
<GÜNDEM> Düzen cephesinde de¤iflen bir fley yok SAYFA 3 <GÜNCEL> EMRAH C‹LASUN Kapat›n, gözüküyor! SAYFA 14IIIIIIII

SSGSS Yasas› art›k yürürlükte

Bal›kesir’de Kürtlere linç giriflimi
Bu topraklarda kendisinden olmayan herkesi
düflman ilan ederek hedef alan ve yayd›¤› milli-
yetçi söylemlerle farkl› ulus, milliyet ve inanç
gruplar›na mensup halk kitleleri aras›nda düfl-
manl›k yaratan devletin yaratt›¤› gerilim Türk
vatandafllar› lince teflvik ederken, baflta Kürt
ulusuna mensup kifliler olmak üzere “öteki”leri
hedef haline getiriyor. Bal›kesir’de Kürt ve Türk
gençleri aras›nda yaflanan tart›flman›n boyut-
lanmas› ile 2 kiflinin hayat›n› kaybetti¤i ve bir-
çok kiflinin de yaraland›¤› olaylar sonras›nda ül-
kücülerin k›flk›rtmalar› ile Türk vatandafllar

Kürtlere yönelik linç girifliminde bulundu. Kürt
ulusunu bu topraklarda insan olarak görmeyen
ve “yabanc›”, “misafir” olarak de¤erlendiren
devlet, yayd›¤› ›rkç› söylemlerle Türk vatandafl-
lar›n› birer Kürt avc›s› haline sokmaya çal›fl›yor.
Geçti¤imiz hafta Bal›kesir’de iki kifli aras›nda
yaflanan tart›flma sonras›nda ortaya ç›kan tablo
bunun önemli bir kan›t›. Türk ve Kürt iki kifli
aras›nda ç›kan tart›flmada 2 kifli hayat›n› kay-
betti ve 6 kifli de yaraland›. Bu olay›n ard›ndan
ülkücü gruplar›n provokasyonu ile k›flk›rt›lan
yöre halk› Kürt vatandafllar›n evlerine ve ifl yer-

lerine sald›rarak linç girifliminde bulundu. ‹ki ki-
fli aras›nda yaflanan tart›flman›n büyümesinden
sonra fliddetlenen olayda O¤uz D. (23) olay ye-
rinde, Ezer K. (31) ise kald›r›ld›¤› Bal›kesir Dev-
let Hastanesi'nde yaflam›n› yitirdi. Bu olaylar›n
ard›ndan Alt›nova’da adeta 6-7 Eylül olaylar›n›
an›msatan görüntüler yafland›. Sald›r›lar s›ras›n-
da, 'fiehitler ölmez, vatan bölünmez' slogan›
atarak, ‹stiklal Marfl› okuyan yaklafl›k bin kiflilik
grup, Kürtlerin yaflad›¤› çok say›da evi tafllaya-
rak, ifl yerlerini talan etti ve Kürt vatandafllara
ait araçlar› yakt›. Alt›nova’da yaflanan bu sald›-

r›lar s›ras›nda bofl bir binada s›k›flt›r›lan Kürt va-
tandafl Seyfettin Gere, bin kiflilik bir grubun ›rk-
ç› sloganlar atarak kendilerini linç etmek iste-
diklerini belirterek, “Jandarma bizi ablukaya al-
m›flt›, ancak yine de can güvenli¤imizden endi-
fle ediyorduk. Kalabal›¤›n tek amac› bizi öldür-
mekti” dedi. Alt›nova’da uzun süren gerginlik-
ler cenazelerin kald›r›ld›¤› gün de devam etti.
Yaflanan olayda yaflam›n› yitiren O¤uz Dörtkar-
defl’in cenazesinin defnedilmesinin ard›ndan
toplanan yaklafl›k 500 kiflilik bir grup, Kürt va-
tandafllara ait ifl yerlerini tafllad›.

eni demokrasi mücadelesi Eylül 2008’de yeni
bir mücadele mevzisine kavufltu. Yeni de-
mokrasi güçlerinin 2007 yaz›nda, daha yo¤un
ve olgun bir zeminde bafllayan, demokratik
haklar için mücadeleyi merkezilefltirme ve
büyütme tart›flmalar›, Demokratik Haklar Fe-

derasyonu (DHF)’nun kurulmas›yla ileri bir aflamaya tafl›nd›.
Ülkenin de¤iflik yerlerinde faaliyet yürüten Demokratik Hak-
lar Dernekleri son bir y›ld›r, Demokratik Haklar Federasyo-
nu (DHF)’nu kurma çal›flmalar›na giriflmifl ve uzunca bir iç
çal›flma döneminin ard›ndan Demokratik Haklar Federasyo-
nu’nu kurdular. Bu kapsamda ülkenin de¤iflik bölge ve ille-
rinde çeflitli toplant›lar düzenlenmifl ve DHF bizzat bu tar-
t›flmalar içerisinde infla edilmifltir. Bu süreç daha ziyade,
aralar›nda merkezi bir koordinasyonun bulunmad›¤› dernek-
leri ve bu derneklere üye kiflileri kapsad›¤› için, son bir y›l-

l›k de¤erlendirmeler ve akabinde
geliflen pratik süreç, genifl kesimle-
rin bilgisi dahilinde olmad›. Bu du-
rum Federasyonumuzun tespit etti-
¤i en ciddi eksikliktir. Fakat geçen
bir y›ll›k dönemi ve esasta kurum-
lar› merkezilefltirmeye kilitlenmifl
pratik yönelimi göz önüne ald›¤›-
m›zda, federasyonumuzu örgütle-
me sürecinin baflka türlü olamaya-
ca¤› ortaya ç›kmaktad›r. Federas-
yonumuz yak›n zamanda aktif hale
gelecek olan resmi internet sitesin-
de son bir y›ll›k döneme ait bütün
belgeleri genifl kesimlerle paylafla-

cak. DHF olas› eksikliklerini, üyelerinin, ilerici-demokrat-
devrimci çevre ve kiflilerin, öneri-elefltiri ve katk›lar›yla afla-
ca¤›na inanmaktad›r. DHF, kamuoyuna sunaca¤› belgeleri
yoldafllar›m›z›n ve dostlar›m›z›n katk›lar›yla yeniden ve da-
ha üst boyutta flekillendirecek. Federasyonumuz olumlu-
olumsuz demeden bütün görüflleri almaya gayret etmekte-
dir. Federasyonumuzun Ekim ay› içerisinde bafllataca¤› "ta-
n›t›m ve örgütlenme kampanyas›" bu çerçevede yap›lm›fl bir
ça¤r› olarak alg›lanmal›d›r. DHF kendisini kitleler içerisinde
infla etme kararl›l›¤›ndad›r. Onun için DHF kurulufl sürecini
tamamlanm›fl saymamaktad›r. Federasyonumuzun fiili "ku-
rulufl süreci" devam etmekte olup her türlü katk›ya aç›kt›r.
DHF'nin kuruluflunun gerçek manada böyle gerçekleflece¤i-
ne inan›yor ve demokratik haklar için mücadeleyi yükselt-
me ça¤r›m›z› yineliyoruz. DHF, halk›n demokratik haklar›
için mücadelede her bir bireyin kendi gerçekli¤i içerisinde
toplumsal geliflime önemli katk›lar sunaca¤›n› düflünmekte-
dir. DHF bu inançla çeflitli ulus, milliyet ve inançlara men-
sup iflçi-köylü ve emekçileri, gençleri, kad›nlar›, toplumun
farkl› kesimlerini ve yeni demokrasi mücadelesinden çeflitli
vesilelerle ayr› kalm›fl ama devrimci duruflundan taviz ver-
memifl bütün ilerici- demokrat- devrimci kiflileri çat›s› alt›n-
da örgütlenmeye ve demokratik haklar mücadelesini büyüt-
meye davet eder. Devam› sayfa 8’de

Genelkurmay Baflkan› Bafl-
bu¤ ya da son dönemde an›l-
d›¤› ad›yla h›zl› pafla, yeni bir
icraata daha imza att›. Gü-
dümlerindeki bas›n ve medya
kurulufllar›n›n yay›nlar›nda
ordunun ç›karlar›na zeval ve-
rebilecek nitelikte haberlerin
yay›nlanmamas› için bu ku-
rulufllar›n temsilcilerinin e¤i-
tim toplant›lar› almas›na ka-
rar verdi. SAYFA 4

H›zl› pafla
Baflbu¤ bas›na
el att›

ABD’nin
hedefinde
Pakistan m› var?

ABD ekonomisindeki kriz derinlefliyor
Dünya ekonomisi son 30 y›ld›r s›k s›k yaflad›¤›
ekonomik krizlerle tekliyor. Kimi zamanlar tek
tek ülkelerle s›n›rl› kalan bu ekonomik krizler,
kimi zamanlar ise –bugün oldu¤u gibi- tek bir ül-
kede patlak vermesine karfl›n bütün dünyay› sa-
r›p sarmalar. Kuflkusuz ki bugün esasta dünya-
n›n belli bafll› baz› ülkelerinin ekonomilerinde
bafl gösteren ekonomik krizler bütün dünyaya
tesir etmektedir. Öyle ki, ABD’nin hapfl›rmas›,
dünyan›n birçok ülkesinin grip olmas›na yet-
mektedir. Bu duruma neden olan temel olgu ise,
kapitalizmin en üst aflamas› olan emperyalizmin
bugün dünya sahnesinde olmas›d›r. Dünyay› bir
ahtapot gibi sar›p sarmalam›fl olan emperyalist
güçler –emperyalizm-, dünyan›n hemen tüm ül-
kelerini ve ekonomilerini kendi menfaatleri için

birbirine ba¤lam›fl vaziyettedir. Ayn Rand’›n ifa-
desi ile; “Kapitalizmin d›fl politikas›n›n özü ser-
best ticarettir; yani ticarete konulan duvarlar›n,
korumac› gümrüklerin kald›r›lmas›d›r...” Ekono-

mik krizler, emperyalist-kapitalist sistemin yap›-
sal bir özelli¤idir ve aç›kça görünüyor ki bugün-
den itibaren çok daha s›k bir flekilde bu tür kriz-
lerle yüz yüze kalaca¤›z. Sorumlusu olmad›¤›-
m›z bu krizlerin faturalar› bugüne kadar bin bir
yolla bizlere kesilir, ödettirilirken; zengin elit her
seferinde bizlerin omuzlar›na basarak, bizlerden
al›nan paralarla krize karfl› önlemler alarak cebi-
ni fliflirmesini bildi. Ayn› filmi tekrar izlememek
için çürüyen bu düzene karfl› gücümüzü birlefl-
tirmek, kurtuluflumuzun yegane anahtar›d›r.
Emperyalist-kapitalist sisteme, onun sahibi zen-
gin elitlere karfl› halk›n iktidar›n› kurmak do¤rul-
tusunda birlikte mücadele etme bayra¤›n› yük-
seltmek için bugün tam zaman›, yar›n çok geç
olacak! SAYFA 15

15 Günlük Siyasi Gazete •Y›l: 7 •Say›: 140 •2-16 Ekim 2008 • Fiyat›: 1 YTL • e-mail:devrimcidemokras@superonline.com

GÜNCEL

Hrant Dink’in öldürülmesine
göz yumulduGÜNCEL

Meclis, sald›r› tezkeresinin
görüflülmesiyle aç›lacak

Deniz Feneri’nin ufkunda
AKP görünüyor

Almanya’da görülen Deniz Feneri yolsuzlu¤u
davas› sonuçlan›rken, derne¤in iki yöneticisi tutuk-
land›. Deniz Feneri Derne¤i ile ilgili yolsuzluk olay›-
n›n patlak verdi¤i geçti¤imiz y›ldan bu yana RTÜK
Baflkan› Zahid Akman da dahil olmak üzere AKP
çevresindeki birçok kiflinin ve Baflbakan Erdo¤an’›n
davada ad› geçti.

Trabzon 2. Sulh Ceza Mahkemesi’nde iki
astsubay›n Dink cinayetinde ihmali oldu-

¤u flüphesiyle aç›lan davada tan›k olarak
dinlenen Trabzon ‹l Jandarma Alay Ko-
mutanl›¤›'nda görevli Jandarma Yüzba-
fl› Hüsamettin Polat, üstlerine bildirdik-
leri suikast ihbar›n›n üstünün

kapat›lmaya çal›fl›ld›¤›n› söyledi.

PKK’ye yönelik askeri sald›r›lar› hayata
geçirmek için geçti¤imiz y›l meclisten
geçen ve süresi bu y›l 17 Ekim’de dola-
cak olan tezkerenin süresinin bir y›l da-
ha uzat›lmas› Bakanlar Kurulu’nda karar-
laflt›r›ld›. Tezkerenin 1 Ekim’de aç›lan
TBMM’ye sunulmas› planlan›yor.

GÜNCEL

555511331133

AZARLAR

SINIF TAVRI/ ismail uçar
Maoistlerin birli¤i

EME⁄‹N KÜRSÜSÜ/dursun bafltu¤
Kriz ba¤›ml›l›¤› artt›r›yor

GENÇ YORUM /sinan çak›ro¤lu
Yerelleflme ve kitleselleflme II

YÖNEL‹M/ kaz›m cihan
Yerel seçimler

UFUK Ç‹ZG‹S‹/ bak›fl can
Ergenekon...

KONUK YAZAR/ cemil ertem
Marx d›fl›nda herkes öldü!

3

6

9

10

13

16

SAYFA 14 GÜNCEL Tar›ma yönelik y›k›m politikalar› devam ediyor
Yeni demokrasi mücadelesinin yeni mevzisi olan
Demokratik Haklar Federasyonu kuruluflunu ilan etti

Mücadelede yeni bir
mevzi: Demokratik
Haklar Federasyonu

Y

Sa¤l›kta düzenlemeler ad› alt›nda büyük çapl› bir y›k›m› öngören AKP hükümetince haz›rlanan
Sosyal Sigortalar ve Genel Sa¤l›k Sigortas› Kanunu’ndaki baz› hükümler daha önce de¤iflik tarih-
lerde yürürlü¤e girmiflti ve kalan di¤er bütün hükümler de 1 Ekim’den itibaren yürürlükte. Ulus-
lararas› sermaye güçlerinin istemleri do¤rultusunda AKP hükümeti eliyle haz›rlanan Sosyal Si-
gortalar ve Genel Sa¤l›k Sigortas› y›k›m yasas›, emekçilerin tüm tepkilerine karfl›n, 1 Ekim’de yü-
rürlü¤e konan aya¤› ile birlikte bütünü ile hayata geçirilmifl oldu. Her y›l astronomik rakamlar›n
döndü¤ü sa¤l›k hizmetleri alan›, uluslararas› sermaye taraf›ndan büyük bir kar kap›s› olarak gö-
rülüyor. Bu alanda yat›r›m› bulunan flirketler, milyar dolarlarla oynuyor. Fortune dergisinin 2006
y›l›nda aç›klad›¤› en büyük 2000 flirkete bakarak bunu görmek mümkün. Zira söz konusu liste-
de 40 ilaç flirketi ve 55 tane sa¤l›k hizmeti sunan-üreten flirket yer al›yor. SAYFA 6

Demokratik
Haklar der-
nekleri, De-
mokratik
Haklar Fede-
rasyonu’nun
çat›s› alt›nda
merkezileflti

Son iki y›ld›r çalkant›l› bir sü-
reç yaflayan Pakistan, özellik-
le Benazir Butto’nun ülkeye
dönüflü ve düzenlenen sui-
kastle öldürülmesinin ard›n-
dan k›r›lma çizgisine do¤ru
sürükleniyor. Butto’nun ülke-
ye gelmesinden bu yana ül-
kede bombal› sald›r›lar›n ard›
arkas› kesilmezken,
ABD’nin. SAYFA 10

Y

4444

Bush yönetimi içerisine girdikleri ekonomik krizi
atlatmak için çeflitli aray›fllar içerisine girdi. Bu
kapsamda 700 milyar dolarl›k bir yard›m paketi
haz›rlayan Bush hütümetinin bu plan›, ABD
halk›n›n tepkisine neden oldu.

KAPAK 139.qxp 10/6/08 9:50 AM Page 1

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

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

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

ABONE OL - ABONE BUL
OKU - OKUT

2 2-16 Ekim 2008 güncel
lkemizin yer alt›-yer üstü zenginliklerini ve
halk›n yaratt›¤› de¤erleri birbirinin pefli s›ra
emperyalistlere satan devlet; sosyal, kültürel
ve ekonomik y›k›mlar›n alt›na imza atmay›
sürdürüyor. Her ne kadar Baflbakan Tayyip
Erdo¤an yandafl bas›n›n›n karfl›s›na ç›k›p,
‘ekonomi iyiye gidiyor’ dese de, ülkedeki
milyonlarca insan›n yaflam standartlar› ve

yaflad›klar› zorluklar bu belirlemeyi yalanl›yor. Yoksulluktan
kaynakl› yavrular›na yeterli sütü veremezken, ölen yavrular›-
n›n kefenini gözyafllar› içerisinde saran anneleri düflünün. Bir
gencin üniversite kay›t paras› için belediyenin yol yap›m› iflin-
de çal›fl›rken, ifl kazas› (daha do¤rusu ifl cinayeti) sonucu ha-
yallerini gerçeklefltiremeden ölmesini düflünün. Düflünün, aç-
l›ktan midesine kramplar girmiflken orak-t›rpan sallayanlar›n,
çoçuklar›n›n doymas› için kar›n toklu¤una çal›fl›rken hissettik-
lerini. Düflünün bedenleri, yaratt›klar› emekleri sömürülen ifl-
çilerin, kum torbas› yerine konulup kalite kontrol ifllemlerinde
öldürüldüklerini. Düflünün, evi ‘ça¤dafllaflma’ ad›na y›k›lanlar›n

soka¤a at›lmalar›n›, barakada hastal›k, açl›k ve so¤uk içerisin-
de yaflamalar›n›. Düflünün, sa¤l›k hakk› olmayan insanlar›n
hastane kap›lar›ndan geri çevrilmelerini. Bayramlarda vitrinle-
re bakan çocuklar›na bir fleyler alamadan, çocuklar›n›n a¤la-
y›fllar›na ortak olan aneleri-babalar› düflünün. Çal›flmak için
gittikleri yerlerde, Kürt olduklar› için vali taraf›ndan flehre so-
kulmayanlar›n hissettiklerini, açl›¤› azaltmak için kamyon ka-
salar›na s›k›flarak yolculuklar›n›n son dura¤› olan asfalt yolda
parçalanm›fl bedenleri gazete sayfalar›yla örtülen mevsimlik
tar›m iflçilerini düflünün. Ülkemizde bütün bunlar yaflan›rken,
‘ekonomi iyiye gidiyor, kalk›n›yoruz’ söylemini savuranlar›n
bize verdikleri de¤eri daha iyi anl›yoruz.

Halk› sömürerek, yarat›lan de¤erleri emperyalistlere peflkefl
çekerek, demokrasi mücadelesi verenleri katlederek, joplaya-
rak, iflkencelerde susturmaya çal›flarak kendisini var eden
devletin ve ona hakim olan sömürücülerin tüm ‘halkç›’ söy-
lemleri yalandan ibarettir.

fiimdi yeni bir sürecin, yeni sald›r›lar›n arifesindeyiz emperyalist

sistemin içinde bulundu¤u ekonomik-politik krizin giderek de-
rinleflti¤ine dair somut olgular patlak vermeye bafllad›. Tekelle-
rin milyarlarca dolarl›k kazançlar›n›n azalmas› ve kendi aralar›n-
daki rekabetlerinin k›z›flmas› sonucu patlak veren ekonomik
krizin faturas› tabii ki yine bizlere, dünya halklar›n›n hesab›na
yaz›lacak, yaz›lmaya çal›fl›lacak. Türk devleti bunu yapmaya
çoktan bafllad›. Özellefltirmeler, sosyal hak gasplar›, vergilendir-
meler, köylülerin üretti¤i ürüne verdi¤i destekleri kesmesi, ma-
liyetinin alt›nda taban fiyatlar› vermesi, kotalarla köylülerin üre-
timini t›rpanlamas› vb. uygulamalar yaflan›lan ‘ekonomik krizin’
bize yans›mas›n›n ilk ad›mlar›d›r. Bu ad›mlar›, önümüzdeki gün-
lerde daha da ac›mas›z yeni ad›mlar izleyecek. Buna emin ola-
l›m. Emin olmam›z gereken di¤er bir olgu ise, dünyada geliflen
hak arama mücadeleleri ve Maoistlerin öncülü¤ünde yürütülen,
emperyalist-kapitalist sisteme darbeler vuran halk›n iktidar
mücadelesinin büyüdü¤ü ve dünya halklar›na yol gösterdi¤idir.
fiimdi ve ileriki günlerde daha da k›z›flacak olan ezenlerin ezi-
lenlere uygulad›klar›, hakim ulus burjuvalar›n›n ezilen uluslara
uygulad›klar› bask›lar, beraberinde toplumsal ‘patlamalar›’

meydana getirecektir. Görevimiz, sömürülenlerin ve milli bask›

alt›nda yaflayanlar›n bu patlamalar›n› iktidar mücadelesine yö-

neltmektir.

Var olan ve ileride daha da derinleflecek olan “kriz”i aflmak için

gerici s›n›flar›n yapabildikleri tek fley ise flöyle; halk› ürettikle-

rine daha da yabanc›laflt›rmak için, azg›nca sald›rarak sömürü-

yü iyice büyütmek. Bu nedenle son sözümüzü, Maoist öncü-

nün konumuza paralel olan aç›klamas› ile söyleyelim: “Mevcut

sürecin özgünlü¤ü dikkate al›narak daha sa¤lam ve emin

ad›mlarla sürece yerinde ve zaman›nda, do¤ru ve bilimsel pra-

tik müdahaleler yapmam›z gerekti¤i halince ortadad›r. Biz

Maoist komünistler bu durumu gözeterek Halk Savafl›’n› bütün

varl›¤›m›zla gelifltirip yayg›nlaflt›raca¤›z. Bu, önümüzde somut

ve acil bir pratik görev olarak durmaktad›r. Bu konuda üstü-

müze düfleni yerine getirmekte asla tutuk davranmayal›m ve

günü, saati ve an› bu bak›fl aç›s›yla de¤erlendirip sürecin özne-

si olal›m. Tarihten gelip tarih yaratan eme¤imizle biz kazana-

l›m, halk kazans›n, Halk Savafl› kazans›n!”

’d
en

Ü

DERS‹M- Hozat’ta askerler taraf›ndan yarg›s›z in-
fazla katledilen Bülent Karatafl, ölümsüzlü¤ünün bi-
rinci y›ldönümünde an›ld›. Karatafl, 26 Eylül 2007
tarihinde k›fll›k ihtiyaçlar›n› karfl›lamak amac›yla
köylüsü R›za Çiçek ile birlikte gitti¤i Boydafl Köyü
yak›nlar›ndaki ormanl›k bölgede, operasyon halin-
de olan Hozat 51. iç güvenlik tugay›na ba¤l› askeri
bir birlik taraf›ndan yarg›s›z infazla katledilmiflti.
Genelkurmay’›n internet sitesinde Karatafl için “te-
rörist” ifadesi kullan›lm›fl, yarg›s›z infaza tepki gös-

teren halk ise, Karatafl’›n cenazesine kitlesel kat›l›m
sa¤layarak, devlete tepki göstermiflti.
Aradan geçen bir y›lda Dersim’in dört ilçesinde Bü-
lent Karatafl için anma etkinlikleri düzenleyerek,
Bülent Karatafl’a ve ailesine sahip ç›kan DHP,
ölümsüzlü¤ünün birinci y›ldönümünde Karatafl ai-
lesi ile birlikte Bülent’in mezar› bafl›nda anma ger-
çeklefltirdi. Belediye mezarl›¤›nda gerçeklefltirilen
anma s›ras›nda sivil polisler de anmaya kat›lanlar›
taciz etmek amac›yla mezarl›k etraf›nda beklediler.
Sivil polislerin, Bülent’in katledilmesinin y›ldönü-
müne 2-3 gün kala, evlerinin önüne kadar gidip
bekledikleri ve ailenin de bu durumdan tedirgin ol-
du¤u ö¤renildi.

Bülent Karatafl’a;
Eflim, yoldafl›m, gelece¤im, umudum, çocuklar›m›n
babas›, yoklu¤unun 1. y›l›n› bitirdik. Yüre¤imde, ço-
cuklar›m P›nar fiafak, Berdan Ulafl ile birlikte her
gün biraz daha derinden yoklu¤unun ac›s›n› yafl›yo-
ruz. Biz ve dostlar›n bu kalleflçe ölümü hiçbir za-
man sana yak›flt›rmad›k, hep bir yerlerden gelecek-
miflsin gibi bekliyoruz. Senin topluma katt›¤›n de¤e-

rini, duyarl›l›¤›n›, yard›m severli¤ini, esprilerini, ha-
yata umut dolu bak›fl›n› an›msayarak, sen varm›fls›n
gibi an›lar›nla yafl›yoruz. Hayat›ndaki bildi¤in do¤-
rular›ndan, kiflili¤inden, düflüncelerinden taviz ver-
medin. Onurlu yaflamay› kendine yaflam felsefesi
olarak benimsedin. Yaflam›n zorluklar›na gö¤üs ger-
meyi senden ö¤rendim. Bu co¤rafyada bu haks›zl›¤a
u¤rayan halk›m›z gibi, Karatafl ailesi olarak biz de
yaflad›k. K›sa ve genç ömrüne çok güzel ve anlaml›
fleyler s›¤d›rd›n. Daha çok yaflama flans›n olsayd›,
kalleflçe ölüm seni bulmasayd›, daha çok güzel hak-
k›n olan fleyler yaflard›n. Ama yaflama hakk›n› ald›-
lar elinden. Ben Güler Karatafl, Bülent Karatafl’›n efli
olarak her fleye ra¤men çocuklar›m›z› senin istedi-
¤in gibi onurlu ve senin devamc›lar›n olarak yetiflti-
rece¤im. Bütün zorluklara gö¤üs gerip dimdik ayak-
ta duraca¤›m. Ölümsüzlü¤ünün 1. y›l›nda seni say-
g›yla an›yoruz. Ve Berdan Ulafl Karatafl diyor ki:
Verseniz de babam›n hakk›n›, aç›z, aç›ktay›z. Hele
bir büyüyeyim, soraca¤›m patron a¤alardan, katli-
amc›lardan ve eli kanl› katillerden hesab›n›.

Efli Güler Karatafl, çocuklar›
P›nar fiafak ve Berdan Ulafl Karatafl

Maoist parti, dünya ölçe¤inde emperyalsit sistemin ekonomik, poli-
tik krizinin giderek derinleflti¤ini ve bu nedenle tarihsel bir sürecin
içinden de geçmekte oldu¤umuzu aç›klad›. Yaflanan krizlerin dar bir
pozisyonda olmad›¤›n›, bilakis çok daha derinlikli, köklü ve tahrip-
kar boyutlarda oldu¤unu kaydeden aç›klamada, “Bu sürecin kendi-
sini d›fla vuran veya vuracak olan fliddetinin de boyutlar›n› do¤ru
okumak gerekmektedir. fiu veya bu biçimde kendisini d›fla vuran
ekonomik politik kriz, salt geliflmifl emperyalist kapitalist haydutlar-
la s›n›rl› de¤il, aksine her dönem onlar›n stratejik uflakl›¤›n› yapan ifl-

birlikçi-uflak devlet örgütlenmeleri de ciddi anlamda
sarmal›na alacak kadar yelpazesi genifl ve bir o kadar
da y›k›c› bir öze sahiptir” denildi.

Aç›klamada geliflmekte olan sürecin neye evrilece¤i
ise flöyle aktar›ld›; “fiöyle ki; hem birçok bak›mdan
halklar›m›z ve öncüleri aç›s›ndan tarihsel avantaj ve
f›rsatlar› içerisinde bar›nd›ran, hem de mevcut krizi
aflmak için pervas›zlaflm›fl ve sald›rganlaflm›fl bir birle-
flik karfl› devrim sald›r›s›n›n halklar›m›za ve öncülerine
yöneltilece¤i diyalektik iç bütünlü¤ü, komplike bir
sürecin toplam› olarak karfl›m›za ç›kacakt›r. Mevcut
sürecin özgünlü¤ü dikkate al›narak daha sa¤lam ve
emin ad›mlarla sürece yerinde ve zaman›nda do¤ru
ve bilimsel pratik müdahaleler yapmam›z gerekti¤i
halince ortadad›r. Biz Maoist komünistler bu durumu
gözeterek Halk Savafl›’n› bütün varl›¤›m›zla gelifltirip
yayg›nlaflt›raca¤›z. Bu, önümüzde somut ve acil bir
pratik görev olarak durmaktad›r”

Nepal, Hindistan, Filipinler vb. ülkelerdeki Maoist öncülerin halkla bü-
tünleflerek yürüttü¤ü Halk Savafl›’n›n muazzam gücünün dünya
halklar›na kurtulufl müjdesini somut olarak ifade eden aç›klama flöy-
le son buldu, “Görevimiz, her bir parçada, bu bilimsel tespitin ›fl›¤›n-
da emperyalist haydutlar›n ve onlar›n yerli uflaklar›n›n korkular›n›
büyütmektir. Tarihten gelip tarih yaratan eme¤imizle biz kazanal›m,
halk kazans›n, Halk Savafl› kazans›n!”

“Kürdistan’a Sefer Olur Ama Zafer Asla”
Türk devletinin Kuzey Kürdistan’a yeniden ordusuyla seferler düzen-
mesine cevap veren Maoist parti, “Kürdistan’a sefer olur ama zafer
asla” belirlemesini yineledi.

Aç›klamada, Kuzey Kürdistan’a düzenlenen topyekün faflist askeri
sald›r›larla beraber devletin, yeni dönemde nas›l bir savafl› yürütece-
¤ini aç›kça iffla etti¤i belirtildi. Aç›klamada Genel Kurmay’›n bas›na
yönelik düzenledi¤i brifinglerin bu kapsaml› sald›r› yöneliminin aç›k
beyan› oldu¤u da ifade edilen aç›klamada, “Kürt ulusu ve ulusal kur-
tulufl hareketi ve en genel anlamda halka, komünist ve devrimci ya-
p›lara yönelik topyekün bir savafl konseptiyle sürecin derinlefltirile-
ce¤i yaklafl›m›n› ortaya koydular. Bu yönelim ve giriflimler yeni de¤il,
aksine al›flageldi¤imiz bir durumdur. Dönem dönem bu kafatasç› ge-
neraller çetesinin yapt›¤› fleyler olarak karfl›m›za ç›kmamaktad›r. Ak-
sine devlet gelene¤inin de¤iflmeyen klasiklerinin yeni bir versiyo-
nundan ibarettir” denildi.

Aç›klamada son olarak flunlar söylendi: “Netice itibariyle; az›l› halk
düflman› ‹lker Baflbu¤ ve ekibinin Kuzey Kürdistan seferleri ve ‘Meh-
metçik medyaya’ verdi¤i brifingler de, geçmifl kirli ve karanl›k pratik-
lerinden ba¤›ms›z olmayacak. Aksine var olan deneyimlerine yeni bi-
çim ve araçlar katarak, bunu daha bir çeflitlendirecekler. Ortada du-
ran, derinlefltirilmifl ve kapsam› daha genifl örgütlü bir karfl› devrim
terörüyle yüz yüze oldu¤umuzdur. Madem böyle, bize de kabulü-
müzdür demek düfler. Tüm savafl siperlerinde düflman›n topyekün
sald›r›s›na karfl› durmak görevimizdir. Halk Savafl›’n›n diyalektik bü-
tünlü¤ü içinde, tam bir adanm›fll›kla savafl siperlerinde yerimizi ala-
l›m. Devrimci dostlar›m›zla ayn› hedefi dövmenin onuruna haiz ol-
mak için ilerleyelim. Halk›n örgütlü gücünün nas›l her fleye kadir ol-
du¤unu bir kez daha, bu kan emici çetelere gösterelim”.

“Anadilde E¤itim Hakk›n› Savunmak Devrimci Görevdir”
Maoist parti, yapt›¤› di¤er bir aç›klamada, Kürt ulusunun “anadilde
e¤itim hakk› için” verdi¤i mücadelenin desteklenip, savunulmas› ge-
rekti¤ini belirtti. Ulusal inkar ve imha politikalar›yla yok say›l›p, milli
bask› ve zulüm alt›na al›nan Kürt ulusunun, son otuz y›ld›r daha bi-
linçli bir önderlik ve devrimci nitelikte mücadele verdi¤ini hat›rlatan
aç›klamada, “Bu meflru mücadelenin bir parças›, en masum, kat›ks›z
ve meflru talebi, hassas bir noktas› ve bir görüngüsü olan ‘anadilde
e¤itim hakk›’ talebini, herketsen önce komünistler hayk›rmal›d›r.
Tam bir ulusal eflitlik için, Kürt ulusunun kendi devletini kurma hak-
k›n›n tan›nmas› savunulmal›d›r. Bu do¤rultuda tüm demokratik ulu-
sal haklar›n-taleplerin karfl›lanmas› içi her türlü meflru mücadele yü-
rütülmelidir” diye belirtildi. Aç›klamada son olarak her türlü milli bas-
k›, zulüm ve eflitsizlik teflhir edilerek, hakim ulus burjuvazisinn milli
bask›s› ve zulmü alt›nda ezilen uluslar›n ba¤›ms›zl›k ve özgürlü¤ünü
hayk›rmak için, somut bir görev olan “anadilde e¤itim hakk›” talebiy-
le yürütülen kampanyaya aktif olarak kat›lma ça¤r›s› yap›ld›.

“Devrimci Kürt Ulusal Hareketinin Yürüttü¤ü Ulusal Kurtulufl Sa-
vafl› ve Mücadelesi, Hakl› ve Meflrudur!”
Maoist parti, yapt›¤› di¤er bir aç›klamada, “faflist Kemalist Türk dev-
letinin topyekün yok etme yöneliminin gücü, Kürt ulusal mücadele-
sinin devrimci savafl›na karfl› yetmeyecektir” dedi.

Aç›klamada, daha önce Türk devletinin, Güney Kürdistan’daki PKK
gerillalar›n›n bar›nd›¤› kamplar› ve üslendi¤i alanlar› havadan bomba-
lama ve karadan da s›n›rl› sald›r› için gerekli deste¤i emperyalist
efendisinden al›r almaz sald›r› yapt›¤› hat›rlat›larak, “Peki ne oldu?
Havadan ve karadan sald›r› yap›ld›. Gerillalar›n can feda direniflleri ve
karfl› koyufllar› sonucunda faflist Türk ordusu a¤›r bir hezimetle geri
çekilmek zorunda kald›” denildi. Aç›klamada, devletin devrimci Kürt
ulusal hareketi somutunda Kürt halk› ve ulusuna yönelik yapt›¤› ve-
ya yapaca¤› yeni tüm sald›r›larda, Maoist komünistleri karfl›s›nda gö-
rece¤i belirtilerek, “Olas› tüm sald›r›lar karfl›s›nda durmak ve bunlar
karfl›s›nda savafl›m vermek asli görevlerimiz aras›ndad›r. Hatta ve
hatta devrimci dostlar›m›zla tüm devrimci savafl siperlerinde dövüfl-
mek temel görevlerimizden biridir” denildi.

Emperyalist Tiranlar›n
Korkular›n› Kabusa Çevirelim

Maoist parti, ül-
kemizde ve dün-
yada geliflen
güncel durumla-
ra iliflkin aç›kla-
malar yaparak,
devrim ve de-
mokrasi müca-
delesini büyüt-
mek için Halk
Savafl›’n› güç-
lendirme ça¤r›-
s›n› yineledi

Düflman b›çakl›, uçakl›
Elinde so¤uk namlu
A¤açlar ç›r›l ç›plak
Soyunmufl bir kad›n gibiydi ormanlar
Dökülmüfl yapraklar
Yeller götürmüfltü
Da¤ toplam›flt› yapraklar›
Derelere, hendeklere
Çukurlara doldurmufltu
Sessizdi da¤, da¤ suskundu
Yükselmiflti da¤ korkusuzca
Korkusuzdu da¤
Düflman ordular› manga manga
Sa¤›m›zda manga, solumuzda manga
Afla¤›m›zda manga, yukar›m›zda manga

Üstümüzde uçufluyordu düflman
Uçufluyordu manga
Bafl›m›zda Kamer Özkan vard›
Da¤ gibi korkusuzdu, da¤ gibiydi
Düflmana kini vard›, düflmana h›nc› vard›
Elinde klefli, boynunda dürbünü vard›
Kamer da¤ gibi korkusuz, da¤ gibiydi Kamer

Ahmet Çetinkaya

Sevgili dostumuz, büyü¤ümüz,
yoldafl›m›z Kamer Özkan’› sayg›yla
an›yoruz.
Dostlar›, yoldafllar› ve yak›nlar› ad›na

o¤lu Ulafl Özkan

Kamer Özkan’›n an›s›na

Bülent Karatafl’›n an›s›na

Abidin Elçin Erdo¤an’›n an›s›na

Hatice Erdemli anam›z› kaybettik

Ve zaman gelecek yine bizler, hepimiz, omuz omuza yürüyece¤iz. Dalgaland›raca¤›z bayra¤›n› öz-
gür dünyan›n. Yüre¤imiz her zaman seninle, yüre¤imiz bugün kavgan›n tam ortas›nda tutunmufl o
sevdaya. Her fley senin o gülen gözlerin gibi kurtulufla erecek usta…

Umudun, ayd›nl›¤›n, özgürlü¤ün solmayan k›z›l karanfili Bülent Karatafl ölüm-
süzdür. Ölümsüzlü¤ünün 1. y›l›nda yoldafl›m›z Bülent’i sayg›yla an›yoruz.

Hozat DHP

12 Eylül askeri faflist diktatörlü¤ünün alabildi¤ince devlet terörü estirdi¤i bir süreçte sadece o¤-
luna sahip ç›kmay›p, di¤er devrimci tutsaklara da sahip ç›kan, elinden geldi¤ince her türlü yard›-
m› esirgemeyen Hatice Erdemli anam›z 24 Eylül 2008’de vefat etmifltir. Erdemli ailesinin ve dost-
lar›n›n bafl› sa¤ olsun.

Hollanda Devrimci Demokrasi okurlar›

29.09 2007 tarihinde geçirdi¤i kalp krizi sonucu kaybetti¤imiz yaflam dolu güzel dostumuz, arka-
dafl›m›z ve can yoldafl›m›z Abidin Elçin Erdo¤an’›, ölümsüzlü¤ünün birinci y›l dönümünde bir kez
daha sayg›yla an›yoruz.

Polat A⁄TAfi

Bülent Karatafl an›ld›

aflalar›n saltanat devir teslim törenleri-
nin ertesinde yaflananlar, “yeni bir dö-
nem bafll›yor”, “‹lker Pafla fark›” gibi ad-
dedilse de, esas›nda geçmiflten beri va-

rolagelen iliflkilerin devaml›l›¤› gözden kaç›r›lmamal›-
d›r. Devletin önemli bir kurumu olarak ordu kademe-
sindeki de¤ifliklikler, öyle gündelik siyasette oldu bit-
tiye gelen iliflkilerle belirlenmemektedir. Ordu kade-
mesindeki emeklilik hesaplar›, yükselme planlar› o

denli titizlikle yap›lmaktad›r ki,
önümüzdeki y›llarda dahi kim-
lerin hangi komutanl›klara geti-
rilece¤inin hesab› yap›lmakta-
d›r. Üzerinde titizlikle durulan
bu hesaplarla belirlenmeye ça-
l›fl›lan, esas›nda bir dönemsel
politik hatt›n ne yönde cereyan
etti¤i, gelecekte nereye evrile-
ce¤iyle yak›ndan ilgilidir. Türk
devlet sisteminin emperya-
lizmle olan iliflkilenifli ve ABD
güdümündeki genel uflakl›k
politikas›na itaati do¤rultusun-
da bir yap›land›rmaya gitmek
elbette ki do¤al oland›r. Ancak
tüm bu yaflananlar›n, halk›n or-
du kurumuna güven kazanma-
s›n›n psikolojik bir savafl› haline
getirilmesi dikkat çekmektedir.
Zira bu konu, devletin üzerinde
önemle durdu¤u ve özel harp
dairelerinde ordu lehine propa-
ganda çal›flmalar›n›n gönüllü
ve güdümlü destekçileriyle
tam gaz yap›lmaktad›r. Günlük
medyan›n kalemflorlar›n›n s›ra-
lamakla bitmeyecek olan
uzunca bir listesi, günlerce ‹lker
Baflbu¤’un görevi devral›rken
yapt›¤› konuflmadaki bafll›klara
mest olduklar›n› anlatadurdu-
lar. Biz ise, devletin resmi söy-
leminin kaba bir ifadesinin de-
rin bir siyasal kuramm›flças›na
yutturulmaya çal›fl›ld›¤›n› söy-
lemekle yetinece¤iz. “Laiklik,
terör ve ulus devlet” gibi bilin-
dik bir tekrar› hatim ederek gö-
revi devralmak resmi ideoloji
sevicilerinin a¤›zlar›n› kulaklar›-
na getirse de, bu ne yeni bir
fleydir ne de geçmiflten bariz
bir farkt›r. Yeni bir fley duy-
muflças›na üzerine at›lanlar,
paflalar›n›n gözüne girmek için
yar›fla tutuflurken, kendi dur-
duklar› yerin tarifini de yap-
maktad›rlar: Ordu yardakç›l›¤›.

Gerçekten de orduda de¤iflim
mi var? De¤iflimin belki de en
zor ve en yavafl yafland›¤› yer-

dir beyaz ordu. Çünkü orada in-
sani ö¤eler belirleyici de¤il, genel siyasal görev ve so-
rumluluk gere¤i flekillendirilmifl bir anlay›fl ve bu an-
lay›flla resmi ideolojinin s›k› e¤itiminden geçirilmifl
tek tip bir modelin a¤›r tahakkümü hakimdir. Ulusla-
raras› politik geliflmeler, baflta ABD ve di¤er emper-

yalist güçlerin istemleri ve bölgedeki derin hesaplar›
düflünüldü¤ünde, ordu kademesindeki de¤iflikli¤in
tüm bunlardan ba¤›ms›z bir rota izleyemeyece¤i afli-
kard›r. Nas›l ki AKP, Geniflletilmifl Ortado¤u Projesi’nin
bir parças› olarak mümkün olabilmiflse, buna benzer
her türden yeniden yap›land›rma süreci de ancak bu
projelere uyum sa¤land›kça mümkün olabilmekte-
dir.

Kiflilerin kurumlardan ba¤›ms›z bir tav›r sergilemesi
veyahut kendisine biçilen rolün çok ötesinde hare-
ket etmesi beklenmemelidir. ‹pler her zamanki gibi o
veya bu emperyal oda¤›n elindedir. Uluslararas› ser-
mayenin ç›karlar› do¤rultusunda hareket alan› aç›lan
siyasallaflm›fl kurumlar (burada ordu elbette ki siya-
sal bir kurumdur, saf bir askeri kurum olmayaca¤›
aflikard›r) önlerine konulan dönemsel planlar dahilin-
de revize olmakta, kendilerini süreçlere adapte et-
mektedir. Ergenekon operasyonu böyledir. Genel-
kurmay›n sorunsuz seçilmesi gene böylesi bir uyu-
mun iflaretidir.

‹lker Baflbu¤’un seçilir seçilmez yapt›¤› ilk ifl, Ergene-
kon tutuklusu emekli askerlere ziyaret düzenlettir-
mek oldu. Bunu her kesim farkl› yorumlamaktad›r.
Üzerinde çok kafa yorulacak bir mesele olmamakla
birlikte, her ne için böylesi bir tav›r sergilendiyse, bu-
nun esas›nda ordu kurumuna duyulan itibar›n zede-
lenmesine karfl› yap›ld›¤› ortadad›r. Benzer bir flekil-
de gazete temsilcileri ve kimi köfle yazarlar›n›n top-
lanarak brifinge tabi tutulmas› da ayn› kayg›yla ya-
p›lm›flt›r. Brifingde, ordu kurumunun y›prat›lmaya ça-
l›fl›ld›¤›, buna karfl› gazetecilerin daha dikkatli dav-
ranmas› gerekti¤i buyrulurken, ordunun siyasete
alet edilmemesi gerekti¤i vurgulanm›flt›r. Ancak ayn›
zamanda siyasete konu olabilecek tüm meseleler
hakk›nda da yorumlar yapmaktan çekinilmemifltir.
Deniz Feneri davas›n›n gündeme gelmesiyle baflla-
yan medyan›n ba¤›ms›zl›¤› tart›flmalar›, Genelkur-
may’›n gazetecileri hizaya getirme toplant›s› düflü-
nüldü¤ünde tuzla buz oluyor.

Irak tezkeresi, sald›rganl›k tezkeresidir!
‹lker Baflbu¤’un göreve gelir gelmez kurumlararas›
trafi¤in h›zlanmas›na ve sona eren tezkerenin süresi-
nin uzat›lmas›na kesin gözüyle bak›ld›¤›nda, yeni dö-
nem askeri politikan›n her daim oldu¤u gibi yine sal-
d›rganl›k üzerine infla edilece¤i görülüyor. Bu, mese-
lenin yaln›z bir boyutu tabii ki. Di¤er boyutunu ise
Baflbu¤’un Amed gezisi s›ras›nda sarfetti¤i sözlerde
görebiliyoruz. Askeri harekattan baflka fleylerin de
yap›lmas› gerekti¤inin alt›n› çizen Baflbu¤, tam da es-
netilen k›rm›z› çizgiler üzerindeki bir oyunu iflaret
ediyor. Bir taraftan geleneksel Kürt politikas›n›, yani
inkar ve imhay›, di¤er taraftan ise daha fazla psikolo-
jik savafl ayg›tlar›n›n, bölgesel ekonomik paketlerin
gündeme gelece¤ini mufltuluyor. “Gençlerin da¤a
ç›kmas›n› engellememiz laz›m” diyen Baflbu¤, asl›nda
bir gerçe¤i de itiraf etmifl bulunuyor: gerilla savafl›na
karfl› askeri anlamda kal›c› bir baflar› kazanma flans-
lar› olmad›¤› gerçe¤ini. Meflru bir savafl›n, tarihsel bir
haks›zl›k üzerine infla edilmifl bir egemenli¤e karfl›
savafl›n bast›r›labilmesinin askeri yöntemlerle müm-
kün olamayaca¤› gerçe¤ini Türk ordusu deneyimle-
rinden ders ç›karm›fl durumdad›r. Baflbu¤’un da bu
konudaki fark›ndal›¤› ona bu sözü söyletmifltir. Geril-
layla savaflarak, ama bir taraftan da gerillaya kat›l›m›
engelleme ad›na halkla psikolojik bir savafl yürüte-
rek, baflar› peflinde koflmak isteyeceklerdir. Bu, geç-
miflten bu yana uygulanmakta ama gelecek dönem-
de dozaj› daha da artt›r›laca¤a benzemektedir.

S›n›r›n bu taraf›nda gerek askeri gerek psikolojik sa-
vafl ayg›tlar›n›, düflük yo¤unluklu savafl stratejisi do¤-
rultusunda hayata geçirirken; Güney Kürdistan’a yö-
nelik askeri sald›rganl›k politikas›na efendisi ABD’den
bir süreli¤ine daha onay ald›¤›n› belli edercesine tez-
kereyi uzatma giriflimleri h›zlanmaktad›r.

2007 Kas›m’›ndan bafllayan uzlafl›n›n uzant›s› olarak
devam edegelen ve ad›na Ergenekon denilen iç dü-
zenleme harekat›n›n kazan›m› olarak orduya bahfle-
dilen s›n›r ötesi harekat izni, devletin önümüzdeki

dönem kullanaca¤› bir araç olarak belirmektedir. Bu
arac› ne zaman devreye sokup, iç politik geliflmelere
çeki düzen verece¤ini ise zaman gösterecek.

Bakal›m daha ne kirli çamafl›rlar ç›kacak?
AKP Genel Baflkan Yard›mc›s› Dengir Mir Mehmet F›-
rat ile CHP Grup Baflkan Vekili Kemal K›l›çdaro¤lu’nun
bir süredir devam eden tart›flmas› vesilesiyle birçok
sahtecilik olay› da gündeme geldi. Düzen partilerinin
karfl›l›kl› iddialar›n›n artmas›yla belgeler ortaya saç›l-
d›, hayali ihracattan uyuflturucu kaçakç›l›¤›na, beledi-
ye yolsuzlu¤undan imar vurgununa birçok kirli ça-
mafl›r deflifre oldu. Bunlar bilinmeyen fleyler de¤ildi.
En az›ndan düzenin kokuflmufllu¤u içerisinde tahmin
edilebilen fleylerdir.

Bugüne kadar nice yolsuzluk belgelendi, ama sonuç-
ta gördük ki, sahiplerinin itibar› daha da artt›. Düze-
nin iflleyifl kurallar›yla dokular› uzlaflanlar, yolsuzluk-
lara imza atanlard›r. fiimdi, bugün yaflananlar› bir hu-
kuksuzluk, ahlaks›zl›k ve haks›zl›k olarak de¤erlen-
dirmek, düzeni temize ç›karmaktad›r. Bu noktada
söylemimiz nettir. Tüm bu icraatlar›n sahiplerinin at
koflturduklar› zemin, üzerinde boy veren zehirli sar-
mafl›¤›n özünü oluflturmaktad›r. Batakl›k üzerindeki
sinek, ancak batakl›k varken mümkün olabilmekte-
dir. Sineklerin v›z›lt›s›na kulak kabartarak gerçe¤i
kavramak mümkün de¤ildir. Öyleyse bir kez daha
batakl›¤a dikkat çekiyoruz.

Burjuva feodal gericili¤in gerçek yüzü çok daha çir-
kindir. Bu düzenin kurallar›n› benimsemifl her düzen
partisi ve onun oyuncular›n› aklayacak tek seçenek
var. O da çemberin d›fl›na ç›kmakt›r. Çemberin içeri-
sindeyse “demokrasi”, “adalet” hiçbir fley ifade et-
memektedir. Ancak biliyoruz ki, herkes yerinden
memnundur. Çemberin içindekiler de, d›fl›ndakiler
de. Tüm bu kirli çamafl›rlar ortal›¤a serilmiflken dev-
letin yarg› kurumlar›n›n harekete geçmesini, iddiala-
r›n araflt›r›lmas›n›, sorumlular›n yarg›lanmas›n› bek-
lemiyoruz.

Evet, tarih kendi mahkemesini kuracak ve yarg›laya-
n›n hükmü de, yarg›lanan›n suçu da yerli yerinde
olacak ve gerçek manada “adalet” hayat bulacakt›r.

Oysa taraflar çok daha farkl› bir kurgunun peflindeler
flimdi. ‹ki düzen partisinin savafl›; halk› kazanma,
yaklaflan yerel seçimler öncesi oy deposu olarak gör-
dükleri halk›n deste¤ini alma hesaplar›yla yap›lmak-
tad›r. “Belge aç›klayaca¤›m” tehditleri, karfl›s›ndaki-
nin yeni bir “belge aç›klayaca¤›m” flantaj›na dönüfle-
rek devam ederken, biz ancak ortaya dökülen kirli
çamafl›rlar›n neler oldu¤unu görebiliyoruz. Oysa on-
lar halk› kendine yedeklemenin peflindeler. AKP’nin
muhafazakar demokratl›¤› da, CHP’nin sosyal de-
mokratl›¤› da bo¤az›na kadar pisli¤e batm›flt›r. Böyle-
si bir atmosferde gerici iki klik aras›nda tercih yap-
mak gibi bir yan›lsamaya düflürülen halk›n, tart›flma-
n›n taraf› olmamas› önem tafl›yor. Bu da elbette dev-
rimci alternatif bir siyasal çizginin kendini halk içeri-
sinde hissettirebilmesinden geçiyor.

