
TEKEL iflçisi ‘direnifle devam’dedi
Ülkenin dört bir yan›ndan An-
kara’ya gelen sendikalar,
meslek örgütleri ve devrimci-
ler, TEKEL iflçilerinin bafllatm›fl
oldu¤u direnifle seslerini kata-
rak ‘direnifle devam’ dediler.
TEKEL iflçisinin direnifline s›rt
çeviren Türk-‹fl yönetimi ise,
iflçilerin talepleri yerine AKP
hükümetinin isteklerini dillen-
dirdi. Direniflin bafllad›¤› gün-
den itibaren Türk-‹fl yönetimi-
nin direnifle karfl› tak›nd›¤›
ikircikli tutumun mitingte de

devam etmesi üzerine sabr›
taflan Tekel iflçisi ile Türk ‹fl
yöneticileri aras›nda arbede
yafland›. ‹flçiler, önce direnifle
iliflkin hiçbir somut öneri ge-
tirmeyen ve direniflin taleple-
rini geçifltiren Mustafa Kum-
lu’yu konuflmas› boyunca yu-
halad›. ‹flçilere sinirlenen
Kumlu’nun miting alan›n› terk
etmesi üzerine iflçiler, platfor-
mu fiili olarak ele geçirdi ve
Türk ‹fl’i genel greve ça¤›rd›.
‹flçilerin bu kararl› ve militan

duruflu karfl›s›nda afallayan
Türk-‹fl yöneticileri, iflçilerin
taleplerini dile getirmek yeri-
ne, direnifle bafllad›¤› günden
bugüne koflulsuz destek ve-
ren devrimci kurumlar› yafla-
nanlardan sorumlu tuttu.
TEKEL iflçileriyle birlikte direni-
fli büyüten DHF’nin aralar›nda
bulundu¤u devrimci kurumla-
r› hedef gösteren Türk-‹fl yö-
netimini, iflçiler “Kahrolsun
sendika a¤alar›”, “Türk-‹fl su-
sacak, iflçiler konuflacak” slo-

ganlar› ile karfl›l›k verip sus-
turdular. ‹flçiler ayr›ca, “Sendi-
kan›n de¤il iflçinin iradesi
önemlidir. Birlikte mücadele
edece¤iz ve kazanaca¤›z” di-
yerek, Türk-‹fl yönetiminin
“sendika a¤al›¤›” yapt›¤›n› ifa-
de ettiler. DHF ise, sendika
a¤alar›n›n Tekel iflçilerini yan-
l›z b›rakt›rmaya dönük bu ay-
r›flt›rma tutumuna karfl›l›k
olarak, Tekel iflçileriyle olan
dayan›flmay› daha da büyüte-
ceklerini ifade etti.

Baflbakandan emniyet müdürüne varana
dek devletin her kademesinden gelen des-
tekle, gerekli atlayap› ve güvencenin olufltu-
rulmas› sonucunda yarat›lan "öfkeli vatan-
dafl" toplulu¤u, sald›rmaya devam ediyor.
Halk›n bilinci dumura u¤rat›l›p, "Vatan millet
Sakarya" söylemleri ile k›flk›rt›lan gruplar bu
sefer Romanlara sald›rd›, Romanlar› yerle-
rinden sürgün etti. Devlet ise memnun gözü-
küyor. Öte yandan Selendi’de ortaya ç›kan
ise; devletin yaratt›¤› ve besledi¤i linç kültü-
rünün halklar için ne kadar tehlikeli oldu¤u
olgusu oluyor. Sald›raya maruz kalan Ro-
man aileler ise “‹nsanlar, insan olduklar›n›
unutmas›nlar” diyerek, her fleyi özetliyorlar.

Romanlar: ‹nsanlar, insan
olduklar›n› unutmas›nlar
� GÜNCEL SAYFA 5

Arka plan›yla tasfiyeci yap›lanma süreci ve geliflmelirin dili
Co¤rafyam›zdaki siyasi sistemde uzun y›llar
koalisyon hükümetleri dönemi yafland›. Bu,
co¤rafyam›zda at koflturan çoklu emperyalist
sermayenin varl›¤› ve toplumsal yap›m›z›n koz-
mopolitik niteli¤inin bir yans›mas›yd›. Daha
aç›kças›, bu; ad› geçen çok uluslu sermayenin
kendi aras›ndaki dengelerin durumu-oynakl›¤›
ya da bu sermaye gruplar›n›n herhangi birinin
mutlak flekilde hükmedecek kesin bir egemen-

li¤i tam tesis edemeyifli ile birlikte; ayn› zaman-
da ülkede oldukça zengin toplumsal s›n›f taba-
kalar› ve de¤iflik kategorilerde olmak üzere,
çoklu-da¤›n›k siyasal-kültürel güçlerin bulunu-
yor olmas› ile komprador kliklerin güç da¤›l›m›
ve durumunun göstergesi ve sonucuydu. Her-
hangi bir iflbirlikçi komprador klik tek bafl›na
hükmedecek oy gücünü bulam›yordu. Tek bafl›-
na iktidar ve hükümet olabilecek bir klik mev-

cut bulunmuyordu ya da var olan uflak klikler
bu duruma tam olarak haz›rlanamam›fllard›. Bu
dönemki hükümetler dikifl tutturam›yor, skan-
dallar eflli¤inde iffla edilen kirlilikler, oyun ve
komplolarla devriliyorlard›. Didiflme içten içe
sürüyordu, fakat tafllar yerine oturtulamam›flt›
daha. Koalisyon hükümetleri dönemi, yap›s› ve
niteli¤i gere¤i, siyasi istikrar aç›s›ndan son de-
rece zay›ft›. DEVAMI SAYFA 8’DE

O suskun yaln›z kad›nlar-Sibel Özbudun : KADIN SAYFA 7

G Ü N C E L “Demokratikleflme”ad›yla sürdürülen planl› bir kuflatmad›r

Tekel iflçisinin, güvencesiz çal›flma koflullar›na, 4/C ile somutlaflan köleli¤e karfl› bafllat-
t›¤› direnifl tüm bask›lara ra¤men devam ediyor. Ankara’da Pazar günü yap›lan büyük mi-
tingle kararl›¤›n› birkez daha ortaya koyan Tekel iflçisi, devletin sald›r›lar›n› ve sendika
bürokrasisinin eylemlerini kerhen “destekleme” tutumunu protesto etti

S A Y F A 3

17-31 Ocak 2010 168. Say› Fiyat› 1 TL e-posta:devrimcidemokras@ttmail.com www.devrimcidemokrasi.net

DEMOKRAS‹ DEVR‹MLE GELECEK15 GÜNLÜK S‹YAS‹ GAZETE

YILMAZ GÜNEY
GENÇL‹K VE KÜLTÜR
FESTIVAL‹’NE ÇA⁄RI
Avrupa Demokratik
Gençlik Hareketi, ge-
nelekselleflen festiva-
lin 12.’sini 20 fiubat’ta
düzenleyece¤ini
aç›klad›
SAYFA 9

AVATAR VE
MUHAL‹FL‹K
“Avatar” filmi farkl›
aç›lardan tart›fl›l-
maya devam edili-
yor. Filme, ”anti
emperyalist” diyen
ABD karfl›t› muha-
lifler bile oldu.
SAYFA 12

BU B‹R FELAKET M‹?
Karayipler’in en
yoksul adas› olan
Haiti'de, 7 fliddetin-
de bir deprem ger-
çekleflti. ‹lk belirle-
melere göre 100
binden fazla insan
yaflam›n› yitirdi.
SAYFA 10

DEVRIMCI DEMOKRASI

‘Aç›l›m’dan
çocuklara
iflkence ç›kt›

TMK ma¤duru 32 çocu¤a, hapishanelerde
iflkence yap›ld›¤› ortaya ç›kt›! Hapishane-
lerde bu gerçeklik aç›¤a ç›karken d›flarda
ise yine çocuklar devlet fliddetinden kurtu-
lam›yor. Hakkari’de polisin kovalad›¤› ço-
cuk, korkuyla s›¤›nd›¤› evin balkonundan
afla¤› atlad›. sayfa 4

Tafleronluk
de¤il kadro
istiyoruz!

‹zmir Büyükflehir Belediyesi’ne ba¤l› park
bahçe iflçisi olarak çal›flan taflerona ba¤l›
iflçiler, “taflerona ve iflsizli¤e hay›r” dedi-
ler. Geçti¤imiz y›l da ayn› sorunla karfl›
karfl›ya kalan iflçiler, D‹SK ve belediye
baflkan›n›n tafleronlaflmay› kald›raca¤› yö-
nündeki sözünü hat›rlatarak verdikleri sö-
zü tutmalar›n› istediler. sayfa 6

“fiüpheli
ölüme”
takipsizlik

‹zmir’in Bayrakl› ‹lçesi’ne ba¤l› Gümüflpa-
la Semti’nde, 21 Temmuz 2009 tarihinde
gözalt›na al›nd›ktan sonra karakol neza-
rethanesinde, polisin tabancas›n› ele ge-
çirip intihar etti¤i öne sürülen 24 yafl›nda-
ki Abdurrahman Sözen davas›nda takip-
sizlik karar› ç›kt›. sayfa 2

‹tf
ai

ye
 ifl

çi
le

ri
‹s

ta
nb

ul
’d

a
ey

le
m

le
rin

e
de

va
m

 e
di

yo
r

sayfa 6

� � �

Halk için

PERSPEKT‹F

‹STANBUL- Hapishanelerde
siyasi tutsaklar›n ‘ehlilefltiril-
mesi’ için uygulanan tecrit uy-
gulamas›na karfl› verilen müca-
dele, 2009’da oldu¤u gibi yeni
y›lda da sürüyor.
Birçok sendika ve devrimci-de-
mokrat kurum hasta tutsakla-
r›n serbest b›rak›lmas› talebiy-
le Adli T›p Kurumu önündeydi.
Hapishane ve tecrit koflullar›n›
protesto etmek amac›yla Adli
T›p Kurumu önünde biraraya
gelen kurum üyeleri burada
bas›n aç›klamas› düzenlendi.
Kurum üyeleri ad›na aç›klama-
y› yapan Ahmet Kulaks›z, dev-
letin
hasta tutsaklar› b›rakmayarak
tedavilerinin yap›lmas›n› en-
gellemesi sonucu 2009’da 15
hasta tutsa¤›n hayat›n› kay-
betti¤ini belirtti.

Öldüren hastal›k de¤il, tecrit politikas›d›r
Tecrit koflullar›n›n hasta tut-
saklar› olumsuz yönde etkile-

di¤ini ve bunun en çarp›c› ör-
ne¤inin Güler Zere oldu¤unu
hat›rlatan Kulaks›z, “Zere’nin
doktorunun yapt›¤› aç›klama-
ya göre; Zere’nin sa¤l›k duru-
mu gün geçtikçi iyiye gidiyor.
Hasta tutsaklar› öldüren asl›n-
da hastal›k de¤il, tecrit politi-
kas›d›r. Öldüren hasta tutsak-
lar›n tedavilerinin engellenme-
sidir.” dedi.
Hasta tutsaklar›n tedavisinin
yap›lmas› için Adli T›p Kurumu
taraf›ndan rapor verilmesi ge-
rekti¤ini ama bu kurum tara-
f›ndan istenilen raporlar›n ve-
rilmedi¤ini ve bu yüzden de
birçok tutsa¤›n yaflam›n› yitir-
di¤ini dile getiren Kulaks›z,
“Herkesin bilmesi gerekir ki;
hasta tutsaklar sahipsiz de¤il-
dir. Mücadelemiz hasta tut-
saklar›n tedavileri yap›lmas›
için serbest b›rak›l›ncaya ka-
dar devam edecek. Ve onlar›
zulmün elinden çekip alaca¤›z”
dedi.

Hasta tutsaklara özgür-
lük mücadelesi sürüyor

ayı geride bırakıyor;
devletin tüm saldırıları
karşısında Tekel işçile-
rinin güvencesiz, sigor-
tasız ve düşük ücretle
çalışma koşullarına kar-

şı başlattıkları direniş.
Devlet, AKP hükümeti üzerinden
IMF’nin, Dünya Bankası’nın ve
ABD emperyalizminin önüne
koyduğu ekonomik modeli haya-
ta geçirirerek, her zerresinde iş-
çilerin alınteri ve emeği olan, iş-
çilerin gece gündüz çalışıp, aç
yattıkları günlerin karşılığı ola-
rak büyüyen kamu iktisadi taş-
şabbüsleri özelleştirilerek, ger-
çek sahipleri sokağa atılıyor.
Hatırlatalım, hakim sınıflar bu
zamana kadar, işçilerin belli ta-
leplerini karşılayarak, köle gibi
çalıştırıp üzerlerinden zenginlik-
ler elde ettikleri kamu mallarını,
işçiler den soyutlayarak yerli ve
yabancılara peşkeş çekildi. Do-
yan doyduktan, ceplerini doldur-
tuktan sonra, gelişen yeni ekono-

mik konsept içirisinde, yeni zen-
ginlere armağan edilen kamu
malları, bu değeri yaratan emek-
çilerin sokağa atılarak ya da gü-
vencesiz, düşük ücretli, sağlıksız
çalışma koşulları sunularak özel-
leştiriliyor. Halkın vergileriyle ve
emekçilerin alınteri ve emeğiyle
yaratılan kamu mallarının özel-
letirilmesi bir yana, bu zenginlik-
leri yaratan ve bu işletmelerin
asıl sahibi olan binlerce emekçi,
sanki bu değerin hiç bir yerinde
olmamışçasına, komik tazminat-
larla ve uzun soluklu mücadele-
ler sonucu kazandıkları bir çok
hakkı elllerinden alınarak soka-
ğa atıldı.
Emperyalistlerin önlerine koy-
dukları ödevleri hayata geçiren
AKP hükümetinin, Tekel işçileri
şahsında, halka karşı açtığı sa-
vaş, yarın bütün emekçilerin ör-
gütlü olduğu alanlarıda kapsaya-
cak bir saldırıya işaret ediyor.
Nassıl ki Tekel’den önce, SEKA,
Paşabahçe, Divriği Maden İşlet-

meleri ve TELEKOM’u özlleştirip,
bu değerleri yaratan emekçiler
işinden edildiyse, bugün de Tekel
işçileri aynı saldırıyla yüz yüze
kaldı. Özellikle kamu işletmele-
rindeki emekçilere yönelik bir
saldırıya dönüştürülen özelleştir-
me ve 4-C saldırısı, yarın bu ka-
mu alanlarındaki bütün işçilere
yönelik adım adım yönelecektir.
Belirtelim ki, hakim sınıflar ve
AKP hükümeti, işçi ve emekçileri
top yekün karşılarını alamaya-
caklarından dolayıdır ki, işçi ve
emekçilere yönelik yürüttüğü
saldırılarını parça parça yönelt-
mektedir. Özelikle devlet tarafın-
dan sendika iç tüzüğüne yönelik
yapılan yasal değişikliklerle,
farklı iş kolları üzerinden parça
parça örgütlenmesine izin veri-
len sendikalar, böylece aynı so-
run üzerinden “tek parça emek
cephesi” olarak örgütlenmeleri
engellendi. Bir de buna emek ha-
reketinden, sınıfın militan hare-
ketinden uzak bürokrat sendika-

cılk anlayışı “sarı sendikacılık”,
“sendika ağalığı” eklenince, Türk
İş örneği gibi, bu saldırıya maruz
kalan sendikada örgütlü ya da ör-
gütsüz emekçiler iyice yanlızlaşı-
tırılıp, mücadeleleri boğuluyor.
Bu nedenle Tekel işçisinin maruz
kaldığı saldırı ve sorun bütün
emek çephesini ilgilendiren bir
sorundur. Bu gün Tekel işçileri
üzerinden bütün emek çephesin-
de örgütlü ya da örğütsüz tüm
emekçilere bir saldırı gekçekleş-
mektedir. Bu gün eğer Tekel işçi-
lerinin mücadelesi yanlızlaşıp,
boğulmasına izin verilirse yarın,
Tekel işçinin bangır bangır bağır-
dığı “Genel grev genel direniş”
sloganının kıymeti haberbiyesi
kalmayacaktır. Ya bügün Hakim
sınıfların böl, parçala, yönet şek-
linde yürüttüğü saldırıya karşı
boyun eğceğiz, ya da Tekel işçile-
rinin militan mücadelesinden öğ-
renerek bu saldırıya karşı birle-
şip, bütünleşip kavgayı büyüte-
ceğiz.

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

OKU
KUT

ABONEBULABONEOL
ABONEL‹K SÜRES‹ Yurtiçi Yurtd›fl›

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

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

1

Devrimci bas›na sald›r›lar sürüyor
Geçen y›l Aral›k ay›nda Baflbakan Erdo¤an’›n
ABD’ye ziyaretinde “Türkiye’de bas›n özgürlü-
¤ü konusunda bir sorun yok” ifadesini kullan-
m›flt›. Ancak ülkede bir çok gazetecinin tutuklu
bulunmas› ve sol-muhalif yay›nlar›n kapat›lma-
s› ya da yay›nlar›n ço¤u say›s›na cezalar›n ya¤-
mas› Baflkaban’›n sözelerini yalanl›yor.
Mahkemeler taraf›ndan yine bas›n özgürlü¤ü-
nün k›s›tland›¤› kararlar al›nd›. At›l›m Gazete-
si sorumlu yaz›iflleri müdürüne yay›nlad›¤› bir
haberden ve Devrimci Hareket Dergisi yaz› ifl-
leri müdürüne yay›nlad›¤› iki makaleden dolay›
para cezas› verildi.
At›l›m Gazetesi’nin 16 May›s ve Özgür Gençlik
Dergisi’nin 14 May›s 2009 tarihli say›lar›nda
yer alan ayn› haberden At›l›m Gazetesi yaz›ifl-
leri müdürü fienol Sa¤alt›c›’ya 27,5 ay hapis
cezas› verildi.

Y›lmazkaya haberi cezaya gerekçe gösterildi
Polis taraf›ndan Bostanc›’da öldürülen Orhan

Y›lmazkaya’n›n mezar›n›n bafl›nda yap›lmak is-
tenen anman›n engellenmesi haberi ‹stanbul
11. A¤›r Ceza Mahkemesi taraf›ndan cezaya
gerekçe gösterildi. ‘Orhan Y›lmazkaya anmas›-
na polis engeli’ bafll›kl› haberle “Örgüt propa-
gandas› yap›ld›¤›”, “Suç ve suçlunun övüldü¤ü”
ileri sürüldü.

‘Bilgi ve fikirlerin aç›klanmas› bas›n›n görevidir’
Verilen kararlarla ilgili aç›klamada bulunan At›-
l›m Gazetesi avukat› Ayfle Kaymak, ayn› haber-
den hem At›l›m Gazetesi hem de Özgür Genç-
lik Dergisi’ne iki ayr› ceza verildi¤ini ifade etti.
Yaz›larda propaganda suçu unsurlar›n›n olufl-
mad›¤›n› soruflturmalarda defalarca belirttikle-
rini söyleyen Kaymak, “Kamu yarar›n› ilgilendi-
ren bilgi ve fikirlerin aç›klanmas› bas›n›n göre-
vidir” dedi. Cezaya konu olan yaz›n›n ifade öz-
gürlü¤ü kapsam›nda de¤erlendirilmesi gerekti-
¤ini dile getiren Kaymak, karar›n hukuka ayk›-
r› oldu¤unu ve bu yüzden karar› temyiz ettikle-

rini aç›klad›.

‘Che’nin an›lmas›n› örgüt propagandas› olarak de¤erlendiren
halk karfl›t› zihniyettir’
Emperyalizme ve Oligarfliye Karfl› Devrimci Ha-
reket Dergisi sahibi ve sorumlu yaz›iflleri müdü-
rü Fehmi K›l›ç, derginin özel say›s› olarak ç›kan
Liseli Dev-Genç dergisindeki iki yaz›dan dolay›
‹stanbul 11. A¤›r Ceza Mahkemesi taraf›ndan
para cezas›na mahkum edildi. “Liseli Dev-Genç
Gelece¤ini Eline Alma mücadelesidir” ve
“Che’yi An›yoruz” bafll›¤› tafl›yan yaz›larda ‘ya-
sad›fl› örgüt propagandas›n›n yap›ld›¤›’ iddia
edilerek Fehmi K›l›ç’a 16 bin 660 TL para ce-
zas› verildi. Ceya iliflkin K›l›ç, “Che’nin an›lmas›-
n›n dergimizde haber yap›lmas›n›, örgüt propa-
gandas› olarak de¤erlendiren gerici ve halk
karfl›t› zihniyettir. Mücadelemize devam ede-
ce¤iz” cevab› verdi.

‹‹ZZMM‹‹RR-- Bayrakl› ‹lçesi’ne ba¤l› Gümüflpala sem-
tinde, gözalt›na al›nd›ktan sonra karakol neza-
rethanesinde polisin tabancas›n› ele geçirip in-
tihar etti¤i öne sürülen 24 yafl›ndaki Abdurrah-
man Sözen davas›nda takipsizlik karar› ç›kt›.
21 Temmuz 2009 tarihinde gözalt›na al›nd›k-
tan sonra Gümüflpala Polis Merkezi’nde polis
silah›ndan ç›kan kurflunla ölen evli ve 2 çocuk
babas› Abdurrahman Sözen’in yak›nlar› karar›
kabul etmediklerini aç›klad›.

Sözen’in, polisin silah›yla intihar etti¤i belirtilmiflti
Polis taraf›ndan, ‘Sözen’in gözalt›nda tutuldu-
¤u karakoldaki görevli polis memuru C.M.’nin

silah›n› alarak önce havaya atefl etti¤i sonra-
s›nda da bafl›na dayad›¤› tabancan›n teti¤ini
çekerek yaflam›na son verdi¤i’ iddia edilmiflti.
Otopsi raporunda, Sözen’in ‘bitiflik at›fl’ sonu-
cu, bafl›n›n sa¤ taraf›ndan girip solundan ç›kan
mermiyle yaflam›n› yitiridi¤i ifade edilmiflti.

‘Kardeflimin intihar etmedi¤inden ad›m gibi eminim’
Kardeflinin ölümünden dolay› dava aç›lmaya-
rak, takipsizlik karar› verilmesine tepki göste-
ren Sözen’in ablas› Gurbet Balaman, karar› ka-
bul etmediklerini dile getirdi. Balaman, “‹nti-
har diyorlar ama bu aç›klama bizi inand›rm›-
yor. Bu ifl burada kapanmad›, gerekirse

A‹HM’e gidece¤iz. Kardeflimin intihar etmedi-
¤inden ad›m gibi eminim. Çünkü e¤er eline si-
lah geçmiflse önce oradaki polise atefl ederdi,
kendisine s›kmazd›” diye konufltu.

‘Olay› kamufle etmek için seferber olmufllar’
Polisler hakk›nda en az›ndan bir ihmal davas›
aç›lmas› gerekti¤ini belirten Balaman, “Maale-
sef bu olay› kamufle etmek için seferber olmufl
durumdalar. Bizim polise itimad›m›z kalmad›.
Kime baflvural›m? Kimden yard›m isteyelim?
Karakolda ‘sözde koruma alt›ndayken karde-
flim ölüyor. Bundan sonra kime inanal›m?” diye
sordu.

fiüpheli
ölüme
takipsizlik
karar›

17-31 OCAK 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL2

Polis Vazife ve Selahiyet Kanu-
nu’nda yap›lan de¤ifliklikle be-
raber artan polis tetörü ve cina-
yetlerinin ayd›nlat›lmas› için ül-
ke genelinde bafllat›lan kam-
panya devam ediyor.
Sokak ortas›nda polisler tara-
f›ndan katledilen Alaatin Kara-
da¤ flahs›nda polis terörünün
son bulmas›, polis cinayetleri-
nin ayd›nlat›lmas›, PSVK ve
TMY’nin kald›r›lmas›, sorumlula-
r›n hesap vermesi talepleriyle
bafllat›lan kapmanya çerceve-
sinde eylemler yap›ld›.
‹stanbul’da Taksim Tarmvay du-
ra¤›ndan Galatasaray Meyda-
n›’na protesto yürüyüflü yap›ld›.
Yürüyüfl sonras›nda grup ad›na
yap›lan aç›klamada, son bir haf-
ta içerisende gerçekleflen polis
terörü uygulamalar› s›raland›.
‹stanbul Büyükflehir Belediyesi
(‹BB) taraf›ndan iflten ç›kar›lan,
belediyenin ‘özellefltirme’ politi-
kas›na karfl› direnen itfaiye iflçi-
lerine yönelik polis ve zab›ta ifl-

birli¤iyle yap›lan sald›r›,
Edirne’de Halk Cephesi üyeleri-
nin linç edilmek istenmesi ve
TEKEL iflçilerine polisin sald›r›s›-
n›n hat›rlat›ld›¤› aç›klamada
flunlara de¤inildi: “Toplumun
tüm kesimleri polis terörüne
maruz kal›yor. Sald›r›lar bunlar-
la da s›n›rl› kalm›yor, kolluk güç-
lerinden ve sivil faflist çeteler-
den sonra devreye yarg› meka-
nizmas› giriyor.”
Ankara ve ‹zmir’de de polis te-
rörü protesto edildi. Eylemler-
de ortak olarak egemenlerin
krizin faturas›n› iflçi ve emekçi-
lere kesti¤i ve sindirilmifl, sus-
kun insanlara yönelik sald›r›lar›-
n› artt›rarak devam ettirdi¤i
vurguland›.
Polis cinayetlerinin ayd›nlat›l-
mas› talebiyle düzenlenen ey-
lemlerde, sistemin yaratt›¤› po-
lis terörüne son verecek olan›n,
iflçi ve emekçilerin örgütlü mü-
cadelesi olaca¤› dile getirildi.

Polis terörüne son!

“Demokratikleflme”ad›yla sürdürülen planl› bir kuflatmad›r
Türk ulusu hakim s›n›flar›n›n büyük bir temafla ve gü-
rültüyle kopard›¤› “demokratikleflme” ve “aç›l›m” yay-
garalar›na koflut olarak, ezen egemen zihniyet(lerin)in
ça¤d›fl› uygulamalar› ilkel milliyetçili¤e tafl ç›kar›rcas›-
na yeni skandallarla serpilip t›rman›yor. Irkç› milliyetçi-
lik ç›¤ gibi büyüyor, tüyler ürpertici çehreyle toplumsal
yaflam› tehdit ederek derinlefliyor. Türk ulusundan ol-
mayan ulus ve az›nl›klara yaflam hakk› tan›mayan kes-
kinlikte pis kokular yay›larak, çeflitli millet ve milliyet-
lerden emekçi halk›m›z›n kardefllik temeli zehirleniyor.
Türk ulusu d›fl›ndaki ulus ve az›nl›klar, egemen ulus ha-
kim s›n›flar› ve k›flk›rtt›klar› kör milliyetçilik taraf›ndan
hakir görülüp horlan›yor, kelimenin tam manas›nda
ötekilefltiriliyor-ötekilefltirilmifltir de… Linç, “tehcir”,
“mahalle bask›s›” yarat›larak, farkl› uluslar ve ulusal
az›nl›klar üzerinde tam bir faflist terör estiriliyor. Azg›n
›rkç› milliyetçilik ve faflist sald›r›lar adeta kol geziyor.

Tek suçlu hakim s›n›flar ve düzenleridir!
Geliflmelerin ürpertici oldu¤unu söylemek do¤ru ama,
bu geliflmelerin Türk ulusu hakim s›n›flar› taraf›ndan
son derece planl› ve bilinçli bir politikayla gelifltirildi¤i-
ni söylemek daha isabetli, anlaml› ve do¤rudur. De¤i-
flik dil, din, renk ve cinsten çilekefl halklar›m›z bu gelifl-
melerden sorumlu ve suçlu de¤ildirler. Tek suçlu hakim
s›n›flar ve düzenleridir.
Ezilen emekçi halk›m›z yapay sorunlarla karfl› karfl›ya
getirilip çat›flmalara sürülmektedir. Dahas›, bölünüp
parçalan›yor ve böylece kendi gerçek sorunlar›ndan
uzaklaflmalar› sa¤lanarak, devrimci aray›fllara girmele-
ri, gerici-faflist düzene karfl› birleflerek mücadele yürüt-
meleri engellenmifl oluyor. Emekçi halk›n birbiriyle ça-
t›flan hiçbir ç›kar› olmad›¤› gibi, çat›flmalar›n›n hiçbir
gerekçesi de yoktur. Bunu yaratan gerici-faflist egemen
s›n›flard›r.
Halk içerisindeki farkl› etnik unsurlar›n birbirine düfl-
man ettirilmesinin temelinde, gerici hakim s›n›flar›n ç›-
karlar› ve bu ç›karlara ba¤l› gerici emeller yatmaktad›r.
Halk›m›z›n birbirine düflman edilip k›rd›r›lmalar›n›n
bundan baflka bir sebebi olamaz. Uygulad›klar› siya-
set, “böl-parçala-yönet” biçimindeki geleneksel çirkin
burjuva siyasetleridir.
Gerici hakim s›n›flar›n, her kategoriden emekçi halkla-
r›m›z baflta olmak üzere, tüm ezilen ulus ve az›nl›klara
açl›k, ac›, sefalet ve gözyafl›ndan baflka verecekleri hiç-
bir fleyin olmad›¤›, tüm yaflamda ispatl›d›r. Onlar›n,
bencil burjuva ç›karlar›n›n ve gerici s›n›f iktidar› -hatta
gerici dünya düzeni- ç›karlar› u¤runa bizleri ac›mas›zca
k›tl›k, k›y›m ve k›r›m çark›ndan geçirdiklerine defalarca
tan›k olduk. ‹nsanl›k tarihinde yaflanan ac› dramlar›n
büyük bir bölümünü veya benzerlerini, ülkemiz hakim
s›n›flar› da bizlere uygulad›. Bütün bu ac›lar› co¤rafya-
m›z da fazlas›yla tan›d›. Çünkü, ülkemiz hakim s›n›flar›
ve devlet yap›s› ya da karakteri, bütün gericilik dönemi
ve emperyalist dünyan›n bir parças› olup, ona ba¤›ml›
olmaktan kurtulamad›-kurtulmam›flt›r da. Ülkemiz geri-
cili¤i, dünya gericili¤inin s›n›f kardeflidir. ‹nsanl›¤›n ya-
flam tarihi gibi, co¤rafyam›z›n tarihi de bu gerici s›n›fla-
r›n mezalimiyle doludur. Bu s›n›flar›n egemenlik ve ikti-
darlar›n› koruyup sürdürme pahas›na, baflvurmad›klar›
ve bizlere reva görüp uygulamad›klar› tek zulüm çeflidi
kalmad›. Geçmiflten bu yana, devrimci ve Komünistle-
rin k›y›m› dahil, yaflanan etnik ve mezhepsel k›y›mlar-
da, dünya gericili¤inin büyük bir bölümü, ülkemiz ha-
kim s›n›flar›n›n eline su dökemez!

Egemenlerin sicili kabar›k!
Ermeni soyk›r›m› kara bir leke olarak boyunlar›nda dur-
maktad›r. Rum ve di¤er “gayri müslim”lere uygulanan
katliam ve zulmün efline benzerine az rastlan›r. Hami-
diye Alaylar› ile yap›lan katliamlar, üç askeri faflist cun-

ta, 29 Kürt ulusal ayaklanmas›n›n kanla bast›r›lmas›,
Mutafa SUPH‹’nin 14 yoldafl›yla birlikte katledilmesi,
“Otuz Üçler”, Marafl Katliam›, “Sivas yang›n›” vahfleti,
77 1 May›s Katliam›, Kürdistan köylerinin yak›l›p
köylülerin göçe zorlanmas›, Gazi Katliam›, Hapishane-
ler ve Ölüm Oruçlar› katliamlar›, 17’ler Katliam›, geril-
lar›n kafa ve kulaklar›n›n kesilmesi, köylülere d›flk› ye-
dirilmesi, 1001 operasyonda yap›lan katliamlar, “ka-
y›p”lar ve yarg›s›z infazlar, faili “meçhul” cinayetler zin-
ciri, asit kuyular› ve “Ergenekon”, kontrgerilla, J‹TEM
gerçe¤indeki katliamlar ve benzerleri… Tüm bunlar,
yaflananlardan sadece birkaç örnektir. Zulüm zinciri
uzay›p gider, co¤rafyam›z hakim s›n›flar›n›n.
Co¤rafyam›zda; Türk-Kürt ve di¤er az›nl›klardan halkla-
r›m›z›n yaflam›n›n tam bir cendere içinde oldu¤u sak-
lanamaz bir gerçektir. Hakim s›n›flar vahfli bir haydut
gibi kan emmekte, adeta karabasan misali çökmekte-
dirler, yoksul dünyan›n üzerine.

Halklar› birlefltirecek olan, al›nterleridir!
Fakat, zulmün oldu¤u yerde, mutlaka, ezilenlerin isyan
ç›¤l›¤› da yank›lanacakt›r! ‹flte, ezilen ulus ve milliyetle-
re yönelik bask›c› ve milli zulümcü politikalar, Kürt ulu-
sunun isyan ateflini harlamas›yla karfl›l›k bulmufltur. Ül-
kemiz emekçi s›n›flar› da, yüzy›llardan bu yana, sürdür-
mektedir mücadelelerini. Bu mücadele, bugün, en bü-
yük ve direngen karfl›l›¤›n›, TEKEL iflçilerinin Ankara’n›n
ayaz›na ra¤men sürdürdükleri kararl› direniflte bul-
maktad›r. Bu direnifl, ayr›ca, Selendi’de Romanlara, ül-
kenin dört bir yan›nda Kürtlere ve di¤er ezilen ulus,
milliyet ve inanç gruplar›na yap›lan sald›r›lar› bofla dü-
flürecek bir muhteva tafl›maktad›r. TEKEL’de direnen,
ülkenin dört bir yan›ndan gelen, Türk, Kürt, Roman,
Sünni, Alevi ve di¤er ulus ve milliyetlerden halk›m›zd›r!
Onlar› birlefltiren ise, nas›rl› elleri, al›nterleridir! Far-
k›nda olunmal›d›r ki, Romanlar› yaflam›n d›fl›na iten de,
Kürt ulusunun siyaset yapma hakk›n› engelleyen de,
TEKEL’i kapatarak emekçileri daha fazla sömürüye

mahkum eden de, egemen sistemin ta kendisidir!
Halklar›n hedefi de, birbirleri de¤il, egemen sistem ol-
mak zorundad›r!
Tarihler boyu katliam ve asimilasyonla süren Kürt ulu-
sunun imha ve inkar›, bugün “aç›l›m” ve “demokratik-
leflme” argümanlar›yla farkl› k›l›flarla, daha da sinsice
sürdürülmektedir. Defalarca tekrar etti¤imiz Kürt ulu-
sal hareketinin tasfiye edilmesi amac›n›n ç›plak bir ger-
çek olarak karfl›m›zda durdu¤unu, bir kez daha hat›r-
latmakta fayda vard›r. Gerek Türkiye-Kuzey Kürdistan
siyasal co¤rafyas› devrimci-komünist hareketi aç›s›n-
dan olsun, gerekse de Kürt ulusal hareketi aç›s›ndan
olsun, son derece aç›k olan ve s›kl›kla aç›klad›¤›m›z tas-
fiyecili¤in içeri¤i, boyutlar› ve tafl›d›¤› tehlikeleri, yeni-
den aç›klamaya gerek olmad›¤› düflüncesiyle, açma-
dan geçiyoruz. Fakat ulusal hareketin tasfiyesi amac›-
n›n çarp›c› örne¤i olan bir geliflmeye dikkat çekmeyi ye-
terli ve zorunlu görüyoruz.

Yürütülen bilinçli ve planl›, faflist bir kuflatmad›r!
Kürt ulusu üzerindeki milli zulmün, en son yasal siyasi
partisinin (DTP’nin) kapat›lmas›yla birlikte, pervas›zla-
flarak zirveye vurdu¤unu söylemek yanl›fl olmayacak-
t›r. DTP’nin kapat›lmas›n›n hemen öncesinde gelifltiri-
len linç ve ak›l almaz bask›lar ile birlikte, hakim s›n›fla-
r›n k›flk›rtmalar›yla konvoylar›na yap›lan ›rkç› faflist sal-
d›r›lar unutulamaz. Son dönemde Kürt ulusunun ve
onun siyasal temsilcilerinin, sanki milli bask› ve zulmü
Kürtler/DTP uyguluyormufl, ulusal taleplerini dillendir-
meleri suçmufl gibi, pervas›zca suçlan›p sald›r›lar›n he-
define oturtulmalar› tesadüf de¤ildi. Bilinçli ve planl›
yürütülen gerici faflist bir kuflatmayd›. En önemlisi de,
DTP’nin kapat›lmas› ve baz› vekillerin vekilliklerinin dü-
flürülmesinden sonra da devam ettirilen gerici-›rkç›
operasyon ve tutuklamalar eflli¤inde gelifltirilen kap-
saml› bask› ve teflhirle, azg›n terör dalgas›n›n yükselti-
lip nefes ald›rmayacak düzeyde ileri boyutlara vard›r›l-
mas›yd›. DTP’nin kapat›lmas›nda kendi hukuklar›n› da

çi¤neyerek siyasi kararla neticeye giden TC devleti ha-
kim s›n›flar›, hiçbir eti¤e s›¤mayacak uygulamalarla
Kürt ulusunun temsilcileri ve iradesini rencide etmek-
ten geri durmad›lar.
Her fleyden öteye, insani de¤erler bak›m›ndan veya in-
sani onur aç›s›ndan korkunç bir küstahl›kla ve en afla-
¤›l›k emellerle Ahmet TÜRK’ü afla¤›lay›c› uygulamalara
maruz b›rakacak kadar onursuzlaflt›lar. Ahmet TÜRK
flahs›nda yap›lanlar aç›ktan Kürt ulusuna yap›lan adi
muamelelerdi. DTP’li belediye baflkanlar›n›n ve di¤er
üyelerinin kelepçelenerek dizilip teflhir edilmesindeki
mantaliteyle, Ahmet TÜRK’e kiral›k ev verilmemesi ve
bunun bas›na yans›t›larak teflhir etme mant›¤›, ayn›
kör karanl›k ve komplocu kokuflmufl zihniyettir. Ahmet
TÜRK ve di¤er partililer ile belediye baflkanlar› flahs›n-
da yap›lan bu çirkinlikler, Kürt ulusunun onur ve haysi-
yetiyle oynayan ça¤d›fl› faflist zihniyettir. ‹flte, “demok-
ratikleflme” ve “çözüm”ün gerçek yüzü budur! Kürt ulu-
suna verdi¤i de iradesinin inkar› ve çi¤nenmesinin bü-
yütülmesidir. Kürt ulusuna onursuzluk ve teslimiyetin
dayat›ld›¤› gün gibi ortadad›r. Bu geliflmelerden de an-
lafl›lmaktad›r ki, yap›lan-yap›lmak istenen budur.
DTP efl baflkan› Ahmet TÜRK ve belediye baflkanlar› ile
di¤er parti üyelerine yap›lan bu gayri insani uygulama-
lar› nefretle k›nay›p lanetledi¤imizi belirtmek isteriz.
Özellikle bu süreçle birlikte daha derinlikli olarak gelifl-
tirilen Türk milliyetçili¤i, sadece Kürt ulusunu hedefle-
memektedir. Devrimci ve komünist hareketi de hedef-
lemekle birlikte, di¤er az›nl›klar› ve de¤iflik inanç grup-
lar›ndan halklar› da faflist karantinaya almakta-almay›
düfllemektedir. “Alevi aç›l›m›”, rastlant› veya “demok-
ratikleflme” de¤il, ezilmiflli¤iyle birlikte objektif olarak
devrimci potansiyel tafl›yan Alevi halk kitlesinin düze-
ne yedeklenmesini hedeflemektedir. Hakim s›n›flar,
Roman halk kitlesini de, yine ayn› amaçlarla, ihmal et-
memektedir.

Hakim s›n›flar›n “aç›l›m”›: Sisteme yedekleme ve kölelefltirme!
Ancak, tafl›d›¤› amaçlar ve gelifltirdi¤i “aç›l›m” ve “de-
mokratikleflme” sahtekarl›klar›na karfl›n, bütün bu ke-
simleri kölelefltirmeyi arzulayarak bask› ve terör estir-
mektedir. Selendi’de yaflanan olaylar, bu kör ilkel milli-
yetçilikten ba¤›ms›z de¤ildir. Yaflananlar, yarat›lan bu
garabetin direk veya dolayl› sonuçlar›d›r. Ve iflte, “de-
mokratikleflme” alt›na saklanmak istenen hakim s›n›f-
lar›n egemen ulus milliyetçisi zihniyetinin tezahürüne
bak›n ki, Selendi’de yaflanan geliflmeler sonras›, yerle-
rinden-ev barklar›ndan kovularak tehcir edilenler, Ro-
man kökenli halk toplulu¤u oluyor! Romanlar›n bezdi-
rici flekilde ve kaderleriymiflçesine y›llar y›l› horlan›p
hakir görülmesi yetmiyormufl gibi, yerlerinden sürülme-
si neyin ürünüdür? Tehcir için ilk akla gelen neden Ro-
manlar oluyor? Özerk yönetim bölgeleri mi oluflturul-
mufl ki, Selendi’den baflka yere yerlefltiriliyor-sürülüyor-
lar? Orada sorunlar› çözülmüfl mü olacak? Tehcir edil-
dikleri yerde, Roman çocuklar› okula gitti¤inde, ba¤-
naz milliyetçiler çocuklar›n› o okuldan alarak, Roman
çoçuklar›n› küstahça küçümseyip, onurlar›n› yaralama-
yacaklar m›?
Aç›k ki, Türk milliyetçili¤inin gelifltirilerek azg›nlaflt›r›l-
mas›, bu ve benzeri sorunlar› ve hatta daha büyük so-
runlar› olanakl› k›lan zemini de yaratmaktad›r. Ve bunu
yaratan da hakim s›n›flard›r. O halde yap›lmas› gere-
ken, Romanlar› Selendi’den sürmek de¤il, Türk milliyet-
çili¤ini yok etmektir. Dahas›, de¤iflik ulus ve az›nl›kla-
r›n, de¤iflik inanç guruplar›n›n ve en nihayetinde tüm
bu mozaikten oluflan ülkemiz halk›n›n kardeflçe ve öz-
gürce yaflayabilecekleri bir sistem yaratmakt›r. Bu da
gerici hakim s›n›flar›n harc› de¤il, ancak komünist dev-
rimcilerin kuracaklar› toplumsal sistemin harc›d›r!

