
Komünist partileri parlamento mezarl›¤›na gömülemez!  SAYFA 14 Kapatma davas› Anayasa Mahkemesi’nin elinde patlad› SAYFA 15IIIIIIII

Dursun Karatafl 
sonsuzlu¤a u¤urland›
DHKP-C Genel Sekreteri Dursun Karatafl, 11 A¤us-
tos’ta Hollanda’da tedavi gördü¤ü hastanede flehit
düfltü. Ailesinin ve avukatlar›n›n giriflimleri sonucu
naafl› ‹stanbul’a getirilen karatafl için 15 A¤ustos
Cuma günü Gazi Mahallesi’nde tören düzenlendi.
Tutuklu Hükümlü Aileleri Yard›mlaflma Derne¤i
(TAYAD)’nin ça¤r›s›yla gerçeklefltirilen cenaze töre-
nine binlerce kifli kat›ld›. ‘Hakl›y›z kazanaca¤›z’ flia-
r›n› bayraklaflt›ran Karatafl’›n cenaze törenine kat›-
lan kitle kortej oluflturarak; “Dursun Karatafl ölüm-
süzdür”, “Umudun ad› DHKP/C”, “Önder yoldafl Dur-
sun Karatafl”, “Öndere selam savafla devam”, “Ya-
flas›n devrimci dayan›flma” sloganlar› aratak Gazi
Mezarl›¤›’na kadar yürüdü. Burada yap›lan törenin
ard›ndan Karatafl, sloganlar eflli¤inde defnedildi.
Devrimci hareketin önder kadrolar›ndan biri olan
ve gençlik y›llar›ndan itibaren devrimci mücadele-
nin içerisinde yerini alarak, bu sürecin önemli bir
bölümünü kurucu önderli¤ini yapt›¤› DHKP-C’nin
Genel sekreteri olarak sürdüren Karatafl’›n flehit
düflmesinin ard›ndan MKP, MLKP ve PKK Baflkanl›k
Konseyi birer aç›klama yapt›. ‘Karatafl’›n kayb›n›
üztüntüyle karfl›lad›klar›’ ifadelerine yer vererilen
aç›klamalarda, DHKP-C ve Türkiye-Kuzey Kürdistan
halklar›na baflsa¤l›¤›nda bulunuldu.          SAYFA 5

15 Günlük Siyasi Gazete                                      Y›l: 6      •    Say›: 137    •   17-31 A¤ustos  2008  •  Fiyat›: 1 YTL                                  e-mail:devrimcidemokras@superonline.com

Bombay› patlatanlar ve yard›m edenler yakaland› dediler. Yakalananlar
düzenli olarak sigortal› bir iflte kay›tl› olarak çal›flanlar ç›kt›. Buna devlet-
ten bir aç›klama gelmedi.

Bombay› patlatan ve yard›m edenler hakk›nda aç›lan dava, devlet içerisn-
de çeliflki yaratt›. Bombay› sözde patlatanlar sadece PKK üyesi ve yard›m
yatakl›ktan yarg›lanacak. Savc›l›¤›n iddanamesinde ortaya flu olgu ç›kt›:
“Bombayla hiç bir ba¤lar› bulunamad›”.

‘Bombay› patlatanlar, Kandil’de e¤itim görmüfller.’ iddias›na karfl›n,
zanl› olarak yakalanan Hüseyin T.'nin tutuklanmas›n›n ard›ndan
“bomba e¤itimi ald›¤›” dönemde tekstil atölyesinde kay›tl› ve sigortal›
olarak düzenli bir flekilde çal›flt›¤› belgelendi.

Bomba patlad›¤› anda orda oldu¤u iddia edilen kiflilerin, orda olmad›¤›
ortaya ç›kt›. Bakanl›¤›n ve medyan›n aç›klamalar› balon misali patlad›.
Bu gerçekli¤e de devlet taraf›ndan aç›klama getirilmedi.     Devam› 5’de

Ormanlar yak›l›yor
köylüler suçlan›yor
Antalya’da devasa yeflil bir alan›n yok olmas›na
neden olan yang›n›n nas›l ç›kt›¤› devlet taraf›nda
bulundu: ‘Orman› köylüler yakm›fl’.  Yap›lan aç›kla-
malarda, medyada yang›n›n ç›k›fl nedeni önce
elektrik tellerinden kaynakland›¤›, sonras›nda ise,
‘orman civar›nda bulunan lokantalardan kaynak-
lanm›fl olabilir’ ifadeleri yer al›yordu. Ç›kan yang›-
na k›l›f bulmaya çal›flan devletin yard›m›na koflan
Orman Genel Müdür Yard›mc›s› Mustafa Kurtul-
mufl, ‘orman› köylüler yakm›fl’ diyerek, hem köy-
lüleri suçlad› hem de köylüleri suçlayarak devleti
büyük bir yükün alt›ndan kurtard›. Kurtulmufl, bin-
lerce hektarl›k alan›n yok olmas›n› rantlardan do-
lay› engelleyemedi¤ini aç›klamak yerine durumu
çarp›tarak ‘yang›n›n iyi taraf›n›n oldu¤unu, çünkü
ormanda kene kalmad›¤›n›’ piflkinlikle aç›klad›.
Yang›nlarla ilgili yap›lan tart›flmalarda devletin ön-
lem almamas›, sorumsuzluklar›, zaman›nda ve ge-
nifl çapl› bir müdahale yap›lmamas› gibi detaylara
ise Kurtulmufl de¤inmekten kaç›nd›. 

Devam› 16’da

Kafkaslar’da
emperyalist 

gösteri

Emperyalizm özü itibar›yla kriz üretir; yaflad›¤› buh-

ranlar, mali krizler dönemsel de¤ildir ya da bir de-

fada çözülüp selamete kavuflmaz. Emperyalizme

ba¤›ml› bizimki gibi yar›-feodal yar›-sömürge ülke-

ler de emperyalizmin krizlerine mahkûmdur. Tarihi,

kapitalist-emperyalizme eklemlenme tarihi olan

bu ülkeler emperyalizmin ihtiyaçlar›n›n karfl›land›¤›

yataklard›r. Dolay›s›yla bu ülkelerin hâkim s›n›flar›

aras›ndaki krizler de yap›sald›r. Ve her zaman için

emperyalizme hizmet noktas›nda varl›k gösterirler.

Emperyalizmin ihtiyaçlar› do¤rultusunda bir biçim-

lendirme, yap›land›rma sürecinden geçmekte olan

Türk hâkim s›n›flar› ve devletleri, gelinen aflamada

emperyalizmin emrinde verilecek görevlere biat

edece¤inin teminat›n› vermifltir. Ergenekon operas-

yonu, AKP’ye kapatma davas›n›n “kapat›lmama”

yönünde sonuçlanmas›, AKP ile ordu aras›ndaki

mutabakat›n Erdo¤an-Baflbu¤ flahs›nda güncellen-

mesi, sanc›l› ve curcunal› bir yeniden yap›land›rma

sürecinde büyük ölçüde yol kat edildi¤ini göster-

mifltir. Hâkim s›n›flar aras›nda bir ‘çat›flma’ fleklinde

yan›lsamal› haliyle gösterilen süreçte stratejik te-

mellerde bir ayr›flman›n olmad›¤›, ayr›flman›n ufak

ayr›nt›larda oldu¤u, bununda ABD emperyalizminin

vekâletinde giderildi¤i bir kez daha görülmüfltür.

Hâkim s›n›flar›n çeflitli cephelerinde bir nebze de ol-

sa rahatlaman›n, memnuniyetin yaflan›yor oldu¤u-

nu söylemek yanl›fl olmasa gerek. fiu an itibariyle

Türk hâkim s›n›flar›, ‘pürüzleri’ giderilerek emperya-

lizmin hizmetine haz›r hale getirilmifltir. Temel hu-

suslarda emperyalizme ve konjonktürel ihtiyaçlar›-

na entegre edilmifltir. AKP’siyle, ordusuyla, TÜS‹-

AD’›yla, sa¤dan ve soldan liberalleriyle vs Türk hâ-

kim s›n›flar›, emperyalistlerin çizdi¤i rotada konum

alacaklard›r, bölgesel roller üstleneceklerdir. Em-

peryalist mali sistemin nefes borular› olan neo-libe-

ral politikalar›n tamamlanmas› için süratle çal›fl›la-

caklard›r. Son zamanlarda görüyoruz ki Geniflletil-

mifl Ortado¤u projesinde, enerji kaynaklar›n›n bölü-

flümü ve himayesinde, ABD ad›na Ortado¤u, Kaf-

kasya, Balkanlarda siyaset-diplomasi gelifltirmede

Türk devletine hayati görevler yüklenmifl durum-

dad›r. Bundan sonraki geliflmeler, siyasi rota bu

minval çerçevesinde kavranmal›d›r. ABD, AB ve Or-

tado¤u projesi çerçevesinde iliflkiler esas› olufltura-

cakt›r. Emperyalizmin öncülü¤ünde uyum, görevle-

re amade, uflakl›¤a biat, emperyalizmin yolunda

sömürüye ve talana devam…

Afl›lan uyumsuzluktur, kriz yap›sald›r

NEPAL’DE
KR‹Z
ÇÖZÜLÜYOR
Nepal Komünist Partisi (Mao-
ist), Nepal Komünist Partisi
(Birleflik Marksist-Leninist) ve
Madhesi Halk›n Haklar› Foru-
mu, NKP(M) lideri Prachanda’y›
baflbakanl›k için ortak aday
gösterme konusunda anlaflt›.
Prachanda, üç parti aras›nda
imzalanan anlaflmayla uzlafl-
maya  var›ld›¤›n› aç›klad›.

10

DATÇA’YA
GÖMÜN BEN‹
GÖ⁄E BAKAN...
Datça’ya gömün beni demiflti
Can Yücel, gö¤e bakan çiçek-
lerle… Hay›r, dua istemez de-
miflti Vasiyet fliirinde. Küfürler-
den en ac›l› a¤›tlara, sokak a¤-
z›ndan dolu dolu sevdaya, her
fley vard› onun m›sralar›nda.
Sade, duru, mizah yönü güçlü
bir dil  kulland› fliirlerinde.

12
Son günlerde ABD’nin Do¤u Avrupa ve Kafkaslar’da ‹ran ve Rusya’ya karfl› füze savunma sistemleri kurma giriflimleri, Or-
ta Asya ülkeleriyle yo¤un temas› ve daha öncesinde hegemonyas› alt›na almak için özellikle Kafkaslar’da “renkli dev-
rimleri” yapt›rmas›; son olarak Kosova’n›n ba¤›ms›zl›¤›na ciddi destek sunmas›, gerek Balkanlar’da gerekse de Kafkas-
lar’da gergin günlerin baflgöstermesine neden oldu. ABD ve Rusya, Gürcistan’› kendi taraflar›na çekmek için, sorun yafla-
d›¤› Osetya ve Abhazya kozunu kullanarak güç gösterisi yap›yor. 7–8 A¤ustos gecesi Gürcistan’›n;  ba¤›ms›zl›¤›n› ilan
eden, ama ba¤›ms›zl›¤›n› hiçbir koflulda tan›mad›¤› Güney Osetya’y› askeri iflgale giriflmesiyle savafl bafllad›. Bölgede ba-
r›fl gücü bulunan ve ayn› zamanda G. Osetya’n›n garantörü olan Rusya, Gürcistan’›n iflgali üzerine tank ve savafl uçakla-
r›yla Gürcistan’a karfl›l›k verdi. 

Devlet Güngören Katl�amını Üstlenecek Örgüt Bulamadı

TÜRK HAK‹M SINIFLARI, ‘PÜRÜZLER’ G‹DER‹LEREK EMPERYAL‹Z‹N H‹ZMET‹NDE GÖREVE HAZIRLANMIfiTIR

Kamu emekçileri
toplu ifl sözleflmesine
haz›rlan›yor

Sa¤l›kta dönüflüm
bebekleri 
öldürüyor

DTÖ, halklar›n
sömürüsü için 
topland›6 9

Devletin yabanc›s› olmad›¤›m›z faaliyetlerine tan›kl›k ediliyor. Bu faaliyetlerden biriside fiemdinli’den sonra ‘gündem de¤ifltirme bombas›’ olarak tan›mlanabilecek ‹stanbul
Güngören’deki katliamd›r. Ergenekon iddianamesinin aç›klanmas›n›n ve AKP’nin kapat›lma davas›n›n Anayasa Mahkemesi’nde görüflülmeye bafllan›ld›¤› günlerde bu katlia-
m›n yap›larak devlet taraf›ndan PKK’nin üzerine y›k›lmaya çal›fl›lmas›n›n, aksi yönde ortaya ç›kan olgular ve çeliflkler, katliam›n bizzat devlet taraf›ndan planland›¤› ve yap›l-
d›¤›na iflaret etmekte. ‹çiflleri Bakan›, ard›ndan ‹stanbul Valisi’nin “Kesin tespitler ve güçlü delillerle tereddüte yer b›rak›lmayacak flekilde olay ayd›nlat›lm›fl ve faillerin büyük
bölümü yakalanm›flt›r” fleklinde aç›klama yapmalar›na karfl›n flu sorular halen cevaplanm›fl de¤ildir:

1

2
3

4

10
MMaaooiisstt  ppaarrttiiddee  ››ssrraarr  ggeelleeccee¤¤ii  kkaazzaannmmaann››nn  yyoolluudduurrPERSPEKT‹F 8


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

Abonelik Süresi Yurtiçi Yurtd›fl›     
6 AYLIK 12 YTL 35 EURO
1 YILLIK 24. YTL 70 EURO

ABONE OL - ABONE BUL
OKU - OKUT

Emperyalist sald›rganl›k ezilen dünya halklar›na, ezilen uluslara y›k›m
ve ölüm getirmeye devam ediyor. Emperyalistlerin ç›karlar› do¤rultusun-
da sergilenen karanl›k senaryolar Kafkaslar› savafla tutuflturdu. Yapt›¤› re-
ferandumla Gürcistan’dan ayr›lan Güney Osetya’ya Gürcistan’›n girmesi,
Rusya’n›n buna sert karfl›l›k verece¤i bir savafl›n fitilini ateflledi. Geniflletil-
mifl Ortado¤u Projesi çerçevesinde Emperyalistlerin stratejik ç›karlar›n› gö-
zeten Kafkas bölgesinde hegemonya kurma dalafl› Kafkaslarda y›k›m› ve
ölümleri getiriyor. Bölgenin zengin do¤algaz ve petrol kaynaklar›n› dene-
tim alt›na almak ve enerji yollar›n›n güvencesi için ABD, uzun zamand›r ça-
ba sarf ediyor. ABD ve müttefiki AB’nin bu hamlesine karfl› ayn› özle cevap
veren Rusya, bölgedeki nüfuzunu ve stratejik ç›karlar›n› kaybetmemek
ad›na karfl›tlar›ndan geri durmuyor. “Demokrasi” ad›na Gürcistan’da “Gül
devrimi” yapt›rarak kendisine yak›n yönetim oluflturun ABD, bu deste¤ini
ekonomik-askeri alanda gerçeklefltirdi. Her türlü yard›m› Gürcistan devleti-
nin Cumhurbaflkan› Saakaflvili, s›rt›n›, efendisi ABD’ye dayayarak, o güven-
le G. Osetya’ya sald›rd›. Efendisi ABD’nin gölgesindeki ve Kürt ulusuna yö-
nelik politikalar›yla bir ö¤retmen olan Türk devletinin, Gürcistan’a yapt›¤›
mütevaz› desteklerin hakk›n› vermeden geçmeyelim. “Yurtta sulh, dünya-
da sulh” teranesi, söz konusu emperyalist efendileri olunca çark ediyor ta-
bi. Efendileriyle birlikte Gürcistan’a savaflmas› için adeta tatbikat yapt›ran
Türk devleti, 45 milyon dolarl›k hibeyi, tam teçhizat silah ve savafl malze-
mesi, ekonomik kalk›nma iflbirli¤ini eksik etmedi; Gürcü askerlere verdi¤i
özel e¤itim ise sadece bir k›yakt›. Kuflkusuz bu savafl, piyon konumundaki
Gürcistan arac›l›¤›yla Bat› ve Rus emperyalistleri aras›ndaki hegemonya sa-
vafl›d›r. Enerji kaynaklar› üzerindeki hâkimiyet savafl›d›r. G. Osetya, Abhaz-
ya, Çeçenistan, Acaristan gibi emperyalistlerin yaratt›klar› ulus ve az›nl›k
sorunlar› yine emperyalistlerin ç›kar savafllar› için bir araç, bir kurban. Nite-
kim Gürcistan’›n G. Osetya’ya sald›rmas›yla tutuflan savafl›n faturas› yine
halklara kesildi. Emperyalistlerin gövde gösterisi 2000’in üzerinde halktan
kiflinin katledilmesine, 30 binden insan›n mülteci konumuna düflmesine
neden oldu. Bu katliam›n y›k›m› da, gözyafl› da, geleceksizli¤i de var. 

Emperyalistler halklara kan ve gözyafl›n› reva görürken, ülkemizdeki
stratejik uflaklar› da onlara daha iyi hizmet etmenin kararlar›n› al›yorlar.
Emperyalistlerin projelerinde rol alabilmek için emperyalistlerin kuca¤›na
teslim olan, flekillenen, törpülenen, uzlaflt›r›lan Türk hâkim s›n›flar› haz›r
verilecek görevlere amade bir flekilde haz›r k›ta halindeler. Kulak çekme
operasyonu olan AKP’ye kapat›lma davas›, pürüzler giderildi ki apar topar
ve düzmece bir kararla kapatmama yönünde sonuçland›r›ld›. Hâkim s›n›f-
lar her ne kadar “ülkenin koflullar› dikkate al›narak, yeni bir krize yol aç-
mamak” böylesi bir karar ald›k ve “karar bir demokrasi örne¤i” dese de
karar özünde emperyalizmin hükmüdür. Karar pürüzlerin giderildi¤i, uzlafl-
malar›n gözden geçirilerek güncellendi¤inin tescilidir. Müstakbel Genel-
kurmay Baflkan› ‹lker Baflbu¤ ile “Kas›mpafla delikanl›s›” Baflbakan Erdo¤an
aras›ndaki görüflme herhangi bir kavgan›n olmad›¤›n›, sorunlar›n giderildi-
¤ini ve bu mutabakat çerçevesinde uflakl›¤a devam dendi¤ini ortaya koy-
du. Geleneksel Yüksek Askeri fiura (YAfi) kararlar› oluflturulan tablonun
adeta bir özeti idi. fiayet mesele hal olduysa, o zaman yola devam edile-
cek demektir. Bu yol ki emperyalistlerin ç›karlar› için siyasi roller üstlen-
mek, emperyalist mali sisteme uyum sa¤lamak için neo-liberal y›k›m po-
litikalar›na daha bir h›z katmay› ön görüyor. 

Emperyalistler ve uflaklar› iflbirli¤ini güçlendirirken, emekçi halklara
dönük sald›r›lar›n planlar› da hayata geçirilmek için organize ediliyor. Sö-
mürücülerin güçlerini pekifltirmelerinin ard›ndan sald›r›lar›n yo¤unlaflmas›
bilindik bir durum. Ülkemizde emekçi kesimlere, ezilen Kürt ulusuna yöne-
lik sald›r›lar›n her geçen gün artt›¤›n› tüm ç›plakl›¤›yla yafl›yoruz. Geçti¤imiz
günlerde iflçi ölümleriyle medyaya “malzeme” olan ve kaç›n›lmaz olarak
gündemleflen Tuzla tersanesindeki ölümler egemenlerin “çözece¤iz” yalan-
lar›na ra¤men devam ediyor. Çözece¤iz denilen ise büyüyen geliflen ser-
mayenin, patronlar›n önündeki engellerin kald›r›lmas› oluyor. Baflbakan›n
deyimiyle geliflmeye “gölge” düflürmemek için ölümler abart›lmamal›, iflçi
dedi¤in ne ki? Daha fazla kar için kobay olarak kullan, öldür, onlardan çok
ne var ki! Hayvanlar›n dahi denek olarak kullan›lmas›n›n lanetlendi¤i bu
ça¤da tersanelerde iflçiler denek olarak kullan›l›yor ve de bile bile ölüme
gönderilebiliyor. Devlet-sermaye iflbirli¤iyle 11 A¤ustos günü hiçe say›lan 4
iflçi “ifl denemesi” ad› alt›nda katledildi, 12’si ise yaraland›. Sistematikleflen
bu katliamlar sonucunda ölenlerin say›s› 108 oldu. Artmamas› için de hiç-
bir neden yok. Evet, bir iflçinin “hayvan” kadar bile de¤eri yok! Sömürücü-
lerin-katillerin sözcüleri Çal›flma Bakan› sahte üzüntüsünü belirterek, çö-
züm için aymazca “tersanelerin bir k›sm› kapat›ls›n” buyuruyor. 

Sald›r›lar›, y›k›mlar› üzerinde gün geçtikçe katmerli hisseden emekçi-
lerin, ezilen halklar›n, ezilen ulus ve az›nl›klar›n emperyalistler ve ufla¤› hâ-
kim s›n›flara söyleyecek sözü elbette ki vard›r. Sömürücüleri ve sistemle-
rini tarihin çöplü¤üne atacak bir söz, bir hesap sorma. Bu ancak ve ancak
devrimle, demokratik halk iktidar›yla ve bunu hedefleyen bir mücadeley-
le mümkündür. Emperyalistlerin ve uflaklar›n›n saltanat›n› yok etmek,
kendi iktidar›m›z› kurmak için Yeni Demokrasi mücadelesini, Halk Sava-
fl›’n› yükseltelim. 

2 17-31 Ağustos 2008 güncel

‹STANBUL- DTP ‹stanbul ‹l Örgütü ve TUAD’›n düzenle-

di¤i Abdullah Öcalan’a yönelik bask›lara karfl› protesto

eylemine polis sald›rd›. Kitleye gazbombalar› ve joplarla

sald›ran polis, birçok kifliyi gözalt›na ald›. 

10 A¤ustos Pazar günü, Taksim Galatasaray Lisesi önün-

de toplanan DTP il örgütü ve Tutuklu Aileleriyle Dayan›fl-

ma Derne¤i (TUAD)’nin yapt›¤› eyleme demokratik kitle

örgütleri de kat›larak destek verdi. 

Dafldan: “Hapishanelerdeki bask› ve 

iflkenceler 12 Eylül’ü aratm›yor”
Eylemin gerçeklefltirilece¤i Galatasaray Lisesi’nin etraf›n›

abluka alt›na al›p, alana panzerleri y›¤arak gergin bir ha-

va estiren polis, eylemin bafl›ndan itibaren kitleyi provo-

ke etmeye çal›flt›. Aç›klamadan önce DTP ‹stanbul ‹l Bafl-
kan› Halil Aksoy ile emniyet amirleri aras›nda yap›lan gö-
rüflmede polis amirlerinin, “Suç unsuru olan tek bir slo-
gan at›l›rsa müdahale ederiz” söylemini, Aksoy, “Biz sa-
y›n kelimesini suç olarak görmüyoruz” fleklinde yan›tla-
d›. Görüflmelerin ard›ndan kitle ad›na bas›n aç›klamas›n›
okuyan TUAD ‹stanbul fiube Baflkan› Mahmut Dafldan,
yaklafl›k 9 y›ld›r tecrit ve izolasyon alt›nda tutulan Abdul-
lah Öcalan'›n yasalar taraf›ndan tan›nan haklardan mah-
rum b›rak›ld›¤›n› belirterek, Öcalan üzerindeki bask›lara
dikkat çekti. Son günlerde yaflanan geliflmelerin kayg›
verici oldu¤unu söyleyen Dafldan, Kürtlerin hassasiyetle-
ri söz konusu oldu¤unda devletin ve medyan›n üç may-
munu oynad›¤›n› söyledi. Dafldan, hapishanelerdeki bas-
k› ve iflkencelerin 12 Eylül’ü aratmayan nitelikte oldu¤u-
nu söyleyerek aç›klamas›na son verdi. 

Öcalan sloganlar›na gazl›, 

panzerli sald›r›

Bas›n aç›klamas›ndan sonra k›sa bir süre oturma eylemi

yapan kitle, oturma eyleminin ard›ndan DTP ‹stanbul ‹l

Baflkanl›¤›’na do¤ru yürüyüfle geçti. Yürüyüfl s›ras›nda;

“Biji serok Apo”, “Be serok jiyan nabe”, “Da¤larda arama,

Apocular Taksim’de” sloganlar›n›n at›lmas› üzerine polis

kitleye panzerle ve biber gaz›yla sald›rd›. ‹stiklal Cadde-

si’nin ara sokaklar›na da¤›lan kitleye at›lan gaz bomba-

lar›ndan caddede, kafe ve lokantalarda bulunan çok sa-

y›da kifli de etkilendi. TUAD ‹stanbul fiube Baflkan› Mah-

mut Dafldan, çal›flan› Hasibe Mengikan’›n da aralar›nda

bulundu¤u 21 kifli gözalt›na al›nd›.

POL‹S DTP’L‹LERE SALDIRDI

Konya’n›n Balc›lar beldesinde bulunan, Özel Bo¤aziçi Ortaö¤-
retim K›z Ö¤renci Yurdu’nda meydana gelen patlama ile enkaza
dönüflen binan›n 18 k›z çocu¤una mezar olmas›, ülkemizde dev-
letin bir ‘klasi¤in’in daha enkaz alt›ndan ç›kmas›na, yeniden ac›lar
yaflatarak vesile oldu. Patlama ve ard›ndan gelen yetkililerin bili-
nen “incelemelerde bulunaca¤›z, sorumlular cezaland›r›lacakt›r”
aç›klamalar›n›n haberlere servis edilmesinin ard›ndan, her zaman-
ki gibi yaflam› içerisinde özne olamadan ölenler ve ölenlerin ac›l›
aileleri kal›yor. 

Ülkemizde insanlar bu tür ‘vaka’lar›n, cinayetlerin, y›k›mlar›n
s›radanlaflt›¤› ve ama her zaman ayn› flekilde tekrar etti¤i bir bo-
zukluk döngüsünün içerisine hapsediliyor. Devlet, tarihi boyunca
bu tür olaylar›n as›l nedeninin ortaya ç›kmas›n› engelledi. Ve her
tekerrürde vatan-millet sa¤; ç›karlar, rantlar, sömürüler selamet.
10 yafl›ndaki çocuklar›n bedenleri, masumuyitleri ve gelecekleri
üzerinden bir selamet. 

‘Patlaman›n olmas›, insanlar›n ölmesi gerekir’
Bu tür patlamalar sonucu hiç duyulmayan, hat›rlat›lmayan yet-

kililer karfl›m›za ç›kart›ld›. ‹kiyüzlü medya olay›n pefline tak›larak
demokrasi ve insanl›k örne¤i sergilemeye çal›flt›. Arflivler güncellefl-
ti, belgeler incelendi, di¤er taraftan ölenlerin ve aç›klamalarda bu-
lunanlar›n özel hayat bilgileri çarflaf çarflaf gazete sütünlar›nda ser-
mayeye dönüfltü. Bununla beraber burjuva-feodal medyada feryat
figan haberler geçti. Kaçak Kuran kursu açanlara öngörülen 6 ay ile
3 y›l aras›ndaki hapis cezas› AKP hükümeti taraf›ndan yap›lan ‘dü-
zenleme’ ile birlikte indirilerek 3 aydan 1 y›la kadar hapis cezas›na
çekilmiflti. Dahas› iki y›ldan düflük olmas› durumunda ceza ertele-
niyor. Yani devletin hükümeti, ‘gidin, aç›n böylesi yerleri’ diyerek

hem din üzerinden rant elde ediyor, hem de ç›karlar› do¤rultusun-
da düflünen bir flekillenifl yaratmaya çabal›yor.

Gerçekli¤in üstünü örten aç›klamalar
18 k›z çocu¤unun ölmesi ve onlarcas›n›n yaralanmas›na ne-

den olan patlama, sadece teknik bir hata! Ve bu teknik hataya
neden olanlar sadece müteahhitler ile akaryak›t ekipmanlar› sa-
tan flirketler. Sonuçta birkaç bürokrat›n münferit hatalar›! Bu za-
mana kadar cevaplar bilinçli bir flekilde bu soru(n)lar›n etraf›nda
döndü. Meselenin gerisindeki yap›sal sorunlara dikkat çekilmeksi-
zin sorunu salt raporlarda, denetimlerde aramak ya da “küçük de-
mir mekanizma olsayd› patlama olmayacakt›” türünden gerekçe-
lerle teknik nedenlere havale etmek, devletin yaratt›¤› döngünün
içerisinde kalmay› ve gerçeklerden uzaklaflmay› getiriyor. Do¤ru
yerden okunursa, Konya’daki patlama, bir kez daha sistemin ipli-
¤inin çorap misali söküfllünü gözlerimizin önüne serdi. Diyanet’in
resmi Kuran kursuna 100 metre uzakl›kta bulunan ve “K›z Kuran
Kursu” olarak faaliyet gösteren kurs, resmi kay›tlarda “Erkek Ö¤-
renci Yurdu” olarak geçiyor ve yurt olarak göründü¤ü için Diya-
net’in buray› denetlemesi ‘mümkün olmuyor’. ‹lçe Müftüsü ise;
“Süleymanc›lara ba¤l› faaliyet gösterdi¤ini duydum, denetledi¤im
san›lmas›n diye gitmedim” diyerek yarat›lan siyasi ç›karlar cende-
resini gözler önü serdi. Milli E¤itim Bakanl›¤› Teftifl Kurulu Baflkan
Yard›mc›s› Ercan Küçükler’in, “Yurt olarak göründü¤ü için denetim
yetkisi ilçelerde bulunuyor” diyerek sorumlulu¤u ‹lçe Milli E¤itim
Müdürü’ne yüklemesi, ‹lçe Milli E¤itim Müdürü’nün ise “gayr› res-
mi bir yer” diyerek sorumlulu¤unu gizlemesi ve daha bir y›¤›n ay-
r›nt›. Devlet kurumlar›n›n verdi¤i bu yan›tlar ve sergiledikleri tu-
tum, patlaman›n sorumlular›n› tüm ç›plakl›¤› ile ortaya koyuyor.

Ya gerçekler?
Sorunlar›n nedeni önlemsizlik, denetimsizlik ve kifliler olurken

ve bunlar gerçekli¤in üstünü örterken, gerçekler nerede? Sorun
denetimse neden denetim yap›lam›yor ve her defas›nda bu ne-
denler sunuluyor? E¤er kaçak Kuran kurslar›na izin veriliyorsa ve
cemaatlere oynan›yorsa bunda siyasi rant yok mudur? fiayet ülke
demokratik, laik, hukuk devletiyse neden bir din, inanç sorunu ya-
flan›yor? Devlet bugüne kadar laik görüntüsü çizmeye çal›flmas›na
karfl›n ç›karlar› gere¤i dini neden araçsallaflt›rd›? Siyasal ‹slam yük-
seliyorsa, töre cinayetleri iflleniyorsa, intiharlar, suç oranlar› art›-
yorsa vb bunun nedeni e¤itimsizlik midir, denetimsizlik midir? Ha-
y›r. Peki buna neden olan nedir? Bunun nedeni sistem sorunudur,
sistemi ayakta tutan egemenlerin s›n›fsal karakteridir.

Sistemin dili Fethullah Gülen’den 

müstesna vaazlar
Öte yandan devletin gerçekline uygun en iyi yetifltirilmifl kadro-

lardan Fetullah Gülen’in ABD’de CIA korumas› alt›ndaki çiftli¤inde
patlamaya iliflkin yapt›¤› aç›klama âdeta devletin (efendilerinin) di-
liydi. Anti-komünistli¤i, devrimci katilli¤i, halk düflmanl›¤› ve nihaye-
tinde emperyalistlere hizmetkârl›¤› tescilli “Müslüman” Gülen, patla-
mayla ilgili gönderdi¤i mesajda hayat› kaybettirilen çocuklar için
“sadaka” ifadesinde bulundu. Bu katliam› gerçeklefltirenlere ise “hak
yolundaki müminler” s›fat›n› kulland›. Evet Gülen taraf›ndan sömü-
rünün, ç›kar›n selameti, 18 k›z çocu¤unun diyetiyle ödendi. Hem de
“Söz konusu vatansa gerisi teferruatt›r” özdeyiflini aratmayacak bir
flekilde. Gülen Cemaati’ne yak›nl›¤›yla bilinen Samanyolu TV’de ya-
y›nlanan söz konusu mesajda olay›n, “müminleri” karalamak için
kullan›laca¤›n›n alt›n› çizdi. Dünyan›n her yerindeki misyonerlik fa-
aliyetleriyle emperyalist sistemi öven, ‹slami inanc› bunun hizmeti-
ne sokmaya çal›flan, hem siyasi bir güç hem de sermaye gücü Gü-
len, mesajda “ac›lar›n deflilmemesi gerekti¤i”ni vurgulayarak, olay›
‘has›ralt› edin’ ça¤r›s›nda bulundu. Küçücük bedenleriyle enkaz al-
t›nda cans›z bir halde kalanlar›n ve yak›nlar›n›n “r›za duygusu” ile
yat›flt›r›lmas› gerekti¤ini söyleyen Gülen, süslü ifadeler ve sulu göz-
lerle, sözün bitti¤i flu laflar› vaaz etti: “Hay›r, bofla gitmedi kurbanla-
r›n›z. Milletimiz için sadaka oldu o güzel evlatlar›n›z. Sab›r ve r›za
göstermeniz neticesinde, mahflerde ellerinizden tutacak, kurban
verdi¤iniz çocuklar›n›z!” Bu sadaka ki sermayenin daha da büyüme-
sini, sömürünün daha da artmas›n› iflaret ediyordu. Gülen’in istedi¤i
aç›kt›r; r›za ve sab›r ile buna katlan›lmal›, ifl fazla kurcalanmamalI.

Konya’da enkazdan ç›kan gerçekler

‹‹ZZMM‹‹RR-- Demokratik Toplum Partisi  ‹zmir ‹l Örgütü, Almanya’n›n Roj Tv’nin yay›n›n› ya--
saklamas›n› protesto etmek amac›yla, Konak eski Sümerbank önünde bas›n aç›kla--
mas› yapt›.  Aç›klamay› okuyan DTP ‹l Baflkan› Nametullah Epözdemir, Kürtlerin en te--
mel hakk› olan kendi kimlik ve kültür haklar› ile yaflama hakk›n›n bölünme ve par--
çalanma paranoyas› ile engellendi¤ini belirterek, “Kürtlerin hak ve özgürlüklerini ana--
yasal ve yasal düzeyde hayata geçirmek yerine y›llard›r siyasi ve mali tavizlerle ulus--
lararas› güçlere havale eden devlet anlay›fl› son olarak Alman devleti eliyle Kürtlerin

tek iletiflim kayna¤› olan Roj TV’yi yasaklam›flt›r” dedi. Almanya’n›n Kürt halk›na dö--
nük ›rkç› ve faflizan tutumunu devam ettirdi¤i sürece, Alman patentli mallar› boykot
etme ça¤r›s› yapan DTP ‹l Baflkan› Epözdemir, Almanya’n›n Roj TV’yi kapatma karar›
baflta olmak üzere Kürt ulusuna dönük haks›z ve yasakç› uygulamalar›na son verme--
sini istedi. “Roj TV kapat›lamaz” slogan›n at›ld›¤› eylemde, DTP’liler, Alman flirketi Ves--
tel’in üretti¤i bir televizyonu Konak meydan›na b›rakarak, bask›lar sürdü¤ü müddet--
çe Alman ürünlerinin kullan›lmamas› ça¤r›s›n› yapt›lar.

Alman
mallar›na
boykot

Konya’n›n Balc›lar beldesin-
de bulunan Özel Bo¤aziçi Orta-
ö¤retim K›z Ö¤renci Yur-
du’nda meydana gelen patla-
mada 18 k›z çocu¤u yaflam›n›
yitirdi. Patlama ve sonras›nda
yetkililerin bilindik “inceleme-
lerde bulunaca¤›z, sorumlular
cezaland›r›lacakt›r” aç›klama-
lar›n›n ard›ndan, biten yaflam-
lar ve onlar›n ac›lar içerisinde-
ki aileleri kal›yor

‹‹ZZMM‹‹RR-- 15 Temuz günü Konak Sümerbank önünde toplanan
DTP'liler, "Say›n Öcalan" dediklerini beyan eden dilekçeleri ‹zmir
Cumhuriyet Bafl Savc›l›¤›na yollayarak, bu "suçu'u ifllemeye de-
vam edeceklerini aç›klad›lar. Grup ad›na aç›klamay› okuyan DTP
‹l Baflkan› Nametullah Epözdemir, devletin Kürt halk›n›n demok-
ratik talepleri olmak üzere, toplumdaki di¤er temel demokratik
talepleri bask› ve fliddetle bast›rd›¤›n› ifade etti.  Aç›klaman›n ar-
d›ndan DTP'liler 'Say›n Öcalan' dediklerini beyan eden dilekçeleri,
Cumhuruyet Bafl Savc›l›¤›'na posta yoluyla göndererek eylemle-
rini bitirdiler.

""SSaayy››nn  ÖÖccaallaann""  
kkaammppaannyyaass››  ssüürrüüyyoorr


Emperyalizmin, esasta da ABD’nin ihtiyaçlar› ve bunun flimdilerde-
ki arac› olan “Geniflletilmifl Ortado¤u Projesi” do¤rultusunda uzun za-
mand›r bafllat›lm›fl olan Türk devletinin yeniden yap›land›r›lmas› süreci,
AKP’nin kapat›lma davas›yla önemli bir oranda netli¤e kavuflmufl, yeni
bir perdenin aç›l›p yola devam edilmesi iflareti verilmifl durumda.
Anlafl›lan o ki ABD emperyalizmi; AKP hakk›nda aç›lan kapatma
davas›n›, Kemalistler-‹slamc›lar olarak lanse edilen yapay dalafl›n bitifl
düdü¤ü olarak kullanm›flt›r. “Laikli¤e karfl› odak oldu¤u” iddias›yla 14
Mart’ta hakk›nda kapatma davas› aç›lan AKP, kapat›lmad›. Karardan
öte, karar›n ard›ndaki temeller, üzerinde durulmas›n› hak ediyor. 4.5 ay
gibi k›sa bir zaman diliminde sonuçlanan davada, Anayasa Mahkemesi
Baflkan› Haflim K›l›ç’›n davan›n reddi yönündeki oyuna karfl›l›k 6 üye ka-
pat›lmas›, 4 üye de (laiklik karfl›t› eylemlerin oda¤› oldu¤u, ancak çok
tehlikeli boyutta olmad›¤›n› söyleyerek)  kapat›lmay›p hazine yard›m›-
n›n kesilmesi cezas› verilmesi yönünde oy kulland›. Ne var ki anayasa
gere¤i bir siyasi partinin kapat›lmas› için 7 oy gerekli oldu¤u için kapa-
t›lma karar› ç›kmam›fl oldu. Mahkemenin deyimiyle “AKP ihtar ald›.”
AKP’nin kapat›lmamas› yönünde oy kullanan Haflim K›l›ç, efendilerinin
sözünü alarak, “E¤er AK Parti bu mesaj› almaz ve benzeri söz ve eylem-
lerine devam ederse Yarg›tay Cumhuriyet Baflsavc›s› yeniden bir dava
açabilir. Yeni krizlere yol açmamak için AK Parti'nin dikkatli olmas› ko-
nusunda bir uyar›d›r bu” tembihinde bulunarak hem AKP’nin kula¤›n›n
çekildi¤inin, hem de kimsenin sivrilmemesi gerekti¤ini, yap›lanma sü-
recinin önünde engel olan›n gözünün yafl›na bak›lmayaca¤›n›n mesaj›-
n› vermifl oldu. Nihayetinde ‘hukuk timsali’ Anayasa Mahkemesi, em-
peryalistlerin belirledikleri flekilde, AKP’nin kapat›lmamas› yönünde
karar vererek ‘demokrasi örne¤i’ sergilemifl oldu. Karar›, “demokrasi s›-
nav›”ndan “baflar›”yla geçildi¤i nutuklar› izledi. AB, durumdan o kadar
memnun oldu ki; bu karar› birlikte ifl yapabilmenin, demokratikleflme-
nin ölçütü sayd›. Bu tabloda hat›r› say›l›r bir katk›s› olan ordu da mem-
nuniyetini bildirdi. TÜS‹AD’›n rahatlad›¤›, soluk ald›¤›; “Türk demokrasisi
önemli bir olgunluk sürecini baflar› ile tamamlam›flt›r” sözleriyle yans›-
t›ld›. Sa¤l› sollu liberallerin keyfine ise diyecek yoktu. 

KKaappaattmmaa  ddaavvaass››  iihhttiiyyaaççllaarraa  ggöörree  ssoouuççllaanndd››rr››lldd››

Karardan önce Anayasa Mahkemesi (AYM) yetkililerinin yapt›¤›
aç›klamalar süreci kavramak aç›s›ndan son derece önemli. Nitekim
AYM Baflkan› Haflim K›l›ç; karar›, “ekonomik, siyasi ve sosyal boyutlar›-
n› düflünerek” ald›klar›n› öne sürdü. Oysa emparyalizmin yar›-sömürge-
si olan ve ba¤›ml›l›¤› her geçen gün artan bir Türk devlet gerçekli¤ine
ra¤men AYM’nin, bu tür kritik meselelerde emperyalistlerin belirledik-
leri çerçevenin d›fl›nda bir karara varmas›, kendi bafl›na ülkenin
“ekonomik, siyasi, sosyal” durumunu gözeterek sonuca varmas›
namümkün bir durum. Kuflkusuz K›l›ç da bunun bilincinde. Ancak o,
yapmas› gerekeni yap›yor ve emperyalizme ba¤›ml›l›¤›n ve oyanan
emperyalistler taraf›ndan senaryosu yaz›lm›fl olan bu orta oyununu
halk kitlelerinden gizlemeye çal›fl›yor. Kald› ki, Kapatma davas›ndan ön-
ce Anayasa Mahkemesi Baflkan Yard›mc›s› Osman Paksüt’ün “karardan
sonra ortal›k kar›flacak” yönlü sözlerine Baflkan Haflim K›l›ç’›n verdi¤i;
“Beklendi¤i gibi bir kargafla olmayacak” fleklindeki cevap, haz›rlanan
kapatma davas› mizanseninin ABD eliyle AKP’nin kula¤›n›n çekilmesine
dönük oldu¤una ve kapatma karar›n›n ç›kmayaca¤›na iflaret ediyordu. 

Bafl›ndan itibaren siyasi yönünün damgas›n› vurdu¤u kapatma da-
vas›n›n hukuki boyutu tam bir hukuk skandal› niteli¤inde. Zira davan›n
hukuksal mant›¤›, karar aflamas› ve bunun yöntemi; burjuva-feodal
devletin hukukunu bile çi¤nemifltir. Gerçi emperyalistlerin ve efendile-
rinin selameti için hukukun formalite oldu¤u defalarca kez kan›tlanm›fl-
t›r. Karar oylamas›nda basit mant›k ve basit matematiksel hesab› alt
üst edecek bir gülünçlü¤ün yafland›¤›n› görmüfl olduk. Öyle ki AYM’nin
karar›, korumakla görevlendirildi¤i TC anayas›n› hiçe sayar nitelikte:  TC
anayasas›n›n 1. maddesinde yer alan; “Türkiye Cumhuriyeti, toplumun
huzuru, milli dayan›flma ve adalet anlay›fl› içinde, insan haklar›na
sayg›l›, Atatürk milliyetçili¤ine ba¤l›, bafllang›çta belirtilen temel ilkelere
dayanan, demokratik, laik ve sosyal bir hukuk devletir” fleklindeki
de¤ifltirilmesi dahi teklif edilemeyen maddesindeki “laiklik” ‘ilke’sine
karfl› geliflen faaliyetlerin oda¤› oldu¤u kabul edilen AKP’ye, hükümet
olarak yola devam etmesi noktas›nda yeflil ›fl›k yak›lm›fl ve söz konusu
madde ile çeliflilmifltir... Böylesi bir karar›n, anayasay› korumak üzere
kurulmufl olan AYM taraf›ndan al›nm›fl olmas›, yine anayasan›n
güvencesi olarak görülen ordunun bu süreci neredeyse alk›fllar
pozisyonda olmas›; Türk devletinin emperyalizme olan derin
ba¤›ml›l›¤›na ve onsuz tek bir kritik ad›m dahi atamayaca¤›n›n,
dolay›s›yla kapatma davas›n›n bir terbiye etme, hizaya geçirme hamle-
si oldu¤unu ve sonucun bafl›ndan beri aflikar oldu¤unu gözler önüne
sermifltir.

KKaappaattmmaa  ddaavvaass››nnddaann  nneeddeenn  vvaazzggeeççiillddii??

AKP’nin kapat›lmas› yönünde önceleri bask›n olan düflünceden ne
oldu da vazgeçildi? Yoksa AKP’yi kapatmak mevcut gerçeklik içerisinde
göze al›nmad› m›? Hangi ihtiyaçlar dayatt› da böylesi bir yol izlendi? Bu

sorular›n cevaplar›, ABD emperyalizminin ve Büyük Ortado¤u Projesi’nin
ihtiyaçlar› do¤rultusunda giriflilen yap›lanman›n dayatt›¤› ihtiyaçlarda
görmek mümkün. AKP’ye kapatma davas› aç›lmas›, Ergenekon operas-
yonu, Erdo¤an-Baflbu¤ görüflmesi vb bu minvalde de¤erlendirilmelidir.
Zira AKP’ye kapat›lma davas› aç›lmas› da esas›nda yap›lanma sürecinde
çemberi aflan, baz› noktalarda bocalayan AKP’ye ihtard›r, törpülemedir.
AKP-Ordu mutabakat›n›n güncellenmesi de bu do¤rultudad›r. 