Alternatifsiz de¤iliz!
Her çalkant›l› süreç, kendi ba¤r›nda olanaklar da ya-
ratmaktad›r. Düzen cephesinde kirli siyaset oyunla-
r›n›n ayyuka ç›kt›¤› bir anda, alternatif devrimci söy-
lemin vücuda gelebilece¤i zemin de mevcuttur.
Önemli olan bu zeminde hareket kabiliyeti olan bir
örgütsel gerçekliktir. Öyleyse olanaks›zl›klar› olana-
¤a çevirecek olan, düzen içi çalkant›lar› devrimci sa-
vafl›n barutu haline getirebilecek bir canl›l›¤› göste-
rebilmek gerekir. Düzen kriz üretmeye devam ede-
cektir. Bu yap›sal bir sorundur. Ve bu yap›n›n ba¤r›n-
da tafl›d›¤› kendi iç çeliflkisi ilerici dinamiklerinin onu
baflka bir yap›ya dönüfltürecek bir çat›flmaya haz›r-
lanmas›yla mümkün olacakt›r. Düzeniçi mücadele
alanlar›n›n parlat›larak önümüze sunuldu¤u bir anda
alternatif bir dünyan›n bilinçlerde diri tutulmas› el-
zemdir. Ütopik bir düfl de¤il, gerçekleflebilirli¤inin
verilerini somut koflullardan alan alternatif dünya
tasar›mlar›m›z› gerçeklefltirmek için devrimci saflar-
da yer almak görevdir.

32-16 Ekim 2008güncel

Düzen cephesinde yeni bir fley yok

aoistlerin birli¤i meselesine iliflkin yeni de¤il,
aksine bu konunun stratejik bir mesele olarak
önemine de¤iflik vesilelerle de¤indik. Dolay›-
s›yla bu konuya iliflkin temel yaklafl›m›m›z

muhataplar ve devrimci kamuoyu taraf›ndan bilinmektedir. Bu
konudaki ›srar›m›z bir ‘hakl›-haks›z meselesi ekseninde de¤il,
ancak Maoistlerin stratejik birli¤ine hizmet temelinde devam
edecektir. Bunun için, muhataplar› bilimsel isabetle belli olan-
lar aras›nda birlik tart›flmalar› yürütmek dün oldu¤u gibi bugün-
de temel bir görevdir. Hakl› zemine dayanmayan ayak direme,
yersizdir. Birlik görevinin ihmali ciddi bir sorundur. ‹leriye dö-
nük olup geliflmeye hizmet eden her birlik iyidir. Birli¤in zorun-
luluktan da öteye, mümkün oldu¤u flartlarda güçlerin da¤›n›k
kalmas› ve birlik için çaban›n gösterilmemesi, anlams›z oldu¤u
kadar, birli¤in dar kayg›lar ya da hesaplara kurban edildi¤ini

gösterir. Bu, Maoistler aç›s›ndan büyük bir hata ve devrime kar-
fl› sorumsuzluktur. Maoist mecran›n tüm güçleri, stratejik-tak-
tik hedefleri ve genel amaçlar› bak›m›ndan aralar›nda birlik yap-
ma gayesi ve gayreti içinde somut ad›mlara sahip olmal›d›r.
Halk kitlelerini birlefltirmenin yolu bundan geçmektedir. Bu gö-
revden kaçanlar, s›n›flar mücadelesi tarihi karfl›s›nda rollerine
uygun davranmam›fl olup, baflar›s›z kalmaya mahkumdurlar.
Gerileme ve zay›flamalara karfl›n, ilerleme ve güçlenmenin
önemli bir biçimi-gereklili¤i olan birlik meselesine karfl› duyu-
lan kay›ts›zl›k anlafl›l›r olamaz.

Kiminle ve nas›l bir birlik sorusu çözüme kavuflturulduktan son-
ra, birleflilebilecek güçler, yani birlik muhataplar› ve birli¤in ni-
teli¤i aç›¤a ç›km›fl demektir. Bu tespitten sonra da¤›n›k durma-
y› benimsemek, yersiz-anlams›z-ak›l d›fl›, birlik için gerekli
ad›mlar›n at›lmas› ise zorunluluktur.

Co¤rafyam›zda Maoist temel ve KAYPAKKAYA zemininde bir
asgari, bir azami iki devrim program›na (Yeni Demokratik Dev-
rim ve Sosyalist Devrim) sahip olan ve bunda birleflen, bu prog-
rama uygun devrim stratejisi ve temel taktiklerinde, eylem çiz-

gisi-eyleminin içeri¤inde, demokratik merkeziyetçilik ilkesi ve
buna ba¤l› örgütlenme ilkelerinde, mücadele esaslar›nda birle-
flen parti ve örgütlü güçler, birli¤in muhataplar› olmaya hak ka-
zan›p, “kiminle birlik” sorusunun yan›t›n› olufltururlar. Yine ay-
n› zemin üzerinde, tüm temel meselelerde, yani program ve tü-
zü¤ün tarif etti¤i ulusal ve uluslararas› ideolojik-politik-örgütsel
çizgi ve ilkeler temelinde mevcut bulunan ayn›l›k zemininde
öngörülen ilkeli birlik, “nas›l bir birlik” sorusunun yan›t›n› olufl-
turur. Bu meselelerde esasta ortaklaflt›¤›m›z tüm güçlerle birlik;
somut görevimiz, stratejik hedefimiz ve gündemimizdir.

‹çinde ayr›l›klar tafl›mayan mutlak bir birlik, her meselede bire-
bir bir birlik biçimini hayal edemiyoruz. Her birlik, içinde ayr›-
l›klar-farkl›l›klar tafl›r. Çeliflmenin olmad›¤› yerde varl›ktan bah-
sedilemez. Her fley z›tlar›n birli¤i zemininde vard›r. Z›tlar belli
koflullarda birlik halinde bulunurlar. Söz konusu koflullar varsa,
z›tlar›n birlik halinde olmas› anlafl›l›rd›r. Ve bu birlik hali, çelifl-
meyi yads›yan salt-mutlak bir birlik hali de¤ildir. Her bütün kar-
fl›tlardan oluflur. Karfl›tlardan oluflmayan bir fleyden-birlikten-
varl›ktan bahsedilemez. Birlik halindeki karfl›tlar mücadele için-
de birbirini yads›r, baflka bir fleye dönüflür, mevcut birlik bozu-

lur, bu birli¤in koflullar› baflka bir birli¤in koflullar›na dönüflür,
yeni bir birlik-çeliflki vb. ortaya ç›kar. Bunun tersi, diyalekti¤i
zorlayan idealist bir anlay›flt›r. Dolay›s›yla birlik hedefimizdeki
parti ve yap›sal-örgütlü güçlerle öngördü¤ümüz birliklerde ve
tek tek güçlere kadar öngördü¤ümüz birleflmede, esasta olma-
mak kayd›yla birçok farkl›l›¤a sahip oldu¤umuzu-olabilece¤imi-
zi bilmekte ve bunu kabul etmekteyiz. Zira, bu farkl›l›klar›m›z›n
birli¤imizin önünde engel gücüne sahip olmad›klar›na inan-
maktay›z. Esasta birlik zeminimizin güçlü oldu¤u aç›kt›r. Dev-
rimci amaçlar, s›n›f mücadelesinin görev ve yüklenimleri ve ta-
rih karfl›s›ndaki sorumlulu¤umuz bu birli¤i sa¤lamam›z› emret-
mektedir.

‹ç sorunlar›m›z birli¤in önünde engel haline getirilmemelidir.
Her yap›n›n flu ya da bu nitelikte iç sorunlar› vard›r. Bunlar güç-
lü birlik koflullar›nda daha rahat ve güçlü olarak afl›labilirler. ‹ç
sorunlar›m›z›n birlikte-birlik koflullar›nda afl›lmas› birlik samimi-
yeti ve inanc›na uygun yaklafl›mlard›r. Birlikte samimi olmak
flartt›r. Bu bak›mdan anlams›z dar hesaplardan ve yersiz-anlam-
s›z kayg›lardan ar›narak, birlik ve yoldafll›k ruhuyla hareket et-
mek gerekti¤i gibi, küçük hesap ve yersiz kayg›lardan hareket-
le birli¤i ertelemek veya birlik karfl›s›nda sorumsuzlu¤a düflmek
büyük bir hatad›r.

SINIF TAVRI

‹smail UÇAR

MAO‹STLER‹N B‹RL‹⁄‹ KEYF‹ B‹R TERC‹H DE⁄‹L, DEVR‹MC‹ AMAÇLARIN ZORUNLULU⁄UDUR -I-

M

Devletin önemli bir kurumu olarak ordu kademesindeki
de¤ifliklikler, öyle gündelik siyasette oldu bittiye gelen ilifl-
kilerle belirlenmemektedir. Ordu kademesindeki emeklilik
hesaplar›, yükselme planlar› o denli titizlikle yap›lmaktad›r
ki, önümüzdeki y›llarda dahi kimlerin hangi komutanl›kla-
ra getirilece¤inin hesab› yap›lmaktad›r. Üzerinde titizlikle
durulan bu hesaplarla belirlenmeye çal›fl›lan, esas›nda bir
dönemsel politik hatt›n ne yönde cereyan etti¤i, gelecekte
nereye evrilece¤iyle yak›ndan ilgilidir

YAPTIKLARI, YAPACAKLARININ TEM‹NATIDIR
� Amed’in Kulp ilçesine ba¤l› Alaca köyü Ke-
p›r mezras›nda 11 Ekim 1993'te 11 köylü Bolu
Komando Tugay›'na ba¤l› askerlerce kaç›r›lm›fl
ve bir daha kendilerinden haber al›namam›flt›.
Y›llar sonra (2005) köylülere ait toplu mezar
ortaya ç›kt›¤›nda ‹stanbul milletvekili Emin fii-
rin konuyu yaz›l› bir soru önergesiyle meclis
gündemine tafl›m›flt›. Milli Savunma Bakanl›¤›
ad›na soru önergesini yan›tlayan ise Genelkur-
may 2. Baflkan› s›fat›yla Org. ‹lker Baflbu¤'du.
Baflbu¤, 11 köylünün öldürülmesi olay›n›n
“A‹HM'den tazminat almaya yönelik profesyo-
nelce bir organizasyon” olarak ifade ederken,
“Soruflturmaya konu iddialarla, TSK'n›n güzide
birlik ve komutanlar› ile soruflturmay› yürüten
savc›n›n suçland›¤› ve hedef haline getirildi¤i
görülmektedir” ifadelerini kullanm›flt›.
� 1995'te Güney Kürdistan'a düzenlenen Çe-
lik-1 sald›r›s›n›n planlay›c›s› olan Baflbu¤, Kor-
general Hasan Kundakç› ile birlikte 1993'te Lice
katliam›n›n gerçeklefltirildi¤i sald›r›y› yönetti.
� ‹lker Baflbu¤’un da bizzat kat›ld›¤› 22 Ekim
1993'teki Lice olaylar› s›ras›nda, ilçe 5 gün bo-
yunca bomba ve atefl alt›nda tutuldu, köylüle-
re ait tam 3 bin 700 ev hedef al›nd›, evler bo-
flalt›larak atefle verildi, ilçede yaflayan 380
köylü öldürüldü. Köy ve mezra d›fl›nda ilk defa
bir ilçe boflalt›ld›. Licelilerin açt›¤› davalar ise
sonuçsuz kald›.
� Baflbu¤’un güzide birlikler olarak tan›mlad›-
¤› Bolu Komando Tugay›, y›llar y›l› Kürdistan’da
s›ralamakla bitiremeyece¤imiz katliamlar›n,
köy boflaltmalar›n alt›na imza att›.

P

DERS‹M- Kas›m 2005’te Dersim Kültür
Derne¤i ve Demokratik Haklar Derne¤i
üyelerine yönelik “MKP/HKO’ya yard›m
ve yatakl›k” iddialar›yla yap›lan gözalt›
sald›r›s›n›n ard›ndan bafllat›lan sorufltur-
ma, kovuflturmaya yer olmad›¤› gerekçe-
siyle sonland›r›ld›. Yard›m ve yatakl›k id-
dialar›na dayanak gösterilen ‘deliller’e ait
jandarma kriminal raporlar›n›n düzmece
oldu¤u Adli T›p raporuyla ortaya ç›kt›.
Türk ordusunun 17-18 Nisan 2005 tarihle-
rinde Ovac›k’›n Munzur Da¤lar› bölgesin-
de bulunan K›rkmerdiven bölgesinde
Halk Kurtulufl Ordusu ile girdi¤i çat›flma-
da, MKP/HKO üye ve savaflç›s› Süleyman
Aç›kel ile Hüseyin Özalp yaflam›n› yitir-
miflti. Jandarman›n bu olayda ele geçirdi-
¤ini iddia etti¤i bir defterde ise, birçok ki-
fli hakk›nda jandarma taraf›ndan sonra-
dan eklendi¤i anlafl›lan düzmece bilgiler
yer al›yordu. Defterdeki düzmece notla-
r›n baz›lar› flöyle: Dersim Barosu avukat-
lar›ndan Hüseyin Aygün ve Özgür Ulafl
Kaplan hakk›nda ‘partinin görevlendirdi¤i
avukatlara partinin talimatlar›n› ulaflt›rd›-
¤›’ notu; Ali Ekber fien, ‹brahim Çatakçin,
Cafer K›l›ç, Sinan Ayd›n, Cömert Metin, Hü-

seyin Tayam, Yavuz Emre, Murat Okçu
adl› kifliler hakk›nda ‘Dersim iliflkilerimiz’
notu; ‘62 m 0020 yoldafllar› konferansa
getiren iliflkimize görev verildi’ notu; Hati-
ce Bozkurt adl› kifli hakk›nda, ‘flehit Fey-
man yoldafl›n kardefli, Burmageçit’te ö¤-
retmen’ notu; Taner Gökbafl hakk›nda,
‘Mameki m›nt›ka örgütlenmesi’ notu; Ali
Gülmez hakk›nda ‘Zeynel yoldafl›n aflk
iliflkisi, Dersim’deki iliflkimiz’ notu.
Çat›flman›n ard›ndan, ele geçirildi¤i söyle-
nen bu defterdeki notlara dayan›larak
bafllat›lan soruflturmada, söz konusu def-
terdeki yaz›lar›n laboratuar incelemesi
jandarma taraf›ndan yap›lm›fl ve yaz›lar›n
tek kalemden ç›kt›¤›, baflka bir kalem
kullan›lmad›¤› rapor edilmiflti. Fakat Adli
T›p Kurumu taraf›ndan yap›lan inceleme,
jandarman›n raporunu yalanlayarak, söz
konusu defterde birden fazla kalemin
kullan›ld›¤›n› ve birden fazla yaz› karak-
terinin bulundu¤unu ortaya ç›kard›.
Bu geliflme, jandarma kriminal laboratu-
ar›n›n as›ls›z bir rapor haz›rlay›p, mahke-
meden ad› geçen kifliler hakk›nda ceza
vermesi noktas›nda yan›lt›c› etkide bu-
lundu¤unu ispatlad›.

Adli T›p jandarman›n
yalan›n› ortaya ç›kard›

Ulucanlar katliam› ve direniflinin 9. y›l
dönümünde ülkemizin çeflitli illerinde
anma etkinlikleri düzenlendi. Yap›lan
anmalarda Ulucanlar katliam› protesto
edilerek, devrimci iradenin hiçbir koflul-
da teslim al›namayaca¤› hayk›r›ld›.
‹STANBUL- Ulucanlar katliam›n›n ve
yarat›lan direniflin 9. y›l›nda, flehit düflen
devrimci ve komünistler için TUYAB ta-
raf›ndan anma etkinli¤i düzenlendi. Ka-
racaahmet mezarl›¤›nda düzenlenen
eylem, Ulucanlar katliam›nda flehit dü-
flen Ümit Alt›ntafl’›n mezar› bafl›nda ger-
çeklefltirildi.
DERS‹M- ‹l merkezinde toplanan ey-
lemciler Ulucanlar ve Amed katliamlar›-
n› protesto etmek için meflaleli yürüyüfl
gerçeklefltirdi.
Hapishane katliamlar›n› k›namak amaçl›
yap›lan yürüyüflü gerçeklefltirenler, Ye-
ralt› Çarfl›s› üzerinden bafllay›p K›flla
Meydan›’na kadar, ''Devrimci tutsaklar
onurumuzdur'', ''Hasta tutsaklar serbest
b›rak›ls›n'', ''Yaflas›n devrimci dayan›fl-
ma'' sloganlar› eflli¤inde yürüdüler.
‹zmir- Ulucanlar anmas›, katliamda fle-

hit düflen Habip Gül’ün mezar›n›n bulun-
du¤u Helvac› Köyü’nde yap›ld›.
Gül’ün mezar› bafl›nda yap›lan anma
sayg› duruflu ile bafllad›, ard›ndan oku-
nan bas›n aç›klamas›yla devam etti. Ey-
lemde “Yaflas›n devrimci dayan›flma”,
“Yaflas›n Ulucanlar direniflimiz”, “Anala-
r›n öfkesi katilleri bo¤acak” sloganlar›
at›ld›. Anma, Habip Gül’ün ailesinin ziya-
reti ile sonland›r›ld›.

Ölümün Ufkundan Zaferi Kopard›lar
Maoist Parti, Ulucanlar katliam›n›n ve di-
reniflinin 9. y›l dönümünde bir aç›klama
yaparak, Ulucanlar’da ölümün ufkundan
zaferi koparanlar›n yakt›¤› ateflin, kavga-
n›n siperlerinde harlanaca¤›n› ifade etti.
Maoist Parti taraf›ndan yap›lan aç›klama-
da, Ulucanlar’da can feda biçimde birbi-
rine kenetlenerek düflman› dize getiren
ve kurflunlar karfl›s›nda halaya duran ira-
denin, tüm direnifl siperlerinin parolas›
oldu¤u ifadelerine yer verilerek, “Bir kez
daha onlar› sayg›yla an›yor ve söz veri-
yoruz. Hesab›n› Halk Savafl›’n›n siperle-
rinde soraca¤›z” denildi.

Ulucanlar flehitleri an›ld›

4 2-16 Ekim 2008 güncel

enelkurmay Baflkanl›¤› görevine gelir gelmez,
yapt›¤› ziyaretler, aç›klamalar› ve tutumlar›yla
gündem olan ‹lker Baflbu¤, Genelkurmay’›n
bas›n ile olan iliflkilerine de bir düzenleme ge-

tirdi. Daha önce Genelkurmay’›n listesinde bulunmayan Yeni
fiafak, Star gibi AKP’ye yak›n gazeteler, Baflbu¤’un dönemi ile
birlikte bu s›n›rlamadan kurtuldu. Gündem, Evrensel, Birgün

gibi muhalif gazetelerin d›fl›nda tutuldu¤u Genelkurmay’›n bu
yeni dönem ‘esnekli¤inde’, gazetecilere yine bildik telkinlerde
bulunuldu. 16-17 Eylül tarihlerinde Genelkurmay Baflkanl›-
¤›’nda gazetelerin yöneticileri ile gerçeklefltirilen toplant›da,
ordu ile ilgili haberlerin nas›l yap›laca¤›na iliflkin bilgilendirme
yap›l›rken, toplant›n›n baz› ayr›nt›lar› Genelkurmay’›n internet
sitesinde 20 Eylül’de yap›lan yaz›l› aç›klama ile duyuruldu.

BBaass››nnaa hhaaffttaall››kk bbiillggiilleennddiirrmmee

Genelkurmay Baflkan› Baflbu¤ ya da son dönemlerde an›ld›¤›
ad›yla h›zl› pafla, yeni bir icraata daha imza att›. Zaten gü-
dümlerinden ç›kmayan bas›n ve medya kurulufllar›n›n yay›nla-
r›nda, ordunun ç›karlar›na zeval verebilecek nitelikte haberle-
rin yay›nlanmamas› için, bu kurulufllar›n temsilcilerinin ve ‘sa-
vunma muhabirleri’nin haftal›k e¤itim toplant›lar› almas›na ka-
rar verdi. Bas›n ve medyan›n halk›n düflüncelerinin belirlen-
mesinde belirleyici bir niteli¤e sahip olmas›ndan hareketle, bu
arac›n egemen güçler taraf›ndan mümkün olan en etkin bi-
çimde kullan›m› da kendi ç›karlar› aç›s›ndan büyük önem arz
ediyor. Bas›n ile iliflkilerde sistemli ve sürekli bir müdahalenin
oluflturulmas› gerekti¤ine iliflkin fikirlerini Genelkurmay Bafl-
kan› olmadan önce de s›kça ifade eden ‹lker Baflbu¤, iflbafl›
yapar yapmaz bunun somut ad›mlar›n› att›. Bundan böyle ba-
s›n ve medya kurulufllar›n›n genel yay›n yönetmenleri ve sa-
vunma muhabirleri (yoksa oluflturulacak) ile haftal›k düzenli
bas›n toplant›lar› al›naca¤›n› aç›klad›. Böylelikle hangi haberin
ne flekilde verilece¤ine kadar birçok konuda ordu bas›n› do¤-
rudan yönlendirecek. Bu durum, devrimci, demokrat bas›na
yönelik yay›n toplatma, kapatma gibi bask›lar›n da artarak de-
vam edece¤ini gösteriyor.

Bu toplant›lar›n amaç ve içeri¤inin aç›kland›¤› görüflmeler ise
16–17 Eylül tarihlerinde Genelkurmay Baflkanl›¤›’nda yap›ld›.
Baflbu¤ ayr›ca bu amaçla 24 saat ‘hizmet’ verecek iletiflim ka-
nal› da aç›laca¤›n› söyledi

HHaabbeerrlleerr nnaass››ll yyaapp››llaaccaakk??

Asker cenazelerinde ailelerin “Tayyip’in o¤lu neden askere
gitmiyor?”, “Neden bizim evlatlar›m›z do¤uya gönderiliyor?
Milletvekillerinin çocuklar› gönderilmiyor?” gibi tepkilerinin
dahi bas›nda yer almas› rahats›z ediyor orduyu. Baflbu¤’un 20
Eylül’de Genelkurmay’›n internet sitesi arac›l›¤›yla yapt›¤› ya-
z›l› aç›klamada geçen "Niye flehit veriyoruz? Bunlar bizi rahat-
s›z ediyor. Terörle mücadelenin di¤er konular›n› tenkit edebi-
lirsiniz: Eksikleri var gayet tabii ama flehit olaylar› üzerinden
hangi amaçla olursa olsun spekülasyon yap›lmas› bizi de, top-
lumu da rahats›z ediyor” ifadeleri bu rahats›zl›¤› aç›kça göste-
riyor. Baflbu¤ pafla rahats›zl›¤›n› bildirmekle birlikte askerlerle
ilgili haberlerin nas›l yap›laca¤›na dair oluflturdu¤u formülü de
belirtiyor. Bu formülden ç›kan talimata göre, devlete tepki
gösteren ailelerin söylemlerine yer verilmeyecek, “ikinci evla-
d›m da var, bunu da verece¤im” diyen ailelerin söylemleri ise
birinci sayfadan, kocaman verilecek. Baflbu¤, bu konuda ordu-
nun hassasiyetini ise, bas›n ve medyan›n kamuoyu üzerinde
güçlü bir etkisinin bulunmas›na ba¤l›yor.

““TTSSKK üüzzeerriinnddeenn ssiiyyaasseett yyaapp››llmmaass››nn””

Genelkurmay’›n talimatlar›ndan biri de, TSK içerisinde yafla-
nan olumsuzluklar›n ve kirli icraatlar›n bir k›sm›n›n dönem dö-
nem teflhir edilmesi ile yaflanan imaj zedelenmelerinin önüne
geçmeye yönelik oldu.

“Önemli olan kiflisel hatalar›n kurumsal boyuta çekilmemesi”
diyen Baflbu¤, medyaya, ‘E¤er teflhir olduysak biz bunu göz-
den ç›karaca¤›m›z kiflilerin üzerine y›kar ve TSK’y› aklar›z. Siz
de bunu kuruma mal etmeyerek, aklama çal›flmas›na katk›da
bulunacaks›n›z’ mesaj› verdi. Bu konudaki kararl›l›¤›n› vurgu-
lamak için, “Biz bu konularda gerçekten hassas›z, Silahl› Kuv-
vetler üzerinden siyaset yap›lmas›, kendi amaçlar› için Silahl›
Kuvvetlerin günlük olaylar›n içine çekilmesi bizi rahats›z edi-
yor ve bu tip olaylara karfl› da savunma mekanizmam›z› gerek-
ti¤i zaman aç›k bir flekilde kullanmak durumunday›z” diyen
Baflbu¤, bu çizgileri ihlal edenlere gözda¤› vermekten de geri
durmad›.

““‹‹lllleeggaall öörrggüüttüünn aannttii--pprrooppaaggaannddaass›› oollmmaayyaaccaakk””

Terör, terörist gibi kavramlar›n her s›n›f›n kendi ç›karlar› do¤-
rultusunda farkl› bir içerikle mu¤lâklaflt›r›lmas› bir yana, bu
kavramlar›n dahi medyada yans›t›lmas› ‘sak›ncal›’ görüldü.

Yap›lan aç›klamada, “Terör örgütünün ana hedefi, medyada,
özellikle de televizyonlarda kapsaml› bir flekilde yer almakt›r.
Bu onlar›n ana hedefi, çünkü propaganda onlar› hedeflerine
ulaflt›ran ana araç. Önemli olan televizyonlarda yer almalar›.
Olumlu ya da olumsuz. Bu onlar için önemli de¤il. Onlar bu
flekilde amaca ulaflm›fl oluyor. Yani, ‘Efendim terör örgütünün
biz olumsuz boyutunu gösteriyoruz’ fleklinde düflünülüyor.
Hay›r, hiç önemli de¤il” diyen Baflbu¤, ‘çarp›t›lmas› da, ger-
çekli¤i yans›tmamas› da kafi de¤il, bas›nda, medyada illegal
örgütlerin ad› an›lmayacak’ mesaj› verdi. Ayr›ca dünyan›n bir-
çok yerinde silahl› eylemlerin yafland›¤›n› ama bunlar›n o ül-
kelerin medyalar› taraf›ndan sansürlenerek, di¤er ülkelere yan-
s›t›lmad›¤›n› emsal gösteren Baflbu¤’un bu konudaki talimat›
ise, ‘silahl› örgütlerin görüntülerini vermeyin, verecekseniz de
k›sa ve tekrars›z olsun’ fleklinde oldu.

KKaattlliiaammddaa uuzzmmaannllaaflflmm››flfl oorrdduuyyaa gg››ppttaa eeddiilliiyyoorrmmuuflfl

Baflbu¤, infazlar, sald›r›lar, katliamlar gibi konulardaki deneyi-
mi Osmanl›’ya dayanan ordunun her geçen gün daha da uz-
manlaflm›fl olmas›na, ABD Genelkurmay Baflkan› Mullen’in
gerçeklefltirdi¤i ziyarette g›pta etti¤ini söyledi¤ini belirtti.
Özellikle Kuzey Kürdistan’da OHAL dönemini aratmayan bas-
k›lar›, sald›r›lar› yok sayan Baflbu¤, “Öyle hava harekât› icra
ediliyor ki, profesyonel gözle birisi bakt›¤› zaman hakikaten
çok müthifl, ama en önemli olan nokta orada yaflayan insanla-
ra, teröristler d›fl›nda kimseye bugüne kadar zarar verilmeme-
si” diyerek, büyük bir aymazl›kla bu konuda çok dikkatli ol-
duklar›n› söyledi. TSK’n›n bu durumunun efendileri taraf›ndan
takdirle karfl›land›¤›n›, Afganistan ve Pakistan’a dönük sald›r›-
larda uflakl›kta nas›l baflar›l› olduklar›yla da övünmekten geri
durmad›.

H›zl› pafla Baflbu¤ bas›na el att›
Genelkurmay Baflkan› Baflbu¤ ya da son dönemlerde an›ld›¤› ad›yla h›zl› pafla,
yeni bir icraata daha imza att›. Zaten güdümlerinden ç›kmayan bas›n ve medya
kurulufllar›n›n yay›nlar›nda, ordunun ç›karlar›na zeval verebilecek nitelikte ha-
berlerin yay›mlanmamas› için, bu kurulufllar›n temsilcilerinin ve ‘savunma mu-
habirleri’nin haftal›k e¤itim toplant›lar› almas›na karar verdi

G

Güney Kürdistan’daki PKK varl›¤›na yönelik askeri sald›r›lar› ha-
yata geçirmek için geçti¤imiz y›l meclisten geçen ve süresi bu y›l
17 Ekim’de dolacak olan tezkerenin süresinin bir y›l daha uzat›lma-
s› Bakanlar Kurulu’nda kararlaflt›r›ld›. 1 Ekim’de tatilinin bitmesiyle
aç›lacak TBMM’ye tezkerenin sunulmas› planlan›yor. Demokratik
Toplum Partisi (DTP) ve demokratik kitle örgütleri ise tezkerenin
uzat›lmak istenmesine tepki gösterdi.

Tezkere Bakanlar Kurulu’ndan geçti
Türk devletinin Kürt ulusal mücadelesini bast›rmaya yönelik

sald›r›lar› sürüyor. “Bu kez bitirece¤iz” iddias›yla bugüne kadar 25
kez ‘s›n›r ötesi’ndeki Güney Kürdistan’a askeri sald›r›lar düzenleyen
Türk ordusu, binlere sivil insan›n zarar gördü¤ü, yerleflim yerlerinin,
do¤an›n tahrip edildi¤i bu sald›r›lara 26’nc›s›n› ekleme karar› ald›.
ABD Genelkurmay Baflkan› Oramiral Michael G. Mullen, eylül ay› içe-
risinde gerçeklefltirdi¤i ziyarette, “PKK ile mücadelede deste¤imiz
sürecek” diyerek istihbarat paylafl›m›n› sürdüreceklerini aç›klam›flt›.

Baflbakan Yard›mc›s› ve Hükümet Sözcüsü Cemil Çiçek, geçti-
¤imiz günlerde yapt›¤› bir aç›klamada, süresi 17 Ekim'de sona eren
tezkerenin bir y›l daha uzat›lmas›n›n Bakanlar Kurulu toplant›s›n-
da onayland›¤›n› ve TBMM'ye sevk edilmesine karar verildi¤ini
söyledi. Meclisin henüz tatilde oldu¤u s›rada tezkerenin uzat›lma-
s›n›n kararlaflt›r›lm›fl olmas›na iliflkin yap›lan yorumlar için, “Meclis
aç›k olmad›¤› için de bunun çok daha önceden kararlaflt›r›lmas›
için bir sebep yok” diyen Çiçek, söz konusu sald›r› olunca hiç te-
reddüt etmeden karar verdiklerini belirterek, tezkerenin meclis
aç›ld›ktan sonraki ilk Bakanlar Kurulu toplant›s›nda gündeme ge-
lece¤ini de belirtti.

Çiçek’in tezkereye iliflkin gazetecilere verdi¤i nasihatler Bafl-
bu¤’un bas›n görüflmelerindeki söylemlerini hat›rlat›r nitelikteydi.
Bas›n ve medyan›n baflka konularda yanl›fl ve eksik yazd›¤›nda bu-
nun hasar›n›n az olaca¤› için anlay›flla karfl›layabileceklerini söyle-
yen Çiçek, “…ancak terör gibi, ülkenin birli¤iyle, bütünlü¤ü ve gü-
venli¤iyle alakal› ve do¤rudan da güvenlik güçlerimizin hayat› ve
morali ile ilgili konularda teyit edilmemifl bilgilerin yaz›lmas›n› do¤-
ru bulmuyoruz" dedi. Çiçek, bu konuya iliflkin yap›lan haberlerde

yer alan, "bizim çocuklar›m›z ne ile u¤rafl›yor, bu karar› verenler
hangi hesab›n içinde” gibi de¤erlendirmeleri ise siyasetlerine hak-
s›zl›k fleklinde yorumlad›.

DTP tezkereye karfl› oy kullanacak
Bakanlar Kurulu’ndan geçen tezkereye faflist düzen partileri

CHP ve MHP’den h›zl› destek gelirken, DTP’li milletvekilleri ise tepki
gösterdi. DTP Grup Baflkan Vekili Selahattin Demirtafl bir aç›klama
yaparak, tezkereye ret oyu kullanacaklar›n› söyledi. AKP hüküme-
tinin sald›r›lar›n sonuçlar›n› görmezden geldi¤ini belirten Demirtafl,
tezkere yeniden meclise geldi¤inde önceki tutumlar›n› sürdürecek-
lerini söyledi. Bu konuda tav›rlar›n›n net oldu¤unu söyleyen Demir-
tafl, Kürt sorununun çözümü için mevcut görüfllerini kararl›l›kla di-
le getireceklerini ve oylamada karfl› oy kullanacaklar›n› aç›klad›.

DTP Grup Baflkanvekili Fatma Kurtulan ise, Güney Kürdistan’a
sald›r›lar için, “Bu yöntem çok denendi. Her Genelkurmay Baflkan›

kendisinden mi bafllatmak istiyor, bunu s›namak m› istiyor, do¤-

rusu insan bunu merak ediyor ama ortada olan, bunun çok de-

nenmifl bir yöntem oldu¤u. 25 kez denendi, 26'nc›s› düflünülüyor.

Son operasyonda yaflananlar›n ac›s›n› unutmufl de¤iliz. Yeni bir

operasyonun kimseye faydas› yok. Herkesin daha çok ac› çekme-

sinden baflka ifle yaramaz” diyerek sald›r› tezkeresinin hiçbir so-

nuç getirmeyece¤ini düflündü¤ünü söyledi. Bir önceki tezkerenin

meclisten geçirildi¤i s›rada da elefltiri ve önerilerini mecliste dile

getirdiklerini söyleyen Kurtulan, tezkere konusundaki tutumlar›n›

sürdüreceklerini belirtti.

DTP yönetimi taraf›ndan yap›lan aç›klamada ise, geçen y›l Gü-

ney Kürdistan’a gerçeklefltirilen sald›r›lara karfl› yap›lan canl› kal-

kan eylemlerinin bu sene de yap›lmas› karar› ald›klar› belirtildi.

DTP’liler 9 Ekim’de Amed Lice’de tezkereye karfl› tepki eylemi ör-

gütleyecek.

Meclis sald›r› tezkeresiyle aç›lacak

‘Demokrasi bizim temel fliar›m›z’ sahtekarl›-
¤›yla oyununu oynayan AKP hükümetinin
gerçek yüzünü, devrimci, demokratlar›n ba-
s›n kurulufllar›na karfl› tutumunda görmek
mümkün. Kurum bask›nlar›, gözalt›na alma
ve tutuklamalarla çal›flanlara gözda¤› verme,
mahkemelerin verdi¤i yay›n durdurma karar-
lar› gibi sald›r›larla devrimci, demokrat bas›n
susturulmak isteniyor. ‘Demokrasi’ oyunu-
nun sahtekarl›¤›n› gözler önüne seren bu du-
rumda, sald›r›lar›n hedefinde en baflta Kürt
bas›n› duruyor. Kürt bas›n›na yönelik sald›r›-
lar iyice artt› ve Genelkurmay s›k s›k bu ku-
rumlara yönelik sald›rgan aç›klamalarda bu-
lunuyor, savc›lar ve mahkemeler de gün gün
yay›n durdurma ‘ceza’lar› vermeye bafllad›-
lar. Her kapatma ‘ceza’s›n›n ard›ndan faaliye-
tini sürdürmede ›srar eden Kürt gazeteleri ise
ilk say›lar›n› takip eden ikinci-üçüncü say›la-
r›nda kapatma ‘ceza’lar› ile karfl› karfl›ya kal-
d›lar. Son olarak eylül ay›nda Alternatif ve
Gelecek gazetelerinin 1’er ay yay›n durdur-
ma ‘ceza’lar› almalar›, Kürt bas›n-yay›n kuru-
lufllar›n›n çal›flanlar› taraf›ndan eylemlerle
protesto edildi.

2008 y›l›nda Kürt bas›n›na peyderpey verilen
kapatma ‘ceza’lar›n›n kronolojisi ise flöyle:
Ocak ay›nda YedinciGün ve Toplumsal De-
mokrasi gazeteleri; flubat ay›nda Toplumsal
Demokrasi, Yaflamda Demokrasi ve Haftaya
Bak›fl gazeteleri; mart ay›nda YedinciGün ve
Haftaya Bak›fl gazeteleri; nisanda YedinciGün,
Yaflamda Demokrasi ve Öteki Bak›fl gazetele-
ri; may›s ay›nda Alternatif, YedinciGün ve Ye-
ni Bak›fl gazeteleri; haziran ay›nda Gelecek

gazetesi; eylül ay›nda Alternatif ve Gelecek
gazeteleri 1’er ay kapatma ‘ceza’lar› ald›lar.

Gerçekleri söylemek ‘suç’
2007 y›l› bafl›ndan bu yana Kürt bas›n›ndan
11 gazete ve bir dergi kapatma kararlar›yla
susturulmak istendi. Gündem, Gerçek De-
mokrasi, Haftaya Bak›fl, Güncel, YedinciGün
vb. yay›nlar›n ard›ndan Güncel, Alternatif ga-
zeteleri ve Özgür Halk Dergisi de geçti¤imiz
günlerde bir ay süreyle kapat›ld›. Yine son bir
y›l içersinde, bu yay›nlarda çal›flan 27 gazete-
ci tutuklan›rken, bunlardan 12’si halen hapis-
hanede bulunuyor.

Kürt ulusunun demokratik hak ve talepler
ekseninde yürüttü¤ü mücadelenin tüm araç-
lar›n› yok etme amac›ndaki Türk hakim s›n›f-
lar›, gerçeklerin yans›t›lmas› konusunda ta-
hammülsüzlükte s›n›r tan›m›yor.

Düflünce özgürlü¤ünün var oldu¤u iddia edil-
se de, 20 gazeteci s›rf egemenlerle ayn› dil-
den konuflup yazmad›klar› için hapishaneler-
de, tutuklu ya da hükümlü durumda. Devrim-
ci bas›na ise neredeyse her bask›dan sonra
dava aç›l›p, yay›n toplatma, kapatma ‘ceza’la-
r› ya¤d›r›l›yor. Kürt bas›n› üzerindeki bask›lar
ise çok daha katmerli bir flekilde gerçekleflti-
riliyor. Azadiya Welat gazetesinin Mersin bü-
rosu polisler taraf›ndan bas›larak (Dicle Haber
Ajans›) muhabiri Murat Kolca ve Azadiya We-
lat çal›flan› Ferit Köylüo¤lu gözalt›na al›nd›.
Mersin’deki polis bask›n›yla ayn› gün, hakk›n-
da daha önce kesinleflmifl hapis ‘ceza’s› bu-
lundu¤u gerekçesiyle sabah saatlerinde gö-

zalt›na al›nan Azadiya Welat Gazetesi A¤r› ça-

l›flan› Rahmi Özen, karakoldaki ifllemlerin ar-

d›ndan savc›l›¤a sevk edildi. Özen, savc›l›ktaki

ifadesinin ard›ndan tutukland›.

Gazeteciler kapatma kararlar›na tepki gösterdi
Gelecek ve Alternatif gazetelerinin de bir ay

kapatma almas›n›n üzerine Kürtlere ait bas›n

kurulufllar›nda, radyo ve yay›nevlerinde çal›-

flan gazeteciler ve bu kurumlar›n emekçileri

ile onlara destek veren demokratik kitle ör-

gütleri, birçok ilde yapt›klar› eylemlerle Kürt

bas›n› üzerindeki bask›lara tepki gösterdi. ‹s-

tanbul’dan Hakkari’ye kadar yap›lan eylem-

lerde, sald›r›lar karfl›s›nda bas›na sahip ç›k›l-

mas› ça¤r›s› yap›ld›.

Azadiya Welat gazetesi, Alternatif gazetesi,

Gelecek gazetesi, Özgür Halk dergisi, Yurtse-

ver Gençlik Dergisi, Hewiya Jine dergisi, Dicle

Haber Ajans›, F›rat da¤›t›m flirketi, Gün Radyo

Tv, Ses Radyo, Net Radyo, Dünya Radyo ve

Aram Yay›nevi de Kürt bas›n›na yönelik bas-

k›lar› k›nayan ortak yaz›l› aç›klama yapt›.

Aç›klamada Kürt bas›n› baflta olmak üzere

muhalif bas›n üzerindeki bask›lar›n artt›¤›na

dikkat çekilirken, bu sald›r›lar›n Kürt ulusuna

karfl› yürütülen sald›r›lar›n bir aya¤› oldu¤u

belirtildi. “Kürt bas›n› üzerindeki bask›lar esas

olarak Genelkurmay›n emriyle gerçeklefliyor.

Deflifre edilen gizli planlarda en fazla önem

verdikleri fley Kürt bas›n›n›n susturulmas›d›r”

denilen aç›klamada, bask›lar›n Genelkurmay

kaynakl› oldu¤una dikkat çekiliyor.

KKüürrtt bbaass››nn››nnaa bbiirr yy››llddaa 3311.. kkaappaattmmaa
DEN‹ZL‹- Demokratik Toplum Partisi (DTP)’ne aç›lan kapatma
davas›yla ilgili, aralar›nda DHP’nin de bulundu¤u çeflitli demok-
ratik kitle örgütleri ve partilerin kat›l›m›yla 21 Eylül tarihinde or-
tak bir bas›n aç›klamas› düzenlendi. ‹lk önce DTP binas› önünde
toplanan grup, sloganlar eflli¤inde bas›n aç›klamas›n›n yap›laca-
¤› Ç›nar Meydan›’na yürüdü.

Burada yap›lan bas›n aç›klamas›nda, “Türkiye cumhuriyeti yine
bir demokrasi s›nav›n›n içerisine kendi militarist zihniyetteki
egemenleri eliyle itiliyor. Bu s›nav ise dünya demokrasi tarihin-
de baflar› kazanmak ad›na de¤il, kendi içindeki demokrasi güç-
lerini bast›rmak ad›na yap›l›yor. 16 Kas›m 2007’de Yarg›tay
Cumhuriyet Baflsavc›s› DTP’ye yönelik bir kapatma davas› aç›l-
mas› için Anayasa Mahkemesi’ne baflvurdu. Baflsavc› sadece
DTP’nin kapat›lmas›n› ve DTP milletvekillerinden sekizinin doku-
nulmazl›¤›n›n kald›r›lmas›n› de¤il, ayn› zamanda DTP üyelerinin
tümüne her türden seçime kat›lma yasa¤› getirilmesini talep et-
ti. Herkesin kolayca anlayabilece¤i üzere Türkiye’de aç›lan böy-
le davalar egemenlerin politik ç›karlar›na göre aç›lmaktad›r. Ya-
ni bu dava egemenlerin politik hedeflerinin hukuki yolla bir de-
vam› niteli¤indedir DTP üyelerinin siyasetten mahrum edilmesi
egemen güçlerin yerel yönetim seçimlerinde Kürt illerinde ikti-
dar› alma oyunun bir parças›d›r. Bu zamana kadar DTP’li beledi-
ye baflkanlar›na haks›z yere y›pratma girifliminde bulunan ege-
men güçler, bu sefer bütün bir parti taban›n› siyasetin d›fl›nda
b›rakmay› amaçlamaktad›r. Kuruldu¤u 1961 y›l›ndan bugüne
dek Anayasa Mahkemesi taraf›ndan 26 parti, yani söz konusu
dönemde faaliyet göstermifl her 6 partiden biri kapat›lm›flt›r. As-
keri rejim dönemleri de hesaba kat›ld›¤›nda her 4 partiden biri-
nin kapat›ld›¤› görülür. Türkiye bir partiler mezarl›¤›d›r. Bu ba-
k›mdan DTP’ye aç›lan kapatma davas› flafl›rt›c› de¤ildir” denildi.

Bas›n aç›klamas›n›n ard›ndan grup, “Hepimiz Kürt’üz, hepimiz
DTP’liyiz”, “DTP kapat›lamaz”, “Meclisteki sesime, vekilime do-
kunma”, “DTP halkt›r, halk burada” sloganlar› atarak eylemi
sonland›rd›.

DTP’ye aç›lan kapatma
davas›na tepkiler sürüyor

52-16 Ekim 2008güncel

Hrant Dinkik’i y›l önce, 19 Ocak’ta Agos gazetesi
önünde katledildikten hemen k›sa bir süre sonra ‘ya-
kalanan’ tetikçiyi bir kahraman pozlar›na büründü-
renler, sözde yarg›lama sürecinde de devletin
Hrant’›n öldürülmesinin ne denli arkas›nda oldu¤unu
göstermeye devam ediyor. Öldürülmeden önce ‹s-

tanbul Valili¤i’nde tehdit edilmesi ve birçok kere ›rk-
ç›lar taraf›ndan hedef gösterilmesi, kendisinde öldü-
rülebilece¤i yönünde bir ‘tedirginli¤e’ yol açan, bunu
Agos gazetesindeki ‘Ruh Halimin Güvercin Tedirginli-
¤i’ bafll›kl› makalesinde de dile getirmiflti. 19 Ocak’tan
önce cereyan eden bu geliflmeler cinayeti haber ve-

rirken, bu tarihten sonraki sözde yarg›lamada Trab-
zon’dan ‹stanbul’a uzanan cinayet flebekesi içerisin-
deki devlet kurumlar›n›n aç›¤a ç›kan rolleri, Hrant’›n
nas›l bir milli lince maruz kald›¤›n› gösteriyor. ‘Tek
devlet-tek millet-tek dil’ci anlay›fl›n hedefine oturtu-
lan Hrant’›n katledilmesine aç›kça göz yumuldu.

Sözde yarg›lamadaki yeni geliflme flu: cinayette
ihmalleri oldu¤u için yarg›lanan iki astsubay›n durufl-
mas›nda tan›k olarak ifade veren Yüzbafl› Hüsamettin
Polat, istihbaratta gereken ilginin gösterilmedi¤ini söy-
leyip, bu sorumsuzlu¤un sahibi olarak Trabzon eski
Alay Komutan› Ali Öz’e iflaret etti.

Öz, raporlar› imha ettirdi

Trabzon 2. Sulh Ceza Mahkemesi’nde iki astsu-
bay›n cinayette ihmali oldu¤u flüphesiyle aç›lan da-
van›n son duruflmas› yap›ld›. Duruflmada Trabzon ‹l

Jandarma Alay Komutanl›¤›'nda görevli Jandarma
Yüzbafl› Hüsamettin Polat tan›k olarak dinlendi.

Polat, ifadesinde kendilerine ulaflan suikast ihba-
r›n› üstlerine bildirdiklerini, ancak Trabzon eski Alay
Komutan› Albay Ali Öz'ün bu durumdan haberdar ol-
mas›na ra¤men ihbar›n üstünü kapatmaya çal›flt›¤›n›
söyledi. Polat ayr›ca, Öz'ün cinayetten sonra da san›k-
lar› korumaya çal›flt›¤›n› ve müfettifllerin incelemesi
öncesinde istihbarat raporlar›n›n imha etti¤ini söyledi.

“S›k›ysa mahkemede konuflsun”

2006 y›l›n›n Temmuz ay›nda yapt›klar› günlük is-
tihbarat toplant›s›nda jandarma astsubaylar Okan
fiimflek ile Veysel fiahin’in, Pelitli'den Yasin Hayal'in
enifltesi Coflkun ‹¤ci'nin verdi¤i bilgileri dile getirdik-
lerini söyleyen Polat, astsubaylar›n Hrant Dink’i öl-
dürmek için silah temin edilmeye çal›fl›ld›¤›n› da ifa-

de ettiklerini belirtti. Bu bilgi üzerine Trabzon ‹l Jan-

darma Komutan› Albay Ali Öz’ün ise, “Bu konuyu bu-

rada konuflmayal›m, sonra konuflal›m” dedi¤ini söy-

ledi. Polat ayr›ca Öz’ün, "Coflkun ‹¤ci'ye söyleyin,

sa¤da solda konuflmas›n" fleklindeki söylemleri üze-

rine flüphelendi¤ini de belirterek, olay›n soruflturul-

mas›n› istemesi üzerine Öz’ün kendisine tav›r alarak

sonraki toplant›lara kat›lmas›n› engelledi¤ini de ifade

etti. Öz’ün tavr›n›n bununla da s›n›rl› kalmad›¤›n› an-

latan Polat, gereksiz yere kendisine uyar›lar verildi¤i-

ni, Okan fiimflek ve Veysel fiahin ile görüflmesinin

engellendi¤ini ve istihbarat flubesinin flifresinin de-

¤ifltirilerek buraya giriflinin engellendi¤ini de belirtti.

Polat ifadesinde, cinayetten 3-5 ay sonra Ali

Öz’ün odas›na girdi¤inde Öz’ün kendisinin tan›mad›-

¤› bir kifliyle sohbet etti¤i s›rada Coflkun ‹¤ci (Yasin

Hayal'›n kuzeni) hakk›nda, “S›k›ysa mahkemede ko-

nuflsun. Bafl›na neler gelece¤ini görür” dedi¤ini duy-

du¤unu da anlatt›. Öz’ün mülkiye müfettifllerinin ya-

paca¤› incelemeden önce de ‹stihbarat fiube Müdü-

rü Yüzbafl› M.Y. ile birlikte verdi¤i emirle raporlar›

imha ettirdi¤ini de belirtti.

‹fadenin ard›ndan Sulh Ceza Mahkemesi görev-

sizlik karar› vererek dosyay› Nöbetçi A¤›r Ceza Mah-

kemesi’ne gönderdi.

D‹NK’‹N ÖLDÜRÜLMES‹NE GÖZ YUMULDU

Hakkari’de sokak ortas›nda iflkenceye
maruz kalan 14 yafl›ndaki Cüneyt Er-
tufl’un bas›nda ç›kan görüntülerini her-
kes gördü ancak Bakan ve savc› iflken-
ceyi, piflkinlikle reddetti. Hakkari’deki
Newroz kutlamalar› s›ras›nda polisle-
rin sokak ortas›nda iflkence yapt›¤› 14
yafl›ndaki Cüneyt Ertufl için ‹çiflleri Ba-
kan› Beflir Atalay, “iflkence yap›lmad›”
derken, Hakkari Cumhuriyet Savc›s›
ise polisler hakk›nda takipsizlik karar›
verip ayr›ca haberi yapan bas›n kuru-
lufllar›n› “örgüt propagandas›” yap-
makla suçlad›.

Bakan “iflkence görmemifl”
Hakkari’de 21 Mart günü Newroz kut-
lamalar› s›ras›nda polisin sald›r›s› so-
nucu hayat›n› kaybeden ‹kbal Yaflar,
Fahrettin fiedal ve a¤›r yaralanan 12
yafl›ndaki Savafl Ball›tafl’›n durumlar›y-
la ilgili olarak Hakkari Milletvekili Ha-
mit Geylani, ‹çiflleri Bakan› Beflir Ata-
lay’›n yan›tlamas› istemiyle yaz›l› soru
önergesi yöneltti. Geylani’nin talebi
üzerine soru önergesini yan›tlayan
‹çiflleri Bakan› Beflir Atalay, polisin sal-
d›r›s› sonucu hayat›n› kaybeden ‹kbal
Yaflar, Fahrettin fiedal ve a¤›r yarala-
nan 12 yafl›ndaki Savafl Ball›tafl’›n du-
rumlar›yla ilgili olarak Cumhuriyet
Savc›l›¤› taraf›ndan soruflturma baflla-
t›ld›¤›n› aç›klad›. Bakan Atalay, bas›na
da yans›yan 14 yafl›ndaki Cüneyt Er-
tufl’a sokak ortas›nda yap›lan iflkenceyi
ise reddederek, “Hakkari Sulh Ceza
Mahkemesi taraf›ndan hakk›nda tutuk-
lama karar› verilen Cüneyt Ertufl isimli
flahs›n al›nan doktor raporlar›nda vü-
cudunda yeni bir t›bbi lezyona, darp
ve cebir izine rastlan›lmad›¤› belirtil-
mifltir. Ayr›ca soruflturma aflamas›nda
kendisinin veya avukat›n›n herhangi
bir flikayeti olmam›flt›r.” dedi

Savc› iflkence haberini servis eden
gazetecileri suçlad›
Bakandan sonra, konu hakk›nda aç›-
lan soruflturmay› yürüten savc›, 14 ya-
fl›ndaki Cüneyt Ertufl’un kolunu k›rma-

ya çal›flan polislerin ‘afl›r› güç’ kullan-
mad›¤› kan›s›na vararak, polisler hak-
k›nda takpsizlik karar› verdi. Bu karar-
la da yetinmeyen savc›, Ertufl’a iflken-
ce yap›ld›¤›n› belgeleyen görüntüleri
yay›mlayan bas›n› örgüt propagandas›
yapmakla, ailesini de olay› ranta dö-
nüfltürmekle suçlad›.