Kitle tanımlamasına bağlı olarak sürdürül-
mekte olan faaliyet kuşkusuz ki her bir ha-
reketin program veya programatik görüşle-
ri doğrultusunda ele alınan genel mücadele-
nin ‘kitle faaliyeti’ şeklindeki ifade edilişidir.
Dolayısıyla kitle faaliyetinin önemi veya kit-
le faaliyetinde yoğunlaşma olarak ifade etti-
ğimiz vurgu devrimin öncü-önder gücü işçi
sınıfından temel güç durumundaki köylülük
ve diğerlerine varıncaya kadar toplamını
ifade ettiği için genel kitle adlandırması ya-
pılmakta ve bunun önemine dikkat çekil-
mektedir.
Bu gerçeğin ortaya çıkarttığı ihtiyaçlar te-
melinde devirimin stratejik ve taktik araç-
ları, kitleleri örgütlemekte, devrimi gerçek-
leştirmekte birer vazgeçilmez silah olarak
tarif edilmekte ve bunlar olmadan devrimin
başarılamayacağına işaret edilmektedir.
Bunlar keyfi belirlemeler olmadığı gibi sınıf-
lı toplum gerçekliği ve bunlar arasındaki ikti-
dar mücadelesinin açığa çıkarttığı gerçeğin
tam kendisidir. Dolayısıyla kitle ve kitle faali-
yetini tartışırken bu objektif durum esas ze-
min olarak alınmak durumundadır. Bu ze-
minde tarif edilen alan faaliyetlerinde sahip
olduğumuz mücadele araçlarını kitle içeri-
sinde faal ve etkili bir güce dönüştürmek için
elimizdeki aracı ve bu aracın hedef kitlesini
doğru tesbit edip araçla-amaç arasındaki ba-

ğı birbirine uyumlu ele alarak kitleleri örgüt-
lemeyi esas hedef olarak belirlemekteyiz.
Sınıf mücadelesinin deneyim ve tecrübeleri
bize göstermektedir ki başarı ve başarısız-
lıklar daha çok bunlar (amaç-araç) arasın-
daki diyalektik bağın doğru veya yanlış ku-
rulması sonucu ortaya çıkmıştır.
Kitle faaliyeti ve kitle faaliyetinde yoğunlaş-
manın önemi teorik çerçevede idealize edi-
lerek pratikte ise olması gerektiği gibi buna
uygun hareket etmemek ister istemez bera-
berinde başarısızlık getirmektedir. Ki bun-
dan kaynaklı çoğu zaman yanlış tartışma-
larla bu sorunun kaynağı pekala farklı yer-
lerde, adreslerde aranmaktadır.
Kitle hareketleri toplamda bir bütün olarak
adlandırılsa da esas olarak iki katagoriye
ayırmak yani iki başlık altında özetlemek
mümkün. Bunlardan birincisi; örgütün, ör-
gütlü gücün doğrudan her hangi bir etkisi al-
tında olmayan kitlelerin kendiliğinden geli-
şen hareketleri iken ikincisi ise beli bir prog-
rama yaslanan örgütün, örgütlü çalışmanın
açığa çıkarttığı hareketlerdir. Türkiye-Ku-
zey Kürdistan komünist ve devrimci hareke-
tinin tecrübelerine baktığımızda faaliyetle-
rinde bunlara esasta kendiliğinden gelişen
kitle hareketlerinin yön verdiğini görmekte-
yiz. Kendi subjektif güceyle görünürlük ka-
zanan hareketler olsa da bu diğerine naza-

ran oldukça geri düzeydedir. Kaldı ki kendi-
liğinden gelişen kitle hareketleri içerisinde
bulunup buna doğru yön vererek bir bütün
olmasa dahi bu süreçlerden belli başarılar el-
de ederek örgütlü, kalıcı güçler yaratma pra-
tiği yine oldukça geri ve zayıftır.
Kuşkusuz bunlar sebepsiz değildir. Her ne
kadar “usandırıcı tekrar” gibi görünse de al-
tını çizmemiz gerekir ki bu başarısızlıktaki
esas sebep ezici çoğunluk açısından devri-
min yolu, niteliği ve hedef kitlesi vb. öğeleri
de içeren, kalıcı başarıların anahtarı duru-
mundaki genel siyasal çizgideki bulanıklık-
tır. Tali açıdan ise parça parça başarılar elde
etmenin anahtarına sahip olunmasına kar-
şın çoğu zaman adeta “nasıl olsa doğru
anahtar bende” dercesine bir rahatlıkla za-
manı ve koşulları doğru değerlendireme-
mekte, bazen ise tez canlılıkla ya anahtarın
önemini unutup anahtarsız kapı açma ya da
yeni anahtarlar peşinden koşma pratiğine
girilmektedir.
Bu durum bir anlamda toprak tohum ilişki-
sine de benzer. Örneğin bir tohum vardır ne
kadar verimli toprağa ekerseniz ekin asla
bire 3-5 vermez. Hatta mahsulü ya başa baş
yada eksiğiyle toplarsınız. İşte bilimsel ol-
mayan bir siyasal çizgi açısından da durum
bundan farklı değildir. Maoist hareket açı-
sından durum farklı olmasına karşın sorun

daha çok toprak tohum ilişkisini büyük bir
titizlikle ve bilimsel zeminde kurup gerekli
çaba ve ısrar içerisinde olup olmamadır. Eli-
mizdeki tohumu her toprağın önem ve ve-
rim derecesine göre ekip, öngördüğümüz
mahsulü pekala alabiliriz. Ancak her tohu-
mu doğru toprağa da ekmek yetmez. Yani
sahip olduğumuz çizgi her ne kadar doğru
olursa olsun ve hatta kitle çizgimize uygun
ilgili hedef kitleler içerisinde çalışma yürüt-
sek dahi prensipli ve belli bir program dahi-
linde hedeflerine kilitlenmiş faaliyetçiler
toplamı olamadığımız sürece, esasta büyük
başarılar kazanılmayacaktır.
Sonuçlardan hareketle dahi olsa bu konu-
larda yeterince planlı ve ısrarcı olunmadığı
görülmektedir. Bu konulardaki eksiklikleri-
mizin üzerine giderek başarısızlıklarımıza
zemin sunan çalışma tarzlarımız değiştir-
meli ve şimdikinden daha bilinçli, ne yaptı-
ğını bilen yapılması gerekenin sorumlulu-
ğuyla hareket etmeyi öngören bir tarzı ge-
nel çalışma tarzına dönüştürmeliyiz. Konu-
muz özgülünde dikkat çekmeye çalıştığımız
eksiklikler için derin analizler yapmaya ge-
rek yoktur. Sadece alan faaliyetleri içerisin-
de çalışma yaptığımız kitlelerin durumu,
öne çıkan çelişkilerin doğru analiz edip Yeni
Demokratik Cumhuriyet programının ilgili
bölümünü bu alanın özgünlüğü ekseninde

öne çıkartarak kitlelerin çelişkilerinde al-
tarnatif çözüm önerilerimizi onlara götür-
mek ancak bunu götürürken de kitlelere gü-
ven veren bir gerçekliğe sahip olmak gere-
kir. Bu zorlamalarla ya da vucüt dilimizden
fiziki görünümümüze kadar ‘değişiklikten
değişikliğe’ gidilerek sağlanacak bir şey de-
ğildir. Bunun yegane yolu, programla kendi-
mizin birleşmesi, daha açıkçası gerçek dava
insanları olmakla mümkündür. Teorik ye-
tersizlik veya gerilikle davayla bütünleşme-
me meselesi aynı şeyler değillerdir. Birisi
idelojik bir mesele olarak inançsızlığa denk
düşerken diğeri süreç içerisinde giderilecek
olan bir eksiklik, yetersizliktir. Pratik koş-
turma ve günü birlik çalışma tarzından kay-
naklı görülmeyen böylesi sorunlar, ‘önemsiz
ayrıntılar’ şeklinde değerlendirilerek geçiş-
tirilmemelidir.
Sonuç olarak kitle faaliyetinde kalıcı başarı-
lar elde etmek için üzerimizdeki olumsuz-
lukları atmalı ve çalışma tarzımızı tekrar
tekrar gözden geçirerek bütün zamanımızı,
enerjimizi devrim mücadelesinin hızmetine
sunarak mücadelenin ihtiyaçlarına cevap
olacak bir planlama içerisinde olmalıyız. Şu-
nu unutmamalıyız ki; sebebi her ne olursa
olsun kendi iç çelişkilerine vakıf olup bun-
larla birlikte bilimsel çözüm üretemeyenler
başarılı olamazlar...

Kitle ve kitle faaliyeti‹SMA‹L UÇARSINIF TAVRI

17-31 OCAK 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 3

Sömürü düzeni üzerine kurulu
olan kapitalist sistem bir taraftan
açl›¤›, yoksullu¤u, sefaleti daya-
t›rken di¤er taraftan yaratt›¤› tab-
lodan zarar görenleri kendisine
ba¤l› k›lmak için çeflitli politikalar
izlemektedir. Bu politiklalardan
biri de yoksul halka ‘flefkat elini’
uzatarak sanki yoksulluklar›n›
‘kadermifl’, normal bir durum imifl
gibi gösterip, yine onlardan ald›-
¤› vergilerle ‘yard›m’ ad› alt›nda
sadaka da¤›tmas›d›r. Özellikle son
y›llarda AKP eliyle da¤›t›m› yap›-
lan kömür ve beyaz eflya yard›m-
lar› haf›zalarda halen canl›l›¤›n›
korumakta. Seçim zamanlar›
meydanlarda vaat üstüne vaatte
bulunan, halktan ald›¤› vergilerle
siyasi partilere ödenek ay›ran ve
bu ödenekler ile bolca at›p tutan
ve yard›m paketleri da¤›tan zihni-
yet, söz konusu olan kendisi d›-
fl›nda gelifltirilen bir proje olunca
ise yüzündeki maskeyi ç›kar›p at-
makta ve gerçek yüzünü göster-
mektedir. Bu gerçekli¤in son ör-
ne¤ini ise bugünlerde Amed’de
yaflamaktay›z.

Valilik emir yedi! 2 bin yoksul
aile yard›ms›z kald›
Amed’de Büyükflehir Belediyesi,
Baro, ‹HD, TMMOB, TTB, MÜS‹AD
ve GÜNS‹AD gibi 32 kuruluflun ka-
t›l›m›yla kurulan Sarmafl›k Yok-
sullukla Mücadele ve Sürdürüle-
bilir Kalk›nma Derne¤i’nin (Sar-
mafl›k) 4 bin 500 yoksul aileyi
kapsayacak yeni befl y›ll›k proje-
sine, DBB’nin yüzde 40 ortak ol-
ma yönünde ald›¤› karar, valili¤in
flikâyeti üzerine durdurudu. Di-
yarbak›r 1. ‹dare Mahkemesi be-
lediyelerin sadece ‘kamu yarar›-
na çal›flan’ statüsündeki dernek-
lerle ortak proje yürütebilece¤ini
kaydetti.
Bu karar, en çok da Sarmafl›k’›n
yard›m a¤›na katmaya haz›rland›-
¤› 2 bin 200 yeni aileyi, yani yak-
lafl›k 15 bin nüfusu ve onlar›n ça-
l›flmak zorunda kalan çocuklar›n›
vurdu.
Sarmafl›k Yoksullukla Mücadele
ve Sürdürülebilir Kalk›nma Derne-
¤i (Sarmafl›k) 2006’da DBB öncülü-
¤ünde iflveren kurulufllar›, meslek
ve hak örgütlerinin de aralar›nda
bulundu¤u 32 demokratik kitle
örgütünün (DKÖ) kat›l›m›yla kurul-
du. Dernek ilk ad›m›nda, ‘Diyarba-
k›r Yoksulluk Haritas›’n› ç›kard›.
Harita kapsam›nda, 4 bin 500 aile-
nin hiçbir gelirinin olmad›¤›, istih-
dam sa¤lansa bile çal›flabilecek
kimselerinin bulunmad›¤› ve yar-
d›mla geçindikleri belirlendi.

DBB’nin yüzde 40’l›k ortak oldu¤u
ve 48 kuruluflun daha destekledi-
¤i proje çerçevesinde G›da Banka-
s› kuruldu. Toplam 2 bin 300 aile-
ye, toplamda 15 bin kifliye her ay
g›da yard›m› yap›ld›. Bu arada, ai-
lelerin çocuklar› için de destek
program› uyguland› ve sokakta
çal›flmaya itilen 74 çocuk yeniden
okula bafllat›ld›.
Tam 33 ay süren proje, Aral›k
2009’da doldu. Bu kez 1 Ocak
2010’dan 31 Aral›k 2014’e kadar
yeni bir proje gelifltirildi. Yeni pro-
je, ilkinde d›flar›da b›rak›lan 2 bin
200 aileyi de kapsayacakt›. DBB
Meclisi, projeye ortak olunmas›
için Baflkan Osman Baydemir’e
a¤ustos ay›nda onay verdi. Ancak
valilik, Belediye Kanunu’nun 75/c
maddesine göre belediyelerin sa-
dece ‘kamu yarar›na çal›flan der-
nekler, özürlü dernek ve vak›flar›
ve kimi meslek odalar›yla ortak
proje yapabilece¤ini savunup yü-
rütmenin durdurulmas› için Di-
yarbak›r 1. ‹dare Mahkemesi’ne
baflvurdu.
Sarmafl›k, verdi¤i dilekçede, ‘ka-
mu yarar›na çal›flma’ ifadesinin
geniflçe yorumlanmas› gerekti¤i-
ni belirtti. Ayr›ca Kamu Mali Yö-
netimi ve Kontrol Kanunu’na göre
ç›kar›lan 11 bin 536 say›l› yönet-
melikte belirtilen; ‘kamu yarar›-
n›n gözetilmesi’ ifadesine dikkat
çekti. Fakat mahkeme, 21
Ekim’de verdi¤i kararda, yürüt-
meyi durdurdu.

Camc›: Vali rahats›z oldu!
Sarmafl›k Genel Sekreteri fierif
Camc›, karar nedeniyle 2 bin 200
aileyi projeye katamayacaklar›n›,
15 bin ailenin açl›¤a, çocuklar›n›n
da soka¤a itilece¤ini belirterek,
flöyle diyor: “Valilik rahats›z oldu.
Çünkü biz gerek valilik nezdinde,
gerek dini cemaatler eliyle yürü-
tülen yard›m çarp›kl›¤›n›n yanl›fl
oldu¤unu ifade ediyoruz. Onlar
bu ailelerin kendilerine ba¤›ml›
olmas›n›, gene kap›lara gelmesini,
itifl kak›fl yaflanmas›n› istiyorlar.
Vergimizle sadaka da¤›t›yorlar,
bir de bafl›m›za kak›yorlar.”
‹çiflleri Bakanl›¤›’n›n AKP hüküme-
ti döneminde ‘kamu yarar›na ça-
l›flan dernek’ statüsü verdi¤i ‘yar-
d›m kurulufllar› flunlar: Deniz Fe-
neri, Gülen Cemaati’ne ba¤l› Kim-
se Yok Mu, Aziz Mahmut Hüda-
i Cemaati’ne ba¤l› ‹stanbul Ulusla-
ras› Kardefllik ve Yard›mlaflma
Derne¤i... Tüm bu derneklerin
AKP ile olan iliflkisi ise herkesçe
bilinmekte.

Padiflah Vali buyurdu:
Diyarbak›r Belediyesi
halka yard›m da¤›tamaz

2006 Mart ay›nda Bingöl k›rsal›nda ç›kan ça-
t›flmada ölen 14 PKK gerillas›n›n cenaze tö-
renlerinde bafllayan ve yay›larak devam
eden eylemlerede, polisin sald›r›s›nda ço¤u
çocuk olmak üzere 14 kifli yaflam›n› yitirmifl-
ti. Yaflam›n› yitirenler aras›nda bulunan
Mahsun M›zrak’› hedef gözeterek öldüren üç
özel harekatç› polis hakk›nda mühebbet ha-
pis cezas› istemiyle haz›rlanan iddanamede
sona gelindi. Valinin soruflturulma aç›lmas›
için izin vermedi¤i dava dosyas› için haz›rla-
nan iddianamede; polislerin M-16 uzun
namlulu silaha monteli bomba atarla insan-
lar›n üzerine gaz fifle¤i att›¤› ve bu silah›n
kullan›m›n›n ise ölümcül sonuç do¤uraca-
¤›n›n polisler taraf›ndan bilindi¤i yer ald›.
Vali soruflturmaya izin vermemifl, polisi
norant›l› güç kulland›¤›n› belirtmiflti.

Orant›l› güç bu olsa gerek!
Amed merkezde, yaflam›n› yitiren gerillala-
r›n cenaze törenleri dolay›s›yla meydana
gelen ve 14 kiflinin ölümüne, 400 kiflinin tu-
tuklanmas›na neden olan olaylarda,

do¤rudan kafas›na direk isabet eden gaz
bombas› kapsülü nedeniyle yaflam›n› yitiren
Mahsun M›zrak’›n ölümüne iliflkin, Ankara
Özel Harekât fiube Müdürlü¤ü’nde görevli
polis memurlar› B.Ö., H.A. ve N.Ö., hakk›nda
haz›rlanan iddianame tamamland›. Polisler
hakk›nda, ‘Olas› kast sonucu ölüme neden
olmak’ suçundan haz›rlanan iddianamede,
yaflam›n› yitiren Mahsun M›zrak’›n ölümüne
neden olan gaz fifle¤inin, M-16 uzun namlu-
lu silaha monteli 40 mm çap›nda Launcher
bomba atar ile birlikte kullan›ld›¤› belirtildi.
M›zrak’›n ölümüne neden olan gaz fifle¤inin
hangi silahtan at›ld›¤›n›n tespit edilemedi¤i
kaydedilen iddianamede, san›k polislerin,
gaz fifle¤i atar silahlar›n öldürücü özelli¤e sa-
hip oldu¤unu bildikleri vurguland›. Yaflanan
olaylar hakk›nda de¤erlendirme yapan Er-
do¤an’›n ‘kad›n da olsa çocukta olsa gere-
ken yap›lacakt›r’ sözleri sonras› polisin uy-
gulad›¤› fliddetin dozunu art›rd›¤› ve özellik-
le hedef seçilerek katliamlar›n yap›ld›¤› göz-
lemlenmiflti.
Diyarbak›r Cumhuriyet Savc›l›¤›, yaflam›n› yi-

tiren Muhsun M›zrak’›n ölümüne neden olan
gaz bombas› kapsülünü, polis memurlar›
B.Ö., H.A. ve N.Ö.’nün kulland›¤›n› tespit et-
mifl ve Diyarbak›r Valili¤i’nden soruflturma
izni istemiflti. Ancak Valilik, M›zrak’›n ölümü-
ne yol açan gaz bombalar›n› kulland›klar›
tespit edilen Diyarbak›r Emniyet Müdürlü¤ü
Özel Harekât fiube Müdürlü¤ü’nde görevli
polisler hakk›nda soruflturma izni verme-
miflti.
Valili¤in karar›na itiraz eden M›zrak’›n avu-
kat› Bar›fl Yavuz’un, Diyarbak›r Bölge ‹dare
Mahkemesi’ne baflvurmas› üzerine, mahke-
me oy çoklu¤uyla ald›¤› kararda, Diyarbak›r
Valili¤i’nin, soruflturma izni verilmemesi yö-
nündeki karar›n› kald›rm›flt›.

2006’da ne olmufltu
Amed’de 2006 y›l›n›n Mart ay›nda yaflanan
eylemlerde ço¤u çocuk olan 14 kifli, polisin
silah›ndan ç›kan kurflun ve gaz bombas›
kapsülleri ile öldürülürken baz›lar› ise polisin
lincine maruz kalarak öldürüldü.
Olaylarda 563 kifli gözalt›na al›nm›fl ve 382

kifli tutuklanm›fl olmas›na ra¤men (bunlar›n
91’i çocuk) polis ve asker hakk›nda görevli-
leriyle ilgili herhangi bir idari veya adli sorufl-
turma aç›lmam›flt›. Baflta Baflbakan, Adalet
ve ‹çiflleri Bakanlar› olmak üzere, Hükümet
çevrelerinin “...kad›n ve çocuk da olsa gere-
keni yapaca¤›z” gibi polisi fliddet kullanma-
ya sevk eden aç›klamalar›ndan sonra kolluk
güçlerinin kulland›klar› fliddet dozunu artt›r-
m›flt›.
Eylemlerin ard›ndan erçekleflen gözalt›lar ve
ev bask›nlar›nda gözalt›na al›nanlar iflkence-
den geçirilmiflti.
Kolluk güçleri, sokaklarda göstericilere ve
gösterilere kat›lmayan kiflilere yönelik vahfli
bir flekilde fiziksel fliddet kullanm›flt›r.
Özelikle görevini yapmakta olan gazetemiz
muhabiri ‹lyas Aktafl da Mahsun M›zrak gibi
hedef gözetilerek aç›lan atefl sonucu kafa-
s›ndan vurularak yaflam›n› yitirmiflti. Hat›rla-
naca¤› üzere Aktafl, bir gün öncesinde özel
harekat timleri taraf›ndan tehdit edilmifl ve
daha sonra görevi bafl›nda iken bu polisler
taraf›ndan silahla vurulmufltu.

Vali orant›l› güç olarak bulmufltu
Polisler cinayetten yarg›lanacak

AMED– Egemen s›n›flar›n sözcüsü AKP Hüküme-
ti’nin demokratikleflme salvolar›yla sundu¤u “Kürt
aç›l›m›” aldatmacas›, Kürt ulusunun direnifline tos-
larken, “demokratikleflme” yalanlar›n›n ard›na giz-
lenen devletin gerçek yüzü ise, yaflanan olaylarla
kendini göstermeye devam ediyor!
Hapishanelerdeki siyasi tutsaklara her türlü bask›
ve iflkenceyi reva gören, tecrit koflullar›n› gün geç-
tikçe “muas›r medeniyetler seviyesi”ne ulaflacak
biçimde a¤›rlaflt›ran, hasta tutsaklar›n yaflama
hakk›n› bile görmezden gelen devlet, bu bask› ve
iflkenceleri, Adana ve Amed’te, TMK ma¤duru ço-
cuklara da uygulamaktan geri kalm›yor! Devletin
“karakteristik” bask›s›n›n en yayg›n uygulay›c›lar›
olan polisler ise, çocuklar›n bilincinde “canavar”a
dönüflüyor. Hakkâri’de polisi gören çocuk, korkuy-
la kaçarak, balkondan atl›yor!

Adana’da çocuk tutsaklara korkunç iflkenceler
“Tafl atmak”, “slogan atmak”, “yasad›fl› ›sl›k çal-
mak”, “halay çekmek” gibi suçlamalarla(!) gözal-
t›na al›narak, tutuklan›p Adana Pozant› M Tipi Ha-
pishanesi’ne konulan 32 çocu¤a, sistematik bi-
çimde iflkence yap›ld›¤› ortaya ç›kt›! 18 yafl›ndan
önce hapishaneye konulan çocuklardan 18 yafl›-
n› dolduranlar›n baflka hapishanelere nakledil-
mek yerine tek kiflilik hücrelere yerlefltirildi¤i ö¤-
renildi. Aileleri arac›l›¤›yla kamuoyuna aç›klama
yapan çocuklar, durumlar›n› anlatarak, duyarl›l›k
istediler.
Hapishanedeki çocuklar›n aileleri, çocuklar›n› ziya-
retleri sonras›nda yapt›klar› aç›klamada, içeride
korkunç iflkenceler yap›ld›¤›n› belirterek, “Biz ziya-
rete gitti¤imizde çocuklar›m›z›n yaralar içinde ol-
du¤unu gördük. Onlara sordu¤umuzda ise iflken-
celere maruz kald›klar›n› dile getirdiler. Çocuklar›-
m›z özellikle Cezaevi 1'inci Müdürü Coflkun Cengiz,

2'nci Müdürü ‹brahim Aykut ile beraberindeki Tur-
gut, Seyfi, Ali isimli gardiyanlar›n sürekli kendileri-
ne iflkence yapt›klar›n› anlatt›lar. Çocuklar›m›z bi-
ze, ‘Son zamanlarda burada iflkencelere maruz ka-
l›yoruz. En ufak sorun bile iflkence gerekçesi olu-
yor. Son zamanlarda yap›lan bask›nlarda üzerimi-
ze so¤uk su döküp sonras›nda plastik su borusu
ile dövüyorlar. Bizleri dövdükten sonra vücudu-
muzda aç›lan yaralara gardiyanlar taraf›ndan tuz
bas›l›yor’ dediler.”
Aileler, yapt›klar› aç›klaman›n ard›ndan Pozant› M
Tipi Hapishanesi Savc›s›’na baflvuruda bulundular.
Pozant› M Tipi Hapishanesi’ndeki çocuk tutsaklara
yap›lan iflkencelerin aç›¤a ç›kmas›n›n ard›ndan,
Meclis’te bir aç›klama yapan Bar›fl ve Demokrasi
Partisi milletvekili Sevahir Bay›nd›r ise, TBMM Ço-
cuk Haklar› ‹zleme Komitesi’nin konuyu inceleme-
ye almas› gerekti¤ini söyledi.

Bay›nd›r: “Siyasi muamele görüyorsa, siyasi eylem yapar!”
Bay›nd›r, çocuklar›n soka¤a ç›kmamalar›yla ilgili
herhangi bir giriflimde bulunup bulunmad›klar›yla
ilgili soruya ise, flöyle cevap verdi: “Türkiye'de ba-
r›fl, demokrasi, hak ve özgürlük sorunu var. Çocuk-
lar›n konusu, münferit bir sorun de¤il ki aileleriyle
görüflüp çözelim. Çocu¤un da bir hakk› vard›r. Si-
yasi muamele görüyorsa, siyasi eylem de yapar,
siyasi tepki de gösterir. Çocuklar, kendi duygu, dü-
flünce ve düflleriyle bir fleyler yap›yorlar.”

Amed’de de ailelerin gözü önünde iflkence
Adana’daki TMK ma¤duru çocuk tutsaklara yap›-
lan iflkencelerin hemen ard›ndan, durumun bir
benzeri de Amed’de yafland›. Amed E Tipi Hapis-
hanesi’nde tutulan TMK ma¤duru çocuklara, yeni
y›l nedeniyle yap›lan aç›k görüflte, ailelerinin
önünde iflkence yap›ld›!

F›rat Haber Ajans›’n›n haberine göre, aç›k görüfl s›-
ras›nda hapishane müdürünün odas›na ça¤r›lan üç
çocuk, müdür ve sivil giyimli bir tak›m kiflilerce fi-
ziki fliddete maruz b›rak›ld›, azarland›, küllük f›rla-
t›larak yaraland›. Bunun üzerine duruma tepki
gösteren aileler ise, aç›k görüfl haklar› engellene-
rek, zorla hapishane d›fl›na ç›kar›ld›.

Hakkâri’de polisi gören çocuk kendini balkondan afla¤› att›!
Bu uygulamalar›yla çocuklar›n gözünde adeta bir
“canavar”a dönüflen devletin kolluk güçleri ise,
özellikle Kürt illerinde, terör estirmeye devam edi-
yor! Hakkâri’de, Kürt ulusal hareketine yap›lan
son sald›r›lar› protesto amac›yla düzenlenen yürü-
yüfle müdahale eden polis, ç›kan olaylarda, gördü-
¤ü bütün çocuklar›n üzerine sald›rarak, gözalt›na
almaya çal›flt›. Bu s›rada evinin önünde oyun oy-
nayan Baran Koparan isimli 9 yafl›ndaki çocuk da,
polis taraf›ndan, gösterici san›larak kovaland›. Po-
lisi görünce korku içinde koflmaya bafllayan Baran
Koparan, panikle evinin 4 metrelik balkonundan
atlad›. Koparan vücudunun çeflitli yerlerinden ya-
raland›.

“Aç›l›mdan çocuklar›m›za fliddet ve gaz bombalar› ç›kt›!”
Baran’›n babas› Resul Koparan ise, olayla ilgili ba-
s›na yapt›¤› aç›klamada, olay› anlatarak, flu ifade-
lerde bulundu: “Yetkililere sesleniyorum; bizzat
Baflbakan Erdo¤an’a sesleniyorum; bu bize reva
görülen zulüm daha ne kadar sürecek? Çocuklara
gaz bombalar› ve silahla sald›rmak dünyan›n nere-
sinde görülmüfltür? Asl›nda bu AKP ve Erdo¤an’›n
Kürt çocuklar›na demokratik aç›l›m hediyesidir.
Aç›l›mdan yaln›zca çocuklar›m›za fliddet ve gaz
bombalar› ç›km›flt›r. Çocu¤um ölseydi bunun he-
sab›n› kim verecekti. Bunu yapanlardan davac›-
y›m, sorumlular yarg› önüne ç›kar›ls›n.”

Aç›l›m paketinden çocuklara iflkence ç›kt›!

17-31 OCAK 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL4

Halk Cephesi taraf›ndan
birçok ilde eflzamanl› ola-
rak yürütülen “Amerika
defol bu vatan bizim”
kampanyas›n›n Edirne
aya¤›n› örgütleyen Edir-
ne Gençlik Derne¤i üye-
lerinden 3 kifli, 16 Aral›k
günü gözalt›na al›nm›fl,
sonras›nda “DHKP-C'nin
propagandas› yapmak”
iddias› ile tutuklanarak
hukuksuz ve keyfi biçim-
de Edirne Kapal› Cezae-
vi'ne gönderilmifllerdi.
Bu sald›r›lar› 27 Aral›k
2009 tarihinde protesto
etmek isteyen Gençlik
Derne¤i üyeleri ise polis
ve sivil faflistlerin sald›r›-
s›na maruz kalm›fl ve linç
edilmeye çal›fl›lm›fllard›.
Edirne'de gerçeklefltiri-
len sald›r›lar bir çok ilde
protesto edildi. Sald›r›la-
r›n protestosu için Edir-
ne'de ikinci kez yap›lmak
istenen bas›n aç›klamas›
ise polis ve sivil faflistler-
ce engellendi. Halk Cep-
heliler ise yaklafl›k 1 haf-
ta Edirne'ye girmeye ça-
l›flt›.

Gençlik Federasyonu:
Sald›r›lar planl›
Edirnedeki gözalt›lara
iliflkin Ankara, Adana, Er-
zincan, Kars gibi illerde
gerçeklefltirilen protesto-
lar ise Edirne'dekine ben-
zer uygulamalarla karfl›-

laflt›. Erzincan ve Kars'ta
gerçeklefltirilen eylemle-
re gaz bombalar› ile sal-
d›ran polis çok say›da ki-
fliyi de gözalt›na ald›.
Polis destekli faflist sald›-
r›lara iliflkin aç›klama ya-
pan Gençlik Federasyo-
nu, sald›r›lar›n planl› ve
programl› oldu¤una dik-
kat çekti. Aç›klamada flu
ifadelere yer verildi: “Sal-
d›r›lar 'hassas vatandafl',
'esnaflar›n tepkisi' vb. ile
aç›klanamayacak kadar
planl›-programl› bir poli-
tikan›n ürünüdür. Örne-
¤in, Edirne'de günlerdir
polis esnaflar› dolafl›p
'Edirne'ye gelecekler ca-
m›n›z›-çerçevenizi indire-
cekler, ‹stanbul'dan
PKK'l›lar geliyorlar' vb.
söylentiler yaym›flt›r. Si-
vil-faflistlerin bizzat kulla-
n›lmas›n›n yan› s›ra halk-
tan insanlar da terör de-
magojisi ile kand›r›lm›fl-
t›r. CHP'li milletvekilleri,
Edirne Belediye Baflkan›,
çeflitli DKÖ'ler biraraya
gelip Halk Cephelilere
'Edirne'ye bugün gelme-
yin, gidin, daha sonra
hep birlikte aç›klama ya-
par›z' diyorlar. Hay›r, git-
mesi gerekenler biz de¤i-
liz. Biz ülkemizin ba¤›m-
s›zl›¤›n› istiyoruz. As›l git-
mesi gerekenler emper-
yalist Amerika, iflbirlikçi-
si AKP.”

Mersin'in merkez Akde-
niz ‹lçesi'nde 2 lise ö¤ren-
cisi aras›nda ç›kan kavga
lince dönüfltü. Kavga son-
ras› yüzlerce kifli Kürtleri
linç etmek istedi.
Kazanl› Mahallesi’ndeki
lisede 2 ö¤renci aras›nda
tart›flma ç›kt›. K›sa süre-
de tart›flma kavgaya dö-
nüfltü. Çevrede “Kürt ço-
cuklar Türk çocuklar›
dövmüfl” söylentileri ya-
y›ld› ve bunun üzerine
okula gelen milliyetçi ki-
fliler, Kürt ö¤rencileri linç
etmeye kalk›flt›. Kürtle-
rin de gelmesiyle kavga
büyüdü. ‘Kahrolsun PKK’,

‘Kürtler d›flar›’ sloganlar›-
n›n at›ld›¤› linç giriflimin-
de 6 kifli yaraland›, 15 ki-
fli gözalt›na al›nd›. Tafl ve
sopalar›n kullan›ld›¤›
kavgada 6 kifli çeflitli yer-
lerinden yaraland›. Yara-
l›lardan durumlar› a¤›r
olan 4 kifli ambulanslarla
Mersin ve Toros Devlet
Hastaneleri’ne kald›r›la-
rak tedavi alt›na al›nd›.
Kavgan›n ç›kt›¤› okulda
mahsur kalan çok say›da-
ki Kürt ö¤renci, polis
araçlar›na bindirilerek
bölgeden uzaklaflt›r›ld›.
Olayla ilgili 15 kifli de gö-
zalt›na al›nd›.

Sivil faflist-polis ifl
birli¤ine Halk
Cephesi'nden tepki

Romanlar: ‹nsanlar, insan olduklar›n› unutmas›nlar

Ülkemizde özellikle son y›llarda artarak de-
vam eden linç, devlet güçlerinin aç›ktan
deste¤iyle ve hakim s›n›flar›n a¤z›ndan ç›-
kan hofl gören aç›klamalar›yla artarak de-
vam ediyor. hat›rlanaca üzere, gerici ikdi-
dar, sistemine muhalif kesimler üzerinde ve
farkl› etnik gruplara mensup halka yönelik
linç giriflmlerini kullanmaktan hiç çekinme-
di. Osmanl›'dan günümüze kadar devam
edegelen bu linç kültürü, egemenlerin de-
magojileriyle ve çarp›tmalar›yla halk›n bilin-
ci dumura u¤rat›lm›fl "Vatan millet Sakarya"
söylemleri ile k›flk›rt›lan gruplar "farkl› olan-
lara" sald›rt›lm›flt›r. Osmanl› döneminde
Türk burjuvazisinin eliyle gerçeklefltirilen
Ermeni katliam›, yine Osmanl›n›n son dö-
nemlerinde ve cumhuriyetin ilk y›llar›nda ar-
tarak devam eden ve günümüze kadar ta-
flan Kürtlere yönelik imha ve inkar politika-
s›, Alevilere yönelik yap›lan Marafl, Çorum,
Sivas, Gazi, ve daha nice katliamlar belle¤i-
mizdedir.
TC'nin baflbakan›ndan emniyet müdürüne
kadar devletin her kadelmesinden gelen
destekle, gerekli atlayap› ve güvencenin
oluflturulmas› sonucu yarat›lan "öfkeli va-
tandafl" toplulu¤u ile öyle gözükiyor ki ya
sald›r›lar›na tan›k ya da sald›r›lar›nda ma¤-
dur olmaya devam edece¤iz. Edirne'de,
Mersin'de, Manisa'da devletin kolluk güçle-
rince örgütlenen, provoke edilen "öfkeli Va-
tandafl"lar faflist, ›rkç› sloganlarla halk›n
üzerine sal›nd›. ‹flte son olarak kimimizin ta-
n›¤› oldu¤u kimimizin ma¤duru oldu¤u Ma-
nisa'da ki "öfkeli vatandafl"›n linç griflimi ile
bafllayan ve sürgüne dönüflen olaylar, dev-
letin ihtiyaç duyunca bir Marafl'›, Çorum'u,
Sivas'› yeniden yeniden yaratabilece¤inin
ifadesi gibi.

Linç kültürünün son kurban›: ROMANLAR
Manisa’n›n Selendi ilçesinde yaflayan Ro-
manlar MHP'li belediye baflkan›n›nda des-
tek verdi¤i sald›r›larla yerlerinden edildi.
Kahvahanede Roman as›ll› Burhan Uçkun'a
yönelik ›rkç› ifadelerle bafllad›. K›sa süre
içerisinde kahvahane önünde toplanan bin
kiflilik grup Romanlar›n yaflad›¤› mahhalle-
lere yöneldi. "Vurun çingenelere" ç›¤l›klar›
ile grup Romanlar›n evlerini tafllad›, araçla-
r›n› yakt›. olaylar›n ard›ndan MHP'li beledi-
yenin tutumu ise sald›r›ya u¤rayan 200 Ro-
man› Gördes, Kula ve Salihli'ye sürgüne
göndermek oldu.

DGH Romanlar› ziyeret etti
Demokratik Gençlik Hareketi (DGH) faali-
yetçileri "öfkeli vatandafl" fleklindi ifade edi-
len ›rkç›-faflist gruplar›n sald›r›s›na maruz
kalan Roman aileleri ile bir araya geldi.
Yaflanan olaylar›n nas›l gerçekleflti¤ini ye-
reldeki halk›n nas›l örgütlendi¤ini, yerel yö-
netimde bulunan gerici anlay›fl›n tav›rlar›n›
ve güvenlik güçlerinin tutumlar›na iliflkin
sald›r›ya maruz kalan Romanlarla sohbet
eden DGH faliyetçileri, tüm bunlar karfl›s›n-
da ezilen halklar›n birlikte meflru mücadele-

sinin yükseltilmesi gerekti¤ine vurgu yapt›.
‹nsanl›k tarihinde halklar›n kardefl oldu¤u-
nu ifade eden DGH'liler, Romanlar› sald›r›-
lar karfl›s›nda yaln›z b›rakmayacaklar›n› ifa-
de ettiler.

Romanlar belediyenin linçteki rolüne dikkat çekti
Gazetmizin yer ald›¤› sohbet'de Selendi' de
yaflanan linç olaylar› ve sürgüne iliflkin Se-
lendi'li Romanlar› MHP’li belediye baflkan›-
n›n linçteki rolüde ortaya ç›kt›. Belediye
baflkan›n›n halk› belediye hoparlöründen
linçe ça¤›rd›¤›n› ifade eden ma¤dur aileler,
bu giriflim s›ras›nda yine belediyeye ait do-
zer ve kepçelerin kullan›ld›¤›n› söylediler.
Selendi’de yarat›lan bu gerici, ›rkç›, floven
sald›r›lar›n gerçek yüzü, sald›r›ya maruz ka-
lan ailelerden ald›¤›m›z cevaplarla ortaya
ç›kt›.

DemokrasiDevrimci : Olaylar nas›l baflla-
d›?
-Y›lbafl› günü benim o¤ullar›m kahveye git-
tiklerinde, çocuklar›m› kahveye almam›fllar
ve dövmüfller. “Bizde Çingenlere verilecek
çay yok” deyip afla¤›lam›fllar. Bizim çocuk-
larda kahveye gidip tart›flm›fllar kavga ç›k-
m›fl. O¤lumun kafas›n› yarm›fllar haber gel-
di hastaneye gittik. Benim beyim o¤lan› öy-
le görünce, kafas› kanlar içinde orada kalp
krizi geçirdi, vefat etti. Bu olaydan befl gün
sonra ben evde oturuyordum. D›flar› bakt›-
¤›mda insanlar toplanm›flt› bir fleyler olaca-
¤›n› anlad›k tabi. Zaten hemen olaylar pat-
lak verdi. Tafllarla sopalarla sald›rmaya
bafllad›lar. Evlerimizin camlar›n› k›rd›lar ön-
ce sonra da yakmaya bafllad›lar can›m›z›
zor kurtard›k.

D.D: Bu olaylar bafllamadan önce yerel
halk›n size karfl› tavr› nas›ld›?
-Bundan önce herhangi bir husumetimiz ol-
mad›. Biz burada 35 y›ld›r yafl›yoruz. Ama
son bir y›ld›r huzursuzluk vard›. Bu MHP’li
belediye baflkan› ve bunun yan›ndaki 5 ar-

kadafl› sürekli halk› bize karfl› k›flk›rt›yordu.
Yani bizde baz› insanlarla kavga ettik. Çün-
kü bize sürekli çingene deyip afla¤›l›yorlar-
d›. Pazarda mal varken yok diyorlar kahve-
ye gitti¤imizde buraya çingeneler giremez,
çingenelere çay›m›z yok denilerek bizi afla-
¤›l›yorlard›. Hatta biz dilekçe toplay›p savc›-
l›¤a flikayet ettik ama nas›l olduysa dilekçe-
miz bile ortadan kayboldu. Anlayamad›k.
Bu ne biçim adalet.

D.D: Sald›r› s›ras›nda ilçedeki kaymakam,
güvenlik güçleri ve belediye baflkan› ne
yapt›?
-Belediye baflkan› anons geçti “insanlar top-
lans›n” diye. Belediye baflkan›n›n bu tavr›n-
dan sonra zaten eve tafllar ya¤maya baflla-
d›. Belediyenin araçlar› da kat›ld› zaten bu
vahflette. Dozer ve kepçeyle benim ye¤eni-
min arabas› parçaland›. Polisler hiç kar›fla-
mad›lar yani izlediler anca havaya atefl aç›-
yor ama halkta biliyor bifley yapmayaca¤›n›
da¤›lm›yorlar. Kaymakam› hiç görmedik.
Ama belediye baflkan› bizzat içindeydi. Za-
ten Alaflehir’i aray›p iki otobüs ülkü ocakla-
r›ndan genç getirtmiflti. Yoksa Selendi’deki
halk bunu bir bafl›na yapamazd›.

D.D: Son dönemde yaflanan linç olaylar›y-
la ilgili neler söylersiniz?
-fiimdi bir yerde insanlar›n aras›na din, dil,
›rk, mezhep gibi farl›l›klardan dolay› anlafl-
mazl›k ç›k›yorsa orada pek insanl›k aran-
maz. ‹nsani de¤erler olmay›nca bu tür gö-
rüntüler ortaya ç›k›yor. Bizim yaflad›klar›m›-
z› gördünüz. Fazla söze gerek yok.

D.D: Peki devlet size yard›m etti deniliyor.
Bir y›ll›k kiran›z› erzak›n›z› ve bilumum gi-
derlerinizi karfl›layacak sizce bu yeterli
mi? Geri dönmeyi düflünüyor musunuz?
- Yok geri dönersek bu kez kesin kan ç›kar
ama burada da rahat de¤iliz. Biz bir y›l son-
ra ne yapaca¤›z. Bak halimize hiçbir fley
yok evde çulun üzerinde oturuyoruz. Bizim

orada bir düzenimiz vard›. Benim evim var
orada burada neden kira vereyim. Dönmek
isterim ama oradaki halk› k›flk›rt›yorlar yok-
sa onlar bizim dostlar›m›zd›. Beraber otu-
rup yemek yerdik çay içerdik biz. Ama iflte
olaylar böyle olunca ne yapaca¤›m›z› bilmi-
yoruz hele biraz zaman geçsin….

