
‘S›f›r tolerans’ ayar› öldürüyor

AKP’nin bu vaatlerine dikkat; “Demokrasi ve öz-
gürlüklerden taviz yok”, “Yasaklar azalacak, öz-
gürlükler artacak”, “‹flkenceye s›f›r tolerans”...

Her bir söz, halk›n ekonomik, demokratik hakla-
r›na s›k›lm›fl birer kurflun mahiyetinde. T›pk› “s›-
f›r tolerans” ayar›n›n Engin Çeber’i öldürmesi gi-
bi. Adalet Bakanl›¤›’n›n yönetmelikleriyle, tutuk-
lulara yönelik her uygulaman›n kap›s› aç›k. ‹rade-

yi teslim almaya, askerlefltirmeye yönelen yönet-
meliklere direnen tutuklular iflkence görmeye de-
vam ediyor. Çeber’i öldüren ‘haz›r ola’ geç daya-
¤› gardiyanlar›n ‘psikolojisinin bozuklu¤u’nda de-
¤il, ‘özür dileyen’ devletin yasalar›nda, amaçla-
r›nda aranmal›. Türk devletinin ‘münferit’ pratik-
lerinin alt›nda her zaman için sistemli politikalar
yatm›flt›r. Bugün de uygulanmakta olan budur.

� TMYK kararlar›yla Kürt ulusuna yönelik sald›r›lar› yo-
¤unlaflt›ran devlet, Kuzey Kürdistan illerinde OHAL uygu-
lamas› getirirken, Güney Kürdistan’› bombal›yor. Devle-
tin, imha ve inkâr sald›r›lar›n› yo¤unlaflt›rma karar› ile bir-
likte Abdullah Öcalan’a yönelik sald›r›lar da boyutlan›yor.

Öcalan’a fiziki sald›r›: ‹mral› Hapishanesi’nde tutulan Öca-
lan’a hapishane görevlilerince fiziki sald›r› uyguland›.
Öcalan’a yönelik sald›r› gerçeklefltirildi¤ini duyuran Asr›n
Hukuk Bürosu avukatlar›, müvekkillerine yap›lan sald›r›-
n›n artan çat›flmal› ortama paralellik göstermesinin tesa-
düf olmad›¤›n› belirtti. Sald›r›, Kuzey Kürdistan illerini
aya¤a kald›rd›. Öcalan’a yönelik sald›r›n›n ard›ndan Kürt
halk› yurt içi ve yurt d›fl›nda kitlesel protestolar gerçeklefl-
tirdi. BM binas›n›n ve birçok kurumun iflgal edildi¤i, ba-
z›lar›n›n molotofland›¤› protesto eylemlerinde çat›flmalar
yafland›.

Amed’de on binler sald›r›y› protesto etti: Amed’de on bin-
lerce kifli, düzenlenen yürüyüflle Öcalan’a yönelik fiziki
sald›r›y› k›nad›. “Öcalan’s›z dünyay› bafl›n›za y›kar›z” slo-
ganlar›n›n at›ld›¤› eylemde polisle kitle aras›nda çat›flma
yafland›. Aç›klama yapan DTP ‹l Baflkan› Nejdet Atalay,
sald›r›n›n, gelifltirilmek istenen konseptin bir parças› ol-
du¤unu belirterek, olas› infialden AKP’nin sorumlu olaca-
¤›n› vurgulad›.

“Ateflle Oynamay›n!”: Kürdistan Yürütme Konseyi (KCK)
ve PKK, Öcalan’a yönelik sald›r› ve ölüm tehdidini k›naya-
rak; AKP hükümeti ve Türk Genelkurmay›’n›n ateflle oy-
nad›¤›n› belirtti. Öcalan’a yönelik sald›r›n›n hükümetin
bilgisi dahilinde oldu¤unu, bunun Türk devletinin TMYK
zirvesinde Kürt halk›na karfl› topyekün savafl karar› kap-
sam›nda al›nd›¤›n›n alt› çizildi. AKP hükümeti ve Türk
Genelkurmay› sorumlulu¤undaki sald›r›n›n tüm Kürt ulu-
suna yap›ld›¤›n›n vurguland›¤› aç›klamada, sald›r›lara de-
vam edilmesi durumunda Kürt ulusunun infial durumu-
nun önüne kimsenin geçemeyece¤i ve devlet yöneticile-
rinin de yaflam güvencesinin kalmayaca¤› belirtildi.

“Provokasyon Politikas› Yürütülmektedir: Öcalan’a yönelik
sald›r›ya tepki gösteren DTP, Öcalan’a sistemli bir bask›
uygulanarak, geliflecek provokasyon üzerinden politika
yürütüldü¤ünü söyledi. Türk devletinin derin bir kaosun
efli¤inde oldu¤una dikkat çeken DTP Eflbaflkan› Ahmet
Türk, devlet nezdinde gerçeklefltirilen bütün iliflki ve dü-
zenlemelerin bu kaosu aflmaya de¤il, derinlefltirmeye dö-
nük oldu¤unu belirtti.

Bugünlerde medya üzerinde
s›kça söz söylenen konular-
dan biri, ordunun “Nas›l te-
rör haberi yap›l›r?” sorusu
üzerine flekilleniyor. Genel-
kurmay’›n çal›flmas›na göre
burjuva bas›n kurulufllar›
bu konuda daha deneyimli
hareket edebilmek için ‘sa-
vunma muhabirleri’ yetiflti-
recek. Bunlar›n yetifltirilme-
sini ise Harp Akademileri
Komutanl›¤›’na ba¤l› olan
Milli Güvenlik Akademisi
üstleniyor. SAYFA 5

Ordu, kalemflor
yetifltiriyor

Türk ordusuna
gerilla darbesi

15 Günlük Siyasi Gazete •Y›l: 7 •Say›: 141 •19-31 Ekim 2008 • Fiyat›: 1 YTL • e-mail:devrimcidemokras@ttmail.com

AZARLAR

SINIF TAVRI/ ismail uçar
Maoistlerin birli¤i-II

EME⁄‹N KÜRSÜSÜ/ dursun bafltu¤
Her faaliyet merkezi yönelimin...

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

UFUK Ç‹ZG‹S‹/ bak›fl can
Emperyalist kriz...

KONUK YAZAR/ adil okay
Engin’i öldürdüler

3

6

9

13

16

(KÜLTÜR-SANAT) SAYFA 12 Filistinli militan, koca yürekli, isyanc› ozan Mahmut Dervifl

‹mha-inkar
sald›r›s› büyüyor:

Öcalan’a fiziki sald›r›

Devletin yap›land›r›lmas› sürecinde yans›t›lan AKP-
ordu aras›ndaki çat›flman›n esas›nda suni bir du-
rum oldu¤u bugün için daha iyi görülüyor. ‘Terörle

mücadele’ ad› alt›nda Kürt ulusuna yönelik
imha sald›r›s›nda ordunun taleplerini karfl›la-
yan, tezkereyi uzatan ve OHAL’i hat›rlatan
uygulamalara onay veren AKP, bu sald›r›lar
için orduyla uyumlu bir pratik sergileyece¤i-
ni de ilan etmifl oldu. Ordunun ihtiyaçlar›

konusunda pefl pefle zirveler düzenleyen AKP’nin,
Kürt sorununda ‘demokratik’ çözüm söyleminin,
Kürt ulusal hareketine yönelik topyekün sald›r› flek-

linde anlafl›lmas› gerekti¤i pratikte görülmelidir.
Öyle ki, yap›land›rma sürecinin sundu¤u yan›lsa-
mal› ‘demokratikleflme’ alg›s›n›n meyvelerini yiyen
kesimlerin orduya dair elefltirileri, devletin Kürt so-
runundaki siyasetinin de¤iflmesi gerekti¤i tart›flma-
lar› karfl›s›nda AKP, ilk elden orduya arka ç›kt›.
Baflbakan Erdo¤an, Aktütün sald›r›s› sonras› “Türk
Silahl› Kuvvetleri’ne ölçüsüz ve önyarg›l› elefltiriler”
yap›ld›¤›n› söyledi ve “Herkes nerede durdu¤unu
iyi bilmelidir. Biz hakl›y›z ve do¤ru yerdeyiz. Geri-
sini yanl›fl yerde duranlar düflünsün” diyerek Bafl-
bu¤’un tehditlerini sürdürdü. SAYFA 3

Türk ordusunun s›n›r ötesi
sald›r› haz›rl›klar› yapt›¤› flu
süreçte, sald›r›n›n hedefin-
deki Kürt ulusal hareketi,
Hakkari’nin s›n›r karakolu
Bezele’ye yönelik eylem dü-
zenledi. 3 Ekim günü yap›-
lan eylemde, jandarma özel
harekat›n bulundu¤u kara-
kol savunma tepelerini ele
geçiren gerillalar, uzun süre
Bezele karakolunu atefl alt›n-
da tuttular. SAYFA 5

Y

Kendilerini ‘üniversite sosyal polisi’ olarak tan›tan sivil polisler Denizli De-
mokratik Haklar Derne¤i çal›flan› bir ö¤renciye ajanl›k yapmas› için bask›
uygulad›. Konuya iliflkin aç›klama yapan Demokratik Haklar Derne¤i, bu sald›r›-
lar›n yeni olmad›¤›n›, daha önce de üyelerinin evlerine, ifl yerlerine gidilerek
bask› oluflturulmaya çal›fl›ld›¤›na dikkat çekerek, demokratik haklar›n suç say›l-
d›¤› bir ülkede bu tür bask›lar›n kendilerini flafl›rtmad›¤›n› ifade etti.

“Terörle” yeterince mücadele etmedi¤i için ABD’den
tehdit alan Pakistan’da art arda meydana gelen
bombal› sald›r›larla siyasi belirsizlik art›yor. fiiddet
olaylar›ndan Keflmirli Müslümanlar› sorumlu tutan
Devlet Baflkan› Zerdari, politika de¤iflikli¤ine gidece-
¤inin iflaretlerini verdi.

Ülkemizde ve dünyan›n birçok ülkesinde verili istatistiklere
her gün yenilerinin eklendi¤i inkâr edilemez bir gerçekliktir
kad›n intiharlar› ya da daha do¤ru ifadeyle cinayetleri. Kad›n
cinayetleri diyoruz çünkü kad›n intiharlar› olarak bahsedilen
sorun, yaln›zca kad›nlar›n yaflamlar›na son vermelerinden iba-
ret, basit bir olgu olarak ele al›namayacak kadar çok yönlü ve
derinlikli nedenler zincirinden olufluyor.

DGH üyesine polis tehdidi Pakistan’da sular durulmuyor ‹ntihar m›, cinayet mi?

GG ÜÜ NN CC EE LL 22 DDÜÜNNYYAA 11 00 KKAADDIINN 77

Osmanl› için kullan›lan bu söz, gelene¤in devamc›s› olan Türk devletine de birebir uyuyor. Sade-
ce son bir kaç y›lda yaflananlara bakal›m: muhabirimiz ‹lyas Aktafl Amed’de polis kurflunuyla, oku-
rumuz Bülent Karatafl Dersim’de asker kurflunuyla, Festus Okey ‹stanbul’da karakolda, Yahya
Menekfle fi›rnak’ta panzerin alt›nda katledildi... hepsi için bir yalan uyduruldu. Katliamlar sürü-
yor, yalanlar da. Bu bak›mdan, iflkence ile katledilen Engin Çeber için ‘dilenen özür’ün hiçbir de-
¤eri yok. Özü iflkenceci, imhac› ve inkarc› olan bir sistemin özrünün ne anlam› olabilir ki?

‘Yalan, fiark’ta ay›p de¤ildir’

Devletin Kürt ulusal sorununa‘çözümü’: imha ve inkar

En
gi

n
Çe

be
r

Fe
st

us
 O

ke
y

B
ül

en
t

K
ar

at
afl

‹l
ya

s
A

kt
afl

Hrant Dink davas›nda, cinayete
iliflkin önceden bilgi sahibi oldukla-
r› öne sürülen, Erhan Tuncel’in de
kod isimleriyle dava dilekçesinde
belirtti¤i istihbaratç› polislerin ger-
çek kimlik bilgilerinin mahkemeye
ulaflt›r›ld›¤›, ancak hâkimin belge-
leri gizlilik gerekçesiyle dosyaya
koymad›¤› ortaya ç›kt›. Mahkeme-
nin talebi üzerine ‹stihbarat Daire
Baflkan› Ramazan Akyürek taraf›n-
dan davan›n görüldü¤ü 14. A¤›r

Ceza Mahkemesi’ne gönderilen 90
sayfal›k belgelerdeki iki sayfal›k
gizli ibareli bilgi notunda, belgele-
rin hayati önem tafl›d›¤› ve deflifre
olmas› halinde istenmeyen sonuç-
lara yol açabilece¤i ifadelerinin yer
ald›¤› ortaya ç›kt›. Mahkeme de bu
bilgi notu üzerine belgelerin 88
sayfal›k bölümünü dosyaya koyma-
yarak belgeleri Akyürek’e geri gön-
derdi. Trabzon Emniyeti taraf›ndan
mahkemeye gönderilen belgelerle

polislerin gerçek kimlik bilgilerinin

de bilindi¤i anlafl›ld›. Trabzon Em-

niyet Müdürü Feridun Boz'un mah-

kemeye gönderdi¤i gizli ibareli bel-

gede “Memduh kod isminin Meh-

met Ayhan’a, Özgür kod isminin

Özkan Mumcu’ya, Kürflat kod ismi-

nin Onur Karakaya’ya ve Ahmet

kod isminin ise Muhittin Zenit’e ait

olabilece¤i de¤erlendirilmektedir”

ifadesine yer verildi. SAYFA 15

Dink davas›nda gizlenen ‘hayati’ belgeler

AB’ye üyelik süreci içerisinde halk›n hofluna gidecek sözleri
bolca sarfeden AKP hükümetinin kavramlar› son derece tehlike-
li. “Özgürlüklerden taviz yok” dediklerinde, gazeteler kapat›ld›,
yarg›s›z infazlar, polis fliddeti artt›. “‹flkenceye s›f›r tolerans”
sözü ise, hala karakol ve hapishanelerdeki hofl bir seda...

� Askerin bölgedeki inisiya-
tifini hükümet denetimine al-
may› sa¤layacak olan ‹çiflleri
Bakanl›¤› bünyesinde olufltu-
rulacak ‘güvenlik müsteflarl›-
¤› koordinasyonu’nun kurul-
mas› karar› al›nd›.

� ‹çiflleri Bakanl›¤›’na ba¤l›
olan valilerin bölgede daha
fazla inisiyatif sahibi olmas›
sa¤lanacak. Kurulacak olan
güvenlik müsteflarl›¤› koor-
dinasyonunun ‘sivil’ temsil-
cilerinden olan valiler, iller-
de ve bir bütün olarak aske-
rin inisiyatifinin önde oldu-
¤u bölgede daha fazla so-
rumluluk alacak.

� Kürt illerinde daha önce
jandarma ile birlikte hare-
ket eden, faili meçhuller ve
katliamlarla bilinen polis
özel timleri 11 y›l aradan
sonra özel yetkilerle donat›-
larak yeniden aktiflefltirile-
cek.

� Gözalt› süresi ve prosedü-
rü de¤ifltirilecek. Buna göre,
gözalt› süresi 4 günden 9
güne ç›kacak. Asker ve poli-
se ‘engel ç›karan’(!) arama,
gözalt›na alma vb. mevzuat-
lar ‘engel ç›karmayacak’ fle-
kilde de¤ifltirilecek

TMYK’ dan OHAL’i
aratmayan kararlar

‘Geleneksel’ çizgisinde devam edece-
¤ini bir kez daha gösteren Türk dev-
leti, ‘PKK ile mücadele’ ad› alt›nda
Güney Kürdistan’a sald›r› amaçl› ç›-
kard›¤› savafl tezkeresini 1 y›l daha
uzatt›. PKK’nin karakol bask›nlar›n›
bahane eden devletin apar topar sü-
resini uzatt›¤› tezkereyi, pefl pefle ya-
p›lan ‘PKK zirveleri’ takip etti. Ordu-
AKP uyumunun dikkat çekti¤i zirve-
de, PKK’yi imha etmek için Kürt Böl-

gesel Yönetimi’yle do¤rudan iliflki
kurulmas› ve ‘PKK ile mücadelede’
aç›k destek istenmesi kararlaflt›r›ld›.
Tezkerenin uzat›lmas›ndan hemen
sonra s›n›r›n ötesi ve berisini bomba-
layan Türk devleti, Kürt ulusal hare-
ketine yönelik topyekün imha sald›r›-
s› sürecine girdi¤inin mesaj›n› verdi.
AKP, içine girdi¤i imha seferberli¤ini
‘önlemlerimizde demokrasiden ve
özgürlüklerden taviz vermeyece¤iz’

aymazl›¤›yla aç›kl›yor. Kürt kurumla-
r› ise, AKP ve ordunun bölgesel bir
savafla sürüklenmeye do¤ru gitti¤ini,
provokasyon politikas› izleyerek
Türk-Kürt çat›flmas›na hizmet etti¤i-
ni, ‘demokratik ve bar›flç›l çözüme’
yanaflmad›¤›n›, kültürel ve demokra-
tik hak taleplerine topyekün imha ve
inkar sald›r›lar›yla karfl›l›k verdi¤ini
aç›kl›yor.

Savafl tezkeresi mecliste kabul edildi

B›çak s›rt›nda ilerleyen dünya ekonomik sisteminin
yeni bir daralma ve kriz sürecine tan›kl›k ediyoruz.
Üstelik bu kez öncü sars›nt›lar› dahi dünya ekono-
misinin gard›n› düflürmeye yeten bu krizin,
1929’da patlak veren ve dünya emperyalist güçle-
rini 2. Emperyalist Paylafl›m Savafl›’na sürükleyen

ekonomik krizi dahi gölgede b›rakaca¤› dillendiriliyor.
Bu yorum gerçekleflir mi bilinmez ama dünya ekonomi-
sinin sars›lmaz kaleleri olarak gösterilen çok uluslu ser-
maye kurulufllar›n›n kimilerini çoktan yutan ve ifltahla
yeni avlar pefline düflmüfl bulunan bu krizin hissedilir et-
kilerinin olaca¤›ndan kuflku yok. Yine kuflku götürmeye-

cek bir baflka gerçeklik ise, bu ekonomik krizin dünya si-
yasal rotas›nda da belirli bir k›r›lmaya yol açaca¤›d›r.
Emperyalist-kapitalist sistemde çeflitli düzeylerde k›r›l-
malara yol açmas› kaç›n›lmaz olan bu kriz de, daha ön-
cekiler gibi özel mülk dünyas›n›n afl›lmas› ve özgür bir
gelece¤in yarat›lmas› için muazzam f›rsatlar sunmakta.

(PERSPEKT‹F sayfa 8-9) Mali kriz kapitalist sistemin sonu mu olacak?

(B
Afi

YA
ZI

)

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

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

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

ABONE OL - ABONE BUL
OKU - OKUT

2 19-31 Ekim 2008 güncel
30 a¤ustosta Genelkurmay Baflkanl›¤›’na getirilen ‹lker Bafl-
bu¤’un aç›klamalar›n› hep birlikte izledik. Bas›n›n karfl›s›na
geçen Baflbu¤, Kürt ulusu baflta olmak üzere tüm devrimci-
ilerici güçlere dönük yeni bir sald›r› konseptinin bafllat›laca-
¤›n›n iflaretlerini verdi. Ayval›k’ta tezgâhlanan linç giriflimi ve
hemen ard›ndan Adana ve ‹zmir’de yaflanan olaylar yap›lan
aç›klamalar›n berrak birer tezahürüydü. Hiç kuflkusuz yafla-
nan bu olaylar Türk devletinin özüne ve emperyalizmin böl-
gedeki politikalar›na uygun olarak boyutlanarak devam ede-
cektir. Haz›rlanan bu konsept, halklar› birbirine k›rd›rarak
emekçilerin gerçek gündemlerinden uzaklaflmas›n›n ve suni
bir çat›flmaya itilmesinin zeminini haz›rlayacak. Ki bu da fa-
flist Türk devletinin devaml›l›¤›n› sa¤layarak sömürü ve zu-
lüm politikalar›n›n üstünün örtülmesinde çok iyi bir ifllev gö-
recektir.

Bir y›ld›r süren ve süresi dolmak üzere olan imha ve inkâr

sald›r› tezkeresi meclisin aç›lmas›yla birlikte ilk ele al›nan
meselelerden oldu. Geçen bir y›ll›k süreçte Türk ordusu s›n›r
ötesinde büyük bir yenilgi ald›. Büyük bir psikolojik savaflla
yenilgisinin üstünü örtmeye çal›flan Türk devleti, sald›r›n›n s›-
n›rlar›n› geniflleterek Kürt ulusal hareketini denetim alt›na al-
mak istiyor.

Gerillan›n sald›r›lar›yla sars›lan Türk ordusu yetkilerinin ge-
niflletilmesini istemektiyor. PKK ile mücadelede ald›¤› yenil-
gilerin öfkesi ile, “terörle mücadele” ad› alt›nda harekete ge-
çen Türk devleti, imha ve inkâr sald›r›lar›n›n bir y›l daha uza-
t›lmas›n› sa¤layan tezkereyi alelacele meclisten geçirirken,
yapt›¤› Terörle Mücadele Yüksek Kurulu (TMYK), 11 y›l ara-
dan sonra bölgeye 7 bin kiflilik polis özel timinin bölgeye
gönderilmesini karar alt›na ald›. Bölgeye gönderilecek bu
timlerin, 24 saat boyunca il ve ilçelerde araç ve kiflilerin üze-
rini arayabilmeleri için gerekli yetkinin verilmesi de ihmal

edilmedi. Ayr›ca TMYK toplant›s›yla birlikte 4 gün olan gözal-

t› süresi 9 güne ç›kart›ld›. K›sacas› Kuzey Kürdistan’da OHAL

uygulamalar› fiilin bir kez daha devreye sokularak hak ihlal-

leri ve katliamlar›n önü aç›lacak.

AKP hükümetinin diline dolad›¤› demokratikleflme, iflkence-

ye s›f›r tolerans vb söylemlerin koflu¤unu pratikleriyle gör-

müfl bulunmaktay›z. Mardin Hapishanesi’nde Abdülaziz Ekin-

ci adl› tutuklunun gardiyanlar›n daya¤› sonucu ölmesi, Sin-

can Hapishanesi’nde kardeflini ziyaret eden Derya Bak›r ve

di¤er tutuklu yak›nlar›n›n dövülmesi ve bunun sonucunda

Derya Bak›r’›n baca¤›n›n k›r›lmas›, ziyarete giden ailelerin

onur k›r›c› bir biçimde aranmak istenmesi, polis taraf›ndan

vurularak felç kalan Ferhat Gerçek’in durumunu protesto

eden ve daha sonras›nda dergi da¤›t›rken gözalt›na al›nan

Engin Ceber’in karakolda ve hapishanede gördü¤ü iflkence
sonucu yaflam›n› yitirmesi, AKP’nin riyakârl›¤›n› göstermek-
tedir. Tüm bu yaflanan katliamlar TMYK kararlar›n›n hayata
geçirilmesi ile birlikte boyutlanarak devam edecek. Bu tab-
loya, yaklaflan ekonomik krizi, ABD’nin Ortado¤u politikalar›
çerçevesinde at›lacak ad›mlar› da ekledi¤imizde, önümüzde-
ki sürecin ülkemiz halklar›na dönük topyekun bir sald›r›ya
tan›kl›k edece¤ini söylemek mümkün.

Halk›n örgütsüzlü¤ünden cesaret al›narak birbirinin pefli s›ra
hayata geçirilen bu sald›r›lar› toplumsal tepkiyi iktidar bilinci
ile aç›¤a ç›kart›lmadan, genifl kat›l›ml› devrimci bir mücadele
örmeden püskürtmek mümkün de¤ildir. Zulme karfl› isyan
etmek, insan olman›n önemli bir ölçütü halin gelmifltir. Bu
zulmü ve bu zulmü yaratan sistemi silkeleyip atmak, üreten
ve yöneten olmak için yürekler birlefltirilmeli, saflar s›klaflt›-
r›lmal›d›r.

’d
en

AANNKKAARRAA-- 68 kufla¤›n›n devrimci önderlerin-

den Taylan Özgür ve Hüseyin ‹nan’›n da arala-
r›nda oldu¤u devrimci ö¤renciler, 1968 y›l›nda
ODTÜ stad›na “DEVR‹M”i yazm›fllard›. Aradan
geçen 40 y›ll›k sürede birçok kez silinmeye
çal›fl›lan yaz›, ODTÜ’lüler taraf›ndan yeniden
yaz›ld›.

Üniversite iflgalleri, Amerikan Büyükelçisi Ro-
bert Commer’in arabas›n›n yak›lmas›, birçok
devrimcinin ODTÜ’de faaliyet yürütmesi,
THKO ve THKP-C gibi örgütlerin kurulufl tart›fl-
malar›na zemin oluflturmas› gibi birçok konu-
dan dolay› ad›ndan söz ettiren ODTÜ, dünden
bu güne gelene¤ini sürdürüyor.

Taylan Özgür ve Hüseyin ‹nan gibi devrimcile-
rin de aralar›nda bulundu¤u bir grup ö¤renci,
1968 y›l›nda ODTÜ stad›na en de¤erli idealle-
rini yazd›lar; “DEVR‹M”. Birçok defa silinmeye
çal›fl›lm›fl olan yaz›, ODTÜ’ye 68’den kalan mi-
ras oldu. ODTÜ stad›ndaki yaz› birçok kez si-

linmeye çal›fl›ld›¤›ndan dolay› y›pranm›flt›.

Bundan kaynakl› ODTÜ’lüler “DEVR‹M”i tekrar

yazd›lar.

10 Ekim Cuma günü haz›rl›k binas› önünden

yürüyüfle geçen ö¤renciler, 1977 y›l›nda OD-

TÜ’ye rektör olan Hasan Tan’›n ifle ald›¤› faflist

iflçiler taraf›ndan at›lan el bombas›yla katledi-

len 9 ö¤rencinin an›s›na yap›lm›fl “9 direk”

an›t› önünde bir anma gerçeklefltirdiler.

Daha sonra “Yaflas›n devrimci ODTÜ”, “Yaflas›n

devrim ve sosyalizm”, “Faflizme ölüm tek yol

devrim”, “Yaflas›n halklar›n kardeflli¤i”, “Kah-

rolsun ABD emperyalizmi” sloganlar›yla stada

yüründü.

Statta, “DEVR‹M”in kimyasal kar›fl›m› yeniden,

dönemin kimya bölümü ö¤rencisi Mete Erte-

kin’in yard›m›yla haz›rland›. Daha sonra yaz›-

ya y›llardan sonra ilk defa yine boyay› Mete

Ertekin sürdü. Ard›ndan ö¤renciler de ellerine

boyalar› alarak bu büyük miras› tekrar boya-
d›lar. ODTÜ ö¤rencileri bir kez daha “DEV-
R‹M”de ›srar edeceklerini duyurdular.

Günün coflkusu daha sonras›nda bu sene
ikincisi düzenlenen ODTÜ Mezunlar Derne¤i
Viflnelik Amfisi’nde yap›lan 2. Ö¤renci fienli¤i
ile devam etti. Konser öncesinde devrim fle-
hitleri an›ld›. K›z›l›rmak, Yaflar Kurt ve Ezginin
Günlü¤ü’nün yer ald›¤› konserde ö¤renciler
ve ö¤retim görevlileri flark›larla ve sloganlarla
40. y›l›nda “DEVR‹M” yaz›s›n› tekrardan selam-
lad›lar.

Ankara Üniversitesi’nde yemekhanelerde sü-
ren boykotlar ve grevler, iflçilerin konsere
gelmesi, konuflma yapmalar› ve ö¤rencilerle
birlikte att›klar› sloganlar ile kamuoyuna bir
kez daha duyurulmufl oldu. ODTÜ ö¤rencileri
de TADAL iflçilerinin yan›nda olacaklar›n› be-
lirttiler. Etkinlik konserlerin sona ermesiyle
sonland›.

DDEERRSS‹‹MM-- Ekonomik, demokratik haklar için müca-

dele eden kamu emekçilerinin sürgün edilmesi,

Dersim’de sistemli bir hal almaya bafllad›. Son

olarak, E¤itim-Sen Dersim fiubesi yöneticisi ve Es-

ki fiube Baflkan› olan fizik ö¤retmeni Süleyman

Güler, yapt›¤› bir aç›klamadan dolay› Çank›r›’ya

sürgün edildi. Sürgüne gerekçe olarak gösterilen

aç›klamada Güler, Dersim’de yap›lan fen lisesinin

camiye benzer olmas›n› elefltirmifl ve Dersimlile-

rin bundan rahats›zl›k duydu¤unu belirtmiflti.

Yapt›¤› aç›klama nedeniyle Milli E¤itim Bakanl›¤›

Güler hakk›nda soruflturma bafllatt› ve Güler,

“yetkili olmad›¤› halde bas›na, haber ajanslar›na,

radyo ve televizyon kurumlar›na bilgi veya de-

meç vermek suçu”nu iflledi¤i gerekçesiyle ‘k›na-

ma cezas›’ ald›. Buna itiraz eden Güler’in MEB’e

yapt›¤› baflvuru ise, itiraz süresi doldu¤u gerekçe-

siyle kabul edilmedi. ‘K›nama cezas›’ ile birlikte
Güler’in görev yeri Çank›r› olarak de¤ifltirildi.

Sürgün protesto edildi
Güler’in sürgün edilmesini protesto eden E¤itim-
Sen, Yeralt› Çarfl›s› üzerinde DHF, Partizan, ESP,
EMEP, DTP, KESK, D‹SK, HKM ve Tunceli Belediyesi
ile birlikte bas›n aç›klamas› yapt›. Tunceli Devlet
Hastanesi önünde toplanarak Yeralt› Çarfl›s›’na yü-
rüyen grup, “E¤itim hakk›m›z engellenemez”, “Sür-
günler durdurulsun”, “Vali istifa” sloganlar› att›.

Burada aç›klama yapan fizik ö¤retmeni Süleyman
Güler, sürgünün nedeninin, Milli E¤itim Bakanl›¤›
ile ilgili gerçekleri aç›klam›fl olmak, bu gerçekler-
den biri olan Dersim’de cemaat evleri yaratma
çabalar›n› elefltirmifl olmak oldu¤unu ifade etti.
Güler, ayr›ca gerekçeler aras›nda Tunceli Anadolu

Lisesi’nde %60 görme engelli bir iflçinin 8 saat ye-
rine 24 saat çal›flt›r›lmas›n› elefltirmifl olmas›n›n da
yer ald›¤›n› belirtti. Güler, E¤itim-Sen Tunceli fiube-
si’nde yapt›¤› aç›klaman›n Bakanl›k tutanaklar›n-
da, Roj TV’de kat›ld›¤› bir programda yap›lm›fl gibi
yans›t›ld›¤›n› da belirtti.

E¤itim-Sen Genel Sekreteri: Karar siyasi
Eylemde E¤itim-Sen Genel Sekreteri Mehmet Boz-
geyik de bir aç›klama yaparak, MEB’in örgütlenen
ve demokratik haklar›n› kullanmak isteyen e¤i-
tim emekçilerine karfl› bafl›ndan beri sürdürdü¤ü
bask›c› tutumun hala devam etti¤ini dile getire-
rek, Süleyman Güler’in sürgün karar›n›n geri al›n-
mas›n› talep ettiklerini belirtti. Bozgeyik, “AKP hü-
kümeti ile birlikte gerici bir kadrolaflma yaflan›-
yor. Tunceli’de okullarda yaflanan sorunlar ve an-
tidemokratik uygulamalara karfl› çıkan önceki
fiube Baflkan› Hanifi Bekmezci sürgün edildi. Buna
karfl› idari hukuk sürecini bafllatt›k. fiimdi de Sü-
leyman Güler arkadafl›m›z ildeki anti-demokratik
uygulamalar karfl›s›nda yapt›¤› aç›klamalar nede-
niyle sürgün edildi” diye konufltu.

Sürgünler sistematik bir hale dönüflüyor
Ekonomik, demokratik haklar için mücadele eden kamu emekçileri-
nin sürgün edilmesi, Dersim’de sistemli bir hal almaya bafllad›

ODTÜ’lüler yine “DEVR‹M”i yazd›

Yapt›¤› aç›klamalardan ve getirdi¤i elefltirilerden
dolay› Çank›r›’ya sürgün edilen Tunceli Nam›k Ke-
mal Endüstri ve Meslek Lisesi fizik ö¤retmeni Sü-
leyman Güler’den sürgün edilmesine dair görüflle-
rini ald›k.

‹zlenen bask›, sindirme ve sürgün politika-
lar›yla sizce ne hedefleniyor?

Bu politika esasen Osmanl›’dan bu yana bu co¤-
rafyada uygulanagelen bir devlet politikas› niteli-
¤indedir. Bu, Dersim’de en yak›c› hali ile 1938’de
gerçeklefltirildi. Sürgün ve k›y›m... 1938’in bir di¤er
önemli yönü asl›nda bu politikan›n cumhuriyete
geçmekle övünenlerin sürgün ve k›y›m› bir devlet
politikas› olarak sürdürece¤inin vurgulanm›fl ol-
mas›d›r ve derin devletin yaklafl›m›n›n bir parças›
olarak o günden bu güne devam edegelmifltir. ‹k-
tidarlar ve yerel iktidar odaklar› ile devletin derin

yüzü asl›nda bu uygulama ile toplumu sindirme,
örgütsüzlefltirme, bilincinden koparma, gerçekle-
rin üzerini örtme ve kendi varl›klar›n› sürdürmek
istiyor. Sürgün, ceza yöntemi olarak sadece bire-
yin ya da bireylerin de¤il, bir bütün olarak toplu-
mun cezaland›r›lmas›d›r. Hedeflenen toplumsal
duyarl›l›¤›n ve bilincin yok edilmesidir.

Birçok ayd›n-sanatç›-yazar sürgüne maruz
kald›, flimdi de kal›yor. Sizce bu politika in-
sanlar› susturabiliyor mu, düflünceleri yok
edebiliyor mu?

Özellikle sürgün uygulamas› en fazla halk›n öncü
kesimlerine yönelerek bu ülkede ayd›nlar›, sanat-
ç›lar›, bilim insanlar›n› ve emekçileri hedef alm›fl-
t›r. Ki burada amaçlanan toplumsal ayd›nlanma-
n›n, halk›n özgürlük, demokrasi, kardefllik istem
ve taleplerinin sözcülerinin halkla ba¤lar›n› kopa-

rarak, halk› cezaland›rmak, halk› sessiz k›lmak,

ayd›nlar›, sanatç›lar›, bilim insanlar›n› ve emekçi-

leri yaln›zlaflt›rmakt›r.

Ancak bu politikan›n amac›na ulaflmad›¤› görül-

melidir. Her sürgün edilen, kendi bulundu¤u alan-

dan do¤ru halk›n taleplerini hayk›rm›fl ve bu poli-

tikay› bofla ç›karmaya çal›flm›flt›r. Birço¤u halk›n

yüre¤inde, beyinde ve özgürlükler mücadelesi ta-

rihinde ölümsüzleflmifltir.

Son olarak belirtmek istedi¤iniz bir fley

var m›?

Son olarak benim sürgünüme iliflkin demokratik

tepkisini ortaya koyan tüm Dersim halk›na, des-

tek veren dostlara, ö¤renci ve velilere, gösterdik-

leri duyarl›l›k ve sahiplenme, insan onuruna yak›-

fl›r tav›rlar› için teflekkür ediyorum.

Sürgünlerle toplum cezaland›r›l›yor

‹‹ZZMM‹‹RR-- Evrim Teorisi’ni çürüttü¤ünü savu-
narak, ‘Harun Yahya’ rumuzuyla
kitaplar bast›r›p, bunlar› okul
önlerinde bedava da¤›tt›-
ran Adnan Oktar’›n fahri
baflkan› oldu¤u Milli
De¤erleri Koruma
Vakf›’n›n, Konak Milli
E¤itim Müdürlü¤ü’nün
izniyle okullarda vere-
ce¤i ‘uzay ve yer bilim-
leri’ adl› ‘konferans’a E¤i-
tim-Sen tepki gösterdi. Va-
k›f, flimdiden Kenan Evren
Anadolu Lisesi ve Konak Anadolu
Lisesi’nde ‘konferans’lar›n› gerçeklefltirdi.
Evrim Teorisi’ni karalama amac›yla bilim-
sel temelden yoksun çabalar› olan Adnan
Hoca’n›n fahri baflkanl›¤›n› yapt›¤› kuru-
mun liselerde verece¤i Milli E¤itim izinli
‘konferans’a tepki gösteren E¤itim-Sen 1
No’lu fiube Sekreteri Abdullah Tunal›, “Bi-
lindi¤i üzere bu vak›f ve baflkan› Adnan
Oktar bilimin temel teorilerinden olan Ev-
rim Teorisi’ni karalamaya yönelik, bilimsel
temellerden yoksun kitap, konferans gibi
çal›flmalar yapmaktad›r. Bu vakf›n baflkan›
Adnan Oktar, 1980’li y›llarda bas›nda sos-
yete tarikat› iddial› haberlere konu olmufl,
laikli¤e ayk›r› hareket ve flahsi amaçl› dini

propaganda yapmaktan yarg›lan-
m›fl, bu davada ‘cezai ehli-

yeti yok’ raporu alm›fl
bir kiflidir” dedi. Söz-

de konferans› ve-
recek kifli hakk›n-
da da bilgi veren
Tunal›, “Vakf›n
uzman diye ta-
n›tt›¤› Turgut Ak-

su’nun ‹flletme
Bölümü mezunu

oldu¤u ve bu konuda
uzmanlaflmas›n› sa¤laya-

cak hiçbir e¤itim almad›¤› bi-
linmektedir. Üstelik Adnan Oktar’›n flantaj
yapmak ve çete kurmaktan yarg›land›¤›
davada çetenin siyasi ba¤lant›lar›n› sa¤la-
mak suçlamas›yla san›k sandalyesine
oturmufltur. Bu dava daha sonra zaman
afl›m› ile düflmüfltür. Bu vakf›n milli e¤itim
müdürlükleri izni ve arac›l›¤›yla (‹stanbul
2005, Mersin 2006) okullar›m›zda konfe-
rans vermesi düflündürücü” diye belirtti.
Bunun üzerine aç›klama yapan Konak ‹lçe
Milli E¤itim Müdürü Abdülkadir Y›ld›z ise,
kendilerine yap›lan baflvuruda Adnan Ok-
tar’›n ad›n›n geçmedi¤ini belirterek, “Bize
baflka isimle baflvuru yap›lm›fl. Talepleri
müfredata uygun” dedi.

DDEENN‹‹ZZLL‹‹-- Kendini ‘üniversite sosyal polisi’
olarak tan›tan sivil polisler Demokratik
Haklar Derne¤i çal›flan› bir ö¤renciye
ajanl›k yapmas› için bask› uygulad›. Okul
ç›k›fl›nda ‘sosyal polisler’ taraf›ndan dur-
durulan DHD üyesi, “Seni biliyoruz, nere-
de oturdu¤unu, yaz›n nerelerde çal›flt›-
¤›n›, hangi gruptan oldu¤unu, grubunuz-
da kimlerin oldu¤unu biliyoruz. Daha
önce 6 Haziran’daki bas›n aç›klamas›nda
arkadafllar›n soruflturma ald›. Senin de
ad›n sonradan gönderildi. E¤er yar›n ge-
lip bizimle görüflmezsen senin de ad›n›

terörle mücadeleye veririz. Hakk›nda
soruflturma aç›larak iki dönem uzaklafl-
t›rma al›rs›n” sözleriyle tehdit edildi.
Konuya iliflkin aç›klama yapan Denizli
Demokratik Haklar Derne¤i, bu sald›r›la-
r›n yeni olmad›¤›n›, daha önce de üyele-
rinin evlerine, ifl yerlerine gidilerek bas-
k› oluflturulmaya çal›fl›ld›¤›n› belirtti.
Aç›klamada, “En demokratik, meflru ta-
lepler için çal›flman›n suç say›ld›¤› bir ül-
kede bu tür bask›lar bizi flafl›rtmamak-
tad›r. Bu tür bask›lar bizleri y›ld›rmaya-
cakt›r” denildi.

Evrim’i ‘çürüten’ Adnan Hoca’n›n vakf›
‘uzay ve yer bilimleri’ni anlatacak (!)

DHD üyesine ‘sosyal polis’ tehdidi

evletin yap›land›r›lmas› sürecinde yans›t›lan AKP-or-
du aras›ndaki çat›flman›n esas›nda suni bir durum
oldu¤u bugün için daha iyi görülüyor. ‘Terörle mü-
cadele’ ad› alt›nda Kürt ulusuna yönelik imha sald›-

r›s›nda ordunun taleplerini karfl›layan, tezkereyi uzatan ve OHAL
uygulamas›na onay veren AKP, bu sald›r›lar için orduyla uyumlu bir
pratik sergileyece¤ini de ilan etmifl oldu. Ordunun ihtiyaçlar› konu-
sunda pefl pefle zirveler düzenleyen AKP’nin, Kürt sorununda ‘de-

mokratik’ çözüm söyle-
minin Kürt ulusal hare-
ketine yönelik topye-
kün sald›r›lar fleklinde
anlafl›lmas› gerekti¤i
pratikte görülmelidir.
Öyle ki yap›land›rma
sürecinin sundu¤u ya-
n›lsamal› ‘demokratik-
leflme’ alg›s›n›n meyve-
lerini yiyen kesimlerin
orduya dair elefltirileri,
devletin Kürt sorunun-
daki siyasetinin de¤ifl-
mesi gerekti¤i tart›flma-
lar› karfl›s›nda AKP, ilk
elden orduya arka ç›kt›.
Baflbakan Erdo¤an, Ak-
tütün sald›r›s› sonras›
“Türk Silahl› Kuvvetle-
ri’ne ölçüsüz ve önyar-
g›l› elefltiriler” yap›ld›¤›-
n› söylemifl, “Herkes
nerede durdu¤unu iyi
bilmelidir. Biz hakl›y›z
ve do¤ru yerdeyiz. Geri-
sini yanl›fl yerde duran-
lar düflünsün” diyerek
Baflbu¤’un tehditlerini
sürdürdü. Ordunun ar-
kas›nda olduklar›n›
Cumhurbaflkan› Abdul-
lah Gül ve Meclis Baflka-
n› Köksal Toptan da be-
lirtmifllerdi. Ordu ve
AKP ortak hareket ede-
ceklerini beyan ederler-
ken, madalyonun di¤er
yüzünde ise AKP’nin
hesaplar› görünüyor. Bu
da, AKP’nin Kürt ulusal
hareketi, Ortado¤u’da
izlenecek siyaset ve di-
¤er siyasi meselelerde
etkinli¤ini-inisiyatifini
gelifltirme, ordunun
sert kabu¤unu yumu-
flat›p etki alan› içerisine
sokma çabas›d›r. Son
TMYK toplant›s›nda,
PKK ile mücadelede ini-
siyatifi elinde bulundu-
ran Genelkurmay’›n bu

yetkisinin, ‹çiflleri Bakan-
l›¤›’na ba¤l› bir ‘terörle mücadele koordinasyonu’na devredilmesi,
yani sivil bir yönetime devredilmesi önemli bir geliflmedir. Zira bu
kurulun TMYK’dan ayr› ve ‘sivil’ bir flekilde 15 günde bir toplanma-
s› öngörülüyor.

TMYK Toplant›s›ndan Ç›kan Yol Haritas›
PKK’nin eylemlerinden sonra gerçeklefltirilen Terörle Mücadele Yük-
sek Kurulu (TMYK) toplant›s›, Zap’a yönelik sald›r› harekât› öncesin-
de toplanan Milli Güvenlik Kurulu (MGK)’nda belirlenen ve ABD tara-
f›ndan caiz görülen politikalar›n devam› niteli¤inde. Hat›rlanaca¤›
üzere toplant›da PKK’ye yönelik imha sald›r›lar›, bunun için Güney
Kürdistan’a sald›r› operasyonu yap›lmas›, Kürt Bölgesel Yönetimi’yle
‘PKK ile mücadele için’ iliflki gelifltirme kararlar› al›nm›flt›. Ard›ndan
Erdo¤an, temmuz ay›nda merkezi Irak hükümetiyle, Gül ise, Irak
Cumhurbaflkan› Celal Talabani’yle görüflmüfltü. Son TMYK toplant›-
s›nda ç›kan en önemli kararlardan birisi, Kürt Bölgesel Yönetimi’yle
do¤rudan temaslar ve acil bir flekilde temas kurulmas› oldu. Bir ön-
ceki karardan farkl› olarak Kürt yönetimiyle kurulan temas merke-
zi Irak hükümeti arac›¤›yla sa¤lan›rken, bu sefer temas do¤rudan
Türk devletinin tan›mamakta ›srar etti¤i, hiç de haz almad›¤› Kürt
yönetimiyle (bir nevi Barzani’yle) sa¤lanacak. PKK ile mücadelede
Kürt yönetiminden çeflitli taleplerde bulunan Türk devleti, aç›k bir
destek istemektedir. Bu istek Cemil Çiçek taraf›ndan, “Art›k beyan-
dan çok eyleme yönelik tedbirleri görmek istiyoruz” sözleriyle be-
lirtildi. Türk devleti, Kürt ulusal sorununu PKK’yi imha etmekle çöze-
bilece¤i yan›lsamas› içerisendedir. PKK’yi tasfiye etmeden Kürt ulu-
sunu denetimi alt›na alamayaca¤›n›, Ortado¤u’da rahat icraat yürü-
temeyece¤ini bilen Türk devleti, bu sorunu çözme noktas›nda KDP
ve KYB’ye de göz dikmifltir. Zira Türk devleti KDP ve KYB’yi yan›na
alarak PKK’ye karfl› baflar› elde etme çabas› içerisindedir.

TMYK toplant›s›ndan ç›kan kararlar, devletin adeta Kürt ulusal hare-
ketine yönelik tüm yo¤unlu¤uyla devreye sokaca¤› imha ve inkâr
sald›r›lar›n›n yol haritas› özelliklerini tafl›yor. Valilerin ‘süper yetkiler-
le’ donat›lmas›, Güvenlik Müsteflarl›¤› Koordinasyon Kurulu olufltu-
rulmas›, operasyonlar›n büyük ölçüde emniyete ba¤l› polis özel ha-
rekât›nca, genifl yetkilerle yap›lmas› (daha önce öngörülen profes-
yonel ordu düflüncesi akla gelmelidir), gözalt› sürelerinin uzat›lmas›,
ordunun ihtiyac›n› karfl›layacak yönetmelik ç›kart›lmas› karar›, k›sa-
cas› OHAL’i aratmayacak uygulamalar›n devreye sokulmas› Türk
devletinin topyekün bir sald›r›-savafl seferberli¤inden baflka bir fleyi
ifade etmemektedir. Sözün k›ymeti yoktur, yalandan kimse ölmez
vecizlerinden hareketle; hâkim s›n›flar›n “demokrasi, insan haklar›”
söylemleri-yalanlar› Kürt ulusuna, emekçi halklara, devrimci-de-
mokrat-ilerici kesimlere yönelik sald›r› politikalar›n›n uygulanmas›n-
da bir engel teflkil etmeyece¤i tarihle ve pratikle sabittir.