S›k›nt› yaflayan emperyalist mali sistemin liberalizasyon sürecinde
AKP’ye önemli bir görev yüklenmifltir. Ve emperyalizm taraf›ndan
2002’den beri s›nan›yor. Dolay›s›yla AKP de bu sürece uyumlu hale ge-
tirilmekte, gerekti¤inde kula¤› çekilmektedir. 2002’den beri hükümet
programlar›yla, acil eylem planlar›yla AKP, emperyalistlerle dü¤üm ilifl-
kisi içerisinde yol kat etmektedirler. Bu yol kat etmede AKP’ye kapat›l-
ma davas›n›n aç›lmas›nda bugünlerde dünya genelinde yaflanan mali
kriz bir nebze etkilidir. Bu krizden ç›k›flta, Türk devletine yüklenen
misyonlar ABD taraf›ndan hayli önemseniyor. Son zamanlarda enerji
kaynaklar› üzerinden gelifltirilen hamleler, yat›r›mlar ve yo¤un diplo-
masi yeniden yap›lanma sürecinin ihtiyaçlar›d›r. Bu ihtiyaç(lar) üzerin-
den Türk hakim s›n›flar› sürece entegre ediliyor. Kapatma davas›yla bir-
likte daha bir netleflen tabloda “bir dengenin” oluflturuldu¤unu, siyasi
aktörlerin belirlendi¤ini söylemek yanl›fl olmayacakt›r. Ergenekon ope-
rasyonu; meselenin flifresi olup operasyon, AKP’nin kapat›lmas›ndan
vazgeçildi¤ini, hatta karar›n ne yönde olaca¤›n›, sorunlarda anlaflmalar
sa¤land›¤›n› zaten göstermiflti. Kararla birlikte AKP, sisteme entegre ol-
mufl, orduya önemli derecede aktörlük verilmifltir. Türk devleti bugün
için ABD emperyalizminin öncülü¤ündeki Büyük Ortado¤u Projesi’nde
büyük bir öneme sahiptir. Bu misyon bugün için AKP ile icra edilmek-
tedir. Il›ml› ‹slam modeli iflletilmeye haz›r beklemektedir. Ortado¤u’da
emperyalistler ad›na siyaset yapmaktad›r, enerji kaynaklar› üzerindeki
stratejik politikalar›n önemli bir figüran› durumdad›r. Kafkasya ve Orta
Asya’da stratejik ç›karlar do¤rultusunda sahneye ç›kart›lmaktad›r. Er-
menistan’la iliflkilerini gelifltirmeye, ‹ran’› dize getirmede rol almaya
sevk edilmekte, Irak’›n yap›land›r›lmas›nda önemli ifllerle vazife-
lendirilmekte, do¤algaz ve petrol projelerine ev sahipli¤i yapmas›
buyrulmaktad›r vb. Tüm bunlar hesaba kat›ld›¤›nda AKP’nin kapat›lma-
s› uygun görülmemifltir. En az›ndan bir tak›m tadilatlarla yola devam
edilmesi uygun görülmüfltür. Türk devletinin “k›rm›z› çizgilerinin” bafl›-
n› oluflturan laikli¤e karfl› olan faaliyetlerin oda¤› haline geldi¤i kabul
edilmesine karfl›n AKP’nin kapat›lmamas› baflka ne ile aç›klanabilir? 

fifiaaflfl››rrtt››cc››  oollmmaayyaann  YYAAfifi  kkaarraarrllaarr››  vvee  aannllaatttt››kkllaarr››

Türk devletinin yap›land›r›lmas› sürecinin öznelerinden, Ergenekon,
kapatma davas› ve siyasi konumlanman›n merkezinde yer alan TSK’n›n,
yeni dönemde kiminle ve nas›l hareket edilece¤inin belirlendi¤i Yüksek
Askeri fiura (YAfi) toplant›s›n›n kararlar› aç›kland›. Ergenekon operasyo-
nuyla içerisindeki deflifre olmufl, sivrilmifllerin törpülendi¤i ordunun ye-
ni dönem planlamalar›n›n belirlendi¤i toplant›, beklenilenin aksine ses-
siz-sakin geçti. Son y›llar›n en sanc›s›z ve tart›flmas›z fluras› geride b›ra-
k›lm›fl oldu. 

Emperyalizmin Türk devletini yap›land›rmas› çerçevesinde gerçek-
leflen Ergenekon operasyonu, kapatma davas› ard›ndan Erdo¤an-Bafl-
bu¤ flahs›ndaki AKP ile ordu aras›ndaki iliflkilerin daha da güçlendirilme-
si kuflkusuz Askeri fiura toplant›s›na da damgas›n› vurdu. Yap›lan temiz-
lik ard›ndan “istikrarl›” hale getirilen yeni ortakl›k, YAfi’ta teyit edilmifl
oldu. “‹rticai faaliyetlerden dolay›” geleneksel bir flekilde orduda ger-
çekleflen ihraçlar›n bu y›l yaflanmamas› dikkatleri çekti. ABD’nin, yeni
süreçte kendisine “esas o¤lan” rolü ver(e)memesinin ac›s›n› yaflayan
CHP, AKP ile ordu aras›ndaki s›cak iliflkinin derinleflmesinin de ifadesi
olan ihraçs›z YAfi toplant›s›n›n ard›ndan daha bir yaralanm›fl görüntüsü
çiziyor. CHP’li Kemal K›l›çdaro¤lu’nun, “Ordunun büyüklü¤ü dikkate al›n-
d›¤›nda laikli¤e karfl› hiçbir dosyan›n YAfi’a gelmemesi ilginç. Hükümet-
le Genelkurmay aras›nda oldukça s›cak bir iliflkinin oldu¤u kan›s›nda-
y›m” yönündeki sözleri, her fleye karfl›n efendisi ABD’nin kararlar›na
biat eden CHP’nin sitemini dile getirir nitelikte. 

AAKKPP--oorrdduu  ““ççaatt››flflmmaass››””nnddaann  uuyyuumm  çç››kktt››!!

Baflbakan Erdo¤an’›n, yetkisini Büyükan›t’a devrederek gerçekle-
flen YAfi toplant›s› sonras›nda al›nan kararlar emperyalizmin ihtiyaçlar›
çerçevesinde flekillenen Türk devletinde bir bütün içinde hareket edil-
di¤i, çat›fl›yor gibi görülen/gösterilen taraflar›n esas›nda mutabakat
içinde olduklar›n› gösteriyor. Ergenekon operasyonuna ordunun kafa
sallamas›, bu çerçevede de¤erlendirilmelidir. Nitekim ordu da kendi
içindeki sivrilikleri törpüleyerek tadilat sürecinden geçmektedir. Aç›k ki
Büyük Ortado¤u Projesi çerçevesindeki hamleler ve gün geçtikçe k›z›-
flan, her türlü geliflmeye aç›k uluslararas› arenaya dönük hesaplar, pa-
zarl›klar etrafl›ca organize ediliyor. Ve kuflkusuz Türk ordusu hayati gö-
revler üstlenecektir. D›fl siyasetle birlikte günlerdir yaflanan hengâmeli
iç siyaset, bu hatta geliflen Ergenekon operasyonu, kapatma davas›, or-
du-AKP görüflmeleri ve ABD menfleli Ortado¤u ve enerji kaynaklar›
odakl› d›fl siyaset oluflturma gibi hamleler, son olarak Erdo¤an-Baflbu¤

görüflmesi bunu iflaret ediyor. Bu anlamda Baflbakan Erdo¤an ile Kara
Kuvvetleri Komutan› (Genelkurmay Baflkanl›¤› kesinleflen) ‹lker Bafl-
bu¤’un görüflmesi son derece önemlidir. Bu görüflme ordunun 27 Ni-
san’daki e-muht›ras› sonras› Erdo¤an ile KKK Büyükan›t aras›ndaki gö-
rüflmeyi ak›llara getirmektedir. H›tarlanaca¤› gibi söz konus
görüflmenen ard›ndan AKP seçim süreci yaflam›fl, Çankaya’ya al›fl›lm›fl›n
d›fl›nda birisi getirilmiflti. Kürt ulusuna yönelik imha sald›r›lar› yo¤unlafl-
m›fl, ordunun Irak ve Kürt yönetimi politikas› ABD’nin istedidi¤i yönde
biçimlendirilmiflti vb. Geçti¤imiz günlerde gerçekleflen Erdo¤an-Baflbu¤
görüflmesine geldi¤imizde, daha önce sa¤lanan uzlaflman›n pürüzleri-
nin giderilmeye çal›fl›ld›¤›n›, eksik kalanlar›n tamamland›¤›n›, yap›lan
de¤iflikliklere göre uyum sa¤land›¤›n› görüyoruz. Bundan hareketle; ya-
p›lanma sürecine flerh koydu¤u, AKP ile çat›fl›yor denen ordunun hiç de
böyle bir pozisyon içinde olmad›¤›, emperyalizmin terbiyesi neticesin-
de karl›, itibarl› bir konuma yerleflti¤i söylenebilir. Bunun ‘meyveleri’
ileriki süreçlerde görülecektir. ABD emperyalizmi ile ordu aras›ndaki ilifl-
kilerin ön plana ç›kaca¤›, orduya önemli misyonlar yüklenip aktör ol-
mas›n›n sa¤lanaca¤› söylenebilir. Dolay›s›yla mevcut konjonktürde or-
du kendisine önemli görevler verildi¤inin ve ABD emperyalizminden
alabilece¤inin iyisini alm›fl olman›n bilinciyle hareket etmifltir/etmekte-
dir. Bilhassa Kürt ulusal sorununda ve PKK’ye karfl› mücadelede ABD’siz
yapamayaca¤›n› bilen ordu, davran›fl›n›n do¤ru oldu¤unu görmektedir. 

BBiirr  ppeerrddee  ddaahhaa  kkaappaann››rrkkeenn  eemmppeerryyaalliisstt  yy››kk››mmaa  ddeevvaamm  

AKP’nin kapat›lmas› davas›n›n sonuçlanmas›, temizlik operasyonla-
r›, AKP-ordu görüflmesiyle emperyalizmin stratejik ç›karlar›n›n kolland›-
¤› yap›land›rma, flekillendirme en az›ndan flu an için büyük bir oranda
tesis edildi. Ve oyunun bir perdesi daha böylece kapanm›fl oldu. Geride
b›rakt›¤›m›z süreçler ve yaflanmakta olanlar Türk devletinin ABD, AB ile
Ortado¤u Projesi çerçevesinde okunmal›d›r, buna göre de¤erlendirilme-
lidir. Sürecin temel nedenlerine bakt›¤›m›zda emperyalist-kapitalist sis-
temin yaflad›¤› krizler ve ihtiyaçlar› görülecektir. Söz konusu kriz ve ih-
tiyaçlar çerçevesinde bugün dünya, siyasi-ekonomik ve jeopolitik-stra-
tejik anlamda biçimlendirilmektedir. Enerji kaynaklar›n›n yeniden bölü-
flümü, füze savunma sistemlerinin kurulmas›, Ortado¤u, Balkanlar ve
Kafkaslar’da stratejik hamlelerin gelifltirilmesi, yönetimlerin de¤ifltiril-
mesi, müdahalelerin olmas›, bugünlerde patlak veren Rusya-Gürcistan
savafl›, NATO’nun yeni bir konsept oluflturmas›, Akdeniz Birli¤i kurma
çabalar›, ABD-AB yak›nlaflmas› vb bunun yans›malar›d›r. Bunun netice-
sinde emperyalistler aras› çat›flma yükselmekte, çok kutba do¤ru gidifl
yaflanmaktad›r.

Dünya ekonomisinin emperyalist mali sistemine göre yeni bir libe-
ralizasyondan geçirildi¤i günleri yafl›yoruz. Ülkemiz bunun en somut ör-
ne¤idir. Bu hamle 2002’de AKP’nin hükümete getirilmesinin ard›ndan
h›zland›r›lm›fl durumdad›r. Emekçi kesimlere yönelik sald›r› furyas›, hak
gasplar›, tar›m›n y›k›m›, özellefltirmeler, banka sistemi, ücret düflüflleri
vb bu sürecin kilometre tafllar›d›r. AKP bugün kapat›lmam›flsa uzun sü-
reden beri izlenen politikalar›n bundan sonra daha uyumlu, daha h›zl›
bir flekilde yap›lmas› içindir. Hat›rlayal›m, 2002’de bafla getirilen
AKP’den emperyalist politikalara tam entegrasyon istenmiflti. Peki, ne
oldu? Özce, ülke ekonomisinin ve mali sisteminin kurals›zlaflt›r›larak,
sermayenin serbest bir flekilde girifl ve ç›k›fl› sa¤lanarak emperyalist
sermaye sistemine uyumda ciddi ad›mlar at›ld›. ‹flgücü piyasas› serma-
yenin üzerindeki yükü hafifletilerek, haklar gasp edilerek, ücretler dü-
flürülerek esneklefltirildi. Emperyalist kurumlar olan IMF, DB, DTÖ ile AB
tavsiyeleri sorunsuz bir flekilde yerine getirildi. Bundan sonra yap›lacak
olan bunun h›zland›r›lmas›, tam uyumun sistematiklefltirilmesi ve bu-
nun için bölgesel siyasi rollerin etkin bir flekilde üstlenilmesidir. Türk
devleti için “demokratik hamleler” olarak nitelendirilen yeniden yap›-
land›rma süreci, hiç kimsenin kafas›n› kar›flt›rmamal›d›r. Çünkü
yaflananlar bir demokratikleflme de¤il; Ortado¤u’nun tahakküm alt›na
al›nmas›, enerji kaynaklar›n›n paylafl›m›, enerji kaynaklar›n›n izledi¤i
hatlar›n denetlenmesi için bir bukalemun misali koflullara, ihtiyaç ve
hamlelere uyum sa¤lanmas›d›r. Emperyalistler ve stratejik uflaklar› eliy-
le yürütülen konsept; ezilen halklara ve uluslara daha fazla sömürü, da-
ha fazla y›k›m ve daha fazla yoksulluk fleklinde geri dönmektedir. Bu-
gün hâkim s›n›flar›n “demokratikleflme, ekonomik büyüme, geliflme”
laflar› bilmeliyiz ki yukar›da bahsetti¤imiz y›k›mlar› iflaret eder. Çünkü
sözü edilen büyümenin nas›l ve kimler için sa¤land›¤›na bakt›¤›m›zda;
karfl›m›za a¤a ve patronlar için yarat›lm›fl, sömürü ve y›k›mdan elde
edilmifl bir büyüme ç›kacakt›r. Emperyalist-kapitalist sistemin yaflad›¤›
krizlerin, onlar›n lehine, emekçi halklar›n ise aleyhine seyretti¤i su gö-
türmez bir gerçeklik. Evet, ülkemize sermaye girifli artm›fl olabilir, ima-
lat sanayinde art›fl yaflanm›fl olabilir, ihracat artm›fl olabilir. Fakat buna
karfl›n çal›flanlar›n ekonomik-sosyal haklar›n›n gasp› had safhaya ulafl-
m›fl, ihracat›n birkaç misli ithalat artm›fl, ücretler düflmüfl, enflasyon
yükselmifltir. Derin tahlillere gerek yok; bizzat devletin kurumlar›n›n is-
tatistiklerinde ücretlerin azald›¤›, iflsizli¤in gün geçtikçe artt›¤›, ithalat›n
artt›¤›, cari aç›klar›n f›rlad›¤› gösterilmiyor mu? Sonuç olarak bir perde
kapan›rken, emperyalistler ve uflaklar› yeni y›k›mlar› beraberinde
getiren-getirecek olan karanl›k senaryolar› sahneye sürmektedir.

317-31 Ağustos 2008güncel

SINIF TAVRI

‹smail UÇAR

Demokratik halkç› yerel 

yönetimler!
Yerel seçimler ve yerel yönetimlere iliflkin geçmifl süreçlerde çok fley

söylenendi, yaz›ld›, çizildi. Her s›n›f, kesim kendi penceresinden meseleye
yaklaflarak bu paralelde bir pratik yönelim içerisine girdi. Bugün de yaklaflan
yerel seçimler vesilesiyle birçok kesim konuyu gündemine alm›fl, çal›flmala-
r›n› belli oranlarda bafllatm›fllard›r. Kuflkusuz ki yerel yönetimler konusu,
geçmifl pratik deneyimlerin ›fl›¤›nda bugün de birçok bak›mdan ele al›nma-
s› gereken bir konudur. Hâkim s›n›flar›n konumlan›fl›, demokrasi güçlerinin
ve özellikle demokrasi güçleri içerisinde devrimci hareketin durumu ve ko-
numlan›fl› genifl bir yaz›n›n konusu olarak ayr› ayr› ele al›nabilir-al›nmal›d›r.
Ancak bu yaz›da meseleye dair yaklafl›m›m›z› genel olarak ele almakla ye-
tinmek durumunday›z. 

Kuflkusuz bizim aç›m›zdan yerel yönetimlerin önemi, onu nas›l tan›mla-
d›¤›m›zla do¤rudan ilintilidir. Bizler aç›s›ndan yerel yönetimler süreci, seçim
yar›fl›na girip basit anlamda koltuk kapma meselesi olmad›¤› gibi adaylar
üzerinden yaklafl›larak bir aday›n desteklenmesi fleklinde de ele al›namaz.
Yerel yönetimler, merkezi otoritenin denetiminde ve burjuva-feodal hukuk
ile kuflat›lm›fl olsa da k›smi özerklik sahibi olan ve ifllevi daha çok mevcut
hukuk taraf›ndan hizmet tafl›mak fleklinde tan›mlanan yönetim mekaniz-
malar›d›r. Yerel yönetimler yap›s› itibariyle merkezi yönetimle bir ve ayn›
fleyler de¤illerdir. Dolay›s›yla bir bütün olarak sistemin yani mevcut devlet
ayg›t›n›n kuflatmas›ndan muaf olmamakla birlikte k›smi özerk bir muhteva-
ya da sahiptirler. Bu anlamda bu süreçte oldu¤u gibi yerel seçimler taktik bir
mesele olarak ele al›narak seçimleri de¤il kitleleri kazanma hedefiyle devri-
min h›zmetinde yararlan›labilecek f›rsatlar sunmaktad›rlar. Bütün mesele bu
konudaki bilincimizin net olmas› ve genel olarak seçimleri özel olarak yerel
seçimleri iktidar mücadelesinin oda¤› olarak gören, sa¤ tasfiyeci, parlamen-
terist yan›lsamalara düflmeden iktidar mücadelesinin hizmetinde, merkezi
politikan›n öngördü¤ü flekilde bu alanlardan baflar›l› sonuçlar elde edebil-
mektir.

Di¤er bir ifadeyle, bizler aç›s›ndan yerel yönetimlerin önemi ve sundu-
¤u olanaklar, “Yeni Demokratik Cumhuriyet” program›n›n kitlelere tafl›nd›¤›,
bu program›n yerel yönetimler çerçevesinde anlay›fl olarak ete, kemi¤e bü-
ründürülebildi¤i oranda anlaml›d›r. Bu ise birer arpal›k olarak kullan›lagelmifl
yerel yönetimlerde, devrimci bir program›n, yerelde yaflanabilir bir kent ya-
ratma çabas›n›n yan›nda, hatta daha da önce halk›n do¤rudan kat›ld›¤› siya-
si mekanizmalar yaratarak merkezi yönetimin karfl›s›nda halk›n sahiplendi-
¤i bir çizgiyi halkla birlikte infla etmeyi gerekli k›lar. Savundu¤umuz da en ya-
l›n ifadesiyle budur. Halka inisiyatif tan›yan, daha do¤rusu bu inisiyatifi yerel
yönetimlerde s›n›rlar› sonuna kadar zorlayarak yaflamsallaflt›ran ve yeni bir
demokrasi anlay›fl›n› pratikte s›nayan bir yerel yönetim anlay›fl›.

Yeni Demokrasi güçleri yerel seçimler sürecinde genel anlamda kitlele-
re gitmek ve “Yeni Demokratik Cumhuriyet Program›”n› anlatmak için uygun
araç ve yöntemler gelifltirmek durumundad›r. Mevcut düzen patilerini ve sis-
temi teflhir etmek hedeflenecektir. Ancak unutulmamas› gereken genel bir
teflhirin yeterli olmad›¤›d›r. Halk kitleleri esasen genel olarak sistemin ve özel
olarak sistemin yerel yönetimlerinin niteli¤inin fark›ndad›r. Sistemin çarklar›-
n›n ne için döndü¤ü, çarklar döndükçe kimin kazan›p kimin kaybetti¤i bilin-
miyor de¤il. Esas sorun bu durumun ebedi oldu¤u, sömürülmenin kader ol-
du¤u fikrinin genel kabul olarak ortaya ç›kmas›d›r. Halk içinde yayg›n olarak
kullan›lan “Hep onlar yedi, biraz da bunlar yesin.” tarz›ndaki söylemler, da-
yat›lan kötüler içerisinden birinin ehveni fler olarak benimsendi¤ini gösteri-
yor. Halk kitlelerinin sistemin ne kadar kötü, ne kadar zalim ve sömürücü ol-
du¤unu tekrar tekrar duymaya ihtiyac› yoktur. Kitlelerin ihtiyaç duydu¤u
gerçekleflebilir alternatif bir program ve buna uygun bir pratik durufltur. Öne
ç›karmam›z ve yaflam›n etkin oldu¤umuz en küçük alanlar›nda dahi pratik
olarak uygulamam›z gereken “Yeni Demokratik Cumhuriyet Program›”m›z
olmal›d›r. Bunu olanakl› k›lacak olan ise bu program›n özü ve anlay›fl›yla bü-
tünleflen bir yaflam ve mücadele prati¤idir. Kendimizi yeniden ve yeniden
kal›ba dökmeli, çözümü içe kapanarak, masa bafllar›nda de¤il halkla birlikte,
halk›n içinde yarataca¤›m›z› bilmeliyiz. 

Yerel seçimler sürecini, var oldu¤umuz tüm alanlarda siyasi çal›flmam›z›
merkeze koyarak, belirlenen yo¤unlaflma alanlar›nda ise yerel yönetime de
talip olacak halk inisiyatifleri oluflturulmas› çabalar›na önderlik ederek karfl›la-
yaca¤›z. fiüphesiz ki amac›m›z kitleleri birlefltirmek ve kitleleri kazanmak ola-
cakt›r. Ancak genel siyasi çal›flman›n yan›nda, kitleleri devrimci bir program
etraf›nda birlefltirmeyi baflard›¤›m›z koflullarda, bunun do¤al sonucu olarak
mahalle ve köylerin yan›nda, ilçe ve il düzeyinde de yerel yönetim program›-
m›z› halkla birlikte uygulama flans› yakalayabilece¤imiz unutulmamal›d›r. 

Yürütülecek siyasal çal›flman›n somut olarak seçimleri kazanma olana-
¤›n› yaratt›¤› alanlarda dikkat etmemiz gereken önemli bir husus da adayla-
r›n belirlenmesi yöntemidir. Demokrasi güçlerinin bu konudaki yaklafl›mla-
r›nda, geçmiflte bizlerin de dâhil oldu¤u, bir zaaf mevcuttur. Adaylar›n kapa-
l› kap›lar arkas›nda, kitlelerin fikri ve inisiyatifi d›fllanarak dar örgütsel meka-
nizmalarca belirlenmesi ve niyetten ba¤›ms›z da olsa kitlelere dayat›lmas›,
kitle inisiyatifinin belirleyici oldu¤u demokrasi anlay›fl›m›zla çeliflmektedir.
Temel al›nmas› gereken, etraf›nda kenetlenece¤imiz ve kitleleri birlefltirece-
¤imiz “ba¤›ms›z, demokratik, halkç›” yerel yönetim program› olmal›d›r. Böy-
le bir program genifl ve kitlesel tart›flmalarla oluflturulmal›, bu program›n uy-
gulanmas›nda görev alacak kadrolar, program etraf›nda sürdürülecek pratik
çal›flmalar içerisinde kitle inisiyatifi gelifltirilerek belirlenmelidir. Bu hususta
titizlikle uygulamam›z gereken temel ilkemiz, ‘kitlelerden kitlelere’ kavray›-
fl› olmal›d›r. Ne kitle kuyrukçulu¤u ne de kitleye tepeden bakma. ‹kisi de
kaybettirecektir. Kazand›racak olan ise “kitlelerden kitlelere” kavray›fl›d›r. Bu
süreçte bireysel ç›k›fllara kesinlikle itibar edilmeyecek, kolektif çal›flman›n,
demokratik halk inisiyatiflerinin do¤rudan parças› olmayan destek talepleri
de¤erlendirme konusu dahi yap›lmayacakt›r. Ça¤r›s›n› yapaca¤›m›z ve olufl-
turulmas›nda aktif yer alaca¤›m›z yerel halk inisiyatiflerini asla kendi mülkü-
müz olarak görmeyece¤iz. Amac›m›z kiflisel ve grupsal dar ç›karlardan s›yr›l-
m›fl tüm kurum ve kiflilerin bir ilkeler bütünü olacak “program” etraf›nda bir-
lefltirilmesi ve kitlelerle birleflilmesi olacakt›r.

Yeni Demokrasi güçleri yerel seçimler sürecinde görev yapacak merke-
zi ve yerel komisyonlar›n› oluflturmufl ve bir süredir devam eden haz›rl›k sü-
recini tamamlayarak çal›flmalar›n› bafllatm›flt›r. Merkezi, bölgesel ve yerel
komisyonlar›m›z tam bir uyum içerisinde çal›flacak ve özellikle yo¤unlaflaca-
¤›m›z alanlarda, demokrasi güçleri içerisindeki dar grupçu-dayatmac› anla-
y›fllar› da zorlayacak, zaafl› ve kaybetmeye mahkûm tutumlar›n› tart›flmak
zorunda b›rakacak bir hareket yaratmak olacakt›r. Bunun için en temelden
karfl› oldu¤umuz anlay›fl masa bafl› pazarl›klar ve senin aday›n benim ada-
y›m ikilemleridir. Bu meselelere iliflkin kuflkusuz daha kapsay›c› yaz›lar yaz›-
lacakt›r ve bizler de ilerleyen say›lar›m›zda, konuya iliflkin katk› sunma gay-
reti içerisinde olaca¤›z. Tüm okurlar›m›z› bu süreçte temel ilkelerimiz etraf›n-
da kenetlenmeye, sorumluluk üstlenerek faaliyetin sahibi, yürütücüsü ve
sözcüsü olmaya davet ediyoruz. 

Piyonlar hizaya getirildi: Hedef ABD’ye tam itaat


4 17-31 Ağustos 2008 güncel

Hrant Dink katliam›nda tetikçi olarak
görev alan Ogün Samast’›n Samsun
Emniyeti’nde bayrakl› ve Atatürklü poz-
lar› devlet yetkililerince ilginç aç›klama-
larla geçifltirilirken, benzeri bir olay›n
da ‹stanbul polis merkezinde yafland›¤›
ortaya ç›kt›. 

Her yerde “kahraman”
Hrant Dink’in katliam›nda tetikçi olarak
görev yapan Ogün Samast’›n, Sam-
sun’da Terörle Mücadele (TEM) fiube-
si’nin çay oca¤›nda Atatürk’ün “Vatan
topra¤› kutsald›r, kaderine terk edile-

mez” yaz›l› posterinin önünde ve eline
Türk bayra¤› tutuflturularak çekilen
“kahraman”l›k foto¤raflar›ndan yedi sa-
at sonra, ‹stanbul Emniyet Müdürlü-
¤ü’nde de yine ‘kahraman’ olarak karfl›-
land›¤› ortaya ç›kt›.

Samast gülücükler da¤›t›yor
‹stanbul Emniyet Müdürlü¤ü’nde çeki-
len foto¤raflarda Samast’›n büyük bir
ilgiyle karfl›land›¤› belgelenilirken, ay-
r›ca bu ilgi polisler taraf›ndan kaydedi-
lip dava dosyas›na ilifltirilmifl.

Samast’›n, yakalanmas›ndan
bir gün sonra getirildi¤i ‹stan-
bul Emniyet Müdürlü¤ü’nde
sorguya bafllanmadan önce fo-
to¤raflar› çekildi. Samast’›n ‹s-
tanbul Emniyeti’nde çekilen
foto¤raflar›ndan ikisinde
de ‘güldü¤ü’ görülüyor.
Samast’›n foto¤raftaki bu
hali Samsun’da bafllayan
kendisine dönük kahra-
man yak›flt›rmalar›n›n ‹s-
tanbul’da da sürdü¤ünü
ortaya ç›kard›. 

Dink’in katili neflelendirildi

Devlet güçlerinin siyasi tutuklu ve
hükümlüleri ideolojik olarak teslim
almak için ola¤an bir hale getirdi¤i
‘tedavi etme-etmeme’ iflkencesi
ola¤anca h›z›yla devam ediyor. Bu
iflkenceye son olarak verilen can ise
Siirt E Tipi Kapal› Hapishanesi’nde
hükümlü olan 77 yafl›ndaki Ali Çe-
kin. Çekin hapishanede yakaland›¤›
karaci¤er kanseri hastal›¤›na geç
müdahale edilmesi sonucu, kald›r›l-
d›¤› Cerrahpafla T›p Fakültesi’nde
yaflam›n› yitirdi. Çekin gibi siyasi
tutsaklar›n ölüm haberlerinin gel-
mesi kaç›n›lmazken, tutsak aileleri
ve demokratik kitle örgütleri devle-
tin tutumunu protesto etmeye de-
vam ediyor.

Hapishanelerde devrimci tut-

saklar ölüme terk ediliyor
Sömürü sistemlerinin devaml›l›¤›na
engel teflkil edebilecek en ufak bir
prati¤e dahi tahammül edemeyen
hakim s›n›flar, bu ülke ezilenlerinin
sosyal-ekonomik ve demokratik
haklar›n›n kazan›m› için at›lan her
ad›m› ‘suç’ kabul ederek devrimci,
demokrat, duyarl› kiflileri hapisha-
nelere koyarak etkisiz hale getirme-
yi amaçl›yor. Ancak hapishanelerde
sürdürülen siyasi mücadele sonucu
devlet buralarda da siyasi tutsaklar›
teslim alabilmek ad›na her imkan›
kullan›yor. 

Y›llard›r F tiplerinde bulanan onlarca
siyasi tutsa¤›n yaflad›¤› sa¤l›k sorun-
lar›n›n tedavisi için sorumlu ma-
kamlara yap›lan baflvurular sonuç-
suz kalmaya devam ediyor. Adli T›p
taraf›ndan düzenlenen “hapishane
koflullar›nda yaflayamaz” raporlar›y-
la birlikte ‘ilgili’ makamlara defalar-
ca yap›lan baflvurulara ra¤men, tah-
liye ve tedavi edilmeyen siyasi tut-
saklar, devlet taraf›ndan bilinçli ola-
rak ölüme terk ediliyor.

Öldürmek istiyorlar
Sa¤l›k problemlerinden dolay› bugü-
ne kadar yüzlerce tutuklunun teda-
vi ve tahliye baflvurusu Ceza ‹nfaz
Savc›l›¤› taraf›ndan reddedildi ve bu
tutum devam ettiriliyor. Hapishane-
lerde a¤›r hasta olarak tutuklu bulu-
nan tutsaklardan bir kaç› flöyle:

Zeynel Karabulut: Sincan F Tipi Ha-
pishanesi’nde hükümlü bulunan
Zeynel Karabulut’un sa¤l›k problem-
lerinden dolay› Adli T›p’tan defalarca
kez ald›¤› ‘hapishanede yaflayamaz
raporu’na ra¤men, Karabulut halen
F tipinde tutulmaya devam ediliyor. 

Erol Zavar: Sincan F Tipi Hapishane-
si’nde bulunan Erol Zavar ise 2001
y›l›nda hapishanede mesane kanse-
ri oldu. Onlarca kez ameliyat masa-
s›na yatan Zavar, hastal›¤› nedeniyle
günlük ihtiyaçlar›n› kendisi karfl›la-
yam›yor. Ancak onlarca raporla ya-
p›lan baflvurulara ra¤men Zavar’da
tahliye edilmiyor. 

Aynur Epli: fiuan Siirt Hapishane-
si’nde hükümlü bulunan Aynur Epli,
2007 y›l›nda ba¤›rsak kanserine ya-
kaland›. Epli’nin hayati tehlikesi de-
vam ederken tahliye talepleri halen
redediliyor. 

‹nayet Mete: Siirt E Tipi Hapishane-
si’nde tutuklu bulunan ‹nayet Mete
ise 'koroner ve miyokardit kalp has-
tal›¤›, polinöropati, bel f›t›¤›, boyun
f›t›¤›’ gibi birçok rahats›zl›¤› olmas›-
na ra¤men halen hapishanede tutu-
luyor. 

Hepatit-B hastas› olan Yaflar ‹nce, fli-
zofren olan Mesut Deniz, wernicke
korsakoff hastas› olan Hatice Bolat

da rahats›zl›klar›na ra¤men serbest
b›rak›lmayan tutsaklar aras›nda yer
al›yorlar. 

Hapishanede bir katliam
daha
Hapishanede “yard›m ve yatak-
l›k”tan tutuklu bulunan 77 yafl›nda-
ki Ali Çekin tedavisine geç izin veril-
di¤i için yaflam›n› yitirdi. Demokratik
kurumlar ve Çekin’in ailesi yaflanan
ölümden devleti sorumlu tuttu. 

Hastal›¤›n›n tedavisi için avukatlar›
taraf›ndan yap›lan ‘d›flar›da tedavi
edilsin’ baflvurular› devlet taraf›ndan
rededillen Ali Çekin, kald›r›ld›¤› ‹s-
tanbul Üniversitesi Cerrahpafla T›p
Fakültesi’nde geç müdahaleden do-
lay› yaflam›n› yitirdi. Doktorlar, Çe-
kin’in tedavi uygulamalar›na geç ka-
l›nmas› yüzünden yaflam›n› yitirdi¤i-
ni belirtti. Öte yandan Ali Çekin’in efli
72 yafl›ndaki Hediye Çekin de tansi-
yon ve mide rahats›zl›klar› nedeniy-
le ciddi s›k›nt›lar yaflamas›na ra¤-
men hapishanede tutulmaya de-
vam ediliyor. 

Demokratik kitle örgütleri Ali Çe-
kin’in ölümüyle birlikte gündeme
gelen siyasi tutsaklar›n sa¤l›k so-
runlar›na dikkat çekerek, hapisha-
nelerdeki siyasi hükümlü ve tutuk-
lular›n ölümlerinden devleti sorum-
lu tuttular.

Konuya iliflkin ‹HD Mersin fiubesi
dernek binas›nda aç›klama yapan
flube sekreteri Mehmet Altuntafl,
“Israrla belirtiyoruz ki, cezaevlerinde
hastal›ktan dolay› ölen her kim olur-
sa olsun, bu ölüm yetkililerin kuca-
¤›nda gerçekleflmifltir” diyerek, Çe-
kin’in ölümünden devleti sorumlu
tuttu. 

Tabipler Odas› Genel Sekreteri Hüse-
yin Demirdizen ise, hapishanelerde
sa¤l›k hizmetlerine ulaflmakta zor-
luk çekildi¤ini, hapishanelerde mev-
cut yaflam koflullar›n›n dahi sa¤l›k
koflullar›n› zora soktu¤unu belirtti.
Demirdizen, hapishanelerde ruhsal,
psikolojik sorunlar ile beslenme so-
runlar›n›n sa¤l›¤a yönelik tehditler-
den bir kaç› oldu¤unu aç›klad›. 

T‹HV Baflkan› Yavuz Önen de flu an-
da hapishanelerde 42 tutuklu ve
hükümlünün a¤›r hasta oldu¤unu
ve bunlar›n sa¤l›k hizmeti alamad›-
¤›na dikkat çekti. Bu durumun arka-
s›nda idari ve politik nedenler oldu-
¤unu belirten Önen, “Sa¤l›k tedavi-
sini yapacak gerekli ekipmanlar
yok. Sevkler çok zor yap›l›yor. Erol
Zavar'›n durumu karfl›m›zda duru-
yor. Özel izin ç›karts›nlar diye Cum-
hurbaflkan›'na gitmek zorunda kal›-
yoruz” dedi.

‹‹SSTTAANNBBUULL//UUfifiAAKK-- Vazife ve Salahiyetleri Kanu-
nu'nda yap›lan de¤iflikliklerin, polislerin iflledikleri cine-
yatleri art›rmaya devam ediyor. Devlet, polisine uygu-
lad›¤› psikolojik e¤itimin ard›ndan verdi¤i s›n›rs›z yetki-
lerin “verimlili¤ini” al›yor. Sokakta yürüyen bir kifli Çe-
vik Kuvvet Amirli¤i’nde çal›flan bir polis taraf›ndan so-
kak ortas›nda vurularak öldürüldü. Uflak’ta Nurten Pe-
ker kendisine kötü davranan polisten flikayetçi olmak
için gitti¤i karakolda iflkence görerek hastaneye kald›-
r›ld›. ‹stanbul Kartal sahilinde ise arabas›nda bira içmek
isteyen mühendis Hakan Yo¤ungan polis taraf›ndan
darp edildi, ard›ndan bayg›n bir flekilde ›ss›z bir yere
b›rak›ld›.  

Di¤er yandan tart›flt›¤› genci öldürüp arkadafl›n› re-
hin alan polis memuru Mustafa Atasoy, polis arkadafl-
lar› taraf›ndan bir kahramanm›fl gibi tutukland›. ‹stan-
bul valisi ise bilindik aç›klamas›n› yapt› ve “bo¤uflma
s›ras›nda silah patlam›fl” diyerek, yaflananlar› bir kaza
olarak göstermek istedi.

Polisin kar›flt›¤› ve bizzat kendisi taraf›ndan yap›lan
cinayetler devam ediyor. Sokakta yürürken tekme at-
t›¤› kutudan üzerine bulaflan pisli¤e “Bütün pislikler de
beni buluyor” diye söylenen Cem ‹nci’nin yan›ndan ge-
çen Çevik Kuvvet Amirli¤i’nde çal›flan Mustafa Atasoy
“pislik” kelimesini üzerine al›n›rak 23 yafl›ndaki Fatih
Cem ‹nci’yi silah›yla vurarak öldürdü.

Polisin iflledi¤i cinayete sebep: “Pislik
mi dedin”

Genç yaflta bir kiflinin polisin fliddetine maruz kal›p
ölmesine neden olan ise sadece yanl›fl anlafl›lmaya se-
bep veren “pislik” kelimesi.

Cem ‹nci vuruldu¤u esnada yan›nda bulunan arka-
dafl› Recep Ç., olay› flu flekilde anlatt›: "19. Sokak içine
geldi¤imizde Cem abi, önündeki meyve suyu kutusu-
na bir tekme vurdu. Yar›s› dolu olan kutudaki su Cem
abinin üzerine s›çrad›. Üstü kirlenen Cem Abi sinirlenip,
'Hay aksi. Bütün pislikler de beni bulur. fiimdi bafllaya-
ca¤›m kutusuna' diye söylendi. Bu s›rada yan›m›zdan
mahalleden tan›d›¤›m›z polis memuru Mustafa Atasoy
geçiyordu. Birden Cem'in üzerine yürüyüp 'Ne diyorsun
lan! Bana m› küfrediyorsun? Kimsin lan sen!' dedi. Cem
'Ne alakas› var abi. Kendi kendime konufluyorum. Se-
ninle bir ilgisi yok' diye cevap verdi." Recep Ç. daha
sonra tart›flman›n uzamas› üzerine, polisin tabancas›n›
ç›kart›p ‹nci'ye do¤rulttu¤unu ve "Öldürürüm lan seni.
Elimden kimse alamaz. fierefsiz" dedi¤ini belirtirken,
‹nci'nin “Dur abi. Ne yap›yorsun? Kendine gel” diyerek
silah› tutmaya çal›flt›¤› anda Atasoy’un silah›n› ateflle-
di¤ini söyledi. ‹nci'nin elinden ve karn›ndan vurulup
yere y›¤›ld›¤›n› ifade eden R.Ç., kendisinin de yard›m
etmek için ‹nci'ye e¤ildi¤i anda, polisin kendisini yaka-
s›ndan tutup kald›rarak "Sen de benimsin. Ak›ll› ol. Se-
ni de oraya y›¤mayay›m" dedi¤ini ifade etti.

“Polis olunca kendilerini ne san›yorlar” 
Olayda hayat›n› kaybeden Cem ‹nci’nin day›s› ‹lyas

Çavuflo¤lu ise, “Ye¤enimin kan› yerde kalmayacak.
Devlet bunun hesab›n› sormazsa, eninde sonunda biz
bunun hesab›n› soraca¤›z” dedi.  Cem ‹nci, Bahçelievler
Nuruosmaniye Camisi’nde k›l›nan cenaze namaz›n›n
ard›ndan topra¤a verildi. Cenazede Cem ‹nci’nin öldü-
rülmesine sitem eden yak›nlar›, “Cem iflinde gücünde
bir adamd›. Evlilik haz›rl›¤› yap›yordu. Polis olunca ken-
dilerini ne san›yorlar” diye yaflananlara tepki gösterdi.
Öte yandan polis Atasoy ise hapishaneye polis arka-
dafllar›nca, sar›larak u¤urland›.

Valilikten bilindik demeçler: “Kaza”
‹stanbul Valili¤i, Bahçelievler'de polisin tart›flt›¤›

genci silahla vurarak öldürmesi olay› ile ilgili olarak ya-
z›l› bir aç›klama yapt›. Valilik taraf›ndan yap›lan yaz›l›
aç›klamada cinayetten tutuklanan polisin, meslektafl-
lar› taraf›ndan sar›larak u¤urlanmas› "arkadafll›k daya-
n›flmas›" olarak de¤erlendirildi. Ayr›ca aç›klamada si-
lah›n bo¤uflma s›ras›nda patlad›¤› yalan› da söylene-
rek, devletin yaratt›¤› cinayet makinalar› aklanarak,
gerçekler örtülmek istendi. 

Valilikten yap›lan ve gerçekleri çarp›tan yaz›l›
aç›klamada, "Bahçelievler'de polis memuru M.A. ile
C.‹.'nin tart›flmas› sonucu münakaflan›n ilerlemesiyle
meydana gelen bo¤uflma s›ras›nda, polis memurunun
silah›n›n patlamas› neticesinde C.‹. yaralanm›fl ve kal-

d›r›ld›¤› hastanede yap›lan tüm müdahalelere ra¤men
kurtar›lamam›flt›r. M.A. memur oldu¤undan ve kaçma
flüphesi bulunmad›¤›ndan kelepçe tak›lmam›flt›r. Arka-
dafllar› taraf›ndan sar›larak cezaevine u¤urlanmas›, ar-
kadafl dayan›flmas› olarak de¤erlendirilmelidir" denildi.

Ayr›ca Kartal sahilinde arabas›n›n içinde oturan
Mühendis Hakan Yo¤ungan, polisler taraf›ndan önce
dövüldü, sonra gözalt›na al›nd›. Daha sonra ‹flkenceci
polisler, ald›¤› darbelerden dolay› bay›lan Yo¤ungan’›,
Dragos ormanlar›na b›rakt›lar.

Sen misin polisten flikayetçi!
Uflak'ta 'gürültü yapt›¤›' gerekçesiyle Nurten Peker

isimli kad›n›n evi polislerce bas›ld›. Evi basan polisler
taraf›ndan kendisine kötü davran›ld›¤› için karakola gi-
derek flikayetçi olmak isteyen Peker ve yan›ndaki iki
kifli, karakolda kaba dayak iflkencesine maruz kalarak
hastanelik oldu.

32 yafl›ndaki Nurten Peker’in evine gelen sivil polis
‹.Ü. ile resmi üniformal› polis memuru H.Ç., “Gürültü
yapt›¤›n›z için hakk›n›zda flikayet var” dedi. Bunun üze-
rine Nurten Peker, polislerden kimliklerini ve flikayet
oldu¤una dair yaz›y› görmek istedi. Peker'e kendisini
cinayet masas›ndan komiser Cemil olarak tan›tan ‹.Ü.,
Peker'in “Biz cinayet ifllemedik” demesi üzerine, “‹flimi
sen mi ö¤reteceksin lan” diye ba¤›rarak, hakaretlerde
bulundu. Peker'in, amirleriyle görüflmek istemesi üze-
rine, ‹.Ü. ve H.Ç., “Amir de, memur da biziz” diyerek ev-
den ayr›ld›. 

Karakolda iflkence
Kendisine kötü davranan polislerden flikayetçi ol-

mak için gitti¤i karakolda Peker’in bafl›na gelmeyen
kalmad›. Peker karakolda u¤rad›¤› iflkenceye dair flu

aç›klamalarda bulundu: “Karakola giderek, flikayet di-
lekçesi verdim. Ancak polisler almak istemeyip, ‘dev-
letin polisini meflgul etmekten’ hakk›mda ifllem yap-
makla tehdit ettiler. Ben de bunun üzerine cep tele-
fonumdan ‘155 Polis ‹mdat” hatt›n› aray›p, ‘Telefonda
flikayetimi kabul etmiyorsunuz, bari yaz›l› al›nmas›n›
sa¤lay›n’ dedim. Ancak, telefon yüzüme kapand›. Bu
s›rada sonradan isminin ‹.Ü. oldu¤unu ö¤rendi¤im po-
lis memuru cep telefonumu al›p, bana, kardeflim Ay-
ten ve yan›mdaki arkadafl›m S.'ye vurdu. S. yere düfl-
tü. S.'yi kald›r›p, orada gördü¤üm bofl bir odaya götü-
rüp, kendimizi içeri kitledim. Emniyet amiri oldu¤unu
söyleyen bir kifli kap›y› k›rarak, içeri girdi. S.'yi saçla-
r›ndan tutarak, kafas›n› duvarlara çarpt›. Sonra beni
de saç›mdan tutup, sürükledi. Ard›ndan da ellerimi
kelepçeleyip, darp ettiler. Bu s›rada can havliyle bir
polisin parma¤›n› ›s›rd›m. Ald›¤›m darbeler nedeniyle
bay›lm›fl›m. Gözlerimi açt›¤›mda, hastanedeydim. Ka-
famda, boynumda ve kollar›mda darp izleri ve mor-
luklar vard›. Polisler, sabah beni hastaneden alarak,
savc›l›¤a götürdü. Üç polis memurundan da flikayetçi
oldum. Yan›mdaki arkadafl›m S. ile A. da polislerden
flikayetçi oldu.”

Polis hakarete u¤ram›fl
Olay›n bas›na yans›mas›n›n ard›ndan konuya ilifl--

kin aç›klama yapan ‹lçe Emniyet Müdürü Mustafa Hil--

mi Özgönül, ihbar nedeniyle uyar›da bulunmak üzere
eve giden polis memurlar›n›n hakarete u¤rad›klar›n› ve
görevlerini yapmalar›n›n engellendi¤ini iddia ederek,
polisi ve kendisini aklamaya çal›flt›.

Öte yandan Nurten Peker, kardefli Ayten Peker, ar--

kadafllar› S.D. ve komflular›n›n o¤lu A.K., savc›l›¤a suç
duyurusunda bulundu. ‹flkence yapan polisler ise pifl--

kinlik içerisinde ma¤durlardan flikayetçi oldu.