D.D: Tüm bu yaflad›klar›n›zdan sonra in-
sanlara söylemek istedi¤iniz bir fley var
m›?
-‹nsanlar insan olduklar›n› unutmas›nlar…

Sadece son bir ayda 9 tane linç girifliminde bulunulmufl
Manisa'da yaflanan olaylarla daha bir tehli-
ke sinyalleri veren linç olaylar› son 1 ayda 9
kez yafland›.
6 Aral›k'ta üç ö¤rencinin tutuklanmas›yla
bafllayan Edirne'deki gerginlik hafta sonu
da devam etti. ‹stanbul'dan tutuklamalar›
protesto için kente gidenlere PKK’l› oldukla-
r› iddias›yla MHP'liler ikinci kez linç girifli-
minde bulundu.
Malatya'da son 1 ay içerisinde ayn› nokta-
da Do¤u'ya ait 3 ayr› yolcu otobüsü tafll›
sald›r›ya u¤rad›.
Malatya merkez çevre yolu üzeri Eski Köy
Garajlar›na yak›n bir mesafede meydan ge-
len son olayda, Mufl'tan Mersin'e gitmekte
olan Sadullah Tekse yönetimindeki 34 BU
8953 plakal› yolcu otobüsüne 2 kifli olduk-
lar› belirlenen sald›rganlar tafl atarak kaçt›.
Otobüsün sa¤ taraf›ndaki yan cama isabet
eden tafl, cam› k›rarak içeri düfltü. Tafl flans
eseri otobüsteki yolculara isabet etmedi.
Yine Malatya'da 15 Aral›k gecesi de Ur-
fa'dan Trabzon'a gitmekte olan Mustafa
Özdemir yönetimindeki 61 S 0171 plakal›
yolcu otobüsü seyir halinde iken, yola ç›kan
bir kifli otobüsün ön cam›na tafl atm›flt›.
Çevre yolu Sanayi Üst Geçidinde meydana
gelen olayda ön koltukta oturan yolcular-
dan Yasin Mines yaralanm›fl, olay›n faili de
bulunamam›flt›.
26 Aral›k'ta meydana gelen olayda ise, Bit-
lis'ten ‹stanbul'a gitmekte olan yolcu otobü-
süne 2 tafl at›lmas› sonucunda otobüsün ön
cam› k›r›lm›flt›.
4 Ocak’ ta Erzincan da göz alt›na al›nan ar-
kadafllar› için bas›n aç›klamas› yapmak iste-
yen Gençlik Derne¤i üyesi 18 kifli faflist gru-
bun sald›r›s›na u¤rad›.
6 Ocak'ta Mersin'in merkez Akdeniz ‹lçe-
si'nde 2 lise ö¤rencisi aras›nda kavga ç›kt›.
Kavga sonras› Arap ve Türkler kökenli yüz-
lerce kifli Kürtlere linç girifliminde bulundu.
7 Ocak Aksaray Üniversitesi'nde ö¤renim
gören 3 Kürt ö¤renci akflam saatlerinde fle-
hir merkezinde bulunan bir al›flverifl merke-
zinin önünde 50 kiflilik bir grubun sald›r›s›-
na u¤rad›. 1'i a¤›r 3 ö¤renci yaraland›.
16 Ocak’ta Malatya’ da devrimci-demokrat
yurtsever ö¤rencilere karfl› polis ve faflist
bir grup birlikte sald›rd›.

Öcalan’›n hapishane koflullar›n›n kötüleflti-
rildi¤ine iliflkin yapt›¤› aç›klamadan sonra
Amed’de yaflanan çat›flmal› eylemlerde po-
lisin hedef gözeterek öldürdü¤ü Ayd›n Er-
dem dosyas› karart›lmaya çal›fl›l›yor.
Erdem ailesinin avukat› Rehflan Bataray,
polis taraf›ndan katledilen Dicle Üniversite-
si Matematik Ö¤retmenli¤i 3. s›n›f ö¤renci-
si Ayd›n Erdem’in faillerine ulafl›lmad›¤›n› ve
polis memurlar›n›n ‘delilleri karartmak su-
çundan’ aç›¤a al›nmas› gerekti¤ini söyledi.
Öcalan’›n hapishane koflullar› le ilgili yapt›-
¤› aç›klamalardan sonra özellikle Kürt ille-

rinde düzenlenen protesto eylemlerinden
en kitlesellerinden birinin yap›ld›¤›
Amed’de, 6 Aral›k’ta polisin kitleye atefl aç-
mas› sonucu hayat›n› kaybeden Ayd›n Er-
dem’in failleri ortaya ç›kmazken, Erdem ai-
lesinin avukat› Rehflan Bataray, sorufltur-
ma dönemini de¤erlendirdi.

‘Delilleri karartanlar aç›¤a al›nmal›’
Bataray, olay›n üzerinden bir ay› aflk›n sü-
re geçmesine ra¤men Ayd›n Erdem’in faille-
rinin bulunmad›¤›n› ve olay yerinde bulu-
nan bofl kovanlar›n bir bölümünün ise poli-

sevi tuvaletinden ç›kt›¤›n› ifade etti. Tuva-
lette 5 kovan›n bulunmas›na ra¤men bu
bofl kovanlarla ilgili hiç birfley yap›lma-
mas›n› elefltiren Bataray, “Bofl kovanlar›n
toplan›p ard›ndan da tuvalete at›lmas›, ‘de-
lillerin karart›lmas›’ suçunu oluflturuyor, bu
polis memurlar›n›n en az›ndan soruflturma
tamamlanana kadar aç›¤a al›nmas› gereki-
yor” dedi.

‘Polislerin flüpheli oldu¤u olaylarda yaflanan
hep ayn› olmufltur’
Gösteriler sonras› yap›lan soruflturmalarda

yüzü kapal› kiflilerin tespit edilip, tafl att›k-
lar› gerekçesiyle cezaland›r›ld›klar›n› belir-
ten Bataray, konuflmas›n›n devam›nda flu
ifadeleri dile getirdi: “Gösterilere kat›lanlar
polis, mobesse ve güvenlik kameralar›nda
tespit edilmesine ra¤men bu olayda silah
kullanan kiflinin tespit edilmemesi kayg› ve-
ricidir. Bu tür olaylarda, polis memurlar›n›n
flüpheli oldu¤u olaylarda yaflanan hep ayn›
olmufltur ve zanl›lar bulunamam›flt›r. Dos-
yan›n gidiflat›ndan bu dosyan›n ak›betinin
de benzer olaylarda oldu¤u gibi ayd›nlat›l-
mayaca¤› kayg›s› tafl›maktay›z.”

Ayd›n Erdem davas›nda deliller karart›r›l›yor

Mersin’de linç
provalar›!

17-31 OCAK 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 5

‹tfaiye iflçileri eylemlerine devam ediyor

14 Aral›k’tan bu yana direniflte olan it-
faiye emekçileri eylemlerine devam
ediyor. ‹flçilerin eylemine sözlü, fiziki
sald›r›lar da art›yor. ‹flçilerin Saraçha-
ne Park›’na kurduklar› çad›r, polisler ve
zab›talar taraf›ndan yap›lan sald›r›da
sökülürken baz› iflçiler de polis taraf›n-
dan darp edildi. ‹flçilere uygulanan bas-
k› ve sald›r›lar, sendika yetkilileri tara-
f›ndan Hitler faflizmine benzetildi.

Topbafl’›n sesi ç›km›yor çünkü suçlu
4 Ocak’ta Taksim Tramvay Dura-
¤›’nda bir araya gelen itfaiye emekçi-
leri, “Her yer Tekel, her yer itfaiye”,
“‹tfaiye yakmad›, vatandafl› satmad›”,
“‹tfaiyede tafleron istemiyoruz”, “Te-
kel, itfaiye omuz omuza”, “‹tfaiye iflçi-
si sat›l›k de¤il”, “Ya¤maya, soyguna
izin vermeyece¤iz”, “‹stanbul uyuma
itfaiyene sahip ç›k” sloganlar› eflli¤in-
de ‹stiklal Caddesi boyunca yürüdü-
ler.
Galatasaray Meydan›’nda yap›lan ba-
s›n aç›klamas›nda konuflan Türk-‹fl ‹s-
tanbul Bölge Temsilcisi Faruk Büyük-
kucak, ‹stanbul Büyükflehir Belediye
Baflkan› Kadir Topbafl’a bir kez daha
seslenmek üzere bir araya geldiklerini
söyledi. Topbafl’› ‹stanbul halk›n›n ca-
n›n›, mal›n› emanet etti¤i itfaiye iflçile-
rine karfl› giriflilen tafleronlaflma hare-

ketinin izah›n› yapmaya davet eden
Büyükkucak, “Say›n Topbafl, niye hâ-
lâ sesin ç›km›yor? Çünkü suçlusun,
çünkü haks›zs›n.” dedi.

‹tfaiye iflçilerinin çad›r›na b›çakl› sald›r›
Bir yandan çeflitli eylemler yaparken
di¤er taraftan da belediye binas› kar-
fl›s›nda kurduklar› “Demokrasi Çad›-
r›”nda bekleyifllerini sürdüren itfaiye
emekçilerinin çad›r›na b›çaklarla sal-
d›r› düzenlendi. Zab›ta ekipleri ve sivil
polislerce çad›ra gece 03.30 sular›n-
da bask›n yap›ld›. Kurulmufl olan ey-
lem çad›r›na, polisin gözetiminde sal-
d›ran zab›talar, çad›r› kestiler ve iflçi-
leri darp ettiler.

“Polis gaz s›kt›”
Sald›r› s›ras›nda parkta direnifl alan›n-
da bulunan itfaiye iflçisi Murat Sar›,
yaflananlar› flöyle anlatt›: "Ço¤unlu¤u-
nu zab›talar›n oluflturdu¤u, içinde po-
lislerin de oldu¤u, 250 kifli park›n ya-
n›na geldiler. Grubun önüne ç›kan 3
kifliden amir oldu¤unu düflündü¤ümüz
kifli bize selam verdi. Biz de selam ve-
renlerin yan›na gittik. Bu esnada
a¤açlar›n arka taraf›ndan çad›r›m›za
do¤ru zab›talar›n kofltu¤unu gördük.
Biz de çad›rlar›n yan›na geldik. Ellerin-
deki maket b›çaklar› ile çad›r›m›z› y›rt-

t›klar›n› görünce müdahale etmek zo-
runda kald›k. Polis de zab›talar›n sa-
f›nda yer alarak arkadafllar›m›z›n üze-
rine gaz s›kmaya bafllad›. Yaflanan ar-
bede esnas›nda 4 kifli çeflitli yerlerin-
den yaraland›. Hastaneye götürdü¤ü-
müz arkadafllar›m›z›n hepsi de itfaiye
çal›flan› idi. Darp olduklar›na ve gaz s›-
k›ld›¤›na dair ellerinde raporlar› var."
Polisler taraf›ndan darp edilen iflçiler
Adli T›p Kurumu'ndan ifl göremez ra-
poru alarak mahkemeye baflvuruda
bulundular.

Topbafl iflçilere Hitler faflizmi uyguluyor
Sald›r›ya iliflkin sald›r›n›n gerçekleflti-
¤i gün ve sonras›nda aç›klamalar ya-
pan sendika yetkilileri sald›r›lar› k›na-
d›. Demokratik Haklar Federasyonu
(DHF), ESP-G, TKP gibi kurumlar›n da
destek verdi¤i eylemde sendika bafl-
kan› taraf›ndan yap›lan aç›klamada
sald›r›lar ve bask›lar Hitler faflizmine
benzetildi.
11 Ocak’ta Saraçhane Park›’nda top-
lanan kitle, “Yasal hakk›m›z olan top-
lu ifl sözleflmesi uygulans›n” yaz›l› pan-
kart›n arkas›nda ‹stanbul Büyükflehir
Belediyesi (‹BB) önüne yürüdü. Kitle
s›k s›k “‹tfaiye Topbafl’›n çiftli¤i de¤il”,
“Kurtulufl yok tek bafl›na, ya hep be-
raber hiç birimiz” soganlar› att›.

Emek düflman› AKPnin çad›r sald›r›lar› ilk de¤il
‹BB önünde aç›klamay› Belediye-‹fl 5
Nolu fiube Baflkan› Nihat Altafl yapt›.
Belediyenin “dini iman› para” diyen
Altafl, çad›r sald›r›s›na iliflkin flunlar›
kaydetti: “Ç›kart›lan yasa gere¤i bele-
diye baflkan› seçilen ve ilk ifli yasay›,
anayasay› çi¤nemek olan, geçmifli flai-
belerle dolu Esenyurt Belediye Baflka-
n› da iflten ç›kartt›¤› iflçilerini çad›r›na
sald›rm›flt›r. Tek amaçlar› emek düfl-
manl›¤› olan AKP’nin çad›r sald›r›lar›
ilk de¤il son da olmayacakt›r. ‹tfaiye
emekçilerine yap›lan bu sald›r›, de-
mokrasiye yap›lm›fl bir sald›r›d›r. Bu
sald›r› emrini verenlerin zihniyeti ile
TEKEL iflçilerine bas›nçl› su s›kan, flid-
det uygulayan, onlar› açl›¤a ve yoksul-
lu¤a mahkum eden zihniyet ayn› zihni-
yettir. Bu zihniyeti fliddetle k›n›yo-
ruz.”
Yap›lan aç›klaman›n ard›ndan Saraç-
hane Park›'na dönen kitle burada sal-
d›r›lar› protesto eden sloganlar ata-
rak türküler eflli¤inde halaylar çekti.

Topbafl: Sendika ve siyasetçilerin entrikas›
‹flçilere yönelik sözlü ve fiziki sald›r›la-
r›ndan vaz geçmeyen Belediye Baflka-
n› Kadir Topbafl ise iflçilerin direniflini
‘sendikan›n ve siyasetçileri entrikas›’
olarak de¤erlendirdi. Muhsin Ertu¤rul
Sahnesi’ndeki incelemeleri s›ras›nda
itfaiye iflçileri ile ilgili yöneltilen bir so-
ruya Topbafl flöyle yan›t verdi: “Biz, it-
faiyecilerle yapt›¤›m›z düzenlemede
bir flartname koyduk. Ayn› flartlarla,
ayn› özlük haklar›yla hangi flirket ka-
zan›rsa kazans›n itfaiyeciler devam
edecek. Buna göre mukavele yap›ld›.
Bütün mesele sendikac›lar›n entrika-
s›. Bu kadar net söylüyorum. Sendika
yetkilileri, daha önce B‹MTAfi’tan yet-
ki ald›klar› için ‘bir baflka flirketten
yetki alamay›z’ düflüncesiyle itfaiyeci
arkadafllar›m›z› istismar ediyor, siya-
siler istismar ediyor.”

“Özlük haklar› yok. fiirket isterse
temizlikçi yapar”
Topbafl’›n de¤erlendirmelerine yan›t
veren Nihat Altafl flunlar› dile getirdi:
“Ben yang›n› bilen bir insan olarak
söylüyorum. ‹tfaiye hizmetleri kamu
eliyle yürütülmelidir. Biz ifl güvencesi
istiyoruz. Tafleron flirkete nas›l ayn›
özlük haklar›yla gidecek itfaiye iflçisi?
Zorla götürüldükleri flirketle imzala-
d›klar› sözleflmenin 5. maddesi çok
aç›k. fiirket isterse garsonluk, temiz-
likçilik gibi görevlerde çal›flt›r›labile-
cek” dedi.

Kamu emekçileri maafllar›n› 41 lira zaml› alacak. Fakat do-
¤algazdan toplu tafl›ma ücretlerine kadar yap›lan zamlar
memurun zamm›n› b›rak›n tüm maafl›n› kufla çevirecek.
KESK Toplumsal ve ‹ktisadi Araflt›rma Birimi yeni y›lda uy-
gulamaya giren zam dalgas› sonucunda kamu emekçileri-
nin reel kay›b›n› hesaplad›. Buna göre 15 Aral›k itibariyle
1600 lira net ücret alan bir kamu emekçisinin % 2.5’lik me-
mur maafl art›fl›yla 40 lira, enflasyon fark› olarak 2 lira ol-
mak üzere toplam 42 lira zaml› ücret alacak.

Kafl›kla verip kepçeyle alacaklar: Bir kamu çal›flan› aral›k ay› iti-
bariyle 200 lira olarak ödedi¤i do¤al gaz faturas›n› 230 lira
olarak, ifle kendine ait bir otomobille gidiyorsa bir depo
benzin için ayl›k 180 lira yerine 202 lira yakacak, günde bir
paket sigara içiyorsa ayda 130 lira yerine 180 lira, ifle top-
lu tafl›ma araçlar›yla gidiyorsa 70 yerine 90 lira ödeyecek.
Bu hesaba göre harcamalar› 105 lira dolay›nda artacak
olan kamu emekçisi bu art›fl›n sadece 42 liras›n› ocak ay›
maafl art›fl›yla ödeyebilecek. Yani reel olarak 59 ila 79 lira
aras›nda kayba u¤rayacak. Bu kayba akaryak›t zamm›n›n
tetikleyece¤i g›da ve temel tüketim ürünleri, servis ücret-
leri daha bir çok zamm›n eklenece¤ini düflünürsek rakam-
lar›n baya¤› yukar›lara ç›kaca¤›n› söyleyebiliriz.

Kemer s›kmaya devam

KOCAEL‹- Kapitalist krizin etkilerinin iflten atmalar, ücretsiz
izinler ve çeflitli hak gasplar›yla etkisini gösterdi¤i Kocaeli
Ford Otosan fabrikas›nda fatura yine iflçiye kesildi. Kriz ge-
rekçesiyle birçok defa üretime ara verilen Gölcük’te kurulu
Ford Otomotiv Sanayi A.fi.’nin Kocaeli fabrikas›nda Türk-
Metal ve Ford iflbirli¤iyle iflçiler ifllerinden uzaklaflt›r›ld›. Üre-
timi durdurman›n faturas›n› iflçilerin yaz döneminde kul-
lanmalar› gereken izin haklar›ndan kesen Ford’un bu uygu-
lamas›n› iflçilerin ba¤l› bulundu¤u Türk Metal Sendikas› pat-
ronlarla iflbirli¤i içerisinde karfl›lad›. 6 bin Ford iflçisinin 11
Ocak 2010 tarihine kadar y›ll›k izinlerinden kesilmek üzere
ücretli izne ayr›ld›¤›n› belirten Türk Metal Sendikas› Gölcük
fiube Baflkan› Yücel Yücel üretime ara verilmesine gerekçe
olarak “global piyasalardaki olumsuz geliflmeler, yurtd›fl› ve
yurtiçi pazarlar›nda görülen talep düflüflü”nü gösterdi. Aç›k-
lamada flu ifadelere yer verildi: “Ford Otosan Fabrikas›'nda
iflçi ç›kart›lmas› söz konusu de¤il. 6 bin çal›flan izne ç›kart›l-
d›. Yaz›n kullan›lacak izin döneminden düflülecek. ‹flçiler
net ücretlerini alacak. Hiç bir iflçi ma¤dur olmayacak.”

Patron, sendika el ele
iflçiler izne!

BOLU- Mengen ilçesine ba¤l› Gökçesu beldesinde maden ifl-
çileri, ödenmeyen maafllar› nedeniyle ifl b›rakt›. 160 iflçinin
çal›flt›¤› Karaelmas Maden Oca¤›'nda iflçiler, biriken ücret
alacaklar›n›n ödenmesini ve çal›flma flartlar›n›n iyilefltiril-
mesini talep ettiler. 5 Ocak Sal› akflam› gündüz vardiyas›n-
dan ç›kan iflçiler, akflam vardiyas›n› almaya gelen iflçilerle
birlikte maden önünde toplanmaya bafllad›lar. Akflam var-
diyas›n›n ifl bafl› yapmamas›n›n ard›ndan maden patronu
‹smail Y›lmaz iflçilerin görüflme talebini kabul etti.
‹flçiler biriken ücret alacaklar›n›n ödenmesini ve çal›flma
koflullar›n›n iyilefltirilmesini talep ettiler. Patronun krizi ge-
rekçe göstererek bahaneler üretmesine ra¤men yürütülen
pazarl›klar sonucu iflçiler alacaklar›n›n en geç Cuma günü
ödenece¤i sözünü ald›. ‹flçiler ayr›ca 2010 y›l› için ücretleri-
ne %10 zam ald›lar.

Madenciler ifl b›rakt›

‹ZM‹R- ‹zmir Büyükflehir Belediyesi’ne ba¤l›
park bahçe iflçisi olarak çal›flan taflerona
ba¤l› iflçiler, “taflerona ve iflsizli¤e hay›r” de-
diler.
Geçti¤imiz y›l da ayn› sorunla karfl› karfl›ya
kalan iflçiler, D‹SK ve belediye baflkan›n›n
tafleronlaflmay› kald›raca¤› yönündeki sözü-
nü hat›rlatarak verdikleri sözü tutmalar›n› is-
tediler.
‹flçiler “Tafleron sistemi istemiyoruz”, “Yafla-
s›n s›n›f dayan›flmas›”, “‹flçiye verilen sözler
tutulsun”, “Yaflas›n onurlu mücadelemiz”
sloganlar› atarak, büyükflehir belediyesinin
önüne yürüdü.

Belediye önünde gurup ad›na yap›lan aç›kla-
mada, CHP’li Büyükflehir Belediye Baflkan›
Aziz Kocao¤lu’nun anayasal suç iflledi¤i belir-
tilerek, “4857 say›l› ifl kanununa göre as›l ifl
sahibi teknolojik ve mühendislik bölümleri
d›fl›ndaki ifl kollar›n› taflerona veremez” de-
nildi. Aç›klamada ‹stanbul’da, Ankara’da ta-
fleronlaflmaya karfl› direniflteki iflçilere
CHP’nin destek verdi¤i hat›rlat›larak, “CHP’li
vekiller neden burda yok. Bu ne iki yüzlülük-
tür” ifadeleri kullan›ld›.
Tafleronun formalite oldu¤unu ve gerçekte
ise ifl verenlerinin Büyükflehir belediyesi ol-
du¤unu aktaran aç›klamada, “biz park bah-

çe iflçileri flunu söylüyoruz ve flunlar› talep
ediyoruz: Maafllar›m›z›n %30’u tafleron flir-
ketlere verilece¤ine ve flirket sahipleri zen-
gin edilece¤ine, bu %30’luk hakk›m›z›n bizle-
re verilmesi. Yeni y›la iflsiz girmemek ve y›l-
lard›r emek veren iflçiler olarak sosyal hakla-
r›m›za kavuflmak. Bu taleplerimizin ‹zmir Bü-
yükflehir Belediyesi’ne hiçbir ekstra ekono-
mik yükü yoktur. Say›n Aziz Kocao¤lu’ndan
konuya iliflkin kamuoyuna ve biz çal›flanlar›-
na bir aç›klama yapmas›n› bekliyoruz” denil-
di.
Aç›klamada son olarak “Baflar›ya ulaflmak
istiyorsak örgütlü mücadele etmeliyiz. Ör-

gütlü hareket edersek kazan›r›z, buna inan-
mal›y›z” denildi.
Bas›n taraf›ndan yöneltilen “eylemleriniz ne
flekilde devam edecek” sorusuna iflçiler,
“Geçen y›l belediye taraf›ndan sözler veril-
miflti, ama verilen sözler tutulmad›. Bizler de
bu durumu göz önünde bulundurarak hare-
ket edece¤iz, ama tabi içerik olarak kendi
aram›zda görüflerek karar verece¤iz” cevab›
verdiler.
11 Ocak günü gerçeklefltirilen eyleme; TÜM-
T‹S, Deri ‹fl, DHF, BDSP, Halk Evleri, DÖP,
ÖDP ve Kent Afi iflçileri destek verdi.

Tafleronluk de¤il kadro istiyoruz!

‹flsizli¤in bir k›rbaç gibi yoksulun s›rt›nda
flaklad›¤› ülkemizde, çal›flanlar›n maaflla-
r›ndaki erime de her geçen gün büyüyor.
‹zlenen d›fla ba¤›ml› ekonomik politikalar
d›fl ve iç borcun ç›¤ gibi büyümesine ne-
den olurken, bu borçlar›n geri ödemeleri
için ekmekten giyim eflyas›na, do¤algaz-
dan elektri¤e, sudan temizik malzemesi-
ne kadar her ürünün üzerindeki dolayl›
vergilere büyük oranda zamlar yap›l›yor.
“Gizli zam’ olarak adland›r›lan dolayl›
vergilerle artan vergi yükü de çal›flanla-
r›n maafllar›n›n daha fazla erimesine ve
al›m güçlerinin sürekli düflmesine neden
oluyor.
2007 y›l›nda asgari ücret alan bir kifli
her 100 liran›n 26 lira 11 kuruflunu do¤-

rudan gelir vergisi, damga vergisi, SGK
iflçi pay› gibi do¤rudan vergi kalemleriy-
le devlete b›rak›rken 2010 y›l›nda bu ra-
kam 32 lira 38 kurufla yükseldi. Baflka
deyiflle bugün, çal›flana verilen maafl›n
yüzde 32.38’sine devlet, vergiler yoluyla
el koyuyor.
Çal›flan›n al›nterinden devletin el koydu-
¤u para, do¤rudan vergilerle s›n›rl› de¤il.
Ayn› dönem içinde içecekten giyim eflya-
s›na kadar pek çok ürüne yap›lan harca-
madan al›nan dolayl› vergilerin pay› da
artt›. ‹ki y›l önce, yapt›¤› al›flverifllerle
gelirinin 65 liras›n› dolayl› vergi olarak
devlete veren asgari ücretli, bugün 84 li-
ra 25 kuruflunu devlete veriyor. Böylece
dolayl› vergi yoluyla asgari ücretliden al›-

nan miktar› yüzde 13.07’den yüzde
14.33’e yükselmifl oldu.

‘Devlete çal›fl›yoruz’
‹stanbul Serbest Muhasebeci Mali Mü-
flavirleri Odas›’n›n (‹SMMMO) haz›rlad›-
¤› ‘Devlete Çal›fl›yoruz’ isimli araflt›rma-
ya göre, çal›flanlar sadece befl kalemde
dolayl› vergilere 93 lira fazla ödeme ya-
pacak. Üstelik maafllar› de¤iflmeyen, an-
cak, yeni zamlarla karfl› karfl›ya kalan
çal›flanlar, maafllar›na yeni zam yap›lana
kadar ceplerine uzanan devlet eline ses
ç›kartamayacak. Harcama kalemi artt›k-
ça ödedi¤i vergi rakam› da yükselecek.
Kiflisel harcamalarda en büyük dolayl›
vergi yükünü giyim ve mutfak harcamas›

oluflturuyor. Giyim harcamas›nda KDV
yüzde 18. Ancak mutfak harcamas›nda
baz› kalemler yüzde 1, baz› kalemler
yüzde 8, baz› kalemler ise yüzde 18 KDV
üzerinden hesaplan›yor. Asgari ücret
alan bir kifli 2007 y›l›nda azami yapt›¤›
65 liral›k ayl›k mutfak harcamas›n›n 16
lira 45 kuruflunu vergi olarak öderken
söz konusu harcama gelen zamlarla bir-
likte 2010’da 100 liraya yükseliyor.
Günde bir paket sigara içen bir çal›flan›n,
sigaraya yap›lan zamdan önce maafl›n-
dan en az 90 liras›n› sigaraya ay›r›rken,
bu rakam›n flimdilerde en az 150 liraya
ç›kt›¤› vurgulanan rapora göre, sadece si-
gara için ödenen dolayl› verginin tutar›
65.93 liradan 114.38 liraya yükseldi.

Gelir vergisi nereden gelir?
Raporda, verilere iliflkin görüfllerine yer
verilen ‹SMMMO Baflkan› Yahya Ar›kan,
ülke genelinde toplanan gelir vergisinin
yaklafl›k yar›s›n› çal›flanlar›n ödedi¤ini
belirterek, flunlar› kaydetti: “Krizin etki-
lerine karfl› KDV oranlar›nda yeni bir dü-
zenleme yapma gere¤i ortadad›r. Kay›tl›
çal›flan›n yükü hafifletilmedi¤i takdirde
çal›flan vergi yükü alt›nda ezilecek ve kat-
ma de¤er yaratmaktan uzaklaflacakt›r.
Son 6 y›lda stopaj yoluyla çal›flanlardan
kesilen gelir vergisi tutar› 90 milyar liray›
bulmufltur. Devlet, yakalad›¤›n› ve elinin
alt›ndakini ezmeye devam ettikçe kay›t
d›fl›l›k artacakt›r.’’

Çal›flan›
vergiyle
soyuyorlar

17-31 OCAK 2010 DEVRiMCi DEMOKRASiEEMMEEKK6

“Konuflmalar›n en önemlisi
kendi kendimize olan›d›r. Ama bunu
ço¤u zaman ihmal ederiz.”[1]

Ne kadar çokmufllar… Ve ne kadar suskunmufl-
lar ki, o kadar çok olduklar›n› hiç ama hiç anla-
mam›fl›z… Görmemifliz onlar›. Adlar›n›, ama ger-
çek adlar›n› ve o geçirimsiz suskunluklar› ard›n-
da yatan yaflam öykülerini ö¤renme gere¤ini
duymam›fl›z…
Ac›ya tan›k, hatta mensuplar›n›n ço¤u ac›n›n flu
ya da bu biçimde faili kuflaklar›n susufl konspi-
rasyonlar›na suç ortakl›¤› etmifliz, onlar›n o sus-
kun, kendi kendinin gölgesi bir yaflama yazg›l›
varl›klar›n› sürekli bilincimizin gerilerine kovala-
makla.
Bu suç ortakl›¤›n› ilk k›rmaya cesaret eden, bas-
t›r›lm›fll›klar›m›z›n duvarlar›n› tuzla buz eden,
Fethiye Çetin oldu. Yafl› 60’› aflk›n her T. C. yurt-
tafl›n›n bildi¤i “s›r”r› hepimize hayk›r›verdi: Bü-
yükannesi, katliamlardan her nas›lsa kurtulup
bir Müslümanla evlendirilmifl bir Ermeniydi!
Onun bu keflfini, k›sa süre içinde Türkiye’nin he-
men her köflesinde pek çok “torun” tekrarlaya-
cakt›. Ermeni “büyükanne”ler (ve say›ca çok da-
ha az olan) “dede”lerin büyük k›sm› suskun ve
küskün, geçip gitmiflti bu dünyadan. “Torun”lar
flimdi ikinci kufla¤a, Müslüman babalarla Erme-
ni analar›n çocuklar› olan kendi anne-babalar›-
na, büyükanne-büyükbabalar›na dönüyordu
a¤›zlar›ndan laf alabilmek için.
Herkesin bildi¤i, herkesten gizlenen, böylece
döküldü ortal›¤a…
“Anneannem annesini on yafl›na kadar görmüfl.
Çok a¤larm›fl kad›n sessiz sessiz. ‘Hiç gülmedi,
hiç kahkahas›n› hat›rlam›yorum,’diyor. (…) Anne-
anneme Ermenice hiçbir fley ö¤retmemifl. Kad›n
da kim bilir nas›l saklad›. Ki o dönemde iyice
saklamas› gerekmifl olabilir. Anneannemin ba-
bas› hâkim oldu¤u için Türk kimli¤ine sokmala-
r› kolay olmufl san›r›m.”[2]
“(…) Ferman’da,[3] Kozluk’taki bütün Ermenileri
katletmifller. Onlardan hiç kimseyi sa¤ b›rakma-
m›fllar. Kocas›n› ve ailesini de öldürmüfller. Onu
da benim kay›npederim Xalil e Derwefl kaç›r-
m›fl. Böylece ölümden kurtulmufl. Onu bizim kö-
ye, fiat’a götürüp samanl›¤a saklam›fl. Tam alt›
ay samanl›kta gizlenmifl. Kay›npederim, gecele-
ri gizlice ona yiyecek götürüyormufl. Ortal›k ya-
t›flt›ktan sonra onu samanl›ktan ç›karm›fl. Evine
götürüp onunla evlenmifl. Kay›npederim Xalil e
Derwefl’in Pire Hatun’la evlenmeden önce dört
efli daha varm›fl…”[4]
Hem Gülçiçek Günel Tekin’in Kara Kefen’inde
(Belge Yay›nlar› 2008), hem de Ayfle Gül Alt›nay
ile Fethiye Çetin’in birlikte haz›rlad›¤› Torunlar
(Metis Yay›nlar›, 2009)’da derlenen anlat›lar, tek
bir trajik öyküyü dillendiriyor bize: o u¤ursuz
“Tehcir” karar› ç›kmadan önce yerlerinde, yurt-
lar›nda, mamur, müreffeh bir yaflam sürdüren,
çevredeki Müslümanlarla bayram ziyaretlerine
gidecek, birbirine ebelik yapacak, dü¤ünlerde
omuz omuza halaya duracak, beraber çal›flacak
kertede komflu, Ermeniler. “Ferman” ile birlikte
üzerlerine çöken karabasan… Uzak köylerden
yak›nlara, kulaktan kula¤a “Yola ç›kard›klar› ka-
fileleri yol boyunda katlediyorlarm›fl,” f›s›lt›lar›…
Toparlan›p götürülmeler… Yine de geride birkaç
parça eflya, para b›rak›p; “ne olur ne olmaz, bel-
ki döneriz” diye…
Sonra öyle bir dönem olmufl ki erkekler köyden
ayr›lm›fllar. Geceleri gizlice gidip gelenler oluyor-
mufl. Bir sabah babaannesiyle, annesiyle birlik-
te uyand›klar›n› hat›rl›yor. Evdeki kap kaca¤› fa-
lan bahçede bir yere gömüp gidifl haz›rl›klar›na
bafllam›fllar. ‘Osmanl› bizi sürecek, ‹stanbul hü-
kümeti bizi sürecek, geri gelirsek eflyalar›m›z›
tekrardan ç›kar›r›z,’ diyerek gömmüfller. Oray›
örterken bekçi gelmifl. Bekçi anneannemin ve
babaannesinin ad›n› ça¤›rm›fl. ‘Siz ne yap›yorsu-

nuz, daha tarla m› yap›yorsunuz?’ demifl. (…)
‘Yapmay›n, yapmay›n, hepiniz gideceksiniz,’ de-
mifl. (…) Sonra bekçi yanlar›na gelmifl, ve anne-
annemin bafl›n› okflam›fl. ‘Bu k›z› bana ver ha,
bu k›za yaz›k olmas›n.’ Anneannemin annesi de
demifl ki, ‘Yok ben k›z›mdan ayr›lamam.’
Sonra bir gün herkesi köy meydan›nda toplu-
yorlar. Özellikle unutmad›¤›n› söyledi¤i bir fley,
belinden afla¤›ya kadar uzun saç› olan genç ha-
las›n›n saçlar›ndan sürüklenmesi, k›z çocuklar›
aras›nda sürüklenerek ilk önce onun ayr›lmas›.
Baz› genç k›zlar o s›rada askerler taraf›ndan ay-
r›l›yor –anneannem ‘güzelleri seçtiler’ diye anla-
t›yordu- di¤erleri de hemen apar topar yola ç›-
kart›l›yorlar. (…)
Yolda ilk hat›rlad›¤› yer fiark›flla istasyonu. fiar-
k›flla istasyonu, kendisi, annesi, babaannesi ve
üç küçük kardefli. (…) Bir de kundakta erkek kar-
deflleri var. (…)
fiark›flla tren istasyonuna kadar zaman zaman
ka¤n› arabas› gibi bir fleyler bulup yola devam
etmifller. Her durduklar› yerde askerlerin, köylü-
lerin, tek tek çocuklar›n, kad›nlar›n aras›na girip
elbiseleri parçalamalar›, üzerlerinden alt›n veya
benzeri fleyleri almalar›, çeflitli yiyecekleri ek-
mek karfl›l›¤›nda elbise al›flveriflleri, alt›n iste-
meleri var. (…)
Annesinin öldürülmesi en çok akl›nda kalan
olay. ‘Annem oldukça gençti, güzel bir kad›nd›,’
diyor. San›r›m yirmili yafllar›nda annesi. Diyor,
‘Malatya Akçada¤’da peflimize köylüler düfltü,
kaçmaya çal›fl›yoruz. Babaannem bebe¤in kun-
da¤›nda birkaç tane alt›n saklam›fl. (…) O kovala-
maca s›ras›nda arabayla kaçmaya çal›flt›k ama
annemi köylüler yakalad›. O s›ra babaannem
h›zla yola devam etti ve hiç bakmayal›m diye
gözlerimizi kapatt›.’ ‘Bir an döndüm bakt›m ki,’
diyor, ‘annemin üzerinde tepinen insanlar fi-
lan.’” (Alt›nay-Çetin, ss.171-173).
Ya da yola bile ç›kar›lmaks›z›n, orac›kta katledil-

meler:
“Sonra bir akflam üstü köy aniden askerler tara-
f›ndan bas›lm›fl. Kad›n-erkek, çoluk çocuk her-
kesi köy meydan›na toplam›fllar. Herkesi ip gibi
s›raya dizmifller. Hepsi tek s›ra hâlinde dümdüz
s›raya dizilmifl. Böyle ip çekilmifl gibi, bir çizgi
hâlinde s›ralanm›fllar. Ferman da annesiyle ba-
bas›n›n aras›ndaym›fl. Di¤er kardeflleri de onla-
r›n yan›ndaym›fl. Annesiyle babas› da bunlar›n
elinden tutuyormufl. Sonra hükümetin silahl› as-
kerleri bunlar›n tam karfl›s›na geçmifller. Sonra
da bunlara durmadan atefl etmifller. Kendilerine
atefl edildi¤inde, Ferman kendisini annesinin ar-
kas›na atm›fl ve sonra da ölü numaras› yapm›fl.
Herkesi öldürdükten sonra askerler çekip git-
mifl.” (Tekin, ss.132-133)
Bazen, ço¤u sonuçsuz kalan, kaçma çabalar›.
“Ermeni k›r›m› zaman›nda, Gebzel köyündeki
çobanlar da¤da koyun güderlerken bir ma¤ara-
n›n önünde yeni örülmüfl bir tafl duvar görüyor-
lar. Ermeniler buraya hazine gömmüfl diye tafl
duvar› y›k›yorlar. Orada bir kad›nla kuca¤›nda
çocu¤u, iki tane de k›z çocu¤u ç›k›yor. Anlat›lan-
lara göre, katliamda öldürülenler öldürülüyor,
bunlar da katliamdan kurtulmak için da¤a kaç›-
yor. K›zlar baflka bir aileden. Bunlar da¤a kaçar-
ken koyunlar›na bulgur, nohut gibi yiyecekler
dolduruyorlar. Gündüz derelerden su içiyor, ot
yiyorlar, gece de tafl oyuklar›n aras›nda saklan›-
yorlar. Çobanlar bunlar› görünce, ‘gidip köye ha-
ber verelim’ diyorlar. ‹flte köyün ileri gelen bir
ailesine haber veriyorlar. Onlar da ‘Al›n getirin’
diyorlar. Çobanlar onlar› almak için geri dönü-
yorlar. Kuca¤›nda bebe¤i olan kad›n, çobanlar›n
seslerini duyuyor. O s›rada kuca¤›ndaki bebe¤i
a¤l›yor. ‘‹nsanlar çocu¤un sesini duyar, bizleri
görürler’ diye, çocu¤u o anda bo¤up öldürü-
yor…” (Tekin, ss.36-37).
Kimi zaman dost elini uzatan Kürt ya da Türk,
Müslüman komflular…

“Ama ço¤u Afliret reisleri bu katliamlara karfl›
ç›kt›. Kendi Ermenilerini Hükümetin eline teslim
etmedi. Onlar› korudu, kollad›. Onlar›n hüküme-
te gücü yetiyordu. Onlar Çok güçlü afliretlerdi.
Hiçbiri Ermeni’sini hükümete teslim etmedi.”
(Tekin, s. 141)
‹çlerinden en güzellerini seçip al›yorlar: “Ninem
bir din adam› taraf›ndan korunmak için mi al›n-
d› yoksa güzelli¤inden mi? Baz›lar› diyor koru-
mak için ald›. Ama bak›yorum güzel k›zlar al›n-
m›fl hep. Güzel olmayanlar al›nd› m› al›nmad› m›
benim bir araflt›rmam yok, ama bireysel kana-
atimi söylüyorum mahallede gördüklerimden.
Ninem de güzel bir kad›nd›, acaba ondan m›
al›nd›? Yani madem bunlar› öldürecekler, bu da
güzel bir k›zd›r, alal›m m› dendi?” (Alt›nay-Çetin,
s. 44). “Bir de katliam zaman›nda bizim Kürtler,
Ermenilerin en güzel k›zlar›n›, en güzel kad›nla-
r›n› kaç›rd›lar. Onlar› getirip saklad›lar. Katliam
ifli bitip ortal›k yat›flt›ktan sonra onlar› evlerine
getirip onlarla evlendiler.” (Tekin, s. 143)
Ölen ölüp giden gittikten, kaçabilen kaçt›ktan
sonra ifl geliyor geride kalanlar›n talan›na:
“Ermeniler katledildikten sonra Kürtler daha
yayg›n bir flekilde oraya yerlefliyorlar. Ermenile-
rin evlerinin tamam› boflalm›fl durumda, gelip ifl-
gal ediyorlar. (…) Bir tek babaannem ve birkaç Er-
meni sa¤. Babaannem kendi mallar›n› koruyor.
Dedemin de bir kar›s› ve bir çocu¤u var. Babaan-
neme, malvarl›¤›ndan dolay› veya iflte güzel bir
Ermeni kad›nla beraber olmak için (…) evlenme
teklif ediyor. Birkaç defa elçi gönderiyor. Kad›n
kabul etmiyor. ‘Benim bir o¤lum var, bunu bü-
yütmek için sa¤ b›rak›ld›m. Bir Müslümanla be-
raber olmam mümkün de¤il,’ diyor. Bunun üze-
rine babaannem dedemin adamlar› taraf›ndan
kaç›r›l›yor. Zorla evlendiriliyorlar. Kad›n hay›r de-
mesine ra¤men imam bunlar› evlendiriyor.(…)
Evlenir evlenmez mallara el koyma süreci bafll›-
yor. Normalde kad›n evlenince mal ve mülkleri

kocaya verir ve uysal bir kad›n olur. Babaannem
ise çok inatç›ym›fl. Dedem bak›yor ki kad›n mal-
lar› kendisine vermiyor, hepsini sat›yor. (…) Bü-
tün mal varl›klar› bitince mi, s›k›l›nca m› bil-
mem, bir süre sonra dedem babaannemi ba-
bamla birlikte evden at›yor.” (Alt›nay-Çetin,
ss.54-55).
Hepsi evden at›lm›yor, tabii. Büyük bölümü, ye-
ni ve Müslüman adlarla, suskun, hüzünlü, çal›fl-
kan bir yaflama, her biri birer Müslüman olan
çocuklar›na, torunlar›na ad›yorlar kendilerini.
[“Mesela di¤er nineler, Kürt Müslüman kad›nlar
yaflland›ktan sonra erke¤in otoritesini al›yor. Di-
yelim gelinlere f›rça atar, k›zlara laf söyler, ciga-
ras›n› içer. Bizde ise tam tersi, mazlum bir ka-
d›n…” (Alt›nay-Çetin, s. 41.)] Kimliklerini birbirle-
rinden bile gizleyerek. [“Abisinin kar›s›n›n ailesi
Amerika’da yafl›yormufl, onlar da Ermeniymifl.
Yirmi y›l boyunca birbirlerine hiç söylememifl-
ler. Karfl›l›kl› birbirlerini Türk biliyorlar. Yirmi y›l
boyunca insan bunu söylemeden nas›l gizler?”
(Alt›nay-Çetin, s. 26)] Ço¤u zaman eski Müslü-
manlara tafl ç›kartacak kadar mümin… [“ ‘Müs-
lüman nine’ tipli kad›nlar vard›r ya, öyleydi. Ba-
ya¤› dindard›. Ama 100 yafl›ndayken bile c›m-
b›zla b›y›klar›n› al›rd›. Süsüne düflkün, oturmas›-
n› kalkmas›n› bilen bir kad›nd›. Hiç bunamad›.
Ölene kadar bilinci o kadar aç›kt› ki Namaz›n› k›-
lard›, din hakk›nda konuflurdu. Birgün ‘Abdest
ald›r›n bana,’ dedi. Abdesti ald›rd› ve yata¤›nda
öldü.” (Alt›nay-Çetin, ss.47-48)…
Yumurtalar›n k›rm›z›ya boyan›p tokuflturuldu-
¤u, incikli-boncuklu giysilerle konu komflu ziya-
retlerine, kiliseye ç›k›ld›¤› günler çok gerilerde-
dir art›k. Kimi zaman bir flifre gönderilir bofllu¤a,
belki bir anlayan, anlam veren olur diye… [“Hiç
unutmam anam saç ekme¤i piflirirdi. Ekme¤i pi-
flirdikten sonra saco ocaktan al›r, duvara dik
olarak dayard›. Sonra da ekme¤i çevirdi¤i evir-
geç ile, isli ve küllü sac›n ortas›na art› iflareti çi-
zerdi. (…) Anam her sac ekme¤i piflirdi¤inde
mutlaka bu + iflareti saca çizer, ben de bunu gö-
rür, ama buna hiçbir anlam veremezdim. Bir se-
ferinde babam, anam›n yapt›¤› bu + iflareti gör-
dü ve anama çok k›zd›…” (Tekin, ss.18-19.)

