
YÖNEL‹M

Örgüt

KAZIM C‹HAN

S›n›fl› toplumlarda her bir s›n›f›n, ortak amaçlar›
do¤rultusunda bir araç, irade ve eylem birli¤i olarak
yarat›lan ve tarihsel, zorunlu bir silah olan örgüt, ay-
n› zamanda bir hiyerarfli ve hukuku da içerir.
S A Y F A 10

2 Temmuz’u unutmak ihanettir

Devlet gerçekli¤inin iç yüzü
Devleti elinde tutan emperyalizmin
ufla¤› ordu ve patronlar›n, ülkemiz
ve gelece¤imiz üzerindeki bu karan-
l›k “senaryo”lar›, bomba evleri, Su-
surlukçu, kontrac›, millici katillerden
teflekkül devlet örgütlenmeleri art›k
yaflad›klar›m›z› daha fazla sorgula-
mam›z› ve tüm pisli¤i ile gözlerimizin
önünde duran bu devlet gerçekli¤i
ile mücadele etmemizi zorunlu k›l-
m›yor mu?

smanl›’dan bu yana, bu topraklarda
ülkemiz halklar›na karfl› oluflturulan
ve her daim korunup kollanan, “giz-
li” ibareli belgelerle karanl›k kuytu-
larda tutulmaya çal›fl›lan yerli Gladi-

olar›n, bir süredir birileri taraf›ndan çorap sökü-
¤ü gibi aç›¤a ç›kart›l›fl›na tan›kl›k ediyoruz. Aç›-
¤a ç›kart›lan her yeni ev, emperyalistlerin ma-
flas› devletin ve ordunun kirli özüne iliflkin biz-
lere birbirinden ilginç veriler sunuyor. Dan›fltay
sald›r›s›n›n ard›ndan ad› gündeme gelen, göre-
vi daim k›l›nm›fl “emekli” asker Muzaffer Te-
kin’in kan efektli “hat›ra” foto¤raflar› ve devle-

tin kilit kurumlar› ile olan iliflkileri bohça gibi

önümüze aç(t›r)›ld›. Kimler yoktu ki bu “hat›ra”

foto¤raflar›nda: Gençlere verdi¤i silahl› e¤itim

ile gündeme gelen Kuva-i Milliyeci Hüseyin Gö-

rüm, silaha el basarak ölme-öldürme yemini

eden-ettiren emekli albay Fikri Karada¤, Ümra-

niye’de yeniden ortaya ç›kan bombal› “kahra-

man” emekli astsubay Oktay Y›ld›r›m, Ümrani-

ye’deki cephaneli¤in ortaya ç›kmas›n›n ard›n-

dan tutuklanan Kuddusi Okk›r, dokunulmaz

“kahraman” Veli Küçük, Susurlukçu ‹brahim fia-

hin, Dan›fltay sald›r›s› tetikçisi Alparslan Aslan

ve daha niceleri. Elbette bu iliflkiler a¤›n›n en

tepesinde, sermayesi-ordusu-kontras›-M‹T’i-

yarg›s›-medyas›, bir bütün varl›¤› ile devlet otu-

ruyor.

Çok daha önceleri ortaya ç›kan bu yabanc›

menfleli “Türk Gladio”su, esas olarak Susurluk

ve Dan›fltay sald›r›lar›n›n ard›ndan bizlere bir

akvaryumdan izlettirilmeye baflland›. Evet, ib-

retle izlettiriyorlar ama dokundurmuyorlar. Za-

ten kim, neresine dokunsun. Bir buzda¤›n›n su-

yun üstündeki k›sm›n›n bile binde birinden da-

ha küçük bir parça bu.

DHP, ESP, HÖC, Partizan, Odak ve ÖMP üyeleri
‹stanbul Taksim Tramvay Dura¤›’nda 30 Haziran
günü yapt›klar› bas›n aç›klamas›yla hapishaneler-
de tecrit iflkencesinin bugün daha da a¤›rlaflt›r›la-
rak devam ettirildi¤ine dikkat çekerek hasta tut-
saklar›n derhal serbest b›rak›lmas›n› istediler.
SAYFA 5

Hapishanelerde tecrit
iflkencesi sürüyor

ADHK, ADHF, AT‹K, AT‹F, B‹R-KAR, ‹LPS Avrupa,
AG‹F, AveG-Kon, Anadolu Federasyonu ve Yafla-
nacak Dünya Gazetesi’nin ortak yapt›klar› yaz›l›
aç›klamayla halen ‹spanya’n›n Mallorca adas›n-
da tutuklu bulunan Binali Y›ld›r›m'›n ard›ndan
flimdi de Binali Soydan adl› Türkiye-Kuzey Kür-
distanl› bir devrimcinin oturumunu uzatmak için
gitti¤i yabanc›lar dairesinde, Alman polisi tara-
f›ndan tutukland›¤›n› duyurdu. Kurumlar›n yap-
t›klar› ortak aç›klamada, baflta Almanya olmak
üzere, Avrupa’n›n tüm ülkelerinde böylesi sald›-
r›lar›n artarak devam etti¤ine dikkat çekildi.
SAYFA 5

Avrupa’da iade
sald›r›s› sürüyor

Ankara’da 17 Haziran tarihinde Dersim'in Ovac›k ilçe-
sinin k›rsal kesiminde vahflice katledilen 17 komünist
devrimci için yap›lan bas›n aç›klamas›n› "suç ve suçluyu
övmek", "yasad›fl› örgüt propagandas› yapmak" fleklin-
de tan›mlayan Türk devleti, alt› kifliyi tutuklayarak F tipi
hapishanelere gönderdi. SAYFA 4

Ankara’da devlet
terörü

Hamas ile El Fetih aras›ndaki çat›flmalar›n sür-
dü¤ü Filistin’de, Hamas’›n Gazze’de kontrolü ele ge-
çirmesinin ard›ndan ‹srail’in bölgeye sald›rmas›, ül-
kedeki iç çat›flmalar› derinlefltiriyor. ‹srail Gazze fie-
ridi’ne sald›r›rken, bu bölgenin denetiminin Ha-
mas’ta olmas›n›n tehlikeli oldu¤unu deklare etti ve
El Fetih’i destekledi¤ini, El Fetih’e silah da dahil ge-
rekli her türlü yard›m› yapaca¤›n› duyurdu.
SAYFA 10

Filistin topraklar›nda
siyonist postallar

Tar›m Bakanl›¤›’n›n “bu¤day üretiminde korkula-
cak bir fley yok” aç›klamas›na karfl›n hasat döneminin
bafllad›¤› bugünlerde, Konyal› bu¤day üreticileri re-
koltede büyük bir düflüfl olaca¤› feryad› ile sesini du-
yurmaya çal›fl›yor. Konya’da beklenen verimlilik dü-
flüflünün yüzde 35 oran›nda olaca¤› öngörülüyor. Bu
durum zaten yüksek olan mazot, gübre, tohum, ilaç
gibi girdi fiyatlar› alt›nda ezilen çiftçinin elini kolunu
ba¤l›yor. SAYFA 6

Bu¤day ambar›
Konya alarm veriyor

Pir Sultan Abdal fienlikleri kapsam›nda
düzenlenen etkinliklere kat›lmak için Si-
vas’a giden ve kald›klar› Mad›mak Ote-
li’nde, tüm dünyan›n gözleri önünde, tele-
vizyonlardan canl› olarak yay›nlanan bir
katliamla diri diri yak›lan 35 kifli, katledilifl-
lerinin 14. y›ldönümünde Türkiye-Kuzey
Kürdistan’›n birçok yerinde ve Avrupa’da

düzenlenen miting, eylem ve etkinliklerle
an›ld›.

2 Temmuz 1995 günü Sivas’ta, Malat-
ya, Kahramanmarafl, Elaz›¤, Çorum, Tokat,
Kayseri gibi çevre illerden gelenlerin de
içerisinde yer ald›¤› kalabal›k bir grup, ön-
ceden planland›¤› gün gibi ortada olan bir
flekilde örgütlü hareket ederek Mad›mak

Oteli’nde aralar›nda ayd›n ve sanatç›lar›n
bulundu¤u kiflilere yönelik bir sald›r› bafl-
latm›fl ve polisin gözü önünde oteldeki 35
kifli diri diri yak›lm›flt›. Sivas’ta yaflanan ve
feodal-faflist devletin katliam tarihinde
unutulmayacak bir sayfa olarak yerini alan
Sivas katliam›n› unutmak ihanettir.
SAYFA 16

Hrant Dink’e mahkemede adalet bulmak imkans›z

15 Günlük Siyasi Gazete Yıl: 5 • Sayı: 114 • 4-16 Temmuz 2007 • Fiyatı: 1 YTL www.halkingunlugu.org e-mail:devrimcidemokras@superonline.com

G Ü N L Ü K H A B E R B Ü L T E N

‹ www.halkingunlugu.org

fiEMD‹NL‹ DOSYASI
KARARTILIYOR

fiemdinli’de Umut Kitabevi’nin bombalan-
mas›n›n ard›ndan halk taraf›ndan suçüstü
yakalanan J‹TEM üyelerinin dosyas› Genel-
kurmay Baflkan›'n›n ‘iyi çocuktur’ demesiy-
le bafllayan ve ard›ndan sistemli bir hal
alan çabalarla kamuoyunun gözleri önün-
de alenen karart›l›yor.

4444 2222 4444
GÜNCEL GÜNCEL GÜNCEL

ORHAN DO⁄AN HAYATINI
KAYBETT‹

rant Dink'in katledildi¤i olay ile ilgili ilk duruflma 2 Temmuz
tarihinde ‹stanbul 14. A¤›r Ceza Mahkemesi'nde görüldü.
Duruflma dolay›s›yla Beflkitafl'ta toplanan yüzlerce kifli "He-
pimiz tan›¤›z" pankart› açarak, Dink'in katledilmesini bir
kez daha lanetledi.

Bas›n›n yo¤un ilgi gösterdi¤i Dink'in duruflmas›n›n yap›laca¤› A¤›r
Ceza Mahkemesi'nin önünde ise, katliam san›¤› Yasin Hayal'in avuka-
t›n›n provokatif sözleri gerginli¤e yol açt›. Hayal'in avukat› Fuat Turgut,
Rakel Dink ve k›zlar› ile adliye önünde karfl›laflt›¤› s›rada, "Hepiniz Er-

meni'siniz. Ermeni pasaportunuz var. Burada ne kadar çok Ermeni var.

Hrant'›, Ermeni'si bol bir ülke olduk" diyerek gerginlik yaratt›.

Katliam› gerçeklefltiren O.S'nin yafl›n›n küçük olmas› nedeniyle ba-

s›na kapal› olarak gerçeklefltirilen duruflmaya, 18 san›k, 12 san›k avu-

kat› ve 60'a yak›n müdahil avukat kat›labilirken, duruflman›n yap›ld›¤›

salonun küçük olmas›ndan kaynakl› çok say›da kifli duruflmaya al›n-

mad›. SAYFA 16

H

O

KONTRGER‹LLA ‘EMEKL‹’

OLMAMAKTA ISRARLI

‹stanbul Ümraniye’de ve ard›ndan Eskifle-
hir, Ankara gibi illerde gerçeklefltirilen ope-
rasyonda aralar›nda yüzbafl›, binbafl›, albay,
astsubay, uzman çavufl rütbelerinde görev
yapm›fl birçok emekli asker, çok say›da bom-
ba, suikast silahlar›, çeflitli silahlar ve patlay›-
c›larla birlikte yakaland›lar.

Eski DEP milletvekili, Kürt ayd›n ve siyasetçi
Orhan Do¤an, A¤r›’n›n Do¤ubeyaz›t ‹lçe-
si’nde düzenlenen festivalde yapt›¤› konufl-
man›n ard›ndan, sahneden inerken geçirdi-
¤i kalp krizi nedeniyle kald›r›ld›¤› Van Yü-
züncü Y›l Üniversitesi Araflt›rma Hastane-
si’nde hayat›n› kaybetti.

4-16 Temmuz 2007

Devrimci
Demokrasi’den

YURT‹Ç‹ HESAP NO:

Ertafl ÖZTÜRK

Yap› Kredi Bankas› ‹st. Aksaray fiubesi: 0094208-6

‹fl Bankas› ‹st. Aksaray fiubesi: 1002 30000 1153314

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

Abone Süresi Yurtiçi Yurtd›fl›

6 AYLIK 12 YTL 35 EURO

1 YILLIK 24. YTL 70 EURO

2

ABONE OL - ABONE BUL
OKU - OKUT

GÜNCEL

Emperyalizm ve onun ülkemizdeki iflbirlikçilerinin co¤rafyam›zda var olan

s›n›f çeliflkilerini kendi aç›lar›ndan yönetmek, bask› alt›nda tutuklar› s›n›flar›

sindirmek, ezmek için kurduklar› kontra örgütlenmeleri dönüp dolafl›p kendi

bafllar›na bela olmaya devam ediyor. Çünkü bu tür örgütlenmeler süreç

içerisinde kendilerini yöneten efendilerine karfl›, ç›kar iliflkilerinden,

ç›karlar›n›n yaratt›¤› kontrolsüzlükten dolay› zarar veriyor. Kendi hesaplar›n›

kabartmak için efendilerinin iznini almaya gerek duymadan yapt›klar›, daha

do¤rusu efendilerinin arkalar›nda olmas›ndan kaynakl› daha bir güvenle

yapt›klar› yan ifller; adam kaç›rma, banka soyma, çek-senet tahsilat›,

uyuflturucu madde ticareti, kad›n ticareti, silah ticareti gibi birçok ifllere

bulafl›p aç›¤a ç›kabiliyorlar. Bu do¤all›¤›nda geliflen bir süreçtir. Çünkü efendi-

leri de bunlar›n yapt›¤›n›n ayn›s›n› yapar. Halka verdi¤i hiçbir sözü yerine

getirmez, halk›n kan›n› son damlas›na kadar içmeyi düflünür, karfl› koyanlar›

“yüce” hukukuyla yarg›lar, hapishanelere atar. Bu da ona zor gelirse, “iyi

çocuk”lar›n› devreye sokarak ifllerini hallederler.

‹flte böylesi bir ülkede devletin kendi “iyi çocuk”lar› taraf›ndan katledilen

Hrant Dink’in davas› görülmeye bafllad›. Hrant’› öldürdüler… Hrant’› öldürdüler

çünkü Hrant onlar için bir ç›banbafl›yd›, Ermeni’ydi, muhalifti, onlar›n karanl›kta

b›rakt›klar›n› aç›¤a ç›karmaya çal›fl›rd›. fiimdi faflist Türk devleti bu olaydan iyice

s›yr›lmak için isimlerini de¤ifltirerek yeniden “iyi çocuk”lar›n› devreye koyuyor;

“‹yi yarg›ç”lar.

Faflist Türk devletinin listesi kabar›k; listesi kabarmaya devam ediyor.

Bu ülkede nice gazeteciler katledildi; Gerçekleri halka yans›tt›klar› için.

Bu ülkede nice ayd›nlar katledildi; Halk›n›n ac›lar›n› hissettikleri için.

Bu ülkede nice devrimciler katledildi; Halk›n kurtuluflunu örgütledikleri için.

Bu ülkede nice insanlar katledildi; Eme¤inin, al›nterinin hakk›n› arad›¤› için.

Bu ülkede nice insanlar katledildi; Kürt olduklar›n söyledikleri için.

Bu ülkede nice insanlar F tiplerinde karanl›¤a hapsedildi, insanca yaflamay›

istedikleri için. Faflist Türk devleti iflçileri, köylüleri, emekçileri ve Kürt ulusunu

sindirmek için her türden vahfli katliamlara, düzmece tutuklamalara baflvuruy-

or. Bunu da el alt›ndan yapm›yor, milletin gözünün önünde yap›yor. Yaflar

Büyükan›t’›n bu hafta yapt›¤› bas›n toplant›s›nda “köy imamlar› ve muhtarlar›

örgütle iflbirli¤i yap›yor” fleklinde aç›klama yapmas› geliflecek yeni sald›r›lar›n ve

özellikle katliamlar›n habercisi durumunda. Daha flimdiden Dersim’de aralar›nda

muhtar da bulunan 11 kifli tutukland›. Birçok ilde askerler taraf›ndan muhtarlar

tehdit edildi. Köylülere gözda¤› verildi.

Hrant’›n katilleri bulunacak m›? Bekleyelim mi? Bizce hay›r?

Musa Anter’in katilleri bulundu mu?

‹mam Boztafl’›n katilleri bulundu mu?

Metin Göktepe’nin katilleri bulundu mu?

Birtan Alt›nbafl’›n katilleri bulundu mu?

‹flkencede katledilen nice komünistin, devrimcinin, demokrat›n katilleri

bulundu mu?

Bu liste uzad›kça uzar. Faflist Türk devletinin katletti¤i insanlar› bu köfleye

yazmakla bitiremeyiz.

Ayd›nlar›, devrimcileri, komünistleri katleden bu anlay›fl kendi tetikçilerini

kendileri yarg›lar m› sorusu ilginç olabilir. Ama faflist Türk devleti böyle bir

niteli¤e sahiptir. Göz boyayarak karanl›kta b›rakt›¤›, gizledi¤i olaylar› aç›¤a

ç›kartmaman›n gayreti içerisinde elinden gelen her fleyi yap›yor. Hrant’›n olay›

da “münferit”leflecek, karanl›kta kalacak, ucu devlete dokunmayacak, “derin-

liklerde” bo¤ulacak. Yarg›lanan “iyi çocuk”lar›n isimleri de¤ifltirilecek, omu-

zlar›na apoletler tak›lacak, ellerine yeni katliam listeleri verilip vatanseverlik-

lerinden kuflku duyulmadan görev bafl›na gönderilecekler. Ya da vatan için 5

y›l, 10 y›l yatacaklar. Ancak erken tahliye olmak flart›yla. Çünkü yapacak bolca

ifli olan “vatansever”leri içeride fazla tutmamak laz›m.

Ne yaparlarsa yaps›nlar, gerçekler tarihe bir bir not düflülüyor. Eli kanl› ikti-

dar›n bekçilerinin yapt›¤› vahfli katliamlar›n hesab› Türkiye-Kuzey Kürdistan

halklar› taraf›ndan sorulacak. Unutulmayacak gidenler, çünkü kalanlar onlar›n

b›rakt› ayd›nl›¤›n izinde.

fiemdinli’de Umut Kitabevi’nin bomba-
lanmas›n›n ard›ndan halk taraf›ndan suçüs-
tü yakalanan J‹TEM üyelerinin dosyas› Ge-
nelkurmay Baflkan›'n›n ‘iyi çocuktur’ deme-
siyle bafllayan ve ard›ndan sistemli bir hal
alan çabalarla kamuoyunun gözleri önünde
alenen karart›l›yor.

‘Tan›r›m. ‹yi çocuktur’

Hakkari’nin fiemdinli ilçesinde 9 Kas›m
2005’te Umut Kitabevi’ne düzenlenen ve bir
kiflinin hayat›n› kaybetti¤i bombal› sald›r›n›n
ard›ndan halk taraf›ndan suçüstü yakalanan
J‹TEM mensubu astsubaylar Ali Kaya ve Özcan
‹ldeniz ile itirafç› Veysel Atefl’in yarg›land›¤› ve
kamuoyunun fiemdinli davas› olarak bildi¤i
davan›n dosyas› göz göre göre karart›l›yor.
Olay›n hemen ard›ndan Yaflar Büyükan›t’›n
astsubaylardan Ali Kaya için ‘Tan›r›m. ‹yi ço-
cuktur’ demesiyle bafllayan karartma faaliye-
tinde ad›m ad›m sona do¤ru gidiliyor.

Savc› Sar›kaya

meslekten at›ld›

fiemdinli’de yaflananlara iliflkin ilk sorufl-
turmay› yapan ve iddianameyi haz›rlayan
Van Savc›s› Ferhat Sar›kaya, dönemin Kara
Kuvvetleri Komutan› Yaflar Büyükan›t’›n da
suçlanarak ad›n›n geçti¤i iddianame nedeniy-
le, Hâkimler ve Savc›lar Yüksek Kurulu tara-
f›ndan avukatl›k yapmas› bile yasaklanarak
meslekten ihraç edildi.

Siyasiler olay›n üzerine

gidemedi

Olay›n hemen ard›ndan Baflbakan Erdo-
¤an ‘fiemdinli olay›n›n sonuna kadar gidece-
¤iz’ demesine ra¤men siyasiler ve o dönem
kurulan araflt›rma komisyonu bugüne kadar
benzer olaylarda yafland›¤› gibi kafalar› daha
da kar›flt›ran ve olay› mu¤laklaflt›ran bilgi kir-
lili¤i yaratmaktan öte bir ifllev görmedi. Olay›n

arkas›ndaki güçler her zamanki gibi siyasiler-
den bask›n ç›kt›.

Yarg›tay karar› bozdu

Suçüstü yakalanan kiflilerin yarg›land›¤›
Van 3. A¤›r Ceza Mahkemesi’nde görülen da-
va sonras›nda astsubaylar Ali Kaya ve Özcan
‹ldeniz ile itirafç› Veysel Atefl “adam öldür-
mek, çete kurmak ve adam öldürmeye te-
flebbüs” suçlar›ndan 39’ar y›l hapis cezas›na
çarpt›r›ld›. Mahkemenin bu karar› Yarg›tay ta-
raf›ndan, ordu mensuplar›n›n terör örgütüyle
iliflkilendirilmelerinin ‘hayalden de öte’ oldu-
¤u nitelemesi ve san›klar›n asker olmas› ne-
deniyle askeri mahkemede yarg›lanmalar›
gerekçesiyle bozuldu. Yarg›tay bozma kara-
r›nda ayr›ca, eksik soruflturma yap›ld›¤›na da
hükmetti.

‘Dosya trafik kazas› geçirdi’

Yarg›tay 9. Ceza Dairesi'nin bozma kara-
r›ndan sonra Van'a gönderilen fiemdinli Dava-
s›’n›n dosyas›n› tafl›yan posta arac› yolda ka-
za yapt›. PTT arabas›n›n kaymas› sonucu
meydana gelen kazada, 40 klasörden olaflan
dava evraklar›dan baz›lar› kaybolurken, ev-
raklar›n geri kalanlar› da tahrip oldu. Her ne
kadar mahkeme heyeti eksik olan evraklar
yerine daha önceki duruflmalar ve kararlar›n
ellerinde oldu¤unu ve eksiklerin bu flekilde
giderilece¤ini belirtse de, kaybolan evraklar›n
tam olarak neler oldu¤u ve ne kadar›n›n ta-
mamland›¤› tam olarak belirtilmedi.

Yarg›tay karar›na uymayan

hakimler ‘tayin’ edildi

Yarg›tay karar›n›n ard›ndan, Van 3. A¤›r
Ceza Mahkemesi bozma karar›na uyarken,
görevsizlik karar›na uymad› ve yeniden yarg›-
lamaya bafllad›. Bu durum üzerine, san›k ast-
subaylar Ali Kaya ve Özcan ‹ldeniz Adalet Ba-
kanl›¤›’na suç duyurusunda bulundu. Adalet

Bakanl›¤› da, Van 3. A¤›r Ceza Mahkemesi

Baflkan› ‹lhan Kaya ve üye Eflref Aksu hakk›n-

da soruflturma bafllatt›. Mahkeme ayr›ca

bombalanan Umut Kitabevi’nde bir keflif da-

ha yap›lmas› karar› ald›. Yarg›tay karar›na di-

renen mahkeme heyetinden mahkeme bafl-

kan› ‹lhan Kaya ve üye Eflref Aksu’nun görev

yerleri Hâkimler ve Savc›lar Yüksek Kurulu ta-

raf›ndan kararname ile de¤ifltirildi.

fiemdinli’de keflfe izin verilmedi

Yarg›tay karar›na direnen ve 13 Hazi-

ran’da yapt›¤› duruflmayla davaya devam

eden mahkemenin ald›¤› ‘olay yeri keflfi’ ka-

rar›na da Hakkari Valili¤i mahkemeye gön-

derdi¤i yaz›yla izin vermedi. fi›rnak ve Siirt’le

birlikte tampon bölge olarak ilan edilen, ordu-

nun bir nevi OHAL ilan etti¤i bölgede, ‘güven-

li¤in sa¤lanamayaca¤›’ ve ‘baz› kiflilerin ka-

muoyunda gündem oluflturmak, halk› tahrik

ederek toplumsal olaylara sebebiyet vererek

ba¤›ms›z adaylar›n ön plana ç›kar›lmas› için

bu durumdan faydalanaca¤›’ iddialar›yla 29

Haziran’da yap›lmas› planlanan keflfe izin ver-

meyen valilik böylece 12 Temmuz’da yap›la-

cak ve Yarg›tay karar›na direndikleri için ‘ta-

yin’ edilen mahkeme heyetinin son kez kat›-

laca¤› duruflmay› da bofla düflürmüfl oldu.

Mahkeme heyeti son duruflmada keflif yap›la-

mad›¤› için davay› ileri bir tarihe erteleyecek.

Yeni atanacak mahkeme heyeti ise dava dos-

yas›n› Yarg›tay karar›na uyarak Askeri Mah-

keme’ye gönderecek. Askeri mahkemede de

sonuç, Büyükan›t'›n telkin etti¤i ‘iyi çocuktur’

anlay›fl›ndan d›flar›ya taflmayaca¤›na göre,

bugünden J‹TEM'cilerin tekrar halk›n aras›na

dönece¤ini tahmin etmek zor de¤il. Böylece

Susurluk’tan sonra en çok gündem olan ve

devletin tekrar halk›n önünde böylesine ç›p-

lak kald›¤› bir olay daha karanl›k mecralara

do¤ru yol alacak.

Şemdinli dosyası karartılıyor
Şemdinli davası, Yargıtay’ın verdiği karara uymayan Van 3. Ağır Ceza Mahkemesi heyeti üyelerinin sürülmesi ve Hakkari
Valiliği’nin olay yerinde yapılacak keşfe izin vermemesi ile sonucu Büyakanıt’ın “iyi çocuk”larının aklanmasına doğru yol alıyor

ersim'in Hozat ‹lçesi'nin Bele-
diye Baflkan› Cevdet Konak,
25 Haziran'da Dersim mer-
kezde yapt›¤› bir konuflma

nedeniyle Tunceli Cumhuriyet Savc›l›-
¤›'n›n talimat›yla 28 Haziran'da Hozat ‹l-
çe Emniyet Müdürlü¤ü polisleri taraf›n-
dan gözalt›na al›nd›.

Hozat'ta gözalt›na al›nan Belediye
Baflkan› Cevdet Konak'›n, Dersim'den ba-
¤›ms›z milletvekili aday› olan fierafettin
Halis'in seçim bürosunun aç›l›fl› s›ras›nda
yapt›¤› konuflmada Kürt illeri için Kuzey
Kürdistan dedi¤i gerekçe edilerek gözal-
t›na al›nd›¤› ö¤renildi.

Baflkan'›n gözalt›na

al›nmas› protesto edildi
Belediye Baflkan›'n›n gözalt›na al›n-

mas›n› protesto eden demokratik kitle

örgütü, siyasi parti, sendika temsilcileri
ve üyeleri ile Dersim Belediye Baflkan›
Songül Erol Abdil yeralt› çarfl›s›n›n üze-
rinde bas›n aç›klamas› yapt›lar. Yap›lan
aç›klamada, "‹limizde son birkaç gün
içerisinde yap›lan ev bask›nlar› ve gözal-
t›larla ilimizde bir gerginlik ortam› yara-
t›lmaya çal›fl›lmaktad›r. Cevdet Konak'›n
da gözalt›na al›nmas› bu sürecin bir par-
ças›d›r. Bu gözalt›y› k›n›yor ve halk›m›z›n
seçti¤i belediye baflkan›n› dün oldu¤u
gibi bugün de sahipleniyor, yan›nda ol-
du¤umuzu belirtiyoruz" denildi. Bas›n
aç›klamas›nda Ankara'da DHP üyelerine
yönelik yap›lan ev bask›nlar› sonucu gö-
zalt›na al›nanlar›n isimleri okunarak, bu
gözalt›lar da k›nand›. Bas›n aç›klamas›n-
da, "Cevdet Konak yaln›z de¤ildir",
"Bask›lar bizi y›ld›ramaz" fleklinde slo-
ganlar at›ld›.

Hozat'ta da DHP, EMEP, DTP, belediye

iflçileri ve halktan çok say›da kifli 29 Ha-
ziran tarihinde bas›n aç›klamas› yaparak
Cevdet Konak'›n gözalt›na al›nmas›n›
protesto ettiler.

Cevdet Konak

yola devam dedi

Tunceli Cumhuriyet Savc›l›¤›'nda ifa-
desi al›nan Belediye Baflkan› Cevdet Ko-
nak, 29 Haziran'da tutuksuz yarg›lan-
mak üzere serbest b›rak›ld›. Adliye
önünde destek amac›yla Konak'› bekle-
yen Dersim Belediye Baflkan›, demokra-
tik kitle örgütü temsilcileri, siyasi parti il
baflkanlar› ve Dersim halk›, Cevdet Ko-
nak ile birlikte ba¤›ms›z milletvekili ada-
y› fierafettin Halis'in seçim bürosuna
geçtiler. Burada aç›klama yapan Hozat
Belediye Baflkan› Cevdet Konak, "‹limiz-
de son günlerde yarat›lmaya çal›fl›lan

gerinlik ortam›, biz emek ve demokrasi
güçleri aç›s›ndan endifle vericidir. Fakat
bu uygulamalar bizlerin kendi düflünce-
lerimizi ifade etmemizde bir engel teflkil
etmeyecektir" diyerek, gözalt›nda oldu-
¤u sürece kendisini yaln›z b›rakmayan
Dersim halk›na ve onun temsilcilerine
teflekkür etti.

Ba¤›ms›z aday Halis'in

afiflleri "bölücülük"

nedeniyle toplat›ld›

Dersim'den ba¤›ms›z milletvekili
aday› olan ve birçok siyasi çevrenin de
deste¤ini alan fierafettin Halis'in afiflleri-
ne, "halk› kin ve öfkye sevk etti¤i" ge-
rekçesiyle Tunceli Emniyet Müdürlü¤ü
taraf›ndan el konuldu.

Halis'in afifllerinde, "Bin Umut Aday›

fierafettin Halis Bir Devrimci, Bir Kürt, Bir
Dersimli, Bir Alevi ve Bir Emekçi Olarak
Dedelerimizin ve Ninelerimizin 38 Der-
sim Devrimci Direnifl Ruhuyla Meclise Gi-
diyor" ifadeleri yer al›yordu.

Hozat'ta da seçim çal›flmalar›n›n
devlet güçleri taraf›ndan keyfi uygula-
malarla engellenmeye çal›fl›ld›¤› ö¤renil-

di. Operasyonlar›n yo¤unlaflmas›yla bir-
likte köylere ve yaylalara geri dönüfl ya-
pan halk ve köylere çal›flmaya giden ifl-
çilerin Jitem elemanlar› ve askerler tara-
f›ndan tehdit edilerek korkutulmaya ça-
l›fl›ld›¤› da belirtiliyor.

Hozat Belediye Başkanı gözaltına alındı
Dersim bağımsız milletvekili adayı Şerafettin Halis'in seçim bürosunun açılışı sırasında yaptığı konuşmada Kürt illeri için
Kuzey Kürdistan dediği gerekçesi ile gözaltına alınan Hozat bağımsız Belediye Başkanı Cevdet Konak tutuksuz yargılanmak
üzere serbest bırakıldı

22 Temmuz'da yap›lacak genel seçim-
lerde ‹stanbul 2. bölgeden ba¤›ms›z millet-
vekili aday› olan Do¤an Erbafl, Demokratik
Haklar Platformu (DHP)'nin Taksim'deki ‹s-
tanbul temsilcili¤ini ziyaret etti.

‹stanbul 2. bölgeden ba¤›ms›z milletve-
kili aday› olan DTP eski ‹stanbul ‹l Baflkan›
Do¤an Erbafl, 24 Haziran günü DHP temsilci-
li¤ine yapt›¤› ziyarette seçimlerde DHP'nin
kendilerini desteklemesini istedi.

Erbafl ziyaretinde seçimler öncesi genifl
bir ittifak cephesi yaratmak istediklerini an-
cak, seçimlerin erkene al›nmas› nedeniyle
böyle bir giriflimi bafllatamad›klar›n› belirte-
rek, "Mecliste tüm kesimlerin sesi olmak
için bir yürüyüfl bafllatt›k" fleklinde konufl-

tu. Görüflme s›ras›nda konuflan DHP sözcüsü
Ercan Konuklu da, seçim karar›n›n al›nma-
s›yla birlikte kitlelerde bir hareketlilik ya-
fland›¤›n› ve politik konular›n halklar›n gün-
deminde daha fazla yer almaya bafllad›¤›na
dikkat çekerek, bu süreci önemsediklerini
belirtti. Kürt ulusuna yönelik son süreçte
daha pervas›z bir flekilde geniflletilerek sür-
dürülen sald›r›lar karfl›s›nda devrimci, de-
mokrat ve yurtsever kesimlerin birlikte mü-
cadele yürütmesi gerekti¤inin alt›n› çizen
Konuklu, seçim dönemlerinde halklar›n zo-
runlu tercihlerle karfl› karfl›ya b›rak›ld›¤›n›
belirterek, "Bu seçim döneminde DTP'nin
gösterdi¤i, Kürt ulusunun demokratik hak
ve özgürlüklerini merkeze alan ba¤›ms›z

adaylar› destekleyece¤iz" fleklinde konufl-
tu. Seçim sürecinde platform olarak ba¤›m-
s›z bir çal›flma yürüteceklerini ancak kimi
çal›flmalarda ortaklaflabileceklerini ve bu
süreçte emperyalistlerin ve iflbirlikçi-uflak-
lar›n teflhirini yaparak kitleleri Yeni Demok-
ratik Halk ‹ktidar› anlay›fl› temelinde müca-
dele etmeye ça¤›racaklar›n› belirten Konuk-
lu, “Seçimler öncesi DTP yöneticilerine yö-
nelik tutuklamalar, Genelkurmay’›n ‘kitlesel
refkles’ ça¤r›lar› ve Güney Kürdistan'a yöne-
lik operasyon haz›rl›klar› düflünüldü¤ünde,
engellenmek istenen Kürt ulusunun seçme
ve seçilme iradesinin desteklenmesi önem-
lidir” dedi.

Doğan
Erbaş
DHP'yi
ziyaret etti

D

4-16 Temmuz 2007G Ü N D E M 3

Son dönemlerde kulaklar›m›z› t›rmalayacak
denli s›k ve sert bir flekilde “milli”, “milliyetçi”,
“milliyetçilik” laflar› v›z›ldayarak sa¤›m›zdan solu-
muzdan ak›p geçiyor. Ordu mal› silah, patlay›c›,
bomba ve “gizli” ibareli devlet belgeleri ile a¤z›na
kadar dolu “emekli ordu karargah”lar›n› kendisine
mesken edinenler, silah üzerine ölme-öldürme
yemini edenler-ettirenler, Dan›fltay bask›nc›lar›,
Dink suikastç›s› ile onun “a¤abey”leri, Kerinçsizler,
kendisi küçük olmas›na karfl›n her kirli olay›n
üzerine silueti düflen Veli Küçük, “Türkiye seninle
gurur duyuyor” nidalar› ile hapishane ç›k›fl›nda
karfl›lanan kafatasç›, Susurlukçu, özel harpçi Kor-
kut Eken, yine Eken gibi sicili karanl›k olaylarla
dolu ‹brahim fiahin, Oktay Y›ld›r›m, Diyarbak›r’da
içinde çocuklar›n da bulundu¤u 10 kiflinin ölümü
ile sonuçlanan bombal› sald›r›n›n ard›ndan ismi
gözlerimize sokulan T‹T’çi Semih Tufan Gülaltay…

Gündüz “Kuva-i Milliye, ulusalc›l›k, vatan, mil-
let, bayrak, cumhuriyet” sözleriyle piyasada dola-
flan, protestolar yapan kökü d›flar›da bu sözde
“milli”lerin, ayn› zamanda geceleri “çöplüklerden
bomba toplay›p” koleksiyon yapt›klar› ortaya ç›k-
t›. MKE yap›m› ordu mal› olan ve ordu cephaneli-
¤ine kay›tl› üç tane “nur topu” gibi el bombas›n›n
kay›p oldu¤u koleksiyondaki bu “fire” verilmifl
bombalar›n, Cumhuriyet gazetesine at›lan bom-
balar ile ayn› koleksiyonda yer ald›¤› ortaya ç›kt›!
Kim bilir haki renkli, üzerinde “askeri mühimmat”
yazan ve Oktay Y›ld›r›m isimli horozun “Hasdal
Askeri bölge”sinin çöplü¤ünde buldu¤u, k›yama-
y›p bir evin tavan aras›nda koruma alt›na ald›¤›
sand›k ortaya ç›kart›lmam›fl olsa idi bu koleksi-
yondaki bombalar, nerede “vatan›n, milletin, bay-
ra¤›n bekas›” için kullan›lacakt›?

Osmanl›’dan bu yana, bu topraklarda ülkemiz
halklar›na karfl› oluflturulan ve her daim korunup
kollanan, “gizli” ibareli belgelerle karanl›k kuytu-
larda tutulmaya çal›fl›lan bu yerli Gladio’lar›n, bir
süredir birileri taraf›ndan çorap sökü¤ü gibi aç›¤a
ç›kart›l›fl›na tan›kl›k ediyoruz. Aç›¤a ç›kart›lan her

yeni ev, emperyalistlerin maflas› devletin ve or-
dunun kirli özüne iliflkin bizlere birbirinden ilginç
veriler sunuyor. Dan›fltay sald›r›s›n›n ard›ndan ad›
gündeme gelen, görevi daim k›l›nm›fl “emekli” as-
ker Muzaffer Tekin’in kan efektli “hat›ra” foto¤raf-
lar› ve devletin kilit kurumlar› ile olan iliflkileri
bohça gibi önümüze aç(t›r)›ld›. Kimler yoktu ki bu
“hat›ra” foto¤raflar›nda: Gençlere verdi¤i silahl›
e¤itim ile gündeme gelen Kuva-i Milliyeci Hüseyin
Görüm, silaha el basarak ölme-öldürme yemini
eden-ettiren emekli albay Fikri Karada¤, Ümrani-
ye’de yeniden ortaya ç›kan bombal› “kahraman”
emekli astsubay Oktay Y›ld›r›m, Ümraniye’deki
cephaneli¤in ortaya ç›kmas›n›n ard›ndan tutukla-
nan Kuddusi Okk›r, dokunulmaz “kahraman” Veli
Küçük, Susurlukçu ‹brahim fiahin, Dan›fltay sald›r›-
s› tetikçisi Alparslan Aslan ve daha niceleri. Elbet-
te bu iliflkiler a¤›n›n en tepesinde, sermaye-ordu-
kontra-M‹T-yarg›-medya, bir bütün varl›¤› ile dev-
let oturuyor.

Çok daha önceleri ortaya ç›kan bu yabanc›
menfleli “Türk Gladio”su, esas olarak Susurluk ve
Dan›fltay sald›r›lar›n›n ard›ndan bizlere bir akvar-
yumdan izlettirilmeye baflland›. Evet, ibretle izlet-
tiriyorlar ama dokundurmuyorlar. Zaten kim, ne-
resine dokunsun. Bir buzda¤›n›n suyun üstündeki
k›sm›n›n bile binde birinden daha küçük bir par-
ça bu. Ortaya ç›kan parça küçük, ama bu oluflu-
mun tamam›n›n tüm ülkeyi sar›p sarmalayan,
devleti yutmufl olan bir oluflum oldu¤u; Muzaffer
Tekin ve Mahmut Öztürk’ün –hani Dan›fltay sald›-
r›s›n›n ard›ndan Tekin’in, sakland›¤› ve intihar ko-
mandoculu¤u oynad›¤› evin sahibi olan zat-›

muhterem- bilgisayarlar›nda ve bu ikiliye ait
CD’lerde yer alan Milli Güvenlik Siyaset Belgesi, or-
dudaki atamalar, Milli Güvenlik Kurulu’nda yap›-
lan “gizli” görüflmelerin ayr›nt›l› tutanaklar› da bu
oluflumun büyüklü¤üne ve ait oldu¤u adrese ifla-
ret ediyor.

Bafl›ndan beri dokunulamayan bu “bitirim iki-
li”, Ümraniye, Eskiflehir ve Bursa’da ortaya ç›kart›-
lan “emekli askeri karargahlar”›n ard›ndan tutuk-
land›lar –en az›ndan flimdilik-. Bu piyonlar›n arka-
s›ndaki Veli Küçük d›flar›da dolafl›p “el öptürme-
ye” ve “el öpenleriniz çok olsun” demeye devam
ederken, Veli Küçük’ün küçücük bir parças› oldu-
¤u devlet ise yeni Ergenekonlar kurmaya, yeni
katliamlar›n, iflkencelerin, bombal› sald›r›lar›n ha-
z›rl›klar›n› yapmaya devam ediyor. Burada akla
tak›lan soru; “bu gizli ‘kahraman’lar neden teflhir
edildi?” oluyor. Bu sorunun yan›t›n› geliflmelere
b›rakarak, bu olaylar gibi neden deflifre edildi¤i
üzerinde önemle durulmas› gereken bir baflka
dikkat çekici geliflmeye de¤inmek istiyoruz: Hud-
son Enstitüsü’nde neflter alt›na yat›r›lan “Türki-
ye’nin Kuzey Irak’a operasyon olas›l›¤›” ve bunun
muhtemel senaryolar›.

“‹stanbul Beyo¤lu’nda bombal› sald›r› olacak,
Anayasa Mahkemesi eski Baflkan› Tülay Tu¤cu
suikast sonucu ölecek, bunlar› bahane eden Türk
ordusu Kuzey Irak’a girecek …” ‹flte Türk Genel-
kurmay›’na ba¤l› bir heyetin, ABD Savunma Ba-
kanl›¤› (Pentagon) ve ABD D›fliflleri Bakanl›¤›’ndan
yetkililerin, Irak Kürdistan Bölgesel Hükümeti
Temsilcisi (Celal Talabani’nin o¤lu Kubat Talabani)

ve ABD’li düflünce kurulufllar›n›n kat›l›m› ile
ABD’deki Hudson Enstitüsü’nde yap›lan “gizli” top-
lant›dan bu “senaryo” ortaya saç›ld›. Gizli yap›lan
toplant›n›n içeri¤ini ise hangi “lamba cininin” ve
ne maksatla d›flar› s›zd›rd›¤› ise flimdilik mu¤lâk.
Ama demokrasinin ka¤›t üstünde kald›¤›, laikli¤in
haki renkli-apoletli üniformalar ile efllefltirildi¤i,
sosyalli¤i iptal edilmifl, hukukunun halka karfl› ha-
kim s›n›flar ve adaletsizliklerle kol kola yürüdü¤ü,
halk›n vahflice bir sömürü cenderesinde tutuldu-
¤u bu topraklarda, say›s›z küçük Hudson “senar-
yo”lar›n›n hayata geçirildi¤i art›k aflikar. ABD’li
yetkililerin, “Bizim çocuklar baflard›” sevinç duy-
gular› üzerine kurulu cümle ile baflkanlar›na ilet-
tikleri 12 Eylül askeri darbesi de ayn› güçler tara-
f›ndan, farkl› mekanlarda haz›rlanm›fl, aktörlerinin
gizli tutuldu¤u, dublörlerin sahneye sürüldü¤ü bir
“senaryo” idi. T›pk› 12 Eylül gibi ABD patentli tüm
senaryolar, y›llard›r ülkemizdeki dublörler arac›l›-
¤› ile bir bir sahneleniyor. Hudson’daki sadece bir
“senaryo” mu acaba? “Senaryo”daki olaylar biçim
de¤ifltirerek gözlerimizin önünden bir film fleridi
gibi geçmedi mi? “Senaryo”da Anayasa Mahke-
mesi Baflkan› Tülay Tu¤cu suikasta u¤ruyor, has-
taneye kald›r›l›yor, hastanede tüm müdahalelere
karfl›n kurtar›lam›yor. Gerçekte ne oldu? Anka-
ra’daki Dan›fltay 2. Dairesi bas›larak kurflunlar
ya¤d›r›ld›, sald›r›da Dan›fltay 2. Daire üyesi Musta-
fa Yücel Özbilgin a¤›r yaraland›. Özbilgin kald›r›ld›-
¤› Hacettepe Üniversitesi T›p Fakültesi Hastane-
si'nde tüm müdahalelere ra¤men kurtar›lamad›!
“Senaryo”da ‹stanbul Beyo¤lu’nda bombal› sald›r›
düzenleniyor ve çok say›da kifli ölüyor. Gerçekte

ne oldu? Ankara’daki Anafartalar Çarfl›s›’na –el-

bette emperyalist güdümlü güçler taraf›ndan-

bombal› sald›r› düzenlendi, sald›r›da 8 kifli öldü.

