
KARDELEN YAYIMCILIK’TAN
ÜÇ YEN‹ K‹TAP DAHA

1122112211111111
TANITIMRÖPORTAJ

GGEENNÇÇ YYOORRUUMM

Kaypakkaya ve Gençlik

S‹NAN ÇAKIRO⁄LU

Köflk Kemalistini ar›yor!

E
pey zamand›r ‘yük-
seklerde’ Cumhur-
baflkanl›¤› seçimi

tart›fl›l›yor! Yap›lan ‘tart›fl-
malar›n’ tuhafl›¤› ve saçma-
l›¤› nedense insanlar› rahat-
s›z etmiyor. Normal koflul-
larda tart›flman›n, ‘kim
Cumhurbaflkan› olsun veya
olmal›d›r’ fleklinde yürüme-
si gerekirken, bizde ‘kim ol-
mas›n, olmamal›d›r’ biçimi-
ni al›yor. Siz hiç baflka yer-
de böyle bir saçmal›k gör-

dünüz mü? Vasat bir ‘burjuva de-
mokrasisinde’ Baflbakan olmufl
birine “sen Cumhurbaflkan› ola-
mazs›n” denebilir mi? Birileri böy-
le birfleyi söylemeye hakk› oldu-
¤unu düflünebilir mi? Sen kendi
aday›n› ç›kar›rs›n, baflkalar› da
kendi aday›n› ç›kar›r ve sen bafl-
kas›n›n aday›na kar›flamazs›n.
Kald› ki, bildik ‘parlamenter burju-
va demokrasilerinde’ Baflbakan
Cumhurbaflkan›’ndan daha büyük
yetkilere sahiptir, besbelli ki, icra-
n›n bafl›d›r, Cumhurbaflkanl›¤› ise
daha ziyade ‘semboliktir’, bir im-
za ve onay makam›d›r. Öyleyse
sorun nedir? Asl›nda sorun Türki-
ye’deki rejimin niteli¤ini angaje
eden birfleydir ve “demokratik,
laik bir sosyal hukuk devleti” ol-
du¤u söylenenin çap›yla ilgilidir.
Esasen Cumhurbaflkanl›¤› seçi-
miyle ilgili “istemezük cephesi-
nin” dili ve üslubu rejimin niteli¤i-
ni ve yönetim zihniyetini ele veri-
yor. Osmanl› ‹mpatorlu¤u’nda
köklü bir devlet/halk yabanc›lafl-
mas› geçerliydi ve bu durum im-
paratorluk mant›¤›n›n bir gere¤iy-
di. Halk kitlelerinin haraç vermek
ve ‘gerekti¤inde’ fliddete maruz
kalmak d›fl›nda devletle temas›
olmazd›. ‹liflkinin yönü de devlet-
ten halka do¤ruydu. 1923’de dev-
letin ad› cumhuriyet olarak de¤ifl-
tirilse de, devlet/halk yabanc›lafl-
mas› kald›¤› yerden devam etti.
Zira, devletin ad›n›n de¤ifltirilme-
sinde halk kitlelerinin -emekçi s›-
n›flar›n densin- bir dahli olmam›fl-
t›. S A Y F A 13

Kömünist önder ‹brahim
Kaypakkaya katlediliflinin 34. y›l-
dönümü dolay›s›yla ‹stanbul, Al-
manya, ‹ngiltere ve di¤er bölge-
lerde düzenlenecek anma etkin-
likleri ile an›lacak.

Orduya iliflkin, vazifelerinin d›fl›na ç›kan giriflim-
leri haber yapmak ve kamuoyunun

gözünün önüne sermek sadece or-
du taraf›ndan de¤il, bizzat
gazetecilik mesle¤inin için-

dekilerde de rahats›zl›k yarat›-
yor.

Yay›nevimiz Kardelen Yay›mc›-
l›k’tan ‘Zemheride Yürekler Geçti’ ve
Göçebe Ruhlar’ adl› iki roman ve ‘fii-
lan Çocuklar›’ adl› bir de fliir kitab›
ç›kt›. Kitaplar› yay›nevimizden, büro-
lar›m›zdan ve kitapç›lardan temin
edebilirsiniz.

Maoist Komünist
Partisi militanlar›
24 Nisan’› selamlad›

Hrant Dink katliam›
örtbas edilmeye
çal›fl›l›yor

DHP üyeleri Ermeni
Soyk›r›m›’n›

protesto etti

1915 Ermeni Soyk›r›m›'n› protesto etmek için 24 Ni-
san günü ‹stanbul Taksim Tramvay Dura¤› ve
Adana’da ‹nönü Park›’nda bir araya gelen De-
mokratik Haklar Platformu (DHP) aktivistleri ba-
s›n aç›klamalar› yapt›lar. “Soyk›r›m insanl›k su-
çudur. Yaflas›n uluslar›n hak eflitli¤i!” yaz›l› pan-
kart açan DHP aktivistleri, Ermeni Soyk›r›m›'n›
protesto ederek, çok uluslu ülke gerçekli¤inin
egemenlerin inkar, imha politikalar› ve katliam-
lar›na ra¤men orta yerde durdu¤unu vurgulad›-
lar. Eylemlerde, “Kürt-Türk-Ermeni yaflas›n halk-
lar›n kardeflli¤i”, “Emperyalizm yenilecek, dire-
nen halklar kazanacak”, “Soyk›r›m insanl›k suçu-
dur” sloganlar› at›ld›. S A Y F A 5

Hrant Dink’in katledilmesinin üzerinden geçen 3 ayl›k zaman
sonras›nda savc›l›k, iddianamesini tamamlay›p görevli mah-
kemeye gönderdi. Haz›rlanan iddianame ile katliam›n arka-
s›ndaki gerçek azmettiricilerin bulunmas› ‘umudu’ da böyle-
ce ortadan kalkm›fl oldu. Soruflturmay› yürüten Savc› Selim
Berna Altay ve Fikret Seçen, 73 sayfal›k iddianameyi tamam-
layarak Befliktafl 14’üncü A¤›r Ceza Mahkemesi’ne sundular.
Haz›rlanan savc›l›k iddianamesinde tutuklu bulunan 18 kifli
hakk›nda 'terör örgütü lideri ve üyesi' olmak iddias›yla dava
aç›lmas›, O.S’nin 18 yafl›ndan küçük oldu¤u gerekçesiyle 14
ila 20 y›l aras›nda, ‘azmettirici’ Yasin Hayal ile polis muhbiri
Erhan Tuncel'in ise a¤›rlaflt›r›lm›fl müebbet hapis cezas›yla
yarg›lanmalar› istendi. Befliktafl 14’üncü A¤›r Ceza Mahkeme-
si’nin, savc›l›¤›n haz›rlad›¤› iddianameyi, suçlaman›n yeterin-
ce delillendirilmedi¤i gerekçesiyle iade etmesinin ard›ndan
savc›lar da itirazda bulundular. S A Y F A 2

Maoist Komünist Partisi (MKP) militanlar› MKP’nin
kurulufl tarihi olan 24 Nisan 1972’nin y›ldönü-
mü olmas› dolay›s›yla Dersim-Pülümür, ‹stan-
bul Beyo¤lu ilçesine ba¤l› Örnektepe semtinde
Maoist Parti’nin kuruluflunu yapt›klar› yaz›la-
malarla selamlad›lar. MKP militanlar›n›n, “24
Nisan’dan 15 Eylül’e, selam olsun Maoist öncü-
ye”, “TKP(ML)’den MKP’ye bu tarih bizim”, “Ya-
flas›n partimiz Maoist Komünist Partisi”, “Genç-
ler da¤lara MKP iktidara”, “MKP’nin hedefi pat-
ron a¤a devleti” fleklinde yaz›lamalar yapt›¤›
ö¤renildi. S A Y F A 2

T
C tarihinde her zaman cumhura (halka) ra¤men cumhurbaflkanl›¤› atamala-
r› geleneksel bir anlay›fl ve tarzd›r. fiimdi yaflanan da budur. 12 Eylül faflist
diktatörlü¤ü, sistemin karakteristik özelli¤i olan ekonomik-siyasal krizde;

hakim s›n›flar› yönetir k›lmay›, hakim s›n›f klikleri aras›ndaki iktidar paylafl›m›
dengelerinin, ordu kumandal› paylafl›m›n› garantiye alma gayreti olarak, 1982
Anayasas› ile Cumhurbaflkanl›¤›’n› yeni yetkilerle tahkim etmiflti. Cumhurbaflkan-
l›¤› üzerine egemen klikler tepiflirken, hiçbiri 12 Eylül Anayasas› üzerine tart›fl›yor

mu? Hiçbiri halk›n da dahil olaca¤› bir tart›flma öneriyor mu? Hay›r, Türkiye-Kuzey
Kürdistan halklar›na düflmanl›kta, gerici-faflist devletin bekas›n›n korunmas›nda
tümü hemfikirdirler. “Tart›flma”, klik menfaatleri temelinde cereyan etmektedir.
‹ktidarda hakim s›n›f kliklerinden hangisinin daha çok söz sahibi olaca¤› gerici ça-
t›flmas›nda, halklar›m›z›n zerrece ç›kar› yoktur. Oysa, onlarca y›ld›r egemen s›n›flar
aras› f›rt›nal› tart›flmalara sahne olmaya devam edegelmifl bu yaflananlar, onlar ta-
raf›ndan halklar›m›za “demokrasi” diye yutturulagelmifltir.

Klikler aras› dalafl›n bir koordinasyon merkezi olarak Cumhurbaflkan› aray›fllar›na karfl›,
halk kitlelerinin asgari stratejik alternatifi, bütün iktidar halka perspektifidir

Cumhurbaflkanl›¤›

‘seçimi’ tart›flmala-

r›n›n sefaleti

e-mail:devrimcidemokras@superonline.comY›l: 5 • Say›: 110 • 5-16 May›s 2007 • Fiyat›: 1 YTL15 Günlük Siyasi Gazete

ABD ve Rusya aras›ndaki füze kalkan› krizi her geçen gün yeni bir
boyut kazan›yor. ABD’nin Çek Cumhuriyeti ile Polonya’ya füze kalka-
n› yerlefltirme ›srar›na karfl›l›k, Rusya geçti¤imiz günlerde yapt›¤› bir
aç›klamayla gerekli gördükleri durumda füze kalkanlar›n› vurma hak-
k›n› sakl› tutaca¤›n› belirtti. “Küresel Krizler ve Küresel Sorumluluk”
bafll›¤› ile toplanan 43. Münih Güvenlik Konferans›’nda iyice su yüzü-
ne ç›kan dalafl, Rusya’n›n ABD’yi yayl›m atefline tuttu¤u bu konferan-
s›n ard›ndan iyice k›z›flt›. Münih Konferans›’nda Putin'in ABD'yi ulusla-
raras› güvenli¤in önündeki asli engel olarak gösterdi¤i bu konuflma,
Rusya'ya dönük esas tehdidin ABD ve NATO kaynakl› oldu¤unu belir-
ten yeni askeri doktrinin bir d›flavurumuydu. S A Y F A 10

Uzun süredir gizlenmeye çal›fl›lan ekonomideki kötü gidiflat,
Cumhurbaflkanl›¤› çevresinde yaflanan hükümet-ordu ve muhalefet
aras›ndaki dalaflla birlikte ad› konmam›fl yeni bir krize girmifl du-
rumda. AKP hükümetinin Abdullah Gül’ü Cumhurbaflkan› aday› ola-
rak göstermesi, Genelkurmay taraf›ndan yay›nlanan ‘muht›ra’, ‹s-
tanbul’da yap›lan AKP karfl›t› miting, CHP’nin Cumhurbaflkanl›¤› oy-
lamas›na iliflkin Anayasa Mahkemesi’ne yapt›¤› itiraz baflvurusu ile
gerilen borsa ve ekonomi, Dolar ile Euro’nun fiyatlar›nda hissedilir
bir art›fla yol açt›. ‹ki gün içinde serbest piyasada Dolar’›n sat›fl fiya-
t› 1.382 YTL’ye ç›karken, Euro’nun sat›fl fiyat› ise 1.860 YTL’ye ç›kt›.
S A Y F A 6

ABD ve RUSYA GERG‹N‹L‹⁄‹ EKONOM‹DE ADI KONMAMIfi KR‹Z

Gençlik, gelene¤i yaratanlar›n ölüm-
süz önderi genç ihtilalciyi iyi tan›mal›d›r.
Kaypakkaya’y› anlamak gelene¤e (tarih,
kök) sahip ç›kmakt›r. Onu anlamak, d›fl
müdahalelerle iç geliflim dinamiklerinin
tarumar edildi¤i... S A Y F A 9

1 May›s’ta
barikatlar
tutufltu

Dünya iflçi s›n›f›n›n birlik, dayan›flma ve mücadele günü olan 1 May›s yurtd›fl› ve Türkiye-Kuzey
Kürdistan’da coflkulu eylemler, mitingler ve 1 May›s ile ilgili çeflitli yasaklara yönelik, özellikle ‹stan-
bul’daki Taksim yasa¤›na yönelik yap›lan protestolar eflli¤inde kutland›. 1977’de Taksim Meydan›’nda
yap›lan 1 May›s katliam›n›n 30. y›ldönümü olmas› ve ‹stanbul’da Taksim Meydan›’nda yap›lmak iste-
nen kutlamalara polisin müdahale etmesi, di¤er illerde de mitinglere damgas›n› vurdu. Hemen hemen
her ilde sald›r›lar ve 1977 katliam› protesto edildi. Baz› bölgelerde yaflanan engellemelere ve yasak-
lamalara ra¤men 1 May›s’›n coflkulu ruhu kaybedilmedi. S A Y F A 15-16

KOMÜN‹ST ÖNDER ‹BRAH‹M KAYPAKKAYA 34.
ÖLÜMSÜZLÜK YILDÖNÜMÜNDE ANILIYOR

11441144
GÜNCEL

F
 ‹

 K
 R

 E
 T

B
 A

 fi
 K

 A
 Y

 A
GAZETEC‹L‹⁄‹N KIRMIZI Ç‹ZG‹S‹ ORDUYA
‹L‹fiK‹N HABER YAPMAKTIR

Alper
GÖRMÜfi

5-16 May›s 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

Dünyada emperyalist sald›rganl›¤›n, iflgallerin ve kat-

liamlar›n dizginlerinden bofland›¤›, milyonlarca iflçi ve

emekçiye kölelik ve sefalet koflullar›n›n dayat›ld›¤›, Tür-

kiye-Kuzey Kürdistan’da da egemenler aras›ndaki klik

dalafl›n›n daha çok ayyuka ç›kt›¤›, muht›ralar›n yay›nlan-

d›¤›, açl›k ve yoksullu¤un kitlesel boyutlara ulaflt›¤›, ›rkç›,

faflist sald›r›lar›n t›rmand›¤› bir süreçte, iflçi s›n›f›n›n enter-

nasyonal birlik, mücadele ve dayan›flma günü olan 1 Ma-

y›s’ta birçok yerde iflçiler, emekçiler ve ezilen halklar

alanlardayd›.

Ülkemizde yap›lan 1 May›s kutlamalar›n›n merkezin-

de her sene oldu¤u gibi yine ‹stanbul’da yap›lan kutla-

malar vard›. Bu y›l iflçi sendikalar› ve konfederasyonlar›n

‘77 1 May›s’›n›n 30. y›ldönümünde Taksim Meydan›’na

ç›kma konusunda biraz daha tutarl› davranarak ›srarc›

davranmalar›, ‹stanbul Valili¤i’nin de ‘kimsenin Taksim’e

girmesine izin vermeyece¤iz’ söylemleri bu y›l ülkenin

her yan›nda yap›lan 1 May›s kutlamalar›nda gözlerin ‹s-

tanbul’a çevrilmesine neden olmufltu. ‹stanbul’da bir ta-

rafta sabah›n erken saatlerinden itibaren flehrin her tara-

f›nda OHAL uygulamalar›na benzer uygulamalar›yla, kit-

lelerin Taksim’e ulaflmas›na engel olmaya çal›flan ‹stan-

bul Valili¤i, di¤er tarafta 1 May›s’› alanlarda kutlamaya

kararl› bir kitle vard›. Günün sonuna gelindi¤inde ak›llar-

da kalan ise, valili¤in ve emniyetin tüm engelleme çaba-

lar› ve estirdi¤i teröre ra¤men kitlelerin militan ve karar-

l› durufllar› oldu.

Kutlamalar›n ard›ndan ‘Taksim Alan› kurtar›ld›’, ‘Tak-

sim yasa¤› delindi’ gibi söylemlerle 1 May›s’›, alan kurtar-

ma, alan özgürlefltirme tart›flmalar›n›n gölgesinde kesin-

likle b›rakmamak gerekir. Amaç Taksim’i ‘kazanmak’ ya

da ‘özgürlefltirmek’ asla olmad›/olmamal›d›r da. Amaç sa-

dece 1 May›s’› kazanmak da olmamal›d›r. 1 May›s tabiiki

iflçi s›n›f›n›n enternasyonal birlik, mücadele ve dayan›fl-

ma günü olmas› vesilesiyle önemli bir mücadele günü-

dür. Ancak iflçiler, emekçiler, ezilen halklar ve özellikle de

devrimci ve komünistler, egemen s›n›flar› alafla¤› edecek,

hakettikleri yer olan tarihin çöplü¤üne gönderecek mü-

cadelenin yürütücüleri olarak, bütünlüklü ve stratejik

yaklafl›mlar›yla her günün ‘1 May›s’ oldu¤unun her za-

man fark›nda olmal›d›rlar.

Kazan›lacak bir dünyan›n oldu¤unu bilenler, ‘kaza-

n›lan alan’ tart›flmalar›na asla düflmezler/düflmemeli-

dirler. Bütün bunlar›n fark›nda olan Maoist komünistler,

bu tart›flmalara yedeklenmeyerek, 1 May›s öncesi yü-

rüttükleri örgütlü ve sistemli çal›flmalar›na ara verme-

den, komünist önder ‹brahim Kaypakkaya’n›n ölüm-

süzlük y›ldönümü olan 18 May›s’a ve onun bereketli

topra¤a b›rakt›¤› tohumun boy verip, serpilmesi ve f›r-

t›nalara karfl› daha güçlü kökler sal›p büyümesi müca-

dalesinin bayrak tafl›y›c›lar› olan ölümsüz 17’lerin an-

malar› için flimdiden sar›lmal› güne, sar›lmal› saate.

N
usaybin ‹lçesi'ne ba¤l›
Kuruköy'de 16 Ekim
2006'da eski muhtar Ab-
dülaziz Tunç'un gömül-
mesi için kaz›lan yerde

ortaya ç›kan ve 1915’te katledilen 300
Ermeni'ye ait oldu¤u tahmin edilen
toplu mezardaki kemikler ‘birileri’ tara-
f›ndan boflalt›ld›. ‹lk olarak Dicle Haber
Ajans›’n›n gündeme getirdi¤i, mezara
iliflkin foto¤raflar›n da yer ald›¤› habe-
rin Gündem Gazetesi ve Nokta Dergi-
si’nde yay›mlanmas›n›n ard›ndan ‹s-
veç'in Södertörns Üniversitesi'nden
Prof. David Gaunt mezarda inceleme
yapma talebinde bulunmufltu. Yurtd›-
fl›nda Ermeni Soyk›r›m›’na iliflkin yasa-
lar›n gündeme geldi¤i dönemde Türk
Tarih Kurumu Baflkan› Prof. Dr. Yusuf
Halaço¤lu’nun ‘gelin birlikte inceleye-
lim’ demesinin ard›ndan gelen heyet 23
Nisan’da mezarda inceleme yapt›.

Kemikler kufl olup uçtu
Prof. Dr. Gaunt, Nokta dergisi ve

Gündem Gazetesi’nde yer alan foto¤-
raflar üzerine buraya geldi¤ini fakat
mezarda kemiklerin olmad›¤›n› ve me-
zar›n tahrip edildi¤ini söyleyerek, ince-
leme için örnek almad›. Beraberlerinde-
ki tarihçi ve arkeologlarla köye gelen

heyet, mezar›n a¤z›n›n toprakla kapa-
t›lm›fl oldu¤unu gördü. Köylülerin de
yard›m›yla mezar›n giriflinin aç›lmas›n›n
ard›ndan Prof. Halaço¤lu, Prof. Gaunt'a,
"‹flte mezar bu, buradan örnek alal›m"

dedi. Halaço¤lu, mezar›n Roma döne-
mine ait tipik bir mezar oldu¤unu da
ileri sürerek, mezar içindeki küçük oda-
c›klar›n bunu gösterdi¤ini savundu. Du-
ruma itiraz eden Prof. Gaunt ise, daha

önce çekilen ve kafataslar› ile kemikle-

rin üst üste y›¤›l› bulundu¤u foto¤rafla-

r› göstererek, “Bizim araflt›raca¤›m›z

mezar bu de¤il” diyerek örnek almay›

reddetti. Yaflanan tart›flmalar›n ard›n-

dan Türk Tarih Kurumu yetkilileri me-

zardan kemik ve toprak örnekleri ala-

rak, mezardan ç›kt›.

‹nceleme yapmak isteyenleri

askerler engellemiflti

Mezar›n ortaya ç›kmas›n›n ard›ndan

köylüler Akarsu Beldesi Jandarma Kara-

kolu’na durumu bildirmifl ve inceleme

yap›lmas›n› istemifllerdi. Olay yerine

gelen askerler, kamera çekimlerini

yapt›ktan sonra mezarl›¤› tekrar kapa-

tarak köylülerin açmamas›n› söylemifl

ve olay›n duyulmas›n›n ard›ndan köye

gitmek isteyen bas›n mensuplar› ve va-

tandafllar karakol taraf›ndan engellen-

miflti. Ayr›ca askerler köye giderek,

köylülere, köyde ne zaman çekim ya-

p›ld›¤›n› ve buna neden izin verildi¤ini

sormufl, mezar yerinin kapat›larak,

kimseye gösterilmemesini istemiflti.

Kemikler kufl olup uçtu

Hrant Dink’in katledilmesinin üzerinden
geçen 3 ayl›k zaman sonras›nda savc›l›k, iddi-
anamesini tamamlay›p görevli mahkemeye
gönderdi. Haz›rlanan iddianame ile cinayetin
arkas›ndaki gerçek azmettiricilerin bulunmas›
‘umudu’ da böylece ortadan kalkm›fl oldu.

Gazeteci Hrant Dink'in katledilmesi sorufl-
turmas› üçüncü ay›n› doldururken, sorufltur-
may› yürüten Savc› Selim Berna Altay ve Fik-
ret Seçen, 73 sayfal›k iddianameyi tamamla-
yarak Befliktafl 14’üncü A¤›r Ceza Mahkeme-
si’ne sundular. Haz›rlanan savc›l›k iddianame-
sinde tutuklu bulunan 18 kifli hakk›nda 'terör
örgütü lideri ve üyesi' olmak iddias›yla dava
aç›lmas›, O.S’nin 18 yafl›ndan küçük oldu¤u
gerekçesiyle 14 ila 20 y›l aras›nda, ‘azmettirici’
Yasin Hayal ile polis muhbiri Erhan Tuncel'in
ise a¤›rlaflt›r›lm›fl müebbet hapis cezas›yla
yarg›lanmalar› istendi. Befliktafl 14’üncü A¤›r
Ceza Mahkemesi’nin, savc›l›¤›n haz›rlad›¤› iddi-
anameyi, suçlaman›n yeterince delillendiril-
medi¤i gerekçesiyle iade etmesinin ard›ndan
savc›lar da itirazda bulundular. Savc›lar›n itira-
z›n› görüflen 9. A¤›r Ceza Mahkemesi de savc›-
l›¤›n 'Kanunlara göre, terör örgütü ad› belirtil-
meden terör örgütü oldu¤u ifade edilebilir' ge-
rekçesini hakl› bularak itiraz›n kabulüne karar

verdi ve iddianameyi ayn› haliyle ‹stanbul 14.
A¤›r Ceza Mahkemesi'ne gönderdi. Böylece
Hrant Dink’in katledilmesinden 3 ay sonra ci-
nayetin gerçek azmettiricilerine ulaflma nok-
tas›nda hiçbir çaba harcanmadan ve gerçek
azmettiricilerin karanl›kta kalmaya devam et-
melerinin ilk ad›m› olan dava aç›lm›fl oldu.

‘100 gün de¤il

100 y›l geçse unutmayaca¤›z’
Hrant Dink Cinayetini ‹zleme Koordinas-

yonu üyeleri, Dink’in katledilmesinin 100. gü-
nünde, Agos Gazetesi önünde Dink'i and›.
Dink’in vuruldu¤u yere çiçekler b›rakan ve Er-
menice ve Türkçe yaz›l› "Hepimiz Hrant’›z, he-
pimiz Ermeniyiz" dövizleri tafl›yan grup ad›na
konuflan Zeynep Tanbay, haz›rlanan savc›l›k
iddianamesine de¤inerek, “Bu cinayetin sorufl-
turulmas›n› ve bugün haz›rlanarak mahkeme-
ye gönderildi¤i kamuoyuna aç›klanan iddiana-
mesini, Pelitli'de birbiriyle ev arkadafl› 8-10
genç ile s›n›rl› tutabilir misiniz? Hay›r tutamaz-
s›n›z! 24 fiubat 2004'den bafllamal›s›n›z. Hrant
Dink'in ‹stanbul Vali Yard›mc›s›'n›n makam›na
ça¤›r›l›p usulünce tehdit edildi¤i günden. O

odada vali yard›mc›s›n›n yan›nda bulunan 2

kifliden bafllamal›s›n›z” fleklinde konufltu. Bu-

güne dek süren soruflturmalar› yeterli bulma-

d›klar›n› belirten Tanbay, Susurluk sürecinde

sorgulanmam›fl Veli Küçük'ün iddianamede

yer almas›n›, Küçük'ün 19 Ocak gününe kadar

kurdu¤u bütün ba¤lant›lar›n incelenmesi ve

‹stanbul Emniyet Müdürü'nün yarg›lanmas›n›

istedi. Hrant Dink'i 100 gün de¤il, 100 y›l geçse

de unutmayacaklar›n› vurgulayan Tanbay, 7

A¤ustos 2007'de Dink'in ölümünün 200. gü-

nünde de Agos Gazetesi önünde bir araya ge-

leceklerini söyledi.

‹HD ‹stanbul fiubesi de 21 Nisan’da Dink’i

anmak için ‘Ayn› gö¤ün ezgileri’ gecesi düzen-

ledi. Beyo¤lu Pub Borsa'da düzenlenen gece-

de, ‹HD ‹stanbul fiubesi eski Baflkan› Eren Kes-

kin ve yazar Vedat Türkali, yapt›klar› konufl-

malarla cinayetin arkas›ndaki gerçek azmetti-

ricilerin ortaya ç›kar›lmamas› halinde Malat-

ya’da oldu¤u gibi katliamlar›n devam edece¤i-

ne iflaret ettiler. Gecede Kardefl Türküler, Sa-

yat Nova, Metin Kemal Kahraman ve Hakan

Yeflilyurt’un da aralar›nda bulundu¤u birçok

sanatç› sahne ald›.

Mardin'in Nusaybin ‹lçesi'nde ortaya ç›kan ve öldürülen Ermenilere ait oldu¤u tahmin edilen toplu mezarda in-
celeme yapmak için ‹sveç'ten gelen Prof. Davit Gaunt’un inceleme yapaca¤› mezarlardaki kemikler ‘kufl olup uçtu’

Dersim’in Pülümür ilçesinin merkezinde

MKP militanlar› taraf›ndan 24 Nisan 1972’de

kurulan Maoist Parti’nin kurulufl y›ldönümü ol-

mas› dolay›s›yla Pülümür sokaklar›na yaz›la-

malar yap›ld› ve MKP’nin kurulufl y›ldönümünü

selamlayan imzal› bir pankart da as›ld›. Üç sa-

at boyunca as›l› kalan pankart daha sonra jan-

darma ve polis ablukas› alt›nda indirilirken,
olay nedeniyle Pülümür’de üç gün boyunca
yo¤un bir abluka gözlendi.

‹stanbul’da da Beyo¤lu ilçesine ba¤l› Örnek-
tepe semtinde, Maoist Komünist Partisi mili-
tanlar› Maoist Parti’nin kuruluflunu selamlamak
için yaz›lamalar yapt›lar. MKP militanlar›n›n, “24

Nisan’dan 15 Eylül’e, selam olsun Maoist öncü-

ye”, “TKP(ML)’den MKP’ye bu tarih bizim”, “Ya-

flas›n partimiz Maoist Komünist Partisi”, “Genç-

ler da¤lara MKP iktidara”, “Biji partiya gelan

MKP”, “MKP’nin hedefi patron a¤a devleti” flek-

linde yaz›lamalar yapt›¤› ö¤renildi.

Dersim’de Belediye Konferans Salonu’nda

halkla birlikte söylefli düzenleyen Dersim

Kültür Derne¤i, “Gerici Yoz Kültüre Karfl› Ya-

flas›n Halk Kültürü” ad›yla yozlaflma karfl›t›

bir kampanya bafllatt›¤›n› duyurdu.

21 Nisan Cumartesi günü Belediye Konfe-

rans Salonu’nda yap›lan toplant›ya çok say›-

da Dersimlinin yan›s›ra çeflitli demokratik kit-

le örgütleri ve siyasi parti temsilcileri de ka-

t›larak görüfllerini belirttiler. Toplant›ya kat›-

lanlardan divan oluflturulmas›yla bafllayan

toplant›da, Dersim Kültür Derne¤i ad›na yap›-

lan konuflmada, çal›flmalar› yeni bafllayan

yozlaflma karfl›t› kampanyalar› için halktan

gelen önerilerin de dikkate al›n›p, bu çerçe-

vede bir program oluflturulaca¤› belirtildi.

Kültür Derne¤i’nin temsilcisi, yapt›¤› ko-

nuflmada, hem bu tip bir toplant›y›, hem de

yozlaflma karfl›t› kampanyalar›n› di¤er siyasi

partiler, sendikalar, meslek kurulufllar› ve

derneklerle birlikte yapmak için çabalar›n›n

sürece¤ini belirtti.

Toplant›da söz alanlar, Dersim’de yafla-

nan çeflitli sorunlardan ve bunlar›n yozlaflma

üzerindeki etkilerinden örnekler vererek

bahsettiler.

Dersim’de
yozlaflmaya
karfl›
kampanya

MKP militanlar› 24 Nisan’› selamlad›

Katliam
örtbas

ediliyor

Savc›l›k Dink katliam›na
iliflkin iddianamesini tamamlad›

Dersim’de 2000 y›l›ndan bu yana

Tunceli Valisi olarak görev yapan Vali

Mustafa Erkal, Temmuz ay›nda yap›la-

cak olan milletvekili seçimleri dolay›-

s›yla bu görevinden istifa ederek mem-

leketi olan K›rflehir’de MHP’den millet-

vekili olaca¤›n› aç›klad›.

Görevinden istifa etti¤i için bir ‘veda

mesaj›’ yay›nlayan Vali Erkal, “Huzur ve

güven ortam›n›n süreklili¤ini sa¤lama-

n›n vicdanen rahatl›¤› içindeyim” dedi.

Dersim’e geldi¤inde, “300 y›ld›r

devletin giremedi¤i Tunceli’ye devleti

ben sokaca¤›m” diyen Vali Erkal, 2001
y›l›nda, 2. Munzur Kültür ve Do¤a Festi-
val’inde de yak›nl›k duydu¤u MHP’nin,
“Baflbakan Yard›mc›s› say›n Devlet
Bahçeli’ye katk›lar›ndan dolay› teflek-
kür ederiz” yaz›l› pankart›n› ast›rarak
festivali provoke etmiflti.

Bu tip özelliklerinin yan› s›ra Der-

sim gibi bir ilde Valilik yap›yor olmas›
itibariyle, devletin buradaki yönelimi
için kilit noktalar›ndan birinde görev
yap›yor olmas›, onu sadece gerilla kat-
liamlar›ndan de¤il, do¤ada yarat›lan
tahribatlardan da sorumlu k›l›yor. 2000
y›l›ndan bu yana meydana gelen ‘faili
meçhul’ cinayetlerin sorumlusu da yi-

ne kendisidir. Zira bu uygulamalar, 300
y›ld›r giremedi¤ini belirtti¤i ve kendisi-
nin Dersim’e getirece¤ini iddia etti¤i
devletin uygulamalar›d›r.

Vali Erkal yay›nlad›¤› veda mesa-
j›nda flu ifadelerde bulunmufl; “22
Temmuz 2007'de yap›lacak milletve-
kili genel seçimlerinde MHP aday ada-
y› olmak üzere görevimden ayr›l›rken,
seçildi¤im taktirde Tuncelililerin üçün-
cü bir milletvekili olarak beni kabul
etmeleri beni mutlu edecek”. Dersim-
lilerin onu nas›l hat›rlayaca¤› bütün
ç›plakl›¤›yla ortadad›r.

Tilki yuvas›na döndü

Tunceli Valisi MHP’den
milletvekili aday›

SINIF TAVRI
‹smail Uçar

5-16 May›s 2007GÜNDEM 3

BAfiYAZI

TC tarihinde her zaman cumhura ra¤men
cumhurbaflkanl›¤› atamalar› geleneksel bir
anlay›fl ve tarzd›r. fiimdi yaflanan da budur.
12 Eylül faflist diktatörlü¤ü, sistemin karakte-
ristik özelli¤i olan ekonomik-siyasal kriz de;
hakim s›n›flar› yönetir k›lmay›, hakim s›n›f
klikleri aras›ndaki iktidar paylafl›m› dengele-
rinin, ordu kumandal› paylafl›m›n› garantiye
alma gayreti olarak, 1982 Anayasas› ile cum-
hurbaflkanl›¤›n› yeni yetkilerle tahkim et-
miflti. Cumhurbaflkanl›¤› üzerine egemen
klikler tepiflirken, hiçbiri 12 Eylül Anayasas›
üzerine tart›fl›yor mu? Hiçbiri halk›n da dahil
olaca¤› bir tart›flma öneriyor mu? Hay›r, Tür-
kiye-Kuzey Kürdistan halklar›na düflmanl›k-
ta, gerici-faflist devletin bekas›n›n korunma-
s›nda tümü hemfikirdirler. Tepiflme, klik
menfaatleri temelinde cereyan etmektedir.

‹ktidarda hakim s›n›f kliklerinden hangisi-
nin daha çok söz sahibi olaca¤› gerici çat›fl-
mas›nda, halklar›m›z›n zerrece ç›kar› yoktur.
Oysa, onlarca y›ld›r egemen s›n›flar aras› f›rt›-
nal› tart›flmalara sahne olmaya devam ede-
gelmifl bu tart›flmalar, onlar taraf›ndan halk-
lar›m›za “demokrasi” diye yutturulagelmifltir.

Klikler aras› iktidar savafl›n›n bir koordi-
nasyon merkezi olarak Cumhurbaflkanl›¤›
aray›fllar›na karfl›, ezilen ve emekçilerin asga-
ri stratejik alternatifi, bütün iktidar halka
perspektifidir. Söz konusu tart›flmalar halkla-
r›m›z›n Demokratik Halk Cumhuriyeti’ni yara-
tacak Demokratik Halk Devrimi silah›ndan
uzaklaflt›rma ve gerici klik ç›karlar›na ba¤la-
ma operasyonudur!

“‹stikrarl› ekonomi” diye takdim edilen d›fl
borç bata¤›ndaki, gelir da¤›l›m›n›n tarihin en
derin eflitsizli¤ini ifade eden, siyasal olarak
da halka, Kürt ulusu ve az›nl›klara en perva-
s›z sald›r›lar›n yo¤unlaflt›¤› bu durumdan
halklar›n memnuniyeti için ne sebep olabilir
ki?

Güney Kürdistan gibi bölge halklar›na sal-
d›r› ve iflgal planlar›ndan, ABD’nin genel stra-

tejik sald›r› plan›n›n bölgedeki özel savafl
makinesi olma gayretinden halklar›n ne
menfaati olabilir? Ya da TC’nin halk düflman›
statükosunun korunmas›ndan, ›rkç›-inkarc›-
imhac›-asimilasyoncu geleneksel siyasetten
ezilenler ne tür medet umabilir? Bu çerçeve-
de mevzilenmifl AKP ve di¤er taraftan da or-
du-CHP-Cumhurbaflkanl›¤› eksenli odaklafl-
malar, 2. ve 1. cumhuriyetçilikleriyle, “laik-
ça¤dafl”ç› ve fleraitçilikleriyle tümden kahre-
dilmelidirler.

TC sisteminin kaç›n›lmaz sonucu olmufl
darbelerden flikayet etme durumunda da
de¤iller.

Darbeler döneminin “art›k tarihte kald›¤›-
n›” söyleyerek flimdi de MGK kumandal› TC
gerçekli¤ini “demokratik Türkiye realitesi”
olarak adland›rmalar›na ne demeli? On y›l
önceki balans ayar› postmodern 28 fiubat
darbesinden sonra TC tarihi on y›lda bir te-
kerrür misali 27 Nisan 2007 TSK muht›ras›na
ne diyecekler? Ortada olan, özü ayn›, biçim-
sel farkl›l›klar gösteren yeni bir 12 Mart muh-
t›ras›d›r. Cuntalar, Türk egemenlik sistemi
aç›s›ndan dünya-bölge ve ülke konjonktürü-
nün bir gere¤i olacak biçimsel farkl›l›klar flek-
linde de gelse devam etmifltir. Sistemin ürü-
nü olarak devam da edecektir.

“Ma¤dur” ve “demokrat” rolü oynayan ta-
kiyeci-pragmatizm flampiyonu emperyalizm
ufla¤› “›l›ml› ‹slam” vizyonlu, Recep Tayyip Er-
do¤an adl› halklara düflman özel savafl hükü-
meti mi darbecili¤e karfl›d›r? Di¤er kliklere ve
esasta halklara karfl› bir “sivil darbe” tezgahç›-
s› bu karargah›n yapt›klar›n›n darbelerden ge-
ri kalan ne yan› var?

Hükümetinin, parlamento grubunun, tari-
katlar›n›n, kendisine oy vermifl herkesin ira-
desini yetki ve tekeline alarak aylarca oyala-
ma operasyonu sürdürmüfl Recep Tayyip Er-
do¤an, “köflk”e kap›kulu atama misali Gül’ün
adayl›¤›na iflaret etti. “Fedakarl›k” de¤il çok
yönlü tepkiler karfl›s›nda korkusunun geri

çekilme halini bir “demokrasi fazileti” biçi-

minde pazarlad›. Oysa durum aç›k. Genel

Kurmay, cumhurbaflkanl›¤› tehditleri ve Tan-

do¤an gibi tepkiler bildi¤i yolda gitmesinin

zor oldu¤unu gösteriyordu.

Bu zor karfl›s›ndaki “yüzüne” geçirdi¤i

“demokratik” örtü aldat›c› olmamal›d›r. Yüz-

de 10’luk seçim baraj›yla iktidar› esasta ken-

disi ve orducu klik aras›nda paylaflma proje-

sinin bu kahraman›n›n (!) özde darbeci ve or-

du kumandal› sistem karfl›s›ndaki zorunlu diz

çöküflü flimdi müthifl bir direnme edebiyat›y-

la seçimlerde rant olarak pazarlanacakt›r. Ta-

mam›yla gerici ç›karlar› için Cumhurbaflka-

n›’n› halka seçtirme oyunu da anlafl›lmal›d›r.