* * *
Evet, konuflmaya bafllad› “torunlar”. Ve onlar
konufltukça, “gayr›resmî tarih”imizin mahrem
köfle-bucaklar›, üstü örtülü gerçekleri, s›rlar›, bir
bir saç›lmaya bafllad› ortal›¤a. Kabuk tuttu san›-
lan yaralar, bir kez daha kanamaya koyuldu.
Ama bu kez, yararl› bir kanama bu. Böylelikle,
tehcir edilenlerin, katledilenlerin, birbuçuk mil-
yon, bir milyon, alt›yüzbin, üçyüz bin yani ra-
kamlar de¤il, bize de¤en öyküleri olan insanlar
oldu¤unu görebiliyoruz. Baz›lar›m›z›n “Ermeni
dölü” oldu¤unu keflfediyoruz. Bu hay›rl› bir fley.
Çünkü insan›n insana açt›¤› yaray›, yine insan s›-
ca¤› sa¤alt›r. Sa¤altabilmek için ise hem bilmek,
hem de empati kurabilmek gerek…
Anneannem’den bafllamak üzere hem Kara Ke-
fen, hem de Torunlar, çok yararl› bir ifle soyun-
mufl yap›tlar. O u¤ursuz 1915 y›l›nda komflular›-
m›z, topra¤›m›z “Gökgözlüler”in bu topraklardan
hoyratça çekilip al›n›fl›na seyirci kalan, mallar›n›
ya¤malayan, alt›n bulurum diye evlerini taru-
mar eden, kad›nlar›na el koyan, çocuklar›n› kat-
ledenlerin torunlar›na, kendi gerçeklikleriyle, ta-
rihleriyle yüzleflme olana¤› sunuyorlar.
Böylesi bir yüzleflme, bast›r›lm›fl kolektif suç
duygusunun dönüfltü¤ü, yüreklerimizi kemiren
o flövenizm virüsüne deva olabilir mi, dersiniz?

NO T L A R
[*] Esmer, No:58/1, Ocak 2010…
[1] Oxenstiern.
[2] Ayfle Gül Alt›nay, Fethiye Çetin, Torunlar, ‹stanbul, Me-
tis Yay›nlar›, 2009, s. 23.
[3] Ferman-e F›lla: Kürtçe, Tehcir ferman›.
[4] Gülçiçek Günel Tekin, Kara Kefen. Müslümanlaflt›r›lan Er-
meni Kad›nlar›n Dram›. ‹stanbul, Belge Yay›nlar›, 2008, s. 78

Tarihten bugüne somut mücadele dinamizmi, her za-
man, s›n›f hareketine öncülük eden proleter saflardan
yükseldi, öyle olmaya da devam edecek. Ünlü Rus dev-
rimci-komünist öncü kad›nlardan Aleksandra Kollantai,
kad›nlar›n ikinci s›n›f cins olmalar›n› aflmada tarih sayfa-
lar›na bakt›¤›m›zda burjuva kad›nlar›n görünür olmas›na
karfl›n, as›l somut de¤iflimlerin proleter kad›nlar›n müca-
delelerinin ürünü oldu¤unu söylerken bir gerçe¤e iflaret
ediyordu.
O gerçek fludur ki, kad›nlar›n kurtulufl mücadeleleri, an-
cak emek hareketlerinin mücadele zemininden yükse-
lir ve genifl kesimlere uzan›rsa var edilebilir, somut ka-
zan›mlara dönüflür.
Kapitalizm, yüzy›llar önce kar h›rs›yla geliflim sanc›lar›n›
aflabilmek için, milyonlarca iflçinin ve köylünün eme¤ini
gaspetti. Onlar›n her türlü sosyal haklar›n› ellerinden ala-
rak, kölece çal›flma koflullar›n› dayatt›.
‹flte bu kapana k›s›lm›fll›k içerisinde milyonlarca emek-
çinin kaderini paylaflan emekçi kad›nlar, günde onbefl-
onalt› saat çal›fl›rken, mesaiye kal›rken, çocuklar›n› aç ve
çaresiz evde b›rak›p ifle giderken, tüm bu çabalara kar-
fl›n eve ekmek getiremedi¤i için bedenlerini satmaya
bafllarken, egemen sistemin ve onun ‘insan haklar›’, ‘ka-
d›n haklar›’, özgürlük, ahlak, vb. birçok “yüce” de¤erinin
ikiyüzlülü¤ünü birebir çeliflkinin göbe¤inde yaflayarak
ö¤rendiler.
Emekçi kad›nlar, yaflam›n kendilerine dayatt›¤› bu zor
koflullarda “kutsal aile” denilen olguyu parçalad›lar. Mil-
yonlarca emekçi kad›n evlerinden ç›kar›larak fabrikalara
sürülürken, anneli¤i kutsayan bu düzenin evde aç yatan
çocu¤unu umursamad›¤›n› gördü. Emekçi kad›n, aflk ve

sevgiden dem vuran, kad›n erkek iliflkilerindeki çeliflki-
leri romantizmin gölgesine saklayan düzenin, ayn› evin
içinde birbirinin yüzünü göremeyecek kadar kölece ya-
flayanlar›n, umutsuzlu¤un, açl›¤›n ve yoksullu¤un girda-
b›nda bir sonraki güne gözlerini açanlar›n “ahlaks›zca”,
“sefilce” ve “kutsal aile”ye yak›flmayan iliflkileri oldu¤u-
nu söyleyecek kadar çirkefçe bir ac›mas›zl›¤a ve bencil-
li¤e buland›¤›n› tüm ç›plakl›¤›yla gördü.. Eflitlikten dem
vuranlar›n emekçi kad›nlar› en a¤›r koflullarda, en ucuz
iflgücü olarak çal›flt›rd›¤›n›, ücretsiz aile iflçisi statüsünde
de¤erlendirdi¤ini, iflçiler kap›d›flar› edildi¤inde en çabuk
gözden ç›kar›lanlar oldu¤unu gördü.
Emekçi kad›nlar yaflayarak gördü, ö¤rendi, bildi. Yaflana-
rak ö¤renmiflli¤in haf›zas› güçlüdür. Bu haf›za, tarihin en
karanl›k köflelerine saklansa bile kaybedilmez. Emekçi-
lerden yükselen her isyanda, meflru direniflte tekrar ve
daha güçlenmifl olarak ç›kar sahneye... Bu meflru müca-
dele, devrim ve demokrasi mücadelesinin barutu olma-
ya devam eder.
Emperyalist-kapitalist egemen sistem bu gerçe¤i bildi¤i
için emek hareketleri ile devrimci hareketi birbirinden
uzak tutman›n her türlü yol ve yöntemini titizlikle uygu-
lamakta ve gelifltirmektedir.
Türkiye-K. Kürdistan gibi yar›-feodal yar›-sömürge ülke-
lerdeki devrim mücadelesi, günümüz dünyas›nda as›l
itekleyici güç olma gerçekli¤ine sahip. ‹flte bu nedenle-
dir ki, ilk kuruldu¤u andan beri emperyalizme göbekten
ba¤›ml› uflak hakim s›n›flar, toplumsal mücadele dina-
mi¤inin geliflti¤i, devrim mücadelesinin emek hareketle-
riyle bütünleflti¤i dönemlerde emperyalisterin kontrolü
alt›nda ideolojik sald›r›lara h›z vermifl, devrimci hareket-

lere yönelik sald›r›lar› yo¤unlaflt›rarak, mücadeleyi mar-
jinallefltirmeye ve kitlelerden yal›tmaya çal›flm›flt›r.
1980 y›l›nda gerçeklefltirilen askeri-faflist darbe böylesi
bir k›r›lma noktas› yaratm›flt›r. Bu süreçten günümüze
devrimci hareketler infazlar, iflkenceler, uzun tecrit ve
hapishane dönemleri yaflam›fl, güç yitirerek kan kay-
betmifl ve ayakta kalmay› belirli ölçülerde baflaranlar ol-
sa da mevcut çok yönlü sald›r›lar karfl›s›nda marjinallefl-
mekten kurtulamam›flt›r.
Ülkenin emek hareketleri bu k›r›lmadan en fazla etkile-
nen kesim olmufltur. O döneme öncülük eden sendika-
lar, giderek toplumsal mücadeleden kopman›n sonucu,
programlar› sadece ekonomik mücadele ile s›n›rlanan
bir darl›¤a hapsolmufl ve emekçi kesimlerin hak müca-
delelerine yabanc›laflma durumu yaflanm›flt›r.
Böylesi bir kaos ortam›nda devrimci hareketten kopan
devrimci kad›nlar›n mücadeleleri de toplumsal mücade-
leden koparak sadece cinsel kimlik mücadelesi ekseni
ile s›n›rl›, dar bir mücadele alan›na dönüflmekten kurtu-
lamam›flt›r. Devrim mücadelesi içerisinde kalan kad›nlar
ise, genifl kad›n kitlelerinden kopuk, onlar›n güncel-poli-
tik sorunlar›na mesafeli baflka bir darl›¤a, devrimci ola-
rak ayakta kalmak amac›yla kendi kabu¤una çekilme
durumuna hapsolmufltur. ‹flte bu süreç, o dönemi yafla-
yan tüm politik kad›nlar›n ister feminist olsun, ister dev-
rimci, birlikte muhasebesini yapmak zorunda olduklar›
tarihsel bir dönemeç noktas›d›r. Kad›n sorununun top-
lumsal sorunla olan kopmaz ba¤›n› güncel-politik müca-
dele zemininde, emek zemininde kurmak ve gelifltir-
mek, bugün birçok parçaya ayr›lan kad›n mücadeleleri-
ni de do¤ru bir zeminde, s›n›fsal mücadele zemininde

bütünlefltirebilmenin tek yoludur. Aksi takdirde kad›nla-
r›n cinsel, ulusal, s›n›fsal mücadeleleri, ekonomik, sosyal
ve politik mücadeleleri ve bu parçalar›n her biri içerisin-
deki mücadeleler ne kadar gerekli olursa olsun, k›sa va-
deli ve nihai çözüme hizmet etmeyen düzen içi darl›kta
geriye dönüfllere mahkum olmaya devam edecektir.
Devrim ve demokrasi mücadelesini sahiplenen, bu do¤-
rultuda demokratik haklar mücadelesinin s›n›fsal zemi-
ne yaslanma zorunlulu¤unu aç›¤a ç›karan, üretim alan-
lar›nda örgütlenmeyi esas olarak belirleyen bir mücade-
le hatt›, toplumun geneli için, hatta daha fazla kad›nlar
için kad›n örgütlülükleri için gerekli ve zorunlu.
Yeni demokrasi mücadelesini savunan ve bu do¤rultu-
da devrim ve demokrasi mücadelesinin bütünlefltirildi¤i
programatik bir mücadele zeminine sahip olan devrim-
ci kad›nlar!
Bu yük sizlerin omuzlar›nda! Gün, devrimci program›m›-
z› hayata geçirme, esas mücadele mevzilerine yüklen-
me günü.
‹flçi, köylü emekçi kad›nlar›n mücadeleleri içerisinde so-
luk almak, yenilenmek ve devrimci haf›zam›z› bu alan-
da tazelemek zorunday›z.
Yaflad›¤›m›z topraklar, bunun için mütevazi ama kendi
içerisinde çok önemli olan mücadelelere tan›kl›k ediyor
flimdi. Emperyalist- kapitalistlerin ve onlar›n ufla¤› a¤a-
patronlar›n tatl› uykular›, emekçilerin farkl› ifl kollar›ndan
ve üretim alanlar›ndan yükselmeye bafllayan sesleri, ör-
gütlenme yolunda somut ad›mlara iflaret eden küçük
k›p›rdan›fllar› ile bölünüyor flimdi.
Seka, Desa, Meha, Sinter, birçok irili ufakl› tekstil atölye-
leri, tershane iflçileri, deri iflçileri…

Say›s› her geçen gün artan irili ufakl› birçok mücadele
alan›, birbirinden güç alarak ve ö¤renerek gözlerindeki
ba¤lar›n en büyük engel oldu¤unu yaflad›kça ö¤reniyor.
Direnifllerde emekçi kad›nlar›n en ön saflarda yer alma-
lar›, düzene en fazla boyun e¤en, en düflük ücretli ve en
sessiz kesimden en cüretli sesin ç›kmas›, örnek olan
Emine Aslanlar ve daha niceleri bize ba¤›ra ça¤›ra bir
gerçe¤i hayk›r›yor! “‹flyerinde kap›n›n önüne konunca
gerçekleri fark ettik ve bir araya geldik” diyen emekçi
kad›nlar, direnifllerinden ö¤rendiler ve mücadelenin ka-
p› önünden de¤il fabrikalar›n, atölyelerin içerisinde ör-
gütlü mücadele ile kazan›mlara dönüflece¤ini ö¤rendi-
ler, ö¤rettiler.
fiimdi TEKEL iflçilerinin tüm ülkeyi sarsan ve gündeme
oturan mücadeleleri içerisinde bu özgüvenle hayk›r›yor
emekçiler ve emekçi kad›nlar. TEKEL iflçisi olan kad›nla-
r›n “Gaz yedim, cop yedim dokunmad›. Ama ekme¤ime
el uzatt›lar, onuruma dokundular, onurumu ezdirmem,
sonuna kadar mücadeleye devam” diyen kararl› duru-
flunun yan›nda olal›m. Bu mücadele Kürt, Türk, Laz, Çer-
kez, birçok farkl› kesimin ortak sesi, eme¤in sesi.
Onlar›n direnifli baflka direniflleri tetikliyor. Esenyurt, itfa-
iye iflçileri ve park bahçe iflçileri, mücadeleleri ile hemen
onlar›n yan›bafl›nda yer al›yor.
Mücadele geniflliyor, yay›l›yor. fiimdi as›l görev, mevcut
direniflleri desteklemekten ç›karak tam onun kalbinde
nefes almak…
Tüm gücümüzle mücadele mevzilerine yüklenelim, ka-
d›nlar›n örgütlü mücadelesini eme¤in sesiyle bulufltura-
l›m!

Kad›nlar›n örgütlü mücadelesini eme¤in sesi ile bulufltural›m!ROJDA DEM‹RÖNCÜ KADIN

S‹BEL
ÖZBUDUN

O suskun, yaln›z kad›nlar (*)

17-31 OCAK 2010DEVRiMCi DEMOKRASi KKAADDIINN 7

Bu dönem adeta kanun hükmünde kararnameler
dönemiydi. Yasad›fl›l›k, hukuksuzluk, her türlü
burjuva keyfiyetçilik ve serbesti at bafl› gidiyordu.
Yolsuzluk, hortumculuk, h›rs›zl›k, kara para, maf-
ya ve çeteler, hile ve komplolar alm›fl bafl›n› yürü-
yordu; akla gelebilecek her türlü çirkef, kokufl-
muflluk ve çürüme aç›s›ndan tam bir cennet döne-
miydi. Devrimci ve komünist hareket baflta olmak
üzere, çeflitli ulus ve az›nl›klardan halk kitlelerine
yönelik en cani katliamlar, iflkenceler, yarg›s›z in-
fazlar, “faili meçhuller”, kay›plar ve yarg›lamalar
insafs›zca yürütülüyordu. Büyük bir vahfletin hoy-
ratça hüküm sürdü¤ü bir kesitti bu dönemler.
Alt›n› çizelim ki, bu dönem, ekonomik ve siyasal
tüm özelliklerini devletin karakterinden ve gele-
neksel devlet yönetimi geçmiflinden devral›yor,
söz konusu özellikleri bak›m›ndan ondan kopma-
yarak, ayn› özü sürdürüyordu. Yani bu dönem,
emperyalizme ba¤›ml›l›k olgusu-realitesi ve devle-
tin geçmifl ya da daimi olan genel özelliklerinden
ayr› olarak aç›klanamaz, öyle de de¤ildir. Ancak
böyle de olsa, bu dönemin bir çok aç›dan belli bir
anlam› vard›…

AKP ve yeniden yap›land›r›lma
Emperyalizm için, daha somut olarak da ABD em-
peryalizmi için, her bak›mdan önem tafl›yan bu
gözde pazar›n, özellikle siyasal yönetim istikrar-
s›zl›¤› bak›m›ndan tafl›d›¤› zay›fl›klar›na daha faz-
la tahammül gösterilemez, bu durum kabul edile-
mezdi. Zira siyasi istikrar maksimum sömürü ve
kar›n elde edilmesi için gerekliydi. Egemenli¤in
daha güçlü tesis edilmesi de belli bir istikrar›n ya-
kalanmas›n› emrediyordu. Bu zengin pazar ne
gözden ç›kar›lacak kadar önemsizdi, ne de emper-
yalist ihtiyaçlar karfl›s›nda gevflek ele al›nabilirdi.
Daha etkili sirayet etmek gerekliydi. O halde eko-
nomik ve siyasal müdahale plan› gelifltirip buray›
tesirli denetim ve kontrol alt›na alarak, tek parti
yönetimi ve iktidar nüfuzu a¤›rl›kl› olan yeni siyasi
çehreye kavuflturulmufl (nispeten istikrarl› ve
amade) bir iktidar oluflturmak ABD için kaç›n›l-
mazd›. Öte yandan, dünya dizayn edilirken ve
dünyan›n dizayn edilmesinde, hem co¤rafik-jeopo-
litik-stratejik konumu, hem de Türk ve Müslüman
ülkelerden oluflan büyük genifl bölgede belli bir et-
ki kurmaya uygun özellikleriyle belirgin rol tafl›yan
ve ayn› zamanda pazar olarak da a¤›z dolduran
zenginli¤iyle dikkat çeken co¤rafyam›z devletinin
yeniden yap›land›r›lmamas› düflünülemezdi. ABD
emperyalizminin güncel-stratejik yeni ihtiyaçlar›
temelinde TC devletini terbiyeye tabi tutmas› her
bak›mdan kaç›n›lmazd›. Nitekim bu yeniden yap›-
land›rma süreci için biçilmifl kaftan olan ‹slam mü-
hürlü AKP kli¤i, Fetullah Gülen’in otorite ve imkan-
lar› da kullan›larak belli bir vade ve planla haz›rla-
narak iktidara oturtuldu. Ayn› plan ve çal›flmala-
r›n yan› s›ra para gücüyle de önemli bir oy potan-
siyeli sa¤lan›p koalisyon hükümetleri dönemi geri-
de b›rak›larak, iktidardaki çok bafll›l›k bu kli¤in
büyük nüfuzuna dayal› biçime getirildi-bu süreç
devam etmektedir. ABD’nin dünya stratejisini ba-
flar›l› uygulayabilmesi için, bu stratejinin temel
aya¤›n› oluflturan Orta Do¤u ve Avrasya genifl
bölgesinde otoritesini tesis edip bura stratejisini
gerçeklefltirmesi öncelikle gereklidir. Rusya’n›n
buralardaki etkisi de k›r›l›p geriletiltmek duru-
mundad›r ayn› biçimde. Bunun için de bu bölge-
de Türk-‹slam kimli¤iyle de önemli bir güç ve ko-
numa sahip olan TC aktörünü, askeri nitelik bafl-
ta olmak üzere, belli reformlara tabi tutup yap›-
land›rarak göreli bir siyasi istikrara kavuflturmas›
flartt›. ‹flleyen sürecin geliflim gerekçelerini bu
özetle tarif etmek mümkün.

ABD mizanselindeki oyuncular Türk devleti ve ‹srail
AKP vitrinli Türk devleti, “Van münit” takti¤i ile
Türki ve ‹slami dünyada parla›lm›flt›. Benzer
flekilde ‹srail Siyonizmi’nin Gazze fleridini yeniden
bombalamas› sonras›nda, ABD’nin bildik entrika-
c› sinsi plan›ndan ba¤›ms›z olmad›¤› aç›k olan mi-
zansen yine devreye girdi. Erdo¤an yine kükredi
ve benzeri… ‹srail Siyonizm’inin cani katliamlar›
elbette lanetlenmelidir-lanetliyoruz. Ne var ki, Er-
do¤an ve TC’nin ‹srail’e tavr›, ‹srail katliamlar›na-
bombalamalar›na karfl› oldu¤undan de¤ildir.
Bombalamalar yaln›zca kirli siyasetlerine alet-
araç edilmektedir. Mizansen ABD’ninken, oyun-
cular ‹srail ve TC(AKP)dir. Amaç; Erdo¤an’a yap-
t›r›lan bu keskin ç›k›fllarla, ‹srail’e düflmanl›¤›n
büyük oldu¤u ilgili bölge ülkelerinin TC’ye hayran-
l›klar›n› büyüterek “ba¤lanmalar›n›” sa¤lamak ve
buralarda özellikle Rusya’n›n etkisini-geliflimini
engelleyip k›rmakt›r. Yani, ABD’nin buralar› TC
üzerinden kontrol etmesidir. ‹srail’e sözüm ona
kafa tutan AKP, Türk devletinin faflizmini ve kat-
liamlar›n› hakl›, ‹srail’inkini haks›z görüyor olma-
l› ki, elinde bu¤usu kalan kan› silmeden ‹srail’e
sataflmaktad›r. ‹srail katliamlar›ndan ötürü lanet-
lenmeli ama bunu lanetlilerin yapamayaca¤› bi-
linmelidir.

“Demokratikleflme” peçesiyle yürütülen tasfiyeci süreç
“Demokratikleflme” ve “çözüm” etiketleriyle pa-
ha biçilmek istenen sanc›l›-çat›flk›l› süreç, salt
klikler aras› hükümet etme sorunu üzerinden yü-
rütülen de¤il; iktidar› ve dolay›s›yla da devlet er-
kinin komprador s›n›flar aras›nda yeniden düzen-

lenmesini öngörerek yürüyen devletin yeniden
yap›lanmas› özüyle yürütülen emperyalist süreç-
tir. ABD’nin “Yeni Dünya Düzeni” stratejisinin
uzant›s›d›r. Çat›flma veya hesaplaflman›n derinli-
¤i ve keskinli¤i buradan kaynaklanmaktad›r. Ça-
t›flman›n fliddet unsurlar›n› bar›nd›rd›¤›n›; deflifre
edilen darbe, komplo, suikast giriflimleri ve plan-
lar›ndan, bilinen “intiharlardan” ve benzeri anla-
mak olas›. fiiddetin giderek derinleflmesi de muh-
temel. Süreci ABD’nin planlay›p dikte ederek yö-
netti¤ini söylemek abart› olmayaca¤› gibi, her-
kesçe aflikard›r bu arka plan. Sürecin somut olan
en temel özelli¤i tasfiyecilik olarak bellidir. Em-
peryalist tasfiyeci strateji olan bu sürecin tasfiye-
ci yönü ikilidir.
Birinci yönü, eski devlet biçiminin revize edilerek,
yerine, devleti “yeni” biçimde yap›land›rmakt›r.
Ceberrut devlet ayn› özde kalarak, baz› yasal dü-
zenlemelerle biçimsel de¤iflime u¤rat›lacakt›r. Es-
ki devlet biçimi yerine ayn› özde bir baflka devlet
biçimi geçecektir. Buna koflut olarak, devleti elin-
de tutan bir k›s›m komprador kesimin yerine bafl-
ka komprador kesim geçecektir. Bir bölümü dev-
let iktidar›nda etkisizlefltirilmek kayd›yla tasfiye
edilecek-ediliyor, yerine di¤er bir bölümü geçirili-
yor-geçirilecektir. Bu zeminde iflleyen hareket,
söz konusu komprador kesimler aras›nda (bunlar
flahs›nda emperyalist güçler aras›nda) dalafl ve
hesaplaflmaya kaç›n›lmaz olarak sahne olmakta-
d›r. Hatta, hakim s›n›f klikleri aras›nda cereyan
eden bu hesaplaflman›n, uluslararas› güçlerin ya-
flad›¤› çat›flma ve dalafl›n co¤rafyam›zdaki izdü-
flümü oldu¤unu söylemek daha do¤ru olacakt›r.
‹kinci yönü ise, ABD emperyalizminin dünya stra-
tejisinin co¤rafyam›z parças›ndaki yürürlü¤ü
önünde engel olan ulusal demokratik mücadele
ile birlikte komünist ve devrimci harekettir, özel-
likle de bunun radikal dinamikleri öncelikli hedef-
tir. Bu engeller tasfiye edilmeden ya da etkisiz-
lefltirilip sürece yamanmadan emperyalist proje-
nin ülkemizde ilerlemesi sa¤lanamazd›. Dolay›s›y-
la, emperyalizmin 2002 y›l›ndan beri ifl bafl›na
getirilen yerli memurlar› bu tasfiye stratejisini
devreye sokarak gelifltirdiler.
Hat›rlanaca¤› üzere 2005 y›l›nda Maoist Komü-
nist Partisine karfl› stratejik bir sald›r› gerçeklefl-
tirerek, “Mercan 17’ler katliam›” olarak bilinen
canice katliamla önderli¤ini fiziken tasfiye etme-
yi bu kesitte ve geçici de olsa baflard›lar. Gerilla
savafl› ve özellikle de Maoist Halk Savafl› emper-
yalizm ve yerli uzant›lar› durumundaki kompra-
dor bürokrat burjuva s›n›flar›n en büyük korku-
suydu. Ki, Maoist Halk Savafllar›n› dünyadaki ge-
liflmelerinden tan›d›klar› gibi, uluslararas› Maoist
Hareketin co¤rafyam›zdaki parças›nda özellikle
Maoist partinin birinci kongresi sonras›nda yafla-
nan geliflmelerden ötürü yak›ndan takip edip ta-
n›maktayd›lar. ‹lk ölümcül darbelerini de bu kor-
kular›na yönelteceklerdi elbet ve öyle yapt›lar.
Ayn› hedeflerle takip eden süreçte, “demokratik-
leflme” ve “aç›l›m-çözüm” demagojisiyle di¤er
devrimci potansiyel ve dinami¤e sahip olan Kürt
ulusal hareketi ve bütün devrimci odaklar› hedef-
lediler. “Kürt sorununun çözümü” ad›yla, büyük
gerilla gücüne sahip olan PKK’yi tasfiye plan›n›
devreye soktular.
Kürt ulusal sorununun “demokratik-bar›flç›l çözü-
mü”nü savunan ulusal hareket, hali haz›rda daya-
t›lan teslimiyetçi tasfiyecili¤i mevcut biçimiyle ka-
bul etmese de esasta uzlaflma zemininde bulun-
maktad›r. Kürt ulusal hareketi flahs›nda gelifltiri-
len tasfiyecilik fiilen baflar›l›p sonuçland›r›lama-
m›fl ise de tasfiyenin bir biçimiyle gerçeklefltirile-

ce¤i muhtemeldir. Yani, ulusal devrimci savafl›n
tasfiye edilerek, ulusal hareketin reformist ve ulu-
sal demokratik bir harekete dönüfltürülmesi-dö-
nüflmesi güçlü ve esas ihtimaldir.
“Demokratikleflme”, “çözüm-aç›l›m” safsatas›
Kürt ulusal hareketi üzerinde somut etki gösterir-
ken, di¤er devrimci kesimler üzerinde de büyük
sars›nt›lar yaratt›. “Alevi aç›l›m›” yine anlaml›yd›.
Zira Alevi halk kitlesi komünist ve devrimci hare-
keti besleyen rezervlerden biriydi, devrimci bir po-
tansiyeldi. Geliflmenin ad›mlar›na bak›ld›¤›nda,
radikal devrimci mücadelenin öncelikle hedeflen-
di¤i ç›plak olarak aç›¤a ç›kmaktad›r. Alevilerin
devlete yedeklenerek devrimci potansiyelinin ma-
niple edilerek pasifize edilmesi hakim s›n›flar aç›-
s›ndan önemliydi. Çünkü komünist ve devrimci ha-
reketin önemli bir besleyici kayna¤› kurutulmufl,
hareketin alt›ndaki olgun toprak çekilmifl olacak-
t›. Bunun da ötesinde kullan›lan demagojik argü-
manlarla devrimci halk kitleleri ve devrimci dina-
mikler düzen içine çekilerek, en genel anlamda
komünist ve devrimci hareketin zemini gevfletil-
mek istenmektedir. Yasal demokratik mücadele-
nin önü aç›larak da bu gaye güçlendirilmektedir.
Nispeten diri devrimci odaklar› temsil eden dev-
rimci parti ve örgütlere yap›lan operasyonlar ve
devrimci örgüt-parti militanlar›n›n silahl› çat›flma-
larda katledilmesi de silahl› mücadele ve eyleme
karfl› gelifltirilen tasfiyeci kuflatman›n di¤er ad›m-
lar›yd›. Sivil faflist çetelerin devreye sokulmas› su-
retiyle de yayg›nlaflt›r›lan ve gelifltirilen karfl›-dev-
rimci faflist sald›r› dalgas›ndaki kabar›flla faflist te-
rör estirilerek silahl›-radikal devrimci tutum korku
atmosferine sokularak sindirilmek, tasfiye edil-
mek istenmektedir. Kürt ulusunun yasal siyasi
partisi DTP kapat›l›p belediye baflkanlar› ve parti
üyeleri kelepçelenerek teflhir ediliyor, DTP’lilerin
milletvekillikleri düflürülüyor, DTP baflkan› Ahmet
Türk alçakça rencide ediliyor, adeta “akl›n›z› bafl›-
n›za al›n yoksa bafl›n›za gelen bu olur” diyerek
herkesin aya¤›n› denk almas› mesaj› veriliyor ve
azg›n bir linç koridorundan geçiriliyor Kürt ulusu.
Öyle ki, her gün faflist bir sald›r› gerçekleflmekte-
dir art›k. Kürt ulusuna ve çeflitli flehirlerde yafla-
yan insanlar›na bitmek bilmeyen ›rkç› sald›r› ve
linç hareketleri yaflanmakta, Türk olmayan Ro-
man etni¤e ayn› linç uygulan›p sürgüne maruz b›-
rak›lmakta, Edirne’de tekerrür eden, Erzincan’da
yaflanan linçler, TEKEL iflçileriyle itfaiye iflçilerinin
eylemlerine sald›r›lar ve benzeri faflist terör t›rma-
narak gelifliyor. ‹flte bu çerçevede özetlemeye ça-
l›flt›¤›m›z geliflmelerin tümü, ikinci tür olarak bizle-
rin esas sorunu olan tasfiyecili¤in iç boyutunu ve
yürütülen kapsam›n› aç›klamaktad›r.

Hakim s›n›f klikleri aras›nda dalafl
Mevcut durumda Kürt ulusal hareketi ile komü-
nist ve devrimci hareket flahs›nda tasfiyecilik bu
derinli¤iyle devam ederken, özellikle Kürt ulusal
hareketi flahs›nda gelifltirilen tasfiyecilik hakim s›-
n›f komprador klikleri aras›nda derin çatlaklara
yol açmaktad›r. Bu derin çatlak, ulusal hareketin
tasfiyesi amac›nda de¤il bu tasfiye meselesinin
devlet iktidar› üzerine güdülen hesaplarda bir koz
olarak kullan›lmas›ndan ileri gelmektedir. Yani ha-
kim s›n›flar›n karfl› karfl›ya geldikleri sorun
PKK’nin tasfiyesi ya da yans›t›lmak istendi¤i gibi
PKK’ye verilen tavizler de¤il esasta. “Verilen taviz-
ler,” “Laik” Kemalist ve di¤er ›rkç›-faflist Türk mil-
liyetçili¤inin siyasi temsileri aç›s›ndan AKP iktida-
r› ile aralar›nda belli bir nifak olsa da esas mese-
le, devlet iktidar›n›n biçimlenmesi veya devletin
yap›land›r›lmas› argümanlar› alt›ndaki gerçektir.

K›sacas›, o bir kesim kompradorun devlet iktida-
r›nda geriletilerek bir biçimde tasfiye edilmesi ve
yerine di¤er kesimin geçmesi, çat›flmaya oldu¤u
gibi, çat›flman›n boyutunu veya öne ç›k›fl›n› koflul-
lamaktad›r. ‹flte bu özde derinleflen klikler aras›
çatlak ve hesaplaflma mevcut durumda somut bir
engel durumundad›r ve bu engel afl›lmadan süre-
cin hedeflendi¤i üzere ilerletilmesi kolay olmaya-
cakt›r. fiimdiki durumda ilk etapta ekarte-tasfiye
edilmesi gereken somut hedef, devlet makinesi-
nin ve/veya bürokrasisinin içinde kök salm›fl olan
geleneksel devletçi ve bu cephedeki ›rkç›-milliyet-
çi faflizmin temsilcisi olan “laik” Kemalist CHP (ve
Ordu) damar› ile MHP’nin siyasi temsilcisi olan ay-
n› özdeki kesimdir. Çat›flma, faflist komprador
AKP iktidar kli¤i ile bunlar aras›nda k›z›fl›p devam
etmektedir. Hakim s›n›f klikleri aras›nda bu çelifl-
ki çözülmeden, emperyalist tasfiyeci sürecin pü-
rüzsüz yürütülmesi düflünülemez. Bu çat›flman›n
kritik özellikler bar›nd›rd›¤›n› söylemekte fayda
var. AKP iktidar› s›rt›n› CIA-ABD’ye dayayarak
sa¤lama alm›fl olsa da ve mevcut durumda üstün
durumda olsa da di¤er kesimin gücü küçümsene-
mez, en az›ndan hepten bitik görülemez. Nitekim
onlar›n da s›rt›n› dayad›¤› Rusya (BDT) ve AB’li
belli a¤ababalar› bulunmaktad›r. Karfl›l›kl› atakla-
r›n gelifltirildi¤i izlenmektedir, dahas› sürecin iflle-
mesini belli boyutlar›yla fiilen engelledikleri-yavafl-
latt›klar› aç›kt›r. Baflaramasalar da suikast planla-
r›n›n ard› arkas› kesilmemektedir. Baflar›lamay›p
giriflimde kalan darbeler baflar›lm›fl olsayd› durum
farkl›laflabilirdi. Ve bu hiç baflaramayacaklar› an-
lam›na gelmez! Zira darbe yapmaktan vazgeçme-
dikleri aç›kt›r, bunu gizleme gere¤i de duymamak-
tad›rlar esasta. Geliflmelere bak›ld›¤›nda aç›ktan
restleflmekte, meydan okumaktad›rlar birbirileri-
ne. “Sen onu yaparsan ben de bunu yapar›m” de-
mekte ve yapmaktad›rlar aç›kça. K›sacas›, klikle-
rin karfl›l›kl› ad›mlarla sürdürdü¤ü çat›flma daha
da derinleflip ciddi çat›flmalara yol açabilir.
Devletin yeniden yap›land›r›lmas›nda, “Ergene-
kon” ve general-albay-yarbay katliam mangalar›-
n›n yarg›lamas›n› bir kenara b›rak›p, bunun üze-
rinde geliflen çat›flk›l› geliflmeler dizisine çarp›c›
bir iki örnekle göz atarak çat›flman›n mahiyeti ve
fliddet ihtiva eden yan›n› tahlil-tespit edebiliriz.
Devlet içi çat›flman›n kanl› çat›flma biçimlerine
evirilmesinin tamamen mümkün oldu¤unu yinele-
yelim. Asl›nda söz konusu çat›flma fliddet unsurla-
r›n› bar›nd›rmakta, ancak mevcut dengeler duru-
mu, bu fliddetin kanl› biçime geçmesini flimdilik
önlemektedir. Ne var ki, bu dengenin de¤iflmeye-
ce¤i ve fliddetin kanl› biçime geçmeyece¤ini iddi-
a edemeyiz!
Yarg›tay baflkan› Hasan Gerçeker’in; “Kurumlar
aras›ndaki uyumsuzlu¤a son verilmelidir.” “Yürüt-
me yarg›n›n üzerinden etkisini çekmelidir.” “Yan-
g›n büyümekte, atefl bacay› sarmaktad›r.” gibisin-
den aç›klamalar› ve adalet bakan›n›n bunlara at-
fen; “bacay› saran yang›n› söndürmeye çal›fl›yo-
ruz, yap›lan budur…” fleklindeki karfl› aç›klamala-
r›, bahsini etti¤imiz çat›flma gerçe¤ini en ç›plak bi-
çimde gözler önüne seren delilleridir. Yarg›n›n en
üst temsili; yarg›n›n ba¤›ms›z olmad›¤›n›, yürüt-
menin denetim ve müdahalesinin alt›nda oldu¤u-
nu aç›kça dillendirmektedir. Devlet kurumlar› dev-
letin gerçekli¤ini iffla etmektedirler. Devletin ger-
çek yüzü, devletin en temel resmi üst kurumlar›
taraf›ndan teyit edilerek aç›klanmaktad›r. Yafla-
nan çat›flman›n, devletin en üst ve en temel ku-
rumlar› aras›nda bir devlet içi, klikler aras› çat›fl-
ma oldu¤u gün kadar aç›kt›r.
Ordunun-genelkurmay›n aç›¤a ç›kan darbe planla-

r› ve buna karfl› bugüne kadar görülmemifl üst dü-
zey askeri yetkililerin yarg›lanmas›-tutuklanmas›;
baflbakan yard›mc›s›na suikast planlar›n›n aç›¤a
ç›kmas›ndan sonra, “kozmik oda” denen, devlet
veya ordunun yasad›fl› kirli ifl, iliflki, her türlü gizli
eylem ve örgütleme planlar›n›n muhafaza edildi¤i
çok özel kasalar›n ilk kez hakimler taraf›ndan de-
netlenmesi; ve buna karfl›l›k olarak da ilgili sorufl-
turmay› yapan hakimlere mermi dolu tehdit mek-
tuplar›n›n gönderilmesi.. geliflmeleri alelade olma-
y›p s›ra d›fl› geliflmeler olarak, ayn› çat›flman›n ni-
teli¤ini anadan üryan göstermektedir. “Demok-
rat, ayd›n” ve benzeri geçinen birçok kesim ve un-
surun fluursuzca darbe ça¤r›lar›yla darbe ç›¤›rt-
kanl›¤› yapt›¤›na da tan›kl›k yapmaktay›z. “De-
mokrasi” ad›na ahkam kesenlerin bu ironik darbe
ça¤r›s› anlams›z, bofl ve karfl›l›ks›z de¤ildir.
Telekomünikasyon ‹letiflim Baflkanl›¤› (T‹B)’n›n,
Ankara birinci a¤›r ceza mahkemesi baflkan› Os-
man Paksüt’ün karar›yla aranmas› sonras›, ilgili
kurum baflkan›n›n; “Baflbakan alt› ay dinlendi
kimsenin sesi ç›kmad›” fleklinde, kendilerinin yap-
t›klar› dinlemeleri aç›ktan savunmas›n› atlarsak;
T‹B kurumunun aranmas›ndan sonra, arama kara-
r› ç›karan ilgili hakimin adalet bakanl›¤›nca görev-
den meni istenerek dava edilmesi ve bununla bir-
likte yine ayn› hakimin ofisinin iki kere adalet ba-
kanl›¤› yetkili müfettifllerince aranmas› ve takiben
karfl›l›kl› yap›lan aç›klamalar, taraflar›n k›yas›ya
mücadele içinde olup bunu gizleme gere¤i duyma-
dan aç›ktan yürüttüklerini teyit etmektedir.
Adil Serdar Saçan adl› iflkenceci polis flefinin ifa-
desinin al›nmas› ve iflkence suçundan yarg›lanan
bu iflkence mimlisi mahlukat›n övünçle, “Polis için-
deki Fetuullahç› örgütlenmeye karfl› ç›kt›¤›m için
tasfiye ediliyorum”, “Ben sad›k bir Kemalist’im”
demesi, polis içindeki klik dalafl›n› da aç›kl›yordu.
Ordu içindeki darbe planlar›n›n ›slak imzal› asli
belgelerinin AKP kli¤ine aktar›lmas› olay›, ordu
içindeki mücadele ve klik örgütlemelerinin boyu-
tunu ve varl›¤›n› anlat›yordu. Gizli olmayan kom-
prador klikler aras› çat›flma, devletin hemen tüm
kurumlar› içinde kuvvetle sürmektedir.

Dalafl içerisinde olan hakim s›n›f klikleri
sald›r›larda ortaklaflmaktad›rlar
Ancak kesin bir it dalafl› içinde bulunan bu hakim
s›n›f kliklerinin DTP’nin kapat›lmas›nda flu veya
bu gerekçeyle birlefltikleri dikkate de¤erdir. “Te-
rör” demagojisiyle komünist ve devrimci hareke-
te, iflçi ve emekçilerin ekonomik-demokratik hak
mücadelelerine karfl› yürütülen azg›n sald›r›larda
uzlafl› içinde bulunmalar› anlaml›d›r. Bu, onlar›n
s›n›f kardeflli¤i ve karakterlerinin do¤al s›n›f dav-
ran›fl›d›r. Onlar aralar›nda dalafl›r, fliddete varan
çat›flmalara da girebilirler, ama buna ra¤men ko-
münist ve devrimci harekete karfl› amans›z bir
düflmanl›k içinde olup birleflecekleri-birlefltikleri
tarihin tan›kl›¤›yla kan›tl›d›r. Buras› unutulmama-
l›d›r. Karfl›-devrim bir taraftan kendi içinde çat›-
fl›rken, di¤er taraftan da komünist ve devrimci
harekete karfl› büyük bir sald›r› içindedir. ‹kili tas-
fiyecilik bu zemin ve özellikte seyretmektedir.
Karfl› devrim cephesinde cereyan eden bu gelifl-
melerin komünist ve devrimci cepheye önemli gö-
revler yükledi¤ini görmek durumunday›z. Süreci
ve geliflmeleri s›n›f mücadelesinin kazan›m ve ç›-
karlar› aç›s›ndan de¤erlendirmek durumunday›z.
Karfl›-devrim cephesindeki bu geliflmelere kay›t-
s›z kalamay›z. Dahas›, hiçbir yan›lt›c› vesileyle flu
ya da bu kesimi en küçük bir nüvesiyle bile olum-
lama durumunda olamay›z. Proleter devrimci de-
mokrasi ve devrim için mücadele esaslar›m›z er-
telenemez. S›n›f tavr› ve devrimci ilkelerimiz poli-
tik-demokratik siyaset ad›na i¤difl edilip suland›-
r›lamazlar. Ne sivil ya da askeri darbeler ne de si-
vil faflist diktatörlük ve despotizm kabul edile-
mez, kerhen de olsa tercih edilip ehven karfl›lana-
maz! ‹ki kesim de ezeli ve ebedi s›n›f düflman›-
m›zd›r. Proleter devrimci s›n›f tavr›m›z› asla silik-
lefltirip karartamay›z. Bunun gibi, siyasal görevle-
rimizi örgütsel görevlerle birlefltirerek yerine ge-
tirme sorumlu¤unu tafl›mak durumunday›z. Dev-
rimci kalk›flma tek yoldur.
Görülüyor ki, komprador bürokratik burjuvazinin
asli klikleri bir an bile bofl durmuyorlar. Her türlü
yol-yöntem ve kirlili¤e baflvurarak, bir birilerini
ekarte etme ya da üstünlü¤ü ele geçirme (veya el-
de tutma) çabas›yla hummal› bir “itifl-kak›fl” için-
dedirler. Büyük bafllar kelimenin tam anlam›yla
tepinmekte ama faflizmi t›rmand›rarak zehir de
saçmaktad›rlar. Muhalefet kliklerinin AKP iktida-
r›n› düflürmek için bafl vurdu¤u tüm yasal-yasa d›-
fl› giriflimleri sonuç vermedi. Ancak bu durum ka-
bul edilmifl de¤il, ayn› ›srar her yönden sürdürül-
mektedir. De¤iflik biçimlerdeki giriflimler sürer-
ken, erken seçim tart›flmas› ek bir düello olarak
devreye sokuldu. Büyük dirençler gösterilerek sü-
ren dalafllar›n›n esasl› bir kap›flma oldu¤u gerçek.
Ne var ki, bu kap›flma, gerici komprador s›n›f klik-
lerinin gerici iktidar egemenlikleri için yürüttükleri
bir kap›flmay› geçmemektedir. Kap›flma halklar›-
m›z›n yarar›na de¤il, egemen s›n›flar ve son tahlil-
de emperyalist güçler lehine yürütülmektedir. Ge-
rici hesaplaflman›n taraflar› ve yürütenleri ilerici-
demokratik kesim ve s›n›f güçleri de¤il, tepeden
t›rna¤a iflbirlikçi-faflist s›n›f ve temsilcileridir.

