
15 Günlük Siyasi Gazete Y›l: 7 • Say›: 147 • 20-31 Ocak 2008 • Fiyat›: 1 YTL e-mail:devrimcidemokras@ttmail.com

SÜREÇ YAKLAfiTIKÇA
SEÇ‹M ÇALIfiMALARI

YO⁄UNLAfiIYOR
Yerel seçimler yaklafl›rken
hâkim s›n›flar, partileri ve de-
mokrasi güçleri çal›flmalar›n›
yo¤unlaflt›rd›. Sömürü düzen-
leri ve her türlü ç›karlar› için
emek ve demokrasi düflman-
l›¤› ile yerel yönetimleri per-
vas›zca kullanan hâkim s›n›f-
lar, türlü yalan ve vaatlerle bu
çark› çevirmek için yo¤un bir
çaba içerisindeler. Hakim s›-
n›flar›n bu politikalar›na karfl›
bu defa daha örgütlü cevap
olmaya çal›flan demokrasi
güçleri halk›n kendi iradesini
aç›¤a ç›karacak bir anlay›flla
‘Yerel seçimlerde biz var›z’ di-
yerek ortak hareket etmenin
koflullar›n› zorluyorlar.

Dersim’de demokrasi güçleri
‘Demokratik ve halkç› bir ye-
rel yönetim anlay›fl›yla’ 15
Ocak’ta bir araya gelerek, or-
tak hareket edeceklerini ve
tüm ilerici kesimleri birlefltir-
mek istediklerini aç›klad›lar.
Dersim Demokratik Halk Da-
yan›flmas›, Demokratik Hak-
lar Federasyonu, Partizan,
Emek Partisi ve Tunceli Der-
nekleri Federasyonu’nun bir
araya gelerek yapt›¤› toplan-
t›da, yerel seçimlerde güçlü
ve birleflik bir çal›flma yürüt-
me karar› al›nd›. SAYFA 4

NKP(MAO‹ST) VE BKP
(MAfiAL) B‹RLEfiT‹

Nepal Komünist Partisi (Mao-
ist), uzun süredir gündemine
alm›fl oldu¤u ve 2008’in so-
nunda gerçeklefltirdi¤i büyük
kongresinde karara ba¤lad›¤›
Birleflik Komünist Partisi (Ma-
flal) ile birleflme sürecini ta-
mamlad›. Birlik toplant›s›n›n
ard›ndan Katmandu Aç›k Hava
Tiyatrosu’nda kitlesel bir gös-
teri düzenleyen Maoist parti-
nin ve eski Maflal partisinin li-
derleri, yeni partinin ad›n› “Ne-
pal Birleflik Komünist Parti-
Maoist (NBKP-Maoist)” olarak
belirlediklerini bildirdiler. Bir-
leflmenin ard›ndan MK’n›n 106

üyesi NKP (Maoist)’ten, 36’s›
ise Maflal’dan olufltu. Geriye
kalan 38 üye ise, kongrede al›-
nan karar do¤rultusunda, ül-
kedeki farkl› partilere mensup
üyelerden oluflacak.

NBKP-Maoist ilk MK toplan-
t›s›n› yapt›- 16 Ocak’ta yap›-
lan NBKP-Maoist’in ilk toplan-
t›s›nda ise, politbüro ve sekre-
terya üyeleri belirlendi. 45
üyeli politbüronun 35 üyesi
NKP (Maoist)’ten, 10 üyesi de
Maflal’dan olufltu. 15 üyesi
olan yeni sekreteryaya ise 4
eski Maflal üyesi kat›ld›.

AZARLAR

SINIF TAVRI/‹smail Uçar
‘Gerici olan her fley ayn›d›r, vur-
mazsan düflmesi imkâns›zd›r’ (Mao)

EME⁄‹N KÜRSÜSÜ/Dursun Bafltu¤
Kaptan olamayan yolcu olur

YÖNEL‹M/Kaz›m Cihan
Ba¤›ms›z, demokratik Filistin

KONUK YAZAR/M. fieyhmuz Diken
Sobelemek mi, o yafl› çok oldu...

3

6

10

11

Y

Hrant Dink 2. y›l›nda unutulmad›Filistin’de ölen her 3 kifliden 1'i çocuk
Hrat’›n katlediliflinin ikinci y›ldönümünde yine
vuruldu¤u gün ve saatte bir araya gelen bin-
lerce insan, “Katil devlet hesap verecek”, “Ya-

flas›n halklar›n kardeflli¤i”, “Hepimiz Hrant’›z,
hepimiz Ermeni’yiz” ve “Türk, Kürt, Ermeni

hepimiz kardefliz” sloganlar› atarak
Hrant’› unutturmad›. Ellerinde

Hrant’›n resimleri, “Hepimiz Erme-
ni’yiz” yaz›l› dövizler ve karanfiller
tafl›yan binlerce insan›n aras›na,

sayg› duruflu s›ras›nda Rakel
Dink de kat›l-
d›. Kitle AGOS

gazetesinin önünde, Hrant’›n vuruldu¤u yere ka-
ranfiller atarken, hep bir a¤›zdan “Faflizme karfl›
omuz omuza” sloganlar›n› hayk›rd›.
Tertip komitesi ad›na aç›klamay› okuyan sanatç›
Halil Ergün, “Kardeflim Hrant, yetim bir halk›n ye-
tim çocu¤uydu ve biz o yetim çocu¤u kaybettik.
‹çimizden, bizden birisi olarak konufltu, yürekle-
rimize seslendi. Tarihimizle yüzleflmek için
önemli bir tutamakt›. fiimdi Talat Pafla'n›n belge-
lerine bak›p bir milyon Ermeni'nin yitip gitti¤ini
ö¤reniyoruz. Hrant bize bunlar› söylüyordu.
Hrant'› öldürenlerin ›rkç›, milliyetçi kardefller ol-
du¤unu flimdi görüyoruz." dedi. SAYFA 5

((GGÜÜNNDDEEMM)) Emperyalizmin bölgedeki beslemesi ‹srail siyonizmi 3’te

Yaflanan ekonomik krizin etkileri halk› vurmaya devam ediyor.
Sanayi üretiminde düflüfller yaflan›rken, patronlar kriz bahanesiy-
le kitlesel iflçi ç›karmaya h›z veriyor. Sanayi üretiminde yaflanan
yüzde 13.9’luk daralmay› tar›mda yaflanan yüzde 25-30 oran›n-
daki düflüfl izliyor. Yem fiyatlar›, maliyeti karfl›lamazken, çiftlikler
kapan›yor. Süt fiyatlar› son 25 y›l›n en düflük seviyesinde.

Filistin’de ayakkab›lar›n tekleri hep kay›p, hangi bomban›n
alt›nda, nerede kald› kim bilir? Koflmak üzerine kurulu tüm
düfller; öyle k›rda falan de¤il, bombalardan kaçmak için
koflmak ve en güzeli, en uza¤a tafl atabilmek için koflmak
üzerinedir. Hanzala, bir savaflç›! Ama öyle ‘amcalar›’ gibi
füzeleri, silahlar›, tanklar›, tüfekleri yok.

AB ülkelerinde 1957’li y›llardan günümüze uzanan cinsiyet
eflitsizli¤ini gidermeye dönük sözde çözüm projeleri, ülkemiz-
de de özellikle 2005’ten itibaren hâkim s›n›flar›n “AB’nin cinsi-
yet eflitli¤i konusundaki politikalar› öncelikli hedeflerimiz ara-
s›ndad›r” söylemleri üzerine flekillenen bir dizi yasal de¤ifliklik-
le yans›mas›n› buldu.

EKONOM‹K KR‹Z HALKI VURUYOR B‹R F‹L‹ST‹N VARDI, B‹R F‹L‹ST‹N GENE VAR Efi‹TS‹ZL‹K VE AB ALDATMACASI

KAÇINILMAZ TARTIfiMA ARTIK BAfiLASIN -II-
Emrah Cilasun SAYFA 14

‹srail’in Filistin halk›na yönelik
karadan, havadan ve denizden
gerçeklefltirdi¤i sald›r›n›n üçün-
cü haftas›nda katliam ve enkaz
alt›nda bir kent vard›. Kamu bi-
nalar›n›n, alt yap›n›n, okul ve
hastanelerin yerle bir edildi¤i
sald›r›da 1000’den fazla kifli öl-
dürüldü, binlercesi de yaralan-
d›. Ölenlerin büyük bir k›sm›n›
ise çocuklar oluflturuyor. Filis-
tinli direniflçilerden korunmak
için çocuklar›n kalkan olarak
kullan›ld›¤›, kimyasal bombala-
r›n at›ld›¤› sald›r›da, bombala-
yacak yer b›rakmayan ‹srail, tek
tarafl› ateflkes ilan etti. Hamas,
‹srail’e, Gazze’yi terk etmesi
için bir haftal›k süre tan›d›¤›n›
aç›klad›. Ateflkesten sonra ‹srail
‘zafer’ sevinci yaflarken Filistin-
liler ölülerini topluyor. SAYFA 10

G Ü N C E L S A Y F A 6-13 KÜLTÜR-SANAT S A Y F A 1

“TRT fiefl fiafl e. Roj Bafl e…”
Yapt›¤› ‘aç›l›m’larla kendi Kürt’ünü yaratmaya çal›flan devletin son
olarak kurdu¤u TRT 6, Kürtler taraf›ndan itibar görmedi. Devletin bu
hamlesini, bugüne kadar uygulanan imha ve inkar politikalar›n›n de-
vam› olarak gören Kürtler, bu hamleleri Kürt sorununu çözme niye-
tinden uzak, sahte aç›l›mlar olarak de¤erlendirdi. ‹syanlar›n›, ulusal
mücadelelerini umursamayan projelerin özgürlük getirmeyece¤ini
ifade eden Kürtlerin ihtiyac› sahte aç›l›mlar de¤il, direnifl ve özgürlük
mücadelesinin kendisi. Öte yandan, bölgenin belediyelerini ele geçir-
mek için ittifak kuran düzen partileri, Kürt ulusunun direniflini k›rmak
için yo¤un bir çaba içerisinde. SAYFA 15

DEMOKRAS‹ DE⁄‹L FAfi‹ZM BU

S‹VAS- En ufak hak arama mücadelesini
‘yasa d›fl› faaliyet’ fleklinde damgalayan
devlet, meflru ve yasal temelde örgütlene-
rek mücadele yürüten kurum ve kiflilere
sald›r›yor, ‘örgüt üyeli¤inden’ tutukluyor.
Sivas, Kayseri ve Ankara’da, 15 Ocak tari-
hinde, SES ve E¤itim-Sen sendikalar› ve
bunlar›n üyeleri ile ö¤renci evleri bas›larak,
onlarca kifli gözalt›na al›nd›. ‘Terör örgütü-
ne üye olmak’ iddias›yla gözalt›na al›nan
ve ço¤u ö¤renci olan 25 kifliden 7’si tutuk-
land›. Yaz›l› sorgu tutanaklar›nda DHF gibi
demokratik kitle örgütleri ve kimi devrim-
ci yay›n çevreleri, do¤rudan “yasa d›fl›” ilan
ediliyor.

‹STANBUL- Demokratik Haklar Federasyonu
(DHF)’na ba¤l› Sar›gazi’deki Anadolu Demok-
ratik Haklar Derne¤i üyesi Hüseyin Arslan ve
Hüseyin Coflkun, 7-8 Ocak’ta kontrgerilla ta-
raf›ndan kaç›r›larak iflkenceye maruz kald›.
Kar maskeli kontrgerilla üyeleri taraf›ndan
zorla araca sokulan ve gözleri ba¤lanan DHD
üyelerine fiziki fliddet uyguland›, “sizi biliyo-
ruz, ensenizdeyiz, bir dahaki sefere böyle
kurtulamazs›n›z” fleklinde tehditler savruldu.
Yap›lan sald›r› karfl›s›nda Anadolu DHD, “de-
mokrasi ve hak alma mücadelesini y›lmadan
sürdürece¤iz” dedi.

DHF: Demokratik
haklar mücadelesi
suç de¤ildir!

Sald›r›lar üzerine bir aç›klama yapan DHF, sald›r›lar› k›nayarak, demokratik haklar mücadelesinin bir suç olarak görülemeyece-
¤ini belirtti. DHF aç›klamas›nda flu ifadelere yer verildi: “Emperyalizme karfl› ba¤›ms›zl›¤›n; zorbal›k düzenine karfl› yeni demok-
rasinin, insanca bir yaflam›n ve gerçek demokratik bir düzenin savunusu içerisinde olan tüm demokratik kurumlar baflta olmak
üzere, halk›n örgütlü güçleri üzerinden tüm emekçi kesimler pervas›z zulüm politikalar›yla bast›r›lmak, sindirilmek, örgütsüzlefl-
tirilmek istenmektedir. Halk›n, ekonomik-sosyal yaflam›ndaki demokratik hak ve talepleri mücadelesi, suç de¤ildir!”

Halk›n örgütlü ve meflru temelde yürüttü¤ü mücadelesine tahammül
edemeyen hâkim s›n›flar, bu mücadeleyi sindirmek amac›yla sald›r›-
lar›n› yo¤unlaflt›r›yor. ‹çine girdi¤i krizin faturas›n› halk kitlelerine
yüklemeye çal›flan hâkim s›n›flar, bask›lar›n› art›r›rken, demokratik
haklar mücadelesini “yasa d›fl›” ilan ederek hedef gösteriyor

KADIN S A Y F A 7

ggöözzaalltt››,, ttuuttuukkllaammaa,, tteehhddiitt

Polis taraf›ndan kaç›r›larak iflkence gördüler 2’de Cerrah: Korku olmaz ise polis görevini yapamaz 5’te

Sendika flubeleri bas›ld›
Ö¤renciler tutukland›

DHD üyeleri kaç›r›larak
iflkence gördü

DERS‹M’DE ORTAK AÇIKLAMA

‹zmir, Adana, Amed, Ankara, ‹stanbul, Antalya, Isparta, Gaziantep, Bursa, Mersin baflta ol-
mak üzere ülkemizin birçok yerinde ve ‹ngiltere, Yunanistan, Fas, Cezayir, Pakistan, Lübnan,
‹ran ve daha çok say›da ülkede gerçeklefltirilen eylemlere kat›lan yüz binler, ‹srail’in katli-
amlar›n› lanetlerken, Filistin halk›n›n yan›nda oldu¤unu hayk›rd›

2 20-31 Ocak 2008 güncel
Emperyalistlerin dünyada, özellikle de Ortado¤u co¤rafyas›nda gi-

riflti¤i projeler kapsam›nda bafllatt›¤› yeniden düzenleme sald›r›-

lar› devam ediyor. Her ülkede, o ülkenin gerçekli¤ine ve o ülkeye

biçilen role uygun olarak farkl› biçimlere bürünen bu proje, ülke-

mizde 19 Aral›k sad›r›s›, Öcalan’›n ABD eliyle Türk devletine tes-

lim edilmesi, özellefltirmeler, Kürt ve Alevi “aç›l›m”lar›, “düflman

komflu devletler”le iliflkilerin büyük bir de¤iflim göstermesi, K›br›s

meselesi ve bir y›l› aflk›n süredir tüm s›cakl›¤› ile gündemimizin

merkezine ortultulmufl olan Ergenekon operasyonlar›yla hayata

geçiriliyor.

‹lk olarak, 2001 y›l›nda otomobil h›rs›zl›¤›ndan gözalt›na al›nan

Tuncay Güney’in ifadeleri –oto h›rs›zl›¤›ndan al›nm›flken neden Er-

genekon üzerine konuflma ihtiyac› hissetti¤i art›k hepimizin malu-

mu- sonucunda gündeme gelen Ergenekon, geçti¤imiz y›l ikinci

kez gündeme geldi. Çeflitli rütbelerden askerlerin de içinde bulun-

du¤u bu “dalga”n›n ard›ndan birçok kifli “art›k bitti” derken, geçti-

¤imiz günlerde Ergenekon operasyonu çerçevesinde yine bir dizi

gözalt› ve tutuklamalar yafland›. Üstelik bu kez gözalt›na al›nan, evi

arananlar, ordudan yarg›ya kadar genifl bir yelpazedeki emekli üst

düzey asker ve bürokratlar, yarg› mensuplar› oldular. Bu kez, da-

ha öncekinden farkl› olarak bugüne de¤in AKP üzerinden yürütü-

len Ergenekon operasyonuna ordu da aktif dahil oldu. Ordu, kendi

içerisindeki görevli baz› askerleri sorguya ald›, 4’ünü tutuklad›. Bu

durum, gazetemizde daha evvel Ergenekon üzerine yazd›¤›m›z ya-

z›da da ifade etti¤imiz gibi, Ergenekon operasyonunun ABD’nin

emriyle yap›ld›¤› ve ordunun da –elbette içindeki tekil baz› flah›s-

lar d›fl›nda- bu sürecin bir parças› oldu¤u ve bu emri yerine geti-

recek öznelerden biri oldu¤u gerçekli¤ini ortaya koydu.

Sayg›de¤er (!) ABD patentli liberallerimiz ile baz› ilerici güçler, ya-

p›lan operasyonun demokratikleflme ad›mlar› oldu¤u yan›lsama-

s›na kap›larak, AKP’nin, dolay›s›yla da ABD emperyalizminin kuy-

ru¤una tak›ld›lar.

Ülkemizde, yukar›da ifade etti¤imiz ad›mlar üzerinden hayata ge-

çirilen ABD’nin Avrasya politikalar›, Filistin topraklar›nda ise fos-

for bombalar›yla ete-kemi¤e büründürülüyor. ABD’nin masa ba-

fl›nda belirledi¤i s›n›rlar, Ortado¤u’da kanla çiziliyor. ‹srail siyoniz-

minin, üçte birini çocuklar›n oluflturdu¤u binlerce kiflinin kan›,

ABD’nin bu planlar›na ve “yeni” Ortado¤u’nun s›n›rlar› için mürek-

kep yap›ld›. 22 gün süren katliamda yaflam›n› yitiren bin 500’e

yak›n Filistinlinin cans›z bedeni ile Gazze fieridi’ne hayalet bir s›-

n›r çizildi. Demokrasinin, insan haklar›n›n, özgürlü¤ün adresi ola-

rak bizlere yutturulmaya çal›fl›lan Birleflmifl Milletler, ABD ve AB

baflta olmak üzere “uygar” Bat›, katliamlar›n durdurulmas› için ‹s-

rail’i alk›fllamakla yetindi! Bu flakflakç›lar korosuna dünya devlet-

lerinin ezici ço¤unlu¤u da kat›ld›. ‹srail, amac›n›n, “düflman” “te-

rör örgütü” oldu¤unu iddia etti¤i Hamas’› “bitirmek” oldu¤unu

aç›klad›, az evvel ad›n› zikretti¤imiz ve edemedi¤imiz bilcümle ze-

vat, “düflman›m›z ve bu düflman› bitirmeliyiz” diyerek yan›t oldu-

lar ‹srail’e. Bofluna dememifller “baflkas›n› kand›rmaya soyunan,

herkesten önce kendisini kand›r›yordur” diye. Dünya gerici devlet-

lerinin tüm ustaca oyunculuklar›na, fevkaledenin fevk’indeki ya-

lanlar›na ra¤men, dünya halklar› bu katliam›n Filistin halk›n›n öz-

gürlük mücadelesini, Filistin halk›n›n iflgalci ‹srail’e karfl› verdi¤i

mücadeleyi bitirmek ve ABD’ye hizmette kusur etmeyecek bir ik-

tidar oluflturmak için yap›ld›¤›n› biliyor. Biliyor, çünkü Irak’› gördü,

Vietnam’› gördü, Afganistan’› gördü, Lübnan’› gördü ve daha ni-

celerini... Bundand›r ki ülkemizde ve dünyan›n hemen her yerinde

alanlara ç›kan yüz binler, ‹srail siyonizmini lanetleyip katliama son

vermesini isterken, Filistin halk›n›n özgürlük mücadelesinin mefl-

rulu¤unu savundu.

Halk›n hergün sokaklarda ‹srail’in Filistin’deki katliam›na tepki

gösteren eylemler düzenledi¤i ve devleti, AKP hükümetini iki yüz-

lülükle, katliama suç orta¤› olmakla, ‹srail askerlerini e¤itmekle,

‹srail’e askeri ihaleler yoluyla para vermekle suçlad›¤› ülkemizde,

Kas›mpafla delikanl›s› Tayyip gürlemeseydi olmazd›. “Ya¤masan

da gürle” anlay›fl›yla, kurflunlardan uzakta, kameralar karfl›s›na

geçen Erdo¤an, ‹srail’e gürledi. ‹srail’de yaflayan Pakistan uyruk-

lu gazeteci yazar Tar›k Ali’nin deyimiyle, “Türkiye devleti ve hükü-

meti (AKP) çok gürültü ç›kard›, ama katliam› durdurmak için hiç-

bir fley yapmad›”. Ne yapabilir ki diyebilirsiniz. ‹srail’den ald›¤›

“onur” madalyas›n› iade edebilirdi hiçbir fley yapamazsa ya da ‹s-

rail jetlerinin Konya semalar›nda e¤itim yapmalar›n› durdurmak

için ad›m atabilirdi ya da ‹srail konsolosunu geri gönderebilir,

kendi konsolusunu geri ça¤›rabilirdi. Bunlar yap›labilecek en kü-

çük ifller. Ama yapmad›, yapamazd›. Nas›l yapacakt› ki? Daha dün

mecliste konuflma yapt›rd›¤›, sonras›nda ayakta alk›fllad›¤› ve el

ele samimi pozlar verdi¤i ‹srail Baflbakan› Ehut Olmert’e bunu na-

s›l yapard›? Olmert bir yana da, ‹srail devleti ne derdi? Peki ya efl-

baflkanl›¤›n› yapt›¤› Büyük Ortado¤u Projesi’nin sahibi ABD ne

derdi? Hem sonra, zaten bütün bunlar Büyük Ortado¤u Proje-

si’nin, ABD D›fliflleri Bakan› Rice’nin deyimiyle “do¤um sanc›lar›”

de¤il miydi? Öyleydi. Bu yüzden de yapamazd›, yapamad› da.

‹srail’e “sert” ç›kan Erdo¤an, ülkemizde Kürt ulusal hareketi ve

Kürt ulusuna, Alevilere, Ermenilere, Araplara, Süryanilere vb’ne

on y›llard›r yap›lan –kendisinin de uygulay›c›s› oldu¤u- devlet zul-

münü ise görmüyor gibi davran›yor. ‹ki y›l evvel fiiflli’nin göbe¤in-

de Ermeni gazeteci Hrant Dink’in, devlet taraf›ndan organize edil-

mifl bir cinayete kurban gitti¤ini unutmufl gibi davran›yor. ‹sra-

il’den, seçimlerle iflbafl›na gelmifl olan Hamas’› –ad›n› bile söyle-

meye cesaret edemeden- demokrasinin gere¤i olarak tan›mas›

gerekti¤ini söyleyen Erdo¤an, Sivas-Ankara-Kayseri’de sendika

yöneticisi ve ö¤renci 22 kiflinin demokratik haklar›n› kullanarak

halk› bilgilendirdikleri için, halk› haklar›na sahip ç›kmaya ça¤›rd›k-

lar› için gözalt›na al›nd›¤›n›, “terörist” olarak gösterilmeye çal›fl›l-

d›¤›n› gizlemeye çal›fl›yor. Erdo¤an; 13 yafl›nda bedeni otomatik

silahlarla taranan U¤ur Kaymaz’›, Amed’de vurulan Enes’i, ‹lyas’›,

gözalt›nda katledilen say›s›z devrimci, komünisti, polis kurflunuy-

la ölen insanlar› unutturmak, bizleri aldatmak istiyor. O(nlar)

unutmufl olabilir, biz hiçbirini unutmad›k. O(nlar) unutturmak isti-

yor olabilirler, biz unutturmayaca¤›z. O(nlar) kendilerini ak göster-

meye çal›flabilirler, biz kara, hem de kapkara olduklar›n› biliyoruz.

O(nlar) bizleri aldatmak için her türlü yola baflvuruyor olabilirler,

biz gerçekleri görameye ve söylemeye devam edece¤iz! Bunu ya-

paca¤›z, çünkü günün en karanl›k an›n›n flafa¤›n sökece¤ini müj-

deledi¤ini biliyoruz.

Onlar da bizlerin olup bitenin fark›nda oldu¤umuzu, olmayanlar›-

m›z›n da art›k olmaya bafllad¤›n› biliyorlar. Biliyorlar ve korkuyor-

lar. Korktuklar› için bizden olanlar› elimizden almaya ve bizim de-

¤erlerimizi bitirmeye çal›fl›yorlar. Ama nafile. Onlar yenilmeye,

bizlerse kazanmaya mahkumuz. Tarihin ferman› budur. Korku-

nun ecele faydas› yok...

’d
en

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

‹STANBUL- ‘Yasaklar azalt›lacak, özgürlükler artacak’
diyen AKP hükümetinin sahtekarl›¤›, demokratik haklar
mücadelesi yürütenlere karfl› sergiledi¤i tutumuyla bir
kez daha gözler önüne serildi. Demokratik Haklar Fede-
rasyonu’na ba¤l› Sar›gazi’deki Anadolu Demokratik
Haklar Derne¤i üyesi iki kifli, kontrgerilla taraf›ndan ka-
ç›r›larak iflkenceye maruz kald›.
Demokratik Haklar Federasyonu’na ba¤l› Sar›gazi’deki
Anadolu Demokratik Haklar Derne¤i üyesi Hüseyin Ars-
lan ve ‹nan Coflar’› kaç›ran kontrgerilla elemanlar›, ifl-
kencenin yan›nda, “sizi biliyoruz, ensenizdeyiz, bir da-
haki sefere böyle kurtulamazs›n›z” fleklinde tehditler de
savurdular.

Anadolu DHD, üyelerine yönelik sald›r›y› k›nad›- Ana-

dolu Demokratik Haklar Derne¤i, Sar›gazi Meydan›’nda
gerçeklefltirdi¤i bas›n aç›klamas› ile üyelerine yönelik
sald›r›y› protesto etti. Sar›gazi Meydan›'nda "Kontrgerilla
ifl bafl›nda, Bask›lar bizi y›ld›ramaz" yaz›l› pankart açan
ve "Bask›lar bizi y›ld›ramaz", "Direne direne kazanaca-
¤›z", Kahrolsun MGK, M‹T, CIA, kontrgerilla", “Faflizme
karfl› omuz omuza" sloganlar› atan dernek üyeleri, kont-
rgerilla terörünü protesto etti.

Kontrgerilla ifl bafl›nda- Anadolu DHD üyeleri Hüseyin

Arslan ve ‹nan Çoflar’›n uzun namlulu silahlar kullanmak
suretiyle güpegündüz yol ortas›nda kaç›r›ld›¤› aktar›la-
rak, “Yüzleri maskeli ve kimli¤i belirsiz kifliler taraf›ndan
kaç›r›lan üyelerimiz; darp ve çeflitli iflkence metotlar›na
maruz kald›lar. Krizin iflçi ve emekçiler üzerindeki yak›-
c› etkisinin artt›¤›, demokrasi ve hak alma mücadelele-
rinin yo¤unlaflarak geliflti¤i bir süreçte üyelerimize dö-
nük gerçeklefltirilen bu y›ld›rma sald›r›s›, mevcut düze-
nin ve faflizm gerçekli¤inin geldi¤i boyutu bir kez daha
tüm ç›plakl›¤›yla göstermektedir” denildi.
Devrim ve demokrasi güçlerinin bu ve benzeri sald›r›lar-
la ilk kez karfl›laflmad›¤›n› hat›rlatan aç›klamada, “Geç-
miflte birçok örne¤ini gördü¤ümüz kontrgerilla sald›r›la-
r›n›n bir örne¤ini yaflamaktay›z. ‹çinden geçmifl oldu¤u-
muz süreç ezilenler ve emekçiler üzerindeki tahakkü-
mün artt›¤›, ekonomik kriz bahanesiyle iflçi ve emekçi-
lerin iflten at›ld›¤› ve köylülü¤ün sefalete mahkûm edil-
di¤i bir süreçtir. Buna paralel olarak; demokrasi ve hak
alma taleplerinin yo¤unlaflt›¤›, fabrika iflgallerinin baflla-
d›¤› ve emekçilerin hakl› taleplerinin ete kemi¤e bürün-
meye bafllad›¤› bir süreçtir. Bir taraftan emperyalizmin
sald›r›lar› dünya halklar›na kan kustururken di¤er yan-
dan "Ergenekon" ad› alt›nda devlet içindeki çetelere dö-
nük operasyonlar yap›ld›¤› afifle edilmektedir” denildi.

Derinlerde aramaya gerek yok: ‹flte çeteler!- Aç›kla-

mada “Çeteleri derinlerde aramaya gerek yoktur. Derin
devlet denilen fley devletin ta kendisidir. Üyelerimize
dönük gerçeklefltirilen kontrgerilla sald›r›s› ‘devlet için-
deki çetelerin’ tasfiye edildi¤i yalan›n› tüm ç›plakl›¤›yla
göstermifltir” denilerek, aç›klamaya flöyle devam edildi:
“Kontrgerilla hala ortadad›r, sokak ortas›nda insan ka-
ç›rmakta ve iflkence etmektedir. Bizler bu sald›r›lar›n ne
ilk ne de son olmad›¤›n›n bilincindeyiz ve tüm devrim-
ci, demokrat, ilerici kurumlar› bu sald›r›lar› teflhir etme-
ye davet ediyoruz. Halk›m›z› da bu sald›r›lar karfl›s›nda
duyarl› olmaya ça¤›r›yoruz”

Korkuyorlar: Bu sald›r›y› gerçeklefltirenlerin halk›n bi-

linçlenmesinden ve demokrasi mücadelesinin büyüme-
sinden korktuklar› belirtilirken, aç›klama flu sözlerle son
buldu: “Yap›lan bu sald›r›lar karfl›s›nda susmayacak, de-
mokrasi ve hak alma mücadelesini büyüterek sürdür-
meye devam edece¤iz. Bundan sonra üyelerimize dö-
nük gerçekleflecek olan her türlü sald›r›n›n sorumlusu
Sar›gazi’deki kolluk kuvvetleridir.”

‹HD’de aç›klama: Anadolu Demokratik Haklar Derne¤i

(Anadolu DHD) ve Demokratik Haklar Federasyonu (DHF)
taraf›ndan ‹nsan Haklar› Derne¤i (‹HD)'nde yap›lan bas›n

toplant›s›nda, "kontrgerilla sald›r›s› ‘devlet içindeki çe-
telerin’ tasfiye edildi¤i yalan›n› tüm ç›plakl›¤›yla göster-
mifltir" denildi.
DHF’ye ba¤l› olarak Sar›gazi’de faaliyet yürüten Anado-
lu Demokratik Haklar Derne¤i, üyelerine sald›r› gerçek-
lefltirenlerle ilgili olarak, “Çeteleri derinlerde aramaya
gerek yoktur. Derin devlet denilen fley devletin ta ken-
disidir. Üyelerimize dönük gerçeklefltirilen kontrgerilla
sald›r›s› ‘devlet içindeki çetelerin’ tasfiye edildi¤i yalan›-
n› tüm ç›plakl›¤›yla göstermifltir” dedi. Ard›ndan Anado-
lu DHD ve DHF’nin ortak imzalad›¤› bas›n aç›klamas›
okundu.

Sald›r›lar flu flekilde gerçekleflmifltir- Dernek üyeleri-

ne dönük sald›r› aç›klamada flu flekilde verildi:
“7 Ocak Çarflamba günü saat 11.00 civar›nda Sar›gazi De-
mokrasi Caddesi’nde yürüyen Hüseyin Arslan isimli üye-
miz tan›mad›¤› genç bir kad›n taraf›ndan adres sormak
bahanesiyle ara soka¤a getirilmifltir. Sokakta konumla-
nan kar maskeli kontrgerilla üyeleri taraf›ndan Siyah fia-
hin marka bir arac›n içine sokularak gözleri ba¤lanm›fl
ve uzun namlulu silah do¤rultulmufltur. Dört kifli olduk-
lar› san›lan kifliler taraf›ndan ormanl›k alana götürülen
Arslan, üzerindeki elbiseler ç›kart›larak darp edilmifl ve
yere yat›r›lm›flt›r. Çeflitli iflkence metodlar› uygulanan
üyemize; "sizi biliyoruz, ensenizdeyiz, bir daha ki sefere
böyle kurtulamazs›n›z" tehditleriyle de psikolojik sald›-
r›da bulunulmufltur. Tekrar araca bindirilen üyemiz Sar›-
gazi'de bulunan bir okulun önüne at›lm›flt›r.
8 Ocak Perflembe günü ‹nan Çoflar isimli üyemize dönük
benzer bir sald›r› gerçekleflmifltir. Evinden ç›karak De-
mokrasi Caddesi’ne do¤ru yürümekte olan üyemiz arka-
s›ndan yaklaflan Hyundai marka bir arac›n içine zorla so-
kulmufl ve gözleri ba¤lanm›flt›r. Yine kar maskeli olan si-
vil unsurlar taraf›ndan arac›n içinde kaba dayak, darp,
küfür ve çeflitli iflkencelere maruz kalan üyemizin vücu-
dunun çeflitli bölgelerinde b›çak yaralanmas› bulunmak-
tad›r. Benzer flekilde yap›lan psikolojik sald›r›lar›n yan›
s›ra bir baflka dernek üyesinin ismi telaffuz edilerek ‘s›-
ra onda, onun da hesab›n› görece¤iz’ denmifltir. Taflde-
len köprüsü civar›nda otoyol kenar›na at›lan üyemiz
hastaneye kald›r›lm›flt›r.”

DHD ÜYELER‹ KAÇIRILIP ‹fiKENCE GÖRDÜ
UfiAK- Ülkücü faflist bir grup üniversite
içerisinde DHD çal›flan›na silah eflli¤inde
ölüm tehditleri ya¤d›rd›. Okul müdürü de
sorunu kendi aram›zda halledelim diye-
rek, ülkücü faflist grubu korudu.
Uflak Üniversitesi Halit Ziya Kampusu ö¤-
rencisi ve Uflak Demokratik Haklar Derne-
¤i (DHD) çal›flan› Poyraz Yönten, okul içeri-
sinde ülkücü faflist bir grup taraf›ndan si-
lah kullan›larak ölümle tehdit edildi.
12 Ocak tarihinde saat 13.00’da kampus-
ta bulunan ve ülkücü grubun ‘reisi’nin
yan›na ça¤›rtmas› üzerine gitmeyi redde-
den Yönten, ülkücü grup taraf›ndan kan-
tin d›fl›na ç›kar›larak silahla tehdit edildi.
Ça¤›rmas› karfl›s›nda yan›na gitmeyen
Yönten’e üzerindeki silah› do¤rultan fa-
flist grubun ‘reisi’, “Ben ne dersem yapa-
caks›n, yoksa kafana s›kar›m” tehdidinde
bulundu.
Silahla tehdit edilen Yönten’in, çevredeki
ö¤rencilere olay› ba¤›rarak teflhir etmesi
üzerine silah› çeken ‘reis’, silah› arkadafl-
lar›na verip, okuldan kaçarak uzaklaflt›.
Ard›ndan Yönten ve arkadafllar› faflist
gruba müdahale ederek, silah› okul yö-
netimine verdi. Okul müdürü ise ö¤renci-
lere “Polise gerek yok, konuflarak ben
halederim” cevab› verip, olay› kapatmaya
çal›flt›.

Müdür bunu hep yap›yor
Okul müdürünün faflist grubu korumas›-
na tepki veren ö¤renciler, bu durumun
s›kça yafland›¤›n› aç›klayarak, müdürün
konu ile ilgili okul yönetimine yaz›lan di-
lekçeyi kabul etmemesinin ve yine ko-
nuflarak olay› kapatmaya çal›flmas›n›n
okul yönetimi ile gerici faflist gruplar ara-
s›ndaki iflbirli¤inin kesin kan›t› oldu¤unu
söylediler. Yönten’e sald›ran faflist grup,
daha önce de pufli takt›¤› gerekçesiyle
Batmanl› Kürt bir gence sald›rm›flt›.

DHD üyesine
silahl› tehdit

AMED- Amed’de bir gösteriye kat›ld›¤› iddias›yla tutuk-
lanan kan kanseri hastas› Gurbet Mete, kald›¤› hapisha-
nede tedavisi devlet taraf›ndan engellenince yaflam›n›
yitirdi. Baba Mehmet fierif Mete, tedavi için yapt›klar›
baflvurular›n dikkate al›nmad›¤›n›, mahkemenin herhan-
gi bir ad›m atmad›¤›n› aç›klad›.
Diyarbak›r'da 15 fiubat 2008'de PKK lideri Abdullah Öca-
lan '›n Türk devletine teslim edilmesinin y›ldönümünde
yap›lan protesto gösterilerine kat›ld›¤› iddias›yla gözalt›-
na al›nan Gurbet Mete (19) ve annesi, ç›kar›ld›¤› mahke-
me taraf›ndan tutuklanm›flt›.
Kan kanseri olan Mete, götürüldü¤ü Diyarbak›r E Tipi Ka-
pal› Hapishanesi'nde baflvurulara ra¤men 4 ay boyunca
tedaviye gönderilmedi ve hastal›¤› h›zl› bir flekilde ilerle-
di. Serbest b›rak›lmas›n›n ard›ndan kald›r›ld›¤› Dicle Üni-
versitesi T›p Fakültesi Hastanesi'nde hastal›¤›n›n ilerle-
mesi nedeniyle müdahale yap›lamad›¤› için 6 ay sonra
yaflam›n› yitirdi. Mete'nin devlet taraf›ndan öldürüldü¤ü-
nü söyleyen aliesi, mahkemenin bu hastal›¤› bile bile
Mete'yi tutuklad›¤›n› belirtti. Baba Mehmet fierif Mete,

k›z›n›n 2005 y›l›nda kan kanseri hastal›¤›na yakaland›¤›-
n› ve Dicle Üniversitesi T›p Fakültesi Hastanesi'nde teda-
vi gördü¤ünü hat›rlatt›. K›z› için tutuklama karar› veren
mahkemeye itirazda bulunduklar›n› ifade eden baba
Mete, mahkemeye k›z›n›n hapishanede kalamayacak
durumda oldu¤unu belirtmelerine ra¤men olumsuz ya-
n›t ald›klar›na dikkat çekti. Mahkemeye hastane rapor-
lar›n› da götürdüklerini belirten Mete, “Yapt›¤›m itirazda
k›z›m›n kan kanseri oldu¤unu belirttim ve ilaçlar›n›n yurt
d›fl›ndan getirildi¤ini söyledim. K›z›m›n o koflullarda kal-
mas› mümkün de¤ildi. Çünkü her gün tedavi olmas› için
hastaneye gitmesi gerekiyordu. Ama ne yaz›k ki her za-
man oldu¤u gibi söylemlerimiz dikkate al›nmad›” diye
konufltu.
Gurbet'in hapishaneye girmeden önce hastal›¤›n›n iyiye
do¤ru gitti¤ini dile getiren baba Mete, çocu¤unun devlet
taraf›ndan öldürüldü¤üne iflaret etti. 4 ayl›k tutuklulu-
¤un, çocu¤unun yaflam›na mal oldu¤unu belirten Mete,
sorumlular›n cezaland›r›lmas› için her türlü çabay› sarf
edece¤i söyledi.

Mufl E Tipi Hapishanesi’nde 14 siyasi tutsak iflkence
görerek zorla sevk edildi. Tutsaklar›n›n aileleri ile
yapt›klar› telefon görüflmelerinden edinilen bilgiler
üzerine ‹nsan Haklar› Derne¤i (‹HD)’ne yap›lan bafl-
vuru sonucu yap›lan araflt›rmayla, sürgünlerin ya-
p›ld›¤› do¤ruland›. Sald›r›dan yaklafl›k bir hafta önce
tutsaklar›n gönderdi¤i mektupta da tutsaklar, ha-
pishanedeki bask›lar›n artt›¤› ve bunun farkl› bir bo-
yuta varmas›ndan endifle ettiklerini dile getirmiflti.

“Tutsaklar›n durumundan kayg›l›y›z”- Mufl E Tipi Hapis-

hanesi’nde bulunan Abdulrezak fiimflek'in kardefli
Lokman fiimflek, kardeflinin kendisini telefonla ara-
yarak, kendisinin de aras›nda bulundu¤u 14 siyasi
tutsa¤›n iflkenceye maruz kalarak zorla sevk edil-
diklerini söyledi¤ini kaydetti. fiimflek,
Abdulrezak fiimflek’in, kendisini arad›¤›nda sald›r›-
lara iliflkin flu bilgilendirmelerde bulundu¤unu ifa-
de etti. “Cumartesi gecesi (10 Ocak) yaklafl›k 200
asker ko¤ufllara zorla girerek Bahattin Cesur, Kadir
Emek, Nizam Karaa¤ar, Nurettin Ataman, Serdar fii-

tilay, Kutbettin Erbil, Nesim Tar›m, Tahir Kemer,
Mustafa Okçu, Y›lmaz Altu¤, Masar Tümer, Ahmet
Göreç, Güzel Becerikli ve Han›m Çeflme isimli hü-
kümlüleri coplar ve silah dipçikleriyle darp ederek
farkl› hapishanelere nakil ettiler”. fiimflek, idare ve
askerlerin bask›lar›n›n hala sürdü¤üne dikkat çe-
kerek, bu durumdan dolay› kayg›l› olduklar›n› be-
lirtti.

Zorla sürgün protesto edildi- 14 siyasi tutsa¤›n zorla

sevk edilmesi Varto ilçesinde yap›lan bas›n aç›kla-
mas›yla protesto edildi. DTP ilçe binas›nda parti ad›-
na aç›klamay› yapan DTP Varto ilçe yöneticisi S›rr›
Sever, Mufl E Tipi’ndeki bask›lar›n son 5 ayda iyice
artt›¤›na dikkat çekerek, zorla sevkin kabul edile-
mez oldu¤unu belirtti. “Hapishane müdürü aç›k
aç›k provokasyon yaratmak istemektedir. Tutuklu
yak›nlar› ince aramalardan geçirilerek rencide edili-
yor. Son olarak gerekçe gösterilmeden 14 tutuklu-
nun sürgün edilmesi bask› ve uygulamalar›n ne dü-
zeyde yap›ld›¤›n›n aç›k göstergesidir. Bu bask›lar

özelikle, yaklafl›k 5 ay önce müdürlü¤e Mehmet Ç›-
tak'›n atanmas›yla birlikte artt›” diyen Sever, tut-
saklar›n selamlaflmas›n›n dahi yasak hale getirildi-
¤ini kaydetti.
Mufl Tutuklu ve Hükümlü Aileleri Hukuksal Yar-
d›mlaflma Dayan›flma Derne¤i (TUHAD-DER) Baflka-
n› Mehmet Ali Karagüzel ise, hapishanede yaflana-
cak bir provokasyondan hapishane müdürünün
sorumlu olaca¤›n› söyledi.

Tutsaklar sald›r›y› bekliyordu- Mufl E Tipi Hapishane-

si’nde bulunan Mehmet Yamaç isimli tutsak, sald›-
r›dan yaklafl›k bir hafta önce gönderdi¤i mektupta
hapishane idaresi ve askerlerin bask› ve dayatma-
lar›n›n artt›¤›na dikkat çekerek, sald›r›lar›n katliama
dönüflmesinden endifle ettiklerini belirtmiflti. Ya-
maç, hapishane birinci müdürü Mehmet Ç›tak ve
d›fl güvenlik sorumlusu olan yüzbafl›n›n özellikle
son iki ayd›r el birli¤iyle tutsaklara uygulanan bas-
k›, sald›r› ve dayatmalar› art›rd›¤›n› belirterek, can
güvenliklerinden endifle ettiklerini kaydetmiflti.