POL‹S ÖLDÜRMEYE DEVAM ED‹YOR

Cem İnci’yi vurarak ağır yaralayan ve daha sonra ölmesi için yaklaşık
yarım saat başında bekleyen polis memuru Atasoy, 23 yaşındaki gence
yardım etmek isteyen vatandaşları da vurmakla tehdit ederek, kimseyi
yanına yaklaştırmadı. Yaklaşık yarım saat boyunca İnci’ye müdahale
edilmesini engelleyen polis Atasoy, daha sonra olay mahalline gelen
polislere teslim oldu. İnci ise kaldırıldığı hastanede hayatını kaybetti.

Ölmesi için 
başında bekledi

Devletin hapishane
cinayetlerine bir 
yenisi daha eklendi

DTP Kars milletvekili Mahmut Al›nak hapishanede
Deniz Gezmifl, Vedat Ayd›n ve Musa Anter'in adlar›n› cadde,

park ve sokaklara verilmesini istedi¤i ve PKK lideri Abdullah

Öcalan'›n tutukluluk koflullar›n› k›nad›¤› için mahkeme tara-

f›ndan hakk›nda verilen para ‘ceza’s›n› protesto ederek öde-

meyen Kürt siyasetçi Mahmut Al›nak, hapse girdi. 

Al›nak, 12 a¤ustos tarihinde, Kars Demokratik Toplum Parti-

si (DTP) ‹l Baflkanl›¤›'nda düzenledi¤i bas›n toplant›s›n›n ar-

d›ndan destek için gelenler eflli¤inde Kars Adliyesi'ne gele-

rek savc›l›¤a teslim oldu. 

Savc›l›kta ifllemlerinin tamamlanmas›ndan sonra Al›nak, bir
polis arac›yla Kars Kapal› Hapishanesine'ne götürüldü. 

'Gönüllü bir yolculuk'
Mahmut Al›nak, Kars Demokratik Toplum Partisi (DTP) ‹l Bafl-
kanl›¤›'nda düzenledi¤i bas›n aç›klamas›nda, “Gönüllü bir

yolculuk bafllat›yorum. Dünyada baflvurulan ilk sivil bir ey-
lem. Gönüllü bir flekilde cezaevine girme eylemi ve gönüllü
sivil itaatsizlik eylemi. Özgürlüklere ulaflabilmemiz için be-
del ödememiz gerekiyor. Ve özgürlüklere ulaflabilmemiz
için ne yaz›k ki cezaevlerine girmemiz gerekiyor. Bizi özgür-
lük cennetine kavuflturacak yol bu co¤rafyada, bizim co¤-
rafyam›zda ne yaz›k ki hapishanelerden geçiyor. Ruhumu
özgürlefltirmek için bedenimin tutsak al›nmas›na r›za göste-
riyorum.“ dedi.

Ali Çekin’den geriye, efli Hedi-
ye Çekin ile çekmifl oldu¤u bu
foto¤raf kald›


517-31 Ağustos 2008güncel

rgenekon operasyonu iddianamesinin
aç›klanmas›n›n ard›ndan, AKP’nin kapa-
t›lmas› davas›nda karar öncesinde ger-
çekleflen sald›r›, ak›llara “zamanlama”
sorusunu getirdi. Birçok siyasi parti,
sendika, kitle örgütü, kifli ve kurum
patlama sonras› yapt›¤› aç›klama ve

de¤erlendirmede, özellikle patlaman›n zamanlamas›na
dikkat çekmek istedi. Her ne kadar hakim s›n›flar›n
uflaklar›, olay› ilk elden PKK’nin üzerine atsa da, geliflen
olaylar ve olgular neticesinde, olay›n PKK taraf›ndan de-
¤il bizzat devlet taraf›ndan planland›¤› ve uyguland›¤› or-
taya ç›k›yor.
Ergenekon operasyonuyla sözde çetelere, kontra örgüt-
lenmelere ve “derin devlete” karfl› temizlik harekât›n›n
yap›ld›¤›n›n propaganda edildi¤i bu günlerde, devletin
halk içerisinde ‘temizlik imaj›n›’ daha da kuvvetlendir-
mek ve ortaya ç›kan eksik yönlerini kapatmak için böy-
lesi bir katliama giriflti¤i aç›kça söylenebilir.

Patlamaya örgüt ya da çete bulunamad› 
Güngören’deki patlamada bugüne kadarki bilindik ezber
tekrarlanarak henüz hiçbir fley belli de¤ilken, olay›n ar-
kas›nda PKK’nin ya da düflük bir ihtimal olsa da El Kai-
de’nin oldu¤u aç›kland›. Devletin ilk elden aç›klamas›n›
boyal› bas›n›n yalan haberleri izledi. Patlamaya dair hiç-
bir delil ayd›nlanmam›flken özellikle medyan›n olay›n
arkas›nda PKK’nin oldu¤unu sayfalar›na ve köflelerine
tafl›mas›, CHP Genel Baflkan› Deniz Baykal’›n f›rsattan is-
tifade mant›¤›yla soka¤a dökülme ça¤r›lar› yapmas› dik-
katleri çekti. Dikkatleri çeken bir di¤er nokta ise olay›
PKK’nin üzerine atan devletin, buna kendisinin de inan-
mamas› oldu. Zira aç›klamalar›n “çamur at izi kals›n
aç›klamalar” niteli¤inde olmas› delillerin aç›klanamama-
s›, aç›klamalar›n tutars›z ve birbirini yanl›fllar olmas› bu-
nu gösterdi. Olay› hiçbir örgüt üstlenmezken olay›n so-
rumlusu olarak gösterilen PKK, patlamayla hiçbir iliflkisi
olmad›¤›n› aç›klad›. Bunun fark›nda olan devlet patlama-
y› yüzeysel incelemeyle zab›t defterine kaydedip, “faili
meçhuller” kervan›na katarak as›ls›z bir-iki tutuklamayla
olay› geçifltirdi. Daha önce de “PKK yapt›” denilen birçok
eylemin bizzat devlet ve çeteleri taraf›ndan yap›ld›¤› or-
taya ç›km›flt›. Marafl’ta da bomba at›lm›fl, olay› sol grup-
lar›n yapt›¤› söylenmifl, yarat›lan provokasyonla yüzler-
ce insan yaflam›n› yitirmiflti. Daha sonra yay›nlanan bel-
gelerde olay› CIA ve M‹T’in planlad›¤›, devletin de bunu
icra etti¤i ortaya ç›kt›. 

PKK: Sald›r›y› k›n›yoruz
Devlet ve medyan›n patlamadan sonra sorumlu tutu¤u
PKK, patlamayla ilgisi olmad›¤›n›, olay› k›nad›¤›n› aç›klad›.
Patlaman›n, devletin kendi içindeki bir hesaplaflman›n
ürünü oldu¤u ve Kürt-Türk çat›flmas› yaratma amaçlad›¤›
de¤erlendirmesinde bulunuldu. KONGRA-GEL, yapt›¤›
aç›klamada katliam› k›nayarak, sivil insanlara karfl› yap›-
lan eylemleri hiçbir zaman desteklemediklerini belirtti.
KONGRA-GEL Baflkan› Zübeyir Aydar, Türk devletinin Gün-
gören'de 17 kiflinin ölümüne yol açan patlamaya iliflkin
bir fleylerin üzerini örtmeye çal›flt›¤›n› belirterek, olay›n
PKK'ye mal edilmesinin ordu ile hükümet aras›ndaki uz-
laflmaya dayand›¤›n› kaydetti.

Aç›¤a ç›kan devlet üç-befl tutuklamayla
olay› çözdü
Güngören’deki patlamada ilk ifl olarak fail bulmaya giri-
flen, fail olarak PKK’yi gösteren devlet, bu yaz›lm›fl senar-
yoya uygun bir flekilde 8 kifliyi as›ls›z ve düzmece bir fle-
kilde tutuklayarak olay› bütün yönleriyle aç›¤a ç›kard›¤›n›
“emin” bir flekilde kamuoyuna duyurdu. “Kesin tespitler
ve güçlü delillerle tereddüde yer b›rak›lmayacak flekilde
olay ayd›nlat›lm›fl ve faillerin büyük bölümü yakalanm›fl-
t›r” fleklinde aç›klama yapan ‹çiflleri Bakan› Beflir Atalay,
ne var ki bahsetti¤i kan›tlar›n hiçbiri hakk›nda aç›klama
yapmad›. Üstüne, soruflturma gizlili¤e büründürülerek
“tereddüde yer b›rak›lmayan” konu, flüpheler içerisine çe-
kildi. Takibi bir di¤er aç›klama da ‹stanbul Valisi Muam-
mer Güler’den geldi. Güler, Güngören’deki patlaman›n
“ayd›nlat›ld›¤›n›” aç›klad›. Buna göre, adliyeye sevk edilen
10 kifliden birinin “bizzat” bombay› koyan kifli oldu¤unu,
di¤erlerinin yard›m yatakl›k etti¤ini savundu. “Olay bütün
yönleriyle ayd›nlat›ld›. Bu olay›n bölücü terör örgütü tara-
f›ndan yap›ld›¤›na kuflku yoktur” denildi¤i halde, Güler’in
“bizim aç›m›zdan bu olay bitmifl de¤ildir” demesi sorufl-
turman›n tutars›zl›¤›n› ve uyduruldu¤unu iflaret ediyor.   

Haberler düzmece, Kay›tlar polisi, savc›-
l›k, ‹çiflleri Bakanl›¤›’n›n söylediklerini
yalanl›yor
“Kesin” olan, Güler’in “Geçmiflte ifllenen olaylar ve bu
olay›n meydana gelifl tarz› bölücü örgütünü iflaret edi-
yor” aç›klamas›yla mu¤lâklaflt›r›l›yor. Yakalanan kiflilerle
ilgili bilgilerin tümüyle düzmece oldu¤u, medyan›n yap-
t›¤› haberlerin bu yalan çerçevesinde dizildi¤i ortaya
ç›kt›. Gözalt›na al›nan ”faillerin” emniyetin ve medyan›n
söyledi¤inin aksine, 7 günde 7 adres de¤ifltirmedikleri,
Hüseyin T.’nin y›llard›r ayn› evde ikamet etti¤i ortaya
ç›kt›. Gözalt›na al›nanlar›n Befliktafl adliyesinde sorgular›
bitmeden, ‹çiflleri Bakan›’n›n “kesin ayd›nland›” aç›kla-
mas› dikkate de¤er. Hüseyin T.'nin tutuklanmas›n›n ar-
d›ndan boyal› bas›n›n›n 'bomba e¤itimi alm›fl' fleklindeki
iddias›n›n aksine “bomba e¤itimi ald›¤›” dönemde tekstil
fabrikas›nda 2003’ten beri çal›flt›¤›, iflyerinde girifli-ç›k›fl
saatini gösteren sistemin kartl› bir mekanizmaya sahip
oldu¤u ve Hüseyin T.'nin yaklafl›k 4 y›ld›r düzenli olarak
bu iflyerine gidip-geldi¤i belgelendi. ‹flyerinin girifl-ç›k›fl
kay›tlar›n›n son 2 ayl›k dökümünün polis taraf›ndan da
incelendi¤i belirtildi. Yine ayn› dönemde tedavi amac›y-
la hastanede bulundu¤u sa¤l›k karnesiyle belgelendi. 
“Olay bütün yönleriyle ayd›nlat›ld›” diyen ‹çiflleri Baka-
n› Beflir Atalay ve Vali Muammer Güler, savc›l›¤›n aç›k-
lamas›yla yalanlanm›fl oldu. Güngören patlamas› kap-
sam›nda soruflturmay› yürüten savc› taraf›ndan yap›-
lan aç›klamada, tutuklanan 8 kiflinin 'tasarlayarak bir-
den çok kifliyi öldürmek' suçundan de¤il 'terör örgütü
üyesi olmaktan' tutukland›klar› belirtildi. Güngören’de-
ki patlamadan de¤il de örgüt üyeli¤inden tutuklama
olmas›, olay›n düzmece yöntemlerle ve yalanlarla nas›l
has›ralt› edilmek istendi¤ini gösteriyor. Öte yandan sa-
n›k avukatlar›ndan Mehmet Sani K›z›lkaya, gizlilik kara-
r› nedeniyle delillere ulaflamad›klar›n›n alt›n› çiziyor.
Gizlilik karar›n›n istisnalar d›fl›nda bütün siyasi davalara
uyguland›¤›n› belirten K›z›lkaya, savunma yapmaya ça-
l›flt›klar›n›, fakat bu hakk›n engellendi¤ini ifade etti.  

Katliam’›n faili belli mi yoksa “meçhul”
mü olacak 
Güngören’deki gibi katliamlarda bugüne kadar devlet
hep bilindik yöntemleri kulland› ve nedense bu tür sal-
d›r›lar›n failleri hiçbir zaman bulunamad›. Gerçeklefltirdi-
¤i sald›r›larda, katliamlarda, cinayetlerde devlet,  olay›
ilk elden Hizbullah, PKK gibi örgütlere y›karak hem ken-
disini aklam›fl hem de failli meçhul tan›mlamas›yla olay›
has›ralt› etmiflti. S›cakl›¤› hissedilen yak›n tarihli fiemdin-
li olay›nda görüldü¤ü gibi olay belirsizli¤e sürüklenmifl,
devlet kendisini aklamaya çal›flm›fl, buna ra¤men bizzat
kendisinin yapt›¤› aç›¤a ç›km›flt›. Yine ayn› flekilde buna
benzer olaylar›n y›llar sonra devlet ve ona ba¤l› örgüt-
lenmeler taraf›ndan gerçeklefltirildi¤i belgelerle ortaya
ç›kmakta. Olaylar›n faillerinin aç›¤a ç›kmas›na ra¤men
hiçbir soruflturman›n yap›lmamas›, davalar›n aç›lmamas›
ya da göstermelik bir flekilde komisyonlar kurularak bir
süre sonra olay›n kapat›lmas› bilinmedik, görülmedik
fleyler de¤il. Sivas katliam›, fiemdinli, Gazi katliam›, köy
yakmalar, Kürt illerindeki cinayet ve katliamlar, Musa
Anter, U¤ur Mumcu, Taner k›fllal› vb cinayetler en bili-
nen örneklerdir. Bugüne kadarki birçok cinayetin, pro-
vokasyonun, katliam›n bizzat devlete ba¤l› M‹T gibi ku-
rumlar, J‹TEM, Hizbullah gibi örgüt ve çeteler taraf›ndan
yap›ld›¤›, Ergenekon operasyonu iddianamesinde bizzat
devletin yarg›s› taraf›ndan aç›kland› ve do¤ruland›. “Ay-
d›nlat›lmay›” bekleyen faili meçhul olaylar›n listesine
Güngören’deki katliam eklenirken; ülkemizde meçhul
olan›n her zaman belli oldu¤u, belli olan›n egemenlerin
ve devletlerinin bekas› için meçhullefltirildi¤i de büyük
harflerle yaz›lan bir gerçeklik olarak duruyor.

DHKP-C lideri Dursun
Karatafl ölümsüzlü¤e
u¤urland›

DHKP-C Genel Sekreteri Dursun Karatafl, 11 A¤ustos’ta Hollanda da
tedavi gördü¤ü hastanede flehit düfltü.  Karatafl’›n yaflam›n› yitirmesi-
nin ard›ndan avukatlar›n›n yapt›¤› baflvuru sonucu, Karatafl’›n naafl› 14
A¤ustos’ta ‹stanbul’a getirildi. 15 A¤ustos günü ise Gazi Mahallesi’nde
yoldafllar›n›n, siper yoldafllar›n›n binleri bulan kat›l›m›yla gerçeklefltiri-
len cenaze töreni ile ölümsüzlü¤e u¤urland›.  DHKP-C ise “Önderimizi
yitirdik” bafll›kl› yaz›l› bir aç›klama yaparak Dursun Karatafl’›n ölümü-
nü kamuoyuna duyurdu.  

DDHHKKPP--CC::  ““ÖÖnnddeerriimmiizzii  ddee  flfleehhiittlleerr  kkeerrvvaann››nnaa  kkaatttt››kk;;  OOnnuunn
aadd››  aarrtt››kk  bbiizziimm  aanndd››mm››zz,,  mmiirraass››mm››zz,,  bbaayyrraa¤¤››mm››zzdd››rr..  ““

Devrimci Halk Kurtulufl Partisi, 11 A¤ustos tarihinde yapt›¤› aç›kla-
ma ile Dursun Karatafl’›n ölümünü duyurdu. DHKP-C Genel Sekreteri
Dursun Karatafl’›n ölümsüzleflmesinin, 38 y›ll›k  mücadele prati¤iyle
olufltu¤u hat›rlat›larak, “Onu ölümsüzlü¤e u¤urluyoruz flimdi. Hay›r, biz
ona, tarihsel, siyasal, sosyal temeli olmaks›z›n bir ölümsüzlük atfedi-
yor de¤iliz. O, 38 y›ll›k mücadele yaflam› boyunca ad›m ad›m ördü
ölümsüzlü¤ünü. Geride bizlere b›rakt›¤› her fley, onun ölümsüzlü¤ü-
nün kan›t›d›r. En baflta ve tek bafl›na, yarat›lmas›na kan›n›, can›n›, bey-
nini, yüre¤ini koydu¤u Partimiz ve Cephemiz, onun ölümsüzlü¤ünün
an›t›d›r. Her sat›r›yla, her ad›m›yla bize b›rakt›¤› teorik ve pratik miras,
onun ölümsüzlü¤üdür” denildi. Aç›klamada, “Kadrolar›m›z, taraftarlar›-
m›z ve halk›m›z emin olabilir ki; örgütümüz, tüm yönetim mekanizma-
lar›yla görevinin bafl›ndad›r ve onun ö¤rettikleri ile savaflmaya devam
edecektir. Onun yaflam›, ba¤›ms›z, demokratik, sosyalist Türkiye’ye
adanm›fl bir yaflamd›r. 38 y›l› devrime verilmifl bu yaflam›n her saatini,
her saniyesini belirleyen bu adanm›fll›k olmufltur. Bu adanm›fll›k, bu
dava adaml›¤›, bize her zaman hedefimizi hat›rlatan bir miras olarak
önümüzde duracak. Ba¤›ms›z, Demokratik Sosyalist Türkiye hedefin-
den hiç sapmadan devrim yürüyüflümüze devam edece¤iz” denilerek,
yürüttükleri mücadelenin ayn› kararl›l›kla sürece¤i aktar›ld›. Aç›klama-
da son olarak flunlar söylendi: “Onsuz ama onunla yürüyece¤iz. Sustu-
rulamayan ve dalga dalga yay›lmaya devam eden onun sesidir. Onun
sesiyle konuflmaya devam edece¤iz. Onun her koflulda sa¤lam ve ka-
rarl› olmas›n› bilen ad›mlar›yla ad›mlayaca¤›z bu yolu. Ve er geç, onun
elleriyle oligarflinin burçlar›na bayra¤›m›z› dikece¤iz” 

KKaarraattaaflfl  iiççiinn  bbiinnlleerr  aallaannllaarrddaayydd››

Dursun Karatafl’›n cenazesi, avukatlar›n›n ve ailesinin yapt›¤› bafl-
vuru sonucu, 14 A¤ustos günü Hollanda’dan ‹stanbul Gazi Mahalle-
si’ndeki Cemevi’ne getirildi. 

15 A¤ustos günü ise devrimci önder Dursun Karatafl’› ölümsüzlü¤e
u¤urlamak için binlerce kifli sabah erken saatlerden itibaren Ceme-
vi’nin önünde bir araya gelemeye bafllad›. Daha sonra Dursun Kara-
tafl’›n resminin oldu¤u pankart ve “Dursun Karatafl Ölümsüzdür”, “Bize
Ölüm Yok” pankartlar›yla Cemevi’nin önünden Eski Karakol Dura¤›’na
kadar yürüyüfl düzenlendi. Yürüyüfl s›ras›nda s›k s›k “Dursun Karatafl
ölümsüzdür”, “Titre Oligarfli, Parti Cephe geliyor”, “Umudun ad›
DHKP/C”, “Önder yoldafl Dursun Karatafl”, “Öndere Selam Savafla De-
vam”, “Yaflas›n Devrimci Dayan›flma” sloganlar› at›ld›. Daha sonra Dur-
sun Karatafl’›n cenazesi Eski Karakol dura¤›na getirildi. Burada Dursun
Karatafl flahs›nda tüm devrim flehitleri için sayg› duruflu gerçeklefltiril-
di. Daha sonra Halk Cephesi ad›na Eyüp Bafl bir aç›klama yapt›. Bafl
yapt›¤› aç›klamada,  “DHKP-C Önderi ve Genel Sekreteri Dursun Kara-
tafl, her an›nda isyan, her an›nda kararl›l›k, umut ve inanç yüklü olan
bir yüre¤e boyun e¤dirilemeyece¤inin en güçlü örne¤i olmufltur” de-
di.  Karatafl’›n örgütlenme ve mücadele ça¤r›s›n›n yank›lanmaya de-
vam edece¤ini vurgulayan Bafl; “Elbette umudun gerçek olacak, sosya-
lizm bayra¤› bu ülkenin burçlar›nda er veya geç mutlaka dalgalana-
cakt›r” diye belirterek, aç›klamaya son verdi. Yap›lan aç›klaman›n ar-
d›ndan Gazi Mezarl›¤›’na do¤ru sloganlar eflli¤inde yüründü. Polisin yo-
¤un y›¤›nak yapt›¤› gözlenirken, yürüyüfl boyunca herhangi bir gergin-
lik yaflanmad›. Mezarl›¤a gelindi¤inde ise DHKP ve DHKC bayraklar› aç›-
larak, Dursun Karatafl’›n naafl› topra¤a verildi. Yap›lan mezar anmas›n-
da konuflan Ahmet Kulaks›z, “Onun ve onun flahs›nda u¤urlad›¤›m›z
tüm devrimci önderlerimizin miras›na sahip ç›kt›n›z. B›rakt›¤› miras
emin ellerdedir. Biz kazanaca¤›z diyen bir halk, gençlik var. Parti Cep-
heliler seni unutmayacak” dedi. TAYAD ad›na konuflan Mehmet Güvel
ise Karatafl’›n vefan›n, özverinin, cüretin, ba¤l›l›¤›n, kararl›l›¤›n ve umu-
dun ad› oldu¤unu vurgulayarak, "Düflmanlar›n bofluna sevinmesin, öl-
medin. Bugüne kadar halklar›n hangi de¤erini yok edebildiler ki! Ma-
hir Çayan'›, Deniz Gezmifl'i, ‹brahim Kaypakkaya'y› öldürebildiniz mi”
diyerek devrim flehitlerinin ölümsüz oldu¤unu belirtti. Anma etkinli¤i,
Grup Yorum’un Karatafl an›s›na seslendirdi¤i marfllar›n ard›ndan, D‹P
Giriflimi, PKK Parti Meclisi ve Mücadele Birli¤i Platformu’nun mesajlar›-
n›n okunmas›yla son buldu.

3388  yy››ll  bbooyyuunnccaa  ““HHaakkll››yy››zz  KKaazzaannaaccaa¤¤››zz””  flfliiaarr››nn››  bbaayyrraakkllaaflfltt››-
rraann  bbiirr  yyaaflflaamm::  DDuurrssuunn  KKaarraattaaflfl

Dursun Karatafl,  25 Mart 1952’de Elaz›¤’›n Kürdemlik (Cevizdere)
köyünde do¤du. Devrimci mücadeleye 1970 öncesi sempati duymaya
bafllad›. ‹stanbul Üniversitesi Orman Fakültesi’ni kazand›ktan sonra ‹s-
tanbul’a geldi. Ülkemiz devrim mücadelesinde köklü geleneklerin
olufltu¤u bu y›llardan itibaren Mahirlerin yolunu seçerek THKP-C sem-
patizan› oldu. Bu süreçte ülkede geliflen anti-emperyalist ve anti-faflist
eylemlerde ön plana ç›kt›. 1978’de Karatafl’›n öncülü¤ünde THKP-C’yi
savunan kadrolar Devrimci-Sol’u kurdular. 12 Eylül sonras› Askeri Fa-
flist Cunta’n›n toplumun ilerici, devrimci güçlerine yönelik sald›r›lar› s›-
ras›nda tutsak düfltü. Hapishanede ‘tek tip elbise’ dayatmas›na karfl›
devrimci tutsaklar›n gelifltirdi¤i ölüm orucu direniflinde yer ald›. 25
Ekim 1989’da baflar›l› bir eylemle firar etti. DHKP-C’nin tarihsel birçok
döneminin canl› tan›¤› ve önderlerinden biri olan Dursun Karatafl, 30
Mart 1994’te Devrimci Halk Kurtulufl Partisi Kurulufl Kongresi’ne de ön-
cülük etti. Kongre ile Devrimci Sol, Devrimci Halk Kurtulufl Partisi ola-
rak ismini de¤ifltirdi ve Dursun Karatafl, Parti Genel Sekreteri seçildi. 14
y›ld›r DHKP-C Genel Sekreteri olarak görev yapan Karatafl, 10 y›ld›r te-
davi gördü¤ü kanser hastal›¤› sonucu 11 A¤ustos’ta yaflam›n› yitirdi.

MMKKPP::  ““KKaayybb››nn››zz,,  kkaayybb››mm››zzdd››rr””

Maoist Komünist Partisi Merkez Komite Siyasi Bürosu (MKP-MK-SB)
DHKP-C flahs›nda devrimci-demokrat kamuoyuna bir aç›klama yay›m-
layarak, Türkiye-Kuzey Kürdistan devrimci hareketinin iyi bir kadrosu-
nu ve devrimci bir önderini yitirdi¤ini kaydetti.

MKP MK SB aç›klamas›nda flehit düflen DHKP-C’nin kurucu önderi
Dursun Karatafl’›n 38 y›ll›k devrimci mücadele tarihini sayg›yla and›¤›-
n› ve mücadele prati¤ini selamlad›¤›n› duyurdu.

Aç›klamada Karatafl’›n flehit düflmesinin DHKP-C aç›s›ndan talihsiz
bir an oldu¤u vurgulanarak, “Ailesi, bizler ve tüm devrimci camia tara-
f›ndan büyük bir ac› ve üzüntüyle karfl›lanm›flt›r. DHKP-C flahs›nda, tüm
dostlar›n›n ac›s›n› ac›m›z olarak paylafl›yor, baflsa¤l›¤› dileklerimizi ile-
tiyoruz. Kayb›n›z, kayb›m›zd›r!” denildi. MKP-MK-SB’nin aç›klamas› flöy-
le devam etti: “Dostlar; Kurucu önderiniz Dursun KARATAfi’›n ölümünü
herhangi bir ölümden ay›rt eden ve flehitlik mertebesinde ifade bula-
rak önemli k›lan, O’nun kesintisiz devrimci mücadele yaflam› ve parti-
nizin önderi olarak üstlendi¤i görev ve rolden ileri gelmektedir. Sizler
için anlaml› olan bu realite, bizlerin de ölçütüdür ve anlaml›d›r. Ölüm;
salt “bir son-bir bitim” biçiminde, temelsiz-kötümser düflünceyi do¤ru-
layan de¤il, baflka bir niteli¤in devam edece¤i ayr› bir bafllang›çt›r da.
Bu, tamamen bilimsel bir do¤rudur. Biz devrimci ve komünistler için
en a¤›r ölüm ve kay›p bile, ne yas tutma meselesi ve ne de karamsar-
l›k gerekçesi olamaz. Çünkü bizler; gerçekten kaçan çaresizler de¤il, bi-
lakis gerçekli¤i de¤ifltirme azmine sahip büyük mücadelecileriz. Dost-
lar; kayb›n›z›n, partiniz aç›s›ndan son derece a¤›r ve önemli oldu¤unu
idrak etmekle birlikte, metanetle karfl›layaca¤›n›za dair inanc›m›z tam-
d›r ve bundan kuflkumuz yoktur. 38 y›ll›k devrimci mücadele prati¤i-
ne s›¤d›r›lm›fl yaflam›n birikim ve tecrübeleri, elbette önemli ve yeri
zor doldurulacak bir kay›pt›r. Ne var ki, zaman da alsa, partinizin bu
bofllu¤u doldurma yetisinde oldu¤una ve muhakkak dolduraca¤›na
kanaatimiz tamd›r.

Komprador bürokrat burjuvazi, büyük toprak a¤alar› ve tüm geri-
ci burjuva zümresinin sevinç ve hain emelleri bofltur. Devrimciler ölür
ama devrimler büyür! Kazanan proletarya ve onun önderli¤inde genifl
halk kitleleri olacakt›r! Bir kez daha devrimci önder Dursun KARATAfi
ve O’nun flahs›nda ülkemiz ve dünya devrim ve komünizm flehitlerini
sayg›yla an›yor, devrettikleri mücadelelerini sürdürenlere baflar› dilek-
lerimizi iletiyoruz.”

DHKP-C önderi Dursun
Karatafl, yakaland›¤›
kanser hastal›¤› sonu-
cu 11 A¤ustos tari-
hinde flehit düfltü.
‹stanbul’a getirilen
Karatafl’›n naafl› bin-
lerce kiflinin kat›l›m›yla
ölümsüzlü¤e u¤urland›

FA‹L‹ BELL‹ KATL‹AM
Devletin, “stratejik ç›karlar”
do¤rultusunda yeniden yap›-
land›r›lmas› çerçevesinde ça-
t›flmalar›n yükselmesi, bera-
berinde Ergenekon operasyo-
nu ve ordu-AKP nezdinde
egemen s›n›flar aras›nda sa¤-
lanan mutabakat kitlelerin
gözüne çarpt›. Özellikle Erge-
nekon operasyonunun fiyas-
koya dönüflmesi ve oynanan
oyunun teflhir olmas› mevcut
gündemin farkl› bir yöne çe-
kilmesini gerektirmifltir. ‹flte
Güngören katliam› bunun so-
nucudur

E

Maoist Komünist Partisi (MKP), Güngören’deki pat-
lamaya iliflkin yay›nlad›¤› aç›klamada, patlaman›n
gündemi de¤ifltirmek maksad› ile bizzat devlet ta-
raf›ndan gerçeklefltirildi¤ini kaydetti.
MKP Siyasi Bürosu taraf›ndan yay›nlanan aç›klama-
da; emperyalistlerin stratejik ufla¤› Türk devletinin,
Ermeni ve Kürt uluslar› baflta olmak üzere di¤er
milliyetlere ve tüm ezilenlere yönelik vahfli sald›r›-
lar›n›, yalan ve demogoji eflli¤inde psikolojik sald›r›
kampanyalar›yla çok yönlü olarak sürdürdü¤üne
dikkat çekti. Türk devletinin emperyalist patentli
terörist politikalar›n›, kamuoyuna Kürt ulusal hare-
keti ve devrimci komünistlerin eylemleri fleklinde
lanse ederek halk›m›z üzerinde bilinç bulan›kl›¤›
yaratmak istedi¤ine de¤inilen aç›klamada, devletin
önümüzdeki süreçlerde daha fazla bask› ve katli-
amlar›n örgütleyicisi ve pratikte uygulay›c›s› olaca-
¤›na da dikkat çekildi.
MKP taraf›ndan yap›lan aç›klamada son olarak flun-
lara de¤inildi: “27 temmuzda ‹stanbul Güngören'de
onlarca ölü ve yüzün üzerinde de yaral›n›n oldu¤u
katliam, faflist Kemalist Türk devletinin bir terörü-
dür. Halk›m›z› hedef alan bu katliam› fliddetle k›n›-
yor ve Türkiye-Kuzey Kürdistan'daki halk›m›z›, tüm
ilerici ve devrimci güçleri, emperyalizme ve ufla¤›
Türk devletine karfl› ortak direnifle ve mücadeleye
ça¤›r›yoruz.”

Devlet, halka
sald›rmaya 
devam ediyor


EME⁄‹N KÜRSÜSÜ

Dursun BAfiTU⁄
Yazar›m›z›n yaz›s› elimize ulaflmad›¤›ndan yay›mlayam›yoruz.

6 17-31 Ağustos 2008 emek

AKP’nin hükümete geldi¤i süre içerisinde ta-
r›mda yaflat›lan sanc›lar›n artarak devam etti¤i
bir dönemde, y›k›m politikalar›n›n yan› s›ra ku-
rakl›kla da bo¤uflan üreticinin gözler önündeki
vahim tablosu, Tar›m ve Köyiflleri Bakan› Mehdi
Eker taraf›ndan yap›lan aç›klamayla gizlenmeye
çal›fl›l›rken, tar›m sektörüne iliflkin oldukça “iyim-
ser” bir tablo çizildi. 

‹zmir’de gazetecilere yapt›¤› konuflmada tar›-
m›n oldukça iyiye gitti¤ini ve ihracat›n artt›¤›n›
ifade eden Tar›m ve Köyiflleri Bakan› Mehdi
Eker’in ifadeleri, tar›mda her fleyin güllük gülis-
tanl›k oldu¤u yan›lsamas›n› yaratmaya yönelik.
Bakan Eker; hükümetin gübreye, tohuma, mazo-
ta yapt›¤› birçok zamla iyice borçlanan ve borçla-
r›n› ödeyemeyecek duruma getirilen köylülerin,

çiftçilerin ürünlerini yok pahas›na satmak zorun-
da b›rak›lmas› ve bu yüzden ucuzlayan ürünlerin
d›flar›dan daha fazla talep edilmesi ile artt›r›lan it-
halatla övündü. Eker, yapt›¤› aç›klamada 4 milyar
dolardan 10 milyar dolara ç›kan ihracatla birlikte
sektörün büyüklü¤ünün de 22 milyar dolardan
50 milyar dolara ç›kt›¤›n› iddia etti.

Hükümetten tar›ma ‘yard›m’ 

kampanyalar›!

Ülke genelinde tar›m alanlar›nda önemli bir
s›k›nt› olan kurakl›ktan zarar gören çiftçilere yar-
d›mlar›n yap›laca¤›n› belirten Eker, bu durumda
olan üreticilerin Ziraat Bankas›’na olan borçlar›n›n
da 1 y›ll›¤›na ertelenece¤ini ifade etti. Eker ayn›

konuflmada, ülkede kurakl›¤›n çok az yafland›¤›n›

söyleyerek, yap›lacak ‘yard›m’lar›n göstermelik

olaca¤›n› da itiraf etmifl oldu. H›zla borçland›r›l-

maya devam edilen, borçlar›n ancak faizini öde-

yebilecek durumda olan, özel bankalar›n cende-

resinde kalan çiftçilerin sorunlar›n›n bu “çözüm”le

çözülemeyece¤i ise aflikar durumda. 

“Türkiye tar›m sektöründe net d›flal›mc›

konuma do¤ru sürüklenmektedir”

Son befl y›l içerisinde ihracatta önemli gelifl-

melerin, art›fllar›n oldu¤unu belirten Eker’in aksi-

ne tar›msal d›fl ticaret aç›¤›n›n 1.8 milyar dolara

ulaflmas› ve bu art›fl h›z›yla y›l sonunda 3.6 milyar

dolara ulaflabilecek olmas› Eker’in ifade etti¤i “ar-

t›fl›n” kime, ne yarar› oldu¤u sorusunu akla geti-

riyor. Ziraat Mühendisleri Odas› (ZMO) Baflkan›

Gökhan Günayd›n, tar›msal d›fl ticaret aç›¤›na ilifl-

kin yapt›¤› aç›klamas›nda, y›l›n ilk alt› ay›nda ta-

r›m ürünleri d›fl al›m›n›n geçen y›l›n ayn› dönemi-

ne göre yüzde 53.4 artarak 3.6 milyar dolara yük-

seldi¤ini, söz konusu duruma karfl›n d›fl sat›m›n

ise yüzde 11.8 oran›nda artarak 1.8 milyar dolara

ç›kt›¤›n› ifade etti. 2007 y›l›n›n bütününde 900

milyon dolar olan tar›m ürünleri d›fl ticaret aç›¤›-

n›n, ayn› h›zla gitmesi durumunda 2008 y›l›n›n tü-

münde 3.6 milyar dolara ç›kaca¤›n› dile getirdi.

Söz konusu durumun sadece 2007 y›l›nda ya-

flanan ‘kurakl›kla’ aç›klanamayaca¤›n› dile geti-

ren Günayd›n, “IMF-Dünya Bankas› güdümünde

uygulanan ‘yoksulluk yönetimi’ politikalar› des-

tekleri üretimden ba¤›ms›zlaflt›rmakta, girdi fiyat-

lar›nda yaflanan art›fllar ve iç ticaret hadlerinde

tar›m aleyhine olan hareketler ekim alanlar›n›

daraltmakta, verimlilik ve kalite geriye gitmekte-

dir. Bu geliflmelerin do¤al bir sonucu olarak, Tür-

kiye tar›m sektöründe net d›flal›mc› konuma

do¤ru sürüklenmektedir” fleklinde konufltu. Gü-

nayd›n, tar›m ve g›da krizinin tüm dünyay› sard›-

¤› bir ortamda, y›lda 700-800 bin civarlar›nda bir

art›fl›n yafland›¤› ülkemizde tar›msal üretimden

giderek kopuflun yaflanmas›n›n ve 6 ayl›k tar›m-

sal d›flal›m için 3.6 milyar dolar ödemesinin, ülke

için “kayg›” verici oldu¤unu ifade etti. 

TARIMDA ‘HAYAL‹’
‹HRACAT ARTIfiI!

Kürt illerinden gelen mevsimlik tar›m ifl-
çilerinin yaflad›¤› s›k›nt› ve zorluklara
valinin flehir içinde konaklamama yasa-
¤› eklendi. fiehir içinde konaklaman›n
yasak oldu¤unu belirten vali, gelen
mevsimlik iflçileri flehre almamak için
jandarmas›, polisi ile seferber olmufl du-
rumda.
Daha önce dönemin Ordu Valisi Kemal
Yaz›c›o¤lu taraf›ndan “aralar›nda terö-
rist olabilece¤i” gerekçesi ile polis zoru
ile flehre sokulmayan Kürt tar›m iflçileri-
ne Ordu’nun yeni valisi Ali Kaban’dan
da yasak geldi. fiehir içinde konakla
yapmas› yasaklanan iflçilere gerekçe
olarak daha önce konaklanan yerlerin
sa¤l›k koflullar›na uygun olmad›¤› ve
“insanl›k onuruna yak›flm›yor” gibi
aç›klamalar yap›l›rken, konaklamalar›
için hiçbir yer gösterilmedi. 
Birkaç y›ld›r valili¤in gösterdi¤i Melen
Irma¤› kenar›nda konaklayan iflçiler ça-
l›flacaklar› tarlalara buradan gidiyorlar-
d›. Fakat Ordu Valili¤i’ne Baflbakan’›n
dan›flmanlar›ndan Ali Kaban’›n atan-
mas›n›n ard›ndan iflçiler yeniden bir ya-
saklanma sürecine girdi. Kaban’›n em-
riyle flehrin giriflinde bulunan Melen Ir-
ma¤› geçifline yerlefltirilen çevik kuvvet
ekipleri 24 saat burada nöbette ve gelen
tar›m iflçilerini bu alana sokmuyor.
Kamyon s›rt›nda yüzlerce kilometre yol-
culuk yapan tar›m iflçileri, henüz ifl bu-
lamad›klar› ve f›nd›k hasad› da tam ola-
rak bafllamad›¤› için yer s›k›nt›s› ile bir-
likte daha derin bir sefalete maruz kal›-
yor. fiehre geldiklerinde valinin yeni uy-
gulamas› ile karfl›lafl›nca konaklayabile-
cekleri yeni yer arayan iflçiler, her yerde
polis ya da jandarman›n engeli ile karfl›-
lafl›yorlar. fiehrin giriflinde polis taraf›n-
dan durdurulan iflçiler, çal›flacaklar› yer
belirli olmad›¤› için flehre al›nm›yorlar
ve kamyon sahipleri ile Ordu’ya kadar
anlaflmal› olan ve Ordu-Samsun otoba-
n›nda inmek zorunda kalan iflçilerin
buralarda kurduklar› çad›rlar› ise jan-
darma taraf›ndan sökülüyor. ‹flsizli¤in
kol gezdi¤i Kürt illerinden, para kazan-
mak için yüzlerce kilometre uza¤a gelen
ve günlük 10 ila 20 YTL aras›nda de¤i-
flen ücretlerle çal›flt›r›lan tar›m iflçileri
ise, geri dön(e)medi¤i için geceyi çad›r-
s›z, yataks›z, tafl-toprak üzerinde geçir-
meye raz› olsa da, valilik izin vermiyor.
Vali Ali Kaban ise yapt›¤› aç›klamada
uygulaman›n art›k her sene böyle ola-
ca¤›n› belirterek; “Bu sene ilk uygulama
oldu¤u için s›k›nt›lar olacak. Bunu za-
ten bekliyorduk. fiehir çevresinde bar›n-
ma yerleri arad›k ama uygun yerler bu-
lamad›k. Bundan sonra da böyle devam
edecek. Giresun’da da y›llard›r bu flekil-
de uygulan›yor ve sorun yaflanm›yor”
sözleri ile uygulamay› savundu. Uygu-
lamay› tar›m iflçilerinin ç›kar›na yöne-
likmifl gibi lanse etmeye çal›flan Vali
Kaban’›n uygulamas› sald›r›lardan ve
iflçileri ma¤dur etmenin yöntemleri ol-
maktan baflka bir fleyi ça¤r›flt›rm›yor. 

Son aylarda pefl pefle gelen iflçi ölümlerine bir yenisi daha eklendi.
‹fl kazas› ve ölümünün katliama dönüfltü¤ü Tuzla tersanesinde tüm
dikkatlere ve tepkilere ra¤men hiçbir önlem al›nmayarak ölümler
seyrediliyor. Tuzla Tersanesinde bulunan Gisa tersanesinde 16 iflçi-
nin içinde bulundu¤u filikan›n halatlar›n›n kopmas› sonucunda 4 ifl-
çi hayat›n› kaybederken 12 iflçi de yaraland›. Son ölümlerle birlikte
ölen iflçilerin say›s› 108’e ulaflt›. ‹fl güvencesinin olmad›¤›, kurals›z
çal›flt›rman›n hüküm sürdü¤ü ve herhangi bir önlemin al›nmad›¤›
Tuzla’da ölüm ve yaralanmalar›n artmas› sonucunda iflçiler eylem-
ler gerçeklefltirmiflti. O güne kadar gündeme gelmeyen Tuzla tersa-
nesindeki ölümler gündemde önemli bir yer iflgal etmifl, hükümet
de konuya e¤ilmek zorunda kalm›flt›. 

Gemi sektöründeki geliflmeyi överek iflçi ölümlerin bu geliflmeyi
gölgelemesi gerekti¤ini özellikle belirten Baflbakan Erdo¤an, iflçile-
rin eylemleri sonucunda hükümetin gündemine almak zorunda ol-
du¤u Tuzla’da iflçileri ve temsilcisi sendikalar› muhatap almayarak
patronlarla görüflmüfltü. Erdo¤an’›n ve bakanlar›n›n, “önlem alaca-
¤›z, ölümleri azaltaca¤›z” söylemlerine ra¤men Tuzla’dan ölüm ha-
berleri gelmeye devam etti. Tuzla’n›n gündemden düflmesiyle dev-
let, umursamazl›¤›na devam ederek yaflananlar› has›ralt› etti. For-
malite icab› göstermelik bir flekilde birkaç tersaneyi kapatan hükü-
met, birkaç gün sonra aç›lmas›na izin vermiflti. Ç›kard›¤› yasalarla,
hayata geçirdi¤i y›k›m politikalar›yla sermayeye hizmet ederek
önünü açan hükümet “önlem alaca¤›z” yalan›yla iflçi-emekçi düfl-
manl›¤›n› bir kez daha gösterdi. Hükümetten destek alan tersane
patronlar› ise ald›klar› bu güvene yaslanarak güvencesizli¤e, kural-
s›zl›¤a, önlemsizli¤e devam ederek iflçi ölümlerini birlikte seyredi-
yorlar. 

Kum torbas› muamelesi gören iflçilerin hayat› bir hiç
Tuzla’daki katliamda 4 iflçinin ölümü ve 12’sinin yaralanmas›n›n ne-
deni yine güvencesizlik ve kurals›zl›k oldu. Filikalara test esnas›nda
kum torbalar› konulmas› gerekirken iflçiler bindirildi. Filika düfler-
ken camlar› k›r›l›yor, düflme esnas›nda iflçiler birbirlerini eziyor, o
anda içeriye su doluyor ve iflçiler bo¤uluyor. Kobay olarak iflçilerin
hayatlar›n›n hiçe say›ld›¤› ve ölüme götürüldü¤ü katliamda devle-
tin sorumsuzlu¤u kendisini aç›kça orta koymufl oldu. ‹nsan hayat›-
n›n bu kadar ucuz oldu¤unu vahim, olay› ise katliam olarak de¤er-
lendiren Limter-‹fl Genel Baflkan› Cem Dinç, olay üzerine “Tuzla Ter-
sanelerinde ölümlerin artmas›n›n nedeni Baflbakan ile Çal›flma Ba-
kan›'n›n tersane iflçileri yerine iflverenlere güç vermesidir” dedi.
Limter-‹fl Sendikas› Genel Sekreteri Kamber Sayg›l› ise, “Dünyan›n
en büyük kentlerinden birinin göbe¤inde tersanelerde iflçiler ölü-
yor, devlet de buna seyirci kal›yor. ‹flveren bu gücü hükümetten
al›yor. Bu pervazs›zl›¤›n alt›nda da bu yat›yor. ‹flçi ölümlerinin say›-
s› 108'e ulaflt›. Bu ölümlerinin artmas›n›n temel nedeni Baflbakan ve
Çal›flma Bakan›'n›n sorumsuzlu¤udur” aç›klamas›nda bulundu.
‹flçi katliam›n›n ard›ndan fabrika önünde toplanan bir grup iflçi ey-
lem yaparak katliama tepki gösterdi. “Arkadafllar›m›z ölüyor, yetki-
liler susuyor” diyen iflçilerin, olay›n yafland›¤› tersaneye girmek is-
temesini polisler engelledi.

Limter-‹fl katliam› protesto etti
Tuzla’da 4 iflçinin ölümü, 12 iflçinin de yaralanmas›yla yaflanan kat-
liam, 13 A¤ustos sabah› D‹SK’e ba¤l› Limter ‹fl taraf›ndan Gisan Ter-
sanesi’nin önünde yap›lan bas›n aç›klamas›yla protesto edildi. Çeflit-
li sendika, siyasi parti temsilcilerinin de kat›ld›¤› aç›klamaya direnifl-
teki Arkas Arser Liman iflçileri destek verdi. “Hayvanlar›n dahi denek
olarak kullan›lmas›n›n lanetlendi¤i 21. yy da tersanelerde iflçiler de-
nek olarak kullan›l›yor ve de bile bile ölüme gönderiliyor” diyen Lim-
ter-‹fl Baflkan› Cem Dinç, iflçilere ölümü reva görenlere söylenecek
söz, yak›flt›r›lacak s›fat bulamad›¤›n› ifade etti. ‹flçiler ise “Sorumlular
yarg›lans›n. Çal›flma Bakan› istifa”, “Kaza de¤il, resmen cinayet slo-
ganlar› att›. Dinç, ölüm ve kazalara çözümün 27-28 fiubat ve 16 Ha-
ziran grevlerine gerekçe olan ve meclis araflt›rma komisyonunun ra-
poruna yans›yan taleplerin uygulanmas› oldu¤unu belirtti. Bunun
için derhal çal›fltay›n kurulmas› gerekti¤ine vurgu yapt›.