Cumhurbaflkan› aday› parlamento yetkisinde

yine kendisi ve di¤er hakim s›n›f partilerinin

tart›fl›lmaz “hakk›” olarak sunulmuyor mu?

Halklar her zamanki seçim oyunlar›ndaki gi-

bi yine “k›rk kat›r m›, k›rk sat›r m›” ikilemin-

de, yine “Majestelerinin iktidar› yerine ma-

jestelerinin iktidar›” oyununda tercihe zorla-

n›yor. Halklar›n yan›t›, biz bu oyunu y›rt›p,

kendi alternatifimiz olan devrimle sahnede-

yiz olmal›d›r. Bu sahnede olufl, stratejik alter-

natifi (halklar›m›z›n) destekleyecek her taktik

siyaseti yads›ma tutumu içinde de olmaya-

cakt›r.

Recep Tayyip Erdo¤an’›n “Kabe” markal›

fleriat ordusu, TC ve müttefikleri K›z›l Elma’c›-

lar›n silahl› kuvvetleri de¤il, halklar devrimle

kendi kaderlerini ellerine almal›d›r. Burjuva

seçimlerde kendilerine dayat›lm›fl flu veya

bu hakim s›n›flar hükümetini onaylama de-

mokrasi tacirli¤ini tarihi olarak da halk bil-

mek durumundad›r. Dolay›s›yla Halk›n Dev-

rimci Birleflik ‹nisiyatifi ile TC ve onun tüm

kliklerinin karfl›s›na ç›kmalar› vazgeçilmezdir.

Cumhurbafl-
kanl›¤› üzerine
egemen klikler
tepiflirken, hiç-
biri 12 Eylül
Anayasas› üze-
rine tart›fl›yor
mu? Hiçbiri hal-
k›n da dahil ola-
ca¤› bir tart›fl-
ma öneriyor
mu? Hay›r, Tür-
kiye-Kuzey Kür-
distan halklar›-
na düflmanl›kta,
gerici-faflist
devletin bekas›-
n›n korunma-
s›nda tümü
hemfikirdirler.
Tepiflme, klik
menfaatleri te-
melinde cere-
yan etmektedir

Cumhursuz baflkan aray›fl› oyunlar›

‹flçi s›n›f›n›n birlik, dayan›flma ve mücadele günü olan 1 May›s dünya genelin-
de yap›lan kitlesel eylem, etkinlik ve direnifllerle karfl›land›.

Türkiye-Kuzey Kürdestan’da çal›flmalar› günler öncesinden bafllat›lan 1 May›s
faaliyetlerinin son y›llara k›yasla daha genifl kesimler içerisinde yürütülmesi, de¤i-
flik emekçi semtlerinde kitle toplant›lar› yap›lmas›, hatta birfiil 1 May›s çal›flmalar›-
na ileri kitlelerin kat›lmas›, toplu bildiri da¤›t›mlar›n›n, afifl çal›flmalar›n›n yap›lma-
s› gözard› edilmemesi gereken olumlu geliflmelerdi.

Türkiye-Kuzey Kürdistan’da bu y›lki 1 May›s eylem ve tart›flmalar› 1977 1 Ma-
y›s’›n›n 30. y›ldönümü dolay›s›yla kabul etmek gerekir ki Taksim, dolay›s›yla ‹stan-
bul merkezli geliflmelere daha çok öne ç›kt›. Bu tart›flmalar vesilesiyle k›saca mev-
cut tabloyu özetlemeye çal›flal›m...

1977 1 May›s›’n›n 30. y›ldönümünde Taksim bir kez daha parça parça kitlele-
rin 1 May›s kutlamalar›na ve bu kutlamalara dönük polisin azg›n sald›r›s›na sahne
oldu. Kitlelerin gruplar halinde ve çat›flmal› bir flekilde Taksim’de 1 May›s kutlama-
lar›n› gerçeklefltirmeleri birçok kesim taraf›ndan “Taksim kazan›ld›”, “Taksim öz-
gürlefltirildi”, “Taksim zaptedildi” fleklinde de¤erlendirilerek karfl›land› ve “zafer
kutlamalar›” yap›ld›. Peki iflin asl› böyle midir? Bu sorunun yan›t›n› verebilmek için
öncelikle bu sürece nas›l haz›rlan›ld›¤›, önüne hangi somut hedeflerin kondu¤u ve
belirlenen bu hedeflere ne denli ulafl›ld›¤›, belirlenen araçlar›n ne denli etkin bir bi-
çimde kullan›ld›¤›, bu sürece iflçilerin ve di¤er halk kitlelerinin ne denli kat›labildi-
¤i irdelenmelidir.

Öncelikle devrimci kurumlar›n son y›llarda 1 May›s kutlamalar›ndaki sar› sen-
dikalar›n egemenli¤ini y›karak, devrimci bir içerik kazand›rmaya dönük çabalar›-
n›n bir ürünü olarak Devrimci 1 May›s Platformu’nu kurmufl olmalar› anlaml› ve
önemli bir ad›md›r. Yine bu ad›m› takiben alevlenen Taksim’deki 1 May›s yasa¤›-
n›n kald›r›lmas› ve bu alan›n yeniden 1 May›s kutlamalar›na adres olarak gösteril-
mesine dönük çabalar, bu y›l Taksim’in zorlanmas›nda tetikleyici bir rol oynad›.
Ancak kabul etmek gerekir ki, bu y›l 1 May›s’ta Taksim’in kutlama alan› olarak ilan
edilmesinde esas olarak D‹SK’in “kararl›” ç›k›fl› etkin olmufltur.

Kuruluflunun 40. y›l›, 1977 1 May›s’›n›n 30. y›ldönümü ile kesiflen D‹SK’in Tak-
sim ç›k›fl›n›n perde arkas›nda yatan nedenlerin irdelenmesi, sürecin do¤ru bir fle-
kilde analiz edilmesi ve 1 May›s’›n ne denli bir kazan›m oldu¤unun anlafl›lmas› ba-
k›m›ndan önemlidir.

Bilindi¤i gibi ülkemizde son y›llarda KESK’in de fiili mücadele anlay›fl›ndan ay-
r›lmas›, iflçi-memur sendikalar› içerisindeki reformist sar› sedikal bürokrat e¤ilimin
güçlenmesi, sendikalar›n s›n›ftan ve emekçilerden kopmas›na, onlara ve onlar›n ih-
tiyaç ve gerçekliklerine yabanc›laflmas›n› daha da h›zland›rarak derinlefltirdi. Bu
da do¤al›nda iflçi-emekçileri sendikalara olan güvenlerinin tükenifle do¤ru gitmesi-
ne ve kopuflman›n derinleflmesine yol açt›. Bu koflullar içerisinde militan bir imaj
çizerek, ’77 1 May›s’›n›n miras› üzerine basarak yeniden yükselmek ve iflçi-emekçi-
ler için yeniden bir çekim merkezi olmak isteyen D‹SK, bu do¤rultuda 1 May›s’ta
Taksim’de olaca¤›n› aç›klad›. Bu noktada devrimci güçlerin 1 May›s’› Taksim’de
kutlama hedeflerinin fark›nda olan ve 1 May›s’ta Taksim’i zorlaman›n bir ad›m› ola-
rak devrimci kurumlar›n da deste¤ini almas› gerekti¤inin bilincinde olan D‹SK, dev-
rimcileri de bu sürece ‘kontrollü’ ortak olmalar›n› istedi.

Bir yandan devrimci güçleri zorunlu olarak bu sürece dahil etmek durumun-
da kalan D‹SK, öte yandan devrimci güçleri maksimum kontrolü alt›nda tutabilece-
¤i ve fakat bununla birlikte devrimcileri devlete karfl› bir koz olarak kullanabilece-
¤i bir alan› toplanma noktas› olarak tercih ederek kendisi aç›s›ndan tutarl› bir ad›m
att› ve darbeci bir tarzda, 1 May›s’› birlikte örgütledi¤i devrimci kurumlar›n irade-
sini çi¤neyerek toplanma yeri olarak Dolmabahçe’yi aç›klad›. Çünkü Mecidiyeköy
ve di¤er olas› toplanma alanlar› –Befliktafl, fiiflhane vs- bir çat›flma durumunda dev-
rimcilerin kontrol alt›nda tutulmas› için uygun alanlar de¤illerdi ve çat›flmalar›n
kontrol alt›nda tutulamamas› durumunda faturan›n D‹SK’e kesilmesi, bir baflka ifa-
de ile D‹SK’in devletle “karfl› karfl›ya gelmesi” anlam›na gelecekti ki, bu D‹SK için
kabul edilemez bir durumdu.

Öte yandan D‹SK, Taksim’i üyesi iflçilerin, devrimcilerin ve halk kitlelerinin
yo¤un-militan kat›l›m›yla kazanma çabas›ndan ziyade, devletle-bürorsiyle pazarl›k-
lar yaparak ve bu pazarl›klarda elinde tuttu¤u kozlar üzerinden tatl› sert aç›klama-
lar yaparak Taksim için icazet almay› hedefliyordu. Ki Taksim’deki kutlamalara sal-
d›r›lmas› ve Dolmabahçe’de toplanmaya izin verilmemesi üzerine emekçi semtler-
de ç›kan meflru çat›flmalar›n D‹SK taraf›ndan dil ucuyla da olsa sahiplenilmemesi
bunun bariz göstergesiydi.

Kabul edilmesi gereken bir gerçek daha var ki o da; devrimci güçlerin kendi
güçlerine dayanarak Taksim’i iflaret edememeleri ve deyim yerindeyse D‹SK’in pe-
flinden sürüklenmeleri idi. Zira son gün D‹SK taraf›ndan kaleme al›nan ve Devrim-
ci 1 May›s Platformu’nun kabul edilemez buldu¤u için mitinge yönelik ortak aç›kla-
madan imzas›n› çekmesine karfl›n kendi alternatifini gerek toplanma alan›, gerek
eylem güzergah› ve içeri¤i, gerekse de güçlü bir teflhir biçiminde ortaya koyama-
malar› da bu nesnel gerçeklikten ötürüdür. Elbette sürecin buraya gelmesinde Dev-
rimci 1 May›s Platformu içindeki çatlaklar›n ve yek vücut olamaman›n D‹SK karfl›-
s›nda devrimcilerin elini zay›flatmas› da önemli rol oylan›mfl›tr.

Tüm bu eksikliklere karfl›n1 May›s günü parça parça ve ›srarl› bir flekilde Tak-
sim’e ç›kan binlerce iflçi, emekçi, ayd›n, ö¤renci, memurun sergiledi¤i militan du-
rufl ve kararl›l›k mevcut gerçeklik içerisinde dikkatlerin odaklanmas› gereken bir
husustur. Keza polisin onlarca kez sald›rmas›na karfl›n kitlelerin her seferinde ›s-
rarla Taksim’e ç›kma çabalar› kitlelerin asl›nda bu tarihsel günde öne ç›kmaktan çe-
kinmediklerinin ve sistemle çeliflkilerinin derinleflmesinin bir göstergesidir. Yine
baflta Okmeydan›, 1 May›s Mahallesi ve Kurtköy olmak üzere birçok emekçi semt-
te ve noktada sergilenen militan, meflru tav›r da yine ayn› gerçekli¤e iflarettir.

1 May›s kutlamalar›na azg›nca sald›ran polisin, onlar›n bafl›ndaki ‹stanbul Em-
niyet Müdürü Celalettin Cerrah’›n ve ‹stanbul’da OHAL’i aratmayan uygulamalar›
hayata geçirerek halk› büyük s›k›nt›larla karfl› karfl›ya b›rakan ‹stanbul Valisi Mu-
ammer Güler’in gerek bas›ndan, gerekse de halktan yo¤un bir tepki almas› ise 1
May›s kutlamalar›ndaki bir di¤er dikkat çekici husus oldu.

Tüm bu de¤inilerden sonra toparlayacak olursak; Taksim’in kazan›lmas› an-
cak ve ancak devrimcilerin iflçi-emekçi halk kitlelerine önderlik ederek onlarla bir-
likte bu alana akmas› ile mümkündür. Tersine devrimci kurumlar›n aktivistlerinin
Taksim Meydan›’na ç›karak militan bir durufl, destans› bir çat›flma sergilemeleri
mümkün olmakla birlikte bu, Taksim’in kazan›lmas›n› ifade etmeyecektir. Tak-
sim’in kazan›lmas› o alan›n iflçi ve emekçi halk kitleleri ile devrimciler taraf›ndan
zaptedilmesi ile mümkündür. Dolay›s›yla bugünün verili koflullar›nda Taksim’in
kazan›ld›¤›n›, zaptedildi¤ini, özgürlefltirildi¤ini söylemek subjektif ve kendi kendi-
mizi motive eden söylemler olmaktan öte bir anlam ifade etmeyecektir. Oysa halk
kitlelerinin motive edimeye de¤il, gerçeklere göre biçimlendirilerek siyasi iktidar
perspektifi konumland›r›lmaya ve harekete geçirilmeye ihtiyac› vard›r. Böylesi bir
realite içerisinde Taksim’in 1 May›s alan›na dönüfltürülmesi kaç›n›lmazd›r, görev
bu do¤rultuda bugünden 2008 1 May›s’›na haz›rlanmakt›r. Bunun yolu da bugün
kitle faaliyetimizi her alanda daha da yo¤unlaflt›rmaktan geçmektedir...

Taksim kazan›ld› m›?‹lki Ankara Tando¤an’da, cumhurbafl-
kanl›¤› seçimi arifesinde “Cumhuriyetine
Sahip Ç›k” ad›yla düzenlenen mitingin ikin-
ci ‘büyük buluflmas›’ ‹stanbul’da gerçek-
leflti.

H
akim s›n›flar aras›ndaki da-
lafl›n resmi olarak gündem-
de genifl yer bulan ilk mitin-
gin ard›ndan yap›lan Cum-
hurbaflkanl›¤› seçiminin ilk

turu, sonras›nda yap›lan seçimin mahke-
melik olmas› ve ayn› günün gecesi Genel-
kurmay’›n yay›nlad›¤› ‘aç›klama’ ya da di-
¤er bir deyiflle verdi¤i muht›ran›n da etki-
siyle 29 Nisan günü Ça¤layan Meydan›’nda
daha kalabal›k bir insan toplulu¤u, bu de-
fa daha aç›k bir flekilde ordu ve temsil et-
ti¤i kli¤in savunuculu¤u ve destekçili¤ini
yapt›.

Mitinge kat›lanlar ne birilerinin dedi¤i
gibi AKP hükümetinin yapt›¤› ‘icraatlar’ ve
özellikle cumhurbaflkanl›¤› seçiminde ta-
k›nd›¤› tutum ve tav›rlar›ndan rahats›z
olan ‘orta s›n›f’, ne de gerçekten emperya-
lizm, AB ve ABD karfl›t›, att›klar› ‘tam ba-
¤›ms›z Türkiye’ slogan›n›n arkas›nda dura-
bilecek bir topluluktu. Özellikle son dö-
nemde estirilen ›rkç›-floven havan›n etki-
siyle, klikler aras› dalaflta kullan›lmaya ha-
z›r hale getirilen, içerisinde halktan emek-
çi kesimleri, ‘laik düzenin bel kemi¤i’ ola-
rak görülen Alevileri, k›sacas› halk›n her ta-
bakas›ndan insan› o meydanda görmek
mümkündü. Ancak bu kesimlerin biraz da
kendili¤indenci AB ve ABD karfl›tl›¤›, yine
bu emperyalist güçlerin temsilcisi olan ke-
simlerin potas›na çekilerek tüketilmeye
çal›fl›ld›. Meydanda toplanan bu kalabal›-
¤›n emperyalizm, AB ve ABD karfl›tl›¤›, ne
miting s›ras›nda kürsüden yap›lan konufl-
malar, ne de at›lan (att›r›lan) sloganlarla öl-
çülebilir. Bu karfl›tl›k durumunun en ber-
rak halini, emperyalistlere uflakl›kta s›n›r
tan›mayan, efendilerinin emriyle darbeler

yapan, ABD’cili¤i ve emperyalist uflakl›¤›
gün gibi ortada olan ordunun flakflakç›l›¤›-
n›n yap›lmas›nda görmek mümkündür.

Kendisi ile ilgili haber yapan Nokta Der-
gisi’ni askeri savc›l›k talimat›yla bast›ran
ordu kanad›, AKP hükümeti döneminde
zay›flam›fl gözüken iktidar›n› tekrar kitleler
gözünde tesis etmek, bunu da eskiden ol-
du¤u gibi tank›, topu, askeriyle soka¤a ç›-
karak de¤il de yay›nlad›¤› ‘bildiri’, içerisin-
de halktan genifl kesimlerin de yer ald›¤›
y›¤›nlar› ‘soka¤a dökerek’ yapma çabas›na
girdi. Nokta Dergisi’nin kapat›lmas›na vesi-
le olan ve belgeleriyle ortaya ç›kar›lm›fl
haberde de oldu¤u gibi ordu sözde sivil
kurum ve kurulufllarla iflbirili¤i yap›p onla-
ra öncülük ederek halk› gerçek gündemin-
den kopart›p vatan elden gidiyor söylem-
leriyle taraf olmaya zorlam›flt›r. Tando-
¤an’›n ard›ndan 29 Nisan’da Ça¤layan’da
yap›lan mitinglerin ordu taraf›ndan yön-
lendirildi¤i apaç›k ortadad›r.

Mitingden notlar

Atatürkçü Düflünce Derne¤i ve Ça¤dafl
Yaflam› Destekleme Derne¤i'nin de arala-
r›nda bulundu¤u çeflitli ‘sivil toplum’ örgüt-
lerince düzenlenen ‘Cumhuriyet ‹çin Ça¤la-
yan Mitingi’nde, Nokta Dergisi’nde yay›nla-
nan günlüklerde ad› geçen ve ne kadar
darbe sevdal›s› oldu¤u ortada olan genel
baflkan›n›n yerine konuflan Atatürkçü Dü-
flünce Derne¤i Genel Baflkan Yard›mc›s›
Prof. Dr. Nur Serter, kendilerine ‘bindirilmifl
k›talar’ diyenleri elefltirdi¤ini belirterek,
“Genelkurmay Baflkan›’na memur diyen
bir zihniyete karfl›, Türk ordusunun önün-
de sayg›yla e¤ildiklerini” söyledi. Serter,
verilen muht›raya da s›rt›n› dayayarak,
“Türk ordusu 27 Nisan’da bizim sesimizi
duymufl, sesimize sahip ç›km›fl, demokra-
siye sahip ç›km›flt›r. Türk ordusu, 27 Ni-
san’da laik cumhuriyete, Türk milletinin

gerçek iradesine sahip ç›km›flt›r. Türk or-

dusunun karalanmas›na izin vermeyece-

¤iz” diyerek ‘paflas›n›n’ orduya dizdi¤i met-

hiyelerini kürsüden hayk›rd›.

Mitingde göze çarpan bir di¤er nokta

da, bir dönem ilerici demokrat kesimlerin

dillerinde olan türkülerin alandaki ordu

sevicileri taraf›ndan söylenmesiydi. Slo-

ganlar gibi parçalar›n da devflirildi¤i mi-

tingde, bir zamanlar ‘ilerici demokrat’ kim-

likleri ile yine ilerici demokrat kurumalar›n

etkinliklerine ç›kan, Sad›k Gürbüz, Ayten

Alpman, Tolga Çandar, Edip Akbayram, Ha-

san Karayol gibi kifliler sahne alarak,

‘Omuzdan tutun beni, halaya kat›n beni,

düflersem kavgada dosta anlat›n beni’,

‘Güzel günler görece¤iz çocuklar’ gibi tür-

küleri seslendirdiler. Düflünceleri ve yazd›-

¤› fliirler nedeniyle y›llarca hapiste tutulan

ve son olarak vatandafll›ktan ç›kart›larak

‘vatans›zlaflt›r›lan’ Naz›m Hikmet’e de alan-

da yer verildi. Vatanlar›na sahip ç›kmak

için alanlara ç›kt›klar›n› iddia edenler, mi-

tinglerini hala ‘vatan hainli¤ine’ devam

eden ve bu yüzden mezar› getirilemeyen

Naz›m’›n, ‘Memleketim’ fliiriyle sonland›rd›-

lar.

Cumhuriyetlerine sahip ç›kmaya

devam edecekler!

Cumhuriyet ve laikli¤e sahip ç›kt›klar›-

n› söyleyenler mitinglerine, Ege Bölge-

si’ndeki illerde devam edecekler. 14 Ni-

san’da Ankara’da, 29 May›s’ta ‹stanbul’da

düzenlenen mitingler, ‹zmir, Manisa, Ça-

nakkale ve Denizli’de düzenlenecek mi-

tinglerle devam edecek.

ÇA⁄LAYAN KR‹Z

Fransa’da okurlar›m›z, gazete-
miz Devrimci Demokrasi ile daya-
n›flma amac›yla “Bahar›n Coflkusuy-
la Özgür Bir Dünyaya” ad›n› verdik-
leri bir etkinlik düzenlediler.

Fransa’n›n güney bölgesi Mont-
pellier’de, 15 Nisan tarihinde yap›-
lan ve bir ilk olan bu dayan›flma et-
kinli¤inin, yozlaflman›n ve yabanc›-
laflman›n yo¤un oldu¤u bölgeler-
den biri olan güney bölgesinde ya-
p›lmas› oldukça anlaml› de¤erlendi-
rildi. Yaklafl›k 300 kiflinin kat›ld›¤›
etkinlik, baz› küçük eksikliklerine
ra¤men coflkulu ve güzel geçti.

Devrim ve demokrasi mücade-
lesinde flehit düzenler için yap›lan
sayg› duruflunun ard›ndan gecenin
aç›l›fl konuflmas› yap›ld›. Aç›l›fl ko-
nuflmas›nda güncelli¤inden dolay›
24 Nisan 1972’de kurulan Maoist
Parti’ye, Gazi, Beyaz›t, Halepçe ve
K›z›ldere katliamlar›na, 8 Mart ve
Newroz’a de¤inildi.

Yerel gruplar›n sahne almas›yla
bafllayan etkinlikte, Ozan Diren, H›-
d›r Kutan ve Volkan Ya¤an’›n ard›n-
dan Servet Kocakaya sahne ald›.

GÜNCEL4

Küresel ›s›nman›n, nükleer santral yap›mlar›n›n durdu-
rulmas›n› ve Türk devletinin Kyoto Protokolü’nü imzala-
mas›n› isteyen Küresel Eylem Grubu, 28 Nisan günü Kad›-
köy ‹skele Meydan›’nda “Baflka bir enerji mümkün” ad›yla
bir miting düzenledi.

‹stanbul Kad›köy’de Haydarpafla Numune Hastanesi
önünde toplanan ve aralar›nda Greenpeace, Yefliller, 78’li-
ler Giriflimi, TUDEF, F›nd›kl› Derelerini Koruma Platformu gi-
bi 70’e yak›n kurum ve örgütten oluflan Küresel Eylem Gru-
bu, mitinge “Baflka bir enerji mümkün” yaz›l› pankart›yla
kat›ld›. Yürüyüfl boyunca “Kyoto’yu imzala”, “Munzur özgür
akacak” gibi sloganlar atan kitle, çal›nan tulum, tafl›nan fla-
malar, dövizler ve ayçiçekleriyle renkli bir görüntü sergile-
di.

Küresel Eylem Grubu ad›na aç›klama yapan Görkem
Yeldan, Türk devletinin Kyoto Protokolü’nü imzalamas› için
Meclis’e 170 bin imza gönderdiklerini belirterek, “Bilim
adamlar› enerji tüketiminde k›s›nt›ya gitmemiz gerekti¤ini
söylüyor. Küresel bir y›k›m›n yaflanmamas› için alternatif
enerjiye dayal› bir enerji sisteminin ilk ad›m›n›n at›lmas›n›
talep ediyoruz” dedi. Ayr›ca Karadeniz’deki F›nd›kl›’dan,
Kahramarafl’taki Pazarc›k ve Narl›’dan, Sinop ve Dersim’den
mitinge kat›lan temsilciler de yapt›klar› konuflmalarla ken-
di bölgelerindeki nükleer santral ve barajlar›n, çimento ve
çöp fabrikalar›n›n durdurulmas›n› istediler.

Konuflmac›lar›n sözlerini bitirmelerinin ard›ndan miting,
Grup Marsis ve Zeynep Casalini’nin sahne almas›yla sona
erdi.

5-16 May›s 2007

Malatya’da ‹ncil ve di¤er H›ristiyan ya-

y›nlar›n›n da¤›t›ld›¤› Zirve Yay›nevi bas›la-

rak, yay›nevi çal›flanlar›ndan 4 kifli vahflice

katledildi.

Rahip Santoro ve Hrant Dink cinayetle-

ri ile toplumsal belle¤imizi tazeleyen az›n-

l›k milliyet ve çeflitli inançlara dönük ta-

hammülsüzlük örneklerine Malatya’da bir

yenisi daha eklendi.

Türk devleti bugüne kadar ezen ve ezi-

len s›n›flar aras›ndaki çeliflkilerin derinlefl-

ti¤i her seferinde, halk aras›nda Alevi-Sün-

ni, Kürt-Türk vb saflaflmalar yaratarak hal-
k› birbirine düflmanlaflt›rma çabas›nda ol-
mufltur. Sistem sad›k kalemflörleri arac›l›-
¤›yla yaratt›¤› bu gibi suni gündemlerini
halk›n gündemi haline getirerek bu amac›-
n› pekifltirmifltir. Tek kimlik, tek dil, tek
ulus flovenizminden beslenen resmi ide-
olojinin sahipleri, dini inançlar konusunda
resmilefltirdikleri Sünnilik’ten farkl› inanç
sahiplerine de ayn› bask›c›, dayatmac› zih-
niyetle yaklaflm›fl, on y›llard›r bask› alt›nda
tuttuklar› bu inançlar› yok sayarak gör-
mezden gelmifltir. Dönem dönem ise ken-
di ç›karlar›n› daha rahat hayata geçirebil-
mek için, aç›ktan katliamlara baflvurmak-
tan geri durmam›flt›r. Marafl, Sivas, Gazi
katliamlar› bu zihniyetin en yak›n örnekle-
rindendir.

Geçti¤imiz günlerde Malatya’da bulu-
nan Zirve Yay›nevi’ne yap›lan bask›nda, bi-
ri Alman uyruklu 4 kifli, elleri, kollar› ba¤la-
n›p, bo¤azlar› kesilerek öldürüldü. Dinci,
gerici sald›r›lara karfl› hoflgörülü olan hatta
bununla da yetinmeyerek ihtiyaç duyduk-
ça bu gibi örgütlenmelerin oluflumunu
sa¤layan devlet güçleri, vahflice ifllenen bu
cinayetin ard›ndan ‘milli heves’ gibi de¤er-
lendirmelerde bulunarak, cinayetin arka-
s›ndaki anlay›fl ve odaklara arka ç›km›flt›r.
Keza uzun zamand›r tehdit ald›klar›n› bildi-

ren Zirve Yay›nevi çal›flanlar›na hiçbir koru-

ma olana¤›n›n sa¤lanmamas› da yaflanma-

s› muhtemel olan sald›r›lardan palazlanma

hevesinden baflka bir fley de¤ildir. Sorum-

lular› yakalad›k ç›¤›rtkanl›¤› yapabilmek

ad›na katil zanl›lar› yakalan›p tutuklanm›fl,

böylelikle farkl› milliyet, din ve inançlardan

halk›m›z› birbirine düflmanlaflt›ran egemen

güçler yine kendini aklam›fl görüntüsünü

vermifltir.

Erken seçim tart›flmalar›n›n yap›ld›¤›
bugünlerde, gerçek yüzlerini gizlemek için
halk aras›nda parçalanma yaratacak ve
hangi dil, din ve inançtan olursa olsun hal-
k›n s›n›f düflmanlar›na karfl› hep birlikte
yürütece¤i mücadelesini baltalayacak
gündemler yaratma peflinde. Ezilen s›n›fla-
r›n sistemin art›k al›fl›lageldik bu oyunlar›-
na gelmemesi ancak halk›n gerçek düfl-
man ya da dostlar›n› ay›rtedebilmesiyle
sa¤lanabilecektir.

Tek dil, tek din, tek bayrak dayatmas› sürüyor

Çevreciler

“baflka bir dünya
mümkün”

dediler

“Burjuva feodal yoz kültüre karfl› yaflas›n
halk kültürü” fliar›yla yola ç›kan ‹zmir Halk
Kültür ve Dayan›flma Derne¤i, Tepekule Kon-
gre Merkezi’nde aç›l›fl etkinli¤i düzenledi.

22 Nisan tarihinde düzenlenen etkinlik,
insanl›¤›n özgürlük mücadelesinde yaflam›n›
yitiren tüm devrim flehitleri için bir dakikal›k
sayg› duruflu ile bafllad›.

Dernek ad›na yap›lan aç›l›fl konuflmas›n-
da, derne¤in amac› ve ilkeleri anlat›larak,
“Emperyalizm taraf›ndan her türlü sald›r›ya
maruz kald›¤›m›z co¤rafyam›zda, egemen s›-
n›flar emperyalistlerin her türlü taleplerini
büyük bir titizlikle yerine getirirken biz
emekçi halklar› da suni gündemlerle aldat›p,
her türlü bask›, sömürü, kültürel yozlaflmay›,
asimilasyonu dayatmaktad›r. Bizler ‹zmir
Halk Kültür ve Dayan›flma Derne¤i olarak
egemenlerin tüm sald›r›lar›na karfl› halklar›n
kardeflli¤i fliar›yla hareket edece¤imizi belir-
tiyoruz” denildi.

Etkinlikte sahne alan Grup Lizge ad›na
yap›lan konuflmada, grubun müzikal çal›fl-
malar›n› bir süredir ‹zmir’de sürdürdükleri,
bundan böyle de bu çal›flmalar›n› Halk Kültür
ve Dayan›flma Derne¤i’nde sürdürecekleri
belirtildi. Seslendirdi¤i türkü ve marfllarla
olumlu tepkiler alan Grup Lizge’nin ard›ndan

sahneye Uflak Yeni Demokrasi Kültür ve Sa-
nat Derne¤i’nin tiyatro grubu ç›kt›. Kad›n so-
rununa vurgu yapan tiyatro gösteriminin ar-
d›ndan Yüz Çiçek Açs›n Kültür Merkezi’nin
haz›rlad›¤› sinevizyon gösterimi yap›ld›. Dün-
ya halklar›n›n her türden bask›ya, sömürüye
ve zulme karfl› sergiledikleri direniflleri ve bu
direnifllerin yükseltti¤i kurtulufl umudunu
anlatan sinevizyon, kitle taraf›ndan büyük
bir coflkuyla karfl›land›.

Daha sonra sahne alan halk oyunlar› eki-
bi de Bitlis yöresine ait olan ve her karesi
baflka bir güzellik tafl›yan oyunlar›yla be¤eni
toplad›lar.

Manisa’n›n Salihli ilçesine ba¤l› Kabazl›
köyünden süpürgeleriyle ve “köyümüzde
çöp istemiyoruz” yaz›l› dövizleriyle gelen bir
grup köylü de gecede yapt›klar› konuflmada
Salihli Belediyesi’nin köylerini kent çöplü¤ü-
ne dönüfltürerek kirletece¤ini belirterek, “El-
betteki çöp sorunu önemli bir sorundur, biz
de bunu biliyoruz ama çöpü gelifli güzel dö-
kersen çok büyük, telafisi mümkün olmayan
çevre kirlili¤ine yol açar. Bizler Kabazl› köylü-
leri olarak köyümüzün çöplü¤e dönüfltürül-
mesine karfl›y›z” dediler ve köyleri için yaz-
d›klar› bir fliiri okudular.

Etkinli¤in sunucusu son olarak, “Hiçbir

set Munzur’u özgür ak›fl›ndan al›koyamaya-

cak. ‹çine sevdam›z› ak›tt›¤›m›z Munzur’un

çoflkunlu¤unda ve asili¤inde hep birlikte or-

tak türküler söylemeye var m›s›n›z” sözleriy-

le Gurup Munzur’u sahneye davet etti. Söyle-

di¤i marfllar ve türkülerle coflkuyu yükselten

Grup Munzur’un ard›ndan etkinlik sona erdi.

‘Burjuva feodal yoz kültüre karfl›
halk kültürü’ etkinli¤i düzenlendi

Rahip Santo-
ro ve Hrant
Dink cinayetleri
ile toplumsal
belle¤imizi ta-
zeleyen az›nl›k
milliyet ve
çeflitli inançlara
dönük taham-
mülsüzlük ör-
neklerine Malat-
ya’da bir yenisi
daha eklendi Malatya’da 3 kiflinin yaflam›n› yitir-

mesiyle sonuçlanan katliam› protesto
etmek için Erzincan’da 23 Nisan günü
bir araya gelen Gençlik Federasyonu ve
Partizan üyeleri ortaklafla bir bas›n
aç›klamas› gerçeklefltirdiler.

Bas›n aç›klamas›n›n sona ermesi ile
birlikte da¤›lan kitleden bir grup, üst
aramas› bahanesiyle polis taraf›ndan
durduruldu. Arama izninin sorulmas›yla
bafllayan tart›flman›n ard›ndan 6 kiflilik
grup polis taraf›ndan gözalt›na al›nd›.

Gözalt›na al›nanlar›n serbest b›rak›lma-
s›n› isteyen devrimci ve demokratlar-
dan oluflan bir grup, karakol önünde
sloganlar atarak eylem yapt›. Gözalt›na
al›nan gençler ise hastaneye götürül-
dükleri s›rada daya¤a ve iflkenceye ma-
ruz kald›klar›n› bildirdiler.

Yaflanan bu geliflmelerin ard›ndan
24 Nisan günü bir bas›n aç›klamas› ya-
pan DHP, Partizan ve Gençlik Federasyo-
nu yap›lan sald›r›y› k›nad›.

Katliam› protesto
edenler gözalt›na al›nd›

Dünya’ya ulaflan günefl ›fl›nlar›n›n atmosferde tu-
tulmas›n› sa¤layan ve a¤›rl›kl› olarak karbondioksitten
oluflan sera gazlar›n›n sal›n›m›n›n azalt›larak, küresel
iklim de¤iflikliklerinin önlenmesi ve do¤al dengenin
korunmas›n› amaçlayan Kyoto Protokolü’ne bugüne
kadar aralar›nda Rusya ve Çin’in de bulundu¤u
140'dan fazla ülke imza atarken, atmosfere sal›nan ve
sera etkisine yol açan gaz sal›n›m›n›n yüzde 36.1’in-
den tek bafl›na sorumlu olan ABD ile yüzde 2.1'inden
sorumlu Avustralya ise protokole hala taraf olmay›
reddediyor. Türk devleti de henüz bu protokolün alt›-
na imzas›n› atm›fl de¤il.

Fransa’da gazetemizle
dayan›flma etkinli¤i
düzenlendi

‹zmir’de ‘terörle mücadele’ flube-
si polisleri ellerinde arama karar› ol-
mamas›na ra¤men 22 Nisan Pazar
günü akflam saatlerinde ADA Kültür
Sanat Merkezi’ni basarak uzun bir
süre Kültür Merkezi içerisinde arama
yapt›. Arama s›ras›nda baz› evrakla-
ra el koyan polisler, burada bulunan
21 kifliyi de gözalt›na ald›.

Konuyla ilgili protesto eylemi
düzenleyen ‹zmir Acil Eylem Hatt›,
yapt›¤› bas›n aç›klamas›nda flunlar›

belirtti; “TMY’nin yasallaflmas›n›n ar-
d›ndan demokratik kurumlar› basa-
rak, buralarda çal›flanlar› keyfi bir
flekilde gözalt›na alarak ve polis fez-
lekelerine dayanarak tutukluyorlar.
Devlet terörüne karfl› her sald›r› son-
ras›nda alanlara ç›karak, bask›lar,
gözalt›lar, tutuklamalar bizleri y›ld›-
ramaz diye gür bir flekilde hayk›rd›-
¤›m›z fliar›m›z› bugün ber kez daha
hayk›r›yoruz. Bedellerle dolu müca-
dele tarihimiz de göstermifltir ki bu-

güne kadar hiçbir sald›r› meflru mü-

cadelemizden bizleri al›koyamam›fl-

t›r, bundan sonra da koyamayacak-

t›r”.

Eyleme kat›lan kitle, “ADA Kültür

Sanat Merkezi yaln›z de¤ildir”, “Ya-
flas›n halklar›n kardeflli¤i”, “Yaflas›n
devrimci dayan›flma” fleklinde slo-
ganlar atarak ADA Kültür Sanat Mer-
kezi’nin yaln›z olmad›¤›n› ifade etti-
ler.

ADA Kültür Sanat
Merkezi bas›ld›

Anadolu Demokratik Haklar Platformu 22 Nisan Pazar gü-

nü ‘Nisan Günefli ile “Bahara Merhaba” pikni¤i gerçeklefltirdi.

Çok say›da müzik grubu, sanatç› ve konuflmac›n›n kat›ld›¤›

piknik’te bahara ve Nisan k›z›ll›¤›na yak›fl›r bir coflku hakimdi.

fiile Sazakçeflme Piknik alan›nda gerçeklefltirilen piknik,

devrim flehitleri an›s›na yap›lan sayg› duruflu ile bafllad› ve

Anadolu DHP örgütlülü¤ü ad›na yap›lan konuflma ile devam

etti. Aç›l›fl konuflmas› sonras› Vardiya müzik grubu, PSAKD

müzik grubu, Nurettin Güleç, Metin Kahraman ve Erdal Bayra-

ko¤lu sahne alarak seslendirdikleri ezgilerle kitleye coflkulu

anlar yaflatt›lar. Genç bir kat›l›mc›n›n okudu¤u Gula Sor fliiri ile

duygusal anlar›n yafland›¤› piknikte DHP, Tuzla Deri-‹fl Sendi-

kas›, Yeni Demokrasi fiehit ve Tutsak Aileleri Birli¤i ve TUDEF

temsilcileri de birer konuflma gerçeklefltirerek, kitleyi ülkede

yaflanan sorunlara karfl› duyarl› olmaya ve bunlarla mücade-

le etmeye ça¤›rd›lar.

5-16 May›s 2007G Ü N C E L 5

Ermeni Soyk›r›m›'n› protes-
to eden Demokratik Haklar
Platformu aktivistleri, çok ulus-
lu ülke gerçekli¤inin egemen-
lerin inkar, imha politikalar› ve
katliamlar›na ra¤men orta yer-
de durdu¤unu vurgulad›.

1915 Ermeni Soyk›r›m›'n›
protesto için 24 Nisan günü
Taksim Tramvay Dura¤›'nda bir
araya gelen Demokratik Haklar
Platformu (DHP) aktivistleri bir
bas›n aç›klamas› düzenlediler.
“Soyk›r›m insanl›k suçudur. Ya-
flas›n uluslar›n hak eflitli¤i!” ya-
z›l› pankart açan DHP aktivist-
leri eylem boyunca, “Kürt-
Türk-Ermeni, Yaflas›n halklar›n
kardeflli¤i”, “Emperyalizm yeni-
lecek, direnen halklar kazana-
cak”, “Soyk›r›m insanl›k suçu-
dur” sloganlar›n› att›lar.