Mufl E Tipi’nde iflkence ve zorla sevk Yürüyüfle kat›ld›, tutukland›, tedavi edilmeyerek öldürüldü

Bat› (‹ngiltere) emperyalizminin Ortado¤u’yu himaye et-
me ve denetleme stratejisinden do¤an ‹srail devleti kur-
ma projesi 1800’lerin sonlar›na do¤ru tesis edilmeye ça-
l›fl›lm›fl, bu proje daha sonra ‹ngiltere ve ABD emperya-
lizmi taraf›ndan gerekli deste¤i lay›k›yla görmüfltü. Dö-
nemin konjonktürü göz önünde bulunduruldu¤unda
dört bir yana savrulmufl Yahudilerin Ortado¤u’da bir ül-
ke fleklinde toplanma fikrinin arkas›nda ulusal bir bilinç
ve kurtulufl hareketinin de¤il, tümüyle emperyalistlerin
ve ç›karlar›n›n oldu¤u bir gerçek. Zaten bu fikri somut-
laflt›ran da emperyalist güçler ve burnundan düflmüfl
Avrupa’daki Yahudi kökenli burjuvazinin siyonist fikirle-
ri olmufltur. Siyonizmin fikir babas› ve mimar› Theodore
Herzl, çizdi¤i siyonist projeyi efendilerine sunarken flu
dipnotu düflecekti: “Sizlerden siyonist projeyi destekle-
mek üzere a¤›rl›¤›n›z› koyman›z› istiyorum. Malum oldu-
¤u üzere bu program sömürgeci bir program. Barbarl›¤a
karfl› Bat› için bir siper, bir karakol olabiliriz.” Dinsel muh-
tevas› ön plana ç›kar›larak gizemlilefltirilen siyonizm ve
‹srail devleti projesi, emperyalistlerin ç›karlar› ve sömü-
rüsü için, araçsallaflt›r›lmaya oldukça müsait bir zemin
yaratm›flt›. ‹srail’in, emperyalistlerin bilhassa ABD’nin
gözbebe¤i olmas›, her fley den muaf olmas›, her türlü
deste¤i görmesi, ekonomik ve askeri olarak donat›lma-
s›, yapt›¤› katliamlar› ‘ne hikmetse’ BM’nin dahi durdura-
mamas›, esas›nda tarihsel projeden ileri gelir. Do¤al›nda
‹srail siyonist devletinin varl›¤› emperyalist devletlerin
varl›¤› anlam›na gelip, bu varl›k, sürekli sald›r›, katliam,
iflgal, sürgün, k›flk›rtma, istikrars›zl›kla mümkün. Zira her
Filistinlinin terörist olarak görüldü¤ü Ortado¤u’da, 100
y›ll›k bir ‘sorun’ fleklinde gösterilen salt ‹srail-Filistin so-
runu mu, yoksa sorun baflka m›?

Sovyet tehlikesine karfl› ‹srail karakolu ve Ortado¤u’da
hegemonya
Sovyet devrimi karfl›s›nda ciddi kayg›lar içerisine giren
Bat› emperyalizmi, Yahudi burjuvazisini-siyonistlerini
müttefik olarak görmüfl ve bu çerçevede iliflki gelifltirmifl-
ti. Sovyet devriminden sonra ‹ngiltere, Rusya’daki Yahu-
di burjuvazisinin Sovyetlere karfl› güçlü bir müttefik ola-
bilece¤ini düflünmüfl, s›k› iliflkiler gelifltirmifli. Sovyetlere
karfl› mücadele karfl›l›¤›nda Ortado¤u’da tüm Yahudilerin
bir araya getirilece¤i ve ulus kurabilece¤i vaadi yer al›-
yordu. Nitekim Sovyet devriminden sonra yaflanan iç sa-
vaflta karfl› devrimci savafl›n bafl›n› siyonistler çekmifl,
katliamlar gerçeklefltirmiflti. Çok geçmeden de ‹ngiltere
uzun vadede hem Ortado¤u’yu denetimi alt›na almak
hem de kol gezmeye bafllayan ‘Komünizm hayaletine’
karfl› bir duvar örmek için bu projeyi hayata geçirmiflti.
Bu kayg› 2. emperyalist paylafl›m savafl›ndan sonra ABD
emperyalizmine tafl›nm›flt›. Yeri gelmiflken; Nazi katli-
am›nda siyonistlerle güçlü bir ittifak›n oldu¤unu ve kat-
liamlar›n birlikte yap›ld›¤›n›, dolay›s›yla siyonizm ile na-
zizmin-›rkç›l›¤›n müttefik oldu¤unu hat›rlatal›m. Siyonist
lider Vladimir Jabotinski’nin ifade etti¤i gibi: “Yahudilerin
katledilmesi siyonizme ‘büyük ahlaki otorite sa¤lam›flt›.’
Bu ‘otorite’ tabii ki Filistin halk›n›n sürgününü, katliam›n›
ve bir bütün olarak Ortado¤u halklar›na sald›r›y› iflaret
ediyordu.

ABD emperyalizminin ‹srail kozu, bölge devletlerini si-
lahland›rma ve ordular›n›n modernizasyonu karfl›l›¤›nda
ba¤lamak, bölgede uflak iktidarlar oluflturmakt›r.
1973’te ordusunun ‹srail taraf›ndan 5 y›ll›¤›na moderni-
zasyonu ve 5 milyar dolar yard›m kredisi karfl›l›¤›nda
M›s›r, ABD ve ‹srail’in stratejik ufla¤› olmay› kabul etmifl-
ti. Filistin’in emperyalistlerin yapbozuna dönüflmesi,
parçalan›p yönetilmesi, Filistin direniflinin yok edilme
çabas›nda ve katliamlarda M›s›r’›n rolü bu anlamda
önemlidir. ‹srail’in son sald›r›s›nda da M›s›r’›n, sald›r› pla-
n›n›n çizimine ev sahipli¤i yapt›¤› ola¤anüstü rolü es ge-
çilemez. Az evvel ifade etti¤imiz tabloyu bölgenin tü-

müne uygulamak mümkün. Emperyalistler bölgenin
gerici devletlerine silah hibe ederek, ordular›n› güçlen-
direrek hem kendisine ba¤›ml› k›lm›fl hem de bölgede
ezilen halklara ve uluslara karfl› hegemonya kurmufltur.
Körfez devletleri bunun en somut örne¤idir. Türk devle-
tinin iliflkisi ise nispeten daha özel bir yerde durmufltur.
Daha stratejik bak›lm›fl ve uflakl›k misyonu buna göre
belirlenmifltir. Ortado¤u’nun emperyalist denetiminde
Türk devletinin önemi stratejik olmakla birlikte bu iliflki
neticesinde ‹srail ve Türk devletinin stratejik iliflki kur-
mas› tesis edilmifltir. ‹srail’in kurdurulmas›ndan bugüne
kadar iliflkiler sa¤lam tutulmufltur. Zira ‹srail’i ilk tan›yan
devletin Türk devleti olmas› tesadüfî de¤ildir ve NATO’ya
dâhil olma politikas›yla paralellik oluflturmufltur. Türk
devletinin stratejik uflakl›¤›n›n karfl›l›¤›nda silahland›r›l-
mas›, ordusunun modernize edilmesi, askeri e¤itim ve
daha bir dizi anlaflma söz konusu olmufltur. ABD emper-
yalizminin en önemli stratejik üslerinin ‹ncirlik’te, M›s›r
Kena’da, Fas’ta, Sina’da, Hayfa’da, Suudi Arabistan’da ve
di¤er Körfez ülkelerinde yer almas› her halde kafalarda
bir flekil oluflturuyor. Bunu geçelim; küçücük bir toprak
parças› ve bir avuç nüfusla ‹srail’in, dünyan›n en geliflmifl
ordusuna ve silahlar›na sahip olmas› nas›l aç›klanabilir?
ABD’nin 1979’da en ileri teknolojiyle donanm›fl uyduyu
‹srail’e verdi¤ini hat›rlatmakta fayda var. KH-11 olarak
adland›r›lan bu uydu 96 dakikada bir, dünyayan›n çevre-
sini dolanarak en kuytu yerlerin foto¤raflar›n› çekiyor.
ABD’nin en sa¤lam müttefiki ‹ngiltere’ye bile bu çekim-
ler verilmezken ABD, ‹srail’e vermekte böylece Ortado-
¤u’da her nesne denetim alt›nda tutulmaktad›r. Bilhassa
‘fler ekseni’ Lübnan, ‹ran, Suriye, Ürdün gibi ülkeler kon-
trol edilmektedir. K›sac› ‹srail, emperyalizmin eliyle böl-
ge halklar›n› her daim tehdit alt›nda tutan bir bomba, bir
nükleer santral haline getirilmifltir.

Kuruluflundan beri ‹srail devleti, emperyalistlerin askeri,
ekonomik, istihbarat ve sömürgeci politikalar›n üssü
haline gelmifltir. Emperyalistler ve ‹srail siyonizmi Orta-
do¤u’da birbirlerinin tamamlay›c›lar›d›r. Emperyalizmin
uydusu ‹srail’in bölgede güç olarak k›l›nmas›; bölge
halklar›n›n direnifllerinin üzerinde bir balyoz olmufl, böl-
ge uluslar›n›n gerçekli¤ini dondurarak, gericilefltirerek
çürümeye b›rakm›fl, toplumsal de¤iflimlerin ve ulus-
devletleflme/modernleflme süreçlerine darbe vurmufl,
gerici, muhafazakâr ideolojileri güçlendirerek, uflak ikti-
darlar›n oluflmas›na neden olmufltur. Bu nedenle ‹sra-
il’in sald›r›s› karfl›s›nda AB’nin, AB ülkelerinin ateflkes
önermesi, M›s›r, Suudi Arabistan, TC gibi emperyalizmin
muvazzaflar›n›n arabuluculu¤u tamam›yla manipülas-
yondur. ‹srail’in kendi güvenli¤ini (haliyle emperyalistle-
rin) öne sürerek bu operasyonlar› yapt›¤›n›, bunun da
gayet normal, meflru, ‘teröre’ karfl› bir savafl olarak gös-
termesi de aç›ktan yaland›r. Bugüne kadar ‹srail’in Filis-
tin’e yönelik sald›r› ve katliamlar› bahsetti¤imiz gerek-
çelerden hareketle de¤il, tam da emperyalist devletle-
rin stratejik politikalar›ndan, hegemonya kurma plan›n-
dan hareketle gerçekleflmektedir. Y›llard›r ‹srail ile Filis-
tin aras›nda bir ‘bar›fl’ sa¤lanmas› için çaba verildi¤i iz-
lenimi yarat›l›yor. ‹srail ile Filistin aras›nda bir savafl var-
m›fl da bir bar›fl, ateflkes isteniyor, bunun için bilhassa
uflak devletler arabuluculuk yap›yor. Oysa böyle bir du-
rum yok, tamam›yla emperyalist bir oyun; tümüyle bi-
linçleri buland›rma var, gerçekler gizleniyor. Bar›fll›k bir
durum yok, ateflkeslik bir durum yok, savafl durumu da.
Ortada emperyalizmin planlar›, destekleri do¤rultusun-
da bir iflgal, y›k›m, talan var. Öte yandan ateflkes, bar›fl,
uzlaflma safsatalar› iflletiliyor! Emperyalistler de bilinçli
bir flekilde meseleyi ‹srail ve Filistin aras›nda bir sorun
olarak gösteriyor, ‹srail’in güvenli¤i için yap›lanlar›n
meflru, do¤ru oldu¤u pervas›zca ifade ediliyor.

320-31 Ocak 2009güncel

Kriz olgusu 2008’in en çok konuflulan, 2009’unsa bir o kadar konuflu-
lacak konular› aras›nda. Tart›flma her kesim taraf›ndan farkl› bir pen-
cereden ele al›n›rken as›l ele al›nmas› gereken yanlardan biri de bu
krizin devrimciler taraf›ndan nas›l “f›rsata” dönüfltürülece¤idir.

Kriz tart›flmas› gündeme ilk girdi¤inde egemenler cephesinde sorunun
“krizi f›rsata dönüfltürebiliriz” fleklinde ele al›nmas› s›n›fsal olarak sahip
olduklar› kâr güdüsünün her daim ak›llar›nda oldu¤unu göstermek-
teydi. Nas›l f›rsata dönüfltürdüklerini gördük, görmeye devam ediyo-
ruz. Önce kitlesel ücretsiz izinler, devam›nda iflten atmalar ve sosyal
haklar›n birer birer gasp edilmesi. Emperyalist kapitalist sistemin ve
onun dünyay› ahtapot gibi saran kollar› neticesinde yar› sömürgelerin-
de de krizin hissedilen etkisi yap›sal bir soruna iflaret etmekte: Kapi-
talizmin afl›r› üretimi ve düflen kâr e¤ilimi kriz do¤urur. Bugün ad›na fi-
nans piyasalar› denen (kriz bu piyasada bafllam›flt›r) ve esas›nda kapi-
talist üretime ve sömürü iliflkilerine dayanan sistemin kendi yap›s›n-
daki çeliflkilerden do¤an krizi, domino etkisiyle dünyan›n genifl bir ke-
simini krize sürükledi. Bütün piyasalar tepetaklak olurken krizin fatu-
ras› emekçilere kesilmifl ve kelimenin gerçek anlam›nda kriz sermaye
sahipleri için “f›rsata” dönüfltürülmüfltür.

Peki ama krizi emperyalist kapitalist sistem için kaç›n›lmaz olarak gö-
ren ve bu kaç›n›lmaz sonu sistemin nihai anlamda sonu haline getir-

mek isteyen bizler aç›s›ndan nas›l ele almak gerekir? Kriz kuflkusuz
sistemin sonunu kendi kendine getirmez. Devrimciler lehine, devrim
lehine olanaklar sunar ama e¤er devrimciler ve onlar›n her türden ör-
gütlülü¤ü bu kriz anlar›na haz›rl›kl› de¤ilse, olanaklar sermayedarlar
lehine döner. Demin bahsetti¤imiz sistemin sonu, tam tersine sistem
için art›k yeni bafllang›çlar anlam›na gelmektedir. Krizde aksayan her
türlü enstrüman düzen taraf›ndan revize edilmekte, sistemin devam›
için yeni bir söylem ve bu söylemin etraf›nda flekillenen yap› infla edil-
mektedir. Kimi zaman devletçilik, kimi zaman ise piyasac›l›k hakim
söylem olmakta ve her fley tek bir hedef için, yeryüzünün her kar›fl›n-
da sermayenin ideolojisini, kültürünü ve dilini hakim k›lmak için yap›l-
maktad›r. Öyleyse sorunu bizim aç›m›zdan düflünelim, soruyu bizim
aç›m›zdan soral›m. Onlar sömürü düzenlerinin devam› için ideologlar›-
n› seferber edip, strateji uzmanlar›yla krizi “f›rsata” çevirmek için kafa
patlat›yorken biz ne yap›yoruz? “Mücadele ediyoruz” deyip iflin için-
den ç›kamay›z. Bilindik tekrarlara giderek, genel stratejik do¤rular› ifa-
de edip kenara da çekilemeyiz. Keza bugün yap›lan esasta budur.

Koflullar güncel gerçekçi politik yönelim ve bu politik yönelime denk
düflen örgütsel inflay› gerektirmektedir. Bu örgütsel inflan›n flehirlerde
hangi s›n›fsal zemine yaslanaca¤› ve hangi ideolojik perspektifle dona-
naca¤› ortadad›r. S›n›f örgütlerine ve s›n›f içinde örgütlere duyulan ih-
tiyaç çok yak›c›d›r. “Grev fabrikada örgütlenir” gerçe¤i ço¤alt›labilir.
Köylüler köyde, ö¤renciler okulda… Her örgütlenme kendi örgütlerini
de gerektirir. Devrimcilerin fabrika iflgal eden iflçileri ziyaret etmesi
trajiktir. Gerçe¤imizdir, reddetmiyoruz ama bar›fl›k olmamam›z gere-

ken bir gerçektir. Devrimcilerin bizzat o iflgallerde aktif olmas›, o iflga-
lin do¤al önderi olmas› gerekir. Bu ise kuflkusuz iflçiler içerisinde iradi
bir çaba gösterip örgütlenmesiyle mümkündür. Sorunu uçlaflt›rmaya,
içinden ç›k›lmaz bir hale getirmeye de gerek yoktur. Halihaz›rda
birçok fabrikada devrimci-demokrat iflçiler ve örgütlenmeye aç›k ke-
simler mevcuttur. Önemli olan bu kesimleri örgütlü mücadele konu-
sunda ikna etmek ve yanlar›nda olmakt›r. Devrimin can damarlar› an-
cak buradan akacak kanla beslendi¤inde do¤um sanc›s› daha da arta-
cakt›r. Art›k bu sanc›n›n sonlanmas› ve devrimin gündem olmas› için
bu flartt›r. Yoksa bu sanc›l› süreç hiç bitmeyen bir sanc›ya dönüflecek
ve katlan›lmas› daha zor olacakt›r. Sanc›y› do¤umla sonuçland›rmak
ve eski toplumun ba¤r›nda yetiflen yeni bir toplumu yeflertmek için
iradi bir çaba gerekir. ‹zleyici konumunda olup krizin büyümesini ve
keskinleflen çeliflkinin devrimcileflmesini “beklemek” gerçekçi de¤ildir.
Öyleyse e¤ri oturup do¤ru konuflal›m.

Krizin di¤er yüzü:
Her devrim kendi s›n›fsal zemininden kalk›narak büyür, gerekli nitel
ve nicel güce ulaflarak koflullar›n da uygun oldu¤u anlarda kazan›mlar
elde eder ve nihai olarak gerçekleflir. Bizimki gibi ülkelerde “devrim”
,eflitsiz geliflen bir olgu olarak her yerde ayn› sanc›y› yaflatmasa da,
genel kriz durumlar›nda yayg›nlaflan bir hoflnutsuzlu¤u beraberinde
getirir. Dolay›s›yla sosyal ve kültürel farkl›l›klar bir tarafta olmak üze-
re genelde koflullar devrimciler için olanaklar sunmaktad›r. Ancak ezi-
len halk kesimleriyle iliflkisini sa¤lam örgütlenmeler üzerinden bizzat

üretim alanlar›n›n içerisinde (fabrika, tarla vb.) kuramayan bir örgütlü-
lük ile kriz anlar›n› devrimciler ve dolay›s›yla halk için “f›rsata” dönüfl-
türmek mümkün olamamaktad›r. Dolay›s›yla her türden genel ça¤r›
ayaklar› yere basmayan temenniden öteye gidememektedir. Kitlele-
rin harekete geçmesi için genel ça¤r›larda bulunmak yeterli olsayd›,
hakikaten devrim hiç de meflakkatli olmazd›. Mao’nun dedi¤i gibi
“Devrim, bir ziyafet vermek, bir makale yazmak, bir resim çizmek ve-
ya bir nak›fl ifllemek de¤ildir.” Devam›n› biz getirelim, devrim genel
ça¤r›larla gerçekleflecek bir fley de de¤ildir. Gerekli araçlar› yarat›lma-
m›flsa, yarat›lamam›flsa içinden ç›k›lmaz bir duruma dönüflmesi kaç›-
n›lmazd›r. Ulafl›lmak istenen yer, düfllenen yeni dünya ve yeni insan
modeli bir sonucu ifade eder, ancak bu yeni dünyan›n hangi araçlarla
pratik içerisinde gerçekleflece¤ini de¤il. Yine Mao’dan aktaracak olur-
sak; “Görevleri ortaya koymak yeterli de¤ildir, ayn› zamanda bunlar›
yerine getirmeyi sa¤layacak metotlar sorununu da çözümlememiz
gerekir.”

Evet, az evvel sermayenin dünyan›n her kar›fl›nda kendi ideolojisini,
kültürünü ve dilini hakim k›lma çabas›ndan bahsettik. fiimdi buna
benzer bir çabay› dünyan›n ezilenleri ve onlar›n örgütlü güçleri kendi
ideolojilerini hâkim k›lmak için göstermelidir. Ve bu çaba için herkese
gere¤inden fazla ifl düflmektedir.

Düzeni krize sürükleyen gerekçeler daha fazlas›yla ortaya ç›kmaya
devam edecektir ve unutulmamal› ki devrimcileri krize sürükleyen ge-
rekçeler ortadan kalkmad›kça bu anlar “f›rsata” dönüflmeyecektir…

SINIF TAVRI

‹smail UÇAR

“Gerici olan her fley ayn›d›r, vurmazsan düflmesi imkâns›zd›r.” (Mao)

Emperyalizmin bölgedeki beslemesi ‹srail siyonizmi

Türk devleti ikiyüzlüce her zaman ‹slam, mazlum mil-
letler ve bat› ma¤durlu¤u üzerinden Ortado¤u ülkele-
rinin saf›nda oldu¤unu göstermeye çal›flm›fl lakin yü-
zünü her daim emperyalizme çevirmifltir ve onlar ad›-
na Ortado¤u’nun talan ve tahakkümünde kap› kullu-
¤u yapm›flt›r. Ortado¤u’da emperyalizmin pervas›zca
sald›r›lar›, katliamlar› yaflan›rken; iman› ve Müslüman-
l›¤›yla övünen Türk devletinin baflbakan›n›n bunun
karfl›s›nda ç›k›p, Ortado¤u’yla ve de ‹srail’le yürütülen
diplomasiyi milli övünç kayna¤› addetmesi, hatta Or-
tado¤u bar›fl› için var gücülü¤üyle çabalad›klar›n› be-
yan etmesi gerçeklikle zerre kadar uyuflmamaktad›r.
Hem emperyalizmin yeminli ufla¤› olmak hem de kal-
k›p mazlum Filistinlilerin ve Ortado¤u halklar›n›n ya-
n›nda oldu¤unu, ‹srail’e karfl› oldu¤unu söylemek adi
bir edebiyattan ve aymazl›ktan öte bir fley de¤ildir.

Emperyalizmin Ortado¤u hegemonyas›nda ‹srail ve
Türk devleti kilit bir önemdedir. Üçü aras›ndaki stra-
tejik iliflki denilen de bu çerçevede rol oynamak olu-
yor. Son zamanlarda Türk devletinin bölgeden bölge
koflmas›, diplomatik görüflmelere gönderilmesi, bu
iliflkinin sonucudur. Pakistan ziyareti, ‹srail’le görüfl-
meler, Suriye’yi uzlaflt›rma görüflmeleri, Körfez ülke-
lerini ziyaret ve ekonomik iflbirli¤i gelifltirme, ‹ran’la
‘teröre karfl› mücadele’ eksenli temaslar vb Türk dev-
letinin son zamanlarda gerçeklefltirdi¤i ‘baflar›l› d›fl
politika’ icraatlar› olup, ‘ç›bans›z’ bir Ortado¤u için su-
nulan hizmetlerdir. ‹ki ülkenin 1996 y›l›nda güçlü sa-
vunma ve istihbarat ba¤lar› öngören bir anlaflmay›
imzalad›¤›na dikkat çeken BBC, Erdo¤an’›n 2002 y›l›n-
dan beri Türk devletinin Ortado¤u‘daki rolünü güçlen-
dirmek için çaba gösterdi¤ini, ‹srail’in yan› s›ra ‹ran ve
Suriye ile iyi iliflkileri sürdürdü¤ünü, 2006 y›l›ndaki se-
çim zaferi ard›ndan Hamas’›n lideri Halit Meflal’in An-
kara’ya davet edildi¤ini kaydetmiflti. Nitekim Gazze
sald›r›s›nda M›s›r, ‹srail ile ateflkes için kofltururken,
Erdo¤an’›n bafldan›flman› fiam ile Kahire aras›nda me-
kik dokudu.

Türk devleti 1949’da ‹srail’le iliflki gelifltirmifl (DP hükü-
metiyle bu iliflkiler daha da gelifltirilerek resmi bir bo-
yut kazanm›flt›r) ve ‹srail’i kimse tan›mam›flken TC
resmen tan›m›flt›. Menderes döneminde CIA öncülü-
¤ünde Ankara’da gizlice toplanan MOSSAD ile M‹T ara-
s›nda özellikle istihbarat, askeri alanda önemli anlafl-
malar yap›lm›flt›. Bu toplant›ya ‹ran istihbarat servisi
SAVAK da dâhil edilmiflti. Böylece Ortado¤u’da geliflen
Sovyetler Birli¤i etkili milliyetçi hareketlere (Baas ör-
ne¤i), Sovyetler Birli¤i’ne, bölgede geliflebilecek ulusal
kurtulufl hareketlerine (Kürt ulusal hareketi-Filistin)
devrimci halk hareketlerine, nihayetinde komünizme
karfl› güçlü bir ittifak oluflturulmufltu.

Türk devleti ile ‹srail devleti aras›ndaki kadim iliflkiler-
Türk devletinin ‹srail ile aras›ndaki iliflkilerin a¤›rl›¤›
askeri-istihbari-güvenlik alan›ndad›r. Türk ordusunun

modernisazyonu ‹srail taraf›ndan sa¤lanmakta olup,
‹srail’in en iyi silah müflterisi TC’dir. ‹srail ile olan iliflki
yaln›zca stratejik ittifakla s›n›rl› de¤ildir. Askeri ve gü-
venlik iflbirli¤i, istihbarat iflbirli¤inin yan›nda, savun-
ma, tar›m, enerji, telekomünikasyon, turizm ve Ser-
best Ticaret Anlaflmalar› yer al›yor. 1996’da Refah
Partisi’nin de yer ald›¤› hükümet döneminde ‹srail’le
en büyük askeri ve güvenlik anlaflmalar›na imza at›-
larak stratejik boyut kuvvetlendirilmiflti. Bu anlaflma-
ya göre, ‹srail Türk devletine büyük çapl› bir silah sa-
t›fl› yapacak, savafl uçaklar›n›n modernizasyonu sa¤-
lanacak, ‹srail, ABD ve Türk devleti aras›nda askeri
e¤itim ve tatbikatlar gerçeklefltirilecekti. Türk-‹srail-
ABD ortak askeri tatbikat›n›n yap›ld›¤› 5 Ocak 1998’in
ayn› günü Ankara’da ‹srail ile Türk devleti aras›nda
stratejik boyutun tespiti görüflmeleri bafllam›flt›. 2002
y›l›nda hükümete geliflinin hemen ard›ndan ‹srail’le
önceki hükümet döneminde yap›lan 700 milyon do-
larl›k tank modernizasyonuna onay veren AKP, 400
milyon dolarl›k art›flla silah al›m›nda önceki hükü-
metleri geride b›rakm›flt›. ‹srail’le askeri projeleri s›k-
laflt›ran AKP’nin, 2004 y›l›nda al›m› yap›lan Heron, ya-
ni casus uçak al›m› bu projelerin dâhilindeydi. Bu
uçaklar›n al›m›nda 183 milyon dolar harcanm›flt›.
1996 y›l›ndaki anlaflma çerçevesinde ‹srail için tahsis
edilen Konya Hava Üssü, 2001’den bu yana 15 kez
gerçeklefltirilen Türk-‹srail-ABD ortak hava tatbikatla-
r›na sahne olmufl ve üs, Ortado¤u’ya dönük stratejik
planlar›n oluflturuldu¤u karargâh haline getirilmifltir.
Mesela Konya Hava Üssü’nde 3 Eylül 2007 tarihinde
yap›lan 14. tatbikatta ‹srail uçaklar› Suriye’ye yönelik
nokta bombalamas› gerçeklefltirmiflti. Gerek Türk
devleti, gerek ABD, bu bombalamaya dair bir aç›kla-
ma getirmezken ‹srail, yeralt›nda bulunan nükleer te-
sisi vurdu¤unu aç›klam›flt›.

2004’te Türk devleti ile Ehud Olmert’in kat›l›m›yla ‹s-
rail’le tar›mdan suya, enerjiden turizme, savunmadan
güvenlik ve istihbarata kadar bir dizi iflbirli¤i anlaflma-
lar› sa¤lanm›flt›. Bu iflbirli¤i kuflkusuz kendisini siyasal
rollerde de gösterdi. 2007’de Kudüs’te ‹srail ile sa¤la-
nan iflbirli¤inin gelifltirilmesi karara ba¤lanm›fl ve her
iki devlet bu anlaflmalar› ‘teröre karfl› ortak mücade-
le’ fleklinde sunmufltu. Oysaki yap›lan anlaflmalar giz-
li tutulmufl, Hamas, Hizbullah, FHKC gibi direnifl örgüt-
leri varken AKP bu görüflmeyi ‘PKK ile mücadele’ flek-
liyle sürdürmüfltü. Ankara’da, Hamas’› yok sayarak El
Fetih lideri Mahmut Abbas ile fiimon Perez’i bulufltu-
ran ve mecliste konuflturan AKP oldu. ‹srail’in Gaz-
ze’ye sald›rmas›ndan önce ‹srail, Türk ve M›s›r d›fliflle-
ri bakanlar›n›n karargah kurarcas›na yapt›klar› yo¤un
görüflmeler ve kameralar karfl›s›ndaki el ele pozlar
gözlerden kaçmad›. Bu görüntü karfl›s›nda Türk dev-
letinin, ‹srail’in Filistin’e sald›raca¤›ndan haberdar ol-
mad›¤›n› söyleyerek, sahte k›zg›nl›klar ifade etmesi-
nin bir inand›r›c›l›¤› olmad›.

Devletin çok rol biçti¤i ve gerçekli¤i gizlenerek flifliri-
len GAP projesi de Türk devleti ile ‹srail aras›ndaki
stratejik iflbirli¤inin bir nüvesidir. Ülke tar›m›na, sana-
yisine ve bölgesel kalk›nmac›l›¤a endeksli bir proje-
nin tam aksi GAP, ABD nezaretinde ‹srail ile Türk dev-
letinin bölgedeki enerji (baflta su) kaynaklar›n› dene-
tim alt›na alma projesidir. Nitekim ülkemizde bulu-
nan zengin su kaynaklar›n›n denetimiyle Suriye, Lüb-
nan, Ürdün ve Filistin’in ehlilefltirilmesi stratejisi gelifl-
tirilmifltir. Dolay›s›yla GAP üzerinden ‹srail’le iliflki ge-
lifltiren Türk devleti, ucunun Filistin halk›n›n direniflini
yok etmeye kadar giden denklemle emperyalizmin
Ortado¤u’daki iflgallerine, katliamlar›na, sömürüsüne
herkesten daha fazla katk› sa¤lamaktad›r. Bölgede bir
kördü¤üm oluflturan Kürt ulusal sorununun emper-
yalist çözümünde ve yine Türk hâkim s›n›flar›n›n Kürt
ulusal hareketini inkâr ve imhas›nda ‹srail’in stratejik
katk›lar› vard›r. Bu sorunun çözümünde ABD’nin ‹sra-
il ve Türk devletini bir çizgide buluflturmas›, sald›r› ha-
rekâtlar›nda ‹srail’in gerek istihbarat, gerekse de fiili
sald›r›larda aktif olmas› manidard›r. Neticede Ortado-
¤u denkleminde bir ortak payda söz konusudur. ‹sra-
il’in Filistin ve Lübnan’a yönelik sald›r›-katliamlar› ile
Türk devletinin Kürt ulusal hareketine yönelik inkâr
ve imha sald›r›s› aras›nda öz itibar›yla fark yoktur. Her
iki somut durum, Ortado¤u’da oluflturulan emperya-
list denklemin de¤erleridir. ‹srail bugün Filistin halk›-
na pervas›zca sald›r›rken Türk devleti de ayn› perva-
s›zl›kla Kürt ulusal hareketine sald›rmakta, Güney
Kürdistan’a bomba ya¤d›rmaktad›r. Bu gerçeklik kar-
fl›s›nda Türk devletinin kalk›p, Filistin’e sald›r›s›ndan
dolay› ‹srail’e tepki göstermesi ikiyüzlülü¤ün daniska-
s›d›r. Büyük bir aymazl›kla ve halkla dalga geçercesi-
ne ‘arkadan vurulduk, kand›r›ld›k’ nidalar›yla sald›r›
yap›laca¤›n› kendilerine söylemeyen ‹srail’e k›zmas›-
n›n hiçbir anlam› yoktur. Birincisi, sald›r›dan haftalar
önce M›s›r da dâhil edilerek mekik dokuyan kim? Sal-
d›r›dan birkaç gün önce ülkeye gelip pazarl›k ve sal-
d›r› haz›rl›¤› yapan, ard›ndan ‹srail baflbakan›n› meclis
kürsüsüne ç›karan kim? Konya’dan kalkan uçaklar-
dan ordunun da m› haberi yok? Farz edelim ki haber
olmad›. Oldu¤u takdirde Türk devleti bu sald›r›ya, bu
katliama engel mi olacakt›? ‹srail’le iliflkilerin kesilme-
si yönündeki tepkiler karfl›s›nda, “Önceki hükümetle-
rin ‹srail’le iliflkileri yok muydu? Vard›. Peki, siz neden
iliflkileri kesmediniz. fiimdi bize iliflkileri kesin diyorlar.
Arkadafllar biz bakkal dükkân› de¤il, ülkemizi idare
ediyoruz” fleklinde al›fl›lagelen efelenmesiyle Erdo-
¤an’›n stratejik iliflkilerin kesilemeyece¤inin alt›n› çiz-
mesi nas›l izah edilebilir? Onun için ‘kabaday›’ Erdo-
¤an’›n “BM Güvenlik Konseyi’nin kararlar›n› hiçe sa-
yan bir ülke BM kap›s›ndan içeri nas›l giriyor” sözleri,
yan›lsama yaratmay› amaçlamaktan öte bir anlam
tafl›m›yor. Zira daha önce de bu tarz efelenmelerin
çokça yap›ld›¤›n› ama hemen ard›ndan sarf edilen
sözlerin a¤za t›k›ld›¤›n› gördük/görüyoruz.

Türk hâkim s›n›flar›n›n ‹srail müttefikli¤i ABD’ye olan stratejik uflakl›ktand›r

”‹srail, dünyan›n sonunun gelece¤i bu bölgede (Filistin) güvenebilece¤imiz tek istikrarl› de-
mokrasidir. Sovyetler Birli¤i’nin Ortado¤u’ya giriflini engellemek zorunday›z, ‹srail olmasayd›,
ABD bizzat kendisi orda olmak zorunda kal›rd›.” Eski ABD Baflkan› Reagan’›n son derece aç›k
olan bu sözleri emperyalistlerin ‘kadim ve kutsal’ Ortado¤u politikas›n› ve ‹srail projesini, ‹s-
rail’in konumunu yoruma gerek b›rakmadan resmediyor. Ve yine ‹srail deyince emperyaliz-
min Ortado¤u’daki imgesi ve de simgesini anlamam›z gerekti¤i kendisini ortaya koyuyor

4 20-31 Ocak 2009 güncel

Yerel seçimler yaklafl›rken gerek hâkim s›-
n›flar ve düzen partileri, gerekse de de-
mokrasi güçleri, çal›flmalar›n› yo¤unlaflt›rd›.
Sömürü düzenleri ve her türlü ç›karlar› için
emek ve demokrasi düflmanl›¤› ile yerel
yönetimleri pervas›zca kullanan hâkim s›-
n›flar, türlü yalan ve vaatlerle, bu çark› de-
vam ettirmek için yo¤un çaba sarf ederken;
karfl›s›nda emekten, eflitlikten, özgürlükten
ve halktan yana olan demokrasi güçleri ise,
gerici güçlere karfl› gücünü ortaya koyarak
yerel yönetimlerde söz sahibi olmak için
birleflme yönünde seferber oluyor. Ülke ge-
nelinde oluflturulan birliktelikler, ortaya ko-
nan anlay›fllar-programlar, demokratik ve
halkç› bir yerel yönetim, söz, karar ve yet-
kinin halkta oldu¤u bir anlay›fl çerçevesin-
de biçimleniyor. Halk›n kendi iradesini aç›-
¤a ç›karacak bir anlay›flla demokrasi güçle-
ri, ‘Yerel seçimlerde biz var›z’ diyor.

Dersim halk› söz, karar, yetki için
demokratik ve halkç› bir yerel yönetim
istiyor
DERS‹M- Demokrasi mücadelesinde önemli
bir birikime sahip Dersim halk›, hâkim s›n›f-
lar›n sald›r›lar›n›, sömürüsünü yo¤unlaflt›r-
d›¤› bir dönemde yerel seçimlerde gücünü
ortaya koymak ve yerel yönetimlerde söz
sahibi olmak için seferber oldu. Yerel yöne-
timleri y›llarca kendi ç›karlar› ve sömürü
düzenleri için kullanan düzen partilerine
geçit vermeyece¤ini ifade eden Dersim hal-
k›, halktan, emekten yana tüm güçlerin,
gerici s›n›flara ve partilerine karfl› halk›n ç›-
karlar› temelinde bir araya gelmesini bir
zorunluluk olarak görüyor ve uzun y›llar
verdi¤i/vermekte oldu¤u demokrasi müca-

delesinin oluflturdu¤u birikimi emek ve de-
mokrasi düflman› gerici güçlere teslim et-
memeyi büyük bir sorumluluk addediyor.

‘Birli¤i sa¤lamak hala mümkün’
Düzen partilerinin yolsuzluklar›, h›rs›zl›klar›
ve vurgunlar›n›n onlar›n yerel yönetim an-
lay›fl›n› temsil etti¤ini belirten demokrasi
güçleri, gerici sisteme ve düzen partilerine
karfl› halk›n ç›karlar› do¤rultusunda bir ara-
ya gelmenin zorunlulu¤una vurgu yapt›lar.
Demokratik ve halkç› yerel yönetimin te-
mel oldu¤u görüflünde birleflen demokrasi
güçleri, bunun tek koflulunun demokratik,
halkç› bir program ve halk›n, Halk Meclisle-
ri arac›l›¤›yla yönetime kat›lmas› oldu¤u-
nun alt›n› çizdiler. Gericili¤in yo¤un sald›r›la-
r› alt›ndayken, Dersim’de demokrasi güçle-
rinin bir araya gelmesinin ve birlikte hare-
ket edilmesinin zorunlu oldu¤u ifade edile-
rek, Dersim halk›n›n beklentilerine vurgu
yap›ld›.

Dersim halk›n›n uzun y›llard›r verdi¤i de-
mokrasi mücadelesinin yaratt›¤› birikimin
sonucu olarak ortaya ç›km›fl de¤erleri heba
etmemek, emek ve demokrasi düflman›
gerici güçlere teslim etmemek için, büyük
bir sorumlulukla karfl› karfl›ya olundu¤unu
belirten demokrasi güçleri; bu sorumlulu¤u
tafl›mas› gereken güçlerin, flu ana kadar
halk›n bekledi¤i düzeyde bir birli¤i sa¤laya-
mam›fl olmas›n›n kayg› verici oldu¤unu be-
lirtiyor. Bu kayg› bütün Dersimlilerin kayg›-
s› olup, beklenti, en genifl güç birli¤inin bir
an önce oluflmas› yönünde. Tüm demokra-
si güçlerinin demokratik ve halkç› bir prog-
ram zemininde birli¤ini sa¤laman›n hala
mümkün oldu¤unu savunan demokrasi

güçlerinin ça¤r›s› flöyle: “Anlay›fl ve prog-
ram üzerinde yakalad›¤›m›z bu birli¤i, d›fl›-
m›zda kalan, baflta Demokratik Toplum
Partisi olmak üzere, di¤er demokrasi güçle-
rine; ayn› sorumlulu¤u ve kayg›y› tafl›yan
herkese, en genifl birli¤i sa¤lamak için yeni-
den bir araya gelme ça¤r›s› yap›yoruz.”

‘Halk›n ihtiyaçlar›na yan›t olal›m’
Yakalad›klar› birliktelik ad›m›n›, gericili¤in
sald›r›lar› karfl›s›nda ve demokratik-halkç›
bir yönetim için önemsediklerini belirten
demokrasi güçleri, bütün güçleri birlefltir-
menin ad›mlar›n› ilan ettiklerini ve bu ça¤-
r›ya cevap verilmesini istiyor. Demokratik
ve halkç› bir program çal›flmalar›na baflla-
yan demokrasi güçleri, “Belediye yönetimi-
mizin asli unsuru olacak olan Halk Meclisle-
rinin oluflturulmas› çal›flmalar›n›n bugün-
den bafllat›lmas› konusunda da anlay›fl bir-
li¤i yakalanm›flt›r” diyerek; gelecek ad›na
duyulan birlik ihtiyac›na, sorumluluk, özve-
ri ve birlik hukuku yaklafl›m›yla Dersim hal-
k›n›n ihtiyaçlar›na yan›t olunmas› gerekti¤i-
ne vurgu yap›yor.

Oluflturulan birli¤in, Dersim’deki bütün de-
mokrasi güçlerine dönük bir ça¤r› oldu¤u-
nun alt›n› çizen demokrasi güçleri; “Yineli-
yoruz! Oluflturdu¤umuz birlik ayn› zaman-
da, Dersim’deki bütün demokrasi güçlerine
dönük bir ça¤r›d›r. Bugün burada, Dersim
halk›n›n huzurunda bütün dost güçleri, ya-
kalanan bu birli¤i olgunlaflt›rmaya, eksikle-
rini aflmaya, sürecin etkin parças› olmaya
davet ediyoruz. Dersim halk›n›n talebi bu-
dur! Tüm demokrasi güçlerini, sorumlu
davranmaya, Dersim halk›n›n talebine ce-
vap olmaya ça¤›r›yoruz!” diyor.

Süreç yaklaflt›kça demokrasi güçlerinin çal›flmalar› yo¤unlafl›yor

DDHD hangi anlay›fl temelinde ye-
rel seçim çal›flmalar›na bafllad›?
Hangi temeller üzerinden bir araya
geldi?
H›d›r Mercan: Dersim Demokratik Halk
Dayan›flmas› oluflurken hedefinde flu
vard›: Yönetilen halk de¤il, yöneten
halk anlay›fl›yla, halk›n merkezinde
oldu¤u ve tüm yetki, kararlar›n halk
meclislerinde al›n›p yerel yönetim
sonucunda belirlenen baflkan›n sa-
dece görüflmeyle yerine getirece¤i
bir anlay›fl. Dersim’in kendisine özgü
koflullar› vard›r. Gerek siyasal, gerek
ekonomik ve gerekse feodal temel-
deki yap›s› iyi tahlil edilerek do¤ru
bir sonuca gitmek için ne yapabiliriz
diye kendi aram›zda bir araya geldi-
¤imizde, flu sonuçlara vard›k: Önce
k›s›r siyasi ve ideolojik çekiflmeler-
den uzak, halk›n istemleri, halka
hizmet, bu co¤rafyada yaflayan hal-
k›n kültürünü, dilini rahatl›kla ifade
edebilece¤i bir anlay›flla ve hizmet-
lerin en güzelini yerine getirme ko-
nusunda projeler üretecek bir bele-
diyecilik anlay›fl› üzerinde görüfl bir-
li¤ine vard›k.

‘Halk›n istedi¤i birli¤i oluflturmak
ve birlikte yönetmek’
DDHD, demokrasi güçlerini birlefl-
tirme konusunda nas›l bir ittifak
politikas› izlemekte, bu ittifaka
hangi önemi atfetmekte?
Tüm devrimciler, demokratlar, yurt-
severler, ayd›nlar, demokratik kitle
örgütleri, ilericiler neden bir araya
gelemiyoruz, neden güzel bir Der-
sim, yaflanabilir bir Dersim, model
bir Dersim yaratam›yoruz? Fatsa’dan
sonra neden bir Dersim modeli yara-
tam›yoruz düflüncesiyle yola ç›kt›k-
lar› gibi, bu fikir etraf›nda da anlaflt›-
lar; ancak seçim yaklaflt›kça birlik
konusunda ad›mlar at›lmas› gerekir-
ken, önümüze baz› zorluklar ç›k›yor,
baz› konularda t›kan›kl›klar yaflan›-
yor. Bu da tabii üzücü bir durumdur.
Halk›n istemleri az evvel sayd›¤›m
tüm kesimlerin bir araya gelip çok
güçlü bir birlikteli¤i yakalay›p halkla
birlikte bu memleketi yönetmesi ve
hizmet sunmas›. Aday konusunda
baz› t›kan›kl›klar var. Bunlar da gide-
rilecektir, herkes sa¤duyulu düflüne-

cek ve bir ortak noktada anlaflacak-
t›r. fiu anda DDHD ve EMEP çeflitli za-
manlarda bir araya gelmifltir, anlafl-
t›klar› noktalar olmufltur. fiu an için
program ve ilkeler temelinde anlafl-
t›klar›n› kamuoyuna bildirmifllerdir.

‘Halk›n program›n› halka
benimsetelim’
Biz diyoruz ki; belli bir kesime belli
bir zümreye hizmet eden anlay›fl
yerine tüm halka hizmet eden yan›,
toplumsal menfaatleri öne ç›karan
bir yönetim olmal›d›r. Ama geçmifl
y›llarda gördü¤ümüz gibi bu yerel
yönetimleri elinde bulunduran parti-
ler, halktan ziyade ya feodal çevresi-
ne ya da belli rant kesimlerine
önem vermifllerdir, halka da rutin
hizmetlerden öteye bir hizmet ver-
memifllerdir. Önümüzdeki seçimler-
de kaza eseri bu partilerin baflkanla-
r› seçilirse, yine ayn› anlay›fl hakim
olacakt›r, de¤iflen bir fley olmaya-
cakt›r. Biz diyoruz ki; bireyin menfa-
atini de¤il, toplumun menfaatini öne
ç›karal›m ve program ve ilkelerini
halkla benimseyelim halka deklare
edelim ve seçildi¤i zaman vaatte
bulundu¤u program›n takipçisi ola-
l›m.