Devlet-patron iflbirli¤iyle Tuzla’da
iflçi katliamlar› sürüyor

Tar›mda yaflanan sorununun ciddi boyutlara t›rmand›¤› birçok
bölgeden birisi olan Çukurova’da ‘beyaz alt›n’ olarak nitelendirilen
pamuk, bölge çiftçileri için hayal olma yolunda! AKP taraf›ndan
uygulanan tar›m politikalar› sonucunda ülkemiz çiftçisi zorunlu
ciddi geçim s›k›nt›s› çekerken, hükümet çiftçileri çözümsüzlük içeri-
sine b›rak›p solu¤u ithalatta al›yor.

Yüre¤ir Ziraat Odas› Baflkan› Durmufl Halis yapt›¤› aç›klamada,
Çukurova bölgesine iliflkin pamuk ekimlerinde büyük düflüfllerin
yafland›¤›n› belirterek, bunun, hükümetin uygulad›¤› politikalardan
kaynakland›¤›n›n alt›n› çizdi. Halis, dünyada pamu¤a yönelik
yat›r›mlar›n artt›¤›n› ve pamu¤un ciddi önem kazand›¤›n› belirterek
ülkemizde ise uygulanan politikalarla pamuk ekicilerinin
zorlaflt›r›lan koflullardan kaynakl› ekim yapmad›¤›na, buna paralel
olarak da ekim alanlar›n›n azald›¤›na dikkat çekti. Geçen y›llarda
bölgede 350 bin hektar alanda pamuk ekiminin yap›ld›¤›n› belirten
Halis, 2007 y›l› itibari ile bu alan›n 38–40 bin hektar dolaylar›na ger-
iledi¤ini belirtti. Pamuk ekim alanlar›n›n h›zla azald›¤›n›, yetkililerin;
çitçinin ve ziraat odalar›n›n sesine kulak vererek ithalata yönelik
politikalardan vazgeçmesi gerekti¤ini belirten Halis; "Devlet poli-
tikalar›n› düzeltir, çiftçi kazanmaya bafllarsa pamuk eker, karpuz
gibi alternatif ürünlere yönelmez" ifadelerine yer verdi.

Uygulanan y›k›c› politikalar›n yaln›z pamukta çöküfle neden
olmad›¤›n›, bu uygulamalardan di¤er ürünlerin de önemli ölçüde
etkiledi¤ini kaydeden Halis; "2007 y›l›nda 3 milyon 800 bin ton
m›s›r üretildi, ancak bu y›l rekolte çok düfler. Birinci ürün fazla ama
ikinci ürün afla¤› yukar› yok denecek kadar az. ‹kinci ürün yüzde 80
oran›nda ekilmedi" fleklinde konufltu.

‘Beyaz alt›n’ üretici için hayal
olma yolunda

Hükümetle toplu ifl sözleflmesi yapmaya yetkili me-

mur sendikalar› her y›l oldu¤u gibi bu y›lda toplu görüfl-

meler için 15 a¤ustosta  sosyal ve ekonomik haklar› için

masaya oturacak. 1.5 milyon kamu çal›flan›n› etkileyecek

toplu görüflmeleri kamu emekçileri sendikalar› ad›na

KESK, Türkiye Kamu-Sen ve Memur-Sen yapacak. Memur

sendikalar› 15 a¤ustosta hükümetle yapacaklar› toplu gö-

rüflmeler için haz›rl›klara bafllad›. En fazla üyesi bulunan

Kamu-Sen baflkanl›¤›nda yürütülecek toplu görüflmeler-

de KESK ve Memur-Sen temsilcileri de masada olacak. Ka-

mu Görevlileri Sendikalar› Yasas› uyar›nca, her hizmet ko-

lunda en fazla üyesi bulunan ve yetkili olan sendikalar

toplu görüflmelere kat›lacak. Görüflmelerde Türkiye Ka-

mu-Sen’e ba¤l› sendikalar 8 hizmet kolunda, Memur-

Sen’e ba¤l› sendikalar 2 hizmet kolunda, KESK’e ba¤l› sen-

dikalar ise 1 hizmet kolunda yetkili olarak toplu görüflme-

lere kat›lacak.

KESK, toplu ifl sözleflmesi hakk›n› kullanacak

Kamu Emekçileri Sendikas› Konfederasyonu (KESK),

hükümeti toplu ifl görüflmesi için de¤il, toplu ifl sözleflme-

si için masaya ça¤›racaklar›n› belirtti. KESK 15 a¤ustosta

bafllayacak toplu görüflmeler öncesinde ve sonras›nda

belirledi¤i eylem takvimi kapsam›nda bir dizi eylemler

gerçeklefltirecek. Toplu görüflme masas›n›n meflru olma-

d›¤›n›, oyundan ibaret oldu¤unu ve KESK’‹n, bu oyunun

bir parças› olmayaca¤›n› ifade eden KESK Baflkan› Sami

Evren, “Biz bu konuda iddial›y›z, toplu sözleflme yap›lma-

s› gerekiyor. Art›k o masan›n da¤›lmas› gerekti¤ini, bu

oyunun bozulmas› gerekti¤ini hem kamuoyu, hem de

kamu çal›flanlar› biliyor. O masay› da¤›tmak meflrudur.

Kamuoyu bu konuda ikna olmufltur. Emekçiler bu konu-

da ikna olmufltur. Emekçilerin hak ve ç›karlar›n›n konu-

flulmad›¤› bir masa meflru de¤ildir” aç›klamas›nda bulun-

du. Öte yandan Evren, toplu görüflme yöntemini kullanan

Kamu-Sen ve Memur-Sen’e, görüflmelerin bir sonuç ya-

ratmad›¤›, oynanan bu oyunda sorumluluk almamalar›

gerekti¤i ça¤r›s›nda bulundu.  

Toplu ifl sözleflmesi yap›lmas›n› isteyen KESK’in talep-

leri flu yönde olacak: T‹S ve grev hakk›n›n kullan›lmas› ile

ortak örgütlenmenin önündeki engellerin kald›r›lmas›,

bask›-sürgün ve ceza uygulamalar›n›n durdurulmas›, tüm

çal›flanlara 350 YTL ek zam verilmesi, temel ücretin 1.250

YTL olmas›, eflit ifle eflit ücret verilerek kamu çal›flanlar›

aras›ndaki ayr›mc›l›¤›n kald›r›lmas›, tüm kamu çal›flanlar›-

na y›lda  iki kez bir maafl tutar›nda ikramiye ödenmesi,

çal›flma yaflam›nda toplumsal cinsiyetten kaynaklanan

sorunlar›n giderilmesi (24 hafta do¤um izni ve krefl hak-

k›), sözleflmeli personel uygulamas›na son verilmesi, söz-

leflmeli personele kadro verilmesi, Kamu Personeli Rejim

Kanun Tasla¤›’n›n geri çekilmesi ve SSGSS'nin emekçiler

aleyhine düzenlemelerinin geri al›nmas›.

Kamu emekçileri toplu ifl sözleflmesine haz›rlan›yor

Ordu’da
çal›flmak 
Kürt iflçilere
yasak

Toprak Holding Ya¤ ve Yem Fabrikas› iflçileri; çal›flma ücretlerinin yeter-
sizli¤ine ve iflyerindeki fizimi ve psikolojik bask›ya karfl› bir günlük ifl b›-
rakma eylemi yapt›lar. Diyarbak›r'›n Lice ilçesinde bulunan Toprak Hol-
ding’de çal›flan iflçiler; fabrika müdürlerinin keyfi uygulamalar›ndan, ifl
güvencelerinin olmamas›ndan, bazen 24 saati bulan mesailerinin öden-
memesinden dolay› bir günlük ifl b›rakma eylemi yapt›lar. Yapt›¤› bir
konuflmas›nda fabrika ve iflçilere iliflkin, “Lice'deki mermer fabrikas›nda
istihdam yarat›yoruz. Da¤dan oraya geldiler, ifle girdiler” diyen Halis Top-
rak’a ait fabrikalarda iflçilere köle muamelesi yap›l›yor. Asgari ücretle ça-
l›flt›r›lan ve sosyal haklardan mahrum, ifl güvenli¤inin hiçbir flekilde sa¤-
lanmad›¤› fabrikada, sendikal örgütlenme de iflten ç›kartmalarla ve jan-
darma sald›r›lar› ile engelleniyor. Asgari ücretle çal›flt›r›lan iflçilerin büyük
ço¤unlu¤u kalabal›k ailelerden olufluyor. Köyleri devlet taraf›ndan yak›-

lan, bask›lara maruz kalan, topraklar›n› iflleyemeyecek hale getirilen iflçi-
ler Halis Topra¤›n fabrikalar›nda baflka bir k›skaca al›n›yor. Bu fabrikada
çal›flmaktan baflka alternatifi olmayan iflçiler, sosyal haklardan mahrum
b›rak›l›yor ve 24 saate varan mesailere zorunlu b›rak›lmalar›na karfl›n
bunlar›n paras›n› dahi alam›yorlar. 1993’te köylerinin yak›lmas›nda kay-
nakl› buraya zorunlu olarak göç ettiklerini belirten bir mermer iflçisi; ay-
n› arsa içerisinde üç fabrikan›n oldu¤unu fakat iflçilerinin birbirlerini dahi
göremediklerini ve bundan kaynakl› da örgütlülü¤ün sa¤lanamad›¤›n›,
bu yüzden iflten ç›kartmalar›n rahatl›kla yap›ld›¤›n› belirtiyor. Al›nmayan
ifl güvenlik önlemlerinden kaynakl› hayat›n› kaybeden ifl arkadafllar›n›n
oldu¤unu belirten iflçi, patronlar›n her yönden bask› uygulad›¤›n› belirte-
rek, seçimler sürecinde dahi patron taraf›ndan AKP’ye oy vermemeleri
durumunda iflten at›lacaklar› tehditlerinin yap›ld›¤›n› ifade etti.

Toprak Holding ifliçileri patronu uyard›

‹flçi ölüm ve kazalar›yla haftalarca gündemin üst s›ralar›nda yer iflgal eden Tuzla tersanelerinde ifliler
maafllar›n› alabilmek için eylem yapt›.  Selah Tersanesi Afak tafleron firmas›nda tafleron olarak çal›flan
33 iflçi, geciktirilen ücretlerinin ödenmesi için D‹SK’e ba¤l› Limter-‹fl Sendikas›’yla birlikte direnifl bafllat-
t›. ‹flçiler, ücretlerinin bir an önce ödenmesini, prim ve fazla mesai haklar›n›n verilmesini istedi. Tuzla
Tersaneler Bölgesi'nde bulunan Selah Tersanesi Afak tafleron firmas›nda çal›flan 33 iflçinin, yaklafl›k 3
ayd›r birikmifl olan ücretlerini alamad›klar› gerekçesiyle tersane önünde bafllatt›klar› eylem ücretlerin
ödenmesi ile son erdi. Limter-‹fl Sendikas› ve iflçilerin tafleron firmayla yapt›klar› görüflmelerin ard›ndan,
iflçilerin ödemeleri yap›lmaya baflland›. Ücretleri ödenen iflçiler eylemelerine son verdi.

Direnen ter-
sane iflçileri
kazand›


717-31 Ağustos 2008kad›n

ÖNCÜ KADIN

Rojda DEM‹R

Çal›flma yaflam›nda kad›n ve
örgütlülük bilinci  

Ülkemizde kad›nlar›n aktif iflgücüne kat›l›m oran› yüzde 25. Bun-
lar›n yar›ya yak›n› ‘kocas›n›n’, babas›n›n küçük aile lokantas›nda, tar-
las›nda ya da ifl yerinde ücret almadan çal›fl›yor. Çal›flan kad›nlar›n
yar›dan fazlas› k›rsal kesimde çal›flan ‘ücretsiz aile iflçisi’ pozisyonun-
da. K›rsal kesimde çal›flanlar›n d›fl›ndaki kad›nlar›n büyük ço¤unlu¤u
hizmet sektöründe, kalanlar› da imalat sanayinde çal›fl›yor.

Çal›flma ve Sosyal Güvenlik Bakanl›¤›’n›n 2007 y›l› için haz›rlam›fl
oldu¤u istatistiklere göre, toplamda sendikal›laflma oran› yüzde 58.4
iken, bu oran kad›nlarda yüzde 10 dolaylar›nda. Sendika yönetimle-
rinde yer alan kad›nlar›n oran› ise neredeyse yok denecek kadar az;
yüzde 1.

Yar›-feodal sosyo-ekonomik yap›n›n zemin sundu¤u sorunlar,
cinsiyetinden kaynakl› kad›n somutunda ikiye katlanarak, sistemin
ve onun yaratt›¤› sorunlar›n potansiyel hedefi durumundaki kad›n›n
ifl yaflam›nda da karfl›laflt›klar› zorluklar boyutlanmaktad›r. 

Bunlardan öne ç›kanlar›; istihdamda kad›n çal›flan say›s›n›n azl›-
¤›, çal›flan kad›nlar›n büyük bir ço¤unlu¤unun ücretsiz çal›flan duru-
munda olmas›, çal›flan kad›nlarda sendikal›laflma sorunu ve bu gibi
örgütlenmelerin yönetiminde yer almada yetersizlik olarak karfl›m›-
za ç›k›yor.

Bu sorunlara çözüm gücü olabilmek için öncelikle onlar› ortaya
ç›kartan nedenleri irdelemek gerekmektedir.

Erkek egemen anlay›fl›n a¤›rl›¤›na yar›-feodal, yar›-sömürge top-
lumsal gerçekli¤inin de eklenmesiyle, kad›n eme¤i görülmemekte,
kad›n eme¤inin genel olarak tar›m iflleri, ev iflleri ya da evde üretim
yoluyla sa¤lad›¤› ifl istihdam›, milli gelirin yüzde 40’›n› oluflturmas›na
ra¤men, kad›nlar bedava iflgücü ya da ucuz ifl gücü olarak kabul edil-
mektedir. Erkeklerle ayn› koflullarda çal›flan kad›nlar›n yüzde 41’inin
onlardan daha az ücret al›yor olmas›, 'erkek evini geçindirmekle mü-
kelleftir, kad›n alsa da almasa da olur' toplumsal alg›lay›fl›n›n hükmü-
nü sürdürdü¤ünü göstermektedir. Ev içi ifllerin sorumlulu¤unun kad›-
n›n üzerinde olmas› durumu çal›flan kad›nlarda da ço¤unlukla nitelik-
sel bir farkl›l›k tafl›mad›¤›ndan, ev ve aile bireylerinin bak›m›ndan so-
rumlu olan kad›nlar, çal›flma yaflamlar›ndan bir süre sonra kopmak
durumunda kal›yor. Evlilik, gebelik, do¤um sonras› izinler vb neden-
lerle kad›nlar›n ifl güvencesi kayg›s› duymas›, onlar›n s›n›rl› olan sos-
yal haklar›n› dahi kullanmakta çekince tafl›malar›na neden oluyor. Ni-
tekim bu gibi do¤al, insani durumlar›n varl›¤› iflverenler cephesinden
ifle almama ya da iflten ç›kartma gerekçesi yap›lmaktad›r. Bu durum
özel sektörde çok daha yak›c› bir biçimde kendisini hissettirmektedir.

‹flyerlerinde s›kça karfl›lafl›lan taciz ve toplumsal de¤er yarg›lar›
nedeniyle kad›nlar›n bunu dile getirememesi de onlar› çal›flma yafla-
m›ndan kopartan bir di¤er faktör olarak karfl›m›za ç›k›yor.

‹fl yaflam›nda kad›nlar›n s›kl›kla bu gibi sorunlar› yaflamas›na yol
açan nedenler, sendikal mücadele içerisinde ise aktif mücadeleye
kat›lmaktan geri durmas› fleklinde kendisini göstermektedir. Bugün
kad›nlar›n ço¤u, üretimden gelen güçlerini kendisiyle ayn› koflullar›
paylaflan s›n›f güçleriyle birlefltirerek ekonomik-demokratik haklar›-
n› kazanabilecekleri gerçekli¤ine vak›f durumda de¤ildir. 

Bunun yan› s›ra aile, ev sorumluluklar›n›n kad›nlar›n yaflamlar›n›
adeta kuflat›yor olmas› da kad›n›n örgütlü mücadeleye zaman ay›ra-
bilmesinde büyük bir engel teflkil etmektedir. Çocuk bak›m›, ev iflleri
gibi yükümlülüklerin toplumsallaflamamas›n›n sonucu olarak çal›flan
kad›n da iflten ç›k›p eve gitti¤inde ev içi sorumluluklara bo¤ulmakta
böylelikle ücretli kölelik, 'ev köleli¤iyle' perçinlenmektedir. 

Toplumsal statüdeki ‘kutsal’ rolleri evinin kad›n›, çocuklar›n›n an-
nesi fleklinde k›saca tariflenen kad›nlar›n büyük ço¤unlu¤unun ör-
gütlü mücadele yürütmek istemi, eflleri taraf›ndan engellenmekte-
dir. Kad›nlar›n kendilerine biçilen bu toplumsal statüden kopamam›fl
olmalar› sendikal çal›flmalara -toplant›lara, mitinglere- zaman ve ma-
li kaynak ay›rmak yerine evine, çocuklar›na zaman ay›rmay› tercih
etmelerini beraberinde getirmektedir. 

Toplumsal yap›n›n kad›n›n özgüven sahibi olmas›nda açt›¤› ge-
dikler, sendikal mücadele içerisindeki çal›flmalarda kendisini ifade
edememesi olarak yans›makta ve bu da kad›nlar› pasif bir konuma
sürüklemektedir.

‹flçi s›n›f›n›n ekonomik ve demokratik mücadelesini Yeni De-
mokrasi mücadelesiyle bilefltirmede önemli bir mevzi olan sendika-
lar da ayn› sorunu bünyesinde bar›nd›rmaktad›r. 

Bu nedenle sendikalar›n kad›nlar› aktif mücadeleye katabilmek
ve buradan da yönetim mekanizmalar›na tafl›yabilmek için özgün
politikalar gelifltirmesi, önemli bir yerde durmaktad›r. Nas›l ki iflçi s›-
n›f›n›n as›l kurtuluflunun ancak devrimle olabilece¤i ö¤retisinden ha-
reketle iflçilerin belirli kazan›mlar› bugünden elde etmesi mücadele-
sinin devrim sonras›na ertelenemeyece¤ini söylüyorsak; kad›n-erkek
eflitsizli¤i çeliflkisinin devrim sorunu oldu¤u gerçekli¤i de bu eflitsizli-
¤i gidermeye dönük mücadelenin bugünden yürütülmesi gereklili¤i-
ni yads›maz. 

Tar›m, hizmet, imalat sanayi gibi çeflitli sektörlerde çal›flan ka-
d›nlar›n her fleyden önce eme¤inin sömürülmesine ve kad›n›n ikinci
cins olarak görülmesiyle katmerleflen sömürüye karfl› her türlü sö-
mürünün ve eflitsizli¤in ortadan kald›r›lmas› için yürütülen s›n›f mü-
cadelesinin etkin bir bilefleni olmas› zorunlu bir ihtiyaçt›r. 

Devrimci mücadele içerisindeki kad›nlar›n dahi, ço¤u zaman ifl
yerlerini mücadelenin bir parças› olarak kavramaktan uzak oldu¤u-
nu görmekteyiz. Hâlbuki sistemin kad›n üzerindeki çifte bask›s› bu-
ralarda tüm yal›nl›¤›yla karfl›m›za ç›kmaktad›r. Ve zaman›n›n büyük
bir ço¤unlu¤unu burada geçiren devrimci kad›nlar›n kendisiyle ayn›
sömürü çarklar› aras›nda s›k›flt›r›lmak istenen ve devrimden ç›karla-
r› olan bu kesimi Yeni Demokrasi mücadelesinin bir parças› haline
getirmesi kaç›n›lamaz ve ertelenemez bir görev olarak önümüzde
durmaktad›r. 

Her türlü ayr›mc›l›¤›, bask›y› ve sömürüyü ortadan kald›raca¤›-
m›z bir dünyay› yaratma cüreti ve bilinciyle bulundu¤umuz her alan-
da örgütlenmeyi ve devrimcileflmeyi zorunluluk addetmeliyiz. Ege-
menlerin boynumuza geçirmek istedikleri çifte kulluk halkas›na
mahkûm olmayaca¤›m›z› tüm yaflam alanlar›n› Yeni Demokrasi mü-
cadelesinin birer mevzisi k›larak göstermeliyiz!

ay›t d›fl› ekonomi, ülkemizde elde edilen Gayri Safi Yurtiçi Has›la (GSYH)’n›n
yar›s›n› oluflturuyor. Bu ekonomiyi; hiçbir sosyal güvenlik hakk›na sahip ol-
mayan, dolay›s›yla a¤›r koflullar alt›nda güvencesiz, geleceksiz çal›flmaya
mahkûm edilen 11 milyon iflçi oluflturuyor. ‘Gizli’ ekonomi diye de tabir
edilen kay›t d›fl› ekonominin ortaya ç›kmas›na; h›zl› nüfus art›fl›, bölgesel
geri kalm›fll›k nedeniyle yaflanan iç göç, kentleflme, gelir yetersizli¤i, iflsiz-
lik, bürokratik engeller, denetim yetersizli¤i vb gibi etkenler yol aç›yor. ‘Giz-
li’, ‘Kaçak’ denilse de kaç kiflinin, hangi koflullarda çal›flt›¤› istatistiklerle bi-

liniyor. Buna ra¤men bugüne dek sorunlar›n çözümüne yönelik somut tek bir ad›m›n dahi
at›lmam›fl olmas›, kay›t d›fl› istihdam edilenlerin, egemenlerin ilgi alanlar›n›n d›fl›nda kald›k-
lar›n› gösteriyor. 

Kay›t d›fl›, geçti¤imiz k›fl ‹stanbul Davutpafla’da ‘kay›t d›fl›’ bir iflyerinde meydana gelen
patlamada 20 kiflinin hayat›n› kaybetmesi ve 117 kiflinin de yaralanmas›yla gündeme gel-
miflti. Patlaman›n kamuoyunda genifl bir yank› bulmas›n›n ard›ndan, AKP hükümeti kay›t
d›fl› ekonomiyi gündemine ald›¤›n› söyleyerek, bu alanda karfl›lafl›lan sorunlar› çözece¤i
vaadinde bulunmufltu. Ancak yaflanan olay toplumsal haf›zan›n belle¤inde gerilere at›l›r

at›lmaz has›ralt› edildi. Kay›t d›fl› istihdam›n çok yo¤un olarak görüldü-
¤ü sektörleri bafl›nda tekstil geliyor. 4 milyon civar›nda iflçinin çal›flt›¤›
tekstil sektöründe yaln›zca 500 bin kifli sigortal›; 3 milyon 500 bin kifli
ise kay›t d›fl› çal›fl›yor. 

Tiner, toz ve penye kokular›ndan bo¤ulan ci¤erlerine, biraz olsun ha-
va soluyabilmek için aç›lan kap›lardan arabesk flark›lar›n d›flar› s›zd›¤›,
içeride ise makinelerin ritmik sesleri aras›nda yemek, çay molas› d›fl›nda
bafllar›ndan hiç ayr›lmad›klar› makineleriyle adeta bütünleflen dikiflçileri,
gizli gizli çekilen sigara dumanlar› aras›nda kurulan hayalleri, bir gün us-
ta olup makinelere terfi etti¤inde alaca¤› maafl› düflleyen, henüz masa-
lara dahi boylar› yetiflmeyen çocuk bedenli ortac›lar›yla, atölye d›fl›nda
baflka bir yaflam alan›n›n olmad›¤› tekstil atölyelerindeyiz.

Kay›t-d›fl› ekonominin yüzde 40’›n› oluflturan tekstil sektörünün bü-
yük bir ço¤unlu¤unun bulundu¤u ‹stanbul’da baz› tekstil atölyelerinde
çal›flan kad›n iflçilerden çal›flma koflullar›, ifl yerinde karfl›laflt›klar› sorun-
lar ve yaflad›klar› zorluklar hakk›nda düflüncelerini ald›k.

““KKooflfluullllaarr  zzoorr  oollssaa  ddaa,,  üüccrreettlleerr  ddüüflflüükk  oollssaa  ddaa  ççaall››flflmmaayyaa
mmeeccbbuurruuzz””

Ayten Çetiner: 31 yafl›nda, tekstilde 10 y›l› geride b›rakm›fl bir iflçi.
800 YTL ücret karfl›l›¤›nda mesai olmad›¤› durumda günde 10 saate yak›n çal›fl›yor. ‹fl yo-
¤unlu¤u oldu¤undan ise ço¤u zaman mecbur kal›yor mesaiye. ‘Eskiden mesai ald›¤›n za-
man hemen hemen ayl›¤›n kadar geliyordu. ‹nsan o zaman çal›flabiliyordu. Çal›fl›nca para-
m› al›yorum bana yetiyor diyordun. fiimdi ise ald›¤›n mesai seni tatmin etmiyor. Çal›flma
koflullar›m›z› görüyorsunuz. Hava s›cak. Penceresi bile yok. Bu flartlarda çal›fl›yoruz’ diyor
ve ekliyor: ‘Güneydo¤udan gelenler ço¤unlukta. Eskiden biz bizeydik. Biz bize derken bu-
ralarda oturanlar. Bunlar bizim maafllar›m›za da yans›yacak. Do¤u bölgelerinden gelenler
kalabal›k oluyorlar. Bizim istedi¤imiz ücretin çok çok alt›nda çal›fl›yorlar. Mesailere falan iti-
raz etmiyorlar. Patronlar da genelde hep onlar› çal›flt›r›yor. Çok olduklar› için, bir de mesa-
ilere sesini ç›kartmad›klar› için. Ee bu bize de çok yans›yor” aç›klamas› özellikle de zorun-

lu göç ma¤duru Kürt iflçilerin iflsiz kalma kayg›s›yla ücret ve çal›flma koflullar› bak›m›ndan
olumsuz birçok flart› kabul etti¤ini ve haks›z uygulamalara karfl› itiraz edemediklerini gös-
teriyor. 4–5 y›l önce iflçilerin dayan›flmas›n› ve birlikteli¤ini bugünle k›yaslad›¤›nda yak›n›-
yor: “Mesela eskiden bakt›¤›n zaman iflçiler daha bilinçliydi. Yeri gelirdi mesailere hep bir-
likte itiraz edilirdi. Kalmazd›k. fiimdi baksan bir iki kiflinin d›fl›nda kimsenin sesi ç›kmaz. Bir
fleyler oldu¤u zaman hiç kimse konuflmaz. Hep birilerini beklerler konuflsunlar diye. Hani
birileri öncülük yaps›n. Çal›flma flartlar›m›z a¤›r. Zaten sabah›n erken saatlerinde ifle bafll›-
yoruz. Çok zorlarlarsa ç›kar giderim, ama bazen bak›yorum ifller yo¤un, çal›fl›yoruz. Sonuç-
ta biz buradan ekmek yiyoruz.” Ald›¤› ücreti, geçinme koflullar›n› ve verdi¤i eme¤i göz
önünde bulundurdu¤unda yeterli olmad›¤›n› biliyor ama patronlar; “Size daha fazla ver-
sem, k›fl oldu¤u, sezon durdu¤u zaman sizin maafllar›n›z› ödeyemem ve sizi iflten ç›kart-
mak zorunda kal›r›m” deyince, “geçinmek için çal›flmaya mecburuz” diyor. Öte yandan her
ifl yerinin patronuna göre de¤iflen yasaklar› ve farkl› uygulamalar› nedeniyle iflçilerin ço-
¤unda ‘baflka bir ifle girsem ne ile karfl›laflaca¤›m› bilmiyorum’ kayg›s›n›n oldu¤unu söylü-
yor. “Ço¤u yerde yasak konuflmak. Tekstilde genel olarak kimsenin kimseyle konuflmas›-
na izin verilmiyor. Biz o konuda biraz daha rahat›z. Zaman zaman ifl de¤ifltireyim diyorum

ama di¤er yerlere uyum sa¤lamak da problem” sözleriyle anlat›yor, bu durumu. Patronla-
r›n, “benim iflim varken iflçinin ifli olamaz, öncelikle benim iflim gelir, beni b›rak›p gidemez-
siniz” gibi bir mant›k güttü¤üne, bunun da sosyal yaflant›lar›n› tamamen s›n›rlad›¤›na dik-
kat çekiyor.  ‹fl koflullar›n›n çok rahats›z edici oldu¤unu ve bu duruma yönelik hiçbir iyilefl-
tirici ad›m at›lmad›¤›n›, “Akflama kadar tozun pisin içindesin. O pisli¤in içinde ald›¤›n para
da para de¤il. Akflam eve gidiyorsun. ‹nsan kendinden tiksiniyor. Saç›m›z bafl›m›z, üstümüz
pis içinde” fleklinde sitemkâr ifadelerle anlat›yor. Fiziki koflullar› yeterince a¤›r olan atölye-
de bir de zorunlu olarak dinletilen arabesk müzik eklenince, mesai saatinin dolmas› iple çe-
kiliyor. Kavga dövüfl ö¤lene kadar türkü dinleyebildiklerini anlatan Ayten, arabesk müzik
çalan radyolardan spikerlerin anonslar›yla birlikte çocuk yaflta çal›flanlar›n masalar› yumruk-
lamaya bafllad›klar›n› hatta kollar›n› b›çaklarla, makaslarla kestiklerini anlat›yor. Arabesk
müzi¤in çal›flanlar› karamsar ve bofl vermifl bir ruh haline sokarak, bütün gün kendilerini ifle
vermelerine neden oldu¤unu ve bu gibi ifl yerlerinde bilinçli olarak bu müzi¤in tercih edil-
di¤ini söylüyor. 

AAiillee  bbaasskk››ss››nnddaann  bbiirr  kkaaçç››flfl  oollaarraakk  aattööllyyeelleerree  ss››¤¤››nnaann  kkaadd››nnllaarr,,  iikkiinnccii  bbiirr  bbaass-

kk››yy››  ççaall››flflmmaa  yyaaflflaamm››nnddaa  ggöörrüüyyoorr  

Suzan 25 yafl›nda, geçimini y›llard›r bu sektörde çal›flarak sa¤l›yor. Tekstil iflçilerinin

özellikle son 4–5 senedir sezonluk iflçilere dönüfltü¤ünden ve bunun iflçilerin yaflam koflul-

lar›nda yaratt›¤› s›k›nt›lardan bahsediyor. “3 ay, zoraki mesailerle gece gündüz istedikleri

gibi çal›flt›r›yorlar. Ama sezon bittikten sonra 4 ay ifl yok. 4 ay kapat›yorlar atölyeleri ve ça-

l›flanlar› ücretsiz izine ç›kart›yorlar. Bizim iflyerinde atölye kapanm›yor. Ama maafllar›m›z›

düzenli alam›yoruz.” diyor. Özellikle do¤u ve güneydo¤udan gelen iflçilerin nüfuslar›n›n da

kalabal›k olmas› nedeniyle çal›flamad›klar› süre içerisinde yaflad›klar› s›k›nt›lar›n hat safha-

da old§u¤unu anlat›yor. Kiralar›n› ödeyemedikleri için evden ç›kart›ld›klar›n›, faturalar›n›

yat›ramad›klar›ndan elektriklerinin, sular›n›n kesildi¤ini, ço¤u zaman ceplerinde kahvalt›

yapacak kadar bile paralar›n›n olmad›¤›n› söylüyor. ‹fllerin düzenli olmamas›n›, ücretlerinin

düzenli yat›r›lamamas›n› ise; “4 sene önce dikilen bir tiflört 600 lirayd›. Bugün dikilen ayn›

tiflört 550 lira. Evet, benim patronum bana az veriyor. Ama ona iflveren firmada bu flekil-

de yaklafl›yor. Hepsi birbiriyle ba¤lant›l› asl›nda” sözleriyle aç›kl›yor. Fason üreticilerin ma-

li durumlar›ndaki gerilemelerinin iflçilerin ücretlerine ve ücret art›fllar›na olan yans›mas›n›

ise; “Normalde 6 ayda bir zam al›rken flimdi y›lda bir kere zam al›yoruz. O da 50 milyon–30

milyon. Mesai saatlerimiz 2,5 milyon veya 3 milyon civar›nda. Normalde mesai saatlerinin

yüzde 50 fazla olmas› gerekirken bu uygulama olmuyor art›k.” diyerek özetliyor. Tekstil

atölyelerindeki fiziki koflullar›n iflçilerin sa¤l›¤› üzerinde yol açt›¤› rahats›zl›klara da de¤inen

Suzan; “Sa¤l›k problemleri mutlaka yafl›yoruz. Nefes alam›yoruz. Ben bronflit oldum mese-

la. Ci¤erlerimizde mutlaka problem oluyor. Verem olan arkadafllar›m›z bile oldu. Bir arka-

dafl›m›z›n ise ast›m› var, normalde böyle bir atölyede çal›flmamas› gerekiyor. Kaç kere fe-

nalaflt›, acile kald›rd›k” diyerek iflçilerin ciddi sa¤l›k sorunlar›yla karfl› karfl›ya oldu¤unu göz-

ler önüne seriyor. Tüm bu koflullar›n d›fl›nda iflçilerin sigortas›z çal›flt›r›lmalar›n›n tedavi ola-

naklar›n› da imkâns›z hale getirdi¤ini ekliyor. ‹flçilerin sigorta yap›lmas›n› istememelerini ise

“Sigorta yap›ld›¤› takdirde en fazla bir iki ay ödeniyor. Sonras›nda kapat›l›yor. E¤er ödenir-

se de maafl›ndan diyelim yüzde 25 kesiliyor. Adam flimdi 10 kiflilik nüfus besliyor. Ald›¤›

maafl zaten ona yetmiyor. Sigortay› kendisi istemiyor. Benim 300 milyonum kesildikten

sonra ben sigortay› istemiyorum. Çünkü ben ev geçindiriyorum. Benim kiram var. Sana si-

gorta yapar›m ama 300 milyonunu keserim diyor. Ald›¤›m maafl 700 milyon zaten. 400 mil-

yonla ne yapacaks›n? Zeytinburnu’nda kiralar en az 550–600 Lira” sözleri aç›klamaya yeti-

yor. Ücretlerin düflük ve düzensiz olmas›n›n çocuk iflçilerin say›s›n›n her geçen gün artma-

s›na neden oldu¤unu söyleyen Suzan, geçim s›k›nt›s› nedeniyle ailelerin, ilkokul ça¤›nda

çocuklar›n› okuldan alarak çal›flt›rmak zorunda kald›¤›n› söylüyor. Hatta baz› çocuk iflçile-

rin okuma yazmas› dahi olmad›¤›n› anlat›yor. Kad›n iflçilerin çal›flmas›n›n ekonomik ba¤›m-

s›zl›k ve özgürlük getirmedi¤ini ancak zamanla evde maruz kald›klar› aile bask›s›ndan bir

kaç›fl olarak atölyeye s›¤›nd›klar›n› anlat›yor. “Kad›nlar›n maafllar›n› babalar› gelip al›yor. Ya

da babalar›, kardeflleri ifle b›rak›p, iflten al›yor. Kad›nlar evde çok bask› görüyor. Onlar için

de bir kaç›fl çal›flmak. Bazen mesai var deyip arkadafllar›yla geziyorlar. Evde televizyon iz-

lemeyi bile yasaklayan aileler var” sözleri zorunluluktan bafllayan çal›flman›n kad›nlara ya-

flamlar›nda ailenin d›fl›na ç›kabilecekleri bir kap› aralad›¤›n› gösteriyor.  Tüm bu olumsuz

koflullara karfl› tepki göstermek gerekti¤ini, kendilerine dayat›lan her fleyi kabul ettikleri

takdirde hiçbir fleyin de¤iflmeyece¤ini söyleyen Suzan, “Ama biz burada 35 kifli çal›fl›yor-

sak burada bir iki kiflinin bir fleyler söylemesi bir fleyleri de¤ifltirmiyor. ‹flçiler aras›nda bir

birlik olsa, sendika olsa bir kere zorunlu mesailer ortadan kalkar” diyerek çal›flanlar›n bu

koflullara karfl› ortak bir tepki gelifltirmeleri gerekti¤ini anlat›yor. 

Tiner, toz ve penye kokularından boğulan ciğerlerine rağmen makinelerin ritmik sesleri arasında, molalar dışında, başlarından hiç ayrılmadıkları makineleriyle aynılaşan dikişçiler

Gizliden çekilen
sigara dumanları
arasında kurulan

hayaller, henüz
masalara dahi

boyları yetişme-
yen çocuk bedenli
ortacılarıyla, bir-
kaç metrekarelik

alana sıkıştırılmış
yaşamlarla tekstil

atölyelerindeyiz

Yaflamlar› atölyelere s›k›flt›r›lan kad›n iflçiler-1

KK

AYTEN ÇET‹NER

SUZAN


8 17-31 Ağustos 2008 perspektif

Ekonomik ve sosyal kategoriler temelinde siyasi s›n›flara bölünen
toplum, ba¤r›nda tafl›d›¤› bu derin çeliflkinin koflullamas›yla s›n›f sava-
fl›mlar›na tan›kl›k ederek, de¤iflik toplumsal sistemlerin ortaya ç›k›p ge-
liflmesi biçiminde ilerledi. Üretim iliflkileri, geliflen üretici güçler karfl›s›n-
da gericileflip ayak dirediyse de siyasi alanda keskinleflen s›n›f çeliflkisi
ve çat›flmas›, had safhada cereyan edip, sosyal patlamalar biçiminde s›-
n›f devrimlerini gündeme getirerek, her defas›nda siyasi iktidar›n el de-
¤ifltirmesi biçiminde gerici üst yap›n›n tasfiye edilmesiyle sonuçland›.
Devrimler sa¤lad›klar› geliflmelerle, toplumlar tarihini parlak gelece¤e
do¤ru ilerletiyor. Böylece, geliflme çizgisi ve geliflme yönünün nereye
do¤ru oldu¤u ve bu geliflmenin olanakl› ve kaç›n›lmaz oldu¤u kan›tlan-
d›. Ne var ki, gerici güçler, bu geliflme yasas›n›n önünde geçici engel ol-
maya devam etti-ediyorlar. S›n›flar mücadelesinin, yengi ve yenilgiler,
gel-gitler aras›nda ilerleyece¤i bilinmez ve anlafl›lmaz de¤ildir. Çürüye-
rek yok olmaya yüz tutmufl “ka¤›ttan kaplan” eninde sonunda so¤uk
sulara gömülecektir. Devrim meflru, komünizm kaç›n›lmazd›r.  

Üretici güçlerin geliflme düzeyi ile üretim iliflkilerinin geliflme nite-
li¤i aras›ndaki büyük uyumsuzlu¤a ba¤l› olmayan ve alt yap› ile üst ya-
p› aras›ndaki uyumsuzluk esas›na dayanmayan; emperyalist burjuvazi
ve onunla kol kola olan devrik burjuvazi ve komünist partide çöreklen-
mifl olan yeni burjuvazinin; s›n›fl› toplum realitesinin, emperyalist-kap-
italist dünya koflullar›n›n, iktidar ve yönetim tecrübelerinin, proletarya
ve genifl halk kitlelerinin ideolojik e¤itim ve geliflmelerinin yetersizli¤i
ve benzeri gibi birçok koflulun burjuvazi lehine sundu¤u avantajlar›n
yan› s›ra; bütün bunlara ba¤l› olarak, sosyalist sistem ve iktidar›n tafl›-
d›¤› zaaflardan da yararlanarak, sosyalist iktidar ve sistemi burjuva ka-
pitalist iktidar ve sisteme dönüfltürme ya da gerici darbe ve komplo-
larla ele geçirme zemini bulup, siyasi iktidar› proletaryadan gasp etme-
leri biçimindeki iktidar de¤iflimi; tamamen haks›z, toplumlar tarihinin
ve dolay›s›yla insanl›¤›n ilerleyifli önünde gerici bir ç›rp›n›fl ve meflru ol-
mayan ideolojik-politik ve kültürel cephedeki siyasi karfl›-devrimdir. Bu
üst yap› unsurlar› eksenli gündeme gelen karfl›-devrim, “bazen üst-ya-
p›’n›n belirleyici oldu¤u” do¤rusuna uygun olarak ekonomik alt yap›y›
da gerici üst-yap›’ya dönüfltürmektedir.   

Ne var ki, karfl›-devrimin gerçekleflmesinde yukar›da özetlemeye
çal›flt›¤›m›z zemin, meselenin bir yan›n› oluflturmaktad›r. Bu zemin üze-
rinde belirleyici rol oynayan ise üst yap› kurumu olan komünist partisi
ve onun niteli¤idir. Nitekim karfl›-devrimlerin gerçekleflmesinde, komü-
nist partilerin içten çürüyerek yozlafl›p burjuvalaflmas› tayin edici unsur
olmufltur. Komünist partileri ve dolay›s›yla iktidar ele geçirilip, gerici üre-
tim iliflkileri ve tüm sosyalist ideolojik, politik, ekonomik ve kültürel po-
litika ve do¤rultu yerine, burjuva-kapitalist politika ve do¤rultu yerleflti-
rilerek, bütünlüklü bir sistem de¤iflikli¤ine gidildi-gidilmiflti. 

Komünist partilerin, komünist niteliklerini koruyarak burjuvalaflma-
lar›n önlenmesi durumunda, karfl›-devrimler yaflanmam›fl ya da önlen-
mifl olacakt›. Çare, Maoist komünist partileri önderli¤inde, proleter kül-
tür devrimleridir. Büyük Proleter Kültür Devrimi bunu kan›tlad›. Kültür
Devrimi, partinin yönetici-kilit noktalar›na çöreklenip partiyi burjuvalafl-
t›ran, yeni burjuva modern revizyonistlerden temizleyerek, partinin ni-
teli¤ini ve dolay›s›yla proleter iktidar› korudu. Tehlikenin bir kez savufl-
turulmas› yetmiyordu-yetmedi. Yeni kültür devrimleri gerekliydi, hepsi
bu. Bununla “yetinmeyip”, sorgulamalar›n› komünist partiden, kültür
devrimine ve oradan proletarya diktatörlü¤üne kadar derinlefltirenler
yan›lmakla birlikte, MLM’den sapma içerisindedirler. 

Sosyalizmde s›n›f mücadelesi halen devam ediyor idiyse (ki, öyle
oldu¤una kesinlikle inan›yoruz); kültür devrimlerinin s›kl›kla yaflanma-
s› do¤all›kla kaç›n›lmaz oland›-oland›r. Daha fazla yaflanmas›n›n flans›
olmad›, ama bu olamayaca¤› anlam›na gelmez. Pratik tecrübe özellik-
le ö¤reticidir. Kültür devrimleri, karfl›-devrimi önleyici oldu¤u gibi ko-
münist parti, proleter iktidar ve hatta MLM’yi gelifltirme dinamiklerine
ve yetene¤ine de sahiptir. Devrim tecrübesi, tarihin en büyük tecrübe-
sidir. Kültür devrimlerinin tecrübeleri, komünist topluma do¤rudur ve
yeterlidir. Bu, kültür devrimlerinin statik tekrarlanmas› anlam›na gel-
meyece¤i gibi, her devrim sonras› tecrübeler edinerek geliflece¤i,
gelifltirilmesi gerekti¤inin ifadesidir. Ayn› durum, Maoist komünist par-
tileri, proletarya diktatörlü¤ü ve devleti için de geçerlidir. Ne var ki, tüm
geliflmelere ra¤men komünist topluma kadar, proletarya diktatörlü¤ü,
partisi ve önderli¤i öz olarak ayn› kalacakt›r. 

Partinin Maoist komünist özünü korumak; proleter devlet ve ikti-
dar› kullanarak, komünist topluma yürümenin yolu bundan geçmekte-
dir. “Alt›n ça¤” yolculu¤una önderlik yapacak yegane güç; proletarya ve
onun öncü kurmay› olan Maoist komünist partidir. 

Proletaryadan burjuvaziye dönük iktidar ve sistem de¤iflimi; top-
lumlar tarihinde geriye dönük bir ad›m oldu¤undan ve iç çeliflkisi-özü
itibar›yla nesnel geliflim ve dinamik dayanaklardan yoksun olmakla
birlikte, üretici güçler karfl›s›nda, ileri üretim iliflkilerini temsil eden top-
lumsal sistem-üstyap› olma gerçe¤inden uzak oldu¤undan; geçici en-
gelleme çabas› ve gerici özün kendisini tekerrür etmesinden öteye faz-
la bir anlam tafl›maz.     

Proletarya ve burjuazi s›n›f ç›karlar›n›n do¤as› gere¤i, iktidar›n› ko-
rumakta kararl›d›r. Hiçbir s›n›f kendi iktidar›n› baflka bir s›n›fa; çat›flma-
dan, savaflmadan, r›zas›yla devretmez. Bu bir devrim meselesidir. Ezen-
ezilen, sömüren-sömürülen temel ayr›fl›m›ndaki ‘düflman’ s›n›flar ikti-
dar› paylaflamazlar. ‹ktidar› di¤er s›n›ftan almak isteyen her s›n›f, dev-
rim yoluyla di¤er s›n›f› iktidardan alafla¤› etme zorunlulu¤uyla yüz yü-
zedir. ‹ktidar›n zor yoluyla zapt edilmesi devrimdir. Siyasi iktidar› hedef-
leyen s›n›f devrimi ihtiyac›, s›n›f›n devrimci partisini de zorunlu bir araç
olarak dayatt›. ‹ktidara aday olan s›n›f, iktidar› ele geçirmek için örgüt-
lenmek ve genifl devrimci kitleleri önderli¤i alt›nda birlefltirmek duru-
mundayd›. Devrim ihtiyac›, siyasi iktidar›n ele geçirilmesi ihtiyac›ndan
ve devrimci parti, devrim ihtiyac›ndan do¤du. 