Ortado¤u Hesaplar› ve Güçlerin Politik Yönelimleri
Bugün için ABD emperyalizminin Ortado¤u’daki stratejik politi-
kalar›ndan do¤an hesaplar söz konusudur. Ve bu hesaplar çer-
çevesinde verili güç-denge durumu vard›r. Bu durum çerçeve-
sinde mevcut her güç kendi icraat›n› sergilemektedir. Gerek
Türk devletinin izledi¤i siyaset gerekse de PKK’nin izledi¤i taktik
politikalar›n yukar›da ifade etmeye çal›flt›¤›m›z somut durum-

dan ayr› tutulamayaca¤› bir gerçeklik.

PKK eylemlerinin özellikle medya taraf›ndan temelsiz, geliflmeler-
den azade bir flekilde, neredeyse komplolardan ibaret de¤erlendi-
rilmesi kitleleri yan›ltman›n hamlesidir. ‹stihbarat› kim verdi, niye
önlem al›nmad›, bilinçli bir flekilde izin verildi ve buna benzer ton-
larca de¤erlendirme, muvazzafl›k döneminden kendini ayr› tutan,
övünen emekli askerlerin salyal› a¤›zlar›ndan düflmüyor. Eylemle-
rin nas›l gerçekleflti¤i gibi ‘komplo jimnasti¤i’nden çok bölgede ce-
reyan eden geliflmeler, güçlerin politik yönelimleri, bununla ilintili
somut durumlar ›fl›¤›nda olgular› de¤erlendirmek esas bir yerde
durmaktad›r.

fiu bir gerçek ki Türk devletinin Kürt ulusal sorunu noktas›ndaki po-
litikas› (Güney Kürdistan siyaseti dâhil) efendisi ABD’den ba¤›ms›z
geliflmemektedir. Güney Kürdistan’a dönük sald›r› operasyonlar›
gerçeklefltirebilmek için ABD’den izin ald›¤› malum. Yan› s›ra izleye-
ce¤i politikalar›n tayininde Ankara’ya bir ABD bakan› ve generalinin
gelerek nezaret etti¤i de malum. Neticede bölgede ipler ABD’nin
elinde. Türk devletinin PKK ile mücadelesinde ABD, PKK’nin Gü-
ney’de darbe almas›n›, Türk devletinin kuzey ile güney aras›nda bir
tampon bölge oluflturmas›n›, buna karfl›l›k PKK’yi kontrol edebile-
ce¤i Kandil gibi bir bölgede hapsolmas›n› istemektedir. Dolay›s›yla
‹ran, Türk devleti ve Suriye’de ciddi bir nüfuza sahip PKK’nin kon-
trol alt›na al›nmas› ayn› zamanda Kürt ulusal sorununda iplerin
ABD’nin eline geçmesi anlam›na gelecek. Pazarl›k yapma araçlar›n-
dan birisini bu durum oluflturuyor. ABD’nin Türk devletine operas-
yon izni vermesinin anlam› tam da ‹ran’a karfl› Türk devleti, Güney
Kürdistan ve merkezi Irak hükümetinden oluflan bir blok olufltur-
ma çabas›d›r. Türk devletinden, Kürt yönetimiyle iliflki kurmas›n›
zorlamas› bu nedenle olsa gerek. Kürt ulusal sorununu bir tehdit
olarak gören ve bu tehdidi ortadan kald›rmak için bugüne kadar
imha ve inkar politikas›n› uygulayan Türk devleti bu mesele nok-
tas›nda kendisini ABD’ye muhtaç görüyor. Güney Kürdistan’› ciddi
bir tehdit gören Türk devletinin buna ra¤men ‘iyi’ iliflkiler kurmas›
dikkat çekici. Güney Kürdistan yönetimi ise kendisinin varl›¤› ve nü-
fuza sahip olma derdi nedeniyle, ABD’nin icazetiyle, Türk devletiy-
le iliflki kurmaya yönelmekte. Zira bunu aç›k aç›k dillendiriyor.

PKK’nin Son Eylemlerinin Anlatt›klar›
Üzerinde yo¤un tart›flmalar›n oldu¤u Bezele karakolu ve ard›ndan
Amed’deki eylem hem Türk devletinin Kürt ulusal meselesinde
oluflturdu¤u yeni dönem siyasi yönelimini hem de PKK’nin buna
karfl› belirledi¤i politik-taktik yönelimi göstermesi aç›s›ndan önem-
li veriler sunuyor. Türk devleti ‘geleneksel’ çizgiyi devam ettirece-
¤ini, bunun için seferberlik ilan etti¤ini aç›k aç›k beyan etmifltir. Or-
tado¤u’da az›msanmayacak bir güce, siyaset yapma gelene¤ine ve
politik manevra yetene¤ine sahip PKK ise do¤al›nda gerek Türk
devletinin izledi¤i siyasete, gerekse de bölgedeki hesaplar içerisin-
de konum almakta. Kürt ulusal meselesinin çözümü noktas›nda

çeflitli politikalar uygulayan PKK, Türk devletinin geleneksel politi-
kalar›ndaki ›srar›na karfl›l›k taktik eylemler gerçeklefltirerek, Türk
devletini bu konuda taleplerini dikkate alaca¤› bir tutum tak›nma-
s› için zorlamaktad›r. Eylemlerin mesaj› bu yönde. KCK Baflkan› Mu-
rat Karay›lan yapt›¤› aç›klamada bu mesaj› flöyle anlatm›flt›: “Bu ey-
lemle adeta ‘sorunu öyle Irak’ta veya baflka yerde aramay›n, sorun
burada, Amed’in merkezindedir’ denilmifltir. Bu aç›dan bu eylemin
de bu anlam›yla siyasi bir mesaj içerme durumu söz konusudur.”

Kürt ulusal sorununda bugüne kadar Türk devletinin izledi¤i siya-
setin bir ç›kmaz yaflad›¤›, PKK ile mücadele zeminin aç›klanmas›n-
da bir t›kanma yaflad›¤› aflikâr. Bunu gören PKK, bu verili durumdan
hareketle Türk devletini belirli bir noktaya getirmeye zorlamakta-
d›r. Son günlerde yo¤unlaflt›rd›¤›, ayn› zamanda bu eylemleriyle
özellikle Türk ordusunu zor durumda b›rakt›¤› eylemler, PKK’nin
söz konusu yakalanan politik-taktik yönelimiyle ilintilidir. Bu yolla
Türk devletini pazarl›k masas›na oturmak için zorlamay› ve de ken-
disinin bir flekilde muhatap al›nmas›n›n hesaplar› içerisindedir.
PKK’nin s›n›fsal karakteri ve siyasal çizgisi ve dönemsel politikalar›
hesaba kat›ld›¤›nda böylesi bir tablonun anlafl›l›r bir duruma iflaret
etti¤i görülebilir. Bunu Murat Karay›lan’dan dinleyelim: “…Temel
faktör içseldir, yap›sald›r, toplumsald›r. Bunun görülmemesi çözü-
me götürmez. Her fleyden önce bunun görülmesi gerekmektedir.
Bu anlamda Türkiye'de de baz› çevreler sorunu tart›flmaktad›r. Bu
olumludur. Biz sorunun demokratik yöntemlerle çözümekten ya-
na olan bütün kesimlerle, güçlerle -devlet dâhil- iyi iliflkiler gelifltir-
meye aç›¤›z ve demokratik çözümdeki ›srar›m›z hiçbir zaman afl›n-
mam›flt›r. Biz demokratik çözümden yana politikalar› her zaman
olumlam›fl›zd›r.” “Kürt halk›n›n kültür sorunu vard›r, Kürt halk›n›n si-
yasi temsil sorunu vard›r, Kürt halk›n›n kültürel haklar› vard›r. Ulu-
sal demokratik haklar› vard›r. Sen bunu çözmedikçe bu halk›n de-
¤iflik biçimlerde senin siyasetine karfl› direnme hakk› da vard›r, ola-
cakt›r. ‹flin esas› budur. Kalk›p meseleyi buradan baflka bir yere
kayd›rman›n hiçbir anlam› yoktur, bu ifli ray›ndan ç›karmad›r. Bu
aflamada Türk devletinin yasal zeminlerde Kürt halk›n›n temsil edil-
mesine imkân vermemesi kopuflu h›zland›ran bir sürecin geliflme-
sini de beraberinde getirebilir.”

Meseleyi özetlersek; Kürt ulusal sorununda Türk devletinin gele-
neksel politikas›nda ›srar ederek imha sald›r›lar›n› ileri tafl›ma gay-
reti karfl›s›nda PKK, bir konsept belirlemekte ve bu mücadeleyi
meflruiyet temeli üzerinden kendi lehine çevirerek, nitelik kazan-
ma düflüncesindedir. Gözden kaçmamas› gereken bir durum böl-
gede ABD emperyalizminin tahakkümünün olmas›d›r. Belirleyicili¤i
aç›k olan bu faktör, durumun, dengelerin ve politikalar›n de¤iflme-
sinde etki gücüne sahiptir. Ayn› flekilde bölgedeki güçlerin tek ta-
rafl›, insiyatifli, ba¤›ms›z politikalar sergilemesi (ABD emperyalizmi-
ne ra¤men) olas› de¤ildir. Olas›l›k ancak ve ancak bölge halklar›n›n,
emperyalizme ve ufla¤› iktidarlar›na karfl› halklar›n birli¤i ve kardefl-
li¤i temelinde verecekleri bir mücadeleyle sa¤lanabilir.

319-31 Ekim 2008güncel

az›m›z›n önceki bölümünde birlik meselesine ilifl-
kin genel yaklafl›m›m›zdan hareketle bunun zo-
runlulu¤una de¤indik. Bir kez daha tekrarlamakta
fayda görüyoruz; Biliyor ve inan›yoruz ki birlik

ça¤r›lar›n›n ve bu tart›flmalar›n muhataplar› yegane amaç için
bilinen programatik görüfller do¤rultusunda komünizm pers-
pektifiyle can bedeli bir mücadele yürütüyorlar. Ancak bilinen
bir gerçek var ki bu da tali anlamdaki farkl›l›klara karfl›n esasta
ayn› ideolojik dokudan gelen ve halen bu dokunun de¤iflik par-
çalar› olarak mücadele yürüten güçlerin ayn› program ve bu
program›n ön gördü¤ü örgütsel bir bütünlük içerisinde bölün-
müfl güçleri birlefltirmeden, mevcut durumdan “memnun” mi-
sali bir durufl içerisinde olmalar› kabul edilemeyecek bir deza-
vantaj de¤il mi. E¤er buna cevab›m›z ‘evet’ ise, o zaman bu
ayak diremenin, ilgisiz görünmenin anlam› nedir.

fiunun aç›kça bilinmesi gerekir ki Kaypakkaya’n›n temsil etti¤i

çizgiyi de¤il, ancak pragmatistçe ismini kendi küçük burjuva
çizglerini güçlendirme zemininde kullanmaya çalaflanlar de¤il
ama Maoizm’in ›fl›¤›nda Kaypakkaya güzergah›nda mücadele
yürüten güçlerin birli¤ini savunmayan, bunun pratik çabas› içe-
risine girmeyenlerin kazanma flans› olmayacakt›r. Dolay›s›yla
mesele bir ‘keyfiyet’ veya ‘yalvarma’ de¤il, birlik meselesini
stratejik bir konu olarak ele alma ve bunun sorumlulu¤unun ye-
rine getirilmesi olarak görülmesi gerekir.

Birlik önünde engel teflkil eden gerekçeler yaratmak zorlamad›r.
Bu birlikten anlams›z bir kaç›flt›r. Birli¤in gerçekleflmemesi için
söylenen ya da söylenebilecek sebepler yetersiz ve iknadan
uzakt›r. Birli¤i gündemine almay›p reddeden yaklafl›m, bu tutu-
munu hakl›, güçlü ve bilimsel doyuruculukla ortaya koymak du-
rumundad›r. Bu konuda ‘bizim birlik gibi bir gündemimiz yok’
demek ve mevcut durumdan memnun misali ›sarla birlik gibi
önemli bir konuyu tart›flmadan dahi imtina eden konunun mu-
hataplar›na hakk› olarak neden birli¤i reddediyor, gündeminize
alm›yor, birli¤e gerek duymuyorsunuz sorusunu sormak ve ya-
n›t almak istiyoruz. Ki bu soruyu sadece biz de¤il, Kaypakkaya
gelene¤inin her bir birey ve esasta da kitlesinin-taban›n sorma-
s› gerekir.

Maoist güçlerin birli¤i karfl›s›nda derin bir sorumluluk tafl›yo-
ruz. Bu devrimci sorumluluktur. Israr›m›z bu sorumluluktan ile-
ri gelmektedir. Ama bu birli¤e gereken önemi vermeyenler ve
kay›ts›z kalanlar aç›k ki, devrimci sorumluluktan uzakt›rlar.

Muhataplar yan›t vermek durumundad›rlar. Program ve tüzük
alenidir, mücadele ve örgütlenme esaslar› yine bilinendir. Dev-
rim stratejimiz, taktik siyasetlerimiz, örgütsel ilkelerimiz ve ey-
lemimizin içeri¤i aç›k ortadad›r. Bütün bunlarda ne kadar-han-
gi ölçülerde farkl›y›z? Farkl› söyledi¤imiz nedir? Bunlar birlik
önünde engel midir?

Bir partinin program ve eyleminin içeri¤ine bakmaktan baflka
neye bakarak de¤erlendiriyorsunuz, ölçüleriniz nedir? Bunlar
yetmiyor mu bir partinin niteli¤ini belirlemek-de¤erlendirmek
için? Bunlarda birlefltikten sonra, di¤er farkl›l›klar birlik içinde
giderilebilecek meseleler de¤il midir?

‹flte program ve tüzük! Neyine, neresine, ne kadar›na kat›lm›-
yorsunuz? Ve pratik çal›flma eylemimiz bu program› yads›yan
baflka bir nitelik midir? Bunun yan›tlanmas›n› isteriz!

Bunlarda tali oranda hatalar›m›z›n oldu¤unu ve di¤er birçok ha-
tam›z›n oldu¤unu mu söylüyorsunuz. Bunun tamamen müm-
kün ve olanakl› oldu¤unu söylüyoruz. Sizlerin birçok hatas›n›n

oldu¤unu söyledi¤imiz gibi, kendimizin de birçok hata ve eksi-
¤imizin olabilece¤ini kabul ediyoruz. Tersini savunmak bilimsel
de¤ildir. Bu hatalar›n ideolojik mücadeleyle-iki çizgi mücadele-
siyle giderilebilece¤ini savunuyor, buna inan›yoruz. Birlik halin-
de çizgi mücadelesiyle bu farkl›l›klar›n aza indirilmesi ve birlik
halinin bu farkl›l›klara kapal› olmad›¤›n› düflünüyoruz. Farkl› fi-
kirler sürekli olacakt›r. Bunu reddetmek ve tersini hayal etmek,
Maoist parti anlay›fl› d›fl›nda Hocac› anlay›fl ve idealist yakla-
fl›md›r.

Maoistlerin bu konudaki yol iflaretleri, Mao’nun “birleflilebile-
cek tüm güçlerle birleflme” perspektifidir. Hakl› ve inand›r›c›
gerekçelerden uzak bir flekilde birli¤in reddedilmesi yaklafl›m›,
hakl› olarak; “Maoist gelene¤in terk edilmesi e¤ilimi mi güdü-
lüyor?” sorusunu ak›llara getirir. Dolay›s›yla birlik konusunda
net, aç›k ve ikna edici bir tutumun tak›n›lmas› flartt›r. Aksi hal-
de sorular›n sorulmas› kaç›n›lmazd›r, bu yad›rganmamal›d›r.
Maoizm ideolojisinde, devrim program› ve stratejisinde, buna
uygun örgütlenme esaslar›nda vb. birleflti¤imiz halde, birli¤i
gündeme almamak nas›l izah bulabilir?

Devrimci sorumluluk politik olgunlu¤u besler, büyütür. Maoist
Komünistlerin birli¤ine sekter ve kay›ts›z yaklafl›m devrimci so-
rumlulukla örtüflmez. Ortak ideolojik zemin üzerinde ilkeli bir-
lik, stratejik bir görev ve zorunluluktur. Bundan kaçmak devri-
mi örgütleme iddias›yla çat›fl›r. B‹TT‹...

SINIF TAVRI

‹smail UÇAR

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

Y

PKK’nin Bezele (Aktütün) karakoluna yönelik
gerçeklefltirdi¤i ve Türk ordusuna ciddi kay›plar
verdirdi¤i eylem, Türk devleti taraf›ndan haz›rla-
nan sürecin sergilenmesi için adeta bir k›v›lc›m
ifllevi gördü. Bu eylemde büyük kay›p verdi¤ini
istemeye istemeye de olsa kabul eden ordu, bu
sald›r›y›; verdikleri mücadelenin ‘terörle müca-
delede’ ne kadar hakl› olduklar›na delil olarak
öne sürdü ve bunun için bütün olanaklar›n se-
ferber edilmesini istedi. Bu seferberlik talepleri-
nin ilk s›ras›nda beklendi¤i üzere ‘s›n›r ötesi tez-
keresi’ yer ald›. PKK’nin s›n›ra yak›n karakol bas-
k›nlar›n›n üzerinden ordunun, hükümetin ve ka-
lemfloru medyan›n yaygara koparmas›, devletin
siyasi yönelimine dayanak oluflturma çabas›n›
ele veriyor. Önceki bask›nlarda da art›k ezber
oluflturan benzer tutumun sergilendi¤ini hat›rla-
makta fayda var. Önceki bask›nlarla birlikte tez-
kere ç›kart›lm›fl, birçok kez s›n›r afl›lm›flt›. Devle-
tin bask›nlar sonras›nda temel savunusu, PKK
eylemlerinin “güneyden” geldi¤iydi. Bu sav üze-
rinden hareket eden devlet, Güney Kürdistan’a
sald›r› için tezkerenin süresinin uzat›lmas›, ulus-
lararas› deste¤inin al›nmas› ve PKK ile mücadele-
de Kürt bölgesel yönetiminin aç›k deste¤inin
sa¤lanmas› u¤rafl› içerisine girdi. Nitekim son ka-
rakol eyleminden sonra Türk devletinin bir bü-
tün olarak buna uygun bir vizyon sergiledi¤i gö-
rülmüfltür. Kürt ulusal hareketine yönelik imha
sald›r›s› politikas›n› aylar öncesinde haz›rlayan,
bu konuda gerekli uzlafl›lar›n› sa¤layan Türk dev-
leti, PKK eylemlerini f›rsata çevirerek, konseptini
icraata dökmek için ordu-hükümet iflbirli¤iyle
kollar› s›vad›. Art arda gerçeklefltirdi¤i ‘terör’ zir-
veleriyle ve yapt›¤› düzenlemelerle Kürt ulusal
hareketine yönelik ‘geleneksel’ politikalar›n› sür-
dürece¤ini bir kez daha gösterdi.

D

Devletin Kürt Ulusal Sorununa “Çözümü”:

‹MHA VE ‹NKARKürt ulusal hareketine karfl› topyekûn imha siyasetin-
de ‘kararl›’ olan devlet, ‹lker Baflbu¤’un a¤z›ndan 'te-
rörle mücadele' ad› alt›nda Kürt ulusal hareketine, si-
yasal, kültürel ve demokratik taleplerine karfl› imha
sald›r›lar›n›n önümüzdeki günlerde yo¤unluk kazana-
ca¤›na iflaret etmiflti. Sivil toplum örgütlerini, medyay›
hizmetine almak için diflini gösteren ordu, izlenecek
yol haritas›n› da deklare etmifl oldu

4 19-31 Ekim 2008 güncel

olisin düzmece iddialar›yla tutuklanarak Metris
Hapishanesi’ne konulan Yürüyüfl dergisi da¤›t›m-
c›s› Engin Çeber, gözalt›na al›nd›¤› andan itibaren
bafllayarak hapishanede daha a¤›r bir biçimde
devam eden iflkenceler sonucu beyin kanamas›
geçirerek yaflam›n› yitirdi. Olay ile ilgili yap›lan
aç›klamalarda, ‘iflkenceye s›f›r tolerans’ ayar› ver-
di¤ini unutan AKP hükümetinin sözcüsü Cemil Çi-

çek, ‘O ifli araflt›racak olan yarg›d›r’ diyerek, hükümete düflen bir görev
olmad›¤›n› savundu. ‹flkenceli ölümün gündem olmas› nedeniyle aç›kla-
ma yapmak zorunda kalan Adalet Bakan› Mehmet Ali fiahin ise, iflken-
ceyi kabul ederek, “Devletim ve hükümetim ad›na özür diliyorum” dedi.

Yürüyüfl dergisi da¤›t›rken polisin açt›¤› ateflle felç kalan Ferhat Gerçek
için 28 Eylül 2008’de Sar›yer Derbent Mahallesi’nde gerçeklefltirilen bas›n
aç›klamas›na kat›lan ve Gerçek’i vuranlar›n yarg›lanmas›n› isteyen Ce-
ber’in bu hakl› talebi yaflam›na mal oldu.

Engin Çeber ‘polise mukavemet’ iddias›yla arkadafllar›yla bilikte gözalt›-
na al›n›rken dövüldü ve ‹stinye Karakolu’na götürüldü. Sar›yer Sulh Ceza
Mahkemesi taraf›ndan tutuklan›p gönderildi¤i Metris Hapishanesi’in ka-

bul bölümünde jandarman›n fliddetiyle karfl›land›. Hapishanede kald›¤›
günler boyunca günde en az iki defa tahta cop ve demir çubuklarla ifl-
kenceye maruz kalan Çeber’in avukatlar›n›n çabalar› da sonuç vermedi.
Çeber, avukatlar› ile yapt›¤› görüflmelerde, kendisi ile birlikte tutuklanan
arkadafllar›n›n da ayn› muamelelere maruz kald›¤›n› söylemifl ve “Bura-
dan sa¤ ç›kamayabiliriz” demiflti. Dedi¤i gibi de oldu, Çeber’in hapishane-
den tahliyesi ancak beyin ölümünün gerçekleflti¤i akflam yap›ld›.

‹flkence gözalt›na al›n›rken bafllad›: Gözalt›na al›nd›¤›ndan

itibaren polisler taraf›ndan Çeber’e uygulanan iflkence, hapishanede ya-
flam›n› kaybetmesine neden olan beyin kanamas› gerçekleflip, hastane-
ye kald›r›l›ncaya kadar devam etti. 28 Eylül’de gözalt›na al›nan Çeber ve
arkadafllar› Cihan Gün, Aysu Baykal ile Gözde Buldu gözalt› s›ras›nda po-
lislerce dövüldüler. Ayn› gün ‹stinye Karakolu’na götürülen Çeber ve ar-
kadafllar›n›n maruz kald›¤› fiziki sald›r›, gözalt› prosedürü gere¤i sa¤l›k
muayenesi için götürüldükleri ‹stinye Devlet Hastanesi’nde verilen rapor-
daki flu ifadelerle ispatlan›yordu: “Üst duda¤›nda s›yr›k, sol üst gözkapa-
¤›nda k›zar›kl›k, sa¤ diz ve dirse¤inde cilt soyulmas› ve kafas›n›n arka böl-

gesinde 4x5 santimlik flifllik...” Ertesi gün ayn› hastaneye yine götürülen
Çeber’in raporunda yer alan ifadelere bak›ld›¤›nda iflkencenin dozunun
art›r›ld›¤› görülüyor. Raporda, “Sa¤ üst göz kapa¤›nda 5x5 santimlik ezil-
me, sol üst gözkapa¤›nda 1x1 santimlik dermaobrazyon (cilt s›yr›¤›), sa¤
frontal (flakak) ve sa¤ temporalde (al›n) flifllik. Bafl a¤r›s›ndan flikâyetçi
olan hastaya NRfi (beyin cerrahisi konsültasyonu) istendi. Sa¤ dizde 1x1
santimlik abrozyon (s›yr›k) mevcut. Sürüklenme veya tekme sonucu ol-
mufl olabilir” ifadeleri yer al›yor. Ertesi gün raporunda yer alan bu ifade-
ler Ceber için ölümü getiren sürecin ilk ad›m›yd› daha. Sonra fiiflli Etfal
Hastanesi’ne de götürülen Çeber için buradan verilen raporda da kafa
bölgesine yo¤un bir fliddet gördü¤ü belirtildi. Ayn› gün Sulh Ceza Mahke-
mesi’ne ç›kart›lan Çeber ve arkadafllar› –Gözde Buldu d›fl›ndaki- tutukla-
narak Metris Hapishanesi’ne gönderildiler.

Karflılama Merasimi: Ceber’in arkadafl› Cihan Gün, ifadesinde Ce-

ber’in savc›l›¤a iflkence gördü¤üne dair dilekçe yazmak istedi¤ini, fakat
bir infaz koruma memurunun “dilekçenizi göndermeyiz” demesi üzerine
dilekçe yazmaktan vazgeçti¤ini ifade etti. Gün, Metris’e getirildiklerinde
kabul bölümünde jandarman›n tüm elbiselerini ç›kartmalar›n› istedi¤ini,
fakat kabul etmeyince bir astsubay›n ahflap copla vücutlar›na ve kafala-
r›na vurdu¤unu belirtti. Gün, kendilerine uygulanan iflkenceyi flöyle an-
latt› “Elbiselerimiz zorla ç›kart›ld›... Sal› sabah› ko¤ufl say›m›nda aya¤a
kalk›p s›raya girmedi¤imiz için 4–5 infaz memuru su doldurma maflrapa-
s›, kap› açmakta kullan›lan demir kol, plastik sandalye, tekme tokatla vü-
cudumuza 5 dakika; Sal› akflam yoklamada ayn› gerekçe ve aletlerle 15
infaz koruma memuru 15 dakika darp etti. Çarflamba sabahki say›mda
15 infaz koruma ekibi ayn› aletlerle 30 dakika...” dedi.

“Buradan sa¤ ç›kamayabiliriz”: Çeber’in katledilmesine iliflkin

aç›klamada bulunan avukat Taylan Tanay, müvekkiline uzun zamand›r
düzenli iflkence uyguland›¤›n› ifade ederek, bu süreçte verdikleri müca-
deleyi anlatt›. Bayram sonras›nda Metris Hapishanesi’ne Ceber ile görüfl-
meye gitti¤inde Çeber’in durumunun kötü göründü¤ünü belirten Tanay,
Çeber’in “Bizim durumumuz çok kötü, iflimiz yafl, buradan ç›kamayabili-
riz” dedi¤ini ifade etti. Bunun üzerine Taylan Tanay ve Oya Aslan, ‹stan-
bul Tabip Odas› ve Ça¤dafl Hukukçular Derne¤i’nden bir heyet olufltur-
mas›n› istedi. Oluflturulan ÇHD heyeti hemen Metris Hapishanesi’ne gide-
rek Karakaya ve Gün ile görüfltü. Bu görüflmelerin ard›ndan Çeber’le gö-
rüflmek isteyen heyet Çeber’in öldü¤ü haberini ald›. Bir gün önce fena-
laflarak fiiflli Etfal’e kald›r›lan Çeber’in beyin kanamas› geçirdi¤i ve bir sü-
re sonra da beyin ölümünün gerçekleflti¤i anlafl›ld›. Durumu ö¤renen ai-
lesi hemen ‹stanbul’a geldi ve Çeber’in arkadafllar› ile birlikte hastane
önünde uzun bir bekleyifl bafllad›. Ald›¤› a¤›r darbeler sonras›nda beyin
kanamas› geçiren Çeber’e yap›lan müdahaleler cevap vermedi ve ger-
çekleflen beyin ölümünün ard›ndan 10 Ekim’de yaflam›n› yitirdi.

‘Öldürdük, özür dileriz’!: Hapishanelerde uygulanan ve bizzat

devletin önünü açt›¤›, uygulatt›¤› iflkenceler her f›rsatta kamuoyu önün-
de reddedilmiflti. ‹flkence ile defalarca katleden, sürekli hat›rlanacak izler
b›rakan devlet, Çeber için özür dilemek zorunda kald›. Hükümet sözcü-
sü Çiçek, hükümetinin vaatlerini unutmuflças›na sorumluluklar›n› göz ar-
d› eden aç›klamas›n› yapt›ysa da, sermaye gruplar› aras›ndaki çeliflkinin
sonucu olarak medyaya yo¤un olarak yans›t›lan Çeber’in durumu nede-
niyle Adalet Bakanl›¤›, ‘iflkenceye s›f›r tolerans’ vaadini hat›rlam›fl gibi,
aç›klama yapma gere¤i duydu. Bakanl›k, olayla ilgili soruflturma bafllat›l-
d›¤›n›, iflkenceyi gerçeklefltiren baz› görevlilerin ve hapishane ikinci mü-
dürlerinin geçici olarak aç›¤a al›nd›¤›n› duyurdu. Çeber’in avukat› Taylan
Tanay ise, Bak›rköy Adliyesi’nde Metris Hapishanesi’nden sorumlu infaz
savc›s› Cevdet Do¤an’›n Çeber’in ölümünü soruflturmas›na itiraz ediyor.
Tanay, Çeber’in ölümünden sorumlu olanlardan birisi olan Do¤an hak-
k›nda Savc›lar Yüksek Kurulu’na flikâyette bulunacaklar›n› belitti. Sorufl-
turman›n adil yürütülemeyece¤ini düflündüklerini ifade eden Tanay, Çe-
ber’in tutuklu arkadafllar›na “iflkence cezaevinde de¤il, karakolda yap›l-
d›” fleklinde ifade vermeleri için bask› uyguland›¤›n› da belirtti. Bakanl›k
taraf›ndan yap›lan son aç›klamada ise iflkence tamamen kabul edilerek
özür dilendi. Adalet Bakan› Mehmet Ali fiahin yapt›¤› aç›klamada Çeber’in
hayat›n› iflkence sonucunda kaybetti¤ini kabul ederek, “Devletim ve hü-
kümetim ad›na özür diliyorum” dedi. Metris Hapishanesi’nde gerçekle-
flen iflkence olay› için görevlendirdi¤i müfettifllerin haz›rlad›¤› raporu
okuyan fiahin, “Yasalar›n kendine verdi¤i yetkiler sonucunda, ölüm ola-
y›nda sorumluluklar› olabilece¤i düflüncesiyle, iki infaz koruma ikinci
müdürü, koruma bafl memuru, infaz koruma memuru ve tutukluyu gör-
meden sa¤lam raporu veren doktorun da aralar›nda bulundu¤u 19 gö-
revlinin, geçici olarak görevden uzaklaflt›r›lmas› karar› al›nd›" dedi. Sorufl-
turman›n sonuna kadar gidilece¤ini belirten fiahin, konunun art›k mah-
kemelere intikal etti¤ini dile getirerek, ‘üzüntüsünün sonsuz’ oldu¤unu
söyledi.

““‹‹flflkkeenncceeyyee ss››ff››rr ttoolleerraannss””:: Avrupa Birli¤i (AB)’ne üyelik çabalar› nedeniyle
‘ülkede iflkence yok, münferit bir olay’ diyen Adalet Bakanl›¤›’n›n bu ya-
lan›n›n aksine, bu ülke hapishanelerinde özellikle devrimcilere yönelik
iflkence vard› ve hala da var. AKP hükümet olmadan önce seçim mey-
danlar›nda “iflkenceye s›f›r tolerans” derken, hükümete geldikten sonra
bunu hiç söylememifl gibi yapt› ve tam aksine hapishanelerde uygula-
nan tecrit ve iflkenceyi art›ran her yasan›n alt›na imzas›n› att›. Ülkemiz-
de belirlenebilen rakamlara göre sadece 2006 ve 2007’de 4 bin 719 kifli
iflkenceye maruz kald›¤›n› belirterek suç duyurusunda bulundu.

Bu iddialarla ilgili 3 bin 866 dosya aç›ld›, 9 bin 324 polis, jandarma ya da
di¤er kamu görevlisi suçland›. 2005’ten devrolan 796 dosya ile birlikte
sonuçland›r›lan soruflturmalarda 6 bin 397 görevliyle ilgili 2 bin 654 dos-
ya için "kovuflturmaya gerek olmad›¤›" karar› ç›kt›. 614 soruflturmada
1423 zanl›ya kamu davas› aç›lmas› kararlaflt›r›ld›. Uluslararas› Af Örgü-
tü’nün ülkemizde insan haklar› ve iflkenceye yönelik geçen y›l yapm›fl
oldu¤u araflt›rma raporunda da yine binlerce iflkence ma¤duru yer al-
m›flt›. Raporda, ülkemizde polisler ve jandarmalar taraf›ndan yap›lan in-
san haklar› ihlallerinin soruflturmalar› ve adli takibinin oldukça yetersiz
oldu¤u, savc›lar ve hakimlerin tutars›z davran›fllar› ile iflkence suçlular›n›
destekledi¤i yer alm›flt›. 2006 y›l›n›n Mart ay›nda Kuzey Kürdistan böl-
gesinde gerçekleflen hükümet karfl›t› eylemlerde toplu tutuklamalar›n
gerçekleflti¤inin belirtildi¤i raporda, “Polis gözalt›s› s›ras›nda iflkence veya
kötü muamele yap›ld›¤›na dair yayg›n iddialar gündeme geldi: Baro’nun
yasal yard›m raporlar›na göre bir k›sm› çocuk olan tutuklular›n %95’i ifl-
kence veya kötü muameleye maruz kald›. ‹flkence ve di¤er kötü mu-
amele iddialar›na dair 34 soruflturma bafllat›ld›. Bir y›l› aflk›n bir süre ol-
mas›na ra¤men, güvenlik güçlerinin herhangi bir üyesi aleyhine tek bir
dava bile aç›lmad›” ifadeleri yer al›yor.

‘‘‹‹flflkkeenncceeyyee ss››ff››rr ttoolleerraannss’’ aayyaarr›› ööllddüürrüüyyoorr

P

‹‹SSTTAANNBBUULL-- Ümraniye 1 May›s Mahal-
lesi Pir Sultan Abdal Kültür Derne¤i’nde
gerçeklefltirilen Çeber’in cenaze töreni-
ne binlerce kifli kat›ld›. PSAKD’de ger-
çeklefltirilen törenin ard›ndan kitle,
“Engin Ceber Ölümsüzdür”, “Polis döv-
dü, hapishanede öldü, katilleri tutuk-
lans›n” pankartlar› aç›p “Engin Çeber’in
katili AKP iktidar›” sloganlar›n› atarak 1
May›s Mahallesi meydan›na yürüdü.

Meydana kadar sloganlar ve marfl-
lar eflli¤inde yürüyen binlerce kifli bura-
dan cenazenin defnedilece¤i Kocatepe
Mezarl›¤›’na gitti. Ayakta durmakta
zorluk çeken anne Kamile Tekin de (ba-
ba ve annenin soyadlar› sonradan de-
¤ifltirilmifl) cenaze ile birlikte a¤›tlar ya-
karak mezarl›¤a kadar yürüdü. Baba Ali
Tekin: “365 gün konuflsam hiçbir fley
de¤iflmeyecek. O¤lumu katlettiler...
Kendilerini benim yerime koysunlar” di-
ye konufltu.

Mezarl›k giriflinde kortejler olufltu-

ran binlerce kifli, slogan ve marfllarla

mezarl›¤a do¤ru yürüyüfl yapt›. Mezar-

l›kta yap›lan cenaze törenin ard›ndan,

TAYAD’l› aileler ad›na aç›klama yapan

Ahmet Kulaks›z, “Faflizm yine en sev-

diklerimizi katlederek aram›zdan ald›”

diyerek, “Engin Çeber yaflam›n› devrim

mücadelesine adayan bir devrimciydi ve

onun yürüdü¤ü yoldan yürümeye de-

vam edece¤iz” fleklinde konufltu. Engin

Çeber’in cenaze törenine, Demokratik

Haklar Federasyonu (DHF), ESP, Parti-

zan, DTP ve TUYAB’›n da aralar›nda bu-

lundu¤u birçok kurum destek verdi.

Engin Çeber’i
binlerce kifli
u¤urlad›

AB’ye üyelik süreci içerisinde halk›n hofluna gidecek sözleri bolca sarfeden AKP hü-
kümetinin kavramlar› son derece tehlikeli. ‘Demokrasi ve özgürlüklerden taviz yok’
dedi¤inde, demokrat çizgideki gazeteler onlarca kez kapat›ld›, Hrant Dink ‘Ermeni
soyk›r›m› var’ dedi¤i için öldürüldü, ‘bayrak yak›yorlar’ yalan›yla devrimciler linç
edildi, kolluk güçlerinin orant›s›z fliddet uygulamas› ve yarg›s›z infazlar artt›. ‘‹flken-
ceye s›f›r tolerans’ sözü ise, hala karakol ve hapishanelerdeki hofl bir seda

Faili meçhullerin, yarg›s›z infazlar›n, iflkencenin ve
daha birçok insan hakk› ihlallerinin yafland›¤› ül-
kemizde bu sorunlara iliflkin gerçek manada bir
çözüm süreci, devlet yap›s›ndan ötürü oluflturula-
mazken, devlet yeni suçlar ifllemeye de devam
ediyor. Özellikle AKP hükümeti döneminde kat-
merleflen bu sorunlar s›¤ tart›flmalar›n ve haberle-
rin ötesine geçmezken, art›fl sadece seyirlik bir hal
olarak kal›yor. Birçok kurum, ülkemizde insan
haklar›n›n ihlali ile ilgili yapt›¤› aç›klamalarda bu
sorunun yak›c›l›¤›na ve önemli oranda art›fl›na dik-
kat çekiyor. Türkiye ‹nsan Haklar› Vakf›’n›n 1
Ocak–13 Ekim 2008 tarihlerini kapsayan insan
haklar› raporuna göre y›l›n ilk 9.5 ay›nda 31 kifli
yarg›s›z infaz, “dur” ihtar›na uymama ve rastgele
atefl açma sonucunda hayat›n› kaybetti.
Özgür-Der de, 2008 y›l› Eylül ay›n› kapsayan insan
hakk› ihlalleri raporunda birçok cinayete, iflkence-
ye, ölüme, düflünce yarg›lamalar›na, Kürt ulusu
üzerindeki bask›ya, bas›na uygulanan sansür flid-
detine yer veriyor. 2008’in Eylül ay›n› kapsayan
hak ihlallerinden baz›lar› raporda flu flekilde yer
al›yor:

‹flkence ve kötü muamele: (Askerler Ölen HPG'lile-

rin Cenazelerine Basarak Foto¤raf Çekti)
Bitlis'in Mutki ‹lçesi'nde 26 A¤ustos'ta ç›kan çat›fl-
mada ölen 8 HPG’linin olay yerinde, askerlerin ce-
nazelerin üzerine basarak foto¤raf çektikleri orta-
ya ç›kt›. (ANF- 15 Eylül)

Mufl’ta Gözalt›na Al›nan 30 Kifliye ‹flkence!: Mufl’un Ma-

lazgirt ‹lçesi'nde Emniyet Müdürlü¤ü’ne yap›lan
roketli sald›r›n›n ard›ndan gözalt›na al›nan 30 kifli-
nin iflkence gördü¤ü belirtildi. (ANF- 16 Eylül)

'Askeri Cezaevinde ‹flkence Gördüm': Adana'daki 6. Ko-

lordu Komutanl›¤› Askeri Cezaevinde tutuklu er
Murat Polat'›n iflkence sonucu öldürüldü¤ü iddi-
as›yla ilgili davada tan›kl›k eden asker Hasan Mo-
tu cezaevinde iflkence gördü¤ünü söyledi. (AA- 27
Eylül)

Hapishaneler: (F Tipinde Bask›lar Açl›k Grevi Ge-
tirdi)
‹zmir 1 No’lu F Tipi Cezaevinde tutuklu Misbah Ak-
tafl, bir süredir kendisine ve cezaevinde tutuklu
olan di¤er yak›nlar›na yönelik olarak baflta cezae-
vi müdürü olmak üzere tüm cezaevi idaresi tara-
f›ndan bask› yap›ld›¤›n› belirterek, çeflitli hak ihlal-
lerine u¤rad›¤›n› ve bu nedenle son çare olarak
süresiz açl›k grevine bafllamak zorunda kald›¤›n›

aç›klad›. (ANF- 22 Eylül)

“Gerilla Helikopterden At›ld›” Dedi, Hayat› Karard›: Ka-

s›m Çakan, çat›flmalar›n en yo¤un oldu¤u y›llarda
Kürt illerinde astsubay olarak görev yapt›. Gerilla-
lar›n canl› canl› helikopterden at›ld›¤›n›, cesetleri-
ne tecavüz edildi¤ini, çok say›da köylünün kaybe-
dildi¤ini kaleme al›p, olaylar›n soruflturulmas›n› is-
tedi. Suç duyurusunda bulundu¤u Cumhuriyet
Savc›l›¤› ise kendisine dava açt›. Bununla da kal-
mad›, yarg›land›¤› ‹stanbul 14. A¤›r Ceza Mahke-
mesi, Çakan’›n yakalanmas›na karar verdi. (ANF-
24 Eylül)

Yarg› ve cezas›zl›k: (Polis Panzerinin Ezerek Öldür-
dü¤ü Yahya Menekfle…)
15 fiubat 2008'de fi›rnak'ta düzenlenen protesto
gösterisinde polis panzerinin ezerek öldürdü¤ü
Yahya Menekfle ile ilgili soruflturmada 7 polis me-
muru hakk›nda Cizre Kaymakaml›¤› soruflturma
aç›lmas›na izin vermedi. Malatya Adlî T›p Kurumu,
haz›rlad›¤› otopsi raporunda ise "ölümün araç al-
t›nda kalmas›na ba¤l› olarak oluflabilecek nitelikte
oldu¤u" belirtilmiflti. (ntvmsnbc.com- 5 Eylül)

‘Hayata Dönüfl’te Bir Beraat Daha: Çanakkale E Tipi Ce-

zaevi'nde 19–22 Aral›k 2000 tarihinde yap›lan 'Ha-

yata Dönüfl Operasyonu' sonras›nda A¤›r Ceza
Mahkemesi'nde 154 hükümlü ve 563 güvenlik gö-
revlisi hakk›nda aç›lan dava 7 y›l sonra tamamlan-
d›. Bir askerin ve 3 hükümlünün yaflam›n› yitirdi¤i,
1 hükümlünün de kendisini yakt›¤› olayla ilgili ola-
rak yarg›lanan güvenlik görevlileri ile hükümlüler
hakk›nda beraat karar› verildi. (haksozhaber.net-
17 Eylül)

Diyarbak›r Cezaevi Katliam› San›klar› Devlet Korumas›n-
da: Diyarbak›r E Tipi Cezaevi'nde 24 Eylül 2006 ta-

rihinde polisler ve özel harekât timleri taraf›ndan
demir çubuklar, kalaslarla gerçeklefltirilen ve 10
tutuklunun ölümü, 24 tutuklunun da yaralanmas›-
na neden olan katliam›n üzerinden tam 12 y›l geç-
ti. Katliam davas›nda 12 y›lda 40 mahkeme heye-
ti, 70'i aflk›n hâkim de¤iflirken, adalet bugüne ka-
dar sa¤lanamad›. Davada katliamc›lar en yüksek
cezay› da alsalar dahi Rahflan Aff› yüzünden bir
gün bile olsa hapse girmeyecekler. (ANF- 24 Eylül)

‹flkenceci Polise Tahliye: Van'da gözalt›na ald›¤› Zeki

fiimflek'in vücudunda sigara söndürüp çivi ile iflken-
ce yapmaktan tutuklanan polis memuru Gazi Özü-
ak, itiraz üzerine serbest b›rak›ld›. (ANF - 27 Eylül)

‘Özgürlüklerden taviz vermeyece¤iz’ ne demek oluyor!

‹‹SSTTAANNBBUULL-- Yetkilerinin s›n›rl› olmas›ndan flikayet eden
polis için daha serbest hareket etme yetkisi sa¤layacak
düzenlemeler yap›ladursun, Türk polisi mevcut yasalar›n
sa¤lad›¤› rahatl›kla terör estirmeye devam ediyor. Kar-
tal’da iflletti¤i kafeye gelen polisten hesap isteyen Serhat
Eyüpo¤lu, polisten yedi¤i dayakla hastanelik oldu. Polis
oldu¤u için hesap ödemek istemeyen Kartal Asayifl Bü-
rosu’nda çal›flan polis ve arkadafllar› hesap isteyen Eyü-
po¤lu’nu dayaktan geçirdi. Ald›¤› darbeler sonucunda

Eyüpo¤lu’nun kafas›nda k›r›klar meydana gelirken bey-
ninde de bir milimetrelik kayma olufltu¤u anlafl›ld›. Kar-
tal E¤itim Araflt›rma Hastanesi’ne kald›r›lan Eyüpo¤lu yo-
¤un bak›ma al›nd›. Eyüpo¤lu’nun efli, polisin “Ben polisim
hesap ödemem” diyerek hesap ödemek istememesi
üzerine tart›flma yafland›¤›n› belirterek, “Bunun üzerine
eflimle polis aras›nda arbede yaflanm›fl, küçük kardefli
Ferhat’›n boynunu s›karak yere f›rlatm›fl ve kula¤›ndaki
iflitme cihaz›n› k›rm›fl” dedi. Polisin ayr›ca bu s›rada arka-

dafllar›n› arayarak kafeye ça¤›rd›¤›n› belirten Hülya Eyü-
po¤lu, “Polis, eflimin kafas›na silah dayam›fl, bu s›rada po-
lisler gelmifl, Serhat da 155’i arayarak yard›m istemifl. Po-
lisler Serhat’› mutfa¤a sokup dövmeye bafllam›fllar ve bir
tanesi elindeki telsizle kafas›na vurmufl. Telsiz iki parça-
ya ayr›l›nca polisler parçalar› toplay›p olay yerinden ay-
r›lm›fllar” fleklinde konufltu. Eyüpo¤lu’nun ailesi polisler
hakk›nda flikâyetçi olacaklar›n› belirterek, haklar›n› sonu-
na kadar arayacaklar›n› ifade ettiler.

Polisten hesap
isteyince
komal›k oldu

519-31 Ekim 2008güncel

Kobralar esir askerleri de bombalad›: Bezele Karako-

lu’nun bas›lmas›n›n ard›ndan kobra helikopterleri ve
top at›fllar›yla bölgeyi tarayan Türk ordusu, bask›n s›ra-
s›nda esir al›nan iki askerin de aralar›nda bulundu¤u
HPG gerilla grubunu hedef ald›. Kobralar taraf›ndan aç›-
lan atefl sonucunda 9 gerilla ve esir iki asker yaflam›n›
yitirdi. Genelkurmay, karakol bask›n› ile ilgili ilk aç›kla-
mas›nda 15 askerin yaflam›n› yitirdi¤ini, iki asker ile de
irtibat kurulamad›¤›n› ve yaflamlar›n› yitirmifl olabile-
ceklerini aç›klad›, daha sonraki günlerde ise iki askerin
naafllar›na ulafl›ld›¤›n› bildirdi.