‘Demokratik güçlerin birleflmesi
hedefimizdir’

Bundan sonraki süreçte nas›l
bir çal›flma izlemeyi düflünü-
yorsunuz, neyi hedefleye-
ceksiniz?
Dersim Demokratik Halk
Dayan›flmas› ilk gün yo-
la ç›karken hangi nok-
tada ise, bugün yine
ayn› noktadad›r, ayn›
durufltad›r. Tüm de-
mokratik güçlerin bir-
leflmesi tek hedefidir.
Halk›n kendi kendisini
yönetebilece¤i bir ye-
rel yap›lanmay› esas al-
maktad›r. ‹lkeleri ve progra-
m›ndan kesinlikle taviz ver-
meyecektir. Çünkü bu belirleyi-
cidir, san›r›m bugüne kadar
baz› kesimlerle de yap›lan

görüflmelerde ilkeler ve program ko-
nusunda da anlafl›lm›flt›r ve alt›na
ortak imza at›larak bas›na duyurul-
mufltur. Fakat bunun kapsam› daha
da geniflletilebilir. Var olan güçlerle
yetinilmemeli. Bunun çerçevesi çok
geniflletilmeli, yoksa yerel yönetim-
leri kazanay›m derken kaybedebili-
riz. Buradan sadece kurumlar kay-
betmeyecek, halk›m›z kaybedecek-
tir. Halk›m›z›n tek bir iste¤i var-
d›r: ‹natlaflmadan herkes
mutlaka bir araya gel-
melidir, mutlaka
özveride bulun-
mal›d›r. Aksi
takdirde bu-
nun vebali bu
birlikteli¤i
sa¤lamayanla-
r›n olacakt›r diye
halk›m›z›n dü-
flünceleri vard›r.
Bu birlikteli¤i getirip
kiflilere feda etme-
meliyiz.

Yönetilen de¤il, yöneten bir anlay›fl ANKARA- Demokratik Haklar Federasyonu
(DHF)’nun da dâhil oldu¤u 21 devrimci-demok-
rat kurum, bir araya gelip yerel seçimlerde An-
kara’da ortak hareket edeceklerini duyurarak,
‘Ankara için biz var›z’ dediler. Gerici güçlerin
dayatt›¤› AKP-CHP ‘tercihi’nin bir seçenek ol-
mad›¤›n› söyleyen Ankara demokrasi güçleri,
bunun yerine eflitlikçi-özgürlükçü, halktan ya-
na olan tavr›n kitlelerle buluflturulmas› gerek-
ti¤i üzerinde duruyor. Ortak adaylar›n, halk›n
kat›l›m›n› içeren demokratik yöntemlerle belir-
lenece¤ini, emekçilerin, ezilenlerin ortak alter-
natifinin yarat›laca¤›n› vurguluyor.

‘Önemli olan aday›n de¤il, anlay›fl›n kazanmas›’
Ankara’da yerel seçim sürecinin ve tart›flmalar›-
n›n bir k›sm›nda Karayalç›n ve Gökçek’in aday-
l›klar› yer al›yordu. Demokrasi güçlerinin çal›fl-
malar› hem programatik hem de yerel ölçekte
kentsel hizmetlerin sunumu noktas›nda her iki
aday›n ve anlay›fllar›n›n teflhir edilmesi ve esas-
ta demokrasi güçlerinin toplum ve belediyecilik
anlay›fl›n›n kitlelerle paylafl›lmas› temelinde yü-
rütülüyor. Bu temelden hareketle Ankara de-
mokrasi güçleri, oluflturduklar› programa son
fleklini verme ve Büyükflehir Belediyesine bafl-
kan aday› belirleme seferberli¤ine giriflmifl bu-
lunuyor. Ankara halk›n›n özellikle son yirmi y›l-
l›k süreçte su, bar›nma ve ulafl›m gibi toplu tü-
ketim alanlar› olan kentsel hizmetleri edinim
noktas›nda yaflad›¤› s›k›nt›lar› merkeze alarak
program oluflturmaya çaba gösteren demokra-
si güçleri, bu program› ile çeflitli emek ve mes-
lek örgütlerine katk› sunmakta. Ortaklafl›lan an-
lay›flta güçler, belediye baflkan aday›n›n ‘ba-
¤›ms›z’ olmas›, yerellerdeki çal›flman›n yerelin
inisiyatifine b›rak›lmas› ve ‘aday›n de¤il, anlay›-
fl›n kazanmas›’ yaklafl›m›yla çal›flmalar›n sürdü-
rülmesine s›cak yaklafl›yor. Öte yandan ortakla-
fl›lm›fl ve program› oluflturulmufl yerel seçim
çal›flmalar›nda flayet bir t›kanma, s›k›nt› yaflan›-
yorsa, belirlenecek aday›n, demokrasi güçleri
içerisinde yer alan herhangi bir partinin ismi ile
sunulabilece¤i, önemli olan›n demokratik ve
halkç› bir program ve yerel yönetim anlay›fl›n-
da oldu¤u üzerinde genel bir hemfikirlik mev-
cut.

‘Halk›n iradesini aç›¤a ç›karan bir yerel yö-
netim anlay›fl›’
ADANA- Adana’da Demokrasi güçleri, ülke gene-
lindeki anlay›fla paralel bir seçim çal›flmas› içe-
risinde bulunuyor. Demokrasi güçlerinin suna-
ca¤› demokratik, halkç›, halk›n inisiyatifini esas
alan alternatif bir çal›flman›n içerisinde yer al›-
naca¤› fikri üzerinde bir mutab›kl›k söz konusu.
CHP gibi düzen partilerinin özellikle Alevi kesim
üzerindeki etkisi, Kürt ulusal hareketinin des-
teklenmesi konular› üzerinde ortakl›¤›n yaka-

land›¤› Adana’da, demokrasi güçlerinin birli¤in-
den ç›kan, halk›n iradesini aç›¤a ç›karan bir ye-
rel yönetim anlay›fl›yla hareket edilece¤i belir-
tiliyor. Di¤er bir güçlü fikir ise, bölgede önemli
bir nüfusa ve etkinli¤e sahip Kürt ulusu mensu-
bu kitlelerin ve do¤al›nda DTP’nin ortak bir an-
lay›fl çerçevesinden hareketle desteklenebile-
ce¤i.

‘Ezilenlerin ve emekçilerin alternatifini yarat-
mak için birleflelim’
MAN‹SA/DEN‹ZL‹- Yerel seçimlere “emperyalizme,
kapitalizme ve sistemin üretti¤i gericiliklere
karfl›, emekçilerin ve ezilenlerin alternatifini ya-
ratmak için” bir araya gelinen Denizli ve Mani-
sa’da di¤er yerel ve merkezlerde oluflturulan
‘Demokrasi Güçleri’ ve halk›n ç›kar›n› esas alan
programlar çerçevesinde bir seçim çal›flmas› ve
aday belirlemeye gidilmesi üzerinde genel bir
ortakl›k mevcut. Öte yandan Kürt nüfusunun
bu illerde çoklu¤u ve dar gerekçeler öne sürü-
lerek, kendisini dayatacak ve birlikteli¤i zedele-
yecek anlay›fllar da kendisini gösteriyor. Buna
ra¤men bu illerdeki demokrasi güçleri, müm-
kün olan en genifli birlikteli¤i yakalama ve hal-
k›n ç›karlar›n› esas alan bir program ve aday›n
belirlenmesi noktas›nda yo¤un çaba sarf edi-
yor.

Bölgedeki mevcut temel çeliflkinin etnik de¤il,
ezen-ezilen çeliflkisi oldu¤u, dolay›s›yla yap›la-
cak çal›flman›n do¤ru ve kapsay›c› bir perspek-
tifle olmas› anlay›fl›nda ›srar eden demokrasi
güçleri, di¤er merkez ve yerellerde yakalanan
‘demokratik ve halkç› yerel yönetim’ anlay›fl›-
n›n burada da oluflturulmas› üzerinde duruyor.
Önemli olan›n ‘hangi aday›n, hangi listeden ç›-
kaca¤› de¤il, aday›n ve program›n niteli¤i’ oldu-
¤unu belirten demokrasi güçleri; demokratik
yerel yönetimler anlay›fl›yla, ilkeler etraf›nda
kenetlenerek sorunlar›n ortadan kald›r›labilece-
¤inin ve ortakl›k sa¤lanabilece¤inin alt›n› çizi-
yor.

‘Demokratik Yerel Yönetimler Program›n›
halkla bulufltural›m’
MU⁄LA- Yerel seçim çal›flmalar›n›n yo¤un geçti¤i
bir di¤er yerel de Mu¤la Yata¤an. Yerel yöne-
timlere bak›fl aç›s›nda tam bir birliktelik olufltu-
rulan Yata¤an’da demokrasi güçleri, ‘Yata¤an
Demokratik Halk ‹nisiyatifi’ni oluflturdu. ‘De-
mokratik Yerel Yönetimler Program’› etraf›nda
birleflen buradaki güçlerin çal›flmas›n›n esas›n›,
bu çal›flmay› halkla buluflturma oluflturuyor.
Belediye adayl›¤› gösterme gerçekli¤inin bulun-
mamas› üzerine, Yata¤an Demokratik Halk ‹ni-
siyatifi taraf›ndan program tan›t›m› ve muhtar
adaylar› belirleme çal›flmas›na yo¤unluk veri-
lmesi kararlaflt›r›ld›.

Dersim’de demokrasi güçleri, ‘Demokratik ve halkç› bir yerel yönetim anlay›fl›yla’ 15 Ocak’ta bir araya gelerek, ortak hareket edeceklerini ve tüm
ilerici kesimleri birlefltirmek istediklerini aç›klad›lar. Çeflitli demokratik kurumlar›n yer ald›¤› Dersim Demokratik Halk Dayan›flmas›, Demokratik
Haklar Federasyonu, Partizan, Emek Partisi ve Tunceli Dernekleri Federasyonu’nun bir araya gelerek yapt›klar› toplant›da yerel seçimlerde güçlü
ve birleflik bir çal›flma yürütme karar› ald›lar. Öte yandan Dersim’deki yerel yönetimin, son 5 y›lda halk›n beklentilerine tam anlam›yla yan›t ve-
remedi¤i, halk› söz-karar-yetki sahibi yapamad›¤› ifade edilerek; bu eksikliklere ra¤men insani, ilerici de¤erleri istismar etmeyen, yolsuzlu¤a, rüfl-
vete, ranta bulaflmayan imkânlar›n var edildi¤ine dikkat çekildi.

Demokratik ve halkç› bir yerel yönetim anlay›fl›yla birleflelim’

Birleflik ve altarnatif bir mücadele

Dersim Demokra-
tik Halk Dayan›fl-
mas› çal›flan› H›-

d›r Mercan’dan
yerel seçim çal›fl-

malar› ve yerel
yönetim anlay›fl›
üzerine görüfl al-

d›k

520-31 Ocak 2009güncel

Hrant Dink’in katledilmesinin ard›ndan iki sene geçti

ve bu iki sene içerisinde birçok giriflim, katliam›n as›l

zanl›s›n›n haf›zalardan silinmesi için çabalamaya de-

vam ediyor. Dink’in katledilmesinde M‹T’inden J‹-

TEM’ine, emniyet müdüründen komutan›na, albay›na,

valisine herkesin parma¤› var. Ve iki sene içerisinde

öne sürülen tetikçi ve ifli organize eden rütbeliler, bel-

li zaman dilimlerinde ortaya ç›kart›lsa da, süreç içeri-

sinde as›l zanl› kendisini bu hengâme içerisinde gizle-

meye çal›flt›¤› oraya ç›kan bir gerçek oldu.

‹ki y›l geçti Hrant Dink’in katledilmesinin üzerinden. Bu

süre zarf›nda, katliam›n tetikçili¤ini yapan Ogün Sa-

mast’›n ‘flanl› Türk bayra¤›’ eline verilerek, polislerle çe-

kilen posterleri ile karfl›laflt›k. ‹stanbul Valili¤i’nin Hrant’›

mekân›nda M‹T elamanlar›yla tehdit etti¤ini ö¤rendik.

Trabzon jandarma ve polisinin Hrant’›n nas›l öldürüle-

ce¤ine dair her fleyi bildiklerini ö¤rendik. Ard›ndan ay-

n› flekilde ‹stanbul Valili¤i ve polisinin de bundan ha-

berdar oldu¤unu ö¤rendik. Dahas› devletin bütün kol-

luk kuvveti ve istihbarat›n›n bu durumu bildiklerini ve

harekete geçmediklerini ö¤rendik. Ard›ndan aç›lan

mahkeme ve soruflturmalar› izledik. Yeni yeni kusurlar

ortaya ç›kt›. Emniyet müdürlerinden karakol komutan-
lar›na, albaylar›na kadar bir dizi isimlerle karfl›laflt›k.
Mahkemeler aras›nda gidip gelen dosyalar› takip ettik.
Katliama yard›m edenlerin yarg›lanmalar› için Dink aile-
sinin yürüttü¤ü hukuk mücadelesini takip ettik. ‹stan-
bul Emniyet Müdürü Celalettin Cerrah ve onun gibileri-
nin devlet taraf›ndan nas›l da korundu¤una, Hrant’›n
katlini planlayan amirlerin terfi edilerek ödüllendirildi-
¤ine flahit olduk. ‹ki y›l içerisinde katliamda tetikçilik
yapan Ogün Samast, Erhan Tuncel, Yasin Hayallerin fi-
güranl›k yapt›¤›n› ö¤rendik. Ve as›l ö¤renilen ve görü-
len ise, dava sürecinde, gitgide as›l zanl›n›n bu sürecin
d›fl›na ç›kmak için ak›l almaz manevralar yapt›¤› oldu.

Bitmeyen katliam davas›nda bir türlü bulunamayan as›l
zanl›y› asl›nda hepimiz biliyoruz. Ve iki y›l içerisinde pefli
s›ra gelen zincirleme itiraflar ve bir türlü bitmeyen ‘ihmal-
ler’in, terfi ettirilenlerin, korunanlar›n sayesinde, gerçek
zanl› herkes taraf›ndan rahatça görünebildi. Bu zanl› ise,
birçok kifli taraf›ndan, Hrant’›n iki y›l önce vuruldu¤u an-
da zaten biliniyordu. Ve bu zanl› yapt›¤› tüm giriflimlerine
ra¤men, olayla ba¤›n› koparamad› ve dalland›r›p budak-
land›rd›¤› sözde soruflturma sürecinde, öne sürdü¤ü te-
tikçileri ile iliflkisini engelleyemedi. Kendisini sonu bitmez
mahkemelerde gizleyerek bu katliamdan kurtulmaya
çal›flan as›l zanl›, Türk Devletinin ta kendisidir. Hemde bü-
tün yap›sall›¤› ile. Mahkemelerinde, yürüttü¤ü sorufltur-
malarla ile ortaya ç›kard›¤› tetikçileri ile kendini kurtar-
maya çabalasada, iki y›l içerisinde katliamla iliflkisini en-
gelleyemedi. Evet, Hrant’› katleden as›l zanl›, devletin ta
kendisi idi. Ve bu yüzden Hrant’›n vuruldu¤u yerde top-
lanan binler, hep bir a¤›zdan “katil devlet hesap verecek”
slogan›n› güçlü hayk›rmaya devam ettiler.

Katil Devlet Hesap Verecek- Hrat’›n katediliflinin

ikinci y›ldönümünde yine vuruldu¤u gün ve satte bir
araya gelen binlence insan, “Katil devlet hesap vere-
cek”, “Yaflas›n Halklar›n kardeflli¤i”, “Hepimiz Hrant›z,
Hepimiz Ermeniyiz” ve “Türk, Kürt, Ermeni hepimiz kar-
defliz” sloganlar› att›lar. Ellerinde Hrant’›n resimleri,
“Hepimiz Ermeniyiz” yaz›l› dövizleri ve karanfiller tafl›-
yan binlerce insan›n aras›na sayg› duruflu s›ras›nda Ra-
kel Dink’te kat›ld›. Eylemciler AGOS ve Hrant’›n vurul-
du¤u yere karanfiller atarken hep bir a¤›zdan “Faflize
karfl› omuz omuza” sloganlar›n› hayk›rd›lar.

Ard›ndan sanatç› Halil Ergün tertip komitesi ad›na aç›k-
lama yapt›. Ergün konuflmas›nda flunlar› dile getirdi:
“Kardeflim Hrant yetim bir halk?n yetim çocu¤uydu ve
biz o yetim çocu¤u kaybettik. ‹çimizden bizden birisi
olarak konufltu, yüreklerimize seslendi. Tarihimizle
yüzleflmek için önemli bir tutamakt?. fiimdi Talat Pa-
fla'n?n belgelerine bak?p bir milyon Ermeni'nin yitip
gitti¤ini ö¤reniyoruz. Hrant bize bunlar? söylüyordu.
Hrant'? öldürenlerin ?rkç?, milliyetçi kardefller oldu¤u-
nu flimdi görüyoruz. fiimdi ben senden ve bu topra¤?n
Ermenilerinden özür diliyorum. Buradakileri de özür di-
lemeye ça¤?r?yorum".

Dink’in avukatlar›ndan sürecin de¤erlendi-
rilmesi- Katliam›n ard›ndan aç›lan davalar› takip

eden avukatlardan Fethiye Çetin ve Deniz Tuna'n›n da-
va sürecinin nerede oldu¤una iliflkin yapt›klar› belirle-
meler ile devletin nas›l kendisini gizlemeye çal›flt›¤›
aç›kça gözüküyor. Fethiye Çetin ve Deniz Tuna'n›n be-
lirlemeleri k›saca flöyle:

* Cinayet öncesi süreçte yaflanan bütün geliflmelere

ve yasal düzenlemelere ve TBMM ‹nsan Haklar› Komis-
yonu ve Baflbakanl›k Teftifl Kurulu raporlar›nda, “Hrant
Dink’in yaflam›n›n yak›n ve ciddi tehdit alt›nda oldu¤u-
nun emniyet birimleri taraf›ndan de¤erlendirilmifl ol-
mas› gerekti¤i ve kendisine koruma sa¤lanmas› gerek-
ti¤i” yönündeki somut tespitlere ra¤men Hrant Dink’e
neden koruma sa¤lanmad›¤› ve koruma sa¤lamayan-
lar›n neden yarg›lanmad›¤› sorular› hep cevaps›z kald›.

* Gelinen noktada, M‹T, Jandarma ve Emniyetin Hrant
Dink’in öldürülmesi olay›ndaki sorumluluklar› ve iflbir-
li¤i ve koordinasyon sa¤lama konusundaki kusurlar›,
birbirlerinden bilgi ve belge saklad›klar› ve kendilerini
kurtarmak için birbirlerini suçlad›klar› bütün ç›plakl›-
¤›yla ortaya ç›kt›. Birbirleriyle kavgal› bu üç kurumun
aralar›ndaki çat›flmaya ra¤men iki konuda uyum için-
de olmalar› ve birlikte hareket etmeleri dikkat çekiciy-
di. Hrant Dink’in katil zanl›s›na/zanl›lar›na kahraman
muamelesi yapmalar›.

*Bu flekilde yürütülen incelemeler ve soruflturmalarla
bu cinayetin ayd›nlat›lamayaca¤›, cinayet öncesi ve
sonras›ndaki sürecin bir bütün olarak ele al›narak, ana
davada birlefltirilmesi gerekti¤i sonucu bir kez daha
ortaya ç›kt›.

*Yap›lan yarg›lama s›ras›nda dosyaya gelen belgelere
göre, cinayetin planlay›c›lar›ndan Yasin Hayal, cinayetin
ifllenmesi s›ras›nda olay yerinde bulundu¤una dönük
kuvvetli flüphe bulunan Osman Hayal ve öldürülen
Hrant Dink emniyet taraf›ndan takip edilmektedir. Bu
bilgi, Rahip Santoro ve Malatya’da katledilen Zirve Ya-
y›nevi çal›flanlar›n›n da öldürüldükleri s›rada emniyet
taraf›ndan takip edilmekte oldu¤u bilgisiyle birlefltirilin-
ce çok dikkat çekici sonuçlar ortaya ç›kmaktad›r. Dev-
letin bu kadar yak›ndan izledi¤i kifliler öldürülmekte
ancak yine devletin izledi¤i faillerle ilgili maddi gerçe-
¤e ulafl›lamamaktad›r. Bu durum düflündürücüdür.

Meclis ‹nsan Haklar› Alt Komisyonu’nun geçen y›l›n Ekim
ay›nda ‹stanbul’daki baz› karakollarda yapt›¤› inceleme so-
nucunda haz›rlad›¤› rapor, iflkenceci polislerin idari sorufltur-
malarda korundu¤unu bir kez daha gösterdi.
‹flkence ve kötü muamele uygulamalar›yla ilgili son 5 y›l›n
oranlar›n›n yer ald›¤› raporda, son befl y›lda ‹stanbul’da hak-
k›nda iflkence iddias›yla adli ifllem bafllat›lan 431 polisten
35’ine dava aç›ld›¤›, bunlardan 64’ü hakk›nda beraat, 290’›
hakk›nda takipsizlik karar› verildi¤i; hala devam eden 14 da-

vada da 76 polisin yarg›lan-
d›¤› belirtildi. Geçti¤imiz y›l-
lara göre önemli oranda art›fl
yaflanan soruflturmalar so-
nucunda tek bir polisin dahi
ceza almamas›, iflkence ve
kötü muamele uygulamala-
r›nda gittikçe pervas›zlaflan
polislerin s›rt›n› devletine
yaslad›¤›n› gözler önüne ser-
di.

“Polis, idari soruflturmalar-
da korunuyor”
Raporda, polisler ve di¤er
personel hakk›nda aç›lan ida-
ri soruflturmalara iliflkin ince-
leme sonuçlar› da yer ald›.
Buna göre son 5 y›lda 2 bin
140 personel hakk›nda ifl-
kence nedeniyle aç›lan idari
soruflturmalardan 1676’s›na

kötü muamele ve eziyet suçundan, 464’üne ise iflkence ne-
deniyle dava aç›ld›. Soruflturma aç›lan 2 bin 140 polisten sa-
dece 43'üne disiplin cezas› verildi¤i kaydedilen raporda, ifl-
kence ve kötü muamelede bulunan polislerin soruflturulma-
d›¤›n›n itiraf› ise flu ifadelerle yer buluyor: “Bu yüzde 2’lik bir
oran civar›nda. Bu rakamlar ve yüzdesi de¤erlendirildi¤inde,
polisin idari soruflturmalarda korundu¤u izlenimine yol açabi-
lecek kayg›lar mevcuttur. Bu konuda etkili bir idari sorufltur-
ma yap›labilmesi için polis hakk›ndaki insan haklar› ihlalleri
ile ilgili idari soruflturmalar polis olan meslek görevlilerince
de¤il, bunlar›n sivil amirlerince yap›lmal›d›r” denildi.

Meclis, raporunda
iflkenceci polisini
korudu¤unu kabul etti

TBMM ‹nsan Haklar›n› ‹nceleme Alt Komisyonu’nun,
karakol ve hapishanede gördü¤ü iflkence nedeniyle
hayat›n› kaybeden Engin Çeber’in ölümünden sonra,
‹stanbul’daki karakollarda yapt›¤› incelemesi sonu-
cunda oluflturulan raporunda yer alan polis müdür-
lerinin ifadeleri, devletin polisine biçti¤i misyonu or-
taya koyuyor.

Cerrah yine bildi¤ini okuyor: Polis y›prat›lmak is-
teniyor
‹stanbul Emniyet Müdürü Celalettin Cerrah, raporu
haz›rlayan komisyon üyelerine, “Kendinizi polisin
yerine koyman›z laz›m. Kolunu k›v›rmak sizce ifl-
kence midir? ‹flkence derseniz sizinle anlaflamay›z.
Kiflinin yakaland›ktan sonra polise b›çak çekmeye-
ce¤ini, silah çekmeyece¤ini söyleyemezsiniz. Etki-
siz hale getirme, kelepçe takmakla veya kolunu k›-
v›rmakla kolunu elini kullanamaz hale getirmektir”
dese de, son dönemlerde polisin buna bile f›rsat
vermedi¤i ortada. Polisin iflledi¤i suçlar› bas›n›n
yazmas›na k›zan Cerrah, iflkence olaylar›n› ve cina-
yetleri has›ralt› etmek için bas›n› aç›kça hedef hali-
ne getirmeye çal›fl›yor. Cerrah’a göre iflkence ve ci-
nayet haberlerini yapan bas›n, asl›nda ‘polisi sindir-
mek için’ bu ‘iddialar›’ gündeme getiriyormufl.

Raporda polisin iflledi¤i cinayetleri ve iflkence uygu-
lamalar›n› anlatmaktan çok, kendi kurumunu akla-
maya çal›flan Cerrah, Polisi döven kiflinin adliyeden

b›rak›ld›¤›n› iddia edip yak›n›rken flunlar› dile getir-
mifl: “Polis bir fiske vurunca iflkence oluyor. Bu du-
rumdan dolay› cezaevlerinde yatan birçok polis var.
Polis olarak iflkence ve kötü muameleye karfl›y›z.
Ancak polisin de hakk›n› aramak zorunday›z. Gözü
morard›, yüzü çizildi diye, bunlara iflkence denilme-
si durumunda polis görev yapamaz hale gelir.”

Cerrah, as›l bombay› bu sözlerinin ard›ndan dile ge-
tiriyor ve devletin verdi¤i s›n›rs›z yetkiyle toplumu
adeta tehdit ediyor: “Devletin polisinden korku ol-
maz ise polis görev yapamaz hale gelecektir.”

“Arabaya kendilerini çarp›yorlar”
Sar›yer ‹lçe Emniyet Müdürü R›dvan Günayd›n da
Cerrah gibi, gerçekleri çarp›tarak durumu kurtar-
maya çabal›yor. Son dönemlerde yaflanan cinayet-
lerin ve iflkence olaylar›n›n gündemde yer edinme-
sini kendi teflkilat›n›n ‘fleffafl›¤›na’ yoran Günayd›n,
kendi söyledi¤ini, “Burada kesinlikle iflkence yok-
tur” diye sarf etti¤i sözleri ile yalanl›yor. Günayd›n
baz› yanl›fl durumlar›n iflkence gibi gösterilmesine
üzüldü¤ünü belirterek, polisin gözalt› s›ras›nda uy-
gulad›¤› kaba kuvvetti flu ilginç ama bilindik senar-
yo ile de¤erlendiriyor. Günayd›n, kiflinin arabaya
al›nmas›nda bir kötü muamele oluyorsa bunun ki-
flinin arabaya girmemek için direnmesi üzerine po-
lisin zor kullanma yetkisinden kaynakland›¤›n› ve
bu esnada kiflilerin de kendilerini araban›n belli
yerlerine çarpabildi¤ini iddia ediliyor.

Cerrah: Korku olmazsa
polis görevini yapamaz

‹ zmir’de polis taraf›ndan öldürülen Baran Tur-
sun’un babas› Mehmet Tursun, o¤lunun ölü-
münden bu yana yürüttü¤ü hukuk mücade-

lesi polisler taraf›ndan engellenmeye devam edi-
yor. Son olarak baba Tursun polislerin düzmece
tutana¤› ile gözalt›na al›nd›.
‹zmir'de polisin, ‘dur’ ihtar›na uymad›¤› gerekçe-
siyle öldürdü¤ü üniversite ö¤rencisi Baran Tur-
sun'un babas› Mehmet Tursun, polisin kasten in-
san öldürmek ve kan›t niteli¤indeki resmi belge-
lerde sahtecilik yapmak suçlar›n› ifllemesini du-
yurmak ve yaflananlar›n gizli kalmas›n› engelle-
mek için hukuk mücadelesi bafllatm›flt›.

Baba Mehmet Tursun, 19 Ocak günü duruflmas›
yap›lacak olan o¤lunun davas› için incelemelerde
bulunmak üzere, üzerinde yaflanan cinayeti ve
dava sürecindeki geliflmeleri aktard›¤› sitenin -
www.barantursun.com- ismi yaz›l› arabas› ile o¤-
lunun öldürüldü¤ü yere gitti.
Burada www.barantursun.com yaz›l› arabay› gö-
ren polis, Tursun’un yan›na s›r›tarak gelip, “ne o,
keflfe mi geldin, ver bakal›m kimli¤ini” diyerek,
Tursun’u keyfi flekilde sorgulamaya bafllad›. Polisin
bu davran›fl›na karfl› Mehmet Tursun, “O¤lum, se-
nin durdu¤un yerde, ayn› karakolda görev yapt›-
¤›n arkadafl›n taraf›ndan öldürüldü, keflif-meflif di-
yerek ne biçim laf kullan›yorsun, s›r›tma” dedi.

Ne hikmetse 1 iken 4 oldular
Ard›ndan polisin devam eden keyfi tutumlar›na

karfl› koyan Mehmet Tursun, görevli memura ha-

karet ve direnmekten gözalt›na al›nd›.

Tursun’un gözalt›na al›nma süreci ise, yine polisin

bilindik düzmece belgelerine dayand›. Tursun gö-

zalt›na al›n›rken tutulan düzmece tutana¤a iliflkin

flu aç›klamada bulundu: “Yan›m›zda baflkaca polis

olmamas›na ra¤men, bir bakt›k ki anlatt›¤›m›z gi-

bi yine 4 polis bir araya gelmifl ve polise hakaret-

ten tutanak tutmufllar. Benim ve polisin konuflma-

s›n› duymayan, orada bile olmayan bu 3 polis de

tutana¤a imza at›p evrak ikmal edilince s›ra polise

hakaretten bizi gözalt›na almak kald›, nitekim gö-

zalt›na al›nd›m, savc›l›¤a sevk edildim.” Gözalt›na

al›nd›ktan sonra savc›l›¤a ç›kar›lan Tursun serbest

b›rak›ld›. Serbest b›rak›lan baba Tursun, "Bas›n ta-

rafl› davrand›. Gözalt›na al›nma gerekçemin ard›n-

da arabama yazd›¤›m 'www.barantursun.com' ya-

z›s› var. Sitede, medyada yer bulmayan ma¤durla-

r›n bilgilerini paylafl›yorum" dedi.

“Sizi tutanak manya¤› yapaca¤›z”
Tursun ailesi o¤lunu öldüren polislere karfl› yürüt-

tü¤ü mücadele s›ras›nda, birçok bask›yla karfl›

karfl›ya kalm›flt›. Anne ve baba Tursunlar yürüt-

tükleri mücadele s›ras›nda, savc›l›k haklar›nda

"kolluk güçlerine hakaret" ve "yarg›y› etkilemeye
teflebbüs" gerekçesiyle TCK 301 ve 277. Maddele-
ri ihlalden iddianame düzenlemiflti. Tursun ailesi-
nin 301'den yarg›lanmas› için Adalet Bakanl›¤› izin
vermedi. Ancak 277. maddeden yarg›lanmas› ise
devam ediyor.
Tursun ailesini y›ld›rmaya çal›flan polisler s›k s›k
düzmece tutanaklar haz›rl›yor. Daha önce de po-
lisler taraf›ndan buna benzer bir tutanak haz›rla-
narak, anne Berin Tursun’un yarg›lanmas›n› sa¤la-
m›fllard›. Bu duruma iliflkin baba Tursun, polislerin
kendilerine bir konuflma s›ras›nda “siz çok ileri gi-
diyorsunuz, dur hele, sizi tutanak manya¤› yapa-
ca¤›z” tehditleri savurduklar›n› aç›klam›flt›.

‹flkence olaylar› abart›l›yormufl!
Befliktafl ‹lçe Emniyet Müdürü Yusuf Yüksel ise, Ceza Muhakemeleri Ka-
nunu de¤iflikli¤inden sonra ilk anda uyum s›k›nt›s› yaflad›klar›n› belirtir-
ken ard›ndan bombay› patlat›yor. Yüksel’e göre ‹nsan Haklar› Komisyo-
nu’nun ziyaretleri teflkilatta psikolojik olarak s›k›nt› yarat›yormufl.

Yüksel verdi¤i ifadelerinde bir bak›ma neden iflkence ve cinayet iflledik-
lerini itiraf ediyor. Beyo¤lu’nun ülke çap›nda suçun en fazla ifllendi¤i ilçe-
lerden biri oldu¤unu vurgulayan Yüksel, komisyonun ziyaret haberini ö¤-
renince, “Keflke komisyon üyeleri gelse de gece ‹stiklal Caddesi’nde gez-
seler ve nas›l görev yapt›¤›m›z›, kimlerle u¤raflt›¤›m›z› görseler” diyor.
Yüksel son olarak, bas›na yans›yan iflkence olaylar›n›n asl›nda ‘zor kulla-
narak yap›lan ifllemler’ fleklinde aktar›larak bu durumun abart›ld›¤›n› id-
dia ediyor.

Karakol ve hapishanede gördü¤ü iflkence nedeniyle ölen Engin Çeber’in ard›ndan, TBMM
‹nsan Haklar›n› ‹nceleme Alt Komisyonu, ‹stanbul’daki karakollarda yapt›¤› incelemesini
bitirdi. ‹nceleme sonras› haz›rlanan raporda yer alan polis müdürlerinin ifadeleri, ülkedeki
polis profilini do¤ruluyor. ‹‹ssttaannbbuull EEmmnniiyyeett MMüüddüürrüü CCeerrrraahh:: “Devletin polisinden korku ol-
maz ise polis görev yapamaz hale gelecektir.”, SSaarr››yyeerr EEmmnniiyyeett MMüüddüürrüü GGüünnaayydd››nn:: “Gözal-
t› s›ras›nda kifliler de kendilerini araban›n belli yerlerine çarpabilir”, BBeeflfliikkttaaflfl ‹‹llççee EEmmnniiyyeett
MMüüddüürrüü YYüükksseell:: “Olaylar abart›l›yor”

Meclis ‹nsan Haklar›
Alt Komisyonu’nun
haz›rlad›¤› rapor, ifl-
kenceci polisin dev-
let taraf›ndan ko-
rundu¤unu gösterdi.
Rapora göre, ülke-
mizde iflkence nede-
niyle polisler hak-
k›nda aç›lan sorufl-
turma ve davalarda
art›fl yaflanmas›na
ra¤men, tek bir polis
dahi ceza almad›.
Devlet, iflkencecisini
kollad›¤›n› bir kez
daha gösterdi

Tursun ailesi, polisin bask›s›yla yaflamaya devam ediyor

Hrant Dink’in katledilmesinin ard›ndan iki sene geçti ve bu iki
sene içerisinde birçok giriflim, katliam›n as›l zanl›s›n›n haf›za-
lardan silinmesi için çabalamaya devam ediyor

‹K‹ YILDIR MAHKEMELERDE ‘YAKALANAMAYAN’ ASIL ZANLI

6 20-31 Ocak 2009 emek

‹STANBUL- Türk Eczac›lar Birli¤i (TEB), 2 Ocak

günü düzenledi¤i bas›n toplant›s›yla, Ma-
liye Bakanl›¤›’yla yap›lan sözleflmeleri
feshedeceklerini duyurdu. Hastalardan
muayene ücreti ad› alt›nda al›nan katk›
paylar›n›n tahsilinin eczanelerde yap›l-
mas› nedeniyle hastalarla eczac›lar›n kar-
fl› karfl›ya getirilmesi, Sosyal Güvenlik Ku-
rumu, Yeflil Kart ve konsolide bütçe öde-
melerinin gecikmeli yap›lmas› gibi sorun-
lar›n çözülmemesi nedeniyle Maliye Ba-
kanl›¤›’yla yap›lan sözleflmeleri feshetme
karar› almak zorunda kald›klar›n› aç›klad›
eczac›lar.

“‹lgili kurumlar çözüme yönelik hiçbir
ad›m atmad›”
TEB ad›na aç›klama yapan Erdo¤an Çolak,
2005 y›l›nda 400, 2006’da 700, 2007’de
800’ün üzerinde eczanenin kapand›¤›na
dikkat çekerek, bunun eczac›lar›n yafla-
d›¤› s›k›nt›lar›n göstergesi oldu¤unu be-
lirtti. Çolak, tüm illerde “yeflil kartl›” ilaç-
lar›ndan 312 milyon 823 bin lira, konsoli-
de bütçe ad› alt›nda, devlet memurlar›n›n
ilaçlar›ndan ise 300 milyon lira dolay›nda

alacaklar› bulundu¤unu kaydederek,

özellikle Sa¤l›k Bakanl›¤› hastaneleri, Mil-

li E¤itim Bakanl›¤›, hapishaneler, Tar›m ve

Köy ‹flleri Bakanl›¤› ve Diyanet ‹flleri Bafl-

kanl›¤› ödemelerinde s›k›nt› oldu¤unu

vurgulad›.

“Taleplerimiz kabul edilsin”
“Biz y›llard›r bu tafl›n alt›nda ezilerek üs-

tümüze düflen fedakârl›¤› fazlas›yla ger-

çeklefltirdik. Ama ‘art›k yeter’ diyoruz” di-

yen Çolak, eczac›lar olarak flu taleplerinin

kabul edilmesini istedi:

-Muayene ücretinin eczaneler arac›l›¤›yla

tahsili uygulamas›n›n sonland›r›lmas›,

-6643 Say›l› yasan›n 39. Madde (j) bendi

ile Türk Eczac›lar› Birli¤i’ne verilen sözlefl-

me yapma yetkisinin mutlak olarak ta-

n›nmas›,

-Avans uygulamas›n›n hayata geçirilme-

mesi, %100 ödeme yap›lmas›,

-Kamu kurum iskontolar› yükünün ecza-

c› üzerinden kald›r›lmas›,

-Hastanelerde eczac› istihdam› sa¤lan-

mas›,

Karneyle ilaç al›namayacak
Bas›n toplant›s›n›n ard›ndan TEB Merkez
Heyeti’nin SGK ile aralar›nda imzalanan
protokol gere¤i sözleflmeyi feshedecek-
lerini kaydeden Çolak, sözleflmesiz döne-
min halk üzerindeki etkilerini flöyle aç›k-
lad›: “Sosyal güvenlik kapsam›ndaki va-
tandafllar, 1 fiubat 2009 tarihinden sonra
serbest eczanelerden TC Kimlik Numara-
lar› veya karneleri ile ilaç alamayacaklar.”
Sorumlulu¤un kendilerine ait olmad›¤›n›
vurgulayan Çolak, “Ama art›k duymayan
kulaklara sesimizi bu flekilde duyurmak-
tan baflka bir çaremiz kalmad›. 32.000 ki-
flinin alanlardaki sesini duymayanlar bu
sürecin yükünü tafl›mak zorunda kala-
caklar” dedi.

Sözleflmenin yenilenmemesi durumun-
da, 1 fiubat’tan itibaren, hastalar ilaç be-
delinin tamam›n› eczaneye ödemek du-
rumunda kalacak.

Bu arada bas›nda ç›kan “Hükümetle ec-
zac›lar anlaflt›” yönündeki haberlere ilifl-
kin16 Ocak günü yaz›l› bir aç›klama ya-
pan Türk Eczac›lar Birli¤i, bu haberlerin
gerçe¤i yans›tmad›¤›n›n alt›n› çizdi.

Eczac›lar taleplerinin kabul edilmesini istedi

Yeni infla edilen Aslantepe

Ali Sami Yen Spor Kom-

leksi’nde çal›flt›r›lan fakat

ücretleri ödenmeyen iflçi-

ler haklar›n› aray›nca ifl-

ten kovuldu.

Türk Telekom ve Galata-

saray Spor Kulübü’nün

ortakl›¤› sonucu yap›m›na

bafllanan stad, iflçilerin

eme¤ini sömürerek büyü-

tülüyor. 29 Ekim 2009’a

yetifltirilmeye çal›fl›lan sta-

d›n yap›m›nda çal›flt›r›lan

iflçilere, maafllar› düzenli

ödenmezken, haklar›n›

arayan iflçiler de iflten at›-

l›yor. Maafllar› ödenmedi-

¤i için iki defa ifl b›rakma

eylemi yapan 50 iflçi hak-

k›nda araflt›rma yapan

Eren Talu/Alke ortakl›¤›,

‘di¤er iflçileri de k›flk›rtt›k-

lar›’ kan›s›na vararak iflçi-

lerin ifline son verdi.

AMED– Sa¤l›k Emekçile-
ri Sendikas› ve E¤itim
ve Bilim Emekçileri
Sendikas› üyeleri 12
Ocak’ta Dicle Üniver-
sitesi Araflt›rma Hasta-
nesi önünde, Dicle
Üniversitesi’nde yafla-
nan yönetim s›k›nt›lar›
ve kadrolaflmayla ilgili
bas›n aç›klamas› yapt›.
Kitlenin alk›fll› protes-
tosuyla bafllayan bas›n
aç›klamas›nda, Dicle
Üniversitesi’nin son
dönemlerde yaflanan
kadrolaflmalar ve yö-
netimsel s›k›nt›lar ne-
deniyle personel tara-
f›ndan eskinin tam ak-
sine “istenmeyen ku-
rum” ilan edildi¤i belir-
tilerek, “Üniversite
hastanesinde önemli
bir örgütlülü¤e sahip
olan ve mutlaka dikka-
te al›nmas› gereken
sendikam›z SES, bugü-
ne kadar tüm hizmet
komisyonlar›nda tem-
sil edilen E¤itim-Sen
ile birlikte, ilgili komis-
yonlardan ç›kart›lm›fl,
idare taraf›ndan yeni
komisyonlar oluflturul-
mufltur. fiunu aç›kça
belirtiyoruz ki, biz ör-

gütlü sendikalara ra¤-
men al›nan, hiçbir an-
ti-demokratik karar›n
yaflam bulma flans›
yoktur” denildi.
Yemekhanenin özel-
lefltirilmesiyle ilgili du-
yum al›nd›¤› da belirti-
len aç›klama, çal›flan-
lar›n birikmifl döner
sermaye alacaklar›n›n
ödenmesi, yemekha-
nelerin özellefltirilme
sürecinin durdurulma-
s›, sendikalar›n komis-
yonlarda temsil edil-
mesi, kararlar›n de-
mokratik kat›l›mc›l›k
ekseninde al›nmas› ta-
lepleri dillendirilerek
sonland›r›ld›.
Demokratik Gençlik
Hareketi üyesi ö¤renci-
lerinde, üniversite
emekçilerini hiçbir ko-
flulda yaln›z b›rakma-
yacaklar›n› belirterek
destek olduklar› aç›kla-
ma s›ras›nda, s›k s›k
“Zafer direnen emekçi-
nin olacak”, “Rektör fla-
fl›rma, sabr›m›z› tafl›r-
ma”, “Direne direne ka-
zanaca¤›z” sloganlar›
at›ld›. Bas›n aç›klamas›
alk›fll› protestonun ar-
d›ndan son buldu.

Dicle Üniversitesi
emekçileri rektörlü¤ü
protesto etti

‹flçi düflman›
GS ve Türk
Telekom

EME⁄‹N KÜRSÜSÜ

Dursun BAfiTU⁄

Kaptan ol(a)mayanlar

yolcu olacakt›r

Genel anlamda, sistemin yap›sal durumundan dolay› sü-
reklilik arz eden sorunlar, bazen daha da büyüyerek geliflir.
Bu genel anlamda ola¤anüstü bir durum olarak görülür.
Çünkü kitlelerin yaflamlar›nda sosyal, siyasal, kültürel ve
ekonomik olarak ani de¤iflimlere yol açan bir durum söz
konusu olur. Bu geliflmeler karfl›s›nda insanlar›n gösterdi¤i
refleksler daha güçlü yans›r. Toplumsal bilincin zay›f oldu¤u
yerlerde, her birey öncelikle kendisi için bir fley yapmaya
çal›fl›r. Bu ola¤an üstü durumlarda da, bireysel gösterilen
tepkiler, yo¤unlaflarak devam eder. Ta ki, ola¤an üstü alg›
ola¤anlaflana kadar.

Böylesi durumlar, kitleler ad›na söz söyleyen, onlar› he-
def ve amaçlar› do¤rultusunda örgütlemeye çal›flan kesim-
ler aç›s›ndan oldukça önemlidir. Bu dönemler kitlelerle te-
maslar›n güçlenece¤i ve h›zl› yürünmesi gereken dönemler-
dir. Mevcut güçler do¤ru politikalar etraf›nda seferber edile-
rek, daha güçlenerek ç›k›laca¤› süreçlerdir. E¤er bu süreçleri
iyi de¤erlendirip, h›zl› ad›mlar at›lmazsa, dönemsel f›rsatlar
heba edilmifl olur. Zaten sorunlar›n bu denli derinden hisse-
dildi¤i dönemlerde örgütlenmemifl kitlelerin, ‘ola¤an’ koflul-
larda örgütlenmesinin daha da zor olaca¤›n› görmek gereki-
yor. Çünkü sorunun kendisi sistem sorunu olsa da, kitlelerin
ilk etapta gösterdikleri tepki, yönetimlere dairdir. ‹flte böyle-
si dönemler, yönetimlere duyulan tepkilerin en üst seviye-
ye vard›¤› dönemlerdir. Yani örgütlenecek kesimin, örgütler-
le tan›flt›¤› ilk ad›md›r. ‹kinci ad›m ise, devrim hedefli politi-
kalar›n nüfuzuyla alakal›d›r. Bizlerin görevi bu tepkileri do¤-
ru yöne kayd›rarak, devrim mücadelesinde süreklileflmifl bir
örgütlülü¤e dönüfltürmektir. E¤er ola¤anüstü bu durumlarda
baflar›l› olamazsak, hangi koflullarda baflar›l› olaca¤›m›z› dü-
flünmek gerekir.

