
Kafl›kla verip kepçeyle al›yorlar

Çin’in fiincan bölgesinde yaflanan etnik çat›flmalar ve Çin devle-
tinin çat›flmalara müdahalesi dünya ve ülkemiz medyas›nda
uzun uzad›ya konu edildi. Çin’in olaylara müdahalesi, gerçeklefl-
tirdi¤i toplu infazlar, dahas› di¤er milliyetlere yaklafl›m› k›nan-
mal›d›r. Ancak di¤er faktörlerden, ki özellikle ABD’den ba¤›ms›z,

fiincan’da yaflananlar› Çin’in Uygur Türklerine dönük sald›r›s›
sonras› bafllam›fl bir etnik çat›flma olarak okumak son dere-

ce eksik ve hatal› olacakt›r.
fiincan olaylar› ço¤u kesimin öne sürdü¤ü gibi Çin taraf›ndan
bafllat›lm›fl bir sald›r› de¤il. Çin, iç istikrar›n› tehdit edecek ve
kendisini uluslararas› arenada s›k›nt›ya sokacak böyle bir kat-
liam politikas›n› hayata geçirerek kendi aya¤›na atefl etmifl
olacakt›r. Kald› ki her ne kadar Uygur Türkleri aras›nda y›l-
lard›r bir ba¤›ms›zl›k özlemi olsa da bu özlem uluslararas›

arenada kabul görmemifltir. Hal böyle iken Uygur Türklerinin
bu özlemini ateflleyecek ve hakl› gerekçeler yaratacak böyle

bir ad›m atmak Çin’in ataca¤› en son ad›md›r. SAYFA 10

Do¤algaz fiyatlar›na bir y›l içinde
yüzde 80, elektri¤e yüzde 65 dola-
y›nda zam yap›l›rken, ekme¤in fiyat›
75 Krfl’ye ulaflt›. Birçok ilde ulafl›ma
ve suya yap›lan zamlarla beli iyice
bükülen milyonlar, yaflam savafl› ve-
riyor. Asgari ücretle ancak kiras›n›
ödeyebilen iflçilerin flansl› say›ld›¤›
ülkemizde, çal›flanlar›n maafllar›, ar-
tan fiyatlar karfl›s›nda her geçen gün
güneflin karfl›s›ndaki kartopu misali
eriyor. Son iki y›l içinde g›da fiyatlar›
memur maafllar›n›n tam 8 kat› artar-

ken, kira fiyatlar› ise memur maaflla-
r›n›n 5 kat› ve yak›t fiyatlar› da tam
13 kat› artt›. Buna ra¤men Türk-‹fl ve
Hak-‹fl’in itaatkar yönetimlerinin
omuzlar›na basan devlet, kamu
emekçilerine brüt yüzde 8.5 zamm›
reva görüyor.
Kendisi 700 TL’lik ayakkab› giyen
Tayyip Erdo¤an, tüm bunlar› gör-
mezden gelerek bir yandan halka,
“Yast›k alt›ndaki paralar› ç›kart›n”
ça¤r›s› yaparken, öte yandan ç›kartt›-
¤› Teflvik Paketi ile krizin yükünü

yoksul halka fatura edip, zegin elitin
ceplerini fliflirmekle övünüyor. Bu-
nun en somut örne¤i geçen y›l kar›n›
bir önceki y›la oranla yüzde 40 dola-
y›nda artt›ran Koç grubudur. Onlar
‘para’lanma yürüyüfllerini sürdürür-
ken, açl›¤›n kuca¤›na itilen milyonlar
da sokaklarda seslerini yükseltmeye
bafllad›. Yükselen bu ses, er ya da
geç bu sömürünün, yoksullu¤un,
zamm›n, zulmün ve adaletsizli¤in
yarat›c›s›n› tarihin çukuruna göme-
cek, kendi iktidar›n› kuracakt›r.

Tarih boyunca toprakla-
r›nda bask›n›n, zulmün
her türlüsünü yaflayan
ve zorunlu göçle dünya-
n›n dört bir yan›na da¤›-
lan Dersimliler, 9. Mun-
zur Kültür ve Do¤a Fes-
tivali’yle özlemlerini gi-
derecek. Sistemle çat›-
flan, devrimcileri ba¤r›n-
da yetifltiren Dersimlile-
rin, engellemelere ra¤-
men büyük emeklerle
günümüze tafl›d›¤› Mun-
zur Festivali için binler-
ce Dersimli bir araya ge-
lerek, insans›zlaflt›r›l-
mak istenen topraklar›-
na, barajlarla bo¤ulmak

istenen co¤rafyas›na,
unutturulmak istenen
diline ve kültürüne sa-
hip ç›kt›klar›n› bir kez
daha gösterecek.
Grup Munzur, Grup Yo-
rum, Grup Vardiya, Fer-
hat Tunç, Ali Asker, Me-
tin-Kemal Kahraman,
P›nar Sa¤ gibi sanatç›la-
r›n yan› s›ra, bu y›l ilk
olarak Sezen Aksu ve
Yaflar Kemal de festival
program›nda yer al›yor.
Festival boyunca panel-
ler, film ve tiyatro göste-
rimleri, resim sergisi ve
çeflitli etkinlikler gerçek-
lefltirilecek.

Dersimliler bu y›l
9.’su yap›lacak olan
festivale haz›rlan›yor
� GÜNCEL SAYFA 16

Kutsiye Bozoklar
aram›zdan ayr›ld›
� GÜNCEL SAYFA 12

Eflitsizler aras›ndaki uçurum giderek derinlefliyor. Yukar›daki iki fotograf bu duru-
mu çarp›c› bir flekilde ifade ediyor. Bir tarafta ucuz ekmek almak için saatlerce
halk ekmek kuyru¤unda bekleyenler, di¤er tarafta müzik eflli¤in binbir çeflit
yeme¤in bulundu¤u masada müzik eflli¤inde ziyafet çekenler. Hükümetin son ya-
paca¤› zamlarla birlikte bu iki s›n›f aras›ndaki fark iyice derinleflecek.

Hapishanelerde ölüm kol geziyor
Devlet, hapishanelerde uygulad›¤› yeni
konsept ile siyasi tutsaklar› öldürmeye
çal›fl›yor. Siyasi tutsaklar›n tedavileri en-
gelleniyor, aileleri ile görüflmeleri k›s›tla-
n›yor ve götürüldükleri hastanelerde, ad-
liyelerde askerler taraf›ndan sivil faflistle-
re linç ettiriliyorlar. Bu uygulamalar›n ne-
ticesinde Beflir Özer ve ‹smet Ablak yafla-
m›n› yitirirken, Güler Zere gibi onlarca
tutsak ise ölümle pençelefliyor.
Sürekli tekrarlanan ‘hukuk devleti’

yalan›, hapishalerde gerçek yüzünü ele
veriyor; bir taraftan Ergenekon sorufltur-
mas›yla tutuklanan kontrgerilla flefleri
sa¤l›k sorunlar› bahanesi ile tahliye edili-
yor, mafya üyeleri hapishanelerde lüks
yaflamlar›n› sürdürüyor ama siyasi tut-
saklar söz konusu olunca, ölmeleri tercih
ediliyor. PKK üyesi olmak iddias›yla
Amed D Tipi Hapishanesi’nde tutulan Be-

flir Özer, böbrek rahats›zl›¤› ve hi-
pertansiyon hastal›¤›na ra¤-

men tedavisi engellenince, 28 fiubat’ta,
hapishanede yaflam›n› yitirdi. Erzurum H
Tipi Hapishanesi’nde cilt kanserine yaka-
lanan 15 y›ll›k PKK dava tutsa¤› ‹smet
Ablak, 18 Temmuz’da hapishanede yafla-
m›n› yitirdi. fiu an Sincan F Tipi Hapisha-
nesi’nde tutulan kanser hastas› A. Samet
Çelik’in sa¤l›k durumu gittikçe a¤›rlafl›-
yor. Yine MKP tutsa¤› Kamil Turanl›o¤lu,
6 y›ld›r baca¤›ndaki kurflun ile yafl›yordu
ve geçti¤imiz aylarda kangren olan baca-

¤› kesilmek zorunda kald›.
DHKP/C üyesi olmak iddi-
as›yla 14 y›ld›r Elbistan E
Tipi Hapishanesi’nde
tutulan Güler Zere de,
yakaland›¤› a¤›z kan-
seri hastal›¤›na ra¤-
men, tahliye edilme-
yerek, bir nevi idam
ediliyor.

SAYFA 4-13

Devrimci Demokrasi; öncelleri olan Partizan, Yeni Demokrasi, Halk Demokrasisi, Özgür Gelecek, Yeni Demokrat Gençlik, Par-
tizan Sesi, Partizan Gençlik ve Halk›n Günlü¤ü’nün devam› olarak 2000 y›l›ndan bu yana tereddütsüz bir flekilde proletarya,
ezilen ulus ve halklar›m›z›n sesi olma görevini yerine getirmenin çabas› içerisinde olmufltur. Bu görevi yerine getirirken ku-
rumlar›m›z bas›lm›fl, çal›flanlar›m›z gözalt›na al›nm›fl, Amed büro çal›flan›m›z ‹lyas Aktafl polis taraf›ndan katledilmifl ve so-
rumlu yaz›iflleri müdürlerimiz hakk›nda onlarca y›ll›k hapis ‘cezalar›’ verilmifl ve istisnas›z her say›m›z hakk›nda toplatma ka-
rarlar› ç›kart›larak yay›n faaliyetimiz engellenmeye çal›fl›lm›flt›r. Di¤er devrimci ve sosyalist bas›nla benzer bask›lara maruz
kalan gazetemiz, bütün bu sald›r›lar karfl›s›nda geri ad›m atmadan arkas›ndaki tek güç olan halk›m›zla ve onun sahiplenme-
siyle bugüne kadar yay›n faaliyetini sürdüregelmifltir. Gazetemiz 2010 y›l›nda haftal›k periyot dahil önüne bir dizi hedef
koymufl bulunmaktad›r. Bir kampanya dahilinde ele ald›¤›m›z bu sürecin baflar›yla tamamlanmas› için okurlar›m›z›n ve
halk›m›z›n kampanyam›za kat›lmalar›n› ve gazetelerine her zamankinden daha fazla sahip ç›kmalar›n› beklemekteyiz.

Devrimci Demokrasi Halk›n Sesidir!
22001100 yy››ll››nnddaa hhaaffttaall››kk ppeerriiyyoottllaa ookkuurrllaarr››--
mm››zzllaa bbuulluuflflmmaakk iiççiinn bafllatm›fl oldu¤u-

muz kampanyam›z›n sahiplenilmesi hiç
kuflku yok ki; kampanyam›z ile gazetemi-
zin, gazetemiz özgülünde ise halklar›m›-
z›n, ezilen ulus ve milliyetlerin hakl› mü-
cadelesinin sahiplenilmesi ve güçlendiril-

mesi anlam›na gelecektir.

fiincan olaylar›
gerçekten de

Çin ifli mi?

GÜNCEL NABUCCO; Do¤algaz’s›z do¤algaz boru hatt›! SAYFA 3

68 kufla¤›ndan devrimci yazar, Sanat ve
Hayat dergisi ile At›l›m gazetesi yazar›
Kutsiye Bozoklar, tedavi gördü¤ü Ankara
Baflkent Hastanesi’nde hayat›n› kaybetti.

15 Günlük Siyasi Gazete •Y›l: 7 •Say›: 157 •20-31 Temmuz 2009 • Fiyat›: 1 TL • e-mail:devrimcidemokras@ttmail.com • www.devrimcidemokrasi.net

“Kusura bakmay›n arkadafllar, halkta para var” diyen AKP hükümeti,
halk›n en temel ihtiyaçlar›na zam üstüne zam yapmaya devam ediyor

Jeopolitik-jeostrateji kurban› Uygurlar-Ahmet Hacalo¤lu K.’n›n yaz›s› sf 10

Türk-‹fl, Toplu ‹fl Sözleflmesi’nde
hükümetten yana tav›r ald›. Hü-
kümetin önerdi¤i cüzi miktar-
daki maafl zamlar›n› kabul eden
Türk-‹fl’in bu tavr›, kendi bünye-
sindeki sendikalardan ve di¤er
sendikalardan tepki toplad›.
Sendikalar, Türk-‹fl’in bu tavr›n›
‘emekçilere s›rt›n› dönmek’ flek-
linde yorumlad›. SAYFA 6

TÜRK-‹fi BAfiKANI MUSTAFA KUMLU

Türk-‹fl kamu
emekçisine yine
çelme takt›

‹smail Uçar sf3 Rojda Demir sf7 Sinan Çak›ro¤lu sf9 Bak›fl Can sf13 Özkan Tacar sf16

� � � � �YAZARLAR

Yüre¤i devrimden yana atan, en zor
flartlarda devrimci yaflam› yeflerten,
mütevazi kiflili¤iyle hepimize örnek
olan Kutsiye Bozoklar, fiziken aram›z-
dan ayr›ld›. Genç yafl›nda devrimci mü-
cadeleye sempati duyarak, Maoist ha-
reketin ilk ölümsüzleflenleri olan Meral
Yakar, Ahmet Muharrem Çiçek gibi yol-
dafllarla birlikte mücadeleye ad›m atan
Bozoklar, 1973 y›l›nda ‹stanbul fiehre-
mini’de bir polis pususunda, yoldafl› A.
Muharrem Çiçek’in ölümsüzleflti¤i ça-
t›flmada ald›¤› kurflun yaras› ile felç kal-
m›fl ve düflmanlar› ölmesini beklerken,
o devrimci iradesine sar›larak yaflama
tutunmufltu. Bozoklar, fiziksel engelle-
rini üretimin önünde bir engel haline
getirmeyip, ard›nda çok say›da de¤erli
makaleler ve fliirler b›rakarak, Anka-
ra’da ölümsüzleflti.

Ülkemizde s›n›f mücadelesinin dünden bugüne dev-
rimci bir tarzda aktaran ve günümüz devrimci faliyet-
çilerine bilgi birikimi mütavizi bir flekilde sunan, dev-
rime adanm›fl bir yaflam› kaybetmenin üzüntüsüyle
ve bir okadar da bize ve devrimimize katt›¤› coflku-
suyla bu say›m›zda karfl›n›zday›z.
Evet, devrimci mücadele içerisinde sistemin yoketme
sald›r›lar› karfl›s›nda, devrimci yaflam› canl› tutup kav-
gada büyeten, yüzündeki tebessümü bir an olsun yi-
tirmeden bulundu¤u alandaki sorumlu¤unu aksat-
madan mücadele etmifl ve dost devrimci kurum At›-
l›m gazetesinde son nefesine kadar sorumluk bilinciy-
le köflesini birikimleriyle dolduran Kutsiye Bozoklar'›
sonsuzlu¤a u¤urlad›k.
Gelece¤in yak›nlaflmas›, bugünün yar›na tafl›nmas›yla
baflar›labilir ancak. Ve geçmiflten bugüne ve yar›n›m›-
za devrimci bilincini ve prati¤ini sunan Kutsiye Bozok-
lar'›n ortaya ç›kan eme¤i önünde sayg›yla e¤ilerek,
devrime adanm›fl yaflam›n› günümüzden yar›na tafl›-
man›n omuzlar›m›za katt›¤› sorumlu¤un erdemiyle
hareket etmekten büyük k›vanç duyaca¤›z. Herkes,
Bozoklar'›n düflmana karfl› devrimci tavr›ndan, dev-
rimci mücadelesinden ve bu de¤erleri yaratan dev-
rimci öznenin isyan eden kad›n kimli¤inde bütünleflip
ortaya ç›kmas›ndan ö¤renmelidir.
Siyasi iktidar›n toplusal çeliflkileri kendi dümen suyu-
na sürüklemek ve toplumsal muhalefete yön verebi-
lek ad›na yürüttü¤ü siyasal savafl›n biçimini ve niteli-

¤ini, devrimci muhalefetin toplumla bütünleflen alanlar›nda
daha farkl› uygulamalarla devreye koyuyor. Topluma sorunsuz
bir flekilde yön verebilmek isteyen devlet, bu noktada önemli
bir efli¤i oluflturan hapishanelerdeki siyasi tutsaklar› faflizmin
en karanl›k uygulamalar›na tabi tutar ve siyasi sald›r›s›n› bu
araçlar› ile devreye koyar. F tipi geçifllerde devricileri katletme-
sindeki neden de budur. Ve devlet, F tipi ile devrimci dinami-
¤i hakimiyeti alt›na alca¤›n› düflünmüflken; her yerde, her du-
rumda aleyhimize olan imkanlar› de¤ifltirerek mücadeleyi bü-
yüten devrimci ve komünistler, “her yer devrimci mevzidir” fli-
ar›yla bu karanl›k zidanlar› da toplumsal muhalefetin hizmeti-
ne sunmufllard›r. ‹flte tam da bu noktada F tiplerinde yefleren
devrimci yaflam› bast›rmak isteyen devlet yeni savafl konsep-
leriyle bir kez daha hücum bafllatm›fl bulunuyor. Hapishane-
deki savafl içerisinde bedensel olarak hasta düflen tutusakla-
r›n tedavilerinin yap›lmamas› ve engellenmesi devletin yeni
savafl konseptinin bir parças›d›r. Bu konsept daha önce de uy-
gulanm›flt›. fiimdi ise bütünlükli bir flekilde uygulan›yor. Siyasi
tutsaklar üzerinde siyasi ve politik olarak hakim olamayan
devlet, devrimci ve komünist tutsaklar›n tedavilerini engelle-
yerek, bir nevi tutsaklar› farkl› bir biçimde idam ederek katle-
diyor. Böylelikle devletin flu günlerde yeni yol plan› içerisinde
dile getirdi¤i “demokrasi”, “insan haklar›” ve “eflitlik” kavram-
lar›n›n siyasi tutsaklar›n bulundu¤u hapishanelerde esamesi
bile okunmuyor.
Siyasi iktidar bütün araçlar› ile giriflti¤i bu politik sald›r›da top-
lumu belli noktalarda kendisine eklemlemeyi baflararak dev-
rimci prati¤in yaratt›¤› etkileflimi k›rabilmifltir. Fakat toplumun

ileriye dönük geliflimi, devletin aç›klar›n› her geçengün daha
yak›c› flekilde aç›¤a ç›kart›yor. Özel mülkiyetin vergi, zam, da-
ha fazla kar ve sömürü gibi talepleri birer birer toplumsal ya-
flam içerisinde öfkeyle karfl›lanmakta, karfl› sesler farkl› tonlar-
da ve mecralarda da olsa giderek büyüyemektedir. Bu nokta-
da devrimin konuflturulmas› içi komünistlerin ve devrimcilerin
halk kitleleri içerisine nufuzlar›n› artt›rmalar›, derinlefltirmeleri
ve yayg›nlaflt›rmalar› temel bir ihtiyaç olarak öne ç›km›flt›r.
fiu günlerde siyasi iktidar›n de¤iflen dengelerini oturtturmak
ve daha sorunsuz bir geçifl yapmak için devrimci mücadeleye
ve onun tarihine bütün kurumlar›yla topyekün bir taaruz için-
de olmas›n›, sistemlerinin çürüklü¤ünden duyduklar› korkuya
ve halk içerisindeki nufuzlar›n›n giderek azald›¤›na yormak ge-
rekir. Görevimiz korkular›n› büyütmek, halk içindeki nüfuzlar›-
n› en aza indirmektir. Bu do¤rultuda Yeni Demokratik Halk ‹k-
tidar› ve bunu getirecek Halk Savafl› stratejisi bayra¤›n›n daha
bir yükse¤e tafl›nmas›, halk›n kurtuluflu için silahlar›n omuzlan-
mas› olmaz ise olmazd›r. Bu bir tercih, subjektif bir niyet de¤il,
tarihin buyru¤udur.
Ve bize düflen ödev bu ilerleyifli daha fazla h›zland›r›p karfl›
devrimci cepheyi yenecek örgütsel görevlere dört elle sar›larak
bütün toplumsal güçleri bu sürecin öznesi haline getirmektir.
Bu nedenle karfl› devrimci siyasi iktidar›n, AKP hükümeti üze-
rinden toplumsal yaflam› kendi hakimiyeti alt›nda tutmak için
iktidar›n› koruma mücadelesinde, halka karfl› yürüttü¤ü politik
sald›r›lar› püskürtecek, günü örgütleyen yar›na güç katan, siya-
si ve politik karfl› koyuflumuzu daha dikkatli, daha sab›rl› ve
daha bir cesaretle kitlelere götürmeliyiz.

Her devrim ve kazan›m, büyük yetmezlikler içerisinde, devrim-
ci sorumlulu¤un tarihsel bilincini kuflanan komünist ve devrim-
ci kadrolar›n ad›m ad›m, damla damla büyüyerek yürüttükle-
ri mücadelenin sonucunda, yar›na bir fleyler katarak gerçeklefl-
ti, bundan sonra da bu flekilde gerçekleflecektir. Bu do¤rultuda
bizler de bu mevzilerde bizlere düflen görevi yerine getirmenin
sonsuz çabas› içerisinde, bafllatt›¤›m›z kampanya ile daha nitel
bir katk› sunma kararl›l›¤›nda olmal›y›z. Bu bak›mdan gazete-
miz, burjuva feodallere karfl› örgütlülü¤ümüze kan tafl›yan
araçlardan biridir ve yar›n›n örgütlenmesinde büyük vefakat
mütevazi bir önem tafl›maktad›r.
Son olarak;
Elimizdeki yay›n hapishanelerdeki yoldafllar›m›z›n düflman kar-
fl›s›ndaki sesidir.
Elimizdeki yay›n fabrika havzalar›nda azg›n sömürüye karfl› ifl-
çilerin hak arayan sesidir.
Elimizdeki yay›n vahflice sömürülen yoksul köylülerin sesidir.
Elimizdeki yay›n gençli¤in yar›na olan özlemlerinin ve taleple-
rinin sesidir.
Elimizdeki yay›n kad›nlar›n cinsi ve s›n›f ayr›mc›l›¤›na karfl› yü-
rüttükleri isyan›n sesidir.
Elimizdeki yay›n ulusal ve bölgesel ayr›mc›la¤a tabi tutulan
farkl› ulustaki ve az›nl›ktaki insanlar›m›z›n eflitlik arayan sesi-
dir.
Elimizdeki yay›n toplumu bir bütün halinde siyasi iktidara kar-
fl› örgütleyen s›n›f›n öncüsünün örgütlülük ça¤r›s›n sesidir.
Elimizdeki yay›n sizin sesinizdir! Hep birlikte sesimize sahip ç›-
karak büyütelim!

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

Türk devleti gerillaya yönelik gerçeklefltirdi¤i sald›-
r›larda dumura u¤ramas› nedeniyle acizli¤ini baraj
yap›p bölgeyi insans›zlaflt›rma projesiyle giderme
niyetinde. PKK gerillalar›n›n konumland›¤› Güney
Kürdistan s›n›r›na ‹ran ile eflzamanl› sald›r›lar ger-
çeklefltiren Türk devleti, gerilla mücadelesine karfl›
çaresizli¤ini ifadelendiren tarzda bir önlem almaya
gitti. Türk devleti gerillan›n geçifl bölgeleri baflta ol-
mak üzere s›n›r bölgesinde 11 adet baraj projesini
onaylam›fl durumda.
Türk devleti, PKK gerillalar›n›n s›¤›nak olarak kul-
land›¤› yüzlerce ma¤aray›, Güney Kürdistan’dan ge-
çifl noktalar›n› ve bar›naklar› sular alt›nda b›rakarak
ülke içindeki gerilla güçlerine lojistik destek sa¤la-
mas›n› engellemeye çal›flacak.
2,5 y›l içerisinde bitirilmesi tasarlanan 11 baraj›n 7
tanesi fi›rnak’ta, 4 tanesi ise Hakkari illeri kapsa-
m›nda. Barajlar›n tamamlanmas› için 265,8 milyon
lira ödenek ay›ran Türk devleti barajlar›n uzunlu¤u-
nu kilometrelerce uzunlukta olmas›n› planl›yor. Ba-
rajlara paralel olarak s›n›r karakollar›n›n da yeni-
den planland›¤› vurgulan›yor.
Baraj yap›mlar›yla gerilla mücadelesine karfl› çö-
züm yolu arayan Türk devletinin bu çareyi kullan-
mas› yeni de¤il. Dersim’de de Munzur Milli Park›
içerisinde kalan vadiye barajlar yaparak hem geril-
la mücadelesinin önünü almay› hedefliyor.

Türk devleti
gerillaya

karfl› acizli¤ini
barajla
aflma

yolunda

2 20-31 Temmuz 2009 GÜNCEL

‹STANBUL- Dünyaca ünlü piyano sanatç›-
s› ‹dil Biret’in Topkap› Saray›’nda gerçek-
lefltirilen konseri “içki içiliyor” denilerek,
Alperen Ocaklar›’na ba¤l› kiflilerce bas›l-
mak istendi. Yaklafl›k yüz kiflilik bir grup
tekbir ve sloganlarla konser alan›n›n önü-
ne gelerek etkinlik afifllerini yakt›.
‘Kutsal emanetler’ bulundu¤u için flarap
içilmemesi gerekti¤ini belirten grup ade-
ta Sivas katliam› öncesini an›msatan bir
prova gösterisi imaj› ortaya koydu. Turis-
tik bir mekan olan ve birçok güvenlik gö-

revlisinin bulundu¤u Topkap› Saray›
önünde akflam namaz› k›labilen sald›rgan
gruba son noktaya kadar hiçbir müdaha-
lede bulunulmad›. Namaz k›lanlara 2 saat
boyunca müdahale etmeyen polis, ‘ey-
lem haklar›n› kullan›yorlar’ dedi. Daha
sonra Sultanahmet Meydan›’ndan geçe-
rek Gülhane Park›’na do¤ru ‘allah-u-ek-
ber’ nidalar›yla yürüyen gruba yine hiçbir
müdahalede bulunulmad›.
Kültür ve Turizm Bakan› Ertu¤rul Günay

yaflananlara tepki gösterip sald›rganlar›

“yarat›klar” olarak tan›mlarken, bu “yara-
t›klar›n” polisçe 2 saat boyunca da¤›t›l-
mamas› ise ortada kald›!

Vakit yine ifl bafl›nda
‹dil Biret’in efli Büyükerflen’in de dikkat
çekti¤i gibi bu sald›r›da Vakit’in ça¤r›s›n›n
pay› var. Konserin düzenlendi¤i günkü
say›s›nda konser haberini “Mukaddes av-
luda flarap küstahl›¤›” diye veren Vakit’in
haberinde, “Osmanl›'da cülûs bahflifli tö-
renlerinin ve askerlerin cepheye u¤urlan-

m a s › n › n
Kur'an-› Ke-
rim okuna-
rak yap›ld›¤›
Topkap› Sara-
y› I. Avlusun-
da Cumartesi
akflam› caz
konseri gerçek-
lefltirilecek” de-
nildi.

Bunu
hep
yap›yorlar!

Mersin’de aktivistlerimiz “Devrimci Demokrasi’yi
destekleyelim, emek seferberli¤ine kat›lal›m”
kampanyam›z çerçevesinde Küçük Sanayi site-
si'nde çal›flan iflçilerle bir araya gelerek hem gaze-
te üzerine sohbetler gerçeklefltirdi hem de iflçilerin
sorunlar›n› dinledi.

Patronlar›n krizi iflçilere ödetiliyor
‹flçilerle yap›lan konuflmalarda öne ç›kan dünya ge-
nelinde ve ülkemizde yaflanan ekonomik kriz ve ifl-
çilere olan etkisi oldu.

Krizin çal›flan iflçiler üzerindeki etkilerini bir ç›rp›da

anlatan pres-do¤rama metal iflçisi Ali Ifl›k, “bu krizin
ezilen iflçi-emekçiler üzerinde sömürüyü daha da
yo¤unlaflt›rd›¤›na her geçen gün daha da yak›ndan
tan›k oluyoruz” dedi. Krizin patronlar›n sermayesi-
ne sermaye kat›p ezilenleri daha da fakirlefltirdi¤ini
aktaran Ifl›k, “Çal›flma koflullar›m›z›n iyi oldu¤u pek
söylenemez. Günde 12 saat ayakta çal›flmak zorun-
day›z. Çünkü baflka alternatifimiz yok” diyor.

‘Durum pek iç aç›c› de¤il’
Patronlar›n yaratt›¤› krizin kendi çal›flma bölgelerin-
deki etkileri üzerine aç›lan sohbette ise Ifl›k, “Bugün
itibariyle bakt›¤›m›zda durum pek iç aç›c› de¤il, bir-
çok ifl yeri kapat›ld› ve birço¤u da ifl yapamad›¤›
için, büyük sanayiye tafl›nmak zorunda kald›. Eski-
den ifller çok iyi idi, esnaf›n çok iyi ifl yapt›¤› dün-
den-bugüne ise her an kap› d›flar› at›lmaktan kor-
kuyoruz” ifadeleri ile durumu özetliyor. “Krizi biz
yaratmad›k, bedelini de biz ödemeyece¤iz” sözleri-
ni vurgulayarak dile getiren Ifl›k, “Bizler biliyoruz ki
bu krizi biz yaratmad›k, çözümü de bizlerin yapa-
mayaca¤› bir gerçeklik. Bizlerin bu duruma duyar-
s›z kalmay›p krizin kimler taraf›ndan yarat›ld›¤›n›n,
kimin ç›karlar›na hizmet etti¤inin bilincine varmal›-
y›z. Aksi taktirde dünyada yaflanacaklardan da bir
haberimiz olmaz” diyor.

“Kendimi bildim bileli çal›fl›yorum”
Hemen di¤er makina bafl›ndaki bir di¤er pres-do¤-
rama metal iflçisi ile görüflüyoruz. 1982 y›l›nda Bat-
man'dan göç edip Mersin'e gelen metal iflçisi evli ve
iki çocuk babas›. Ve hemen söze giriyor, “bir evi-
miz var ve tüm aile bu evde oturuyoruz, kalabal›k
bir aileyiz” diyor. Kendisini bildi bileli bu iflte çal›flt›-
¤›n› ifade ederek, “Buraya gelen demir saclar› do¤-
ruyor ve ihtiyaca göre flekil veriyoruz. Sabahtan ak-
flama kadar do¤rama makinesinin önündeyiz. Usta
olmak için ne yapmak gerekir diye sorarsan›z bü-
tün parmaklar›m›z›n kopmas› laz›m.” sözleri ile iflçi-
lerin genel bir sorununa vurgu yap›yor. Son olarak
kendisinden krizin çözümüne dair düflüncelerini
al›yoruz ve hemen k›sa bir aç›klama ile özetliyor:
“Bizim halk›m›z art›k eskisine göre daha iyi ve da-
ha bilinçli, çünkü okuyoruz art›k. Sorunlar›n bilinci-
ne var›rsak her türlü soruna çözüm üretiriz”

Usta olmak için bütün parmaklar›n kopmas› laz›m

ABD Baflkan› Barak Obama’n›n TC’ye yapt›¤› son ziyareti ve
TBMM’de yapt›¤› konuflmas› son derece önemliydi. ABD, Avras-
ya’daki güçler dengesini kendi lehine de¤ifltirebilmek için bu-
gün Türk devletine çok daha fazla ihtiyaç duyuyor. Gerek Av-
rupa Birli¤i’ni kendi yan›na çekebilmek ve gerekse de Rusya-
Çin gibi rakip emperyalist güçleri s›n›rlamak için TC, ABD için
önemli bir eksen noktas›. Bu gerçeklikten ötürü Obama’n›n
Ankara ziyaretinde söyledi¤i gibi Türk devleti bugün ABD’nin
Avrasya’daki emelleri için jeopolitik “eksen ülke” durumunda-
d›r. Bu bak›mdan TC’nin Rusya ile gelifltirdi¤i ya da gelifltirece-
¤i enerji ba¤lar› kritik bir yerde durmaktad›r. Zira Türk devleti-
nin Rusya ile enerji nakil hatlar› ve enerji al›m› konusunda da-
ha fazla yak›nlaflmas› ABD’nin bölgedeki ba¤›ml› yönetimlerini
–Gürcistan gibi- zor durumda b›rakacak olmas›n›n yan› s›ra,
Rusya’n›n enerji tekelini korumak suretiyle gücünü att›rmas›
ve AB’nin enerjide Rusya’ya ba¤›ml› kalarak ABD’den flu ya da
bu düzeyde bir uzak durma olas›l›¤›n› içinde bar›nd›rmaktad›r.
Tam da bu gerçekli¤in bir sonucu olarak ABD, Türk devletinin
Ermenistan ile iliflkilerini normale döndürmesi için devreye gir-
mifltir. Çünkü iki devlet aras›ndaki iliflkilerin normale dönmesi
halinde Hazar enerjilerinin Bat›’ya tafl›nmas› için yeni ve güçlü
bir alternatif güzergah ortaya ç›kacakt›r. ABD’nin bu hamlesini
gören ve bofla düflürmek için kollar› s›vayan Rusya; son dö-
nemlerde Azerbacan ve Ermenistan’› 6 kez bir araya getirerek
inisiyatifini korumak için etkinli¤ini artt›rm›flt›r.

AB’nin bafll›ca güçlerinden Fransa ve Almanya’n›n ABD ve ‹ngil-

tere’den birçok hususta ayr› düfltükleri malum. Bunu ekono-
mik krize karfl› al›nacak tedbir konusunda ABD’nin piyasay›
serbestlefltirme bask›lar›na karfl›n Fransa ve Almanya’n›n dev-
let kapitalizmini sal›k vererek direnmeleri vesilesiyle bir kez
daha görme flans›na nail olduk. Dolay›s›yla Nabucco enerji hat-
t›n›n Avrupa Birli¤i taraf›ndan üretilmifl olmas›na ve ABD’nin
Nabucco’dan gaz almayacak olmas›na ra¤men ABD taraf›ndan
bu denli hararetli savunulmas›n›n önemli bir nedenini de bu iki
gücü, özellikle de Almanya’y› kendisinin yan›na çekme kayg›-
s›d›r. ‹flte burada, ABD, Almanya’y› yan›na çekebilmenin yolu-
nun, onun Rusya’yla kurdu¤u enerji iliflkilerini zay›flatmaktan
geçti¤i önkabulünden hareket etmektedir. Geride b›rakt›¤›m›z
üç k›flta da ABD, iktidara getirdi¤i Viktor Yuflçenko temsilli Uk-
rayna iktidar›n›, Rusya’dan Almanya’ya ve di¤er Avrupa ülke-
lerine akan do¤algaz› kesmekte etkin olarak kulland›. Bunu ki-
mi zaman Ukrayna’n›n, Rusya’n›n do¤algaz sat›fl fiyat›na karfl›
ç›kmas› ve anlaflmazl›k yaflanmas› suretiyle Rusya’n›n gaz ak›-
fl›n› kesmesini tetikleyerek yapt›, kimi zaman ise daha farkl›
yollarla. Böylece AB ülkelerini, Rusya’n›n güvenilir bir enerji

kayna¤› olmad›¤›na ve alternatif enerji nakil hatlar›na yönel-
menin zorunluluk oldu¤una ikna etmek, böylece bir yandan
AB’yi kendisinin dümen suyuna çekmeyi hedeflerken, öte
yandan önemli bir rakip konumundaki Rusya’ya hat›r› say›l›r
bir darbe indirmeyi amaçl›yordu. fiimdi, Obama’n›n Ankara zi-
yaretiyle birlikte, ABD, Türk devletini de, özellikle AB için kritik
bir öneme sahip olan Nabucco projesine imza att›rarak, bu po-
litikas›n›n önemli bir parças› haline getirmifl bulunuyor.

TC-AB iliflkilerindeki s›k›nt›lar
ABD’nin, TC üzerinden enerji yoluyla AB’yi kendisinin dümen
suyuna çekme politikas›n›n önemli bir tamamlayan› da TC’nin
truva at› olarak Avrupa Birli¤i’ne üye yap›lmas›d›r. ABD’nin bu
politikas›n›n önünde hali haz›rda AB’nin iki bafl gücü olan Fran-
sa ve Almanya engel teflkil etmektedir. Zira bu iki devlet,
TC’nin ABD taraf›ndan bir truva at› olarak ve kendilerini kuflat-
mak emelleri ile AB’ye üye yap›lmak istenmesine karfl› diren-
mekte ve üyeli¤ine karfl› ç›kmaktalar.

Gürcistan’la yaflanan savafl›n ard›ndan ABD’nin yönlendiricili¤i
ile Gürcistan’›n NATO’ya al›nmas›na dönük çabalar, Rusya’n›n
burnunun ucuna ABD’nin etkinli¤indeki bir uluslararas› savafl
gücünün konumland›r›lmas› anlam›n› tafl›maktayd›. Do¤al›nda
bu, Rusya’y› rahats›z ederek, enerji kozunu masaya sürmesini
ve Bat›’ya karfl› bunu bir tehdit unsuru olarak kullanmas›n› be-
raberinde getirdi. Bu tehdit, özellikle Almanya’n›n Rusya’ya bir

ad›m daha atmas›n› beraberinde getirdi. Burada, 1999 y›l›nda
Rusya Devlet Baflkanl›¤›’na getirilen Putin’in y›llarca Alman-
ya’da faaliyet yürütmüfl bir KGB (Rusya Gizli Servisi) ajan› oldu-
¤unu da not etmek gerek.

ABD’nin TC oyunu
ABD’nin derin bir senaryoyu devreye soktu¤u ve büyük bir
oyuna bafllad›¤› aç›k. Prag’da gerçeklefltirilen AB zirvesiyle
Strazburg’da gerçeklefltirilen NATO zirvesinden birkaç hafta
önce, AB devletlerinin -özelde Almanya ve Fransa- Afganis-
tan’a daha fazla asker göndermeyecekleri ve daha fazla eko-
nomik kaynak aktarmayacaklar›n›n aç›¤a ç›kmas›yla, Oba-
ma’n›n solu¤u Ankara’da almas› tesadüf de¤ildi. Zira Obama,
Ankara ziyaretinde, TC’nin AB üyeli¤ini hararetle savunarak
Fransa ile Almanya’n›n TC’yi üye almaya yanaflmamalar›n›
elefltirmiflti. Bir süre sonra TC’nin, NATO zirvesinde genel sekre-
terli¤e AB üyesi Danimarka Baflkan› olan Rasmussen’in haz›r-
lanmas›na ilk elden veto vermesi ve ard›ndan iki önemli mev-

kiye kurulmas› da yine ABD ile Fransa-Almanya eksenli güçler
aras›ndaki bir dalafl olarak okunmaya son derece müsaittir.

Obama’l› ABD ile Rusya aras›ndaki görüflme ve iliflkilerde hiçbir
köklü de¤iflim yaflanmad›, Bush dönemindeki seyir kendisini
korudu. Rusya, ABD’nin, ‹ran’a nükleer program› için yeni bir
ambargo uygulama önerisini yine reddetti. ABD ise Polonya ve
Çek Cumhuriyeti’ne yerlefltirmeyi planlad›¤› füze sisteminden
geri ad›m atmad›. Yine Ukrayna ve Gürcistan’›n NATO’ya üye
al›nmas› ve bu suretle Rusya’n›n kuflat›lmas› kozlar› da ABD ta-
raf›ndan masaya sürülmeye devam etti. Belki de bu dönemin
göze çarpan en belirgin de¤iflimi, bu kuflatma politikas›nda
Türk devletinin çok daha etkin flekilde kullan›lmas› oldu.

Ancak ABD’nin Rusya’y› kuflatma plan›n›n Almanya taraf›ndan
tam anlam›yla desteklendi¤ini söylemek zor. Bunun tek nede-

ni Almanya’n›n Rusya’ya olan enerji ba¤›ml›l›¤› de¤il. Almanya,
hali haz›rda Rusya’y› kendisi için esas tehdit unsuru olarak gör-
müyor ve dahas› bu ülkeyle ciddi ekonomik iliflkilere sahip.

Tabloya, Rusya ile fiangay ‹flbirli¤i Örgütü içinde yer alan Çin de
eklendi¤inde, Türk devletinin, Rusya ve ABD aras›ndaki bu em-
peryalist güç dalafl›nda önemli bir çat›flma alan› oldu¤u söyle-
mek mümkün.

Nabucco: Do¤algaz’s›z do¤algaz boru hatt›
AB ülkelerinin Rusya’ya olan enerji ba¤›ml›l›¤›n› azaltmak
amac›yla 2002 y›l›nda ortaya att›klar› Nabucco boru hatt› pro-
jesi –ki yukar›da izah etmeye çal›flt›¤›m›z nedenlerden ötürü
bir ABD projesi durumuna gelmifltir- 13 Temmuz günü Anka-
ra’da imzaland›. Bir dönüm noktas› ve bir zafer olarak lanse
edilen Nabucco projesine, gaz tedarikçisi ülkelerden imza atan
olmazken, boru hatt›n›n geçece¤i 5 ülke; Gürcistan, Romanya,
Avusturya, Bulgaristan, Macaristan ve TC imza att›. Daha önce

törene kat›laca¤› aç›klanan Türkmenistan, imza törenine iflti-
rak etmezken, Azerbaycan Devlet Baflkan› Aliyev ise tesadüf
müdür bilinmez ayn› gün ‹ngiltere’ye gitti¤inden törene kat›l-
mad›.

Proje ile y›lda 31 milyar metreküp gaz›n AB ülkelerine aktar›-
m› hedefleniyor. Ancak bu miktardaki gaz›n nereden tedarik
edilece¤i belirsiz. Kuflkusuz ilk tedarikçi ülke olarak Azerbay-
can görünüyor. Ancak Rusya ile yak›n zamanda imzalad›¤› ant-
laflmalar ve Hazar Denizi’nin hukuki statüsüne iliflkin Azerbay-
can, ‹ran, Rusya ve Türkmenistan aras›nda var olan ihtilaf ne-
deniyle durum belirsizli¤ini koruyor. Azebaycan 2015 y›l›na ka-
dar y›lda 35 milyar metreküp gaz arz etmenin “söz”ünü vermifl
olsa da 14 milyar metre küp olan y›ll›k üretiminden Rusya ve
di¤er ülkelere yapaca¤› sat›fl›n ard›ndan bu sözünü yerine ge-

tirebilece¤i dahi kuflkulu. Rusya’ya ekonomik olarak
büyük oranda ba¤›ml› olan Azerbaycan, verdi¤i söze
karfl›n Nabucco anlaflmas›n› da imzalam›fl de¤il!

Bu noktada farkl› bir seçenek “Kuzey Irak” olabilir. Zi-
ra Nabucco konsorsiyumunun ortaklar›ndan Avus-
turyal› OMV ve Macar MOL flirketleri Irak’›n kuzeyin-
de yaklafl›k 5.7 milyar avroluk bir yat›r›m› hayata ge-
çirdiler. Ancak bu noktada da Irak’taki federe bi-
rim(ler) ile merkezi otorite aras›ndaki anlaflmazl›kla-
r›n varl›¤› belirsizli¤i artt›r›yor.

Bir baflka potansiyel tedarikçi Türkmenistan. Nabuc-
co imzalar›ndan birkaç gün önce Türkmenistan Dev-
let Baflkan› Berdimuhammedov, ülkesinin dünya pi-
yasalar›na ulaflmak için var olan yollar› “çeflitlendir-
me aray›fl›”nda oldu¤unun alt›n› çizdi. Türkmenistan
gene resmi kanallarla yapt›¤› aç›klamalarda Nabuc-
co’ya kat›lma yönündeki iradesini ortaya koydu. Ne
var ki Azerbaycan için geçerli olan belirsizliklerin ay-
n›s› Türkmenistan için de geçerli.