‘Hani BBG evi gibiydi?’: Bu y›l bafllar›nda PKK’ye yöne-

lik gerçeklefltirilen s›n›r ötesi sald›r›n›n ard›ndan, baflar›-
s›zl›¤›n› gizleyen aç›klamalarla kamuoyunu yan›ltmay›
sürdüren Türk ordusu, ne kadar zor durumda kald›¤›n›
asl›nda flu sözlerle ifade etmiflti: “Tereya¤›ndan k›l çeker
gibi çekildik”. Sald›r› sürerken ABD taraf›ndan gelen
emirlerle geri çekilmek zorunda kalan Türk ordusu, bu
durumu izah ederken de oldukça güçlük yaflam›flt›. Sal-
d›r› süresince bunun gibi birçok eksiyle karnesini doldu-
ran Türk ordusu, yine de toplumu aldatma çabalar›n›
sürdürdü. Sald›r›n›n ard›ndan baflar›l› olunmufl havas›
estirmek için, ABD’nin anl›k istihbarat deste¤ini de arka-
s›na alarak, “art›k oralar bizim için BBG (Biri Bizi Gözetli-
yor) evi gibi” aç›klamas›nda bulunmufltu. Fakat çok geç-
meden, geçti¤imiz may›s ay›nda PKK taraf›ndan yap›lan
Aktütün (Bezele) karakol bask›n› ile ordunun karnesine
bir eksi daha yaz›ld›. Böylece ordu, psikolojik savaflta da
yenilmifl oldu. “BBG evi” ifadesi, önceki dönemin Genel-
kurmay Baflkan› Yaflar Büyükan›t taraf›ndan kullan›l-
m›flt›. fiimdi ise, Genelkurmay 2. Baflkan› Hasan I¤s›z
yapt›¤› aç›klamada, “Teknik imkan›n›z varsa her yeri
kontrol alt›nda tutabilirsiniz. Ancak teknik imkanlar bu
flekilde çal›flm›yor. Teknik olarak bizim imkanlar›m›z her
alan› kontrol alt›na alacak düzeyde de¤il. Dünyada da
böyle bir teknoloji yok. Biz 100-150 metrelik bir alan›

kontrol alt›na alabiliyoruz. Bu, haritada kalem ucu kadar
bir yere bak›yorsunuz demektir” dedi.

Bu bombalar beyinlere: Geçti¤imiz y›l›n sonlar›nda, k›fl

mevsiminde icra edilmeye bafllanan s›n›r ötesi sald›r›-
larla birlikte savafl uçaklar› ve uzun menzilli toplarla sü-
rekli bombalanan Güney Kürdistan topraklar›nda, Ge-
nelkurmay’›n aç›klamalar›na bak›lacak olursa, ne met-
rekaresine bomba düflmemifl bir alan ne de bir tek
PKK’li kald›. Her bombard›manda en az onlarca PKK ba-
r›na¤› ve kamp›n›n tam isabet ald›¤›, onlarca PKK’linin
de ‘bertaraf’ edildi¤i iddia ediliyor. Elbette buna iliflkin
bir ‘kan›t’ gösterilemiyor.

ABD’nin anl›k istihbarat destekleriyle övünen Türk dev-
leti, haks›z savafla karfl› yükselecek itirazlar› önleyebil-
mek için kamuoyu üzerinde büyük bir psikolojik savafl
icra ediyor. Bunun için medyas›na da büyük görevler
düflüyor. Her bombalama aç›klamas›na ilifltirilen bir ta-
k›m benzer görüntüler ile ordunun nas›l ‘baflar›l›’ oldu-
¤u anlat›lmak isteniyor ancak PKK’nin eylemleri her fle-
yi altüst ediyor ve reyting telafl›ndaki efendisinin sesi
medya bile efendisini zor duruma koymak zorunda ka-
l›yor. Efendisinin sesi medyan›n bu haks›z savaflta icra
etti¤i rollerin en büyü¤ü, kamuoyunun bilincinde yara-
t›lmak istenen flekillenmenin devam›n› sa¤lamak olu-
yor. Türk milliyetçili¤i, efendilerin ifllerini en çok kolay-
laflt›ran bilinç seviyesini oluflturuyor. Bu tehlikeli gerçe-
¤in üzerinde oynayan medya ise, iyice ac›mas›zlaflarak,
bombard›manlarda Kürt gerillalar›n hastanelerinin bile
nas›l yerle bir edildi¤ini iftiharla servis ediyor. S›n›r öte-
si sald›r›lar› baflar›s›z olunca, psikolojik harekat ile aç›¤›-
n› kapatma u¤rafl›na giren Türk ordusunun yapt›rd›¤›
bu haberler, ayn› ordunun yüzsüzce övündü¤ü savafl
‘erdemlerini’ ise gözler önüne seriyor. Yakalad›¤› geril-
lalar› türlü iflkencelerle katleden ordu, savafl d›fl› kalm›fl,
yaral› savaflç›lar›n bulunabilece¤i bir hastaneyi bomba-
lamaktan da imtina etmeyecektir elbette.

Bölgesel Kürt Yönetimi ile Türk devleti aras›nda
‘aç›klama’ paslaflmalar›: Abdullah Gül, Aktütün kara-

kol bask›n›n›n ard›ndan yapt›¤› aç›klamada, “Buna kim-
ler yatakl›k etti, böyle bir sald›r›ya kimler kolayl›k sa¤-
lad›, bunlar da sonuna kadar araflt›r›lacak, takip edile-
cek ve herkese bunun hesab› sorulacakt›r” diyerek, ok-
lar› Güney’deki yönetime çevirmiflti. Eylemin ard›ndan
aç›klama yapan Kürdistan Bölgesel Yönetimi ise, flunla-
r› ifade etme gere¤i duydu: “PKK Irak’›n Kürdistan Böl-
gesi’ni güvenli bir s›¤›nak gibi kullanamayacak”. PKK’ye
silah b›rakma ça¤r›s› yapan Bölgesel Yönetim, Türk
devletine de masaya oturarak, askeri sald›r›lar›n d›fl›n-
da uzun vadeli bir çözüm bulunmas› yönündeki öneri-
sini tekrarlad›.

Bu geliflmelerle birlikte Abdullah Gül, daha sonra yapt›-
¤› bir aç›klamada ise, “Irak’›n kuzeyindeki bölgeler terö-
ristler için adeta konaklama merkezi konumunda. Bun-
dan kaynaklanan bir terör var. Bununla mücadelede
Irak’taki her kesimle oldu¤u gibi di¤erleriyle de görüfl-
mekten do¤al bir fley olamaz. Ayr›ca bundan 8-9 sene
önce PKK terörüne karfl› beraber (Kuzey Irak’taki Kürt
gruplarla) mücadele de edilmifltir. Irak’›n istikrar›, gü-
venli¤i ve zenginli¤i Türkiye ile dostluk ve iflbirli¤inden
geçer. ‹ki ülke aras›nda yeni bir dönem bafllam›flt›r. Ku-
zey Irak’taki Kürt liderlerin söylemlerine de bakarsan›z,
onlar da terörden flikayet etmeye bafllad›lar. Buna ‘be-
la’ demeye bafllad›lar. Kuzey Irak’taki gruplarla görüfl-
meler bugün al›nm›fl bir karar de¤ildir. Bu yönde zaten
görüflmeler var. Bunlar›n da gayet do¤ru oldu¤u kana-
atindeyim” dedi.

Bölgesel Kürt Yönetimi’nin ‘k›nama’ telafl›: KBY, Ak-

tütün (Bezele) karakolunun bas›lmas› ve Amed’deki po-
lis arac›na yönelik eylemi k›nayarak, bu tip olaylar›n
Bölgesel Yönetim ve Irak’›n Türk devleti ile güçlü iliflki-
ler kurma çabalar›n› ray›ndan ç›karamayaca¤›n› aç›kla-
d›. KBY taraf›ndan yap›lan aç›klamada, PKK’nin bu flid-

det eyleminin politik bir amaç tafl›mad›¤› ve Amedliler
ile tüm Türkiye-Kuzey Kürdistanl›lara sadece trajedi ge-
tirdi¤i savunuldu. Aç›klamada, “Daha önce de PKK’nin
mutlaka silahlar›n› b›rakmas›, silahl› mücadeleyi terk
etmesi ve soruna bar›flç›l çözüm aramas› gerekti¤ini
vurgulad›k” denildi.

BKY’nin her zaman fliddetin anlaflmazl›¤› çözemeyece-
¤i yönündeki tutumunu sürdürdü¤ü ve kendisini bar›fl
ile istikrar›n desteklenmesine adad›¤› belirtildi. Bölgesel
Yönetim’in Baflbakan’› Neçirvan Barzani’nin Amed’deki
gibi sald›r›lar›n sadece kar›fl›kl›k yarataca¤›n› belirtti¤i
ifade edilen aç›klamada, Barzani’nin Irak’›n Kürdistan
Bölgesi’nin PKK taraf›ndan güvenli bir s›¤›nak gibi kulla-
n›lamayaca¤›n› ve Bölgesel Yönetim’in bu tür sald›r›lar-
dan nefret etti¤ini ifade etti¤i bildirildi.

PKK’ye karfl› Güney ile iliflkiler artacak: Bu y›l, k›fl

mevsiminde Güney Kürdistan’a yönelik yap›lan s›n›r
ötesi sald›r›lar›n üzerine nisan ay›nda yap›lan Milli Gü-
venlik Kurulu toplant›s›nda da Irak’taki tüm grup ve olu-
flumlarla iliflkileri sürdürmenin yararl› olaca¤› tespiti ya-
p›lm›flt›. Türk devleti bu yolla PKK’nin Güney Kürdis-
tan’daki hareket alan›n› s›n›rlamay› amaçl›yor. Süresi
ekim ay›nda dolan s›n›r ötesi sald›r› tezkeresinin bir y›l
daha uzat›lmas› ile Türk devletinin önümüzdeki k›fl
mevsiminde de bir kara sald›r›s› düzenleyece¤i kesinlefl-
mifl oldu. Bir önceki sald›r›da etkili olamayan ve sald›r›-
ya istihbarat deste¤i sa¤lamas›na ra¤men bir an önce
geri çekilinmesi yönünde talimat da veren ABD’nin em-
ri üzerine geri çekilen Türk devleti, s›n›r hatt›nda Kürdis-
tan Bölgesel Yönetimi ile birlikte ortak tedbirler gelifltir-
meyi planl›yor. Bezele karakol bask›n› ve Amed’de po-
lislere yönelik eylemin ard›ndan sürekli ‘k›nama’ mesaj-
lar› yay›mlayan Bölgesel Kürt Yönetimi ile Türk devleti-
nin masaya oturmas› planlan›yor. MGK karar›yla birlikte
iliflkilerin gelifltirilece¤i zaten ifade edilmiflti ve bu çerçe-
vede görüflmelerin sürdürüldü¤ü de belirtiliyor.

S›n›r ötesi sald›r›ya haz›rlanan Türk ordusuna gerilla darbesi
Türk ordusunun yaklaflan k›fl mevsi-
mi ile birlikte yeniden s›n›r ötesi sal-
d›r› haz›rl›klar› yapt›¤› flu süreçte, sal-
d›r›n›n hedefindeki Kürt ulusal hare-
keti, Hakkari’nin s›n›r karakolu Beze-
le’ye yönelik bir kez daha eylem dü-
zenledi. HPG’ye göre 62, Genelkur-
maya göre ise15 askerin öldü¤ü ey-
lemde, onlarca asker de yaraland›. 3
Ekim günü yap›lan eylemde, ordunun
övündü¤ü profesyonel askerleri de bir
fley yapamad›, jandarma özel hareka-
t›n bulundu¤u karakol savunma tepe-
lerini ele geçiren gerillalar, uzun süre
Bezele karakolunu atefl alt›nda tuttu-
lar. Eylemde iki uzman asker de ge-
rillalar taraf›ndan esir al›nd›

ezele bask›n›, Ge-
nelkurmay 2. Bafl-
kan› Hasan I¤s›z ta-
raf›ndan öyle bir yo-
rumland› ki, bu du-

rum ordu ve hükümet gibi
kurumlar›n temsilcilerinin de
birbirleriyle bariz bir flekilde
çeliflmesine neden oldu. Ka-
rakol bask›n›n›n yaratt›¤› or-
tamda kamuoyunu etkileme-
yi amaçlayarak, maddi im-
kans›zl›klar nedeniyle kara-
kollar›n mimari olarak güç-
lendirilemedi¤ini savunan
Hasan I¤s›z’›n aç›klamas›
Genelkurmay ve AKP hükü-
metince yalanland›. Bütçenin
4’te birinin ayr›ld›¤› ve ticari
faaliyetler bak›m›ndan da
kendisine büyük kolayl›klar
sa¤lanan ordunun bu rütbeli
temsilcisini yalanlayan kendi
kurumu (Genelkurmay),
maddi s›k›nt›lar›n›n olmad›¤›-
n› aç›klad›. Genelkurmay
aç›klamas›nda, “Önemli gü-
venlik ihtiyaçlar›n›n karfl›lan-
mas›nda hiçbir zaman mali
kaynak sorunu olmam›flt›r”
dedi. Bu konuyla ilgili Tayyip
Erdo¤an da flöyle konufltu:
“Türkiye’de bir karakol ne
kadara mal olur? Türkiye
Cumhuriyeti’nin paras›zl›k
nedeniyle karakol inflaat› ya-
pamad›¤›n› söylemek utanç
vericidir.” Erdo¤an yeni ka-
rakollar›n yap›m›n›n sürece-
¤ini de söyledi.

Bezele karakolu bask›n›n›n
ard›ndan hükümet taraf›,
yapt›¤› aç›klamalarda, ‘bitir-
dik, sonu geldi, biri bizi gö-
zetliyor evi gibi’ fleklindeki
yaklafl›mlar› da elefltirerek,
durumun söylendi¤i gibi ol-
mad›¤›n› ve bu tip abart›l›
söylemler nedeniyle zor du-
rumda kal›nd›¤›n› itiraf etti.

Hükümet: Herkes
ne konufltu¤una
dikkat etsin

B

evlet egemenli¤inin önemli araçlar›n-
dan biri olan medya, ordu ve polis gibi
silahl› güçler taraf›ndan haks›z savaflta
etkin bir flekilde kullan›l›yor. Birer ser-
maye kurulufllar› olmalar› bak›m›ndan
ticari gelecek için gelen her hükümete
ayak uydurmak zorunda olan burjuva

medyas›, kamuoyu üzerindeki derin etkisi boyutuyla da her
hükümet döneminde ayr›cal›ks›z bir devlet ayg›t› fleklinde ifl-
lev görmektedir. ‹flte bu sebepledir ki, bugünlerde s›kça ordu-
nun gazeteciler ve medya üzerine beyanlar›n›n ve çal›flmala-
r›n›n gündemleflmesini izlemekteyiz. Uluslararas› ve ülke içi
çeliflkilerin bir sonucu olarak devleti yönetmenin gittikçe güç-
leflmesi, egemen s›n›flar› sürekli bir tedbir almaya itmektedir.
Yönetmedeki güçlükten do¤an aç›klar› kapatmak için sarf
edilen çabalar ise gözlerden kaçmamaktad›r. Bu ba¤lamda
medya dahi yetersiz kal›yor.
Bugünlerde medya üzerinde s›kça söz söylenen konulardan
biri, ordunun “Nas›l terör haberi yap›l›r?” sorusu üzerine flekil-
leniyor. Bezele Karakolu’nun bas›lmas›ndan önce Genelkur-
may taraf›ndan bafllat›lan medya ile ilgili yeni çal›flmaya, bu-
güne kadar ordunun listesinden mahrum kalan Zaman, Yeni
fiafak gibi gazetelerin çal›flanlar› da dahil edilmeye baflland›.
Buna göre bütün burjuva bas›n kurulufllar› bu konuda daha
deneyimli hareket edebilmek için ‘savunma muhabirleri’ ye-
tifltirecek. Bunlar›n yetifltirilmesini ise Harp Akademileri Ko-
mutanl›¤›’na ba¤l› olan Milli Güvenlik Akademisi üstleniyor.
Ordu bu akademide diplomal› gazeteci yetifltirecek ve bu dip-
lomalar burjuva ifl hukuku sisteminde sahipleri için de ayr›ca-
l›k yaratacak.

Yolsuzluk zanl›s› RTÜK Baflkan› milli kahramanl›k peflinde
Genelkurmay’›n bu girifliminin kayna¤› ise oldukça ilginç. Zira
s›n›r ötesi sald›r› planlar›n›n yap›ld›¤›, çat›flmalar›n artt›¤› bu
dönemde gazetecilerin MGA’da e¤itilmesi fikrini ortaya süren
RTÜK Baflkan› Zahid Akman’d›. Almanya’da patlak veren De-
niz Feneri Derne¤i yolsuzlu¤undaki rolü ortayaç›kan ve bu se-
beple gündem olan Akman, devlet yönetiminin içerisinde bu-

lundu¤u aczi s›vamak için medya cephesinden bu öneriyi Ge-
nelkurmay’a, Terörle Mücadele Yüksek Kurulu’na ve MGK’ya
iletiyor.
Bu kurum, Akman’›n önerisinden önce de, halihaz›rda bu kap-
samda bir çal›flma yürütüyor. Her y›l ordu, di¤er devlet ku-
rumlar›nda ve özel sektörde (bas›n-yay›n kurulufllar›nda) üst
kademe görevli veya görev almaya aday yöneticilere “milli
güvenlik konular›nda bilgi ve yetenek kazand›rmak” amac›y-
la çal›flmalar düzenliyor.
Akademi’nin internet sitesindeki ö¤retim hedefleri flöyle s›ra-
lan›yor: “Dünya ve ülke güvenli¤ini ilgilendiren meseleler, mil-
li menfaatlerimizin korunmas›, milli gücümüzün tespiti ve de-

¤erlendirilmesi, kriz yönetiminin sevk ve idaresi, harp direkti-
finin ve bakanl›k planlar›n›n haz›rlanmas› esaslar›, memleke-
tin topyekün savunmas› ile ilgili konularda bilgi ve beceri ka-
zand›rmak, sivil ve asker müdavimler aras›nda koordinasyon
ve iflbirli¤i ruhunu pekifltirmek.”
Akademi, her dönemde bas›n-yay›n kurulufllar›n›n Ankara
temsilciliklerinden Akademi’ye girmek isteyen gazetecilerin
isimlerini istiyor, baflbakanl›¤a ba¤l› Bas›n Yay›n ve Enformas-
yon Genel Müdürlü¤ü de Akademi’ye girmek isteyen isimleri
ön elemeden geçirerek, Genelkurmay’a iletiyor. Daha önce si-
vil kat›l›mc›lar› Genelkurmay belirliyorken, AKP bu yetkiyi
kendi inisiyatifine ald›. Ocak 2006’da Harp Akademileri Yönet-

meli¤i’nde yap›lan de¤ifliklikle sivil kat›l›mc›lar›n Baflbakanl›k
Devlet Personel Baflkanl›¤› taraf›ndan belirlenmesi hükme
ba¤land›. Bu yolla Genelkurmay’›n baz› yay›n kurulufllar›na
uygulad›¤› ambargo da delindi. 60. dönem kursiyerleri olarak
Akademi’ye al›nan isimler aras›na Zaman gazetesinden Erdal
fien ve STV’den Remzi Ketenci de var.
Daha önce 1993-2000 tarihleri aras›nda Kanal 7 televizyonu-
nun Ankara temsilcili¤i, ana haber sunuculu¤u ve çeflitli ha-
ber programlar›n›n yöneticili¤i ile sunuculu¤unu yapan Za-
hid Akman, 1996 y›l›nda Akademi’ye kat›lmak istedi, ancak
28 fiubat sürecinin ünlü paflas› Erol Özkasnak, ‘sakal›n›’ ge-
rekçe göstererek Akman’›n talebini reddetti. Askerin dinci
medyaya yönelik bu ambargosu, AKP’nin 2002’deki seçim-
lerin ard›ndan ikinci defa hükümete geldi¤i 22 Temmuz
2007’deki seçimlerden sonra, Genelkurmay Baflkan› Yaflar
Büyükan›t’›n ard›ndan bu göreve gelen ‹lker Baflbu¤ taraf›n-
dan de¤ifltirilmifl oldu. Baflbu¤ döneminde, ambargolu ba-
s›n-yay›n kurulufllar›ndan Yeni fiafak ve Star gazetelerine
akreditasyon verildi.

‘Mehmetçik gazeteci’
Ça¤dafl Gazeteciler Derne¤i (ÇGD) Baflkan› Ahmet Abakay: “Bu
öneriyi getireni cehaletle suçluyorum. RTÜK baflkan› Zahid
Akman, kuryelikten, doland›r›c›l›k suçundan zanl› bir kiflidir.
Böyle bir kifli bas›na çeki düzen verme önerisi getirece¤ine
önce kendine bir çeki düzen versin. Biz bunlara ‘Mehmetçik
gazeteci’ diyoruz. Demek ki az gelmifl, ço¤altmak istiyorlar.
Gazetecili¤in evrensel kurallar› var. Bunun da temeli ba¤›ms›z
ve objektif olmakt›r. Bu kurallar içinde askere, Genelkur-
may’a, iktidara, ba¤›ml› olma diye bir kural yoktur. Biz dernek
olarak insan haklar› ve ifade özgürlü¤ü konusunda gerek hü-
kümet yöneticilerine, gerek MGA’dakilere ders verebiliriz. Ga-
zetecilerin onlar›n e¤itimine ihtiyac› yok. O zaman, ‹letiflim Fa-
külteleri’nin bir k›s›m›n› Devlet Bakanl›¤›’na bir k›sm› da
MGK’ya ba¤lanabilir. Böyle gayri cidi bir öneriyi nas›l günde-
me al›yorlar, flaflmamak mümkün de¤il. Komik oluyorlar. Ga-
zetecilerden uzak dursunlar. Bu kurslara gitmeme ça¤r›s› ya-
p›yorum. Gazeteciler boykot etsin.”

OORRDDUU DD‹‹PPLLOOMMAALLII KKAALLEEMMfifiOORR YYEETT‹‹fifiTT‹‹RR‹‹YYOORR

D

6 19-31 Ekim 2008 emek

Hükümetin tar›m politikalar›n› elefltiren, üre-
temez duruma geldiklerini, zor durumda kald›kla-
r›n› aç›klayan köylülere küfreden, hakaret eden
AKP’nin, “üreticinin yan›nday›z” yalan›, f›nd›k üre-
ticisine reva görülen uygulamalarla bir kez daha
gözler önüne serildi. Tar›m› y›k›ma sürükleyen
politikalar› her geçen gün hayata geçiren AKP,
üretici “dostlu¤u”nu, üreticilerin f›nd›¤› tefeci-tüc-
car›n eline mahkûm etmesiyle sergilemifl oldu.

Geçti¤imiz ayda f›nd›k taban fiyat›n› bir türlü
aç›klamayan, üreticileri ma¤dur eden AKP, f›nd›k
taban fiyat› olarak geçen seneki taban fiyat›n ve-
rildi¤ini duyurarak, üreticiyi adeta ürettikleri için
cezaland›rd›, f›nd›k al›c›lar›n› ise ödüllendirdi.
Dünya f›nd›k üretiminde birinci s›rada olan ülke-
mizde, f›nd›k üreticileri bu sefer elindeki f›nd›¤›n
Toprak Mahsulleri Ofisi taraf›ndan al›nmamas›yla

ikinci bir floku yafl›yor. Çiftçinin “Kara gün dostu”

TMO, f›nd›¤›n› satmaya gelen üreticiyi, kota ve

rand›man bahanesiyle geri gönderiyor.

Üreticiye karfl› hükümet-TMO-tüccar iflbirli¤i

Üreticinin elindeki ürünü alarak ürün stoku

yapmak, g›da temini sa¤lamak, iç talebi karfl›la-

makla yükümlü TMO, bu yükümlülü¤ünü hiçe

say›yor. Üreticilerin ürünlerini tüccarlar›n eline

terk ederek, g›da piyasas›nda spekülasyonlar›n

baflgöstermesine yol açan TMO, randevu alarak

ürününü sat›fla götüren f›nd›k üreticilerini rand›-

man bahanesiyle geri gönderiyor. TMO, f›nd›¤›n

rand›man ölçümünü yaparak al›m yap›yor. Ran-

d›man oran› 40’›n alt›nda kalan f›nd›k al›nma-
makta. Üreticiler ise, kurakl›k nedeniyle f›nd›kla-
r›n büyük k›sm›nda kalitenin düflük oldu¤unu,
rand›man›n art›r›lmas› ile ilgili yapabilecekleri bir
fley olmad›¤›n› ve bu noktada f›nd›k al›m›n›n ya-
p›lmamas›n›n kendilerini zor duruma düflürece-
¤ini belirtiyor.

TMO’nun kap›s›ndan ürünüyle geri gönderi-
len f›nd›k üreticileri, bu durumu f›rsat bilen tüc-
carlara mahkûm ediliyor. Hükümetin eliyle ve
devletin kurumu TMO vas›tas›yla tüccar›n kuca-
¤›na at›lan f›nd›k üreticileri, tüccar›n insaf›na b›-
rak›l›yor. F›nd›¤› elinde kalan üreticiler eldeki
ürününü tüccara 1 TL’lik fiyatla vermek zorunda

kal›yor. Üretici, masraflar›n› dahi karfl›layamaz-
ken, tüccarlar karlar›na kar kat›yor. 10 kifliden
3’ünün rand›man sorunu yaflad›¤›n› dile getiren
Düzce Fiskobirlik’in eski fiube Müdürü Ersin Teke,
Fiskobirlik’in al›m yapt›¤› dönemde rand›man s›-
n›r›n›n yüzde 35’lerde oldu¤unu, kalitenin düflük
oldu¤u durumlarda da bu oran›n afla¤›ya çekildi-
¤ini belirtiyor. Teke, kurakl›k nedeniyle birçok
üründe kalite kayb›n›n yafland›¤›n› vurguluyor.
Ekonomik kriz nedeniyle borçlar› ç›¤ gibi büyü-
yen f›nd›k üreticisinin, üretim maliyetinin de art-
mas› ile birlikte önümüzdeki y›l f›nd›¤› a¤açta b›-
rakabilece¤ini kaydeden Teke, yetkililerin soru-
nu çözmeleri gerekti¤ine dikkat çekti.

Hak talep etmek ve haklar›n› korumak için sendikalarda ör-
gütlenen iflçilere, sermaye düflmanl›¤› artarak sürüyor. Son
zamanlarda iflçinin güvencesiz, sendikas›z, sigortas›z ve kö-
lece koflullarda çal›flt›r›lmas› için sermaye ve onun temsilci-
si devlet, art arda y›k›m yasalar› ç›kart›rken, buna karfl› sen-
dikal mücadele verenler ise tahammülsüzlük ve bask›yla
karfl› karfl›ya kal›yor. Bir yandan ifl güvenli¤i yasalar›, “AB’ye
uygun sendikal reformlar” naralar› at›l›rken, di¤er yandan
sendikal örgütlenmelerin önüne engeller konuluyor, sendi-
kaya üye olan iflçiler hukuksuzca iflten at›l›yor.

Son olarak, sendikaya üye olduklar› gerekçesiyle Eskifle-
hir’de Zeytino¤lu Holding’e ba¤l› Entil Afi’nin tafleronu Peh-
livan flirketinde çal›flan 23 metal iflçisi ifliten at›ld›. 7 Ekim

sabah› ifle gelen iflçiler, ifllerinden at›ld›klar›n› ö¤rendiler. Ar-
d›ndan yine ayn› holdinge ba¤l› Halpaki tafleron firmas›nda
çal›flan 60 iflçi ayn› gerekçeyle iflten at›ld›. D‹SK'e ba¤l› Bir-
leflik Metal-‹fl Sendikas›’na üye olan iflçiler, patronun “eko-
nomik gerekçeler” bahanesiyle “17. madde tek tarafl› ifl
hakk› feshi”ni kullanmas›yla 23 iflçi iflten at›ld›. Bunu Birle-
flik Metal-‹fl Sendikas›’na üye olan ve iflten at›lan iflçilere
destek veren 60 kiflinin at›lmas› takip etti.

‹flçiler ifle geri al›nana kadar direnecek
‹flten at›ld›klar›n› ö¤renen ve fabrikaya al›nmayan iflçiler, 8
Ekim sabah› direnifle bafllad›lar. Tafleron firman›n önüne
gelerek bas›n aç›klamas› yapan iflçiler ad›na aç›klamay›

okuyan Birleflik Metal-‹fl Eskiflehir fiube Baflkan› Bayram
Kavak, iflten at›lmalar›n nedeninin iflçilerin sendikaya üye
olmalar› oldu¤unu belirtti. Kavak, iflçiler ifllerine geri döne-
ne ve sendikal› olarak tan›nana kadar direnifllerinin devam
edece¤ini söyledi. Öte yandan firma patronunun iflçilerin
Birleflik Metal-‹fl Sendikas›’nda örgütlenmesine karfl› Türk
Metal Sendikas›’n› devreye sokmaya çal›flt›¤› belirtildi. Sa-
nayi bölgesinde çal›flan baz› kadrolu iflçiler eylemin baflla-
d›¤› gün ö¤le yeme¤ini boykot ederek, direniflteki iflçilere
destek verdi. Son olarak sendikada örgütlendikleri gerek-
çesiyle at›lan 60 metal iflçisi bunun üzerine direnifle kat›l-
d›lar. ‹flçiler, insanca ve onurluca bir yaflam için direniflte ›s-
rar edeceklerini ifade ettiler.

Sermayenin, sendikaya ve örgütlü iflçiye tahammülü yok

Emek içi örgütlenmeyi engelleyen ancak emek
sömürüsünü art›ran tafleron firmalar, bu kez sö-
mürüye dur demek için sendikal mücadele bafl-
latan iflçilerle karfl› karfl›ya geldi. Ankara Üniver-
sitesi yemekhanelerinde tafleron TADAL flirketi
bünyesinde çal›flan iflçiler; çal›flma koflullar›n›n
düzeltilmesi ve iflten at›lan arkadafllar›n›n ifle
al›nmas› talebiyle bafllatacaklar› direnifllerine,
e¤itim ö¤retim y›l›n›n bafllad›¤› ilk hafta kendi ta-
lepleriyle haklar›n› aramak isteyen Ankara Üni-
versitesi ö¤rencilerinden destek istemiflti. Maafl-
lar›n› 2 ay› aflk›n süredir alamayan yemekhane

iflçileri, talepleri kabul edilmesi için “‹flçi gençlik
el ele, mücadeleye” slogan› etraf›nda ö¤renciler-
le birleflerek boykot bafllatt›. Oluflturulan Ankara
Üniversitesi Ö¤rencileri Meclisi’nden ç›kan karar
sonucunda, ö¤renciler düzenli olarak yemekha-
nede kesinlikle yemek yememe karar›na uydu.
Aralar›nda sendika kelimesini ilk defa duyanlar›n
da oldu¤u iflçilerle, emeklerinin karfl›l›¤›n› alma
mücadelesinde nas›l bir deneyime sahip oldukla-
r›n›, flimdiye kadar boykotun nas›l bir sonuç ver-
di¤ini ve bundan sonra da boykotun nas›l bir se-
yir izleyece¤ini konufltuk.

“Ezilen Biz Olmayal›m”
K›z›lcahamam’dan 90 km’lik yolu kat ederek An-
kara Üniversitesi’ne çal›flmak için gelen Nuray
Savc›, paralar›n› alamad›klar› gibi oradan oraya
sürüldüklerini anlatarak bafll›yor söze. fiirketin,
bundan sonra da kendilerini sürmek isteyece¤ini
belirten Savc›, “Ama biz, patronlar›m›za bir yum-
ruk gibi cevap vermeyi ö¤rendik. Birleflip cevap
vermeliyiz ki bizi oradan oraya süremesinler, ezi-
len biz olmayal›m, iflçi, emekçi ezilen olmas›n. Afl-
ç› bafl› olsun, tabakç› olsun, garson olsun ya da
aflç› yard›mc›s› olsun, ezilen olmayal›m” diyor.
Savc›, “Ankara Üniversitesi Meclisi’nden karar ç›-
karsa çal›flmaya bafllayaca¤›z, karar ç›kmasa boy-
kota devam edece¤iz” diyerek; iflçi, ö¤renci, aka-
demisyen ve sendika birlikteli¤iyle direnifl bafllat-
t›klar›n› ve büyüttüklerini, Ankara Üniversitesi
Meclisi’ni oluflturduklar›n› ve bu örgütlü ve karar-
l› duruflla direnifllerini zafere ulaflt›rd›klar›n› belir-
tiyor. Bu mücadele sonucunda iflten at›lan 80 ar-
kadafl›n›n ifle geri al›nd›¤›n› ve ortak bir flekilde
belirledikleri taleplerin karfl›land›¤›n› vurguluyor.

“‹lk Bafllarda Cesaretim Yoktu”
TADAL Ankara fiubesi Proje Müdürü 48 yafl›ndaki
Cemal Kat›kç›, 5 senedir TADAL firmas›na ba¤l›
olarak Ankara Üniversitesi’nde yemek sektörün-
de çal›fl›yor. fiu ana kadar 3 firma geldi¤ini, her
firman›n ayr› y›ll›k sözleflmesinin oldu¤unu söy-
leyen Kat›kç›, “En son TADAL isimli tafleron firma
geldi, 3 y›ld›r da bu firmada çal›fl›yoruz. Bu firma-
n›n da 11. ayda 15. ihalesi var, ihalesi bitmek
üzere duydu¤umuz kadar›yla. Bitip gidece¤i için
yeni bir müdür atad›lar buraya. Bu müdür de es-
ki iflçilerin tazminat›n›n kabar›k oldu¤unu göz
önüne alarak, yani böyle bir fleyden yola ç›karak
tazminatlar›n› vermeden ifl haklar›n› fes edeyim
diye düflünmüfl. Resmi olarak 6 kifliyi iflten att›-
lar, s›rada 40 kifli vard› ve bu durum, iflten ç›kar-
t›lacak olan di¤er 40 kiflinin kendisine de sözlü ve
yaz›l› olarak iletilmiflti. ‘Bir tane eski personel b›-
rakmayaca¤›m, hepsini ç›kartaca¤›m, yeni perso-
nel getirece¤im’ dedi diye biz de bu iflten ç›kar›-
lan 6 kifli için avukata dan›flt›k, flirketi mahkeme-
ye verdik. Biz nas›l yapar›z da bu iflçileri kurtar›-
r›z, iflten ç›kar›lmalar›n› engelleriz diye kendi ara-
m›zda hesap yapt›k ve 5 kiflilik bir komite olufl-
turduk, bir karar ç›kartt›k kendi aram›zda. Dedik
ki ö¤renciler ve personeller aras›nda ortak bir ey-
lem bafllat›rsak, bu eylem baflar›yla sonuçlan›rsa
bu geriye kalan arkadafllar›n iflten ç›kar›lmas›n›

durdururuz. Bayramdan iki önce perflembe günü
eylemi bafllatt›k. Eylemi bafllatt›¤›m›z gün iki ay-
l›k maafl›m›z içerdeydi. Eylemin birinci gününden
sonra ses getirdik, maafllar›n biri alelacele öden-
di. Yani bize denilen fluydu; param›z yok maaflla-
r› bayramdan sonra halledelim, param›z yok hal-
ledemedik, çekemedik hesab›n› yapt›lar. Ama o
günkü eylem ses getirdi¤i için maafllar›n bir ta-
nesini hemen hallettiler. Rektörlükle ve iflveren-
le temaslarda bulunduk. Rektörlük muhatab›m›z
oldu¤u için, iflverenle pek muhatap olmad›k.
fiimdi bu aflamada eylem çok güzel gitti ve bafla-
r› elde ettik.
‹lk bafllarda eylemlerini bafllatma konusunda ce-
saret bulamad›¤›n› aktaran Kat›kç›, ancak iflçi ve
ö¤rencilerin birleflmesi sonucunda baflar›ya ula-
flabilecekleri konusunda kanaat k›ld›¤›n› aç›kl›-
yor. Kat›kç›, iflten at›lan arkadafllar›n tekrar ifle
al›nmas›, tüm sosyal haklar›n›n ödenmesi, geriye
dönük ara borçlar›n›n kapat›lmas›, sigorta ve söz-
leflme gibi konularda sonuç alana kadar eylem-
de ›srar ettiklerini ve sonunda bunu kazand›kla-
r›n› belirtti.

“Ö¤renciler Bize Tam Destek Verdi”
2003’ten bu yana Ankara Üniversitesi’nde çal›flan
Selami Koç, firma taraf›ndan ikna edilmeye çal›-
fl›lmas›na ra¤men baz› haklar›n geri verilmesi için
mücadele etme karar› ald›¤›n› aktar›yor bizlere.
Ö¤rencilerin verdi¤i deste¤in önemine vurgu ya-
pan Koç, “Bu iflçilerin bir arada olmas›n›n tek se-
bebi ö¤renci arkadafllar›n yan›m›zda olmas›. Ö¤-
renciler bize tam destek verdiklerini kan›tlad›lar.
Baflar›l› olduysak e¤er, bafll›ca nedenlerinden bi-
risi ö¤renciler. Sendika ifli bundan sonra ön plana
ç›k›yor. Sendikaya ben en önde gidip imza atabi-
lirim” fleklinde konufltu.
Bir baflka iflçi Fikret Güngörmüfl ve Ali Yener ise
flu ifadelerde bulunuyor: “Bundan sonra hep bir-
lik ve beraberli¤imizi korumak ve sendikaya üye
olmak için mücadele edece¤iz. Ve bir de çok k›-
sa konuflaca¤›m, öz konuflaca¤›m; bütün ö¤renci
arkadafllara veteriner olsun, t›p olsun, fen olsun
bütün ö¤renci arkadafllara teflekkür ediyorum”.
Ö¤renci deste¤i ve arkalar›nda duran sendika
arac›l›¤›yla baflar›ya ulaflt›klar›n› söyleyen Musta-
fa Balaban, “Taleplerimizde ›srar ettik. fiu anki
durumdan çok çok daha ileride olaca¤›m›z› düflü-
nüyorum. Ben ilk etapta inanm›yordum kazana-
ca¤›m›za ama flu anda içtenlikle inan›yorum”
fleklinde konufltu.

TADAL iflçisi birleflti, direndi ve kazand›

EME⁄‹N KÜRSÜSÜ

Dursun BAfiTU⁄

Her faaliyet merkezi yönelimin

bir parçasıdır
S›n›flar aras› mücadele, uzlaflmaz çeliflkilerin bir ürünü

olarak ortaya ç›k›p, ezilen s›n›f›n ezeni etkisizlefltirmesiyle
son bulacakt›r. Bu mücadele seyri içerisinde alanlar›n özgün-
lüklerine göre merkezi faaliyetin yerellefltirilmesi çeflitli araç-
lar vesilesiyle olacakt›r. Ezilen s›n›flar›n proletarya önderli¤in-
de ortaya koyduklar› merkezi politikalar, alanlar›n özgünlü¤ü-
ne göre biçim de¤ifltirse de, genel anlay›fl olarak tek bir he-
defe hizmet etmektedir. Bu da proletaryan›n önderlik etti¤i
ezilen s›n›f›n, ezeni iktidardan indirip kendisinin iktidara gel-
mesini sa¤layacakt›r.

Proletarya baflta olmak üzere halk kitlelerinin sorunlar›n›
giderecek ve kal›c› çözümler gelifltirecek örgütlülü¤ün kendi-
si, proletaryan›n tarihsel bir silah› olan, devrim merkezi pers-
pektifine sahip komünist partisidir. Bu merkezi örgütlülü¤ün
en önemli görevlerinden birisi, yerel örgütlenme biçimleriyle
kitlelerin sorunlar›na e¤ilmek, bu vesile ile onlar› kendi öz
mücadelelerinin aktörleri haline getirmektir. Çünkü kitlelerle
gündelik temas› sa¤layan araçlar olmazsa, merkezi örgütlen-
meyle kitleler aras›nda iletiflim sorunu ortaya ç›kacakt›r. Bu
mücadele araçlar›ndan birisi de demokratik haklar mücadele-
sini gelifltirecek kurumlard›r. Bu kurumlar›n varl›¤› somut ko-
flullar üzerinden de¤erlendirildi¤inde, var olan ihtiyac›n boyu-
tu daha iyi anlafl›lacakt›r.

Özelliklede yak›n sürece bakacak olursak, emperyalist-
kapitalizmin yaflad›¤› krizlerin dünyan›n birçok yerine yay›l-
mas› ve bu krizin bizimki gibi yar›-sömürge ülkelerde yarata-
ca¤› etkinin küçümsenmeyecek boyutta oldu¤unu görmek
gerekir. Geçmifl k›sa döneme bak›ld›¤›nda, yap›lan özellefltir-
melerin gelir giderdeki aç›¤› kapatmad›¤› görülecektir. Yine
son dönemlerde ekmek ve bakliyat gibi birçok temel ihtiyaca
%50’lerin üzerinde zamlar yap›lmas›, bununla birlikte say›s›z-
ca iflyerinin kapanmas› ve iflten ç›karmalar›n h›z kazanmas›,
krizin dün itibariyle var oldu¤unu göstermektedir. Önümüz-
deki dönemde merkezi yerel seçimler vas›tas›yla siyasal gün-
demlerin h›z kesmeden devam edece¤i ve bunun da ekono-
mideki k›r›lmalar› büyütece¤i kesindir. Çünkü bu merkezi ye-
rel seçimlerin, özellikle de Kürt ulusal sorununda yaflanan çö-
zümsüzlük üzerinden, AKP ile ulusal hareket aras›nda bir ira-
de savafl›na dönece¤ini görmek durumunday›z. Bu irade sa-
vafl›n›n Kuzey-Kürdistan’daki çat›flmalar› h›zland›rmas› kaç›-
n›lmaz olacakt›r. Yine Geniflletilmifl Ortado¤u Projesi’nin ül-
kemize yans›malar› önümüzdeki günlerde gerek ekonomik,
gerekse de siyasal alanda daha y›k›c› bir hal alacakt›r. ‹flte
bundand›r ki, R. Tayip Erdo¤an’›n yaflanan kriz karfl›s›nda
iyimser davranmas›, yaflanacak sonuçlar› de¤ifltirmeyecektir.

Bu aç›dan dünyada ve ülkemizde yaflanacak geliflmelere
karfl› tav›r belirmek için, kitlelerle direkt temasta olan örgüt-
lülüklerin üzerine düflen sorumluluk büyüktür. Bu yaflanan
sorunlara müdahale edebilmek için daha fazla örgütlenmenin
flart oldu¤unu görmek durumday›z. Kitle inisiyatifini aç›¤a ç›-
karmak ve sald›r›lar› geri püskürtmek bab›nda, demokratik
haklar mücadelesi yürüten kurumlara büyük sorumluluklar
düfltü¤ü gibi, bu kurumlar›n eflgüdümlü harekete geçmesi ve
irade birli¤ini sa¤lamalar› da bir o kadar önemlidir. Kitlelere
güven vermeyen hiçbir örgütlülük, önderlik misyonunu oyna-
yamaz. Önderlik denen olgu, pratikte ortaya ç›kmaktad›r.
Söyledikleriniz ne kadar do¤ru olursa olsun, e¤er kitleleri pe-
flinden sürükleme gücüne sahip de¤ilse, sadece sizin do¤ru-
lar›n›z olarak kalacakt›r. Bundand›r ki yaflanan geliflmeler kar-
fl›s›nda demokratik haklar iradesini ortaya ç›karmak ve kitle-
lerin bu haklara sahip ç›kmas›n› sa¤lamak önemli bir yerde
durmaktad›r.

Bu irade, mücadelenin genel seyri içerisinde kitlelerin te-
mel hak ve taleplerini karfl›lamak için, alan›n özgünlü¤üne
göre oluflmufl örgütlerin iradesidir. Örgütsüzlü¤ün artarak bü-
yüdü¤ü, reformist-revizyonist ak›mlar›n h›zla geliflti¤i bir dö-
nemde, mevcut olumsuz gidiflin önüne set çekmenin yolu da
buradan geçmektedir. Bu noktada, kapsay›c›l›k aç›s›ndan en
genifl kitlelere giderek, onlar›n temel hak ve taleplerini aç›¤a
ç›kartmada motor görevi üslenmek hayli önemli bir yerde
durmaktad›r. Kitlelerin gündelik yaflamlar›n› politiklefltirmek
bafll›ca hedefletirimizden olmal›d›r. Bugünkü nesnel koflullar-
da, hakim s›n›flar taraf›ndan ezilen en genifl halk kitlelerle bir-
likte hareket edip, genifllemeyi hedeflemektedir. Demokratik
haklar mücadelesi veren tüm alan güçlerini ortak payda ve
irade birli¤i içerisinde harekete geçirmektir. Mücadeleyi ken-
disiyle s›n›rlamayan, ancak dayand›¤› zemini tarif ederken,
ezilen s›n›f›n sosyal, siyasal ve kültürel esaslar›na göre hare-
kete geçmektir. Genel anlamda var olan araçlar›n özgünlü¤ü-
nü yads›mayan ancak, öncelikli olarak kendisini var eden ih-
tiyaçlara cevap olmakt›r.

Elbette ki, bir toplumun bütün sorunlar›n› bu alan›n öz-
günlü¤ü üzerinden çözmek veya bu yükün tamam›n› omuzla-
mak mümkün olmayacakt›r. Ancak durdu¤umuz zeminin
meflrulu¤unu iyi kavrad›¤›m›zda, hareket kabiliyeti gelifltir-
menin olanaklar› oldu¤unca genifltir. Genel yetmezliklerin ne-
denini baflka yerlere yüklemeye çal›fl›r, kendimizin bundan
muaf oldu¤umuzu düflünürsek, bu büyük bir yan›lg› olacak-
t›r. Devrimin uzun erimli bir mücadelenin ürünü oldu¤unu
görmek durumunday›z. Devrim öncesi elde edilecek haklar›,
kendimiz d›fl›nda herhangi bir güce havale etmemiz mümkün
de¤ildir. Demokratik hak ve talepler etraf›nda bir araya gelmifl
kitlelerin görevlerinden biri, bu de¤iflim ve dönüflümün ger-
çekleflmesini h›zland›rarak, merkezi mücadelenin ihtiyaçlar›-
na cevap olmakt›r. Elde edilen kazan›mlar› kal›c›laflt›rmakt›r.
Demokratik haklar mücadelesi, yoksul kitlelerin varl›k neden-
leri üzerinden yükselmektedir. Bu aç›dan da meflrudur.

F›nd›¤a, geçen y›l›n taban
fiyat›n› veren ve üreticiyi
gözden ç›kard›¤›n› ortaya
koyan AKP hükümeti, flim-
di de “rand›man” bahane-
siyle al›m yapmayarak üre-
ticiyi 1 TL’ye tüccara mah-
kûm ediyor

AKP hükümetinden f›nd›k üreticilerine bir darbe daha

Ankara Üniversitesi yemekhanelerinde
çal›flan iflçilerin, kölece çal›flma koflullar›-
na karfl› bafllatt›klar› ifl b›rakma eylemi,
ö¤rencilerin de aktif boykotuyla greve
dönüflmüfl, her geçen gün patronlar› da-
ha da korkutarak, güçlenerek geniflle-
miflti.
3 Ekim’de, TADAL flirketinde çal›flan ye-
mekhane iflçilerinin çal›flma koflullar›n›n
iyilefltirilmesi talebiyle bafllatt›klar› ifl b›-
rakma eylemi yeni iflçilerin kat›l›m› ve
ö¤rencilerin boykotuyla di¤er yemekha-
nelere de yay›larak sürmüfltü. ‹flçilerden,
ö¤rencilerden ve akademisyenlerden ve
sendika temsilcilerinden oluflan ‘Ankara
Üniversitesi Meclisi’ oluflturulmufltu. Ör-
gütlü, dayan›flmac› ve kararl› direnifl so-
nucunda iflçilerin ve ö¤rencilerin sundu¤u
talepler, flirketçe ve rektörlükçe kabul
edildi.
Ankara Üniversitesi Meclisi’nin örgütledi¤i
grevde Meclisçe, muhatap olarak AÜ ye-
mekhanelerini iflleten ve iflçileri kölece
çal›flt›ran tafleron TADAL’›n üst iflvereni
konumundaki AÜ rektörlü¤ü gösterilmifl-
ti. Geçti¤imiz cuma günü, iflçi ve ö¤renci-
lerin demokratik haklar› için verdikleri
mücadele karfl›s›nda s›k›flan rektörlük,
Meclis taraf›ndan daha önce talep edilen
görüflmeyi kabul etmifl; ancak, meclisin
temsilcileriyle de¤il, kendisinin belirledi¤i
kiflilerle görüflebilece¤ini iletmiflti. Bunu
kabul etmeyen Meclis, cuma günkü top-

lant›da boykotun daha güçlü ve kararl›
örgütlenebilmesi için, pazar günü Cebeci
yerleflkesinde bir araya gelmifl pazartesi
günü de bas›n aç›klamas› yapm›flt›.