Savc› “hafif” iflkenceyi de görememifl
Savc›, iflkenceyi gözler önüne seren gö-
rüntülerin ortaya ç›kmas›n›n ard›ndan
Ertufl’un Adli T›p Kurumu’na götürüle-
rek yeniden muayene edildi¤ini ve Adli
T›p raporunda herhangi bir darp-cebir
izine rastlanmad›¤›n› belirtti. Ancak
savc›n›n bu iddias›n›n Adl› T›p Kuru-
mu’nun Ertufl’a verdi¤i son raporla çe-
liflti¤i ortaya ç›kt›. Gözalt›na al›nmas›
ve hapishaneye sevk ifllemleri s›ras›n-
da 22-28 Mart 2008 tarihleri aras›nda
Ertufl’a verilen Adli T›p raporlar›nda
“darp-cebir ve flikayet yok” diye belirti-
lirken, avukatlar›n itiraz› sonras› 31
Mart’ta yeniden yap›lan Adli T›p mu-
ayenesinde Ertufl’a iflkence yap›ld›¤›
belgelendi. Ertufl’a yap›lan iflkence,
Adli T›p Kurumu’nun raporunda ‘hafif’
düzeyde de olsa kabul edilirken, savc›
bu raporu görmezden geldi. Öte yan-
dan bakan ve savc› Ertufl’un kendisine
iflkence yap›lmad›¤›n› beyan etti¤ini
piflkinlikle belirtirken, olay›n as›l yüzü-
nün ise çok farkl› oldu¤u anlafl›ld›. Cü-
neyt Ertufl, kendisini muayene eden
Türkiye ‹nsan Haklar› Vakf› (T‹HV) ‹z-
mir fiubesi uzman hekimlerine bu ifa-
deyi, o s›rada yan›nda bulunan polis-
lerden korktu¤u için verdi¤ini aç›klad›.

T‹HV’den ‘iflkence yap›ld›’ raporu
T‹HV taraf›ndan Ertufl’a verilen fiziki ve
psikolojik raporda, Ertufl’un sa¤ kolunu
kullanmakta zorluk çekti¤i ve gördü¤ü
iflkencenin etkilerinden kurtulabilmesi
için iki y›l psikolojik tedavi görmesi ge-
rekti¤i belirtildi. Ertufl’un avukatlar›,
T‹HV’in verdi¤i raporu mahkemenin
dikkate almamas› ve polislerin hakk›n-
da verilen takipsizlik karar› nedeniyle
A‹HM’e baflvurduklar›n› aç›klad›lar.

Herkes iflkenceyi
gördü, bakan ve
savc› “görmedi”

Trabzon 2. Sulh Ceza Mahkemesi’nde iki astsubay›n cinayette ihma-
li oldu¤u flüphesiyle aç›lan davan›n son duruflmas›nda tan›k olarak
dinlenen Trabzon ‹l Jandarma Alay Komutanl›¤›'nda görevli Jandarma
Yüzbafl› Hüsamettin Polat, kendilerine ulaflan suikast ihbar›n› üstleri-
ne bildirdiklerini, ancak Trabzon eski Alay Komutan› Albay Ali Öz'ün
bu durumdan haberdar olmas›na ra¤men ihbar›n üstünü kapatmaya
çal›flt›¤›n› söyledi

ANTALYA- Akdeniz Üniversitesi’nde
geçti¤imiz y›l faflist sald›r›lar nedeniyle ç›-
kan çat›flmalar sonras›nda aç›lan davada;
“bayrak yakma, y›rtma, yurttaki çeflitli efl-
yalara zarar verme ve olaylar› tahrik etme”
gibi nedenlerle tutuklu olarak yarg›lamalar›
devam eden ilerici, devrimci ö¤rencilerin
tutuklanma nedenlerini beyan eden polis
fezlekesinin yalan oldu¤u ortaya ç›kt›. Poli-
sin haz›rlad›¤› ve ilerici, devrimci ö¤rencile-
rin 7 ay tutuklu kalmas›na neden olan tuta-
na¤›n, Yurt Müdürü ve görevlilerinin durufl-
madaki ifadeleri do¤rultusunda yalan be-
yenlarla dolu oldu¤unun ortaya ç›kmas› ile
tutuklu bulunan 4 ö¤renci serbest b›rak›ld›.

“Fezlekedeki iddialar do¤ru de¤il”
Akdeniz Üniversitesi’nde 4-6 Nisan ta-

rihleri aras›nda faflistlerin ö¤rencilerin silah
kullanmaya kadar vard›rd›klar› sald›r›lar

nedeniyle aç›lan davada, sald›r›ya u¤rayan
devrimci, demokrat, yurtsever ö¤renciler
polis taraf›ndan haz›rlanan fezleke ile tu-
tuklanarak hapishaneye konulmufllard›.

26 Eylül’de görülen duruflmada, Yurt
Müdürü Ramazan Tatl› ifade vererek olay-
lar›n yafland›¤› s›rada kesinlikle bayrak ya-
k›lmas› ve PKK propagandas› gibi bir duru-
mun yaflanmad›¤›n›; olaylardan sonra yap›-
lan resmi müfettifl raporlar›yla da bu duru-
mun saptand›¤›n›, polis fezlekesinde geçen
iddialar›n gerçekli¤i yans›tmad›¤›n› aç›kla-
d›. Sekiz yurt görevlisi de Tatl›’n›n ifadeleri-
ni do¤rulad›. Yurt görevlileri ayr›ca olaylar
s›ras›nda ilerici, devrimci ö¤rencilerin yal-
n›zca kendilerini sald›r›lardan korudu¤unu
da ifade ettiler. 200 sayfal›k fezlekede ise
Antalya polisi, “olaylar› PKK, Maoist, ko-
münist örgüt sempatizan› ö¤rencilerin bafl-
latt›¤›, Türk bayraklar›n›n yak›ld›¤› ve ülkü-

cü ö¤rencilerin tahrik edildi¤i” ifadelerine
yer vermiflti.

Görülen davada, ilerici, devrimci ö¤ren-
ciler tahliye edilirken, sadece ülkücü-faflist
Ömer Ulusoy’un tutuklu olarak yarg›lan-
mas›na karar verildi.

Ermifl: “Suç duyurusunda bulunaca¤›z”
7 ayd›r polisin fezlekesinden dolay› tu-

tuklu olarak yarg›lanan ilerici, devrimci ö¤-
rencilerin avukatl›¤›n› yapan Munip Ermifl,
dava dosyas›n›n polislerin kiflisel görüflleri
ve istihbaratlar› do¤rultusunda haz›rland›-
¤›n› kaydederek, böyle bir durumun yarg›-
lama usulüne ayk›r› oldu¤unu belirtti. An-
talya Emniyet Müdürlü¤ü ve ‹çiflleri Bakan-
l›¤› hakk›nda dava açacaklar›n› belirten Er-
mifl, “Olay bir hukuk skandal›. Ö¤renciler 7
ay boyunca suçsuz yere hapis yatt›” diye
konufltu.

Polis, ö¤rencileri yalan beyanlarla tutuklatt›

11 Nisan 2003’te ‹zmir ‹nsan Haklar› Derne¤i (‹HD)
önünde bas›n aç›klamas› yap›l›rken polis taraf›n-
dan sald›r›ya u¤rayan ve ifl göremez raporu alan
48 kiflinin, Çevik Kuvvet Amiri Celil Taflk›n hak›nda
aç›t›klar› davada, ‹zmir Emniyet Müdürlü¤ü’nden
bilindik bir cevap verildi. Konuya iliflkin mahkeme-
nin istedi¤i sald›r› günü Taflk›n’›n polislere telsiz-
den verdi¤i “Vurun aslanlar›m, kimseye ac›may›n”
direktiflerinde bulundu¤u telsiz kay›tlar›, emniye-
tin kay›t cihaz› ‘ar›zal›’ oldu¤u için elde edilemedi.

“Kay›t cihaz› ar›zalanm›fl”
Sald›r› nedeniyle yaralanan 48 kiflinin flikâyetiyle
aç›lan ve 8. Asliye Hukuk Mahkemesi’nde görülen
davada eyleme kat›lanlar, çevik kuvvet amiri Celil

Taflk›n’›n eylem s›ras›nda telsizlerden “Vurun as-
lanlar›m, kimseye ac›may›n” talimatlar› ya¤d›rd›-
¤›n› belirttiler. Bunun üzerine önce olayda görevli
polislerin listesini isteyen mahkeme, o gün çevik
kuvvetten sorumlu amirin Celil Taflk›n oldu¤unun
bildirilmesi üzerine de, telsiz kay›tlar›n›n çözümü-
nü istedi. ‹zmir Emniyeti ise mahkemeye verdi¤i
yan›tta, olay›n yafland›¤› gün kay›t cihaz›n›n ar›za-
l› oldu¤unu belirterek, dökümleri ç›karamad›klar›-
n› bildirdi. ‹zmir Emniyet Müdürlü¤ü’nün mahke-
meye yaz›l› olarak gönderdi¤i yan›tta, kay›t cihaz›-
n›n 13 Nisan 2003 tarihi saat 10.56’da ar›zaland›¤›
ve 14 Nisan 2003 saat 9.47’de tekrar aktif hale ge-
lerek kay›t ifllemlerine baflland›¤›n› belirtti. ‹zmir
Cumhuriyet Savc›l›¤›’n›n bafllatt›¤› soruflturma ne-

deniyle istetti¤i telsiz kay›tlar› için verilen yan›tta
ise cihaz›n olay günü 16.07’de faal hale geldi¤i bil-
dirilmiflti. ‹zmir Emniyet Müdürlü¤ü’nün “kay›t ci-
haz› o gün bozuktu” yan›t› vermesi, yine polis hak-
k›nda aç›lan bir davan›n göstermeli¤in önüne ge-
çemeyeci¤ini do¤rulad›.

Kötü muamele yine terfi getirdi
Kötü muamele iddias›yla yarg›lamas› devam eden
Taflk›n, daha önce de ‘anafor operasyonu’ olarak
adland›r›lan çete davas› kapsam›nda gözalt›na
al›nm›flt›. 2003 y›l›nda Güvenlik fiube Müdürü olan
Taflk›n, 2004’te Müdür Yar›mc›l›¤›’na terfi ettiril-
dikten sonra, Diyarbak›r Emniyet Müdür Yard›mc›-
l›¤›’na getirildi.

Konu kendisi olunca kay›t cihazlar› “bozuluyor”

6 2-16 2008 emek

Patronlar her geçen gün büyüyen metal sek-

töründen edindikleri karlarla karlar›n› büyütür-

ken, iflçilere bu büyümeden kalan “kar” ise her

geçen gün daralan bütçeleri oluyor. ‹nternet site-

sinde ülkenin 500 büyük sanayicisinden 66 tane-

sinin kendisinin üyesi olmas›yla övünen Türkiye

Metal Sanayicileri Sendikas› (MESS), yaklafl›k 100

bin metal iflçisini ilgilendiren, a¤ustos ay›ndan

beri devam eden toplu ifl sözleflmeleri görüflme-

lerinde iflçi zamlar›na hiçbir flekilde de¤inmiyor.

fiu ana kadar 4 oturumun gerçeklefltirildi¤i top-
lant›lara metal iflçileri ad›na kat›lan D‹SK’e ba¤l›
Metal-‹fl Sendikas› ise, toplant›larda, iflçiler ara-
s›ndaki ücret dengesizli¤inin giderilmesini istedi.

Zenginleflen patron, yoksullaflan iflçi

MESS’in internet sitesinde “ülkemiz ekono-
misinin lokomotifi oldular” diye sundu¤u Ford
Otomotiv San. Afi, Oyak-Renault Otomobil Fab.
Afi, Ere¤li Demir ve Çelik Fabrikalar› TAfi, Arçelik
Afi, Tofafl Türk Otomobil Fabrikalar› Afi, Aygaz Afi,

‹çdafl Çelik Enerji Tersane ve Ulafl›m San. Afi gibi

patronlar için çizilen bu olumlu tabloya karfl›n, ifl-

çiler için bir olumluluktan söz etmek mümkün

de¤il. Metal sektörünün her geçen gün büyüme-

sine karfl›n, Türkiye ‹statistik Kurumu (TÜ‹K) ve

Milli Prodüktivite Merkezi’nin verilerine göre, me-

tal ifl kolunda ücretlerin üretilen de¤er içindeki

pay› yüzde 2.5’e kadar düfltü. Metal-‹fl’e göre ise

bu oran 10 y›l önce yüzde 5 düzeyindeydi. Metal

sektöründe 10 y›l içerisinde yüzde 45’lik iflçi art›-

fl› yaflanmas›na karfl›n, iflçi ücretleri yar› yar›ya
düfltü. Metal-‹fl bu tabloyu, ‘metal iflkolunda kifli
bafl›na ücretin nas›l düfltü¤ünün ve ucuz iflgücü
ile sömürünün nas›l yayg›nlaflt›¤›n›n’ kan›t› ola-
rak de¤erlendiriyor.

Sendikan›n talepleri

Metal iflçileri ad›na görüflmelere kat›lan üç
sendikadan biri olan Birleflik Metal-‹fl Sendikas›,
iflçiler aras›ndaki ücret dengesizli¤ini giderecek
bir ‘ücret yönetimi’ni savunuyor. 10 Ekim’de
gerçeklefltirilecek görüflmelerde patronlar zam
konusundaki sessizliklerini korurken, MESS’in
ücret zamm› önerisinde bulunmas›n› bekleyen
sendika, ücret konusundaki taleplerini somut
olarak formüle ederek sözleflme masas›na götü-
recek. Saat ücretlerinin tüm iflçiler için 3.50 YTL
olmas›n› talep eden Metal-‹fl, birinci 6 ay için
tüm iflçilere yüzde 5 art› 80 kurufl ücret zamm›
yap›lmas›, ikinci 6 ay için gerçekleflen enflasyon
oran›n›n yüzde 50 art›r›larak ücret zamm› yap›l-
mas›, üçüncü 6 ay için yüzde 6 oran›nda zam ya-
p›lmas›, 6 ayl›k enflasyon yüzde 6’y› geçerse enf-
lasyon oran›na 2 puan eklenmesiyle bulunacak
oran kadar zam yap›lmas›n› isteyecek. Ayr›ca
sendika, dördüncü 6 ay için enflasyon oran›n›n
yüzde 50 art›r›larak ücret zamm› yap›lmas›, ifle
girifl ücretlerinin 4.08 YTL’ye ç›kar›lmas› ve bu üc-
retin toplu sözleflme zamlar›yla her 6 ayl›k dö-
nemde art›r›lmas›n› ve sosyal ödemelerin yüzde
45 civar›nda art›r›lmas›n› talep edecek.

Büyüyen metal sektörü iflçi eme¤ini yutuyor EME⁄‹N KÜRSÜSÜ

Dursun BAfiTU⁄

Emperyalist krizlerin vurdu¤u
ülkelerde ba¤›ml›l›k art›yor

ABD emperyalizminin son dönemlerde yaflad›¤› krizler-

den dolay› epey zora düfltü¤ü ve bu krizlerin merkezinde

ABD yer almakla birlikte, bütün dünyan›n bu krizden de¤iflik

boyutlarda etkilenece¤i kesindir. Yeni dünya düzenin neo-li-

beral politikalar›yla birlikte, dünyan›n her bir köflesine yeni-

den ve yeniden giren emperyalist sermayenin yaflad›¤› krizler

yerel olmaktan ç›k›p, daha geneli etkilemektedir. Toplumsal

yaflamda bir aflama olarak görülen kapitalizmin emperyalizm

boyutuna varmas›yla, kapitalizm, ömrünün ikinci yar›s›n› ya-

flamaktad›r. Bu onun tükendi¤ini ve daha fazla sald›rmadan

ayakta kalamayaca¤›n› göstermektedir. Ancak yap›lan sald›-

r›lardan sonra içine düfltükleri durum, onlar›n rüyalar›n›n ger-

çekleflmesini engelliyor. Her ay Irak’taki iflgalci güçlerine 10

milyar dolar harcamalar›, ekonomilerinde baz› s›k›nt›lara se-

bebiyet vermektedir.

Emperyalistlerin yaflad›¤› krizler, esasta kendi yap›sal du-

rumlar›ndan kaynaklan›rken, bunun faturas›n› kendileriyle ha-

reket eden iflbirlikçi-uflak ülkelere ç›karmaktad›rlar. Kendi ül-

kelerinin ekonomik finanslar›n› sömürdükleri bu ülkelerin

üzerinden sa¤lamaya çal›fl›rlarken, kimi dönem evdeki hesap-

lar›n pazara uymamas›ndan dolay›, ciddi s›k›nt›lar yaflamak-

tad›rlar. Bu krizler, mevcut iflbirlikçi-uflak ülkelerin iliflkilen-

mesine yeni boyutlar kazand›rarak, bu ülkelerin uzun vadede

daha fazla sömürülmesine yol açacakt›r.

Birincisi; bahsini etti¤imiz sömürge ülkelerdir. Tam ba-

¤›ml› olarak gördü¤ümüz ülkelerin tamamen emperyalistlerin

siyasal, askeri ve iktisadi politikalar› do¤rultusunda hareket

etti¤i görülmektedir. Bu ülkelerin emperyalistlerle olan iliflki-

leri, emperyalistlerin zor kullan›m›na dayal› geliflti¤inden, on-

lar›n istemleri d›fl›nda fazla bir söz hakk›n›n oldu¤unu söyle-

mek do¤ru de¤ildir. Bugün aç›s›ndan Irak’ta yaflanan durum

bunun pratikteki yans›mas›d›r. Onlar için krizlerin oldu¤u dö-

nemle, di¤er dönemler aras›nda de¤iflen fazla bir fark yoktur.

Çünkü her ikisinde de, ülkenin zenginlik kaynaklar›n›n bafl›n-

da emperyalistler vard›r. O suyun nereye akaca¤› noktas›nda

karar emperyalistlere aittir.

‹kincisi ise; yar›-sömürge olarak ifade etti¤imiz ülkelerdir.

Bu ülkelerin yaflanan krizlerden etkilenmeme durumlar› olma-

d›¤› gibi, yeni tercihler yapmalar› da, konumlar› gere¤i müm-

kün de¤ildir. Türkiye-Kuzey Kürdistan’da yaflananlar bunu en

iyi flekilde ifade etmektedir. Kendi iç dinamikleri zay›f, em-

peryalistlerin mali politikas›na göre hareket ederek, büyük bir

borç bata¤›na saplanm›fl bu ülkelerin, yaflanan krizlerden da-

ha az zararla ç›kmas› için önünde birden fazla seçene¤in ol-

du¤unu söylemek mümkün de¤ildir. Çünkü bütün politikala-

r›n› emperyalistlerle olan iliflkilere göre düzenlemektedirler.

Yaflanan her kriz, mevcut iliflkilere yeni boyutlar kazand›r-

maktad›r. 2001 krizine bak›ld›¤›nda IMF’ye ve ABD’ye olan

ba¤›ml›l›k artarak, yeni yapt›r›mlar yürürlü¤e konmufltur.

Yine bu y›k›nt›y› kapatmak için, AKP tarihin en büyük

özellefltirmelerini yapm›fl ve yap›lan özellefltirmeler emperya-

listler taraf›ndan paylafl›lm›flt›r. Bu özellefltirmelerin hiçbirinin

sa¤l›kl› koflullarda yap›ld›¤›n› söylememiz mümkün de¤ildir.

AKP yapt›¤› özellefltirmeler kapsam›ndaki kurulufllar›n belli

bir k›sm›n› kendi yandafllar›na satarken, büyük bölümünü ise

emperyalistlere bulunmaz bir nimet olarak sunmufltur. Çünkü

emperyalistlerin bafll›ca hedefleri, de¤iflik ülkelerde yaratt›k-

lar› krizlerle, o ülkeyi kendilerine muhtaç hale getirerek, ken-

dilerine olan ba¤›ml›l›¤› derinlefltirmektir. 2002 sonras› Türk

hakim s›n›flar›n›n ABD’ye borçlanmas› da bu flekilde cereyan

etti. Önce sorun yarat›ld›, sonras›nda ‘yard›m’a gelinerek iki

yönlü kazanç elde edildi. Emperyalist ülkelerin gelir kaynak-

lar›n›n büyük bir bölümü yar›-feodal, yar›-sömürge ve sömür-

ge ülkelerden elde edilmektedir. Dolay›s›yla iflin merkezinde

yaflanan bir k›r›lma h›zla afla¤›ya do¤ru yans›maktad›r. Çün-

kü bir binan›n iskeletini ayakta tutan onun kolonlar›d›r. Y›k›l-

mak üzere olan bir binan›n y›k›lmamas› için ya kolonlar› so-

nuna kadar tutacaks›n›z ya da b›rak›p kaçacaks›n›z. D›fl ko-

lonlar› tutanlar›n kaçma olas›l›klar› varken, iç kolonlar› tutan-

lar kaçmaya çal›flsalar da binan›n alt›nda kalacaklard›r. O

yüzden binan›n ayakta kalmas›n› sonuna kadar zorlamay› dü-

flünürken, daha fazla kolonlara sar›lmalar› kaç›n›lmazd›r.

ABD’de yaflanan kriz de bunun gibidir. Binan›n y›k›lmas› du-

rumunda, ülkemiz hakim güçlerinin bunun alt›nda kalmalar›-

n›n d›fl›nda baflka bir seçene¤i yoktur.

Tüm söylediklerimize ra¤men bir seçene¤in oldu¤u, an-

cak hakim güçlerin karakteristik özelliklerinden dolay› bu se-

çene¤i uygulama durumlar›n›n olmad›¤›n› bilmekteyiz. Bir s›-

n›f›n karakteristik özelli¤ini belirleyen, onun yaflamsal de¤er-

leridir. Bugünkü feodal-burjuva güçlerin emperyalistlerle olan

ba¤lar› da bunun ürünüdür. Bu iliflkileri tek tarafl› kesecek

olan, halk›n kendi iktidar› olacakt›r. Bugün demokratik halk

devriminin sald›r› hedefinde duran üç düflmana; emperyaliz-

me, feodalizme ve komprador bürokratik kapitalizme karfl›

mücadele ederken, emperyalistlerin dünya halklar› ve ezilen

uluslar üzerinde gelifltirdi¤i tahakkümü iyi görmek durumun-

day›z. Bu noktada genifl kitlelere dönerek daha fazla ajitasyon

ve propaganday› gelifltirerek, hedefi dar tutmal›, cepheyi ge-

niflletmeliyiz.

Ordu Valili¤i taraf›ndan daha önce Kürt ifl-
çilere yönelik uygulanan konaklama yeri
göstermeme ve flehre girifllerde sorunlar
yaratma, flehre almama gibi sorunlar›n
ard›ndan, flimdi de “vize” uygulamas›
bafllat›ld›.
Mevsimlik iflçi olarak çal›flmak için Or-
du’ya giden Kürt iflçiler burada konakla-
ma yeri gösterilmedi¤i için büyük s›k›nt›-
lar yaflam›flt›. Ordu Valisi Ali Kaban, konu-
ya iliflkin yapt›¤› aç›klamada konaklama
yeri olan Melen Irma¤›’n›n k›y›s›n›n insa-
ni koflullara uygun olmad›¤› için iflçilerin
buraya al›nmad›klar›n› ifade etmiflti. Fa-
kat valili¤in yeni uygulamas› olan, Urfa

Valili¤i’nden istenen yetki belgesi zorun-
lulu¤u, Ordu Valili¤i’nin Kürt iflçilerine ko-
naklama yeri vermemesinin esas nede-
nini de ortaya koydu. Urfa Valili¤i’ne gön-
derilen yaz› ile; ‘Ordu iline çal›flmak için
giden f›nd›k iflçileri ad›na yetkili flah›slar›n
(day› bafl›, arac› vb) önceden Ordu iline gi-
derek iflçilerin çal›flacaklar› yerleri belirle-
yip getirecekleri iflçilerin say›lar›n›, aç›k
kimlik bilgilerini ve nerede çal›flacaklar›n›
‹l Tar›m Müdürlü¤ü ve Ziraat Odas› Bafl-
kanl›klar›'na bildirmeleri' istendi.
Söz konusu valilik belgesinde, yetki bel-
gesi olmayanlara geçici iskan hakk›n›n
tan›nmayaca¤› belirtildi. Ordu Valili¤i’nin

yaz›da belirtti¤i bir di¤er husus da çal›fl-
mak için gelen iflçilerin bir arada de¤il,
ayr› ayr› yerlerde çal›flt›r›lmas›d›r. Bu uy-
gulaman›n amac›n›n insanlara daha iyi
çal›flma ortam› yarat›lmas› oldu¤u belir-
tilse de, Ordu Valili¤i’nin esas amac›n›n
farkl› oldu¤u görüflünü savunlar ço¤un-
lukta.
‹HD Genel Merkez Yöneticisi ve Linçler ve
Irkç›l›¤a Karfl› Çal›flma Grubu üyesi Veysi
Altay uygulamay› ›rkç› bir yaklafl›m ola-
rak de¤erlendirdi. Altay, gönderilen yaz›-
n›n Ordu'daki resmi kurumlar›n ortak al-
d›¤› bir karar oldu¤unu ifade ederek, “‹fl-
çilerin öz geçmiflleri araflt›r›larak ona gö-

re kente al›nacak. Bir nevi vize uygula-

mas›d›r. Çal›flma, seyahat özgürlüklerini

k›s›tlamakt›r. Bunlar› özellikle Kürt iflçile-

rine yap›yorlar. Ordu Valisi taraf›ndan Ur-

fa Valili¤i'ne gönderilen yaz› da ortaya

koyuyor ki, gerekçe sa¤l›k ya da kene

de¤il. Kimlik bilgilerinin kene ile bir ilgisi

yok. Kendi gerekçelerini kendileri yalanl›-

yor. Yaklafl›m›n ‘güvenlik’ oldu¤u ve Kürt

iflçilere uyguland›¤› aç›kça görülüyor.

Kürtlere karfl› ciddi bir ›rkç›l›k ve ay›r›mc›-

l›k olan bu uygulama, devletin yaklafl›m›-

n› ortaya koyuyor.” dedi.

Ordu; Kürt
iflçilere
baflka bir
ülke

Uluslar aras› sermaye güçlerinin istemleri do¤rul-
tusunda AKP hükümeti eliyle haz›rlanan Sosyal
Sigortalar ve Genel Sa¤l›k Sigortas› y›k›m yasas›,
emekçilerin tüm tepkilerine karfl›n, 1 Ekim’de yü-
rürlü¤e konan aya¤› ile birlikte bütünü ile hayata
gerilmifl oldu…
Her y›l astronomik rakamlar›n döndü¤ü sa¤l›k
hizmetleri alan›, uluslar aras› sermaye taraf›ndan
büyük bir kar kap›s› olarak görülüyor. Bu alanda
yat›r›m› bulunan flirketler, milyar dolarla oynuyor.
Fortune dergisinin 2006 y›l›nda aç›klad›¤› en bü-
yük 2000 flirkete bakarak bunu görmek müm-
kün. Zira söz konusu listede 40 ilaç flirketi ve 55
tane sa¤l›k hizmeti sunan-üreten flirket yer al›yor.
Listenin 33. s›ras›nda yer alan ilaç üreticisi Pfizer
flirketinin y›ll›k kar› 8 milyar dolar›n üzerinde iken,
piyasa de¤eri ise 192 milyar dolar. Ayn› y›l (2006)
Türkiye’nin y›ll›k toplam gelirinin 378 milyar dolar
oldu¤u göz önüne al›nd›¤›nda, bu flirketin sahip
oldu¤u büyük ekonomik güç adaha aç›k görüle-
cektir. Yine listenin ilk s›ralar›nda yer alan bir di-
¤er flirket ise sa¤l›k hizmetleri üreten-satan Uni-
ted Healt Group. Bu flirketin 2006 y›l› sat›fl tutar›
45 milyar dolar ve toplam de¤eri 79 milyar dolar!
Bu rakamlarla birlikte, Bat›l› ülkelerin d›fl›nda yer
alan 30 ülkenin y›ll›k ilaç hammaddesi, mamul
ilaç al›m›na bakmak hayli faydal› olacakt›r. Buna
göre ilaç hammaddesi ve mamul ilaç ithalat› aç›-
s›ndan Rusya Federasyonu 3.9 milyar dolarl›k ma-
mul ilaç ve 566 milyon dolarl›k hammadde ile ilk
s›rada geliyor. Bu ülkeyi Polonya (2.7 milyar dolar
mamul, 476 milyon dolar hammadde), Türkiye
(2.4 milyar dolar mamul, 827 milyon dolar ham-
madde), Meksika (1.9 milyar dolar mamul, 911
milyon dolar hammadde) ve Çin (1.7 milyar dolar
mamul, 623 milyon dolar hammadde) izliyor. Son
befl y›l içerisinde bu oranlar daha da artm›fl ve
Türkiye, ilaç mamulleri ve ilaç hammaddesinin
yüzde 50’sinden fazlas›n› ithal eder duruma gel-
mifltir. Bu 30 ülkenin iki ortak noktas› var: Bunlar-
dan ilki; bu ülkelerin tamam›n›n ilaç mamulleri ve
ilaç hammaddeleri ithalatlar›n›n son 5 y›l içinde
ciddi bir art›fl olmas› iken, ikincisi ise; bu ülkelerin
hemen hepsinin Dünya Bankas› “destek”li sa¤l›k
politikalar›n› uyguluyor olmalar›!
Yukar›da genel hatlar› ile de¤indi¤imiz gibi sa¤l›k
hizmetleri, ilaç sektörü alanlar› dünya genelinde
büyük bir ekonomik kaynak olarak ortada dur-
makta, bu da uluslar aras› ilaç ve sa¤l›k hizmeti

üreten-satan tekellerin ifltahlar›n› kabartmaktad›r.
Do¤al›nda hemen tüm uluslar aras› ilaç-t›bbi mal-
zeme-hastane tekeli, bizimki gibi ülkelerde sa¤l›k
hizmetlerinin özellefltirilmesini savunarak, bu ko-
nuda hükümetlerin ad›m atmalar›n› sa¤l›yor. ‹flte
Dünya Bankas› eliyle haz›rlanan ve AKP hükümeti
taraf›ndan yürürlü¤e konan Sosyal Sigortalar ve
Genel Sa¤l›k Sigortas› da, uluslar aras› sa¤l›k hiz-
meti üreten-satan ve ilaç üretip-satan tekellerin
talepleri do¤rultusunda ç›kart›lm›flt›r. Zira bu yasa
ile ilk elden her türlü sa¤l›k hizmeti “prim” karfl›l›-
¤› verilir hale getirilmekte, güvence kapsam›ndaki
hastal›klar hükümet taraf›ndan belirlenmekte, he-
men her sa¤l›k ifllemi için ek ücret al›nmakta, özel
hastanelerle iflbirli¤i yap›larak ortak tedavi yürür-
lü¤e konmakta, halk özel hastanelere yönlendiril-
mektedir. Bunun ikinci ad›m›n› ise sa¤l›k hizmetle-
rinin özellefltirilmesi izleyecektir!

Sosyal Sigortalar ve Genel Sa¤l›k Sigortas› ile
elimizden al›nan haklar›m›zdan baz›lar› flöyle:
� Zaten kad›nlar için 58, erkekler için 60 olan

emeklilik yafl› hem kad›nlar, hem de erkekler için
65’e ç›kt›.
� Emeklili¤e hak kazanabilmek için 7.000 gün
olan prim ödeme zorunlulu¤u 7.200 güne ç›kart›l-
d›.
� Emekli maafllar› % 23 ila % 33 aras›nda düfltü.
� Bugünkü mevzuata göre ayl›k ba¤lama oran›
yüzde 65 iken yüzde 50’ye düflürüldü.

� Emekli ayl›klar›n›n hesaplanmas›nda bugünkü
mevzuatta geliflme h›z›n›n yüzde 100’ü dikkate
al›n›rken bu oran yüzde 30’a çekildi.
� Y›pranma hakk› gasp edildi.
� Ayl›k geliri 203 YTL’den fazla olan bütün vatan-
dafllar her ay gelirinin %12,5’i oran›nda Genel Sa¤-
l›k Sigortas› (GSS) primi ödemek zorunda b›rak›ld›.
� Sadece ayakta tedavi olununca de¤il; hastal›k,
kaza, ameliyat gibi nedenlerle hastaneye yatmak
gerekince de ‘kat›l›m pay›’ ad› alt›nda para öde-
necek. ‘Kat›l›m pay›’ gerekti¤inde befl kat›na ka-
dar artt›r›lacak.
� Bütün sa¤l›k hizmetleri paral› hale getirildi.
� Sa¤l›k hizmeti alabilmek için bu ülkenin vatan-
dafl› olmak, üstelik vergi ödemek, dahas› Genel
Sa¤l›k Sigortas› primi yat›rmak, hatta bir de ‘kat›-
l›m pay›’ ödemek yetmeyecek. fiimdi bir de ‘ilâve
ücret’ ad› alt›nda para ödemek gerekecek.
� Bütün dünyada anne sütünün önemi yeniden
anlafl›l›r ve emzirme teflvik edilirken ülkemizde
‘sigortal›n›n çocu¤una bir ay anne sütü yeter’
mant›¤› geçerli olacak. Daha önce do¤um yapan
sigortal›lara alt› ay süreyle verilmesi öngörülen
emzirme yard›m› bir aya düflürüldü.
� Hastalanan sigortal›lara verilen ifl göremezlik
ödene¤i % 16 azalt›ld›.
� Emekli Ba¤-Kur’lular›n›n maafl›ndan 10 y›l sü-
reyle % 10 oran›nda Genel Sa¤l›k Sigortas› primi
kesildi.
� Primini ödeyemeyen vatandafllar sa¤l›k hizme-

ti alamayacak, hastane kap›lar›ndan geri döne-

cek.

� ‹fl kazas› ve meslek hastal›¤› sonucu yüzde 25

oran›nda sakat kalan iflçilere ödenen sürekli ifl

göremezlik gelirlerinde uygulanan alt s›n›r kald›r›-

lacak. Örne¤in, 1000 YTL ayl›k kazanc› olan sigor-

tal›dan ifl kazas› sonucu yüzde 25 oran›nda sakat

kalan için mevcut mevzuatta 420 YTL gelir ba¤la-

nacakken ayn› oranda sakat kalan ayn› kazançta-

ki sigortal›ya 175 YTL gelir ba¤lanacak.

� Malullük ve ölüm ayl›klar›n› mevcut mevzuata

göre hak etmek için 5 y›l sigortal› olup 900 gün

prim ödenmesi yeterliyken bu flartlar 10 y›l sigor-

tal›l›k süresiyle 1800 gün prim ödeme flart›na

yükseltildi.

� Çal›flan veya gelir alan çocuksuz dul eflin ölüm

ayl›¤› oran› yüzde 75’ten yüzde 50’ye çekildi.

� Yetim k›z çocuklar›na ayl›klar›n›n 24 kat› tuta-

r›nda ödenen evlilik yard›m›, ayl›¤›n›n 12 kat›na

düflürüldü.

� Sigortal›lara verilecek olan sa¤l›k yard›mlar›n›n

miktar› ve süresi kanunla belirlenmiflken bu yet-

ki kurum yönetiminin insaf›na b›rak›lacak.

� Mevcut mevzuatla kiflilerin difl protezlerinden

yararlanmalar› için herhangi bir yafl s›n›r› yokken

18 yafl›n› doldurmam›fl veya 45 yafl›ndan gün al-

mam›fl kiflilerin protez bedelinin yüzde 50’sini ar-

t›k cepten ödemeleri gerekiyor.

� Hastan›n tedavisi için gereken yöntem ilgili he-

kim taraf›ndan tespit edilmekteyken, Sosyal Gü-

venlik Kurumu’nun oluflturaca¤› komisyonun be-

lirleyece¤i tedavi yöntemleri d›fl›ndaki yöntemle-

re dayal› tedaviler için sigortal› hastalar cepten te-

davi maliyetinin 3 kat› tutar›nda para ödeyecek.

� Mevcut mevzuatta, ayaktan tedavilerde 1 YTL

ödenirken, bu miktar 2 YTL’ye yükseltildi ve bu

miktar her y›l Maliye Bakanl›¤› taraf›ndan art›r›la

bilinir hale getirildi.

� ‹flten ç›kan sigortal›n›n önceki y›lda 90 gün

prim ödemiflse kendisinin, 120 gün prim ödemifl-

se kendisi ile birlikte geçindirmekle yükümlü ol-

du¤u aile fertlerinin sigortal› niteli¤i sona erdikten

itibaren 6 ay süreyle tedavi yard›mlar›n›n devam

etmesi mümkünken iflten ç›kan sigortal›lar›n bu

hakk› ortadan kalkt›.

SSGSS kimin için ç›kart›ld›?

72-16 Ekim 2008kad›n
ÖNCÜ KADIN

Rojda DEM‹R

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

Kuzey Kürdistan’daki iflsizlik ve yoksulluk nede-

niyle her yaz binlerce kilometre uzaklara hasat

toplamaya giden mevsimlik tar›m iflçilerinin s›-

k›nt›lar› dinmek bilmiyor. Tar›m iflçilerinin her y›l

ç›kt›klar› bu yolculukta olumsuz koflullarda yap-

t›klar› yolculuk ve trafik kazalar›, gittikleri yerler-

de altyap› hizmetlerinden yoksun koflullarda ya-

flam sürdürmeleri, kar›n toklu¤una çal›flt›r›lmalar›

gibi sorunlar›n›n üstüne, olumsuz çal›flma koflul-

lar›n›n yaratt›¤› sa¤l›k problemleri de ekleniyor.

Çal›flmak amac›yla gidilen yerlerde Valilik, polis

ve jandarman›n yapt›¤› bask›lar da cabas›. Konak-

lama yasaklar› ile karfl› karfl›ya kalan tar›m iflçile-
ri, bar›nma sorunu yaflad›klar› için de naylon ve
bezlerden kurduklar› çad›rlarda kalmak zorunda
kal›yor. Yap›lan araflt›rmalar özellikle kad›nlar›n
ve çocuklar›n böbrek rahats›zl›klar› gibi pek çok
sa¤l›k sorunu yaflad›¤›n› gösteriyor.

Kad›n ve çocuklar tarlalara mahkum

Çiftçiyi üretemez, üretse de hasad›n› kald›ramaz
hale getiren politikalardan yo¤un bir flekilde etki-
lenen bir kesim de mevsimlik tar›m iflçileri. Onlar,
kad›n erkek, yafll› genç, sabah›n erken saatlerin-
den bafllay›p gün bat›m›na kadar a¤›r flartlar al-

t›nda süren ve her yaz tekrar eden ‘kader’e mah-

kum ediliyor. Bu alan›n belkemi¤ini kad›n ve ço-

cuk iflçiler oluflturuyor. Tüm dünyada tar›m, ço-

cuk iflçilerin en yo¤un çal›flt›¤› sektör durumunda.

Tar›m sektöründe çal›flan çocuklar›n 132 milyo-

nunu, 5–14 yafl grubundaki çocuklar oluflturuyor.

E¤itim-Sen’in geçti¤imiz y›l yapt›¤› "Mevsimlik Ta-

r›m ‹flçili¤i Nedeniyle E¤itimine Ara Veren ‹lkö¤re-

tim Ö¤rencileri Araflt›rmas›”n›n sonucuna göre,

mevsimlik tar›m iflçili¤i yapan ailelerin ilkokul ça-

¤›nda çocuklar› olanlar›n oran› yüzde 26. Bu oran-

lama dahi ziller çald›¤›nda hasat toplamaya de-

vam eden ellerin geçim derdi nedeniyle tarlalar-
dan ç›kamad›¤›n› gösteriyor. Bölgedeki iflsizlik,
yoksulluk sorunu giderilemedi¤i sürece “haydi
k›zlar okula” gibi söylemlerin kula¤a hofl gelmek-
ten öte bir getirisinin olamayaca¤›n› ispatl›yor.

Tar›mda y›k›m iflçilerin sa¤l›¤›n› da y›k›yor

Gezici tar›m iflçileri, çal›flmak için gittikleri yerler-
de kurduklar› çad›rlar d›fl›nda, tuvalet, banyo, ça-
mafl›r y›kamak için uygun bir yer gibi olanaklar›
bulunmad›¤›ndan ve yetersiz beslenme nedeniy-
le ciddi sa¤l›k sorunlar›yla karfl› karfl›ya kal›yorlar.
Çad›rlar genelde dere yataklar›nda, su kenarlar›n-
da oluyor ve böyle yerlerde yo¤un sivrisinek ol-
mas›, s›tma hastal›¤›na yakalanmalar›na neden
oluyor. Yerleflim yerlerinde kalmak yasak oldu¤u
için akrep, y›lan gibi zararl› hayvanlar›n sald›r›lar›-
na maruz kal›yorlar.

Adana’n›n Karatafl ilçesi Halk E¤itim Merkezi Mü-
dürlü¤ü Sosyal Destek Merkezi uzmanlar›nca ha-
z›rlanan rapora göre, tar›m iflçilerinin yaflad›klar›
yerlerde tuvalet olmamas› en çok kad›nlar› ve k›z
çocuklar›n› etkiliyor. Kad›nlar, tuvalete gidebil-
mek için havan›n kararmas›n› bekliyorlar ve ba-
zen 6-7 saati bulan bu süre böbrek rahats›zl›kla-
r›n›n ortaya ç›kmas›na neden oluyor.

Uluslararas› Üremik Araflt›rmalar ve Toksisite Der-
ne¤i Genel Baflkan› Prof. Dr. Yahya Sa¤l›ker ise,
tarlada ya da baflka iflte çal›flanlar›n çok uzun sü-
re idrar yapmamas›n›n böbrek hastal›¤›na yaka-
lanma risklerini art›rd›¤›na dikkat çekiyor. “‹drar›n
uzun süre tutulmas›, idrar yollar›nda ve böbrek-
lerin içerisinde birikime neden olur. Bu, hem idrar
yollar›n› hem de böbre¤in içinin zaman içerisinde
genifllemesine yol aç›p kronik anlamda böbrek
hastal›¤›na yol aç›yor” diyen Sa¤l›ker, böbrek
hastalar›n›n önemli bir k›sm›n›n tar›m iflçileri ol-
du¤unu belirtiyor.

‹flsizlik, güvencesizlik, iflgal, açl›k, yok-
sulluk vb. gibi emperyalist dünya sistemi-
nin halk› cenderesine alarak hapsetmeye
çal›flt›¤› tüm bu sorunlar›n yol açt›¤› y›k›m-
lar, kad›nlar üzerinde ikiye katlan›yor. ‘Mo-
dern’ dünyan›n gözde ülkeleri olarak hak-
k›nda toz pembe tablolar çizilen Avrupa ül-
kelerinde ise kad›nlar›n içinde bulundu¤u
eflitsizlik koflullar›, sahip olunan haklar›n da
gerilemesiyle derinlefliyor.

‹sveç’te toplanan Avrupa Sosyal Foru-
mu’na kat›lan Avrupa Feminist Kad›n ‹nisi-
yatifi temsilcilerinin anlat›mlar› da bu du-
rumu destekler nitelikte.

Krizleri atlataca¤›z deseler de
yoksulluk diz boyu: Dünyan›n dev te-
kelleri olarak tan›mlanan yat›r›m bankala-
r›n›n en önde gelenlerinin batmas› ve
önemli bir k›sm›n›n da batma tehdidi alt›n-
da olmas› gibi nedenlerle piyasalarda kriz
çanlar› çal›yorken, devlet baflkanlar› dünya
piyasalar›n› istikrara kavuflturacaklar›n› dil-
lendiriyor. Bu söylemler önümüzdeki sü-
reçte, sömürge ve yar› sömürge ülkelerin
daha da ba¤›ml› hale getirilece¤ine iflaret
ediyor. Erdo¤an, “Son 6 y›l içinde yaflanan
küresel ve ulusal krizler ald›¤›m›z önlemler
sebebiyle etkisini en az göstermifltir. Türki-
ye'nin floklara karfl› direnci artt›, ekonomi-
mizin dayan›kl›l›¤›n› gördük; bu ispat edil-

di” dese de yap›lan araflt›rmalar›n sonuçla-
r› dünya piyasalar›ndaki dalgalanmalar›n
ülkemizdeki etkisinin hiç de öyle olmad›¤›-
n› gösteriyor.

6 milyara yaklaflan dünya nüfusunun
ço¤unlu¤u kad›n ve çocuk olan 4 milyarl›k
bölümü görece yoksulluk s›n›r›n›n alt›nda
yafl›yor. Mutlak yoksulluk s›n›r›n›n alt›nda
yaflayan 1.3 milyar kiflinin ise % 70'ini ka-
d›nlar oluflturuyor.

Dünya Bankas›, Dünya Ticaret Örgütü,
IMF gibi yoksul ülkelerin ‘kurtar›c›l›¤›na’ so-
yunmufl emperyalist kurumlar›n politikala-
r› sonucu, 1960’l› y›llarda 30 kat olan, en
zengin ülkelerin gelirinin en fakir ülkelerin
gelirine oran›, son y›llarda 59 kat›na ulaflt›.

Ekonomik kriz en çok kad›nlar›
vuruyor: Emperyalist tekellerin, ekono-
mik buhranlar›n› atlatabilmek için kendisi-
ne ba¤›ml› olan ülkeleri sömürü çarklar›n-
da daha fazla s›k›flt›rarak iyice yoksullaflt›r-
mas›ndan en fazla kad›nlar etkileniyor.
Dünyadaki toplam üretimin 2/3’sini üreten
kad›nlar, toplam gelirin yaln›zca %5’ini al›-
yor. Bu rakamlar, kad›nlar›n eflitsiz koflullar
içerisinde yaflamaya çal›flt›¤›n› göstermeye
yetiyor. Ekonomik yap›daki adaletsizlikler
ve eflitsizlikler toplumsal yaflamda da be-
lirleyici bir rol teflkil etti¤inden ekonomide-
ki bu geriye gidifl kad›n haklar›n›n uygulan-

ma(ma)s›na da do¤rudan yans›yor. Neo-li-
beral politikalar›n sonucu olarak, AB ülke-
lerinde de do¤um izinleri, ücretli izinler yok
denecek kadar s›n›rland›r›l›rken, bu ülkele-
rin en yoksul kesimini de kad›nlar olufltu-
ruyor. Kad›nlar erkeklere oranla daha az
ücret al›yor. ‹spanya’da ayn› ifli yapan er-
keklere göre kad›nlar %27, ‹talya’da %20,
Hollanda’da %24 daha az ücret al›yorlar. AB
ülkelerinde part-time ifllerin %80’inde ka-
d›nlar çal›fl›yor. Bu gibi ifller, ifl ve sosyal gü-
vencesinin olmamas›, iflten ç›karmalar›n
çok kolay olmas› ve ev ifllerinin de kad›n-
lar›n üzerine kalmas› gibi dezavantajlar ba-
r›nd›r›yor. Burjuva demokrasilerini tesis et-
mifl olmalar› dolay›s›yla bu ülkelerde ifl ko-
flullar›n›n, kad›n-erkek aras›ndaki ifl yaflam›
farkl›l›klar› bizimki gibi ülkelere göre nispe-
ten daha olumlu bir yerde durmakla birlik-
te; kad›n-erkek aras›ndaki eflitsizliklerin or-
tadan kalkmad›¤› da yap›lar›ndan kaynak-
lanan bir gerçeklik olarak mevcudiyetini
koruyor. Nitekim 2007 y›l› verilerine bak›l-
d›¤›nda, bu ülkelerde kad›n iflsizlik oran›
%8,5 iken, bu oran erkeklerde %6,5 dolay-
lar›nda. ‹rlanda, Letonya, Litvanya, Roman-
ya, ‹ngiltere d›fl›nda tüm AB ülkelerinde ka-
d›nlar›n iflsizlik oran› erkeklerden daha faz-
la. Bu fark›n en yo¤un oldu¤u ülke ise Yu-
nanistan. Yunanistan’da kad›nlar›n iflsizlik
oran› %13.3 iken erkeklerde bu oran %5.9.

OECD’nin ülkemizde 2007 y›l›nda yapt›¤›
araflt›rma sonuçlar›na göre ise kad›nlara
verilen ücret ortalamas› 47 YTL iken, er-
keklerin ücret ortalamas› 100 YTL.

“Avrupa’da kad›n haklar› gerili-
yor”: Eylül ay›nda ‹sveç’te düzenlenen Av-
rupa Sosyal Forumu’nun 5. toplant›s›na ka-
t›lan Avrupa Feminist Kad›n ‹nisiyatifi'nin
‹sveç temsilcisi Maria Hagberg, Avrupa ül-
kelerinde kad›n haklar› alan›nda gerileme
yafland›¤›n› söyledi. Bugüne kadar kazan›-
lan kad›n haklar›n›n tehdit alt›nda oldu¤u-
na dikkat çeken Hagberg, kad›nlara yöne-
lik fliddetin bu konuda di¤er ülkelere göre
daha ilerde durdu¤u iddia edilen ‹sveç de
dahil birçok Avrupa ülkesinde artt›¤›n› söy-
ledi. Hagberg, 5 y›l önce ‹sveç’te kad›nlara
karfl› 20 bin fliddet olay›na rastlan›rken, bu-
gün bu rakam›n 30 bini aflt›¤›n› belirtti.

Frans›z "Laiklik" grubunun temsilcisi
Soad Bekkufl ise, kad›n haklar›ndaki gerile-
menin tüm Avrupa’da görüldü¤ünü belir-
terek, "Bunu günlük hayatta da görüyo-
ruz" dedi. Bekkufl, art›k Polonya’da do¤um
kontrolünün hemen hemen ortadan kalk-
t›¤›, ‹rlanda, Malta’da kürtaj›n cezaland›r›l-
d›¤› örne¤ini verdi

Kat›l›mc›lar kad›n haklar›ndaki gerile-
meleri genel olarak toplumun muhafaza-
kâr kesimindeki art›fla ba¤lad›lar.

DÜNYADA KADIN HAKLARI GER‹L‹YOR

Kad›n tar›m iflçilerinin sorunlar› bitmiyor

UNICEF’in haz›rlad›¤› "Çocuklar ‹çin ‹lerleme: Anne
Ölümlerinde Karne" bafll›kl› rapora göre her y›l 500 bi-
ni aflk›n kad›n gebelik veya do¤umla ilgili rahats›zl›klar
nedeniyle yaflam›n› yitiriyor. Anne ölümlerinin %99’u
ise yoksul ülkelerde meydana geliyor.

Anne ölümleri önlenebilir
UNICEF Sa¤l›k Bölümü Baflkan› Peter Salama anne
ölümlerine iliflkin yapt›¤› aç›klamada anne ölümlerinin
genellikle kanama, genel sa¤l›k, beslenme ve HIV has-
tal›¤› halinde gebelik gibi nedenlerden kaynakland›¤›-
n› söyledi. Gebelik ve do¤umda ölümlerinin ortaya
ç›kmas›nda yoksulluk, eflitsizlik ve kad›nlara yönelik
genel yaklafl›mlar›n çok önemli bir yer tuttu¤unu be-

lirten Salama, ölümlerin yaklafl›k yüzde 80’inin ekono-
mik olarak geri durumda olan Sahra-alt› Afrika ile Gü-
ney Asya’da gerçekleflti¤ini belirtti. Salama, bu oran›n
sosyo-ekonomik durumu daha ileride olan ülkelerde
ise 8 binde bir yafland›¤›n› söyledi. Bu bak›mdan en
kötü durumda olan ülke ise yedide bir ölüm oran›yla
Nijerya.
Önleyici tedbirlerle anne ölümleri durdurulabilir. UNI-
CEF’in raporunda anne ölümlerinin önlenmesi için, do-
¤um öncesi bak›m, sa¤l›k görevlilerinin HIV testi ve da-
n›flmanl›¤› yapmas›, do¤um s›ras›nda kad›n›n yan›nda
vas›fl› nezaretçi bulunmas›, acil do¤um bak›m hizmet-
leri, do¤um sonras› bak›m ve aile planlamas› gibi konu-
larda tedbir al›nmas› öneriliyor.