Boru hatt›na gaz verebilece¤i belirtilen di¤er bir ülke
ise Kuzey Afrika ülkesi M›s›r. M›s›r'›n hem co¤rafi ko-

numu hem de bu ülkenin orta vadedeki gaz ihtiyac›, güçlü bir
alternatif olmas›n› engelliyor. Kaynak belirleme araflt›rmalar›-
na göre, M›s›r'›n önümüzdeki y›llarda do¤algazda ithalatç› du-
ruma düflecek olmas›, soru iflaretleri yarat›yor.

Nihayet son tedarikçi ülke ‹ran. Enerji Bakan› Taner Y›ld›z, bir-
kaç gün önce yapt›¤› aç›klamalarda ‹ran’› gelecekte Nabucco
kapsam›nda “tedarikçi bir ülke” olarak gördüklerinin alt›n› çiz-
di. Ancak mevcut duruma bak›ld›¤›nda ‹ran’› san›r›z burada
tart›flmaya hiç gerek yok.

Baflbakan Tayyip Erdo¤an’›n imza töreninde; “Pazar bölgele-
rinde kayda de¤er enerji üreticilerinin Avrupa enerji denkle-
mine kat›lmalar› temennimizdir. Bu çerçevede Azerbaycan,
Türkmenistan, Irak ve M›s›r’›n bu projeye kat›lmalar›n› arzu
ediyoruz” sözlerinden anlad›¤›m›z üzere tedarik düzeyleri dü-
flük olmas›na karfl›n nihayetinde Nabucco'nun tedarikçisi ola-
rak ifade edilen bu dört ülke de henüz anlaflmaya resmen dâ-
hil olmufl de¤iller. Yani ortada do¤algaz yok, ama do¤algaz
boru hatt› var!

do¤algaz’s›z do¤algaz boru hatt›!

NABUCCO

Muhtemelen bafll›ktan hareketle içten içe ‘yine mi’ veya ‘b›rak›n slogan
atmay›’ diyenler olacakt›r. Zira dönem dönem içten içe, dönem dönem
ise daha bir sesli ve alenen yap›lan benzer “elefltirilerin”, “telkinlerin” ya-
banc›s› de¤iliz. Ki içerisinden geçti¤imiz süreç itibariyle bu telkinlerin bir
hayli “itibar” gördü¤ünü de kabul etmemiz laz›m.
Günümüzde ak›l hocal›¤›n› sol tandansl› liberallerin yapt›¤› reformizmin
bu kadar etkin oldu¤u, s›n›f mücadelesinin genel ve her bir alan, konu
bafll›¤›na iliflkin farkl› s›fatlarla (“önemli” siyasal çevre, gerekti¤inde “akil-
ler” veya “kanaat önderleri”) müdahalede bulunuldu¤u, devrimci ve ko-
münist hareketin ‘geniflleme’, ‘kitlelerle buluflma’ kayg›lar›yla bu düze-
niçilefltirme sald›r›lar›na aç›k hale geldi¤i günümüz siyasal ikliminde, bu
telkinleri yad›rgamamak ama sebepleriyle birlikte anlamak ve buna
karfl› etkin flekilde mücadele etmek günün görevidir.
Örnek olmas› aç›s›ndan gündemde tart›fl›lan konu bafll›klar›na ve bunla-
r›n kitlelere nas›l yans›d›¤›na-yans›t›ld›¤›na bakal›m.
Birinci örnek: Ekonomik kriz, iflten ç›karmalar ve halk›n her kesimi için
daha fazla yoksulluk… Her ne kadar kürsülerden “krizin faturas›n› öde-
meyece¤iz” konuflmalar› yap›lsa da sendika konfederasyonlar›n›n buna
karfl› tutumu ve çözüm önerileri esas›nda uzlaflmac› bir yaklafl›mla “fa-
turay› tek bafl›m›za biz ödemeyelim, devlet, hükümet de sorumluluk
üstlensin” tavr›n›n ötesine geçmedi.
‹kinci örnek: Ergenekon davas› ve yarat›lan kafa kar›fl›kl›¤›… Ergenekon
davas› öyle bir kafa kar›fl›kl›¤› yaratt› ki bu kar›fl›kl›¤›n etkileri önemli

oranda devrimci hareketi bile kuflatt›. Bu süreci ‘büyük bir demokratik-
leflme ve AKP hükümetinin bütün kötülüklerle hesaplaflmas› olarak al-
k›fllayan bilimum liberal, reformist çevrelerin yan› s›ra devrimci hareke-
tin bir k›sm› özellikle ESP çevresi Ergenekon davas›na müdahil olacak
kadar bu süreçten beklenti içerisine girdi.
Üçüncü örnek: Kürt ulusal sorunu… Son on y›ld›r yo¤unluklu olarak “ba-
r›flç›l çözüm” tart›flmalar› ekseninde gündemdeki sürekli tart›flma konu-
lar›ndan birisi olan Kürt ulusal sorunu, deyim yerindeyse liberalinden re-
formistine, Kürt ulusal hareketinden devrimci harekete ve komünist ha-
rekete var›ncaya dek bir matematik probleminin sa¤lamas› misali ki-
min, hangi çevrenin veya partinin hangi s›n›f›n idelojisinin temsilcisi ol-
du¤unu ve hangi s›n›f›n ve ak›mlar›n bayra¤›n› dalgaland›rd›¤›n› teyit
eder nitelikte bir role sahip oldu.
S›n›rl› ifadelerle anlatmaya çal›fld›¤›m›z fley, bu üç konunun da bir an-
lamda sebebi (yaratan›) genel tabirle mevcut kurulu düzen omas›na
karfl›n, “çözüm” ad›na sorun ve konulara dair yine düzen içinde formül-
lerin aran›yor olmas› gerçe¤idir.
Baflkan Mao’nun “‹ktidar Namlunun Ucundad›r” ö¤retisi san›lan›n aksine
Çin’e özgü veya 70’ler Türkiye-Kuzey Kürdistan’›na özgü de¤ildir. Her ge-
çen gün devrim fikrinin ve devrimci savafl›n mu¤laklaflt›r›lmaya çal›fl›ld›-
¤› günümüzde, günümüz koflullar›nda stratejik konumlan›fl›n ifadesidir.
Yukar›da özetledi¤imiz üç örnek ve bunlara karfl› yaklafl›m ‘birileri yan-
l›fl de¤erlendiriyor, biz do¤ru’ darl›¤›nda ele al›nmamal›d›r. Sorun en ni-

hayetinde bir çizgi ve bu çizginin kal›b›na dökülerek flekillenme veya-
hut güncele müdahale ad›na savrulma meselesidir. Kuflkusuz sebepleri
olmakla birlikte bugün kitleler içerisinde devrimci savafl›n, özel olarak
Halk Savafl›’n›n ve silahl› mücadelenin propagandas›ndan daha fazla ta-
li mücadele alan ve araçlar›n›n propagandas› yap›lmaktad›r. Bunun dar-
l›k, güç kaybetme, al›nan darbeler vb. nedenleri olmakla birlikte, refor-
mist kuflatman›n da az›msanmayacak bir pay›n›n varl›¤› yabana at›la-
maz. Bu kuflatma tek tarafl› ideolojik mücadeleyle geriletilemez. Bu gö-
rev asla ertelenmeden ancak bundan da önemlisi Kaypakkaya çizgisin-
de sebatla Halk Savafl›’n›n günümüzdeki görevlerini pratikte yerine ge-
tirmekle mümkün olacakt›r.
Dogmatik tutucular de¤iliz ancak kitle faaliyeti yürütenler ço¤unlukla
orta yafl üzerindeki kitlelerin, bugünün mücadelesi dolay›s›yla devrimci
pratisyeniyle 70’ler, 80’ler aras›nda bir mukayese yaparak ‘o günler çok
farkl›yd›’ dediklerine çokca tan›k olmufllard›r. Bu mukayeselerde daha
çok öne ç›kan asl›nda faaliyetçi ve kadro tipine iliflkin ‘eskiden devrim-
ciler babayi¤itti, güvenilirdi, boylu posluydu’ vb. fleklindedir. Do¤rudur
bu biçime takabbül eder. Ancak her biçim nihayetinde bir özden besle-
nir ve neye yo¤unlafl›l›rsa biçim ona göre flekillenir. Veya aya¤›nda san-
dalet, üzerinde k›sa pantolan, genelde top sakall›, yer yer kula¤› küpeli
devrimci tipi, ideolojik kuflatmadan ayr› ele al›namaz. Gözler ve ad›mlar
Beyo¤lu, K›z›lay ve Konak’›n ötesine geçip köylük bölgelerde gerilla
alanlar›na, flehirlerde iflçi havzalar›na ve askeri mevzilere kilitlenmeden

bu kuflatma yar›lamaz. Kitlelerin halen 70’ler, 80’ler döneminin özlemi-
ni çekmeleri asl›nda san›ld›¤›n›n aksine silahl› mücadeleye ve bu müca-
delenin yaratt›¤› kadro tipine ihtiyaç duyuyor olmalar›ndand›r. Bu sade-
ce örnek verilen kifliler üzerinden bir iliflkilenme veya duyulan güven
meselesi de¤ildir. Bunun da pay› olmakla birlikte dönemin mücadelesi-
nin kitleler aç›s›ndan genel anlamda güven verici oldu¤undand›r. Darlafl-
may› y›k›p kitlelerle bütünleflmeyi gerçeklefltirecek ve her türlü tasfiye-
cili¤i geriletecek esas kuvetin yine Halk Savafl› ve bunun silahl› mevzile-
ri oldu¤u aç›kt›r.
Özetle farkl› farkl› konu ve örnekler üzerinden ele almaya çal›flt›¤›m›z
sorun her geçen gün düzen içileflmenin de¤iflik etkilerden kaynakl› ola-
rak güçleniyor olmas›d›r. Bunu tek tek sorunlar karfl›s›nda gelifltirilen
“çözüm” önerilerinden tutal›m örgüt ve bireylere kadar yans›mas›na
bakt›¤›m›zda görmek mümkün. Mücadelenin genel seyri ve güncel ta-
lepler bu s›n›rl›l›kta olunca haliyle kitleler nezdinde de bunun yans›ma-
s› düzen s›n›rlar› içerisinde bir mücadele veya tepkinin ötesine geçme-
mektedir. Tüm faaliyet alanlar›nda, bu somut kuflatman›n, ideolojik mü-
cadelenin yan›nda pratik bir duruflla da karfl›lanmas› ve düzeniçi aray›fl-
larla aram›za (bilinçte ve pratikte) kal›n çizgilerin çekilmesi gereklidir.
Kim ne derse desin Türkiye-Kuzey Kürdistan gerçekli¤inde demokrasi
sorunu devrim sorunudur. Bunun yolu yoldafl Kaypakkaya taraf›ndan
72’de büyük bir hesaplaflma ve komünist kopuflla ilan edilmifltir. fiimdi
yap›lmas› gereken bu komünist ›fl›¤›n takipçisi olmakt›r.

‹ktidar namlunun ucundad›r‹smail UçarSINIF TAVRI

320-31 Temmuz 2009GÜNCEL

Bugüne kadar bu boru hatt›ndan geçecek gaz›n yüzde
15’ini almay› “flart koflan” Türk devleti, son anda var›lan
mutabakattan anlafl›ld›¤›na göre bu talebinden vazgeçmifl
görünüyor. Dolay›s›yla Türk devleti enerjide Rusya’ya ba-
¤›ml› kalmaya devam edecek, çünkü Nabucco’dan gaz ala-
mayacak! Türk devleti Rusya’dan gaz almaya devam ede-
cek! Tabii Rusya’n›n, kendisine karfl› gelifltirilen bu projeye
imza atan Türk devletini cezaland›raca¤›n› düflünmemek
için hiçbir neden yok... Yan› s›ra Rusya’n›n, Türk devletine
gaz vermek için Nabucco’ya alternatif olarak haz›rlad›¤› Gü-
ney Enerji Koridoru’na kat›lmas› için bask› oluflturmas› da
güçlü bir olas›l›k olarak önümüzde duruyor.

Türk devletinin Nabucco’dan yüzde 15 gaz alma “›srar”›n-
dan vazgeçmesine mukabil, transit ülke olmas›ndan ötürü
y›lda ortalama 400 milyon avro tutar›ndaki transit geçifl

hakk›ndan kaynaklanan vergi gelirine sahip olaca¤› öne sü-
rüloyor. Ne var ki, AB ülkeleri artan enerji maliyetlerini dü-
flürmek amac›yla Türk devletinin de taraf oldu¤u GATT an-
laflmas›nda k›smi de¤iflikliklerle petrol ve do¤al gazdan ge-
çifl ücreti al›nmas› uygulamas›na son vermeye haz›rlan›yor.
Söz konusu politikan›n hayata geçirilmesinin ard›ndan Türk
devletinin Nabucco’dan almay› umdu¤u vergi geliri de ha-
yal olacak gibi görünüyor.

Görüldü¤ü gibi Nabucco projesi hiç de yans›t›ld›¤› gibi bir
"zenginlik kayna¤›" de¤ildir, en az›ndan ülkemiz için. Bu
proje; ABD, AB ve Rusya aras›ndaki emperyalist nitelikli bir
iktidar ve güç dalafl›ndan baflka bir anlam ifade etmiyor. Ke-
limenin tam manas›yla bu proje bir emperyalist siyasi reka-
bet projesidir ve devlet, ülkemiz toprakar›n› bu emperyalist
rekabette ABD'nin yan›nda safa geçirmifltir. Kabul etmek ge-

rekir ki, bütün bu hamlelerin, rekabet halindeki her bir ta-
raftan alaca¤› bir karfl›l›k olacakt›r. Ne var ki esas kaybeden,
bu çat›flmal› rekabete sürüklenen ülkemiz halklar› olacakt›r.
Zira boru hatt›n›n hedef ald›¤› Rusya ve ‹ran’›n ülkemize sat-
t›klar› do¤algaza zam yapmalar› ya da dönem dönem kes-
meleri kuvvetle muhtemeldir. Yan› s›ra döflenecek boru
hatt›n›n ülkemizdeki k›s›m›n›n maliyeti bizlerin ceplerinden
karfl›lanacakt›r. Tüm bunlar›n ötesinde bu ve benzeri em-
peryalist politikalar bir yandan bizleri yeni bir çat›flmal› orta-
ma sürüklerken, öte yandan ülkemizin emperyalist güçlere
ba¤›ml›l›¤›n› derinlefltirmektedir. Kuflku yok ki bizler Rusya,
ABD, AB gibi emperyalist güçler aras›nda tercih yapmak zo-
runda de¤iliz. Kendi seçene¤imiz var: Bütün bu gidiflat› dur-
durmak, ülkemizin emperyalistlerin ve onlar›n yerel piyon-
lar›n›n ayaklar› alt›nda ezilmesine bir son vermenin tek yo-
lu olan halk›n demokratik iktidar›n› kurmak...

TC Nabucco
ile paraya
para
demeyecek!

"Asr›n projesi" olarak sunulan Nabucco'da hatt›n geçece¤i
ülkeler imzay› att›, gaz› verecekler ortada yok!

4 20-31 Temmuz 2009 GÜNCEL

Generalleri, çetecileri, mafya liderlerini en küçük

sa¤l›k sorunlar›ndan dolay› hastanelere sevk

eden ve sonras›nda tahliye eden devlet, siyasi

tutsaklar›n en a¤›r sa¤l›k sorunlar›n›n tedavisini

engellemek için elinden geleni yap›yor.

Siyasi tutsaklar, ölüm riskini bar›nd›ran hastal›k-

larla pençeleflirken, devlet ise tutsaklar›n yaka-

land›¤› hastal›¤› daha fazla boyutland›rmak için

elinden geleni yap›yor. Ödenek olmad›¤›, hasta-

nelerde yer bulunmad›¤› ve s›ran›n çok oldu¤u,

sevk arac›n›n olmad›¤› gibi gerekçelerle siyasi

tutsaklar›n tedavilerini engelleyerek katlediyor.

Ölüm riskine a¤r› kesici!
Gerekli tedavi al›nmad›¤› takdirde ölümle so-

nuçlanacak hastal›klarla bo¤uflan tutsaklara

sadece a¤r› kesici veriliyor. Di¤er yandan hapis-

hanelerin bütçe yetersizli¤i öne sürülerek ge-

rekli olan ilaçlar tutsaklara verilmiyor. Sa¤l›k

sorunlar›n›n hapishane idaresince bilinmesine
karfl›n hekim ve hastane olanaklar›ndan yok-
sun b›rak›l›p muayene ve tedavileri yapt›r›lma-
yan tutsaklar, bir de en kötü hücrelerde tutu-
luyor. Hapishanelerde kötü yaflam koflullar›n-
dan ve uygulanan sistematik iflkenceden dola-
y› yüzlerce tutsak, çeflitli kanser hastal›klar›na
yakalanm›fl durumda.

Devletin, siyasi tutsaklara yönelik hukuk d›fl›
bu politikalar›, Amed D Tipi Hapishanesi’nde
tutuklu bulunan, böbrek rahats›zl›¤› ve hiper-
tansiyon hastal›¤› bulunan PKK tutsa¤› Beflir
Özer’in yaflam›na mal oldu. Özer, tedavisi en-
gellendi¤i için 28 fiubat’ta yaflam›n› yitirdi. Sin-
can F Tipi Hapishanesi’nde flu an tutuklu bulu-
nan kan kanseri A.Samet Çelik’in durumu git-
tikçe a¤›rlafl›yor. Ayn› hapishanede MKP tutsa-
¤› Kamil Turanl›o¤lu’nun, 2003’ten beri baca-
¤›nda kurflun bulunmas›na ra¤men tedavisi ya-
p›lmayarak, zamanla kangren olan baca¤› ke-

sildi. Erzurum H Tipi Hapishane’de cilt kanseri-
ne yakalanan tutuklu ‹smet Ablak tedavi için
Erzurum Araflt›rma Hastanesi'ne sevk edilmesi-
ne ra¤men hastane morgunun yan›nda bulu-
nan bodrum kat›ndaki mahkum ko¤uflunda
tutuluyor ve bafl›nda bekleyen askerler tara-
f›ndan tedavisine izin verilmiyordu. Midesinden
30 kez ameliyat olan Ablak, 18 Temmuz’da ha-
yat›n› kaybetti.

Bir idam daha!
Yine Elbistan E Tipi Hapishanesi’nde DHKP-C da-
vas›ndan 14 y›ld›r tutuklu bulunan Güler Zere,
tutuklu iken yakaland›¤› a¤›z kanseri tedavisi
için gerekli izni alamad›¤›ndan dolay› ölüme
terk edildi. Hapishanede kansere yakalanan ve
tedavisi için infaz›n›n ertelenmesi talep edilen
Güler Zere’yi kontrolden geçiren Adli T›p Kuru-
mu, “infaza devam” karar› vererek bir nevi Ze-
re’nin idam›n› onaylad›.

‹lk rapor: ölüm riski var
‹ki kez tekrarlanan talep sonras› Elbistan Cum-
huriyet Savc›l›¤›, Zere’nin tedavi gördü¤ü Çuku-
rova T›p Fakültesi’nden rapor istedi. Çukurova
T›p Fakültesi Adli T›p Anabilim Dal›’ndan savc›-
l›¤a gönderilen raporda, kanseri 4. evrede olan
Zere’nin yaflam›n›n a¤›r risk alt›nda oldu¤u,
hastanenin mahkum ko¤ufllar›n›n bile Zere için
yaflam riski oluflturaca¤› belirtildi.

Bu raporun verilmesinin ard›ndan 3. Adli T›p ‹h-
tisas Kurulu, Zere’nin “hastane flartlar›nda yat›-
r›larak infaz›na devam edilmesinin uygun oldu-
¤u”nu bildirdi.

Karar›n ard›ndan aç›klama yapan Zere’nin avu-
kat› Ebru Timtik, “Adana’daki doktorlar hasta-

nelerin mahkum ko¤uflunun bile Zere için ya-
flam riski tafl›d›¤›n› belirtirken, Zere’yi 10 daki-
ka gören komisyon üyeleri tam tersi karar ve-
riyor” dedi. Zere hakk›nda verilmifl 2’si heyet-
ten olmak üzere 3 sa¤l›k raporu oldu¤unu ha-
t›rlatan Timtik, “Tüm raporlarda Zere’nin rad-
yoterapi ve kemoterapi tedavisi için infaz›n›n
ertelenmesi isteniyor. Bu kadar bilimsel veriye
ra¤men Adli T›p’tan tam tersi bir karar ç›k›yor.
Biz ne af ne de tahliye istedik. Biz af için Cum-
hurbaflkan›’na da baflvurmad›k. ‘Cezas›n› 6 ay
tehir edin, tedavisi bitti¤i zaman al›n götürün.
‹stedi¤imiz hastaneye götürmek için bize f›rsat
verin’ dedik. Bu k›z konuflam›yor, yemek yiye-
miyor. Yaflamas› için radyoterapi, kemoterapi
görmesi laz›m” dedi.

Tutsaklar›n sa¤l›¤›na
‘bilinçli’ müdahalesizlik

Haber Merkezi- Sincan Kad›n Kapal› Hapishanesi’nde askerler, has-
tanaye götürdükleri siyasi tutsaklar› hastane koridorlar›nda k›fl-
k›rtt›klar› faflist insanlara linç ettiriyor.
MKP dava tutsa¤› Özlem Ayd›n, haziran ay› içerisinde ‹HD’ye yaz-
d›¤› mektupla Sincan Kad›n Kapal› Hapishanesi’nde baflta siyasi
tutsaklar olmak üzere tüm kad›n tutsaklara yap›lan hukuk d›fl›
uygulamalar hakk›nda bilgi verdi.
Özlem Ayd›n taraf›ndan ‹nsan Haklar› Derne¤i’ne gönderilen
mektupta, yaflanan sorunlar›n tecrit politikas›n›n sistematik uy-
gulamalar› oldu¤u ve baflta kad›n sa¤l›¤› üzerinden tedavi ama-
c›yla yap›lanlar›n aç›ktan taciz halini ald›¤›na dikkat çekildi.
Hapishanedeki hak ihllallerini yazan MKP tutsa¤› Özlem Ayd›n,
sald›r›lar› “yaflam›, yaflayan› yok etme politikas›” olarak de¤er-
lendirdi.

Kelepçeli muayene dayatmas›
Hastane ve mahkemeye götürülürken adli kad›n tutsaklara ya-
p›lan tacizlerin ileride tecavüzü de meflrulaflt›rman›n ön uygula-
mas› anlam›na geldi¤ini ifade eden Ayd›n, kad›n do¤um bölü-
münde kad›n tutsaklar›n muayenesinde nöbetçi askerin d›flar›
ç›kart›lmamas›, kelepçeli muayene dayatmas› ve hijyenik olma-
yan ring araçlar›nda tedaviye giden tutsaklar›n daha çok sa¤l›¤›-
n›n bozulmas› gibi sorunlar› aktar›yor mektubunda.

Tutsaklar tedavide linç ettirilmek isteniyor
Rütbeli askerlerin, aramalarda, ringlerde, muayenelerde her tür-
lü onur k›r›c›, kad›n› afla¤›lay›c› davran›fllarda bulundu¤u ve as-
kerin yan›nda muayene kabul etmeyen tutsaklara destek veren
doktorlar›n da tehdide maruz kald›¤› belirtiliyor.
Tutsaklara yönelik sald›r›lar›n, hastanede de farkll› flekilde de-
vam etti¤ini kaydeden Ayd›n, tutsaklar›n hastanede halka linç
ettirilmek istendi¤ine dikkat çekti. Ayd›n, yaflad›klar› bir olay›
flöyle anlat›yor: “Bizi hastaneye götürdüklerinde önce Ajda ‹nci
(kendisi PKK davas›ndan tutuklu) arkadafl›m al›nd›. Geri döndü-
¤ündeyse sald›r›ya u¤rad›¤›n› ö¤rendim. Ama ringe getirildi¤in-
de arkadafl›m çok kötüydü, uzun süre yar› bayg›n bir haldeydi.
Sinir boflalmas›ndan dolay› h›çk›r›klarla a¤lamaya bafllad›. Zira
rütbelinin kendisi de orada linç ettirmeye çal›flt›, halk da küfür
edip, PKK karfl›t› slogan att›. Bu arada bizler ilk anda arkadafl›-
m›z›n kolunun ç›kt›¤›n› bilmiyorduk, doktor kontrolünde durum
anlafl›ld›. Asker arkadan sertçe vurdu¤u için yere kapaklan›yor
ve sürükleniyor”.

Sald›r›lar› k›namak örgüt propagandas›
Ayd›n, DTP’ye yap›lan sald›r›larla ilgili olarak, Kürt ulusal hareke-
tiyle dayan›flma halinde olduklar›n› belirttikleri bir fakstan dola-
y›, “halk› kin ve düflmanl›¤a sevk etmek, terör örgütünün propa-
gandas›n› yapmak” iddialar›yla, kendisi, Deniz Tepeli ve Nilüfer
fiahin adl› tutsaklara dava aç›ld›¤›n› belirtti.
Hapishanelerdeki keyfi uygulamalarla ilgili Ayd›n, dilekçelerin
keyfi olarak engellenmesi, yay›nlar›n verilmemesi, kitaplar›n s›-
n›rl› olarak verilmesi gibi hak ihlallerini s›ralad›.

Haber Merkezi- Ülkenin birçok yerinde yafllar›
12 ile 18 aras›nda de¤iflen binlerce çocuk, de-
mokratik ve meflru gösterilere kat›lmalar› ya da
oradan geçmelerinin yan› s›ra, polise tafl att›kla-
r›, zafer iflareti yapt›klar›, elinde tafl izi bulundu¤u
gibi gerekçelerle Terörle Mücadele Kanunu
(TMK)’ndan yarg›lan›p hapse at›ld›. Bu gösterilere
kat›lan çocuklar›, ‘örgüt propagandas› yapmak’
iddias›yla gözalt›na al›p tutuklayan devlet 20 ya-
fl›nda polis kurflunuyla öldürülen Baran Tursun
davas›nda polise 2 y›l ceza veriyor.

Kürt çocuklar› hapiste
TMK nedeniyle hapishanede olan yaklafl›k 3 bin
çocu¤un ço¤unun Kürt olmas› ise, devletin Kürt
ulusal sorununa ilgisini de gözler önüne seriyor.

Hapishanede tutuklu bulunan çocuklar›n ço¤u-
nun “suç”u, tafl atarak polise karfl› mukavemet
ya da eylemlerde slogan atarak ‘örgüt propagan-
das› yapmak’. Taraf oldu¤u uluslararas› sözlefl-
melere ve kendi Çocuk Koruma Kanunu’na bile
ayk›r› davranan devlet, Kürt ulusunun demokra-
tik ve meflru yollar› kullanmalar›n› çocuklar› hap-
se atarak engellemeye çal›fl›yor.

Hapishanede yaflam koflullar›
Çocuklar, gözalt›nda, sorguda, hapiste fiziki ve
manevi iflkenceye, kötü muameleye maruz kal›-
yorlar. Çocuklar›n sa¤l›k, bar›nma, sosyal faaliyet,
e¤itim, yemek gibi temel ihtiyaçlar› do¤rultusun-
daki hallerde bile birçok olumsuz durumun oldu-
¤u hapishanede yap›lan ziyaretler sonucunda

gözlemleniyor. Hapishanede TMK’dan tutuklu

bulunan çocuklar›n baz›lar› yetiflkinlerle kal›yor,

aileleriyle görüflleri engelleniyor, iki haftada bir

verilen spor yapma haklar› bile ihlal ediliyor. Ço-

cuklar dört duvar aras›nda bask›c›, k›s›tlay›c› bir

tav›rla karfl› karfl›ya kalmaktan ruhsal anlamda

ciddi problemler yafl›yorlar ve bu durumun ileri-

ki yaflamlar›n› da bir bütün olarak etkileyece¤i

göz ard› ediliyor.

Küçük bedenler açl›k grevine yatm›flt›
Hat›rlanaca¤› üzere, Maltepe Çocuk Hapishane-

si'nde tutuklu bulunan 6 çocuk, fliddet gördükle-

rini belirterek, açl›k grevine yatm›flt›. Çocuklar›n

hapishanede kimsenin onaylayamayaca¤› bir fle-

kilde açl›k grevine yatmalar›na sebep olan, gardi-

yanlar›n çocuklara fiziki ve psikolojik olarak flid-

det uygulamas›yd›. Keza birçok çocuk daha ha-

pishaneye girmeden gözalt›na al›nd›klar› s›rada

polislerin iflkence metotlar›na maruz kalm›flt›.

‘Çocuklar› serbest b›rak›n’
Uluslararas› ve iç hukuku görmezden gelen dev-

let, ülkede çocuklar için bafllat›lan ve serbest b›-

rak›lmalar›n› talep eden eylemleri de görmezden

geliyor.

Küçük bedenleri, potansiyel tehlike görerek he-

def alan devletin bu hukuksuzlu¤una karfl› bir-

çok siyasi parti, demokratik kitle örgütü, insan

haklar› aktivistleri, politikac›lar, avukatlar ve ba-

rolar taraf›ndan çeflitli eylemlikler düzenlenmiflti

ve eylemler halen sürüyor. Ülkede “Tarihi bir f›r-

sat var, bu f›rsat› kaç›rmayal›m” aç›klamalar› ile

demokrasi söylemlerini diline pelesenk eden

devlet ve bürokratlar›n “iyi fleyler olacak” sözü-

nün karfl›l›¤›n› yüzlerce çocu¤un 25 y›lla yarg›lan-

mas› ve iflkencelerden geçirilmesi oluflturuyor.

Hapishaneler ‘oyun bahçesi’ de¤il! Askerler tutsaklar›
linç ettiriyor

Hapishanedeki hak ihlallerine gün geçtikçe yenileri ekleniyor. ‹nsan hayat›n› koruma noktas›nda bilinçli
olarak kay›ts›z kal›nan ülkemizde, tutsaklara karfl› hukuk d›fl› uygulamalar sürüyor. Son olarak a¤›z kan-
seri hastal›¤›na yakalanan Güler Zere, devlet taraf›ndan herkesin gözü önünde bir nevi idam edililiyor

Ülkenin en uzun süren davalar›ndan olan Dev-
rimci Yol (Dev-Yol) davas›nda temyiz karar› ç›kt›.
27 y›ld›r devam eden davada, Yarg›tay 11. Ceza
Dairesi, Ankara 6. A¤›r Ceza Mahkemesi’nin 2006
y›l›nda, 20 san›k hakk›nda verdi¤i müebbet a¤›r
hapis, 2 san›k hakk›nda verdi¤i 16 y›l 8'er ay ha-
pis ‘ceza’s› karar›n› bozdu. 27 y›ld›r devam eden
dava, 3 y›l sonra bitirilmezse zaman afl›m›ndan
düflecek. Yarg›tay 11. Ceza Dairesi Baflkan› Ersan
Ülker Ankara 6. A¤›r Ceza Mahkemesi’nin karar›-
n› “karar›n aç›kland›¤› oturumda haz›r bulunma-
lar› sa¤lanmadan hüküm kurulmas› suretiyle sa-

vunma haklar›n›n k›s›tland›¤›” ve san›klardan Os-

man Nuri Ramazano¤lu'nun 2008 y›l›nda vefat

etti¤i için kamu davas›n›n düflürülmesinde zo-

runluluk bulundu¤u gerekçesiyle bozdu.

‘Davan›n esastan bozulmas›n› istiyoruz’
Yarg›tay 11. Ceza Dairesi’nin karar› bozmas›n›n

ard›ndan, davaya Ankara 6. A¤›r Ceza Mahkeme-

si’nde devam edilecek. 27 y›ld›r devam eden

Dev-Yol ana davas›nda 3 y›l içerisinde sonuç al›n-

maz ise dava zamanafl›m›na u¤rayacak. Konuya

iliflkin aç›klama yapan san›k avukatlar›ndan fie-
nal Saruhan davan›n zaman afl›m›na u¤ramas›n›n
sözkonusu oldu¤unu dile getirerek, “Ama biz bu
davada zaman afl›m› peflinde de¤iliz kesinlikle.
Çünkü zaman afl›m›, bir tak›m fleyler zamanla
unutulur geçer noktas›nda bir af niteli¤indedir.
Bu davada iflkenceye, haks›zl›¤a, hukuksuzlu¤a
karfl› direnmifl bir san›k ve savunma makam›n›n
varl›¤›n›n alt›n›n çizilmesi gerekir. Dava büyük ih-
timalle zamanafl›m›ndan düflecek. Ancak biz bu-
nu arzu etmiyoruz ve davan›n esastan bozulma-
s›n› istiyoruz” dedi.

Dev-Yol
davas›
yine uzad›

520-31 Temmuz 2009GÜNCEL

Haber Merkezi- Artvin fiavflat’ta DS‹ bent-
lerinin y›k›lmas›n›n ard›ndan gelen sele ka-
p›lan befl kifli yaflam›n› yitirdi. Sel bask›n›-
n›n ard›ndan devletin insana verdi¤i önem
yine gözler önüne serildi. Bölgede sel ve
dere taflk›nlar›n›n y›llard›r yaflam› tehdit
etti¤i bilinmesine ra¤men 2008 y›l›nda
DS‹’nin sel taflk›nlar›n› önlemek için yapt›¤›

bentler çürük ç›kt›. Can kay›plar›n›n ard›n-
dan gelen elefltiriler karfl›s›nda DS‹ “Facian›n
nedeni dere yata¤›na yap›lan evler” aç›k-
lams› ile kendisini aklamaya çabalarken, yi-
ne Çevre Bakan› olay› dramatize ederek,
“Sevincimiz fludur ki, cesetlerin bulunmas›
ac›m›z› bir miktar dindirdi” dedi. Öte yan-
dan fiavflat Belediye Baflkan› bent yap›m›n-
da malzemeden çal›nd›¤›n› aç›klad›.

‘Can kayb›na bentlerin ucuza yap›lmas›
neden oldu’
fiavflat’ta fliddetli ya¤murun ard›ndan ge-

len sel karfl›s›nda y›k›lan Devlet Su ‹flleri
(DS‹) bentlerinin neden oldu¤u sel bask›-
n›nda befl kifli yaflam›n› yitirdi. Ölenlerin
aras›nda alt› yafl›nda bir küçük k›z çocu¤u
da var.
Yaflanan olay›n ard›ndan köylüler, can
kayb›na neden olarak DS‹’nin çürük bent-
lerini gösterdi. Bölgede yaflayan Müfit Y›l-

maz adl› köylü yap›m› süren bentlerin su
toplayarak göletler oluflturdu¤unu aktara-
rak, “Taflan derenin kayalar› da sürükledi-
¤ini fark ettik. Sonra kabaran dere burada
tahribata yol açt›. Set duvarlar›nda demir
kullan›lsayd›, su bas›nc›na daha dayan›kl›
olacakt›” dedi.

fiavflat Belediye Baflkan› Mehmet Naci Kö-
ro¤lu da bentlerde kaliteli malzeme kulla-
n›lmad›¤›n› itiraf ederek, “DS‹ Bölge Müdür-
lü¤ü’nü Kaymakam ile uyard›k ama sonuç
ç›kmad›. Hukuki mücadele bafllataca¤›z”

dedi. Can kay›plar›na, 2 milyon liraya mal

olmas› gereken bentleri, yar› fiyat›na imal

ettirme mant›¤›n›n neden oldu¤unu göste-

ren Köro¤lu, “Dere üzerinde 13 bendin ye-

disi y›k›ld›. Bentler amac›na uygun yap›l-

mad›. Kullan›lan çimento yeterli de¤il,

kum uygun de¤il, çak›l ucuz. ‘Halep ora-

daysa arfl›n burada. Beton burada, fiavflat

burada. Sa¤lam olsa 13 bendin yedisi y›k›-

l›r m›? Temel yok, malzeme yok. 2 milyon

lira diye söyleniyor Bay›nd›rl›k Bakanl›-

¤›’n›n birim fiyat›. Ancak 935 bin liraya iha-

le edilmifl. Yüzde 50’den fazla fiyat k›ran

adam elbette çalacak, elbette ki bir fleyler

yapacak” dedi.

“Neyse ki di¤er bentler y›k›lmam›fl”
DS‹’den kendisine yönelik elefltirilere ise il-

ginç bir aç›klama geldi. Çürük bentleri ne-

den yapt›¤›n› aç›klamak yerine ya¤›flta y›-

k›lmayan di¤er bentleri ön plana ç›karta-

rak kendisini savunmaya çal›flan DS‹, gelen

su miktar›n›n ‘projede hesaplanan miktar›

aflt›¤›’n›, bölge heyelan bölgesi oldu¤u için

13 bentten beflinin y›k›ld›¤›n›, e¤er bentler

hiç olmasayd› felaketin boyutunun daha

da büyüyece¤ini savundu. DS‹ ayr›ca can

kay›plar›na neden olan di¤er bir olgunun

ise dere yataklar›na ve k›y›lar›na ev yap›l-

mas›n›n önüne geçilememesi oldu¤unu

öne sürdü.

Çevre ve Orman Bakan› Veysel Ero¤lu da

bölgede inceleme yaparaken gazetecilerin

bir sorusuna flu cevab› vererek adeta in-

sanlarla dalga geçti. Ero¤lu, “Sevincimiz flu-

dur ki, cesetlerin bulunmas› ac›m›z› bir

miktar dindirdi.” dedi. Ero¤lu’nun, bentlerin

y›k›lmas›ndaki ihmal iddias› hat›rlat›ld›¤›n-

da ise cevab› haz›rd›: “Onlar›n hepsini ince-

leyece¤iz. Ama bentlerin pek çocu¤u

ayakta. Bu bentler suyun h›z›n›, enerjisini

k›ran çok önemli yap›lard›r. Bu bentler ol-

masayd›, felaket çok daha büyük olurdu”

yan›t›n› verdi.

Bölgede selin izleri bölge insan›n çabalar›y-

la silinmeye çal›fl›l›rken ölen insanlar›n ge-

ride kalan ac›l› aileleri ise yine büyük bir

y›k›nt› psikolojisi içerisinde devletin bir o

yana bir bu yana çevirdi¤i aç›klamalar›na

anlam vermeye çabal›yorlar.

5 Kas›m 2007 tarihinde ‘dur’ ihtar›na uymad›¤› gerek-
çesiyle polis taraf›ndan öldürülen Baran Tursun’un ba-
bas› Mehmet Tursun, DHF'ye ba¤l› Derneklere ‘flikâ-
yet’ mektubu gönderdi. Tursun ailesi taraf›ndan gön-
derilen mektupta, yarg› sürecinin sona ermesiyle Ba-
ran Tursun’un yaflam hakk›n› ihlal eden polise, Karfl›-
yaka 1. A¤›r Ceza Mahkemesi taraf›ndan 2 y›l 1 ayl›k
sembolik ceza verildi¤i belirtiliyor. Mektubun ekinde
ise, otopsi raporundan, san›k polisin, tan›k polisin ve
avukatlar›n dava aflamalar›nda verdikleri ve tutanak-
lara geçen çeliflkili ifadelerden, Adli T›p raporlar›ndan
al›nt›lar bulunmakta. Adli T›p raporunda polisin do¤ru-
dan bir kastla durumu gerçeklefltirdi¤ine dair ifadele-
rin yer almas›na ra¤men davan›n böyle sonuçlanmas›
ise dikkat çekiyor.

Tursun: A¤›r bir adaletsizli¤e u¤rad›k
DHF’ye gönderdi¤i mektupta o¤lunu öldüren polise
verilen cüzzi “ceza”y› elefltiren baba Tursun’un mektu-
bunun tamam› flu flekilde:
‹zmir’de 25.11.2007 tarihinde arkadafllar›yla bir e¤len-
ce program›ndan dönerken, polisin selektör fleklinde-
ki ‘dur’ ihtar›n› duymad›¤›ndan polis taraf›ndan öldürü-

len 20 yafl›ndaki üniversite ö¤rencisi Baran Tursun’un
babas›y›m.
Biricik o¤lumuzun davas›n›n ana fikrini bir sayfada
toplad›m, davan›n ‘özü’ ekte sundu¤um mektup içeri-
¤i kadard›r.
O¤lumuzu öldüren polise verilen 2 y›l 1 ayl›k ceza,
adalete ve hakkaniyete dayal› bir ceza de¤ildir, her ne
kadar yasal itiraz haklar›m› kullansam bile, a¤›r bir
adaletsizli¤e u¤rad›¤›m› biliyorum ve ac›s›n› derinden
hissediyorum.
‹ncinmeyece¤inizi tahmin etti¤im için, maruz kald›¤›m
adaletsizli¤i bilginize ‘flikayet’ niteli¤inde sunuyor, bil-
gilenmenizi ve tetkik etmenizi rica ediyorum.
Ailece, sizi sayg›yla sevgiyle selaml›yoruz.

DHF: “Dur” ihtar› cinayetlerine dur diyelim!
DHF, Baran Tursun'un ailesinin devlete karfl› yürüttü¤ü
“yaflam hakk›” mücadelesini sahiplenerek, bu müca-
delenin en temel demokratik haklar mücadelesinin
içerisinde yer ald›¤›n› ifade etti. DHF’nin internet sitesi
üzerinden yapt›¤› aç›klamada gerici dünya sisteminin
süreklili¤inin sa¤lanmas›n›n, ezilen dünya halklar›na
karfl› sistematik bask› ve fliddet politikalar›ndan geçti-

¤ine dikkat çekildi.
Halk üzerinde yo¤unlaflan fliddetin, tepkisiz bir toplum
yaratma ad›na yap›ld›¤›na vurgu yap›lan aç›klamada,
“Siyasi iktidar, “Polis Vazife ve Salahiyet Kanunu”yla
halka karfl› giriflti¤i sald›r›lar› daha da t›rmand›rmakta-
d›r. Neredeyse her gün evde, sokakta, ifl yerinde, ara-
bada, okulda, pazarda, polisin estirdi¤i ‘terörle’ karfl›
karfl›ya kalmaktay›z” denildi.
Devletin “fliddet” olgusunu yasal zeminine çekmesiyle
beraber, polislerin daha da pervas›zlaflt›¤›n› ve halka
yönelik sald›r›lar›nda s›n›r tan›mad›¤›na dikkat çekilen
aç›klamada, “ ‘Yüce devlete’ ve onun polisine karfl› ge-
lirseniz, hakk›n›z› ararsan›z; polise haraç vermezseniz
ve ‘dur’ ihtar›na uymazsan›z bafl›n›za her fley gelebilir!
Sadece son iki y›l içerisinde, 53 kiflinin polis taraf›ndan
öldürülmesi yaflad›¤›m›z tehlikenin boyutlar›n› göster-
mektedir! Bunu kim nas›l aç›klayabilir?” denildi.