“Senaryo”da bu olaylar›n ard›ndan Genelkurmay

s›n›r ötesi operasyon için bast›r›yor ve amac›na

ulafl›yor. Gerçekte ne oldu? Anafartalar Çarfl›-

s›’ndaki patlamadan hemen sonra tam teflkilat

olay yerine giden –hangi güvenle gitti¤i ayr› bir

tart›flma konusu- Genelkurmay Baflkan› Büyüka-

n›t, sald›r›y› PKK’ye mal ediyor ve “s›n›r ötesi ope-

rasyon” naralar› at›yor ve o naralar halen olanca

yo¤unlu¤uyla, ›srar›yla sürüyor. Eksik olan s›n›r

ötesi operasyonun fiiliyat bulmas›!

Devleti elinde tutan emperyalizmin ufla¤› or-

du ve patronlar›n, ülkemiz ve gelece¤imiz üzerin-

deki bu karanl›k “senaryo”lar›, bomba evleri, Su-

surlukçu, kontrac›, millici katillerden teflekkül

devlet örgütlenmeleri art›k yaflad›klar›m›z› daha

fazla sorgulamam›z› ve tüm pisli¤i ile gözlerimizin

önünde duran bu devlet gerçekli¤i ile mücadele

etmemizi zorunlu k›lm›yor mu? Yeni Hudsonlar›,

Susurluklar›, tekinsiz Tekinlerin-gölgesi büyük Ve-

li Küçüklerin, J‹TEM’in, Türk Gladio’sunun yeni icra-

atlar›n› beklemenin alemi var m›? Bu katillere,

halk düflmanlar›na onlara kol kanat geren, kulla-

nan, “iyi çocuklar” diyerek sahiplenen devlete

umut ba¤laman›n, kurda kuzu emanet etmekle

ayn› anlama geldi¤ini daha ne kadar görmezden

gelece¤iz? Zincirleme bir patlama gibi üzerimize

üzerimize gelen tehlikenin fark›nda de¤il miyiz?

Son söz yerine: “Bir yerde küçük adamlar›n

büyük gölgeleri olufluyorsa, orada günefl bat›yor

demektir”. Batmak üzere olan bu güneflin bir gün

mutlaka yeniden do¤aca¤› gerçekli¤ini unutma-

dan, bu pisliklere ve bu pisliklerin kayna¤› olan

emperyalizmin ülkemizdeki kuklas› devlete karfl›

mücadele görevimize dört elle sar›lal›m.

evleti elinde tutan emperyalizmin ufla¤› ordu ve patronlar›n, ülkemiz ve gelece¤imiz üzerindeki bu ka-
ranl›k “senaryo”lar›, bomba evleri, Susurluk’çu, kontrac›, millici katillerden teflekkül devlet örgütlenme-
leri art›k yaflad›klar›m›z› daha fazla sorgulamam›z› ve tüm pisli¤i ile gözlerimizin önünde duran bu dev-
let gerçekli¤i ile mücadele etmemizi zorunlu k›lm›yor mu?

D

BAfiYAZI Senaryolar, yaflananlar ve devlet gerçekli¤inin iç yüzü

Yaklaflan genel seçimlere iliflkin bir bildi-
ri yay›mlayan Demokratik Haklar Platfor-
mu(DHP), ezilen Kürt ulusunun adaylar›n›n
desteklenmesi ça¤r›s› yapt›. DHP’nin bildirisi-
ni güncelli¤inden dolay› sizlerle paylafl›yoruz.

Türk hakim s›n›flar›n›n 84 y›ll›k tarihin-
de, onlarca kez erken seçime gidildi¤ini,
bunun da ihtiyaçlar›n› karfl›lamad›¤› du-
rumlarda, parlamento maskesinin y›rt›larak
darbeler arac›l›¤›yla askeri faflist yönetim-
lerin hakim oldu¤unu gördük. Demokrasi-
nin sadece ka¤›t üzerinde kald›¤›, her türlü
demokratik hak ve özgürlükler mücadelesi-
ne en azg›n sald›r›lar›n yap›ld›¤› koflullarda,
parlamento tüm bu bask› ve sald›r›lara k›l›f
olmaktan öte bir anlam tafl›maz. Halklar›n
kurtuluflu, iflçinin, köylünün ve emekçinin,
Yeni Demokratik Cumhuriyet için ba¤›ms›z-
l›k, demokrasi ve devrim mücadelesine ka-
t›lmas›yla, kendilerine ait bir iktidar yarat-
mas›yla mümkün olacakt›r.

Ancak, seçimler genifl kitlelerin günde-
mindedir. Bu nedenle devrimci kurum ve
örgütlenmelerin bu gündeme müdahale
etmesi, kitlelere sistemin ve onun araçlar›-
n›n gerçek yüzünü teflhir etmesi oldukça
önemlidir. Ezilenlerin alternatifi olan Yeni
Demokratik ‹ktidar mücadelesinde temel
hedef, burjuva-feodal prangalar› k›rarak ba-
¤›ms›zl›¤› ve yeni demokrasiyi gelifltirecek
genel politik hatt› güçlendirmek olmal›d›r.
Bu çerçevede, toplumda yarat›lmaya çal›fl›-
lan kamplaflman›n taraflar› haline getiril-
mek istenen, öz itibariyle sorunlara duyar-
s›z olmayan kitleleri, farkl› kliklerden birine
taraf olmaktan kurtar›p, kendi gerçek kur-
tulufllar›na yönlendirmek, bugün aç›s›ndan
oldukça önemlidir.

Cumhurbaflkanl›¤› krizi meclisin ne ka-
dar irade(siz) oldu¤unu bir kez daha göster-
di. Sistemin bask› ve sömürüye dayanan fa-
flist düzenine demokratik görünüm verme
çabas›n›n bir ürünü olan seçim oyunu, bu
oyunun figüranlar› olan düzen partileri ta-
raf›ndan defalarca sahnelendi. Her seferin-
de halk›m›za açl›k, sefalet ve katliam›n düfl-
tü¤ü bu oyun bir kez daha kendisini tekrar

ediyor.

Düzen partileri, (MHP, AKP, CHP, BBP, GP,
DP, SP vs.) y›llard›r kendisinden önce meclis
koltuklar›ndan geçenlerin yapm›fl oldu¤u
gibi maskelerini yüzlerine tak›p sahneler-
deki yerlerini ald›lar. Televizyon programla-
r›nda, seçim mitinglerinde, meclis kürsüle-
rinde vaatlerin bini bir para. Seçim oyunu-
nu kazanan kim olursa olsun, emperyalist-
lerin kendi ç›karlar› do¤rultusunda verdikle-
ri talimatlar ile belirlenen politikalar› yeri-
ne getirmekle s›n›rl› bir misyon tafl›yacakt›r.

Baflta ABD olmak üzere emperyalistler,
BOP projesi çerçevesinde Ortado¤u’da ezi-
len halklara dönük sald›r›lar›n› iflgallerle t›r-
mand›rarak devam ettiriyorlar. IMF, Dünya
Bankas› ve AB gibi emperyalist güçlerin da-
yatt›klar› ve devletin ba¤›ml›l›k iliflkisinden
kaynakl› harfiyen uygulad›¤› politikalar ne-
deniyle bir yandan ülkemiz emperyalistlere
peflkefl çekilirken di¤er yandan da köylüle-
rimiz üretemez hale getiriliyor; emekçiler
açl›k s›n›r›n›n alt›nda ücretlere mahkum
ediliyor.

DHP, emperyalist sisteme karfl› ülkemi-
zin ba¤›ms›zl›¤›n› savunur ve bu do¤rultuda

yeni demokratik bir zeminde halka ve hal-
k›n iktidar›n›n somut ismi olan halk meclis-
lerine dayal› bir bilinç ve tav›r gelifltirir; hal-
k›n iktidar› olan halk meclislerinin inflas› için
mücadele eder. (DHP program›-Madde 10)

Efendilerine uflakl›kta s›n›r tan›mayan
Türk hakim s›n›flar› di¤er yandan da halk›n
ilerici kesimlerine yönelik sald›r›lar›n› sür-
dürüyor. Polis Vazifeyi Salahiyet Kanu-
nu’nda yap›lan de¤iflikliklerle C‹K, CMUK,
TMY sald›r›lar›na yeni bir halka daha eklen-
di. Yeni yasa ile polise sokakta yürüyen ya
da arac›yla seyir halinde olan herkesi keyfi
flekilde durdurma, kimlik sorma, al›koyma
yetkisi tan›nd›. Ayr›ca polise duraksamadan
atefl etme yetkisi tan›narak fiilen zaten var
olan infazlara da yasal zemin haz›rlanm›fl
oldu. Bu haz›rl›klar önümüzdeki süreçte
halk için mücadele yürüten tüm güçlere
karfl› Türk hakim s›n›flar›n›n daha da ta-
hammülsüzleflece¤inin göstergesi oluyor.

DHP, demokratik hak ve taleplerin, öz-
gürlüklerin ve eflitliklerin çi¤nenmesine ve-
sile olan gerici politikalara karfl› ç›kar. Bu
gerici politikalara kaynakl›k eden ekono-
mik ve toplumsal sistemi elefltiriye tabi tu-

tarak de¤ifltirmeyi amaçlar. Ve buna para-
lel olarak etnisiteye, inanca ve cinsiyete da-
yal› ayr›mc›l›klar› ve flovenizmin her türlü-
sünü elefltirir ve bu elefltiriler do¤rultusun-
da demokratik haklar ve halklar›n demok-
ratik iktidarlar› çerçevesinde alternatifler
sunar. (DHP program›-Madde 4)

Tüm bu geliflmelerin yan› s›ra Türk dev-
leti Kürt ulusuna ve di¤er az›nl›k milliyetle-
re dönük sald›r› politikalar›n› t›rmand›rmak-
tad›r. Tek dil, tek ulus, tek bayrak anlay›-
fl›nda ifadesini bulan resmi ideoloji ›rkç› flo-
ven politikalarla inkar ve imha sald›r›lar›n›
derinlefltirerek sürdürüyor. Diyanet ‹flleri
Kurumu üzerinden Sünnili¤i resmilefltire-
rek, Aleviler, Süryaniler, Yezidiler gibi toplu-
mun önemli bir kesimini oluflturan di¤er
inançlar üzerinde oluflturulan bask›larla
inanç özgürlü¤ünü yok sayan egemenler,
baflta Alevilik olmak üzere di¤er inançlar›
asimile etmeye çal›fl›yor.

DHP; ›rk, dil, din ve cinsiyet fark› gözet-
meden halklar›n ve ezilen uluslar›n demok-
ratik hak ve talepleri do¤rultusunda müca-
dele eder. Mücadeleyle ve bu mücadele
do¤rultusundaki kurumlaflmalarla elde edi-
lecek olan bu hak ve taleplerin kal›c›laflma-
s› noktas›nda yeni demokratik devrimi
perspektif edinir ve bu devrim perspektifi
do¤rultusunda devrimcili¤i ilke edinir. (DHP
program›-Madde 2)

2007 seçimlerine demokratik-meflru
hak ve talepleri do¤rultusunda ba¤›ms›z
adaylarla meclise girme karar› alan ve bu
amaçla baflvuruda bulunanlardan, baflta
eski DEP’liler olmak üzere, bir çok DTP’li
aday›n baflvurusu reddedildi. DTP il ve ilçe
yöneticilerine karfl› yo¤un bir sald›r› furyas›
devreye sokuldu. Seçimler öncesi Mufl’un
Malazgirt ilçesinde oldu¤u gibi baz› yerlerde
ise Jandarma Komutanl›¤› arac›l›¤›yla –se-
çim döneminde çal›flma sezonunda olacak
olan- köylerin tek bir merkezde oy kullan-
mas› talep edildi. Kuzey Kürdistan’a y›¤d›r›-
lan askeri personel seçim kütüklerine kay-
dedildi. Ba¤›ms›z adaylar›n birleflik oy pusu-
las›nda yer almas›na karar verilerek, oy kul-
lan›m› s›ras›nda kafa kar›fl›kl›¤› yarat›lmaya

çal›fl›lmakta.

DHP; iflçilerin, köylülerin, halk s›n›f ve

tabakalar›ndan di¤er kesimlerin ekonomik

ve demokratik haklar›na sahip ç›kar. Her

türlü iflgale, ilhaka ve etnik kimliklere daya-

l› ayr›mc›l›¤a karfl› ç›karak uluslar›n kendi

kaderlerini tayin hakk› da dahil eflitliklerin

ve özgürlüklerin savunusunu yapar. (DHP

program›-Madde 6)

Türk hakim s›n›flar› çeflitli yöntemlerle

Kürt ulusal mücadelesini temsil eden ileri-

ci güçleri engellemeye çal›fl›yor. Tüm bu

bask› ve sald›r›lar›n karfl›s›nda halk›m›z›n

tavr›; bu düflmanlaflmay› reddederek halk-

lar›n kardeflli¤i ve tüm uluslara tam hak

eflitli¤i politik perspektifiyle Kürt ulusal ha-

reketini temsil eden adaylara destek sun-

mak fleklinde olmal›d›r. ‹çinden geçti¤imiz

süreç bu deste¤i ve dayan›flmay› daha da

art›rarak sürdürmeyi gerektirmektedir. Bu

nitelikte adaylar›n olmad›¤› yerlerde ise

sand›¤a gitmeyerek, seçimler boykot edil-

melidir.

Efendilerine ve bir avuç ezen s›n›fa hiz-

met eden düzen partileri, dün oldu¤u gibi

bugün de burjuva-feodal s›n›flar›n sömürü

düzenlerini devam ettirebilmek için, her

türlü entrikaya baflvurmaktan geri durma-

yacaklard›r. Sistem bu niteli¤ini korudukça

Türk, Kürt, Ermeni, Laz, Çerkez çeflitli ulus

ve milliyetlerden ezilen halk›m›z daha fazla

bask› ve sömürüye maruz kalacak, boynu-

muza tak›lmak istenen kulluk halkas› her

geçen gün daha da a¤›rlaflacakt›r. Bir avuç

az›nl›¤›n bizlere reva gördü¤ü bu düzen ka-

derimiz de¤ildir!... Yeter ki milyonlar›n sesi-

ni s›n›f düflmanlar›m›z karfl›s›nda örgütleye-

lim-örgütlenelim!...

--KKAAHHRROOLLSSUUNN FFAAfifi‹‹ZZMM YYAAfifiAASSIINN HHAALLKKLLAARRIINN

KKAARRDDEEfifiLL‹‹⁄⁄‹‹ !!

--EEMMPPEERRYYAALL‹‹ZZMMEE,, FFEEOODDAALL‹‹ZZMMEE,, KKOOMMPPRRAA--

DDOORR--BBÜÜRROOKKRRAATT KKAAPP‹‹TTAALL‹‹ZZMMEE VVEE HHEERR TTÜÜRRDDEENN

GGEERR‹‹CC‹‹LL‹‹⁄⁄EE KKAARRfifiII YYAAfifiAASSIINN YYEENN‹‹ DDEEMMOOKKRRAASS‹‹

MMÜÜCCAADDEELLEEMM‹‹ZZ!!

DHP: İmha, inkar ve asimilasyona karşı
ezilen Kürt ulusunun adaylarını destekle

Türk hakim s›-
n›flar› çeflitli yön-
temlerle Kürt ulu-
sal mücadelesini
temsil eden ilerici
güçleri engelle-
meye çal›fl›yor.
Tüm bu bask› ve
sald›r›lar›n karfl›-
s›nda halk›m›z›n
tavr›; bu düflman-
laflmay› reddede-
rek halklar›n kar-
deflli¤i ve tüm
uluslara tam hak
eflitli¤i politik
perspektifiyle
Kürt ulusal hare-
ketini temsil eden
adaylara destek
sunmak fleklinde
olmal›d›r. ‹çinden
geçti¤imiz süreç
bu deste¤i ve da-
yan›flmay› daha
da art›rarak sür-
dürmeyi gerektir-
mektedir. Bu ni-
telikte adaylar›n
olmad›¤› yerlerde
ise sand›¤a git-
meyerek, seçim-
ler boykot edil-
melidir

SINIF TAVRI

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

‹smail Uçar

GÜNCEL4 4-16 Temmuz 2007

ski DEP milletvekili, Kürt ayd›n› ve siyaset-

çisi Orhan Do¤an, A¤r›’n›n Do¤ubeyaz›t ‹l-

çesi’nde düzenlenen festivalde yapt›¤› ko-

nuflman›n ard›ndan, sahneden inerken

geçirdi¤i kalp krizi nedeniyle kald›r›ld›¤›

Van Yüzüncü Y›l Üniversitesi Araflt›rma

Hastanesi’nde hayat›n› kaybetti.

A¤r›’n›n Do¤ubeyaz›t ilçesinde bu y›l alt›nc›s› dü-

zenlenen Ahmedê Xanî Kültür ve Sanat Festivali’nde 22

Haziran günü yapt›¤› konuflman›n ard›ndan, sahneden

inerken fenalaflarak kalp krizi geçiren eski DEP millet-

vekili, Kürt ayd›n› ve siyasetçisi Orhan Do¤an tedavisi-

nin yap›ld›¤› Van Yüzüncü Y›l Üniversitesi Araflt›rma

Hastanesi’nde 29 Haziran günü hayat›n› kaybetti. Ha-

yat›n›n önemli bir bölümünü Kürt ulusunun demokra-

tik hak ve özgürlük mücadelesine adam›fl olan Do-

¤an’›n Van Yüzüncü Y›l Üniversitesi Araflt›rma Hastane-

si morgundan 30 Haziran günü al›nan cenazesi, ayn›

gün fi›rnak’›n Cizre ilçesinde yüz binlerce kiflinin kat›ld›-

¤› törenle topra¤a verildi.

Cenazeyi u¤urlayanlara polis sald›rd›

Sabah saatlerinden itibaren binlerce kifli Do¤an’›n

cenazesinin al›naca¤› Van Yüzüncü Y›l Üniversitesi
Araflt›rma Hastanesi morgu önünde topland›. Burada
Diyarbak›r Büyükflehir Belediye Baflkan› Osman Bay-
demir’in yapt›¤› konuflman›n ard›ndan ambulansa ko-
nulan cenazenin arkas›ndan yürümek isteyen kalaba-
l›¤a polisler havaya atefl açarak gaz bombalar› ve cop-
larla sald›rd›. Sald›r› sonras›nda ara sokaklarda k›sa
süreli çat›flmalar yaflan›rken Do¤an’›n cenazesi de ka-
labal›k bir araç konvoyu eflli¤inde Cizre’ye do¤ru yola
ç›kt›.

Cizre’de hayat durdu

Türkiye-Kuzey Kürdistan’›n birçok ilinden gelenler-
le birlikte nüfusu yaklafl›k seksen bin olan Cizre’de iki
yüz bine yak›n kifli Orhan Do¤an’› son yolculu¤una
u¤urlamak için topland›. ‹lçe merkezinde tüm esnaf ke-
penklerini kapat›rken, ilçeye yak›n olan köylerden de
cenaze törenine çokça kat›l›m oldu. ‹lçe giriflinde cena-
ze konvoyunu, üzerinde Do¤an’›n resminin bulundu¤u
‘Özgürlük ve Demokrasi fiehidimiz Orhan Do¤an’ ve
‘Halk seni ve sana yap›lanlar› unutmayacak’ yaz›l› pan-
kartlarla karfl›layan kalabal›k, cenazeyi tafl›yan arac›n
arkas›ndan töreninin yap›laca¤› Otogar Alan›’na slo-
ganlarla yürüdü.

‘Babam bu halk›n flehididir’

Otogar Alan›’n›n yan›nda bulunan Mem û Zîn Par-
k›’nda düzenlenen cenaze töreninde ilk olarak konu-
flan Do¤an’›n büyük k›z› Ayflegül Do¤an, babas›n›n Kürt
ulusu ve kendileri üzerinde büyük emekleri oldu¤unu
belirterek, “O bu halk›n flehididir. Kürt halk›n›n bafl› sa-
¤olsun” fleklinde konufltu. Ayflegül Do¤an’›n ard›ndan
Kürtçe bir konuflma yapan Leyla Zana, Do¤an’›n müca-
dale yaflant›s›na ve kiflili¤ine de¤indi. Törene, eski DEP
milletvekilleri, DTP yöneticileri, DTP’li belediye baflkan-
lar›, bölgede seçime giren ba¤›ms›z milletvekili adayla-
r›, çok say›da yazar, sanatç› ve ayd›n›n yan›s›ra Kürdis-
tan Yurtseverler Birli¤i (YNK) Ankara Temsilcisi Behoz

Gelali de kat›ld›.

Do¤an’›n cenazesi akflam saatlerinde Mem û Zîn
Türbesi’nin arka taraf›nda bulunan aile mezarl›¤›nda
topra¤a verildi.

Orhan Doğan hayatını kaybetti

Geçirdi¤i kalp
krizi sonucu
yaflam›n› yitiren
Orhan Do¤an,
200 bin kiflinin
kat›l›m› ile
Cizre’de topra¤a
verildi

Eski DEP milletvekili, Kürt ayd›n› ve siyasetçisi

E

Do¤an’›n vefat›n›n ard›n-
dan kamuoyuna yaz›l›
bir aç›klama yapan Av-
rupa Demokratik Haklar
Konfederasyonu (ADHK),
Do¤an’›n ani ölümü ne-
deniyle baflta ailesi ol-
mak üzere onun müca-
delesine gönül veren

tüm arkadafllar› ve Kürt ulusuna baflsa¤l›¤› diledi.

ADHK aç›klamas›nda, Kürt ulusuna yönelik ›rkç›-
flovenist sald›r›lar›n yo¤un oldu¤u bir dönemde par-
lamentoya giren Orhan Do¤an ve arkadafl› DEP’li
milletvekillerinin, Kürt ulusunun varl›¤›n› reddeden
her türden flovenist ve ›rkç›l›¤a karfl›, Kürt ve Türk
halklar›n›n kardeflli¤ini savunduklar› belirtilerek,
yapt›klar› bu savunudan kaynakl› uzun y›llar hapis-
hanede kald›klar› hat›rlat›ld›. Türk hakim s›n›flar›n›n
uygulad›¤›, ezilen Kürt ulusu üzerindeki milli bask›-
dan nasibini alan Do¤an’›n, hapisten ç›kt›ktan sonra
da mücadelesini kald›¤› yerden devam ettirdi¤i be-
lirtilen aç›klamada, “Kürt ulusunun demokratik hak
ve özgürlüklerinin y›lmaz savunucusu, de¤erli Kürt
ayd›n› Orhan Do¤an’›n bu ans›z ölümünü büyük bir
üzüntüyle karfl›lad›¤›m›z› belirtiyor, baflta aile fert-
leri olmak üzere onun mücadelesine gönül veren
tüm arkadafllar› ve Kürt ulusunun bafl› sa¤olsun di-
yoruz” denildi

Kürt ulusunun bafl› sa¤olsun

Genelkurmay’›n 7 Haziran günü internet sitesinden
yapt›¤› ‘Teröre karfl› kitlesel refleks gösterilmesi’ ça¤r›s›
beklenen ilgiyi görmedi.

Son dönemlerde internet sitesinden yapt›¤› aç›kla-
malar ve yay›mlad›¤› ‘e-muht›ra’ ile faflist yüzünü bir
kez daha aleni flekilde gösteren Genelkurmay’›n yapt›¤›
ve halk› linç düzenlemeye seferber etme amac› tafl›yan
‘kitlesel refkles’ ça¤r›s›, toplumda beklenen ilgiyi gör-
medi. Burjuva-feodal medyan›n da aç›klama sonras› el-
lerinde bayraklar ile linç etmek için devrimci veya Kürt
av›na ç›km›fl kalabal›klar bulmay› umduklar› ‘kitlesel
refkles’ eylemlerine beklenen ilgi gerçekleflmeyince,
yaz›l› ve görsel bas›nda baflta bu etkinliklere kat›lanla-
r›n say›lar› abart›larak binlere ç›kartma yolu seçilirken,
sonras›nda bu durum görülmemeye ve gösterilmemeye

baflland›. fi›rnak’ta ‘20 bin’(!) kiflinin kat›ld›¤› mitingle

bafllayan, sonras›nda ‹stanbul’da iki gün üst üste, Trab-

zon, Bursa, Manisa, K›rklareli, Mu¤la ve Gaziantep’te de-

vam eden mitingler için burjuva-feodal medya taraf›n-

dan ‘Milyonlar terörü lanetledi’ manfletleri haz›rlan›p,

kapakta ‘cumhuriyetine sahip ç›kanlarda’ oldu¤u gibi

bol bayrakl› karelerin oldu¤u resimler için koca koca

alanlar ayr›l›rken hevesler kursaklarda kald›. Düzenle-

nen mitinglere kat›l›m baz› yerlerde yüzler, baz› yerler-

de ise onlarla ifade edilebilecek bir rakam olunca yafla-

nanlar› ‘Afrika’ s›caklar›na ba¤layarak kendilerini kurtar-

maya çal›flan ve iddia ettiklerinin tersine kendileri terör

estirenler flimdilik emellerine ulaflamam›fl oldu.

‘Kitlesel

refleks’

oyunu tutmad›

ralar›nda Demokratik Haklar
Platformu (DHP)'nin de bu-
lundu¤u demokratik kitle ör-
gütü ve siyasi partiler, Genel-
kurmay’›n yapt›¤› linç ça¤r›-
lar›n› protesto etti.

Genelkurmay'›n 7 Haziran’da internet
sitesinde ‘Teröre karfl› kitlesel ref-
leks’ söylemiyle yapt›¤› linç ça¤r›la-
r›, ‹stanbul DHP, ESP, HÖC, Partizan,
ÖMP, HKM, EHP, Devrimci Hareket,
TÖP ve SDP üyelerince 30 Haziran
günü Taksim Tramvay Dura¤›’nda
yap›lan bas›n aç›klamas›yla protes-
to edildi. Aç›klama öncesi yap›lan
konuflmada ‘Polis Vazife ve Salâhi-
yet Kanunu’nda yap›lan de¤ifliklikle
polis terörünün t›rmand›¤›na, son
olarak Ankara’da bas›n aç›klamas›-
na kat›lan 12 DHP üyesinden 6’s›n›n
tutukland›¤›na de¤inilerek, Orhan
Do¤an’›n vefat›ndan dolay› demok-
rasi mücadelesi yürüten tüm ke-
simlere baflsa¤l›¤› dile¤inde bulu-
nuldu.

“K›flk›rtmalara, linçlere, provokasyonla-

ra, katliamlara son, yaflas›n Türk ve

Kürt halklar›n›n mücadelesi” yaz›l›

ortak pankart açan kurumlar ad›na

bas›n aç›klamas›n› okuyan Ali Ekfli

de, Van'da Orhan Do¤an'›n cenazesi-

ni almak için bekleyenlere yap›lan

polis sald›r›s›n› k›nayarak, Genelkur-

may Baflkanl›¤›'n›n "Ne mutlu

Türk'üm" demeyen herkesi düfl-

man ilan etti¤ini ve demokratik ta-

leplere karfl› 'toplumsal refleks' ça¤-

r›s›nda bulundu¤unu belirtti. Aç›kla-

man›n ard›ndan Ekfli, ‹zmir 7'nci As-

liye Ceza Mahkemesi'nce aramas›

oldu¤u gerekçesiyle gözalt›na al›nd›.

Üç haftadan beri ayn› konuya iliflkin

sürdürülen eylem bu hafta yap›lan

aç›klama ile sonland›r›l›rken bu ko-

nuya iliflkin farkl› eylemler düzen-

lenece¤i söylendi. Polis, eylemin bi-

rinci haftas›nda eylemcilere müda-

hale ederek çok say›da kifliyi gözal-

t›na alm›flt›.

Ordunun 'kitlesel refleks'
k›flk›rt›c›l›¤› protesto edildi

A

‹stanbul'da Ümraniye'deki bir gecekon-
duda bir astsubaya ait oldu¤u tespit edilen
cephaneli¤in ard›ndan birbiri ard›na gelen tu-
tuklamalar›n ilginç yönü sadece tutuklanan
kiflilerin asker kökenli olmalar›yla kalmad›.
Gecekondudaki cephanelikten çeflitli patlay›-
c›larla birlikte, Kara Kuvvetleri Komutanl›-
¤›'na ait çok say›da el bombas› ve silah ele
geçti.

Ümraniyede ele geçen cephanelik gece-
kondu nedeniyle tutuklanan astsubay Oktay
Y›ld›r›m, otuz tane bombay› ‹stanbul'da Has-
dal'daki askeri birli¤in yak›n›nda bir çöplükte
buldu¤unu(!) söyledi.

Kuzey Kürdistan'da yaraland›¤› için Türk

ordusundan malülen emekli olan astsubay

Oktay Y›ld›r›m'›n yine Türk ordusunun "kah-

raman" bir yüzbafl›s› olan, K›br›s harekat›nda

da görev yapm›fl Muzaffer Tekin'le olan iliflki-

si, Tekin'in de tutuklanmas›na vesile oldu. An-

cak bu kiflilerin emekli general, J‹TEM kurucu-

su ve Hrant Dink'in katledilmesi olay›nda da

ad› geçen Veli Küçük ile olan iliflkilerinin foto¤-

raflarla belgeli olmas›na ra¤men, Veli Küçük'e

hiçbir flekilde dokunulmuyor. Bu duruma ra¤-

men gecekonduda yakalanan cephanelik ne-

deniyle Türk ordusunda çeflitli rütbelerde gö-

rev yapm›fl birçok emekli asker daha tutuk-

land›. Bu operasyonla ba¤lant›l› olarak Eskifle-

hir'de gözalt›na al›n›p tutuklanan emekli bir

binbafl› da yine çok say›da patlay›c› madde, el

bombalar›, suikast silahlar› gibi çok say›da

malzeme ile birlikte yakaland›.

Ümraniye'de bir ihbar üzerine bafllayan

bu operasyonda aralar›nda yüzbafl›, binbafl›,

albay, astsubay, uzman çavufl rütbelerinde

görev yapm›fl birçok emekli asker, onlarla bir-

likte çok say›da bomba, suikast silahlar›, çeflit-

li silahlar ve patlay›c›lar ele geçmifl oldu.

Batakl›kta olanlar›n psikolojik

üstünlük kurmas› beklenemez

Genelkurmay Baflkan› Yaflar Büyükan›t

geçti¤imiz günlerde yapt›¤› sald›rgan aç›kla-

mas›nda, PKK'nin psikolojik harekatta ken-

dilerinden daha iyi oldu¤unu itiraf etmiflti.

Her y›l ya yolsuzluk, ya çete iliflkileri ya da

kontrgerilla faaliyetleri ile gerçek yüzünü

saklayamaz hale gelen Türk ordusunun PKK

karfl›s›nda psikolojik üstünlük kuramad›¤›n›

itiraf etmesi kendileri için isabetli bir gerçe-

¤in kabulü oldu. Halka terörist gözüyle ba-

kan, emperyalizme uflakl›k eden ve halklar›

birbirine düflmanlaflt›rmak gibi karfl› dev-

rimci bir faaliyet içerisinde olan Türk Genel-

kurmay›'n›n, Türk ordusunun kendi kendini

daha ne kadar teflhir edeceklerini ve dö-

nüp dolafl›p kendi yalanlar›ndan vazgeçmek

zorunda kalacaklar›n› hep birlikte görmeye

devam edece¤iz.

Kontrgerilla "emekli" olmamakta ›srarl›

‹stanbul Ümrani-

ye’de ve ard›ndan Es-

kiflehir, Ankara gibi il-

lerde gerçeklefltirilen

operasyonlarda

yakalanan emekli as-

kerler ve ele geçirilen

askeri malzemeler,

kontrgerillan›n emekli

olmamakta ›srar

etti¤ini gösteriyor

atansever Kuvvetler Güç
Birli¤i Hareketi'ne yönelik
yap›lan polis operasyonun-
da tehditle çek-senet tah-
silat› yapt›klar› belirlenen

çok say›da kifli gözalt›na al›nd›.
Ankara'da ve Mersin'de polis taraf›ndan

yap›lan operasyonlarda aralar›nda
Vatansever Kuvvetler Güç Birli¤i Ha-
reketi'nin yöneticilerinin de bulun-
du¤u 18 kifli tehditle çek-senet tah-
sili yapt›klar› iddias›yla gözalt›na
al›nd›lar. Gözalt›na al›nanlar aras›n-
da emekli askerler de bulunuyor.

Ankara'da Dan›fltay'a sald›r›da bulunan
ve J‹TEM'in kurucusu Veli Küçük ile

iliflkisi olan Alparslan Arslan'›n ara-
c›nda da Vatansever Kuvvetler Güç
Birli¤i Hareketi'ne ait bir kart bulun-
mufltu.

‘Vatansever Kuvvetler’
çek-seneti daha çok seviyor

V

4-16 Temmuz 2007G Ü N C E L 5

HP, ESP, HÖC, Partizan, Odak ve ÖMP
üyeleri yapt›klar› bas›n aç›klamas›y-
la hapishanelerde tecrit iflkencesinin
bugün daha da a¤›rlaflt›r›larak de-
vam ettirildi¤ine dikkat çekerek has-

ta tutssaklar›n derhal serbest b›rak›lmas›n› iste-
diler.

‹stanbul Taksim Tramvay Dura¤›’nda 30 Ha-
ziran günü yap›lan bas›n aç›klamas› öncesinde
konuflan Av. Taylan Tanay, Adalet Bakanl›¤›’n›n
yay›mlad›¤› genelgeyi hat›rlatarak, "Yay›nla-
nan genelgenin üzerine avukat Behiç Aflç›, Gül-
can Görüro¤lu ve Sevgi Saymaz ölüm orucu ey-
lemlerine son verdi. Adalet Bakanl›¤› baflta
Gençay Gürsoy olmak üzere meslek odalar›na
ve demokratik kitle örgütlerine söz vermiflti.
Ancak bu söz tutulmad›" fleklinde konufltu.
Adalet Bakanl›¤› ve hükümete ça¤r›da buluna-
rak tecritin kald›r›lmas› için sorumluluklar›n›
yerine getirmeye ça¤›ran Tanay’›n ard›ndan
kurumlar ad›na ortak aç›klamay› Filiz Y›lmaz
okudu. Adalet Bakanl›¤› taraf›ndan yay›mlanan
genelgenin uygulanmad›¤›n›, uygulanan yerler-
de ise keyfi durumlar›n devreye girdi¤ini belir-
ten Y›lmaz, F tipi hapishanelerde yaflanan hak
gasplar› ve keyfi uygulamalar hakk›nda bilgi
verdi. Disiplin cezalar› ile tutsaklar›n tüm hakla-
r›n›n ellerinden al›nd›¤›n› belirten Y›lmaz, ‘En
küçük bir fley bile tutsaklara y›llar› bulan disip-
lin cezalar› verilmesine, görüfl, haberleflme gibi
haklar›n›n ellerinden al›mas›na neden olmakta-
d›r. ‹flkenceyle, tecrit hücreleriyle sindirileme-
yen tutsaklar; aylar›, y›llar› bulan disiplin ceza-
lar› ile sindirilmeye çal›fl›lmaktad›r” fleklinde
konufltu. Hapishanelerde tecrit iflkencesinin de-
vam etti¤ini dile getiren Y›lmaz, hayati tehlike-
si bulunmas›na ra¤men hala hapishanede tutu-
lan pek çok hasta tutsak oldu¤unu belirterek,
baflta Erol Zavar ve Hatice Polat olmak üzere
hasta tutsaklar›n tedavilerinin önündeki tüm
engellerin kald›r›lmas›n› istedi. Keyfi disiplin ce-

zalar›n›n son bulmas›n›, tutsaklar›n on saatlik

görüflme hakk›n›n kullan›lmas›n›n önündeki

engellerin kald›r›lmas›n›n isteyen Y›lmaz, tred-

man ve disiplin cezalar›na son verilmesini iste-

di.Aç›klama at›lan sloganlar›n ard›ndan sona er-

di.

Hasta tutsaklar
serbest b›rak›ls›n

Mesane kanseri olan ve halen Sincan F tipi

Hapishanesi’nde tutulan gazeteci Erol Zavar’›n

bir an önce serbest b›rak›lmas› talebiyle ‹z-

mir’de 23 Haziran günü Konak Eski Sümerbank

önünde bir araya gelen ‹C‹, ‹HD, T‹HV üyeleri

yapt›klar› bas›n aç›klamas›yla hapishanelerde

yaflanan sald›r›, bask› ve dayatmalara son veril-

mesini istediler.

Grup ad›na konuflan T‹HV üyesi Alp Ayan,

özellikle F tipi hapishanelerde yaflanan sald›r›-

lara, bask›lara, dayatmalara dikkat çekerek,

tutsaklar›n revire ve görüfle ç›karken elle ara-

ma ve ayakkab› aramas› gibi onursuz aramala-

ra maruz kald›¤›n› ve birden fazla olan eflyala-

r›na hapishane idaresince el konuldu¤unu söy-

ledi. Hapishanelerde iflkence için kullan›lan tü-

müyle süngerle kapl› hücrelerin ortadan kald›-

r›lmas›n›, her türlü insani ve temel ihtiyac›n di-

lekçe ile karfl›lanmas› zorunlulu¤una son veril-

mesini isteyen Ayan, “Baflta Sincan F tipi hapis-

hanesinde tutulmakta olan mesane kanseri

hastas› Erol Zavar olmak üzere kronik hastal›¤›

olan ve hapishanede tedavi koflullar› bulunma-

yan tutuklu ve hükümlüler, tedavileri gerçek-

lefltirilmek üzere derhal serbest b›rak›ls›n” flek-

linde konufltu.

Devrimci tutsaklar›n yaln›z olmad›klar› vur-

gulanan aç›klama at›lan sloganlarla son buldu.

Hapishanelerde tecrit işkencesi sürüyor

Malatya E tipi Hapishanesi’nde tutuklu bulunan Münevver
fieker isimli tutsak, ‹zmir Cezaevi ‹nisiyatifi (‹C‹)‘yeyazd›¤› ve
baz› yerleri hapishane idaresince sansürlenen mektubunda
idarenin yasak ve sansür uygulamalar›na dikkat çekerken,
idarenin bas›nda kendileri hakk›nda olumsuz haber ç›kma-
mas›ndan ‘övünç’ duydu¤una dikkat çekiyor.

Mektubunda hapishanedeki yasak ve sansür uygulamala-
r›n›n devam etti¤ini belirten fieker, hapishane idaresinin bafl-
ta devrimci, sosyalist bas›n olmak üzere dünya klasikleri ara-
s›nda yer alan kitaplar› bile kendilerine vermedi¤ini belirtiyor.
fieker, yay›mlanan yeni genelgenin hiçbir flekilde uygulanma-
d›¤›n›, idarenin tutuklular›n iletiflim haklar›n› engelledi¤ini ve
tutuklulara sald›r› için zemin haz›rlad›¤›n› belirtiyor. Mektup-

ta ayr›ca Tekirda¤ F Tipi Hapishanesi’ndeki tutsaklar›n ç›kart-
t›klar› kültür, sanat, edebiyat dergisi olan Eylül’ün ilk say›s›-
n›n kendisine ulaflt›¤›n›, okuduktan sonra hapishane kütüp-
hanesine b›rakt›¤›n› belirten fieker, ayn› derginin farkl› ko¤ufl-
taki bir arkadafl›na da gönderildi¤ini ancak hapishanenin ya-
y›n seçici kurulu taraf›ndan sak›ncal› bulunularak verilmedi-
¤ini belirtiyor.

Yine mektubunda hapishane idaresince kendilerine ‘Ba-
k›n oldukça iyiyiz ki hiçbir bas›nda olumsuz haberimiz ç›km›-
yor’ denildi¤ini belirten fieker, bu durumun yorumunu ise d›-
flardakilere b›rakmakla yetiniyor.

Hapishaneden mektup var

DHK, ADHF, AT‹K,
AT‹F, B‹R-KAR, ‹LPS
Avrupa, AG‹F, AveG-
Kon, Anadolu Fede-
rasyonu ve Yaflana-

cak Dünya Gazetesi’nin ortak
yapt›klar› yaz›l› aç›klamayla ha-
len ‹spanya’n›n Mallorca adas›n-
da tutuklu bulunan Binali Y›ld›-
r›m'›n ard›ndan flimdi de Binali
Soydan adl› Türkiye-Kuzey Kür-
distanl› bir devrimcinin oturu-
munu uzatmak için gitti¤i ya-
banc›lar dairesinde, Alman poli-
si taraf›ndan tutukland›¤›n› du-
yurdu.

Kurumlar›n yapt›klar› ortak
aç›klamada, baflta Almanya ol-
mak üzere, Avrupa’n›n tüm ül-
kelerinde iflçilere, emekçilere,
ilerici ve devrimci güçlere dö-
nük sald›r›lar›n artarak devam
etti¤ine dikkat çekilerek, son
dönemlerde gündemlefltirilen
‘iade istemi’ sald›r›s›na bir yeni-

sinin daha eklendi¤i duyuruldu.
Soydan hakk›nda iade istemin-
de bulunan Türk devletinin dü-
flünce özgürlü¤ü baflta gelmek
üzere, insan haklar› ihlallerinde
ve temel hak ve özgürlüklere
olan düflmanl›kta, dünyada bafl›
çeken ülkelerden biri oldu¤u,
Soydan’›n da K›z›l Bayrak gaze-
tesinin yazar› oldu¤u ve hakk›n-
da çok say›da dava aç›lm›fl olup,
birço¤unun a¤›r cezalara çarpt›-
r›laca¤›n›n kesin oldu¤u belirti-
len aç›klamada, “Biz afla¤›da im-
zas› bulunan kurumlar olarak,
bu keyfi, haks›z ve faflizan uy-
gulamay› fliddetle protesto edi-
yor, yerli ve göçmen tüm ilerici
ve devrimci kifli, kurum ve ku-
ruluflu bir an önce harekete
geçmeye, Binali Soydan’›n öz-
gürlü¤ü için ortaya koyaca¤›m›z
çabalar› desteklemeye ve bi-
zimle tam dayan›flmaya ça¤›r›-
yoruz” denildi.

Avrupa’da iade

sald›r›s› sürüyor

D

HD ve T‹HV, Birleflmifl Milletler
(BM) taraf›ndan 1997 y›l›nda
kabul edilen "26 Haziran ‹fl-
kence Görenlerle Dayan›flma
Günü" dolay›s›yla ortak bir

aç›klama yay›mlad›.

‹HD ve T‹HV'in yapt›¤› aç›klaman›n
"Dünyada ‹flkence" bafll›kl› bölümünde,
özellikle 11 Eylül 2001'de ABD'de ‹kiz Ku-
leler'e gerçeklefltirilen sald›r›n›n ard›ndan
baflta ABD ve ‹ngiltere olmak üzere gelifl-
mifl baz› ülkelerin dünyay› bir savafl ve
çat›flma sürecine soktuklar›, bu süreçte
"teröre karfl› güvenlik" gerekçesinden
hareketle çok ciddi insan halar› ihlalleri
gerçeklefltirdikleri, bunun yan› s›ra iflken-
ceyi yayg›nlaflt›ran, meflrulaflt›ran, iflken-
cecileri koruyan tutum ve politikalar ge-
lifltirdikleri belirtildi. Aç›klaman›n bu bölü-
münde, "özgürlük mü güvenlik mi ikile-
mine sokulan dünya halklar› bu meflru-
laflt›rma politikalar› karfl›s›nda sessiz kal-

maya, hatta onay vermeye zorlanmakta-
d›r" ifadesine yer verilerek, "Bugün Afga-
nistan'dan Irak hapishanelerine, Guanta-
namo'dan CIA'n›n özel sorgu uçaklar›na,
tafleron ülkelerdeki gizli iflkence merkez-
lerine kadar birçok yerde tutuklulara ifl-
kence yap›ld›¤› BM, Avrupa Konseyi ve
uluslararas› insan haklar› örgütlerinin ha-
z›rlad›¤› raporlar ile belgelenmifltir" denil-
di.