Devrimci s›n›f teorisi geliflerek Marksizm’e vard›. Marksizm, do¤a
yasalar›n› topluma uyarlayarak, toplumlar›n geliflme yasas›n› aç›klay›p
felsefe ve diyalektikte milat oldu¤u gibi, bilimde yepyeni bir ç›¤›r açt›.
S›n›fl› toplumun köklü çeliflki ve çat›flmalar›na dayanan proleter s›n›f
bilimi, yani Marksist dünya görüflü, proletaryan›n en ileri unsurlar›ndan
teflkil olan ve s›n›f›n önderli¤ini temsil eden komünist partisi vas›tas›y-
la, komünist topluma ulaflmay› öngördü. Çeliflki yasas›, geliflim yasas›-
na dayanarak komünist toplumun mümkün ve kaç›n›lmaz oldu¤unu
bilimsel olarak aç›klad›. “Emperyalizm ve proleter devrimler” ça¤›nda,
Leninizm ve Leninist partiden sonra, özellikle Büyük Proleter Kültür
Devrimi’yle gelinen Maoizm ve Maoist parti evresi,  baflta sosyalizmde

s›n›flar mücadelesi ve yeni burjuvazi ve modern revizyonizme karfl›,
proleter ideoloji ile Maoist komünist parti önderli¤inde kültür devrim-
leri cephaneli¤iyle, komünist topluma varma ihtiyac›n› karfl›layarak ay-
d›nlatmaktad›r. 

Ne Marksizm, ne Leninizm, ne de Maoizm, komünist toplumu ön-
görürken ve zorunlu var›fl yeri olarak aç›klarken, bunu proletarya dik-
tatörlü¤ü d›fl›nda aç›klamad›lar. Bilakis, proletarya önderli¤i ve dikta-
törlü¤üyle mümkün görüp aç›klad›lar. Ne Marks’›n komünist toplum
ütopyas›, ne de günümüze kadar uzanan komünizm ütopyas›, ütopik
de¤il, tamamen bilimseldir. Komünal sistemci ve bilumum proletarya
diktatörlü¤ü muhalifleri, “Marks’›n komünist toplum öngörüsü yaland›”
demek durumundad›rlar. Lenin ve Mao’nun öngörüsü için de... Zira ko-
münizme varmak için öncelikle proletarya önderli¤inde devrim, prole-
tarya diktatörlü¤ü ve bu iktidar alt›nda s›n›f mücadelesi ve kültür dev-
rimlerini sürdürmeyi flart görüyorlard›, öyledir de. Tersini savunan an-
lay›fl ütopiktir. Proletarya diktatörlü¤ü sav› devrimci, buna tereddüt ve
kuflkuyla yaklaflan karfl› sav ise devrimci olmayan yoldur. Komünizme
kadar devrim ve dolay›s›yla diktatörlük, tek devrimci yoldur. 

Bugünden komünist partinin rol ve önemini küçülten, proletarya
diktatörlü¤ünü buland›r›p zay›flatan her tür yaklafl›m, proletarya ve ge-
nifl halk y›¤›nlar›na de¤il, burjuvaziye hizmet eder.

Komünist parti, devrim için bir araç oldu¤u gibi, ayn› zamanda,
devrimde proletaryan›n ideolojik-politik-örgütsel önderli¤ini temsil
eder ve proletarya diktatörlü¤ü biçimlerinin iktidar›nda, s›n›f›n öncü
kurmay› rolüyle iktidarda etkin rol al›r.

Komünist parti, devrimin temel stratejik silah› oldu¤u gibi, iktidar
koflullar› ve komünizme kadar bu stratejik önemini ve geçerlili¤ini ko-
ruyarak kal›r. 

Komünist parti, proletaryan›n s›n›f ç›karlar›n› temsil eden aç›k s›n›f par-
tisi beyan›yla, amaç ve niteli¤ini gizlemeyerek, di¤er partilerden ayr›l›r.  

Komünist parti bilinci, devrim bilinciyle birlikte, tarihsel olarak orta-
ya ç›k›p geliflti. Önderliksiz bir hareket ve devrim olamazd›. Marksizm ile
birleflen s›n›f hareketi, komünist partisi olarak gerçek s›n›f önderli¤ini
yaratt›. Parti ve dolay›s›yla önderli¤in niteli¤i, Marksizm’den sonra Leni-
nizm ve Maoizm aflamalar›yla, MLM parti ve önderlik niteli¤ine ulaflt›.

Proletaryan›n en ileri kesimlerini temsil eden parti, devrimi örgütle-
yip önderlik yapma ve yan› s›ra komünizm perspektifiyle devrimleri
sosyalizm koflullar›nda sürdürme öngörüsü ve rolüyle tam anlam›n› ka-
zan›r. Maoist parti bilinci, devrim ve komünizm bilincinden kopuk ve da-
ha basit bir bilinç de¤ildir. Dolay›s›yla Maoist partinin örgütlenmesi, dev-
rim ve komünizm mücadelesi ve örgütlenmesiyle birebir ilgilidir. Devri-
min gelifltirilip komünizme ilerletilmesi için proletarya diktatörlü¤ü gibi,
Maoist parti ve önderli¤in örgütlenip gelifltirilmesi de flartt›r.

“Proletarya diktatörlü¤ü eflittir parti diktatörlü¤ü” anlay›fl› yanl›fl ol-
du¤u gibi, ikisinin bir oldu¤unu ileri sürerek ayn›laflt›ran yaklafl›m de-
magojik safsatadan ibarettir. Maoist komünistlerin; “Halk›n ç›karlar›yla
partinin ç›karlar›n›n çat›flt›¤› yerde, tercihimiz halk›n ç›karlar›ndan ya-
nad›r” biçimindeki ilkesi, “parti diktatörlü¤ü mü, proletarya diktatörlü-

¤ü mü?” sorusuna yeterli yan›t› vermektedir. Lenin yoldafl da ayn› so-
ruyu gerçe¤e uygun olarak yan›tlam›flt›. MLM komünist partinin bir
araç olarak, parti diktatörlü¤ünü de¤il, Yeni Demokratik Halk ‹ktidar› ve
proletarya diktatörlü¤ünü uygulad›¤› gerçe¤ini suland›ran anlay›fl,
özünde proletarya diktatörlü¤üne kuflkulu yaklaflan anlay›fl›n sanc›s›n›
tafl›maktad›r. Proletarya partisi olmadan, proletarya diktatörlü¤ünden
bahsedilemez. Her fley tarihsel flartlar(›) içinde biçimlenir ve anlam ka-
zan›r. Proletarya diktatörlü¤ünü tarihsel-toplumsal koflullar d›fl›nda, s›-
n›flar üstü biçimde tan›mlay›p yorumlamak ve ele almak, sorumsuz ve
soyut teori olup, gerçekten uzakt›r. 

Partinin Maoist niteli¤i hayati derecede önemlidir. Bu niteli¤e ba¤-
l› olarak, partinin illegal, gizli niteli¤i de di¤er birçok özelli¤inden önce,
oldukça önemlidir. Unutulmamal›d›r ki, aç›k(ta) olan “tehlike”, düflman
sald›r›s›na aç›k olup, daha rahat bertaraf edilir bir “tehlike”dir. Amaç ve-
ya hedefleri do¤rultusunda yürütece¤i çal›flmalar›, kendi inisiyatif ve
iradesi kontrolünde de¤il de, has›mlar›n›n merhameti ve icazeti alt›nda
yürüten kimse, aç›k ki, gelece¤i olmayan ve özüne ba¤l› olmayan bir
çal›flma içerisindedir. Gizli “tehlike”, büyüyen gerçek “tehlike”dir. ‹llegal-
gizli partinin legalizm liberalizasyonuyla kabul edilir bir “tehlike” haline
getirilmesi ve özünden uzaklaflt›r›lmas› burjuvazinin ezeli stratejisidir.
Özünden uzaklaflan parti, amaçlar›ndan da uzaklaflm›flt›r. fiayet strate-
jik-ana örgüt ve örgütlenme damar›m›, ya da temel varl›¤›m›z hasm›-
m›z taraf›ndan kabul edilir nitelikte ise bu bizler için kabul edilir daya-
nak ve varl›k hali de¤ildir. Do¤ru ç›karsamas›, ne formelci mekaniklik
suçlamas›yla ve ne de yüzy›ll›k mücadelenin kazan›mlar› demogojisiy-
le bofla ç›kar›lamaz.   

Tüm legalizm hayranl›¤›na inat, partinin illegal ve profesyonel dev-
rimcilik temeli, buna ba¤l› nitelikleri ile özü mutlak bir ihtiyaç olarak
korunmak ve gelifltirilmek durumundad›r. Bu, Türkiye-Kuzey Kürdis-
tan’›n iktisadi ve sosyal yap›s›-temeli üzerinde flekillenen siyasi flartla-
r›n›n öngördü¤ü nesnel bir zorunluluktur. Bu durumu gözard› etmekle,
illegal gizli çal›flma temel prensibine ba¤l› kalmayan her çal›flma, karfl›-
devrimin muhtemel bir dalgas›yla, “kuma yaz›lm›fl yaz›” gibi silinip git-
meye mahkumdur. Devletin özü ve niteli¤i, gerçek devrimci ve komü-
nist çal›flmaya ve bu çal›flmay› meflru, aç›k ve özüne uygun yürütme-
ye tahammül gösteremeyecek kadar koyu faflist durumdad›r. Legal
alan demokratik örgüt ve çal›flmalar›m›z›n, stratejik biçimler de¤il de
taktik unsurlar olarak ele al›nmas›nda, bu gerçeklik, önemli ve belirle-
yici etkendir. 

Düzen içi s›n›rlarda legal mücadele stratejisini benimseyip bunu
pratiklefltirenlerin görünürdeki gelifliminin içi bofl olup, gerçek durum-
lar› ve iç dinamikleri c›l›z ve pasiftir;  gelecekleri ya mahcubiyet ya da
devrimcili¤e ait kendilerinde ne varsa hepsinden silkinip düzene tam
yamanmakt›r. Bunlar›n nispi devrimci özellikleriyle legal alanda çal›fl-
ma ve varl›klar›n› sürdürebilmelerinin esas nedeni; hakim s›n›flar›n ya-
salar›yla tan›d›¤› çerçeve d›fl›na ç›kmamalar› ve mevcudiyetleriyle cid-
di bir tehdit ve tehlike oluflturmayarak yasal uyum gösterip hakim s›-
n›flar›n “hay›rsever” tutumlar›n› kazanm›fl olmalar›na esasta ba¤l›d›r.
Yoksa, devrimci mücadeleler birikiminin açt›¤› alanlar veya y›lmaz mü-

cadeleler neticesinde geliflmifl olan ça¤sal normlar›n, faflist diktatörlük-
ler aç›s›ndan da art›k bu düzeyde burjuva demokrasisinin kabulüne
varm›fl olan dünya koflullar›na sahip oldu¤umuzdan de¤ildir. 

Devrimci çal›flman›n bir biçimi ve parças› olan, legal alan-demokra-
tik örgüt,  kurum ve faaliyetlerin belli düzeyde olanakl› olup yürütülü-
yor olmas› gerçe¤i; devrimci mücadelenin kazan›mlar›, açt›¤› sonuçlar
ve kazan›lm›fl mevzileri olarak de¤erlendirilebilece¤i gibi, ayn› zaman-
da bu faaliyetlerin, politik iktidar›n al›nmas› yetene¤inde kapsay›c› ol-
may›p, devrimin örgütlenmesinde tayin edici role sahip olmamalar›,
öte yandan hakim s›n›flar›n bu çal›flmalar› ilgi odaklar› haline getirerek,
gerçek devrimci çal›flmay› anlams›z göstererek legalizm bata¤›nda
kontrollerine alma istem ve amac›yla tercih etmeleri veya istemeye is-
temeye kabul etmeleri, yine, legal alan ve örgütlenmelerinin hakim s›-
n›flarca rahat da¤›t›labilecek özellikte olmalar›ndan ileri gelmektedir.
Faflist diktatörlü¤ün kendisine yönelmifl ciddi tehdit ve geliflen tehlike-
ye kay›ts›z kal›p müsamaha gösterece¤ini ummak, büyük bir yan›lg›-
dan öte bir fley de¤ildir. Burjuvazinin bilumum aldatmacayla legalizme
hapsedip orda oyalanarak meflguliyet bulanlar› gördü¤ümüz gibi, bur-
juvazinin istedi¤i vakit bunlar› nas›l engelleyip t›rpanlad›¤› da görülmez
bir giz de¤ildir. Maoist komünistler, sahte demokrasi ninnilerine alda-
namazlar. Maoist komünistler, ilkeye ba¤l› kalarak; legal ve demokra-
tik örgüt, örgütlenmeler ve faaliyetlerden asla sak›nmazlar ama bunla-
r› esas al›p stratejik anlam yüklemez ve hiçbiriyle yetinemezler. Siyasi
iktidar›n al›nmas› çabalar›n›, iktidar sahiplerinin tan›d›¤› çerçeveyle s›-
n›rlayamayacaklar› gibi, silahl› devrimci savafl›n zorunlulu¤unu görerek,
devrimci yolu terk etmezler. Legalizm kulvar› Maoist’lere dar gelir. 

“‹lkesizli¤in kendisi bile bir ilkedir.” ‹lkesizlik ilkesi; “serseri gezginci
ruh hali”nin ilkesi ve oportünizmin tipik siyaset ve davran›fl›d›r. Maoist
komünistlerin tutumu ve benimsedikleri ilke bu olamaz. ‹lkesizlik bile
bir ilke ise, “hiçbir fley ilkeler d›fl›nda olamaz ve her fley ilkelere ba¤l›
olmak zorundad›r”, sonucuna varmak do¤ru bir ç›karsamad›r. Ç›karsa-
man›n önem ve mant›¤›; bütün çal›flma ve amaçlar›m›zda ilkeli olma-
n›n ve ilkelere ba¤l› kal›p davranman›n zorunlu gereklili¤ini aç›klay›p
anlatmakta yatmaktad›r. Evrensel devrimci zor ilkesinin, flartlar›m›z ve
devrimimiz somutunda ald›¤›; devrimimizin silahl› mücadele içinde ör-
gütlenmesi ve silahl› devrimci savafl biçiminde ele al›nmas› ilkesi terk
edilemeyece¤i gibi, ayn› mantalite üzerindeki, “illegal mücadele esas” ,
“silahl› mücadele ve ordu örgütlenmesi esas” gibi devrimimizin özel ve
ayn› koflullar›n evrensel ilkeleri, k›t anlay›fl ve temelsiz zorlamalar›n so-
yut heveslerine dayanan legalizme feda edilemezler. Devrimimizin il-
kesi; son tahlilde zor’un kullan›lmas› fleklinde de¤il, bafl›ndan beri zor
ilkesinin izlenmesi biçimindedir. Legal parti stratejicili¤inin parlamente-
rist fleridi ve ilkeleri esnetip zay›flatan hiçbir aç›l›m kabul edilemez.

Mesele; ilkelerimizi bilince ç›kararak savunup uygulamam›z mese-
lesidir. D›fltan gelen rüzgarlar; içte s›k› örülerek do¤ru bina edilen ve bi-
limsel kararl›l›kla savunulan ilkelerimizi afl›nd›rmaya yetmez. O halde,
özü oluflturan iç nitelik yap›m›z› ilkelerimize göre tesis edip kuvvetlen-
dirmek ve faydac› oportünizmi reddetmek, dedikoducu-teflhirci kirli
mücadele kültür ve kiflili¤in küçük burjuva kusurlu devrimcili¤ine ve
di¤er ideolojik problemlerimize karfl› “savafl” açmak zaruridir. “Takti¤in
stratejiyi kemirdi¤i” belirlemesindeki diyalektik iyi kavranmal›d›r. 

‹lke meselelerinde keskin ve net ölçülerimizi s›k›ca muhafaza et-
mek elzemdir. ‹nsan merkezli felsefe ve ideolojimize ba¤l› kalarak, dö-
nüfltürüp e¤itme ve kazanma siyaseti esast›r. Varl›k gerekçemiz olan
iki çizgi mücadelesinin tüm biçim ve aflamalar›n›, geliflmenin motoru
ve silahlar› olarak bilimsel devrimci zeminde kullanma kültürünü ha-
kim k›lmak, acil ve ihtiyaçt›r. Demokratik merkeziyetçilik ‹lkesi, ödün
verilemez olan, temel örgütlenme ilkesi ve temel ayr›fl›m noktam›z
olarak son derece önemli olup, do¤ru uygulanmal›d›r. Görev ve iflbölü-
müne-ihtisaslaflmaya dayal› örgütlenme ihmal edilmemesi gerekecek
kadar önemlidir. Profesyonel devrimcilik anlay›fl›; örgüt, örgütlenme ve
tüm çal›flma tarz›m›zda, mücadelemizin kayna¤› olmak zorundad›r.
Profesyonel devrimci mücadeleye dayanmayan bir parti-örgüt ve ör-
gütlenmenin, s›n›f mücadelesinin görevlerini baflarmas›, zorluk ve ac›-
mas›zl›klar›n› gö¤üsleyerek kendini korumas› ve geliflerek hedeflerine
ulaflmas› düflünülemez. Parti yap›s› ve onun örgüt çekirdekleri, profes-
yonel devrimcilerden teflkil olmak durumundad›r. Parti üye ve kadro-
lar› profesyonel devrimci çal›flma içinde piflmifl olmal›d›rlar. Tersi yak-
lafl›m, gevflek ve Menflevik anlay›fla yak›n olup, devrime uzakt›r. 

Maoist komünist parti; niceli¤e de¤il niteli¤e, biçime de¤il öze
önem verir. Geliflmenin garantisi özün-iç çeliflkinin pozitifli¤idir. “Önce
k›z›l olmak, sonra uzman olmak” her zaman temel fliar›m›zd›r. Niteli¤i
k›z›l tutman›n yolu, bünyede faal bulunan zararl›lar›n çürüten etkisinin
mücadele yoluyla temizlenmesi veya makul düzeye çekilerek zemini-
mizin güçlendirilmesiyle mümkündür. ‹deolojik ve teorik mücadele, ör-
gütsel tedbirlerle desteklenmek durumundad›r. S›n›f mücadelesinin iç-
teki yans›malar›na karfl› gerekli direnci gösteremeyen bir parti, siyasi
mücadeleyi etkili yürütüp kazanamaz.

Toplumsal flartlar›m›zda, politik savafl partisi niteli¤i ay›rt edici
olup, kuvvetli bir gereklilik olarak hayati derecede önemlidir. Proletar-
ya önderli¤inde devrim ve siyasi iktidar, siyasi iktidar koflullar›nda ve
alt›nda kültür devrimleriyle komünist topluma ulaflmak için, iktidar ön-
cesi s›n›f mücadelesi koflullar›nda, siyasi parti olarak, politik devrimci
savafl partisi biçiminde örgütlenmifl Maoist parti vazgeçilemezdir. Mao-
ist parti; salt Halk Savafl› evrenselli¤inin ifade bulup geçerli oldu¤u top-
lumsal koflullarda evrensel de¤il, Marksizm-Leninizm biliminin gelifle-
rek Maoizm aflamas›na ulaflmas›na paralel olarak, MLM’yi temsilen
dünya çap›nda evrensel nitelikte bir partidir.   

Parti bilinci; partinin önem ve fonksiyonu, partinin öz ve niteli¤i,
araç-amaç iliflkisinde partinin yeri, partinin amaç ve ilkeleri, partinin so-
rumluluk ve görevleri, dost ve düflman tespitleri, örgütlenme ve müca-
dele esaslar›, kitle çizgisi ve çeliflkileri ele al›fl›, ideoloji ve genel siyasi
çizgisi, tüzük ve adalet anlay›fl›, devrim program› ve stratejisi, s›n›fsal
temsil ve kökeni, sosyal dayanaklar› ve devrimin önder ve temel güç-
leri tespitleri, ulusal sorun ve az›nl›klar meselesine yaklafl›m›, devlet ve
demokrasi anlay›fl›, taktik siyasetleri ve örgütsel ilkeleri, faflizm tahlili
ve emperyalizm de¤erlendirmesi, iflgaller, emperyalist sald›rganl›k ve
haks›z savafllara karfl› tutumu, uluslararas› çizgisi gibi tüm meselelerde;
parti hakk›nda sahip oldu¤umuz bilgi toplam› ve bu bilgiye paralel bi-
çimde sergiledi¤imiz davran›fl çizgisi ve kültür bütünüdür. 

MAO‹ST PART‹DE ISRAR GELECE⁄‹ 
KAZANMANIN B‹R‹C‹K YOLUDUR

aoist komünist parti; niceliğe değil niteliğe, biçime değil öze önem verir. Gelişmenin garan-
tisi özün-iç çelişkinin pozitifliğidir. “Önce kızıl olmak, sonra uzman olmak” her zaman temel
şiarımızdır. Niteliği kızıl tutmanın yolu, bünyede faal bulunan zararlıların çürüten etkisini
mücadele yoluyla temizlemek veya makul düzeye çekerek bilimsel zeminimizi güçlendir-

mekle mümkündür. İdeolojik ve teorik mücadele, örgütsel tedbirlerle desteklenmek durumundadır. Sı-
nıf mücadelesinin içteki yansımalarına karşı gerekli direnci gösteremeyen bir parti, siyasi mücadeleyi
etkili yürütüp kazanamaz

M


917-31 Ağustos 2008gençlik

ADL‹YEDE FAfi‹ST PROVAKASYON
AANNTTAALLYYAA-- Akdeniz Üniversitesi’nde 6 Nisan tarihinde

yaflanan faflist sald›r›lar›n ard›ndan tutuklanan devrimci,

demokrat ve yurtsever ö¤renciler 4 a¤ustosta mahkem-

eye ç›kart›ld›. Tutuklu bulunan ö¤rencilerden Münir Aktan

ve Muzaffer Çelebi serbest b›rak›l›rken, Ahmet Bekmezci

isimli ö¤rencinin tutuklulu¤unun devam›na karar verildi.

6 nisan tarihinde devrimci, demokrat ö¤rencilere

faflistler taraf›ndan silahlarla ve b›çaklarla sald›r›

gerçeklefltirilmifl ve bu yaflananlar burjuva-feodal bas›nda

da genifl yer bulmufltu. Faflistler taraf›ndan yap›lan bu
sald›r› sonras›nda silah kullanan flah›slar d›fl›nda tek bir
sald›rgan dahi tutuklanmazken, sald›r›ya u¤rayan ve
kendilerini korumak amac›yla faflistlere karfl› duran ö¤ren-
cilerden 43’ü gözalt›na al›nm›fl ve bunlardan 6’s› tutukla-
narak Antalya L Tipi Hapishanesi’ne konulmufltu. 4 a¤ustos
günü yap›lan duruflmada ise tutuklu bulunan ö¤renciler-
den Münür Aktan ve Muzaffer Çelebi serbest b›rak›l›rken,
Ahmet Bekmezci’nin tutuklulu¤u devam ettirilip
mahkemesi 2 eylül tarihine ertelendi. Duruflma sonras›nda

ise adliyede faflist gruplar taraf›ndan provakasyon
ç›kart›ld›. “Kahrolsun PKK” sloganlar› atarak devrimci,
demokrat ve yurtsever ö¤rencilere sald›rmak isteyen
faflist gruba karfl› devrimci, demokrat ö¤renciler alk›fllarla
adliye kap›s›na ç›karak cevap verdi. Polis ise provokatör
faflist grup yerine devrimci, demokrat ve yurtsever ö¤ren-
cilere uyar›da bulunarak tekrar kimin yan›nda oldu¤unu
gözler önüne serdi. ‹lerici ö¤renciler ise polisi muhatap
almayarak yeni bir provokasyona meyil vermeden
alk›fllarla adliyeden ayr›ld›.

GENÇ YORUM

Sinan ÇAKIRO⁄LU
Yazar›m›z›n yaz›s› elimize ulaflmad›¤›ndan yay›mlayam›yoruz.

Her fleyin her an de¤iflebildi¤i ülkemizde, haber gündemle-
ri aylard›r birkaç konu üzerinde yo¤unlaflm›fl durumda. Er-
genekon operasyonu kapsam›nda her geçen gün yeni ye-
ni haberler ortaya ç›k›yor, kapatma davalar›n›n biri bitiyor,
yenisi bafll›yor. Tüm bunlar›n ABD’nin Geniflletilmifl Ortado-
¤u Projesi (GOP) çerçevesinde meydana gelen olaylar oldu-
¤unu bundan önceki say›m›zda dile getirmifltik. Bugün tüm
bu yaflananlara paralel olarak gündemimize yeni bir tart›fl-
ma konusu daha girdi. Bu da üniversitelere atanan rektör-
lerin tart›flmas› oldu. AKP, hükümete geldi¤inden beri izle-
mifl oldu¤u kadrolaflma politikas›nda önemli ad›mlar att›.
Gerçeklefltirilen Cumhurbaflkanl›¤› seçimlerinde Abdullah
Gül’ün seçilmesi, daha sonra ise Yüksek Ö¤retim Kurumu
(YÖK)’ün bafl›na AKP’ye yak›nl›¤› ile bilinen Yusuf Ziya Öz-
can’›n getirilmesi ile birlikte önplana ç›kan, asl›nda önce-
den de var olan kadrolaflma, son dönemde yaflanan rek-
törlük seçimleriyle birlikte tekrar gündeme geldi.

Yap›lan bu atamalar ise, baz›lar›n›n dedi¤i gibi ülkenin de-
mokratik bir hukuk devleti oldu¤u teorilerini bir kez tuzla
buz etti. Çünkü ülkemizdeki siyasal iktidar›n yaflam›n hiç-
bir alan›nda kendisine ters olan, uyuflmayan görüfllere yer
vermedi¤ini, yine yap›lan bu atamalarda da kendisinden
olmayana, kendisine z›t görüfllere sahip olanlara yaflam
hakk› tan›m›yor. Atamalar›n nas›l yap›ld›¤›na biraz yak›n-
dan bakacak olursak, yap›lanlar›n ne denli “demokratik”
oldu¤u görebiliriz. Rektör atamalar› öncesinde üniversite-
lerde 6 kifli rektör aday› olarak belirleniyor ve bu belirle-
me yap›l›rken üniversitedeki ö¤renciler ve tüm akade-
misyenler de¤il, sadece yard›mc› doçentler, doçentler ve
profesörler oy kullanabiliyor. Sonuç olarak ilk 6’ya girebi-
lenlerin listesi YÖK’e gönderiyor. YÖK ise bunu yap›lan se-
çimlerde oluflan s›ralamaya bakmaks›z›n (sonuç olarak
kendi görüfllerine göre) 3 kifliyi Cumhurbaflkanl›¤›’na gön-
deriyor. Ayn› olay Cumhurbaflkanl›¤›’nda da cereyan edi-
yor ve YÖK taraf›ndan bildirilen 3 kifliden (yine hiçbir s›ra-
lamaya bak›lmaks›z›n ve kendine en uygun geleni) bir is-
mi rektör olarak üniversiteye at›yor. Tüm yap›lanlar da
bu seçim sürecinin ne kadar “demokratik” oldu¤unu aç›k-
ça gözler önüne seriyor.

Her zaman oldu¤u gibi bu seneki rektör atamalar› da bu
flekilde yap›ld›. Abdullah Gül öncesi Cumhurbaflkan› olan
Ahmet Necdet Sezer, uygun bulmayarak atamad›¤› kiflileri
(tabiî ki yine hiçbir s›ralamaya bak›lmaks›z›n) Abdullah Gül
atad›. Ve bunlar›n yap›lmas› sonucunda birçok siyasi parti-
den ve çeflitli sendika ve derneklerden tepkiler geldi. Bir-
çok üniversitede neredeyse istifa ya¤muru yafland›. Bun-
lardan birkaç›na bakt›¤›m›zda; ‹TÜ'de 12 ö¤retim üyesi, Ga-
zi Üniversitesi T›p Fakültesi'nde dekan›n da içinde bulundu-
¤u hastane yönetimi, Dokuz Eylül Üniversitesi'nde rektör
aday› olan Prof. Dr. Sedef Gidener görevinden istifa etti.
Türbana karfl›tl›¤› ile bilinen Akdeniz Üniversitesi Rektörü
Mustafa Akayd›n’›n yerine 22 Temmuz seçimlerinde
AKP’den aday aday› olan Prof. Dr. ‹srafil Kurtcephe'nin atan-
mas›, yine 22 Temmuz seçimlerinde Diyarbak›r milletveki-
li aday aday› olan Prof. Dr. Ayflegül Jale Saraç’›n atanmas›,
AKP’nin gerçeklefltirmifl oldu¤u kadrolaflma siyasetinin ba-
flar›ya ulaflt›¤›n› gösteriyor.

Tüm bu yap›lanlar›; hükümetteki AKP’nin kadrolaflma poli-
tikas› oldu¤u gibi ayn› zamanda 12 Eylül askeri faflist dar-
besinin bir ürünü olarak ortaya ç›kan YÖK’ten ayr› düflün-
memek gerekir. Baflka bir deyiflle; seçimlerin bu flekilde
yap›lmas› YÖK zihniyetinin ürünü ve sonucudur. YÖK’ün s›-
n›rs›z yetkilerle donatt›¤› rektörler, üniversiteleri kendileri
gibi yönetmekte, rektörün izni olmadan üniversiteye bir i¤-
ne bile al›nmamaktad›r. YÖK, 12 Eylül faflist darbesi taraf›n-
dan üniversiteleri, emperyalistlerin ve onlar›n kuklas› Türk
hakim s›n›flar›n ç›karlar› do¤rultusunda yukar›dan afla¤›ya
örgütlemek amac›yla kurulmufltu. Ve bunda baflar›l› da ol-
du. Günümüzde yaflanan devrimci, demokrat ö¤rencilere
karfl› gerçeklefltirilen uzaklaflt›rma ve okuldan atma gibi
‘ceza’lar, bu otoriter yap›n›n bir parças› olarak önplanda
duruyor. Yani her dönem hükümette olmufl olan ve üst
yap› kurumlar›n›n büyük bir k›sm›n› eline geçirenin yapm›fl
oldu¤u kadrolaflma bu sistemin bir gerçekli¤idir. Yaflanan-
lar›n sadece AKP döneminde meydana gelmesi gibi bir du-
rum söz konusu de¤ildir. Her siyasi oluflumun hükümete
geldi¤inde yapm›fl oldu¤u bir gerçekliktir.

Yap›lan bu atamalara iliflkin belirli kesimlerden tepkiler de
geldi. E¤itim-Sen Genel Baflkan› Zübeyde K›l›ç, konuya ilifl-
kin yapt›¤› yaz›l› aç›klamada, son rektör atama sürecinin
üniversitelerdeki rektör seçimlerinin göstermelik oldu¤unu
bir kez daha ortaya serdi¤i belirterek; “Ülkenin en e¤itimli
kesimi olan üniversite hocalar›n›n kendi yöneticilerini seç-
melerine dahi izin verilmemekte, tercihlerine sayg› duyul-
mamaktad›r” dedi. Bilimsel geliflmenin sa¤lanabilmesi için
yüksekö¤retim sisteminin hükümetlerden ba¤›ms›z ve
özerk olmas› gerekti¤ini belirten Üniversite Ö¤retim Üyele-
ri Derne¤i baflkan› Prof. Dr. Tahsin Yeflildere, “YÖK’ün yetki-
lerinin s›n›rs›zl›¤›, bilimsel özgürlü¤e ve demokratik kat›l›-
ma ayk›r›d›r”  dedi.

Üniversitelerde yaflanan bu ve tüm di¤er anti-demokratik
uygulamalar›n de¤ifltirilmesinin yolunu, iktidar mücadele-
sini merkezine oturtmufl bir yürüyüfl dahilinde 12 Eylül’ün
getirmifl oldu¤u bu zihniyeti de¤ifltirmek için u¤raflmaktan
geçiyor. Bilimsel, anadilde ve ücretsiz e¤itim ancak bu yol-
la gerçeklik kazanabilir.

KP  hükümetinin “sa¤l›kta
dönüflüm” ad› alt›nda uy-
gulad›¤› neo-liberal politi-
kalar, Ankara’n›n say›l› bü-
yük do¤umevlerinden
olan Dr. Zekai Tahir Bucak
Uygulama ve Araflt›rma

Hastanesi’nde bir ayda 42, sadece bir haftada ise
27 bebe¤in can›na mal oldu. Sa¤l›k Bakanl›¤›’nca
ulaflt›r›lan ilk bilgiler, bebeklerin yeni do¤mufl ol-
du¤u ve bebeklerin prematüre olarak do¤du¤u,
bu nedenle öldükleri fleklinde oldu. Ancak bebek
ölümlerinin h›zla artmas› ve çal›flanlar›n konuyla
ilgili hiçbir flekilde bilgi vermemesi, enfeksiyon
nedeniyle gerçekleflen ölümlerin münferit olma-
d›¤› flüphesini uyand›rd›. Bebek ölümleri baflta ai-
leler olmak üzere Sa¤l› Emekçileri Sendikas› (SES),
Kamu Emekçileri Sendikas› Konfederasyonu
(KESK), Türk Sa¤l›k-Sen gibi sendikalar›n yan› s›ra
uzmanlara göre ‘çok do¤al’ olarak aç›klanamazd›.
Sa¤l›k Bakanl›¤› ve hastane yönetimine göre
ölümler hastane enfeksiyonu nedeniyle gerçek-
leflmemiflti. Elbetteki prematüre bebek geliflimi
tamamlanmad›¤› için her türlü enfeksiyona aç›k
durumdad›r. Eksik personel, malzeme ve taflero-
na verilen temizlik hizmetinin enfeksiyona dave-
tiye ç›kard›¤› görmezden gelinerek, “Evet enfeksi-
yon var ama bu hastane enfeksiyonu de¤ildir,
çok farkl› nedenlerle çocuklar ölmüfller” aç›kla-
mas› yap›ld›. Yani  bebekler  prematüre oldukla-
r› için, daha do¤rusu bebeklerin kendilerinden
kaynaklanan enfeksiyon nedeniyle ölümler ya-
flanm›fl!

SSaa¤¤ll››kkttaa  ppiiyyaassaa  aannllaayy››flfl››

Ölümler o kadar do¤ald› ki; do¤ar do¤maz sa¤l›k-
ta dönüflüm politikalar›ndan nasibini alan be-
bekler, bir koli içinde ailelerine teslim edildi. Hat-
ta Sa¤l›k Bakanl›¤›’nca yap›lan yaz›l› aç›klamaya
göre; aileler, bebeklerinin bir kutu içerisinde tes-
lim edilmesini istemiflti! Ve bu olay›n sorumlusu
olarak birkaç sa¤l›k emekçisinin cezaland›r›lma-
s›yla sorunun çözülmesine çal›fl›ld›. Çal›flanlarla
halk› karfl› karfl›ya getirmeye çal›flan Sa¤l›k Ba-
kanl›¤›, hastane yönetimini kaderiyle bafl bafla
b›rakm›flt›r. “Paran kadar sa¤l›k” anlay›fl›yla veri-
len sa¤l›k hizmeti, yaflanan bu süreci sa¤l›k çal›-
flanlar›n›n üstüne y›kmaya çal›flan bir yaklafl›m›n
ürünüdür. Halbuki yaflanan ölümlerde sa¤l›k sis-
teminin piyasa anlay›fl›yla  yönetilmesinin etken
oldu¤u gayet aç›kt›r. SES Genel Sekreteri Kemal
Y›lmaz, bebeklerin prematüre olduklar› için öl-
düklerini söylemenin gerekçe olmayaca¤›n›  be-
lirterek, “Çocuklar zaten prematüre olduklar› için
o hastanedeler. Madem enfeksiyon yok, neden
bir gecede bebekler birbirinden ayr› kuvözlere
konuldu” sorusunu yöneltti. Oluflturulan incele-
me komisyonu, Yenido¤an servisinde yatan bir
bebekten 7 Temmuz 2008 tarihinde al›nan kan-
da bakteri bulunmazken, 29 Temmuz 2008 tari-
hindex al›nan kan örne¤inde C grubu streptokok
ile  31 Temmuz 2008 tarihinde al›nan kan örne-
¤inde ise çok a¤›r bir enfeksiyon nedeni olan
acinetobacter baumanni calcoacetius comlex
üredi¤ini saptam›flt›r. Böylece yaflanan ölümlerin
nedeninin, ‘bebeklerin kendilerinden kaynakl›”
enfeksiyon olmad›¤› kan›tlanm›fl oldu. 

Daha önce farkl› flehirlerde ve farkl› hastanelerde
ortaya ç›kan hastane enfeksiyonuna dayal›
ölümlerin yafland›¤› ülkemizde, sa¤l›kta dönü-
flüm program›n›n daha a¤›r sonuçlar›na tan›k
olacakm›fl›z gibi görünüyor. Baflbakan Erdo¤an,
kad›nlara en az üç çocuk do¤urmalar›n› sal›k ver-
sin ve kad›n›n yeri evidir mesaj›n› veredursun,
Sa¤l›k-Sen’in kad›n do¤um hastanelerine yönelik
tespitleri çocuk ölümlerinin alt›nda yatan neden-
lere dikkat çeker nitelikte. Buna göre ülkemizde
5 bin kuvöz ihtiyac› olmas›na karfl›n sadece
1.532 kuvöz mevcut ve Yenido¤an yo¤un bak›m
servisinin yatak say›s› sadece 1.233. Ülkemizde
10 bin kifliye düflen ebe say›s›n›n 65 oldu¤u has-
taneler, art›k yo¤unlu¤u kald›ramayacak hale
gelmifl durumda. Kad›n do¤um hastanelerine ge-
rekli yat›r›mlar›n›n eksikli¤i bir yana, personel
eksikli¤i sorunu giderek büyümektedir. Kamu
hastanelerinde bebek yo¤un bak›m ünitelerinin
teknik olarak yetersiz ve  yeterli say›da perso-
nelden yoksun oldu¤u ortadad›r. Performansa
dayal› döner sermaye uygulamas›n›n hastanele-

rin yükünü artt›rd›¤› ve hastanelerin tafleron te-
mizlik flirketleri taraf›ndan s›radan bir temizli¤e
tabi tutuldu¤u düflünüldü¤ünde; bebek ölümle-
rinin bir enfeksiyondan de¤il, sa¤l›k sisteminde
uygulanan politikalardan kaynakl› oldu¤u anlafl›-
lacakt›r. SES’in aç›klamas›nda ifade edildi¤i gibi;
“Dr. Zekai Tahir Bucak Araflt›rma ve Uygulama
Hastanesi, Türkiye’nin en yo¤un hastanelerinden
biri olmakla birlikte yo¤un  bak›m ünitelerinin
yetersizli¤ine ba¤l› olarak kapasitesinin çok üs-
tünde çal›flmakta ve Türkiye’nin birçok ilinden
gelen hastay› kabul etmek zorunda b›rak›lmak-
tad›r. Malzeme ve personel eksikli¤i, bütçeden
sa¤l›¤a ayr›lan pay›n yetersizli¤i ve piyasac›  zih-
niyetin sonucu her hastanenin kendi geliri ile ya-
flamak zorunda b›rak›lmas›, performansa dayal›
sitemin uygulanmas› ve baflka uygulamalar hiz-
metin niteli¤ini düflürmektedir”.

Ancak sa¤l›k hakk›n›n gasp edildi¤i neo-liberal
politikalar sürecinde bebek ailelerinin en ufak bir
hak talep etme hakk› ellerinden al›nm›flt›r. Çünkü
hastane yönetimi hastalara veya hasta yak›nlar›-
na ‘yetersizlik ad› alt›nda her türlü risk ve olas›
teknik yetersizlikleri kabul’ ettiren bir sözleflme
imzalatt›ktan sonra, hastan›n hastaneye yat›r›l-
mas›n› kabul etmektedir. Hastane koflullar›n› ö¤-
rendi¤imizde ise bir kuvözde 2-3 bebe¤in birden

yat›r›ld›¤›, bir hekime 3 veya 4 bebe¤in düflmesi
ve  iki bebe¤e bir hemflirenin bakmas› gerekir-
ken,  yeni do¤an bölümünde geceleri bir hemfli-
reye 20 bebe¤in düfltü¤ü, mamalar›n s›k s›k de¤i-
flebilen ve bu konuda e¤itimsiz olan tafleron flir-
ket çal›flanlar› taraf›ndan haz›rland›¤› dikkat çek-
mektedir. Bunun yan› s›ra tadilat nedeniyle bafl-
ka bir yere tafl›nan do¤umhane her türlü enfek-
siyona aç›k bir yerde bulunmaktad›r. 

EEkkssiikklliikklleerr  ddaahhaa  öönnccee  bbeelliirrttiillmmiiflflttii

Türk Tabipler Birli¤i’nin Aral›k 2005 tarihli yo¤un
bak›m ünitelerine dair raporu, bebeklerin yaflam›-
n›n korunmas› için bu ünitelerde nitelik ve nicelik
aç›s›ndan yeterli hekim ve hemflire bulunmas›n›n
gerekti¤ini, enfeksiyonlar›n önlenmesi için altyap›
ve donan›ma ihtiyaç oldu¤unu ortaya koymufltu.
Raporda “yap›lan düzenlemelerin bugün ve gele-
cekte ortaya ç›karaca¤› hak ihlalleri çok aç›kt›r”
denilmiflti. Çok geçmeden neo-liberal politikalar
AKP ile h›z kazan›nca Sosyal Sigortalar ve Genel
Sa¤l›k Sigortas› (SSGSS) ile aile hekimli¤i, kamu
hastanelerinin iflletmelere dönüfltürülmesi gibi
düzenlemelerle sa¤l›k hizmetlerinin piyasan›n ku-
rallar›na terk edildi¤i ve ancak bedeli ödenince
sa¤lan›lan bir hizmet haline getirildi¤i ortaya ç›kt›. 

SSaa¤¤ll››kk  aallaann››nnddaa  yy››kk››mm

SSGSS ve benzeri düzenlemeler insanlar›n sa¤l›k
hakk›n›n ihlali anlam›na gelmektedir. SSGSS’nin
hedeflerinden biri de sa¤l›k çal›flanlar›n›n eme¤ini
ucuzlatmakt›. fiöyle ki; devlet kadrolar›nda çal›flan
sa¤l›k emekçileri, hakim s›n›flar için fazla de¤er
üretmeyen konumdalard›. 1980’lerden sonra h›z-
la özellefltirilen kamu hizmetlerinin emek türü-
nün ucuzlamas› için sermaye yarar›na devletin
güvencesinden ç›kar›lmas› gerekmekteydi. Sosyal
Güven(cesiz)lik Kurumu, paray› veren ve hizmeti
sat›n alan, hastanelerse hizmeti satan ve bedelini
alan iflletmeler olarak karfl›m›za ç›kmaktad›r. Sa¤-
l›kta dönüflüm program›, sa¤l›¤›n ticarilefltirilmesi-
nin ve tafleronlaflt›rman›n ortaya ç›karaca¤› tahri-
battan, toplumun sa¤l›k hakk›n›n ve sa¤l›k emek-
çilerinin tüm kazan›mlar›n›n gasp edilmesinden
baflka bir fley de¤ildir. AKP hükümetiyle h›z kaza-
nan ve 1 Ekim’de yasalaflmas› beklenen söz ko-
nusu program sa¤l›kta dönüflüm yani kamu-
sal/koruyucu sa¤l›k sistemi yerine piyasac› sa¤l›k
politikalar›n› dayatmaktad›r. Yarat›lmak istenen,
kamusal alan›n bütününde ve özellikle sa¤l›k ala-
n›nda y›k›md›r. IMF ve DB dayatmas› olarak uygu-
lanan “Sa¤l›kta Dönüflüm Program›” eflitsizlik, hiz-
mete ulaflamama, salg›nlar, bebek ölümleri, paran
kadar sa¤l›k hizmeti, yani sa¤l›kta y›k›md›r.

URFA- Üniversitelerde devrimci, demokrat ve yurtsever ö¤rencilere yö-
nelik gerçeklefltirilen sald›r› haberleri bu y›l da e¤itim ve ö¤retim döne-
mine damgas›n› vurmaya devam ediyor. Gazetemiz sayfalar›ndan nere-
deyse hiç eksik olmayan polis, idare ve sivil faflistlerin ortaklafla gerçek-
lefltirdikleri sald›r› haberleri okullar›n kapanmas›na ra¤men hala devam
ediyor. Son olarak Mu¤la Üniversitesi’nde gerçeklefltirilen ve okullar›n
kapanmas›na 2-3 gün gibi bir süre kala 48 kifliye 1 ila 2 dönem aras›n-
da de¤iflen uzaklaflt›rma ‘ceza’lar› verilmiflti.

Mu¤la üniversitesinde gerçeklefltirilen bu sald›r› sonras›nda yeni bir sal-
d›r› haberi de Urfa’dan geldi. Urfa Harran Üniversitesi Rektörlü¤ü, hakla-
r›nda çeflitli gerekçelerle dava aç›lan 14 devrimci, demokrat ve yurtse-
ver ö¤renciye 1’er y›l uzaklaflt›rma ‘ceza’s› verdi. Okul yönetimi taraf›n-
dan ö¤rencilere verilen bu uzaklaflt›rma ‘ceza’s›n›n trajikomik yan› ise,
ö¤renciler hakk›nda aç›lan davalar›n ö¤renciler lehine sonuçlanmas›na
ra¤men okul yönetiminin ö¤rencileri suçlu göstermesi. Bu da her za-
manki gibi yönetimin yanl› davran›fl›n› gözler önüne seriyor.

Uzaklaflt›rma
terörü tam “gaz”

devam ediyor

“Sa¤l›kta dönüflüm”
bebekleri öldürüyor

AKP  hükümetinin “Sa¤l›kta Dönüflüm” ad› alt›nda uygulad›¤› neo-liberal politikalar, An-
kara’n›n say›l› büyük do¤umevlerinden olan Dr. Zekai Tahir Bucak Uygulama ve Araflt›r-
ma Hastanesi’nde bir ayda 42, sadece bir haftada ise 27 bebe¤in can›na mal oldu

A

Rektör atamalar› ve AKP’nin
kadrolaflma ata¤›


YÖNEL‹M

Kaz›m C‹HAN

Kafkasya’daki savafl söylendi¤i gibi sadece Osetya

ve Abhazya ile Gürcistan ya da Rusya ile Gürcistan ara-

s›ndaki bir kap›flmas›ndan ibaret de¤ildir.

Bu, emperyalistler aras› çeliflkiler zemininde flekille-

nen, emperyalistler aras› çat›flman›n bir parças›d›r. Geri-

ci haks›z savafllar›n, flimdiki dünya konjonktüründe, t›p-

k› Ortado¤u ve Balkanlar’da oldu¤u gibi bölgesel savafl-

lar biçiminde sürmesi uluslararas› boyutlu oldu¤u ger-

çe¤ini de¤ifltirmez.