Devam› sayfa 9’da

Arka plan›yla tasfiyeci yap›lanma süreci ve geliflmelerin dili

17-31 OCAK 2010 DEVRiMCi DEMOKRASiPPEERRSSPPEEKKTT‹‹FF8

Tunceli Nam›k Kemal
Lisesi’nde birfley de¤iflmedi
Dersim’de aç kal›p so¤ukta tit-
reyen liseli ö¤rencilerin yapt›-
¤› okul iflgali ile ortaya ç›kan
komuoyu bask›s› sonucu ö¤-
rincilerin taleplerini abul eden
Namk Kemal Endüstri Meslek
Lisesi okul müdürü ve yöneti-
mi, yine pervas›zca davranma-
ya devam ediyor. Ö¤rencilere
söz veren müdür ve yönetim,
geçen 1 ayl›k süre zarf›nda ö¤-
rencilerin yaflad›¤› sorunlar
için k›l›n› bile k›p›rdatmad›.
Ö¤renciler ise okul yönetimine
karfl› kamuoyu bask›s›n› arka-
s›na almak için daha etkili bir
eylem haz›rl›¤› içerisinde.
Nam›k Kemal Endüstri Meslek
Lisesi ö¤rencilerinin, yurt ve
okuldaki sorunlar› devam edi-
yor. Hat›rlanaca¤› üzere ö¤ren-
ciler okul ve kald›klar› yurtta
yaflanan sorunlar karfl›s›nda il-
gisiz duran okul ve yurt idaresi-
nin tutumunu gerekçe göstere-
rek, lisenin erkek yurdunu ifl-
gal etmifllerdi. Yaklafl›k 2 saat
süren iflgal sonras›nda ö¤renci-
lerin sorunlar›n› dinlemeye ge-
len sendika yetkililerine, yurt
ve okul idaresi taraf›ndan,
okulda var olan sorunlar›n
mümkün olan en k›sa süre içe-
risinde iyilefltirilece¤i sözü ve-
rilmiflti.

Sözler havada kald› müdür k›l›n› k›p›rt-
datmam›fl: Bu aç›klamadan sonra
yaklafl›k bir ay geçmesine ra¤-
men okul ve yurtta yaflanan
sorunlara iliflkin en ufak bir dü-
zelmenin dahi yaflanmada¤›
ortaya ç›kt›. Ö¤rencilerle konu
hakk›nda yapt›¤›m›z görüflme
neticisinde, okul idaresinin ö¤-
renciler üzerindeki bask›s›n›n
devam etti¤i, yurtda verilen
yemeklerin eskisi gibi halen
kötü oldu¤u, atölyelerde araç
gereç sorunun devam etti¤i,
›s›nma sorununda da en ufak
bir düzelmenin olmad›¤› orta-
ya ç›kt›. Müdür ve yönetimin
ö¤rencilere ve sendika yetkili-
lerine verdi¤i hiç bir sözü tut-
mamas›, ö¤rencileri yeni ey-
lem haz›rl›¤›na sevk etti.

Ö¤renciler sorunlar›n bu flekil-
de devam etmesi durumunda,
en k›sa süre içerisinde yeni ey-
lemler örgütleyeceklerini ve
ilk ad›m olarak ta s›n›f ve ko-
¤ufl temsilcilerinden oluflan
bir ö¤renci grubuyla okul ve
yurt idaresiyle görüfleceklerini
ifade ettiler. Ö¤renciler kendi
arlar›nda yapt›klar› görüflme-
lerin ard›ndan ç›kan sonuçlar›
E¤itim-Sen’le paylaflarak sen-
dikan›n bu alana müdahale et-
mesini isteyecekler.

Tunceli Üniversitesi’de ayn› durumdan
müzdarip: Liselerin hali böyle
iken, Tunceli Üniversitesi’nde
de durum bundan farkl› de¤il.
Tunceli Üniversitesi k›z ve er-
kek yurtlar› daha da kötü du-
rumda. Üniversiteye ait bir yur-
dun olmamas›, bafll› bafl›na bir
sorun olarak ortada duruyor.
DGH’nin Üniversite ö¤rencileri
ile birlikte yapt›¤› forum üniver-
site ö¤rencilerinin yaflad›¤› s›-
k›nt›lar›n boyutlar›n› ortaya ç›-
karm›flt›. Özelikle kad›n ö¤ren-
cilerin 3. No’lu Sa¤l›k Oca¤›’n-
da zorunlu olarak kalmas› bir
yana, buradaki yaflam koflullar›
içerisinde, yemek, temizlik gibi
birçok sorun kendisini yak›c›
bir flekilde hissettiriyor.
Erkek ö¤renciler ise sadece
bir apartmanda kal›yorlar. Ve
üstelik bir dairede 8 kifli. Ö¤-
rencilerin bal›k istifi gibi bir
daireye s›k›flt›r›lm›fl yaflama
koflullar›nda, ortaya ç›kan so-
runlar, ö¤rencileri e¤itimden
uzaklaflt›r›yor. Yine geçti¤imiz
günlerde erkek ö¤renciler ye-
mek fiyatlar›n›n yüksek olmas›
nedeniyle yemekhanede top-
luca boykot eylemi yapt›. Ö¤-
renciler okul yemekhanesinde
yemek fiyatlar›n›n yüksek ol-
mas›n›n kabul edilemez bir du-
rum oldu¤unu belirtip, yakla-
fl›k iki bin TL de¤erindeki ye-
mek fifllerini yakarak bu duru-
mu protesto ettiler.

‹ki komprador-faflist kanat aras›nda yaflanan dalafl, yan-
s›t›lmak istendi¤i gibi “demokrasi yanl›lar› ile demokra-
si karfl›tlar›” aras›nda de¤il, bilakis iki gerici komprador
kesim aras›nda cereyan etmektedir. Çarp›t›lmak istendi-
¤i gibi, “ulusalc›-milli ba¤›ms›zl›kç› güçlerle karfl›t› olan
güçler aras›nda” hiç de¤ildir. Tersine farkl› emperyalist
bloklara ba¤l› iki iflbirlikçi uflak klik aras›nda yaflanmak-
tad›r.
Bu hesaplaflma veya dalafl, sahtekarca sunuldu¤u gibi
“demokratikleflme” u¤runa de¤il, tersine faflizmi derinlefl-
tirme ve faflist hükümranl›¤› sahiplenme ad›na görül-
mektedir. En nihayetinde, farkl› ulus ve az›nl›klardan
halk›m›z›n en a¤›r bask› ve sömürü flartlar› alt›nda köle-
lefltirilmesi u¤runa yürütülmektedir bu gerici kavga. Fa-
flizm daha k›skançça savunulup uygulanmakta ve de-
rinlefltirilmektedir.
Nitekim ›rkç› milliyetçilik zehriyle, faflizmin azg›nca hort-
lat›l›p toplumsal yaflam› terörize etti¤i; ›rkç› modada ar-
t›fl gösteren genel faflist sald›r›larda aç›kça görülmekte-
dir. Halk›m›z, etnik ayr›l›klar körüklenerek birbirine düfl-
manlaflt›r›lmakta, birlikleri dinamitlenmektedir. Sokak-
larda ›rkç›-milliyetçi sivil faflist sald›r›lar art›fl gösterip
kitlesel hareketler biçiminde gelifltirilmektedir. Ekono-

mik-demokratik hak mücadeleleri faflist sald›rganl›kla
bast›r›lmaktad›r. Militarist geliflme büyütülerek kök sal-
makta, gün geçtikçe daha fazla pekiflmekte-pekifltiril-
mektedir. Faflizmin kökleri üzerinde faflist bir sürecin
kabard›¤› alenen ortadad›r. “Demir yumruk” giderek
a¤›rlafl›yor ama devrim “ald›¤› bu suyu unutmayarak
çelikten yo¤ruluyor.”

Proleter bak›fl aç›s›yla ortak mücadeleyi gelifltirerek Kürt ulusunun
ulusal demokratik haklar mücadelesi savunulup desteklenmelidir
Ba¤r›nda derin avantaj ve dezavantajlar tafl›yarak ilerle-
yen tasfiyeci karfl›-devrimci süreç, her bak›mdan ko-
münist ve devrimcilere görevler yüklemektedir. Özel-
likle tasfiyecili¤e karfl› mücadelenin önemi hayatiyetle
öne ç›kmaktad›r bu süreçte. Politik mücadelenin gözle-
ri tasfiyecili¤e sabitlenmek durumundad›r. Zira tasfiye-
cilik, bütün Türkiye-Kuzey Kürdistan’daki ulusal ve sos-
yal kurtulufl hareketini vurmaktad›r. Bu tasfiyecilik ve
karfl› mücadelenin, özgün ve taktiksel-geçici olarak
üzerinde biçimlendi¤i nazik yer, Kürt ulusal hareketi ve
ulusal demokratik haklar mücadelesi meselesidir. Bu-
rada Kürt ulusal hareketinin politik mücadelesi önemli
bir misyon tafl›rken, devrimci s›n›f hareketinin politik
mücadelesi de son derece anlaml›-son tahlilde tayin
edici faktördür. Sürece karfl› tutum ve görevler de bu

eksen üzerinden-buna uygun belirmektedir.
Ülkemiz devrimci hareketi, bir taraftan tasfiyecilik kar-
fl›s›nda maalesef sallant›l› durup do¤ru tutum alamaz-
ken, di¤er taraftan da esasta tutuk ve edilgendir. Mao-
ist hareket de örgütsel fonksiyon aç›s›ndan çok ileride
bir performansa sahip de¤il, yetmezlikler içindedir.
Söylemek gerekir ki, önemli eksikliklerine ra¤men,
Maoist hareket belli avantajlara sahip olup daha müs-
bet pozisyonda bulunmaktad›r. Maoist Komünistlere
yükümlülükler düfltü¤ü aç›kt›r.
Somut görevlerin yürütülmesinde, devrimci eylem bir-
liklerini gelifltirmenin zorunlulu¤u gibi, ulusal hareketle
ulusal demokratik politik mücadelesinde eylem birlikle-
riyle ortak hareket etmeye özellikle önem verilmesi sü-
recin öne ç›kan görevleri aras›ndad›r. Enternasyonalizm
ilkemiz de farkl› uluslardan halklar›n s›n›f örgütlerinde
birlefltirilmesini emretmektedir. Yan› s›ra, bu halklar›n
kaynafl›p birleflmesinin arac› olarak eylem birlikleriyle
ortak mücadeleler içinde bulunmak gelifltirilmesi gere-
ken biçimdir. Ve elbette ki, proletarya enternasyonaliz-
mi, bütün uluslara ayn› mesafede durarak bunlar›n hak-
l› mücadelelerini destekler, gelifltirir ve sahiplenerek s›-
n›f zemininde birleflmeyi öngörür-birleflir.
Maoist Komünistler, emperyalist tasfiyeci sürece karfl›
ç›karken, Kürt ulusunun ulusal demokratik haklar mü-
cadelesinin önemini göz ard› edemezler. Ulusal bask› ve

zulmün en amans›z düflman› olan Maoist Komünistler,
her türden tasfiyecili¤e karfl› uzlaflmaz bir mücadele yü-
rütürken, ulusal demokratik haklar›n mücadelesini sa-
hiplenip yürütmekten geri duramazlar. Bu ba¤lamda,
gerek Kürt ulusunun ve gerekse de di¤er ulusal az›nl›k
ve de¤iflik kültürel kategorilerin demokratik talep ve
mücadeleleriyle, s›n›f perspektifi penceresinden olmak
kayd›yla sak›nmadan birleflir, sahiplenirler. Bu çehre ve
minval üzerindeki politik mücadeleyi, s›n›f merkezli ge-
nel siyasi mücadelesinin birer parças› olarak ele al›r yü-
rütürler. Öte yandan, bunu, tasfiyecili¤e karfl› mücade-
lelerinin gere¤i ve bilefleni olarak da ihmal etmezler.
Kürt ulusal hareketinin uzlaflma e¤ilimine karfl› ç›kar-
ken, Kürt ulusunun bütün demokratik hak ve talepleri
do¤rultusundaki mücadelesini destekler, desteklemek-
ten de öteye kendilerini bu mücadelenin s›n›fsal aç›dan
gerçek olarak görürler. Devrimci halk s›n›f ve katmanla-
r›n›n sorunu nas›l ki bizlerin sorunuysa, ulus ve az›nl›k-
lar›n sorunlar› da mücadelemizin konular› olarak bizle-
rin sorunudur.
Maoist Komünistler, Kürt ulusal hareketinin demokratik
muhtevas›n› desteklerken, buna ba¤l› olarak Kürt ulusal
hareketiyle ideolojik mücadele yürütmeyi de ertele-
mez, devrimci sorumlulu¤unun bir parças› olarak ele
al›r.
Ezen ulus milliyetçili¤i karfl›s›nda, ezilen ulus milliyetçi-

li¤ine ehven bakarlar. Fakat bu, ulusal hareketin burju-

va milliyetçili¤ine kay›ts›z kalmak anlam›nda yorumla-

namaz. Yine bu, onun uzlaflmac›-reformist e¤ilimiyle

mücadele etmemek olarak da yorumlanamaz, bu anla-

ma gelmez.

Kürt ulusal hareketinin ulusal demokratik hak ve talep-

leri muhtevas›yla yürüttü¤ü mücadele, desteklenmesi

gereken hakl› bir mücadeledir. Fakat bu mücadelesinin

ba¤land›¤› hak ve taleplerini s›n›rlamas› ve bu c›l›z ta-

lepler için mücadeleyi esaslaflt›r›p merkeze koyarak, en

genel ulusal demokratik hak ve temel özgürlüklerinden

ödün verip terk ederek reformist uzlaflmayla düzen içi-

ne çekilme e¤ilimi do¤ru de¤ildir.

Ulusal hareketin teslimiyet ve köklü tasfiyecilik dayat-

mas›n› kabül etmeyerek bu anlamda ald›¤› reel tutum

esasta olumludur ve sürdürülmelidir. Ne var ki, tüm bu

olumluluk ya da ulusal demokratik mücadele boyutla-

r›na sahip ulusal mücadele mantalitesi, Kürt ulusuna

gerçek kurtulufl, özgürlük ve ba¤›ms›zl›k getirecek nite-

likte ve yetenekte de¤ildir. Halklar›n kendi ortak s›n›f

örgütlerinde birleflerek proletarya partisi önderli¤inde

s›n›f devrimini gerçeklefltirmesi tek kaç›n›lmaz yoldur.

bafltaraf› sayfa 8’de

‹‹ZZMM‹‹RR-- Ege Üniversitesi’nde, Ali Serkan
Ero¤lu flahs›nda artan polis terörü, ci-
nayetleri ve Ege Üniversitesi’ndeki
polis-idare iflbirli¤i, soruflturma terö-
rüne iliflkin panel düzenlendi.
“Devletin Katliamc› Yüzü ve Üniversi-
teler!” konulu panel, bu sald›r›lara
karfl› Ege ve Dokuz Eylül üniversitele-
rinde süren çal›flman›n sonucu olarak
örgütlendi.
Fakülte dekanl›¤›yla yap›lan görüfl-
mede polisin idareyi telefonla arad›¤›
ortaya ç›kt›. Ayr›ca panele kat›lacak
olan Av. Özkan Yücel ve ‹nsan Hakla-
r› Derne¤i (‹HD) flubesi aranarak pane-
lin izinsiz oldu¤u ve müdahale edile-
ce¤i söylendi. Bask›lara ra¤men panel
okul içerisindeki Mühendislik Kafe’de
gerçeklefltirildi.

1. Oturum: “Devletin Katliamc› yüzü”
Panel, moderatör taraf›ndan aktar›lan
sürecin ard›ndan devrim flehitleri ad›-
na yap›lan sayg› duruflu ile bafllad›.
Sayg› duruflunun ard›ndan 1. oturum
bafllad›. Aç›l›fl konuflmas›nda panelin
ana konusu çerçevesinde katledilen
Alaattin Karada¤, Ayd›n Erdem, Cey-
lan Önkol cinayetleri aktar›ld›.
Ard›ndan ilk sözü alan ‹HD ‹zmir fiu-

besi ad›na ‹HD Genel Merkezi Onur
Kurulu üyesi Lütfü Demirkap›, artan
flovenizm etkilerine örnekler üzerin-
den de¤inerek, haklar›n kardeflçe ya-
flayabilmeleri için onlar›n tan›nmalar›
ve eflit haklardan yararlanmalar› ge-
rekti¤ini vurgulad›.
Ça¤dafl Hukukçular Derne¤i (ÇHD) ad›-
na konuflan Av. Özkan Yücel ise ko-

nuflmas›nda Polis Vazife ve Selahiyet
Kanunu’na de¤indi. Son dönemdeki
polis cinayetlerinde temel sorunun
yasalarda aranmamas› gerekti¤ini ifa-
de eden Yücel, temel sorunun uygu-
lamak isteyip istememekte oldu¤u-
nu, bu anlamda yasalar› ç›karan zih-
niyetle yarg›layan›n da ayn› oldu¤u-
nu belirtti.

2. Oturum: “Ege’nin dünü bugünü”
2. oturumda ilk sözü alan E.Ü. mezunu
Duvara Karfl› Tiyatro Toplulu¤u’ndan
Vedat Kuflçu, Ali Serkan Ero¤lu’yu an-
latarak bafllad›¤› konuflmas›nda, dö-
nemin sosyal hareketliklerine dikkat
çekti. “Serkan, toplumsal muhalefetin
bir parças›yd›. Bunu bo¤mak istedi-
ler!” diyen Kuflçu, konuflmas›n›n deva-
m›nda Ero¤lu’nun kaç›r›l›fl›n› ve katlini
anlatt›. Kuflçu, konuflmas›n› mücadele
ça¤r›s›yla noktalad›.
‹kinci sözü alan E.Ü. mezunu SDP ‹l
Sekreteri Volkan Köse, Ero¤lu’nun
katlediliflinden sonraki sürece de¤in-
di. Ege Üniversitesi’nde Serkan’›n kat-
ledilifliyle örülen süreci ayr›nt›lar›yla
tasvir ederek, dönemin bu anlamdaki
dayan›flmas›n› anlatt›. Her iki konufl-
mac› da Ali Serkan’›n katlediliflinin üs-
tünün devlet taraf›ndan örtülme ça-
balar›na dikkat çekti.
E.Ü. mezunlar›n›n konuflmalar›n›n ar-
d›ndan serbest kürsü bölümünde on-
larca ö¤renci söz ald›. Sorulan sorular
ve yap›lan yorumlar›n sonucunda bir-
leflik bir mücadelenin ihtiyac› dillen-
dirildi ve iflçi s›n›f›n›n arkas›nda genç-
li¤in yer almas› gerekti¤i vurgulana-
rak panel sona erdirildi.

17-31 OCAK 2010DEVRiMCi DEMOKRASi GGEENNÇÇLL‹‹KK 9

Devletin katliamc› yüzü ve üniversiteler!

De¤erli gençler, iflçiler, emekçiler, ay-
d›nlar, sanat ve fikir insanlar›;
Yaflad›¤›m›z toplumun bafll›ca çeliflki-
si olan emek-sermaye çeliflkisi gün-
celli¤ini korumakla birlikte günbegün
k›z›flmakta ve fliddetlenmektedir. Bu
s›n›f savafl›m›, her bir halkada kendi-
sini ayr› araçlarla dile getirdi¤i gözle
görünecek kadar çarp›c› ve ç›plakt›r.
Toplumun üzerinde vuku bulan kül-
türün ne oldu¤u ancak o toplumun
hangi s›n›flar taraf›ndan yönetildi¤i
sorusuna cevap verilerek anlam ka-
zanabilir. Emperyalist-kapitalist dün-
ya sisteminin zulmü alt›nda, sömürü
cenderesinde ezilen milyarlarca
emekçi, yine bu kötülükler abidesi-
nin kültürel edinimiyle zihinleri fethe-
dilmek istenmektedir. ‹flte tamda bu
noktada, ezilen milyarlar›n meflru ve
kaç›n›lmaz mücadelesinin ürünü ola-
rak ortaya ç›kan devrimci kültür ön-
lem ve anlam kazanmakt›r. Y›lmaz
Güney Kültür ve Sanat Festivali bu
cephede, gerici sald›r›lara karfl› bir
dalgak›ran olabilmek için, günün so-
mut gerçekli¤i içerisinde “Küresel Kri-
zin Bata¤›nda Emperyalizm Yenile-
cek, Direnen Halklar Kazanacak” flia-
r›yla düzenlenerek, hem gelece¤in
sanaterlerini yaratmak için bir özgün
çal›flma yürütmekte, hem de gerici
iktidar›n siyasal-kültürel teflhirini
devrimci siperlerde örgütlemektedir.
Y›lmaz Güney flahs›nda geleneksel
olarak düzenledi¤imiz Gençlik-Kültür

ve Sanat Festivalimizi bu y›l, yak›n za-
manda fiziken aram›zdan ayr›lan
araflt›rmac› yazar ve sanat elefltirmeni
Kutsiye Bozoklar’a atfetmenin hakl›
onurunu yaflamaktay›z. Devrimci en-
telektüel duruflun mihenk tafl› ve
önemli sembollerinden biri olan Kutsi-
ye Bozoklar, hayat›n› her daim kavga-
ya ve sevdaya adam›fl her an sanat›n
direnifl mevzisinin örülmesi için ‘Yafla-
mak Direnmektir!’ metaforunu, kültür
sanat cephesinde yaflam›m›z›n özü ve
özeti haline getirmifl koca bir yürektir.
Bu anlamda 12. Y›lmaz Güney Kültür-
Sanat Festivali, O’nun devrimci diren-
genli¤i flahs›nda, O’na atfen düzenle-
necektir.
Gelece¤imizi ve gençli¤imizi karart-
mak isteyen emperyalist efendiler,
kitlelerin ve gençlik y›¤›nlar›n›n bi-
linçlerini manipüle ederek yoz ve
bencil kimliklerin oluflturdu¤u kolay-
ca yönetebilecekleri toplumlar yarat-
may› arzu etmektedirler. Bu arzunun
bofla ç›kar›lmas›, emperyalizmin, kü-
resel krizin bata¤›nda yenilmesi ve
direnen halklar›n kazanabilmesi için
Y›lmaz Güney’in de¤imiyle “Kültür ve
sanat silahlar›n›n namlular›, devrim
yolumuzu ayd›nlatacakt›r” fikriyat›
daha büyük bir anlam kazanmakta-
d›r. Bu bilinçten hareketle, sizleri
ADGH’mizin 20. Kavga Y›l›’nda, 12’nci-
sini düzenleyece¤imiz Y›lmaz Güney
Gençlik Kültür ve Sanat Festivali’ne
kat›lmaya ça¤›yoruz.

Avrupa Demokratik Gençlik Hareketi 17. Dönem Komisyonu

Y›lmaz Güney Gençlik Kültür ve Sanat Festivaline ça¤r›

Kapitalizm “do¤al afet” de¤ildir!
‹nsanl›k, yüzy›l›n en büyük afetlerinden birini yaflad›.
Karayip'lerin en yoksul adas› olan Haiti'nin baflkenti
Port-au-Prince'te, sal› günü 7 fliddetinde bir deprem
gerçekleflti. ‹lk belirlemelere göre 100 binden fazla
insan yaflam›n› yitirdi. Harabeye dönmüfl baflkanl›k
saray›ndan sa¤ kurtulan Baflbakan Pravel yaflanmak-
ta olan vahfleti “Sokaklar ceset alm›yor” sözleri ile ta-
rif etti. Depremin merkez üssünün baflkeny Port-au-
Prince olmas› ve 9 milyon nüfusa sahip Haiti’nin en
kalabal›k kentinde patlak vermifl olmas› nedeniyle
ölü say›s›n›n 500 binin üzerinde olabilece¤i belirtili-
yor.
‹nsanl›¤›n do¤aya karfl› mücadelesi güncelli¤ini koru-
makla birlikte, Haiti depremi, yine bir gerçekli¤i su
yüzüne ç›kar›yor. Ekonomik dengesizlik do¤al afetler
sonucunda ölümleri ço¤alt›yor. Geçen sene Japon-
ya'da 7.1 fliddetinde meydana gelen depremde sa-
dece 2 kifli yaflam›n› yitirmifl ve 8 kifli yaralanm›flken
bu depremden daha düflük fliddette gerçekleflen bir
depremde ise yüzbinlerce insan ölüme mahkum edili-
yor.
Bu tablo yeni de¤il. Zira 26 ekim 2004'te Endonez-
ya'n›n Sumatra adas› aç›klar›nda meydana gelen bir
deprem sonucunda thsunami felaketi 13 ada ülkesi-
ni vurmufl ve 260 bin insan dev dalgalar›n alt›nda fe-
ci bir flekilde can vermiflti. Halbuki, okyanusta ger-
çekleflen depremlerin oluflturdu¤u thsunamiler erken
uyar› sistemiyle fark edilerek, insanlar olas› bir facia-
dan kurtar›labiliniyor. Yaklafl›k 60 y›ld›r Amerikan ve
Japon emperyalizmi bu cihazlar› etkin flekilde kullan›-
yor. Avrupa'n›n noel kutlamalar› zaman›nda kulland›-
¤› fazla elektirik ve süslemelere harcan›lan para ile,
erken uyar› sistemlerinden düzinelerce al›nabiliyor!
Emperyalist-kapitalist dünya sistemi, insanl›¤›n yafla-
d›¤› en büyük barbarl›kt›r. Tüm dünya halklar›n› sö-
mürerek, kendi arka bahçesini sa¤lama alarak ayak-
ta kalmay› umut eder. Bu gerici düzen için, insan ve
do¤a, amaçlar›n en büyü¤ü olan sermayeye hizemet
edecek basit araçlard›r. Hal böyle olunca, dünyan›n
zenginlikleri birkaç elde birikir. Japonya 7.1'lik dep-
remi “güle oynaya” atlat›rken, günlük 2 dolar›n alt›n-
da ücretle çal›flan Haitili emekçiler 7 fliddetindeki
depremle “do¤al afet” yaflarlar.
Çocuk iflçi say›s›n›n en fazla oldu¤u, büyük ço¤unlu-
¤unun açl›kla, ölüme terk edildi¤i Haiti'de, yüzbinler-
ce yaral›, yard›m bekliyor. Enkazlar›n kald›r›lmamas›
ve yükselen ›s›yla birlikte, deprem alan›nda salg›n
hastal›k korkusu yay›lm›fl durumda. Yaral›lar su bula-
mad›¤› için ölüme terk edilmifl durumda. Toplumun
üçte birinin afetzede oldu¤u ülkede, Haiti ezilenleri
çaresizlik içerisinde yard›m eli bekliyor.

Noel günü ABD uça¤›n› hedef ald›¤› ve son anda
önlendi¤i iddia edilen sald›r›n›n, Yemen’in iflgali
için bir mazeret yaratma arac› oldu¤u flüphe gö-
türmez. Daha önce çok kere oldu¤u gibi El Kai-
de ve “terörle savafl”, küresel jeopolitik emelle-
rine ulaflmas› için bir kez daha ABD’nin hizmetin-
de, üzerine düfleni yerine getirdi. Güney Asya’da
ABD öncülü¤ünde devam eden emperyalist sal-
d›r› ve iflgalin t›rmanmas›na paralel, ABD ve
müttefiki NATO güçlerinin, Afrika Boynuzu ve
Aden Körfezi’nde kara, hava ve deniz sald›r›lar›
düzenlemeleri için zemin haz›rland›.
Geride b›rakt›¤›m›z ay içerisinde ABD, Yemen’de
son derece kanl› sald›r›lara imza att›: Ülkenin
kuzeyinde ve güneyinde hava sald›r›lar› düzenle-
mesinin yan› s›ra cruise füzeleriyle bölgede çok
say›da noktay› vurdu. Çeflitli kurumlar, bu sald›-
r›larda çok say›da sivil insan›n hayat›n› kaybetti-
¤ini söyleyerek ABD’yi yüksek sesle elefltirdi.
Böylesi bir süreçte El Kaide üyesi oldu¤u ve ör-
gütün Yemen’deki kamplar›nda e¤itildi¤i iddia
edilen bir kiflinin ABD yolcu uça¤›n› düflürmek

üzere iken yakaland›¤› haberi, ABD’nin, Ye-
men’deki katliamlar›n› hakl› göstermek için ihti-
yaç duydu¤u flans› verdi. Bu sald›r› iddias›na
s›ms›k› tutunan ABD, bunu, Yemen’de daha bü-
yük katliamlar yapabilmek ve ülkenin iflgalinin
önünü açabilmek için en etkili flekilde kulland›.
Sonuçta, Yemen hükümeti, ABD’ye, Yemen s›n›r-
lar› içinde daha büyük askeri sald›r›lar düzenle-
mesi için “izin” verdi. Ayr›ca Yemen hükümeti ile
ABD aras›nda imzalanan anlaflma ile ABD, Ye-
men içinde insans›z uçaklarla bilgi toplama ve
hedef vurma yetkisinin yan› s›ra, cruise füzeleriy-
le gerekli gördü¤ü hedefleri vurma yetkisi de al-
m›fl oldu. Bu anlaflman›n bir baflka önemli mad-
desi ise, ABD’nin, Yemen topraklar›nda askerle-
rini konuflland›rmas›na izin veriyor olmas›.
ABD Savunma Bakanl›¤› (Pentagon) Yemen ikti-
dar›na 2006 y›l›nda verdikleri 4.6 milyon dolar-
l›k askeri yard›m›n geçti¤iz y›l itibari ile 67 mil-
yon dolara ulaflt›¤›n› aç›klad›. ABD’nin, Ye-
men’deki örtülü askeri sald›r›lar› için aktar›lan
mebla¤lar bu rakama dahil de¤il.

ABD’nin Merkez Komutanl›¤› Baflkan› General
David Petraeus, Pakistan, Afganistan ve Irak’ta-
ki askeri operasyonlar›n benzerlerinin Yemen’de
de yap›labilece¤ini söyleyerek, yeni bir iflgalin
iflaretini verdi. Petraeus, bu aç›klamas›ndan bir
gün sonra Yemen’e giderek, Cumhurbaflkan› Ali
Abdullah Salihle, ülkedeki “terörist güçlere kar-
fl› ABD’nin yapmaya haz›r” oldu¤u “yard›m”lar›
konufltu!
Bat›l› emperyalist güçlerin, Yemen’de daha bü-
yük planlar› var ve bu planlardan birisi de aske-
ri etki alanlar›n› Afrika’dan Çin s›n›r›na kadar
yaymak. ABD’li yetkililerin aç›klamalar›na para-
lel bir flekilde ‹ngiltere Baflbakan› Gordon
Brown’un da, “Pakistan’da ve Afganistan’da za-
y›flayan El Kaide, Somali ve Yemen gibi ülkelere
yöneliyor.” aç›klamas›nda bulunmas› dikkat çe-
kiciydi. Dahas› ‹ngiltere Yemen üzerine uluslara-
ras› bir toplant› ça¤r›s›nda bulunarak, ‹ngiltere
ve ABD’nin Yemen’de bir anti-terör polis birimi
kurma konusunda mutabakata vard›klar›n› du-
yurdu. Buna mukabil, Avrupal› devletlerin ve

NATO’nun, ABD’nin Afrika’daki komutanl›¤› (AF-
RICOM) çat›s› alt›nda daha büyük bir güç olufl-
turmak için birlefltikleri görülüyor.
Mevcut dünya haritas›na bak›ld›¤›nda, ABD’nin,
topraklar›n› “terörist sald›r›lardan korumak”
ad›na Latin Amerika’dan Afrika’ya ve oradan As-
ya’ya kadar dünyan›n birçok bölgesinde çeflitli
emperyalist sald›r› ve iflgallere imza atm›fl oldu-
¤u görülecektir. Bu emperyalist sald›r›lar›n bir
ço¤una El Kaide k›l›f› giydirilmifl olmas› ise art›k
El Kaide ve “terörizme karfl› savafl” söylemleri-
nin, emperyalist ç›karlar için sürdürülen iflgal ve
katliamlar› perdelemek için uydurulmufl bir ya-
lan oldu¤unu gözler önüne seriyor.
ABD’li senatör Joe Lieberman’›n, ABD yönetimi-
nin yetkili a¤›zlar›ndan akt›rd›¤›; “›rak dünün sa-
vafl›yd›. Afganistan bugünün savafl›. Yemen yar›-
n›n savafl› olacak…” sözü, Yemen’de yaflanacak
iflgalin habercisi gibi.
‹ngiltere, NATO, Fransa, Birleflik Arap Emirlikle-
ri, Suudi Arabistan, M›s›r, Fas ve Ürdün gibi çok
say›da devletin ve askeri gücün, ABD’yle paralel

bir flekilde Yemen hükümetine ve ordusuna des-
tek sunmalar›, bundan sonra bu desteklerini art-
t›racaklar›n› aç›klamalar›, Yemen’deki savafl›n
çok daha genifl, büyük bir nedeni oldu¤una ifla-
ret ediyor. Kuflku yok ki bu nedenlerden birisi,
ABD ve müttefiki güçlerin, emperyalist dalaflta
Çin ve Rusya’n›n önünü kesme gayretidir. Çünkü
Yemen; Suveyfl Kanal›'n›n K›z›ldeniz üzerinden
Hint Okyanusu'na aç›ld›¤›, Aden Körfezi'ni kon-
trol eden bir bölge. Tam karfl›s›nda Somali ve Ci-
buti, binlerce ABD askerinin yerleflti¤i, istikrar-
s›zl›¤›n alabildi¤ine t›rmand›¤›, küresel rekabe-
tin en sert yafland›¤› yer. Afganistan'a girerek
Orta ve Güney Asya'n›n en stratejik noktas›n›
ele geçiren ABD ve müttefikleri, Irak'a girerek
Mezopotamya'ya yerlefltiler ve Ortado¤u'nun
kalbini ele geçirdiler. Yemen'e de yerlefltikten
sonra Ortado¤u-Do¤u Afrika'y› kontrol edecek-
ler. Enerji koridorlar›, ulafl›m koridorlar›, askeri-
stratejik noktalar› büyük oranda denetimleri al-
t›na alm›fl olacaklar.

Yemen emperyalist sald›r›n›n hedefinde

‹ran s›n›r›ndaki askerlerini 2009 Aral›k
ay›nda alarma geçiren Irak, bölgeye yeni
akseri takviyeler yapacak. Irak ‹çiflleri Ba-
kanl›¤›, komflu ülkelerle s›n›r güvenli¤ini
sa¤lamak için s›n›r bölgelerine 56 bin as-
ker sevk edilece¤ini aç›klad›. Irak’ta ya-
y›mlanan Es-Sabah gazetesine demeç ve-
ren Irak ‹çiflleri Bakan› Yard›mc›s› Ahmed
El-Hafaci, 56 bin askerin s›n›r bölgelerin-
de konuflland›r›lmas› yönündeki karar›n
s›n›rdaki güvenlik önlemlerini artt›rmay›
ve silahl› kiflilerin s›n›rlardan ülkeye s›z-
malar›n› önlemeyi amaçlad›¤›n› söyledi.
800 adet s›n›r karakolunun inflas› için ha-
z›rl›k yapt›klar›n› belirten Hafaci, ‹ran’la
Fekke petrol kuyular›yla ilgili yaflanan so-

runlarla ilgili olarak da, “‹ran’la yaflanan
sorun konusunda da s›n›rlarla ilgili belge-
lerin düzeltilmesine ihtiyaç duyulmakta-
d›r. Bu meseleyle ilgili olarak di¤er kom-
flu ülkelerle de sorunlar bulunmaktad›r.”
dedi.

Petrol kuyular› alarm›
S›n›r bölgelerine binlerce yeni asker sevk
etmeye haz›rlanan Irak devleti, daha ön-
ce ‹ran s›n›r›ndaki askeri birliklerini
alarm durumuna geçirmiflti. Irak ordusu-
nun özel s›n›r birliklerinin, Huzistan’›n ku-
zey kesimindeki s›n›r bölgelerinde alarm
durumuna geçifli ile ilgili konuflan Irakl›
bir komutan, bu birliklerin Fekke bölge-

sindeki tart›flmal› petrol kuyular›yla ilgili
olarak bölgeye nakledildi¤ini söylemiflti.
Irak’›n Meysan ilindeki siyasi yetkililerin
Irak özel kuvvetlerinin bölgeye nakledil-
mesinin ‹ran’la vahim bir husumet duru-
munun olufltu¤u anlam›na gelmedi¤ini
aç›klad›klar› bildirilse de baz› Irakl› yetki-
liler, ‹ran ordusunun uluslararas› s›n›r› ge-
çerek kendilerine ait bir petrol kuyusunu
ele geçirdi¤ini dile getirmifllerdi. Hükü-
met sözcüsü Ali Dabba¤ da yapt›¤› aç›k-
lamada, "Bize ait olan 4 nolu kuyu ve
Fakka Petrol Alan›'ndan acilen çekilme-
lerini istiyoruz. Irak, sorunun bar›flç›l ve
diplomatik çözümünden yanad›r." fleklin-
de konuflmufltu.

Irak'tan s›n›r bölgelerine 56 bin asker Fransa 2009'u göçmen av› ile geçirdi!
PAR‹S- Göçmenlere yönelik özel-
likle son süreçte sert bir politika iz-
leyen Fransa'nn 2009'u göçmen
av› ile geçti. Bir y›l önce Göçmen
Bakanl›¤›’na atanan Eric Besson
göreve gelir gelmez büyük bir göç-
men av›na bafllad› ve 29 bin 799
göçmeni s›n›r d›fl› etti. Ülkelerinde
halen fliddetli savafl›n yürütüldü¤ü
Afganlar'›n da aralar›nda bulundu-
¤u toplu s›n›rd›fl› etmelere karfl›
binlerce kaçak göçmen iflçi hafta-
larca açl›k grevi yapt›.
2009 y›l›nda 29 bin dolay›nda göç-
menin s›n›rd›fl› edildi¤ini aç›klayan
Eric Besson, böylece kendinden

önceki Göçmen Bakan› Brice Hor-
tefeux’nün 2008’de ortaya ç›kard›-
¤› s›n›rd›fl› bilançosuna ulaflt›.
2009 y›l›n›n ilk yar›s›nda s›n›rd›fl›
edilen 14 bin 844 kiflinin ele al›n-
d›¤› Frans›z Parlamentosu’ndaki
bir metne göre, s›n›rd›fl› edilenlerin
bafl›nda 4 bin 346 kifli ile Roman-
lar geliyor. Romanlar›, bin 552 ki-
flinin s›n›rd›fl› edilmesi ile Cezayirli-
ler, bin 550 kifli ile de Fasl›lar ta-
kip ediyor. Hortefeux'›n rekorunu
k›rarak Fransa devletinin gö¤sünü
kabartan Besson, rakamlara ra¤-
men s›n›rdfl› etmelerin, “adil ve ta-
vizsiz” bir göçmen politikas›n›n so-

nucu oldu¤unu savundu.
Sarkozy-Besson'un anti-göçmen
politikas›na sert tepki gösteren
Fransa’daki Magrebli ‹flçiler Derne-
¤i (ATMF), yapt›¤› yaz›l› aç›klama-
da, göçmenlerin “hiçbir ba¤lar› kal-
mayan ülkelerine” ya da “güvenlik-
lerinin tehlikede oldu¤u ülkelere”
s›n›rd›fl› edildi¤ini kaydetti.
Uygulaman›n Sarkozy-Besson ikili-
sinin anti-göçmen politikas›n›n bir
ürünü oldu¤unu belirten ATMF, s›-
n›rd›fl›lar› fliddetle k›nayarak, flart-
s›z bir flekilde tüm oturum izni ol-
mayan kaçak göçmenlere oturum
hakk› tan›nmas›n› istedi.

Zengin petrol yataklar›na sahip
Sudan’da, uluslararas› güçlerin
iktidar kurmak amac› ile bölge-
de yaratt›klar› çat›flmalar bü-
yük katliamlar› beraberinde ge-
tiriyor.
Kabileler aras›nda yarat›lan et-
nik çat›flmalar yine Sudan’› kan
gölüne çevirdi. Nuer kabilesi-
nin, rakip kabile üyelerine dü-
zenledi¤i sald›r›da 140 kifli öl-
dü. Sudan'›n güneyindeki War-
rap eyaletinin vali yard›mc›s›
Sabino Makana, Nuer savaflç›-
lar›n›n rakip Dinka kabilesine
düzenledi¤i sald›r›da 140 kifliyi
öldürdü¤ünü, 54 kifliyi de yara-
lad›¤›n› söyledi. Olay BM'den
bir güvenlik heyetinin iki gün
önce bölgeye yapt›¤› ziyaretiyle

ortaya ç›kt›. Yetkililer, olaylar›n
etnik olarak Nuer kökenli olan
bir grubun Dinka çobanlar›na
sald›rarak, binlerce büyükbafl
hayvana el koymas›yla bafllad›-
¤›n› söyledi.
Kabileleri birbirine düflürerek
Devlet Baflkan› Ömer El Be-
flir’in kendi iktidar›n› pekifltir-
me çabalar› içerisinde oldu¤u
Sudan’da geçen y›l›n ocak ay›n-
dan bu yana etnik gruplar ara-
s›nda yaflanan çat›flmalarda en
az üç bin kiflinin öldü¤ü tahmin
ediliyor. Güney Sudanl› politi-
kac›lar, Devlet Baflkan› Ömer
El Beflir'in müttefiklerini, gü-
neyde sorun yaratmak amac›y-
la has›m gruplar› silahland›r-
makla suçluyorlar.

Sudan’da çat›flmalar
körükleniyor: 140 ölü

Filistin’deki katliamlar›n› aral›k-
s›z sürdüren ‹srail’in savafl sev-
das› ve kan tutkusu bitmek bil-
miyor. Aylard›r Filistin halk›na
ambargo uygulayan ‹srail, bu
kez, Gazze s›n›r›na füze savar
sistemi yerlefltirmeye haz›rlan›-
yor. ‹srail’in Gazze s›n›r›na yer-
lefltirece¤i füze savarlar yeni bir
savafl›n haz›rl›klar› olarak yo-
rumlan›yor.