Aç›klaman›n "Türkiye'de iflkence"
bafll›kl› bölümünde "Önceki y›llarda Avru-
pa Birli¤i'ne üyelik süreci çerçevesinde
yap›lan 'reformlar' ile filizlenen umutlar,
baflta geçen y›l kabul edilen Terörle Mü-
cadele Yasas› (TMY) ve k›sa bir süre önce
Polis Vazife ve Salahiyet Kanunu'nda ya-
p›lan de¤ifliklik olmak üzere çeflitli biçim-
lerde at›lan geriye dönük ad›mlar ile yeri-
ni yine endifle ve kayg›ya teslim etmifltir"
denilerek, "reform"lar›n "ev ödevi" anla-
y›fl› ile yap›ld›¤›, hem içerik bak›m›ndan

yetersiz oldu¤u, hem de "devlet akl›"nda

köklü bir de¤iflime yol açmad›¤›, uygula-

maya yeterince yans›mad›¤› belirtildi.

Son zamanlarda ülkede meydana ge-

len geliflmeler nedeniyle AB'ye üyelik sü-

recinin dayatt›¤› "demokratikleflme" pro-

jesinden vazgeçildi¤i yorumu yap›lan

aç›klamada, "iflkenceye s›f›r tolerans" an-

lay›fl›ndan "iflkenceciye tolerans" nokta-

s›na gelindi¤i belirtildi.

"Bugün Türkiye'de iflkence sistematik

bir olgu olarak gerçekli¤ini korumakta-

d›r" denilen aç›klamada, iflkencenin ön-

lenmesi için bir dizi öneri s›ralan›rken, son

olarak flu ifadelere yer verildi: "Bu listeyi

daha da geniflletmek mümkün. Ama hep-

sinden önemlisi zihniyetin de¤iflmesidir".

‹HD ve T‹HV iflkenceye

karfl› eylem yapt›

‹nsan Haklar› Derne¤i (‹HD) ve Türkiye

‹nsan Haklar› Vakf› (T‹HV), Birleflmifl Millet-

ler'in ilan etti¤i ‘26 Haziran ‹flkence Gören-

lerle Dayan›flma Günü’nde ‹stanbul Bo¤a-

z›'nda teknelerle eylem yaparak, dünyada

ve Türkiye’de iflkencenin sistematik bir

flekilde devam etti¤i mesaj›n› verdi. ‹HD ve

T‹HV üyeleri “‹flkenceye sessiz kalma” ya-

z›l› pankartlar›n as›l› oldu¤u teknelerle bo-

¤az turu yapt›lar.

‹HD ve T‹HV üyeleri, Beyo¤lu'nda Hac›

Hüsrev ve Hac› Ahmet mahallelerinde, ifl-

kenceye u¤ran›lmas› durumunda yap›l-

mas› gerekenlerle ilgili bildiriler da¤›tt›lar.

Ankara'da da Yüksel Caddesi'nde ba-

s›n aç›klamas› yapan ‹HD ve T‹HV üyeleri,

iflkencede yaflam›n› yitirenlerin an›s›na

balon uçurdular.

'S›f›r tolerans'l› iflkence öldürdü
AKP’nin, “işkenceye sıfır tolerans” söylemine karşın İstanbul'da polisler tarafından gözaltına alınan
ve gözaltında işkence gören Mustafa Kükçe, tutuklanarak gönderildiği Ümraniye Hapishanesi'nde ya-
şamını yitirdi

Hapishanelerde
süren tecrite
dikkat çekmek
için Taksim
Tramvay
Durağı’nda bir
basın açıkla-
ması yapan
kurumlar; ölüm
orucunu sona
erdiren Adalet
Bakanlığı
Genelgesi’nin
uygulan-
madığını dile
getirerek,
tecritin
kaldırılmasını
istediler

AKP hükümetinin 's›f›r tolerans' dedi¤i ifl-

kence uygulamalar› sürüyor. ‹stanbul'da polis-

ler taraf›ndan gözalt›na al›nan ve gözalt›nda ifl-

kence gören Mustafa Kükçe, tutuklanarak gön-

derildi¤i Ümraniye Hapishanesi'nde yaflam›n›

yitirdi.

H›rs›zl›k yapt›¤› iddias›yla 14 Haziran'da Du-

dullu Acarlar Karakolu'nda görevli polisler tara-

f›ndan gözalt›na al›nan Kükçe iki gün boyunca

gözalt›nda tutuldu. Bir gün sonra Çakmak kara-

koluna götürülen Kükçe, 15 Haziran'da ç›kart›ld›-

¤› Ümraniye Adliyesi'nde yürüyemez haldeydi.

Polislerin kollar›na girerek adliyede sürükledi¤i

Kükçe, mahkemede tutuklanarak Ümraniye Ha-

pishanesi'ne gönderildi. Hapishaneye konulduk-

tan iki saat sonra yaflam›n› yitiren Kükçe'nin vü-

cudunda gözalt›nda bulundu¤u süreden kalma

darp izleri bulunuyordu.

‹stanbul'daki bu olay›n yan› s›ra, Çanakkale

ve ‹zmir'de iki kifli gözalt›nda yaflam›n› yitirdi. Ça-

nakkale'de ve ‹zmir'de h›rs›zl›k yapt›klar› gerek-

çesiyle gözalt›na al›nan kiflilerin nezarethanede

kendilerini ast›klar› aç›klamalar› yap›ld›.

‹

A

a¤dafl Hukukçular
Derne¤i (ÇHD) ‹stan-
bul fiubesi Cezaevle-
rini ‹zleme Komisyo-
nu, Tekirda¤ 1 ve 2

No'lu, Kand›ra 1 No'lu, Edirne,
K›r›klar ve Kand›ra F Tipi hapis-
hanelerinde yapt›¤› inceleme-
lerin ard›ndan haz›rlad›¤› hak
ihlalleri raporunu aç›klad›.

ÇHD ‹stanbul fiubesi’nde 3
Temmuz günü düzenlenen
aç›klamada konuflan komisyon
üyesi avukat fiükran Erden, Ce-
za ‹nfaz Kanunu'na yönelik
2000 y›l›nda yap›lan de¤ifliklik-
lerle hapishanelerde yaflanan
hak ihlallerinin artt›¤›n› belirte-
rek, yapt›klar› incelemeler, tu-
tuklu ve hükümlülerden ald›k-
lar› faks ve mektuplar, aile ve
avukat görüfllerinde elde ettik-

leri bilgilerle haz›rlad›klar› Ni-

san, May›s ve Haziran aylar›n›

kapsayan hak ihlalleri raporuna

iliflkin bilgiler verdi. Adalet Ba-

kanl›¤›’n›n yay›nlad›¤› 45/1 sa-

y›l› genelgenin uygulanmad›¤›-

n› belirten Erden, hak ihlalleri-

nin son bulmas›n› istedi.

Aç›klamada konuflan ÇHD

‹stanbul fiube Yönetim Kurulu

Üyesi Güray Do¤gül de hapis-

hanelerde yaflanan kötü mu-

ameleleri aktararak Tekirda¤ 1

No'lu F Tipi Hapishanesi'nde tu-

tulan müvekkili Kemal Avc›'n›n

gardiyanlar›n sald›r›s›na maruz

kald›¤›n›, konuyla ilgili görüfl-

mek istedi¤i hapishane idaresi-

nin ise, talebini kabul etmedi¤i-

ni belirtti.

Ç
ÇHD: Hak ihlallerine son verilsin

4-16 Temmuz 2007 EMEK-HABER6

EME⁄‹N KÜRSÜSÜ
Dursun Bafltu¤

“Tüm dünyada sendikal hareket bir kriz içerisinde.” ‹flçi-emekçi
cephesinde özellikle son y›llarda daha s›k duydu¤umuz bir belirle-
me bu. Herkes bu konuda hemfikir. Fakat, ifl sendikal hareketin han-
gi nedenlerle krizde oldu¤u ve bu krizin nas›l afl›labilece¤i noktalar›-
n› tart›flmaya gelince de¤ifliyor. Bu noktalarda çok farkl› anlay›fllar
mevcut. Bu anlay›fllar› bafll›ca üç kategoride ele alabiliriz. Birincisi,
gittikçe daha fazla emperyalist ideolojik hegemonyan›n alt›na giren,
yani bedeni iflçi-emekçi cephesinde olup da, kafas›n› düzene kapt›r-
m›fl kesimlerin bilimsel olmayan “yeni keflifleri.” ‹kincisi, hayat›n
canl› ak›fl›n›, kendi içindeki çeliflkilerinin sürekli de¤iflimini kavra-
maktan uzak kitabi, dogmatik kesim. Üçüncüsü ise, do¤ru bir bilim-
sel bak›fl aç›s›na sahip, emperyalist ideolojik hegemonyan›n etkisi al-
t›nda kalmadan, ba¤›ms›z tavr› ve durufluyla gerçe¤i kavray›p, onu
dönüfltürme çabas› içerisinde olan kesim.

Elbette ki, bu konulardaki saflaflmalar farkl› k›staslardan hareket-
le farkl› flekilde de kategorize edilebilir. Ancak, önünde sonunda, ba-
k›fl aç›s›, dünya görüflü belirleyici oland›r. Yani, gerçe¤in bilgisini
edinme amac›yla hareket edenler aç›s›ndan, tart›fl›lan meselelerin ya
da olgular›n kendisinden çok, hangi bak›fl aç›s›yla ele al›nd›¤› belirle-
yici olmal›d›r. Aksi halde, do¤ru sonuçlara ulaflmak mümkün olmaz.

Yukar›da bahsini etti¤imiz birinci ve ikinci kesimlerin sendikal
hareketteki krizi yanl›fl bir bak›fl aç›s›yla, anlay›flla ele ald›¤›n›, do-
lay›s›yla do¤ru sonuçlara varamad›¤›n› belirtelim. Birinci kesimin
sendikal hareketteki krize buldu¤u “çözüm” tümüyle düzen içidir.
‹yi irdelendi¤inde görülecektir ki, bu “çözüm”e götüren gerekçeler
de özünde burjuva ideologlar›n söylediklerinden farkl› de¤ildir. Bu
kesimler sendikalar› birer “sivil toplum örgütü” olarak ele almakta-
lar. Onlara göre, sendikalar savunma pozisyonundan ç›k›p “kamu-
sal alana” daha fazla el atmal›d›r. Hatta bu kamusal alan›n yönetim
güçlerinden biri olmal›d›r. Bunun için, kendi ç›karlar›n› aflan “sos-
yal uzlafl›” kurumu olmak gerekir. Baflkalar›n› düflman gören, çat›fl-
may› içeren bir bak›fl aç›s›ndan çok, kapsay›c›, uzlaflma yönü a¤›r
basan bir anlay›flla hareket etmek gerekir vb. K›sacas›, bu kesim-
ler, burjuva sisteme dilenme çizgisi olan “sivil toplumculuk” anla-
y›fl›n›n sendikal harekete indirgenmifl halini iflçilere ve emekçilere
“çözüm” olarak sunuyorlar.

Bir de, sendikal hareketin krizine dogmatik anlay›flla yaklaflan
bir kesim var. Bu kesimin iyi niyetlerine veya “ilkeli durufl” alma ça-
balar›na bir diyece¤imiz yok. Ancak, devrimcilik her fleyden önce
politika iflidir ve politikada niyet aranmaz. Yanl›flta ›srar› da “ilkeli
durufl” olarak göremeyiz. Bu kesimin de sendikal krizi ele al›fl tarz›
yanl›flt›r. Bundan dolay› da alternatif bir politikas› yoktur. Çünkü, dü-
flünce tarz› itibariyle, soruna basit bir flekilde yaklaflmakta, krizin ne-
den ve niçinlerini kolayc› bir mant›kla baflkalar›na, daha çok da iflçi
s›n›f› içinde burjuvazi taraf›ndan sat›n al›nm›fl kesime fatura ederek,
sorunu çözdü¤ünü sanmaktad›r.

Burjuva ideologlar›n s›n›f çat›flmas›n›n bitti¤i, art›k iflçi s›n›f›n›n
kalmad›¤›, dolay›s›yla sendikalara da gerek olmad›¤› iddialar› do¤ru
mu? Kesinlikle hay›r! Fakat, iflçi s›n›f›n›n zaman içerisinde belli de¤i-
flimler yaflad›¤›, yeni ekonomik, sosyal, tarihsel ve siyasal geliflmele-
rin yeni olgular› da beraberinde gündeme getirdi¤ini görmek gerekir.
Burjuva ideologlar›n iddialar› ba¤lam›nda, karfl› ç›k›lmas› gereken
fley “de¤iflimin” kendisi de¤il, nas›l ele al›nd›¤› ve hangi sonuçlara
var›ld›¤›d›r. Bu nedenle, “de¤iflen hiçbir fley yoktur” söylemi yanl›fl,
idealist bir bak›fl aç›s›n›n ürünüdür.

Evet, son otuz y›lda dünyada de¤iflen çok fley vard›r. Ülkemizde
de özellikle son on y›lda toplumun günlük yaflam al›flkanl›klar›nda
de¤iflen çok fley olmufltur. Fakat iktisadi, sosyal yap›s›ndaki temel
özellikleri halen de¤iflmemifltir. Yani, öz de¤iflmemekle birlikte, bir-
çok nicel, k›smi nitel geliflmeler yaflanm›flt›r. ‹flçi s›n›f› da bundan ba-
¤›ms›z de¤ildir. Bu yeni geliflmeleri ve yaratt›¤› de¤iflmeleri inkar et-
mek bizleri politik k›s›rl›¤a, ana cevap olamamaya götürür. Çünkü,
bu de¤iflimleri dönemsel ya da güncel taktik politikalar belirlerken
dikkate almak durumunday›z.

Ayn› fley, tarihsel geliflimi ele al›rken de geçerlidir. Örne¤in, iflçi
s›n›f› için yap›lan en genel tan›m, “üretim araçlar›na sahip olmayan,
kendisi için de¤il, baflkas› için eme¤ini satarak geçinen kifli” tan›m›-
d›r. Ki bu tan›m halen de do¤rudur. ‹flçi s›n›f›n›n yüzy›llara varan mü-
cadelelerinin birikimi olan ekonomik ve sosyal kazan›mlar›, örne¤in
ald›¤› evinden, arabas›ndan, ucuz tatil yapma imkan›ndan, evindeki
buzdolab› ve televizyondan hareketle, “iflçi s›n›f›n›n art›k kaybedece-
¤i çok fley var” sonucuna ç›kmak ve dolay›s›yla iflçi s›n›f›n›n Marksist
tan›m›n›n geçersiz oldu¤unu iddia etmek saçmad›r. 1800’lerde buzdo-
lab› m› vard›? Bilimsel ve teknolojik geliflmeler elbetteki, burjuvazi-
nin tekelinde olsa da flu veya bu biçimde emekçilere de yans›makta,
geçmifle nazaran daha rahat koflullara sahip olmas›n› sa¤lamakta. Üs-
telik, o “kaybedilecek” denilen fleyler üretim arac› de¤il, kullan›m ve-
ya ihtiyaç araçlar›d›rlar. Kald› ki, iflçi s›n›f›n›n geliflimi tüm dünyada
ayn› zamanda ve ayn› iktisadi, sosyal, siyasal koflullar içerisinde ol-
mam›flt›r. Bundan kaynakl› iflçi s›n›f›n›n yap›s› farkl› özgünlükler de
tafl›yor, tafl›mak durumunda. Örne¤in, ülkemiz iflçi s›n›f›n›n köyler ile
olan yak›n ba¤›n›n halen sürmesi, hemflehricili¤in alabildi¤ine yayg›n
olmas› vb. bu özgünlükler yar› sömürge-yar› feodal sosyo ekonomik
yap›n›n sonuçlar›d›rlar. Bundan hareketle, “bizdeki iflçiler iflçi de¤il-
dir, yar› köylüdür” ya da Marksist iflçi s›n›f› tan›m› yanl›flt›r diyebilir
miyiz? Hay›r. Ayn› öz içerisindeki farkl› niteliklerdir bunlar.

Sonuç olarak, bu yaz›m›z›n amac›, bu nedenle sendikal hareket-
teki krizin kendisini tart›flmaktan önce, nas›l tart›fl›lmas› gerekti¤ine
dikkat çekmektir. Sendikal hareketin yaflad›¤› krize çözüm bulmak,
öncelikle do¤ru bir bak›fl aç›s›na sahip olmakla ilgilidir.

Bu bak›fl aç›s› da Marksizm-Leninizm-Maoizm’dir. Dünyadaki
ve ülkedeki geliflmelerin öz-nitelik-nicelik iliflkisini do¤ru ele almak
ve yaratt›¤› ekonomik-sosyal-siyasal geliflmeleri do¤ru kavray›p,
devrimci, demokratik mücadeleye hizmet eden do¤ru politikalar
belirlemek için iflçi s›n›f›n›n ideolojisiyle, Marksist-Leninist-Maoist
ideolojiyle donanmal›y›z.

Belirleyici olan do¤ru

bak›fl aç›s›d›r
Tar›m Bakanl›¤›’n›n “bu¤day üretiminde

korkulacak bir fley yok” aç›klamas›na karfl›n

hasat döneminin bafllad›¤› bugünlerde, Kon-

yal› bu¤day üreticileri rekoltede büyük bir

düflüfl olaca¤› feryad› ile sesini duyurmaya

çal›fl›yor.

Meteorolojinin tüm illeri kapsayan Ya¤›fl

ve Tar›msal Verimlilik Raporu’nda Konya’da

beklenen verimlilik düflüflünün yüzde 35

oran›nda olaca¤› öngörülüyor. Ancak Kon-

ya’n›n baz› bölgelerinde, bilhassa sulaman›n

yap›lamad›¤› Cihanbeyli, Yunak, Kulu ilçele-

rine ba¤l› köylerde birçok tar›m alan› üretim

yap›lamayacak halde. Bu durum zaten yük-

sek olan mazot, gübre, tohum, ilaç gibi girdi

fiyatlar› alt›nda ezilen çiftçinin elini kolunu

ba¤l›yor. Hükümet taraf›ndan aç›klanan ta-

ban fiyat›n düflük olmas›n›n, rekoltedeki dü-

flüflle birleflmesi; geçimini tar›mla sa¤layan

köylüyü oldukça zor günlerin bekledi¤ine

iflaret ediyor.

Rekolte 17 milyon ton

Ülke genelinde bu y›l toplanacak bu¤-

day miktar›nda bir önceki y›la oranla yüzde

10.3’lük (2 milyon ton) bir azalma beklendi-

¤ine dikkat çekilen raporda, 2006 y›l›nda 20

milyon ton olan bu¤day rekoltesinin bu y›l

17 milyon ton dolay›nda olaca¤› öngörülü-

yor.

Öte yandan hasad›n bafllam›fl olmas›na

karfl›n TMO’nun bu y›l yapm›fl oldu¤u top-
lam bu¤day al›m› 25 bin tonu aflmad›. Oysa
geçen y›l ayn› dönemlerde TMO’nun alm›fl
oldu¤u bu¤day miktar› 442 bin ton dolayla-
r›ndayd›.

“Çok zor durumday›z”

Seçim dönemi olmas› nedeniyle Tar›m
Bakanl›¤›’n›n iyilefltirmeye (yard›m) dönük
aç›klamalar›n›n tar›m sorununa çözüm ol-
mayaca¤›n› söyleyen köylüler, tar›m soru-
nuna köklü çözüm bulunmas› gerekti¤ine
dikkat çekiyor. Görüfllerini ald›¤›m›z A.K.
isimli köylü; “Benim 150 dekarl›k tarlam var.
Tarlam›, gerekli gübreyi, tohumu ve ilac› sa-
t›n alabilmek için, Tar›m Kredi Kooperati-

fi’nden faizle borç alarak ekmifltim. Havala-

r›n kurak geçmesiyle baflka bir yerdeki 100

dekarl›k tarlama biçer-döver giremeyecek

durumda. Çünkü ekin kurudu ve hasat ay›n-

da da borcumu faiziyle ödemek zorunda-

y›m. Çok zor durumday›z” diyerek, üretici

köylünün yaflad›¤› sorunlara dikkat çekti.

Ahmet Çoban ise; “Geçmiflte de tar›mla

u¤rafl›yor, geçimimizi sa¤layacak yeterli ge-

lire sahip olam›yorduk. Ama AKP’nin tar›m

politikalar› ve yaflanan kurakl›k bizi tama-

men yok etti. bir fley diyemiyorum. Allah

belalar›n› versin” diyerek, AKP hükümetine

ve y›llard›r uygulanan tar›m politikalar›na

tepki gösterdi.

Uygulanan IMF-Dünya Bankas› politi-

kalar› sonucu üretimdeki girdi fiyatlar›n›n

sürekli artmas›, desteklerin ad›m ad›m

tasfiye edilmesi ve yabanc› ürünlerin ül-

kemiz piyasas›n› bir ahtapot gibi sarmas›,

yoksul-orta köylüyü üretimden kopart-

maya devam ediyor.

Tar›mdaki bu y›k›m, ülkenin dört bir

yan›ndan traktör al›c› ve sat›c›lar›n›n bu-

lufltu¤u Konya Traktör Pazar›’nda hare-

ketli günlerin yaflanmas›na kaynakl›k

ediyor. Tarladan elde edilen gelirin, geçin-

mesine yetmedi¤i çiftçi, tarlas›n› ekmek

ve mahsulünü toplamak için ald›¤› borç-

lar› kapatmak için traktörünü sat›yor.

Traktör Pazar›’ndaki esnaf, sulama ola-

naklar›n›n da k›s›tlanmas› nedeniyle üre-

tici köylünün tam bir darbo¤aza s›k›flt›¤›-

n› söyleyerek, “Özellikle MEDAfi ve Devlet

Su ‹flleri’nin (DS‹) köylüye kuyu ruhsat›

vermeme karar›n›n ard›ndan, çiftçi s›k›n-

t›ya girmeye bafllad›. Köylü, elektrik ol-

mad›¤› için tarlas›n› mazot kullanarak su-

luyor. Bir dönüm yerin sulama maliyeti

y›ll›k 350 YTL. Bir dönümden bir ton bu¤-

day alsa ancak 450 YTL yap›yor. Bir de

bunda el eme¤i yok, sadece sulamaya

yapt›¤› masraf bu kadar. Sulama köylü-

nün belini büküyor” fleklinde konufluyor.

Önceden traktör pazar›na eski model

traktörlerini yenilemek için gelen çiftçi-

nin, flimdi ise yeni traktörlerini eskisiyle

de¤ifltirmek için geldi¤ini belirten esnaf,

çiftçinin yeterli kazanc› sa¤layamamas›na

ra¤men baflka ifl bilmemesinden ötürü

zorunlu olarak üretime devam etti¤ini di-

le getirerek flöyle konufltu: “Çiftçi, yeni

model traktörünü getirip, eski model

traktör al›yor. Paran›n geri kalan›yla da

banka kredisi borçlar›n› ödüyor. Art›k ye-

ni model traktör sat›fl› yapam›yoruz. En

son bir çiftçi 6 ay önce ald›¤› yeni model

traktörü, borçlar›n›n alt›ndan kalkama-

y›nca getirip 20 bin YTL'ye satt›. 10 bin

YTL'siyle de eski model traktör ald›. Ku-

rakl›k ve sulama sorunu nedeniyle tarla-

s›ndan verim alamayan ve borçlar›n› öde-

yemeyen çiftçinin, eski model traktörler-

den baflka çaresi kalmad›”.

Türkiye Ziraat Odalar› Birli¤i (TZOB) Yö-

netim Kurulu üyesi Mustafa Hepokur da

çiftçinin tarlas›ndan yeterli verimi alama-

mas› ve ürününün para etmemesi nede-

niyle borç içinde oldu¤unu söyleyerek,

bu duruma bir an önce çözüm üretilmesi

gerekti¤ini dile getirdi.

Ankara Fizik Tedavi, E¤itim, Rehabilitasyon

ve Araflt›rma Hastanesi’nde tafleron firma ta-

raf›ndan iflten at›lan iflçiler Sa¤l›k Bakanl›¤›’na

yürüdü.

Bir haftad›r hastane önünde eylemlerini

sürdüren Genel-‹fl üyesi iflçiler, 21 Haziran gü-

nü demokratik kitle örgütlerinin de kat›l›m›y-

la Sa¤l›k Bakanl›¤› önüne yürüyerek burada
bir bas›n aç›klamas› gerçeklefltirdi. Burada bir
aç›klama yapan Genel-‹fl Örgütlenme Dairesi
Baflkan› Erol Ekici; “Hastanede 5 y›l ile 14 y›l
aras›nda görev yapan sendikam›z üyesi iflçiler,
hastanenin sa¤l›k hizmetlerinin önemli bir
parças›d›rlar. Çal›flan iflçi arkadafllar›m›z›n hak-
lar› karfl›s›nda oldu¤u kadar ayn› zamanda te-

davi gören hastalar›n kalifiye olmayan baflka

iflçilerin neden olaca¤› olumsuzluklara karfl› da

hastane yönetimi ve Sa¤l›k Bakanl›¤› sorumlu

olacakt›r” dedi.

Yap›lan konuflmalar›n ard›ndan iflçiler,

toplad›klar› imzal› dilekçeleri Sa¤l›k Bakanl›-

¤›'na sunarak, eylemlerine son verdi.

Buğday ambarı Konya alarm

Van Yüzüncü Y›l Üniversitesi Arafl-
t›rma ve Uygulama Hastanesi’nde çal›-
flan 50 sa¤l›k iflçisi, maafllar›nda dü-
zenleme yap›lmamas› nedeni ile 25
Haziran’da toplu olarak istifa etti.

400 YTL maaflla, temizlikçi statü-
sünde çal›flt›r›ld›klar›n› ifade eden sa¤-
l›k emekçileri, “Diplomam›z› bofluna
m› ald›k” diyerek hastane yönetimine
tepki gösterdiler.

YYÜ’de toplu istifa

Devlet memurlar›, memur emekli-
leri ve kamudaki sözleflmeli personel
ücretlerine 140 YTL seyyanen (eflit
miktarda) zam yap›ld›.

320 bin kamu emekçisi ad›na Türk-
‹fl’in, iflveren durumundaki devlet ad›-
na ise Baflbakan Yard›mc›s› Mehmet
Ali fiahin’in sürdürdü¤ü görüflmeler 26
Haziran’da sonuçland›. Kamu iflçilerine
de¤iflen oranlarda de¤il, 140 YTL’lik
eflit oranda zam yap›lmas› üzerinde
anlaflma sa¤lan›rken, 900 YTL alt› ücret
alan memurlara 50 YTL iyilefltirme
zamm› yap›lmas› kararlaflt›r›ld›.

Toplu sözleflmede
seçim anlaflmas›

Hava-‹fl Sendikas›, THY ile yürüt-
tükleri ve 11 bin 300 çal›flan› ilgilendi-
ren toplu ifl sözleflme görüflmelerinin
çözümsüzlü¤e sürüklendi¤ini duyura-
rak, sürecin grevi dayatt›¤›n› belirtti..

28 Haziran günü Hava-‹fl Sendikas›
taraf›ndan yap›lan aç›klamada, resmi
arabulucu sürecinin sona erdi¤i, özel-
likle ücret ve ücrete iliflkin haklar, sos-
yal yard›mlarla ilgili maddeler üzerin-
de uzlaflman›n sa¤lanamad›¤› bildiril-
di. 16 Mart’tan bu yana süren görüfl-
melerin grev aflamas›na geldi¤i belirti-
len aç›klaman›n devam›nda; “Her iki
flirket yönetimleri toplant›da getirdik-
leri; birinci y›l için 9, ikinci y›l için TÜFE
oran›nda ücret art›fl› teklifi sendika-
m›zca kabul edilmedi” ifadelerine yer
verildi.

THY’de greve
do¤ru

Bal›kesir’deki ‹fl Bankas›’na ait Ant
G›da fabrikas›nda çal›flan 14 iflçi, gerek-
çe gösterilmeksizin iflten ç›kart›ld›.

Tek G›da-‹fl Genel Merkezi taraf›n-
dan 19 Haziran günü yap›lan yaz›l›
aç›klamada, 15 Haziran 2007 tarihin-
de sendikalar›n›n lehine sonuçlanma-
s› üzerine 14 iflçinin iflten at›ld›¤›na
dikkat çekilerek, "Ant G›da yetkilileri-
ni sendikam›z›n sabr›n› daha fazla ta-
fl›rmamaya ve iflten at›lan iflçilerimi-
zin iflbafl› yapt›r›larak, sa¤l›kl› bir ça-
l›flma iliflkisi içersine girmeye ça¤›r›-
yoruz" denildi.

Ant G›da’da iflçi
k›y›m›

Meteorolojinin tüm illeri kapsayan Ya¤›fl ve Tar›msal Verimlilik Raporu’nda, bir önceki y›la k›yasla bu¤day üretiminde
2 milyon tonluk bir azalma olaca¤› belirtilirken, Konya’da beklenen verimlilik düflüflü ise yüzde 35 olarak öngörüldü

‹flten at›lan iflçiler Sa¤l›k Bakanl›¤›’na yürüdü

Çiftçi borcunu traktörüyle ödüyor

Manisa’n›n Salihli ilçesinde toplu sözleflme sürecinde anlaflma sa¤la-
namay›nca greve giden belediye temizlik iflçilerinin grevini k›rmak
isteyen belediye baflkanl›¤›, iflçilerin evlerine tehdit mektuplar›
gönderirken, hoparlörlerden grevi k›rma amaçl› iflçilere ifle geri
dönme ça¤r›lar› yap›yor.

Salihli ilçesinde belediye ile iflçiler aras›nda 12 Aral›k 2006 tarihinde
bafllayan ve anlaflmaya var›lamayan toplu sözleflme süreci sonra-
s›nda 19 Haziran günü grev bafllatan temizlik iflçileri direnifllerini
sürdürüyor. Tafleron flirkette çal›flan temizlik iflçilerinden 68 kifli
de belediye iflçilerinin eylemini desteklemek için süpürge b›rak-
ma eylemine kat›l›nca, bütün iflçilerin evlerine iflten at›ld›klar›na
dair tebligatlar gönderildi. 13 iflçi iflten ç›kart›l›rken, 255 iflçi direni-
flini sürdürüyor.

Belediyenin tehditlerine
ra¤men direnifl sürüyor ‹stanbul Ba¤c›lar Belediyesi’nin, bask› ve zorla Hizmet-‹fl Sendikas›’na

geçirmek istedi¤i Genel-‹fl Sendikas›’na üye iflçiler, yapt›klar› ey-

lemle belediyenin tutumunu protesto ettiler.

20 Haziran günü Ba¤c›lar Belediyesi’ne yürüyen iflçiler ad›na bir aç›k-

lama yapan D‹SK Genel Baflkan› Süleyman Çelebi, masa bafl› ifller-

den farkl› ve zor ifllere verilmekle tehdit edilen Genel-‹fl üyesi 257

iflçiden yaklafl›k yüz iflçinin bu yolla istifa ettirilerek Hak-‹fl’e ba¤l›

Hizmet-‹fl Sendikas›’na üye yap›ld›¤›n› söyledi. Belediye yönetimi-

ni uyaran Çelebi; "Bir tek arkadafl›m›z›n burnu kanat›l›rsa, bir tek

arkadafl›m›z iflten at›l›rsa buray› onlara zindan ederiz. E¤er bu bas-

k›lar devam ederse, sokak sokak bu bask›lar› teflhir ederiz. Bizi

hergün Ba¤c›lar sokaklar›na indirmesinler" fleklinde konufltu. D‹SK

üyesi çok say›da sendikan›n da destek verdi¤i eylem sloganlarla

sona erdi.

Ba¤c›lar Belediyesi’nde eylem

4-16 Temmuz 2007K A D I N 7

Feodalizmin tasfiyesi, toplumun gerçekte de-
mokratikleflmesi, kad›n›n bireysel hak ve özgür-
lüklerini sa¤layacak, birey olarak toplumda varola-
bilme: “Ben Kad›n›m, ‹nsan›m” demesinin toplum-
sal, ekonomik ve politik flartlar›n› oluflturacakt›r.

Yar›-feodal, yar›-sömürge ülkemizde kad›nla-
r›n kurtulufl mücadelesi ve hareketinin merkezini,
kad›n›n kendi yaflam›, kararlar› ve bedeni üzerinde
söz sahibi olabilme ve bir birey olarak varolabilme
savafl›m› oluflturuyor. Genel olarak kendi kararlar›-
n›n sahibi, kendi kafas›n› omuzlar› üzerinde tafl›-
yan ba¤›ms›z insan kiflili¤i feodal toplumlardan
uzak bir kiflilikken, feodal iliflkiler, feodal ataerkil
de¤erler ve gelenekler, kad›n› tek bafl›na evin önü-
ne dahi ç›kamayacak bir ev hapsi flartlar› olufltur-
maktad›r. Kad›n›n yaflam›na iliflkin karar alma, se-
çim hakk› yoktur. Zorla evlendirmelerle kad›n› hiç
tan›mad›¤› bir erke¤in kölesi haline getiren, kad›-
n›n e¤itim, meslek seçme hakk›n› gaspeden bir
toplumsal sistemde kendisini ifade edebilmesi
mümkün de¤ildir. Feodal-faflist diktatörlü¤ün ya-
salar› karfl›s›nda ka¤›t üstündeki eflitlik ve seçme
seçilme hakk› köylerde, tarlalarda feodal üretim
iliflkileri içerisinde kölenin kölesi olarak çal›flan, tek
ifllevi çocuk do¤urma olarak görülen, köyde olsun
kentte olsun evde erke¤in hizmetçisi ve ondan
izinsiz ad›m atamayan, ne giyece¤ine, nas›l davra-
naca¤›na, neredeyse nas›l nefes al›p verece¤ine
erke¤in karar verdi¤i kad›n gerçe¤ini gizleyemez.

Yar›-feodal toplumumuzda kad›n, çeyizi ve
bekaretiyle, hizmet kapasitesiyle de¤eri biçilen bir
mald›r ve toplumda edinebilece¤i en sayg›n kimlik
iyi bir ev kad›n› ve iyi bir anne olabilmektir. ‹flçi,
emekçi ve hatta ayd›n orta s›n›f kad›nlar› için dahi
yaflamda yegane baflar› kriteri budur. Bu sebeple
iflçi, emekçi kad›n›n, yani gerçek yaflama dahil ol-
mufl, evin d›fl›na ç›kabilmifl kad›n›n dahi s›n›f kim-
li¤i, “kad›nl›k kimli¤i”nin yan›nda esas olarak, evin
gerçek efendisi, reisi ve evin geçiminden sorumlu
olan erke¤e ekonomik flartlar gere¤i zorunlu des-
tek, yedek kuvvet rolünden ibarettir. Kad›n, ger-
çek yaflama iflçi, emekçi s›n›f kimli¤iyle dahi ger-
çekten dahil olmaz, olamaz. Evden ifle, iflten eve
sürgit yaflam›n›n merkezine gene ev kad›nl›¤› ve
annelik asli görevi oturtulur.

Dolay›s›yla birey olamayan ve her zaman bir
erke¤in tamamlayan›, yede¤i, gölgesi ve parças›
olarak onun yaflam›na tabi, dolayl› bir yaflama
mahkum kad›n›n ba¤›ms›z kiflili¤e sahip olmas›
imkans›z gibidir. Ekonomik ba¤›ms›zl›k dahi kad›n›
kiflisel ve politik olarak ba¤›ms›zlaflt›rmaya yet-
mez. Bunun için mücadele etmesi, topluma, top-
lumsal sisteme hakim feodal ataerkil iliflkiler ve
geleneklere meydan okuyup isyan etmesi gerekir.

Yeni Demokratik Cumhuriyet ile taçlanan de-
mokrasi, Yeni Demokratik Devrim mücadelesi, ka-
d›n›n toplumsal kimli¤ini yeniden tan›mlayaca¤›,
eflitsizli¤in, bask›n›n, cinsel kimli¤i temelindeki ay-
r›mc›l›¤›n de¤il, eflit, özgür ve ba¤›ms›z bir birey
olarak toplumda söz, karar, irade sahibi oluflun ha-
kim, meflru ve hakl› görülüp kabul edildi¤i toplum-
sal flartlar› sa¤lar. Bu, kad›n-erkek çeliflkisinde de
Demokratik Devrim aflamas›n›n tamamlanmas›
anlam›na gelir. Kad›n›n kurtuluflu hareketi burada
sona ermez ancak bu mücadeleyi destekleyen ve
önünü açan, çeliflkinin çözümünün derinlefltirilme-
si için kad›na öncü bir misyon yükleyerek çeliflki-
nin ortadan kalkmas›n›n flartlar›n› haz›rlayan bir
toplumsal sistem, toplumsal ahlak ve kültür ha-
kim hale gelir.

Yeni Demokratik Cumhuriyet program›, onun
için mücadele süreci de dahil, genelde tüm emek-
çilerin, özelde kad›n›n kendi iradesine sahip, yöne-
tim ve çözüm gücü, yani yaflamda bir özne olabil-
mesinin projesidir. Türkiye- Kuzey Kürdistan’da
emekçi kad›nlar, kapitalist emperyalist ülkelerde
kad›nlar›n burjuva demokratik devrimlerle kazan-
m›fl oldu¤u demokratik haklara, Yeni Demokratik
Devrim’le burjuva s›n›rlar›n ötesinde ulaflacaklar.

Çünkü Yeni Demokratik Devrim, eski tipte
burjuva demokratik devrimlerden farkl› olarak in-
san›n kendine ve eme¤ine yabanc›laflmas›n›n do-
ru¤a ç›kt›¤›, kad›n vücudu dahil herfleyin para ile
al›n›p sat›lmas›n›n meflru oldu¤u, özel mülkiyet
sisteminin doru¤u olan kapitalizme do¤ru de¤il,
aflamal› ve kesintisiz devrimler süreciyle komüniz-
me, insanl›¤›n ve kad›n›n kurtulufluna do¤ru geli-
flir.

Yeni Demokratik Devrim, kad›n-erkek çeliflki-
sini ve kad›n›n ikinci cins olarak bask› alt›nda ol-
mas›n› sürekli yeniden güçlendirerek üreten bi-
reyci burjuva mülkiyetçi üretim ve insan iliflkileri-
ni, bunlar›n çekirde¤i, billur hücresi olan gelenek-
sel aile ve evlilik kurumunu de¤il; insan›, eme¤i ve
toplumsal kurtuluflu merkezine al›r. Dolay›s›yla
Yeni Demokratik Cumhuriyet’le kad›n›n birey ve
eflit bir insan kimli¤iyle buluflmas›, eski tip burjuva
demokratik devrimlerin ortaya ç›kard›¤› bireylerin
özgürlük yan›lsamas›ndan, yabanc›laflm›fl bireyci
bencilliklerinden nitel olarak farkl›d›r.

Kad›n› yönetim gücü yaparken, mülk olman›n
yan›s›ra mülk sahibi olma hakk›n› de¤il, mülkiyet
iliflkilerinin belirlemedi¤i özgür toplumsal kiflili¤i
gelifltirme hakk›n› tan›r ve yüceltir. Kad›na burju-
va cinsel devrimi ve cinsel özgürlü¤ü sa¤larken -
proletaryaya emek gücünü özgürce satma hakk›
sa¤layan kapitalizmin yapt›¤› gibi- kad›n›n bedeni
üzerinde söz, karar ve seçim hakk›n› sahte, özgür
insana yabanc› bir mal mülk sahibi olma hakk›na
indirgemez. Çünkü gerçek cinsel özgürlük ve ger-

çek cinsel devrim ancak s›n›flar›n ve hiçbir gerici
iliflkinin, sözde özgür ama gerçekte gerici toplum-
sal sistemin kültürü, ahlak› ve de¤er yarg›lar›yla s›-
n›rland›r›lm›fl seçim ve insan iliflkilerinin olmad›¤›,
insanlar›n birbirleriyle özgür, ç›kars›z, eflit iliflkiler
kurabildi¤i toplumsal sistemlerde sözkonusu ola-
bilir. Bunun d›fl›nda cinsel özgürlük dahi cilalanm›fl
köleliktir, sahtedir. Herfleye karfl›n, halk demokra-
sisi kültüründe kad›n›n -ister sahte, ilkel, yanl›fl bu-
lunsun ister do¤ru- yaflam›, zihni ve bedeni sade-
ce ve sadece kendisine ait, sadece onun özgür ira-
desine tabidir.

Yeni Demokratik Cumhuriyet’te ‹ktidar
Ve Yönetim Gücü Olarak Emekçi Kad›n

“Yeni demokratik iktidar; proletarya önderli-
¤indeki halk kitlelerinin anti-emperyalist, anti-feo-
dal devlet iktidar›d›r. ‹flçi s›n›f›, köylüler, flehir kü-
çük burjuvazisi ve milli burjuvazinin devrimci ka-
nad›n›n ortak diktatörlü¤ü olan yeni devletin ad›
Kürt-Türk ulusu ve çeflitli az›nl›k milliyetlerden
halklar›n DEMOKRAT‹K HALK CUMHUR‹YET‹’dir. ‹flçi
s›n›f›, halk kitlelerine ait olan bu devlete ve bu
devletin hükümetinde önderli¤ini; öncüsü Komü-
nist Partisi arac›l›¤›yla yürütür.” (MKP Program›,
madde 79)

“Demokratik Halk Cumhuriyeti’nin örgütlen-
mesinin temel ilkesi demokratik merkeziyetçilik-
tir. Bu, bütün yetkilerin çeflitli düzeylerdeki halk
kongrelerinde toplanmas›yla demokrasiye tam
anlam›n› verebilen ve ayn› zamanda bu düzeyler-
deki halk kongrelerince kendilerine verilmifl bütün
ifllerin merkezi yönetimini sa¤layan ve halk›n de-
mokratik yaflam› için her fleyi koruyan, her düzey-
de hükümetler arac›l›¤›yla merkezileflmifl yöneti-
mi güvence alt›na alabilen yönetimin halk meclis-
lerinin elinde olmas› demektir. TÜM ‹KT‹DAR HALK
MECL‹SLER‹NE fliar›n›n en yal›n ve somut ifadesi bu-
dur. Bu, demokratik halk iktidar›n›n tüm çal›flma-
lar›nda temel alaca¤› “kitlelerden kitlelere” yöne-
tim fleklidir.” (MKP Program›, madde 80)

“Demokratik halk cumhuriyetinde; halk mec-
lisleri, merkezi halklar meclisinden bafllay›p bölge,
il, ilçe, bucak, köy halk meclislerine kadar indirile-
cek ve her düzeydeki meclisin kendi yönetim or-
ganlar›n› seçmesinde ifadesini bulacakt›r. Her dev-
rimci s›n›f›n devlet içindeki yerine göre do¤ru dü-
rüst temsil edilmesi, halk iradesinin en do¤ru ifa-
desini bulmas›, devrimci mücadelelerin do¤ru yö-
netilmesi ve yeni demokratik cumhuriyet ruhu-
nun do¤ru bir flekilde dile getirilmesi için; millet,
milliyet, dini inanç, cinsiyet, mülkiyet ve e¤itim
düzeyinin ayr›m› yap›lmaks›z›n genel ve eflit oy

hakk› tan›yan sistemdir.” (MKP Program›, madde
81)

‹flçi, köylü, emekçi kad›nlar, iflçi s›n›f› önderli-
¤inde anti-emperyalist, anti-feodal demokratik
halk diktatörlü¤üyle emperyalizm, feodalizm ve
komprador bürokrat kapitalizmin tasfiye edildi¤i;
aflamal› ve kesintisiz devrimler sürecine geliflen
yeni demokratik bir toplumsal sistemde, ezilen
cins olmalar›na sebep olan eski toplumsal siste-
min ekonomik altyap›s›ndan kurtulup yönetim
gücü de, kad›n olarak da kurtuluflun nesnel zemi-
nine ulaflm›fl olacaklar.