‹talya’da son günlerde sa¤ ve sol görüfllü gençlerin neredeyse 1970’li y›llar-
daki yo¤unlu¤u hat›rlatan çat›flmalar› yaflan›yor. ‹talya’n›n baflkenti Ro-
ma’da sol görüfllü gençlerin anneleri, çocuklar›n›n yaflamlar›n› korumak
amac›yla sokaklara ç›kt›. ‹talyal› anneler, Arjantin’deki May›s Meydan› An-
neleri’ni kendilerine örnek alarak “Roma Aç›k fiehir Komitesi” imzas›yla ey-
lemler düzenleme karar› ald›.
Eylül ay›n›n ilk günlerinde ileri görüfllü gençler hedef haline getirilerek sal-
d›r›lara u¤rad›. Anneler, bu sald›r›lar› protesto etmek için Campidoglio
Meydan›'nda eylem yapt›lar. Anneler eylemde Roma’n›n “faflizm mutlak
kötülük de¤ildir” gibi söylemleriyle bilinen faflist Belediye Baflkan› Gianni
Alemanno'ya sald›r›lar›n son bulmas› ça¤r›s›nda bulundular. Aleman-
no’dan, onun faflist geçmiflini bildiklerini söyleyerek, çocuklar›n›n sald›r›la-
ra kurban gitmemesi için sald›r›lar› önlemesini talep ettiler.
Roma Aç›k fiehir Komitesi’ni kuran anneler, Arjantin'de 1976-1983 döne-
mindeki faflist diktatörlük döneminde çocuklar› ve akrabalar› cunta yöne-
timi taraf›ndan kaybedilen kad›nlar›n May›s Meydan›'nda y›llar boyunca
sürdürdükleri oturma eylemlerini örnek alarak bu komiteyi oluflturdukla-
r›n› söylediler. Bu komitenin oluflumundan 2 y›l önce de anneler bir blok
oluflturarak bunun üzerinden çeflitli eylemler düzenlemiflti.

Her y›l ortalama 500 bin kad›n
gebelik ve do¤um s›ras›nda ölüyor

‹talya’da anneler çocuklar› için sokakta

KOCAEL‹- Frans›z Autoliv Firmas›’nda Türk Metal Sendikas› ile iflveren ara-
s›nda süren Toplu ‹fl Sözleflmesi sürecinde iflten ç›kart›lan iflçiler, haklar›n›
aramamalar› için hem iflveren hem de sendika taraf›ndan tehdit edildikle-
rini bildirdiler. Gebze’deki Frans›z Autoliv Firmas› ile Türk Metal Sendikas›
aras›nda 1 Eylül 2008’de bafllayan Toplu ‹fl Sözleflmesi sürecinde çok say›-
da iflçi iflten ç›kart›ld›.

Autoliv ve ona ba¤l› AGEÇ ve ATE adl› tafleron firmalardan ç›kar›lan Türk
Metal Sendikas›’na üye iflçiler, iflten ç›karmalar›n habersiz ve ani oldu¤unu
söyleyerek, haklar›n› arad›klar› için iflverenin ve sendikac›lar›n tehditlerine
maruz kald›klar›n› belirttiler.

‹flten ç›kar›lan iflçiler, patronun, iflçilerin elini kolunu ba¤lamak için tehdit,
yasal yollar› kapamak, sendikac›lar arac›l›¤›yla psikolojik bask› oluflturmak
gibi yollara baflvurdu¤unu kaydetti.

‹flçiler, yaflad›klar›n› anlatarak, Autoliv ‹nsan Kaynaklar› Müdürü Recep Yi-
¤it ve Türk Metal Sendikas› ‹fl yeri Bafl Temsilcisi Olcay Dursun’un iflçilere
haklar›n› aramamalar› için sözlü tehditlerde bulundu¤unu söyleyerek, Re-
cep Yi¤it’in iflçilere, “Ç›k›fl› kabul etmezseniz, biz sizi her türlü ma¤dur eder
ve göndeririz. Çoluk çocu¤unuz ekme¤e muhtaç olur. ‹fl bulamazs›n›z” flek-
linde tehditlerde bulundu¤unu söylediler. ‹flten ç›kar›lan Autoliv iflçileri, ç›-
kar›lan kiflilerin ifl süresince çeflitli sa¤l›k sorunlar› yaflayanlar ile sendikay›
ve yasa d›fl› uygulamalar› en çok sorgulayan iflçiler oldu¤unu belirtti.

Ç›kar›lan iflçiler, örgütlenerek, bu sorunu ifl mahkemesine tafl›ma aflama-
s›nda olduklar›n› ifade edip, yetkili merciler taraf›ndan ma¤duriyetlerinin
giderilmesini, ifl haklar›n›n geri verilmesini talep ediyorlar. ‹flçiler, davalar›-
n› takip edeceklerini ve kazanana kadar bu mücadeleye devam edecekle-
rini bildirdiler.

AKP hükümeti IMF ve Dünya Bankas› (DB) gibi kurulufllar›n direktifleri do¤-
rultusunda gerçeklefltirdi¤i politikalarla iflçi, emekçi ve köylü kitlesinde
büyük bir y›k›ma sebep oluyor. Özellikle tar›mda teflvik ad› alt›nda gelifl-
tirdi¤i politikalarla köylülerin ürünlerini neredeyse maliyet fiyat›n›n alt›n-
da satt›r›yor.
‹çine düflürüldükleri dar bo¤aza isyan eden köylüler ise, devlet ve hükü-
met yetkilileri taraf›ndan milyonlar›n gözleri önünde azarlan›yor, afla¤›la-
n›yor. Mersin’de üretici köylünün sorunlar›n› Baflbakan Erdo¤an’a anlat-
mak isteyen çiftçinin “anan› da al git” azar›yla kovulmas›n›n ard›ndan bu
kez Bülent Ar›nç benzer bir duruma imza att›.
Manisa’n›n Turgutlu ‹lçesi’ndeki kongresinde ‘AKP’li’ bir çiftçinin yaflad›kla-
r› sorunlar› dile getirerek, “Öldük bittik, sizden çare bekliyoruz” demesine
Ar›nç; “Yalan söylüyorsunuz. Bu kadar utanmazl›k olur mu? Bu nas›l saç-
ma bir fley. Ne demek öldük bittik?” diye cevap verdi.
Üzüm üreticileri, 2008 y›l›ndaki maliyetin yüzde 180’lere ulaflmas›yla zor
dönemler yafl›yor. Yaflanan bu s›k›nt›dan kaynakl› 2007 y›l›nda taban fi-
yat olarak belirlenen 1.30 YTL’lik fiyat üzerinden üzüm üreticilerinin bir-
ço¤u ürünlerini elden ç›kard›. Fakat y›l sonuna do¤ru üzüm azal›nca fiyat-
lar 3.30 YTL’ye ç›kt›. Bu durum flüphesiz ki köylülere bir fley kazand›rm›-
yor, tefecilik yapan tüccarlar›n cepleri dolduruyor.
Manisa’da üzüm üreticisi olan Süleyman Aksu, kat›ld›¤› kongrede üzüm
üreticileri olarak yaflad›klar› sorunlara de¤inmek için söz al›p hükümetten
‘çare’ bekleyince hakarete maruz kald›. Bülent Ar›nç taraf›ndan yalanc›-
l›kla suçlanan Aksu ise; “Bu muamele ses ç›karmayan onlarca çiftçiye
müstahakt›r.” diyerek yaflanan sorunlara karfl› sessiz kal›nmamas› gerek-
ti¤ini belirtti ve iplerin ele al›nmas› gerekti¤ine iflaret etti.

TÜ‹K’in açl›k s›n›r›n› 255, yoksulluk s›n›r›n› 660 YTL olarak gösteren verile-
rini yalanlayan Türk-‹fl, Eylül ay› için 4 kiflilik bir ailenin açl›k s›n›r›n›n 726,
yoksulluk s›n›r›n›n ise 2 bin 366 YTL oldu¤unu aç›klad›.
TÜ‹K’in 4 kiflilik ailenin bir ayl›k sa¤l›kl› beslenmesi için gerekli olan tutar›
(açl›k s›n›r›) 255 YTL; yeme, içme, bar›nma, ulafl›m, ›s›nma, sosyal faaliyet-
ler için gerekli olan tutar› (yoksulluk s›n›r›) ise 660 YTL olarak aç›klad›¤›n›n
hat›rlat›ld›¤› raporda, “Açl›k s›n›r›n›n, her ö¤ünde bir simit anlay›fl›yla ‘ac›n-
dan ölmemek’ düzeyinde gören bir yaklafl›m›n gerçekçi ve kabul edilebi-
lir olmad›¤› aç›kt›r. TÜ‹K verileri temel al›narak, ülkedeki açl›k ve yoksul-
luk kapsam›ndaki nüfusun azald›¤›n› ileri sürmek mümkün de¤ildir” de-
nildi.
Türk-‹fl taraf›ndan 21 y›ld›r düzenli olarak yap›lan açl›k ve yoksulluk ra-
porlar›na dikkat çekilen raporda, 2008 y›l›n›n Eylül ay› için 4 kiflilik bir ai-
lenin açl›k s›n›r›n›n 726,47 YTL, yoksulluk s›n›r›n›n ise 2 bin 366,34 YTL
olarak hesapland›¤› belirtildi.

‹flveren ve sendikadan
iflçilere tehdit

“Ses ç›karmayan çiftçiye
bu muamele müstahak”

Gel de inan

8 2-16 Ekim 2008 güncel

DHF’nin dayand›¤› tarihsel miras
Demokratik Haklar Federasyonu, toplumlar›n s›n›flara bölünü-
flünden günümüze kadar uzanan süreci ezen ve ezilen s›n›flar
aras›nda yaflanan mücadelelerin tarihi oldu¤unu savunur. DHF bu
s›n›flar aras›nda yaflanan çat›flmalar›n insanl›¤›n geliflim sürecine
katk› sundu¤unu ve insanl›¤›n ulaflt›¤› seviyenin bu temeller üze-
rinde yükseldi¤ini kabul eder. Bu kavray›fl›n gere¤i olarak DHF, in-
sanl›¤›n binlerce y›ll›k deneyim ve tecrübelerini program›n›n özü
olarak görür. DHF'nin program›na rengini veren öz, s›n›flar müca-
delesinin binlerce y›ll›k deneyimlerinden süzülüp gelen tarih bi-
lincinin, günümüze uyarlanm›fl hali ve insanl›¤›n engin mücadele
tarihinden ö¤renme çabas›n›n yans›mas›d›r. DHF sadece ülkemiz
halklar›n›n de¤il tüm insanl›¤›n ileri hak ve taleplerini miras ka-
bul eder ve gelece¤e bu zemin üzerinden yürür.

Demokratik Haklar Federasyonu, ezilen sömürülen dünya halkla-
r›n›n demokratik haklar mücadelesini sahiplenir, kendisini bu
mücadelenin ayr›lmaz bir parças› olarak görür. DHF, demokratik
haklar mücadelesinin dünya çap›nda etkin hale gelebilmesi için
her co¤rafyan›n kendi demokrasi mücadelesini gelifltirmesi ge-
rekti¤ine inan›r. DHF'nin dünya halklar›n›n özgürleflme sürecine
yapaca¤› katk› bu ba¤ içerisinde geliflir. Toplumlar›n mücadele
tarihinden süzülüp gelen bu ders DHF'nin temel ilkeleri aras›nda
yer al›r. DHF, kendi co¤rafyas›nda var olan demokrasi mücadele-
sine önderlik etme sorumlulu¤uyla hareket ederek, bu mücade-
leyi enternasyonal bir ruhla ileri tafl›may› hedeflemektedir. Daha
yaflan›labilir bir dünya ve ülke, ancak bu bütünlük içerisinde
uzun vadeye yay›lm›fl, planl›, programl› ve disiplinli bir çal›flmay-
la yarat›labilir.

Ülkemiz, sosyo- ekonomik yap›s› gere¤i onlarca y›ld›r çeflitli so-
runlara ve bu sorunlar›n yaratt›¤› çat›flmalara tan›k oldu/ oluyor.
Bu süreç beraberinde sorunlara karfl›, halk›n demokratik haklar›
ve özgürlükleri çerçevesinde hareket eden, örgütleri ve örgütlü
mücadeleyi do¤urdu. DHF, dünyada ve ülkemizde yaflanan gelifl-
meleri, s›n›flar mücadelesinin binlerce y›ll›k deneyimleri çerçeve-
sinde ele almakta ve çözüm önerileni bu tarihsel miras üzerine
bina etmektedir. DHF bu sorunlar içerisinde ortaya ç›kan halk›n
demokratik haklar mücadelesinin cisimleflmifl fleklidir. DHF, ülke-
mizde sürdürülen demokratik haklar mücadelesinin deneyim ve
tecrübelerini, dünya halklar›n›n mücadelelerinin bir parças› ola-
rak de¤erlendirmekte ve geçmiflten günümüze uzanan demok-
ratik haklar mücadelesini kendisine miras kabul etmektedir. Bu
ba¤lamda DHF, demokrasi bilincinin geliflimine katk› sunan, de-
mokratik haklar için mücadeleyi gelifltiren bütün ilericilerin- de-
mokratlar›n- devrimcilerin ve komünistlerin çabalar›n›-mücade-
lelerini sahiplenir.

Demokratik haklar mücadelesi ülkemizde çeflitli dönemlerden ve
toplumsal koflullardan geçerek bu günlere ulaflt›. Osmanl›'dan
günümüze uzanan bu mücadele prati¤i uzun ve zorlu yollardan
geçerek, bugünlere önemli teorik ve pratik dersler b›rakt›. De-
mokrasi, insan haklar›, sosyal devlet, sosyal adalet, eflitlik, özgür-
lük gibi kavramlar ülkemizde s›kl›kla dillendirilmesine ra¤men;
pratikte karfl›m›za ç›kan durum, sistem taraf›ndan kavramlar›n
içinin boflalt›larak iflçi-köylü ve emekçilerin demokratik hak ve
özgürlüklerinin daha fazla bask› alt›nda tutulmas›d›r. Öyle ki ül-
kemiz ancak üç k›sa dönemde (Osmanl›'dan sonra) demokrasinin
k›r›nt›lar›n› tadabilmifl fakat söz konusu dönemler dahi mevcut
ekonomik ve sosyal yap› gerçekli¤i içerisinde eriyip gitmifltir. (Bi-
rinci dönem Kurtulufl Savafl›'n›n hemen ertesinde, TKP'nin henüz
serbest oldu¤u k›sac›k dönemdir. ‹kinci dönem, ‹kinci Dünya Sa-
vafl›'n›n sonunda, Türkiye Sosyalist Emekçi ve Köylü Partisi
(TSEKP) ve benzeri partilerin, sendikal örgütlenmenin serbest b›-
rak›ld›¤› k›sac›k dönemdir. Üçüncü dönem ise, 27 May›s “darbe-
sinden” sonra gelen k›sac›k dönemdir.) Osmanl›'dan bu yana
halkla iktidar organ› aras›nda var olan çeliflkiler iktidar›n halk›n
demokratik hak ve taleplerini görmezden gelmesiyle karfl›land›.
Bu yöntemin sorunun çözümü için yeterli olmad›¤› durumlarda
ise, halka karfl› çeflitli zor yöntemlerine baflvurularak, sorunlar›
"ortadan" kald›rma yoluna gidildi.

Ülkemizin geçirdi¤i evreleri de¤erlendirmek DHF'nin yükseldi¤i
zemini bilince ç›karmada yeterli olacakt›r. Bir ülke klasi¤i haline
gelmifl olan darbelerle, ekonomik ve sosyal krizlerle sars›lan ül-
kemiz; halk›n en basit taleplerinin dahi bask›yla karfl›land›¤›; e¤i-
tim ve sa¤l›k gibi en temel haklar›n›n ellerinden al›nmaya çal›fl›l-
d›¤›; TEKEL'inden TELEKOM'una kadar say›s›z kuruluflun talan edil-
di¤i süreçlerden geçti/geçiyor. Böylesi koflullardan geçerken hal-
k›n demokratik hak ve taleplerini miras kabul ederek bu miras›
gelifltirme ve büyütme kararl›l›¤›n› göstermek daha bir önem ka-
zan›yor. DHF bu bütünlük içerisinde toplumsal meselelere yak-
laflmakta ve her türlü hak gasplar›na karfl› iflçilerin, köylülerin,
gençlerin, kad›nlar›n; Kürtlerin, Ermenilerin, Alevilerin ve di¤er
ezilen, sömürülen s›n›f, milliyet ve inançlar›n ileri hak ve taleple-

rini destekledi¤ini, onlar› demokratik haklar mücadelesinin temel
belirleyenleri aras›nda gördü¤ünü belirtir. DHF halk›n demokratik
hak ve özgürlüklerini savunurken bu haklar› kazanabilmenin se-
si ve solu¤u oldu¤unu ilan eder.

DHF’ yi ortaya ç›karak koflullar Demokratik Haklar Platformu’nun
deneyim ve tecrübeleri üzerine kuruldu
DHF, ülkemizde yaflanan siyasal- sosyal- ekonomik vb. sorunlara
karfl› yeni demokrasi mücadelesi yürüten bir kurumdur. Yeni de-
mokrasi, özellikle bizimki gibi burjuva demokratik devrimini ger-
çeklefltirememifl ülkelerde, ezilenlerin özlemini çekti¤i bir dünya-
n›n ve ülkenin ifadesidir. Yeni demokrasi, ekonomik olarak geri
kalm›fl olan ezilen ve yoksul kitlelerin yaflad›¤› sorunlar›n tek çö-
züm yoludur. DHF’nin savundu¤u demokrasi, sistemin çeflitli ke-
simlerinin a¤z›na dolad›¤› demokrasi de¤ildir. Günümüz demokra-
sisi, sistemi ve onun bir parças› olan hakim s›n›flar› temsil eder-
ken; DHF’nin savundu¤u demokrasi eski dünyan›n üretim iliflkile-
rinin d›fl›na ç›karak iflçi-köylü ve emekçilere ait yar›nlar› ifade
eden “yeni tip bir demokrasiyi” temsil eder. DHF, ülkemizde yeni
demokrasi mücadelesi veren bütün kurumlar› sahiplenir ve onla-
r›n mücadele tarihlerini kendisine miras kabul eder. DHF, yeni de-
mokrasi anlay›fl› çerçevesinde hareket eden kurumlar içerisinde
özellikle Demokratik Haklar Platformu'nun (DHP) deneyim ve tec-
rübelerini inceleyerek ve bunlar› muhasebe ederek kullanaca¤›
yol ve yöntemleri belirledi. Bundan kaynakl› federasyonumuzu
do¤ru kavrayabilmek için DHP'nin ortaya ç›k›fl›na ve bugüne uza-
nan mücadele prati¤ine bakman›n faydal› olaca¤›n› düflünüyoruz.

Demokratik Haklar Platformu (DHP) 90'lar›n bafl›nda yükselen
toplumsal mücadelenin demokratik haklar mücadelesi kapsa-
m›nda ulaflt›¤› ileri bir aflama olarak 1995 y›l›nda kuruldu. DHP,
halk kitlelerinin yükselen mücadelesini yeni demokrasi perspek-
tifiyle birlefltirme, kal›c›laflt›rma ve ileri tafl›ma hedefiyle hareket
eden de¤iflik kurumlar›n bir araya gelmesiyle oluflturuldu. O za-
mana kadar bu kurumlar›n parçal› yürüyen mücadelesi, DHP ile
birlikte bir nebzede olsa birlefltirilmifl ve daha derli toplu, planl›,
programl› bir faaliyet çerçevesinde hareket etmeleri hedeflen-
mifltir. DHP'yi oluflturan kurumlar›n ortak amac› ülkemiz ezilenle-
rinin maruz kald›¤› her türlü y›k›m politikas›na karfl› onlar› yeni
demokratik bir mücadele zemininde birlefltirme ve ezilenlerin
özlemini çekti¤i bir dünya ve ülke yaratma mücadelesini kendi
elleriyle yaratmalar›na katk›da bulunmakt›. DHP'nin savundu¤u
yeni demokrasi mücadelesi, ezilenlerin bizzat içerisinde yer ald›-
¤›, kendi inisiyatiflerini gelifltirdikleri ve bu yolla kendilerine ait
ülke-dünya yaratma mücadelesinin belirleyeni olduklar› bir ze-
mindir. DHP bu hedefe ulaflma noktas›nda birçok ad›m att›.
DHP'nin yakalad›¤› bu ç›k›fl 90'lar›n sonundan 2002 y›l›na kadar
gerileme e¤ilimi gösterdi. Bu tablonun ortaya ç›k›fl›nda toplumsal
mücadelenin genel olarak kan kaybetmesinin büyük etkisi bu-
lunmaktad›r. DHP aç›s›ndan da bu genel tabloyla birleflen kimi
hatalar bulundu¤unu kaydetmek yerinde olacakt›r. DHP bu dö-
nem içerisinde esasta at›l kalm›fl ve belirledi¤i hedeflerin gerisi-
ne düflmüfltür. Yeni demokrasi güçlerinin 2000'lerin bafl›nda ya-
kalad›¤› ileri aflama DHP'yi de etkiledi ve DHP geçmifl dönemin
eksiklerinden do¤ru dersler ç›kararak örgütsel bir toparlanma
sa¤lad› ve bu güne kadar uzanan zaman diliminde birçok ilde ve
bölgede örgütlendi.

Aradan geçen 13 y›ll›k zaman dilimi içerisinde DHP ülkemizde ve-
rilen demokrasi mücadelesinin geliflimine ciddi katk›lar sunmufl
ve gelinen süreç itibariyle önemli bir kitle taban›na ulaflm›flt›r.
DHP iflçi ve emekçilerin, köylülerin, kad›nlar›n, gençlerin, kimli¤in-
den ve inanc›ndan dolay› çeflitli bask›lara maruz kalan Kürtlerin,
Ermenilerin, Alevilerin ve di¤er kesimlerin yan›nda olmufl, gücü
oran›nda kamuoyu yaratmaya çal›flm›flt›r. DHP'nin ortaya ç›k›fl›,
geliflimi ve yar›nlara uzanan mücadele prati¤i, ezilen-sömürülen
tüm kesimlerin yaflad›¤› sorunlara cevap olma ve alternatifi bu
kesimlerle birlikte üretme üzerine kurulmufltur. DHP, demokratik
haklar mücadelesinde kitle inisiyatifini aç›¤a ç›karmaya özen gös-
termifl, kitlelerden ö¤renmeyi esas alarak toplumsal sorunlar› yi-
ne kitlelerle birlikte gö¤üsleme çabas› içerisinde olmufltur. Çünkü
ezilenlerin maruz kald›¤› bask› ve sindirme politikalar› ancak ve
ancak bu sorunlar›n muhataplar› taraf›ndan yürütülecek birleflik
ve örgütlü bir mücadele hatt›yla afl›labilir. Kitlelerin destekleme-
di¤i, kendi haklar›na sahip ç›kmak için mücadele etmedi¤i hiçbir
alanda kal›c› baflar›lar elde edilemeyece¤ini geride kalan y›llar›n
derslerinden ö¤rendik/ö¤reniyoruz.

DHP, kitle inisiyatifini öne ç›kar›rken sadece muhalefet etmekle ye-
tinmez; aksine insanl›¤› nihai kurtulufla tafl›yacak yeni demokratik
bir kültürü ve mücadele hatt›n› gelifltirmeye çal›fl›r. DHP, bizim gibi
ülkelerde böylesi bir mücadele hatt›n›n uzun, zorlu ve dolambaçl›
yollardan geçti¤ini/ geçece¤ini bilir ve ona göre hareket eder. De¤i-
flen, geliflen toplumsal koflul ve mücadeleye göre kendisini yeniler.
Günün ihtiyaçlar›na cevap olacak yeni yeni araçlar yarat›r.

Demokratik Haklar Federasyonu (DHF), DHP'nin tarihsel deneyim-
lerinden ö¤renerek demokratik haklar mücadelesini gelifltirme
kayg›s› gütmektedir. ‹nsanl›¤›n bin y›llar› aflan mücadele prati¤i
demokratik hak ve özgürlükler mücadelesinin ayn› amaca yöne-
len bin bir araçla desteklenmesi gerekti¤ini ö¤retir. DHF, Demok-
ratik Haklar Platformu'nun deneyimlerini ç›k›fl›n›n temeli olarak
görür. DHP'nin deneyimleri olmasayd› DHF’ yi ortaya ç›karan ko-
flullar yarat›lamazd›. Bundan kaynakl› DHF ç›k›fl›n›, bugünleri var
eden ve demokratik haklar mücadelesini bu evreye tafl›yan ezi-
lenlerin isimsiz kahramanlar›na ve onlar›n yaratt›¤› mücadele ge-
lene¤ine ithaf eder. DHF bu engin tecrübelerden kalk›narak de-
mokratik haklar mücadelesinin halk›n somut talepleri ekseninde
geliflmesi ve güçlenmesi için çal›flacakt›r. Emperyalizmin dünya
halklar›na karfl› giriflti¤i sald›r›lar›n yaflam›m›z›n her alan›na nüfuz
etti¤i böylesi bir dönemde, DHF'nin varl›k gerekçelerini anlayabil-
mek dünyada ve ülkemizde yaflanan geliflmeleri do¤ru okuyabil-
mekten geçiyor. DHF program›n› bizzat kitleler içerisinde var et-
me, kitlelerden ö¤renme ve ö¤retme kararl›l›¤›ndad›r. DHF kuru-
luflunu böylesi bir süreçle tamamlayacakt›r.

Demokratik hak ve özgürlüklerimiz için DHF’ de örgütlenelim yeni
demokrasi mücadelesini yükseltelim
Demokratik Haklar Federasyonu ‹stanbul (Anadolu ve Avrupa), ‹z-
mir, Uflak ve Ankara Demokratik Haklar Dernekleri'nin bir araya
gelmesiyle kuruldu. Bu birliktelik tek tek yerellerde yürüyen fa-
aliyeti daha merkezi bir yap›ya kavuflturma, demokratik haklar
mücadelesini gelifltirme ve ülkemizin de¤iflik yerlerinde de fede-
rasyonumuza ba¤l› kurumlar yaratma hedefiyle olufltu. Çünkü
DHF kendisini belirli illerle ya da faaliyet alanlar›yla s›n›rl› görme-
mektedir. Böylesi bir alg› daha bafllarken faaliyetin belirli s›n›rla-
ra hapsedilmesini, yerelci ve bölgeci kimi alg›lar›n geliflmesini te-
tikler. DHF, ülkemizin mevcut sosyo- ekonomik yap›s›ndan kay-
nakl› ezilen- sömürülen milyonlar›n çeflitli sorunlar yaflad›¤›n› gö-
rür ve kendisini ezilenlerin talepleri ekseninde var olan bir mü-
cadele arac› olarak de¤erlendirir. DHF ve DHF'yi oluflturan dernek-
lerin yegâne kayg›s›; merkezileflmifl, planl›, programl› bir faaliyet
örgütleyerek yeni demokrasi mücadelesini ülkemizin her köflesi-
ne yaymakt›r. DHF’yi örgütleme çerçevesinde geliflen bir y›ll›k sü-
reç, farkl› bölgelerde pratik faaliyet içerisinde olan fakat merkezi
bir önderlik dâhilinde hareket etmeyen güçleri merkezilefltirme
ve federasyonumuz çat›s› alt›nda birlefltirme olarak özetlenebilir.
Federasyonumuz daha tart›flma süreçlerinde “merkezileflme- ye-
relleflme ve kitleselleflme” olarak ifade etti¤i k›sa- orta ve uzun
vadeli hedefleri aras›nda yer alan merkezileflme yönelimini ta-
mamlam›flt›r.

DHF, yeni demokrasi güçlerinin ve mevcut bileflen derneklerinin
önceki pratiklerini de¤erlendirdi¤inde flu sonuca varmaktad›r:
Yeni demokrasi güçleri emekçi halk›n günlük yaflam›na müdaha-
le edecek, onlar› pratik süreç içerisinde gelifltirecek ve ilerletecek
süreklili¤i sa¤lanm›fl kurumlar yaratamam›flt›r. Halk kitleleriyle
“sol” aras›nda var olan uçurumun nedenlerinden bir tanesinin de
kitlelerin sorunlar›yla ilgilenecek ve çözüm yollar›n› kitlelerle bir-
likte ad›mlayacak kurumsallaflm›fl bir yap›n›n yoklu¤u oldu¤u
görülmelidir. 90’l› y›llar›n bafl›nda geliflen- güçlenen toplumsal
mücadele o dönemin koflullar› içerisinde halk›n demokratik hak-
lar› için mücadelede çeflitli kurumlar ortaya ç›kard›. Bu kurumsal
çabalar o dönem çeflitli kazan›mlar elde edilmesine önemli kat-
k›lar sundu. Fakat 90’lar›n sonlar›na do¤ru toplumsal mücadele-
nin gerilemeye bafllamas›yla birlikte, sistem bu haklar› bir bir ge-
ri almaya bafllad›. Nihayetinde emekçi halk›m›z›n zorlu mücade-
lelerle kazand›¤› haklar›n bir ço¤u geri al›nd› ve bu durum ç›kar-
t›lan gerici yasalarla “sa¤lamlaflt›r›ld›”. Sistem bu alanda varl›¤›n›
sa¤lamlaflt›rma gayretini, yeni demokrasi mücadelesi içerisinde
yarat›lan de¤er ve kazan›mlar› savunmay› dahi “suç ve suçluyu
övme” kapsam›na alacak kadar ileri götürdü. Ezilen kesimler için
“örgütlenmenin” dahi suç ilan edildi¤i günümüzde, demokrasi
güçleri “s›n›rl›” bir alana s›k›flt›r›lm›fl durumdad›r. Sistem bu s›n›r-
l› haklara dahi tahammül edememektedir. Bu tahammülsüzlük
önümüzdeki dönemlerde kapsaml› sald›r›lara dönüflecektir. DHF
tam da, sistemin çok yönlü sald›r›lar›n›n savuflturulmas›, demok-
ratik haklar için mücadelenin yükseltilmesi ve bu tarihsel geliflim
içerisinde kitlelerle yeni demokrasi güçleri aras›na giren uçuru-
mun giderilmesi için kurulmufltur. DHF, gerileyen toplumsal mü-
cadeleyi gerçeklefltirece¤i örgütlenme hamleleriyle ve siyasal
kampanyalarla kitlesel bir harekete dönüflmeyi hedeflemektedir.
Bu hedeflere ulaflabilmek kullan›lan yöntem ve araçlar›n do¤ru
tespit edilmesinden geçer. “Kitlelere gitme”, “kitleleri örgütleme”
söylemi do¤ru olmakla birlikte; tek bafl›na bir anlam ifade etme-
mektedir. Önemli olan bu genel yönelimle birlikte kitlelerin han-
gi yol, yöntem ve araçlarla örgütlenece¤inin belirlenmesidir. Ak-
si her yaklafl›m kitlelerin kendili¤inden örgütlenmesini bekle-
mektir. Söylemde bilimsel pratikte ise anti- bilimsel bir hatta sü-
rüklenmektir.

Emperyalistler dünya genelinde ve ülkemizde uflaklar› arac›l›¤›y-
la onlarca y›k›m politikas›n› bir bir hayata geçirirken toplumun

bütün kesimleri bu sald›r›lardan nasibini al›yor. Kitlelerin yaflad›-
¤› sorunlar bu kadar derin ve yak›c›yken yeni demokrasi güçle-
riyle kitleler aras›nda olan uçurumu nas›l aç›klamak gerekir? Da-
has› bu uçurumu nas›l aflmak gerekir? Geride kalan mücadele
prati¤inin sonuçlar› üzerinden de¤erlendirdi¤imizde bu sorunun
yan›t›n› do¤ru veremedi¤imiz ortadad›r. Evet, dün de s›kl›kla söy-
lendi¤i gibi “kitlelere gidece¤iz”. Fakat bu sefer DHF gibi somut bir
araçla gidece¤iz. Halk›n sorunlar› ve refah›yla ilgilenerek yeni de-
mokrasi mücadelesini halk›n günlük yaflam›na sokmay› hedefle-
yen bir yöntemle ve pratik içerisinde bir birini tamamlayan on-
larca yolla. DHF, açl›k, yoksulluk, yolsuzluk, imha, inkâr, asimilas-
yon gibi say›s›z bask› unsuruyla karfl›lan emekçilerin haklar› için
mücadele edecek. Halk›n oldu¤u her alanda örgütlenmeyi temel
görevleri aras›nda sayacak. Ama bunlar› yaparken yeni demok-
rasi güçlerinin geçmifl deneyimlerinden hareketle, kitlelerin bizi
tan›yabilece¤i, bize karfl› sars›lan güvenini omuz omuza bir mü-
cadele içerisinde tesis edece¤i kurumsallaflm›fl bir yap› yaratma-
y› ihmal etmeyecektir. Bugüne de¤in en temel sorun “kitlelere
gitme ve örgütleme” söyleminin somuta indirgenememesiydi.
DHF, halk›n demokratik haklar› için mücadelede kitlelerin talep-
lerini dikkate alman›n zorunlulu¤unu vurgularken bu zorunlulu-
¤un varl›k gerekçesi oldu¤unu ilan eder.

DHF'nin, gerçeklefltirece¤i çal›flmalar paralelinde yeni yeni kat›-
l›mlarla geliflip- güçlenece¤i inanc›nday›z. DHF'nin ülkemizin fark-
l› bölgelerinde faaliyet yürüten derneklerin bir araya gelmesiyle
oluflmas› bu inanc›m›z› güçlendiren temel dayanaklar›m›z aras›n-
dad›r. Çünkü her bir derne¤imiz genel geliflmeleri kendi yerelinin
ve bölgesinin çeliflkileri ekseninde ele alarak bir dizi çözüm poli-
tikas› üretecek ve nihayetinde merkezileflen politika her bölgeyi
kucaklayan bir muhteva bar›nd›racak.

Dünyada ve ülkemizde geliflen çeflitli olaylar, önümüzdeki süreçte
ezilenlerin çeflitli y›k›m politikalar›yla yüz yüze kalaca¤›n› gösteri-
yor. DHF böylesi bir süreçte ortaya ç›karken kendisini ulusal kim-
likler, milliyetler ve inançlar zemininde de¤il; ülkemizde yaflayan
çeflitli ulus, milliyet ve inançtan halklar›n omuz omuza sürdürece-
¤i s›n›fsal bir özle ele ald›. DHF, ezilenlerin ancak s›n›f temeli olan
bir mücadele içerisinde özgürleflebilece¤ini; uluslar, milliyetler ve
inançlar üzerindeki bask› ve asimilasyonun bu yolla ortadan kal-
kabilece¤ini savunur. Dünya kapitalist- emperyalist sistemi bizim
gibi ülkelerde ezilenleri çeflitli kutuplara ay›rarak onlar› daha rahat
kontrol alt›nda tutmaya çal›fl›r. Bunun örneklerine geride kalan y›l-
lar içerisinde çokça tan›k olduk Ülkemizde yaflanan güncel gelifl-
melere bakt›¤›m›zda yap›lmak istenenleri rahatl›kla görebiliriz. Ül-
kemiz emperyalist politikalar ekseninde, inanç ve kimlik temeli
olan birçok çat›flman›n içerisine sürükleniyor. Türk- Kürt çat›flmas›,
laik- anti laik kutuplaflmas›, Alevi- Sünni ayr›m› ve bu içerikte ya-
rat›lan birçok çat›flma emperyalizmin, ülkemizde, Ortado¤u'da ve
dünyada giriflti¤i sald›r›lar göz önüne al›nd›¤›nda gerçek anlam›n›
buluyor. DHF, genel politikalar›n› ülkemizin özgünlükleriyle birlefl-
tirerek, ezilenleri yeni demokrasi mücadelesi içerisinde birlefltirme
ve ilerletme iddias›ndad›r. DHF program› ve çal›flma tarz› bu iddia-
n›n cisimleflmifl fleklidir.

DHF, ezilenleri kendi sorunlar› etraf›nda bir araya getirmeyi he-
defler. Her türlü ulusal ve etnik ayr›ma karfl› mücadele eder ve
bütün milliyet ve inançlar›n ayr›m yap›lmaks›z›n eflit haklara sa-
hip olmas› gerekti¤ini savunur. Ülkemiz kimlikler ve inançlar ek-
seninde yaflanan çeflitli sorunlara tan›k oldu/oluyor. Baflta Kürt-
ler olmak üzere Ermeniler, Araplar, Romanlar, Lazlar, Gürcüler,
Çerkezler ... Aleviler, Süryaniler, Keldaniler, Nusayriler gibi toplu-
mun farkl› kesimleri çeflitli bask› ve sindirme politikalar›yla karfl›
karfl›ya kal›yor. Çeflitli uluslar›n, milliyetlerin ve inançlar›n yaflad›-
¤› bizim gibi ülkelerde bu sorunlar her zaman güncelli¤ini korur.
Çünkü ülkemiz köylünün yaflad›¤› s›k›nt›lar›n afl›lmad›¤› bir eko-
nomik yap›ya sahiptir. Ezilen kimlik ve inançlar›n varl›¤› köylülü-
¤e dayanan mevcut ekonomik yap›n›n sonuçlar›d›r. Bu sorunun
özü emperyalistlerin ve uflaklar›n›n “pazar” kavgas›d›r. Milliyetçi-
floven yaklafl›mlar bu kaynaktan beslenir. Mevcut sosyo-ekono-
mik sistem bu yolla bir taraftan ezilenlerini çeflitli kategorilere
ay›r›p birbirine düflmanlaflt›r›rken di¤er taraftan yeni yeni siya-
sal-sosyal ve ekonomik sald›r› araçlar›n› devreye sokuyor. DHF
bu kesimler aras›nda yeni demokrasi bilincini gelifltirmenin, em-
peryalizmin dünya çap›nda hayata geçirmeye çal›flt›¤› ayr›mc›
politikalara karfl› en etkili mücadele yöntemi oldu¤unu savunur.
Yeni demokrasi bilinci halklar›n birli¤ini ve mücadelesini yükselt-
me yolunda olmazsa olmazd›r. Bu bilincin geliflmedi¤i alanlarda
iflçi ve emekçiler ezen- ezilen çeliflkisi etraf›nda de¤il; uluslara ve
kimliklere dayal› çeliflkiler ekseninde "örgütlenmeye" giriflir.
Böylesi bir tarz günümüz dünyas›nda, niyetlerden ba¤›ms›z ola-
rak emperyalistlere ve onlar›n ülkemizdeki uzant›lar›na hizmet
eder. DHF, ezilen kesimlerin taleplerini önemser, bu talepleri eflit
düzlemde ele al›r ve ezilenleri omuz omuza bir mücadele etra-
f›nda birlefltirmeye çal›fl›r. DHF ancak bu yolla milliyetçi- floven
alg›n›n de¤iflebilece¤ini ve ezilenlerin birbirine güven duyarak
mevcut sorunlar›n kayna¤› olan sosyo- ekonomik yap›ya karfl›
mücadele edebilece¤ini savunur.

Yeni demokrasi mücadelesi yeni bir mücadele mevzisine kavufltu:

DEMOKRAT‹K HAKLAR FEDERASYONU KURULDU!
Sistem her geçen gün yeni sald›r› araçlar› gelifltirmektedir.
Bu yöntemlerle ezilenlerin örgütlenmesi "suç" kapsam›na
al›nmakta ve bu yöndeki çabalar çeflitli sald›r›lar›n hedefi
olmaktad›r. Çünkü örgütlenen ve kendi sorunlar›n› çözmek
için harekete geçen bir toplum, ezenler için, tarihin her dö-
neminde tehlike oluflturmufltur. Hâkim s›n›flar›n "suç ve
suçluyu övme", “örgüt propagandas› yapma” vb maddeleri
içeren gerici yasalarla ezilenlerin mücadele tarihini ve de-
¤erlerini suçlu ilan etmesi ve kitlelerin örgütlenmesini suç
kapsam›na almas› ezenlerin binlerce y›ll›k korkular›n›n ifa-
desidir. Sistem bu sald›r›larla, iflçi ve emekçilerin zorlu mü-
cadelelerle kazand›¤› demokratik hak ve özgürlükleri geri
almaya çal›fl›yor. ‹flçilerin, köylülerin, memurlar›n, gençlerin,
kad›nlar›n; Kürtlerin, Ermenilerin; Alevilerin ve toplumun
de¤iflik kesimlerinin karfl› karfl›ya kald›¤› sald›r›lar bu kay-
naktan beslenmektedir. Sorunlar› yaratanlar ortakt›r. Dola-
y›s›yla sorunlar›n çözümü ancak ve ancak sorunlar› yara-
tanlara karfl› birlikte mücadele etmekle mümkündür. DHF,
çeflitli ulus, milliyet ve inançlara mensup emekçi halklar›m›-
z›n ortak mücadele mevzisidir. DHF, sistemin kimlik, inanç
ve dar grup eksenli "böl- parçala- yönet" politikalar›na kar-
fl› yüz fikrin kendisini özgürce ifade etti¤i; her ulusun ve
inanc›n eflit haklara sahip oldu¤u; ezilenlerin bu bilinçle ay-
d›nland›¤› ve mücadeleye tutufltu¤u yeni demokratik bir ül-
ke yaratma düflünün bir parças›d›r.
Toplumsal mücadeleler tarihi kendi gelece¤i için aya¤a kal-
kan örgütlü bir halk›n önünde hiç bir fleyin duramayaca¤›-
n› gösteren say›s›z dersle doludur. Emperyalizmin dünya
halklar›n›n mücadelerinini "sonuçsuz, bofl u¤rafllar" olarak
yans›tt›¤› bir dönemde, Nepal halk›n›n yeni demokrasi mü-
cadelesi, ezilenler aç›s›ndan yeni bir dünya yaratma düflü-
nün "imkâns›z" olmad›¤›n›; ezenler aç›s›ndan ise örgütlü
halk›n yarataca¤› "tehlikeleri" gösterdi. DHF, yaflanan so-
runlar›n ancak ezilenlerin örgütlü mücadelesiyle çözülece-
¤ine inan›r. Bunun ötesinde bir yol ya da çözüm olmad›¤›-
na inan›r. DHF mücadelesinin merkezine ezilenleri ve onla-
r›n taleplerini koyar. Bu yönelim ezilenlerin günlük yaflam-
lar›nda karfl›l›k buldu¤u oranda anlam kazanacak ve ezen-
ler dünyas›na karfl› bir seçenek olarak kendisini hissettire-
cektir. DHF'nin programatik görüflleri uzun, zorlu ve dolam-
baçl› yollardan geçerek ezilenlerin etkin bir mücadele ara-
c›na dönüflecektir. Onun için;

n DHF, iflçi ve köylüleri yeni demokrasi mücadelesinin te-
mel belirleyenleri olarak de¤erlendirir ve bu kesimler içe-
risinde örgütlenmeye özel önem verir. DHF, sistemin çeflit-
li siyasal- sosyal- ekonomik sald›r›lar›na maruz kalan iflçi-
leri ve köylüleri, demokratik haklar› için mücadele etmeye
ve bu mücadelenin ürünü olan DHF’ de örgütlenmeye da-
vet eder.

n ‹flçi ve köylüler d›fl›nda kalan toplumun farkl› kesim ve
katmanlar› da (gençler, kad›nlar ve di¤er ezilen- sömürülen
kesimler) ülke gerçe¤iyle do¤ru orant›l› olarak çeflitli so-
runlar yaflamaktad›r. DHF bu kesimleri kendi talepleri ek-
seninde, DHF çat›s› alt›nda örgütlenmeye davet eder.

n DHF, Türklerin hâkim ulus konumundan dolay› geliflen
Türk milliyetçili¤ine ve bu çerçevede geliflen her türlü mil-
liyetçi- floven alg› ve sald›r›ya karfl› ç›kar. Bütün uluslara,
milliyetlere ve inançlara eflit haklar tan›nmas› gerekti¤ine
inan›r. DHF; bu sald›r›lar›n oda¤›nda olan Kürt ulusunun, çe-
flitli milliyetlerin ve inançlar›n haklar›n› savunur. Bu konu-
daki her türlü gerici, anti-demokratik uygulamaya karfl›
mücadele eder. DHF bu kesimleri ortak sorunlar› etraf›nda
örgütlenmeye ve bu sorunlar› ortadan kald›racak yeni de-
mokratik bir kültürle donanmaya davet eder.

n DHF, do¤ay› tahrip eden ve insanl›¤›n yaflam alanlar›n›
önemsemeyen mevcut siteme karfl› bütün duyarl› kesim-
leri çat›s› alt›nda birleflmeye davet eder.

n Ülkemiz mücadele tarihinin geride kalan y›llar› içerisin-
de gerek demokrasi güçlerinin eksiklerinden gerekse de
kiflilerin belirli kayg›lar›ndan kaynakl› birçok kifli mücadele
alanlar›n›n d›fl›nda kald›/ kalmaya devam ediyor. DHF, kifli-
leri mücadelenin d›fl›na iten nedenlerin üzerine gitmekte-
dir. Federasyonumuz, bu kiflilerin birço¤unun pratik müca-
dele içerisinde olmasa dahi duruflundan taviz vermedi¤ini
gözlemlemektedir. Bundan kaynakl› bu kiflilerin halk›n de-
mokratik haklar› için verilen yeni demokrasi mücadelesine
önemli katk›lar sunaca¤›na inan›yor ve bu dostlar›m›z›, ko-
flullar› dâhilinde DHF’ de örgütlenmeye ve yetersizlikleri
birlikte aflmaya davet ediyoruz.

DEMOKRAT‹K HAKLAR FEDERASYONU MERKEZ YÖNET‹M KURULU 30 Eylül 2008 Çeflitli ulus, milliyet ve
inançlara mensup emekçi halk›m›z

92-16 Ekim 2008gençlik

¤itim-Sen Genel Baflkan› Zübeyde K›l›ç,
yüksekö¤retimde yaflanan sorunlara
dikkat çekmek için bir bas›n toplant›s›
düzenleyerek, sendikan›n talep etti¤i
bir dizi çözüm önerisini aç›klad›.

K›l›ç, geliflmiflli¤in en önemli göstergele-
rinden birisi olarak kabul edilen yükse-
kö¤retimin, y›llard›r ülkemizde benim-
senen e¤itim politikalar› aç›s›ndan ba-

k›ld›¤›nda, ülkemizde üniversite sisteminin azgeliflmiflli¤in
bir resmi olarak karfl›m›za ç›kt›¤›n› belirtti. Üniversitelerde
yaflanan sorunlara iliflkin haz›rlanan raporda, ülkemiz e¤i-
tim sistemindeki çarp›kl›klar› flöyle s›ralan›yor;

Üniversiteler piyasa koflullar›na uygun hizmet

üreten ticarethanelere dönüflüyor
Günümüzde üniversitelerin kamusal hizmet yükümlülük-
lerinden uzaklaflt›r›lmakta oldu¤unu belgeleyen raporda, “
‘Giriflimci üniversite’ ad›yla piyasa koflullar›na uygun hiz-
met üreten ve bu hizmeti baflta ö¤renciler olmak üzere
‘müflteri’lerine satan ticari kurumlar olarak yeniden yap›-
land›r›lmaktad›r. Üniversitelerin ticarilefltirilmesi, sadece
küresel sermaye ve onlar›n uzant›lar› haline gelen büyük
sermaye kurulufllar›n›n, holdinglerin hizmetinde olan, do-
lay›s›yla kamusal hizmet sorumlulu¤undan ve özgür, bi-
limsel üretimden uzaklaflm›fl bir üniversite yap›s› do¤ur-
maktad›r” denildi.

Üniversiteler taflra-merkez üniversiteleri olarak farkl›lafl-
m›flt›r
E¤itim kurumlar›n›n kendi kendine kaynak yarat›m süreç-

leri nedeniyle kamu okullar› ve kamu üniversitelerinin
kendi aralar›ndaki eflitsizliklerin derinleflti¤ini aktaran ra-
porda, “Üniversiteler; nitelikli ve kamusal hizmet vermek
aç›s›ndan taflra-merkez üniversiteleri olarak farkl›laflm›flt›r.
Geliflmekte olan üniversitelerin programlar› ve yürüttükle-
ri faaliyetler, kurulufl amaçlar›yla örtüflmemekte, bu üni-
versiteler, içinde bulunduklar› kentin geleneksel anlay›fl›na
uyum sa¤lamakta, kenti demokratiklefltirmede dönüfltü-
rücü bir özne olamamaktad›r” denildi.

Üniversiteler özgür tart›flman›n oldu¤u kurumlar olmal›d›r
Raporda YÖK’ün anti-demokratik, bask›c›, otoriter yap›s›na
dikkat çekilerek, üniversite yönetimlerinin bask› ve korku
kültürünü üreterek, “özgür düflünceyi” ortadan kald›rd›¤›n›
ve böyle bir ortamda özgür bilim üretimini olanaks›z hale
getirdi¤ine de¤inildi. Ard›ndan üniversitelerin özgür tart›fl-
man›n oldu¤u kurumlar olmas› gerekti¤i dile getirilerek,
“Akademisyenlerin, devletten, sermayeden, dinden, ba-
¤›ms›z özgür akademisyen kimli¤i korunarak mesleklerini
yürütmesi gereklidir” denildi.

Yüksekö¤retimin Sorunlar› Çözüm Bekliyor
Haz›rlanan raporda, 2008 y›l› bütçesinde yüksekö¤retime
ayr›lan pay›n, milli gelirin %1’ine denk geldi¤i ifade edile-
rek, “bu rakam (7 milyar 318 milyon YTL), ülkemizde yük-
sekö¤retime ne kadar önem verildi¤inin görülmesi aç›s›n-
dan önemlidir” denildi.

AKP hükümetinin bakkal dükkân› gibi, “her ile bir üniversi-
te” projesinin ard›ndan, ülkemizde son iki y›lda, ço¤u alt
yap›dan yoksun toplam 41 üniversitenin kuruldu¤u rapor-
da belirtilirken, “Yeni kurulan üniversiteler için en az 30 bin
ö¤retim üyesine gereksinim vard›r. Her bir üniversitenin

altyap› yat›r›m maliyeti 300 milyon dolar› geçti¤i için yeni
kurulan üniversitelerin birço¤u kâ¤›t üzerinde kalm›flt›r”
sözlerine yer verildi.

E¤itim sisteminin ve özellikle yüksekö¤retimde yaflanan
sorunlar›n yer ald›¤› raporun son bölümünde ise, E¤itim
Sen’in sorunlara kal›c› çözüm olmas› için haz›rlad›¤› talep-
ler s›raland›. Raporda yer alan taleplerden öne ç›kan baz›-
lar› flöyle: “Yeni liberal zihniyete bir an önce son verilerek,
insan, toplum ve do¤a için bilim üretimi anlay›fl›na geçil-
melidir.

-E¤itime ve üniversitelere ayr›lan kamusal kaynaklar art›-
r›lmal›d›r. Ö¤renim harçlar› kald›r›lmal›, “vak›f görünümlü
özel üniversitelere” kamudan kaynak aktar›lmamal›d›r.

-Üniversiteler, tüm üniversite bileflenlerinindir. Yaln›zca
ö¤retim üyelerinin de¤il tüm ö¤retim elemanlar›n›n, ö¤-
rencilerin ve idari personelin üniversitede karar alma sü-
reçlerine ve tüm boyutlar›yla üniversite yaflam›na etkin bi-
çimde kat›lmalar›n› sa¤layacak düzenlemeler yap›lmal›d›r.