Alman Deutsche Welle haber
ajans›, ‹srail’in 2010 y›l› içerisin-
de Gazze s›n›r›na füzesavar sis-
temleri yerlefltirece¤ini belirte-
rek ‹srail’in bu ad›m›n›n Gaz-
ze’ye yönelik bir savafl haz›rl›¤›
olarak yorumland›¤›n› duyurdu.
Zira ‹srail böylece, Filistin’den
atefllenecek kassam, grad ve
katyufla füzelerini etkisiz k›lma-
y› hedefliyor.

‹srail kana doymuyor

17-31 OCAK 2010 DEVRiMCi DEMOKRASiDDÜÜNNYYAA10

17-31 OCAK 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 11

Obama’n›n füze kalkan› projesinde Türkiye ilk s›ralarda yer al›yor
Baflkan Obama’n›n Erdo¤an ile 7 Aral›k görüflme-
sinde resmen iletti¤i “Füze kalkan›” projesi sene-
ler önce bafllayan tart›flmalar› yeniden alevlendir-
di. ‹ki emperyalist kamp aras›nda So¤uk Savafl
y›llar›nda “Y›ld›z Savafllar›” ad› alt›nda lanse edi-
len gerçek ad› Stratejik Savunma ‹nisiyatifi olan
proje anlafl›ld›¤› kadar›yla dönüp dolafl›p Türki-
ye’nin kap›s›na dayanm›fl bulunuyor.
Reagan zaman›nda So¤uk Savafl'›n tavan yapt›¤›
ortamda bile pahal› ve fantezi bulunan proje,
SSCB’den gelebilecek füze sald›r›lar›n› hedefine
varmadan uzaydan saptamak ve imha etmek
üzerine kurulmufltu. Duvar y›k›l›p Sovyetler da¤›-
l›nca konu da rafa kalkt›. Ama ABD elebafl›l›¤›n-
daki emperyalizme bu hayali projeye karfl› aske-
ri harcamalar›n› art›ran SSCB’nin çöküflünü ça-
buklaflt›rma gibi bir faydas› da oldu.
‹ki y›l önce Bush projeyi diriltti ve “füze kalkan›n›”
haydut devletler olarak niteledi¤i ‹ran ve K. Ko-
re’ye karfl› güya korunmak amac›yla yeniden gün-
deme ald›. Radar ve füzeler Polonya ve Çek Cum-
huriyeti’ne konuflland›r›lacakt›. Sistemin iki ülke
aras›ndaki askeri dengeyi bozaca¤›n› bu yüzden

taarruzi olaca¤›n› ileri süren Putin’in sert karfl› ç›-
k›fllar› karfl›s›nda Obama “Savunma kalkan›” stra-
tejisini de¤ifltirmeye karar verdi. Füze kalkan›
projesini Çek Cumhuriyeti ve Polonya yerine
‹ran’a daha yak›n olan ülke ve denizlere konufllan-
d›rma karar› gözlerin Türkiye’ye çevrilmesine ne-
den oldu. ABD’nin Do¤u Avrupa’da füze savunma
kalkan› kurmaktan vazgeçmesi Türkiye’yi de ya-
k›ndan ilgilendiren önemli bir strateji de¤iflikli¤ine
iflaret etmekte. Kanaat›m›zca bunun öngörülebilir
iki nedeni olabilir: ‹ran’›n henüz uzun menzilli füze
üretebilecek kapasiteye ulaflamam›fl olmas› ve
daha da önemlisi ise ‹ran krizi nedeniyle Rusya ile
dirsek temas›n› ve iyi iliflkileri muhafaza etmek ih-
tiyac›.
Obama füze sald›r›lar›na karfl› düflünülen füze kal-
kan›ndan vazgeçmekle beraber k›sa ve orta men-
zilli füzelere karfl› Do¤u Akdeniz’de ve Ortado-
¤u’da konumland›r›lacak daha ileri ve etkin bir sis-
tem oluflturmay› düflünüyor. Henüz planlar netlefl-
mese de ilk etapta 2015’e kadar karada alt yap›
ve erken uyar› sistemleriyle beraber 3 ABD gemi-
sinin Akdeniz’de mobil savunma kalkan› olufltur-
mas› tasarlan›yor. 2015’den itibaren ise daha ka-

l›c› SM-3 füze kalkan› sistemi kurulmas› öngörülü-
yor. Bu sistemin kurulaca¤› ülkeler aras›nda Tür-
kiye, ‹srail ve Romanya birinci s›ray› almakta.
Bu proje h›zland›r›larak gelifltirilirken TSK’n›n bu-
na ilaveten kendi ulusal füze sistemini tedarik et-
me aray›fllar› dikkat çekti. NATO taraf›ndan gelifl-
tirilen sistemle ayn› ifllevi görecek “Patriotlar›n”
sat›n al›nmas›na iliflkin proje 3 y›l sonra tekrar or-
taya ç›kt›. Beyaz Saray’›n, savunma amaçl› uzun
menzilli füzelerin Türkiye’ye sat›lmas›na iliflkin
7,8 milyar dolarl›k pakete izin verilmesi için Kon-
greye baflvurusunun aç›klanmas› yoksulluk ve
ekonomik krizin pençesinde k›vranan, hesapta
komflular›yla “s›f›r sorun” d›fl politikas›n› izleyen
ülkede do¤al olarak yeni bir tart›flma bafllatt›.

Türkiye’nin ac›nacak halleri
Son dönem gazetelerinin bafll›klar›na göz att›¤›-
m›zda ülkenin durumunda enteresan bir garabet
oldu¤u ortaya ç›k›yor. Bir tarafta alabildi¤ine yok-
sulluk, sömürü, geri kalm›fll›k di¤er tarafta hesap-
s›z bir flekilde yap›lan ve denetlenemeyen lüzum-
suz askeri harcamalar.
“ABD’den 30 adet F-16 savafl uça¤› ald›k. Bunla-
ra 1.8 milyar dolar ödenecek.”
“Yak›nda F-35 uçaklar› gelecek.Onlara da 10 mil-
yar dolar civar›nda para ödenecek.”
“2000-2008 y›llar›nda Türkiye silaha 120 milyar
dolar harcama yapt›.”
Bunlar gazete sayfalar›na geçen hesaps›z harcama-
lar›n bir bölümü. Kimbilir daha ne gibi askeri harca-
malar yap›ld›, yap›lmakta? Örne¤in yak›n gelecek-
te milyar dolarlar harcanarak 3 AWACS erken uya-
r› uça¤› (4.5 milyar dolar), tanker uçaklar al›nm›fl-
t›.Bizler bunlar›n ne ifle yarad›¤›n› hiç düflündük
mü? Bugüne kadar hangi düflmana karfl› erken
uyar›ld›k? Tanker uçaklar kaç kere kullan›ld›? Hiç
olmasalard› ne gibi kayb›m›z olurdu?
So¤uk savafl s›ras›nda Türkiye dünyadaki en bü-
yük ordulardan birine sahipti ve k›t kaynaklar›na
karfl›n silaha en çok para harcayan ilk 10 devlet
aras›nda geliyordu. ABD, silah tekellerinin ç›kar-
lar› do¤rultusunda, silah al›m›n› teflvik etmek için
uydurulmufl istihbarat raporlar›n› bize yutturu-
yordu. Bu raporlara göre çevremizdeki tüm kom-
flularda, Suriye, Irak ve Ermenistan’da inan›lmaz
silahlar vard›. So¤uk Savafl sona erince bunlar›n
yalan oldu¤u ortaya ç›kt›. Ama bu arada bizde
ABD silah endüstrisini desteklemifl olduk.
fiimdi ayn› numaralar bize gene yap›l›yor. Olma-
yan düflmanlar ve tehditler yarat›l›yor. Yeni tehdit
‹RAN. Ne bir tehdit var ne ihtiyaç iken silah flir-
ketlerinin, onlar›n temsilcilerinin, emekli paflala-
r›n lobisi sonucu tutarl›l›¤› ve fizibilitesi olmayan
proje ile kullanamayaca¤›m›z sisteme gene milyar
dolarlar yat›raca¤›z. T›pk› AWACS ve tanker uçak-
larda oldu¤u gibi.
Türkiye’nin kriz içerisinde olmas›, sömürünün kat-
merleflmesi, yoksullu¤un had safhada olmas›, e¤i-
time, sa¤l›¤a ayr›lan bütçelerin komikli¤i bir yana
bebek ölümlerinde, zengin ve orta halli ülkelerin
meydana getirdi¤i OECD içinde aç›k ara ile birin-
ci olmam›z bile böyle hesaps›z askeri harcamalar
yap›l›rken vicdanlar› s›zlatmal›.Ülkede do¤an her
1000 bebe¤in 24’ü daha bir yafl›n› doldurmadan
ölüyor. Çocuklar›na OECD taraf›ndan ölçülen he-
men hemen her konuda en insanl›k d›fl› hayat› ya-
flatan Türkiye’de sivil-asker bürokrasi doymaz bir
açgözlülükle füze sat›n almak için milyar dolarlar
harc›yor. Buna hakk› var m›? Dünyada savafl ha-
linde olanlar hariç silaha bizden fazla para harca-
yan baflka bir ülke kald› m›? Her fley bir yana bu
paralar›n çocuklara m› yoksa füze sistemine mi
harcanmas› daha büyük bir ihtiyaç?
Bütün bunlar›n yan›nda adamlar›n eski oyunlar›n›
de¤ifltirmeden oynamalar› ve yutturmalar›, bu ka-
dar sayg›s›z olmalar› da bizleri aptal yerine koy-
duklar›n›n bir göstergesi olsa gerek. Bizler, yöne-
tenlerin ülkemizdeki insanlara yaflamaya de¤er
bir hayat vermek için ne yapt›klar›n› art›k yüksek
sesle sorgulamal›y›z. Halk›n birikimlerini rant için
emperyalizme peflkefl çekenleri ortaya ç›karmal›
ve hesap sormal›y›z.

Türkiye’nin füze kalkan› k›smeti
Ahmet
HACALO⁄LU K.

DDEERRSS‹‹MM-- Demokratik kitle örgütleri, Dersim’de Plümür Vadi-
si’nde yap›m› düflünülen baraj projesine karfl› bir araya geldi.
Demokratik Haklar Federasyonu (DHF)’nun da destek verdi¤i
protesto eylemi Dersim Otobüs Terminali’nde bafllad›. Termi-
nalde bir araya gelen Dersim halk› buradan sloganlar eflli¤in-
de araçlara binerek, Devlet Su ‹flleri (DS‹) önüne do¤ru hareke-
te geçti. DS‹ önüne gelindi¤inde burada polisin yo¤un abluka-
s› alt›nda grup DS‹ önüne siyah çelenk b›rakt›. Eylemde s›k s›k
“Devlet su iflleri b›rak bu iflleri”, “Munzur özgür akacak”, “Mun-
zur’a uzanan eller k›r›ls›n” sloganlar› at›ld›.
Daha sonra demokratik kitle örgütleri ad›na yap›lan aç›klama-
da, Dersim’in 20 tane baraj projesi ile bo¤ulmaya çal›fl›ld›¤›
belirtildi. Pülümür Vadisi'nde yeni bir baraj›n yap›m›n›n karar-
laflt›r›l›d›¤›n›n aktar›ld›¤› aç›klamada, “20 Ocak’ta ETNA adl› flir-
ketin Pülümür’e ba¤l› K›rm›z› Köprü'ye gelerek buradaki halk-
la bir toplant› yap›p, halk› baraj yap›m› konusunda ikna etme-
ye çal›flacaklar. Bizde Dersimliler olarak 20 Ocak’ta o toplant›-
da olaca¤›z. ETNA'y› ve di¤er do¤a düflman› flirketleri toprak-
lar›m›zdan kovaca¤›z. Yine 8 fiubat'ta Pülümür'de böyle bir
toplant› düflünüyorlar. Biz yine orada olaca¤›z. Nas›lki Ganj
Nehri Hindular için kutsalsa Munzur Nehri'de Dersimliler için
kutsald›r. Dünyan›n hiçbir yerinde böyle kutsal bir mekan bu
flekilde yok edilemez” denildi.

ANKARA- ‹nsan Haklar› Derne¤i (‹HD)
2009 y›l›n›n, aç›l›m ve yarg› uygulamalar›-
n›n tart›fl›ld›¤›, fakat uygulamada samimi-
yetsizli¤in ve hukuksuzlu¤un yol açt›¤› in-
san haklar› ihlalleriyle dolu bir y›l oldu¤unu
aç›klad›. ‹HD Genel Merkezi’nde bas›n›n
karfl›s›na geçen ‹HD Genel Baflkan› Öztürk
Türkdo¤an 2009 y›l›nnda insan haklar› uy-
gulamalar›n› de¤erlendirdi. Bas›n toplant›-
s›nda Türkiye ‹nsan Haklar› Vakf› (TH‹V)’in
hak ihlalleri raporunu de¤erlendiren ve ka-
muoyuna duyuran Türkdo¤an, hükümetin
ad›mlar›n›n zorlama oldu¤unu ifade ede-
rek, “May›s ay› itibariyle bafllat›lan aç›l›m
sürecinin sürekli isim de¤ifltirerek, bugün

itibariyle kapatma ve tutuklama furyas›yla
Kürt sorununun çözümü adliye, asker ve si-
vil bürokrasiye terkedilmifltir” diye konufl-
tu. Türkdo¤an, genel olarak 2009 y›l›n›n
2008 y›l›na göre insan hak ve hürriyetleri
aç›s›ndan ihlallerin artarak devam etti¤i
bir y›l oldu¤una dikkat çekti.
TH‹V verilerini paylaflan Türkdo¤an flunlar›
aktard›: “Buna göre, yaflam hakk› temelin-
deki ihlallerde art›fl olmufl, yarg›s›z infaz
olaylar›nda 46, hapishanelerde 39, devam
eden çat›flmalarda asker, sivil ve militan ol-
mak üzere 138 kifli yaflam›n› kaybetmifltir.
‹flkence ve kötü muamele devam ederek
geçen y›la oranla artm›flt›r. Her 1 iflkence

ve eziyet davas›na karfl› 76.9 mukavemet
davas› aç›lm›flt›r. Bunlar›n sadece baflvuru-
lar oldu¤unu düflünürsek gerçek oran›n da-
ha yüksek oldu¤unu söyleyebiliriz.”

Bas›n özgürlü¤ünde de s›n›fta kald›
Yasal düzenlemelerle birlikte bas›n özgür-
lü¤ünün s›n›rland›r›ld›¤›na dikkat çeken
Türkdo¤an, “Tespitlere göre bu kapsamda
387 kifli mahkum olmufl, 36 gazeteci ise
tutuklu olarak yarg›lanmaktad›r. Çok say›-
da dergi ve gazete yay›n› durdurulmufl, 66
kitap toplat›lm›flt›r. Özellikle bas›n men-
suplar›n›n karfl›laflt›¤› soruflturmalar binli
rakamlarla ifade edilmektedir” dedi.

Düflünce, ifade ve bas›n özgürlü¤ü aç›s›n-
dan 2009 y›l›n›n “kara y›l” olarak adland›-
ran Türkdo¤an flöyle konufltu: “Gösterilere
kat›lan 177 Kürt çocu¤una a¤›r ceza mah-
kemelerince toplam 172 y›l 2 ay 26 gün
hapis verildi. Çocuklar›n a¤›r ceza mahke-
melerinde yarg›lanmas› hukuk katliam›d›r.
Ayr›ca toplant› ve yürüyüfl hakk›, örgütlen-
me özgürlü¤ü, kifli güvenli¤i ve mahpus
haklar›nda, devlet ve emniyet güçleri halk›
tahrik edici tutumlar içinde girdi.”
Türkdo¤an ayr›ca emek cephesinde de
2009'un kara y›l olarak adland›r›laca¤›n›
belirterek artan iflsizlik rakamlar›na dikkat
çekti.

‹HD: 2009 y›l›nda hak ihlalleri artarak devam etti

15 Ocak 1919'da Alman burjuvazisi taraf›ndan katledilen iflçi
s›n›f› önderleri Rosa Luxemburg ve Karl Liebknecht Alman-
ya’n›n Berlin flehrinde, binlerce kiflinin kat›ld›¤› yürüyüflle an›l-
d›lar.
Sabah›n erken saatlerinde Frankfurter Tor’da bafllayan yürü-
yüfle, Alman örgütlerden; MLPD, DKP, FDJ, Sol Parti destek ver-
di. Yürüyüfle Türkiye Kuzey Kürdistanl› örgütlerden ADHK,
MLKP, TKP/ML, ILPS, TK‹P, TKP, AT‹K, B‹R-KAR, D‹DF ve daha
pekçok devrimci demokrat kurumlar kat›ld›lar.
Avrupa Demokratik Kad›n Hareketi'nin 'Vard›k, var›z, varola-
ca¤›z' yaz›l› parkart ile kat›ld›¤› yürüyüflte sürekli Almanca ve
Türkçe “Rosa'dan Berna'ya bu kavga bitmedi devam ediyor”,
“Yaflas›n örgütlü mücadelemiz”, “Yaflas›n kad›n›n kurtuluflu”,
“Tacizlere, tecavüzlere, namus cinayetlerine son” sloganlar›
at›ld›.
Kar ya¤›fl›na ve dondurucu havaya ra¤men gerçeklefltirilen
yürüyüfle ve an›t mezar ziyaretine genifl bir kitle kat›ld›. Yü-
rüyüfl bafl›ndan sonuna dek canl› ve coflkulu bir atmosferde
geçti.
Anma yürüyüflü, binlerce kiflinin An›t Mezar’a k›z›l karanfiller
b›rakmas›n›n ard›ndan sona erdi.

‹flçi s›n›f› önderleri
Luxemburg ve
Liebknecht an›ld›

Devlet Su ‹flleri!
B›rak bu iflleri!

‹stanbul fiehir Tyitrolar›'n›n en yafll› sanatç›s› olan ve say›-
s›z oyunda yer alan tiyatro sanatç›s› ‹hsan Devrim yafla-
m›n› yitirdi. Daha çok “Süper Baba” adl› dizinin Yakup de-
desi olarak bilinen Devrim, tiyatro sanatç›l›¤›n›n yan›s›ra
"Evimiz", "Hat›ralar" ve "Yemen Türküsü" kitaplar›n›n
yazar›d›r da.
Çeflitli film ve dizilerde rol alan ‹hsan Devrim, tiyatro ala-
n›nda üç kez ödül kazand›. ‹stanbul fiehir Tiyatrolar›'n›n
ç›nar› Devrim 6 Ocak 2010 tarihinde tedavi gördü¤ü Da-
rüflflafaka Özel Bak›m Ünitesi'nde hayat›n› kaybetti. Dev-
rim için fiehir Tiyatrolar› Fatih Reflat Nuri Sahnesi’nde bir
tören gerçeklefltirildi.
Sanat›n› hayat›n›n merkezi yapan sanatç›, tiyatro ve
oyuncunun seyircisi ile olan ba¤›n› flu sözleri ile tarif et-
miflti: “Efendim, tiyatroda her temsil, her suare, her mati-
ne bir an›d›r. Tiyatroyu severek ve de tiyatrodan korka-
rak oynayan bir aktör için bu böyledir… Çünkü o, her tem-
silde seyircisinin karfl›s›nda imtihandad›r. Onun be¤enisi-
ni kazanmak için oynar. Her akflam alk›flland›¤› yerde, al-
k›fl gelmezse flaflk›na döner, y›k›l›r. 'Ne hata yapt›m' der.
Baflka hiç bir iflte bu ruh halini yaflayamazs›n›z. Ama se-
yirciden bekledi¤i tepki geldiyse mutludur, dünyalar
onun olmufltur. Bak›n size bir örnek: Tepebafl›’ndaki Dram
Tiyatrosu’nda Victor Hugo’nun 'Bin Frank Mükâfat' adl›
oyunu haz›rlan›yordu. Kötü adam rolündeki aktör flimdi
hat›rlamad›¤›m bir sebepten rolü b›rakt›. Muhsin Hoca ro-
lü bana verdi. Karfl›mdaki genç k›z rolünü oynayan Ayfle-
gül Yalç›n benim k›z›m; yani ben baba; kötü adam, âfl›k
oldu¤u genç k›z da k›z›m. Neyse provalar bitti, oyuna bafl-
lad›k. Oyunun bir yerinde, ben genç k›za 'Ne olursa olsun,
bütün servetimi de feda eder, seni elde ederim' diyorum.
O s›rada salonun orta yerinden bir han›m hayk›rd›: 'Yapa-
mazs›n alçak herif!..' ‹flte aktörün bekledi¤i tepki bu… Bi-
raz sesli olmufltu ama beni mutlu etmiflti.”

Ankara'daki bilbordlar› “Sanata destek veriyoruz” slogan-
lar› ile dolduran AKP'li Sincan Belediye Baflkan› Mustafa
Tuna'n›n sanata nas›l destek sundu¤u anlafl›ld›! Bünyesin-
de 7 y›ld›r faliyet yürüten tiyatro salonunu kapatan Tuna,
sözleflmesi dolan 3 çal›flan› da kap›ya koydu.
Tiyatro sanatç›lar› ve çal›flanlar› 7 y›lda yoktan var ettik-
leri sahnenin gerekçe dahi gösterilmeden kapat›lmas›n›
protesto etmek için Sincan Belediyesi önünde bir araya
geldi. Sahnelerinin yeniden aç›lmas›n› ve sözleflmeleri bi-
ten arkadafllar›n›n yeniden ifle al›nmas›n› talep eden sa-
natç› ve çal›flanlar yapt›klar› aç›klamada, tiyatronun yafla-
mas› için ‘çöpten sünger toplayarak’ sahne dekorunun
yap›ld›¤›n›, ev ev gezilip toplanan k›yafetlerle kostümlerin
tamamland›¤›n› ve 7 y›lda hiçbir maddi kayg› tafl›nmaks›-
z›n tamamen ‘toplum için sanat’ anlay›fl›yla büyük engel-
lerin afl›ld›¤›n› ifade ettiler. Tiyatronun kapat›lmas›na ilifl-
kin tepkilerin yükseltildi¤i aç›klamada flunlar dile getirildi:
“Türkiye’nin birçok ilinde turneler düzenler hale geldi¤i
halde Sincan Belediyesi taraf›ndan sahnenin kapanmas›-
na anlam veremiyoruz. Sincan Belediye Baflkan› Mustafa
Tuna’n›n elektronik billboardlardaki ‘sanata destek veri-
yoruz’ ifadeleri samimi de¤il. Hayat damarlar›m›zdan biri
daha koptu. Biz sokakta da oynar›z. Peki siz soka¤a ç›k-
maya utanmayacak m›s›n›z Say›n Baflkan?”

Seyreden bir çok insan›n üzerinde etki
uyand›ran ve en popüler filmlerden birisi ol-
ma özelli¤ini hala devam ettiren “Titanic”
filminin yönetmeni James Cameron'›n son
filmi “Avatar”, Cameron'›n kendi filmi ile ya-
r›fl›yor. Teknolojik imkanlar›n sonuna kadar
kullan›ld›¤› film, insan ve insans› canl›lar›n
bir arada bulunuflunu rahats›zl›k vermeden,
gerçek d›fl›l›¤› yads›yarak aktar›yor. Bütçesi
200 milyon dolar olan film hayli tart›fl›lan
ve en çok izlenen film durumunda fluan. En-
çok izlenen olmas›n›n nedeni elbette çok
tart›fl›lmas›n›n yan› s›ra sürekli yap›lan rek-
lamlar. Filme dair her gün bir yerlerde yaz›
görmemek mümkün de¤il. Filme iliflkin sü-
rekli olumlu ve olumsuz yönlendirilen eleflti-
rilere dönecek olursak, filmi kimi “fazlas›yla
anti Amerikanc›” diyerek yererken kimi ise
“anti emperyalist” de¤erlendirerek olumlu-
yor.
New York Press’de yazan Armond White,
'Avatar'›n “militarizm, kapitalizm ve emper-
yalizmin gerçeklerini çarp›tt›¤›” tespitinde
bulunarak, “Suçluluk duygusuyla yap›lm›fl”
diyor.
Weekly Standard’›n sinema yazar› John
Podhoretz filmin güvenliksiz bir yerde Ame-
rikan askerlerinin yenilmesi iste¤ini afl›lad›-
¤›n› ve bunun anti-Amerikanizm’in derin bir
ifadesi oldu¤unu söylüyor. Muhafazakar
web sitesi Libertas'ta yazan Govindini
Murty, "Avatar'›n rahats›z edici derecede
anti-insan, anti-militer, anti-Bat›l› bir dünya
görüflü var" diyor. Radikal Gazetesi Haber
Koordinatörü Ertu¤rul Mavio¤lu ise : “Bana
kal›rsa ‘Avatar’›n en güçlü politik mesaj›,
'Ne kadar büyük ölüm makinelerine sahip
olursan›z olun, hak etmedi¤iniz yerdeyse-
niz, hak etti¤iniz yan›t› al›rs›n›z' olmal›. Bu
anlamda emperyalizmin kural tan›maz sal-
d›rganl›¤›n›n karfl›s›nda, akl›n ve vicdan›n
ayaklanmas›n› resmediyor.” tespitinde bu-
lunuyor.
Tart›flmal› "Avatar", 22. yüzy›lda, dünyan›n
do¤al kaynaklar›n›n iyiden iyiye tükenmeye
yüz tuttu¤u bir zamanda geçiyor. Ve 22.
yüzy›lda da hala Amerika “büyük güç” ve
emperyalist sömürgecili¤ini dünya d›fl›na
kadar tafl›m›fl!
Bir savafltan yar› felçli olarak kurtulan deniz-
ci Jack Sully (Sam Worthington), gizli bir pro-
je olarak yürütülen Avatar program›na gönül-
lü olarak kat›l›yor. Günefl sisteminin uzak ge-
zegenlerinden biri olan Pandora ile ilgili bir
program bu. Pandora'n›n atmosferi, insan ›r-
k›n›n solunumu için uygun olmad›¤›ndan,
dünyal› bilim insanlar›, Pandora'n›n yerli hal-
k›yla insan ›rk›ndan laboratuar ortam›nda
melez bir ›rk yarat›yorlar ve bunlar›
“araflt›rma” ve “ikna” için Pandora’ya gön-
deriyorlar. Bu canl›lar› gelifltirdikleri bir araç
sayesinde düflünce gücüyle kontrol ediyorlar.
‹nsanlardan vücutça daha iri, yaklafl›k üç
metre boyundaki, mavi tenli Pandora'n›n
yerlileri Naviler, bambaflka bir ekolojik ve
kültürel dünyaya ait, ilkel görünümlü canl›-
lar ve do¤ayla tamam› ile bütünleflmifl, kol-
lektif bir yaflam içerisindeler. Avlanarak ya-
flamlar›n› sürdürüyorlar, avlad›klar› hayvan-
lar› yemeden önce öldürdüklerinde onlara
kendilerinin yaflam›n› devam ettirdi¤i için
teflflekkür duas› ediyorlar. Henüz kirlenme-
mifl do¤as›, çok farkl› flora ve faunadan olu-
flan dünyalar›nda uyum içerisinde yaflayan
Navilerin düzeni, “beyaz adamlar›n” gelifliy-
le kaç›n›lmaz olarak de¤iflmeye bafll›yor.
“Beyaz adamlar›n” Navilerin yaflad›klar› kö-
yün alt›nda bulunan de¤erli bir maden için
açt›klar› savafl hiç yabanc›s› olmad›¤›m›z bir
konu. Örne¤in Afrika k›tas›nda sürdürülen
sömürü, Irak'ta hala devam eden katliamla-
r›n nedenleriyle parelel bir konu ba¤› var.
Ve Amerikan flirketleri küçük bir parças› mil-
yonlarca dolar eden bu de¤erli maden için
Amerikan ordusu ile birlikte Pandora'dalar.
Filmin hayli baflar›l› görsel ö¤eleri baflka bir
gezegen olan Pandora'y› daha bir etkileyici
k›l›yor. Her yan› de¤iflik bitkilerden, çeflitli
hayvanlarda ve devasa boyutlardaki a¤aç-
lardan oluflan Pandora muazzam güzellikte
bir tabiata sahip.
Amerikan askerleri ve yerliler aras›nda bafl-
layacak olan savafl sahneleri hayli etkili. Fil-
min üç boyutlu hali tüm bu sahneleri çok da-
ha etkileyici k›l›yor. Son teknolojik nimetler-
le donat›lan filmin içerisine, konuyu be¤en-

meseniz de, her flekilde dahil olabilirsiniz.
Evet tekrar Avatar'›n konusuna dönelim.
Milyonlarca dolar eden de¤erli maden için
herfleyi yapacak olan flirket ve ona hizmet
eden Amerikan ordusu tüm teknolojik savafl
silahlar› ile Navilerin köyüne sald›rmak için
haz›rl›k içerisindedirler.
Bacaklar› tutmayan beyaz kahran›m›z Jack
Sally zihinsel olarak bir makina yöntemi ile
ba¤land›¤› Avatar› ile Navilerin köyüne gi-
der. Sakat olan Sally'i baflka bir canl›n›n
içinde dahi olsa yürüyebilmek hayli mutlu
etmifltir. Ajan olarak Pandora'ya giden Sally
burada yerlilerin prensesi ile tan›fl›r. Sully
prenseste uyand›rd›¤› etki ile di¤er yerilele-
rin de güvenini kazanmay› baflar›r. Tabii
belli bir süre ajanl›k yapmaya devam eder
ama bir noktadan sonra bundan vaz geçer.
Çünkü art›k prensese afl›k olur.
Sally yerlileri köylerini terk etmeleri için
ikna etmeye çabalarken flirketin daha fazla
beklemek gibi bir niyeti yoktur ve sald›r›ya
geçer. Çünkü yerlilerin de köylerinden ayr›l-
maya hiç niyetleri yoktur. Onlar›n yaflam›
oras›d›r ve orada yarat›lacak y›k›m› göre-
bilmekteler.
fiirketin Pandora'da bulunan de¤erli ma-
denleri için oray› sömürgelefltirmeye çal›fl-
mas› ve bunun karfl›l›¤›nda hiç bir y›k›m›n
umrunda olmamas›, tafl›d›¤› tek derdin kar
olmas›, emperyalist anlay›flla birebir elbet-
teki örtüflmekte. fiirketin ve Amerikan ordu-
sunun Navilere iliflkin tan›mlamalar› da bu-
gün hiç yabanc›s› olmad›¤›m›z “terör” ta-
n›mlamas› ile uyufluyor. Ç›karlar› için bir böl-
genin halk›n› önce “terörist, tehlikeli ve ge-
ri” ilan eden Amerika'n›n flirket ve askerleri-
nin Pandora yerlilerine yaklafl›m› da “tehli-
keli, yabani yarat›klar” olarak kendini gös-
teriyor.
Muhteflem bir tabiata sahip Pandora'da a¤›r
silah ve araçlarla yarat›lan y›k›m, sömürücü
flirketin ve onun emir eri olan askerlerin um-
runda de¤il. Milyonlarca y›ld›r yaflad›¤›n› dü-
flündü¤ünüz bir a¤ac›n devrilifl an›nda ç›kart-
t›¤› tüm k›r›lma sesleri dünyam›zda kar ad›-
na yok edilen tüm do¤al güzelliklerin ç›¤l›¤›
gibi. Bu sahnenin Karadeniz'de yap›lmak is-
tenen HES'ten, Munzur’da yap›lmak istenen
barajlardan bir fark› yok...
Yerliler ise bu sald›r›lar› oklar›, m›zraklar› ile
durdurmaya çal›fl›rlar. Devasa araçlar›n kar-
fl›s›nda a¤açtan m›zraklar, oklar! Bu savafl›
kaybedecekleri çok net... Fakat iflte bu nok-
tadan sonra kurtar›c› “Beyaz Adam” devre-
ye girer. Yani “kurtar›c› Mesih” elefltirilerine
neden olan sahneler. Kahraman›m›z Sally
art›k kendini Pandora'n›n yerlisi olarak gö-
rür. Onlar›n inançsal güç atfetti¤i çok güçlü
devasal bir yarat›¤› alteder ve art›k yerlile-
rin gözünde kutsallafl›r. Pandora'da yafla-
yan tüm yerlileri köylerini, do¤alar›n› koru-
mak için savafla ça¤›r›r. Kahraman›m›z gel-
meden önce kaç›flmalar içerisinde olan yer-
liler onun ”sayesinde” örgütleniverirler! Ve
savafla karfl› sürdürülen bu örgütlülük s›ra-
s›nda Sally yerlilerin tanr›s›na yard›m ça¤r›-
s›nda bulunur. Ve karfl›l›kl› bir savafl bafllar.
Kad›nl› erkekli tüm yerli savaflç›lar› sald›r›ya
geçer fakat karfl›l›kl› güç dengesizli¤i savafl›
kaybetmeye do¤ru götürür. Yerliler silahla-
r›n›n, savafl uçaklar›n›n, büyük araçlar›n›n
karfl›s›nda ne kadar direnebilir ki? Ve bir-
den tüm Pandora savafla kat›l›verir! Pando-
ra'da yaflayan devasa büyüklükte güçlü
hayvanlar, büyük kufllar, maymunsu canl›-
lar vs. vs. Kurtar›c› “beyaz adam›n” varl›¤›
ve tanr›n›n son müdahalesi ile savafl yerliler
lehine ilerler. Ve yerliler savafl› kazan›r. Ör-
gütlenmek bir araya gelmekte bir yere ka-
dar sonuçta... ABD'nin gücüne karfl› bir tan-
r› olmadan nereye kadar?...
Özetle “Avatar” evet, birfleylere dokunuyor.
Fakat çok daha önemlisi bu dokundu¤u fley-
ler ne Amerika'y›, ne flirketlerini ne de ordu-
sunu rahats›z ediyor. Yani Amerika mem-
nun, milyonlarca dolar kar eden Hollywood
film flirketi memnun, Jammes Cameron
memnun, do¤al›nda seyirci memnun!... Bu
yüzden filme bir misyon yüklemeye gerek
yok. ABD Baflkan› Barac Obama, Guanta-
namo Hapishanesi’nde yaflanan iflkence fo-
to¤raflar›n› bas›na da¤›t›rken “iflkence kar-
fl›tl›¤›nda” ne kadar samimi idiyse “Avatar”
da o kadar anti-Amerikanc›, anti-empeya-
list...

‹zmir Alsancak Frans›z Kültür Merkezi, bu y›l ilk kez
düzenledi¤i 'Sinema Kulübü' etkinlikleri çerçevesin-
de bu ay müzikal komedileriyle tan›nan Frans›z yö-
netmen Jacques Demy filmlerini sinemaseverlerle
buluflturacak. Filmler Frans›zca orijinal dilinde ve ‹n-
gilizce altyaz›l› olarak gösterilecek. Kat›l›m›n ücret-
siz oldu¤u gösterimlerin ard›ndan, izlenilen film ve
yönetmenle ilgili bir tart›flma da yap›lacak. Seans-
lar, kültür merkezinin sinema salonunda, perflembe

ve cumartesi günleri olmak üzere haftada iki kez dü-
zenlenecek. Müzikal komedileriyle tan›nan Frans›z
yönetmen Jacques Demy (1931-1990), 1964 y›l›n-
da 'Les Parapluies de Cherbourg-Cherbourg fiemsi-
yeleri' filmiyle Cannes Film Festivali'nde 'Alt›n Palmi-
ye' ödülünü ald›. Sinemaya animasyon film ve rek-
lam filmleri sektöründe bafllayan yönetmen, belge-
sel film kariyerinin ard›ndan uzun metrajl› filmlere
geçifl yapm›flt›.

19 Ocak 2007 tarihinde ‹stanbul'da öldürülen Hrant
Dink'in ölümünden sonraki dava süreci yönetmen Ümit
K›vanç taraf›ndan belgesele aktar›ld›. Öldürüldükten
sonra ad›na k›sa film ve belgesel çekilen Hrant Dink'in
dava süreci de belgesel oldu. Ölümü ile kimi kesimlere
gözda¤› verilen, sonraki süreçte ise “günah ç›kartma”
sürecine girilen Dink'in davas›n› anlatan “19 Ocak'tan
19 Ocak'a” adl› belgesel, Osmanl› Bankas› Müzesi'nin
Sinema Program› çerçevesinde gösterime sunulacak.
Sanatç›lar Derya Alabora, Mehmet Ali Alabora, Halil

Ergün, Mahir Günfliray, Banu Güven, Meral Okay, Zu-
hal Olcay, fievval Sam ve Hale Soygazi'nin anlat›mlar›-
n›n yer ald›¤› belgeselde, Hrant Dink'in ölümünün ar-
d›ndan Ogün Samast'›n cinayetin katil zanl›s› olarak
yakalanmas› ve devam eden süreç ele al›n›yor. 'Top-
lumsal Haf›za' temas› alt›nda 14 Ocak Perflembe günü
‹TÜ Taflk›flla binas›nda yap›lacak gösterimin ard›ndan,
Agos gazetesi ve Aras Yay›nc›l›k editörü Rober Kop-
tafl'›n kat›l›m› ile 'Hrant Dink'ten Hrant'a' bafll›kl› bir
söylefli de yap›lacak.

‹zmir'de sinema kulübü günleri bafll›yorDink davas› belgesel oldu

‘Sanata destek
veriyoruz’ tiyatro
kapat›yoruz!

“Süper Baba”n›n
dedesi yaflam›n›
yitirdi

avatar

17-31 OCAK 2010 DEVRiMCi DEMOKRASiKKÜÜLLTTÜÜRR--SSAANNAATT12

Dünya Do¤ay› Koruma Vakf› (WWF)’n›n ülke-
mizin sulak alanlar›na tehdit oluflturan Hid-
roelektirik Santrallerine (HES) iliflkin araflt›r-
ma ve aç›klamalar› ile do¤al y›k›m›n boyutla-
r›na dikkat çekti. WWF, HES yap›m›nda uyul-
mas› gereken kurallar›n ülkemizde neredey-
se hiç uygulanmad›¤› belirtiyor. Aç›klamalar-
da, bütün akarsular›n› üzerinde planlanan ve
inflaat halinde olan HES’lerin yaratt›¤› ve ya-
ratabilece¤i y›k›mlara iflaret ediliyor.
WWF’nin aç›klamas›nda HES projelerinde
Dünya Barajlar Komisyonu taraf›ndan su alt-
yap› projelerinin karar alma süreçlerinde uy-
gulanmak üzere gelifltirilen yedi stratejik il-
kesinin göz önünde bulundurulmas› gerekti¤i
ve 7 ilkenin ise hemen hemen hiçbirinin uy-

gulanmad›¤› belirtildi. WWF-Türkiye Genel
Müdürü Tolga Bafltak HES’lere iliflkin "Top-
lumsal kabul görme, alternatiflerin kapsaml›
bir flekilde de¤erlendirilmesi; mevcut baraj-
lar›n göz önüne al›nmas›; nehirlerin ve sa¤la-
d›klar› geçim kaynaklar›n›n sürdürülebilme-
si; tan›nm›fl haklar›n kabul edilmesi ve fayda-
lar›n paylafl›m›; kurallara uygunlu¤un sa¤lan-
mas›; nehirleri bar›fl, kalk›nma ve güvenlik
için paylaflma olarak s›ralanan bu yedi ilkenin
hemen hemen hiçbirisinin ülkemizdeki yat›-
r›mlarda göz önüne al›nmad›¤› görülüyor."
dedi. Son 40 y›lda ülkemizdeki sulak alanla-
r›n yar›s›ndan fazlas›n›n sürdürülebilir olma-
yan politika ve su altyap› projeleri sonucunda
kaybedildi¤ini vurgulayan Bafltak, “Ülkemizin

dört bir yan›ndan HESlere karfl› tepkiler yük-
seliyor. ‹lgili kurumlar; bu tepkileri duymak,
anlamak ve projeleri ekonomik, çevresel ve
sosyal sürdürülebilirlik ilkesi çerçevesinde
gözden geçirmek durumundad›r” dedi.

Kurumlar› sorumluluk ilkelerini uygulamaya ça¤›r›yoruz
WWF-Türkiye Do¤a Koruma Direktörü Dr.
Sedat Kalem de flu ifadelerde bulundu:
“Beklenmedik kurakl›k ve sellerle iklim de¤i-
flikli¤inin etkilerini yo¤un biçimde hissetti¤i-
miz bu dönemde; ya¤›fl rejimini düzenleyen,
taflk›nlar› kontrol eden, yer alt› sular›n› bes-
leyen ve içme suyu, tar›msal sulama, bal›kç›-
l›k gibi yaflamsal ve ekonomik hizmetler su-
nan akarsu ve sulak alanlar›m›za her zaman-

kinden daha fazla ihtiyac›m›z var. Gelece¤i-
mizin sigortas› olan sulak alanlar›m›z iyi yö-
netilmek, korunmak ve gelecek nesillere sa¤-
l›kl› bir flekilde aktar›lmak zorunda. Ancak
maalesef bugün geldi¤imiz noktada, çevre-
sel etkileri yeterince incelenmeden ülkemizin
neredeyse bütün akarsular›nda yüzlerce
HES projesi planlan›yor. Özellikle korunan
alanlar›m›z›n bu anlamda ciddi bir bask› ile
karfl› karfl›ya oldu¤unu görüyoruz. Baflta DS‹
Genel Müdürlü¤ü olmak üzere su kaynaklar›-
n›n planlanmas› ve yönetiminden sorumlu
tüm kurumlar› bu yat›r›mlar› gözden geçir-
meye ve eflitlik, sürdürülebilirlik, verimlilik,
kat›l›mc› karar verme ve sorumluluk ilkeleri-
ni uygulamaya ça¤›r›yoruz,”

Can damar›m›z olan sulak alanlar tehdit alt›nda

Gazeteciye biçilen misyon sadece kaydetmek ve aktarmak

Türkiye Gazeteciler Sendikas› (TGS) ve Avrupa Gaze-
teciler Federasyonu’nun (EFJ) taraf›ndan “‹nsan Hak-
lar› Gazetecili¤i” konu bafll›¤›yla seminer düzenlendi.
Seminerde gazetecilik mesle¤inin otoritelerden ba-
¤›ms›z olmas› gerekti¤ine de¤inilerek, bas›n ve med-
ya çal›flanlar›n›n mesleki haklar› için örgütlenmesinin
zorunlulu¤una dikkat çekildi.
Petrol-‹fl Genel Merkezi salonunda yap›lan toplant›-
n›n aç›l›fl sunumlar›n› TGS Genel Baflkan› Ercan ‹pek-
çi, EFJ ad›na Pamela Moriniere yapt›. Ercan ‹pekçi
yapt›¤› konuflmada; ülkedeki gazetecilerin can gü-
venli¤inin olmad›¤›n›, 2009 y›l› itibariyle 37 bas›n
emekçisinin tutuklu oldu¤unu, bunun halk›n haber
alma özgürlü¤üne ve bas›n yay›n mesle¤i hukukuna
ayk›r› oldu¤unu söyledi. 2009 y›l› içerisinde toplam
7 gazetenin birer ay yay›nlar›n›n durduruldu¤u, top-
latma ve para cezalar›n›n bas›n yay›n hukukuna ay-
k›r› bir biçimde yap›l›p haddi hesab› olmad›¤›n›, bu-
nun utanç kayna¤› oldu¤unu belirten ‹pekçi, “Top-
lant› bu tür uygulamalar› dünya kamuoyuna duyu-
rup ortak çözüm üretmeye katk› sunacak” dedi.
Avrupa Gazeteciler Federasyonu ad›na konuflan Pa-
mele Moriniere ise, “Türkiye’deki geliflmeleri dikkatle

izliyoruz. Uygulamalar konusunda flafl›rd›k. 30 üye-
den oluflan federasyonumuz genel olarak bas›n yay›n
hayat›nda ifade özgürlü¤ü konusunda ve bu özgürlü-
¤ün en etkin kullan›m› için mücadele ediyor” dedi.