Mevcut geliflmeler ›fl›¤›nda siyaset yapan birçok kuru-
mun veya örgütün, geliflmelere do¤ru yaklaflmad›klar›ndan,
her birinin tek bafl›na baflaramayaca¤›, ancak ortak yap›lma-
s› gereken çal›flmalar›n gerçekleflme olas›l›¤› zay›fl›yor. Her
dönem oldu¤u gibi, yaflanmakta olan krize karfl› verilen mü-
cadelede de, dar örgütsel ç›karlar› esas alan bir yerden ba-
k›ld›¤›ndan, kitleleri harekete geçirme noktas›nda ciddi za-
afiyetlerin olufltu¤unu görmemiz gerekir.

Bir kurumun varl›¤›n›, onun devrim hedefli politikalar›
önemli k›lar. Aksi takdirde isminin devrimci olmas› hiçbir an-
lam ifade etmez. Kitlelerin bu denli derinden etkilendi¤i bir
dönemde, bizlerin mevcut güçleri önemli bir yerde durmak-
tad›r. Fakat bu olumsuzlu¤a karfl› bizlerin tutumu da, bir o
kadar önemlidir. Bir yandan sosyal programlar öneren sa¤
e¤ilim varken, di¤er taraftan krize karfl› tutumu dillendirme-
yi tek cümleye, devrim mücadelesine indirgeyen sol bir e¤i-
lim yer almaktad›r. Elbette devrimcilerin görevi bu sistemi
de¤ifltirip, halk›n kendisine ait bir iktidar› yaratmakt›r.

Bir insan›n mücadeleye kat›lmas› için birçok neden var-
d›r. Bir insan›n tutumunu, onun ekonomik, sosyal, kültürel
ve siyasal durumu belirler. Bir insan› eyleme iten neden, o
birey taraf›ndan yeterince kavranmam›flsa, bireyin tepkileri
ve duruflu da, o hissiyata göre biçimlenir. Afl›r› derecede vit-
rine önem veren bir hareketin devrim hedefi oldukça zay›f
olur. Çünkü vitrine verilen önem sayesinde kendi varl›¤›n›
muhafaza etti¤inden dolay›, gerçekçi politikalarla yüzleflme-
si mümkün de¤ildir. Bu durum onun küçük burjuva duygu-
lar›n› okflayarak, sürekli bir esnemeye yol açar. Bu kitlesel-
lik ad›na yap›lan çal›flmalar, kitlelerin dönemsel alg›lar›yla
yap›ld›¤›nda, kitle kuyrukçulu¤una do¤ru götürür.

Ancak en üst ç›tadan yapt›¤›m›z devrim ça¤r›s›, kitlelerin
kriz karfl›s›ndaki tutumunu aç›¤a ç›karm›yor. Bu kriz döne-
minde bir insan›n iflini kaybetmesi, az ücrete daha fazla ça-
l›flma durumu, sosyal haklar›n›n gasp edilmesi vb tehlikeler
vard›r. Biz bunlar› anlatmadan, sorun sistem sorunudur diye-
rek, o yüzdendir ki devrim yapmal›y›z dersek görevimizi
yapm›fl olmuyoruz. Bu krizin nedenleri ve sonuçlar› bir bü-
tünlük içerisinde ifllenerek, kitlelere yeni alternatifi bu bü-
tünlük içerisinde vermeliyiz. Bu alternatif, içerisi boflalt›lm›fl
devrim söylemi de¤ildir. Bu krize karfl› verilen mücadele,
emperyalizme ve uflaklar›na karfl› verilen mücadeleyle ala-
kal›d›r. fiimdi kalk›p da, krizin faturas›n› uflaklara ödetelim
demenin, tam da ihtiyaçlar› giderme aç›s›ndan önemli oldu-
¤unu görmek durumunday›z. Yeter ki bu söylemi ortaya ç›-
karan ihtiyaçlar etraf›nda kenetlenmesini bilelim. Ancak ma-
dalyonun di¤er yüzünün daha da problemli oldu¤unu gör-
mek ve bununla uzun süreli ideolojik mücadele yürütmenin
ortam›n› yaratmal›y›z.

Rahat koflullarda sosyal programlar etraf›nda örgütlen-
mifl kesimlerin iktidar mücadelesinde devrimin birer neferi
olmalar› kolay de¤ildir. Hele bunlardan iktidar› devirmelerini
beklemek de¤il, bir çam a¤ac›n› dahi devirmelerini bekleme-
miz büyük bir yan›lg› olur. Çünkü zamanla savafl›n gerçekli-
¤ini unutup, insan ölüleri aras›nda çevreci olurlar. Bugün
kaptan olma iddias›nda olanlar, yaflanan ekonomik krize
karfl› müdahale gücünü de ortaya koymakla sorumludur. Bu
yap›lmad›¤›nda yolculuk durumlar› devam edecektir. Oysa
meselesinin özünü kaptan olmak oluflturmaktad›r.

BURSA- Yaflanan ekonomik kriz
gerekçe gösterilerek patronlar-
ca yap›lan iflçi k›y›mlar›na her
gün bir yenisi ekleniyor. Com-
ponenta Dökümcülük Ticaret
ve Sanayi Afi’de 5 Ocak tari-

hinde yaklafl›k 425 iflçiyi iflten

ç›kartt›. Türk Metal Sendikas›

ile anlaflarak iflçileri iflten ç›-

kartan Componenta Döküm-

cülük, iflten ç›kartmalara ge-

rekçe olarak ‹MKB'ye gönder-

di¤i aç›klamada, yurt içi ve d›-

fl› siparifllerin azalmaya devam

etmesi ve üretim hacminde k›-

sa ve orta vadede herhangi bir

iyileflme olas›l›¤›n›n görülme-

mesi olarak belirtti.

‹flçi k›y›m›nda
sendika
patron elele

‹STANBUL�

Tar›m ürünlerinin fiyat›, tarladan market-
lere ulafl›ncaya kadar yüzde 500’lere va-
ran art›fllarla geliyor. Bu fiyat art›fllar›nda
en büyük etkeni ise tefeci tüccarlar olufl-
turuyor. Yar› feodal, yar› sömürge sosyo-
ekonomik yap›ya sahip ülkemizin bir ger-
çekli¤i olan tefeci-tüccar iliflkisi kendisini
tar›msal üretimin birçok noktas›nda gös-
teriyor.
Üreticilerden tüketiciye ulafl›ncaya kadar
fiyat› kat kat artan ürünlerin bafl›nda ise
sofral›k zeytin geliyor. Üreticilerin elin-
den 1 ile 2 TL aras›nda ç›kan zeytin, tüke-
ticiye ulafl›ncaya kadar yaklafl›k 7 kat ar-
tarak 8 ile 15 TL seviyesine ulafl›yor.
Üreticiden ham olarak kilosu 2.2 TL ola-
rak ç›kan zeytin, tefecilerin ve sanayicile-
rin ifllemesiyle yaklafl›k 4.4 TL üzerinden
piyasaya sürülüyor. Ancak sat›c›lar›n da-
ha fazla kar h›rs›ndan dolay›, zeytin tüke-
ticilere halk pazarlar›nda 12 TL, market-
lerde ise 15 TL’ye maloluyor.

Zeytin tüketiciye ulafl›ncaya kadar fiyat› yüzde 500 art›flla ulafl›yor

‹STANBUL- Ülkemizdeki en büyük flirketlerin bafl›nda gelen

Koç Grubu, ekonomik krizi bahane göstererek iflçi ç›kar-
maya devam ediyor. Daha önce Ford Otosan, Grunding

Elektronik, RMK Tersanesi’nde çok say›da iflçiyi ç›kartan

Koç Grubu, bu kez beyaz eflya üretimi yapan Arçelik’te

175 iflçiyi iflten ç›kartt›.

Beyaz eflya pazar›nda çok büyük bir paya sahip olan Ar-

çelik, çamafl›r makinesi üretti¤i Tuzla Çay›rova’da kurulu

tesislerde çal›flan 175 iflçiyi iflten att›. ‹flten ç›kartmalara

iliflkin Koç Grubu taraf›ndan yap›lan aç›klamada, kriz ve

ekonomik daralma gerekçe gösterilirken, Koç Grubu’nun

kar marj›, bu gerekçelerin hiç de gerçe¤i yans›tmad›¤›na

iflaret ediyor.

Arçelik dünya devlerine fark att›
Arçelik Afi, rakiplerine göre kendi sektöründe dünyan›n en
kârl› flirketi konumunda. Arçelik Afi, 2008’in ilk yar›s›nda
3.3 milyar TL ciro elde ederken, uluslararas› cirosunu yüz-
de 6.5 art›rarak 871 milyon Euro’ya yükseltti. fiirketin, ilk
alt› ayl›k mali tablolar›nda vergi sonras› net kâr› ise, geçen
y›l›n ayn› dönemine göre yüzde 25.5 artarak 135 milyon
YTL olarak gerçekleflti. Koç Holding daha önce de Tuzla’da
bulunan RMK Marine Tersanesi’nde 200, Grundig Elektro-
nik’te 432, Ford Otosan’da ise 300 iflçiyi iflten ç›kartm›flt›.

Arçelik 175 kifli ç›kard›

720-31 Ocak 2009kad›n

AB ülkelerinde 1957’li y›llardan günümüze uzanan
cinsiyet eflitsizli¤ini gidermeye dönük sözde çö-
züm projeleri, ülkemizde de özellikle 2005’ten iti-
baren hâkim s›n›flar›n “AB’nin cinsiyet eflitli¤i ko-
nusundaki politikalar› öncelikli hedeflerimiz ara-
s›ndad›r” söylemleri üzerine flekillenen bir dizi ya-
sal de¤ifliklikle yans›mas›n› buldu. Sistemin sözde
reformlar›n›n birçok kad›n örgütü, sivil toplum ör-
gütü ve reformist örgütlenmelerce bayraklaflt›r›la-
rak yegâne alternatifmifl gibi sunulmas› ile eflitlik
ve özgürlük mücadelesi neredeyse egemenlerin
istedi¤i çemberin içerisine hapsedilerek, bunun
etraf›nda dönüp dolan›r hale bürünmüfltür.

Meselenin s›n›fsal ve tarihsel geliflim yasalar›ndan
kopuk ele al›n›fl›n›n güncel politikadaki görünümü
ise kad›nlara yönelik taciz, tecavüz, fliddet gibi so-
mut sorunsallarla s›n›rland›r›lm›fl ve buna indir-
genmifl pratik çal›flmalar fleklinde devam etmek-
tedir.

AB’nin ‘de¤iflen’ mevzuat›
AB’de cinsiyet ‘eflitli¤ine’ dönük yasal düzenleme-
lerden öne ç›kanlar›n tarihsel gelifliminin parale-
linde kad›n iflsizli¤i, ücret farkl›l›¤›, kad›nlar›n e¤i-
tim durumu, kad›na yönelik fliddet gibi konularda-
ki baz› verilere bak›ld›¤›nda ibrenin kimden tarafa
ilerledi¤i daha anlafl›l›r olacakt›r.

1957 y›l›nda Roma Antlaflmas›’n›n, 119. maddesin-
de ifade edilen "Eflit ifle eflit ücret" düzenlemesiy-
le birlikte cinsiyet eflitsizli¤i AB müktesebat›nda
yerini ald›. Takibinde ise 1974 y›l›nda Sosyal Eylem
Program›’nda "Kad›n ve erkek için eflit muame-
le"nin düzenlenmesi, 1990 y›l›nda Avrupa Kad›n
Lobisi’nin kurulmas› ve günümüze kadar uzanan

çeflitli direktifler, konsey kararlar› ve ortak eylem
programlar› gibi düzenlemelerle AB ülkeleri, Top-
lumsal Cinsiyet Politikalar› ve pozitif ayr›mc›l›¤› ‘il-
ke’ edindi.

2006 y›l›nda AB ülkelerinde kad›n iflsizlik oran›
yüzde 8.5 iken erkeklerde bu oran yüzde 6.5 idi.
2008 y›l›nda ise kad›nlar›n iflsizlik oran› yüzde 8.3
oran›nda seyretti. Yine 2008 y›l›nda yüksekö¤re-
nim görmüfl kad›nlar›n yüzde 59’unun ayn› du-
rumdaki erkeklere oranla yüzde 14 daha az istih-
dam edildi¤i anlafl›ld›. 2007 y›l›nda yar› zamanl› ifl-
lerde çal›flan kad›nlar›n oran› yüzde 31.4 iken bu
oran 2008 y›l›nda yüzde 32.9’a yükseldi. Erkekle-
rin ise yüzde 7,7’si yar› zamanl› ifllerde çal›fl›yor.
Birlik ülkelerinde bugün kad›nlar hala erkeklerden
yüzde 15 daha az saat bafl› ücreti al›yor.

1990’lardan günümüze kadar kad›n istihdam›nda
sa¤lanan art›fl yüzde 50’den yüzde 56’ya yükseldi.
Yani AB ülkelerinin 18 y›ll›k geliflimi kad›n istihda-
m›nda yüzde 6 oran›nda bir art›fl getirdi.

Kad›n iflsizlik oran› yüzde 8.5 iken bu oran erkek-
lerde yüzde 6 fleklinde yans›d›. Ekonomideki bu
tablo; fliddet, fuhufl gibi konularda da farkl› bir du-
rum arz etmiyor.

Birlik ülkelerinde her befl kad›ndan biri hayat›n›n
bir döneminde efli veya sevgilisi taraf›ndan flidde-
te maruz kal›yor.

Fuhufl sektöründe her y›l 500.000 kad›n›n bedeni
sat›l›yor.

Kürtaj, Polonya ve ‹rlanda gibi baz› ülkelerde hala
yasa d›fl› kabul ediliyor.

‘AB Patenti’ ülkemize tafl›n›yor!

‘Demokrasinin befli¤i’ denilen ama mevcut tablo-
suna bak›ld›¤›nda demokrasiden kimin ne kadar
nasiplenebildi¤inin su götürmez oldu¤u Avrupa
Birli¤i ülkelerinde düzenlenen göstermelik eflitlik
programlar›n› rehber edinen ülkemiz egemenleri
de Kopenhag Kriterleri’ne uyum ad› alt›nda bir di-
zi yasal ‘de¤iflikli¤e’ giriflti. Çok eskilere gitmeden
1988 y›l›nda 4320 say›l› Ailenin Korunmas›na Dair
Yasa’n›n yürürlü¤e girmesinden 2005 y›l›nda dek-
lare edilen cinsiyet eflitli¤inin öncelikli hedefler-
den oldu¤u söylemlerinin ortaya at›ld›¤› süreç
aras›nda yap›lan de¤iflikliklerin ve bunlar›n sonuç-
lar›n›n incelenmesi AB’ye deva olmayan politika-
lar›n ülkemizde ne kadar çözücü oldu¤unu göste-
riyor. Yasal düzenlemelerden kamuoyunda da ön
plana ç›kanlar›n bafl›nda Medeni Kanun, Ceza Ka-
nunu gibi mevzuatlarda yap›lan de¤iflikliklerle, tö-
re cinayetlerinde ceza art›r›m›na gidilmesi, aile re-
isli¤i kavram›n›n ç›kart›lmas›, mal rejiminde de¤i-
fliklik, kad›n ve çocuklar için koruma evleri açma
yükümlülü¤ünün getirilmesi vb. geliyor.

Ülkemizde özellikle son befl y›l için aç›klanan ista-
tistiklere geçmeden önce Kad›ndan Sorumlu Dev-
let Bakan› Güldal Akflit’in 20 Ocak 2005’te BM’ye
sundu¤u CEDAW (Kad›na Karfl› Ayr›mc›l›¤›n Önlen-
mesi Sözleflmesi) Komitesi raporuna de¤inmek
yerinde olacakt›r. Raporda mevcut yasal düzenle-
melerin ülkemizde kad›n erkek eflitli¤ini sa¤lamak
bak›m›ndan yetersiz oldu¤u belirtilerek, e¤itim,
kad›na yönelik fliddetin önlenmesi, siyasi karar al-
ma mekanizmalar›nda kad›nlar›n yer almas› gibi
konularda da ülkemizin 119 ülke aras›nda 103.
konumda oldu¤u ifadesine yer verildi.

Dünya Ekonomik Forumu’nun kad›n erkek eflitli-

¤i verilerine iliflkin yapt›¤› araflt›rman›n Türkiye
2007 raporunda 130 ülke aras›nda sondan doku-
zuncu olarak 121. s›rada yer alan ülkemiz 2008
y›l› raporunda ise sondan yedinci olarak 123. s›-
rada yerini ald›.

OECD taraf›ndan yay›mlanan istihdam raporuna
göre, kad›n iflsizli¤inde yüzde 8.3 oran› ile 28 ülke
aras›nda 17. s›rada yer alan ülkemizin 2006 y›l›n-
da yüzde 10.6 oran› ile 6. s›raya yükseldi¤i belirti-
liyor. Bugün ise her 100 kad›ndan 75’i kay›t d›fl›
çal›fl›yor. Tar›m d›fl›nda çal›flma yafl›ndaki kad›nla-
r›n ise yüzde 17,4’ü iflsiz. Raporun verilerine göre
iflsizli¤in en yüksek oldu¤u ülkeler s›ralamas›nda
Türk devleti son 12 y›lda 17. s›radan 6. s›raya yük-
selmifl durumda. Ocak 2007’den Ocak 2008’e ka-
dar olan sürede iflsiz say›s›na eklenen yaklafl›k 1
milyon kiflinin 578 bini, yani yar›dan fazlas›n› ka-
d›nlar oluflturdu. Ayr›ca çal›flan kad›nlar›n ücretle-
ri erkeklerin ücretlerinin yüzde 60’›na denk gel-
mekte. Kad›nlar›n ifl gücüne kat›lma oran› 1990’da
yüzde 34,1 civar›ndayken, 2002 y›l›nda yüzde
26,9’a, 2004 y›l›nda yüzde 25,4’e geriledi.

Yine Baflbakanl›k ‹nsan Haklar› Baflkanl›¤› taraf›n-
dan yap›lan aç›klamada, ülkemizde 2002 y›l›nda
150 olan töre cinayeti say›s›n›n 2007 y›l›nda
220’ye yükseldi¤i kaydedildi. Bu oran›n büyükfle-
hirlerde de art›fl gösterdi¤ine dikkat çekilen aç›k-
lamada, töre nedeniyle her hafta bir kiflinin öldü-
rüldü¤ü sonucuna ulafl›ld›.

Dünya ‹zleme Enstitüsü’nün 2006 y›l› raporunda
da ülkemizde kad›nlar›n yüzde 58'inin fliddet gör-
dü¤ü kaydedildi. 2008 y›l›na gelindi¤inde ise bu
oran her üç kad›ndan biri olarak art›fl gösterdi.

Kad›nlar›n e¤itimde de durumu pek farkl› de¤il.
25-64 yafl aras› kad›nlar›n yüzde 77’sinin e¤itim
seviyesi ilkö¤retim ve alt›nda iken, temel e¤itim
görmeyen her 5 çocuktan 4’ünü k›z çocuklar›
oluflturmakta.

Kad›n mücadelesi toplumsal mücadeleden ko-
part›lamaz
Kad›n sorunu özgülünde AB’nin sundu¤u cinsiyet
‘eflitli¤i’ politikalar›yla ifl yaflam›nda, sosyal, kültü-
rel ve siyasal alanda gerçek anlamda bir ilerleme
olup olmad›¤›, s›n›rl› baz› istatistiksel verilerle ele
al›nd›¤›nda dahi halk›n önemli bir kesimi üzerinde
etkisini gösteren AB’nin çözüm oldu¤u alg›lay›fl›-
n›n bilinçlerde yarat›lm›fl bir bulan›kl›ktan baflka
bir fley olmad›¤› anlafl›l›yor. Nihayetinde kad›n
mücadelesini toplumsal mücadeleden koparan,
çözümü AB, DB gibi emperyalist kurumlardan me-
dette arayan bu yaklafl›m beraberinde kad›n›n
boynuna tak›lmak istenen kulluk halkas›n›n daha
da güçlenmesine hizmet ediyor. Bundan ötürü de
hem toplumun bilincinde yer edinen bu alg›lay›fl›n
k›r›lmas› hem de kad›n›n erkekle özgür ve eflit bir
biçimde toplumda yer edinebilmesi için toplumsal
mücadelenin güçlendirilmesi ve ilerletilmesinden
geçmektedir.

Cinsiyet eflitsizli¤i ve AB aldatmacas›

DEN‹ZL‹– Adres sorma bahanesiyle si-
lah zoruyla kaç›r›larak tecavüze u¤ra-
yan Ç. A.y› üniversiteli arkadafllar›
yaln›z b›rakmad›.
Pamukkale Üniversitesi (PAÜ) K›n›kl›
Kampusu giriflinde toplanan kad›n
ö¤renciler, “Tecavüze sessiz kalm›yo-
ruz! Yaln›z De¤ilsin'', “Meta de¤il, ka-
d›n›z'', “Bedenimiz bizimdir'' yaz›l›
pankart ve dövizlerle Ç.A.ya destek
ç›kt›lar. Kad›n kimli¤ine yönelik bu
tür sald›r›lar› protesto eden PAÜ´lü
Kad›nlar Platformu ad›na aç›klamay›
yapan Gözde Sarma, silah zoruyla ka-
ç›r›larak, tecavüze u¤rayan Ç.A’n›n
yasal sürecini takip edeceklerini be-
lirtti. Sarma flunlar› dile getirdi: “Kad›-
na yönelik fliddet sistematik bir flekil-
de uygulanmakta ve durmadan art-
maktad›r. Sokaklar, okullar, evler ka-
d›na yönelik her türlü fliddetin mekâ-
n› olmaktad›r. Arkadafl›m›z›n bafl›na
gelen tecavüz olay› da bunun kan›t›-
d›r. Üniversiteli arkadafl›m›z, gece evi-
ne giderken, silah zoruyla kaç›r›l›p,
tecavüze u¤rad›. Kad›n bedeni üze-
rinden yap›lan her türlü politikan›n
bedelini ödemek istemiyoruz. Bede-
nimiz ve kimli¤imiz üzerinden yap›-
lan her türlü ayr›mc›l›¤› reddediyoruz.
Tecavüze davetiye ç›karan yasalar›,
art›k güvenilmeyecek durumda olan
Adli T›p gibi her türlü kurumu k›n›yo-
ruz. Tecavüze u¤rayan kad›nlar›n, da-
ha fazla y›prat›lmamas› için ifadesiz,
sorgusuz ve tan›ks›z bir yasal süreç
ve daha a¤›r cezalar istiyoruz”.

“Yasal sürecin
takipçisi olaca¤›z” DESA EYLEMLER‹ SÜRÜYOR

‹STANBUL- Sendikal mücadele yürüttü¤ü gerek-
çesiyle iflten at›lan Desa iflçilerine destek ver-
mek için oluflturulan Desa Direnifliyle Dayan›fl-
ma ‹stanbul Kad›n Platformu’nun Beyo¤lu DESA
Ma¤azas› önünde gerçeklefltirdi¤i eylemler sü-
rüyor. DESA Direnifliyle Dayan›flma ‹stanbul Ka-
d›n Platformu üyeleri, sendika üyesi iflçileri ifl-
ten atan, sendikal haklar› hiçe sayan DESA’ya
ve bu duruma sessiz kalan markalara karfl› yü-
rüttükleri kampanya çerçevesinde Beyo¤lu DE-
SA Ma¤azas› önünde bir bas›n aç›klamas› ger-
çeklefltirdi. Aç›klamada, iflten at›lan iflçiler iflle-
rine geri al›nana kadar eylemlerin sürdürülece-
¤i ve DESA ürünlerinin boykot edilmeye devam
edilece¤i yinelendi.

“Sermayeye karfl› emek kesimi bütünleflmeli-
dir”- Direniflteki DESA iflçilerine destek vermek

için eyleme kat›lan Tez-Koop-‹fl Sendikas› üye-
si iflçilere k›sa konuflmalar yaparak, düflüncele-
rini dile getirdi. 2 ay önce IBM Turk’teki ifllerin-
den sendikal örgütlenme yapt›klar› için ç›kart›-
lan iflçiler, Emine Arslan’a ve sendikal› oldu¤u
için iflten ç›kart›lan di¤er iflçilere destek ver-
mek için eyleme kat›ld›klar›n› belirttiler. Ko-
nuflmada, “Bütünleflen sermaye karfl›s›nda an-
cak emek kesimi de bütünleflti¤inde karfl› ko-
yabilir” denilerek iflçilerin birlikte mücadele yü-
rütmesinin gereklili¤i vurguland›.

Direniflteki iflçiler anlat›yor- DESA iflçilerine des-

tek vermek için eyleme kat›lan IBM Turk iflçile-
rinden Elvan Demircio¤lu, ifl yerindeki sendikal
mücadelelerine iliflkin k›sa bir de¤erlendirme-
de bulundu. Demircio¤lu, Tez-Koop-‹fl Sendika-
s›’na üye olarak sendikal çal›flma bafllatt›klar›

için IBM Turk’ün 3 sendikal› iflçiyi iflten ç›kartt›-
¤›n› aktararak, eylemlerinin örgütlenmeyi en-
gellemeye çal›flan patronlara karfl› oldu¤unu
söyledi. “Bütün güçlerin birlefltirilmesi gerekti-
¤ini düflünüyoruz” diyen Demircio¤lu, “Nerede
bir direnifl varsa bütün güçlerimizle oraya git-
memiz gerekir. Biz her Çarflamba yapt›¤›m›z
eylemlere K›z›lay Ça¤r› Merkezi iflçilerini, Deri-‹fl
üyesi iflçileri destek vermeye ça¤›r›yoruz. Ey-
lemlerimizi sadece kendimiz için de¤il, bütün
örgütlenme karfl›t› patronlar›n iflten ç›kartt›¤›
iflçiler için yap›yoruz. Bizim birbirimizi destekle-
memiz, mücadeleyi birlefltirmemiz laz›m”.

“Halk bizi sahiplenmeseydi, patron bizi muhatap
almazd›”- Sefaköy’de, DESA önündeki direniflte

200’lü günlere varan Emine Arslan ise, ifle iade

davas›n› kazanmalar›na ra¤men DESA patronu-

nun kendilerini ifle almay› kabul etmedi¤ini be-

lirtti. DESA patronunun kendisini kastederek,

“O beni mahvetti. Kesinlikle onu ifle almayaca-

¤›m” dedi¤ini kaydeden Arslan, patron ve sen-

dika aras›nda yap›lan görüflmelerin ise devam

etti¤ini ifade etti. “Hala Sefaköy’deyim, patron

karar› temyiz etti. Yarg›tay’›n karar›n› da bekli-

yorum ve ifle geri al›nana kadar da bekleyece-

¤im” diyen Arslan, DESA’ya karfl› yap›lan des-

tek eylemlerinin bu süreçte etkili oldu¤unu flu

sözler aç›klad›: “Patron ilk baflta onlar üç befl

çapulcu, ben onlar› muhatap almam diyordu.

fiimdi ise sendikayla görüflmeyi kendisi talep

ediyor. Halk bizleri sahiplenmeseydi, bunlar ol-

mazd›” sözleriyle aç›klad›.

NEPAL- Bafll›k paras› gibi geleneksel uygula-
malara karfl› yazd›¤› yaz›larla tan›nan Nepal-
li kad›n gazeteci Uma Singh, kendisine sald›-
ran bir grup taraf›ndan öldürüldü.
Katmandu’da yerel bir radyoda çal›flan 26
yafl›ndaki Singh, Nepal'in Tarai Bölgesi’nde
gelin taraf›n›n damat taraf›na ödedi¤i para
olan ‘drahoma’ sistemine karfl› yazd›¤› ma-
kale ve haberlerle biliniyordu. Nepalli mes-
lektafllar›n›n deyimiyle de, "Kad›nlara yöne-
lik uygulanan bask›lara karfl› mücadele
eden ve sadece Nepal'de de¤il, Güney As-
ya'da yayg›n olan drahomaya karfl› müca-
dele vermek için memleketini terk edecek
kadar korkusuz bir gazeteci" idi. Singh’in öl-
dürülmesine iliflkin yetkililerce yap›lan aç›k-
lamada, Singh’in 11 Ocak’ta Janakpur Bölge-
si’ndeki evinin önünde henüz kimlikleri tes-
pit edilemeyen bir grup taraf›ndan öldürül-
dü¤ü söylendi. Olayla ilgili bir aç›klama ya-
pan Nepal Gazeteciler Federasyonu (FNJ),
meslektafllar›n›n öldürülmesinden derin
üzüntü duyduklar›n› belirterek, baflkent
Katmandu’da buna iliflkin bir eylem düzen-
leyeceklerini aç›klad›.

Nepalli kad›n
gazeteci öldürüldü

‹RAN- Tutuklu bulundu¤u Tebriz Hapisha-
nesi’nde geçti¤imiz haftalarda açl›k grevine
bafllayan gazeteci fiehnaz Gulami için imza
kampanyas› bafllat›ld›. Gulami hakk›nda hu-
kuksuz bir flekilde verilen tutuklama karar›-
na son verilmesinin talep edildi¤i kampan-
yada, ‹ran hükümetinin insan haklar› savu-
nucular› üzerindeki bask›lar›n› da k›nand›.
Kampanyan›n talepleri aras›nda flunlar yer
al›yor; “Gulami’nin hukuksuz tutukluluk ha-
line son verilmesi, Ferzad Kamanger'in idam
hükmünün kald›r›lmas›n›, Susan Razani ve
Sihva Kheyr Abadi’nin cezaland›r›lmalar›n-
dan, Fereflteh Nejati'nin öldürülmesinden
dolay› özür dilenmesi”.
Kampanya iletiflim adresi ise http://fiehnaz-
gulami.blogspot.com olarak duyuruldu.

ANKARA - ‹stanbul Beyo¤lu Kaymakaml›¤›'n›n
31 Aral›k 2008 tarihinden itibaren mali des-
tek vermeyece¤ini aç›klad›¤› Mor Çat› Kad›n
S›¤›na¤› hakk›nda meclise soru önergesi ve-
rildi. Nimet Çubukçu, önergeye verdi¤i ya-
n›tta s›¤›naklar›n kapanaca¤›na iflaret etti.
DTP fi›rnak milletvekili Sevahir Bay›nd›r, Be-
lediyeler Yasas›’n›n nüfusu 50 bini geçen
belediyelere s›¤›nak açma yükümlülü¤ü ge-
tirdi¤ini belirterek, uygulama hakk›nda
meclise soru önergesi verdi. Önergeyi yan›t-
layan Devlet Bakan› Nimet Çubukçu, nüfusu
50 bini geçen belediyelerin böyle bir yü-
kümlülü¤ü bulundu¤unu ancak bütçe ay›r-
mad›klar›n› belirterek bu nedenle sözleflme-
nin yenilenmeyece¤ini bildirdi. "Mor Çat›, il-
gili kaymakaml›¤›n parasal deste¤ini çek-
mesiyle kapat›lmakla karfl› karfl›ya kalm›fl-
t›r" diyen Çubukçu’nun burada bulunan ka-
d›n ve çocuklar için ‘çözüm’ önerisi ise kay-
makaml›k ile SHÇEK'in iflbirli¤i yapmas› flek-
linde oldu. Mor Çat› Kad›n S›¤›na¤› Vakf› ise
konuya iliflkin yapt›¤› aç›klamada, “Kayma-
kaml›k, Mor Çat› çal›flanlar›na 31 Aral›k iti-
bariyle kendileriyle çal›flamayacaklar›n› bil-
dirdi, çünkü ödene¤in olmad›¤›n› söyledi.
Biz kad›n örgütüyüz, fliddetle mücadelenin
öznesiyiz. Mor Çat›’n›n kaynak oluflturulma-
yarak, s›¤›nak çal›flmas›ndan d›fllanmas›
rastlant› de¤ildir. S›¤›nak çal›flmas›nda femi-
nistler ve kad›n örgütleri göz ard› edilmek
isteniyor. Buna izin vermeyece¤iz” dedi.

Gulami için imza
kampanyas›

Mor çat› kapan›yor

8 20-31 Ocak 2009 perspektif

mperyalist güçler aras›ndaki ku-
tuplaflmalar derinleflirken, yafla-
nan ekonomik krizle birlikte
dünya, emperyal güçler taraf›n-
dan yeniden düzenlenmek üze-
re masaya yat›r›lm›fl bulunuyor.
ABD, AB, Rusya, Çin ve bunlar›n

flu ya da bu düzeyde pefllerinden giden çeflitli dev-
letler, bu emperyal imparatorlar›n her birisinin kendi
ç›karlar› çerçevesinde dünyay› içine sürükledi¤i yeni-
den düzenleme sürecine yedeklenmifllerdir. Dahas›
sömürge ve yar› sömürge devletler, emperyal güçle-
rin bu yeniden düzenleme operasyonlar› için masa-
ya yat›r›lm›fl deneklerdir. Denilebilir ki önümüzdeki
süreçte çeflitli emperyalist güçler aras›ndaki çat›flma-
lar esas olarak sömürge ve yar› sömürge ülkeler üze-

rinden yürütülecektir. Bu ba¤-
lamda Afganistan, Irak, Filistin,
Lübnan flahs›nda görüld¤ü gibi
Ortado¤u bu yeni düzenleme ve
çat›flmalar sarmal› içerisine gir-
mifltir ve bir dizi kritik emperyal
neflter, bölge devletlerine vurul-
mufl bulunmaktad›r. Gürcistan,
Ukrayna, Polonya, Bulgaristan,
Kosova örnekleri üzerinden gö-
rüldü¤ü gibi Balkanlar ve Kafkas-
lar’da da emperyalist yeniden
düzenleme ameliyat› uzun süre-
dir bafllam›fl vaziyettedir. Pakis-
tan, Hindistan, Burma örnekleri
ise, Güney Asya’daki yeni düzen-
lemenin foto¤raf› niteli¤indedir.
Kuzey ve Güney Kore, Tayvan,
Tibet gibi örnekler Uzak Asya’n›n
yeniden düzenlenmesinin bu-
günkü ad›d›rlar. Sudan, Çad, So-
mali, Etiyopya, Zimbambve, De-
mokratik Kongo Cumhuriyeti,
Moritanya, Gine vb ise Afrika’da-
ki emperyalist ameliyatta neflter
vurulan noktalard›r.

‹flte bu denli genifl bir yeniden
düzenleme harekat›n›n, deyim
yerindeyse k›r›lma noktas›nda
ülkemiz yer almaktad›r. Emper-
yalistlerin dünyay› kendi ç›karla-
r› çerçevesinde reorganize etme-
lerinin ülkemizdeki yans›malar›-
n› uzun süredir ayan beyan gör-
mekte, izlemekteyiz. 1980 askeri
darbesi ile daha bir görünür hale
gelen bu yeni sürece uyarlanma
hamleleri, dün özellefltirmeler
ile, Yeflil Kuflak Projeleri ile, post

modern darbelerle yerine getirilirken, bugün Ergene-
kon ve ›l›ml› ‹slam gibi görünen ad›mlarla yerine ge-
tirilmektedir. Ülkemiz, ABD’nin, Avrasya ve dünyay›
yeniden düzenleme topyekün sald›r›s› kapsam›nda
git gide sömürge olmaya do¤ru çok daha h›zl› bir fle-
kilde sürüklenmekte, bu süreçte ç›karlar› zarar gören
ve güdük de olsa bir anti emperyalist niteli¤i bünye-
sinde bar›nd›ran milli burjuvazinin özellikle sol kana-
d› baflta olmak üzere önemli bir kesim, yanlar›na ki-
mi kontra ve faflist unsurlar da eklenerek, Ergenekon
operasyonu ad› alt›nda hedef tahtas›na oturtulmufl,
kurflunlanmaktad›r. ABD, dün Gürcistan’da “gül devri-
mi” ile ç›karlar›na karfl› bulunan güçleri nas›l bertaraf

ederek, kendisine sad›k bir kukla iktidar tesis ettiyse,
bunun benzerini bugün Ergenekon operasyonu ile ül-
kemizde gerçeklefltirmektedir. Kuflkusuz ki bizim ül-
kemizde olan, Gürcistan’daki gibi iktidardaki güçlerin
de¤ifltirilmesi durumu de¤ildir, bizzatihi iktidardaki
güçlerin emperyalist efendinin izin verdi¤i ölçüde ve
onun eliyle kontrollü bir flekilde “güçlendirilmesi”dir.
Ve bu tür güçlendirme hamleleri, biçim de¤ifltirmek-
le birlikte, AKP, ABD’nin ç›karlar›na hizmet etti¤i ya da
baflka bir deyiflle ABD, AKP’yi kullanmak istedi¤i süre-
ce vücut bulmaya devam edecektir. ABD’nin, zaman
zaman AKP’ye s›n›rlar›n› hat›rlatmak bab›nda baz› fis-
keler vurmas›, bu gerçekli¤i de¤ifltirmemektedir.

ABD, önümüzdeki süreçte Türk devletini Ortado¤u
politikalar› ve Avrasya politikalar› çerçevesinde etkin
flekilde kullanma niyetindedir. Bu minval üzere ülke-
mizdeki Kürt ulusal sorununa, Kemalizm’e, K‹T’lere,
bugüne de¤in düflman addedilen komflu devletlerle
(Yunanistan, Ermenistan, Talabani-Barzani, Suriye vb)
iliflkilere, K›br›s meselesine ve daha bir dizi kritik me-
seleye ‘çözüm’ ad› alt›nda müdahale etmekte, bun-
lar› kendisine engel oluflturmayacak, bilakis, kendisi-
ne en iyi flekilde hizmet edecek flekilde yeniden dü-
zenlemektedir.

Yaflad›¤› ekonomik kriz nedeniyle güç anlar yaflayan
finans kapitalin merkez üssü, dünya emperyal güçle-
rinin flefi ABD, gelinen durumda bu krizin açt›¤› yara-
lar›, yar› sömürge ülkelerdeki ekonomik-siyasal ege-
menli¤ini derinlefltirmek üzerinden sarmaya çal›fl-
maktad›r. Bu politikalar çerçevesinde Balkanlar’dan
Kuzey Afrika’ya, Güney Asya’dan Kafkaslar’a kadar
genifl bir co¤rafyaya “emperyal cihad” ilan eden em-
peryalizm, ülkemizdeki durumunu da daha bir bo-
yutland›rmakta, gemleri s›kmaktad›r. Türk devleti
üzerinde hakimiyetini perçinleme sürecini ac›l› ve
ivedi hamlelerle ilerleten ABD emperyalizmi, do¤al›n-
da ülkemizde iç olgu olma sürecine daha bir h›z ka-
zand›rm›flt›r. Bütün bu at›lan ad›mlar ve at›lmas›
planlanan ad›mlar ülkemiz iflçi ve emekçileri baflta
olmak üzere halka büyük bir y›k›m yaflatmaya aday-
d›r ve komünist öznelerin halk kitlelerine önderlik
misyonu ile dümene geçerek s›n›f mücadelesinin si-
lah›n› konuflturmamas› durumunda bunu baflaraca-
¤›n› söylemek de mümkündür.

Bu geliflmeler üzerinden yaklaflan sürece bak›ld›¤›n-
da, önümüzdeki dönemde emperyalist güçler aras›n-
da, Avrasya co¤rafyas›nda yo¤unlaflacak olan dalafl›n
temel mücadele alanlar›ndan birisinin ülkemiz olaca-
¤›n› ve bu nedenle ülkemiz siyasal hayat›n›n bir hay-
li hareketli ve s›cak olaca¤›n› söyleyebiliriz. Bu du-
rum do¤al›nda ülkemizde çeflitli emperyalist güçlere
s›rt›n› yaslayan (ç›karlar› do¤rultusunda) bir dizi “sivil”
ve “askeri” oluflumun karfl› karfl›ya gelmesini koflul-
layacakt›r. Benzer flekilde ABD’nin yeni yönelimi ve
buna karfl› hamlelere giriflen di¤er emperyalist güç-
lerin müdahaleleri, ülkemizdeki ekonomik y›k›m›,
yoksullu¤u, sefaleti, iflsizli¤i, demokratik ve sosyal
haklar›n gasp›n› derinlefltirecektir. Yine Kürt ulusal
meselesi, di¤er az›nl›k uluslar, inanç gruplar›n›n so-
runlar› da gündemde ziyadesiyle yer bulacakt›r. Da-
has› Kürt ulusal sorununa “emperyalist”lerin buyruk-
lar› ve ç›karlar› do¤rultusunda federatif ya da yerel
yönetimlerin güçlendirildi¤i “özerk” bir statünün ta-
n›nmas› kartlar›n›n masaya sürülmesi kuvvetle
muhtemel görünmektedir. AB üyelik kriterleri, IMF
ve Dünya Bankas›’n›n dayatt›¤› politikalar, özellefltir-
meler vb gibi bir dizi sald›r› nedeniyle tar›mda yafla-
nan y›k›m da ilerleyen günlerde daha yak›c› ve y›k›-

c› bir hal alacakt›r. Bu durum do¤al›nda köyden ken-
te yeni bir göç dalgas›n› do¤urma potansiyeline sa-
hiptir. Bu göç, flehirlerdeki alt yap›, konut ve yerle-
flim gibi bir dizi baflka s›k›nt›n›n da bafl göstermesi
sonucunu do¤uracakt›r. Benzer flekilde krizin artma-
s› ve iflten ç›kartmalar›n yo¤unlaflmas›, varofllardaki
y›k›mlar gibi bir dizi neden tersine bir göçün (kent-
ten köye) do¤mas› potansiyelini de içerisinde bar›n-
d›rmaktad›r ve bu durum devrimci mücadelenin
menfaatleri için oldukça etkin flekilde kullan›labilir.

Sürecin önümüze koydu¤u görevler
K›saca ifade etti¤imiz üzere, ‹srail’in Gazze katliam›n-
da görüldü¤ü gibi, ABD emperyalizminin bulundu¤u-
muz bölgeye dönük do¤rudan-dolayl› sald›r›lar›n›n
t›rmanma e¤ilimi göstermesi güçlü bir olas›l›k olarak
önümüzde durmakta. Kabul edilecektir ki, bu sald›r›-
larda Türk hakim s›n›flar›na da etkin bir tetikçilik rolü
biçilmiflmifltir. Do¤al›nda emperyalizmin ülkemize dö-
nük bu yönlü planlar› ve ülkemizin emperyalizmle
olan yar› sömürgelilik iliflkisi; önümüzdeki süreçte de
ABD baflta olmak üzere emperyalizmi temel hedef
olarak önümüze dikmektedir. Bu ba¤lamda içinde
bulundu¤umuz dönemin ve yaklaflan sürecin temel
politik araçlar›ndan birisi, emperyalizmin teflhiri üze-
rinden ba¤›ms›z bir ülke fliar› ile halk kitleleri içerisin-
de faaliyet yürütmektir. Bu fliar kuflkusuz ki emperya-
lizmin ülkemizdeki tafleronlar›na karfl› bayrak edine-
ce¤imiz özgür bir halk› yaratacak, “demokratik halk
iktidar›” fliar› ile tamamlanmak durumundad›r. Bu iki
üst-genel fliar›n alt›; emperyalistlerle yap›lan anlafl-
malar›n aç›klanmas› ve iptal edilmesi, IMF ve DB ile
yap›lan anlaflmalar›n aç›klanmas› ve iptal edilmesi, ül-
kemizdeki ABD askeri üslerinin kapat›lmas›, ‹srail ile
olan askeri anlaflmalar›n iptal edilerek ‹srail ordusu-
nun ülkemiz topraklar›nda yapt›¤› e¤itimlerin durdu-
rulmas› gibi alt-somut bafll›klarla doldurulabilir.