-Üniversiteler ve yüksekö¤retimin iflleyifli siyasi iktidarlar›n
her türlü müdahalesine kapal› olmal›d›r.

-Üniversitelerde karar alma yetkisi demokratik olarak
oluflturulan kurullara, al›nan kararlar› yürütme yetkisi ise
seçilmifl görevlilere verilmelidir.

-Üniversiteleri paral› hale getirme giriflimlerine son veril-
meli, üniversite kap›lar› yoksul ve emekçi çocuklar›n›n yü-
züne kapat›lmamal›d›r.

-Üniversite ö¤rencilerinin hak arama eylemleri s›ras›nda
tak›n›lan sald›rgan tutumlar sona erdirilmeli, ö¤rencilere
uygulanan disiplin cezalar› sonuçlar›yla birlikte ortadan
kald›r›lmal›d›r.”

E¤itim-Sen

Yüksekö¤retim
Sistemi Ç›kmaz
içinde!

GENÇ YORUM

Sinan ÇAKIRO⁄LU

Yerelleflme ve kitleselleflme (2)
Yerelleflme, faaliyet yürütülen alanda demokrasi ve devrim

yürüyüflünün esas›n› teflkil eden s›n›f, kesim ve katmanlarla bir-
leflme ve onlarla kal›c› ba¤lar kurma anlam›na gelir. Özellikle ifl-
çi ve köylü kitleleriyle buluflma ve bu kesimleri kendi talepleri ek-
seninde mücadeleyle birlefltirme, herhangi bir yerelde kal›c› ola-
bilmenin temel koflullar›ndand›r. Kitleselleflme ise ancak planl›,
programl› ve süreklileflmifl bir faaliyetin sonucu olarak ortaya ç›-
kabilir. Bundand›r ki yerelleflme ve kitleselleflme yönelimi birbi-
rinden ayr› ele al›namaz.

Peki, gençlik bu yönelimin neresinde duruyor? Gençlik ala-
n›nda ortaya ç›kan sorunlar, do¤ru yan›tlara ve bu yan›tlara uyar-
l› pratik bir hatta kavufltu¤u oranda, demokrasi ve devrim müca-
delesine hizmet edecek etkili bir alan oluflturmaya her zaman
adayd›r. Türkiye Kuzey Kürdistan mücadele tarihinin önemli ke-
sitlerinden olan ’68 ve ’78 döneminin genel özelliklerine ve bu
dönem gençli¤in üstlendi¤i görevlere bakt›¤›m›zda, gençli¤in
toplumsal mücadele içerisindeki önemi kavranacakt›r. Gençlik
içerisinde kitleselleflen ve bu kitleselli¤i “fabrikalara ve tarlalara
gitme” genel fliar› ile birlefltiren bir dönemin gençlik hareketleri
kendili¤inden geliflen bir sürecin ürünü de¤ildi.

Geride kalan y›llar, ö¤renci gençli¤in mücadele yürüttü¤ü
alanlarda, “dönemsel” ve “geçici” olan birçok çabaya tan›k oldu.
Özelikle 1980 sonras›nda devrimcilerin giderek iflçi ve köylüler-
den uzaklaflmas›, ö¤renci gençli¤in mücadele alanlar›na da yan-
s›d›. Bu alanlarda yürütülen faaliyet, önce genel halk kitlelerin-
den, sonra ö¤renci gençli¤in “büyük ço¤unlu¤undan” koparak,
“marjinalleflti”. Ve nihayetinde etki alan› kendisini aflmayan bir
yap› do¤urdu. Bu durum derinleflerek devam ediyor. Gençlik ha-
reketleri ard› ard›na kampanyalar, konserler, piknikler düzenle-
mekte, bas›n aç›klamalar› yapmakta, fakat bunlar› icra etmesine
karfl›n gençli¤in büyük ço¤unlu¤undan uzaklaflmaktan kurtula-
mamaktad›r. Toplumsal mücadelenin geliflimi kaç›n›lmaz olarak,
gençlik mücadelesinin ele al›n›fl›n› da de¤ifltirdi-de¤ifltiriyor. Ör-
ne¤in; 90’l› y›llar›n ortas›ndaki gençli¤in mücadele prati¤i ile
2000’lerde geliflen mücadele prati¤i aras›nda ciddi farklar bulun-
maktad›r. Bu fark› do¤uran nedenler flüphesiz her dönemin ken-
di koflullar› içerisinde ve bu koflullar içerisinde belirginleflen siya-
sal-sosyal ve ekonomik olaylarda aranmal›d›r. Bu dönemler irde-
lendi¤inde, sistemin devrimcileri halk kitlelerinden uzaklaflt›rma
ve devrimcilerin bedeller ödeyerek kazand›¤› mücadele araçlar›-
n› pasifize etme yönünde çeflitli yöntemler devreye soktu¤u gö-
rülmektedir. Gençli¤in; “sol, demokrasi, hatta sosyalizm” ad›na
liberal bir kuflatma alt›nda kalmas›; devrimci prati¤in giderek tör-
pülenmesi; devrimcilerin, gençli¤in büyük ço¤unlu¤unu örgütle-
me ve halk kitleleriyle birleflme yöneliminden iyiden iyiye uzak-
laflmas›, sistemin on y›llard›r kararl›l›kla uygulad›¤› politikalar›n
baflar›ya ulaflt›¤›n›n göstergeleridir. Devrimcilik, “olan› oldu¤u gi-
bi” tahlil edebilmektir. Durumu do¤ru tespit etmek, do¤ru prati-
¤in belirleyenidir çünkü.

Halk gençli¤i, demokrasi ve devrim mücadelesi içerisinde
az›msanmayacak bir birikime sahip. Bu birikimden ö¤renmek,
eksikleri ve yetersizlikleri aflman›n yollar›n› sunmaktad›r. Dola-
y›s›yla ilk ders, sonuçlarla de¤il, sonuçlar› ortaya ç›karan ne-
denlerle u¤rafl›lmas› gerekti¤idir. Bu nedenlerle u¤raflabilmek
içinse nedenlerin üstüne gidebilecek bir örgüt… Halk gençli¤i
böylesi örgütlere sahiptir. Yapmam›z gereken, öncelikle kurum-
lar›m›z› sahiplenmek ve kurumlar›m›z› yar›nlar›n büyük sorun-
lar›n›n üstesinden gelebilecek bir niteli¤e kavuflturmakt›r. Nite-
li¤i gelifltirmek içinse, ‘Kardelen E¤itim Program›’ gibi e¤itsel
çal›flmalar önemsenmelidir. Bu çal›flmalar› disiplinli bir flekilde
pratik faaliyetle birlefltirerek, örgütsel niteli¤i gelifltirmenin yol-
lar› yarat›c› bir flekilde çeflitlendirilmelidir. Bu görev ertelenme-
melidir. “Devrimci teori olmadan devrimci pratik olmaz” ifade-
si, mücadele alanlar›nda ortaya ç›kan sonuçlar ekseninde de-
¤erlendirildi¤inde anlam›n› bulmaktad›r. Gençli¤in büyük ço-
¤unlu¤undan uzaklaflman›n, faaliyet alanlar›nda kal›c›laflama-
man›n, güne ve yar›na dair yeter düzeyde söz söyleyememenin
vb. birçok sorunun nedenlerinden birisinin de “nitelik sorunu”
oldu¤u unutulmamal›d›r.

Bu yönelimle birlikte gençlik, üniversitelerde ve liselerde yo-
¤unlaflmal› ve bu alanlarda kitleselleflmelidir. Halk gençli¤inin
yayg›n örgütlenmesi, gençli¤in öz örgütlülükleriyle birlefltirilerek,
kitlesel bir gençlik hareketine evirilmelidir. Halk gençli¤i bunu
baflarabilecek güce ve niteli¤e sahiptir. Ö¤renci dernekleri, ku-
lüpler, topluluklar, kollar, birlikler gibi çeflitli araçlar etkin bir fle-
kilde de¤erlendirilerek, genifl gençlik kesimleriyle ba¤lar kurul-
mal›d›r. Halk gençli¤inin bu alanlarda nitelikli ve kitlesel bir
gençlik hareketi yaratmas›, bulundu¤umuz alanlarda kal›c› ola-
bilmenin ön koflullar›d›r. Bu koflullar yarat›lmadan at›lan her
ad›m, dönemsel kalacakt›r. Partizan Gençlik ve Demokratik
Gençlik Hareketi’nin deneyimleri bunu do¤rulayan birçok ders
sunmaktad›r. Faaliyetin kal›c›laflmas›, alandaki faaliyetin sürekli-
li¤inin sa¤lanmas›yla mümkündür. Tam da burada gençli¤in si-
yasallaflmas› sorunu yak›c›l›¤›n› hissettiriyor. Yayg›n örgütsel du-
rumu, siyasal yönelimler çerçevesinde nitelikli ve kitlesel bir ha-
rekete çevirmek öncelikli görev olarak alg›lanmal›d›r. Yerelleflme
ve kitleselleflme yöneliminin böylesi bir örgüt gerçe¤i üzerinden
flekillenece¤i bir an olsun ak›llardan ç›kar›lmamal›d›r.

Gençli¤in siyasallaflmas› için yeter düzeyde çaba harcama-
dan sarf edilen “gençlik apolitik” söylemleri, fabrikalarda ve tar-
lalarda çal›flma yürütmeden, iflçi ve emekçilerin karfl›s›na geçip
“Siz eziliyorsunuz” demeye benziyor. ‹flçi ve emekçiler, ezildi¤i-
nin; gençlik, apolitik oldu¤unun fark›nda. Devrimciler de… Aca-
ba kim apolitik? De¤ifltirmek, devrim yapmak gibi bir iddias› ol-
mayan genel “apolitik” gençlik kitlesi mi; yoksa halk gençli¤ini
politiklefltirme ve devrim mücadelesinin bir parças› haline getir-
me görevini üstlenmifl devrimci gençlik hareketleri mi?

Önemli gördü¤ümüz bu konuyu ifllemeye devam edece¤iz.

‹STANBUL- D‹SK bünyesinde kurulan ve ‹stanbul
Valili¤i taraf›ndan "ö¤renciler sendika kuramaz"
belirlemesi ile hakk›nda kapatma davas› aç›lan
Genç-Sen’in davas› Sirkeci ‹fl Mahkemesi'nde görül-
dü. Duruflma ile ayn› saatte bas›n aç›klamas› ya-
pan Genç-Sen’liler, sendikalaflma mücadelelerini
sürdüreceklerini belirttiler. Görülen kapatma dava-
s›nda ise bir karar ç›kmazken, dava 18 Kas›m 2008
tarihine ertelendi.
Adliye önünde “‹nsan Haklar› Evrensel Beyanname-
si Madde 23: Herkesin sendika kurma veya sendi-
kaya üye olma hakk› vard›r” yaz›l› pankart› açan
Genç-Sen’lilere D‹SK, KESK, TTB, TMMOB, E¤itim-Sen,
Sine-Sen, Limter-‹fl, Liman-‹fl, Telekom Ça¤r› Merke-
zi iflçileri ile ÖDP Milletvekili Ufuk Uras destek verdi.
Genç-Sen ad›na bas›n aç›klamas›n› okuyan Gözde
Mutlucan, bu y›l üniversite aç›l›fllar›n›n ö¤rencisiz
yap›ld›¤›n› belirterek, "Ö¤renciler üniversite kap›la-
r›nda yaka paça gözalt›na al›n›rken, bize de yeni
akademik y›l› karfl›lamak için mahkeme önleri kal-
d›" dedi.
Sendikay› haklar›n› korumak ve gelifltirmek için
kurduklar›n› belirten Mutlucan, ‹stanbul Valili¤i’ne
seslenerek, sendika kurman›n hak oldu¤unun ‹n-
san Haklar› Evrensel Beyannamesi’nin 23. madde-
sinde aç›kça belirtildi¤ini hat›rlatt›. Mutlucan son
olarak, “12 Eylül'ün çocu¤u YÖK'e karfl›, çetelerin
üniversitelerdeki uzant›lar›na karfl›, ulafl›m ve ba-
r›nmadaki sorunlara karfl› mücadelemizi sürdüre-
ce¤iz. Genç-Sen kapat›lamaz” dedi.
Bas›n aç›klamas›n›n ard›ndan D‹SK Baflkan› Süley-
man Çelebi ve Ufuk Uras’›n da birer konuflma yap-
t›¤› eylemde “Sendika hakk›m›z engellenemez!”,
“Örgütlenme hakk›m›z engellenemez!”, “Eflit, para-
s›z, bilimsel, anadilde e¤itim!” sloganlar› at›ld›.

E¤itim-Sen Genel Baflkan› Zübeyde K›l›ç, yüksekö¤retim sisteminin ç›kmaz
içerisinde oldu¤una dikkat çekerek, aç›klad›klar› çözüm önerilerinin prati¤e geçirilmesini istedi

EE

Milli E¤itim Bakanl›¤› (MEB)’na ba¤l› Talim ve
Terbiye Kurulu Baflkanl›¤› (TTKB)’n›n haz›rla-
d›¤› “Ortaö¤retim Felsefe Dersi Ö¤retim Prog-
ram› ve K›lavuzu”nda dinin insana mutluluk,
huzur, güven, manevi doygunluk, sevgi ka-
zand›rd›¤›ndan dem vurularak, dogmatik dü-
flüncelerle ö¤renciler, iyice düflünmemeye
sevk ediliyor. AKP’nin zaten yetersiz olan fel-
sefe derslerine yapt›¤› dini müdahalesine,
E¤itim-Sen ve birçok üniversitedeki felsefe
bölümü akademisyenlerinden tepkiler geldi.

Yeni felsefe program› uygulamas›
Haz›rlanan programda; dinin insana “huzur,
manevi doygunluk, tanr› sevgisi, mutluluk,
güven” kazand›rd›¤›, felsefeninse kiflilere yal-
n›zca “Olaylara çok yönlü bakabilme, farkl›
düflünceleri fark etme, düflünürken analiz ve
sentez yapabilme...” gibi yetiler kazand›rd›¤›
fleklinde bir k›yas yap›larak dinin felsefeden,

bilimden daha üstün oldu¤u fleklinde bir an-
lay›fl hâkim k›l›nmaya çal›fl›l›yor.

“Özgürlük… Nereye kadar?”
Programda “Siyaset ve Felsefe” bafll›¤›yla yer
alan bölümde ise, düzen ve karmafla kav-
ramlar› bir arada ele al›narak, bunlar üzerin-
den ö¤rencilerin “düzenin devlette bir ihtiyaç
oldu¤unu fark etmesi” ve “karmaflan›n isten-
meyen bir durum oldu¤unun bilincine var-
mas›” fleklinde düflünmeleri sa¤lanmak iste-
niyor. Ö¤retmenlerden de, “Türk milletinin
kendine has bir devlet gelene¤i oldu¤u ve
düzenin sa¤lanmas› için devlet otoritesine
ihtiyaç oldu¤unun vurgulanmas›” isteniyor.
Bunun için de ö¤rencilere “Özgürlük… Nereye
kadar?” sorusunun özgürlük, s›n›rl›l›k, ahlak,
devlet, sorumluluk gibi kavramlar› birlikte
ele alarak sormas› öneriliyor.

Felsefe dersleri anlams›zlaflacak

Geçti¤imiz haftasonu Ankara’daki E¤itim-Sen

Genel Merkezi’nde bir araya gelen Felsefeci-

ler Derne¤i üyeleri, MEB’in yeni felsefe, sos-

yoloji ve psikoloji programlar›n›n taslaklar›n›

inceledi. Yap›lan bu incelemeler sonucunda,

felsefenin neredeyse din ö¤retisine dönüfltü-

rülerek, bilimsel temellerden iyice kopar›ld›-

¤› belirtildi. Tasla¤› haz›rlayan kiflilerin felse-

feyle bir ilgilerinin olmamas› da elefltirilerek,

bu gibi kurullarda akademisyenlerin yer al-

mas› gerekti¤i ifade edildi. Ayr›ca Dan›fltay

ve A‹HM kararlar›na göre MEB’in din dersleri-

ni zorunlu olmaktan ç›karmas› gerekirken,

bunun yap›lmas› bir yana içeri¤inin baflka

derslere de yay›lmaya bafllanmas›n›n bu

dersleri de anlams›zlaflt›rmaya bafllayaca¤›-

na dikkat çekildi.

‘AK’ Parti ile Felsefeye Dini Bak›fl Hâkim OlacakGenç-Sen’in
kapat›lma davas›
protesto edildi

DERS‹M- Merkez’de bulunan Cumhuriyet Li-
sesi’nde görevli matematik ö¤retmeninin
Tunceli Milli E¤itim Müdürlü¤ü taraf›ndan ye-
ni aç›lan Fen Lisesi’nde görevlendirilmesi ve
Cumhuriyet Lisesi ö¤rencilerinin derslerinin
bofl geçmesi, E¤itim-Sen Tunceli fiubesi ve
Cumhuriyet Lisesi ö¤rencileri taraf›ndan ders
boykotu yap›larak protesto edildi.

25 Eylül Perflembe günü aralar›nda DGH’lile-
rin de bulundu¤u Cumhuriyet Lisesi ö¤renci-
leri ve E¤itim-Sen’li ö¤retmenler bas›n aç›kla-
mas› yaparak, e¤itimin bir insan hakk› oldu-
¤unu, fakat Cumhuriyet Lisesi’nde yaflanan-
lar›n bunun tam aksi yönde oldu¤unu söyle-

diler. Ö¤renciler ad›na E¤itim-Sen’li ö¤ret-
menler taraf›ndan okunan bas›n aç›klama-
s›nda, Cumhuriyet Lisesi’nde birçok branflta
dersler bofl geçerken, okulda kadrolu bulu-
nan tek matematik ö¤retmeninin Fen Lise-
si’ne gönderilmesinin, Tunceli Milli E¤itim
Müdürlü¤ü’nün “Cumhuriyet Lisesinde oku-
yan ö¤rencilerin ö¤retmene ihtiyac› yoktur,
dersler bofl geçse de olur” anlam› tafl›d›¤›n›
belirttiler. Bas›n aç›klamas›nda Milli E¤itim
Müdürlü¤ü’ne seslenilerek, “Hem bir insan
hakk› olmas› bak›m›ndan hem de toplumsal
bir ihtiyaç olmas› bak›m›ndan hiçbir çocu¤un
e¤itim hakk› engellenemez. Cumhuriyet Li-

sesi matematik ö¤retmeni geri verilmeli Mil-
li E¤itim Müdürü onurunu k›rd›¤› ö¤renciler-
den özür dilemelidir” denildi. Aç›klama bittik-
ten sonra okul önünde durumla ilgili Milli E¤i-
tim Müdürü’nden aç›klama yap›lmas›n› bek-
leyen ö¤renciler, eylem yerine gelen Milli E¤i-
tim Müdürü’nün ö¤renci sorunlar›na duyars›z
konuflmas›n› tepkiyle karfl›lad›. Oturma eyle-
mi yapan ö¤renciler, “E¤itim hakk›m›z engel-
lenemez”, “Müflteri de¤il ö¤renciyiz”, “Savafla
de¤il, e¤itime bütçe”, “�›navs›z e¤itim, s›n›fs›z
toplum” sloganlar› att›. Eylem s›ras›nda oku-
lun sivil polisler taraf›ndan ablukaya al›nma-
s› dikkat çekti.

“E¤itim hakk›m›z engellenemez”

10 2-16 Ekim 2008 dünya

ABD’nin fler ekseni ilan etti¤i ve hedef ilan etti-

¤i Suriye, Lübnan s›n›r›na askeri y›¤›nak yap›yor.

Yaklafl›k 30 y›l boyunca Lübnan’da askeri ola-

rak bulunan Suriye, Lübnan Baflbakan› Refik Hari-

ri’nin bir suikastte öldürülmesinin ard›ndan artan

uluslararas› bask›lar sonucu 2005 y›l›nda bu ülke-

deki tüm askerlerini çekmiflti. Ne var ki Suriye’nin

buradaki askerlerini çekmesinin ard›ndan ABD des-

tekli ‹srail’in Lübnan’a sald›rarak Hizbullah’› bertaraf

etmek istemesi ve bu savaflta ‹srail’in büyük bir ye-

nilgi almas›, bölgedeki geliflmelerin seyrini önemli

oranda de¤ifltirmiflti. Bununla birlikte ABD’nin hedef

ülke olarak gösterdi¤i Suriye’nin AB ve yan› s›ra ‹s-

rail ile y›llar sonra ‘bar›fl’ görüflmeleri için masaya

oturmas›, bu dengeleri bir kez daha farkl› bir rota-

ya sokmufltu. ‹srail’in, y›llar önce iflgal etti¤i Golan

Tepeleri’ni Suriye’ye iade edebilece¤i mesaj› üze-

rinden bafllayan ‹srail-Suriye ‘bar›fl’ görüflmeleri, bir

anlamda ABD’nin ‹srail eliyle Suriye’yi ‘bar›fl’ aldat-

macas› ile yan›na çekmesinin ve böylelikle ‹ran’›

yaln›zlaflt›rman›n bir ad›m› olarak devreye sokul-

mufltu. ABD’nin bu politikas›n›n ifle yarad›¤›n›n dü-

flünüldü¤ü bir zamanda, ABD’nin k›flk›rtmalar› so-

nucu patlak veren Gürcistan-Rusya savafl›nda Rus-

ya’n›n ABD destekli Gürcistan’a verdi¤i a¤›r yan›t,
Suriye’nin tavr›nda bir kez daha de¤iflikli¤e yol aç-
t›. Y›llard›r ABD ile ç›karlar› çeliflen ve bu yüzden s›k
s›k karfl› karfl›ya gelen Suriye, Rusya’n›n, ABD’nin
karfl›s›na yeni bir güç olarak ç›kmas›n›n akabinde
Rusya’ya s›rt›n› yaslayarak eski politikalar›n› sür-
dürme pozisyonuna çekilmifl görünüyor.

Bu çerçevede Gürcistan-Rusya savafl›n›n ard›n-
dan Rusya’y› ziyaret eden Suriye Devlet Baflkan›
Beflir Esad, bu görüflmelerde Rusya ile bir dizi aske-
ri ve ekonomik anlaflmaya imza atm›fl, Tartus Lima-
n›’n› Rusya’n›n donanmas›na açaca¤›n› belirtmifl ve
Rusya’dan ‹skender füzeleri sözü alm›flt›. ABD’nin
kuflatmas› alt›nda olan Rusya, Ortado¤u’da ABD
karfl›t› güçlerin bafl›nda gelen ‹ran ve Suriye’yi ya-
n›nda tutman›n sahip oldu¤u önemin fark›nda. Bu
do¤rultuda bu iki ülke ile askeri, ekonomik, siyasi
ve nükleer meselelerde ittifak halinde bir yol hari-
tas› izliyor.

Buradan bak›ld›¤›nda Suriye, Lübnan s›n›r›na
yapt›¤› askeri y›¤›na¤›n ‘s›n›rdaki kaçakç›l›¤› önle-
me’ye dönük oldu¤unu aç›klasa da, dünyadaki
mevcut geliflmeler bu y›¤›na¤›n, ABD’nin Ortado-
¤u’ya dönük politikalar›n›n Rusya’n›n da deste¤i ile

önlenmesi çabalar›n›n bir parças› oldu¤una iflaret
ediyor. Zira Rusya, Gürcistan savafl› döneminde
yapt›¤› aç›klamada, Gürcistan askerlerini e¤iten TC,
ABD ve ‹srail’e sert tepki göstermiflti. Yine Gürcis-
tan’›n ABD ve ‹srail taraf›ndan ‹ran’a dönük sald›r›-
da kullan›laca¤›n›n dillendirilmesi, ABD’nin Ortado-
¤u’daki politikalar›n›n Rusya’n›n ç›karlar› ile taban
tabana çat›flt›¤›, Rusya’n›n bu bölgedeki enerji kay-
naklar›n› ABD’ye kapt›rmak istemedi¤i göz önüne
al›nd›¤›nda, Suriye’nin Lübnan s›n›r›na yapt›¤› y›¤›-
na¤›n dünya emperyalist güçleri aras›ndaki bir kar-
fl›laflman›n küçük bir parças› oldu¤u söylenebilir. Ki
geçti¤imiz günlerde ‹srail gazetelerine yans›yan,
Rus savafl gemilerinin Suriye’nin Tartus liman›na
demirledi¤i ve Rusya’n›n Suriye’ye ‹srail’e iliflkin is-
tihbarat bilgisi verdi¤i fleklinde haberler de bu ka-
n›y› güçlendirmektedir. Suriye-Lübnan s›n›r›nda BM
güçlerinin bulunmas› ve dünyadaki mevcut güçler
dengesi göz önüne al›nd›¤›nda Rusya destekli ya
da bu destekten ba¤›ms›z bir flekilde Suriye’nin
Lübnan’a askeri olarak sald›rmas› olas› görünmü-
yor. Fakat görünen o ki, Rusya Ortado¤u’daki karla-
r›n› masaya sürmeye bafllad› ve önümüzdeki dö-
nemde bu bölgedeki etkinli¤i artt›rma çabalar› içe-
risinde olacak.

Suriye, Lübnan s›n›r›na y›¤›nak yap›yor

on iki y›ld›r çalkant›l› bir sü-
reç yaflayan Pakistan, özellik-
le Benazir Butto’nun ülkeye
dönüflü ve düzenlenen sui-
kastle öldürülmesinin ard›n-
dan k›r›lma çizgisine do¤ru
sürükleniyor.

Butto’nun ülkeye gelmesinden bu yana ülkede
bombal› sald›r›lar›n ard› arkas› kesilmezken,
ABD’nin, Pakistan s›n›rlar› içinde tek yanl› bir ka-
rarla sald›r›lar düzenlemesi ülkenin ad›m ad›m
bir kaosa do¤ru yol almas›na neden oluyor. Geç-
ti¤imiz günlerde Afganistan’daki ABD askerleri-
nin, Taliban’a destek verdi¤ini öne sürdükleri Pa-
kistan’›n s›n›r bölgesindeki ‹slami gruplara dö-
nük gerçeklefltirdi¤i sald›r›lar Pakistan genelkur-
may› taraf›ndan tepki ile karfl›lanm›flt›. ABD’nin
izin almadan Pakistan s›n›rlar› içerisinde sald›r›-
lara giriflmesinin kabul edilemez oldu¤unun
kaydedildi¤i genelkurmay aç›klamas›nda, bu-
nun tekrarlanmas› halinde askeri yollardan kar-
fl› konulaca¤› duyuruldu. Ne var ki bu aç›klama-
ya karfl›n ABD’li yetkililer Pakistan’›n Afganis-
tan’a s›n›r bölgesinde ‘operasyon’lar›na devam
edeceklerini aç›klad›lar. Bu aç›klamalar›, bir ABD
insans›z casus uça¤›n›n Pakistan güçleri taraf›n-
dan düflürülmesi ve Pakistan s›n›r›ndan içeri gir-
meye çal›flan ABD askerlerine Pakistan ordusu-
nun silahlarla yan›t vermesi izledi.

ABD ve Pakistan aras›ndaki iliflkilerin giderek geril-
di¤i görüntüsü çizen bu geliflmelerin gölgesinde,
21 Eylül günü Pakistan’›n baflkenti ‹slamabad’daki
Marriatt Otel’de büyük bir patlama meydana gel-
di. Patlaman›n, bomba yüklü bir kamyonla ger-
çeklefltirilen intihar sald›r›s›ndan kaynakland›¤›
aç›klansa da, söz konusu oteldeki Pakistanl› mil-
letvekillerinin beyanatlar› ABD’nin sald›r› ile ilgisi
oldu¤u kuflkular›n› akla getirmektedir.

TNT, RDX ve fosfor kar›fl›m›ndan oluflan 600 kilo-

luk bir bomba ile gerçek-
lefltirilen ve 80 dolay›nda
kiflinin öldü¤ü, yüzlerce ki-
flinin yaraland›¤› patlama-
da yine ola¤an flüpheliler
olarak ABD’nin kendisine
düflman ilan etti¤i El Kaide,
Taliban ve Pakistanl› ‹slam-
c› örgütler gösterildi. Ne var
ki patlaman›n ard›ndan or-
taya at›lan baz› iddialar,
sald›r›da oklar› ABD’ye çe-
virir nitelikte. Zira olay gü-
nü Pakistan'›n Yeni Cum-
hurbaflkan› As›f Ali Zerdari,
Baflbakan, bakanlar, millet-
vekilleri, askerler ve çok
say›da kifli Meclis Baflka-
n›'n›n Marriott Otel'deki if-
tar›na davetliydi. Ancak da-
vet yeri sürpriz biçimde de-
¤ifltirilerek iftar Baflbakan-
l›k binas›nda verildi. Yine
ayn› gün söz konusu otel-
de kalan baz› görgü tan›k-
lar›, ABD’li deniz piyadeleri-
nin çok say›da çelik kutuy-
la otele girdiklerini ve bu
kutular›n aranmad›¤›n›, x-
ray cihazlar›ndan geçiril-
medi¤ini belirttiler.

Görünen o ki, ABD savafl› Pakistan’a yayman›n
haz›rl›¤› içerisinde. Zira hat›rlanaca¤› üzere geçti-
¤imiz y›l›n Kas›m ay›nda ABD’nin, Pakistan’›n
nükleer silahlar› üzerine gizli bir plan› oldu¤una
dair bir rapor dünya bas›n›nda yer bulmufltu.
Rapordaki plan genel hatlar› ile flöyle idi: Müfler-
ref kontrolü kaybedecek, siyasi kriz derinlefle-
cek, nükleer silahlar›n kontrolü gündeme gele-

cek. Çözüm olarak, Pakistan'a ABD
askeri gönderilecek, ülke içinde
operasyonlar yap›lacak ve yedi y›l
orada bulunacak. Görünen o ki se-

naryo ad›m ad›m hayata geçiriliyor. Bu noktada
Zerdari’nin devlet baflkan› seçilmifl olmas› bir
rastlant› de¤il, bizzat ABD taraf›ndan belirlenmifl
bir hamledir. Zira bu zat-› flahane yönetiminde
ülkenin yolsuzluk, kriz ve ba¤›ml›l›kta ç›¤›r aça-
ca¤› flimdiden ortadad›r. Bu durumun ülkede ya-
rataca¤› ortam ve bunun ABD baflta olmak üze-
re emperyalist güçler için askeri sald›r› zemini
haz›rlayabilece¤i de.

Bu emperyalist oyunlar›n durdurulmas›n›n yolu,
Pakistan halk›n›n devrimci mücadelesinden ge-
çiyor. Bununla birlikte ülkede ciddi düzeyde bir
anti ABD’cilik de var. 2007 y›l›nda ABD taraf›ndan
Pakistan’da yapt›r›lan anket sonuçlar› halk›n
yüzde 72’sinin ABD’nin Asya’daki varl›¤›n› tehdit
olarak gördü¤ünü ortaya koyuyordu. Bu devasa
potansiyelin do¤ru bir önderlikle ba¤›ms›zl›k ve
halk demokrasisi için seferber edilmesi temel
kurtulufl noktas› durumundad›r. Aksi halde Pa-
kistan halk› emperyalistlerin ve onlar›n maflala-
r›n›n ç›karlar› do¤rultusunda sars›lmaktan kurtu-
lamayacakt›r.

S

HEDEFTE
PAK‹STAN
MI VAR

ABD, sald›r›lar›n› Pakistan’a yayman›n haz›rl›¤› içe-
risinde. Zira hat›rlanaca¤› üzere geçti¤imiz y›l›n Ka-
s›m ay›nda ABD’nin, Pakistan’›n nükleer silahlar›
üzerine gizli bir plan› oldu¤una dair bir rapor dünya
bas›n›nda yer bulmufltu

YÖNEL‹M

Kaz›m C‹HAN

Yerel Seçimler
Komünistlerin burjuva feodal seçimler, parlamento ve hükü-
metler hakk›nda vurgulad›klar› gerçekleri yaflad›¤›m›z ve yafla-
nan hayat tekrar tekrar ispatlam›flt›r. Defalarca görüldü ki, bur-
juva-feodal seçimler dönemsel olarak kitlelere, egemen s›n›fla-
r›n hangi klikleri taraf›ndan bo¤azlanmaya “raz›” olduklar›n› sor-
ma ve saptama eylemidir. Parlamento, sömürücü-gerici devlet-
lerin yüzündeki maske, hükümetleri ise alt bir icra komitesidir.
‹flte ad›na “demokrasi” dedikleri bunlard›r. Evet gerçekten de bir
cumhuriyet ve demokrasidir. Ama bunun kimin oldu¤una bak-
madan, devletin s›n›f niteli¤ini-içeri¤ini atlayarak kutsayanlar ve
ifltahlananlar da fazlas›yla mevcuttur. Gerçeklerin emri fludur,
gerici devlet mekanizmas› devrimin görevlerini yerine getiren
devimci savaflla paramparça edilip ezilenlerin iktidar› bizzat te-
sis edilmeden halk için kurtulufl, halk için demokrasi mümkün
de¤ildir.

Bu genel do¤rular› vurgulamam›z›n nedeni flu, stratejide ›srar
etmeyi her bir taktik siyaseti onun yönlendirmesini ihmal et-
memeyi b›rakmamal›y›z. Taktik baflar›lar› stratejiyi güçlendirme
temelinde önemsemeli, stratejiyi zay›flatan sözde baflar›lara iti-
bar etmemeli, pragmatizme-ekonomizme–kendili¤indencili¤e
gö¤üs germeliyiz.

Stratejide kat›l›k, taktikte esneklik do¤ru bir yönelimdir. Kitleler
stratejik sloganlar›n kaba tekrar›yla e¤itilemez, devrimci savafla
haz›rlanamazlar. Hayat›n somut gerçeklerine do¤ru bir ideolojik
ve teorik rehberlik alt›nda müdahale etmeyen, stratejiyi her bir
dönemin özgün koflullar›na uygun taktiklerle hayata geçirme-
yen de stratejiyle sadece oynuyor ve oyalan›yor demektir. Dev-
rim, oyun oynama-idare etme de¤il kitleleri iktidar için seferber
etme eylemidir. Bu yap›lam›yorsa, devrim gevezeli¤i yap›l›yor
demektir. Evet taktik stratejiyi, siyaset teoriyi yememelidir. Bu
ne kadar do¤ruysa ideoloji-teori-strateji de, siyasetsiz ve taktik-
siz olamaz.

Türk devletinin yerel seçimler plan›n›n uygulanmas›na baflland›.
Devrimin plan› da aç›kt›r. Halk›n gerçek yerel ve genel iktidar›n›
yaratacak devrimci savaflt›r. Bu yerel seçimlerde bu stratejiyle
yer almal›y›z. Yeni demokratik cumhuriyet program›yla kitlele-
ri birlefltirmek ve buna hizmet edecek yerel yönetimler için tak-
tik bir siyaset olarak yerel seçimlere devrimci plan temelinde
seferber olmak zor ve önemli bir görevdir. Mesele muhtar ya da
belediye baflkan› olma meselesi de¤ildir. Gerici partilerin, halka
efendi ve kendilerine sad›k memurlar yaratma plan›n›n karfl›s›-
na; “Söz-karar ve yetki halka” devrimci plan›yla ç›kmal›y›z. Hal-
k›n efendilere ihtiyac› yoktur, halk bizzat yönetmelidir. Üreten o
ise yöneten niye olmas›n. Muhtarl›k ya da belediye baflkanl›¤›
halk meclislerine (iflçi, kad›n, gençlik, memur, ezilen ulus-az›n-
l›k-inanç gruplar› vb örgütlenmifl halk›n) ba¤l› bir yürütme göre-
vi olarak kavranmal›, denetime, gerekti¤inde görevden almaya
aç›k bir görevli olarak düflünülmelidir. Periyodik düzenli bir de-
netim, elefltiri-özelefltiri toplant›lar› ilke olarak uygulanmal›d›r.
Bu yerel yönetimlerde devlete ve hükümetlerinin kap› kulu ve
talanc›-ya¤mac› küçük efendileri ve uflaklar›na karfl›, halk›n al-
ternatifini ve bunun hayata geçirilmesini konuflturma meselesi-
dir. Tek devletçi, tek milletçi, tek bayrakç› inkar ve zulüm düze-
ninin hiçbir partisine verilecek, b›rakal›m tek oy, bir çöpümüz
bile yok. Sömürüye, milli zulme, cins ayr›mc›l›¤›na karfl› devri-
min saflar›n›n halka hizmet eden alternatifini desteklemek, hal-
k›n kendi iradesine sahip ç›kmas› demektir ki sistem içerisinde
bu icrada bile elbette s›n›rl›l›klar içerecektir.

Tepeden aday belirleme siyaseti ne ad›na yap›l›rsa yap›ls›n ye-
ni efendilerle halk›n iradesine ambargo siyasetidir. Halk adayla-
r›n› bizzat kitle toplant›lar› arac›l›¤›yla ve kendi program›n› uy-
gulama cüreti-kapasitesi-inisiyatif ve yarat›c›l›¤›n› bizzat denet-
leyerek ortaya ç›karmal›d›r. Halk›n devrimci ve sosyalist güçle-
rin birleflik gücü için siyasi-örgütsel varl›k ve iradelerine sayg›
temelinde eylem birli¤inde ›srarc› olunmal› “benim, senin ada-
y›n” dar rekabeti ve kap›flmas›na girilmemelidir. Halk›n iradesi-
ne sayg› esas al›nmal›d›r. Aday gösterilmeyen yerlerde seçimler
seyredilmemeli, alternatif program›m›z›n kitlelere götürülmesi
yo¤unlaflt›r›lm›fl propaganda ve ajitasyon faaliyetiyle omuzlan-
mal›d›r.

ABD’den
‹srail’e
erken
uyar›
radar
sistemi

28 Eylül günü toplanan Birleflmifl Milletler Güvenlik Konseyi, ‹ran’-
dan nükleer faaliyetlerini durdurmas›n› istedi¤i bir karar tasar›s›n›
kabul etti ve bu ülkenin nükleer faaliyetleriyle ilgili önceki BM Gü-
venlik Konseyi kararlar›na uymas›n› istedi. Ancak ‹ran’a yapt›r›m
uygulanmas›n›n öngörülmedi¤i belirtildi.

Güvenlik Konseyi’nin daimi üyelerinden Rusya ve Çin, karar tasa-
r›s›yla ilgili görüflmelerde ‹ran’a yönelik yeni yapt›r›m karar› al›n-
mas›na karfl› ç›km›flt›. Moskova’n›n ›srarl› tutumu sonucu, BM’den
yeni yapt›r›m karar› ç›kmad›. Tahran’a yönelik sert kararlar al›n-
mas›n› isteyen ABD ise yap›lan s›k› pazarl›klar sonucu karar tasa-
r›s› üzerinde Rusya ile anlaflmaya vard›. Kabul edilen belgede,
‹ran’dan Konsey’in daha önce ald›¤› kararlara derhal uymas› ve
Uluslararas› Atom Enerji Kurumu ile iflbirli¤i yapmas› da isteniyor.

‹ran’dan tepki
‹ran yönetiminden ise BM Güvenlik Konseyi’nin karar›na tepki
geldi. Karar›n, adaletsiz ve yap›c› olmad›¤›n› belirten ‹ran’›n BM
nezdindeki temsilcisi, ülkesinin bar›flç›l amaçl› nükleer teknolojiyi
kullanma hakk› bulundu¤unu ve uranyum zenginlefltirme faali-
yetlerini durdurmayaca¤›n› kaydetti.

BM’den yeni ‹ran
karar›na onay

Dünya gözlerini Kafkaslar’a
çevirmiflken, Ortado¤u yeni bir
savafl›n bafllang›c›n› ça¤r›flt›-
ran geliflmelere tan›kl›k ediyor.
ABD bir yandan, kendisinin
k›flk›rtarak Rusya ile savafla
soktu¤u Gürcistan’a destek ç›-
karak, ve bu ülkeyi NATO üye-
si yapaca¤›n› ›srarla vurgula-
rken, öte yandan ‹ran’a dönük
sald›r›s›n›n haz›rl›¤›na dönük
ad›mlar at›yor. Bu çerçevede
Ortado¤u’daki üssü olarak
kulland›¤› ‹srail’in savafl kapa-
sitesini artt›ran ABD, ‹ran ile
olas› bir savaflta ‹srail’i daha
etkin kullanmak ve korumak
için ‹srail’e erken uyar› sistemi
yerlefltiriyor.
‹srailli yetkililer, ABD’nin Av-
rupa komutanl›¤›ndan 120 ki-
flilik bir ekibin radar sistemini
Nevatim askeri üssüne yerlefl-
tirdi¤ini söyledi. Böylece ilk kez
‹srail topraklar›na da Amerikan
askerleri konufllanm›fl oldu.
Erken uyar› radar sistemi, ba-
listik füzeleri, f›rlat›lmalar›n-
dan k›sa süre sonra tespit ede-
biliyor. Savunma yetkilileri bu
ad›m›n, ‹srail ve ABD’ye,
‹ran’›n nükleer tesislerine sal-
d›r› için daha fazla serbesti ka-
zand›raca¤›n› vurguluyor.

112-16 Ekim 2008güncel

Stratejik ve kaynak zenginli¤i olan ülkeler, uluslararas› serma-
yenin yeni dünya düzeninin savafl ve iflgal tehdidiyle iç içe ya-
flar duruma gelmifltir. Bunun ayn› zamanda da yaflanan göç
gerçe¤ine damgas›n› vurdu¤u anlam›na geliyor demektir. Ener-
ji kaynaklar›n› ve kaynaklar›n da¤›t›m›n› kontrol alt›na almak
için stratejik önemdeki ülkeler, uluslararas› sermayenin savafl
tehdit program›na kilitlenmifltir. Savafllar, uluslararas› emper-
yalizmin dünya egemenli¤i ve kendi düzenlerini sa¤lamak için
aç›ktan bir tehdit unsuru olmaya devam etmektedir. Bu savafl-
larda en çok tehdit edilen yoksul halklar olmufltur. Savafl ne-
deniyle göç, yeni bir olgu de¤ildir ve bu binlerce y›ll›k bir ger-
çeklik olmakla birlikte; Frantz Fanon’un dedi¤i gibi “tarihte kö-
lelefltirmeyi yaratan güçler, ülkeleri ard› arkas› kesilmeden hep
hedef alarak büyümüfllerdir”. (1)

Ülke halklar›; ülkelerin savafl ve iç çat›flmalar tarihinde bir
iç ve d›fl göç sorunuyla karfl› karfl›ya b›rak›lmaya terk edilirken,
onlar›n büyük ac›larla travmalar yaflamalar›na bir biçimde en-
gel olunamad›¤› bilinir. Savafllar, her defas›nda yüz binlerce ve
hatta milyonlarca insan›n ölümüne ve bunun da zaman zaman
üç veya befl kat› yaral›/sakat kalmas›na neden olmufltur.

Geriye kalanlar, y›k›m ve gözyafl› hüznü içinde belki de da-
ha iyi bir yaflama dair, yeni aray›fl içinde olurlarken, iflte orda
bafllar iç ve d›fl göç hareketi. Bu ister istemez beklenmedik yo-
¤unlukta bir mülteci hareketinin bafllamas›na neden olur. Bu
dayan›lmas› güç tablo karfl›s›nda uluslararas› kurum ve kuru-
lufllar; UNHCR (Birleflmifl Milletler Yüksek Komiserli¤i), DB (Dün-
ya Bankas›) vs.’ler en genelde küresel sermayenin genel politi-
kas›n›n barometre görevini yapman›n d›fl›na ç›kmam›fl ve ‘yar-
d›m’ oran› bu do¤rultuda gerçekleflmifltir. Söz konusu ‘yard›m’,
yaflanan sorunlara ‘çözüm’ ad›na uluslararas› sermayenin tah-
sis etti¤i destek politikas› do¤rultusunda “kriz bölgesi” dedikle-
ri çat›flma alanlar›na yönelerek bölgeye girmek isterler. Sonuç-
ta kurduklar› çad›r alanlarla sorunlar› “çözece¤iz” sözü hep ve-
rilir, esas›nda da sermayenin bölgeye egemen olma ve de ya-
t›r›m planlar› devreye sokularak, geri planda pay elde etme
kavgas› bafllar. Oysa afla¤›da verece¤imiz veriler gösteriyor ki,
geçmiflte oldu¤u gibi bugün de göçe zorlanan milyonlarca in-
sana hiçbir zaman köklü bir çözüm sunulamam›flt›r.

2007 ve 2008 y›l› verilerine göre, senelik iç ve d›fl göç say›-
s›n›n 67 milyon (2) oldu¤u belirlenmifltir.

Göçe zorlanan bu insanlar›n içinde bulundu¤u bugünkü
yaflama koflullar›, ne savafl öncesi dönemden ne de savafl dö-
nemindeki koflullardan daha iyi olmam›flt›r. Küresel bir sorun
olan iç ve d›fl göç özünde tek kutuplu dünyam›zda kapitaliz-
min genel bir sorunu oldu¤unu rahatl›kla söyleyebiliriz. Soru-
nun boyutu ve yaflanan insanl›k dram› dünya kamuoyunun
gündeminde yer tutarak yard›m olanaklar›n›n art›r›lmas› için,
Birleflmifl Milletler (BM)’in Genel toplant›s›nda 2000 y›l›nda al›-
nan bir kararla, her y›l 20 Haziran Dünya Mülteciler Günü ola-
rak an›lmas› kararlaflt›r›l›r. (3)

2007–2008 y›llar› aras›nda 26 milyon insan ülke s›n›rlar›
içinde can güvenli¤ini sa¤lamak için iç göçe zorlan›rken, 41 mil-
yon mülteci de d›fl göçü tercih ederek, can güvenli¤ini sa¤la-
mak istemifltir. D›fl göçte s›¤›n›lan ülkeler genellikle yak›n ve s›-
n›r komflusu ülkelerdir.

Savafllarla birlikte milyonlarca insan evsiz barks›z kal›rken,
tedavisi olanaks›z travmalara teslim olan bu insanlar›n gelece-
¤e dair umutlar› yok olmufltur. Kurulan çad›r kentlerle bu in-
sanlar›n yaralar› hiçbir dönem sar›lmam›flt›r. ABD 2007 y›l›nda
1700 milyar dolar› silahlanmaya harcarken, 2007-2008 y›l›nda
mülteci sorununun çözümü için ay›rd›¤› destek miktar› ise
266,5 milyon dolar› geçmemifltir. Ayn› flekilde birçok uluslara-
ras› flirket milyarlarca dolar sermayeyi baflka ülkelere transfer
ederken, düfllerde sadece daha fazla kar olmufltur. Ayn› oran-
da mülteci sorununa çözüm amaçl› bir yard›m›n oldu¤unu söy-
lemek mümkün de¤ildir. Avrupa Birli¤i (AB) ülkeleri en az mül-
teci kabul eden ülkelerdir. AB, uluslararas› sermayenin ana
merkezi olmas›na ra¤men, henüz AB’nin uluslararas› mülteci
sorununa veya iç–d›fl göçlere yönelik somut ortak bir destek
plan ve program›n›n oluflturulmas› yönünde bugüne kadar ile-
ri bir ad›m at›lmam›flt›r. (4)

AB’nin, bugün milyonlarca insan›n içine düfltü¤ü inan›lmaz
zor koflullara köklü bir çözüm müdahalesinde bulunamamas›,
yaflanan soruna bir uzlafl›n›n olanaks›zl›¤›ndan dolay› de¤ildir.

Her savafl alan›nda, iç ve d›fl göç sorununun yafland›¤› ül-
kelerin tarihi derinliklerinde, mutlaka emperyalist ülkelerin
(aç›k sömürgecilik döneminden gümüze dek süre gelen siyasal
müdahale vs.’ler etkili olmufltur) ev sahipli¤inde yaflanm›fl tari-
hi bir boflluk var demektir. Bu kültürel, etnik, siyasi-politik ve-
ya ekonomiktir. Kolombiya’dan, Kongo’ya, Somali’ye, Zimba-
we’ye, Ivor-kust’a, Sudan’a, Burundi’ye, Uganda’ya, Irak’a, Filis-
tin’e, Hindistan’a, Sri Lanka’ya, Filipinler’e, Bangladefl’e, Bur-
ma’ya ve Afganistan’a kadar uzanan genifl co¤rafyadaki iç ve
d›fl göçe neden olan ülkesel ve de bölgesel kriz ve anlaflmaz-
l›klar›n kökeninde mutlaka emperyalist ülkelerin geçmiflten
günümüze dek süre gelen süreç içerisindeki böl ve yönet po-
litikas›n›n izleri olup, bunun bugünden en önemli etken olarak
devam etmifl olmas›d›r.

Tablo 1’de de görülece¤i üzere, en çok mültecinin s›¤›nd›-
¤i ülkeler dünyan›n en zengin ülkeleri de¤ildir. Savafl ya da si-
yasal göçlerin nedeni flüphesiz ekonomidir. Zaten ekonomik
nedenlerle göç edenler, siyasal nedenlerle göç edenlerden
farkl› olarak bir mülteci tan›m›nda bulunmak gerçekçi olmaz.
Göçün ekonomik nedenlerinin temelini irdeledi¤imizde, yine
toplumsal ve siyasal nedenlerin ana faktör olarak öne ç›kt›¤›n›
görmekteyiz.

Zira, tablo 4’te de görülece¤i üzere, günümüzde göçten en
çok etkilenen k›ta veya ülkeler, y›llarca aç›k iflgale maruz kal-
m›fl sömürge (eski koloniler) ülkelerdir.

Tablo 2’de ad› geçen ülkelerin dünyan›n en zenginleri ol-
malar›na ra¤men, mülteci sorununun çözümü için Birleflmifl

Milletler Yüksek Komiserli¤i UNCHR)’ne aktard›klar› paralar ol-
dukça komik rakamlard›r. Bu ülkeler; günümüzde uluslararas›
sermayenin ana merkezini temsil ve kontrol etmekle birlikte,
savafl sanayine de her y›l trilyonlarca dolar harcayarak yeni
dünya düzeni dedikleri iflgal demokrasilerini ›srarla sürdürmek
istemektedirler. Günümüzün tek kutuplu kapitalist dünya sis-
temi, kendi “demokrasisini” s›n›r tan›maz bir yo¤unlukta yay-
g›nlaflt›rmak isterken, bunu dünya halklar›n› aç›ktan korku ve
tehditle etki alan›na alarak sa¤lamak istiyor.

Tablo 3’te geçen ülkeler, en genelde siyasi ve ekonomik
krizin yan› s›ra, demokrasi ve özgürlükler sorununun en bariz
flekilde yafland›¤› ülkelerdir. Bu ülkeleri sosyal ve etnik denge-
lerinin yap›sal dinamizmi zaafa u¤ram›fl geleneksel ve de kök-
lü devlet birikiminden yoksun ulus devletleridirler. Devamla iç
çat›flmalara aç›k, genel de¤iflimlerin önünde engel, nesnel ger-
çeklikten uzak, sosyal dönüflümlerde sanc›l› olup, gerici, dinci
ve milliyetçi özelliklerin devlet yönetiminin genel karakteristik
yap›s›n› belirledi¤ini söylememiz mümkün. Ayn› flekilde, s›rala-
d›¤›m›z tüm bu nedenlerden ötürü, bu ülkelerde iç istikrars›z-
l›k özgürlükler ve demokrasinin önünde engel olurken, iç ve
d›fl göç hareketini de dolay›s›yla devamla tetikler durumda ol-
mufltur. Bu tür ülkeler, Samir Amin’in deyimiyle “merkez dev-
letlerde, yöneticiler toplumsal genel bilinçlenmeye hep engel
olurken, iç istikrars›zl›k gündemin ana temas› olmaktan da hiç
düflmez” (8) tezi yerinde bir saptamad›r.

Dile getirmeye çal›flt›¤›m›z tüm bu belirlemelerde ad› ge-
çen ülkelerin -tablo 4- mülteci sorununa bak›fl aç›s› ve onlar›n
geriye dönüfl hakk› karfl›s›ndaki tutumu hiç de olumlu olma-
m›flt›r. Ülkelerinden sürülen ve baflka bölgelerde zorla ikamet
ettirilen insanlar›n durumu kendi bafl›na ayr› bir toplumsal ve
sosyal problem olmufltur.