Tan›nan ayr›cal›klar ba¤›ml›l›k ve yandafll›¤› dayat›yor
Seminerin birinci oturumunda ülkede ifade özgürlü-
¤ü ve medya üzerindeki s›n›rlamalar konusunda ba-
s›n ve medyada akreditasyon uygulamalar› ile ilgili
Evrensel gazetesi muhabiri Sultan Özer bir sunum
yapt›. Özer, 5 y›ldan fazla mecliste çal›flt›ktan sonra
akreditasyonunun iptal edildi¤ini ve hukuksal müca-
delesine ra¤men yaklafl›k bir buçuk y›ld›r sonuç ala-
mad›¤›n› ifade etti. Sorgulay›c› ve elefltirel yaklafl›-
m›n, araflt›rman›n suç say›ld›¤›n› ifade eden Özer,
“Düzmece foto¤raf ve haber yapmakla suçland›m,
fakat kan›tlamad›lar. Gerçek neden, sordu¤um soru-
lardan hükümet yetkililerinin rahats›z olmas›yd›. Ga-
zeteciye biçilen misyon sadece kaydetmek ve aktar-
mak.” dedi.
Serbest gazeteci Adnan Keskin ise gazetecilerin ak-
reditasyon uygulamas›n› meflrulaflt›rd›¤›n›, asl›nda
uygulaman›n hukuk d›fl› ve meslek ilkelerine ayk›r›

oldu¤unu aktararak, “E¤er örgütlenip mesleki hakla-
r›m›z çerçevesinde öz örgütlülükler oluflturmazsak
bütün uygulamalar müstahakt›r.” fleklinde konufltu.
Gazetecilik mesle¤inin otoritelerden ba¤›ms›z olma-
s› gerekti¤ine de¤inen Keskin, “bas›n kart› da dahil
gazetecinin her türlü yetkiyi devletten almas› mesle-
ki aç›dan ba¤›ms›zl›¤› etkilemektedir” dedi.

‘Bugünün bas›n özgürlü¤ü 82 Anayasas›’n›n kal›plar›ndan ç›kamam›fl-
t›r ‘‹kinci oturumda konuflan Av. Fikret ‹lkiz ise, ‘82
anayasas›n›n mant›¤›yla belirlenmifl hak ve özgürlük-
lerin asl›nda tüm adaletsizliklerin sebebi oldu¤una,
biçimde demokratik gibi görünen hükümlerin s›n›rla-
ma ve ölçütlerle özgürlükleri tamamen ortadan kal-
d›rd›¤›na de¤inerek, “Tek çözüm anayasal de¤ifliklik-
tir. Gazeteci bilgi edinme hakk› ve özgürlü¤ünün ge-
reklerine göre mesle¤ini icra etmelidir. Mevcut yasal
düzenlemenin içeri¤inin incelenmesi durumunda ge-
rek uluslararas› hukuk ve insan haklar›, gerekse ba-
s›n ve yay›n haklar› noktas›nda anti demokratik uy-
gulamalarla dolu oldu¤u görülecektir” dedi ve mev-
cut uygulamalara ve yasal prosedürlere bas›n yay›n
emekçilerinin örgütlü müdahalesinin ihtiyaç oldu¤u-
na dikkat çekti.

Örgütlenmek flart
Avrupa’da ifade özgürlü¤ü ve medya bafll›kl› konuda
düflüncelerini ifade eden ‹ngiliz gazeteci Peter
Mclntyr, bas›n ve yay›n özgürlükleri konusunda sen-
dikalar›n mücadelesinin önemli bir rolü oldu¤unu, fa-
kat bu sendikalar›n ayn› zamanda sivil toplum örgüt-
leriyle de dayan›flma ve iflbirli¤i içerisinde olmas› ge-
rekti¤ine vurgu yapt›. Gazetecilerin sendikalar›n›n
üyelerinin ücret, yaflam standart›, sosyal haklar, pro-
fesyonellik gibi ihtiyaçlar›n› da karfl›lama noktas›nda
gerekirse derneklerle de iflbirli¤i yap›larak gazeteci-
lik mesle¤ini ve iktidar(lar)la olan iliflkisinde ba¤›m-
s›zl›¤› öne ç›karacak tedbirler al›nmas› gerekti¤ini
ifade etti. Bu anlamdaki çal›flmalar ve somut kaza-
n›mlar›n Avrupa’da daha fazla geliflti¤ini anlatan
Mclntyr mücadelelerin etkisi s›n›rl› kalsa da gazete-
ci sendikalar›n›n mutlak dikkati sayesinde ifade öz-
gürlü¤ünün bugün daha iyi oldu¤una de¤indi.

Objektif olmak gerçekçi olmakla eflde¤er olup, do¤ru
olman›n da temel de¤eridir. Adil ve hakl› olmak da
objektif olmakla mümkündür. Objektif olunmadan
demokrat ve hatta bir kesitte de olsa devrimci oluna-
maz. Her süreç veya fenomen sadece objektif yakla-
fl›mla bilimsel olarak alg›lan›p do¤ru tahlil edilebilir.
Devrimci de¤iflim için ön flartlardan biridir bu. Ancak
bu yolla do¤ru çizgi temsil edilip çözüm ve sonuca gi-
dilebilir. Devrimci gerçekle alakal› olmayan, devrimci
metoda ulaflamaz. Önyarg› ve öznelci görüflten kur-
tulmayan yaklafl›m el yordam›yla yürümekten bir
ad›m öteye geçemez. Özetle, bilimsel kulvar›n de¤ifl-
mez-temel kriterlerinden biridir objektif olmak.
Tüm mesele, hakl›-haks›z/do¤ru-yanl›fl etraf›nda dö-
ner, bu ikilemde anlam kazan›r. Objektif olmay› ba-
flarmak, yaln›zca haks›z ve çifte standartç› sübjektif
yaklafl›mdan kurtulmak için de¤il, olgu ve geliflmeleri
do¤ru takip ederek bilimsel bak›fl aç›s›yla isabetli so-
nuçlara varmak için de gereklidir. “Bilim ne derse de-
sin, do¤ru ne olursa olsun ya da gerçe¤in ne oldu¤u
önemli de¤il, önemli olan fley kendi düflüncelerimiz
veya kafam›zdaki istemlerimizdir” fleklinde, idealist ve
keyfiyetçi davran›fl biçimini benimseyemeyiz. ‹tibarl›
devrimci ciddiyet ve oturakl› politik olgunluk tafl›na-
rak, ç›plak gerçe¤in oldu¤u gibi teslim edilmesi, keyfi-
yetçi davran›fl ve düflünce tarz›ndan sak›nmak bilim-
de sonsuz bir ihtiyaçt›r. “Hakl› olan ne-haks›z olan
ne/kim hakl›-kim haks›z” sorusu, objektif gerçek kav-
ran›p do¤ru-yanl›fl ayr›flt›r›lmadan yan›tlanamaz. Da-
has›, hakk›n hak sahibine verilmesinde objektif olma-
n›n kesin bir zorunlulu¤u ve belirgin bir pay› vard›r. Bi-
limsel gerçek karfl›s›nda objektif olunmadan hakl›l›k
temsil edilemez.
Hakl›l›k ile haks›zl›k meselesi, gerici olan ile ilerici olan
anlam›nda, en nihayetinde devrimci dünya ile gerici
dünya aras›ndaki temel bir sorundur. Büyük gericilik
büyük haks›zl›klar yapmakta, lokal gericilik ve hatta
do¤ru olmayan geri tutumlar da küçük haks›zl›klar
yapmaktad›r. Biçim ve nitelikte farkl›l›k olsa da özün-

de ayn›d›rlar haks›zl›klar. Biri bilerek ve genel s›n›f tav-
r› olarak sistemli olarak uygular haks›zl›¤›… Di¤eri sis-
temsiz, küçük çapta, öznelci yan›lg›yla ve bilinçsizce
yapar. Biri niyetli olarak yapar, öteki niyetten ba¤›m-
s›z olarak… ‹kisi aras›nda da¤lar kadar fark var hiç kufl-
kusuz, ama özünde haks›zl›k anlam›nda bir ayn›l›k
vard›r. O halde, her türlü haks›zl›¤a kesin ve ilkeli tu-
tumla karfl› koymak vazgeçilmezdir. En önemlisi de
haks›zl›k yapmamak için son derece hassas ve duyar-
l› olmak durumunday›z. Haks›zl›k yapmamaya büyük
bir sorumluluk duygusuyla itina göstermeliyiz. fiayet
bu çizgide durmay› baflarmazsak, adaletsizlik-haks›z-
l›k kültüründen ve son tahlilde büyük haks›zl›k siste-
minden köklü olarak kopmay› baflaramaz, aram›zda-
ki belirgin fark› koruyamay›z. Her düzeyde ve her bi-
çimde haks›z pozisyona düflmemeye veya haks›zl›k
yapmamaya bir prensip olarak mutlak biçimde dikkat
etmeliyiz. Her alan ve her mesele de olmak üzere,
do¤ru ile yanl›fl bilimsel ölçülerle tam anlamda ayr›fl-
t›r›lmadan, hakl›l›k hukuku doyurucu flekilde bölüfltü-
rülemez.
Bir fley daha eklemeliyiz ki, bu ayr›fl›m› ilke olarak
gütmeyenler-baflaramayanlar; unutmamal›d›rlar ki
sahip olduklar› hakl› zemin ve do¤rular›(n›) da fiilen
zay›flatmaktad›rlar. Kimi göreli do¤rular›n› yanl›fl anla-
y›fl ve yöntemlerle harmanlay›p gölgelemektedirler.
Zeminlerini tamamen haks›z mecraya oturtmaktad›r-
lar. Yani aç›kça kendilerini zay›flatmaktad›rlar. Hatta
karamsarl›k ve ideolojik k›r›lmalar›n gündeme gelme-
sinde de bu mantalitenin önemli bir etken oldu¤unu
söylemek yanl›fl olmayacakt›r. Ayr›ca do¤ru yöntem-
ler seçilip kullan›lmad›¤›nda, sadece do¤ru söyleme-
nin de yeterli olmad›¤›-olmayaca¤› aç›kt›r. Genel kural
olarak, do¤ru sonuçlara ancak do¤ru yöntemlerle gi-
dilebilir. Yanl›fl yöntemlerle do¤ru sonuçlara gitme
baflar›s› rastlant›dan baflka bir fleyle aç›klanamaz.
Gerçe¤i, objektif realitesini (öyle ya da böyle) gizleye-
rek abart›l› de¤erlendirmek, istisnas›z olarak yan›lg›la-
ra sevk eder. Olumsuzluklar› oldu¤undan daha büyük

çaplarda tespit etmenin varaca¤› yer sa¤ sapma veya
teslimiyet çizgisi olur. Yenilgi al›p k›r›lmalar yaflama-
n›n bir biçimi buradan-olumsuzluklar› abartan görüfl-
ten beslenir. ‹lgili elefltirel tutum içinde olan yoldaflla-
r›n de¤iflik dönemlerde örgütsel yap›dan kopuk dur-
malar› da bu gerçe¤i aç›klamaktad›r. Daha iyi anlafl›l-
mas› için biraz daha somuta gelmekte fayda var. Teo-
rik gerçekler her zaman iyi anlafl›lmad›¤› gibi, bunlar
her geliflmeyi ayr›nt›lar›yla birlikte izah etmeye tam
yeterli olmaz. Pratikte karfl›l›¤› olan geliflmeleri örnek-
leyerek, olaylar› canl› ba¤lar›yla yorumlay›p anlamak
en do¤ru yöntemlerdendir. Salt teoride kalmadan so-
mut gerçe¤i incelemek, yaflam›n sorunlar›n› anlay›p
aflmak için gerekliyken, tam do¤ru bilgiye ulaflman›n
da ideal aflamas›d›r. Sözün özü, sorunu salt kitabi tar-
t›flma çerçevesinde b›rakmadan ve oradaki tart›flma-
dan ç›kar›p sosyal yaflama indirmek ve orada da ele
almak gereklidir. Onlarla gerçek yaflamda tan›flmak,
onlarla do¤ru mücadele yürütmenin temelidir. Ne de
olsa “armudun tad›n› onu ›s›rarak en iyi anlard›k.”
Kabul etsek de etmesek de Maoist hareket “elefltiri
toplar›yla” dövülmektedir. Elefltirilerin do¤rulu¤u yan-
l›fll›¤› tart›flma kabul edecek bir zeminken (hakl› ve
haks›z olan› var), genel kabul gören ölçüler göz önüne
al›nd›¤›nda yürütülen elefltirilerin metot aç›s›ndan
esas olarak hatalar tafl›d›¤› alenidir. Do¤ru devrimci bi-
linçle; sorumlu, gelifltirici, yap›c›-e¤itici özellik ve disip-
line uygunluk ölçülerinden uzak olduklar› inkar edile-
mez. Tart›flman›n bu genel içeri¤i ve elefltiri çeflnisini
bir kenara b›rakarak, bunlar içinde inkarc›l›¤a kaçan
haks›z elefltiri biçimlerinden birine (kaba oldu¤u belli
olan birine) de¤inmek zorunludur.
Geçmeden önce bir fleye daha aç›kl›k getirmek ge-
rekmektedir. Bu türden sorunlar›n tart›fl›lmas›, oto-
matikman örgütsel meselelerin-sorunlar›n yans›t›ld›¤›
refleksiyle karfl›lanmaktad›r. Bu alg› yanl›flt›r. Elbette
mücadelenin genel sorunlar› ve bunun içerisinde par-
ti-örgüt içi sorunlar prensip olarak d›fla yans›t›lamaz.
Parti disiplin ve iflleyifli içinde hareket etmek kesin bir

zorunluluktur. Ancak, genel örgütün genifl potansiyel
ve çeperlerinde hüküm süren sorunlu anlay›fl ve yak-
lafl›mlar›n kiflisellefltirilmeden teorik dilde ele al›n›p
e¤itim amac›yla kullan›lmas›nda sak›nca yoktur. Bu
örgüt veya parti disiplinine ayk›r› olmad›¤› gibi, parti
içi sorunlar›n d›flar› yans›t›ld›¤› anlam›na da gelmez-
öyle de¤ildir. Parti içi sorun ve örgütsel meseleler as-
la d›fla yans›t›lamazlar. Daha aç›kças›, “parti d›fl› eleflti-
riler” kapsam›na giren özellikteki elefltirilerin yan›tlan-
mas› gereklidir. Kazanma perspektifiyle ideolojik mü-
cadele yürütmenin gere¤i olarak da elefltirilere yan›t
vermek gereklidir. Bütün bu anlamlarda elefltirileri,
karfl›-elefltiriyle yan›tlamam›z iflleyifl ve disipline te-
zatl›k tafl›mamaktad›rlar. Tart›flt›¤›m›z sorunlar esasta
d›flar›dan yap›lan elefltirilerdir. Ancak kabul edilir ki,
hiçbir fley b›çak s›rt› kadar keskin olarak birbirinden
ayr›lmaz. ‹ç ile d›fl fenomen mutlak bir flekilde ba¤›m-
s›z-alakas›z iliflkide olamaz, de¤ildir de.
Konu etti¤imiz elefltirileri, “d›fl elefltiri” olarak tan›mla-
mam›z, hem elefltiri bilefleninin örgütsüz pozisyonun-
dan ileri gelir ve hem de elefltiri üslubuna bak›ld›¤›n-
da, elefltiri yürüten kesimin kendisini d›flta gördü¤ü
gerçe¤i aç›kça görülüp, bu de¤erlendirmemizi do¤ru-
lay›p kan›tlamaktad›r.
Elefltiri gibi, karfl›-elefltirinin de somut olmas›, do¤ru
oland›r. ‹zledi¤imiz yöntem elefltiri kültürü ve örgütsel
kültüre uygundur. Bütün yapt›¤›m›z budur. fiimdi tar-
t›flmam›za devam edebiliriz.
Nedir bu haks›zl›k tafl›yan elefltiri? fiu: “Ne yap›yorsu-
nuz ki?” “Bir fley yapm›yorsunuz ki.” fleklinde k›salt›la-
bilir bu kaba elefltiri. Kaba ve yüzeyseldir, bir o kadar
da inkarc›d›r bu bak›fl ve elefltiri. Gözlerini gerçe¤e ve
bilincini bilimsel alg›ya kapatm›flt›r bu yaklafl›m. “Hiç-
bir fleyin yap›lmad›¤›” iddia edilmektedir.
Neden inkarc›, yüzeysel, kaba ve anti-bilimseldir bu
yaklafl›m tarz›? Çünkü iyi ya da kötü, do¤ru ya da yan-
l›fl, verilen bir y›¤›n emek vard›r. Yap›lan birçok fley ol-
du¤u gibi, umut verici olumlu geliflmeler söz konusu-
dur. Büyük bir özveri gösterilmekte, küçümsenemez

çaba ve faaliyetler yürütülmektedir. Tatmin etsin et-
mesin bir fleyler yap›lmakta, ilerlemeler sa¤lanmakta-
d›r. Bu u¤urda yoldafllar›m›z tutuklanmakta, iflkence
ve tehditlere maruz kalmakta, bedeller gö¤üsleyerek
ödemektedirler. Silahl› çat›flmalara, silahl›-silahs›z
devrimci eylemlere baflvurmaktad›rlar. En önemlisi de
s›n›f mücadelesi sahipsiz b›rak›lmamakta ve hareke-
tin ideolojik-politik-örgütsel varl›¤› temsil edilerek, ›s-
rarla tafl›nmaktad›r. Çok yönlü politik devrimci faaliyet
ve etkinli¤in yan› s›ra de¤iflik bölgelerde son süreçte
gerçeklefltirilen eylemler, büyük kitlesel demokratik-
devrimci gösteri ve eylemler-kitle hareketleri görüle-
meyecek cinsten olamazlar. Bunlar› muazzam gelifl-
meler olarak telakki etmesek de belli bir geliflme çiz-
gisinin iflaretleri olarak kabul etmemiz abart› olmaz.
Ne var ki, söz konusu elefltiri tüm bunlar› reddederek,
sözün gerçek anlam›yla inkar› yol eylemifl durumda-
d›rlar. “Hiçbir fley yok-olmuyor” ve benzeri söylem ya
da elefltirilerin bir ciddiyeti olabilir mi bu durumda? Ya
da kaba inkarc›, haks›z ve yüzeysel olduklar› aç›k de-
¤il midir? Eme¤e sayg› göstermek keyfiyetle belirleye-
ce¤imiz bir mesele de¤il, bir zorunluluktur. Devrimci
bir ayr›m noktas›d›r.
Bu yap›lanlar›-olanlar› bir hiç olarak gören yoldafllar
ya da elefltiri sahipleri ne beklemekte, ne istemekte-
dirler? Hemen devrim mi? Ne olmas›n› istemektedir-
ler? Nas›l yap›lmas›n› önermektedirler? Anl›k parlama-
lar, büyük geliflmeler mi beklemektedirler? Bunun na-
s›l olaca¤›n› düflünmektedirler? Ve kendileri nas›l ya-
pacaklar? Yoksa sansasyon peflinde midirler? Tüm bu
zeminlerinin çürük olup, gerçeklikten uzak subjektif
oldu¤u ve bir o kadar da itibars›z oldu¤unu söylemek
durumunday›z. Kaf da¤›nda oturan bu baylar›n, önce-
likle at s›rt›ndan inmeleri gerekmektedir. Devrimci ya-
flam ve geliflmeleri anlay›p, ilerleme diyalekti¤ine va-
k›f olabilmeleri için, ayaklar› yere basmayan soyut at-
mosferden ç›k›p gerçek topra¤a basmalar› flartt›r. Bu,
devrimci yaflam› anlamalar› ve onunla bütünleflmele-
ri için gereklidir.

Do¤ru ile yanl›fl ayr›m› iyi tayin edilmeden hakl›l›k hukuku do¤ru tan›mlanamaz-1-BAKIfi CANUFUK Ç‹ZG‹S‹

Irak ve Federe Kürdistan Bölgesi'nde gerçekleflen
'üçlü zirve'den PKK'ye karfl› ittifak ç›kt›. Irak mer-
kezi hükümeti yapt›¤› aç›klamada PKK'nin Irak'a
zarar verdi¤ini ileri sürdü. ‹ran D›fliflleri Bakan›
Menuçehr Mutteki ile yap›lan görüflmelerin ard›n-
dan bir aç›klama yapan Irak D›fliflleri Bakan› Hofl-
yar Zebari, PKK'nin Irak topraklar›n› kullanmas›-
na izin vermeyeceklerini söyledi. Zebari, iki ülke
hükümetlerinin s›n›r anlaflmazl›klar›n›n çözümün-
de istekli olduklar›n›, bunun için üç komisyon olufl-
turuldu¤unu dile getirdi. Aral›k ay›nda Irak ile
‹ran aras›nda yaflanan s›n›r anlaflmazl›¤›n› 'gürül-
tü ve gerginlikten uzak' bir flekilde çözmeye bafl-
lad›klar›n› ifade eden Zebari, ‹ran'›n da PKK karfl›-
t› kurulan mekanizma içerisinde fiili olarak yer al-
d›¤›n› do¤rulad›. Zebari, “Komflu ülkelerin ç›karla-
r›n› ve güvenli¤ini hedef alan, baflta PKK ve Hal-
k›n Mücahitleri Örgütü olmak üzere hiçbir grubun
Irak topraklar›n› kullanmas›na kesinlikle izin ver-
meyece¤iz.” dedi.

‹ran’da Kürt katliam› devam ediyor: Irak'la, PKK’ye karfl› sa-
vafl konusunda kimi anlaflmalara varan ‹ran'›n ken-
di topraklar›nda sürdürdü¤ü Kürt katliamlar› da
devam ediyor. S›k s›k caddelerinde yapt›¤› idamlar-
la gündeme gelen ‹ran, hemen hemen birkaç günde
bir s›n›r boylar›nda kaçakç›l›k gerekçesiyle yoksul
Kürt insanlar› katlediyor. Yerel kaynaklardan al›-
nan bilgilere göre 5 Ocak günü ‹ran askerlerinin
Serdeflt kentinin Nelasa bölgesinde açt›¤› atefl so-
nucu, Qadir Elizade ile Qadir fiikak hayat›n› kaybe-
derken, fiikak’›n kardefli Mistefa ise a¤›r yaraland›.
‹ran s›k s›k PKK/PJAK üyesi oldu¤unu iddia etti¤i
kiflileri de idam ediyor. Son olarak ‹ran devleti
PKK/PJAK üyesi oldu¤unu ve bombal› eylemler
yapt›¤›n› iddia etti¤i Fesih Yasemini’yi idam etti.
‹ran, Yasemini’nin idam›na iliflkin yapt›¤› aç›kla-
mada PJAK üyesi olduklar› iddias› ile tutuklanan
ve idam cezas›na çarpt›r›lan fierko Marfi, Habibul-
lah Latif, Ferzad Kemangir, Ferhat Vekil, Ali Hay-
dariyan, Rüstem Arkiya, Zeynep Celaliyan, Ferhat
Çal›fl, Ahmet Ramazan, Enver Rüstemi, fiakir Ba-
ki, Mehmet Emin Agufli, Cemal Mehmedi ve Mus-
tafa Selim Eylüli’nin de önümüzdeki günlerde
idam edileceklerini kaydetti.

Irak ve ‹ran'dan
PKK ittifak›

17-31 OCAK 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 13

Partizan gülüfllü yoldafl›ma

Bu y›l kar erken ya¤m›flt›. Da¤lar yine beyazlar
alt›nda kalm›flt›. K›fl yine gelmiflti Dersime. Son
bahar›n ve k›fl›n ilk günlerinde topra¤› kanlar›yla
k›z›llaflt›ran Orhanlar›n, Eliflerin Hasretleflti¤i
da¤lar yan›na Alifler ve Ebruyu da alm›flt›. Son
baharda düflen yapraklar›n ad› Orhan, Elif, Has-
ret, Ebru, Ecevit olmufltu. Y›llarca da¤lara yoldafl-
l›k yapan karanfiller yeni direnifller, destanlar ya-
ratarak fiilen da¤lardan ayr›l›rken art›k daha bir
gür sesle hayk›r›yordu ard›llar›. Yaflam buydu,
böyle olmal›yd›, savaflarak kazan›lmal›yd› diye iç
geçiren Y›lmaz her fleye ra¤men yaflanan kay›pla-
r›n k›sa süre de bu kadar çok olmas›ndan rahat-
s›zd›.
Gün a¤›rmaya bafllad›¤›nda akflam gördü¤ü rüya-
n›n etkisiyle yata¤›ndan do¤ruldu. Her zaman ki
gibi sabahlar› müzik dinleyip o günün ak›fl›na
kendisini b›rakacakt›. O gün kendisini çok istek-
siz buldu¤u için kitap okumakta istemiyordu bel-
ki de tembelli¤ine bir k›l›f biçmek istiyordu. Tüm
bunlar› yaflarken bugünün di¤er günlere oranla
daha farkl› bir gün olaca¤›n› düflünüyordu. Kap›-
n›n çalmas›yla odas›ndan ç›kan Y›lmaz, Tunceli

Mazgirt te ç›kan çat›flmadan bahseden televiz-
yonla karfl› karfl›ya geldi. Fakat tv haberleri bur-
juvazinin ordusunun verdikleri kay›plar› anlat›-
yordu. Çat›flman›n sol bir örgüt oldu¤unu da be-
lirtiyordu. Tüm bunlara ra¤men yine de içindeki
s›k›nt›y› atamayan Y›lmaz evden ç›k›p daha net
bilgi alma umuduyla flehir merkezine do¤ru inme-
ye bafllad›. Yol boyunca k›fl koflullar›n› düflündü-
¤ü zaman bu olay›n sadece bu flekilde olmad›n›
sezinliyordu nitekin o y›l içerisinde kaybetti kifli-
leri düflününce s›k›nt›s› daha da art›yordu. So-
nunda olayla ilgili sa¤l›kl› bilgiler almaya bafllad›
ve tahmin etti¤i gibi yaflanan olay sadece karfl›
taraf›n verdi¤i kay›plarla sonuçlanmam›fl aksine
halk›n savaflç›lar› da kay›plar vermiflti. Yaflad›¤›
ac›y› yans›tmak istemeyen Y›lmaz neredeyse her
hareketiyle bunu belli ediyordu. Her ne olursa ol-
sun hayat içerisinde yaflam ve ölüm bir aradayd›
her türlü koflula ra¤men s›n›rl› yaflamlar›n› s›n›r-
s›z bir davaya ad›yanlar›n ard›ndan gözyafl› dök-
mek onlar›n vermifl oldu savafl› zedeleyecek, düfl-
man› sevindirecekti. Onun için gözyafllar›n› içine
ak›tmak zorundayd›. Gelen her yeni haberle bir-

likte art›k yaflanan çat›flman›n sonuçlar› netlefl-
meye bafll›yordu. Y›lmaz yeniden arkadafllar›n›
kaybetmifl olman›n üzüntüsünü yafl›yordu. Art›k
ac›s›n› hiç bir flekilde kontrol edemiyordu, bu du-
rumu çevresine yans›tmamak için insanlardan
kaç›p tek bafl›na kalmay› tercih ediyordu. Yaflad›-
¤› bu olaydan sonra art›k yaflam›n›n eskisi gibi ol-
mayacakt›. Sevdi¤i arkadafllar›n› kaybetmesi
onu çok etkilemiflti. Ezilen halklar›n kurtuluflu
için bütün dünyaya UMUT olmak için savafl içeri-
sinde hayat›n› vermifl binlerce insan›n aras›na ye-
nileri kat›lm›flt›. Bu durumda nas›l davranmas›n›
gerekti¤ini kestiremeyen Y›lmaz kendine nas›l
davranmas› gerekti¤ine dair tenkillerde bulunu-
yor ama bu söylediklerine yerine getirmiyordu,
getiremiyordu. Yapamazd› çünkü kendisinin bir
parças›n› kaybetmiflti.
Art›k mücadelenin amaçs›z oldu¤unu düflünmeye
bafllam›flt›, yap›lanlar›n hepsi kendisine bofl fley-
ler gibi geliyordu. Böyle düflünmesinde verdi¤i
kay›plar›n etkisi çok önemli bir yer tutuyordu.
Ama zamanla böyle düflünmenin do¤ru olmad›¤›-
n› aksine her kay›ptan sonra egemenlerin yay-
mak istedikleri y›lg›nl›k söylemleri bu ortamlarda
filizlenir diye düflündü. Bu anlay›fla karfl› k›sa bir
süre içerisinde bu düflüncesini at›p olay› iki s›n›f
aras›nda ki çat›flman›n kaç›n›lmaz bir sonucu ola-
rak de¤erlendirilmesi gerekti¤inin bilincine vard›.
Bundan sonra da kay›plar verilecekti t›pk› bun-
dan önce verildi¤i gibi, bizlere düflen geçmiflten
ö¤renmek geçmiflin hatal› ve eksik yönlerini do¤-
ru bir tarzda ele almak ve gelece¤e daha sa¤lam
ad›mlarla ilerlemek olmal›d›r. Aksi durumda ya-
flad›¤›m›z ac›lar flekil de¤ifltirerek her gün karfl›-
m›za ç›kacakt›r. Bilinçli bir proleter savaflç› ol-
mak için yaflad›¤›m›z her fleyden s›n›f mücadele-
sinin hizmetin de birer YILMAZ savaflç› ç›karma-
l›y›z. YURDANURLAfiMALI, MELAHATLAfiMALI
gelecek özgür günlere AKAN munzur suyu gibi ol-
mal›y›z. UMUT lar›m›z› kaybetmeden,kazanaca-
¤›z.
14 Ocak 2005 te Dersim-MAZG‹RT in fiiflik Mev-
kiinde ç›kan çat›flmada ölümsüzleflen partizan
gülüfllü yoldafl›m›z›n Umut Çatakçin'in aram›zdan
fiziken ayr›l›fl›n›n 5. y›lda sayg›yla an›yoruruz.

Gazete okuru kaleminden

Türkiye’de egemen sınıflar, devleti yeni-
den örgütlüyor. Sovyet bloğunun devril-
mesinden sonra dünyanın yeniden şekil-
lendirilmesi ve dizayn edilmesi bir zorun-
luluktu. Buna paralel olarak Orta-Doğu ve
Türkiye’de de devlete yeni bir biçim veril-
mesi kaçınılmaz oldu. ‘Küresel’ kapitalizm
deyim yerindeyse tüm kapıları yeniden
çaldı. Dünyanın en kapalı odalarına girme
arzusu depreşti. Saddam’ın kellesini ve re-
jimini alıp götüren şeyin altındaki gerçek
neden buydu. Şimdi ise İran ile uğraşmak-
tadırlar. Elbetteki her yeni girişim doğal
olarak da yeni bir politikayı, yeni dostları
veya yeni düşmanları yaratır. Dün dost
olanlar bugün düşmanlaşır. Türkiye kendi-
sini emperyalistlerin izlediği yeni duruma
uydurmak zorundaydı. Kendisini emper-
yalizmin çıkarlarına göre düzenleme poli-
tikası Türkiye için yeni değil eskiden beri
yaptığı bir şeydi. Sözde çok partili yaşama
böyle geçilmişti!
Dikkatle izleyin. Devletin kozmik odaları-
na yine aynı devlet güçleri giriyor. Eski
statükocu politikalar bu devlete ve dayan-
dığı uluslararası yönelime yeterli gelme-
mektedir. Onun ihtiyacını karşılayama-
maktadır. Dolayısıyla eski devlet kurumla-
rı yenilenmek durumundadır. Yenilenir-
ken de eski alışkanlıklarından arınması
kolay olmuyor. Hal böyle olunca, gidişat-

tan rahatsız olan (Genelkurmay değil) or-
du içindeki ve dışındaki kimi eski faşist
statükocu güçler, devletin yeni faşist yöne-
limine karşı direniyorlar. Ama nafile! İşler
başka türlü karara bağlanmış bir kere. Ki
ordu kurumunun tepesi de dahil, devletin
kendilerine sırt döndüğünü görünce baş-
lattıkları direnişin doğal sonucu olarak ya
boyun eğmek ya hapis, ya intihar etmek
oluyor! Devletin yeni politikasına entegre
olmalarının bir başka yolu var mı?
Devlet kendisini yeniden örgütleme süre-
cinde eski özel harp dairesi denilen kontr-
gerilla dairesine (kozmik oda) girmesiyle
eski statükocu güçleri hizaya getirmesini
esas itibariyle tamamlamış sayılır. Onlara
boyun eğdirmiş sayılır! Ergenekon yargı-
lamaları eşliğinde yürütülen ve birbirle-
rinden farklı şeylermiş gibi görünen bu
operasyonlar tamamen bir bütünün parça-
larıdır. Dikkat edilirse genelkurmay, özel
harp dairesindeki aramayı tamamen ‘ya-
sal bir prosedür’ olarak ilan etti. Yani bu
aramayı bizzat ordunun onaylayıp yaptır-
dığını anlatmış oldu. Belki de Arınç’a yö-
nelik suikast hikayesi bilinçli bir oyundu.
Statükoculara boyun eğdirildiğinin bir is-
patı da şudur: Milli İstihbarat Teşkilatı
(MİT) kısa zaman önce bir rapor yayınlan-
dı. Raporda, ‘Ergenekoncuların Sarı Kız
veya Ay Işığı adında bir darbe planladıkla-

rına dair bizde bir bilgi yok’ deniliyor. Hem
Genelkurmayın kozmik odanın aranması
iznine ve hem de MİT’in raporuna dikkat-
le bakılırsa, emareler önümüzdeki dönem-
de kimi ergenekon sanıklarına cezalar ve-
rilse bile esasta Ergenekoncuların yeni sü-
rece entegre edilerek adım adım serbest
kalacakları yönündedir. Zira bu sürecin ta-
mamlanmak üzere olduğunu gösteren ve-
riler bulunmaktadır!
Hemen peşinden son MGK toplantısında
‘demokratik açılım sürecine devam’ kara-
rının çıkması, yarım kaldığı, hatta bittiği
düşünülen sürecin yeni yılda ilginç geliş-
melerle devam edeceğini ve Kürt siyasal
hareketinin (açık veya gizli) Öcalan üze-
rinden bu sürece dahil edilmek
istendiğinin işaretleri ortaya çıkıyor. Kar-
maşık gibi görünen gidişatın dikkatlice ba-
kıldığında oldukça berrak olduğu görülür.
Ordu ile hükümet arasındaki bazı çekişme-
lerin aslında gidişatın özüne değil, bazı aşı-
rılıklara ve iktidar dengelerine yönelik ol-
duğu açıktır. Ayrıca Genelkurmay ve Er-
doğan hükümeti arasındaki çatlak veya
anlaşmazlık gibi görünen yansıma yanıltı-
cıdır! Ne yazık ki bazı ilerici güçler hala
Genelkurmay’ın, AKP gericiliğine karşı tu-
tum almasını bekleyebilmektedirler.
Net olarak şu söylenebilir: Türkiye’nin ye-
niden yapılanması politikası, sadece Erdo-

ğan hükümetinin değil, bir bütün devletin
yeni politikasıdır. Ordunun da içinde yer
aldığı, küresel emperyalizmin Türkiye re-
jimine dayattığı yeni politik yönelimdir. Is-
rarla vurgulamalıyız ki ordu bu sürecin
tam ortasında yer almaktadır. Ve kaçanıl-
maz olarak bu süreç oldukça sancılı geçe-
cektir. Hatta büyük provakasyonlar bekle-
nebilir. Bu provakasyonların bazılarına
yeni sürece liderlik eden güçlerin kendile-
ri başvuracaklardır. Tıkanan yada tıkan-
ma ihtimali görülen damarın açılması an-
cak böylelikle mümkün olabilir.
Kimileri bu yeni politik süreci demokrasi-
nin ilerlemesine ve kurumsallaşmasıne
doğru bir gidişat olarak görüyorlar. Bu bü-
yük bir yanılsama olduğu kadar komedidir
de! Egemenler için elbette kurumsal de-
mokrasi hep vardı. Demokrasinin bir sınıf
karakteri vardır. Bu demokrasinin emek-
çilere ne getirdiğini en son TEKEL işçileri-
ne reva görülen polis saldırısında görebi-
lirsiniz. Ya da Kürtlere yönelik son ope-
rasyonda. Neki, eski yıkılırken, egemenle-
rin bilinen ama kabule yanaşmadıkları
kanlı sayfaları açığa çıkmaktadır. Dersim
gerçeği bunun sadece bir örneğidir. Daha
fazlasını ileride görmemiz-duymamız süp-
riz olmayacaktır!
Bir diğer yanlış ise, bu işi sadece ABD’nin
ve Erdoğan hükümetinin gerici bir politi-

kası olarak görüp statükonun korunma-
sından yana tavır geliştirmektir. Eski kla-
sik kemalist statükoculukta ilericilik bu-
lup ona sarılmak ve halk kitlelerini cum-
huriyete sahip çıkmaya çağırmak bir diğer
ciddi yanılsamadır. Biz ne statükodan ne
de sözde demokrasi adına yeni gerici poli-
tikalardan yana olabiliriz. Statükonun
parçalanması bizi rahatsız etmemelidir.
Dahası, egemenlerin bile aşmak istedikleri
statükoyu savunmak tek kelimeyle kome-
di olur. Neki yeni yönelimi iyi bir şeymiş
gibi elbette gösteremeyiz. Toplumun deği-
şime; gerçek manada ilerici-devrimci bir
değişime ihtiyacı vardır. Ne yazık ki ileri-
ci-devrimci hareket bu değişim ihtiyacına
önderlik edebilecek yetenek ve güce sahip
olmadığı için egemenler kendilerini yenile-
yebilmekte ve demokrasi havarisi kesile-
bilmektedirler. Buna rağmen doğru tavır
almak önemlidir. Devrimciler sadece yap-
tıklarından değil, yapamadıklarından da
sorumludurlar. Zayıf olmamız tarihe doğ-
ru bir not düşmemizin önünde engel olma-
malıdır. Varolan güçlerimizle, doğru çizgi
temelinde hayata müdahale edildiğinde
uzun vadede büyük devrimci gelişmeler
kaydedebilinir! Bunu söylemek bir abartı
olmaz. Yeterki kötünün iyisi denilerek şu
veya bu kliğin veya gücün peşinden gidil-
mesin!

Kozmik odan›n kap›s› demokrasiye mi aç›l›yor?S‹DAR DA⁄LIKONUK YAZAR

Dünyan›n her yerinde zordur kad›n ol-
mak… Çal›flan kad›n olmak! Hem okuyan
hem Hem de çal›flan kad›n olmak! Dayak
yiyen kad›n olmak! Dul kad›n olmak, ha-
marat avrat, vefal› bac›!.. Tüm bunlar ka-
d›n›n özgürlü¤üne zincir ba¤layan, onun
yaflamda “muhtaç” olgusuna s›¤›nmas›na
sebebiyet veren gerçeklerdir.
Kad›na özgürlük ve eflitlik! Asil ve soylu
ruhlar›n art›k bu fliarla ad›m atma cüretine
soyunmalar› olmazsa olmazd›r. Çünkü ka-
d›n›n hayat›n hiçbir alan›nda özgür olmad›-
¤› kabul edilmifl, taraflar ne flifl yans›n ne
kebap mant›¤›yla hiç s›k›nt› yokmufl gibi
yaflamaya devam etmektedirler.

Kad›n bu dünyada kendi “kaderini” yön-
lendirmekte özgür olmal›d›r. Önyarg› ve
cehalet dünyas›nda (buna ülkemiz co¤raf-
yas› da dahil) karfl›lafl›lacak tüm güçlükleri
göze alm›fl öncü kad›nlar ve erkeklerden
oluflan bilinçli ve örgütlü bir kitlenin bitme-
yen gücünü, büyük coflkusunu, heyecan›n›,
cesaretini, yi¤itli¤ini, azmini gerektiren ve
bunlara de¤ecek olan amaç; kad›n›n öz-
gürlü¤ü!
Kad›n›n özgürlü¤ü, cinsler ve bireyler aras›
uyum ve bar›fl›n sa¤lanmas›, bireyin hem
kendisi hem baflkalar›yla birlik olabilmesi
ad›na koflullar›n›n yarat›lmas› için sistemin
kökünden de¤iflmesini gerektirdir. Kad›n›n

ba¤›ms›zl›¤› ve özgürleflmesine dair mev-
cut koflullar›n s›¤l›¤›, kad›n› cins olarak ba-
r›nd›rd›¤› aflk, cinsellik, annelik vb. hem de
sosyal bir varl›k olarak meslek edinme,
sosyal dengi olmayan bir erke¤e afl›k olma
olgular›… Bunlar›n toplam ifadesi, siste-
min yaratt›¤› kad›n, kendi de¤er ve öz var-
l›¤›ndan insan olma özünden uzaklaflm›fl-
t›r. Sistem, kad›n›n kendisini tan›mas›na
engel olup, kendi ruhunun duygular›na
vard›rmayarak, kad›n› ac›y› ve nefleyi doya
doya yaflayamayan “saplant›l› bir obje”
haline getirmektedir. Modernleflen kad›n,
sosyal statüye kavuflan kad›n, erkekle
ekonomik eflitlik elde eden kad›n(!) Yan-

dafllar› ve temsilcilerinin anlad›¤› anlamda-
ki içi boflalt›lm›fl bu özgürlük anlay›fl›; ger-
çek kad›n›n, sevgilinin, annenin, özgürlü-
¤ün derin coflkusunu içine alan s›n›rs›z ne-
fle, sevgi, mutluluk, ac› ve hüzne yer ver-
meyecek kadar dar kapsaml›d›r.
Peki, çözüm! Bütün hayat›m›za hükmeden
karfl›t ve çat›flan ç›karlar›n do¤urdu¤u ge-
nel toplumsal uzlaflmazl›k, ekonomik eflitlik
ve adalet ilkelerinin yeniden örgütlenme-
siyle da¤›l›p gidecektir. Benim yaflamda so-
mutlaflan umudum da bu amaca do¤ru ve
ben bu amaca gidecek olan yola devrimci
mücadele içinde örgütlenerektir. Ya sizin
umudunuz. *Gazete okuru kaleminden

Kad›n olmak...*

RAC‹ YILMAZ 1958...

Seni unutmayaca¤›z
‹syan çiçe¤imizi 29. y›l›nda sayg›yla ve

özlemle an›yoruz.

RAMAZAN-NURTEN-RAC‹-BERF‹N

DÜZGÜN A‹LES‹ VE DHF

‹MAM DÜZGÜN 1956...

Yakaland›¤› hastal›k sonucu 19 Aral›k
2009’da aram›zdan ayr›lan ‹mam

Düzgün’ü sayg›yla an›yoruz.