Kafkasya öteden beri enerji kaynaklar›n›n geçifl yol-

lar› ve jeo-stratejik önemi aç›s›ndan emperyalist güçle-

rin önemli bir kap›flma alan›yd›. Bölgeyi kontrolünde

tutma ve yönetmede, uygulanan istikrars›zlaflt›rma ve

bölgesel sorunlar› (ulusal-tarihsel vb.) kafl›ma yönelimi,

emperyalistlerin stratejilerinin önemli bir parças›d›r. 

Di¤er rakiplerinin haz›rl›ks›zl›¤›n› ve görece zay›fl›¤›-

n› f›rsat bilen ABD emperyalistleri, Rusya kontrolündeki

Varflova Pakt›’n›n çöküflünü, dünya çap›nda stratejik

egemenli¤i için bir avantaj olarak de¤erlendirdi, topye-

kün seferberlik perspektifiyle harekete geçti. Balkan-

lar’daki gibi Rusya’n›n eski nüfuz alanlar›na, Ortado-

¤u’ya, Avrasya’ya emperyalist askeri sald›rganl›¤a-iflgal-

lerle yöneldi. Tabii ki emperyalist stratejilerinin bir par-

ças› da Ukrayna ve Gürcistan’da tertiplenen, ad›na “tu-

runcu-kadife devrim”ler denilen icraatlard›. Rusya gibi-

lerinin eski nüfuz alanlar›ndaki ihtiraslar›ndan vazgeç-

mifl olmasalar da, ABD’nin taktik üstünlü¤üyle o dö-

nemler itibar›yla bafl etmekte zorland›klar›, ç›kmazlar›

ve toparlanma ihtiyaçlar›yla u¤raflt›klar› için pasif deni-

lebilecek politikalar›, ABD’nin iflini objektif olarak kolay-

laflt›rm›flt›. Üstelik ABD, kontrolündeki emperyalist-as-

keri sald›rganl›k örgütü NATO’yu Rusya’n›n burnunun

dibine kadar geniflletme plan› uyguluyordu. ABD, Koso-

va’n›n sözde “ba¤›ms›zl›¤›” paketini de uygulamas›yla,

Balkanlar’daki “zafer”ini pekifltirdi¤ini düflünüyordu. Av-

rasya’dan Afrika’ya uzanan emperyalist Büyük Ortado-

¤u Projesi (BOP)’nin de bir halkas› olarak Ukrayna ve

Gürcistan’›n, NATO’ya dahil edilmesi planlanm›flt›. Ancak

Putin’in Rusya’s›, art›k eski çöküflteki Rusya de¤ildir,

nispeten toparlanm›flt›. Üstelik, ABD’nin taktik üstünlü-

¤ü Irak, Afganistan iflgallerinde u¤rad›¤› hezimetten

kaynakl› darbelenmiflti. ABD’nin ekonomik vb. sorunlar›

büyümüfltü, dünya imparatorlu¤u hayallerine ra¤men

yeni güç odaklar› flekillenmekteydi. Rusya art›k bölge-

de kolay yutulur bir lokma de¤ildir. Kaderini Bat›’ya ve

ABD emperyalist savafl makinesine ba¤lam›fl Gürcü ege-

menlerinin flimdiki lideri Saakaflvili, ABD, Bat›, NATO

yönlendirmesi ile yan›p tutufltu¤u heveslerini muazzam

bir hata ile icraa etti. Oysa emperyalistlerin vazgeçilmez

dostlar› de¤il, stratejik ç›karlar› vard›r. Ç›karlar› gere¤i

gözden “ç›karmayacaklar›” dostlar› yoktur. Nitekim Saa-

kaflvili, baz› diplomatik görüflmeler ve destek aç›klama-

lar›n›n ötesinde emperyalist efendilerinin ordular›n› ya-

n›nda göremedi. Saakaflvili’nin kabaday›l›¤› pes etmek

ile sonuçland›. 

Fakat bu durum Gürcü egemenlerinin kaptanl›¤›n›

ABD ve Bat›l› emperyalistlerin yapt›¤› gerçe¤ini görme-

meye götürmemelidir. Emperyalistler aras› çeliflki ve ça-

t›flmalar son derece derindir. Bölgesel düzeyde süren

dünya çap›ndaki bir kap›flma ve bir emperyalist payla-

fl›m mücadelesidir. Neo-liberalizmin söylemlerinin aksi-

ne dünya, hiç de bar›fla yönelmifl ve emperyalist savafl

tehlikesinden uzaklaflm›fl de¤ildir. Rusya emperyalizmi-

nin ABD ve Bat›’ya cevab› da buna örnektir. Balyoz mi-

sali bu ikaz, sadece Gürcü egemenlerine de¤ildir, ikaz

edilen ayn› zamanda ABD ve Bat›’l› emperyalistlerdir.

Art›k Ukrayna ve Gürcistan’›n NATO’ya üye olarak

dâhil edilmesi eskisi gibi kolay olmayacakt›r. Abhazya

ve Osetya’da da Rus kontrolü pekiflmifl, Gürcü hüküme-

tinin gelece¤i de belirlenmifltir. Rusya’n›n, ABD ve Bat›

mevzisini aflma kararl›¤›nda oldu¤u aç›kt›r.

Bakü-Tiflis-Ceyhan petrol boru hatt› gibi Rusya’dan

ba¤›ms›z gerçeklefltirilen enerji politikalar› da darbelen-

mifltir. Türk devleti derin bir kayg› içerisindedir. ‹ran ve

di¤er bölge devletlerine ABD plan› do¤rultusunda ko-

numland›r›lm›fl “Il›ml› islam” projesini, büyük ç›kmazlar

beklemektedir. Yan› bafl›nda cereyan eden bu gerici sa-

vaflta kendisi de suç orta¤› oldu¤u halde ba¤lanm›fl ba-

sireti yüzünden refleks gösteremeyen Türk devletinin

gerçekli¤inin anlatt›¤› da budur. ABD’nin, BOP maflas›

TC’nin, “Kafkasya ittifak›” gibi sözde rol alma politikalar›

da ifllevsizdir. Bakü-Tiflis-Kars Demiryolu projeleriyle ha-

va atan Türk hâkim s›n›flar›n› zor günler bekliyor. 

Bölge ve dünya halklar›n›n birli¤ini, gerici haks›z sa-

vafllara, emperyalizme ve her türden gericili¤e karfl›,

devrimci alternatif temelinde mücadele perspektifi sa¤-

layabilir.

Ne ABD-AB ne de Rusya gibi emperyalistler hiç bir

zaman halklar›n umudu olamazlar.

DTÖ, dünya halklar›n›n sömürüsü için topland›

10 17-31 Ağustos 2008 dünya

Emperyalistler, kendilerine ba¤›ml› ül-
kelerin tar›m ve sanayisinin tümüyle ken-
dilerine aç›lmas›, gümrük vergilerinin kal-
d›r›lmas›, tar›m›n ve hayvanc›l›¤›n tekelle-
rin himayesine sokulmas› çerçevesinde
kararlar almak için y›k›m ve sömürü kuru-
mu olan Dünya Ticaret Örgütü’nü (DTÖ)
Cenevre’de toplad›. 35 ülkenin kat›l›m›yla
gerçekleflen toplant›da, emperyalist ser-
maye ve pazar›n›n önündeki engelleri kal-
d›racak neo-liberal politikalar ve ticaret
kurallar›, ba¤›ml› ülkelerin daha da ba¤›m-
l›laflt›r›lmalar›, bu ülkelerde tar›ma ve köy-

lüye verilen devlet deste¤inin tamam›yla

ortadan kald›r›lmas› gibi konular konuflul-

du. Toplant› “Küresel Ticaret Anlaflma-

s›”nda mutabakata var›lamamas›yla sona

erdi.

Ba¤›ml› ülkelerin tar›msal ürün ithala-

t›ndaki art›fla karfl› üretici köylüsünü koru-

malar›na yard›mc› olacak önlemler, tar›m

gümrükleri ve sübvansiyonlarda indirim

konular›nda dünya ticaretine ve tar›m›na

hâkim ülkelerin s›cak bakmad›¤› ve bu

noktada uzlaflma sa¤lanamad›¤› belirtili-

yor. Dünya ticaret anlaflmas›n› korumaya
yönelik görüflmelerde ABD ve Hindistan
aras›nda bir anlaflma sa¤lanamad›¤› kay-
dediliyor. DTÖ’nün Cenevre Toplant›s›’nda
2001’deki Doha Turu ve ard›ndan 2003’te-
ki Cancun Toplant›s›’nda uzlaflma sa¤lana-
mayan konular›n, emperyalist ülkelerin
lehine sonuçlanmas›, tar›m ve ticaretin
yeniden liberalizasyonunun h›zland›r›lma-
s› bekleniyordu. Nitekim tar›m gümrükleri
ve sübvansiyon (ve de di¤er desteklerin
kald›r›lmas›) indirimi noktas›nda emperya-
listlerin dayatt›klar› politikalar›n devam›

ettirilmesi kararlaflt›r›ld›. DTÖ arac›l›¤›yla
dayat›lan, tar›m›n tekellere sunulmas›, ba-
¤›ml› ülkelerde tar›msal üretimin yok edil-
mesi, ithalat›n teflviki üzerine infla edilen
y›k›m politikalar› flimdi de “küresel ser-
best ticaret” ad› alt›nda h›zland›r›lmaya
çal›fl›l›yor. Bu uyguluma ile emperyalizme
ba¤›ml› ülkelerin gümrük kap›lar›n›n so-
nuna kadar aç›lmas›, ithalat vergilerinin
kald›r›lmas›, ithalat›n artt›r›lmas›yla tar›m-
sal üretimin dibe vurmas›, böylece tar›m
tekellerinin etkinli¤inin artt›r›lmas› hedef-
leniyor.

Filistin’de 2006’da yap›lan seçimleri Hamas’›n ka-
zanmas›yla bafllayan El Fetih-Hamas çat›flmas›
yeniden alevlendi. 
‹srail iflgali alt›ndaki Filistin’de Hamas’›n, Gazze
sahilinde meydana gelen patlamalar›n sorumlusu
olarak gördü¤ü, Gazze’nin do¤usundaki Secaiye
Mahallesi’ndeki El Fetih yanl›s› Hillis ailesine karfl›
bafllatt›¤› operasyonda çat›flmalar yafland›. Çat›fl-
malar sonucunda 9 kifli öldü, 90 kifli de yaraland›.
Gazze'de geçen hafta meydana gelen ve 5'i Ha-
mas üyesi, biri çocuk 6 kiflinin öldü¤ü patlamala-
r›n ard›ndan, olay› El Fetihlilerin düzenledi¤inden
flüphelenen Hamas, 200'den fazla El Fetih yanl›s›-
n› tutuklam›flt›. Buna karfl› El Fetih, Hamas’›n Bat›
fieria’daki liderlerinden Dr. Muhammed Gazal’›
kaç›rm›flt›. El Fetih’i Gazze’de kendisine karfl› dar-
be yapmakla suçlayan Hamas, El Fetih’in eylem-
lerine karfl› bafllatt›¤› operasyonda 150 El Fetih
üyesi Bat› fieria’ya geçmek için ‹srail’e s›¤›nd›. Ha-
mas’›n fiili ‹çiflleri Bakan› Said Siyam, operasyo-
nun Hillis ailesine karfl› de¤il, Gazze’de huzuru
bozmaya çal›flanlara yönelik oldu¤unu belirtiyor.
Filistin Devlet Baflkan› Mahmut Abbas, Hamas’›
k›nayarak, bu sald›r›lar› Mo¤ol sald›r›lar›na ben-
zetti. Hamas’›n seçimleri kazanmas›n› hazmede-
meyen El Fetih meclisi feshetmifl, Hamas hükü-
metini ve baflbakan›n› tan›mad›¤›n› aç›klam›flt›.
Yine seçimden sonra Hamas’› tan›mayaca¤›n› be-
lirten ABD, ‹srail ve AB ülkelerinin etkisiyle kanl›
çat›flmalar olmufl, bunun sonucunda Filistin, El
Fetih’in denetimindeki Bat› fieria ile Hamas’›n de-
netimindeki Gazze fleklinde fiilen ikiye bölün-
müfltü. Bu bölünmeden sonra Filistin,  El Fetih ile
Hamas aras›nda s›k s›k cereyan eden çat›flmalara
sahne olmufltu.

Nepal Komünist Partisi (Maoist), Nepal Komünist Partisi (Birleflik
Marksist-Leninist) ve Madhesi Halk›n Haklar› Forumu; NKP(M) lideri Prac-
handa’y› baflbakanl›k için ortak aday gösterme konusunda anlaflt›. 

Bir süredir devam eden yeni hükümet müzakereleri Nepal Kongre
Partisi ve NKP(M)’in Savunma Bakanl›¤›’n›n hangi partiye verilece¤i ko-
nusunda anlaflamamas› üzerine ç›kmaza girmiflti. Kriz ile birlikte Nepal
diplomasisi yeniden h›z kazan›rken, 15 a¤ustos günü bir araya gelen
NKP(M), Nepal Komünist Partisi (Birleflik Marksist-Leninist) ve Madhesi
Halk›n Haklar› Forumu heyetleri akflam saatlerinde bas›n›n karfl›s›na
geçti. Nepal Kongre Partisi’nin baz› konularda ve özellikle Savunma Ba-
kanl›¤› konusunda esnememesi üzerine bir araya geldi¤i bildirilen par-
ti heyetleri, akflam saatlerinde düzenledikleri bas›n aç›klamas› ile an-
laflmaya vard›klar›n› duyurdular.

UML Genel Sekreteri Jhala Nath Khanal, Maoist lider Prachanda ve
MPRF koordinatorü Upendra Yadav yapt›klar› bas›n aç›klamas› ile
Pushpa Kama Dahal [Prachanda] liderli¤inde yeni bir hükümet kurul-
mas› temelinde anlaflt›klar›n› duyurdu. Parti liderleri anlaflman›n yedi

maddeyi kapsad›¤›n› belirtti. Pushpa Kamal Dahal ise üç parti aras›nda

imzalanan anlaflmadan sonra baflbakanl›k adayl›¤› için Kurucu Meclis

Sekreterli¤i’ne baflvurusunu yapt›. Kurucu Meclis’teki en büyük parti

olan NKP (M)’nin üçüncü ve dördüncü büyük partiyi arkas›na almas›

nedeniyle Prachanda'n›n Cuma günü yap›lacak seçimden yeni hükü-

metin ilk baflbakan› olarak ç›kmas›na kesin gözle bak›l›yor.

Prachanda, üç parti aras›nda imzalanan anlaflamayla öncelikle ulu-

sal birlik hükümeti konusunda uzlaflmaya var›ld›¤›n›, asgari bir hükü-

met formunun ortaya ç›kart›ld›¤›n› ve Nepal Komünist Partisi ile dü¤ü-

me neden olan Savunma Bakanl›¤›’n›n NKP (M)’de kalmas›na karar ve-

rildi¤ini duyurdu. Öte yandan meclisteki ikinci parti olan Nepal Kongre

Partisi 15 A¤ustos’ta yapt›¤› grup toplant›s› ile baflbakan aday› olarak

eski baflbakanlardan Sher Bahadur Deuba’› aday gösterdi.16 A¤ustos

günü yap›lan oylamada, Prachanda, Nepal Kurucu Meclisinin ilk

baflbakan› olmas› için gereken güven oyunu ald›. 

* Solundogusu.net sitesinden al›nm›flt›r.

Hamas-El Fetih
aras›ndaki gerilim
yeni bir çat›flmay›
alevlendirdi

Nepal’de kriz çözülmek üzere

erkük’ün statüsünün belirlen-
mesi için yap›lacak referan-
dum ve yerel seçimleri öngö-
ren, geçti¤imiz günlerde Irak
parlamentosundan geçen “Ye-
rel Seçimler Yasas›”yla baflla-
yan gerginlik t›rman›yor. 

Kerkük’te yap›lacak seçimleri 6 ay ertelemeyi,
Kerkük’ün statüsünün Irak parlamentosu denetimin-
de bir komisyon taraf›ndan belirlenmesini, flehrin gü-
venli¤inin Güney ve Orta Irak’tan gelecek özel aske-
ri güçlerle sa¤lanmas› ile flehrin 2003 y›l›ndaki haliy-
le kabul edilmesini öngören 24. maddenin parlamen-
todan geçmesine Kürt Bölgesel Yönetiminden ve
Irak Devlet Baflkan› Celal Talabani’den sert tepki gel-
miflti. Anayasan›n ihlal edildi¤i, yasan›n uygulanmas›
halinde Irak’›n bölünece¤i tepkisinde bulunan Barza-
ni’yi Celal Talabani’nin yasay› veto etmesi izlemiflti.
Bilindi¤i üzere Kerkük’ün statüsü için Irak parlamen-
tosunun karar› Kürt liderlerin formülü do¤rultusunda
ç›kart›lm›flt›. Celal Talabani, Türk devleti ile yapaca¤›
görüflme öncesinde, 2 fiubat 2008’de, Kerkük’e gide-
rek Arap ve Türkmen liderlerle görüflmüfl, Türkmen-
lerin kendisine önermifl oldu¤u yedi maddelik öneri
paketini kabul etmiflti. Bu öneride Kerkük ‹l Mecli-
si’nde 32 Türkmen, 32 Arap, 32 Kürt temsilcinin ol-
mas› yer al›yordu. Bugün ise Irak parlamentosunun
bu do¤rultuda kabul etti¤i yasa, Talabani taraf›ndan
veto edildi. Yerel Seçim Yasas›’n› protesto eden,
onun yerine Irak anayasas›nda yer alan 140. madde-
nin uygulanmas› için gösteriler düzenleyen Kürt kit-
leye yap›lan bombal› sald›r›da 28 kifli hayat›n› kay-
betti, 185 kifli de yaraland›. Kürtler, patlamadan Irak
Türkmen Cephesi’ni sorumlu tutarken, patlaman›n

ard›ndan ç›kan gerginlik sonucunda Türkmen kuru-
lufllar› binalar›na yönelik sald›r›lar gerçeklefltirildi. Gü-
venli¤in sa¤lanmas› için Irak Merkezi Yönetimi, fleh-
re 2 tabur asker gönderdi. 

Irak parlamentosu Kerkük 

için topland›
Kerkük ve Süleymaniye’deki gerginlikten sonra

Irak parlamentosu Baflkan› Mahmud El Meflhedani,
Yerel Seçimler Yasas›’ndan dolay› yap›lan gösteriler
ve yaflanan fliddet olaylar›n› görüflmek üzere parla-
mentoda özel oturum gerçeklefltirdi. Yap›lan otu-
rumda, Kerkük’te taraflar› memnun edecek bir an-
laflma sa¤lanamad›. Kürt Bölgesel Yönetimi Ker-
kük’ün özerk bir yap›da ama kendisine ba¤l› kalma-
s›nda ›srar ederken, Arap ve Türkmenler flehrin
merkezi hükümetin kontrolü alt›nda olmas›n› isti-
yor. Irak parlamentosundan üst düzey bir yetkili,
milletvekillerinin BM’nin önerisini kabul etmeye
meyilli olduklar›n› ancak Sünni Araplarla Türkmen-
lerin uluslararas› garanti istediklerini belirtti.
ABD'nin Ba¤dat Büyükelçisi Ryan Crocker ve BM Ge-
nel Sekreteri'nin Irak özel temsilcisi Staffan da Mis-
tura, Irak Baflbakan› Nuri El Maliki ve di¤er Irakl› li-
derlere parlamentoya sunulacak bir anlaflmaya va-
r›lmas› için bask› yap›yor.

ABD Baflkan› George Bush'un da Sünni parla-
mento baflkan› Meflhedani ve fii-
i Devlet Baflkan Yard›mc›s› Adil Abdulmehdi'yi tele-
fonla arayarak bir karar üzerinde anlaflmaya var›l-
mas›n› istedi¤i aç›kland›. Öte yandan görüflmelerde
uzlaflmaya var›lamamas› nedeniyle Yerel Seçimler

Yasas› için görüflmelerin devam edece¤i belirtilir-
ken, ekim ay›nda yap›lmas› planlanan vilayet se-
çimlerinin ertelenmesi karar› al›nd›.

Kerkük’ün Kürt bölgesine 

ba¤lanmas› karar›
Kerkük ‹l Meclisi, Kerkük’te yerel seçimleri ve

Kerkük’ün normalleflmesini öngören anayasan›n
140. maddesini gündeme alarak topland›. Toplant›-
n›n ard›ndan Meclis Baflkan› R›zgar Ali, Kerkük’ün
Kürt bölgesine dâhil edilmesinin karara ba¤land›¤›-
n›, al›nan karar›n da Irak anayasas›na uygun bir ka-
rar oldu¤unu aç›klad›. Kerkük ‹l Meclisi ald›¤› karar›,
yar›n bölgesel Kürt parlamentosuna yollayacak.

K

Kerkük meselesi 
gerginli¤i 
t›rmand›r›yor 

Kerkük ve Süley-
maniye’deki gerginlik-

ten sonra Irak parla-
mentosu Başkanı Mah-
mud El Meşhedani, Ye-

rel Seçimler Yasa-
sı’ndan dolayı yapılan
gösteriler ve yaşanan

şiddet olaylarını görüş-
mek üzere parlamen-

toyu özel gündemle
topladı. Yapılan otu-

rumda, Kerkük’te taraf-
ları memnun edecek
bir anlaşma sağlana-

madı

Kafkasya savafl›


1117-31 Ağustos 2008çeviri
Beklendi¤i üzere, faflist vatan haini Chavez’in bir kez daha sözde

“Bolivarc›” Venezuela Cumhuriyeti’nin cumhurbaflkan› seçildi¤i aç›k-
land›. Venezuela’daki tek faal siyasi gücün (karfl›devrimci silahl› kuv-
vetlerin) hükümetini temsil etti¤ini ve bu silahl› kuvvetlerin de “mis-
yonlar”, “devriyeler”, “mangalar” vb korporatif gruplarda, faflist de-
magoji, yoksulluk ve iflsizlik yüzünden baflka seçene¤i kalmayan kit-
leleri örgütledi¤ini, bu yolla da petrol fiyatlar›ndaki “f›rlama” ile edin-
di¤i “tatl› paraya” sar›lan oportünist bir “üst tabakan›n” bu kitlelerin
s›rt›ndan geçindi¤ini göz önünde bulunduracak olursak, baflka nas›l
bir sonuç beklenebilirdi ki? Bu ülke, tarihindeki en sahte seçime ta-
n›kl›k etmifltir.

Zaferinden sonra “flef” Chavez gayet piflkin bir flekilde Venezue-
la’n›n art›k “sosyalist bir cumhuriyet olaca¤›n›”, “devrimin partileri-
nin” tek bir partinin bünyesinde toplanaca¤›n› veya hükümeti terk
etmek zorunda kalacaklar›n›, oylar› partilerin de¤il kendisinin ald›¤›-
n›, stratejik öneme sahip alanlar› kamulaflt›raca¤›n› ve petrol anlafl-
malar›n› (özellikle de kendi elleriyle imzalad›¤› Orinoco Havzas›’n›
kapsayan antlaflmalar›) yeniden gözden geçirece¤ini, Venezuela
Merkez Bankas›’n›n “ba¤›ms›zl›¤›n›” ortadan kald›raca¤›n› ve istedi¤i
kanunu dikte etmesini sa¤layacak otoriter bir parlamento kanunu
yürürlü¤e sokmak için meclise bizzat dayatt›¤› faflist anayasay› “›s-
lah edece¤ini”, bu sene ocak ay›nda bakanlar›n atama töreninde uy-
gulamay› tasarlad›¤› di¤er faaliyetlerle birlikte ilan etti. Peki bütün
bu “21. yüzy›l›n sosyalizmi” muhabbeti ne ifle yaramaktad›r? Kitlele-
ri as›l sorunlardan uzaklaflt›rmaya, onlar› gerçekleflece¤i iddia edilen
yanl›fl bir sosyalizm anlay›fl›na yönlendirmeye ve faflist-korporatif
davaya yeni bir ivme kazand›rmaya... Chavez ve revizyonist ak›l ho-
calar›n›n “sosyalist” teorisi halk› kand›rmaktan baflka fazla bir yeni-
lik de içermemektedir. Demokratik çizginin, Yeni Demokrasi’nin,
devriminin ve toplumun mevcut olan iki temel sorununun -ulusal
sorunun ve demokratik sorunun- çözülmesi için verilen mücadele-
nin karfl›s›nda olan eski, bürokratik çizgiyi benimsemifllerdir.

Biz Marksist-Leninist-Maoistler için en önemli ve belirleyici soru:
hangi s›n›f›n iktidarda oldu¤u, hangi s›n›f›n diktatörlü¤ünü kurmufl
oldu¤u, hangi s›n›f›n üretim araçlar›na sahip oldu¤udur. Biz Maoistler
iflte bu soruyu ç›k›fl noktam›z olarak al›r ve bunu göz önünde bulun-
durarak Venezuela devletinin devrimci (Yeni Demokratik veya Sos-
yalist) veya toprak a¤alar›n›n ve bürokrasinin yanki emperyalizmine
ba¤l› diktatörlü¤ünün yönetiminde karfl›-devrimci bir devlet oldu¤u-
na karar verebiliriz. Peki o halde, “flef” Chavez’in “sosyalist devrimi-
nin” savunucular› neden bize yeni devlet iktidar›n›n araçlar› olan ifl-
çi meclislerinin ve halk komitelerinin nerede oldu¤unu göstermiyor?
‹flçi-köylü iktidar› nerede?  Hiçbir yerde de¤il, çünkü böyle bir fley
yok. Sadece halklar›n cellâd› olan yanki emperyalizminin hizmetin-
deki toprak a¤alar›n›n ve bürokrasinin diktatörlü¤ünün belkemi¤i
olan katil, faflist Venezuela silahl› kuvvetleri, yani “Bolivarc› Dev-
rim”in yegâne siyasi partisi ve onun etraf›nda kümeleflmifl olan kor-
porotif gruplar, iflte var olan budur.  Peki ya üretim araçlar›? Kaç pet-
rol sahas› iflçilerin denetimindedir? Toprak a¤alar›n›n kaç›n›n mülkü,
emperyalist flirketlerin hangileri, yoksul köylülerin kontrolündedir?
Bu hususlarda baz› düzmece, katiyen gerçek olmayan, katiyen ko-
münist partinin önderli¤indeki iflçi-köylü yönetimine benzemeyen
etkinlikler düzenlenmektedir. Bu iki birbirinden ayr›lmaz nokta bize
“21. yüzy›l›n sosyalizmi” yalan›n›n eski Alman ekolü sosyalizmden
bile daha antik ve geri kalm›fl oldu¤unu gösterir.

Faflist Chavez Söylemleri ile Neyi Amaçl›yor?
A¤z›ndan ç›kt›klar› andan itibaren iki birbirinden çok farkl› gru-

ba hitap ediyor Chavez’in söylemleri. ‹lki; flu an ülkenin muazzam
zenginli¤ine ra¤men korkunç bir yoksulluk içinde yaflayan ve Cha-
vez’in güzel bir gelecek yalan› ile kand›rmaya çal›flt›¤› halk kitleleri-
dir. ‹kincisi ise; h›zla düflmekte olan petrol fiyatlar›n› yukar› çekmek
için ulaflmaya çal›flt›¤› piyasa spekülatörleri, emperyalist sermayenin
“gelece¤inin” spekülatörleridir. Çünkü burjuvazinin siyasi uzmanlar›-
n›n da belirtti¤i gibi Chavez iktidar›n›n gelece¤i, t›pk› faflist Alan Gar-
cia’n›n kankas› Carlos Andrés Perez, H›ristiyan demokrat Rafael Cal-
dera ve farkl› adlar alt›nda benzer flekilde siyaset yapan di¤er “flans-
l›” Venezuela cumhurbaflkanlar› gibi, tamamen petrol fiyatlar›ndaki
“patlama”ya ba¤l›d›r. Onlar korumac› sisteme güveniyor ve anonim
flirketleri gelifltiriyorlard›. Ayr›ca t›pk› bugün oldu¤u gibi, rüflvet ve
“kamu geliri”ni kötüye kullanma alanlar›nda da ç›¤›r aç›yorlard›. Ve
Chavez tek bafl›na de¤ildir bu u¤rafl›nda, bugünlerde Rus devlet bafl-
kan› Putin de petrol fiyatlar›n› yükseltmek için çaba sarf ediyor. Lu-
kashenko ile olan yar›fl›n› tamamlay›p “dostluk” petrol alan›n› kapat-
m›flt›r. Ama konuflmas›n›n sat›r aralar›n› okuyacak olursak korpora-
tifleflme plan›n›, korporatif devletin inflas›n›n plan›n› tekrar etti¤ini
görürüz. “Tek partili” yönetimi, “anayasal reformu” ve elbette plan›-
n› gerçeklefltirebilmek ve yeni oluflan güçlüklere karfl› iktidar›n› per-
çinlemek için yürürlü¤e koymaya çal›flt›¤› “otoriter parlamento ka-
nunu” buna iflaret etmektedir. Bu ba¤lamda ele al›nd›¤›nda Cha-
vez’in fliflirilmifl, abart›l› konuflmas› önemlidir; çünkü Chavez faflist
düflünceye uygun korporatif devletin geliflimi için yolu açm›flt›r. 

Venezuela’n›n uluslararas› rezervlerinin bir bölümüne iliflkin ifl-
lemlerin flimdiden devletin eline geçirilmifl oldu¤u Venezuela Merkez
Bankas›’n›n ba¤›ms›zl›¤›n› kald›rmaktan söz ediflini referans verecek
olursak, Chavez’in amac›n›n ekonominin mümkün oldu¤unca büyük
bir k›sm›na el koyarak (devlet tekelindeki petrol sanayisi ile bafllayan
ve flimdi, önce Merkez Bankas› olacak flekilde, bankalara s›çram›fl
olan, yak›nda da her türlü sanayi alan›na geçecek olan süreç ile) fa-
flizmi ve korporatifleflmeyi ilerletmek oldu¤unu söyleyebiliriz.

Komprador av›ndan kolay kolay vazgeçmeyecektir, bu kimin ba-
fl› çekece¤ini ve kompradorun hangi flartlar alt›nda boyun e¤ece¤ini
belirlemek için verilen bir kavgad›r. Gericili¤in, özellikle de büyük bur-
juvazinin ba¤r›nda yer alan bir çeliflkidir bu, ama ayn› zamanda milli
burjuvazi ve geliflmekte olan küçük burjuva s›n›f› için iflleri daha kar-
mafl›k bir hale sokmaktad›r. ‹flte bu kitle, bu çekiflmenin nesnesidir.
Faflizmin ve revizyonizmin u¤runa mücadele verdikleri fley iktidard›r.
Dahas›, Chavez’in Venezuela’s› bir yandan süper güç Rusya’dan silah
sat›n almakta, öbür yandan da ‹spanya ve Çin gibi emperyalist ülke-
lerle antlaflmalara imza atmaktad›r. Bu güçler araya girmeye çal›flsa-
lar da Chavez’in ABD ile iliflkilerini bozmaya niyeti yok gibi gözük-
mektedir. Yani ‘ayn› anda iki at› birden sürmeye çal›fl›yor’ da diyebi-
liriz. Ama emperyalist güçlerin kendi aralar›nda da çat›flmalar› vard›r
ve bu çat›flmalar da Venezuela’da içsel sürtüflmeler fleklinde tezahür
etmektedir.

Yanki Emperyalizminin Ç›karlar›n› Chavez’den
Daha ‹yi Koruyabilecek Biri Yoktur

Dünyada ve Venezuela’da olup bitenlerden haberdar olan kimse
Chavez’in “anti-emperyalizmine” flafl›rmamaktad›r. Yanki emperya-
listlerinin rakiplerinin kâtipleri bile Chavez’in asl›nda nas›l biri oldu¤u-
nu anlatmaktad›rlar.  Örne¤in Frankfurter Allgemeine Zeitung’un (An-

gela Merkel’in partisi, flu an iktidarda olan sa¤c› H›ristiyan Demokrat-
lar ile iliflkileri olan bir gazete) bir muhabiri olan Josef Oehrlein, Cha-
vez’in Venezuela’y› “sosyalist bir cumhuriyet” ilan edifli ve “tek bir
sosyalist parti kurmas›” hakk›nda flunlar› söylemektedir: “Chavez teh-
dit edici üslubuna ra¤men, ne Kuzey Amerika’ya petrol göndermek-
ten vazgeçmifltir, ne de ülkeye gelmekte olan ithalat› durdurmufltur.
Bilakis, ifller her anlam›yla t›k›r›ndad›r. Bu yüzden Amerikan karfl›t›
duruflu ve Bolivarc› bir ‘karfl›-imparatorluk’ infla etme iddias› asl›nda
tamamen dikkat çekmek ve Latin Amerika’n›n ‘ikinci kurtar›c›s›’ ola-
rak sahneye ç›kabilmek içindir.” (Bolivarc› Gösteri makalesinden, 27
Aral›k, 2006). 

Bizce, Chavez’in korporatif faflist hükümeti yanki emperyalizmi-
nin Latin Amerika için olan planlar›na hizmet etmektedir ve tama-
men bu planlar dâhilindedir. Ayr›ca Venezuela devletinin belkemi¤i
olan silahl› kuvvetlerden güç alan bir iktidar olarak yerel sömürücü
s›n›flara da hizmet etmektedir (özellikle Venezuela’daki büyük burju-
vazinin bürokratik kesimine). Belli bafll› uluslararas› koflullar›n ve o ül-
kedeki s›n›f mücadelesinin çerçevesinde faaliyete geçirilen bir komp-
lodur. Chavez’in demagojisi, hatipli¤i ve tav›rlar› kiminin kafas›n› ka-
r›flt›rmaya ve kiminden de alk›fl toplamaya yarayabilir. Her fleyden
önce, en çok alk›fl› “devrimci” bir askeriyeye özlem duyan revizyo-
nistlerden toplayacakt›r kuflkusuz. Ama emperyalist efendileri kimin-
le karfl› karfl›ya olduklar›n› bafl›ndan beri çok iyi bilmektedirler: “O
günlerde [Ocak–1999, yazar›n notu]… Onunla kavga etmek için s›rada
bekleyen Amerikan elçisi John Maisto idi. O zaman›n Caracas ile dip-
lomatik iliflkiler komutan›na göre Chavez’i sözcükleri ile de¤il, faali-
yetleri ile de¤erlendirmek gerekiyordu. ‘A¤z›na de¤il, eline bak’ de-
miflti” (“Hugo Chavez Sin Uniforme”, Alberto Barrera Tyszka ve Cristi-
na Marcano, Barselona, 2006, sf:258).

Ve biz bu yazarlardan al›nt›larda bulunmaya devam edece¤iz
çünkü aktarmaya çal›flt›¤›m›z sav› çok iyi bir flekilde destekliyorlar.
Devam ediyorlar: “Chavez Nisan ay›nda gerçeklefltirilen 2. Amerika
zirvesi esnas›nda Bush ile olan gayri resmi buluflmas›n› flöyle aktar-
maktad›r: ‘Bana arkadafl›m olmak istedi¤ini söyledi. Ben de ona ayn›-
s›n› söyledim. Art›k selamlafl›yoruz, ama hiçbir uzlaflma, düzen veya
diyalog söz konusu de¤ildi. Umar›m bir ara bunlar›n da dahil oldu¤u
bir buluflmam›z gerçekleflir”. (The National, 23 Nisan 2001).

“Chavez’in ifade etti¤i fleylerin hiçbiri gerçekleflmeyecektir. Resmi
diplomasi aç›s›ndan bak›ld›¤›nda, iliflkiler daha da kötüleflecektir, ama
dibe vurmayacakt›r. Ticaret aç›s›ndansa iliflkiler daima sütliman ola-

cakt›r. Venezuela’n›n petrol ihracat›n›n %72’sini almakta olan Ameri-
ka Birleflik Devletleri bu Karayip ülkesinin ana ticari orta¤› olmaya de-
vam edecektir ve Venezuela da Amerika’n›n uluslararas› yat›r›m ç›kar-
lar›na itiraz etmeyecek güvenilir bir mal sa¤lay›c›s› olarak kalacakt›r.
Bu iki yönden birini George Bush, öbürünü ise Latin Amerika Temsil-
cisi Ali Moshiri’ye Chavez’in sevinçle kucak açt›¤› Chevron-Texaco tem-
sil etmektedir” (a.g.e. 259). Bizim yorumumuz flöyledir: Chavez ABD’nin
Venezuela’ya iliflkin temel stratejik hedeflerinden birini, yani Kuzey
Amerika’ya petrol ak›fl›n›n emniyete al›nmas›n› garanti alt›na almak-
tad›r. ‹flte bu yüzden Chavez ile, Birinci Körfez Savafl›’na kadar Arap
petrol despotlar›na uygulad›¤›, “petrol sanayileri diplomasisini” uygu-
lamak Washington’un ifline gelmektedir.

Daha sonra kitab›n yazarlar› flöyle bir yorumda bulunmufllard›r:
“Onlar (Beyaz Saray) Chavez’in Amerikan baflkan›na hakaret edip onu
kampanyalar› için bir araç olarak kullan›rken ayn› zamanda Venezue-
la hükümetinin Chavez’in Washington’daki imaj›n› iyilefltirmek için en
prestijli Amerikan lobi örgütlerinden olan Patton Bogs, LLC’ye her sene
1.2 milyon dolar verdi¤ini biliyorlar. Bu ilk kez olmuyor. Daha iktidara
geldi¤i ilk y›l Bolivarc› hükümet Amerika’ya iyi görünmek için ‘Latin Ti-
caret’ dergisi arac›l›¤›yla imaj mücadelesi veren Latin Amerika ülkele-
ri aras›nda 15.363.398$ vererek birinci olmufltu. Hatta kendi Bolivarc›
lobisini, Venezuela Bilgi Ofisini (VBO) kurmufltu. Ayr›ca befl y›ldan daha
uzun bir süredir Washington’da Hugo Chavez’in asl›nda göründü¤ü ka-
dar korkunç olmad›¤› da biliniyor. Ve Washington’dakiler de Mais-
to’nun önerisini hat›rl›yorlar: ‘Söyledikleri ile de¤il, faaliyetleri ile de¤er-
lendirmek gerekiyor adam›.’ Venezuela verdi¤i sözleri tutuyor, petro-
lü zaman›nda ulaflt›r›yor; Kanada, Suudi Arabistan ve Meksika’dan son-
ra ABD’ye en çok petrol ihraç eden ülke olarak yerini koruyor ve ‘an-
ti-emperyalizmi’ni sorun etmeden gringo firmalar› ile anlaflmalara im-
za atabiliyor. Örne¤in, Orinoco Deltas›’ndan 250 kilometre uzakl›kta
yer alan devasa ‘Delta Raf›’n›n ‘keflfi’ Chevron-Texaco’ya verildi bir sü-
re önce. Latin Amerika temsilcisi Ali Moshiri de olay› çözmüfltür. Cha-
vez Amerika’y› petrolleri göndermemek ile tehdit etti¤inde; “Siyaset ti-
caretten ayr›d›r ve biz flimdiye kadar projelerimizde hiç sorun yaflama-
d›k. Kuflakta (Orinoco Kufla¤›) gelifliyoruz. Bu da büyük miktarda para
demek” demifltir. Baflkanl›¤›n› s›n›rs›z süre uzatmas›n› sa¤layacak olan
referandumu feshediflinden birkaç gün önce, bir bas›n aç›klamas›nda,
Hugo Chavez Kuzey Amerikal› finans yay›nlar›n›n, tüccarlar›n emniye-
tini ve istikrar› sa¤layan bir figür oldu¤u yönündeki görüflünü ispatla-
m›flt›. Bu kez basit sol jargonu yüzeye ç›karmam›flt›, emperyalizme ve
neo-liberalizme karfl› bir ç›¤›rtkanl›¤a giriflmemiflti. Paray› sayarken

Irak’taki ölümler ve ABD’nin müdahaleci tutumu fazla önemli gözük-
müyordu belli ki gözüne. Petrol anlaflmalar›n› imzalarken Chavez ‘Yan-
kee go home’ diye hayk›rmam›flt›.”

‹flte bu yüzden yanki emperyalizminin ç›karlar›n› Chavez’den da-
ha iyi koruyabilecek biri yoktur. Bu yüzden 2002 nisan›nda emperya-
lizm karar vermek zorunda kald›¤›nda (büyük burjuvazinin kompra-
dor kesimi darbe girifliminde bulundu¤unda) deste¤ini Chavez’den,
yani burjuvazinin bürokratik kesiminin temsilcisinden yana koymufl;
“geçifl lideri”, FELDECAMARAS baflkan› ve Venezuelal› komprador mu-
halefetinin temsilcisi Carmona’y› da bir kenara atm›flt›r. Argentine der-
gisinin 12. sayfas›nda Chavez’in bizzat “ihtilale giriflen askerlere iktida-
r› devretmifl olmas›n›n stratejik bir manevra oldu¤unu, yabanc›lar›n
de¤il, al›flt›¤› askeri ortam›n içinde yani Fort Tiuna’da bulunmak iste-
di¤ini” söyledi¤i yaz›lm›flt›r. Fakat Chavez yanki askeri harekât›n›n Fort
Tiuna’dan kumanda edildi¤ini (ve hala oradan kumanda edilmekte ol-
du¤unu) ve yankilerin buray› üs edinmifl olduklar›n› bizlerden gizli tut-
mufltur (Fort Tiuna Savunma Bakanl›¤›’n›n bulundu¤u yerdir ayn› za-
manda). Dahas›, 2006’n›n ocak ay›nda Chavez DEA ile yeni bir anlafl-
may› kabul etmifltir. 

Bürokratik Kapitalizmin Geliflimi ve 

Faflist Fenomenin Meydana Ç›k›fl›
Baflkan Gonzalo’nun bize ö¤retti¤i üzere, bürokratik kapitalizmin

gelifliminin mant›ksal sonucu faflist fenomenin meydana ç›k›fl›d›r. ‹flte
bu yüzden bürokrat kapitalizmin ne oldu¤u çok iyi anlafl›lmal›d›r. Pek
çok insan gereksiz tart›flmalar ile zaman kaybeder: “Biz hakiki bir dev-
rimci ile mi karfl› karfl›yay›z, yoksa bu k›tada pancar toplar gibi topla-
nabilecek despotlarla m›?”, “fiu veya bu Chavez karar›n›n olumlu yan-
lar› var m›d›r?” vs. 

Emperyalizm taraf›ndan geri b›rakalm›fl ülkelerde teflvik edilen bu
kapitalizm çeflidinin tam olarak ne oldu¤u anlafl›ld›¤›nda, aral›ks›z bir
flekilde propagandas› yap›lan “kamulaflt›rma” efsanesinin h›zla eski
çarp›c›l›¤›n› yitirdi¤ini görüyor insan. Chavez’i sonuna kadar savunan re-
vizyonistler ve onlarla ayn› kafada olan Meksikal›-Alman Heinz Dietrich
gibileri bile gerici Venezuela Silahl› Kuvvetlerinin ilerletmekte oldu¤u
sürecin s›n›fsal tahlilini flu flekilde yapmaktad›rlar: “O halde askeri dar-
beler burjuvazi aras›nda ra¤bet gören ve iktisadi kalk›nmadan yana
olan bir kesim ile vatan› satmaya daha hevesli, daha neo-liberal bir ke-
simin aras›ndaki uzlaflmaz çeliflkiden dolay› gerçekleflmektedirler. Bo-
livya’da da Keynesyen model veya ithalat›n ikamesini veya CEPAL’cilik
veya ne isim verirseniz verin, 200 y›ld›r pek çok farkl› ad alt›nda uygu-
lanmakta olan bir model uygulamaya koyulmaktad›r. Hay›r, Bolivya’da
sosyalizme do¤ru bir gidiflat yoktur. Uça¤›n›z yoksa uçamazs›n›z çün-
kü. Sosyalizmin ihtiyaç duydu¤u nesnel ve kuramsal koflullar yoktan
var edilmez. Keynesci hükümetler, halk ile birlikte çal›flma koflullar›n›n
iyilefltirilmesi ve bir bilincin geliflmesi için çaba sarf ediyorlar, flu an bu
ülkelerde gerçekleflmekte olan da budur ve Chavez de bu siyaseti do¤-
ru bir flekilde uygulamaya koyuyor” (Revizyonist ‘Mariategui’ dergisi ile
yap›lan bir röportaj›nda-Peru, A¤ustos 2006). 

Hay›r, Chavez’in, faflizmin yapmay› amaçlad›¤› fley devrimi sonlan-
d›rmakt›r. Bunu zenginlerin aras›ndaki basit bir tart›flma olarak alg›lar-
san›z bu mücadelenin s›n›fsal niteli¤ini göz ard› etmifl olursunuz. Bu
hareketin s›n›fsal niteli¤inin, dayatmak istedi¤i sistemin ve faflizmin
amaçlar›n›n aç›k bir flekilde ortaya serilmesi gerekmektedir. Burjuva
demokrasisinin faflist korporatif bir yönetime yerini b›rakt›¤› gösteril-
melidir. Bu halk›n karfl›s›na ç›kabilecek en sinsi, en karanl›k güçtür, hi-
le ve çat›flman›n birli¤idir. Tarihsel flartlar göz önünde bulunduruldu-
¤unda, devletin ekonomiye kar›flmak zorunda kal›fl› genelde bir devri-
min yak›n oldu¤unu gösterir. Peru’da mesela, belirli bir evrede, bürok-
ratik kapitalizm, tekelci bir devlet kapitalizmi yaratmak için kendisini
devlete eklemlemek zorunda kalm›flt›r (II. Dünya savafl› s›ras›nda örne-
¤in) ve bu da devrimin olgunlaflt›¤›n› göstermifltir; bu su götürmez bir
gerçekliktir. Ama mülklere el koyuflun, “kamulaflt›rmalar›n”, hep faflist
devleti ve halk›n bu en tehlikeli düflman›n› kuvvetlendirmeye, ona
devrime karfl› savaflmak için daha iyi koflullar yaratmaya yarad›¤›n›n
da fark›na varmak zorunday›z. Bu durumda biz bunu nas›l destekleye-
biliriz ki? Bizim için bu kamulaflt›rmalar›n ve devlet gücünün art›fl›n›n
fazla ileriye gitmemesi daha iyi olacakt›r, ama komprador burjuvazinin
kuyru¤una tak›lmak gibi bir niyetimiz de yoktur. Bu Amerikan hege-
monyas›ndan kurtulmak için Rusya veya baflka bir emperyalist gücün
kuyru¤una tak›lmaya benzer. Bu süreci aç›¤a ç›karmal›, olan bitenin
anlafl›ld›¤›na emin olmal› ve bu faflizmi devrime son verece¤i umudu
ile destekleyen tüm oportünistleri iffla etmeliyiz. Oportünizm için; hal-
k›n ne kadar açl›k ve esaret çekti¤i, ne kadar kan›n döküldü¤ü önem-
li de¤ildir. Bunu eski sosyal demokrat revizyonizminin ihanetine ben-
zetmek mümkündür.  Chavez, Morales, Correa veya baflkalar›n›n “ka-
mulaflt›rmalar›n›” desteklemek revizyonizmdir. Halk Savafl›’na henüz
bafllamam›fl olan Latin Amerika ülkelerinin halklar›na düflen komünist
partiyi oluflturmak ve Halk Savafl› yolunda silaha sar›lmakt›r. Mücade-
le alan› kitlelerdir. Baflkan Gonzalo’nun da bizlere ö¤retti¤i üzere kitle
faaliyetlerinin iki yan› vard›r: Onlar›n taleplerinin dile getirildi¤i, çözül-
dü¤ü yan› ve sadece devrimin çözebilece¤i yan›. 

