöneten de
biz olmal›y›z

“Unutma ki, Sen Bir Komünistsin!”
‹nsanl›¤›n do¤ayla birlikte felakete sürük-
lendi¤i dünya koflullar› ve ülke flartlar›nda
gerici s›n›flar› düzenleriyle birlikte tasfiye
edip halk ve proletarya iktidar›n›n kurulma-
s› için komünist devrimci örgüt ve militan
mücadelenin yak›c›l›¤› en az herzamanki
kadar ihtiyaçken, bu mücadelenin militan-
lar› olarak “Nerede duruyoruz? Ne yap›yo-
ruz? Nereden yaklaflmal›y›z?” sorular› dün
oldu¤u gibi bugün de üzerinde önemle du-
rulmas› gereken konu bafl›klar› durumun-
dad›r.
Her komünizm militan› karanl›¤a çak›lm›fl
bir k›v›lc›md›r, ezen ile ezilenin ezeli kavga-
s›ndan beslenir. De¤ifltirme prati¤ine dal-
maktan al›r ay›r›c› niteli¤ini. Dinamizmi ay-
d›nl›k ve özgürlük tutkusuyla emzirilir, geri-
ci düzenle aras›na kal›n çizgiler çeker, dur-
maks›z›n gelece¤e bakar, hep ileriye do¤ru-
dur yönü.
Kadercilik, kendili¤indencilik, yetinmecilik,
umursamazl›k, tarafs›zl›k, keskinli¤i körel-
mifl “bekle görcülük”, gerici düzenle bar›fl›k-
l›k utanc› ile her türden idealist cehalet ve
dogma, burjuvaziden ödünç al›nm›fl hat›ra-
lar yüklü tasfiyeci reformizm ve revizyoniz-
min bulafl›c› bulgular› olarak devrimin
mant›¤›na yabanc› oldu¤u kadar, devrimci-
nin sefaletini sergiler.
Ya biz görevlerimize sahip ç›kacakt›k, ya da
görevlerimiz bizi ça¤›rarak çekecekti. Ya gö-
revlerimizi netleflerek emin ad›mlarla yürü-
tecektik, ya da bitmeyen tart›flma ve eleflti-
riler bask›lanmas›n›n yar›-kaotik koflulla-
r›nın huzursuzlu¤u alt›nda a¤›r-aksak ve
acabal› yürüyecektik. Biz, hakl›l›¤› ve hak-
s›zl›¤› ne olursa olsun, objektif realite olan
tart›flmal› belirsizli¤e nokta koymaya karar
verdik.
Ya münakaflal› çekiflmelerin hükmünde bir
elimizi ba¤layarak devam edecektik, ya da
irade-eylem birli¤inin zeminini daha bir pe-
kifltirmek üzere mülahazalar› dikkate al›p
münakaflalar› karara ba¤layarak iki elimiz
hür ilerleyecektik. Biz, ihtiyaçlar›n buyru¤u-
nu tan›yarak ve yeni ihtiyaçlara uygun tah-
kimimizi sa¤layarak ilerleme yolunu seçtik.
Çünkü ya s›n›f mücadelesini her cephesinde
gö¤üsleyecektik, ya da onu sac ayaklar›n-
dan yoksun b›rakacakt›k.
Ya saflar›m›z› sa¤lamlaflt›rarak meydan
okuyuflumuzu sürdürecektik, ya da saflar›-
m›z›n “gevflekli¤ini” arkalayarak salt bir ge-
lenek olarak kalacakt›k. Ya s›n›f düflmanla-
r›m›za karfl› savaflman›n gerekliliklerine uy-
gun davranacakt›k, ya da öyle görünerek
onlar›n bizi yok etmesini bekleyecektik. Ya
halklar›m›z›n köleli¤ine son vermek üzere
haz›rlanarak ringe inip savaflacakt›k, ya da
patronlar›n, a¤alar›n ve kompradorlar›n ya-
flam› talan etmesine karfl› mahcup türbin-
lerde ter dökecektik. Biz komünizm u¤runa
savafla ve devrime karar verdik! Biz KAY-
PAKKAYA’n›n açt›¤› ç›¤›rda tökezleme-
den/ve yaralar›m›z› sararak/ve terimizi so-
¤utmadan namlular›n ucundaki iktidar›
zapt etmeye 1972 do¤umundan beri karar
verdik. fiimdi ilerlemek üzere ayaktay›z,
beklemeye zaman›m›z yok. Tereddüde ve
durmaya asla! “Vartink’ten Mercan’a” kanla
yazd›k tarihimizi. Böyle ilerletece¤iz tarihin
tekerle¤ini! Büyük ütopyam›z u¤runa.
Biz, Büyük Proleter Kültür Devrimi’nin bel-
le¤iyle do¤duk; Maoist Halk Savafl›’yla var
olduk! Proletarya önderli¤inde ezilen-sömü-
rülen çilekefl halklar›n ve mazlum uluslar›n
kurtuluflu u¤runa sar›lmak zorunday›z si-
lahlara. Bilimsel ideolojimizin yönetti¤i si-
lahlar›n par›lt›s›yla ba¤r›ndan yaraca¤›z ka-
ranl›k gö¤ü.

Emperyalist dünya gericili¤i zincirindeki
halkalar› tek tek koparaca¤›z, yak›n hedefi-
miz devrimdir! Çabalar›m›z›n yüzü özgür
gelece¤e dönüktür. Durmak ölümdür; tered-
düt felç, geri durmak kaybolmakt›r! Dönek-
lik tarihsel bir suç, revizyonizm tarihsel iha-
nettir. Biz, Marksizm-Leninizm-Maoizm’in
ana ilkeleriyle yürüyoruz. Diyalektik ve tari-
hi materyalizm felsefesiyle dünyay› yorum-
luyor, de¤ifltirme prati¤ini gelifltiriyoruz.
Biz, ortak davam›z›n müfltereklerine ça¤r›
yap›yoruz; bencil yaflama teslim olmadan
yüce davam›z için kazanana kadar savafl-
mal›y›z! Çünkü onlar, insandan do¤aya ka-
dar tüm yaflam› tahrip ederek felakete sü-
rüklemekteyken, onlara karfl› biz; ezilip sö-
mürülen devrimci halk s›n›flar› ve son tah-
lilde insanl›¤›n özgürlük ve mutlulu¤unu
temsil etmekteyiz. ‹nsan›n insan üzerindeki
her türlü bask›s›n› ortadan kald›rmay› flart
görmekteyiz. ‹nsan›n do¤aya egemen olma-
s› veya do¤an›n insan›n hizmetine daha faz-
la sokulmas›nda ise, emperyalist-kapitaliz-
min bencil kar u¤runa yapt›¤› gibi do¤ay›
tahrip edip do¤an›n dengesini bozarak yok
olmas›na yol açmadan onu korumay› kesin
biçimde gözetiriz. Bütün gayemiz, s›n›f ola-
rak kendimizi de ortadan kald›rmak flart›yla
bütün s›n›flar› ortadan kald›rmak suretiyle
s›n›fl› dünyaya son vererek yaflam› s›n›rs›z
geliflme düzeyi ve özgür koflullara ulaflt›r-
makt›r.
Yürüttü¤ümüz görevlerin anlam› budur. ‹d-
dial›y›z ki, mutlak yenece¤iz emperyalist
haydutlar› ve cehennem zebanilerini; mut-
lak kuraca¤›z s›n›fs›z ve s›n›rs›z büyük kar-
defllik toplumunu! Biz bunun için savafl›yo-
ruz-savaflaca¤›z!
Yenilmez silah›m›z s›n›f kardeflli¤i, barutu-
muz s›n›f devrimi fenomeniyle parlayan ve
proletaryan›n kurtulufluna koflut olarak
bafllayan insanl›¤›n kurtulufl davas›d›r. Öde-
yece¤imiz bedel, kan emici emperyalist ke-
mirgenlerin diflleri aras›nda ufalanm›fl be-
denimiz, kazan›m›m›z insan›n büyük “düflü”
olan özgürlüktür! “‹flçilerin zincirlerinden
baflka kaybedece¤i bir fley yoktur. Kazana-
ca¤› koca bir dünya vard›r!”
Bayra¤›m›z proletarya enternasyonalizmi-
dir!
Ana dilimiz bütün ülke ve uluslardan, bü-
tün cins ve ›rklardan iflçi ve emekçilerin bir-
li¤i fliar›d›r. Harc›m›z Marksizm-Leninizm-
Maoizm bilimidir. Komünizm yürüyüflü için
devrimci flart olan ana ilkelerimiz; iktidar›n
devrimci zor ile ele geçirilmesinin, Maoist
Komünist partilerinin devrimde kaç›n›lmaz
önderli¤inin, proletarya diktatörlü¤ü zorun-
lulu¤unun ve proletarya diktatörlü¤ü koflul-
lar›nda Büyük Proleter Kültür Devrimleriyle
komünist topluma ulaflman›n kabulüdür.

Yarg›lama
Dünya toplumu ve kapsam›ndaki tek tek ül-
ke toplumlar› s›n›f farkl›l›klar›yla derin ve
köklü bir düflmanl›k temelinde iki ana kut-
ba ayr›lm›flt›r. Burjuva özel mülkiyetin kut-
sanmas› ve ayr›cal›¤›n›n korunmas›na da-
yal› olarak kurgulan›p yaflayan gerici ege-
menlikler düzeni, emekçi milyonlar›n kan›-
n› emercesine “bir deri-bir kemik” kal›ncaya
dek ezip sömürmekte, mazlum ulus ve
halklar› büyük bir ›zd›raba tabi tutmaktad›r.
Üretim araçlar›n›n mülkiyet hakk›n› zor ve
fliddete dayal› olarak gasp eden ve üretici
güçleri kontrol ve denetiminde tutan sö-
mürgeci-sömürücü zengin az›nl›k, devleti
elinde ve hizmetinde tutmaktad›r. Emekçi
kitlelerin teflkil etti¤i ezici ço¤unluk, tüm
maddi ve manevi de¤erlerin üretici öznesi
oldu¤u halde iktidar etme, kendini yönetme

ve devlete sahip olma-devletini kurma hak-
k›ndan mahrumdur. Zengin az›nl›k asalak-
tüketici oldu¤u halde, yaflam› üreten yoksul
ço¤unlu¤a hükmetmekte, tahakküm alt›n-
da tutarak büyük bir adaletsizlik uygula-
maktad›r.
Bir avuç sömürücü büyük burjuva ve burju-
va-feodal s›n›f veya tekelci emperyalist bur-
juva güruh, dünya çap›nda oldu¤u gibi, tek
ülke toplumu ölçe¤inde de kendi saltanat›
ve imtiyazlar›n› koruyan gerici devlet meka-
nizmas›n› elinde tutarak iktidar etmekte ve
toplumsal sistemi s›n›fsal menfaatleri ile s›-
n›f üstünlüklerine göre düzenlemifl bulun-
maktad›rlar. Bu saltanat düzeni ve sömürü
sistemlerini ayakta tutmay›, tamamen dev-
let iktidar› ve yönetimden men tuttuklar›
emekçi s›n›flar›n s›rt›ndan baflarmakta ve
bask› eflli¤inde yürütülen sömürü ile müm-
kün k›lmaktad›r. Emek gasp› ve bilumum
sömürü biçimleriyle haks›z kazanç sa¤la-
makta, palazlanarak egemenlik ve hakimi-
yetini büyütmektedirler.
Vahfli kapitalizm veya emperyalist burjuva-
zi ve dünya gericili¤inin parças› durumun-
daki komprador iktidarlar her co¤rafyada
emekçi halklar›n yaflam›n› darmada¤›n et-
mifl, yoksullar›n ümü¤ünü sonuna kadar
s›km›fl durumdad›r. Azg›n sömürü çark›
içinde muhtaç k›l›nan yoksullar dünyas›na,
açl›k ve sefaletten de öteye, onursuz bir ya-
flam ac›mas›zca dayat›lmaktad›r. Yabanc›-
laflma, kurulu düzen çarklar›yla iflletilirken,
insani de¤erler burjuva yoz kültürün salvo-
lar› alt›nda yok edilmektedir. Günümüz
“modern toplumlar›” ça¤›nda insanlar ço-
cuklar›n› satmaya mahkum edilmektedir.
Yaflam› üreterek yaratan emekçiler ve tüm
halk kitleleri emperyalist hegemonya ve ge-
rici emeller u¤runa bo¤azlanmakta, fakir
barakalar›nda dram dolu yaflama terk edil-
mekte, çöplük “manav›ndan” karn›n› doyur-
maya mecbur b›rak›lmaktad›r.
Gizli tasfiyecilik, toplumu oldu¤u gibi örgüt-
lü güçlerini de kemirerek örgütsüzlü¤e do¤-
ru sürmektedir. Bu, dinamik güçler için bü-
yük bir tehlikedir. Emperyalist dünya gerici-
li¤i ve onun dümen suyuna girmifl hempala-
r›yla kol kola “tarihin sonu” ve “s›n›f müca-
delelerinin bitti¤i” neo-liberal safsatalar›yla
emperyalist kapitalizmi kutsayarak baki k›l-
mak peflindedirler.
S›n›f bilinçli nas›rl› ellerin, tarih inkarc›s› ve
çarp›t›c›s› “Hünerli Beyinlere” karflı kavrad›-
¤› yol, tarihin tekerle¤ini döndüren Proleter
Dünya Devrimi’nin gövde motoru duru-
mundaki s›n›f mücadelesi ve parça devrim-
leridir! “Toplumlar Tarihi, S›n›f Mücadelele-
rinden ‹barettir.”
Emperyalist dünya haydutlu¤u kana do-
yumsuz ifltahla dünyay› sarmalayan ahta-
pot kollar›n›, “çelik halatlara” dönüfltürme
çabas›yla dünya yoksullar›n› sonsuzca bo-
¤azlama hayalindedir. Ancak, “Emperya-
lizm Ka¤›ttan Kapland›r!” Her renkten bur-
juva gerici z›rvaya karfl›n, “Gerçek Kahra-
man Halk Kitleleridir.” Tarihi yazan yaln›z-
ca ve yaln›zca ezilen-sömürülen emekçi y›-
¤›nlard›r.
Emperyalist gericili¤in salt teorik olarak
yarg›lanmas› yetmemektedir. Politik-pratik
sahada hesaplaflmaya girmek kaç›n›lmaz-
d›r. Stratejik gerçekler, taktik gerçekler an-
lam›na gelmiyor. Tehdit eden s›n›f mücade-
lesi-devrim ama at koflturan karfl›-devrim-
dir. Kokuflan, can çekiflen kapitalizmin bu
son hali “Ka¤›ttan Kaplan”, dünya sistemine
egemen oldu¤u gibi, temeli çürük de olsa
yeni strateji ve demagojiler ortaya atarak
politik-pratik bak›mdan büyük bir güç ve te-
sir sergiliyor. Hakimiyet olanaklar›, ikiyüzlü

burjuva ideologlar› ve yetmezmifl gibi, bir
cesetten ibaret olan bilumum tasfiyeci gü-
ruh “ka¤›ttan kaplan›n” yard›m›na koflarak
tesirini yaymaktad›rlar. Bütün bir s›n›f mü-
cadelesi niflan tahtas›nda olsa da, s›n›f mü-
cadelesinin radikal-militan merkezi olan si-
lahl› mücadele ve Halk Savafllar› burjuva
tasfiyeci sald›r› oklar›n›n ilk ve ana hedefle-
ri durumundad›r. Buna bent olmak, tasfiye-
ci rüzgara kert atmak tarihsel görev, tarih
ve insanl›k karfl›s›ndaki sorumluluktur.
Bu sorumluluk devrimci meydan okuyuflla
üstlenilmifl olsa da, sosyal pratikle birleflti-
rilmifl de¤ildir. Bunda rol oynayan; a) Prole-
tarya ve halk kitlelerinin devrimci s›n›f bi-
linci temelinde ve genel demokratik bilinç
ve öz haklar› ile özgürlükleri hakk›nda bi-
linçlendirilememesi noksanl›¤›; b) Buna
ba¤l› olarak emekçi halk kitlelerinin kendi-
sindeki güç ve kudreti anlayarak s›n›fsal ç›-
karlar› temelinde kullanmas›n›n kavrat›l-
mas›n›n baflar›lamam›fl olmas›, yani gerçek-
te güçlü olan›n hakim s›n›flar (devlet) de¤il,
halk kitleleri oldu¤unun genifl kitlelere
kavrat›lamam›fl olmas›; c) Bunun nesnel so-
nucu olarak proletarya ve halk y›¤›nlar›n›n
devletin güçlü ve belki yenilmez oldu¤una
kanaat getirip itibar etmesi durumu; d) Dü-
zen d›fl› aray›fl ve mücadele ile iktidar›n ele
geçirilmesinin biçiminin ve mümkünat›n›n
halk kitlelerine benimsetilemeyerek düzen
s›n›rlar› içindeki muhalefete adeta teslim
edilmifl olmas›; e) S›n›f mücadelesi ve onun
biçimlerinden olan silahl› mücadele ve sa-
vafl›n, (ana veya yedek) tüm itici kuvvetle-
riyle buluflamamas› zaaf› neticesiyle dev-
rimci kitlelerin ve örgütlü ileri kesimlerinin
bile da¤›n›k olmas›; f) Devrimci irade-eylem
birli¤inin tutarl› ve güçlü bir alternatif ola-
rak ortaya konamamas› ve dahas› komünist
ve devrimci yap›lar›n halk kitlelerine güven
verecek kadar derli-toplu bulunamayarak
aralar›ndaki birlik ve eylem birliklerini etki-
li ve do¤ru kullanmay›p zay›f kalmas›; g)
Marksizm ideolojisinin Leninizm aflamas›n-
dan sonraki Maoizm niteli¤indeki geliflmifl-
lik düzeyinin yeterince ve genellikle kavra-
n›p benimsenmeyerek hatal› c›l›z çizgilerin
uygulanmas› gibi daha bir çok temel kusur
yer tutmaktad›r.
Güçlü ve gerekli sosyal prati¤in tutarl› ola-
rak gelifltirilememesinin bu sebepleriyle bir-
likte; aa) Uluslararas› ölçekte komünist ve
devrimci hareketin sosyalizmin geçici taktik
yenilgisiyle moral de¤erlerde sars›nt›ya düfl-
mesi ve z›mni geri çekilme realitesi ile yafla-
d›¤› da¤›n›kl›k; bb) MLM düflman› emperya-
list neo-liberal stratejik sald›r›lar baflta ol-
mak üzere, MLM’nin yozlaflt›r›lmas› pota-
s›nda bulunan temel burjuva ideolojik
ak›mlarla ciddi bir ideolojik hesaplaflman›n
etkili olarak yürütülüp temsil edilememesi;
cc) Bilimsel sosyalizm teorisinde teorik kafa
kar›fl›kl›¤›n›n yaflanmas› ve bu kafa kar›fl›k-
l›¤›n›n MLM’ye flüpheci yaklaflmaya uzan-
mas› ile birlikte, emperyalist tasfiyeci sald›-
r› stratejilerinin bu zeminden de yararlana-
rak taban ve güç bulmas›, yani tasfiyecili¤in
yayg›n biçimde hortlay›p devrimci hareketi
de önemli oranda sarmalay›p sarsmas›; dd)
Emperyalist gericili¤in “terörle mücadele”
demagojisi flemsiyesi alt›nda silahl› devrim-
ci savafl ve mücadelelere karfl› topyekun
sald›r› konseptiyle bu mücadeleleri kan ve
komplolarla bo¤azlamaya çal›flan sald›r›
furyas› ve kudurgan sald›rganl›k temelinde
dünya gericili¤inin devrime karfl› ittifak et-
mesi; ee) Bütün bu uluslararas› çerçevenin
her parçadaki komünist ve devrimci hareke-
tte hat›r› say›l›r miktarda hüküm sürmesi
gibi flartlar etmen olmufl ve, ff) Bu ba¤lam-

da co¤rafyam›z komünist ve devrimci hare-
ketinin tasfiyecili¤e karfl› kendisini esasta
koruyamayarak tasfiyeci sald›r›lar›n etki sü-
reciyle tökezleyip kan kayb›na u¤ramas›
gündeme gelmifltir.
Co¤rafyam›z devrimci hareketinin içinden
geçti¤i takatsiz sürece, ulusal hareket ile
“TC” devleti aras›nda cereyan eden malum
süreç de eklenerek devrimci hareketin rota-
s›n› ve nitel durumundaki geliflmesini bir
bak›ma etkileyerek, tasfiyeci e¤ilimin zarar-
l› kuca¤›na do¤ru çekerek bocalamas›n› de-
rinlefltirmifltir. Elbette burada ulusal hare-
keti sorumlu tutma gibi bir alg›ya sahip de-
¤iliz, bu gerçe¤i yans›tmad›¤› için öyle ola-
may›z da. O halde sorunun devrimci hare-
ketin ideolojik zemin ve politik dokusundan
kaynakl› oldu¤unu söylemek en do¤rusudur
ki, gerçekli¤in özü budur. Ve elbette ki, dev-
rimci hareketin en önemli zaaflar›ndan biri
belki de reel konjonktürde belirleyici olan
zaaflar›n›n bafll›cas›, silahl› mücadele karfl›-
s›ndaki pozisyonu ile tasfiyeci reformizm-
den etkilenme gerçe¤idir. Di¤er ideolojik-
politik-örgütsel sorun ve hatalar, en az›n-
dan günün politik duruflu itibar›yla bu ka-
zan içinde piflmektedir.
‹flte tam da bu koflullar toplam›nda ve tarih-
sel somut görevin baflar›yla temsil edilmesi
için, devrim keyfi tercih de¤il, hava ve su
kadar temel bir ihtiyaçt›r; s›n›f mücadelesi
yersiz de¤il, bilakis gerekli ve geçerlidir; ör-
gütlenmek anlams›z de¤il mutlak flartt›r.
Özcesi, yarg›lamay› yapaca¤›m›z nokta, em-
peryalist stratejilerden ba¤›ms›z olmayarak
ülke devrimci hareketini sinsice kuflatan
tasfiyeci tehdide objektif ve sübjektif olarak
hizmet eden tercih ve duruflumuzun ta ken-
disidir! Esas mesele karfl›-devrimin sald›r›la-
r› de¤il, onlar karfl›s›nda, komünizm ve dev-
rim mücadelesinin sürdürücüleri olan bizle-
rin ald›¤› konumdur.
En gerici güçlerin örgütlülük, davran›fl birli-
¤i, dayan›flma ve amaçlar› etraf›nda sa¤lad›-
¤› birlik hali, çaba ve mücadeleleri, komünist
ve devrimciler olarak görece de olsa göster-
di¤imiz baflar›s›zl›k durumu aç›s›ndan ac›
bir ders olarak önümüzde durmaktad›r. ‹leri
nitelikli güçlerin gerici güçlerden yeteneksiz
oldu¤u bilime ayk›r›d›r do¤ru olamaz. Prob-
lem, devrim isteyen devrimcilerin devrim
için daha çok çal›flmalar›n›n gereklili¤ini uy-
gulamamalar›d›r. Liberal söylemler ve tasfi-
yeci rüzgar›n etkisine daha fazla kap›lma-
dan devrimci savafl gerçekli¤i olan halk sa-
vafl›n› gelifltirmek, her bir parçada yaflam›n
içerisine akmak ve büyük insanl›k düflünü
yaflan›l›r k›lmak bizlerin elindedir.
Bir y›¤›n safsatan›n ve içi çürümüfl söylem-
lerin ifl güzarl›¤›n› bofla düflürecek olan ger-
çeklik, devrim mücadelesinde ›srar etmek-
ten geçer. Yukar›da s›ralad›¤›m›z nedenler
ve geliflecek do¤ru tav›r bu gerçekli¤i ko-
flullamaktad›r. Her komünist bu temel ek-
sende kendisiyle hesaplaflmal›d›r. Devrimci-
li¤in do¤al geliflimi tek tek bireylerin, örgüt-
sel bir ad›mla ileriye ç›kmas›yla oluflur.
Mevcut sistemle ba¤lar kopar›lmadan dev-
rim geliflemez.
S›n›f mücadelesinin önündeki bir y›¤›n en-
gel sistemle ba¤lar›n› koparm›fl, kendisiyle
hesaplaflm›fl bir örgütsel duruflla bertaraf
edilecektir. Daha fazla, daha yayg›n örgüt-
lenmek; daha fazla militan mücadele, daha
fazla komünist devrimci nitelik, daha fazla
fedakarl›k; Maoist komünist partiler etraf›n-
da daha fazla ve daha s›k› birleflmek; iflte,
küçük dereciklerden büyük ›rma¤a dönüfle-
rek tasfiyecili¤i bofla ç›kar›p devrim ve Ko-
münist toplum gelece¤ine akman›n tüm s›r-
r› buradad›r!

2-16 A⁄USTOS 2010 DEVRiMCi DEMOKRASiPPEERRSSPPEEKKTT‹‹FF8

S›n›f mücadelesinin önündeki bir y›¤›n engel, sistemle ba¤lar›nı koparmıfl, kendi-
siyle hesaplaflm›fl bir örgütsel duruflla bertaraf edilecektir. Daha fazla, daha yay-
g›n örgütlenmek; daha fazla militan mücadele, daha fazla Komünist devrimci ni-
telik, daha fazla fedakarl›k; Maoist komünist partiler etraf›nda daha fazla ve daha
s›k› birleflmek; iflte, küçük dereciklerden büyük ›rma¤a dönüflerek tasfiyecili¤i bo-
fla ç›kar›p devrim ve Komünist toplum gelece¤ine akman›n tüm s›rr› buradad›r!

Devrimci mücadelenin
gerekçesi devrim
ihtiyac›d›r!