DHP ad›na yap›lan aç›kla-
mada, emperyalist paylafl›m
savafllar›na dikkat çekilerek,
“Dünyan›n yeniden bölüflümü

için halklar›n kan› üzerinden
planlar yapanlar, ayn› zaman-
da tarihte efline az rastlan›r
katliamlar›n da alt›na imza at-
m›fllard›r. Bu nesnellik üzerin-
den palazlanan ›rkç›, gerici
Pan-Türkizm planlar› do¤rultu-
sunda bir bütün olarak Ana-
dolu co¤rafyas› Türk olmayan
milliyetlerden ar›nd›r›lmaya ve
geri kalanlar da Türklefltirilme-
ye çal›fl›l›rken, 1915'te bunun
ad›na 'tehcir' dediler ve bugün
bu resmi tarih yaz›n›na karfl›
ç›kanlar vatan haini ilan edili-
yor" denildi. Ayr›ca, Ermeni
Soyk›r›m›’n›n devletlerin ç›kar
çat›flmas› haline getirildi¤i vur-
gulanarak, “Soyk›r›m tart›flma-
lar›na ne emperyalist tekelle-
rin saf›nda ne Türk hakim s›n›f-
lar›n›n yan›nda ne de Ermeni
Diasporas›'n›n yan›nda kat›l›-
yoruz. Halklar aras›na nefret ve
kin tohumlar› serpmeyi görev
bilen gericili¤e karfl› mücadele-

mizden asla vazgeçmeyece¤iz.

Biz, bütün uluslar›n tam hak

eflitli¤ine sahip oldu¤u yeni bir

dünyan›n mücadelesini veren

Kürt, Türk, Laz, Çerkez, Arap ve

Ermeni’yiz” ifadelerine yer ve-

rildi. Aç›klaman›n ard›ndan ey-

lem olays›z bir flekilde sona er-

di.

Ayn› gün yine Ermeni Soy-

k›r›m›’n› protesto etmek için

Adana’da ‹nönü Park›’nda bir

araya gelen Adana DHP akti-

vistleri bas›n aç›klamas› yapt›-

lar. “Kürt, Türk, Ermeni, Yaflas›n

Halklar›n Kardeflli¤i” yaz›l› pan-

kart aç›lan eylem, “Kürt, Türk,

Ermeni, yaflas›n halklar›n kar-

deflli¤i” ve "Faflizme karfl›

omuz omuza", "Hrant’›n katili

patron a¤a devleti" sloganla-

r›yla sona erdi. Eyleme Parti-

zan ve SDP de destek verdi.

Ermeni Soyk›r›m›
protesto edildi

Ermeni
Soyk›r›m›'n›
protesto
eden DHP
aktivistleri,
çok uluslu
ülke ger-
çekli¤inin
egemenle-
rin inkar,
imha politi-
kalar› ve
katliamlar›-
na ra¤men
orta yerde
durdu¤unu
vurgulad›

Erzincan’da polis, özellikle devrimci-demokrat kesi-

min yo¤un oldu¤u emekçi semtlerde bulunan lise-

lerde, veli toplant›s› bahanesiyle bir toplant› düzen-

ledi.

Terör bahanesiyle aileleri yasal kurumlara karfl› k›flk›r-

tan ve devrimci-demokrat ö¤rencilere karfl› tepki

vermeye yönelten konuflmalara ve sinevizyon gös-

terisine karfl›l›k veliler tepki gösterdiler. Daha önce

kendilerine bu yönde bir toplant› yap›laca¤›n›n bilgi-

si verilmedi¤ini belirten aileler, polisin ve okul yöne-

timinin bu tutumunu elefltirdi.

Dersim’de katledilen HPG gerillalar›n›n
Hozat’ta defnedilmesinin ard›ndan buraya
gelerek cenazelerini almak isteyen gerilla-
lar›n ailelerine birçok keyfi uygulama da-
yat›larak bask› uygulan›rken, cenazeleri

için gelen ailelere destek veren Hoztal›lar

da polis ve istihbaratç›lar›n bask›lar›na

maruz kald›lar. Hozat Belediye Baflkan›

Cevdet Konak’›n da bu nedenle hakaretle-

re maruz kald›¤› ö¤renildi.

Cenazelerini almak için gelen 6 gerilla-

n›n aileleri, cenazelerini götürürken Hozat

Belediyesi’nin önünde Belediye’ye, Hozat-

l›lara ve flehitleri savunan herekese teflek-

kürlerini sundular. Bu s›rada aileleri alk›fl-

layan 7 belediye iflçisi ve halktan bir kifli

gözalt›na al›nd›. 4-5 saat boyunca gözalt›n-

da tutulan bu kifliler daha sonra serbest

b›rak›ld›lar.

Polisin düzenledi¤i veli
toplant›s› ters tepti

Adana ve ‹stanbul’daki
eylemlerde DHP’liler; “Kürt,

Türk, Ermeni, Yaflas›n
Halklar›n Kardeflli¤i”

slogan›n› att›lar

Tutuklu ve Hükümlü Yak›nlar›
Birli¤i (TUYAB) üyeleri, 10 Nisan
günü Sincan’da yaflanan sald›r›n›n
ard›ndan yapt›klar› bas›n aç›kla-
mas›nda, F Tipi hapishanelerde
kalan tutuklu ve hükümlülerin
can güvenliklerinin olmad›¤›n› be-
lirterek, yaflanan sald›r›y› protesto
ettiler.

Galatasaray Lisesi önünde 23
Nisan günü yap›lan bas›n aç›kla-
mas›nda TUYAB ad›na konuflan
Emriye Demirk›r, Sincan 1 No'lu F
Tipi Hapishanesi'nde tutulan Cen-

giz Kahraman ve Kenan Özyü-
rek'in revire götürülürlerken, 'bafl-
ka bir tutukluya selam verdikleri'
gerekçesi ile görevliler taraf›ndan
sald›r›ya u¤rad›klar›n› belirterek,
sald›r› esnas›nda kas›k ve testisle-
rinden darbe alan Cengiz Kahra-
man'›n hayati tehlike ile karfl› kar-
fl›ya kald›¤›n› söyledi. Sald›r›n›n ar-
d›ndan götürüldü¤ü revirde i¤ne
yap›ld›ktan sonra hücresine geri
getirilen Kahraman’›n di¤er tut-
saklar›n kap›lar› dövmesi ve 'Dok-
tor istiyoruz' fleklinde slogan at-

malar› sonras›nda Ankara Numu-

ne Hastanesi'ne kald›r›ld›¤›n› belir-

ten Demirk›r, “Sald›r›n›n ard›ndan,

20 Nisan'da müvekkili Cengiz Kah-

raman ile görüflen Avukat Fatma-

gül Yolcu, müvekkilinin ayakta

durmakta güçlük çekti¤ini göz-

lemlemifltir” fleklinde konufltu.

Sincan 1 No'lu F Tipi Hapisha-

nesi'nde yaflanan sald›r›n›n Kahra-

man olay› ile s›n›rl› olmad›¤›na

dikkat çeken Demirk›r, 6 Nisan'da

mahkemeye ç›kar›lacak olan tu-

tuklu Yaflar ‹nce, Cengiz Kahra-

man, Sedat Ot ve Tayyar Ero¤-

lu'nun da askerler taraf›ndan darp

edildi¤ini, Ceyhan Hapishane-

si'nden Sincan’a sevk edilen kad›n

tutuklu Resmiye Vatansever'e de

hapishane giriflinde 'ç›r›lç›plak ara-

ma' dayat›larak darp edildi¤ini

söyledi. Demirk›r, aç›klamada son

olarak, yaflanacak tüm olumsuz-

luklardan Adalet Bakanl›¤›'n›n so-

rumlu tutulaca¤›n› söyledi.

Sald›r› Ankara’da da protes-

to edildi

Sincan 1 No'lu F Tipi Hapisha-

nesi'nde tutuklu ve hükümlülere

yönelik uygulamalar ve yaflanan

son sald›r›, DHP, Partizan, BDSP, ESP

ve Al›nteri taraf›ndan Yüksel Cad-

desi'nde 27 Nisan günü yap›lan

bas›n aç›klamas›yla protesto edil-

di. Aç›klamada kurumlar ad›na ko-

nuflan Bahar Gül, son dönemde

hapishanelerde yaflanan sald›r›lar-

la ilgili bilgiler vererek, “F tipi ha-

pishanelerdeki sald›r›lar›n sona er-

mesini ve hasta tutuklular›n ser-

best b›rak›lmas›n› istiyoruz” flek-

linde konufltu.

Sincan'da devrimci
tutsaklara sald›r›

Sincan 1 No'lu F Ti-
pi Hapishanesi’nde tu-
tuklu bulunan Cengiz
Kahraman ve Kenan
Özyürek adl› tutsaklar
revire götürülürler-
ken baflka bir tutuklu-
ya selam verdikleri
gerekçesi ile hapisha-
ne personelinin sald›-
r›s›na u¤rad›lar

Yeni Demokrasi fiehit ve Tutsak Aileleri Birli¤i
(YDfiTAB), 29 Nisan günü düzenledi¤i piknikle fle-
hit, tutsak ve aktivist ailelerini bir araya getirdi.
Göktürk Köyü’ne yak›n bir piknik alan›nda bir
araya gelen aileler piknik vesilesiyle buluflman›n
ve birlikte bir fleyleri paylaflman›n mutlulu¤unu
yaflad›lar.

Bu y›l ikincisi düzenlenen piknik için ‹stan-
bul’un iki yakas›, Gebze ve Ankara’dan gelen fle-
hit, tutsak ve aktivist aileleri, Okmeydan›’nda bu-
luflarak buradan araçlarla toplu olarak piknik ala-
n›na do¤ru yola ç›kt›lar. Araçlar piknik alan›na
vard›ktan sonra ilk olarak toplu kahvalt› yap›ld›.
Program, tüm devrim ve komünizm flehitleri için
yap?lan sayg› durufluyla bafllad›. Ard›ndan ise ai-
le birli¤i ad›na bir konuflma yap›ld›. Aile birli¤inin

temel tafllar› olan flehit, tutsak ve aktivist ailele-
rinin mücadeledeki rolüne gerekli özenin göste-
rilmedi¤i ve bu üç olgunun devrimci mücadeleye
katk›lar›n›n yeterince kavranmad›¤›na dikkat çe-
kilen konuflmada, “Yaflan›lan eksikliklerin ve ha-
talar›n bilincine varm›flsak, bunlar› gidermek için
mücadele etmememiz gerekiyor. Bu tespitten
hareketle flimdi üzerimize düflen görevi sahiplen-
mek ve yoldafllar›m›z›n yaratt›klar› de¤erlere her
yönüyle sahip ç›kmak için daha çok çal›flmal›y›z”
denildi.

Etkinli¤in güzel yanlar›ndan biri de ailelerle
yap›lan söylefliydi. Yeni Demokrasi fiehit ve Tut-
sak Aileleri Birli¤i üyeleriyle aileler aras›nda yap›-
lan sohbette, karfl›l›kl› yaflanan sorunlar ve eksik-
likler dillendirilerek, bu sorunlar›n çözümü için
düflünceler dile getirildi.

Bu söyleflinin ard?ndan, ölümsüzleflen flehit-
lerin ismini alan çocuklara aile birli¤i taraf›ndan
hediyeler verildi. Etkinlikte Tuncelililer Derne¤i
Avc›lar flubesinin halk oyunlar› ekibinin gösterisi,
YÇKM’nin tiyatro grubu olan Babil Halk Sahnesi
ve Gazi Demokratik Haklar ve Kültür Derne¤i’nin
tiyatro grubunun oyunlar› ilgiyle izlendi.

Program son olarak Grup Munzur üyelerinin
seslendirdi¤i parçalar ve okunan fliirlerle sona er-
di.

fiehit ve tutsak
ailelerinden
dayan›flma
pikni¤i

Bahar
‘Nisan
Günefli’ ile
selamland›

Gerillalar›n
ailelerine ve
Hozatl›lara
bask›

uyguland›

Türk-‹fl, bu ay itibar›yla açl›k s›n›r›n›
631 YTL 24 YKr, yoksulluk s›n›r›n› ise 2 bin
56 YTL 15 YKr olarak hesaplad›.

Türk-‹fl'in hesaplamalar›na göre, dört
kiflilik ailenin dengeli ve sa¤l›kl› beslenme-
si için gerekli olan ve 'açl›k s›n›r›' olarak da
adland›r›lan asgari g›da harcamas› tutar›,
Nisan 2007'de bir önceki aya göre yüzde

0.28 oran›nda artarak 629 YTL 48 YKr'den
631 YTL 24 YKr'ye ç›kt›.

Ayn› ailenin g›da harcamalar›n›n yan›
s›ra ulafl›m, kira, giyim, yakacak ve kültür
gibi ihtiyaçlar› için gerekli olan ve 'yoksul-
luk s›n›r›' olarak nitelendirilen tutar da ay-
n› dönemde 2 bin 50 YTL 42 YKr'den 2 bin
56 YTL 15 YKr'ye yükseldi.

Hesaplamaya göre 'açl›k s›n›r›' bir y›lda

yüzde 12.37, bu y›l›n ilk 4 ay›nda ise yüz-

de 2.60 oran›nda artt›. Hesaplamaya iliflkin

de¤erlendirmede, asgari ücretli bir çal›fla-

n›n 1 kilo ekmek için 1 saat, 1 kilo et için

de 1 gün çal›flmak zorunda oldu¤una dik-

kat çekildi.

Arçelik’in ‹stanbul Tuzla Te-
sisleri bünyesinde faaliyet yürü-
ten Y›ld›ran Tafleron fiirketi'nde
çal›flan Nail Günbat›, Mansur Ka-
ratafl, Yunus Bay›nd›r, Fuat Oral
ve Kenan Erdem adl› 5 iflçi, Nak-
liyat-‹fl Sendikas›’na üye olduk-
lar› için iflten at›ld›.

'Sendikal› iflçiler istifaya
zorlan›yor'

At›lan iflçilerden Nail Günba-
t›, tafleron iflçilerin 470 ile 600
YTL aras› ücret ald›klar›n› ve si-
gortas›z çal›flt›klar›n› ifade ede-
rek, "Talebimiz sadece 100 YTL

zam, y›lda 2 ikramiye ve bir ton
yakacak yard›m›yd›. Sendikaya
üye oldu¤umuz için iflten at›ld›k.
‹flimizi alana kadar kararl› bir fle-
kilde mücadele edece¤iz" diye
konufltu. Günbat›, "Arçelik BM
sözleflmesine ayk›r› davran›yor,
sendikal› iflçileri kovuyor, sendi-
ka üyesi arkadafllar›m›z› istifa
etmeleri için tehdit ediyor" dedi.

‹flçilerden Mansur Karatafl
da, fabrikadaki arkadafllar›n›n
kendilerine destek olduklar›n›
dile getirerek, "‹flveren bizim
buradan gitmemizi istiyor, e¤er

biz buradan gidersek, iflveren
birçok arkadafl›m› iflten ç›kart›r"
dedi.

‘‹fle iade davas› açaca¤›z’

Nakliyat-‹fl Genel Merkez Yö-
neticisi Hakan Arslan ise Y›ld›ran
fiirketi'ndeki yaklafl›k 300 iflçi-
den 200'ünü sendikaya üye yap-
t›klar›n› ve sendikal yetki için
baflvuruda bulunduklar›n› belir-
terek, iflverenin sendikal örgüt-
lülü¤ü engellemek için iflçi ç›kar-
d›¤›n› söyledi ve ifle iade davas›
açacaklar›n› dile getirdi.

5-16 May›s 2007 EMEK-HABER6

EME⁄‹N KÜRSÜSÜ
Dursun Bafltu¤

Hakim güçlerin yaratt›¤› tahribatlara karfl›, örgütlülükle-
rin kurulufl nedenleri itibar›yla sorumluluk duymalar› ayn›
derecede olmasa da, kimi sorunlar vard›r ki, demokratik yö-
nü a¤›r basan tüm örgütlülükleri kapsamaktad›r. Bu sorunla-
ra karfl› verilen mücadelede bir baflar› aranacak ise, bu so-
runlara kimin nereden bakt›¤› önemlidir. Kimilerine göre ba-
flar› olarak ifade edilen fleyin, bir baflkas›na göre baflar›s›zl›k
olarak de¤erlendirilmesi oldukça do¤ald›r. ‹flte tamda bura-
da baflar› olarak ifade edilenden ziyade, hedefe konan›n ne
oldu¤u ve bunun ne derece baflar›l›p baflar›lmad›¤›na bak-
mak, iktidar mücadelesinde demokratik haklar›n kazan›lma-
s› aç›s›ndan oldukça önem arz ediyor.

Tasfiyenin geliflti¤i dönemlerde daha bar›flç›l eylemler-
le, genel rüzgar›n seyrine göre flekillenip, mevcut durumu
görmezlikten gelmek, emekçilerin gerçek ihtiyaçlar›n› gide-
remeyece¤i bir durum üzerinden baflar› hayalleriyle avun-
mak, reformist ve revizyonistlerin düfltü¤ü noktay› paylafl-
maya götürür. Bundand›r ki, baflar› olarak ileriye sürülen
olgular› de¤erlendirirken, hedeflenenin ne oldu¤una bak-
man›n, s›n›f aç›s›ndan oldukça önemli oldu¤unu düflün-
mek gerekir.

Birli¤in, beraberli¤in ve dayan›flman›n, s›n›f aç›s›ndan
ne ifade etti¤inin önemini, e¤er bizler anlam›fl ve buna göre
tutumumuzu belirlemifl de¤ilsek, yap›lmak istenen kimi
medyatik ç›k›fllara yedeklenip sürüklenmekten kendimizi
al›koyamay›z. Bu durum genifl kesimlerde bir ilgi yaratsa
da, uzun vadede bir tasfiyenin geliflimine zemin sunacakt›r.

Nas›l ki 14 Nisan’da Tando¤an’da bafllat›lan ve ço¤u
emek örgütlerinin utangaçl›k gösterdi¤i, ama 29 Nisan’da
Ça¤layan da tekrarland›¤›nda, bu utangaçl›¤›n› aç›¤a vura-
rak mitingde yer ald›larsa, bugün aç›s›ndan bir çok çal›flma
da, ilk etapta kitlelere ve kimi devrimci kesimlere hofl gele-
bilir. Fakat uzun süreye vuruldu¤unda kendilerini al›koya-
mayacaklar› bir flekillenifle girecekleri görülecektir. Gelifle-
bilecek klik çat›flmalar›nda emekçilerin saflar› gayet netken,
kimi reformist çevrelerin kendilerini taraf ederek, emekçile-
ri, herhangi bir ç›kar› olmayan macerac› ortamlara sürükle-
meleri oldukça tehlikelidir.

Düflününki, bir tarafta beyazlar, di¤er tarafta yefliller
vard›r. Her ikisi de özel mülkiyetin sömürücü temsilcileri-
dir. Ama sizlerin rengi ise k›rm›z›d›r. Ve sizler ise özel mül-
kiyete karfl›s›n›z. Bu ortamda sizlerin göreviniz bunlardan
birine taraf olmak m›? Yoksa bunlar›n tabanlar›nda eme¤iy-
le geçinen kesimlere bu iflten ç›karlar›n›n olmad›¤›n› anlat-
mak m›d›r? ‹ktidar perspektifiyle hareket eden komünistle-
rin ezen, ezilen saflaflmas› d›fl›n, her hangi bir saflaflmas›
yoktur. Bundand›r ki yaflanan bu klik çat›flmas›nda emekçi
halk›n yan›nda olmak s›n›f mücadelesi aç›s›ndan olmas› ge-
rekendir. Fakat kitlelerde bilinç bulan›kl›¤› yaratan, kendi-
lerini k›z›l olarak ifade edip, gerçek renkleri sar› olan refor-
mist, revizyonistlerdir. ‹flte kitlelerin ç›karlar› olmad›¤› hal-
de bu klik çat›flmas›na dahil edilmenin bafl›nda bu anlay›fl-
lar durmaktad›r.

Bu tart›flmalar›n sürdü¤ü bir dönemde, emekçilerin bir-
lik, mücadele ve dayan›flma günü olan 1 May›s’ta, sendikal
bürokrasinin yaklafl›mlar› tamamen popülist bir noktada
durmaktad›r. ‹çeri¤inden ziyade mekanlar›n konufluldu¤u
bu dönemde, öncesinden yaflanan klik çat›flmas›na taraf ol-
man›n etkileri 1 May›s’a da yans›t›larak, emekçiler de taraf
edilmeye çal›fl›ld›. Genel sendikal bürokrasinin ve kimi re-
formist çevrelerin e¤ilimleri belli olmas›na karfl›n, kimi
devrimci örgütlerin sendikal bürokrasinin tavr›na karfl› di-
rengensiz durmalar› ve her koflulda sendikal bürokrasiyle
1 may›s alan›na ç›kma istemi, uzun sürede getirece¤i tasfi-
yenin iflaretidir.

Özellikle de 13 milyon insan›n yaflad›¤› ‹stanbul’daki 1
May›s kutlamalar› ülke gündemindeki yerini hem öncesin-
den, hem de 1 May›s günü ald›. 77 1 May›s katliam›n›n 30. y›-
l›nda Taksim’e ç›kman›n önemi üzerinden ve iktidar müca-
delesinde yasaklar› kald›rman›n bir hak oldu¤u düflünüldü-
¤ünde, Taksim’e ç›kma istemi di¤er alanlara göre daha
önemlidir. Fakat bu ç›k›fl›n, 77 1 May›s’›n›n anlam›na ve ru-
huna uygun yap›lmas› önde gelen istemdir. Taksim’e ç›ka-
l›m da nas›l olursa olsun anlay›fl› içerikten ziyade mekansal
tart›flmalara götürür ki, bu da s›n›f mücadelesi aç›s›ndan,
özü kaç›rmak anlam›na gelir. S›n›f›n ihtiyaçlar›n› belirleye-
cek ihtiyac›n kendisi, yap›lacak eylemin niteli¤idir. Mekan-
lar›n önemi vard›r. Ama bu mekanlar politik duruflumuzdan
tavizler verece¤imiz anlam›na gelmemelidir. Eylemi organi-
ze eden tüm kesimlerin ortak noktas›n› bulmak ve buradan
birlefltirmek önemli oldu¤u kadar, bu noktan›n eylemin
amac›na uygun olup olmad›¤›na da bakmak gerekir. Var›lan
aflamada sivil itaatsizli¤i ifade edecek boyuta vard›r›lm›fl ve
devrimci içeri¤i zay›flat›lm›flsa, hedeflenenin ne oldu¤u tar-
t›fl›la gelir.

Bu aç›dan önceden belirlenen içeri¤e kayg›l› yaklaflmak
do¤al bir reflekstir. Bu refleks gösterilmedi¤inde kendimizi
reformizmin ve revizyonizmin pefline tak›lmaktan al›koyma-
m›z mümkün olmayacakt›r. Ancak gelinen aflamada uygula-
nan yasaklara karfl› ç›kmak ve belirlenen hedefe do¤ru yü-
rümenin bir baflar› oldu¤unu söyleyebiliriz. Çünkü, gerek
valinin, gerekse emniyet müdürünün ortam› terörize ederek
1 May›s’›n Taksim’de kutlanmas›n›n önüne geçme istemleri
bofla düflmüfltür. Kitlelerin ‹stanbul’un dört bir yan›nda, ba-
rikatlara yüklenerek, her yer taksim, her yer 1 May›s alan›
olarak dillendirdikleri slogan, sendikal bürokrasiden ba¤›m-
s›z bir anlam ifade ediyor.

Baflar›n›n kendisi devrimci
dinamizmdedir

Ekonomide ad› konmam›fl kriz

Uzun süredir gizlenmeye çal›fl›lan ekonomideki kö-
tü gidiflat, Cumhurbaflkanl›¤› çevresinde yaflanan hükü-
met-ordu ve muhalefet aras›ndaki dalaflla birlikte ad›
konmam›fl yeni bir krize girmifl durumda.

Euro ç›kt›, borsa düfltü

AKP hükümetinin Abdullah Gül’ü cumhurbaflkan›
aday› olarak göstermesi, Genelkurmay taraf›ndan ya-
y›nlanan ‘muht›ra’, ‹stanbul’da yap›lan AKP karfl›t› mi-
ting, CHP’nin cumhurbaflkanl›¤› oylamas›na iliflkin Ana-
yasa Mahkemesi’ne yapt›¤› itiraz baflvurusu ile gerilen
borsa ve ekonomi, Dolar ile Euro’nun fiyatlar›nda hisse-
dilir bir art›fla yol açt›. ‹ki gün içinde serbest piyasada
Dolar’›n sat›fl fiyat› 1.382 YTL’ye ç›karken, Euro’nun sa-
t›fl fiyat› ise 1.860 YTL’ye ç›kt›.

45 bin seviyelerinde olan ‹stanbul Menkul K›ymet-
ler Borsas› (‹MKB) Bileflik Endeksi 1.876 puan düflerek,
yaklafl›k 1 ayl›k aradan sonra ilk kez 44.000 puan›n al-

t›na gerilerken, tahvil faizleri yüzde 5 oran›nda artarak

yüzde 19.27’ye, gecelik repo oranlar› ise yüzde 17.55’e

ulaflt›.

Yabanc› flirketlerin pastay›

kapma yar›fl›

Siyasi arenadaki gerginlik sonucu ‹stanbul Borsa-

s›’nda yaflanan düflüfl nedeni ile birçok yerli flirket, kü-

çük hisse sahibi zarardan korunmak için sat›fl yapar-

ken, bunu f›rsat bilen yabanc› flirketler büyük oranda

hisse senedi ve Hazine Bonosu al›m› yapt›lar. Hazine

Bonosu faizlerinin yükseldi¤i böylesi bir süreçte yaban-

c› tekellerin yapt›klar› al›mlar onlara büyük karlar sa¤-

larken, halk›n cebinden ise trilyonlarca liran›n uçmas›-

na yol açt›. Zira Ankara Sanayi Odas› Baflkan› Zafer Ça¤-

layan’›n deyimiyle, “Bir puanl›k faiz art›fl›n›n katrilyon-

luk faturas› var”.

Cari aç›k 115 milyar dolar› aflt›

Hükümetin bir numaral› borazanc›s› Ayd›n Do¤an’›n

sahibi oldu¤u medya “2007 Nisan ay›nda ihracatta

umut verici büyüme yafland›; ihracat yüzde 28 artt› ve

8.2 milyar dolara ulaflt›” diyerek ekonomiyi yutan cari

aç›¤› gizlemeye çal›flsa da; rakamlar bu gerçekli¤i hay-

k›rmaya devam ediyor. ‹stanbul Serbest Muhasebeci

Mali Müflavirler Odas› (‹SMMMO) taraf›ndan yap›lan arafl-

t›rma, TC’nin d›fl ticaret aç›¤›n›n 115 milyar dolar› aflt›¤›-

n› ortaya koyuyor. Yine ayn› araflt›rma, AKP’nin 4 y›ll›k

hükümeti döneminde cari aç›¤›n (d›fl ülkelerden mal

al›m› için yap›lan ödemenin, d›fl ülkelere yap›lan mal

sat›fl› sonucu elde edilen paradan fazla olan k›sm›) 81.4

milyar dolar artt›¤›n› gözler önüne sererek, AKP döne-

minde TL’de yaflanan düflüflü ve ekonomideki balon

büyümeyi teflhir eder nitelikte!

Hakim s›n›flar aras›nda cumhurbaflkanl›¤› seçimleri merkezli yaflanan tart›flmalar, Dolar ile Euro’nun fiyatlar›nda hissedilir
bir art›fla yol açt›. Serbest piyasada Dolar’›n sat›fl fiyat› 1.382 YTL’ye ç›karken, Euro’nun sat›fl fiyat› ise 1.860 YTL’ye ç›kt›.

E¤itim-Sen Milli E¤itim Bakanl›¤›’n›n ek
ders ücretlerinde kesintiyi getiren genelge-
nin iptal edilmesi, Yönetici Atama Yönet-
meli¤i’nin geri çekilmesi ve AKP’nin politika
ve uygulamalar›na “dur” demek için, ülke
genelinde bir günlük ifl b›rakt›. Bir günlük
sevk alan e¤itim emekçileri, baflta ‹stanbul,
Ankara, ‹zmir olmak üzere ülkenin birçok
yerinde alanlara ç›karak protesto gösterile-
ri düzenledi.

‹stanbul

Genelgenin geri çekilmesi için Sultanah-
met Ayasofya Cami önünde bir araya gelen
binlerce E¤itim-Sen üyesi buradan ‹stanbul
‹l Milli E¤itim Müdürlü¤ü önüne kadar yürü-
yüfl yapt›.

‹l Milli E¤itim Müdürlü¤ü önünde E¤itim-
Sen flubeleri ad›na aç›klama yapan Niza-
mettin Aktepe, AKP hükümetinin y›llard›r
yapt›¤› uygulamalarda oldu¤u gibi bugün
de ma¤duriyetler yaratmaya devam etti¤i-
ni söyledi. Aktepe, "Yay›nlanan ek ders yö-

netmeli¤i ile ö¤retmenlerin herhangi bir

nedenle okula gelmedikleri güne ait o gün-

kü ders saati say›s› ve ona karfl›l›k gelen

haz›rl›k ücretleri de kesilecektir" dedi

KESK Genel Baflkan› ‹smail Hakk› Tom-

bul da bir aç›klama yaparak, Milli E¤itim Ba-

kan›’n›n e¤itim ve bilim emekçisi düflman›

oldu¤unu söyledi ve konuflmas›n› flu ifade-

lerle noktalad›: “Bu genelge derhal geri çe-

kilmelidir. Kazan›lm›fl haklar›m›z› elimizden

alamazs›n›z. Demokratik, bilimsel, ana dil-

de e¤itim mücadelemizden vazgeçmeye-

ce¤iz”. Eylem at›lan sloganlarla son buldu.

Ankara

Hükümetin kadrolaflma politikalar›na

ve genelgeye karfl› ç›kan E¤itim-Sen üyele-

ri Milli E¤itim Bakanl›¤› önünde bir araya

gelerek, AKP hükümetini ve MEB’i protesto

etti.

MEB önünde toplanan kitle ad›na aç›k-

lama yapan E¤itim-Sen Genel Baflkan› Ala-

attin Dinçer, ülke genelinde on binlerce
e¤itim emekçisinin ifl b›rakarak alanlara
ç›kt›¤›n›, baz› yay›n organlar›n›n E¤itim-
Sen’in ifl b›rakma eylemini di¤er sendikala-
r›n eylemi olarak da gösterdi¤ini belirterek;
“Bu eylem E¤itim-Sen’indir ve E¤itim-Sen
kuruldu¤u günden beri bilimsel, demokra-
tik ve anadilde e¤itimin devaml› savunucu-
su olmufltur, olmaya da devam edecektir”
dedi.

AKP’nin 4.5 y›ld›r e¤itimde sürekli kad-
rolaflt›¤›n› kamuoyuna anlatmaya çal›flt›k-
lar›n› hat›rlatan Dinçer; yönetici atama yö-
netmeli¤inin de¤ifltirilmesiyle AKP il ve ilçe
örgütlerinde listelerin haz›rland›¤›n› ve ata-
malar›n yap›ld›¤›n›, listelerde yer alan isim-
lerin ‹mam Hatip mezunu ile din kültürü ve
ahlak bilgisi dersi ö¤retmenlerinden olufl-
tu¤unu ifade ederek, atamalar›n takipçisi
olacaklar›n› söyledi.

Genelgenin geri çekilmesini isteyen
Dinçer, “Buradan uyar›yoruz, ek ders ücret-
lerini kazanarak ilan eden Türkiye Ö¤ret-

menler Sendikas›’n›n 4 günlük boykotu gi-

bi boykot yapar›z” dedi. Eylem at›lan slo-

ganlarla son buldu.

‹zmir

E¤itim-Sen ‹zmir 5 No’lu flube üyeleri

ek ders ücretlerinin kesilmesini protesto

etti. Konak YKM önünde toplanan e¤itim

emekçileri sloganlar atarak Büyükflehir Be-

lediyesi önüne kadar yürüdü.

Burada E¤itim-Sen ‹zmir flubeleri ad›na

aç›klama yapan 3 No’lu fiube Baflkan› Meh-

met fienol, AKP hükümetinin bugüne kadar

yapt›¤› tüm uygulamalarda e¤itim emekçi-

lerini ma¤dur etti¤ini söylerek; “Son bir kaç

ay içinde yap›lan hukuksal de¤iflikliklerin

e¤itim emekçilerine yarar vermemektedir

tam tersine zarar vermektedir” dedi. fienol,

“AKP hükümeti gerici, ›rkç›, floven politika-

lar›na derhal son vererek genelgeyi geri

çekmelidir” fleklinde konufltu.

Milli E¤itim Bakanl›¤›
taraf›ndan yay›nlanan
ek ders yönetmeli¤i ile

ö¤retmenlerin herhangi
bir nedenle okula gel-

medikleri güne ait o
günkü ders saati say›s›

ve ona karfl›l›k gelen
haz›rl›k ücretlerinin
kesilmesi alanlarda

protesto edildi

‘Masa(l)lar onlar›n, alanlar bizimdir’

Özellefltirilme ihalesi defalarca ertelenen
‹zmir Liman›’n›, 1 milyar 275 milyon dolar
karfl›l›¤›nda 49 y›ll›¤›na Global-Hutchison-E‹B
ortakl›¤›na kiraland›.

3 May›s günü gerçeklefltirilen ihaleye; Al-
sancak Ortak Giriflim Grubu, Babcock and
Brown-PSA-Akfen Ortak Giriflim Grubu, Çele-
bi Holding A.fi ve Global-Hutchison-E‹B kat›l-
d›.

Bölge ihracat›n›n yüzde 90’›n›, ülke ihra-
cat›n›n da yaklafl›k üçte birini gerçeklefltiren
‹zmir Liman›, devlet taraf›ndan herhangi bir
yat›r›m yap›lmamas›na karfl›n devletin s›rt›n-
da bir yük olmaktan ziyade ciddi bir gelir
kayna¤› durumundayd›. Y›ll›k kazanc› yakla-
fl›k 100 milyon dolar, günlük cirosu ise 1.5
milyon dolar olan ‹zmir Liman›, 2006 y›l›nda
103 milyon dolar gelir elde ederken, bunun
75 milyon dolar›n› net kar› oluflturmaktayd›.
Bu rakamlar göz önünde tutuldu¤unda lima-
n›n 49 y›ll›¤›na özellefltirilmesi için ödenen 1
milyar 275 milyon dolar›n, liman›n 13 y›ll›k
kazanc›na eflit oldu¤u görülecektir!

‹zmir Liman› da
özellifltirildi

Yoksulluk s›n›r› 2 bin 56 YTL!

Arçelik’te
sendikal›
5 iflçi iflten
ç›kart›ld›

5-16 May›s 2007K A D I N 7

Her geçen gün rengimizi yitirerek tek tiplefliyor, dünyay› da
kendi yaratt›¤›m›z grili¤e hapsediyor, onun grili¤inde bo¤uluyo-
ruz.

Kendimizi do¤an›n bir parças› olarak görmekten uzaklafla-
rak onun sahibi olarak belirleyen s›n›fl› toplumlar dünyas›nda
bizler, bencilleflen varl›¤›m›z›n hüznünü ve çaresizli¤ini yafl›yo-
ruz.

Toplumun hemen her kesimini içerisine dahil eden umut-
suzluk dalgas› ç›¤ gibi büyüyor, yaflam›m›z›n her alan›na yay›-
l›yor.

Günümüzde tüm dünyay› kas›p kavuran emperyalizm dal-
gas›, önüne ne ç›karsa ezip geçiyor ve geride açl›k, yoksulluk,
umutsuzluk ile duygular›, düflünceleri, yaflam› mekanikleflen
insan kitleleri b›rak›yor. Bir güç olarak kendini dayatan ve alter-
natif olarak kendini var etmeye çal›flan her türlü dinami¤e fark-
l› yöntemlerle sald›ran emperyalizm karfl›s›nda insan, kendisi-
ne yabanc›laflarak edilgen bir kimli¤e bürünüyor.

Bu yabanc›laflma o kadar derin ki, bugünü hiç sorgulama-
dan, yar›ndan umut duymadan yaflaman›n sanc›s›n›, günübirlik
duymam›za karfl›n onu tan›mlamaktan ölesiye korkuyoruz.
Çünkü gerçeklerle bir kez yüzleflirsek art›k ‘o mutlu köleli¤imi-
ze’ geri dönemeyece¤imizi, bilinçlere ç›karamam›fl olsak bile,
en derinlerde hissediyor, ürperiyoruz. Baflkalar›n›n belirledi¤i
kurallara dayanan ve o kurallar› aflmad›¤› sürece görece rahat
ve güvenli olan yaflam›, kendi yaflamlar›m›z›n belirleyicisi ol-
man›n tehlikeli ve inifl ç›k›fllarla dolu sonsuz yolculu¤una tercih
ediyoruz. Çünkü biliyoruz ki kendimizde yarataca¤›m›z her de-
¤iflim, kendimizi, kendimizle birlikte her fleyi y›karak yeniden
üretmekle mümkün olacakt›r.

Evdeki karakolu y›kmadan

zihnimizdeki karakollar› y›kamay›z!

Egemen sistemlerin yaratt›¤› aile ve onun kendi içerisinde
oluflturdu¤u hiyerarfli, tüm topluma ve devletlerin en üst yöne-
tim kademelerine kadar birbirine kopmaz zincirlerle ba¤lana-
rak uzan›yor.

Bugün eflimiz, ailemiz ve çocuklar›m›z d›fl›nda kendimizi ta-
n›mlayamamam›z›n, her gün fliddetin her türüyle; dayakla, ta-
cizle, afla¤›lamayla karfl›laflsak dahi bu mevcut tabloyu “mutlu-
luk tablosu” olarak görmemizin çok güçlü bir nedeni var: Kap›-
dan d›flar› ad›m att›¤›m›z an tamamen yabanc› oldu¤umuz bir
dünyada kaybolma korkusu. Bu korku, o kap›n›n gerisinde ya-
flanan tüm ac›lar›, hiçli¤i ve fliddeti bizim için zorunlulu¤a dö-
nüfltürüyor. Bize kurulan karakolun içerisinde bir yaflam› o ka-
dar kan›ksam›fl›z ki o karakolu hala “bizi güvenle koruyan yu-
vam›z” olarak görmeye devam ediyoruz. Bugün her gün dayak
yiyen bir kad›n›n “ne olursa olsun bafl›mda bir erkek var” de-
mesinin alt›nda yatan fley, kad›n›n tek bafl›na kald›¤›nda ken-
dini tan›mlayamamas›, yaflam›n› tek bafl›na kurmakta güçlük
çekmesidir. Evden d›flar› ç›kt›¤›m›zda dahi her yer bizim için bir
karakola dönüflmekte, kendimizi güçsüz ve savunmas›z hisset-
ti¤imiz için eme¤imize yönelik hak gasplar›na sessizce boyun
e¤mekteyiz. Vas›fs›z iflçiler olarak en düflük ücretlerle, sigorta-
s›z, her türlü güvenceden yoksun, çok a¤›r koflullarda 12-13 sa-
at çal›flmam›za karfl›n bu durumu sessizce kabul ediyoruz. Ken-
dimizi gelifltirme koflullar›m›z›n olmay›fl› ve aileye yan destek-
te bulunan yar›-iflçi olarak görülmemiz nedeniyle kolayca göz-
den ç›kart›laca¤›m›z› biliyoruz. Bu durumda kendimizi her ko-
flulda çal›flmaya mecbur hissediyoruz. Daha do¤rusu baflka bir
alternatifimizin olmad›¤›n› düflünüyoruz.