Kararl›l›k ve Direnifl Boykotu
2. Haftas›nda Zafere Tafl›d›
Pazartesi günü boykot menüsünü daha
da zenginlefltiren Meclis, boykotu daha
güçlü ve kararl› bir flekilde örgütlemeyi
sürdürdü. Gösterilen bu kararl›l›k ve dire-
nifl karfl›s›nda geri ad›m atmak zorunda
kalan rektörlük; sabah saatlerinde, Mec-
lisi’n seçti¤i temsilcilerle görüflmek istedi-
¤ini iletti.
Meclis’i temsilen görüflmeye giden ve
aralar›nda bir avukat›n da bulundu¤u he-
yet, görüflmede tüm taleplerin rektörlük-
çe kabul dildi¤ini ve rektörlü¤ün de kat›-
laca¤› tafleron TADAL'la bir görüflme daha
olaca¤› bilgisini aktard›. Bu bilgiyi de¤er-
lendiren Meclis, üst iflveren konumunda-
ki rektörlü¤ün, yap›lacak yeni ihalelerde
de ifl güvencesi sa¤layacak maddeleri
ihale flartnamesine koymas›n›n bir talep
olarak heyetçe dillendirilmesine karar
verdi. Bütün taleplerinin kabul dildi¤inin
aç›klanmas› üzerine, sloganlar ve alk›fllar-
la zaferi kutlayan iflçi ve ö¤renciler, “‹fli-
miz bitmedi, flimdi sendikaya üye olma,
Meclis’te yakalanan bu birlikteli¤i sürdür-
me, süreçten dersler ç›kar›p örgütlenme
zaman›” dediler.

AÜ'deki Grev ve Boykot Zaferle Sonuçland›

719-31 Ekim 2008kad›n

Türkiye S›n›f Araflt›rmalar› Merkezi (TÜSAM)’nde
özellikle ekonomi ve ekonomideki dalgalanmala-
r›n kad›nlar üzerindeki etkilerine iliflkin araflt›rma-
lar›yla bilinen Baflak Ergüder, yapt›¤› bir aç›klama-
da, son günlerde meydana gelen krizin de en çok
emekçileri ve kad›nlar› etkiledi¤ini-etkileyece¤ini
söyledi.

Geçti¤imiz haftalarda dünyan›n gündemine otu-
ran ve ABD Baflkan› George Bush’un “gerçek flu ki,
flu anda acil bir durum içindeyiz ve harekete geç-
medi¤imiz her gün sonuçlar daha kötü olacak”
fleklinde ifade etti¤i ekonomik kriz nedeniyle dün-
ya piyasalar› dar bir bo¤azda çalkalanmaya baflla-
m›flt›. Krizin dünya ekonomisindeki etkilerinin na-
s›l olaca¤›na dair tart›flmalar›n yürütüldü¤ü bir sü-
reçte Baflak Ergüder yapt›¤› bir aç›klamada, krizin
kad›nlar›n yaflamlar›ndaki etkilerine dair genel bir
de¤inide bulunurken, kriz dönemlerinde kad›nla-
r›n hem ev içinde hem de d›fl›nda ikili bir sömürü-
ye maruz kald›klar›na dikkat çekti.

Ev içinde de d›fl›nda da kad›nlar›n

yükü a¤›rlafl›yor
Özellikle krizin ç›k›fl›n›n ard›ndaki sosyal güvenlik
sisteminin özellefltirilmesinin tamamen kad›n›n
aleyhine bir durum yaratt›¤›n› belirten Ergüder,
kad›nlar›n kriz nedeniyle yaflanan iflten ç›karma
gibi durumlardan erkeklere oranla daha fazla etki-

lendi¤ini, evin bak›m›, al›flveriflinin yap›lmas› gibi
sorumluluklar›n da ço¤unlukla kad›n›n üzerinde
olmas› gibi nedenlerle kad›nlar›n d›flar› ve içeri bo-
yutuyla krizden en çok etkilenen kesim oldu¤unu

belirtti. "Ev içinde daha ucuz yiyecek al›yor, evde-
ki bak›m hizmetini daha çok yükleniyor, fazla ça-
l›fl›yorlar. Di¤er yandan da ev eksenli çal›flma gibi
karfl›l›ks›z iflleri daha çok yap›yorlar. Özellikle kriz

döneminde ailedeki iflsiz say›s› artt›¤›ndan kad›n-
lar›n kad›n olmaktan dolay› yüklendikleri toplum-
sal cinsiyetçi rolleri daha önem kazan›yor, daha
görünür oluyor” diyen Ergüder, ekonomideki da-
ralma ile birlikte kad›n›n ev içerisindeki ifl yükü-
nün artt›¤›na vurgu yap›yor. Ücretlerin düfltü¤ü
sektörlerin, yine kad›nlar›n yo¤un olarak çal›flt›¤›
sektörler oldu¤una vurgu yapan Ergüder, krizler-
den dolay› yaflanan iflten ç›karmalardan da en çok
kad›nlar›n etkilendi¤ini söylüyor.

Sadaka ekonomisinin ilk hedefi de kad›nlar
Özellikle 1980 sonras› uygulamalarla kad›nlar›n
durumunun iyice kötülefltirildi¤ini söyleyen Ergü-
der, buna örnek olarak da “sadaka ekonomisini”
gösteriyor. Bunu, “80 sonras› sosyal güvenlik sis-
temi özellefltiriliyor. Kamusal alan daralt›l›yor, har-
camalar k›s›l›yor. Ve asl›nda e¤itim, sa¤l›k gibi en
temel sosyal haklar› gerileten, bu alanlar› özellefl-
tiren, bunun yerine de sosyal yard›mlar› koyan –ki
bu yard›mlar›n hiçbiri düzenli ve yeterli de olmu-
yor- tam istihdaml› uygulamalardan geçip esnek
istihdama uzanan, buralarda bir tak›m yard›mlar
yapan uygulamalar geliyor" fleklinde ifade eden
Ergüder, sadaka ekonomisinin hedefindeki kömür
da¤›t›m›, mikro kredi gibi örneklerde kad›nlar›n
daha belirgin bir flekilde yer ald›¤›n› ve aile içi ge-
leneksel iliflkileri daha da a¤›r bir biçimde s›rtlan-
malar›na neden oldu¤unu belirtiyor.

G eçti¤imiz hafta içerisinde Hakkâri ve Bitlis’te sessiz
ç›¤l›klar›yla iki kad›n daha gömüldü topra¤a. On-
larca, belki de yüzlercesinden iki sat›rl›k haberler-

le ve al›fl›lageldik ifadelerle kamuoyuna nadir olarak yans›yan-
lardan ikisiydi onlar yaln›zca. Ardlar›ndan yaz›lanlar flöleydi:

“Hakkâri’de bir kad›n üzerine kuma getirildi¤i için kendini
Zap Nehri’ne atarak intihar etti; Bitlis’te ise 23 yafl›nda bir ka-
d›n -nedeni ö¤renilemeden- evde bulunan silahla intihar etti.”

Ülkemizde ve dünyan›n birçok ülkesinde verili istatistikle-
re her gün yenilerinin eklendi¤i inkâr edilemez bir gerçekliktir
kad›n intiharlar› ya da daha do¤ru ifadeyle cinayetleri. Kad›n
cinayetleri diyoruz çünkü kad›n intiharlar› olarak bahsedilen

sorun, yaln›zca kad›nlar›n yaflamlar›na son vermelerinden iba-
ret, basit bir olgu olarak ele al›namayacak kadar çok yönlü ve
derinlikli nedenler zincirlerinden olufluyor. Yaflamlar›na kendi-
lerinin son vermesinin yan› s›ra, kimi zaman intihar süsü veri-
len katliamlarla, kimi zaman ise intihar edene kadar kapat›l-
d›klar› ah›r vb. ortamlarda, zehir, ilaç gibi maddelerle günlerce,
haftalarca kendini öldürmesi için psikolojik bask› alt›nda tutu-
lan ve büyük ço¤unlu¤u da ölümle sonuçlanan örneklerle bir-
likte ele al›nd›¤›nda kad›n cinayetleri fleklinde ifadelendirilme-
si anlafl›l›r olacakt›r.

Sa¤l›k uzmanlar›n›n anlat›mlar›na göre, intiharlar en
önemli sa¤l›k sorunlar›ndan biri olarak görülüyor. Tüm dünya-
da yaklafl›k 1000 kifli intihar ederek yaflam›na son veriyor, ya-
ni geçen her 17 dakikada bir kifli intihar ediyor. Cinsiyete, ya-
fla göre farkl› yans›malar› olan intiharlar›n sosyal, biyolojik, ai-
lesel, fiziksel gibi farkl› pek çok nedeni bulunuyor.

“Kad›n intiharlar› sadece Kürt illerinde de¤il,

ülkede genel bir sorun”
‹ntiharlar›n kad›n ve erkek cinsleri üzerinde gerçekleflme

nedenleri ve oranlar› aras›nda önemli ölçüde farkl›l›klar bulun-
maktad›r. BM ‹nsan Haklar› Konseyi’nin araflt›rma sonuçlar›na
göre, dünya çap›nda intihar oran› 3,5 erke¤e 1 kad›nken, ülke-
mizde bu oran 1,5 erke¤e 1 kad›n. Özellikle de Batman, Hak-
kâri, Siirt, Van, Amed, Urfa ve Siirt’te kad›n intiharlar› oran› er-
kek intiharlar›na göre hayli yüksek.

Kürt illeri kad›n intiharlar›n›n en yo¤un olarak yafland›¤›
yerler olarak yans›t›lsa da, AKP’li Bakan Nimet Çubukçu’nun
aç›klad›¤› 2000–2005 y›llar› aras›nda “töre” kapsam›nda iflle-
nen cinayetlerin bölgelere göre da¤›l›m oranlamalar›, soru-
nun ülkenin birçok bölgesinde yayg›n bir flekilde yafland›¤›n›
gösteriyor. Bu y›llar aras›nda yaflanan 1091 olay›n bölgelere
göre da¤›l›m›nda 212 olay›n yafland›¤› Marmara ilk s›rada yer
al›rken, 209 olay yaflanan Ege Bölgesi ikinci s›rada geliyor. Bu
bölgeleri 155 olayla Güneydo¤u Anadolu Bölgesi, 141 olayla
Akdeniz Bölgesi, 192 olayla ‹ç Anadolu Bölgesi, 87 olayla Ka-
radeniz Bölgesi ve 95 olayla Do¤u Anadolu Bölgesi izliyor.
Gökkufla¤› Kad›n Derne¤i’nden Fikret Durmuflo¤lu da, medya-
da yer alan haberlerle kad›n intiharlar›n›n-cinayetlerinin yal-
n›zca Kürt illerinde yafland›¤› gibi bir yan›lsaman›n yarat›lma-
ya çal›fl›ld›¤›n›, ancak, geleneksel de¤er yarg›lar›, feodal kül-
tür, gelenek görenekler, özellikle de namus ve ahlak anlay›-
fl›ndan kaynaklanan kad›n cinayetlerinin genel bir problem
oldu¤unu belirtiyor.

Kad›nlar intihara zorlanarak “örtülü cinayet” iflleniyor
Kad›n intiharlar›n›n s›kça yaflanmas› nedeniyle intiharlar

flehri olarak an›lmaya bafllayan Batman’da yap›lan araflt›rma-
lar, intihar eden kad›nlar›n büyük bir k›sm›n›n çeflitli fiziksel ve
psikolojik bask›lar sonucunda intihar etmeye zorland›¤›n› gös-
teriyor. Aile üyeleri kad›n›n öldürülmesi nedeniyle yasal yap-
t›r›mlara maruz kalmak istemedikleri için kad›n› intihar etme-
ye zorlamay› tercih ediyor. Radikal gazetesinin “‹ki” ekinde ç›-
kan bir yaz›da (19.10.2003 tarihli say›s›) 14 yafl›nda, sab›kal› bir
adamla zorla evlendirilen bir kad›n›n hamile kald›ktan sonra
dahi sürekli efli taraf›ndan fliddete maruz kald›¤› ve bu neden-

le ailesinin yan›na gitti¤i belirtiliyordu. Kad›n kocas›ndan ayr›l-
mak istedi¤i için aile taraf›ndan kabul edilmek istenmiyor, efli
de art›k kad›nla birlikte yaflamak istemiyor. Bunun üzerine ai-
lesi genç kad›n› böcek ilac› içirerek intihar etmeye zorluyor.
Ayn› ailenin bir erkek ferdi, bu olaydan bir y›l önce de k›z kar-
deflini bir erkekle telefonda konufltu¤u için günlerce bir oda-
da aç susuz b›rakarak böcek ilac› içmeye zorluyor. Ve genç
kad›n sonunda abisinin verdi¤i böcek ilac›n› içerek yaflam›na
son veriyor.

Aile bizzat kendisi kad›n›n ‘cezas›n›’ vermek istedi¤inde ise
ço¤unlukla 11–17 yafllar› aras›ndaki erkek çocuklar› tercih edi-
yor. Böylelikle daha az ceza al›nmas› sa¤lanm›fl oluyor.

Birleflmifl Milletler Kad›na Yönelik fiiddet Özel Raportörü
Profesör Doktor Yak›n Ertürk’ün intihar girifliminde bulunan
kad›nlarla ve intihar eden kad›nlar›n aileleriyle, mahalli idare-
lerle ve baz› demokratik kitle örgütleriyle yapt›¤› görüflmeler
sonucunda ulaflt›¤› sonuçlar da kad›n intihalar›n›n asl›nda ‘ör-
tülü’ cinayetler oldu¤unu ortaya koyuyor. Ertürk, konu özelin-
de haz›rlad›¤› raporunda kad›n intiharlar›n›n bölgeler aras›
eflitsizlik, yasal boflluklar, medyan›n rolü, ataerkil devlet yap›-
s›, afliret iliflkileri, a¤al›k sistemi, kad›nlar›n e¤itimsizli¤i, erken
yaflta ve gönülsüz yap›lan evlilikler, kad›n yaflam›n›n k›s›tlan-
mas›, kad›na yönelik fliddet, yayg›n ensest, taciz, tecavüz olay-
lar›, namus ve töre anlay›fl› ve çat›flmal› ortam gibi nedenler-
den dolay› ortaya ç›kt›¤›n› belirtiyor. Birçok kiflisel, ailevi, top-
lumsal nedenin iç içe geçti¤ini söyleyen Ertürk, esas faktörün
ataerkil düzen ve bununla birlikte geliflen zorla ve erken yafl-
ta evlilik, aile içi fliddet ve üreme hakk›n›n tan›nmamas› gibi
en temel insan haklar› ihlalleri olarak belirlenebilece¤ini düflü-
nüyor. Ertürk, geleneksel aile yap›s› ile de¤iflen sosyal ve eko-
nomik koflullar aras›nda s›k›fl›p kalan kad›nlar›n bir de yoksul-
luk ve siyasi bask›lar›n a¤›rl›¤› alt›nda ezildi¤ini belirtiyor.

Kad›nlar›n yaflad›¤› sorunlara karfl› çal›flmalar yürütmek
ve onlar›n koflullar›nda iyilefltirmeler yapabilmek için Kürt il-
lerinde çal›flma yürüten Van Kad›nlar Derne¤i’nin 2006 y›l›n-
da haz›rlam›fl oldu¤u raporda da kad›n intiharlar›n›n nedenle-
rine iliflkin önemli bilgilendirmeler yer al›yor. Raporda, kad›n
intihalar›n›n en önemli nedeni olarak bölgedeki gelenek ve
görenekler gösterilirken, geleneksel evlilik modellerinin, ber-
del usulünün, kan paras› için k›z al›p vermenin, akraba evlilik-
lerinin, kad›na yönelik fliddetin de intiharlar› art›ran nedenler
oldu¤u belirtiliyor.

Ülkenin yap›sal gerçekli¤i sonucunda kad›nlar, yaflamlar›-
n› temelden etkileyen birçok konuda söz sahibi olamadan,
kendisi ad›na yap›lan tercihler do¤rultusunda kendi yaflamla-
r›n›n figüranlar› olma durumuna itiliyor. Feodal yap›, gelenek
görenekler, namus ve ahlak anlay›fl› alt›nda hapsedildikleri
alanda ömür tüketmeye mahkûm ediliyor. Amed Ba¤lar Bele-
diyesi’nin haz›rlad›¤› “Gökyüzünde As›l› Ç›¤l›klar” adl› (Amed’de
kad›n intiharlar› 2007 araflt›rma raporu) kitapta yaflam›n› yiti-
renlerin son sözleri ve tepkileri bölümünde yer alan, intihar
ederek yaflam›na son veren bir kad›n›n son sözleri asl›nda bir-
çok fleyi özetliyor.

“…Bana gelinim demeyin. Ben o eve sa¤ girmem, kefenle
girerim…”

Krizin a¤›r faturas› kad›nlara kesiliyor

‹ntihar m›, cinayet mi?

Kad›n intiharlar› sadece Kürt illerinin de¤il, ülkenin
genel bir sorunu. Yap›lan araflt›rmalar, toplumsal
de¤er yarg›lar› ve özellikle aile bask›s›n›n kad›nlar›
intihara zorlad›¤›n›, bununla da “örtülü cinayet” ifl-
lendi¤ini gösteriyor

Fransa’da kad›na yönelik fliddete iliflkin istatistik-
leri aç›klayan dayan›flmadan sorumlu Devlet Ba-
kan› Valérie Létard, yapt›¤› aç›klamada, geçen y›l
her iki günde bir kad›n›n ve bir y›l içerisinde de
166 kad›n›n evlilikte yaflanan fliddetten dolay› ha-

yat›n› kaybetti¤ini söyledi. ‘Demokrasinin’ befli¤i
olarak an›lan Fransa’da yap›lan araflt›rmalar, ka-
d›nlar›n fliddet ma¤duru oldu¤unu ortaya ç›kard›.
Fransa Dayan›flmadan Sorumlu Devlet Bakan›
Valérie Létard, Fransa’da geçti¤imiz y›l için yap›-

lan araflt›rma sonuçlar›na göre 166 kad›n›n evlilik
içi yaflanan fliddetten dolay› yaflam›n› yitirdi¤ini
söyledi. Létard, kad›na yönelik fliddetin ço¤unluk-
la duygusal birlikteliklerde, iflte ya da zorla ger-
çeklefltirilen evliliklerle yafland›¤›n› belirtti.

Fransa’da her 2 günde
1 kad›n fliddet
nedeniyle öldürülüyor

ÖNCÜ KADIN

Rojda DEM‹R

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

Desa Direnifliyle Dayan›flma Kad›n Platformu, iflten ç›kart›lan Emi-
ne Aslan'›n direnifline destek olmak için Cevahir ‹fl Merkezi önün-
de bir araya gelerek yapt›klar› bas›n aç›klamas›yla kamuoyuna
Desa ürünlerini boykot etme ça¤r›s›nda bulundu.

Desa Direnifliyle Dayan›flma Kad›n Platformu, Emine Aslan’la daya-
n›flmak için Desa ürünlerini boykot etme ça¤r›s› yapt›. Bas›n aç›k-
lamas›ndan önce ''Boyal› kufl'' tiyatro grubu taraf›ndan bir oyun
sergilendi. Platform ad›na aç›klamay› okuyan Selma Özkan, Desa
patronunun uluslararas› sosyal ve etik standartlara uymad›¤›n›
belirterek, iflçilerin kimi zaman sabahlara kadar, pazar günleri de
dâhil mesai ad› alt›nda çal›flt›r›ld›klar›n› söyledi. Buna ra¤men iflçi-
lerin fazla mesai ücretlerinin ödenmedi¤ini söyleyen Özkan, ''‹flçi-
lerin tümü a¤›r flartlar alt›nda çal›fl›yor. Ancak say›s› 500'e yak›n
kad›n iflçinin flartlar› daha da a¤›r. Çünkü kad›nlar hem evde hem
iflte çal›fl›yor. Emzirme odas› yok, bebe¤i olan kad›nlar çocuklar›-
n› emzirebilmek için günde iki kez evlerine yürümek zorunda. De-
sa’da çok düflük ücret ve uzun saatler boyu çal›flma mecburiyeti
kad›nlar›n zaten eflitsiz olan durumunu daha da kötülefltiriyor''de-
di. Özkan aç›klaman›n devam›nda, “Desa'dan ürün almay›n. Çün-
kü patron, iflçileri sabahlara kadar ve sigortas›z çal›flt›r›yor. ‹flçile-
re tuvaletten akan sular› içiriyor” dedi.

'Desa patronu sendika düflman›d›r'

8 y›ll›k Desa iflçisi Emine Aslan'›n evinde sendika örgütleme top-
lant›lar› yapt›¤› için kötü ifl ç›kard›¤› bahanesiyle k›dem, ihbar taz-
minatlar›, izin ücretleri, bir ayl›k maafl› ve mesai ücreti ödenme-
den iflten at›ld›¤›n› hat›rlatan Özkan, iflten at›lan iflçilerin tümünün
sendikal› oldu¤una dikkat çekti. Ç›kar›lan iflçilerin ifle sendikal›
olarak geri dönmesi, sendikalaflma önündeki engellerin kald›r›l-
mas›, gerekli ifl sa¤l›¤› ve güvenli¤i koflullar›n›n sa¤lanmas›, zorun-
lu mesainin kald›r›lmas› için Emine Aslan'›n hakl› mücadelesine
destek olmaya devam edeceklerini belirten Özkan, ''Desa'da dire-
nen kad›nlar›n sesine sesimizi kat›yoruz'' dedi. Kad›nlar, “Emine
Aslan yaln›z de¤ildir, iflçi k›y›m›na, tafleronlaflmaya, zorunlu fazla
mesaiye hay›r, örgütlenme hakk›m›z engellenemez, kad›nlar sen-
dika yönetimine'' fleklinde slogan att›.

ESP temsilcisi Serpil Aslan'›n Gebze'de maruz kald›¤› taciz sald›r›-
s›n›n da protesto edildi¤i aç›klamada,15 Ekim'de Çapa'da ifl b›ra-
kacak iflçilere Belediye-ifl, SES, TTB ile birlikte destek olma ça¤r›s›
yap›ld›. Kad›nlar aç›klaman›n ard›ndan Cevahir ‹fl Merkezi önünde
Desa sömürüsüne dair bildirileri da¤›tt›lar.

Kad›nlar Desa ürünlerini
boykot ça¤r›s› yapt›

“Beraberimizde yolculuk boyunca üzerinde birikecek tüm kirler-
le birlikte götürece¤imiz tek elbise beyaz gelinlik olacak”

Pippa Baca davas›, 7 Ekim’de Kocaeli 1. A¤›r Ceza Mahkemesi’nde
görülmeye baflland›. Dava, tecavüzcü ve katil olan san›k Murat
Karatafl’› savunacak avukat bulunamad›¤› gerekçesiyle ertelen-
di. Duruflmaya kat›lan Bacca’n›n annesi Elena Manzoni, k›z›n› çok
özledi¤ini, ancak onun bafl›na gelenlerden dolay› ülkemize karfl›
ön yarg›l› olmad›¤›n› belirtti.

Bar›fl gelininin son dura¤› Kocaeli olmufltu

‘Pippa Bacca’ ad›yla tan›nan 33 yafl›ndaki ‹talyan sanatç› Giusep-
pina Pasqualino di Marineo, “bar›fl gelini” ad›yla dünya bar›fl› için
sanatç› arkadafl› Silvia Moro ile beraber 8 Mart 2008’de Mila-
no’dan yola ç›km›flt›. Slovenya, H›rvatistan, Bosna, Bulgaristan,
Türkiye-Kuzey Kürdistan, Suriye, Lübnan, ‹srail ve Filistin üzerin-
den Nisan ay› ortalar›nda Tel-Aviv’de sonland›raca¤› bir yolculuk
kurgulam›fllard›. Otostopla yolculu¤unu sürdüren Pippa, 31
Mart’ta Kocaeli’de ailesiyle yapt›¤› telefon görüflmesinin ard›ndan
kaybolmufltu.

K›z kardefli Antonia Giuseppina Pasqualinio di Marineo ve niflanl›s›
Giovanni Chiari’nin baflvurusu üzerine 3 Nisan’dan itibaren Pip-
pa’n›n kayboldu¤u haberi ‹talyan ve Türk medyas›nda yer almaya
bafllad›. Kay›p haberleri üzerine Kocaeli Emniyet Müdürlü¤ü'nün
yapt›¤› takip sonucu, Pippa’n›n kayboldu¤u 31 Mart günü saat
11.00 s›ralar›nda sab›kal› Murat Karatafl'›n kamyonetine bindi¤i or-
taya ç›km›flt›. Murat Karatafl'›n yakalanmas›yla, Pippa’ya tecavüz
ettikten sonra onu öldürdü¤ü ö¤renildi ve cesedine ulafl›ld›.

Anne Manzoni:

“K›z›m ailenin en küçü¤üydü, onu çok özlüyorum”

Duruflmaya kat›lan Pippa’n›n annesi Elena Manzoni, duruflma ç›-
k›fl›nda yapt›¤› aç›klamada, k›z›n›n bafl›na gelen olaylardan dola-
y›, Türk halk›n› suçlamad›¤›n›, yaflananlara karfl› gösterilen tepki-
lerden dolay› minnettar oldu¤unu söyledi. Bu gibi olaylar›n pek
çok ülkede yafland›¤›na dikkat çeken Manzoni, bu nedenle ön
yarg›l› olmad›¤›n› belirtti. "Umar›m adalet yerini bulur. Biz alt› ki-
flilik çok uyumlu bir aileydik. K›z›m ailenin en küçü¤üydü, onu
çok özlüyorum. Bu hissi, özellikle do¤um günü olan 9 Aral›k’ta
daha fazla yaflayaca¤›m› düflünüyorum" diyen Manzoni, k›z›n›n
ölümünden dolay› duydu¤u derin üzüntüyü de dile getirdi.

Karatafl’›n “a¤›rlaflt›r›lm›fl müebbet hapis cezas›” talebiyle yarg›-
land›¤› dava 7 Ekim’de Kocaeli 1. A¤›r Ceza Mahkemesi’nde görül-
meye baflland›. Müdahil avukat bulunamamas› nedeniyle durufl-
ma 4 Kas›m'a ertelendi.

Pippa Bacca davas› ertelendi

8 19-31 Ekim 2008 perspektif

B›çak s›rt›nda ilerleyen dünya ekonomik sisteminin yeni
bir daralma ve kriz sürecine tan›kl›k ediyoruz. Üstelik bu
kez öncü sars›nt›lar› dahi dünya ekonomisinin gard›n› dü-
flürmeye yeten bu krizin, 1929’da patlak veren ve dünya em-
peryalist güçlerini ‹kinci Dünya Savafl›’na sürükleyen eko-
nomik krizi dahi gölgede b›rakaca¤› dillendiriliyor. Bu yo-
rum gerçekleflir mi bilinmez, ama dünya ekonomisinin sar-
s›lmaz kaleleri olarak gösterilen çok uluslu sermaye kurulufl-
lar›n›n kimilerini çoktan yutan ve ifltahla yeni avlar pefline
düflmüfl bulunan bu krizin hissedilir etkilerinin olaca¤›ndan
kuflku yok. Yine kuflku götürmeyecek bir baflka gerçeklik ise,
bu ekonomik krizin dünya siyasal rotas›nda da belirli bir k›-
r›lmaya yol açaca¤›d›r. Emperyalist-kapitalist sistemde çe-
flitli düzeylerde k›ralmalara yol açmas› kaç›n›lmaz olan bu
kriz de, daha öncekiler gibi bir yandan özel mülk dünyas›-
n›n afl›lmas› ve özgür bir gelece¤in yarat›lmas› için muaz-
zam f›rsatlar sunarken, öte yandan zengin elitin, bu muaz-
zam f›rsatlar›n önünü almak için faflizme yeni üsler yaratma
riskini de içerisinde bar›nd›r›yor.

Krizi 1980’den okumak
Kafkaslar’da Gürcistan üzerinden hamlede bulunan

ABD’ye Rusya’n›n verdi¤i yan›t, bunun akabinde ABD piya-
salar›nda boy gösteren ve di¤er ülkelerde de arz-› endam
eden ekonomik kriz, dünyadaki güçler dengesinin tek ku-
tupluluktan uzaklaflma do¤rultusunda yol ald›¤›n› bir kez
daha ortaya koydu. Bu yol al›fl› do¤ru bir flekilde okuyabil-
mek için 1970’li y›llarda yaflanan ekonomik bozulman›n so-
nucunda 1980’li y›llar›n bafl›nda yürürlü¤e konan ve neo-li-
beralizm olarak adland›r›lan sürece bakmak önemli bir yer-
de duruyor.

1970’li y›llar›n sonunda bafl gösteren dünya ekonomik
bunal›m› koflullar›nda, emperyalist ülkelerde artan enflasyo-
na ve yaflanan ekonomik durgunlu¤a, piyasalar›n azami de-
recede serbest hareket etmelerine olanak tan›yan neo-liberal
ekonomik politikalarla çözüm yarat›lma aray›fl›na girildi.
Neo-liberalizmin savunucular›, devletin sosyal harcamalar,
kamu iktisadi teflebbüsleri (K‹T) harcamalar› ve tar›m sektö-
ründeki harcamalar› (destekler ve tar›m K‹T’leri için yap›lan
harcamalar) için para basmas›n›n enflasyonun temel nede-
ni oldu¤unu savunarak, devletin bu üç alandan elini çekme-
si gerekti¤i görüflünü öne sürdüler. Daha yal›n bir ifade ile
1980’li y›llarda, emperyalistler taraf›ndan içinde bulunduk-
lar› ekonomik krizi aflmak için devreye sokulan neo-liberal
politikalar›n merkezinde; devletin elindeki kamu kuruluflla-
r›n›n özel sektöre devredilmesi (özellefltirmeler) ve devletin
piyasadaki rolünün büyük oranda ortadan kald›r›lmas› çö-
züm yolu olarak benimsendi. Böylece ekonomik kriz nede-
niyle devletin el koydu¤u iflletmeler ve di¤er devlet iflletme-
leri özel sermayeye aktar›larak, özel sermayenin darbo¤az›
aflmas› için karl› alanlar yarat›lacakt›. Neo-liberal politikala-
r›n hayata geçirilmesi ile birlikte emperyalizme ba¤›ml› ülke-
lerin daha önce dolayl› olarak emperyalist güçlere akan ka-
mu ekonomisi gelirlerinin, do¤rudan bu güçlere akmas›n›n,
emperyalizme ba¤›ml›l›¤›n daha da derinleflmesinin önü
aç›ld›. Ekonomik kriz nedeni ile sars›lan ba¤›ml› ülkeler,
IMF ve Dünya Bankas› eliyle verilen kredilerle iyiden iyiye
emperyalizmin yörüngesine hapsedildi.

Neo-liberal politikalarla eflgüdümlü olarak dini ön plana
ç›kartan, s›n›fsal kimli¤i safd›fl› etmek için yo¤un bir çaba
içerisine giren emperyalizm, 1990’l› y›llarda sosyal emper-
yalist SSCB’nin de çöküflüyle birlikte ‘tarihin sonunu’ ilan
ederek yenilmez oldu¤unu kitlelere empoze etti. Ne var ki
tarihin sonunun geldi¤i ilan›n›n üzerinden daha 7 y›l geç-
miflken 1997 Asya krizi boy göstererek, tarihin sonu fantezi-
sine a¤›r bir darbe indirdi. Bu kriz ayn› zamanda 1970’li y›l-
lar›n sonundan itibaren yürürlü¤e konan neo-liberal politi-
kalar›n t›kanmaya yüz tuttu¤unun da habercisi oldu. Em-
peryalist-kapitalist sistem krizi atlatmak için canh›rafl bir fle-

kilde çabalarken, 2001 y›l›nda zirve yapan ekonomik kriz,
kapitalizmin afl›r› üretim ve yetersiz talep çeliflkisinin tüm
yak›c›l›¤› ile kendisini korudu¤unu gözler önüne serdi. Eko-
nomik kriz ile birlikte dünya genelinde ezilen kitlelerin so-
kaklar› mesken edinmesi ve emperyalizmi hedef almas›, ulu-
sal devlet kurma merkezli savafllar›n birbirinin ard› s›ra pat-
lak vermesi, dünyan›n çeflitli bölgelerinde komünist ve dev-
rimci partilerin büyük at›l›mlar yapmalar›, çeflitli emperya-
list güçlerin ittifaklar kurarak dünya arenas›nda söz alma
çabalar›na giriflmeleri ABD’nin tek kutuplu dünya impara-
torlu¤unun riziko ile karfl› karfl›ya oldu¤unu ortaya koydu.

Bu koflullar içerisinde 11 Eylül sald›r›s›ndan yararlanan
ABD, emperyalist-kapitalist güçlerin liderli¤ini muhafaza et-
me ve konumunu sa¤lamlaflt›rma hamlesini bafllatt›. Afga-
nistan ve Irak’› iflgal ederek enerji kaynaklar›n› ele geçiren,
afl›r› miktardaki meta-sermayesinin belirli bir miktar›n› ak›-
taca¤› ve böylece afl›r› üretim krizini öteleyebilece¤i yeni pa-
zarlar elde etti, dahas› di¤er emperyalist güçlerin önünü al-
mak noktas›nda önemli bir avantaj yakald›. Aradan befl y›l
geçmiflken, bu çabalar›n da k›sa vadeli oldu¤u, gerek Kaf-
kaslar’da Gürcistan üzerinden Rusya ile girilen güç deneme-
sinde, gerekse de ABD piyasalar›n› sarsan ekonomik kriz ile
yeniden kendisini ortaya koyuyor.

Kriz çözüm paketi dinlemiyor
ABD konut piyasalar›nda bafllayan ekonomik sars›nt›,

süratle kredi piyasalar›na, bankalara ve mali piyasalara s›ç-
ram›fl durumda. ABD ile s›n›rl› kalmayan bu kriz, Avrupa’ya
ve di¤er ülkelere de bulaflmaya bafllad›. Krizle birlikte dün-
ya borsalar› tarihi düflüfller yaflad›. ABD ekonomisi durgun-
lu¤a girdi, ‹ngiltere, Almanya, Japonya ve daha bir dizi ülke
ise s›rada. Dünya ekonomisi yavafll›yor, fiyatlar durgunlu¤a
ra¤men yükseliyor. Dahas› ABD ve AB merkez bankalar›n›n
piyasaya sunduklar› trilyon dolarlarca para dahi kriz rüzga-
r›n› durdurabilmifl de¤il. Amerikan Merkez Bankas› 1929
krizinden sonra ilk kez banka sektörü d›fl›ndaki finans ku-
rumlar›n› kurtarmaya bafllad›.

1990’l› y›llar›n ilk yar›s›nda 100 milyar dolar düzeyinde
seyreden ve 2007 y›l›nda 516 trilyon dolara s›çrayan kredi
hacmi delindi. Kredi piyasas› h›zla daral›yor. Önümüzdeki
günlerde dünya ekonomik sisteminde önemli bir yer iflgal
eden baz› büyük bankalar batacak, baz›lar› birleflecek. Kre-
di piyasas›ndaki daralma, üretimi ve ekonomiyi etkileyecek.
Bu durum piyasalarda durgunlu¤a ve dolay›s›yla iflsizli¤in,
yoksullaflman›n artmas›na, emekçiler cephesinden büyük
oranda sosyal-siyasal-ekonomik kay›plara yol açacak. Bu
da önümüzdeki günlerde hakim s›n›flar›n devlet ayg›t›na sa-
hip olmak için giriflecekleri savafllar›; hammadde, enerji kay-
naklar›n› denetme, piyasalar› hakimiyet alt›nda tutma mer-
kezli güçler çat›flmas›n› beraberinde getirecektir. Burada,
devletin asl›nda hiçbir zaman piyasadaki etkisinin bir bütün
olarak ortadan kald›r›lmak istenmedi¤ini de ifade etmek ge-
rekiyor. Çünkü hakim s›n›flar›n kârl›l›klar›n› sürdürebilme-
leri için gerekli önkoflullar›n tümü, birbiriyle rekabet içinde
olan tek tek sermayedarlar taraf›ndan gerçeklefltirilemez. Bu
önkoflullar› sa¤lamak için, piyasa güçlerinden farkl›, fakat
onlar›n hakimiyetinde olan, genel olarak sermayenin ortak
ihtiyaçlar›n› karfl›layacak bir ayg›ta, yani devlete ihtiyaç var-
d›r. Devlet, sermayenin genel ç›kar›n› korumak için hem
emekçi s›n›flara hem de genel olarak sermayenin ç›kar›na
ayk›r› düfltü¤ü zaman, tek tek sermayedarlara veya serma-
yenin bir bölümüne müdahale eder.

Krizin temelini do¤ru okumak
Amerika ve Avrupa’da petrol ve g›da fiyatlar›nda yafla-

nan anormal art›fllar, finans piyasalar›ndaki çalkant›, emlak
piyasas›nda bafl gösteren sars›nt›lar birbirinin ard› s›ra ve
birbirleri ile ba¤lant›l› flekilde ekonomik depremler yarat›r-
ken, kriz korkusu yeniden emperyalist-kapitalist sistemin

kale kap›lar›n› dövmeye bafllad›. Elbette finans ve emlak pi-
yasalar›ndaki çalkant›, petrol ve g›da fiyatlar›ndaki art›fl ve
daha bir dizi olay üzerinden patlak veren ekonomik krizin
esas nedeni çok daha derinlerde yat›yor.

1929 y›l›nda patlak veren büyük ekonomik buhran son-
ras›nda emperyalist güçler aras›nda patlak veren ikinci pay-
lafl›m savafl›ndan güçlenerek ç›kan ABD, yar›m as›rd›r em-
peryalist-kapitalist dünyan›n liderli¤ini elinde bulunduru-
yor. Askeri ve ekonomik gücü üzerinden sahip oldu¤u bu
konumunu en etkin flekilde kullanan ABD, hali haz›rda
dünyan›n büyük bir bölümünü kontrol ediyor. ABD’de bafl
gösteren krizin di¤er ülkeleri telaflland›rmas›n›n merkezinde
de, kontrolör durumundaki ABD’nin dünya ekonomisi ve si-
yaseti içerisinde sahip oldu¤u etki yer almaktad›r. Zira mev-
cut durumda dünya ticaretinin yüzde 70’ine yak›n› ABD do-
lar› üzerinden yap›l›yor. Bunun yan› s›ra ABD dünya ticare-
tinin yüzde 15’ini, dünya üretiminin ise yüzde 30’unu, dün-
ya alt›n miktar›n›n yüzde 30’unu elinde bulunduruyor. Son
üç y›l içerisinde silah sat›fl›n› yüzde 300 oran›nda artt›ran
ABD, dünya silah sat›fl›n›n yüzde 42’sini gerçeklefltirirken,
sadece 2008 y›l›nda 40 milyar dolarl›k silah sat›fl› gerçeklefl-
tirdi. Ötesinde dünyan›n en büyük 500 flirketinden 169’u
ABD’li ve bu flirketlerin piyasa de¤eri yaklafl›k 10 trilyon do-
lar. Uçaktan otomotive, iletiflimden uzay teknolojisine, nük-
leerden giyime, biliflimden sanayiye say›s›z alanda dünya
piyasalar›nda devasa paya sahip olan ABD, gelinen durum-
da yaflad›¤› krizle, bir anlamda bunun diyetini ödüyor. Zira
ABD ve di¤er emperyalist güçlerin dünyaya pompalad›klar›
sermaye ve metalar, büyük oranda bir fliflkinlik yaratm›fl du-
rumda. Bu fliflkinli¤e karfl›n halk›n al›m gücünde bir iyilefl-
menin olmamas›, piyasalarda biriken bu mallar›n tüketimi
önünde büyük bir engel oluflturuyor. Bu durum, do¤al›nda
artan üretime karfl›n halk›n yoksullaflmas›n›, artan fiyatlar›-
na karfl›n halk›n al›m gücünün düflmesini, üretim-tüketim
dengesinin bozulmas›n› beraberinde getiriyor. Bu tablo içe-
risinde ödeme darbo¤az› içerisine giren ve al›m gücü düflen
kitleler, borç karfl›l›¤› (kredi ile) ihtiyaçlar›n› giderme yöneli-
mine girmekle karfl› karfl›ya kal›r. Kredi üzerinden sermaye
ve metan›n bu dolafl›m› belirli bir aflamadan sonra çöker.
Çünkü yoksul kitlelerin, düflük al›m güçleriyle ald›klar› kre-
di birikimini geri ödeyememeleri, bu suni al›fl verifl dengesi-
nin k›r›lmas›na neden olur. Kapitalizmin içsel çeliflkisi olan
afl›r› üretim sonucunda piyasada afl›r› miktarda meta ve ser-
maye birikimine neden olan bu plans›z-afl›r› üretim denge-
sizli¤i, krizlere ebelik eder. Marx’›n deyimiyle:

“Yeniden-üretim sürecinin tüm süreklili¤inin krediye da-
yand›¤› bir üretim sisteminde, kredinin birdenbire kesildi¤i
ve ancak nakit ödemelerin geçerli oldu¤u s›ralarda -ödeme
araçlar›na olan büyük hücum karfl›s›nda- bir bunal›m›n
mutlaka ortaya ç›kaca¤› aç›kt›r. Bu yüzden, ilk bak›flta bü-
tün bunal›m s›rf bir kredi ve para bunal›m› gibi görünür. Ve
asl›nda bu, yaln›zca, poliçelerin paraya çevrilebilme soru-
nudur. Ne var ki bu poliçelerin ço¤unlu¤u, fiili al›m-sat›mla-
r› temsil eder ve bu al›m-sat›mlar›n geniflli¤inin toplumun
gereksinmelerinin çok üzerinde olmas›, en sonunda, bütün
bu bunal›m›n temelidir. (Karl Marx, Kapital, Cilt III)”. fiu
halde krizde olan sadece ABD ya da bir baflka ülkenin eko-
nomisi de¤ildir, ötesinde ve esas olarak afl›r› üretimin üreti-
cisi olan özel mülkiyettir

“‹mparator”un gidiflat› iyi görünmüyor
Emperyalizm isimli yap›t›nda kapitalizmin çürüyen en

üst aflamas› olarak emperyalist sistemi tahlil eden Lenin;
“Malî-sermaye, tekeller ça¤›n› yaratt›. Tekeller ise her yere
kendi ilkelerini götürüyor: kazançl› al›flverifl ifllemleri için,
aç›k piyasada rekabetin yerini gitgide 'iliflkiler'in almas› bun-
dand›r. En fazla rastlanan flekil, al›nan borcun bir k›sm›n›n
borç veren ülkelerden yap›lacak sat›nalmalara, özellikle sa-
vafl araçlar› ya da gemi al›mlar›na harcanmas› koflulunun

ileri sürülmesidir.” diyor ve ekliyordu: “Geri kalm›fl ülkeler-
de, kâr her zaman yüksektir; çünkü buralarda sermaye pek
az, toprak fiyat› nispeten düflük, ücretler az, hammadde
ucuzdur. Sermaye ihrac› olana¤›, bir k›s›m geri kalm›fl ülke-
nin öteden beri dünya kapitalist çark›na kap›lm›fl olmas›n-
dan ileri gelmektedir.” ABD emperyalizminin de bugüne de-
¤in ve halen yapt›¤› tam manas›yla budur. Ba¤›ms›zl›¤›n› ka-
zanamam›fl, sanayileflmesini tamamlayamam›fl ülkelerin
pazarlar›n› gerek ürünleri, gerekse de sermayesi ile sürekli
bir iflgale tabi tutan ABD, bu suretle bu ülkelerin ekonomi-
lerinde büyük bozulmalar yarat›yor. Yaratt›¤› bu ekonomik
y›k›m ile söz konusu ülkelerdeki sermayeyi emen, sanayi
baflta olmak üzere tar›m vb. üretimini en alt düzeye çeken
ABD (kuflku yok ki ayn› durum di¤er emperyalist devletler
için de geçerlidir), deyim yerindeyse iyice a¤lar›na düflürdü-
¤ü bu devletleri bu kez IMF ve Dünya Bankas› eliyle borç-
land›rarak, kendisine itaatlerini garanti alt›na al›yor. Yarat›-
lan bu ekonomik ba¤›ml›l›k ve bunun beraberinde getirdi¤i
siyasal ba¤›ml›l›k üzerinden söz konusu ülkelerin pazarlar›-
na giden kap›lar› sonuna kadar açt›ran ABD, gerek do¤ru-
dan, gerekse de IMF ve Dünya Bankas› gibi kurulufllar eliy-
le dolayl› olarak verdi¤i borçlar›n üretim sürecinde kullan›l-
mas›n›n da önünü al›yor ve nihayetinde al›nan borçlarla an-
cak bu borçlar›n faizleri ödenir hale getiriliyor. Ve bu döngü
kendi ömrünü zorlayarak devam ediyor.

Ne var ki bugüne de¤in di¤er emperyalist güçlerin zay›f-
l›¤› nedeniyle dünya emperyalist-kapitalist güçlerinin flefli¤i-
ni yapan ve bu konumunun sa¤lad›¤› devasa ekonomik-as-
keri-siyasi gücünü kullanarak dünya pazarlar›n›n büyük bö-
lümünü elinde tutan ABD’nin karfl›s›nda bugün yeni aktör-
ler sahneye ç›k›yor. Çin, Japonya, AB, Rusya gibi emperya-
list güçler, çeflitli ba¤›ml› ülkeleri de kapsayan ortak örgütlü-
lüklerle ABD’nin elindeki pastadan pay kapman›n hamlele-
ri içerisine girmifl durumdalar. Gerek bu hamleler, gerekse
de emperyalist-kapitalist sistemin içsel çeliflkileri (ki esas
olan da budur) gelinen durumda ABD’nin ekonomik gücün-
de gözle görülür bir daralmaya yol aç›yor, Afganistan ve Irak
iflgalleri üzerinden atlat›lmak istenen bu daralma, varl›¤›n›
koruyor.