Hâkim s›n›flar›n “güzel fleyler olacak” teraneleri-
nin ard›ndan tam› tam›na bir sene geçti. S›n›f mü-
cadelesinin en üst boyutunda süren bir senelik se-
yir, oynamakta olan ibrenin hangi s›n›flar› için
“güzel fleyler” oldu¤unu gösterdi-göstermekte.
Tarihsel olarak burjuvazinin ortaya ç›k›fl›yla birlik-
te, feodalizme karfl› ezilen s›n›flar›n enerjisini
kendi potas›nda eritebilmek için kulland›¤› yanar
döner sopas›, demokrasi (sözüm ona halk iktidar›),
misyonerli¤inin 200 küsur senesinde s›n›fsal rolü-
nü -burjuva anlamda- oynamaya devam ediyor.
Burjuva üretim iliflkilerinin tekrardan temellükü
için baflvurulan demokratik enstrüman, ne hikmet-
se "demokratiklefltikçe" ezilen s›n›flar›n bafl›nda
bir baflka türlü bela oluyor. Neo-liberal “sol”cula-
r›n, ara geçifl dönemi olarak aktard›klar› –vesayet
sisteminden müreffeh topluma- demokratikleflme,
-söylenilenlerin mutlak do¤rulu¤una safça inand›-
¤›m›z› varsayal›m- hangi biçimde kullan›l›rsa kul-
lan›ls›n bir tane do¤ruya iflaret ediyor; burjuva s›-
n›f diktatörlü¤ü!
Bir s›n›f›n di¤er s›n›flar üzerindeki yetki sopas›,

daimi erk için vazgeçilmez arac› olarak kullan›lan
demokrasi, ezen s›n›flar aç›s›ndan ne anlam tafl›-
yorsa, ezilen s›n›flar aç›s›ndan da ayn› anlama ha-
izdir. Bunun yegâne nedeni ise, ezilen s›n›flar›n ik-
tidar› ele geçirdikten sonra, s›n›fs›z-sömürüsüz
topluma gidene kadar, tarihsel zorunluluk olarak
baflvurdu¤u, geçifl sürecinde cereyan eden bir di-
zi ekonomik ve toplumsal sorunlar› çözene kadar
kendi iktidarlar›n› garanti alt›na alma gayesidir.
Ezen s›n›flar ile ezilen s›n›flar›n demokrasisi –ya
da diktatörlü¤ü- aras›nda en temel fark s›n›fsal
özüdür. Ezen s›n›flar sömürü cenderesinin devam-
l›l›¤› için bu ayg›t› kullan›rken, proletarya önderli-
¤indeki ezilen s›n›flar ise, s›n›flar› yaratan ekono-
mik iliflkilerin ortadan kald›r›lmas›, s›n›flar›n ya-
ratt›¤› sosyal iliflkilerin ortadan kald›r›lmas›, sos-
yal iliflkilerin yaratt›¤› fikirlerin devrimcileflmesi
için yani komünizm merkezli hareket ederler. O
yüzden devrimci komünistler, proletarya demokra-
sisini ara geçifl dönemine uygun olarak ele al›r ve
mutlak suretle, burjuvaziyle demokrasi yar›fl›na
girmeden komünizme gidebilmek için mücadele

ederler.
Genel teorik söylemlerle yaz›y› uzatma niyetinde
de¤iliz. Sadece, söylenecek olanlara daha iyi ›fl›k
tutabilmek için birkaç genel do¤ruyu s›ralamak is-
tedik. Neden mi? Çünkü bugün “s›n›fs›z” bir üst
yap› arac› olarak “demokrasi”, her kesimin dilinde
pelesenk olurken yaflan›lan tüm gerçekler, de-
mokrasinin oturmamas›na fatura ediliyor. Hal
böyle olunca, demokrasi –ya da diktatörlük bu-
günkü resmi ad› burjuva-feodal faflizm- orta oyu-
nu gibi, kâh mendile bürünüyor kâh oyununa men-
dilsiz devam ediyor.
Soyutta yürüttü¤ümüz tart›flmay› somuta indirge-
yecek olursak, demokratikleflme pervanesinin ar-
d›ndan ç›kard›¤› “Kürt aç›l›m›” “Alevi aç›l›m›” “çe-
telerle hesaplaflma” “12 Eylülü sorgulama” du-
man›, en temel hak alma mücadelesinde dahi toz
duman oluyor. Grev yapan iflçilere coplarla sald›-
ran zihniyet ile ‹negöl’ün Orhaniye ilçesinde Kürt-
çe konufltuklar› gerekçesiyle minibüs floförüne
sald›ran zihniyet aras›nda "demokratik" bir ba¤
vard›r. Bu “demokrasi” – ya da diktatörlük- gerici

s›n›flar›n devlet ayg›t›nda cereyan eden iktidar
anlay›fl›yla, bu gerici devlet ayg›t›n›n devaml›l›¤›
için halk içerisinde yaratt›¤› faflizmin sosyal taba-
n›d›r. Aralar›nda öyle bir ba¤ vard›r ki, difllerini
keskinlete keskinlete “hepimiz kardefliz” diyen
hakim s›n›flar ile faflizmin sosyal taban›, söz konu-
su ezilen Kürt ulusunun imha ve inkar› oldu¤unda
ayn› demokrasi k›l›c›n› sallayarak tekbir sesleri al-
t›nda vatan “savunmas›na” dururlar. “Demokratik
iktidar” ulusal hareketin devrimci dinami¤ini zora
dayal› bast›rmak için harekete geçti¤inde, onun
demokrasisinin tohumcuklar› da, Hatay’›n Dörtyol
ilçesinde, halk güçlerinden olan BDP’nin binalar›-
n› atefle vererek, onlarca Kürt’ün iflyerine ve evine
kundaklama gerçeklefltirip ya¤malama yapar. Yi-
ne ayn› demokrasi, yaflan›lanlar› “münferit olay-
lar” olarak beyan eder. Kendi s›n›f ç›karlar›na uy-
gun olarak “gençlik gruplar›n›n ifli” z›rvalar› eflli-
¤inde, klasik imhac› yan›n› sinsice hayata geçirir-
ler. Halk›m›z›n ve özelde Kürt ulusunun meflru mü-
dafaas› karfl›s›nda ise, pani¤e kap›larak polis
anonslar›nda “ne yaparsan›z yap›n” emirlerini da-

¤›t›rlar. ‹flte bu iliflkiler silsilesi, bir avuç az›nl›k
olan burjuva-feodal s›n›flar›n sisteminin sürdürül-
mesi için “demokratik” olarak tekrar ededurur.
Demokrasi –burjuva demokrasisi-, Venedik mas-
kelerine benzeyen karakteristi¤iyle toplumu her
an derin ba¤larla kendisine ba¤lamay› hedefler.
Maskenin suretine yans›yan kimi zaman a¤layan
bir flablon -12 Eylül’de as›lan devrimcilere a¤la-
yan Erdo¤an gibi- kimi zaman ise sald›rgan bir
mütegallibedir. Öz-muhteva ayn› kal›r. Oyuncu ay-
n›d›r. Sadece maskeler de¤iflir. Demokrasi kadra-
j›na s›¤mayan ülke gerçekli¤i, faflizm, gerici s›n›f-
lar›n iktidarlar›n› sürdürdükleri müddetçe önümü-
ze tekrar tekrar sunulmaya devam edecektir. Ad›-
n› Yeni Demokratik ‹ktidar’dan alan demokratik
halk gençli¤i, halk y›¤›nlar›na giderken, kadraj›n
di¤er yan›n› –diktatörlük- itinayla gösterip, de-
mokrasinin de tarihin müzesine kald›r›laca¤› ko-
münizm için günün içerisinde dövüflmelidir. ‹flte o
zaman, yeni demokrasi, ad›nda da geçti¤i gibi ye-
ni dünyay› zenginlefltirecek, oraya yürüyecektir.

Kadraja s›¤mayan ülke gerçekli¤i: Faflizm S‹NAN ÇAKIRO⁄LUGENÇ YORUM

2-16 A⁄USTOS 2010DEVRiMCi DEMOKRASi GGEENNÇÇLL‹‹KK 9

Berivan: “Kimse bu cezalar› hak etmiyor.

Adam öldürene bu kadar ceza vermiyor-

lar. Diliyorum bütün çocuklar bir gün öz-

gür kal›r”

Batman’da 09 Ekim 2009’da yap›lan gös-

teriye kat›ld›¤› gerekçesiyle tutuklanan

ve 7 y›l 9 Ay hapse çarpt›r›lan Berivan

TMK’da yap›lan son de¤ifliklikle flimdilik

özgürlü¤üne kavuflturuldu.

Berivan d›flar›ya ç›kt›ktan sonra

içerde neler yaflad›¤›n› anlatt›
Gözalt›na al›nd›¤›nda iflkence gördü¤ünü

söyleyen Berivan, hapishanede psikoloji-

sinin bozuldu¤unu, ayda bir psikolojik te-

davi gördü¤ünü buna ba¤l› olarak ilaç kul-

land›¤›n› söyleyerek “Kimse bu cezalar›

hak etmiyor” dedi. Berivan, çocuklara bu

tür a¤›r cezalar›n verilememesi gerekti¤ini

söyledi. Hapishanedeki günlerini kitap

okuyarak ve bol bol mektup yazarak ge-

çirdi¤ini söyleyen Berivan, annesini ve ar-

kadafllar›n› da çok özledi¤ini dile getirdi.

“Korktu¤um için ifadeleri kabul ettim”
Gözalt›nda bulundu¤u süre boyunca po-
lislerin kendisine a¤za al›nmayacak kü-
fürler etti¤ini ve hep tehditkar davrana-
rak ifadeyi kabul etmesini istediklerini
söyleyen Berivan, “Annemin a¤lamas›
gözlerimin önünden gitmiyor, çok korktu-
¤um için söylenenleri kabul ettim.” dedi.

TMK ma¤duru çocuk tutsaklar›n simgesi Berivan özgürlü¤üne kavufltu

Her sene de¤iflik biçimlerde karfl›la-
r›na ç›kan s›nav sistemine al›flmakta
zorluk çeken halk gençli¤i, bir de
bunlar yetmezmifl gibi tercih k›la-
vuzlar›nda “unutkanl›¤›n” yaratt›¤›
hatalar›n gölgesinde “dehflet nöbet-
leri” geçiriyor.
ÖSYM son günlerde yapt›¤› hatalar-
dan dolay› kendisinden s›kça söz et-
tirir oldu. Okul s›ralamalar›nda hata
yapan ÖSYM, bu sefer de baflar› s›ra-
lamas›nda hata yapt›.
S›nav sisteminin a¤›r stresi alt›nda
bunal›ma giren birçok ö¤rencinin in-
tiharlar› ile karfl›laflt›k-karfl›lafl›yo-
ruz ve böyle gitti¤i müddetçe de kar-
fl›laflmaya devam edece¤iz. Ve zaten
bu stres alt›nda ezilen halk gençli¤i-
ne bir darbe de “ÖSYM” den geldi.
ÖSYM Baflkan› Prof. Dr. Ünal Yar›-
ma¤an, 2010 ÖSYS Yüksek Ögretim
Programlar› ve Kontenjanlar› k›lavu-
zunda yer alan ”2009 ÖSYS En Kü-
çük Puan ve Baflar› S›ralar›” bilgile-
rinde, 49 program için yanl›fll›k ol-
du¤unun belirlendi¤i belirterek, ”Bu
yanl›fl küçük bir unutkanl›ktan kay-

naklan›yor” dedi.
Mühendislik bölümü tercih edecek
olan adaylar›n Y-MF (Yerlefltirme -
Matematik Fen) puanlar›ndaki bafla-
r› s›ralar› ilk aç›kland›¤›nda yanl›fl
yaz›ld›. ÖSYM, sitesinden yapt›¤›
aç›klamayla bir düzeltme yap›ld›¤›n›
belirterek üniversite adaylar›n›
uyard›.

ÖSYM ne yaflar ne yaflamaz
Yapt›¤› hatalarla gündeme gelen
ÖSYM’nin bir genel sekreteri, 7 müdü-
rü, 18 müdür yard›mc›s› dâhil olmak
üzere 450 çal›flan› var. ÖSYM taraf›n-
dan gerçeklefltirilen s›navlar›n say›s›
ve çap› düflünüldü¤ünde bu say›n›n
son derece yetersiz oldu¤unu ifade et-
mek isabetli olacakt›r. Üstelik kuru-
mun ne yasas› ne de kâ¤›t üstünde
kadrosu var. Bütün çal›flanlar sözlefl-
meli olarak çal›flt›r›l›yor.

S›nav paralar› YÖK’e ak›yor
S›nav masraflar›n› katlayan s›nav
paralar›ysa do¤rudan YÖK’e aktar›l›-
yor. Son üç y›lda 80 milyon TL kadar
para YÖK’ün bütçesine aktar›ld›.

S›navlarda görevlendirilen görevlile-
rin ücretleriyse, sat›lan k›lavuzlar-
dan elde ediliyor. S›nav ve k›lavuz
gelirleri 180 milyon TL’yi bulan
ÖSYM’nin çal›flanlar›, düflük ücret-
lerle s›nav dönemlerinde mevsimlik
iflçi gibi çal›flt›r›l›yorlar.
Ayr›ca kurumun binalar› da YÖK’e
ait. 10 milyon TL masraf yap›larak
al›nan ‹stanbul 4’üncü Levent’teki ‹l
Baflkanl›¤› binas› ise kadro olmad›¤›
için aç›lam›yor.

Sistem yanl›fl üzerine yanl›fl üretiyor
Bu sene yeniden düzenlenen üniver-
site yerlefltirme s›navlar› ö¤renciler
de ciddi kafa kar›fl›kl›¤› yaratm›flt›. S›-
nav›n öngünlerine kadar neyin ne
olaca¤› kestirilemiyordu. fiimdiyse
yap›lan aç›klamalar ve düzeltmelerle
hesaplamalarda hatalar›n oldu¤u be-
lirtiliyor.
Bas›lan kitapç›klardan s›nav sonuçla-
r›na kadar birçok hata yaflan›rken ö¤-
rencilerle adeta dalga geçiliyor.

Sistem “unutkanl›¤›n” gölgesinde yanl›fl üzerine yanl›fl üretiyor

14 yafl›nda hapishaneye
at›lan çocuk tutsak Ab-
dullah Akçay hapisha-
nede yakaland›¤› kan-
kanser nedeniyle haya-
t›n› kaybetti.
Devletin son dönemler-
de tutsaklara karfl› izle-
di¤i politikan›n en so-
mut ifadesi Güler Zere,
‹smet Ablak ve en son
olarak Abdullah Akçay
oldu.
Çocuk yaflta hapse at›-
lan Akçay, hapishane
koflullar›ndan kaynakl›
kan kanserine yakalan-
m›fl ve tedavisi için bafl-
vurdu¤u bütün kurum-
lardan bir hafta öncesi-
ne kadar red karar› al-
m›flt›. Son olarak Adli
T›p Kuru yap›lan bütün
bask›lar sonras› ilk ra-
porda reddetti¤i Akçay’a
tedavisinin d›flar›da ya-
p›lmas›n› öngören rapo-
ru vererek Akçay’a d›fla-
r›da ölme izni verdi!

Hapishanede kalabilir
raporu vermifllerdi
Adli T›p 3. ‹htisas Kuru-
lu Baflkan› Nur Birgen'in
de imzas›yla düzenle-
nen raporda lösemi için
halen 5 kür kemoterapi-
nin uyguland›¤›, doku
grubu uygun kardefl do-
nörü mevcut olan hasta
Abdullah Akçay’›n teda-

vi sürecince hastane
flartlar›nda infaz›n›n uy-
gun oldu¤u, hapis ceza-
s›n›n infaz›n›n mahkûm
hayat› için kesin bir teh-
like teflkil etmedi¤i ifade
edilerek Akçay’›n ölüm
sürecinin h›zlanmas›
sa¤lard›.
Adli T›p Kurumu'nun
"cezaevinde kalabilir"
raporuna itiraz eden
‹HD, ‹stanbul/Okmey-
dan› E¤itim ve Araflt›r-
ma Hastanesi'nin son
olarak haz›rlad›¤› "Ak-
çay'›n tedaviye yan›t
vermedi¤i, hayati tehli-
ke alt›nda bulundu¤u,
tedavisinin tutukluluk
koflullar›nda yap›lama-
yaca¤›" fleklindeki rapo-
ru ile birlikte ATK'ye
baflvuruda bulundu.
Tüm engellemelere ra¤-
men ç›kart›lan rapor
Adalet Bakanl›¤›’na
gönderildi fakat hayati
sürece etki edebilecek
noktada durmayan bu
karar sonras› Abdullah
Akçay 21 Temmuz’da
yaflam›n› yitirdi.
Hapishanelerde hala
tahliye edilmeyi bekle-
yen yüzlerce hasta tut-
sak bulunmakta ve bir-
ço¤unun durumlar› her
geçen gün kötüye git-
mektedir.

14 yafl›ndaki
Abdullah Akçay’›
da öldürdüler

ÖSYM, s›nav sisteminin halk gençli¤i üzerinde yaratt›¤› olumsuz tepkiler karfl›s›nda yükse-
len muhalefeti, s›nav sisteminde birkaç de¤iflikli¤e giderek sönümlendirece¤ini düflünüyor

AAMMEEDD–– TMK ma¤duru çocuklar için TMK’da
yap›lan de¤ifliklikleri de¤erlendiren ‹nsan
Haklar› Derne¤i (‹HD) Diyarbak›r fiubesi de-
¤iflikli¤i “hile yasas›” olarak de¤erlendirdi.
‹HD Diyarbak›r fiubesi Çocuk Komisyonu
üyesi Av. Kezban Y›lmaz, Av. Serdar Çelebi
ile ‹HD Sayman› Raci Bilici, ‹HD fiube bina-
s›nda TMK'da yap›lan de¤ifliklikle ilgili bas›n
toplant›s› düzenledi. Av. Kezban Y›lmaz, ya-

sayla beraber çocuklar›n "terör" suçlar›ndan
yarg›lanmayaca¤›na dair bilinçli bir hava ya-
rat›lmaya çal›fl›ld›¤›n› ifade etti. "‹nsan hak-
lar› savunucular› olarak ve TMK ma¤duru
çocuklar›n avukatlar› olarak bu durumu
hayretler içinde izlemekteyiz" diyen Y›lmaz,
yap›lan de¤iflikli¤in hiçbir maddesinin soru-
nu esastan çözmedi¤ini ve çocuklar›n "örgüt
üyesi" olarak cezaland›r›lmalar›n›n önüne

geçmeyen düzenlemeler oldu¤unu ifade etti.
Yap›lan yasal de¤ifliklikle çocuklar›n yine
"örgüt üyesi" suçlar›ndan yarg›lanaca¤›n›
söyleyen Y›lmaz, "Çocuklar›n örgüt üyesi gi-
bi yarg›lan›p ceza al›nmas›n›n önüne geçil-
mek isteniyorsa ortaya samimi bir niyet ko-
nulup TCK 220. ve 314. maddelerinde de¤i-
flikli¤e gidilmelidir. Aksi takdirde bu sorun-
lar› birkaç ay sonra konuflaca¤›m›zdan kim-
senin flüphesi olmas›n" dedi.
Yap›lan yasal de¤iflikli¤in AKP Hükümeti dö-
neminde ç›kan di¤er yasalar gibi "kurnazl›k-
la haz›rlanm›fl" yasalar oldu¤u dile getirildi.

‹HD: TMK de¤iflikli¤i hile yasas›

2-16 A⁄USTOS 2010 DEVRiMCi DEMOKRASiDDÜÜNNYYAA10

Hükümetlerin ve di¤er kuruluflla-
r›n görevi kötüye kullanmalar›na
iliflkin s›zan belgeleri kamuoyuna
duyuran Wikileaks internet sitesi,
ABD ordusunun Afganistan savafl›-
na iliflkin yaklafl›k 90 bin belgeyi
yay›nlad›.
Afganistan’da halka yönelik yap›-
lan katliamlardan, Taliban isimle-
rine yönelik suiskastlara kadar çok
say›da bilginin yer ald›¤› gizli belge-
lerin yay›nlanmas› Beyaz Saray’›
zor durumda b›rakt›.
Amerikan, ‹ngiliz ve Alman bas›n›-
n›nda yer bulan belgelerde, Ameri-
kal› yetkililerin, militanlar›n önde
gelen isimlerine yönelik gizli ABD
özel operasyon birli¤i Görev Gücü
373’ün düzenledi¤i sald›r›lar›n ay-
r›nt›lar› yer ald›. Belgelere göre, bu

gizli operasyonlarda Afgan halk›-
n›n katledildi¤i belirtiliyor.
Liste halinde yay›nlanan gizli ope-
rasyonlardan birinde, El Kaide’nin
önde gelen askeri komutan› olarak
tan›t›lan, Pakistan’›n Afganistan s›-
n›r›nda üstlendi¤i belirtilen Libyal›
Ebu Leyt el Libi’nin hedef al›nmas›
s›ras›nda 6 militan›n yan›s›ra hepsi
çocuk 7 sivil de katledilmifl.
‹ngiliz The Guardian gazetesi bu
belgelere göre, Taliban ve El Kai-
de’nin önde gelen 2 bini aflk›n un-
surunun "öldürüldü¤ünü ya da ele
geçirildi¤ini" duyurdu.
The New York Times’a göre belge-
lerde, Pakistan’›n "istihbarat teflki-
lat›n›n temsilcilerinin, Afganis-
tan’da Amerikan askerleriyle sava-
flacak, hatta Afgan liderlerine sui-

kast düzenleyecek militan gruplar›
organize etmek için Taliban ile
do¤rudan görüflmesine" izin verdi-
¤inden bahsediliyor.
Bu konudaki belgeleri ‹ngiliz The
Guardian gazetesi de "Amerikal›
yetkililerin, Pakistan istihbarat ser-
visleri ile Taliban aras›ndaki suç
ortakl›¤›na iliflkin kesin kan›t bula-
mad›¤›" fleklinde yorumlad›.

"Henüz yay›nlanmayan baflka
gizli belgeler de var"
Wikileaks, ço¤unu uzmanlar›n si-
yasilere dan›flmanl›klar›nda kul-
land›¤›, cephedeki alt düzey yetkili-
lerin "ham istihbarat›" olarak nite-
ledi¤i s›zan bu belgelerin, "genelde
çok üst düzeydeki operasyonlar›"
da kapsamad›¤›n› bildirdi.

Yaklafl›k 15 bin raporun yay›nlan-
mas›n› da, "kaynaklar›n›n sürece
zarar›n azalt›lmas› talebiyle" erte-
lendi¤ini belirten Wikileaks, yeni
de¤erlendirmelerin ard›ndan bu
belgeleri de yay›nlayabileceklerini
aç›klad›.
Öte yandan, Beyaz Saray’dan s›zd›-
r›lan belgelerin aç›klanmas›n› k›na-
yarak, bunun Amerikal›lar›n ve or-
taklar›n›n hayatlar›n› riske att›¤›n›
bildirdi.
Beyaz Saray Ulusal Güvenlik Da-
n›flman› Emekli Genaral Jim Jones,
belgelerin Ocak 2004’ten Aral›k
2009’a kadarki sürece, eski Baflkan
George Bush dönemine, yani Bafl-
kan Barack Obama’n›n yeni strate-
jisini aç›klamas›ndan önceki döne-
me ait oldu¤una iflaret etti.

Yunanistan’da grev etkisini göstermeye bafllad›
Yunanistan’da kamyoncular›n bafllatt›¤›
süresiz grev ülkede etkisini göstermeye
bafllad›. Grevin turizmin en yo¤un oldu-
¤u dönemde yaflanmas› ile birlikte istas-
yonlarda yak›t ikmali yap›lamamas› ne-
deniyle ülkede ulafl›m durma noktas›na
geldi. Hükümet ise kamyoncular›n ta-
leplerine kulak t›kayarak, grevi k›rmak
için orduya ait kamyon ve ekipmanlarla
yak›t nakliyat› yapaca¤›n› duyurdu.
Yunan kamyon floförleri, Atina hüküme-
tinin AB ve IMF’den ald›¤› yard›m kredi-
leri karfl›l›¤›nda, rekabetçili¤i art›rmak
için, kamyoncular›n lisanslar›n ücret-
lendirmeyi planlamas›n›n ard›ndan bü-

yük çapl› bir grev karar› ald›.
Cuma günü düzenlenen Kabine toplant›-
s›ndan sonra aç›klama yapan hükümet
yetkilileri, Yunan ordusuna ait kamyon-
lar ve donanma araçlar›n›n “kritik sek-
törlerin” yak›t ihtiyac›n› karfl›lamak için
kullan›laca¤›n› söyledi.

Turizmi etkilendi
Kamyoncular›n petrol nakliyat› yapma-
mas›, ülke genelinde yak›t sorunlar›n›n
bafl göstermesine neden oldu ve ulafl›m
durma noktas›na geldi. Özelikle ülkedeki
turizm sektörü grevden büyük oranda
etkilenirken, birçok turist bu yüzden re-

zervasyonlar›n› iptal etti.
Grevin büyük etkisiyle beraber hükü-
metten yap›lan aç›klamada, “Silahl› kuv-
vetler, kendi araçlar›yla havac›l›k, elek-
trik santralleri ve hastaneler gibi kritik
sektörlere yak›t arz› sa¤layacakt›r” ifade-
sine yer verildi. Bununla birlikte, adala-
r›n yak›t ihtiyaçlar› için gerekli olmas›
durumunda donanmaya ait uçaklar›n ve
tanklar›n da devreye sokulaca¤›na dik-
kat çekildi.

Kamyoncularla polis aras›nda çat›flma
Di¤er yandan, Selanik yak›nlar›nda gös-
teri yapmak için bir araya gelen bir grup

kamyon floförüyle polis aras›nda çat›fl-

malar yafland›.

Kamyoncular›n, petrol rafinerisinden

ç›kmakta olan bir kamyonu durdurmaya

çal›flt›¤›, polisin de bu s›rada devreye gir-

di¤i ö¤renildi.

Kamyoncular›n taleplerine kulak t›ka-

yan hükümet, bofl vaatlerle grevi bofla

düflürmek istesede kamyon floförleri

grevlerine devam etmeye kararl›. Kam-

yoncular›n bu eylemleri, Yunanistan’da

sekiz ay önce bafl gösteren borç krizi sü-

recinde hükümete karfl› yap›lan en ciddi

tehdit olarak gösteriliyor.

‹srail’in Gazze’ye düzenledi¤i
hava sald›r›s›nda Hamas’›n bir
askeri komutan› ölürken 11 ki-
fli de yaraland›. Siyonist ‹srail
Gazze'deki emniyet güçleri
merkezini hedef alan bir sald›-
r› gerçeklefltirdi. ‹srail savafl
uçaklar›n›n 30 temmuz akfla-
m› üç farkl› noktaya füze sal-
d›r›s› düzenledi¤ini bildirdi.