Bu k›s›r döngüden kurtulmak için mücadele etti¤imizde ise
bireysel mücadelenin çözümsüzlü¤ünü görerek y›pran›yor,
yorgun düflüyor ve teslim oluyoruz. Çünkü bu isyan›m›z top-
lum taraf›ndan desteklenmiyor, tam tersine kad›nl›¤›m›zla ör-
tüflmeyen, bize yak›flmayan bir durum olarak de¤erlendiriliyor.

Tüm bu kuflat›lm›fll›¤› parçalaman›n yolu, bu kendini teslim
edifle son vererek yaflam› bilinçli iradenin ürünü olan müdaha-
lelerle de¤ifltirebilme gücüne sahip olmakt›r. Bunun için de

egemenlerin iktidar›na karfl› koymak yeterli de¤ildir. Egemen-
lerin yaratt›¤› iktidar anlay›fl›na ve onun yaratt›¤› kültüre karfl›
ç›kmak, alternatif bir güç ve iktidar tan›m› gelifltirerek alterna-
tif bir yaflam kültürü oluflturmak gerekir.

Ad›m att›¤›m›zda hissetti¤imiz duygunun korku ya
da utanç de¤il, umut olmas› için somut bir araca, ör-

gütlülü¤e ihtiyac›m›z var

Ezilen, sömürülen milyonlarca kad›n olarak yüzy›llard›r de-
vam eden ac› tecrübelerimiz sonucu, ne istemedi¤imizi bilince
ç›kartacak kadar ö¤rendik. Hala her gün ezilen cins olman›n
yaratt›¤› sonuçlar› birebir yafl›yoruz. Bu nedenle bizim bize
ma¤duriyetimizi anlatacak bir kad›n örgütlülü¤üne ihtiyac›m›z
yok. Art›k ne istemedi¤imizi de¤il, ne istedi¤imizi anlatabilmek,
bunun mücadelesini yürütmek istiyoruz. Çünkü ancak bu yolla
özgür kad›nlara dönüflebilece¤imizi aç›kça görüyoruz.

Örgütlenmeliyiz. Kendimizin tan›mlayaca¤›, kendimizi kefl-
federek yeniden ve yeniden üretebilece¤imiz, gelifltirebilece¤i-
miz, canl›l›¤›n› de¤iflkenli¤inden alan bir örgüt olmal› bizimki.
Ayn› sorunu yaflad›¤›m›z kad›nlarla buluflmal›, tek bafl›na çö-
züm bulamad›¤›m›z sorunlara birlikte müdahale ederek çözü-
mü zorlaman›n coflkusunu paylaflmal›y›z.

Bir kad›n örgütlülü¤ü, kad›n sorununu besleyen her fleye
karfl› mücadele etmeli, ancak savafl›rken sorunlara mahkum ol-
madan, niçin savaflt›¤›n› unutmadan amac›na kilitlenerek, hiç
durmadan yeni de¤erler üretmenin somut araçlar›n› yaratma-
ya öncelik vermelidir.

Kad›n sorununa iliflkin do¤ru çözümler gelifltirmek ve so-
mut araçlar yaratmak ba¤›ms›z politika üretmekle mümkün
olacakt›r. Bu ihtiyaçla kendi özgün duruflunu yaratan politik,
ba¤›ms›z kad›n örgütlenmelerinin hassasiyet göstermesi gere-
ken iki nokta bulunuyor. Bunlardan birincisi; kad›n sorununu
gelece¤e ertelemeyerek bugünden çözüm için direten kad›n›n
özgün, ba¤›ms›z mücadelesinden edindi¤i özgün politik duruflu
iken, bir di¤eri de kad›n sorununu ve çözümünün toplumsal so-
runlar ve toplumsal kurtulufl projeleriyle olan ba¤lant›s› nede-
ni ile toplumsal mücadelenin aktif bir bilefleni olmak yoluyla
bütünlüklü bir politik durufl sergilemektir. Bu iki temel k›stas
üzerinde önemle durmak gerekir. Ancak bu berrak bilinçle
oluflturulan kad›n örgütlenmeleri, genifl kad›n kitleleriyle bulu-
flarak onlar için örgütlülü¤ü zorunlu bir sanc› haline getirebilir,
gerçek bir kitle hareketine dönüflebilir.

Bugün kad›n örgütlülükleri genifl

kad›n kitleleriyle buluflabiliyor mu?

Geçmiflin birçok deneyiminden hareketle kendisini gelifltir-
mesini bekledi¤imiz kad›n hareketleri, bugün çok ciddi sorun-
lar yafl›yor.

Yaflad›¤›m›z sorunlar› dar bir çerçeveye s›k›flt›rmak, bera-
berinde o soruna karfl› mücadeleyi dar bir alana, sürece ve kap-
sama hapsetmemizi de getiriyor. Örgütlü kad›nlar olarak özel-
likle bu yan›lsamay› sorgulayarak, att›¤›m›z her ad›m›n muha-
sebesini yapmak, ileriye yönelik belirledi¤imiz faaliyetlerimiz
konusunda öngörülü davranmak zorunday›z.

Devrim sorununu dar, takvimsel süreçlere ve sloganlara in-
dirgeyen bilinç bulan›kl›¤›, kendini kad›n sorununa karfl› müca-
dele yöntemlerinde de gösteriyor. Öyle ki bugün kad›n örgüt-
lülükleri kad›n mücadelesini 8 Mart’lar, 25 Kas›m’lar üzerinden
tan›mlayacak ve bu günleri amaçlaflt›racak çal›flma yöntemle-
rinde kilitlenip kal›yor. Örne¤in; 8 Mart Dünya Emekçi Kad›nlar
Günü, tüm sene boyunca kad›n kitlelerine yönelik politik-pra-
tik ad›mlar›n ve çal›flmalar›n alanlara tafl›nmas› ve yans›mas›
için bir araç olmaktan ç›karak çal›flmalar›m›z›n ve kad›n kitlele-
rine gitmemizin nedeni olmaya bafll›yor. Bu durumun kad›n kit-
leleriyle aram›za koydu¤u mesafe, alanlarda somut olarak ken-
dini hissettiriyor. Son dönemlerde birçok eylem ve etkinlikler-
de genel bir coflkusuzlu¤un hakim olmas›, yaflanan bu sorun-

dan ba¤›ms›z de¤ildir. Böylece genifl kad›n kitlelerine dayan-
mas› gereken örgütlü mücadelenin içi boflalt›larak flekilsel, tak-
vimsel süreçlere indirgenen, amac›, kapsam› dar ve kad›n soru-
nuna çözüm üretmekten her geçen gün uzaklaflan bir noktaya
do¤ru gidiflin yaratt›¤› tehlikeli durumu görmemiz gerekiyor.

Ba¤›ms›z kad›n örgütlülüklerinin amac›, kad›n›n bireyleflme
ve toplumsallaflma sürecine hizmet edecek somut ad›mlar ge-
lifltirmek, bunun için de kad›n›n sorun yaflad›¤› her alana mü-
dahale ederek kad›n mücadelesini yaflam›n bütününe yaymak
olmal›d›r. Kad›n örgütlülüklerinin kendi alanlar›na ve pratikleri-
ne yönelik çal›flmalar› e¤er yaflam›n kendisinden ve kad›n kit-
lelerinden kopacak bir duruma gelmiflse, örgütlü kad›nlar ola-
rak kendi ellerimizle kendi karakollar›m›z› yaratmaya bafllam›-
fl›z demektir. ‹flte bu durum, kad›n›n kurtulufl hareketi önünde-
ki en büyük engel olmaktad›r.

Kad›n mücadelelerinin kad›n kitlelerinden koparak
dar kadro örgütlenmelerine dönüflmelerinin neden-
leri nelerdir?

Kad›n mücadelelerinin gün geçtikçe derinli¤ini yitirerek fle-
kilsel ve dar bir mücadele alan›na dönüflmesinin özünde önce-
likle amaçlar ve hedeflerdeki berrakl›¤›n yitirilmifl olmas› yat-
maktad›r. Bu berrakl›k kayb›, sadece kad›n mücadelesinde ya-
flanm›yor. Genel anlamda günümüzde devrimcili¤in ve devrim
mücadelesinin belirli kal›plara hapsoldu¤unu görüyoruz. Dev-
rimci demokratik hareketlerin, geçmiflle gelecek aras›nda ba¤
kurarken bugünü ve bugünün sorunlar›n› yorumlamaktan
uzaklaflmalar›, niteli¤in düflmesine, devrim mücadelesinin ge-
lifltirilerek zenginleflmesi yerine gün geçtikçe dogmatik bir tar-
za bürünerek tükenmesine neden olmaktad›r.

Bu dogmatik bak›fl aç›s› ve onun yön verdi¤i politik sürece
kad›n örgütlülüklerinin büyük bir k›sm› da dahil olmaktad›r. Bu-
nun nedenlerini sorgulad›¤›m›zda en çarp›c› sorunun, kad›n ör-
gütlenmelerinin ço¤unun ba¤›ms›zl›k anlay›fl›n›n yanl›fl temel-
lerden yükselmesi olmaktad›r. Kad›n mücadelelerinin darlafl-
mas›n›n nedenlerini sorgulad›¤›m›zda egemen sistemin ideolo-
jik hegemonyas›n›n yol açt›¤› yan›lsamalar› ve bunun kad›n
üzerindeki etkilerini görmezden gelerek kad›n›n ba¤›ms›zl›¤›n›
toplumsal mücadeleden ba¤›ms›z olarak tan›mlama yan›lg›s›
olmaktad›r. Kad›n sorununun egemen sistemlerle olan ba¤›n›
düflündü¤ümüzde ve kad›n sorununun çözümünün y›k›c› ve ra-
dikal bir mücadele hatt› ile mümkün olaca¤›n› ›srarla dillendir-
memize karfl›n kad›n›n ba¤›ms›zl›¤›n› böylesi bir anlay›fla da-
yand›rmak, kad›n sorununu derinlefltirerek sisteme yedekle-
yen bir çizgiye düflülmesine neden olur. Bu çerçeveye s›k›flan
kad›n örgütlülü¤ü de ezilenlerin ezileni olan genifl kad›n kitle-
rinden köklü bir kopufla neden olur.

Geçmiflten bugüne, özellikle ülkemizde, toplumsal hare-
ketlenmelerin oldu¤u 70’li y›llar›n deneyimlerinden faydalan-
mal› ve bu dönemden do¤ru sonuçlar ç›kartabilmeliyiz. Devrim
ve demokrasi mücadelesinin genifl halk kitleleriyle bulufltu¤u
bu dönemlerde kad›nlar da yükselen bu mücadele içerisinde
bir bilinç s›çramas› yakalam›flt›r. Ancak devrim ve demokrasi
mücadelesinin 80 darbesiyle törpülendi¤i ve sindirildi¤i dönem-
de ise kad›nlar sadece devrim mücadelesinden de¤il, ayn› za-
manda yaflamdan da kopmufltur. Kad›n›n tam da bu zamanda
uzun mücadeleler sonucunda kazand›¤› birey kimli¤ini, iddias›
daralt›lm›fl bir flekilde koruma çabas› içerisine girerek özgün,
ba¤›ms›z kad›n örgütlülüklerini oluflturdu¤u düflünüldü¤ünde
‘ba¤›ms›zl›k’ kavram›n› toplumsal mücadeleyi tamamen d›flta-
lama prensibi üzerine kurulmas› dikkat çekicidir. Bu durumun
üzerinde dikkatle durmak gerekir. Geçmiflin devrimci, bugünün
feminist kad›nlar›n›n de¤erlendirmelerine bakt›¤›m›zda devrim
ve demokrasi mücadelesi içerisinde kad›nlar›n kendilerini ifade
edemediklerini, çünkü bu örgütlerde çok bask›n bir erkek ege-
men anlay›fl›n hakimiyetinin oldu¤unu ve bu nedenle devrim
ve demokrasi mücadelesiyle kad›n mücadelesini asla birlikte
yürümeyece¤ine dair düflünceleri o kadar sabit bir hale gelmifl-
tir ki, toplumsal mücadeleye dair bu korku, k›r›lmas› güç bir ön-

yarg›ya dönüflmüfltür. Bu önyarg› devrimci-demokratik örgüt-
lülüklerin ba¤›ms›z kad›n mücadelelerine bak›fl aç›s›nda da
mevcuttur. Kad›n›n özgün mücadelesini toplumsal mücadele-
nin bir parças› olarak alg›lamaktan uzaklaflan devrimci ve de-
mokrat kesimler, özünde kad›na yabanc›laflmaktad›r.

Kad›nlar›n devrim ve demokrasi mücadelesi içerisinde san-
c›lar çekti¤i, bu sanc›lar›n toplumsal hareketlerin yükseldi¤i
70’li y›llarda yo¤unlaflt›¤› bir gerçektir. Devrimci-demokratik ör-
gütlenmelerde erkek egemen bak›fl aç›s›n›n hakim oldu¤u da
bir gerçektir. Bu sorun günümüzde de devam etmektedir. An-
cak bu sanc›lar› gerekçe göstererek kad›n sorununu devrim so-
runundan ayr›flt›ran bir politik hatta kad›n sorununa çözüm
aramak, biz kad›nlar›n özgürlük mücadelesini hiç gerçekleflme-
yecek bir hayale dönüfltürecektir. Özgürleflmek için mücadele
yürüten kad›nlar›n toplumsal mücadele alanlar›na dair bu kor-
kular›n› aflmalar›n›n tek yolu, devrim ve demokrasi mücadele-
si yürüten örgütlülüklerin kad›n sorununu, toplumsal sorunla-
r›n çok güçlü bir parças› olarak alg›lamalar› ve kad›n mücade-
lesiyle buluflmalar› olacakt›r.

Kad›n örgütlenmeleri Demokratik Halk Hareketi’ni d›fllayan
ya da bölen bir hareket de¤il, tam tersine halk hareketine nitel
kad›n gücünü tafl›yan, tafl›yacak olan alanlard›r. Bu özgün ör-
gütlülük, en kötü flartlarda, toplumsal mücadelenin bask›, zor
ve fliddetle abluka alt›na al›narak geriledi¤i dönemlerde bile,
kad›n en az›ndan birey olabilme mücadelesini yitirmeden ya-
flama tutunabilmesinin en kal›c›, en somut yoludur. Çünkü ya-
flamdan kopmaman›n örgütsel mücadelesini yüklenen bir ka-
d›n hareketi, ayn› zamanda, politikaya ve toplumsal mücadele-
ye aktif olarak kat›lman›n güvencesini oluflturacakt›r.

Ba¤›ms›z kad›n örgütlülüklerinin kad›n kitlelerinden kopa-
rak daralmalar›n›n bir di¤er önemli nedeni de dar, takvimsel
eylemlilikler ve pratik süreçlere hapsolarak kad›n›n bir ahtapo-
tun kollar› gibi yaflam›n tüm dallar›na yay›lan sorunlar›na yöne-
lik kapsaml› ve çözüme yönelik politikalar gerçeklefltirememe-
si olmaktad›r. Bu sorun genelde tüm devrimci ve demokratik
örgütlenmelerin örgütlülü¤ün bir araç oldu¤unu unutarak
amaçlaflt›rmaya dayal› anlay›fllar›n bir uzant›s› olarak kad›n ör-
gütlülüklerini de etkisi alt›na almakta, dolay›s›yla mücadelenin
kapsam›n› ve niteli¤ini darlaflt›rarak güncel sorunlardan uzakla-
fl›lmas›na, yaflam›n de¤iflken h›z›n›n çok gerisinde kal›nmas›na
neden olmaktad›r.

Bunu ispatlayacak birçok örnek vermek mümkün. Emper-
yalist politikalar›n ve emperyalist ülkelerin nükleer silahlar›n›n
yaratt›¤› küresel ›s›nman›n dünyan›n ekolojik dengesini bozdu-
¤u, do¤al felaketlerin artarak birçok canl› neslin tükenmesine,
milyonlarca insan›n ölmesine neden oldu¤unu hepimiz biliyo-
ruz. Hatta bu gidiflle dünyan›n çok az bir ömrü oldu¤u da apa-
ç›k ortada. Ancak bu konuda en küçük bir ad›m atma gere¤i
duymuyoruz. Emperyalizm tüm dünyada terör rüzgarlar› esti-
rirken emperyalizme karfl› mücadelede daha aktif bir mücade-
le yürüterek ezilen emekçi halklar›n yan›nda yer almam›z ge-
rekirken, dilimize “militarizm ve bar›fl” sözcüklerini dolayarak
emperyalistlerle ezilen halklar› ayn› kefeye koyuyor, “silahlar›-
n›z› susturun” diyoruz. Bugün yaflad›¤›m›z topraklarda yan› ba-
fl›m›zda ezilen Kürt ulusunun y›llard›r görmezden gelinmesine,
onlar›n demokratik hak ve taleplerinin “terörizm”olarak tan›m-
lanmas›na karfl› ç›kmaktan çekiniyoruz.

Demokratik Kad›n Hareketi olarak toplamda tüm kad›n ha-
reketlerinin içerisinden geçti¤i bu sanc›l› dönemde iki y›l önce
gerçeklefltirdi¤imiz kurulufl kurultay›m›zda kad›n sorunu ile
toplumsal sorunlar›n birbirinden ayr›flt›r›lmadan kad›n sorunun
birçok çeflide bürünen sorunlar›na karfl› ba¤›ms›z ve özgün mü-
cadelesinin esas oldu¤unu, kad›n mücadelesinin anti-faflist, an-
ti-emperyalist, anti-flovenist ve anti-feodal bir çizgide enternas-
yonal bir nitelikte olmas› gerekti¤ini, devrimci ve halkç› bir ha-
reket oldu¤umuzu, özgün mücadelemizin ezilen halklardan ve
uluslardan yana mücadeleyle bir bütün oldu¤unu, egemenlerin
yozlaflm›fl sahte demokrasisine karfl› Yeni Demokrasiyi savun-
du¤umuzu ve kendimizi Yeni Demokrasiyi savunan Demokra-
tik Halk Hareketi’nin bir parças› olarak gördü¤ümüzü deklare
ettik. Bununla beraber yaflad›¤›m›z güncel ve aciliyeti olan so-
runlar› tespit ederek buna yönelik taleplerimizin gerçekleflme-
si için karfl›m›za ç›kan her engele karfl› mücadelemizi aral›ks›z
yürütece¤imizi ilan ettik. Demokratik Kad›n Hareketi, bir cins
örgütlülü¤üdür ve kad›n›n ezilmiflli¤ine karfl› kad›n›n ma¤duri-
yetini de¤il, kad›n›n yaflamda rol almay› baflararak mücadeleyi
yükseltti¤i dinamikleri esas al›r. Demokratik Kad›n Hareketi,
tüm insanl›¤›n kurtuluflu için “kad›nl›k” ve “erkeklik” kimlikle-
rine hapsolanlar›n tümünün özgürleflmesi, cinsel kimliklerinin
yükünden kurtularak özgür insanla buluflmak için en ezilenin
en derinlerden yükseltti¤i hakl› direniflinin bugünden yükselti-
len sesidir.

Bu sesi milyonlarca kad›n›n sesiyle buluflturmak için örgüt-
lülü¤ümüzü tekrar ve tekrar gözden geçirerek daha nitel bir
güce dönüfltürmek amac›yla yeni kad›n› ve özgür bir dünyay›
yaratma cüretiyle yolumuza devam edece¤iz.

Rengimizi de¤iflim
dinami¤imizden alarak ilerleyece¤iz

ÖNCÜ KADIN
Rojda Demir

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

Ezilen, sömürü-
len milyonlarca
kad›n olarak yüz-
y›llard›r devam
eden ac› tecrübele-
rimiz sonucu, ne
istemedi¤imizi bi-
lince ç›kartacak
kadar ö¤rendik.
Hala her gün ezi-
len cins olman›n
yaratt›¤› sonuçlar›
birebir yafl›yoruz.
Bu nedenle bizim
bize ma¤duriyeti-
mizi anlatacak bir
kad›n örgütlülü¤ü-
ne ihtiyac›m›z yok.
Art›k ne istemedi-
¤imizi de¤il, ne is-
tedi¤imizi anlata-
bilmek, bunun
mücadelesini yü-
rütmek istiyoruz.
Çünkü ancak bu
yolla özgür kad›n-
lara dönüflebilece-
¤imizi aç›kça görü-
yoruz.

5-16 May›s 2007 PERSPEKT‹F8

M
ateryalist felsefenin kurucular›ndan olan
Marks ve Engels, daha önceki felsefi ak›mlar-
la girifltikleri mücadelede, idealist ve kaba
evrimci teorileri yerle bir etmifl ve kendi di-
yalektik materyalist felsefeleri karfl›s›nda hiç

bir fleyin kesin, mutlak ve kutsal bir flekilde varl›¤›n› sürdüreme-
yece¤ini özellikle belirtmifllerdi. Onlar›n, gerçe¤in mutlakl›¤› ve
görelili¤i ba¤lam›nda Hegel’e, Fuerbach’a ve Dühring’e karfl› yü-
rüttükleri mücadele; dogmatizmi ve onun geçmiflten günümüze
uzanan kökenlerini kavramam›z aç›s›ndan oldukça önemlidir.

Hegel’in idealist sistemini bütün yönleriyle elefltiren Engels,
onun sistemindeki dogmatizmi flöyle ifade ediyordu:

“... Hegel’in sisteminin bütün dogmatik içeri¤i, mutlak ger-
çek olarak ilan edilmifl olur. Bu dogmatik içerik, Hegel’in dogma-
tik olan ne varsa hepsini geçersizlefltiren diyalektik yöntemiyle
çeliflki halindedir. Bu yüzden Hegel’in ö¤retisinin devrimci yan›

onun tutucu yan›n›n a¤›rl›¤› alt›nda ezilip bo¤ulmufltur.” (1)

Asl›nda, “Felsefede kabul edilmesi sözkonusu olan gerçek,
Hegel’de, bir kere keflfedildikten sonra art›k ezbere ö¤renilme-
sinden baflka bir fley kalmayan; bir dogmatik ilkeler dermesi de-
¤ildi. Art›k, bundan böyle gerçek, bizzat bilgi sürecinin içinde,
hiçbir zaman sözde bir mutlak gerçe¤in bulunuflu ile, art›k daha
öteye gidilmeyen, ulafl›lan mutlak gerçek karfl›s›nda kollar› ka-
vuflturup a¤z› a›k seyretmekten baflka yapacak bir fley bulun-
mayan bir noktaya varmaks›z›n, bilginin alt basamaklar›ndan
gittikçe daha üst basamaklar›na yükselen bilimin uzun tarihsel
geliflmesinde yat›yordu. Ve bu, bütün öteki bilgi ve pratik eylem
an›nda oldu¤u gibi felsefi bilgi alan›nda da böyleydi.

Bilgi kadar tarih de, insanl›¤›n ülküsel olarak eksiksiz bir du-
rumu içinde son ve kesin tamamlan›fla varamaz; eksiksiz bir
toplum, eksiksiz bir “devlet”, ancak imgelemede (muhayyilede)
var olabilen fleylerdir. Tam tersine, tarih içinde ard arda birbirini
izleyen durumlar, insan toplumunun afla¤›dan yukar›ya do¤ru
giden sonsuz geliflmesi içinde ancak geçici birer aflamad›rlar.
Her flama zorunludur ve bu yüzden de ça¤›na göre ve kökeni-
ni borçlu oldu¤u koflullara göre meflrudur; ama bu aflaman›n
kendi ba¤r›nda yavafl yavafl geliflen daha üst düzeydeki yeni
koflullar›n karfl›s›nda hükümsüz ve haks›z olur. Daha üst dü-
zeyde bir aflamaya yer vermesi gerekir ki bu yeni aflama da
s›ras› gelince gerileme ve ölme devresine girer. Nas›l burjuva-
zi, büyük sanayi, rekabet ve dünya pazar› arac›l›¤›yla pratik
içinde bütün eski dayanakl› ve sayg›n kurumlar› bozup yok
ederse, ayn› flekilde, bu diyalektik felsefe de bütün en sonun-
cu mutlak gerçek kavramlar›n› ve bu gerçe¤e uygun düflen in-
sanl›¤›n mutlak durumu kavramalar›n› geçersizlefltirir. Bu diya-
lektik felsefe karfl›s›nda kesin, mutlak, kutsal hiçbir fley varl›¤›-
n› sürdüremez; bu felsefe her fleyin dayan›ks›zl›¤›n› ve her fley-
deki dayan›ks›zl›¤› gösterir ve onun karfl›s›nda kesintisiz olmak
ve yok olmak sürecinden daha afla¤›dakinden daha yukarda-
kine sonsuz ç›k›fl sürecinden baflka hiç bir fley yürürlükte ka-
lamaz, o kendisi de bu sürecin düflünen beyindeki yans›s›ndan

baflka bir fley de¤ildir”. (2)

fieyler hakk›ndaki bilgimizin do¤a ve toplumlardaki gelifl-
meye ba¤l› olarak sürekli de¤iflikli¤e u¤ramas›, bundan dolay›
da kesin ve mutlak olan bütün fleylerin hükümsüzleflmesi, ma-
teryalist diyalekti¤in görecelili¤e indirgenmesi fleklinde anlafl›l-
mamal›d›r. fiüpheciler ve bilinmezciler de sözüm ona mutlak
gerçek kavram›na karfl› ç›karlar ama onlar, buradan hareketle
nesnel gerçe¤i ve onun beynimizdeki yans›mas› olan bütün
fleyleri inkar ederler.

fiüpheciler ve bilinmezciler ile aras›ndaki bütün ayr›m çizgi-
lerini belirleyen materyalist diyalektik dünya görüflünün bun-
dan dolay› “bir de tutucu yan› vard›r; o, bilginin ve toplumun ge-
liflmesinin belli aflamalar›n›n kendi ça¤lar›na ve kendi koflullar›-
na göre meflrulu¤unu kabul eder; ama daha ileri gitmez. Bu gö-
rüfl tarz›n›n tutuculu¤u görelidir. Onun devrimci niteli¤i ise mut-
lakt›r –zaten hüküm sürmesine izin verdi¤i tek mutlak olan da

budur.” (3)

Ayn› konuda Mach, Avenarius, Bo¤danov vb ile polemik
yürüten Lenin ise sorunu flöyle koyuyordu:

“Marks-Engels’in diyalektik materyalizmi elbetteki görece-
lili¤i kapsar, ama ona indirgenemez; yani diyalektik materya-
lizm, bütün bilgelerimizin görelili¤ini nesnel gerçekli¤in yads›n-

mas› anlam›nda de¤il, ama bilgilerimizin bu gerçe¤e yak›nlafl-
mas›n›n s›n›rlar›n›n tarihsel görelili¤i anlam›nda kabul eder.” (4)

yine Engels’in Dühring’e ve onun dogmatizmine karfl› yürüt-
tü¤ü mücadele oldukça önemlidir. Engels, ünlü yap›t› olan Anti-
Dühring’in “Ölümsüz Do¤ruluklar” adl› bölümünde Dühring’in
dogmatizmiyle alay etmektedir. Bu noktada Engels ile Dühring
aras›ndaki çat›flman›n ana konusu diyalekti¤in mutlak gerçek ile
göreli gerçek aras›nda uygulan›p uygulanmamas› sorunuydu.
Dühring bu yetenekten yoksundu ve onun dogmatizmi tam da
bu noktada yakay› ele veriyordu.

Dühring’in ileri sürdü¤ü kesin ve ölümsüz do¤ruluklar sav›
hakk›nda bak›n Engels ne diyordu:

“Ama gene de en küçük bir kuflkunun bizde delilik gibi gö-
rünebilece¤i kadar sa¤lam do¤ruluklar da yok mudur? ‹ki kere
ikinin dört etmesi, bir üçgenin aç›s›n›n iki dik aç›ya eflit olmas›,
Paris’in Fransa’da bulunmas›, yiyecek bir fley bulamayan ada-
m›n ölmesi vb. gibi? Yani ölümsüz do¤ruluklar, son çözümleme-
de kesin do¤ruluklar yok mudur? Vard›r elbette. Bütün bilgi ala-
n›n›, eski ünlü yönteme göre üç büyük kesime bölebiliriz: Birin-
cisi cans›z do¤a ile u¤raflan ve matematik olarak ifllemenye az
çok elveriflli bütün bilimleri kapsar: Matematik, astronomi, me-
kanik, fizik, kimya. E¤er biri çok yal›n nesnelere büyük sözcük-
ler uygulamakta zevk bulursa, bu bilimlerin baz› sonuçlar› ölüm-
süz do¤ruluklard›r.

Bilimlerin ikinci s›n›f›; canl› organizmalar›n irdelenmesini içi-
ne alan s›n›ft›r. Bu alanda karfl›l›kl› iliflkiler ve nedenselliklerin öy-
lesine bir çeflitlili¤i geliflir ki, sadece çözülmüfl her sorun, ortaya
say›lmaz bir miktarda yeni sorunlar ç›kartmakla kalmaz, ama
her tekil sorun da, ancak ço¤u kez yüz y›llar isteyen bir dizi arafl-
t›rmalar arac›l›¤›yla ve ço¤u zaman parça parça çözümlenebilir…
Kan yuvalar›n›n kökeni üzerine ne kadar az fley biliyoruz ve bu-
gün bile, örne¤in bir hastal›¤›n belirtileri ile nedenleri aras›nda
ussal bir iliflki kurmak için ne kadar çok arac› halkadan yoksun
bulunuyoruz. Üstelik s›k s›k bizi biyoloji alan›nda o zamana ka-
dar yürürlükte olan tüm çözümlemedeki kesin do¤ruluklar› tam
bir gözden geçirmeye ve bunlar›n bir ço¤undan vazgeçmeye
zorlayan, hücrenin bulunmas› gibi bulgular ortaya ç›k›yor. Öy-
leyse, bu alanda ortaya gerçekten gerçek ve de¤iflmez do¤ru-
luklar koymak isteyen biri, bütün insanlar ölümlüdür, bütün di-
fli memeli hayvanlar›n süt bezleri vard›r vb gibi yavanl›klarla ye-
tinmek zorunda kalacakt›r…

Ama ölümsüz do¤ruluklar için, ifller, bilimlerin üçüncü gru-
bunda, yani insanlar›n yaflama koflullar›n›, toplumsal iliflkileri,
hukuk ve devlet biçimlerini, felsefeden, dinden, sanattan vb.
meydana gelen ideal üstyap›lar› ile birlikte, tarihsel ard arda
geliflleri ve o günkü sonuçlar› içinde inceleyen tarihsel bilimler-
de daha kötü gider… Demek ki, ancak belirli bir zamanda ve
belirli halklar için var olan ve özü gere¤i geçici bir nitelik tafl›-
yan baz› toplum ve devlet biçimlerinin ba¤lant› ve sonuçlar›n›
kavramakla yetinmesi sonucu, bu alandaki bilgi esas olarak
görilidir. Öyleyse bu alanda son çözümlemede kesin do¤ruluk-
lar, mutlak olarak de¤iflmez kat›fl›ks›z do¤ruluklar av›na ç›kan
biri örne¤in insanlar›n genellikle çal›flmadan yaflayamayacak-
lar›, flimdiye kadar ço¤u kez yönetenler ve yönetilenler olarak
bölünmüfl bulunduklar›, Napoleon’un 5 May›s 1821’de öldü¤ü
gibi, en kötü cinsten yavanl›k ve beylik düflünceler d›fl›nda,
çok az avla döneceklerdir.” (5)

Yukar›daki uzunca al›nt›dan da anlafl›laca¤› gibi Dühring,
cans›z do¤a ve buradaki baz› de¤iflmez sonuçlar›, canl› organiz-
ma ve toplumsal yaflamda da aramaktad›r. Onun ölümsüz do¤-
ruluklar fleklindeki sav›, olgular› de¤iflmez ve dura¤an gören
metafizik bak›fl tarz›d›r. Yukar›da da belirtti¤imiz gibi Dühring, di-
yalekti¤i mutlak gerçek ve göreli gerçek aras›ndaki iliflkiye uy-
gulayamaz ve bu metafizik düflünce tarz› onu dogmatizme gö-
türür.

Materyalist diyalektik felsefenin büyük ustas› Lenin’e gelin-

ce: O, Marks ve Engels’ten devrald›¤› zengin ve sa¤lam miras
üzerine basarak bilimi de¤iflen yeni koflullara dahice uygulam›fl
ve büyük ve baflar›l› diyalektikçi oldu¤unu kan›tlam›flt›r. fiüphe-
siz bu baflar› öyle kolaydan ve çat›flmas›zca kazan›lmam›flt›r.
Metafizik bak›fl aç›s›na sahip olanlar, hayat›n bütün dinamikler-
de u¤rad›¤› de¤iflikli¤i göremeyenler ve mevcut teoriyi dokunul-
maz k›l›p Lenin’i Marksist olmamakla suçlayanlar bolca ç›km›fl-
t›r. Ama, gerçek Marksist olan ve diyalekti¤i bilgi teorisinde de
uygulamak gerekti¤ini bilen Lenin bunlar›n cevab›n› flöyle ver-
mifltir:

“Biz Marks’›n teorisini, bitirilmifl ve dokunulmaz bir fley ola-
rak asla görmüyoruz; tersine bizim inanc›m›za göre bu teori yal-
n›zca sosyalistlerin, yaflam›n gerisinde kalmak istemiyorlarsa, her
yönde daha da gelifltirmek zorunda olduklar› bilimin temelini at-
m›flt›r. Bizim kan›m›zca Marks’›n teorisini ba¤›ms›z olarak daha
çok gelifltirmek, özellikle Rus sosyalistleri için zorunludur. Çünkü
bu teori yaln›z, ayr› ayr› ‹ngiltere’de, Fransa’da oldu¤undan bafl-
ka türlü, Almanya’da, Rusya’da oldu¤undan baflka türlü uygula-
nan genel ilkeleri verir.” (6)

Marksist bilimi bütün di¤er alanlarda oldu¤u gibi felsefi
alanda da gelifltirip zenginlefltiren Lenin, dönemin dogmatik ve
metafizikçileriyle tam da Marks ve Engels’in tart›flt›¤› noktalarda
yeniden tart›fl›r. Onun, Materyalizm ve Ampriyokritisizm adl›
eserinin bilgi teorisiyle ilgi bölümleri Marksist bilime kazand›r›l-
m›fl olunan önemli bir hazinedir.

Ayn› eserinde, gerçe¤in mutlakl›¤› ve görelili¤i ba¤lam›nda
Bo¤danov ile polemik yürüten Lenin, onun Engels’e yöneltti¤i
seçmecilik suçlamas›na de¤inir ve yine onun metafizik düflünce
tarz›n› bütün yönleriyle ortaya koyar. Mach, Avnarius, Petzoidt,
Çernov ve daha bir dizi Rus Mach’ç›lar›n›n mutlak gerçek kavra-
m›na karfl› ç›karken, di¤er yandan da nas›l nesnel gerçe¤i red
edip bilinmezcili¤e düfltüklerini ve bilgi teorilerini ve bilgi teori-
lerini görecelik düfltüklerini ve bilgi teorilerini görecelik üzerine
kurduklar›n› elefltirir ve flöyle der:

“Mach, Avenarius ve Petzoidt biz göreceyiz diyorlar ve bay
Çernov ve daha baz› Marksist geçinen Rus Mach’ç›lar›, biz göre-
ceyiz diye onlar› yank›l›yor. Evet bay Çernov ve Mahc’ç› yoldafl-
lar, sizin yan›lg›n›z iflte burada, çünkü bilgi teorisini görecelik üze-
rine kurmak, kendini, kaç›n›lmaz olarak mutlak flüphecili¤e, bilin-
mezcili¤e ya da öznelcili¤e mahkum etmek demektir. Bilgi teori-
sinin temeli olarak görecelik, yaln›z bilgilerimizin görecelili¤inin
kabul edilmesi demek de¤ildir, ayn› zamanda her türlü ölçünün,
insandan ba¤›ms›z olarak var olan ve bizim göreli bilgimizin git-
tikçe daha çok yaklaflt›¤› her türlü nesnel modelin de yads›nma-
s› demektir.” (7)

Çünkü materyalist bilgi teorisi aç›s›ndan en önemli temel il-
kesel sorun “yans›t›lan›n, yans›tandan ba¤›ms›z olarak var olu-
flu”dur. Daha de¤iflik bir flekilde ifade edecek olursak bu sorun
madde ile bilinç aras›ndaki iliflkide hangisinin esas oldu¤u soru-
nudur. Bize ra¤men nesnel gerçe¤in var oldu¤unu kabul etme-
yenler idealizm kamp›nda yer al›rlar. Çünkü bunlara göre bilinci
yaratan madde de¤il tersine maddeyi yaratan bilinçtir. Bo¤da-
nov ve benzerlerinin bilinmezcilikleri ve nesnel gerçe¤i reddet-
meleri onlar› idealizm kamp›nda konaklatt›rm›flt›r.

Teori-Pratik ‹liflkisi ve Dogmatizm

Engels, F. Sorge’ye yazd›¤› 29 Kas›m 1886 tarihli mektubun-
da teorilerinin bir dogma de¤il, eylem k›lavuzu oldu¤u gerçe¤ini
özellikle belirtiyordu. O, kendi döneminde, dogmatizme kar-
fl› mücadele yürütüp bilimsel teorisini olufltururken, bunun
pratikle olan iliflkisine özel bir dikkat çekiyor ve “pratikten
yal›t›lm›fl düflüncenin gerçekli¤i ya da gerçeksizli¤i üzerine
tart›flmak tamamen skolastik bir sorundur” diyordu.

Lenin ise, Materyalizm ve Ampriyokritisizm adl› yap›t›nda
bilgi teorisini tart›fl›rken bunun pratikle olan ba¤› üzerinde önem-
le duruyor ve “pratik baflka bir fleydir, bilgi teorisi bundan olduk-

ça farkl› baflka bir fleydir” diyen Mach’› elefltiriyordu. Lenin’e gö-
re, teori ile pratik aras›ndaki iliflkide temel olan ö¤e prati¤in ön-
cüllü¤üdür. O, “yaflam›n, prati¤in görüfl aç›s›, bilgi teorisinin ilk ve
temel görüflü olmal›d›r” diyordu. Yine o, “prati¤in ölçütü bilgi te-
orisinin taban›na oturtuldu mu kaç›n›lmaz olarak materyalizme
var›r›z” demekteydi.