Yine emperyalist-kapitalist sistemin merkez üssü
durumundaki ABD’de patlak veren ve bütün dünya-
da oldu¤u üzre ülkemizde de etkisini gösteren kriz
ve bunun ilerleyen günlerde yak›c›l›¤›n› çok daha
fazla artt›raca¤› gerçekli¤i de, devrimci faaliyetimizin
temel politik araçlar›ndan birisini teflkil etmelidir. Bu-
rada gözden kaç›r›lmamas› gereken bir husus, iktidar
mücadelesinin bir an dahi arka plana itilmemesi
iken, bir di¤er husus ise kaba bir iktidar vurgusu ile
s›n›rlanarak iktidar› yaratacak olan halk kitlelerini so-
runun çözüm gücü olarak harakete geçirmenin krite-
ri olan somut ve kucaklay›c› taktik politik yönelimin
derinlefltirilmesinin ne kadar önemli oldu¤udur. El-
bette taktik politik sloganlar›m›z›n her biri, strateji-
mizle, yani iktidar perspektifimizle diyalektik bir tu-
tarl›l›k içerisinde olmal›, iktidar mücadelesine hizmet
etmelidir. Ancak kabul edilir ki, sözü edilen iktidar
vurgusu ve kitlelerin iktidarlar›n› tesis etmek için ha-
rekete geçmeleri ancak ve ancak kendi sorunlar›na
iliflkin taktik politik sloganlar›n ele al›nmas› ve bu
sloganlar›n diyalektik bir uzmanl›kla iktidar hedefine
kanalize edilmeleri ile mümkündür. Dolay›s›yla me-
selenin her iki yan› birbiri ile kopmaz ba¤larla ba¤l›-
d›r ve birini görmezden gelerek di¤erini ete-kemi¤e
büründürmemiz mümkün de¤ildir.

Bu anlay›fltan hareketle; iktidar olgusunu bir yana b›-
rakmaks›z›n bu süreçte öne ç›kartmam›z gereken so-
mut taktik politik sloganlar fazlas›yla aç›k bir flekilde
önümüzde durmaktad›r. Krizle birlikte t›rman›fl göste-
ren iflten ç›karmalara-iflsizli¤e karfl› herkese ifl imkan›

sa¤lanmas› ve iflten ç›kartmalar›n yaksaklanmas›, zo-
runlu mesailere ve çal›flma sürelerinin uzat›lmas›-es-
nek çal›flt›rma sald›r›lar›na karfl› günde 8-haftada 35
saatlik çal›flma koflullar›n›n yarat›lmas› ve teminat al-
t›na al›nmas›, açl›k s›n›r›n›n alt›ndaki ücretlere karfl›
vergiden muaf ve insanca yaflamaya yetecek bir üc-
ret verilmesi ve bunun yasal garanti alt›na al›nmas›
gibi talepler bu süreçteki temel ve somut taktik poli-
tik sloganlar›m›z olmal›d›r.

Emperyalizmin; Dünya Bankas›, IMF ve AB müzakere-
leri ile ülkemizdeki piyonlar› üzerinden yürürlü¤e
koydu¤u ve yoksul-orta ölçekli köylüyü y›k›ma sü-
rükleyen, tar›msal üretimimizi emperyalist tekellerin
avuçlar›na b›rakan politikalar›, g›da krizinin dillendiril-
di¤i bugünkü koflullarda ve ilerleyen günlerde daha
da fliddetlenecektir. En son IMF ile var›lan mutabakat-
ta da görüldü¤ü gibi, bu tür anlaflmalarda verilen
borçlar karfl›l›¤›nda emperyalizmin yemek taba¤›na
ilk servis edilenlerin bafl›nda tar›m ve yoksul-orta
köylülük gelmektedir. Bu ba¤lamda; tar›mdaki mali-
yet art›fllar›na karfl› ucuz makine-tohum-gübre-zira-
i ilaç ve faizsiz kredi verilmesi, tar›msal üretimi bitir-
me hedefiyle hayata geçirilen kota uygulamas›na
karfl› tar›mda geliflmeyi sa¤layacak planl› bir üretime
geçilmesi için gerekli olanaklar›n sa¤lanmas›, ithalat›n
önündeki tüm engellerin kald›r›lmas› nedeni ile ülke-
mizdeki üretimin t›rpanlanmas›na karfl› yerli üretimin
teflviki ve ithalat›n asgari düzeye çekilmesi, sulanabi-
lir arazi yetersizli¤ine karfl› sulama projelerinin haya-
ta geçirilmesi ve ekilebilir arazilerin art›r›lmas› gibi bir
dizi talep köylü kitlesi içerisindeki faaliyetlerimizin so-
mut taktik politik sloganlar› olmal›d›r. Elbette koope-
ratifleflme ve daha kapsaml› bir tak›m sloganlar da
bunlara eklenebilir.

Bunlar›n d›fl›nda halk gençli¤ine paras›z e¤itim sa¤-
lanmas›, ifl imkanlar› yarat›lmas›, tüm borç ödemele-
rinin iptal edilmesi, vergilerin kald›r›lmas›, halk›n yö-
netimde söz sahibi olmas›n›n kanallar›n›n aç›lmas›,
tüm dillerin özgürce konuflulabilmesi-yaz›labilmesi,
tüm inançlara eflit mesafede durulmas› ve devletin
bir bütün olarak dinin üzerinden elini çekmesi, kad›n-
lara dönük ayr›mc›l›¤a-fliddet ve cinayetlere son veril-
mesi, sosyal güvenli¤in tasfiyesine ve sa¤l›¤›n özellefl-
tirilmesine karfl› herkese sa¤l›k ve güvenli gelecek
sa¤lanmas›, kentsel dönüflüm ad› alt›ndaki y›k›mlara
karfl› insanca bar›nmaya uygun konut ve bar›nma
hakk›n›n sa¤lanmas› da bu dönemde kullan›labilecek
kimi di¤er taktik politik sloganlar›m›zd›r.

Sonuç olarak
Yukar›da en genel hatlar› ile izahat›n› yapmaya çal›fl-
t›¤›m›z süreç, iflçi s›n›f›n›n yo¤un bulundu¤u bölge-il-
lerde ve elbetteki esas olarak köylük bölgelerde-iller-
de somut taktik politik sloganlar üzerinden çal›flma-
lar›m›z› yo¤unlaflt›rmam›z›n önemini ifade etmekte-
dir. Sürecin etkin bir flekilde kazan›ma dönüfltürülme-
si –k›sa vadede olmasa dahi uzun vadede- buradan
geçmektedir. Bunun için bugünden güçlerimizin buna
göre da¤›t›lmas›, konumland›r›lmas› ve bu sürece uy-
gun politik argümanlar›n belirlenmesi çok büyük
öneme sahiptir. Elbette bu sürecin kazan›ma dönüfl-
türülmesinin kritik bir aya¤›n› da kurumsallaflman›n
ve kadrolaflman›n asgari düzeyde de olsa sa¤lanmas›
oluflturmaktad›r. Bu ivedi görevler asgari düzeyde da-
hi olsa yerine getirilebildi¤i taktirde, bu süreci kaza-
n›mlarla kapatma ve güçlenmemiz iflten dahi de¤ildir.

E
Önümüzdeki süreç-

te çeflitli emperya-
list güçler aras›nda-

ki çat›flmalar esas
olarak sömürge ve
yar› sömürge ülke-

ler üzerinden yürü-
tülecektir. Bu ba¤-
lamda Afganistan,
Irak, Filistin, Lüb-
nan flahs›nda gö-

rüldü¤ü gibi Ortado-
¤u bu yeni düzenle-

me ve çat›flmalar
sarmal› içerisine

girmifltir ve bir dizi
kritik emperyal

neflter, bölge devlet-
lerine vurulmufl bu-

lunmaktad›r

Kriz, ‘f›rsatlar’ ve görevlerimiz

920-31 Ocak 2009gençlik

‹STANBUL- Baflkanl›k görevine ge-
tirildikten sonra YÖK’ün raporlar›na
ald›¤› tüm problemlerle tek tek ilgile-
nece¤ini aç›klayan YÖK Baflkan› Yu-
suf Ziya Özcan’›n son icraat›, akade-
misyenlere örgütlenme yasa¤› getir-
mek oldu. Birçok meslek örgütü ve
akademisyen ise yasak genelgesini
tepkiyle karfl›lad›.

12 Eylül’ün üniversiteler üzerindeki
bask› ayg›t› olan YÖK’te yüzler de-
¤iflse de, üniversite ö¤rencileri, çal›-
flanlar› ve akademisyenleri üzerin-
deki anti-demokratik uygulamalar
ve bask›lar ayn› kal›yor. YÖK’ün
son dönem baflkanl›¤›n› yürüten
Yusuf Ziya Özcan, göreve getirildi-
¤inde üniversitelerin herkesin fikir-
lerini serbestçe söyleyebildi¤i, fikir-
lerin tart›fl›ld›¤› yerler olmas›n› iste-
di¤ini dile getirse de, bunun hemen
ard›ndan üniversitelerde demokra-
tik hak ve talepler do¤rultusunda
yükseltilen tüm sesleri soruflturma,
uzaklaflt›rma, yasaklamalar gibi bir

dizi uygulamayla bast›rmaya çal›fla-
rak, kimin fikrinin hâkim olmas›n-
dan yana oldu¤unu göstermiflti.

Özcan, vekili arac›l›¤›yla rektörlük-
lere gönderdi¤i son genelgede: “Çe-
flitli kamu kurulufllar›n›n veya mes-
lek kurulufllar›n›n yönetim veya de-
netim organlar›nda görev yapmak
üzere ilgili kurum hükümleri uya-
r›nca görev alan üniversite ö¤retim
elemanlar›n›n bu görevleri yerine
getirebilmeleri, ancak 2547 say›l›
Yüksekö¤retim Kanunu'nun 38.
maddesi kapsam›nda görevlendiril-
meleriyle mümkün olabilecektir.
Aksi takdirde 2547 say›l› YÖK Ka-
nunu'nun 36. maddesi çerçevesin-
de görev yapan ö¤retim elemanlar›-
n›n söz konusu kurulufllarda görev
yapmalar› mümkün olmayacakt›r”
diyerek akademisyenlerin örgütle-
nebilmelerini izne ba¤lad›. Genel-
gede belirtilen 2547 say›l› kanunun
38. maddesinde ise flu ibare yer al›-
yor: “Ö¤retim elemanlar›; ilgili ku-

rumlar ile kendisinin iste¤i, üniver-
site yönetim kurulunun uygun gör-
mesi ve rektörün onay› ile ihtiyaç
duyulan konularda özlük ifllemleri
kendi kurumlar›nca yürütülmek
kayd›yla, bakanl›klarda, TSK ile
TÜB‹TAK, Adli T›p Kurumu gibi ka-
mu kurulufllar› ve kamu yarar›na
çal›flan kurulufllar veya vak›flar ile
kamuya yararl› derneklerde geçici
olarak görevlendirilebilirler”

Akademisyenler ve meslek
örgütleri tepkili
Rektörlüklere gönderilen genelge,
meslek kurulufllar› ve akademisyen-
ler taraf›ndan tepkiyle karfl›land›.

TTB Genel Sekreteri Erifl Bilalo¤lu,
YÖK'ün yaz›s›n›n anayasada belirti-
len örgütlenme özgürlü¤üne ayk›r›
oldu¤una dikkat çekerek, “YÖK'ün
ö¤retim üyelerinin örgütlenme ve se-
çilme hakk›n› s›n›rlama yetkisi yok-
tur. Bu hukuki dayana¤› olmayan
bir yaz›d›r. Bu, YÖK'ün örgütlenme
özgürlü¤üne müdahale etmesi anla-

m›n› tafl›maktad›r” dedi.

TMMOB (Türk Mimar ve Mühen-
disler Odalar Birli¤i) Genel Sekrete-
ri Hakan Genç ise, genelgenin ana-
yasa ve yasalara ayk›r› oldu¤u ge-
rekçesiyle YÖK Baflkan› Yusuf Ziya
Özcan'dan randevu istedi. Ancak
YÖK taraf›ndan randevu talebine
iliflkin olumlu bir yan›t verilmedi.
Meslek örgütlerinde yöneticilik dü-
zeyinde görev yapan ve genelgeden
etkilenecek olan baz› akademisyen-
ler ise flöyle;

TMMOB Yönetim Kurulu 2. Baflka-
n› O¤uz Gündo¤du (‹Ü. Jeoloji Bö-
lümü), Türk Difl Hekimleri Birli¤i
Baflkan› Murat Akkaya (Ankara
Üniversitesi Difl Hekimli¤i Fakülte-
si), Türk Tabipleri Birli¤i 2. Baflkan›
Feride Aksu (Ege Üniv. T›p Fakülte-
si), Türk Veteriner Hekimleri Birli¤i
Baflkan› Mehmet Alkan (AÜ. Vet.
Fak.), Türk Hemflireler Derne¤i Bafl-
kan› Saadet Ülker (HÜ. Sa¤l›k Bi-
limleri Fakültesi)

YÖK
AKADEM‹SYENLERE
ÖRGÜTLENME
YASA⁄I GET‹R‹YOR

YÖK Baflkan› Yusuf Ziya Özcan, vekili arac›l›-
¤›yla rektörlüklere gönderdi¤i son genelgeyle
akademisyenlere örgütleme yasa¤› getirdi.
YÖK baflkan›n›n söz konusu genelgesi birçok
meslek örgütü ve akademisyen taraf›ndan tep-
kiyle karfl›land›

AMED– Yurtsever Demokratik Gençlik Mec-
lisi (YDG-M)’nin “Ciwan hêzên parastina
ziman in” (Gençlik dilin savunma gücü-
dür) kampanyas› kapsam›nda bir yürüyüfl
gerçekleflti.
Yürüyüfle YDG-M’nin yan› s›ra, Bar›fl An-

neleri ‹nisiyatifi, Kurdî-Der, Yeni Demok-
rat Gençlik, Sosyalist Gençlik Derne¤i ve
Demokratik Gençlik Hareketi destek verdi.
Yan› s›ra milletvekilleri Sebahat Tuncel ve
Aysel Tu¤luk’la birlikte çok say›da DTP yö-
neticisi de yürüyüfle kat›ld›.

DTP ‹l binas› önünde toplanan binlerce
genç, “Êdî bese! Em bi zimanê xwe perwer-
dehiyê dixwazin” pankart› arkas›nda yürü-
yüfle geçti. Turgut Özal Bulvar›’nda polis
taraf›ndan durudurulmak istenen kitle,
“Bask›lar bizi y›ld›ramaz!”,“Anadil hakk›-
m›z söke söke al›r›z” sloganlar› att›. DTP
milletvekillerinin görüflmelerinin ard›ndan,
durdurulan yerde, YDG Lise Komisyonu
ad›na Meryem Pamukçu, Kürtçe bir bas›n
aç›klamas› yapt›. ‹srail’in Gazze sald›r›s›na
de¤inen Pamukçu, “‹srail'le stratejik müt-
tefik olan Türkiye, sald›r›dan iki gün önce
üst düzeyde ‹srail ile görüflmeler yapm›flt›r.
Bu da sald›r›lar›n Türkiye'nin bilgisi dâhi-
linde yap›ld›¤›n› aç›kça göstermektedir. Ay-
n› tarihlerde Kandil'e yap›lan hava sald›r›-
lar› bu sald›r›lar›n ortak bir pazarl›k sonu-
cu yap›ld›¤›n› göstermektedir. Bir yandan
‹srail'i elefltiren Erdo¤an, ayn› gün ve saat-
lerde yapt›¤› hava sald›r›lar›yla ne kadar
sahtekâr ve ikiyüzlü bir siyasetin sahibi ol-
du¤unu bir kez daha bütün dünyaya gös-
termifltir” ifadelerinde bulundu.

‘Kürt halk›n› sahte aç›l›mlarla
kand›ramazs›n›z’
Son dönemdeki Kürt “aç›l›m”lar›na da de-
¤inen Pamukçu, “Kürt halk›n›n üzerine her

gün binlerce bomba ya¤d›rarak devletin
imha ve asimilasyoncu siyasetini sürdüren
AKP hükümeti, seçimlerin yaklaflt›¤› bu-
günlerde sözde aç›l›mlar yaparak bölgede
kaybetti¤i imaj›n› yeniden düzeltme telafl›-
na girmifltir. Bir yandan TRT 6, di¤er yan-
dan Kürdoloji kürsülerinin aç›lmas› tart›fl-
malar›, sistemin Kürt halk›n› asimile etme
çabas›ndan baflka bir fley olmamaktad›r.
Düne kadar Türkçe olarak halk›m›za ve
yaratm›fl oldu¤u de¤erlere küfreden, haka-
ret eden sistem bugün kendi anadilinde ay-
n› politikay› yürütmektedir.” dedi.
Kürt halk›n›n onurlu mücadelesiyle kimlik
ve bilinç kazand›¤›n› ifade eden Pamukçu,
“Kürt halk› art›k böylesi sahtekâr politika-
larla kand›r›lamayacak kadar büyük bir di-
rilifl ve bilinçlenmeyi yaratm›flt›r. E¤er ger-
çekten Kürt sorunu çözülmek isteniyorsa;
böylesi seçim yat›r›m› yap›lan sahte aç›l›m-
lar de¤il, baflta anadilde e¤itim olmak üze-
re Kürt halk›n›n bütün siyasal, kültürel ve
kimliksel haklar› tan›nmal›d›r. Baflta Kürt
dili üzerindeki bütün yasaklar kald›r›lmal›,
Kürt dili resmi statüye kavuflturulmal›d›r.
Bizler okullar›m›zda kendi anadilimizde
e¤itim görmedi¤imiz müddetçe Kürt dili öz-
gür olmayacakt›r” diyerek mücadelenin sü-
rece¤ini vurgulad›.

YDG(M) gençli¤i anadil için yürüdü

Sar›gazi Mehmetçik Lisesi ö¤rencileri, siyo-
nist ‹srail devletinin Filistin üzerindeki iflgal ve imha
sald›r›s›n› protesto etmek için sokaklara döküldü.
Yüzlerce ö¤rencinin kat›ld›¤› eylemde, Filistin bay-
raklar› ve ‹srail karfl›t› dövizler tafl›nd›.
Örgütleyicileri aras›nda Demokratik Gençlik Hareketi
(DGH)'nin de bulundu¤u eylem, okul ç›k›fl› saatlerin-
de, lise önünde bafllad›. "Her yer Filistin, hepimiz Fi-
listinliyiz" yaz›l› pankartla Demokrasi Caddesi’ne yü-
rüyen ö¤renciler, burada bir bas›n aç›klamas› ger-
çeklefltirdi.

Liseliler: "Küçük generallerimizi selaml›yoruz”- Aç›k-

lamada, "Siyonist ‹srail, Filistin topraklar›n› iflgal etti¤i
günden beri her gün say›s›z insan› katletmifltir. Bunun
en son örne¤i, ad›na ‘Dökme Kurflun operasyonu’ de-
nilen ve 2009'un ilk günlerinde bafllayan katliam ol-
mufltur. Say›lar› binleri bulan, yo¤unluklu olarak sivil
halk› hedef alan bu katliam hala devam etmektedir.
Bu sald›r›y› emperyalistler ve onlar›n yerli uflaklar› sa-
dece izlemekle yetinmektedirler. Ülkemizde bulunan
yerli uflak AKP'nin Filistin halk›n›n yan›nda oldu¤u söy-
lemi sahtekârl›ktan ibarettir. Bunun en bariz örne¤i
ise, Kürt halk› üzerine y›llard›r ya¤d›r›lan bombalar,
köy boflaltmalar, yarg›s›z infazlar, faili meçhul cinayet-
lerdir. Kad›n çocuk demeden katletti¤i insanlarla t›pk›
efendileri gibi hareket etmektedirler. Bizler Mehmet-
çik Lisesi ö¤rencileri olarak yaflanan bu vahfletin kar-
fl›s›nda sessiz kalmayaca¤›m›z› yineliyor ve liseli ö¤-
renciler olarak Filistin'deki ‘küçük generallerimizi’ se-
laml›yor, yakt›klar› bu direnifl ateflini bulundu¤umuz
her alanda büyütece¤imizi belirtiyoruz” denildi.

Liseliler Filistin için
sokaklara döküldü

Ankara Üniversitesi Dil ve Tarih-Co¤rafya
Fakültesi (DTCF)’nde faflist bir grubun bir ö¤renciye
sald›rmas›yla gerginlik yafland›. Sald›r›y› bahane
eden polis, DTCF’de y›¤›nak yapt›. Faflist ö¤rencileri
korumak ve devrimci-demokrat ö¤rencileri bask› al-
t›na almak için fakülte yönetiminin onay›yla yap›lan
polis y›¤›na¤›na karfl› ç›kan ö¤renciler ise, faflist gru-
bun ve polisin sözlü sald›r›lar›na maruz kal›yor. Final
s›navlar›n›n bafllad›¤› bir zamanda yap›lan bu sald›-
r›n›n bilinçli oldu¤una ve her final s›nav zaman›nda
bu sald›r›lar›n gerçeklefltirildi¤ine ö¤renciler dikkat
çekiyor.
Sald›r›lar› protesto etmek için 16 Ocak günü sabah
saatlerinde Yüksel Caddesi’nde bir araya gelen
DTCF’li ö¤renciler, okula toplu girifl gerçeklefltirdi.
Toplu giriflten sonra ö¤renciler taraf›ndan haz›rlanan
“Faflistlere, polise, idareye defol de!/ DTCF ö¤rencile-
ri” imzal› pankart alk›fllar ve sloganlar eflli¤inde okul
binas›na as›ld›. Sonras›nda yap›lan aç›klamada dev-
rimci-demokrat-yurtsever ö¤rencilerin yaflam alan-
lar›n›n çevik kuvvet polisleri taraf›ndan iflgal edildi-
¤i, okul yönetiminin polislerle iflbirli¤i yapt›¤› ve sivil
faflistlerin de yarat›lan bu durumdan nemalanarak
sald›r›lar›n› daha fazla art›rd›¤› ifade edildi. Aç›kla-
man›n devam›nda idare-polis-sivil faflistlerce yarat›-
lan bu sald›r›lara karfl› ortak mücadele yürütme ça-
¤›r›s› yap›ld›. Aç›klama s›ras›nda s›k s›k “Katil Polis
Üniversiteden Defol”, “Dil Tarih Faflizme Mezar Ola-
cak”, “YÖK, Polis, Medya, Bu Abluka Da¤›t›lacak”,
“Üniversiteler Bizimdir, Bizimle Özgürleflecek” slo-
ganlar› at›ld›.

Mersin’de Yurtsever Demokratik Gençlik
Meclisi üyesi ö¤rencilere yönelik gözalt› terörü uy-
gulamas›, gerçeklefltirilen bas›n aç›klamas› ile pro-
testo edildi. DSG, DPG, DGH, SGD, TÜM-‹GD, YDG ve
DÖB’nin kat›l›m› ile Yeniflehir Yerleflkesi’nde gerçek-
lefltirilen aç›klamada, gözalt›lar›n serbest b›rak›lma-
s› istendi. Ülkede yaflanan bask›lar›n her geçen gün
artt›¤›na, polisin uygulad›¤› terörün devletçe beslen-
di¤ine dikkat çekilen aç›klamada, “Tüm bu sosyal-
siyasal geliflmeler içerisinde farkl› biçimlerde vücut
bulan faflizm, sürekli sopa sallad›¤› Kürt ulusuna ve
gençli¤ine yönelik sald›r›lar›na her gün yenilerini ek-
lemektedir” ifadelerine yer verildi. 9 Ocak’ta polis
taraf›ndan evlere düzenlenen bask›nlarda gözalt›na
al›nan 32 kifliden 12’sinin üniversite ö¤rencisi oldu-
¤u belirtilirken, “Üniversite ö¤rencilerinin final s›nav-
lar›n›n yap›ld›¤› hafta gözalt›na al›nmalar› bilinçli
olup e¤itim-ö¤retim haklar› gasp edilerek anayasal
bir suç ifllenmektedir. Bu durumu k›n›yor ve arka-
dafllar›m›z›n derhal serbest b›rak›lmas› için uyar›yo-
ruz” denildi. Aç›klama, ‘Yurtsever gençlik yaln›z de-
¤ildir’, ‘Biji bratiya gelan’, ‘Yaflas›n halklar›n kardeflli-
¤i’, ‘Faflizme karfl› omuz omuza’ sloganlar› at›larak
sonland›r›ld›.

DTCF’lilerin
mücadeleleri sürüyor

Gözalt›
terörü protesto edildi

ANKARA-

MERS‹N-

‹STANBUL

10 20-31 Ocak 2009 dünya
YÖNEL‹M

Kaz›m C‹HAN

Yaflas›n ba¤›ms›z demokratik
Filistin

Yeni bir y›la, 2009'a girerken, ABD emperyalizminin sald›r›,
katliam, iflgal planlar›n›n stratejik silah› ‹srail'in yine ABD önder-
li¤inde Gazze'ye yönelik bir savafl seferberli¤ine bir kez daha
tan›k olduk. Elbette, bu yeni bir durum de¤il, öteden beri em-
peryalist gerici politikalar›n arac› olarak sürdürülen haks›z sava-
fl›n bir halkas›yd›. Sabra ve fiatilla mülteci kamplar›nda sivil, be-
bek, çocuk ayr›m› yapmadan 2750 kiflinin katledilmesiyle ünlü
‹srail'in yine Filistin'deki di¤er katliamlar›yla bu sicili iyi bilin-
mektedir.

Gazze ve Filistin'in di¤er bölgeleri öteden beri emperyalist
kapitalizmin ve müttefiklerinin ablukas› alt›ndayd›. Tutsakt›.
Esirdi. Türkiye Cumhuriyeti devleti, bu kuflatma ve esaretin stra-
tejik bekçilerinden biriydi. Zira bilinmektedir ki, bölgede ‹srail
devletinin oluflumunu ilk tan›yan devletlerden biri T.C.'dir. fiimdi
iflgale sözde karfl› ç›kmalar› aldat›c› olmamal›d›r. Söyledikleri flu-
dur; Filistin'i emperyalist boyunduruk alt›nda mevzilendirmeye
karfl› de¤iliz. Soruna “orant›s›z güç kullan›m›” ekseninde bak›fl›n
anlatt›¤›, siyonizme suç ortakl›¤› ve ABD savafl makinas›n›n bir
parças› olma gerçekli¤idir. Emperyalizm ve uflaklar›n›n tümü,
uydu bir Filistin istiyorlar. “Çözüm” dedikleri budur.

Bu savafl, iddia edildi¤i gibi Hamas'›n katyufla füzelerini et-
kisizlefltirme operasyonu de¤ildir. Bu savafl ABD'nin Ortado¤u
hegemonya politikas›n›n arac›d›r. Onun stratejik orta¤› ‹srail'in
kontrol yetene¤inin sa¤lama al›nmas›d›r. Filistin'i emperyalist
boyunduru¤a r›za gösterme noktas›na getirmedir. Direnen Gaz-
ze halk›na siz bizim istedi¤imiz gibi yönetileceksiniz, aksi halde
katliamlar›n hedefi olmaktan ç›kamayacaks›n›z mesaj›d›r. Em-
peryalistler eliyle oluflturulan siyonist ‹srail devletine boyun
e¤in ça¤r›s›d›r. Filistin'in reddi üzerine infla edilen bu kukla reji-
min güçlendirilmesidir. Bilindi¤i gibi 1923 y›l›nda Filistin'de ‹ngi-
liz manda yönetimi tesis edilmiflti. 2. Emperyalist Paylafl›m Sa-
vafl› emperyalistler taraf›ndan bir yahudi soyk›r›m›na da tan›k-
l›k etmiflti. Emperyalizm bu insanl›k d›fl› icraat›n› ABD öncülü-
¤ünde Filistin'in inkar› ile oluflturulan ‹srail devleti uygulamas›y-
la unutturmaya çal›flt›. Birleflmifl Milletller’in 1943 Filistin'in tak-
simi karar›yla sözde “iki devlet” perdesi alt›nda Filistin ilhak›
meflrulaflt›r›ld›. Birleflmifl Milletler, emperyalist iflgal politikalar›-
n›n sadece bir perdesi ifllevini gördü. fiimdi de kör ve sa¤›r, tep-
kisiz, bir bildiri dahi yay›nlamayan iflgal s›ras›ndaki gerçekli¤iy-
le BM ayn› ifllevi sürdürmektedir. ABD-‹srail stratejik sald›r›s›n›n
bir kuklas› olmaktan öteye gidememektedir, gidemez.

Deniz ve hava bombard›man› ve ard›ndan kara harekat›yla
sürdürülen taarruz Filistin'e adeta bir “yeni y›l hediyesi” gibi
karfl›land›. ‹srail iflgali ayn› zamanda Filistin'e ve di¤er bölge
halklar›na, ezilen uluslara karfl› sürdürülen ABD emperyalizmi-
nin bir sald›r› savafl›d›r. Havai fiflek gösterileri misali okullar,
hastaneler gibi her bir yerin hedef al›nd›¤› bu savaflta katledi-
len bebeklerin, bedeni parçalanan çocuklar›n sorumlusu em-
peryalist kapitalizmdir. Diplomatik oyunlar, haks›z savaflla sa¤-
lanm›fl fiili durumun meflrulaflt›r›lmas› manevralar›d›r. Haks›z
savafl bütün hedefleriyle bir sistem ve plan çerçevesinde yürü-
tülmektedir. Her bir aflamas› icra edilmektedir. Hedefe ulafl›ld›-
¤›nda diplomatik oyunlar çerçevesindeki paketlerle fiili durum
pekifltirilmeye çal›fl›lacakt›r. Erdo¤an'›n dün ve bugün Ortado-
¤u'daki diplomasi trafi¤i ABD'nin Truva at› rolüyle, icazetiyle
sürdürülen bir oyundan ibarettir. Sald›r›dan k›sa bir süre önce
Olmert'le yapt›¤› görüflmede bu katliam plan›ndan habersiz
miydi? Hele hele Güney Kürdistan seferlerinin özel savafl hükü-
meti olan bu uflaklar ordusu emperyalist gerici iflgallere nas›l
karfl› olabilirler? Gerici Arap devletleri emperyalist ufla¤› olma
niteliklerinin bir gere¤i olarak savafltan Hamas ve Filistin'i so-
rumlu tutmaktad›rlar. M›s›r ve Suudi Arabistan devletleri, bu-
nun somut örne¤idirler. Bu gerici bölge devletlerinin, gerici ç›-
karlar temelinde ‹ran'la rekabetleriyle de iliflkili bir durumdur.
Filistin'e sald›r›, ayn› zamanda Hamas üzerinden ABD-‹srail'in
‹ran'la da bir savafl›d›r. ‹ran'›n bölgedeki nüfuzunun k›r›lmas› ve
ABD'nin Ortado¤u plan›n›n oturtulmas› amac›n›n da bir parças›-
d›r. El-Fetih'in Bat› fieria, Gazze'nin Hamas kontrolünde bölün-
mesi de emperyalist plan›n di¤er bir yönüdür. Abbas yönetimi,
emperyalist plana entegre edilmifltir. Hamas da bu noktaya çe-
kilmek istenmektedir.

Çözüm, Ortado¤u'da ABD emperyalist hegemonyas›n›n pa-
ramparça edilmesi, siyonist ‹srail devletinin y›k›lmas›yla müm-
kündür. Ortado¤u'ya özgürlük kap›s›n›n aç›lmas›n›n yolu bura-
dan geçer. Çözüm, gerici bölge devletlerine karfl› proletarya,
ezilen ulus ve halklar›n devrim mücadelesini yükseltmek, ge-
ricili¤i alafla¤› etmek için birli¤ini ilerletmekten geçer. Bunu
sa¤layacak olan cihat ideolojisi de¤il, bunu sa¤layacak olan
halklar›n proletarya enternasyonalizmi temelinde eflit, özgür
birlikteli¤i ve bu temelde devrim için kenetlenmeleridir. Ko-
münistler, önderliklerinin gerici niteliklerine ra¤men (Hamas-El
Fetih vb.) Filistin halk›n›n direniflini koflulsuz desteklemek du-
rumundad›rlar. Önderliklerini gerekçe gösterip Filistin'in ç›¤l›¤›-
n› duymayanlar, emperyalist barbarl›¤a seyirci kalanlar, hakl›
ve meflru özgür Filistin hayk›r›fllar›yla birleflmeyenler, ne ad›na
olursa olsun objektif olarak emperyalizme hizmet etmifl ola-
caklard›r. Konya'da sa¤lad›klar› e¤itim imkanlar›, füze savunma
sistemleri, tanklar›n modernizasyonu, silah anlaflmalar›n›n mi-
mar› Erbakan ve Erdo¤anlar›n ve yine öteden beri ‹ttihatç›lar
Siyonizm iflbirli¤inin tescilli sahibi Kemalist egemen s›n›f klikle-
rinin Filistin halk›n›n “dostu” gibi görünme sahtekarl›¤›n› deflif-
re etmek, ertelenemez bir görevdir. Filistin saflar›nda, ‹srail si-
yonizminin kuflatmalar›na karfl› kahramanca direnmifl, onlarca
flehit vermifl Türkiye- Kuzey Kürdistanl› devrimcilerin an›s›
yükseltilmelidir. Bu bir seferberlik ruhuyla sokaklar›, her bir
yeri konuflturmay› gerektiriyor. Devrimci hareket ne yaz›k ki
bu noktada son derece büyük yetersizlikler içindedir. Güçleri-
ni devrimci bir karargahta birlefltirip, ba¤›ms›z alternatifini
yükseltmekte zay›f kalm›flt›r.

srail’in Gazze katliam› üçüncü haftas›-
n› geride b›rakmas›n›n ve bin 100 ki-
flinin hayat›na mal olmas›n›n ard›n-
dan ateflkesle flimdilik durdu. ‹srail,
ABD ve di¤er Bat›l› emperyalist güçle-
rin deste¤iyle Filistin topraklar›n› kar›fl
kar›fl iflgal edip, bir soyk›r›m› kanl›
harflerle tarihe yazarken, Filistin halk›

ise özgürlü¤ü için kenetlendi.

BM, ‹srail’e ATEfi(kes) dedi: Birleflmifl Milletler, ‹s-

rail'in Gazze katliam›n› dil ucuyla dahi k›namayan
bir ateflkes karar› al›rken, ‹srail katliamlar›na devam
etti.
‹srail’in Gazze’de gerçeklefltirdi¤i katliamlar›n 14.
gününde, BM Güvenlik Konseyi, ‹srail’e yönelik k›-
nama içermeyen acil bir ateflkes karar› ald›. Bat›l›
ülkeler taraf›ndan haz›rlanan ve ABD’nin onaylama-
d›¤› ateflkes karar› tasla¤›, ‹srail askerlerinin, ateflke-
sin sa¤lanmas›ndan sonra iflgal etti¤i Filistin toprak-
lar›ndan çekilmesini öngörüyordu! ‹srail, Hamas’›
bitirmeden ateflkes ilan etmeyece¤ini, aksi taktirde
kendisini yenilmifl kabul edece¤ini duyurmufltu. Bu
aç›klama, ABD, ‹ngiltere gibi BM üyesi devletler ta-
raf›ndan da desteklenmiflti. Dolay›s›yla BM’nin atefl-
kesi, üstü kapal› bir flekilde ‹srail’in Filistin’den çekil-
memesini savunuyordu. Baflta M›s›r olmak üzere
Arap ülkeleri ve Filistin Özerk Yönetimi (Mahmud
Abbas) taraf›ndan memnuniyetle karfl›lanan karara,
Filistinli direniflçi gruplar tepki gösterdi. ‹srail sald›r›-
lar›n›n k›nanmad›¤›n›, sald›r›lar›n kay›ts›z flarts›z
durdurulmas›n›n ve Gazze’ye uygulanan ablukan›n
kald›r›lmas›n›n istenmedi¤ini belirten direniflçi ör-
gütler, 1860 say›l› karar› kabul etmediler.
‹srail Baflbakan› Ehud Olmert ise BM Güvenlik Kon-
seyi’nin 1680 say›l› karar›na ra¤men Gazze’ye yöne-
lik sald›r›lar›n›n ve katliamlar›n›n sürece¤ini belirtti.
Olmert, ‹srail'in “vatandafllar›n› korumak” için bu
katliamlar› gerçeklefltirdi¤ini öne sürerek, “‹srail d›fl
parametrelerin bu karar›na karfl›n operasyonlar›n›
sürdürecektir” dedi.

M›s›r'dan ‹srail'e mesaj: Hamas'› bitirin: M›s›r

Devlet Baflkan› Hüsnü Mübarek, ‹srail D›fl ‹flleri Baka-
n› Livni’den Hamas’›n zafer kazanmas›na izin ver-
memelerini istedi.
‹srail’de yay›mlanan Haaretz gazetesi, M›s›r Devlet
Baflkan› Hüsnü Mübarek’in ‹srail D›fl ‹flleri Bakan› Tzi-
pi Livni’ye Hamas’›n zafer kazanmas›na izin veril-
memesi yönünde bir mesaj gönderdi¤ini yazd›.
Haaretz’in haberine göre M›s›r Devlet Baflkan› Hüs-
nü Mübarek, bölgeyi ziyaret eden AB Troykas› he-
yetine baflkanl›k eden Karel Schwarzenberg arac›l›-
¤›yla ‹srail D›fliflleri Bakan› Tzipi Livni’ye mesaj gön-
dererek “Hamas’›n Gazze’de yaflanan savafltan za-
ferle ç›kmas›na izin verilmemelidir” dedi.

Rusya: Gazze kuflatmas› kald›r›ls›n: Rusya D›fliflle-

ri Bakanl›¤›, ‹srail’in Gazze’ye karfl› düzenledi¤i kara
operasyonunun bafllamas›ndan sonra yapt›¤› aç›k-
lamada, ‹srail’den Gazze kuflatmas›n› kald›r›lmas›n›
istedi.
Rusya D›fl ‹flleri Bakanl›¤› Sözcüsü Andrey Nesteren-
ko taraf›ndan yap›lan ve bakanl›¤›n internet sitesin-
de yay›nlanan aç›klamada, Rusya’n›n ‹srail’in Gaz-
ze’yi kuflatmaya bafllamas›n›n kendilerini son dere-
ce rahats›z etti¤ini, iki taraf›n derhal ateflkes ilan
ederek, iki taraftan da sivil halk›n zarar görmesinin
engellenmesi gerekti¤ini kaydetti.

Laricani: ‹ran’›n ulusal güvenli¤i Gazze'de bafl-
lar: ‹ran Meclis baflkan›, Gazze'nin güvenli¤inin

‹ran'›n güvenli¤iyle yak›ndan irtibatl› oldu¤unu be-
lirterek, ‹srail'in Gazze'ye yönelik sald›r›s›n›n baflar›-
l› olmas›n›n, ülkesinin ba¤›ms›zl›¤›n› tehlikeye ata-
ca¤›n› söyledi. ‹ran’›n Zahidan kentinde kalabal›k bir
toplulu¤a konuflan Laricani, "Gazze'nin güvenli¤i,
‹ran'›n güvenli¤i demektir. fiayet ‹srail sald›r›lar›nda
baflar›l› olursa bu, ‹ran'›n ba¤›ms›zl›¤›n›n tehlikeye
girece¤i anlam›na gelir" ifadesini kulland›.

‹srail sald›r›s›n›n hesaplanmayan sonucu: Gaz-

ze'de fliddetli çat›flmalar devam ediyor. Filistinli di-
reniflçi örgütler, çat›flmalarda 20 dolay›nda ‹srail as-
kerinin öldü¤ünü, 100’ün üzerinde askerin yaralan-
d›¤›n› ve 3 askerin de esir al›nd›¤›n› aç›klad›lar. Ölen
‹srail askerleri aras›nda üst düzey bir komutan›n ol-
du¤u da belirtildi. Bu arada ‹srail’in Gazze’ye sald›r-
mas›, ülkede uzun süredir ayr› duran direniflçi güç-
lerin yeniden ortak hareket etmelerini beraberinde
getirdi.
Gazze'ye kara harekat› bafllatan ‹srail ordusunun
kay›plar› art›yor. Filistinli direniflçilerin sald›r›lar›nda
onlarca ‹srail askerinin öldü¤ü ve yaraland›¤› belir-
tiliyor. ‹srail devleti ise, ‹srail televizyonlar›na ve ba-
s›n›na moral bozacak haber yapmamalar› konusun-
da ültimatom verdi.

Direniflçi güçlerden ‹srail’e mesaj: Hizbullah lide-

ri Hasan Nasrallah, El-Manar televizyonuna yapt›¤›
konuflmada, iflgalcileri uyard›. Nasrallah, “‹srail bü-
yük kay›plara haz›r olmal›! Kan›n k›l›c› yendi¤i yeni
zaferlere tan›k olaca¤›z” diye konufltu.

FHKC: Her yer Gazze olmal›: Filistin Halk Kurtulufl

Cephesi (FHKC), tüm Filistinlilere, Gazze ruhunu aya-
¤a kald›rma ça¤r›s›nda bulundu.

FHKC Politbüro üyesi Abu Ahmad Fuad, kara sald›r›-
s› bafllad›¤› s›rada bir televizyon kanal›na verdi¤i rö-
portajda, “Gazze'de flu anda fraksiyonlara bölün-
müfl önderlik birleflmeli ve yönetimlerini güçlendir-
meli ki, askeri kanatlar›n gerçek baflar›lar elde et-
mesi ve ‹srail'e kara harekât›nda maksimum kay›p-
lar verdirebilmek mümkün olsun” dedi.

'Yaral›lar›n vücudunda uranyum var': Filistin'de

yaral›lara sa¤l›k yard›m› veren Norveçli doktorlar
Gazze’de yaralananlar›n vücudunda uranyum izleri-
ne rastlad›klar›n› aç›klad›lar. ‹ran’›n Press televizyo-
nuna aç›klamada bulunan doktorlara göre bu, nük-
leer bafll›kl› bomban›n kan›tlar› olabilir. Üstelik bu,
‹srail'in ilk sab›kas› de¤il.
Bu bombalar›n yasaklanmas›n› öngören uluslarara-
s› anlaflmaya imza atmayan ‹srail, Gazze'de kullan-
d›¤› silahlar hakk›ndaki sorular› da yan›ts›z b›rak›-
yor! Bununla birlikte televizyonlara ve internet site-
lerine yans›yan çok say›da foto¤raf, ‹srail’in Gazze
sald›r›s›nda misket bombalar› kulland›¤›n› da aç›kça
ortaya koyuyor. Bu bombalar›n kullan›lmas› ulusla-
raras› anlaflmalarla yasaklanm›fl bulunuyor. Buna
karfl›n bu bombalar› ve küçük ölçekli nükleer bom-
balar› kullanan ‹srail’e, BM’nin tepki göstermek bir
yana destek sunmas› ise dikkat çekici! Oysa ayn›
BM, ABD, AB ve di¤er say›s›z oluflum, devlet; Rus-
ya’n›n Gürcistan’la girdi¤i savaflta seslerini hayli
yükseltmifl ve ‘bu bir soyk›r›md›r’a kadar gitmifller-
di. Hat›rlanaca¤› üzere ‹srail, uluslararas› anlaflma-
larla yasaklanan misket bombalar›n›, 2006 Lübnan
Savafl›'nda da kullanm›flt›.

‹srail önüne gelen her fleyi vuruyor: Emperyalist

güçlerin deste¤i ile Filistin’de kurallar› olmayan bir
savafla, büyük bir katliama ve iflgale giriflen ‹srail,
önüne gelen her yeri vuruyor. Yaklafl›k 40 Filistinli-
yi ‘korumak’ yalan› ile bir eve toplayan ‹srail’in, da-
ha sonra bu evi bombalamas› sonucu evdeki tüm
Filistinliler yaflam›n› yitirdi. Yaral›lar› tafl›n ambu-
lanslar› ve tedavilerinin yap›ld›¤› hastaneleri dahi
vuran ‹srail, Gazze fieridi’nde bulunan BM tesislerini
fosfor bombas› ile vurdu. Yaklafl›k 700 Filistinlinin
s›¤›nd›¤› ve çok say›da BM görevlisinin de bulundu-

¤u binan›n yan› s›ra uluslararas› haber ajanslar›n›n
bulundu¤u binalar› da bilinçli flekilde hedef seçerek
vurdu.