Zira, mültecilerin geri dönüfl hakk›n› hukuki k›lan en önem-
li dayanak noktalar›ndan birisi, BM Genel Kurulu’nun 11 Aral›k
1948’de kabul etti¤i 194 nolu karar›d›r. Karar›n 11. paragraf›n-
da flu ifadelere yer verilmektedir:

“Genel Kurul, mültecilerin kendi iradeleri ile olabilecek en
uygun zamanda evlerine dön-meleri kofluluyla bar›fl içinde ya-
flamalar›na izin verilmesi gerekti¤ine, dönmek istemeyenlerin
zarar gören veya tamamen yitirilen mülklerinin bedelinin ulus-
lararas› hukuk ve adalet çerçevesinde, hükümetler ya da so-
rumlu otoriteler taraf›ndan ödenmesi gerekti¤ine karar vermifl-
tir”. (10)

BM taraf›ndan al›nan bu karar incelendi¤inde flu sonuçlar
ortaya ç›kmaktad›r: Bu kararda ilk göze çarpan geri dönme se-
çene¤inin mültecilerin kendilerine b›rak›lm›fl olmas›d›r. Oysa
geri dönmeye karar verdiklerinde ise, onlara izin verilmesi zo-
runlulu¤u hep do¤mufltur. Bu, ister istemez geri dönmeyi en-
gelleyici bir davran›fl olmas›na ra¤men, BM, bu noktada her-

hangi bir k›nama do¤rultusunda tutarl›k göstermemifltir.
UNHCR’›n bir aç›klamas›nda; mültecilerin ço¤u ülkelerine döne-
cek ön koflullardan hep yoksun b›rak›lm›fllard›r (11) demesi el-
bette sorunun boyutuna iflaret ederken, genelde de yaflanan
çözümsüzlü¤ü dile getirmektedir. UNESCO 20 Haziran Dünya
Mülteciler Günü dolay›s›yla yay›nlad›¤› bir mesaj›nda; 110 ülke-
de nüfusun %25’inden fazlas›n›n çok uluslu ve etnik bir yap›y›
arz etti¤ini, dolay›s›yla bu ülkelerde demokrasi ve özgürlüklerin
gündemden düflmez bir talep oldu¤unu belirtmifltir. (12) Hak
arama mücadelesi yaflam›n günlük talebi olmaya devam eder-
ken, siyasi rejimlerin karfl› tav›r olarak, yasaklar, sürgünler iç ve
d›fl göçe zorlama önlemleriyle rejim hep korunmak istenmifltir.

Günümüzde, milyonlarca mültecinin kan ve göz yafl› için-
de olmalar›, emperyalist güçlerin hiç de ciddiye ald›klar› bir
mesele olmam›flt›r, esas olarak onlar› ilgilendiren temel konu,
kar paylafl›m›nda elde edilen oran ve de mümkün mertebede
genifl co¤rafyaya hükmetmektir, yani insan yaflam› de¤il.

Aç›kça ifade edelim ki; emperyalist kapitalist ülkelerin zen-
ginlikleri, dünyan›n geri kalan›n›n do¤rudan ve dolayl› sömürü-
lerine dayanmaktad›r. Dolay›s›yla elde edilen zenginlikler, bafl-
ka ülkelere ait olup, do¤a ve insan kaynaklar›n›n ya¤ma ve ta-
lan›ndan elde edilen sömürü oran› olmufltur. Anlatt›klar›m›z›n
gerçekli¤inden hareketle, göç olgusunu anlamak ve kavramak
için, uluslararas› sermayenin (küresel kapitalizm) politikalar›na
anti-kapitalist elefltiriyi içeren bir yaklafl›m›n perspektifiyle
bakmam›z kaç›n›lmazd›r…

Kullan›lan ve yararlan›lan kaynaklar

1) Fanon, Frantz, “De verworpenen der aarde”, Van Gennep, Ams-
terdam 1978, sayfa 26.

2) IDMC, UNHCR 2008.

3) De Volkskrant, 20 juni 2008 Nederland.

4) ‹bidem.

5) Erik d’Ailly, IDMC, UNHCR, 2008.

6) ‹bidem.

7) Amin, Samir, “‹mperialisme en Onderontwikkeling”, SUN, Nijme-
gen 1976, sayfa 76.

8) Erik d’Ailly, IDMC, UNHCR 2008.

9) De Volkskrant, 20 juni 2008 Nederland.

- NRC-Handelsblad, 20 juni 2008 Nederland.

- Algemeen dagblad, 20 juni 2008 Nederland.

10) Hoff, Ruud, “Het Midden Oosten – een Politieke Geschiedenis”,
Het Spectrum B.V.,

Utrecht 1991, sayfa 80-86.

11) Nieuws Tool, “Nationale Vluchtelingendag”, 29/08/2008 Hol-
land.

12) Samah, “Vluchtelingendag”, 20 juni 2008 Amsterdam.

SAVAfiIN GÖÇ GERÇE⁄‹
Tablo: 1

2007 – 2008 y›l› itibariyle en çok
mülteci kabul eden ülkeler: (5)

Pakistan 2.033.000
Suriye 1.000.504
‹ran 963.000
Almanya 579.000
Ürdün 500.000
Tanzanya 436.000
Çin 301.000
‹ngiltere 300.000
Çad 294.000
ABD 281.000

Tablo:2
2007 – 2008 y›l› itibariyle mülteci-
lere yard›m için UNHCR’ye para ak-
taran ülkeler: (6)

ABD 266,5 milyon dolar
Japonya 101,2 milyon dolar
‹sveç 92,3 milyon dolar
AB ülkeleri ad›na 76,0 milyon dolar
Hollanda 75,5 milyon dolar
Norveç 47,7 milyon dolar
Almanya 38,2 milyon dolar
‹talya 34,9 milyon dolar
Kanada 33,4 milyon dolar
Danimarka 33,2 milyon dolar

Tablo:3
2007 – 2008 y›l› itibariyle AB ülke-
lerine baflvuruda bulunan ülke mül-
tecileri: (7)

Irak 44.000
Rusya 17.00
S›rbistan 15.00
Pakistan 13.300
Somali 11.000
Afganistan 9.000
‹ran 8.000
Türkiye 6.500
Eritriya 6.400
Çin 6.000

Tablo:4
2007 – 2008 y›llar› itibariyle dünya
genelinde yaflanan iç ve d›fl göç
oran›: (9)

Kolombiya 4.552.000
Kongo 1.770.000
Ivorkust 709.000
Zimbabwe 570.000
S›rbistan 247.000
Türkiye 1.422.000
Sudan 6.323.000
Filistin 4.715.000
Irak 4.780.000
Etiyopya 200.000
Somali 1.457.000
Kenya 200.000
Sri Lanka 460.000
Vietnam 327.000
Filipinler 300.000
Burma 500.000
Bangladefl 500.000
Afganistan 3.261.000
Azerbaycan 690.000
Gürcistan 247.000
‹srail 420.000
Lübnan 390.000
Suriye 420.000
Uganda 1.270.000
Burundi 476.000
Endonezya 200.000

A. Can ATAfi

‹ç ve d›fl göç sorunun yafland›¤› ülkelerin tarihi derinliklerinde, mutlaka emper-
yalist ülkelerin (aç›k sömürgecilik döneminden gümüze dek süre gelen siyasal
müdahale vs’ler etkili olmustur) ev sahipliginde yaflanm›fl tarihi bir boflluk var de-
mektir. Bu, kültürel, etnik, siyasi-politik veya ekonomiktir.

12 2-16 Ekim 2008 kültür-sanat

YÜZ F‹K‹R
Muzaffer ORUÇO⁄LU

Günümüz dünyas›n›n yak›c› sorunlar›ndan biri de göçmen soru-
nu. Kapitalizmin eflitsiz gelifliminin sonucunda emperyalist ülkelerin
refah› ve “üçüncü dünya ülkeleri”nin sefaleti, beraberinde göçmenli-
¤i getirdi. 90’l› y›llarda Do¤u Bloku’nun çöküflüyle birlikte iyice artan
göçmenlik, Ortado¤u ve Kafkasya’daki iflgaller ve iç çat›flmalar sonu-
cunda kocaman bir sorunlar yuma¤› olarak Avrupa’y› sarmalad›.

Ülkemizde “Carla’n›n fiark›s›”, “Benim Ad›m Joe”, “Ülke ve Özgür-
lük”, “Afilli Delikanl›” ve son olarak da Cannes Film Festivali’nde bü-
yük ödülü alan “Özgürlük Rüzgar›”yla tan›d›¤›m›z usta yönetmen
Ken Loach bu kez de kameras›n› ‹ngiltere’deki göçmen sorununa çe-
viriyor. Ken Loach’un vazgeçemedi¤i senaristi Paul Laverty’nin senar-
yosunu yazd›¤› “‹flte Özgür Dünya (It’s Free World)” filminde, göçmen
sorununa ezenlerin gözünden bakan muhalif yönetmen yine kapita-
lizme vurmaktan geri kalm›yor.

‹flçi bir aileden gelen, üniversite e¤itimi almam›fl, say›s›z ifle gir-
mifl ç›km›fl ve ifl yerinde ezilmekten b›km›fl olan Angie patronunun
tacizlerine sert tepki verince iflinden olur. O¤lunun gelece¤i için en-
diflelenen Angie karar verir; art›k kendi iflini yapacak, emir almay›p
emir verecek, ezilmemek için ezecektir. Ev arkadafl› Rose’la ortak, bir
bar›n arka bahçesinde kendi ifl bulma kurumlar›n› kurarlar.

Angie ifle bafllarken ezilmemek, çocu¤una iyi bir gelecek b›rak-
mak gibi masum ve makul sebeplerle yola ç›kar. Büyük rakiplerinin
karfl›s›nda ayakta kalmak için “k›sa süre için” vergi kaç›r›r, kaçak göç-
men çal›fl›t›r›r. Fakat bu makul nedenlere ra¤men bir süre sonra kar
h›rs›n›n insana neler yapt›rtabilece¤ini çarp›c› bir flekilde görürüz
filmde. ‹fl alabilmek için kad›nl›¤›n› kullanmaktan hiç çekinmez. Maf-
yayla bile ifl yapabilecek kadar h›rsl›d›r. Kendince iyi bir ifl yapmak-
tad›r. Aç insanlara ifl imkan› sa¤lamaktad›r. Hatta siyasi nedenlerle
‹ran’dan ‹ngiltere’ye kaçan Mahmut ve ailesini evine alacak kadar da
iyilik sever olabilmektedir. Fakat kapitalizmin kar h›rs› s›n›r tan›maz.
Çal›flt›rd›¤› insanlar› kand›rmak, hatta arkadan vurmak onun için nor-
maldir. Ve kendisi de itiraf eder; “para için yapamayaca¤› fley yok-

tur.” Zaman zaman Angie’nin kendisiyle hesaplaflt›¤›n› usta yönet-
men bize hissettirir. Bir yandan yapt›klar›ndan çok mutlu olmasa da
baflka çaresi olmad›¤›n› düflünür. Kand›rd›¤› insanlar› hakl› buldu¤u-
nu ifade de eder. Ancak yine de yapaca¤›ndan vazgeçmez…

Filmde kad›n sorununa da de¤iniliyor. Angie tacize dayanama-
d›¤› ve tepki gösterdi¤i için iflten at›l›r. Asl›nda aylard›r “dayanmak-
tad›r bu züppelere”. Bekar bir annedir o. Çok çal›flt›¤› için çocu¤uyla
ilgilenememektedir, o¤luna kendi ailesi bakmaktad›r.

O¤lu da bu s›k›nt›lar›n etkisiyle sorunlu bir çocukluk geçirmekte
ve annesi için endiflelenmektedir. Kurdu¤u iflte de kad›n olmas›ndan
dolay› daha sert durmak zorundad›r. Çok korkusuz görünür, en kar-
mafl›k durumlarda bile sesini dinletebilecek ve hatta üste ç›kacak
kadar kararl› ve serttir. Asl›nda günümüz çal›flan kad›n›n›n baflar›l› bir
projeksiyonu Angie. Kad›n olman›n dezavantaj›n› kapatmak için er-
kek meslektafllar›ndan/rakiplerinden daha ac›mas›z olmal› ve en kü-
çük bir zay›fl›k göstermemelidir.

Bir yandan da kuflak çat›flmas›na tan›k oluruz. Babas› Angie’nin
yapt›¤› iflten memnun de¤ildir. Bu ifli dürüst bulmaz. Angie ise önem-
li olan›n bir flekilde köfleyi dönmek oldu¤unu düflünmektedir. Asl›n-
da Angie ve babas› aras›ndaki diyaloglarda biz yaln›z basit bir kuflak
çat›flmas›na de¤il, iki dünya görüflünün çat›flmas›na tan›k oluruz. Bir
yanda olaylara salt kendi ç›kar›ndan de¤il genel do¤rulardan yakla-
flan, toplumsal fayday› gözeten biri, karfl›s›nda ise yeni dünyan›n de-
¤erlerini benimsemifl, bireyci ve ne pahas›na olursa olsun köfleyi
dönmeyi amaçlayan k›z›. Art›k dünya de¤iflmifltir. Yeni dünya düze-
ni amans›zca her fleyi yozlaflt›rmaktad›r. Eski büyük ideallerini, yeri-
ni bireysel ç›karlar alm›flt›r. Angie, babas›na söyledi¤i flu cümleyle
kendi dünya görüflünü özetler: “Bu özgür bir dünya”.

Senarist Laverty karakterleri yarat›rken mümkün oldu¤unca ger-
çeklere ba¤l› kalm›fl. Kiflilikler, do¤rular› ve yanl›fllar›yla diyalektik bir
bütünlük içinde yarat›lm›fl. Film de bu do¤rultuda gerçek hayattan bir

kesit sunar gibi oldukça gerçekçi bir olay örgüsüne sahip. Loach da
bunu oldukça baflar›l› bir flekilde beyaz perdeye aktarm›fl. Loach’un
kameras› her zamanki gibi karakterlere mesafeli. Olaylar› oldu¤u gibi,
objektif bir flekilde yans›tmaya özen göstermifl. Ancak bununla birlik-
te esas konuyu yan konularla birlikte çok iyi bir flekilde iflleyerek dra-
matik yap›s› oldukça güçlü bir film ç›karm›fl ortaya. Film sanki gözü-
müzün önünde gerçek bir hayat varm›flças›na ak›p gidiyor.

Filmdeki oyuncular Loach’un ço¤u zaman tercih etti¤i gibi çok
ünlü olmayan, yani filmin önüne geçmeyen oyuncular. Fakat bu
oyunculu¤un zay›f oldu¤u anlam›na gelmiyor. Filmde çok baflar›l› ve
gerçekçi bir oyunculuk performans› sergileniyor. Özellikle Angie ro-
lünü canland›ran Kierston Wareing ilk sinema filmi tecrübesi olmas›-
na karfl›n oyuculu¤uyla göz dolduruyor ve Angie karakterini ete ke-
mi¤e büründürüyor.

Sonuç olarak 6 kez alt›n palmiye alan ve sol kimli¤ini öne ç›kart-
maktan çekinmeyen usta yönetmen Loach bu kez de ‹ngiltere’deki
göçmen sorununa, “Londra’daki üçüncü dünyaya” çeviriyor kamera-
s›n›. Polonyal›, Romanyal›, Ukraynal›, ‹ranl› vs göçmenlerin ac›, hak-
s›zl›k ve zorluklarla dolu yaflam›n›, bu insanlar›n ac›lar›ndan, umutla-
r›ndan faydalanarak, onlar›n s›rt›ndan yükselmeye çal›flanlar›n gö-
zünden bize anlat›rken ezenlerin de surat›na bir flamar patlat›yor.
Avrupa’n›n “medeniyetin” ortas›nda yaflanan insanl›k dram(lar)›n›
gözler önüne sererken, “özgür dünya” söyleminin egemenlerin dilin-
de sadece sermayenin özgürlü¤ünü ifade etti¤ini ve biz emekçile-
reyse açl›¤›n ve sefaletin kald›¤›n› aç›kça gösteriyor

Böylesine güçlü ve izlemeye de¤er bir filmin tek kopyayla gös-
terime girmesini ise bir olumsuzluk olarak not düflmek gerekir. En
amaçs›z ve bofl filmler bile onlarca salonda kendine yer bulurken, iz-
leyen herkese bir fleyler katacak böylesine baflar›l› bir filmin ülkemiz
insanlar›ndan esirgenmesi bilinçli bir tercih midir yoksa filmin salvo-
lar›ndan kendi nasibini alan “piyasa kurallar›” m›d›r? bu yorumu da
sizlere b›rak›yoruz.

‹fiTE ÖZGÜR DÜNYA

Devrimci Demokrasi’nin 10-16 Kas›m 2007 tarihli say›s›n›n kül-
tür-sanat sayfas›nda “Lenin’in Son Yoldafl›” bafll›kl› bir kitap ta-
n›t›m› yap›ld›. Tan›t›m yaz›s›yla birlikte, birçok yoldaflta oldu¤u
gibi bende de kitab› okumaya yönelik bir heyecan belirdi. Dile
kolay! Lenin’in son yoldafl›yla yap›lan 140 görüflme sayesinde
önemli bir dönemi, bizzat öznelerinden olan Molotov’un dilin-
den ö¤renebilme olana¤›na eriflecektik. Molotov’un en büyük
özelli¤i ise, Lenin sonras› s›k›nt›l› süreçlerde, Stalin’in yan›nda saf
tutmas›yd›.
Elimizdeki olanaks›zl›klardan kaynakl› kitab› ancak May›s so-
nunda okuyabilme flans›na erifltim. Kas›m’dan May›s’a uzanan
süreç esnas›nda Devrimci Demokrasi’de ç›kan yorumla birlik-
te haylice merakl› bir bekleyifl sonlanm›fl, fakat kitapta umu-
lan›n aksine bir tabloyla karfl›lafl›lm›flt›. fiüphesiz kitaba dair
beklentiler, Devrimci Demokrasi’nin yorumu üzerinden flekil-
lenen beklentilerdi. Ne yaz›k ki, Devrimci Demokrasi kitap yo-
rumdanyazar Feliks Çucev’in yanl› anlat›m›n›n etkileflimi alt›n-
da kalm›fl ve okur kitlesini de ona göre flekillendirmifltir. Bu
elefltiri yaz›s›yla birlikte hem Devrimci Demokrasi’nin subjek-
tif bak›fl aç›s›n› dile getirirken, hem de kitab›n genel çerçeve-
sini, Molotov’un siyasetteki k›r›lmalar›n›, proleter bak›fl aç›s›y-
la iffla etmeye çal›flaca¤›z.

Kitap Tan›t›m›nda Kronolojinin Önemi!
An›-makale, an›-yorum, an›-roman, biyografi, otobiyografi vb.
gibi eserlerde kronolojik anlat›m eylem program› gibidir. Es geç-
ti¤imiz, atlad›¤›m›z detaylar bizi farkl› sonuçlara ç›karabilir. Mo-
lotov Anlat›yor’da kronolojik bir eksik anlat›m›n oldu¤u iddias›
içerisinde de¤iliz. Yazar Feliks Çucev’in haylice objektif yaklaflt›-
¤› düflüncesindeyiz. Fakat Devrimci Demokrasi’nin kitap yorum-
larken kulland›¤› kronolojik anlat›m tart›flmas›z eksiktir. Devrim-
ci Demokrasi, Molotov’un partiye üyeli¤ini, Pravda’n›n ilk say›-
s›nda görev almas›n›, Ekim Devrimi y›llar›n›, d›fliflleri bakanl›¤›
dönemini, 1957 y›l›nda Kaganoviç ve Malenkov ile birlikte, Ku-
ruflçev taraf›ndan partiden uzaklaflt›r›ld›¤› ve 1962 senesinde ise
at›ld›¤› gibi birçok sürecini aç›klarken, 1984’te tekrardan Sovyet
Birli¤i Komünist Partisi üyesi oldu¤unu yazmamaktad›r. Molo-
tov’u tek yanl› anlat›ma tabi tutarak, devrimci çizgisini ön plana
ç›karmaktad›r. Molotov, devrim y›llar›nda büyük hizmetler ver-
mifl bir kadro olmakla birlikte emperyalizm ve proleter devrim-
ler ça¤›nda, ezilenlerin hakl› mücadelesinden koparak, saf›n›
emperyalist kampta belirlemifl olan bir partinin tekrardan üye-
si olmaktan çekinmeyecektir. Molotov’u modern revizyonist
SBKP’ye geri dönmeye iten siyaset, “önderlik revizyonist olsa bi-
le, de¤ifltirme koflullar› olana kadar iki çizgi mücadelesi yürüt-
me” anlay›fl›yla ba¤lant›l› de¤ildir. Hatta ihrac› esnas›nda dahi
partiden bütünlüklü olarak kopmamaktad›r. Partiden ihrac›n-
dan, tekrar üyesi olana dek, her ne kadar anti-Kruflçevci ya da
anti-Brejnevci olsa dahi, önderli¤in birçok politikas›n›n arkas›n-
da duracakt›r. Yazar 1985’te yapt›¤› bir görüflmesinde Molo-
tov’un Afganistan iflgaline iliflkin; “…birlikleri sokmakla iyi ettik.
Baflka ç›k›fl yolu yoktu” (Molotov Anlat›yor sf. 125) fleklindeki
ifadesi, sosyal emperyalist siyaseti besleyen onlarca görüflün-
den sadece birisidir.
Feliks Çucev’in kronolojik anlat›m›, kendi s›n›f›n› temsilen, eksik-
siz ve yerindedir. Lakin, diyalektik materyalist bilgi teorisini sa-
vunanlar aç›s›ndan yaklafl›m›n ayn› olmamas› gerekir. Kronolo-
jiyi salt devrimci geçmiflle de¤il, ondan kopuflla da, tarihsel kök-
lerine inerek vurgulamak zaruridir. Aksi taktirde SBKP dönemin-
de birçok kadroyu aklayarak proleter komünist ilan etmifl olu-
ruz. Troçki’den Zinovyev’e kadar, say›s›z insan›n Sovyet Sosya-

list Cumhuriyetler Birli¤i’de (dönemsel) devrimci rolleri vard›r.
Bütünlüklü ele almad›¤›m›z taktirde, hepsinin bilimden k›r›l-
malar›n› aklam›fl oluruz ki, bu bizi ancak yap bozculu¤a götü-
rür! Özgeçmiflin irdelenmesi, tüm olgulara bak›fl aç›m›z gibi
kendi tarihsel gerçekli¤i içerisinde, somut ve bütünlüklü yani
özcesi; tarihsel diyalektik materyalist yöntemle ele al›nmak
zorundad›r!

Molotov ve Siyasal Hat
Devrimci Demokrasi’nin kitap yorumunda, 1900’lü y›llar›n ba-
fl›ndan sonuna kadar aktif siyaset içerisinde yerini alan Molo-
tov’un, 20. yüzy›lda, insanl›k tarihi olan s›n›f mücadeleleri tarihi-
nin bizzat öznesi ve tan›¤› olan ve 70 günlük Paris Komünü de-
neyiminden sonra, ezilenlerin ilk iktidar› olan Sovyetlerin önder-
leri aras›nda bulunan Molotov’un siyasal bak›fl aç›s›n›n neye te-
kabül etti¤ine iliflkin bir nitelemeye rastlanmamas› haylice üzü-
cüdür. Söz konusu olan kitap e¤er bir biyografi niteledi¤indey-
se, o halde yorumumuzu kitab›n genel çerçevesiyle s›n›rland›r-
may›p, biyografideki flahsiyetin, dönemsel olarak vuku bulan
ideolojisiyle hangi s›n›f›n siyasetini güttü¤ünü vurgulamam›z
gerekir. Bilimsel sosyalizmin savunucular›, kiflileri ve olgular›
mevcut burjuva tarih anlay›fl› gibi, nerede do¤up nerede öldü-
¤üyle, kiflilerle ortak an›lar›yla, hangi görevlerde bulundu¤uyla,
nas›l badireler atlatt›¤›yla de¤il, içinden geçti¤i tarihsel süreçler-
de hangi s›n›f›n bayra¤›n› temsil etti¤iyle de¤erlendirmek zo-
rundad›r. Bu bak›fl aç›s›yla hareket etti¤imiz taktirde atlat›lan
badireler, yaflan›lan ortak an›lar daha fazla önem kazanacakt›r.
Z›tlar›n birli¤i yasas› tüm canl› organizma, toplum ve do¤a için
ne derecede geçerliyse, Molotov için de o derece geçerlidir. Bir
ikiye bölünür ve Molotov da bundan nasibini almaktad›r. Stalin
yoldafl›n ölümüne kadar ve ölümünden sonra SBKP’yi nas›l bir
ve ayn› de¤erlendirmiyorsak, onun içerisinde yer alan kadrola-
r›n dönemsel oynad›klar› rollerini de ayn› flekilde ele alarak de-
¤erlendirmeliyiz. Stalin öncesi SBKP dönemi boyunca, Baflkan
Mao’nun Stalin’e dair yapm›fl oldu¤u tüm elefltiriler bizzat onun
önderli¤indeki kadrolar için de geçerlidir. fiüphesiz Stalin bu si-
yasetin bafl aktörüydü, lakin yaflan›lan yanl›fl ve eksiklere mü-
dahale etmemekte, mücadelesini yürütmemekte di¤er kadro-
lar da hatal›d›r. Yüzde 30 esprisini kapsayan; sosyalizmde bur-
juvazi ile proletarya aras›ndaki uzlaflmaz çeliflkinin yok oldu¤u,
monolotik parti çizgisi, ekonomide tekni¤in fetifllefltirilerek siya-
setin gölgede b›rak›lmas› gibi felsefe, ekonomi ve sosyalizme
(sisteme) dair Mao’nun tüm elefltirileri Molotov’u da kapsamak-
tad›r. Molotov 1950’li y›llar›n ortalar›na kadar birçok kadro gibi,
eksiklikleriyle birlikte, Maksizm’in Sovyetlerdeki uygulay›c›lar›
aras›ndad›r. Fakat ayn› kadrolar›n modern revizyonizmin hakim
olmas›yla birlikte içinde bulunduklar› yönelim bundan haylice
uzaktad›r. Kitapta verilen onlarca anlat›mda bunun izlerini bul-
mak mümkün. Bu an›lardan baz› örnekler vererek hem Molo-
tov’un temsil etti¤i s›n›f çizgisini deflifre etmek, hem de kitap-
yoruma dair elefltirilerimizi devam ettirmek istiyoruz.
Molotov’la yap›lan görüflmelerde di¤er ülkelerin komünistlerine
dair görüflleri bir bafll›k alt›nda toplanm›fl. Bu görüflmelerde çar-
p›c› anlat›mlar var. Hem kendi içerisinde eklektizmi tafl›yan,
hem de dogmatizme sar›l› bak›fl aç›s› mevcut. “Thorez iyi biriy-
di! Stalinistti ama Kuruflçev’i takip etti (s.f 129)” Molotov’un iyi-
lik cetvelinin ne oldu¤u tart›fl›l›r! Neye göre iyi, neye göre kötü
oldu¤u mu¤lak bir yorumla birlikte ayn› zamanda kendi içeri-
sinde parçac›l›¤› bar›nd›rmaktad›r. Thorez iyidir! Bu do¤ru! Ama
eksik! O iyi bir floven ve modern revizyonisttir! Ki modern re-
vizyonist oldu¤u için Kuruflçev’i takiben hareket edecektir. Ce-
zayir’in iflgaline karfl› ise Thorez önderli¤indeki Fransa Komünist
Partisi’nin Gaulizm’i olanca gücüyle nas›l destekledi¤i ise O’nun
flovenizm noktas›nda nereye vard›¤›n›n ölçütüdür. Ama bizim

Molotov’umuz tüm bu yaflan›lanlara ra¤men onu “iyi”, “Stali-
nist” ve ayn› zamanda “Kuruflçev takipçisi” olarak de¤erlendir-
mekten kaç›nmayacakt›r.
Örneklere devam edelim: “Zeki bir adamd›, bir köylü lider, Puga-
çev’in Çinli hali. Tabii ki Marksist olmaktan çok uzakt›….. Bize ye-
flil Çin çay› ikram etti. Hatta bize flöyle dedi¤ini hat›rl›yorum:
Marks’›n Kapital’ini hiç okumad›m.” Molotov’un bu sözleri sizin
de tahmin edebilece¤iniz gibi Mao’ya dair düflünceleridir. Üste-
lik bu röportaj 1973’te yap›lm›fl. Yani 57 Deklarasyonu, 63 Pole-
mikleri sürecinde modern revizyonizme karfl› uluslararas› alan-
da Maksizm’i savunana ve 66 Ocak kas›rgas›yla bilimsel sosya-
lizmi üçüncü nitel aflamaya tafl›yan komünist öndere dair, Mo-
lotov’un sahip oldu¤u düflüncelerdir. “Marksist olmaktan çok
uzakt›…” Marksizm’i kendinin tekrar› olarak gören, ilerlemeyen,
de¤iflmeyen, dokunulmaz olarak uygulayanlar aç›s›ndan bu dü-
flünce “do¤rudur”! Onlar Mao’yu “köylü lideri” olarak görmeye
devam edecekler. Lakin Devrimci Demokrasi’nin kitap yoru-
mundaki suya sabuna dokunmamac›l›k tutumu affedilemez!
Bakal›m bu konuya dair görüfl aç›s› nedir? “Baz› söylemlerde
SSCB merkezli bak›fl aç›s›n› ve izlenen yanl›fl politikalar› görmek
mümkün. Örne¤in ÇKP’ye karfl› Komintang’›n desteklenmesi,
Mao’nun Moskova’da kald›¤› günlerde gösterilen kibirli davran›fl
gibi. (Devrimci Demokrasi 10-16 Kas›m 2007)” Hay›r yoldafllar!
Bunun ad› kibirli davran›fl de¤ildir. Biz buna siyasette dogmatik
revizyonizm diyoruz. Kültür Devrimi’nin ürünü olan bir gelenek,
yorumlar›n› “kibir” gibi gösterme lüksünde olamaz. S›n›fs›z dü-
flünce ya da düflüncesiz s›n›f yoktur. Her düflünce bir s›n›fa te-
kabül etmektedir. Molotov’la, 1973 y›l›nda yap›lan röportajdaki
“Marksist olmaktan çok uzakt›” ibaresi de, bir dil sürçmesinden
haylice uzak, dogmatik revizyonist bak›fl aç›s›n›n ürünü olarak
kendisini d›fla vurmaktad›r.
Molotov, Stalin yoldafl›n ölümünden sonra, onun hatalar›n› ve
eksikliklerini ilerleterek, bilimi savunma ad› alt›nda, dogmatik
revizyonizm yolunu tutmufltur. Kitab›n bafllang›c›ndan sonuna
kadar hakim olan çizgi esasen budur. Örnekleri ço¤altarak, tezi-
mizi güçlendirme niyetinde de¤iliz. Her okur, yukar›da alt›n› çiz-
di¤imiz noktalara hassasiyetle yaklafl›rsa, Molotov’un 1950’li y›l-
lar›n ortalar›ndan itibaren temsil etti¤i s›n›f bak›fl aç›s›n› gayet
iyi anlayacakt›r.

Molotov ve An›lar›
21. yüzy›lda sosyalizm tart›flmalar›n›n hararetlendi¤i flu günler-
de, kitapta anlat›lan SSCB’nin içerisinde bulundu¤u ç›kmazlar›n
haylice ö¤retici olaca¤› kan›s›nday›z. ‹dari önlemler, burjuvazi-
den miras al›nan bürokrasi hayranl›¤› vb. az›msanmayacak de-
recede önemli noktalar olarak karfl›m›za ç›karken, iktidar ol-
duktan sonraki sürecimizde, kitlelerden nas›l koptu¤umuzun
çarp›c› örneklerini de göstermektedir. ‹deolojik mücadelenin
birkaç önderle s›n›rl› kalarak, kitlelerden yal›t›lmas› cabas›. Ama
en göze batan örnekler, diplomaside, burjuvazinin dahi gerisine
düflen yöntemler olarak karfl›m›za ç›kmakta. Bakal›m, Balt›k
devletlerinden Letonya’n›n SSCB’ye eklenmesine dair Molo-
tov’umuz neler anlat›yor. “… Size itiraf etmeliyim ki çok sert bir
yol izledik. Letonya D›fliflleri Bakan› 1939’da gelmiflti. ‘Ba¤lanma
anlaflmas›n› imzalamadan ülkenize gidemezsiniz’ dedim… bizim
çekistlere (siyasi polis) emir verdim. ‹mzalamadan onlar› b›rak-
mas›nlar diye.” Bu örnek insana ‘pes do¤rusu’ dedirtecek tarz-
dan. SSCB’nin D›fliflleri Bakanl›¤› herhalde ‘elçiye zeval olmaz’
atasözünden habersiz durumda. Öyle ki, cihat ilan etmifl bir mü-
cahit misali, idari önlemlerle “komünizme” toprak kazan›lmak-
ta. Modern revizyonizmin, “sosyalizmin” ihrac›n›n köklerinin
nereye dayand›¤›n› da SSCB’nin di¤er ülkelere karfl› tutumlar›n-
daki örneklerinden anlayabiliyoruz.
Molotov her üç an›s›ndan birinde Stalin için “kimseye güvenmi-

yordu” diyor. Kitapta bu niteleme öyle bir hal al›yor ki, son say-
falara do¤ru, Stalin karfl›m›za “son y›llar›nda psikolojik problem-
leri” olan bir önder olarak ç›k›yor. Hem bir yandan Stalin’e dair
dokunulmaz bir siyaset, hem de verdi¤i örneklerle Stalin yolda-
fl› s›radanlaflt›ran bir politika izlenilmekte. Bu da kitapta verilen
an›lar›n ne derece do¤ru olup olmad›¤›n›n tart›fl›lmas›na yol aç›-
yor. Bir örnek daha: “Moskova muharebesi s›ras›nda Budoini,
Stalin’e yeni k›l›çlara ihtiyac›m›z oldu¤unu, süvarilere üstünde
‘iman, Çar ve vatan ‹çin’ sözleri yaz›l› eski k›l›çlar›n da¤›t›ld›¤›n›
söyledi. Stalin sordu ‘Onlarla Alman kafalar› kesiliyor mu?’ ‘Evet
yoldafl Stalin’ ‘O halde bu k›l›çlara iman, Çar ve vatan için bol
flans’ dedi.” Uluslararas› komünist hareketin önderi olan Stalin,
hatalar›, eksikleri olsa dahi Hitler faflizmine ra¤men bir halka
karfl› “Onlarla Alman kafalar› kesiliyor mu” diyecek kadar geri,
floven bir tutum sergilemez. Alman emperyalizminin güçlü ide-
olojik etkisi alt›nda olsa dahi, hiçbir komünist, Alman emperya-
lizminin yaratt›¤› vahfletten dolay›, Alman halk›na düflman ke-
silemez. Aksi davran›fl, komünizmi lokalize ederek, onu nihai
hedefine vard›rmadan sonland›r›r. Stalin yoldafl flahs›nda, yuka-
r›da bahsi geçen an›n›n inand›r›c›l›¤›, Meryem Ana’n›n kutsal ba-
kire olma ihtimalinden daha azd›r. Molotov’un anlat›m dilinde-
ki mübala¤a yukar›da verdi¤imiz “Bize yeflil Çin çay› ikram etti.
Hatta bize flöyle dedi¤ini hat›rl›yorum: Marks’›n Kapital’ini hiç
okumad›m.” Mao yoldafl›n örne¤inde de kendisini göstermekte-
dir. Bu da Molotov’un kendi an›lar›na dair hiç de samimi davran-
mad›¤›n› tüm ç›plakl›¤›yla göstermektedir.

Sonuç Olarak
Devrimci Demokrasi’nin de bilefleni oldu¤u Demokratik Haklar
Platformu’nun gençlik çal›flmalar›n›n önemli bir ivme kazand›¤›
flu günlerde, genifl gençlik y›¤›nlar›n›n gelifliminde katk›lar› olan
gazetenin yay›n politikas› k›l› k›rk yaran tarzdan olmal›d›r. Yan-
l›fllar›n, yetiflmekte olan bir jenerasyonu da ayn› ›rma¤a sürük-
lemesinin kaç›n›lmaz oldu¤u gibi, her konuda do¤ruyu yakala-
yamayaca¤›m›z da baflka bir gerçektir. O halde, birlik-elefltiri-
birlik siyaseti do¤rultusunda, hatalar›m›zdan ar›narak yoldaflça
yürümesini bilece¤iz. Elinizdeki bu yaz›, bu siyasetten beslene-
rek kaleme al›nm›flt›r.
Molotov’la yap›lan 140 görüflmeyi kitaplaflt›ran Feliks Çuyev’in
bu çal›flmas›ndan ö¤renece¤imiz oldukça olgu mevcut. Yaz›m›-
z›n giriflinde de vurgulad›¤›m›z gibi Devrimci Demokrasi, yazar›n
anlat›m›n›n etkisi alt›nda kalarak subjektivizme düflüyor. Bun-
dan kaynakl› olarak da, kitab›n yorumunda “Lenin’in Son Yolda-
fl›” bafll›¤› at›l›yor. Halbuki kitab›n ismi “Molotov Anlat›yor”, fakat
Devrimci Demokrasi, yazar Feliks Çuyev’in etkisinden kurtula-
mad›¤› için, onun Molotov’un mezar› bafl›nda yapt›¤› “Lenin’in
Son Yoldafl›” adl› konuflmay› bafll›k olarak kullanmakta. Ulusla-
raras› komünist hareketin embriyonik merkezi olan DEH (Dev-
rimci Enternasyonal Hareket)’in Milenyum Kongresi’nde de bir
kez daha teyit edilen, “Maoizm savunulmadan, Marksizm-Leni-
nizm savunulamaz” bilimsel do¤rusu göz ard› edilerek, Molo-
tov’un Baflkan Mao’nun bilimsel sosyalizme tüm katk›lar›n› gör-
mekten uzak bir yorumla “Marksist olmaktan çok uzakt›” belir-
lemesine ra¤men, onu “Leninist” görmek eklektik bir anlay›flt›r.
Türkiye-Kuzey Kürdistan co¤rafyas›nda ‘‹lla da Maoizm’ bizi di-
¤er yap›lardan da ayr› tutan önemli bir yan›m›zd›r. O halde, bu-
na uygun yorum yapmal›, her ne kadar yoldafl Lenin’le devrim-
ci an›lar› olsa da, bu an›lar›n nostaljik etkileflimi alt›nda kalma-
mal›, tabiri caizse, ‘Sezar’a hakk›n›’ vermeliyiz. Ne yaz›k ki, Mo-
lotov’un hakk›, onun “Lenin’in son yoldafl›” oldu¤u de¤il, süreç
içerisinde ondan koparak, dogmatik revizyonizme seyreldi¤idir.
Tarihsel diyalektik materyalizmin kantar›, geçmifle ra¤men, ki-
flilerin yükseltti¤i bayra¤› görmeyi emretmektedir. O halde bu
bayra¤› görelim yoldafllar.

“LEN‹N’‹N SON YOLDAfiI” ÜZER‹NE NOTLAR
S‹DAR AY

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

Sanat›; toplumsal de¤iflim ve dönü-
flümün bir parças› olarak gören, hal-
k›n yaflanan sorunlara karfl› tepkisini
tutarl› bir bütünlük içerisinde ve
‘halktan yana, halk için’ fliar›yla so-
mutlaflt›ran, bu amaçla 1994’ten bu-
güne etkinlik salonunun kapat›lmas›
ve egemenlerin çeflitli bask›lar›na
ra¤men panelleri, konserleri, sergi-
leri ve tiyatro gruplar›n› halk›m›zla
buluflturan Yüz Çiçek Açs›n Kültür
Merkezi; yeni dönem etkinliklerinin
aç›l›fl›n› 12 Ekim Pazar günü yapa-
cak. Gerici burjuva-feodal yoz kültü-
re karfl›, demokratik halk kültürünü
kuflanarak; dayan›flmay›, mücadele-
yi hep beraber yaflatmak ve yükselt-
mek için tüm halk›m›z› etkinli¤imize
davet ediyoruz..

Yüz Çiçek Açs›n Kültür
Merkezi

Mahmut fievket Pafla Mah.
Mithat Pafla Cad. No:1/3

fiarkkahvesi,
Okmeydan›/‹STANBUL
Tel:(0212) 250 49 93

KKeenn LLooaacchh

13güncel

Almanya’da görülen Deniz Feneri Derne¤i’nin
yolsuzluk davas› sonuçlan›rken, davada ad› ge-
çen iki dernek yöneticisi tutukland›. Dava sonu-
cunda dernek baflkan› Mehmet Gürhan’a 5 y›l 10
ay, dernek yöneticisi Mehmet Taflkan’a 2 y›l 9
ay, Firdevsi Ermifl’e 1 y›l 10 ay hapis cezas› veril-
di. Yarg›lamay› yapan mahkemenin bafl aktör
olarak tespit etti¤i Kanal 7’nin Yönetim Kurulu
Baflkan› Zekeriya Karaman, teflkilatlar›n›n gaze-
tesi Zaman’a verdi¤i röportajda, tutuklanan
Mehmet Gürhan ve Mehmet Taflkan’a sahip ç›-
karken, kendisi hakk›nda ifade veren ve serbest
b›rak›lan derne¤in muhasebecisi Firdevsi Ermifl’e
de teflkilat a¤z›yla konuflarak, ‘iflbirlikçi’ dedi.

Tüm teflkilat yolsuzlu¤un arkas›nda
Deniz Feneri Derne¤i ile ilgili yolsuzluk olay›n›n
patlak verdi¤i geçti¤imiz y›ldan bu yana RTÜK
Baflkan› Zahid Akman da dahil olmak üzere AKP
çevresindeki birçok kiflinin davada ad› geçti.
Derne¤in baflkan› Mehmet Gürhan’›n, Baflbakan
Erdo¤an’a teslim edilmek üzere dernekten pa-
ra çekti¤ini gösteren bir makbuzun ortaya ç›k-
t›¤›n›n medyaya yans›mas› üzerine, Gürhan’›
tan›mad›¤›n› iddia eden Erdo¤an da, Gürhan ile
birlikte Frankfurt’taki Kanal 7 INT’in binas›nda
bulunan Deniz Feneri Derne¤i’nde birlikte çekil-
mifl bir foto¤raf› ortaya ç›k›nca, susmak zorun-
da kald›.

Yarg›lamay› yapan Frankfurt eyalet mahkeme-
sinin baflkan› Joachim Müller’in de alt›n› çizdi¤i
gibi bu davan›n as›l failleri ülkemizde. Mahke-
meye göre dernekten çekilen ve kay›t d›fl› ola-
rak ülkeye gönderilen paralar›n adresi, yani
yolsuzlu¤un bafl aktörü, Kanal 7’nin Yönetim
Kurulu Baflkan› Zekeriya Karaman. Müller, Kara-
man’›n bu yolsuzlukta oynad›¤› en önemli rol-
lerden birisinin, yurtd›fl›nda toplanan ve kurye-
ler vas›tas›yla kay›t d›fl› olarak kendisine gön-
derilen paralar›, yöneticileri aras›nda bulundu-
¤u AKP’ye yak›n flirketlere aktarmas› oldu¤unu
belirtmiflti.

Sonuçlanan dava sonras›nda ceza alan Mehmet
Gürhan, Baflbakan Erdo¤an ile yak›n akrabal›k
iliflkisi bulunan Zekeriya Karaman’›n yöneticili-
¤ini yapt›¤› Kanal 7’nin Avrupa temsilcili¤inin

genel müdürü ve Deniz Feneri Derne¤i’nin de
baflkan›. Karaman, Gürhan’›n tutuklu oldu¤u
süre içerisinde bir vekâletname ile yetki ve so-
rumluluklar›n› kendisine devretmesi ile ilgili
olarak Zaman gazetesine verdi¤i röportajda
flöyle konufltu: “Almanya’daki flirketlerle ilgili
de¤il bu. Türkiye’de bir tane flirketimizde yüz-
de 6’l›k bir hissesi vard›. Onun devri ile ilgili ve-
rilen bir vekâletname” dedi. Sahte vekâletna-
me ile ifl bitiren Karaman, vekâletnamenin sah-
te oldu¤undan haberi olmad›¤›n›, bunun sahte-
lik de¤il usul eksikli¤i olabilece¤ini savundu.
Sahte vekâletnameyi düzenleyen ‹stanbul 10.
Noteri ‹smet Büyükk›l›ç’›n 2007’de ‹stanbul 2.
Bölge’den AKP milletvekilli¤i aday aday› olmas›
ise son derece dikkat çekici.

Sosyal çal›flmalar yürütmüfller(!)
Almanya’da görülen davada ceza alan üç kifli,
burada yürüttükleri “yoksullara yard›m” faali-
yetlerinin yan› s›ra, ayn› zamanda Kanal 7

INT’in de yöneticileri. Zekeriya Karaman, yap-
t›klar› yolsuzluk belgelenerek ceza alan Kanal 7
INT’in ve Deniz Feneri Derne¤i’nin yöneticileri
Mehmet Gürhan ve Mehmet Taflkan’› savuna-
rak, milyonlarca avroluk yolsuzlu¤a ra¤men, bu
kiflileri “gönüllü sosyal çal›flan insanlar” fleklin-
de tan›mlad›!

Karaman, tutuklanan Gürhan ve Taflkan için,
“Oradaki arkadafllar›m›z bu gönüllü sosyal çal›fl-
may› yürütmüfller. Oradaki flirketlerimizin so-
rumlusu olan genel müdür arkadafl›m›z bu iflin
karar vericisi konumunda. Biz sadece o flirket-
lerin orta¤›y›z” dedi. Deniz Feneri Derne¤i ile
hiçbir organik ba¤›n›n olmad›¤›n› belirten Kara-
man sadece derne¤in faaliyetlerine kanallar›
arac›l›¤› ile destek verdiklerini (Derne¤in
reklamlar› Kanal 7 INT’te yay›mlan›yordu) ifade
ediyor.

Karaman Firdevsi’yi teflkilattan aforoz etti
Mehmet Gürhan ve Mehmet Taflkan’› destekle-
yen ve yarg›lanmalar›n›n somut deliller olma-
dan gerçeklefltirildi¤ini belirten Karaman, Deniz
Feneri Derne¤i’nin muhasebecisi Firdevsi Er-
mifl’i ise ‘iflbirlikçi’ olarak nitelendirdi. Kara-
man’›n iflbirlikçi dedi¤i Firdevsi’nin sorgulama-
larda Karaman’›n hakk›nda verdi¤i ifadelere, Er-
do¤an’›n ve AKP’nin ismini de dahil etmesi, Ka-
raman’› ve AKP’yi rahats›z etmifl görünüyor.
Adalet Bakan› Mehmet Ali fiahin’in Deniz Fene-
ri davas› ile ilgili: “Türkiye Cumhuriyeti Vatan-
dafllar›n›n suç ifllemesi ve bunun sonucunda
yarg›lananlar›n hüküm giymeleri sevinilecek
bir fley de¤il” ifadesi, AKP’nin yolsuzluk karfl›-
s›ndaki “duyarl›l›¤›”n›n ve rahats›zl›¤›n›n boyu-
tunu ifade ediyor.

Teflkilat a¤z›yla konuflan Zekeriya Karaman ise,
Zaman’a verdi¤i röportajda, ceza alanlarla ilgili
olarak yöneltilen, “Yani siz doland›r›c› oldukla-
r›na inanm›yor musunuz?” sorusuna, “Ben inan-
m›yorum. Burada büyük cezay› alan Mehmet
Gürhan ve Mehmet Taflkan, arkadafl›m›z. So-
rumlulu¤u baflkalar›na atan iflbirlikçi Firdevs Er-
mifl hakk›nda olumlu bir kanaat ifade etmem
mümkün de¤il. Bunu niye yap›¤›n› da bilmiyo-
rum” cevab›n› veriyor.

RTÜK Baflkan›’n›n kuryelik yapt›¤› iddias› sürüyor
RTÜK Baflkan› Zahid Akman’›n ismi, Deniz Fene-

ri Derne¤i’nden çekilen paralar›n sermayelerine

aktar›ld›¤› flirketlerden birinin yöneticili¤ini

yapmas› ve Almanya’dan ülkeye yap›lan yasa

d›fl› para transferinde kuryelik yapt›¤› iddiala-

r›yla gündeme geldi. Daha önce Kanal 7’de ça-

l›flan ve 2005 y›l›nda RTÜK Baflkanl›¤›’na atan-

mas› ile AKP’ye yak›n olan flirketinin yöneti-

minden ayr›lan Akman’›n, Almanya’daki Deniz

Feneri Derne¤i yolsuzlu¤u ile ilgili olarak bu ül-

kedeki ikametgah›n›n da 2007 y›l›nda Alman

polisinin bafllatt›¤› operasyon kapsam›nda ba-

s›lm›fl oldu¤u ve evinde bulunamad›¤› için Al-

manya’da aran›yor pozisyonda oldu¤u belirtili-

yor. ‹sminin yolsuzlukla ilgili yürütülen sorufl-

turmada geçmedi¤ini ve Almanya’da kendisi ile

ilgili her hangi bir takibat›n bulunmad›¤›n› iddi-

a eden Akman, soruflturmada isminin geçti¤i-

nin kan›tlanmas› üzerine istifa edebilece¤ini

dillendirmiflti ancak, bunun kan›tlanmas›na

ra¤men de bir türlü istifa etmeye yanaflmad›.

Akman sonradan da kendisini kurtarmak için

Ergenekon örne¤ini vererek, Ergenekon dava-

s›nda da binlerce kiflinin isminin geçti¤ini belir-

tip, bunlar›n suçu kan›tlanmadan suçlu say›la-

mad›klar›n› söyledi. RTÜK’te de Akman hakk›n-

da bir tav›r al›nam›yor, çünkü RTÜK üyelerinin

ço¤unlu¤unu da AKP’li üyeler oluflturuyor.

AKP’den ayr›lan fiener, Fener yolsuzlu¤uyla ilgili
AKP’yi topa tuttu
AKP’den istifa eden eski Baflbakan Yard›mc›s›

Abdüllatif fiener de bir programda yapt›¤› aç›k-

lamalarda Baflbakan Erdo¤an ve hükümetteki

baz› önemli isimlerin Deniz Feneri davas›nda

ad› geçenlerle iç içe olduklar›n› ifade etti. fiener

dava ile ilgili karar›n Almanya’da verilmesine

karfl›n, as›l faillerin ülkede oldu¤unu ifade ede-

rek, “Maalesef olay›n üzerine gidilmiyor. Bu ko-

nuda en büyük görev hükümete ve say›n Bafl-

bakan’a düflüyor. Ancak gerek hükümet sözcü-

sünün, gerek bakanlar›n, gerekse baflbakan›n

bu konu ile ilgili aç›klamalar›, geçifltirmeye yö-

nelik, kaçamak ifadelerdir" dedi.

2-16 Ekim 2008

DEN‹Z FENER‹’N‹N UFKUNDA
AKP GÖRÜNÜYOR

UFUK Ç‹ZG‹S‹

Bak›fl CAN

Ergenekon, devleti oluflturan gericilerin
aras›ndaki çeliflkinin yans›mas›d›r

Do¤ru ya da yanl›fl her de¤ifliklik, de¤iflmek istemeyenle bir mü-
cadele süreci yaflayarak, taraflardan birinin kazan›m›yla sonuçlan›r. Es-
kiyle yeninin mücadelesi sadece ilerici cephede ve do¤runun içerisin-
de yaflanmaz, ayn› durum gericiler ve yanl›fl›n içerisinde de yaflan›r.
‹lerici ve gerici tüm toplumsal de¤iflimler çeliflki yasas›na tabidir. Buna
ba¤l› olarak her yap›lanmada s›n›f ç›karlar›na uygun olarak birçok fark-
l› görüfl ve pratik önerme çat›flmas› süreklidir. Burjuvaziyi tek tip ola-
rak hayal etmek, her noktada fikir birli¤i olan bir s›n›f olarak düflün-
mek yanl›flt›r. Burjuvazi, ezilenlere ve onlar›n mücadele örgütlerine
karfl› mücadele ederken her düzeyde uygulanacak yöntemler üzeri-
ne sürekli bir tart›flma ve çat›flma yaflayarak bölünür.