“Devrim olmadan kad›nlar kurtulamaz!” fliar›y-
la özlü ifadesini bulan bu gerçeklik, baflta kad›nlar
olmak üzere yeni demokratik toplumun tüm bile-
flenlerinin bilinçli çabas› ile ele al›nd›¤›nda, kad›n-
lar›n kurtuluflu olana¤›n› gerçe¤e çevirmenin bir
manivelas› olabilir ve olacakt›r. Büyük Proleter
Kültür Devrimi dersleri ›fl›¤›nda genelde tüm halk›n
özelde kad›nlar›n politikaya canl› ve aktif kat›lma,
s›n›f ve iktidar bilinçlerini, iktidar› yürütme kapasi-
telerini sürekli ilerletmeler, komünizme yürüyü-
flün teminat› olacak ve proletarya diktatörlü¤ünü
sönme aflamas›na ancak bu bilinç tafl›yabilecektir.

Devrimle politik iktidar›n ele geçirilmesi, ka-
d›nlar›n kurtuluflunun olanaklar›n› yaratmakla bir-
likte, sosyalizmde geriye dönüfllerden, karfl› devri-
min iktidar› yeniden ele geçirebilmesi tarihi ders-
lerinden ö¤renmek ve genelde insanl›¤›n kurtulu-
flu için s›n›f mücadelesini, özelde ise kad›nlar›n
kurtuluflu mücadelesini sonuna dek sürdürebil-
mek, kültür devrimleri ruhu ve bilincini yaflam›n
bir parças› haline getirmek flartt›r. Yeni Demokra-
tik Cumhuriyet program› bunu da garanti alt›na al-
maktad›r:

“Kad›nlar›n kendi ba¤›ms›z demokratik kitle
örgütlerinde birleflerek, gerek devral›nan eski top-
lumun ba¤r›nda yaflayan mülkiyetçi ataerkil ege-
menli¤e karfl› mücadelelerine destek olunacak,
gerekse uluslararas› etkinlikleri ve örgütlerine en
önde kat›lmas›na önem verilip destek sunulacak-
t›r.” (MKP Program›, madde 114)

Kad›nlar›n Kurtuluflu
ve Proletarya Enternasyonalizmi
Kad›n-erkek çeliflkisi kayna¤›n› özel mülkiyet-

ten ald›¤›ndan, bu çeliflkinin burjuva bir çizgiyle ve
perspektifle çözümlenmesi söz konusu olamaz.
Ezilen uluslar›n devrimci ulusal hareketlerine ön-
derlik eden ezilen ulus burjuvazisinin kad›na sö-
züm ona çözüm projeleri sunmas› anlafl›lmaz de-
¤ildir. Ancak bu çözüm perspektifleri köklü veya
bilimsel olmad›¤› gibi devrimci ulusal hareket mis-

yonunu doldurdu¤u andan itibaren önderli¤in ve
burjuva toplumun kazan›mlar› t›kad›¤› ve geriletti-
¤i görülecektir. Bunun en ileri örne¤ini burjuva de-
mokratik devrimini yapm›fl ileri kapitalist-emper-
yalist ülkeler göstermektedir. Bundan hareketledir
ki feodal-burjuva bir toplumsal sistemde feodaliz-
mi dahi tasfiye etmeyen, edemeyen bir ulusal
burjuva önderlikle (ayr› devlet kurma demokratik
talebi karfl›lansa dahi) bu devletin niteli¤i burjuva
demokratik dahi olamayacak, tam tersine h›zla
emperyalizmin yar›-sömürgesi durumuna dönüfle-
cektir. Zira yar›-feodal sosyo-ekonomik yap› koru-
nuyordur. Bu ba¤lamda devrimci savafl sürecinin
k›smi demokratik kazan›mlar› da kad›nlar için bel-
leklerden kaz›namayacak an›lar olacakt›r.

Kad›nlar›n kurtuluflunun insanl›¤›n kurtuluflu-
na kilitli oldu¤unu; bunun da ancak özel mülkiyet
dünyas› ve s›n›flar›n ortadan kald›r›lmas›yla müm-
kün olaca¤›n› ifade ettik. Bundand›r ki ulusal de-
mokratik taleplerin kelimenin gerçek anlam›nda
çözülmesinin ana yolu ancak ulusal mücadelenin
iflçilerin, köylülerin, emekçilerin ve de kad›nlar›n
kurtulufl ve özgürlük talepleriyle efl zamanl› ve efl
güdümlü bir flekilde ele al›nmas›yla mümkündür.
Yeni Demokratik Devrim ve Yeni Demokratik
Cumhuriyet program›; anti-emperyalist, anti-feo-
dal niteli¤i ve özüyle proletarya diktatörlü¤ünü
ifade eden Demokratik Halk ‹ktidar› fliar›yla, ger-
çek bir ulusal ba¤›ms›zl›¤›n, kad›nlar›n gerçek kur-
tuluflunun ve iflçi, köylü ve tüm devrimci halk s›n›f
ve tabakalar›n›n emperyalizm, feodalizm ve kom-
prador bürokrat kapitalizmi köklü bir flekilde tasfi-
yesinin yegane garantisidir.

Kad›nlar›n kurtulufl ve özgürlük ç›¤l›¤› hiçbir s›-
n›r tan›maz, tan›mamal›d›r. S›n›rlar›n, s›n›flar›n ve
özel mülkiyet dünyas›n›n tarihe gömüldü¤ü bir
toplum ancak kelimenin gerçek anlam›yla insan
türünün cinsleri aras›nda da özgür iliflkilerin dü-
zenlenmesini sa¤layabilir. Kad›nlar›n yurtseverli¤i,
proletarya gibi enternasyonalist olmak durumun-
dad›r. Emperyalizme karfl› radikal bir flekilde mey-
dan okumal›, emperyalist sistemi yeryüzünden sil-
meyi hedeflemelidir. Gerçek ve köklü demokratik
çözümler de sadece ve sadece proletaryan›n ön-
derli¤inde feodalizmin, feodal iliflkilerin kökten
tasfiye edildi¤i yeni demokratik devrimle, Yeni De-
mokratik Cumhuriyet’le mümkündür.

K›sacas›, ulusal bayraklar ve ulusal fliarlar de-
¤il sadece ve sadece proletarya enternasyonaliz-
minin bayra¤› kad›nlar›n kurtuluflu bayra¤›d›r.

* S›n›f Teorisi’nin 2. say›s›ndan al›nm›flt›r.

ÖNCÜ KADIN
Rojda Demir

Emperyalizm, tek çat› alt›nda biriktirdi¤i hakimiyet h›rs›yla
önüne ne geçerse ezip geçiyor. Bazen aç›kça sald›r›rken, bazen
de sald›r›lar›n› bin bir k›l›fa büründürerek yürütüyor; ‘demokra-
si ve medeniyet tafl›y›c›s›’ olarak iflgal etti¤i, yüzlerce insan› kat-
letti¤i ve sefalete sürükledi¤i topraklarda bu haks›zl›¤a ve iki-
yüzlülü¤e karfl› direnen, ezilen halklar›n ve uluslar›n mücadele-
sini terörizm olarak ilan etmekle kalmay›p, ekonomik ve siyasal
ambargolarla açl›¤a ve çeflitli yoksunluklara mahkum etti¤i halk-
lardan bu ‘iyi niyetli giriflimlerini’ minnetle karfl›lamalar›n› bek-
liyor. Bazen de dolayl› sald›r› araçlar›yla, yani ekonomik ve si-
yasal hegemonyas›n› kullanarak iç çat›flmalar, savafllar, kaoslar
ve bunal›mlar yaratarak ülkeleri kendisine ba¤›ml› hale getire-
rek boyun e¤me¤e zorlamaktad›r.

Emperyalizm, kendini yeniden üreterek ilerleme çabas› içeri-
sinde yoluna devam ederken, kendi iktidar›na alternatif olma ça-
bas› içerisindeki her unsuru dikkate almakta, yak›ndan izleyerek
bu mücadele alanlar›na, özgünlükleri çerçevesinde yaklaflarak
stratejik politikalar ve çeflitli taktik manevralar gerçeklefltirmekte-
dir. Emperyalizm, kendisini bekleyen tehlikeyi ‘komünizm öldü,
ideolojiler ça¤› kapand›’ söylemleriyle aç›kça ortaya koymakta-
d›r. Bu kadar yüksek sesle dile getirdi¤i ve kitlelerle devrim mü-
cadelesi aras›na bir mesafe koymaya çal›flt›¤› bu süreçlerde özel-
likle ideolojik mücadeleyi merkezine alarak kendi egemen ide-
olojisini genifl halk y›¤›nlar›nda içsellefltirmeye çal›flmaktad›r.
Egemen sistemin bu hummal› çal›flmalar› karfl›s›nda radikal-dev-
rimci bir ç›k›flla alternatif iktidar perspektifi tafl›yan ve ezilen halk-
lar› ve uluslar› s›n›f mücadelesinin öznesi k›lan ideolojik-politik
bir hat izleyen devrimci ve komünist örgütlenmelerin kitlelerle
kurdu¤u ba¤, tayin edici bir öneme sahip olmaktad›r. Emperyaliz-
me karfl› genifl halk y›¤›nlar›n› örgütlü bir güce dönüfltürmenin en
güçlü silah›, reformizme ve revizyonizme karfl› ideolojik mücade-
leyi esas alan canl›, dinamik bir örgütsel iflleyifl olmaktad›r. Bu
noktada devrim ve komünizm mücadelesinin yükseldi¤i koflullar-
da egemen sistemlerin ideolojik sald›r›lar›na güçlü bir karfl› ko-
yufl sergilenirken, devrim ve komünizm mücadelesinin geriledi¤i
dönemlerde mücadeleyi zay›flatan as›l unsurun, örgütlülüklerde
yürütülen iki çizgi mücadelesinde revizyonizmin a¤›rl›k kazanma-
ya bafllad›¤› evreler oldu¤u ortaya ç›kmaktad›r.

Revizyonizmin önemli özelliklerinden biri, çeflitli bahane-
lerle s›n›f mücadelesini b›rakmak, zay›flatmak veya köreltmek-
tir. Komünizm davas›n›n yükselerek toplumsal de¤iflim projele-
rinin uyguland›¤› dönemlerin süreklili¤inin korunamayarak geri-
lemesinin ve egemen ideolojinin hakimiyetinin devrimci-komü-
nist saflar› da etkisi alt›na almas›n›n bafll›ca sebebi olan bu un-
sura karfl› ideolojik mücadeleyi bilince ç›karan ve onun ›fl›¤›nda
yürütülen Halk Savafllar›, bugün emperyalizmi kökünden kaz›-
yacak tek yol olmaktad›r.

Bugün Türkiye- Kuzey Kürdistan’da da devrimci hareketlerin
gerileyiflinin bir parças› olarak devrimci örgütlenmelere de bula-
flan revizyonizm hastal›¤›, proletarya öncülü¤ünde mevzilenen
halk savafllar›n›n önündeki en temel engel olmaktad›r. Devrimci
ve komünist örgütlenmelerdeki bu gerileyiflin tek belirleyicisi ola-
rak emperyalizmin ve ona uflakl›k eden egemenlerin sald›r›lar›n›
göstermek ve kitlelerden koparak bir daralma sürecine girmenin
temel nedeni olarak da egemenlerin kitleler üzerinde yaratm›fl ol-
du¤u y›lg›nl›k ve umutsuzluk oldu¤unu söylemek, sorunu d›fl›-
m›zda tan›mlayarak at›l kalmam›za neden olacakt›r, olmaktad›r.
Devrimci ve komünist örgütlenmelerdeki bu gerili¤in as›l nedeni,
tamamen ideolojik gerekçelere dayanmaktad›r. Bugün kendi radi-
kal örgütlenmesini bir güce dönüfltürmede ›srar›n önüne, y›lg›nl›-
¤a kap›larak sistem içi mücadele araçlar›n› koyan her radikal-dev-
rimci örgütlenme, karfl›t› olan egemenlerle bütünleflerek çizgisini
yitirmifl olmaktad›r. Genel anlamda komünizm mücadelesinin ge-
riledi¤i ve bu gerilemeye paralel olarak komünist partiler içerisin-
de mevcut olan revizyonist kanad›n güçlenerek karfl›-devrimci
unsurlara dönüfltü¤ü günümüzde bu ideolojik savrulmalar karfl›-
s›nda en güçlü direncin ad›, Maoizm’dir. Nepal’de Maoizm’in ›fl›-
¤›nda yükselen ve egemenlere korku salan Halk Savafl›, bu yö-
nüyle en somut ve çarp›c› örnek olmaktad›r.

Maoizm, günümüz koflullar›nda revizyonizme karfl› mücade-
lede bilimsel ›srar›n›n ad›d›r. Bu bilimsel ›srar ›fl›¤›nda boy veren
Halk Savafl›’n›n sonucu kurulacak olan Yeni Demokratik Cumhu-
riyet’in yarataca¤› toplumsal de¤iflim projesinin en güçlü savunu-
cular›, sistemle olan derin çeliflkileri nedeniyle revizyonizme kar-
fl› en çok direnen kad›nlar olacakt›r. Nepal’de yürütülen Halk Sa-
vafl›’na en yo¤un kat›l›m›n kad›nlarca gerçeklefltirildi¤i düflünül-
dü¤ünde bu gerçek bir kez daha ortaya ç›kmaktad›r.

Revizyonizme karfl› yürütülen mücadelede kad›nlar›n daha
aktif olmas› ise yeni ve tesadüfü de¤ildir. Rosa Luksemburg’un
Kautsky’nin revizyonizme kayan düflüncelerine karfl› sesini ilk
yükselten ve komünist saflarda bu tehlikeye dikkat çeken ilk isim
oldu¤u bilinmektedir. Yine s›n›f mücadelesi içerisinde deneyim
kazanan ve iki çizgi mücadelesinde hep revizyonist çizginin kar-
fl›s›nda yer alan Kollantai, Zetkin, Krupskaya, Çiang Çing gibi ön-
cü kad›nlar buna birer örnektir.

Parti içi mücadelede do¤ru ile yanl›fl›n mücadelesinde, devri-
min kazand›rd›klar›n›n uzun süre korunmas› sorununda kad›nlar
ve sorunlar› da önemli bir yerde durmaktad›r. Çünkü devrimler
zaman›nda kad›na toplumsal projelerle birçok konuda flans tan›-
n›rken, parti içi mücadelede revizyonistlerin hakimiyetinin oldu-
¤u evrelerde bafllayan gerileme süreçlerinde kazand›klar›n› ilk yi-
tirenler kad›nlar olmufltur.

Bugün Nepal’den yükselen Halk Savafl›’n›n emperyalizmi ça-
resizlefltiren gücü içerisinde konumlanan kad›nlar›n somut gelifli-
mi, Maoist kad›nlar›n umudunu büyüten en güçlü ad›m olmakta-
d›r. Ad›m ad›m kazan›lacak olan de¤erlerin korunmas›nda ve ge-
lifltirilmesinde kad›nlar›n ilerleyen aflamalarda daha aktif ve sü-
reklili¤i olan önder kadrolara dönüflmesi için Nepal Komünist
Partisi’nin merkezi anlamda önüne koydu¤u hedefler, bizler için
de örnek olmakta, bu gerçek de Maoizm’in ›fl›¤›nda ilerleyen Ne-
pal Komünist Partisi’ni ve onun içerisinde filizlenerek güçlenen
Nepalli kad›nlar›n mücadelesini daha yak›ndan incelemeyi, kaza-
n›mlar› ve henüz afl›lamayan s›k›nt›lar› irdeleyerek derinleflmeyi
zorunlu hale getirmektedir.

Revizyonizme karfl› mücadele

Kad›n ve Yeni Demokratik Devrim

üyük Proleter Kültür Devrimi dersleri ›fl›¤›nda genelde tüm halk›n özelde kad›nlar›n politikaya canl› ve aktif ka-
t›l›mlar› s›n›f ve iktidar bilinçlerini, iktidar› yürütme kapasitelerini sürekli ilerletmeleri, komünizme yürüyüflün
teminat› olacak ve proletarya diktatörlü¤ünü sönme aflamas›na ancak bu bilinç tafl›yabilecektirB

4-16 Temmuz 2007 PERSPEKT‹F8

‹dealize edilmifl saf bir demokrasi yoktur. S›n›flar üstü ve s›n›rs›z
bir demokrasiden söz edilemez. Demokrasi kavram›n›n içini boflalta-
rak “saf” ve s›n›fs›z göstermek, burjuvazi ve onun ipli¤inde dokun-
mufl reformistlerin, kitlelerin bilincini hegemonya alt›na almak için
uydurulmufl kocaman bir ideolojik demagoji-yalan ve çarp›tmad›r.
Bu, “saf demokrasi” dedikleri fley uydurulmufl soyut ve abart›l› söz-
lerdir. Lenin yoldafl›n dedi¤i gibi “her demokrasi, toplumun siyasi dü-
zeninin bir biçimi olarak, niha-
i bak›mdan üretime hizmet eder ve niha-
i bak›mdan o toplumun üretim iliflkileri taraf›ndan belirlenir.”

Oportünist ve reformistlerin iddia etti¤i gibi “saf demokrasi”yi s›-
n›fl› toplum dünyas›nda gerçeklefltirmenin imkan› yoktur. Bu, prole-
tarya ve di¤er emekçi s›n›flarla feodal-burjuva s›n›flar› uzlaflt›rman›n
sa¤ oportünist teorisidir.

S›n›flar›n ekonomik ç›kar›n›n siyasi alandaki bir organizasyonu
olan devlet oldu¤u yerde, yani “devlet bir s›n›f›n di¤er s›n›flar üzerin-
deki bask› arac›” ise o halde devletin oldu¤u yerde, hem de demok-
rasinin en çok geliflti¤i-geliflece¤i sosyalist ülkelerde bile yasaklar
olacakt›r. Siyasi kanunlar›n kendisi yasak demektir. Anayasan›n ken-
disi bile yasaklar kanunudur. Daha aç›kças› üst yap› dedi¤imiz devle-
tin oldu¤u yerde yasalar ve yasaklar da olacakt›r. Yoksa devlet diye
bir olgudan söz edilemez. Bu ba¤lamda tart›flt›¤›m›z sorun devletin
varl›¤›n› nas›l ad›m ad›m söndürece¤iz ve bununla do¤rudan ba¤›nt›-
l› olan “yasak” olgusunu nas›l ve ne flekilde ortadan kald›r›r›z, soru ve
sorunlar› üzerinde bilinç aç›kl›¤› yakalamakt›r.

Bu sorunun do¤ru yan›t› ise ancak do¤ru bir demokratik merke-
ziyetçilik anlay›fl›na sahip olmakla verilebilir. Demokratik merkezi-
yetçilik sadece bir partinin irade ve eylem birli¤i için geçerli de¤il, bir
devletin yönetilmesi için de geçerlidir. Biz program›m›za ve gelece¤in
devletinin anayasas›na demokratik merkeziyetçilik ilkesini savundu-
¤umuzu koyduk. S›n›fl› toplumlar›n; partinin ve devletin oldu¤u yer-
de demokratik merkeziyetçilik de olur. Maoistler aç›s›ndan demokra-
tik ve merkeziyetçi yan birbirinden ayr›lmaz. Bu iki olgu bir madal-
yonun iki yüzünü oluflturur. Birinin bir dönem daha fazla öne geçme-
si, di¤erinin önemini ortadan kald›rmaz. Her iki yan sürekli olarak
dengede duramaz. Bu, z›tlar›n birli¤i yasas›na ayk›r›d›r. Dolay›s›yla bi-
ri bir dönem daha fazla öne geçer. Veya birisi bir dönem daha fazla
önemsenmek zorundad›r. Siyasi toplum yaflam›nda, özellikle de de-
mokratik ve sosyalist toplumlarda devletin politik yönetim flekline
ana ruhunu verecek olan temel ilkenin “demokratik merkeziyetçilik”
oldu¤unu bir kez daha vurgulamak isteriz. Bu toplumlarda savafl ko-
flullar› hariç, di¤er dönemlerde demokratik yan a¤›rl›kta olur-olmak
zorundad›r. Sözümüzü daha fazla uzatmadan “demokratik merkezi-
yetçilik” ilkesi denilince ne anl›yoruz/anlamal›y›z sorusu üzerinde bir
kez daha dural›m.

Demokratik Merkeziyetçilik:

‹lk bak›flta demokrasi ve merkeziyetçi yanlar birbirine tezat bir
flekilde görünebilir. Ama bu kavramlar› burjuva bilimiyle de¤il de
MLM bilimiyle ele al›p irdeledi¤inizde birbirini tamamlayan ö¤eler ol-
du¤unu görürsünüz. Dolay›s›yla biz konunun daha bir netlikle alg›-
lanmas› için bu kavramlar›n ayr› ayr› aç›l›m›n› yapmaya çal›flaca¤›z.

Demokrasi nedir?

Demokrasi kavram› köken itibar›yla Yunanca’d›r. Özlü ifadeyle
demokrasi, “az›nl›¤›n ço¤unluk iradesine ba¤›ml›l›¤›n› resmi olarak
beyan ve vatandafllar aras›nda eflitlik ve özgürlü¤ü kabul eden bir ik-
tidar biçimi” olarak tan›mlanmaktad›r.

T a b i -
i ki biz bunu sadece bir siyasi iktidar biçimine de¤il, ayn› zamanda bir
partiyi yönetmeye de uyarlayabiliriz. MLM’ler aç›s›ndan Parti içinde
de bir az›nl›k ve ço¤unluk sorunu vard›r. Partide de irade ve eylem
birli¤i üzerinden yürüyen yönetim flekli söz konusudur. Dolay›s›yla
bu da kelimenin genifl anlam›nda bir iktidar biçimidir. Fakat MLM’ler
parti içi mücadelede hiç bir zaman zor yöntemini savunmaz. Ancak
politik devlet sistemleri öyle de¤il. Kanl›-kans›z, bar›flç›l-bar›fls›z her
türlü mücadele yöntemini içinde bar›nd›r›r. Dahas› devlet sistemleri
özünde zoru içerir. Dolay›s›ylad›r ki parti içi iktidar biçimiyle, siyasal
sistemin iktidar biçimi birbirinden hem nitel, hem de öz itibar›yla
farkl›d›r. Birbiriyle ortak yanlar› ve ba¤› var m›d›r? Elbette ki vard›r. Fa-
kat bu ortak yan ve ba¤ özsel de¤il biçimseldir.

Burjuvazi ve burjuva ideologlar›, demokrasi tan›m›n› ekonomik,
siyasi ve kültürel koflullar›ndan, bir baflka ifadeyle toplumun sosyo-
ekonomik koflullar›ndan ayr› ele alarak soyutlar. Onu, ifline geldi¤i gi-
bi ve formalite bir flekilde savunup- uyguluyor. Kendi s›n›f ç›karlar›na
dokunuldu¤u yerde bask› ve zulüm var. Anti-demokratik uygulama-
lar devreye girer. ‹stedi¤i zaman “demokrasi” götürüyorum ad› alt›n-
da baflka uluslar›n kaderlerini, topraklar›n› iflgal yoluyla ilhak eder.
Ona göre “demokrasi ve özgürlük” bir avuç tekelci burjuvazinin eko-
nomik-siyasi ç›karlar›n›n garanti alt›na al›nmas›d›r. Dolay›s›yla tüm
yasalar› bu s›n›f›n ç›karlar› temel al›narak haz›rlan›r. ‹flgal ve istila sa-
vafllar›nda da görüldü¤ü gibi o, “demokrasiyi”, amac›na ulaflmak için
halka ve ezilen uluslara milli bask›, zulüm ve sömürü uygulaman›n
bir maskesi olarak kullan›r. Onun devletinin politik iflleyifl sistemi
emekçi halk›n politik faaliyetini özgürlefltirmek için de¤il, tam tersi-
ne oldukça s›n›rlama ve felce u¤ratacak flekilde organize edilmifltir.
Sözde demokratik haklar ilan edilmifl, ama bunlar formaliteyi geçme-
mektedir. Emekçilerin politik-sosyal haklar›n›n hiç bir garantisi yok-
tur. Parlamentolar› sözde vard›r. Bu, tamam›yla burjuvazinin emekçi
halk› kand›rmak için bir maske olarak kullan›lmaktad›r. ‹stedikleri za-
man bu maskeyi ç›kar›p bir kenara atmaktad›rlar. K›sacas›, onlar›n
demokrasisi bir avuç sömürücü için demokrasi iken ço¤unluk için zor
ve bask› yöntemidir.

Ama komünistlerin savundu¤u sosyalist demokrasi, burjuva de-
mokrasinin tam tersine ço¤unlu¤un gerçek demokrasisidir. O, ekono-
mik bak›mdan üretim araçlar›n›n sosyalist (toplumsal) mülkiyetine
dayan›r. Bu demokraside ›rk, millet ve cinsiyet fark› gözetilmeden
her insan “kendi eme¤i ve yetene¤ine” göre ilkesinin geçerli oldu¤u
ekonomik, politik ve kültürel haklardan faydalan›r.

Demokrasiyle merkeziyetçili¤in do¤ru anlamda kavran›fl› ancak
ikisinin de do¤ru diyalektik ba¤›n› kurmaktan geçer. Bunu her zaman
için vurguluyoruz. Bu, parti için geçerli oldu¤u gibi bir siyasal toplum-
daki iktidar› yönetmek için de geçerlidir. Mao der ki “demokrasi ol-
madan do¤ru bir merkeziyetçilik olamaz, çünkü insanlar›n düflünce-
leri farkl›d›r ve fleyleri kavray›fllar›nda birlik yoksa, o zaman merkezi-
yetçilik gerçeklefltirilemez.” Öyleyse merkeziyetçilik sorusunu yan›t-
layal›m.

Merkeziyetçilik nedir?

Bunun tan›m›n› Mao’dan aktaral›m:

“Merkeziyetçilik, kavray›fl, siyaset, planlama, kumanda ve hareket
birli¤inin sa¤lanmas› temelinde do¤ru fikirlerin merkezilefltirilmesidir.
Buna, merkezi birlefliklik ad› verilir.” Cilt 6. Sf,256)

Evet; Mao, bu tan›m› parti içi yönetim için yap›yor. Ama bu ta-
n›m›n kendisi bir devleti yönetmek için de geçerlidir. Çünkü Maoist-
ler ayn› ilkeyi, yani demokratik merkeziyetçilik ilkesini sadece komü-
nist bir partinin örgütlenmesinin temel ilkesi olarak de¤il, gelece¤in
toplumun da örgütlenmesinin temel ilkesi olarak savunmaktad›r.
Program›n 80. maddesinde ne diyor?

“Demokratik Halk Cumhuriyeti’nin örgütlenmesinin temel ilkesi
demokratik merkeziyetçiliktir. Bu, bütün yetkilerin çeflitli düzeyler-
deki halk kongrelerinde toplanmas›yla demokrasiye tam anlam›n›
verebilen ve ayn› zamanda bu düzeylerdeki halk kongrelerince ken-
dilerine verilmifl bütün ifllerin merkezi yönetimini sa¤layan ve hal-
k›n demokratik yaflam› için her fleyi koruyan, her düzeyde hükü-
metler arac›l›¤›yla merkezileflmifl yönetimi güvence alt›na alabilen
yönetimin halk meclislerinin elinde olmas› demektir. “Tüm iktidar
Halk Meclislerine” fliar›n›n en yal›n ve somut ifadesi budur.”

Demokrasi ve yüz fikir yasas›

Mevcut tüm gerici iktidarlar ço¤unlu¤un iradesini temsil etme-
mektedir. Bir avuç az›nl›¤›n iradesi ve ç›karlar›n› temsil etmektedirler.
Dolay›s›yla mevcut devletlerin iktidar ve hükümetlerinin hiçbirisi de-
mokratik bir flekilde yönetilmemektedir. Hepsi de anti demokratik
gerici diktatörlüklerdir. Burjuva ideologlar› ve paral› kalemflörleri em-
peryalist ülkelerdeki, daha çokta Bat› Avrupa’daki iktidarlar› demok-
ratik olarak halk›n bilincini zikretmeye çal›flmaktad›r. Bunun teorik
demagojisini yapmaktad›rlar. Ama gerçek fludur ki toplumun ancak
çok küçük bir k›sm›n› oluflturan bir avuç zenginler s›n›f›n›n yönetti¤i

iktidar nas›l demokratik olabilir. Nas›l az›nl›¤›n ço¤unlu¤a ba¤›ml› ol-
du¤u bir iktidar biçimi olabilir? Bu ço¤unlu¤un zorla ve hileyle az›nl›-
¤›n iradesine ba¤›ml›l›¤›n kendisidir. Bu da aç›kça gösteriyor ki burju-
vazinin iktidarda oldu¤u hiçbir devlet ve iktidar biçimi demokratik
olamaz. Buralar demokrasiyle yönetiliyor denemez. Kendi gerici ik-
tidarlar›n› yalan ve demagoji üzerinde yönetmeye çal›flan burjuvazi,
elbetteki hangi s›n›f ve s›n›flar›n çakar›n› savundu¤unu da aç›ktan
savunmaz. Ama biz Maoistler hangi s›n›f, nas›l ve kimler için demok-
rasi savundu¤umuzu aç›ktan aç›¤a ortaya koyuyoruz. Çünkü bizim
yalan ve demagojiye ihtiyac›m›z yoktur. Çünkü biz bilimsel ve dü-
rüstüz. Bilimsellik, aç›kl›k ve dürüstlük, yalan ve demagoji üzerine si-
yaset yapmaz. Onun siyaset tarz› bir avuç sömürücü az›nl›¤›n de¤il
kitlelerin ç›karlar›na uygun olmak zorundad›r. ‹flte bunun için de De-
mokratik Halk ‹ktidar› halk s›n›f ve tabakalar› için demokrasi iken,
bir avuç az›nl›k içinse diktatörlüktür.

Az›nl›¤›n veya kiflilerin düflünce

ve fikirleri zorla engellenemez

Diktatörlük derken bununla bir avuç az›nl›¤›n söz hakk›n›n da
elinden al›naca¤›n› kastetmiyoruz elbette. Bu konuda savundu¤u-
muz Yeni Demokratik Cumhuriyet program›n›n 90. maddesi ortada:
Vicdan ve söz özgürlü¤ü önündeki tüm engeller kald›r›lacakt›r! Bu,
hak ve yasa herkes için geçerlidir. Herkes kendi düflüncesi ve inanc›-
n› özgürce söyleyebilecektir. Faflist ideolojiyi savunan bir insan kal-
k›p ben faflizmi savunuyorum diyorsa savunsun. Bizim görevimiz bu
ideolojiyi teflhir etmektir. Onun nesnel-s›n›fsal kaynaklar›n› kurut-
makt›r. Yoksa onu iktidar sopas›yla ortadan kald›ramazs›n.

Herhangi bir parti, kurum veya kiflinin politik düflünce ve duru-
flunun yanl›fll›¤›-do¤rulu¤una iliflkin karar› halk, Mao’nun parmak
bast›¤› 6 ilke do¤rultusunda verecektir. Halk söz konusu 6 ilke ›fl›¤›n-
da do¤ru ve yanl›fl› ay›rt edecektir. Aslolan da halk› bu 6 ilke ›fl›¤›nda
donatmakt›r. Aksi durumda hiçbir güç ne demokratik, ne de sosya-
list iktidar› geri döndüremez-zaafa u¤ratamaz. Demek ki her fleyin
bafl› halk› kazanmaktan geçiyor.

Meselenin özü gerici s›n›flar›n, yani iktidardan alafla¤› edilen sö-
mürücü s›n›flar›n maddi varl›klar›na el koymak, onu, gelifliminin te-
melini oluflturan üretim araçlar› üzerinde özel mülkiyet edinmesine
müsaade etmemektir. Farkl› bir politik düflünceyi (faflistte olsa) ya-
salarla ve en önemlisi de yasaklarla ortadan kald›ramay›z! Aslolan o
düflünceyi meydana getiren maddi varl›klar› (üretim araçlar› üzerin-
deki özel mülkiyeti, s›n›flar›, devletleri, partileri ve ulusal s›n›rlar›) or-

tadan kald›rmakt›r. Tüm bunlar›n kelimenin gerçek anlam›nda sa¤-

lanmas› için de bütün insanl›¤›n “herkesten yetene¤ine herkesten

ihtiyac›na göre” ilkesinin geçerli oldu¤u komünist topluma ulaflmas›

flartt›r. Veya dünya çap›nda sosyalist kuflatman›n emperyalist ve ge-

rici dünyay› kuflatmas› flartt›r.

Farkl› politik düflünceleri yasaklarla altetmeyi düflünmek ne de-

mokrasi anlay›fl›na, ne de demokrat kiflili¤e s›¤ar. Bu, tamam›yla an-

ti-demokratik bir tutum ve iktidar olur. ‹ktidar›n ad›n›n demokratik

veya sosyalist olmas›, onun demokratik ve sosyalist oldu¤u anlam›-

na gelmez. Geçmiflte görüp yaflad›k. Hatta b›rakal›m demokratik ve

sosyalist iktidarlar› yaflamay› bir kenara. fiu durumda bile kendi saf-

lar›nda veya kendisi d›fl›ndaki grup ve partilerin farkl› görüfllerini/fa-

aliyetlerini zorla-fliddetle bast›rmaya, hatta öldürmeye kadar giden

bir hareket ne kadar demokrat olabilir? Tamam, mevcut gerici-faflist

diktatörlü¤e karfl› mücadele yürütüyor. Bu politik duruflu bak›m›n-

dan devrimcidir. Ama bu, onun gerçekte komünist ve demokrat ol-

du¤unu göstermez. Kendi iç muhalefetini kanla bast›ran, dost güçle-

re zor kullanmay› tercih eden bir ak›m›n demokratikli¤i tart›fl›l›r. Ki

bu çizgi sahiplerinin yar›n kuracaklar› iktidar›n da anti-demokratik

olaca¤›n› flimdiden söyleyelim. Komünistler, demokratik ve sosyalist

iktidarlar, tüm burjuva demokratlar ve burjuva demokratik ülkeler-

den daha ileri düzeyde demokratik olmak zorundad›r. Komünistlerin

amac› herfleyden önce kal›c› bir flekilde sosyalist iktidar› korumak

de¤il, onu da ortadan kald›rmak ve komünizme varmak mücadelesi-

dir. Dolay›s›yla komünistim, sosyalistim diyen her ak›m ve hareket

“en ileri burjuva demokratik” devlet yönetimlerinden daha ileri ve

yüksek düzeyde demokratik olmal›d›r. Yoksa ondan fark› sadece bi-

çimde olur. T›pk› 1960’l› y›llar›n sonunda karfl›-devrim kamp›na ilti-

hak eden bir dönemin demokratik-sosyalist devletleri gibi görünür-

de sosyalist, ama özünde sosyal faflist diktatörlük olmaktan kurtula-

mazs›n.

Di¤er ülkelerin tarihini bir kenara b›rakal›m, somut konuflal›m.

Üzerinde yaflad›¤›m›z siyasi co¤rafyada hüküm süren faflist rejime

bakal›m. “Düflünceye özgürlük” kitab›n› dahi yasakl›yor. ‹nsanlar›n

kendi kafalar›ndaki düflüncelerini topluma açmas›n›-konuflmas›n› ya-

sakl›yor. O da yetmiyormufl gibi yüzlerce demokrat, ilerici ve ayd›n

insan hakk›nda söz konusu kitaba imza atm›fl diye dava aç›yor. Sis-

temin kötü, çirkin yanlar›n› elefltirmeyeceksin diyor-dayat›yor. Fafliz-

min geçmifl örneklerini bir kenara b›rakal›m. Yak›n tarihimizde so-

mut bir flekilde yaflanan siyasi bir olay üzerinden tart›flmay› sürdüre-

lim: 28 Mart günü Isparta’n›n Sütçüler kaymakam› Yazar Orhan Pa-

muk’un kitaplar›n›n tüm kaza ve köylerde toplan›p imha edilmesi

için genelge yay›ml›yor. Neden ne? Neden ve amaç belli; Orhan Pa-

muk’un Avrupa’da kat›ld›¤› bir toplant›da “Osmanl› ve Türk devletinin

Ermenilere yönelik gerçeklefltirdi¤i soyk›r›m› ve 30 bin Kürt’ün katle-

dildi¤i” gerçekli¤ini dile getirmifl olmas›d›r. Orhan Pamuk’un dile ge-

tirdikleri tarihi gerçeklerdi. Hiçbir yalan ve demagoji ve bask›n›n gü-

cü bu tarihi gerçeklerin üstünü örtmeye yetmez.

Do¤ru düflünceye-bak›fl aç›s›na sahip olmal›y›z

Bir an Pamuk’un söylemlerinin gerçekleri yans›tmad›¤›n› ve bu vb.

elefltiri ve de¤erlendirmeleri demokratik-sosyalist sistem koflullar› al-

t›nda dillendirdi¤ini düflünüp-tart›flmay› sürdürelim.

Önce do¤ru düflünceye-bak›fl aç›s›na sahip olmal›y›z. Bu konuda

o dönem bu dönem tart›flmas›n› yapmak do¤ru olmaz. Bu sistem al-

t›nda yanl›fl buldu¤umuz bir politikay› demokratik-sosyalist sistem

alt›nda do¤ru bulup uygulamak, çifte standartç›l›ktan baflka bir fley

ifade etmez! Komünistler çifte standartç› bir politikay› savunmaz-uy-

gulamaz. Burjuvazi yaparsa yanl›fl, sosyalistler yaparsa do¤ru! ‹lkele-

re denk düflen konularda kim yaparsa yaps›n; ayn› fleyi yap›yorsa

burada özde bir fark yoktur. Sadece biçimde bir fark vard›r. O da ken-

dilerine takt›klar› s›fatlard›r. “Burjuvazi az›nl›k, biz ise ço¤unluk ad›na

yap›yoruz” diye bir sosyalist ve komünist düflünce-siyaset savunula-

maz. Kald› ki burjuvazi de yapt›klar›n› “ço¤unluk ad›na yap›yorum”

diyor. Arada ne fark kald›? Amaç ne? Kendi iktidar›n› yalan ve dema-

gojiyle ayakta tutmak! Demokratik ve sosyalist iktidar sahipleri de

“ço¤unluk ad›na yap›yoruz” diyor. Onlar niye yap›yor? ‹ktidar› “y›prat-

t›klar›” için. Görüldü¤ü gibi her ikisinin de ideolojik-siyasi özü ayn›?

Benim-bizim iktidar›m›z› lafla da olsa elefltirmeyeceksin, ona dokun-

mayacaks›n. Dokunursan can›n yanar! Gerçekleri gizleyerek devlete

ve iktidara liberal davranacaks›n. ‹nsan›n kendi öz do¤as›na ayk›r›

düflen politik, ekonomik, sosyal ve kültürel bask› ve sömürüye kar-

fl› ç›kmayacaks›n. Benim iktidar›ma karfl› muhalefet yürütmeyecek-

sin! Beni denetlemeyeceksin!

Bu politik rejimin ad› ne olur? Bu, devletin, partinin veya hükü-

metin resmi siyasi çizgisinden farkl› seslerin ç›kmas›n› reddeden (çe-

flitli yasaklama ve bask›larla) burjuva ideolojisi ›fl›¤›nda flekillenmifl en

gerici anti-demokratik yönetim flekli olur.

Kald› ki günümüzde gerici burjuva devletler, dahas› bunun en

gerici hali olan faflist diktatör sahipleri dahi kendi iktidarlar›n› daha iyi

yönetmek ve uzun süre ayakta tutmak için bilinçli olarak muhalif

(dikkat edilsin alternatif demiyoruz, muhalif diyoruz) partiler örgütlü-

yorlar. Tek partili parlamento ve hükümet yönetimlerini tercih etmi-

yorlar. Onu da bir kenara b›rakal›m. Patronlar daha fazla kar elde et-

mek için asli yöneticilerinin karfl›s›nda bir de onlara muhalif özel yö-

netici-denetleyici, rekabeti k›z›flt›r›c› bir ekiple sermayelerini yönet-

mektedirler.

Nas›l bir demokrasi ve merkeziyetçilik

emokrasiyle merkeziyetçili¤in do¤ru anlamda kavran›fl›, ancak ikisinin de
do¤ru diyalektik ba¤›n› kurmakla mümkündür. Bunu her zaman için vur-
guluyoruz. Bu, parti için geçerli oldu¤u gibi, bir siyasal toplumdaki iktidar›
yönetmek için de geçerlidirD

4-16 Temmuz 20079

GENÇ YORUM

Sinan ÇAKIRO⁄LU

S›n›f savafl›m›nda militanlar›n, kadrolar›n, daha do¤ru
bir deyiflle bulunduklar› konum ve görevleri ne olursa ol-
sun örgütlü insanlar›n yaflamlar›nda önemli bir konudur
inanç! Devrime ve de¤erlere ba¤l›l›kla özdefl tutulan bir
kavram olarak kullan›lan inanç, inançl› olmak; devrim-dev-
rimci savafl karfl›s›nda kiflinin duruflunu belirleyen bir nite-
lik halini al›yor bu flekilde. Ço¤u kez bu yan›yla olumlu an-
lamda kullan›lan bu kavramlar, bilmeden ya da niyetten ba-
¤›ms›z olarak ideolojik mücadelede, ideolojik geliflimde ve
s›n›f savafl›n›n bilimsel olarak kavran›p bilince ç›kart›lma-
s›nda yanl›fl ve köreltici bir tutum alm›fl oluyoruz. Çünkü
inanmak ya da inançl› olmak; tarihte insan›n bilmedi¤i, çö-
zemedi¤i, o gün için ulaflamad›¤› olgular, olaylar ya da ge-
liflmeler karfl›s›nda ortaya ç›kan bir kavramd›r.

Bütün dinsel ak›mlarda ve ö¤retilerde inanç, bu haliyle
bafl yeri al›r. Çünkü tanr› baflka türlü anlafl›lamaz. ona an-
cak inan›l›r. Çünkü tanr› kavran›lamaz. ‹nsan akl› buna yet-
mez. Yetti¤i durumda tanr› göksel bir varl›k olmaktan ç›kar
ve toplumsal bir olgu olarak yerli yerine oturur. Bu oldu-
¤unda da idealizm darbe al›r, yerine materyalizm geçer. Bu-
nun gibi günlük yaflamdaki kullan›mda da inanç kavram›,
bilinen, ulafl›labilen ya da befl duyu ile alg›lanabilen bir fle-
yin yerine kullan›lmaz. Ancak ne zaman ki bir fleyin gerçek-
leflip gerçekleflemeyece¤ine iliflkin o anki bilgilerimiz ya da
deneyimlerimiz eksik kal›r, iflte o zaman o fleyin gerçekle-
flip gerçekleflmeyece¤i noktas›ndaki beklentilerimizi ifade
ederken inan›p inanmad›¤›m›z› belirtiriz.

Bu haliyle inan›p inanmamak bizim için kriter de¤ildir,
olmamal›d›r. Devrim, her türlü kiflisel, tarihsel ön yarg›n›n,
tutuculu¤un d›fl›nda MLM biliminin tahlil etti¤i, neden ve
sonuçlar›yla ortaya koydu¤u kaç›n›lmaz toplumsal bir olay-
d›r. Kifliler, gruplar ya da s›n›flar tarihin hangi kesitinde
olursa olsun, devrime ister inans›nlar ister inanmas›nlar,
devrim tarihsel, toplumsal yasalar›n nesnel sonuçlar› ola-
rak mutlaka gerçekleflecektir. Bu yüzden bizler aç›s›ndan
devrim, inan›lacak, bu haliyle de belirsizlefltirilecek bir
ütopya de¤ildir. Devrim, tarihsel-toplumsal yasalar›n kavra-
n›l›p, bilince ç›kart›lmas› ile bir yaflam amac› haline getiril-
mesi gereken bir gerçeklik, mutlaka gerçekleflecek bilimsel
bir ütopyad›r.