‹srail, Filistinlileri canl› kalkan olarak kullan›yor:
Filistin'in Gazze fieridi'ne sald›ran ‹srail'in, Filistinli di-
reniflçilerden korunmak için Filistinlileri canl› kalkan
olarak kulland›¤› ortaya ç›kt›.
Tutsak haklar›yla ilgilenen bir kurulufl, ‹srail güçleri-
nin Gazze savafl›nda ele geçirdi¤i tutsaklar›, canl›
kalkan olanak kulland›¤›n› ve Filistinli direniflçilerle
yapt›¤› çat›flmalarda onlar›n arkas›na s›¤›nd›¤›n› du-
yurdu. ‹srail, operasyonun bafllamas›yla birlikte, di-
reniflçilerin nerelerde gizlendiklerini, neler yapt›kla-
r›n› ve kimler olduklar›n› belirlemek ve bilgi topla-
mak için silahs›z yüzlerce kad›n ve çocu¤u tutukla-
yarak gözalt›na alm›flt›.
Gazze'nin kuzeyindeki Atatir mevkiindeki görgü ta-
n›klar›, aljazeera.net'e yapt›klar› aç›klamada, bölge-
de kara harekat› bafllatan ‹srail güçlerinin bir eve
düzenledikleri bask›nda iki çocu¤u yakalad›klar›n›
ve baflka evlere bask›n düzenlerken bu çocuklar›
kendilerine kalkan olarak kulland›klar›n› kaydetti.
Tan›klar, ‹srail'in kad›nlara da ayn› muameleyi yap-
t›¤›n› dile getirdi. Yine ayn› bölgeden görgü tan›kla-
r›, telefonla verdikleri bilgilerde, ‹srail askerlerinin,
direniflçiler hakk›nda bilgi vermek istemeyen kiflile-
ri kurflunla infaz ettiklerini bizzat gördüklerini ak-
tard›lar. Atatir bölgesinde yaflayan 55 yafl›ndaki Ebu
Muhammed de, ‹srail askerlerinin esirleri infaz etti-
¤ine gözleriyle flahit oldu¤unu söyledi.
Uluslararas› Af Örgütü Amnesty ad›na araflt›rmalar
yapan Donatella Rovera da, ‹srail askerlerinin Gaz-
ze`deki Filistinlileri direniflçilere karfl› halk› kalkan
olarak kullanma uygulamas›n›n "standart" oldu¤u-
nu söyledi. "‹srail askerlerinin bir eve girmesi, içer-
deki insanlar› alt katlarda bir odaya kilitlemesi ve
evin geri kalan›n› askeri üs gibi kullanarak buradan
sniper at›fllar› yapmas› standart bir uygulama" ifa-
delerini kullanan Rovera, "bu kesinlikle ders kitapla-
r›nda örnek olabilecek bir canl› kalkan kullan›m› du-
rumudur" dedi. Rovera, ‹srail`in Filistinlileri ilk kez
canl› kalkan olarak kullanmad›¤›n› da hat›rlatt›.

Ölen her 3 kifliden 1'i çocuk

‹srail'in Gazze fieridi'ne sald›r›lar›nda ölen ve yaralanan her üç
kifliden birinin çocuk oldu¤u bildirildi. Gazze Sa¤l›k Bakanl›¤›'n›n 7

Ocak’ta aç›klad›¤› istatistiklere göre, Gazze'de ölen 758 kifliden 257'si-
ni, yaralanan 3 bin 100 kifliden de bin 80'ini çocuklar oluflturuyor. Üs-
telik bu rakamlar, 7 Aral›k’tan bu yana ölü say›s›n›n 360 kifli ve yaral›

say›s›n›n ise bin 900 kifli artmas›yla daha artm›fl bulunuyor

ABD, Gazze'de büyük bir katliama gi-
riflmifl olan ‹srail'e 325 konteyner do-
lusu cephane gönderiyor. ABD Savun-
ma Bakanl›¤› sözcüsü Yarbay Patrick
Ryder, gönderilen cephanenin, ‹sra-
il'in Gazze sald›r›s› ile bir ba¤lant›s›n›n
olmad›¤›n› ileri sürdü. Pentagon söz-
cüsüne göre, ‹srail'e gönderilen cep-
hane, ‹srail'deki ABD silah sto¤u için.
Sözcünün, ABD'nin herhangi bir acil
ihtiyaç durumu için baz› ülkelerde si-
lah ve cephane sto¤u bulundu¤unu
söylemesi dikkat çekti. ABD taraf›n-
dan yap›lan aç›klamalarda her ne ka-
dar bu cephanelerin Hamas’a karfl›
gönderilmedi¤i iddia edilse de, sevki-
yat›n ‹srail’in Gazze sald›r›s›na denk
gelen bir süreçte yap›lacak olmas›,
bu aç›klamay› çürütüyor. ‹srail’in, Ha-
mas’›n ard›ndan Lübnan’da bulunan
Hizbullah örgütüne yönelece¤ine da-
ir güçlü iflaretlerin olmas›, yine ABD
taraf›ndan gönderilen cephanenin bu
süreçte kullan›laca¤› yönünde yo-
rumlanmaya da aç›k.

ABD katliamlar›n
sürmesini istiyor

‹srail: Sald›r›lar,
Filistin halk› için
umut yarat›yor!

Rice: "‹srail'in
Gazze'deki sivilleri
seçmesi zor"

ABD ‹srail'e cephane
gönderiyor

ABD Baflkan› George W. Bush, Gaz-
ze'deki krize iliflkin yapt›¤› ilk aç›kla-
mada, mevcut krizin tüm sorumlulu-
¤unu Hamas'a yükleyerek, "kontrol
mekanizmalar›na uygun olmayan
ve Hamas'›n Gazze fieridi'nden ‹sra-
il'e füze atmay› sürdürmesini sa¤la-
yabilecek tek tarafl› bir ateflkesi"
reddetti.
ABD Baflkan›, Beyaz Saray'›n metnini
yay›mlad›¤› haftal›k radyo konuflma-
s›nda, "‹ran ve Suriye'nin destekledi-
¤i, ‹srail'in ortadan kalkmas› ça¤r›s›n-
da bulunan Filistinli terör grubu Ha-
mas, mevcut fliddetin k›flk›rt›c›s›d›r"
dedi. "Terörden vazgeçmesi için tüm
taraflara ›srarla Hamas'a bask› yap-
malar›" ça¤r›s›nda bulunan Bush, ta-
raflardan "bar›fl için çabalayan mefl-
ru Filistinli liderleri desteklemelerini"
isteyerek, kendisiyle hareket eden El
Fetih’i iflaret etti.

Filistin’de Hamas güçlerine “karfl›”
sürdürülen ve yüzlerce sivilin öldü-
rüldü¤ü, yaraland›¤› ‹srail sald›r›lar›n-
da “siviller güven alt›nda”ym›fl! Pa-
ris’te Fransa Cumhurbaflkan› Nicolas
Sarkozy ile bir araya gelen ‹srail D›fl
‹flleri Bakan› Tzipi Livni, yapt›¤› aç›k-
lamada Filistin’de gerçeklefltirilen
katliam› reddetti. Filistin’de gerçek-
lefltirilen sald›r›lar›n ‘Filistin halk› için
de umut’ yaratt›¤›n› ifade eden ‹sra-
il Bakan› Livni, Hamas’›n onlar için de
tehlike teflkil etti¤ini öne sürdü.
Günlerdir süren sald›r›larda yüzlerce
sivilin öldürülmesini göz ard› eden
ve dünya bas›n›nda yer alan katli-
amlara olmam›fl gibi davranan Livni,
sald›r›larda Hamas ile sivilleri ay›r-
d›klar›n› söyledi. Filistin’de sivillerin
durumundan endifle edilecek bir fle-
yin olmad›¤›n› ifade eden bakan,
Gazze’deki durumun “tam olmas›
gerekti¤i gibi” oldu¤unu dile getirdi.

ABD D›fl ‹flleri Bakan› Condoleezza Ri-
ce, kalabal›k bir nüfusun yaflad›¤›
Gazze fieridi'nde ‹srail'in katliamlar›
s›ras›nda sivillere zarar vermemek
için hedeflerini seçmesinin zor oldu-
¤unu söyledi!
Rice, düzenledi¤i bas›n toplant›s›n-
da, gazetecilerin, ‹srail'in Gazze fieri-
di'ndeki sald›r›lar› s›ras›nda insani
yükümlülükleri hakk›nda soru sor-
mas› üzerine, "Gazze'deki gibi yük-
sek yo¤unlu¤u bulunan bir bölgede
bu çok zor" dedi.

‹

‹srailli asker o¤luna sar›l›yor

‹srail askerleri, Filistinlileri canl› kalkan olarak kulland›

Filistinli çocuklar ölüme a¤l›yor

1120-31 Ocak 2009güncel

Ergenekon ‘efsanesi’ ‘yeni’ dalgalarla sürü-
yor
Devletin, kendi içindeki ‘gizli’, ‘illegal’ yap›lan-
malardan temizlenmesi biçiminde kamuoyuna
lanse edilen, emekli generallerden gazetecile-
re, siyasetçilerden eski özel harekâtç›lara ka-
dar genifl bir yelpazeyi kapsayan Ergene-
kon’da; bir yandan yeni gözalt›lar, ifadeler, kro-
kiler, cephanelikler listeye eklenirken, di¤er
yandan da toplumun farkl› kesimlerinin çeflitli
versiyonlarla ‘Ergenekon ve çetelerle’ iliflkilen-
meleri hakk›nda nameler dizilerek, bu kesim-
ler de yeni yap›lanmada kendileri için tasarla-
nan bölüme monte edilmeye çal›fl›l›yor.

Ergenekon’a iliflkin tespitlerimizi önceki say›la-
r›m›zda kapsaml› olarak yapt›¤›m›zdan, flimdi
ayn› zeminde cereyan eden son güncel gelifl-
meleri ele almaya çal›flaca¤›z.

Bas›nda ve medyada günlerdir süregelen tar-
t›flmalarda ‹slamc›s›ndan milliyetçisine, solcu-
sundan liberaline kadar birçok kesimden ade-
ta a¤z› olan konufluyor dedirtecek türden aç›k-
lamalar yap›l›yor. Kimileri yarg›lama sürecinin
adalete uygun tecelli etmedi¤inden dem vu-
rurken, kimileri de vakti zaman›nda devletinin
gözdesi olan ‘sayg›n’ kifliliklerin zanl› konu-
munda olmalar›n› haks›z bulduklar›ndan dert
yak›n›yor. Ergenekon operasyonu ad› alt›nda
yap›lan müdahalenin asl›nda sadece bu kadar-
la da s›n›rl› olmad›¤› geliflmelerle birlikte daha
da gün yüzüne ç›k›yor. Son operasyonda 40 ki-
flinin gözalt›na al›nmas›, ifadeler çerçevesinde
“cephaneliklerin” ortaya ç›kmas›yla, “TSK y›pra-
t›lmaya m› çal›fl›l›yor?” gibi bir dizi soruyla ve
dallan›p budakland›r›lan aç›klamalarla ciddi bir
kafa kar›fl›kl›¤› yarat›lmaya çal›fl›l›yor. Farkl› ki-
fli, kurum ya da yap›lanmalar üzerinden yürü-
tülen tüm bu tart›flmalarda ortak nokta olarak
gösterilerek empoze edilmek istenen esas hu-
sus ise ‹slamc›, ulusalc›, devrimci, yurtsever de
olsa “tüm illegal örgütlenmelerin kirli iliflkileri
oldu¤u, bu örgütlenmelerin kendilerini mafya-
çete gibi iliflkilenmeler a¤›yla finanse etti¤i”
düflüncesi.

Devletin Tuncay Güney’e ihtiyac› varm›fl!
‘Son dalga’ ile birlikte oldukça tart›flma yaratan
meselelerden biri de Tuncay Güney’in 2001 y›-
l›nda emniyette verdi¤i ifadelerin dosyaya ek-
lenmesinin ard›ndan bas›na yans›t›lmas› oldu.
Veli Küçük’ten Abdullah Öcalan’a, Perinçek’ten
Hizbullah’a kadar birçok kiflinin ve örgütlen-
menin ba¤lant›lar›n› ortaya ç›kartt›¤›n› iddia
eden Güney’in ak›l sa¤l›¤›n›n ne kadar yerinde
oldu¤unu, toplumun kafas›n› iyice kar›flt›rmak,
buland›rmak isteyenler tart›flmaya devam
ededursun, bu kadar da¤›n›k, daldan dala atla-
yan Güney’in ifadelerinde hangi dallara de¤in-
di¤i, hangilerini zay›flatmaya çal›flt›¤›n› irdele-
mek yerinde olacakt›r.

Birçok gazeteci, köfle yazar› ve CHP gibi konu-
nun ilgilileri, ifadelerini iflkence alt›nda verdi¤i-
ni söyleyen Güney’in önündeki ders notlar›n›
ezberleyen ö¤renci misali ve kah esneyerek
kah bir münazaraya kat›lm›flças›na rahat tav›r-
lar›yla girdi¤i tart›flmalara, uzun uzad›ya de¤i-
nerek dikkatleri bunlar üzerine çekmek için
yo¤un bir efor sarf ettiler. Oysa planlaman›n
Güney’e düflen k›sm›ndan ulafl›lmak istenen,
üzerinden atlanan parçalar da mevcut. Gü-
ney’in ifadesinde Ergenekon’a iliflkin genel bir
de¤erlendirme niteli¤indeki “Bu örgütlenmenin
sa¤›, solu, ülkücüsü, milliyetçisi hiçbir fleyi yok”
sözleri, Ergenekon kapsam›nda ifadesine bafl-
vurulan eski özel harekâtç› Ayhan Çark›n’›n
“Bunlar›n hepsi do¤ru. Bu iflin terörü merörü
yok, hepsi Ergenekon olmufl bunlar›n” sözleriy-
le bire bir örtüflüyor. Ard›ndan illegal devrimci
örgütlenmelerin “devlet eliyle nas›l silahland›-
r›ld›¤›, mafya-çetelerden mali kaynak olufltu-
ruldu¤u” gibi bir dizi safsata s›ralayan Güney,
Fethullah Gülen’in okullar›yla ilgili kendisine
yöneltilen bir soru üzerine ise Gülen’i kestir-
meden aklay›p konuyu kapatma çabas›na giri-
fliyor. “Fethullah Hoca o grupla birlikte okul aç-
t›rm›yor. Komünizm varken ve Fethullah Hoca
yokken bile devletten para alm›yorlard›” diyen
Güney’in ifade görüntülerinde, bu bölümün
sonras›n›n kesilmesi ise dikkat çekiyor. Gülen’e
olan yak›nl›¤›n› gizlemeyen Güney, bunu flu
sözleriyle aç›kça ifade ediyor; “…Dalan’›n ‹stek
Vakf› Okullar›’na yemek da¤›t›yordum. Ayaza-
¤a’da din dersi al›yordum. Fethullah Hoca bir
vaaz verdi, do¤al olarak etkilendim”. Ayr›ca Gü-
ney’in ifadelerinde Gülen ile ilgili 30–40 sayfa-
l›k bir bölümün de oldu¤u, ancak bu bölümün
iddianameye eklenmedi¤i de iddia ediliyor.
Tuncay Güney’in ifadelerinde toz kondurulma-
yan Fethullah Gülen, iddianamenin baflka bö-
lümlerinde de asker kanad›n›n komplolar›yla
da karfl› karfl›ya b›rak›larak güçsüzlefltirilmeye
çal›fl›lm›fl görüntüsü çiziliyor. Yine Ergenekon
soruflturmas› kapsam›nda gözalt›na al›nanlar-
dan eski MGK Genel Sekreteri emekli Orgene-
ral Tuncer K›l›nç’›n savc›l›k sorgusunda, ‘Fethul-
lah davas› ile ilgili aleyhte tan›klar bulunmas›’
konulu bir maile iliflkin ifadeler yer alarak bir
yandan allan›p pullanan, toz kondurulmayan

Gülen cemaati, di¤er yandan devletin kuman-
da gücünün bafl› taraf›ndan parayla aleyhe ta-
n›k gibi kirli araçlarla karalanmaya çal›fl›ld›¤› iz-
lenimi yarat›l›yor.

AKP ve Genelkurmay’dan a¤›z birli¤i
Birçok kesim taraf›ndan asker ile AKP aras›nda-
ki çat›flman›n ürünü olarak de¤erlendirilen Er-
genekon’un yay›lan artç› dalgalar› sonras›, Ge-
nelkurmay ve emekli generallerin keskin s›n›r-
lar çizmeyen aç›klamalar› AKP ile ayn› zemin
üzerinden yükseldi. Her iki cepheden de olay›n
yarg›ya intikal etmesi nedeniyle aç›klama yap-
maktan imtina eden ve adaletin tecellisi için
temennilerde bulunulan beyanlar yap›ld›. Böy-
lelikle ordu y›prat›lmak isteniyor, asker siyase-
te kar›fl›yor vb. tart›flmalar ve bunlar karfl›s›nda
yap›lan sert aç›klamalar hâkim s›n›flar cephe-
sindeki ittifak›n gölgesinde kal›yor. Art›k ege-
menlerin vizyonunda hararetlenen, karfl›t ku-
tuplarm›fl gibi görünen bir tablo yerine, ucu
herkese de¤mifl dokunmufl, ad›na Ergenekon
denilen ve art›k geride b›rak›lm›fl karanl›k bir
geçmiflin ard›ndan, ‘demokratik’ bir devlet mo-
delinde mutabakata varm›fl, günahlar›ndan
ar›nm›fl yöneticiler birlikteli¤i ön plana ç›kart›-
l›yor. Son gözalt›lardan sonra bir süre sessizli¤i-
ni koruyan Genelkurmay Baflkanl›¤› ad›na ilk
aç›klama, Genelkurmay Baflkanl›¤› ‹letiflim Dai-
re Baflkan› Tu¤general Metin Gürak’tan geldi.
Gürak, Ankara’da gözalt›na al›nan, ‹stanbul’a
sevk edilen Yarbay Mustafa Dönmez üzerin-
den hem askeri savc›l›¤›n hem de Ergene-
kon’da görevli savc›lar›n sorgulamalar›n›n sür-

dü¤ünü belirterek, “TSK kendisine intikal eden
ve tespit etti¤i tüm adli olaylar› titizlikle arafl-
t›rmakta ve gecikmeden yasal gere¤ini yap-
maktad›r” dedi. Erdo¤an ise hem bu ‘temizlik’
operasyonundan prim toplayan hem de sözde
ba¤›ms›z yarg›n›n görev alan›na girmeyen, ‘de-
mokratikleflme’ timsali kesilerek, “Yarg›ya mü-
dahale etmeye hakk›m›z yok ama Ergene-
kon’un üzerine sonuna kadar gidilecek. Seçilir-
ken karanl›klar ayd›nl›¤a ç›kacak demifltik.
fiimdi bu yap›l›yor” aç›klamas›nda bulundu. Er-
do¤an, gazetecilerin sorular›na verdi¤i yan›tta
ise, "Ergenekon bitmifl de¤il, daha gerisi var.
Mücadele için yasal düzenleme de yapaca¤›z"
diyerek soruflturman›n devam edece¤i mesaj›-
n› verdi.

Baykal celallendi, Bahçeli orduya arka ç›kt›
Bas›nda çarflaf çarflaf yer alan, televizyon prog-
ramlar›nda saatler süren tart›flmalar›n ana
gündemi haline gelen ve ucu buca¤› belirsiz bir
derya haline getirilen Ergenekon’un neredeyse
de¤ip dokunmad›¤› kesim kalmad›. ‘Ortaya ç›-
kart›lan’ bu iliflkiler a¤›n›n yelpazesi geniflledik-
çe, yeni yüzler, yeni ifadeler, yeni krokiler, ye-
ni cephaneler eklenerek Ergenekon dosyas›
kabard›kça kabar›yor. Birbiriyle ba¤lant›l›, ba¤-
lant›s›z hayli genifl bu kesimlerin en ince ayr›n-
t›s›na kadar elekten geçirilmesiyle birlikte, hal-
k›n bilinci bombard›mana tutuluyor.

Ergenekon listesine eklenenlerden biri de CHP
Genel Baflkan› Deniz Baykal oldu. Tuncay Gü-
ney, TRT’de kat›ld›¤› programda, Çevik Bir’in
Cumhuriyet gazetesine maddi yard›m yapt›rd›-
¤›; Mahir Kaynak’›n M‹T’çi olarak deflifre edil-
mesi nedeniyle CHP’nin genel baflkanl›¤›na
Kaynak yerine deflifre edilmeyen Baykal’›n ge-
tirildi¤ini iddia etti. Böylece M‹T ajan› oldu¤u
söylenen Baykal da Ergenekon sayfalar›nda
yerini ald›. Bu durumun yaratt›¤› haz›ms›zl›k-
tan olacak, Baykal’dan sert aç›klamalar geldi.
K›zg›nl›¤›n› dindiremeyen CHP’liler, üzerine bir
de TRT önünde protesto eylemi de gerçeklefl-
tirdi. Güney’in sözlerini ‘deli saçmas›’ olarak
de¤erlendiren Baykal, “TRT, bir tetikçi haline
gelmifltir. Türkiye’ye karfl› kurulan bir komplo-
nun parças› haline gelmifltir. TRT tetikçidir” ifa-
delerini kulland›. Ordusundan hükümetine bir-
çok kesimin milliyetçi, keskin söylemlerden
uzak durdu¤u arenada bu bofllu¤u kabaca da
olsa doldurarak buradan nemalanmak da Bah-
çeli’ye düfltü.

“Türk ordusunun, karalama kampanyalar› kar-
fl›s›nda zay›f ve korumas›z b›rak›lmas› bir yö-
netim zafiyetidir” diyen MHP Genel Baflkan›
Devlet Bahçeli, ‘terörle mücadelede’ önemli
görev üstlenen ordunun, rejim karfl›t›, gizli ve
karanl›k ifllerle ilintili oldu¤una dair bir kanaat
uyand›r›lmak istendi¤ini savundu.

Ergenekon sürecek
Ergenekon ‘efsanesi’, bir süre daha gündemde
olmay› sürdürecek gibi görünüyor. Ancak, bu
oyunun yönetmenleri, senaristleri ve oyuncu-
lar› do¤ru bir biçimde ayr›flt›r›ld›¤›nda, tablo
net görülecektir. Aksi taktirde olan› biteni mi-
yop gözlerle görmeye çal›flmak, buland›r›lm›fl
bir sahne ve anlafl›lmaz bir olay ak›fl›n›n öte-
sinde bir durumdan öteye varmayacakt›r. Ön-
celikle hâkim s›n›flar aras›nda bir çat›flma, sta-
tü kayb› ya da bir kli¤in di¤erlerine meydan

okumas› olarak addedilebilecek bir gerçeklik
olmad›¤›n›n alt›n› tekrar çizmek gerekiyor. ABD
kumandas›nda, Ortado¤u’da ve dünyada flekil-
lenen oluflumda, hem emperyalizme uflakl›¤›
hem de fiziki-stratejik konumu itibariyle
önemli bir misyon sahibi olan Türk devletinin
bu yap›lanmadaki yerini alabilmesi için sürecin
ihtiyaçlar›na uygun k›yafetleri giymesi gereki-
yor. Elbette ulusal ve uluslararas› birçok çelifl-
kiyle ba¤lant›l› olan bu süreç, birilerinin iddia
etti¤i gibi Tuncay Güney ifadesi üzerinden yü-
rüyen bir soruflturma ya da adliyenin birinde
savc›l›k yapan birinin, kafas›na esti¤ini tutukla-
d›¤› bir yarg›lama süreci de¤ildir. Ancak ortada
demokrasi savunuculu¤una soyunmufl, mem-
lekette ne kadar gizli, silahl›, kirli iliflkilenme
varsa üzerine giden bir AKP hükümeti ve bu-
nun karfl›s›nda duran, ayak direyen bir ordu
hesaplaflmas› yoktur. Zira Kas›mpafla delikanl›-
s›n›n iddia etti¤i “Ülkeyi çetelerden ar›nd›ra-
rak, demokratiklefltiriyoruz” söylemleri AKP’nin
bu süreçten nemalanarak prim yapma çaba-
s›ndan baflka bir anlam ifade etmemektedir.
Dolay›s›yla AKP’yi bu sürecin öznesi olarak gö-
rerek “bütün karanl›k iliflkilerin üzerine giden
bir AKP” tan›mlamas› yaparak, Ergenekon’un
“demokratikleflme yönündeki ›srarlar›n sonucu
afl›lmas› gereken bir engel” misali tan›mlanma-
s› tek kelimeyle AKP’ye ilerici, demokratik bir
rol biçmek ve emperyalizmden, Türk hakim s›-
n›flar› gerçekli¤inden AKP’yi muaf tutmak anla-
m›na gelir. Yaflananlar›n ad›n› do¤ru koymak
durumunday›z. Çok aç›k ki emperyalizmin
planlamalar› ekseninde Türk devlet sistemi ye-
niden bir yap›land›rma içerisine girmifl, flu veya
bu düzeyde bu süreci olumsuz yönde etkileye-
ce¤i düflünülen kesimler, devletin bir dizi tetik-
çisiyle ayn› torbaya konularak bol çeflitli bir Er-
genekon sepeti haz›rlanm›flt›r. Bu Ergenekon
sepetinin haz›rlanma maksad›n›, içerisindeki
kar›fl›k bilefleni ayr›flt›rmadan bu sepeti s›rtla-
maya çal›flanlar da, tersinden tekmelemeye
çal›flanlar da büyük bir yan›lg› içerisindedirler.
Kald› ki bizim bu sepeti ne tekmeleme ne de
s›rtlay›p tafl›ma gibi bir görevimiz olamaz.

Ergenekon kapsam›nda bir dizi tetikçiyi say-
masak, hedeflenen kesimlere kimsenin kuflku-
su olmas›n ki, yar›n yenileri eklenecektir. Bu-
gün aç›s›ndan komünist ve devrimci hareket
emperyalizmin planlamalar›n› olumsuz yönde
etkileyecek bir güçte görülmedi¤i için dönem-
sel olarak muaf tutulmufltur. Kalk›p bu sürecin
ad›n› “demokratikleflme” koyanlar, “o iliflki de
aç›¤a ç›kart›ls›n, bu iliflki de aç›¤a ç›kart›ls›n” di-
yerek bunlar›n yarg›lanmas› talebinde bulu-
nanlar, çok aç›k ki yanl›fl adreste yanl›fl kiflile-
rin, AKP gibi emperyalizmin ufla¤› faflist bir hü-
kümet eliyle “yarg›lanarak”, buradan halklar›n
lehine karar ç›kmas›n› beklemektedirler. Kald›
ki bu süreci do¤ru analiz edemeyenler, sadece
güncel, aktüel geliflmelere kay›ts›z kalmad›kla-
r›n› düflünerek kampanyalar örgütleyenler, ya-
r›n Ergenekon ad› alt›ndaki sürecin hedefleri
aras›na komünist ve devrimci hareketler de
al›narak tasfiye edilmeye çal›fl›ld›¤›nda ne di-
yecekler. Düzmece mi, komplo mu veya sald›-
r› m›? Bizler ‘dilin kemi¤i yok misali siyaset ya-
pamay›z. Nesnel geliflmeler diyalektik bütün-
lük içerisinde ele al›narak bilimsel, gerçekçi so-
nuçlara ulafl›labilir. Dolay›s›yla siyaset yap›fl
tarz›m›z kemiksiz dil misali ele al›namaz. Siya-
sette, politikada tutarl›l›k ve bu tutarl›l›¤›n sü-
reklili¤i esast›r.

KONUK YAZAR
fieyhmuz D‹KEN

adi gel de eskiye gitme! Hadi gel de durup
durup düflünme!

Y›llar önceydi. Kasetten CD’ye yumuflak
geçifl yapm›flt› Türkiye. CD’de müzik din-
lemenin daha kusursuz ve net oluflu pek
de keyifliydi do¤rusu. Türkçe CD’ler h›zla

yay›l›yordu da; henüz bir tane bile Kürtçe CD görmemifl-
tim. Her yurt d›fl›na giden arkadafla ›srarla, ne olursa ol-
sun, bir tane de olsa Kürtçe CD getirin de, göreyim diyor-
dum. Ne de olsa yasakç› zihniyet nedeniyle dinledi¤imiz
kopya Kürtçe kasetler bile, ilk elden kay›tlar de¤ildi. Kö-
tü, c›z›rt›l› kopyalard›. Hatta üzerindeki isimler bile “sah-
teydi.” Bu Kürtçe CD iste¤im bir süre devam etti. Sonra
nas›l ve ne flekilde o ilk Kürtçe CD’lere sahip oldu¤umu
pek an›msam›yorum. Ama san›r›m fiivan Perwer ya da
Aram Dikran’›n, belki de ikisinin birden CD’leriydi elime
geçen. Çok da keyif alm›flt›m. fiimdilerde seçeneklerimiz
epeyce ço¤ald› da, rahatlad›k.

Eskiden, ister gülü, nergisi, ezcümle bilumum çiçe¤i, ne-
batat› anlat›n! ‹ster müzi¤i, kültürü, da¤›, orman›, do¤ay›!
‹sterseniz de da¤daki gerillay› anlat›n! Fark etmezdi! E¤er
tercih etti¤iniz yaz› dili, Kürtçe idiyse, al›rd›n›z bafl›n›za
“belay›”. Bütün bir Cumhuriyet dönemi, 90’l› y›llara var›n-
caya kadar, o “belal› hayatlar›n” say›s›z örnekleri ile do-
ludur. Asl›nda Kürtçe yazanlar›n kimisinin kamu görevlisi
olmas›n›n ve kendini devletin gazab›ndan korumak iste-
mesinin yan›nda, hiçbir memuriyeti olmayanlar›n da
Kürtçe mahlaslarla yazmalar›n›n, hâla da yazmalar›n›n bir
nedeni de bu manas›z “varl›k, yokluk, inkâr” mant›¤›na
karfl› hiç de¤ilse kimli¤iyle kendini koruma içgüdüsü de-
¤il mi? Kürtçe yaz›yordun ya! Tehditkâr ve bölücüydün!
Kürtçe’ydi ya! Alg› buydu…

fiimdilerde gelinen nokta itibariyle bir yol ayr›m›nday›z.
Bir yanda “fiili” bir durum var. Yani Kürt dilinin lehçeleri
ile birlikte alabildi¤ine yaz›l›, sözlü ve görsel olarak kulla-
n›m› var. Kürtçenin kullan›m›n›n önündeki engellerin
üzerine üzerine yürünerek, adeta “çi¤nenip, ihlâl edile-
rek” bask›ya meydan okuyan ve “Kürtçe budur ve vard›r.
‹flte kan›t›!” diyen bir varolufl. Öte tarafta ise, ›srarla, “pifl-
kinlik” yapmalar›na ra¤men, pek de geri bir konumda
duran “Resmi ‹deolojinin” (Bu “Resmi ‹deoloji” kavram›n›
ilk defa ‹smail Beflikçi’nin Bilim Yöntemi kitaplar›nda oku-
mufl ve kavram olarak pek sevmifltim. O gün bugündür
kullan›r›m.) Kürt diline karfl› ayan beyan, en baflta da
“milletin” meclisindeki hâli pür melali.

Demokratik Toplum Partili Milletvekili Osman Özçelik,
meclis kürsüsünden konufluyor. Bayram için yazd›¤› ve
Kürtçe’si de olan kutlama kartlar›n›n meclis matbaas›nda
bas›lmad›¤›n›/bast›r›lmad›¤›n›; oysa bunun çok “masum”
bir talep oldu¤unu ve bundan dahi korkuldu¤unu; hatta
Kürtçe kutlaman›n ifadesini bir cümle ile kürsüden dile
getiriyor. Ertesi gün tutana¤a geçen, manidar! “Hatip ta-
raf›ndan, bilinmeyen bir dille- Bu ‘Bilinmeyen Dil’ ifadesi-
nin alt›n› kal›n kalemle çizmek gerek. Resmiyette ›srar
edenlerin bafllar›na çok ifl açacak gibi!- bir tak›m kelime-
ler ifade edildi.”

fiimdi sormazlar m› insan tekine? Be kardeflim, hadi ge-
çelim bu ülkenin do¤u cenah›ndaki en iyimser rakamla
15 milyon “Kürtü”. Bu dünyan›n sadece Ortado¤u’sunda
de¤il, birçok köflesinde en az 40 milyon insan, bu senin
“Bilinmeyen Dil” dedi¤in dille, derdini anlat›yor. Anlafl›yor.
Sinema, tiyatro yap›yor. Edebiyat yaz›yor. Bunlar da yet-
miyorsa, resmi yaz›flmalar yap›yor. Hatta hatta, temsili-
yetleriyle konsolosluklar aç›yor art›k. Gelince “ülkene”
resmi protokolle karfl›l›yorsun. Ve sen hâla “Bilinmeyen
Dil” diye meclisin tutana¤›na “t›ro v›ro” flerhler düflürü-
yorsun…

fiimdi tekrar sormazlar m› insan tekine? Bu ne perhiz, bu
ne lahana turflusu, diye.

fiimdi bir daha sormazlar m› insan olana? Be benim ba-
bam, sen de¤il miydin, iki ay önce Hakkâri da¤lar›n› ard›-
na al›p, Hakkâri Kürtünün gözlerinin içine bakarak, “be-
¤enmeyen, sevmeyen terk edip gitsin, bizden bu kadar”
diyen. Bu denli politikas›zl›k olur mu? Madem Kürt’e tele-
vizyon verecektin, bari biraz inand›r›c› olayd›n da, o söz-
leri söylemeyeydin. Yok, e¤er “haf›za-i befler nisyan ile
maluldür” diyorsan, emin ol ki, geçtik o günleri. Sobe oy-
namak masum çocuklara mahsustur. Bu yaflta Baflbakan
da olsan, sobeleyemezsin. Geçmifl ola!

‹stedi¤in kadar kimilerine peflinen ambargo koyup, kimi
“seçili flahsiyetleri” Malta Köflkü’nde topla, onlar›n haziru-
nunda ahkâm kes. De ki; “‹deoloji satmadan, devlet dü-
flüncesini de satmadan (Kürtçe) yay›nc›l›k, ilkemiz ola-
cak”. Kimi inand›racaks›n›z. Bu meclisin, bu hükümetin,
bu resmi yap›n›n, ad›n› Kürtçe olarak koydu¤u ve TV fiefl
(Tv 6) dedi¤i, ham hayal. fiark›n›n sözlerini do¤rularcas›na,
“Yârim ‹stanbul’u mesken mi tutun/Gördün güzelleri be-
ni unuttun” dercesine yel yap›ldak kanala koflan üç befl
“beyazla” bu ifller olmaz. Kürtler, bunca talan, y›k›m, im-
ha ve inkâr ile baflta Roj Tv olmak üzere bedeller ödeye-
rek, bunca Kürdi televizyon kanallar›na sahip olduktan
sonra “s›cak” bakarlar m›? Keflke s›cak baksalar, diyece-
¤im. Ama demeye de dilim varm›yor. Çünkü s›cak bak-
mad›klar›n› bilenlerden biriyim…

Zaten bu “malum” kanal›n ad›n› bütün espri yetenekleri-
ni kullanarak koydu bilcümle Kürt: “TRT fiefl fiafl e. Roj
Bafl e…”

H
Sobelemek mi,
o yafl› çok olduk geçeli!

Bol çeflitli Ergenekon sepeti yuvarlan›p duruyor

Ergenekon kapsam›nda
bir dizi tetikçiyi saymasak
hedeflenen kesimlere kim-
senin kuflkusu olmas›n ki,

yar›n yenileri eklenecektir.
Bugün aç›s›ndan komünist

ve devrimci hareket em-
peryalizmin planlamalar›-
n› olumsuz yönde etkileye-
cek bir güçte görülmedi¤i

için dönemsel olarak muaf
tutulmufltur. Kalk›p bu sü-
recin ad›n› “demokratik-

leflme” koyanlar, “o iliflki-
de aç›¤a ç›kart›ls›n, bu ilifl-
ki de aç›¤a ç›kart›ls›n” di-
yerek bunlar›n yarg›lan-

mas› talebinde bulunanlar,
çok aç›k ki yanl›fl adreste
yanl›fl kiflilerin, AKP gibi

emperyalizmin ufla¤› faflist
bir hükümet eliyle “yarg›-
lanarak” halklar›n lehine

karar ç›kmas›n› beklemek-
tedirler

12 20-31 Ocak 2009 kültür-sanat

Gelgelelim ki, zaman›n gösterdi¤i ama bir y›¤›n ko-
münistin göremedi¤i bir yavuz gerçek vard›r ki, o da,
Nepal’de ne yaz›k ki, “tarihin tekerrür etti¤i” ve dev-
rimin yenildi¤i gerçe¤idir. Devrim ne zaman yenildi?
Baz›lar›n›n iddia ettikleri gibi, komünistler, halk sava-
fl›ndan vazgeçip, burjuvaziyle uzlaflt›klar›, devrimi
monarflinin devrilmesi u¤runa kurban ettikleri zaman
m› yenildi? Devrim yoksa, Nepal ordusunun, bir dar-
beyle komünistleri tutuklamas› ya da komünistlerin
devlet mekanizmas› içinde dönüflmeleriyle mi yeni-
lecek? Devrim, ne zaman yenilmeye bafllar? Devrim,
“Kurtaraca¤›m” sözüyle bafllar yenilmeye. Bu sözün
ruhunda Tanr› ve Tanr›’n›n kurtaraca¤› bir kavim var-
d›r. “Kurtulufl”, kavimin d›fl›nda kurulan bir örgütle
bafllar. Tarihin gerçek yap›c›s›, örgüte ya da do¤rudan
demokrasiye dönüflerek tarihe yüklenmez, kendi d›-
fl›nda kurulan örgütü ya da temsili demokrasiyi (kü-
çük devleti ya da muhalif devleti) izleyerek tarihe
yüklenir. O muhalif devlet, karfl›s›ndaki düflman dev-
leti parçalayarak, muhalif iktidardan, merkezi iktida-

ra, yani resmi devlete dönüflür. Devrim tam da bu
dönüflüm noktas›nda yenilir. Peki örgütsüz bir dev-
rim olur mu? Olmaz. Halk›n ya da hiç de¤ilse, halk›n
bir bölümünün örgüte, yani do¤rudan demokrasiye
dönüflmesi gerekiyor. Tabii bu da kendili¤inden ol-
maz. Devrim için oldukça tehlikeli bir araçla, yani, yö-
neticileri seçimle gelen ve sürekli de¤iflen, profesyo-
nel bir örgütle olur. Bu örgüt, halk›n komünler fleklin-
de örgüte dönüflmesiyle, varl›¤›n›, örgütlenmifl halka
katarak fesheder.

NKP, 20 bin kiflilik bir ordu kurdu ve yar›m milyon in-
san› milis olarak örgütledi, dedik. Bu büyük bir iflti.
Gelgelelim ki, kurtar›lm›fl bölgelerde, halk› ayd›nlan-
m›fl, zinde komünler fleklinde örgüte dönüfltürme ifli-
ni, yeterince ciddiye almad›. Bunu, yani devrimin asli
ve en zor görevini gerçeklefltirebilseydi, yirmi bini ve
yar›m milyonluk milisi, hayat› kuran ve yöneten ko-
münlere katabilirdi. Komünlerin nitel seviyesini ve
savunma gücünü yükselterek, düflman›n karfl›s›na,
örgütlü ve silahl› bir halk olarak ç›kabilirdi. Profesyo-

nel ordunun bu tarz bir la¤v›, yirmi bin kiflinin, BM gö-
zetiminde, silahlar›ndan tecrit edilmesinden çok da-
ha iyi olurdu. Nepal flartlar›nda, gerçekten bu müm-
kün müydü, pek iyi bilemiyoruz. Bildi¤imiz tek fley,
örgütlenmifl, e¤itilmifl, silahlanm›fl ya da ordulaflm›fl
bir halk›n, profesyonel orduya sahip bir halktan daha
güçlü oldu¤udur. NKP, eski devrimlerin yolunu izledi.
Halktan ayr›, halka dayanan bir orduyu ve onu yöne-
ten pofesyonel, sivil bir bürokrasiyi, yani partiyi, bir
devlet olarak titizlikle muhafaza etmeyi ve bunu, y›-
kaca¤› devletin yerine geçirip, bir devrim devleti flek-
linde iyice pekifltirmeyi esas ald›. Asl›nda yoksul Ne-
pal halk›, komünleflmeye yaflam ve kültür olarak da
yatk›nd›. Monarfli bile, halk›n bu do¤al e¤ilimini dikka-
te alarak, güdük de olsa, 1962 anayasas›yla kademe-
li meclisler sistemini yerlefltirmeye yeltendi. En altta
mahalli meclisler (panflayatlar), yani köy ve flehir
meclisleri, sonra idare bölümü meclisleri, bölge mec-
lisleri ve bunlar›n üstünde de merkezi milli meclis.

Her s›n›f, her kategori, her insan, egemen olma ve yö-

netme h›rs›yla donanm›flt›r. Hiyerarfliye, ifl bölümüne,

sömürüye dayanan s›n›fl› toplumlar›n en belal› gerçe-

¤idir bu. Hayat› yaratan milyonlar›n, hayata egemen

olmas›n›n, hayat› bizzat yönetmesinin, do¤rudan de-

mokrasiyi gerçeklefltirmesinin önünde bir engeldir bu.

NKP’nin, profesyonelleflerek, merkezi iktidar› bir an ön-

ce ele geçirmesinin nedenini, bu yak›c› gerçekte ara-

mal›y›z. ‹nflaat temelden bafllar. Bu, devrim için de ge-

çerlidir. Çal›flan y›¤›nlar›n, çal›flt›klar› yerlerde iktidar

haline gelmesiyle bafllar, devrim inflaat›.

Devlet mi, devrim mi? Temel sorun budur. ‹ktidar, ki-

min elinde olacak? Devletin mi, devrimin mi? Devletin

mi, halk›n m›? “Elbette halk›n ve onun devrimci dev-

letinin” dedi¤imiz zaman, devrimin de¤il, devletin ya-

n›nday›zd›r.

Tüm bu gerçeklere ra¤men, Nepal Devrimi, geçmifli

ve bugünkü konumuyla, tarihi ileriye do¤ru zorla-

maktad›r ve bizim tarihimizin, klasik komünist mira-

s›m›z›n bir parças›d›r. Onun dogmalara karfl› cesareti,

özgür düflünme tarz›, her türlü düflünceye karfl› tole-
rans›, engin ittifaklar politikas› ve yeme¤i kafl›k kafl›k
yeme tarz›, örnek al›nacak cinstendir. Var olma flart›-
n› ya da hayat›, tek bir devrime indirgeyenler ancak
kaybetmekten korkarlar. Devrimcilik bir yaflam tarz›-
d›r ve eme¤in kolektif gücünden, yarat›c› ve y›k›c›
kudretinden ayr› düflünülemez. ‹lle bir kurtar›c› ara-
yacaksak, her insan, kendisinin kurtar›c›s›d›r. Halk›
ancak, halk›n kendisi kurtarabilir. Ne kadar devrimci
olursa olsun, bu rol, hiçbir s›n›fa verilemez. ‹flçi s›n›f›,
sen kurtar›c›s›n; kendinle birlikte, herkesi kurtaracak-
s›n. ‹flçi s›n›f›n›n öncüsü ve önderi, sen de kurtar›c›s›n.
‹flçi s›n›f›n›n yüce devleti, sen de kurtar›c›s›n. Geride
kalanlar da kurtar›lanlard›r. Kurtar›lanlar›n kurtar›c›la-
ra oran›, baz› ülkelerde, mesela Nepal’de ve Afganis-
tan’da yüzde doksand›r. Ve bu gibi ülkeler de, ne hik-
metse, halk›n en hararetli bir flekilde kurtar›c› arad›¤›
ülkelerdir. Onlar da malum, haz›r ve naz›rd›r. Yukarda
Tanr›, afla¤›da da onun kutsal gölgesi devlet. Tanr› ne
kadar büyükse, gölgesi de o denli büyüktür.

NEPAL’DE DEVLET VE DEVR‹M -2-YÜZ F‹K‹R

Muzaffer ORUÇO⁄LU

‹ki yüz y›ld›r topraklar› iflgallere u¤ra-
m›fl bir ülkenin çocu¤u Hanzala. Dün-

yan›n gözlerini ve kulaklar›n› kapad›¤›,
vicdan›na telkinler ya¤d›rarak duymak
istemedi¤i yerden “mücadele” diye
hayk›rabilmenin, Filistin halk›n›n bit-
meyen direniflinin ad› Hanzala. Gözle-

rini görmedi¤imiz, ama dik dik ta gözleri-
mizin içine bakan ve hiç büyümeyecek Filistinli

bir çocuk Hanzala...
Ve Filistin... Hanzala’n›n, Hanzala kadar flansl› ola-
may›p 10 yafl›n› bile göremeden sessizce ölüme
u¤urlanan çocuklar›n, sorgusuz ölümlerin memle-
keti. Filistin’de ayakkab›lar›n tekleri hep kay›p,
hangi bomban›n alt›nda, nerede b›rak›ld› kim bilir!

Koflmak üzerine kurulu tüm düfller; öyle k›rda falan
de¤il, bombalardan kaçmak için koflmak, y›k›lan

evinden, enkazlar alt›ndaki sevdiklerinin ölüsünü
alabilmek için koflmak, ve en güzeli, en uza¤a tafl
atabilmek için koflmak üzerinedir. Hanzala bir
savaflç›! Ama öyle “amcalar›” gibi füzeleri, silah-
lar›, tanklar›, tüfekleri yok. Öyle gökleri delen
uçaklar› yok, olsa çok yükseklere uçard› mutla-
ka, ama bir yerlere ölüm getirmek için de¤il.
Hanzala’n›n silah›; üzerinde halk›n›n kan› olan

tafllard›r. Ufac›k avuçlar›na kim bilir kaç bin, kaç
milyon tafl s›¤d›rd›? Ve biz, geçmifl görmüfllü¤ü-

müzle, yafl›m›zla övündük, ne anlam› vard› on ya-
fl›nda Hanzala olamad›ktan sonra?