Bu çat›flmalar sadece fikir çat›flmas› düzeyinde kalmaz, ayn› za-
manda iktidar mücadelesidir de. Bu mücadeleler dirençlere ba¤l› ola-
rak dönem dönem fliddete varan boyutlara ulafl›r. Emperyalist ülkeler
ve tekeller nezdinde Türkiye-Kuzey Kürdistan’da burjuvazinin onlarca
defa de¤iflik biçimlerde darbeler, suikastlar, cezaland›rmalarla kendi
içerisinde fliddete dayal› iktidar mücadelesi yürüttü¤ü tarihte kan›tl›-
d›r. Yar› sömürge-yar› feodal ülkelerde egemenler aras›ndaki çeliflki
çok daha belirgin boyutlarda yaflanarak sürekli gündemde kal›r. Ayn›
durum ezilenler aç›s›ndan da ayn›d›r. Onlar da burjuvaziyi devirmek
için uygulamak istedikleri yöntemler üzerine farkl› fikir ve pratik uy-
gulamalar üzerine ayr›flarak farkl› durufllar sergilerler. ‹ktidar sorunun-
da, eskiyle yeni aras›ndaki mücadelede zora dayanan dirençler ortaya
ç›kt›¤›nda, ezilenlerin saflar›nda da fliddete dayal› mücadeleler yaflan-
maktad›r. Ki devrimci harekette bunun say›s›z örne¤i yaflanm›flt›r.

Maoist komünistler ›srarla 'halk içerisindeki çeliflkiler bar›flç›l yön-
temlerle çözülür' savunusu yapsa da, burjuva yöntemde ›srar eden
anlay›fllar sürekli çat›flma yaflamaktad›r. Ezilenlerin saflar›nda bu do¤-
ru anlay›fl›n oturmas› önemli bir bilinç aç›kl›¤›n› gerektirir. Ezilenler
cephesindeki hareketlerde yaflanan iktidar mücadelesinin bar›flç›l ol-
mas› gerekti¤i fikrini savunan Maositlere bu konuda önemli görevler
düflmektedir.

En özlü ifadeyle hem ezenler, hem de ezilenler cephesinde olsun
birlik geçici, çat›flma-mücadele süreklidir.

Türkiye-Kuzey Kürdistan’da egemenler cephesinde emperyalist
efendiler, burjuva-feodal çevrelerinde yaflanan Ergenekon tart›flma ve
kavgalar› bunun yans›mas›ndan baflka bir fley de¤ildir.

Çok aç›k olarak flunu ifade edebiliriz. Nas›l ki bizde sürecin bafl›n-
dan sonuna kadar tek araç, tek siyaset ve tek taktikle gidilemeyece¤i
do¤rusu varsa, hakim s›n›flar da bizlerle kavgas›nda her dönem orta-
ya ç›kan sorunlara karfl› ayn› araçla mücadele yürütmezler. Eskiyen ve
ihtiyaçlar›na cevap vermeyen her arac› ya eklemelerle yenileyerek sü-
rece uyarlar ya da tümden de¤ifltirerek yerine yenisini koyarlar.

Ergenekon, flimdiye kadar kullan›lan araç ve bu araçlar›n arka pla-
n›ndaki ideolojik yaklafl›mlar›n, emperyalistlerin direktifleri ve yine on-
lar›n hakemli¤inde sürece uyarlanmas›n›n, sürecin önünde engel tefl-
kil eden s›n›f ve oluflumlar›n törpülenmesi operasyonudur. Geliflen
dünya koflullar›nda Türkiye-Kuzey Kürdistan'daki egemenlerin kendi-
lerini yeni sürece göre flekillendirmeleridir. Kemalizm'in de¤iflen dün-
ya koflullar›na göre ortaya ç›kan sorunlara cevap vermeyen yanlar›na
müdahale edilmesidir. Emperyalistlerin, kompradorlar›n, bürokratlar›n,
toprak a¤alar›n›n, ordunun ve hükümetin üzerinde anlaflt›klar› bir mu-
tabakatla ezilenlere ve örgütlerine dönük daha köklü sald›r›n›n haz›r-
l›k giriflimleridir. Ergenekon'da baz› ifl adamlar›n›n, ordu mensuplar›n›n,
bürokratlar›n, e¤itmenlerin, gazetecilerin olmas› gerçe¤i d›fllayan de¤il,
tam tersine kan›tlayan bütünlü¤ü ifade eder.

Emperyalistler ve piyonlar›n›n flimdiye kadar uygulad›klar› yön-
temler tüm bürokraside, orduda, e¤itim alan›nda, bas›nda, hükümet-
te ve sayabilece¤imiz tüm alanlarda esasta hakimdi. Gelinen aflama-
da bu sistemi uygulayanlar›n önemli bir bölümü pratikte ortaya ç›kan
t›kan›kl›klar› da dikkate alarak yeni bir konseptte anlaflm›fl durumda-
lar. Uzun y›llar sürdürülen de¤iflim giriflimleri esasta sonuç verip hakim
hale geldi¤inde bu s›n›rlar içerisindeki bir kesimi rahats›z etmektedir.
Bu kesim kendi menfaatlerinin daha fazla zarar görmemesi ad›na es-
ki yöntemlerde ›srar etmektedir. Ergenekon bu gerçekli¤iyle emper-
yalist kamplar aras› bir çat›flma de¤ildir.

Ergenekon nezdinde emperyalistlerin ve Türk hakim s›n›flar›n›n
eskisi ve yenisi nelerdi. Eski yöntem Kürtleri inkar ve imhayla çözme-
ye çal›flt›, fakat gelinen aflamada bu yöntem ulusal hareketin verdi¤i
can bedeli kavga ve emperyalistlerin dönemsel-bölgesel politikalar›
nedeniyle de¤ifltirilmek isteniyor. Yeni yöntem, sistemin ç›kar›na uy-
gun olarak devrimci ulusal hareketin tüm devrimci dinamiklerini yok
ederek Kürt sorununu sistem içine çekerek olas› bir s›n›fsal mücadele
hatt›na kaymadan teslim alarak sindirme hedefindedir. Eski yöntem,
‘tüm muhalifleri karfl›na al, iflkence yap, düzmece yöntemler uygula,
iftira at, bask› uygulayarak ez’ biçimindeydi. Yeni yöntem, F tipleri ve
de¤iflik yöntemlerle iflkenceyi toplumun yaflam› haline getirerek, sü-
reklilefltirmektedir. Yeni yasal düzenlemelerle ‘her fleyi suç say ve yö-
nelerek teslim al’ hedefindedir. Eski yöntem, ‘vergilerin bir k›sm›n› Ka-
mu ‹ktisadi Teflekküllerine yat›r, koru ve üzerinden geçin’ biçimindey-
di. Yeni yöntem, ‘hepsini özellefltir, emperyalist tekeler ve onun yerel
tafleronlar›n›n hizmetine sun, ülkeyi daha ba¤›ml› hale getirerek yar›
sömürgeli¤i derinlefltir’ hedefindedir. Eski yöntem, ‘orduyu siyasetin
önünde, devletten ayr›, ülkenin koruyucusu olarak kitlelere yans›t, tek
güvenilir kurum olarak kitlelere kabul ettir’ biçimindeydi. Fakat gelifl-
meler karfl›s›nda ordu teflhir olmaktan kurtulamaz hale gelmifltir. Ye-
ni yöntem, ‘teflhir olan faflist bask›c› ordu ile aç›k yönetimini gizle, ta-
rihten bu yana tart›flmas›z olarak orduya sürekli hakim olan siyaseti
öne geçir. Ordu nezdinde k›r›lan güveni de¤iflik bir yöntemle tazeleye-
rek yeni yönelimle kitleleri tekrar devlete güvenecek hale getirerek
denetime al, bu arada ordunun y›k›lan güvenini tazele’ biçimindedir.
Bunlar› ço¤altmak mümkün. Bu yaflananlar› demokratikleflme olarak
kavrayanlar fena halde yan›lacaklard›r. Kitleleri sistem içerisine çeken,
çok daha kapsaml› bir ideolojik, pratik sald›r›yla karfl› karfl›yay›z. Yeni
sald›r›lar ile çok daha fazla sömürü, çok daha fazla bask› sistemi orta-
ya ç›km›fl durumdad›r. On y›la yak›nd›r uygulanan bu yeni yönelim,
çok aç›k flekilde kitlelerce hissedilmektedir. Özellefltirmelerle yaflanan
talan, iflsizlik, tar›m politikalar›yla çiftçiyi bitirme, köylünün ürününe ve
topraklar›na en düflük fiyatlardan el koyma plan›, güvenlik ad› alt›nda
F tipi uygulamalar›, polise yetki yasalar› ve en küçük mücadele biçimi-
ni dahi “teröre” destek ad› alt›nda yasaklayarak yok etme yönelimi,
e¤itim, ulafl›m, enerji kaynaklar›, g›da, konut, sa¤l›k vb. tüm alanlardan
toplumun elde etti¤i tüm haklar› yok sayma, afl›r› zam uygulamalar›y-
la sonuna kadar sömürme, özellefltirme yönelimi yaflam›m›z›n tümünü
denetime alm›fl ve kitleler çok aç›k flekilde bu bask›lar› yaflamaktad›r.

Dünya halklar› nezdinde teflhir olan emperyalistler ve iflbirlikçileri
çok daha derin teflhir olmakta ve uygulad›klar› politikalarla kitlelerin
düflman› haline gelmektedirler. Büyük f›rsatlar›n efli¤indeyiz. Örgütlen-
meye yönelen bir kitle hareketi ortaya ç›kmaktad›r. Esas tali biçimin-
de flekillenen ilkelerimize uygun tüm araçlar› rollerine uygun olarak
ele al›p hiçbirini küçümsemeden örgütlemeye giriflmeliyiz. Kitleleri
karfl› devrimcilere, ekonomistlere, reformistlere b›rakmadan, gelecek-
leri için somut sorunlar› üzerinden örgütleyerek seferber etme ve se-
ferber olma görevimizi yerine getirelim.

Ülkemizde infla edilecek ilk nükleer santralin iha-
lesi eylemlerle protesto edildi. ‹stanbul, Ankara,
‹zmir gibi birçok ilde gerçeklefltirilen eylemlerde
nükleer santrale izin verilmeyece¤i belirtilirken,
eylemlerde polisin sald›r›s› ile gözalt›na al›nanlar
da oldu. Daha önce Sinop olarak belirlenen, fakat
sonras›nda Mersin-Akkuyu’da kurulmas›na karar
verilen nükleer santralin inflaat ve iflletimi için
aç›lan ihalede Rus firmas› Atostroyexport, yerli
orta¤› Park Teknik ile birlikte, di¤er 5 flirketin ge-
ri çekilmesi ile ihalede tek isim oldu. Ülkemizde
1960’lardan bu yana hükümetlerce dönem dö-
nem dillendirilen nükleer santral projesi somut
bir hal alamam›flt›. Nükleer santral kurulmas›na
karar verilen Mersin-Akkuyu’nun ad› bu alanda
ilk defa 1974’te, CHP-MHP koalisyon hükümeti
döneminde geçiyor asl›nda. Bu tarihte ABD ve ‹s-
panyol firmalar› fizibilite çal›flmalar› yapm›fl ve
400 MW gücünde bir santral kurulmas› düflünül-
müfltü, ancak proje rafa kalkt›.

O tarihte Maliye Bakan› olan Deniz Baykal nükle-
er enerji konusunda flöyle konuflmufltu: “Türkiye,
orta ve uzun vadeli enerji ihtiyaçlar› için nükleer
enerji üretimine yönelmek ve bu konudaki ad›m-
lar› bugünden atmak zorundad›r. Nükleer enerji
kullan›m›nda radyoaktif at›klar önemli bir sorun
olarak ortaya ç›k›yor. Ancak bu at›klar› biz de¤er-
lendirmeyece¤iz, nükleer tesisini kuran ülkelere
geri verece¤iz. Deniz suyu d›fl so¤utmada kullan›-
laca¤› için Akdeniz de kirlenmeyecek.” Baykal
nükleer enerjinin hükümet politikas› oldu¤unu
söyleyerek, “Devletin nas›l iflleyece¤i ortadad›r.
Al›nm›fl kararlar vard›r. Devlet belli ilkelere göre
ifller” demiflti. Baykal’›n bu de¤erlendirmesinden
on iki y›l sonra meydana gelen Çernobil facias›
ise, ülkemizde de sürekli pembe balonlar fliflirilen
nükleer enerji konusundaki kayg›lar› iyice art›rd›.
Çernobil’in etkilerini gizlemek isteyenler ise, Çer-
nobil yüzünden Karadeniz bölgesinde s›kça görül-
meye bafllayan kanser vakalar›na ra¤men, tele-
vizyon ekranlar›nda çaylar›n› yudumlayarak, hal-
k› aldatmay› sürdürmek istiyorlard›. Oysa, Kara-

deniz k›y›lar› Çernobil’den oldukça etkilenirken
aradan geçen 22 y›la karfl›n bugün hala Karade-
niz’de insanlar radyasyonun neden oldu¤u hasta-
l›klardan kaynakl› yaflam›n› yitiriyor.

Bugünse, AKP hükümeti, emperyalist efendiler
için devrald›¤› uflakl›k hizmetinde, t›pk› Baykal’›n
74 y›l›nda söyledi¤i gibi, nükleer enerjinin ülke
için gereklili¤inden dem vuruyor. Karfl› ç›kanlar›
ise devlet politikas› gere¤i elefltiriyor, hem de ka-
baday› tav›rlar›yla. Kendisini ‘çevrecinin daniska-
s›’ ilan eden Erdo¤an’›n karnesinde, rant amac›y-
la talan edilen ormanlar, siyanürle alt›n aranma-
s›, topra¤a gömülmesine göz yumulan zehirli va-
riller gibi zay›f notlar bulunuyor. Üstelik bu ülke-
de 19 A¤ustos depremi gibi büyük felaketlerin,
üzerinde bulundu¤umuz fay hatlar› dolay›s›yla
tekrar edebilmesi ihtimali bulunuyor. Türk devle-
tinin böylesi felaketler karfl›s›nda ne kadar ‘haz›r-
l›kl›’ oldu¤u 19 A¤ustos’ta ortaya ç›km›flken, nük-
leer bir felaket karfl›s›nda ne oranda etkilenebi-
lece¤imizi kestirmek zor de¤il.

fiimdilerde emperyalist ülkeler, birbirleri ile olan
mücadelelerinde kendileri için son derece karl›
bir alan olan nükleer enerji santrallerini ba¤›ml›
ülkelerde infla etme ve iflletme yar›fl›na girmifl
bulunuyorlar. Nükleer santral ile enerji elde etme
imkan›n›n yan›nda nükleer silah elde etme gibi
bir tehlike de söz konusu.

50 y›l önce, ‘sayaçs›z, bedava elektrik’, ‘sonsuz
elektrik’ olarak lanse edilen ve bütün dünyay›
kaplayaca¤› varsay›lan nükleer santrallerden, bu-
gün h›zl› bir kaç›fl vard›r.1974 y›l›nda Uluslararas›
Atom Enerjisi Ajans› (IAEA)’n›n haz›rlad›¤› bir ra-
pora göre; 2000 y›l›nda dünyada 4500 adet nük-
leer santral olacakt›. Oysa bugün dünya çap›nda
santral say›s› 450-500 civarlar›nda.

Nükleer enerjinin elde edilmesi ve zararlar›
Dünyada elektrik üretiminin %17'si 450 nükleer
santralden sa¤lanmaktad›r. Ülkemizde ilkinin in-
fla edilmesi çal›flmalar›na giriflilen bu nükleer

enerji santralleri, hiç de iktidarla anlaflmal› profe-
sörlerin göstermeye çal›flt›¤› gibi gerekli ya da
tehlikesiz de¤il. Uranyum çekirde¤inin parçalan-
mas› sonucu elde edilen ›s›n›n belli aflamalardan
sonra elektrikte kullan›labilir enerji haline dönüfl-
mesinin ard›ndan ortaya ç›kan fley, enerjinin ya-
n› s›ra oldukça yüksek oranda radyasyon oluyor.
Radyasyon çevre ve insan sa¤l›¤› için son derece
tehlikeli ve ayr›ca nesiller boyu devam eden ka-
l›t›msal kanser gibi hastal›klara ve canl›lar›n ge-
netik materyali olan DNA’lar›nda k›r›lmalar yapa-
rak genetik bozukluklara neden olmaktad›r.
1986 y›l›nda Rusya’n›n Çernobil adl› nükleer
enerji üretim istasyonunda gerçekleflen patla-
man›n zararlar› sadece bu ülke ile s›n›rl› kalma-
m›fl, komflu ülkelerini de büyük oranda etkile-
mifltir. Bu patlamada, dünyada 21 y›lda 160 bin
km kare toprak kirlenmifl ve bu topraklar yüzler-
ce y›l tar›m›n yap›lamayaca¤› verimsiz bir hal al-
m›flt›r. Bu kaza sonras›nda yaklafl›k 100 bin kifli
hayat›n› kaybetmifltir. Unicef’e göre Çernobil ka-
zas›ndan sonra Beyaz Rusya’da 1988’den bu ya-
na çocuklarda görülen hastal›klarda; sinir sistemi
ve duyu organlar› hastal›klar› %43, kan dolafl›m›
hastal›klar› %28, cinsel organ ve üreme sistemi
hastal›klar› %39, kemik, kas ve ba¤ dokular› has-
tal›klar› %62, kan üreten organ hastal›klar› %24,
do¤ufltan kalp ve dolafl›m hastal›klar› %25, kötü
huylu urlar ise %38 oranlar›nda art›fllar göster-
mifltir. 9 milyon kiflinin etkilendi¤i bu patlaman›n
etkileri hala devam etmektedir. Çernobil kazas›-
n›n etkiledi¤i ülkelerden birisi olan Ukrayna’ya
bu patlaman›n faturas› 352 milyar dolara mal ol-
mufltur ve bu, ülkemizin bütçesinin dört kat›. Uk-
rayna Sa¤l›k Bakanl›¤› kazadan sonra üçte birini
çocuklar›n oluflturdu¤u 3,5 milyon kiflinin ciddi
rahats›zl›klarla pençeleflti¤ini aç›klad›.

Dünya Sa¤l›k Örgütü bilim insanlar›n›n araflt›rma
sonucu rakamlar›na göre ise Beyaz Rusya'da ya-
flayan kad›nlar›n yaflam süreleri 74 y›ldan 58'e
inmifl durumda. Bölgede kazadan 9 y›l sonras›n-
da sakat do¤an çocuk say›s› yüzde 20'lere ulaflt›.

At›klar›n sadece yar›s›n›n yok olmas› için mil-
yonlarca y›l gerekiyor
Nükleer enerji elde etmenin en büyük sorunla-

r›ndan birisi de at›klar›n yok olabilmesi için ol-

dukça uzun bir zamana ihtiyaç olmas›. Baz› at›k

maddelerin sadece yar›s›n›n yok edilebilmesi

için 210 bin ila 15,8 milyon y›l gerekli. Bu neden-

le bu at›klar çok yüksek maliyetlerle kimi ülke-

lere sat›l›yor. Ülkemizde de yap›lmak istenen

nükleer santrallerin ç›kartaca¤› radyasyonlu

at›klar› hükümetin nas›l yönetece¤i kafalardaki

en önemli soru iflareti. Ayr›ca AKP hükümetinin

ç›karm›fl oldu¤u “Nükleer Santrallerin Kurulmas›

ve ‹flletilmesi” ile ilgili yasaya göre de ABD ve AB

sürekli radyasyon yayan at›klar›n›, ki bu at›klar

topra¤›n büyük oranda kirlenmesine neden olu-

yor, ülkemizde gömebilecek. Yani topraklar›m›z

radyasyon çöplü¤üne dönüfltürülmekte. Bu rad-

yasyonlu at›klar›n topra¤a verdi¤i zarar sonu-

cunda tar›m alanlar›n›n bitirilme noktas›na ka-

dar tafl›nmas› kaç›n›lmaz bir son olarak karfl›-

m›zda duruyor.

Bu at›k maddelerin kat› olanlar› topra¤a gömü-

lürken, s›v› olanlar› ise denizlere dökülmektedir

ve bu da deniz canl›lar›n›n ölümlerine, bal›kç›l›¤›n

bitmesine neden olmaktad›r. ‹nsanlar›n kanser

olmas›na neden olan bu radyasyonlu at›klar ve

radyasyon yayan nükleer santraller turizmi de

baltalamaktad›r.

Mersin’de yap›lacak olan nükleer enerji santrali

sadece orada yaflayan insanlar›n sorunu elbette

ki de¤ildir. Çünkü santralde meydana gelebilecek

en ufak bir s›z›nt› milyonlarca canl›n›n radyasyo-

na maruz kalmas›na sebep olacakt›r. Ayr›ca

önemli bir detay daha, santralin kurulmas› tasar-

lanan bölge önemli bir fay hatt›na da ev sahipli-

¤i yapmakta! Devletin 19 A¤ustos depreminde

içerisine düfltü¤ü acizlik hat›rlan›rsa, olas› bir fe-

laketin nelere yol açabilece¤ini tahmin edin.

Nükleer tehlikesi yine kap›da: Çernobil’i unutma!

Karitakür: Ercan Akyol

14 2-16 Ekim 2008 güncel

Bu ne kötü "talih"tir?

Bu ne menem "al›n yaz›s›"d›r?

Bu ne bitip tükenmez bir s›n›f uzlaflmas› aray›fl›d›r?

Yaflanan trajedik hezimetler yetmedi mi?

Enver Pafla’ya karfl› Mustafa Kemal’in yan›nda saf tu-
tan Mustafa Suphi ve yoldafllar›n›n, adeta, bir koyun
sürüsü gibi bo¤azlanmalar›ndan ne ö¤rendik?

1950’de, CHP’ye karfl› Demokrat Parti’nin seçimleri ka-
zand›¤› gün, ellerine Türk bayra¤› al›p, "Yaflas›n, ülke-
ye demokrasi geldi" diye hayk›ran, daha sonra
1951’de, Sansaryan Han’› boylay›p iflkenceden geçiri-
len TKP’lilerden ne ö¤rendik?

1960’da, Demokrat Parti’ye karfl› ve 1971’de, Adelet
Partisi’ne karfl› ordunun yan›nda durup, darbelerin ar-
d›ndan da, ilk silleyi gene ordudan yiyen Hikmet K›v›l-
c›ml› ve Mihri Belli’lerden ne ö¤rendik?

12 Eylül’ün ard›ndan, Kenan Evren’e karfl› Turgut Özal’›
desteklemekle a¤›r bir bedel ödeyen tüm devrimciler-
den ne ö¤rendik?

Hatta ve hatta, Kaypakkaya camias›ndan bakacak
olursak, 12 Eylül’e karfl› en genifl ittifak› öneren, Erba-
kan’›n MSP’sini Milli Burjuva ilan eden ve nihayet Kom-
prador Bürokrasi’nin temsilcilerinden ‹flçi Partisi’nde
solu¤u alan Aslan K›l›ç’tan ne ö¤rendik?

Keza o dönemde K›l›ç’›n fikirlerini kar›ndan seslendi-
ren Muzaffer Oruço¤lu’ndan ve "eski tüfekler"imizin
baz›lar›ndan ne ö¤rendik?

Türk hakim ulus flovenizmine karfl›, proleter enternas-
yonalizmi de¤il, Kürt milliyetçili¤ine sar›l›p, Kürt kom-
pradoru olmaya haz›r siyasetçilerin pefline tak›l›p, ora-
larda ümit arayan onca insan›m›zdan ne ö¤rendik?

AB’nin Lonca finansmanlar›yla, Sünnili¤e karfl› Alevi
mezhebini yücelten, yerelcili¤i keflfedip, Dersimcilik
yapan onca insan›m›zdan ne ö¤rendik?

Maalesef Türkiye devriminin tarihi, ehvenifler arama
tarihidir.

Ve hepimiz biliyoruz ki, bu tarihçede, e¤ilip bükülme-
yen bir tek ‹brahim Kaypakkaya’d›r. M›zrak gibi, dev-
rim tarihimizin ortas›na saplanm›flt›r. O m›zra¤›n alt›n-
dan de¤il, gerisinden hiç de¤il, ilerisinden ve tabi-
i üstünden gidilmesi gerekirdi ki, bugün münakafla et-
ti¤imiz sorunlarla, en az›ndan bu sorunlar›n çaps›zl›¤›
ile u¤raflm›yor olal›md›.

Bak›n; size bir örnek: "Sosyalist çal›flman›n temelini
Mustafa Suphi ve arkadafllar› att›. Onlar›n eksikliklerini
T‹P giderdi. T‹P’in eksikliklerini Deniz Gezmifl, Mahir Ça-
yan ve ‹brahim Kaypakkaya, onlar›n eksikliklerini de
Abdullah Öcalan giderdi. " (1)

Bu al›nt›n›n, adlar› peflpefle s›ralamas›n›n mekanikli¤i
ve s›ralanan adlar ve örgütlerin, adeta, miksere doldu-
rulmufl sebze parçac›klar›n› and›ran hali üzerinde dur-
mayaca¤›m. (2)

Burada çok daha önemli bir hususa dikkat çekmek is-
terim.

Yazar, Öcalan’›n ismini neden telafuz etmektedir? Bu
sorunun cevab›n› bulmaya çal›flal›m.

Gelin, Abdullah Öcalan’›n Bir Halk› Savunmak adl› kita-
b›n›n kimi sayfalar›nda küçük bir ufuk turuna ç›kal›m.
Gerçi yazar›m›z Öcalan’›n, Kaypakkaya’n›n hangi eksik-
liklerini giderdi¤ini söylemiyor ama, biz, ilk önce Öca-
lan’›n, Kemalizm hakk›nda ne dedi¤ine bir bakal›m.

"Atatürk yönetici elit için bir de¤er olarak hep an›l›r.
Ama Atatürk’ün de sorunlara bir yaklafl›m› vard›r.
Mutlaka toplumsal anlam›n› esas al›r, mutlak ezilmesi
gerekiyorsa ezer, yok baflka bir tür yaklafl›m gereki-
yorsa o tavr› sabaha kadar yatmadan düflünür ve ge-
rekeni yapard›. Böyle bir önder oldu¤undan kimse
kuflku duymazd›. Kald› ki, ‘özgürlük benim karakte-
rimdir’ diyen bir kimli¤in, sözde devleti kurtarmak ad›-
na onu tarikatç›larla paylaflmayaca¤› aç›kt›r. Ne kadar
büyük bir Türk ulusçulu¤u olsa da, Kürtleri anlamaya
çal›fl›rd›. Özgürlük karakteri gere¤i bir hal çaresi bulur-
du. Bundan flüphe edilebilir mi? ‹syanlar öncesinde de-
falarca bu ihtimalden bahsetmemifl midir?..." (3)

Peki, Öcalan’›n ‹ttihatç› milliyetçilikle Kemalizm’i mu-
kayese etti¤i flu cümlelere ne buyurursunuz?

"Türkiye Cumhuriyeti’ni kuran Mustafa Kemal önder-
likli hareketin milliyetçili¤e yaklafl›m› farkl›d›r. Anado-
lu kültür uygarl›klar›n› kendine esas alan, Sümerlerden
Hititlere kadar gelmifl geçmifl Anadolu uygarl›klar›na
dayal› bu milliyetçili¤e kültür milliyetçili¤i veya Ana-
dolu yurtseverli¤i demek mümkündür. Mustafa Kemal
bu farkl› milliyetçi anlay›fllar›n fark›ndad›r... Bu milli-
yetçili¤e veya yurtseverli¤e ›rkç›l›k demek mümkün
de¤ildir. " (4)

Ya da Kemalizm’e atfedilen flu tahlile ne demeli?

"Saltanat ve hilafete son verip Frans›z cumhuriyet
modelini rehber edinen Mustafa Kemal önderli¤i, as-
l›nda ciddi bir siyasal devrim gerçeklefltirmektedir.
Kökleri binlerce y›l ötesine giden hanedanl›k ve dinsel-
lik üzerine kurulu devlet yap›s›n› y›k›p cumhuriyet ilan
etmek çok ciddi devrimci bir pratiktir... " (5)

Haks›zl›k etmeyelim. Öcalan’›n Kemalizm’e bak›fl›na
yön veren onun, burjuva devrimleri nas›l önemsedi¤i
ile alakal›d›r. Ve Öcalan’›n fikirleri düflünce sistemiyle
tamamiyle bir ahenk içersindedir. Sözü tekrar Öca-
lan’a b›rakal›m.

"Devrim tan›mlamalar›n› yeniden gözden geçirmek,
kriz süreçlerini demokratik e¤ilim lehine çözmek aç›-
s›ndan önem tafl›maktad›r. Avrupa devrimlerini genel
olarak ‘burjuva devrimleri’ olarak de¤erlendirmek,
marksizmin dar s›n›f yaklafl›m›n›n bir ürünüdür; prole-
tercilik yapal›m diye adeta burjuvaziye sunulmufl bir

hediyedir. Bunda flüphesiz diyalektik materyalizmin
dogmatik yorumunun büyük etkisi vard›r... Kendimin
de yo¤un etkisini yaflad›¤›m bu dogmatizmi aflma-
dan, gerçe¤in ola¤anüstü zengin içeri¤ini çözümleye-
meyiz. " (6)

Burada Öcalan, bir meta ideolojisi olan Demokrasi’yi
sadece kutsamakla kalm›yor, sol bir üslup kullanarak,
Marksizm’in bütün bir burjuva devrimleri hakk›nda
yapt›¤› kapsaml› tahlili bofla ç›kart›¤›n› san›p, toplum-
sal üretimi ister, Kürdistan’da isterse, Türkiye’de flah-
sen gasp eden Kürt burjuvazisi ile Türk burjuvazisi ara-
s›nda kurulmas›n› arzulad›¤› yeni bir ittifak›n, dolay›-
s›ylada burujuva demokrasisinin, teorik zeminini infla
ediyor. Kürdistan’›n, kendi kimli¤ine sahip, yeni kom-
pradoru olmak isteyenlerinin, sihirli sözcü¤ü ya da pa-
rolas› demokrasi oluyor.

Öcalan’›n, Kaypakkaya’y› de¤il ama, asl›nda kendisini
ilerletti¤ini bilen yazar, bu parolaya derhal karfl›l›k ve-
riyor:

"Do¤ru; Türkiye’de faflizm var ve insanlar hala görüfl-
lerinden, farkl›l›klar›ndan dolay› bask› görüyor, hapse-
diliyor ya da katlediliyor. Ama Türkiye ekonomik ba-
k›mdan ilerledi¤i için faflizmin temelleri sars›lmaktad›r.
Demokrasi Türkiye toplumunun ezici ço¤unlu¤unun
ortak talebi haline gelmifl bulunuyor. Tekelci burjuva-
zinin önemli bir k›sm› bile art›k demokratikleflmeden
yanad›r. Bu koflularda büyük bir demokrasi cephesi
örgütleyerek faflizmi altmek ve yeni demokratik sos-
yalizmin koflullar›n› haz›rlamak mümkündür. Neden
kendimizi hapsederek meydan› gerici partilere b›raka-
l›m? " (7)

Al›nt›daki, sosyalizm sözcü¤ü, yazar›n, kendi ay›b›n›
kapatmak için kulland›¤› bir peçe ifllevini görmektedir.
Asl›nda bu al›nt›, "faflizmi devirmeye çal›flt›m olmad›,
flimdi hakim s›n›flar bile demokrasi için kollar› s›vam›fl-
ken ben de, onlar›n pefline tak›lmal›y›m" diyor. Bu,
uluslararas› komünist hareketten miras kalan ve tabii
Türkiye devrimci ak›mlar›nca da devral›nan, "faflizm
varsa deviririm yoksa devirmem" çizgisidir. Halbu ki,
faflizm ile burjuva demokrasisinin aras›nda niteliksel
de¤il niceliksel bir fark vard›r. ‹kisinin de özü, burjuva
diktatörlü¤üdür. Bu ikisi aras›nda niteliksel bir fark ol-
du¤u iddia edilmeye bafllan›rsa, bu tespit yaln›fl ol-
makla kalmaz ayn› zamanda, t›pk› 30’lar ve 40’larda
oldu¤u gibi, sonu felakete varan s›n›f uzlaflmac›l›klar›-
n›n da yolu döflenmifl olur. Ve kaç›n›lmaz olarak, ide-
olojik aç›dan milliyetçili¤e, siyaseten de bar›flç›l veya
fliddete dayal› ekonomizme sap›l›r.

Öcalan’›n, Kaypakkaya’y› de¤il ama, yazar›m›z› ilerlet-
ti¤i çok aç›kt›r. Tabi-
i fonksiyonel olarak aralar›nda bir fark da vard›r. Öca-
lan, otuz senelik hareketini sisteme daha s›k› entegre
etmenin aray›fl› içersinde üst ligde oynamaktad›r. Ya-
zar›m›z ve onunla hareket edenler, mahalle muhtarl›k
seçimlerini dahi kazanamayacaklar›n› çok iyi bilmek-
tedirler. Anlafl›lan kendilerine biçtikleri misyon, Kay-
pakkaya’n›n defterini kapatanlar olarak tarihe geçip,
hasm›n teveccühünü kazanmakt›r.

Teveccühü kazan›lmak istenen burjuvazi ise, mesela,
Kaypakkaya ile Öcalan aras›ndaki niteliksel fark› çok
daha nesnel yapmaktad›r.

"Abdullah Öcalan ideolojik formasyonu zay›f biri. Ama
Türkiye’de o dönemde ‹brahim Kaypakkaya diye ide-
olojik formasyonu çok güçlü biri de vard›. E¤er Kürt
hareketi düflünce anlam›nda onun gibi radikal bir kad-
ronun kontolünde olsayd›, Türkiye’de çok s›k›nt› yafla-
n›rd›. Onunla mücadele etmek zorlafl›rd› "(8)

Yukar›daki de¤erlendirme bir sürü meseleyi ihtiva et-
mekte ve üzerinde tart›fl›lmas›n› gerektirmektedir. Fa-
kat burada konumuz aç›s›ndan bak›lacak olunursa, bu
tespit, tersinden okundu¤unda, sadece bizim yazar›-
m›z›n çaps›zl›¤›n› ortaya koymakla kalm›yor ayn› za-
manda, onun, içinden ç›k›p geldi¤i çevrenin, Kaypak-
kaya’dan sonra, yaklafl›k otuz senedir oluflturdu¤u si-
yasi/ideolojik zemini de sorguluyor.Lenin’in flu sözleri-
ni hat›rlayarak yaz›m›z› noktalayal›m."Oportünizmin
siyasal içeri¤i ile sosyal flövenizmin siyasal içeri¤i öz-
defltir. S›n›f iflbirli¤i, proletarya diktatoryas›ndan, dev-
rimci eylemden vazgeçme, burjuva yasall›¤›n›n çekin-
cesiz kabulü, proletaryaya güvensizlik, burjuvaziye
güvendir. "(9)

Maalesef, Lenin bahsetti¤i oportünizm ve onun burju-
vaziye duydu¤u güven, Kaypakkaya camias›n› da çok-
tan sarmal›na alm›flt›r. Dolay›s›yla herkesin serinkanl›
düflünmesinde fayda var. Yazar›m›z ile birlikte hareket
eden Oruço¤lu’nun, iki sene evvel bir sempozyumda,
proletaryan›n iktidar› ele geçirmesini, a¤aca t›rmanan
flempanzenin k›ç›n›n görünmesine benzetip, alay ko-
nusu yapmas›, herkesin pek be¤enisini kazanm›flt›.
Hep birlikte üzerine gülünmüfl ve hep birlikte alk›fllan-
m›flt›.

fiimdi, art›k sorma zaman› geldi.

Anlayamad›m?!

Kimin "k›ç› gözüküyor" demifldiniz, efendim?

1-Kemal Kutan, "Yeni Sentez", 9 A¤ustos 2008, yenisentez.org

Bilinmesinde fayda var. Yazar›n burada makalesine ve maka-
lesinin yay›nland›¤› siteye verilen ad, son y›llarda Marksizm’e
epistomolojik temelde elefltirel yaklaflarak yeni bir sentez
oluflturan, Bob Avakian’dan aç›kça çal›nm›flt›r.

2- Mustafa Suphi’yle Yoldafllar›n› Kim Öldürdü adl› kitab› ve
Devrimci Demokrasi’de yay›nlanan "1968 ve Marksizm’de Ko-
pufl" adl› makaleyi merakl›s›na öneririm.

3-Abdullah Öcalan, Bir Halk› Savunmak, Weflanen Mezepo-
tamya, Köln, 2004, s. 327

4- Age, s. 377-378

5- Age, s. 379

6- Age, s. 73

7-Kemal Kutan, "Neden Aç›k Çal›flma", 26 A¤ustos 2008, yeni-
sentez.org

8- Nefle Düzel’in Avni Özgürel ile yapt›¤› söylefliden. Bkz. Radi-
kal, 27 Ekim 2003.

9- Lenin, Proletarya Devrimi ve Dönek Kautsky, Bilim ve Sos-

Tar›mdaki y›k›m politikalar› devam ediyor

KAPATIN GÖZÜKÜYOR!
Emrah C‹LASUN
emrah_cilasun@hotmail.com

1980’lere kadar tar›mda büyük oranda kendi kendi-
ne yetebilen 7 ülkeden birisi olan ülkemiz, uygu-
lanan IMF, Dünya Bankas› ve AB imalat› politikalar-

la, tar›m ürünlerinin büyük bölümünde d›fla ba¤›ml›
hale gelmifl bulunuyor.

Ülke ekonomisinde 1963’ten itibaren girilen planl› ‘kal-
k›nma’ dönemi ile 1960’l› y›llar›n ortalar›ndan itibaren s›-
n›rl› düzeyde de olsa modern girdi kullan›m› ile tar›mda
belirli bir verimlilik art›fl› yaflanm›flt›r. Bu dönemde ulusal
ve uluslararas› sermayenin menfaatleri do¤rultusunda
destekleme politikas› gündeme getirilmifltir. 1932 y›l›nda
bu¤dayla bafllayan destekleme uygulamas›, 1950’li y›l-
larda tah›llar, tütün, fleker pancar› ve haflhaflla s›n›rl› sür-
dürülürken, 1960’larda Tar›m Sat›fl Kooperatifleri Birlikle-
ri (TSKB)’nin al›m-sat›m ve dönüfltürmesini yapt›¤› ürün-
lerin önemli bir bölümü destek kapsam›na al›nm›flt›r.
1969 y›l›nda desteklenen ürün say›s› 17, 1970’lerde ise
22’ye kadar ç›kart›lm›flt›r. Fakat 1970’lerin sonlar›na do¤-
ru de¤iflen ulusal ve uluslararas› sermayenin ihtiyaçlar›,
önceki dönem uygulanan baz› politikalar›n saf d›fl› edil-
mesini beraberinde getirmifltir. Bu do¤rultuda IMF’nin
haz›rlam›fl oldu¤u ve halk kitlelerini ekonomik bir k›ska-
ca alacak olan 24 Ocak 1980 kararlar› yürürlü¤e kon-
mufltur. Bu kararlar, di¤er halk kesimlerinde oldu¤u gibi
küçük ve orta ölçekli üretici köylüde de hat›r› say›l›r ye-
ni bir y›k›m› beraberinde getirmifltir.

1980’lere kadar önemli göçlerin yaflanmad›¤› köylük
bölgelerde, 1980’de Süleyman Demirel ve Turgut Özal
dönemi ile birlikte kendisini daha da yak›c› flekilde his-
settirmeye bafllayan emperyalist güdümlü politikalar-
la, tar›mda y›k›m süreci de h›zland›r›l›nca, köylük böl-
gelerden kentlere adeta bir ak›n bafllam›flt›r.

Demirel’in baflbakan oldu¤u dönemde müsteflar olarak
atanan Turgut Özal’›n ald›¤› yeni bir ekonomik program
haz›rlama görevi çerçevesinde, IMF taraf›ndan haz›rlan-
m›fl olan program 24 Ocak 1980’de kamuoyuna aç›k-
lanm›flt›r. IMF’nin istekleri do¤rultusunda haz›rlanan bu
program emperyalizmin hareket alan›n› daha da genifl-
letmifltir. Haz›rlanan bu programla, tar›m ürünlerini
destekleme al›m uygulamalar› s›n›rland›r›larak, tar›ma
büyük darbe vurulmufl, tar›m sektörü ve üretici köylü
‘çaresiz’lik içine itilmifltir. Gübre, enerji ve ulaflt›rma d›-
fl›ndaki destekler kald›r›lm›fl, bu üç alandaki destekler
de uzun sürmemifltir.

80’de uygulanan 24 Ocak kararlar›n›n en önemli darbe-
lerinden birisi de ülkeyi tam anlam›yla ithalata ba¤›m-
l› hale getirecek olmas›d›r ki, bu, bugün AKP eliyle zir-
veye tafl›nmaktad›r. IMF taraf›ndan dönem hükümetle-
rince önü iyice açt›r›lan ithalat, tar›mda köylünün-çift-
çinin belini bükmüfltür. Kullanaca¤› tohumdan gübre-
ye, köylünün-çiftçinin ne ekece¤i, ne kadar ekece¤i,
ondan ve ülke ihtiyaçlar›ndan ba¤›ms›z bir flekilde em-
peryalistlerce karar k›l›n›r bir hal alm›flt›r. ‹thalatta s›n›r-
lar› IMF istekleri do¤rultusunda s›n›rs›z duruma getiren
Demirelli, Özall› dönem hükümeti ayr›ca d›fl ticareti ser-
bestlefltirerek, yerli ve yabanc› sermayeye tüm alanla-
r› açm›flt›r. Özellikle yabanc› sermayeye karfl› ülkeyi at
koflturulacak bafl›bofl alana çeviren 24 Ocak kararlar› ile
dönem hükümeti, bugün AKP hükümetinin “babalar gi-
bi” satt›¤› özellefltirmelerin de ‘siftah›n›’ yapm›flt›r. Bu
kararlar sonras›nda kamu iflletmeleri kendi haline b›ra-
k›larak gözden ç›kart›lm›flt›r.

24 Ocak Kararlar›
1980 y›l›nda uygulamaya konan bu kararlarla art›k ül-
kemiz tar›m› h›zla gerilemeye bafllayarak, köylü-çiftçi
bugün getirildi¤i felç durumu sürecine sokulmufltur.
Uygulanan “tar›m reformu” ile tar›m ürünlerinde des-
tek miktarlar› düflürülürken, tar›m kredisi faizleri yük-
seltilmifltir. Desteklemeye konan ürün say›s›nda azalt-
malar yap›lm›fl ve 1980’de 22 olan destek verilen tar›m
ürünü say›s› 1990’a gelindi¤inde 10’a kadar düflürül-
müfltür. Dünya Bankas› ve IMF’nin istekleri do¤rultu-
sunda kamu sektörlerini küçültmek için tar›m sektö-
ründe faaliyet gösteren kamu kurulufllar›n›n özelleflti-
rilmesi gündeme getirilmifltir. Tar›mda ithalat önemli
oranda art›fl gösterirken 1984’de g›da ürünlerinin itha-
lat›na yönelik afla¤› çekilen vergi ve harçlar›n ard›ndan

baz› tar›msal ürünlerin ithalat› önemli oranda yüksel-
mifltir. 1980’de 7 milyar 909 milyon dolar olan ithalat,
2001 y›l›na gelindi¤inde 40 milyar 508 milyon dolar ol-
mufltur. ‹hracatta yaflanan, ithalata göre devede kulak
kalan art›fl ise, baz› kaynaklara göre son 25 y›lda yüz-
de 53 oran›nda bir art›fl gösterirken ithalat art›fl› ise
yüzde 5 bin 322 olarak gerçekleflti. 1989’da gelinen du-
rumda bak›ld›¤›nda 1977’deki sat›n alma gücü nerede
ise yar›ya indirilmifltir.

1999-2002 y›llar› aral›¤›nda çifçilerin u¤rad›¤› y›ll›k zarar
toplum› 4 milyar dolar› bulmufltur. Gübre ve zira-
i mücadele ilac› kullan›m› %25-30 oran›nda azalm›fl, ta-
r›m ürünleri fiyat› %40 düflmüfl, tar›m kredisi kullanan
çiftçiler gelirdeki düflmeye ba¤l› olarak borçlar›n› öde-
yememifltir. Tar›mda yarat›lan çöküflle k›rsalda yaflama-
yacak duruma getirilen köylüler, art›k zorunlu bir flekil-
de kentlere göç etmeye bafllarm›fllard›r. 1923-1950’ler-
de nüfusun yüzde 80’inden fazlas› köylerde yaflamak-
tayken, bugün bu oran yüzde 35’lere düflmüfltür.

AKP hükümetinin vaatleri!
Seçimler öncesinde meydanlarda köylüye-çiftçiye bir-
çok vaatlerde bulunan AKP, 2002’de ald›¤› koltu¤un
keyfini ç›kartarak, emperyalist ihtiyaçlar› karfl›lama ça-
bas› içerisine girdi. Tar›mda deste¤in her bölge ve her
ürün için ayr› projeler kapsam›nda ele al›naca¤›n› vaat
ederken var olan tar›msal ürün destek kapsam› içeri-
sinde olanlara destekleri oldukça düflük tuttu. 2009 y›-
l› için aç›klanan destek raporuna bak›ld›¤›nda birkaç
kuruflu geçmeyen zam rakamlar› yer ald›. Gübre, ma-
zot, tohumluk ve ilaç gibi üretim maliyetlerini azaltaca-
¤›n› vaat eden AKP’nin hükümet oldu¤u 2002’de 1.098
TL olan mazot fiyat› 2008 (may›s) 3.150 TL olmufltur.
Gübre fiyatlar›nda ise art›fllar; Amonyum Nitrat (kireç
oran› yüksek topraklarda uygulanan gübre çeflidi) için
2002 y›l›nda 179.859 TL iken 2008 y›l›nda 550.000 TL,
Amonyum Sülfat için 2002’de 163.174 TL iken 2008 y›-
l›nda 670.000 TL olmufltur. Türkiye Ziraat Odalar› Birli-
¤i’nin verilerine göre ise son bir y›lda mazot, tohum,
gübre, ilaç gibi temel girdilerin fiyat art›fl› yüzde 98’e
ulaflt›. Enflasyonun 3–4 kat üzerinde art›fl gösteren ma-
zot, gübre gibi temel girdiler uygulanan yanl›fl uygula-
malar neticesinde üreticilere faturas› oldukça yüklü ol-
mufltur. Bu politikalar üreticilere, pamukta 2004 y›l› için

824 trilyon, bu¤dayda 960 trilyon, k›rm›z› ette besiciye
700 trilyon zarar olarak dönmüfltür. Sadece bu üç ürün-
deki toplam kay›p 2.5 katrilyon olmufltur. Bu tutar AKP
hükümetinin 2004 y›l›nda tar›ma verdi¤ini ifade etti¤i
2.9 katrilyonluk deste¤in %86’s›n› yok etmifltir. Trilyon-
larca zarara sokulan, ekim alanlar› oldukça daralt›lan
pamuk üretimi de AKP sayesinde bitme noktas›na gel-
mifltir…

Tütün ve fleker kotalar›n› kald›raca¤›n› bu kanunlar›
“y›rt›p atacaklar›n›” söyleyen AKP, hükümete geldi¤in-
de tütünün, flekerin ad›n› telaffuz etmekten kaç›nm›fl-
t›r. DSP-MHP-ANAP hükümeti döneminde ç›kart›lan tü-
tün ve fleker yasas› AKP’ce de desteklenerek yasan›n
ç›k›fl›ndan buyana fleker pancar› üretiminde 18 milyon
tonluk üretim kapasitesi 11 milyon tona geriletilirken,
175 bin üretici üretimden uzaklaflt›r›ld›. Keza tütün için-
de geçerli olan bu durum sonucunda 583 bin tütün
üreticisinden sadece 210 bini bugün flu ya da bu dü-
zeyde üretim yapmaya devam etmektedir. TEKEL’in si-
gara bölümünün özellefltirilmesi ve yabanc› sigara te-
kellerinin tütünlerini d›flardan getirmeleri, Amerikan
tütününün ekimini teflvik etmeleri, yerli tütün üretimi-
nin ve yerli tütün üreticisinin say›s›n›n daha da azala-
ca¤›na iflaret ediyor.

Ülkeyi IMF ve Dünya Bankas›’n›n boyunduru¤undan
kurtaraca¤› yalanlar›n›n savuran AKP, AB ve ABD’nin
uflakl›¤› misyonunu çok iyi oynam›flt›r. IMF’nin 24 Ocak
Karar› ile ülkede önünü açt›¤› ithalat› son h›z artt›rm›fl-
t›r. 2002 y›l›nda 50.832 milyon dolar olan ithalat
2005’de 116.537 milyon dolar olmufltur. Baz› kaynakla-
ra göre ise 2004 y›l›nda ithalat 2002 y›l›na nazaran yüz-
de 44 artarken, ihracattaki art›fl yüzde 29 olmufltur.

Uygulanan bu politikalarla ülkemizde tar›m yapabilen-
lerin bir oran› ile birlikte ekilen tar›m arazisi alan› da
düflüfl gösterdi. 2002 y›l›nda 18.123 milyon hektar olan
tar›m arazisi, 2003 y›l›nda 17.549 milyon hektara düfl-
müfltür. 2003 y›l›nda 572 bin hektar arazide ekim yap›l-
mam›flt›r.

Tar›msal üretimde meydana gelen bu y›k›m ve küçük-
orta ölçekli üretici köylünün ad›m ad›m üretimin d›fl›na
do¤ru itilmesi, ükemizde milyonlar›n oluflturdu¤u iflsiz-
ler ordusuna yeni neferler eklerken, yoksulluk ve açl›-
¤› da yayg›nlaflt›r›yor. Uluslararas› tekellerin ve ülke-
mizdeki tafleronlar›n›n bu topyekün, örgütlü ve planl›
sald›r›lar›, mevcut durumda köylü kitlelerinin güçlü bir
örgütlülü¤e sahip olmamas›, üretici köylünün mücade-
lesini di¤er halk kitleleri ile birlefltirecek bir öncü gücün
kendisini hissettirememesinden ötürü rahatl›kla vücut
bulabilmektedir. Bu sald›r›lar›n önüne geçilmesi, ülke-
mizin ve halk›n gelece¤inin güvenceye al›nmas›nda
önemli bir efli¤i oluflturmaktad›r. Ki bunun da yolu yok-
sul ve orta ölçekli üretici köylülü¤ün mücadelesinde
temel bir mevzi haline gelecek güçlü bir sendikal ör-
gütlülü¤ün yarat›lmas›, bu mücadelenin di¤er halk kit-
leleri ile ortaklaflt›r›lmas› ve elbette iktidar olgunun
merkeze oturtulmas›d›r. Seçenekler aç›kt›r: Dur demek
ve durdurarak bizlerin söz sahibi oldu¤u bir gelecek
için mücadele etmek ya da “durmak yok, yola devam”
diyen emperyalizme ve tafleronlar›na boyun e¤erek
her geçen gün daha da yoksullaflarak sefalete sürük-
lenmek! Hakim s›n›flar›n ve emperyalist güçlerin se-
çimleri net. Halk›n seçimi de net olmal›d›r.