‘Yaflam hakk› en temel demokratik hakt›r’
DHF, Tursun ailesinin sürdürdü¤ü hak arama mücade-
lesinin bundan sonra gerek hukuki gerekse demokra-
tik hak mücadeleleri aç›s›ndan sahiplenicisi ve takipçi-
si oldu¤unu ilan etti. Tursun ailesinin mücadelesini

verdi¤i ‘yaflam hakk›’n›n en temel demokratik haklar

aras›nda yer ald›¤›n› kaydeden DHF, kamuoyuna yap-

t›¤› aç›klamada flunlara de¤indi: “Tursun ailesinin yafla-

d›¤› ac›y› derinden hissediyoruz. Ezilen milyonlar ben-

zer ac›lar› on y›llard›r ülkemizin her kar›fl topra¤›nda

yaflamaktad›r. Bu ac›lar› yaratan, besleyen ve artt›ran

ise ülkemizi, eme¤imizi ve gelece¤imizi emperyalizme

peflkefl çeken patronlar ve a¤alar sultas›n›n zorbal›k

düzenidir.”

‘Polis terörüne karfl› birleflelim’
“Yaflad›¤›m›z ac›lar› dindirmek, halka düflman olan

mevcut düzene karfl› mücadele etmekten geçmekte-

dir. DHF, ilerici-demokratik-devrimci bütün kurumlar›

ve halk›m›z› ‘Polis Vazife ve Selahiyet Kanunu’na karfl›

mücadele etmeye ça¤›rmaktad›r. Gelinen aflamada,

‘polis terörüne karfl›’ somut ve kapsaml› ad›mlar ata-

rak genifl bir kamuoyu oluflturmak ve demokratik

haklar›m›z için mücadele etmek, zorunluluk haline

gelmifltir.”

Tursun
ailesinden
DHF’ye
‘flikayet’
mektubu

Sele kap›lan insanl›k!

‹STANBUL- ‹kitelli Köyiçi halk› mahallele-
rindeki baz istasyonlar›na karfl› eylemlerini
sürdürüyor. Mahalle halk› yapt›¤› eylemle,
baz istasyonlar›na karfl› tepkilerini ortaya
koyarak, baflta baz istasyonlar› olmak üze-
re mahallenin tüm sorunlar› içinw birlikte
mücadele edilmesi gerekti¤ini aç›klad›.
Eylemde “Baz istasyonlar› kald›r›ls›n” pan-
kart› asan mahalle halk› ad›na yap›lan
aç›klamada, insan›n sa¤l›kl› yaflama hakk›-
n›n bu kez de GSM tekellerinin kar h›rs›na
kurban gitti¤i belirtildi. Aç›klamay› yapan
‹brahim Uçar, yerleflim yerlerinden en az 4
km uza¤a kurulmas› gereken baz istas-
yonlar›n›n yerleflim alanlar›n›n en yo¤un
oldu¤u yerlere kurulmaya baflland›¤›n› be-
lirterek, bunun insan sa¤l›¤›na olumsuz et-
kilerde bulundu¤unu belirtti.
GSM flirketlerinin baflta yoksul mahalleler
olmak üzere ‹stanbul çap›nda 2 bin 500
baz istasyonu kurdu¤unu dile getiren
Uçar, “Baz istasyonlar›na karfl› mücadele
art›k tüm ‹stanbullular›n sorunu haline
gelmeye bafllam›flt›r. Bizler de ‹kitelli Köyi-
çi ve fiahintepe mahalle halk› olarak bu
hakl› ve meflru mücadelede yerimizi al-
mak zorunday›z” dedi.
Daha sonra oluflturulan aç›k kürsüde söz
alan mahalle halk› kendi görüfllerini dile
getirdi. Mehmet Kaya isimli mahalle saki-

ni, yapt›¤› konuflmada, baz istasyonlar›yla
insanlar›n sa¤l›¤›yla oynand›¤›n›, kurulan
baz istasyonlar›n›n okullara çok yak›n yer-
lerde olmas›n›n çocuklar› daha çok etkile-
di¤ini belirtti. Kaya, baz istasyonlar›na kar-
fl› suç duyurusunda bulunduklar›n› fakat
yetkililerin bunu bilerek erteledi¤ini belir-
terek, “Halk olarak gelin bir araya gelelim,
baz istasyonlar›ndan kurtulal›m” dedi.
Zülfiye Karada¤ isimli mahalle sakini de
mahallenin sorunlar›na karfl› her zaman
birlikte olunmas› gerekti¤ini belirtti.
Hasan Konuk isimli mahalle sakini de, yap-
t›klar› eylemin 3. eylemleri oldu¤unu, fa-
kat hiçbir yetkilinin tepkilerini görmedi¤ini
söyledi. Mahallelerinde yaflanan sorunlar›
yetkililerin çözemeyece¤ini vurgulayan
Konuk, “Sorunlar›m›z› birlikte hareket ede-
rek kendimiz çözeriz” dedi.
Mahalle halk›na destek için gelen avukat
Sevgi Evren de yol, sa¤l›k, baz istasyonu gi-
bi birçok sorunun yafland›¤›n›, bunlar›n se-
bebinin de halk›n bunlara ses ç›karmama-
s› oldu¤unu söyledi. Baz istasyonlar›na kar-
fl› mahalle halk›n›n mücadele etmesi ge-
rekti¤ini söyleyen Evren, “Yoksa bu devlet,
bu baz istasyonlar›n› kald›rmaz” dedi.
Mahalle halk›n›n baz istasyonlar›na karfl›
düzenledi¤i eylem, müzik dinletisiyle son
buldu.

‘Baz istasyonlar› kald›r›ls›n’

MERS‹N- Böylesi bir uygulamay› baflka
hiçbir ülkede bulamazs›n›z. Mersin Bü-
yükflehirbelediyesi ekme¤e zam yapt›
bunun yan›nda ise cenaze hizmetlerinde
indirim yapt›. Mersin Büyükflehir Belediye
Meclisi, toplu tafl›ma ve ekmek fiyatlar›-
na zam karar› al›rken, cenaze hizmetle-
rindeyse indirim yapmas› insanl›¤›n düfl-
tü¤ü trajedinin ifadesiydi. Büyükflehir Be-
lediye Baflkanvekili Erol Ertan'›n baflkanl›-
¤›nda gerçeklefltirilen toplant›da komis-
yonlardan gelen raporlar görüflüldü. Ek-
mek fiyatlar›n›n görüflüldü¤ü mecliste,

Belediye Ekmek Fabrikas›'nda yap›lan
modernizasyon çal›flmalar› kapsam›nda
saatte yaklafl›k 3 bin ekmek üretim ka-
pasitesine ulafl›ld›¤› bilgisi verildi, ard›n-
dan da 40 yeni ekmek büfesinin daha
hizmete sunularak, 300 gram ekme¤in fi-
yat›n›n da 35 kurufltan 40 kurufla yüksel-
tilmesine karar verildi.

Zamlara insanlar›n dayanamayaca¤›n›
belediye de fark etti!
Ulafl›m Komisyonu'nda görüflülen ve be-
lediyeye ait toplu tafl›ma araçlar›nda uy-
gulanan ücret tarifesine zam yap›lmas›na

yönelik teklif yine oy çoklu¤uyla kabul
edildi. Buna göre 85 kurufl olan sivil yol-
cu tafl›ma ücretinin 1 TL'ye, 65 kurufl olan
ö¤renci ücretinin de 80 kurufla yükseltil-
mesi kararlaflt›r›ld›. Cenaze hizmetleriyle
ilgili olarak meclise sunulan teklifin de
görüflüldü¤ü oturumda, cenaze nakil
araçlar›n›n bir lira 10 kurufl olan kilomet-
re ücretinin 35 kurufla düflürülmesi kara-
r› verildi. Mersin halk›, ekme¤e zam yap›-
l›p, cenaze hizmetlerine indirim yap›lma-
s›n› flaflk›nl›kla karfl›larken, bu zamlar içe-
risinde yaflaman›n zorlu¤unu belediyenin
de fark etti¤ini belirtiyor.

Ekme¤e zam
cenaze
masraflar›na
indirim!

ANKARA- 2 Haziran Sal› günü, Ankara
Yüksel Caddesi ve Konur Sokak'ta bulunan
Liseli Genç Umut, Dev-Lis ve Devrimci 78'li-
ler’in stantlar›na yönelik küfürlü, b›çakl› fa-
flist sald›r› direniflle geri püskürtülmüfltü. ‹ki
gün süren çat›flmalar›n ard›ndan polis 18
kifliyi gözalt›na alm›flt›. Ç›kar›ld›klar› mah-
kemede 17 kifli serbest b›rak›l›rken 1 kifli
ise tutuklanm›flt›. fiimdi ise gözalt›na al›nan
gençler hakk›nda TCK’n›n 301'inci madde-
sinden soruflturma bafllat›ld›. Ankara Cum-
huriyet Savc›s›, 14 kifli hakk›nda 6 aydan 17
y›la kadar hapis istiyor. Soruflturma yürü-
ten Ankara Cumhuriyet Savc›s›, sald›rganla-
ra de¤il, devrimci, demokrat, yurtsever
gençlere hapis istedi. Savc›l›k, devrimci-de-
mokrat gençlere sat›r ve b›çakla sald›ran
faflist çetelerle kitlenin üzerine atefl açan

polis hakk›nda hiçbir ifllem yapm›yor. Savc›

Cihat ‹pekçi'nin haz›rlam›fl oldu¤u iddiana-

me do¤rultusunda, çat›flmalar esnas›nda

gözalt›na al›nan Ça¤atay Öndersoy, Ozan

Karap›nar, Osman Nuri Orhan, Miraç Vayiç,

Mehmet Aydo¤an, Mehmet Bar, Hikmet

Tan›l, Halil Cengiz Gültekin, Halil Sönmez,

Eflref Cin, Erhan fiatur, Emre Erdik, Ulafl Al-

per Baybüke ve Arif Can Bak›r hakk›nda da-

va aç›ld›. Gençler, polise “direnmek, haka-

ret, özel ve kamu mal›na zarar vermek” id-

dias›yla yarg›lanacak. Savc›, Ankara 14. As-

liye Ceza Mahkemesi'nde görülecek dava-

da, 6 ay ile 17 y›l aras›nda de¤iflen hapis ce-

zas› istiyor. 14 kiflinin davas›, Ankara 14. As-

liye Ceza Mahkemesi’nde görülecek.

‘Daya¤›n› yeseydin, neden direndin?’

Kamu emekçileri ad›na yetkili sendika olarak
devletle pazarl›k masas›na oturan Türk-‹fl, krizin
de etkisiyle artan iflçi eylemlerinin ve iflyeri iflgal-
lerinin aç›¤a ç›kartt›¤› gücün avantajlar›na karfl›n,
bir kez daha iflçiye s›rt›n› döndü.

Birinci alt› ay için brüt yüzde 3, ikinci alt› için ise
brüt yüzde 5.5 oran›ndaki zamma imza atmak-
tan imtina etmeyen Türk-‹fl üst yönetimi, Genel
Baflkan Mustafa Kumlu’nun deyimiyle “istedi¤ini
alamad›”.

“Türk-‹fl"in imzalad›¤› çerçeve anlaflmad›r. Her
sendika kendi iflkolunda esnek çal›flma ve öteki

haklar konusunda sözleflme görüflmelerini sür-
dürüp, istedikleri noktaya gelince imzalar”, “Her
iflkolu kendisine göre yeni talepler öne sürebilir”
gibi, teknik bak›mdan “henüz mücadele bitmedi”
anlam›na gelecek kimi gerekçeler öne sürülse
de, art›k bu sözleflme görüflmelerinin arkas›nda
merkezi görüflmelerdeki gibi bir güç olmayacak-
t›r. Dahas› iflveren taraf› olarak devlet, bir kez bir-
li¤i da¤›t›p iflçilerin moralini bozduktan sonra, bi-
rer birer sendikalar› daha kolay bir biçimde sin-
dirme f›rsat›n› elde etmifl bulunuyor. Tabii ki her
bir sendika bu sözleflmeye ra¤men kendi iflyerin-
de kendi koflulllar›n› masaya sürebilir. Ancak
Türk-‹fl’in genel bünyesinin hali gözönüne al›nd›-

¤›nda bunun pek de yayg›n bir hal alamayaca¤›
görülecektir.

Türk-‹fl yönetiminin

tehlikeli sendikac›l›k anlay›fl›
Görüflmeler öncesinde kamuoyunun karfl›s›na
ç›karak; “Öne sürdü¤ümüz talepler kabul edil-
meden sözlemeyi imzalamay›z” aç›klamalar›
yapan sendika yöneticileri, iflyeri temsilcilerinin
görüfllerini almadan, onlarla bir görüfl al›flverifli

dahi yapmadan, son derece rahat bir flekilde
TV’lerin karfl›s›na ç›karak “uzlaflt›k”lar›n› aç›kla-
yabilmifltir. Taban›n iradesini d›fltalayan bu anla-
y›fl, iflçi ve emekçilerin bu denli kapsaml› hak
gasplar›na u¤rad›¤› bir süreçte çok daha tehlike-
li bir hal alm›flt›r.

Kuflku yok ki Türk-‹fl yönetimi bu tutumunun
karfl›l›¤›n› üye sendikalar›ndan alacakt›r, al›yor
da. Nitekim Türk-‹fl üyesi kimi sendikalar, genel
merkez önünde bir dizi protesto eylemi gerçek-
lefltirdiler. Bu eylemler, taban›n Türk-‹fl yönetimi-
ni sorgulad›¤› ve yanl›fl ad›mlar›na karfl› ç›kt›¤›n›
gösteren küçük de olsa bir ad›m olmas› itibariy-

le önem arzediyor.

Kumlu: “Kay›plar›m›z› karfl›layamad›k”
Türk-‹fl Genel Baflkan› Mustafa Kumlu, uzlaflma-
n›n aç›klanmas›n›n hemen arkas›ndan; “Bu oran-
lar kay›plar›m›z› tam olarak karfl›lam›yor, ama
sonuçta bir pazarl›k yap›yoruz ve bir noktada an-
laflmam›z gerekiyordu!” dedi. Do¤rudur, var›lan
uzlafl› kamu emekçilerinin taleplerini karfl›lamak-
tan son derece uzak, ötesinde Türk-‹fl’in masaya
sürdü¤ü flartlar›n da hayli gerisinde... Durum böy-
le olunca Mustafa Kumlu’nun, “kay›plar›n› karfl›-
lamayan”, bir kayb› ifade eden bu sözleflmeyi
neden imzalad›¤›n› aç›klamas›n› beklemek her-
kesin en do¤al hakk›.

Aç›kt›r ki Türk-‹fl yönetimi sokaklardaki mücade-
lerle ve dipten gelen bir fiili dalga ile iflveren ko-
numundaki devleti masaya oturtmay› tercih et-
memifltir. Devletle kolkola yürüyüflünün bir sonu-
cu olarak bunu bilinçli flekilde devre d›fl› b›rakm›fl,
yapt›¤› bir günlük genel grevle taban›n›n gözünü
boyamaya çal›flm›fl, ancak özünde iflveren duru-
mundaki devletle fiili bir sendikal mücadeleyi gö-
ze alamam›flt›r. Elbette burada Hak-‹fl’in de Türk-
‹fl’le paralel bir pratik ve zihniyet ortaya koydu¤u-
nu da belirtmek zorunludur. KESK de bu süreci er-
ken ele alarak, sokakta fiili meflru mücadeleyi
yükseltememifl olmas›n›n yükünü omuzlar›nda
tafl›maktad›r, ki tamda bu nedenle Türk-‹fl’in bu
denli rahat bir uzlafl› içerisine girmifl olmas›n›n
yükünün belirli bir kesmini de omuzlamaktad›r.

Türk-‹fl tavan› uzlaflt›, taban aya¤a kalkt›
Türk-‹fl’in hükümetle anlaflarak imzalad›¤› T‹S,
kendi içindeki tepkileri de körükledi.

Hükümetle oturdu¤u Toplu ‹fl Sözleflmesi (T‹S)
masas›ndan kay›plarla kalkan Türk-‹fl, bünyesin-
deki Harb–‹fl taraf›ndan protesto edildi. Harb-‹fl
sendikas›, imzalanan T‹S’i Sakarya Caddesi’nde
bulunan Türk-‹fl genel merkezi önünde protesto
etti. Harb-‹fl Ankara fiubesi 17 Temmuz günü ger-
çeklefltirdi¤i eylemde Türk-‹fl’in hükümet istem-
lerine ba¤›ml› davran›fllar›n› onaylamad›klar›n›
aç›klad›. Hükümetle yap›lan pazarl›klar›n ard›n-
dan Türk-‹fl’in anlaflmaya varmas›na ve toplam
yüzde 8.5’luk bir T‹S’e imza atmas›na tepki gös-

teren Harb-‹fl üyesi iflçiler, Türk-‹fl’in bu sesi duy-
mamas› halinde eylemlerini devam ettirecekleri-
ni belirttiler.

Harb-‹fl Ankara fiube Baflkan› Bedir Karagöz ey-
lemde yapt›¤› aç›klamada, Türk-‹fl yönetiminin
gel-gitli, karars›z ve ço¤u kez hükümet istemleri-
ne ba¤›ml› davran›fllar›na karfl› ç›kt›klar›n› ve bu
zamdan memnun olmad›klar›n› ifade etti. Harb-
‹fl’li iflçiler, kay›plar›n telafisi için Türk-‹fl yönetimi-
nin, ikramiyelerden SSK kesintisinin durdurulmas›
ve Ocak ay›nda al›nan ücret düzeyinin Aral›k
ay›nda da al›nabilmesi için vergi kay›plar›n›n te-
lafisi yönünde giriflimlerde bulunmas›n› istedi.

6 20-31 Temmuz 2009 EMEK

Rekor üstüne rekor k›ran iflsiz-
lik, nisan ay›nda da 5 puan artt›.
Böylece son 1 y›lda 1.3 milyon
kifli kendini sokakta buldu.
‹flsizlik art›k katlan›lamaz bo-
yutlara ulaflt›. Devlet kurumlar›-
n›n ‘›l›ml›’ resmi rakamlar› bile
nisan ay›nda 5 puanl›k art›fl›
gösterdi. Bu resmi rakamlara
göre son 1 y›lda iflini kaybeden
1.3 milyon kifliyle birlikte ’ek-
mek’ arayanlar›n say›s› 3.6 mil-
yona dayand›.
fiubat ay›nda yüzde 16.1’le re-
kor k›ran iflsizlik rakamlar›, yük-
seliflini nisanda da sürdürdü. ‹fl-
siz say›s› Nisan 2008’e göre 1
milyon 285 bin kifli daha artarak
3.6 milyona dayand›.
Türkiye ‹statistik Kurumu (TÜ‹K)
taraf›ndan aç›klanan Hanehalk›
‹flgücü Araflt›rmas› 2009 Nisan
Dönemi sonuçlar›na göre iflsizlik
geçen y›l›n ayn› dönemine göre
5 puan artarak yüzde 14.9 oldu.

‹flsiz say›s› ise 1 y›ll›k dönemde
yüzde 1 milyon 285 bin kifli arta-
rak 3 milyon 618 bin kifliye da-
yand›. Genç nüfusta iflsizlik oran›
ise yüzde 26.5 olurken, her 4
gençten 1’inin iflsiz oldu¤u orta-
ya ç›kt›. Ayn› dönemde istihdam
530 bin kifli azalarak 20 milyon
698 bine gerilerken, tar›m sektö-
ründe çal›flan say›s› 94 bin kifli,
tar›m d›fl› sektörlerde çal›flanla-
r›n say›s› ise 436 bin kifli azald›.
‹flsizli¤in, gerçek boyutlar›n› or-
taya koymak için analize iflsiz
oldu¤u halde, ifl aramayan iki
milyonu aflk›n emekçiyi, geçiçi
iflçileri de dâhil etmek gerek-
mektedir. TÜ‹K resmi verilerine
göre 2008 Nisan’›nda ifl aramak-
tan vazgeçenlerin say›s› 2 mil-
yon 115’ten 2 milyon 219 bine
ç›km›flt›r. Sadece bu kategoriyi,
resmi iflsiz say›s›na dâhil etti¤i-
mizde bile toplam iflsiz say›s› 5
milyon 837 bine ulaflmaktad›r.

Dünya f›nd›k üretiminin yüzde 75’inin gerçekleflti-
rildi¤i ülkemizde, f›nd›k üreticilerinin yüzü gülmek
bilmiyor. 600 bin hektar› aflk›n alan üzerinde üre-
timi yap›lan f›nd›k, Karadeniz halk›n›n bafll›ca ge-
çim kaynaklar›ndan birisini olufltururken, ülkemiz
ihracat›n›n da baflta gelen ürünlerinden. Son y›l-
larda bir kriz bafll›¤› olarak öne ç›kan f›nd›k hak-
k›nda hükümet yeni politikalar›n› aç›klad›. AKP,
bu y›lki rekoltenin görece düflük olup 500 bin ton
civar›nda kalacak olmas›n› da f›rsat bilerek f›nd›k-
tan kamu deste¤ini çekmeyi amaçl›yor. Yeni stra-
teji, kamunun yani Toprak Mahsulleri Ofisi
(TMO)'nin stok al›mlar›n› durdurmas›n›, fiyat›n ser-
best piyasada oluflmas›n›, arz-talep dengesinin ise
üretimin k›s›tlanmas›yla sa¤lanmas›n› öngörüyor.

F›nd›k devlet için yükmüfl!-
Tar›m ve Köyiflleri Bakan› Mehdi Eker, Bakanlar
Kurulu'nda kabul edilen ve 2009-2012 y›llar› ara-

s›nda uygulanacak olan f›nd›k stratejisini aç›klar-
ken; dünya genelinde f›nd›k üretiminin afl›r› oldu-
¤unu, 2008 y›l› de¤erlerine göre dünyada y›lda
1.1 milyon ton f›nd›k üretilmesine karfl›n y›ll›k tü-
ketimin 750-800 bin ton oldu¤unu belirtti. Bu
üretimin %75’ini oluflturan ülkemizin, ayn› za-
manda üretim fazlas›n› da üstlendi¤ini vurgula-
yan Eker, ekolojik flartlara ba¤l› olarak 550 ila 850
bin ton olarak gerçekleflen y›ll›k üretimin
100–150 bin tonunun iç tüketime giderken, geri
kalan›n tamam›n›n ihraç edilemedi¤ini belirtti. Bu
arz fazlas›n›n TMO taraf›ndan stoklanmak üzere
sat›n al›nmas›n›n devlete önemli yük getirdi¤ini
öne süren bakan, "Türkiye arz fazlas›n› çekerek
maliyeti üstleniyor. Rakip ülkeler bu sayede da-
ha uygun fiyatlarda f›nd›klar›n› satabiliyor" dedi.

F›nd›k ekim alan› 236 bin hektar azalt›lacak!
Eker, 2844 say›l› f›nd›k ekim alanlar›n›n s›n›rlan-

d›r›lmas›na iliflkin yasa uyar›nca, “Yüksekli¤i 750

metreden daha düflük ve e¤imi yüzde 6'dan da-

ha az yerlerde f›nd›k yetifltirilmesi” öngörülmesi-

ne karfl›n, halen dikilmemesi gereken yerlerde

ve baflka ürünlerin ekilmesine elveriflli ovalarda

f›nd›k üretildi¤ini ve yasaya göre 406 bin hektar

olmas› gereken f›nd›k üretim alan›n›n 642 bin

hektara kadar ulaflt›¤›n› belirtti. Eker bu alanlar›n

yeniden 406 bin hektara indirilece¤ini söyledi.

Birçok bölgede baflka ürünlerde söz konusu ol-

du¤u gibi, Karadeniz bölgesindeki birçok ilde de

tek ürün f›nd›k haline geldi. Devletin bugün elefl-

tirdi¤i bu politikalar, 2002’den beri hükümette

olan AKP taraf›ndan da sürdürüldü. Özellikle

2006’da patlak veren f›nd›k krizi s›ras›nda, AKP

kurucular›ndan, dönemin Baflbakan dan›flman›

olan ifladam› Cüneyd Zapsu’nun ayn› zamanda

f›nd›k tüccar› da oldu¤u ve f›nd›k fiyatlar›n düflü-

rülmesinde parma¤› oldu¤u ortaya ç›km›flt›.

Y›llard›r yerli f›nd›k üreticisini de¤il, yabanc› it-

halatç›y› ve tüccar› kay›ran devlet, AKP eliyle

Fiskobirlik’i de sürecin d›fl›na iterek, bu alandaki

önemli bir al›c›y› daha –tüm s›k›nt›lara ra¤men-

devre d›fl› b›rakm›fl idi.

Bizden al›p bize sat›yorlar
Dünya f›nd›k ihracat›n›n yaklafl›k yüzde 80'inini

ülkemiz gerçeklefltiriyor. F›nd›k yetifltiren di¤er

ülkeler aras›nda ‹talya, ‹spanya, Gürcistan, ‹ran,

Çin ve ABD bulunuyor. Ülkemizden f›nd›k sat›n

alan ‹talya, Almanya ve Avusturya, sat›n ald›kla-

r› f›nd›¤› tekrar satarak dünyan›n önemli f›nd›k

ihracatç›lar› aras›nda yer al›yorlar.

Tütün ve pancardan sonraf›nd›¤› da bitirecekler
Tütün, pancar ve pamuktan sonra dünya piyasa-

lar›nda tekel konumunda olan f›nd›k üretimi de

AB’nin isteklerine kurban ediliyor. Ülkemizin f›n-

d›kta dünya tekeli olma durumunu k›rmak iste-

yen AB, ülkemizdeki f›nd›k bölgesine alternatif

ürün ekimi için bask› yaparken, AB üyesi ‹span-

ya ve Holllanda’da f›nd›k a¤açlar› ekimi son 5 y›l-

da büyük oranda artt›r›ld›. Hükümetin devreye

soktu¤u yeni “f›nd›k stratejisi”, üreticileri isyan

ettirdi. Büyük emekle ürettikleri f›nd›k konusun-

da y›llard›r s›k›nt› yaflayan üreticiler, as›l darbeyi

yeni stratejiyle yediklerini söylüyor. Bu yolla,

üretim fazlas› f›nd›k miktar›n› en aza indirmeyi

hedefleyen hükümetin yanl›fl yolda oldu¤una

dikkat çeken ziraat odalar›, at›lan ad›m›n ihraca-

t› da olumsuz etkileyece¤inin alt›n› çiziyor.

F›nd›k üreticileri AB politikalar›na kurban ediliyor

Türk-‹fl yönetimi yine kamu emekçisine çelme takt›

Milyonlar ekmek peflinde

Türk-‹fl
emekçiye
kör ve sa¤›r

Türk-‹fl yönetimi, üyelerinin tüm tepkilerine ra¤men taleplerinden büyük oranda ödünler vererek uzlaflma yolunu tuttu. Baflka bir
deyiflle bu sözleflmeyi, masada iradesini temsil etmekle yükümlü oldu¤u emekçilere ve flube yöneticilerine dan›flmadan, kapal› ka-
p›lar arkas›nda yapt›¤› görüflmeler neticesinde oldu bittiye getirdi. Bunun yan› s›ra Türk-‹fl yönetimi, kendisinin grev karar›n› fiili ola-
rak destekleyen sendikalar› ve konfederasyonlar› s›rt›ndan hançerleyerek, gerçek zihniyetini yeniden ortaya koydu. Üstelik uzlaflma
sonras›nda bas›na yapt›¤› aç›klamada, “‹lgili sendikalar›n yöneticileri burada” diyerek, KESK’i yok saymaktan imtina etmemifltir.

Ürettiklerini satamayan, satt›k-
lar›n›n ise paras›n› alamayan ta-
r›m üreticimleri uygulanan poli-
tikalarla iyice açmaza girdi. Bun-
lardan birisi olan çay üreticileri
de satt›klar› çay›n paras›n› ala-
m›yor. Paras›n› alamayan üreti-
ciler soka¤a ç›kmaya bafllad› ve
ürünlerinin bedeli ödenmedi¤i
takdirde eylemlerini artt›racak-
lar›n› aç›klad›lar. Karadeniz Sat›-
l›k De¤il Platformu taraf›ndan 6
Temmuz'da düzenlenen 'Çay
param›z› verin' eylemine kat›lan
Rize Pazar ilçesi çay üreticileri
'sadaka de¤il anl›m›z›n terini is-
tiyoruz' dediler. Üreticiler Pa-
zar'›n Çarfl›bafl› Mevkii'nden Hü-
kümet Meydan›'na kadar yürü-
yerek hükümeti protesto etti-
ler. Çay-Kur’un ödeme takvimi
haz›rlamamas›na ve üreticinin
paralar›n› ödememesine tepki
gösteren üreticiler, AKP hükü-
metini ve AKP'li Rize Milletvekili
Ali Bayramo¤lu'nu elefltirdiler.

'Ne gemi, ne de yumurta fab-
rikas› paras› istiyoruz'
Yapt›klar› protesto yürüyüflü-
nün ard›ndan üreticiler ad›na
konuflan Yaflar Ayd›n ürünlere
ödeme yap›lmad›¤› taktirde AKP
binalar›na yürüyeceklerini belir-
terek flunlar› dile getirdi: “Hükü-
metten sadaka de¤il al›nterimi-
zi istiyoruz, istedi¤imiz para, ne
hemflehrimiz Tayyip Erdo¤an’›n

o¤lunun gemi paras› ne de eski
Maliye Bakan› Unak›tan’›n o¤lu-
nun yumurta fabrikas›n›n para-
s›. Güneflin ve ya¤murun alt›nda
emek verip biçti¤imiz çay›n pa-
ras›n› istiyoruz. Çocuklar›m›z›n
e¤itim, gençlerimizin dü¤ün, ai-
lemizin ekmek paras›n› istiyo-
ruz. ‹kinci sürgün çay al›mlar›
bafllad› hala bizim çay paras›n-
dan ses seda yok.”

Çay üreticisi alaca¤›n› istiyor
Emeklerinin karfl›l›¤›n› al›ncaya
kadar direnmekte kararl› olduk-
lar›n› dillendiren çay üreticileri
eylemlerini artt›r›yor. Üreticiler
Pazar ve F›nd›kl›’da AKP ‹lçe bina-
lar› önünde eylem yapt›. Pa-
zar’da gerçeklefltirilen eylemde
Pazar Belediye Binas› önünde
toplanarak AKP Pazar ‹lçe Örgü-
tüne yürüyen üreticiler, buraya
siyah çelenk b›rakt›. Karadeniz
Sat›l›k De¤il Platformu ad›na ya-
p›lan aç›klamada, “AKP’li yöneti-
ciler seçimden seçime boy gös-
terip Pazarl›n›n yan›nda olacak-
lar›n› söylüyorlard›. Bugün bura-
da üreticiler olarak ma¤duriyeti-
mizi belirtmeye geldik. Ama,
AKP’nin kap›s› biz üreticilere ka-
pal›. Derdimizi dinlemeyen, der-
dimize çare aramayan AKP’li ilçe
yöneticilerini k›n›yoruz” denildi.
F›nd›kl›'da yap›lan eylemde de
AKP hükümetine tepki gösteren
üreticiler, haklar›n› istedi.

ÇÇaayy üürreettiicciilleerrii
aallaaccaakkllaarr››nn›› iissttiiyyoorr

Kad›nlar egemenler için neyi ifade ediyor? Bir bireyi ifade etmedi-
¤i aç›k. Kad›nlar bu düzenin kendini yeniden üretmesinde temel
bir yerde dururken, yine bu gerçeklik itibariyle en fazla ezilen, en
fazla hiçlefltirilen kesim olmaya da devam ediyor.
Kad›nlar, ikincillefltirilen konumunun etkisiyle zaten birey olama-
man›n en derin koyulu¤u kad›nlar›n yaflam alanlar›n›n bütününe
yay›lm›fl durumda.
Kad›nlar›n ilk insandan bugüne kadar geçen tarihsel süreçte ilk en
büyük yenilgisi, üretimde belirleyici olmaktan, üretimde esas gö-
revler yüklenen konumdan uzaklaflt›¤› anlarda gizli. Bu yenilgi ta-
rihi, dünden bugüne her geçen gün artarak, sömürü dünyas›nda
bir aflama daha kaydederek güçleniyor, kad›n› kendine yabanc› k›-
l›yor.
‹nsanl›¤›n kurtulufl mücadeleleri, insan› di¤er varl›klardan ay›ran
üretim gücünün –eme¤in- ve bu gücü insanl›¤›n yarar›na kullan-
ma iradesinin özetidir. Kad›nlar›n kendilerine duyduklar› yabanc›l›-
¤› k›rd›klar›, umut ve heyecanla ileri at›ld›klar› anlar, hep bu anlar-
la eflzamanl› geliflmifltir.
Ve yine kad›nlar›n üretimdeki rollerinden koparak mevcut düze-
nin ihtiyaçlar› do¤rultusunda flekillendi¤i dönemlerdeki at›ll›¤›, ini-
siyatifsiz ve ba¤›ml› duruflu, mevcut düzenin insanl›¤› kölelefltiren
üretim anlay›fl›n›n bir sonucu olarak geliflmifltir.
Oysa bu basit denklem flimdi düzen sahiplerince sahtekarca bir tu-
tumla bafl afla¤› edilmifl ve tersinden kurulmufl durumda.
Sorunu çözmeye de¤il sorunu derinlefltirerek karmafl›k ve çözüle-
mez hale getirmeye yönelik mevcut uygulamalar, mevcut gerçe¤i

aç›kça ortaya ç›karmaktad›r.
Kad›nlar›n yaflam›nda kendilerini var edebilecekleri, birey olmala-
r›n›n mümkün olabilece¤i bir üretim süreci yok. Bu yoklu¤un de-
rin ç›kmazlar› kad›na sistem taraf›ndan biçilen ‘s›n›rl› üretim alan-
lar›’ ve ‘s›n›rs›z tüketim dünyas›’ ile saklanmaya, de¤iflik k›l›flarla
ve özellikle ‘modern ve özgür kad›n’ imaj›yla pazarlanarak alttan
alta kad›na geleneksel roller yüklemeye devam ediyor.
Kad›n›n, egemen düzen için neyi ifade etti¤ini iyi anlayabilmek için
günlük bas›na, televizyona ve medyaya yans›yan haberlere göz
atmak yetiyor.
Bir taraftan kad›nlar› ç›lg›n tüketim dünyas›na çekmek için harca-
nan çaban›n devasa boyutlar› ortadayken, di¤er taraftan gün geç-
tikçe kad›na yönelik fliddetin artmas›, kad›n› ma¤durlaflt›ran yasal,
ekonomik, sosoyal yapt›r›mlar›n art›r›lmas›, kad›n›n ‘özgürlü¤ü’nü,
tüketim üzerine kuran ve kad›n›n eme¤ini, bedenini, cinselli¤ini,
beynini, yani k›sacas› hayat›n›n bütününü ele geçiren, geçirmeye
çal›flan tam bir kölelik dünyas›..
Hergün bir yenisi ortaya ç›kan araflt›rma konular› ve sonuçlar› bu
çarp›c› durumu gösteriyor. Bu araflt›rmalarda ‘Bir erke¤i bafltan ç›-
karman›n yollar›’, ‘güzel ve seksi görünmenin s›rlar›’, ‘Aflk için tav-
siyeler’, ‘sa¤l›kl› olmak için yap›lmas› gerekenler’ vb. gibi kad›n› dü-
flünmeyen, üretmeyen, tüketen bir varl›k olarak flekillendirmenin
türlü yollar› s›ralan›yor. Ama ilginç olan flu ki tüm amaç bu kadar
ortadayken, bir taraftan da düzenin yaratmaya çal›flt›¤› kad›n tipo-
lojisi, kad›n›n kendisiymifl gibi gösterilerek kad›nlar›n birey olma-
d›klar›, daha do¤rusu olamad›klar›, kapasitelerinin, ilgi alanlar›n›n

çok s›n›rl› oldu¤u, ömürlerinin büyük k›sm›n› bu ‘s›n›rl›’klar içinde
geçirdikleri dile getiriliyor! Kad›nlar afla¤›lan›yor. ‹flte bu araflt›rma-
lar bir örnek:
“‹ngiltere'de yap›lan bir araflt›rma, kad›nlar›n, yaflamlar›n›n yakla-
fl›k bir y›l›n› ne giyeceklerine karar vermeye harcad›¤›n› gösterdi.
ingiliz Daily Telegraph gazetesinin haberinde, yafllar› 16 ila 60 olan
2491 kad›n›n kat›l›m›yla yap›lan araflt›rmada, kad›nlar›n ortalama
olarak yaflamlar›n›n 287 gününü, ifle, akflam yemeklerine, davetle-
re, tatile, spora ve di¤er faaliyetlerde ne giyeceklerini seçebilmek
için gard›roplar›n› kar›flt›rarak geçirdi¤ini ortaya koydu¤u bildirildi’.
‘Yar›n ne giysem’ sorusu, kad›n›n esas sorunu de¤il. Ama düzen ta-
raf›ndan kad›n›n esas gündemi yap›lmaya çal›fl›l›yor. Çünkü kad›n-
lar›n daha çok tüketmeye, efendilerin cüzdanlar›n› doldurmaya
hizmet edecek kadar içi bofl tüketicilere dönüflmesi laz›m. Bu da
yetmez. Ayn› zamanda kad›nlar en büyük tüketim mal› olmal›. Be-
denleri, emekleri, cinsellikleri en fazla pazarlanabilir, en yayg›n ta-
lep edilebilir olmal›. Bu da yetmez. Kad›nlar ola ki mevcut tüm bu
sald›r›lara karfl› flafl›rt›c› bir flekilde direnirlerse onlara tüm bu reva
görülenler, ‘özgürlük’ olarak sunulmal›, bu ‘özgürlü¤ü’ kabul et-
mezlerse katledilmeli, öldürülmeli, hapsedilmeli..
Dünya yoksul nüfusunun yüzde altm›fl›n› kad›nlar oluflturuyorken,
dünyada ‘medeni ülkeler’ (!) baflta olmak üzere kad›nlara yönelik
fliddet her geçen gün artarken, her 4 dakikada bir kad›na tecavüz
edilirken, kad›nlar›n çok büyük k›sm› efli ya da sevgilisi taraf›ndan
her gün daya¤a, fliddete ve tehdide maruz kal›rken, kad›nlar kitle-
sel halde fuhfla itilirken, iflyerlerinde güvencesiz, geçici, ucuz emek

gücü olarak hergün ve özellikle kriz koflullar›nda milyonlarca ka-
d›n kölelefltirilirken, iflsizli¤in korkunç boyutlara ulaflt›¤› günümüz-
de iflsizlerin ço¤unlu¤unu kad›nlar oluflturuyorken, kad›nlar›n ev
içindeki üretimi üzerinden müthifl boyutlara varan emek sömürü-
sü üzerinden egemenler sermayelerini güçlendirirken, iflsizlik, yok-
sulluk, sosyal ve ekonomik güvencesizlikten, fliddetten, bask›dan,
afla¤›lanmaktan en muzdarip olan kesimlerin bafl›nda yer alan ka-
d›nlarken,
bugün kad›nlar›n en s›k düflündükleri ve buna en fazla zaman ay›r-
d›klar› konunun ‘ne giysem’ sorusu oldu¤unu iddia etmekteki çar-
p›kl›¤›, ikiyüzlülü¤ü ve niyeti anlamamak, sorgulamamak müm-
kün mü?
Hiçbir efendi kölesine sayg› duymaz, kölesini sevmez. Sayg› ve
sevgi, eflit olanlar›n, eflit olamayanlar›n da eflit olma çabalar›n›n ve
mücadelesinin üzerinden yükselir ancak. Ve unutmayal›m ki efen-
di kölesine ne vadederse etsin, vermeyece¤i tek fley özgürlüktür.
Günümüz dünyas›nda egemenlerin ‘özgürlük’ dedi¤i fley, moderni-
ze edilmifl, kabul edilebilir k›l›nmaya çal›fl›lan, “inceltildikçe derin-
leflen kölelik”tir.
Bu gerçe¤i alg›lamak ve esas sorunlar›m›z› aç›¤a ç›kar›p görünür
k›lmak, bununla da yetinmeyerek düzenin kad›na vaat etti¤i ‘öz-
gürlü¤e’ (!) karfl›, kendimizi üretebilece¤imiz bir özgürlük mücade-
lesine giriflmek, mücadeleyi sürekli k›lmak, art›k nefes almak ka-
dar temel bir ihtiyaç. Dolay›s›yla ‘nas›l bir mücadele’ sorusu, dü-
flüncesi ve prati¤i kad›nlar›n en temel ihtiyac› olmaya devam edi-
yor, edecek de.

Hiçbir efendi kölesine sayg› duymazRojda DEM‹RÖNCÜ KADIN

720-31 Temmuz 2009KADIN

Polisten kad›n aktiviste cinsel fliddet

AMED- Demokratik Özgür Kad›n Hareketi (DÖKH)
üyesi bir kad›n aktivistin evine giren polisler taciz et-
tikleri aktivisti daha sonrada soyarak tecavüz etmek-
le tehdit ettiler. Diyarbak›r Emniyet Müdürlü¤ü’ne
ba¤l› sivil polislerce cinsel tacize u¤rayan ve tecavüz
edilmekle tehdit edilen kad›n aktivist için bir araya
gelen kad›nlar, fliddetin devlet eliyle beslendi¤ine dik-
kat çektiler. Polisin aktiviste uygulad›¤› cinsel iflkence
birçok ilde kad›nlar taraf›ndan protesto edildi.

fiiddet, devlet eliyle yap›l›yor
‹HD Amed fiubesi’nde bir araya gelen çok say›da ka-
d›n örgütü ortak bir aç›klama yaparak sald›r›y› k›na-

d›. ‹HD Yönetim Kurulu Üyesi Rahflan Bataray, tacizci
polislerin yarg›lanmas›n› istedi. Bataray aç›klamada
flunlar› söyledi: “Arkadafl›m›z, 21 Haziran günü saat
14.30 s›ralar›nda Ofis semtindeki bir yak›n›n›n evin-
den d›flar› ç›kmak üzere iken kap›ya gelen sivil giyim-
li dört polis memuru ile karfl›lafl›r. Gelenler Emniyet
Müdürlü¤ü'nden geldiklerini belirtirler, silahl›d›rlar ve
baflvurucumuza hemen kendileriyle birlikte içeri gir-
mesini söylerler. Evde arama gerçeklefltiren polisler
hiçbir suç unsuruna rastlamaz. Bir süre sonra içlerin-
den ikisi, baflvurucumuzun üzerindeki giysileri zorla
ç›kartarak tehdit, hakaret ve küfürler eflli¤inde cinsel
iflkence ve taciz uygular. Ba¤›rarak yard›m istedi¤inde

de elleriyle a¤z›n› kapatarak engellenir ve fiziksel flid-

dete maruz kal›r. Polisler baflvurucumuza, ayn› yön-

temleri di¤er kad›n çal›flmas›n› yürüten arkadafllar›-

m›za da yapaca¤›n› ve bu ifllere bulaflmamas› yönün-

de tehditte bulunduktan sonra evden ayr›l›rlar.” Bata-

ray kad›na yönelik fliddetin devlet eliyle yap›ld›¤›na

dikkat çekerek, bu konuda herkesi duyarl› olmaya

ça¤›rd›.

Kad›nlardan tacize karfl› protestolar
Polis tacizine karfl› Diyarbak›r Büyükflehir Belediyesi

konferans salonunda genifl kat›l›ml› toplant› yap›ld›.