ABD devleri, s›ralamada geriye düflerken...
Fortune dergisinin haz›rlad›¤› dünyan›n en büyük 500

flirketi s›ralamas›n›n›n iki y›l içinde gösterdi¤i farkl›l›¤a bakt›-
¤›m›zda, uluslararas› para birimine sahip olmas›na ra¤men
ABD’nin ekonomik olarak güç kayb› içerisinde oldu¤unu ra-
hatl›kla görebiliriz. Derginin 2007 y›l› Mart ay›nda yay›mla-
d›¤› listede 2. s›rada 393.8 milyar ciro ile ABD’li General
Electric yer al›rken, 2008 y›l›n›n ayn› ay›nda büyük kar kay-
b› yaflayan General Electric bu s›ray› 380.2 milyar dolarl›k ci-
rosu olan Çin’in petrol tekeli Petro China’ya kapt›rd›. 2007
y›l›nda listenin üçüncü s›ras›nda yer alan ve 281.9 milyar do-
larl›k ciroya sahip olan ABD’li yaz›l›m tekeli Microsoft da
2008 y›l›nda taht›n› 282 milyar dolarl›k ciroya sahip olan
Rusya’n›n gaz tekili Gazprom’a kapt›rd›. Yine 2007 y›l›nda
265.9 milyar dolarl›k cirosu ile listenin 5. s›ras›nda yer alan
ABD’li AT&T, 2008 y›l›nda yerini 268.4 milyar dolar cirolu
Çinli telekomünikasyon devi China Mobil Hong Kong’a kap-
t›rd›. Bu tabloya son dönemde batan dünya devi ABD ban-
kalar› ve iflasa do¤ru uygun ad›m ilerleyen ABD bankalar› ile
banka sektörü d›fl›ndaki finansal kurulufllar›n› da ekledi¤i-
mizde dengelerin de¤iflim sanc›s› kendisini gösterecektir.

ABD imparatorlu¤unun sonu mu?
Dünya emperyalist-kapitalist sisteminin aktörleri dahi

mevcut koflullarda dünya güçler dengesinin ABD aleyhine
derin bir k›r›lma yaflamas›ndan taraf görünmüyorlar. Çin,
Arap ülkeler ve Japonya gibi devletlerin, krizden kurtulmas›
için ABD bankalar›na büyük oranlarda fon aktarmalar› da
bunun göstergesidir. Bununla birlikte k›sa vadede dünya

Mali kriz: Kapitalizmin sonu mu?

dengelerinin ABD aleyhine büyük bir k›r›lma göstermesi beklenme-
melidir. Dünya ticaretinin yüzde 60’›n›n ABD dolar› üzerinden ya-
p›ld›¤›, ABD’nin yüzde 15 pay ile dünya d›fl ticaretinde merkezde
durdu¤u, dünya üretiminin yüzde 30’unu tek bafl›na karfl›lad›¤›, di-
¤er ülkeler ile derin ekonomik iliflkiler içerisinde bulundu¤u, dünya
finans piyasalar›n›n yüzde 55’ini elinde bulundurdu¤u, dünyan›n en
büyük 500 flirketinden 169’unu kendi bünyesinde bar›nd›rd›¤›, hem
dünyadaki en büyük do¤rudan yabanc› sermaye yat›r›mc›s› ve hem
de dünyadaki en büyük do¤rudan yabanc› sermaye yat›r›m› al›c›s›
oldu¤u, bunlar›n yan› s›ra teknoloji-yaz›l›m-patent hakk› gibi birçok
alanda kritik bir yerde durdu¤u bu koflular içerisinde ABD ekonomi-
sinin y›k›lmas›, di¤er bir manada dünya ekonomisinin y›k›lmas›d›r.

Yukar›da aktard›¤›m›z avantajlar› (elbette bunlar ayn› zamanda
dezavantajlar› da bar›nd›rmaktad›r) elinde bulunduran ve dünyan›n
geri kalm›fl ülkelerinin büyük bölümü üzerinde hakimiyeti bulunan
ABD, IMF, Dünya Bankas› vb. kurulufllar› arac›l›¤› ile ya da do¤ru-
dan müdahalelerle krizin faturas›n› bu ülkelerden ç›kartacakt›r. Bu
tabloya petrol gibi kritik bir enerji kayna¤› üzerindeki ABD denetimi,
dolar›n hakimiyetini ekledi¤imizde; bu süreçte kendisinden baz› öz-
neleri kaybetmesi ve kaybedecek olmas›na karfl›n, bu krizin di¤er ül-
keleri ABD’den daha fazla etkileyece¤ini söylemek mümkün. Nite-
kim gerek ülkemizde, gerek Rusya, Japonya, AB ülkelerinde borsa-
n›n dip noktalar› görmesi de buna iflarettir.

1979 ile 2007 y›l› aras›nda ücretlerin sadece 1 dolar artt›¤›, bu-
na karfl›n zenginlerin gelirinin yüzde 300’lük bir t›rmanma gösterdi-
¤i ABD’de, enflasyon yüzde 26 ile tarihi bir noktaya ulaflm›fl durum-
da. Bunun yan› s›ra yüzde 20.2’lere dayanan iflsizlik oran›, büyük
bir düflüfl gösteren halk›n al›m gücü ve bunlar›n beraberinde getirdi-
¤i iç piyasalardaki durgunluk, tüketimin içine girdi¤i dura¤anl›k, di-
¤er emperyalist güçlerin silah ve di¤er alanlarda dünyadaki ihracat
paylar›n› artt›rmalar›, yine bu ülkelerin euro üzerinden uluslararas›
ticari ifllemleri yapma görüflünü tart›flmaya açmalar›, ABD’nin gele-
ce¤inin hiç de filmlerdeki gibi pembe bir tabloya sahip olmad›¤›na
iflarettir. Bu tablonun fark›nda olan ABD, Kafkasya’da, Ortado¤u’da,
Güney Amerika’da ve Afrika’da etkinli¤ini-denetimini artt›rmak için
büyük efor sarf etmektedir. Baflka bir ifade ile Kafkasya’da, Ortado-
¤u’da, Afrika ve Güney Amerika’daki ABD politikalar›n›n, iflgalleri-
nin, renkli darbelerinin arkas›nda yatan gerçeklik de, kendisini bek-
leyen bu darbo¤az› aflma hedefidir.

Ülkemizde durum
Ülkemizin ekonomik tablosuna göz at›ld›¤›nda, ABD’de yaflanan

ekonomik daralma ve bunun yol açaca¤› krizin ülkemize y›k›c› etki-
lerinin olaca¤›n› görmek mümkün. Bunun için ülkemizin kara bir
resmini çizen baz› verilere bakacak olursak:

-Ülkemizin d›fl borcu 300 milyar dolar› bulmufl durumda

-TÜ‹K’e göre yüzde 11.4 olan enflasyon, g›da ve beyaz eflya fi-
yatlar›ndaki art›fl dikkate al›nd›¤›nda yüzde 25’lere ulaflm›fl durum-
da

-2008 y›l› Ocak-A¤ustos döneminde bir önceki y›la göre yüzde
33 oran›nda artan d›fl ticaret aç›¤› 533.1 milyon dolara yükselmifl
durumda

-Ülkemiz nüfusunun yüzde 15.4’ü açl›k s›n›r›n alt›nda bir gelir-
le, yüzde 74’ü ise yoksulluk s›n›r›n›n alt›nda bir gelirle yafl›yor. Bu-
na göre Türk-‹fl’in açl›k ve yoksulluk rakamlar› baz al›nd›¤›nda ülke-
mizdeki 2.6 milyon aile açl›k s›n›r›n›n, 12.9 milyon aile ise yoksul-
luk s›n›r›n›n alt›nda yafl›yor

-Nüfusun sadece 25.9’u yoksulluk s›n›r›n›n üzerinde bir gelire
sahip

-Ülkemizde çal›flma ça¤›nda bulunan 50 milyonu aflk›n kifliden
ifl bularak çal›flanlar›n say›s› 25 milyon

-Ekme¤in 60 YKr ile 1 YTL aras›nda de¤iflti¤i ülkemizde, net as-
gari ücret 435 YTL

-Sanayi üretimi 2008 y›l› A¤ustos ay›nda, bir önceki y›l›n ayn›
ay›na göre yüzde 4 azald›

-TÜ‹K verilerine göre bu y›l›n Eylül ay›nda yeni kurulan flirket,
kooperatif ve ticaret ünvanl› iflyeri say›s› geçen y›l›n ayn› ay›na göre
yüzde 10.8 azal›rken, kapanan flirket, kooperatif ve ticaret ünvanl›
iflyeri say›s›nda yüzde 43.7’lik rekor art›fl oldu

-Sadece 2007 y›l›nda ülkemiz tar›msal üretimi yüzde 7 azald›

-‹stanbul Menkul K›ymetler Borsas›’nda ifllem gören paran›n
yüzde 70’i (yaklafl›k 70 milyar dolar) her an ülkeden ç›kabilecek du-

rumda olan yabanc›lara ait s›cak para

-Ülkemizdeki en büyük 500 flirketin 149’u yabanc› sermayeye
ait. Bu yabanc› flirketler, ülkemizin ihracat›n›n (d›flar›ya sat›m) yar›-
s›n› ellerinde bulunduruyor.

Evet, ülkenin ekonomik tablosunu en genel haliyle bu flekilde
özetlemek mümkün. Rakamlardan da görülece¤i üzere ülkemiz eko-
nomisi s›rat köprüsü üzerine gelmifl bulunuyor ve bu köprüyü yeni
bir kriz yaflamadan atlatmas› zor gönürüyor.

Krizin ülkemize yans›malar›
1929 ekonomik krizinin yaralar›n› sarmak için dünyay› paylafl-

ma savafl›na giriflen emperyalist güçler, yeni-yeniden iflgaller ve mil-
yonlarca insan› katletme pahas›na elde ettikleri kan paras› ile krizin
yaralar›n› sarm›flt›. 1970’li y›llarda patlak veren ekonomik krize kar-
fl› emperyalist güçlerin ilk elden çözüm için sar›ld›klar› seçenek; ba-
¤›ml› ülkelerin pazarlar›n› son haddine kadar kendisinin denetimi al-
t›na almak, bu ülkelerde a¤›r vergi yüklerini devreye koydurmak, as-
gari ücretleri en alt düzeye çekmek, tar›msal ve s›na-
i üretime gem vurmak olmufltu. Baflka bir deyiflle kar›n özel kiflilerle
s›n›rl› tutuldu¤u emperyalist kapitalist sistemde, krizlerin faturalar›
ve zararlar› her zaman halka fatura edildi.

Mevcut sars›nt›lar›n ebelik edece¤i krizin faturas› da daha evvel
oldu¤u üzere emperyalist-kapitalist ülkelerin ve ba¤›ml› ülkelerin
yoksul halklar›na kesilecektir. Bunun için uza¤a gitmeye gerek yok.
1999-2001 krizinde IMF ve Dünya Bankas› arac›l›¤› ile ülkemizdeki
tafleronlar›na “çözüm” reçetesini sunan ABD, ücret ve maafl atr›flla-
r›n›n enflasyon hedefine göre belirlenmesi uygulamas›n› hayata ge-
çirtti. Bu dönemde hedef enflasyon yüzde 5 ilan edilmesine karfl›n
y›l sonu enflasyonu yüzde 50’lerde gerçekleflince, ücretlerde yüzde
45’i aflan miktarda kay›plar yafland›. Devlet Planlama Teflkilat› veri-
lerine göre 2000 y›l›nda net ortalama asgari ücret ile emekli ayl›kla-
r› yüzde 15 oran›nda eridi, memur maafllar› yüzde 11.5 oran›nda
düfltü. Ayn› durum tar›m sektöründe de yafland›. Bu tablo içerisinde
2001 y›l›nda Türk Liras› yüzde 80 de¤er kaybedince dar gelirli hal-
k›n al›m gücü de ayn› oranda azald›. Buna bir de halktan al›nan do-
layl› ve do¤rudan vergilere yap›lan zamlar eklenince kay›p bir misli
daha büyüdü. Gelir ve al›m gücündeki bu düflüflün yan› s›ra 2001 y›-
l›nda iflsizlik deyim yerindeyse zirve yapt›.

Bugün karfl›m›zda duran tehlike, 1999-2001 krizi döneminden
farkl› de¤ildir. Dahas› krizin faturas› flimdiden omuzlar›m›za bindiri-
liyor. 1 Ekim’de bütünüyle yürürlü¤e konan Sosyal Sigortalar ve Ge-
nel Sa¤l›k Sigortas› bu faturan›n bir ad›m›n› olufltururken, elektri¤e-
do¤algaza yap›lan zamlar, vergilerde yap›lan artt›r›mlar, asgari ücre-
te yap›lan günlük 1 YTL’lik zamlar, tar›msal ürünlere belirlenen ma-
liyetinin alt›ndaki taban fiyatlar› da di¤er bir aya¤›n› oluflturuyor.

Sonuç yerine
Özel mülkiyete dayanan ve bu nedenle toplumsal ihtiyaç ve ç›-

karlardan ziyade sermaye sahiplerinin kendi ç›kar ve ihtiyaçlar›n›
k›ble edindikleri, daha fazla kar güdüsüyle dünya piyasalar›n› mal
ve sermayelerine bo¤duklar› emperyalist-kapitalist sistemin krizi, te-
kil bir durumun ötesinde, kronik bir durumdur. Dün 1914, 1929,
1947, 1970, 1997’de daha birçok tarihte kriz içerisine giren emper-
yalist-kapitalist sistem, bugün de kriz içerisindedir, yar›n da bu kriz-
ler kendisini tekrar tekrar d›fla vuracakt›r. Ne var ki burjuva medya-
n›n “kapitalizmin sonu mu”, “Marx hakl› m›yd›” söylemleri büyük
bir aldatmacad›r. Büyük bir aldatmacad›r çünkü Marx, kapitalizmin
kendili¤inden y›k›laca¤›n› savunmuyor, bunun ancak iflçi s›n›f› ön-
derli¤indeki devrimci mücadele ile mümkün olabilece¤ini üstüne ba-
sa basa belirtiyordu. Burjuva medya da bunu bilmesine karfl›n, “Kriz
kapitalizmin sonunu mu getiriyor. Marx hakl› m› ç›kacak” yaygara-
s› kopartarak kitlelere, Marx’›n, kapitalist sistemin kendi krizleri ne-
deniyle kendili¤inden y›k›laca¤›n› savundu¤una inand›rmaya, böy-
lece onlar› bu düzene karfl› mücadele etmekten ve Marxizm’in ›fl›-
¤›nda yürütmekten al›koymay› amaçl›yor.

Evet, emperyalist kapitalist sistem yeni bir krizle karfl› karfl›ya.
Bu krizin, emperyalist-kapitalist sistemde gedikler açaca¤› ve kitlele-
rin kurtuluflu için büyük f›rsatlar yarataca¤› aç›kt›r. Gerek bu krizin
faturas›n›n bizlere kesilmesinin önünü almak, gerekse yeni krizlerin
ortaya ç›kmas›n› engellemek ve gerekse de bütün bu çarp›kl›klar›n
temel nedeni olan üretim araçlar›n›n özel mülkiyetinin tarihin diflli-
leri aras›nda un ufak edilmesi için devrim bayr›¤›n› daha s›k› kavra-
mak, komünist ideoloji silah›m›z ile emperyalist-kapitalist sistemin
kale burçlar›n› dövmemiz tek yoldur.

9 19-31 Ekim 2008 perspektif

Yaz›m›z›n ayn› bafll›¤› tafl›yan ilk iki bölümün-
de yerelleflme ve kitleselleflme yöneliminin is-
tenen sonuçlar› verebilmesi için gerekli olan
ön koflullara ve halk gençli¤inin bu yönelimle
nas›l birleflebilece¤i üzerinde durduk. Toplum-
sal mücadelenin tarihsel geliflimi ve bu gelifli-
min günümüzde büründü¤ü boyut göz önüne
al›nd›¤›nda, ezilenlerin mücadelesi içerisinde
yüksek ö¤renim gençli¤inin önemli bir nokta-
da durdu¤u görülmektedir. Bu durum demok-
rasi ve devrim güçlerinin bileflimine bak›ld›¤›n-
da rahatl›kla görülmektedir. Devrimci, ilerici
bas›nda yer verilen birçok eylemin, etkinli¤in
örgütleyicisi üniversite ö¤rencileri olmakta fa-
kat buralarda yap›lan eylemler “yerel” tepki
olarak anlafl›lmakta ya da yans›t›lmaktad›r.
Oysa bu alanlardaki faaliyet ço¤unlukla üniver-
sitelerin d›fl›na geçmemektedir. Geçmedi¤i için
de hem devrimciler hem de genifl halk kitlele-
ri sistemin sald›r›lar› karfl›s›nda etkili karfl› ko-
yufllar örgütleyememektedir. Yüksek ö¤renim
gençli¤inin örgütlenmesi kötü de¤ildir. Aksine
bu kesim demokrasi ve devrim mücadelesini
gelifltirme hedefiyle de¤erlendirildi¤i oranda
var olan k›s›r döngüyü parçalayabilecek dina-
mi¤e sahiptir. Do¤ru prati¤in sergilenmedi¤i
durumlar da ise on y›llard›r yaflad›¤›m›z aç-
mazlar tekrar tekrar kendisini hissettirecektir.

Örne¤in ülkemizde sürdürülen devrimci sava-
fl›n deneyimlerine bakal›m. Mesela Karade-
niz’e. Say›s›z bedenin kanlar›yla sulad›¤› o h›r-
ç›n co¤rafyaya… Bir an için yeni demokrasi
güçlerinin bu bölgede geride kalan zorlu y›lla-
r›n ve nice bedellerle örülü prati¤in sonuçlar›-
na yarafl›r bir kitle taban›na sahip olmamas›n›n
mant›ki gerekçelerini üzerine düflünelim. Sov-
yetlerde, Çin’de, Nepal’de ya da ezilenlerin mü-
cadelelerine tan›k olmufl herhangi bir ülkede,
devrimci savafl›n geliflebilmesi için, bu savafl›
sahiplenecek bir kitle taban›n›n bulunmas› te-
mel koflullar aras›nda gösterilir. Böyle ö¤rendik
her birimiz ve y›llar y›l› çeflitli de¤erlendirmele-
rimize konu yapt›k bu temel ilkeyi.

Bunca düflerken topra¤a, neden sesimize güç-
lü bir sesle karfl›l›k vermiyordu Karadeniz? Ya
da Toroslar, ya da… A¤›r bedeller ödenen bir
ülkede ezilen kesimler en küçük demokratik
hak talebine dahi öfkeyle yaklafl›yorsa; bir ke-
re de¤il binlerce kez düflünmenin zaman›d›r.
Bin kez düflünüp belki de bir kez konuflman›n
zaman›. Hâkim s›n›flar›n ezilenleri çeflitli kamp-

lara böldü¤ü ve s›n›fsal çeliflkileri iyiden iyiye

törpüledi¤i böylesi bir ülkede “yerelleflme ve

kitleselleflme” tart›flmalar› kolay geçifltirilecek

konular de¤ildir. Türk-Kürt, Alevi-Sünni, laik-

anti laik olarak saflaflt›r›lan ve çeflitli kutuplara

bölünen ezilen milyonlar birbirine düflmanlafl-

t›r›l›yor. Siyasal iktidar böylelikle ezilenlerin

kendi karfl›s›na ç›kmas›n› engellemekte ve s›-

n›fsal bir kamplaflman›n önüne geçmektedir.

Karadeniz’de ya da herhangi bir alanda on y›l-

lard›r aflamad›¤›m›z tam da budur: Düflenleri-

mizin ideallerini buralarda temsil edecek “ye-

rel” insanlar›n yarat›lamamas›. Ya da baflka bir

deyiflle kitle taban›n›n oluflturulamamas›.

‹flte halk gençli¤inin yayg›n mücadelesi tam da

bu nedenlerden dolay› önemli bir yerde duru-

yor. Gençlik bu nedenlerden kaynakl› örgütle-

rini daha nitelikli ve sa¤lam bir flekilde yeniden

infla etmelidir. Bu nedenlerden kaynakl› genç-

lik önce bulundu¤u alanlarda yayg›n, kitlesel

ve nitelikli bir toplam yaratmal›d›r. Sonra faali-

yet alan›n›n sosyal-kültürel-ekonomik vb. gö-

rünümleri üzerinden planl›-programl› bir flekil-

de yerel iliflkiler yaratmaya, onlar› ilerletmeye

ve giderek bu alanlarda yaflayan halk kitleleri

üzerinde etkili olmaya çal›flmal›d›r. Bu yönelim

Karadeniz’in, Ege’nin ya da herhangi bir alan›n

sistem taraf›ndan beslenen milliyetçi-floven

e¤ilimlerini da¤›tarak yeni demokrasi bilincini

gelifltirecek ve giderek bu alanlar› devrimci sa-

vafl›n geliflimine hizmet eden yereller haline

dönüfltürecektir.

U¤runa savaflt›¤›m›z ezilen-sömürülen milyon-

lar›n bizi tan›mas›na imkân tan›madan onlar-

dan bizimle birlikte aya¤a kalkmalar›n› nas›l

bekleyebiliriz? Yeni demokrasi güçleri 36 y›ll›k

deneyimlerini yeni ve ileri aç›l›mlarla destekle-

mekte ve ezilen milyonlar› kendi ç›karlar› için

seferber etme yolunda ilerlemektedir. Halk

gençli¤inin geliflmekte ve yayg›nlaflmakta olan

akademik- ekonomik-kültürel-siyasal vb. mü-

cadelesi yeni demokrasi mücadelesinin yöne-

limleri çerçevesinde yerellefltirilmelidir. Ülke

devriminin ihtiyaçlar›ndan kalk›nan ve yeni

demokrasi güçlerinin güncel yönelimi haline

gelen bu sonuçlar, yeni demokrasi bilincini kit-

leler içerisinde yayg›nlaflt›rma ve bir seçene¤e

dönüfltürme görevine evrildi¤i oranda siyasal

iktidar› ezilenler lehine dönüfltürecek üst bo-

yutta kalk›flmalara yerini b›rakabilir. Dolay›s›y-

la her bir faaliyet alan›n› fazlas›yla önemseye-

rek buralarda kal›c› hale gelme perspektifiyle

sadece günü kurtarmaya de¤il; gelece¤i ka-

zanmaya kilitlenmifl kitlesel bir seferberli¤e gi-

riflelim.

GENÇ YORUM
Sinan ÇAKIRO⁄LU

Yerelleflmek ve kitleselleflmek III

AMED– Ziya Gökalp Yurdu’nda kalan Dicle Üniversitesi
ö¤rencileri, kantinle ve idareyle ilgili sorunlar›n›n çözü-
mü için 2 Ekim Pazar gününden itibaren boykota bafl-
lad›.
12 Ekim Pazar günü, ö¤rencilerin boykot yapaca¤›n› du-
yarak yurtta kantin toplant›s› düzenleyen Kredi Yurtlar
Kurumu (KYK) Bölge Müdürü, ö¤rencilerin alk›fll› ve slo-
ganl› tepkisiyle karfl›land›. Ö¤renciler ve idare aras›nda
yaflanan gerginlik sonucunda yurda polis y›¤›na¤› olufl-
turuldu. Durumu sloganlar atarak protesto eden ö¤ren-
ciler, ö¤rencilerin zarar görmemesi için eylemi bitirdi-
ler. 13 Ekim Pazartesi günü yurt binas›n›n önünde yap›-
lan bas›n aç›klamas›nda talepler karfl›lanana kadar ö¤-
rencilerin kantinle iliflkisini koparaca¤›, yemek ve kah-
valt› kuponlar›n› kullanmayaca¤› belirtildi. Aç›klamada,
yemek fiyatlar›n›n ö¤rencilerin rahatl›kla alabilece¤i bir
düzeye çekilmesi, yemek çeflitlili¤inin art›r›lmas›, sos-
yal, kültürel, sportif faaliyetlerin gelifltirilmesi, kütüpha-
ne ve çamafl›rhane kurulmas›, bahçeye banklar yerlefl-
tirilmesi, bir revirin devreye sokularak yurtta sürekli
olarak doktor bulundurulmas› ve idare ve güvenlikçile-
rin ö¤rencilere yönelik tutumunun iyilefltirilmesi talep
edilerek, “Yurt ö¤rencileri olarak taleplerimiz karfl›la-
nan dek boykota devam edece¤iz” denildi.

Devrimci Demokrasi olarak ö¤rencilerle boykot eylemi
üzerine k›sa bir söylefli yapt›k

DD: Sizi boykota yönelten nedenlerden bahsedebilir misiniz?
Lokman: Fiyatlar›n ö¤renci kesimi için uygun olmamas›

boykotun en önemli gerekçesidir. Sadece fiyatlar da
de¤il. Temizlik, bilardo salonu ve yurt idaresinin ö¤ren-
cilere karfl› tutumu gibi daha pek çok sorun buna ne-
den oldu.

Ömer: Kantinden yap›lan al›flverifllerde fiyatlar›n pahal›

olmas›, görevlilerin ve yöneticilerin ö¤rencilere sert
davranmas›, ö¤rencilerin rahat davranamamas›, imkân-

lar›n k›s›tl› olmas› boykota neden oldu. Birçok ö¤renci-

nin maddi durumunun yetersiz olmas›, geçinememesi

de bunlara eklenebilir.

Boykottaki geliflmelerden k›saca bahseder misiniz?
fiirvan: Öncelikle flunu söyleyeyim. ‹ki sene önce de boy-

kottayd›k. 2006’daki boykotla flimdikini karfl›laflt›rd›¤›m-

da, o zamana göre daha umutluyum. Çünkü o dönem

ö¤rencilerin yüzde otuzu kat›lmam›flt›. Bunu da yöne-

timle görüflmemizde ö¤renmifltik. Fakat flimdi ö¤renci-

lerin yüzde doksan›ndan fazlas› destek veriyor. Bugün

boykotun beflinci günü. Henüz ilk günden internet kafe

ve bilardo salonu iflletmecisi gelip, masaya oturma tek-

lifinde bulundu. Anlaflmak istedi.

Boykottan önce ürünlerin toptan fiyat›n› araflt›rm›flt›k.

Arada ciddi uçurumlar oldu¤unu gördük. Bu durumu

KYK Bölge Müdür Yard›mc›s›’na, kantin iflletmecisinin

yan›nda mühürlü listelerle birlikte sunduk. Sundu¤u-

muzda bize “Taleplerinizde hakl›s›n›z. Sadece uygulad›-

¤›n›z yöntem yanl›fl” dedi. Kantin iflletmecisiyse bu du-

rumda çok s›k›flt›, kem küm etti.

‹dareyle aran›zda gerginlik yaflad›n›z ve polis ça¤r›larak mü-
dahale etmesi sa¤land›. Polisin müdahalesiyle ilgili ne düflü-
nüyorsunuz?

Mustafa: Ortada polislik bir olay yoktu. Çünkü burada

tamamiyle ö¤renci ve yönetim aras›ndaki bir sorundan

kaynakl› bir durum vard›. Biz ö¤renci olarak “Müflteri

de¤il, ö¤renciyiz” slogan›yla yola ç›kt›k. Devam›nda,

hakl› oldu¤umuzu, bunu sonuna kadar sürdürece¤imi-

zi belirtmek istiyorum. Zaten söz konusu yemek fiyat-

lar› bir ö¤rencinin bütçesini kesinlikle sarsacak düzey-

dedir. Biz do¤ulu ö¤renciler oldu¤umuz için ve do¤uda-

ki mevcut ifl imkânlar›ndan dolay›, ailemizin ma¤duri-

yetini göz önünde bulundurmak zorunday›z.

Bu yurtta boykot var!

10 19-31 Ekim 2008 dünya

Tayland, hükümetin istifa etmesi talebi ile
bafllat›lan eylemler nedeni ile iç bölünmeye do¤ru
giderken, Baflbakan Somçhai Wongsavat istifa et-
meyece¤ini aç›klad›.

Muhalefet güçlerinin, hükümetin istifa etmesi
ve seçim yasas›nda kapsaml› de¤ifliklikler yap›lma-
s› için 26 A¤ustos’ta bafllatt›klar› eylemlerde tansi-
yon yükseliyor. ‹kinci ay›na giren protesto eylem-
lerinde yer yer polis ile eylemciler aras›nda fliddet-
li çat›flmalar yaflan›yor. Eylemlerin bafl›ndan bu ya-
na ç›kan çat›flmalarda bir kifli ölürken, yüzlerce ki-
fli yaraland›.

S›k› yönetim silah› ifle yaramad›
Kitlesel protesto eylemleri nedeniyle otoritesi

sars›lan hükümet, ilan etti¤i s›k› yönetimin ifle ya-
ramamas› üzerine ülkedeki ola¤anüstü hal karar›-

n› kald›rd›. 12 gün süren s›k› yönetimin ard›ndan

parlamento binas›n›n etraf›nda toplanan binlerce

kifli, binan›n etraf›n› tel örgü ve lastiklerle çevire-

rek, parlamentonun aç›lmas›n› engelledi. Tayland

polisinin sald›r›s› sonras›nda hükümet binas›n›n et-

raf›ndaki barikatlar kald›r›l›rken, hükümet binas›

çevresindeki kitleye polisin sald›rmas› esnas›nda

69 kiflinin yaralanmas› olay›n›n sorumlulu¤unu

üstlendi¤ini belirten Baflbakan Yard›mc›s› Çavailt

Yongçaiyudh istifa etti¤ini duyurdu.

Muhalefet liderleri vatana ihanet suçlama-
s›ndan beraat ettiler

Hükümeti devirmek amac›yla muhalefet güç-

lerinin kurduklar› Halk ‹çin Demokrasi ‹ttifak›’n›n 9

lideri, polisin yöneltti¤i vatana ihanet suçlamas›n-

dan beraat etti. Muhalefete yak›n duran Tayland

Yüksek Mahkemesi, muhalefet liderlerinin vatana

ihanet suçu ifllediklerine dair bir delilin bulunmad›-

¤›na, bu kiflilerin yasad›fl› eylem suçlamas› ile yar-

g›lanabileceklerine karar verdi. Muhalefet liderleri

bu suçlamalar nedeni ile ald›klar› hapis cezas›ndan

ise kefalet ödeyerek kurtuldular. Gösterilerin süre-

ce¤ini aç›klayan Halk ‹çin Demokrasi ‹ttifak›, talep-

lerini kabul ettirmekte kararl› olduklar›n› aç›klad›.

2001 y›l›nda Baflbakan seçilen ifl adam› Shin-

watra, yolsuzluk yapt›¤› ve monarfliye sayg›s›zl›k

etti¤i suçlamas› ile 2006 y›l›nda muhalefetin de

destekledi¤i askeri darbe ile devrilmiflti. Darbenin

ard›ndan ‹ngiltere’ye s›¤›nan Shinawatra yanl›lar›-

n›n, 2007’de yap›lan ilk seçimleri kazanarak hükü-

mete gelmesi ile ülkede ipler yeniden gerilmiflti.

Tayland’da ipler kopma noktas›na geliyor

El Kaide ile mücadelede yetersiz
kald›¤› ve Pakistan-Afganistan s›n›-
r›nda yer alan Taliban yanl›s› afliret-
lere yard›m etti¤i gerekçesiyle ABD
taraf›ndan ültimaton alan Pakis-
tan’da aylar öncesine dayanan si-

yasi gerginlik, yerini giderek artan fliddet olaylar›na
terk ediyor. ABD deste¤iyle Pakistan’›n nükleer silahla-
ra sahip olmas›, ülkede dengelerin ip üzerinde as›l› kal-
mas›nda büyük bir etken. Öte yanda iflgal alt›ndaki Af-
ganistan’da El Kaide ve Taliban’la mücadelesinde
ABD’nin, Pakistan’a ciddi roller yüklemesiyle siyaset di-
ken üstünde.

Pervez Müflerref’in görevlerinden istifa etmesi ve dev-
let baflkanl›¤› seçimleriyle birlikte Pakistan’da fliddet
olaylar› giderek art›yor. Suikastle öldürülen Benazir
Butto’nun efli As›f Ali Zerdari’nin devlet baflkan› olma-
s›ndan sonra, geçen haftalarda devletin üst düzey yet-
kililerinin “El Kaide ve Taliban’la mücadele” için yapt›k-
lar› zirveyle efl zamanl› olarak, otele gerçeklefltirilen
bombal› sald›r›da 50’den fazla kifli ölmüfltü. Patlama-
dan sonraki günlerde de sald›r›lar gerçekleflti. fiiddet
olaylar›n›n artt›¤› Pakistan’da son olarak 9 Ekim’de po-
lis merkezine yap›lan bombal› sald›r›da 25 kifli öldü.

Zerdari, Keflmir’i hedef gösterdi
ABD’nin, Zerdari liderli¤indeki yeni yönetimi s›n›rdaki
Taliban yanl›s› afliretlerin ve Hindistan’la aras›nda kalan

Keflmir bölgesine sald›r›lar düzenlemeye zorlamas›,
bölgeyi kapsayacak savafllara davetiye ç›kart›r nitelik-
te. 25 kiflinin öldü¤ü Baflkent ‹slamabad’daki bombal›
sald›r›dan sonra aç›klama yapan Zerdari, son günlerde
yaflanan fliddet olaylar›n›n sorumlulu¤unu Keflmir böl-
gesinde El Kaide ve Taliban ba¤lant›l› güçlere yükledi.
Zerdari yapt›¤› aç›klamada Keflmirli Müslümanlar› “terö-
rist” olarak niteledi.

Zerdari’nin Pakistan ile Hindistan aras›nda üç savafla
neden olan ve Hindistan’dan ayr›lmay› isteyen Keflmir
bölgesine yapt›¤› niteleme bugüne kadar bir ilki olufl-
turuyor. ‹htilafl› Keflmir bölgesindeki politikas›n›n de¤i-
flece¤inin sinyalini veren Zerdari, Hindistan’›n Pakistan
için hiçbir zaman bir tehdit oluflturmad›¤›n› belirtti. Zira
bu aç›klama, nükleer silahlara sahip Hindistan’› Pakis-
tan’a tehdit gören Pakistan ordusu ve devletinin gele-
neksel çizgisiyle çelifliyor. Benzer flekilde Zerdari, Hin-
distan ve ABD aras›ndaki nükleer iflbirli¤ine karfl› olma-
d›klar›n› ifade etti. Devlet baflkanl›¤›na gelmeden önce
ABD ile ortak hareket edece¤ini ortaya koyan ve
ABD’nin isteklerini yerine getirme noktas›nda güvence
veren Zerdari’li Pakistan yönetiminin geçti¤imiz günler-
de Pakistan’›n afliret bölgesine gerçeklefltirdi¤i füze sal-
d›r›s›na ses ç›karmamas› dikkatleri üzerine çekmiflti.
Sald›r›ya dair Zerdari, “Beraber peflinden gitti¤imiz or-
tak düflman ba¤lam›nda anlay›fl›m›z var” aç›klamas›n-
da bulunmufltu.

YÖNEL‹M

Kaz›m C‹HAN

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

Ordular›n
entegrasyonu
k›sa süre içinde
bafllayacak
Nepal Komünist Partisi (Maoist)
Baflkan› ve Baflbakan Pushpa Ka-
mal Dahal (Prachanda), hükümetin
k›sa süre içinde geniflletilece¤ini
ve ard›ndan Halk Kurtulufl Ordusu
ile Nepal Ordusu’nun birlefltirilme-
si sürecinin bafllat›laca¤›n› belirtti.

Hükümete son halinin verilmesi
için çeflitli partilerle görüflen
NKP(M)’nin olumlu sonuçlar elde
etti¤ini söyleyen Prachanda, kuru-
lacak genifl bileflenli hükümetin
özel bir komite kurarak, ordular›n
birlefltirilmesi iflini bu komisyona
b›raca¤›n› ifade etti. Ordular›n en-
tegrasyonuna iliflkin NKP(M) ile
Nepal Komünist Partisi (Maflal) ara-
s›nda yap›lan görüflmelerin olum-
lu sonuçland›¤›n› yazan Nepal ga-
zeteleri, bu durumda iki ordunun
birlefltirilmesine karfl› ç›kan güçle-
rin Nepal Kongre Partisi ve birkaç
küçük parti ile s›n›rl› kalm›fl oldu-
¤una iflaret ediyor. Nepal gazete-
leri ayr›ca NKP(M) ile NKP(Maflal)
aras›nda yap›lan görüflmelerde iki
partinin birleflmesinin de masaya
yat›r›ld›¤›n› ve bunda büyük oran-
da anlaflmaya var›ld›¤›na yer ver-
diler.

PAK‹STAN’DA SULAR DURULMUYOR
“Terörle” yeterince mücadele etmedi¤i için ABD’den tehdit alan Pa-
kistan’da art arda meydana gelen bombal› sald›r›larla siyasi belirsizlik
art›yor. fiiddet olaylar›ndan Keflmirli Müslümanlar› sorumlu tutan ye-
ni baflkan Zerdari, politika de¤iflikli¤ine gidece¤inin iflaretlerini verdi

E

Ayl›k ortalama bin 62 kifli paramiliterler taraf›ndan
kaç›r›larak katlediliyor. Kolombiya Savc›l›¤› Adalet
ve Bar›fl Komisyonu Baflkan› Louis González, León
Caracol Radio’ya verdi¤i demeçte, sadece son 16 ay
içerisinde 17 bin kiflinin paramiliter gruplar taraf›n-
dan kaybedildi¤ine dair baflvuru yap›ld›¤›n› belirtti.
Caracol Radio’nun yapt›¤› aç›klamada, ayl›k ortala-
ma bin 62 kiflinin kaç›r›larak öldürüldü¤ü ve ceset-
lerin yol kenarlar›ndaki çukurlardan ve nehirlerden
ç›kar›ld›¤› belirtildi.

Çeflitli kitle örgütlerinin ve insan haklar› kurulufllar›-
n›n yapt›klar› istatistikler bu tip suçlar›n %97´sinin

paramiliter gruplar ve bizzat ordu taraf›ndan ifllendi-
¤ini göstermektedir.

fiili’deki Augusto Pinochet diktatörlü¤ü alt›ndaki
1973 ile 1989 y›llar› aras›nda 3000 civar› kiflinin, Ar-
jantin’deki Jorge Rafael Videla diktatörlü¤ü alt›nda
ise 1976–1983 y›llar› aras›nda yaklafl›k 13 bin kiflinin
kaybedildi¤ini düflündü¤ümüzde, yukar›daki rakam
gerçekten tüyler ürpertici. Adalet ve Bar›fl Komisyo-
nu Baflkan›, özellikle Antioquia, Putumayo, Magdale-
na, Arauca ve Casanare bölgelerini yak›nlar› taraf›n-
dan yap›lan ‘evinden al›n›p bir daha geri dönmeyen-
lerin’ baflvurular›n›n en yo¤un oldu¤u yerler olarak

nitelendirdi. Ayr›ca, Adalet ve Bar›fl Yasas› çerçeve-
sinde yap›lan bu baflvurular›n, paramilitarizme karfl›
mücadelede önemli oldu¤unu ve ilgili kurumlar›n
kay›plar›n bulunmas› hususunda etkili olabilece¤ini
vurgulad›. Suç ifllendi¤inde suçu iflleyenin orada ol-
du¤unu kan›tlamas›, kurbanlar›n ailelerinin bu kifli-
lere ne oldu¤unu ö¤renebilmesi ve devam›nda bir
tazminat vb. talebinde bulunmas› bu hükümette
neredeyse imkâns›z görünüyor.

Dipnot: Kolombiya’da Voz Gazetesi yazar› Camilo
Raigozo taraf›ndan kaleme al›nan bu yaz› Canan
Atefl taraf›ndan çevrildi.

Kolombiya´da son 16 ay içerisinde 17.000 kifli kaybedildi

Latin Amerika’n›n önde gelen komünist hareketle-
rinden Peru Komünist Partisi (Ayd›nl›k Yol), ülkedeki
mücadeleyi yeniden yükseltiyor.
1992 y›l›nda Baflkan Gonzalo ve çok say›da önder
kadrosunun tutsak düflmesinin ard›ndan büyük
oranda güç kaybeden ve kendisini toparlamaya ça-
l›flan PKP, flimdilerde yeniden h›z verdi¤i askeri ey-
lemlerle gündemde. 10 Ekim günü PKP gerillalar›na

dönük sald›r› için baflkent Lima’n›n 250 kilometre
güneyindeki Andean da¤lar›na hareket halinde
olan askeri konvoy, PKP gerillalar› taraf›ndan vurul-
du. Askeri konvoyun geçifl güzergah›ndaki hakim
noktalar› tutan PKP gerillalar›, askeri konvoyun ge-
çifli esnas›nda, yola döfledikleri may›n› patlatarak
araçlar›n geçiflini engelledi. Ard›ndan a¤›r makineli
silahlarla Peru askerlerini çapraz atefle tutan PKP

gerillar›n›n bu eyleminde polis ve askerlerin toplam
kayb›n›n 19 oldu¤u aç›kland›. Peru devlet yetkilileri
taraf›ndan yap›lan aç›klamada, 12 asker ile 7 polisin
öldü¤ü sald›r›n›n, Peru Komünist Partisi taraf›ndan
son 10 y›lda gerçeklefltirilen en büyük sald›r› oldu-
¤u kaydedildi. PKP gerillalar› 9 Ekim günü de Vizca-
tan bölgesinde Peru ordu güçlerine dönük eylem
gerçeklefltirmifl, eylemde 1 asker ölmüfltü.

Ayd›nl›k
Yol yeniden
vuruyor

Geçti¤imiz y›l ABD’de bafllayan ve giderek derinleflen mali kriz tüm dünyay› sar-
d›. ABD’den sonra, AB, Asya ülkeleri, Rusya krizi kap›s›nda gördü. Kapitalist-em-
peryalist sistemin yaratt›¤› krizi aflmak için, yine bu sistemin bafl›n› çeken ABD,
850 Milyar dolarl›k bütçeyi kongre ve temsilciler meclisinden geçirdi, merkez
bankas› olan FED, faizleri indirdi, piyasaya müdahale etti. Faiz oran›n› yüzde 0,5
indirerek yüzde 1,5’e indirdi. Avrupa Merkez Bankas› yüzde 4 olan faiz oran›n›
yüzde 3,75'e, ‹ngiltere Merkez Bankas› yüzde 5 olan faiz oran›n› yüzde 4,5'e ve
‹sveç Merkez Bankas› yüzde 4,75'e Çin Merkez Bankas› ise faiz oran›n› 0,27 baz
puan düflürerek, yüzde 6,93'e indirdi.

Emperyalist sermayeyi ve piyasalar›n› korumakla varl›¤›n› anlamland›ran devlet-
ler, yarat›lan krizi aflmak için bütün olanaklar›n› sefer ediyor. ABD’nin 850 milyar-
l›k kurtarma paketi, FED’in faiz indirimi, bankalara devletin el atmas› mali krizin
yay›lmas›na etki etmedi. Aksine h›zla tüm dünyaya yay›ld›. Dünya borsalar› tari-
hi düflüfller yaflarken, ço¤u iflas ederken, bankalar tek tek batarken bunun reel
ekonomiye s›çramamas› için emperyalist devletler tek vücut olup hummal› bir fle-
kilde çözüm paketleri patlat›yorlar. Ola¤anüstü toplant›lar alan ekonomiye hâkim
devletler fonlar oluflturuyor, bütçelerini, batan finans kurumlar›na çeviriyor. Em-
peryalistlerin sömürü, borçland›rma ve tahsilât kurulufllar› IMF, DB, emperyalist-
leri krize karfl› uyar›yor, nas›l tedbir almalar› gerektikleri telkininde bulunuyor, kri-
ze karfl› birleflmeleri noktas›nda ça¤r›lar yap›yor. G7 (ABD, Almanya, Fransa, ‹n-
giltere, ‹talya, Kanada ve Japonya) devletleri finans sisteminin yeniden düzen-
lenmesi için ekonomi bakanlar› ve merkez bankalar› yöneticilerini Washington’da
toplad›.

DDüünnyyaa bboorrssaallaarr›› ddüüflflüüflfl yyaaflfl››yyoorr,, bbaannkkaallaarr bbaatt››yyoorr

ABD’den sonra AB, Japonya, Çin, Brezilya, Rusya borsalar› ciddi düflüler yaflad›.
Rusya’da M‹CEX Endeksi yüzde 14 de¤er kaybetti. Çin borsas›nda yüzde 3 ora-
n›nda bir de¤er yitimi oldu. Tokyo borsas› yüzde 9,4 de¤er kayb›na u¤rad›. ‹ngil-
tere, bankalar›n›n gecelik ifllemleri için 10 milyar dolarl›k bir paket sunmak zorun-
da kald›. Hollanda, Fransa, Almanya, Danimarka, Belçika ‹sviçre, ‹sveç, bankala-
r›na el koydu. ‹ngiltere dört bankaya (Royal Bank of Scotlant, HBOS, Lloyds TSB,
Braclays) 500 milyar sterlinlik devlet yard›m› sa¤lad›. Batan bankalar ayakta ka-
lan bankalara sat›l›yor. ‹zlanda, Baflbakan›n›n a¤z›ndan topyekûn bir iflas›n efli¤i-
ne geldi¤ini duyurdu. ‹zlanda’n›n yard›m›na Rusya 4 milyar Avro’luk yard›mla
kofltu. Ülkemiz de krizden nasibini al›yor. ‹MKB, dünya borsalar›yla paralel bir dü-
flü yaflad›. fiirketler bir bir kapan›yor. Sanayi üretiminde ciddi bir düflü yaflan›yor.
Bunun üstüne ülkemiz hâkim s›n›flar› krizden hiçbir flekilde etkilenmeyecekleri-
ni, güçlü bir ekonomiye sahip olduklar›n›, önlemlerinin oldu¤unu, IMF ile gere-
kirse anlaflma yapacaklar›n› olmad› kriz vurursa; iflçi-emekçilerin, üzerinde al›n
teri olan primleriyle yani iflsizlik primleriyle buna karfl›l›k vereceklerini aymazca
dillendiriyorlar. Cari aç›¤›yla, ABD ve AB ekonomisine ba¤›ml›l›¤›yla, ithalat ba-
¤›ml›l›¤›yla, en yüksek faiziyle, istihdam sorunuyla, 500 milyar dolar› aflan bor-
cuyla, özellefltirme ve yabanc› sermayenin getirdi¤i s›cak parayla zaten bir kriz
yaflan›yor. Dolay›s›yla krize, krizin etkilemesine gerek kalmad›¤› ülkemizde; ama
emperyalistlerin do¤urdu¤u krizin fatura edilece¤i sald›r›lar önümüzdeki günler-
de özellikle ülkemiz ve ülkemiz gibi emperyalizme ba¤›ml› ülkelerde kendisini ya-
k›c› bir flekilde hissettirecek.

AABB tteeddiirrggiinn;; mmaallii kkrriizzee kkaarrflfl›› oorrttaakk bbiirr AABB ppllaann›› ççaa¤¤rr››ss››

Gün geçtikçe derinleflen mali krizin etkisiyle borsalarda düflüfl, yat›r›m ve finans
bankalar›nda iflaslar yaflan›rken AB devletleri etkisini hissetti¤i krize karfl› önlem
alman›n telafl›na girdi. Avro bölgesini oluflturan 15 Avrupa Birli¤i ülkesinin lider-
leri Paris’te acil toplanarak, bankalar›n› kurtarma zirvesi gerçeklefltirdi. Zirvede,
banka borçlar›na devlet güvencesi, bankalara do¤rudan yard›m, riskli varl›klar›n
kar› devlet tahvili sunma konusunda anlaflmaya var›ld›. ‹ngiltere Baflbakan› Gor-
don Brown bir aç›klama yaparak kriz karfl›s›nda Avrupa Birli¤i’nin ortak bir ban-
kac›l›k plan›na ihtiyaç oldu¤unu belirtti. Benzer bir aç›klamay› Fransa Cumhur-
baflkan› Nicolas Sarkozy yapt›. Almanya’n›n itiraz› üzerine ortak bir AB kurtarma
plan› oluflturulamam›flt›.