Marks, Engels ve Lenin’de, genel yönleriyle ortaya konulan
bu anlay›fl, daha sonra Mao Zedung taraf›ndan geniflçe ele al›n-
d›. Mao’nun 1937 y›l›nda kaleme ald›¤› “Pratik Üzerine” bafll›kl›
makale, hem materyalist bilgi teorisini, hem de teori ve pratik
aras›ndaki iliflkide dogmatizmin mant›¤›n› kavramam›z aç›s›n-
dan oldukça önemlidir. Makalenin dipnotunda aynen flöyle den-
mektedir:

“Bir zamanlar partimizde baz› dogmac› yoldafllar vard›. Bun-
lar uzun bir zaman ‘Marksizm bir dogma de¤il, bir eylem k›lavu-
zudur’ fleklindeki gerçe¤i inkar ederek ve insanlar› Marksist
eserlerden yerli yersiz aktard›klar› sözler ve cümlelerle y›ld›ra-
rak, Çin devriminin tecrübesini reddettiler. Bir zamanlar baz› de-
neyci yoldafllar da vard›. Bunlar uzun bir zaman kendilerini, ken-
di bölük pörçük tecrübeleriyle s›n›rlad›lar, teorinin devrimci pra-
tik için ne kadar önemli oldu¤unu kavrayamad›lar ya da devri-
mi bir bütün olarak göremediler. Var güçleriyle ama önlerini
görmeden çal›flt›lar. Bu iki türden yoldafllar›n, özellikle de dog-
mac›lar›n hatal› fikirleri 1931-1934 y›llar›nda Çin devrimini a¤›r
kay›plara u¤ratt›. Ama gene de Marksist kisvesine bürünen dog-
mac›lar epeyce yoldafl›n kafas›n› buland›rmaya devam ettiler.
‘Pratik Üzerine’ yaz›s› parti içindeki dogmac›l›¤›n ve deneycili¤in
öznelci hatalar›n›, özellikle de dogmac›l›k hatas›n›, Marksist bilgi
teorisinin bak›fl aç›s›ndan gözler önüne sermek amac›yla yaz›l-
m›flt›r. Bu yaz›ya ‘Pratik Üzerine’ ad›n›n verilmesinin nedeni ya-
z›da prati¤i küçümseyen öznelcili¤in dogmac› türünün aç›¤a ç›-
kart›lmas›na a¤›rl›k tan›nmas›d›r.” (8)

Teori ve pratik aras›ndaki iliflki sorununda ilk etapta kav-
ranmas› ya da ça¤a ç›kart›lmas› gereken fley, do¤ru fikirlerin ne-
reden geldi¤idir. E¤er madde ile bilinç aras›ndaki iliflkide madde-
yi temel al›p bilincin ancak bunun bir yans›mas› olarak var ola-
bilece¤ini söylüyorsak, yani maddesiz bilinçten nas›l bahsede-
miyorsak, teori ve pratik aras›ndaki iliflkide de bu böyledir. Top-
lumsal prati¤in (maddi üretim, bilimsel deney ve s›n›f›n müca-
delesi) d›fl›nda oluflmufl olan bir teoriden bahsetmek saçmad›r
ve idealistçe yaklafl›md›r. “Bir fleyi ö¤renmek isteyen bir kimse-
nin, o fleyle ba¤ kurmaktan, yani o fleyin çevresinde yaflamak-
tan (uygulamada bulunmaktan) baflka çaresi yoktur. Feodal
toplumda kapitalist toplumun yasalar›n› önceden bilmek ola-
naks›zd›, çünkü kapitalizm henüz do¤mam›flt› ve bununla ilgili
pratik henüz yoktu. Marksizm ancak kapitalist toplumun ürünü
olabildi. Marks, Laissezfaire kapitalizmi döneminde, emperya-
lizm ça¤›na özgü belirli yasalar› önceden somut olarak bilemez-
di. Çünkü kapitalizmin son aflamas› olan emperyalizm henüz
do¤mam›flt› ve bununla ilgili pratik henüz yoktu. Bu görevi an-
cak Lenin ve Stalin yerine getirebilirdi. Dehalar› bir yana, Marks,
Engels, Lenin ve Stalin’in teorilerini yaratabilmelerinin temel ne-
deni, kendi zamanlar›n›n s›n›f mücadelesine ve bilimsel deney
prati¤ine do¤rudan do¤ruya kat›lm›fl olmalar›yd›. Bu prati¤e ka-
t›lmayan hiçbir dahi baflar›ya ulaflamaz.” (9)

Materyalist bilgi teorisini ve prati¤in bu süreçte oyna¤› rolü
karayamayan baz› çok teori savunucular›, Lenin’in “devrimci
teori olmadan devrimci hareket olmaz” fleklindeki önermesini
b›kt›r›c› bir flekilde, ama ne oldu¤unu kavramadan tekrarlay›p
dururlar. Ustalar›, birbirleriyle ya da kendi kendileriyle mant›¤›n-
dan kopar›p tokuflturma anlay›fl›na sahip olsayd›k, yine Lenin’e
kendi sözü olan “pratik, (teorik) bilgiden daha yüksektir” ya da
“yüzmeyi ö¤renmek için suya atlamak gerekir” biçimindeki
önermeleriyle cevap verir geçerdik. Peki bu durum bize Lenin’in
kendi kendisiyle çeliflti¤ini mi göstermektedir? Elbette de¤il,
problem Lenin’de de¤il bizde aranmal›d›r. Sözler mant›¤›ndan
kopart›larak aktar›l›rsa böyle durumlar haliyle ortaya ç›kar.

Lenin’in devrimci hareket için teorinin tafl›d›¤› can al›c› öne-

mi vurgulamas›, dar deneycilerin teoriye karfl› gösterdikleri kü-

çümseyici tav›rdand›r. Lenin, alabildi¤ine bir teorik karmaflan›n

oldu¤u dönemde Raboçeye Dyelo’nun Marks’tan yapt›¤› “ileriye

do¤ru at›lan her ad›m, her gerçek ilerleme, bir düzine program

daha ileridir” biçimindeki aktarmas› için flöyle demektedir: “Teo-

rik kargaflal›k döneminde bu sözcükleri yinelemek t›pk› bir ce-

nazede yasl›lara ‘gözünüz ayd›n’ demeye benzer.” (10)

Materyalist bilgi teorisinde dikkat edilmesi gereken önem-

li bir di¤er sorun ise, pratikle bafllayan ve alg›sal bilgiden, akla

uygun bilgiye dönüflen teorinin buradan yeniden devrimci pra-

ti¤e dönmesi ve ona yol göstermesidir. Mao, bu sorunu flöyle

izah eder.

“Gerçe¤i pratik içinde keflfedin ve gene pratik içinde kan›t-

lay›p gelifltirin. Alg›sal bilgiden yola ç›k›n ve onu etkin bir biçim-

de ussal bilgiye vard›r›n; sonra ussal bilgiden yola ç›k›n ve hem

öznel, hem de nesnel dünyay› de¤ifltirmek üzere devrimci pra-

ti¤e etkin bir biçimde rehberlik edin. Pratik, bilgi, gene pratik ve

gene bilgi… Bu süreç sonsuz döngüler içinde tekrarlan›r ve her

döngüyle birlikte prati¤in ve bilginin içeri¤i bir üst düzeye yük-

selir. Bütün bir diyalektik materyalist bilgi teorisi budur.” (11)

bu mant›¤› kavrayamayan dar deneyciler ve dogmatikler

bir döngüden, di¤er bir döngüye geçemezler, onlar hep al›flkan-

l›klar›n›n yaratt›¤› fleyleri yapmakla yetinir ve bundan dolay› da

bilgi teorisini yar›da keserler. Prati¤in, kendileri için çok önemli

oldu¤unu lafta da olsa söyleyen dogmatik baylar›m›z, kendi

prati¤inden bile ö¤renmesini bilemez. Zaten ondan ö¤renip ge-

rekli dersleri ç›kartsa, teorisini ve prati¤ini bir üst aflamaya ulafl-

t›rm›fl olacakt›r.

‹çinden geçti¤imiz flu karmafl›k süreçte, gerek uluslararas›

komünist hareketin, gerekse de ülkemiz devrimci hareketinin

güçleri önemli ölçüde da¤›n›kt›r. Bu ba¤lamda teori sorununun

önemi bütün yak›c›l›¤›yla kendisini hissettirmektedir. Var olan

sorunlar›n üstesinden gelebilmenin ve hareketi hem teoride,

hem de pratikte bir üskt noktaya s›çratabilmenin yolu da bura-

dan geçmektedir. Fakat bütün bu görevler bafl tehlike olan re-

vizyonizmin, reformizmin yan› s›ra dogmatizme karfl› amans›z

bir mücadele yürütülmeden baflar›lamaz. Taklitçili¤e son ver-

meli ve MLM’nin evrensel ilkelerini Türkiye-Kuzey Kürdistan’›n

somut özellikleriyle birlefltirmesini bilmeliyiz. Yoksa geliflen ha-

reket yeniden ç›kmaz bir soka¤a sokulacakt›r.

Dipnotlar

1-Lud. Fuerbach ve Klasik Alman Felsefesinin Sonu Sf:17

2-Lud. Fuerbach ve Klasik Alman Felsefesinin Sonu Sf:15-16

3-Lud. Fuerbach ve Klasik Alman Felsefesinin Sonu Sf:16

4-Materyalizm ve Ampriyokritisizm (Lenin) Sf:145

5-Anti-Dühring (Engels) Sf:167-168-169-170

6-‹flçi S›n›f› Partisi Üzerine (Marks-Engels-Lenin) Sf:144

7-Materyalizm ve Ampriyokritisizm Sf:144

8-Mao Cilt 1 Sf:376-377

9-Mao Cilt 2 Sf:381-382

10-Ne Yapmal› (Lenin) Sf:34

11-Mao Cilt 1 Sf:392

Bilim; kutsal tabular de¤il, gerçe¤i do¤ru
yorumlama ve de¤ifltirmenin silah›d›r

Teori ve pratik aras›ndaki iliflki sorununda ilk etapta kavranmas› ya da ça¤a ç›kart›lmas› ge-
reken fley, do¤ru fikirlerin nereden geldi¤idir. Nas›l ki madde ile bilinç aras›ndaki iliflkide mad-
deyi temel al›p bilincin ancak bunun bir yans›mas› olarak var olabilece¤ini söylüyorsak, yani
maddesiz bilinçten nas›l bahsedemiyorsak, teori ve pratik aras›ndaki iliflkide de bu böyledir

5-16 May›s 20079

GENÇ YORUM

Sinan ÇAKIRO⁄LU

fianl› Nisan ve kanl› May›s… Bahar›n bu en güzel iki
ay›nda hüznü ve heyecan› birlikte yaflar›z biz. ‘Biz’ de-
di¤in, uzaydan bakt›¤›nda görülemeyen ama uzay› ge-
rebilen, alt› milyar›n içinde gayet s›radan görünen ama
alt› milyar›n varl›¤›ndan her yönüyle haberdar olan ve
onu anlamaya çal›flan ve iflte böylesi büyük ölçekler
içinde tabiri caiz ise kendi küçük sevdas› büyük, ufku
genifl bir kitledir. Uzaydan kendine bakmas›n› da bilen
‘biz’ dedi¤in bu kitle, böylece hiçbir zaman, zaman
içinde kat etti¤i yolun tarihsel bütünlü¤ünü (kendini
var eden koflullar ve bilimsel bilgi), bafllang›ç noktas›-
n› ve geldi¤i son noktas›n› göz ard› etmeden gelece¤ini
tayin edebilmifltir. Ancak yol do¤rusal (lineer) bir bi-
çimde kat edilirken olmas› gerekti¤i gibi dairesel bir bi-
çimde geniflletilememifl, dolay›s›yla genifl halk y›¤›nla-
r›yla yeterince buluflulamam›flt›r. Buna ra¤men köklü
bir gelecek var edilmifltir. Kimi zaman h›zl› kimi zaman
yavaflda olsa ad›mlar›m›z aras›nda boflluk b›rakmadan
yol ald›¤›m›z bu güzergahta Nisan her daim yeniden fi-
lizlenen umudumuzun, at›l›mlar›m›z›n heyecan›n›, Ma-
y›s ise köklerimize su verdi¤imiz, yan›m›zdan eksik et-
medi¤imiz hüznümüzü, anda döktü¤ümüz kanlar›m›z›
sembolize eder.

Gençlik, gelene¤i yaratanlar›n ölümsüz önderi genç
ihtilalciyi iyi tan›mal›d›r. Kaypakkaya’y› anlamak gele-
ne¤e (tarih, kök) sahip ç›kmakt›r. Onu anlamak, d›fl
müdahalelerle iç geliflim dinamiklerinin tarumar edil-
di¤i bir ülkede kaç›n›lmaz olarak karars›z, her an sav-
rulmaya müsait kaypak bir zeminde konumlanan yerli
dinamiklerin karfl›s›nda gelene¤in yegane dayanak/di-
renç noktas› oldu¤unu anlamakt›r. Baflka bir ifadeyle,
bizimkisi gibi bir ülkede kesintisiz tarihsel bir birikime
sahip olmayan devrimci bir hareket her an savrulabi-
lecek bir harekettir. Kökleri derinde olan bir hareket
bir anda parlay›p sönmez. Mücadele uzun solukludur.
Uzun soluklu bir mücadelenin temelini do¤al olarak
gençler oluflturmal›d›r.

Toplumsal formasyonu oluflturan sosyal s›n›f ve
katmanlar›n bilimsel olarak tan›mlanm›fl ve s›n›rlanm›fl
belli bir yafl grubu nüfusu olan gençlik, sadece kendi
ad›yla an›lan, dar kapsaml›, özgül sorunlar›n d›fl›na ç›k-
t›¤› vakit toplumlar›n tarihinde ciddi at›l›mlara vesile
olmufltur. Kaypakkaya Türkiye-Kuzey Kurdistan tari-
hinde böylesi bir ç›k›fla vesile olmufl en ileri örnektir.
Teorisini sadece mensubu oldu¤u toplumsal katmana
(gençlik ya da daha özelde ö¤renci gençlik) dayand›r-
mak yerine ülkenin tüm toplumsal s›n›f ve katmanlar›-
n›n soysa-ekonomik tahliline dayand›rd›¤› için de hala
güçlenerek savaflan, savaflt›kça güçlenen, yüzü gelece-
¤e dönük bir gelene¤in temellerini atmay› baflarm›flt›r.
Bugünün gençli¤i Kaypakkaya’n›n yöntemini esas al-
mal›d›r. Yöntemin özünde diyalektik düflünce vard›r.
Kendi toplumsal katman›n›n d›fl›na taflmas› gereksini-
minin temelinde gençli¤in yaflad›¤› sorunlar›n özünün
politik oldu¤unu ve dolay›s›yla politik bir çözüm aray›-
fl›n›n zaruri oldu¤unu bilince ç›kartm›fl olmas› yatar.
Bu yöntem dün oldu¤u gibi bugünde geçerlidir, fakat
dünün uygulamalar› bugün geçerli de¤ildir. fiöyle ki,
altyap›ya iliflkin önemli gözlem ve tahlillerinin yan› s›-
ra Kemalizm ve ulusal sorun konular›nda egemen sis-
temle ba¤lar›n› kopartabilmifl tutarl› komünist bir hare-
ket olmad›¤› için böylesi bir harekete kendisi önderlik
etmek zorundayd›. Bugünse o donemde infla edilen
Maoist öncünün varl›¤› gençli¤e yüklenen misyonun
tabii olarak farkl›laflmas›na sebep olmufltur. Bu önemli
bir husustur. Bugünün genç aktivistleri ayn› güzergah-
ta farkl› pratiklerle fazlas›yla birer Kaypakkaya olabilir-
ler. Keza bugüne kadar onlarcas› kendini göstermifltir.

Gelene¤i yaratan gençli¤in ard›llar› çok daha büyük
bir sorumluluk yüklenmifltir bugün. Bu sorumluluk ge-
lece¤i yaratmakt›r. Gelene¤i gelece¤e tafl›yacak gençlik
gelene¤e sahip ç›kan, onun önemini kavrayan, ama as-
la gelenekçi (tutucu/muhafazakar) olmayan bir gençlik
olacakt›r. Bilginin cüretini kuflanmak, her zaman bir
ad›m daha ileri atmaya haz›r olmak, halk›n karfl›laflt›¤›
en ufak, özgül ve dar kapsaml› sorunlar›n bile politik
niteli¤ini aç›¤a ç›kartmak için gayret sarf etmek gençli-
¤i halkla bütünlefltirecektir. Halkla bütünleflmek, gün-
cel somut durum çerçevesinde, ö¤renci gençlik içinde
güç kazan›rken, kab›n›n d›fl›na taflarak iflçi/iflsiz ve
köylü gençlikle buluflabilmektir. Bugünün genç Kay-
pakkayalar›n›n en büyük hedefi budur. Gençlik uzun
erimli savafl stratejisini benimseyen Maoist öncü için
hayati önemdedir. Nisan yine döllenmifltir, yeni do-
¤umlara gebedir. Kendine güvenen, cüretle ihtiyati bir
bütün olarak gören gençlik umudumuza döl yata¤› ola-
cakt›r.

Selam olsun Nisan’a, flan olsun May›s’a can verenlere!

Kaypakkaya ve gençlik

GENÇL‹K

Mehmet Emin Özdemir

1- ‹yi bir fley de¤il. Türkiye için
olumlu bir netice verece¤ini düflün-
müyorum. Amaçlar› halk› birbiri ile
karfl› karfl›ya getirmek, baflka bir
fley de¤il.

2- O da kendi görüflleri. Çok da
do¤ru bir fley, halk› yormuyor. Dü-
flünceleri do¤ru. Halk seçmeli Cum-
hurbaflkan›’n›.

3- Olmamal›. Bu durum halk için
çok s›k›nt› yarat›yor.

Ömer Sipahi

1- Ben siyasetle pek içli d›fll› de-
¤ilim, ama gözlemledi¤im kadar›yla
zaten her fleyi k›l›f›na göre haz›rla-
m›fllar. Millet seçim bekliyor ve k›l›f
haz›r oldu¤u için, minareyi çalan k›-
l›f›n› haz›rlam›fl. Zaten minareyi za-
man›nda çalm›fllar, k›l›f› ister haz›r-
las›nlar, ister haz›rlamas›nlar. Yani
bunlar kendilerini bofluna yoruyor-

lar. Adamlar bir kez onaylam›fllar:
Gül, Cumhurbaflkan› olacak. “Olur”
demiyor zaten, olacak diyor. Burada
alternatif yok.

2- Mecliste tart›flma ç›k›yor.
Halk zaten muhalefet olmufl, Cum-
hurbaflkan›’n› seçmek için. Yap›la-
cak seçimde yine Abdullah Gül
Cumhurbaflkan› seçilir.

3- Halk duyarl› olmak zorunda.
Niye olmak zorunda? Çünkü herke-
sin menfaati var. Örnek vereyim; ifl-
çisi, ek gelirlisi veya asgari ücretlisi
vs. herkes bu seçimden bir fley bek-
liyor-umuyor. Yani herkes kendi ar-
t›s›n› düflünüyor bence.

Fatih Kara

1- Evet. Asl›nda halk›n tepkisini
ortaya koymas› iyiydi. Neticede
halk için yap›lmas› gereken bir fley-
ler var ortada. Bu durumda halk›n
sözünün olmas›, halk›n kendi terci-

hini yapmas› iyidir bence.

2- Halk›n iste¤i de bu do¤rultu-
da zaten. “Biz seçelim” diyordu va-
tandafl. Nitekim istedi¤i oluyor. AKP
bunu mecburiyetten yapt› bence,
zorunlu kald›. Çünkü halk böyle isti-
yordu.

3- Olmal› tabi-
i ki. Yani laikli¤i isteyen halksa, tep-
kisini göstermeli veya anti-laik ol-
mak isteyen varsa onlar da tepkile-
rini göstermeliler ki bir uzlaflmaya
var›ls›n.

Mustafa Güldüren

1- Bunun demokrasi yoluyla git-
mesini istiyoruz, her defas›nda
muht›rayla gitmesini istemiyoruz.
AKP hükümetinin de tek bafl›na, ba-
fl›na buyruk davranmas›n› istemiyo-
ruz. Uzlaflma olmal›, yoksa bunlar
her zaman olur.

2- Cumhurbaflkan›’n› halk›n seç-

mesi iyi olur. Ben de bunu istiyo-
rum.

3- Laiklikten vazgeçemeyiz, la-
ikli¤in karfl›s›nda duranlar› da iste-
miyoruz. Bu memleket dinle yöneti-
lemez.

Hakan Tiryaki

1- AKP hükümeti çok fazla bafl›-
na buyruk davrand›¤› için ihtar› hak
ediyordu. Ama muht›ran›n ihtardan
ileri geçmemesi gerekiyor. Yani dar-
beye kadar gitmemesi gerekiyor.
Bunun tek çözümü de AKP’nin kar-
fl›s›ndaki partilerin de birleflerek se-
çime gitmeleridir. Yoksa bunlardan
kurtulamay›z.

2- Cumhurbaflkan›’n› halk›n seç-
mesi uygundur. Çünkü bugüne ka-
dar hiçbir Cumhurbaflkan›’n› halk
seçmedi. Hepsi zorla seçildi.

3- Halk bu konuda taraf olmal›-
d›r. Halk zaten bunun bir taraf›d›r.

Yak›n›m›zdaki komflu devletlerdeki
duruma, gidifle engel olmak için hal-
k›n sesini yükseltmesi de çok
önemlidir.

H›d›r U¤ur

1- fiimdi bu muht›ra halk için iyi

oldu. Çünkü milyonlarca kifli miting

yapt›, ‘Çankaya’ya imam istemiyo-

ruz’ diye. Erdo¤an da kendisi vaz-

geçti, yerine Abdullah Gül’ü aday

gösterdi. Bunu da bal›kç›lar› bahane

ederek, bal›kç›lar›n sözünü tuttu¤u-

nu söyleyerek yapt›. Ve Tayyip Er-

do¤an cumhurbaflkan› aday›n› son

güne kadar kamuoyundan saklaya-

rak isim aç›klamas› yapmad›. AKP’li-

ler olarak a¤›z birli¤i yaparak aday›

son güne kadar aç›klamamalar›

adeta 72 milyon insanla alay eder

gibi bir tabloyu ortaya ç›kartt›. Son

güne kadar beklediler, bundan do-

lay› da bu muht›ray› hak ettiler.

2- Cumhurbaflkan›’n› halk›n seç-

mesi görüflüne kat›l›yorum. Bu iyi

olur. Ama genel seçimler ister olsun,

ister olmas›n bizim için ne fark eder

ki? Hangisi gelirse gelsin. Hepsi de

birbirinin ayn›s›. O yüzden benim

için önemli de¤il.

3- Halk laikli¤e taraf olmal›. Çün-

kü anti-lai¤in taraf› olmak gericilerin

ifline gelir. Bu da Türkiye’yi karanl›-

¤a götürür. Türkiye’nin karanl›¤a

götürülmesini istemiyoruz.

GÖZÜYLE
SORULAR

1-Genelkurmay, Cumhurbaflkanl›¤› seçimlerine yönelik bir muht›ra yay›nlayarak AKP hükümetine bal-
ans ayar› yaparken, AKP karfl›t› kurulufllar da protesto mitingleri örgütledi. Cumhurbaflkanl›¤› için kopart›lan
bu f›rt›nalar karfl›s›nda siz ne düflünüyorsunuz?

2- AKP hükümeti yapt›¤› bir aç›klamayla genel seçim karar› almakla birlikte, Cumhurbaflkan›’n› halk›n
seçmesi için anayasa de¤iflikli¤ine gideceklerini aç›klad›. Bu konuda neler söylemek istersiniz?

3- Laik, anti-laik ekseninde geliflen tüm bu olaylardan halklar›n ç›kar› nedir, sizce halk bu konuda taraf
olmal› m›d›r?

MUHTIRA

HALKIN

M. Emin ÖZDEM‹R Ömer S‹PAH‹ Fatih KARA H›d›r U⁄UR

‹stanbul Üniversitesi’nde kala-

bal›k ülkücü bir grup, ‘tekbir’ geti-

rerek devrimci demokrat ö¤renci-

lere sald›rd›.

‹stanbul Üniversitesi Merkez

Kampusu'nda, ülkücü çevrelerce

“Türklük Bayram›” olarak kabul edi-

len 3 May›s günü toplanan yaklafl›k

40 kiflilik ülkücü grup, devrimci, de-

mokrat ö¤rencilere sald›rd›. Sald›r›

sonucu iki ö¤renci yaralan›rken,

devrimci demokrat ö¤renciler sal-

d›r›ya iliflkin merkez kampus ana

kap›s›nda bas›n aç›klamas› yapt›lar.

Aç›klamada, ö¤renci olmad›klar›

belli olan kiflilerin üniversite içeri-

sinde ‘tekbir’ getirerek yürüyüfl

yapt›¤› ve bahçede oturan arkadafl-

lar›na küfür ve hakaretlerde bulu-

nuldu¤unu söylediler. Ülkücü gru-

bun “Taksim'de polis size nas›l yap-

t›ysa biz de üniversitede size ayn›-

s›n› yapaca¤›z” diyerek devrimci,

demokrat ö¤rencilere sald›rd›¤› be-

lirtilen aç›klamada, “Okul içinde fa-

külteden fakülteye geçifl bile yasak

iken, ö¤renci olmayanlar üniversi-

teye girebiliyor” denildi. Aç›klama-

n›n ard›ndan ö¤renciler da¤›l›rken,

polisin üniversite çevresinde ön-

lemlerini artt›rd›¤› görüldü.

‘Türklük Bayram›’ sald›raya bahane oldu

“Türklük Bay-
ram›” olarak

kabul edilen 3
May›s günü

toplanan yakla-
fl›k 40 kiflilik
ülkücü grup,
devrimci de-

mokrat ö¤ren-
cilere sald›rd›

Ö¤renci
evlerine polis
bask›n›

Dumlup›nar Üniversitesi’nde
kay›t zaman› ‘ba¤›fl’ ad› alt›nda
para toplanmas›na karfl› hakl› tep-
kilerini dile getiren ve sonras›nda
haklar›nda üniversite idaresi tara-
f›ndan soruflturma bafllat›lan ö¤-
renciler polis bask›nlar› ile gözalt›-
na al›nd›lar.

Dumlup›nar Üniversitesi’nde
okuyan devrimci, demokrat ö¤-
rencilerin evleri ve ö¤renci yur-

duna 26 Nisan günü sabah saat-
lerinde bask›n düzenleyen polis,
16 ö¤renciyi gözalt›na ald›. Bas-
k›nlar sonras› evlerde bulduklar›
kitaplar ve dergilere el koyan po-
lislerin, "suç ve suçluyu övme,
izinsiz afifl yap›flt›rma, suç iflle-
mek için teflekkül oluflturma"
gerekçesiyle gözalt›na ald›¤› ö¤-
renciler, akflam saatlerinde savc›-
l›¤a ç›kart›ld›ktan sonra serbest

b›rak›ld›lar. Yaflananlardan sonra

yapt›klar› bas›n aç›klamas› ile po-

lisin düzenledi¤i bask›nlar› ve de-

vam eden polis takiplerini pro-

testo eden ö¤renciler, yerel ba-

s›nda genifl yer bulan haberde

gözalt›na al›nan ö¤rencilerin suç-

lu olarak gösterildi¤ini ve hedef

haline getirildi¤ini söylediler.

Ankara Üniversitesi’nde dü-
zenlenen bir konferansa kat›-
lan Süleyman Demirel, ö¤renci-
lerin protestosu üzerine konufl-
mas›n› yar›da b›rakarak, kürsü-
den inmek zorunda kald›.

Ankara Üniversitesi Hukuk
Fakültesi’nde 1 May›s günü
'Hukuk Devleti, Dünya ve Ça¤'
konulu konferans veren Süley-
man Demirel, ö¤rencilerin ya-
r›m saat süren protestosunun
ard›ndan konuflmas›n› yar›da
b›rakarak kürsüden inmek zo-
runda kald›. Genelkurmay'›n
aç›klamas›n›n ard›ndan yo¤un-

laflan 'laiklik' tart›flmalar› ve
mitinglere de¤inen bir konufl-
ma yapan Demirel’e, "Biz s›k›l-
d›k. Biraz da siz bizi dinleyin”
diyen ö¤renciler, sloganlar ata-
rak konuflmas›na izin vermedi-
ler. "6 May›s 1972'de üniversite
ö¤rencilerini öldürdünüz. Ne la-
ikli¤i, ne cumhuriyeti ne de ka-
d›nlar› sahiplenme ehliyetiniz
var. Bafl›m›zda sizi görmek iste-
miyoruz art›k” diye seslenen
ö¤renciler, idam kararlar›na im-
za atan ve halk›n s›rt›ndan in-
memekte direten Demirel’e,
“ODTÜ'lüler nerede dediniz, iflte

üniversiteliler burada” diye

seslendiler. Konuflmas›na de-

vam edebilmek için bekleyen

Demirel’i sürekli alk›fl, ›sl›k ve

sloganlarla protesto eden ö¤-

rencilere özel güvenlik müda-

hale etmeye çal›flt›. Protestola-

r›na devam eden ö¤rencileri

Hukuk Fakültesi Dekan› Metin

Feyzio¤lu’da engelleyemeyince

Demirel, konuflmas›n› keserek

kürsüden inmek zorunda kald›.

Ö¤renciler Demirel’i konuflturmad›

5-16 May›s 2007
DÜNYA10

YÖNEL‹M

Kaz›m Cihan

ABD ve Rusya aras›ndaki füze kalkan› krizi her geçen gün yeni
bir boyut kazan›yor. ABD’nin Çek Cumhuriyeti ile Polonya’ya füze
kalkan› yerlefltirme ›srar›na karfl›l›k, Rusya geçti¤imiz günlerde yap-
t›¤› bir aç›klamayla gerekli gördükleri durumda füze kalkanlar›n›
vurma hakk›n› sakl› tuttaca¤›n› belirtti.

Geçti¤imiz fiubat ay›nda “Küresel Krizler ve Küresel Sorumluluk”
bafll›¤› ile toplanan 43. Münih Güvenlik Konferans›’nda iyice su yüzü-
ne ç›kan dalafl, Rusya’n›n ABD’yi yayl›m atefline tuttu¤u bu konfe-
rans›n ard›ndan iyice k›z›flm›fl durumda.

Münih Konferans›’nda Putin'in ABD'yi uluslararas› güvenli¤in
önündeki asli engel olarak gösterdi¤i bu konuflma, Rusya'ya dönük
esas tehdidin ABD ve NATO kaynakl› oldu¤unu belirten yeni askeri
doktrinin kapsaml› bir d›flavurumuydu. Birçok analizci bu konuflma-
y› ABD’ye meydan okuma olarak yorumlad›lar. Bu, Sovyet sosyal
emperyalizminin da¤›lmas›ndan beri ABD ile esas olarak iflbirli¤ine
vurgu yapan Rusya’n›n politikas›nda son dönemlerdeki tüm di¤er
hareketler gibi belli bir de¤iflikli¤e iflaret etmektedir.

“Füze kalkan›n›n esas hedefi Rusya’d›r”
Konuya iliflkin bir aç›klama yapan Rusya Genelkurmay Baflkan›

Yuri Baluyevski; “E¤er bu tesislerin, Rusya’n›n güvenli¤ine tehdit
oluflturdu¤unu görürsek, bu tesisler, güçlerimizin planlar›ndaki he-
defi haline gelir. ABD’nin Avrupa’ya füze kalkan› sistemi yerlefltir-
mek istemesinin alt›nda gizli amaçlar› var, bunlar somut ve gerçek
amaçlar. Rusya ve Çin’in nükleer füze potansiyeline karfl› savunma
oluflturmak” diye konufltu.

ABD, Polonya ve Çek Cumhuriyeti'ne yerlefltirmeyi planlad›¤› fü-

ze savunma sistemi ve radar üssü ile, olas› bir ‹ran ya da Kuzey Ko-
re nükleer sald›r›s›na karfl› savunma sistemini güçlendirmeyi amaç-
lad›¤›n› iddia etse de, ‹ran ya da Kore'den böyle uzun menzile sahip
füzelerin f›rlat›lmas›n›n imkans›z oldu¤u ve as›l hedefin Rusya'n›n fü-
ze sistemi oldu¤unu aç›kça görülmektedir

Rusya AKKA’dan ayr›lma karar› ald›
Rusya’n›n, ABD’nin füze kalkan› sistemine misilleme olarak,

konvansiyonel a¤›r silahlar›n konuflland›r›lmas›n› ve ülkeler aras› ha-
reketini s›n›rland›r›lmas›n› öngören Avrupa Konvansiyonel Kuvvetler
Anlaflmas›’ndan (AKKA) ayr›lma karar›, NATO’da büyük etki yaratt›.
Putin yapt›¤› aç›klamada NATO’nun AKKA arac›l›¤›yla Rusya üzerin-
de bask› kurdu¤unu ancak, Washington’›n askeri kararlar›na ses ç›-
karmad›¤›n› belirtti. Zira AKKA’n›n hükümleri ABD için ba¤lay›c› de-
¤il. Çünkü antlaflman›n 1999’da ‹stanbul’da “günün koflullar›na göre”
revize edilen hali Rusya taraf›ndan onaylanm›fl olmas›na ra¤men,
ABD ve di¤er NATO ülkeleri taraf›ndan onaylanmad›. NATO ülkeleri,
‹stanbul’da girilen taahhütlere uygun olarak Moskova birliklerini
Gürcistan ve Moldova’dan çekmeden anlaflmay› imzalamay› redde-
diyor. Rusya ise kendi s›n›rlar› yak›nlar›ndaki ABD askeri varl›¤›n›
protesto etmek amac›yla birçok kez anlaflmadan çekilme tehdidin-
de bulunmufltu.

Rusya’n›n askeri doktirini de¤ifliyor mu?
Görünen o ki, NATO'nun afl›r› güçlenmesinin ve Rusya'y› çevre-

leyecek biçimde sistemli bir geniflleme seyri izlemesinin ard›ndan
Rusya ABD’yi ve onun güdümündeki NATO’yu birinci tehdit olarak al-

g›lam›fl durumda. Rusya Genelkurmay Baflkan› Yuri Baluyevsky'nin

fiubat ay›nda yapt›¤› flu aç›klama bunu aç›kça ima etmektedir;

"Rusya'n›n geleneksel etki alanlar›nda giderek güçlenen ABD ekono-

mik, askeri ve siyasi varl›¤›, en önemli ulusal güvenlik sorunu haline

geldi. Rusya bugün So¤uk Savafl döneminde oldu¤undan daha bü-

yük askeri tehditlerle karfl› karfl›ya ve ülkenin yeni bir askeri doktri-

ne gereksinimi var."

Peki ABD’nin Rusyay’y› bu denli çembere almas›n›n esas se-

bepleri nedir? ABD’yi özellikle kayg›land›ran iki neden var. Birincisi,

Avrupa’n›n, askeri olarak hala geri olmakla birlikte, ekonomik ola-

rak ABD ile rekabet edebilecek bir güç olarak ortaya ç›kmas›. Avru-

pa güçlü ve homojen bir güç olmaktan çok uzakt›r, fakat askeri ola-

rak oldukça ileri bir düzeyde olan Rusya ile ittifak ihtimali ABD’nin

hakim pozisyonuna bir tehdit olarak ortaya ç›kmaktad›r. ‹kincisi,

ABD Irak’ta, kendi politik konumunu fazlas›yla zedeleyen ve askeri

güçlerini meflgul eden bir savafl›n içerisinde. Bu durum Rusya’n›n

mevcut durumdan yararlanarak yeni hamleler yapmas›na olanak

sa¤lamaktad›r. Bunlar gözönüne al›nd›¤›nda ABD’nin Rusya’ya yö-

nelik bu çemberi de anlafl›l›r olmaktad›r.

Elindeki enerji gücünü bir flantaj olarak kullanan Rusya’n›n

ABD’nin füze kalkan› projesine yönelik bu son aç›k tehdit niteli¤in-

deki ç›k›fl›, bir reaksiyondan öte, asl›nda ABD’nin baflta Ortado¤u ol-

mak üzere bir çok bölgedeki belirleyici konumuna karfl› ben de va-

r›m ilan›d›r. Bu ç›k›fl ayr›ca Rusya’n›n bundan sonra askeri olarakta

öne ç›kaca¤›n›n sinyallerini vermektedir.

Y›llarca sosyalizm maskesini takarak,
sosyalizmin yaratt›¤› de¤erlere sald›-
r›p onu tahrip eden ve esas olarak da

kapitalist resterasyonun devamc›lar›ndan Boris
Yelsin 23 Nisan günü kalp yetmezli¤inden öldü.

Rusya devlet baflkan› Vladimir Putin’in, 'Rus
demokrasisinin babas›' dedi¤i Yeltsin’in; Kruflçev,
Brejnev ve Gorbaçov gibi yapt›¤› en iyi icraatlar›n
bafl›nda hiç kuflkusuz “refah” ve “özgürlük” ad›na
kapitalizmi kutsamak geliyordu.

Yeltsin’in hak etti¤i tek fley

halklar›n kini ve öfkesidir

1917 Ekim Devrimi’yle birlikte halklar›n ger-
çek kurtuluflu ve s›n›fs›z, s›n›rs›z, sömürüsüz bir
dünya özlemi hayat bulurken, içte ve d›flta bu
büyük kas›rgan›n önüne geçmek isteyenler, onu
karalayanlar oldu. Fakat zincir k›r›lm›fl ve gelecek
müjdelenmiflti. Bu devrim dünyan›n ezilen halka-
r›na ilham kayna¤› olmakla kalmam›fl yeni bir ça-
¤a; proleter devrimler ça¤›na da önayak olmufl-
tur. Lenin’in ölümünden sonra görevi devrelan
Stalin tali plandaki hatalar›na karfl›n, Sovyetleri
korumak ve devrimi ilerletmek için büyük bir ça-
ba harcam›flt›r. Stalin tüm kararl›l›¤›yla devrimi
korurken parti içerisindeki yeni tipteki burjuvala-
ra karfl› da amans›z bir mücadele vermifltir. Sta-
lin’in ölümünden sonra SBKP 20. Kongresiyle ifl-
bafl›na gelen Kruflçev ve Brejnev modern revizyo-
nistleri yeni tipteki burjuvazinin temsilcileri olarak
rotay› k›rm›fl ve SSCB kapitalizme do¤ru yol alarak
nihayetinde sosyal-emperyalist bir niteli¤e bü-
rünmüfltür. Sosyalizmin biçimleri (devlet mülkiye-
ti vs.) belli bir süre varl›klar›na devam etti ise de
bu biçimlerin kar elde etmenin belirleyici hale
geldi¤i içi bofl bir görüntüden baflka bir fley de¤il-
lerdi ve yeni bir sömürücü burjuvazi, devlet içeri-
sinde merkezileflti ve SSCB büyük bir emperyalist
süper güce dönüfltü.