Tar›msal Destekleme ve Yönlendirme Kurulu tara-
f›ndan birçok ürün için belirlenen destek primi, 2009
y›l› için, 1 YKr oldu. Tar›mda yap›lacak ürün destek-
lerinin prim rakamlar› Bakanlar Kurulu’na sunulduk-
tan sonra Resmi Gazete’de yay›nlanarak yürürlü¤e
girecek. Bakanlar Kururlu’na sunulan rapora göre;
ya¤l›k ayçiçek, kütlü pamuk, soya fasulyesi, kanola,
aspir, zeytin ya¤› ve çelti¤e 1 YKr’lik zam yap›lacak.
Dane m›s›r deste¤i ise 2 yeni kurufl artt›r›larak 4 ye-
ni kuruflu ç›kart›ld›. Desteklerde en büyük art›fl ise,
yüzde 100 ile kimyevi gübrede yap›ld›. 2008 y›l› için
dekar bafl›na 3 YTL olarak belirlenen kimyevi gübre

ald›¤› yüzde 100’lük zamla hükümetin zam gözdesi
oldu! Tar›msal Destekleme ve Yönlendirme Kuru-
lu’nun 2 Eylül 2008?de yap›lan toplant› sonucunda
ç›kan karalarda, geçen y›l oldu¤u gibi, çay üreticisi-
ne ise kilo bafl›na 11.3 yeni kurufl, patates si¤ili telafi
edici ödemesi dekar bafl›na 110 YTL olacak. Hayvan-
c›l›kta da “hayvan bafl›na ödeme sistemi” aynen uy-
gulanacak. Birim destek miktarlar› Bakanlar Kurulu
taraf›ndan belirlenecek ve 2009?da kuru yonca ve
kuru silajl›k m›s›r da destekleme kapsam›na al›na-
cak. 2009 y›l› için belirlenen mazot yard›m deste¤i
ise yüzde 10-15 oran›nda.

TARIMA ‘DESTEK’ KOMED‹S‹

1980’lere kadar önemli göçle-
rin yaflanmad›¤› köylük böl-
gelerde, 1980’de Süleyman
Demirel ve Turgut Özal dö-

nemi ile birlikte kendisini da-
ha da yak›c› flekilde hissettir-
meye bafllayan emperyalist

güdümlü politikalarla, tar›m-
da y›k›m süreci de h›zland›r›-

l›nca, köylük bölgelerden
kentlere adeta bir ak›n

bafllam›flt›r

152-16 Ekim 2008

zel mülkiyeti kendisine k›ble edin-
mifl olan dünya ekonomisi, yeni
bir ekonomik kriz dalgas› ile karfl›
karfl›ya. Kapitalist sistemin çürü-
me, can çekiflme evresini ifade
eden emperyalizm, bütün ac›ma-
s›zl›¤› ile ‘evlatlar›n›’ yemeye de-
vam ederken, sermayenin tekel-
lerde yo¤unlaflmas› süreci de ola-
¤anca h›z›yla ve sanc›l› bir flekilde

yol al›yor. “Piyasalar ac›mas›zd›r. De¤er yaratan fleyleri ödül-
lendirir, de¤er yaratmayan fleyleri ise gözden ç›kar›r ya da ce-
zaland›r›r. Konunun kiflisel bir yönü yoktur. Görünmez el gö-
rünmez oldu¤u kadar çevresini de görmez. Tuttu¤u yolda
dümdüz ilerlerken, kimin s›rt›n› s›vazlad›¤›n›, kimin çenesine
yumruk indirdi¤ini bilmez ve buna ald›r›fl da etmez” diyordu
Thomas Stewart. Evet, “ac›mas›z piyasalar” bu kez çevreyi de-
¤il, do¤rudan merkezin, emperyalist-kapitalist dünya sistemi-
nin tepesine çöreklenmifl olan ABD’nin çenesine yumru¤unu
att›. 158 y›ld›r kendisine hizmet eden, özel mülkiyeti kutsa-
yan ve kitlelere yayan ABD’nin en büyük 4. yat›r›m bankas›
olan Lehman Brothers’la bafllay›p 16 bankay› ve say›s›z orta
ölçekli iflletmeyi devirerek “dümdüz yolunda” ilerlemeye de-
vam etti. Elbette flimdilik.

Ne var ki “ac›mas›z piyasalar”›n direksiyonuna geçti¤i bu eko-
nomik silindirin, emperyalist-kapitalist zincirlere vurulmufl
dünya ekonomisinin üzerinden geçece¤i biliniyor ve malum
“yumruk”lar bekleniyordu. Zira özel mülkiyete dayanan kapi-
talist sistemin dünya ekonomisine yön verdi¤i süreçlerde, sa-
nayileflmesini tamamlam›fl olan ülkeler üretim düzeylerini
büyük oranda artt›rm›fl, iç pazar›n ‘doygun’lu¤a ulaflmas› ve
daha fazla kar etme karakteristik özelli¤i bu kapitalist ülkele-
ri, henüz bu evreye ulaflamam›fl olan ülkelere meta ihraç et-
meye sürüklemifltir. Meta ihrac›n›n üst boyutlara t›rmanmas›
ve bu ihraçtan elde edilen sermaye birikiminin patlama dü-
zeyine ulaflmas›, finansal sermayenin sanayi sermayesiyle
birleflmesi, finanskapitalin tarih sahnesindeki yerini almas› ve
emperyalizmin boy göstermesi ile meta ihrac›n›n yan›na bir
de sermaye ihrac› eklenmifl ve bu süreçten itibaren sermaye-
nin ihraç edildi¤i ülkeler giderek ba¤›ml› hale gelmifltir. Em-
peryalizmin meta ve sermaye ihraç ederek sömürgesi ya da
yar› sömürgesi haline getirdi¤i ülkelerin, sermaye ve meta ih-
rac›n›n tamam›n› kabul edebilecek gerçeklikte olmamas› ile
birlikte emperyalist devletlerin, birbirlerinin sömürge ve yar›
sömürgelerini ele geçirme arzusu içerisine girmeleri, I. ve II.
emperyalist paylafl›m savafllar› ile sonuçlanm›flt›. Dünyay› bir
pazar olarak paylaflan emperyalist tekeller, gelinen durumda
dünya pazar›n› metalar› ve sermaye ihraçlar› ile bo¤mak üze-
ler. Bu durum; tekellerin “kardeflli¤i”nin bozulmas›n›, tekelle-
rin birbirlerini yutmalar›n› zorunlu k›lmaktad›r. Bu süreç do¤a-
l›nda emperyalist-kapitalist sistemin, “evlatlar›n›” da yutmas›
ile sonuçlanmaktad›r. “Birçok kurdun sahip oldu¤u eflek, so-
nunda bir kurt taraf›ndan yenilir”; iflte emperyalist-kapitalist
dünya ekonomisinin felsefesi ve ilerleme politikas› budur.

Krizin anatomisi
Dünya ekonomisi son 30 y›ld›r s›k s›k yaflad›¤› ekonomik kriz-
lerle tekliyor. Kimi zamanlar tek tek ülkelerle s›n›rl› kalan bu
ekonomik krizler, kimi zamanlar ise –bugün oldu¤u gibi- tek
bir ülkede patlak vermesine karfl›n bütün dünyay› sar›p sar-
malar. Kuflkusuz ki bugün esasta dünyan›n belli bafll› baz› ül-
kelerinin ekonomilerinde baflgösteren ekonomik krizler bü-
tün dünyaya tesir etmektedir. Öyle ki, ABD’nin hapfl›rmas›,
dünyan›n birçok ülkesinin grip olmas›na yetmektedir. Bu du-
ruma neden olan temel olgu ise kapitalizmin en üst aflamas›
olan emperyalizmin bugün dünya sahnesinde olmas›d›r. Dün-
yay› bir ahtapot gibi sar›p sarmalam›fl olan emperyalist güç-
ler –emperyalizm-, dünyan›n hemen hemen tüm ülkelerini
ve ekonomilerini kendi menfaatleri için birbirine ba¤lam›fl va-
ziyettedir. Ayn Rand’›n ifadesi ile; “Kapitalizmin d›fl politikas›-
n›n özü serbest ticarettir; yani ticarete konulan duvarlar›n,
korumac› gümrüklerin (...) kald›r›lmas›d›r...”

Böylesi bir dünya ekonomisi gerçekli¤inde, geçti¤imiz ay ABD
piyasalar›nda patlak veren ve tüm dünyay› etkisi alt›na alan
ekonomik kriz, emperyalist-kapitalist sistemin ba¤r›nda hat›r›
say›l›r yaralar açacak gibi görünüyor. ABD’nin bütün dünya ül-
kelerine, devletin piyasaya müdahalesini s›n›rlamalar›n› ö¤üt-
ledi¤i bu tarihsel kesitte, ABD’nin kendisi de batmak ile yüz
yüze olan kurulufllara halktan toplad›¤› milyar dolarlar› ak›ta-
rak kurtarmaya çal›flmakta, bunun mümkün olmad›¤› yerler-
de onlara el koymakta veyahut da onlar›n bat›fl›n› izlemekte-
dir. Baflka bir ifade ile ekonomisinin tamam›n›n büyük darbe-
den büyük yaralar almadan kurtulabilmesi umudu ile ç›rp›n-
maktad›r. Bu do¤rultuda 700 milyar dolarl›k bir fon oluflturan
ABD, batma tehlikesi ile yüzyüze olan dünya ‘dev’i iflletmele-
re-sermaye kurulufllar›na hayat üflemeyi amaçl›yor. Ancak ül-
kedeki artan iflsizlik, yat›r›m ve tüketim harcamalar›n›n h›zla
azalmas›, yüksek riskli konut kredilerinin havalarda uçuflmas›,
ülkenin dev kurulufllar›n›n birbirinin ard› s›ra astronomik zarar
bilançolar› aç›klamalar›, iflas etmeleri, kendilerini sat›fla ç›kart-
malar› üzerine bina olan krizin öyle kolay atlat›lacak türden
olmad›¤›n› ABD yetkilileri de itiraf etmektedirler. ABD Baflkan›
Bush’un, “Büyük bir ekonomik krizin içerisindeyiz” sözleri, yi-
ne ABD Merkez Bankas› (FED) eski baflkan› Alan Greenspan’in,
“Bu 50 y›lda, hatta muhtemelen 100 y›lda bir yaflanabilecek
bir olay” ifadeleri de, yaflanan krizin boyutunu ortaya koy-
makta, öyle kolay kolay atlat›lamayaca¤›na iflaret etmektedir.

Krize nas›l gelindi
Gelir da¤›l›m›n›n büyük bir adaletsizlik gösterdi¤i ABD’de, en
zengin yüzde 20’lik nüfus, gelirin yüzde 51’ini elinde bulun-
durmaktad›r. ‹kinci yüzde yirmilik kesimi oluflturan üst orta
kesim milli gelirin yüzde 23’ünü almaktad›r. Geri kalan yüzde
40 oran›ndaki yoksul nüfus ise milli gelirin sadece dörtte biri-
ni (yüzde 25) almaktad›r. Bu olay do¤al›nda ABD’deki yoksul
halk›n tasarruf ve harcama hareketlerini de negatif yönde et-
kilemekte, bu kesimin tüketim harcamalar›n›n büyük oranda
krediler üzerinden yap›lmas›na yol açmaktad›r. Bununla be-
raber Çin baflta olmak üzere büyüyen Asya ekonomilerinden
ABD’ye akan bol miktardaki kredi, ABD piyasas›nda bir kredi
kabar›fl›n› beraberinde getirdi. Kabaran bu kredi, al›m gücü
düflük olan kitlelere dayat›l›nca, son 5 y›l içerisinde mortgage
(konut kredisi) piyasas›nda çok h›zl› bir büyüme yafland›. Elin-
de bir miktar paras› olan ABD halk›, ödeme kapasitelerinin
üzerinde fiyatlarla konut sat›n ald›. Bankalar da oluflan kredi
köpü¤ünün etkisiyle, tüketicilerin ödeme kapasitelerini bir
yana b›rakarak bol miktarda konut kredisi da¤›tt›lar. Bu kre-
diler için ihtiyaç duyduklar› paralar› ise borçlanarak sa¤lad›lar.
Bankalar verdikleri krediler karfl›l›¤›nda evi ipotek alt›na al-
d›klar›ndan ‘huzurlu’ydular. Çünkü paran›n ödenmemesi ha-
linde krediyi alan›n evine el koyup yaklafl›k olarak ayn› para-
ya satabileceklerdi. Bu zincirleme faaliyetler, ABD’de ev fiyat-
lar›nda 7 kata varan art›fllara neden oldu.

Bu flekilde süren kredi-tüketim zinciri, ABD’de halk›n al›m gü-
cünün sürekli azalmas›, üretimde karfl›l›¤› olmayan paran›n
piyasaya hakim olmas›, iflsizli¤in h›zla büyümesi gibi faktörle-
rin daha da boyutlanmas› ile zay›f halkadan k›r›ld›. Sonuç ola-
rak ödeme güçlü¤ü yaflayan halk›n kredilerle ald›¤› evlere
bankalar el koydu ve bankalar›n el koyduklar› evlerin say›s›-
n›n artmas› ile konut fiyatlar› büyük bir düflüfl gösterdi. Böy-
lece bankalar›n bilançolar›nda büyük aç›klar olufltu ve banka-
lar ellerindeki sermayenin büyük bir bölümünü bu aç›klar›
kapatmak için kullanmak zorunlulu¤u ile karfl› karfl›ya kald›-
lar. Bu durum, banka sermayelerinin h›zla erimesine ve ban-
kalar›n batmamak için kendilerine ortak aramalar›na neden
oldu. Ne var ki, konut fiyatlar›n›n istikrarl› bir flekilde düflme-

si, bankalar›n bulmalar› gereken paran›n da sürekli artmas›n›
do¤urdu ve bu da bankalar›n ald›klar› ortaklar›n dahi banka-
lar› kurtarmaya yetmemesi ile sonuçland›. ‹flte bu noktada
geliyorum diyen ekonomik krizin büyük dalgas› de¤il ama
öncü küçük dalgas› ABD piyasalar›n› vurdu. Bearn Stearns,
Fannie Mae, Freddie Mac ve 13 bankaya ABD hükümetince el
konuldu, ABD’nin 158 y›ll›k yat›r›m bankas› Lehman Brothers
batt›, Merrill Lynch batmaktan son anda kurtar›ld›, dünyan›n
en büyük sigorta flirketi olan AIG ise halen sallant›da. Ve so-
runun merkezinde flu an bu flirket bulunuyor. AIG, ABD’deki
yat›r›m bankalar›n›n konut kredileri karfl›l›¤›nda verdi¤i para-
lar›n da sigortas›n›n yap›ld›¤› flirket. Yani konut kredisi veren
bankalar bu kredilerin geri ödenmemesi halinde verdikleri
kredilerin önemli bir bölümünü sigorta kapsam›nda bu flir-
ketten alacakt›. Dolay›s›yla AIG’nin batmas› durumunda, çok
say›da banka bu sigorta primlerini alamayacaklar›ndan bü-
yük bir zararla ve muhtemelen yo¤un bir iflas dalgas› ile pi-
yasadan silinecek. ABD’li sermaye devi Buffet’in y›llar önce
ac›mas›z flirket borçlar›n› iflaret ederek söyledi¤i gibi; “Dalga
geçinceye kadar kimlerin ç›plak yüzdü¤ünü bilemezsiniz.”
fiimdi dalga geçiyor ve tüm dünya, ABD baflta olmak üzere
emperyalist-kapitalist sistemin bir bütün olarak ç›plak yüz-
dü¤üne tan›kl›k ediyor.

Kriz zincirleme bir süreç izleyebilir
Mortgage sisteminde patlak veren kriz nedeniyle ABD’de ha-
nehalk› borçlar› 13 trilyona ç›karken, iflsiz say›s› 100 milyon s›-
n›r›na dayand›, ülkedeki birçok sektör büyük bir daralman›n
içerisine girdi. Sadece inflaat sektöründe yüzde 25’lik bir daral-
ma yaflan›rken, ayn› oranlarda bir daralma da kendisini yat›-
r›m alan›, teknolojik üretim alan›nda gösterdi. Bridgewater As-
socaiates, bugüne kadar kriz nedeniyle ABD piyasalar›nda olu-
flan 1 milyar dolarl›k kayb›n kriz bitiminde 2 trilyon dolara ula-
flaca¤›na dikkat çekiyor! Görünen odur ki, konut kredileri ile
patlak veren kriz, ilk etapta ABD ekonomisinin bütün alanlar›-
n› sarsacak, ikinci etapta ise dünya ekonomisini. Geliflebilecek
bir iflas dalgas›n›n etkileri hiç kuflkusuz ekonomik alanla s›n›r-
l› kalmayacak, siyasal arenaya da nüks edecek ve dünyadaki
mevcut güçler dengesini büyük oranda etkileyecektir.

Kriz kap›m›za dayand›
Daha düne kadar dünyan›n “global bir köy” halini ald›¤›n› söy-
leyenler, bugün, ABD’de patlak veren krizin bizi etkilemeye-
ce¤i, dahas› bu krizden güçlenerek ç›k›laca¤›n› iddia etmekte
ve kendilerini alk›fllamam›z› istemekteler. Oysa TÜS‹AD’›n da
hükümeti elifltirirken ifade etti¤i gibi; “Krizi görmezden gele-
rek krizden korunulamaz.” TÜS‹AD bu kayg›s›n› da oldukça
hakl› bir zemine oturtmakta ve ülkemiz ekonomisinin esas
olarak özellefltirmeler yoluyla ülkeye girmifl olan döviz ve ya-
r›t›ma dönüfltürülmemifl olan (borsada kullan›lan ve her an
ç›kmaya haz›r) s›cak para üzerinde durdu¤unu utangaçça ifa-
de ederek; “Bu geliflmeler (ABD’deki kriz ve yans›malar›) so-
nucunda, uluslararas› finansal piyasalarda fonlar›n geliflmifl
ülke pazarlar›na dönmesi, uzun dönemdir süregelen likidite
bollu¤unun sonuna gelinmesi ihtimal dahilindedir. (...) Türki-
ye’nin önümüzdeki dönemde büyümesini finanse etmekte
zorluklarla karfl›laflmas› mümkündür” demektedir. Baflka bir
ifade ile ülkemizdeki yabanc› paran›n her an çekilebilece¤ini
ve bunun da ülke ekonomisini büyük bir krize sokaca¤›n›
vurgulamaktad›r.

Ülke ekonomisinin genel durumuna bakt›m›¤›zda, önümüzde
duran krizin ülke ekonomisini ve halk›n› büyük bir y›k›ma sü-
rükleyece¤ini söylemek yerinde olacakt›r. Zira ülkenin d›fl
borç stoku 250 milyar dolara ulaflm›flken, ‹stanbul Menkul
K›ymetler Borsas› (‹MKB)’nda ifllem gören paran›n yüzde 70’i
yabanc› sermayeye ait iken, ülkemizdeki balon büyümede
en büyük paya sahip olan do¤rudan yabanc› sermaye ve s›-
cak para giriflleri y›ll›k 45 milyar dolar› bulmuflken, iflsizlik
yüzde 20’lere varm›flken, halk›n al›m gücü büyük oranda düfl-
müfl ve genel manada kredili al›fl verifl söz konusu iken, enf-
lasyon basamaklar› h›zla t›rman›rken (resmi rakamlara göre
yüzde 12), tar›msal üretim büyük bir durgunlu¤a sokulmufl-
ken, ithalatta patlama yaflan›rken, ülkede üretime dönük tek
bir ad›m at›lm›yorken ve en önemlisi de IMF, Dünya Bankas›
ve emperyalist devletere olan borçlar ç›¤ gibi birikmiflken,
ABD’de patlak veren krizin bizim ülkemizi etkilemeyece¤ini
söylemek ham bir hayal de¤il ise, halk› aldatma u¤rafl›d›r. Da-
has› hali haz›rda ABD’de batm›fl olan yat›r›m bankalar›n›n
önemli bir bölümünün ülkemizde de yat›r›mlar›, ortakl›klar›
söz konusu ve bu ortakl›klar sadece mali alanla s›n›rl› de¤il;
enerji, imalat, teknoloji gibi bir dizi alan› kapsamaktad›r. Ya-
banc› sermayenin, kendi krizini aflmak do¤rultusunda üke-
mizdeki sermayesini çekmesi durumunda, ötesinde, sadece
‹MKB’de ifllem gören 100 milyar dolarl›k dövizlerini çekmeleri
halinde dahi büyük bir kriz yaflanmas› kuvvetle muhtemeldir.
Ki krizin ayak sesleri dahi ülkemizde mini bir krize yol açm›fl,
33 bin 205 iflyeri ve flirketin kapanmas›na yetmifltir!

Kriz esasen halk› vuracakt›r
Karl Marks’›n Kapital’de ifade etti¤i haliyle, “Kapitalistlerin ka-
pitalistler taraf›ndan mülksüzlefltirilmesi”ni h›zland›ran bu
krizden en büyük yaray› yoksul dünya halklar› alacakt›r. Ül-
kemiz halklar› da bu krizin y›k›c›l›¤›n› tüm ç›plakl›¤› ile hisse-
decektir. Muhtemeldir ki bu kriz bahane edilerek iflçi ücretle-
rinin düflürülmesi, iflten ç›kartmalar›n art›r›lmas›, esnek çal›fl-
man›n üst boyuta tafl›nmas›, yeni vergilerin getirilmesi, i¤ne-
den ipli¤e zamlar›n yap›lmas› gündeme getirilecek, böylece
krizin faturas› halka kesilecektir. Krizin sorumlusu olmayan
halk, krizin faturas›n› ödemeye raz› olmamal›d›r. 2001 krizin-
de yaflanan tam olarak buydu ve zengin elit, karlar›na kar
katm›flt›. Örne¤in sadece otomotiv sektöründe 2002–2007 y›l-
lar› aras›nda yüzde 400’lük ciro art›fl› yafland›.

‹flverenler son y›larda verimlilik art›fl› nedeniyle
iflçilere “teflekkür” mektuplar› yaz›yor
Sabanc› Holding, 2008 y›l›n›n ilk üç ayl›k döneminde, bir ön-
ceki y›l›n ayn› dönemine göre, yüzde 129 art›flla 482 milyon
YTL net kâr gerçeklefltirdi¤ini; Koç Holding de net kâr›n›n ay-
n› dönemde 206 milyon YTL oldu¤unu; Do¤an Holding Grubu
2008 y›l›n›n ilk yar›s›nda esas faaliyet kar›n›n yüzde 160 art›fl
göstererek, 174 milyon YTL olarak gerçekleflti¤ini aç›klad›.

Koç Holding, 2007 y›l›nda da toplam cirosunun 51.4 milyar
YTL’ye yükseldi¤ini, net kár›n›n da yüzde 309 art›flla 2 milyar
295 milyon YTL oldu¤unu aç›klad›.

Bunlar›n yan› s›ra, ISO’nun 2007 y›l› 500 Büyük Sanayi Kurulu-
flu çal›flmas›na göre, özel sektörde maafl ve ücretlerin katma
de¤er içindeki pay› 2001 y›l›nda yüzde 85,3 iken bu oran 2007
y›l›nda 49,8’e düflmüfltür.

Halk›n örgütlü mücadelesi tek ç›k›fl yolu
Ekonomik krizler, emperyalist-kapitalist sistemin yap›sal bir
özelli¤idir ve aç›kça görünüyor ki bugünden itibaren çok daha
s›k bir flekilde bu tür krizlerle yüz yüze kalaca¤›z. Sorumlusu
olmad›¤›m›z bu krizlerin faturalar› bugüne kadar bin bir yolla
bizlere kesilir, ödettirilirken; zengin elit her seferinde bizlerin
omuzlar›na basarak, bizlerden al›nan paralarla krize karfl› ön-
lemler alarak ceplerini fliflirmesini bildi. Ayn› filmi tekrar izle-
memek için çürüyen bu düzene karfl› gücümüzü birlefltirmek,
kurtuluflumuzun yegane anahtar›d›r. Emperyalist-kapitalist
sisteme, onun sahibi zengin elitlere karfl› halk›n iktidar›n› kur-
mak do¤rultusunda birlikte mücadele etme bayra¤›n› yükselt-
mek için bugün tam zaman›, yar›n çok geç olacak!

ÖÖ

analiz

ACIMASIZ P‹YASA
Evlatlar›n› yutuyor

“Ac›mas›z piyasalar” bu kez çevreyi de¤il, do¤rudan merkezin, emper-
yalist-kapitalist dünya sisteminin tepesine çöreklenmifl olan ABD’nin
çenesine yumru¤unu att›. 158 y›ld›r kendisine hizmet eden, özel mül-
kiyeti kutsayan ve kitlelere yayan ABD’nin en büyük 4. yat›r›m banka-
s› olan Lehman Brothers’la bafllay›p 16 bankay› ve say›s›z orta ölçekli
iflletmeyi devirerek “dümdüz yolunda” ilerlemeye devam etti

Art›k 21. yüzy›l› tart›flmaya bafllayabiliriz.
Bütün bu yaflad›klar›m›z elimizdeki kav-
ramlar›n yeniden sorgulanmas›n› ve tan›m-
lanmas›n› gerektiriyor. Bu tarihi süreç, kü-
reselleflmenin neoliberal politik düzlemde
olamayaca¤›n› ortaya ç›kard›. fiimdi, en
az›ndan, elimizde bu var; ama bu da çok
önemli bir olgu. Ulus-devletin flu an elimi-

zin alt›ndaki tüm yap›lar› ve uzlafl›lar› art›k daha h›zl› eriye-
cek. Yönetici devlet partileri, iflveren sendikac›l›¤›, kapitalist
birliklere ve korporatist meslek örgütlerine dayal› siyasi tem-
sil müessesi bu krizle birlikte bitifl sürecine girdi. Bu siyasi
yap›n›n tasfiye edilmesi, flüphesiz, ulusal ekonomilerin tam
istihdam, istikrar, ekonomik büyüme ve sürdürülebilir öde-
meler dengesi gibi resmi ulusal hedefleri art›k yakalamalar›-
n›n imkans›z hale gelmesiyle h›zlanacak. fiimdi Amerikan
ekonomisi nas›l varl›klar›n› naylon ka¤›tlarla flifliren finans
yap›lar›n› tasfiye ediyorsa, çok yak›n bir gelecekte, kapitaliz-
min bafl›na bela olmaya bafllayan ulusal ekonomiler de tas-
fiye edilecek. Bu geliflmenin siyasi sonuçlar› çok önemli.
Ulus-devlet yap›lanmas›na ba¤l› olarak oluflturulan siyasi
partilerin toplumsal iliflki çerçevesinden ç›karak h›zla “fley-
leflece¤ini” söylemifltik. Bugün bunun iflaretlerini görüyoruz;
örne¤in Avrupa’daki geleneksel sa¤ ve sol partiler kendileri-
ne, döneme uygun, bir politik hat oluflturam›yorlar. Ve bu
anlamda geleneksel tabanlar›n› kaybediyorlar. Avusturya se-
çimlerinde ›rkç› partinin Sosyal Demokratlardan sonra en
yüksek oyu almas› bu geliflmeyi anlat›yor. Geleneksel yap›-
lar h›zla toplumsal iliflkilerin d›fl›na do¤ru savruluyor ve fley-
lefliyor.

Bu durum Türkiye için de geçerli. Kitle deste¤i ne olursa ol-
sun geleneksel sa¤ ya da sol anlat›lar› savunan, bu ç›k›fllarla
politika yapmaya çal›flan partilerin durumuna bak›n. Hiçbiri-
nin elle tutulur yan› yok. Bu yap›lar, geçmiflte savunduklar›
ideoloji ne olursa olsun, h›zla çözülmekte olan ulus-devlete
tutunma zorunlulu¤u hissediyorlar. Çünkü kaderleri ayn›.
Ancak Türkiye’deki “sol” partilerin flu s›ralardaki devletçili¤i,
hem bu konjoktürel durumdan hem de tarihsel nedenlerden
dolay› çok daha belirgin ve militanca. Bu militanl›k devlet
ad›na-gönüllü- istihbaratç›l›¤a-darbecili¤e kadar vard›.

Neoliberal uygulamalar›n çökmesi ve kurtarma operasyonla-
r›n›n “devletlefltirme” olarak alg›lanmas› da kafalar› hayli ka-
r›flt›r›yor. Ama kapitalist devletin ta bafl›ndan beri en büyük
“piyasa” oyuncusu oldu¤u unutuluyor. Devlet iktidar› ayn›
zamanda ekonomik hegemonyan›n tesisi aflamas›n› da içe-
rir. O halde devleti yaln›zca “zor ile kuflanm›fl” bekçi olarak
görüp, bundan sonra da -kapitalizm kald›kça- öyle olaca¤›-
n› sananlara bu son kriz iyi bir ders oldu.

fiimdilerde biten, neoliberalizmin iktisadi iflleyiflidir. Örne¤in
her kriz bir sermaye temerküzü dönemidir de. Ama flu s›ra
bütün sermaye temerküzü operasyonlar›n› kapitalist devlet
yap›yor. fiimdi hemen çok basit olarak Keynes hakl›ym›fl di-
ye düflünebiliriz. Ama mesele o kadar basit de¤il. Keynes
dengesi ve iflleyiflinin tarihe kar›flt›¤›n› biliyoruz. Ama ondan
sonra egemen iktisad›n uygulay›c›lar› taraf›ndan göklere ç›-
kart›lan neoliberal iflleyifl de iflas etti. Ama flu gerçek ki, kla-
sik iktisat, Keynes iktisad› ve neoliberal iktisat hepsi iç içe
geçmiflti. Bu durumda çökenin ne oldu¤u da art›k aç›k de¤il
mi? Bugün küresel kapitalizmin yürütücüsü ve oyuncusu
tüm kurumlar›n, baflta IMF ve Dünya Bankas› olmak üzere,
uygulad›klar› politikalar›n alt yap›s›n› ve ideolojik temelini
oluflturan neoliberal anlay›fl, 1973 krizini takip eden düzen-
lemeler çerçevesinde tam anlam›yla küresel bir uygulama
alan› bulmufltu. Klasik anlay›fl, her fleye ra¤men, s›n›rlar›
olan bir yaklafl›md›. Reel olandan ve s›n›rl› olandan hareket
ediyordu. S›n›rlar, ülke, ulus sonra da ulus-devletin emperyal
hegemonik alan›yd›. Ama bu s›n›rlar üretimden kaynakl› bir
zenginli¤i elde etmeye yönelik sermaye birikimini garanti et-
meliydi. Bu aç›dan kapitalizmin klasik iktisat teorisi, serma-
ye birikimi için, iki önemli öncül ortaya at›yordu: Hegemon-
ya alt›na al›nan co¤rafi alan ve bu alandaki üretim. Ama
Marx’›n ortaya koydu¤u gibi bu üretimin bir “gerçekleflme”
sorunu vard›. Verili co¤rafi alanda üretilen her fleyin “en uy-
gun” fiyattan sat›lmas› zorunlulu¤u zincirin zay›f halkas›yd›.

Birinci ve ikinci dünya savafllar› bu anlamda bir yeniden
paylafl›m savafl›yd›. Birinci savafl emperyalist ulus-devletleri
belirlerken, ikincisi bu ulus-devletlerin var olan› paylafl›m›
için kap›flmas› idi. 1929 krizi, klasik iktisat gerçekli¤inin ta-
rihe kar›flt›¤› dönüm noktas› oldu. Bu dönüflüm ilk önce bir
geçifl dönemi olarak Keynesçili¤i sonra da neoliberalizmi ya-
ratt›. Bu anlamda neoliberalizm, özü olan liberal ö¤retiden
çok köklü bir kopufltur da. Özünde toplumsal bir iliflki olan
para-sermayenin da¤›l›m› ve yönetimi hem liberal dönem-
de,hem de tekelci devlet kapitalizmi döneminde devletin
ekonomik hegemonyas›ndan hiçbir zaman ayr› olmam›fl hat-
ta bizatihi onun taraf›ndan yönlendirilmifl ve yönetilmifltir.

Buradan flu sonuca var›yoruz ki; kapitalizmin iflleyifli ta ba-
fl›ndan beri zaten devleti öngörür ve onsuz olamaz. Örne¤in
kamu (burada devlet anlam›nda) sektörünün, art›-de¤erin
yeniden da¤›t›m›nda ve sermayenin temerküzünde önemli
rol oynamas›, di¤er taraftan vergi, kredi ve teflvik mekaniz-
malar›yla devletin, sermayenin yönetimindeki etkinli¤i, ka-
pitalizmin tarihindeki küçük bir dönem d›fl›nda, kapitalizmi
ayakta tutan en önemli unsur olarak var olmufltur. Bunu flu-
nun için yaz›yorum: Fortis gibi bankalar›n devlet taraf›ndan
kurtar›lmas› yeni bir fley de¤il. Devlet zaten hep bunun için
var oldu.

fiimdi bu durumda, her kriz döneminde oldu¤u gibi, bir top-
lumsal iliflki biçimi olan sermayenin kendisi ve devlet d›fl›n-
da her fley h›zla “fleylefliyor”, yani h›zla sahici bir toplumsal
iliflki biçimi olmaktan ç›k›p çürümeye bafll›yor. Kapitalizm
yeni döneme girerken bu döneme uygun kurumlar›n› ve ye-
ni devlet yap›lar›n› ortaya ç›karacak. Ulus-devlet biçimi ve
onun siyasi-ekonomik kurumlar› ilk önce törpülenecek, son-
ra süreç içersinde yok olacak. fiimdilerde en çok rastlan›lan
flaflk›nl›k durumlar›ndan biri de “Keynes ölmedi, bak›n her
fley devletlefltiriliyor” diye konuflulmas›. Neoliberal uzlafl›,
bu krizle birlikte, bitti¤inde yeniden ulus-devlet yap›lar›n›
infla etmeye çal›flan ve ulusal-hegemonik devlet üzerinden
düzenleme yapan yeni bir Keynesci döneme girmeyece¤iz.

Ama bu yaklafl›m art›k berber koltu¤u muhabbeti düzeyin-
den afla¤›da bir indirgemecili¤i içerse de, mutlaka yeni bir
anlat› oluflturmas› gereken sol için hayli önleyici bir politik
ideolojik set olarak karfl›m›zda duruyor. Sonuç olarak yeni
bir dönem bu. En az›ndan bunu görmek bile herkes için bir
bafllang›ç.

‹ktisatç›-Yazar

Marx D›fl›nda Herkes Öldü!

KONUK YAZAR Cemil ERTEM*

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

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

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

Fax: : (0332) 351 59 55 � AAMMEEDD:: ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:109 Da¤kap›/Amed
� AATT‹‹NNAA:: Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: yunanistan_devrimcidemokrasi@yahoo.com.tr � YYDD TTEEMMSS‹‹LLCC‹‹--
LL‹‹⁄⁄‹‹:: Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND Tel: 0049 175 642 00 27- e-mail: d.demokrasi@googlemail.com

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

Okmeydan›/‹STANBUL Tel:(0212) 238 37 76
Faks:(0212) 238 37 96

BBaasskk››:: SM. Matbaac›l›k
Adres: Çobançeflme Mah. Sanayi Cad. Altay Sokak NO:10
A Blok Yenibosna Bahçelievler-‹ST. Tel (0212) 654 94 18

BBÜÜ
RROO

LLAA
RR

Devletin, yoksul kesimlerin yaflad›¤› yerleri sözde ça¤dafllaflma ad›na Kentsel Dönüflüm Projesi kapsam›na alarak, yoksullar› kap› d›flar› etme-
ye bafllamas›ndan bu yana binlerce insan çaresizlik içerisinde yaflam›n› sürdürmeye çal›fl›yor. Kentsel Dönüflüm Projesi kapsam›nda, kap› d›fla-
r› konulan insanlara verilen konut sözlerinin ise, yalandan ibaret oldu¤u evi y›k›lanlar›n flu anki durumlar›yla yeniden gün yüzüne ç›km›fl du-
rumda. Ayazma Mahallesi’nde yaflayan yoksul insanlar da kentsel dönüflümden nasibini alanlardan, hem de fazlas›yla. Evleri habersiz y›k›lan-
lar, y›k›mlardan sadece canlar›n› kurtard›lar. fiimdi ise derme çatma çad›rlarda; “Em hesti u çerm man (Bir deri bir kemik kald›k)” ç›¤l›klar› ara-
s›nda yaflamlar›n› sürdürmeye çal›fl›yorlar. Bu zamana kadar Devlet onlar›n kap›lar›n›, sadece evden d›flar›ya atmak için çald›. fiimdi ise evi y›-
k›lanlar çaresizlik içerisinde, kendilerine verilen sözleri yerine getirmeyen devlete sitemler ederek, seslerini duyurmaya çal›fl›yorlar.

Kentsel
dönüflüm
gerçekli¤i

Em hesti u çerm man (Bir deri bir kemik kald›k)

aat gece 3-4 sular›. Evlerin ötesinden do-
zerler, polis telsizlerinden “Kimsenin gö-
zünün yafl›na bakmay›n” direktifleri eflli-
¤inde evlere do¤ru yöneliyor. Evlerde otu-
ranlar ise günün yorgunlu¤u içinde yatak-
lar›nda uyuyorlar. Ve polis flefi megafon-
dan ba¤›r›yor; “Herkes evlerini terk etsin”

Uykudan flaflk›nl›kla uyanan Ayazma halk›, polisleri ve dozer-
leri bafllar›nda görünce ne yapacaklar›n› flafl›r›yor. ‹lk önce ço-
cuklar›n› d›flar›ya ç›kar›yor anneler. Ard›ndan kad›nlar dozer-
lerin önüne geçmeye çal›fl›yor ancak, polisleri karfl›lar›nda bu-
luyorlar, direnenler joplarla uzaklaflt›r›l›yor. Ve evler ard› ard›-
na içlerindeki eflyalarla y›k›lmaya bafll›yor. Gecenin ayaz›nda
bafllayan y›k›m, kad›nar›n a¤›tlar› eflli¤inde güneflin kaybol-
mas›na kadar sürüyor.

2007’nin fiubat ay›n›n k›fl›nda, Küçükçekmece Belediyesi hiç
bir bilgi vermeden polisler eflli¤inde, y›k›m ekipleriyle emekçi-
lerin yaflad›¤› Ayazma Mahallesi’ndeki evleri y›kt›. Ard›ndan
birço¤u zorunlu göç ma¤duru yoksul insanlar, y›k›lan evlerinin
enkazlar›ndan tek odal› küçük barakalar yaparak, k›fl›n so¤un-
dan kendilerini, küçük çoçuklar›n› korumaya çal›flt›lar. fiimdi-
lerde 1 senedir derme çatma çad›rlarda yaflayan 20 aile, yeni
bir k›fl› nas›l geçireceklerinin kara düflünceleri alt›nda so¤uyan
günefle bakarak bir umut düflüne s›¤›nmaya çal›fl›yorlar.

Bize verilen sözler tutulmuyor
Ayazma Mahallesi’ndeki y›k›m›n ard›ndan, yoksul insanlar y›-
k›nt›lar›n aras›ndan kurtard›klar› ile kendilerine yapt›klar› ça-
d›rlar›n içerisinde yaflamaya devam ediyorlar. Geride kalan bir
k›fl› ve bir yaz› büyük zorluklarla atlatm›fllar. Kimisi k›fl›n ço-
çuklar›n salg›n hastal›klardan nas›l etkilendiklerini anlat›rken,
kimisi de barakalar› göstererek burda insan yaflamaz diyor.
Çad›rlarda yaflayanlar Do¤ubeyaz›t, Mufl, Van ve Siirt’ten yok-
sulluk ve asker bask›s› yüzünden zorunlu olarak göç ettmifl-
ler. Büyük y›k›nt›lar aras›nda yaflama tutunmaya çal›flanlar›n
birço¤u Kürt ve dolay›s›yla s›n›fsal sömürünün yan›nda birde
milli bask› zulmünün alt›nda ikinci kez eziliyorlar. Evleri y›k›-
l›rken polislerin onlara karfl› uygulad›klar› fliddeti anlat›rken
sesleri titriyor ve o günü hat›rlad›kça halen içleri ürperiyor,
tüyleri diken diken oluyor.

Yüzlerce evin y›k›nt›lar› aras›nda dolafl›rken çamurlar›n ara-
s›nda kurulmufl ve d›fl cephesi naylonlarla oluflturulmufl bara-
kalar etraf›nda oyun oynayan küçük çocuklar gözlermize çar-
p›yor. Ayaklar›nda y›rt›k terlikler ve üzerlerinde onlar› so¤uk-
tan korumaya yetmeyecek elbiseler var. Çoçuklar›n d›fl görü-
nümleri bizlere buradaki yoksullu¤un ilk izlenimlerini sunu-
yor. Ard›ndan barakalara yaklaflt›kça yoksulluk ve çaresizlik
iyice kendisini hissettiriyor. 30-40 metrekarelik barakalarda
yedi nüfusdan fazla insan kald›¤›n› gözlemliyoruz. Y›k›mlar-
dan kurtard›klar› bütün eflyalar tek gözlü barakalarda muha-
faza edilmeye çal›fl›l›yor. ‹lk önce vard›¤›m›z barakada yafla-
yanlarla bafll›yoruz sohpet etmeye ve sorunlar›n› ö¤reniyoruz.
‹smini ö¤rendi¤imiz Hasan amcam›z, çaresizlikten bafllar› öne
e¤ilmifl efli ve k›z›na bakarak, önce kendilerine verilen sözleri
anlat›yor ve sözlerin nas›lda yalan oldu¤unu. 17 ayd›r bu du-
rumda olduklar›n› aktaran Hasan amca; kirac› olduklar›n› ve
y›k›mlardan önce yetkililerin tespite geldi¤ini ve kendilerine
ev sahibinin de, kirac›n›n da zararlar›n›n karfl›lanaca¤›n›n be-
lirtildi¤ini ifade ediyor. Ancak verilen sözlerin ard›ndan, gece-
nin bir vakti polisler eflli¤inde belediyenin y›k›m ekiplerini
karfl›lar›nda görmüfller ve eflyalar› evlerinin içerisindeyken y›-
k›m gerçekleflmifl. Y›k›m›n ard›ndan so¤uktan korunmak için
kendilerine çad›r yapm›fllar, ancak çad›rlar da belediye tara-
f›ndan yine polisler eflli¤inde y›k›lm›fl. Bu ikinci y›k›m›n ard›n-
dan ço¤u insan›n çaresizlikten gitti¤ini belirten Hasan Amca,
yine bir yere gidemeyen 20 ailenin ikinci kez barakalar kura-

rak burada yaflamaya devam ettiklerini anlat›yor. Ard›ndan
bize, k›fl›n yaklaflt›¤›n› ve belediyenin kendilerine verilen söz-
leri halen tutmad›¤› bir kez daha hat›rlat›yor Hasan Amca ve
Küçükçekmece Belediye Baflkan› Aziz Yeniay’a sitem ederek
sözlerine flöyle devam ediyor; “Diyor ki,’ sosyal konutlar eli-
mizde yoktur. Yap›l›rsa ben size verecem’. Biz dedik bize söz
verdin belge verdin. Niye bu sözleri yerine getirmiyorsun. Da-
ha önce bize verilen daireler için TOK‹’ye gittik. Ancak bize ve-
rilen dairelen baflkalar›na sat›lm›fl oldu¤unu ö¤rendik.” Ço-
cuklar›n sa¤l›k ve e¤itim durumlar›n› soruyoruz Hasan Am-
ca’ya, cevab› çok k›sa tututuyor, “E¤itim konusu çok zor e¤i-
tim mümkün de¤il. Çocuklar›n 3 tanesi 2 sene üst üste s›n›fta
kald›. Hiçbir ihtiyaçlar›n› karfl›layam›yoruz”

Hasan Amca belediye baflkan›n iki yüzlülü¤ünü daha iyi akta-
rabilmek için son olarak yaflad›¤› bir olay› anlatmak istiyor ve
bafll›yor konuflmaya: “Gecekondu olmasa kirac› burada yafla-
maz. 200-300 YTL’ye adam gitmifl kiral›k ev tutmufl oturuyor.
Daireye gelince, adam mümkün de¤il oturamaz. 10 nüfus var
kim al›r bizi. Belelediye baflkan›na dedim, senin bir bodrum
evin var. Bodrumunu ver bana 10 tane nüfusumla oturay›m
orda. Yok dedi bana. Peki bu belediye nas›l yard›m edecek
bana. Daha sonra yeflil kart›m›z vard›, belediye baflkan› onu
da iptal etmifl. Su anda çok zorluk çekiyoruz.”

Hasan Amca ile konuflmam›z› bitirdikten sonra di¤er baraka-
lara yaklafl›yoruz ve kad›nlar›n zor flartlar alt›nda ev ifllerini
yaparken görüyoruz; birço¤u sa¤l›ks›z koflullar›n etkisinden
yüzleri solmufl ve bedenleri güçsüz kalm›fl. Çal›flan kad›nlara
do¤ru yönelirken önümüzü kesen ve küçük k›z›n› kolundan
tutan Saime Burhan, soru sormaz› beklemeden bafll›yor dert-
lerini bize anlatmaya.

“Çoçuklar›ma bayramda ayakkab› almad›m”
On senedir burada yaflad›klar›n› ve çocuklar›n› burada dün-

yaya getirdi¤ini belirten Burhan; “Alt› tane çoçucu¤um var.
Evimizi y›kt›lar, d›flar›da kald›k, çad›rda kald›k. fiu anda 1 oda
1 salonlu bofl bir ev var, oraya geçtik.” diyerek, bafll›yor s›ra
s›ra yaflad›klar›n› anlatmaya. Eflinin asgari ücret ald›¤›n› ve üç
tane okuyan çocu¤un okul masraflar›n› bile karfl›layamad›¤›-
n› dile getiren Burhan; “Maddi durumumuz çok kötü, okul ai-

dat istiyor, çocuk bafl›na 50 YTL. 3 çocu¤a 150 YTL istiyorlar.
Kitap paras›na para yetifltiremiyoruz, birde bizden 10 milyon
perde paras› gibi benzeri okul masraflar› al›yorlar. Eflim al›yor
ayl›k 560 YTL para, nereye vereyim nereye vermeyeyim.” di-
yor. Yan›ndaki küçük k›z›n›n ayaklar›n› gösteriyor ablam›z, el-
lerinin titremesi dudaklar›na vuruyor ve kelimeleri yutkuna-
rak ç›kart›yor a¤z›ndan bir bir: “Çocuklar terlikle gidiyor oku-
la, ayakkab› alamad›m. Bu bayramda onlara ayakkab› alama-
d›m. Çoçuklar›m terlikle kald› bu k›fl›nda. Alam›yorum yetiflti-
remiyorum. Beslenmesidir, giyimidir alam›yorum ki. Komflu-
lardan bulduk. Durumumuz çok kötü burada yaflayam›yoruz”.

Y›k›mdan sonra burada yaflayanlar›n ço¤unun zor durumda
oldu¤unu söyleyen Burhan, belediyenin kendilerine ev sözü
verdi¤ini ancak daha sonra verdikleri sözü tutmayarak kendi-
lerine hakaret etti¤ini söylüyor. Buhran; sohbetin bafl›ndan
beri soru sormam›za gerek b›rakmadan kendisi anlat›yor her
fleyi; “Aç›klama hiç yapm›yorlar. Bizimle görüflmek istemiyor-
lar. Bizi karfl›lar›nda küçük görüyorlar. Küçük gördü¤ü için zo-
rumuza gidiyor. Biz olmasayd›k onlara oy ç›kmazd›. Ama se-
çimler yaklafl›yor, biz de onlar› küçük görürüz. Her zaman in-
san kendini düflünmeyecek karfl›s›ndakini de düflünecek. Bu-
rada bu insanlar bu çad›rda kal›yorlar. Su daml›yor yukar›dan,
altan su giriyor. Burada çad›rlarda zehirli böcekler ç›k›yor ve
biz korkudan yatam›yoruz. Geceleri çocuklar› böcek ›s›racak
diye çocuklar›n bafl›nda duruyorum. Burada yaflamak çok zor.
Bizi ma¤dur ettiler. Yoksa ne iflimiz var burada. Biz bir yere
yerleflirdik. Ma¤dur oldu¤umuz için böyle olmufl. Bu insanlar
ma¤dur olmasayd›, bu çad›rlarda yaflar m›yd›? Belediye bize,
‘Bunlar çingenedir diyor, sonradan gelip yerleflmifller’ diyor. Si-
irt’ten geldim. Bize öyle demeye hiç hakk› yok. Hakaret edi-
yor bize. Desin ben size ev vermiyorum, ama bizi afla¤›lama-
s›nlar. Çingene de Allah›n kulu, onlar da 9 ayl›k do¤mufl. O da
insan. Çok yanl›fl bir kelime. Bizi d›flar›ya att›lar, d›flar›ya att›-
lar bizi...”

Bir deri bir kemik kald›k
Son olarak y›k›nt›lar aras›nda yafll› bir ablam›z›n yan›na gidi-
yoruz ve bize Kürtçe hoflgeldiniz diyor. Sonra kendimizi ona
tan›tt›kdan sonra anlat›yor yaflam›ndaki s›k›nt›lar›. 90’l› y›llar-
da köylerinden askerler taraf›ndan ç›kar›lm›fllar. Efli ve büyük
çocu¤u çok iflkence görmüfl ve buradada y›k›m yap›l›rken yi-
ne iflkenceye maruz kalm›fllar. Buradaki yaflam› bize anlat›r-
ken kollar›n› göstererek, “Em hesti u çerm man (Bir deri bir
kemik kald›k)” diyor.

Zaten yoksulluk hiç peflini b›rakmam›fl onlar›n. Gözleri dolu-
yor. Küçük k›z›n›n burada açl›ktan dolay› ölüflünü ve halen
çoçuklar›n›n sa¤l›ks›z koflullardan dolay› salg›n hastal›klara
yakalanmas›n› anlat›rken. Sohbetimizi y›k›mdan sonras›na
getiriyoruz, ve bafll›yor o gün den bugüne kadar yaflad›klar›-
n› anlatmaya; “Geçen sene gece vakti polislerle gelip y›kt›lar.
Eflyalar›m›z› bile d›flar› ç›karmad›k. Evlerimiz y›k›ld›¤›ndan bu
yana, bir senedir burada çad›rlarda yafl›yoruz. Benim o¤lum
asker iken gelip evimizi y›kt›lar. Hem o¤lumu askere al›yor-
lar, hem de gelip evini y›k›yorlar. Çoçuklar›m sara hastas›,
bronflit hastas›. Çad›rda onlara sa¤l›kl› bakam›yorum. ‹çme
suyumuz, k›fl›n yakacak odunumuz yok. Yaz›n ise çad›rlar›n
içerisinde yan›yorduk, so¤uk su bulam›yoruz içelim. Ne ya-
paca¤›z buralarda, nereye gidece¤iz. Köyümüzden ç›kard›lar
bizi, buralara geldik. Burada da rahat b›rakmad›lar bizi, evle-
rimizi y›kt›lar. Çad›rlarda yafl›yoruz. ‹flkence gördük. Benim
yan›mda çocu¤umu döverek periflan ettiler. S›rt›nda yedi¤i
dayak yüzünden morarmalar olufltu. Art›k takatimiz kalmad›
bundan sonra; bir deri bir kemik kald›k.” Ça¤dafllaflma ad›na
y›k›lan evlerin ard›ndan, barakalarda ma¤dur edilenlerin, ‘bir
deri bir kemik kald›k’ ç›¤l›klar›, devletin gerçekli¤ini ve insa-
na verdi¤i de¤eri bir kez daha ifade ediyor.

Kentsel Dönüflüm Projesi kap-
sam›nda yoksullar›n oturdu¤u
semtlerde yap›lan y›k›mlar›n

ard›ndan, kap› d›flar› at›lan insan-
lar›n durumu ülkemizde devletin
insanlara verdi¤i de¤erin önemini

ele veriyor. Ayazma Mahallesi
y›k›ma u¤rayan birçok yoksul
semtten sadece biri ve burada

y›k›m›n ard›ndan yaflama tutun-
maya çal›flanlar “Em Hesti u
Çerm man (Bir deri bir kemik
kald›k)” diyerek, ç›¤l›klar›n›

duyurmaya çal›fl›yorlar.
Ayazma’da k›fl›n zorlu geçece¤i,
so¤uk ya¤murla hissedilirken,

yoksul insanlar bulutlar›n
arkas›nda kaybolan güneflin son
s›cakl›¤›n› hasretle kucaklamaya

çal›fl›yor

S

C

16.QXP 10/6/08 10:43 AM Page 1