Yap›lan zirvede ortak bir planda karar k›lmamas› ve krizin giderek derinleflmesi
üzerine Paris’te, daha kapsaml› bir plan›n hayata geçirilece¤i ve kurtarma paket-
lerinin aç›klanaca¤› ola¤anüstü bir zirve daha gerçeklefltirdi. AB ülkelerinin an-
laflt›klar› üç aflamal› planda, finansal sistem içinde para ak›fl›n› sürdürebilmek,
bankalar›n sermayelerine katk› yapmak ve flirketlere kredi açabilmek için ‘kurtar-
ma paketleri’ belirlediler. Böylece ABD’nin aç›klad›¤› paketle birlikte Emperyalist-
ler krizlerine karfl› 3,5 trilyon dolarl›k bir bütçe ay›rm›fl oldular.

DDeevvlleettlleerriinn sseerrmmaayyeeyyii ddüüzzeennlleemmee hhaarreekkââtt››:: ““KKuurrttaarrmmaa ppaakkeettlleerrii””

Finans krizini ve yat›r›m bankalar› kurtarmak için ABD, 850 milyar dolarl›k bir
kurtarma paketi haz›rlam›flt›. Almanya, mali krizden olumsuz etkilenen bankalar
ve di¤er mali kurulufllar için 470 milyar Euro’luk bir yard›m paketi haz›rlad›. ‹n-
giltere’nin aç›klad›¤› paketin büyüklü¤ü 400 milyar sterlini (691 milyar dolar) bu-
luyor. Fransa, 360 milyar Euro’ya kadar yard›m yapacak. Bankalara verece¤i ga-
rantinin limiti 320 milyar. Avusturya, bankac›l›k sistemine 100 milyar Euro’luk
kaynak sa¤layacak. Norveç’in Kurtarma paketinin büyüklü¤ü 350 milyar kron
(57,4 milyar dolar). ‹talya, 20 milyar Euro’luk kurtarma paketi haz›rlayacak. Por-
tekiz 20 milyar, ‹spanya 30 milyar Euro bütçe ay›racak, Hollanda 20 Euro’luk bir
fon oluflturacak, Rusya da finans krizine karfl› 86 milyar dolarl›k iki önlem paketi
aç›klad›.

Sermayeye para, iflçilere iflsizlik, yoksullara açl›k ak›yorMali kriz derinlefliyor den-
se de bu krizden etkilenecek olanlar›n ya da yaflanan krizin iflçilere, köylülere,
emekçilere, k›sacas› yoksul emekçi kesimlere fatura edilece¤i, geçmiflin tecrübe-
leriyle de bilinen bir gerçek. Emperyalistler yaratt›klar› krizlerini aflmak, böylece
sistemlerinin bekas›n› sa¤lamak için birleflerek, emekçilerden sömürdükleri para-
lar› kullan›rken öte yandan bunu telafi etmek için yoksul halklara sald›r› planlar›-
n› da çizmekteler. Bunu için flimdiden ifle bafllan›lm›fl durumda. Sermaye sistemi
kendisi için potlaç töreni yaparak paralar›n› meydana sererken binlerce iflçi “kriz”
bahanesiyle iflten at›l›yor. Dünya otomotiv devlerinden Ford flirketinin sahip ol-
du¤u Volvo Cars’tan yap›lan aç›klamada, talebin düflmesi nedeniyle ‹sveç’te 2000
‘mavi yakal›’ ile 700 ‘beyaz yakal›’ iflçiyi, iflten ç›karaca¤›n› belirtti. Yurt d›fl›nda
ise, 600 iflçinin ifline son verecek. Ayn› flekilde Bilgisayar devlerinden Hewlett-
Packart (HP) dünya çap›nda “yeniden yap›lanma” ad› alt›nda Almanya’da 1400
iflçiyi iflten ç›karaca¤›n› duyurdu. Önümüzdeki günlerde iflten atmalar›n, ücret
düflüklüklerinin, hak gasplar›n›n, y›k›mlar›n, yoksullu¤un daha da yo¤unlaflaca¤›
gün gibi ortada.

Mali kriz yay›l›yor,
emperyalistler tedirgin

1119-31 Ekim 2008forum

Öyle anlafl›l›yor ki, devrimin cephesi, yönetici s›n›flardan evvel
hem kendilerini hem de, halk kitlelerini seçim sath-› mahaline
sokmufllar.

Aç›k söylemek gerekirse bu bir salg›nd›r.

Ve bu salg›n, Uluslararas› Komünist Hareket'in s›rt›ndaki kam-
burlardan birini teflkil etmektedir.

Bir tek Lenin'in partisi, 1900'lerin bafllar›ndan, Birinci Cihan Har-
bi'ne kadar yeralt›nda çal›fl›p gelmifltir, o son derece özgül or-
tamdaki Duma seçimlerine.

Ve o tecrübeden sonra, dünyada bütün revizyonistlerin, opor-
tünistlerin a¤›zlar›na pelesenk olmufltur flu sözler: "Bunlar›n
hepsi taktiktir ve tabi ana rotam›z devrimdir."

Buyrun size tarihten bir demet revizyonist misal.

Frans›z Komünist Partisi'nin anl› flanl› lideri Thorez, seçimlere
girdi¤i gün dahi, proletarya diktatörlü¤ünden bahsediyordu.

Do¤u Perinçek, 70'lerin ortas›nda yasal partisi T‹‹KP'i kurarken,
hâlâ, proletaryan›n önderli¤inde bir devrimden bahsediyordu.

Haydar Kutlu TBKP'si yasallaflmak için didinirken bile komünist
ünvan›n› bir tarafa b›rakm›yordu.

(Alo? Bu bir demet misal, sizlere, 2008'in dünyas›nda kimi parti-
leri ya da flahsiyetleri hat›rlat›yor mu?)

Bugün Marksizm üzerine yapt›¤› teorik çal›flma ve yürüttü¤ü
münakaflalarla, Uluslararas› Komünist Hareket’te, müstesna bir
yeri olan Bob Avakian'›n (Abooo! Amerika'dan Marksist de mi
ç›karm›fl?) flu sözlerine gelin hep birlikte kulak verelim:

"Stalin, Marksizm ve Ulusal Sorun'da bir yerde: 'Tanr›ya flükür
Rusya'da bir parlamento mevcut de¤il' demiflti. Burada anlat›l-
mak istenen, bu parlamentolara uzun bir süre sahip olursan›z
ve iflçi temsilcileriniz olmaya bafllarsa, bu durum proletaryan›n
ve devrimci hareketin boynunda as›l› bir de¤irmen tafl› haline
gelir. “Ço¤u yerde parlamentonun olmamas› gerçekten de bir
nevi tanr›ya flükredilecek bir durumdur' der." (Bob Avakian,
"Conquer The World? The International Proletariat Must And
Will", Revolution, No 50, 1981.)

Avakian'›n "de¤irmen tafl›" tasvirini, co¤rafyam›zdan baz› em-
salleri göz önüne getirerek anlamaya çal›flal›m.

Mesela 70'ler Türkiye’sine bakal›m.

Devrimci mücadelenin dorukta oldu¤u, yan› bafl›m›zda ‹ran fia-
h›'n›n devrildi¤i, ezilenlerin, kelimenin tam anlam›yla Edirne'den
Kars'a, hop oturup hop kalkt›¤› ortamda dahi, yönetenlerin fleke-
re bat›r›lm›fl kurflunlar›, devrimcileri can evinden vurmaktayd›.

O y›llarda CHP iktidar›, Tuncay Matarac›'n›n Gümrük ve Tekel Ba-
kanl›¤›’na, sol fraksiyonlar›n kadrolar›n›, adeta, istif etmekteydi.

Ayn› dönemde, vaktiyle, Ö¤retmen Okullar›'ndan at›lm›fl dev-
rimci ö¤renciler, alt› ayl›k kurslar sonucu direkt ö¤retmen kad-
rosuna al›nmaktayd›lar.

Terzi Fikri (Fikri Sönmez) Fatsa'da, Mehdi Zana Diyarbak›r'da, ba-
¤›ms›z Belediye Baflkanlar› olarak seçimleri kazanmaktayd›lar.
(Bu dönemin detayl› incelenmesi gerekir. Konuyu merak eden-
ler için flimdilik önerebilece¤im iki kaynak flunlard›r: Seza-
i Sar›¤olu, Nar Taneleri, ‹letiflim Yay›nlar›, 2005, ‹stanbul. Mehdi
Zana, Bekle Diyarbak›r, Doz, 2000, ‹stanbul.)

Tabii kazan›lan Belediyelerin çayc›s›ndan dan›flman›na kadar
tüm elemanlar›n› devrimciler teflkil etmekteydiler.

Anlat›lan bu tarihe flimdi dönülüp, serinkanl› bak›ld›¤› taktirde,
üzerinde önemle durulmas› gereken bir yaflam biçiminin, al›fl-
kanl›klar›n ve tüm bunlar›n beraberinde ise kaç›n›lmaz olarak
ideolojik afl›nmalar›n varl›¤›n› görmemek, en kibar tabirle, bü-
yük bir safl›k olur.

Bakanl›k kap›s›ndan geçip kadrolu olan veya ö¤retmenlik mes-
le¤i tasdiklenen bir devrimcinin, o y›llarda, gönlünün derinlikle-
rinden geçen CHP'nin tekrardan seçimi kazanmas›d›r. Ayn› fley-
leri belediyelerde de istihdam edilmifl devrimciler için düflün-
mek pekâlâ mümkündür. "De¤irmen tafl›n›n" Türkçe karfl›l›¤›
burada aranmal›d›r.

O nedenle böyle bir ç›kmaz soka¤a girildikten sonra, ister se-
çimler boykot edilsin ya da edilmesin hiçbir önemi yoktur.

Bilakis, yönetici s›n›flar mükemmel bir oyalama oyununu bafl-
latm›fllard›r.

Mesela, bakanl›kta çal›flan devrimci, bakanl›¤›n MHP'lilerin eli-
ne geçmemesi için mücadele ederken, belediyede çal›flan dev-
rimci ise, merkezi hükümetin finans vanalar›n› kapatmas› kar-
fl›s›nda belediy'nin günlük hizmeti sunabilmesi için yan›p tutu-
flacakt›r.

Günümüzde, belediye demenin ihale demek oldu¤unu bilme-
yen kalmad›.

Eski devrimci yeni inflaat flirketi sahiplerinin, mesela, Nurettin Sö-
zen, Gürbüz Çapan, Do¤an Tafldelen, Murat Karayalç›n dönemle-
rinde nas›l palazland›klar› hat›rlanabilir. Bugün de durum farkl›
de¤ildir. Hatta bir de yeni nemalanma yollar›n›n varl›¤› düflünü-
lecek olunursa... AB fonlar›ndan, az›nl›k inançlar› için, do¤ay› ko-
rumak için ya da kültürel etkinlikler için al›nan paralarla yeni
al›flkanl›klar›n, yeni/eski geleneklerin yollar› döflenmektedir.

Kimse kimseyi kand›rmas›n.

Bu diz boyu rezilli¤in devrimle ne alakas› var?

Hakikaten, tehlikenin fark›nda m›s›n›z?

Tehlikenin fark›nda m›s›n›z?
Emrah Cilasun

Bodrum’day›m, aylardan a¤ustos
,hava s›cak m› s›cak, ter üstüne ter...
Önceleri ter bast›¤›nda düfl ufkum
genifller, kendimi daha çok çocuklu-
¤umun geçti¤i Bedro-Sülbüs da¤lar›
eteklerinde ki yaylalara, koyaklara
atar, çocuk yüre¤ime s›¤›n›rd›m. Bu

zirvelerde ufac›k bir esintide beli bükülen,
narin bedenli “ruvefl” (›flk›n) veya yamaçlar-
dan yukar›ya ç›kt›kça ›fl›lt›s› uzaklara yans›-
yan sini büyüklü¤ündeki “s›t› kunkor›” (man-
tar) toplar, ya da tehlikeyi sezince halay du-
rufluna geçen “pezkov”lar› (da¤ keçisini) sey-
re dalard›m. O da olmad›, bin bir çeflit canl›
bitki ve hayvana ev sahipli¤i yapan Munzur
Vadisi’ne inip Munzur’un beyaz köpükler so-
luyan coflkulu suyunda s›v›flan alabal›klar› iz-
lemeyi düfller, serinlerdim...
Son y›llar›n bu aylar›nda her nedense c›v›k
bir hüzün basar beni, duygular›m depreflir
kendi kendime içlenir oldum. Ço¤u kez, er-
ken çöken karanl›k gecelerin karabasan› y›¤›-
l›r üstüme, elim kolum ba¤l› kalakal›yorum.
Aflinas› oldu¤unu sand›¤›m bu yerlerde kofl-
mak istiyorum koflam›yorum, gitmek istiyo-
rum gidemiyorum. Çocukluk y›llar›mda üstü-
ne ç›k›p uzaklara hayk›rd›¤›m, alt›na girip ba-
r›nd›¤›m, s›rt›m› dayay›p solukland›¤›m ko-
yaklar da yar olam›yor. Garip, bir ter bas›yor,
ummanlaflan bu tuzlu suda kulaç da at›lm›-
yor, hâs›l› bir ç›kmaz, bir olumsuzlu¤un girda-
b›nda debeleniyor insan. ‹çine düfltü¤üm za-
man tünelinde yön ar›yorum bulam›yorum.
Aya¤›m kay›yor arka üstü düflüyorum. Bu
kez tutundu¤um tarih basama¤› M.Ö. 4350.
F›rat ve Dicle’nin yaflam buldu¤u Ahura Maz-
da’n›n bu kutsal topra¤›na Zervan tanr›n›n iki
o¤lu hâkim. Bunlardan biri bereket ve ›fl›k sa-
çan Hürmüz, di¤eri ise kötülük ve k›tl›k saçan
Erihman.
Hürmüz, dünyaya, kendi yerine yüre¤ini sev-
gi doldurdu¤u Zerdüflt’ü gönderir, Zerdüflt de
Hürmüz’e o¤ul ve k›zlar›n› verir. Buna al›nan
Erihman, iyilerle as›rlar sürecek bir savafl›
bafllat›r.
Tüm iyiler ve iyiliklere, Zerdüflt’ün soyuna f›r-

t›nalar kopart›r, gökten tafllar ya¤d›r›r, Medya
co¤rafyas›ndaki yaflam› çekilmez yapar. Bu-
nunla da yetinmez, içindeki nefret ve kötü-
lük zehrini Kral Dehak’›n beynine ak›t›r ve
onu bir bela olarak Asur ve Med halk›n›n üs-
tüne salar.
Dehak’›n beynindeki ur, her iki omzunda birer
y›lan olarak ç›kar. Y›lanlar ac›k›nca Dehak’›n
beynini kemirir, ac› dayan›lmaz olur. Dehak
ölümcül bir hastal›¤›n pençesine düfler.
Dönemin doktorlar› y›lanlar›n doymas› (ac›-
n›n dinmesi) için günde iki genç beyni sal›k
verir. Böylece Med halk›, her gün iki gencini
saraya kafas› kesilmek üzere göndermek zo-
runda kal›r. Gençler tükendikçe F›rat, Dicle ve
Mezra Botan’›n hali periflan, içler ac›s› olur.
Ölümleri aza indirmek için Armeyal ve Gor-
meyel ad›nda iki aflç› saraya s›zd›r›l›r. Bunlar
getirilen gençlerden birini da¤a kaç›r›r ve
onun yerine bir koyun beynini di¤er beyne
kar›flt›rarak y›lanlar› doyurmaya bafllar.
Bu da¤a kaç›r›lan çocuklar›n Kürtlerin atalar›
oldu¤u söylenir. Halka yap›lan zulme ayakla-
nan demirci Kawa, bunlar› özgürlük ateflini
yakmak için e¤itir ve bir ordu kurar.
S›ra Kawa’n›n 17. çocu¤una gelince, demirci
Kawa önüne yeflil, sar› ve k›rm›z› renkten
pefltemal›n› takar, yan›na da örsünü al›r, o¤-
lunu kendi eliyle teslim etmek ister. Kawa
Kral Dehak’› yan›nda görünce örsünü kafas›-
na indirir. Dehak ayaklar›n›n alt›na y›¤›l›nca,
Kawa peflte mal›n› ç›kar›r, saray burcuna
asar. Saray burcunda yeflil, sar› ve k›rm›z›
rengi gören haz›rl›kl› halk, Kral Dehak’›n sara-
y›n› iflgal eder. Bu özgürlük atefli di¤er ülke
insanlar›n› da ayd›nlat›r.
Bu bir Kürt efsanesinin özeti. Bu efsane Kürt-
lerin ilkel yaflam biçimindeki de¤iflmezleri
sergiliyor.
Kürt co¤rafyas›n› paylaflan devletlerin, Kürt-
leri özgürlük hakk› olan ça¤dafll›k, insani hak
ve hukuku, toplum bilincinden hep yoksun
b›rakm›flt›r. Dolay›s›yla Kürtler ilkel örf ve ge-
leneklerini sürdürmeye yönlendirilirken, “afli-
retçilik” gelene¤i de bugüne dek devam ede-
gelmifltir. Tarihte de görüldü¤ü gibi, Kürt li-

derleri devamla yönetici güçlerle bir “anlafl-
ma” içinde olmalar›n›n süreklili¤i hep korun-
maya al›nm›flt›r. Türkiye’de yerleflik 20–25
milyon Kürt varl›¤›na karfl›, Kürt liderli¤ini,
“Irak’l› yar›m milyonu bulmayan bir afliret
a¤as›n›n ipote¤inde tutmas›na karfl›, liderin-
de bu ülkelerde kurulacak Kürt partilerinde
gizli yönetici eleman bulundurma” kolayl›¤›
teslimiyetçili¤in di¤er bir ad›d›r. Teslimiyette:
yalan dolan, hile komplo, hainlik, özetle “Eh-
riman” ruha bürünmektir. Ço¤u Kürt ayd›n›n
yanl›fltan ve “güçlüden” yana tavr›, ikili oy-
nama, hainliklere suskunlu¤u, “Kürt’ü,
Kürt’ün kurdu” yapm›flt›r. Anlaflmal› s›n›r öte-
si hareketler, Türkiye’deki yüz bin “köy ko-
rucusu”nun kendi soydafl›na karfl› silahlan-
mas›n›n baflka bir aç›klamas› olamaz. Dr. fi›-
van ikili oynamay› reddetti¤i için 71 A¤us-
tos’unda (iflkencede) öldürüldü. Baflka bir
söylemle:

Y›lanlar aç
Tafl› çatlatan ç›¤l›k / dinmeyen s›z›
Kanayan yara / kimliksiz bir halk
Co¤rafyas›yla paramparça

Yeflil / sar› / k›rm›z›
Buyurgan toprak
*

Y›lanlar aç / omzunda Dehak’›n
Her gün do¤umunda / iki genç beyni
Dayanamaz halk / çatlar sab›r tafl›

Ninawa’l› Kawa’n›n / özgürlük atefli
Eritir da¤› tafl› / örsü ile de Dehak’›
Özgürlük meflalesi / dolan›r diyarlar›
Ayd›nlat›r ufuklar› / sönmez bir sure
Zulüm omuzlarda / yeflerene dek

*
Öyle veya böyle / Kürt ya da Türk
Silahl› veya silahs›z ”flehit” ya da da¤l› biri
“üniter” veya “ulusal” / laik” olsa ne yazar
Hedef taze beyinler / günde onlarca can
Dicle, F›rat, Mezopatamya / seçilen yöre
Tafl›d›lar bu güne zulmü / ettiler töre

Buyurgan toprak diyar›nda
Dehak’lar›n omuzlar›n da / y›lanlar aç
*Bedro-sülbüs flaka¤›nda açan karanfil

(us)un gücü

inanc›n solmaz yüzü

Umudun gözündeki ac›

fi›van

Mertli¤in yi¤itli¤in and› / Dersim’in

Munzur’a att› k›rk tafl

Cofltu dicle F›rat

Mezopotamya ana / avrat

Davan›n bu özveren adanm›fl›

Yaray› sarmak / akan kan› durdurmak

“Sorefl” u¤runa / “Sorek”e sadakat

*

Özgür olamaya bir irade / heyhat

Afliret a¤as› / inanç mollas› / ulusal ebe

Afliretine dek milliyetçi / iflgalcisine gebe

‹stenen beyin / davan›n özveren adanm›fl›

‹yilik sembolü / di¤er bir kot ad› “feridün”

Elit bir beyin ve ölümüne cesur / der ki

“Kafatas›m duvar de¤il beynime

Hain olamam / ilmik geçse de boynuma”

‹flgalci kral Dehak / Kürt lider Ehriman

Kaç›fl›r / soyuna öten keklikler / kal›r yaln›z

Vurulur fl›van / do¤uflunun tan yerinden

Yersiz / yurtsuz / hukuksuz / fleriat ilinde

*

Kürdün kürde k›y›m› / s›radan vahflet

“hain” olmad› diye en elit adam›n› katlet

Soydafl-yoldafl ihaneti / efl-dost vefas›zl›¤›

Önemli olan özgürlük / ne için öldü¤ü

Yaln›zl›¤›n solu¤u fi›van’›n / ilk de¤il ölümü

Dersim 38 katletti / dedesi ile 54 yak›n›n›

inciten / gafil iflkence / hem de canicesi

Ölmedi fi›van / ettiler kurda kufla yem

. *

flimdi katillerin vicdan› kelepçeli / dilleri lal

iflgalci ilinde bulunmaz / insanl›k / ne de

hak

Aç y›lanlara teze beyin arama zulüm / köle-

lik

Bulunçsuz / nefes akmak / oldu “yaflamak”

“Ölmüfl oldu¤um söylentileri fazla
abart›l›d›r”
Mark Twain
Amerika’da bafllay›p tüm dünya-
ya yay›lan mâli krizi kapitalizmin
öldü¤ü biçiminde yorumlayan
hüsnükuruntu sahipleri var. Ay-
nen Sovyetlerin göçüp gitmesiyle

sosyalizmin tarihin sayfalar›na gömüldü-
¤ünü sa¤›r sultan bile duysun diye avaz
avaz tüm dünyaya hayk›ran hüsnü kurun-
tu sahipleri gibi.
Düflman›n› iyi tan›man›n hangi mücadele
olursa olsun mücadelenin kazan›lmas› için
ön flart oldu¤unu bilmeyen yok. Bugün-
lerde ne yaz›k ki kapitalizmi, onun uzant›-
s› emperyalizmi ve bunun yeni pazarlama
ad› olan “yeni dünya düzeni”ni elefltiren-
ler bunu bilimsel olmaktan çok duygusal
düzeyde yap›yorlar. Oysa kapitalist dün-
yan›n kald›raçlar›yla oynayan büyükbafl-
lar –sözüm Beyaz Saray’daki gerzekten d›-
flar›- sosyalizmi, Marksizm’i kendine sos-
yalist diyenlerden çok daha iyi biliyorlar.
1960’larda, 70’lerde Türkiye’deki taze sos-
yalizm tart›flmalar› s›ras›nda düzenin mu-
haf›zlar› ekonominin büyük bir bölümü-
nün devletin elinde olmas›na de¤inerek
“Türkiye zaten sosyalist” gibisinden hârika
kefliflerde bulunuyorlard›. ABD Meclisi’nde
700 milyar dolarl›k “kendileri milyonlarca
dolar ayl›klar, on milyonlarca dolar prim-
ler al›rken bat›rd›klar› milyarl›k flirketleri
kurtaral›m” paketi tart›fl›l›rken milletveki-
linin biri “bu ekonomik sosyalizmdir ve
Amerika’n›n ruhuna ayk›r›d›r” gibisinden
bir cevher yumurtlad›. Hani utanmasa
Bush o¤lu Bush’a komünist diyecekti
adam. “Seçimler birfleyi de¤ifltirebiliyor
olsa yasaklan›rd›” sözünü hat›rlad›m.
“E¤er devlet kapitalizm için bir engel olufl-
tursayd› flimdiye dek mutlaka ortadan
kald›r›l›rd›” dedim ve seçimle bafla geçen
Allende’ye, Chavez’e, Morales’e, Hamas’a
“demokrasisever” bat›n›n tepkilerini hat›r-
lad›m. Devlet kapitalizme ayk›r›ysa ne-
den hâlâ var? Her solukta devlet müda-
halesinden yak›nan, herfleyi özellefltirme-
ye çal›flan, devletin görevinin “deregulati-
on” (yâni yönetmeliklerin, kurallar›n kald›-
r›larak kapitalizmin diledi¤ince at oynat-
mas›n›) savunanlar neden bu devlet de-
nen “canavar”› ortadan kald›rmazlar aca-
ba diye düflünen bir tek ben miyim de-
dim. Bu sorunun yan›t› elbet geçen hafta
ABD Meclisinin onaylad›¤› 700 milyar do-
larda yat›yor. Devlet olmasa bu 700 mil-
yar dolar› kim toplay›p o flirketlere aktara-
cak? Devlet olmasa kim Amerikan halk›n›
yalanlarla kand›r›p 4000 küsur evlâd›n›
Irak’ta ölüme gönderecek, Amerikan hal-
k›ndan toplad›¤› vergilerle (flu ana kadar)
590 milyar dolar harcayacak, bu vergileri
silâh ve petrol flirketlerine peflkefl çeke-
cek? (Yaln›zca 2007 y›l›nda ABD’nin
Irak’taki harcamas› her Irakl› bafl›na 5,000
dolara –kifli bafl›na ortalama gelirin 3 kat›-
na- geliyor.) Devlet elbette olacak ki bun-
lar yap›labilsin. Sorulmas› gereken soru
devletin olup olmamas› gerekti¤i de¤il,
devletin iplerinin kimin elinde oldu¤udur.
Kapitalistlerin ezbere bildi¤i Marksist ku-
rama göre devlet, hâkim s›n›flar›n hâkimi-
yetlerini korumak ve sürdürmek için olufl-
turulmufl bir üstyap› kurumudur. Ve an-
cak s›n›f çeliflkileri ortadan kalkt›¤›nda ko-

münizm kurulacak ve devlet ortadan kal-
kacakt›r. Pembe gözlüklü sosyalistler bu-
nun hayalleriyle avunurlarken bu arada
ABD’de ve di¤er benzeri ülkelerde biri Ali
Veli, öteki Veli Ali, iki parti kurulur, taht›-
revalli devam eder, halk da “ah ben ne öz-
gürüm, bu ne güzel demokrasi, seçene-
¤im var” diyerek o ya da bu aday›n pefli-
ne düfler, heyecanlan›r, gider oyunu kulla-
n›r. Amerika’da devlet, devreye girmekle,
kapitalizmin sonunu getirmek bir yana,
kapitalizme can simidi atmaktad›r. Sarah
Palin adl› geyik avc›s› baflkan yard›mc›s›
aday› bir yandan bu yoz flirketlerin yol-
suzluklar›na engel olup orta s›n›f Ameri-
kan vatandafl›n› rahatlataca¤›n› söylerken
öte yandan –sanki orta s›n›f Amerikal›n›n
vergilerini zenginlere aktarmak müdahale
de¤ilmifl gibi, aradaki çeliflkiyi görmeden-
devletin müdahaleci olmamas› gerekti¤ini
savunabiliyor.
Tamam, Amerika sosyalist falan olmad›
da Çin kapitalist mi oldu? Binlerce y›ll›k
kültür birikiminin getirdi¤i pragmatizmle
Çin, sosyalist hayallerin nerede çuvallam›fl
oldu¤una çok iyi parmak bast›. Sosya-
lizm, insan do¤as›n›n içinde yaflanan top-
lum koflullar› taraf›ndan biçimlendi¤ini ve
bu koflullar de¤iflti¤inde insanlar›n bencil-
liklerinin, açgözlülüklerinin, tembellikleri-
nin, sömürücülüklerinin eriyip yok olaca-
¤›n› iddia ediyordu. 75 y›ll›k Sovyetler de-
neyimi –nedenleri ne olursa olsun- bunu
baflaramad›. Devletten ald›¤› ayl›¤› garan-
ti olan iflçi, çal›flmad›, yan yatt›. Bafla ge-
çenler havyar yiyip köflklerde keyif yapt›,
her f›rsatta yan›ndakini, komflusunu sö-
mürdü, ayr›cal›k sa¤lamak için komünist
partisine üye olup kart›n› gösterdi. Bu de-
neyimin ›fl›¤›nda ve kapitalist ülkelerin
h›zl› ekonomik geliflme lokomotifinin in-
san›n açgözlülü¤ü oldu¤unun bilincinde
olan Çin, insan do¤as›n› de¤ifltirmeye ça-
l›flmak yerine, kalk›nmak için bu lokomo-
tifin ard›na tak›lmaya karar verdi. Sovyet-
lerin vefat›ndan önce kendine sosyalist di-
yen ülkelerin resmi adlar› “Halk Cumhuri-
yeti” idi. Çin’inki hâlâ öyle. Çin’de komü-
nist olmayan siyasi partiler yok, bat› ülke-
lerindeki türden demokrasi yok, seçim
yok. Ülkeyi idare edenler gökten zembil-
le inmediklerine göre, nas›l seçiliyorlar pe-
ki? Önce yaklafl›k 1 milyon köy, temsilci-
lerini seçiyor, onlar bir üst kongre üyeleri-
ni, o üyeler bir üsttekileri seçe seçe Dev-
let Baflkan› ve Bakanlar Kurulu seçiliyor.
(Hangisi daha demokratik?!!!). Ve son y›l-
larda özel teflebbüse yer veren, zengin ol-
may›, mal mülk sahibi olmay› ay›plama-
yan bir düzen var. Ama devlet zenginle-
rin devleti de¤il. Yolsuzluk yapan zengin,
rüflvetçi memur, ya da muhtekir (ihtikâr
yapan, afl›r› kâr eden) ifl adam› en a¤›r ce-
zalara çarpt›r›labiliyor. Böyle kapitalizm
mi olur? Kapitalizm dedi¤inde devlet zen-
gini kollar, devlet arac›l›¤›yla halk›n vergi-
lerini onlara aktar›r, bat›yorlarsa onlara
milyarl›k can simitleri atar, bu arada fazla
ezilip de kazan kald›rmas›n diye halka
ucundan ucundan birfleyler koklat›r. Dev-
let ve devletçilik sosyalizm de¤ildir, birile-
rinin kâr etmesi (sakall› Karl istedi¤i kadar
mezar›nda dönsün) de kapitalizm de¤ildir.
Önemli olan devlet durdukça, devlet me-
kanizmas›n›n kald›raçlar›n›n kimin elinde
oldu¤udur.

YILANLAR AÇ

Hü
se

yin
 Ak

ar

Sosyalist Amerika, kapitalist Çin

Gü
nd

o¤
du

 G
en

ce
r

12 19-31 Ekim 2008 kültür-sanat

‹‹SSTTAANNBBUULL-- Naz›m Hikmet’in fliirleri ile Samuel Bec-
kett’›n iki k›sa oyunundan oluflan ‘Beckett/Hik-
met’ gösterisi ‹stanbul Frans›z Kültür Merkezi’nde.
Cultures France ve Compagnie Sur la Place ortak
yap›m› olan ‘Beckett/Hikmet’ gösterisinde iki ya-
zar›n eserleri birbirleriyle diyalog içerisinde sunu-
luyor. Barbara Hutt’un sahneye koydu¤u gösteri,
16–17–18 Ekim günleri 20.00’da ‹stanbul Frans›z
Kültür Merkezi’nde sergilenecek. Beckett’›n ‘Ben
de¤il’ ve ‘Felaket’ oyunlar› ile Nâz›m Hikmet’in fli-
irleri, oyuncular fiükrü Muno¤lu, Béatrice Sprun-
ger ve Mine Çerçi taraf›ndan sahnelenecek.

‹‹ZZMM‹‹RR-- Musa Anter’in hayat›n› anlatan Tiyatro
Avesta’n›n “Araf” adl› Kürtçe oyunu ‹zmir’de hiç-
bir gerekçe gösterilmeden yasakland›. Cihan
fian’›n yazd›¤›, Ayd›n Orak’›n oynad›¤›, Musa An-
ter’in hayat›n› anlatan “Araf”, ‹zmir Konak Beledi-
yesinin etkinlik program›nda yer almas›na ra¤-
men valilik ve emniyet müdürlü¤ü taraf›ndan ya-
sakland›. Bunun üzerine MKM (Mezopotamya Kül-
tür Merkezi), Tiyatro Avesta, ‹HD ve sivil toplum
kurulufllar› etkinli¤in oynanaca¤› tiyatro salonu-
nun önünde bas›n aç›klamas› düzenlediler. Daha
sonra “Araf” oyunu MKM’nin tiyatro salonunda
seyirciyle bulufltu. Oyundan sonra aç›klama ya-
pan MKM temsilcisi:”Oyun Kürtçe oldu¤u ve Musa
Anter’in hayat›n› anlatt›¤› için yasakland›. Biz va-
lili¤in ve emniyetin bu ay›b›n› k›n›yoruz. Kürt ay-
d›n› Musa Anter’i katledenler flimdi de onun ha-
yat›n› anlatan bir oyunu yasakl›yorlar. Kürt ve
Türk halklar›n›n kardeflli¤i karfl›s›nda tahammül-
süz olduklar›n› bir kez daha gösterdiler” dedi.

YÜZ F‹K‹R
Muzaffer ORUÇO⁄LU

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

AANNKKAARRAA-- Genç Oyuncular Sahnesi, Özgür Ti-
yatro ve Tiyatro A, yeni sezona ‘Polisler’ adl›
ortak bir oyun projesi ile bafll›yorlar. Polonya-
l› yazar Slowamir Mrozek’in yazd›¤›, Özgür
Baflkaya’n›n yönetti¤i oyunda; Server Güner,
Selim Kal›ç, O¤uz Ersözen, Ömürhan Soysal ve
Sibel Adufl rol al›yor. Oyunda, iktidara karfl›
hiçbir suçun ifllenmedi¤i ve hiçbir suçlunun
bulunmad›¤› ‘demokratik’ bir ülkede geçen
olaylar anlat›l›yor. Ülkedeki tek suçlu, 10 y›l
önce bir bakana karfl› suikast girifliminde bu-
lunan ve 10 y›ld›r her türlü bask›ya ra¤men
polislerin kendisinden istedi¤i ifadeyi imzala-
mayan birisidir. Oyundaki olaylar, bu tek suç-
lunun ülkedeki bu garip sessizli¤i anlamak ve
sessizli¤i bozmak için polislerin kendisinden
istedi¤i ifadeyi imzalamas›yla geliflir. Bu imza
ile polislerin kâbusu da bafllar. Art›k hiçbir su-
çun ifllenmedi¤i ülkede polis kurumuna da ih-
tiyaç yoktur ve kabul edilemeyecek bu duru-
mu çözmek için acilen bir suçlu bulmak gere-
kir. Geriye tek bir yol kalm›flt›r; gerekli suçlu
polislerin içinden ç›kacakt›r. Provalar› devam
eden oyun, 27–28 Ekim günlerinde Ekin Tiyat-
rosu’nda sahnelenecek.

‹‹SSTTAANNBBUULL-- Sahnesini yeni dönem etkinlik ve faaliyetlerine açan
YÇKM'de düzenlenen etkinlikte karikatür sergisi, tiyatro ve sineviz-
yon gösterimi yap›ld›. Snatç› Ferhat Tunç konser verdi.
Kültür sanat cephesinde önemli bir mevzi olarak faaliyet yürüten
Yüz Çiçek Açs›n Kültür Merkezi, uzun zaman sonra genifl kat›l›ml›
olarak gerçeklefltirdi¤i etkinli¤inde, kültür sanat alan›ndaki müca-
delenin etki ve önemine dikkat çekti. Kültür sanat alan›nda veril-
mesi gereken mücadelenin öneminin fark›nda olarak hareket

eden ve kitleleri halkç› sanat anlay›fl› ekseninde buluflturmay› he-
defleyen YÇKM, salonunda düzenledi¤i etkinliklerine tüm bask› ve
zora karfl›n devam ediyor. Ferhat Tunç’un sahne ald›¤› etkinlikte,
geçti¤imiz y›l düzenlenen ve YÇKM’nin örgütleyicisi oldu¤u Y›lmaz
Güney Kültür ve Sanat Festivali’ne kat›lan karikatürler de sergilen-
di. Düzenlenen etkinlik program› öncesinde kültür merkezi taraf›n-
dan yap›lan aç›klamada, kuruluflundan buyana kültür sanat ala-
n›nda mücadele eden YÇKM’nin karfl›laflt›¤› bask›lara karfl›n müca-
dele etmeye devam edece¤ine dikkat çekildi. Konuflman›n ard›n-
dan tek kiflilik bir oyun sergilendi. Yaflamlar› flekillendirilen, ellerin-
den al›nan, siliklefltirilen insanlar›n sessizli¤inin anlat›ld›¤› “‹nsan”
adl› oyun Burhan Gün taraf›ndan sunuldu. Oyunun ard›ndan yap›-
lan sinevizyon gösteriminde YÇKM’nin kuruluflu ve geçirdi¤i süreç
anlat›ld›. Kültür merkezinin Mao Zedung’un “Yüz çiçek açs›n, yüz fi-

kir birbiri ile yar›fls›n” anlay›fl›n› ilke edinerek ad›n› ve hareket an-

lay›fl›n› belirledi¤ine dikkat çekilen gösterimde kültür merkezi

bünyesindeki birimlerin oluflumlar›na ve faaliyetlerine de de¤inil-

di. Gösterimde, Grup Munzur’un kültür merkezi ile bafllayan ve

halkç› sanat anlay›fl› do¤rultusunda bu güne kadar gelen sürecine

de¤inildi. Gösterim sonras›nda sahne alan Ferhat Tunç yapt›¤› ko-

nuflmas›nda YÇKM ve bu minvalde faaliyet yürüten kurumlar›n

bask›lara maruz kald›¤›n› belirtti. Bu ülkede demokrasi ve özgür-

lükleri savunanlar›n sürekli bask› gördü¤ünü belirten Tunç, tüm

bask›lara karfl›n YÇKM’nin demokratik kültür mücadelesinde

önemli bir merkez oldu¤unu belirtti. Tunç’un söyledi¤i Kürtçe ve

Türkçe flark›lara dinleyiciler de efllik etti. Tunç’un yeni albümün-

den de parçalar seslendirdi¤i konserin ard›ndan etkinlik sona erdi.

Üç Tiyatro, Bir Proje;
Polisler

Araf oyunu gerekçe-
siz yasakland›

Beckett ve Naz›m ayn›
sahnede

‹‹SSTTAANNBBUULL-- Sevim Tarhan Atasoy’un 2001- 2006
tarihleri aras›nda Tuzla Tersaneler Bölgesinde
yapt›¤› çal›flmalar›ndan oluflan foto¤raf sergisi
“Geçmifli ve Bugünü ile Tersaneler” 20 Ekim–1
Kas›m tarihleri aras›nda Beyo¤lu Sanat Galeri-
si’nde olacak. Sevim Tarhan Atasoy’un sergisi,
a¤›r bir sanayi dal› olan gemi inflan›n tarihiyle il-
gileniyor, tersanelerin befl y›l içerisinde geçirdi¤i
de¤iflimi gözler önüne seriyor. Son aylarda ifl ka-
zalar›yla gündeme gelen Tuzla Tersanelerini dü-
nü ve bugünü aç›s›ndan karfl›laflt›rma imkân› su-
nuyor izleyiciye. Sanatç› bu çal›flmayla, gemilerle
onlar› infla eden insanlar›n harcad›klar› çaba ve
verdikleri eme¤i gözler önüne sermeyi hedefledi-
¤ini belirtiyor ve soruyor: “‹nsan m› büyük, gemi-
ler mi? “ 20 Ekim- 1 Kas›m tarihleri aras›nda, Be-
yo¤lu Sanat Galerisi’nde izlenebilecek olan sergi,
renkli ve siyah beyaz 40 foto¤raftan olufluyor.

“Geçmifli ve Bugünü
‹le Tersaneler”Filistinli militan, koca yürekli, isyanc› ozan MAHMUT DERV‹fi

TTeemmeell DDeemmiirreerr
“Ölümdür flairleri
ertesi sabah ayakland›ran.”[1]

“Her sokak bafl›nda katliamlar sürüyor. Her köflede
ölülerimiz yat›yor. Her duvar kana bulanm›fl. Gün-
lük yaflam, yaflam hakk›ndan ‘ar›nd›r›l’m›fl ve flehit-
lerimiz mezarlar›nda hiç de huzur içinde yatm›yor.
Gördüklerimiz, yaflad›klar›m›z bir halk›n direnmek-
ten baflka hiçbir çaresinin olmad›¤›n›n ifadesidir”
diye hayk›ran bir Filistinliyi, militan›, kocaman yü-
rekli bafl e¤meyen bir isyanc› flairi Mahmud Dervifl’i
yitirdik...
Hepimizin, herkesin ama en çok da dünyan›n la-
netlilerinin, ezilen halklar›n›n bafl› sa¤ olsun...
Mahmud Dervifl dedim... Nas›l anlatmal› onu?
Öncelikle isyanc› “Dervifl”ti; Filistinliydi; Filistin’le
kaynaflan karfl› haf›zan›n flairiydi; ve de “Filistin hal-
k›na kimlik duygusunu kazand›ran flair” olarak ta-
n›mlan›yordu.
fiiirlerinde iflgal alt›nda yaflamay› konu alm›flt›.
T›pk› ‘Kimlik Kart›’ fliirindeki flu sat›rlarda oldu¤u gi-
bi:
“Kütükte kay›tl›y›m.
Arab›m
Saçlar: Kara.
Gözler: Kahverengi
Özel belirtiler: Aln›ndaki bir çatk›
El ayas›, deniz kabu¤unun içi gibi k›rm›z›
Uyuflturur tuttu¤u eli bu eller
Ayr›ca zeytin ya¤›n›, bir de keki¤i çok severim.
Arayan bulsun beni
bir yitik köyde
ads›z yollarda unutulmufl.
Tarlalarda ter döker insanlar
tafl ocaklar›nda ter döker.
Özlüyor insanlar
insan gibi yaflamay›.”[2]
* * * * *
Yaflam›ndan söz ederken flunlar› der Dervifl: “Ço-
cuklu¤um tüm halk›m›n dram›yla iliflkili olarak, ki-
flisel dram›m›n bafllang›c› oldu. 1948 yaz›n›n gece-
sinde dingin bir köyde at›lan mermiler, ayr›m gö-
zetmedi. 6 yafl›mdayd›m; zeytinliklere, sonra da¤la-
ra koflar buldum kendimi, bazen yal›nayak bazen
yere kapaklanarak. Korkuyla ve susuzlukla geçen
kanl› bir geceden sonra Lübnan denen ülkede bul-
duk kendimizi.”
Dervifl, ‘Beyrut Kasidesi Gölgeyi Yüksekten Övmek’
bafll›kl› yap›t› ile 2002 “Nâz›m Hikmet fiiir Ödülü”ne
lay›k görülmüfltür. “Neflid el-‹ntifada” adl› Filistin
milli marfl›n›n sözleri de Ona aittir.
“Kekikten ve kanam›fl tafltan
O eller için
Bu ç›¤l›k
Unutulmufl ve yapayaln›z
Ahmet için
Gelip geçen bulutlar
Yurtsuz ve yabanc› koydu beni
Ve yaln›z da¤lar cesaret ediyor
Beni ba¤r›na basmaya
K›raç bir toprakta
Do¤uyorum yine eski yarlardan
Soluyorum topra¤›
Bütün ayr›nt›lar› görünceye dek
.... Do¤uyorum yine...”
* * * * *
Selma A¤abeyo¤lu’nun “O bir namus iflçisiydi, o bir
özgürlük savaflç›s›yd›” vurgusuyla betimledi¤i Der-
vifl, henüz alt› yafl›nda bir çocukken ayaklar›na di-
kenler batarak, yerlere kapaklanarak kaçmak zo-
runda kald› ülkesinden. Siyonist zulmün sömürgeci
bir vahflete dönüfltürüldü¤ü yurdundan...
Evet Dervifl, sürgünü tatt›¤›nda yedi yafl›ndayd›. 67
y›ll›k ömrü boyunca sürgünler, hapishanelerin de
yer ald›¤› siyasi mücadeleyi de fliir yazmay› da sür-
dürdü. Yirmiyi aflk›n kitap yaz›p pek çok ödül ald›.
67 y›ll›k serüveninde Dervifl, 1941 y›l›nda, hâlihaz›r-
da ‹srail s›n›rlar› içinde bulunan Akko kentinin köy-
lerinden El-Berva’da do¤mufl; köyünün 1948 Arap-
‹srail savafl› s›ras›nda sald›r›ya u¤ramas›yla, ailesi ile
birlikte köyünü terk etmek zorunda kalm›flt›.
Genç yaflta fliir yazmaya bafllayan Dervifl, ilk fliirle-
rini yay›mlad›¤› dönemde, El-Ard hareketinde de
çal›flmaya bafllam›flt›. Filistinlilerin yaflad›¤› zorluk-
lar› dizelerine tafl›yan flair, El ‹ttihad gazetesi ile El
Cedid dergisinin yaz› iflleri müdürlüklerini yapm›fl,

fliirleri ve yaz›lar› nedeniyle ‹srail ordusu taraf›ndan
tutuklanm›fl, 1970 y›l›nda ‹srail’den sürgün edilmifl,
iki y›l birçok Arap ülkesinde dolaflm›flt›.
Yirmiden fazla dile çevrilen Filistinli flair, 2003 y›l›n-
da uluslararas› Nâz›m Hikmet fiiir Ödülü’ne de lay›k
görülmüfltü. Birçok fliiri Arap besteciler taraf›ndan
bestelenen Mahmud Dervifl’in ad›, 2006 Nobel Ede-
biyat Ödülü adaylar› aras›nda yer alm›flt›.
Mahmud Dervifl’in Türkiye’de bas›lan fliir kitaplar›
aras›nda Zeytin Yapraklar›, Filistinli Sevgili, Gecenin
Sonu, Uzak Bir Sonbahar’›n Hafif Ya¤muru, Celile’de
Kufllar Ölür, Dü¤ünler, Uykudan Uyan›yor Sevgilim,
Yedinci Deneme bulunuyor.
Dervifl, 1982 Eylül’ünde Sabra-fiatilla’da yaflananla-
r›n ard›ndan Beyrut Kasidesi’ni yazm›flt›.
“...Ey k›z›m seviyorduk seni
fiimdi yüksek suskunlu¤u bekliyoruz
Hufl a¤ac›ndan süpürgeler tafl›yoruz
Üstümüzde öfkeyse da¤›t›r›z... da¤›t›r›z
Ah ondan... ne diye avuçlamad›k göbe¤ini ufkun
Her uzan›fl›nda ellerini
Bizi bo¤maya yeltendi¤inde

Beyrut yok

S›rt›m›z önümüz denizin s›rlar› yok
Kan›m›z› yitirene kadar evet
An›lar›n sözcüklerini yitirene kadar

Ancak söylerim flimdi yok
O son bombard›manda yok
O yer çukurda baflka bir fley kalmad› yok
O ruh içinde kalmad› yok
Beyrut yok...”[3] diye hayk›ran bu kaside ile 1984’te
de dönemin Sovyetler Birli¤i’nde ‘Lenin Ödülü’nü
alm›flt›.
* * * * *
O sadece Filistin’in de¤il, mücadeleci mazlum halk-
lar›n kahramanlar›ndand›r. Ve sömürülen, kurflun-
lanan halklar›n gür sesi olmufltur...
Has›l› “Onu anlamak için Arapça bilmek gerekmi-
yordu...”[4]
Çünkü O dünya edebiyat›n›n önemli ve namuslu bir
yazar›, Filistin fliirinin önde gelen flairlerindendi...
“fiiir tecrübe ve sürgündür” diyen Mahmut Dervifl’in
“Filistin halk›n›n nefesi, sürgünün ve aidiyetin en
önemli tan›¤›” diye tan›mland›¤› herkesin malumu-
dur…
Hâkikaten Dervifl, daha ilk gençlik y›llar›nda yazd›¤›

ilk fliirlerinden itibaren, yar›m as›rl›k edebiyat serü-
veni boyunca ‹srail’e karfl› özgürlü¤ünü arayan Fi-
listin’in yaflad›¤› savafllar›n, sürgünlerin, bask› ve ci-
nayetlerin tan›¤› ve kurbanlar›ndan biri oldu. Say›s›
yirmiyi aflan fliir ve deneme kitaplar›nda ele ald›¤›
pek çok tema içinde özellikle bu tan›kl›¤›yla tan›-
nan bir edebiyatç›yd›. Arap fliirinin köklü gelene¤in-
den beslenen epik yap›tlar›yla, kendi fliirini kuran
Mahmud Dervifl, siyasetin içinde de yer ald›.
BBC’nin Ramallah’taki muhabiri Alim Makbul, Der-
vifl’in sadece bir flair de¤il, ayn› zamanda bir filozof
ve aktivist oldu¤unu hat›rlat›yor.
Sosyal s›n›rlar›, nesilleri aflan bir popülaritesiyle
Dervifl konusunda yak›n arkadafl› olan Filistinli siya-
setçi Hanan Aflravi de flunlar› diyor: “Bugüne hiçbir
Filistinlinin yapamad›¤› yollarla, Filistinli olman›n ne
anlama geldi¤ini anlatt›. Hepimizin hissetti¤i duy-
gular›, iflgal alt›nda yaflam› tasvir etti. Bunlar soyut
duygular ama biz bu duygular› her gün yafl›yoruz.”
Yine “Mahmut Dervifl Filistin’in Nâz›m Hikmet’idir,”
diyen Bereket Kar Dervifl’in ard›ndan flunlar› ekli-
yor: “fiair kimli¤iyle ön planda olsa da Filistin Kurtu-
luflu için mücadele etti. Dervifl Filistin’in Nâz›m’›d›r.
Ona yap›lan yasaklamalar buharlaflt› ve bugünse
Arap edebiyat›n›n en büyük flairidir.”
Ancak unutulmamal›d›r ki dünyada çok sevilen bir
flair olmas›na ra¤men Dervifl, Arap ülkelerinde y›l-
larca d›fllan›p yasaklanm›flt›. Çünkü Arap yönetim-
lerinin uzlaflmac› tavr›n› k›nay›p, onlar› Filistin mü-
cadelesine zarar vermekle suçluyorlard›.
1988’de Filistin’in ba¤›ms›zl›k deklarasyonunu ya-
zan ve y›llarca Filistin Kurtulufl Örgütü’nün yöneti-
minde yer alan Dervifl, bu görevinden 1993’te, Oslo
anlaflmas›n› protesto etmek için ayr›lm›flt›.
* * * * *
Toparlarsak: “Ars artis gratia”[5] saçmal›¤›n›n radi-
kal bir tekzibi olarak Mahmud Dervifl, ana dilinde,
halk›n›n kalbinde yerini ald›. fiiirin ve flairin ölüm-
süzlü¤ü böyle bir fley olsa gerek…
Bu nedenle O: Halil Cibran’›n, “fiiir çokça sevinç ve
›zd›rap ve hayrettir, biraz da sözdür”; F. Niets-
che’nin, “Ancak bilinçli ve istençli olarak yalan söy-
leyebilenler - ki bunlar sadece flairlerdir- do¤ruyu
söyleyebilir”; Pablo Neruda’n›n, “Biz flairler nefret-
ten nefret ederiz ve savafla karfl› savafl›r›z”; Ludwig
Feurbach’un, “Ist›raplar›n en büyü¤ü, e¤er yan›t›
yoksa, fliirin kayna¤›d›r”; Petrarca’n›n, “Benim çaba
göstererek yazd›¤›m fliiri, okurun çaba gösterme-
den anlamas›n› istemem”; Metin Demirtafl’›n, “‹yi fli-
ir kendini ezberletir,” deyiflleriyle betimlenmeyi, bi-
le¤inin yüre¤inin hakk›yla kazanm›fl bir devrimci
ozand›r...
* * * * *
Gelin, O Filistinliyi, militan›, kocaman yürekli bafl
e¤meyen isyanc› flairi, Mahmud Dervifl’i, kendi dize-
leriyle, ‘Filistinli Sevgili’ dizeleriyle u¤urlayal›m:
“Gözlerin bir diken
yüre¤e saplanm›fl, sevilen,
iflkencesine dayan›lamayan.
Gözlerin bir diken,
rüzgârdan korudu¤um, ac›lar›n, gecelerin,
derinlere saplad›¤›m.
Kandiller yanar ›fl›¤›nla,
geceler dönüflür sabaha.
Bense unuturum birden,
- göz rastlar rastlamaz göze-,
yaflad›¤›m›z bir vakitler
kap›n›n ard›nda
yanyana. (...)
Gözleriyle Filistin,
kollardaki, gö¤üslerdeki dövmelerle Filistin,
ad›yla san›yla Filistin.
Düfllerin Filistin’i ve ac›lar›n,
ayaklar›n, bedenlerin ve mendillerin Filistin’i,
sözcüklerin ve sessizli¤in Filistin’i
ve ç›¤l›klar›n ve do¤umun Filistin’i,
tafl›d›m seni eski defterlerimde atefli gibi.
Kumanya gibi tafl›d›m seni gezilerimde.
Koyaklarda ça¤›rd›m seni ba¤›ra ba¤›ra,
inlettim senin ad›na koyaklar›: (...)”[6]

N O T L A R
[*] Esmer Dergisi, No:44, Ekim 2008.
[1] Billy Collins, 2005.
[2] Mahmud Dervifl, “Kimlik Kart›”, Çeviren: A.Kadir - Afflar Timuçin.
[3] Mahmud Dervifl, “Beyrut Kasidesi”, Çev: Metin F›nd›kç›.
[4] Murat Yetkin, “Mahmud Dervifl’i Anlamak ‹çin”, Radikal Kitap,
Y›l:7, No:387, 15 A¤ustos 2008, s.12.
[5] “Sanat sanat içindir.” (Latin Atasözü.)
[6] Mahmud Dervifl, “Filistinli Sevgili”, Çev: Metin F›nd›kç›.