Yeminli bir sosyalizm düflman› olan Boris
Yeltsin ise bu süreci doru¤una ç›kararak SSCB’nin

feshedilmesi ve “Ba¤›ms›z Devletler Toplulu-
¤u”nun kurulmas› anlaflmas›na ön ayak olmufltur.
Bu anlaflman›n ard›ndan BDT’nin Baflkanl›k göre-
vine getirilen Yeltsin tarihin en büyük kamu ser-
veti ya¤mas›n› bafllatt›. Sovyet halk›n›n y›llard›r
kan ve can pahas›na yaratt›¤› birikimini, “özellefl-
tirme” ad› alt›nda yozlaflm›fl Komünist Partisi ve
devlet bürokrasisinin oluflturdu¤u çetelere aktar-
d›. 1992 y›l›nda Rusya’da sosyalist sistemde yara-
t›lan tüm zenginlikler “reform” ad› alt›nda özellefl-
tirilerek tam bir talana dönüfltürüldü. Bu özellefl-

tirmeler Ocak 1992 y›l›nda IMF’yle yap›lan anlafl-
ma çerçevesinde gerçeklefltirildi. Bu talanda, ka-
muya ait evler ve yap›lar, e¤lence ve tatil mer-
kezleri, enstitü ve üniversiteler, petrol, gaz flirket-
leri ve halk›n yarar›na olan, halk›n paras›z yarar-
land›¤› ya da çok az bir miktar ödeyerek kullan-
d›¤› daha bir çok fley özellefltirildi. Ve halk çok
geçmeden kapitalizmin ne demek oldu¤unu an-
lam›fl ve yoksulluk artm›flt›. Bu yoksulluk içerisin-
de halk›n sosyalizmin yaratt›¤› de¤erleri arama-
mas› için iktidarda bulunan Yeltsin sürekli olarak

yoz kültürü pompalad›. Böylece sosyal çöküntü

de beraberinde gelmifl, eski Sovyet halk›n›n pek

tan›mad›¤›; mafya, fuhufl, uyuflturucu vb. günlük

yaflam›n bir parças› halini alm›flt›.

1991 Mart’›nda Novokuznesk’teki Kusbas kö-

mür havzas›nda direnifle geçen 100 bin iflçinin

temsilcisi "Yukardakilerin hepsi doland›r›c›" aç›k-

lamas›yla iflçi s›n›f›n›n önemli bir bölü¤ünün duy-

gu ve düflüncelerini yans›tm›flt›r.

Ünlü darbeyle parlad›

SSCB’nin da¤›lmas›nda baflrolü oynayan

isimlerden biri olan Yeltsin’in dünya ölçe¤indeki

‘nam›’ 19 A¤ustos 1991 y›l›nda Gorbaçov‘a yöne-

lik darbe girifliminde oynad›¤› rolle artm›flt›. Boris

Yeltsin, SSCB da¤›ld›ktan sonra Mihail Gorbaçov'a

karfl› düzenlenen darbeye tepki göstermifl ve bir

tank›n üstüne ç›k›p, halk› darbecilere karfl› dire-

nifle ça¤›rm›flt›. Böylece Gorbaçov'un devlet bafl-

kan› olarak yeniden göreve dönmesini sa¤layan

Yeltsin, daha sonra esas liderin kendisi oldu¤unu

ortaya koymufltu. Onu tanklar›n üzerine ç›karan

esas neden ise hiç kuflkusuz klik çat›flmas›ndan

baflka bir fley de¤ildi. Yeltsin 12 Haziran 1991’de

devlet baflkan› olurken, 1993’te yetkilerini k›s›tla-

mak isteyen Duma’ya tanklar ve askerler eflli¤in-

de sald›r› emri verdi. Yeltsin, daha sonra anaya-

say› de¤ifltirdi ve koltu¤unu sa¤lama ald›. Yeltsin,

1999 y›l›nda görev süresi dolmadan istifa etti ve

“görevi” Vladimir Putin’e b›rakt›. T›pk› Kruflçev,

Brejnev ve Gorbaçov gibi Yeltsin’de halklar›n de-

¤il, emperyalistlerin gönlünde taht kurmufltu ve

hak etti¤i bir tek fley varsa o da halklar›n kini ve

öfkesinden baflka bir fley de¤ildir.

Komünizm de¤il,

Yeltsin öldü!

ABD’nin ‹ran’a yönelik sald›r› tehditleri artarken

‹srail ise bofl durmuyor. Ortado¤u politikas› gere¤i

son günlerde ‹ran’a yönelik fiili sald›r› dahil, savafl ha-

z›rl›klar› kapsam›nda haz›r k›ta bekletilen ‹srail, bir

yandan ‹ran’a yönelik tehditler savururken di¤er yan-

dan da Kas›m 2006’dan beri devam eden sözde ‘atefl-

kese’ ra¤men Filistin’de yeni katliamlara imza at›yor.

Filistin’e yönelik yeni yeni sald›r› ve katliamlar

devreye sokulurken, ‹srail Baflbakan› Ehud Olmert,

Focus dergisine verdi¤i demeçte ‹ran’›n Bat› bask›s›

alt›nda olan nükleer program›n›n, 10 gün sürecek bir

sald›r›da 1000 Cruise füzesiyle vurulabilece¤ini iddia

etti. Olmert ayr›ca; ‹ran’›n BM’ye meydan okumaya

devam etmesi durumunda askeri bir harekat›n seçe-

nek olup olmad›¤› yönündeki soruya karfl›l›k ise,

“kimse bunu göz ard› etmiyor” yorumunda bulundu.

Ortado¤u emperyalistlerin ve onlar›n uflaklar›n›n
ya¤mas› ve talan›yla her gün yüzlerce insan›n bo¤az-
land›¤› bir arenaya dönüflürken, ABD ve iflbirlikçileri
piflkince ve ›srarla demokrakisiden ve adaletten dem
vurmay› da sürdürüyorlar. Filistin’de, Irak’ta, Afganis-
tan’da vb. bir çok Ortado¤u ülkesinde emperyalistle-

ri bu denli pervazs›z k›lan hiç kuflkusuz halklar›n gös-
termifl oldu¤u direnifltir. Onlar demokrasi ad›na kun-
daktaki bebe¤e dahi ac›madan, oluk oluk kan döker-
ken her seferinde biraz daha batakl›¤›n içine bat-
maktad›r. Filisitin halk› ise gelinen aflamada art›k ma-
sa bafl› sözde bar›fl ve ateflkes anlaflmalar›n›n göster-
melik ve sorunun çözümünden uzak oldu¤unu gör-
müfltür. Zira Filisitin halk›n›n sözde temsilcileri geçti-
¤imiz bir kaç y›l içerisinde onlarca ateflkes ve bar›fl
anlaflmalar›na imza atmalar›na, sorunu emperyalist-
lerin masas›nda çözüme götürmesine karfl›n her se-
ferinde sald›raya u¤rayan da kendisi olmufltur. Em-
peryalistler soruna çözüm bulamayacaklar› gibi soru-
nu çözme gayreti içeresinde de de¤ildir. Çünkü ABD
ve iflbirlikiçileri Büyük Ortado¤u’yu istemektedirler
ve bunun için de direnen herkese zulmü ve katliam-
lar› reva görmektedirler. Bunun içinde tek tek parça-
larda, mezhep çat›flmalar›n› körüklemek, kardefli kar-
defle k›rd›rmak, darbeler tezgahlamak vb bir çok yol
da onlar için vazgeçilmezdir.

‹srail ordusuna nokta

operasyonu yetkisi

Hamas’›n 5 ayl›k ‘ateflkesi’ sona erdirip ‹srail’e

yönelik misilleme amaçl› roket ve havan topu sald›-

r›lar› düzenlemesinin ard›ndan ‹srail Baflbakan› Ehud

Olmert orduya nokta operasyonlar› düzenleme yet-

kisi verdi. Sald›ralara iliflkin Filistin hükümet sözcüsü

Mustafa Barguti ‹srail’i savafl suçu ifllemekle suçlar-

ken, ‹srail Savunma Bakan› Amir Peretz ise, yapt›¤›

aç›klamada “yeni operasyonlar yapacaklar›n›” belirt-

ti.

Öte yandan Hamas’›n ard›ndan Abbas’›n ateflke-

sin sürmesi yönündeki aç›klamalar›na ra¤men El Fe-

tih’in silahl› kanad› da “‹srail ile ateflkes bitmifltir”

aç›klamas› yapt›. Hamas’›n sürgün lideri Halid Meflal

ise, “Filistinliler’in kendilerini savunma hakk› vard›r”

aç›klamas›nda bulunarak; ‹srail’i ateflkesi bozman›n

yan› s›ra, esir asker müzakereleri konusunda da, M›-

s›rl› arabuluculara engel olmakla suçlad›. Meflal, esir

müzakerelerindeki gecikmeden bizzat Olmert’in so-

rumlu oldu¤unu da ifade etti.

“Küresel Krizler ve Küresel Sorumluluk” bafll›¤› ile toplanan 43. Münih Güvenlik Konferans›’n›n ar-
d›ndan Rusya’n›n ABD’yi yayl›m atefline tutmas›yla birlikte iki güç aralar›ndaki dalafl iyice k›z›flt›

ABD ve Rusya aras›nda so¤uk savafl

Ezilenlerin, emekçilerin hareketine d›flardan gazel

okumalarla önderlik edilemez. Devrimci, komünist teo-

rik-pratik-örgütsel bilinç ezilenler hareketinin en yak›c›

ihtiyac›d›r. Bu ihtiyaca hareketin içinde yer alarak, ha-

reketin karfl› karfl›ya oldu¤u ideolojik, politik, taktik ve

örgütsel sorunlara herkesten önce cevap kararl›l›¤›yla

öne at›lmak, komünist öncülü¤ün vazgeçilmez sorum-

lulu¤udur.

Kitleleri bizzat mücadelenin içinde kendi tecrübele-

ri temelinde e¤iterek seferber etme, strateji ve taktikle-

rimizin do¤ruluklar›na bu temelde inand›rma yerine,

d›flar›dan ahkam kesmeler, hangi keskinlik ad›na sergi-

lenirse sergilensin, kitle hareketini seyre dayanm›fl ma-

hiyetiyle, sadece bir kendili¤indencilik hastal›¤›n› ifade

eder. Siyasal önderlik bu sorumlulu¤u pratikte icra

ederek, kitlelerin özdeneyimleriyle benimsetilerek te-

sis edilebilir. Baflka türden olsa olsa sadece bir önder-

cilik gösterisine ç›k›l›r.

Tarihi yapan kitlelerdir. Devrimi yapacak ve yöne-

tecek olanlar onlard›r. Öncülük bunu haz›rlamaya yar-

d›mc› olmakt›r. Devrim bu öncü grubun, asl›nda bofl

bir beklenti olan f›rsat ç›kt›¤›nda gerçeklefltirilecek bir

darbe yada komplo eylemi de¤ildir.

Aksini düflünenler, öncüyü, kitleleri devrime sefer-

ber etmede yard›mc› bir araç de¤il, devrimin efendisi

telakki edenlerdir. Böyle bir efendiler öncülü¤ünden

devrim çok çekti, anlafl›lmazsa çekece¤i vard›r. Tam da

bunun içindir ki; tarihsel olarak bu zorunluluk ve yak›-

c› bir ihtiyaç olan komünist öncülük, burjuva liberal

karfl› ç›k›fllarla gözden düflürülebilinmektedir.

Devrim, ›smarlama bir eflya de¤il, siyasal iktidar›n

ele geçirilmesi için aya¤a kalkm›fl kitlelerin bilinçli ey-

lemidir. O, flu veya bu grubun keyfi bir tasar›m› de¤il,

objektif koflullar›n zorunlu bir ürünüdür. fiimdiki koflul-

lar›n anlatt›¤› gerçek de budur.

Bu gerçe¤in ihtiyaç olan öncülük cevab›, “güzel,

mest edici, çekici” sloganlar de¤il, bunlar› her bir ko-

fluldaki temelle birlefltirme yetene¤idir. Bu da teknik

bir maharet de¤il, gerçekten k›z›l bir siyaset sorunu-

dur. Devrim savafl› bir devrimcilik gösterisi de¤ildir.

Bir soyut b›kt›r›c› sloganlar tekrar› hiç de¤ildir. Enerjiyi

somut koflullara bilinçli müdahaleyle kitleleri seferber

etmede yo¤unlaflt›rma iflidir. Öncünün, s›n›f›n, halk›n

birli¤ini pratiklefltirme kararl›l›¤› ve yürüyüflü içerisin-

de olmayan bir devrim söylemi isminden öte bir fley-

dir. Düflmanla bir düello misali kap›flma de¤il, siyasal

iktidar merkezli devrim kavgas›, giriflken onun mant›-

¤›yla devrime kat›lan öncü ve kitle kim olursa olsun

herkesi e¤itir. Kaprisleri, küçük hesaplar› kap› d›flar›

eder. ‹nsan› büyük bir davan›n öznesi haline getirir.

Böyle büyük bir okulun kat›l›mc›lar›n›n devrim oku-

luyla, hiçbir üniversite yar›flamaz. De¤iflmek-de¤ifltir-

mek, ö¤renmek-ö¤retmek için devrim. Devrim, buyruk-

lar ve kaba ders vermeler de¤il, gerçeklerin tahlili ve

de¤ifltirilmesinin silah› olmas› gereken teori-siyasetin

güne ve ana hükmünü geçirmesi ve kitlelerle bulufltu-

rulmas›d›r.

MLM, “bizzat gözlerimiz önünde cereyan eden ta-

rihsel bir hareketin gerçeklerinin bilimsel ifadesidir.

Kuru bir doktrin de¤il, canl› eylem k›lavuzudur. Hayat-

tan kopuk olmayan maddi kan›tlara dayanan canl› fikir-

ler ö¤retisidir. Bunun ezilenler, emekçiler hareketiyle

birlefltirilmesinin arac› olmas› gereken öncüyü devrim

s›nar. Talimat de¤il, bilinçlilik bekler. Öncü, emir ve ku-

mandalar hareketi de¤ildir. Devrin örgütleri varl›klar›n›

birbirlerine karfl› rekabet zeminine oturturlarsa görev-

lerinden kopmufl olurlar. Devrim için birlikte ›srar. Hal-

k›n birlefltirilmesinde ›srar.

Kitle hareketinin önüne devrimci bir alternatif ola-

rak ç›kmada, devrimin güçlerinin birbirilerinin ba¤›m-

s›z siyasi, örgütsel varl›¤›na sayg›y› yads›madan asga-

ri bir eylem platformunda biraraya gelmesi günün acil

sorunlar›ndan biridir. Devrim düflünüldü¤ünde bu ih-

tiyaç kolayl›kla görülür. Nesnel koflullar önemli f›rsat-

lar sunuyor. Dar grup f›rsatç›l›¤› de¤il, devrim için yo-

la ç›kanlar görevlerini daha bilinçli ele alabilirler, al-

mal›d›rlar.

Düzene karfl› Halk›n Birleflik Hareketi devrimin tale-

bidir. Bu ihtiyaca cevap olamayanlar, kitle hareketinin

egemen s›n›f klikleri kuyru¤unda yan›lsamalar içinde

dejenere edilmesinin baflta gelen suçlular› olmaktan

kurtulamayacaklar.

Öncülük sorumlulu¤u

‹srail

ordusuna

nokta

operasyonu

yetkisi

5-16 May›s 2007RÖPORTAJ 11

YAVAfi VE BAS‹T B‹R HAYAT...
Söyleflimizin esas konusuna geçmeden önce

bize k›saca kendinizi tan›t›rm›s›n›z?

Ben afla¤› yukar› gazetecilik hayat›ma
Nokta Dergisi’nde bafllad›¤›m› söyleyebilirim.

86, 87, 88 y›llar› Nokta Dergisi’nin en parlak
oldu¤u dönemdi. Ve ‘Meflhur bir iflkenceci

polisin itiraflar›’ bafll›kl› kapa¤›n oldu¤u
hafta girmifltim Nokta’ya. Nokta’n›n o

parlak dönemini yaflad›m ve daha
sonra burdan ayr›l›p baflka yerlerde

çal›flt›m. Belli bir dönem Aktüel
Dergisi’nin yay›n yönetmenli¤ini

yapt›m. Son olarak Bilgi Üniver-
sitesi’nin Gazetecilik Bölü-
mü’nde 8 y›la yak›nd›r ö¤re-

tim görevlisi olarak çal›fl›yordum. Geçti-
¤imiz y›l›n yaz aylar›nda okuldan istifa ettim ve ‹s-

tanbul’dan ayr›lmaya karar verdim. Ben karekter olarak basit ve
yavafl bir hayat› sevmiflimdir ve onu hep özlemiflimdir. 95-98 y›llar› aras›n-
da bu hayat› Ayval›k’ta yaflamaya çal›flt›m ama olmad›, mecburen geri
döndüm. Okuldan ayr›ld›ktan sonra da yine Ayval›k’ta küçük bir ev yap›p
yerleflmeyi düflünüyordum fakat Nokta ç›kt› karfl›ma. Nokta benim ilk gö-
za¤r›md› ve son 15 y›ld›r üzerine ölü topra¤› serpilmifl gibiydi. Bunlar› da gö-
zönünde bulundurarak, Nokta teklifine evet dedim. Nokta de¤il de baflka
bir dergi olasyd› muhtemelen kabul etmeyecektim. Fakat Nokta’n›n benim
için nostaljik bir taraf› da oldu¤u için tabul ettim ve 2006 Kas›m ay›nda ya-
y›na bafllad›k. Nokta’n›n 25. y›l›yd› ve 25. y›l›na 25 say› s›¤d›rabildik. Sonra
bildi¤iniz gibi malum geliflmeler oldu ve kapand›k.

GAZETEC‹L‹⁄‹N KIRMIZI Ç‹ZG‹LER‹...
Siz Nokta Dergisi’nin Genel yay›n yönetmeniydiniz ve bundan k›sa bir

süre önce derginizde, kamoyunda büyük yank› uyand›ran and›ç, Oramiral
Özden Örnek’e ait günlüklükler ve Genelkurmay’›n sivil toplum kurulufllar›y-
la (STK) iflbirli¤i içinde oldu¤unu dile getiren haberlere yer verdiniz. Ve Ge-
nelkurmay Baflkan› Yaflar Büyükan›t’›n derginizdeki haberlere yönelik yap-
t›¤› yorumlardan bir gün sonra da derginiz Askeri Savc›l›¤›n karar›yla bas›ld›.
Bu bask›n›n sizin için anlam› nedir?

Türkiye’de demokrat olmak da rejim düflmanl›¤› say›l›yor. Sadece
mevcut sisteme köklü bir elefltiri getirmek gerekmiyor, basitçe demokrat
olmak da rejim karfl›tl›¤› olarak alg›land›¤› için bizim bafl›m›za bunlar geldi.
Nokta sonuçta herhangi bir demokratik ülkede, sözünü etti¤imiz ve kapa-
¤a tafl›d›¤›m›z bu haberlerin s›radan bir gazetecilik say›laca¤› bir ifl yapt›. Fa-
kat Türkiye’de gazetecili¤in k›rm›z› çizgileri var. Bu k›rm›z› çizgilerin en k›r-
m›z›s› da orduya iliflkin haber yapmakt›r. Orduya iliflkin haber yapmak Tür-
kiye’de netameli bir ifltir. Yani haberlerinizin do¤ru olmas› falan önemli de-
¤ildir. Ve bizim haberlerimizin do¤rulu¤u konusunda da flu ana kadar her-
hangi bir fley öne sürülmedi. Ortada iki and›ç haberi ve bir de zivil toplum
kurulufllar›n›n Genelkurmay’la olan iliflkileri var.

Genelkurmay bu haberlerden birinin do¤rudan, di¤erini de dolayl› yol-
dan do¤rulu¤unu kabul ederken, darbe giriflimlerinin ortaya ç›kar›ld›¤› gün-
lük haberleri ise yalanlad›. Fakat darbe giriflimlerinin ortaya ç›kt›¤› günlük-
lerin de do¤ru olup olmad›¤› mahkemede ortaya ç›kar. Dedi¤im gibi bu k›r-
m›z› çizgi Türkiye’de gazetecilerin dahi içsellefltirdi¤i bir k›rm›z› çizgidir. Ya-
ni orduya iliflkin haber yapmak, ordaki yaln›fll›klar›, eksiklikleri, vazifelerinin
d›fl›na ç›kan giriflimleri haber yapmak ve kamuoyunun gözünün önüne
sermek sadece ordu taraf›ndan de¤il, bizzat bu mesle¤in içinde de rahat-
s›zl›k yarat›yor. Ve derhal orduyu y›pratmak, askerin itibar›n› sarsmaya ça-
l›flmak gibi suçlamalarla karfl› karfl›ya kal›yorsunuz ve biz de kald›k. Ben
Türkiye’de yap›lan gazetecili¤in k›rm›z› çizgilerini gayet iyi biliyordum ve bu

haberleri yay›nlarken sorunlarla karfl›laflabilece¤imizi, bafl›m›za bir tak›m
ifllerin gelebilece¤ini hesaba katm›flt›m. Ama biz bu bask›lar› yaflad›¤›m›z-
da maalesef dedi¤im gibi gazetecilerimiz de içsellefltirdi¤i için onlardan da
ciddi bir direnç göremedik. Bizim haberlerimizin do¤rulu¤unu sorgulamak
herkesin hakk›, fakat burada ilginç olan flu; Genelkurmay’›n da do¤rulu¤u-
nu kabul etti¤i haberlere ra¤men meslektafllar›m›z taraf›ndan sorgulanan
yine biz olduk.

Mesela gazeteci arkadafllar›m›z neyi sorgulayabilirdi? Birincisi and›ç
olay›n› sorgulayabilirlerdi. fiimdi bir ülkede Genelkurmay’›n ülkenin gazete-
cilerini, hem de akredite sayd›¤› gazetecileri TSK karfl›t›, TSK yandafl› diye
bölmesinde savunulacak bir fley var m›? Tabiiki yok. O zaman bu ülkenin
gazetecilerinin bunun hesab›n› sormas› gerekirdi. Fakat bu yap›lmad›. Onun
yerine, Nokta Dergisi’ne bu haberler nas›l s›zd›, kim s›zd›rd›, niye s›zd›rd›,

Nokta’n›n amac› ne gibi sorular soruldu. Keza bir ülkenin silahl› kuvvetleri-
nin o ülkenin sivil toplum kurulufllar›yla iflbirli¤ine dair bir giriflimde bulun-
mas› ve bu yönde bir çal›flma yapmas›, demokratik bir ülkede meflru mu-
dur? Tabiki de¤ildir.

SIR ‹FfiA ETMEK...
Peki sizin k›rm› çizgileriniz var m›? Kamuoyunda size yönelik ordu kar-

fl›t› ve Fethullah Gülen cemaatine yak›nl›¤›zla ilgili çeflitli söylemler ortaya
at›ld›. Nokta Dergi’si nas›l bir yay›n çizgisine sahiptir.

Siyaset alan›ndaki habercili¤in özünün s›r iffla etmek oldu¤una inanan
biriyim. Bu mesle¤in özü, bir yerlerde kamuoyundan gizlenmifl olan bir ta-
k›m bilgileri halk›n gözünün önüne sermektir. Gazetecinin asli görevi budur.
Biz fleffaf bir flekilde bu ülkede ne yap›lmak isteniyor, birileri ne yap›yor tüm
bu olup bitenleri yurttafllar›n gözünün önüne sermek, bu sayede de ulafl›lan
bilgilerle bir tart›flma alan› yaratmak istiyoruz. Bu yoksa e¤er ve yap›lm›yor-
sa kenarlarda dolaflarak gazetecilik yap›l›yor demektir. Bunun ad›da lay lay
lom gazetecili¤idir. E¤er ç›ksayd›k, devam edebilseydik bu s›r iffla etme me-
selesinin yelpazesinin geniflleyece¤i görülecekti. Özetle böyle bir gazetecilik
anlay›fl›m›z var. Ve k›rm›z› çizgilerimiz bu anlamda yok. K›rm›z› çizgimiz flu
olabilir ancak; mesela özel hayatlar bizi hiç bir flekilde ilgilendirmez. Bunlar›
yay›nlamay›z. Mesela Oramiral Ezden Örnek’e ait günlükte sadece kamusal
olan yani bizi ilgilendiren k›sm›n› yay›mlad›k. Bu günlükte özel hayatlara da-
ir meseleler de vard›, ama biz bunlar› yay›nlamay› do¤ru bulmuyoruz.

Öbür suçlamalara gelince. Biliyorsunuz Türkiye’de her dönemin suçla-
mas› vard›r. Bir dönemin suçlamas› komünistlikti, bu dönemin modas› da
Fethullahç›l›k oldu. Ben de hayat›m›n belirli dönemlerinde bunlardan nasi-
bimi ald›m. Hatta Aktüel’de Yaz›iflleri Müdürlü¤ü yaparken Terörle Mü-
cadele Kanunu’nun 8. maddesinden bölücülük ve örgüt propagandas›
suçlamas›yla üç-befl ay da içerde yatt›m. Bugün de Fethullahç›l›k ç›k-
t› karfl›ma. Ben Fethullahç› olmak bir yana, dinle filan ilgisi olmayan bir
insan›m. Ben felsefi olarak Ate’yim ve hep öyle olageldim. Bir inanç ih-
tiyac›m falan da yok, zannediyorum böyle de ölece¤im.

Kendinizi siyasi düflünce olarak nas›l tan›ml›yorsunuz?

Liberal de¤ilim. ‹llede bir tan›m gerekiyorsa demokrat›m ve cumhuri-
yetçiyim. Onun da ötesinde adaletçiyim ve solcuyum. Hayat›mda en çok
de¤er verdi¤im fley adalettir. Ve en adil, en iyi, en eflit bir düzene nas›l ula-
fl›r›z diye de kafa yoruyorum.

KORKU S‹YASET‹...
28 fiubat sürecinin ard›ndan ordu AKP hükümetine de muht›ra vere-

rek balans ayar› yapm›fl durumda. ‹ddia edildi¤i gibi irtica-
i faliyetler bir rejim tehdidi olarak alg›lanabilir mi?

Hay›r böyle bir fley yok, buna inanm›yorum. Yürütülen tamamen bir
korku siyasetidir. ‹nsanlar› etkilemenin en iyi yolu korkutmakt›r. fiu sorula-

bilir; yüz binlerce insan da m› etkilenebilir bu korku siyasetinden? Evet et-
kilenebilir. Bir ç›¤ gibi bu korku siyaseti kitleleri etkisi alt›na alabilir. Ben re-
el bir fley oldu¤u kanaatinde de¤ilim. Mevcut iktidar›n zaten ‹slami kökle-
rinden koptu¤u aç›k. Hatta kökten piyasac› olmufl durumda. Kitleler bun-
dan önce de komünizim tehlikesiyle korkutuluyordu. Uzun bir dönem son-
ra yine memleket bölünecek korkusu yarat›ld›. fiimdinin korkusu ise söz-
de on y›llard›r gelecek olan fleriat korkusu oldu. Evet ‹slamc›lar bu mele-
kette hükümette oldular, peki insanlar›n hayat tarz›nda bir de¤ifliklik mi
var? Yok. Bunlar›n hepsi bir bürokratik elitin kendi iktidar›n› sürdürebilmek
için zaman zaman baflvurdu¤u korkulardan ibaret. fiu an korku siyasetinin
üzerine oturdu¤u zemin ise fleriatç›l›k.

28 fiubat sürecini de göz önüne alarak de¤erlendirdi¤inizde ‹slami
kesim, ordunun balans ayar›na zemin haz›rlam›flt›r diyebilir misiniz?

Diyemem. Üzerine korku sosu dökülerek servis edilmifl bir propagan-
da a¤› var ve bu etkili oldu. ‹flte Genelkurmay muht›ras›nda örnek gösteri-
len fleylere bakt›¤›m›zda, bafl› kapal› bir k›z ilahi okuyor. Bunlar tabi-
i ki olacak, sen kendi görüflünü, istedi¤ini savunacaks›n da baflkas› savuna-
mayacak m›? Onlar neden yapmas›n ki. Mesele flu; bu tür fleylerin devlet
taraf›ndan desteklenip, desteklenmedi¤ine bakmak laz›m. Laik devletle il-
gili problem odur. Yoksa toplumda elbette çeflitlilik olacak. O çocuklar›n
ana ve babalar› o flekilde giydirilmelerine raz›ysa, gidip ‘Kutlu Do¤um Haf-
tas›’na kat›lmas› da do¤ald›r. Modernlik ve ça¤dafll›k herfleyden önce çeflit-
liliktir. Belliki onlar hayat› öyle yaflamak istiyorlar. Yaflayabilirler, birfley di-
yemezsin.

SAVCILAR GÖREV‹N‹ YAPMIYOR...
Siz ortaya belgeleriyle birlikte önemli haberler att›n›z. Ama bugün iti-

bar›yla dava bir tek size aç›ld› ve hakk›n›zda 6 y›la kadar hapis isteniyor.
Neler söylemek istersiniz?

Evet dava günlük haberinden dolay› aç›ld›. Malesef orda da medyan›n
deste¤ini göremedik. Ben en bafl›nda itibaren bu haberleri yay›nlar yay›n-

lamaz televizyonlarda ve gazetelerde yani k›sacas› her yerde bu haberle-
rin do¤rulu¤una veya yanl›fll›¤›na karar verecek olan ‘düzgün bir sorufltur-
ma ve dava’d›r dedim. Normalde bir ülkede bu tür haberler karfl›s›nda yar-
g› faaliyete geçip darbe iddialar› do¤ru mudur, de¤il midirini dava konusu
etmeliydi. Ve orada da söylemifltim dava aç›l›rsa biz elimizdeki bilgi ve bel-
geleri veririz ve böylece olay›n yalan olup olmad›¤› ortaya ç›kar. Bu ülke-
nin Baflbakan› ve D›flileri Bakan› dava aç›lmas› için ça¤r›da bulundu, hatta
D›fliflleri Bakan› bu darbe giriflimlerinden haberdar olduklar›n› ve devletin
çeflitli yerlerinde bunlar›n bilgileri ve belgelerinin mevcut oldu¤unu dile ge-
tirmesine ra¤men savc›lar harekete geçmedi. Savc›lar›n; kim bunlar, gelin
bize anlat›n demesi gerekmez miydi? Evet gördük ki bu soruflturma ma-
alesef aç›lmayacak. Çünkü Genelkurmay’›n izni gerekiyor.

Geldik bana aç›lan davalara. Bu davalar Özden Örnek’in flikayet dilek-

çesi üzerine aç›lm›fl iftira ve hakaret davas›. Özden Örnek ben yazmad›m

diyor, ama o mahkemede onlar›n hepsi ortaya ç›kacak. Ama o mahkeme

onla da kalmayacak. Biz o mahkemeyi Türkiye’de 2004 y›l›nda darbe giri-

flimi yap›ld› m›, yap›l›mad› m› platformuna çevirece¤iz. Ve o mahkemeye

D›fliflleri Bakan› ve o darbeyi önledi¤i söylenen eski Genelkurmay Baflkan›

Hilmi Özkök’ü de ça¤›raca¤›z ve flahitli¤ine baflvuraca¤›z. Dava flu an Eylül’e

at›lm›fl durumda. Dava aç›ls›n orada görüflece¤iz.

GENEL KURMAYIN YEN‹ KONSEPT‹: STK’LAR...

Derginizin kapanmas›na vesile olan haberler bugün cumhurbaflkanl›-

¤› seçimlerinde ortaya ç›kan tabloya ›fl›k tutar vaziyette. Önce hükümete

yönelik sivil oldu¤u iddia edilen kurulufllar harekete geçirildi ve yüz binler-

ce insan soka¤a döküldü. Ard›ndan cumhurbaflkanl›¤› seçimi mahkemelik

oldu ve AKP hükümeti erken seçim karar› alarak cumhurbaflkan›n› halk›n

seçmesi için anayasa de¤iflikli¤ine gidece¤ini aç›klad›. Bu geliflmeleri nas›l

de¤erlendiriyorsunuz?

Nokta Dergisi ‘günlük’lerde ortaya ç›kan darbe haberlerini yay›nlad›-

¤›nda ben o say›n›n ilk dört sayfas›nda haftal›k bir de¤erlendirme yaz›s›

yazd›m. Ve o yaz› da daval›k oldu. Yaz›n›n bafll›¤› aynen fluydu; ‘Günlükle-

ri okuduktan sonra, günümüzdeki kitlesel sivil gösterilerin sivilli¤ine inan-

mak çok zor’, bafll›¤› buydu. Neden? Çünkü günlüklerde yay›nlanmayan k›-

s›mlar› da okuyan biri olarak, günlüklerden de anlafl›l›yordu ki do¤rudan

darbe giriflimlerinin riskli olaca¤›, bunun meflruiyetinin olmayaca¤› yönün-

de bir görüfl ç›k›yor ortaya. Bir noktadan sonra darbeden vazgeçiliyor ve

ondan sonra yeni bir konsepten söz ediliyor. Böyle do¤rudan darbenin ne-

den olamayaca¤›na iliflkin çeflitli nedenler ortaya konuyor ve sivil toplumu

harekete geçirmenin gereklili¤inden söz ediliyor. Dolay›s›yla ben onlar›

okuduktan sonra o yaz›y› yazd›m ve iki hafta sonras›nda da 14 Nisan’da

Tando¤an mitingi gündemdeydi. Ve Tando¤an mitingini düzenleyen kuru-

mun bafl›ndaki fiener Eruygur adl› eski bir general bu darbe girifliminin ba-

fl›nda gelen isimlerden biriydi. Tando¤an mitinginden bir iki gün önce de

bizim sivil toplum kurulufllar› ve Genelkurmay iliflkisini aç›klayan yeni say›-

m›z ç›km›flt›. O say›da da mevcut eylemlerin sivilli¤i kuflkulu diye bir yorum

daha yazd›m. Bütün bu olanlara bakt›¤›m›zda bütün bu eylemlerin sivilli¤i-

nin kuflkulu oldu¤unu ben hala savunuyorum. Nitekim özellikle kürsüden

yap›lan konuflmalara bakt›¤›m›zda kürsünün tamamen neredeyse organik

bir ba¤ içinde oldu¤u ortaya ç›k›yordu. Ama oraya kat›lanlar›n tamam›na

iliflkin böyle bir fley söylemek mümkün de¤il. Orda askerin siyasete müda-

hale etmesine karfl› ç›kanlar da vard›.

Evet büyük kitlesel gösteriler düzenlendi. Ve çok ilginçtirki bu kitlesel-

lik karfl›s›nda fikirlerin tayin edici olmas› gerekti¤i fikri savunuldu. Halbuki

böyle bir fley olamaz. Demokrasilerde büyük kitlesel gösteriler yap›l›r, ama

bunun tayin edici olmas› gerekti¤i ve neredeyse seçim sand›¤›n›n yerini

tutmas› gerekti¤i gibi bir tak›m fikirler öne sürülüyor. Bu fikirler kabul edi-

lemez, seçimlerin olmas› gerekir.

Ben gelinen noktan›n siyasi demokrasi aç›s›ndan olumlu oldu¤unu

düflünüyorum. Darbe giriflimi flu anl›k uzaklanflm›fl durumda. Özellikle

cumhurbaflkan›n›n halk taraf›ndan seçilmesi meselesi de, cumhurbaflkan-

l›¤›n›n meflruiyeti aç›s›ndan önemli bir rol oynayacak.

Genelkurmay’›n sivil toplum kurulufllar› (STK) üzerinde etkinlik kur-

mak istemesi yeni birfley mi, STK’ lar üzerinde Genelkurmay ne kadar et-

kili sizce?

Bu konuda çok bilgi yok ve dolay›s›yla böyle spekülasyon yapmak is-

temem. Ama üzerine basa basa söyledi¤im gibi STK’lar›n ne kadar sivil ol-

du¤u tart›flmal›d›r. Bunun anlam› da; kullanarak siyasete müdahale etmek-

tir.

Bu haberleri yay›nlad›¤›n›z için tehdit edildiniz mi?

Ben genel yay›n yönetmeni olarak hiç bir tehdit almad›m. Çizgimize

yönelik elefltirel bir tak›m mesajlar, mektuplar geldi. Bunlar da son derece

uygun dille yaz›lm›fl fleylerdi ve bunlar›n ço¤una da cevap vermeye çal›fl-

t›m. Dergimizin sahibi ise direkt bir tehdit ald›¤›n› hiç bir zaman söylemedi.

Ama ben bu haberler yay›nland›ktan sonra patronun belirli bir tedirginlik

içinde oldu¤unu gözlemliyordum. Mali olarak dergi çok iyi bir noktaya gel-

miflti. Piyasadaki di¤er haftal›k dergilerin tiraj say›s›n› aflm›flt› ve böyle bir

derginin reklam potansiyeli de artacakt›. Bir sermaye sahibi böyle art›k

uluslararas› çapta da ismi duyulmufl bir dergiyi terk ediyorsa burada düflü-

nülecek fleyler var demektir.

Bundan sonra neler yapmay› düflünüyorsunuz, farkl› aray›fl ve çaba-

lar›n›z var m›?

Dergimiz kapat›ld›¤›nda iyimser olmak için epey neden vard›. Çünkü

kendili¤inden harekete geçen bir tak›m para sahibi tekil insanlar, Nokta’n›n

kapat›lmas›n› kabul edemeyeceklerini ve kendilerinin böyle bir fleyi üstle-

nebilece¤ini bize bildirdiler. Ben böyle giriflimde bulunan insanlar varsa bu

iflin ucu aç›kt›r diye düflünüyordum. ‹lk günlerde çok umutluydum, ama

daha sonra bu insanlar uzaklaflt›lar. fiimdi bir ihtimal daha var 40-50 kiflilik

bir birleflmeyle vak›f tarz›nda bir fleyin örgütlenmesi söz konusu. E¤er bu

baflar›l›rsa 1-2 ay sonra tekrar yay›n hayat›na dönme durumumuz var. Bu

arada Nokta’n›n eski patronu da bize isim hakk›n› ücretsiz olarak verece¤i-

ni söyledi. Baflarabilirsek ne ala, olmazsa da ben kiflisel plan›m› uygulama-

ya koyaca¤›m ve yavafl ve basit bir hayat› yaflamaya bafllayaca¤›m.

Gazetecili¤in k›rm›z›

çizgisi orduya iliflkin

haber yapmakt›r

Yay›nlad›¤› haberler ile kamuoyunda büyük etki yaratan Nokta Dergisi, and›ç,

günlüklerde ortaya ç›kan darbe giriflimleri ve Genelkurmay’›n sivil olarak adlan-

d›rd›¤› ve bafl›nda ço¤unlukla emekli askerlerin bulundu¤u kurulufllarla direkt

iliflkiye geçip kendi politikalar›n› hakim k›lmaya çal›flt›¤›n› ortaya koydu. Nokta

Dergisi’nin bu üç önemli kapak haberi gazetecilik aç›s›ndan önemli bir baflar›d›r.

Fakat takkenin düflüp kelin gözükmesi misali bu haberler Genelkurmay’› zor du-

rumda b›rakm›fl ve gere¤i olarakda Nokta Dergisi Askeri Savc›l›¤›n emriyle bas›l-

m›flt›r. Ve ard›ndan yo¤un bask›lar sonucu Nokta Dergisi kapat›ld›. Bu say›m›z-

da kapat›lan Nokta Dergisi’nin Genel Yay›n Yönetmeni Alper Görmüfl ile hem o sü-

rece, hem de cumhurbaflkanl›¤› sürecine dair bir söylefli gerçeklefltirdik.