Kassam Komutan› Ebu Bilal fiehid
Sald›r›s› sonras› yap›lan aç›k-
lamalarda Bureyc mülteci
kamp›nda yaflayan ‹zzeddin el
Kassam Tugaylar›'n›n önde
gelen komutanlar›ndan 40 ya-
fl›ndaki ‹sa Abdulhadi el Bat-
ran'›n (Ebu Bilal) öldü¤ü belir-
tildi.
‹zzeddin el Kassam Tugayla-
r›'ndan yap›lan resmi aç›kla-
mada "Allah, Hamas'›n evlad›
Kassam komutan›na rahmet
eylesin. ‹flte bu Hamas't›r.
Herkese verdi¤i sözü tutan,

vatan›, dini ve mukaddesat›
korumak için askerinden önce
komutan›n› feda eden Ha-
mas't›r" denildi. Kassam ko-
mutan› ‹sa'n›n evi Gazze sava-
fl› s›ras›nda da füze sald›r›s›na
u¤ram›fl, sald›r›da eflini ve befl
çocu¤unu kaybetmiflti.

‘150 Polis fiehid Olabilirdi’
Öte yandan ‹srail'in Gazze
flehrinin yan› s›ra Rafah ile M›-
s›r aras›ndaki tüneller bölgesi-
ne de füze sald›r›s› düzenledi-
¤i ö¤renildi. Gazze'deki emni-
yet güçlerinin ikinci bir emre
kadar her türlü e¤itim ve tat-
bikata ara verdi¤ini, tüm bi-
rimlerin alarma geçti¤ini ilan
etti. Bölgeden gelen aç›klama-
lara göre ‹srail'in sald›r› dü-
zenledi¤i emniyet güçlerinin
binas›nda, sald›r›dan k›sa bir
süre önce 150 kifli bulunmak-
tayd›. Bu kiflilerin binay› bo-
flaltmam›fl olmalar› halinde,

27 Aral›k 2008'de ifllenen kat-
liam›n bir benzeri daha ger-
çekleflebilece¤i söylendi.
‹srail'in Filistinli emniyet güç-
lerine ait bir merkezlere yöne-
lik sald›r›sna karfl› ‹çiflleri Ba-
kan› Fethi Hammad "Hamas,
flehidlerin kanlar›n›n akt›¤› bir
dönemde sessiz kalmayacak-
t›r. ‹srail, Filistinlilere sald›r-
makla cehennemin kap›lar›n›
açt›" dedi.
Hammad, aç›klamas›n›n de-
vam›nda, ‹srail'in bu sald›r›s›-
n›n "do¤rudan dolayl› bar›fl
müzakerelerine" bafllama ka-
rar›n›n al›nd›¤› bir döneme
dek gelmesini hat›rlatarak "Si-
yonistler bu katliam›, kendile-
riyle birlikte oturarak müza-
kere serab› arkas›nda solu-
yanlar› bulduktan sonra iflledi.
Bundan ötürü Filistin Yöneti-
mi'nin her oyunu, Siyonistle-
rin Filistin halk›na karfl› iflledi-
¤i katliamlar› art›rmaktad›r"
dedi.

Bar›fl müzakereleri s›ras›nda
‹srail Filistin’e sald›rd›

Tüm dünyada krizin atefli,
egemen kapitalist hükümet-
lerin büyük kurmaylar›n›
meflgul ederken görünen o ki
küresel düzeyde yaflanan
ekonomik ve sosyal de¤iflim-
ler ne pratik düzeyde ne de
teorik düzeyde Arnavutluk
kamu oyunu ve egemen siya-
setini o kadar da meflgul et-
memekte. Bu duyars›zl›¤› ya-
da daha do¤rusu vurdum
duymazl›¤› ülkenin tüm sos-
yal ve siyasal yaflam›nda
ay›rt edebilirsin. Sosyalist sis-
temin ve Emek Partisinin y›-
k›l›fl›ndan bu yana yaklafl›k
20 y›ld›r ülkenin ekonomik,
siyasal ve toplumsal yaflam›,
sürekli siyasal ve ekonomik
krizden baflka bir fley olma-
yan bir afete dönüflmüfltür.
Yaklafl›k 20 y›l boyunca Ar-
navutluk toplumu, en ac›ma-
s›z siyasal mafyan›n, organi-
ze suçun, kendi kiflisel ç›kar-
lar› ve karlar› için her türlü
mafyetik eyleme, yasad›fl›
ekonomik çevrelere bulaflm›fl
politikac›lar›n diflleri ve t›r-
naklar› aras›ndaki bir av hay-
van› durumuna dönüflmüfl-
tür.
1989 Y›l›nda sosyalist blok-
tan ve bunun yaflam biçimin-
den ç›k›fl için ilk sesler yük-
selmeye bafllad›¤›nda, kapi-
talizmin ve bat›n›n sosyal ya-
flam biçiminde kendini bulan
yeni bir toplumsal yap› bek-
lentileri dillendiriliyordu. Fa-
kat sonunda gelen ise toplum
için yeni bir hayal k›r›kl›¤›n-
dan baflka bir fley olmad›. ‹lk
aflamas›nda yer alan kapita-
list sitemin yaratt›¤› devasa
sosyal adaletsizlikler, bask›
ve sömürüydü. Bu durum sa-
dece ülkenin tümünde ege-
men olan siyasal mafyaya
ba¤lanamaz, ayr›ca emper-
yalist ve ekonomik ç›kar çev-
relerinin d›flardan dayatt›¤›
politikaya da ba¤l›d›r. Bu
kapsamda ekonomiye iliflkin
kimi örnekler verirsek AB’ nin
ve di¤er yabanc› güçlerin Ar-
navutlu¤u kendi ürünleri için
yeni bir pazar olarak gördük-
lerini görürüz. Bu ithalat› art-
t›r›rken ihracat› azaltmakta-
d›r. Ayr›ca, Arnavutluk devle-
ti yerli ekonomi, yerli üretim,
birincil ve ikincil düzeydeki
sektörlerle, yeni ifl alanlar›-
n›n aç›lmas› için farkl› en-
düstrilerin kalk›nmas›yla ilgi-
lenmemekte. Arnavutluk
ekonomisini besleyen tek en-
düstri göçmenlerin gönderdi-
¤i dövizlerdir. Siyasal mafya
yurt d›fl›ndaki flirketlerin ve
hükümetlerin ç›karlar› ile di-
rek iliflkilidir ve bu toplumun
% 5 ini oluflturan bu siyasetçi
tabakas›n›n ç›karlar›n› bu
yolla gelifltirdikleri anlam›na
gelmekte. Böylece her millet-
vekili ve devlet ayg›t› ithal
edilecek ürünler için anlafl-
malar yapmakta veya bunla-
r› gelifltirmekte, ve bu flirket-
lerin yasal zeminde güçlen-
melerini ve tekelleflmelerini

sa¤lamakta. En rezil siyasal
yozlaflma ülkenin tüm eko-
nomik yaflam›nda kendini
göstermekte.
E¤itim alan›nda ise y›llar ön-
cesinden kamusal e¤itim or-
tadan kalkm›flt›r. Her tarafta
özel okullar, üniversiteler ve
dershaneler egemen olmakta
ki çok az kiflinin ö¤renim gör-
me olana¤› var. Keza sa¤l›k
da bütün toplum için en bü-
yük konu olarak durmakta-
d›r. Art›k halk hiçbir kamusal
sa¤l›k olana¤›ndan yararla-
namamakta ve sahte doktor-
lar›n insaf›na terk edilmifltir.
Arnavutluk halk›n›n sosyal-
siyasal ve ekonomik sorunla-
r› baflka ülkelere nazaran de-
vasa düzeydedir. Ürünlerin
fiyatlar›n›n Avrupa düzeyin-
de oldu¤u koflullarda ayl›k
ücret 100 Euro, emeklilik üc-
reti ise 40 Euro’ya yaklafl-
maktad›r. ‹flsizlik % 30’lara
yaklafl›rken, sosyal güvenlik
sistemi varla yok aras›ndad›r.
Bununla beraber Arnavut-
luk’ta krizin olup olmad›¤›
sorusu hiç sorulmamakta. Bu
ülke 20 y›l boyunca krizin
içinde yaflamakta. Öyle bir
durum ki halk krizle bütün-
leflmifl, al›flm›fl ve krize ya-
flam günlük bir olgu olmufl-
tur. Krizi kabullenmifltir. Bu
durum tüm haneleri, yaflam
düzenini ve psikolojisini etki-
lemifltir. Halk›n bir bölümü
ac›lar›n› biraz olsun unut-
mak için ve bu durumdan bir
an için uzaklaflmak için kur-
tuluflu mistik ideolojilerde,
dinlerde ve tarikatlarda ara-
maktad›r. Halk›n çok küçük
bir bölümü geçmifli özlemek-
te. Gençlik ise lisfestyle ve
amerikan rüyas› ile yaflamak-
ta. Arnavutlu¤un durumuna
yak›ndan bakarken, kendini
örgütleme, sosyal örgütlen-
me ve toplumsal direnifl ola-
naklar›n›n bu kapitalist sis-
tem içinde s›f›r düzeyinde ol-
du¤u anlafl›lmakta. Ve sözde
sol ve parlamenter partiler
ise toplumun ç›karlar›n› gö-
zetmek yerine, bu sistem
içinde kendi siyasal kariyer-
leri ve kiflisel baflar›lar› ile il-
gilenmekteler. Di¤er taraftan
komünist partiler ve radikal
sol ise yok denecek düzeyde-
dir. Yirmi y›l boyunca Arna-
vutluk toplumu sarhofl bir
halde bat›n›n ve bireycili¤in
yolunda yol alm›flt›r. Kollektif
mücadelenin, eylemin ve ta-
leplerin de¤erleri ya kaybol-
du ya da geçmifl de¤erler ola-
rak bir tarafa kondu. Baflka
bir toplum, bar›fl ve demok-
rasi için ç›kan sesler bo¤uldu.
Ancak Arnavutluk toplumu
ve halk› , bat›n›n ve kapitaliz-
min yolunun yalan ve haks›z-
l›k oldu¤unu anlam›flt›r. Ek-
mek, özgürlük, adalet için ör-
gütlü direnifllerin ve siyasal
kollektiflerin ortaya ç›kmas›,
kabul edilir olan için aray›fl-
lar› ve talepte bulunmalar›
zaman sorunudur.

ARNAVUTLUK’TA KR‹Z
Ervin Sehou

ABD’nin deste¤iyle gerillalara karfl› sa-
vafl›nda özel ordu ve kontrat-gerilla bir-
likleri kullanan Kolombiya’da 2 bin kifli-
lik bir toplu mezar ortaya ç›kar›ld›.
Ülkemizde Türk devleti taraf›ndan 90’l›
y›llarda s›kça kullan›lan ve son günlerde
yine gündeme getirilen ‘Özel Birlikler”,
Kolombiya devleti taraf›ndan FARC ve
ELN gerillalar›na karfl› kullan›l›yordu.
Kolombiya’da gerçekleflenler, devletle-
rin gerilla savafllar›na karfl› hukusuzlu-
¤unu ve katliamc› yüzünü teflihir eder
nitelikte.
Kolombiya’da 2 bin cesetin bulundu¤u
tahmin edilen toplu mezar aç›¤a ç›kar›l-
d›. Ülkede orduya ba¤l› olarak çeflitli
yetkilerle donat›lan özel birlikler de-
mokrasi mücadelesine kat›lan halka,
sendikac›lara ve FARC ve ELN gerillala-
r›na karfl› bir çok katliama imza atm›flt›.
Son olarak ortaya ç›kan bu toplu meza-
r›nda, kolombiye demokrasi güçleri ta-
raf›ndan özel birliklerin eseri oldu¤u
fleklinde belirtildi.
Kolombiya’da gerillalarla ordu aras›n-
daki çat›flmalar›n s›k yafland›¤› Meta
bölgesindeki La Macarena’da bulunan
toplu mezardaki cesetler, kimlikleri tes-
pit edilememesi için yak›larak üst üste
at›lm›fl. Bu cesetler 2005 y›l›ndan bu ya-
na Kolombiya ordusunun elit birlikleri-
ne ba¤l› askerler taraf›ndan bu mezara
at›l›yordu.

Ko
lo

m
bi

ya
’d

a
to

pl
u

m
ez

ar
 b

ul
un

du

KKKK aaaa tttt llll iiii aaaa mmmm ›››› nnnn bbbb eeee llll gggg eeee llll eeee rrrr iiii bbbb aaaa ssss ›››› nnnn aaaa ssss ›››› zzzz dddd ››››

2-16 A⁄USTOS 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 11

AARRTTVV‹‹NN//HHOOPPAA-- Hopa’da her y›l
düzenlenmekte olan Hopa Kül-
tür Sanat ve Deniz Festivali’ne
kat›lan DHF üyelerine yönelik
polis elindeki tüm imkanlar› kul-
lanarak bask› kurmak istedi.
DHF’nin stand açamayaca¤›n›
öne süren polise CHP’li belediye
baflkan› da destek verdi.
Geçen dönem Özgürlük ve Daya-
n›flma Partisi (ÖDP)’nin yöneti-
minde olan Hopa Belediyesi’nin
en son yap›lan yerel seçimlerle
birlikte Cumhuriyet Halk Partisi
(CHP)’nin eline geçmesiyle yöre-
de dengeler de¤iflmeye bafllad›.
Yöre halk›, festival program›nda
ÖDP yönetimi zaman›nda halk
kültüründen izler bulabiliyorken
CHP ile birlikte festivalin içeri¤i-
nin tamamen yoz kültüre hizmet
eden ve tüketimi hedefleyen bir
noktada durdu¤unu düflünüyor.
Daha önceki y›llarda devrimci,
demokratik kurumlar›n da arala-
r›nda bulundu¤u toplant›larla
festival program› belirlenirken
bu y›l CHP, son gün internet site-
sinden yay›nlad›¤› program› apar
topar de¤ifltirdi. Yap›lan de¤iflik-
li¤in niteli¤i CHP ve iflbirli¤i içeri-
sinde oldu¤u “güçler”in Hopa’da
neyi de¤ifltirmeye niyetlendikle-
rini aç›kça ortaya koyuyor.
Bu sene festival program› tama-
men plaj voleybolundan ve gele-
cek pop flark›c›lar›n›n konserle-
rinden ibaretken geçti¤imiz y›l-
larda Hidroelektrik santraller
(HES) gibi konularla ilgili söylefli-
ler düzenlenip, konserlerde halk

sanatç›lar›n›n daha fazla yer ve-
riliyordu.
Bu sene yaflanan de¤iflikliklerden
birisi de devrimci, demokrat ku-
rumlar›n stant açmas›na engel-
ler ç›kar›lmas›.
Hopa’da devrimci, demokrat ku-
rumlar stant açmama karar› ald›
Geçti¤imiz seneki festivalde baz›
kurumlar aras›nda yaflanan tar-
t›flmalar›n ard›ndan ç›kan olay-
lar ve festivalin içeri¤inin yozlafl-
t›r›ld›¤› düflüncesi üzerine birçok
kurum, bu y›l festivalde stant aç-
mama karar› ald›. Bu durum ise
hem Hopa polisleri hem de Hopa
Belediyesi taraf›ndan bir f›rsat
olarak kullan›ld›.

DHF çal›flmalar›na M‹T sald›r›s›
Festivalden haftalar önce festi-
val alan›nda kurulacak stantlar
için talepte bulunan DHF, CHP’li
belediyenin polisle iflbirli¤ini hal-
ka teflhir etti. Kurulan DHF stan-
d›na gelen sivil polisler, DHF fa-
aliyetçilerine stant için gereken
yasal ifllemleri yap›p yapmad›k-
lar›n› sordu. DHF faaliyetçileri-
nin belediyeyle gereken ifllemle-
rin yap›ld›¤›n› ifade etmesi üzeri-
ne keyfi bir flekilde kaymakaml›k
iznine de tabi olundu¤unu ifade
eden sivil polislere DHF faaliyet-
çileri stant açmak için kayma-
kaml›ktan izin almayacaklar›n›
ifade etti.
DHF faaliyetçilerinin kararl› du-
ruflunun ard›ndan telefonlara
sar›lan sivil polislerin hemen ar-

d›ndan festival alan›na CHP’li
Hopa Belediye Baflkan› geldi. Be-
lediye Baflkan› DHF faaliyetçileri-
ne bu stant için kendisinin izin
vermedi¤ini söyledi ve gerçeklefl-
tirdi¤i telefon görüflmelerine de-
vam etti.
DHF faaliyetçileri ise belediye
baflkan›na gerçeklefltirdikleri
resmi ifllemleri hat›rlatarak, pro-
sedür olarak gerekenlerin yap›l-
d›¤›n› ifade etti. Belediye baflkan›
tüm bunlar› inkar etti.

"Bizimle ‹stihbarat mensuplar›
görüfltü."
Belediye baflkan›n›n telefon gö-
rüflmelerini sürdürdü¤ü s›rada
standa gelen CHP ‹lçe Baflkan›,
DHF faaliyetçilerine stand› ne-
den kald›rmak istediklerini itiraf
etmek zorunda kald›. “Biz festi-
valin içeri¤inde siyasi kurumlar
olsun istemiyoruz.” diyen CHP
Hopa ‹lçe Baflkan›’na DHF faali-
yetçileri “Siz burada siyasi ku-
rumlar›n de¤il, alkol tüketimi-
nin, yöre gençli¤inin fuhufla tefl-
vik edilmesinin, festivalinin yoz
kültüre hizmet etmesini mi sa¤-
lamak istiyorsunuz?” sorusunu
yöneltti. Bu sorulara cevap ver-
meyen CHP’liler, DHF faaliyetçi-
lerine “‹stihbarat geldi görüfltü.
M‹T bu olaya kar›flt›, kald›r›n gi-
din masan›z›, sorun ç›kmas›n.”
diyerek kiminle iflbirli¤i içerisin-
de oldu¤unu aç›kça söyledi.
Bu gerginlik boyunca festival ala-
n›nda bulunan yöre halk›, halk

gençli¤i ve ÖDP’liler de DHF
stand›na gelerek DHF faaliyetçi-
lerini ve yapt›klar› çal›flmay› sa-
hiplendi. CHP ‹lçe Baflkan› uzun
süre DHF faaliyetçileri ile tart›fla-
rak halk›n önünde CHP ve anti-
demokratik, faflist politikalar›n›n
teflhir olmas›n› sa¤lad›. “Biz ken-
di gençlik kollar›m›z›n bile fla-
mas›n› asmas›na izin vermiyo-
ruz.” diyen CHP’liler rahats›z ol-
duklar› fleyin ne oldu¤unu da
göstermifl oldu.

Hopa Halk›: "Size bir fley olursa, Ho-
pa’y› aya¤a kald›r›r›z"
Yaflanan gerginlik boyunca DHF
faaliyetçilerinin foto¤raf›n› çeken
kolluk kuvvetlerinin yo¤un taci-
zine ra¤men DHF'lilerin faaliyeti-
ni sahiplenen Hopa halk› DHF fa-
aliyetçilerine, “Merak etmeyin, si-
ze bir fley olursa Hopa’y› aya¤a
kald›r›r›z. Hopa’da devrimcilere
bu itler hiçbir fley yapamaz, biz-
ler izin vermeyiz.” diyerek Hopa
halk›n›n geliflecek herhangi bir
olaya karfl› kay›ts›z kalmayaca¤›-
n› ve gereken cevab› DHF ile bir-
likte verece¤ini ifade etti.
Bu gerginlik s›ras›nda bafllayan
yo¤un ya¤mura ra¤men DHF
stand›ndan ayr›lmayan Hopa
gençli¤i DHFlilere kalacak yer
bulabileceklerini, köylerinde ko-
naklamalar›n› talep etti.
Yo¤un ya¤›fl nedeniyle festivalin
iptal edilmesi üzerine DHF faali-
yetçileri stant çal›flmalar›n› son-
land›rd›lar.

M‹T, polis ve CHP iflbirli¤i

HHAABBEERR MMEERRKKEEZZ‹‹-- Bursa – ‹ne-
göl ve Hatay - Dörtyol’da ya-
flayan Kürtlere yönelik ger-
çeklefltirilen sald›r›lar›n ar-
d›ndan bir aç›klama yapan
Demokratik Haklar Federas-
yonu (DHF), hâkim s›n›flar›n,
farkl›l›klar› kullanarak halk-
lar› birbirine düflmanlaflt›rma
çabas› içinde oldu¤unu belirt-
ti. DHF bu düflmanlaflt›rma
çabas›n›n nedenini ise “Ha-
kim s›n›flar›n kendi sonlar›n›
bizim birli¤imizde görmekte-
dirler” fleklinde aç›klad›.
DHF taraf›ndan yap›lan ya-
z›l› aç›klama ile son dönem-
lerde Kürt ulusuna yönelik
devlet eliyle gerçeklefltirilen
linç sald›r›lar›n›n arka plan›
gözler önüne serildi. DHF ta-
raf›ndan yap›lan aç›klamada flunlara
vurgu yap›ld›:
“1970’li y›llardan günümüze, baflta dev-
rimci, örgütlü halk güçleri olmak üzere;
iflçi, köylü, emekçi ve ezilen hemen tüm
halk kesimlerinin hakl›, meflru mücade-
lelerinin karfl›s›na ç›kar›lan ve siyasi ik-
tidar›n, gayr› resmi sokak kuvvetleri
olan faflist çetelerin, yine baflrolde yer
ald›¤›n› gördük.
Kolluk güçleriyle uyumlu olan ‘taflk›n-
l›klar›’yla(!), faflist çeteler, sadece Kürt-
lere de¤il, ‘Türk bayra¤› asmayan herke-
se’ azg›nca sald›rd›. Yüzlerce kiflilik fa-
flist güruhlar sokaklarda gözü dönmüfl
bir flekilde terör estirdi. ‹flyerleri, konut-
lar, demokratik kurumlar taflland›, tah-
rip edildi, atefle verildi.

‘Demokratik Aç›l›m’ aldatmacas›,
emperyalizmin kanl› emellerinin ürünüdür!

ABD ve AB emperyalistlerine göbe¤in-
den ba¤›ml› ülkemiz siyasi iktidar›n›n,
2000’li y›llardan bugüne, AKP hükümeti
eliyle ad›m ad›m hayata geçirdi¤i eko-
nomik, sosyal ve siyasal dönüflümlerin
sonucunda, gelinen aflamada Bursa -
‹negöl örne¤inde oldu¤u gibi, kimi kü-
çük k›flk›rtmalarla dahi ülkemizde yafla-
yan çeflitli ulus, milliyet ve farkl› inanç
gruplar› aç›s›ndan kitlesel çat›flmalara,
bo¤azlaflmalara neden olabilecek bir
toplumsal durumun ortaya ç›kar›ld›¤›
söylenebilir.
AKP hükümetinin, bafl›na ‘demokratik’
s›fat› ilifltirdi¤i her aç›l›m›n›n, gerek
ekonomik alanda gerekse sosyo-kültü-
rel alanda; Osmanl›’dan günümüze tafl›-
nan emperyalizme uflakl›k, tabiiyet ve
sömürü iliflkileri ile imha, inkâr, asimi-
lasyon politikalar›n›n; emperyalist mer-
kezlerce, revizyona u¤rat›lm›fl yeni ve
daha kapsaml›, daha barbar sömürü ve
zulüm konseptleri oldu¤u ayan beyan
ortaya ç›km›flt›r.
Bir y›l önce, ‘Kürt sorununda iyi fleyler
olacak’ parolas›yla bafllat›lan süreç, ge-
linen aflamada, aç›k savafl koflullar›yla
birlikte art›k bat› illerinde sokaklara
yans›yan kitlesel sald›r›lara dönüflmüfl
durumdad›r.

Siyasi iktidar ve burjuva-feodal düzenin
borazan› gerici medya tekelleri yalana ve
çarp›tmaya devam ediyorlar!

Faflistlerin talimat›yla, kolluk güçlerince
katledilen üniversite ö¤rencisi fierzan
Kurt için ‘k›z meselesi yüzünden ç›kan
münferit hadise’ diyenler bu kez de Bur-
sa ve Hatay’da yaflanan sald›r›lar için
gerek devlet bürokrasisinin a¤z›ndan ge-
rekse de gerici medyadan koro halinde
ayn› bildik yalan ve çarp›tmalar› tekrar
ettiler: ‘Yanl›fl anlafl›lma’, ‘içkili grupla-
r›n kavgas›’, ‘gençlik gruplar›n›n ifli’ vb.
Ek olarak, sokaklarda terör estiren ve fa-
flist çetelerce yönlendirilen kalabal›kla-
r›n y›k›m›n› da ‘vatandafl›n öfkesi’ ve
hatta ‘vatan›n›, milletini sevenlerin tep-
kileri’ olarak tan›mlad›lar.
Bir yandan da gerek AKP hükümeti ge-
rekse düzenin muhalefet(!) odaklar›,
kendi eserleri olan bu korkunç tablodan
ikiyüzlüce nemalanmaktan geri durma-
maktad›rlar!
Emperyalist-kapitalist dünya sistemi
içerisinde ulusal sorunlar›n demokratik
çözümü ancak emekçi iktidar›yla müm-
kündür!
Farkl› ulus ve milliyetler ile di¤er az›nl›k
inançlar, Osmanl› ‹mparatorlu¤u'ndan
Türkiye Cumhuriyeti'ne dek, yüz y›llar-
d›r devam edegelen katliamlar, ac›lar ve
bask›larla yaflamaya mahkûm edilmifl-

lerdir.
‘Türk’ etnik kimli¤ini merkeze
alarak, Türk olmayan etnik
gruplar› ‘Türklefltirmek’ ve bu
yolla ‘tek ulus’ yaratmak; ‹s-
lam’›n Sünni mezhebini merke-
ze alarak, di¤er tüm dini kimlik-
leri ‘Sünnilefltirmek’ ve bu yolla,
ülkemize özgü bir uluslaflma
prati¤inin önemli bir parças›
olan ‘ulusun dinini’ yaratmak;
Kürt ulusunun kendi kaderini
tayin hakk›n› çi¤nemek yoluyla
ve yan› s›ra az›nl›k milliyetlerin
özerklik haklar›n› tan›mayarak
‘tek vatan’ yaratmak; Türkçe di-
li d›fl›nda di¤er tüm dilleri bask›
alt›na al›p yok etmek yoluyla
‘tek dil’ yaratmak, ülkemiz siya-
si iktidar›n›n tarihsel siyasal yö-
nelimi olagelmifltir.