Yanki emperyalizminin, Latin Amerika için olan planlar›n› faaliye-
te geçirme amac›yla, Venezuela’da gerici Venezuela silahl› kuvvetleri
taraf›ndan temsil edilen, büyük bürokratik burjuvazinin siyasi gücü
arac›l›¤›yla gelifltirmekte oldu¤u bürokratik kapitalizmin geliflimini an-
lamak Marksizm-Leninizm-Maoizm, Gonzalo Düflüncesi’ni kuflanm›fl
olan bizlere düflmektedir. Chavez rejiminin s›n›fsal niteli¤ini net bir fle-
kilde tan›mlamal›y›z. Çünkü bu rejim emperyalizmin hizmetindeki bü-
yük burjuvazinin ve toprak a¤alar›n›n rejimidir. Kurucumuz José Carlos
Mariategui’nin de söylemifl oldu¤u gibi; “Bizim sanayicilerimiz, montaj-
c›dan, ‘finansç›lar›m›z’ vurguncudan baflka bir fley de¤ildir. Büyük bur-
juvazi üretimden çok rant ile ilgilenmektedir.” Ayn›s› flu an Bolivya’da
iktidarda olan Evo Morales hükümeti için de geçerlidir. Yapt›¤› “toprak
reformu” 1953 y›l›ndaki Milli Devrimci Hareket’in yapm›fl oldu¤undan
bile daha yetersizdir (yani tar›mda toprak a¤alar›n›n yolunun benim-
senifli, devlet oraya elini atmadan evvel de oradan kâr elde etmekte
olan tekellere yarayan “hidro-karbon kamulaflt›r›lmas›”). Ecuador’daki
“petrol ve muz ihracat›n› artt›rarak” devrim yapaca¤›n› söyleyen, “sol-
cu” Correa hükümetinin durumu da bundan daha az gülünç de¤ildir. 

Latin Amerika halklar› ve proleteryas› için bu sorunun çözülmesi,
flimdi daha önce oldu¤undan daha büyük önem tafl›maktad›r. Baflkan
Gonzalo’nun da belirtti¤i gibi; “Halk için Yeni Demokrasi’nin devrimin-
den baflka yol yoktur ve tüm faaliyetleri bu yolda, yani komünist par-
tinin kuruluflu ve Halk Savafl›’n›n haz›rl›¤› yolunda olmal›d›r.” Korpora-
tif devlet yap›s›n› iffla etmek ve onu destekleyenlerle mücadele et-
mek son derece önemlidir. Bu ülkelerin devrimcilerinin göz önünde
bulundurmalar› gerekenler flunlard›r: Korporatif devletin yap›lan›fl›na
hizmet etmek veya k›rlardan kentleri kuflatmak. ‹lki karfl›-devrime,
ikincisi ise devrime hizmet eder.

* Peru Komünist Partisi (PKP)’nin Red Sun (K›z›l Günefl) isimli
yay›n organ›n›n fiubat 2007 tarihli say›s›ndan çevrilmifltir.

Maoistler için en önemli
soru kimin iktidara 

sahip oldu¤udur*

Chavez’in korporatif faflist hükümeti yanki emperyalizminin Latin Amerika için
olan planlar›na hizmet etmektedir


12 17-31 Ağustos 2008 kültür-sanat

ANKARA- Mamak ‹flçi Kültür Evi

taraf›ndan bu y›l 5.'si düzenlenen

“Mamak 5. Kültür Sanat Festivali”  8-

10 A¤ustos tarihleri aras›nda,

Ankara’da üç gün süren etkinlikler

çerçevesinde gerçeklefltirildi.

“Yoksullu¤a mahkum, yozlaflmaya

teslim olmayaca¤›z” fliar›yla yap›lan

festivale, birçok sanatç› ve kurumun

destek verdi, paneller ve konserler

düzenlendi. 

Kültür ve sanat›, seçkinlerin elinden

alarak iflçi s›n›f›n›n devrimci de¤erleri

ve ideolojisi ekseninde bir üretim

konusu yapmay› amaçlayan festi-

valde üç gün boyunca çeflitli konser-

ler, söylefli, halk oyunlar›, tiyatro ve

belgesel gösterimeri yap›ld›.  Mamak

‹flçi Kültür Evi taraf›ndan düzenlenen

festivale, Sanatç› ve kültür sanat

kurumlar› destek amaçl› bir

deklarasyon yay›mlayarak, düzenin

yoz kültürüne karfl› festival etraf›nda

kenetlenme ça¤r›s›nda bulundu.

Sermayenin, sosyal y›k›m sald›r›lar›

ile yoksullu¤un, sefaletin, ve gelecek-

sizli¤in daha da katmerleflti¤ine

dikkat çeken sanatç› ve kurumlar,

milyonlar›n, mahkum edildi¤i kölelik

koflullar›na karfl› yan yana olmak

gerekti¤ine vurgu yapt›lar. Aç›klama-

da festivalin, yüzlerce y›ll›k haks›zl›¤a

ve zorbal›¤a karfl› direnifl kültürünün

yaratt›¤› de¤erlerin etraf›nda

kenetlendi¤i belirtilerek, “Yoksullu¤a

mahkum, yozlaflmaya teslim olmay-

aca¤›z” hayk›r›fl› etraf›nda sömürü

düzenine karfl› mücadele ruhunu

kuflanarak de¤erlerimize ve

kültürümüze sahip ç›kmak gerekti¤i

ifade edildi.

Mamak 5. Kültür Sanat festivalini bir

deklarasyonla aç›klayan isimler flöy-

le: Nurettin K›l›ç Do¤an (Tümtis Anka-

ra fiube Baflkan›), Prof. Dr. Yüksel

Akaya, Volkan Yarafl›r (Tez-Koop ‹fl

Sendikas› Genel E¤itim Dan›flman›),

Haluk Gerger, Mustafa Özarslan, Fatofl

Sezer Ulusoy, ‹lyas Salman, Dertli Di-

vani, Sevda Gül, Zeynep Nalan Çelebi,

Devrim Acar, Hüseyin Ay, Hasan Du-

rak, Ferzan, Cem Sa¤, Veysel Durmufl,

O¤uz Boran, Mustafa Coflkun, Ekin Sa-

nat Merkezi/Oyuncu-Yönetmen Fa-

ruk Güvenç, Ankara Sanat Tiyatrosu,

Grup Yakamoz, Hasan Sa¤lam , Nu-

rettin Güleç, Erdal Bayrako¤lu, Meh-

met Esato¤lu, Bilgesu Erenus, Yusuf

Çetin , Aleksandra Omajz , Betsy Je-

eyn, Duvara Karfl› Tiyatro Toplulu¤u,

Ankara ‹flçiden ‹flçiye Bülteni, Tersa-

ne ‹flçileri Derne¤i, Sefaköy ‹flçi Kültür

Evi, Kartal ‹flçi Kültür Evi, Esenyurt ‹flçi

Kültür Evi, Çi¤li ‹flçi Kültür Sanat Evi,

fiakirpafla ‹flçi Kültür Evi/, Kayseri ‹flçi

Kültür Evi. 

YÜZ F‹K‹R
Muzaffer Oruço€lu

5. Mamak
Kültür Sanat
Festivali
yap›ld›“Datça’ya gömün beni 

gö¤e bakan çiçeklerle”

”Ben fliiri ciddiye alm›yorum ki zaten, yeter ki fli-
ir beni ciddiye als›n! Davetsiz misafirdir… Pat diye ge-
lir O, ya bir Afrika menekflesini ya ölen bir delikanl›-
y› bahane eder, oturur karfl›ma, kald›rabilirsen kald›r
art›k.”

Can Yücel

Datça’ya gömün beni demiflti Can Yücel, gö¤e ba-
kan çiçeklerle… Hay›r, dua istemez demiflti Vasiyet flii-
rinde. Küfürlerden en ac›l› a¤›tlara, sokak a¤z›ndan dolu

dolu sevdaya, her fley vard› onun m›sralar›nda. Sade,

duru, mizah yönü güçlü bir dil kulland› fliirlerinde. Tüm

haks›zl›klara karfl› öfkeli, ac›l› direnifller döküldü kale-
minden ustan›n. Halk›n sorunlar›na karfl› duyarl›l›¤›n› ve

sorumlulu¤unu hiçbir zaman unutmad›. Can Yücel’in

yüre¤inden dökülen m›sralar sokaklarda, fabrikalarda

coflkun ezgiler olup t›rmalad›, t›rmal›yor dilimizi. Devrim

mücadelesinde yüre¤ini ortaya koyan devrimciler için

kaleminden m›sralar döküldü beyaz sayfalara...‹flte De-
niz Gezmifl için yazd›¤› fliiri MARE NOSTRUM (Bizim De-
niz):

En uzun kofluysa elbet Türkiye’de de Devrim,

O, onun en güzel yüz metresini kofltu

en sekmez lüferin namlusundan f›rlayarak...

en h›zl›s›yd› hepimizin,

en önce gö¤üsledi ipi...

ac›yorsam sana, anam avrad›m olsun,

ama aflk olsun sana çocuk, aflk olsun!

“…

Bakt›m gökte bir k›rm›z›, bir uçak 

bol çelik, bol y›ld›z, bol insan 

bir gece sevgi duvar›n› aflt›k 

düfltü¤üm yer öyle aç›k seçik ki 

baflucumda bir sen vars›n bir de evren 

saym›yorum ölüp ölüp dirilttiklerimi 

yaln›zl›¤›m benim, ço¤ul türkülerim 

ne kadar yalans›z yaflarsak, o kadar iyi” 

fiiir kitaplar› ard› ard›na gelmeye bafllad› : “Ölüm ve

O¤lum”, “fiiir Alay›”, “Rengahenk”, “Gökyokufl”, “Gece

Vardiyas›”, “Güle Güle Seslerin Sessizli¤i” bunlardan ba-
z›lar›...

Halk dili, halk türküleri ve deyifllerinden de yararla-
nan Can Yücel’in, 12 Eylül sonras›nda müstehcen oldu-
¤u iddias›yla "Rengahenk" adl› kitab› toplat›ld›. Can Yü-
cel Lorca, Shakespeare, Brecht gibi toplumcu-ilerici ya-
türkçeye çevirdi.         

fiiirinde kulland›¤› günlük söylem, ‘argo’ sözcükler

Yücel’in fliirlerini etkili k›lan ö¤eler oldu. Diyaloglar, ata-
sözleri, benzetmelerle kendisine has bir üslup olufltur-
du. fiiirinde ironinin fazla olmas› ve “küfürbaz “ oluflun-
dan kaynakl› birçok elefltiri alan Yücel, “Öfke ile sevgi

aras›nda ç›rp›nan bir çeliflkinin içinde yafl›yorum ben…

Küfrü ve argoyu halk kullan›yor. Yazd›¤›m›z fley de hal-
k›n nabz› ve a¤z› oldu¤una göre elbette bu küfür de

kendili¤inden kat›l›yor iflin içine. Asl›nda küfür bir öz-
gürlük davas›d›r. Türkiye’de kala kala küfretme özgür-
lü¤ü kalacak. O özgürlü¤ü de elden b›rakmak istemiyo-
rum” diyerek elefltirilere karfl› kendin ifade etmeye

çal›flt›.

Hayat›n›n her alan›na fliiri iflleyen Can Yücel, fliir üze-
rine sohbetlerindeki; “Hayat›mda kar›m hariç iki fley sev-
dim: fliir ve politika. fiiir nedir diye sorarlar. ‘fiiir göklerde

uçan nazenin bir balon’ de¤il; o balon çoktan patlad›. Be-
nim için fliir ak›l ve heyecan meselesidir. ‹nsan beyninin

yaln›z yüzde 10’u bilinir, gerisi meçhul k›ta. fiiir, beynin

ifllemeyen yüzde 90’n›n› harekete geçirmektir. fiiir bir

terlemedir. Günefl günefl sözlerle… Ve böyle böyle eri-
yip gider. Dünya gibi t›pk›; döndükçe terleye terleye…”

sözleri ile fliir üzerine düflündüklerini tan›mlar. 

Toplumcu bir bak›fl aç›s›na sahip olan Can Yücel son

kitab›n› çok sevdi¤i Datça üzerine yazm›flt›r. Datça’n›n

güzelliklerini, fliirinin güzellikleriyle buluflturmufltur. 16

A¤ustos 1999’da yaflam›n› yitirdi¤inde Yücel; sevgisini,

ac›s›n›, öfkesini ve kavgas›n› iflledi¤i dizeleri bizlere

b›rakarak, vasiyeti üzerine çok sevdi¤i Datça’ya gömülür.

1
926 y›l›nda ‹stanbul’da do¤du. Edebiyat ve sanata ilgisi küçük yafllarda baflla-

yan Can Yücel, Ankara Üniversitesi Dil Tarih ve Co¤rafya Fakültesin’de Latin-

ce-Yunanca dil e¤itimi ald›. Ard›ndan ö¤renimine ‹ngiltere’de Cambridge Üni-

versitesi’nde devam etti. 1950‘de yurda geri döndü ve ayn› y›l çeflitli dergilerde ya-

y›nlanan fliirlerini, babas›n›n önerisi ve deste¤i ile ilk kitab› ‘Yazma’da toplad›. Kül-

tür, edebiyat ve siyasi dergilerde; edebiyat ve tiyatro çevirileri ile siyasal konular-

da yaz›lar› yay›mland›. ‹yi bir çevirmendi. 12 Mart döneminde Che Guevara n›n

"Gerilla Harbi", "‹nsan ve Sosyalizm" ve Mao’nun kitaplar›n›n çevirisi nedeniyle,

“Komünizm propagandas›” yapt›¤› iddias›yla 15 y›l hapis cezas›na çarpt›r›ld›. ‹ki y›l

sonra genel bir afla d›flar› ç›kt›. D›flar› ç›k›fl›n›n ard›ndan ”Bir Siyasinin fiiirleri” adl›

kitab›n› yay›nlad›. Can Yücel bu kitab›nda “kiflinin d›fl bask›lar›n h›flm› karfl›s›nda

kendi özünü h›rpalatt›rmamak için, hatta yitirmemek için kulland›¤› bir savunma

mekanizmas›, bask›n›n, ac›n›n üstüne gidifl” olarak nitelendirir fliirlerini. Okuyucu-

yu farkl› duygulara iten dizeleriyle kendisine ba¤layan Can Yücel, 1973’te “Sevgi

Duvar›” adl› kitab›yla okuyucuyla daha yayg›n bir flekilde bulufltu.

CAN

YÜCEL

1-SANAY‹DE

Tekellerin kamulaflt›r›lmas›; devlet mülkiyeti de¤il, ka-
mu mülkiyeti haline gelen bu kurulufllar›n yönetiminin,
tüm çal›flanlardan oluflan iflçi meclislerinin seçti¤i, istedi¤i
zaman görevden alabildi¤i, toplant› ve kongrelerle denetle-
di¤i genifl iflçi konseylerine devredilmesi. Konseyin, kendi
içinde özerk bir hükümet gibi çal›flmas›, yani tekel meclisi-
nin, tekelin iflleyifline (planlama, üretim, da¤›t›m, yat›r›m vs)
ve tekelde çal›flanlar›n yaflam›na (ekonomik, sosyal, kültü-
rel vs) dair ald›klar› kararlar› uygulamas›.

Devlet taraf›ndan yap›lan merkezi planlaman›n, kapsa-
m›n›n, vergi toplama ve bu kayna¤›, ülkenin ortak ihtiyaç-
lar› ile bölgeler aras›ndaki dengesizli¤in giderilmesi fleklin-
de daralt›lmas›. Merkezi plan›n, devleti de¤il, yerel insiyatif-
leri ve insan› gelifltirecek bir anlay›flla ele al›nmas›; yani pla-
n›n, çal›flan insan›, gelece¤i yaratma eyleminin basit bir ara-
c› olarak gören bürokratik anlay›fllara karfl› yükselmesi. 

Uluslararas› sermayenin, güdüklefltirdi¤i, t›kay›p at›l du-

ruma soktu¤u veya kendi tafleronu haline getirdi¤i orta ve

küçük sanayinin önünün aç›lmas›, ona geliflme olana¤›n›n

sunulmas›. Yeni bafllayan özel giriflimlerin bast›r›lmamas›;

tüm orta ve küçük iflletmelerin, tek bir çat› alt›nda, ayr› ya-

p›lar olarak yer almalar›n›n teflvik edilmesi.

Her özel iflletmede çal›flan iflçilerin, iflyeri meclisi halin-

de örgütlenmesi. ‹flletme sahibinin, tek veya grup halinde

iflten ç›karma iste¤inin bu meclis taraf›ndan görüflülüp ka-

rara ba¤lanmas›.

2-TARIMDA

Kapitalist çiftliklerin, kamulaflt›r›lmas› ve yönetiminin

çal›flanlardan oluflan iflçi meclislerinin seçti¤i iflçi konseyle-

rine devredilmesi. Kollektif çiftli¤e dönüflen bu kurulufllar›n,

bulunduklar› m›nt›kalarda, devlete ait hazine topraklar› ile

boflalm›fl, neredeyse sahipsiz hale gelmifl, erozyon felaketi-

ne u¤ram›fl, çorak topraklar› da sat›nalma yoluyla kendisi-

ne katarak, genifllemesi ve k›rdaki kollektiflefltirme hareke-

tinin itici gücü haline gelmesi.

Toprak a¤al›¤› baflta olmak üzere, tefecili¤in, tefeci tüc-

carl›¤›n ve benzeri ortaça¤ kal›nt›lar›n›n tasfiye edilmesi.

Toprak a¤alar›na ait topraklar›n bir bölümünün köylülere

da¤›t›lmas›, bir bölümünün ise orada kurulan köy komünü-

ne devredilmesi.

Köylülerin, kamulaflt›r›lan bankalara, tefecilere, tefeci

tüccarlara olan borçlar›n›n iptal edilmesi. 

Kapitalist çiftliklerin ve toprak a¤al›¤›n›n bulunmad›¤›

köylerde, topraks›z, yoksul köylülerin, komünler fleklinde

örgütlenmesi ve buralarda devlete ait hazine topraklar›n›n

bu komünlere devredilmesi, buna ba¤l› olarak, sat›n alma-

lar ve gönüllü kat›lmalarla bu komünlerin büyütülmesi.

Ülkeyi ormanlaflt›rmak, sular› temizlemek, tar›m› can-
land›rmak, bitki ve hayvan çeflnisini ve say›s›n› art›rmak,
kurakl›¤a ve erozyona karfl› mücadeleyi gelifltirmek politi-
kas›n›n bir parças› olarak, komünlere (kredi, ucuz gübre, to-
humluk, sulama ve makinalaflma alanlar›nda) verilen des-
te¤in, orta ve zengin köylülere de verilmesi. Komünlere ka-
t›lmak istemeyen mülk sahibi köylülerin, büyük üretim ve
tüketim kooperatifleri fleklinde örgütlendirilmesi.

Toprak verimlili¤inin art›r›lmas›na, hayvanc›l›¤›n, tar›m
ürünlerinin ve bitki çeflnisinin zenginlefltirilmesine, a¤açlan-
d›rman›n ve do¤al parklar›n yayg›nlaflmas›na hizmet eden,
bilimsel araflt›rma, inceleme ve uygulama merkezlerinin,
ihtisas okullar›n›n kurulup yayg›nlaflt›r›lmas›.

Y›¤›nlar›n fliflen, çürüyen, ya¤malanan ve düzensiz be-
ton y›¤›nlar›yla içinden ç›k›lmaz labirentler haline gelen
kentlerden, boflalan k›rlara do¤ru yönelmesine, göçmesine
hizmet eden politikalar›n izlenmesi. 

DEMOKRAS‹Y‹ DER‹NLEfiT‹RMEN‹N   
EKONOM‹K ALANDA ATILACAK ‹LK ADIMLARI


13dünya

Son günlerde ABD’nin Do¤u Avrupa ve Kafkas-
lar’da ‹ran ve Rusya’ya karfl› füze savunma sistemle-
ri kurma giriflimleri, Orta Asya ülkeleriyle yo¤un te-
mas› ve daha öncesinde hegemonyas› alt›na almak
için özellikle Kafkaslar’da “renkli devrimleri” yapt›r-
mas›, son olarak Kosova’n›n ba¤›ms›zl›¤›na ciddi des-
tek sunmas› gerek Balkanlar’da, gerekse de Kafkas-
lar’da gergin günlerin baflgöstermesine neden oldu.
ABD ve Rusya, Gürcistan’› kendi taraflar›na çekmek
ya da s›k›flt›rmak için, ciddi sorun yaflad›¤› Osetya ve
Abhazya kozunu kullan›yor. Zira Kosova’n›n ba¤›m-
s›zl›¤›n›n tan›nmas› ile Gürcistan’›n NATO’ya üye ol-
ma iste¤i ve ABD’ye yak›nlaflmas› karfl›nda Rusya,
Gürcistan’› Osetya ve Abhazya sorunu ve ekonomik
iflbirli¤i noktas›nda tehdit etmiflti. Ayn› flekilde ABD,
kendisinin bir eyaleti haline getirmek, bölgenin ener-
ji kaynaklar›n› denetleyebilmek için Gürcistan’a bas-
k› uygulamakta, Rusya’ya karfl› k›flk›rtmakta ve eko-
nomik-askeri iflbirli¤i teklifi sunmakta. Bu çerçevede
birkaç hafta önce ABD D›fliflleri Bakan› Condoleezza
Rice’nin Gürcistan’› ziyaret ederek iflbirli¤i anlaflmala-
r› imzalamas›, Gürcistan’›n arkas›nda olduklar›n›n ve
toprak bütünlü¤ünden taraf olduklar›n› belirtmesi
dikkatlerden kaçmad›.  

Gürcistan’›n; 7–8 a¤ustos gecesi ba¤›ms›zl›¤›n›
ilan eden, ama ba¤›ms›zl›¤›n› hiçbir koflulda tan›ma-
d›¤›, Güney Osetya’ya askeri iflgale giriflmesiyle sa-
vafl bafllad›. Bölgede bar›fl gücü bulunan ve ayn› za-
manda G. Osetya’n›n garantörü olan Rusya, Gürcis-
tan’›n iflgali üzerine tank ve savafl uçaklar›yla Gürcis-
tan’a karfl›l›k verdi. Böylece Kafkasya'da uzun süre-
den beri süren siyasi gerginlik, son günlerdeki yo-
¤un diplomasiyle geliyorum diyen durum savafla
dönüfltü. Gürcistan, 2006 y›l›nda referandumla ba-
¤›ms›zl›¤›n› ilan eden Güney Osetya'y› iflgal ederken,
Rusya havadan ve karadan Gürcistan'a karfl›l›k ver-
di. Ç›kan çat›flmalar Gürcistan'›n baflkenti Tiflis'e ka-
dar yay›l›rken Rusya Gürcistan’›n önemli liman›n› ve
üç askeri üssünü imha etti. Gürcistan Devlet Baflka-
n› Saakaflvili, iflgal harekat›n› 'özgürlefltirme harekâ-
t›' ve ‘anayasal düzeni korumak’ yönünde görürken,
Rusya, G. Osetya’n›n garantörü oldu¤unu ve “Gürcis-
tan'›n cezaland›r›laca¤›n›” aç›klad›. G. Osetya yetkili-
leri sadece baflkent Tskhinvali’de 1600 kiflinin haya-
t›n› kaybetti¤ini aç›klad›. Toplamda ölen sivillerin sa-
y›s› ise 3 bini aflt›. Rusya, savafl›n bafl›ndan beri 30
bini aflk›n Osetyal›’n›n Rusya’ya kaçarak mülteci du-
rumuna düfltü¤ünü belirtti. Rus uçaklar›n›n bombar-
d›man›nda çok say›da sivilin öldü¤ü belirtiliyor. Gü-
ney Osetya’daki Rus Bar›fl Gücü Askerleri’nin Komu-
tan› Murad Kulahmedov da ‹nterfaks’a yapt›¤› aç›k-

lamada, “Güney Osetya güçleri kentin büyük bölü-
mündeki kontrolü ele almay› baflard›. Gürcüler ken-
tin d›fl bölgelerinin kontrolünü elinde tutuyor” dedi.
Rus hava kuvvetlerinin, Gürcistan’›n Karadeniz’deki
önemli liman› Poti’yi bombalad›¤› bildirildi. Gürcistan
Güvenlik Konseyi Baflkan› yapt›¤› aç›klamada, Rus
hava kuvvetlerinin ayr›ca bir Gürcü askeri üssünü de
bombalad›klar›n› belirtti. Öte yandan Rusya D›fliflleri
Bakan› Sergey Lavrov, Gürcistan'›n köylerde etnik
temizlik yapt›¤›na dair raporlar ald›klar›n› söyledi.
Rusya’n›n müdahalesiyle Gürcü birliklerin geri çekil-
di¤i ve Osetlerin kentin büyük bir bölümünü kontrol
alt›na ald›klar› belirtiliyor.

Rusya’ya karfl› savafl ilan edildi, 

savafl bölgeye yay›ld›
8 a¤ustosta bafllayan çat›flmalar yo¤unlaflarak

bölgeye yay›ld›. Gürcistan’›n s›n›r kenti Gori’ye kadar
s›çrayan savaflta Bakü-Ceyhan-Tiflis boru hatt›n›n
bulundu¤u bölgeye bombalar ya¤d›, Karadeniz k›y›-
s›ndaki Poti Liman› kullan›lamaz hale geldi. Gürcis-
tan’dan tek tarafl› olarak ba¤›ms›zl›¤›n› ilan eden
Abhazya, Gürcistan kontrolündeki Yukar› Kodori
bölgesine operasyon düzenledi. Çok say›da Abhaz,
Oset ve Rus milisi Güney Osetya’ya destek vermek
üzere savafla dâhil oldu. Durumu de¤erlendiren Gür-
cistan Cumhurbaflkan› Mihail Saakaflvili, Rusya’n›n
ülkesini iflgal etmek için genifl çapl› bir askeri ope-
rasyon bafllatt›¤›n› öne sürdü. Rusya’ya acil ateflkes
ça¤r›s›nda bulunan Saakaflvili’ye ra¤men Gürcistan
parlamentosu 15 gün savafl ilan etti. Karardan sonra
aç›klama yapan Saakaflvili, Rusya’n›n Gürcistan top-
raklar›n› iflgal giriflimini uzun süredir planlad›¤›n› be-
lirterek, “‹lan ediyorum; Rusya ile savafl halindeyiz”
dedi. Ülkede s›k›yönetim ilan edeceklerini, bunun
için haz›rl›kl› olunmas› gerekti¤ini duyurdu. Ateflkes
ve savafl karar› aras›nda gidip gelen Saakaflvili,
ABD’ye seslenerek, “Biz özgürlük ve demokrasiyi
seçtik. Onun için cezaland›r›l›yoruz. ABD bize yard›m
etmeli” talebinde bulundu.

AB ve ABD’den Rusya’ya sert tepki
Gürcistan’›n G. Osetya’ya girmesi, Rusya’n›n bu-

na karfl›l›k vermesi karfl›s›nda ABD, AB, NATO, BM ve
Avrupa Güvenlik ve ‹flbirli¤i Toplulu¤u (AG‹T) alarma
geçti. Çat›flmalar›n endifle verici oldu¤unu ve bunun
topyekûn bir savafl haline dönüflece¤ini aç›klayan bu
güçler, ateflkes ilan edilmesi ve diplomatik görüflme-
lerin hemen bafllat›lmas› ça¤r›s›nda bulundular. “Bir-

çok BM Güvenlik Konseyi karar›nda da dile getirildi¤i
gibi biz Gürcistan’›n egemenli¤ine ve uluslararas› ta-
n›nan s›n›rlar› içinde toprak bütünlü¤üne, uluslarara-
s› toplulu¤un deste¤ini vurguluyoruz” diyen ABD,
Rusya’n›n sald›r›s›n› hemen durdurmas›, birliklerini
geri çekmesi ve Gürcistan’›n toprak bütünlü¤üne
sayg›l› olmas› ça¤r›s›nda bulundu. Öte yandan Saa-
kaflvili yapt›¤› aç›klamada Türk devletinin de arala-
r›nda bulundu¤u birçok ülkenin liderinden Rusya’ya
bask› uygulamalar›n› istedi. Ülkesine yard›m etmesi-
nin ABD’nin ç›kar›na oldu¤unu söyleyen Saakaflvili,
“Bu art›k sadece Gürcistan’› de¤il, Amerika ve onun
de¤erlerini de ilgilendiriyor. Biz flu anda sald›r› alt›nda
olan, özgürlük seven bir ülkeyiz” diyerek s›rt›n› yas-
lay›p “gül devrimi” yapt›¤› ABD’den olaya müdahale
etmesini istedi. Gürcistan’›n toprak bütünlü¤ünü
önemsediklerini aç›klayan AKP, Gürcistan’›n G. Oset-
ya’y› iflgal etmesini meflru göstererek, Rusya’ya kar-
fl› ABD’den yana oldu¤unu iflaret etti.

Rusya: Saakaflvili ile 

masaya oturmay›z 
Rusya Devlet Baflkan› Dimitri Medvedev’ya 12

a¤ustos günü bir aç›klama yaparak, sald›r›lar› sona
erdirdiklerini duyurdu. Gürcistan’› ‘cezaland›rd›klar›-
n›’ ve askeri birliklerini da¤›tt›klar›n› söyleyen Med-
vedev; “En önemlisi orada yaflayan vatandafllar›m›-
z›n ve bar›fl güçlerinin güvenli¤i sa¤land›. fiu an so-
runun çözüm yollar›n› görüflebiliriz” diyerek, Masaya
oturabileceklerinin iflaretini verdi.  Ayn› gün bir aç›k-
lama yapan Rusya D›fliflleri Bakan› Sergey Lavrov ise
Gürcistan’daki askeri varl›klar›n›n sürece¤ini ve bir
sald›r›n›n olmas› durumunda an›nda cevap verecek-
lerini dile getirdi. Görüflme masas›nda Saakaflvili’yi
görmek istemediklerini ve böylesi bir durumda ma-
saya oturmayabileceklerini söyleyen Lavrov; “Ben
Rusya’n›n Saakaflvili ile konuflmak istedi¤ini düflün-
müyorum. O, vatandafllar›m›za karfl› suç ifllemifl bu-
lunuyor. Art›k bundan böyle Saakaflvili bizimle ma-
sada oturamaz. Hatta Saakaflvili’nin görevini b›rak-
mas› daha iyi olur” dedi.

Perde arkas›ndaki haz›rl›k
Rusya’ya ra¤men Gürcistan’›n kendinden emin

bir flekilde G. Osetya’ya girmesi ister istemez bunun
arkas›nda kimler var, önceden bir haz›rl›k m› yap›ld›
sorular›n› karfl›m›za ç›kar›yor. Zira Rusya, yapt›¤› aç›k-
lamada Gürcistan’› savafla sokanlar›n ABD, TC ve NA-
TO oldu¤unun alt›n› çizdi. Rusya'n›n NATO temsilcisi

Dimitriy Ragozin, Gürcistan'› Güney Osetya'ya sald›r-
mas› konusunda NATO'nun teflvik etti¤ini söyledi.
Y›llarca Rusya’n›n gölgesinde yaflayan Gürcistan,
2000 y›ll›ndan itibaren ABD’nin, “gül devrimi”yle Saa-
kaflvili’yi devlet baflkanl›¤›na getirmesiyle yüzünü
ABD’ye çevirdi. ABD’nin kurdu¤u kukla hükümet, son
zamanlarda da NATO’ya üye olma noktas›nda olduk-
ça ›srarl›. Türk devleti ile 2002’de savunma ve ekono-
mik iflbirli¤i anlaflmas› imzalad›. Gürcistan, Rusya
yanl›s› güçlerin ABD taraf›ndan yönetimden indirile-
rek yerlerine Saakaflvili taraf›ndan temsil edilen yeni
güçlerin getirilmesiyle birlikte, ABD’nin stratejik ç›ka-
r›na hizmet eden bir üs haline geldi. Hazar petrolleri-
nin Bat›’ya ulaflmas›n› amaçlayan, ABD destekli Ba-
kü-Tiflis-Ceyhan projesinde kilit roller üstlendi. Geçti-
¤imiz aylarda genifl çerçeveli bir kat›l›mla Bükrefl’te
toplanan, yeni konseptini belirleyen, s›n›rlar›n› genifl-
letme karar› alan, güvenlikten öte siyasi ve ekono-
mik alana kat›l›m ve müdahale karar› alan NATO,
Gürcistan’›n bu çerçeveye dahil edilmesini öngör-
müfltü. Ne var ki Rusya’n›n sert tepkileri ve tehditle-
ri Gürcistan’›n NATO’ya üye olmas›nda bir süreli¤ine
de engel oldu. Gürcistan’›n son günlerde ABD ve NA-
TO’yla gerçeklefltirdi¤i yo¤un görüflmelerin ard›ndan
Gürcistan’›n aniden G. Osetya’ya girmesi anlafl›l›r bir
durumdur. 

Gürcistan’›n askeri harcamalar›n›n son 4 y›lda
30’a katlanmas› ve 1 milyar dolara yükselmesi dik-
kate de¤er. Gürcistan’a karfl›l›ks›z mali yard›mda bu-
lunan ülkeler aras›nda Baflta Türk devleti olmak üze-
re ABD, Bulgaristan, Çek Cumhuriyeti, ‹srail, Bosna
Hersek, S›rbistan ve Ukrayna yer al›yor. ABD’nin Gür-
cistan’a karfl›l›ks›z olarak 40.6 milyon dolar, Türk dev-
letinin ise 100 milyon dolar hibe etti¤i belirtiliyor.
Türk devletinin, Türk ‹flbirli¤i ve Kalk›nma ‹daresi (T‹-
KA) arac›l›¤›yla Gürcistan’›n teknik ve ekonomik kal-
k›nmas›na yard›m etti¤i, Gürcistan ordusunun mo-
dernizasyonu ve e¤itimini üstlendi¤i bilinen bir du-
rum. Gürcistan ordusunun subaylar›n›n Türk ve ABD
ordusu taraf›ndan e¤itildi¤i, 8 bine yak›n askerin özel
e¤itimden geçirildi¤i belirtiliyor. Türk devletinin 100
askeri araç, 50 adet PZRK mobil füze rampas›, K›l›ç ve
Do¤an savafl gemileri, 2 may›n temizleme gemisi, 12
may›n taray›c›s›, 2000 adet namlu alt› bomba atar, 25
bin ekipman, 80 adet MP5, 3800 adet el bombas›, 10
milyon adet mermi hibe etti¤i aç›kland›. Çek Cumhu-
riyeti; 10 adet L–159 Alca uça¤›, 620 ton askeri mal-
zeme, Bulgaristan; 250 adet anti-tank roketi verildi.
Bugüne kadar toplamda NATO ülkeleri taraf›ndan
Gürcistan'a 175 tank, 126 z›rhl› araç, 67 top, 4 savafl
uça¤›, 12 helikopter, 8 savafl gemisi verilirken, önü-
müzdeki dönem içerisinde 100 adet z›rhl› araç, 20 sa-
vafl uça¤› (4 adet Miraj 2000), 15 Black Hawk savafl
helikopteri ve 10 adet gemi verilmesi öngörülüyor.

Güney Osetya ve Abhazya sorunu
Uzun y›llar gerginli¤e ve çat›flmalara neden olan,

bugün savafla dönüflmüfl olan Osetya ile Gürcistan
aras›ndaki sorun 1918’e kadar dayan›yor. 26 May›s
1918’de ülkedeki bütün az›nl›klara eflit haklar tan›-
yan Gürcistan, 1919’da yerel meclisleri kapatma ka-
rar› ald›. Gürcistan’›n Güney Osetya'daki hâkimiyeti
25 fiubat 1921’de Sovyet K›z›l Ordusu'nun Gürcistan'a
girmesiyle sona erdi. Güney Osetya, 1922'de 'Güney
Osetya Özerk Bölgesi' olarak Gürcistan'a ba¤land›.
Sovyetler Birli¤i’nin da¤›lmas›yla birlikte birçok ülke-
nin ayr›lma karar› almas› Osetleri de etkiledi. Rusya
Federasyonu’na ba¤l› Özerk Kuzey Osetya’yla birlefl-
meyi isteyen G. Osetya ile Gürcistan aras›ndaki ger-
ginlik 1989 y›l›nda artt›. G. Osetya’n›n 20 Eylül
1990’da kendisini “Demokratik Güney Osetya Sovyet
Cumhuriyeti” olarak ilan etmesini Gürcistan, söz ko-
nusu bölgeyi özerk statüden kald›rd›¤›n› aç›klayarak
tan›mad›. 1991’de Gürcü birliklerinin G. Osetya’ya gir-
mesiyle çat›flmalar bafllam›fl, 1992’de de Ruslar, Gür-
cüler ve Osetlerden oluflan 4 bin kiflilik bar›fl gücü bir-
likleri oluflturularak ateflkes ilan edilmiflti. Benzer bir
sorun da Gürcistan ile Abhazya aras›nda yaflan›yor.
Abhazya da gerçeklefltirdi¤i referandumla tek tarafl›
olarak 2006’da ba¤›ms›zl›¤›n› ilan etmiflti. Abhazya ve
Gürcistan aras›ndaki çat›flmalar uzun süreden beri
devam ediyor. Bu çat›flmalar sonucunda 39 bin Oset
ve 11 bin Gürcü hayat›n› kaybetmiflti. 2004’de “gül
devrimiyle cumhurbaflkan› seçilen ABD yanl›s› Saa-
kaflvili’nin “kaybedilen topraklar› geri alma” sözüne,
ABD’nin emperyalist ç›karlar› do¤rultusunda Balkan-
lar’da ve Kafkas-Orta Asya’da enerji kaynaklar› ve fü-
ze savunma sistemleri temelli politikalar›, ABD’nin
Rusya’ya karfl› üstünlük kurma ve onu s›k›flt›rma po-
litikalar›n›n eklenmesi bugün yaflanan savafl› fitille-
yen temel etkenler olarak okunabilir.

17-31 Ağustos 2008

Emperyalistlerin gerginli¤i Kafkaslar› tutuflturdu UFUK Ç‹ZG‹S‹

Bak›fl CAN

Elefltirinin ele al›n›fl› üzerine

D›flar›dan elefltiriye elbette de¤er verilmelidir. Ama

tahlil ve de¤erlendirme süzgecinden geçirmeden, bunlar›

oldu¤u gibi do¤ru kabul etmek ve bunlarla gözü kapal› bi-

çimde ortaklaflmak büyük bir tehlikedir. D›flar›dan gelen

elefltiriyi, gözü kapal› bir flekilde bayrak edinme hastal›¤›

büyüme trendi göstermektedir. Teorik dizelerin al›ml›l›¤›

kimi yoldafllar› cezb etmektedir. Oysa, “becereksizce” de

olsa bir araya getirilmifl sade pratik dil, gerçe¤e en yak›n

olma ve pratikten ç›kma özeli¤iyle daha de¤erlidir.

Savafl›, savaflanlar daha iyi bilirler, “armudun tad›n› an-

lamak için onu ›s›rmak gerekir” sözleri ifl yapanlar›n daha

do¤ru yapacaklar›n› ve bileceklerini anlat›r. Kendi prati¤i-

miz ve di¤er toplumsal pratiklerden ö¤renmeyi esas alma-

l›y›z. Ama ifl yapma prati¤i; salt akademik bilgi ve zihinsel

siyaset üretmekle s›n›rl› olanlar›n d›fltan elefltirilerinden

yaranlanmakla birlikte bunlara karfl› daha temkinli olmak

durumday›z. D›fltan elefltirinin içe vak›f olmas› zay›f bir ih-

timaldir. Pratik çal›flmalardan kopuk olanlar›n, bu çal›flma-

lar›n sorunlar›na çözüm üretmeleri ve do¤ru tahlillere da-

yal› do¤ru teoriler gelifltirmeleri, zamam zaman mümkün

olsa da, pratik ifl yapma eylemi içinde olanlar karfl›s›nda

subjektivizme ve dogmatizme düflme olas›l›klar› çok daha

büyüktür.

D›flar›dan gelen elefltirilere karfl› tutumumuz iki özelik

tafl›mal›: Birincisi; onlardan ö¤renme alçak gönüllülü¤üne

sahip olmal›y›z. Bu elefltiriyi iyi dinleyip önemseyerek de-

¤erlendirmeliyiz. Çünkü bazen  dikkatimizden kaçan ve

göremedi¤imiz sorunlar, d›flar›dan bakanlar taraf›ndan da-

ha iyi görülebilirler. Baflkalar›n›n da do¤ru söyleyebilece¤i

kabul edilmelidir. Bizler do¤rular bataryas› de¤iliz, baflka-

lar› da do¤rulardan men edilmifl körlük kaynaklar› olamaz-

lar. O halde d›fltan gelen elefltirilere mutlaka de¤er verme-

li, kibirden sak›nmal›y›z. D›fl›m›zdaki do¤rular› da sahiple-

nip kendimize katarak güçlenmeye tamamen aç›k olmal›-

y›z. Yanl›z kendi do¤rular›m›zla ve prati¤imizle  yetinmek,

dar deneyci k›s›r döngüye s›k›flmam›z› beraberinde getirir.

‹kincisi; d›flar›dan gelen elefltirinin somut flartlar›m›za

uyup uymad›¤›n›, gerçe¤i ve bilimselli¤i yans›t›p yans›tma-

d›¤›n› titizlikle ele al›p tespit etmeliyiz. Do¤ru olanla olma-

yan›, bilimsel ölçülerle iyice ayr›flt›rmal›y›z. Do¤ruyu ald›¤›-

m›z gibi, yanl›fl› da seçip atmas›n› bilmeliyiz. Her fleyde iki

yan›n oldu¤u mutlakt›r. Bu bilinçten hareket edip, mutlak

ret ve mutlak kabul toptanc›l›¤›ndan uzak durmal›y›z. Öte

yandan her parlayan›n alt›n olmad›¤›n› bilmek ve kavra-

mak zorunday›z. Politik uyan›kl›¤› elden b›rakmadan, sah-

te yenilik söylemleriyle gerçek yenilikleri birbirinden ay-

r›flt›rmay› da bilmeliyiz. Bazen meseleler d›flar›dan daha

do¤ru görülebilse de, genel yasa olarak sorunlar›n içinde

bulunan veya yaflayanlar›n o konu hakk›nda daha sa¤lam

görüfllere sahip olaca¤› genel bir do¤rudur. O zaman so-

runlar›n içinde olanlar›n bilgi ve tecrübesini ve prati¤in

derslerini esas almam›z do¤ru olacakt›r. D›flar›n›n de¤il,

içerinin esas al›nmas›, d›fl›m›zdaki tecrübelerin inkar edil-

mesi anlam›na gelmez. fiüphesiz ki bu biçimi de¤il, özü

esas alman›n gere¤i oldu¤u somut biçimde ortadad›r. K›-

sacas› “yabanc›ya” duyulan hayranl›kla d›flar›dan gelen

herfleyi yeni görüp oldu¤u gibi kabul etmemeli, bilimsel

flüphecilikle elekten geçirmeliyiz.

Prati¤in sahiplerine  öncelik verilmesi ve iflin öznesi

olanlar›n önemle dikkate al›nmas›  esas tercihimiz olmal›-

d›r. Zira sahip oldu¤umuz bilginin temelinde pratik vard›r.

“Araflt›rma yapmayan›n söz hakk› yoktur” sözünün;

olay ve olgular›, sadece görünen yönleriyle s›n›rl› tutup

onlar›n içyüzüne inemeyenlere iliflkin yap›lan bir tespit ol-

ma gerçekli¤i her zaman güncelli¤ini koruyacakt›r. Yine bu

söz teorik gevezelik ve ezbere dayal› sözlerle yetinip ya-

flam›n gerçekli¤inden bihaber olan ve lafazanl›kla iflin “öz-

nesi” olmaya çal›flanlar için biçilmifl kaftand›r. Elbette söz

ve elefltiri hakk› ipotek alt›na al›namaz. Ancak bu hak, biz-

lere, bilimsellikten ve pratik gerçeklikten uzak, hoyratça

ve sorumsuzca elefltirilerde bulunma lüksünü sunmaz,

sunmamal›d›r.

Kendi gücüne güvenmek yerine d›flar›da duranlardan

medet beklemenin y›k›nt›ya yol açaca¤› aç›kt›r. Tumturak-

l› sözcüklerle bezeli parlak(!) projelerin güdümüne girenle-

rin rüyalar› karard›. Öz benli¤inde  çizgileflemeyip d›fltan

aktarma teorilerle “bayrak tutanlar›n” falso flampiyonlu¤u

kaderini yaflad›klar› görülmektedir.

fiimdi, bir yanl›fla tepki olarak ikinci yanl›fla savrulma-

dan, yani d›flar›n›n tesirinde kalmadan, ama d›flar›ya karfl›

da tamamen kapanmadan, kendimize güvenerek, gerçek-

li¤imize uygun görevlerle ilerleme halkas›na s›k›ca sar›lma

zaman›d›r. Mütevazi ve emin ad›mlarla yürüyelim. Gerçek-

çi olmayan d›fl hengamelere heveslenmeden ve bunlar-

dan etkilenmeden kendi gücümüzle basitten karmafl›¤a,

küçükten büyü¤e do¤ru geliflme yolunda kendi do¤rultu-

muzda ›srarla yürüyelim.

Oportünistler mükemmeli tart›flarak oyalan›r. Devrim-

ciler, mükemmel olan› belirler, olanakl› olan› yaparak ona

ulaflmay› hedefler. Önemli olan, küçük de olsa do¤ru hal-

kadan yakalay›p devrimci prati¤e girmektir. En büyük de-

¤iflme gücü yapmakt›r ve bunda ›srarl› olmakt›r.