Normalde
bir ülkede
bu tür ha-
berler karfl›-
s›nda yarg›
faaliyete ge-
çip darbe id-
dialar› do¤-
ru mudur,
de¤il midiri-
ni dava ko-
nusu etme-
liydi. Ve
orada da
söylemifltim
dava aç›l›rsa
biz elimiz-
deki bilgi ve
belgeleri ve-
ririz ve böy-
lece olay›n
yalan olup
olmad›¤› or-
taya ç›kar

Siyaset alan›ndaki haberci-
li¤in özünün s›r iffla etmek ol-
du¤una inanan biriyim. Bu
mesle¤in özü, bir yerlerde ka-
muoyundan gizlenmifl olan
bir tak›m bilgileri halk›n gö-
zünün önüne sermektir. Gaze-
tecinin asli görevi budur

Bana iftira ve hakaretten
dava açan Özden Örnek o
günlükleri ben yazmad›m di-
yor ama o mahkemede onla-
r›n hepsi ortaya ç›kacak. Biz o
mahkemeyi darbe platformu-
na çevirece¤iz

5-16 May›s 2007 KÜLTÜR-SANAT12

YÜZ F‹K‹R
Muzaffer Oruço¤lu

muzafferorucoglu@hotmail.com

www.muzafferorucoglu.com

Siyaseti çok iyi bilmek durumu kurta-
r›yor mu? Sanm›yorum. Siyasetin zemi-
nini genel kültürle, felsefe ve tarihle, sa-
nat ve edebiyatla güçlendirmeyen insan-
lar›n veya kurmaylar›n yapacaklar› dev-
rimler köklü olmaz. Her devrimin derin-
li¤i, onu yapanlar›n, yani mimarlar›n›n
derinli¤ine ba¤l›d›r. Y›¤›nlar›n devrimci
enerjilerinin patlamas›yla bilgi patlama-
s›n›n iç içe, birbirlerini tamamlayarak,
ayn› anda gerçekleflmesini düflünün. Ta-
rihin görkemli anlar›d›r bu anlar. Bunun
iki tipik örne¤i, Frans›z Devrimi’yle Ekim
Devrimi’dir.

Günümüzün devrimcisi, büyük dev-
rimleri yapabilecek durumda de¤ildir.
Yenilenme ve ideolojik at›l›m cesaretini
yitirmifltir, her fleyden önce. Genel kül-
türle, felsefe, tarih, sanat ve edebiyatla
güçlendirememifltir siyasetinin zeminini
Gelece¤e dair çizdi¤i proje, eskinin tek-
rar›d›r. Projeyi okuyan y›¤›nlar, “Biz bu-
nu daha önce gördük,” diye m›r›ldan›-
yor… Asl›nda projeyi çizenin de, proje
konusundaki kuflkular› haylice fazlad›r.
‹nanmakla inanmamak, yenilenmekle

yenilenememek, kuflku duymakla, savu-
nur görünmek aras›nda flaflk›nd›r. Her
ça¤›n, her dönemin bir devrimci tipi var-
d›r. Devrimci, sürekli, kesintisiz bir faali-
yet içinde olmas›na ra¤men, tarihsel mo-
mentleri, can al›c›, kritik anlar› kollama-
ya önem verir. Günümüz devrimcisinin,
kritik anlar› kollama güdüsü oldukça za-
y›flam›flt›r. Devrim yapma ateflinin zay›f-
lamas›yla ilgili bir sorundur bu. Geri çe-
kilme, güç toplama, haz›rlanma sefer-
berli¤inde de beklenen enerjiyi göstere-
miyor, devrimci güçler.

Peki ne olacak?

Bu sorunun cevab›n› insanda ve onu
var eden tarihsel flartlar›n rahminde ara-
mak gerekiyor. 1905 sonras›ndaki karan-
l›k y›llarda, çok az insan, Rusya’da bir
devrimin patlayaca¤›na inan›yordu. 1917
fiubat Devrimi, bu az›nl›¤› ço¤unluk hali-
ne getirdi ve bunu da Ekim Devrimi izle-
di. Devrimleri yaratan, tarihi flartlard›r.
Devrimler, bu flartlar› biçimlendirir, on-
lara derinlik kazand›r›r, ileriye do¤ru çe-
kerler. Devrimleri yenen ilkin, onlar›n iz-
ledikleri kendi politikalar›d›r. ‹kinci ola-

rak tarihi flartlard›r. Tabi bu s›ralamay›
mutlaklaflt›ramay›z. Bu iki nokta, duru-
ma göre yer de¤ifltirebilir. Spartakus ha-
reketinin yenilmesinde, tarihi flartlar
esas rol oynad›. Ama yirminci yüz y›l
devrimleri için ayn› fleyi söyleyemiyo-
ruz. Bu devrimleri esas olarak, bunlar›n
izledikleri yanl›fl politikalar yendi. Tabi
bu politikalar›n ideolojide de kökleri
vard›. Günümüzün devrimcilerini korku-
tan da iflte bu köklere inme, oradaki ha-
talar› gün ›fl›¤›na ç›kartma sorunudur. Bu
tabi ki, cesareti, bilgi enginli¤ini, ön görü-
yü, genifl prspektifi gerektiriyor.

Dünyan›n durumu ortadad›r. Halklar,
büyük uluslar›n büyük propagandalarla
allay›p pullad›klar› “demokratik”, “uy-
gar”, “özgür” iflgalleri kabul etmiyorlar.
Dünyan›n umudu ve flans› bu kabullen-
memede yat›yor. Biçimi, fliarlar› ne olur-
sa olsun, zorla dayat›lan ve boyun e¤me-
yi ahlak olarak sunan büyük uluslar›n ifl-
gallerine karfl› yükselen direnifller ö¤reti-
cidir. Hiç bir ulus, di¤erinden daha ak›ll›
de¤ildir. Ve “sizi adam edece¤im” deme
hakk›na sahip de¤ildir. Biz hep egemen

s›n›flar› suçlar, uluslara, halklara dokun-
may›z. Hitler ve avanesi suçludur ama,
Alman ulusu ve halk› masumdur. Hit-
ler’in siperlerini dolduran, bir ›sl›kla bir
anda ordulaflan bir ulusu, elefltiri neflte-
rinin adaletinden uzak tutamay›z.

Sa¤lam bir devrimin temeli, uzun bir
süreçte izlenen irili ufakl› do¤ru plitikala-
r›n, bu politikalara dayanan çok yönlü
bilgilenmelerin ve zorlu mücadelelerin
atefliyle infla edilir. Çabuk ortaya ç›k›p,
çabuk büyüyenler, çabuk giderler. Dev-
rimcilik sorunu, bir yaflam tarz› sorunu-
dur. Halk›n de¤er yarg›lar›na dayanmaz;
onun kendine özgü de¤er yarg›lar› var-
d›r. Hem sisteme, hem de halkla birlikte,
halka ve kendi saflar›ndaki devrim sta-
tükocular›na karfl› yürür. Ça¤›n›n en mo-
dern, en özgür hareketidir. Sistemden,
geleneklerden ve inançlardan tam bir
kopuflun ad›d›r. Kolay ifl de¤ildir. Tatl›
ve çetin bir ifltir.

(Bu yaz› gazetemizin 16-30 Eylül

2004 tarihli say›s›ndan al›nm›flt›r)

Devrimci ve
devrim

Kurumlar, ihtiyaçlar›n bir ürünü olarak do¤arlar.
Devrimci kurumlar, müzik gruplar› gibi devrimci sanat
oluflumlar› da bir ihtiyac›n ürünü olarak var olmufllar-
d›r. Bu kurumlar›n halka yabanc›laflmalar›, kendilerini
halk›n üstünde tutmalar› kabul edilemez bir durum-
dur.

Sanat, bir üstünlük arac› de¤ildir, halka hizmette,
mücadeleyi gelifltirmede, deyim yerindeyse mücade-
lenin ruhu olma noktas›nda önemli bir misyona sa-
hiptir.

Devrimci sanatç›lar, devrimci kültür merkezleri,
sanat yapma kadar sanata yön veren ideolojik çizgi-
nin kavranmas›nda bir okul görevi görmeli, devrimin
teorik birikimi buralarda verilebilmelidir.

Zaaflara göz yumma, liberal kalma gibi bir görün-
tü söz konusu. “Sanatç›lar küçük burjuva s›n›ftan gel-
medir” deyip meseleyi bu biçimiyle geçifltiremeyiz.
Keza, devrimci sanat u¤runa bir bütün olarak haya-
t›ndan vazgeçen Y›lmaz Güney de küçük burjuva bir
s›n›fsal zeminden geliyordu. Daha genel bir ifadeyle
halka mal olan birçok sanatç› bu s›n›ftan gelmedir.
Ama onlar bencil ç›karlar›na ihanet ederek, iflçi s›n›f›
ve ezilen halklardan yana tav›r koyarak bu u¤urda
her fleylerinden feragat ettiler.

Demokratik Halk Kültürü için verilen mücadele,
devrim mücadelesinden ba¤›ms›z de¤ildir. Devrimci
bir müzisyen, devrimci bir tiyatro sanatç›s›, u¤runa
mücadele verdi¤i toplumsal yap›y›, devrimin vaat et-
ti¤i insan tipini kendi benli¤inde yaflayarak göster-
melidir. Kitleler, program›m›z›, pratikte bunun savafl›-
n› verenlerin hayat›nda görmek isterler. Devrimci sa-
nat, s›n›f›n kültürü, fabrikalarda, tarlalarda kavranabi-

lir. Devrimin emektar› olmaya soyunan bir müzik gru-
bu, tiyatrocular, devrimci edebiyatç›lar; maden dire-
nifllerinde, grevlerde iflçilerin sesine ses olmuyorlarsa,
kavgaya sanatlar›yla ortak olma prati¤i sergilemiyor-
larsa, bu sanat, ad›na ne kadar da s›n›f sanat› denilir-
se denilsin gerçek anlamda bu karakteri tafl›yor ol-
mayacakt›r. Yak›nmac› anlay›fllar, enstrüman vb ek-
siklikleri bahane etmeler, toplumsal mücadelenin so-
lukland›¤› meydanlardan, grevlerden kopuk, duvarla-
r›n ard›na hapsedilen sanat kabuledilebilir mi?

Halk›n sanatç›s›, halk›n sadeli¤i, derinli¤i gibi ol-
mal›d›r. Deyim yerindeyse kitlelerin kendinden biri
olarak kabul edece¤i bir insand›r halk›n sanat›n› ya-
ratmaya koyulan. Halka tepeden bakma, sanat› bir
üstünlük, bir ayr›cal›k olarak görme anlay›fl› tehlike
sinyali niteli¤indedir. Emperyalist gericiler, dünya
halklar›na yönelik sald›r›lar›n›n bir parças› olarak ezi-
len halklar›n kültürlerine de sald›r›yorlar. Her y›l Pa-
ris’te düzenledikleri moda günleriyle neler giyece¤i-
mize, saçlar›m›z› nas›l tarayaca¤›m›za karar veriyor-
lar. Sermayenin emrindeki büyük medya tekelleri,
dinleyece¤imiz müzikten yiyece¤imiz yeme¤e kadar
bizim ad›m›za karar verici durumundad›rlar.

Sanat dört duvar ard›na s›¤d›r›lmamal›, ge-
rekti¤inde soka¤a inmelidir.

En önemlisi halka asla ve asla yabanc›laflmamal›,
öz olarak devrimci bir temay› ifllerken biçimi de es
geçmemektir. Sanatç› emperyalistlerin kültürel sald›-
r›lar›n› kiflili¤inde bofla ç›kartmal›d›r. Lüks tüketim ve
yaflamdan uzak, halk›n yaflam› gibi bir hayat sürül-
melidir. Yaflam biçiminden ideolojik birikime kadar

hepsi bir devrimcide bütünsel olarak bulunmas› gere-
ken özelliklerdir. Yaflam biçimini gözard› etmek, pasi-
fizme ve tasfiyecili¤e ve ideolojiyi küçümsemeye gö-
türecektir. Her devrim kendi sosyal gerçekli¤i üzerin-
de yükseliyor. Bizim devrimimiz de yoksul köylülere,
iflçi kitlelerine dayanmaktad›r. Halk›n devrimci mili-
tanlarda ve devrimci sanatç›larda kendini görmesi,
onlar›n güvenini kazanman›n da yolunu açacakt›r.
Devrimcilerin içinden geldikleri halk›n kültürüne, ger-
çekli¤ine duyarl› olmas›, kitlelerin güvenini kazanma-
n›n yolunu açaca¤› gibi onlar›n devrime kat›lmas›n›
da sa¤layacakt›r.

Devrimci sanatç›lar›n bar›nd›¤› kurumlarda ilerici
halk kültürü gerçekli¤ini bütünlüklü olarak özümse-
mede ciddi problemler yafland›¤› aç›kça görülmekte-
dir. S›n›fl› toplum ve onun üst kurumu olarak egemen
yoz kültür bizleri flu veya bu biçimde etkilemektedir.

Burada önemli olan bizleri kuflatma alt›na alan bu

sald›r›lara karfl› amans›z bir mücadele vermektir. Da-

has› devrimci yaflam› yeniden ve yeniden üreterek

örgütlemek hepimizin önünde durmaktad›r. Alterna-

tif bir kültürü ad›m ad›m örmek, bu ideolojik zaaflar-

dan köklü bir kopufl gerektirir.

Kitleler, etkinliklerde, eylemlerde devrimci sanat-

ç›lar› bir bütün olarak s›n›yorlar. Bazen onlara afl›r› bir

ilgi göstererek onlar›n küçük burjuva gururlar›n› ka-

bart›yorlar. Bu sanatç›larda ayr›cal›kl› olduklar› yan›l-

samas› yaratmaktad›r. Var olan bu sorunlarla müca-

dele edilmelidir. Aksi durumda bu hastal›klar zaten

tan›¤› oldu¤umuz savrulmalar›, kopmalar› derinleflti-

recektir. Halk›n bilincinde devrimcilere, devrimci sa-

natç›lara karfl› örülü duvarlarla karfl›laflmak istemi-

yorsak hatalar›n üstüne gitmeliyiz.

Devrimci sanat ve sanatç›

Demokratik Halk
Kültürü için verilen
mücadele, devrim
mücadelesinden ba-
¤›ms›z de¤ildir. Dev-
rimci bir müzisyen,
devrimci bir tiyatro
sanatç›s›, u¤runa
mücadele verdi¤i top-
lumsal yap›y›, devri-
min vaat etti¤i insan
tipini kendi benli¤in-
de yaflayarak göster-
melidir. Kitleler,
program›m›z›, pratik-
te bunun savafl›n› ve-
renlerin hayat›nda
görmek isterler

YÇKM May›s ay›
etkinlik program›

Film Gösterimi: Takva
5 May›s Cumartesi

Saat: 18.00

Film Gösterimi: Zozo
6 May›s Pazar

Saat: 18.00

Film Gösterimi: Kader
12 May›s Cumartesi

Saat: 18.00

Tiyatro Gösterimi: ‹DOT/Uyan›fl-Hippi Anna
13 May›s Pazar

Saat: 18.00

Müzik Dinletisi: Hereke Gitar Dörtlüsü
Belgesel: K›rm›z› Gül Buz ‹çinde
20 May›s Pazar

Saat: 18.30

Film Gösterimi: Karpuz Kabu¤undan
Gemiler Yapmak
26 May›s Cumartesi

Saat: 18.00

Film Gösterimi: Buz Devri
27 May›s Pazar

Saat: 15.00

Yay›nevimizden ç›kan yeni kitaplar

ZEMHER‹DE YÜREKLER GEÇT‹
Murat Sezgin
Roman
Kardelen Yay›mc›l›k

GÖÇEBE RUHLAR
Remzi Ayd›n
Roman
Kardelen Yay›mc›l›k

fi‹LAN ÇOCUKLARI
Fethi Koç
fiiir
Kardelen Yay›mc›l›k

ÇIKTI Babek Yay›nc›l›k’tan Oruço¤lu Kitaplar›

Gül, Demir ve Ç›¤l›k Aflk ve Ifl›k ‹çinde

ÇIK
TI!

5-16 May›s 2007GÜNCEL 13

Epey zamand›r ‘yükseklerde’ cumhurbaflkanl›¤›
seçimi tarfl›l›yor! Yap›lan ‘tart›flmalar›n’ tuhafl›¤› ve
saçmal›¤› nedense insanlar› rahats›z etmiyor. Nor-
mal koflullarda tart›flman›n, ‘kim cumhurbaflkan› ol-
sun veya olmal›d›r’ fleklinde yürümesi gerekirken,
bizde ‘kim olmas›n, olmamal›d›r’ biçimini al›yor. Siz
hiç baflka yerde böyle bir saçmal›k gördünüz mü?
Vasat bir ‘burjuva demokrasisinde’ baflbakan olmufl
birine “sen cumhurbaflkan› olamazs›n” denebilir mi?
Birileri böyle birfleyi söylemeye hakk› oldu¤unu dü-
flünebilir mi? Sen kendi aday›n› ç›kar›rs›n baflkalar›
da kendi aday›n› ç›kar›r ve sen baflkas›n›n aday›na
kar›flamazs›n. Kald› ki, bildik ‘parlamenter burjuva
demokrasilerinde’ baflbakan cumhurbaflkan›ndan
daha büyük yetkilere sahiptir, besbelli ki, icran›n
bafl›d›r, cumhurbaflkanl›¤›ysa daha ziyade ‘sembo-
liktir’ bir imza ve onay makam›d›r. Öyleyse sorun
nedir? Asl›nda sorun Türkiye’deki rejimin niteli¤ini
angaje eden birfleydir ve “demokratik, laik bir sos-
yal hukuk devleti” oldu¤u söylenenin çap›yla ilgili-
dir. Esasen cumhurbaflkanl›¤› seçimiyle ilgili “iste-
mezük cephesinin” dili ve üslubu rejimin niteli¤ini
ve yönetim zihniyetini ele veriyor.

O
smanl› ‹mpatorlu¤u’nda köklü bir dev-
let/halk yabanc›laflmas› geçerliydi ve
bu durum imparatorluk mant›¤›n›n bir
gere¤iydi. Halk kitlelerinin haraç ver-
mek ve ‘gerekti¤inde’ fliddete maruz

kalmak d›fl›nda devletle temas› olmazd›. ‹liflkinin
yönü de devletten halka do¤ruydu. 1923’de devle-
tin ad› cumhuriyet olarak de¤ifltirilse de, dev-
let/halk yabanc›laflmas› kald›¤› yerden devam etti.
Zira, devletin ad›n›n de¤ifltirilmesinde halk kitleleri-
nin -emekçi s›n›flar›n densin- bir dahli olmam›flt›.
Cumhuriyet, cumhurun hiçbir dahli olmadan bir ‘sa-
ray darbesi’ sonucu ilan edilmiflti... Velhas›l ‘cum-
hursuz cumhuriyet’ söz konusuydu. Devlet-i âliyye,
Türkiye Cumhuriyeti Devleti olmufltu... Ba¤naz res-
mi tarihin ve bo¤ucu resmi ideolojinin rahle-i tedri-
sinden geçmifl diplomal›lar, akademik statünün gar-
diyanlar› ve di¤erleri hiçbir zaman rejimin niteli¤ini
tart›flmaya yanaflmad›lar, yanaflmalar› da zaten
mümkün de¤ildi. Afl›r› modernist retori¤e ra¤men
eski zihniyet ve eski yönetim anlay›fl› kald›¤› yer-
den devam etti. Osmanl› döneminde haraç veren
halk, art›k vergi verip, askere gidiyordu ve asla ifle
kar›flt›r›lm›yordu. Neden ifle kar›flt›r›lmad›¤›n›n ceva-
b› da haz›rd›: Halk cahildi, henüz sürece dahil edl-
meye ehil de¤ildi, bir hukuk terimini kullanmak ge-
rekirse, henüz “mümeyyiz” de¤ildi, öyleyse olgunla-
fl›ncaya, mümeyyiz oluncaya kadar oyunun d›fl›nda
tutulmal›yd›... Bu zihniyet o kadar köklüdür ki, bu-
gün bile “demokrasiye erken geçildi¤inden” hay›fla-
nanlar eksik de¤il. ‹flte sorun tam da bununla ilgili-
dir. Baflka türlü ifade etmek istersek, “demokrasiye
geçiflin” manâ ve mâhiyetiyle ilgilidir. Demokrasiye
mi geçilmiflti, yoksa demokrasiye geçiliyormufl gibi
mi yap›lm›flt›? 1946’da geçildi¤i söylenen “çok parti-
li sistem” ne mene birfleydi?

1923 sonras›ndaki rejim, otokratik bir dikta reji-
miydi. II. Dünya Savafl› ertesinde iç ve d›fl nedenler
veri iken, otokrasinin mevcut haliyle yola devam et-
mesi art›k mümkün görünmüyordu. Bundan sonra
“devletimizin birden çok partisi” olacakt›, Türkiye
“demokrasiye geçecekti”... ‘Çok partili sistem’ deni-
len de devlet partilerinin say›s›n› art›rmakla ilgiliydi.
Art›k birtek devlet partisi olmayacakt›... Tabi her is-
teyenin fliyasi parti kurmas› mümkün de¤ildi. Hele
‘s›n›f esas›na’ göre parti kurmak asla... Zaten “s›n›f-
s›z kaynaflm›fl bir kitle” söz konusuyken, s›n›f çat›fl-
malar›ndan åri bir toplumda tek bir siyasi parti bile
gereksiz de¤il miydi? Öyle bir ‘çokpartili sistem’ ki,
orada ‹fade ve örgütlenme özgürlü¤ünün k›r›nt›s›na

bile yer yoktu. Kurulan siyasi parti veya partiler
devletin kurulmas›na izin verdi¤i partiler, ‘devlet
partileri’ olabilirdi. Bundan sonra ‘demokrasi oyunu’
flöyle oynanacakt›: Parti devletten, oy halktan... Fa-
kat hesap edemedikleri birfley vard›: S›n›rl› da olsa
kitleler ifle kar›flt›¤›nda güdümlü hareketin güdüm-
lü olmaktan ç›kma riski her zaman vard›r. ‹flte De-
mokrat Parti bu amaçla bir muvazaa partisi olarak
kuruldu- kurduruldu [muvazaa dan›fl›kl› dövüfl anla-
m›ndad›r]. Bir muvazaa partisi olarak kuruldu¤u hal-
de 1946 genel seçimlerinde bask› ve hileyle partinin
önü kesildi, fakat 1950 seçimlerinde ezici ço¤unluk
sa¤lay›p hükümet kurmas›n› engelleyemediler. Halk
s›n›rl› da olsa ifle kar›fl›rsa ve ondan oy istemek ‘zo-
runluysa’, taviz vermek de kaç›n›lmazd›r. Ve De-
mokrat Parti taraf›ndan verilen tavizler “memleke-
tin sahiplerini” rahats›z etti. ‘Memleketin sahipleri’
dizginlerin elden gitti¤i korkusuna kap›lm›fllard›.
Avam tak›m›n›n ifle fazla kar›flt›r›ld›¤›ndan flikayet-
çiydiler... 27 May›s 1960 darbesiyle DP hükümetine
son verdiler, partiyi kapat›p baflbakan› ast›lar ve
muvazaa partileriyle yönetme gelene¤ini olufltur-
maya o tarihte bafllad›lar. 1950- 1960 dönemi ‘Mer-
kez’ ya da ayn› anlama gelmek üzere ‘memleketin
sahipleri’ [cumhuriyetin sahipleri] için bir ders ol-
mufltu. Öyle bir yap› ve iflleyifl oluflturumal›yd›lar ki,
muvazaa partileriyle ve uzaktan kumandayla yö-
netmek mümkün olsun. Bu amaçla halk›n sürece
kat›l›m›n› s›n›rlay›c› bir dizi kurum ve mekanizmay›
[ordunun gerekti¤inde ‘koruma-kollama’ gerekçe-
siyle darbe yapmas›n›n yasallaflt›r›lmas›, tabi-
i ve kontenjan senatörlü¤ü, MGK’n›n imparatorluk-
taki ‘Divan-› Hümayun’ statüsünde etkin bir iktidar
arac› haline gelitirilmesi, Senato, Anayasa Mahke-
mesi, vb.] devreye soktular. Böylece kuliste kalarak
yönetebilecekleri bir yap› ve iflleyifl oluflturdular
ama muvazaa partileri de olsalar, partilerin halktan
oy isteme ‘gere¤i’, uzaktan kumandayla yönetimin
‘tereya¤›ndan k›l çeker gibi’ sorunsuz yürümesine
izin vermezdi. Bu yüzden yaklafl›k onar y›ll›k aralar-
la [1960, 1971, 1980, 1997] darbe yap›p arac› yeni-
den ray›na oturtmak zorunda kald›lar.

Bütün bu zaman zarf›nda ‘memleketin sahipleri-
nin’ yegane kayg›s›, kitleyi ‘oyunun d›fl›nda tutmak-
t›’. E¤er emekçi halk ço¤unlu¤u ifle kar›fl›rsa, ayr›ca-
l›klar›n›, dokunulmazl›klar›n› velhas›l ‘devletli’ statü-
lerini kaybetmeleri kaç›n›lmazd›. 1946’da bafllat›lan
süreçte, benim “as›l devlet partisi” dedi¤im merkez-
le, çevre [merkezin kurdu¤u/kurdurdu¤u muvazaa
partileri] aras›nda ilginç bir iflbölümü olufltu. Her
darbeden sonra bu ifl bölümü daha da ‘netleflti’
ama, hiçbir zaman ad› konup, telaffuz edilmedi. fie-
çimle gelip hükümet kuran parti veya partiler, nele-
ri yapamayacaklar›n›, neleri yapmalar›na ‘izin veril-
di¤ini’ daha iyi anlasalar, “as›l devlet partisinin” üs-
lubuna daha iyi uyum sa¤lasalar da, oy derdi yü-
zünden s›n›r› aflt›klar›nda ya da merkez öyle düflün-
dü¤ünde, bir darbeyle devrilmekten kurtulamad›lar.
Böyle bir ‘iflbölümü’ geçerliyken ve muvazaa parti-
lerinin ‘temel sorunlarla ilgilenmesinin yasakland›¤›
koflullarda, siyasi partiler de birer flirket gibi iflleme-
ye bafllad›lar: Kendilerini ve yak›nlar›n› zengin et-
mek üzere hazineyi ve bütçeyi ya¤malad›lar... Vel-
has›l temel sorunlarla ilgilenmemenin karfl›l›¤› ola-
rak, flirket gibi çal›flmalar›na izin verilmiflti... Merkez
[as›l devlet partisi] kendi konumunu tart›flmamak
flart›yla buna göz yummak, sineye çekmek zorun-
dayd›... Zaten bu durum Memlûk devlet ve siyaset
gelene¤ine de yabanc› de¤ildir. Bilindi¤i gibi Mem-
lûk sisteminin bir versiyonu olan Osmanl› ‹mpara-
torlu¤u’nda iktidar [egemen s›n›flar bloku], silahl›
adamlar, ulema ve tacir koalisyonundan olufluyor-
du... ‹flte Türkiye’de siyasi partilerin hükümet olduk-

lar› halde iktidar olamamalar›, yukarda sözünü etti-
¤im bu ikili yap› veya muvazaa partileriyle yönetme
üslubuyla ilgilidir. Asl›nda Türkiye’deki durumu an-
lamak için KKTC denilene bakmak yeter. Orada ‘as›l
iktidar’ TC askeridir, ama onlar›n yan›nda bir de
‘demokrasi oyunu’ oynayan genifl bir kurumlar bü-
tünü var [siyasi partiler, hükümet, baflbakan, cum-
hurbaflkan›. ‘ba¤›ms›z mahkeleler’, v.b.]. Nas›l orada
hükümet askerden izinsiz bir üst-geçidi bile y›ka-
mazsa, Türkiye’de de hiçbir hükümet as›l devlet
partisinin [merkezin densin] yetki alan›na giren hiç
birfleye burnunu sokamaz, sokarsa bedelini öder.
Mesela seçimle gelmifl bir hükümet Kürt sorununa
el atamaz, Ermeni facias›yla ilgili söz edemez [zaten
öyle bir kayg›s› da olmaz], K›br›sla ilgili aç›l›m yap-
maya kalkamaz, rejimin tabular›na dokunamaz...

Yukarda k›saca özetledi¤im ‘geri plan›’ hat›rla-
mak, cumhurbaflkanl›¤› seçimi tart›flmalar›n›n tu-
hafl›¤›n› ve saçmal›¤›n› anlamay› kolaylaflt›racakt›r.
CHP ve bir bütün olarak “istemezük cephesinin”
Baflbakan Recep Tayyip Erdo¤an’›n Çankaya’ya ç›k-
mas› halinde laikli¤in ve ‘cumhuriyetin temel ilkele-
ri’ dediklerinin tehlikeye girece¤ini ileri sürmesi, sö-
zünü etti¤im ‘ikili yap›yla’ do¤rudan ilgilidir. Baflka
türlü söylersek, Türkiye’deki ‘demokrasi oyununun’
ne mene birfley oldu¤unun itiraf›d›r. Asl›nda tehlike-
ye girdi¤ini söyledikleri, kendinden menkul ‘ilkeler’
midir, yoksa devletlülerin iktidar›, ayr›cal›klar› ve
dokunulmazl›klar› m›? Dün ABD güdümlü politik ‹s-
lam› sola karfl› kullanmak isteyenler de kendileri
de¤il miydi? O zaman laiklik elde mi kal›yordu? Gö-
rünen o ki, ruhlar› ça¤›ranlar geri yollayamamaktan
sikayetçi... Kendi koyduklar› kurallara uymamak için
bahaneler ar›yorlar... Laiklik flampiyonlar› Diyanet
‹leri Baflkanl›¤› [fiilen din iflleri bakanl›¤›] diye bir ku-
rumu da sorun ediyorlar m›? Çokpartili sistem deni-
len, birden çok devlet partisi veya muvazaa partile-
riyle yönetme dönemi olan 1946-50 sonras›nda halk
oy kulland›, ama oy verdikleri partiler onlar› temsil
etmedi. [bunu söylerken her zaman bir seçim ve
temsil mistifikasyonu olan ve gerçek demokrasinin
önünü kesmek üzere tasarlanm›fl temsilî demokra-
siyi yüceltti¤im san›lmamal›d›r]. Cunta anayasas›n›,
siyasi partiler ve seçim kanunular›n› hiçbir zaman
sorun etmeyenlerin flimdilerde flikayet etmeye
hakk› var m›? CHP kendini sol bir parti olarak takdim
ediyor, üstelik öyle oldu¤una inananlar da var. CHP
sol-sosyal demokrat bir parti olmak flurda dursun,
tipik bir siyasi parti bile say›lamaz. O devletin bir
parças›d›r. ‹ktidar olmaya pek hevesli olmamas› ve
olamamas› da o yüzdendir. Zaten sorun siyasetin
önünü kesmekle, halk› ifle kar›flt›rmamakla ilgili de-
¤il mi? CHP, as›l devlet partisi dedi¤im gerçek iktidar
oda¤›n›n görünen bileflenlerinden biridir [di¤erleri,
cumhurbaflkanl›¤›, ordu, MGK, Anayasa Mahkemesi,
yüksek mahkemeler. YÖK, Barolar Birli¤i, bir ‘k›s›m
bas›n’, v.b.], dolay›s›yla tipik bir siyasi parti dahî de-
¤ildir. Yegane kayg›s› ‘kutsal devleti’ korumakt›r.
Onun kitab›nda demokratikleflme, özgürlük diye
birfley yoktur. Varl›¤›n› da zaten oldum olas› de-
mokratikleflmenin ve özgürlüklerin engellenmesine
borçludur. Türkiye’de siyasetle bürokrasi aras›nda
iliflki tersli¤i var. Bizdeki bürokrasi bildik bürokrasi
de¤il, ondan fazla birfleydir. Bu da ‘Eski Rejimden’
kayda de¤er bir kopufl olmad›¤›, demokrasi denile-
nin de ahmaklar› aldatmaya yarayan bir sirk oyunu
oldu¤u anlam›na gelir. Zira, Osmanl› devlet gelene-
¤inin ‘modern’ uzant›s› olan bürokrasi, siyasetin içi-
ni boflalt›p, siyasi aktörleri i¤difllefltiriyor.

12 Eylül cuntas›n›n dayatt›¤› anayasa, siyaseti
olabildi¤ince etkisizlefltirme [demokratikleflmenin
ve özgürlüklerin önünü kesme, halk›n sürece kat›l›-
m›n› engelleme olarak okuyunuz] kayg›s›yla haz›r-

land›. Her zaman kendi ‘korunmufl alanlar›’ sayd›k-
lar› cumhurbaflkanl›¤› makam›n› da parlamenter de-
mokrasiyle ba¤daflmaz bir flekilde afl›r› yetkilerle
donatt›lar. Bununla seçilmifllerin ifllevsizlefltirilmesi
amaçlanm›flt›. Fakat, cuntac›lar ve anayayasay› ha-
z›rlayan profesörler taifesi, kaleye ‘istenmeyen’ biri-
nin de t›rmanabilece¤ini hesaba katmam›fllard›, za-
ten katmalar› mümkün de de¤ildir. fiimdilerde “laik-
lik elden gidiyor” teranesinin s›k s›k okunmas›n›n
as›l nedeni budur. Her ne kadar kaleye t›rmanmas›
engellenmek istenen Baflbakan Recep Tayyip Erdo-
¤an’›n gündeminde, baflta cunta anayas›s› olmak
üzere, di¤er tüm anti-demokratik yasalar› çöpe at-
mak gibi bir amaç olmasa da...

Böylesi bir ortamda kimin cumhurbaflkan› olaca-
¤›n› tart›flman›n bir k›ymet-i harbiyesi olamaz. Zira,
böyle bir anayasa, siyasi partiler ve seçim kanunu,
böyle bir devlet ve yönetim zihniyeti [ikili yap›] ge-
çerliyken, gülünç demokrasi oyununda figüranl›k
yapman›n bir âlemi yok... O halde bir önerim var:
Öncelikle baflta anayasa, seçim ve siyasi partiler ka-
nunu olmak üzere, ifade ve özgütlenme özgürlü¤ü-
nü engelleyen kanunlar›n derhal de¤ifltirimesi tale-
bini de içeren ve oradan hareketle de rejimin niteli-
¤ini angaje eden yarat›c› bir tart›flmay› bafllatmak...
Oldum olas› aldat›lmaya, itilip-kak›lmaya, havanda
su dövmeye mahkûm muyuz, elimizin armut topla-
mad›¤›n› göstermenin, yurttafll›¤›m›z› kan›tlaman›n,
zaman› daha ne zaman gelecek?

Cumhurbaflkanl›¤› ‘seçimi’ tart›flmalar›n›n sefaleti

UFUK Ç‹ZG‹S‹

Bak›fl CAN

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

� Fikret BAfiKAYA

�
12 Eylül cuntas›n›n

dayatt›¤› anayasa, si-
yaseti olabildi¤ince et-
kisizlefltirme kayg›s›y-
la haz›rland›. Her za-
man kendi ‘korunmufl
alanlar›’ sayd›klar›
Cumhurbaflkanl›¤› ma-
kam›n› da parlamenter
demokrasiyle ba¤dafl-
maz bir flekilde afl›r›
yetkilerle donatt›lar.
Bununla seçilmifllerin
ifllevsizlefltirilmesi
amaçlanm›flt›. Fakat,
cuntac›lar ve anayaya-
say› haz›rlayan profe-
sörler taifesi, kaleye
‘istenmeyen’ birinin de
t›rmanabilece¤ini he-
saba katmam›fllard›,
zaten katmalar› müm-
kün de de¤ildir. fiimdi-
lerde “laiklik elden gi-
diyor” teranesinin s›k
s›kokunmas›n›n as›l
nedeni budur. Her ne
kadar kaleye t›rman-
mas› engellenmek is-
tenen Baflbakan Recep
Tayyip Erdo¤an’›n
gündeminde, baflta
cunta anayas›s› olmak
üzere, di¤er tüm anti-
demokratik yasalar›
çöpe atmak gibi bir
amaç olmasa da...

� Böylesi bir ortamda kimin cum-
hurbaflkan› olaca¤›n› tart›flman›n bir
k›ymet-i harbiyesi olamaz. Zira,
böyle bir anayasa, siyasi partiler ve
seçim kanunu, böyle bir devlet ve
yönetim zihniyeti [ikili yap›] geçer-
liyken, gülünç demokrasi oyununda
figüranl›k yapman›n bir âlemi yok...
O halde bir önerim var: Öncelikle
baflta anayasa, seçim ve siyasi par-
tiler kanunu olmak üzere, ifade ve
özgütlenme özgürlü¤ünü engelleyen
kanunlar›n derhal de¤ifltirimesi tale-
bini de içeren ve oradan hareketle
de rejimin niteli¤ini angaje eden ya-
rat›c› bir tart›flmay› bafllatmak... Ol-
dum olas› aldat›lmaya, itilip-kak›l-
maya, havanda su dövmeye mah-
kûm muyuz, elimizin armut topla-
mad›¤›n› göstermenin, yurttafll›¤›-
m›z› kan›tlaman›n, zaman› daha ne
zaman gelecek?

5-16 May›s 2007 GÜNCEL14

KONUK YAZAR

H›d›r ULUDA⁄

Bir ad›m öndeyiz...
Sosyalist blo¤un tamamen da¤›l›fl› ve o günden bugüne

emperyalizmin dünya halklar›na yönelik gerek fiili ve ge-
rekse siyasi ve ideolojik olarak bafllatt›¤› topyekün sald›r›-
lar karfl›s›nda, dünya halklar›n›n ve uluslararas› komünist
hareketin etkilenmemifl oldu¤unu söylemek elbetteki ger-
çeklerle örtüflen bir söylem olmayacakt›r. Geçici de olsa,
yaflanan çok ciddi bir yenilgiden sonra ideolojik sapmala-
r›n, moral bozukluklar›n›n, psikolojik rahats›zl›klar›n ya-
flanmamas› mümkün de¤ildi ve nihayetinde çok ciddi bo-
yutlarda da yafland›. En basitinden ülkemiz co¤rafyas›n-
daki geliflmelere bakt›¤›m›zda bu gerçe¤i çok daha rahat
bir biçimde görürsünüz. Örne¤in proleterya ad›na iktidar›
‘zor’ yoluyla alacaklar› iddias› ile yola ç›kan THKO ve onun
devamc›s› iddias›yla ‘partileflen’ TDKP'nin EMEP'e, Dev-
Yol'un ÖDP'ye terfi etmelerini ve bir dizi irili ufakl› devrim-
ci gruplar›n tarihe kar›flmalar›n› neyle aç›klayaca¤›z? Sa-
dece 12 Eylül askeri fafliflt cuntas›yla m› s›n›rl› tutulacak.
Elbetteki hay›r. Uluslararas› geliflmelerden kopuk ele al-
mak, do¤ru bir yaklafl›m tarz› olmayacakt›r. Ayr›ca bir k›-
s›m örgütler, partiler söz konusu emperyalist sald›r›lar ve
al›nan geçici yenilgiler karfl›s›nda direnerek devrimci ve
komünist durufllar›n› korumakla birlikte, onlar da paylar›-
na düfleni ald›lar. Uzunca bir süre içe kapan›kl›¤›, dogma-
tizmi aflamad›lar. Bu geri dönüfllerin do¤al olarak al›nan bu
yenilginin sebep-sonuç iliflkilerini de¤erlendirip duraksa-
m›fl gibi gözüken komünizm yürüyüflünü h›zland›rma
noktas›ndaki sorumluluklar›n› ciddi anlamda yerine getir-
diklerini söylemek do¤ru olmayacakt›r. Zaten al›nan öyle-
sine ciddi bir yenilgiyi hiçbirfley olmam›fl gibi aflmalar›n›
beklemek onlar›n kendi gerçeklikleriyle de örtüflmezdi.
Çünkü onlar da öz durufllar›n› korumakla birlikte, örgütsel
olarak, siyasi olarak, moral ve psikolojik olarak önemli de-
recede darbeler yemifllerdi. Do¤al olarak bu durumda iken
çok ciddi fleylerin alt›na imza atmalar›n›, öylesine büyük
bir yenilgiyi k›sa bir süre içinde ters-yüz etmelerini bekle-
mek; en aç›k ifadeyle subjektif unsurun kendi gerçekli¤ini
kavramamas› anlam›na gelirdi.