Bilinmelidir ki bugün ülkemizde Kürtle-
rin maruz kald›¤› bu milli zulüm, em-
peryalist-kapitalist dünya sisteminden
kesinlikle ba¤›ms›z de¤ildir!
Bugün yaflan›lan bu sorunlar› çözmesi
için gerek ABD'den, gerek AB'den ve ge-
rekse de di¤er emperyalist haydutlar-
dan beklenti içerisinde olmak bofl bir rü-
yad›r.
Ülkemizin dünya pazarlar›na daha fazla
ba¤lanmas›n›, neo-liberal ekonomik po-
litikalar ile kamusal alan›n yerli ve ya-
banc› özel sektörce talan edilmesini ve
AB’ye üye olunmas›n› demokratik bir
düzene gidifl olarak tarif etmek, dünya
gerçe¤ine yabanc›l›k de¤ilse, en hafif
deyimle “sahtekârl›kt›r”.
Ezilen s›n›fsal, ulusal, cinsel ve dinsel
kimlikten milyonlara, kurtulufllar›n›n
kendi ellerinde olmay›p cellâtlar›nda ol-
du¤unu söylemek ve yeni 12 Eylül’lerde
de demokrasi tarif etmek ise en aç›k de-
yimle ‘alçakl›kt›r’.
Mevcut dünya düzeni (kapitalist-emper-
yalizm) savafllar›n, sömürünün, iflsizli-
¤in, açl›¤›n, her türden gericili¤in, ac› ve
gözyafl›n›n gerçek yarat›c›s›d›r. Bu dü-
zende, sorunlar› yaratanlar, çözüm de
olamazlar.
Ayr›ca bugün, Kürt ulusal sorununun
çözümü için emperyalist merkezleri ve
bu merkezlerin ufla¤› konumundaki
Türk hâkim s›n›flar›n› iflaret edenler,
Kürt ulusunun dost görünümlü gizli
düflmanlar›d›r!

Kurtuluflumuz, gönüllülük ve tam hak eflitli¤i
ilkemize dayanan devrimci birli¤imiz,
ellerimizdedir!

Ülkemizde, tüm ulus, milliyet ve inanç-
lardan iflçilerin, köylülerin, emekçilerin
ve ezilenlerin gerçek kardeflli¤i ve birli-
¤i, ancak ve ancak nas›rl› ellerimizle in-
fla edece¤imiz tam ba¤›ms›z ve gerçek-
ten demokratik düzenimizin ad› olan,
Yeni Demokratik Halk ‹ktidar›’yla
mümkündür.
TEKEL iflçilerinin yaratt›¤› destans› dire-
nifl, bir kez daha biz iflçilerin, emekçile-
rin, ezilenlerin Kürt, Türk, Laz, Çerkez,
Alevi, Sunni, Hristiyan, aç›k, kapal› ve
ateist demeden nas›l birlikte baflar›labi-
lece¤inin; “demokratik aç›l›m” safsata-
lar›n›n özünde halklar› düflmanlaflt›ran
politikalar›n›n nas›l birlikte yerle bir
edilebilece¤inin apaç›k kan›t› olmufltur.
Tüm farkl›l›klar›na ra¤men emek veren-
ler, ter dökenler, s›n›fsal ç›karlar› için
yan yana gelmifl ve insanca yaflama ta-
lebini, seslerini birlefltirerek devrimci,
güçlü bir hayk›r›fla dönüfltürmüfllerdir.
Hâkim s›n›flar, farkl›l›klar›m›z› kullana-
rak bizleri düflmanlaflt›rma çabas› için-
dedirler. Çünkü onlar, kendi sonlar›n›
bizim birli¤imizde görmektedirler.
Bizim yan yana gelmemiz demek, onla-
r›n gücünden eksilme demektir. A¤ala-
r›n ve patronalar›n sömürü ve zulüm
çarklar›n›n bozulmas›, k›r›lmas› demek-
tir. Bu da emperyalizmin çark›n›n k›r›l-
mas› demektir!
Bizim yan yana gelmemiz demek, ulus-
lar›n, milletlerin, inançlar›n harmanla-
narak insanl›k ailesinin güzel farkl›
renklerine dönüfltü¤ü ve fakat hür in-
sanl›¤›n çelikten birli¤inin do¤mas› de-
mektir!
Demokratik Haklar Federasyonu (DHF),
bu tarihi sorumlulukla ve devrimci
perspektifle halklar›m›z aras›nda yara-
t›lmak istenen kamplaflman›n, bo¤az-
laflma hesaplar›n›n karfl›s›nda olacak
ve ideolojik, politik mücadelesini dev-
rimci kitle faaliyetleri temelinde yük-
seltecektir!

Hakim s›n›flar kendi sonlar›n›
bizim birli¤imizde görmektedirler

DHF: emper-
yalizmin ve
uflaklar›n›n

›rkç›l›k zehri-
ne karfl›, halk-
lar›n kardefllik

ba¤›n›, ba-
¤›ms›zl›k ve

yeni demokra-
si mücadele-
sinin örsünde
çeliklefltirelim

KKAASSTTAAMMOONNUU-- Tabiat› tüketme-
ye sermaye flirketlerini büyütmeye
yönelik faliyete geçirilen HES pro-
jelerine tepkiler büyüyor.
Cide Loç Vadisi Platformu, Kas-
tamonu'nun Cide ilçesindeki Dev-
rekani Çay› üzerinde kurulacak
olan HES'i protesto etti.
Karadeniz ‹syandad›r Platfor-
mu’nun da destek verdi¤i eylemde
davul eflli¤inde oyunlar oynanarak
sloganlar at›ld›. Eylem boyunca
s›k s›k, “HES istemiyoruz!”, “Ci-
de darda, Loç isyanda!” sloganla-

r› at›ld›.
Nasrullah Meydan›'nda gerçeklefl-
tirilen bas›n aç›klamas›n› platform
ad›na Zafer Kecin okudu.
fiirketlerin topraklar›na resmen el
koydu¤unu dile getiren Kecin,
“Yaflam alanlar›m›za kaz›klar diki-
yorlar. Böylece biz ata yadigar›
topraklar›m›zdan kovulman›n efli-
¤ine gelmifl durumday›z.” dedi.
Sular›n›n ve topraklar›n›n ellerin-
den al›nmas›na izin vermeyecekle-
rini dile getiren Kecin flunlar› ifa-
de etti: “Türkiye'nin dört bir yan›-

n› saran bu talan projelerini Loç-
lular olarak reddediyoruz. Karade-
niz ‹syandad›r Platformu'nun dü-
zenlemifl oldu¤u Yaflam Yolculu-
¤u'na Loç Vadisi Platformu da ka-
t›lm›fl ve görmüfltür ki köylüler ya-
sal süreçleri beklemeleri konusun-
da uyar›l›rken flirketler vadileri h›z-
la talan etmektedir. Bu yüzden
Loç vadisinde faaliyet gösteren
Orya Enerji vadimizden ç›kana
kadar suyumuzun bafl›nda nöbet
tutmaya kararl› oldu¤umuzu ilan
ediyoruz. Bizim gibi can› yanan

ve yaflam›na sahip ç›kan bütün in-
sanlar› derdimize ortak olmaya,
bizlerle beraber nöbet tutmaya ça-
¤›r›yoruz. Hiçbir proje halka zorla
dayat›larak gerçeklefltirilemez. Bu
su, bu toprak, bu vadi, bu yaflam
bizimdir." Aç›klaman›n ard›ndan
köylülerin oluflturdu¤u platform
üyeleri Kastamonu ‹dare Mahke-
mesi'nde süren davalar sonuçla-
nana kadar sürecek olan çad›r ey-
lemi bafllatt›. Köylüler HES’lerin
kurulmas›n› engellemek için nöbet
tutacak.

Topraklar› ve sular› için direnecekler

2-16 A⁄USTOS 2010 DEVRiMCi DEMOKRASiKKÜÜLLTTÜÜRR--SSAANNAATT12

Bizimki gibi geri kalm›fl yar›-feodal, yar›-
sömürge ülkelerde faflizm bir devlet biçimidir
ve esas yönetim arac›d›r. Ve her yönüyle hâ-
kim olan sistem, her türlü bask› yoluyla kendi
sosyo-ekonomik kültürünü dayatmak ister.
Kendinden olmayan› yok sayan hakim kültü-
rün temsilcileri, elinde bulundurdu¤u ve ikti-
dar›n›n teminat›n› sa¤layan yönetim anlay›fl›
gere¤i kendisini öldürme üzerinden, bask› ve
sindirme üzerinden var etmeye çal›fl›r.
Yaflad›¤›m›z topraklar onlarca ulus ve milliye-
te beflik olmufl kardefl halklar›n birlikte yafla-
mas›na önayak olmufltur. Fakat de¤iflen top-
lumsal iliflkiler ve iktidar olan sömürücü s›n›f-
lar, kendi ç›karlar› u¤runa kardefl halklar›n
yüzy›llar boyunca kendi kültürlerini bir arada
yaflatmas›na izin vermemifl ve katliamlara im-
za atm›flt›r.

Belgeleriyle asimilasyon
Bu katliamlardan biri de Ermeni soyk›r›m›d›r.
Yüzy›llard›r ülkemizin uçsuz bucaks›z toprak-
lar›n›n her bir karesine yerleflmifl Ermeni ulusu
1910’lu y›llar› izleyen zaman diliminden itiba-
ren çeflitli biçimlerde Türk hakim s›n›flar›n›n
“ulus devlet” yaratma süreci içerisinde, emper-
yalist destekli bir soyk›r›ma maruz kalm›fllar-
d›r. Osmanl›’dan günümüze bir devlet gerçe¤i
olan faflizmin bir yans›mas› olan bu türden
vahfli katliamlar toplumsal haf›zada derin izler
b›rakm›flt›r. ‹flte bu derin izler, Türk hakim s›-
n›flar›n›n katliamdan sonra da sald›r›lar›na ne-
den olmufltur. Çünkü, toplumsal mücadele
kendi içerisinde var etti¤i bu gerçe¤i belli dö-
nemlerde, Türk hakim s›n›flar›n “yüzüne vur-
makta”, hesab›n› soraca¤›n› ifade etmekte ve
hakim s›n›flar taraf›ndan kapat›lmak, ötelen-
mek ve has›r alt› edilmek istenen Ermeni katli-
am›n› güncel bir sorun olarak varl›¤›n› koru-
maktad›r.
Toplumsal haf›za karfl›s›nda her daim yenilgi-
lerle yüzleflen Türk devleti bu duruma karfl›
belli dönemlerde gerçek d›fl› belgelerle olufltur-
du¤u “verileri, bilgileri” halka sunmakta ve top-

lumdaki alg›y› tersine çevirmeye çal›flmakta.
Özelikle Ermeni soykr›m› da Türk dvletinin bu
türden sald›r›lar›ndan nasibini almakta.
Türk devletinin bu debelenmesinin bir yans›-
mas› da, özel ve devlet okullar›nda ö¤rencilere
gösterilen bir filmle kendini ayyuka ç›kard›.
Filmin ad›: “Sar› gelin-Ermeni sorunun iç yüzü
belgeseli”
Konusu: Bir halk›n nas›l yok edildi¤inin gizleni-
fli ve çarpt›lm›fl bir tarih anlay›fl›
Yönetmen: Türk Silahl› Kuvvetleri ve Milli E¤i-
tim Bakanl›¤›.
TSK ve MEB bu belgeselin bütün okullarda gös-
teriminin yap›lmas›n› zorunlu k›larak akabi-
nde ö¤renciler üzerine b›rakt›¤› etkinin tam
olarak ne oldu¤unun anlafl›labilmesi için okul-
lardan rapor istemifltir.
Belgesel özellikle, parçalanm›fl cesetler, insan
kemikleri, toplu mezarlar gibi görüntüler ile
'Ermeniler Türkleri odun niyetine yakt›lar' gibi
anlat›mlar yer al›yor. Uluslararas› Hrant Dink
Vakf›, söz konusu belgeselin içeri¤inin e¤itimin
amaçlar›ndan olan demokrasi kültürü, hoflgö-
rü ve sorumluluk de¤erleri ile ba¤daflmad›¤›n›,
görüntülerin henüz ilkö¤retim ça¤›nda olan

ö¤rencilerin psikolojik ve zihinsel geliflimlerini

olumsuz etkileyece¤ini belirterek, ‹stanbul ‹l

Milli E¤itim Müdürlü¤ü aleyhine dava açm›flt›.

Dava gerekçesinde, ifllemin yetki, flekil, konu,

sebep ve maksat unsurlar› yönünden hukuka

aç›kça ayk›r› oldu¤u da belirtilmiflti.

‹stanbul ‹dare Mahkemesi'ne baflvuran Ulusla-

raras› Hrant Dink Vakf›, ifllemin iptalini talep

etmiflti. Talebi görüflen ‹stanbul 9. ‹dare Mah-

kemesi, davay› reddetti.

Özellikle çocuklar üzerinde ciddi bir travma et-

kisi b›rakan bu film, çocuklar›n filmi izledikten

sonra ebeveynlerine “Ermeniler bizim düflma-

n›m›z, onlar bizi kestiler mi?” gibisinden soru-

lar yönelterek ruh hallerini aç›¤a ç›karm›flt›r.

Bu durum karfl›s›nda birçok aile okula gelerek

idareye tepki göstererek bu filmin gösteriminin

durmas›n› istemifltir.

‹flte bu son örnekle ifade edilmesi gereken ise

bir kez daha sömürü, asimilasyon, katliam ve

faflizmin, Türk devletinin yap›sal gerçekli¤inin

ta kendisi oldu¤udur.

YOLDAfiLARLA
OMUZ OMUZA
YÜRÜMEK

TÜRKÇE-ZAZACA
SÖZLÜK

KARDELEN YAYINCILIK taraf›ndan ç›kart›lan bu kitap; Hin-
distan devletinin, ülkedeki halk›n gelece¤i, özgürlü¤ü, ba¤›m-
s›zl›¤› ve iktidar› için mücadele eden Maoistlere dönük tarihin
en büyük sald›r›s›na karfl›, “Operation Green Hunt”a karfl›
Maoistlerin mücadelesine bulundu¤u yerden ayd›n olman›n ve
gerçekli¤in sonucu olarak destek sunan Hindistanl› yazar
Arundhati Roy taraf›ndan kaleme al›nm›flt›r.

Türü: An›-anlat›-analiz
80 sayfa
Fiyat›: 6 tl

Türü: Sözlük
224 sayfa
Fiyat›: 10 tl

Ali EK‹C‹ taraf›ndan haz›rlanan TÜRKÇE-
ZAZACA SÖZLÜK KARDELEN YAYINCILIK’-
TAN ç›kt›. Yazar›n haz›rlam›fl oldu¤u TÜRKÇE-
ZAZACA GRAMER de yak›nda ç›kacak.

Yeni ç›kan bu her iki çal›flmay›
Kardelen Yay›nc›l›k ve Devrimci
Demokrasi bürolar›ndan temin ede-
bilirsiniz

Kardelen Yay›nc›l›k’tan yeni ç›kanlar

‹stanbul Üniversitesi bünyesinde
1990 y›l›nda kurulan Ö¤renci Kül-
tür Merkezi, y›llard›r gerçeklefltir-
di¤i çal›flmalar nedeniyle çeflitli
sald›r›lar›n oda¤› haline gelmiflti.
Kuruldu¤u 1990 y›l›ndan bugüne
de¤in ÖKM, müzi¤iyle, tiyatrosuy-
la, sinemas›yla, edebiyat›yla, kül-
türüyle emekten ve güzelden yana
olan alternatif durufluyla gerçek-
lefltirdi¤i çal›flmalar karfl›s›nda çe-
flitli sald›r›lara maruz kald›. Üni-
versite rektörlü¤ü, ÖKM’yi kapat-
mak için kap›s›na kilit vurdu, pro-
vakasyonlar yaratt›, etkinlikleri
engelledi, ö¤rencilere zorluk ç›kar-
d›… Ama ÖKM, bütün engelleme-
lere ra¤men çal›flmalar›na devam
etti. Fakat geçti¤imiz günlerde ‹s-
tanbul Üniversitesi rektörlü¤ü fiili
sald›r›lar›yla kapatamad›¤› ÖKM’yi
“yasal” düzenlemeler yoluyla ve
ÖKM bünyesinde faaliyet yürüten
kulüplere dahi haber vermeden
kapatt›.
ÖKM’nin kapat›lmas› ile ilgili ola-
rak ÖKM kulüplerini bilgilendir-
meyen ve ›srarla bu konuyla ilgili
bilgi vermekten kaç›nan rektörlük
son olarak geçti¤imiz günlerde,
ÖKM’nin art›k “Uzaktan E¤itim
Merkezi” haline dönüfltürüldü¤ü-
nü resmi olmayan bir flekilde aç›k-
lad›. ÖKM’deki demirbafl eflyalar›n
tafl›nmas›na bafllan›lmas› ile bir-
likte, ÖKM bünyesindeki kulüpler
de harekete geçerek tüm duyarl›
kamuoyuna faaliyet yürüttükleri
bu araca sahip ç›kma ça¤r›s›nda
bulundu. ‹stanbul Üniversitesi
Rektörlü¤ü, ‹stanbul’daki di¤er
üniversite ö¤rencileri aç›s›ndan da
bir çekim merkezi olan ÖKM bün-
yesindeki kulüplerin ise çal›flma-
lar›na baflka bir yerde devam ede-
ce¤ini belirterek, asl›nda amaçlar›-
n›n ÖKM’yi tafl›ma görüntüsü al-
t›nda kulüp faalitetlerini sonlan-
d›rmak oldu¤unu üstü örtük bir
flekilde yeniden itiraf etmifltir.
Mevcut durum ‹stanbul Üniversi-
tesi’nde bugüne de¤in yine hiçbir
hukuki dayana¤› olmad›¤› halde
uygulanagelen “Fakülteler aras›
geçifl yasa¤›” ile birleflince ortaya
ç›kan tablonun, külüpleri tek bir
fakülte kulübü haline getirerek ö¤-
rencileri bu alanlara s›k›flt›rmak ve
farkl› fakültelerin bu kulüpler ile
aras›ndaki ba¤› kopartmak oldu¤u
anlafl›lacakt›r.

ÖKM neden kapat›ld›?
Sinema, tiyatro, müzik, drama,
felsefe, halk bilim gibi bir çok alan-
da 1990’dan bugüne birçok kesim-
den ö¤rencinin yaflad›¤› toprakla-
r›n ve dünyan›n kültürünü, sanat›-
n›, edebiyat›n›, felsefesini, sine-
mas›n›, tiyatrosunu k›sacas› in-
sanl›¤›n binlerce y›ll›k serüveninin
zenginliklerini paylaflmaya ve bü-

yütmeye çabalad›¤› ÖKM ayn› za-
manda toplumsal olaylara karfl›
tak›nd›¤› muhalif durufluyla da
kendi cephesinden bir ses, soluk
olma u¤rafl›nda idi.
Özellikle de ÖKM, gençli¤in, ken-
disine, yaflad›¤› ülkeye ve dünya-
ya yabanc›laflt›r›ld›¤› böylesi bir
dönemde tan›maya, bilmeye, dü-
flünmeye ve üretmeye önem ver-
mesinin önünü açmaya çal›flt›¤›
ve ezberci e¤itim sisteminin karfl›-
s›nda düflünen, sorgulayan ve
üreten bir gençlik yaratabilme
kayg›s›yla hareket etti¤i için dik-
katleri üzerine çekmiflti. Bilimsel
çal›flmalar›n ve üretimin karfl›s›na
dikilen engellere ra¤men kültür,
sanat, felsefe, edebiyat vb. alan-
larda genifl ö¤renci kesimlerine
alternatif bir çal›flma alan› açan
kulüp faaliyetleri, bu “alternatif ve
muhalif” kimli¤i dolay›s›yla ço¤u
zaman çeflitli sald›r›lar›n da hede-
fi oldu. Çal›flmalar› “tehlikeli” bu-
lunarak etkinlikleri engellendi,
gösteri salonlar› kapat›ld›, fiili sal-
d›r›larda kulüp faaliyetçileri sat›r-
land›, camlar› k›r›ld›…
Tüm sald›r›lar ve engellemeler
karfl›s›nda faaliyetlerine devam
eden ÖKM kulüpleri, bugün art›k
“yasal” olarak k›l›f›na uydurul-
mufl, gerekçeleri aylar öncesinden
haz›rlanm›fl bir sald›r›yla kapat›l-
d›. Uzaktan E¤itim Merkezi olabil-
mesi için yeterli fiziki altyap›s› bu-
lunmayan Rektörlük ise “çareyi”
ÖKM binas›na el koyarak kulüp fa-
aliyetlerini da¤›tmakta buldu.
ÖKM kulüplerinin “yasallaflan” bu
“yeni” uygulama karfl›s›nda tüm
ayd›n, yazar, sanatç›, akademis-
yen, üniversite ö¤rencisi vb. ke-
simlere bulundu¤u ÖKM’ye sahip
ç›kma ça¤r›s›, bilimin, sanat›n,
edebiyat›n ve insanl›¤›n varl›¤›n›
tehdit eden eski kültüre karfl› yeni
bir kültürü savunman›n ça¤r›s›
olarak alg›lanmal›d›r.
Bütün üretimlerini toplumdan,
emekten, güzelden yana “alterna-
tif ve muhalif” bir kimlikle ortaya
koymaya çal›flan kulüpler, bu he-
defle y›llard›r çok de¤erli ve önem-
li etkinliklere imza att›. Binlerce
genci, akademisyeni, sanatç›y›,
yazar›, flairi bir araya getirdi. Bu-
gün ülkenin bir çok yerinde çeflitli
toplumsal kesimler içinde yer alan
üretken, duyarl› gençlerin yetiflti-
rilmesine de hizmette bulunan
ÖKM kulüpleri, bugün mevcut he-
deflerini koruduklar›n› belirtmek-
te ve dolay›s›yla da ÖKM’nin kapa-
t›lmas›n›n sadece kendi kay›plar›
de¤il iyiden güzelden yana olan
birçok kesimin kay›b› olaca¤›n›
ifade ederek bütün duyarl› kesim-
leri biraraya gelmeye ve Rektör-
lük’ün bu uygulamas›na karfl› ol-
maya ça¤›rmaktad›r.

Sar› gelin
genelkurmay›n
asimilasyon
gerçe¤idir

‹Ü’de Ö¤rencilere
Kültür Yasak!

2-16 A⁄USTOS 2010DEVRiMCi DEMOKRASi AANNAALL‹‹ZZ 13
Kürt emekçilere karfl› bir ›rkç›-fa-
flist sald›r› daha Bursa-‹negöl’de
gerçekleflti. Kürt insanlar k›flk›r-
t›lm›fl çetelerin linç sald›r›s›yla
darp edilip yaraland›. Ölümden
s›y›ran Kürt emekçiler yetmiyor-
mufl gibi, polis taraf›ndan suçlu
olarak gözalt›na al›nd›. Bu ilk de-
¤ildi; defalarca tekrarlanan ve bi-
linçli olarak planlanan çok örne-
¤ine tan›k olduk. Türk hakim s›-
n›flar›n›n kafatasç› ideolojisinin
egemenlik koflullar›nda, son da
olmayacakt›r faflist milliyetçi linç
sald›r›lar›. Nitekim hemen ertesi
gün Hatay’da ayn› ›rkç›-faflist
sald›r› sahnelendi.
Kürtlere çal›flma hakk› tan›nma-
maktad›r. Kürtlerin bu topraklar
üzerinde insan olarak gösterdi¤i
yaflamsal etkinliklere, bir evde
yaflamalar›na, arabalar›n› kullan-
malar›na, konuflmalar›na, temel
insani haklar›n› kullanmalar›na
tahammül edilmemektedir. Kürt-
ler bo¤azlan›p linçlerle yok edil-
mek istenmektedir. Kürt ulusu-
nun hak ve özgürlükleri iflte böy-
le “tan›nmaktad›r”. “Milli birlik
ve kardefllik projesi” lefli, koku-
sunu böyle vermekte, “Kürt aç›l›-
m›” ve “demokratikleflme” yalan›
rengini böyle belli etmekte…
Komprador s›n›f siyasi iktidar›n›n
resmi a¤›zlar› ve yetkili sözcüleri,
sivil çete ve maflalar›n milliyetçi
faflist sald›r› geliflmelerini “pro-
vokasyon” olarak aç›klamakta-
d›rlar. Bu, anadan do¤ma bir
sahtekarl›kt›r. Sald›r› veya sald›-
r›lar provokasyon de¤il; Türk ha-
kim s›n›flar›n›n imha-inkara da-
yal› Kürt düflmanl›¤› ideolojisinin
ba¤r›nda tafl›d›¤› sistemli, planl›
ve düzenli olarak gelifltirdi¤i
ezen egemen ulus flovenizminin
ürünüdürler.
Böyle olmas›na karfl›n, özellikle
AKP’li kompradorlar parças› ol-
duklar› bu ›rkç›-faflizmin köhne
sald›r›lar›n› siyaset malzemesi
yapma peflindedir; emelleri do¤-
rultusunda riyakarca kullanmak-
tad›r. Dahas›, ›rkç›-faflist manta-
litenin mant›ki sonucu olan sis-
temli linç gerçe¤ini, “provokas-
yon” derekesinde “münferit” ge-
liflmeler olarak sunup gizlemeye
çal›flmaktad›r. Oysa iktidar› mu-
halefetiyle bütün Türk kompra-
dor s›n›flar›n›n uzlafl›yla bulufl-
tuklar› Kürt düflman› faflist milli-
yetçiliktir linç sald›r›lar›n›n ana
kayna¤›. Bu faflist milliyetçilik,
bizzat “TC” devletinin ezeli poli-
tikas›ndan beslenip, AKP de da-
hil bütün düzen partileri taraf›n-
dan benimsenip hortlat›lmakta-
d›r. Hal böyleyken faflist sald›r›-
lar› “önemsiz, provokasyon” ve
“kayg› duyulmayacak” geliflme-
ler olarak tan›tlamak, gerçe¤i
çarp›t›p kanl› yüzlerini gizlemek
demektir.
Bu gerçeklik de göstermektedir
ki, yine Kürtler suçlu gösterilecek
ve Kürt emekçiler ile Kürt ulusu-
na karfl› sahnelenen faflist sald›-
r›lar karfl›s›nda göstermelik ted-
birden öteye gerçek bir tedbir
al›nmayacakt›r. AKP’nin “provo-
kasyon” aç›klamas› ve geliflme-
leri iliflkilendirdi¤i referandum
meselesi savunusu göstermekte-
dir ki, AKP’nin sald›r›lar karfl›s›n-
daki yaklafl›m› tamamen parti ve
iktidar›n›n ç›karlar› için malzeme
edilmektedir; bundan öteye sal-
d›r›lar karfl›s›nda bir kayg›s› yok-
tur. AKP’nin “Kürt aç›l›m›” aldat-
macas› alt›nda gelifltirdi¤i Kürt
düflmanl›¤› ve Kürt siyasetçile-
rinden çocuklar›na kadar uygula-
d›¤› faflist sald›r›lar, s›n›r ötesi-
Kandil serüveni ve ora Kürt köy-
lülerini kimyasal bombalarla
vahflice katletmesi ve benzeri,
AKP’nin Kürt düflman› oldu¤unun
aç›k kan›t›d›r.
‹çiflleri bakan› Beflir’in katliamc›
kusmukla ba¤›r›p, “Amanoslar›
temizleyin” diye ça¤r›da bulun-
mas› her fleyi aç›k seçik ortaya
koymaktad›r. Sivil çetelerin sal-
d›r›lar›na davetiye ç›karmak de-
¤il midir Beflir faflistinin bu kana
susayan hezeyan›? E¤er provo-
kasyon ise, bunu Beflir ve dolay›-
s›yla AKP’nin kendisi de yapmak-
tad›r. Ama provokasyon de¤il, fa-
flist ideolojik özün tezahürüdür
bütün bunlar. Baflbakan Erdo-
¤an’›n BDP ile “görüflmeme” ge-
rekçesini aç›klarken hedef göste-
ren azg›n fitnesinin rolü yok say›-
labilir mi?
Her fleyden de öteye, aç›kt›r ki,
PKK flehirlerde eylem gerçeklefl-
tirdikçe Türk hakim s›n›flar› acze
düflmektedir, çaresizlik yaflamak-
tad›r. Bundan dolay› Kürtlere yö-
nelik linç sald›r›lar› gerçeklefltiri-