Sistemin kad›n üzerindeki bask›lar›n›n tart›fl›ld›¤› top-

lant›dan sonra kad›nlar fiemse Allak Park›’na kadar

yürüdü. “Namusumuz özgürlü¤ümüzdür”, “Tacize ha-

y›r”, “Jin jiyan azadî” sloganlar›n›n at›ld›¤› yürüyüfle,

DTP Amed milletvekilleri Aysel Tu¤luk, Gültan K›fla-

nak, Batman Milletvekili Ayla Akat kat›larak destek

verdi. Yaklafl›k 500 kiflinin kat›ld›¤› yürüyüflte, aç›kla-

may› Aysel Tu¤luk yapt›. Tu¤luk, “Kürtlük ve kad›nl›-

¤›m›zdan dolay› taciz, tecavüz, tutuklama, gözalt›nda

iflkencelere maruz kald›k. Özgürlük mücadelemize,

Kürt ulusal haklar›m›za sahip ç›kt›¤›m›z için bu tür uy-

gulamalar bize reva görüldü” dedi.

Polis tacizi ‹stanbul’da da k›nand›. Taksim’de bir araya

gelen kad›nlar polis tacizini protesto etti. Protesto es-

nas›nda Galatasaray meydan›na yap›lmak istenen yü-

rüyüfl ise polis taraf›ndan engellendi. Hakkari’de bir

araya gelen DTP Hakkari Kad›n Meclisi üyeleri de po-

lisin cinsel fliddetini protesto etti. Kad›nlar ad›na aç›k-

lama yapan Emine Akbo¤an, Amed’de arkadafllar›na

yönelik gerçeklefltirilen tacizi k›nayarak, tacize sessiz

kalmayacaklar›n› dile getirdi. Yine Ankara ve Mar-

din’de gerçeklefltirilen eylemlerde de polis fliddeti

protesto edildi.

MOL Ma¤azalar› ‹cra Kurulu Baflkan› Oktay Özdemir, yeni aç›lacak
ma¤azalar›nda el ürünlerini de¤erlendireceklerini ve bu sayede
“ev han›mlar›n›n” ayda 1000-1500 lira kazanabilece¤ini söyledi.
Özdemir’in belirtti¤i miktara bak›ld›¤›nda hayli cazip bir kazanç!
Fakat bu teklifin asl›nda tam karfl›l›¤› ev eksenli emek sömürüsü-
nün yayg›nlaflt›r›lmas›d›r. Parça bafl› iflten yola ç›karak bunu tek
elde daha da geliflmifl bir biçime sokan Özdemir; ”Özellikle Körfez
ülkelerinde global markalar› bununla vuraca¤›z. Çünkü onlar bu
kültüre sahip de¤iller” diyerek MOL'un “ev kad›nlar›na” özel kon-
sept ay›raca¤›n› kaydediyor. “Türkiye'de bundan sonra aç›lacak
her MOL'de ev han›mlar›n›n el ifli ürünleri olacak” diyen Özdemir,
ayl›k 1000-1500 TL kazananacak olan kad›nlar için de bu paran›n
çok iyi bir kazanç oldu¤unu dile getirdi.

Ev eksenli sömürü kanal›: Parça bafl› ifl
Enformal çal›flma tarz› olarak tan›mlanan kay›t d›fl›, sigortas›z, sos-
yal güvencesiz, ifl saatlerinin belirsiz oldu¤u ev iflçili¤i, dünya ülke-
lerinin ço¤unda yayg›n olarak uygulanan bir yöntem. Bu ifli yapan-
lar›n yüzde 95’ini oluflturan kad›nlar için ise ev iflçili¤i eme¤in cüzzi
fiyata sat›lm›fl hali. Yani hayli ucuza! Ve bu niteli¤inden kaynakl› da

ülkemizde de son y›llarda ev iflçili¤i yayg›n bir hal almaya bafllad›.
Yoksul semtlerde evinin önünde, komflusunda elinde boncuk,
tesbih, ceket vs gibi ifller yapan kad›nlar bunlar›n tanesini kurufl
hesaplamalar› üzerinden yap›yorlar. “Hamarat” olan kad›nlar için
parça bafl› ifl hayli “karl›” olarak görülür. Çünkü evde hiçbir ifl yap-
mayan olarak de¤erlendirilen kad›nlar için hem “oyalanma”, hem
de para kazanma kap›s›d›r. Ve neredeyse “havadan” para olarak
görülür. Fakat bu “havadan” paran›n karfl›l›¤› kad›nlar için uzun ça-
l›flma saatleri, yo¤un göz yorgunlu¤u, s›rt a¤r›s› vb gibi s›k›nt›lar-
d›r. Bu iflte çok para olmad›¤›n›n kad›nlar da fark›ndad›r, fakat
yanl›zca 10 yetiflkin kad›ndan 3’ünün ev d›fl›nda ücretli bir iflte ça-
l›flabildi¤i ülkemizde, parça bafl› ifl kad›nlar için bir zorunluluk ha-
line getirilmifltir.

Bütün gün çal›fl ancak ekmek alabilirsin
Kimisi çocu¤unun bez paras›n›, kimisi ekmek masraf›n› karfl›la-
mak, kimisi de en az›ndan küçük ihtiyaçlar›n› karfl›layabilmek için
parça bafl› sömürünün içinde yer al›yor. Tesbih ifli yapan ve çok
zor oldu¤u için ancak 3 hafta çal›flabilen Burcu, çocu¤unun bez ve
süt paras›n› kazanabilmek için yapm›fl parça bafl› iflini. Evde tes-

bih yapan Burcu 50 tesbih için 1.25 TL para alabildi¤ini aktar›yor
ve ekliyor: “Eflime destek olabilmek, çocu¤umun masraflar›n› kar-
fl›layabilmek için bütün günümü bu ifle verip yap›yordum. Ama
yapt›¤›m iflin zorlu¤u karfl›s›nda ald›¤›m para bir ekmek paras›n›
zor karfl›l›yor. O yüzden ifli b›rkt›m.”

Gözlerimin ve belimin a¤r›s›na dayanamad›m
En az›ndan kendi ihtiyaçlar›n› karfl›layabilmek için parça bafl› ifl
yapan ve en fazla bir ay çal›flabilen Özlem ve ö¤renci Ezgi de iflin
a¤›rl›¤›na dayanamam›fl. 10 demeti 25 kurufltan tesbih ifli yapan
Özlem; “Ne kadar göz nuru döksen de eme¤inin karfl›l›¤›n› alam›-
yorsun. ‹nsanlar verdiklerinin karfl›l›¤›n› alam›yor” diyor. Ezgi ise
flunlar› dile getiriyor: “Okuyan 4 kardefliz. Annemizin ve babam›-
z›n çal›flmas› yetmedi¤i için katk›da bulunmak istemifltim. Ama
bütün gün gözlerimin a¤r›mas›na, belimin tutulmas›na karfl›n
eme¤imin karfl›l›¤›n› alamad›¤›m için b›rakt›m.”

Patronlar›n ç›kar› ne?
10 kad›ndan 7’sinin ev içinde “zorun”lu ifller yapmakla yükümlü ol-
du¤u ülkemizde kad›nlar›n bu durumu patronlar›n çok ifline geliyor.

Patron için ifl yerinde çeflitli (hayli s›n›r›l›da olsa) haklar vermek zorun-
da oldu¤u kad›n iflçi bir defa bunlardan muaf olmufltur. Evde oldu¤u,
patronun iflyerinde gözükmedi¤i için sigorta iste(ye)mez. Verilen par-
ça bafl› iflin düflük ücreti önceden belirlenir ve kad›n bu ifli verilen sü-
re içinde yapmak durumundad›r. Harcayaca¤› fazla mesai kad›n›n so-
runudur, bunun için patron görünmeyen bu iflçiye para vermek zo-
runda de¤ildir ve iflten atmak istedi¤inde de tazminat ödemesi de
gerekmez. Kad›n› ikincilefltirerek eve mahkum eden sistemin içinde
evde ücretsiz iflçi olarak sömürülen kad›n art›k patronlar›n yeni yön-
temi parça bafl› iflle, evdeki ücretsiz iflçili¤inden patronun ucuz ücret-
li ifl gücülü¤üne de yetiflmek zorunda kal›r. MOL ma¤azalar›n›n pat-
ronunun kad›nlar› bu kadar “düflünmesi”ndeki hassasiyet elbetteki
duyarl›l›¤› de¤il. Önüne koydu¤u gelecek y›llar için 100 MOL ma¤aza-
s›n›n aç›l›fl› için bunlar›n kayna¤›n› iflçiden sömürecektir. Buna en uy-
gun kesimlerden birisi tabii ki kad›nd›r! Evde kad›n›n en “do¤al yete-
ne¤i” örgü iflini neden kad›n paraya çevirmesin? Saatlerini harcad›¤›
ve sa¤l›¤›ndan oldu¤u bu üretim neden patronlar için kara dönüflme-
sin? Özdemir’in ayl›k “iyi para” olarak tan›mlad›¤› 1.500 TL’nin kime-
neye göre iyi oldu¤u elbette tart›fl›l›r. Ötesinde ayl›k bu kadar gelirin
sa¤lan›p sa¤lanamayaca¤› da...

Ücretsiz iflçilikten ucuz ifl gücü sömürüsüne atama!

DÖKH üyeleri, son dönemde demokratik kurum ve kuru-
lufllara, siyasi partilere yönelik gerçeklefltirilen bask›nlarda
tutuklanan DTP’li, DÖKH’lü ve KESK’li kad›nlarla dayan›fl-
mak için kart postalad›. ‹stanbul Taksim’de bulunan Gala-
tasaray Postanesi önünde bir araya gelen kad›nlar s›k s›k,
“Tutuklu kad›nlar serbest b›rak›ls›n”, “DTP’li kad›nlar yaln›z
de¤ildir”, “KESK’li kad›nlar yaln›z de¤ildir”, “Jin jiyan azadi”
sloganlar› att›. Yürüyüflün ard›ndan Galatasaray Postane-
si’nin önünde bir aç›klama gerçeklefltirildi. Aç›klamada,
son sald›r›lar›n kad›n hareketini hedef ald›¤›, DTP’ye yöne-
lik tutuklama ve gözalt› sald›r›lar› sonras›nda DTP’li kad›n-
larla dayan›flma eylemleri yürüten KESK’li kad›nlar›n da
gözalt›na al›narak tutuklanmas›na dikkat çekildi. Aç›kla-
mada ayr›ca kad›nlar› susturmaya çal›flarak, tacizlerle, ifl-
kencelerle sindirmeye çal›flan sisteme boyun e¤ilmeyece-
¤i ve buna karfl› daha güçlü bir mücadele yürütülerek bu
sald›r›lar›n bofla ç›kart›laca¤› ifadeleri yer ald›. Aç›klaman›n
ard›ndan tutuklu kad›nlara kart postaland›.

“DTP ve KESK’e yö-
nelik bask›lara son”

Toplumlar s›n›flara bölünmüfl oldu¤undan dola-
y›, toplumdaki ihtiyaçlar da bu s›n›flara göre
farkl›lafl›r. Her s›n›f, yaflam› ve s›n›fsal ç›karlar›
paralelinde geliflen bu yaflam içinde pozisyon-
rol al›r. S›n›flar›n öz ve niteliklerine uygun flekil-
de, gerici ve ilerici ihtiyaçlar saptanm›fl olur, el-
bette gerici ve ilerici etkinlik ve örgütlenmeler
uzlaflmaz karfl›tl›k içinde yürür, bulunurlar. ‹le-

riyle geri, do¤ru ile yanl›fl daima çat›flma halinde
bulunurlar. Bu çat›flma, insana ait her davran›fl-
ta, al›flkanl›kta, tav›r ve tutumda vard›r. Her yer-
de ve her fleyde egemen olan ve istisnas›z ola-
rak var olan, eski ile yeni aras›ndaki çat›flmad›r.
Çeliflkisiz, çat›flmas›z bir tek geliflme süreci yok-
tur. Çeliflkinin evrenselli¤i budur. S›n›fl› toplum-
lar›n nesnel kanunu gere¤i, yer yüzünde yafla-
yan her insan istisnas›z bir biçimde eski ile yeni-
yi temsil eden s›n›flardan birisi içinde yer al›r. ‹n-
san dünyas›nda s›n›flar üstü hiç bir geliflme ve
sürecin olmad›¤›n›n belirlemesi anlaml›d›r.
Hukuksuzluk ve adeletsizli¤in diz boyu olup bü-
yük bir haks›zl›¤›n hüküm sürdü¤ü dünya koflul-
lar›nda; her türlü bask› ve zulmün yoksullar ya-
flam›na karabasan gibi çökerek insanl›k onuru-
nu ayaklar alt›na ald›¤› flartlarda; gerici s›n›flar›n
egemenli¤inden baflka bir fleyden bahsedilebilir
mi? Gerici s›n›flar›n kendi s›n›f ç›karlar› d›fl›nda
herhangi bir politikas›, faaliyeti ve girifliminden
sözedilebilir mi? ‹flgal ve ilhaklar nedir, ne için-
dir? Irgat›n karfl›l›ks›z döktü¤ü ter, kar›n toklu¤u-
na makina bafl›nda yaflam tüketen iflçinin açl›¤›,
açl›k s›n›r›nda ölümle pençeleflen çocuklar›n
dram›, kan a¤layan yoksul dünya, ana dili ya-
sakl› ezilen uluslar kimlerin ve neyin ürünüdür?
Emperyalizm ve tüm gerici hakim s›n›flar›n bu-
radan beslendi¤i ve bu gerici s›n›f egemenli¤inin
s›n›flar mücadelesine yeterli gerekçe oldu¤u
aç›k de¤il midir? Her fleyin s›n›flar mücadelesi
özelli¤i tafl›y›p, s›n›flar mücadelesi dahilinde yü-
rüdü¤ü toplumlar tarihi ve günümüz mücadele-
leri taraf›ndan oldu¤u kadar, Maoist teori tara-
f›ndan da kan›tlanm›fl bir kesinliktir.
Esas mesele, bu aç›k tablo karfl›s›nda egemen
s›n›flar›n kuflatmas›ndan kurtularak bilimsel
do¤ru tav›r ve görevlerin üstlenmesi meselesi-
dir. Karfl›tlar›n ayr›fl›m› gibi, saflar›n isabetli ve
keskin belirlenmesi, net tavra sahip olunmas›
hayatidir. Kimden, neyden ve niçin yana oldu¤u-
muz, yükümlülüklerimizin ne oldu¤u, bu yü-
kümlülüklerin hangi araç, çal›flma ve hareketler-
le yerine getirilece¤i sorusunu aç›kl›¤a kavufltur-
mak gerekli ön flartt›r. Bu netlik üzerine yarat›-
lan durufl; bizleri do¤ru yerde tutarak, s›n›f düfl-
manlar›m›za öyle ya da böyle hizmet eden za-
y›fl›klar›m›zdan uzak tutacakt›r. Çar-çur olan
enerjimizin kendi gerçek s›n›f ç›karlar›m›z zemi-
ninde etkin olmas›, at›l olan gücümüzün faal k›-
l›n›p aç›k bilinçle fedakar mücadelede yerini al-
mas› büyük bir ihtiyaç oldu¤u gibi, bu, mümkün
olan kolay bir ifltir de. Yeterki, nesnel olarak ta-
yin edilmifl olan s›n›fsal statümüzü, aç›k bilinç ve
fedakarl›kla yürürlü¤e koyup yandafll›¤›m›z›
aç›ktan meydan okuyufl cüretine dökelim. Ki-
miz, kime hizmet ediyoruz, kime hizmet etmeli-
yiz? sorusunu bir an bile unutmadan kendimize
soral›m.

Kimin ve neyin hangi s›n›fa ait oldu¤u; gerici
dünya m›, yoksa devrimci dünya içinde mi yer
ald›¤› önemli bir tespit meselesidir. Fevkalede
önemli olan bu temel siyaset felsefeden ba¤›m-
s›z de¤ildir. Bilimlerin anas› durumundaki felse-
fe, bilimlere kaynakl›k yapar, bilimler de felsefe-
ye hizmet ederler. Felsefenin temel konusu
olan, “madde mi öncedir/düflünce mi öncedir”
sorusuna verilen yan›t; bilimlerde ve tüm ya-
flamda tayin edici bir faktördür. Zira madde-bi-
linç ikilemine verilen yan›t; idealizm ile tarihsel
materyalizm tercihleri olarak; dokunulmaz ta-
bulara boyun e¤en kadercilikle tarihi donduran,
öte yandan bunun karfl›s›nda, her fleyi de¤iflen
görerek tabular› yerle bir eden büyük ilerleme
teori-prati¤i içinde tarihi gelifltiren iki ayr› temel
do¤rultu-iki dünya görüflü aras›ndaki ayr›fl›mda
karar k›lmak-yer almak de¤erindedir.
“Herfley de¤iflir-de¤ifltirilebilir” bilimsel felsefi
inan›fl›na sahip olanlar, en büyük karanl›klar
içinde bile kararl›l›kla ayd›nl›k gelece¤i yaratma
u¤rafl› içinde olup, gelece¤i ellerine almaya mu-
vaffak olurlar. Zorluklar, zay›fl›klar, yoksunluklar
dverimci ufkun önünde pes etmenin-durman›n
gerekçeleri olamazlar. Yenilgiler, darbeler, geri-
lemeler umutsuzlu¤un-y›lg›nl›¤›n-dönekli¤in ge-
rekçeleri edilemez. Teslimiyet devrimin do¤as›-
na ayk›r›d›r, aslolan mücadeledir. Mücadeleyle
dönüfltürülemeyecek tek fley yotur. “Böyle gel-
mifl, böyle gider” anlay›fl›, idealizmden beslenen
temelsiz karamsarl›k ve yenilgi ruh halidir. “Ol-
maz” diyen bilinç, idealizmle törpülenmifl dar
ufuktur. “Ecelini” say›klayan acz içindeki soluk
beyinleri sarmalayan çaresizlik, devrimci bilinç
ve ruha ayk›rd›r. Proleter devrimciler, yene-ye-
nile, düfle-kalka, k›ra-k›r›la yürümekte kararl›d›r.
Geçici-taktik zay›fl›klar›n› görerek, bunu, strate-
jik güç ve üstünlüklerini unutarak y›lg›nl›k vesi-
lesi yapmazlar.
‹çinde bulunulan zay›f ve geri koflullar› diyalek-
tik yöntemle ele al›p, bunlar›n ihtiyaçlar›n› do¤-
ru tespit etmekle ilgilenirler. Zay›fl›klar› geçici
duraklar olarak alg›lay›p, bunlar› aflman›n yol ve
araçlar›n› yaratan iradeyi sergilerler. fiartlara bo-
yun e¤en esareti asla kabullenmezler. Maoist
komünistler; en sert kabuklar› k›rma ve tüm ge-
rici güçlere hükmetme yetene¤indedirler. Çün-
kü onlar, diyalektik ve tarihi materyalizm felse-
fesi ve MLM gibi üstün bir silaha sahiptirler. Çün-
kü onlar; hakl› bir davay› takip etmekte, “Kuzey
da¤›n›n ihtiyar budalas›” ›srar›yla gerici dünyay›
fethetme kararl›l›¤›ndad›rlar. Çünkü onlar, eski-
mifl ve çürüyenin karfl›s›nda geliflmekte olan ye-
niyi, ileriyi temsil etmektedirler. Onlar, yoksul
dünyan›n topra¤›nda kök tutmaktad›rlar. Bun-
dand›r ki, gelece¤e damgas›n› vurma hakk›na ve
gücüne sahiptirler.

DURUfi ÜZER‹NE

8 20-31 Temmuz 2009 PERSPEKT‹F

Bedel ödemeksizin kazan›mlar elde edilemeyece¤i unu-
tulmamak durumundad›r. Bilinmelidir ki, devrim, bencil
huzur korunarak kolayl›klar içinde gerçeklefltirilemez. O,
“sudan geçmek için bedeni ›slatmaya” benzer. Durmay›,
beklemeyi, dinlenmeyi tan›maz devrim. Tökezleyenleri
geride b›rak›p, narin yürüyüflleri öteleyerek dövüflenle-
rin hücum naralar› eflli¤inde yürür ve duraks›z çat›flma-
n›n en sert ikliminde gerçekleflir. Uyku vaktini doldurup
flafak atmadan; düflmüfl çi¤ topra¤› ›slat›p iz b›rakma-
dan; ve sert f›rt›nalar köklerle s›k›laflm›fl topra¤› savur-
madan.. vurur flavk› karanl›k uçurumlara devrimin... Te-
reddüttü, karamsarl›¤›, y›lg›nl›¤›, karars›zl›¤› ve tembelli¤i
bar›nd›rmaz devrim-devrimci. Dönekli¤i düflkünlü¤e ya-
zar. Devrim hep ileri bakar.
Gelece¤i yazmak üzere, toplumlar tarihinden görev al›p
komünizm bayra¤›yla aya¤a kalkanlar›n ne bir korkular›,
ne de tereddütleri olabilir. Yol üstündeki e¤imler, geçici
sendelemeler ve koca buz da¤lar› yaln›zca terlememizin
vesilesi olacak kadar engeldirler. Ölüme gö¤üs gererek
dünya gericili¤ine meydan okuyanlar›n, lokma lokma
yutulacak zorluklar karfl›s›nda kötümserli¤e kap›lmalar›-
n› beklemek, gülünç oldu¤u kadar ahmakçad›r da. E¤er
bir do¤um yaflanacaksa, bu, sanc›s›z olmaz. Bunu kabul
etmeyen devrimci olamaz!
Devrim ile karfl›-devrimin geçerli oldu¤u arenada, akla
gelebilecek her fley ya devrimcidir ya da karfl›-devrimci-
dir. Bunu alg›lamayan devrimciler, gerekçelerin arkas›na
s›¤›n›p yapay bahanelerle oynad›klar› trajediden kurtula-
mazlar. Ya devrimcili¤in gere¤i yerine getirilip mücadele-
de kesin durulacak ya da kader külah› bafla geçirilerek
“alçak sürünmeye” devam edilecektir. Tercih muhatapla-
r›nd›r. Gerici flartlara uyan bir malzeme mi, yoksa de¤ifl-
tiren bir güç mü olaca¤›z? ‹flte mesele budur.
Komünizm ütopyas›n› koruyanlar; devrimci görevlerin
her aflamas›nda ve her flartta zaman› tasarruflu kullan-
makla yüzyüzedirler. Devrimci görevlerini “acaba”l› du-
rufllarla erteleyenler, devrimciliklerini de ertelemifl du-
rumdad›rlar. fiimdinin görevleri zamana ak›t›lamaz. Kay-
bedilecek bir an›m›z, zayi edilecek ufak bir gücümüz
yoktur ve “bekle gör” tutumuna yeflil ›fl›k yakacak en kü-
çük bir lüksümüz... Devrim ihtiyac›, komünist devrimciye
her bak›mdan diri ve atak bir ak›flkanl›k içinde olmay›
emreder. Bilimselli¤in ›fl›¤›nda yarat›lm›fl bilinç, inanç ve
güven üzerine infla edilmifl coflkun ve net devrimci durufl
ve kesintisiz istikrarl› mücadele prati¤i; her devrimci fer-
din parlayan ideal profilidir. Uyuflukluk, bilinmezli¤in ka-
ranl›¤›ndaki bekleyifl hali ve geliflmeden flüphe eden ikir-
cikli durufl; çürüme e¤iliminin gölgesinde uzayan yoldur.
Komünist devrimciler her aflamada kararl›, her koflulda
cüretlidirler. Gelece¤in iflçileri, benimsemifl olduklar› ya-
flam tarz›yla; eskiye ait olan her fleyi y›karak, aç›k bir
meydan okuyufl bilinci içinde gelece¤i infla etmeye aday
olabilirler.
Zulüm ve sömürü düzenine seyirci kalmak onu destekle-
mekle efl anlaml›d›r. “‹yi bir seyirci olmaktansa, kötü bir
boksör olmak ye¤dir.”

Bedel ödenmeden
gelece¤in

kazan›lmayaca¤›
bilinmelidir

Örgüt ve örgütlenmelerin ihtiyaçtan do¤du¤unu söyleyen söz, evrensel bir do¤ruyu aç›kl›yor. ‹nsan yaflam›na ait tüm
etkinlik ve aktiviteler bununla do¤ru orant›l› olup, tecrübelerle y›¤›l› olan insan tarihi bunu tastikler durumdad›r. Ya-
flam ilerleyip zenginlefltikçe, buna paralel olarak üretim ve iliflkiler de geliflmekte, yeni ihtiyaçlar› gündeme getirmek-
tedir. ‹htiyaçlar de¤iflip ço¤ald›kça, pek tabii olarak; yeni örgütlenmeler, de¤iflik insan faaliyetleri ya da insan›n mad-
di ve manevi dünyas› geniflleyip geliflir

920-31 Temmuz 2009GENÇL‹K

Geride b›rakt›¤›m›z mücadele y›l› içerisinde gençlik ha-
reketinin, eskiye oranla gerek siyasal, gerekse örgütsel
çizgide daha olumlu ad›mlar att›¤›na ve en önemlisi bu
tarz faaliyeti belirli ölçütlerde süreklilefltirdi¤ine tan›k-
l›k ettik.
Ö¤renci-gençlik faaliyetlerinde, yayg›n ve hareketli;
emekçileri ilgilendiren gündemlerde, halk güçleriyle bir-
likte kitlelerle kucaklaflan; ülke gündemlerinde politik
tavr›n› ayl›k aç›klamalar›yla ortaya koyan ve faaliyetçi-
leri baflta olmak üzere kamuoyuna politik tutumunu
yans›tan, yönlendiren bir çizgi, bugün biraz daha otur-
mufl olarak karfl›m›zda durmaktad›r.
Örgütsel çizgiye sar›lman›n, bu olumlu geliflimde pay›n›
yads›mamakla birlikte dikkatlerimizi yöneltmemiz ve
eksikliklerimizi telafi ederek daha geliflkin bir mücadele
prati¤i ç›karabilmemizin as›l belirleyeni, siyasi çizginin
ve buna yön veren ideolojik hatt›n daha da kuvvetlen-
dirilmesidir kuflkusuz.
Tam da bu noktada, geçti¤imiz yaz döneminde gençlik

hareketinin bafllatt›¤› “Emek Seferberli¤i”nin ve bu kam-
panya içerisinde örgütledi¤i “Köy Çal›flmalar›”n›n, ideolo-
jik hatt›n kuvvetlenmesindeki ve devamla bu prati¤in
y›l içerisindeki gençlik hareketi faaliyetlerine kazand›rd›-
¤› olumlu ivmenin alt›n› kal›nca çizmek ve üzerinde dur-
mak gerekecektir.
Ço¤u faaliyetçi için, gündelik kofluflturma içerisinde çok
da fark edilmeyen ve dolay›s›yla üzerinde gereken has-
sasiyetle durulmayan bir konu olsa da gençlik hareketi-
nin atölyelere ve tarlalara do¤ru çevirdi¤i çizgisi tayin
edici bir noktada durmaktad›r.
Y›l içerisindeki faaliyetlerde, yerellere bak›ld›¤›nda,
mevcut faaliyetlerinde geliflme gösteren, hareketi gelifl-
tirip güçlendiren, besleyen ve daha da önemlisi onun
politik seviyesini ve kabiliyetlerini artt›ran örneklerin
tam da bu çizgiyi idrak etmifl ve bizatihi içerisinde yer
alm›fl kesimlerin oluflturdu¤u gerçe¤i, bu yönüyle mani-
dard›r.
Bir dizi reformist ve küçük-burjuva devrimci örgütün,

“yaz kamplar›na”, “plajlara” do¤ru yapt›¤› ça¤r›n›n aksi-

ne; gençlik hareketinin faaliyetçilerine ve halk gençli¤i-

ne, bilhassa kol eme¤i gerektiren ifllerde çal›flma, prole-

ter s›n›f kültürüyle tan›flma ve bilincini, yaflam›n› disipli-

ne etme, bu çal›flmalardan elde edilecek geliri hareketin

kolektif ak›l ve iradesine sunma ça¤r›s›; bugün, dünden

daha disiplinli ve örgütlü bir flekilde, köylük alanlarda

üretime kat›lma ve köylülerle buluflma çabas› bu ba-

k›mdan oldukça önemlidir.

Evet, gençlik kiminse gelecek de onundur!

Halk gençli¤i güçleri, iflçilerimizin, köylülerimizin yan›n-

da saf tutmaya ça¤r› yapmaktad›r. Kampüslerde kal›c›

ve nitelikli mevziler infla etmeye, buralardan taflarak

yerellere, emekçilere, mahallelere inmeye ça¤r› yap-

maktad›r.

Bu ça¤r›ya kulak verenler, devrim davas›n› yaflamlar›n›n

merkezine alanlar, eksikliklerine ve hatalar›na karfl›n

gelece¤i kazanacak bir prati¤in sahibi, iddiac›s› olacak-

lard›r/olmaktad›rlar.

Gençlik hareketinin, halk düflmanlar›ndan ald›¤› darbe-

lere dahi bak›ld›¤›nda, bu ça¤r›ya yüzünü dönenlerin

bugün türlü tehditlerle, kaç›r›lmalarla veyahut tutukla-

malarla karfl›laflt›¤›n› görmek flafl›rt›c› de¤ildir.

Öte yandan gençlik hareketi bütünlü¤ü içerisinde göze

çarpan, kendi içerisindeki kimi örgütsel ve siyasal eksik-

liklerde, hatalarda, devrimci bir pratik üretmeyen/ürete-

meyen k›s›rl›klarda; atölyelere ve tarlalara do¤ru yap›-

lan bu politik tercihin sa¤lamlaflt›rmaya çal›flt›¤› ideolo-

jik zeminden nas›l uzaklafl›ld›¤› da dikkatle irdelenmeli

ve sonuçlar ç›kar›lmal›d›r.

Bu ça¤r› ciddiye al›nmal› ve üzerinde hassasiyetle durul-

mal›d›r. Gençlik hareketinin daha ileri hamleleri ve halk

gençli¤inin demokratik haklar› için mücadelesinde poli-

tik bir eksen haline gelebilmesi, yine ancak bu ça¤r›n›n

politik muhtevas›n› kavramakla, atölyelerde, tarlalarda

al›nteri dökmekle mümkündür.

Kapitalist-emperyalist dünya sisteminin yaflad›¤› eko-
nomik kriz etkisini her geçengün daha fazla gösteriyor.
Gazetemizin sayfalar›nda bu konuya fazlaca de¤indi¤i-
miz için bilinen fleyleri tekrar etmeyece¤iz.
Daha ziyade son dönemde yap›lan zamlar, artan iflsiz-
lik ve yoksullaflma ve buna ba¤l› olarak hâkim s›n›fla-
r›n yo¤unlaflan sald›r›lar› paralelinde halk gençli¤inin
gündemine de¤inece¤iz. Geçti¤imiz haftalarda üniversi-
te har(a)çlar›na yap›lan zamlar kan›m›zca bu bafll›klar›
içeren çeflitli sonuçlar ortaya ç›karm›flt›r. Söz konusu
zamlar; hâkim s›n›flar›n bilinen uygulamalar› olarak bir
bir hayata geçirilirken yap›lan zamlardan üniversite ö¤-
rencileri de nasibini alm›flt›r.
fiüphesiz genifl kesimlerle bir araya gelerek zamlara
karfl› mücadele etmek, bu konuda güçlü pratik ad›mlar
atmak gerekmektedir. Devrimci gençli¤in -ve genelde
devrimci hareketin- yaflad›¤› temel s›k›nt› tam da bu
noktada bafllamaktad›r. Milyonlarca ö¤renciyi kapsa-
yan böylesi genifl bir y›k›m politikas›yla ezilen milyon-

lar›n çocuklar›na üniversite kap›lar› kapat›l›rken; dev-
rimci gençlik kendisini dar “bas›n aç›klamalar›yla” s›-
n›rland›rarak tam da hâkim s›n›flar›n istedi¤i fleyi yap-
maktad›r. Bizlerle ayn› sorunlar› yaflayan büyük ço¤un-
luktan uzaklaflarak s›n›rl› dünyalara hapsolmak de-
mokrasi ve devrim mücadelesinin talep etti¤i bir fley de-
¤ildir. Bu “s›n›rl›l›k” devrim mücadelesinin geliflime hiz-
met etmiyorsa ve hâkim s›n›flar bu s›n›rl›l›¤› “özgürlük
ve demokrasi” ad›na “alk›fll›yorsa”; hatal› pratiklerden
ve bu hatal› pratiklere yön veren kavray›fltan bir an ön-
ce kurtulmam›z gerekti¤i aç›kt›r.
Öyleyse bu s›n›r› aflmak ve genifl gençlik kesimleriyle
bir araya gelerek etkili eylemler- etkinlikler düzenle-
mek, tercihten öte zorunluluk haline gelmifltir. Kendi-
mize yükledi¤imiz misyonu ancak böylesi yönelimlerle
yerine getirebiliriz. Halk gençli¤i bu bilinçle hareket
ederek yaz dönemini her yönüyle iyi de¤erlendirmelidir.
Demokratik Gençlik Hareketi (DGH)’nin, bafllatm›fl ol-
du¤u emek seferberli¤i kapsam›nda köylere ve fabrika-

lara yönelmesi önemli bir ad›md›r. ‹deolojiyi kavramak,
kurumlar›m›z› her yönüyle güçlendirmek ve faaliyet
alanlar›nda öne ç›kan çeliflkileri program›m›z eksenin-
de ele alarak en genifl kesimlere yönelmek kal›c› bafla-
r›lar elde etmenin belirleyenidir.
Halk gençli¤inin köylere ve fabrikalara giderek buralar-
da çal›flmas›, gençli¤in devrimcileflmesi ve bizzat bu sü-
reç içerisinde kavray›fl›n› derinlefltirmesi bak›m›ndan
önemlidir. Bu kavray›fl gençli¤e, üniversitelerde yafla-
nan sorunlar›n köylerde, fabrikalarda ve hayat›n di¤er
alanlar›nda yaflanan sorunlardan ba¤›ms›z olmad›¤›n›
ö¤retecektir. ‹flçi ve köylülerden ö¤renmek; onlar flah-
s›nda farkl› alanlarda sürdürülen mücadelelerin ba¤la-
r›n› sa¤lamlaflt›rmak devrimimiz aç›s›ndan hayati de-
¤erdedir. Bu çeliflkiler içerisinde yo¤rulan gençlik, ken-
di alanlar›nda yaflad›¤› sorunlar›; ezilen milyonlar›n ya-
flad›¤› sorunlar içerisinde ele alacak ve daha güçlü pra-
tikler sergileyecektir.
Halk gençli¤i, üniversite har(a)çlar›na yap›lan zamlara

karfl› etkin bir mücadele hatt› örmek ve “üniversite ö¤-

rencileri” imzas›yla en genifl kesimleri bir araya getir-

mek için gerekli haz›rl›klar› yapmal›d›r. Geç kalmadan

bütün ilerici, demokrat, devrimci gençlik örgütleriyle

görüflerek bu konu gündemlefltirilmeli ve üniversitelerin

aç›l›fl dönemi öncesinde ülke genelinde kitlesel eylem-

ler örgütlenmelidir. Bu süreç ciddiyetle ele al›nmal› ve

hâkim s›n›flar›n sald›r›lar› nitelikli ve kitlesel bir flekilde

karfl›lanmal›d›r.

Halk gençli¤i; disiplinli, planl› ve programl› hareket et-

ti¤i oranda yak›n dönemin çeliflkilerini gö¤üsleyebile-

cek niteli¤e sahiptir. Bu süreç ayn› zamanda halk genç-

li¤inin eksiklerini aflmas›na, nitelikleflmesine, sa¤lam-

laflmas›na ve örgütlenmesine hizmet edecektir. Daha

nitelikli ve kitlesel bir gençlik hareketi yaratma yolunda

çeliflkileri de¤erlendirelim. Eksiklerimizi aflarak kavray›-

fl›m›z› derinlefltirelim.

Üniversite har(a)çlar›na yap›lan zamlara karfl› nitelikli ve kitlesel karfl› koyufllar› örgütleyelimSinan Çak›ro¤luGENÇ YORUM

Üretimin yarat›c›, devingen gücüyle çelikleflelim!

Ankara- Ö¤renci Seçme S›nav› sonuçlar›n›n
yaratt›¤› hengâmeler h›zla devam ediyor.
YÖK Baflkan› Prof. Dr. Yusuf Ziya Özcan,
ÖSS'den 30 bin aday›n "s›f›r" puan almas›n›
de¤erlendirirken, "bunun beklenmedik bir
olay olmad›¤›n›" söyledi ve sözlerini flöyle
sürdürdü: "Bunun pek çok nedeni olabilir.
Birincisi, ö¤renci yeteri kadar s›navlara haz›r-
lanmam›flt›r, liseden iyi gelmiyordur. Veya
imtihana girdi¤inde birkaç soruya bakar, so-
rular›n çok zor oldu¤unu anlar ve hiçbirine
cevap vermemeye karar verir”.
Bu flekilde ö¤renci psikolojisine dair tahliller-
de bulunan Özcan, “Belki biz üniversiteye
girifli daha rasyonel bir hale getirirsek orta-
ö¤retim kendili¤inden düzelecektir" sözleri
ile YÖK’ün bilimsellikten uzak oldu¤unu da
kabul etmifl oldu.

YÖK Yeni Aray›fllar Peflinde
YÖK, flimdi de aray›fllar noktas›nda t›kan›kl›k
yaflay›nca yeni düzenlemelerin pefline düfl-
tü. Bunun üzerine YÖK katsay› sistemini de-
¤ifltirecek. ÖSS’nin aç›klanmas›yla ciddi bir
baflar›s›zl›¤›n ortaya ç›kmas›yla e¤itim nok-
tas›ndaki ‘sorgusuna’ bafllayan YÖK, ald›¤›
kontenjan art›rma ve taban puan kararlar›-
na ra¤men s›navdaki baflar›s›zl›k durumuna
bir çözüm bulamad›. YÖK Baflkan› Yusuf Zi-
ya Özcan, gelecek y›ldan itibaren katsay›
sisteminin de¤iflece¤ini aç›klam›flt›.

‹ki Aflamal› Yeni S›nav Sistemi
Son olarak Özcan, 21 Temmuz'da yapacakla-
r› toplant›da katsay› konusunu de¤erlendi-
receklerini aç›klad›. Gelecek y›l iki aflamal›
yap›lacak ÖSS'de katsay›lar›n etkisinin azal-
t›laca¤›n› ifade etti. Testlerdeki sorulara veri-
len do¤ru yan›tlar do¤rudan baflar›n›n da
anahtar› olacakm›fl. Özcan yeni düzenleme
ile birinci basamak s›navda meslek lisesi ö¤-
rencilerine avantaj sa¤lanaca¤›n› iddia edi-
yor. Katsay›lar›, ilk s›navda yüksek tutula-
cak. ‹kinci s›nava girerek 4 y›ll›k üniversite-
lere gitmek isteyen meslek liseli birinci ba-
samakta ald›¤› “avantajl› puan” ile yoluna
devam edecek. Böylece istedi¤i üniversiteye
girebilmek için gereken puan› tutturmas›
daha kolay olacakm›fl.
Anlafl›laca¤› üzere devletin, e¤itim sistemin-
de köklü bir de¤ifllik yapmak yerine anti bi-
limsel e¤itim anlay›fl› ile ö¤rencileri, biçim-
sel format de¤ifliklikleri ile karfl›lamaktan ve
yar›flt›rmaktan öteye ad›m atmayaca¤› önü-
müzdeki dönemler için de kesinleflmifl oldu.

Her y›l üniversite e¤itimi görmek için s›nava giren mil-
yonlarca genç, e¤itim sisteminin anti bilimselli¤i yü-
zünden yar›nlar›n› yitiriyor. Geçen y›l yap›lan Ö¤renci
Seçme S›nav›’nda 20 bin ö¤renci YÖK taraf›ndan belir-
lenen baraj› aflamad›¤› için ‘0’ puan alm›flt›. YÖK’ün bu
y›l baraj puanlar›n› indirmesine ra¤men bu y›l da 30
bin kifli ‘0’ puan alarak e¤itim sisteminin mahiyetini
gösterdi.

1’inciler özel okullardan
E¤itimi tamamen özel okullara devreden, devlet okul-
lar›ndaki e¤itimi dersanelere devrederek, e¤itimi para-
s› olan›n bir ayr›cal›¤› haline getiren devlet, emekçi
halk çocuklar›n›n e¤itim hakk›na da yavafl yavafl el ko-

yuyor. Devlet okullar›nda e¤itim kalitesinin düflüklü-
¤ünden dolay› 30 bin ö¤renciyi baflar›s›zl›¤a mahkum
eden mevcut e¤itim sistemi, kendisini sadece liselerde
de¤il, art›k ilkokullarda da göstermeye bafllad›. 8 s›n›f
ö¤rencilerinin girdi¤i SBS’de de ÖSS benzeri durumlar
yaflan›yor. Bu y›l yap›lan Seviye Belirleme S›nav›’nda
birincli¤i elde eden ö¤rencilerin özel okullardan olma-
s›, e¤itimin parayla ölüçüldü¤ünü birkez daha gösteriy-
or. E¤itim sisteminin bu durumunu SBS’de birinci olan
ö¤rencilerin söyledikleri anlatmaya yetiyor.

‘F›rsat eflisizli¤i var’
Seviye Belirleme S›nav› (SBS)’n›n üç birincisinden Özel
Bilfen Çaml›ca ‹lkö¤retim Okulu ö¤rencisi Cansu Gün-

gör: “Bu e¤itim sisteminde birinci olmak güzel ama ne

kadar gurur verici bilemiyorum. Bence haber olmas›

gereken biz de¤iliz, f›rsat eflitsizli¤i nedeniyle do¤u ille-

rinde baflar›s›z olan arkadafllar›m›z. Onlar›n ön plana ç›-

kar›lmas› laz›m.”

S›ralamaya giren ayn› okuldan Do¤a Can Coflar: “Bizim

yeteneklerimizi köreltip ezbercili¤e yönelten bu sis-

temde baflar› tart›fl›l›r. Piyanoyu b›rakt›m, yüzmeyi b›-

rakt›m, sunuculu¤u b›rakt›m. Bize k›yd›n›z, bari kardefl-

lerimize k›ymay›n.”

Birincilerin de dedi¤i gibi sorun e¤itim sisteminde. Bu e¤i-

tim sistemi devam etti¤i müddetçe ‘0’ çekenler bitmez.

E¤itim
sistemi her
branfl›nda
‘0’ çekti

ÖSS'de
“yeni” sistem
ad›mlar›

YÖK krizin faturas›n› ö¤rencilere kesmek
istiyor. YÖK taraf›ndan katk› pay› ad› alt›n-
da al›nan har(a)çlara yüzde 8 ile yüzde 100
oran›nda zamlar yap›ld›. YÖK, üniversite-
lerde örgün ö¤retim ö¤rencilerinden al›-
nan katk› paylar›na yüzde 8, ikinci ö¤retim
programlar›nda ise yüzde 100’ün üstünde
zam yap›lmas›n› önerdi. Krizin faturas›n› ifl-
çi ve emekçilere yükleyerek efendilerini
krizinden karla ç›karma gayretine YÖK de
eklendi.