Bu çok k›sa ve öz genellemeden sonra gelinen afla-
mada durum nedir? Gelece¤imiz aç›s›ndan iyimser ol-
mam›z için sebeplerimiz var m›d›r? fiimdi bunun ceva-
b›n› bulmak laz›m.

Evet vard›r. Hem de fazlas›yla vard›r. Herfleyden önce
söz konusu yenilgilerin etkisinden kurtulamam›fl olan ama
‘ak›l vermekten’ de geri durmayan, s›n›f›na, kendisine ya-
banc›laflm›fl dünün önderlerinin yerine günün ve gelece¤in
p›r›l p›r›l genç önderleri vard›r art›k. Elbetteki bu kavgan›n
içinde olan ve yafl olarak bir hayli ilerlemifl devrimcilerin
birikimleri kavgam›z›n teminat›d›r. ‹yimser olmam›za ne-
den olacak fleylerden biri gençlerimizin dogmatizmi aflm›fl
olmalar›, düne tak›l›p kalmamalar›, bugünden yar›na alter-
natif çözümler ararken hiç kimseyi kutsamadan ve hiçbir
düflünceyi Kuran ayetleri gibi alg›lamadan düflüncelerini
cesur ve özgürce ifade edebilmeleridir. Geriye dönüfllerin
sebeplerini MLM biliminin süzgecinden geçirirken, gelece-
¤e ›fl›k tutmaya çal›fl›yorlar. Dünya halklar›n›n komünizme
do¤ru olan yürüyüfl yolunu ayd›nlatacak olan Maoizm’in
kavran›yor olmas› iyimser olmam›z için en önemli neden.
Ve bugün MLM rehberli¤inde yükselen Nepal devriminin
parlakl›¤› emperyalistlerin gözlerini köreltiyor. Peru, Fili-
pinler, Hindistan, Malezya ve Türkiye-Kuzey Kürdistan’da
MLM önderliklerle yürütülen kavgalar da öyle. Yine dünya
çap›nda anti-emperyalist kitle hareketlerinin ç›¤ gibi büyü-
yor olmas› da iyimser olmam›z›n nedenlerindendir.

Emperyalistlerin dünya halklar›na yönelik topyekün
sald›r›lar›yla birlikte kendi aralar›ndaki çeliflkilerin giderek
keskinlefliyor olmas› da, dünya halklar›n›n lehine bir gelifl-
me olarak alg›lanmal›d›r.

Dün ‘komünizm bitti, onu mezara gömdük’ diyen ve
kapitalizmin alternatifsizli¤inden dem vuran emperyalist-
lerin, bugün yeniden ‘komünizm tehlike’sinden öcüden
korkar gibi korkuyor olmalar› ve yeniden ‘en büyük tehli-
ke’ olarak telaffuz etmeye bafllam›fl olmalar› geldi¤imiz
aflamay› gösteriyor. Bütün bunlar›n toplam›, düne göre,
bugün bir ad›m önde oldu¤umuzun ifadesidir. Geliflmelere
bu gerçekler ›fl›¤›nda bakt›¤›m›zda, gerek kendi özgülü-
müzde ve gerekse dünya genelinde karamsar olmam›z için
hiçbir neden yok.

Hergün katlanarak, ço¤alan gençli¤imiz MLM bilimi reh-
berli¤inde dünü süzgeçten geçirip, günün ve gelece¤in so-
runlar›na çözüm aramak için ‘günün ve gelece¤in sorunlar›-
na, dünün cevaplar›yla çözüm aramak en basit ifadesiyle
idealizmdir’ diyerek komünizm yürüyüflünde yol almaya ça-
l›flmalar›, gelece¤e umutla bakmam›z için yeterli bir neden-
dir. Karanl›¤› ayd›nl›¤a bo¤acak olan bu slogan etraf›nda
maddi bir güce dönüflen gençlerimizi ve onlar›n cüret ve ce-
saretlerini alk›fllayarak onlarla bu yolu yürümek bize düfler.

E
nternasyonal proletaryan›n dünya dev-
rim mücadelesinin bir taburu olarak yol-
dafl Kaypakkaya önderli¤inde kurulan
Maoist partinin 35. y›ldönümündeyiz. Ve

yine Kaypakkaya yoldafl›n 34. Ölümsüzlük y›ldönü-
mündeyiz. Türkiye-Kuzey Kürdistan devrim tarihi aç›-
s›ndan oldukça anlaml› olan bugünü do¤ru anlamal›-
y›z.

Öncü, Kemalist resmi ideolojiye köklü meydan
okuyufltur. Bu köklü meydan okuyufla sahip olama-
yanlar›n, düzene köklü karfl› ç›kmalar› olanaks›zd›r.
Burjuva ordu, devlet teorilerini aflmalar› olanaks›zd›r.
Ezilen ulus ve az›nl›klar konusunda proleter halkç› bir
çözüme sahip olmalar› olanaks›zd›r. Komünizme ka-
dar devrimi devam ettirme perspektifine sahip olma-
lar› olanaks›zd›r. Öncünün, bu büyük tarihsel ç›k›fl›n›
Marksizm-Leninizm-Maoizm rehberli¤inde ileriye ta-
fl›mak önemli bir görevdir. Sonsuz bir süreç olan, bil-
gi-pratik-bilgi gerçe¤i bize bunu anlat›r. Rutin bir tek-
rar de¤il, savunmak-uygulamak-gelifltirmek yöneli-
miyle Kaypakkaya güzergah›nda ilerleyece¤iz.

18 May›s 1973’te önder Kaypakkaya’n›n emper-
yalizm ve ufla¤› faflist diktatörlük taraf›ndan katledil-
mesi, Türkiye-Kuzey Kürdistan devrimi aç›s›ndan bü-
yük bir kay›pt›r. Ancak onun katledilmifl olmas›, onun
ideolojik ve siyasal görüflleri karfl›s›nda faflist devletin,
ideolojik ve stratejik siyasal yenilgisini de ifade eder.
18 May›s’›n bu tarihsel anlam›n› asla unutmamal›y›z.
Karfl› devrim dünyas›n›n topyekün stratejik sald›r›s›-
n›n bugün her alanda ç›kmazlarla karfl› karfl›ya oldu-
¤u da bir gerçektir. ‹flgalci ABD, ‹ngiltere ve di¤er em-
peryalist kurmaylar›n da ifade etti¤i gibi, dünya halk-
lar› karfl›s›nda bir yenilgiyle yüzyüzedirler. Irak’ta, Af-
ganistan’da yaflanan budur. Nepal’de k›z›l bayrak al-
t›nda zaferi tesis eden devrimin anlatt›¤› budur. Karfl›
devrim flimdi Ba¤dat toplant›lar›, Güvenlik Konseyi
Daimi Üyeleri, Arap Birli¤i, ‹slam Konferans› Örgütü,

Avrupa Birli¤i ittifak›yla sonuç alma peflindeler. Faflist
Türk devleti de emperyalist savafl makinas›n›n bir
parças›d›r. Ç›kmaza düflen ABD ve müttefikleri, em-
peryalist hegemonya için yeni iflgal planlar› içerisin-
dedir.

Türk devlet sistemi de yürümemektedir. A¤ar,
Evren gibi kontra çetelerinin ad›na “yeni aç›l›mlar” de-
dikleri sistemi kurtarma operasyonlar›d›r. Ne yaz›k ki
yan›lsama içerisinde olan baz› dostlar bunu “askeri
deha” Evren’lerin, “çözüm” arayan A¤ar’lar›n, “iyi ni-
yetli” giriflimleri olarak yorumlayabilmektedirler. Kür-
distan’› emperyalist sermayeye daha derinden en-
tegre etme çabas›ndaki TÜS‹AD planlar›na ifltahlana-
bilmektedirler. Kürdistan’›n özgürlü¤ü, Kürt ulusunun
ayr› devlet kurma hakk›, tamam›yla meflru ve de-
mokratik bir taleptir. Bu talebin karfl›s›na faflist, iflgalci
sald›rganl›kla dikilen gerici ordu, Newroz’da Kürt ulu-
suna gözda¤› vermek isitedi. Ancak Kürt ulusu, de-
mokratik taleplerini seslendirmekten vazgeçmedi,

geçmeyecektir. Çözüm “Diyayarbak›r”› vermek de¤il,

Musul’u almak için siyaset yap›yorum” diyen ve “düz

ovada siyaset” tuzaklar›yla, Kürt ulusunun hakl› mü-

cadelesini bo¤maya çal›flan A¤ar’lar da de¤il, proletar-

yan›n devrimci çözüm program›ndad›r. Ancak bu çö-

züm program› gerici egemenlerin K›z›l Elma’c›, dinci,

sözde liberal oyunlar›n› deflifre edebilir. Türkiye-Kuzey

Kürdistan devrim tarihinde nitel bir s›çramay› ifade

eden Kaypakkaya’y› yeni nitel s›çramalarla daha ileri-

ye tafl›yarak gelece¤i kazanaca¤›z. Görev, öncü Kay-

pakkaya bayra¤›n› yükseltmek, proleter dünya devri-

mini ilerletmek için, Halk Savafl› görevine sahip ç›k-

makt›r.

Bu ruhla ölümsüz önderimiz ve onun açt›¤› yolda

ölümsüzleflen 17’ler ve tüm parti ve devrim flehitleri-

nin an›s›n› yükseltelim.

Komünist önder Kaypakkaya’y› 34.
ölümsüzlük y›ldönümünde an›yoruz

Kaypakkaya’y› anma programlar›

Kömünist ön-
der ‹brahim Kay-
pakkaya’n›n kat-

ledilmifl olmas›,
onun ideolojik ve
siyasal görüflleri
karfl›s›nda faflist

devletin, ideolojik
ve stratejik siya-
sal yenilgisini de

ifade eder. 18
May›s’›n bu tarih-

sel anlam›n› asla
unutmamal›y›z

Program
� Grup Munzur � Vardiya

� Ozan Haydar Erdo¤an

� Ferhat Tunç � Birol Topalo¤lu

� Nurettin Güleç � Grup ‹zge

� Babil Halk Sahnesi

Konuflmac›lar
Nihat Behram, Cafer Y›ld›z, Ercan Kanar

Yer: Sibel Yalç›n Park›
(Fatma Girik Park›)

Okmeydan›
19 May›s Cumartesi

Saat: 17.00

Program
� Mehmet Özcan

� Muzaffer Oruço¤lu

� Sinevizyon

� Enternasyonalist Delegasyonlar

Yer: G‹K-DER LOKAL‹
Adres: Un›t C1 3/19

V›ctor›an Grove, London
N16 8 EN

Tarih: 19 May›s Cumartesi
Saat:17.00

Program
� Grup Munzur � Ferhat Tunç,

� Emekçi � Beser fiahin
� Delil Dilanar � Partizan Müzik

Toplulu¤u � Sinevizyon
� Enternasyonalist Delegasyonlar

Konuflmac›lar
Haluk Gerger, Muzaffer Oruço¤lu, Nihat

Behram, Celalettin Can, Ercan Kanar

Yer: Leverkusen
26 May›s Cumartesi

Adres: W›lhelm Dopatka Halle
B›smarkcstr. 123 51373

‹STANBUL ALMANYA ‹NG‹LTERE

aflk demiflti yaflam›n bütün us-
talar›
aflk ile sevmek bir güzelli¤i
ve dövüflebilmek o güzellik u¤-
runa.
‹flte yüzünde badem çiçekleri
saçlar›nda gülen toprak ve ilk-
bahar.
Sen misin seni sevdi¤im o kavga,
sen o kavgan›n güzelli¤i misin yoksa...
Nice y›llar geçmiflti aradan
her an› bir baflka deprem.
Bir baflka k›r›m içinde
dört bir yana haberler sal›narak
öldü denildi¤i halde inan›lmayarak.
Ve gittikçe silahlaflan türkülerde
her an› kutsal bir ç›¤l›k içinde...

May›s ölüm ay› de¤il ki Ferhat,
bu oyun bozanl›k niye...

An›lar›m›z ve ideallerimiz dimdik ayakta.

Ailesi ve yoldafllar› ad›na HIDIR EREN

ANMA

FERHAT EREN

1996 ve 2000 ölüm orucu direnifl-

lerinin k›z›l neferi Orhan yoldafl, Halk

Savafl›’n›n k›z›l karanfili Hasret yol-

dafl...Düflman›n korkusu halk savaflç›la-

r›...

26 Ekim flafa¤›nda at›lan kallefl pusu

sonucu, can bedeli girdikleri bu kavgada

flehit düfltüler. Sonsuzlu¤a isimlerini yaz-

d›r›p bu kavgada bize meflale oldular. Üç

flahindi onlar, att›klar› her kurflun k›zg›n

bir m›zrak olup döne döne düflman›n ci-

¤erini da¤lad›. Meral yoladafltan Ebru yol-

dafla bu kavga sürüyor. Yeni destanlar

yaz›l›yordu Munzur’da, Zel’de, Robaik’te...

At›lan her tohum binler verdi bu kavga-

ya. Tohum büyüdü filiz oldu, her yeni fi-

liz korku sald› düflman›na. Maoizm çizgi-

sinde, Kaypakkaya önderli¤inde yürü-

yordu halk savaflç›lar›.

Bu çelik ald›¤› suyu unutmayacak.

Dersim’den yoldafl›n›z F›rt›na

Ey asi kardelen Elif yoldafl

Dersim Mazgirt’te 19 Nisan
2006 tarihinde iki polis aras›nda
faflist gericiler taraf›ndan b›çak-
lanarak katledilen Kaleli ‹bo'yu
(‹brahim Ayd›n) ölümsüzlü¤ünün
birinci y›ldönümünde sayg›yla
an›yoruz.

Ne vuruluflundan bu yan›

Ne de vuruldu¤un 19 Nisan’›

Unutmad›k, unutmayaca¤›z!

Kaleli ‹bo'yu flanl› kavgam›zda

yaflataca¤›z!

Dersim/Mazgirt

Devrimci Demokrasi okurlar›

Unutmad›k!

5-16 May›s 2007GÜNCEL 15

Bafl taraf› sayfa 16’da

Mersin ve Adana

Ö¤le saatlerine do¤ru Mersin Devlet Hasta-
nesi önünden Metropol Miting Alan›’na do¤ru
yürüyüflle bafllayan mitinge sendikalar, dev-
rimci kurumlar, siyasi partiler ve dernekler ön-
cülük ettiler.

Metropol Miting Alan›’nda yap›lan mitingde,
1977 1 May›s’›nda flehit düflenler flahs›nda tüm
flehitler için sayg› duruflu yap›ld› ve ‹stanbul’da
yap›lan sald›r›lar k›nand›.

Devrimci Demokrasi imzal› pankart›yla ala-
na kat›lan DHP üyeleri ise s›k s›k, “Her yer Tak-
sim, her yer direnifl”, “Taksim bizimle k›z›llafla-
cak, yaflas›n Taksim direniflimiz”, “Taksim k›z›l-
d›r k›z›l kalacak”, “Yaflas›n halklar›n kardeflli¤i”
sloganlar› atarak ‹stanbul’’da yap›lan sald›r›lar›
k›nad›.

Adana’da ise 1 May›s kutlamas› Mimar Si-

nan Aç›k Hava Tiyatrosu önünden U¤ur Mumcu

Meydan›’na do¤ru yürüyüflle bafllad›. Kitlenin

miting alan›na gelmesiyle birlikte 1977 1 Ma-

y›s’›nda flehit düflenler an›s›na sayg› duruflu ya-

p›ld›. “Yaflas›n halklar›n kardeflli¤i”, “Faflizme

karfl› omuz omuza”, “1 May›s k›z›ld›r k›z›l kala-

cak”, “Taksim flehitleri ölümsüzdür” sloganlar›-

n›n at›ld›¤› miting olays›z bir flekilde bitirildi.

Dersim

Dersim’de 1 May›s kutlamalar› Belediye

önünde kortejler oluflturularak bafllad›. K›flla

Meydan›’na do¤ru yürüyüfle geçen kitle slo-

ganlarla 1977 1 May›s katliam›n› lanetlendi.

DHP’liler, “Yaflas›n 1 May›s-Biji yek Gulan”

yaz›l› pankart açarak, s›k s›k, “Yaflas›n halklar›n

kardeflli¤i”, “Daha fazla Nepal, daha fazla ikti-

dar” sloganlar›yla yürüdüler. Miting alan›nda

DHP ad›na yap›lan konuflmada ise, Nepal’de

yükselen halk iktidar›n›n dünya halklar›na ›fl›k
oldu¤u ifade edildi. Yap›lan konuflma s›ras›nda,
“Vartinik’ten Mercan’a feda olsun can›m›z Halk
Savafl›’na”, “Mercan’da tek ses 17’ler ölmez”,
“Maoist gerilla devrim yolunda” fleklinde slo-
ganlar at›ld›. Miting müzik dinletisinin ard›ndan
olays›z bir flekilde sona erdi.

Malatya

KESK, Tek G›da-‹fl, DHP, ESP, Partizan, Halk
‹nsiyatifi, DTP, EMEP, ÖDP ve çeflitli derneklerin
kat›ld›¤› 1 May›s mitingi, Emeksiz Meydan›’nda
gerçeklefltirildi.

“Yaflas›n 1 May›s, Biji Yek Gulan” pankart›
ile alana giren DHP’liler, Malatya’da ikinci kez
ç›kt›klar› 1 May›s kutlamalar›nda kitlesellikleri
ve coflkular› ile öne ç›kt›lar. DHP kortejinde s›k
s›k, “Yaflas›n 1 May›s”, “Yaflas›n halklar›n kar-
deflli¤i”, “Faflizme karfl› Halk Savafl›” sloganlar›
at›ld›. Tertip Komitesi’nin yapt›¤› konuflmalar
ve çekilen halaylarla miting olays›z bir flekilde
da¤›ld›.

Erzincan

Erzincan’da 1 May›s kutlamalar›na gölge
düflürmek isteyen Erzincan Valili¤i, halk›n ve
kamu mallar›n›n güvenli¤ini gerekçe göstere-
rek bu y›lki kutlamalar› yasaklad›.

Valili¤in, kendi acizli¤ini gözler önüne seren
bu karar›na karfl›l›k E¤itim-Sen binas› önünde
bas›n aç›klamas› düzenleyen BES, SES, DTP,
DHP, Partizan ve Yögeh’ten oluflan devrimci,
demokrat ve yurtsever kesimler bas›n aç›kla-
mas›n›n ard›ndan oturma eylemiyle tepkilerini
dile getirdiler. Oturma eylemi sonras›nda grup
sloganlar eflli¤inde da¤›ld›.

Bursa

1 May›s KESK, TMMOB ve BAT‹S'in ça¤r›s›
üzerine Gökdere Bulvar›'›nda kutland›. Miting
alan›na Demirtafl Pafla Köprüsü ve Fomara ol-
mak üzere iki ayr› koldan girifl yapan devrimci
kurumlar, siyasi partiler ve sendikalar, miting
süresince s›k s›k ‹stanbul’da yaflanan sald›r›lar›
protesto ettiler.

Alana Fomara’dan, “Emperyalizme, ›rkç›l›¤a
ve sömürüye karfl› sar›l güne sar›l saate” pan-
kart› ile girifl yapan DHP üyeleri, “1 May›s k›z›l-
d›r, k›z›l kalacak”, “Yaflas›n 1 May›s-Biji yek Gu-
lan” ve “Her yer Taksim, her yer direnifl” slo-
ganlar›n› att›lar.

Konya ve Uflak

Konya’da 1 May›s, KESK, D‹SK, ÖDP, DHP ve
DTP üyelerinin Merkez Zafer Caml› Köflk’te bir
araya gelmesiyle kutland›. Kurumlar burada 1
May›s’›n önemini vurgulayan bir aç›klama yap-
t›lar. Aç›klamada, 1977 1 May›s’›nda ‹stanbul’da
yap›lan katliam ve bu sene ‹stanbul’da Tak-
sim’in 1 May›s kutlamalar› için yasaklanmas›
k›nand›.

Uflak’ta ise Tirito¤lu Park›’ndan ‹stasyon
Meydan›’na do¤ru yürüyüflle bafllayan kutlama
oldukça coflkulu geçti. Aralar›nda DHP, SGDF,
EMEP, DTP, ÖDP ve KESK’in de bulundu¤u kutla-
mada, kitle taraf›ndan s›k s›k, “Yaflas›n Taksim
direniflimiz”, “Yaflas›n 1 May›s” sloganlar› at›ld›
ve miting akflam saatlerinde sona erdi.

Antalya

Köy Hizmetleri önünde toplanan kurumlar,
buradan kortejler halinde Çarflamba Pazar›’na
do¤ru yürüdüler. Genel kat›l›m›n önceki y›la

göre yo¤un oldu¤u 1 May›s kutlamas›nda, DHP

üyeleri, “Emperyalizme ve Faflizme Karfl› Halk-

lar›n Birli¤i ve Kardeflli¤i ‹çin Yaflas›n Devrimci 1

May›s” yaz›l› pankart tafl›d›lar. DHP’liler marfllar

okuyarak, “1 May›s k›z›ld›r k›z›l kalacak”, “77’ye

selam mücadeleye devam”, “Mercan flehitleri

ölümsüzdür”, “Mercan’da bir ses 17’ler ölmez”

ve “Önderimiz ‹brahim Kaypakkaya” fleklinde

sloganlar att›lar.

Denizli

DGH, DTP, SDP, EMEP, ÖGD, Tekstil-Sen, ÖDP,

KESK fiubeleri, CHP ve ‹P’lilerin aralar›nda bu-

lundu¤u 1 May›s kutlamas›na yaklafl›k bin kifli-

lik kitle kat›ld›. Lise Caddesi’nde oluflturulan

kortejler Demokrasi Meydan›’na do¤ru slogan-

lar eflli¤inde yürüdü. Alana girildikten k›sa bir

süre sonra k›sa bir arbede oldu ve DTP’den 5

kifli gözalt›na al›nd›. Bunun üzerine bir araya

gelen kurumlar, ‘‘Yaflas›n devrimci dayan›fl-

ma’’, ‘‘Faflizme karfl› omuz omuza’’ sloganlar›y-

la gözalt›na al›nanlar›n serbest b›rak›lmas›n› is-

tediler. Gözalt›na al›nan 4 kiflinin b›rak›lmas›y-

la kitle da¤›ld›.

1 May›s coflkusu her yerde

MAYA

Arif B‹LG‹N

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

Fransa

Mulhaus'ta MKP, TKP/ML, PKK ve
DHKC taraftarlar›n›n bir araya gelerek
organize etti€i, Altkris PSKD'nin de des-
tek verdi€i 1 May›s mitinginde, CGT,
CFTD, PCF, SP, FO ve ‹flçi Gücü isimli
Frans›z parti ve sendikalar› da kitleleriy-
le yerlerini ald›lar.

Toplanma yeri olarak belirlenen Place
de Renione alan›nda bir araya gelen kitle,
“Yaflas›n 1 May›s, Biji yek Gulan” slo-
ganlar›yla yürüyüfle geçti ve yürüyüfl bo-
yunca megafonlarla 1 May›s’a iliflkin ya-
y›nlanan Frans›zca ve Türkçe bildiriler
okudu.

M K P ve TKP/ML taraftarlar› ise Kürt-
çe, Türkçe ve Frans›zca "Yaflas›n 1 Ma-
y›s-MKP-TKP/ML" yaz›l› pankart arka-
s›nda yürüdü. Kitlenin Park Salvador ala-
n›na varmas›yla birlikte, 1 May›s ve di-
€er May›s ay› flehitleri için sayg› duruflu

yap›ld›. Konuflm ac›lar›n sözlerinin bitm e-

sinin ard›ndan ADHK'ya ba€l› Fransa Tür-

kiyeli ‹flçiler Derne€i’nin halk oyunlar›

ekibinin ve Mulhaus Kürt Kültür Evi’nin

halk oyunlar› ekibinin sundu€u gösteri ile

m üzik dinletisinin ard›ndan 1 May›s etkin-

li€i sona erdi.

Almanya

1 May›s Almanya’n›n baflkenti Ber-

lin’de her y›l oldu€u gibi bu y›l da iki fark-

l› yürüyüfl fleklinde örgütlenerek kutland›.

Sendikalar›n örgütledi€i ve MLPD, DKP

gibi Alman örgütlerinin yan›s›ra Türkiye-

Kuzey Kürdistanl› devrimci ve kom ünist

güçlerden MLKP, TKP/ML, TK‹P, KP-‹Ö

ve HÖC’ün de yerlerini ald›klar› yürüyüfl-

te artan sosyal hak gasplar› ve Haziran

ay›nda yap›lacak olan G8 zirvesi konular›

ön plana ç›kt›.

‹kinci yürüyüfl ise, yirmi y›ld›r “Dev-

rim olm adan kurtulufl olmaz” fliar›yla ya-

p›lan ve Maoist kom ünistlerin de kat›ld›k-

lar› “Devrimci 1 May›s” yürüyüflüydü.

E mperyalist iflgalleri, sosyal hak gaspla-

r›n›, anti terör yasalar›n›, Nepal’deki

Halk Savafl›’n› ve dünyan›n çeflitli yerle-

rindeki direniflleri içeren onlarca pankart

ve dövizin aç›ld›€› Devrimci 1 May›s yü-

rüyüflünde yo€un olarak Mao flam alar› ve

k›z›l bayraklar tafl›nd›.

Devrimci Enternasyonalist Hareket

(DEH)’in pankart›n›n da tafl›nd›€› yürüyüfle

Maoist kom ünistler büyük boy MKP pan-

kart›, k›z›l bayraklar ve dövizleriyle ka-

t›ld›lar. A vrupa Demokratik Haklar Konfe-

derasyonu (ADHK) da, “Bütün Ülkelerin

‹flçileri, Ezilen Halklar› Birleflin” fliar›n›n

yaz›l› oldu€u pankart›yla yürüyüflteki ye-

rini ald›.

Miting, Enternasyonal marfl›n›n okun-

m as›yla coflkulu bir flekilde sona erdi.

Öte yandan 1 May›s akflam› Berlin’in

Kreuzberg Se mti’nde polisle anti faflistler

ve otonom cu gruplar aras›nda çat›flm alar

Avrupa’da 1 May›s

ADANA

BERL‹N

BURSA ANTALYA DEN‹ZL‹

DERS‹M

TAKS‹M

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 GÖSTERİ ORGANİZASYON LİMİTED ŞİRKETİ • Sahibi ve Yazıişleri Müdürü: Hakan ERTEN

Yayın Türü:Yaygın Süreli * Yönetim Yeri: Katip Mustafa Çelebi Mah.Tel Sok. No:20 Daire:2 Beyoğlu/İstanbul Tel: (0212) 243 91 92

BB
ÜÜ

RR
OO

LL
AA

RR

Teknik Hazırlık: Kardelen Yayımcılık Adres: Mahmut Şevket Paşa Mah. Sivas Sok. No:2 Kat:3 Okmeydanı/İSTANBUL Tel:(0212) 238 37 76 Faks:(0212) 238 37 96 • Baskı: Gün Matbaacılık Adres: Sefaköy Telsizler Mev.Akasya Sok. No:23/A Küçükçekmece/İST.Tel(0212) 580 63 75• DAĞITIM:YAY-SAT

1 May›s’ta barikatlar tutufltu

Dünya iflçi s›n›f›n›n birlik, dayan›flma ve mü-
cadele günü olan 1 May›s Türkiye-Kuzey Kür-
distan’da coflkulu eylemler, mitingler ve 1 Ma-
y›s ile ilgili çeflitli yasaklara yönelik, özellikle ‹s-
tanbul’daki Taksim yasa¤›na yönelik yap›lan
protestolar eflli¤inde kutland›. 1977’de Taksim
Meydan›’nda yap›lan 1 May›s katliam›n›n 30.
y›ldönümü olmas› ve ‹stanbul’da Taksim Mey-
dan›’nda yap›lmak istenen kutlamalara polisin
müdahale etmesi, di¤er illerde de mitinglere
damgas›n› vurdu. Hemen hemen her ilde sald›-
r›lar ve 1977 katliam› protesto edildi. Baz› böl-
gelerde yaflanan engellemelere ve yasaklama-
lara ra¤men 1 May›s’›n coflkulu ruhu kaybedil-
medi.

‹stanbul

Bu sene 1 May›s devlet terörü alt›nda ger-
çeklefltirildi. ‹stanbul’da Vali Muammer Güler,
kurumlar›n Taksim’de 1 May›s’› kutlama talep-
lerini ‹stanbul’da yaratt›¤› s›k›yönetimle geri çe-
virdi. Buna karfl›n Taksim’e ç›kmaya çal›flan

sendikalar, devrimci, demokratik kurum üyele-
ri ço¤u kez polisle çat›flt›.

‹stanbul’da OHAL uyguland›

Sendika ve çeflitli devrimci, demokratik ku-
rumlar›n Taksim Meydan›’nda gerçekleflen 77
kanl› 1 May›s’›n› anmak için 1 May›s’ta Tak-
sim’de olacaklar›n› aç›klamalar› üzerine ‹stan-
bul Valili¤i Taksim Meydan›’na gidecek olan
emekçileri engellemek amac›yla 1 May›s günü
Taksim’e giden bütün karayollar›n› ulafl›ma ka-
patt›r›rken, Taksim çevresinde polis ve jandar-
ma karakollar› oluflturdu. Bu nokta karakolla-
r›ndan küçük gruplar halinde gelen insanlara
gaz bombalar›yla sald›ran polis, uygulad›¤› bu
vahflet tablosuyla OHAL uygulamas›n› ‹stan-
bul’da yaflatt›.

“Taksim 1 May›s alan›d›r”

‹stanbul’da yaflanan OHAL uygulamas›na
ra¤men emekçiler Taksim’de anma yapmaya
kararl›yd› ve her koldan Taksim Meydan›’na
ulaflmaya çal›flt›. Tertip Komitesi’nin sabah›n er-

ken saatlerinde gözalt›na al›nd›¤› ilk müdahale-

nin ard›ndan Taksim’e ç›kan birçok güzergahta

çat›flmalar yafland›. Bini aflk›n emekçi gözalt›na

al›n›rken birço¤u da yaralanarak hastanelere

kald›r›ld›.

Yaflanan olaylar› izleyen habercileri engel-

leyen polis, canl› yay›n araçlar›n› meydandan

uzaklaflt›rarak bas›n›n bu uygulamalar› yans›t-

mas›na izin vermedi.

Bu s›k› yönetime ra¤men devrimci ve de-

mokratik kurumlar, Taksim Meydan›’n› zorlay›p,

1 May›s’› polisle çat›flarak kutlad›lar.

Polis Okmeydan› ve

Ümraniye’de sald›rd›

Okmeydan›’nda toplanan bini aflk›n insan

Taksim’e yürümek isteyince polis kitleye sald›-

r›da bulundu. Yaflanan çat›flmalarda birçok kifli

polisin att›¤› gaz bombalar› ve plastik mermiler-

le yaralan›rken, olaylar› izleyen insanlar›n da

at›lan yo¤un gaz bombalar›ndan etkilendi¤i gö-

rüldü.

Okmeydan›’nda toplanarak Taksim’e yürü-
mek isteyen DHP, Partizan, HÖC, ESP, Kald›raç,
Direnifl ve DTP üyesi yüzlerce insan polisin mü-
dahale etmesinin ard›ndan ara sokaklarda tafl
ve molotof kokteylleri kullanarak polisle çat›flt›.

Uzun süren çat›flmada Maoist Komünist
Partisi militanlar› da yer alarak kitleyle birlikte
çat›flt›lar. Militanlar, “Yaflas›n partimiz MKP” flek-
linde sloganlar atarak, Okmeydan›’n›n duvarla-
r›na da Maoist Parti’nin yaz›lamalar›n› yapt›lar.

Anadolu Yakas›’ndan Taksim’deki 1 May›s
kutlamalar›na kat›lmak için Avrupa Yakas›’na
geçmek isteyen kitlenin engellenmesi üzerine
baz› gruplar Ümraniye’ye ba¤l› olan 1 May›s
Mahallesi’nde topland›lar.

1 May›s Mahallesi’nde DHP, ESP, Partizan ve
HÖC'ün aralar›nda bulundu¤u çok say›da kuru-
mun üyesi yürüyüfl yapmak isteyince, mahalle-
de yo¤un bir y›¤›nak yapan polis, kitleye gaz
bombas› ve plastik mermiler s›karak müdaha-
lede bulundu.

1 May›s Mahallesi’nde yap›lan eylemde

MKP militanlar› da MKP/HKO yaz›l› pankart aça-

rak polisin sald›r›lar›na karfl› kitleyle birlikte ça-

t›flt›lar. MKP militanlar›n›n, “‹brahim’in yolunda

MKP’nin saf›nda feda olsun can›m›z Halk fiava-

fl›’na”, “Yaflas›n MKP- Yaflas›n HKO”, “Faflistlerin

korkusu Halk Kurtulufl Ordusu” sloganlar›n› att›-

¤› eylemde polis zaman zaman silah kulland›.

Kad›köy’de Türk-‹fl protesto edildi

Türk-‹fl'in Kad›köy'de düzenli¤i, CHP, ‹P ve

EMEP’in de kat›ld›¤› 1 May›s mitinginde, Ulusla-

raras› ‹flçi Derne¤i üyeleri ile Deri-‹fl üyesi iflçiler,

Türk-‹fl Genel Baflkan› Salih K›l›ç'› protesto etti-

ler.

K›l›ç'› ›sl›klar ve sloganlarla protesto eden

emekçiler, "Sermayenin itleri y›ld›ramaz bizle-

ri", "Türk-‹fl uyuma, haklar›m›za sahip ç›k" flek-

linde slogan att›lar. Protestolara karfl› ç›kan De-

miryolu-‹fl üyeleriyle Deri-‹fl üyeleri aras›nda k›-

sa süreli gerginlik yafland›.

Ankara’da Türk-‹fl, KESK, demokratik kitle örgütleri,

siyasi partiler, üniversite ö¤rencileri ve dernekler
öncülü¤ünde Opera Binas› önünde toplanan kit-
le S›hhiye Meydan›’na do¤ru yürüyüfle geçti. ‹s-
tanbul Taksim’de yap›lmak istenen kutlaman›n
engellenmesinin ve yap›lan sald›r›n›n damgas›n›
vurdu¤u miting boyunca s›k s›k, “Her yer Taksim,
her yer direnifl”, “Taksim’in hesab›n› soraca¤›z”
sloganlar› at›ld›.

Kitlenin miting alan›na girifli esnas›nda ESP korteji ‘te-
rörle mücadele’ flubesi polislerinin tacizine ma-
ruz kald› ve ESP’nin müdahalesi üzerine polisle
k›sa bir gerginlik yafland›. Yine alana girifl s›ras›n-
da ‹flçi Partililer ve ESP’liler aras›nda tart›flma ya-

fland›. Tart›flma ‹P’lilerin ESP’ye sald›rmas›yla ça-
t›flmaya dönüfltü. Yar›m saat süren çat›flman›n
ard›ndan alana giren kitle, ‹P’yi miting alan›na
sokmazken, ‹flçi Parti’liler arama noktas›nda bir
süre bekledikten sonra da¤›ld›.

“Emperyalizme, Feodalizme, Faflizme, Milli Zulme ve
Her Türden Gericili¤e Karfl› Yaflas›n 1 May›s” yaz›-
l› pankart açarak Devrimci 1 May›s Platformu
pankart›n›n arkas›nda yerini alan Demokratik
Haklar Platformu (DHP) korteji miting boyunca,
“Yaflas›n 1 May›s”, “Biji yek Gulan”, “Yaflas›n halk-
lar›n kardeflli¤i” sloganlar› att›. DHP kortejinde
1976 1 May›s’›nda flehit düflen Mehmet Koca-
da¤’›n foto¤raflar› tafl›nd›.

‘77 1 May›s
katliam›n›n 30.
y›ldönümünde
Taksim’e ç›kmak
isteyen kitleleri
‹stanbul
Valili¤i’nin ONHAL
uygulamalar› dur-
duramad›. 1
May›s’a kitlelerin
mlitan duruflu
damgas›n› vurdu

‹zmir’de Gündo¤du Meydan›’nda yap›lan kutlamaya, Türk-‹fl, ‹flçi Par-

tisi, CHP, KESK, DHP, Al›nteri, Partizan, BDSP, Köz, ‹flçi Mücadelesi,
ESP, Devrimci Hareket gibi kurumlar ile çeflitli dernekler ve siya-
si partiler kat›ld›. Yaklafl›k 5 bin kiflinin yer ald›¤› mitingde, aç›l›fl
s›ras›nda kitleye Türk-‹fl taraf›ndan ‹stiklal Marfl›’n›n dinletilmesi
birçok kurum ve derne¤in tepkisine neden oldu ve Türk-‹fl ›sl›k-
larla protesto edildi.

Miting esnas›nda Ankara’da yaflanan gerginli¤in bir benzeri ‹zmir’de
de yafland›. ‹flçi Partililer ve SDP’liler aras›nda ‹stiklal Marfl›’nda
yaflanan gerginlik sonras› tart›flma bafllad› ve tart›flma büyüye-
rek iki taraf›n birbirine sald›r›s›na dönüfltü. Olaylar daha sonra di-
¤er kurumlar›n araya girmesiyle yat›flt›.

“Biji Yek Gulan-Yaflas›n Bir May›s” fliar›yla alanda tüm bileflenleriyle
yerini alan DHP kortejinde, demokratik taleplere yönelik slogan-
lar›n yan› s›ra s›k s›k, “1 May›s flehitleri ölümsüzdür”, “Taksim fle-

hitleri ölümsüzdür”, “Yaflas›n halklar›n kardeflli¤i”, “Biji b›ratiya

gelan” sloganlar› at›ld›.

“Özgür Bir Dünya, Ba¤›ms›z Bir Ülke, Yeni ‹nsan Yaratma Mücadelesi-

ne Kat›l” pankart›yla yürüyen DGH kitlesi de, “Paras›z, bilimsel,

ana dilde e¤itim”, “‹flçi köylü gençlik alanlarda birlefltik”, “YÖK,

polis, medya, bu abluka da¤›t›lacak”, “YÖK’e rake zaningahe r›z-

garke”, “E¤itim hakt›r sat›lamaz”, “F tipi üniversite istemiyoruz”

fleklindeki sloganlar›n› coflkulu bir flekilde hayk›rd›lar.

“Yeni Kad›n Ve Özgür Dünyay› Yaratma Cüretiyle Örgütlü Mücadele-

ye” pankart›yla alanda yerini alan DKH aktivistleri ise, “Cinsel,

ulusal, s›n›fsal sömürüye son”, “Eflit ifle eflit ücret”, “Yaflas›n ör-

gütlü mücadelemiz”, “Jin jiyan azadi”, “1 May›s k›z›ld›r k›z›l kala-

cak” sloganlar›yla taleplerini dile getirdiler.

Her yer
Taksim,
her yer
direnifl

1 May›s k›z›ld›r, k›z›l kalacak!

Yasaklar kitleleri durdurmaya yetmedi