lerek flantaj yap›lmaktad›r.
PKK’ye karfl› Kürt emekçilerine
yap›lan sald›r›lar bir kart olarak
kullan›lmakta, sald›r›lar bu
amaçla gerçeklefltirilmektedir.
PKK’ye ‘’dur, eylem yapma yoksa
ben de Kürtleri flehirlerde linç
ederim’’ denmekte, katliam yap-
ma mesaj› verilmektedir. ‹flte, si-
vil çetelerin faflist sald›r›lar›,
devlet ve AKP’nin bu kirli politi-
kas›ndan ba¤›ms›z de¤ildir. Ve
iflte provokatörlerin kim oldu¤u
ve provokasyonun ne oldu¤u bu-
rada aç›¤a ç›kmaktad›r.
Kürt ulusunu boyunduru¤a raz›
etmek ve hareketini tasfiye et-
mek için, Kürt-Türk düflmanl›¤›
gelifltirerek faflist emellerine
ulaflmak istemektedirler. E¤er bir
provokasyondan bahsedilecekse,
bu, gerici egemenlerin faflist k›fl-
k›rtmas›ndan baflka bir fley de¤il-
dir. Yani gerici s›n›flar›n menfa-
atleri iktidar› ve egemenlikleri
için emekçi halklar› bir birine k›r-
d›rma siyaseti elbette provokas-
yondur. Provokasyon, burjuva ka-
rakterin, siyasetin, ahlak›n bitiflik
parças›d›r. Bu anlamda koflulla-
nan sald›r› ve çat›flman›n yarat›l-
mas› burjuva hakim s›n›flar›n›n
komplosu-provokasyonudur.
Hiç flüphe yok ki, yarat›lmak iste-
nen Kürt-Türk çat›flmas› ve plan-
l› olarak gerçeklefltirilen faflist
sald›r›lar burjuva kirli hesaplar›n
ürünü olup, Türk ve Kürt halklar›-
n›n düflmemesi gereken bir oyun-
dur. Bundan zarar görecek olan
emekçi halk kitleleri ve ezilenler-
dir. Halklar›n gerici-faflist sald›r›
ve k›flk›rtmalardan bir ç›kar› yok-
tur, olamaz da. Gerek Türk ulu-
sundan emekçi halklar olsun ve
gerekse de Kürt ulusundan
emekçi kitleler egemenlerin bu
oyunlar›na gelmemelidir. Halklar
kardefltir; onlar›n ortak düflman›
hakim s›n›flard›r. Türk-Kürt ulu-
sundan halklar›n bir birine düfl-
manlaflt›r›lmas›na karfl› halklar›n
kardeflli¤i temelinde karfl› ç›k›la-
rak kompradorlar›n hesaplar› bo-
fla ç›kar›lmal›d›r.
Kürt ulusu ve emekçilerinin do¤-
ru tavr›, milliyetçi çat›flmaya pi-
rim vermeden faflist Türk hakim
s›n›flar›n› hedef almak olmal›d›r.
‹ster Türk, isterse de baflka az›n-
l›klardan olsun Türkiye-Kuzey
Kürdistan emekçi halklar› hep
birlikte, Kürt ulusu ve emekçi in-
sanlar›na uygulanan linç sald›r›-
lar›na karfl› mazlum Kürt ulusu-
nun yan›nda yer almal›; baflta
Türk hakim s›n›flar› olmak üzere,
bunlar›n maflas› durumundaki fa-
flist çeteleri teflhir-tecrit etmeli-
dir.
Kürt ulusunun maruz kald›¤› milli
zulüm ve faflist linç sald›r›lar›
karfl›s›nda Kürt ulusuyla birlikte
olup, her türden devrimci daya-
n›flmayla Türk hakim s›n›flar›n›n
›rkç›-faflist sald›r›lar›na karfl› tu-
tum alarak mücadele etme göre-
vini sahipleniyoruz.

Ç›¤l›klar›n Çocuklar›na
Yüzün solgun çocuk
Gözlerindeki gülüfl matlaflm›fl
buruk
Gözyafllar›n tozlu yüzünde iz b›-
rakm›fl çocuk…
Sesin titrek ve ürkek
Ayaklar›n ç›plak hava buz
Üzülme diyemem
Özlemin s›cakl›k
Umudun y›k›lm›fl k›r›k çocuk…
Çöplükte aran›rs›n
Neden diye soramam
Bilirim çocuk karn›n aç…
Yoksa baban kavgada m› çocuk
Annen devrim mi büyütmekte…
Ülkesi yitik kendisi kay›p ç›¤l›¤›
içli çocuk…
Kimsesiz mi kald›n yoksa
Sak›n a¤lama çocuk/diyemem
Ellerin yaral› ya yüre¤in çocuk…
Boynunu bükme
Hüznün sakla ma¤rurlu¤una
Umudun tüketme
Ad›n direnifl senin çocuk…
Bilirim çocuk gaz yemiflsin yine
bugün
Körpe ellerinde tafl…
Sokaklar›n ehli çocuk
Yaflam› ö¤reniyorsun/ö¤retiyor-
sun çocuk…
Kafadaki k›r›ktan
Kelepçe s›k›lm›fl bile¤indeki iz-
den
Ac›y› kucaklamandan belli
Sen ya yoksulsun ya da Kürtsün
çocuk…
Bundand›r ayaklar alt›na al›n›r
yaflam hakk›n!

BAKIfi CAN

“A
m

an
os

’u
 te

m
iz

le
yi

n”
 d

ir
ek

tif
i f

afl
iz

m
in

 it
ir

af
›d

›r
!

UFUK Ç‹ZG‹S‹

Türkiye ile Rusya stratejik ortak olabilir mi?
Ahmet HACALO⁄LU K.
Baflbakan Erdo¤an’›n Rusya ziyaretinde
Rusya ile iliflkileri “stratejik ortakl›k” ola-
rak de¤erlendirmesinden sonra Rusya
Devlet Baflkan› Dimitri Medvedev de ya-
k›n zamandaki Ankara ziyaretinde, Türk-
Rus iliflkilerini “Sadece sözde de¤il, ger-
çek bir stratejik bir ortakl›k” olarak nite-
lendirdi. Taraflar aras›nda 17 anlaflma-
n›n imzalanm›fl olmas›ndan (ço¤u niha-
i anlaflma olmay›p “niyet belgesi”, “proto-
kol” mahiyetindedir.) cesaret alan Cum-
hurbaflkan› Gül ise daha mütevazi davra-
narak h›zla geliflen çok yönlü iliflkilerin
“stratejik boyutunun bulundu¤unu” be-
lirtti.
Hat›rlanaca¤› gibi geçen a¤ustos ay›nda
Putin’in ziyareti s›ras›nda da Baflbakan
Erdo¤an 20 anlaflmaya imza koymufl ve
bizim için her fley tarihi oldu¤undan (!)
medya da “Rusya ile tarihi anlaflma” ola-
rak ilan edilmiflti. Anlafl›lan bu yetme-
mifl olacak ki medyadaki baz› iflgüzarlar-
ca iliflki bu kez daha ileri boyuta “strate-
jik ortakl›k” mertebesine yükseltildi.
Türkiye’nin ABD ile ba¤›n›n gerçekten
“stratejik” olup olmad›¤›n›n tart›fl›ld›¤›
bir ortamda buna ilaveten bir de Türk-
Rus stratejik ortakl›¤›n›n ortaya at›lmas›
ve baz› akl› evvellerin bu tan›mlamada
sanki gerçeklik pay› varm›fl gibi ciddi cid-
di kalem oynatmas› ülkemizde kavram-
lar›n nas›l kar›flt›r›ld›¤›na ve onlarla oy-
nand›¤›na iflaret etmekte. Göründü¤ü ka-
dar›yla Türkiye’nin Rusya ile imzalad›¤›
17 niyet mektubundan 16’s› rutin ifllem-
lerden olup sadece bizi enerji alan›nda
Rusya’ya tam ba¤›ml› hale getirecek
nükleer santral kurulmas›yla ilgili muta-
bakat “stratejik” nitelik tafl›makta.
‹ki devletin “stratejik ortak” olabilmesi-
nin bir tak›m kriterleri vard›r ve bu kadar
tali ticari protokollerle “stratejik ortak”
olunamayaca¤› izahtan varestedir. Bu
günkü konjonktürde iki ülkenin “stratejik
ortak” olup olamayaca¤›n› tart›fl›rken
Rusya’n›n jeopoliti¤ini (jeopolitik, insan-
l›¤› mekan faktörüyle karfl›l›kl› iliflkisi
içerisinde inceleyen bir disiplindir) ve
Türkiye’nin “stratejik derinlik” teorisini
karfl›laflt›r›p her iki devletin nüfuz alanla-
r› tesis etmek istedi¤i Kafkasya, Balkan-
lar ve Orta Do¤u’daki ç›karlar›n›n hangi
noktalarda çat›flt›¤›-çak›flt›¤›n› analiz et-
mek gerekir. Ama, önce kavram› yani
stratejik ortakl›¤›n ne demek oldu¤unu
kabaca tarif etmek yararl› olacakt›r.

STRATEJ‹K ORTAKLIK
Basit bir tan›mlama ile “stratejik ortak-
l›k”, iki ülke aras›nda her alanda uyumlu
davranma yükümlülü¤ünü de beraberin-
de getiren ve ülkelerin diplomatik ve si-
yasi oldu¤u kadar askeri alanlardaki zor-
luklar›n üstesinden gelinebilmesi için bir
davran›fl beraberli¤i sergilenmesini ge-
rektirecek bir ortakl›k türüdür. Yanlar›n
siyasi, ekonomik ve askeri anlamda çok
s›k› ç›kar iliflkileri bulunmas›, çak›flmas›
stratejik ortakl›k için zorunludur ama ye-
terli de¤ildir. Stratejik ortakl›k için en
önemli unsur her iki ülke halklar›n›n bir-
birlerine tarihi yak›nl›k iliflkileri üzerine
dayal› sempati beslemeleridir.

RUSYA’NIN JEOPOL‹T‹K GELECE⁄‹
Rus jeopoliti¤ine göre bugünün Rusya’s›-
n›n bafll›ca jeopolitik ihtiyac› 1989’da çö-
ken eski imparatorlu¤un yeniden topar-
lanmas›d›r. Rusya’n›n jeopolitik ve stra-
tejik egemenli¤i için gereken sadece kay-
bedilen yak›n çevrenin yeniden kazan›l-
mas› de¤il ayn› zamanda ayr› siyasal
projesi olan Frans›z-Almanya Bloku ve
‹ran-Hindistan-Japonya devletlerinin
stratejik bloka dahil edilmesidir. Çünkü
Rusya Avrasya enginliklerinde kendi
stratejik, siyasi ve ekonomik nüfuzunu
yeniden tesis edemezse bu alan ya ABD
elebafl›l›¤›ndaki emperyalizmin ya da
Çin’in stratejik hedefi olacakt›r.
Rusya’n›n toparlanma süreci ilk olarak
tarihi s›cak denizlere ç›k›fl hedefini ger-
çeklefltirme gibi bir amaca yönelmelidir.
Sovyet emperyalizmi döneminde kuzeyin
so¤uk denizlerine hakim olan SSCB, gü-
ney ve bat›n›n s›cak denizlerine Bo¤azlar
ve Kafkasya üzerinden ç›kamad›¤› için
stratejik olarak yetkin olamad›. Tarih bo-
yunca çok say›da Rus-Osmanl›, Rus-‹ran
savafllar› hep bu hedefe ulaflmak için ya-
p›ld›. Felaketle sonuçlanan son stratejik
operasyon Afganistan iflgali de bu amaç-
la gerçeklefltirildi.
Kafkasya Ruslar ve ABD elebafl›l›¤›ndaki
emperyalizminin jeopolitik ç›karlar›n›n
çat›flt›¤› çok önemli bir aland›r. Kafkasya
ve Güney Kafkasya üzerinde hakimiyet
kurmak ad›na son üç yüzy›l boyunca ‹n-
giltere ile say›s›z savafllar yap›ld›. S›cak
denizlere, Hindistan’a ve Hint Okyanusu-

na ç›kmaya can atan Rusya, aç›l›m›n, ge-
çifl kufla¤› üzerinde bulunan Kafkasya
üzerinde denetim kurmaktan geçti¤inin
bilinciyle savaflmaktan y›lmad›. Ancak
Karadeniz’in do¤u k›y›lar› ve Hazar Deni-
zi’nin büyük bölümü üzerinde denetim
kursa da okyanusa eriflmek hedefine bu-
güne kadar ulafl›lamad›. Bu konumuna
ilaveten sanayinin itici gücü olan enerji
yüzünden (kaynaklar› itibariyle Hazar
bölgesi Suudi Arabistan’dan sonra gelir)
bölge yay›lmac› güçler için 20. yüzy›lda
daha da ifltah kabartacak hale geldi. Kaf-
kasya hem s›cak denizlere ulaflmada ge-
çifl kufla¤› olmas› hem de enerji zenginli-
¤i sebebiyle Rusya’n›n asla vazgeçemeye-
ce¤i yumuflak karn›d›r.
Rus jeopoliti¤ine göre Balkan yar›mada-
s›ndan Kuzey-Do¤u Çin’e kadar tüm ku-
flak Rusya’n›n güvenli¤i için önemlidir.
Bu nedenle Balkanlar›n Rusya’ya enteg-

rasyonu teflvik edilmelidir. Bölgede yerle-
flik halklar etnik, dinsel, kültürel aç›lar-
dan farkl›l›k arz etse de her biri Rusya je-
opoli¤ine uygun unsurlard›r. Orta vadede
Rusya’n›n amac› etnik ve dinsel olarak
akrabal›k iliflkileri bulunan S›rbistan,
Bulgaristan, Makedonya, Karada¤ ve Bos-
na’n›n S›rp kesiminden oluflan ortak gü-
ney Slav federasyonunu oluflturabilmek-
tir. Di¤er yandan Deniz gücü hakimiyeti
için bölge ABD için de önem tafl›makta.
Bu çerçevede Bat› yanl›s› H›rvatlar ve
Müslümanlar desteklenirken, S›rbistan
ve Bulgaristan’› Yunanistan’la jeopolitik
ittifaktan ay›racak politikalar uygula-
maktad›r. Rusya’n›n projelerini alt üst
edecek olan Makedonya kullan›l›rken
Türk-Bulgaristan iliflkilerinin Bul-
garistan-Rusya iliflkileri aleyhine iyileflti-
rilmesine çal›fl›lmaktad›r. Bu politikala-
r›n hayata geçmesi halinde Rus jeopoliti-
¤i burada yenilgiye u¤rayacakt›r. Tersin-
den söylersek Balkanlar›n Rus jeopoliti¤i-
ne göre dizayn edilmesi halinde ise Rus-
ya k›tasal yay›lmac› bir güç olabilecektir.
Hem s›n›rlar› içerisinde ve Orta Asya dev-
letlerindeki yo¤un Müslüman nüfusu
nedeniyle hem de SSCB’nin tarihi jeopoli-
tik stratejisi do¤rultusunda bir taraftan
Basra Körfezini çevreleyen Afganistan-
Suriye-Güney Yemen-Etiyopya hatt›nda
sa¤lam bir jeopolitik zemin kurma, Tür-
kiye, ‹ran ve Irak’taki iç politikalar›n› zor-
layarak Kafkasya’dan Basra’ya kolay inifl
yollar›n› arama politikas› gere¤i ‹slam
dünyas› ve özellikle Ortado¤u her daim
SSCB ve Rusya’n›n ilgi alan› içerisinde ol-
mufltur. Rus jeopoliti¤inde ‹slam dünya-
s›, türdefl de¤il de her birinin özgün din,
tarih, kültür ve medeniyet e¤ilimleri
olan, küresel-yerel çapta ba¤›ms›z stra-
tejik çizgilere sahip birkaç jeopolitik
merkezden ibaret parçal› toplum olarak
de¤erlendirilir. Gerek SSCB ve gerekse
devam› olan Rusya’da ‹slam toplumuna
iliflkin politikalar oluflturulurken bu ay-
r›flt›rmaya dikkat edilir. ABD elebafl›l›-
¤›ndaki emperyalizmin Orta Do¤u ülke-
lerindeki müttefiki, ileri karakolu Veh-
habilik ideolojisine, Bat› yanl›s› ve strate-
jik aç›dan ba¤›ms›z olmayan “Ayd›nlan-

m›fl ‹slam” olarak kategorize edilen laik
modele (Türkiye, M›s›r, Cezayir, Tunus,
Fas, Pakistan) karfl›, herkese karfl› olan,
jeopolitik bak›mdan Avrasyac› fiii tema-
yüllü ‹ran ‹slam› ve Baas Partisiyle tem-
sil edilen ‹slami sosyalizm desteklenir.
Amerikan stratejistleri Atlantikçili¤e
meyil eden ‹slama destek verirken Rusya
daha ziyade Avrasyac› olan jeopolitik
merkezleri destekler. Bundan sonra da
‹slam dünyas› ve özellikle Ortado¤u,
hem kendi içerisindeki ve yak›n çevre-
sindeki ‹slam nüfusu hem de yukar›da
s›ralad›¤›m›z nedenlerle Rusya’n›n ilgi
alan› içerisinde olmaya devam edecektir.

TÜRK‹YE’N‹N STRATEJ‹K DER‹NL‹K TEOR‹S‹
Davuto¤lu’nun “stratejik derinlik” teori-
sine göre Türkiye’nin yak›n kara havzas›
üç bölgeyi kapsar. Balkanlar, Ortado¤u
ve Kafkasya. Türkiye gerek tarihi Os-

manl› geçmifli ve gerekse co¤rafi konu-
mu itibariyle bu havzan›n ayr›lmaz bir
parças›d›r. Bu havzas›ndaki oluflum ve
geliflmeler Türkiye’nin d›fl politikas›n›
do¤rudan etkilemekte. Türkiye’nin iç bü-
tünlü¤ü ve uluslararas› konum içindeki
siyasi, ekonomik ve kültürel a¤›rl›¤› bu
havzada sahip oldu¤u etkinli¤e ve per-
formansa ba¤l›d›r. Balkanlar, Ortado¤u
ve Kafkasya gibi hassas jeopolitik alan
üzerinde etkili olamayan Anadolu ülkesi
ne bütünlü¤ünü muhafaza edebilir ne de
d›fla aç›labilir.
Balkanlar, Avrasya anak›tas›n›n steple-
rinden Akdeniz’e inen temel kufla¤›n›
oluflturmak aç›s›ndan jeopolitik, Do¤u ile
Bat›’y› ay›ran bölge olarak görülmesi aç›-
s›ndan ise jeokültürel bir önem tafl›r. Böl-
ge 20. yüzy›l›n en temel kriz bölgelerin-
den birisi olmufltur. Türkiye, asr›n bafl›n-
da Osmanl›n›n Balkanlar’dan tasfiyesin-
den sonra son 20 y›lda yaflanan geliflme-
lerin ortaya ç›kard›¤› sosyo-politik ve sos-
yo-kültürel kimlik meseleleri nedeniyle
ortaya ç›kan “siyasi merkez” bofllu¤unu
doldurmak zorundad›r. Türkiye bunu, si-
yasi etkisini sa¤layan Müslüman toplu-
luklarla yapabilir. Türkiye “siyasi mer-
kez” bofllu¤unu kendi güvenli¤i için de
doldurmak zorundad›r. So¤uk savafl dö-
neminde D. Trakya’da oluflturulan gü-
venlik hatt›, Balkanlar düzeyinde daha
bat›da gerçeklefltirilmelidir. Bu aç›dan
bölge üzerindeki Rusya faktörünü denge-
leyecek güvenlik flemsiyeleri oluflturmak
ve özellikle Müslüman Arnavutluk, Bos-
na ve Makedonya’n›n toprak bütünlü¤ü-
nü garanti edecek plan haz›rlamak kaç›-
n›lmazd›r.
So¤uk savafl›n sona ermesiyle SSCB-Tür-
kiye aras›ndaki suni stratejik s›n›r orta-
dan kalkt› ve Do¤u Anadolu ile Kafkaslar
bütünleflti. Bu süreç Kafkaslar’daki iç
dengeleri de, Türkiye’nin Kafkaslar’a ba-
k›fl tarz›n› da do¤rudan etkiledi. Kafkas-
lar’daki Sovyet gücünün oluflturdu¤u
statüko ortadan kalk›nca etnik ve dini
farkl›l›klar gün yüzüne ç›kt›. Bu durum
bir taraftan bölge içi çat›flmalar› t›rman-
d›r›rken di¤er yandan bölgeye yönelik he-
saplarda baflka unsurlar da devreye girdi.

Kafkasya hem Balkanlar hem Bo¤azlar
hem de genel stratejinin en önemli sü-
tunlar›ndan birini oluflturmaktad›r. Tür-
kiye’nin bölgedeki etkinli¤ini art›rabilme-
si ve Orta Asya’ya nüfuz edebilmesi için
mutlaka Kafkaslar’da etkinlik kurmas›
gerekir. Aksi takdirde Türkiye ne iç ve d›fl
güvenlik parametreleri aras›ndaki iliflki-
leri fark edebilir ne de ekonomik güç ala-
n› oluflturacak kaynaklar› verimli bir
tarzda kullanabilir.
Ortado¤u konumu itibariyle son derece
önemli stratejik bir bölgedir. Bölgenin so-
¤uk savafl dönemindeki jeopolitik anlam›
ise SSCB’nin s›cak denizlere inme politi-
kas› ile ABD’nin çevreleme doktrininin en
yo¤un çat›flma alan› olmas›d›r. Ortado-
¤u’nun bölgesel jeopoliti¤i ve bu jeopoli-
ti¤in “küresel iliflkiler” a¤› içindeki önemi
de So¤uk Savafl’›n sona ermesiyle birlikte
ciddi bir de¤iflim yaflam›flt›r. “Yeni Dünya

Düzeni” ilk uygulama alan›n› bu bölgede
bulmufltur.
So¤uk Savafl sonras› dönemde bölgenin
jeoekonomik özellikleri ve çekim alanla-
r› aç›s›ndan önemli de¤iflim yafland›. So-
¤uk Savafl sürecinde petrol ile özdeflle-
flen bölge jeoekonomisi ve petrole ba¤l›
dengelerin yönlendirdi¤i bölge jeopoliti¤i
su kaynaklar›, tar›m havzalar› ve enerji
kaynaklar›n›n aktar›m› çevresinde yeni
unsurlar›n etkisi alt›na girdi. Çift kutup-
lu dünyan›n da¤›lmas›ndan sonra,
SSCB’nin hakimiyet alan›nda kalan kay-
naklar›n emperyalist sisteme entegre
edilme politikas›yla Kafkasya ve Orta As-
ya’daki enerjinin yeni aktar›m hatlar›-
n›n gündeme gelmesi Ortado¤u bölgesi-
nin Kafkasya ve Orta Asya ile ba¤lant›s›-
n› güçlendirmifl, jeoekonomik önemini
art›rm›flt›r. Kara ve deniz ba¤lant›s› aç›-
s›ndan bölgenin en avantajl› co¤rafyas›-
na sahip Türkiye’nin stratejik önemi art-
m›flt›r. Gerek do¤u-bat›, gerekse kuzey-
güney geçifl ve aktar›m yollar›n›n merke-
zinde yer alan Türkiye bu konumun ge-
tirdi¤i avantajlar› uzun vadeli stratejik
planlama ile de¤erlendirmelidir.

SON YER‹NE
Jeopolitik düflünce, günümüz dünyas›n-
da ciddiye al›nmas› gereken düflüncedir.
Uluslararas› iliflkilerde geliflen olaylar
bizi bu gerçekli¤i dikkate almaya mec-
bur b›rak›r. fiu anda tek süper güç olan
ABD elebafl›l›¤›ndaki emperyalizmin
tüm stratejik metotlar› jeopolitik üzeri-
ne kuruludur. Bilimin genel tespitlerini
unutmadan Rusya’n›n yak›n çevre ve
Türkiye’nin kara havzas› olarak gördü¤ü
Kafkasya-Balkanlar-Ortado¤u bölgele-
rindeki iki devletin ihtiraslar›na bakt›¤›-
m›zda siyasi-ekonomik-askeri ç›karlar›-
n›n örtüflmedi¤i aksine çat›flt›¤› sonucu-
na varmak zor olmasa gerek. Emperyal
politikalar güden ve süper güç olmak
peflindeki Rusya ile Davuto¤lu teorisine
göre emperyal hayaller içerisinde olan
ABD’nin güdümündeki “P‹VOT” ülke
Türkiye’nin “stratejik ortak “ oldu¤unu
söylemek olsa olsa flaka yapmak olarak
alg›lanmal›d›r.