Krizin faturas› emekçilere: Efendileri ya-
flad›klar› krizden kar ile ç›karma derdinde
olan AKP hükümeti, üniversiteleri ticaret-
haneye, ö¤rencileri de müflteriye çevirme
gayretini yapt›¤› zamlarla gösteriyor.
YÖK’ün önerdi¤i bu rakamlar›n, baz› fakül-
teler için özel üniversitelere oldukça yak›n
rakamlara denk gelmesi, e¤itimi, paras›
olan için bir ayr›cal›k haline getiriyor. Yu-
suf Ziya Özcan’›n daha önce dile getirdi¤i,
üniversitelerin özellefltirilmesi, paras› ola-

n›n okumas› yönündeki aç›klamalar›nda,
üniversite kap›lar›n›n emekçi çocuklara
kapat›lmaya çal›fl›ld›¤› gözler önüne ser-
miflti.
YÖK’ün önerdi¤i yüzde 8’lik zamla birlikte
yeni har(a)ç ücretleri flöyle;

Örgün e¤itim: T›p fakülteleri 591 TL, difl ve
eczac›l›k fakülteleri 494 TL, veteriner fakül-
teleri 386 TL, biyolojik bilimler 281 TL, ‹TÜ
‹flletme Fakültesi 402 TL, mühendislik 387

TL, gemi inflaat 316 TL
‹letiflim fakülteleri 284 TL, hukuk, iktisat
313 TL, aç›kö¤retim fakültesi 71 TL, kon-
servatuvarlar 589 TL, yabanc› diller 470 TL,
ev ekonomisi 227 TL, bankac›l›k 190 TL

‹kinci ö¤retim: Veteriner fakülteleri 5 bin
276 TL, teknik e¤itim fakülteleri bin 412 TL,
mühendislik, mimarl›k fakülteleri 2 bin 400
TL, gemi ‹nflaat 2 bin 549 TL, fen-edebiyat
fakülteleri 2 bin 343 TL, hukuk, iktisat fa-

külteleri 2 bin 160 TL, dil tarih ve co¤rafya
fakülteleri 2 bin 426 TL, ‹letiflim fakülteleri
bin 110 TL, devlet konservatuvar› 6 bin 935
TL, sivil havac›l›k 5 bin 540 TL, mesleki tek-
noloji 4 bin 430 TL, ilahiyat bin 227 TL, En-
gelliler Entegre Yüksekokulu 8 bin 605 TL,
adalet yüksekokullar› bin 940 TL
YÖK taraf›ndan yap›lan zamlar ise üniver-
site ö¤rencileri taraf›ndan protestoyla kar-
fl›land›. Ö¤renciler, zamlar›n geri çekilmesi-
ni istedi.

AKP iflçiye,
YÖK
ö¤renciye!

10 20-31 Temmuz 2009 DÜNYA

Çin’in fiincan bölgesinde yaflanan et-
nik çat›flmalar ve Çin devletinin ça-
t›flmalara müdahalesi dünya ve ül-
kemiz medyas›nda uzun uzad›ya
konu edildi. Nerede ise tüm haber-
lerde olaylar›n Çin taraf›ndan baflla-
t›ld›¤› öne sürüldü. Özellikle ülkemiz

holding medyas› ve hükümet bu iflin
tek sorumlusunun Çin oldu¤unu va-
az ettiler. Kuflku yok ki Çin’in olayla-
ra müdahalesi, gerçeklefltirdi¤i toplu
infazlar, dahas› di¤er milliyetlere
yaklafl›m› k›nanmal›d›r. Ancak fiin-
can’da yaflananlar› Çin’in Uygur
Türklerine dönük sald›r›s› sonras›

bafllam›fl bir etnik çat›flma olarak
okumak son derece eksik ve hatal›
olacakt›r.

ABD hedeflerini bir bir vuruyor
ABD’li stratejistler, 2000 y›l›ndan bu
yana Çin’in ekonomik, siyasi ve as-
keri bir güç olarak önemli bir etki

alan› yaratt›¤›n›, e¤er gerekli tedbir-
ler al›nmaz ve müdahale edilmezse
bu gücün orta vadede ABD için en
büyük tehditlerden birini olufltura-
ca¤›n› öne sürüyorlar. Bu stratejist-
lerden Clyde V. Prestowitz, 2005 y›-
l›nda yazd›¤› “Üç Milyon Yeni Kapita-
list: Zenginli¤in ve Gücün Bat›dan

Do¤uya Büyük Göçü” adl› kitab›nda,
Çin’in ekonomik, siyasi ve askeri bir
güç olarak ilerleyifline dikkat çeke-
rek, ABD’nin emperyalist imparator-
lu¤u ve menfaatlerinin tehdit alt›n-
da oldu¤una dikkat çekiyor; gücün
bat›dan do¤uya kayd›¤›n›, do¤unun
yükseliflte oldu¤unu dile getirerek
gerekli müdahalelerin yap›lmas› yö-
nünde uyar›lar yap›yordu.
Ülkemizde ve dünyan›n birçok ye-
rinde sat›n ald›¤› medya guruplar›y-
la her geçen gün daha da büyüyen
uluslararas› medya patronu ve sa-
vafl tüccar› Rupert Murdoch, dünya
genelinde verdi¤i seminerlerde önü-
müzdeki y›llarda dünyay› Çin ve Hin-
distan’›n flekillendirece¤ini, bu iki ül-
kede orta s›n›f insan say›s›n›n gele-
cek otuz y›l içerisinde üç milyara
ulaflaca¤›n› belirtiyordu. Murdoch;
“Dünya bunun gibi bir geliflmeyle
daha önce hiç karfl›laflmad›. Bu iki
ülkenin halk›, yoklu¤un ne oldu¤u-
nu biliyor, yeteneklerini ve yaflam
koflullar›n› gelifltirmeyi amaçl›yor,
tüm dünyaya neler yapabilecekleri-
ni göstermeyi istiyor.” diyerek uyar›-
larda bulunuyordu. Bu geliflmeler
›fl›¤›nda uzun süredir emperyalist
güçler gözlerini Güney Asya’ya ve
Avrasya’ya dikmifl durumdalar. El
Kaide ve Taliban gibi bahaneler ya-
ratan ABD, 2001’den beri Güney As-
ya’ya yerleflmifl durumda ve bu yer-
leflikli¤ini çevreye yayma çabas›nda.

Güney Asya
ve emperyal güç rekabeti
2001 y›l›nda Dünya Ticaret Örgü-
tü’ne (‹kiz Kuleler) yap(t›r)›lan sald›r›-
lar bahanesiyle Afganistan’› iflgal
eden ABD; Irak, Lübnan, Filistin, Pa-
kistan, Hindistan ve ‹ran’›n ard›ndan
bugün Çin’e dönük bir istikrars›zlafl-
t›rma sald›r›s› bafllatm›fl durumda.
Dünya için tehdit olarak gösterilen El
Kaide ve Taliban’› ortadan kald›rma

bahanesiyle Afganistan› iflgal eden
ABD, bölgeye yerleflme süreci bafl-
latm›flt›r. Bundaki amaç; Çin ve Rus-
ya’n›n bölgedeki etkinli¤ini k›rmak,
bölge kaynaklar›n› ele geçirmek,
bölgede milyarlarla ifade edilen
ucuz iflgücüne ve genifl pazarlara
hakim olmak fleklinde özetlenebilir.

fiincan olaylar›
gerçekten de Çin ifli mi?

fiincan olaylar› ço¤u kesimin öne sürdü¤ü gibi Çin taraf›ndan bafllat›lm›fl bir sald›r› de¤il. Çin, iç istikrar›n›
tehdit edecek ve kendisini uluslararas› arenada s›k›nt›ya sokacak böyle bir katliam politikas›n› hayata ge-
çirerek kendi aya¤›na atefl etmifl olacakt›r. Her ne kadar Uygur Türkleri aras›nda y›llard›r bir ba¤›ms›zl›k öz-
lemi olsa da bu özlem uluslararas› arenada kabul görmemifltir. Hal böyle iken Uygur Türklerinin bu özle-
mini ateflleyecek ve hakl› gerekçeler yaratacak böyle bir ad›m atmak Çin’in ataca¤› en son ad›md›r.
Uygur Türklerine uygulanacak fliddet ve soyk›r›m Orta Asya’daki di¤er Türki Cumhuriyetleri tetikleyerek Çin
karfl›t› bir oluflum yaratacakt›r. Nitekim Do¤u Türkistan’a s›n›r olan K›rg›zistan’da yaflayan Uygurlar, dolay›-
s›yla K›rg›zistan bu durumdan duydu¤u rahats›zl›¤› dile getirmifltir. Bölge’de oluflacak ve Çin’i izole edecek
böyle bir blok Çin’in menfaatlerine terstir.
Tüm bu aç›lardan bak›ld›¤›nda Urumçi olaylar›na Çin’in planl› bir politikas› fleklinde yaklaflman›n çok ger-
çekçi olmayaca¤› görülüyor. Dahas› Uygur Türklerinin “kahraman anas›” olarak gösterilen Rabia Kadir’in ha-
yat albümündeki foto¤raflara bakmak dahi kaz›n aya¤›n›n zannedildi¤i gibi olmad›¤›n› görmeye yeterli. Al-
bümde yer alan, Rabia Kadir ile ABD eski Devlet Baflkan› George W. Bush’un birlikte çekilmifl resimleri ve
yüzlerdeki gülümseme, fiincan olaylar›n›n perde arkas›ndaki güçlere ›fl›k tutar nitelikte. K›sacas› perde ge-
risinde derin bir gölge oyunu sergileniyor…

Peru’da, devletin imzalad›¤› ser-
best ticaret antlaflmas›na ve eko-
nomik politikalara tepki gösteren
binlerce iflçi 3 günlük grev yapt›.
Çal›flma Bakan› Jorge Villasante
medyan›n karfl›s›na geçerek,
“Grev baflar›s›z olmufltur. Peru’da
çal›flma yaflam› normal seyrinde
gidiyor. Greve kat›lan iflçi say›s›
yok denecek kadar az.” derken,

Peru hükümeti greve gitmeyerek
ifline devam iflçilere 7 dolar öde-
me yapaca¤›n› duyurdu. Bu çelifl-
kili durum, greve kat›l›m›n yük-
sek oldu¤unu gözler önüne serdi.
Grevin ard›ndan baflkent Lima’da
binlerce kiflinin kat›ld›¤› büyük bir
miting gerçeklefltirildi. Binlerce
polis ve askerin ablukas›na karfl›n
alanlara akan Peru halk›, serbest

ticaret antlaflmas›n›n iptal edil-
mesini, iflçilerin ve memurlar›n
ücretlerinin ve çal›flma koflullar›-
n›n iyilefltirilmesini, Devlet Baflka-
n› ve tüm bakanlar›n istifa etme-
sini istedi. Ayn› gün ülkenin di¤er
yerlerinde de eylemler yap›l›rken,
yollar ve caddeler barikatlarla
trafi¤e kapat›ld›. Lima baflta ol-
mak üzere çeflitli yerlerde ger-

çeklefltirilen eylemlere polisler
taraf›ndan sald›r›ld›. Sald›r›lar so-
nucunda 156 kiflinin gözalt›na
al›nd›¤› aç›kland›.
Peru'da, geçen ay ya¤mur orman-
lar›n› yabanc› flirketlerin iflletme-
sine açan yasa tasar›s›n›n geri çe-
kilmesini isteyen Amazon yerlile-
ri ile polis aras›nda ç›kan çat›flma-
larda 34 kifli ölmüfltü.

Peru'da
156 kifli
gözalt›na
al›nd›

fiincan olaylar›n›n sorumlusunu bulmak için kime yarad›¤›na bak›n

Cumhurbaflkan› Gül’ün bir hafta önce ziyaret etti¤i Çin’in
kuzey bat›s›ndaki, 8,3 milyon Uygur’un en büyük etnik
grup olarak yaflad›¤› fiingcang Uygur özerk bölgesinin bafl-
kenti Urumçi’de temmuzun ilk haftas› Han milliyetinden
Çinlilerle Müslüman Uygurlar aras›nda meydana gelen
olaylarda 192 kifli öldü, 828 kifli yaraland›. Daha önce de
defalarca ba¤›ms›zl›k istemiyle ayaklanan Uygurlar ile hü-
kümet güçleri aras›ndaki anlaflmazl›k 26 Haziran’da bir
Uygur iflçinin Han bir kad›na cinsel tacizde bulundu¤u id-
dias› üzerine ç›kan kavga ile bafllad›. Baz› Uygur gösterici-
ler Han milliyetinden olanlara sald›rarak otomobil ve bina-
lar› atefle verdiler. Sonras›nda da olaylar kontrolden ç›kt›.
Olaylara iliflkin de¤erlendirmelerde bulunan Baflbakan Er-
do¤an’›n Çin olaylar›n› “soyk›r›m” olarak tan›mlayan po-
pülist aç›klamalar› da Türkiye aç›s›ndan çok düflündürü-
cüydü. Daha önce de Gazze savafl› s›ras›nda ‹srail’i benzer
flekilde a¤›r elefltiren Erdo¤an’›n ikide bir de birilerine
“soyk›r›m” yap›ld›¤›ndan dem vurmas› “soyk›r›m” tan›m-
lamas›n› aya¤a düflürme çabas›ndan baflka bir fley olma-
sa gerek. Ermenilere soyk›r›m yap›ld›¤› konusunda nere-
deyse tüm dünyan›n birleflti¤i bir ülkenin, “Tencere dibin
kara…” hikâyesinin hat›rlat›lmamas› için soyk›r›m tan›m-
lamas›n› herhalde daha dikkatli kullanmas› gerekir.
Çinli yetkililer yapt›klar› aç›klamalarda olaylar› ABD’de ya-
flayan sürgündeki geçici Uygur hükümetinin baflbakan›,
Dünya Uygur Kongresi Baflkan› Rabia Kadir’in k›flk›rtt›¤›n›
öne sürdü (Obama’n›n Rusya ziyaretinde ne gibi pazarl›k-
lar›n yap›ld›¤›n›n henüz bilinmedi¤i bir anda ve Dünya Uy-
gur kongresinin toplanmas›na çok az bir süre kala bu
olaylar›n ç›kmas› düflündürücüdür). Çin’in kapitalist infla
sürecinde s›f›rdan en zengin kad›nlardan biri haline gelen
Rabia Kadir “ayr›l›kç› hareketleri”nden dolay› 1999 sene-
sinde hapse mahkum edildi. Alt› y›l cezaevinde yatt›ktan
sonra Washington’un devreye girmesiyle sal›verilince
ABD’ye s›¤›nd› ve siyasal faaliyetlerine ABD’nin deste¤iyle
orada devam etti.
Uygur halk› tarihte iki kez devlet deneyimi yafla-
d›.1930’larda bölgede patlak veren isyanlar 1933 y›l›nda
Kaflgar’da “Do¤u Türkistan ‹slam Cumhuriyeti”nin ilan
edilmesiyle sonuçlanm›flt›. Ancak ‹slam cumhuriyeti, Çinli
General fi›ng fi›say’›n bölgenin kontrolünü ele geçirmesiy-
le tarih sahnesinden silindi.1944 y›l›nda fiingcang’›n kuze-
yinde bulunan bugünkü Kazak özerk bölgesinde SSCB’nin
deste¤iyle kurulan ikinci “Do¤u Türkistan ‹slam Cumhuri-
yeti” ise 1949’da Çin Halk Kurtulufl Ordusu’nun fiingcang’a
girmesiyle sona erdi. Bu tarihe kadar eyalet statüsünde
olan bölge 1952’de özerk bölge olarak ilan edildi. Ancak
Çin Anayasas›’na göre Çince ile birlikte resmi dil olarak
kabul gören, yaflam›n her alan›nda yaflat›lan Uygur dili,
ABD’nin 2001 Aral›k ay›ndaki Afganistan ve Mart 2003’de-
ki Irak iflgaliyle Asya’ya ad›m atmas›ndan sonra yasaklan-
d›, Uygurlar bask› görmeye bafllad›. Resmi daireler, okul-
lar ve üniversitelerde Uygur dili yasakland›. Nüfus kayd›r-
malar›, asimilasyon süreci ifllemeye bafllad›.

Neden Uygurlar ve niçin flimdi
Bu sorunun sa¤l›kl› bir yan›t›n› verebilmek için genel bir
panorama yaparak bölgenin jeopolitik-jeostratejik konu-
munu koymak gerekiyor. 20. yüzy›ldaki h›zl› sanayileflme
ile birlikte son çeyrekte Çin ve Hindistan’›n da kervana
kat›lmas› enerjiye duyulan ihtiyac› büyük oranda art›rd›.
Talebin artmas›na karfl›n üretimin ayn› oranda artmama-
s›, aksine mevcut kaynaklar›n h›zla tükeniyor olmas› sa-
nayileflen ülkeleri yeni kaynak aray›fllar›na itti. Jeopolitik
olarak bir eksen olan ve enerji kaynaklar›n›n dörtte üçü-
ne sahip Orta Asya, baflta ABD elebafl›l›¤›ndaki emperya-
lizm olmak üzere Çin, Rusya ve Hindistan’›n ifltah›n› ka-
bartt›. Orta Asya enerji kaynaklar›na sahip olmak için bü-
yük devletler aras›nda ak›l almaz bir satranç oyunu oy-
nanmaya bafllad›.
Oyunun bafl aktörlerinden ABD 11 Eylül sald›r›s›n› bahane
edip 2001 y›l›nda Afganistan’› iflgal edip köprübafl›n› tut-
tu. Afganistan’›n Orta Asya’n›n enerji kaynaklar›n› Pakis-
tan ve Hint okyanusuna ulaflt›racak geçifl ülkesi konu-
munda olmas› küresel enerji rekabetinin doruk noktas›na
ç›kt›¤› 21. yüzy›lda stratejik önemini göstermekte. Oba-
ma’n›n Baflkan seçilmesinden sonra ABD stratejisinde bir
eksen kaymas› ile merkezin Ortado¤u’dan Afganistan-Pa-
kistan’a kayd›r›laca¤›n›n ilan› yeni stratejinin Ortado-
¤u’dan çok Orta Asya üzerine infla edilece¤i ve bölgede
daha çok kan ve entrika görülece¤ini de anlatmakta. ABD
Afganistan’› merkez alarak yürütece¤i Orta Asya politika-
s› ile Rusya ve Çin’i bask› alt›na al›p bir yandan Çin’in si-
yasal etkinli¤inin artmas›na engel olurken di¤er yandan
Hazar ve Orta Asya petrolleri üzerindeki Rus tahakkümü-
nü k›rmak istiyor. Obama’n›n son Rusya ziyaretinde Afga-
nistan’a yap›lacak lojistik destek faaliyetlerinde Rusya’n›n
hava koridorunu açarak yard›mc› olaca¤›n›n aç›klanmas›,
ertesi gün K›rg›zistan hükümetinin Manas üssünün yeni-

den faaliyete geçmesine izin vermesi yeni stratejinin te-
mellerinin örülmeye devam edildi¤ini gösteriyor. Bu des-
tek aç›klamas› çeliflkili gibi görünse de devletlerin uzun
vadeli ç›kar hesaplar› düflünüldü¤ünde garip gelmemeli-
dir. Afganistan’›n Taliban tarz› bir yönetimin eline geçme-
si halinde Müslüman Orta Asya ülkelerini ve yumuflak
karn› say›lan bölgeleri do¤rudan etkileyece¤ini bilen Rus-
ya ABD’nin Afganistan’da baflar›l› olmas›n› istiyor.
Di¤er yandan emperyalist sistemin krizi dalga dalga yay›-
l›rken küresel emelleri olan bölgesel ekonomik ve askeri
güç Çin büyümesine devam ediyor. Yeni yüzy›l›n ilk yirmi
y›l›n› ekonomik, diplomatik, askeri geliflim ve süper güç
statüsü kazand›rmak için f›rsat süresi olarak gören Çin
h›zl› geliflmenin baflta enerji olmak üzere do¤al kaynakla-
ra ve pazarlara kesintisiz eriflme, deniz ulaflt›rma hatlar›-
n›n aç›k bulundurulmas›na ba¤l› oldu¤unun bilincinde.
Enerji ihtiyac›n› büyük oranda sa¤lad›¤› Orta Do¤u ve Af-
rika petrollerini (Sudan) tafl›d›¤› Hint Okyanusu’nun ABD
deniz gücü sebebiyle riskli hale geldi¤ini gören Çin’li yö-
neticiler bir yandan alternatif yollara yönelerek Orta Asya
ve Hazar enerji kaynaklar›na ulaflmaya çal›fl›rken di¤er
yandan stratejik deniz yollar›n› kontrol edecek aç›k deniz
gücüne sahip olman›n faaliyeti içinde. Ancak bunun Av-
rasya’n›n hakimi Rusya’n›n tepkisini çekece¤i de görünen
gerçek. Di¤er yandan Çin’in Uzak Do¤u, Mo¤olistan ve Gü-
ney Sibirya’daki jeopolitik oyunlar›n›n hareket alanlar›n›
daraltaca¤› için Rusya ile uzun vadeli bir stratejik ortakl›k
da fazla itibar görmemekte.
Tarihsel geleneklerin etkisiyle Çin’in k›sa bir dönem hariç
(1949–1958) Atlantikçili¤i, Jeopolitik bir aksiyom olarak
Güneyde ve Do¤uda Rusya’n›n potansiyel düflman› olarak
görülmesine neden olmakta. ‹ki nedenden dolay› Çin,
Rusya jeopoliti¤ine göre tehlikelidir. Kendili¤inden Atlan-
tikçili¤in jeopolitik üssü olmas› ve “sahipsiz alanlar” ara-
yan yüksek nüfus yo¤unlu¤u olan bir ülke olmas›. Bu iki
durumdan dolay› Çin Rusya’y› mevzii aç›dan tehdit eden
bir devlet konumunda görülüyor. Tüm bu mülahazalar
somut siyasi durumdan ba¤›ms›z olarak Çin’i Rusya’n›n
potansiyel düflman› yapmaktad›r. Bu sebeple Rusya “iç”
güney kufla¤›n›n en do¤u kesimindeki bölgeyi Çin’in aley-
hine daha genifl bir “s›n›r bölgesi” oluflturarak genifllet-
mek istiyor. Rus jeopolitikçiler öncelikle Çin’in kuzeybat›-
s›n›n daha güneydeki topraklardan kopar›lmas› gerekti¤i
görüflündeler. Bu çerçevede Rus jeopoliti¤i uzun bir siya-
sal özerkli¤in tarihine sahip Türk etnisitesi Uygurlar ve Ti-
bet’de ayr›l›kç›l›¤› faal bir flekilde destekler. Zira Sincan ve
Tibet’in Rusya’n›n kufla¤›na dahil olmas› halinde güvenilir
bir savunma kalkan› oluflturulacakt›r. Sincan ve Tibet ol-
mazsa Çin’in enerji zengini Bat› Sibirya ve Kazakistan’a je-
opolitik müdahalesi imkâns›z olacakt›r. Keza bu bölgele-
rin istikrars›zl›¤a dönüfltürülmesi halinde bile ilk aflamalar
Rusya için stratejik kazan›m olacakt›r.
Tibet-Sincan-Mo¤olistan-Mançurya hep birlikte Rusya’n›n
güvenlik kufla¤›n› olufltururlar. Bu bölgedeki bafll›ca hedef
Pekin’in dikta politikas›ndan muzdarip yerli halk› kullana-
rak bahsedilen topraklar› ve kendi yumuflak karn›n› de-
netimine tabi k›lmak, Çin aç›s›ndan da Kazakistan ve Si-
birya’ya “Kuzeye at›l›m” için bir köprübafl› elde edebil-
mektir.

Son yerine
Çin’in kuzey bat›s›ndan kuzey do¤usuna giden kuflak s›-
ra da¤larla çevrilidir. Daha kuzeye ç›kmak için 10-13 geçifl
noktas› olsa da gerek ç›kan ve gerekse giren için olduk-
ça zordur. Bu kuflak da s›ras›yla bat›dan do¤uya do¤ru Ti-
bet-fiingcang-Mo¤olistan ve Mançurya s›ralan›r. Her hangi
bir gücün bu bölgeleri istikrars›zlaflt›rmas› halinde Çin’in
enerji mücadelesinde kuzey bat›ya ve kuzeye ç›kabilme-
si olanaks›zlaflaca¤› gibi bölgenin istikrarl› olmas› halinde
ise aksine Rusya ve ABD bak›m›ndan enerji paylafl›m sa-
vafl›nda zorluklar bafl gösterecektir. Rus jeopoliti¤inin ve
ABD’nin yeni stratejisinin fark›nda olan Çin yönetimi ku-
zey kufla¤›n› güvenceye almak ad›na Rabia Kadir’in de
dedi¤i gibi fiingcang bölgesinde nüfus bileflimini de¤ifltir-
mek, Uygur dilini s›n›rlamak da dahil 2003 senesinden iti-
baren birtak›m tedbirler al›p hayata geçirmifltir. Asimilas-
yon nedeniyle hassas olan ve ba¤›ms›zl›kç› duygular› ha-
la canl› Uygur halk› d›flar›dan yönetilen küçük bir mani-
pülasyonla harekete geçmifl, sonucunda bilinen müessif
olaylar do¤mufltur.
Tarihten gelen ba¤›ms›z devlet gelene¤ine sahip Uygur
halk› Jeopolitik-jeostratejik talihsizli¤i sebebiyle yay›lma-
c› güçlerin tepiflmesinde kurban olarak seçilmifl ve bu
güçlerin özellikle de ABD elebafl›l›¤›ndaki emperyalizmin
oyununa gelmifltir. Muhtemeldir ki Rusya da bu oyuna
onay vermifl olmal›d›r. Ne yaz›k ki yay›lmac› büyük güç-
lerin 21. yüzy›ldaki enerji mücadeleleri devam ettikçe Ti-
bet, fiingcang ve Mancurya’da daha pek çok kan ve göz-
yafl› akacakt›r.

Jeopolitik-jeostrateji kurban›- Uygurlar
Ahmet Hacalo¤lu K.

Hindistan'da
Maoistlerden
eylem: 30 polis
öldürüldü

Maoistler, ormanl›k bir bölgede att›klar› pusuda,
aralar›nda üst düzey yetkililerinin de bulundu¤u
30 polisi öldürdü. Sald›r›, Chhattisgarh eyaletinin
baflkenti Raipur’a 200 km mesafede olan Rajnand-
gon bölgesinde meydana geldi. Sald›r› ile ilgili ola-
rak yetkililer flu aç›klamay› yapt›: “30 polis memu-
runun öldürüldü¤ü sald›r›da, Bölge Kuvvetleri ve
Chhattisgarh Silahl› Kuvvetleri (CAF)’nden oluflan
bu birlik, Rajnandgaon bölgesindeki s›k ormanl›k
alanda Maoistler taraf›ndan kurulan bubi tuza¤›na
k›st›r›ld›lar.”

Rabia Kadir eski ABD Baflkan› George Bush’la...

Dünya devrimler tarihi gösterir ki, neredeyse tüm demokra-
tik devrimler öncesi; zaman›n ilerici güçleri taraf›ndan birçok
devrim gerçeklefltirilmifltir. Rusya ve Çin bunun yak›n ve zen-
gin örnekleriyle doludur. Ve bu devrim süreçlerinde halk kit-
leleri burjuvazinin önderli¤i alt›nda devrime kat›l›r, iktidarda
yer almaz-temsil edilmezlerdi. Bu önderlik ve örgütlülü¤e
esasta sahip de¤illerdi vb. Yani, halk kitlelerinin iktidar olma-
s›-iktidarda yer almas›, kendi örgütlülük ve haz›rl›klar›n›n
elveriflsizli¤inin yan› s›ra, zaman›n devrimlerinin önderlikleri
taraf›ndan da bunun yap›lmas›-gerçeklefltirilmesi tasavvur
edilemezdi. Proletarya devrimi Rusya’da yafland›ktan sonra
bu durum tamamen de¤iflti. Halk kitleleri proletarya önderli-
¤inde kendi iktidarlar›na kavufltu. Burjuvazi hepten gericile-
flerek feodal s›n›fla kol kola girerek-yedekleyerek bu iktidar-
lara düflman kesildi. Bu düflmanl›k ve gerici-karfl› devrimci
zor karfl›s›nda proletarya ve halk kitlelerinin iktidar mücade-
lesi, ancak devrimci zorun kullan›lmas›yla baflar› yolu izledi-
izleyebilirdi. Gerici s›n›flar, iktidar› devrimci s›n›flarla paylafl-
m›yor, onlara vermiyordu. ‹ktidar›n al›nmas› devrim ile müm-
kündü. “Her devrimin temel sorunu politik iktidar meselesi”
olarak somutland›. Buraya kadar her fley anlafl›l›rd›r.

Ancak, devrimci güçlerin bask›lanmas›yla da olsa ve devrim
için hala flartlar tam olgunlaflmad›¤› halde; gerici s›n›flar ikti-
dar› ya da yönetim veya hükümeti paylaflmaya zorunlu kal-
m›fl-buna r›za göstermifl ise, devrimci s›n›flar ve Komünist
Partisi bu durumda ne yapmal›d›r? Devrimini gerçeklefltirmek
için bu flartlar› taktiksel içerik ve kavray›flla kullanmal› m›d›r,
yoksa bu f›rsat› de¤erlendirmeye her fleye ra¤men yanaflma-
mal› m›d›r? Ve e¤er Nepal gerici s›n›flar› ve mevcut olan ge-
çerli atmosfer ya da çeliflkilerin geliflim e¤ilimi veya andaki
özellikleri devrimci zoru-silahl› savafl›n sürdürülmesini geçici-
lik flart›yla da olsa ertelemeyi gerektiriyor veya sürdürülme-

sini flart koflmuyorsa; bar›flç›l takti¤in güdülmesi do¤ru de¤il
midir? ‹flte Nepal devrim önderli¤i bu flartlarda olup, bu so-
ruyla karfl› karfl›yad›r. Henüz gerici s›n›flar› alafla¤› edilip ikti-
dardan uzaklaflt›r›lmad›¤› bu momentte-devrim yapma öz-
gürlü¤ünün tüm ç›plakl›¤›yla geçerlili¤ini korudu¤u halde
ama irademiz d›fl›nda devrimin egemen s›n›f taraf›ndan geri-
ci taktiklerle engellenmesi amac›yla geçici ertelenmesinin
baflar›ld›¤›, devrimin ise bunu tan›yarak süreci kendi lehine
kazan›mlarla donatmaya-kazanmaya çal›flt›¤› ama devrimin
hemen baflarmaya gerçek-pratik ya da nesnel zeminin haz›r
olmad›¤› bir realite alt›nda; devrim amac›n› diri tutarak, daya-
t›lan bar›flç›l koflullar› devrim için kullanmak ve bu taktik ba-
r›flç›l mücadele biçimini kabullenmek, neden anlafl›lmas›n ki?
Gerici s›n›flar›n iktidar›, devrimci mücadelenin ve devrimci sa-
vafl›n gerekçesidir elbette. Ama bu mücadelenin ya da sava-
fl›m›n ald›¤› biçim her koflulda tek düze olmay›p, de¤iflik bi-
çimlerin devreye sokulup kullan›lmas›n› yasaklamaz. Müca-
dele biçimleri ve di¤er birçok metot somut flartlar taraf›ndan
tayin edilir. Nepal devrim süreci geldi¤i aflamada bar›flç›l mü-
cadele ve çeflitlerini ihtiyaç haline getirmifl ise, bunu yok say-
man›n neye faydas› olur ki? Siyaset esnekliklere kesin bir fle-
kilde ba¤l›d›r. ÇKP’nin, Gaomingtan taraf›ndan esir al›nan kar-
fl› devrimci kukla savafl a¤as›n› serbest b›rakt›rmas›, siyaset
ve takti¤in flafl›rt›c›l›¤›n› gösteren sadece bir örnektir. Nepal
devrim önderli¤i, içinde bulunulan flartlar›n öne sürdü¤ü tak-
tiksel dönemde devrimci zoru inkâr etmeden ama hemen-
anda kullan›lmas›n› flart koflmayan hassas-özgün bir durum-
la karfl› karfl›yad›r. Nihai anlamda kaç›namayaca¤› devrimci
zoru her somut flartta devreye sokman›n yeterli gerekçeleri-

ni her aç›dan anlatabilerek ve hakl› zeminde ortaya koyma
yükümlülü¤ündedir. Gerici hâkim s›n›flar›n geçici de olsa için-
de bulunduklar› mevcut sahte e¤ilim, devrimci zorun kulla-
n›lmas›n› davet etmiyor veya buna imkân sunmuyorsa, Ne-
pal devrim önderli¤i nas›l bundan kaçabilir? Hangi gerekçey-
le somut durumda devrimci fliddeti uygulayacakt›r? Devrim-
ci fliddete baflvurmas› için yeniden koflullar› beklemek duru-
mundad›r. Devrimin örgütlenmesi aflamalar›nda, gerici s›n›f-
lar›n gerici zora bafl vurmamalar› kayd›yla ve vurmad›klar›
takdirde, devrim örgütlenmesinde devrimci fliddete bafl vur-
mayaca¤›m›z yalan de¤ildir. Bu devrim örgütlemesinin uzun
bar›flç›l mücadele flartlar›nda böyle oldu¤u gibi, taktiksel dö-
nem veya geçici bar›fl koflullar› için de ayn›l›kla geçerlidir. Ta-
a ki, iktidar›n ele geçirilmesi an› geldi¤inde ve gerici s›n›flar›n
zor yoluyla iktidardan alafla¤› edilmesi zorunlulu¤u ortaya ç›-
kana kadar (gerici s›n›flar asla iktidarlar›n› r›zas›yla ve isteye-
rek vermezler, ancak zor yoluyla almak mümkündür), bu ba-
r›flç›l mücadele geçerli kal›r belli tarihsel-toplumsal flartlarda.
Ayn› biçimde, geçici bar›fl ve taktiksel süreçlerde de bu süreç
tersine evirilene kadar veya geçerlili¤ini koruyana kadar ay-
n› taktiksel politika vb. geçerli olur.

‹nisiyatifi dahilinde-hakim olarak üstünlükle gelifltirdi¤i süre-
ci mevcut noktaya-geçici bar›flç›l zemine oturtmas›, d›fltan
görünüme bak›larak yap›lan de¤erlendirmelerle geri bir nok-
ta oldu¤u söylenip iddia edilebilir. Fakat, özgücünün sayesin-
de elde etmifl oldu¤u devrimci bask› fonksiyonuyla, gerici s›-
n›flar›n tan›mak zorunda kalarak hükümete gelmelerine r›za
göstermeleri gibi son derece nazik ve tehditler ihtiva eden
bir yükümlülükle yüz yüze gelmifl bulunmaktalar. Bu duru-
mun devrim lehine ilerletilmesi ve burjuva oyunlar›n tersyüz
edilmesi plan›, tercihleri olmasa bile taktik bir e¤ilimi gerçek-
lefltirmelerini zorunlu hale getirmifl bulunmaktad›r. Bunun

içinden nas›l, ne zaman ç›kacaklar›; taktik süreçlerini baflar›l›
sürdürme ve tamamlamalar›yla mümkündür. Toplumsal
flartlar›n gösterdi¤i özellikler ve devrim ile karfl› devrimin kar-
fl›l›kl› do¤as› vb. Nepal devrim önderli¤inin bu taktik süreçten
kaçmas›na imkân tan›mamakta, bilakis bu taktik süreci sa-
b›rla ve bilinçli sürdürmelerini buyurmaktad›r. E¤er gerici s›-
n›flarla bu taktiksel uyum dönemi ve flartlar›nda ba¤›ms›zl›-
¤›ndan-temel ilkelerinden taviz veriliyor ise, burjuva bayrak
alt›na girilmifltir elefltirisi hakl› olur. Ancak aç›k ki, küçümsen-
mez tavizler verilmifl olunsa da ba¤›ms›zl›¤›ndan-temel ilke-
lerinden vazgeçildi¤i do¤ru bir belirleme de¤ildir. Ve yine
e¤er, demokratik devrimi gerçeklefltirme imkanlar› hemen
mevcut-haz›r oldu¤u halde, gerici s›n›flar›n iktidarda kalmas›-
na müsamaha gösteriliyorsa, revizyonist çizgi elefltirisi veya
devrimci çizginin niteli¤indeki belirsizli¤e iflaret eden elefltiri-
ler desteklenmesi gereken elefltiriler olurdu. Israrla bu iddia
edilirse, kendimizi flöyle düflünmekten al›koyamay›z; “neden
devrim önderli¤i kendi-halk iktidar›n› tercih etmiyor, istemi-
yor?” Böyle bir fley, ideolojide bunama-s›n›f perspektifinde
son derece ham-yüzeysel olma de¤ilse, o halde gerici s›n›fla-
r›n bilinçli ajanl›¤›ndan baflka bir fley de¤ildir. Nepal önderli¤i
için bu ak›l almaz iftiray› kim etik bulabilir ki?

NKP(M)’nin politik-ideolojik-torik olarak yüzeysel ve çi¤ oldu-
¤unu, s›f›r tecrübe, birikim ve s›n›f mücadelesinden bihaber
olacak kadar amatör oldu¤unu asla akl›m›zdan geçirmiyoruz.
O’nun, sadece s›n›f mücadelesinin zorluklar› ve günümüz
dünyas›nda karakterize olan gerici engelleriyle karfl› karfl›ya
olarak devrimi ilerletmenin, sorunlar›n› mevcut flartlar alt›n-
da afl›p halletmenin yo¤unlu¤u ve görevlerinin karmafl›kl›¤›-

n› gidermenin kararl› çabas› içinde oldu¤una inanmaktay›z.
Bilimsel olmayan kuru güvenle, yan›lmayaca¤›n›, hatalar
yapmayaca¤›n› asla düflünmemeliyiz elbet.

Kültür Devrimi Kavray›fl› Önemlidir
Nepal devrim takti¤i veya mevcut çizgisinin bafl elefltiricisi
yoldafllar›n yürüttü¤ü Kültür Devrimi tart›flmas›, hatal› ve
tehlikeli bir e¤ilim tafl›ma anlam›nda önemlidir. Ayn› zaman-
da pratik tehdit oluflturma rolünün teorik olarak do¤ru olma-
s› d›fl›nda, ideoloji baz›nda da belirleyici bir husus olmas›yla
kayda de¤er önemdedir.

‹ktidar öncesi koflullarda ve Nepal özelindeki geçerlili¤iyle;
ideolojik mücadelenin ivedi ve özel konseptleri, çizgi müca-
delesi-hadi yetinilmiyorsa kampanyas›, düzeltme hareketle-
rinin gelifltirilme geçerlili¤i, demokratik merkeziyetçilik ilkesi
temelinde ve takibinde parti iradesiyle sorunlar›n demokra-
tik platformlarda ele al›n›p çözülmesinin kullan›lmas› zemini
gibi ihtiyaçlar, Kültür Devrimi ve bunun davetiyle ünlendirile-
mezler. ‹ktidar öncesi iç ideolojik mücadele koflullar›nda e¤er
demokratik normlar ortadan kald›r›lmam›fl ve parti dumura
u¤rat›l›p devrimci-komünist niteli¤i yok edilmemifl ise; terle-
tici, yorucu, zahmetli ama ilkeli mücadelelerden s›yr›l›p ko-
layc›l›¤a kaçan, bir taraf› sekter-di¤er taraf› liberal olan cep-
heden mücadeleyle kopufl yöntemi benimsenemez. Hele
Kültür Devrimi ça¤r›s› ›fl›¤›nda hareket eden bir vahamet ile
asla hareket edilemez. Bilimsel dürüstlü¤e sahip olup dev-
rimde samimi olanlar, hatalar yapsa da (yapmamalar› devri-
min-eflyan›n tabiat›na ayk›r›d›r), bu hatalar›n› düzeltme yete-
ne¤ine sahiptirler.

En gerçek manas›nda Kültür Devrimi’nin nas›l ifade buldu¤u,
nas›l kristalize oldu¤u ve nas›l bir güçlü içeri¤e sahip oldu¤u

bilinmez de¤ildir, bunun için ilgili tarihe yeniden bakmak ye-
terlidir. Genifl halk kitleleri devrimi gerçeklefltirmenin ötesin-
de, tarihi yazan gerçek kahramanlar sözüne uygun olarak,
devrimin korunmas›nda da en geliflmifl yetkiyle harekete ge-
çirilmiflti. Maoizm ideolojisi ›fl›¤›nda-yönlendiricili¤inde halk
kitlelerinin en genifl özgürlük, hak ve tayin edici obje olmala-
r› sa¤lanm›flt›. Hiçbir bürokratik bahane kitlelerin iradesinin
önüne ç›kar›lmam›flt›. Halk kitleleri bir biçimiyle içinde tut-
tuklar› bast›r›lm›fl ya da gizlenmifl eylem ve hareketlerini en
genifl özgürlükle gerçeklefltiriyorlard›. “Bundan korkulmama-
l›yd›” ama do¤ru amaçlar için de yönetilip yönlendirilmesi ge-
rekiyordu… Her devrimin do¤as›nda olan büyük karmafla bu-
rada daha büyük boyutlarda yaflan›yordu. Geliflim tarihine
bak›ld›¤›nda, bu büyük özgürlük hareketi son halde ortaya
ç›k›fl›ndan öncesindeki birçok mücadele aflamalar›nda ve nis-
peten uzun y›llar süren haz›rl›k ve deneyimler sonras›nda, ar-
t›k siyasi iktidar›n zor yolu ile ele geçirilmesinin son sinyalle-
rini verdi¤i koflullarda ve “burjuva karargahlar› bombalay›n”
talimat›yla en keskin biçimde ortaya ç›kt›. Siyasi iktidar iflah
olmaz revizyonistlerden temizlenerek sa¤lamlaflt›r›lmal›, pro-
letarya önderli¤inde sosyalist iktidar ve devlet korunup ele
al›nmal›yd›. Halk kitlelerinin bu hareketin gerçek kat›l›mc›-
uygulay›c› objesi olmas› fevkalade önemliydi! Halk kitleleri-
nin kat›l›m› sa¤lanmadan-bu rol devreye sokulmadan bunun
ad› Kültür Devrimi de¤il, iktidar-yönetim düzeyinde devrimci
bir darbeden ileri gidemezdi. Kültür Devrimine karakter ve-
ren en temel ö¤enin, halk kitlelerinin sosyalizmi korumay›
proletarya partisi önderli¤inde fiilen üstlenmesi ve bu mis-
yonla ortaya ç›kar›lmalar›n›n sa¤lanmas›d›r. Elit tabaka ve

yönetici s›n›rlar içinde yaflanacak bir devrim, devrim olurdu
ama tam anlam›nda Kültür Devrimi olamazd›. Devrim hakk›
bu iktidar koflullar›nda halk kitlelerinin elinden al›namaz ve
koca bir toplumda her fley devlet iktidar›n› elinde tutan s›n›r-
l› kesime her fley pahas›na ve her fleyiyle verilemez. Kültür
Devriminin bu özellikleriyle en ileri noktada karakterize oldu-
¤unu söylemek yanl›fl de¤ildir. Kültür devrimi, salt revizyo-
nizmin iktidardan uzaklaflt›r›lmas›yla tan›mlanamaz. Hele
parti içi sorunlar›n çözülmesi yöntemine hiç indirgenemez.
Bob Avakian yoldafl, bu gerçe¤i-özü atlamakta veya unut-
maktad›r. “Neden Mao öldükten sonra revizyonistler bir dar-
beyle iktidar› ele geçirdiler?” minvalindeki sorgulay›c›l›k (el-
bette sorgulamak gerekmektedir), ama bu sorgulamadan ç›-
kar›lan sonucun Kültür Devrimi’ne fatura edilerek, haks›zca
mahkum edilmesi desteklenemez bir sonuçtur. Bu geçici si-
yasi yenilgiden hareketle, bu sonucu ç›karmak, s›n›f mücade-
lesinin sürdü¤ü ve kimin kazanaca¤›n›n henüz karara ba¤lan-
mam›fl olmas› belgisinin ortaya koydu¤u gerçe¤i yeterince
anlamamak ve devrim gerçeklefltirildikten sonra baki kalarak
yenilginin olamayaca¤› fiili sonucunu söyleyen yan›lg›d›r.