YÇKM yeni dönem etkinlikleri
ile sahnesini açt›

13dünya

Sevgili yoldafllar,
‹ran-Çin aras›nda yap›lan 2003 fiangay petrol
antlaflmas›ndan sonra, ABD’nin Afganistan
üzerindeki sald›rganl›¤›n›n daha da yo¤unlaflt›-
¤› bir gerçektir. Bu antlaflma, baflta ABD em-
peryalizmi olmak üzere, Bat›l› emperyalistle-

rin ç›karlar›na vurulmufl bir
darbedir. fiangay Antlaflmas›,
ABD’ye vurulmufl finansal
bir darbe oldu¤u kadar, ABD
çemberinin Ortado¤u’da k›-
r›lmas› da demekti.

Bush’un, ‹ran’a yapt›¤› savafl
tehditleri; ‹ran’›n, ABD istek-
leri do¤rultusunda hareket
etmesinin bask› unsurlar›n›
oluflturuyordu. Yo¤un bir ça-
bayla gerçeklefltirilen Kürdis-
tan’› yap›land›rma politikala-
r›n›n bir amac› da ‹ran’›n
izole edilmesi ve Rusya ile
ba¤lar›n›n kopart›lmas›yd›.
Asl›nda ABD, ‹ran’daki ‹slam
rejiminin de¤ifltirilmesini de-
¤il, sadece ABD’ye hizmet
edecek bir hükümet de¤i-
flikli¤i istemektedir. Büyük
Ortado¤u Projesi Filistin, Irak,
‹ran, Afganistan, Pakistan ve
K. Kore’ye kadar uzanarak
Çin ve Rusya’y› tehdit eder-
ken; ayn› zamanda özgürlük-
çü ve ulusal hareketleri
bo¤may› amaçlamaktad›r.

11 Eylül 2001 sald›r›s›ndan
sonra, savafl ilan› için onlar-
ca sebep say›ld›. Ama arka-
s›ndaki as›l gerçeklerin en
önemlilerinden birisi hiç
kuflkusuz Afganistan’›, Çin ve
Rusya’ya karfl› atlama tah-
tas› olarak kullanmak ve Af-
ganistan’›n zenginliklerini sö-
mürmektir. Eski ABD güven-
lik dan›flman› Zbigniew Bre-
zinski, “Rusya’n›n bölgede
güçlenmesini ancak yeflil-
islamc› bir birlik k›rabilir’’

demiflti. ABD bu yüzden Orta
Asya’daki denetimini artt›rmak için ‹slami re-
jimleri desteklemektedir.

Ruslar, Afganistan’da Devrimci Halk Partisi ve
Bayrak Partisi’ni 1978’de darbeyle indirdikle-
rinde, amaçlar›, Hint Okyanusu’nun s›cak su-
lar›na yaklaflmakt›. Bu kirli savafl esnas›nda
bir buçuk milyon Afganl› öldü. Rusya sade-
ce Hint Okyanusu’nun s›cak sular›na inmek-
le kalmad›, arkas›ndan yüce komünizme le-
ke sürdü. Bizim halk›m›z, ‹slamc›lar›n b›çakla-

r› alt›nda inlerken, ABD ve ‹ngiliz emperya-

listleri kendi ç›karlar›n›n savafl›n› planl›yorlar-

d›. Rus Sosyal Emperyalizmi’nden Pakistan’a

kaçan Afganl› çocuklar›, ‹slami okullarda e¤i-

tip yönlendiriyorlard›.

Mücahettin (Rabbani ve Hikmatyar), 1992’ye
kadar CIA yard›m›yla yönetimde bulunmufltu.
Ama flimdi s›ra yeni bir isimdeydi. ABD plan-
lar›n›n devam› için bu sefer Taliban iktidara
getirildi. ABD ve ortaklar› 5 y›l boyunca en
vahflice cezaland›rma yöntemlerine bafl vurdu-
lar. En baflta Budistlerinki olmak üzere tüm
tarihi ve kültürel binalar› yok ettiler. Uzun
zamanda haz›rlanan planlar gere¤ince, Hamid
Karzai gibi uflaklar› ikridara getirdiler. Bu re-
jim, halk›n ç›karlar› aç›s›ndan bir tek pozitif
fley yapmazken, ancak emperyalistlere uflak-
l›k etmeyi görev edinmiflti. Ülkenin temel in-
sani haklar› olan e¤itim, sa¤l›k, ulafl›m vb.
haklar için en ufak bir çaba dahi söz konu-
su de¤ilken, ülkenin gelir kaynaklar›, esas ola-
rak emperyalistler ve onlar›n yerli uflaklar› ta-
raf›ndan ya¤malan›yordu.

fiu anda Afganistan’da yürütülen emperyalist
iflgal, Büyük Orta Do¤u Projesi dahilinde, Pa-
kistan’dan Fas’a kadar; ‹srail’den Afrika ç›k›-
fl›na kadar genifl bir alan› kapsamaktad›r.
Bush’un kendisinin de dedi¤i gibi, “Bu savafl
ABD rüyas›n›n en önemli parçalar›ndan biri-
dir.’’ 2006 da Somali’de yap›lan bir toplant›da
bu plan oldukça düflündürücü bir isim alm›fl-
t›r: “Terörizme Karfl› Yeni Birlik.’’ ABD için, Lüb-
nan’da halk›n yürüttü¤ü mücadele, Türkiye-
Kürdistan problemi, Filistin sorunu gibi sorun-
lar›n çözümü için halklar›n demokrasi ve öz-
gürlükler mücadelesinin önemi yok, onlar için
sadece kendi emperyalist ç›karlar› söz konu-
sudur. Afganistan halk› demokrasiden, “kendi
kaderini kendisinin tayin etmesini’’ anlamakta-
d›r. Gerçekte bugün Afganistan’daki savafl ise

demokrasi ad›na yürütülen, petrol zenginleri-
nin ç›kar›na hizmet eden bir savaflt›r. Y›¤›n-
larca insan›n ölümü, iflsiz kal›fl›, göçler, fikir
özgürlü¤ünün yok say›lmas›, rüflvet, kirli para
aklama gibi sonuçlar ise bu savafl›n ürünleridir.
Afgan halk›n›n geliflen mücadelesini bast›rmak
için 2002’de Bonn’da yap›lan bir anlaflmayla da
ülke yeni emperyalist güçlere aç›ld›. Yani Afgan
halk›yla bafledemeyece¤ini anlayan ABD, NATO
güçlerini devreye sokmufl oldu flu anda 30.000
kiflilik NATO’nun askeri gücü, Afgan halk›n›n ka-
n›n› içmekle meflguldür.

ABD’nin bugün için öngördü¤ü, Afganistan’›n
eyaletler biçiminde yeniden yap›land›r›lmas›
projesi, önemli bir yerde duruyor. Bu proje,
ABD’nin ç›karlar› için kurulacak ajanl›k üslerin-
den baflka bir anlam ifade etmemektedir. Bu
projeler sayesinde ABD, Afganistan’da kal›c›l›-
¤›n› sa¤lamlaflt›rmay› hedefliyor. Oluflturulan
bu sözde kurumlarda yerli iflbirlikçiler, t›pk› Viet-
nam Savafl›’nda oldu¤u gibi kesik kulak bafl›na
25 Dolar alacaklar. Bu guruplar, asl›nda ordunun
bir parças› olduklar› halde, resmi olarak kay›tl›
bulunmayacaklard›r. Sonraki plan ise cezaevle-
rindeki insanl›k d›fl› flartlar›n daha da sertlefltiril-
mesidir. Bunlar›n d›fl›nda halk aras›ndaki dini,
kültürel, etnik farkl›l›klar k›flk›rt›larak emperya-
lizmin ekme¤ine ya¤ sürülmektedir. Irak’ta Sun-
niler fiiilere karfl›; Lübnan’da Hristiyanlar Müslü-
manlara karfl›; Afganitan’da ise Pefltunlar Tacik-
lere karfl› k›flk›rt›larak kitleler ve halklar birbir-
lerine düflman edilmektedirler.

Sonuç olarak denebilir ki, emperyalistlerin ç›kar-
d›¤› ve sömürüyü hedefleyen savafllar›n tek
amac› geri b›rakt›r›lm›fl ba¤›ml› ülkelerin yer alt›
ve yer üstü zenginlik kaynaklar›n› sömürmektir.
Biz emekçiler ve dünyan›n mazlum halklar›, bu
emperyalist sald›r›lar karfl›s›nda bir ortak bir-
liktelik oluflturmal›, kendi kaderimizi kendimi-
zin tayin etmesi için mücadeleye her zamankin-
den daha çok önem vermeliyiz. Afgan halk› y›l-
lard›r can›-kan› pahas›na savafl›yor. Çünkü Afgan
halk› özgürlü¤üne tutkundur. Ama ayn› zamanda
di¤er ezilen ulus ve halklar gibi, Afgan halk›n›n-
da enternesyonal dayan›flmaya ihtiyac› var. Öyle
ise bu ruhla birleflip, emperyalizmi mezara gö-
mene kadar mücadeleye devam diyelim.

19-31 Ekim 2008

Bütün iflgalciler Afganistan’dan defolun UFUK Ç‹ZG‹S‹

Bak›fl CAN

Emperyalist kriz ve
Demokratik Haklar Federasyonu

Son dönemlerde banka operasyonlar›yla her tarafta ortaya ç›kan

ekonomik kriz, Kapitalis sistemin do¤al krizinin afl›lmas› için tekellerin

girdikleri yeni konseptin planl› hayata uygulanmas›ndan baflka bir fley

de¤ildir. Kapitalist sistemde krizin ortaya ç›kmas› ve sürekli olmas› ba-

sit bir denklemdir.

Kar etmek için iflçi ve emekçilerin bütün haklar› k›s›tlanarak, üc-

retler azalt›l›p yoksullaflt›r›l›yor. Sonrada kitlelerin ihtiyaçlar› için yap›-

lan mallar yüksek karlarla yoksullaflt›r›lan bu kitlelere sat›lmaya çal›fl›-

l›yor. Yoksullaflt›r›lan kitleler bu mallar› sat›n alamay›nca da para ka-

zanamad›¤› için giderleri ödeyemiyor, hammadde alam›yor ve iflasa

sürükleniyor.

Kapitalist sistem bu do¤al krizini bafllang›c›ndan bu yana rakiple-

rini yenme ve yeni pazarlara aç›lma biçimiyle aflt›. Satamad›¤› mallar›-

n› baflka ülkelere aç›larak, oradaki insanlara sat›p para kazand›.

Bu kapitalizmin ortaya ç›kmas›ndan bu yan yaflad›¤› bir geliflme-

dir. Kapitalizm tekelci aflamaya gelene kadar bu devinim içerisinde

belli aflamalardan geçerek ilerledi önce ayn› flehirde ihtiyaca ba¤l› ola-

rak ortaya ç›kan ifl kollar› daha fazla satmak daha fazla kar etmek için

birbirleriyle rekabet ederek yok etme, birleflme yöntemleriyle merke-

zilefltiler. Bu defa daha fazla mal satarak kar elde etmek için di¤er fle-

hirlerde ki iflletmelerle rekabet bafllad›. Yok etme yada birleflme bu-

ran›nda tekelleflmesini sa¤lad› bölgesel düzeyde yaflanan tekelleflme

ulusal pazar›n tümünde bir rekabete dönüfltü buda kapitalizmi tekel-

ci aflamaya getirdi. Ulusal anlamda yaflanan tekelleflme farkl› ifl kolla-

r›n› da zamanla yan yana getirerek birlefltirdi. Ayn› ulusal tekel onlar-

ca farkl› alanda iflletme oluflturarak pazara sahip olmaya bafllad›. Art›k

tekellerin her biri silahtan, g›daya, otomotivden, e¤itime, ulafl›mdan,

iletiflime, sa¤l›ktan, konuta kadar akl›m›za gelebilecek her alanda ça-

l›flma yürütecek biçimde geniflledi. Ve bu tekeller bu iflleyifllerine uy-

gun olarak zor ayg›tlar› olan devlet yasalar›n›, meclislerini, güvenlik

güçlerini, k›saca tekelci kapitalist ekonominin politik iktidar›na uygun

bütün düzenlemeleri gerçeklefltirdiler

Fakat her yolun sonu oldu¤u gibi bu kriz aflma yolar›n›n da son du-

ra¤› var ve kapitalist sistem art›k son dura¤a gelmifl durumda. Dünya-

n›n çap› belli, Tekel gruplar›n›n günümüz dünyas›nda girmedi¤i yeni pa-

zarlar (yani mallar›n› satacak yeni insanlar) kalmad›¤› için, krizleri afl-

mak için yeni Pazarlara aç›lma yollar› bitmifl ve son durak görünmeye

bafllam›flt›r. Geçici olarak krizi hafifletmenin tek çaresi ayn› dünya pa-

zar›n› kullanan tekelleri yok etmek veya kendi, içerisinde birleflmek ve

masraflar› azaltarak kar›n da¤›l›m›n› az bir grup ars›nda paylaflmakt›r.

Emperyalist cephedeki çözüm aray›fllar›

Birincisi arac›lar önemli oranda kalkacak ve tekeller pazarlarda di-

rek iflletmeleriyle ifl yapacaklar, ikincisi ayn› iflletmeye ba¤l› gereksiz

tüm banka ve iflletmeler kald›r›larak masraflar azalt›lacakt›r, üçüncüsü

hangi ifl kolunda olursa olsun tüm rakip iflletmeler ya birlefltirilecek

yada yok edilerek tüm pazara sahip olunacak. Dördüncüsü üretim al-

n›nda iflçi ücretlerinden hammaddenin al›m› ve üretilmesine kadar da-

ha ucuz maliyetin planlar› yap›lacak. Beflincisi tüm bunlara karfl› olas›

muhalif ç›k›fllar›n tümü yeni güvenlik yasalar› ve sald›r›larla bast›r›lma-

ya çal›fl›lacak.

Çok aç›k ki bu yönelim son dura¤›na yaklaflan kapitalist sistemin

t›kan›kl›klar› aflmak için dünyay› yeniden flekillendirme operasyonu-

dur. Bu operasyon baz› ülkelerde Ergenekonlarla, baz› ülkelerde ban-

ka ve iflletmelere el koymayla, baz› ülkelerde iflas ettirerek özellefltir-

meyle, baz› ülkelerde darbelerle, baz› ülkelerde iflgallerle, baz› ülkeler-

de yeni güvenlik yasalar›yla vb. gündeme gelmektedir.

Yap›lan son banka operasyonlar›, masraflar› azaltma, rakiplere

karfl› merkezileflerek güçlenme hedefini tafl›maktad›r. ABD de son bir

y›lda otuza yak›n banka merkezi bankalara ba¤land›. Baz›lar› anlaflma,

baz›lar› iflas, baz›lar› da hesap kar›fl›kl›¤› temelinde el konularak mer-

kezilefltirildi. Çavez ve Morales de di¤er tekel gruplar› önderli¤inde “ka-

mulaflt›rmalar” yapt›.

Görüldü¤ü gibi tekel gruplar› rakiplerinin iflletmelerini “kamulaflt›r-

malar” (burada do¤ru olan tan›m kamulaflt›rma de¤il küçük bir az›nl›k

grubun ç›kar› için tekellefltirmedir.) yoluyla merkezilefltirme yada ken-

dilerine ba¤l› faaliyet yürüten iflletmeleri iflas, el koyma ve birlefltirme

vb gibi de¤iflik yöntemlerle yeni konsepte uygun olarak krizlerini afl-

maya çal›flmaktad›r. Tabi ki bu geliflmeler sorunsuz yaflanmamaktad›r.

Emperyalistler cephesinde karfl›l›kl› kavgalar ve önemli karfl› koyufllar-

da yaflanarak süreç ilerlemektedir,

Tüm bunlara ba¤l› olarak belli çeliflkiler tafl›yan bölgesel birlikler,

çok uluslu tekeller, geçici ittifaklar meydan gelmekte ve dünya daha

büyük çat›flmalar›n içerisine sürüklenmektedir. Bu yönelim emperya-

listlere geçici nefesler ald›rsa da girilen süreç daha büyük bo¤ulmala-

r›n daha büyük krizlerin do¤mas›n›n temellerini atmaktad›r. Sadece

Marks de¤il onun devamc›s› yeni nitel aflamalar›yla Marksizm Leni-

nizm Maoizm hakl› ç›kt›, ç›k›yor.

Kapitalist sistemin iflleyiflinden kayakl› sürekli yoksullaflan ve

bask› alt›nda tutulan kitlelerin tek kurtulufl yolu demokratik halk

devrimi, sosyalizm ve komünizmdir. Komünizmi krizsiz yapan kar

ve küçük grup ç›kar› olmamas›d›r. Komünizm sorunsuz olmayacak

ama üretim ve paylafl›mda ortak sorunda ortak olacak. Tabi ki bu

evrim yoluyla gerçekleflmeyecek. Emperyalizm gider ayak son ne-

fesini verene kadar daha fazla sald›r› ve sömürü politikalar› uygula-

yacak. Buna ba¤l› olarak s›n›f mücadelesi daha fazla keskinleflecek-

tir. .Komünistler ne kadar haz›rl›kl› olurlarsa demlenen bu süreç ezi-

lenler lehine o kadar erken sonuçlanacakt›r. Komünistlerin haz›rl›¤›

acele etmeyle çözülecek bir sorun de¤ildir. Sab›rl› ve planl› bir iler-

lemeyle hareket etmeliyiz. Merkezileflme, yayg›nlaflma ve nitelik

önemli bir ihtiyaçt›r. Tamda bu süreçte demokratik haklar federas-

yonunun kurulmas› oldukça anlaml›d›r.

Ayn› amaç u¤runa Türkiye Kuzey Kürdistan’›n de¤iflik flehirlerinde

fakl› çeliflkilerin (sorunlar›n) çözümü temelinde faaliyet yürüten de-

mokratik kurumlar›n (kad›n, gençlik, kültür, çevre, iflçi, köylü vb.)mer-

kezi bir örgütlenmeye kavuflmas›, ezilen kitlelerin bask› ve sömürüye

karfl› mücadelelerinde önemli bir mevzinin ortaya ç›karmas›n› sa¤la-

m›flt›r. Bu örgütlenmeyle taflra merkez siyaseti yok olacak, kolektif ira-

deyle seçilen yönetim sa¤lanacak, yap›lacak kongrelerle tüm bölgeler

yap›lacak planlamalarda elefltiri ve önerileri al›nm›fl olacak, siyasal

kampanyalar tüm ülkeye yay›lm›fl ve tek merkezden yürütülmüfl ola-

cakt›r. Her alan hiç zaman kaybetmeden demokratik cumhuriyet he-

defimiz do¤rultusunda tüm örgütlenmeleri federasyona ba¤layarak

zemin bulunan her alanda kolektif iradenin olanaklar›n› seferber ede-

rek yeni kurumlar yaratmal›d›r. K›sa, orta, uzun vadeli planlamalarla

federasyonu güçlü bir mücadele arac›na çevirmeliyiz.

Kendi güçlerimizi, çizgimiz do¤rultusunda her alanda belli bir di-

sipline ba¤l› flekilde Türkiye Kuzey Kürdistan’›n her taraf›na yaymal›-

y›z. Her aln›n özgünlü¤ünü dikkate alarak hem kendi içlerinde iflçi,

köylü, kad›n, gençlik, kültür, çevre vb merkezileflmelerini sa¤lamal›y›z.

Hem de farkl› sorunlara iliflkin örgütlenen iflçi, köylü, kad›n, gençlik,

kültür, çevre vb. örgütlenmelerin özgünlüklerini yok etmeden bu mer-

kezi örgütlenmede bir harmana çevirmeliyiz. Birlik ve eylem birli¤i po-

litikam›za uygun olarak ayn› ideolojik temellerde yürüyen kurumlarla

birleflme çal›flmalar› yaparken, bütün dost cephedeki kurumlarla k›sa

orta ve uzun vadeli kurumsallaflmaya dayal› eylem birliklerine girme-

liyiz. Federasyon önderli¤inde her alanda kitlelerin acil taleplerine uy-

gun hedefimize uygun siyasal kampanyalar düzenlemeli, geliflmeler

karfl›s›nda kitleleri uyarmal›, onlar›n demokratik taleplerini koflullar›

olan örgütlenmeleri yaratarak güvenini kazanarak kitleselleflerek hem

bölgecilikten hem de marjinallikten kurtulmal›y›z.

Avusturya Demokratik Haklar Federasyonu içindeki Afganis-
tanl› aktivistlerin, ABD emperyalizminin Afganistan iflgali ve böl-
gedeki politikalar› üzerine kaleme ald›klar› yaz›y› yay›ml›yoruz

11 Eylül sald›r›s›ndan sonra “terörle mücadele”
ve “demokrasi götürme” ad› alt›nda Afganistan’›
iflgal eden ABD, sapland›¤› bataktan ç›kma ara-
y›fllar›nda. NATO ve di¤er uluslararas› güçlerden
asker vermelerini ve iflgale daha etkin kat›lmala-
r›n› isteyen ABD’nin bu beklentisinin aksine,
ABD’nin iflgaline ortak devletler Afganistan’daki
askeri güçlerini çekmeye bafllad›.
Bu tablo ile birlikte, medyada yans›t›ld›¤›n›n aksi-
ne Afganistan’daki ABD iflgali ç›kmaza sürükle-
nirken, “terör bitirildi”, “El Kaide’ye a¤›r kay›plar
verdirildi” yönlü ABD propagandas›n›n as›ls›z ol-
du¤u da art›k medya taraf›ndan gizlenemiyor.
Öte yandan ABD’nin Afganistan iflgalinin fiyas-
koyla karfl› karfl›ya oldu¤u, bir ç›kmaz›n ve belir-
sizli¤in içinde oldu¤u, iflgalcilerin a¤z›ndan aç›k-
l›kla dile getiriliyor.

ABD “düflman›yla” diyaloga haz›rlan›yor
Yaflanan bu fiyasko, ABD’yi düflmanlar›yla ma-
saya oturma noktas›na getirmifl görünüyor. Zira
ABD Savunma Bakan› Robert Gates, NATO
üyesi ülkelerin savunma bakanlar›n›n toplant›-
s›nda Afganistan hükümetinin, savafl› sona er-
dirmek için müzakere yapman›n pefline düflmesi
durumunda Taliban ile uzlaflmaya haz›rlanacak-
lar›n› aç›klad›. Gates, uzlaflman›n, Afganis-
tan'daki savafl›n ve isyan›n siyasal sonu olaca¤›-
n›, ancak uzlaflman›n Afgan hükümetinin koflul-
lar› üzerinden yap›lmas› gerekti¤ini ve Tali-
ban'›n hükümetin hâkimiyetine ba¤l› kalaca¤›na
dair taahhütte bulunmas› gerekti¤ini belirtti. Ta-
liban ile uzlaflmaya haz›r olduklar›n› söyleyen
Gates, El Kaide ile herhangi bir müzakereyi dü-
flünmediklerini ifade etti.

ABD iflgali
ç›kmaz içerisinde

2004 y›l›nda, ABD ve AB’nin önde gelen ül-
keleri taraf›ndan desteklenen “Turuncu
Devrim”le yönetime gelen Viktor Yuflçenko
ve destekçisi Yulya Timoflenko aras›nda sa-

vafl rüzgarlar› esiyor.
Uzun süredir Ukrayna’da ABD’nin talimat-
lar›n› yerine getiren Baflbakan Yulya Timo-
flenko’nun, geçti¤imiz aylarda Rusya yanl›-

s› muhalefet partisi ile iflbirli¤i yaparak
Devlet Baflkan› Viktor Yuflçenko’nun yetki-
lerini s›n›rlamas› ile bafllayan siyasal kriz,
hükümetin feshedilmesi ile sürüyor. Yetki-
lerinin daralt›lmas› ve “destekçi”sinin Rus-
ya’n›n sular›nda yüzmeye meyletmesinden
rahats›z olan Devlet Baflkan› Yuflçenko, 7
Ekim günü parlamentoyu feshetti¤ini ve 7
Aral›k’ta erken seçimlerin yap›laca¤›n› du-
yurdu. Devlet baflkanl›¤›n›n resmi internet
sitesinde de yay›nlanan karara tepki göste-
ren Timoflenko, bu kadar k›sa sürede se-
çimlerin yap›lmas›n›n mümkün olmad›¤›n›,
zira bunun için yeterli mali kayna¤›n bu-
lunmad›¤›n› belirtti. Hükümetin henüz çok
yeni oldu¤unu ve feshedilmesinin do¤ru ol-
mad›¤›n› belirten Timoflenko’ya destek Uk-

rayna üst mahkemesinden geldi. Mahkeme,
Devlet Baflkan›’n›n ald›¤› karar› iptal etti.
Mahkeme karar›na iliflkin devlet baflkanl›-
¤›ndan yap›lan aç›klamada, karara karfl›
temyize baflvuruldu¤u belirtilirken, seçim
komisyonu da 7 Aral›k için öngörülen seçi-
me yönelik haz›rl›k çal›flmas› yap›lmayaca-
¤›n› aç›klad›.
Yuflçenko'nun, 2004'teki Turuncu Devrim
s›ras›nda orta¤› olan, ancak aralar› bozulan
Baflbakan Timoflenko'nun partisiyle birlikte
Bat› yanl›s› koalisyonu oluflturan partisi,
geçen ay Timoflenko'nun, Devlet Baflkan›-
n›n yetkilerini k›s›tlayan baz› yasal düzen-
lemeler yapmas› üzerine koalisyondan ay-
r›lm›flt›.

Yunanistan’da toplu tafl›ma araçlar›nda çal›-
flan iflçiler, hükümetin ulusal havayolu flir-
keti Olimpic’i kapatarak yeniden yap›land›r-
ma karar›n› protesto etmek amac›yla 8
Ekim’de24 saatlik grev ile çeflitli ifl durdurma
eylemleri gerçeklefltirdiler. ‹flçilerin greve git-
meleri ülkede yaflam› felç etti.
Yunanistan ‹flçi Sendikalar› Konfederasyo-

nu’nun (GSEE) ça¤r›s›yla yap›lan grev süre-
since tren, otobüs, liman, havayollar›, posta-
ne, telekomünikasyon, hastane ve bas›n ya-
y›n sektöründe çal›flan iflçilerin yapt›klar› ifl
b›rakma ve ifl durdurma eylemiyle Yunanis-
tan’da yaflam durma noktas›na geldi.
Eylem çerçevesinde, baflkent Atina’n›n ana
meydanlar›ndan "Klathmonos"da toplanan

göstericiler, Yunanistan parlamentosu önün-
de sona eren bir protesto yürüyüflü yapt›.
Bu arada GSEE ile Yunanistan Kamu Çal›-
flanlar› Konfederasyonu (ADEDY), hüküme-
tin izledi¤i ekonomi politikas›n› protesto et-
mek amac›yla çal›flanlara 21 Ekim’de ülke
genelinde 24 saatlik greve gitme ça¤r›s›nda
bulundular.

Ukrayna’da seçim bilmecesi

Yunanistan'da
grev

14 19-31 Ekim 2008 güncel

Bir ifl yeri atölyesinde iki y›l› aflk›n bir süre beraber ça-
l›flm›flt›k Yusuf’la. Dingin ve mütevazi kiflili¤ine hep
hayran kalm›fl›md›r. Atölyede pek kimseye iliflmez,
kimse de ona iliflmezdi. Güçlüydü. Sürekli etraf›na gü-
lüfller saçan, karaya çalan gözleriyle, bu¤day tenli
genç bir delikanl›yd›. Hayat dolu koca bir yüre¤i vard›.
Patronlar›m›z iyi insanlard›, Yusuf’u da çok severlerdi,
ayr› bir yeri vard› onlar için. Çal›flma saatlerimiz dü-
zensiz gidiyordu, gecemiz gündüzümüz birbirine ka-
r›flm›flt›, ço¤u zaman eve gitmezdik. Gece geç saatle-
re kadar kendi dilinden ezgiler m›r›ldan›rd› makinelere
Yusuf. Ço¤unlukla Kürtçe konuflurdu. Atölyede Kürtçe
müzik dinler ve söylerdi. Sabaha yak›n saatlere kadar
çal›flt›ktan sonra da küçücük bir penceresi olan, içini
büyük bobinlerle doldurdu¤umuz, o kocaman, havas›z
depoda kolilerden yapt›¤›m›z ve iki ranza att›¤›m›z kü-
çük odam›zda kal›rd›k. Tart›flmalara girmeyi severdi.
K›r›k Türkçe’si onun bafl›na hep bela olmufltu. Mutla-
ka espriler yap›l›rd› konuflmas›n›n ard›ndan. Deli do-
luydu, heyecanl› biriydi.

Beraber çal›flt›¤›m›z süre içerisinde her bahar geldi¤in-
de kendini al›p da¤lara giderdi. Da¤lara sevdal› bir yü-
re¤i vard›. Zirvelere düflkündü. Doruklar vazgeçilmez
özgürlük tutkusunun ad›yd› onda. Da¤lardan söz aç›l-
d› m› yüre¤inin iklimi de¤iflirdi. Eylemleri kaç›rmazd›.
Barikatlarda savaflmas›n› severdi. Kavgas›na ba¤l›, öz-
gürlü¤üne düflkündü. Irak’ta savafla hay›r demek için
o tarihlerde 70 kiflilik bir grup, ya¤an ya¤murun alt›n-
da ç›km›flt›k soka¤a, polis ablukas› alt›na al›nm›fl yürü-
yorduk, en önlerdeydi Yusuf. Elinde megafon, slogan-

lar at›yor, yürüyordu. Polis yürüyüfl yolunu da kapatm›flt›.
Yusuf her zamanki so¤ukkanl›l›¤›yla “burada bas›n aç›kla-
mas›n› okuyaca¤›z” dedi. Polis diretti, Yusuf diretti, aç›k-
lamay› okuduk ama aç›klama bitmeden polisin sald›r›s›na
u¤rad›k, kaç›flmalar oldu. En son Yusuf geldi abluka ala-
n›ndan, elinde megafon, üstü bafl› ›slanm›flt›, ya¤mur ya-
k›flm›flt› gözlerine, par›ldayan gözleri, sevincini, heyecan›-
n› ele veriyordu Yusuf’un. Ayakkab›s›na bulaflan çamuru
kald›r›ma sürüp ç›karmaya çal›fl›rken “zaten da¤›l›yorduk”
dedi bize usulca. Bir gülümseme koptu yüzünden.

Sonra bir bahar vakti, Munzurlar›n çiçeklendi¤i, yaprakla-
r›n yeflerdi¤i, kavgalar›n silah sesleriyle bilendi¤i bir za-
man al›p yüre¤ini kavgas›na yoldafl, yoldafl›na siper olmak
için ç›km›flt› da¤lara. Gidiflinden, bilmem ne kadar zaman
sonrayd› ki, çiçeklerin, yeflilin soldu¤u, yapraklar›n sarar›p
düfltü¤ü, ya¤murlar›n telaflland›¤› bir ekim zaman›yd›, vu-
ruldu haberi geldi o vazgeçemedi¤i da¤lardan. Ölülerimiz
bizim, her haberini duydu¤umuzda, yeni ac›lar yüre¤imi-
ze ekleyen, bizi zafere bir ad›m daha yaklaflt›ran özlemle-
rimizdi. Patlayan silahlar, ekimin en güzel gecesini kana
boyam›flt›. Kavgaya yüre¤ini adayan üç kifli düfltü geceye,
üç kifli vuruldu gecede; Yusuf, Ayten ve Murat. Kavgada
vurulman›n onurunu yaflayan, bizi bir parça hüzün ve ce-
saretle b›rak›p giden yoldafllar›m›z› bir kez daha yüre¤i-
mizde kopan özgürlük sevdas›yla an›yoruz.

An›lar›mdaki Sönmeyen Yang›n: 6–7 Eylül

Y
U

SU
F

’A

Y›l 1955.

Bu y›l›n çetin ve zorlu geçece¤i ta bafl›ndan belli olmufltu. 6
Ocak’ta yap›lan ‘haç› suya atma’ törenini gerçeklefltirememifl-
tik. Bir yasak m› geldi yoksa bir tedbir mi al›nm›flt›, hat›rlaya-
m›yorum.

Herkeste bir çekingenlik vard›. Hâlbuki ekalliyet (cemaat)de-
mokrat partiye oy vermiflti. ‹ktidar›n ikinci dönemiydi. Ne ya-
z›k ki büyük umutlarla seçilen demokratlar 2. dönemlerinde
onlara oy veren halk› büyük bir hayal k›r›kl›¤›na u¤ratt›lar.

‹stanbul için için kayn›yordu. Bir taraftan K›br›s meselesi alev-
leniyor, körükleniyordu. Bir taraftan bafllayan ‘yoklar’ halk›
huzursuz ediyordu.

Ben o zamanlar lisede okuyan 15 yafllar›nda bir k›z çocu¤u
idim. Yine de azdan çoktan bir fleyler anl›yordum. Siyasete
yabanc› de¤ildim. Fakir bir aileden geliyordum. Harçl›¤›m çok
çok azd›. Heybeliada’dan Fener’e liseye gidiyordum. Bana ve-
rilen harçl›k yetmiyordu ama ben yine de bir gazete alacak
paray› art›rmay› baflar›yordum. (Radyomuz yoktu) Her gün bir
Ekspres gazetesi al›yordum. Bana bugün sorsan›z niye yere
batas› ‘Ekspres’ diye; cevap veremeyece¤im, belki magazin
sayfalar›n›n çoklu¤undand›r. Daha sonra Hürriyet almaya bafl-
lad›m flimdi iseki 67 yafl›nday›m, Milliyet okuyorum.

1955 yaz›, k›fl› gibi zor bir dönemdi. Piyasada ufak ufak yoklar
bafllam›flt›. fieker yok, kahve yok.

Hat›rlad›¤›m kadar› ile orda burada Hükümet aleyhine sesler
yükseliyordu.

Çocuktum ama dedi¤im gibi olaylara yabanc› de¤ildim.

O yaz annem, beni yaz tatilinde harçl›¤›m› ç›karmak için tan›-
d›¤›m›z bir Musevi vatandafl›n (Mösyö Makro) yan›na çal›flma-
ya verdi.. Çay bardaklar›na yald›z süsler yap›yor, flekiller veri-
yordum. Eminönü’nde bir han›n içinde küçük, merdiven alt›
bir yerdi. ‘Sanat’ isteyen, ince bir iflti, elle yap›l›yordu.

Gününü iyi hat›rlam›yorum, san›r›m Çarflamba’y› Perflembe’ye
ba¤layan geceydi. 6 Eylül’ü 7 Eylül’e ba¤layan gece.

Heybeliada’da do¤dum, 19 yafl›ma kadar orda yaflad›m; oku-
la (liseye) gitmek için 7’yi 5 geçe vapuruna biner, ‹stanbul’a
gelirdik. O zamanlar vapurlar köprüye yanafl›rd›. fiimdi o köp-
rü Haliç’te bir yerlerde çürümeye terk edilmifl vaziyette. Köp-
rünün alt›ndan geçen Haliç taraf›ndan iflleyen küçük vapurla-
ra biner, Fener’e giderdik. Akflama da tersine adaya dönerdik.

Okullar›n aç›lmas›na bir hafta kalm›flt›. ‘O’ akflam, vapurda
herkes sakindi. Garip bir sükûnet vard›. Benim elimde Ekspres
gazetesi, bafll›¤› flöyle ‘SELAN‹K’TE ATATÜRK’ÜN EV‹NE BOMBA
ATILDI’.

Çocuktum iflin vahametini kavrayamam›flt›m. Her zamanki gi-
bi gülüp konufluyorduk. Herkes herkesi tan›yordu. fiimdiki gi-
bi de¤ildi. ‹stanbul 1 milyon kifli bile de¤ildi. Adalar, insanlar›
ile bir cennetti. Ben hala yaz›n adada yafl›yordum. Fark› anla-
mak için bir insan›n o zaman› da bu flimdiki zaman› da yafla-
mas› laz›m.

‹stanbul’un bafl›na geleni anlayabilmek için bu iki ayr› zama-
n› da yaflamayan beyhude k›yas yapmaya kalkar.

O gece; vapurda bir garipli¤in oldu¤unu anlamam için biraz
zaman›n geçmesi laz›md›. Her zaman beraber konuflup, gü-
lüfltü¤ümüz Türk arkadafllar›m›z bizlere bir garip bak›yorlard›.
Hatta içlerinden biri, benden 2 yafl büyük olan bir k›z arkada-
fl›m›z›n ç›k›flta pefline tak›l›p onu kovalamaya bafllad›. K›z, evi-
ne zor kaç›p s›¤›nd›. Ne oldu¤unu anlayamam›flt›m.

As›l f›rt›na gece koptu… Kopmad›, patlad›.

Nerden geldi¤ini anlayamad›¤›m bir sürü garip insan ellerinde
sopalar ve tafllarla Ada’ya birden dolufltular. ‹lk önce, fukara
babas› Diojen amcan›n kahvesine dald›lar, o¤lunu ölesiye
dövdüler, öyle bir sopa att›lar ki, çocuk bir ay kendine gele-
medi. Oysaki dövdükleri insan›n babas›n›n, Ada’da kahvesini,
çay›n›, lokumunu yemeyen yoktu..

Hala onlara nas›l oldu da zarar verdiler anlayabilmifl de¤ilim.
Velhas›l, Ada’da k›r›lmad›k dükkân b›rakmad›lar. Oluk oluk,
sokaklarda, kucaklar›nda tafllarla kofluyor, camlar› k›r›yor, ba-

¤›r›p ça¤›r›yorlard›. Aralar›nda tan›d›klar›m›z da vard›. Bize su
getiren saka (o zamanlar Adalar’da terkos yoktu, çeflmeler
vard›) kuca¤›n› tafllarla doldurmufl, koflarken kardeflim onu
görünce ‘Hasan da onlarla beraber’ dedi.

Bütün bunlar saat 8.30 civar›nda bafllad›. K›rd›lar, döktüler, so-
nunda Kiliseye sald›rd›lar. (Kilise adan›n meydan›nda büyük bir
Kilise, hala orada.) ‹çeriye giremediler, bu sefer çan kulesine
t›rmand›lar. Çan› indirip denize atmak istediler. Çan çalmaya
bafllay›nca bizler çok daha fazla korktuk. Bize ö¤retilen, çan
vakitsiz çald› m› büyük bir tehlike var demektir, uyar›d›r. Vakit
ilerleyince güruh galeyana geldi. Bu sefer evlere sald›rmaya
bafllad›lar. Karfl› komflumuzun, 20–22 yafllar›nda kahvede dö-
vülen çocu¤un 2 k›z kardefli vard›. Evleri tafllan›rken onlar ç›¤-
l›k ç›¤l›¤a evdeki eflyalar› kap›lar›n arkas›na çekiyorlard›.

‹fl ç›¤›r›ndan ç›km›flt›. Art›k çapulcular› kimse durduram›yordu.
Ada’da Bahriye Okulu var; saat 12–1 aras› asker ç›kt›. Asker ç›-
k›nca ortal›k duruldu. Bizler uyumaya çal›flt›k. O zamanlar rad-
yomuz yoktu. Ben nerden bileyim ‹stanbul’da neler oluyor?
Sabah kalk›p ifle gitmek için 7 vapuruna bindim. Gemi bizi ‹s-
tanbul’a götürdü. Hangi ‹stanbul? Bir gece evvel b›rakt›¤›m›z
‹stanbul’un yerinde yeller esiyor

Gemi, bizi 1,5 saatlik yolculuktan sonra ‹stanbul’a b›rakt›.

Heyhat!!!

Bir gece önceki süslü güzel ‹stanbul yanm›fl, y›k›lm›fl, her tara-
f›ndan dumanlar ç›k›yor; köprüyü açm›fllar, Eminönü’nden, Ka-
raköy’e geçilmiyor. Her yerde polis, asker, inzibatlar dolafl›yor.
Vapur bizi Eminönü taraf›na b›rakt›. Ben ortal›¤› görünce flafl›r-
d›m, korktum, geri dönmenin daha uygun olaca¤›n› düflün-
düm. Arkadafllarla ne yapaca¤›m›z› düflünürken içimizden biri,
bir Musevi çocu¤u, “bugün ‹stanbul’da bir tarih yaz›l›yor” dedi.
“Ç›k›p dolaflal›m.” Çok da iyi söyledi. E¤er geri dönmüfl olsayd›k
çok fley kaybetmifl olacakt›k. Hofl dönemezdik de. Vapur se-
ferlerini iptal etmifllerdi. Eminönü Meydan› o zamanlar aç›k
bir aland›, tramvay yolu vard›. fiimdi Taksim-Tünel aras›
iflleyen tramvay gibi. 1, 2. mevkisi olan, k›rm›z›, yeflil renk-
leri olan, ‘t›nt›nt›n’ diye giden tek ve iki vagonlu araçt›.

‹lk gördü¤üm, M›s›r Çarfl›s›’ndaki büyük kap›dan denize
do¤ru akan bir sar› dere. Me¤er çarfl› ya¤ma olmufl, k›r›l›p
dökülmüfl. Akan sar› fley; zeytinya¤lar› ve ak›c› ne varsa de-
re olmufl denize ak›yor. ‹çinde kal›p kal›p beyaz peynirler, te-
kerlek tekerlek kaflar peynirler denize yuvarlan›yorlar. Tabi
pirinç, fasulye, mercimek ve akl›n›za ne gelirse denize do¤ru
ak›yor. Ben durup hayret ve üzüntü ile bakt›m.