2-16 A⁄USTOS 2010 DEVRiMCi DEMOKRASiAANNAALL‹‹ZZ14

IV) FUTBOLUN ‹fiLEV‹

Simon Kuper, modern zamanlar›n en büyük
temaflas›, dünya ekonomisinin giderek bü-
yüyen yeni endüstriyel alan› olarak futbolu
gösterirken ne demiflti? “Futbol asla sadece
futbol de¤ildir!”
Simon Kuper’den yola ç›k›p öylesine abart-
t›k ki, sonunda vard›¤›m›z yer “futbol = ha-
yat” oldu.
Gündemin en bafl›na futbolu koyduk... Koy-
dular…
Bu elbette bir “tesadüf” falan de¤il; bir “3F”
tercihi…
Hat›rlan›r: Portekiz’i çok uzun süre yöneten
faflist diktatör Salazar’›n ünlü deyifliydi. De-
mifl ki: “- Ben ülkeyi üç F ile elimde tuttum:
Fado, fiesta, futbol...”
Fado, bir tür Portekiz türküsü; fiesta, bitmez
tükenmez bayram tutkusu; futbol, bildi¤i-
miz top oyunu...
Futbolun sicilinde halklar ad›na iyi fleyler
yaz›l› de¤il...
Futbol, dünyada ve ülkemizde, özellikle
1980 sonras›nda ald› bafl›n› gitti. H›zla küre-
selleflti, endüstriyelleflti, yat›r›m alan› oldu,
e¤lence sektörünün asli unsurlar›ndan biri
hâline geldi. Reklamlar›n akt›¤› devasa
mecralardan birine dönüfltü. Stadyumlar,
al›flverifl merkezleri ile entegre olmufl dev
mabetlere dönüfltürüldü. Futbol starlar›
parlat›ld›kça parlat›ld›, ikonlaflt›r›ld›, bizzat
bedenleri reklam mecras› hâline getirildi.
Futbol-medya-kültür endüstrisi h›zla yatay-
dikey entegrasyonlara gitti…
Tüm bunlar bir sermaye operasyonuydu;
böylelikle de “Futbol bütün ülkelerde top-
lumlar›n en etkili ‘afyon’u hâline geldi,”[21]
getirildi…
Sadece bu kadar m›? Elbette de¤il…
Endüstrileflen futbolun kulüpleri transfere
y›ll›k 200-250 milyon dolara varan paralar
döküyorken; futbol da sadece e¤lendirici bir
sektör olmaktan ç›kt›; futbol ekonomisinin
büyüklü¤ü, yap›lan yat›r›mlarla artt›... “Suç
ekonomisi aktörleri” de futbolla ilgilenir ol-
du…
Yani futbol, suç ekonomisiyle bütünleflerek
hile, yolsuzluk ve para aklamak için kulla-
n›l›r hâle geldi. Küresel endüstriye dönüflen
futbol, suç ekonomisi aktörlerinin de ilgi

oda¤› oldu.
Örne¤in Ekonomik ‹flbirli¤i ve Kalk›nma
Teflkilat›’n›n (OECD) karapara aklamayla
mücadeleyi yürüten Mali Eylem Görev Gücü
(FATF), ‘Futbol Sektörü Arac›l›¤›yla Karapa-
ra Aklama’ konulu raporuyla, futbolun bu
yüzünü ortaya koydu.
Futbolda sadece Avrupa pazar›n›n büyüklü-
¤ü 13.8 milyar liraya ulafl›yor. Avrupa’n›n
en büyük ligleri aras›nda ‹ngiltere’de futbol
gelirleri y›lda 2 milyar 273 milyon Avro, Al-
manya’da 1 milyar 379 milyon Avro, ‹span-
ya’da 1 milyar 326 milyon Avro, ‹talya’da 1
milyar 163 milyon Avro, Fransa’da da 972
milyon Avro olarak belirleniyor.
FATF’›n Futbol Sektörü Arac›l›¤›yla Karapa-
ra Aklama Raporu, futbol endüstrisinin bü-
yüklü¤ünün önemli bir para ak›fl›na neden
oldu¤unu, bunun da hile, yolsuzluk, vergi
kaçakç›l›¤› ve karapara aklamay› beraberin-
de getirdi¤ini ifade ediyor.
Bahis oyunlar›nda internetin kullan›lmas›
da para aklama riskini artt›r›yor. Örne¤in
2008 y›l›nda Asya’da Interpol’ün dahil oldu-
¤u yasad›fl› bir futbol bahsinde 1300 kifli tu-
tukland›. Bu olayda 16 milyon dolar nakit
para ele geçirilirken yap›lan ifllemin parasal
boyutunun 1.5 milyar dolar oldu¤u tahmin
ediliyordu.
Bunlarla birlikte sahte bir özdeflleflme ba¤-
laml› kimlik aray›fl›yla da betimlenmesi
mümkün olan futbol; ayn› zamanda müthifl
bir propaganda ayg›t›d›r!
Bu özellikleriyle “milli birlefltirici” de olan
futbol için Can Dündar’›n flu sat›rlar› önem-
lidir:
“Çok kutuplaflm›flt›k. Ortak paydalar›m›z-
dan uzaklaflm›flt›k. Kamplara ayr›lm›flt›k.
Birlikte heyecanlanabilmeye, ayn› anda, ay-
n› fleye sevinebilmeye, birbirimize sar›labil-
meye susam›flt›k. Ayr›ca baflar›ya açt›k.
Bafl›m›z önde dolaflmaktan y›lm›flt›k. Sürek-
li afla¤›land›¤›m›z Avrupa karfl›s›nda zafere
muhtaçt›k.
Euro 2008 bütün bu gereksinimlerimize kar-
fl›l›k oldu. Futbolun psikiyatrik ifllevini bi-
hakk›n ortaya koydu. Müteflekkiriz…”
‹flte tam da bunun için “s›n›fsal farkl›l›k-
lar”›n “nötralizasyon”u ve “izalesi” için fut-
bol egemenlerin büyük de¤er biçti¤i bir mü-
sekkin, uyuflturucudur…

Evet, evet bunu için Milli Tak›m’a
Euro 2008’deki yar› final yolunda
ifl dünyas›ndan destek geliyor;
TFF Baflkan› Hasan Do¤an’›n pro-
jelerine destek istemesiyle baflla-
yan sürece Türkiye ‹hracatç›lar

Meclisi de kat›l›yor. Futbol endüs-
trisinin geliflimi için yard›m sinya-

li veren T‹M Baflkan› O¤uz Sat›c› “Baflar›
toplumun çimentosu. Harc› katmak görevi-
mizdir” diyor!
Burjuva devletin do¤rusal bir müdahale
arac› olarak futbol, ayn› zamanda burjuva
“ulusun sembolleri”nden biri oluyorken; bu
konuda bak›n Erdal fiafak, ‘Kimlik ve Futbol’
alt bafll›¤›nda neler diyor: “Milli maçlar ta-
sada ve k›vançta ortakl›¤›n en anlaml› plat-
formu hâline geldi.”
Gerçekten de Mehmet Ali Gökaçt›,[22] me-
flin yuvarla¤›n Osmanl› topraklar›na gelifl
öyküsünü ve kurulan ilk spor kulüplerinin
savafl ve iflgal y›llar›nda hayatta kalmak için
yapt›¤› siyasi hamleleri anlatt›¤› girifl bölü-
münün ard›ndan, ‘Erken Cumhuriyet Döne-
minde Futbol’ bafll›kl› ikinci bölümde, ulus
inflas› sürecinde Kemalist elitlerin ‘futbol’a
bak›fl›n› masaya yat›r›yor. Osmanl›’n›n son
dönemi ve Cumhuriyet’in ilk y›llar›nda, ki-
mi zaman iflgalci, kimi zaman modern rol
model k›l›¤›nda karfl›m›za ç›kan Bat›l› dev-
letlerle boy ölçüflmek için yeni bir mücade-
le alan› yaratan futbol, kitlelerin milli bir
erek do¤rultusunda mobilizasyonu için kul-
lan›l›yordu.
Futbolun “d›flar›daki ifllevselli¤i”nden yarar-
lanan iktidar, 1920’lerin sonlar›na gelindi-
¤inde, dönemin bask›c› ve otoriter zihniyeti-
ni yans›tacak biçimde, oyunun özündeki re-
kabet ve h›rs›n, toplumsal harmoni ve bir-
likteli¤e zarar verebilece¤i kayg›s›yla, futbo-
lu ehlilefltirmeye, kontrol alt›na almaya ça-
l›fl›yordu. Fakat jimnastik, atletizm gibi dö-
nemin beden terbiyesi politikalar›na uyum-
lu sporlarla ikame edilmeye çal›fl›lan futbol,
iktidara inat, kitleleri cezbederek, son sürat
toplumsallaflmaya devam ediyordu.
Futbolun genifl halk y›¤›nlar›na ulaflarak
toplumsallaflmas›, futbolun ‘içerideki ifllev-
selli¤i’nin de keflfi anlam›na geliyordu.
Özellikle çokpartili döneme geçiflle birlikte,
futbolun politikac›lar›n ifltah›n› kabartan
popülaritesi, siyaset ile kurdu¤u mutualist
iliflkiye farkl› bir boyut katacakt›. Tek parti
döneminde, ‘y›k›c› ve dejenere’ bir spor ola-
rak konumland›r›lmaya çal›fl›lan futbol,
1950’lerden sonra, genifl halk y›¤›nlar› nez-
dindeki popülaritesinin etkisiyle, siyasiler
için yeni siyasi aray›fl ve mücadelelerin oda-
¤› olacakt›. Kitab›n ‘Liberalleflen Türkiye’de
Futbol’a ayr›lan son bölümü, 1980’lerden
günümüze, ülkemizin küresel kapitalist sis-
teme eklemlenmesi sürecinde, futbolumu-
zun “show-business”a dönüflerek endüstri-
leflmesi söz konusu.
Evet, “Milli birlik” manilevelalar›ndan birini
teflkil eden futbol ayn› zamanda da bir tü-
ketim kald›rac›d›r…

Örne¤in Milli Tak›-
m›’n›n “büyük sevinç
yaflatarak” yar› finale
kadar yükseldi¤i Eu-
ro 2008’de rak› sat›fl-
lar› da patlad›. Türk-

lerin rak› tüketimi,
Euro 2008’de maç
günlerinde 2 kat›na

ç›karak 3 milyon litreye yükseldi.
Rak› pazar›n›n önemli oyuncular›ndan biri
olan Mey ‹çki’nin verdi¤i rakamlara göre
Euro 2008 maçlar› boyunca, Türklerin rak›
tüketimi maç günlerinde yüzde 30 artt›.
Maçlar›n toplu olarak izlendi¤i bar, restoran
ve alkollü içki tüketilen tüm mekânlarda
tercih rak› oldu…
Ayr›ca ‹stiklal Bayrak ad›yla üretim yapan
Bat› Emprime Tekstil Ltd. fiti’nin sahibi
Mustafa Can, 10 y›ldan bu yana ihracat yap-
t›klar›n› belirterek, Euro 2008 boyunca bay-
rak taleplerini karfl›lamakta zorland›klar›n›
kaydetti.
2008 Avrupa fiampiyonas›’n›n, bayrak sat›fl-
lar›n›n yüzde 100’ün üzerinde art›rd›¤›n›
kaydeden Can, flampiyona boyunca 4 mil-
yon adet bayrak satt›klar›n› belirtti. Can,
“Üretti¤imiz bayraklar› sürekli olarak parti-
ler hâlinde uçakla Almanya ve Avustur-
ya’ya sevk ediyoruz. fiampiyonadan önce
kimse bayraklarla ilgilenmiyordu” dedi.
Evet, evet futbol 1 milyar dolarl›k bayrak
ekonomisi yaratt›! Bayra¤a 20, bahse 70
milyon YTL ödendi.
Türk bahisseverler turnuva boyunca Türki-
ye’nin oynad›¤› maçlara yaklafl›k 70 milyon
YTL’lik kupon yat›rd›!
“Durum” yani futbolun ifllevi “kabaca” bun-
lar; ama bu kadar da de¤il!

IV.1) FUTBOLUN GIDASI: IRKÇILIK, M‹LL‹YETÇ‹L‹K!

Bir de ›rkç›l›k, milliyetçilik var!
Görmeyen, bilmeyen yok; futbol, milliyetçi-
li¤e de maço kültüre de çok yatk›n ve çok
aç›k bir spor dal›d›r.
Bu özelli¤iyle futbol, tüm faflist sistemler ta-
raf›ndan, halk› totalitarize etmek ad›na kul-
lan›lm›fl ve genel olarak bunda baflar› da
sa¤lanm›fl. Aynen bizim co¤rafyam›zda ol-
du¤u gibi... ‹ttihat Terakki dönemi kal›nt›s›
Türk-‹slâm sentezinin kitlelere dayat›lma-
s›nda, militer de¤er yarg›lar›n›n içsellefltiril-
mesinde ve milliyetçili¤in, flovenizmin yay-
g›nlaflt›r›lmas›nda futbol çok önemli bir “si-
lah” olarak kullan›ld› bugüne dek. Tüm
bunlara ba¤l› olarak erkek egemen de¤er
yarg›lar› da çok belirleyicidir Türk futbolun-
da…
Bunun için de futbol alanlar›nda milliyetçi,
militarist rüzgârlar hâkimdir. Futbol, ordu-
nun tabulaflt›r›l›p savafl›n kutsand›¤› böyle
bir psikolojik harekât için son derece uygun
bir araçt›r. Yani futbol âlemi topyekûn mil-
liyetçili¤in, militarizmin bata¤›nda…
Evet futbolda milliyetçilik ve ›rkç›l›k giderek
yükseliyor. Üstelik de futbol alanlar›nda ya-
flanan insanl›k d›fl› pek çok olay›n kayna¤›n-
da, milliyetçili¤in ve ›rkç›l›¤›n
bulundu¤unun bilinmesine kar-
fl›n... Milliyetçi motivasyonun
baflar›ya giden yolda etkili olabi-
lece¤ini düflünen medya da k›fl-
k›rt›c› düzeyde sürdürdü¤ü ya-
y›nlarla, adeta yang›na benzin
döküyor…
Bunun bir örne¤ini Euro 2008’de

yaflad›k!
Örne¤in Altan Öymen’e göre, “Sonucu ne
olursa olsun, bu Avrupa fiampiyonas› da,
biz Türkler dahil, Avrupa halklar›ndaki
‘milliyetçilik’ e¤iliminin yeni bir göstergesi.”
Soru(n) bu; burada! Diyarbak›rspor’un bafl›-
na getirilenler gibi…
“Dayat›lan rekabet ve mutlak kazanma he-
defiyle, futbolda gelinen yer: dayat›lan ro-
bot rolü”[23] olurken; bu da gün geliyor ›rk-
ç›l›k, milliyetçilik, sald›rganl›k, linç veya Fa-
tih Terim oluyor…
“Bir fenomen” olarak sunulan milliyetçi Fa-
tih Terim popüler(lefltirlen) gündelik kültün
bir parças›d›r!
“Au pays des aveugles les borgnes sont rois/
“Körlerin ülkesinde tek gözlüler krald›rlar,”
vurgusuyla da betimlenmesi mümkün olan
Fatih Terim flahs›nda “‹mparator kültünün
varl›k sebebini anlamak, bir zihniyetin de-
flifresi, memleketin hâl-i pürmelalidir.”[24]
Yani agresifli¤in, holiganizmin s›radan-
lafl(t›r›l)mas›…

IV.2) HOL‹GAN‹ZM ‹LE MEDYASI

Futbol medyas›n›n “Wes û warbe/ Yafla Va-
rol!” nidalar› aras›nda, “Evet, evet aynen öy-
le, finale finale, Viyana’n›n fethine! Bu kez
Viyana kuflatmas› 15 Haziran 2008 gecesi ‹s-
viçre Alpleri’nden bafllam›fl durumda… ‹ki
maç sonra finaldeyiz... fiimdi s›rada H›rva-
tistan… Evet, finale finale, Viyana’n›n fethi-
ne!” veya “Semih’in mucize golüyle yar› fi-
naldeyiz; art›k Almanlar da bizi durdura-
maz,”[25] ç›¤›rtkanl›¤›yla ve Fatih Terim ag-
resifli¤iyle karfl›m›za dikilen holiganl›k; Y›l-
maz Vural’›n, “Modern zaman gladyatörle-
riyiz,” diye betimledi¤i fleydir…
‹fl böyle olunca flu “sonuç(lar)”da kaç›n›l-
mazlafl›yor:
Türkiye-H›rvatistan maç› sonras› flehir eflk›-
yalar›n›n yaratt›¤› bilanço: Üçü a¤›r 27 yara-
l›. Önlemler ve uyar›lar, bu suçun yayg›n fle-
kilde ortaya ç›kmas›na engel de¤il…
H›rvatistan maç› sonras› Mersinli Buday
Gündo¤du’nun bo¤az›na saplanan kurflun
ameliyatla ç›kar›ld›. ‹stanbullu ‹zel Edebali
beynini zedeleyen kurflunla bu hâle geldi.
‹zmirli Murat Can Erdik’in bafl›na “kutla-
ma”lar› izlerken kurflun geldi, flans eseri ha-
yatta. Kahramanmarafl’ta evinin dam›nda
vurulan Gülperi Alc› gö¤sünden ameliyat
oldu…

V) TÜRK‹YE FUTBOLUNUN EKONOM‹K ÇEHRES‹

Türkiye’deki spor endüstrisinin büyüklü¤ü
2 milyar dolara yaklafl›yorken; 2009-2010 y›-

Fu
tb

ol
un

 e
ko

no
m

i-p
ol

iti
¤i

 -I
II-

 TEMEL DEM‹RER

27 SPOR ‹NSANININ YILLIK GEL‹R‹
122.8 M‹LYON TL [26]

SPORCU TAKIM SPOR DALI YILLIK KAZANÇ
(bin TL)

H‹DAYET TÜRKO⁄LU TORONTO BASKETBOL 16.585
MEHMET OKUR UTAH JAZZ BASKETBOL 13.95
EMRE BELÖZO⁄LU FENERBAHÇE FUTBOL 7.525
N‹HAT KAHVEC‹ BEfi‹KTAfi FUTBOL 6.45
GÖKDEN‹Z KARADEN‹Z RUBIN KAZAN FUTBOL 6.45
MEHMET AURELIO REAL BETIS FUTBOL 5.805
TUNCAY fiANLI MIDDLESBRUOGH FUTBOL 5.5
MUSTAFA DEN‹ZL‹ BEfi‹KTAfi TEKN‹K D‹REKTÖR 5.375
MEHMET TOPUZ FENERBAHÇE FUTBOL 4.945
MERT NOBRE BEfi‹KTAfi FUTBOL 4.8
SERVET ÇET‹N GALATASARAY FUTBOL 4.3
VOLKAN DEM‹REL FENERBAHÇE FUTBOL 4.3
MEVLÜT ERD‹NÇ PSG FUTBOL 4.3
GÖKHAN ZAN GALATASARAY FUTBOL 3.87
FAT‹H TEKKE ZENITH FUTBOL 3.655
ERSAN ‹LYASOVA BARCELONA FUTBOL 3.225
RÜfiTÜ RENÇBER BEfi‹KTAfi FUTBOL 3.225
FAT‹H TER‹M M‹LL‹ TAKIM TEKN‹K D‹REKTÖR 3.12
fiENOL GÜNEfi FC SEUL TEKN‹K D‹REKTÖR 3.08
OKTAY MAHMUT‹ BENETTON KOÇ-BASKETBOL 2.15
MURAT D‹D‹N DB SKYLINERS KOÇ-BASKETBOL 2.15
KEREM TUNÇER‹ EFES P‹LSEN BASKETBOL 2.015
ENG‹N ATAMAN EFES P‹LSEN KOÇ-BASKETBOL 1.5
ÜM‹T KARAN ESK‹fiEH‹RSPOR FUTBOL 1.2
KAYA PEKER EFES P‹LSEN BASKETBOL 1.24
SERKAN ERDO⁄AN TÜRK TELEKOM BASKETBOL 1.085
NESL‹HAN DEM‹R VAKIFBANK

GÜNEfi S‹GORTA VOLEYBOL 1

2007-2008 SEZONUNDA 18 TAKIM
‹DD‹A’DAN NE KADAR KAZANDI? [27]

KULÜP GEL‹R‹ (milyon TL)
ANKARASPOR 2.9
ANTALYASPOR 2.7
BEfi‹KTAfi 3.1
BURSASPOR 3
‹STANBUL BÜYÜK BELED‹YE 2.7
DEN‹ZL‹SPOR 2.9
ESK‹fiEH‹RSPOR 2.7
FENERBAHÇE 3.2
GALATASARAY 3.4
GAZ‹ANTEPSPOR 2.6
GENÇLERB‹RL‹⁄‹ 2.8
HACETTEPE 2.8
KAYSER‹SPOR 2.8
KOCAEL‹SPOR 2.7
KONYASPOR 2.9
ANKARAGÜCÜ 2.7
SIVASSPOR 3
TRABZOSPOR 2.7

K‹M‹N GÖ⁄ÜS REKLAMI NE KADAR?
4 BÜYÜKLERDE L‹DER BEfi‹KTAfi [28]

KULÜP GÖ⁄ÜS REKLAMI YILLIK ÜCRET
(milyon pound)

BEfi‹KTAfi COLA TURCA 4 3 12

FENERBAHÇE AVEA 3.7 3 11.1

GALATASARAY TÜRK TELEKOM 10 10 (stat ismi+ reklam 40-50

TRABZONSPOR TÜRK TELEKOM 3 3 5

SÜRE (y›l) TOPLAM ÜCRET
(milyon pound)

HANG‹ KULÜBE KAÇ F‹RMA
DESTEK VER‹YOR? [29]

KULÜP ADI SPONSOR SAYISI
ANKARASPOR 5
ANTALYASPOR 30
BEfi‹KTAfi 20
BURSASPOR 14
DEN‹ZL‹SPOR 11
‹STANBUL BÜYÜK BELED‹YE 10
ESK‹fiEH‹RSPOR 15
FENERBAHÇE 13
GALATASARAY 15
GAZ‹ANTEPSPOR 6
GENÇLERB‹RL‹⁄‹ 9
KAYSER‹SPOR 3
ANKARAGÜCÜ 3
SIVASSPOR 6
TRANZONSPOR 19
KONYASPOR 14
KOCAEL‹SPOR 6
HACETTEPESPOR 5