Öte yandan Nepal ne diyor; “biz halk kitlelerinin taleplerini
göz önünde bulundurarak, esas alarak hareket edece¤iz” an-
lam›na gelen fleyler söylemektedir. Bu bir yönüyle do¤ru, bir
yönüyle de yanl›flt›r. Öncülük-önderlik misyonu siliklefltirilip
yok say›lamaz. Proleter partinin halk kitlelerine önderlik yap-
mas›yla onun halk kitlelerinin ç›karlar›n› temsil etti¤i do¤ru-
lar› bir biriyle çat›flmaz. Pekala onlar›n geri düflünce ve al›fl-
kanl›klar›n› düzelterek ya da reddederek de onlar› ç›karlar›
muhafaza ve temsil edilir ki, en gerçek ç›karlar› böyle temsil
edilip korunur-garanti edilir. Halk› birlefltirme hedefi do¤ru
olmakla birlikte, halk›n gerisine tak›lmak ise (onlar› tamamen
esas olmakla bu yap›lm›fl olur) kuyrukçu, kendili¤indenci ve
önderlik misyonunu-proletarya önderli¤ini en az›ndan bu so-
mutta zay›flatan bir yaklafl›md›r. Nepal devrim önderli¤i ar-
kalam›fl oldu¤u halk kitlelerinin d›fl›nda bulunan di¤er kesimi
de etkisi alt›na almay›-onlarla birleflmeyi hedefliyor. Bununla
birlikte di¤er flartlar› da gerekçe-sebep görerek veya göste-
rerek, iktidar› hemen almay› uygun bulmuyor ve bar›flç›l bir
taktik süreç yafl›yor, “Geçifl Cumhuriyeti”ni gerekli görüyor.
Tüm bunlarda tart›flmal› yanlar oldu¤u gibi, hatalar da mev-
cuttur. Fakat, bu yan›lg›lar ya da izlenen politik çizgi; bir Kül-
tür Devrimini gerekli-geçerli k›lmaktan son derece uzak olup,
her aç›dan Kültür Devrimi imas› ya da davetini do¤rulayacak
boyutta de¤ildir. Dahas›, en ciddi sorunlar ba¤lam›nda bile,
hükümetten de ç›k›p muhalefette duran, iktidar olmayan
hal, Kültür Devrimi realitesi ya da sürecine denk düflmemek-
tedir. Kültür Devrimi’ne anlam veren bir di¤er özellik de hiç
kuflkusuz iktidarda olup olmama gerçe¤i veya meselesidir.
Zira, siyasi bir devrim olan Kültür Devrim’i, ancak siyasi ikti-
dar›n ele geçirilmesi-al›nmas› söz konusu oldu¤unda anlam
kazan›r. ‹ktidar öncesi koflullarda hangi siyasi iktidardan bah-
sedilebilir ki? Böyle olsayd›, Komünist partilerde defalarca ya-
flanan yönetim de¤iflikli¤i, ya da bunu gerektiren her çizgi
mücadelesi durumu Kültür Devrimi olarak adland›r›l›r-tan›m-
lan›rd›. Kuflkusuz ki, Kültür Devrimi böyle hiciv edilemez.

Siyasi devrim ancak siyasi mücadele ve siyasi düflmanlar (is-
ter düflman s›n›f ideolojisinin siyasi temsili ve isterse s›n›fsal
yap›-nitelik-köken anlam›nda olsun) aras›nda söz konusu
edilebilir. Bundan gerideki ise, Kültür Devriminin suland›r›l-
mas› oldu¤u gibi, Maoizm’in de buland›r›lmas› anlam›na ç›-
kar. (‹ç ideolojik mücadele, henüz Kültür Devrimi de¤ildir. ‹ç
ideolojik mücadele diyoruz çünkü, Kültür Devrimi d›fltaki s›-
n›rlarda olmayaca¤›na göre, paylafl›lan ortak s›n›rlar ve ikti-
dar içinde olur, ama ideolojik mücadeleyle s›n›rl› de¤il siyasi
iktidar sorunuyla direk ilintili olur.) Bu polemik noktas›, bu
özgülde, ilgili yoldafllar aç›s›ndan bilimi gelifltirme ad›na Mao-
izm’den sapma-k›r›lma e¤ilimini anlatmaktad›r kanaatimizce.
“Mao bunu geç fark etti” fleklinde sat›r aras›na yerlefltirilmifl
olan bu elefltiri, kuflkusuz ki Kültür Devrimi ve bunun kavra-
y›fl› noktas›nda Mao’dan kopmay› anlatmaktad›r. Mao asla
erken konuflmaktan, tez canl› olmaktan ve insan›n dönüfle-
ce¤i pozitif inanç ve diyalektik do¤rudan kopmaktan yana
e¤ilim göstermedi. Olgular›n aç›kça ortaya ç›kmas›n›, her ya-
n›yla do¤rulan›p meflruluk kazanmas›n›, verili olarak kesine
yak›n bir gerçe¤in ortaya ç›kmas›n› bekledi Kültür Devrimi
hareketinde. Son olas›l›klar› hesaplayarak her ihtimali de¤er-
lendirdi. Sorun iktidar›n kime ait olaca¤› meselesine gelince
de, bunu, kiflisel otorite, devlet yönetimi, yetki gücü ve ikti-
dar etme-nüfuzuna dayanarak de¤il, kitlelerin eliyle haletti.
Uzun ve yorucu mücadelelerden sonra bu son noktayd›. Ma-
o aceleci de¤ildi (buna-aceleci olmamaya özellikle dikkat çe-
kiyordu), insandan kolayca vazgeçmiyor-gözden ç›karm›yor-
du. Görevden al›nanlar›n daha sonra yeniden göreve getiril-
mesi ve partide tutmalar› fleklindeki pratik-ideolojik yaklafl›m,
kimilerine göre zafiyet olsa da kimilerine göre de bu Mao’nun
ö¤renilmesi gereken uzak görüfllülü¤ü ve kavray›fl›n›n derinli-
¤idir. Olgunlaflmam›fl bir hesaplaflmay› onaylam›yor, uygula-
m›yordu. Ancak, Bob Avakian yoldafl›n, partilerinden örnek-
leyerek Nepal’deki durum için yapt›¤› Kültür Devrimi imas›-
aç›k davetine bak›lacak olursa; Mao’ya benzemeyerek Mao-
izm’deki odaklaflmas›n›n zay›flamas›na ç›kar. Yan›lma korku-
su elbette ki ad›m atmam›z›n önünde engel olmamal›-olamaz
da. Fakat, yan›lg› pay›n›n büyük oldu¤u ve yan›lg› noktas›n›n
çok ciddi sonuçlar-zararlar açabilece¤inin söz konusu oldu¤u
durumlarda “k›rk ölçüp bir biçmek” yönteminin benimsenme-
si-tercih edilmesi daha bilimsel olmaz m›? fiayet Avakian yol-
dafl›n Kültür Devrimi ça¤r›s› NKP(M) içinde yank› bulursa bu-
nun sonuçlar›n›n sorumlulu¤u tafl›nabilir mi? Sorumluluktan
korkmak esarete ba¤lanmak gibidir ancak söz konusu olan
bir devrimin-halk›n kaderiyse do¤ru sonuçlar ç›karmak için
gerekli zaman›, inceli¤i-hassasiyeti kesin bir flekilde kullan-
mak zorunday›z.

‹nanmaktay›z ki, Kültür Devrimi’nin kavran›fl›ndaki yan›lg›
Maoizm kavray›fl›n› c›l›zlaflt›racak kadar önemlidir. Zira Kültür
Devrimi Maoizm’in köfle tafllar›ndan olup, onun doru¤udur.
Maoizm’de sa¤lam durmak, Kültür Devrimi’nde do¤ru durma-
y› gerektirir. Kültür Devrimi’ndeki yeni-yabanc› görüfller e¤er
Maoizm’de k›r›lma de¤ilse, hatal› yorumlanmas›d›r. =B‹TT‹=

1120-31 Temmuz 2009GÜNCEL

Gerici s›n›flar›n iktidar›, devrimci mücadelenin ve savafl›n gerekçesidir
NNee

ppaa
ll üü

zzee
rriinn

ee aa
lleevv

lleenn
eenn

 ttaa
rrtt››

flflmm
aallaa

rr hh
aakk

kk››nn
ddaa

 --II
IIII--

Entelektüel zor ile somut devrimin geliflmesine yön vermeye çal›flmak; “afl›r› yönetim” ve kibre düflerek ademi-merkeziyetçilik ya da “hem birlik, hem de ba¤›ms›z-
l›k” ilkesinden “ben merkezci” görüflle geriye düflerek idealist metoda saplanmak olaca¤› gibi; ayn›-entelektüel zorla, s›nanmam›fl-do¤rulanmam›fl olup tart›fl›lmaya
muhtaç iddialarla bilimin yeni, geliflmifl düzeyini kabul ettirmeye kalk›flmak-bunda ›srar etmek, pek mümkündür ki bilimin sapt›r›lmas›na tan›kl›k yapabilir.

Bu iki fleyi, üzerine oturulmufl olunan mevcut güçten al›nan hakl›-öz güvenle ve salt bu (belki flu ana kadar ispatlanm›fl olan) kendi prati¤imizle her fleyi aç›klay›p te-
mel prensiplere burun bükme tutumuyla hareket edip d›fl›m›za kapal› durmakla da ayn› yolu ve hatay› benimsemifl olabiliriz.

Komünistler de dahil hiç kimse hatalar yapmaktan muaf de¤ildir. Ancak bilinir ki s›n›f mücadelesinin sorunlar›, onun teori-prati¤i içinde son derece zorlu mücadeleler
seyrinde-s›n›flar savafl›m› eyleminin her cephedeki ak›fl›nda defalarca tekrarlanan toplumsal olay ve geliflmelerin yaratt›¤› sonuçlar›n yine o saha içinde kan›tlan›p for-
müle edilmesiyle, s›n›f mücadelesi yasas›yla çözülecektir. Do¤ru amaç, hedef ve ilkelerle saptanm›fl, uygun-isabetli taktiklerle beslenmifl, geçerli s›n›rlar›yla amac›n›
aflmam›fl do¤ru yönelim ve metotlarla yürütülen bilimsel mücadele, her mücadele biçimi ve cephesinde zorunlu-gerekli-kaç›n›lmazd›r.

Sonuç Olarak

12 20-31 Temmuz 2009 GÜNCEL

ÖÖzzggeeççmmiiflfliinniizzddeenn ssöözz eeddeerr mmiissiinniizz??

Özgeçmiflimden söz etmek... Pekala, o zaman klasik
bir bafllang›ç yapay›m ben de. 1953'te do¤dum. Mer-
sinliyim. Devrimci düflüncelerle tan›flmam erken oldu.
Ortaokul y›llar›nda. Babam Köy Enstitüsü kökenli ile-
rici bir ö¤retmendi. O, ilericilikten devrimcili¤e geçer-
ken, biz de onunla ayn› yollardan geçtik. Biz diyorum,
çünkü ikizim, ben, bir de erkek kardeflim var.

Daha ortaokulda: “Felsefenin Temel ‹lkeleri”, “Sosyaliz-
min ve Sosyal Mücadelelerin Tarihi”, “Sosyalizmin Alfa-
besi” türünden kitaplar okumufltum. Sonra romanlar,
“Demir Ökçe”, “Uyand›r›lm›fl Toprak” gibi...

“Felsefenin Temel ‹lkeleri”nden oldukça etkilendi¤imi
belirtmeliyim. Kitap o zamanlar “Marksist Felsefe Ders-
leri” ad›yla yay›nlanm›flt›. Ders çal›fl›r gibi okudu¤umu
hat›rl›yorum: “Felsefe; içerisinden belirli bir davran›fl
flekli ç›kar›lan genel bir dünya görüflüdür.” Defalarca
bu cümleyi tekrar ederdim. Felsefenin ne oldu¤unu
anlamaya çal›fl›yordum. Bu nedenle bugün bile keli-
mesi kelimesine akl›mda.

Diyalekti¤i keflfetmek ise bir baflka dünya oldu. Her
ö¤rendi¤im kuralda sevinçle babama kofluyordum.
Yerimde duram›yordum, yepyeni ufuklar aç›l›yordu
önümde sanki. Okudu¤um kitaplar hakk›nda sorular
sorard› babam, çakt›rmadan tart›fl›r gibi. Hiç unut-
mam, “Felsefe Dersleri”ni verirken; “felsefeyi ö¤ren-
meden hiçbir fleyi do¤ru olarak ö¤renemezsin” de-
miflti bana. fiimdi düflünüyorum da, öyle bir ortamda
yaln›z devrimci olunur. Tersini yapsayd›m koskoca-
man bir aptal oldu¤umu kan›tlam›fl olurdum, kimse-
ye gereksinim duymadan.

Sonra lise y›llar›... Annem, kardeflim ve ben, yaflama
ve ayakta kalma mücadelesinin ortas›nda buluverdik
kendimizi. Arkam›zda duran ve bizi destekleyen ses-
siz ve sars›lmaz bir kaya gibiydi annem. Hala öyledir
benim için. Yerinmeden ve övünmeden özveride bu-
lunan az bulunur insanlardan biridir.

'68'li y›llard›. Görkemli bir alt üst olufl dönemi. Çin'den
Amerika'ya kadar gençlik baflkald›r›yordu. ‹nsanlar
“Dünyay› istiyoruz, hemen flimdi istiyoruz” diyorlard›.
K›z›l Dany, K›z›l Rudy, Büyük Proleter Kültür Devrimi.
Heyecanla izliyorduk biz de tüm olanlar›. “Gerçekçi
olun, imkans›z› isteyin” deniyordu. Do¤rusu bu sözü
flimdi de çok severim. Biliyor musun 15 yafl›ndayd›m
o zaman. Tam da o s›ralar liselerde ö¤rencinin aleyhi-
ne bir not verme ve puanlama sistemi getirilmiflti. ‹s-
tanbul'dan bafllayarak tüm liseleri bir boykot dalgas›
sard›. Sonra uygulama geri al›nd›. ‹lk eylemlerimizde
baflar›l›yd›k yani. Bize yol gösteren DEV-GENÇ'li a¤a-
beylerimizi an›ms›yorum. Ülkeyi, antiemperyalist

gençlik eylemlerinin atefli sarm›flt›. Tüm Anadolu fle-
hirlerinde DEV-GENÇ kuruluyordu. Biz genç insanlar
herfleyi tart›fl›rd›k. fiimdi birçok insana gülünç görü-
nen fleyleri bile. Buzdolab› kullanmaya karfl›yd›k. Em-
peryalizm evimize bu yolla giriyor diye.

Önceleri T‹P'i heyecanla izlerdim. Ortaokul y›llar›mdan
beri Çetin Altan'›n yaz›lar›n› hiç kaç›rmazd›m. Devrim-
cinin kendisine “Ben Marksistim” demesi gerekti¤ini
yazd›¤›nda K›v›lc›ml› çevirisi bir “Marks'›n Hayat›” kita-
b›n› okudu¤umu hat›rl›yorum. Akl›mda “En be¤endi-
¤im us flüpheciliktir” sözleri yer edivermiflti.

Derken Devrim dergisi ç›kmaya bafllad›. Anlafl›l›r bir
dili vard›: “‹kinci Ulusal Kurtulufl Savafl›”, “Üçüncü Dün-
ya”, “Tupamaroslar”, “Arap Dünyas›nda ‹lerici Rejim-
ler”, bir de tart›flma yaz›lar›. Günün birinde Devrim
dergisinde Ömer Özerturgut ile bir röportaj yay›nlan-
d›. O'nun T‹P'e yönelik elefltirileri akla yatk›nd›. Böyle-
ce, “Ayd›nl›k”la tan›flm›fl oldum düflünsel olarak elbet.

Lise son s›n›ftayd›m. ‹nan›fl o inan›fl! Lise bitti, ard›n-
dan 12 Mart ve üniversite. ‹stanbul'da Eczac›l›k Fakül-
tesi'ne girmifltim. Uzatmayay›m, insan kendisi gibi
düflünenleri daima bulur, yeter ki istesin. Ve en son
kendim gibi düflünen insanlarla tan›flt›m: Meral Yakar,
Ahmet Muharrem, daha sonralar› ‹rfan Çelik. ‹nançl›,
coflku dolu, kavgac› insanlard›. Ve ben de kavgac› in-
sanlar› çok severim.

San›r›m sizin derginin sayfalar› bu konuflmayla dola-
cak. Devam edelim mi?

DDaahhaa SSoonnrraa nneelleerr oolldduu?? DDeevvaamm eeddeelliimm......

Geri kalanlar› daha k›sa anlatmaya çal›flay›m... Faflizme
karfl› öfke doluydum. Zaten öfke hofl bir duygudur ba-
na göre. Ve faflizme karfl› mücadele edilmesi gerekti¤i-
ne inan›yordum. O zaman ortada “fiafak”tan baflka mü-
cadele edelim diyen hareket yoktu kan›mca. Hofl, flim-
di de farkl› düflünmüyorum. Sezar'›n hakk›n› Sezar'a
vermeli. DGB ad›n› duydunuz mu bilmiyorum. Devrim-
ci Gençlik Birli¤i, bizim birçok arkadafl›m›z o saflardan
geçti. fiafak'›n gizli gençlik örgütlenmesi. Ard›ndan fia-
fak'tan köklü bir kopufl... Ve daha radikal bir mücadele
dönemi bafllad›. Bu yeni mücadele dönemi yaflam bi-
çimlerimizi de yeniden düzenlememizi emrediyordu.

Y›l 1973 olmufltu. ‹stanbul'da zorlu bir k›fl vard›. Ve bi-
zim için de oldukça zor bir dönemdi. Geçim s›k›nt›s› ve
hatta açl›k... Ve en önemlisi yitirdiklerimiz. fiu anda ra-
hatça flunu söyleyebilirim: Tüm zorluklara ra¤men çok
disiplinli bir harekettik. Tam bir fedakarl›k ruhu ve da-
yan›flma vard› aram›zda; yoldafll›k, kardefllik...

Ayr›nt›lara fazla girmek istemiyorum asl›nda. Biliyo-

rum, sizin çizdi¤iniz çerçeveyi çoktan aflt›m bile. An-
cak özgeçmifl deyince, en çok mücadelemiz geliyor
akl›ma. Ve de özellikle 1973 k›fl›.

11997733''tteenn ssöözz eeddeelliimm oo zzaammaann......

'73 k›fl› zordu demifltim. Yenilgi, kay›plar ve ihanet...
Meral öldü, yi¤it bir k›zd›. Ölüme giderken gülebilen
türden. Sonra Ali Haydar... ‹brahim yakaland›. Yeni-
den düzenlemeye çal›fl›yorduk herfleyi. fiehirlerde
kalanlar için daha yo¤un bir dönem bafllam›flt›. Gizli-
lik ve disiplini daha da öne ç›karm›flt›k. Kay›plar›m›z
önemliydi, ama mücadele devam ediyordu ve yara-
lar sar›lmal›yd›. Ben bahar geldi gelecek diyordum.
Her neyse...

Mart'›n 19. günüydü. ‹stanbul kar alt›ndayd›. Ama kar-
lar yeni yeni erimeye yüz tutmufltu. Karlar›n eridi¤i
yerlerde kondu yollar› çamura bulanm›flt›. P›r›l p›r›l bir
günefli, masmavi gökyüzünü, inad›na bembeyaz bu-
lutlar› an›ms›yorum. Her fley yaflam› ça¤r›flt›racak tür-
dendi k›saca. Bizimse her günkü gibi bildik koflturma-
cam›z bafllam›flt›. Ahmet Muharrem'le yola koyulduk.
Gözleriyle gülebilen, flakac›, ar›, duru, yorulmak nedir
bilmeyen, heyecanlanmalar› ve korkuyu bilmeyen yi-
¤it biriydi. Yol boyu bata ç›ka giderken her zamanki
gibi flakalafl›yorduk. Birden, “Biliyor musun be k›z, da-
ha otuz y›l yaflamak istiyorum” dedi bana. Al›flk›nd›m
ara s›ra böyle “pat” diye bir fleyler söylemesine. “Ni-
ye?” dedim ald›rmadan. “Devrimin tamamlan›fl›n› gör-
meden ölmek istemiyorum da ondan” dedi. Güldük
ve daha otuz y›l yaflamaya karar verdik.

Evet, ne diyordum, o gün gitti¤imiz ev bas›lm›flt›. ‹lke-
lerimiz do¤rultusunda davrand›k. Bizi ele geçirenler-
den kurtulduk. Derken çat›flma ç›kt›. Apo (Ahmet Mu-
harrem) öldü. Öldü¤ünü çok sonra ö¤rendim. Önce
ben vurulmufltum. Ve O yafl›yordu. Güzel bir dayak-
tan sonra bir polis minibüsüne at›ld›¤›m› an›ms›yo-
rum, sonra bay›lm›fl›m.

PPeekkii ddaahhaa ssoonnrraa??

Sonras› hastane maceram bafllad›. Biliyor musun, orada
vurulup yatt›¤›m yerden gökyüzünü görüyordum. Bal-
konumsu bir yerdi. Duvara çarp›p düfltüm ve bafl›m›n
alt›na iki tu¤la koydum sürünerek. Yatt›¤›m yerden
gökyüzünü görebiliyordum, dedim ya; fiolohov'un “Ve
Durgun Akard› Don” roman›n› okudun mu bilmem. Ora-
da bir devrimci tipi vard›r: Gönüllü Bunçuk. Kurfluna di-
zilirken, bafl›n› gökyüzüne çevirir ve o güzelli¤e tak›l›p
kal›r. O tür durumlarda bir tuhaf oluyor insan. Belki, gü-
lünç, çocuksu... ‹nan, ben de ‹lya Bunçuk'a tak›l›p kal-
m›flt›m. “Evet, hakl›ym›fl. Gökyüzü ne kadar güzel” diye.

Hastaneye bir polis minibüsünde karga tulumba at›-
larak götürüldüm. Bilinen uygulamalar iflte... Ölüm
tatl› bir düfl gibi görünüyordu gözüme. Korkunç ac›la-
r›m vard›. ‹tiraf edeyim, bana çekici de geliyordu
ölüm, bir kurtulufl. Zaten çok önceden haz›rlam›flt›k
kendimizi ölüm düflüncesine. ‹lk gün at›ld›¤›m o has-
tane odas›nda, birileri gelip kendimi nas›l öldürebile-
ce¤imi anlatt›lar bana. Anlad›m ki, “karfl›mdakiler” öl-
memi istiyorlard› ve yaflamaya karar verdim. Benim
zaferim yaflamak olacakt›. Onurlu bir biçimde yafla-
mak...

O zaman bu zamand›r, yaflamak direnmektir benim
için. Direnmeyi yaflamak k›lmay› ve de düflmana inat
yaflamay› ilke edindim.

Ameliyat oldum, hastaneleri dolaflt›m yürüyemeyece-
¤imi ö¤rendim. ‹ki y›la yak›n tutuklu kald›m. Annem
hep arkamda ve yan›mdayd› yine. Epey bir düflünme
f›rsat›m oldu. Ameliyat sonras› ölümüm çok beklendi.
Ölüm tutana¤›m için geldiler bile. Traji-komik fleyler
oldu. “Kusura bakmay›n, ölmedim” dedim adamlara.
“Sizi beklettim”. Tümü kucaklar›ndaki ka¤›tlarla aya¤a
kalk›p, “Esta¤furullah Kutsiye Han›m” dediler bana.
Müthifl keyiflenmifltim.

Düflünme f›rsat›m oldu demifltim. Kendimle bir güzel
hesaplaflt›m yatt›¤›m yerde. Tüm içtenli¤imle söylü-
yorum; yaflam›m›n en mutlu dönemi '73 k›fl›yd›. (Bu
gün de ayn› fleyleri düflünürüm.) Yeniden yaflamam
gerekseydi yine ayn› biçimde yaflard›m. Bunu tam bu
flekilde ifade edemiyordum da o zaman, kimin söyle-
di¤ini bilmedi¤im bir söz var: “Yaflamak asla piflman-
l›k duymamakt›r.” Bunu tekrarlay›p duruyordum ken-
di kendime.

Ölüme çok yaklaflt›¤›m anlar oluyordu çünkü. Ama
ben rahatt›m. K›sayd› belki, ama doyas›ya ve mutlu
yaflam›flt›m. Özgeçmiflimle ilgili sözlerimi burada kes-
mek istiyorum art›k...

Her zaman söyledi¤im bir sözle hoflçakal›n demek is-
tiyorum: Haydi hep birlikte mutlulu¤u fethe ç›kal›m.
Çünkü mutluluk fethedilir, kendi kendine gelmez.

KUTS‹YE BOZOKLAR
“Yaflamak Direnmektir”

Henüz kaybetti¤imiz de¤erli dostumuz Kutsiye Bozoklar’›n an›s›na, geç-
miflte Gençlik Y›ld›z› dergisinin kendisiyle yapm›fl oldu¤u ve daha sonra
“Yaflama Dair” (1994) adl› kitab›nda da yay›nlanan röportaj›n› k›saltarak
yay›nl›yoruz.

Ba¤›ms›zl›k ve Yeni
Demokrasi Mücadelesi,

Kutsiye Bozoklar’›n
Kiflili¤inde Somutlanan

Devrimci ‹radeyle
Zafere Ulaflacakt›r!

Uzun bir zamand›r devam eden sa¤l›k
sorunlar› nedeniyle kald›r›ld›¤› Ankara
Baflkent Hastanesi’nde, 16 Temmuz
günü yaflam›n› yitiren Kutsiye Bozok-
lar’› sayg›yla an›yoruz.
Bozoklar, 1960’l› y›llar›n sonunda içe-
risinde yer ald›¤› gençlik hareketlerin-
de devrimcileflen ve 1971 ç›k›fllar› içe-
risinde Maoist hareket içerisinde yer
alan genç bir kad›n militand›.
19 Mart 1973’te ‹stanbul – fiehremi-
ni’de, Maoist hareketin ilk flehitlerin-
den olan Ahmet Muharrem Çiçek’in
yaflam›n› yitirdi¤i bir bask›nda, ald›¤›
kurflun yaras›yla sandalyeye ba¤l› ka-
lacak ve geri kalan tüm ömrünü, dev-
rim davas›na adayacakt›.
Ömrünün geri kalan 36 y›l› boyunca,
her gününü, tüm enerjisini devrim da-
vas› için seferber etmifl büyük bir ay-
d›nd› Bozoklar...
At›l›m gazetesinde görevini sürdür-
mekte iken yakaland›¤› hastal›k sonu-
cu aram›zdan ayr›lan Bozoklar, dev-
rimci faaliyeti içerisinde sahip oldu¤u
örnek ifl disiplini; devrim davas›na hiz-
met etti¤i bir mevzi olan yazarl›¤›n›n
edebi kalitesi ve hiç tükenmeyen ya-
flam ve kavga azmiyle an›lan örnek bir
devrimci oldu.
Bozoklar, ard›nda çok say›da kitap,
makale ve fliirlerin yan› s›ra devrime
adanm›fl bir ömrü b›rakarak aram›z-
dan ayr›ld›.
Bozoklar’›n flahs›nda somutlanan dev-
rimci irade, yaflam ve kavga azmi; em-
peryalizme karfl› ba¤›ms›zl›¤›n, zorba-
l›k düzenine karfl› yeni demokrasinin
mücadelesi içerisinde olan devrimcile-
rin her daim yüceltecekleri erdemler
olarak mücadelede yaflayacakt›r.

AANNKKAARRAA- At›l›m gazetesi yazar› Kutsiye Bo-
zoklar, Karfl›yaka Mezarl›¤›’nda sonsuzlu¤a
u¤urland›. ESP'nin organize etti¤i ve birçok
demokratik kitle örgütünün de kat›ld›¤› cena-
ze töreninde Karfl›yaka Mezarl›¤› 1 No’lu kap›-
dan mezara kadar yüründü. Yürüyüfl boyun-
ca “Kavgan›n Ifl›k'› sönmeyecek”, “Devrimin
Ifl›k'› sönmeyecek”, “Kutsiye Bozoklar ölüm-
süzdür” sloganlar› at›ld›.
OOrrmmaann:: BBoozzookkllaarr HHeeppiimmiizziinn ÖÖ¤¤rreettmmeenniiyyddii

Bozoklar’›n mezar› bafl›nda konuflma yapan
Hac› Orman, “Akdeniz'den, Anadolu ve Mezo-
potamya co¤rafyas›ndan ›fl›k ›fl›k, dalga dalga
yayd›¤› kelimeleri ve ölüme, ihanete, unutu-
fla, kaç›fla karfl› gün gün, damla damla hücre
hücre büyüttü¤ü bilinç dolu iradesiyle Kutsi-
ye Bozoklar'a verdi¤imiz söz, bir yemin kesin-
li¤indedir. Kutsiye Bozoklar; devrim ve sosya-
lizm yürüyüflünde bilge bir ayd›n, militan bir
devrimci, tutarl› bir sosyalist olarak hepimizin

ö¤retmeni olmaya devam edecektir” dedi.

‘Özgürlük Rüzgâr› Kelepçelerini K›rm›fl Olacak’
Bozoklar’›n ikizi Kaya Bozoklar ise flunlar› di-
le getirdi: “Kutsiye, bitmek tükenmek bilme-
yen bir enerjiyle mücadelesine devam etti.
Y›lmad›, kalemiyle yazd›klar›yla mücadelesi-
ne devam etti. Her fley hakça paylafl›lacak.
Ve o gün geldi¤inde flimdi burada yatan
Kutsiye gibi, s›ra neferleri mezarlardan do¤-

rulup aram›za kat›lacaklar. O güzel günün
coflkusunu iklimini atmosferini hep beraber
yaflayacaklar.”

‘Mahkûm Edildi¤i Tekerlekli Sandalyede Bütün
Dünyay› Kucaklad›’: Ifl›k'›n 36 y›ll›k arkadafl›

yazar Mukaddes Erdo¤du Çelik de yapt›¤› ko-
nuflmada, Bozoklar’›n 36 y›ld›r mahkum edil-
di¤i tekerlekli sandalyede bütün dünyay› ku-

caklad›¤›n› belirterek, “Tümden direnmek k›l-
d›¤› hayat›nda art›k rüzgâr›n kelepçelerini çö-
zün. Mezar› rüzgârla buluflaca¤› bir yerde ar-
t›k. Topra¤› komünarlar›n, Che’nin, Y›lmaz Gü-
ney'in topra¤›yla bulufltu” dedi. Avrupa Ezilen
Göçmenler Konfederasyonu ad›na bir konufl-
ma yapan Hatice Güden ise, Kutsiye Bozok-
lar'›n mücadele yaflam›na dikkat çekti. “O,
geçmiflten gelece¤e bir köprüdür. Ondan ö¤-
renmeye ihtiyac›m›z var" dedi.

Bozoklar
sonsuzlu¤a
u¤urland›

Demokratik
Haklar
Federasyonu

Ayn› konular üzerinde yeniden ve yeniden durmak belli bir b›k-
k›nl›¤a yol açsa da, soruna kaynakl›k eden nedenler ortadan kal-
k›ncaya ya da sorun önemini yitirinceye dek belli sorunlara tek-
rar tekrar de¤inme gere¤i devam eder.
Kibirli küçük burjuva ayd›nlar›n ve yar›-ayd›n vasf›na sahip olan
ya da böyle geçinen kimselerin tutumu, genellikle devrimin tek-
rar eden sorunlar› karfl›s›nda s›k›lma ve verilen mücadeleyi kü-
çümseme olarak kendini gösterir. Buna karfl›n, devrim her sorun-
la ilgilenerek tav›r al›r ve atlamadan her meselede kendi mant›-
¤›na uygun olarak ayd›nlatma görevini tekrar tekrar yerine geti-
rir, getirmelidir.
B›kma, usanma, s›k›lma ve hakir görme e¤ilimi; “öf yine mi?”,
“dünya nereye gidiyor, siz hala bunlar› m› konufluyorsunuz?” tar-
z›nda d›fla vurur. Bu tutum sahipleri “küçük” meseleleri geride b›-
rakarak “büyük” meselelerle u¤rafl›yor olduklar›na ve hakl›l›klar›-
na inanm›fl olsalar da asl›nda nesnel gerçeklikten fersah fersah
uzak olup, tek yanl› ve soyut teorik lafazanl›ktan ileride de¤ildir-
ler. Kimsenin ‘fark edemedi¤i’ önemli meseleler üzerine kafa yo-
rar, laf yar›flt›r›rlar ama f›nd›k kabu¤unu dolduracak kadar bir ifl
görmez, zerrece zora gelmezler. Bunlar›n objektif ifllevleri havan-
da su dövmek ve karamsar ruh hallerini çevrelerine yaymakt›r.
Devrim karfl›s›nda tüm rolleri üç afla¤› befl yukar› budur. Proletar-
yan›n bilimsel ideolojisine inanc› güçlü olmayanlar›n pratik ya-
flamla ve gerçeklikle ba¤lar› da zay›f olur. Devrimci mücadele içe-
risinde kararl›l›k ve istikrar büyük oranda bilimsel temelden bes-
lenir. Gelece¤e ve mücadelenin sonuçlar›na dair umudu zay›f
olanlar›n fedakâr mücadeleler içine girmesi esasta beklenemez.
Esasen nesnel durum bu iken bu s›k›nt›y› aflmaya yönelmek ye-
rine zay›fl›klar›n› gizlemek için elefltirmekte, sadece konuflmakta
teselli bulurlar. Kendi ihtiyaçlar›n› nesnel durumun yerine koyar-
lar. Ortaya ç›kan formülden o denli memnun kal›rlar ki ço¤u za-

man söylediklerinin nesnellikten ne kadar uzak oldu¤unu fark
etmezler bile. Binlerce y›ll›k s›n›f mücadeleleri tarihini ve tecrü-
belerini yok sayar, bugünün somut koflullar›n› ve ihtiyaçlar› gör-
mezden gelerek tarihi kendi zay›fl›klar› üzerine bina etmeye yel-
tenirler. Devrim ise bunlara karfl›n kendi gerçek iflleriyle u¤rafl-
maktan b›kmaz, her sorunu Halk Savafl›’n›n ihtiyaçlar› temelinde
‘çözmek için’ ele al›r.
Bu ‘her fleyi bilen ama hiçbir fley yapmayan’ elefltirmenlerimiz,
tarzlar›n›n zararl› ve y›k›c›-bozucu oldu¤unu anlamaz, anlamak
istemezler. Kendilerini elefltirmen köflesine yerlefltirip oradan bir
ad›m uzaklaflmamak için bin dereden su getirirler. Elefltirmeyi fii-
len her fleye kadir görür, elefltirmekle her fleyi haledeceklerini sa-
n›rlar. Çünkü bunlara göre her fley kötüdür, iyi olan tek bir fley
yoktur. Bu tarza hemen her ilgili kifli rastlam›flt›r, rastlar. Bunlar-
dan duyduklar›m›z flununla s›n›rl›d›r: “Bu neden yap›lm›yor?”, “ni-
ye oras› öyle de¤il?”, “neden bu kadar kötüyüz”, “bu böyle git-
mez” vb… Her fleyin birden bire baflar›lmas›n›-düzeltilmesini ve
hemen devrim olmasa bile hemen büyük-parlak zaferler kazan›l-
mas›n› isterler. Devrimimiz büyük ve karmafl›k sorunlar›, engelle-
ri çözüme kavuflturarak ilerleyecektir. Merkezinde Maoist parti-
nin yer ald›¤› devrimci savafl›n sorunlar›na, bu büyük mekaniz-
man›n aksayan yanlar›na kafa yormak ve bu aksakl›klar› gider-
me prati¤inde yer almak yerine somut koflullar› ve ihtiyaçlar› de-
¤erlendirme gere¤i dahi duymadan ‘kendi dehalar› sayesinde
keflfettiklerini düflündükleri’ büyük hedefleri ortaya sererek bu
hedeflere hemen ulafl›lmas›n› beklemekle ne kadar komik duru-
ma düfltüklerinin fark›nda bile de¤iller. Gerçe¤i görme kabiliyet-
leri boz-bulan›k hayalleriyle körelmifl oldu¤undan, bu tarz›n sa-
hiplerine gerçe¤i anlatmak da bir o kadar zordur. Zira, anlamak-
görmek istemezler. Gerçekle alakal› de¤ildirler, hayal alemleri ve
subjektif yarg›lar›yla meflguldürler.

Beylik cümlelerle ifade edilen “büyük hedefler” gerçekleflmeyin-
ce de dümeni karamsarl›k liman›na k›rarlar. Var›lan sonuç her fle-
yin kötü oldu¤udur. Söz nereden aç›l›rsa aç›ls›n, onlar devrimci
örgütü elefltirmeye getirirler laf›. Her fleyi oraya ba¤lar, salt onu
görürler, di¤er fleylerle ilgilenmezler. Böylelerinin durumu; tek
tek olaylarda oldu¤u gibi, dünyaya da tek yanl› bakan öznelci
subjektivizmle aç›klanabilir. Yorumlamalar› tam bilgiden mah-
rum olup bölük-pörçük bilgiye dayan›r. Tam bir ampiriktirler.
Elefltiride objektif olamazlar. Kendi kendilerine biçtikleri misyo-
nun yaratt›¤› flekillenifl görmelerini ve ö¤renmelerini de engeller.
Bak›fl aç›lar›, geliflim yasas›n›n d›fl›nda ifller esasta. Geliflmenin
seyrini anlayamaz, salt geliflimden bahsederler. Tafl koymadan
binan›n kurulmas›n› isterler. Bal›k tutmadan onu yemek isterler.
Küçük güçlerin büyük güçlere karfl› savafl›m›n› ve bu savafl içeri-
sindeki geliflimini anlamaz, bunun gerekleri üzerine kafa yormaz
ama hemen büyük baflar›lar beklerler. Bunu göremeyince de fer-
yat-figan eder, umutsuzlu¤a bo¤ulurlar.
Bunlar›n bir k›sm›, kitaplardan edinilen bilgilerle hem de sistema-
tik olmayan derme çatma, da¤›n›k bilgilerle ahkam keserler ama
hiçbir zaman gerçe¤in yan›na u¤ramazlar. Çünkü do¤runun de-
nek tafl› olan sosyal pratikten esasta kopukturlar. Ve dolay›s›yla
gerçek bilgiden uzakt›rlar. Onlara sorarsan›z, onlars›z günefl bile
do¤maz, dünyalar› bu denli s›¤d›r. Daha çok egolar›n› tatmin et-
me peflindedirler bunlar. Ve gariptir ki, isimleri söylenmedikçe,
bunlar bu elefltirilerden asla üstlerine al›nmazlar. Kendilerini gör-
mekten oldukça uzakt›rlar.
Di¤er bir k›sm› ise, hak vermek gerekir ki, ‘siyasetin kurdu’ duru-
mundad›rlar. Birincilere oranla çok daha nitelikli ve sistemli ‘bilgi-
ye’ sahiptirler. Bunlar da teorik ve entelektüel bilgiyle yetinirler,
sosyal prati¤in gerçek yaflam›ndan ve devrimci ilkelerden kopuk-
turlar. Önyarg› ve subjektivizm bunlar›n düflün dünyas›na da hâ-

kimdir. Gerçe¤i görmez, gerçekle ilgilenmezler. Kitabi bilgiden ha-
reket eder, her fleye sadece buradan bakarlar. Gerçek yaflamdan
kopuk teoriler üretir, bunun üzerinden siyaset yaparlar. Afl›lmas›
gereken zorluklar› ve aflamalar›, ihtiyaçlar› umursamadan istem
ve elefltirilerini s›ralarlar. Devrimci örgüt ve çal›flmalar› hayal
âlemlerine göre düzenlemeye çal›fl›r, bu yönde ça¤r›lar yaparlar.
Nesnel gerçe¤e uygun ilerleyen çabay› gözetmeden bazen uçuk,
bazen önemsiz konularda yo¤unlaflmaya davet ederler. Beylik
sözlerin arkas›na saklanarak tasfiyecili¤i ö¤ütlerler. Bu noktada
öncekilere oranla çok daha tehlikeli ve zararl› olurlar. “Neden
hayvanlar› korumuyorsunuz” diyerek insan için u¤rafl› bunun
gölgesine sokarlar. Esas ve acil görevlere yo¤unlaflmay› zay›flata-
cak flekilde, “neden krefller açm›yorsunuz”, “neden eflcinsellerle
birleflmiyorsunuz”, “neden sapk›n ideolojilerle bir araya gelmi-
yorsunuz” gibi y›¤›nca elefltiriyle, mevcut koflullara göre absürt
duran öneriler öne sürerler. Ekmek bulamayanlara, “pasta neden
yemiyorsunuz” diye seslenirler. Bunlar›n aray›fl› devrim de¤il,
burjuva dünya içinde demokrasicilik oynama yönündedir.
Somut koflulu iyi inceleyip görme zahmetinde bulunmadan so-
yut laflarla her fleyi halledebileceklerini sanan bu okumufl ak›l fu-
karalar›, MLM teoriyi her bak›mdan terk etmifl durumdad›rlar. Ya-
flamlar› bunun aynas›d›r. Madem görüfllerinde o kadar iddial› ve
bilimsel bir inanca sahip iseler, bu do¤rultuda pratik çal›flmaya
geçmeleri gerekir. Ama bunlarda bu yok, çünkü inançs›z ve ka-
ramsard›rlar. “Her fleyi yap›n” diyerek, devrimci ö¤enin öne ç›ka-
r›l›p esas al›nmas›n› es geçen, görevler içerisinde esas-tali ayr›m›-
na gerek duymayan, her fleyi bir kefeye koyan ve somut koflul-
lar›n somut tahlilini yapmayan, salt kendi dar dünyalar›yla s›n›f-
lar mücadelesine bakan bu yaklafl›mlar, neo-liberal politikan›n
“b›rak›n›z yaps›nlar, b›rak›n›z etsinler” ö¤üdünün bir baflka versi-
yonu olarak devrim saflar›nda ifllev(!) görmektedirler.

Karamsarl›k ya da ‘b›rak›n›z yaps›nlar’Bak›fl CANUFUK Ç‹ZG‹S‹

1320-31 Temmuz 2009GÜNCEL

Devlet kitaplar› yakacak Toplum sa¤l›¤›yla oynamay›n!