Filistin'de yaflananlara yükseltilen ahlanmalar, vahlan-
malar kimin için gerçekten? Neyin günah›n› ç›kart›p, “Tan-

r›n›n” takdirini kazanmaya çal›fl›yoruz? Ölüm vitrinlerine
sunulan çocuklar› gerçekten kendi çocu¤umuz yerine

koyduk mu? Günah m› ç›kart›yoruz flimdi bir iki göz ya-
fl›yla, Hanzala buna inan›r m› dersiniz? Kimileri ah vah

ederken, Filistin direnifline hak vermekte kimileri de! Pe-
ki ama Filistin'deki bu haks›z savafl ve katliamlar sadece
bir ayd›r m› var? On y›llard›r bu savafl›n bedelini ödeyen
Filistinliler ölümle nas›l böylesine ahbap edildiler? Biz na-
s›l göremedik de, henüz fark ediverdik! Hanzala tam da
bu yüzden k›zg›n de¤il mi, bu yüzden s›rt›n› dönmüfl de-
¤il mi bize? Filistin'de do¤mufl bir çocuk Hanzala. T›pk› di-

¤er Filistinli çocuklar gibi, ölümün kan›n göbe¤ine
do¤mufl; direnmenin zorunlulu¤u ile alm›fl eline

tüm tafllar›. Kötü t›rafl edilmifl saçlar›, yamal› k›-
yafeti ve yal›n ayaklar› ile, on yafl›nda do¤mufl
Hanzala ve hep on yafl›nda kalm›fl, kalacak...
Hanzala'y›, çizgilerinden do¤uran Filistinli kari-
katürist Naci El Ali de Filistin'de do¤mufl ve on
yafl›nda topraklar›ndan ayr›lmak, baflka bir ül-

kede; ‹ngiltere'de yaflamak zorunda
b›rak›lm›fl. Hanzala’n›n on

yafl›nda do¤mas›n›n nedeni de budur. Topraklar›ndan ayr›
yaflamak zorunda kalan Ali, çizgileriyle ülkesinin mücadele-
sinde bir mevzi yaratm›fl. Kendi topraklar›nda mültecilefltiri-
len insanlar›n ac›lar›na tercüman olan Ali, direnifli de hep
desteklemifl. Ali ayn› zamanda da bir sanatç›n›n toplumsal
olaylar›n neresinde, nas›l bir misyonla durmas› gerekti¤inin
ifadesi olmufltur asl›nda. Karikatürü ile güçlü bir dil yaratan
Ali, bunu silaha dönüfltürmeyi iyi bilmifl bir sanatç›d›r. Ölü
topraklar›ndan Hanzala'y› do¤uran, yaflam veren, halk›n›n
ifadesi ile "Devrimin Vicdan›" Ali, tüm yaflam› boyunca Filis-
tin'de Hanzala ile bir yürek olmufl, mücadele etmifltir.
Ali, 29 A¤ustos 1987'de Londra'da ‹srail ajanlar› taraf›rdan öl-
dürülür fakat, on yafl›ndaki direniflçisi bugün hala Filistin'de
direnmektedir. Hanzala, Naci El Ali'nin çizimlerinde imza ola-
rak kulland›¤› bir karakterdir. Fakat öyle sanatç›n›n alelade
bir yerlere ilifltirdi¤i "benimdir" etiketi gibi bir fley de¤ildir.
Ali'nin "imzas›"nefes al›r, mücadele eder ve en önemlisi de
k›zar, tepki gösterir. Hanzala kendisini flöyle anlat›r: "Kendi-
mi tan›tmama izin verin. Benim ad›m Hanzala. Babam›n ad›
önemli de¤il. Annemin ad› Nakbah ve k›z kardeflime de Nak-
sa ad›n› koydular. Ayakkab› numaram› bilmiyorum çünkü
hiç giymedim. (…) Milliyetim: Filistinli de¤ilim, Ürdünlü de¤i-
lim, Kuveytli de¤ilim, Lübnanl› de¤ilim, M›s›rl› de¤ilim, hiç
kimse de¤ilim. K›sacas›, bir kimlik kart›m yok ve herhangi bir
memleketten olmakla da ilgilenmiyorum. Ben yaln›zca bir
Arab›m.” Hanzala, ‹srail devletinin 1948’de kuruldu¤u “büyük
lanet” anlam›na gelen Nakba gününü kendisinin annesi ola-
rak gösterir. Hakl›d›r da. Çünkü Hanzala, Nakba’n›n ve ona
karfl› verilen direniflin meyvas›d›r.
Her günün ölümlere do¤du¤u, kad›nlar›n çok de¤il, bir son-
raki güne öldürülmek üzere çocuklar do¤urdu¤u Filistin'de,
tüm bunlara direnebilmenin ifadesidir Hanzala. Ve ölümün
havayla, toprakla özdefllefldi¤i Filistin'de mücadele etmek-
ten baflka hiçbir fleyi olmayan ve zaferini mutlak ki vücut-
laflt›racak insanlar›n ifadesi... Hanzala Filistin topraklar› ve
halk› ile öylesine bütünleflmifltir ki, gözünün de¤medi¤i tek
ölüm, elinin dokunmad›¤› tafl, yüre¤inin sarmad›¤› mücade-
le kalmam›flt›r. Bir küçük k›z çocu¤unu ip atlarken seyreder
Hanzala, görmeyiz ama tebessüm eder bir an belki de, ama
birden yitiklere kar›fl›r tebessüm. Çocu¤un ipi teldir ve ayak-
lar› kopup yerde kal›r, etekleri kan kokusundan uçuflur. Ve
Hanzala görür, ordad›r... Bir tafl al›r on yafl›nda bir çocuk, bir
‹srail askeri yeni örülmüfl saçlar›ndan bir k›z çocu¤unu sü-
rükler, tafl› alan Hanzala’d›r. Genelde elleri arkas›nda olayla-
r› gözlemleyerek tan›kl›k eden Hanzala, kimi zaman da her
Filistinli çocuk gibi tafllar f›rlat›r, bombalara karfl›. Kendisi
hakk›nda az fley anlatan Hanzala'n›n en önemli özelliklerin-
den birisidir s›rt›n›n dönük olmas›. K›zg›nd›r, Filistin'de on y›l-
lard›r yaflanan bu katliamlara, bu katliamlar karfl›s›nda böy-
lesine sessiz, duyars›z kalan milyarlara ve Filistin’de örgütle-
rin birbirleri ile mücadelelerine. Yeni bebekler do¤mufltur,
belki de gözleri topraklarla dolmufltur ve milyarlar duymad›,

görmedi ya da gördü sustu diye, belki de bu yüzden k›zg›n,
bilemeyiz! “Hepimiz çok daha a¤›r yenilgiler yaflad›¤›m›za
inanm›fl olabiliriz, ama bir çocu¤un surat›m›za bakmay› red-
detmesi de yabana at›lacak bir yenilgi say›lamaz.” Böylesine
ince bir tepki ile bizlere derin bir yenilgi yaflatan Hanzala'n›n
yüzü ne olursa olsun Filistin halk›n›n hakl› mücadelesine dö-
nüktür. Direnen Filistin halk›na bakar.
Yüzünü direnen Filistin halk›na dönen Hanzala, durufluyla
tüm direnen Filistinlilere güç verdi¤i gibi, Ali'yi de k›r›lma an-
lar›nda aya¤a kald›rmas›n› bilir. Hanzala, Ali’yi nas›l kuflatt›-
¤›n›, örgütledi¤ini ise flöyle anlat›r: “Naci ile tesadüfen karfl›-
laflt›m. Çizmeyi bilmedi¤i için iflinden kovulmufltu ve baflka
bir ifl ar›yordu. Bana, bir ülke üzerine karikatür çizmeye
kalkt›¤› her defas›nda o ülkenin elçili¤inin protesto etti¤ini
ve resmi uyar› ve tehditte bulundu¤unu anlatt›. fiöyle dedi:
‘Durum iyi görünüyor, herkes kibar, hofl ve melekler gibi,
bundan daha iyisi olamaz. Yani art›k çizmeme gerek yok.
Yaflamak için baflka bir ifl ar›yorum.’ Ben de flöyle dedim:
‘Sen korkaks›n ve savafltan kaç›yorsun.’ Onunla çok u¤rafl-
t›m, sonunda karar›n› verdirdim. Kendimi ona, bütün dilleri
ve a¤›zlar› bilen e¤itimli bir Arap olarak tan›tt›m. Ona, iyi, kö-
tü, çirkin, adanm›fl... her çeflit insan› tan›d›¤›m› söyledim. Ona
savafl meydanlar›na gitti¤imi ve kimin savaflt›¤›n›, kimin sa-
dece konufltu¤unu bildi¤imi söyledim. Ayr›ca karikatürlerini
onun için her gün çizebilece¤imi, Allah’tan baflka kimseden
korkmad›¤›m› ve öfkelenen olursa da defolup gidebilece¤ini
söyledim. Ona, arabalar›ndaki air condition (klima) için endi-
fle eden ve Filistin’i düflündüklerinden daha fazla yemek pi-
flirmeyi ve yemeyi düflünen insanlar› çizece¤imi söyledim.”
Hanzala sussun diye, öldürülmüfltür Naci El Ali. Fakat Hanza-
la Filistin mücadelesiyle öylesine bütünleflmifltir ki, bu top-
raklardan zafer türküleri yükselene dek dinmeyecek bir öf-
ke ile muhalifli¤ine devam etmektedir... Ve kimse vicdan›na
su serpmesin, ölümlere olan bu a¤lamalar›m›z da al›flkanl›k-
lar›m›z›n kurban› oldu¤unda, kimse hat›rlamayacak Filistin’i.
Al›flt›¤›m›zda Filistin’de öldürülen Hanzalalara, Irak’takine
bakt›¤›m›z gibi bakaca¤›z... Uzaklara gerek yok, yan› bafl›-
m›zda yol ortas›ndaki ölümlere, ac›lara al›flt›¤›m›za dönecek;
aç b›rak›l›fl›m›za al›flmam›za, sömürülüflümüze al›flmam›za
dönecek. Kimse Filistin’i yazmad›¤›nda biz de unutaca¤›z!
Ancak Hanzala s›zlanmalar›n anlams›zl›¤›n›
bilir ve sadece tafl› sallayabilmenin ger-
çekli¤ine inan›r, bu yüzden a¤lamaz...

Ve ant içerim ki,
bir mendil isleyece¤im yar›na ka-
dar,
gözlerine sundu¤um fliirlerle süslü
ve bir tümceyle,
baldan ve öpücüklerden tatl›:
“Bir Filistin vard›, bir Filistin gene var!”
(Mahmud Dervifl)

11 YAfiINA HASRET B‹R F‹L‹ST‹NL‹: HANZALA

13güncel 20-31 Ocak 2009

ABD’de patlak veren kriz, tüm dünyay› etki-
si alt›na alm›fl durumda. Dünya tekeli konu-
munda olan az›msanmayacak say›daki flir-
keti batmakla karfl› karfl›ya getiren bu kriz,
esas olarak emperyalizme ba¤›ml› ülkeleri
etkilemektedir. Baflbakan Tayyip Erdo¤an’›n
“Kriz bizi te¤et geçecek” sözünün gerçekle
ne kadar çeliflti¤ini görmek için, dünyan›n
en büyük flirketlerinin birbirinin pefli s›ra if-
las etmelerine, yard›mlarla ayakta zar zor
kalm›fl olmalar›na, ABD’ye veya baflka bir
‘büyük’ ülkenin ekonomisine bakmaya ge-
rek yok. Ülkemize bakmak yeterli olacakt›r.
Zira bu krizle birlikte ülkemizde 200 bini afl-
k›n kifli iflten ç›kar›ld›. Birçok fabrikada üre-
tim durdu. Köylülük IMF taraf›ndan dayat›-
lan politikalarla daha bir s›k›nt›l› durumun
içerisine girdi. Elektrik ve do¤algaz baflta ol-
mak üzere a’dan z’ye herfleye yap›lan zam-
larla birlikte, insanlar geçimlerini sa¤laya-
mayacak duruma geldi. TÜ‹K taraf›ndan
aç›klanan enflasyon oran›n›n 2007 y›l›nda
tüketici fiyatlar›nda yüzde 8.39 iken flimdi
yüzde 10.06 olmas› da yaflanan krizin mahi-
yetini gözler önüne sermektedir.

‘255 TL neyinize yetmiyor?’
Tüm dünyan›n krizle bo¤uflurken ve ülke-
mizin de bundan birinci derecede etkilene-

ce¤i aflikâr iken, Türk ‹statistik Kurumu
(TÜ‹K) taraf›ndan yap›lan aç›klamalar ise
trajikomik bir vaziyette bulunuyor. TÜ‹K, 4
kiflilik bir ailenin 2008 y›l› tahmini de¤erle-
re göre açl›k s›n›r›n› 255, yoksulluk s›n›r›n›
da 660 TL olarak hesaplad›. Ama Türk-‹fl'in
yapt›¤› araflt›rmada dört kiflilik bir ailenin
a¤ustos ay›ndaki açl›k s›n›r› 729.83 TL, yok-
sulluk s›n›r› 2 bin 377 TL olarak belirtiliyor.
Kamu-Sen’den yap›lan aç›klamaya göre ise,
açl›k s›n›r› bin 72 TL, yoksulluk s›n›r› ise bin
395 TL olarak hesapland›. Türk-‹fl’in arafl-
t›rmas›na göre ülke nüfusunun 15.4’ü açl›k
s›n›r›n›n, yüzde 74’ü de yoksulluk s›n›r›n›n
alt›nda yaflamaktad›r.

Kriz iflsizler ordusunu büyütüyor
TÜ‹K’in iflsizlik oran›na iliflkin haz›rlad›¤›
Ekim 2007-Ekim 2008 iflsizlik araflt›rmas›
dahi, iflsizlik oran›n›n büyük bir art›fl göster-
di¤ini ortaya koymaktad›r. TÜ‹K, Ekim 2008
döneminde iflsiz say›s›n›n önceki y›l›n ayn›
dönemine göre 385 bin kifli artarak 2 milyon
687 bine, iflsizlik oran›n›n da 1.2 puanl›k ar-
t›flla yüzde 10.9’a yükseldi¤ini aç›klad›.

Tabiî ki bir devlet kurumu olan TÜ‹K tara-
f›ndan yap›lan araflt›rmalarda iflsizlik oran›
ve say›s› gerçek boyutlar›ndan çok daha az
gösterilmektedir. Bu az gösterme gerçekli¤i-

ne karfl›n TÜ‹K’in rakamlar› dahi, ekonomi-
nin hiç de Tayyip Erdo¤an’›n iddia etti¤i gi-
bi iyiye gitmedi¤i, krizin bizleri te¤et geçme-
di¤ini göstermeye yetmektedir.

Kriz sanayi üretimini de vurdu
Kriz nedeniyle, sanayi üretiminde de büyük
düflüfller meydana geldi. 2008 y›l› Kas›m
ay›nda önceki y›l›n ayn› ay›na göre yüzde
13.9’luk azalma yafland›. Bu, 2001 y›l›nda
yaflanan ekonomik krizin ard›ndan sanayi
üretiminin yaflad›¤› en büyük daralma ola-
rak ülke tarihimizdeki yerini ald›. Bunun
yan› s›ra krizin vurdu¤u ülkemizde, aç›lan
flirket say›s›nda büyük bir düflüfl, kapanan
flirket say›s›nda ise büyük bir art›fl gerçek-
leflti. 2008 y›l›nda aç›lan flirket say›s› bir ön-
ceki y›la oranla yüzde 37 azalarak 4 bin
904’ten 3 bin 88’e düfltü.

Krizin faturas›n› zamlarla ödüyoruz
Krizle birlikte zamlar da ya¤mur gibi birbiri-
nin pefli s›ra geldi. 2008’de yüzde 50 oran›n-
da zamlanan elektrik fiyatlar› ile yüzde 75
oran›nda artan do¤algaz fiyatlar› halk›n beli-
ni büktü. Zamlar bu iki kalemle s›n›rl› kal-
mad›. Sa¤l›k harcamalar› yüzde 42, temizlik
giderleri yüzde 32, ulafl›m giderleri yüzde 27,
›s›nma harcamalar› da yüzde 26 yükseldi.
Halktan al›nan do¤rudan vergilerde de
2009’dan itibaren geçerli olan yüzde 12’lik
zam gerçeklefltirildi. Y›l içinde yap›lan zam-
lardan en fazla nasibini alan ürünler yüzde
104 fiyat art›fl›yla mercimek ve yüzde 75 fi-
yat art›fl›yla do¤algaz oldu. Bunun yan› s›ra
geçen y›l kömür yüzde 48, pirinç yüzde 45,
kuru fasulye yüzde 30, ekmek yüzde 25, ay-
çiçek ya¤› yüzde 24, tavuk eti yüzde 23, yu-
murta yüzde 19 art›flla en çok zamlanan
ürünler aras›nda yer ald›.

Ekonomik kriz bahanesiyle keyfi uygu-
lamalar›n yo¤un yafland›¤› Bursa'da iflçiler alan-
lara ç›kt›. 12 Ocak günü kent meydan›nda düzen-
lenen mitinge kat›lan binlerce kifli, iflten atmala-
r›n yasaklanmas›n› istedi. Çok say›da sendika, si-
yasi parti ve demokratik kitle örgütünün kat›ld›¤›
mitinge, iflten at›ld›ktan sonra haklar› için direni-
fle geçen Sifafl ve Nergis tekstil iflçileri, TÜMT‹S
üyesi otobüs floförleri, Renault iflçileri ile grevleri-
ni sürdüren Birleflik Metal-‹fl üyesi Asemat iflçile-
ri de kat›ld›.
“Yoksullaflma, iflten ç›karmalara ve iflsizli¤e son",
"Krizin faturas›n› emekçiler ödemeyecek" ve
“Tenceremiz bofl, öfkemiz dolu" sloganlar›n›n
at›ld›¤› mitingde, krize karfl› birleflik mücadele
vurgusu yap›ld›.

Türk-‹fl ‹stanbul fiubeler Platformu, 7
Ocak günü ‹stiklal Caddesi’nde yapt›¤› yürüyüflle
krizin faturas›n›n iflçi ve emekçilere ç›kart›lmas›-
n› ve Gazze’deki ‹srail katliam›n› protesto etti.
“Katil ‹srail Filistin’den defol” sloganlar›n›n yan-
k›land›¤› eyleme Türk-‹fl’e ba¤l› sendikalar›n yan›
s›ra, Herkese Sa¤l›k Güvenli Gelecek Platformu,
çeflitli demokratik kitle örgütleri ve siyasi partiler
destek verdi.
Polisin tüm engelleme çabalar›na karfl›n Taksim
Tünel’den Taksim Meydan›’na yürüyen binlerce
kifli ad›na yap›lan aç›klamada, küresel krizi ba-
hane eden patronlar›n iflçileri iflten ç›kard›¤›na
dikkat çekilerek, yap›lan zamlarla emekçilere ya-
flamlar›n›n zehir edildi¤i ifade edildi. Yaflanan
ekonomik krizin temel nedeninin sosyal devlet
politikalar›ndan uzaklaflmak oldu¤u vurgulanan
aç›klamada, IMF’nin dayatt›¤› programlar›n red-
dedilmesi istendi.

Krizin Yüküne Karfl› Sar›gazi Halk Plat-
formu üyeleri taraf›ndan 4 Ocak günü Sar›gazi
Meydan›’nda bas›n aç›klamas› gerçeklefltirildi.
Krizin faturas›n› emekçilerin de¤il, krizi yaratan-
lar›n ödemesi gerekti¤ine vurgu yap›lan aç›kla-
maya birçok kurum da destek verdi.
Demokratik Haklar Federasyonu'nun da bilefleni
oldu¤u, Krizin Yüküne Karfl› Sar›gazi Halk Plat-
formu üyeleri taraf›ndan yap›lan bas›n aç›klama-
s›nda, "Emekçilerin omzuna bindirilen yük her
geçen gün biraz daha artmaktad›r. Art arda yap›-
lan zamlarla emekçi halk açl›¤a ve sefalete mah-
kum edilmektedir. Birçok sanayi bölgesinde kriz
bahanesiyle birçok iflçi ifllerinden at›lmaktad›r.
Bizler, bu krizin faturas›n› ödemeyece¤iz, bir ara-
ya gelerek bu krizin bedelini ödemeyece¤imizi
gösterece¤iz" denildi.

Patronlar›n, eko-
nomik krizi ge-
rekçe göstererek
h›z verdi¤i iflten
atma sald›r›lar›,
eylemlerle karfl›-
lan›yor. Ülkenin
birçok yerinde
alanlara ç›kan
kitleler, krizin
faturas›n›n iflçi-
emekçiler baflta
olmak üzere tüm
halka kesilmesi-
ne karfl› müca-
dele ediyor

‹flçiler iflten ç›kartmalar›n
yasaklanmas›n› istedi

Kriz ve katliam protesto edildi

Sar›gazi halk›: "Krizin yükünü
ödemeyece¤iz"

‹STANBUL- Gebze’deki Philips fabrikas›n›n iflçileri, fabrikan›n ‘kriz nedeniyle’ 31 Aral›k 2008 itibariyle faali-
yetlerine son verece¤ini aç›klamas›n›n ard›ndan, 6 Ocak günü kendilerini fabrikaya kilitlediler. Yaklafl›k
150 iflçinin kat›ld›¤› iflgal, 6 saat sonra jandarma sald›r›s› ile sona ererken, iflsiz kalan 150 kifli, mücadele-
lerini sürdüreceklerini belirtti.

Gebze’de iflçiler Philips fabrikas›n› iflgal etti

BURSA

‹STANBUL

‹STANBUL

Yem fiyatlar›ndaki afl›r› yükselifl ve des-
teklerin ödenmemesi nedeniyle 2007'den
bu yana s›k›nt›l› günler geçiren hayvanc›-
l›k sektörü, bu y›l da kriz yüzünden darbo-
¤aza düfltü. Yüzde 25-30 civar›nda küçül-
dü¤ü tahmin edilen sektörde iflletme gi-
derlerini bile karfl›layamayacak duruma
gelen hayvan yetifltiricileri, sorunlar›na çö-
züm bulunmas›n› istiyor.
Tüketimin azalmas› nedeniyle süt sanayi-
cilerinin al›mlar›n› k›smas›, süt fiyatlar›n›n
ekim ay›ndan bu yana yüzde 20 civar›nda
düflmesine neden olurken, maliyetlerini
bile karfl›layamayan hayvanc›l›k iflletmele-
rinin birço¤unu kapatma noktas›na getirdi.

1 kilo süt 1 kilo yem etmiyor
Tüm Süt, Et ve Dam›zl›k S›¤›r Yetifltiricileri
Derne¤i (TÜSEDAD) Baflkan› Nizam Ka¤›tç›,
dernek üyesi 7-8 çiftli¤in kapand›¤›n› ve
hayvanlar›n kesildi¤ini söyleyerek, “Kriz
bizi te¤et geçmedi, üstümüzden geçti. ‹fl-
letmelerimiz zararda. Birçok iflletme ka-
panma noktas›nda, flimdiden 7-8 çiftlik
kapand›. ‹flletmeler art›k b›rak›n para ka-

zanmay› borçlar›n› ceplerinden ödüyorlar.
Bu ne kadar gider bilmiyorum? Bu flekilde
gidersek 2009'un sonunda ayakta iflletme
bulamayabiliriz” diye konufltu.
Ka¤›tç›bafl›, süt fiyatlar›n›n son 25 y›l›n en
düflük seviyesine geldi¤ine dikkat çekti.
En önemli kriterlerinden birinin 1 kilo süt
karfl›l›¤›nda ne kadar yem ald›klar› oldu-
¤unu vurgulayan Ka¤›tç›bafl›, "fiu anda 1
kilo süt karfl›l›¤›nda 1 kilo yem alamaya-
cak duruma geldik" dedi. Son 30 y›ll›k dö-
nemde süt/yem paritesi yaln›zca 2007 ve
2008 y›llar›nda 1'in alt›na geriledi.

Çözüm için destekler ödenmeli
Sorunlar›n çözümü için yasak olmas›na ra¤-
men çeflitli yollarla ülkeye sokulan süt to-
zunun ülkeye giriflinin engellenmesi gerek-
ti¤ini belirten Ka¤›tç›bafl›, 2007'den kalan
desteklerin hala ödenmedi¤ini, 2008 des-
teklerinden 1 TL bile alamad›klar›n› kaydet-
ti. Ka¤›tç›bafl›, üreticinin zor durumdan kur-
tulmas› için desteklerde toplu ödeme yap›l-
mas› ve süt tüketiminin art›r›lmas› için pro-
jeler gelifltirilmesi gerekti¤ine dikkat çekti.

Bu fiyatlarla çiftlikler yaflamaz
Türkiye Odalar ve Borsalar Birli¤i (TOBB)

Hayvanc›l›k Sektör Baflkan› ve Saray Çiftli-

¤i Tar›m ‹flletmeleri Grup Koordinatörü

Fevzi Topal ise, çok güç durumda oldukla-

r›n›, bu fiyatlarla çiftlikleri yaflatman›n

mümkün olmad›¤›n› dile getirdi. Sektörün

kendini toparlamas› için 2008 destekleri-

nin ödenmesi gerekti¤ini belirten Topal,

geçen y›l 4 kurufl olarak belirlenen süt

destekleme priminin art›r›lmas› gerekti¤i-

ni anlatt›. Topal, sektör temsilcilerinin bir

araya gelerek geçen aylarda resmi olarak

kurulan Süt Konseyi'ni faaliyete geçireme-

diklerine dikkat çekti. Sanayicilerin al›mla-

r›n› yüzde 30-40 k›st›¤›n› belirten Do¤an

Organik Genel Müdürü ‹lhan Baflaran da,

"Üreticiler olarak yapaca¤›m›z hiçbir fley

yok. Elimiz bö¤rümüzde bekliyoruz. Böyle

giderse herkes hayvanlar›n› a¤›r a¤›r kesi-

me gönderecek. Satt›¤›n›z sütün paras›n›

da alam›yorsunuz. Sektör ciddi anlamda

sarmala giriyor" dedi.

Hayvanc›l›k can çekifliyor
Elaz›¤’da fleker pancar› ekim alan› her geçen y›l daral›rken, üreti-
len pancar miktar›nda da düflüfl yaflan›yor. Y›llar itibariyle bak›ld›-
¤›nda son befl y›lda ekim alan› ile pancar üretiminde yüzde 50’ye
varan düflüfl görülüyor.
2003 y›l›nda pancar ekilen alan 4 bin 954 hektar iken, 2004’te 4
bin 490, 2005’te 4 bin 569, 2006’da 3 bin 721, 2007’de ise 2 bin
428 hektara geriledi. Ayn› flekilde 2003 y›l›nda 198 bin ton pancar
üretimi gerçekleflirken, 2004’te 183 bin, 2005’de 182 bin, 2006’da
148 bin, 2007’de ise 107 bin ton pancar üretimi gerçekleflti.
Yetkililer, üreticinin pancardan kaç›fl›n›n nedenlerini belirtirken flu
ifadelere yer verdi: “Kurakl›k ve pahal› girdiler çiftçiyi her yönden
vuruyor. Pancar üreticisi bekledi¤i geliri elde edemiyor. Gelenek-
sel tar›m yöntemleri, yetersiz makine, gübre ve mazot fiyatlar›n›n
yüksek olmas›, desteklerden yeteri kadar yararlan›lamamas› çift-
çinin belini büken etkenler olarak karfl›m›za ç›kmaktad›r. Y›llar-
dan beri su bekleyen çiftçi bunun heyecan› içinde olmas›na kar-
fl›l›k, bölgenin en önemli tar›m merkezlerinin bafl›nda gelen Kuzo-
va ve Uluova sulama projelerinin devreye girmemesi nedeniyle
su s›k›nt›s› yaflamaya devam ediyor. Elaz›¤’da ekonomik olarak
76 bin hektar sulanabilir arazi bulunmas›na karfl›l›k flu anda bu
arazinin ancak üçte biri olan 25 bin hektar arazi sulanabiliyor. Ela-
z›¤ ekonomisinin gelece¤i de tar›m sektöründe yaflanacak gelifl-
melere ba¤l› olacakt›r.”

Pancar ekim alan› daral›yor

EKONOM‹K KR‹Z HALKI VURUYOR

14 20-31 Ocak 2009 güncel
TTüürrkk mmüüssüünn,, Kürt müsün, LLaazz mm››ss››nn,, Gürcü müsün, ÇÇeerrkkeess mmiissiinn,, Boflnak m›s›n,
EErrmmeennii mmiissiinn,, Rum musun, SSüürryyaannii mmiissiinn,, Roman m›s›n, yyookkssaa KKoommüünniisstt mmiissiinn??

KAÇINILMAZ TARTIfiMA ARTIK BAfiLASIN -II-
Uzun bir süredir, Kay-

pakkkaya cami-
as›nda da ko-

münist de-
¤erlerin al-

tüst edil-
d i ¤ i n i
görmek
hak ika-

ten son
d e r e c e
üzücüdür.
B u n d a n

birkaç sene
evvel, ko-
n u fl m a c ›
olarak bir
yere davet

ed i lmifl t im .
Evlerine misa-
fir oldu¤um

i n s a n l a r ,
kaç nesildir
Kaypakka-

ya camias›na
m e n s u p t u l a r .

Boynunda zül-
fikar kolyesi

olan 13-
14 yaflla-

r›n-

daki k›zlar›, beni iyice bir süzüp, konuflmalar›m› ve
hareketlerimi izledikten sonra bafllad› ahret sorula-
r›n› sormaya:

-Amca nerelisin?

-Ben tam bir Anadolu mozai¤iyim. Annem yar› Es-
kiflehirli, yar› Konyal›, babam, Dersim’den Kayse-
ri’ye sürgün olmufl, ben de ‹stanbul’da do¤muflum.
Onun için ben hiçbir yerli de¤ilim.

-Peki Türk müsün, Kürt müsün?

-Hay›r ‹bocuyum.

-Ama ‹brahim Kaypakkaya da Kürt ve Alevi de¤il
mi?

-Hay›r de¤il. Kim anlatt› sana bu saçmal›klar›. ‹bra-
him Kaypakkaya, bir komünist. Komünistlerin dini
ve milliyeti olmaz...

Ben anlatt›kça k›zca¤›z›n bütün ezberi allak bullak
oldu. Kendisine tavsiye etti¤im kitaplar› okumaya
söz verdi. fiimdi nerede oldu¤unu ve ne yapt›¤›n›
bilmedi¤im bu k›z›n sadece bir istisna oldu¤unu
düflünüyorsan›z, yan›l›yorsunuz. Hiç merak etme-
yin, yafl›n› bafl›n› alm›fl insan›m›z da ayn› düflün
dünyas›n›n de¤erleriyle hareket etmekte. Etnik
kimli¤ini komünist fikirlerden daha yüce gören ve
kendinin ‹bocu oldu¤unu söyleyen nice insan›m›z
var. Kimilerinin derhal savunmaya geçip, “aman ca-
n›m, bu insanlar kitle, flu bahsetti¤in durum da bi-
zim gerçekli¤imiz, bu gerçekli¤i kabul etmek gere-
kir” denli argümanlar› dillendirdi¤ini duyar gibi olu-
yorum. Bunlar›n hepsi bana tuhaf gelmekte. Kabul-
lenmem mümkün de¤il. Vallahi benim bildi¤im ko-

münist fikirler, realiteyi kabullenip onun kurban›
olmazlar. Komünist fikirler, insanlar› e¤itip dö-

nüfltürmek için vard›r. fiayet kendine ko-
münistim diyen, bu meflakkatli yolu

seçmeyip, gerçekli¤i kabul edip, kit-
lelerin gelenek ve görenekleriyle
uzlafl›yor ve hatta en geri fikirle-

rin pefline tak›l›yorsa, vay
onun haline! Çünkü bunun

ad›, düpedüz ekonomizm-
dir. Münakafla edece¤imiz
konu aç›s›ndan da bunun
ad›, milliyetçiliktir. ‹nsanlar,

burjuva dünyan›n üst yap›s›-
na ait kavram ve ilkelerle
e¤itilirler. Din ve ulusçuluk
bunlar›n bafl›nda gelir. Ko-
münistler, bunlar› inkar et-
medikce, yeni bir dünyay›
temsil edemezler. Baflkan

Mao’nun flu sözleri buraya
pek güzel uymaktad›r: “Dünya-

da mevcut her fleyin içinde en
k›ymetlisi insanlard›r. ‹nsanlar

mevcut oldu¤u müddetçe Komü-
nist Partisi önderli¤inde, her türlü

mucize gerçeklefltirilebilir.”

Akraba tersleyen, avukat kovan
‹bocular

‹brahim Kaypakkaya’n›n, konu-
muz aç›s›ndan gerçeklefltirdi¤i

mucizeye flimdi dönüp bak-
man›n tam zaman›d›r.

Bilenler bilir. ‹brahim Kay-
pakkaya, dil kullan›m›nda
da çok titizdi. Gelifli güzel,
kula¤a hofl gelsin diye ko-
nuflmaz, yazmazd›. Kay-
pakkaya’n›n, Haziran
1972’de kaleme ald›¤›
ça¤r›y›, bilmem, hâlâ ha-
t›rlayan var m›d›r? Her
bir cümlesi son derece
dikkatlice formüle
edilmifl, “Türkiye’nin

bütün komünist
devrimcileri” diye

bafllayan ça¤r›da, “... Bu mücadelede kahraman iflçi
s›n›f›m›za, fedakâr ve çilekefl köylülerimize, yi¤it
gençli¤imize sonsuz bir güven”in duyulmas› gerek-
ti¤ine dikkat çekilmekte, “yaflas›n Türkiye’nin her
milliyetten emekçi halk›” diye at›lan fliarla da ko-
münist devrimin, hangi milliyetten olursa olsun,
sosyal taban›n› oluflturan emekçi halka vurgu yap›l-
maktad›r. (Bkz. ‹brahim Kaypakkaya, Seçme Yaz›lar,
Ocak Yay›nlar›, ‹stanbul, 1979, s. 444-445)

Kürt co¤rafyas›nda, Molla Mustafa Barzani’nin ve
emrindeki peflmergelerin, Sait K›rm›z›toprak’›n, Do-
¤u Devrimci Kültür Ocaklar›’n›n güçlü prestijinin ya-
fland›¤› 70’lerin bafl›nda, Kaypakkaya’n›n bu daveti-
ne, ‹stanbul’daki üniversite gençli¤i içinde hat›r› sa-
y›l›r bir çevre oluflturan Kürt milliyetine mensup,
Davut Kurun ve arkadafllar› da icab ederler. Kurun
ve arkadafllar›, 12 Mart’tan k›sa bir süre evvel, ezi-
len ulus milliyetçili¤iyle devrimci fikirleri bir araya
getirip, Türkiye Halklar› Sosyalist Partisi (THSP)’ni ku-
rarlar. Partinin varl›¤›n›, gizlilik gere¤i ilk etapta ken-
dileri d›fl›nda herkesten saklarlar. Davut Kurun ve
arkadafllar›, 12 Mart öncesi ‹flçi-Köylü Bürosu’nda
verdi¤i seminerlerden tan›d›klar› ‹brahim Kaypak-
kaya’n›n, T‹‹KP’den ayr›ld›¤›n› duymufllard›r. Kay-
pakkaya’n›n, Kürt Milli Meselesi’nde, kendilerinden
daha cesur bir çizgi izledi¤ini görünce, Kurun ve ar-
kadafllar›, Kaypakkaya’n›n ekolü ile buluflurlar. Hali
vakti yerinde ve entelektüel bir Kürt ailesinden ge-
len Kurun, Kaypakkaya’n›n fikirlerinin Marksist kis-
ve alt›nda Türk milliyetçisi oldu¤una dair, akrabala-
r› taraf›ndan yap›lan tenkitleri, o çevrelerin hiç de
al›fl›k olmad›¤› bir dille tersler. (3 fiubat 1996’da, Ki-
el’de, Davut Kurun ile K›rm›z› Gül Buz ‹çinde belge-
seli için yapt›¤›m mülakatta al›nan notlardan.)

Militan Kürt gençli¤inin, Kaypakkaya’n›n fikirlerine
sempati duymas›, hakim s›n›flar› her zaman kayg›-
land›rm›flt›r. Kas›m 1972’de, yüksek rütbeli subayla-
r›n, cumhurbaflkan› ve bakanlara verdikleri brifing-
de, baflka örgütlere ait dökümanlar›n yan› s›ra, Kay-
pakkaya’n›n yaz›lar›na iliflkin flu sat›rlar› okuyoruz:

“13 Ekim 1972 günü yap›lan bir ihbar üzerine Diyar-
bak›r E¤itim Enstitüsü’ndeki aramada; aslen Adana
nüfusuna kay›tl› ve halen bu okulun üçüncü s›n›f
ö¤rencisi olan Yusuf Ernez’in yata¤›n›n alt›nda ‘Tür-
kiye’de Milli Mesele-fiafak Revizyonizminin Tezleri’
bafll›kl›, daktilo ile yaz›lm›fl 52 sahifelik bir not ele
geçirilmifltir...

“...Bu belgeler bize Kürdistan sorunun hangi kuv-
vetler taraf›ndan yönetildi¤ini aç›k saç›k göster-
mektedir...” (Marmara Brifingi, Kaynak Yay›nlar›, ‹s-
tanbul, 1995, s. 102) (‹talik orjinal metinde böyle)

‹lginçtir. Rejim’in kayg› duydu¤u ve dikkat çekti¤i
bu boyut, her nedense Kaypakkaya sonras›n›n ön-
derliklerince pek ciddiye al›nmam›flt›r. Fakat di¤er
yandan, y›llar sonra, uluslararas› Maoist dergi Kaza-
n›lacak Dünya’da ise “Kürdistan Ve K›z›l Siyasi ‹kti-
dar ‹htimalleri” (Nejimeh Siavush, “Kürdistan and
Propects for Red Political Power”, A World To Win,
1986/5’in içinde) adl› “ç›¤›r aç›c› makalede”, Neji-
meh Siavush, o y›llara iliflkin, “Kürt proleterleri, ya-
r›-proleterleri, köylüleri, üniversite ö¤rencileri ve li-
se ö¤retmenleri aras›nda, Marksizm-Leninizm-Mao
Zedung Düflüncesi de h›zla yay›lmaktayd›. Asl›nda,
TKP/ML’nin kuruluflundan (1972) itibaren, Kürt kitle-
lerinin bu kesimi, devrimci komünist siyaset için
mücadelede önemli bir rol oynam›fllard›r” tespitini
yapmaktad›r.

Kuflkusuz Kürt kitlelerinin bu en ileri kesimlerini,
Kaypakkaya ekolüne tafl›yan, devrimci komü-
nist/proleter enternasyonalist çizgisiydi. Bu para-
metrenin d›fl›nda düflünenler tabii ki, Kaypakkaya
ekolünü, Kürt ya da Ermeni örgütü diye vas›fland›r-
maya kalk›flacaklard›r. Mesela, Fetullah Gülen ce-
maatinin Aksiyon dergisinin yapt›¤› gibi. Fakat ak›l-
lara durgunluk veren bu vas›fland›rmay›, akl› s›ra
iyi niyetle yapt›¤›n› sananlar da olmufltur. ‹flte size
bir anektod.

Kendisi Çerkes milliyetinden olup, bunu hiçbir za-
man etrafa duyurma gere¤i duymayan Mehmet
Zeki fierit, ‹stanbul’daki ana mahkeme öncesi
(A¤ustos-Eylül 1973), kendisine tahsis edilen avu-

kat›n, “sizin örgüt hakk›nda savc›n›n yazd›¤› iddi-
anameyi okudum. Türk Ceza Kanunu’nun, komü-
nizmle ilgili suçlar› kapsayan 141-142. maddelerine
hemen hemen hiçbir at›fta bulunulmuyor. Yahu
hep bölücülük suçunu kapsayan 146/1’e vurgu ya-
p›l›yor, eh sen de Kürt olmad›¤›n için dert etme, k›-
sa zamanda seni ç›kar›r›z” deyince, Mehmet Zeki, o
kendisine has üslubuyla, “Vekaletimi derhal geri
çekiyorum. Seni avukat olarak istemiyorum. Git
babam git! Ne bölücüsü, biz komünistiz” diyor. (6
Ocak 1996’da, Melbourn’de, Oruço¤lu ile K›rm›z› Gül
Buz ‹çinde belgeseli için yapt›¤›m mülakatta al›nan
notlardan.)

Derdi dile getiren m›sralar
Bu ideolojik bak›fl aç›s›, özellikle Kaypakkaya eko-
lünün taban›nda, uzun y›llar sürecek olan kültürel
bir miras b›rakm›flt›r. Öyle ki, Kaypakkaya ekolün-
den gelen insanlar, y›llarca, birbirlerine hangi etnik
kökene ya da hangi mezhebe dahil olduklar›n› sor-
may› adeta zül saym›fllard›r. Dolay›s›yla, böylesi bir
terbiyenin garantörü olan Kaypakkaya ekolü, ha-
kim ulus flovenizminin her zaman gadre u¤ratt›¤›
az›nl›klar›n en ezilen s›n›flar›n›, ezilen ulus milliyet-
çili¤i önünde secdetmeden, kendi etraf›nda topar-
lamas›n› bilmifltir. Mesela, Ermeni milliyetçili¤i yap-
madan Ermeni milliyetine mensup devrimcilerin,
özellikle ve bilhassa, Kaypakkaya ekolüne gelme-
leri neyle aç›klanabilir? Tabii ki, Kaypakkaya’n›n
devrimci enternasyonalist çizgisiyle. Fakat ne gam!
Bu güzel terbiye, esasen 12 Eylül’den sonra terk
edilmifltir.

Kendisi de bu güzel terbiyeyi yitirmifl olmaktan ya-
k›nan, afla¤›daki m›sralar›n yazar›, meram›n› bak›n
nas›l yar› bilinçlice dile getirmifl:

“Çok Kültürlü Çok Uluslu Parti

‘Çeflitli Milliyetlerden Türkiye Halk›’yla

bafllard› bildiriler,

çok uluslu partide.

Kürt yoldafllar en önde savafl›rd›,

mücadelede.

Laz k›zlar› saçlar›n›

k›z›la boyard›,

kendilerini yakard›

Çorum da¤lar›nda

bir mezar›n bafl›nda

nöbet tutarlard›

özgürlük aflk›yla.

Diyarbak›r zindanlar›na

Dayan›rd› öfkeleri.

Ordular›nda Ermeni as›ll› yoldafllar gizliydi,

sayg›yla an›yoruz ruhu flad olsun;

Ohannes Bak›rciyan.

Karadeniz da¤lar›ndan saflara kadar gelir

bir sar› genç,

ad› belle¤imizdedir,

Selahattin Do¤an.

Çok uluslu partide baflka dillerde

slogan yoktu.

Her dilde a¤›t yak›l›rd›

‹brahim’e!

Cunta geldi

yenilgiyi yaflad›k,

hep birlikte.

Partiyi yitirdik

mücadelede.

Dört bir yana da¤›ld› parti,

Herkes memleketinde

kald›.

Çok ulusluluk hissedilmiyor

partinin mirasç›lar›nda.

Kürtler Kürdistan cephesindeler.

Lazlar kültür mevzilerinde.

Ermeni yoldafllar›n

ak›betini

bilmiyorum,

ço¤u sürgünde.

Yüre¤im partiyle beraber

darmada¤›n.

Lazonya’ya da gitmeseydim

düfllerimde,

s›¤›nacak yer kalmayacakt›

cunta bitene kadar.

Toplumsal mücadele yükseliyor yine

zulalardan ç›k›yoruz.

Geçmifle a¤›ta ne gerek var dostlar;

parti her yerde

insan›n yüre¤inde. (Nisan 1996) “ (Selma Koçiva, Ah
Gidi Karadeniz, Kald›raç Yay›nevi, ‹stanbul, 2001, s.
128-129) (abç)

Koçiva’n›n dizelerinde alt›n› çizdi¤im bölümü bir
daha okuyun lütfen. fiimdi de, s›ca¤› s›ca¤›na Sta-
lin’in, 1905 yenilgisi sonras› yapt›¤› flu manidar tes-
pite bir kulak verin:

"Rusya’da karfl› devrim dönemi beraberinde sade-
ce ‘gök gürültüsü ve flimflek’ de¤il, fakat hareket
üzerine hayal k›r›kl›¤› ve birleflik güçlerde inançs›z-
l›k getirmifl bulunuyor. Önceleri, ‘ayd›nl›k gelece¤e’
inan›lm›fl ve bu nedenle hangi milliyetten olursa ol-
sun birlik içinde mücadele edilmiflti. fiimdi ise dü-
flüncelere kuflku s›zd› ve ayr›flmalar bafllad›: ‘Her-
kes kendi ulusal meclisine; herkes sadece kendisi-
ne güvensin! Her fleyden önce ‘ulusal problem’!"
(Josef W. Stalin, Bütün Eserleri, c.2, Devrim Yay›nla-
r›, Ankara, 1977, s. 280.)