Bilim nesneldir, kifliden kifliye de¤iflmez. Oysa ki inanç
görecelidir. Kifliden kifliye de¤iflebilece¤i gibi, kiflinin yafla-
m›nda da de¤iflkendir. O yüzden kiflinin bir gün devrime
inanc› bitti¤inde mücadelesi de biter ve bu kesinlikle idea-
list bir tutumdur. Ancak tersi de öyledir. Devrime inanç
duymak, devrimci mücadele salt inançlarla, nesnelli¤i kav-
rama ihtiyac› duyulmadan kifliyi devrim mücadelesinde ka-
rarl› hale getirmez. Kald› ki bu haliyle bilimsel elefltiriden
yoksun ve bilinçsiz, kör mücadele prati¤i sonuç al›c› ola-
maz. Böyle bir durumda, kendini tüketen-t›kanan bir tablo
ortaya ç›kar. Özgürlefltirici de¤il, kölelefltirici, tap›nan kifli
veya kiflilerin peflinden körü körüne sürükleyici olur. Üste-
lik inançlar bir gün azalabilir, gevfleyebilir. Meseleye bura-
dan bakacak olursak, böylesi bir durumda yapacak, söyle-
yebilecek fazla bir sözümüz olamaz.

Mücadeleyi b›rakan birçok insan için sarf etti¤imiz “za-
ten inançs›zd›” ya da “inanc› bitti” gibi sözler niyetimizin
aksine, bu kaç›fl› onaylayan ve meflrulaflt›ran, kendi yeter-
sizli¤imizin, eksikli¤imizin itiraf›d›r. fiu da unutulmamal›d›r:
Devrimci savafl bu flekilde eksik kavrand›¤›nda bizlerin de
inanç barometresinde belirli de¤ifliklikler kaç›n›lmaz hale
gelecektir ki, bu noktada gerilemenin, düflmenin mi, yoksa
ilerlemenin-geliflmenin mi olaca¤› “flans”a kal›r.

Bu haliyle bilimsel bir bak›fl aç›s›yla donanm›fl bireyler
için de¤iflen flartlar, koflullar vard›r; koflullara göre duygu,
inanç yüzdesi de¤il, bilimselli¤i kavrayan kiflilerin sahip ol-
duklar› cesaret de bu bilimsellik üzerine infla edilmifltir. An-
cak bu kifliler bilinmeyenin üzerine cesaretle gidebilir ve
belirsizliklerden, puslu havalardan, tozlu yollardan usanç
duymaz.

‹çinde bulundu¤umuz dönemde revaçta olan tasfiyeci-
lik dalgas›, tasfiyecili¤e karfl› gözüken taraflarda da aç›ktan
olmasa da içten içe etkisini göstermektedir.

Tüm bu nedenlerle bugün için di¤er görevlerimizin ya-
n› s›ra ideolojik mücadelenin önemi öne ç›km›flt›r. Do¤ru-
dur, ideolojik mücadele her dönem önemlidir. Kastetti¤i-
miz mevcut flartlar içindeki önemidir. Baflta saflar›m›zda ol-
mak üzere dost-devrimci yap›larla olan iliflkilerimizde ve
kitle çal›flmalar›m›zda bu noktada özenli bir flekilde durma-
l›y›z. Bu anlam›yla her türlü karars›zl›k, bekle gör anlay›fl›,
moralsizlik teorileri, “devlet güçlüdür” safsatalar›, “devrim-
ler ça¤› kapand›” hikayelerine bilimin kurtulufl yolu ›srarla
gösterilmelidir.

Buradan hareketle devletin taktik üstünlü¤ü; sab›rl›, ka-
rarl› ve ideolojik netlikle mücadelenin süreklili¤ini kavra-
m›fl stratejik konumlan›fl prati¤i ile afl›lacakt›r. Halk Savafl›,
ezilenlerin ütopik, sonuç almaz düflü de¤ildir.

‹nanç ve bilinç

GÜNCEL

Cevat Keskin
1- Öncelikle Türkiye'de gerçek ik-

tidar sahiplerini, derin devlet olarak ni-
telenen bir yap› olarak söylemek gere-
kiyor. Türkiye'de gizli kalm›fl, karanl›k
kalm›fl pek çok provokasyonun, sosyal
olaylara yön veren bir tak›m provoka-
tif eylemlerin kesinlikle kontrgerilla
denilen, ço¤u ülkede gladyo olarak ad-
land›r›lan gizli bir örgütlenmenin ifli ol-
du¤u bilinyor. Akl›n› çal›flt›rabilecek
mant›kl› bir vatandafl›n polis-sivil faflist
güçlerin uyumlu ittifaklar›n›n ürünü ol-
du¤unu görebilmesi mümkündür. Veli
Küçük'ün dokunulmazl›¤› da asl›nda
bu yap›lanman›n meflrulu¤u nedeniyle
oluyor. Yarg› zaten askeriyeyi bir tabu
olarak gördü¤ü için, yani devletin kut-
sal bir basama¤› olarak adland›rd›¤›
için bu olaylar›n üzerine gidemiyor.

2- fiemdinli'deki bomba olay›n›n
üzerine gidilmemesi, faillerin art›k
serbest b›rak›lma durumuna gelmesi,

flu anda askeriyenin hukuk üzerinde-
ki, adliye kurumlar› üzerindeki psiko-
lojik etkisini aç›kça gösteriyor. Yak›n
zamanda da fiemdinli'deki faillerin
serbest b›rak›laca¤› kan›s›nday›m.

Hakim Tokmak
1- fiimdi gecekondu olay› zaten bi-

linen bir fleydir. Y›llard›r devletin tutu-
mu, çetelerin oluflmas› bilenen bir fley-
dir. Bilmek için profesör olmaya gerek
yok. Zaman zaman baz›lar› bu merkezi
vurufllardan yararlan›yor. Bunlar›n Tür-
kiye'den temizlenmesi, sonunun gel-
mesi için sivil bir anayasaya ihtiyaç var-
d›r. Onun d›fl›nda devrimci sol cephele-
rin birleflmesi, gerçek bir demokrasi ile
karanl›k güçler y›k›l›r. Ancak Türkiye'de
bu durumda bunu yapmak mümkün
de¤ildir. Çünkü dikkat ederseniz CHP-
AKP bloklaflmas› oldu¤u zaman, Kürt
sorunu veya devrimci demokrat soru-
na geldi¤i zaman bunlar birlefliyor.

Bunlar›n üstüne gitmek için halk›n son
süreçte ba¤›ms›z devrimci demokrat
adaylar› desteklemesiyle bir nebze de
olsa karanl›klar aç›¤a ç›kart›lacakt›r.

2- fiemdinli olay› da bire bir Genel-
kurmay ile iliflkilidir. Dünyan›n hiçbir
yerinde bu tarz fleyler olmam›fl, olmu-
yor. Sen bir katliam yapacaks›n, katli-
amc›lara da iyi çocuk diyeceksin. Bir
Genelkurmay'›n ne kadar iliflkisi var bu-
nu düflünmek laz›m. Çete oldu¤unu
hemen belli ediyor.

Burcu Aky›ld›z
1- Türkiye'de gündemi oluflturan

her iki olayda da ayn› ismin geçiyor ol-
mas› elbetteki flüphe uyand›r›c›. Belirli
güçler kaos yaratmaya çal›flarak halk-
lar aras›nda çat›flma yarat›p gündemi
de¤ifltiriyorlar. Mesela ücretlerin düflük
olmas›, hayat›n pahal›l›¤› gibi. Bizleri
gerçek yaflamdan uzak tutmaya çal›fl›-
yorlar. Belli isimler de mafla olarak kul-

lan›l›p as›l suçlular korunuyor.

2- Biraz önce de belirtti¤im gibi bu
yollara baflvurarak as›l suçlular› koru-
yorlar. Böylece bu olaylar›n ucunun
devletin içindeki güçlere uzanmas›,
hatta ta kendisi olmas› gibi gerçekleri
saklamak için yarg›y› bundan muaf tu-
tarak üstünü kapatmaya çal›fl›yorlar.
Ama kimi kime flikayet edeceksin.

Hüseyin Çak›ro¤lu
1- Asl›nda bunlar y›llardan beri an-

lat›lan fleyler. Susurluk'ta ortaya ç›k-
m›flt› ve devlet üzerini örtmeye çal›fl-
m›flt›. Sedat Bucak'a o dönem milletve-
kili dokunulmazl›¤› oldu¤u için doku-
nulmad›. Yine o dönemde Veli Küçük,
Mahmut Y›ld›r›m gibi kiflilerin de adlar›
ç›km›flt›. Onlar›n dokunulmazl›klar› ol-
mad›¤› halde yine dokunulmam›flt›.
Çünkü onlar bu sistemi ayakta tutan-
lard›r. Bu yüzden devlet bunlar› hep sa-
vunacakt›r. fiimdi tutuklananlar da ya-

k›nda serbest b›rak›l›r.

2- Onlara dokunmamak gereki-

yor. Yaflar Büyükan›t’›n “iyi çocukla-

r›” asl›nda bunu anlat›yor. Bu yüzden

bunun da üzerinde pek durmazlar,

durmayacaklar da. Devletin kendi ifli-

dir bu.

Fethullah Tokmak

1- Sözlerime Hrant Dink cinayeti

ile bafllamak istiyorum. Bu davada ad›

geçen flah›slar Rakel Dink'in de dedi¤i

gibi bir bebekti ve bebeklerden katil

ürettiler. Yani deyim yerindeyse bun-

lar kasab›n önündeki kedilerdir.

Önemli olan kasab› bulmak. Kasap

kimdir? Bildi¤iniz gibi J‹TEM, T‹T, M‹T gi-

bi devletin gizli kurulufllar›d›r. Asker-

den çeflitli sebepler gösterilerek birfle-

kilde uzaklaflt›r›lan kifliler sivil halk

içinde çeflitli ifller yaparak, bir özel gü-

venik flirketi açarak –hep emniyet kö-

kenli kiflilerdir- geçiniyorlar. Ve bu ki-

fliler devletin bir numaral› isimleridir.

Bu olaylar herkesin bildi¤i gibi onlar

taraf›ndan ifllenmektedir. Bunu devle-

tin en yüksek mercileri de biliyor.

Ama sakl›yorlar.

2- fiemdinli'deki olay› iki cümle-

ye s›¤d›rabilirim. Yine asker kökenli-

dir yapan flah›slar. Kasap da belli, ke-

diler de.

HALKIN GÖZÜYLE

S
O

 R
 U

 L
 A

 R 1- ‹stanbul'da cephanelik olarak kullan›lan gecekondunun ortaya ç›kmas›n›n ard›ndan tan›d›k baz› isimler tekrar günde-
me geldi. Bu olayda birçok asker kökenli ve henüz görevde olan birçok kiflinin ismi ile birlikte ad› Hrant Dink katliam›nda
da geçen J‹TEM kurucusu Veli Küçük'ün de ismi geçiyor ancak ona yine dokunulmuyor. Sizce bunun nedeni nedir?

2- fiemdinli'de bomban›n patlad›¤› yerde mahkemenin inceleme yapmas› güvenlik gerekçesiyle engellendi, zaten ast-
subaylar›n yarg›lanmamas› için bafl›ndan beri her türlü oyun oynand›. Güvenlik bölgesi ilan edilen Hakkari'de askeri
yo¤unluk üst seviyede iken hukukun ifllemesini engelleyecek derecede güvenlik tehditi oluflturan durum nedir sizce?

‘‹Y‹ ÇOCUKLAR’ ve YARGI

Cevat KESK‹N Hüseyin ÇAKIRO⁄LU Fethullah TOKMAK

Bafl taraf› sayfa 16’da...

Sivas

Sivas katliam›n›n y›ldönümünde ülkenin çeflitli yer-
lerinden gelen binlerce kifli, Mad›mak Oteli önünde dü-
zenlenen mitingle katledilenleri and›. Katliamda yafla-
m›n› yitirenlerin yak›nlar›n›n ve ülkenin çeflitli yerlerin-
den Sivas’a gelenlerin kat›ld›¤› miting için sabah saat-
lerinde Ethem Bey Park› ve E¤itim Sen Sivas fiubesi
önünden iki farkl› koldan yürüyüfl gerçekleflti. Genifl
güvenlik önlemlerinin al›nd›¤› ve yüksek binalara kes-
kin niflanc›lar›n yerlefltirildi¤i gözlenen mitingde yap›-
lan konuflmalarda katliam›n ard›ndaki devlet gerçekli-
¤ine iflaret edilerek, katlim›n hiçbir zaman unutulma-
yaca¤› vurguland›. Kalabal›¤›n otel önüne karanfiller b›-
rakt›¤›, alk›fl ve sloganlarla katliam› lanetledi¤i mitinge
yerli ve yabanc› bas›n›n ilgisinin de yüksek oldu¤u göz-
lendi.

Dersim

Katliam›n y›ldönümü nedeniyle DHP, ESP, DTP,
EMEP, D‹SK/Genel-‹fl ve KESK’in de aralar›nda bulundu-
¤u çok say›da demokratik kitle örgütü 2 Temmuz gü-
nü Yeralt› Çarfl›s› üzerinde bas›n aç›klamas› yaparak
katledilenleri and›. ‘2 Temmuz Sivas Katliam›n› Unut-
mad›k Unutmayaca¤›z’ pankart›n›n aç›ld›¤› bas›n aç›k-

lamas›nda konuflan DHP temsilcisi Murat Kur, katliam›
gerçeklefltirenlerin bilinmesine ra¤men aradan geçen
14 y›la ra¤men bulunamad›klar›n› belirterek, “Laik-
Cumhuriyetçi diye kendilerini adland›ranlar Hrant
Dink’i 17 yafl›nda bir çocu¤a öldürttü, 37 ayd›n› da fle-
riatç›lara yakt›rd›. 'Ülke elden gidiyor' diyenlerin ferya-
d› sahtedir” fleklinde konufltu. Sivas katliam›n›n aradan
geçen 14 y›la ve tüm unutturma çabalar›na karfl›n bafl-
ta devrimciler olmak üzere halklar›n belle¤inden silin-
meyece¤ini vurgulayan Kur, “Biliyoruz ki bir gün Sivas-
lar›n, Marafllar›n, Dersimlerin ve adlar›n› sayamad›¤›m›z
günlerin hesab› sorulacak. Biz istiyoruz ki Alevilik po-
tansiyel tehlike olarak görülmesin, Cemevleri de di¤er
inanç evleri gibi inanç merkezi olarak kabul edilsin, zo-
runlu din dersleri ad› alt›nda Alevi gençlerimiz özünden
kopar›lmaya çal›fl›lmas›n” fleklinde konufltu.

Malatya

DHP, ESP, Partizan, ‹HD, DTP ve EMEP üyeleri taraf›n-
dan 1 Temmuz günü düzenlenen etkinlikle Sivas’ta
katledilenler an›ld›. Paflaköflkü Mahallesi’nde toplanan
kitle, ‘Sivas katliam›n› unutmad›k unutturmayaca¤›z’
pankart› arkas›nda katledilen 35 kiflinin resimleri ve
meflaleler tafl›yarak Akbay Caddesi’ne yürüdü. Burada
gerçeklefltirilen etkinlikte yap›lan aç›klamada, katlia-
m›n gerçek sorumlular›n›n yarg›lanmas›n›n ancak hal-

k›n hakl› mücadelesi ile olaca¤›na dikkat çekilerek, Si-

vas’›n ne ilk ne de son katliam olaca¤› vurgusu yap›ld›.

‘Sivas’›n hesab› sorulacak’, ‘Faflizme karfl› omuz omu-

za’, ‘Sivas flehitleri ölümsüzdür' sloganlar›n›n at›ld›¤› et-

kinli¤e semah dönülmesiyle devam edildi. Etkinli¤e

Malatya ba¤›ms›z milletvekili aday› Mustafa Türk de

kat›larak bir konuflma yapt›.

Adana

Sivas’ta katledilenler DHP, Partizan, Al›nteri, BDSP,

ÇHKM, ESP, HÖC ve Mücadele Birli¤i taraf›ndan ortak ör-

gütlenen eylemlerle an›ld›. Kurumlar 29 Haziran günü

K›br›s Caddesi’nde ‘Sivas’›n hesab›n› sorduk, soraca¤›z’

pankart› arkas›nda gerçeklefltirdikleri yürüyüflle Sivas

katliam›n› lanetledi. Yürüyüfl caddenin sonunda yap›-

lan ortak aç›klaman›n ard›ndan sona erdi. Kurumlar 2

Temmuz günü de Çakmak Caddesi'nden ‹nönü Park›'na

yürüyüfl düzenlediler. Yürüyüflün ard›ndan yap›lan or-

tak aç›klamada, Sivas’ta bundan 14 y›l önce yaflanan

katliam›n devam etti¤i belirtilerek, “Bugün de Genel-

kurmay yapt›¤› aç›klamalarla, ‘refleks’ ça¤r›lar›yla Türk

ve Kürt halklar› aras›nda bir çat›flma ortam› yaratmak

istemekte ve yeni katliamlara zemin haz›rlamaktad›r.

Buna izin vermeyelim” denildi.

Sivas katliam› 14. y›ldönümünde de lanetlendi

Katledilenler
Berlin’de an›ld›
Sivas’ta katledilenler Almanya’n›n

Berlin kentinde 2 Temmuz günü Anadolu

Aleviler Birli¤i’nin düzenledi¤i yürüyüflle

an›ld›.

Devrimci, demokrat kurumlardan

ADHK, B‹R-KAR ve AG‹F’in de ‘Sivas’› unut-

mad›k’ ortak pankart› arkas›nda kat›ld›k-

lar› yürüyüflün ard›ndan düzenlenen mi-

tingde tertip komitesinin devrimci, de-

mokratik kurumlara söz hakk› vermeme-

si nedeniyle kurumlar, miting alan›nda

katliamda yaflam›n› yitirenler an›s›na say-

g› duruflunda bulunarak ortak bir aç›kla-

ma yapt›ktan sonra alandan ayr›ld›lar.

Yürüyüfl s›ras›nda yo¤un olarak ADHK

ve Demokratik Kitle Örgütleri Platformu-

Avrupa’n›n katliam›n y›ldönümüne iliflkin

ç›kartm›fl olduklar› bildiriler da¤›t›ld›.

Hakim TOKMAK

4-16 Temmuz 2007 DÜNYA10

YÖNEL‹M

Kaz›m Cihan

Örgüt

S›n›fl› toplumlarda her bir s›n›f›n, ortak amaçlar› do¤rultusun-
da bir araç, irade ve eylem birli¤i olarak yarat›lan ve tarihsel, zo-
runlu bir silah olan örgüt, ayn› zamanda bir hiyerarfli ve hukuku
da içerir. Ayn› amaçlar için bir araya getirdi¤i insanlar ne tek tip-
tir, ne de olaylar› yorumlay›fl ve kavray›fllar› ayn›d›r. Bu anlamda
ortak amac›n ve onun ideolojisinin yönlendirdi¤i demokratik mer-
keziyetçi, kat›l›mc›, merkezileflmifl bir irade her durumda flartt›r.
Birlikteli¤i sürdürmek için bu flartt›r. Zaten birlik, kendisi gibi ol-
mayanlarla saptanm›fl ortak bir iradedir.

Her zaman mücadele yoluyla ilerletilmek durumundad›r. Bir yö-
nüyle burjuva olan tüzük, Lenin'in deyimiyle örgütün üyelerine gü-
vensizli¤ini de içerir. Kurallar saptamas›n›n, herkesi buna uymaya
ça¤›rmas›n›n, yapmayanlar› nas›l ele alaca¤›n› belirlemesinin nede-
ni budur. Örgüt, ortak bir amaç do¤rultusunda Tanr›ya ba¤l› kullar
de¤il, bilinç ve irade ile birleflmifl özgür bireyler kollektifidir. Tam da
böyle oldu¤undan, insan›n zincirlerinden kopar›lmas›n›n, bilinçli di-
namik rolünün, inisiyatif ve kiflili¤ininin etkin-üretken k›l›nmas›na
yol açar. Tebaalaflt›rmaz, müritlefltirmez, insanlaflt›r›r. Tabii bu ko-
münist amaca ba¤l›, hiçbir flekilde onun önüne ç›kart›lmayan, kendi
bafl›na bir amaca dönüfltürülmeyen komünist bir örgütte, yine baz›
problemler kaç›n›lmaz olsa da, böyle olabilir. Amaç, buna uygun
araç ve bu temelde eylemin içeri¤i her örgütün niteli¤ini belirler.
Mücadelesini yönlendirir. Amaç-araç bütünselli¤i (komünist aç›dan)
yoksa örgüt belad›r. Zaten bir yönüyle kaç›n›lmaz olarak kirli olan
yan›n tüm amac› yemesidir. Yabanc›laflma sopas›d›r. Sicilya Mafi-
a's›n›n tarihi ö¤reticidir. Her tür çetecilikten kökten kopmak için bu
tecrübe iyi ele al›nmal›d›r. Pragmatizm, ekonomizm ve emekçilerin
de¤il dar grup ç›karlar›n›n yönlendirdi¤i örgüt, ancak bir yozlaflma,
yabanc›laflma abidesi olabilir. Böyle örgüt çeteler savafl›yla insanla-
r›n› mahveden bir giyotin, halka da yönelen bir k›l›ç olur.

Yoldafl›na tahammül etmeyen bir anlay›fl, halka asla edemez.
Halk›n iktidar› beyan› yetmez, bugünden ona nas›l bak›yorsun,
bunun prati¤i önemlidir. Yoldafllar›, dostlar›, halk›, dünyay› de¤ifl-
tiren bir özne mi, yoksa sürü, bir nesne olarak m› görüyorlar me-
selesini ayr›flt›rmak zor de¤ildir. Özne olmas› gereken bu güçlere
konufltuklar›nda, elefltirdiklerinde en hafif deyimiyle "çeneni ka-
pat ve sadece uy, yoksa..." denildi¤i ve hele bir de fliddete maruz
b›rak›l›p, düflman ilan edildikleri bir örgüt prati¤i, etiketi ne olur-
sa olsun bir zalim faaliyettir. Halk›n ç›karlar› bir kenara b›rak›l›p,
imtiyazl› efendiler toplulu¤u fleklinde hareket edildi¤inde, devrim-
ciler de bu duruma düflebilirler.

Yoldafl›na, halka tokat atan-hakaret eden, onurunu-kiflili¤ini ze-
deleyen, bugün de, yar›n da ancak idam taburlar›, infaz timleri, gar-
diyanlar taburu, jurnalciler ekibi (objektif olarak) yoluna ç›kabilir.
Komünizme de¤il! Peki bu noktada hatalar yapan, amaç ve eylemi-
nin içeri¤i genelde böyle olmay›p, ama kirli yöntemler de bar›nd›-
ran, nitelik olarak devrimci güçlere yanl›fl çizgilerinden ötürü karfl›
devrimci mi diyece¤iz? Kesinlikle hay›r. Bu, yanl›fla karfl› ideolojik
mücadele de¤il, düflmana objektif olarak hizmet edecek, kaba bir
sald›r› ve damgalama olur. Bunu yapmamal› ama faal ideolojik mü-
cadeleyi, de¤ifltirme sorumlulu¤unu da asla unutmamal›y›z.

Yani keramet hangi örgütün (ya da kiflinin) ne isim tafl›d›¤›nda
de¤il, icraa etti¤i pratikte, uygulad›¤› çizgidedir. Örne¤in, muhale-
feti sevmeyen, onu bast›rarak iktidar hegemonyas› kuran (ki her
zaman objektif olarak vard›r) bir örgüt, proletaryan›n davas›na
hizmet eden bir örgüt de¤ildir (ya da devlet). Burjuva insan hak-
lar› aç›s›ndan bile sorunlu, halka karfl› vicdans›z, düflmana dahi
yap›lmamas› gereken iflkence, onur k›r›c›, insani olmayan suçlara
bulaflma gerici rejimleri yeniden üretme çizgisidir. Kitlelerin, yol-
dafllar›n›n söz ve karar sürecinden d›fltalanmas› prati¤ine sahip
bir örgüt ve devlet, ad› ne olursa olsun gerici hegemonik üretim
alanlar› sahas› içindedir demektir.

Devrim eskiye benzeyemez, onun köklü süpürülmesi eylemi-
dir. Muhalefeti kesen iktidar k›l›c›, eskinin k›l›c›d›r. Fikirleri yasak-
layan ve bast›ran operasyon, eskinin operasyonudur. Düflünceyi
yasaklayan t›pk› bir 141-142 ceza kanunlar› cenderesidir. Düflman
yap›nca kötü, "devrim" ad›na yap›l›nca böyle fleyler iyi olmaz. Halk
içerisinde ideolojik mücadele de¤il, tahammülsüzlük-bast›rma-ha-
karet-suçlama hiçbir gerekçeyle meflrulaflt›r›lamaz. ‹ktidar için ikti-
dar, örgüt için örgütün komünizm ideolojisinde yeri yoktur. Baflka
türlü, örgüt amac›, kirli siyaset teoriyi, zalimlik komünist eti¤i, mü-
cadele insani olan her fleyi yer. Örgüt, önderlik, komünist ideoloji-
nin, amac›n önüne geçemez. O komünist amaçlara uluflmada kesin-
likle amaca uygun olmas› gereken bir araçt›r. Bunlar› söylerken flu-
nu da belirtmeliyiz ki, anarflist olan› da dahil, her örgütün ruhunda
kaç›n›lm›z bir hiyerarfli vard›r. Otorite vard›r. Binilçli, amaca uygun
ele al›nmak durumundad›r. Hizipler, gizli ifller, entrikalar en çok de-
mokratik olmayan ortamlar›n evlad›d›rlar. Panzehir, bilimsel aç›k-
l›kt›r. Demokratik merkeziyetçilik temelinde kat›l›mc›l›kt›r. ‹rade ve
eylemde birlik ve iki çizgi mücadelesinin uygulanmas›... Devrim
için gönüllü, bilinçli seferberlik böyle sa¤lan›r. Kadrosunu, aktivis-
tini, kitlesini karar sürecine katmayanlar, herkes bafl sallasa bile ka-
rarlar›n› etkin uygulama flans›na sahip olamazlar. Kendisinin irade-
sini katamad›¤› bir karar ve siyaseti kim içten coflku ve heyecanla
uygulayabilir ki? Belki psikolojik bas›nçtan ötürü yanaym›fl gibi ya-
pabilir, hatta flak flak alk›fllar› da çalabilir ama gerçek hiç de öyle de-
¤ildir. Kiflileri siyasette etkin k›lmak, dayatma ile de¤il, kat›l›mc›l›k-
la olur. Ba¤›ms›z kiflilik ve inisiyatiflerine sayg›, s›n›rlayan zincirleri
k›rmak ile olur. Elbette merkez olacak ama bu dayat›lm›fl de¤il, be-
nimsenmifl, tekelci de¤il görevleri da¤›tan, kastç› de¤il görev bölü-
mü yapm›fl, yoldafllar›na imtiyazc› olmayan liderliktir. "Emir demi-
ri keser" fleklinde iflleyen de¤il, komünizm için kitlelerin gereksinim
duydu¤u liderliktir, örgüttür.

Hamas ile El Fetih aras›ndaki çat›flmalar›n
sürdü¤ü Filistin’de, Hamas’›n Gazze’de kon-
trolü ele geçirmesinin ard›ndan ‹srail’in böl-
geye sald›rmas›, ülkedeki iç çat›flmalar› derin-
lefltiriyor. Zira ‹srail Gazze fleridine sald›r›rken,
bu bölgenin denetiminin Hamas’ta olmas›n›n
tehlikeli oldu¤unu deklare etti ve El Fetih’i
destekledi¤ini, El Fetih’e silah da dahil gerek-
li her türlü yard›m› yapaca¤›n› duyurdu.

‹srail-El Fetih ittifak›

Son bir hafta içerisinde onlarca kiflinin ya-

flam›n› yitirdi¤i, yüzlerce kiflinin de yaraland›-

¤› Filistin’de, Filistin Devlet Baflkan› Mahmud

Abbas, Bat› fieria’da Selam Feyyad baflkanl›-

¤›nda ola¤anüstü hal hükümeti kurdu¤unu

aç›klad›. Hamas, Feyyad hükümetini tan›ma-

d›¤›n› belirtirken, ‹srail ise Feyyad hükümeti-

ni resmen tan›d›¤›n› ve bu hükümete yard›m

etme karar› ald›¤›n› ilan etti. Bu do¤rultuda

harekete geçen ‹srail, Hamas’›n hükümete

gelmesinden bu yana toplad›¤› ancak aktar-
mad›¤› Filistin’e ait 700 milyon dolar dolay›n-
da vergi ve fon gelirlerini serbert b›rakt›.

25 Haziran günü M›s›r’da Mahmud Abbas ile
görüflen ‹srail Baflbakan› Ehud Olmert, hapisha-
nelerindeki 250 El Fetih militan›n›n serbest b›ra-
k›laca¤›n› ifade ederek, “‹srail’in yan›nda, bafl-
kenti Kudüs olan ba¤›ms›z bir Filistin devletinin
kurulmas› amac›yla belirlenecek bir takvime gö-
re ciddi siyasal görüflmelere bafllayal›m, bu tari-
hi f›rsat› kaç›rmayal›m” diyerek, Filistin’e yönelik
böl-parçala-yönet politikas›n› bir ad›m daha ileri
tafl›d›.

Filistin topraklar›nda

Siyonist postallar dolafl›yor

Filistin’de El Fetih ile Hamas aras›nda sü-
ren çat›flmalar› f›rsat bilen ‹srail bir yandan El
Fetih’e oynayarak ülkedeki direnifl cephesini
bölmeyi amaçlarken, öte yandan Hamas’›n
denetiminde olan Gazze fieridi ile El Fetih’in
kontrolünde olan Bat› fieria’ya girdi. Gazze’yi
ablukaya alan ‹srail ordusunun sald›r›s›nda 14
Filistinli yaflam›n› yitirirken, onlarca kifli de
yaraland›. Bat› fieria’daki çat›flmalarda da 1 Fi-
listinli yaflam›n› yitirdi, 7 Filistinli yaraland›.

Ortado¤u Dörtlüsü

Kudüs’te topland›

Ortado¤u Dörtlüsü (ABD, AB, BM, Rusya);
‹srail, Filistin, M›s›r ve Ürdün devlet baflkanla-
r›n›n M›s›r’›n fiarm El fieyh beldesinde gerçek-
lefltirdikleri toplant›n›n ard›ndan, 25 Haziran
günü Kudüs Zirvesi’nde bir araya geldi.

ABD konsoloslu¤unda gerçeklefltirilen zir-
vede, Tony Blair’in sözcü olarak atanmas›n›n
yan› s›ra önümüzdeki süreçte izlenecek Filistin
politikas›n›n rotas› çizildi.

Öte yandan 29 Haziran günü El Fetih lide-
ri Mahmud Abbas’la görüflen Fransa’n›n çiçe-
¤i burnunda sa¤c› cumhurbaflkan› Nicolas
Sarkozy, “Baflar›n›z› istiyoruz. Bar›fl›n garanti-
sisiniz, bu aç›k” diyerek Abbas’a deste¤ini or-
taya koydu.

Ortado¤u Dörtlüsü’nün yeni bar›fl elçisi
Tony Blair!

Bir süre önce görevini Gordon Brown’a dev-
reden ‹ngiltere Baflbakan› Tony Blair’in yeni gö-
revi ABD, BM, AB ve Rusya’dan oluflan Ortado¤u
Dörtlüsü’nün sözcülü¤ü! Blair’in, 10 y›ll›k baflba-
kanl›¤› döneminde Filistin ve Ortado¤u halklar›-
na olumlu anlamda hiçbir fley vermedi¤i, ‹srail

devleti ile iliflkileri daha da derinlefltirdi¤i ve bu

do¤rultuda ‹srail taraf›ndan sevilen ‹ngiliz Yahu-

di Lord Leviy’i Arap bölgesine temsilci olarak

atam›fl oldu¤u hat›rland›¤›nda; Ortado¤u Dörtlü-

sü’nün Ortado¤u halklar› için hiç de iyi planlara

sahip olmad›klar› görülecektir.

‹srail'in yak›n dostu olan Blair'in ilgi alanlar›

ABD baflkan› George Bush ve Fransa'n›n yeni

cumhurbaflkan› Nicolas Sarkozy'ninkilerle ayn›:

Filistin yönetimi lideri Mahmud Abbas'› güçlen-

dirmek, Hamas'a fliddetli bir darbe indirmek,

Amerika'n›n müflterisi Arap ülkeler M›s›r ve Ür-

dün'ü cezbetmek ve mahkumlar›n serbest b›-

rak›lmas› gibi göstermelik baz› tavizler için ‹sra-

il'e bask› yapmak. Oysa ayr›mc›l›¤› derinlefltir-

meye, ‹srail'in yerleflim birimleri ve güvenlik du-

var› gibi zor sorunlar›n çözümünden kaç›nmaya

yönelik bu politikayla adil bir çözüm üretile-

mez. ABD, kendisi ve ‹srail'in flartlar›nda k›sa va-

deli çözüm istiyor. Tony Blair'le de, kendi arzu-

lar›n›n peflinde olan bir kifli bulmufl oldular. ‹sra-

il’in, Blair’in sözcü seçilmesinden memnuniyet

duydu¤unu aç›klamas›n›n arkas›nda yatan ne-

den baflka ne olabilir ki?

Filistinli, Irakl› çocuklar›n kanlar› ile ellerini

y›kam›fl olan Blair’in sözcüsü oldu¤u Ortado¤u

Dörtlüsü, Filistin sorununa “çözüm anahtar›”

olarak ortaya ç›km›flt›. “Çözüm anahtar›” olup

olmad›¤› ya da gerçek amac›n›n ne oldu¤u, es-

ki temsilci James Wolfensohn taraf›ndan dahi

ifade edilmiflti. Wolfensohn, Hamas’›n seçimleri

kazanmas›n›n ard›ndan Filistin’e uygulanan am-

bargoya tepki göstererek, Ortado¤u Dörtlü-

sü’nün Filistin politikalar›n› sert bir flekilde elefl-

tirmifl ve görevinden istifa etmiflti.

Yine Birleflmifl Milletler (BM) Ortado¤u Özel

Temsilcisi Alvaro De Soto da, görev süresinin

doldu¤u 14 Haziran 2007’de yapt›¤› aç›klamada

Ortado¤u Dörtlüsü’nün Filistin politikas›n› flu

sözlerle elefltirmiflti: “Ortado¤u Dörtlüsü ortak

bir belge olan bar›fl için yol haritas›n›n k›lavuz-

lu¤unda müzakere ortam› sa¤layan bir grup ol-

maktan ç›k›p iflgal alt›ndaki bir halk›n özgür se-

çimlerle göreve gelmifl hükümetine yapt›r›mlar

uygulayan ve diyalog için ulafl›lmas› güç ön ko-

flullar koyan bir kuruma dönüflmüfltür”.

Filistin topraklar›nda
siyonist postallar

ABD’nin 20 Mart 2003’te Irak’ta girifl-

ti¤i demokrasi maskeli aç›k emperyalist

iflgal, bölgedeki di¤er gerici güçlerin de

kendi ç›karlar› do¤rultusunda oyuna ka-

t›lmalar› ile Irak halk› için daha da büyük

bir katliama dönüflmüfl durumda. Madal-

yonun bir yüzünü Irak halk›na uygula-

nan bu katliam, iflkence ve kölelefltirme

sald›r›lar› olufltururken, di¤er yüzünü ise

ABD ve di¤er iflgalci güçlerin üst üste y›-

¤›lm›fl askeri kay›plar› oluflturuyor.

ABD, Irak'ta 1 ay içinde

83 askerini kaybetti

‹flgalin bafl›ndan bu yana Irak’taki di-

renifl karfl›s›nda kay›plar veren ABD ordu-

su, bu y›l›n Haziran ay› içinde 83 askerini

kaybetti. Böylece ABD aç›s›ndan iflgalin

askeri kay›p bilançosu –resmi rakamlara

göre- 3 bin 600’e ulaflt›. Kuflkusuz ki

Irak’ta ölen iflgalci ABD askerlerinin say›s›

bunun çok üzerinde. 2004 y›l› sonlar›na
do¤ru Irakl› direniflçilerin internette dola-
flan videolar›nda bir direniflçi bu durumu
flöyle özetliyordu: “Onlar›n elinin alt›nda-
ki medyan›n verdi¤i rakamlara inanma-
y›n. Gerçek hezimetlerini, kay›plar›n› dün-
yaya göstermek için daha çok kamera-
m›z olmas›n› isterdik”.

ABD ordusu yeniden

Sadr güçleri ile çat›fl›yor

‹flgalin ard›ndan Irak’ta en çok konu-
flulan isimlerden biri olan ve Irak’taki nü-
fusun büyük ço¤unlu¤unu oluflturan fii-
i’lerin önde gelen dini liderlerinden Muk-
teda Es Sadr, yeniden Irak’ta boy göster-
meye bafllad›.

ABD ile uzlaflmalar ve çat›flmalar flek-
linde süren dalgal› bir iliflkiye sahip olan
Es Sadr, ABD’nin kendisine yönelik ope-
rasyonlar› nedeni ile uzun süredir gizleni-

yordu. Geçti¤imiz ay yeniden Irak’ta or-
taya ç›kan Sadr güçleri ile iflgalci güçler
aras›ndaki çat›flmalar fliddetleniyor. 19
Haziran’da ‹ngiliz askerlerinin Sadr semti-
ne sald›rmalar› sonucu ç›kan çat›flmalar-
da tamam› sivil 36 kiflinin öldü¤ü, yüzler-
ce kiflinin yaraland›¤› belirtiliyor.

Sünni ve fiiilere yönelik gerçeklefltiri-
len intihar sald›r›lar›n›n son bir ay içerisin-
de yüzlerce can ald›¤› Irak’ta, geçti¤imiz
günlerde fiiiler taraf›ndan kutsal kabul
edilen Askeriye türbesine yap›lan sald›r›-
n›n ard›ndan Irak Birleflik ‹ttifak› lideri ve
‹slami Yüksek Konseyi baflkan› Seyyid
Abdulaziz El-hekim’in ça¤r›s› ile toplanan
binlerce kifli Hz. Ali Türbesi’ne yürüyerek,
kukla hükümete ve sald›r›lar› gerçeklefl-
tirdiklerini öne sürdükleri Sünnilere ve
Saddam yanl›lar›na tepki gösterdi. Irakl›
istihbarat yetkilileri ise ülkede intihar sal-
d›r›lar›n›n Sünni ve fiiiler taraf›ndan yap›l-
mad›¤›n›, bu sald›r›lar›, ülkeyi bölmek is-
teyen güçlerin tertipledi¤ini kaydediyor-

lar.

Talabani: Çin’den ucuza

silah al›yoruz

Irak Devlet Baflkan› Celal Talabani 22

Haziran’da Çin’e giderek, Baflbakan Wen

Jiabao ile görüfltü. Talabani, dönüflte Sü-

leymaniye’de yapt›¤› aç›klamada; “Size

bir s›r aç›klayaca¤›m: Çin’e yapt›¤›m›z zi-

yaret s›ras›nda avantajl› fiyata silah al›m›-

na yönelik anlaflma imzalad›k” dedi ve yi-

ne ziyaret esnas›nda 600 Irakl› bilimcinin

Çin’de e¤itim görmesi konusunda da mu-

tabakat sa¤lad›klar›n› söyledi. Ziyaretin

bir di¤er önemli sonucu ise; Çin’in, Irak’›n

borçlar›n› ertelemesi ve TC’nin Güney

Kürdistan’a girmesine karfl› oldu¤unu du-

yurmas› oldu.

Gerici dalaşın büyüdüğü Irak’ta direniş sürüyor

Lübnan’da, devletin, Filistinli mültecilerin kald›¤›
Nehru’l Barid kamp›nda Fetih El ‹slam örgütüne kar-
fl› bafllatt›¤› operasyonlar sürüyor. Lübnan Savunma
Bakan› ‹lyas El Mur’un, Fetih El ‹slam örgütünü bitir-
diklerini ve operasyonun sona erdi¤ini söylemesine
karfl›n kamptaki çat›flmalar devam ediyor.

Bir ayl›k süreyi geride b›rakan çat›flmalar ülkenin
güneyine de yay›lm›fl durumda. Ülkenin güneyinde
bulunan Aynu’l Hilve mülteci kamp›nda da çat›flma-
lar›n yafland›¤› belirtiliyor.

Öte yandan ‹srail ve ABD’nin talebi do¤rultu-
sunda Lübnan ile ‹srail aras›ndaki s›n›r bölgesine
konuflland›r›lan uluslararas› “bar›fl” gücüne yönelik
bombal› sald›r› gerçeklefltirildi. Sald›r›da 5 ‹spanyol
askeri öldü.

ABD, ‹ran ile süren nükleer restleflmede ‹ran’a geri ad›m at-
t›rabilmek ve boyun e¤direbilmek için yeni bir tasar›y› BM’ye
kabul ettirme haz›rl›¤›nda. ABD’nin söz konusu tasar›s›, ‹ran’›n
deniz ve hava yolu ticaretini engellemeyi öngörüyor.

Reuters ajans›n›n ele geçirdi¤i ve ‹ngiltere taraf›ndan
haz›rland›¤› belirtilen tasar›, ‹ran'a ait ticari gemilerin yaban-
c› kara sular›ndan geçifline yasak getirilmesini öngörüyor.
Tasar› ayr›ca yine ‹ran'a ait ticari hava tafl›tlar›n›n da yaban-
c› hava sahalar›na girifline yasaklama getiriyor. ABD ve ‹ngil-
tere’nin amac›n›n bu tasar› ile ‹ran’›n nükleer faaliyetleri için
gerekli lojistik deste¤i engellemek oldu¤u öne sürülse de,
iflin bir di¤er yönünü ise ‹ran’›n petrol sat›fl›n› engellemek
oluflturuyor. Zira günde 3 milyon 850 bin varil petrol üreten
‹ran, bu petrolün 2 milyor 400 milyon varilini tankerle deniz
yolundan ihraç ediyor. Tasar›n›n kabul edilip uygulanmas›,
‹ran’a g›da, t›bbi malzeme gibi birçok maddenin giriflini de
engelleyecek.

Petrol zengini ‹ran’da benzine kota

‹ran Petrol Bakanl›¤›, yüzde 25 zam yap›lm›fl olan benzi-
ne kota konuldu¤unu duyurarak, kota uyar›nca motosiklet-
lere ayl›k 30, özel araçlara 100, tam gün çal›flan taksilere 800,
yar›m gün çal›flan taksilere 600, devlet araçlar›na da ayl›k 300
litre benzin verilecek. Bunun d›fl›nda benzin almak isteyenle-
re normalin üzerinde fiyat uygulanacak. Kota haberi üzerine
benzinlik önlerinde uzun kuyruklar›n olufltu¤u ülkenin baz›
noktalar›nda karara tepki gösteren ‹ranl›lar benzinliklere sal-
d›rarak atefle verdi.

Dünyan›n dördüncü büyük petrol üreticisi olan ‹ran, ra-
fineri eksikli¤i nedeniyle kulland›¤› benzinin yüzde 40'›n› it-
hal ediyor. Geçen y›l ithal edilen benzine 5 milyar dolar
ödeyen ‹ran, bu y›l bütçeden benzin ithalat› için 2,5 milyar
dolar ay›rd›. Günlük 75 milyon litre benzinin kullan›ld›¤› ül-
kede, benzinin litre sat›fl fiyat› son zamla birlikte 21 YKr ol-
mufltu.

Lübnan’da çat›flmalar
devam ediyor

ABD ve ‹ngiltere, Irak’a ambargo haz›rl›¤›nda

4-16 Temmuz 2007ÇEV‹R‹ 11

“Tony Blair’in yeni görevi, Bat›l› güçlerin ve ABD’nin, Araplar’›n ve Müslü-
manlar’›n duygular›n› provoke etme ve Ortado¤u bölgesindeki kanl› kaos orta-
m›na yol açan yanl›fl politikalar›n› sürdürme yönündeki ›srarlar›n› bir kez daha
teyit ediyor.”