Mazgirt'te Kürtçe türkü söylendi, polis insan-
lar› gözalt›na alarak iflkenceden geçirdi

‹STANBUL- Birçok kurum ve sendikalar›n bilefleni ol-
du¤u GDO’ya Hay›r Platformu, toplum sa¤l›¤›n›
olumsuz etkileyen Ulusal Biyogüvenlik Yasa Tasa-
r›s›’n›n geri çekilmesini istedi.
TMMOB binas›nda gerçekleflen bas›n toplant›s›nda
platform ad›na aç›klamay›, Türk Tabipler Birli¤i
(TTB) Temsilcisi Prof. Dr. Kenan Demirkol yapt›. De-
mirkol, GDO (Geneti¤i De¤ifltirilmifl Organizma-
lar)’nun ‘zaten’ ithalat yoluyla ülkemize girdi¤ini ve
bu yüzden ülkemizde üretilmesinin bir sorun olufl-
turmayaca¤›n› dile getiren hükümetin bu yaklafl›-
m›n› neo-liberal politikalar›n yans›malar› olarak ni-
telendirdi. Bu politikalar›n insan önemini hiçe say-
d›¤›n› ifade eden Demirkol, “Sadece verimli ve da-
yan›kl› birkaç ürün yetifltirilmesine yol açan
GDO’lar›n yaratt›¤› en büyük tehlikelerden biri, gen
çeflitlili¤inin yok olmas›yla birlikte insanlar› tek tip
g›da almaya zorlamas›d›r. Tek tip g›dalar insanlar›n
sa¤l›kl› ve dengeli beslenmesini engelleyecek. Bu
durumda tek tip beslenmeye mecbur kalan insan-
lar sa¤l›¤›n› yitirecekler. Ayr›ca GDO’lar üretildikten
sonra organik tar›m mümkün olmayacakt›r” dedi.

‘GDO’lar binlerce insan›n ölümüne yol açacak’
Aç›klaman›n devam›nda Demirkol, “‹lk piyasaya
ç›kt›¤›nda insana zararl› olmad›¤› iddia edilen ama
sonra binlerce insan› öldüren ve çok geç yasakla-
nan DDT (dikloro difenol trikloroethan) gibi GDO da
bu tehlikeleri içeriyor. Geneti¤i de¤ifltirilmifl bitkile-
rin ülkemizde ekilmesi için ç›kar›lan Ulusal Biyogü-
venlik Yasa Tasar›s›, binlerce insan›n ölümüne ne-
den olacakt›r. ABD kökenli çokuluslu tohum flirket-
leri yarar›na ç›kart›lacak olan bu yasa, insanlar›m›z
hasta oldu¤unda yine çok uluslu ilaç flirketlerinin
ç›karlar›n› karfl›layacak.” ifadelerini dile getirdi.
Demirkol, son olarak sa¤l›k sak›ncalar› bilimsel ola-
rak kan›tlanan GDO’lar›n üretilmesini sa¤layacak
tasar›y› hükümetin geri çekmesini isteyerek, “Ulu-
sal Biyogüvenlik yasas›n› tohum flirketlerini mutlu
edecek flekilde ç›kartmak, toplum sa¤l›¤› ile oyna-
makt›r. Buna hiç kimsenin gücü yetmez” dedi.

Haber Merkezi- Devlet ve onun hükümeti, ‘darbeci-

leri yarg›l›yoruz’, ‘özgürlükler artacak’ yalanlar›n›

sürdürürken, göz önüne ç›kmas›na izin verilme-

yen gerçekler ise, egemenlerin yalanlar›n› iffla

ediyor.

Hapishanelerde yaflanan hak ihlallerini görmez-

den gelen devlet, keyfi hak ihlallerine yenilerini

ekliyor. Son olarak al›nan bir karara göre, siyasi

tutsaklar›n kitaplar› yak›larak imha edilecek. F Ti-

pi hapishanelerde kitap s›n›rlamas› bulunmas›na

ra¤men, siyasi tutsaklar ellerindeki “fazla” oldu¤u

iddia edilen s›n›rl› say›daki kitab› 90 gün içinde

idareye teslim etmez ise, kitaplar zorla al›n›p, ya-

k›larak imha edilecek.

Kitaplar teslim edilmezse
zorla al›n›p yak›lacak
‹lgili karar, Kocali F Tipi Hapishanesi E¤tim Kurulu

Baflkanl›¤› taraf›ndan, Yarg›tay 9. Ceza Dairesi’nin
2009 3797 nolu karar› gerekçe gösterilerek uygu-
lamaya konuldu.
Yarg›tay taraf›ndan verilen kararda hapishane
idaresinin, mahkumlara kitap s›n›rlamas› getirebi-
lece¤ine hükmediliyor.
‹lgili kararda tutuklu ve hükümlülerin hücrelerin-
de 17 adet kitap ve kifli bafl›na 15 adet dergi ve
gazete bulundurabilece¤i belirtiliyor. Bu say›lar
d›fl›ndaki ‘fazla’ her türlü yay›n›n 90 gün içerisin-
de ya hapishaneye hibe edilmesi ya da hapisha-
nenin d›fl›na gönderilmesi gerekiyor.
Yine ayn› kararda, 90 gün içerisinde gönderilme-
yen ve hapishaneye ‘hibe’ edilmeyen yay›nlar›n
hapishane idaresince hücrelerden zorla al›narak,
imha edilece¤i belirtiliyor.

Eski kararla çelifliyor
1 Temmuz 2009 tarihinde al›nan bu karar, 6 Hazi-

ran 2005 tarihli 5275 say›l› Ceza ve Güvenlik Ted-
birlerinin ‹nfaz› Hak›nda Kanun ile çelifliyor. 5275
say›l› kanunda tutuklu ve hükümlülerin hücrele-
rinde bulundurabilece¤i kitap adedine bir s›n›rla-
ma getirilemiyordu.

Faflist uygulaman›n hedefi devrimci tutsaklar
Konuyla ilgili MKP dava tutsa¤› Veysel Kaplan,
gönderdi¤i mektubunda, uygulamay› askeri dar-
beler dönemine benzetiyor. Kaplan, kitaplar› top-
layarak imha edecek zihniyeti ça¤d›fl›l›kla itham
ederek, “Hedef devrimci tutsaklard›r. Bundan kufl-
ku duyulmaz. Keyfi, dayatmac›, kitaplar›m›za zor-
la el koyacak kadar gaspç›, uygarl›kla ilgisi olma-
yacak kadar vahfli devlet, kitaplar›m›z› yakarak
imha edecek” dedi. Kaplan, konuyla ilgili genifl bir
kamuoyu yarat›lmas› için herkesi bu gerici zihni-
yetin tezahürü olan yasaya karfl› harekete geç-
meye ça¤›rd›.

Sene 2009;
‘demokrasi’,
‘özgürlük’
söylemleri ile
kendini
aklamak isteyen
devlet,
hapishanelerde
ortaça¤›
yaflat›yor

DERS‹M- Dü¤ünde Kürtçe türkü çal›nmas›na k›zan
polisler, dü¤ün sonras› terör estirdiler. Dersim'in
Mazgirt ilçesinde, 18 Temmuz Cumartesi günü dü-
zenlenen dü¤ünde, Kürtçe parçalar›n söylenmesine
sinirlenen polisler, dü¤ünün ard›ndan ilçede gençle-
re sald›rd›.
Dü¤ünde yer alan saz ekibinin ‘Kinem’ parças›n› çal-
mas› ve baflka Kürtçe parçalar› da çalmas›ndan do-
lay› dü¤ünden sonra polis gece çarfl› merkezinde
dolaflan Bülent Arslan, Murat T›naz ve Güven K›l›ç'›
zorla gözalt›na alarak iflkence yapt›.
Dü¤ünden sonra Bülent Arslan ve Murat T›naz bir-
likte gözalt›na al›n›p iflkence gördüler. Iki arkadafl
serbest b›rak›ld›ktan sonra arkadafllar› Güven K›l›ç
ile çarfl›da bir araya geldi. Tekrar gençlerin yan›na
gelerek tehdit savuran polis, bu kez de Güven K›l›ç'›
gözalt›na alarak iflkence yapt›.

Seçim aç›klar›n› kapatan AKP hüküme-
ti, yapt›¤› zamlarla halk› sömürmeye
devam ediyor. Seçim rüflveti da¤›tmak
için bütçede büyük bir tahribata yol
açan AKP hükümeti bu tahribat› kapa-
tabilmek için en iyi çözümü akaryak›t
vergisine daha fazla zaman kaybetme-
den zam yaparak çözüm buldu. Maliye
Bakanl›¤› bir yandan bütçe rakamlar›n›
aç›klarken, di¤er taraftan da k›sa bir
süre önce ‘tavan fiyat’ s›n›rlamas› geti-
rilen akaryak›tta maktu özel tüketim
vergisini (ÖTV) art›rd›. Maliye Bakanl›¤›,
benzin, motorin ve fuel oil’de ÖTV’yi
yükseltince, akaryak›tta fiyat tavan›
yukar› ç›kt›. Akaryak›tta gündeme ge-
len vergi art›fl›, pompa fiyatlar›n› da
yüzde 7.8 dolay›nda yükseltti.

Çözüm yolu halk›n delikli cebi
Hükümetin yamalamaya çal›flt›¤› bütçe
aç›¤›n›n çözüm noktas› yine halk›n de-
likli cebi oldu. Haziran ay› itibariyle
aç›klanan bütçe rakamlar›na göre, ge-
çen y›l art›ya dönen rakamlar bu y›l
geriledi. Gelir ve gider dengesindeki
bozulman›n sonucunda, geçen y›l ha-
ziran ay›nda 3 milyar 978 milyon lira
fazla veren bütçe, bu y›l›n ayn› ay›nda
2 milyar 521 milyon lira aç›k verdi. Ge-
çen y›l›n ilk 6 ay›nda 1 milyar 917 mil-
yon liral›k fazlaya karfl›l›k, bu y›l›n ay-

n› döneminde bütçe aç›¤› 23 milyar
205 milyon lira oldu. Böylece bütçede
aç›k 12 kat artm›fl oldu. Hükümet ver-
di¤i bu aç›klarla kendi cebini doldurur-
ken zor koflullarla geçinmeye çal›flan
halk›n cebine bir darbe daha indirmifl
oldu.

‘Piyasa bu kadar yüksek
zamm› kald›ramaz’
Türkiye Esnaf ve Sanatkarlar› Konfede-
rasyonu (TESK) Genel Baflkan› Bendevi
Palandöken, akaryak›t fiyatlar›na yap›-
lan yüzde 7.8’lik ÖTV zamm›n›n geri
al›nmas›n› istedi. Palandöken, flu aç›k-
lamay› yapt›: “Bu zam geri al›nmazsa
hayat pahalan›r, enflasyon f›rlar. Enflas-
yonist politikalara ters düflen bu yük-
sek oranl› ÖTV zam karar›n› hatal› bu-
luyoruz. Daha hafta bafl›nda, Enerji Pi-
yasas› Düzenleme Kurulu, akaryak›t fi-
yatlar› en yüksek ülkemizde diye akar-
yak›t fiyatlar›n› kurufl kurufl düflürme-
ye çal›fl›rken, bu yüzde 7.87 oran›ndaki
akaryak›t zamm›, di¤er tüm ürünlere
de yans›yarak yüzde 10 fiyat art›fl› ge-
tirecek. Tafl›mac›l›ktan, sanayi üretimi-
ne kadar her alanda zamdan etkilen-
meyecek sektör yok. Zaten daralm›fl
bir piyasa, bu kadar yüksek fiyat art›fl›-
n› kald›ramaz.”

Yamas› y›rt›lan bütçeye yeni yama

Ayhan Güngör (21.07.1999)
Dersim’de ve Karadeniz’de Halk Ordusu’nun bir savaflç›s›
olarak görev yapan Güngör, Dersim/Ovac›k’ta ç›kan bir
çat›flmada ölümsüzleflti.

Ali Haydar De¤irmenci (18.07.1999)
Lise y›llar›nda Hatay’da mücadeleye bafllayan De¤irmen-
ci, birkaç kez gözalt›na al›nm›fl ve iflkencelerden bafl› dik
ç›km›flt›. Daha sonra do¤du¤u topraklara, Dersim’e gide-
rek Halk Ordusu’na kat›ld›. Tokat’›n Almus ilçesine ba¤l›
Gölgeli köyünde ç›kan çat›flmada ölümsüzleflti.

Gülhan Demir (18.07.1999)
1997 y›l›nda Halk Ordusu’na kat›lan Demir, Tokat’›n Al-
mus ilçesi Gölgeli köyündeki çat›flmada ölümsüzleflti.

Ak›ner Ça¤lar (24.07.1998)
Kalp krizi sonucu ölümsüzleflen Ça¤lar, Özgür Gelecek’in
Malatya temsilcisiydi.

Aygün U¤ur (21.07.1996)
1990 y›l›nda mücadeleye kat›lan U¤ur, 93 y›l›nda tutsak
düfltü. 1996 y›l›ndaki ölüm orucu eylemine kat›lan U¤ur,
Maoist Parti’nin ölüm orucu direniflindeki ilk ölümsüzle-
flenidir.

Ali Ayata (25.07.1996)
1979 y›l›nda mücadeleye kat›lan Ayata, 1989’da Halk Or-
dusu’na kat›ld›. Dersim ve Karadeniz bölgelerinde gerilla
faaliyeti sürdürdükten sonra, Çukurova’da faaliyet yürüt-
meye devam etti. Konya’da tutsak düfltükten sonra,
1996 y›l›ndaki ölüm orucu direniflinde ölümsüzleflti.

Hayati Can (26.07.1996)
1991 y›l›nda Ortado¤u’daki askeri e¤itim kamp›na gide-
rek e¤itim alan Can, döndü¤ünde Halk Ordusu’na kat›ld›.
Gerillada, k›fl flartlar›nda ayaklar› donmufl ve ‹stanbul’da
tedavi gördükten sonra tekrar gerillaya dönmüfltü. Mart
1995’te tutsak düflen Can, 1996’daki ölüm orucu direni-
flinde ölümsüzleflti.

Sinan Demirbafl (20.07.1995)
Maoist Parti’ye ba¤l› gençlik yap›lanmas› içerisinde faali-
yet yürüten Demirbafl, Dersim Bölge Komitesi’ne ba¤l›
olarak Elaz›¤ il sorumlusu görevindeydi. 7 Temmuz’da
Fevzi Çakmak Mahallesi’nde gözalt›na al›nan Demirbafl,
1800 Evler Polis Karakolu’na götürülmüfl ve burada yap›-
lan iflkencelerle katledilmiflti.

M. Tahsin Budak (21.07.1995)
TKP/ML sempatizan› olan Budak, Adana’da trafik kazas›n-
da ölümsüzleflti.

Adil Do¤an (20.07.1994)
Naz›miye’ye ba¤l› K›l Karakolu bask›n›nda ölümsüzleflti.

Sevim Ertekin (20.07.1994)
Naz›miye’ye ba¤l› K›l Karakolu bask›n›nda ölümsüzleflti.

Özlem Sürgeç (31.07.1994)
TKP/ML T‹KKO savaflç›s› olan Sürgeç, Erzincan’›n K›l›çkaya
köyünde ç›kan çat›flmada ölümsüzleflti.

Fethi Özdemir (31.07.1994)
TKP/ML üyesi olan Özdemir, Erzincan’›n K›l›çkaya köyün-
deki çat›flmada ölümsüzleflti.

Mustafa Kalkan (17.07.1993)
1982 y›l›nda tutuklanan Kalkan, ayn› y›l Elaz›¤ Hapishane-
si’nden firar ederek Halk Ordusu’na kat›l›r. Uzun süre ge-
rilla faaliyeti yürüten Kalkan, daha sonra gitti¤i Alman-
ya’da trafik kazas›nda ölümsüzleflti.

Hasan Gülünay (20.07.1992)
Kontrgerilla taraf›ndan, ‹stanbul Tarabya’daki evinden
Sirkeci’ye gitmek isterken, kaç›r›larak gözalt›nda kaybe-
dildi.

Ramazan Ceviz (19.07.1992)
Mücadeleye T‹KB saflar›nda bafllayan Ceviz, daha sonra
Maoist Parti saflar›na kat›ld›.1979’da bir karakol bask›n›n-
da yakaland› ve bir y›l sonra firar etti. ‹stanbul Malte-
pe’de ç›kan çat›flmada ölümsüzleflti.

Hasan Demir (19.07.1992)
1991 sonbahar›nda Halk Ordusu’na kat›lan Arif, k›sa bir
süre sonra, ertesi y›l Ortado¤u’daki askeri kampa giderek
e¤itim ald›. Döndü¤ünde tekrar Dersim’e giden Demir, se-
def hastal›¤› nedeniyle flehir görevine gönderildi. ‹stanbul
Maltepe’deki çat›flmada ölümsüzleflti.

Nurgüzel Yaflar (19.07.1992)
1991’de mücadeleye kat›lan Nurgüzel, ‹stanbul Malte-
pe’deki çat›flmada ölümsüzleflti.

Emre Bilgin (20.07.1992)
1980 öncesinde mücadeleye kat›lan Bilgin, 12 Eylül son-
ras› Metris Hapishanesi’nde kald›. 19 Temmuz’da Malte-
pe’de ç›kan çat›flman›n ard›ndan, ölümsüzleflen yoldaflla-
r› için, misilleme eylemi yapma haz›rl›¤›nda ç›kan çat›fl-
mada, Kartal’da ölümsüzleflti.

Pafla Soylu (18.07.1980)
Maoist Parti taraftar› olan Soylu, Almanya’da trafik kaza-
s›nda ölümsüzleflti.

Tuncay Bali (16.07.1977)
‹stanbul’da Hukuk Fakültesi ö¤rencisi iken sivil faflistlerce
Zeytinburnu’nda katledildi.

Erol Do¤an (24.07.1977)
‹stanbul’da sivil faflistler taraf›ndan Zeytinburnu’nda kat-
ledildi.

Halk Savafl›’nda
yitirdiklerimiz

14 20-31 Temmuz 2009 TAR‹H-OKUR

1996’da hapishanelerde bafllayan büyük ölüm
orucu direnifli, Maoist Parti’den Aygün U¤ur’un
ölümsüzleflmesi ile ilk kayb›n› vermifl, devamla
10 devrimci, komünist daha ölümsüzleflmifl ve
zafer, Maoist Parti’den Hayati Can’›n ölümsüz-
leflmesiyle kazan›lm›flt›.

Hayati Can / MKP
Partime ve yoldafllar›ma: Sevgili yoldafllar,
Belki de bu size son sesleniflim olacak. Çünkü he-
pimizin bildi¤i üzere, bizler, faflist diktatörlü¤ün
cezaevlerine yönelik sald›r›lar›na karfl› bedenleri-
mizi ölüme yat›rd›k. Kuflkusuz ki mücadele alan-
lar›nda de¤erler yaratmak, kal›c› kazan›mlar elde
edebilmek, bedel ödemeyi gerektirmektedir. Ki-
mimiz bu bedeli iflkencehanelerde, kimimiz da¤
bafllar›nda flehit olarak, kimimiz sokak ortas›nda
infaz edilerek ödüyor. Bugün bizlerin de burada
ödeyece¤i bedel bundan farkl› de¤ildir. Ben de
bu bedeli ödeyerek partime, halk›ma ve devrime
lay›k olabilirsem, bundan onur duyaca¤›m. Asl›n-
da yazacak çok fleyim olmas›na karfl›n flu anda
yazacak durumum olmad›¤› için geçmek zorun-
da kal›yorum. Bütün yoldafllar›mdan istedi¤im;
mücadelenin her alan›nda en a¤›r bedelleri göze
alarak mücadeleyi bir ad›m daha ilerletmeleri,
parti birli¤ini korumalar›, halk›n ve partinin ç›kar-

lar›n› korumalar›d›r. Bunu yapaca¤›n›za da inan›-
yorum.

Ali Ayata / MKP
Yaflamam gerekti¤ini, bunun için direnmem ge-
rekti¤ini biliyorum. Ama yaflama iste¤ime ba¤l›
olarak tüm gücümle direnmeme ra¤men, k›sa
süreli bir direniflle kazan›lacak bir zafer olmad›-
¤›n› biliyorum. Bu ölüm orucu daha sürecek ve
flehitler vererek zafere yürüyece¤iz. Bunu flim-
diden bilmekte yarar var. Devlet bizden ölü is-
tiyor. Ölü verilecek, belki ilk ben olabilirim, ka-
zanmak için birinin ölmesi gerekiyor, bizden
bunu istiyorlar. Yoldafllar›n yaflamas› için bu
flart.
Beni kendi ko¤uflumun havaland›rmas›nda ya-
p›lacak bir törenle, parti bayra¤› ile sloganlar›-
m›z eflli¤inde u¤urlars›n›z.

Aygün U¤ur / MKP
Düflman ne ki, ölüm ne ki… Bizde bu dostluk, bu
yoldafll›k s›cakl›¤› oldu¤u sürece, her fleyi ama
her fleyi yeneriz.

Altan Berdan Kerimgiller / DHKP-C
Partimizin al›nlar›m›za takt›¤› bu k›z›l bantlara
ant olsun ki, umudun ad› Parti-Cephemize ant

olsun ki, bayraklar›m›za ve flehitlerimize ant ol-
sun ki, zaferi biz kazanaca¤›z!

‹lginç Özkeskin / DHKP-C
Ben de di¤er yoldafllar›m›z›n söyledi¤i gibi zafe-
ri kazanaca¤›m›za inan›yorum. Bu u¤urda di¤er
yoldafllar›m gibi ben de flehit düflece¤im.

Hüseyin Demircio¤lu / MLKP
Sömürgeci kudurgan faflizm iki fleyi dayat›yor;
ya teslim olacak, böcek gibi yaflamaya mah-
kum olacaks›n ya da bedel ödemekten kaç›n-
madan, onur ve kimli¤imizi koruyacaks›n. Bizim
yolumuz bedel ödemek pahas›na mücadele ve
direnifltir.

Müjdat Yanat / DHKP-C
Beni ölüm orucu direnifline lay›k gördü¤ünüz ve
onurland›rd›¤›n›z için sizlere tüm yüre¤imle te-
flekkür ederim. Bu onura lay›k olacak, sizleri
utand›rmayaca¤›m.

Ayçe ‹dil Erkmen / DHKP-C
Sizleri çok seviyorum. Gözlerinizdeki par›lt›l›
bak›fllar en büyük güç kayna¤›. Hepinizi ölüm
orucu direnifline bafllad›¤›m›z günkü gibi s›ms›-
k› kucakl›yorum. Zafer bizim olacak.

Ulafl Hicabi Küçük / T‹KB
Direnin… Bu faflistler sizden korkuyor. Sizden di-
renmenizi istiyorum. Bir abiniz olarak, bir yolda-
fl›n›z olarak istiyorum. Biz kazanaca¤›z. Hicabi
yoldafl ölümsüzdür. (Abisinin, Hicabi’nin cenaze-
sini teslim al›rken, direniflçilere hitaben yapt›¤›
konuflmadan)

Osman Akgün / T‹KB
Ölüm dedi¤in ne ki, önemli olan yüzümüzün
düflmana dönük, bafl›m›z›n dik olmas›d›r. Ölü-
mün üzerine giderek, ölümü yendim ben.

Tahsin Y›lmaz / T‹KB
Eylem süreci içinde flehit düflmek de var. Ne ya-
lan söyleyeyim, böyle bir eylemde bunu çok da
özlüyorum. ‹nsan bu anlarda bütün bir müca-
dele geçmifliyle hesaplafl›yor. Beni en çok üzen,
23-24 y›l›n tamam›nda de¤il de, son iki-üç y›l›n-
da daha çok verimli olmam.

Yemliha Kaya / DHKP-C
Halk›ma lay›k olaca¤›m, yoldafllar›ma lay›k ola-
ca¤›m. Partim ve Cephem benim için en büyük
güç ve destektir. Yoldafllar›m, flehitlerimiz be-
nim için en büyük güç, en büyük destektir.

Zafere Mahkum Edilenler Ölümü Küçülterek Yendiler

18 TEMMUZ TOKAT ALMUS fiEH‹TLER‹ AL‹ HAYDAR DE⁄‹RMENC‹ ve GÜLHAN DEM‹R fiAHSINDA TÜM YEN‹ DEMOKRAS‹ fiEH‹TLER‹N‹ ANIYORUZ
Ölümsüzlü¤ünün onuncu y›l›nda seni an-
mak ve anlamak, yaflam›n k›y›s›nda, hal-
k›n onurlu mücadelesini, dünden bugüne
tafl›mak ve seni yar›nlara daha iyi anlat-
mak, kavgam›za ba¤l›l›¤›m›z›n en büyük
göstergesi olacakt›r.
Yaflam›nla örnek oldu¤un bu davan›n
hakl›l›¤›n› ve meflrulu¤unu bir kez daha,
daha belirgin bir flekilde bilince ç›kar›yo-
ruz. Mücadele verdi¤in bütün alanlarda
,dün de bugün de oldu¤u gibi onurlu mü-

cadeleler sergileniyor, halk›n onurlu mü-
cadelesi dünün verdi¤i ihtiflaml› tarihimiz-
den ald›¤›m›z bilinç ve kararl›l›kla devam
ediyor.
Temmuz ay›n›n can al›c› s›cakl›¤›nda, gü-
neflin önüne engel diye dikilenlere karfl›
verdi¤iniz bu mücadelede yoldafl›nla be-
raber ölümsüzleflerek, güneflin önüne
kimsenin geçemeyece¤ini, ak›tt›¤›n›z k›z›l
kan›n›zla bir kez daha gösterdiniz.
Alanlarda ve mücadelenin oldu¤u bütün

mevzilerde dün seninleydik, bugün se-
ninleyiz; yar›n da senin ve bu kavgada bir
bir düflen kardelenlerin boynu bükülmez
asili¤iyle, kar›n alt›nda boy vermeye de-
vam edece¤iz.
Tüm yeni demokrasi ve devrim flehitleri-
nin düfllerini düfllerimiz, kavgalar›n› kav-
gam›z say›yor ve inançlar›n› kararl›l›kla
gelece¤e tafl›yarak, hedefe ulaflacak ve
zaferi onlara adayaca¤›z…

DE⁄‹RMENC‹ A‹LES‹ ve YOLDAfiLARI

..K‹ML‹KS‹Z fiEH‹R ADIYAMAN
Mezopotamya’n›n s›cak noktalar›ndan yazman›n
coflkusuyla merhaba yoldafllar…
Yoldafllar›m›za, okurlar›m›za, en ücra noktalarda
bile sesimizin oldu¤unu, sizleri hissetti¤imizi, yafla-
d›¤›m›z› bir kez daha belirtmek isteriz.
Dostlar, sizlere, arkadafllarla birlikte ad›n› ‘kimliksiz
flehir’ koydu¤umuz Ad›yaman’dan sesleniyoruz.
Ad›yaman ilginçtir ki, kültürlerin, medeniyetlerin
y›llarca egemen oldu¤u Mezopotamya topraklar›n-
da varl›k göstermifl, fakat tüm bu motifler içerisin-
de sadece köprü görevi görmüfltür. Herkes gelip
geçiyor, lakin kimseyi o köprünün üstünde kal›c›
kabul etmiyor. Israrla direnerek, benim yolcular›m
ancak misafir kalmal› topraklar›mda diyor.
Biz ise de¤iflmeli diyorduk, bu deflifre olma özel-
li¤ini gösteren Ad›yaman. Bir yerden bafllanmal›.
Öncelikle düzen içerisindeki zemini haz›rlama-
m›z, araflt›rmam›z gerekiyordu. Bunun için dü-
flüncelerimizi, ideolojilerimizi uygun sembollere
dönüfltürüp düfltük güzelim Mezopotamya top-
raklar›n›n ba¤r›na.
Arkadafl›mla birlikte yapt›¤›m›z ön haz›rl›kla ilçeler-
den bafllanmal› karar›n› ald›k. Bize daha yak›n, in-
sanlar›na güvenebilece¤imiz ‘Besni’ ilçesinden bafl-
lad›k. Buras› Ad›yaman’›n zaman›nda en çok bedel
ödemifl ilçesi. Halk›n yüzde 90’› zulmün, haks›zl›¤›n,
bask›lar›n kaç›n›lmaz hedefi olmufl-
. Evet Besni’ye vard›¤›m›zda gerçekten de insanla-
r›n portrelerinde o etnik yap›n›n derin yaralar›n›

çok iyi hissedebildik. Halk d›flar›dan geldi¤imizi an-
lay›nca daha bir içten ve samimiydi. Öncelikle Ad›-
yaman Üniversitesi ö¤rencileri oldu¤umuzu belirt-
tik ve koyulduk koyu bir sohbete. Masam›zda bir
emekli ö¤retmen vard›. Geçmifli sorduk, 12 Eylül’ü,
darbeleri, hükümet bask›lar›n›… Anlayaca¤›n›z top-
lumu yaralayan her konuya de¤inmek istedik. ‹n-
sanlar da sanki birilerinin onlara bunlar› sormas›n›
beklercesine doluydular. Mustafa ö¤retmen, Ad›-
yaman’›n meflhur iflkencehaneleri olan Pirin ma-
¤aralar›nda befl ay iflkencede kald›ktan sonra, Mer-
sin E Tipi hapishanesine gönderilmifl. 12 Eylül döne-
minde gerçekleflen sürgünler memleket hasretini
onlara da yaflatm›fl. Besni’de her dört evden üç ai-
lenin çocuklar›ndan birinin, 12 Eylül döneminde öl-
dürülmüfl, sürgüne gönderilmifl oldu¤unu konufl-
malar›na eklemeden geçmek istemiyor.
Biz sordukça onlar anlatmaya bafllad›lar, geçmifli
tekrar yaflarcas›na. Bir bir döktüler içlerini, ac›la-
r›n›, hayk›r›fllar›n›. Ve girdiler ince detaylar›na, bi-
linmeyen s›rlar›na.
O dönemde, Yusuf yoldafl dedikleri gerillan›n
da¤da yakaland›ktan sonra Besni’ye getirilip ifl-
kencede öldürüldü¤ünü, öldükten sonra ise ce-
nazesinin 10-12 gün Ad›yaman’›n her taraf›nda
gezdirildi¤ini anlat›yorlar.
fiu anda halen Eskiflehir Hapishanesi’nde müdürlük
yapan Mehmet Ali Takur, U¤ur Mumcu’nun kita-
b›nda da yer alan Erdal Gökyüzü (M‹T ajan›), Osman

Mercan (Besni Emniyet Müdürü), Hamza Ergin (GBT
Polisi) ve Engin Ulusu (MHP’den belediye baflkanl›¤›
yapm›fl) gibi kiflilerin, dönemin etkili isimleri oldu-
¤unu vurguluyor Besnililer.
Masam›zdakiler, Besni halk›n›n hala bask› alt›nda
oldu¤unu gözlemlediklerini, kendilerinin de bas-
k›lar sonucunda erken emekli olduklar›n› söylü-
yorlar.
Ali Alagöz ad›ndaki bir amcan›n, gerillada olan o¤-
lunu ele vermemek için kendini ast›¤›n›; Diyarba-
k›rl› Sefer yoldafl›n 127 gün gözetim alt›nda tutul-
du¤unu ve Pirin ma¤aralar›nda üzerinde naylon
eritilerek, önce gözlerinin kör edildi¤ini, sonra da
öldürüldü¤ünü; erkek-k›z demeden tecavüz olay-
lar›n›n yo¤un yafland›¤›n›; o dönemde faaliyet gös-
teren demokratik kitle örgütleri, Memur-Sen, Dev-
rimci Kültür Derne¤i yöneticilerinin tutukland›¤›n›
ve bunlardan bir daha haber al›namad›¤›n›; ka-
nunsuz ifller yap›p da kendilerini düzen yanl›s›
gösterenlerin akland›klar›n›; 1402 say›l› s›k›yöne-
tim yasas› gere¤ince uygulanan sürgünlerin me-
murlar›n hayatlar›n› zindana çevirdi¤ini ve Ne-
dim’in Kahvesi dedikleri yerde toplanan faflistlerle
iflbirli¤i yap›l›p halka bask› uyguland›¤› günleri öf-
keyle anlat›yorlar.
Tuncelili olup da Ermeni denilerek at arabas›n›n ar-
kas›na ba¤lan›p köy köy dolaflt›r›lan Güzel Aslaner
yoldafl›n (T‹KKO gerillas›) cesedi paramparça edil-
mifltir. Arkadafllar, Hasan Temizsoy’un 9,5 ay bo-

yunca gözünün ba¤l› tutulmas›ndan dolay› akli
dengesinin bozuldu¤unu, uzun bir dönem Bak›rköy
Ruh ve Sinir Hastal›klar› Hastanesi’nde yatt›¤›n› an-
lat›yorlar. Ad›yaman’da baflgardiyan ‘F›rat’ iflkence-
nin padiflah› olarak binlerce kiflinin yaflamdan kop-
mas›n› sa¤lam›fl. Tüm bu olaylar›n arkas›ndaki gizli
kiflinin ise Ad›yaman S›k›yönetim Komutan› Niza-
mettin Ergenekon oldu¤unu söylüyorlar.
fiu süreçte ise yerli yabanc› iflbirlikçilerin yo¤unlu-
¤undan fazlas›yla flikayetçiler Besnililer.
Tüm bunlar› dinledikten sonra, her zaman oldu¤u
gibi insanlarda bir suskunluk hakim oldu. Kim bilir
bu kaç›nc› anlat›fl›yd› insanlar›n o dönemi, 12 Eylül-
leri içlerinde yaflayarak, hissederek içerlenmeleri…
‹çimiz rahatt›. ‘Kimliksiz flehir’ dedi¤imiz Ad›ya-
man’da duyarl› insanlar›m›z› bulmak, onlar› dinle-
mek ve bundan sonra da dinleyece¤imizi belirt-
mek karfl› tarafa da güven veriyordu.
Akflam geç saat Besni’de son turumuzu yapt›ktan
sonra flehre dönmek için geri yola koyulduk. Ald›k-
lar›m›z, torbalar›m›za katt›¤›m›z ac›yd› ama bizi var
eden de¤erlerle hurra dedik baflka diyarlara…
Hani derler ya, de¤iflmeyen tek fley de¤iflimin ta
kendisidir, diye. Biz de diyoruz ki, ey kimliksiz fle-
hir; ac›lar›n, hüzünlerin seni de¤ifltirmeye yeter de,
artar da. Fazla söze ne hacet…

Ad›yaman’dan bir gazete okuru

27-28 Haziran 2009 tarihinde Ankara’da De-
mokratik Haklar Federasyonu taraf›ndan orga-
nize edilen “ULUSAL SORUN-KÜRT SORUNU
SEMPOZYUMU”nda öne ç›kan anlay›fllar üzerine
düflüncelerimi paylaflmak ve bu konular›n tar-
t›fl›lmas› amac›yla birkaç noktaya dikkat çek-
mek istiyorum.

Her fleyden önce bu süreçte böyle bir sempoz-
yum birçok aç›dan yararl› oldu. Kat›l›mc›lar›n ço-
¤u aç›s›ndan baz› kavramlar üzerine yeniden dü-
flünme olana¤› sa¤lad›. Kendi düflüncelerinin
do¤rulu¤una inanman›n yan› s›ra; düflüncelerinin
“mutlak do¤ru” olamayaca¤›n›n üzerine de yeni-
den düflünme f›rsat› buldu kat›l›mc›lar.

En önemlisi de çok de¤iflik düflüncelerin iki gün
boyunca paylafl›lmas› ve demokratik bir ortam-
da son derece olgun ve karfl›l›kl› sayg› çerçeve-
sinde ortaya konulmas›d›r. Yer yer tahammül-
süzlükler olsa da bu sempozyumun atmosferini
bozmad›.

Deyim yerindeyse sempozyum bir düflünsel zi-
yafet oldu. Tabi bu ziyafette sunulan bütün fikir-
leri benimsemek ve onlardan beslenmek zaten
mümkün de¤ildir.

Baz› konuflmac›lar›n anlay›fllar›na dikkat çekmek
ve önümüzdeki süreçte bu düflüncelerin alaca¤›
biçimler üzerine durmakta yarar görüyorum.

Ulusal sorunun kavramsal yan›ndan çok, güncel
politik yanlar› üzerine konuflulanlar daha dikkat
çekiciydi.

Bu bölümde sorunun özeti fluydu: PKK’nin bu
günkü siyasi çizgisi desteklenecek mi, destek-
lenmeyecek mi? Buna verilen yan›tlarla konufl-
mac›lar esasta ikiye ayr›ld›.

“Kay›ts›z flarts›z desteklemeliyiz” diyen anlay›fl
ile “kay›tl› ve flartl› desteklemeliyiz” diyen anla-
y›fl…

Birinci anlay›fl her ne kadar Lenin’den, Stalin’den
ve Kaypakkaya’dan teorik al›nt›lar yapsa da pra-
tik tutuma gelince bu al›nt›lar› yok sayarak; pro-
leteryan›n görevi Kürt ulusal hareketini kay›ts›z
flarts›z desteklemektir noktas›ndayd›. Bunu en
aç›k biçimde savunan, yurt d›fl›ndan “e-sunum”la
görüfllerini ortaya koyan Muzaffer Oruço¤lu oldu.

Oruço¤lu; Leninist “Emperyalizme darbe vuru-

yorsa, iflçi s›n›f›na dost ise destekleriz. Yoksa
desteklemeyiz” anlay›fl›n› elefltirerek flu noktaya
vard›: “Bir ulusun özgürlü¤ünü desteklemek ne-
den proletarya taraf›ndan flarta ba¤lans›n? Ulus
ister emperyalizme ba¤l›, ister baflkas›na ba¤l›
olsun destekleriz.” Oruço¤lu’nun bu anlay›fl› el-
bette yaln›zca onunla s›n›rl› de¤ildi. Baz› kurum
temsilcilerinin düflünceleri de bu anlay›flla örtüfl-
mekteydi.

Oruço¤lu ve onu tamamlayan düflüncelere dair
flunlar› söylemek ve sormakta yarar var.

1) Oruço¤lu; s›n›f mücadelesinin d›fl›ndan bir yer-
den, liberal bir yerden bak›yor. Bir ulusun de-
mokratik haklar›n›n desteklenmesi ve sahiplenil-
mesi ile milliyetçi siyasi çizgisinin ald›¤› ve alaca-
¤› biçimi hiç önemsemiyor. “‹ster faflist olur, ister
›rkç›” buna kimse kar›flmas›n. Sadece “kar›flma-
s›n” da demiyor. Bizi bunu desteklemeye mec-
bur b›rak›yor. Ve bunu Marksizm ad›na, proleter-
ya ad›na söylüyor.

2) Oruço¤lu; sorunlara bakt›¤› yer problemli
olunca ulusal hareketin proletaryayla olan ve
olacak iliflkisi onu ilgilendirmiyor. Sözgelimi bu
gün DTP’nin program›nda özellefltirmeyi savun-
mas› O’nu hiç ilgilendirmiyor. Ya da etkin olduk-
lar› yerlerde devrimcilere ve sosyalistlere karfl›
anti demokratik ve yer yer dostça olmayan tu-
tumlar› Oruço¤lu’nun ilgi alan›na girmiyor. Her
fleyden daha önemlisi de bu siyasal çizginin ya-
r›n› hakk›nda hiçbir öngörüde bulunmadan des-
teklemeyi stratejik bir görev haline getiriyor.

3) Oruço¤lu; tüm süreçler için kay›ts›z flarts›z
“destekçi” olmay› ö¤ütlüyor. ‹flçi s›n›f›n›n ulusal
sorunda da tarihsel ve siyasal özne olma hak-
k›n› elinden alarak onu bir nesne durumuna so-
kuyor. “‹flçi s›n›f› ezilen ulusun destekçisidir” di-
yor baflka bir fley demiyor. Bu da s›n›f› ve müca-
delesini, dolay›s›yla önderli¤inin misyonunu yok
saymakt›r.

4) Oruço¤lu; Kürt ulusal hareketinin emperya-
lizm ve TC ile girdi¤i “siyasi” iliflkiler sürecini hiç
mi hiç sorgulamadan hangi iliflkiye girerse girsin,
hangi politikay› savunursa savunsun “destekle-
meliyiz” diyerek son derece tehlikeli bir rotaya
girmemizi istiyor.

5) Oruço¤lu; Kürt ulusal hareketinin UKKTH’yi

redden siyasi çizgisini savunmam›z› ve destekle-
memizi isteyerek Leninist tezden vazgeçmemizi
sal›k veriyor. Sanki ulusal hareket ba¤›ms›z bir
devlet kuruyor ve bunun için çeflitli emperyalist-
lerden destek al›yormufl ama Marksist –Leninist-
ler buna karfl› ç›k›yormufl gibi aç›klamalar yap›-
yor. Bu son derece yanl›fl ve yan›lt›c› bir tutum.

Zira Kürt Ulusal Hareketinin AB ve ABD emperya-
listleri ile sürdürdü¤ü iliflki ba¤›ms›z devlet kur-
ma ekseninde bir iliflki vs de¤ildir. Tamamen bi-
reysel haklar›n kullan›lmas› üzerine yap›lan pa-
zarl›klar› bir “çözüm” olarak sunmaktad›r. Peki
“bireysel haklar”›n kullan›lmas›na karfl› m› ç›ka-
ca¤›z? Hay›r. Tam tersine bu haklar›n daha da ge-
lifltirilmesi için devrimciler, sosyalistler de müca-
dele etmektedirler. Karfl› ç›k›lan nedir? Emperya-
lizm ve gerici güçlerle kurulan ve sürdürülen si-
yasi iliflkilerin niteli¤idir. Ezilen bir ulusun 30 y›l-
d›r sürdürdü¤ü ve a¤›r bedeller ödedi¤i bir mü-
cadele “bireysel haklar”la s›n›rl› bir emperyalist
“çözüm”e teslim ediliyorsa Marksist-Leninistler
bunu desteklemez. Elefltirir ve ideolojik mücade-
le sürdürür. Proletaryan›n ba¤›ms›z tavr›n› dosta
da düflmana da gösterir.

6) Oruço¤lu; fark›nda m› bilemiyorum. “Ulusal
hareket Emperyalizm ve TC. ile iflbirli¤i yapsa da,
iflçi s›n›f›na karfl› dost olmasa da biz onu destek-
lemeliyiz.”diyerek hem ezen ulus burjuvazisine,
hem de ezilen ulus burjuvazisine meflruluk, iflçi
s›n›f› ideolojisine ise gayri meflrulu¤u dayat›yor.
“Onlar kendi sistemlerini kursunlar biz sonra her
ikisine karfl› yine mücadele ederiz” mi demek is-
tiyor?! Ya da herkes sistemini kursun ve “bar›fl
içinde bir arada yaflas›n” m› demek istiyor? fiayet
böyleyse bunu daha aç›k ve net olarak ortaya
koymal›d›r. Do¤rusu bunu anlamakta zorlan›yo-
rum.

Sempozyumda; Oruço¤lu düflünce sistemati¤i ile
örtüflen bir baflka yanl›fl anlay›flta fludur. Sem-
pozyum boyunca dikkatimi çeken ve uzun za-
mand›r Türkiyeli devrimciler ve sosyalistlerin tar-
t›flt›¤› bir fley ve birbirine sorduklar› bir soru
var.“Siz Kürt Ulusal Hareketine karfl› görevinizi
yerine getirdiniz mi?” Ya da daha özelefltirel yak-
laflanlar›n “Kürt Ulusal hareketine karfl› görevle-
rimizi yerine getirmedik/getiremedik”diyerek
belirlemelerde bulunmaktad›rlar. Devam›nda da
baflka “politik aç›l›mlar” yapma yoluna gitmek-
tedirler.

Neden flöyle düflünülmüyor veya flöyle sorulmu-
yor?