17-31 OCAK 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL--OOKKUURR14

AKP Genel Merkezi önü-
nde kendilerini zincirleye-
rek eylem yapan 42 TEKEL
iflçisi gözalt›na al›nd›.
8 Ocak sabah› Tek G›da-‹fl
Genel Merkezi'nde topla-
narak burada birlikte kah-
valt› yapan iflçiler, mini-
büslerle Sö¤ütözü'ndeki
AKP Genel Merkezi'ne gitti-
ler. Ellerinde ekmeklerle
türküler söyleyerek AKP
Genel Merkezi'nin önüne
gelen iflçilerden baz›lar›
kendilerini demir parmak-

lara zincirledirler.
Beyaz kefenler giymifl olan
iflçiler, polisin tüm engelle-
me çabalar›na ra¤men bir-
birlerine kenetlenerek ey-
leme devam ettiler. Bunun
üzerine polis iflçileri göz al-
t›na almaya çal›flt›. Bir süre
arbede yaflan›rken, 10'u
kad›n 42 TEKEL iflçisi, polis
taraf›ndan gözalt›na al›nd›.
"Ölmek var, dönmek yok"
sloganlar› atan iflçiler, ifa-
deleri al›nd›ktan sonra ser-
best b›rak›ld›lar.

TEKEL'e ba¤l› iflletmelerde
çal›flan 12 bine yak›n iflçi-
nin örgütlü oldu¤u Türk-
‹fl'e ba¤l› Tek G›da-‹fl Sen-
dikas›, Türk-‹fl Genel Mer-
kezi'nde 7 Ocak günü dü-
zenledi¤i bas›n toplant›s›
ile referandum sonuçlar›n›
ve ileriki haftalarda izlene-
cek yol haritas›n› aç›klad›.
TEKEL iflçileri, talepleri ka-
bul edilmezse ölüm orucu
yapacaklar.
Direnifle devam karar›n›
veren iflçiler Türk-‹fl önün-
de sendika yönetiminin
eylem program›n› dinledi.
Sabah›n erken saatlerin-
den itibaren direnifl alan›-
na gelen iflçiler, sendikan›n
karar›n› beklerken slogan-
lar› ile direniflteki kararl›-
l›klar›n› vurgulad›lar. Sen-
dika kurulu taraf›ndan ya-
p›lan toplant›n›n ard›ndan
aç›klama yapan Tek G›da-
‹fl Sendikas› Genel Baflkan
Mustafa Türkel, tüm sald›-
r›lara ra¤men iflçilerin dire-
niflte kararl›l›kla yer ald›k-

lar›na vurgu yaparak, Bafl-
bakan’›n ve AKP’nin “bun-
lar 300 kifliler asl›nda, iflçi-
ler 4-C ile çal›flmay› kabul
ediyorlar” söylemlerine en
güzel cevab›n verildi¤in
belirtti. Türkel, 4-C’ ye ke-
sinlikle evet demeyecek-
lerini söyleyerek eylem
programlar›n› aç›klad›.
14 Ocak’ta bütün iflçilerin
aileleriyle birlikte yine An-
kara’da olaca¤›n› ve sonuç
al›ncaya kadar dönmeye-
ceklerini duyuran Türkel, 3
gün boyunca ailelerle bir-
likte gece gündüz oturma
eylemi yap›laca¤›n› belirtti.
Sendika daha sonra 14
Ocak günü yap›lacak eyle-
min 17 Ocak’a al›nd›¤›n›
duyurdu. Üçüncü günün
sonunda iflçilerin 3 günlük
açl›k grevine bafllayacakla-
r›n› söyleyen Türkel, e¤er
bu durumda da AKP iflçile-
rin talebini kabul etmezse
direniflin ölüm orucuyla
devam edece¤ini aç›klad›.

Hükümetin iflçiye
tahammülü yok

TEKEL'de direnifl
büyüyor

Adana Yaprak Tütün ‹fllet-
me Müdürlü¤ü iflçileri, 14
Ocak'ta Ankara'da yap›la-
cak eyleme kat›lacaklar›n›
aç›klayarak 8 Ocak günü
ifle geç bafllama eylemi
yapt›lar ve karayolunu bir
süre trafi¤e kapatt›lar.
Adana Yaprak Tütün ‹fllet-
me Müdürlü¤ü iflçileri, sa-
bah saat 07.00'de iflyerleri-
nin önünde biraraya gele-
rek bir eylem gerçeklefltir-
diler. ‹flçiler ad›na aç›klama
yapan Tek G›da-‹fl Adana
fiube Sekreteri Mahmut
Hac›kerimo¤lu, iflyerlerinin
kapat›lmak istenmesine
ve iflçilerin özlük haklar›n-
dan yoksun flekilde farkl›
kurumlara aktar›lmas› giri-
flimlerine karfl› bafllatt›kla-
r› mücadelenin sürdü¤ünü

söyledi.
Ülke genelinde cuma gün-
leri yap›lan mesaiye bir sa-
at geç bafllama eylemine
kat›ld›klar›n› belirten Hac›-
kerimo¤lu, ''Mücadelemizi
sonuç alana kadar sürdü-
rece¤iz. Ankara'daki ey-
lemlerini sürdüren arka-
dafllar›m›za da buradan
sevgilerimizi gönderiyo-
ruz'' dedi.
Türk-‹fl iflyeri temsilcisi
Mustafa Ersoy da, "31
Ocak'ta bizi iflyerlerimize
almayacaklar. Biz ise ay›n
14'ünde Ankara'da olaca-
¤›z. Oturma eylemi ve aç-
l›k grevi yapaca¤›z." dedi.
‹flçiler daha sonra D-400
karayoluna ç›karak yolu
15 dakika trafi¤e kapatt›-
lar.

TEKEL iflçileri
Adana'da yol kapatt›

‹tfaiyeciler TEKEL iflçisinin yan›nda
‹stanbul itfaiyesi’nde ihaleyi kazanan La-
pis-Makro’nun dayatt›¤› kölelik sözleflme-
sini kabul etmedikleri için iflten ç›kar›lan
ve günlerdir direnifllerini sürdüren itfaiye
iflçileri, 7 Ocak günü, Ankara’da direnen
TEKEL iflçilerini ziyaret ettiler.
Görev k›yafetleriyle Türk-‹fl Genel Merkezi
önüne gelen itfaiyeciler ad›na bir konufl-
ma yapan Vedat Kaya, TEKEL iflçilerinin
yakt›¤› ateflle mücadeleye devam ettikle-
rini söyledi.
TEKEL iflçilerinin açt›¤› yoldan di¤er iflçile-
rin de gelece¤ini ifade eden Kaya, “‹tfaiye
iflçileri olarak sizden iste¤imiz, gözünüzde-
ki heyecan›, kalbinizdeki inanc› kaybet-
meyin. Çünkü arkan›zdan milyonlar gele-
cek. Bu mücadele sonuna kadar devam
edecek. Sonunda kazanan iflçi ve emekçi-

ler olacak.” dedi. Kaya’n›n konuflmas› s›ra-
s›nda TEKEL iflçileri de “‹tfaiye iflçisi onuru-
muzdur” slogan› att›.

TEKEL Dayan›flma Grubu’ndan iflçilere ziyaret
Ziraat Mühendisleri Odas›'n›n (ZMO) ça¤r›s›
ile kurulan TEKEL Dayan›flma Grubu, 7
Ocak günü TEKEL iflçilerine bir destek ziya-
reti gerçeklefltirdi.
ZMO binas› önünde toplanarak Türk-‹fl'e
yürüyen, gazeteciler, akademisyenler, sa-
natç›lar, meslek örgütü yöneticileri ve si-
yasetçilerden oluflan yaklafl›k 70 kiflilik
grup ad›na destek aç›klamas›n› ZMO Genel

Baflkan› Gökhan Günayd›n yapt›.
Günayd›n, TEKEL iflçilerinin mücadelesinin
sadece kendi haklar› için verdikleri bir
mücadele olmad›¤›n›, ayn› zamanda ülke-
nin can damar› olan fabrikalar›n›n çokulu-
slu flirketlere peflkefl çekilmesine karfl› bir
mücadele oldu¤unu vurgulayarak, "Sizin
mücadelenizi basit bir maafl mücadelesi
olarak göstermek istiyorlar, 'Yetim hakk›
yedirtmem' diye iftira ediyorlar. Oysa bu
meselenin arkas›nda, Türkiye'nin yenen
hakk› var. Bunun için sizinle birlikteyiz. TE-
KEL iflçisinin mücadelesi, iflçiden, emekçi-
den yana herkesin mücadelesidir." dedi.

Okul harçl›klar›n› TEKEL iflçilerine verdiler
Ankara’da bir grup ilkö¤retim ö¤rencisi,
Türk-‹fl Genel Merkezi’nin önüne gelerek
harçl›klar›n› TEKEL iflçilerine ba¤›fllad›.
Bu arada, Almanya'daki Mercedes fabrika-

s›nda çal›flan bir grup iflçinin, TEKEL iflçile-
riyle dayan›flmak amac›yla 420 avro ba¤›fl
toplayarak Ankara'ya gönderdikleri duyu-
ruldu.

Bo¤aziçi Üniversitesi’nden TEKEL iflçilerine destek
‹stanbul E¤itim-Sen 6 No’lu fiubesi Bo¤azi-
çi Üniversitesi Temsilcili¤i ve üniversite
ö¤rencileri 8 Ocak günü Kuzey Kampüs ‘te
kütüphane önünde toplan›p ayn› kampüs-
te bulunan postaneye yürüyerek burada
bir bas›n aç›klamas› yapt›lar ve TEKEL iflçi-
lerine desteklerini aç›klad›lar.
Yap›lan aç›klamada, TEKEL iflçisinin kar k›fl,

gaz, cop demeden günlerdir Ankara’da di-
rendi¤i kaydedilirken, “Son y›llarda iflçi s›-
n›f›n›n en önemli ve umut getiren direnifl-
lerinden biri olan TEKEL direnifli, emekçile-
re yönelik her geçen gün artan sald›r›lara
verilecek en güzel yan›tlardan biri oldu.”
ifadelerine yer verildi. Bo¤aziçi Üniversite-
si emekçileri ve ö¤rencilerinin aç›klama-
s›nda, TEKEL iflçisinin neden direndi¤ine
iliflkin bilgiler de verilirken aç›klama flu
sözlerle devam etti: “Bir zamanlar kamuya
ait en karl› flirketlerden biri olan TEKEL, her
özellefltirilecek kurum gibi önce bilinçli
olarak küçültüldü, sonras›nda ise zarar
ediyor denilerek 2008 y›l›n›n flubat ay›nda
sat›ld›. TEKEL gibi büyük bir kamu teflek-
külü uluslararas› British American Tobacco
flirketine sadece 17 dakika süren ihale ile
TEKEL’in sadece dört y›ll›k kar› olan bir
miktara sat›ld›. British American Tobacco

TEKEL fabrikalar›nda üretim dahi yapmad›,
amaç sadece TEKEL'in pazar›n› ucuz yol-
dan ele geçirmekti ve bunu baflard›lar.”
TEKEL iflçilerinin mücadelesinin insanca ya-
flam için bir mücadele oldu¤u ve bugün bu
direniflin umudu tafl›d›¤› vurgulanan aç›k-
lamada, “Bugün TEKEL iflçileri mücadeleleri
sonucu eski haklar› ile bir kamu kurumun-
da çal›flmay› tekrar kazan›rsa, bütün
emekçiler kazan›r. AKP’nin, sermayenin
ac›mas›z sald›r›lar›na, zamlar›na, özellefltir-
melere karfl› flimdi sesimizi yükseltmenin,
TEKEL iflçileri ve direniflte olan di¤er emek-
çilerle dayan›flman›n tam zaman›d›r. fiimdi

eme¤imize sahip ç›kman›n, sald›r›lara bo-
yun e¤memenin zaman›d›r.” denildi.

Diyarbak›r’dan TEKEL iflçilerine destek
Türk-‹fl’in alm›fl oldu¤u eylem karar› do¤-
rultusunda ö¤le saatlerinde Diyarbak›r
AKP il binas› önünde toplanan Diyarbak›r-
l›lar, TEKEL direniflçilerine desteklerini yol-
lad›lar.
AKP ‹l binas› önünde toplanan emekçiler
bir bas›n aç›klamas› yapt›lar. Yap›lan aç›k-
lamada, bugün emekçilerin ülkenin dört
bir yan›nda verdi¤i mücadelenin ekmek
mücadelesi oldu¤u ifade edilirken, “Bu
mücadele eve giren paran›n, sofraya ko-
nan yeme¤in mücadelesidir. Çocuklar›n›
okula gönderebilmenin, hastalar›na ilaç
alabilmenin, ev kiras› ödeyebilmenin, gaz
alabilmenin, elektrik, su faturalar›n› öde-
yebilmenin mücadelesidir.” sözlerine yer
verildi. Aç›klama flu ifadelerle sonland›r›ld›:
“25 gündür so¤uk, ya¤mur demeden ey-
lem yapan TEKEL iflçilerine selam olsun.
Onlar›n mücadelesi bizim mücadelemizdir.
Bu ses milyonlarca insan›n sesidir, eylem-
lerimize destek veren herkese teflekkür
ediyoruz. Biz bugüne kadar oldu¤u gibi
bundan sonrada so¤ukkanl› ve sorumlu
davranmaya devam edece¤iz, biz bar›fl ve
istikrar içinde bir Türkiye istiyoruz.”

Her yerde TEKEL iflçisiyle dayan›flma eylemleri var
TEKEL iflçilerinin ekmek, emek ve gelecek-
leri için, bu ülkede 4/C denilen kölelik ko-
flullar›nda çal›flmak zorunda b›rak›lan on
binlerce iflçi/emekçi için verdikleri müca-
deleye ülkenin dört bir yan›ndan destek
geliyor. Hemen her ilde haftan›n bir günü
sabah ifle bir saat geç bafllayan Türk-‹fl
üyesi iflçiler ve onlara destek veren KESK
ve D‹SK üyesi iflçiler, akflamlar› ise AKP bi-
nalar›na yürüyerek, emekçilere dönük sal-
d›r›lar› teflhir ediyor. Birçok ayd›n, yazar,
sanatç›, akademisyen, ö¤renci, emekçi ve
köylü TEKEL iflçilerini ziyaret ederek destek
sunuyor, ekonomik katk›da bulunuyor.

17-31 OCAK 2010DEVRiMCi DEMOKRASi EEMMEEKK 15

TEKEL iflçilerinin direnifline s›n›f kardefllerinden destek

Direnifle evet, teslimiyete hay›r!
Direniflin 23. gününde, TEKEL iflçileri, tüm ülkede düzenledikleri referandumla, devlete ve teslimiyet-
çi Türk-‹fl üst yönetimine net bir yan›t verdi: Direnifle evet, teslimiyete hay›r! 6 Ocak günü gerçeklefl-
tirilen referanduma kat›lan 10 bine yak›n TEKEL iflçisinin yüzde 99’u “direnifle devam” yönünde oy kul-
lanarak, mücadele kararl›l›klar›n› ortaya koydular. Ankara'da direniflte olan iflçilerden 5 kifli sa¤l›k
durumu nedeniyle oy kullanamad›. Geriye kalan 1280 kifli "mücadeleye devam" mesaj› verdi. Ankara
d›fl›ndaki illerde bir dizi eyleme imza atarak direnifli yayg›nlaflt›ran TEKEL iflçileri ise, kulland›klar›
“direnifle devam” oyu ile, Ankara’daki s›n›f kardefllerinin yan›nda olduklar›n› ilan etmifl oldular.

‹STANBUL- Devrimci Sa¤l›k-‹fl üyesi
Sosyal Hizmetler ve Çocuk Esirgeme
Kurumu (SHÇEK) emekçileri 7 ve 9
Ocak günlerinde gerçeklefltirdikleri
eylemlerle iflten atmalar› protesto et-
tiler.
7 Ocak’ta ‹l Özel ‹daresi önünde bir
bas›n aç›klama› yapan, 9 Ocak’ta ise
Beyo¤lu 75. Y›l Çocuk ve Gençlik Mer-
kezi’nden Galatasaray Lisesi önüne
kadar yürüyerek bir bas›n aç›klamas›
yapan SHÇEK emekçileri, 54 SHÇEK
emekçisinin iflten at›lmas›n› protesto
ettiler. Sosyal hizmet alanlar›ndaki ifl-
ten atmalara, tafleronluk dayatmalar›-
na, güvencesiz çal›flt›rma yönlü bask›-

lara, maafl düflürmelere son verilmesi
istendi.
Sosyal Hizmetlere ba¤l› çeflitli kurulufl-
larda tafleron arac›l›¤›yla çal›flt›r›lan,
sosyolog, psikolog, çocuk geliflimci,
sosyal çal›flmac›, ö¤retmen, floför, hiz-
metli, bak›m eleman› ve bilgisayar tek-
nisyenlerinden 54 kifli, 1 Ocak 2010
tarihi itibari ile hiçbir gerekçe gösteril-
meden iflten ç›kart›lm›flt›. Sosyal Hiz-
metler ve Çocuk Esirgeme Kurumu
bünyesinde çal›flanlar, 2010 y›l›nda
yap›lan farkl› ihalelerle, Avrupa Birli¤i
projeleri ile iflten ç›kart›l›yor, maaflla-
r› düflürülüyor ve güvencesiz çal›flt›r-
ma politikalar› ile tehdit ediliyorlar.

“Toplum vicdan›
ihaleye ç›kart›lamaz!”

KOCAEL‹- Uzer Makine ve Kal›p Sanayi’nde iflten
ç›kart›lan iflçilerden 45’i, 10 Ocak günü yeniden ifl-
bafl› yapt›. Türk Metal Sendikas›, iflçilerin direne-
rek kazand›klar›n› aç›klad›.
‹zmit Arslanbey’deki Organize Sanayi Bölgesi’nde
kurulu olan ve ekonomik kriz dolay›s›yla siparifl ip-
tallerini bahane eden Uzer Makine ve Kal›p Sana-
yi’nde, 14 Ekim 2009 tarihinde iflten ç›kart›lan 64
iflçiden 45’i, direnifl ve bu süreçte kurulan çeflitli
diyaloglar›n sa¤lad›¤› olanaklar sonucu yeniden ifl-
bafl› yapt›.
Türk Metal Sendikas› Kocaeli fiubesi’ne üye olduk-
lar› için iflten ç›kart›lan iflçiler, 3 aya yak›n süredir

iflyeri önünde yeniden iflbafl› yapmay› bekliyorlar-
d›. Bu sürede, sendikan›n iflverenler Selahattin
Uzuner ve Bahattin Ertu¤ ile yapt›klar› görüflme-
lerden sonuç al›namam›flt›.
‹flçilerin devam eden mücadelesi sonucunda "yeni
siparifl al›nd›" denilerek, bu iflçilerden 45’ine hafta
içinde iflbafl› yapt›r›ld›. Geliflmeler, henüz iflbafl› ya-
pamayan 19 iflçiyi de umutland›rd›. Durum hak-
k›nda aç›klama yapan Türk Metal fiube Baflkan›

Yakup Y›ld›z, sendikal haklar› korunan iflçilerin, te-
sislerdeki üretimi 3 ay öncesinin normal seviyesine
getirmeye çal›flt›¤›n›, yeni siparifller al›nmas› halin-
de ise di¤er iflçilerin de iflbafl› yapt›r›laca¤› umudu-
nu tafl›d›klar›n› söyledi. ‹flyerinde, iflçi ç›kar›lma-
dan önce uygulanan ücret politikas› gere¤i, iflçiler
ortalama 600-700 TL maafl al›yordu. ‹flçilere, d›fla-
r›da geçirdikleri süre boyunca, Türk Metal Sendi-
kas› ayl›k 500’er TL dayan›flma ücreti ödedi.

Uzer'de iflçiler
yeniden iflbafl›
yapt›

Ülkenin dört bir yan›ndan Ankara’ya gelen sen-
dikalar, meslek örgütleri ve devrimciler, TEKEL
iflçilerinin bafllatm›fl oldu¤u direnifle seslerini
katarak “Genel grev genel direnifl” dedi. TEKEL
iflçisinin direnifline s›rt çeviren Türk-‹fl yönetimi
ise, iflçilerin talepleri yerine AKP hükümetinin is-
teklerini dillendirdi.
Ankara Gar› önünde bir araya gelen sendikalar
mitinge merkezi düzeyde güçlü kat›l›m göster-
di. Mitinge KESK, D‹SK ve Demokratik Haklar Fe-
derasyonu da olmak üzere birçok devrimci, de-
mokratik kurum kat›larak destek verdi. Kitlesel-
li¤iyle göz dolduran mitingde “Genel grev genel
direnifl” ça¤r›s› damgas›n› vurdu. ‹flçiler s›k s›k
“Türk-‹fl göreve genel greve”, “Kumlu uyuma,
sendikana sahip ç›k” sloganlar› att›.
Ankara Gar›’ndan sloganlarla yürüyen iflçiler,
S›hh›ye Meydan›’nda kurulan platform önünde
topland›lar. Burada Türk-‹fl yöneticileri ve baz›
sendika üyeleri iflçilere seslendi. Bir fleker iflçisi
platforma ç›karak, iflçilerin ortak sorunlar›ndan
bahsetti. Ülkenin özellefltirmelerle tamamen sa-
t›larak yoksullaflt›r›ld›¤›n› aktaran fleker iflçisi,
fleker iflçisiyle TEKEL iflçisinin ortak mücadele et-
mesi ve s›n›f hareketinde birlefltirici ve bütün-
lefltirici bir rol almas› gerekti¤ine vurgu yapt›.

Kumlu Tekel iflçilerine kulak asm›yor
Kürsüye ç›kan Kumlu, TEKEL iflçisinin talepleri
yerine AKP hükümetinin taleplerini dile getirdi.
Türk-‹fl Baflkanlar Kurulu’nun da haz›r bulundu-
¤u platforma, direniflin bafllad›¤› günden bu ya-
na iflçilerin sendikadan bekledikleri taleplere al-
d›r›fl etmeyen Mustafa Kumlu’nun ç›kmas› üze-
rine iflçilerden “yuhh” sesleri yükseldi. Kumlu
kürsüden eyleme destek verenleri selamlay›p
“Türkiye bir yang›n yerine dönmüfltür” dese de,
iflçiler hep bir a¤›zdan, “Kumlu uyuma sendika-
na sahip ç›k” slogan› att›. Kumlu ise, iflçilerin
meydan› inleten taleplerini yine görmezlikten
gelerek, bilindik destek aç›klamalar› ile konufl-
mas›na devam etti.
Kumlu, emekçilere yap›lan sald›r›lar›n her geçen
gün katmerleflti¤ine, TEKEL iflçilerinin bafllatm›fl
oldu¤u mücadeleye ve bu sald›r›lar›n karfl›s›nda
TEKEL iflçisinin ‘umudu’ temsil etti¤ine de¤inse
de, ard›ndan AKP ile ters düflmemek ad›na hü-
kümet sendikas› oldu¤unu aç›kça itiraf etti.
Kumlu itiraf›n› flu flekilde dile getirdi: “Biz kin ne-
dir bilmeyiz, ülkemiz ve ekmek param›z için ça-
l›fl›r çabalar›z. TEKEL iflçileri kara, so¤u¤a ve ya¤-
mura, çamura karfl› ekmek mücadelesi veriyor.
‹flte bu yüzden TEKEL iflçisinin mücadelesi ide-
olojik de¤ildir, ben buna flahidim, bu sa¤duyulu
ve a¤›r bafll› mücadele için sizi kutluyorum”
TEKEL iflçisinin yürüttü¤ü mücadelesinin hangi
araç, gereçlerle devam ettirilece¤ine ve özelikle
Türk-‹fl merkezinin genel tavr›n›n iktidara karfl›
ne olaca¤›na dair somut mesajlar veremeyen
Kumlu’yu on binlerce emekçi “Kumlu uyuma
sendikana sahip ç›k”, “Türk-‹fl göreve genel gre-
ve”, “‹fl ekmek yoksa bar›flda yok” sloganlar› ile
protesto etti. Genel olarak protesto ve yuhala-
malara karfl› duyars›zl›¤›n› devam ettiren Kum-
lu, “Biz bar›fltan yanay›z bar›fl› bilmeyenlere bu-
nu ö¤retece¤iz. E¤er hükümet bu tavr›n› sürdü-
rürse emekçiler sand›kta gereken cevab› vere-
cektir” sözleri ile Türk-‹fl’in, TEKEL iflçilerinin dire-
nifline adeta s›rt›n› döndü¤ü beyan etti. TEKEL

iflçisinin Kumlu’ya yönelik sabr›n› tafl›ran son
damla ise, Kumlu’nun TEKEL direnifline her de-
fas›nda sald›r›p karalayan Baflbakan Tayyip Er-
do¤an’a “say›n” diye hitap etmesi oldu. Miting-
deki iflçiler, Kumlu’nun ‘demokrasi’ söylemi ile
hem TEKEL iflçisinin fiili meflru eylemlerinin içini
boflaltt›¤›n› hem de hükümetin direnifle yönelik
“provakotörlerin ifli” aç›klamas›na ise aç›ktan
destek sundu¤unu belirttiler. ‹flçiler ayr›ca,
Kumlu’nun s›n›f mücadelesini ideolojik bir mü-
cadele oldu¤u gerçekli¤inden uzaklaflt›rd›¤›na
ve böylece dirsek temas› içerisinde oldu¤u ikti-
dara yaranmaya çal›flt›¤›na dikkat çektiler.

‹flçiler kürsüyü iflgal etti
“Kahrolsun sendika a¤al›¤›”
Kumlu’nun iflçilerin talepleri karfl›s›nda platfor-
mu terk etmesi ve Türk-‹fl Baflkanlar Kurulu’nun
devreye girip geçifltirme konuflmalar yapmas›
üzerine, baflta Tez Koop-‹fl Sendikas› olmak üze-
re bütün sendikalara ba¤l› iflçiler “Genel grev,
genel direnifl” sloganlar›yla alan› terk ederek
Türk-‹fl yönetimini protesto etti. ‹flçilerin tepki-
lerini dindirmek isteyen Türk-‹fl Mali Sekreteri,
alan› terk eden iflçilere, “Biz baflkanlar kurulu
olarak toplanacak ve siz iflçilerin istek ve talep-
lerine uygun bir eylem plan›, gerekirse genel
grev’e haz›rlanaca¤›z” sözü verdi. Türk ‹fl’in tutu-
munu bilen iflçiler ise bu aç›klamay› doyurucu
bulmayarak, kürsüyü iflgal edip bütün kitleye
kendi sesleriyle hitap etti.
TEKEL iflçilerinin platformu iflgal edip, Türk-‹fl’i
genel grev sözü vermeye ça¤›rmalar› üzerine,
Türk-‹fl yöneticileri, iflçileri zor kullan›p engelle-
yerek platformdan indirerek karfl›l›k verdiler.

Türk-‹fl yönetimi, TEKEL iflçileriyle direnen devrimcilere
sald›rd›
Yaflanan kürsü iflgalinin ard›ndan TEKEL iflçileriy-
le birlikte direnifli büyüten DHF’nin aralar›nda
bulundu devrimci kurumlar› hedef gösteren
Türk-‹fl yönetimine, iflçiler “Kahrolsun sendika
a¤alar›”, “Türk-‹fl susacak, iflçiler konuflacak” slo-
ganlar› ile karfl›l›k verip susturdular. ‹flçiler, “Sen-
dikan›n de¤il iflçinin iradesi önemlidir. Birlikte
mücadele edece¤iz ve kazanaca¤›z” diyerek,

Türk-‹fl yönetiminin “sendika a¤al›¤›” yapt›¤›n›
ifade ettiler. DHF ise, sendika a¤alar›n›n TEKEL ifl-
çilerini yanl›z b›rakt›rmaya dönük bu ayr›flt›rma
tutumuna karfl›l›k vererek, kitleye megafonlar-
la, bundan sonraki süreçte de TEKEL iflçileriyle
olan dayan›flmay› daha da büyüterek her türlü
direnifl k›r›c›lar›na karfl› mücadele etmeye de-
vam edece¤ini duyurdu.

‹flçiler, Türk-‹fl binas›n› zapteyledi
Mitingin ard›ndan iflçiler ve devrimci, demokra-
tik kurumlar ortak bir flekilde tekrar direnifl ala-
n›na olan Türk-‹fl binas› önüne döndüler.
S›hhiye Meydan›’nda sona eren miting sonras›
iflçiler Türk-‹fl genel merkezi önüne geldi. Türk-
‹fl yönetiminin kendilerine yeterince destek ver-
medi¤ini söyleyen iflçiler, genel merkez önünde
Kumlu’yu istifa ça¤›rd›lar. Bu s›rada yüzlerce ifl-
çi Türk-‹fl baflkanl›k kat›na ç›karak binada dü-
zenlenen toplant›ya fiili güç kullanarak kat›ld›.
Burada iflçiler ad›na bir konuflma yapan Tek G›-
da-‹fl baflkan› Mustafa Türkel, Türk-‹fl yönetimi-

nin, her Cuma yap›lan 1 saatlik ifl b›rakma ey-
lemlerine yeterince destek vermedi¤ini, Türk-
‹fl’in miting yaparak direnifli k›rmaya çal›flt›¤›n›
ve mitingde bile genel grev ça¤r›s›nda bulun-
mad›¤›n› hat›rlatarak, “Türk-‹fl binas›n› tek tek
cesetlerimiz ç›kar›lana kadar terk etmeyece¤iz”
dedi.
Herkesi Pazartesi gününden itibaren Sakarya
Caddesi’nde saat 5-7 aras›nda yap›lacak eyleme
destek olmaya ça¤›ran Türkel, “iflçilerin mesaj›-
n› Türk-‹fl do¤ru okumal›” diyerek, Türk-‹fl üyesi
ilerici sendikalar› genel grev ça¤r›s›na destek
vermeye ça¤›rd›.
‹flçiler Türk-‹fl binas›nda “Ya alaca¤›z ya ölece-
¤iz”, “ ‹flçi üflüyor Kumlu gülüyor”, "Genel grev
genel direnifl" sloganlar› att›.

‹flçiler açl›k grevi yapacak
TEKEL iflçileri 19 Ocak Sal› günüden itibaren aç-
l›k grevine bafllayacak. Açl›k grevine giden bine
yak›n TEKEL iflçisine aileler ve devrimci demok-
ratik kitle örgütleri de destek verecek.

TEKEL direnifli, tüm olumsuz hava koflullar›na, polis bas-
k›s›na, sendikan›n geri tutumuna ve hükümetin tüm teh-
ditlerine karfl›n birinci ay›n› doldururken, Demokratik
Haklar Federasyonu da (DHF) TEKEL iflçileriyle birlikte
yükseltti¤i mücadelesini yeni bir aflamaya tafl›yor.

Faaliyetler Birlikte Örgütleniyor: TEKEL iflçilerinin Ankara’ya ulafl-
t›klar› ilk günden itibaren, mücadeleyi sahiplenen ve ör-
gütlü iflçileriyle, emekçileriyle, gençleriyle, kad›nlar›yla
birlikte, TEKEL iflçileriyle omuz omuza kavgaya yüklenen
DHF, gelinen aflamada, faaliyetlerini TEKEL iflçileriyle bir-
likte örgütlüyor.
Geçti¤imiz hafta süresince, baflta Ankara Demokratik
Haklar Derne¤i’nde konaklayan iflçiler olmak üzere,
DHF’yle birlikte toplant›lara kat›lan, süreci tart›flan ve
mevcut mücadelenin nas›l daha ileri noktalara tafl›nabile-
ce¤i üzerine odaklanan iflçiler; DHF’lilerle birlikte Anka-
ra’n›n yoksul emekçi semtlerindeydiler. DHF’nin semt fa-
aliyetleri yürüttü¤ü alanlarda TEKEL iflçileri de hakl› talep-
lerini, DHF’lilerle birlikte haz›rlad›klar› bildirilerle, sesli aji-
tasyonlarla ve kahvehane konuflmalar›yla kitlelere tafl›d›-
lar. Yan›s›ra TEKEL Direnifli’nin sürdürüldü¤ü K›z›lay’da da
bildiri çal›flmalar›yla, Ankara halk›na ulaflt›lar. Faaliyetler
süresince, halk›n yo¤un olumlu tepkisiyle karfl›lafl›ld›. Bil-
diri ve gazetemizin da¤›t›mlar›n› birlikte gerçeklefltiren TE-
KEL iflçileri ve DHF faaliyetçilerinin çal›flmalar›, genifl iflçi
kesiminden de olumlu tepkiler al›yor.

DHF, düzenledi¤i iflçi toplant›lar›yla birlikte süreci de¤erlendirerek yeni fa-
aliyetleri de örgütlüyor: Ankara Demokratik Haklar Derne-
¤i’nde, belirli aral›klarla örgütlenen iflçi toplant›lar›nda,
yeni kat›l›mlar görülürken, toplant›lar, daha genifl iflçi ke-
simlerini de bünyesine alabilecek faaliyetlerin planlad›¤›
kolektif çal›flmalara yol gösteriyor. Bu kapsamda örgütle-
nen Forum, geçti¤imiz günlerde Türk-‹fl Genel Merkezi
önünde gerçeklefltirildi. Sendikac›lar›n, ayd›nlar›n kat›l›-
m›yla direniflin 21. gününde aç›k havada gerçeklefltirilen
forum yo¤un ilgi gördü.

DHF, Kurumlar› ve Faaliyetçileriyle Birlikte TEKEL ‹flçileriyle Bütünleflti: DHF,
halka ait olan kurumlar›n›, flimdi TEKEL iflçileriyle paylafl›-
yor. Ankara Demokratik Haklar Derne¤i’nde yap›lan dü-
zenlemelerle birlikte TEKEL iflçilerinin bar›nma sorunlar›-
na mütevaz› da olsa katk› sunan DHF, kurumlar›nda dü-
zenli ikamet eden yahut dönüflümlü kalan iflçilerle birlikte
ayn› sofraya diz k›r›yor, dayan›flmay› büyütüyor. Yan› s›ra
evlerini de TEKEL iflçilerine açan DHF faaliyetçileri ve ta-
raftarlar›, gerek alandaki faaliyetleriyle gerekse sergile-
dikleri dayan›flmac› tutumlar›yla, TEKEL iflçilerinden olum-
lu tepkiler al›yorlar. Yakalanan bütünleflme kendisini,
DHF faaliyetleri ve faaliyetçileri üzerinden yarat›lmak iste-
nen provokasyonlara karfl› TEKEL iflçilerinin sahiplenifli ve
bu çabalar› bofla düflürmelerinde gösteriyor. Gerek semt
çal›flmalar›nda gerekse Türk-‹fl Genel Merkez binas› önün-
deki duvar gazetesine yönelik provokatif giriflimler esna-
s›nda TEKEL iflçileri, DHF’yi etkin bir flekilde sahiplenerek
iflçi, emekçi düflmanlar›na en ac› dersi de vermifl oldular.

DHF, ‹nternet Sitesi Arac›l›¤›yla Günlük Olarak TEKEL Direnifli’ni Kamuoyuna
Tafl›yor: DHF, resmi internet sitesi www.demokratikhaklar-
federasyonu.org sitesinden, günlük olarak aktard›¤› vide-
o haberlerle birlikte, TEKEL Direnifli içerisinde yaflanan
geliflmeleri yine iflçi, emekçi cephesinden halka tafl›yor.
DHF’nin baflta kendi faaliyet haberleri olmak üzere, iflçi,
emekçi çal›flmalar›n› günlük olarak aktarmas› kamuoyun-
dan olumlu tepkiler al›yor. Yan› s›ra DHF, TEKEL iflçileri-
nin foto¤raflar›n›n, DHF’nin ve Demokratik Gençlik Hare-
keti’nin (DGH) aç›klamalar›n›n, faaliyet haberlerinin ve
Devrimci Demokrasi Gazetesinin teflhir edildi¤i ve düzen-
li güncellenen duvar gazetesiyle birlikte iflçilerle buluflu-
yor ve çal›flma iflçilerin yo¤un ilgisiyle takip ediliyor.

DHF, TEKEL ‹flçileriyle Birlikte
Mücadeleyi Yükseltiyor!On binler Tekel iflçisi için Ankara’dayd›

Diyarbak›r’dan bir kad›n iflçi: ‹flçilerde emek
bilinci uyan›yor. Art›k bu direnifl, TE-
KEL direnifli kendi amac›n› da aflm›flt›r.
Çünkü herkesin içinde bir yan›k var,
herkes onu hayk›rmak istiyor ve hay-
k›rmak için ilk atefli TEKEL iflçileri yak-
m›flt›r. Biz buraya, demokratik hakla-
r›m›z› aramak için geldik. Kesinlikle 4-
C yasas›n›n bir kölelik yasas› oldu¤u-
na inanarak ve 4-C yasas›n› kabul et-
meyerek yollara ç›kt›k, bu alanlar›
doldurduk. Bizler evde çocuklar›m›z›
b›rakarak geldik, evde 8 ayl›k çocu-
¤um beni bekliyor. Ama olsun, çocuk-
lar›m›z da bir emekçi çocu¤u. Biz ba-
flaraca¤›m›za inan›yoruz ve mücadele-
mizi sonuna kadar sürdürece¤iz. Biz
asla 4-C’yi istemiyoruz, biz daha çok
haklar›m›z›n geliflmesini isterken geri-
lemeyi asla kabul edemeyiz ve o bi-
linçteyiz. ‹flçi arkadafllar›m›z›n da o bi-
lince kavuflmas› bir iflçi olarak beni se-
vindiriyor. Biz hep beraber haklar›m›-
z› kazanaca¤›z. Zafer direnen emekçi-
nin olacak.

Diyarbak›r’dan bir iflçisi: 32 gündür müca-
dele veriyoruz. Asl›nda biz bunlar› hiç
hak etmiyoruz, hem anay›z hem çal›-
flan emektar›z. 15 y›ld›r eme¤imizi
vermifliz, eme¤imizin karfl›l›¤› 4-C ola-
maz. Sonuçta bizi kurumlara veriyor,
neden özlük haklar›m›zla vermiyor?
Biz kötü bir fleyler mi yapm›fls›z? Biz
devleti soymad›k, kimsenin yetim
hakk›n› yemedik? Baflbakan bize ye-
tim hakk› verse bile biz zaten yetim
hakk› yemeyiz, vicdan›m›z merhame-
timiz el vermez, çünkü biz de anneyiz.
Biz yanl›fl bir fley yapm›yoruz, kendi
özlük hakk›m›z› istiyoruz.

‹zmir’den bir iflçi: On y›l sonra çocu¤um ol-
du ve ben çocu¤umu okutmak istiyo-
rum. Çocu¤um her gün üzülerek, a¤la-
yarak yan›ma geliyor. Çocu¤um bana
soruyor, anne kap›ya koyuyorlar sizi,
20 y›ll›k eme¤inizin sonu bu mu diyor.
Benim çocu¤um okumak istiyor ama
Tayyip Erdo¤an yüzünden çocuklar›-
m›z› okutamayaca¤›z. Hakk›m› helal

etmiyorum. Yetim hakk›n› onlar yiyor,
ben çocu¤uma gemicik alamad›m. B›-
rak gemici¤i ben çocu¤umu okutam›-
yorum, karn›n› bile zorla doyuruyo-
rum. Biz ifl istiyoruz, afl istiyoruz, ek-
mek istiyoruz.

‹zmir’den bir iflçi: Sonuna kadar direnece-
¤iz. Buraday›z, gecemizi gündüzümü-
zü kat›yoruz. Direne direne kazanaca-
¤›z. Haklar›m›z› almadan buradan git-
meyece¤iz. En büyük destekçimiz de
bütün halk›m›z. Baflbakan’a sesleni-
yoruz; gelsin görsün halimizi. Gelsin
görsün, ne haldeyiz. Çocu¤umuzu ev-
de b›rak›p gecemizi gündüzümüze
katt›k, ekme¤imiz için buraday›z.

‹zmir’den bir iflçi: Çocuklar›m› eve b›rak-
t›m, 15 gündür buraday›m. Abdi ‹pek-
çi’de gaz yedik, da¤›t›lmaya çal›fl›ld›k,
ama biz gene de buraday›z. Bütün
Ankara halk›na ve tüm sivil toplum
kurulufllar›na sesleniyoruz; hepsini bu
mücadeleye deste¤e bekliyoruz.

‹zmir’den bir iflçi: Biz her yerde eziliyoruz;
evimizde erkek taraf›ndan eziliyoruz,
ekme¤imiz elimizden al›n›yor. Sonuçta
her flekilde biz eziliyoruz. Biz bir anne-
yiz, biz bir ev han›m›y›z. Bunlarla ye-
tinmiyoruz çal›fl›yoruz. fiimdi de ekme-
¤imiz elimizden al›n›yor. Tayyip Erdo-
¤an diyor ki siz yetim hakk› yiyorsu-
nuz. Biz banka m› soyduk, biz fabrika-
lar› m› satt›k, çocuklar›m›z› Ameri-
ka’da m› okuttuk bunlar› yapmamak
yetim hakk› yemek mi oluyor. Eme¤i-
mizin karfl›l›¤›n› bile ald›¤›m›za inanm›-
yoruz biz. E¤er Türkiye’de bir milyar
üçyüz milyon almak çok paraysa ye-
tim hakk› buysa biz bunu al›yoruz. Bu
yetim hakk›ysa onlar›n ald›¤› milyarlar
ne hakk› oluyor. Biz yetim hakk› yemi-
yoruz e¤er Türkiye’de kendi eme¤iyle
çal›fl›p kazanan yetim hakk› yiyorsa
yan gelip yat›p milyarlar› alan demek
ki helalinden kazan›yor. Bunu Baflba-
kan’›n ve halk›n takdirine b›rak›yorum.

Direnenler anlat›yor...

DDEEVVRRIIMMCCII DDEEMMOOKKRRAASSII
KARDELEN BASIM-YAYIM REKLAM GÖSTER‹ ORGAN‹ZASYON L‹M‹TED fi‹RKET‹

Sahibi ve Yaz› ‹flleri Müdürü: Ferda Bafl Yay›n Türü: Yayg›n Süreli

‹‹ZZMM‹‹RR:: fiehit Fethi Bey Cadde No: 13 Eski Eshot ‹flhan› Kat:4 Konak/‹zmir Tel-Fax: : (0232) 482 01 63 � KKAARRTTAALL:: ‹stasyon Cad.
P›nar ‹flhan› Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63 � MMEERRSS‹‹NN: Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8

Kat:3 � 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

..

AMED- TEKEL iflçilerinin direniflini
bafllad›¤› günden bu yana ymevcut gü-
cü ve olanaklar› çerçevesinde direni-
flin bir parças› olmaya çaba gösteren
Demokratik Haklar Federasyonu,
Amed’te, Sanat Soka¤›’nda açt›¤›
stantla, TEKEL iflçilerinin gündemini
Amed halk›na tafl›d›.

“DTP’yi kapatanlar,
TEKEL’i kapatanlard›r!”
3 saat boyunca aç›k kalan
DHF stant›nda, TEKEL iflçile-
rinin direnifllerini anlatan bil-
dirilerin yan› s›ra, çeflitli ga-
zete ve dergiler Amed halk›-
na ulaflt›r›ld›. Ayr›ca stant
çal›flmas› s›ras›nda yap›lan
ajitasyonlarda, TEKEL iflçile-
rine ve tüm ezilen ve emek-
çilere yönelik sald›r›larla,
Kürt ulusuna yönelik gerçek-
lefltirilen sald›r›lar›n egemen
sistem taraf›ndan yürütüldü-
¤ü, mücadelenin ortaklaflt›-

r›lmas› gerekti¤i söylenerek, “DTP’yi
kapatanlar, TEKEL’i kapatanlard›r”
denildi. Stant çal›flmas›n› müzikle de
canland›ran DHF’liler, ayr›ca, stand›
ziyaret edenlere TEKEL iflçilerinin dire-
nifllerinin nedenlerini ve gidiflat›n› an-
latt›lar.

DHF, TEKEL iflçisinin gündemini Amed’e tafl›d›

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