Baflkan George Bush yönetiminin, idaresine kör ba¤l›l›¤› sebebiyle müka-
fatland›rmak istedi¤i Blair, do¤rulu¤unu tamamen kaybetmifl, Bush’tan sonra
Arap ve Müslümanlar nazar›nda en nefret edilen flah›s olarak görülen ve ad› sa-
vafllar, yalanlar, aldatmalar, ‹srail’e ve onun Filistin halk› evlatlar›na yönelik sal-
d›r›lar›na ve katliamlar›na ba¤l›l›¤›yla iliflkili bir isimdir.

Arap ve Müslüman halklar›n›n, Blair’in Irak’a savafl›n› nas›l pohpohlad›¤›n›,
savafl› destekleme ve kat›l›m ba¤lam›nda ‹ngiliz güçlerinin gönderme karar›na
arka ç›kmalar› amac›yla kamuoyunu doldurmak için ‹ngiliz parlamentosu
önünde nas›l yalanlar söyledi¤ini unutmas› mümkün de¤il. Blair’in en belirgin
yalan› ise Irak Devlet Baflkan› Saddam Hüseyin’in, elindeki kitle imha silahlar›n›
k›rk befl dakika içinde haz›rlayabilece¤i sözüydü.

Halk›na yalan söyleyen, sapt›ran, akranlar› aras›nda hukuksuz ve yasal ol-
mayan zalimane bir savafla girme yönünde en hamasetli olan bir flahs›n yalan-
lar›na ve bu yalanlar›n Irak, Afganistan ve Filistin’de s›nanan ayn› bölgede bar›fl
delegesi olmas› uygun de¤il. Bu adam›n ödüllendirilmemesi, aksine savafl suç-
lusu olarak mahkemeye ç›kar›lmas› gerekir. Zira Baflkan Bush ve Dick Che-
ney’den bafllayarak Ronald Rumsfeld’e ve Paul Wolfowitz’e kadar bütün yeni
muhafazakarlar çetesiyle birlikte, iki yüzden fazla ‹ngiliz askerinin ve bir mil-
yondan fazla Irakl›’n›n ölümünün sorumlulu¤unu tafl›maktad›r. Wolfowitz ahla-
ki yolsuzlu¤undan dolay› son olarak Dünya Bankas›’ndan ç›kar›ld›¤› gibi, Blair’in
de herhangi resmi bir göreve getirilmemesi veya bir makamla ikramda bulu-
nulmamas› gerekir. Çünkü, bu suçlu daimi olarak suç mekan› çevresinde dola-
fl›yor.

Belki baz›lar› Blair’in; Kuzey ‹rlanda sorununu ele al›fl› s›ras›nda kazand›¤›,
bar›fl› sa¤lamak ve savafl› niha-
i olarak durdurmak suretiyle taçlanan çekiflmeleri çözmedeki uzun deneyime
sahip oldu¤u, Arap-‹srail çekiflmesine çözüm bulunmas›n›n en afl›r› savunucu-
lar›ndan oldu¤u, birçok kez ‹flçi Partisi’nin y›ll›k toplant›lar›nda, yaflayabilecek
ba¤›ms›z bir Filistin devleti kurmak için söz verdi¤i, hatta Irak savafl›na hama-
setli kat›l›m›n› ve Baflkan Bush’la özel iliflkisini onu bu devleti kurmas› üzerin-
de etkide bulunmak fleklinde gerekçelendirdi¤i tart›flmas›n› yap›yorlard›r.

Kuzey ‹rlanda sorunu Filistin gibi de¤il ve Blair’in ilkindeki rolü ikincisinde-
ki rolünden tamamen farkl›. Zira, Belfast’taki bar›fl kap›s›n› vurma karar› ald›¤›n-
da baflbakand› ve bütün ‹ngiliz halk›, patlamalar›n Londra’n›n göbe¤ine ulaflma-
s› sonras› bu yönde e¤ilim gösteriyordu. Ortado¤u’daki yeni rolü ise mesajlar›
ve tutumlar› tafl›yan, gerçekçi hiçbir yetki olmaks›z›n buluflmalar ve toplant›lar
düzenleyen ‘postac›’ rolünü aflmayacak kesinlikle. Blair iktidarda on y›l geçirdi,
Araplar’a ve Müslümanlar’a -özellikle de Filistin sorunu ba¤lam›nda- hiçbir fley
sunmad›. Daha da önemlisi, ‹brani Devleti’yle güçlü iliflkileri bilinen ‹ngiliz Yahu-
di Lord Leviy’i Arap bölgesine temsilcisi olarak atad›. Kendi döneminde ‹ngiliz
D›fliflleri Bakanl›¤›’n›n Ortado¤u’daki rolünü, uzmanlar›n›n ve yetkililerinin ço-
¤unlu¤unun Araplaflm›fl oldu¤u gerekçesiyle iptal etti.

Cenin’deki ‹srail katliam›n› durdurmak ad›na müdahalede bulunup nüfu-
zunu kullanmas› için Blair’i ziyaret eden dört kiflilik Filistin heyetinde üyeydim.
‹srail’i ve suçlar›n› k›namaktan kaç›nmas› sonras› kendisine flöyle dedi¤imi ha-
t›rl›yorum: ‘Say›n Blair, siz bizim gibi duygular›m›z› hisseden ve bizim kan›m›z
gibi damarlar›nda kan akan bir insan m›s›n›z? ‹srail tanklar›n›n masumlar› öldür-
dü¤ünü, evleri sahiplerinin bafl›na y›kt›¤›n› görmüyor musunuz? Siz ‹ngilizler’in
s›k›nt›lar›m›z›n sebebi oldu¤unuzu bilmiyor musunuz? Ya bu sald›r›lar› durdur-
mak için müdahalede bulunursunuz ya da kendilerini savunmalar› için bu ma-
sumlar› silahland›r›rs›n›z.’ Blair bana tebessüm ederek al›fl›ld›k ‹ngiliz tepkisiyle
flöyle yan›t vermiflti: ‘Hiçbir fley yapamam. Bir fleyler yapabilecek tek ülke
ABD’dir. Bir hafta sonra Washington’a gidiyorum ve Filistin sorununun çözümü
için Baflkan Bush nezdindeki nüfuzumu kullanaca¤›m.’

Blair, Baflkan Bush’a gitti ve adeti oldu¤u üzere o da Filistinliler için hiçbir

fley yapmad›. Aksine Irakl›lar için bir fleyler yapt›. Daha fazla bomba, füze, ölüm

timleri, güvenlik bofllu¤u ve öldürücü mezhep çekiflmesi gönderdi onlara.

ABD eski Baflkan› Jimmy Carter gibi bar›fl davetçisi olsayd›, Blair’in bu ma-

kama aday gösterilmesini anlard›k. Fakat o Araplar’a ve Müslümanlar’a yönelik

savafl› destekledi. ‹srail’in geçen yazki Lübnan sald›r›lar›n› durdurmas› için mü-

dahalede bulunmas› ve Güvenlik Konseyi’nde ateflkes karar› ç›karmas› için par-

tisinin ve ‹ngiliz medyas›n›n bütün bask›lar›na karfl› ç›kt›. Aksine herkesin öz-

gürlü¤ü ve fleffafl›¤›yla övdü¤ü son parlamento seçimlerinde Hamas hareketi

adaylar›n› seçmesinin cezas› olarak Filistin halk›n› aç b›rakma ve parasal ablu-

ka dayatmay› en fazla isteyenlerdendi.

‹srail’in Blair’in, yeni makam›na atanmas›na yönelik sevinçleri, iflgal alt›n-

daki Kudüs’ü kendisine karargah seçmesi ve Arap baflkentlerinin ço¤unlu¤u-

nun suskunlu¤u, bu ad›m›n anlam›n› ve sonuçlar›n› özetliyor. Zira bu adam ik-

tidara geldi¤i vakit bölgede kaos ve y›k›m› yayma görevine bafllad› ve iktidar›

b›rakt›ktan sonra dahi bu görevi tamamlamak istiyor. ‹flte felaket burada sak-

l›. Blair’in temsil etti¤i veya delegesi olaca¤› dörtlü komisyon geçen dört y›l bo-

yunca Araplar ve Müslümanlar için faydal› hiçbir fley yapmad›. Çünkü baflar›l›

olmas› için de¤il gözlere toprak serpmek, Araplar’a ve Müslümanlar’a ABD yö-

netiminin Filistin sorununun çözümünde kararl› oldu¤u mesaj›n› vermek için

oluflturuldu. Arap ve Müslüman halklar, Bush’un bu halklar›n aptal, haf›zas› za-

y›f ve kolay unutabilen halklar oldu¤unu düflünerek savafl suçlusundan bar›fl

davetçisine dönüfltürmek istedi¤i Blair’e muhalefet seslerini yükseltmeliler.

Blair için uygun tek karfl›lama, iflgal alt›ndaki Filistin’e veya baflka bir Arap

baflkentine yapaca¤› ilk ziyarette onu bozuk yumurtalara tutmak olacakt›r.

Lübnan askeri güçleri ve Fetih El ‹slam örgütü aras›nda Lübnan’›n kuzeyindeki Filistin mülte-
ci kamplar›ndaki karfl›laflma son haftalar›n manflet konusu oldu. Bu karfl›laflma sonras› yaflanan
olaylar medya taraf›ndan özenle gizlendi.

Fetih el ‹slam örgütü, mülteci kamplar›nda bir araya gelen ço¤unlu¤unun Filistinli olmayan-
lardan olufltu¤u, köktendinci Sünni bir örgüttür. Bas›nda ç›kan raporlara göre; Fetih El ‹slam üye-
lerinin ço¤unlu¤u Suudi, Suriyeli, Yemenli ve Fasl› savaflç›lardan oluflmakla beraber say›s› 150 ila
200 militan civar›ndad›r. Lübnan askeri güçlerinin misillemesi Fetih El ‹slam’›n zay›fl›¤› yüzünden
tamamen orans›z olarak görülüyordu ve hesaplanamaz say›da sivilin yaralanmas› ile sonuçland›.
Bu orans›z sald›r› Amerikan D›fliflleri Bakan› Condolezza Rice’dan koflulsuz destek gördü. “Sinyora
hükümeti afl›r› ayr›ca çok korkunç bir gruba karfl› savafl›yor” diyerek deklare etti ve ekledi “Lüb-
nan, halk›n› korumak, iktidar›n› yerlefltirmek için gerekeni yap›yor ve bunun içindir ki Sinyora hü-
kümetini destekliyoruz”. Lübnan hükümeti bu küçük gruba karfl› bu sald›r›y›, bir isyana son ver-
mek amac›yla gösteriflli bir biçimde davet etti¤i Birleflik Devletler’den 280 milyon dolar askeri yar-
d›m talep etmek için kulland›. ABD D›fliflleri Bakanl›¤› Sözcüsü Sean McCormack, Lübnan askeri
güçleri için 220 milyon ve bir di¤eri güvenlik güçlerinin edinece¤i 60 milyon dolar yard›m talebi-
nin Washington taraf›ndan sayg›yla karfl›land›¤›n› ilan etti.

Suudi Arabistan’›n kuklas›, Fetih El ‹slam

Tamamen yanl›fl bir biçimde medya Fetih El ‹slam’› Filistin Fetih’ine ba¤l› bir organizasyon gi-
bi tan›tt›, aksine bu örgüt Yaser Arafat taraf›ndan temellendirilmifl inançlar› sahiplenmeyen bir ör-
gütlenmedir. Amerikal› gazeteci Seymour Hersh’e göre, bu grup finansal ve lojistik destek ile
uyum halinde oldu¤u, Bush yönetiminin suç ortakl›¤›yla, Suudi Arabistan flemsiyesi alt›ndad›r.
Seymour Hersh, ABD’deki neo-con ak›m› temsilcileri ve Washington’un Suudi elçisi oldu¤u zaman-
larda, CIA baflkan› George Tenet ile yak›ndan çal›flan, Prens Bandar Bin Sultan aras›ndaki “özel an-
laflmaya” parmak bas›yor. Seymour Hersh geçti¤imiz 21 May›s’ta CNN’deki bir mülakatta: “Anah-
tar oyuncu, Suudilerdir. Beyaz Saray ve Suudi Ulusal Güvenlik Dan›flman› Prens Bandar Bin Sultan
aras›nda imzalanan özel anlaflma hakk›nda yazd›¤›mda, Richard Dick Cheney ve Beyaz Saray’›n
bafl dan›flmanlar›ndan, Elliott Abrams’dan bahsetmifltim. Amaç, Hersh belirtiyor, güney Lübnan’›n
fi i -
i örgütü Hizbullah’la bir karfl›laflma durumunda aktif olabilecek, özellikle Lübnan’daki Suudi örgüt-
ler, Suudiler taraf›ndan desteklenen farkl› radikal cihatç› örgütler vas›tas›yla, gizli operasyonlar için
dayanak elde etmek. Bu söyledi¤imin anlafl›lmas› basit, s›ral›yor Hersh, ABD bugün fiii’lere karfl›
kullanabilece¤i her yerde Sünni’leri destekliyor, bu ‹ran’da, Suriye’de ya da Lübnan’da yaflan›yor”.
Suudilerin deste¤indeki Fetih El ‹slam, 1980’li y›llarda CIA taraf›ndan desteklenen El Kaide eylem-
leriyle türdefl ABD ile ortaklafla bir dizi gizli operasyon yapt›. CNN’deki ayn› mülakatta Seymour
Hersh haf›zalar›m›z› tazeliyor: “Hat›rlay›n›z ki ABD Afganistan’da, Bandar ve Elliott Abrams gibi
adamlar› olan Usame Bin Ladin ve Mücahitleri destekleyerek savafla girmiflti. Suudiler cihatç›lar›
kontrol edebilece¤ini vaat etmiflti ve ABD çok para ve zaman› destekledi¤i cihatç›lara tahsis et-
miflti. Ayn› babaca yak›nl›kla karfl› karfl›yay›z. Suudiler kontrolü sa¤lamay› vaat ederek Fetih El ‹s-
lam’› destekliyorlar.”

Lübnan’›n NATO taraf›ndan askeri iflgaline do¤ru?

Bush yönetiminin Damas’y› Fetih El ‹slam’a yard›m etmekle suçlad›¤› s›ralarda, iyi planlanm›fl
gizli askeri operasyonlar›n sonucu olan Filistin mülteci kamplar›ndaki katliamlar›n sinyalleri vard›r.

2006 yaz›ndan beri, Lübnan üzerine ‹srail bombard›man›n›n devam›nda, NATO güçleri Lübnan
topraklar›nda ve Lübnan-Suriye s›n›r›n›n k›y›s› yak›nlar›nda haz›r bulunuyorlar. NATO güçlerinin
yay›lmas› durumunun ola¤anlaflmas›na izin veren Birleflmifl Milletler Güvenlik Konseyi’ndeki çürü-
me bu süreçte ilk etapta Suriye güçlerinin 2005’te geri çekilmesine yol açt›.Bu askeri yol haritas›-
n›n amac›, Birleflmifl Milletler himayesinde NATO kuvvetlerinin “insani de¤erler” ad› alt›nda bir as-
keri müdahale için bahane yaratmaya dönük Lübnan’da ayr›l›kç› bir fliddet yaratmakt›. NATO’nun
bu insanc›l askeri müdahalesi ‹srail ile ba¤lant›l› olarak 2005’te Suriye ordular›n›n geri çekilmesi-
nin ve 2006’daki ‹srail bombard›manlar›n›n sonucudur. Askeri ve stratejik aç›dan bak›lacak olur-
sa, Lübnan Suriye’nin girifl kap›s›d›r. Lübnan’›n istikrars›zlaflt›r›lmas› ‹ran ve Suriye’ye karfl› NATO,
ABD ve ‹srail’in hanesine yaz›l›r. Amerikan gizli servisleri, bir yandan terörist gruplar olarak düfl-
man edilerek bafllar›na ödül koydu¤u, di¤er yandan da Sam Amca taraf›ndan finansal ve askeri
olarak desteklenen ‹slamc› tugaylar›n› do¤urdular.

Lübnan’daki
sald›r›lar›n iç yüzü

Yoksullu¤un azalt›lmas›? Söz konusu bile de¤il. Bu maskaral›k neo-li-
beralizm denen modern emperyalist ideolojiyi desteklemektedir. ‹ktidar
"serbest piyasaya" veya azg›n kabaday›lar›n savafl politikalar›na de¤il, hal-
ka aittir. London Observer gazetesinin 12 Haziran tarihli say›s›n›n ön sayfa-
s›nda Afrika'n›n 55 milyar dolarl›k borcuna dair anlaflman›n "milyonlar›n
zaferi" oldu¤u ilan edildi.

"Milyonlar›n zaferi" ifadesi, "Yar›n 280 milyon Afrikal›, hayatlar›nda ilk
kez size veya bana tek bir kurufl borçlar› olmaks›z›n uyanacaklar..." diyen
Bob Geldof'tan bir al›nt›d›r.

Okuyucunun nefesi Geldof, Bono, Observer ve di¤erlerinin ac›mas›z
safsatalar›yla çoktan kesilmediyse; bu ifadenin manas›zl›¤› mutlaka nefes-
lerini kesecektir. Afrika'n›n emperyalist talan› ve trajedisi, önümüzdeki ay
‹skoçya'da, G8 liderlerinin yarar›na, sirkin tellallar›, yani ana ak›m medya ve
"flöhretleri" taraf›ndan kand›r›lacaklar için bir sirke dönüfltürülecek.

Ana ak›ma karfl› popüler flöhretler taraf›ndan yürütülen haçl› seferi ya-
n›lsamas› -isyan›n ifllenmifl, kontrol alt›nda tutulan görünümü- öfkenin bü-
yük siyasi hareketini zay›flatmaya hizmet etmektedir. Art arda düzenlenen
zirvelerde G8'in tek bir kayda de¤er "sözü" bile tutulmad› ve "milyonlar›n
zaferi" de bunlardan pek farkl› de¤il.

Bu bir sahtekarl›k, gerçekte Afrika'daki yoksullu¤u azaltman›n önün-
de bir engel. Tamamen Dünya Bankas› ve IMF taraf›ndan empoze edilecek
berbat ve gözden düflmüfl ekonomik programlar›n flart›na ba¤l› olan "pa-
ket", "seçilen" ülkelerin daha da yoksullu¤a gömülmesini garanti edecek.

Blair ve Mali ‹fller Sorumlusu Gordon Brown ve George Bush'un bunu
desteklemesi flafl›rt›c› m› -hatta Beyaz Saray taraf›ndan bile "kilometre ta-

fl›" olarak adland›r›ld›? Onlar için bu; ünlü, toy ve budalalar taraf›ndan ha-
z›rlanan önemli bir paravan. Blair hakk›nda fikirlerini söyleyen Geldof,
Bush'u yoksullu¤u önleme konusunda "tutkulu ve samimi" biri olarak ta-
n›ml›yor. Bu sahnenin gerisinde zorba iktidar, milyonlar›n yaflam›n›, totali-
ter flirketlerin ve dünya kaynaklar›n› kontrol edenlerin ç›kar›na olacak fle-
kilde "tekrar düzenleyebilecek".

Herhangi bir komplo teorisi yok; hedefler bir s›r de¤il. Gordon Brown
bunu verdi¤i her demeçte söylüyor, liberal gazeteciler ise bunu görmez-
den gelerek Maliye'nin uydurduklar›n› tercih ediyor. G8'in "milyonlar›n za-
ferini" ilan eden tebli¤i gayet aç›kt›r. "HIPC Borçlar›n›n Silinmesi ‹çin G8
Önerileri" adl› bir bölümde, yoksul ülkelerin borçlar›n›n silinmesi iflleminin,
ancak "brüt yard›m gelirlerini silinecek borç oran›nda ayarlad›klar›" zaman
gerçeklefltirilece¤i ifade ediliyor: Yani baflka bir deyiflle, ald›klar› yard›mlar,
silinecek borçlar oran›nda azalt›lacak. Böylece ellerine hiç bir fley geçme-
yecek.

‹kinci f›krada yoksul ülkelerin "özel sektör gelifliminin teflvik edilmesi-
ni" ve "hem yurtiçi, hem de yurtd›fl› özel sektör yat›r›mlar›n›n önündeki
engellerin kald›r›lmas›n›" garanti etmelerinin "önemli oldu¤u" ifade edili-
yor. Observer taraf›ndan iddia edilen "55 milyar" dolar eksile eksile 18 ül-
kenin hepsi için toplam 1 milyar dolara kadar geriliyor. Bu da büyük ihti-
malle yar›ya düflürülecek -borç ödemelerinin alt› günlük bedelinden daha
düflük bir de¤ere inecek; çünkü Blair ve Brown IMF'nin bu "silme" ifllemin-
de kendi pay›n› kendine ait büyük alt›n stoklar›n› satarak ödemesini isti-
yor, ancak "tutkulu ve samimi" Bush buna "hay›r" dedi.

Bahsi geçmeyen konulardan ilki bu alt›nlar›n aslen Afrika'dan ya¤ma-
land›¤›d›r. ‹kinci konu ise borç geri ödemelerinin gelecek y›ldan itibaren
ciddi bir oranda artaca¤›d›r, 2015'e kadar iki kat›ndan fazla artacak. Bu ke-
sinlikle "milyonlar›n zaferi" de¤il, milyonlar›n ölümüdür.

Halihaz›rda Afrika'ya yap›lan her bir dolarl›k yard›m için Bat› bankala-

r›, kurumlar› ve hükümetleri için 3 dolar geri al›n›yor ve bu tutar çok ulus-
lu flirketlerin geri kazand›¤› kârlar›ndan da say›lm›yor.

Kongo'yu ele alal›m. Hepsi G8 ülkelerinde yerleflik otuz iki flirket, de-
rin yoksullu¤un pençesindeki bu mineral zengini ülkenin sömürülmesini
yönetiyor. 200 y›ll›k emperyalizm "davas›nda" flimdiye kadar milyonlar
can verdi. Fildifli Sahilleri'nde üç G8 flirketi, ülkenin ana kayna¤› olan kaka-
o iflleme ve ihracat›n›n yüzde 95'ini idare ediyor. Uzun süredir Afrika'da bu-
lunan ‹ngiliz flirketi Unilever'in kârlar›n›n toplam›, Mozambik'in GSMH'den
üçte bir oran›nda fazlad›r. Amerikan flirketi Monsanto - genetik mühendis-
li¤iyle ad› kötüye ç›km›flt›r- Güney Afrika'da ülkenin bafll›ca yiyecek kayna-
¤› olan m›s›r tohumu üretiminin yüzde 52'sini kontrol etmektedir.

Blair'in, Afrika halklar›na z›rn›k vermeye niyeti yok. St. Andrews Üni-
versitesi'nden Ian Taylor, Bilgi Edinme Özgürlü¤ü Yasas›'ndan yararlanarak
Blair'in "yoksullu¤u tarihe gömme" arzusuyla ilgili nutuklar çekerken, ar-
kada gizlice hükümetin Afrika masas› görevlilerini ve personelini eksiltti¤i-
ni ö¤rendi. Ayn› esnada "Uluslararas› Geliflim Bakanl›¤›", Gana'daki su kay-
naklar›n›n özellefltirilmesi sürecinin ‹ngiliz yat›r›mc›lar lehine sonuçland›r›l-
mas› için perde arkas›ndan bast›rmaktaym›fl. Bu bakanl›k "DfiD'nin deniz
afl›r› üretken yat›r›mlar için uygun ortam› gelifltirebilece¤i yöntemler bul-
mak ve finans sektörünün iflleyifline katk›da bulunmak" amac›n› güden
"Ticari Ortakl›klar Birimi"nin talimatlar› do¤rultusunda hareket eder.

Peki yoksullu¤un azalt›lmas›? Tabi-
i ki söz konusu bile de¤il. Bu maskaral›k neoliberalizm denen modern em-
peryalist ideolojiyi desteklemektedir. Observer gazetesinin "milyonlar›n
zaferini" duyurdu¤u say›s›nda ‹ngiltere'nin Afrika'ya yapt›¤› toplam silah
sat›fl›n›n bir milyar dolar› geçti¤ini ifade eden ikincil bir haber vard›. ‹ngiliz
silahlar›n›n al›c›lar›ndan biri Malawi'dir; nüfusunun yüzde 15'i HIV tafl›y›c›s›
oldu¤u halde borçlar›n›n faizine ödedikleri tutar sa¤l›¤a ayr›lan bütçenin
toplam›ndan fazlad›r. Gordon Brown, "yoksullu¤u tarihe gömme" nedeni

olarak Malawi örne¤ini vermekten hofllansa da Malawi "milyonlar›n zafe-

ri" say›lan borç silme iflleminden tek bir kurufl bile alamayacak.

Bu maskaral›k, bahsi geçmeyen üçüncü hususu; modern zamanlar›n

en büyük politik skandal›n›, Irak'taki suçunu unutmalar› konusunda kamu-

oyunu ikna etmek için her fleyi deneyecek olan Blair için bir hediyedir. Ya-

lanlar›n›n gösterdi¤i üzere esasen bir menfaatçi olsa da kendisini Kiplingva-

ri bir emperyalist olarak sunmaktad›r. "Afrika vizyonu" bir sahne dolusu

beyaz pop flark›c›s› kadar hor görücü ve sömürücüdür (flimdi ise gösterme-

lik olarak baz› siyah flark›c›lar eklendi). Do¤ru dürüst anlamad›¤› toplumla-

ra yönelik mesihvari referanslar›, ("kaleydoskopu sallama") k›ta d›fl›nda ye-

di sald›rgan müdahaleye çevrildi; bu, yar›m yüzy›ld›r herhangi bir ‹ngiliz

baflbakan›n›n dahil oldu¤undan fazlad›r. Maiyetindeki bir ‹rlandal› olan ve

flövalye ilan edilmifl Bob Geldof bu konuda hiç bir fley söylemiyor.

Gleneagles'taki G8 Zirvesi'ne gidecek olan protestocular, bu oyunlarla

kand›r›lmaya izin vermemelidir. Kan›tlar›n yan› s›ra ilham alabilecekleri bir

fleye ihtiyaçlar› varsa Güney Amerika'da kapitalist ç›lg›nl›¤›n tümüne kârfl›

yürütülen muazzam harekete bakmalar› yeter.

Latin Amerika'n›n en yoksul ülkesi olan Bolivya'ya bakmal›lar, yöreye

özgü bir hareket Blair'in ve Bush'un flirket dostlar›n› kaç›rm›flt›r ve dünya-

da petrol gelirinin ço¤unlu¤un yarar›na kullan›ld›¤› tek ülke olan Venezüel-

la'ya ve Uruguay'a ve Arjantin'e, Ekvador'a ve Peru'ya ve Brezilya'n›n bü-

yük "topraks›z insanlar hareketi"ne bakmal›lar. K›tan›n her yerinde s›radan

insanlar Washington'un destekledi¤i eski düzene kârfl› bafl kald›r›yorlar. So-

kaklarda kalabal›klar "Que se vayan todos!" (Hepiniz gidin!) diye ba¤›r›yor.

Bizim kendi toplumumuzda haberlere giren bu propagandalar›n ço¤u,

insanlar› hareketsizlefltirip pasiflefltirecek ve güce karfl› koyabilecekleri fik-

rinden uzaklaflt›racak flekilde verilmektedir.

Avrupa'yla ilgili güncel lak›rd›lar›n da hiç biri bir anlam ifade etmiyor,

bunun bir parças›; yine de Frans›zlar›n ve Hollandal›lar›n "hay›r" oylar› La-

tin Amerika'daki gibi ayn› hareketin; demokrasiyi gerçek evine geri getiren

hareketin bir parças›d›r: ‹ktidar "serbest piyasaya" veya azg›n kabaday›la-

r›n savafl politikalar›na de¤il halka aittir. Ve bu sadece bir bafllang›ç.

G8 Zirvesi: Bir Sahtekarlık ve Sirk
John Pilger

Michel Chossudovsky

Abdulbari Atwan

Bar›fl elçisi mi, savafl suçlusu mu?

4-16 Temmuz 2007 KÜLTÜR SANAT12

YÜZ F‹K‹R
Muzaffer Oruço¤lu

Paris Komünü hariç, flimdiye kadarki
tüm sosyalist devrimlerin iktidar teorisi, ifl-
çi s›n›f›n›n burjuva devlet cihaz›n› parçala-
y›p yerine kendi iktidar›n›, proletarya dika-
tatörlü¤ü olarak geçirmesi fleklinde idi. Bu
teorinin 20. yy’› sarsan prati¤inde, iflçi s›n›f›
kendi devlet iktidarlar›n› kurarken, toplu-
mun tüm mülkiyetini, çok güçlü bir k›z›l or-
duya ve k›z›l bürokrasiye sahip olan merke-
zi devletin mülkiyeti haline getiriyor ve
kendisini de bu devletle bütünlefltiriyordu.
Gerçekteyse devrim tamamen farkl› bir yol
izliyordu. Devlet iktidar›n›, iflçi s›n›f› de¤il,
iflçi s›n›f› ad›na, onun öncü müfrezesi ele
geçiriyor, kendini iflçi s›n›f› iktidar› olarak
topluma dayat›yordu.

Sözkonusu devrim pratikleri, öz olarak,
tüm toplumsal zenginli¤i devlet mülkiyeti
haline getirdi, devleti de bir s›n›f›n öncüsü-
ne ya da ayd›nlanm›fl kesimlerine teslim et-
ti. Devleti sevk ve idare eden bu kesimler,
devrime karfl› tehlikenin kendilerinden de-
¤il, devirdikleri s›n›flardan geldi¤ini savu-
nuyorlard›. Yönettikleri bürokratik devlet
kapitalizmi, bu kesimi süreç içinde kendisi-
ne benzeterek, bürokrat devlet kapitalistle-
ri, yeni burjuvalar haline getirdi. Bu durum,
giderek devrime ve iflçi demokrasisine kar-
fl› iflleyen bir mekanizmaya dönüfltü.

Paris Komünü’nün ve 20. yy iflçi dev-
rimlerinin büyük deneyimlerinden dersler
ç›karacak olan gelecegin yeni iflçi devrimle-
ri, geçmiflte ad›na iflçi devleti denen, bu
mülk sahibi devleti, devlet mülkiyetini ken-
di mülkiyeti olarak kullanan yeni burjuvazi-
nin ana rahmi, yaflam kayna¤› olarak gör-

mek ve bu noktadan hareket ederek, devle-
ti, devrimin ve demokrasinin geliflmesinin,
yayg›nlafl›p derinleflmesinin önünde ciddi
bir engel olarak de¤erlendirmek zorunda-
d›r. Her devlet mülkiyeti, iflçi s›n›f›n›n yöne-
timi alt›nda da olsa özünde bir devlet kapi-
talizmidir. Tüm devlet mülkiyetleri gibi, en
demokratik devlet mülkiyeti de kapitaliz-
min yasalar›na, de¤er yasas›na, ücret siste-
mine, çal›flman›n zorunlulu¤una, köy ve fle-
hir, kafa ve kol eme¤i arasindaki farka ve
z›tl›¤a dayan›r. O mülkiyeti yöneten insan,
ne kadar mülkiyet karfl›t› olursa olsun, mül-
kiyetin 10 bin y›ll›k tornas›ndan geçmifl, si-
yasal, kültürel ve ruhsal olarak biçimlen-
mifltir. Mülkiyetin ister özel, ister devletsel,
isterse komünal biçimi olsun, onu yöneten
insan, hala mülk sahibidir. En güçlü mülki-
yet duygusunun veya mülk sahipli¤inin ha-
la basit bir mensubudur. Örgütün ve ailenin
bir ferdidir. Sadece eflyay› de¤il insanlar› da
yönetmektedir. Devlet ve partiyle birlikte
düflünmekte ve yönetilmeye ihtiyaç duy-
maktad›r. Böyle bir insan›n, en güçlü dö-
nüfltürücü cihaz yani devlet taraf›ndan dö-
nüfltürülmesi flafl›rt›c› de¤ildir.

Her devlet, merkeziyetçili¤i demokrasi-
nin aleyhine güçlendirme potansiyelini
kuvvetle tafl›r içinde ve kendini yöneten ifl-
çileri veya onlar›n temsilcilerini, zamanla
s›n›f›na karfl› yabanc›laflt›r›r, bürokratik
devlet cihaz›n›n sahibi ve difllileri haline ge-
tirir. Ordu ve bürokrasi, yani toplumsal zen-
ginli¤i toplum ad›na sahiplenen devrim
devleti, bu yeni s›n›f›n ç›karlar›n› koruyan
bir cihaz konumuna düfler. 20. yy tarihi, bu
gerçekli¤i tüm ç›pklakl›¤›yla gösterdi. Bu

yak›c› gerçekli¤i dikkate alan yeni devrim,
burjuva devlet iktidar›na son verdikten
sonra, onun yerine, iflçi s›n›f›n›n ve tüm
emekçilerin merkezi devlet iktidar›n› kur-
ma yerine, böylesi bir devletin tüm görevle-
rini, yayg›n bir flekilde kurulan komünlere
devretme durumundad›r. Düzenli ordunun
yerini, Paris Komünü’nde oldu¤u gibi, hal-
k›n genel silahlanmas›na dayanan bir sa-
vunma sistemi almal›d›r. Merkezi bürokra-
sinin görevlerinin büyük bir bölümünü ko-
münler üstlenmelidir.

Yeni sosyalist devrim, büyük kentler
baflta olmak üzere, tüm yerleflim alanlar›n›,
yasama ve yürütme görevlerine sahip ko-
münlere bölmek, sistemini bu esas üzerin-
de infla etmek zorundad›r. Her komün, iç
ifllerinde tamamen özerktir. Adeta bir ül-
ke, bir komün cumhuriyeti gibidir. Üretim,
e¤itim, sa¤l›k, güvenlik, kültür, ulafl›m vb.
ekonomik toplumsal görevleri üstlenir, icra
eder. Tabi bunu elden geldi¤ince dönerli
ve do¤rudan olarak tüm halk›n kat›ld›¤› bir
komün meclisiyle ve bu meclisin seçti¤i
yürütme organ› yani komün hükümeti ara-
c›l›¤›yla gerçeklefltirir. E¤er komün çok bü-
yükse, komün meclisi tüm halk›n kat›ld›¤›
bir meclis de¤il de, seçimle gelen temsili
bir meclis olabilir. Bu durumda seçimin
her y›l yap›lmas›, herkesin meclise devrevi
olarak katilimi aç›s›ndan bir önce seçilenle-
rin bir sonraki meclise seçilmemesi, yerle-
rini yeni adaylara b›rakmas› gerekiyor.
Tüm halk›n devrevi olarak siyasal ve dü-
flünsel üretime kat›l›m› aç›s›ndan flartt›r bu.
Y›¤›nlar›n söz sahibi olmas›, kendini ifade
edebilmesi, toplumun inflas›na bilinci ve

gönlüyle kat›lmas›, yönetmeyi, tart›flmay›,
elefltiri ahlak›n› ve demokrasiyi ö¤renmesi
aç›s›ndan zorunludur.

Peki, tek tek “komün cumhuriyetle-
ri”nden oluflan merkezi devletten yoksun
büyük komün cumhuriyetinin genel idari
ve iktisadi mekanizmas› nas›l olacak? Bu
sistem, merkezi olarak nas›l iflleyecek? Or-
tak ifller, ihtiyaçlar nelerdir, bunlara kafa
yoral›m.

1- Komünler aras›ndaki iktisadi, sosyal
ve kültürel dengesizli¤in giderilmesi.

2- D›fl sald›r›ya karfl› genel savunma.

3- Di¤er ülkelerle genel iliflkiler.

4- Do¤al felaketler.

Vb. sorunlarda merkezi bir koordine ci-
haz›na, ad›na devlet diyemeyece¤imiz ve
komünlerin seçti¤i, görevden alabildi¤i bir
merkezi yönetime ihtiyaç vard›r. Profesyo-
nel ordusu ve profesyonel bürokrasisi ol-
mayan bu cihaz, komün cumhuriyeti ideali-
ni tersine çevirecek, onu bask› alt›na alacak
ve bu anlamda devrimi gasbedecek imkan-
lara sahip olmamal›d›r. Her komün kendi
biçimini, kendi tarz›n› bulmal›d›r.

Yeni devrim, komünlerden oluflan bu
büyük komün cumhuriyetinde geriye dö-
nüfl ve yenilme meselesini korkunun kay-
na¤› haline getirmez. ‹nisiyatifi halka verir,
demokraisiyi yayar ve y›k›lmaktan kork-
maz. Y›k›lmak, yeni devrimin korkusu de-
¤ildir. Onun biricik meselesi, insanl›¤›n dev-
rimlerle ilerlemesi ve gelece¤e güzel gele-
nekler b›rakmas›d›r.

May›s ay›n›n bir akflam›... Penceredeyim. Da-
yam›fl›m parmakl›¤a bafl›m›, gözlerim uzaklarda
ve dinlenmekteyim... Bir müzik yay›l›yor flurada-
ki gazinodan. "Ay bir yanda, sen bir yanda sar
beni...". Oradan genellikle arabeks ezgiler yay›l›r
ve kuflkusuz ondan içlenip kederlenen var. Ba-
zen de hiç yabanc›s› olmad›¤›m ezgiler gelir; sa-
rar beni ve özlemini çekti¤im fleylere al›p götü-
rür beni. Öyleyim flu an iflte... Her yan›mdan be-
ni saran Munzur'du, onun güzelli¤iydi...

"Sar beni" diyorum Munzur'a. Ve düfl de ol-
sa yolculu¤una ç›k›yorum O'nun. Gün ›fl›¤›yla gö-
rerek güzelli¤ini, duyarak bedenimdeki ça¤r›-
fl›mlar›n›. Ad›ml›yorum... Soluk kesecek kadar
dik yalç›n kayalar›... Onlara t›rmanman›n zorlu¤u
büyük ama zorlu¤u nefesleyerek ç›k›yorum, ne-
flelenerek... Mefle ve badem a¤açlar›, kavaklar›
yükseliyor dere dere, yamaç yamaç. O vadiler-
den geçtim ve gölgesinde oturdum fidanlar›n.
Küçük bir toprak dam›n önünden geçtim, gülüfl-
lerini dinledim ve sevecenliklerine karfl›l›¤›n› ver-
dim tatl› küçüklerin...

T›rman›yorum soluk solu¤a Munzur'un ya-
maçlar›n›. Mutluyum... Sanki gelece¤imden ha-
berdarm›fl da tüm hüner ve güzelli¤ini cofla ge-
tirmifl... Tarihi dostlu¤umuz vard›, bu da onun
sevgisi, vefas›yd›. Bu büyüleyici manzarada her
fley dile gelmiflti adeta. Mutlulu¤umu gören her
canl› mutlu oluyor, kötüye inat güzel gün ad›na
yaflamaya ant içiyorlard›. Günefl... Ifl›lt›lar öyle
cömertçe yay›l›yor ki, gözlerimin önünde çeflitli
mucizeler beliriyor. Her yer yemyeflil, otlar ser-
pilmifl ba¤r›nda Munzur'umun; renk renk çiçek-
ler aç›lm›fl... Toprak baharl› bugün. Her çiçe¤in,
her güzel görüntünün yüre¤ime gönderdi¤i bir
duygu, bir içtenlik vard›. Her soluk çekiflimde
hofl ve tatl› kokular doluyordu içime; istekle so-
luyordum. Ve doruklar›ndan usulca bir esinti ge-
liyordu. Bu, ferahlat›yor beni... Ve serçelerin se-
si... Bu flirin yerin sessizli¤inde kufllar›n sesini din-
lemek gerçekten hofl bir fley! Düfller çekiyordu
beni.

Munzur'umun bugünkü flirin havas›, bu
renkli do¤as› sevinç nak›fll›, günefl ayd›nl›kl› yar›-
n›n güzel toplumunu resimledi bana... Ve görün-
tüleriyle, bereketiyle besleyici dost sofras›yd›.
‹nsanlar›m›n, örsle çekiç direncinde, ateflteki çe-
lik k›vam›ndaki sab›r ve kavgas›n›n lime lime bir-
leflip yo¤unlaflan engin emek denizidir bu, dalga
dalga güzel güne flavk›yan... Halay› çekilece¤i o
günü özlüyor. Ve o soylu özlem ben yürürken
bahar esintisiyle yay›l›yor k›vr›m k›vr›m, da¤ do-
ruklar›ndan ovalara... O berrak yoluna, yukar›da
s›ra s›ra dizilmifl kurfluni bulutlar efllik ediyordu.
Ve gece bile olsa günefl renklerinden genç k›zla-
r›n iflledi¤i bayraklar, yeryüzünün yorgan› olarak

canlar›n›n demleriyle k›z›llafl›p tepelerden to-
murcuklanan karanfiller sarmafl›¤›nda gök kub-
beye do¤ru yay›l›nca bir mutluluk tablosu olufl-
turuyor, hakl›n›n hakk› olarak...

Gördü¤ü güzelli¤i ve onun ça¤r›flt›rd›¤› mut-
lu günlerin düflüncesinde iken, önümdeki kaya-
lar sivrili¤inde ala geyikler, kaçma ile bekleme
ikileminde ürkek bak›fllar›yla karfl›dan süzdüler
beni. Sonra onlar da Munzur'un zirvesine do¤ru
yol ald›lar. Günefl de iyice yükseliyordu!.. Ve ›s›-
t›nca topra¤›m›, her kar›fl›nda bereket k›vam›na
giriyor. Kimi vakitler toprakla günefl aras›na gir-
se de kara sisler; ne günefl unutuyor topra¤›m›
ne de topra¤›m beklemekten y›l›yor. Bütünlefl-
mifller bilgelikte... K›ym›fllar nikahlar›n› ›fl›kl› gün-
de. ‹lahi yerde ve dostlar flahitli¤inde... Ve orada
kurulmufl sofra köylüme, flehirlime; kad›nl› er-
kekli, küçük-büyük orada girmifller a¤›z dolusu
gülüfle; ve ac›ya beraber bafl koymufllar o yi¤it
diyar›nda... En güzel giyitler giyilmifl o flenlikte;
Munzur'umun bedeni gibi renkli elbiseler geçiril-
mifl yeni do¤an bebelere. Kaçamak bak›fllarla
de¤il, yürekleri birleflmifl sevdalarla yaflam› ya-
flan›r k›lm›fl sevgililer. Bu ebedi sevdayla yürüyor
bu kan k›z›l can yürekler ve günefl onun için ar-
zuyla aç›l›veriyor gül tomurcu¤unda... Duygulu
ve inançl›d›r Dersimli... fiafak yüzlüdür. Laç dere-
lerinde coflumcudur. K›y›dan k›y›ya fedakard›r,
gözüpekdir. ‹flte bundand›r ki, O'na gökte serpi-
len y›ld›zlar gibi topra¤a canl›lar tohumlayan...
Ve o tohum dün bir damla maya iken, bugün
sohbetin en hofl sözü olmufl. Yani Munzur'um
kendi çiçe¤inde dillerde canlanan bir muhabbet
çiçe¤idir... fien, parlak evlere, ocaklara, fabrika ve
okullara giren... Kadehidir suyu daim, tatl› bir fley
yüre¤e akar onunla ya da kanlarda düzeni sa¤-

layan bir güz, kabaran bir cesaret coflumu ola-
rak...

Tepe tepe, yayla yayla dolaflt›m yüksekle-
rinde... Konuk oldum çad›rlar›na göçerlerin. Ko-
yunlar› tuttum süt sa¤an analara... Çevrilmifltim
dostluklar›yla oba oba... Ve belli ki, güzlerde bile
solmaz buralar›n gülleri. Dost eller de eksik ol-
maz üstlerinden. Elbet sonbahar› da var, sallan-
t›l›, sar› boz, kara bulutlu k›fl› da... fiahinleri bir
kaç alt›na arkadan hançerlemek isteyen fare ka-
çamakl›, kirpi bedenli o kara yürekler de eksik
olmad› tarihinde, zaten Munzur'umun be¤enme-
di¤im taraf› da bu; güzde ve k›flta do¤as›n› koru-
yan örnekler var. fiu yan›bafl›mda harman gibi
yay›lan, dört mevsim yeflil ard›ç a¤açlar›n› çok
severim. Onun için k›fl hiç de moralimi bozmu-
yor. Ona da al›flmak gücünü göstermeliyim. Kö-
tü de olsa mutlak ç›kar›lacak bir fley bulunur di-
yorum. Evet bahar› seviyorum, bahar› da yafla-
mak istiyorum, fakat güz bast›rd›¤›nda unutmu-
yor O'nu, O'na ulaflman›n sab›rl› tespihlerini çeki-
yorum, bir umut, bir inanç, bir dirençle... Nas›l ol-
sa Eylüy, Ekim... fiubat, Mart geçecek; Nisan, Ma-
y›s gelecek; yaza ulaflaca¤›z. Dürece¤iz hasad›
harman harman; savuraca¤›z da¤ rüzgar›nda.
Genç k›zlar›m›z›n savrulan zeytin karas› saçlar›
gibi, sallanacak mendillerimiz nefleyle tutulan
halay bafllar›nda.