“Siz Türkiye iflçi s›n›f›na ve enternasyonal prole-
taryaya karfl› görevinizi yerine getirdiniz mi?” ‹fl-
çi s›n›f› ve emekçiler ad›na siyaset yapanlar›n ön-
ce bunun yan›t›n› vermesi gerekmez mi? Ya da
kendileri taraf›ndan temsil edildiklerini düflün-
dükleri s›n›f ve toplumsal katmanlara karfl› göre-
vini yerine getiremeyenler yine kendilerine göre
“tali” bir soruna karfl› görevini nas›l yerine getire-
bilirler?

Keza dün “biz görevimizi yerine getiremedik”
bask›lanmas›yla bu gün “görevini yerine getir-
mek” kayg›s›yla Kürt Ulusal Hareketine kay›ts›z
flarts›z yedeklenen bu savrulmalar› ve kendini
inkar politikalar›n› nas›l anlamal›y›z? Bunlar› kim
nas›l aç›klayacak merak ediyorum do¤rusu…

Sempozyumda; “Kürt Ulusal Hareketini kay›ts›z
flarts›z destekleyelim” diyen anlay›fl nezdinde
Oruço¤lu’nun görüflleri üzerine flimdilik söyleye-
ceklerim bunlar.

Sempozyumda; “Kürt Ulusal Hareketini kay›tl›
flartl› destekleriz” ya da “hiç desteklemeyiz” di-
yen anlay›fla dair görüfllerimi de baflka bir ma-
kalede paylaflmak istiyorum.

1520-31 Temmuz 2009OKUR

Bizim aç›m›zdan hiçbir zaman ve hiçbir
yerde ilkeli durufltan taviz verilemez.
Maoist hareketin genel çizgisini takip
edenler fark›ndad›rlar ki tekrar tekrar
tasfiyecili¤e karfl› tutarl› ve kararl› ideolo-
jik mücadele verilmesi gerekti¤ine iflaret
edilmektedir. Bu tespit önemlidir. Çünkü
mücadelenin önünde küçümsenemeye-
cek engellerden birisidir, tasfiyecilik.
Önemlidir, çünkü proletarya ad›na em-
peryalist burjuvazinin sözcülü¤ünü yap-
maktad›r.
Oportünizm sosyalizm içinde bir ak›md›r.
Özü burjuva s›n›f iflbirlikçili¤idir. Bir kez
bu böyle anlafl›ld›ktan sonra, komünistler
aç›s›ndan ideolojik mücadele büyük bir
ciddiyetle ele al›n›r. Hareketimiz bunlarla
aras›ndaki ayr›m çizgilerini çekmekte ka-
rarl›d›r. O halde teorik ve pratik olarak
ayr›m› ortaya koymak zorunludur. Burju-
vaziden demokrasi beklendi¤i koflullar-
dan geçiyoruz. Alt› çizilen tespite karfl›
verilmesi gereken mücadelenin gerekle-
rini yerine getirmek meselenin özünü
oluflturmaktad›r.
Reformizm, devrimcilik ve komünizm
ad›na, emperyalist iflbirlikçi burjuva-feo-
dal s›n›flar›n egemenli¤i alt›nda bar›fl ve
özgürlü¤ün gerçekleflebilece¤ini söyle-
mektedir. Bu çarp›tmay› kimlerin, hangi
parti, grup ve çevrelerin yapt›¤› bellidir ve
bilinmektedir. Oportünizmin tarihsel gö-
revi ve karakteri –karakteristik olarak-
ezilen s›n›flar›n kurtulufl mücadelesini
çarp›tarak, burjuva s›n›rlar içerisinde asla
gerçekleflmeyecek hayallere sürükleme-
sidir. Bugün Türkiye-Kuzey Kürdistan’da
sa¤ tasfiyecili¤in zehirli oklar› devrimci
savafl›ma yönelmifltir.
Faflist Kemalist diktatörlük parçalanma-
dan, proletaryan›n devrimci iktidar› ku-
rulmadan bar›fl ve özgürlü¤ün gerçekle-
flemeyece¤ini, bahsedilen özgürlü¤ün
egemen s›n›flar›n özgürlü¤ü oldu¤unu
Marksistler çok iyi bilmektedir. Bunun
aksini söyleyenler vard›r. Bahsetti¤imiz
güçler devrim cephesinin içindeki güçler-
dir. Hareketimizin bu devrimci güçleri
uyarma, elefltirme ve Marksizmle ilgili ol-
mayan tespitlerini teflhir etme zorunlu
görevi vard›r.
‹deolojik mücadele ilkeler üzerinden ya-
p›l›r, ama baflar› elde etmek için zaman-
lama, hedefe oturtulmas› gereken nokta-
lar›n do¤ru tespiti, öncelik s›ras›n›n esas
al›nmas› önemlidir. Bak›ld›¤›nda esasta
iki yön üzerinde elefltiri yap›lmaktad›r.
Birinci yön; soyut olarak teorik ve pratik
sorunlar›n kuramsal Marksist bir gözlem-
le, herhangi bir hareket çevre ve grup
aç›ktan hedef al›nmadan, ismi an›lmadan
yap›lan tespitler, deyim yerindeyse yar›
elefltiri biçimidir.
‹kinci yön; somut elefltiri yürütmektir.
Marksizm ad›na teorize edilen ve prati¤e
geçirilen; ama esasta Marksizmle pek de
ilgisi olmayan teori ve pratiklerin yine
Marksizmin elefltiri silah› karfl›s›na otur-
tulmas›d›r. Bunun anlam› fludur; marksiz-
mi çarp›tan, yalpalayan, her türlü tasfi-
yeci teorileri dillendiren parti grup ve
çevrelerin aç›k olarak pratiklerinin masa-
ya yat›r›lmas›d›r. ‹deolojik mücadelenin

esas özü bu alanda yatmaktad›r.
Türkiye-Kuzey Kürdistan’da her parti,
grup ve hareketin devrimcili¤ine, kimisi-
nin komünistli¤ine toz kondurmad›¤›,
kendisini tek ve do¤ru Marksist yap› ola-
rak tan›mlad›¤› görülmektedir. Bu du-
rumda, genel, soyut kuramsal elefltiri yü-
rütmekle, sa¤ tasfiyecili¤e, reformizme,
parlamentarizme karfl› ideolojik mücade-
lenin verildi¤i sonucu ç›kar›lamaz. Çünkü,
oportiünizmin kendisi de sa¤c›l›¤› Mark-
sizme ba¤l›l›¤›n› öne sürerek gelifltirir.
Soyut elefltiri –kimi hedef ald›¤› belli ol-
mayan- ideolojik kaosun yafland›¤› üll-
kemizde yetersiz bir mücadeledir. Uzun
zamand›r bu zemindeki soyutlamalarla
yetinilmesi ideolojik mücadelenin öne-
minin kavranmas›nda bir zay›fl›k yara-
m›flt›r. Genelde, somut olarak, devrimci
örgütlerin birbirine karfl› fliddet kullanma,
çok kaba, devrimci pratiklerle ilgisi olma-
yan yönelimler oldu¤u zaman aç›k eleflti-
riler yürütülmüfltür. Kimi olumlu yakla-
fl›mlar olsa da yetersizdir.
Emperyalist burjuva feodal güçler, silahl›
devrim güçlerini silahs›zland›rmak, dev-
rimci kazan›mlar› ve büyük de¤erleri re-
formizme kurban etme savafl›m›nda, Tür-
kiye-Kuzey Kürdistan’›n reformcu parti
ve gruplar›yla ortak noktada buluflmufl-
lard›r. Kimisi aç›k, kimisi dolayl› flunu de-
mektedir: “Silahlar› topra¤a gömün”, “si-
lahl› devrim dönemi kapand›” vb. Bu du-
rumda sald›r›n›n birincil hedefi Halk Sava-
fl›’d›r. Peki emperyalist patentli sald›r›
konseptine verilen cevap yeterli midir?
Kesinlikle de¤ildir. Günümüzün ihtiyac›,
uzlaflmac›, anayasalc› y›¤›n›na karfl› aç›k
elefltiri yürütmektedir. Kimin ne söyledi-
¤i bellidir ve mahkum etmek zor de¤ildir.
Kaypakkayac› hareket sözünü sak›nmaz-
sak›nmamal›d›r. Hareketimiz Kürt ulusal
ba¤›ms›zl›k sorununu devrim sorununun
bir parças› olarak ele almaktad›r. Kürt
ulusal ba¤›ms›zl›¤›n› anayasal yollardan,
reformla, faflist devlet eliyle, emperyaliz-
min onay› ile gerçekleflebilece¤i sahteka-
l›¤›n› yapanlara karfl› meydan okumal›d›r.
Bunu somutlaflt›rmak günün görevidir.
Bugün ‘At›l›m Gazetesi’ bu çizgiyi izle-
mektedir. –At›l›m’›n haziran say›lar›ndaki
bafl yaz› köflesine bak›lmas› yeterlidir-
Takiben ‘‹flçi-Köylü’nün de çizgisinden
yalpalad›¤› çok aç›kt›r. Yine sosyal floven
tutumlara girenleri de gözden kaç›rma-
mal›y›z. Bugün dünden farkl›d›r. Mu¤lak
görünenler netleflmifltir.
Politik güçlerin yeniden flekillenece¤i ta-
rihi bir dönemden geçiyoruz. Süreci tersi-
ne çevirmenin yolu mümkündür ve ba-
flar›lmak zorundad›r. Uzlaflmac› ve günü
kurtar›c› yaklafl›mlar terk edilmelidir. Si-
lahl› devrim mevzilerini büyütmeye ye-
minliysek: devrimci savafl›m›n çözümsüz-
lü¤ünü- karfl› devrimci ‘anayasal’ reform-
cu kuruntulular›n cazibesini tempoyla
hayk›ran, bazen gürültü koparan, bazen
yalvaran, küflenmifl liberal demokrasi öz-
lemini küçülerek yineleyen, faflist devlet-
ten ‘bar›fl ve özgürlük’ bekleyen refor-
mist cepheye karfl› meydan okumak teo-
rik ve pratik ayr›fl›m›n en berrak yoludur.
Cüretli olal›m...

Bu y›l 9. MUNZUR KÜLTÜR VE DO⁄A FEST‹VAL‹’ni
30 Temmuz-02 A¤ustos tarihleri aras›nda gerçeklefltire-
ce¤iz. Dersim, geçmiflten bugüne, sistemle aras›ndaki
temel çeliflkilerden ötürü hep ç›ban bafl› olarak gösteril-
mifltir. Dersim’in dili, inanc›, kimli¤i, do¤as› ve devrimci
yan› yönetilenler taraf›ndan hep inkar edilegelmifltir.
Süregelen bu anlay›fl, Yavuz’un “tafl üstünde tafl, omuz
üstünde bafl b›rak›lmayacak” emrinden beridir, özel
muamelelerle devam ediyor.
‘38 sürecinde yaflanan trajedi, yani ‘Dersim Telkin Ha-
rekat›’, sürgün ve asimilasyon sald›r›lar›yla Dersim’in
yok etdilmek istenmesi, Seyit R›za ve arkadafllar›n›n
idamlar›n›n 71. y›l›nda halen mezarlar›n›n dahi nerede
oldu¤unun bilinmemesi, özel Dersim yasalar› ç›kart›la-
rak Dersim’in sulara bo¤ulmak istenmesi ayn› anlay›fl›n
Dersim’e dönük sald›r›lar›ndan birkaç›d›r. Bu anlay›fl,
68 kufla¤›n›n bafllatm›fl oldu¤u devrimci sürece de en
a¤›r ve gaddar flekilde müdahale etmifltir. fieyh Bedret-
tinlerden ve Pirsultanlardan devral›nan miras, tüm sal-
d›r›lara ra¤men Denizlerin, Mahirlerin, Mazlumlar›n ve
‹brahimlerin anlay›fl›yla devam etmektedir.

80 darbesi genelde ülkenin tümüne, özelde de Dersim’e
çok büyük kay›plar verdirmifltir. ‘94 sürecinden sonra
fliddetlenen çat›flmalar gerekçe yap›larak, Dersim’de
köy boflaltmalar, g›da ambargolar›, orman yang›nlar›,
faili meçul cinayetler ve Munzur üzerinde yap›lmak is-
tenen barajlarla Dersim’i topyekün ortadan kald›rmaya
yönelik çal›flmalar yap›lmaktayd›. Bütün bunlara dur
demek için ve insans›zlaflt›r›lmak istenen Dersim’e tek-
rar bir ruh ve dirilifl kazand›rmak için ç›k›fl yollar› ara-
n›rken, 1999 y›l›nda TUDEF'in öncülü olan DDK (Der-
sim Dayan›flma Kurulu) sürecinde festival fikri ortaya
ç›km›flt›r. K›sacas› bu festival iflte o festivaldir de¤erli
dostlar.
Bu y›l düzenlenecek olan festivalde birçok etkinlik, pa-
nel, söylefli, sinema, tiyatro, çocuklar için balon flenl¤i,
barajlara karfl› etkinlikler, belgesel gösterimleri ve K›flla
Meydan›’na kurulacak sahnede Metin Kahraman’›n or-
ganize etti¤i zengin içerikli etkinlikler gerçeklefltirilecek.
Yine Munzur k›y›s›nda kurulacak platformdan ezgileri-
miz ve klamlar›m›z dilimizden okunacak, Munzur’da
yap›lmak istenen barajlara ve siyanürlü alt›n ayr›flt›rma

çal›flmalar›na karfl› düzenleyece¤imiz Munzur mitingin-
de, beyaz ellerle onbinlerce kifli buluflacak. M›sk›sa¤’da
de¤erli sanatç›lar›m›z›n kat›l›m›yla düzenlenecek etkin-
likte sanatç›lar›m›z Munzur’la dayan›flma parçalar›n›
bizlerle paylaflacaklar.
Bu y›l (ilk ve son gün düzenlenecek) stadyum konserle-
rinde Sezen AKSU ile birlikte birçok ulusal, yöresel ve
devrimci gruplar farkl› dillerden flark›lar›, türküleri ve
deyiflleriyle kat›l›mc›larla buluflacaklar.
Munzur festivali çok zor süreçlerden geçmifl, yasaklan-
m›fl ve yasaklara ra¤men silahlar›n gölgesinde yürüyü-
flünü sürdürmüfltür. ‹flte bundan dolay› Munzur Festi-
vali’nin önemi bir kat daha artmaktad›r. Birçok ile ve
dünyan›n birçok de¤iflik co¤rafyas›na da¤›lm›fl de¤erli
Dersimliler ve Dersim dostlar› Munzur Festivali’ne gele-
rek Dersimlilerin bu büyük dü¤ününü hep birlikte ha-
laylar çekerek gerçeklefltirmeliler.
Kendi s›n›rlar›n›n d›fl›na da taflan Munzur Festivali Av-
rupa’da da TUDEF'in kardefl kurumu olan FDG taraf›n-
dan dördüncüsü yap›lan Dersim festivali ile Avrupa
baflkentlerine kadar girerek Dersimlilerin dayan›flmas›n›

ve buradan da Munzur Festivali’ne gurbetçilerimizin
yo¤un kat›l›mlar›n› sa¤lamaktad›r. TUDEF'in tüm bile-
flenlerinin canla baflla çal›flarak emek verdikleri bu fes-
tivallerin varolan bütün eksikliklerine ra¤men mutlaka
sahiplenilmesi gerekti¤ini düflünüyoruz.
Dersim’de demokrasi güçleri, birbirlerinin farkl›l›klar›na
sayg› temelinde dostlu¤u gelifltirecek yollarla iliflki kur-
mal›d›r. Dersimliler karalama ve farkl› düflüneni yok et-
me yaklafl›m›na prim vermemelidir. Her Dersimli kendi
çevresindeki hatal› tutumlara karfl› mücadele etmelidir.
Bu yaklafl›m›n sahibi kim olursa olsun elefltirmeliyiz.
Munzur Festivali’nin de hesaplaflma alan›na çevrilme-
mesini, tam aksine ihtiyac›m›z olan birlik ve dayan›fl-
may› büyütmesini diliyoruz.
Sizleri son olarak Seyit R›za’n›n sözüyle Dersim’e davet
etmek istiyorum. ‹dam sehpas›na giderken cellad›n› bi-
le korkutan bir ses tonuyla Elaz›¤ bofl bu¤day meydan›-
na seslendi¤i gibi, ''Sizin yalanlar›n›zla hilelerinizle bafl
edemedim bu bana dert oldu; ben de sizin önünüzde
diz çökmedim, bu da size dert olsun'' fliar›yla Dersim’de
buluflmak dile¤iyle...

Dersim’e sahip ç›k...Özkan TACARKONUK YAZAR

Liberalizm hayranl›¤›na
karfl› devrimci çözümKürt ulusal hareketi ne kadar ve nas›l desteklenmeli?

Kaz›m Gündo¤an Veysel Kaplan - Kand›ra 2 No’lu F Tipi

OHAL'li y›llar›n sonunda, büyük bir eme¤in ürünü olarak
2000'de ilki düzenlenen Munzur Festivali, her sene yaflanan
gerginliklere ve tüm iptal etme çabalar›na ra¤men, bugün-
lere gelmeyi baflard›. Önümüzdeki günlerde 9'uncusu dü-
zenlecek olan Munzur Kültür ve Do¤a Festivali için, geçmifl
festivalleri ve yaflananlar› k›saca hat›rlatmak istedik.
Yak›lan köyler, zorla göç ettirilen aileler, her gün yaflanan
çat›flmalar, ambargo, aramalar, kontrol noktalar›, sokaklarda
cirit atan silahl› kontrgerilla elemanlar›... OHAL'li y›llarda bü-
tün bunlar›n yafland›¤› Dersim'de, y›llard›r devletin tafl›d›¤›
insans›zlaflt›rma çabas›, k›smen de olsa baflar›ya ulaflt›.
2000'li y›llar›n bafl›nda nüfusunun büyük bir bölümü art›k
Dersim d›fl›nda yafl›yordu. Fakat insans›zlaflt›rma çabas› bit-
miyor. Bu kez devreye yap›lmak istenen barajlar giriyor. Ba-
rajlarla hem co¤rafya hem de y›llar›n birikimiyle oluflmufl

Dersimlinin bilinci parçalara ayr›lmak isteniyor. Y›llar y›l›
egemenlerle çat›flmal› halde yaflayan Dersimliler, bu son
darbeyi önlemek amac›yla ve insans›zlaflt›rma, kimliksizlefl-
tirme, asimile etme çabalar›na karfl› daha örgütlü olarak
durmak için, on binlerce Dersimliyi, bu gergin topraklarda

bir araya getiren Munzur Festivali'ni örgütlediler. Bu çaba el-
bette, karfl›t›n› da tav›r almaya, engellemeye yöneltti. Bü-
yük çabalarla bugüne kadar gelmeyi baflaran Munzur Festi-
vali, biraz da üzerinde yap›ld›¤› topraklar›n tarihinden olsa
gerek, her defas›nda yaflanan gerginliklerle kendinden söz
ettirmeyi bildi.
Ilki, henüz OHAL'in hüküm sürdü¤ü 1999 y›l›nda yap›lmak is-
tendiyse de, son anda izin verilmemesi nedeniyle iptal edil-
di¤inden, 1. Munzur Kültür ve Do¤a Festivali ancak 2000 y›-
l›nda, yine OHAL koflullar›nda gerçeklefltirilebildi.

Festival Tunceli Valili¤i'ne ra¤men bugünlere gelebildi
Dersim gibi siyasi duruflu belli olan bir ilde 2001-2007 döne-
minde Valilik yapan Mustafa Erkal'›n, 2007'deki milletvekili
seçimlerinde MHP'den adayl›¤›n› aç›klamas›, Dersim'deki gö-

revini ve yaratt›¤› gerginlikleri aç›klamaya yetiyor bel-
ki de. Festivallerin bugüne kadar düzenlenmifl olan-
lar›n›n ço¤u vali Erkal döneminde gerçekleflti ve he-
men hemen hepsinde de valili¤in uygulamalar› ne-
deniyle gerginlikler yafland›. Bu gerginliklerin, asl›n-
da vali Erkal'›n kiflili¤inden kaynakland›¤› gibi bir al-
g›lay›fl›n do¤mas›n› istemeyiz. Arka planda duran,
katliamlara, sürgünlere, zorla göç ettirmeye daya-
nan, gergin bir tarih dururken, yap›lanlar› kiflisel ele
almak do¤ru olmaz. Böyle bir gelene¤in üstüne otu-
ran Erkal'›n, festivalleri sabote etme çabalar›ndan il-
ki, atanmas›n›n gerçekleflti¤i 2001 y›l›nda 2'ncisi dü-
zenlenen Munzur Festivali'nde oldu. Festivale 'katk›-
lar›ndan dolay›' Valilik ad›na dönemin baflbakan yar-
d›mc›s› MHP Genel Baflkan› Devlet Bahçeli'ye teflek-
kür pankart› ast›rmas›, festivale kat›lan binlerce Der-
simli taraf›ndan büyük tepkiyle karfl›land›. Gerginli-
¤in oldukça yükseldi¤i bu festivalde, Dersimlilerin
tepkisine karfl›l›k, flehir merkezinde komandolar mil-
liyetçi sloganlarla yürütülmüfltü.
Festivali örgütleyen güçlerin muhalif kimli¤i ve do-
lay›s›yla festivalin içeri¤inin egemenleri rahats›z
edici tarzda belirlenmesi nedeniyle, iktidar›n yerel
temsilcisi olan valili¤in festivalden duydu¤u rahat-
s›zl›k hiç dinmedi. ‹lin siyasi duruflunu kabulleneme-
yen Valilik, zaman zaman festivalin program›na da
mühadale etmeye çal›flm›fl ve devrimci müzik grup-
lar›n›n festivale kat›lmas›n› engellemeye çal›flm›flt›.
Vali, devrimci müzik gruplar› yerine, sa¤c› kimlikle-
riyle bilinen, apolitik, magazin kimli¤i ön planda
olan kiflileri festivale dahil etme dayatmalar›nda bu-
lunmufltu.

'Munzur Festivali taahhütnamesi'
2003 y›l›nda 4'üncüsü düzenlenen festival de, ger-
gin hava ile bafllayarak, gelene¤i bozmad›. Valilik ile
CHP'li belediye baflkan› aras›nda imzalanan 17 mad-
delik taahhütname, festivalin tafl›d›¤› gerginli¤i his-
settiriyordu. Taahhütnamedeki baz› maddeler flöyle
idi:
- Festival komitesince provokatörlere karfl› müdaha-
le timi oluflturulacak. Stat içindeki olaylara bu ekip-
lerce an›nda müdahale edilecek, ekipler aras›nda

yer alan befl kiflinin cep telefonlar› ve di¤er bilgileri
Emniyet Müdürlü¤ü'ne verilecek.
- Program sunucular› 'halk› tahrik ve provoke etmemesi' hu-
susunda uyar›lacak ve tansiyonun düflük tutulmas› sa¤lana-
cak.
- Atatürk Stadyumu ve program yap›lacak yerlere büyük

boy Atatürk posteri d›fl›nda hiçbir pankart, afifl vs. as›lmaya-
cak.
- Festivalin bafl›ndan sonuna kadar tüm etkinliklerin festival
komitesi taraf›ndan kesintisiz video çekimi sa¤lanacak ve il-
gili makamlar istedi¤inde arz edilmek üzere haz›r tutulacak.
- Aç›k hava oyunlar›n›n metinleri programdan en geç 48 sa-
at önce Emniyet'e sunulacak.

Polisler Dersimlileri 38'deki gibi Munzur'a att›
1938 y›l›nda Dersimlilerin yaflad›¤› katliamda, binlerce Der-
simlinin, topluca kurfluna dizildikten sonra Munzur Vadi-
si'nde bulunan Laç Deresi'ne at›ld›klar› ve bu nedenle dere-
nin günlerce kan akt›¤› biliniyor. Bundan y›llar sonra, 2004
y›l›ndaki 5. Munzur Festivali'nde bunu hat›rlatan bir olay ya-
fland›. Hapishanelerde yaflanan bask› ve ölümler dolay›s›yla
eylem düzenleyen TAYAD'l› aileler, Munzur suyunun k›y›s›-
na yürümek istemifl ve sald›r›ya u¤ram›flt›. Bir anda yay›lan
çat›flma, festivale kat›lmak için merkezde bulunan kitlenin
kat›lmas›yla büyüdü. Her ne kadar bu kez kurfluna dizme
yoksa da, joplarla kafalar› k›r›lan Dersimliler, polis taraf›ndan
Munzur'a at›ld›lar.

Mercan katliam› nedeniyle Munzur Festivali iptal edildi
Vali Erkal, 2005 Haziran'›nda Mercan Vadisi'nde katlettikleri
17'leri bahane göstererek, düzenlenmek istenen 6. Munzur
Festivali'ni eylül ay›na erteledi. Bunun festivali iptal etmek
anlam›na geldi¤ini bilen Dersimliler ve Festival Tertip Komi-
tesi, ›srar›n› koruyarak, bu y›l festivali fiili olarak da olsa ger-
çeklefltirdi.

Kaypakkaya posteri gerginlik sebebi oldu
Önceki y›l iptal edilen ve 2006 y›l›nda da ayn› beklentiye
ra¤men örgütlenen 6. Munzur Festivali, daha bafllamaya bir
kaç gün kala, flehir merkezinde stantlar›n kurulu oldu¤u K›fl-
la Meydan›'ndaki gerginlik ile kendinden sözettirdi. ‹brahim
Kaypakkaya posterinin as›l› oldu¤u Partizan stand›na sald›-
ran polisle burada bir çat›flma yaflan›nca, festival öncesinde
gergin bir hava flehre hakim hale geldi.
Önceki y›l 17'lerin katledilmesi ve bunun için 6. Munzur Fes-
tivali'nde anma etkinliklerinin düzenlenmesi beklentisi dola-
y›s›yla Valilik, festival için özel bir genelge de yay›mlad›.
'An›t mezar aç›l›fl› yapacaklar', 'olay ç›kabilir' gerekçesiyle
Valilik, daha önce hakk›nda soruflturma aç›lan, gözalt›na al›-
nan, hapse girmifl ç›km›fl veya herhangi bir nedenle adli si-
cil kayd› bulunan kiflilerin Dersim'e al›nmas›n› yasaklam›flt›.
Genelgenin hayata geçirilmesi ise, OHAL kalkmas›na ra¤men
bir türlü kalkmayan flehrin giriflindeki jandarma kontrol
noktalar›ndan, festivale gelen insanlar›n durdurularak geri
çevrilmesi fleklinde olmufltu.
Siyasi durufllar› nedeniyle, imaj› neredeyse tüm ülkede bili-
nen Dersimlilerin, büyük emekler ve mücadeleler ile hayat
buldurdu¤u Munzur Festivali'ne kat›lmay›, 'terörle iliflkili
olanlar flehre sokulmayacak' genelgesiyle engellemeye ça-
l›flm›flt› vali Erkal. Festivali engelleme amac› tafl›yan genelge-
de yatan bak›fl aç›s›, ildeki baflka bir üst düzey devlet göre-
vinde bulunmufl olan kurmay albay Nam›k Dursun'un, 2004
y›l›nda Hozat'ta düzenledi¤i toplant›da muhtarlar› tehdit et-
ti¤i flu konuflmas›nda da sabittir: “Tunceli bölgesinde 36 ta-
ne sol örgütün faaliyet yürüttü¤ünü ve bunlar›n içerisinde-
kilerin 4'te 3'ünü Tuncelililerin oluflturdu¤unu ve Tuncelilile-
rin yüzde 80'inin sol örgüt üyesi oldu¤unu tespit etmifl bu-
lunmaktay›z. Tunceli e¤er böyle hareket ederse Pülümür ve
Elaz›¤ yolunu keserim. Gelsin MKP size baks›n.”

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

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

‹‹ZZMM‹‹RR:: fiehit Fethi Bey Cadde No: 13 Eski Eshot ‹flhan› Kat:4 Konak/‹zmir Tel-Fax: : (0232) 482 01 63 � KKAARRTTAALL:: ‹stasyon Cad.
P›nar ‹flhan› Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63 � MMEERRSS‹‹NN: Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8
Kat:3 � MMAALLAATTYYAA:: Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97 � AAMMEEDD:: ‹skender Pafla

Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:109 Da¤kap›/Amed � AATT‹‹NNAA:: Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan
e-mail: devrimcidemokrasi_yunanistan@yahoo.com.tr �

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

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

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

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

Matbaac›l›k

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

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

BBÜÜ
RROO

LLAA
RR

Asi co¤rafyada direnen bir festival

Önceki y›l 8'incisi düzenlenen Munzur Kültür ve Do¤a Festi-
vali'nde, festivali düzenleyen kurumlardan TUDEF'in ast›rd›-
¤› Seyit R›za pankart›, polisin gerginlik ç›karmas› için baha-
ne olmufl, pankart› indirmeyen TUDEF Genel Baflkan› Özkan
Tacar hakk›nda ise soruflturma bafllat›lm›flt›. Soruflturma so-
nucunda TUDEF Genel Baflkan› Özkan Tacar, Avrupa Dersim
Dernekleri Federasyonu Genel Sekreteri Mehmet Gülmez ve
Tunceli Belediye Baflkan Yard›mc›s› ‹brahim Kasun'a 'suçu
ve suçluyu' övdükleri iddias›yla dava aç›ld› ve yap›lan yar-
g›laman›n sonucunda, may›s ay›ndaki son duruflmada bera-
at karar› verildi. Seyit R›za'n›n naafl›n›n yerinin aç›klanmas›
için imza kampanyas› bafllatan TUDEF'in, önceki y›l düzen-
lenen festivalde K›flla Meydan›'na ast›rd›¤› pankartta, Seyit
R›za'n›n, devlet için son derece rahats›zl›k verici olan flu sö-
zü de yer al›yordu: “Senin yalanlar›nla, hilelerinle bafl ede-
medim, bu bana dert oldu. Ben de senin önünde diz çök-
medim, bu da sana dert olsun.”
TUDEF Genel Baflkan› Özkan Tacar'›n, hakk›nda Tunceli Sulh
Ceza Mahkemesi'nce aç›lan dava için yapt›¤› savunma ise
flöyleydi:
"Seyit R›za, Deniz Gezmifl, ‹brahim Kaypakkaya, Mahir Ça-
yan hayatta olmamalar›na ra¤men suçlu ilan edilip onlar›
ananlar veya resimlerini asanlar hakk›nda soruflturmalar
aç›l›rken, di¤er yandan 33 masum köylüyü kurfluna dizdi-
ren Diyarbak›r 3. Ordu Müfettifli Orgeneral Mustafa Mu¤la-
l›'n›n ismi Van'›n Özalp ilçesindeki bir askeri k›fllaya veril-
mifltir” diyen Tacar, katledilen 33 kiflinin Özalp'te yaflayan
akrabalar› taraf›ndan Mu¤lal›'n›n isminin k›fllaya verilmesi
karar›n›n iptali için 2006'da ‹dare Mahkemesi'nde açt›klar›
davaya, Savunma Bakanl›¤›'n›n flu yan›t› verdi¤ini savunma-
s›nda ifade etti: “‹fllem hukuka uygundur. Merhum Mu¤lal›,
iflledi¤i suçtan dolay› cezas›n› çekmifl ve olay›n üzerinden
60 y›ldan fazla bir zaman geçmifltir. Merhumun cezas›n›n
veya k›s›tlamalar›n›n süresiz devam edece¤inin iddia edil-
mesi hiçbir hukuki ve demokratik de¤erle ba¤daflt›r›lamaz.”

Seyit R›za pankart› için aç›lan
davada beraat karar› verildi

Samanda¤'da coflkulu festival
HATAY- Festivalin örgütleyicisi olan kurumlar
aras›nda yaflanan ayr›flmaya ra¤men Sa-
manda¤ Temmuz Kültür Sanat Festivali, çe-
flitli devrimci, demokrat kurumlar›n, yazar
ve sanatç›lar›n kat›l›m›yla 10-14 Temmuz
tarihlerinde coflkulu bir flekilde gerçekleflti-
rildi. Hatay’›n Samanda¤ ilçesinde art›k ge-
lenekselleflen festival, bölge insan›n›n ya-
flad›¤› s›k›nt›lar›n anlat›lmas›na ve gelenek-
lerinin tan›t›lmas›na el ayak oluyor. Önce-
ki y›llarda Samanda¤ Halk›n› Kalk›nd›rma

Derne¤i ve AKADER taraf›ndan ortaklafla
düzenlenen festival, bu y›l iki kurum ara-
s›ndaki ayr›flmayla birlikte, bölünmelere
u¤rad›. Her ne kadar festivalin günleri nok-
tas›nda böylesi bir ayr›flma yafland›ysa da,
bölge halk› aç›s›ndan Temmuz ay›nda dü-
zenlenmesinin mitolojik bir önemi, özellik-
le Temmuz’un on dördünde düzenlenme-
sinin tarihi bir anlam› var.
Temmuz ay›, bölge insanlar›n›n eski ya-
flamlar›nda, çok tanr›l› dinler döneminde,

hasad›n yap›ld›¤› ve bir sonraki hasat dö-
neminin bereketli geçmesi için bereket
tanr›s› Temmuz’a kurbanlar›n adand›¤› ve
flenliklerin yap›ld›¤› bir ay. Tek tanr›l› dinle-
re geçiflten sonra bile baz› topluluklar bu
eski geleneklerini devam ettirmifltir.
Bugün düzenlenen Temmuz flenliklerinin
de böylesi bir anlam› bulunuyor. 14 Tem-
muz, Rumi takvime göre Temmuz ay›n›n
bafllang›c›d›r. Bu tarihte, 4 gün boyunca dü-
zenlenen festival, halklar›n kaynaflmas› ve

kültürel de¤erlerin tan›t›lmas› amaçlar›n›
tafl›yor.
Bu y›l bir ilk olarak, festivalin ilk iki günü,
Samanda¤’a ba¤l› Tekebafl› ve Vak›fl› kö-
yünde (ülkemizin tek Ermeni köyü) yap›ld›.
DHF, DGH, EHP, Partizan, Al›nteri, TÖP, Kad›n
Eme¤i Derne¤i, Kald›raç, BDSP, ESP, HÖC ve
HKP gibi kurumlar da festivalde stant aça-
rak, kendi politik propagandalar›n› gerçek-
lefltirdiler. Festival, gerçeklefltirilen panel,
söylefli, konser ve yar›flmalarla son buldu.

Dersimliler festivali
de¤erlendiriyor

9. Munzur Kültür ve Do¤a Festivali’ne günler kala, Dersim’de festi-
val heyecan› herkesi sarm›fl durumda. Yaz dönemi nedeniyle ha-
reketlenen flehirde, kahvelerin, çay bahçelerinin ve parklar›n en
önemli gündem maddelerinden biri de festival…
Yaklaflan festivale iliflkin, Dersimlilerle k›sa sohbetler gerçeklefltir-
dik. Sohbet ettiklerimizin ço¤u, festival s›ras›nda çal›flmak duru-
munda olan ve festival dönemindeki hareketlili¤i maddi kazanca
dönüfltürmeye çal›flan Dersimlilerdi. Bu da festivalin Dersimliler için
bir baflka ve hem de hiç küçümsenmeyecek anlam› olmufl art›k.
Tek bir fabrikas› olmayan ve halk›n›n önemli bir k›sm› yurtd›fl›ndan
gelen destekle ayakta durabilen Dersim’de, festivallerin siyasal ve
kültürel anlam›n›n yan›na, bu da ekleniyor.

“Festival sayesinde para kazan›yoruz”: Munzur k›y›s›ndaki kafelerin
yan›ndaki standlardan birinde gözleme açan 42 yafl›ndaki ev kad›-
n› Fatma’ya, festivale iliflkin düflündüklerini sordu¤umuzda bize
verdi¤i cevap flöyle oluyor:
“Bak, festivalin olmas› güzel bir fleydir. Ama bir ay bizi kurtarm›yor.
Festival sayesinde para kazan›yoruz. Bak, benim k›z›m Marmara
Üniversitesi’ni okuyor. Ama bizim hiçbir yerden gelirimiz yok. ‹nan
ki bak, bu festival de olmazsa, biz ö¤rencimizin yol paras›n› bulup
yollayam›yoruz. Çok zor durumday›z. Yani gazeteye verin, bu so-
runu devlet de, baflbakan da herkes okusun.”
Maddi s›k›nt›lar›ndan biraz daha bahseden Fatma, bu konular için
valinin yan›na gidifline getiriyor konuyu:
“Tunceli Valisi’nin yan›na gittim, eski Tunceli Valisi’nin… Gittim, ifl
istedim. Bana dedi ki, ‘siz oyunuzu DTP’ye vermiflsiniz, gidin size
yard›m etsin, sizi ifle koysun.’ Ben de orada dedim ki, ‘ben DTP’ye
mi vermiflim, oraya buraya m› vermiflim fark etmez ama siz bir Va-
li olarak bana yard›mc› olmak zorundas›n›z, ben ma¤dur durumda-
y›m.’ Yani bunu bana söylerse bir vali, yani particilik yaparsa bir
ilin valisi, daha art›k biz ölmüflüz… Biz gidip derdimizi kime anlata-
l›m. Ben bunlar› yazman›z› istiyorum.”
Festivalin Dersim’in do¤as›n› ve kültürünü korumak aç›s›ndan da
bir anlam› olup olmad›¤›n› sordu¤umuzdaysa flu cevab› al›yoruz:
“Biz do¤am›za de¤er veriyoruz. Do¤am›za zarar verilmesini de iste-
miyoruz. Çok güzel yerlerimiz var. Mesela Munzur Baba’n›n suyu-
nun yok olmas›n› istemiyoruz. Yani biz baraj istemiyoruz aç›kças›.
Festivalin de her sene olmas›n› istiyoruz. Yani güzel, hem flenlik
olarak, hem fakir insanlara bir ay da olsa, hiç olmazsa maddi ola-
rak biraz katk› sa¤l›yor.”

“Çal›flt›¤›m için hiçbir etkinli¤i takip edemiyorum”: Fatma’yla yapt›-
¤›m›z sohbetin benzerini, boya sand›¤›n› ifllek bir yolun üzerine
kurmufl 25 yafl›ndaki Engin Gerçek’le de yap›yoruz. Onun için de
festivallerin en önemli anlam›, sa¤layaca¤› maddi kazanç… Ona
festivalde en çok hangi etkinlikleri takip etti¤ini sordu¤umuzda,
flöyle cevap veriyor:
“Do¤rusunu söylemek gerekirse, hiçbir etkinli¤i takip edemiyorum.
Çal›flt›¤›m için, hep böyle oluyor. Festival maddi sorunlar›m›z› da
bir nebze gideriyor tabii ki… Zaten ne geliyorsa festivalde geliyor.
Sonra zaten yine buras› eski haline dönüyor. Biz bu hareketlili¤in
festivalden sonra da devam etmesini istiyoruz. Öyle daha güzel
olur.”
Festivalin Dersim’in kültürü ve do¤as›yla iliflkisini hat›rlat›nca, “Ba-
raj›n yap›lmas›n›n Munzur için hiçbir faydas› yok. Bizim do¤al gü-
zelli¤imizi yok edemezler. Baraj› istemiyoruz.” diyor hemen…
Festivale iliflkin sohbetlerimizde dikkatimizi çeken bir konu da,
halk›n esnafla ilgili flikayetleri oluyor. Herkes ayn› fleyi söylüyor:
“Festival zaman›nda esnaf her fleyi çok pahal›ya sat›yor.”
Yolda karfl›laflt›¤›m›z 50 yafl›ndaki ev kad›n› fienay Parlak, bu ko-
nuyu flöyle dillendiriyor:
“Festivaller önceden güzeldi ama bu iki senedir hiç memnun de¤i-
liz. Eskiden kalabal›kt›, güzeldi. fiimdi gitgide azal›yor yani. Kimse
gelmiyor. Her fleyi çok pahal› veriyorlar esnaflar. Belediye standart-
lar› falan olsun, herkes ona göre hareket etsin. Kafas›na göre her-
kes hareket ediyor.”

“‹nsan, pahal›l›ktan dolay› burada çay içmeye korkuyor”: Ayn› soru-
nu, bir kahvede otururken sohbet etti¤imiz 29 yafl›ndaki taksi flo-
förü Serkan ise, flöyle anlat›yor:
“Tunceli’deki esnaf festivallerde her fleyi pahal› flekilde veriyor. Bu
da zaten halk› rahats›z ediyor. Mesela Hozat’ta, ne bileyim Ova-
c›k’ta festivaller çok güzel. Etkinlikler çok güzel. Zaten bu etkinlik-
ler insanlar›n kaynaflmas›n› sa¤lad›. Ama geçen seneye oranla ba-
k›yorsun, bu sene kimse yok. Yani biraz da art›k bu krizden dola-
y› m› gelmiyorlar, yoksa iflte bu pahal›l›ktan dolay› m› gelmiyorlar.
Adam gelip burada bir çay içmeye bile korkuyor. Yani bu gibi so-
runlar var.”
34 yafl›ndaki tezgahtar Serpil Alk›fl’›n yan›na gitti¤imizdeyse, festival-
lere iliflkin pek çok “ah” iflitiyoruz. Festivallerde ekonomik kazanc›n
önplana ç›kt›¤›n› söyleyen Serpil Alk›fl, baflka fleyleri de elefltiriyor:

“Festival e¤lence havas›nda geçiyor”: “Ad›nda yer ald›¤› gibi, bu
‘kültür ve do¤a festivali’ diyoruz, de¤il mi? Kültürümüzü d›flar›daki
insanlara anlatabilmek, buna uygun etkinlikler yapmak gerekir.
Sadece konser havas› içinde geçmemeli. Baflka fleyler de yap›l›yor
ama onlara talep çok olmuyor. Geçen senelerde birkaç tiyatro, pa-
nel falan yap›ld›. Kat›ld›m, ama bakt›m insan yok. Bence bu tür et-
kinliklerin de çok fazla kitleye ulaflmas› gerekiyor. O yönü çok ek-
sik kal›yor mesela. ‹nsanlar genelde festivali e¤lence havas›nda ge-
çiriyor.”
“‹lk festivallerle flimdikiler aras›nda bir fark var m›?” diye sordu¤u-
muzdaysa, flu cevab› al›yoruz:
“Ben bütün festivallerde burada tezgâh açt›m. ‹lk festivallerden
bugüne, gitgide azal›yor kat›l›m. Bunun nedenini kendimce flöyle
de¤erlendirebilirim: ‹nsanlar geldi ve belki de bekledikleri fleyi gö-
remediler. Ya da buradaki insanlar sömürdüler gelenleri.”
Munzur Festivali’ne iliflkin halktan görüfller almaya bafllarken, pek
çok kiflinin Dersim’in do¤as›na, kültürüne iliflkin cümlelerle bizi
karfl›layaca¤›n› düflünüyorduk. Ancak ne yaz›k ki, maddi imkans›z-
l›klar, insanlar› böylesi bir festivali dahi maddi kazanç elde etmek
için “f›rsat kap›s›” olarak görmeye yöneltiyor. Ancak yine de Der-
simlilerin festivali salt “kazanç kap›s›” olarak görmedikleri, kültür-
lerine ve do¤alar›na da büyük bir özveriyle sahip ç›kt›klar› bir ger-
çek… Festivalde ve di¤er zamanlarda Munzur’a veya di¤er do¤al
güzelliklerinin yok edilmesine iliflkin yap›lan eylemlerdeki kitlesel-
lik, bu gerçe¤i gözler önüne seriyor.