2-16 A⁄USTOS 2010DEVRiMCi DEMOKRASi AANNAALL‹‹ZZ 15
l›nda Turkcell Süper Lig’de mücadele eden 18 kulüp
performans primi, flampiyonluk ödülü, s›ralama pay› ve
lige ayak bast› paras› olarak da¤›t›lan yay›n gelirinden
toplam 240 milyon lira kazand›.
4 büyükler eski flampiyonluklar› ad›na ald›klar› primler-
le kasas›n› doldururken, Fenerbahçe 2009-2010 sezonun
gelir flampiyonu oldu. Fenerbahçe ödüllerle kasas›na 22
milyon lira para koydu.
Galatasaray Sportif S›nai ve Ticari Yat›r›mlar, 28 fiubat
2010 tarihinde sona eren 1 Haziran 2009-28 fiubat 2010
ara döneminde 64.4 milyon lira net kâr aç›klad›.
Fenerbahçe Sportif Hizmetler Sanayi ve Ticaret ise, ay-
n› dönem için 37 milyon 919 bin 143 lira net kâr aç›kla-
d›.
Trabzonspor Sportif de, ayn› dönemde 20.1 milyon lira
net kâr aç›klad›.
Bunlarla birlikte 2008 y›l›nda Süper Lig, 727 milyon 875
bin Avroluk de¤eriyle Avrupa’n›n en pahal› alt›nc› ligi ve
ligin en pahal› tak›m› ise 116 milyon 700 bin Avroluk de-
¤eriyle Galatasaray oldu… Galatasaray’› 106 milyon 500
bin Avro ile Fenerbahçe ve 76 milyon 850 bin Avro ile de
Befliktafl izliyor. Ligin piyasa de¤eri en düflük tak›m› 18
milyon 125 bin Avro ile Antalyaspor olurken, ligin en
pahal› tak›m› ile piyasa de¤eri en düflük tak›m› aras›nda
98 milyon 575 bin Avro fark bulunuyor.
2008-2009 sezonunda Turkcell Süper Lig maçlar›n›n or-
talama izleyici say›s› 14 bini geçti. Süper Lig Avrupa’n›n
en çok taraftar çeken 8’inci ligi olurken, kulüplerin loca
ve kombine gelirleri d›fl›nda maç günü has›lat› 86 mil-
yon TL’ye ulaflt›. UEFA’n›n finansal raporuna göre Avru-
pa’da 105 milyon adet bilet kesildi.
Kartal Yuvas›’nda forma sat›fllar› yüzde 400 artt›. Fene-
riumlarda üç ayda 450 bin forma sat›ld›. Galatasaray’›n
mor formas› taraftardan yo¤un ilgi gördü. Üç ayda 450
bin Fener formas› sat›ld›.
Cep telefonu operatörü Avea’n›n dört büyük kulüple
mobil telekomünikasyon iflbirli¤inin projesi olan GSM
hatlar› befl ayda 80 bin aboneye ulaflt›. Fenerbahçe Ku-
lübü’nün hatt› Fenercell 47 bin ile en fazla aboneye ula-
fl›rken GSMobile 27 binde kald›. Faaliyete geçen Trab-
zonCell de on günde 5 bin abone toplad›.
Bunlar›n yan›nda 2008 y›l›nda Türkiye Futbol Federas-
yonu taraf›ndan forma sponsorluklar›na eklenen flort
reklamlar› kulüplerin gelirlerini katlad›. Bu uygulama-
dan ilk yararlanan Kocaelispor ve Antalyaspor gelirleri-
ni yüzde 15-25 aras›nda art›rd›. Ankaraspor ise tak›m›n
internet sitesinin ad›n› flortlar›na tafl›d›.
Ayr›ca 2008-2009 futbol sezonunda Turkcell Süper
Lig’deki 18 kulübe 20’ye yak›n sektörden 100’den fazla
firma sponsor oldu. Bu sponsorluklarda telekomünikas-
yon, g›da, içecek ve haz›r giyim sektörleri bafl› çekerken
bankac›l›k, finans ve turizm sektörlerinin de a¤›rl›¤› ar-
t›yor.
‹stanbul Serbest Muhasebeci Mali Müflavirler Odas›’n›n
(‹SMMMO) ‘Derbi Ekonomisi’ araflt›rmas›na göre, Türki-
ye’de y›ll›k 1 milyar liray› (500 milyon Avro) bulan fut-
bol ekonomisinin yüzde 2.5’i yaln›zca derbilerdeki bilet
ve taraftar ma¤azas› sat›fllar›ndan olufluyor. Dört büyük
kulüp taraftar ma¤azalar›ndan da 6.5 milyon lira sat›fl
geliri elde ediyor.
‘Derbi Ekonomisi’ araflt›rmas›na göre, dört büyükler
derbi maçlarda yenilse de, ekonomik olarak kazançl› ç›-
k›yor. Dört kulübün 12 derbideki bilet sat›fl›ndan kazan-
c› 17 milyon lira tutar›nda.
Araflt›rmaya göre s›rf statlara gitmek için bütün bir se-
zon boyunca 388 bin kifli hareket hâlinde. 2009-2010 se-
zonunda süper ligdeki 16 tak›ma yaklafl›k 220 milyon li-
ra yay›n geliri da¤›t›lacak…
Derbilerde en çok Fenerbahçe taraftar› al›flverifl yap›yor.
Fenerbahçe’nin Türkiye genelinde 64 Fenerium ma¤a-
zas› bulunuyor. Normal zamanlarda Fenerium’lar›n
toplam günlük cirosu 100 bin liray› bulurken, Fenerbah-
çe-Galatasaray derbisinin oynand›¤› 25 Ekim 2009’da
Fenerium’lar›n günlük cirosu 600 bin liraya ç›kt›. Fener-
bahçe’nin bir sezonda alt› derbi oynad›¤› düflünüldü-
¤ünde, derbi günlerinde toplam 3 milyon liral›k lisansl›
ürün satt›¤› ortaya ç›k›yor.
Bu büyük mebla¤lara eklenmesi gereken bir de, 4 saat
süren 161 turluk rekor ihalenin ard›ndan futbol yay›n
haklar›n› 2014 y›l›na kadar 2.2 milyar dolara satan Tür-
kiye Futbol Federasyonu’nun yay›n gelirleridir…
Türkiye Futbol Federasyonu taraf›ndan 2010-2011,
2011-2012, 2012-2013 ve 2013-2014 y›llar›ndaki dört se-
zonu kapsayacak maç yay›n ihalesini y›ll›k 321 milyon
dolarla Çukurova Grubu’na ba¤l› Digiturk kazand›. ‹ha-
lenin Digiturk’e dört y›ll›k faturas›, vergilerle birlikte 1
milyar 968 milyon dolar oldu.
Böylelikle naklen yay›n de¤eri yüzde 2 bin 300 artt›.
TFF Baflkan Vekili Lutfi Ar›bo¤an, Türk futbolunun ha-
vuz sistemi sayesinde de¤er kazand›¤›n› söyledi. Ar›bo-
¤an, Türkiye’de futbolun endüstrileflme sürecine bak›l-
d›¤›nda, 15 y›lda nereden nereye gelindi¤inin görülece-
¤ini kaydederken, “Havuz sisteminin uygulanmaya bafl-
land›¤› 1994’te 7.2 milyon dolar de¤er yarat›lan naklen
yay›n konusu, 2009-2010 sezonunda 160 milyon dolarla-
ra ulaflarak, yüzde 2 bin 300’lük art›fl gerçeklefltirdi” de-
di.
Bu madalyonun bir yüzü; öteki de flu: Kulüpler büyük
umutlarla getirdikleri yabanc› teknik direktörleri gön-
dermek için servet ödüyor; borçlan›yor…
Sosyal Güvenlik Kurumu’na 71 milyon lira borcu olan
279 spor kulübünün 123’ünün yap›land›rmaya gitti¤ini
söyleyen Çal›flma Bakan› Ömer Dinçer, 48 spor kulübü-
nün üst düzey yöneticileri hakk›nda icra takibi bafllat›l-
d›¤›n› söyledi
Borçlu kulüplerden baz›lar› flöyle: A¤r›spor, Ad›yamans-
por, Antalyaspor, DS‹ Spor, Sökespor, Ayd›nspor, Ban-
d›rmaspor, Bal›kesirspor, Bak›rköy, Zeytinburnu, ‹stan-
bulspor, Befliktafl, Sar›yer, Galatasaray, Dardanel, Diyar-
bak›rspor, Elaz›¤spor, Erzurumspor, Eskiflehirspor, ‹s-
tanbul Motor sporlar›, Gümüflhane Do¤an Spor, ‹zmit
Yelken Kulübü, Bal›kadamlar Kulübü, Kayserispor, Mer-
sin ‹dman Yurdu, Etimesgut Belediyespor, Sakarya Spor,

Samsunspor, Anadaspor, Adana Demirspor, Altay, Kar-
fl›yaka, Ankaragücü, Çankaya Belediyesi Gençlik Kulü-
bü, Polis Akademisi, Vanspor, Yozgatspor.

VI) MARX, MARKS‹STLER VE SPOR

Bu durumda spor üzerine yazan Marksist yazarlar›n en
çok etkilendikleri görüfl, hakl› olarak Karl Marx’›n din
kuram›d›r.
Gerçekten de Marx’a göre din bilindi¤i gibi “vicdans›z bir
dünyan›n vicdan›” rolünü üstlenmifl olup “Kitlelerin
[ac›lar›n› uyuflturarak azaltan ve onlar› uyutan anla-
m›nda] afyonudur”.
Birçok Marksist yazar bundan yola ç›karak (ve tatil gün-
lerinde tap›naklardan çok stadyumlar›n, spor salonlar›-
n›n dolufluna bakarak olmal›) ça¤dafl toplumda dinin
yerini sporun almakta oldu¤unu düflünmüfltür. Görüfl-
lerini geçmiflte dinin gördü¤ü ifllevi günümüzde sporun
üstlendi¤i varsay›m› üzerine gelifltirmifllerdir.
Örne¤in Antonio Gramsci (1891-1937) Marksç›l›¤a ide-
oloji konusunda “hegemonya” ve (s›n›flar aras› ödünlefl-
me ürünü) “tarihsel blok” kavramlar›n› kazand›rm›flt›.
Hegemonya kuram›na göre, kapitalist toplumda yöneti-
ci s›n›flar ya da “önder” (eski Yunanca’da “hegemon”)
konumunda bulunan gruplar, toplumdaki konumlar›n›
(ekonomik ve askerî yollar yan› s›ra, hatta onlardan çok)
belli bir s›n›ftan yana “kültür” yaratm›fl olmalar›na
borçludur.
Erklerini bu kültürü öteki s›n›flara benimseterek (içsel-
lefltirmelerini sa¤layarak) yürütürler. Bu bedenleri ol-
maktan çok kafalar› boyunduru¤a sokan hegemonya
[önderlik + egemenlik] son kertede boyun e¤dirilen s›-
n›flar›n sömürülmesine yarar. Söz konusu hegemonya,
kilise, e¤itim, siyasal kurumlar yan› s›ra spor yoluyla
sa¤lan›r.
Böyle bir kuram, spor kuram›na uyarland›¤›nda, yöneti-
lenlerin (yönetenlerden koparabilecekleri baz› ödünler
nedeniyle) her zaman sömürülmeyip baz› durumlarda
kazançl› ç›kabildikleri anlam›na gelir. Ayr›ca sporun,
(ideolojinin öteki alanlar› gibi) altyap›dan “görece özerk”
olabilece¤i düflüncesine varacak yollar› açm›flt›r.
Louis Althusser (1918-1990) de bilindi¤i gibi, devletin
bask› ayg›tlar›ndan farkl› olarak “ikna ayg›tlar›” dedi¤i
kurumdan söz eder. S›n›f egemenli¤ini pekifltiren mad-
desel pratikler [somut iliflkiler] olarak gördü¤ü bu ayg›t-
lar tak›m› aras›nda (e¤itim, sendika, din gibi kurumlar
yan› s›ra) görünüflte sivil (devlet d›fl›) olan (asl›nda ol-
mayan) spor kurumunu da saym›flt›r.
‹deolojiyi “öznenin gerçeklikle kurdu¤u düflsel iliflki”
olarak betimleyen Althusser’in bu katk›s› da sporun,
onu “insanl›k kadar eski kolektif oyunlardan ve yararc›
ya da savaflç› etkinliklerden, yani avdan, dinsel tören-
lerden” ay›ran bir özelli¤e sahip oldu¤u görüflüyle baflla-
t›r. Bu, “bir kurum olarak spor, kapitalist üretim biçimi-
nin do¤du¤u ‹ngiltere’de, ça¤dafl endüstri döneminin
bafl›nda” ortaya ç›km›fl olmas›d›r.
Dolay›s›yla spor “bafl›ndan beri bir s›n›f prati¤i” say›l›r.
Burjuvalar için aylak zaman etkinli¤idir. Proletaryaya
çal›flma gücünü yeniden kazand›rma yoludur. Emper-
yalizmle birlikte spor, Britanya’dan, ticaret mallar› ve
toplarla donat›lm›fl tekneler yan› s›ra, Hindistan, Güney
Afrika gibi sömürgelere d›flsat›lm›flt›r.
Spor iliflkileri, bire bir kapitalist üretim iliflkilerine denk
düfler. Spor kapitalistleri, sporcular› ücretli iflçiler duru-
muna düflürmüfllerdir. S›n›f savafl›m›, kulüpler içinde
bu iki yan aras›nda sürüp gitmektedir. Ancak son çö-
zümlemede spor, s›n›f savafl›m›n› örterek, yeryüzünde-
ki hemen tüm toplumsal formasyonlarda halk›n yeni
bir afyonu ifllevini görmektedir. Yönetici s›n›f›n ideoloji-
sini pekifltirirken, halk› marfllarla, bayraklarla uyut-
maktad›r.
Spor dünyas›ndaki yozluklar›n reformlarla düzeltilme-
sinin olana¤› yoktur. Çünkü bunlar kapitalist üretim
iliflkilerinin ürünüdür. Dolay›s›yla spor kurumu da kapi-
talist devlet gibi ortadan kald›r›lmal›d›r.[33]
Ek olarak; spor dal›ndan çok daha fazla anlam tafl›-
yan/yüklenilen futbol oyunu özelinde yo¤unlafl›rsak:
Popüler futbol kimli¤i, di¤er toplumsal anlam ve öznel-
liklerden ba¤›ms›z bir flekilde varolmasa da tekil anlam-
lara indirgenemeyecek bir özerkli¤e sahip görünmekte-
dir. Bu anlam›yla birçok kimli¤in destekleyici alt kimli¤i
olarak görülse bile bazen kitleler için belirleyici üst kim-
lik anlam› kazanabilmektedir.
Bu çerçeveden bak›ld›¤›nda futbolun “kutsall›k” kazan-
d›¤›n› söylemek abart› olmayacakt›r, ‹ngiltere’deki Li-
verpool futbol tak›m›n›n taraftarlar›n›n bir k›sm›n›n öl-
dükten sonra küllerinin Anfeild Stadyumu’na serpilme-
si gelene¤inin bu kanaate güzel bir örnek oluflturdu¤u
düflüncesindeyiz. Stadyumlar›n ‘mabed’ hâlini ald›¤›
yerlerde futbol maç›, tak›m renklerini tafl›yan özel k›ya-
fet ve aksesuarlar›, tak›m renklerine boyanm›fl yüzler
vb. ile büyük bir kabile ayinini and›rmaktad›r. Umberto
Eco’ya göre “Futbol, günümüzün en yayg›n dini, bat›l
inanc›d›r.”
Ne gariptir ki, insanlara, kapitalizmin yaratt›¤› tek tip ya-
flam formunun d›fl›nda bir e¤lence sunmak ad›na ortaya
ç›kt›¤› düflünülen futbol, kapitalizmin tek tip yaflam tar-
z›n›n pekifltiricisi olmufltur. Zira popüler futbol kültürü,
kapitalizmin hayat tarz›n›n anlams›zl›¤›n› unutturmak
için bireylerin içinde kendilerini anlaml› ve de¤erli hisset-

tikleri baflka bir dünyad›r. Burada önemli vurgu kitlelerin
de¤ersizli¤ine yap›lmal›. Kitlelerin önemli bir k›sm›n›n
afla¤›l›k kompleksi içinde ve kendilerini de¤ersiz hisset-
tikleri az geliflmifl ülkelerde futbola verilen de¤er had saf-
haya ç›km›flt›r. Özellikle ekonomik anlamda geri kalm›fl
ülkelerde futbolun geliflmesinin nedenlerinden biri de
budur.
Yüklenen anlam itibariyle paradoksal bir yap›ya sahip
olmas›na ra¤men kitleler üzerindeki etkileyicili¤i, ege-
men güçlerin futbolu, oluflturmak istedikleri toplum-
sal/siyasi yap›lanmay› destekleyici bir araç olarak kul-
lanmalar›n› kolaylaflt›rmaktad›r. Özellikle milliyet-
çi/ulusalc› söylemin yeniden üretilmesinde egemenle-
rin öncülleri aras›nda önemli bir yer tutan futbol kültü-
rü tam da bu noktada paradoksal söylemleri kan›ksa-
m›flt›r. Bir yandan futbolun (ço¤u spor dal› için ayn› söy-
lem kullan›l›r) “kitleleri birlefltirici/ kaynaflt›r›c›” bir spor
dal› olarak dünya bar›fl›na ve kültürler aras› kaynaflma-
lara pozitif katk› sa¤lad›¤› iddia edilirken, di¤er taraftan
“rakip” tak›mlar ve dolay›s›yla “rakip” taraftarlar düfl-
man olarak gerekti¤inde öldürülmeyi hak eden “öteki-
ler” fleklinde karfl›m›za ç›kar›lmaktad›r.
Futbola endüstriyel bir yap› kazand›r›lmas› dünyadaki
egemen güçlerin sosyal/siyasal hedeflerinden ba¤›ms›z
olarak düflünülemez. Endüstriyel ve dolay›s›yla da ku-
rumsal bir yap›ya sahip olan bu oyuna biçilen sosyal
rollerden biri ve en önemlisi de etkiledi¤i kitlelerin
uyuflturucusu olmakt›r.
Modern yaflam tarz›n›n insan›n sosyal ihtiyaçlar›na yö-
nelik yaratt›¤› kaç›n›lmaz bofllu¤u sanal olarak doldur-
mas›n›n yan› s›ra ekonomik ve siyasi geliflmelere karfl›
bireyleri duyars›z veya unutkan k›lman›n en önemli
arac› olmufltur futbol.[34]

VI.1) FUTBOLU “OLUMLUYAN” OLUMSUZLUK!

Buraya kadar de¤inilenlere karfl›n hâlâ “bir mersiye ola-
rak Çarfl›!” veya “Futbolsol” söylencelerine tak›lan olum-
suzluklara gelince…
“Evet, tribünde solculuk olur. Sadece sol simge ve pan-
kartlar› kullanarak de¤il, tribünün hayat›n içinde bir an
oldu¤unu unutmadan, orada biraraya geldi¤in insanlar-
la iletiflim kurarak, karfl› karfl›ya geldi¤in polisle müca-
dele ederek, izledi¤in ‘oyun’un kurulufluna dair bir alg›
gelifltirerek, bulundu¤un yerden-kendi hayat›ndan bir
dönüflüme katk› sunabilirsin. Hareketi bir öncül de¤il
ama yaparken üretti¤in bir ak›fl olarak görüp, süregelen
ak›fl› tribün yoluyla da kesebilirsin. Bunlar› yaparken sa-
na gülüp geçenlere de, 4 Eylül 2009 tarihli Adana 5 Ocak
Stad› foto¤raflar›n› hediye olarak gönderebilirsin,”[35]
gibi “büyük laflar”›n hayatta hiçbir karfl›l›¤› yoktur!
Ne derseniz deyin; futbol, egemenin oyunudur!
Sermayenin, azami kâr›n, sermaye birikimi amaçl› yat›-
r›m›n oyunudur!
Kitle psikolojisinin biçimlendirildi¤i oyunudur!
Hem de “Sen de mi ‘Kitsch’ oldun St. Pauli?”[36] ç›¤l›kla-
r› att›ran bir oyundur!
Soru(n), bu oyunun oyununa, “gerekçesi” ne olursa ol-
sun, gelmemek, futboldan “sol” bir “estetik” üretme ko-
nusunda nafile çabalara giriflmektense, onun kapitalist
sisteme ne amans›z ve ayr›lmaz tarzda entegre oldu¤u
konusunda durmaks›z›n kafa yormak ve onu yorulmak-
s›z›n bu yönüyle teflhir etmektir!

16 Haziran 2010 12:51:07, Ankara.

NN OO TT LL AA RR
[1] Andre Gide.
[2] “Fener En Çok Kazanan 19’uncu Kulüp”, Radikal, 13 fiubat 2009, s.6.
[3] “2.7 Milyar Avro’luk Y›ld›z Savafl›!”, Sabah, 7 Haziran 2008, s.8.
[4] “Ada’da Arap Rüzgâr› Esecek”, Cumhuriyet, 4 Eylül 2008, s.20.
[5] Ceyhun Kuburlu, “TOBB Frans›z Modeli Önerdi”, Hürriyet, 24 Haziran
2008, s.8.
[6] Ceyhun Kuburlu, “En Çok Kazanan 50 Futbolcu 320 Milyon Avro’yu Ya-
kalad›”, Hürriyet, 17 fiubat 2010, s.12.
[7] Alâeddin fienel, “Elefltirel Spor Kuramlar›”, Bilim ve Gelecek, No:53,
Temmuz 2008, s.6-10.
[8] Ceyhun Kuburlu, “FIFA Rekor K›rd›, Dünya Kupas› 32 Tak›ma 420 Milyon
Dolar Aktaracak”, Hürriyet, 30 May›s 2010, s.26.
[9] “Dünya Kupas›’na 100 Bin Fahifle”, fiok, 5 Haziran 2010, s.1.
[10] “Ligin En Pahal› Tak›m› Galatasaray”, Radikal, 14 Kas›m 2008, s.23.
[11] “Denizli 1.9 Milyon Avro’ya 2 Kupa Ald›, Aragones 3.5 Milyon Avro’ya
4’üncü Yapt›”, Hürriyet, 1 Temmuz 2009, s.9.
[12] Metin Kurt, “Futbol Arsada Güzel ve Temiz, Borsada Çirkin ve Kirli…”,
Evrensel, 30 Ekim 2008, s.14.
[13] Ceyhun Kuburlu, “Avrupa Futbolu Krizden Etkileniyor Kulüpler Dikkat-
li Harcama Yaps›n”, Hürriyet, 19 Ekim 2008, s.11.
[14] Ceyhun Kuburlu, “2010 Dünya Kupas›’nda 32 Tak›m 7 Markayla Kap›-
flacak”, Hürriyet, 5 Haziran 2010, s.32.
[15] ‹rfan Donat, “Transfer Simsarlar› Hiç Kaybetmiyor”, Sabah, 1 Ocak
2010, s.10.
[16] “Liverpool ‘Gö¤üs Liginde’ Süper Lig’i Ezdi Geçti”, Milliyet, 18 Eylül
2009, s.9.
[17] “Ekonomiler Yar›fl›yor”, Cumhuriyet, 13 Haziran 2010, s.13.
[18] “Devler 3.9 Milyar Avro Ciro Yapt›, ‹lk S›ra Real Madrid’in”, Radikal, 3
Mart 2010, s.4.
[19] “Fenerbahçe Avrupa De¤er Liginde 20’nci Oldu”, Hürriyet, 10 Kas›m
2009, s.11.
[20] “Avrupa Futbolu 14 Milyar Avro’yu Buluyor, Kara Para ‹zi Görülüyor”,
Hürriyet, 23 Ekim 2009, s.9.
[21] Nazif Gürdo¤an, “Futbol Kulüpleri Kapat›ls›n”, Yeni fiafak, 4 Mart 2009,
s.8.
[22] Mehmet Ali Gökaçt›, “Bizim ‹çin Oyna” Türkiye’de Futbol ve Siyaset,
‹letiflim Yay., 2008.
[23] Mehmet Özyazanlar, “Baflka Türlü Bir Futbol Mümkün”, Evrensel, 25
A¤ustos 2009, s.14.
[24] K›vanç Koçak, “Terim Sadece Terim De¤ildir”, Radikal Hafta Sonu, 31

Ekim 2009, s.3.
[25] Hasan Cemal, “Finale Finale, Viyana’n›n Fethine!”, Milliyet, 21 Hazi-
ran 2008, s.23.
[26] “Hido ABD’yi Mevlüt Fransa’y› Sallad›”, Hürriyet, 12 Temmuz 2009,
s.7.
[27] Ceyhun Kuburlu, “‹ddia’da Kulüplerin 153 Milyon Liras› Uçtu Fede-
rasyon Alarma Geçti”, Hürriyet, 31 Temmuz 2009, s.9.
[28] “Liverpool ‘Gö¤üs Liginde’ Süper Lig’i Ezdi Geçti”, Milliyet, 18 Eylül
2009, s.9.
[29] Ceyhun Kuburlu, “Sponsorlar Yar›fla Girdi, 100’den Fazla fiirket 18
Tak›m› Destekledi”, Hürriyet, 8 Temmuz 2009, s.10.
[30] “Büyükler Kap›flt›, 12 Maçta Kasaya 17 Milyon Lira Girdi”, Sabah, 1
Aral›k 2009, s.20.
[31] “Futbol Ekonomisinde Avrupa’ya Ulaflt›k Anadolu fiampiyon Olur”,
Hürriyet, 16 Ocak 2010, s.24.
[32] Coflkun Gülbahar, “Tazminat Futbolun Kamç›s›”, Cumhuriyet, 7 Ha-
ziran 2010, s.18.
[33] Alâeddin fienel, “Elefltirel Spor Kuramlar›”, Bilim ve Gelecek, No:53,
Temmuz 2008, s.15-19.
[34] Ak›n Atalay, “Futbol Kime Hizmet Ediyor?”, Haksöz, No:208, Temmuz
2008, s.32-33.
[35] Yavuz Y›ld›r›m, “Tribünde Solculuk Olur mu?”, Radikal ‹ki, 13 Eylül
2009, s.8.
[36] “Yüre¤i solda atan futbolseverin tak›m› olan St. Pauli de art›k, ‘en-
düstriyel futbol’dan etkileniyor.” (Tan›l Bora, “Sen de mi ‘Kitsch’ Oldun
St. Pauli?”, Radikal, 6 Ocak 2009, s.17.)