Dolafl›p gidince içlerine karanfillerin, menek-
fle, nergiz ve kekik otlar›n›n, sevincim daha bir
art›yor. Sar›yorlar beni, kucaklay›p öpüyorum
ben de onlar›. Koklaya koklaya... Ve içlerinde
ya¤mur serinli¤i bir güzel toprak ve çiçeklerin
yayd›¤› ferahlat›c›, yumuflak içten bir mutluluk
yeflerip, güvercin uçufllar›nda buram buram ya-
y›l›yor. Dile gelmifl kendini sunuyor gibi sevecen,

sohbete ça¤›r›r gibi yak›nl›k içinde... Buna nas›l
cevap verece¤imi flafl›rarak, incitmemeye dikkat
ediyorum dolafl›rken. Ve hafif esintiyle beraber
çan›n› çal›p raks eden çiçeklerin neflesinde bir fli-
irden dörtlük ça¤›r›yorum:

Da¤ yamac›nda bir volkan

Bir kan bu

Munzur'uma atm›fl torunu

Yediveren yürek bu

Kald›r›p bafl›m› yukar›ya bak›yorum, gökyü-
zünün da¤ yefliliyle birleflti¤i çizgilere. Öyle dik-
katli, öyle sab›rs›z, bak›yorum. Bir genç k›z›n sev-
gilisini bekledi¤i gibi oradan ç›k›p gelecek olan›
bekliyorum. Sonra patika yoldan yüre¤im çekti
beni Zel'e. Bak›yorum dört bir yana: ilahi Düzgün
Baba, Buyer Baba ve di¤er hepsi tüm güzellikle-
riyle Zel'e sayg›dayd›lar. Sanki geçmiflte O'na
karfl› bir suç ifllemifl, flimdi kendisini ba¤›fllamas›-
n› istiyor gibiler. Onun kara gündeki büyüklü¤ü-
ne hayrand›rlar ve zirvesinde yanan günefl küt-
lesi, en derin dehlizleri bile ayd›nlat›yor Zel'in.

Ve gözeler... Destan›yla ünleflen ak köpüklü
gözeler... Do¤umu oradan bafll›yor Mun-
zur'umun. Derin kayna¤› var, do¤um sanc›s› da
a¤›r. Görkemli, so¤uk mu so¤uk. Da¤, tepe ç›k›fl
bulur; coflar, coflar, coflar. Yepyeni bir ruhla apak
gösterimci bir renkle afl›p, süslüyordu menzilini.
Ç›k›fl ona öyle bir rahatl›k veriyordu ki, kim bilir
taa nerelerden geliflinin yorgunlu¤u nihayetinde
bir nefle ve huzura kavuflturdu¤u için öylesine
ak›yor ki, kendisini tasas›z bir flekilde tap›nanla-
ra sunuyor, taze ve ›fl›lt›l›l›¤›yla dolduruyor avuç-
lar›, yüzdürüyor bedenleri ve topra¤›n›. ‹flte böy-
lesi bir güç karfl›s›nda e¤ilerek ve böylesi bir
dostlu¤un göz feriyle yayd›¤› par›lt›da sevgi ile

uzan›yorum gözlerine. ‹çiyorum ak köpüklerin-
den kana kana, difllerim donuncaya dek. Ve ba-
k›yorum orada, o serin gölgelerde insanlar›n bir
bütünlük ve yaratma flenli¤ine tutuflmufllar, hal-
ka olmufllar gözeler etraf›nda. Gelecek güzel gü-
nün bir provas› canlan›verir orada. Gizemi yok
bunun; iflte ça¤layan›, iflte ona efllik eden canla-
r›. ‹flte bahar günefli ve iflte filiz veren toprak ve
nefleler. Bir tarih oluflmufl böylece. Ömürlerin fe-
dakarl›¤›, ayr›l›¤›, ac› ve hürriyetle yaz›lm›fl her
sat›r›. Bedeli vard›r elbette kazanman›n. Bir uç-
tan öbürüne yüksekte tutulan bu soylulu¤un bir
kahraman› vard›r elbette. Ve bugün iç içe yafla-
mam›z› tan›mlayan da ödenen o bedel sayesin-
dedir. Özcesi; gözedeki ac›m›z da, neflemiz de ta-
rihimizin kendi öz suyudur, zenginli¤idir. Bu zen-
gin kaynakta kar›fl›yoruz birbirimize; yar›na sö-
kün edecek flafakla birlikte. Onun akl› bize; bizim
neflemiz ise ona, akl› aln›m›z›n ak›, neflemiz
onun coflumu oluyor. Kanlar›m›z da bereketi.
Düzeni sa¤l›yor bu. Ve di¤er da¤lar için de hep
yank› veren, hep günefl ayd›nl›¤›yla par›ldayan-
d›r Munzur'um.

K›y›s›na yaklaflt›m ›rma¤›m›n. K›vr›m k›vr›m-

d›, uzundu yolu. Gitti¤i yol boyunca düflürmez

h›z›n› ve ezgisini. K›y›s›ndaki bahar çiçeklerine,

ba¤-bostana, kavak ve dut a¤açlar›na özünü

emzirerek yol al›r. Yol vermeyen kayalar› döver

k›y›s› boyunca. Mefle kütükleri, sar› kavak yap-

raklar› düflüyor ak›fl›na. Ama bu çürük kütükler,

bu güz düflümü yapraklar ne ak›fl›n› durdurabil-

di, ne de berrakl›¤›n› karartabildi. Her zaman

kendi coflumunda olan Munzur'um kimi yerlerde

kar›flan dereler bulan›k olur. Ama Munzur'um

kayna¤›ndan gelen soylulukla ve öylesine sad›k

ki, ruhun ona kar›flan kirli, bulan›k ne varsa he-

men orada boyun e¤mek zorunda. Emer, analiz-

ler onu Munzur'um. Ve bir kaç metreden sonra

o kirli dere suyu da berrakl›k kazan›r. Bir güzel-

lik olur; duygulan›r›m o an. Derin, e¤il, e¤il ve öf-

keli, kah gözle görülmeyen doruklarda kah evi-

mizin, bahçemizin içinden geçip giderek. Yay›la

yay›la uzanarak billur su flark›s›yla. Sulayarak

topra¤›n›, fidan›n› ve meyvaya uzanarak dal için-

den. Meri kekli¤in ötüflü eflli¤inde alabal›¤› yine

orada avl›yorum...

Munzur'umun sesi de büyüleyerek yürekle-
re sesleniyor, güzelli¤e ça¤›r›yor ve bilinçleri ay-
d›nlatarak berraklaflt›r›yor.

Kap› sürgüsünün t›k›rt›s›ndan, demir par-
makl›¤› kavray›p hasretini çekti¤im Mun-
zur'umun düflünden s›yr›l›p ranzaman do¤ru
ad›mlad›m. Terlemifltim, ama sevinçliydim. Ve
Neruda'n›n flu sözleri akl›ma çak›l›verdi:

"Verilen mücadeleye, söylenen flark›ya de-
¤er, yaflam›fl olmaya de¤er, çünkü onu sevdim".

* Amed 1987

Yanaklar›ndan öpüyorum gül doruklu sevdam

Komün

Zeki Kutan

4-16 Temmuz 2007 13ANAL‹Z

Geniflletilmifl Ortado¤u Projesi ve dayanak tezi olan “Me-
deniyetler Çat›flmas›” gibi söylemlerle ABD emperyalizminin
Ortado¤u’yu parçalama ve cehenneme sürükleme politika-
lar› bir kaos yarat›rken bölgede ‹srail siyonizminin gücüne
güç katmaktad›r. Bu politikalar›n özünde Ortado¤u ülkelerin-
de iç çat›flmalar ç›karmak, dinsel ve etnik çat›flmalarla böl-
geyi parçalamak, kaosa sürüklemek var. Son olarak yaflanan
ve iki Filistinli direnifl örgütü Hamas ve El Fetih aras›nda ç›-
kan fliddetli çat›flmalar bu politikalar›n ürünüdür. 60 y›ld›r ifl-
gal edilen ve katliamlara maruz kalan Filistin’de mevcut ör-
gütlerin aralar›ndaki çat›flman›n ne ilk oldu¤u ne de yeni bir
süreç oldu¤u biliniyor. “Filistin’de çat›flma iç savafla sürükle-
niyor” yönlü söylemler Arafat’›n ölümünden önce de dillen-
dirilmiflti. Son yaflananlarla birlikte Filistin’in fiilen ikiye bö-
lünmesinin 60 y›ll›k -kronikleflmifl- Filistin sorununu geriye
dönüflü zor bir sürece soktu¤unu söylemek mümkün. Ha-
mas ve El Fetih’in birbiriyle çat›flmas› ve kendilerine bölgeler
seçmesi y›llard›r ‹srail’in Gazze’yi Filistin’den koparma u¤rafl-
lar›na kan tafl›m›fl görünüyor. Gazze’deki güvenlik binas›na
Hamas bayra¤› as›l›p Arafat ve El Fetih’e duyulan öfke El Fe-
tih’in önde gelenlerinden birisinin infaz edilip sokaklarda sü-
rüklenmesiyle sergilenmeye çal›fl›l›yor. Bunun yan›nda El Fe-
tih yönetimi 40 y›ld›r sürdürdü¤ü iktidar›n› kaybetmenin
sanc›s›yla Hamas’› köfleye s›k›flt›rmak için elinden geleni ya-
p›yor. Üstelik ABD ve ‹srail’in deste¤ini alarak. ‹srail siyoniz-
mine karfl› sürdürülen ve yar›m asr› aflan Filistin direnifli flu
anda Filistin halk›n›n temsilcileri konumundaki iki örgütün
birbiriyle çat›flmas›na dönüflmüfl durumda. Bugüne kadar Fi-
listin mücadelesinde çeflitli ayr›l›klar ve çat›flmalar yaflansa
da “ortak düflman” karfl›s›nda taviz vermeyen Filistin direni-
fli, yaflanan fiili durumla birlikte dünya halklar› ve ezilen
uluslar›n kurtulufl mücadelesinde mihenk tafl› olma özelli¤i-
ne uymayan bir flekilde, emperyalizmin böl-parçala-yönet
politikalar›na hizmet eden bir hatta ilerlemektedir. Filistin
halk› Gazze bölgesinde Hamas ve El Fetih çat›flmas›n› protes-
to etmek için sokaklara dökülmüfl durumda. Ayn› flekilde
FHKC ve FDHKC ortak bir aç›klama yaparak Hamas ve El Fe-
tih liderlerini sorumlu davranmaya ve Filistin halk›n›n kan›-
n›n dökülmesini durdurmaya ça¤›rd›. Peki bu çat›flmaya ne-
reden gelindi? K›saca buna bakabiliriz.

Abbas-Arafat çat›flmas›

Filistin’deki seçimler ve bugüne etkileri

Filistin halk›n›n meflru ve seçilmifl baflkan› olan Yaser
Arafat’› saf d›fl› b›rakmak isteyen ABD ve ‹srail’in bask›lar› so-
nucunda Arafat, Mahmut Abbas’› 2003’te baflbakanl›¤a getir-
miflti. Daha ilk günlerde Abbas’›n haz›rlad›¤› kabine listesi
Arafat’la olan anlaflmazl›¤› do¤urmufltu. Ne var ki Filistin di-
renifline darbe vurmay› planlayan ABD ve ‹srail için Abbas’›n
uzlaflmac› “bar›flç›l” çizgisi biçilmifl kaftand›. El Fetih içerisin-
deki Arafat-Abbas çat›flmas› (özellikle güvenlik güçlerinin
oluflturulmas› noktas›nda) FKÖ içerisindeki örgütlerin cephe-
leflmesini (baflta El Fetih ve Hamas) sa¤lam›flt›. Filistin halk›
ve Filistin direnifl örgütlerinin bask›s› sonucunda Abbas ve
kabinesi istifa etmek zorunda kalm›fl, kabine kurma ifli Ah-
met Kuray’a b›rak›lm›flt›. Dikkat çekilecek bir noktaysa Mah-
mut Abbas’›n baflbakan oldu¤u ve güven oyu ald›¤› gün
ABD, AB ve Rusya emperyalistleri taraf›ndan haz›rlanan “yol
haritas›” düzeltilerek ‹srail ve Filistin taraflar›na sunulmufltu.
Abbas baflkanl›¤›ndaki Filistin yönetimi plan› koflulsuz olarak
kabul edece¤ini taahhüt etmiflti.

Ahmet Kuray kabinesinin istikrar› sa¤layamamas› –‹sra-
il’in de istikrars›zl›¤› sürdürme çabas›- Filistin örgütlerinin bir
araya gelip seçim karar›nda ortak bir fikre varmalar›yla so-
nuçland›. ‹flgal alt›nda ve özgür olmayan bir ortamda yap›lan
seçimde gerek emperyalistleri, gerek ‹srail siyonizmini, ge-
rekse de Filistin’deki di¤er örgütleri flafl›rtarak seçimleri Ha-
mas kazanm›flt›. Seçimleri kazand›¤› gün Hamas, ABD’nin,
AB’nin ve ‹srail’in hedefi haline gelmiflti. Hamas’› tan›mad›k-
lar›n› aç›klam›fllard›. ABD ve AB emperyalistlerinin “demok-
rasi” havarili¤i konusundaki iki yüzlülü¤ü, seçimlerde Ha-
mas’›n galip gelmesiyle bir kez daha gözler önüne serilmifl-
ti. ABD ve ‹srail, Arafat’› devre d›fl› b›rakarak El Fetih’in mer-
kez komitesinde yer alan Mahmut Abbas’› baflbakanl›¤a ge-
tirmek istemesinde oynad›¤› kart› bu sefer seçim sonras›n-
da Hamas’a karfl› oynayacakt›. Abbas çizgisinin emperyalist-
lerin ve ‹srail siyonizminin Ortado¤u’daki planlar› için ne ka-
dar önemli oldu¤u, seçim sonras›nda Mahmut Abbas yöne-
timindeki Filistin’e koflulsuz destek verip para musluklar›n›n
aç›lmas›yla anlafl›labilir.

Hamas’›n hükümet olmas›yla birlikte ABD ve AB ülkele-
ri Filistin’e yönelik yard›mlar› durdurmufl, ‹srail ise fiziki bir
kuflatma bafllatm›flt›. Yard›mlar›n kesilmesi neticesinde bafl-
ta ekonomik olmak üzere oldukça zor durumlar yaflayan Fi-
listin, daha do¤rusu Hamas muhatap al›nm›yordu. Muhatap
almayan ABD ve AB zaten Hamas’› Filistin-‹srail sorununun
çözümünde ciddi bir sorun olarak görmüfller, hatta Hamas’›
“terör” listelerine alm›fllard›. Uygulanan bu uluslararas› bask›
Filistin’in di¤er bir siyasi temsilcisi olan ve ayn› zamanda
muhatap al›nan El Fetih’in Hamas’› diplomatik baflar›s›zl›kla
ve fliddet yanl›s› olarak elefltirmesine neden olmufltu, Filis-
tin’in yaflad›¤› insani ve ekonomik s›k›nt›lar›n müsebbibinin
Hamas oldu¤una kadar vard›r›lmm›flt›. ‹flte bu s›k›nt› ve ka-
os ortam›nda “Filistin Özerk Yönetimi”nin devlet baflkan› Ab-
bas’›n erken seçim ça¤r›s› yapmas› Filistin’de gerginli¤i atefl-
lemiflti. Bunun neticesinde içteki sorunlar› çözmek, d›fltaki
uluslararas› bask›y› kald›rmak için Filistin’deki tüm örgütlerin
kat›ld›¤› bir koalisyon kurulmas› kararlaflt›r›lm›flt›. Bu do¤rul-
tuda Hamas ve El Fetih temsilcileri Suudi Arabistan’›n arabu-
luculu¤uyla 17 Mart 2007’de “birlik hükümetini” kurmufllar-
d›. (Bu hükümet FHKC taraf›ndan desteklenmemifltir) ‹ngilte-

re ve Fransa, Hamas ile görüflmeyeceklerini, fakat Ha-
mas’tan olmayan bakanlarla iliflkiye gireceklerini aç›klam›fl-
lard›. Çok geçmeden ABD, AB’nin bu karar› do¤rultusunda
hareket edecekti. ‹srail bask›s›, uluslararas› bask›, ekonomik
durum vb karfl›s›nda Hamas’› yaln›z b›rakaca¤›n› ve olacak-
lardan Hamas’› sorumlu tutaca¤›n› aç›klayan Abbas’›n Ha-
mas’la olan çat›flmas›, bu sebeple yüzeysel olmay›p derin
siyasi hesaplar›n sonucudur. Oluflturulan birlik hükümetinde
pürüzün olmad›¤› lanse edilse de son günlerde yaflanan
olaylar, asl›nda sorunun çözülmedi¤ini, çözülmesinin de zor
olaca¤›n› gösteriyor. Keza çat›flmalar sürerken ‹srail’in Gaz-
ze’ye girmesi ortam› iyice germifltir. El Fetih ve Hamas ara-
s›ndaki çat›flma El fetih’e ba¤l› güçlerin Gazze’yi kontrol et-
mek amac›yla çok say›da militan ve taraftar›n› soka¤a dök-
mesiyle cereyan etti. Hamas bu hareketi kendisine karfl› bir
meydan okuma ve El Fetih’in kendisini sindirme politikas›
olarak alg›lad›. Çat›flma k›z›fl›rken ve taraflar birbirini öldürür-
ken, Siyonist aktör ‹srail, uzun zamand›r izledi¤i politikas›n›
hayata geçirme f›rsat›n› yakalam›fl oldu. Bu da Gazze ve Ba-
t› fieria’y› birbirinden ay›rmakt›r. Filistin’deki direnifl örgütle-
rinin birbiriyle çat›flmas› Filistin halk›na hiçbir fayda sa¤la-
mad›¤› gibi emperyalizmin ve Ortado¤u’daki karakolu ‹srail
siyonizminin ekme¤ine ya¤ sürmüfltür. El Fetih bu çat›flmay-
la as›l olarak Hamas’› düflürerek yeniden seçim yap›lmas›n›
ve kaybetti¤i iktidar›n› geri almay› hesaplarken; Hamas dar
gerici siyasi çizgisiyle (ba¤›ms›z ama ‹slami bir Filistin devle-
ti) ‹srail’e karfl› mücadele etme hesaplar› yap›yor. Gerek ABD,
gerekse de ‹srail, Hamas’a karfl› El Fetih’in yan›nda oldu¤unu
net bir flekilde belirtmiflti. Aç›klaman›n ard›ndan ‹srail Gaz-
ze’ye tanklar›yla birlikte “Hamas’a operasyon düzenlemek”
amac›yla girmifl, bunun yan›nda Hamas’›n kontrolünde olan
Gazze’ye 500 El Fetih militan›n›n giriflini sa¤lam›flt›r. fiüphesiz
ki bu çat›flma ‹srail’in kendi içinde yaflad›¤› siyasi buhran› afl-
mada önemli bir f›rsat sa¤lam›flt›r, yani Hamas’›n “uzlaflmaz”
bir örgüt oldu¤unu göstererek Filistin halk› üzerinde uygula-
d›¤› iflgal ve katliam politikalar›na k›l›f uydurmak için f›rsat
belleyecek. Sonuç olarak El Fetih ve Hamas aras›nda devam
eden çat›flma, kendi dar ç›karlar›n›n ötesinde olmay›p Filis-
tin halk›n›n kurtulufl ve özgürlük mücadelesine hiçbir katk›
sunmayacakt›r.

Filistin sorununda gerçek çözüm yolu

Filistin, 1948’den beri emperyalizmin her türlü deste¤iy-

le ‹srail siyonizmi taraf›ndan iflgal edilmifl durumda. Bu iflgal,
bünyesinde katliamlar›, y›k›mlar› zorla göç ettirmeleri bar›n-
d›r›yor. 1948’de ‹srail siyonizmi daha ilk sald›r›lar›nda 531 kö-
yü boflaltm›fl, bununla da kalmay›p zorla göç ettirmifltir. ‹z-
leyen y›llarda 82, daha sonra 98 bölge boflalt›lm›flt›r. 1948
y›l›nda say›lar› 1.441.177 olan Filistinlilerin 804.069’u mülteci
konumundayd›. Bugün için 9.7 milyonluk Filistinliye karfl›l›k
5.1 milyonu mülteci olarak yafl›yor. Filistin istatistik bürosu
taraf›ndan yap›lan aç›klamada 2003 y›l› itibariyle 9.7 milyon-
luk Filistin nüfusunun sadece 3.7 milyonu Filistin topraklar›n-
da, 1 milyona yak›n› ‹srail s›n›rlar› içerisinde yaflarken 2.8
milyonu Ürdün, 436 bini Suriye, 415 bini Lübnan, 62 bini M›-
s›r’da çeflitli kamplarda mülteci olarak yaflamaya çal›fl›yorlar.
9 bine yak›n kad›n-erkek, genç-yafll› Filistinli ‹srail hapisha-
nelerinde tutuluyor. Uluslararas› hukuk kurulufllar›n›n ve
BM’nin Filistinli mültecilerin geri dönmesi hakk›nda ald›klar›
karara ra¤men ‹srail devleti yeni yerleflim yerleri kurmaya
devam ediyor. Filistinli mülteciler “mülteci” statüsü alama-
d›klar›ndan dolay› uluslararas› hukuki korumadan yoksun
durumdalar. Uluslararas› temsil problemiyle karfl› karfl›ya
kalan Filistinli mülteciler, sahip olmalar› gereken haklar› ta-
lep edebilecekleri bir fona sahip de¤iller. Hamas’›n seçimle
iflbafl›na gelmesinin ard›ndan uygulanan her yönlü uluslara-
ras› ambargo nedeniyle baflta yiyecek ve ilaç s›k›nt›s› olmak
üzere ekonomik s›k›nt›lara terk edilmifl durumda. Ambargo
nedeniyle her 15 aileden birisinin 25 bin dolardan fazla bor-
cu bulunuyor ve kifli bafl› ortalama y›ll›k gelir 3500 dolar bi-
le de¤il.

‹flte bu 60 y›ll›k iflgal, katliam ve zulmün tarihi ayn› za-
manda Filistin halk›n›n birleflik, tek yumruk halinde direnifl,
ba¤›ms›zl›k ve özgürlük mücadelesinin tarihidir. Bugün Filis-
tin halk›na uygulanan bask› ve zulüm politikas›, direnifli sin-
dirmek, direnifl örgütlerini birbirine k›rd›rmak ve iflbirlikçi
hükümet kurdurmak amaçl›d›r. Bu politikalar, emperyaliz-
min Ortado¤u’yu bütünüyle sömürgelefltirme politakalar›n-
dan ba¤›ms›z düflünülemez. ‹srail siyonizmine karfl› 20. yüz-
y›l boyunca direnerek mücadele eden Filistin direniflinin
özünü ulusal ba¤›ms›zl›k ve devlet kurma mücadelesi olufl-
turmaktad›r. Çünkü ulus olma özeli¤ini tafl›yan ve devlet
kurma hakk› elinden iflgal edilerek al›nm›fl ezilen bir ulus du-
rumuna dönüfltürülmüfltür. fiüphesiz s›n›f savafl›m›n›n yasa-
s›d›r ki ezen s›n›flar karfl›s›nda ezilenler, tarihin sahnesine
mücadeleleriyle ç›km›fllard›r. T›pk› bombalara, katliamlara

tafl›yla sopas›yla direnen Filistin halk› gibi. Filistin halk›n›n,
yar›m asr› geride b›rakan bu mücadelesi muazzam bir siya-
sal, örgütsel birikim sa¤lam›flt›r. Yine bu tarih göstermifltir ki
Filistin halk›n›n ve mücadele yürüten örgütlerin yegane gü-
cü ulusal birlik, bu birli¤in çimentosu “Ba¤›ms›z Filistin Dava-
s›” ve onlar› kurtulufla götürecek namlu bilincidir. Filistin içe-
risindeki örgütler y›llard›r aralar›nda ayr›l›klar ve çat›flmalar
yaflasa da “ortak düflman” karfl›s›nda yaratt›klar› birlikten ve
ba¤›ms›z Filistin davas›ndan vazgeçmemifllerdir. fiüphesiz ki
Filistin halk›n›n direniflten ve silahtan baflka bir fleylerinin ol-
mad›¤›, bunlars›z kurtuluflun ve özgürlü¤ün olamayaca¤› bir
gerçekliktir. Bu gerçeklik son zamanlarda yaflanan El Fetih-
Hamas çat›flmas›n›n önüne geçebilir.

Filistin sorununa ve direnifl tarihine bakt›¤›m›zda iki ha-
yati meseleyi görebiliriz. Bu meselelerden birincisi bugüne
kadar Filistin’de Marksist-Leninist-Maoist bir komünist parti-
nin olmay›fl›. ‹kincisi, ülkenin sosyo-ekonomik yap›s›n› ve s›-
n›flar›n tahlilini bilimsel-somut bir flekilde yap›p Filistin hal-
k›n› ba¤›ms›zl›¤a ve halk iktidar›na götürecek bir program›n
ve siyasi çizginin olmay›fl›d›r. Parti derken gerçek anlamda
Marksist-Leninist-Maoist partiden ve onun devrim strateji-
sinden bahsediyoruz. Filistin’in ulusal kurtulufl ve devlet kur-
ma sorunu milliyetçi-burjuva ideolojisine ya da reformist
çizgiye havale edilemez. Gerçek anlamda ulusal sorunun çö-
zümü MLM bir komünist parti önderli¤inde Yeni Demokratik
Devrim perspektifiyle gerçekleflebilir. Bu güne kadar Filistin
direniflinin gerek siyasal gerek örgütsel önderli¤ini ulusal-re-
formist çizgiler çekmifltir (bunun bafl›nda El Fetih gelir). Em-
peryalizm ça¤›nda proletaryan›n ideolojik-politik önderli¤ine
sahip olmayan ulusal-burjuva çizgi, s›n›f karakterinden kay-
nakl› emperyalizmin çizgisiyle buluflmak zorundad›r. Zira
emperyalizmin haz›rlay›p sundu¤u say›s›z plan ve yol harita-
lar›n›n Filistin hakim s›n›flar› taraf›ndan bir umut olarak gö-
rülmesi tam da bahsetti¤imiz çizgiden kaynakl›d›r. Ulusal-
burjuva karakterli El Fetih’in gerek Arafat, gerekse de Abbas
temsilcili¤inde yol haritalar›n› “koflulsuz” kabul etmesinin al-
t›nda mevcut hakim s›n›flar›n ve çizgilerinin devlet kurma ve
pazar›n› koruma güdüsü yatar (bilindi¤i gibi yol haritas›nda
Filistin devleti kurulmas› öngörülüyordu). fiüphesiz ki ilkesel
olarak ezilen ulusun kendi kaderini tayin hakk›n› kay›ts›z sa-
vunur, kurtuluflunu ve mücadelesini enternasyonal proletar-
yan›n mücadelesine katk› temelinde destekleriz. Hamas ve
El Fetih’in siyasi çizgilerinin belirleyici oldu¤u aç›kt›r. Hamas
Filistin mücadelesini, kurtulufl ve özgürlük mücadelesinden
çok “‹slam devleti” kurma mücadelesine çevirmifltir. El Fetih
ise dar burjuva ulusalc› program›yla uzlaflmac› çizgidedir. Ni-
hayetinde ne uzlaflmac›, “bar›flç›l” El Fetih ne de gerici ide-
olojiden beslenen Hamas Filistin halk›n› gerçek özgürlü¤üne
ulaflt›ramaz. Di¤er taraftan Filistin davas›nda y›llard›r müca-
dele yürüten “ba¤›ms›z-demokratik Filistin” hedefleyen,
Marksist teoriden etkilenmifl küçük burjuva hareketler
(FHKC, FDHKC gibi) gerek ideolojik, gerekse de önderlik nok-
tas›nda bir misyon sergileyememifltir. MLM ideolojiyle do-
nanm›fl devrimci-komünist hareketin güçlenmesi Filistin hal-
k›n›n mücadelesine rehberlik edece¤i gibi en önemlisi böl-
genin gerici milliyetçi devletlerin ideolojisinin Filistin direnifl
örgütleri üzerindeki ciddi etkisini de k›racakt›r.

Emperyalizmin ve ‹srail siyonizminin Filistin üzerine uy-
gulad›¤› bask› ve tehditler sadece Filistin halk›na de¤il, Orta-
do¤u halklar›n›n tümüne, nihayetinde tüm dünya halklar›-
nad›r. Filistin direnifli sadece ‹srail siyonizmine de¤il, emper-
yalizme karfl› olmal›d›r. Bu minvalde enternasyonalist bilinç-
le, özellikle bölgedeki devrimci-komünistlerin ve uluslarara-
s› komünist hareketin, do¤ru bir temelde Filistin halk›n›n di-
renifline deste¤i yükseltilmelidir. Ezilen Filistin halk›n›n kur-
tulufl ve özgürlü¤ü; sömürge, yar›-sömürge yar›-feodal ülke-
ler için evrensel devrim stratejisi olan Halk Savafl› ile müm-
kündür. Salt silahl› mücadeleyle s›n›rl› (ki Halk Savafl› bu de-
¤ildir) bir savafl de¤il Marksist-Leninist-Maoist bilimle do-
nanm›fl ekonomik, siyasi, sosyal, askeri bir bütünlük arz
eden Yeni Demokratik Cumhuriyet program›yla somutlaflt›-
r›lm›fl bir Halk Savafl›. Yar›m asr› aflan Filistin direnifli küçüm-
senmeyecek bir deneyime, prati¤e sahiptir. Bundan hare-
ketle Filistin’deki devrimci-komünist-demokrat ve yurtse-
verler tarihlerini, elefltiri ve özelefltiri mekanizmas›n› sonuna
kadar iflleterek bütünlüklü muhasebeyle sorgulamalar›, ta-
rihsel deneyimlerden ve özellikle Japon iflgaline kafl› sürdü-
rülen Çin direniflinden, onun s›n›flar ve emperyalist klikler
aras› çeliflkilerden faydalanma ustal›¤›ndan ders ç›karmas›
olmazsa olmazd›r. Mücadelenin yükseltilmesi ve ilerletilme-
si do¤ru temeller üzerinde yap›lan muhasebeler üzerinden
yükselir. Gerçek anlamda anti-emperyalist, anti-feodal, anti-
faflist, anti-siyonist özle oluflturulacak Yeni Demokratik
Cumhuriyet program› ve s›n›flar›n gerçekli¤ini gözard› etme-
yen birleflik halk cephesi Filistin halk›n› ba¤›ms›zl›¤a, özgür-
lü¤e, yani ad›m ad›m iktidara tafl›yacakt›r. Niha-
i hedefine varacak olan bu mücadele, dünya halklar›n›n ve
emekçilerinin kurtulufl-özgürlük mücadelesine umut tafl›ya-
cak, yol gösterecektir. T›pk› bugün Maoistlerin önderli¤inde
iktidara yürüyen bald›r› ç›plak Nepal halk›n›n dünya halkla-
r›na ve emekçilerine umut oldu¤u, yol gösterdi¤i gibi.

Ortadoğu’da emperyalizmin bitmeyen oyunu

UFUK Ç‹ZG‹S‹
Bak›fl CAN

Yazar›m›z›n yaz›s› elimize ulaflmad›¤›ndan

yay›nlayam›yoruz

ugüne kadar Filistin mücadelesinde çeflitli ayr›l›klar ve çat›flmalar yaflansa
da “ortak düflman” karfl›s›nda taviz vermeyen Filistin direnifli, yaflanan fiili
durumla birlikte dünya halklar› ve ezilen uluslar›n kurtulufl mücadelesinde
mihenk tafl› olma özelli¤ine uymayan bir flekilde, emperyalizmin böl-par-
çala-yönet politikalar›na hizmet eden bir hatta ilerlemektedirB

4-16 Temmuz 2007 OKUR14

KONUK YAZAR

Aycan EKER

Maoizm’in k›z›l neferleri

olal›m
Emperyalizm Ortado¤u’da ve onun co¤rafyam›zdaki uflakl›-

¤›n› yürüten egemen s›n›flar da Türkiye-Kuzey Kürdistan’da
emekçi halklara ve ezilen uluslara dönük sald›r›lar›na h›z
kesmeden devam ediyor. Emperyalizm temel olarak insanlar›
sömürmeyi ve ülkelerini iflgal ederek kendine göbekten ba¤›m-
l› hale getirmeyi amaçlamaktad›r. Komünizmden, sosyalizmden
öcü gibi bahsederlerken, kendilerinin serbest pazar ekonomile-
rinin, tekel aflamas›na ulaflm›fl kapitalist sistemlerinin dünyay›
nereye sürükledi¤ini hep beraber izliyoruz, yafl›yoruz. Bunla-
r›n amaçlar› aç›kt›r; geliflip, palazlanan tekelci sermayeye, em-
peryalist devletlere yeni sömürü alanlar›, pazarlar sa¤lamak,
halklara, ezilen uluslara ve iflgallere maruz kalm›fl ülkelere re-
va görülen sömürü ve ba¤›ml›l›k alt›nda bir esaret hayat›ndan
baflka birfley de¤ildir. Emperyalistler sömürge ve yar› sömürge
ülkelerin yeralt› ve yerüstü kaynaklar›ndan alabildi¤ince ser-
best bir flekilde faydalanarak kendi geleceklerini teminat alt›na
almak istiyorlar.

Bunun sonucunda sömürülen ülkelerde emperyalizmin
uflakl›¤›n› yapanlar, kendi co¤rafyalar›nda yaflayan halklara da
en ac›mas›z bir flekilde sald›rmaktad›r. Ülkemizde de bu böyle-
dir, emperyalizme uflakl›k etmede kusur eylemeyenler, co¤raf-
yam›zda yaflayan halklar›n, ezilen Kürt ulusunun, bask› alt›nda-
ki inançlara mensup insanlar›n demokratik hak ve özgürlük
taleplerine hep sald›r›yla karfl›l›k vermifltir. Demokrasi nam›na
bir iflleyifl seksen küsur y›ld›r hemen hemen hiç olmam›flt›r.

Bugünkü meclis aldatmacas› da bahsini etti¤imiz gerçe¤i
örtbas edememektedir. Ülkeyi kendileri yönetiyormufl gibi
pozlar veren meclisin içindekilerin, 550’si de tek fikirde olsalar
bile, MGK’n›n direktiflerinin d›fl›na ç›kamayacaklar›-ç›kamad›k-
lar› aç›kt›r.

Böylesi bir hal içerisinde olan co¤rafyam›zda, ezen ile ezi-
lenler aras›ndaki çeliflkileri, iliflkileri, dengeleri iyi analiz etme-
liyiz. Böylece ezilenlerin gücünü daha do¤ru hedeflere, daha
etkili bir flekilde yöneltebiliriz. Ancak bunun proletaryan›n ide-
olojik, politik önderli¤inde örgütlenmekten geçti¤i gözard› edil-
memelidir. Tersi durumlarda amaçlardan sapmalar›n ve uzlafl-
ma e¤ilimlerinin baflgösterece¤i bir gerçekliktir. Bu, ülkemizde-
ki çeflitli oluflumlarda, hareketlerde, partilerde varolan
reformist-revizyonist kaymalarla ispatl›d›r.

Proletaryan›n demokratik merkezyetçi ilkelere ba¤l›, nitelik-
li örgütlenmesi oldukça önemli bir konudur. Sisteme alternatif
olacak olan hareket, öncelikle sistemin içinde mevzilerini olufl-
turacakt›r. Bunun için nitelikli örgütlenmelere, çeliflkilerin oda-
¤›na vurufllar yapan örgütlenmelere ihtiyaç elzemdir.

Bu örgütlenmeler içerisinde halka önderlik edecek komü-
nist devrimcilerin kendilerini ideolojik olarak iyi yetifltirmeleri
gerekmektedir. ‹deolojik-politik-kültürel olarak kendilerini pro-
letaryan›n bilimsel ideolojisi ve onun politikalar›yla flekillendi-
ren kadrolar, kendilerinde varolan, ortaya ç›kabilecek olan kü-
çük burjuva al›flkanl›klardan da ar›nmak için uyan›k ve müca-
dele halinde olmal›d›rlar. Bu noktada zay›f düflenler halka ön-
derlik edemezler. Burjuvazinin yüzü güzel, içi bofl kültürüne
ancak, davaya ba¤l›, ilkeli olanlar karfl› koyabilirler.

Komünist devrimciler gönüllü temelde halka önderlik eder-
ler. Ama bir noktaya vurgu yapmadan geçemeyiz. Profesyonel
ve yar› profesyonel aktivistlerin verilen görevleri yerine getir-
me sorumlulu¤u birinci derecede önemlidir. Baz› arkadafllar
iflin ciddiyetini kavrayamad›klar›ndan gönüllü olmay› görevler
karfl›s›nda bir koz olarak kullanabilmektedir. ‹flime gelirse ya-
par›m mant›¤› ortaya ç›kmaktad›r. Kifliler ideolojik-politik kültü-
rü iyi özümsemeli ve kendi içlerinde nitel s›çramay› yaflamal›-
d›r. Yoksa küçük burjuva al›flkanl›klardan kurtulamayacaklar-
d›r. Görevler karfl›s›nda kaçamak tutumlar yerine, onlar› kusur-
suzca yerine getirmek için çabalamal›y›z.

Mücadele içerisinde yoldafll›k iliflkilerine dikkat etmeliyiz.
Geliflen yozlaflmayla birlikte bu konuda hastal›k ilerlemektedir.
Bu iliflki, ‘senin-benim’ mant›¤› ortadan kalt›¤›nda mükemmeli-
yete ulafl›r. ‹nsanlar makine de¤ildir, hata yapabilirler. Yanl›flla-
ra karfl› bilimsel bir yaklafl›m sergilenmeli, yap›lan yanl›fllar
gösterilmeli ve do¤ruya evrilmesi için mücadele edilmelidir.
Sekter yaklafl›mlar karfl›l›kl› z›tlaflmalara neden olmaktad›r. Bu-
nun bilincinde olarak olaylar› do¤ru ele al›rsak yoldafllar ara-
s›nda olas› gruplaflmalar›n tehlikesini ortadan kald›rm›fl oluruz.

Bizler Maoizm’in ilkelerine ba¤l› kald›¤›m›z sürece bizi do¤-
ru yoldan hiçbir güç sapt›ramayacakt›r. Çünkü biz halk›m›za
güveniyoruz. Halk›m›z›n da bize güvenmesi için ilkeli, disiplin-
li, samimi, verdi¤i sözü yerine getiren, halk›n sorunlar›n› çözen-
ler olmal›y›z.

Sevdam›za umutsuzluk katmayaca¤›z. Bahar›n en güzel
renkleriyle kucaklayaca¤›z gelecek güzel dünyay›. Çünkü biz
yaflamay› ve yaflatmay› seviyoruz. Bizlere yaflama hakk› ver-
meyenlere karfl› da onurlu mücadeleden taviz vermeden, zul-
me karfl› zafere kadar mücadele etmeye devam edece¤iz.

Ne emperyalizm ne de onun uflakl›¤›n› yapan Türk devleti-
nin zoru, halk düflmanlar›n› kurtaramayacakt›r. Biz Maoizm’in
k›z›l neferleriyiz ve gücümüzü halktan al›yoruz.

“Yürü, daha gitmedi¤in, ayak basmad›¤›n
topraklar var. Yürü oralara, tut elinden, ka-
ranl›klar›n ayd›nl›¤a çevir.”

Ayd›nl›k bir bahar›n titrek, coflkulu ve hü-
zünlü aylar›nda gün geçmiyor ki yaln›zl›¤›n›n
so¤uklu¤unda ince bir s›z› damlamas›n yüre-
¤ime... Zaman›n deryas›nda bo¤uluyorum

adeta. Denize ak›t›lm›fl zehrin bal›klar› yüz-
dürüflüydü benim zamana olan üstünlü¤üm.

Hiçbir u¤rafl›m da yok. Gündelik yaflam›n
boflvermiflli¤inde geçmiflin hesaplaflmas›na
giriyorum. K›zd›¤›m, a¤lad›¤›m, ba¤›rd›¤›m,
olmaz dedi¤im anlar› düflündüm. Kabullene-
mez olan ölümün sana yak›flamad›¤›n› nite-
lendiriyordum, ak›nt›l› bir süreçte. Ama sen,
hiçbirine ald›rmad›n, ç›kt›n o soluksuz ve me-
safesiz yolculu¤a... Arkana dönüp bakmay›
düflünmedin bile. Biliyordun ki bakarsan gi-
demeyeceksin. Ve en çok da geride b›rakt›k-
lar›n için ölümü s›rt›na al›p korkusuzca al›p
koyabildin koca bir ç›nar› harman meydan›-
n›n ortas›na...

‹yili¤in ve kötülü¤ün iç içe geçifliydi. Soy-
tar›lar›n adam say›ld›¤› ülkemde, cesur yü-
rekliler bilinmedik mekanlarda mülteciler
misali yurt tutmadan oradan oraya yürüyor-
lar. Günahl› kullar onlar› günahkar, kendileri-
ni sevapkar say›p düflmüfller pefllerine... Gör-
dükleri yerde kurfluna diziyorlar koca ç›narla-
r›. Oysa onlar›n ayaklar› yeryüzünün bakir
topraklar›nda. Onlar bu topraklarda rüzgar›n

dans›na efllik etmifller. Ne zaman diye soru-
yorum usulca rüzgara, ne zaman gelecek? En
kuytulara haber salan seher yeli bizden yana
esiyor. O kutlu ve muhteflem zafer çok ya-
k›nd›r diyor.

Gölge gibi var ya da yok. Ifl›¤a hasret, gü-
nefle hasret, hep birileri için kendilerini yafla-
maktan kaç›r›yorlar. Gündelik aflklara, dedi-
kodulara as›lmadan kaybolup gidiyorlar içi-
mizden. Sadece bir duyum geliyor. Öyleki bir
s›z› b›rak›yor içime. Tak›l›p mart›lar›n gümüfl
kanad›na, dalm›fls›n mavili¤e hiç korkmadan.
Öyle bir kanat›yor ki topra¤a düflüflün içimi,
difllerimi s›k›yorum. Dudaklar›mdan kan
daml›yor içime.

‹flte böyle yoldafl›m. Bu baharla birlikte
ayn› ruh haline yeniden bürünüyorum. Sene-
ler gökyüzüyle yeryüzü aras›ndaki o çizgide
tükenip gidiyor senin yoklu¤unda. Ve anl›yo-
rum ki, y›llard›r içimde biriktirdi¤im kehribar
goncalar› bugün de inatla filizleniyor. ‹çimde-
ki umut ›fl›¤› senin varl›¤›nda yaflama daha s›-
k› tutunuyor. Ve sen, sizler, yoldafllar›m be-
nim, umudumun en parlak oldu¤u zamanlar-

da boy veriyorsunuz, filiz filiz...

Kaç bahar› kucaklad›k sizlerin yürekleri-

nizle ve daha kaç yüre¤i kataca¤›z bu uzun

yürüyüfle. Her bahar bu yüzden kendimi ye-

niden sorguluyorum. ‹syan etmenin en so-

mut örne¤i diyorum Haziran olgusu. Bafl kal-

d›r›fl›n, flanl› direniflin günlerini yafl›yoruz bu-

günlerde. Ayak uyduruyoruz bahar›n sizlerin

k›z›l yüreklerinizde iflledi¤i ritmik ezgiye...

Evet bugün 6 Haziran... Ve bizler o karan-

l›k günü yeniden hissediyoruz iliklerimizde.

Biz yine burada, sen olmadan kendimizce

yafl›yoruz. Senden uzakta, içimizde bir parça

“H›d›r”la birlikte yeniden, yeniden kendimiz-

ce yafl›yoruz...