Biz 6 kardefltik. Eve haftada yar›m kilo beyaz peynir zor giri-
yordu. Velhas›l bütün ‹stanbul me¤er o halde imifl, arabalar
devrilmifl, buzdolaplar› parçalanm›fl, yanm›fl. Beyo¤lu Cadde-
si’ndeki ma¤azalar›n önlerinde her ma¤aza kendi mallar›n› bir
piramit fleklinde y›¤m›flt›.

Nas›l oluyor? Bu ne h›rs? Kumafl ve giysiler öyle bir parçalan-
m›flt› ki en büyük parças› avucum kadard›. Büyük küçük bü-
tün dükkânlar›n vitrinleri k›r›lm›fl, yerle bir olmufl, bütün mal-
lar› parçalanm›flt›. Pastaneler, lokantalar, kahveler, bakkallar,
bal›k pazar› inan›lmaz bir manzarayd›.

Ama bizim; o gün, gördüklerimiz ‹stanbul’da bir gece evvel
yaflananlar›n yan›nda bir hiçti. En büyük facia Cankurtaran’la
Yeflilköy aras›nda yafland›. Sahil bafltanbafla yan›yordu. Kilise-
leri atefle vermifllerdi. Kumkap›, Langa, Yenikap›, Samatya, Ye-

dikule yan›yordu. Akflama kadar ‹stanbul’u gezdik. Zaten geri
dönemezdik, vapur seferleri de sonra bafllad›. Yürüyerek Be-
yo¤lu’na ç›kt›k. Yollar boyunca manzara ayn›; y›k›nt›lar, par-
çalanm›fl mallar, asker, polis, jandarma.. Beyo¤lu Caddesi’nde
tanklar yürüyordu. Millet askere alk›fl tutuyordu. Bir y›k›m ol-
mufl, asker ç›k›p duruma hâkim olmufltu.

Alk›fllayanlar bir gece evvelki ya¤mac›lard›. Korkunç bir fleydi.
Beyo¤lu’nda kiliseler yanm›fl, dumanlar ç›k›yordu. Sadece
Rum vatandafllara ait olan ev ve dükkânlar ya¤malanmad› ‘O’
gece. Kimin kime h›nc› varsa intikam al›nd›. ‘O’ gece, içinde bir
Rahip de olan 15 kadar Rum vatandafl› can verdi. Kaç k›z ve
kad›n›n ›rz›na geçildi bilinmiyor. Namus belas›, kimse konufl-
mad›. Bilenlerimiz biliyor, korkunç bir fleydi. Bir gece içinde in-
sanlar hiçbir fleysiz kald›lar. Terli¤ini, çamafl›r›n› sokaktan top-
lar oldular. Bizler Rum kökenli vatandafllar, iyi vatandafllar›z.
Bu bize nas›l yap›ld›? O zaman›n hükümetinin, baflbakan›n
koltu¤u sallan›yordu. Kurtarmak için vaziyeti, böyle bir provo-
kasyon haz›rlad›lar. O anda baflard› belki ama uzun sürmedi.
Birkaç y›l sonra 27 May›s darbesi yap›ld›. Baflbakan di¤er iki
bakan› ile birlikte ne yaz›k as›ld›. Ne yaz›k ki diyorum çünkü
ondan sonra gelenler çok daha vahim ifllerin olmas›na müsa-
maha gösterdiler. Mad›mak olaylar›, Susurluk vs. gibi olaylar.

Devlet daha sonra zararlar› ödemeye kalkt›. Ödedi de, azdan
çoktan hazine tam tak›r kald›. ‹htilal oldu. Millet, ‘Vatana yar-
d›m’ diye evlilik yüzüklerini hazineye ba¤›fllamaya bafllad›. Ül-
ke, 25 y›l geriye gitti. Ekalliyet buralardan göç etmeye baflla-
d›. 6–7 Eylül olaylar› bizler için ikinci bir darbeydi. Birincisi var-
l›k vergisi olmufltu. Halk Partisi zaman›nda olmufltu. Ekalliyet
seçimde demokratlara oy verdi büyük umutlarla. Ne yaz›k ki
daha büyük bir y›k›m gördü. Bizler art›k bu ülkede uzun va-
deli yat›r›mlar yapamay›z, ancak salata eker biçeriz, yeriz bi-
tiririz diye düflünenler çekip gittiler. Ben burada kald›m, vata-
n›m› seviyorum; gidenler de seviyordu, hala da seviyorlar,
unutmuyorlar ve gelebilen her yaz ziyarete geliyor ama bir ay
ama 3 ay hasret gideriyorlar.

Ekalliyetin; buralardan gitmesi ile ‹stanbul büyük bir köy oldu.
Çok fley kaybetti, çöp tarlas› oldu. Bizler her sabah kalkar, ka-
p›m›z›n önünü süpürür, siler, çöpü de içeri al›rd›k. Soka¤›n çö-
pünü de çöpçü geçerken ç›kar›r verirdik. fiimdi öyle mi, her-
kes evinin çöpünü her saat soka¤a at›yor. Esnaf bile ‹stan-
bul’un bu haline çok çok üzülüyor. Ama elden ne gelir ki. Hey-
hat! ‘O’ güzel günler bir daha gelmemecesine geride kald›.
Ne yaz›k ki o güzel insanlar güzel atlara binip gittiler. Onlar gi-
dince geride kalanlar, k›ymetlerini anlad›lar. ‘Ne harikulade in-
sanlard›’ diyorlar ama dedi¤im gibi, heyhat, giden gelmiyor,
gelmek istese bile güvenemiyor…

O gece; vapurda bir garipli¤in
oldu¤unu anlamam için biraz
zaman›n geçmesi laz›md›. Her

zaman beraber konuflup, gülüfl-
tü¤ümüz Türk arkadafllar›m›z
bizlere bir garip bak›yorlard›.

Hatta içlerinden biri, benden 2
yafl büyük olan bir k›z arkadafl›-
m›z›n ç›k›flta pefline tak›l›p onu
kovalamaya bafllad›. K›z evine
zor kaç›p s›¤›nd›. Ne oldu¤unu

anlayamam›flt›m

An› Dimitrula Kuçanenko
Haz›rlayan Hüseyin Demir

‹nsan Haklar› Derne¤i Ankara fiubesi Cezaevi Ko-
misyonu; ‹nsan Haklar› Haftas› ve 19 Aral›k Ce-
zaevi Operasyonlar› y›l dönümü dolay›s›yla;
içerden (cezaevlerinden) resim yar›flmas›, d›flar-
dan ça¤r›l› foto¤raf sergisi gerçeklefltirecektir.
(Resim yar›flmas› sonucunda seçilen resimler,
profesyonel foto¤rafç›lar›n gönderece¤i fo-
to¤raflarla ayn› mekanda sergilenecektir)

Konu: Çember
Ya içindesindir çemberin, ya da...?

Kat›l›m Tarihi: 15 Ekim - 15 Kas›m 2008
Sonuçlar›n Aç›klanmas›: 1 Aral›k 2008
Sergi Aç›l›fl›: 16 Aral›k 2008

Not: Yar›flmaya kat›lacak resimlerde
ebat ve teknik serbesttir.

1519-31 Eki 2008

‘PKK ile mücadelede’ ald›¤› yenilgilerle, “terörle mücade-
le”yi yükseltme kapsam›nda harekete geçen Türk dev-
leti s›n›r ötesi sald›r›lar›n bir y›l daha uzat›lmas›n› sa¤la-
yan tezkereyi alelacele meclisten geçirirken, yapt›¤› Te-
rörle Mücadele Yüksek Kurulu (TMYK) toplant›s›nda da
yeni sald›r›lar›n hayata geçmesi için kararlar ald›. Ordu-
nun taleplerini karfl›layan hükümet, Kuzey Kürdistan’da
OHAL benzeri uygulamalara yol verdi.

PKK gerillalar›nca Bezele (Aktütün) Karakolu’na gerçeklefl-
tirilen eylem sonras›nda toplanma karar› alan TMYK’da
ordu-hükümet uyumu dikkat çekti. Erdo¤an, her ne ka-
dar "OHAL geçmiflte denendi, baflar›l› olmad›. Zaten asker
de, di¤er siyasiler de bunu istemiyor. Nerden bu haberler
ç›k›yor. OHAL ç›karmay›z. Hem demokrasi hem hukuk
hem de diplomasi içinde terörle mücadelemizi yürütece-
¤iz" dese de toplant›da al›nan kararlar ve Kuzey Kürdis-
tan’daki uygulamalar OHAL’i aratm›yor. Ordu uzun za-
mand›r bölgeye yo¤un bir flekilde askeri y›¤›nak yapmak-
ta, ‘özel güvenlik bölgesi’ ad› alt›nda yasaklamalar getir-
mekte, güvenlik gerekçesiyle köy boflaltmakta... Son
TMYK toplant›s›nda ele al›nan kararlarla da bu uygulama-
lar›n derinlefltirilece¤inin sinyalleri verilmifl durumda.

AKP’nin çözüm paketi belli oldu:
Geleneksel politikaya devam
ÖÖzzeell ttiimmlleerriinn ssaayy››ss›› aarrtt››yyoorr-- PKK’nin son zamanlarda ka-
rakollara yönelik gerçeklefltirdi¤i eylemler karfl›s›nda
çaresiz kalan Türk devleti, bir ç›kar yolu olarak yeniden
polis özel harekat timlerini buradaki faaliyetlerine aktif
flekilde dahil ediyor. Daha önce bölgede k›rsal alandaki
askeri sald›r›lara da jandarma ile birlikte kat›lan özel
timlerin sicili bölgede gerçeklefltirdikleri faili meçhul ci-
nayetler ve insanl›k d›fl› uygulamalar ile fazlas›yla kaba-
r›k. Özel timlerin say›s›n›n artt›r›larak ve yeniden özel
yetkilerle donat›larak bölgede aktiflefltirilmesi, özellikle
Genelkurmay’›n s›kl›kla flikayetlendi¤i ‘terör destekçile-
ri’ni, yani halk› bask› alt›na almay› hedefliyor. Polis tim-
leri 11 y›l aradan sonra jandarma özel harekat ile birlik-
te yeniden k›rsal bölgedeki askeri harekatlara kat›la-
caklar.

GGöözzaalltt››nn››nn ssüürreessii vvee pprroosseeddüürrüü ddee¤¤iiflfleecceekk-- TMYK toplan-
t›s›n›n sonuçlar› aras›nda gözalt› süresinin 4 günden 9
güne ç›kart›lmas› ve gözalt›nda uygulanan prosedürün
a¤›rlaflt›r›lmas› yönünde bir karar da var. Bu konuda Av-
rupa ülkelerinden kat› uygulamas›yla bilinen ‹ngeltere
örnek al›n›yor.

GGüüvveennlliikk mmüüsstteeflflaarrll››¤¤›› kkoooorrddiinnaassyyoonnuu kkuurruulluuyyoorr-- Bölge-
de askerin inisiyatifini hükümet denetimine almay› sa¤-
layacak olan ‹çiflleri Bakanl›¤› bünyesinde oluflturulacak
‘güvenlik müsteflarl›¤› koordinasyonu’nun kurulmas›
karar› da al›nd› TMYK’da. Avrupa ülkelerinde bu konuda

uygulanan modele göre at›lan bu ad›mda, askerin de-
netlenemeyen inisiyatifinin zay›flat›larak, ‘sivil’ inisiyati-
fin güçlendirilmesi düflünülüyor. Buna göre asker ve po-
lis bu koordinasyonun sorumlulu¤unda hareket ede-
cek, istihbarat çal›flmalar› ve askeri harekatlar bu koor-
dinasyon alt›nda birleflecek.

Koordinasyonun baflar›l› oldu¤u kanaatine var›ld›¤›nda
ise bu alandaki inisiyatifin tamamen ‘sivillere’ devredil-
mesi planlan›yor.

VVaalliiyyee ‘‘ssüüppeerr’’ yyeettkkii-- ‹çiflleri Bakanl›¤›’na ba¤l› olan vali-
lerin bölgede daha fazla inisiyatif sahibi olmas› sa¤lana-
cak. Kurulacak olan güvenlik müsteflarl›¤› koordinasyo-
nunun ‘sivil’ temsilcilerinden olan valiler, illerde ve bir
bütün olarak askerin inisiyatifinin önde oldu¤u bölgede
daha fazla sorumluluk alacak.

PPKKKK’’yyii ss››kk››flfltt››rrmmaakk iiççiinn GGüünneeyy’’llee iiflflbbiirrllii¤¤ii-- Daha önce
MGK’da al›nan Irak’taki tüm gruplarla iliflkilerin gelifltiril-
mesi karar›, TMYK’da da fiili bir ad›m›n at›lmas› yönün-
de yeniden ele al›nd›. Bunun ard›ndan Güneyli Kürt lider
Barzani ile Türk devletinin Irak özel temsilcisi bir görüfl-
me gerçeklefltirdi. Cumhurbaflkan›’n›n da bir ziyaret dü-
zenlemesi planlan›yor. Daha önce Türk devleti ile birlik-
te PKK’ye karfl› askeri savafl yürüten Barzani, bu savafl-
ta baflar›s›z olmufl ve Güney Kürdistan’›n kuzeyindeki
genifl bir bölgeyi PKK’nin denetiminde b›rakmak zorun-
da kalm›flt›. Barzani, Kürdistan da¤lar›na s›rt vererek sa-
vafl yürütmenin ne kadar etkili oldu¤unu, kendilerinin

de Saddam’a karfl› direnifllerinden bildiklerini dile getir-

mek zorunda kald›. Irak iflgali ile birlikte belli kazan›m-

lar elde eden Güney’deki Kürt liderler, PKK’den duyduk-

lar› rahats›zl›¤› yeniden dillendirmeye bafllad›lar. ‹flgal

ile birlikte Irak’›n yeni planlanmas›nda iflgalcilerden ya-

na aktif bir taraf olan Güneyli Kürt liderler, yine iflgalci-

lerden yana olan Türk devleti ile üst düzey resmi iliflki-

ler gelifltirmek istiyorlar. Türk devleti de gelinen aflama-

da hem Kuzey Kürdistan’da, hem de Kürdistan’›n ‹ran,

Irak ve Suriye s›n›rlar› içerisinde kalan di¤er üç bölgesin-

de ciddi bir etkiye sahip olan PKK’yi etkisiz hale getir-

mek için, PKK ile ç›kar çat›flmas› yaflayan Güneyli Kürt

liderler ile ‹ran ve Suriye’de yapt›¤› gibi iflbirli¤i yoluna

gidiyor. Türk devleti PKK’nin Güney Kürdistan’da sahip

oldu¤u genifl hareket olanaklar›ndan duydu¤u rahats›z-

l›¤› Güneyli Kürt liderlere her f›rsatta dile getiriyor, fakat

karfl›l›kl› olarak masaya oturulmad›¤›ndan ortak bir ted-

bir gelifltirilmesi de söz konusu olmuyor. Güneyli lider-

ler bu durumu, Türk devleti taraf›ndan resmi olarak

muhatap al›nabilme noktas›nda da kullan›yor, Türk

devletine dayatmada bulunuyor. Kürt liderler, gelinen

noktada PKK ile aktif bir askeri savafl› ise göze alam›yor,

bu bak›mdan Türk devletine de askeri yöntemler d›fl›n-

da, uzun vadeli siyasi politikalarla sorunun çözülmesini

öneriyorlar. Elbette bunu yaparken adres olarak PKK’yi

de¤il, kendilerini muhatap gösteriyorlar.

analiz
TMYK’ dan OHAL
benzeri uygulama
karar› ç›kt›
AKP, son TMYK toplant›s›nda da Kürt sorunundaki
“çözüm” yöntemini aç›klad›. Bölgeye OHAL benzeri
uygulamalar› geri getiren TMYK sonuçlar›na göre vali-
lerin yetkisi ve polis özel timlerinin say›s› artt›r›l›yor,
gözalt› süreleri uzat›l›yor

Türk devleti bu ‘yeni’ ad›mlar›yla birlikte, bir kez
daha ‘geleneklerine’ ba¤l› hareket edece¤ini gös-
termifl oldu. Bu bak›mdan, sözde çözüm paketleri
aldatmacas›yla sorun ile ilgili kesimlerde bir bek-
lenti yaratan AKP de, pembe hayalleri suya düflür-
dü. Arkas›na takt›¤› liberalleri, ordu-hükümet uzlafl-
mas›n›n do¤urdu¤u ‘geleneksel’likle flafl›rtan AKP,
ülkedeki Kürt ulusal hareketinin demokratik talep-
lerini karfl›lamak yerine, geleneksel olan›, yani bu
sorunda ç›kar› bulunan ABD, Güneyli Kürt güçler gi-
bi yan yollardan ilerlemeyi tercih etti ya da etmek
zorunda kald›. Kuzey Kürdistan’da PKK’yi ve Kürt
ulusal hareketinin demokratik DTP’yi etkisizlefltir-
mek için devlet destekli olarak hareket eden AKP,
‘özgürlüklerden ve demokrasiden taviz yok’ dese
de, Kuzey Kürdistan’a “cumhuriyet”in kuruluflundan
ve sonras›nda yak›n tarihimizdeki OHAL’den miras
‘özgürlükleri’, ABD’nin Irak’a götürdü¤ü türden bir

demokrasi ile ele almaya soyunuyor.

Kürt ulusal hareketi, sorunun çözümü için yerel yö-
netimlerin rolünün artt›r›lmas›n› öneriyor, AKP ise
devletçi davranarak bu yetkileri valili¤e tan›yor.
Kürtler operasyonlar›n sonland›r›lmas›n› talep edi-
yor, AKP ise askerin yan›na katil polis timlerini de
dahil ederek sald›r›lar› daha da artt›r›yor. Kürt ulu-
sal hareketi muhatap olarak kendilerinin al›nmas›-
n› istiyor, AKP ise yan yoldan (ABD, Güney’deki
Kürtler) ilerlemeyi seçiyor. Kürtler bölgedeki anti-
demokratik uygulamalara son verilmesini istiyor,
AKP ise hak ihlallerini art›racak flekilde gözalt› sü-
resini ve prosedürünü de¤ifltiriyor. Kürtler hakl›
olarak siyasi haklar talep ediyor, AKP ve Türk dev-
leti ise DTP’yi kapatarak soruna yüz çevirmeyi se-
çiyor. Bu gidiflat DTP’nin dedi¤i gibi ‘köprülerin y›-
k›lmas›’ anlam›na geliyor ve çat›flmal› ortam›n da-
ha da derinleflece¤ine iflaret ediyor.

AKP demokratik taleplerin z›dd›na gidiyor

Hrant Dink davas›nda, mahkemenin talebi üzerine ‹stihbarat Daire Bafl-
kan› Ramazan Akyürek taraf›ndan davan›n görüldü¤ü 14. A¤›r Ceza
Mahkemesi’ne gönderilen 90 sayfal›k belgelerdeki iki sayfal›k gizli iba-
reli bilgi notunda, belgelerin hayati önem tafl›d›¤› ve deflifre olmas› ha-
linde istenmeyen sonuçlara yol açabilece¤i ifadelerinin yer ald›¤› orta-
ya ç›kt›. Mahkeme de bu bilgi notu üzerine belgelerin 88 sayfal›k bö-
lümünü dosyaya koymayarak belgeleri Akyürek’e geri gönderdi. Trab-
zon Emniyeti taraf›ndan mahkemeye gönderilen belgelerle polislerin
gerçek kimlik bilgilerinin de bilindi¤i anlafl›ld›. Trabzon Emniyet Müdü-
rü Feridun Boz'un mahkemeye gönderdi¤i gizli ibareli belgede, “Mem-
duh kod isminin Mehmet Ayhan’a, Özgür kod isminin Özkan Mumcu’ya,
Kürflat kod isminin Onur Karakaya’ya ve Ahmet kod isminin ise Muhit-
tin Zenit’e ait olabilece¤i de¤erlendirilmektedir” ifadesine yer verildi.

Dink’in avukatlar› ‘gizlenen belgelere’ itiraz etti
Hrant Dink’in öldürülmesine iliflkin görülen davan›n 7. duruflmas›nda
Dink ailesinin avukatlar›, geçti¤imiz günlerde kamuoyuna da yans›yan
ve gizlilik gerekçesiyle mahkemenin dosyaya koymad›¤› 90 sayfal›k
belgenin taraflar haz›r bulunmadan incelenmesine itiraz ederek, taraf-
lar›n da kat›ld›¤› mahkemede tekrar incelenmesini talep etti.

“Belgeler incelenirken taraflar haz›r bulunmal›yd›”
Dink davas›n›n 13 Ekim Pazartesi günü ‹stanbul 14. A¤›r Ceza Mahke-
mesi’nde görülen 7. duruflmas›nda Dink ailesinin avukatlar›ndan Fethi-
ye Çetin, Emniyet Genel Müdürlü¤ü ‹stihbarat Daire Baflkanl›¤›’nca

mahkemeye gönderilen 90 sayfal›k belgelerin Ramazan Akyürek’in
imzas›n› tafl›yan üst k›sm›n›n mahkemede okunmad›¤›n› ve bu yaz›n›n
içeri¤i itibariyle yarg›lama aç›s›ndan önemli oldu¤unu ifade etti.
Çetin, davaya kat›lan avukatlar olarak hâkimin davayla ilgisi olmad›¤›
gerekçesiyle Akyürek’e geri gönderdi¤i belgelerde neler oldu¤unu bil-
mediklerini söyledi. ‘Gizli’ ibareli üst yaz›da geçen “Belgelerin hayati
önem tafl›d›¤›, deflifre olmas› halinde istenmeyen sonuçlar›n do¤abile-
ce¤i” bölümü okuyan Çetin, bu belgelerde davan›n önemli san›klar›n-
dan olan Yasin Hayal ve Erhan Tuncel ile ilgili bilgilerin yer ald›¤›n› be-
lirtti. “Bu kifliler hakk›ndaki bilgiler mi hayati önem tafl›yacak, istenme-
yen sonuç do¤uracak? Hrant Dink alçakça bir cinayete kurban gidecek.
Mahkemenin bu yaz›daki böyle bir de¤erlendirmeyi reddetmesi gere-
kir. Bu belgeler incelenirken taraflar›n haz›r bulunmas› gerekirdi. Taraf-
lar bu belgeleri inceleyememifltir” diyen Çetin, belgelerin yeniden iste-
nerek, taraflar›n da kat›ld›¤› mahkeme önünde incelenmesini talep et-
tiklerini belirterek, belgelerin dava dosyas›yla ilgisinin olup olmad›¤›n›n
da bunun üzerine takdir edilmesi gerekti¤ini söyledi.
Müdahil avukatlar›ndan Bahri Belen ise ülkemizde henüz devlet s›rr›
yasas› olmad›¤›n› belirterek, suç oluflturan hiçbir eylemin “devlet s›rr›”
tarifinde yer almad›¤›n› da ekledi.
Belen ayr›ca, Yasin Hayal’in Mc Donald’s davas›n›n bu davadaki eylem
için haz›rl›k hareketleri niteli¤inde bir eylem oldu¤unu ve Hayal’in ta-
limat› Tuncel’den ald›¤›n› belirterek, Mc Donald’s ve Rahip Santoro da-
vas›n›n bu dava ile birlefltirilmesini istedi.

Dink’in avukatlar›ndan Hayal’in avukat›Turgut’a tepki
Yasin Hayal’in avukat› Fuat Turgut’un savunma s›ras›nda söyledi¤i
“Dink cinayetinin arkas›nda sar›kl› kardinallerin oldu¤u, bunlar›n Agos
Gazetesi’nin bafl›na geçti¤i” sözleri üzerine müdahil avukatlar›, “Ne bi-
çim konufluyorsunuz?” fleklinde tepki gösterdi. Avukatlar›n tepkisi üze-
rine heyet baflkan› Turgut’u uyard›.

Duruflma 26 Ocak’a ertelendi
Duruflma sonunda mahkeme heyeti, san›klar›n tahliye taleplerini red-
dedip san›klar›n tutukluluk hallerinin devam›na hükmederken, Emni-
yet Genel Müdürlü¤ü ‹stihbarat Daire Baflkan› Ramazan Akyürek’in
Meclis Araflt›rma Komisyonu’na verdi¤i ifadesini göz önünde bulundu-
rarak, ‹stihbarat Daire Baflkanl›¤›ndan Dink’in vurulmas›na yönelik ken-
dilerine ulaflan herhangi bir bilginin olup olmad›¤›n›n sorulmas›na ka-
rar verdi. Polis Muhittin Zenit’in talimatla ifadesi al›n›rken avukatlar ha-
z›r bulunmad›¤› için itiraz edildi¤ini belirten heyet, Bayburt Nöbetçi
A¤›r Ceza Mahkemesi’ne yaz› yaz›larak Zenit’in talimatla ifadesinin al›n-
mas›na, ifade al›naca¤›n›n san›k ve müdahil avukatlar›na bildirilmesine
karar verdi. Heyet ayr›ca Hrant Dink’in silah ruhsat› almak için ‹stanbul
Emniyeti’ne herhangi bir baflvurusunun ve Emniyet Müdürlü¤ü Koru-
ma fiubesi’nden herhangi bir koruma talebinin olup olmad›¤›n›n, ken-
disine koruma verilip verilmedi¤inin ö¤renilmesini kararlaflt›r›rken,
Dink’e iliflkin de iletiflimin tespit edilmesi, dinlenmesi, sinyal bilgilerinin
tespit edilmesi ve kayda al›nmas›na yönelik kurumlara intikal eden
herhangi bir karar›n olup olmad›¤›n›n sorulmas› için Telekomünikas-
yon ‹letiflim Baflkanl›¤›’na yaz› yaz›lmas›na karar verdi.
Mahkeme heyeti, Tuncel’in savunma tan›¤› olarak göstermifl oldu¤u
Trabzon Emniyeti’nde görevli Mehmet Ayhan, Özkan Mumcu, Onur Ka-
rakaya’n›n duruflmada savunma tan›¤› olarak haz›r bulunmalar› için
yaz› yaz›lmas›n› kararlaflt›rd›. Duruflma dosya eksikliklerinin giderilme-
si için 26 Ocak 2009 tarihine ertelendi.

Dink davas›nda gizlenen ‘hayati’ belgeler
Dink davas›nda, cinayete iliflkin önceden bilgi sahibi olduklar› öne sürülen, Er-
han Tuncel’in de kod isimleriyle dava dilekçesinde belirtti¤i istihbaratç› polis-
lerin gerçek kimlik bilgilerinin mahkemeye ulaflt›r›ld›¤› ancak hâkimin belge-
leri gizlilik gerekçesiyle dosyaya koymad›¤› ortaya ç›kt›

Avrupa ‹nsan Haklar› Mahkemesi (A‹HM), gerçeklefl-
tirdi¤i hak ihlalleri nedeniyle Türk devletine yine ce-
za ya¤d›rd›. A‹HM, gözalt›nda öldürülen Limter-‹fl
Sendikas› E¤itim Uzman› Süleyman Yeter ile T‹KB ve
Dev-Yol davas›nda Türk devletini toplam 92 bin Av-
ro tazminata mahkum etti.
Süleyman Yeter, 5 Mart 1999'da ‹stanbul’da Dayan›fl-
ma gazetesinin merkez bürosunda gözalt›na al›nm›fl-
t›. Götürüldü¤ü ‹stanbul Terörle Mücadele fiubesi
Müdürlü¤ü'nde iki gün boyunca iflkenceye maruz ka-
larak katledilmiflti. Yeter’in ölüm nedeninin iflkence
oldu¤u Adli T›p Kurumu raporuyla belirlendi, fakat
iflkenceciler hakk›nda aç›lan mahkeme sonucu sa-
n›klardan sadece biri hakk›nda 1 y›l 8 ay tutukluluk
karar› verildi.
‹flkencecilerin ve gözalt›nda ölümün di¤er sorumlula-
r›n›n yarg›lanamamas› üzerine Yeter’in yak›nlar›
A‹HM’de dava açt›lar. Geçti¤imiz günlerde bu konu-
da bir karara varan A‹HM, Türk devletini 65 bin Av-
ro tazminat ödemeye mahkum etti.

A‹HM’den Türk devletine
yine ceza ya¤d›

Türk devleti, geçti¤imiz y›l “PKK ile mücadele” ad›
alt›nda Güney Kürdistan’a gerçeklefltirdi¤i sald›r›
tezkeresinin süresini, yeni sald›r›lar gerçeklefltirmek
için 1 y›l daha uzat›ld›.
Kürt ulusal hareketi ve demokratik taleplerine karfl›
imha-inkâr tutumunu sürdüren Türk devleti, Güney
Kürdistan’a yönelik yeni bir s›n›r içi ve ötesi sald›r›
harekât›na haz›rlan›yor. PKK’nin son Bezele Karakolu
bask›n› ise, tezkerenin uzat›lmas› karar›nda bahane
oldu. S›n›r ötesi sald›r›lar›n bir y›l daha uzat›lmas›n›
sa¤layacak olan tezkere, AKP, CHP ve MHP grupla-
r›n›n yan› s›ra DSP ve BBP’nin tam deste¤i ile mec-
listen geçti.
“PKK ile mücadele” ad› alt›nda Güney Kürdistan’a
yönelik sald›r›lar için askere verilen yetki süresinin
bir y›l daha uzat›lmas›n› sa¤layan tezkere mecliste
gerçeklefltirilen görüflmeler sonras›nda onayland›.
Tezkere 18 ret oyuna karfl›n 511 “evet” oyuyla onay-
land›. PKK’ye yönelik daha önce de 25 kez gerçeklefl-
tirilen s›n›r ötesi sald›r›lara yenilerinin eklenece¤i
tezkereyle Türk devletinin, Kürt ulusal sorununda iz-
ledi¤i “geleneksel” çizgide devam edece¤inin mesa-
j› verilmifl oldu.

‹mha ve inkâr tezkeresi
1 y›l daha uzat›ld›

ntakya’ya E¤itim-Sen’in toplant›s›na
kat›lmak ve eski bir arkadaflla söylefli
yapmak için gitmifltim ki ald›m bu ac›
haberi. Üç gün geçti aradan ama bir
türlü sakinleflemiyorum. Benim duy-
gular›m› belki benden de güzel ifade
eden gazetecilerin yazd›klar› yüre¤i-
me biraz olsun su serpse de sakinle-

flemiyorum. Bu kadar da olmaz diyorum. 21. as›rda,
2008’de, hâlâ iflkenceler, yarg›s›z infazlar, savafllar
devam ediyor.

‘Zoruma gidiyor’ diyordum bir arkadafl›ma ki; birden
o cümleyi bir zamanlar Yaflar Kemal’in sarf etti¤ini
an›msad›m. Usta yazar›m›z san›r›m 2000’li y›llarda
ifade vermeye ça¤r›lm›flt› bir demeci yüzünden ya da
gözalt›na al›nm›fl b›rak›lm›flt›. Gazetecilere de ‘art›k
zoruma gidiyor’ demiflti. Bu saatten, bu yafltan son-
ra,12 Eylül darbesinden neredeyse yirmi y›l sonra
bunlar›n yap›lmas› zoruma gidiyor.

Evet, zoruma gidiyor. Uykular›m kaç›yor. Y›ld›r›m
Türker’in dedi¤i gibi, gücüm olsa halk› isyana teflvik
etmek geliyor içimden. Bu bezirgân saltanat›n› y›k-
maya davet etmek.

Ad› Engin’di. Daha çiçe¤i burnunda bir delikanl›yd›.
Suçsuz yere gözalt›na al›nd›, iflkence gördü. Sonra da,
Diyarbak›r ve Mamak zindanlar› gibi 12 Eylül’ün, ya-
ni Türkiye’nin yüz karas› say›lan, ad›na a¤›tlar yak›lan
Metris’te ‘güvenlik güçleri’ taraf›ndan dövülerek öl-
dürüldü.

Diyelim ki suçluydu. Suçu da ‘polise mukavemet’.
Yani cezas› da üç befl ayl›k bir mahkûmiyetten ibaret
olacakt›. Ama Engin’in üç befl ay sonra ç›kmas›na da
tahammül edemedi gözü dönmüfl hainler.

Bir gün polisler ‘legal yay›n’ kapsam›nda sol bir der-
giyi, ‘Yürüyüfl’ü sat›yor diye Engin’in arkadafl› Ferhat
Gerçek’i kurflunlad›lar. Ferhat felç oldu. Bir daha yü-
rüyemeyecek. Ferhat’› vuran polisler tutuklanmad›.
Nas›l olsa sahipsizdir bu çocuklar, dendi. Ya bölücü-
dür ya radikal sol örgüt üyesidir bunlar, diye polisinin
karizmas›n› çizdirmedi Baflbakan›m›z. ‹çiflleri Baka-
n›’ndan ç›t ç›kmad›. Art›k hakk›nda yaz›la çizile yala-
ma olmufl, her türlü elefltiriye yüzsüzce cevap verip
arkas›n› bilmem kimlere yaslayan, bilinmez hangi
kuflkulu dengelere güvenen Emniyet Müdürümüz ve
Valimiz hemen polisini korudu ve çocuklar› terörist
ilan etti. Tut ki teröristti bu çocuklar da, hani hukuk
devletiydik, yarg›s›z infazlar, iflkenceler tarihte kal-
m›flt›.

1 May›s’ta uygulanan faflist teröre ra¤men görevden
al›nmad› bu vali ve emniyet müdürü. Giderek daha da
fütursuzlaflt›lar. Vali ve emniyet müdürü devletin ve
hükümetin yüzü-aynas› de¤il miydi zaten, diyecek
okurlar biliyorum. Evet. Ne yaz›k ki evet.

Ferhat sakat kald›. Sustuk. Sadece ‘sol’ bas›nda oku-
duk Ferhat’›n trajedisini. Ama tav›r koymad›k. Fer-
hat’›n da bizim çocu¤umuz, kardeflimiz olabilece¤ini
düflünmeden devam ettik küçük hayatlar›m›zda rutin
telafllarla uyuyup uyanmaya.

Ferhat’›n hakk›n› savunmak da onun gibi genç, çiçe-
¤i burnunda delikanl›lara kald›. Yani Engin ve arka-
dafllar›na. Onlar›n da pay›na iflkence ve ölüm düfltü.

Engin’i öldürdüler. Üstelik devletin korumas›nda, tu-
tuklu oldu¤u bir anda iflkenceyle öldürüldü Engin.
Benim, senin, onun o¤lunun-kardeflinin yafl›nda; ka-
deri benzemesin derler ya. Bu topraklarda yafl›yorsa-
n›z, Engin’in kaderi sizin çocu¤unuzun da kaderi ola-
bilir. U¤ur’un, Ferhat’›n, Engin’in anneleri a¤›t yakar-
ken, susanlara, tepki vermeyenlere, katillere, suç or-
taklar›na beddua ederlerse hakl›d›rlar; o¤lunuzun ka-
deri U¤ur’un, Ferhat’›n; Engin’in kaderi olsun derler-
se.

Siz beddua etmez miydiniz? Susar m›yd›n›z yoksa?

Sustu¤unuz zaman suç orta¤› olursunuz ve susanla-
r›n ço¤ald›¤› bir ülke, onurunu kaybeder. Yeni çocuk-
lar›n öldürülmesini engellemek için sokaklara döküle-
cek insan kalmaz. S›ra size, sizin çocu¤unuza geldi-
¤inde flaflars›n›z yaln›zl›¤›n›za.

Hat›rl›yor musunuz, yarg›s›z infazlar›n en fütursuzca
yap›ld›¤› dönemde Gündem gazetesinin de binas›
bombalanm›flt›. Ve ayd›nlar da (Murathan Mungan,
Orhan Pamuk dahil) duyarl› bir eylem yapm›fllar, so-
kakta savunulan görüfllere kat›lmad›klar› halde Gün-
dem gazetesi sat›p, ayd›n tavr› koymufllard›. Ben de
birçok konuda farkl› düflündü¤üm halde yürüyüflleri-
ne kat›lm›flt›m. ‘fiemdinli Yeniden’, ‘Mahalle Bask›-
s›ym›fl günayd›n’ bafll›kl› yaz›lar›m ulusal bas›nda yer
al›nca tehdit edilmifltim.

Ama yine de yazmaya devam etmifltim.

Bugün de Ferhat ve Engin için yazmak istiyorum.
Onlar için soka¤a ç›k›p (yazd›klar›n›n birço¤una kat›l-
masam bile) Yürüyüfl gazetesi satmak istiyorum. Ay-
d›nlar› bugün bu gazeteyi, yar›n da baflka ‘radikal sol’
olarak bilinen bir yay›n organ›n› satmaya davet ediyo-
rum.

Engin o¤lan çocu¤uydu; belki de babas›n›n gizli ter-
cihi. Türkiye’de erkek çocuklar› babalar için iftihar
konusudur.

Ama o, iftiharla kucaklanan o¤lan çocuklar›n›, açl›k
bekliyor.

Adaletsizlik bekliyor.

‘Öteki’ olmak bekliyor.

Bir akflam üstü, babas›n›n kollar›nda, evinin önünde
kurfluna dizilmek bekliyor.

Gazete satarken kurflunlanmak bekliyor.

Siz sustu¤unuz sürece.

Biz sustu¤umuz sürece..

Engin’i Öldürdüler
KONUK YAZAR Adil OKAY

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 9418

BBÜÜ
RROO

LLAA
RR

Hasankeyf Festivali’nden ‘barajlara hay›r’ talebi
Batman Belediyesi taraf›ndan düzenlenen
ve Her Yerde Sanat (HYS) organizasyonu ta-
raf›ndan organize edilen 5. Hasankeyf Kültür
Sanat Festivali etkinlikleri, 2–5 Ekim’de ger-
çeklefltirildi. Hala tam olarak hangi dönem-
de yap›ld›¤› bilinmeyen, fakat geçmiflinin 12
bin, hatta daha fazla oldu¤u düflünülen Ha-
sankeyf, tarihi dokusu ve yak›nda yap›lacak
baraja karfl› derin ürkekli¤i ile bu y›lki sanat
etkinliklerini de geride b›rakt›. Hasankeyf’in
en parlak dönemi olarak adland›r›lan M.S.
1101 Artuklular dönemi, Hasankeyf’te bulu-
nan bugünkü tarihi dokunun bilinebilen en
eski kaynaklar›. Artuklular buraya sahip ol-
duktan sonra buray› merkez olarak kabul et-
mifller ve birçok yap› infla etmifller. Artuklu-
lar’dan sonra Eyyübileri, Osmanl›lar› gören
Hasankeyf, bugüne kadar getirebildi¤i tarihi
köprüsü, Büyük Saray’›, tarihi camileri, Kale
Kap›s›, Ortaça¤'dan günümüze iskân yeri
olarak kullan›lan onlarca ma¤ara ve Küçük
Saray gibi birçok tarihi mimarisi ile; onlarca
su de¤irmeni kal›nt›lar› ve sakl› su kanalla-
r›yla neredeyse bir efli benzeri daha bulun-
mayan kültürel bir dünya miras›. Midyat
Da¤lar› ve Raman Da¤lar› aras›nda, Dic-
le’nin hemen k›y›s›nda zamana karfl› sessiz
bir mücadele veren Hasankeyf, beflincisi

gerçeklefltirilen festivalle buruk da olsa
renklendi. Tüm bu de¤erleri ile çok önemli
bir miras olan Hasankeyf’in AKP’nin barajlar
program› ile yok edilmek istenmesi elbette
ki festivalin içeri¤ini belirleyen en önemli
fley oldu. Çünkü e¤er AKP hükümetinin ba-
raj projesi hayata geçirilirse binlerce y›la da-
yanan Hasankeyf gibi tarihi bir miras›n yok
olmas› ile birlikte burada yaflayan say›s›z
kufl türü ve bitki de yok olacak. Bu gerçe¤i
bilen ve festivale derin bir duyarl›l›kla kat›-
lan festival kat›l›mc›lar› barajlarla Hasan-
keyf’in yok edilmesine izin vermeyeceklerini
dile getirdi.

Hasankeyf için nöbet eylemi
Hasankeyf’in yok edilmesini öngören baraj
politikas›na karfl› ç›kan binlerce kifli festival-
de Hasankeyf’i koruma nöbeti tuttu. Ateflle-
rin yak›ld›¤›, bafl›nda halaylar›n çekildi¤i nö-
bet, sabaha dek sürdü. Trafik kazas›nda ya-
flam›n› yitiren Kürt siyasetçiler Cihan Deniz
ve Hüsnü Alay’a adanan nöbete, sanatç›lar,
DTP’li milletvekilleri, belediye baflkanlar› ve
sivil toplum örgütü temsilcileri de kat›ld›.
Kürtçe marfllar›n, ezgilerin söylendi¤i nöbet
eylemine yöresel k›yafetleri ile kat›lan fi›r-

nakl›lar festivalde güzel bir renklilik yaratt›.
Nöbet eylemine kat›lan DTP Eflbaflkan› Ah-
met Türk, yapt›¤› konuflmas›nda on bin y›l-
l›k tarihe sahip Hasankeyf’in yok edilmek is-
tendi¤ini, ancak buna izin vermeyeceklerini
belirtti. Diyarbak›r Büyükflehir Belediye Bafl-
kan› Osman Baydemir ise, Baflbakan Erdo-
¤an'›n “Allah’›n izniyle baraj› zaman›nda bi-
tirece¤iz” sözlerini hat›rlatarak, “Biz de bu-
rada diyoruz ki, Allah’›n izniyle bu baraj›n
yap›m›na engel olaca¤›z” dedi.

Batman Belediye Baflkan› Hüseyin Kalkan
ise, enerji için kurban edilen miras› kimse-
nin yok edemeyece¤ini söyleyerek, buna
izin vermeyeceklerine dikkat çekti. Konser
etkinliklerinin gerçeklefltirildi¤i festivalde
sahne alan Cevdet Ba¤ca ise, yapt›¤› konufl-
mas›nda Türk oldu¤unu ifade ederek, “Ama
bugün burada sizin kadar Kürt’üm ve Ha-
sankeyfliyim. Delila'y›, Ahmet Kayalar›
unutmayal›m” dedi. 5 Ekim sabah›na kadar
sanatç›lar› ayakta dinleyen binlerce kifli, s›k
s›k Hasankeyf'in sular alt›nda kalmas›na izin
vermeyeceklerini hayk›rd›. Festival etkinlik-
lerinde sahne alan bütün sanatç›lar sert bir
dille AKP hükümetini elefltirerek, bar›fl ça¤-
r›lar›nda bulundular. Kürt ulusal hareketinin
önderi Abdullah Öcalan’›n posterlerinin aç›l-

d›¤› nöbette; “Bijî Serok Apo”, “Difle difl, ka-
na kan, seninleyiz Öcalan” sloganlar› at›ld›.

A
DDEENN‹‹ZZLL‹‹-- “Sanat›n Ba¤›nday›z” fliar›yla Güney ilçesinde
düzenlenen 3. Ba¤c›l›k Kültür ve Sanat Festivali 3-5 Ekim
tarihlerinde coflkuyla gerçekletirildi. Demokratik Haklar
Derne¤i’nin de kat›ld›¤› festivalde, resim, foto¤raf, heykel
ve ebru alan›nda sergiler yap›ld›, yan› s›ra söylefli, kon-
ferans, konser ve fliir etkinlikleri düzenlendi.

Festivalde, sanat›n toplumsal ve ortak bir üretim oldu¤u
gerçe¤inin unutuldu¤u bir dönemde, sanat› ve edebiyat›
topluma yayma ve pop kültürüne inat, sanat›n ve edebiy-
at›n ne oldu¤u ve nas›l bir rol üstlenmesi gerekti¤i vur-
guland›. Denizli Demokratik Haklar Derne¤i de stant
açarak festivale kat›ld›.

Ba¤c›l›k Festivali ‘Sanat›n
Ba¤›nday›z’ fliar›yla
gerçeklefltirildi

FFRRAANNSSAA-- Avrupa’da yaflayan göçmen ve yerli gençlerin bir ara-
da yaflam› örgütlemesi, ça¤›m›z›n dünya gericili¤i olan emper-
yalizme ve onun her türden ba¤naz yönelimlerine karfl› birlikte-
likler örgütleyebilme perspektifiyle hareket eden Avrupa De-
mokratik Gençlik Haraketi (ADGH), sistemin bireyci egemen ya-
flam anlay›fl›na alternatif olarak düzenledi¤i gençlik flölenlerinin
bir yenisini de Fransa’n›n Mulhouse kentinde gerçeklefltirdi.
Avrupa’da her y›l yap›lan ve ço¤unlukla sadece Türkiye-Kuzey

Kürdistanl›lara hitap eden etkinliklerden farkl› olarak ADGH,
gerçeklefltirdi¤i flölende Avrupal› di¤er gençlik kitlelerini de he-
defledi. Etkinlik ön çal›flmalar›nda ve etkinlik s›ras›nda kullan›-
lan tan›t›m broflürleri ile dövizlerde ve etkinlikte yap›lan sunum-
da bu kayg›yla hareket edildi ve bu durum ilgi ile karfl›land›.
Etkinlikte bir sunum gerçeklefltiren ADGH Merkezi Komisyonu,
emperyalist sistemin krizine de¤indi ve ADGH’nin önündeki gö-
revlere aç›kl›k getirdi. Sunumda, kriz sonras›nda her bir emper-

yalist devletin izleyece¤i ekonomik politikan›n, yaflad›klar› s›k›n-
t›lar› aflabilmek için ezilenlere fatura ç›karmak oldu¤u vurgusu
yap›ld›. Ayr›ca 1929 krizi sonras›nda merkezileflen kapitalist
devlet ayg›tlar›n›n afl›r› milliyetçili¤i ve beraberinde faflizmin ik-
tidar›n› getirdi¤ini dile getiren ADGH, göçmen ve Frans›z ezi-
lenlerinin ayn› cephede yer almas› için, anti-emperyalist müca-
dele siperlerinde örgütlenmeleri için ça¤r›da bulundu,
fiölende Grup Mevsim, Sinan fianl› ve Tiyatro Atelye’nin yan› s›-
ra, anti kapitalist tav›rlar›yla müzik yapan rock grubu Amer Thu-
ne sahne ald›. Birbirinden güzel türküler ve sistem karfl›t› Rock
müzi¤i anaforunda, militan ve geleneksel eserlerle iki farkl› kül-
türün bir aradal›¤› sa¤land›.
fiölene kat›lan YDG, Aveg-Kom Gençli¤i, ADKH ve NAP (Yeni
Antikapitalist Parti) birer sunum yapt›lar. NAP’› temsilen yap›-
lan konuflmada, ekonomik krizin Fransa boyutu, emperyalizmin
içine düfltü¤ü ç›kmaz ve emekçilere yönelik gelifltirmekte olduk-
lar› sald›r› planlar›na de¤inildi. NAP temsilcisi “Çok çetin bir sü-
recin içerisinden geçmekteyiz. Çünkü hakim olan s›n›f, çürüyen
vahfli kapitalist s›n›ft›r. Bu çetin süreçten göçmen ya da Frans›z
tüm ezilenler etkilenecek. Bu sald›r›lara durmaks›z›n cevap ver-
mek zorunday›z. Kapitalizmin krizini ödemeye karfl› ç›kmal›y›z”
diye ça¤r›da bulundu.
Önemli birlikteliklerin yakalanmas›na vesile olan Mulhouse
Gençlik fiöleni, dayan›flma ruhunun enternasyonal halkas›n›n,
ezilenler için yegane kurtulufl oldu¤unu bir kez daha teyit ede-
rek son buldu.

‘Gençlik fiöleni’nde emperyalist krizin faturas›na güçlü yan›t