DERB‹ GÜNÜ MA⁄AZA SATIfiLARI
BEfi KAT ARTIYOR [30]

TAKIM MA⁄AZA ADI SAYISI GÜNLÜK C‹RO
(bin TL)

FENERBAHÇE FENER‹UM 64 100 500-600 3
GALATASARAY G.SARAY STORE 45 50-70 250-350 2
BEfi‹KTAfi KARTAL YUVASI 34 20-35 150-200 1.2
TRABZON TS CLUP 12 25-30 50-60 0.360

DERB‹ GÜNÜ
C‹ROSU (bin TL)

6 DERB‹DEK‹
C‹RO (milyon TL

AVRUPA L‹GLER‹N‹N YAYIN BEDELLER‹ [31]

ÜLKE TUTARI (milyon Avro)
‹TALYA 990
FRANSA 668
‹NG‹LTERE 650
‹SPANYA 576
ALMANYA 412

Anthony Seric 200 bin Avro + y›ll›k 750 bin Avro
Tomas Zapotocny 2.5 milyon Avro + y›ll›k 900 bin Avro
Lamine Diatta Y›ll›k 1 milyon Avro
Gordon Schildenfeld 2.5 milyon Avro + 400 bin Avro
Del Bosque ve yard›mc›lar› 7.5 milyon Avro
Delgado Y›ll›k 2.3 milyon Avro

Lincoln 14 milyon Avro
Kewell Y›ll›k 1.6 milyon Avro
Linderoth Y›ll›k 1.2 milyon Avro

Maldonado
5 milyon Avro
Josico Y›ll›k 1.3 milyon Avro

BEfi‹KTAfi [32]

GALATASARAY

FENERBAHÇE

Yunanistan, 15 yafl›ndaki
gencin polis taraf›ndan öl-
dürülmesinden 1,5 y›l son-
ra yeniden sosyal kargafla-
l›klar›n içinde bulunuyor.
Bu y›l›n bafllar›ndan bugü-
ne kadar büyük genel grev-
ler gerçeklefltirildi. 5 Ma-
y›s’ta Atina ve di¤er flehirle-
rin sokaklar› ülkenin
IMF’nin emrine girmesine
tepki gösteren binlerce iflçi
ve emekçinin öfkesiyle dol-
du.
IMF’ye baflvuru, burjuva s›-
n›f›n›n-sosyal demokrat par-
tilerden, sa¤ partilere ka-
dar-üzerinde hemfikir oldu-
¤u bilinçli bir politik seçe-
nektir. Bu seçenek ülkenin
iflastan ç›kmas› gerekçesiy-
le zorunlu gibi gösteriliyor.
Sermayenin ve çok uluslu
flirketlerin uluslararas› afl›r›
üretim krizi koflullar›nda,
Yunanistan’›n burjuvazinin
finansman›na dayanan ve
sonucu büyük bir mali aç›k
olan on y›ll›k kalk›nma mo-
deli de krize girdi.
Burjuvazinin finansman›na
(bankac›lar›n, 2004’teki
Olimpiyat Oyunlar› ile özel-
likle inflaat flirketlerinin, sa-
nayicilerin, silah sat›c›lar›-
n›n vb), orta s›n›f›n, vergi
kaçakç›l›¤› ve Do¤u Avru-
pa, Asya ve Afrika’dan ge-
len binlerce göçmenin si-
gortas›z bir flekilde, ucuz ifl
gücü olarak sömürülmesiy-
le desteklenmesi, efllik etti.
Bunlara paralel olarak ger-
gin Türk-Yunan iliflkileri ge-
rekçe gösterilerek bütçenin
büyük bir bölümü savunma
harcamalar›na gidiyor. Do-
lay›s›yla Amerikan, Frans›z
ve Alman silah sanayicileri-
nin ve anlaflmalara arac›l›k
eden siyasetçilerin cebine
giriyor.
Sonuç olarak kriz; sermaye-
nin birikimini ve çal›flanla-
r›n, özellikle de iflçi s›n›f›-
n›n aleyhine ara tabakalar›n
sermaye ile iflbirli¤ini koru-
may› amaçlayan bir politi-
kan›n sonucu olarak mey-
dana geldi.
20 y›ld›r Yunanistan’›n kal-
k›nma h›z› yüksek seviyede
seyretse de, çal›flanlar; ge-
lirlerine, çal›flma, sosyal gü-
venlik ve sosyal haklar›na
karfl› sald›r›larla karfl› karfl›-
ya kald›lar. Bütün bu sald›-
r›lara karfl› güçlü direnifller
gerçeklefltirildi. 2001 y›l›n-
daki büyük grev, o zaman-
ki sosyal güvenlik reformu-
nu rafa kald›rd›. Bu dire-
nifllerin sonucu, özellefltir-
melerin engellenmesi, sos-
yal güvenlik yasalar›-
n›n,özellikle kamu sektö-
ründe muhafaza edilmesi
oldu.
Kapitalist yeniden yap›lan-
madaki gecikme, Yunanis-
tan hükümetinin IMF’ye
baflvurmas›ndaki en büyük
etkeni oluflturuyor. 20 y›ld›r
bu yasalar› geçiremediler ve
flimdi IMF yoluyla k›sa bir
sürede bunlar› geçirmeye
çal›fl›yorlar.
‹flas tehlikesi ise bir mani-
pülasyondan ibarettir.
IMF’nin kendi verilerine
göre Yunanistan’›n toplam
borcu, Gayri Safi Milli Ha-
s›las›’na (GSMH) göre %
179 iken Hollanda’n›n %

234, ‹rlanda’n›n % 222,
Belçika’n›n % 219. Yuna-
nistan’›n yabanc›lara
GSMH’n›n % 89,5’i ora-
n›nda borcu varken, ‹rlan-
da’n›n % 414 oran›nda bor-
cu var!
IMF’ye baflvurunun neden-
leri aç›k: sermayenin çal›-
flanlara karfl› genel bir sal-
d›r›s› için.
Toplu sözleflmelerin ve en
alt yevmiye oran›n›n kald›-
r›lmas›yla, çal›flanlar›n ya-
flam düzeyinin s›n›r› en di-
be indirilecek. ‹flten ç›kar-
mada s›n›rlar›n kald›r›lma-
s›, iflsizli¤i boyutland›racak
ve iflten at›lma korkusuyla
iflçilerin ifl disiplinine tabii
tutulmas›n› sa¤layacak.
Emeklilik, 40 y›ll›k çal›fl-
madan sonra 67 yafl›na ge-
len emekli için s›radan bir
yard›m olacak.
Bugün sermayenin palaz-
lanmas› için, iflçi s›n›f›n›n
ve di¤er halk tabakalar›n›n
sefilli¤i pahas›na uygun ko-
flullar oluflturuluyor. fiimdi-
den binlerce küçük ölçekli
iflletme kapanm›fl durum-
da. Köylülerin büyük bir
k›sm› tarlalar›n› terketme
e¤iliminde.
Öte yandan Yunanistan,
bugün di¤er AB ülkelerine
de yay›lacak olan iflçi karfl›-
t› önlemlerin denenmesi
için bir laboratuar duru-
munda. Bu bak›fl aç›s›yla,
burada bugün yaflananlar,
bütün Avrupal› iflçileri de il-
gilendirmektedir.
Bütün bu genel sald›r›lara
karfl› tepkiler artacakt›r. Yu-
nanistan, tarihinde büyük
halk ayaklanma ve mücade-
lelerinin oldu¤u bir ülkedir.
Hakim güçler, ezenlerin ar-
t›k yönetemedi¤i ve ezilen-
lerin art›k eskisi gibi yöne-
tilmek istemedi¤i bir nokta-
ya gelmekten korkuyorlar.
Bu koflullar alt›nda devrim
üsttekiler için kabus alltaki-
ler için umut olmaya devam
ediyor.
fiu veya bu flekilde Yuna-
nistan AB’nin en zay›f hal-
kas›. Yunan soluna ve özel-
likle de anti-kapitalist dev-
rimci güçlere düflen görev,
halk›n hoflnutsuzlu¤unu
devrime seferber etmektir.
Bu do¤rultuda, reformist
soldan baz› kesimler bor-
cun yeniden masaya yat›r›l-
mas›n› önerirken, anti-kapi-
talist devrimci sol, Avro
bölgesinden ayr›lmay› öne-
rerek iflçi ve emekçilerin
büyük k›sm›n›n sempatisiy-
le karfl›lafl›yor.
Bu amaçlar›n öne sürülme-
si ve bunlar›n gerçeklefltiril-
mesi için mücadelenin ge-
lifltirilmesi, AB’den ba¤›m-
s›zlaflma hedefiyle birlikte
patlay›c› bir dinamik yarata-
bilir.
Anti-kapitalist perspektif
1940’lardaki büyük müca-
delelerin ard›ndan ilk kez
nesnel ve mümkün bir se-
çenek olarak yeniden sah-
nede.

Yu
na

ni
st

an
: A

vr
up

a
B

ir
li¤

i’n
in

 z
ay

›f
ha

lk
as

›

Yorgo ALEKSATOS*

*Tarihçi-yazar

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

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

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

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

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

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

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

BBaasskk››:: SM. Matbaac›l›k

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

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

BBÜÜ
RROO

LLAA
RR

devrimci Demokrasi
� � �

Ovac›k- Sabah saatlerinde gelen ko-
nuklar›n karfl›lanmas›yla bafllayan Ovac›k
ilçe program› bu sene iki gün olarak ger-
çeklefltirildi. Karfl›laman›n ard›ndan göze-
ler ziyareti ile devam eden program ak›fl›
içerisinde Muzaffer Oruço¤lu resim sergisi
ve Mehmet Çetin'in fliir dinletisi yer ald›.
Akflam etkinlik program› saat 18.00'da Ti-
yatro ‹dil'in “Bir Fidan›m›z ve Gide Gide
Nasrettin Hoca” oyunlar›yla bafllad›. Grup
Yel De¤irmeni'nin verdi¤i müzik dinletisi-
nin ard›ndan Ovac›k Belediye Baflkan›
Mustafa Sar›gül aç›l›fl konuflmas›n› yapt›.
Konuflmas›nda Dersim’in çekti¤i ac›lara,
direngenli¤ine ve bafl e¤mezli¤ine de¤inen
Sar›gül, Baraj projelerinn ikinci 38' projesi
oldu¤unu söyledi. Konuflmalar›n ard›n-
dan ise sahneye s›ras› ile Grup Düfller Va-
disi, Mehmet Ekici, Taylan Y›ld›z ç›kt›. P›-
nar Sa¤ ve Grup Munzur gecenin geç saa-
ti olmas›na karfl›n alanda bulunan kitle
taraf›ndan coflku ile karfl›land›. Grup
Munzur ve P›nar Sa¤’›n söyledi¤i marfllara
kitlenin hep birlikte efllik etmesi ile de-
vam eden etkinlik Metin Kahraman’›n ez-
gileri ile son buldu.
2. günde ise çeflitli yerlere yap›lan gezile-
rin ard›ndan akflam etkinli¤inde Grup
Hayk›r›fl, Gürsel Ekici, Ali Haydar Can,
Burhan Berken ve ‹lkay Akkaya’n›n verdi-
¤i konserlerle festival program› sonland›-
r›ld›.

Mazgirt- Sabah saatlerinde ilçeye ge-
lenlerin karfl›lanmas›n›n ard›ndan verilen
kahvalt› sonras›nda köylere ve ziyaret
yerlerine geziler gerçeklefltirildi. Ard›ndan
Mazgirt Belediyesi Kütüphanesi’nin aç›l›fl
töreni yap›ld›. Mazgirt Belediye Baflkan›
ile festivale kat›lan flair ve yazarlarla be-
raber aç›l›fl› yap›lan kütüphanede Grup
Yorum k›sa bir müzik dinletisi verdi.
DHF’nin de çal›flmalar›yla kat›l›m göster-
di¤i festival program› akflam Özgürlük ve
Demokrasi Park›’nda yap›lan konuflmalar
ve müzik dinletileri ile devam etti.
Aç›l›fl konuflmas›n› yapan Mazgirt Beledi-
ye Baflkan› Tekin Türkel Mazgirt'te varo-
lan eksikliklere dikkat çekerek, bütün so-
runlar› halkla birlikte yöneterek ad›m
ad›m cözmeye devam edeceklerini söyle-
di. Halk kütüphanesine desteklerinden ve
hediye etti¤i tablolardan kaynakl› Muzaf-
fer Oruço¤lu’na teflekkür eden Türkel söz-
lerini flöyle sonland›rd›; “Biz medyatik
sosyalistlerden de¤iliz. Üreten, üreten ve
üreten sosyalistlerdeniz. Onurlu bir halk
ve özgür dünya temennisiyle hepinizi se-
laml›yorum iyi e¤lenceler diliyorum.”
Mazgirt Belediye Kütüphanesi’ne ülke ge-
nelinde yapt›¤› çal›flmalar nedeniyle kat-
k›lar›ndan kaynakl› DHF’ye de bir plaket
verildi. Genifl kat›l›m sa¤lanan program
s›ras›yla sanatç›lar›n sahne almas›n›n ar-
d›ndan sonland›r›ld›.

Hozat- Gelen misafirlerin karfl›lanma-
s› ve verilen kahvalt›yla bafllayan prog-
ram ö¤le saatlerinde müzik dinletisi ile
devam etti. Dinleti sonras›nda Can fienli-
¤i oyuncular› taraf›ndan “Laz Marks” oyu-
nu sergilendi. Ard›ndan “Osmanl›dan gü-
nümüze Dersim Tarihi” bafll›kl›¤›yla bir
panel düzenlendi.
Konser etkinli¤i s›ras›nda aç›l›fl konuflma-
s› yapan Hozat Belediye Baflkan› Cevdet
Konak “Bir ölür, bin do¤ar›z. Bizi yok eden
yok etmeye çal›flan, ›rkç›, floven, faflist
bask›lara karfl› milyonlarca do¤aca¤›z.
Bizleri topraklar›m›zdan atabilirler, co¤-
rafyam›zdan uzaklaflt›rabilirler, köyleri-
miz yakabilirler ancak bir araya gelmemi-
ze engel olamazlar. Burada oldu¤u gibi.”
diyerek, ülke halklar›n›n kardeflli¤inden
yana her zaman mücadelelerini sürdür-
düklerini ifade etti.
Konak’›n konuflmas›n›n ard›ndan s›ras›y-
la P›nar Sa¤, Ayfer Düzdafl, Ali Baran,
Grup Munzur, Emre Salt›k, Grup Yorum,
Grup Hayk›r›fl, Zuhal, Gökçen Kahraman
sahne ald›.

Naz›miye- Bu y›l 6’nc›s› düzenlenen
Düzgün Baba ziyaret günü ve Munzur Do-
¤a Kültür festivali kapsam›nda Nazmiye
de düzenlenen etkinlik program› coflkulu
geçti. Program belediyenin verdi¤i kahval-

t› ile bafllad›. Kahvalt›n›n ard›ndan Düz-

gün Baba ziyaret edildi. Akflam progra-

m›nda ise belediye baflkanlar›n›n yapt›¤›

konuflman›n ard›ndan DEDEF baflkan› Öz-

kan Tacar konuflma yapt›. Program Kibar,

Zele Mele’nin, Emre Salt›k ve Ferhat

Tunç’un söyledi¤i ezgiler ile son buldu.

Pülümür- 10. Munzur Do¤a ve Kültür

Festivali’nde bu y›l ilk defa Dersim’in Pü-

lümür ilçesinde program gerçeklefltirildi.

Pülümür Belediye Baflkan› Mesut Cofl-

kun’un aç›l›fl konuflmas›yla bafllayan

program da DEDEF temsilcisi de Pülümür-

lülere seslendi. Nurettin Güleç, Kibar As-

lan, Mehmet Ekici, Esra Öztürk, Vedat Ba-

ran, Gülseren K›l›ç ve Bülent fiengül’ün

verdi¤i konserlerle program sona erdi.

Pertek- Festivalin ilk gün etkinli¤i Per-

tek Belediye Garaj›’nda gerçeklefltirildi.

Buradaki etkinli¤e binlerce kifli kat›ld›.

‹dil Çocuk Tiyatrosu’nun gösterisiyle bafl-

layan etkinlikte yerel sanatç› Zeynel De-

mir türküler seslendirirken Ethem Por,

Okan Sevinç ve Sennur Sezer’in fliir dinle-

tisi verdi. Program, Abidin ve Arzu’nun

konseriyle son buldu.

10. Düzenlenen Munzur Do¤a ve Kültür Festivali geçmifl y›llara göre daha sönük gerçekleflti. Merkez program›na
ilginin geçen y›lara göre daha az oldu¤u festivalin ilçe programlar› ise merkez program›na nazaran daha canl› geçti

Munzur Do¤a ve Kültür Festivali’nin 10.’su gerçekleflti

23 Temmuz Perflembe
günü gerçeklefltirilen
halk toplant›s› ile çal›fla-
ma takvimini belirleyen
DHF, oluflturdu¤u prog-
ram dahilinde Dersim’in
bir çok köyüne yayg›n
yay›n da¤›t›m› gerçek-
lefltirdi. DHF’nin çal›fl-
malar›n› flu flekilde ger-
çeklefltirdi:
24 Temmuz Cuma; Sa-
bah›n erken saatlerinde
iki ayr› ekip halinde ön-
ceden belirlenen köylere
ulaflan DHF’liler, halka
gazetemizi ve Festival
Özel Eki’ni ulaflt›rd›.
Mazgirt ba¤l› Güneflde-
re, K›z›lc›k, Lazvan,
Alanyaz›, Kavun, K›z›l-
kale köylerinde yo¤un il-
giyle karfl›lanan DHF’li-
ler gerek festivale, ge-
rekse de güncel politik
meselelere dair gerçek-
lefltirdikleri sohbetlerde
halk›n örgütlü gücünün
önemine dikkat çekti.
25 Temmuz Cumartesi;
DHF faaliyetçileri bafl-
latt›klar› çal›flmalar›n›
2. Gününde Mazgirt’in
Göktepe ve Danaburun
köylerinde de sürdürdü.
26 Temmuz Pazar; sa-
bah saatlerinde stant
çal›flmas›yla bafllayan
faaliyetle birlikte ö¤le
saatlerinden itibaren
Yenimahalle ve Alibaba
Mahallelerinde yay›n ve
festival için ç›kart›lan
özel say› da¤›t›m› yap›l-
d›.
27 Temmuz Pazartesi;
DHF Dersim’de festival
faaliyet program› dahi-
linde, Dersim merkez,
Ovac›k, Hozat, Naz›mi-
ye, Mazgirt ve Pülümür
ilçelerinde stant açarak
Dersim ve ilçelerinde
yaflanan sorunlarla ilgili
sohbetler gerçeklefltirdi.

DHF Festival Süresince
Çal›flmalar›n› Sürdürdü
10. Munzur Do¤a ve
Kültür Festivali kapsa-
m›nda çal›flmalar yapan
DHF, festival süresince
ilçe ilçe, köy köy çal›fl-
malar›n› sürdürdü. Der-
sim merkez ve ilçelere
ba¤l› birçok köyde çal›fl-

ma yapan DHF festival
için haz›rlanan özel ek-
ler, gazetemiz, bildiri,
broflür gibi materyallerle
kitlelere giderek, Der-
sim’de yap›la barajlar-
dan siyanürlü alt›n ara-
maya, hak ihlallerinden
Anaysa referandumuna,
kad›na yönelik sald›r›-
lardan Dersim halk›n›n
yaflad›¤› s›k›nt›lara ka-
dar bir çok konuya de¤i-
nen söylefli, sohbetler
gerçeklefltirdi.
Festival öncesi yap›lan
çal›flmlarla birlikte festi-
vale haz›rlanan DHF,
festival günü ülkenin bir
çok yerinden gelen faali-
yetçileriyle birlikte festi-
val süresince kitleyle
buluflan etkinliklerde
yer al›rken ayr›ca Der-
sim merkezde Sanat So-
ka¤›nda “Kad›na Yönelik
Her Türlü fiiddete Karfl›,
Örgütlü Mücadeleye” fli-
ar›yla, Ovac›k'da ise “Ta-
cize, Tecavüze, Yayla
Yasaklar›na ve Tüm
Hak ‹hlallerine Hay›r”
fliar› ile yürüyüfl ve ba-
s›n aç›klamalar› örgütle-
di. Demokratik Kad›n
Hareketi’nin örgütledi¤i
eylemlerde hak gasplar›
ve sistemin sald›r›lar›na
dikkat çekilirken, sald›-
r›lar›n oda¤›nda kad›n-
lar›n yer almas›n›n ise
erkek egemen zihniyetin
kad›na atfetti¤i rolden
kaynakland›¤› belirtile-
rek, kad›nlara kendi da-
valar› için mücadele
ça¤r›s› yap›ld›. Ayr›ca
yayla yasaklar›na da de-
¤inilen konuflmalarda
insanlar›n geçim kay-
naklar›n›n da sistem ta-
raf›ndan el konularak,
bölge halk›n› kendine
mecbur k›lmaya çal›flt›¤›
dile getirildi.
Yap›lan çal›flmlarda
özellikle bölge halk›na
karfl› sistemin sald›r›la-
r›n›n pervas›zlaflmas›n›n
nedeninin Dersim’in
devrimci mücadeleye
olan eme¤inden kaynak-
land›¤› gidilen heryerde
vurgulanarak, bu gele-
ne¤e sahip ç›k›lmas› ge-
rekti¤i dile getirildi.

DHF, Munzur Do¤a ve Kültür Festivalinde
yo¤un bir faaliyet sürdürdü

Dersim Merkez etkinlikleri
29 Temmuz (1.Gün)
Dersim'de “‹kinci 38’e Hay›r, Kültürümüz, Kimli-
¤imiz, ‹nanc›m›z ve Munzur’umuzla Özgürlefle-
lim” fliar› ile bu sene 10. düzenlenen Munzur Do-
¤a ve Kültür Festivali’nde on binler bir araya ge-
lerek, devletin Dersim üzerindeki sald›r›lar›na
“dur” dedi.
Festival, il d›fl›ndan gelenlerin Turuflmek Kö-
yü’nde karfl›lanmas› ile bafllad›. Saat 11.00'da
gerçeklefltirilen karfl›laman›n ard›ndan Dersim
il merkezine gelindi. Yeralt› Çarfl›s›’n›n üzerin-
de toplanan kitle buradan “Munzur özgür aka-
cak”, “Munzur darda Dersim isyanda”, “Susma
hayk›r barajlara hay›r”, “Seyit R›za torunu,
Munzur'un o¤luyuz” sloganlar› eflli¤inde yap›-
m› tamamlanan Seyit R›za Park›’na bir yürüyüfl
gerçeklefltirdi.
Seyit R›za Park›’n›n aç›l›fl›yla birlikte festival me-
flalesinin yak›lmas›n›n ard›ndan tertip komitesi
ad›na Dersim Belediye Baflkan› Edibe fiahin ko-
nuflma yapt›.
Stadyum etkinli¤inde ise s›ras› ile Dersim Beledi-
ye Baflkan› Edibe fiahin, DEDEF Genel Baflkan›
Özkan Tacar, BDP milletvekilleri birer konuflma
yapt›. Konuflmalarda Hatay Dörtyol’da yaflanan
provokasyonlar›n halk› bölmeye yönelik oldu¤u-

na dikkat çekilerek, yaflanan geliflmelerin kayg›
verici oldu¤u vurguland›.

Bizler kimiz?
DEDEF Genel Baflkan› Özkan Tacar ise “Bizler ki-
miz, 'Ben sizin hilelerinizle bafl edemedim bu ba-
na dert oldu, ben de sizin önünüzde diz çökme-
dim, bu da size dert olsun!' cümlesiyle, düflman›-
m›z› tan›ma ve ona karfl› duruflumuzun ne olaca-
¤›n› benli¤imize ve bilincimize kaz›yan Seyit R›-
za’n›n ve kendini uçurumdan atarak ‘düflmana
el vermeyen kürdün gelini’ Bese’nin torunlar›-
y›z.” dedi.
Devrimci önderlerin ve demokrasi mücadelesi
verenlerin takipcisi olduklar›n› belirten Tacar,
Dersim'de devlet taraf›ndan yap›lan "katliam"›n
unutulmad›¤›n› dile getirerek, "Dersimlilerin ta-
rihle yüzleflmesi gerekir. Burada 38 katliam›n›n
oldu¤u resmen kabul edilsin" dedi. Konuflmala-
r›n ard›ndan Grup Hayk›r›fl, Koma Hivran ve Er-
do¤an Emir’in sahne ald›¤› etkinlik geç saatlere
kadar devam etti.

Seyit R›za heykeline soruflturma
Dersim 38’ katliam›nda Türk devletine karfl› dire-
nifl gösteren ve bölgede halk›n liderik vasf› yükle-
di¤i Seyit R›za devlet taraf›ndan halen yasakl›
statüsünde. Tunceli Valili¤i, Seyit R›za’n›n hey-

kelini dikti¤i için Tunceli Belediyesi hakk›nda so-
ruflturma açt›.

30 Temmuz (2. gün)
10. Munzur festivalinin 2. günü, kad›nlar›n oldu.
Dersimli kad›nlar Gökkufla¤› Kad›n F›r›n› önünde
buluflarak Ana Fatma’ya ziyaret gerçeklefltirdi.
Dersim Alevi dedelerin kat›l›m›yla deyifller ve
Cem tutuldu.
Kad›nlar, Belediye Konferans salonunda Seba-
hat Tuncel, Sibel Özbudun, Av. Devrim Avc›, Bir-
sen Kaya’n›n konuflmac› olarak kat›ld›¤› “Biz ka-
d›nlar tecavüz kültürünü deflifre ediyoruz” bafl-
l›kl› bir panel gerçeklefltirdi. Stadyum’da yap›lan
konserde ise Ayfle fiewaxi, Esra Öztürk, Ayfer
Düzdafl ve Aynur Do¤an sahne ald›.

31 Temmuz (3. gün)
Festivalin 3. günü, “Kürt sorununda muhatapl›k
konusu ve demokratik özerklik” bafll›kl› paneli ile
bafllad›. Osman Baydemir (Amed Büyükflehir Be-
lediye Baflkan›), U¤ur Yefliltepe (DHF temsilcisi),
Eren Korkmaz (Partizan temsilcisi) fierafettin Ha-
lis (BDP Milletvekili), Fevzi Ayber (EMEP MKYK)
ve Figen Yüksekda¤ (ESP Genel Baflkan›)'n›n ka-
t›ld›¤› paneli bin kifli izledi. Panelde ilk sözü olan
Fevzi Ayber Ulusal sorunda muhatap olarak da
“Kürt halk›n›n yasal temsilcisi BDP” yi gösterdi.

fierafettin Halis ise muhatab› ‘Öcalan, PKK ve
BDP olarak gösterdi. Daha sonra söz alan ESP
baflkan› Yüksekda¤, Kürt sorununda Türkiye
cephesinin önemine de¤inerek, devrimci ve sos-
yalist hareketlerin eksikliklerine dikkat çekti. Os-
man Baydemir, demokratik özerkli¤i anlatt›. Kürt
halk›n›n art›k yönetilmek de¤il, yönetmek iste¤i-
ne de¤indi. Baydemir, zorun zulüm oldu¤unu,
zulmün oldu¤u yerde de direniflin olmas›n›n ga-
yet normal oldu¤unu söyledi. DHF temsilcisi
U¤ur Yefliltepe ise, “Türkiye Cumhuriyeti’nin 85
y›ll›k tarihi boyunca yok sayd›¤›, imha ve inkar
politikalar› ile Kürt ulusunun kendi kaderini ta-
yin hakk›n› hiçe sayd›¤› bir gerçekli¤i konufluyo-
ruz. Ulusal mesele bu topraklarda ‘demokratik-
leflme’ sorunudur. Fakat, ayn› zamanda demok-
ratikleflmenin hangi ülkede yaflad›¤›m›zla akal›
oldu¤u da gözard› edilmemelidir. Faflist Kemalist
iktidar›n hakim oldu¤u bir ülkede, onlardan de-
mokrasi talep etmek düflündürücü.” oldu¤unu
söyledi. Ulusal sorunun demokratik bir sorun ol-
du¤unu, bu ülkede de demokrasinin devrim so-
runu oldu¤unu ifade eden Yefliltepe, bu duru-
mun “her fleyi devrime havale etmek” olmad›¤›-
n›, Kürt ulusunun ortaya koydu¤u demokratik
talepleri desteklediklerini ancak her taleplerini
kay›ts›z flarts›z desteklemenin Kürt ulusuna hak-
s›zl›k oldu¤unu, bu dostluk anlay›fl›nda olmad›-

¤›n› ifade etti.

DHF Temsilcisi sözlerini bitirirken Anayasa Refe-

randumu’nu boykot edeceklerini ve tüm halk›

boykota ça¤›rarak referandum gününde sand›k-

lara de¤il sokaklara ç›kmaya ça¤›rd›.

Festivalin üçüncü günü, Stadyumda Koma Hejar

(GKM), Volkan Ya¤an, Bülent Turan, Ento, Kar-

defl Türküler, Bajar, Suavi konseri ile devam etti.

1 A¤ustos Pazar(4.gün)
10. Munzur Do¤a ve Kültür Festivali 1 A¤ustos

pazar günü gerçeklefltirilen stadyum etkinli¤i ile

sona erdi. Festivalin son gününde sahneye ilk

olarak Grup Vardiya ç›kt›. Grup Vardiya’n›n ar-

d›ndan sahneye ç›kan Grup Munzur söyledi¤i ez-

giler ve marfllarla alanda coflku yarat›. DHF’nin

kitlesel olarak kat›ld›¤› stadyum etkinli¤inde

Kaypakkaya posterleri aç›ld›. Alanda Kaypakka-

ya’n›n posterleri aç›ld›¤›nda ise alanda bulunan

kitle alk›fllarla karfl›l›k verdi. Öte yandan Grup

Munzur üyelerine verilen hapis cezas›n›n söy-

lenmesi ile beraber alanda bulunan kitle taraf›n-

dan bu durum alk›flla protesto edildi. Grup Mun-

zur herkesi referandumunu boykot etmeye

ça¤›rd›. Etkinlik Serhado ve Ferhat Tunç un kon-

seri ile sona erdi.

‹lç
e e

tki
nli

kle
rin

e b
inl

er
ce

 ki
fli

ka
t›l

d›