Diyoruz ki:

Yaflam uzun bir mesafedir

Ancak yaflad›klar›m›z onu anlaml› k›lar

Hele ki bu sessizleflen zamanlarda

Buzlanm›fl tüm nefretleri çözmeli

Topra¤a her düflen yi¤it bedenin hat›ras›n›n

koynunda...

Tüm devrim flehitlerinin hat›ras› önünde

sayg›yla e¤iliyorum.

Ye¤enin

6 Haziran 1992’de Hozat’›n Z›mek Mezras›’nda flehit düflen

H›d›r Do¤an’›n an›s›na

e¤erli kardefllerim. Bizler iste-
mesek de birileri ülkeyi seçim
sürecine sürükledi. Art›k de¤iflik
dedelerden, ninelerden masal
dinler gibi aylar boyunca vaat-

ler dinleyece¤iz. Öyle yalanlar söyleyecek-
ler ki bizleri hayal ülkesine götürecekler.
Öyle bir ülke tablosu çizecekler ki, ne iflsiz-
lik, ne yoksulluk kalacak, ne de hastane-
lerde, bankalarda kuyruk kalacak. Yani on-
lar on y›llard›r bizlere söylenen yalanlar›
tekrarlayacaklar. Bizler de her partinin dü-
zenledi¤i mitinglere kat›lacak, onlar› alk›fl-
layacak, ‘bravo’, ‘yafla’ diye tezahüratlar
yapaca¤›z.

Derken süreç bitecek ve bizler kendimi-
ze göre bizlere en tatl› masal› anlatan parti
liderine oyumuzu verece¤iz. Sonra da bafl-
layaca¤›z beklemeye. En çok oyu alan parti
hükümeti kuracak ve dört y›l boyunca biz-
leri ‘yönetmeye’ bafllayacak. Bu süre bo-
yunca tüm görsel ve yaz›l› medya yeni hü-
kümeti kuran partiyi ve bafl›ndaki lideri öy-
le bir destekleyecek ki, bizler ne kadar do¤-

ru bir seçim yapt›¤›m›za inanacak ve kendi-
mizle gurur duyaca¤›z. Günler geçecek, ay-
lar geçecek, sonra y›llar geçecek ama bizler
aç›s›ndan birfley de¤iflmeyecek. Sonra ev-
lerde, kahvehanelerde, sokaklarda tart›fl-
maya bafllayaca¤›z. Kimimiz “ellerim k›r›l-
sayd› da oy vermeseydim” diyece¤iz. Sonra
bakaca¤›z ki bunlar›n di¤erlerinden fark›
yokmufl. Sonra bunlar› yere gö¤e s›¤d›ra-
mayan medya da k›y›s›ndan köflesinden
bunlar›n yolsuzluklar›n› anlatmaya, yazma-
ya bafllayacak. Derken dört y›la yaklaflan
iktidar›n› yerden yere vuracak ve bizlere
yeni bir lider veya yeni bir parti empoze et-
meye bafllayacak. Bizler de yeni bir seçim-
de yeni bir partiye oyumuzu vermek üzere
beklemeye bafllayaca¤›z.

De¤erli kardefllerim bizler bu masallar›
dinleyip çocuklar gibi uyumaya mahkum
olmamal›y›z. Onlar› iyi takip edin. Her biri
çok iyi ajitasyon çeker. Ama hiçbiri ne se-
çim meydan›nda, ne de parti program›nda
ABD ve AB emperyalistlerine, siyonist ‹sra-
il’e karfl› tav›r alamaz. Memleketin 28 böl-

gesindeki Amerikan üslerini kapataca¤›z di-
yemez. Dünya halklar›na kan kusturan sa-
vafl makinas› NATO’dan ç›kaca¤›z diyemez.
IMF ve Dünya Bankas›’n›n programlar›n› uy-
gulamayaca¤›z diyemez. Banka hortumla-
yanlar›n mal varl›klar›na el koyaca¤›z diye-
mez. Susurluk’ta, fiemdinli’de ortaya saç›lan
çetelerden hesap soraca¤›z diyemez. Ma-
rafllar›n, Çorumlar›n, Mad›maklar›n, 1977 1
May›s’›n›n hesab›n› soramaz. K›sacas› de-
¤erli dostlar bizler bu seçim aldatmacas›na

alet olmak zorunda de¤iliz. Baflka bir dünya
mümkün. Hep birlikte el ele, omuz omuza,
yan yana ‘Demokratik Ba¤›ms›z Türkiye’ fli-
ar›yla mücadele etmeliyiz. Bu u¤urda bedel
ödeyenlerin yolunda, iflçi s›n›f› ve yi¤it ö¤-
rencilerimizle bedel ödemeyi de göze ala-
rak aya¤a kalkal›m ve yönetilen de¤il yöne-
ten olal›m. Hepinizi sevgi ve sayg›yla selam-
l›yorum.

‹stanbul/Tuzla’dan emekli bir
deri iflçisi

D

Yaflam›n her alan›nda devrimci bilincimi-
ze, irademize ve nice bedeller ödenerek
dünden bugüne tafl›nan flanl› kavgam›za sa-
hip ç›kmak her devrimci komünist bireyin
sahip olmas› gereken bir özellik olmak zo-
rundad›r. BPKD’nin ürünü olan Maoist parti
gelece¤i yaratma azmi ile Kaypakkaya gü-
zergâh›nda MLM biliminin ›fl›¤›nda savafl›m›n›
dün oldu¤u gibi bugün de ölümsüz flehitleri-
mizden, ezilen emekçi halk›m›zdan ald›¤›
sars›lmaz güç ile devam ettirmektedir. Yafla-
d›¤›m›z co¤rafyada ülkenin sosyo-ekonomik
yap›s› itibari ile feodal askeri faflist diktatör-
lükle yönetilen ülkemizde esas olarak yürü-
tülmesi gereken Halk Savafl›, yani köylü ge-

rilla savafl› dün oldu¤u gibi bugün de tüm ya-
k›c›l›¤›yla karfl›m›za ç›kmakt›r. Her zaman di-
le getirdi¤imiz yar› feodal-yar› sömürge olan
ülke koflullar›nda parlamentonun askeri fa-
flist diktatörlü¤ün bir maskesi oldu¤unu s›k
s›k dile getirmekteyiz. Ve bu gerçe¤i her za-
man söylemekten, kavratmaktan uzak dur-
mayaca¤›z. MLM bilimin bize ö¤retti¤i tarih-
sel gerçekler ›fl›¤›nda kavgam›z› tüm gerçek-
li¤iyle kavray›p, bunu tüm zorluklara karfl›n
Marksist felsefenin ö¤retti¤i devrimci bilim-
sellik ile daha ileri tafl›mak bir zorunluluktur.
Vartinik’te nak›fl nak›fl ifllenen devrim kavga-
m›z, köklerinden alm›fl oldu¤u ideolojik sa¤-
laml›¤›yla ezilen halklara umut, düflmana ise

korku salmaktad›r. Yüreklerinde devrim

inanc›, bilinçlerinde kavgan›n tüm zorluklar›-

n› kavram›fl ölümsüz 17’ler bir kez daha

göstermifllerdir ki, yar›nlar› kazanma azmi ile

yola ç›kanlar Marksist tarih bilinciyle hiçbir

zaman yenilmeyecektir.

Yaflas›n MLM bilimi!

Yaflas›n Halk Savafl›!

Yaflas›n 24 Nisan günefli!

Yaflas›n ölümsüz 17’ler!

Bir Okur

Yaflas›n
Halk
Savafl›

Art›k Haziranlar 17 gün sadece... 17
kocaman yürekli gün!...

May›s’›n coflkusunu geride b›rak›rken, Hazi-

ran s›ca¤›na hüzün harmanl›yorum. Öyle bir hü-

zün ki; özlemi umuda, isyana dönüflüyor yüre-

¤imde. Yitip gidenlerimizi anarken, gözlerimin

p›nar›nda bir damla yafla bürünen hüzün; sonra-

s›nda yerini tatl› bir heyecana b›rak›yor. “Onlar›”

görüyorum, zafer ç›¤l›klar› atan emekçi y›¤›nlar›-

n›n aras›nda. Gururla, bafllar› dik yürüyorlar…

Çünkü onlar; gün geldi direnç oldular tarla-

s›nda köylünün, kök sald›lar, yeflerdiler sömürü-

ye inat…

Çünkü onlar; gün geldi çekiç oldular tezga-

h›nda iflçinin, s›rt›ndaki tulum oldular grevlerde…

Çünkü onlar; gün geldi direniflin ad› oldular

zindanlarda. Bazen barikat›n önünde, bazen ar-

kas›nda ama en önemlisi bazen barikat›n ta

kendisi oldular…

Çünkü onlar; gün geldi ilk k›v›lc›m oldular ka-

ranl›¤a karfl› . Bedenleriyle tutuflturdular bozk›r-

lar›. Yang›n yerine çevirdiler da¤ bafllar›n›…

Bebelerimiz büyüsün, al›n terimiz aks›n diye

özgürce al›nlar›m›zdan.

Art›k Haziranlar 17 gün sadece… 17 kocaman

yürekli gün… Her biri birbirinden can, tam 17

gün Haziran…

Sabahlar› “Ayd›n Ayd›n” uyan›rken pence-

remden “Berna’ca’” d›flar›ya, tel örgülü duvarlara

bakmak… fiapkam› tak›p, etraf›ma hep gülümse-

mek, “Kenan” olmak yani… Haziran s›ca¤›yla bafl

edebilmek için “Aris” olmak, “Ökkefl” olmak ya-

ni… Geceleri “Y›ld›z”lardan biri olabilmek.. Ve ni-

hayet hapishanede “Cafer” leflmek…

Yüre¤im, yüre¤imiz sizinle canlar…

(17’ lere…)

Kenan Boztafl

E tipi Hapishane D/12

ÇANAKKALE

‘17 kocaman yürekli gün’

fiimdi ne yapmal›?

ANMA

4 Temmuz 1996

tarihinde

Dersim’de, Dinar

Köprüsü

Çat›flmas›’nda yoldafl› Elmas Demir ile

birlikte ölümsüzleflen Gültekin Candan’›

sonsuzlu¤a u¤urlay›fl›m›z›n 11. y›ldönü-

münde sayg›yla

an›yoruz.

A‹LES‹ ve YOLDAfiLARI

4-16 Temmuz 2007GÜNCEL 15

MAYA
Arif B‹LG‹N

“Seçim atmosferi”nde miyiz, yoksa “savafl at-
mosferi”nde mi belli de¤il.

Bir yanda seçim mitingleri, bir yanda askeri ha-
rekatlar ve cenaze gösterileri. Hergün parti liderleri
ile generallerin yürek hoplatan konuflmalar› birbiri-
ne kar›fl›yor.

Kitlelerin laik, demokratik toplum özlemlerini
militarist amaçlara sapt›ran itthat özentili “kuvva-i
milliyeci” cephenin gündeme soktu¤u bask›n se-
çim, s›n›r ötesi askeri harekat, iç askeri operasyon-
lar, “kitlesel refleks” ça¤r›lar›, k›flk›rt›c› cenaze tö-
renlerinin bask›s› alt›nda yap›l›yor.

“Ayk›r›”lar›n meclise giriflini önlemeyi amaçla-
yan dünyan›n en adaletsiz seçim sistemi yetersiz
görülüyor ve onun “önlem” eksikli¤ini militarist at-
mosfer alt›nda tahkim ediyorlar. “Ayk›r›”lar›n mec-
lise giriflini engellemek için her fley yap›l›yor. Mec-
lise girifl vizesine sahip partilerin aday listelerinde
uysal Kürt ve Alevi adaylar›n bile çiziklenmesi, na-
s›l bir parlamento öngörüldü¤ünü gösteriyor. Bu
parlamentoda eflitlik ve demokrasi isteyen Kürtler,
Aleviler, sosyalistler ve demokratlar istenmiyor.
Ba¤›ms›z adaylar›n ülke tarihinde görülmemifl çok-
lu¤u bu adaletsiz seçim sisteminin sonucudur ve
onu protesto mahiyeti tafl›maktad›r. Herfleye karfl›n
bu protestonun parlamentoya yans›mas›, öngörü-
len sald›rgan-ulusçuluk plan› için riskli bulunuyor.
Bask›n seçim karar›ndan sonra operasyonlar›n ve
askeri hareketlenmelerin büyük art›fl göstermesi
raslant› de¤il. fiu anda ülkenin do¤u ve güneydo¤u-
sunda seçim görüntülerinden çok, savafl ve operas-
yon görüntüleri, çat›flma ve ölüm haberleri havaya
damgas›n› vuruyor.

Bu ortamda “seçim” ve tercih özgürlü¤ü müm-
kün müdür?

Silahlar›n konufltu¤u yerde oya ve söze yer kal›r
m›?

Can ve kodes korkusu alt›nda yaflayan insanlar
her türlü fliddetin kol gezdi¤i ortamda seçim, oy ve
sand›k emniyetine nas›l sahip ç›kabilirler?

Daha iflin bafl›nda pek çok ba¤›ms›z aday pefl
pefle gelen mahkeme kararlar›yla safd›fl› b›rak›ld›,
aday olabilenlerin seçim propagandalar› engelleni-
yor, afiflleri toplat›l›yor, seçim bürolar› bas›l›yor, se-
çim çal›flmalar›nda yer alanlar gözalt›na al›n›yor.
Bu gerilime yüre¤i dayanamayan Orhan Do¤an gibi-
leri yaflam›n› yitiriyorlar.

Halk›n demokrasi, eflitlik, laiklik, insanca yafla-
ma iste¤i etnik çat›flma, sald›rgan difl politika ekse-
ninde körüklenen milliyetçilikle manipüle ediliyor.
Sald›rgan d›fl politikaya uygun bir parlamento isti-
yorlar. Bu durumu silah tüccarlar› ve savafl rantç›-
lar› da körüklüyor. Generallerin E¤ridir Da¤ Ko-
mando Tugay›’nda aç›klad›klar› “profesyonel ordu”
plan› buna dönüktür. Zaten profesyonel subay, ast-
subay ve uzman erbafl askerlerden oluflan Özel
Kuvvetler Komutanl›¤› ve Jandarma Özel Harekât
Tugay› ile komandolar tamamen profesyonellefltiri-
lecek. Toplam 6 tugay ve 10 bin mevcuttan oluflan
bu birliklerden 2008’de yedek subaylar, 2009’da da
er ve erbafllardan tamamen ar›nd›r›lacak. Bu plan
yeni silahlanma ve donan›m› birlikte getiriyor. F-4
ve F-16 savafl uça¤› ya da M-60 ve Leopard-1 tank
modernizasyonlar›ndan sonra flimdi de binlerce
"Jagger" denilen telefon frekans› k›r›c›lar›, "Bufalo"
adl› "antimay›n" a¤›r z›rhl› araçlar, Eye Ball-R1 elek-
tronik cihaz, yeni helokopter ve tanklar için vagon
vagon para harcan›yor. ‹srail'den ‹HA (insans›z ha-
va araçlar›) sat›n al›nd› bile. Hükümet askeri harca-
malar için durmadan ek ödenekler tahsis ediyor.

Evet; militarist bir atmosfer içinde militarist bir
parlamento oluflturuluyor. 23 Temmuz’dan sonra
d›fla karfl› sald›rgan içte ise daha azg›n bir diktatör-
lük sinyalleri var.

Ya demokrasi ve insanca yaflama beklentisi için-
de bulunan halk kitleleri ne yapacak? Beylerin hal-
k› hesap d›fl› tutan bu plan›na izin verecek mi? ‹flte
o biraz zor.

Askeri operasyonlar
seçimi etkiliyor

nkara'da Mercan katliam›n›n y›ldönümü
dolay›s›yla K›z›lay'da yap›lan bas›n aç›k-
lamas›na kat›lan DHP aktivisti 11 kifli ile
bir ‹flçi-Köylü Gazetesi okuru Ankara po-

lisi taraf›ndan evleri bas›larak gözalt›na al›nd›lar.

17 Haziran tarihinde Dersim'in Ovac›k ilçesinin
k›rsal kesiminde vahflice katledilen 17 komünist
devrimci için yap›lan bas›n aç›klamas›n› "suç ve
suçluyu övmek", "yasad›fl› örgüt propagandas›
yapmak" fleklinde tan›mlayan Türk devleti, on iki
kifliyi 28 Haziran tarihinde, sabaha do¤ru evlerini
basarak gözalt›na ald›.

Katliamlar› protesto etmek suç oldu

Devletin "terörle mücadele" ad› alt›nda ger-
çeklefltirdi¤i katliamlara tepki göstermek de "te-
röre destek" veriliyor denilerek bast›r›lmaya çal›-
fl›l›yor. Mardin K›z›ltepe'de babas›yla birlikte evinin
önünde on üç yafl›nda on üç kurflunla öldürülen
U¤ur Kaymaz'a da "terörist" demifller ve bu kat-

liama tepki verenlere de "suç ve suçluyu övmek",
"terör örgütünün propagandas›n› yapmak" iddi-
alar›yla soruflturmalar açm›fllard›. Türk devleti
yapt›¤› katliamlarla ve estirdi¤i terörle dikensiz bir
gül bahçesi yaratmay› düfllüyor. Ancak bu sald›r›-
lar demokrasi mücadelesi verenlere geri ad›m at-
t›rmay› baflaramad›.

'Bask›lar bizi y›ld›ramaz'

Ankara'da evleri bas›larak gözalt›na al›nan on
iki kifliden DHP aktivisti 6 kifli, "suç ve suçluyu öv-
mek", "terör örgütünün propagandas›n› yapmak"
iddias›yla 29 Haziran tarihinde tutuklanarak Sin-
can F tipi ve L tipi hapishanelerine gönderildiler.
Tutuklanan DHP aktivistleri Nurten Karatafl, Kaz›m
Do¤an, H›d›r Demir, Cemgil Demir, U¤ur Yefliltepe
ve Dilflad ‹nce mahkemeden ç›kart›l›rlarken slogan
atarak ve zafer iflareti yaparak tutuklanmalar›n›
protesto ettiler.

Gözalt›lar ve tutuklama karar›

protesto edildi
Ankara DHP, 30 Haziran tarihinde Yüksel Cad-

desi'nde bas›n aç›klamas› yaparak gözalt› sald›r›s›-
n› ve DHP'lilerin tutuklanmas›n› protesto etti. DHP
ad›na yap›lan aç›klamada, "Anayasal bir hak olan
bas›n aç›klamas› düzenleme ve kat›lma haklar›na,
ev bask›nlar›, gözalt›na almalar ve tutuklamalarla
sald›ran; yeni Terörle Mücadele Yasas›, polis yasa-
lar› ve genelgelerle bu sald›r›lar›n› boyutland›ran
gerici-faflist zihniyetin anti-demokratik uygulama-
lar›n› k›n›yor ve tutuklananlar›n derhal serbest b›-
rak›lmas›n› istiyoruz" denildi.

Al›nteri, ESP, Partizan ve Ankara 78'lilerin de
destek verdi¤i eylem, “Bask›lar bizi y›ld›ramaz",
"Faflizme karfl› omuz omuza", "Tutuklananlar der-
hal serbest b›rak›ls›n", "Devrimci tutsaklar onuru-
muzdur", "Yaflas›n devrimci dayan›flma” sloganla-
r› at›larak sonland›r›ld›.

DHP: Bask›lar bizi y›ld›ramaz
Ankara'da Mercan flehitleri için yap›lan bas›n

aç›klamas› nedeniyle gözalt›na alma ve tutukla-
maya varan devlet terörünü k›namak amac›yla
aç›klama yapan Demokratik Haklar Platformu
(DHP), "Devlet güçleri bu gibi bask› ve sald›r›larla
hem demokratik, meflru kurumlar›m›z› hedef gös-
teriyor, hem de hakl› ve meflru mücadelemizi en-
gellemeye çal›fl›yor" denildi.

Aç›klamada, devrimci, demokrat ve ilerici
güçlere yönelik bask› ve sald›r›lar›n Türk devleti
taraf›ndan yeni TMY, TCK gibi sald›r› yasalar›yla
k›l›fland›r›larak artt›r›ld›¤›, gözalt› ve tutuklama
terörüne h›z verildi¤i belirtilerek, "Bir süre önce
Van ve Dersim'de bulunan 3 DHP aktivistimiz gö-
zalt›na al›nm›fl, politik kitle örgütlerinde çal›flma
yürütmeleri gerekçe gösterilerek tutuklanm›fl-
lard›. Geçti¤imiz günlerde ise DHP çal›flanlar›m›z-
dan Tekin Y›ld›z, Dersim'de gözalt›na al›nm›fl ve
hiçbir gerekçe ve delil olmadan tutuklanarak Ela-
z›¤ E Tipi Hapishanesi'ne gönderilmifltir" denildi.

Ankara’da devlet terörü

Ankara’da 17
komünist dev-
rimciyi anmak
içn yap›lan
bas›n aç›kla-
mas›na kat›lan
kitleden alt›
kifli, "suç ve
suçluyu öv-
mek", "yasad›fl›
örgüt propa-
gandas› yap-
mak" iddias› ile
tutukland›

17'ler için Avrupa'n›n Almanya ve Fransa
ülkelerinde birçok anma etkinli¤i düzenlendi.
Gazetemizin önceki say›s›nda da bu ülkeler-
de düzenlenen baz› etkinliklerin haberlerine
yer vermifltik. Gazetemizin bask›ya haz›rlan-
d›¤› aflamada elimize ulaflan ve bu nedenle
k›saca yer verebildi¤imiz di¤er baz› haberleri
bu say›m›zda sizlere sunuyoruz.

17’ler için düzenlenen panelde
Kemalizm elefltirildi

Fransa Demokratik Haklar Konfederas-
yonu (FDHF), Mercan flehitlerini anmak için
16 Haziran tarihinde Mulhaus’taki Fransa
Türkiyeli ‹flçiler Derne¤i (ACOTF)’de panel et-
kinli¤i gerçeklefltirdi.

Etkinlik¤e araflt›rmac› yazar Emrah Cila-
sun da panelist olarak kat›ld›.

Avrupa Demokratik Haklar Konfederas-
yonu (ADHK)’nin 17’lere iliflkin yay›nlad›¤›
“Mercan Tarihtir! Kanla Yaz›lan Tarih Silin-
mez” bafll›kl› bildirinin okunmas›n›n ard›n-
dan söz alan Emrah Cilasun, Mustafa Suphi
ve yoldafllar› ile ilgili yapt›¤› dört y›ll›k arafl-
t›rmas› hakk›nda bilgi vererek, böylesi bir
araflt›rmaya neden gerek duydu¤unu anlat-
t›. Araflt›rmas›n›n sonuçlar›n› kitle ile payla-
flan Cilasun, Kemalizm’in katliamc› geçmifli-

ni bizzat Mustafa Kemal’in kendi eliyle ya-
z›lm›fl mektuplardan okuyarak anlatt›.

Maoist Parti'nin taraftarlar› 17'leri
and›lar

Hannover kentinde düzenlen etkinlikte
17’ler an›ld›. 17 Haziran’da Yelda¤› Kültür Mer-
kezi’nde düzenlenen etkinlik sayg› duruflu ile
bafllad›. 17’lerin yaflamlar› ve mücadelelerinin
anlat›ld›¤› etkinlikte, Maoist Komünist Partisi
(MKP)’nin 1. Kongresi’ne yapt›klar› katk› da an-
lat›ld›. fiiir ve müzik dinletisi ile devam eden
etkinlikte son olarak MKP’nin ölümsüzleflen 5.
Genel Sekreteri olan Cafer Cangöz’ün ailesi bir
konuflma yapt›.

Berlin kentinde de Maoist Komünist Par-
tisi taraftarlar› bir etkinlik düzenleyerek
17’leri and›lar. Yüz Çiçek Açs›n Kültür Mer-
kezi’nde gerçeklefltirilen etkinlikte, “Devrim
yolunda k›z›l bir meflaledir 17’ler” yaz›l› pan-
kart ile 17’lerin resimlerinin oldu¤u bir pan-
kart ve komünist önder Kaypakkaya’n›n
posteri as›ld›. Sayg› duruflu ile bafllayan et-
kinlikte, anma ile ilgili bir metin okunduk-
tan sonra 17’lerle ilgili haz›rlanan bir sine-
vizyon gösterimi yap›ld›.

Tart›flma ve soru-cevap fleklinde süren
etkinlikte, 17’ler ve Türkiye-Kuzey Kürdis-

tan’daki son geliflmeler üzerine canl› tart›fl-
malar yap›ld›.

Hamburg'da 30 Haziran tarihinde dü-
zenlenen etkinlikte Mercan flehitleri an›ld›.
Aç›l›fl konuflmas›yla bafllayan etkinlik, sine-
vizyon gösterimi eflli¤inde yap›lan konufl-
malarla devam etti. Maoist Komünist Partisi
(MKP)'nin 17'lerle ilgili bir bildirisinin okun-
du¤u etkinlikte, Grup Da¤lara Ezgi ve Grup
Cemre müzik dinletisi sundu. Etkinli¤e Peru

Yeni Demokrasi Hareketi, Bir-Kar ve TKP/ML
YDB de mesaj gönderdi. Etkinlik Ali Taflya-
pan'›n verdi¤i kaval ve ney dinletisiyle sona
erdi.

Avrupa'da ortak aç›klama
Avrupa Demokratik Haklar Konfederas-

yonu (ADHK), Avrupa Türkiyeli ‹flçiler Konfe-
derasyonu (AT‹K), Avrupa Ezilen Göçmenler
Konfederasyonu (AvEG-KON) ve Yaflanacak
Dünya Gazetesi’nden oluflan Demokratik
Kitle Örgütleri Platformu-Avrupa (DEKÖP-A),
17’lerin ölümsüzleflmelerinin y›ldönümün-
de, “Faflizmin 16-17 Haziran 2005 Mercan
Katliam›n› ve 17 K›z›l Karanfilin Devrimci
An›s›n› Unutma-Unutturma” bafll›¤›yla bir
bildiri yay›mlad›.

17'lerin yitirilmesinin ülkemiz devrim
mücadelesi için büyük bir kay›p oldu¤u be-
lirtilen aç›klamada, "Ama unutulmas›n ki,
devrimci direniflin bu büyük kahramanlar›;
sosyal kurtulufl davas›na karfl› büyük sada-
kat ve gerçek fedakarl›k örnekleri olarak
çok önemli izler b›rakt›lar. Tarihe unutturul-
mas› imkans›z notlar düflerek, bir bir y›ld›z-
laflarak gittiler... Ard›llar› bir kez daha ve
hep birlikte devrim yenini ettiler... 17 Hazi-
ran’da 17’lerin faflist cellatlar sürüsüne kar-
fl› Mercan Vadisi'ndeki bafle¤mez direniflleri
ve fedakarl›¤›n doruk noktas› olan cansiper
kavgalar›, ortak devrimci mücadelemiz aç›-
s›ndan büyük bir ilham kayna¤› olmaya de-
vam edecektir" denildi.

Mercan flehitleri Avrupa'da an›ld›

A

ADANA : Dr. Ali Menteflo¤lu Cad. M. Rüfltü Ünald› ‹flhan› Kat:3 No:56 Kuruköprü-Seyhan/ADANA
‹ZM‹R : 853. Sok. Bilen ‹flhan› No: 27 Kat:8/802 Konak/‹zmir Tel-Fax: : (0232) 482 01 63
KARTAL : ‹stasyon Cad. P›nar ‹flhan› Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63
MERS‹N : Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8 Kat:3
ELAZI⁄ : ‹cadiye Mah. Yakup fievki Cad. No:8 Kat:1 Daire:1 Tel-Fax: (0424) 212 34 42
MALATYA : Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97
KONYA : Gazi Alemflah Mah. Tahirpafla Sok. No: 3 Daire: 102 Tel-Fax: : (0332) 351 59 55
D‹YARBAKIR : ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:3 No: 109 Da¤kap›/Diyarbak›r Tel: (0412) 228 22 92
AT‹NA : Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: yunanistan_devrimcidemokrasi@yahoo.com.tr
YD TEMS‹LC‹L‹⁄‹ : Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND Tel: 0049 175 642 00 27- e-mail: devrimcidemokrasiyurdisi@hotmail.com

KARDELEN BASIM-YAYIM REKLAM GÖSTER‹ ORGAN‹ZASYON L‹M‹TED fi‹RKET‹ • Sahibi ve Yaz›iflleri Müdürü: Hakan ERTEN

Yay›n Türü: Yayg›n Süreli * Yönetim Yeri: Katip Mustafa Çelebi Mah. Tel Sok. No:20 Daire:2 Beyo¤lu/‹stanbul Tel: (0212) 243 91 92

BB
ÜÜ

RR
OO

LL
AA

RR

Teknik Haz›rl›k: Kardelen Yay›mc›l›k Adres: Mahmut fievket Pafla Mah. Sivas Sok. No:2 Kat:3 Okmeydan›/‹STANBUL Tel:(0212) 238 37 76 Faks:(0212) 238 37 96 • Bask›: Gün Matbaac›l›k Adres: Sefaköy Telsizler Mev. Akasya Sok. No:23/A Küçükçekmece/‹ST. Tel(0212) 580 63 75• DA⁄ITIM: YAY-SAT

Sivas katliam› 14. y›ldönümünde de lanetlendi

ir Sultan Abdal fienlikleri kapsam›nda düzenlenen
etkinliklere kat›lmak için Sivas’a giden ve kald›kla-
r› Mad›mak Oteli’nde tüm dünyan›n gözleri önün-
de, televizyonlarda canl› yay›nlanan bir katliamla
katledilen 35 kifli, katledilifllerinin 14. y›ldönümün-
de Türkiye-Kuzey Kürdistan’›n birçok yerinde ve

Avrupa’da düzenlenen miting, eylem ve etkinliklerle an›ld›.

‹stanbul
Mad›mak Oteli'nde katledilenler, katledilifllerinin 14. y›l-

dönümünde ‹stanbul’da 2 Temmuz günü düzenlenen ve bin-
lerce kiflinin kat›ld›¤› bir mitingle an›ld›.

Anma etkinlikleri Karacaahmet Cemevi önünde Pir Sultan
Abdal Kültür Derne¤i (PSAKD) öncülü¤ünde bir araya gelen bir
grubun katliamda yaflam›n› yitiren Afl›k Nesimi Çimen’in Ka-
racaahmet Mezarl›¤›’nda bulunan mezar›n› ziyaretiyle baflla-
d›. Mezarl›ktan kortej halinde yürüyerek ayr›lan grup, Haydar-
pafla Numune Hastanesi önünde aralar›nda DHP, PSAKD fiube-
leri, Partizan, Deri-ifl Tuzla fiubesi ve TUDEF’in de bulundu¤u
k›rk›n üzerinde kurum üyelerinin oluflturdu¤u kortejlerle bir-
likte Kad›köy ‹skele Meydan›’na yürüdü. Sivas’ta katledilenler,
devrim ve demokrasi mücadelesinde yaflam›n› yitirenler an›-
s›na yap›lan sayg› duruflu ile bafllayan mitingde konuflan
PSAKD Merkez Yürütme Kurulu Üyesi Erdal Y›ld›r›m, Sivas’ta
ölenlerin ülkenin devrimcileri, demokratlar›, ayd›nlar› ve mu-
halifleri oldu¤unu belirterek, “Bugün de ülkemizde de¤iflen
bir fley yoktur. Katledilmeye, diri diri yak›lmaya, iflkenceler-

den geçirilmeye, açl›k ve yoksulluk içinde yaflamaya devam
ediyoruz. Dün Marafl’ta, Çorum’da, Sivas’ta, Gazi’de, 1 May›s
77’de, Kanl› Pazar’da bizleri katledenler, bugün katliamlar›na
devam ediyorlar” fleklinde konufltu. Mitingde yap›lan di¤er
konuflmalarda da katliam lanetlenirken, Mad›mak Oteli’nin
müze yap›lmas› istendi. Semah ekibi gösterisi ve okunan fliir-
lerin ard›ndan Grup Munzur ve Grup Vardiya’n›n verdi¤i mü-
zik dinletisinin ard›ndan miting sona erdi.

HÖC, TKP ve Halkevleri’nin aralar›nda bulundu¤u baz› ku-
rumlar da 1 Temmuz günü Karacaahmet ve Zincirlikuyu me-
zarl›klar›nda bulunan Sivas flehitlerinin mezarlar›n› ziyaret
ederek katliamda hayat›n› kaybedenleri and›lar.

Sar›gazi

DHP, ESP, Partizan, Mücadele Birli¤i, Odak, EMEP ve Top-
lumsal-Der üyeleri düzenledikleri yürüyüfl ve etkinlikle Sivas
flehitlerini and›lar. Sar›gazi Demokrasi Caddesi’nde 1 Temmuz
günü düzenlenen yürüyüflün ard›ndan Naz›m Hikmet Par-
k›'nda yap›lan etkinlikte yap›lan ortak aç›klamada konuflan
Eren Edebali, Sivas'ta yaflanan olay›n benzerinin daha sonra
fiemdinli'de, Hrant Dink'in katlinde, Malatya’da tekrar meyda-
na geldi¤ini hat›rlatarak, “Bugün içerisinde bulundu¤umuz
ekonomik ve siyasi krizden kurtulmak için devlet yine ayn›
yöntemleri gözü dönmüfllü¤üyle kullanmaya devam ediyor”
fleklinde konufltu. Etkinlik, Grup Eme¤e Ezgi ve Kartal Pir Sul-
tan Abdal Kültür Derne¤i Müzik Grubu'nun verdi¤i müzik din-
letileriyle son buldu.

Okmeydan›

Sivas’ta katledilenler DHP, ESP, Partizan, Ça¤r›, Halkevleri,
SODAP, EMEP, ÖDP, SDP, Kara K›z›l Notlar ve DTP’nin de arala-
r›nda bulundu¤u kurumlardan oluflan Okmeydan› Demokrasi
Platformu’nun, 3 Temmuz günü Dikilitafl Park›’ndan Sa¤l›k
Oca¤› önüne gerçeklefltirdi¤i yürüyüflle an›ld›. Sivas flehitleri-
nin resimlerinin tafl›nd›¤› yürüyüflün ard›ndan yap›lan bas›n
aç›klamas›nda devletin gerçeklefltirdi¤i Sivas katliam› lanetle-
nirken, katliam gelene¤inin bugün de devam etti¤ine vurgu
yap›ld›.

Bursa

Aralar›nda DHP’nin de bulundu¤u birçok kurumun kat›ld›-
¤› 2 Temmuz anmas›nda devrimci kurumlar ile CHP’liler ara-
s›nda gerginlik yafland›. Anma etkinli¤i kapsam›nda Mahvel
önünden mitingin yap›laca¤› Heykel Antik Kent Tiyatrosu’nun
önüne yürüyüfl gerçeklefltirildi. Burada yap›lan ortak aç›kla-
ma ve dönülen semahlar›n ard›ndan etkinlik sona erdi. Miting
alan›nda, miting öncesi düzenlenen toplant›larda katliamda
paylar› olan düzen partileri CHP ve SHP’nin ça¤r›lmamas› ge-
rekti¤ini belirten devrimci kurumlar›n üyeleri ile ellerinde
Türk bayraklar›, CHP önlükleri ve flapkalar› ile mitinge kat›lan
CHP’liler aras›nda k›sa süreli gerginlik yafland›. Devrimci, de-
mokrat ve yurtsever kurum üyelerinin alk›fl ve sloganlarla
protestolar› sonras›nda CHP’liler ‘Katil CHP’ sloganlar› aras›nda
miting alan›ndan ayr›lmak zorunda kald›lar.

Ankara

PSAKD, birçok demokratik kitle örgütü ve yöre derne¤inin

kat›l›m›yla 2 Temmuz günü düzenlenen mitingle katliamda

hayat›n› kaybedenler an›ld›. Toros Sokak’ta toplan›larak mi-

tingin yap›laca¤› Kolej Meydan›’na yap›lan yürüyüflün ard›n-

dan bafllayan mitingde katliamda yak›nlar›n› kaybedenler

ad›na fierifhan Metin bir konuflma yapt›. Yap›lan konuflmalar-

da katliam lanetlenirken, Mad›mak Oteli’nin müzeye dönüfl-

türülmesi talebi dillendirildi. Miting Grup Günyüzü ve Emre

Salt›k’›n seslendirdi¤i parçalar›n ard›ndan sona erdi.

Erzincan

Erzincan Dersim Kültür Derne¤i üyeleri Sivas katliam›n›n

y›ldönümü nedeniyle anma toplant›s› düzenledi. Dernek bi-

nas›nda 2 Temmuz günü katliamda hayat›n› kaybedenler an›-

s›na yap›lan sayg› durufluyla bafllayan etkinlikte konuflan der-

nek baflkan› Düzgün Akbaba, Kürt ve Alevi halk›na uygulanan

bask› ve katliamlar›n sürdü¤ünü belirterek, dayat›lan imha ve

inkar›n sonucu olarak Alevilerin kendi kimli¤ini, kültürünü ve

inanc›n› yaflayamad›¤›n› belirtti. Sivas’ta yaflanan katliam›n

unutulmas›n›n ihanet olaca¤›n› belirten Akbaba, Mad›mak

Oteli’nin müzeye dönüfltürülmesini istedi.

Mad›mak Oteli’nde, televizyonlardan canl› yay›nlanan bir katliamda diri diri yak›lan 35 kifli, katledilifllerinin 14. y›ldö-
nümünde ülkenin birçok yerinde ve Avrupa’da düzenlenen eylem ve etkinliklerle an›l›rken, katliamc›lar lanetlendi

Katliam› birkez daha

nefretle k›n›yoruz

Hrant Dink’e mahkemede adalet bulmak imkans›z

P

rant Dink'in katledildi¤i olay ile ilgili ilk duruflma 2 Temmuz
tarihinde ‹stanbul 14. A¤›r Ceza Mahkemesi'nde görüldü.
Duruflma dolay›s›yla Beflkitafl'ta toplanan yüzlerce kifli "He-
pimiz tan›¤›z" pankart› açarak, Dink'in katledilmesini bir
kez daha lanetledi.

Bas›n›n yo¤un ilgi gösterdi¤i Dink'in duruflmas›n›n yap›-
laca¤› A¤›r Ceza Mahkemesi'nin önünde ise, katliam san›¤› Yasin Ha-
yal'in avukat›n›n provokatif sözleri gerginli¤e yol açt›. Hayal'in avukat›
Fuat Turgut, Rakel Dink ve k›zlar› ile adliye önünde karfl›laflt›¤› s›rada,
"Hepiniz Ermeni'siniz. Ermeni pasaportunuz var. Burada ne kadar çok
Ermeni var. Hrant'›, Ermeni'si bol bir ülke olduk" diyerek gerginlik ya-
ratt›.

Katliam› gerçeklefltiren O.S'nin yafl›n›n küçük olmas› nedeniyle ba-
s›na kapal› olarak gerçeklefltirilen duruflmaya, 18 san›k, 12 san›k avu-
kat› ve 60'a yak›n müdahil avukat kat›labildi. Yer s›k›nt›s› nedeniyle
davaya müdahil olan 500'ün üzerinde avukat, Meclis ‹nsan Haklar› Ko-
misyonu Baflkan› Mehmet Elkatm›fl ve AKP milletvekili Cavit Torun'un
da aralar›nda bulundu¤u çok say›da kifli duruflmaya al›nmad›.

Duruflmaya verilen arada Dink ailesinin avukat› Ergin Cinmen, yap-
t›¤› aç›klamada, "As›l önemli olan bu cinayetle ilgili kamu görevlileri-
nin yarg›lanmas›, as›l sorun bu. Tetikçiler buz da¤›n›n alt›ndaki minicik
noktalar. ‹stanbul Emniyeti, Trabzon Emniyeti ile Trabzon jandarmas›-
n›n hatalar› ve kasta varacak derecede ihmaller var. Dosyan›n tümüne
bak›ld›¤›nda, Dink'in bir y›l önce öldürülece¤ini hemen hemen herkes
biliyor, bunlar dosyada mevcut belgelerle ortada. Bir tek Hrant bilimi-
yormufl öldürülece¤ini. Kamu görevlileri yarg›n›n önüne ç›kmazsa, bu-
rada verilecek karar ne hukuku, ne de kamu vicdan›n› rahatlatmaya-
cakt›r" dedi.

Bas›na kapal› olarak devam eden duruflmada ifadeleri al›nan san›k-
lardan Erhan Tuncel'in "Ben devlet için çal›fl›yorum. Burada ne iflim var
anlam›fl de¤ilim" dedi¤i ö¤renildi.

18 san›¤›n yarg›land›¤› ilk duruflmada, savc›l›¤›n talebi üzerine ara-
lar›nda katliam için mermi temin eden kifli olarak bilinen Salih Hac› Sa-
liho¤lu'nun bulundu¤u dört kifli tahliye edilirken, duruflma 1 Ekim tari-
hine ertelendi.

Hrant Dink'in efli Rakel Dink, mahkemede yapt›¤› konuflmas›nda,
"Say›n Hakim, eflim yazd›¤›, düflündü¤ü ve konufltu¤u için yarg›land›.
Hiç suçu olmad›¤› halde bu devlet anlay›fl› sayesinde suçlu bulundu.
Bana göre devletin ço¤u söylemleri bölücülük, hakaret, afla¤›lama içe-
ren, bunlar gibi katil bebekleri cesaretlendiren ve ço¤altan nitelikte.
Velhas›l bu karanl›k p›nar›n bafl›, devlet a¤z› ve anlay›fl›d›r. Bu söylem-
lerden ve söyleyen kiflilerden flikayetçiyim" dedi.

HYasin Hayal’in
avukat›n›n
provokatif
sözleri nedeni
ile gergin
bafllayan Dink
cinayeti
davas›nda 4
san›k tahliye
edilirken,
di¤er 14
san›¤›n ise
tutuklu
yarg›lanmas›n
a karar verildi

Avrupa Demokratik Haklar Konfederasyonu (ADHK) Sivas kat-

liam›n›n 14. y›ldönümü vesilesiyle yapt›¤› yaz›l› aç›kla-

mayla, inkar›n, yok sayman›n, tek dil, tek din ve tek mil-

let ideolojisinin bir sonucu olarak yaflanan katliam› bir kez

daha nefretle k›nad›¤›n› duyurdu.

ADHK’n›n 25 Haziran tarihli yaz›l› aç›klamas›nda, diri diri insan

yakmalar›n sadece Hitler faflizmi döneminde yaflanmad›-

¤›, 2 Temmuz 1993 tarihinde Mad›mak’ta da bunun tek-

rarland›¤› belirtilerek, “Anadolu’nun bir kentinde faflizmin

barbar yöntemini uygulamaya koyanlar, esasta 80 y›ll›k

inkar, imha, yok etme çizgisi üzerine kurulmufl bulunan

faflist Kemalist diktatörlü¤ün katliam serisine bir yenisini

‘yobaz, fleriatç› güçler’ diye tabir edilen kesimlere yapt›ra-

rak eklediler” ifadelerine yer verildi. Bu günlerde de fleriat

ve laiklik söylemleriyle kamuoyunu yeniden meflgul

eden ç›k›fllar›n, Kemalist faflist diktatörlü¤ün bilinen sanal

durumlar›ndan ayr› olarak ele al›nmamas› ve anlafl›lma-

mas› gerekti¤i belirtilen aç›klamada, “Bilinmelidir ki, 80

küsür y›ld›r bu ülkede ba¤›ms›zl›k diyen, özgürlük diyen,

kardefllik diyen ve bunun için de can›n› ortaya koyan dev-

rimcileri dara¤ac›na götüren, kurflunlayan, iflkencelerde

katleden, gözalt›nda kaybeden, sokaklarda linç ve toprak-

lar›ndan kopar›p sürgün edenler, her türlü gerici örgütlen-

menin geliflmesinin devleti olmufltur. Hiçbir biçimde klik-

ler aras›nda süregelen ç›kar çat›flmas› ve hangi kli¤in hal-

k› bask› alt›na alaca¤› yönündeki çat›flma, varolan gerçek-

li¤i de¤ifltirmemifltir, bugün de de¤ifltirmeyecektir” ifade-

lerine yer veriliyor.