Niçin bu hallere gelindi?
Stalin, sanki 1905 sonras›n›n Rusya’s›ndaki devrim-
cileri de¤il de, 12 Eylül’den günümüze, Türkiye’nin
devrimcilerini tasvir etmektedir. Kitab›n ortas›ndan
konuflacak olursak, bu tasvir fazlas›yla, Kaypakka-
ya ekolü için de geçerlidir. Üzerinde serinkanl›ca
düflünüldü¤ü taktirde, bu olumsuz geliflmenin ta-
rihsel perde arkas›nda yatan nedenlerin bulunup
ç›kar›lmas› gerekmektedir.

Devrimin saflar›nda, burjuva demokrasisine duyu-
lan özlem ile ezilen ülke milliyetçili¤inin atbafl› gidi-
fli, pragmatizmin a¤›r bast›¤› bir düflün dünyas›n›n
hakim hale gelmesine neden olmufltur. 1970’lerin
ortalar›ndan itibaren, dünyada bafl gösteren iki
önemli geliflme (yeni bir dünya savafl› tehdidinin
yükselmesi ve sosyalist Çin’deki geriye dönüfl), tüm
dünya çap›nda, devrimci güçlerde ciddi kafa kar›fl›k-
l›klar›na yol açm›flt›r. Kaypakkaya ak›m› da burada
nasibine düfleni alm›flt›r. Türkiye co¤rafyas›nda, ta-
rihsel kökleri, Balkanlar ve Ortado¤u’ya uzanan si-
yaset-cemaat iliflkisi ve ikileminin sarmafl›klar›, Kay-
pakkaya ak›m›n›n da aya¤›na dolanmaya bafllam›fl-
t›. Proletarya enternasyonalizminden kerte kerte
feragat edifl, Türk flovenizmine karfl› Kürt milliyetçi-
li¤ine, Sünnili¤e karfl› ma¤dur durumdaki Alevilere
yak›nlaflmay› beraberinde getirdi. Kaç›n›lmaz olarak
bu durum, farkl› milliyetlerden devrimcilerin, kendi-
lerini d›fltalan›yor hissetmelerine neden oldu.

12 Eylül’le birlikte gelen siyasi/ideolojik yenilgi ve
Kürt milli hareketinin yükselifle geçmesi, devrimin
saflar›ndaki milliyet ve mezhep eksenli da¤›lmalar›
daha da tetikledi. Marksizm’in, esas›nda bir “laf y›-
¤›n›” oldu¤una kanaat getirenler, komünizmin, “ele
gelir hiçbir pratik yan›n›n olmad›¤›n›” keflfeden-
ler(!), bafllad›lar, burjuva dünya görüflünün, kendi-
lerine biçti¤i kimli¤i kabullenmeye. Ve "herkesin
kendi ulusal meclisine" yol ald›¤› bir ortamda, tabii
ki, proletarya enternasyonalizminin art›k ne gibi bir
önemi olabilirdi ki?

Uluslar›n, kapitalizmin flafa¤›nda do¤du¤unu, s›n›r-
lar›n, etnik ayr›mlar›n, ezilenler aç›s›ndan tamamen
suni oldu¤unu, esasen, tüm bu kavramlar›n, burju-
vazinin, böl parçala yönet stratejisine hizmet etti¤i-
ni unutmak için herkes, adeta birbiriyle yar›fl›p dur-
du. Haliyle, mesela, yukar›da bahsetti¤im o güzel
terbiyeden mahrum büyüyen herhangi bir genç
‹bocu, Kürt milliyetçili¤inin üstünlü¤ü için angaje
olmaktan çekinmedi. Kaypakkaya’n›n, fieyh Sait
meselesinde söylediklerini ifline geldi¤i gibi yorum-
lay›p, a¤z›na dolayan zihniyet, gene ayn› Kaypak-
kaya’n›n flu sözlerini neredeyse haf›zalardan sildi.

"... Milliyeti ne olursa olsun, bilinçli Türkiye prole-
taryas›, çeflitli milliyetlere mensup burjuvazi ve
toprak a¤alar›n›n kendi üstünlükleri ve imtiyazlar›

için yürüttükleri mücadelede tamamen
tarafs›z kalacakt›r. Bilinçli Türkiye pro-
letaryas›, Kürt milli hareketi içindeki
Kürt milliyetçili¤ini güçlendirmeye yö-
nelen e¤ilime asla destek olmayacak-
t›r; burjuva milliyetçili¤ine asla yard›m
etmeyecektir; Kürt burjuvalar›n›n ve
toprak a¤alar›n›n kendi üstünlükleri ve
imtiyazlar› için girifltikleri mücadeleyi
kesinlikle desteklemeyecektir; yani,
Kürt milli hareketi içindeki genel de-
mokratik muhtevay› desteklemekle
yetinecek, onun ötesine geçmeyecek-
tir. " (‹brahim Kaypakkaya, age, s. 227)

EEMMRRAAHH CC‹‹LLAASSUUNN

Neden ‹bocusun?
Bu sözler, adeta Kaypakkaya’n›n vasiyetidir. Fakat birbirimizi hiç kand›rmayal›m. Bu sözlerin, bir ‹bocu’nun zihninde zerre kadar k›yme-
ti harbiyesi yoktur. Mesela, geçenlerde kendisiyle mülakat yapan bu gazetenin muhabirine Ahmet Türk, "sa¤ olun, benim milliyetçili-
¤ime gazetenizde bu kadar yer verdikten sonra, sizler daha hâlâ neden ‹bocusunuz?" diye sorsa, peflinden de, "en iyisi mi siz bizim
saflara gelin" dese, hepimizi temsil eden oradaki muhabir ne diyecek? Veyahut, "ne sa¤c›y›m, ne solcu, allah›na kadar Apocuyum"
(MMC’deki bir klipten) diyen bir genç, senin hakikaten, gerçek ezilenleri ve gerçek devrimi temsil etti¤ini neye göre k›yaslayacak?
Kaypakkaya’y› anma etkinliklerinde, Türk flovenizminin siyasi kalesi CHP’nin arka bahçesi konumundaki, Avrupa Alevi Birlikleri Fede-
rasyonu ile Kürt reform hareketinin sözcülerini ayn› anda kürsüye ç›kart›rsan, (ki bu Kaypakkaya’n›n, Perinçek’e, "sen, hem Türk
flovenizmi önünde hem de ezilen ulus milliyetçili¤i önünde secdediyorsun" sözlerini hat›rlatmaktad›r) devrimci kitlelerin ‹bocu ol-
malar›na ve devrimi arzu etmelerine, devrim için seferber olmalar›na art›k gerek kal›r m›? Komünistlerin, komünist dünyaya do¤ru
uzanan meflakkatli yolun bu ço¤rafyas›nda, Kaypakkaya’n›n yukar›daki vasiyetine avdet etmeyip, ezilen ulusun burjuvazisinin pefline
tak›ld›klar›n›, etnik kimliklere ve mezheplere de¤er verdiklerini görmek son derece hazindir.

1520-31 Ocak 2009güncel

D‹YARBAKIR- Aç›l›mdan aç›l›ma koflan bir hükümetle karfl› karfl›ya-

y›z! “Hamdolsun” ülkemiz demokratiklefliyor, ezilen uluslar ve milli-

yetler en özgür, en insanc›l dönemi yafl›yor! “Hamdolsun” cüzdanla-

r›m›z giderek kabar›yor, egemen sistemi temellerinden sarsan kriz,

bizi ancak te¤et geçebiliyor!

Mesela ‘say›n’ egemenlerimiz en son biz Kürt kardeflleri için bir ka-

nal açt›; TRT fiefl. Öyle sevindik, öyle sevindik ki sormay›n. Hele “Ro-

jinname”ye bay›ld›k. Ne yani, Türklerin Seda Sayan’› vard› da, bizim

niye olmas›n?

Yok yok, yapam›yoruz! Ne kadar istesek de, egemenlerin yapt›kla-

r›yla ilgili sevinç replikleri yazam›yoruz! Kalemimiz yine egemenlerin

teflhirine gidiyor, kalemimiz, “aç›l›m” teraneleri ortal›kta dolafl›rken

yan› bafl›m›zda katledilen Kürt gençlerini, çocuklar›n›, hapse konan
üniversitelileri es geçemiyor!

Türkçe küfürden Kürtçe küfür devrine
Hükümetin son süreçte aç›l›mdan aç›l›ma koflmas›n› hem seçim sü-
reciyle, hem de Kuzey Kürdistan’daki politika de¤iflikli¤iyle birlikte
okumak laz›m. Hâkim s›n›flar›n Kürt ulusuna tavr› bafltan beri, kaba
bir sindirme ve Türklefltirme üzerine kuruluydu. Hayat›n bafltan so-
na Türkçelefltirilmesi, buna karfl› geliflecek isyan›n da kaba askerî
yöntemlerle sindirilmesi, y›llarca süregelen bir politikayd›. Bugünse
farkl› bir durum söz konusu.

Türk “ulus-devletleflme” sürecinin koflulsuz dura¤› olarak, ülke için-
deki di¤er uluslar›n, milliyetlerin, inanç gruplar›n›n “Türk ulus-devle-

ti” projesine uygun olarak, Türk kimli¤i alt›nda eritilmesi, malûm ol-
du¤u üzere, Kürt ulusuna toslad›! Kürt halk› özellikle son 30 y›ll›k is-
yan›yla kendini var edebildi, “serhildan”› ortak tarih edinerek bir ulus
olarak ülkenin dinamikleri aras›ndaki yerini ald›. Ama devlet ›srar et-
ti. Bugüne de¤in, bu “inat”› k›rmak için çeflitli askerî metotlar› devre-
ye soktu, gerillaya destek veren bütün köyleri boflaltt›, Kürtçe köy
adlar›n› dahi de¤ifltirdi, soka¤› bir tarafa b›rakal›m, evlerde bile Kürt-
çe konuflulmas›n›n önüne geçmeye çal›flt›. Fakat olmuyordu! Kürtçe
kasetler köylerde kümeslerden, flehirlerde bacalardan sürekli ç›kma-
ya devam ediyor, Kürt halk› ulusal kimli¤ini “kaçak” da olsa yaflat-
maya devam ediyordu. ABD’nin Ortado¤u politikalar› içinde aktif rol
oynamak isteyen Türk egemenleri için de, art›k bu durum can s›k›c›
hale gelmiflti. Art›k baflka bir tarz, “meflrep” belirlemek flartt›. ‹flte bu

tarz, Kürt ulusunu “ulusal kimli¤i ve de¤erleriyle” sisteme entegre et-
mek!

Bugüne kadar, en ufak ulusal hak talebi için dahi kurflunlara muha-
tap edilen Kürt ulusu bir tarafa b›rak›l›yor, yerine, devletin söyledik-
lerine asla karfl› ç›kmayan, badem b›y›kl› bir Kürt ulusu yarat›lmaya
çal›fl›l›yor. ‹flte Kürtçe’ye belirli düzeylerde özgürlük alanlar› sa¤lan-
mas›, Baflbakan’›n Kürdistan’da “bu sorun benim de sorunumdur”
demesi ve en son TRT fiefl hamlesi bununla ilgili bir durum. Kürt ulu-
sunun de¤erlerine Türkçe küfretme devri bitiyor, Kürtçe küfretme
devri bafll›yor.

Sahte aç›l›m ve ‘çal›mlarla’ Kürt ulusunun hakl› direnifli yok edi
lemez

Kürt ulusal hareketi için seçimler art›k eskisinden daha önemli ha-
le geldi. Örne¤in Amed’de seçimlerin kazan›lmas›, art›k belediyenin
halk›n yarar›na kullan›lmas›ndan ve Kürt ulusal hareketinin “kendi
toplumsal sistemini örmesinden” öte, sembolik bir de¤er de kazan-
d›. Kuzey Kürdistan’daki seçim sonuçlar›, egemenler taraf›ndan,
Kürt ulusal hareketinin güç kayb›n›n tescili yönünde kullan›lmak is-
teniyor. Ve hatta Kürtlerin ulusal duyarl›l›klar›na yönelik aç›l›mlar-
la Kürt halk›n›n gerçek temsilcisinin ulusal hareket de¤il, AKP’de so-
mutlanan egemenler oldu¤u gösterilmeye çal›fl›l›yor.

Bir taraftan üniversiteye gönderdi¤i çocuklar›, “anadilimi istiyorum”
gibi son derece meflru ve hakl› bir talep yüzünden hapse konur-
ken, di¤er taraftan meclise gönderdi¤i milletvekilleri Kürtçe bay-
ram tebri¤i nedeniyle fezlekelerle karfl›lafl›rken, oy vererek seçtik-
leri belediye baflkanlar›, “çok dilli belediyecilik projesi”ni hayata ge-
çirmek istedi¤i için görevden al›n›rken, Kürt halk› TRT fiefl’le kand›-
r›lamaz! Kald› ki, bugüne kadar kendi isyanlar›yla, görkemli direnifl-
leriyle yaratt›klar› kanallar›, çeflitli engellemelere ra¤men izliyorlar-
d›. Kuflkusuz ki, t›rnaklar›yla kaz›yarak yaratt›klar› bu kanal, devle-
tin “lütuf” diye sundu¤u ve art›k kundaktaki bebe¤in bile anlayabi-
lece¤i bir biçimde, seçim yat›r›m› olarak gördü¤ü TV kanallar›ndan
daha de¤erlidir.

Hakim s›n›flar Kürt halk›n›n direniflini k›rarak, ABD’nin Ortado¤u’da-
ki politikalar›na daha uygun, “istikrarl›” bir tafleron yaratmak isti-
yorlar. ABD’nin ülkemizdeki di¤er çocuklar› CHP, MHP gibi partilerin
de K. Kürdistan’da koflulsuz AKP’yi desteklemesi buna yorulmal›.
Hepsinin ortaklaflt›¤› fley, Kürt ulusunun direniflini k›rmak! Hepsinin
ortaklaflt›¤› fley, ABD’nin Orta Do¤u’ya yönelik planlar› için yap›lan
pazarl›klarda, eli daha güçlü bir Türk devleti!

Kürt halk›na sordu¤umuzda görüyoruz ki, art›k kimse bu tür “seçim
yat›r›mlar›”na ve sahte flirinliklere itibar etmiyor. Kürt halk›, isyan-
lar›n› umursamayan projelerle, y›llard›r verdikleri mücadeleyi
umursamayan projelerle özgürlük gelmeyece¤ini biliyor art›k. “Aç›-
l›m” ve “çal›m”› da ay›rt etmeyi ö¤renmifl bulunuyor. Türk hakim s›-
n›flar›na kötü haber: Kürt ulusu sizin kanal›n›z› istemiyor! Hatta ka-
nal›n›za yeni isimler bile buldular: TRT fiafl veya TRT Cehfl(S›pa).

AMED- Yerel se-
çimler yakla-

fl›rken

Amed’de gündem k›z›fl›yor. Bir taraftan DTP cephesin-
de hararetli seçim çal›flmalar› sürerken, AKP de çal›fl-
malar›n› özellikle kömür ve makarna politikalar›yla yo-
¤unlaflt›r›yor. Amed’in bütün ilçelerinde ve flehir mer-
kezinde, özel araflt›rma flirketleri arac›l›¤›yla anketler

yapt›rarak en uygun aday› seçmeye çal›flan AKP, ay-
r›ca DTP’li belediyelerin çal›flmalar›n› karalamak
için adeta kampanya bafllatm›fl durumda.

AKP’nin ele geçirmek için büyük çaba sarf etti¤i
Amed’te DTP ‹l Baflkan Yard›mc›s› ve seçim komis-
yonu sözcülerinden Musa Fariso¤ullar›’yla yerel
seçimler sürecine dair söylefli gerçeklefltirdik.

‘Demokratik Halk Meclisleri örgütlenmesini
esas al›yoruz’

Yerel seçimlere do¤ru ilerlerken devlet
cephesi de, DTP cephesi de çok yo¤un
bir çal›flma program›n› önüne koymufl
görünüyor. Bu süreçte DTP’nin seçimlere

iliflkin çal›flmalar› hakk›nda
bilgi verebilir

misiniz?

fiunu belirtmek gerekir ki, biz seçim çal›flmalar›na bafl-
larken adil, demokratik bir yöntemi esas ald›k. Bütün
aday adaylar›m›z aras›nda, baflvuran herkesi partimi-
zin de¤eri olarak ele ald›k. Demokratik Özgür Seçim
Platformu’nu yaratarak, adaylar›m›z› halk›n seçmesini
sa¤lamaya çal›flt›k. Aday adaylar›m›z bu platformlarda
kendilerini özgürce ifade ettiler. Biz bu aflamay› özgür,
demokratik platformlar arac›l›¤›yla tamamlad›k. Aç›¤a
ç›kan sonuçla yerel seçim komisyonlar›m›z ve merke-
zimizle eflgüdümlü olarak platformlardan ç›kan aday-
lar› de¤erlendiriyoruz. Tabii bunu yine toplumsal den-
geleri esas alarak ilan edece¤iz. Büyükflehir Belediye-
si’ne gelirsek, sadece bir aday mevcut, o da Osman
Baydemir. Baflka aday ç›kmad›. Buna ra¤men biz plat-
form düzenleyece¤iz. Aday›m›z geçmifl prati¤ini suna-
cak ve halk›m›za özelefltirisini verecek. Gelecek süreç-
lere iliflkin de¤erlendirmelerini yapacak.

Peki, halka nas›l ulafl›yorsunuz? Mahalle, kent meclis-
leri gibi çal›flmalar›n bu sürece nas›l bir etkisi oluyor?

Biliyorsunuz ki biz paradigmam›zla bir örgütlenme ger-
çeklefltirdik. Dolay›s›yla hem sokak komünleri, onlar›n

üstü mahalle meclisleri, onlar›n bir üstü demokratik
halk meclisleri olarak flekillenen bir örgütlenmeyi esas
al›yoruz. Dolay›s›yla bütün seçim komisyonlar› için
Amed merkezini esas alan bir koordinasyon kurduk.
Bu her ilçede oluflturuldu. Sand›k görevlileri noktas›n-
da da takriben on bin görevli haz›rl›¤›m›z var. Amed
genelinde üç bin sand›k var. Bütün ilçelerimizle birlik-
te, bu sand›klarda on bin görevlimiz olacak. fiu anda
da seçimlere güçlü bir haz›rl›k yapmak için ilçe, mahal-
le, sokak komisyonlar›n› oluflturmufl bulunmaktay›z.

‘Mazlum Kürt halk›n›n yan›nda
yer alarak irade mücadelesi vermeliyiz’

AKP’nin bölgedeki seçim çal›flmalar›na iliflkin ne dü-
flünüyorsunuz? Son süreçte ortaya konan TRT fiefl
hamlesi seçim sürecini nas›l etkiler?

Bizim, bölgede AKP’yle yar›flma gibi bir kayg›m›z yok.
AKP flahs›nda sistemin bize karfl› birleflti¤i ortada. Bize
karfl› bir fler ortakl›¤› var. Kürdistan’da bizim yurtsever,
devrimci, sosyalist kamuoyuna ça¤r›m›z, bu ittifaka
karfl› mazlum Kürt halk›n›n yan›nda yer al›nmas›d›r. Bu

sadece siyasi partiler aras›nda bir demokratik yar›fl de-
¤il, Kürt halk›yla bir irade mücadelesidir diyebiliriz.

fiefl TV seçim sürecine etki etmez. fiefl TV demin de
izah etti¤im, sistemin seçime bak›fl aç›s›yla iliflkilidir.
Bizim halk›m›z politik düzeyi yüksek, örgütlü bir halk-
t›r. Geçmiflte komünizm tehlikesine karfl› devletin tav-
r› fluydu: “Bu ülkeye getirilecekse biz getiririz, komü-
nist parti kurulacaksa onu da biz kurar›z.” Bugün de
böyledir. Sistem diyor ki, “Kürtlükten bahsedilecekse,
bu sistem güdümlü olacakt›r.” Asl›nda flimdiye kadar
bu halk›n de¤erlerine Türkçe küfrediyorlard›, flimdi
Kürtçe küfredilecek. Kürt halk› bu tür pansuman ve
makyajlarla çözüme ulafl›lamayaca¤›n› çok iyi biliyor.
Biz, Kürt halk›, bu kanal› mücadelemize karfl› bir kon-
tra kurumu olarak ele al›yoruz. Bu halk zaten bütün
engellemelere ra¤men kendi kanallar›n› yaratm›flt›r.
Bir Roj TV var ortada. Devlet gerçekten Kürt sorununu
çözmek istiyorsa, konunun taraflar›yla oturur, halkla
oturur, görüflür.

Bizim bütün devrimci-demokrat kamuoyuna ça¤r›m›z-
d›r: Bu kanala hiç kimsenin itibar etmemesi gerekiyor.
Bu kanal› Kürtlerin direncini k›rmak için Kürtçe propa-
ganda yapacak bir kanal olarak ele al›yoruz.

'AKP’YLE YARIfiMA G‹B‹ B‹R KAYGIMIZ YOK’

Kürtlerin direnifl ve özgürlük mücadelesine ihtiyac› var

Devletin Kürt sorunu çerçevesinde yapt›¤›
Kürtçe kanal aç›l›m› -TRT 6- hakk›nda ne
düflünüyorsunuz? Kürt gençli¤inin bu ko-
nudaki tutumu, duruflu nas›ld›r?
YDG: TRT fiefl’e TRT fiafl diyoruz. Bu politika-
lardan daha önce de zaten oynanan oyunlar
vard›. 1980 sonras›nda geliflen koruculu¤un
devam› olarak tan›ml›yoruz. Özellikle ’90 sü-
recinde geliflen köy yakmalar›n, sokak orta-
s›nda infazlar›n, zindandaki iflkencelerin ve
göç ettirme politikalar›n›n bir yans›mas› ola-
rak da de¤erlendirebiliriz. Nas›l ki 15 y›ld›r
geliflen savafl süreci bizi hem fizikî, hem de
insanî olarak yok etmeye çal›fl›yorsa, de¤er-
lerimizin yans›mas› olan dilimizin kesilip
özelliklerinin asimile edilmesi politikas› da,
bizleri her yönüyle yok etme üzerine kurul-
mufltur.
Asl›nda TRT “fiafl” bugüne kadar Türkçe ola-
rak gelifltirilen inkâr ve imha politikas›n›n
“Kürtçe” olarak ifade edilmesidir. Özellikle
insanî de¤er yarg›lar›m›zdan biri olan dil,

kültür ve düflüncenin yozlaflt›r›l›p yok edil-
mesi, hayvanlaflt›rma politikas›yla eflde¤er-
dir. Bizler Amed gençleri olarak, bu gibi poli-

tik oyunlar›n bizleri yok sayan sistemin en
temel oyunlar› oldu¤unu biliyoruz. Buna yö-
nelik tepkimizi “flafl” olmadan gösterece¤iz.

Biz Roj TV’mizle var olduk, var olaca¤›z.
Peki, Kürtçe kanal aç›l›m›yla AKP’nin böl-
gedeki seçim politikalar› aras›nda nas›l bir
ba¤ var sizce?
YDG: AKP’nin temel politikalar› “tek bayrak,
tek millet…” oldu¤u için, TRT “fiafl”› da bu te-
melde gelifltirmek istiyor. “Kürtçe gelecekse
devletten gelecek” tan›mlamas› bizim ta-
n›mlamam›z de¤ildir. Dolay›s›yla seçim önce-
si geliflen Kürtçe TV, Ermeni aç›l›m›, çeflitli e-
demokrasi söylemleriyle gözleri boyamay›
amaçl›yor. Bu göz boyamalar› seçim politika-
s› yaparak bir fleyler elde etmeye çal›fl›yor.
Sözüm ona Kürdistan’da belediye almak is-
teyen ve halk› kendisine ba¤l› tutmak iste-
yen güçler, tarihten, özellikle yak›n tarihten
ders ç›karmay› unutmas›nlar. Seçim politika-
s› olarak geliflecek her yanl›fl yaklafl›m bizler
taraf›ndan bertaraf edilecek, halk›n iradesine
ve onuruna yönelik herhangi bir sald›r›ya
karfl› da tepkimizi örgütlü halk gücümüzle ve
eylemselliklerimizle gösterece¤iz.

‘TRT 6 inkâr ve imha politikas›n›n Kürtçe ifadesidir’
Yapt›¤› aç›l›mlarla kendi Kürt’ünü yaratmak isteyen devlet, son olarak Kürtçe kanal TRT 6’y› kurdu. Devletin bu hamlesini

bugüne kadar uygulanan imha ve inkâr politikas›n›n devam› olarak gören Kürtler, bu hamleleri, Kürt sorununu çözme niye-
tinden uzak sahte aç›l›mlar olarak de¤erlendiriyor. Kürtler taraf›ndan itibar görmeyen ve tepkiyle karfl›lanan TRT 6 hakk›nda

Kürt gençlik örgütlerinden Yurtsever Demokratik Gençlik (YDG)’in temsilcisinden k›sa bir görüfl ald›k

Polisin genç Alexis’i öldürmesinin üzerinden bir ay› afl-
k›n süre geçmifl olmas›na karfl›n eylemler sürüyor. 9
Ocak günü ülkenin birçok yerinde kitlesel kat›l›m›n ol-
du¤u militan eylemler gerçeklefltirildi.

Atina: Yeni y›l›n en kitlesel eylemlerinden birine tan›k
olan Atina’da, yaklafl›k 10 bin gencin kat›ld›¤› eylemde
tam anlam›yla terör estiren polis, eyleme hukuki des-
tek vermek isteyen 15 avukat› gözalt›na ald›. H›z›n› ala-
mayan polis, gazetecilere sald›rarak iki kifliyi yaralad›,
di¤er muhabirlerin ise haber yapmalar›n› engellemeye
çal›flt›. Yaralanan gazetecileri hastaneye götürmek iste-
yen hastane personeli de polis taraf›ndan sald›r›ya u¤-
rad›. Hastanede tedavi alt›na al›nan yaral›lar›n, tedavi-
lerinin ard›ndan hastaneden ç›k›fllar›nda polis bir kez
daha taburcu edilen yaral›lara sald›rd›. Olay›n ard›ndan
gazeteciler birli¤i, ö¤retmenler sendikas› ve avukatlar
derne¤i temsilcilerinin de içlerinde bulundu¤u kalaba-
l›k bir kitle, gözalt›na al›nanlar›n getirilece¤i polis mer-
kezi GADA önünde protesto gösterisi düzenledi.

Petras: Petras’ta, 1991 y›l›nda üniversite ö¤rencilerinin

haklar› için mücadele ederken faflistler taraf›ndan vuru-
larak öldürülen Nikos Temponeras’in ö¤retmenlik yap-
m›fl oldu¤u okulun önünde ö¤retmen ve ö¤rencilerin
yo¤un kat›l›m›yla iki ayr› gösteri yap›ld›.

Selanik: Selanik’teki gösterilerde kitle, ‘Ana Poli’ polis
merkezine sald›rd›lar. Polis göz yaflart›c› gaz kullanarak
sald›r›y› engellemeye çal›flt›. Bin 500’den fazla kiflinin
kat›ld›¤› eylem, kitlenin tiyatro okulu ve merkez üniver-

sitesi kampusuna do¤ru geri çekilmesiyle son buldu.

Atina merkezinde polise silahl› eylem
5 Ocak gecesi Atina merkezinde çevik kuvvet (MAT) po-
lisine silahl› sald›r› gerçekleflti. Gerçekleflen eylemde bir
polis a¤›r yaraland›. Eksarhia’da bulunan Kültür Bakanl›-
¤› binas› önünde önünde nöbet bekleyen çevik kuvvet
polisine gerçekleflen kaleflnikoflu eylemde bir polis gö¤-

sünden ve baca¤›ndan yaraland›. Hastaneye kald›r›lan
yaral› polisin hayati tehlikesi ciddiyetini koruyor. Eylemi
Yunanistan’›n Devrimci Mücadele örgütü üstlendi.

Karamanlis hükümeti ilk sars›nt›y› kabine de¤iflikli-
¤i yaparak gösterdi
Yunanistan’da Alexis GR‹GOROPULOS adl› 15 yafl›ndaki
gencin katledilmesiyle bafllayan eylemler Karamanlis
hükümetini zora sokmufltu. ‹lk gün ‹çiflleri Bakan›’n›n
istifas›, Baflbakan Karamanlis taraf›ndan reddedilmiflti.
Gelinen aflamada hükümetin, geçen Sal› günü kabine-
de de¤ifliklik yapmas› ve Baflbakan Karamanlis’in eko-
nomi bakan›, içiflleri bakan yard›mc›s›n›, turizm ve e¤i-
tim bakan›n› olaylar›n sorumlusu olarak göstermesi ve
görevlerinden almas›, kamuoyu taraf›ndan Karaman-
lis’in yenilgisi olarak de¤erlendirildi. Karamanlis’in bu
hamlelerinin, ayn› zamanda geliflen ve kitleselleflen ey-
lemlerin önünü almaya dönük oldu¤una dikkat çeken
Yunanistan halk›, bu oyunlara art›k kimsenin inanma-
yaca¤›n›n alt›n› çiziyor.

Yunanistan
halk›n›n
öfkesi
dinmiyor

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 l KKAARRTTAALL:: ‹stasyon Cad. P›nar ‹flhan›
Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63 l MMEERRSS‹‹NN: Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8 Kat:3 l MMAALLAATT--
YYAA:: Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97 l KKOONNYYAA:: B. Hekim Mah. Kale Önü Sokak
NO:2-7 Meran Tel Fax: : (0332) 351 59 55 l AAMMEEDD:: ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:109 Da¤kap›/Amed
l AATT‹‹NNAA:: Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: devrimcidemokrasi_yunanistan@yahoo.com.tr l YYDD TTEEMM--
SS‹‹LLCC‹‹LL‹‹⁄⁄‹‹:: Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND e-mail: d.demokrasi@googlemail.com

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

Okmeydan›/‹STANBUL Tel:(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

'Aç›l›mlar›n partisi' AKP, bu kez de 'uç fikirler'in simgelerinden Naz›m Hik-
met'e kancas›n› att›. Demokrat Parti (DP) taraf›ndan 'vatan haini' suçlama-
s›yla Türk devleti vatandafll›¤›ndan Temmuz 1951'de düflürülen Naz›m
Hikmet Ran, DP gibi ABD emperyalizminin uflaklar›ndan olan AKP taraf›n-
dan yeniden 'vatandafl' ilan edildi. Düflürenin de, tekrar 'vatandafl' ilan
edenin de ayn› s›n›flar›n temsilcisi olmas›, geliflmenin kendisini önemsizlefl-
tirse de, gerici sistem taraf›ndan yarat›lan yan›lsaman›n anlafl›lmas› bak›-
m›ndan aradaki fark›n flu boyutuyla görülmesi önem kazan›yor. Fark flu ki;
o tarihte öncelikli olan 'komünizm belas›' ile mücadele eden emperyalist
kamp, bizimki gibi ülkelerde de uflaklar›n› buna göre konumland›r›yor, bu
amaçla örgütlenmelere gidiyor ve Naz›m gibi 'uç fikirliler'i 'komünizmi yay-
ma' adland›rmas›yla 'vatan haini' ilan ediyordu. O dönemde 'vatansever'
olarak devletine hizmet eden, devletin derininde de, yüzeyinde de görev-
ler üstlenen baz›lar› ise, bugün Ergenekon soruflturmas›nda 'vatan haini'
s›fat› ile yarg›lan›yorlar. 'Liberalizm, özgürlük' sözlerinin bayrak edildi¤i bu
tarihi dönemde, komünizme karfl› gelifltirilen örgütlenmeler, 'Sovyetler,
Çin tehlikelerinin ortadan kalkmas›' ile birlikte teflhir olmufl k›s›mlar›yla
tasfiye ediliyor bugün. Buradan do¤an boflluklara ise, 'özgürlükçü' liberal-
ler öncülü¤ünde '›l›ml›'laflt›r›ld›¤› kadar Naz›mlar yerlefltirilmek isteniyor.
Fikirleriyle, fliirleriyle, durufluyla 'durdu¤u yeri net belirleyen' Naz›m'› Türk

devleti ne kadar ›l›ml›laflt›rabilir bilinmez ama 'vatan haini' oldu¤u dönem-
de ‘komünizmle mücadele dernekleri’ ile Naz›mlara sald›ran ABD uflakla-
r›ndan Fethullah Gülen ve bugün AKP'deki koltuklar›nda oturan flürekas›,
ABD menfleli 'yeflil kuflak'tan '›l›ml› ‹slam'a geçiflle birlikte, Naz›m'› da
›l›ml›laflt›rmak istiyor. Bu kesin, fakat bu trajik sald›r›ya, Naz›m'dan bir
sözle, kendisine, kendimize dönük sald›r›ya bir cevap vererek devam
edelim: "KARDEfiLER! / Onlar›n ad›na benziyorsa ad›n›z e¤er / ad›n›z›
de¤ifltirin / Veban›n girdi¤i kap›dan girin / onlar›n evine atmay›n
ayak... / Onlara elleriniz dokunmuflsa e¤er / yedi tas su dökün elleri-
nize / Y›rtarak bayraml›k gömle¤imi ben / peflkir yapar›m size..."

‹ade-i itibar m› dediniz(!)
Bugün tüm dünyada yayg›n olarak tan›nan ve zaten yaflad›¤› sürede
de ülke d›fl›nda ziyadesiyle ilgi gören Naz›m'a, yeniden vatandafl ilan
edilmesiyle birlikte 'itibar›n›n da iade edilmesi' gibi komik bir tart›fl-
ma bafllat›ld› AKP taraf›ndan. Bu öyle trajik bir tart›flma ki, burjuva

medyan›n köfle yazarlar› dahi bu itibar›n, AKP'nin iade edece¤ini iddia
edebildi¤i 'itibardan' koca bir evren kadar fazla oldu¤unu kabul ediyorlar.

Zira Naz›m'›n bu itibar›, hakl› bir mücadelenin taraf›nda, onun için üretim-
de bulunmaktan kazan›ld›. Devlet taraf›ndan takdim edilmifl bir madalya
olmad›¤›ndan Naz›m'›n itibar›, al›n›p geri verilmesi de söz konusu de¤il.
Resmi Gazete'de yer alan iki so¤uk cümle, bu itibar› de¤il almak, ver-
mek; yerinden dahi oynatamaz.
'Komünizmi yayma' gibi onurlu bir 'suç' iflleyen ve üretimleriyle bu
'suç'u ifllemeyi kendisinden sonrakine de tafl›yan Naz›m, dünya halkla-
r›n›n gerici sisteme karfl› verdikleri mücadelelerde, emekten, özgürlük-
ten, eflitlikten yana üretimleri ve duruflu ile lay›k oldu¤u 'itibar›n›' sür-
dürüyor. 'Vatan hainli¤ini sürdürüyor' Naz›m Hikmet. Gericiler, onu ve
bu de¤eri tafl›yanlar›m›z›, kendi tüfeklerinden bize do¤ru att›klar› kur-

flunlar haline getirmeye çal›fl›yor. Proletaryan›n, halk›n silah›n› elinden
almak istiyorlar. ‹stiyorlar ki, 'kurtulmayal›m kokuflmufl karanl›¤›m›zdan'.

Naz›m hakkindaki Menderes hükümetinin karar›
"Pasaportsuz olarak ‹stanbul'dan Romanya'ya kaçan ve oradan da Mosko-
va'ya giderek havaalan›nda memleketi aleyhinde beyanatta bulundu¤u ve
müteakiben radyo yay›nlar›nda Türkiye'nin hükümet flekli ve hükümeti ida-
re edenler aleyhinde genifl propaganda kampanyas›na giriflerek komünizmi
yaymak maksad›n› güden neflriyat›yla Sovyet Hükümetinin verdi¤i hizmeti
ifa etmekte olan maruf komünist Nâz›m Hikmet Ran'›n kendisine bu hizme-
ti terk etmesi hususunda yap›lacak tebligat›n bir fayda vermeyece¤i müla-
haza edildi¤inden Türk vatandafll›¤›ndan ç›kar›lmas›; ‹çiflleri Bakanl›¤›'n›n
25.7.1951 tarihli ve 40945 say›l› yaz›s› üzerine, 1312 say›l› kanunun 10. mad-
desine göre Bakanlar Kurulunca 25.7.1951 tarihinde kararlaflt›r›lm›flt›r."

Y›lmaz Güney...
Naz›m'›nkine benzer bir durum, Y›lmaz Güney için de söz konusu. O da, du-
ruflu, düflünceleri, üretimleri ve eylemleriyle hedef haline gelmiflti ve t›pk›
Naz›m gibi, yolu hapishaneden geçen yaflam›n› yurtd›fl›nda noktalad› 84

y›l›nda. Fakat ismi, fikirleri, üretimleri ve bunlardan do¤an itibar›, kendin-

den taviz vermeden yaflamaya devam ediyor. Ölümün-
den bir y›l önce Y›lmaz Güney, Amerikan uflaklar›n›n Na-
z›m Hikmet'e de yapt›klar› de¤ersiz 'cezaland›rma' yön-
temi ile Türk devleti vatandafll›¤›ndan ç›kart›ld›. 1992 y›-
l›nda ise benzer flekilde Resmi Gazete'nin so¤uk cümle-
leri ile 'vatandafll›¤a geri al›n›p' ait olmad›¤› bir tan›m›n
alt›na s›k›flt›r›lmak istendi.

Deniz, Yusuf, Hüseyin...
‹ade-i itibar kavram›, zaman zaman bu tip geliflmelerle
gündeme geliyor. Daha önce de, 72 y›l›nda idam edi-
len devrimci önderler Deniz Gezmifl, Yusuf Aslan ve
Hüseyin ‹nan'a 'itibarlar›n›n iade edilmesi' fleklinde
tart›flma bafllat›lmak istenmiflti. 'Onlar zarars›z genç-
lerdi' fleklindeki zehirli cümlelerle sunulan 'iade-i iti-
bar' tart›flmalar›, onlar› itibars›zlaflt›racak bir alana da-
vet etmenin k›l›f› yap›ld›. Bu gibi bir tart›flmay›, onla-
r›n yafl›yor oldu¤u dönemde yapman›n bir mümkü-
nat› yoktu. Denizlerin yaflamdaki durufllar›, gerici sis-
temin sald›r›lar› ve ülkemizdeki uflak rejimin konum-
lan›fl› buna müsaade etmiyordu. Onlar ise, girifltikleri
savaflta, itibarlar›n› yaflamlar› ile taçland›rd›lar. Bugün
onlar› iade-i itibar ile sistem içine çekmenin, tiflörtler
ve kolyelerde oldu¤u gibi metalaflt›rmadan öte bir an-
lam› bulunmuyor.

Adnan Menderes...
Türk devlet tarihinde yaflanm›fl ender örneklerden biri de,
bir baflbakan›n idam edilmesidir ve devlet taraf›ndan iade-i
itibar kavram› ancak Adnan Menderes örne¤inde oldu¤u ka-
dar anlam kazanabilir.
27 May›s 1960 y›l›ndaki darbede, hükümet düflürülerek, Demok-
rat Parti'nin Genel Baflkan›, toprak a¤as› bir aileden gelen Baflba-
kan Adnan Menderes iki DP'li bakan› ile birlikte idam edilir. Daha
sonra ise 1990 y›l›nda itibarlar› kendilerine iade edilir. Devlet,
kendi itabar› için, kendinden olan›n itibar›n› böylece korur. Men-
deres'in korunan itibar› ise, afla¤›da k›sa flekilde s›ralad›¤›m›z flu
geliflmelerden ileri geliyor:
1950 y›l›ndan 1960 y›l›na kadar süren DP hükümeti döneminde,
Naz›m Hikmet 'vatan haini' s›fat›yla vatandafll›ktan düflürüldü.
Yurtd›fl›nda yaflamak zorunda kald›¤› y›llarda, ülkedeki efli ve
çocu¤u için yurtd›fl›na ç›k›fl yasa¤› getirilmiflti. ‹çiflleri Bakan›'na
bunun için ricada bulunan Naz›m'›n efli Münevver han›m, “Tür-
kiye’den ne sen ne o¤lun ayr›lamazs›n›z. Onun ac› çekmesini
ve sizin hasretinizle ölmesini
istiyoruz. Sen k›sa süre sonra onun ard›ndan mezara gire-
ceksin, ama bu çocuk bizim sayemizde babas›ndan nefret
etmeyi ö¤renecek” cevab› al›r.
1951 y›l›nda Menderes hükümeti Türk devletinin Kore Sa-
vafl›'nda Birleflmifl Milletler kuvvetlerine Türk Tugay› ile
kat›lmas›na meclise dahi sormadan karar vererek çok
tart›fl›lan bir karara imza atar. Bu, Türk devletinin So¤uk
Savafl'ta ABD öncülü¤ündeki emperyalist kamp taraf›nda
yer ald›¤›n› göstermek için yapt›¤› bir siyasi manevrad›r.
1952'de Türk devleti NATO'ya tam üye olarak kabul edilir.
Ayn› y›l NATO'nun iste¤i üzerine komünizme karfl› gayri-
nizam› harp yapacak Seferberlik Tetkik Kurulu, daha sonra-
ki ad›yla Özel Harp Dairesi kurulur... Sonras› m›? Sonras› ma-
lum, iflkence, katliam, faili meçhul... ‹flte Menderes'in kendi-
sine iade edilen itibar›.

Bitirirken, Naz›m'›n itibar›na iliflkin en net yan›t›, yine onun ka-
leminden verelim: "Evet / vatan hainiyim / siz vatanperverse-
niz / siz yurtseverseniz / ben yurt hainiyim / ben vatan haini-
yim / Vatan / Amerikan üsleri / Amerikan bombas› / Ameri-
kan donanmas›, topuysa / vatan / kurtulmamaksa kokuflmufl
karanl›¤›m›zdan / ben vatan hainiyim / Yaz›n üç sütun üstü-
ne kapkara hayk›ran puntolarla / Naz›m Hikmet vatan hainli-
¤ine devam ediyor hala."

VVaattaann hhaaiinnllii¤¤iinnee
ddeevvaamm eeddiiyyoorr((uuzz))
NNaazz››mm

Onun itibar›, sizin kokuflmufl karanl›¤›n›zla k›yaslanamaz. Ne haddi-
nize bunu onun yarat›c› ellerinden, ellerimizden almak, al›p da tekrar

iade etmek. Çekin kirli ellerinizi üzerimizden...

NNaazz››mm
HHiikkmmeett’’ee
yyaassaakk
ssüürrüüyyoorr

DERS‹M- Demokrasi naralar› alt›nda Naz›m’a Türk dev-
leti vatandafll›¤› veriledursun, Mavi Gözlü Dev’den
devletin korkusu hala sürüyor. Dersim’de K›z Meslek
Lisesi’nin düzenlemek istedi¤i “Naz›m Hikmet fiiir Ge-
cesi”nin ismi “fiiir Gecesi” olarak de¤ifltirildi, Naz›m’›n
etkinlikte okunacak fliirleri, görüntüleri sansürlendi.

Milli E¤itim Müdürü Naz›m’›n fliirlerini eledi
K›z Meslek Lisesi’nin düzenlemeyi planlad›¤› etkinlik
için yapt›¤› provalar› izleyen ‹l Milli E¤itim Müdürü
Mehmet Y›ld›r›m’›n, Naz›m Hikmet’in fliirlerinin büyük
bölümünü eledi¤i ö¤renilirken, Naz›m’a uygulanan bu

sansürü haber alan E¤itim-Sen ve aralar›nda DHF’nin
de bulundu¤u demokratik kitle örgütleri, 16 Ocak gü-
nü etkinli¤in yap›ld›¤› kültür merkezi önünde protes-
to eylemi düzenledi. Kültür merkezinin d›fl›nda Na-
z›m’›n foto¤raflar›n› tafl›yan kitle ise, “Hepimiz vatan
hainiyiz, hepimiz Naz›m’›z” sloganlar› att›. Eylemde,
E¤itim-Sen Dersim fiube Baflkan› Erkan Eslek, Naz›m
Hikmet’in ‘Vatan Haini’ fliirini okudu.
K›z Meslek Lisesi’nin etkinli¤inde ise, Naz›m’›n fliirleri
okunurken, sinevizyondan Naz›m’›n foto¤raflar› yeri-
ne, cami, do¤a ve insan figürlerinin oldu¤u görüntüler
yans›t›ld›.