Kafkasya’n›n stratejik anlam› ve iflaret ettikleri
Kafkasya bölgesi gerek ABD, gerek Rusya’n›n stratejik ç›karlar› için hayati

öneme sahip. ABD öncülü¤ünde yürütülen Geniflletilmifl Ortado¤u Projesi’nin
sacayaklar›ndan birini oluflturuyor. Orta Asya ve Kafkaslar›n zengin petrol ve
do¤algaz kaynaklar› üzerinde denetim kurmak, ABD’nin müttefiki AB’nin Rus-
ya ve ‹ran öncülü¤ündeki “fler grubuna” karfl› güvenli¤ini sa¤lamak, ABD için
hayati bir öneme sahip. Dolay›s›yla ABD, önemli bir kap› olan Gürcistan’›n et-
raf›nda f›r dönüyor. Kendi denetiminde bir yönetim oluflturmak için uzun sü-
redir siyasi müdahalelerde bulunuyor. “Gül devrimi” bunun somut örne¤idir.
ABD’nin bu yönelimi sadece Gürcistan’a de¤il, bölgenin bütün ülkelerine dö-
nüktür. Son haftalarda Türk devleti de dâhil genifl enerji projeleri iflbirli¤i, Er-
menistan, Azerbaycan ile yak›nlaflma diplomasisi ve ekonomik-siyasi iflbirlik-
leri, bunun Irak’›n yap›land›r›lma süreciyle bütünlefltirilmesi gündemde yer ifl-
gal etmiflti. Kafkas petrolü ve do¤algaz›n›n Türk devleti üzerinden Avrupa’ya

tafl›nmas› konusunda en “güvenilir” geçifl noktas›n› Gürcistan oluflturuyor.
ABD’nin, TC’nin-Ermenistan ile iliflkisini düzeltmesi noktas›nda çaba sarf etme-
si tam da bahsetti¤imiz enerji kaynaklar›n› tafl›mak için yeni bir kap›n›n aç›l-
mas› içindir. Böylece Orta Asya ve ‹ran gaz›n›n tafl›nd›¤› TC-‹ran hatt›n› etkisiz-
lefltirmeyi, dolay›s›yla ‹ran’› s›k›flt›rmay› öngörüyor. Bugüne kadar Kafkasya,
Rusya için arka bahçe konumunda oldu. Dolay›s›yla bu gücü kaybetmek iste-
memektedir. ABD’nin bölgede hegemonya kurma çabalar›ndan rahats›z ol-
maktad›r ve kapt›rmamak için elinden geleni yapmak isteyecektir. Nihayetin-
de Gürcistan’›n Osetya’ya girmesi ve Rusya’n›n buna karfl›l›k vermesi ile pat-
lak veren savafl, özünde emperyalistlerin hegemonya savafl›d›r. ABD ve Rus-
ya’n›n bölgedeki güç gösterisi aç›s›ndan yaflanan savafl önemli bir yerde duru-
yor. Bu emperyalist dalaflta Gürcistan bir piyon, ulus ve az›nl›k sorunlar› ise ça-
t›flman›n argümanlar›ndan baflka bir fley de¤il. 

Uzun y›llardan beri sorun olarak duran, ABD-AB ve Rus emperyalistlerinin stratejik ç›karlar› do¤rultusunda müda-
halede bulunduklar› Gürcistan ile Güney Osetya ars›ndaki sorun Kafkaslar’da savafl ateflini tutuflturdu

Geçti¤imiz y›l, Pakistan’›n elinde bulunan nükleer silahlar›n denetiminin ‹slamc› güçlerin
eline geçmesi riski, Afganistan-Pakistan s›n›r›nda El Kaide yanl›s› afliret güçlerinin denet-
lenmemesi ve yard›m edilmesi ABD’nin sert tepkilerine ve tehditlerine neden olmufl, ABD,
önlem olarak siyasi bir müdahalede bulunarak kendi ç›karlar› do¤rultusunda Pakistan’da
seçimlere gidilmesi noktas›nda bask› uygulam›flt›. ABD’nin, Pakistan istihbarat›n›, afliretle-
rin kontrolündeki güçlere yard›m etti¤ini iddia ederek suçlamas› yeni bir gerginli¤e yol aç-
t›. Üst düzey bir CIA yetkilisinin bu ay içerisinde, Pakistan istihbarat servisiyle görüflme
yapt›¤› bildirildi. Bu ziyaretin, afliretlerin kontrolündeki güçlerle Pakistan istihbarat›n›n ilifl-
kisi hakk›nda oldu¤u kaydedildi. ABD, son zamanlarda Afganistan’da çat›flmalar›n fliddet-
lendi¤ine, Hindistan’da intihar sald›r›s› düzenlendi¤ine, Keflmir’de çat›flmalar›n yo¤unlaflt›-
¤›na dikkat çekerek, bunda Pakistan istihbarat›n›n sorumluluk pay› oldu¤unu belirtti.

ABD’li üst düzey bir yetkili Pakistan’a çok net mesaj verdiklerini, durumun düzeltilmeme-
si halinde sert tav›r tak›nacaklar›n› ifade etti. Pakistan’›n El Kaide’ye destek verip verme-
di¤i noktas›nda netli¤e sahip olmad›klar›n›, ama Pakistan istihbarat servisinin etkili afliret-
lerden Hakkanilere yard›m etti¤ini belirten ABD’li yetkililer, derhal karfl› harekete geçme-
leri yönünde bask› uyguluyor. Daha önce de Bush’la görüflen Pakistan Baflbakan› R›za Gi-
lani, afl›r› unsurlarla mücadele edilece¤i yönünde taahhütte bulunmufltu. Pakistan ‹stihba-
rat Servisi ( ISI)’n›n, ABD’nin iste¤i do¤rultusunda El Kaide’ye karfl› operasyonlar gerçeklefl-
tirdi¤i bilinen bir durum. Pakistanl› yetkililer bu suçlamalar›n as›ls›z ve kötü niyetli oldu¤u-
nu aç›klad›. ABD’nin denetiminde olan, siyasi dengesi buna göre belirlenen ve Afganistan
iflgalinde her yönüyle ABD’den yana aktif kat›l›m› istenen Pakistan’› bundan sonra nelerin
bekledi¤i, hatta ABD’nin müdahale edip etmeyece¤i tart›fl›l›yor.

ABD’den
Pakistan’a
“yard›m”
suçlamas›


14 17-31 Ağustos 2008 güncel

“Yüz Fikir” köflemizin yazar› say›n Muzaffer Oruço¤-
lu’nun “Partileflmek” bafll›kl› yaz›s›ndaki kimi noktalar
üzerine de¤inmeyi zorunlu gördük. Yaz›n›n geneline ba-
k›ld›¤›nda “Partileflmek” bafll›¤› hatal›d›r, “Legalleflmek”
demek daha do¤ru olurdu. Zira be¤ensek de ,be¤enme-
sek de parti-partiler zaten var. Legali yok, önerilen de le-
galleflmektir ve orda birleflmektir. O halde do¤ru bafll›k,
legalleflmek olmal›yd›. Dahas›, legal partide birleflmek, en
do¤ru bafll›k olurdu.

Oruço¤lu, yaz›s›nda ayn› kökenden geldi¤ine inand›-
¤› hareketlerin birli¤ini savunmaktayd›. Ancak kökenin
bir yere dayanmas› bafll› bafl›na yetersiz bir yaklafl›md›r.
Alman felsefesi, ‹ngiliz ekonomi politi¤i ve Frans›z sosya-
lizmi, Marksizm’in üç temel dayana¤›-kökeniydi. Ama
aç›k ki, Marksizm, bu üçayakta da bunlardan baflka bir
fleydir. Marks, Hegel diyalekti¤ini ald›-ona dayand›, ama
onu ters-yüz etti. ‹brahim, T‹‹KP kökenlidir. Lakin ne
Marks Hegel ile birlefltirilebilir, ne de ‹brahim T‹‹KP ile bir-
lefltirilebilir. Ama Marks, Lenin’den Mao’ya ve onun takip-
çileriyle birleflebilir-birliktir de. Armutlar ayr› torbada, el-
malar ayr› torbada olur, hamlar a¤açta b›rak›l›r, de¤mifl-
ler toplan›r, kökenleri ayn› olsa da. Daima bir ikiye bölü-
nür, ama iki bir olmaz.

At›l›m’›n AEP kökenli oldu¤unu söylemek daha isa-
betli ve bilimsel olur. Anarflizm, Troçkizm, reformizm ve
sendikalizm-ekonomizm, Marksizm’den ç›kan sapmalar-
d›r. Ne var ki, bunlar›n hepsi ideolojik anlamda Mark-
sizm’in düflmanlar› olup, mevcudiyetleriyle onunla asla
bir de¤ildirler-birleflemezler. At›l›m, Maoist güzergâhta
de¤il, Hocac› güzergâha oturmaktad›r. Özetle, gerçek
olan budur. Gerçe¤in çarp›t›larak ifade edilmesi, saklan-

mas› ve mu¤lâklaflt›r›lmas›, At›l›m ile di¤er iki gazete ara-
s›ndaki derin farkl›l›¤› ortadan kald›rmay› baflarmaz. Zira
bu yaln›zca Oruço¤lu’nun çabas›d›r.

Yeriyken bir parantez açal›m; ‹flçi Köylü gazetesine, te-
mel meselelerde aram›zda ciddi farkl›l›klar›n olmad›¤› ve
ayr› durmam›z›n anlaml› olmad›¤›na dair tart›flmalar› geç-
miflte çokça yapt›k ve bu konuda hala farkl› düflünmemek-
teyiz. Bu reel bir durum. Bu realiteye karfl›n, Devrimci De-
mokrasi, ‹flçi Köylü ve At›l›m güçlerinin birleflmesi önerisi
gerçekçi olmasa gerek. Fikir jimnasti¤inden öteye pratik bir
de¤er tafl›maz. Teorik aç›dan da subjektif bir öngörü. Özü
bak›m›ndan çürük olup, ölü do¤mufl bir fikir. Ne kadar iyi
niyetli olursa olsun, nesnel zemini olmayan fikir ve planlar,
gerçekten uzak, soyut teoriler olarak kal›p ifle yaramazlar. 

Parantezi biraz geniflletelim. “Partileflmek” bafll›kl›
birlik önerisi yapan yaz›da, sübjektivizm kusurunun belir-
gin oldu¤unu söylemek durumunday›z. Gerçekli¤i içeri-
den ve yakinen tan›madan, salt kimi kokular almakla ye-
tinip siyaset ve teoriler üretmenin sübjektivizme yol aça-
ca¤› anlafl›l›rd›r. 

Tüm gerçe¤i has›ralt› edip, önerildi¤i kapsam, biçim
ve güçlerle birlik için pratik-teorik çabaya girip ad›m at-
man›n ak›ll›ca olmayaca¤› kabul edilmelidir. Birlik öneri-
sinin temeli zay›f olup, gerçekçi yan ve gerekçeleri son
derece yoksul oldu¤u gibi, yaz›daki gerekçe ve mant›¤›
da c›l›z ve tutars›zd›r. Say›n yazar›m›z›n tüm derinli¤ine
ra¤men, bu fikrinin-fikirlerinin “yal›n kat” oldu¤unu söy-
lemeliyiz. An›lan güçlerin ideolojik muhtevalar›, devrim
programlar›yla somut yönelimleri ve iç durumlar› göz
önüne al›nmadan ve farkl›l›klar›na kay›ts›zl›kla, müflte-
rekleri zay›f olan güçlerin, Kurulufl Kongresi ve Örgütleme
Komitesi’ne uzanan birlik sürecine oturmalar›, fevkalade
uzak ve zor bir ihtimaldir. 

Oruço¤lu, farazi bir tart›flma yürütmüfltür. Sorunu ba-
fl›ndan yanl›fl ortaya koymufltur. Öncelikle “herkes sosya-
list bir parti çat›s› alt›nda birleflme görüflünde ise” demifl-
tir, ard›ndan ise “gerekli iç tart›flmalar› yap›p görüfllerini
berraklaflt›rmal›d›rlar” demifltir. Birleflmek için ideolojik,
teorik, programatik görüfllerinizi vb biçimlendirip, ayn›-
laflt›r›p ondan sonra da birleflin denilmektedir! Oysa ol-
mas› gereken birlik zemini bulunuyorsa, birli¤in günde-
me getirilmesidir. Bu zemin ise esasta öncelikli olarak
ideolojidir. Oruço¤lu ise ‘bütünlü¤ünüzü bozun birli¤e va-
r›n’ diyor. Ancak unutuyor ki, ideolojik harman benimse-
nemez.

Kald› ki, Devrimci Demokrasi olarak çizgimizde netiz,
esasta bir çizgi hoflnutsuzlu¤umuz, genel siyasi çizgi so-
runumuz yok. Dahas›, di¤er gazete-güçlerle aram›zdaki
ayr›l›klarda netiz, durdu¤umuz yeri bilmekteyiz. Mao-

izm’den taviz verilemez! Bu hesaplaflma 1978’de tamam-
lanm›flt›r, geriye dönülemez! Yönümüz ileriye do¤rudur.
Birlik hedefi ve gündemimiz de bilinmektedir. Kiminle
birlik, nas›l bir birlik sorular›na fazlas›yla yan›t verilmifltir
zaten, yinelemeye gerek yok. Birli¤in ne flekilde olaca¤›
da söylenmifltir. Aç›k ki, yazar›m›z›n birlik anlay›fl› kaba
ve öznel olup sakatt›r.

Gördü¤ümüz kadar›yla ‹brahim “kökenli” olmak, ön-
görülen birlik için tayin edici önemde ele al›n›yor. E¤er
böyleyse, bu da isabetli ve doyurucu de¤ildir. At›l›m’›n ‹b-
rahim’in ideolojik-politik-örgütsel hatt› ve teorik tespit ve
tahlilleriyle bir yak›nl›¤› bulunmamaktad›r. Beyan ve sa-
vunular› bunu aç›kça göstermektedir. Üstelik söz konusu
hareketin oluflum süreci ‹brahim “kökenli” hareketten
ibaret de¤ildir. Bizler ise, tam tersi ‹brahim’i bütünlüklü
olarak sahiplenmekteyiz. Gelifltirdi¤imiz yanlar›n olmas›
bu gerçe¤i de¤ifltirmez. Bize rengini veren ise kifliler de-
¤il, kiflilerin ard›na s›¤›nma ise hiç de¤ildir, ideolojidir:
Maoizm’dir. At›l›m için bunu iddia etmek, oldukça büyük
bir zorlama olur, üstelik kendileri dahi bunu iddia etmi-
yorken.

Komünist ve devrimci güçlerdeki da¤›n›kl›¤›n gideril-
mesi ve mümkün olan birliklerin sa¤lanmas› görevi el-
bette ertelenemez, devrime b›rak›lamaz. Yaz›k ki, birli¤in
sa¤lanmas› ve da¤›n›kl›¤›n giderilmesi, ha dendi¤inde
olacak ifller de¤ildir. Bilakis süreç ve izlenecek yöntem
meselesidir. Bilinen mevcut farkl›l›¤a sahip devrimci güç-
lerin birli¤i ise, büyük geliflme; ciddi dönüflümlerle müm-
kündür. Bu gerçeklik de bizi, herhangi bir partinin ciddi si-
yasi-örgütsel güç olup, ideolojik-teorik etkisini di¤erleri-
ne özellikle prati¤in diliyle tesir ettirip kendisini bilimsel

olarak ispatlay›p kan›tlamas› flartlar›na götürür. Aç›k
alanda ortak tepki ve eylem birli¤inde, dar grup ç›karla-
r›yla hareket edip bu düzeyde ortak hareketi becereme-
yenler, büyük birliklere hiç gelemezler. Kabul edilir ki, flu
veya bu düzeyde ortak hareket edilmesi veya birli¤in
sa¤lanmas›, tek taraf›n istem ve iradesiyle de¤il, karfl›l›kl›
muhataplar›n ortak irade ve tutumlar›yla birlikte temel
paydalar›n varl›¤›yla mümkün olabilir.

Yazar›m›z ikinin bir olamayaca¤›n› kabul etmelidir.
‹brahim “kökenli” olmak kendi bafl›na birlik sa¤lamaya
yetmiyor. Bunu yazar›m›z da çok iyi bilmektedir. Asl›nda
yazar›m›z›n esas olarak söylemifl oldu¤u fludur; “B›rak›n
kuru ideolojiyi, ilke ve örgüt gibi dar meseleleri. Bunlar
önemsiz meseleler. Ne çizgisi. ‘Bu kireçleflmifl’ kal›plar›
at›n bir kenara. Amaçta birleflmeniz yeterdir”. Bu durum-
da yazar›m›z, ‹brahim kökenliler sözü ve gerekçesi yeri-
ne baflka ifade kullanmal›yd›.

Büyük ö¤retmen Lenin yoldafl›n bir anarflistle yapt›¤›
yolculuk sohbetinin ak›betini hat›rlatmak isteriz. Dahas›,
Lenin yoldafl›n hakl› olarak söyledi¤i; “Amaçta birlik ol-
mak yaln›z bafl›na yetmez, ilke ve örgütte birleflmek
önemlidir” sözlerini hat›rlamak faydal› olacakt›r. Bir anar-
flistle amaçta ayn› düflündü¤ünü söyleyen Lenin, ilke, ör-
güt ve di¤er tüm meselelerde aralar›nda uçurumlar ka-
dar fark oldu¤unu söylemiflti. E¤er amaçta birleflmek ye-
tiyor ise amaçta anarflistlerle de birleflmekteyiz! Peki, bu
durumda anarflistlerle birlik olmal› m›y›z? Elbette hay›r.
Aç›k ki Lenin do¤ru söylüyordu, yazar›m›z ise hatal›d›r.

Nesnel zemini olmayan bir u¤rafla düflmek,  “havan-
da su dövmeye benzer”. Bizler, nicelik olarak zay›f da ol-
sa komünist, s›k›, sa¤lam ve ilkeli bir partiyi koruyup ge-
lifltirmeyi ilke ediniriz. Çünkü biliyoruz ki, sa¤lam, ilkeli,
s›k› örgütlenmifl ve devrimci görevlerde piflerek birikim-
ler edinip dinamik bir misyon yarat›lmadan, büyük gelifl-
melere ulaflmak olanakl› de¤ildir.

EMEP, ÖDP gibi sosyalist partileri mi? Legalist refor-
mist partileri sosyalist partiler olarak kabul edemeyece-
¤imiz, keyfi tercihimiz de¤il, olguyu do¤ru tan›mlamam›-
za ve siyasi, ideolojik ve s›n›fsal tahlil ve de¤erlendirme-
lerimiz gere¤idir. ‹llegal parti örgütlenme ve örgüt esas-
lar› ortada dururken, bu niteli¤e tezat duran ve özgünlü-
¤ümüze a¤›r sald›r›larda bulunan, tasfiyeci reformist çiz-
gileriyle ideolojik cephedeki mücadelemizin esas hedef-
leri aras›nda olan güçleri “sosyalist” de¤erlendirmemiz
beklenemeyece¤i gibi, bunlara sosyalist deyip, “sosyalist
partiler birli¤i” gibi, genifl bir birli¤i hedeflememizi iste-
mek biraz zorlama bir istem olur. Elbette gerçek sosya-
list partilerle böyle bir fley düflünürüz, ama sosyalistler-
le! E¤er bunlar (ÖDP, EMEP) sosyalist ise bizler neyiz? Zira
aram›zdaki uçurumlar görünmez de¤ildir. fiayet onlar

sosyalistler ise, bizler de¤iliz. Bizler sosyalist isek (bun-
dan kuflkumuz yok) o halde onlar sosyalist de¤ildir. Ör-
gütçülük oyunu oynayamay›z, dükkânc› da de¤iliz. Fakat
örgüt de ilkeleriyle korunmal›, program›yla belirgin çem-
beri olmal› ve ölçüleri Mevlanac› olmamal›d›r.

Oruço¤lu, özgülünde “birlik” tart›flmas›n›n daha göze
çarpan k›sm› birli¤in hangi güçler aras›nda yap›laca¤› de-
¤il, hangi zeminde yap›laca¤›d›r. ‹lki de es geçilemez el-
bette. Birlik, ideolojik birlik olmadan gereksiz bir çabad›r.
Ancak Oruço¤lu’nda hâkim olan yan esasta “legalleflmek”
e¤ilimidir. Zira yaz›s›nda kökenleri ayn› olan güçlerden zi-
yade bu güçlerin birleflece¤i zemin olan “yasal parti”ye
vurgu yapm›flt›r. Yasal partiye stratejik misyon biçmek
ülkemiz koflullar›nda devrimin nas›l ve hangi araçlarla
yap›laca¤›n› tahlil edememekten ileri geliyor. Strateji ve
takti¤in kar›flt›¤› yerde devrim; ciddiyetle ele al›nan, t›r-
nakla kaz›lan bir süreç olmaktan ç›k›p, düzen s›n›rlar›na
hapsedilmifl oyalamacadan ibaret kalmaktad›r. Neden le-
gal parti tart›flmas› aktüel bir tart›flma haline getiriliyor,
legal parti sevdas› neden birden hortlad›, bu çok anlafl›l›r
ve izah edilir de¤ildir. Özellikle ülkemizde ve genel an-
lamda legal parti, devrimin örgütlenmesinde stratejik bir
unsur görevi göremez. Ama legal parti sevdas› tasfiyeci-
li¤in bir arac› olabilir ve bu tehlikeli bir do¤rultudur. Em-
peryalizmin silahl› mücadelelere sald›r›p tasfiye etme
stratejisinin bizlere de uzanan bir kuflatma atmosferi ya-
ratt›¤› aç›kt›r. Düzen s›n›rlar› içerisinde oyalanmak iste-
yen varsa, onlar sonsuza kadar orada e¤lenebilirler. An-
cak, siyasal iktidar derdi olanlar, varl›¤›n› buraya has›r
edemezler. Onlar her fleye ra¤men iktidar›n neyin ucun-
da oldu¤unu bilir ve buna uygun konumlan›rlar. Ve tabiî

ki uygun koflullarda her arac› önemine uygun olarak dev-
reye sokmaktan da sak›nmazlar. Onlar için bu taktik bir
meseledir, stratejiye hizmet edecek flekilde ve koflulda
bu takti¤i devreye sokarlar. Evet, onlar hiçbir mücadele
biçimini ilke olarak reddetmezler. Lakin strateji ile takti-
¤in uyumu ve ayr›fl›m›na ve tafllar›n yerli yerine oturtul-
mas›na önem vererek, ilkeleri siliklefltirmez her fleyi tek
torbaya koymazlar.

‹htilalci mücadeleyi kafalar›nda bitirip legalizmi ve
reformizmi bayrak edinen düzen içi ç›rp›n›fllar, “s›n›f mü-
cadeleleri tarihe kar›flt›” gibi neo-liberal z›rvalar›n z›mni
savunucular› durumundad›rlar. Sivil toplumcu, Avrupa
merkezci, proleter devlet ve diktatörlü¤ü reddeden gö-
rüfllerin bugün ald›¤› özgün biçim, daha çok radikal mü-
cadelenin tasfiyesine dayanan, stratejik legal parti savu-
nusu biçimindeki parlamentarizmdir. Toplumlar tarihi, ça-
¤›m›zdaki s›n›f mücadeleleriyle ilerleyip “tarihin sonu” ol-
mad›¤›n› bilumum neo-liberal ideologlara ve etkilerindeki
uzant›lar›na gösterdi-gösterecektir. Dünyan›n birçok ye-
rindeki Maoist mücadelelerin geliflim seyri ve örgütlen-
meleri “gül dikeni” misali gözlere batarak zaten bunu gös-
termektedir.

Lenin, devrimci s›n›f çizgisinde ›srar edince, bilumum

burjuva çevreler ve orta yolcu oportünistlerce “dar kafa-

l›, kavgac›, h›rç›n haylaz çocuk, dogmatik kal›pç›, anarflist,

uyumsuz” vb damgalamalarla küçümsenip hor görüldü.

Mao, ba¤›ms›z devrimci s›n›f çizgisinde ›srar edince, yine

benzer çevrelerden emperyalistlere kadar malum kesim-

ler ayn› deyim ve horlamalar› Mao’ya da yapt›lar: “Köylü

kafal›, kavgac› kabaday›, yaramaz, huysuz çocuk, statik,

eski kafal›, ça¤a uyum sa¤layamayan” vs. 

Peki, ne oldu, s›n›flar mücadelesi ve toplumlar tarihi

Lenin ve Mao’yu do¤rulayarak küstahlar› ve sözüm ona

büyük bilgeleri tarihin gerisine b›rakt›.

Biliyoruz; strateji, ilke, örgüt, diktatörlük-devlet, ide-

oloji, radikal mücadele ve hatta s›n›f savafl› gibi ifadeler

kulland›¤›m›zda bizlere de a¤›z büküp küçümseyenler,

geri kafal› statikler, çocuklar vb diyenler var ve olacakt›r.

Vars›n büyük adamlar öyle desinler, bizler kar›nca kara-

r›nca çabam›z› büyütmeye çal›flaca¤›z. O amaç için bir

kum tanesi olarak ihtiyaç duyulan harca tereddütsüzce

kar›flaca¤›z. “De¤iflik görüfllerle tek bir sosyalist partinin

çat›s› alt›nda olmaya” da diyece¤imiz var. Lenin der ya; bir

papaz gelir de Bolflevik Parti içinde örgütlenip partinin ça-

l›flmalar›n› yürütürse, bizler için bir sorun yoktur, o onun

sorunudur. Yani, papaz komünist partinin ilke ve kararla-

r›n› kabul eder devrime hizmet ederse, bizler buna ne di-

yebiliriz ki? Zira papaz ya da rahip idealist dünya görüflü-

nü terk edip Marksizm’i benimsemifltir.

“PART‹LEfiMEK” BAfiLIKLI B‹RL‹K ÖNER‹S‹, TASF‹YEC‹L‹K YOLUNDA LEGALLEfiME ÖNER‹S‹D‹R!

Komünist partileri parlamento mezarl›¤›na gömülemez!

“Her iktidar›n do¤as›, en genifl kitle demokrasisine karfl›d›r”. Oldukça kar›fl›k ve po-
pülist söylemden öte bir anlam ifade etmiyor yazar›m›z›n dedi¤i. Zira “iktidar›n ge-
liflip güçlenmesi, özgürlü¤e do¤ru olmaz” demektedir. Anlafl›lan o büyük özgürlük
imkâns›z görülüyor-imkâns›zlaflt›r›l›yor.

Bildi¤imiz kadar›yla, burjuva demokrasisi, Halk Demokrasisi ve Sosyalist demok-
rasi var, “kitle demokrasisi” neme nem fleydir, pek vak›f de¤iliz… Yazar›m›z›n söy-
ledi¤i “en genifl kitle demokrasisi” bir bak›mdan komünizmi iflaret ediyor. Ama sa-
n›r›z orada da demokrasiden bahsedilmez. Demokrasi gömle¤i, komünizme ol-
dukça dar gelir ve demokrasi orada gericidir.

Baflka türlü “en genifl kitle demokrasisi” nerde, nas›l olabilir, kurgulayam›yoruz.
Proletarya diktatörlü¤ü tüm biçimleriyle, halk için demokrasi ve gerici s›n›flar için
diktatörlüktür sözü yalan de¤ildir. Zira proletarya diktatörlü¤ünün biçimleri-bu ik-
tidarlar, halk›n ç›kar ve menfaatlerini en gerçek temsil eden iktidarlard›r. Proletar-
ya diktatörlü¤ü ve onun parças› olan Yeni Demokratik ‹ktidar, halka bask› uygu-
layan de¤il, ama mümkün olan en genifl özgürlü¤ü tan›yan ve mümkün olan en
genifl demokrasi koflullar›n› tafl›yan öz ve niteliktedirler. Bu bak›mdan halk iktidar-
lar› ve direkt proleter iktidar, bu kesimlerin iktidar›d›r. Bu yalan de¤ildir. Evet, “en
genifl demokrasi” ve özgürlü¤ü uygulayamazlar, bu do¤ru. Ama mümkün olan en
genifl demokrasi ve özgürlü¤ü uygularlar. Bu da keyfi de¤il, tarihsel ve toplumsal
flartlar›n zorunlu sonucudur. Bunlar› göz ard› ederek “en genifl demokrasi” savu-
nusu, burjuva özgürlükçü anlay›flt›r. Yazar›m›z›n söyledi¤i s›n›flar ötesi için söyle-
nen, s›n›flar d›fl› görüfllerdir. “B›rak›n›z yaps›nlar, b›rak›n›z geçsinler” liberal felsefe-
sinin soldan yükselen bir baflka türevidir, “en genifl demokrasi” fikri. Tabi-
i ki s›n›fl› toplum gerçe¤inde böyledir, s›n›fs›z dünya için de¤il.

Savunulan anarflizmden baflka bir fley de¤ildir. Proletaryan›n da, halk›n da iktida-
r›na karfl›d›r özünde. S›n›f mücadelesi, s›n›f iktidar› u¤runa ve bu iktidar›n devletin
sönümlenmesi içindir! E¤er bu iktidarlar, “özgürlü¤e do¤ru de¤il”se s›n›f mücade-
lesinin anlam› yoktur. Söylenen budur özünde. “‹ktidar›n geliflip güçlenmesi, öz-
gürlü¤e do¤ru olmaz. Özgürlük, iktidar zay›flad›kça güçlenir. Modern komünizmin
en önemli hareket noktas›d›r bu”.

Proletaryadan baflka hiçbir s›n›f kendi iktidar›na da son vermek üzere yola ç›km›fl
ve bu cüret, derinlik ve aç›kl›¤a sahip de¤ildir. Bu onun en ay›rt edici ve üstün özel-
li¤idir. Bunlar do¤rudur ve yazar›m›z›n söylediklerinin tersini do¤rular. Yazar›m›z,
“her iktidar” diyerek, proleter iktidar ve onun biçimlerini, di¤er gerici, burjuva ikti-
darlarla ayn› kefeye koymaktad›r. Oysa bu iktidarlar özellikle öz itibar›yla birbiri-
den tamamen farl›d›r! Proleter sosyalist iktidar biçimlerinin; mümkün olan en ge-
nifl özgürlüklerden yana olup ve uygulad›klar›, büyük özgürlü¤ü hedefledi¤i ve üre-
tici güçlerin geliflmesinin önünde köstek olmay›p bunlara uygun üretim iliflkilerini
hâkim k›larak üretici güçlerin önünü açt›¤›, s›n›rs›z özgürlük do¤rultusuna sahip
olup, kiflisel yetenek, yarat›c›l›k ve geliflmeleri olanakl› k›larak, büyük hürriyet he-
defiyle var oldu¤u inkâr edilemez. Bu iktidar ya da iktidarlar›n geliflmesinin özgür-
lü¤e do¤ru olmad›¤›n› iddia etmek paradokstan baflka bir fley de¤ildir. Marksizm,
‹ktidar kavram›n› kaba toptanc›, formel mant›kla ele alamaz, iktidar kavram›n›n ge-
nel-ortak yanlar› gibi özellik ve özgüllüklerini de ele alarak ayr›flt›r›r. Öz ve nitelik-
lerine göre iktidarlar›, gerici-ilerici, devrimci-karfl›devrimci, burjuva-proleter gibi
yanlar› net ve belirgin hatlar›yla birbirinden ayr›flt›r›r. ‹ktidar iktidard›r deyip iflin
içinden kolayc›l›kla ç›k›labilinir mi? Hay›r. Proletarya ve genifl halk kitlelerine bask›,
zulüm ve sömürü olan iktidarla, salt gerici s›n›flar üzerinde bask› ve zor ayg›t› olan
proleter iktidar biçimleri bir ve ayn› olabilirler mi? Hay›r. Diktatörlük olmalar› itiba-
r›yla bütün iktidarlar biçimde benzerdirler. Ancak öz itibar›yla kesinlikle benzemez
ve ayn› de¤ildirler. Mesele, birinin az›nl›¤a, di¤erinin ço¤unlu¤a bask› ve zor uygu-
lama farkl›l›¤›nda da de¤ildir. Daha ziyade, birinin gerici, di¤erinin ilerici; birinin ge-
liflmenin ve toplumlar tarihinin ilerlemesinin önünde engel, di¤erinin ise engel ol-
mak bir yana geliflme ve ilerlemenin önünü aç›p bunu sa¤lad›¤›, birinin geri-karan-
l›¤›, di¤erinin ise ayd›nl›¤›-gelece¤i temsil etmesinde yatmaktad›r.

Diyalektik materyalist felsefenin Maoist aflamas›; fleylerdeki geliflmenin varabile-
ce¤i son kertesine kadar yafland›ktan sonra, tersine veya baflka bir fleye dönüflür,
yeni bir süreç ortaya ç›kar der. Bu yalan de¤il, derin diyalektik materyalist felse-
fedir. Öyleyse flunu söylemek do¤ru olacakt›r; iktidar›n ortadan kalkmas› için
onun geliflme dinami¤i tafl›d›¤› müddetçe geliflmesi ola¤an bir geliflme ve yasad›r.
Koflullar› do¤madan, bu koflullar olgunlafl›p elveriflli hale gelmeden hiçbir fleyin
varl›¤›na son vermesi ve baflka fleye veya z›dd›na dönüflmesi gerçekleflemez. 

Mao, proletarya diktatörlü¤ünün ortadan kalkmas›n›n koflullar›n›, proletarya ikti-
dar›-diktatörlü¤ün geliflip güçlenmesi olarak aç›klar. Ve bu do¤rudur da. O halde,
yazar›m›z›n “iktidar›n geliflip güçlenmesi özgürlü¤e do¤ru olmaz” söylemi gerçe¤i
yans›tm›yor. “Özgürlük, iktidar zay›flad›kça güçlenir” sözü, bir bak›ma do¤ru ama
bir bak›ma ve yazar›n koydu¤u anlay›fl bütünlü¤ü içinde esasta hatal›d›r. Proletar-
ya iktidar›-devleti, özgürlükleri büyütüp geniflleterek, kendisi küçülür ve söner. Bu
bak›mdan iktidar zay›flad›kça özgürlük daha büyür, güçlenir. Ancak, iktidar›n ye-
terince güçlenmeden zay›flamas›, özgürlü¤ü güçlendirmez, kaotik anarflizme yol
açar. Özgürlü¤ün kendili¤inden geliflip büyümesi beklenemez. Bunu sa¤layan ira-
de proletarya diktatörlü¤ü-devletidir. Proletarya devletinin geliflmesinin yönü
sönmeye do¤rudur. Ancak geliflmesiyledir ki, sönmesinin flartlar›n› yarat›r. Yal›n
bir flekilde, “iktidar zay›flad›kça, özgürlük güçlenir” söylemi belirsiz olup, yanl›fl
ça¤r›fl›mlar yaratmaktad›r. Her türlü iktidara nihai olarak karfl› olmam›z, her tarih-
sel-toplumsal flartta “iktidar› zay›flatal›m” fliar›na do¤ruluk kazand›rmaz.

K›sacas›, “proletarya iktidar› geliflip güçlendikçe özgürlük güçlenir-büyür” demek
do¤rudur. Sonuç olarak; bütün bunlar› yazar›m›z çok iyi bilmektedir. Ne var ki; ya-
zar›m›za hâkim olan hava, art›k meselelere ideolojik, s›n›f eksenli bak›fl aç›s›ndan
öteye bir yaklafl›mla bakmakt›r. Bu bak›mdan; “Mao flunu söylemifl, MLM ölçü ve
ilkeler bunu anlat›r, proletarya diktatörlü¤ü fludur, gibi tart›flmalar; eskimifl, kireç-
lenmifl, bir bak›ma de¤ersiz fleylerdir. Ve bu tak›nt›lar› aflmak gerekir” tarz›ndaki
liberal yaklafl›m›d›r. Ki, yazar›m›z, bu yazd›klar›m›z› çok iyi bildi¤i halde, proletar-
ya iktidar›na yönelen “iktidar› zay›flatma” propagandas› yapmakta ve tezat ide-
olojik-politik temsiller olan, proleter s›n›f partisiyle küçük burjuva s›n›f-siyasi tem-
silcisi olan partilerin birli¤ini önererek savunmaktad›r. Böylece, AEP revizyonizmiy-
le Maoizm’in hesaplaflmas› ve ayr›fl›m›n› yok saymaktad›r.

Yazar›m›z›n cesaret daveti; içtendir ama kabul edilmezdir. Cesaretli olmay› benim-
seriz. Korkunun asla gelifltiremeyece¤ini düflünmekteyiz. Ak›l ve cesaretin birleflti-
rilmesini ise en makul ihtiyaç olarak görüyoruz. Ne var ki, Liberal küller alt›nda afl›n-
ma haline geçmeyi ne cesaretli ad›m ve ne de Maoist teori ve duruflu aflma yöne-
limi olarak saymaktay›z. ‹llegal devrimci partiyi, legal parti tabutuyla parlamento
mezarl›¤›na gömme do¤rultusunu, tarihsel ve toplumsal flartlar›n ahenkle onaylad›-
¤› nesnel isabetten uzak ve güçlendirmekten yoksun oldu¤unu fark etmekteyiz.

Maddi dünyan›n bilinci belirledi¤i do¤rusuna binaen “nas›l yafl›yorsak öyle düflü-
nüyoruz” belirlenmesinin do¤rulu¤una bir kez daha rastlayarak inanc›m›z tazelen-
di. Unutulmamal›d›r ki, özeli genelden seçip ay›ramayan her yaklafl›m baflar› de-
¤il, baflar›s›zl›k yolundad›r.

Nihai Amac› Özel Koflulun Somut Direktifi
Haline Getirmek Felsefi Sefalettir!


1517-31 Ağustos 2008güncel

stanbul-Güngören’de, 27 temmuz akflam› patlat›lan
bombalar›n toplumda yaratt›¤› hava varl›¤›n› sürdü-
rürken, 30 temmuz günü Anayasa Mahkemesi
(AYM)’nin, AKP’nin kapat›lmas› davas›na iliflkin karar›
aç›kland›. Türkiye Cumhuriyeti’nin anayasal varl›¤›n›
koruma ad›na faaliyet yürüten mahkemenin aç›kla-
m›fl oldu¤u karar, Yarg›tay Cumhuriyet Baflsavc›s›’n›n
iddianamesi kadar olmasa da, usulen bar›nd›rd›¤› ha-
ta ile tart›flmaya aç›k bir karard›r. Karar› usul ve esas

yönünden de¤erlendirmeden önce, AYM taraf›ndan verilen ka-
rara etki eden süreci ve bu de¤erlendirmelerimize ›fl›k tutacak
olan TC’nin siyasi partiler hakk›nda, partilerin anayasal düzen
aç›s›ndan sak›ncal› olmas› halinde yapt›r›m› öngören yasal dü-
zenlemelerine bakmam›z gerekmektedir. 

AKP hakk›nda kapat›lmas› istemiyle Yarg›tay Cumhuriyet

Baflsavc›l›¤›’n›n harekete geçmesinden itibaren AB, ABD yetki-
lileri s›ca¤› s›ca¤›na elefltirilerini Türk devletinin ilgili kurumla-
r›na ilettiler. Bu güçler; “AKP kapat›l›rsa, AB müzakerelerinde
aksamalar olur”, “Yüzde 47 oy alarak iktidar olan AKP’nin ka-
pat›lmas›na s›cak bakamay›z”, “Amac›m›z, davay› etkilemek
ve Türkiye’nin içifllerine kar›flmak de¤il”, “ Avrupa’da da parti
kapat›lmas›na hiçbir dönemde iyi bakmay›z”, “AB Parlamento-
su bu gibi olaylara sürekli reaksiyon gösterir. Bu konunun bafl-
ka yönlere çekilmesi do¤ru de¤il” yönünde beyanlar vermifl
olsalar da, asl›nda bu beyanlar›n içeri¤inden, elefltiriden öte
Türk devletine hangi gözle bakt›klar›n› rahatl›kla görmüfl ol-
duk. Çünkü hem ABD, hem de AB aç›s›ndan Türk devleti stra-
tejik ortak(!) olma yönünden kendileri için oldukça önem arz
etmektedir. Böylesi bir orta¤›n içifllerinde kar›fl›kl›k olmas› bü-
yük ortaklar yönünden pek de hay›rl› olmad›¤›ndan, ülkemiz-
deki taraflar› sükûnete ça¤›rma gere¤i duyarak, AKP hakk›nda
bafllat›lan yarg› sürecini darbe haz›rl›¤› ve saçma olarak de¤er-
lendirme tutumu sergilediler. TÜS‹AD ile koro halinde, ülkemi-
ze yönelecek sermayenin güvencesi olmayaca¤›ndan geri
ad›m at›labilece¤inin sinyallerinin verildi¤i beyanlar›n› sürekli
gündeme tafl›d›lar. Ayn› tavr› ülkemizden gösterenler ise yarg›
mercilerini y›pratmak veya yarg›y› etkilemekle itham edildi.

Emperyalistlerden gelen elefltirilerle(!) ayn› kulvarda hare-
ket eden ülkemizdeki sermaye sahipleri, kapatma davas› ile il-
gili elefltirileri AB’ye dâhil olmak ad›na ülkemizin nas›l bir yol-
geçen han›na çevrilmek istendi¤ine iflaret etmektedir. Türk
devletinin, Avrupa Konseyi’nin bir üyesi olmas›n›n yan›nda
AB’ye adayl›k baflvurusunda bulunmufl ve müzakerelere bafl-
lam›fl oldu¤unun göz önünde bulundurulmas› nedeniyle ülke-
nin ‘iç’ifllerine iliflkin konular›nda AB yetkililerinin beyanat ver-
me hakk› oldu¤unu ve bunun ‘iç’ifllere kar›flmak olarak alg›lan-
mamas› gerekti¤ini söyleyenler, emperyalistlere teslimiyet
düzeylerini de göstermifl oluyorlar.

PPaarrttii  kkaappaattmmaa  iillee  iillggiillii  yyaassaall  ddüüzzeennlleemmeelleerr

Anayasa’n›n 68. maddesinin dördüncü bendinde; “Siyasi
partilerin tüzük ve programlar› ile eylemleri, devletin ba¤›m-
s›zl›¤›na, ülkesi ve milletiyle bölünmez bütünlü¤üne, insan
haklar›na, eflitlik ve hukuk devleti ilkelerine, millet egemenli-
¤ine, demokratik ve lâik cumhuriyet ilkelerine ayk›r› olamaz;
s›n›f veya zümre diktatörlü¤ünü veya herhangi bir tür dikta-
törlü¤ü savunmay› ve yerlefltirmeyi amaçlayamaz; suç ifllen-
mesini teflvik edemez” denilmektedir.

Anayasa’n›n 69. maddesine göre; siyasi partilerin kapat›l-

mas› ancak üç nedenle söz konusu olabilmektedir. Buna göre:

1- Bir siyasi partinin tüzük ve program›n›n Anayasa’n›n 68.
maddesinin dördüncü bendi hükümlerine ayk›r› olmas› (Ana-
yasa md 69/5),

2- Bir siyasi partinin Anayasa’n›n 68. maddesinin dördün-
cü bendine ayk›r› eylemlerin oda¤› durumuna gelmesi (Anaya-
sa md 69/6),

3- Bir siyasi partinin, yabanc› devletlerden, uluslararas› ku-
rulufllardan ve Türk uyruklu¤unda olmayan gerçek ve tüzel ki-
flilerden maddi yard›m almas› (Anayasa md 69/10) halinde si-
yasi partinin kapat›lmas›na hükmedilmesi gerekmektedir.

Bir siyasi partinin, Anayasa’n›n 68. maddesinin dördüncü
bendine ayk›r› eylemlerin oda¤› haline gelmesi ise, 69. madde-
nin alt›nc› bendindeki düzenleme uyar›nca “68. maddenin dör-
düncü f›kras›na ayk›r› fiillerin, o partinin üyelerince yo¤un bir

flekilde ifllenmesi ve bu durumun, o partinin büyük kongre ve-
ya genel baflkan veya merkez karar veya yönetim organlar›
veya Türkiye Büyük Millet Meclisi’ndeki grup genel kurulu ve-
ya grup yönetim kurulunca z›mnen veya aç›kça benimsenme-
si yahut bu fiillerin do¤rudan do¤ruya an›lan parti organlar›n-
ca kararl›l›k içinde ifllenmesi durumunda” söz konusudur.

Siyasi Partiler Yasas› (SPY)’ndaki hükümler, Anayasa’n›n
69. maddesinin son bendinden hareketle, Anayasa’daki esas-
lar çerçevesinde düzenlenmifl ve siyasi partilerin kapat›lmas›-
na iliflkin düzenlemeler, Anayasa’n›n 68. ve 69. maddesindeki
esaslar gözetilerek 2820 say›l› Siyasi Partiler Yasas›’nda da yer
alm›flt›r.

SPY’de, siyasi partiler hakk›nda uygulanacak yapt›r›mlar;

a) Devlet yard›m›ndan k›smen veya tamamen yoksun b›-
rak›lmas›, b) Siyasi partinin kapat›lmas› olarak düzenlenmifltir.

SPY’de Anayasa’ya paralel olarak yap›lan düzenlemelere
göre, bir siyasi partinin kapat›lmas› ancak Anayasa’daki yasak-
lara ayk›r›l›k durumunda ve üç nedenle olas›d›r. SPY’ n›n 101.
maddesindeki düzenlemelere göre;

“Bir siyasi partinin tüzük ve program›n›n devletin ba¤›m-
s›zl›¤›na, ülkesi ve milletiyle bölünmez bütünlü¤üne, insan
haklar›na, eflitlik ve hukuk devleti ilkelerine, millet egemenli-
¤ine, demokratik ve laik cumhuriyet ilkelerine ayk›r› olmas›,
s›n›f veya zümre diktatörlü¤ünü veya herhangi bir tür dikta-
törlü¤ü savunmay› ve yerlefltirmeyi amaçlamas›, suç ifllenme-
sini teflvik etmesi,

Bir siyasi partinin, Anayasa’n›n 68’inci maddesinin dördün-
cü f›kras›na ayk›r› eylemlerin ifllendi¤i odak haline geldi¤inin
Anayasa Mahkemesi’nce tespiti,

Bir siyasi partinin, yabanc› devletlerden, uluslararas› kuru-
lufllardan ve Türk uyruklu¤unda olmayan gerçek ve tüzel kifli-
lerden maddi yard›m almas›” durumlar›nda, siyasi parti hak-
k›nda kapatma karar› verilmesi gerekmektedir. Ancak belirti-
len ilk iki durumda, kapatma yapt›r›m› yerine dava konusu ey-
lemlerin a¤›rl›¤›na göre, siyasi partinin almakta oldu¤u son y›l-
l›k devlet yard›m› miktar›n›n k›smen veya tamamen yoksun
b›rak›lmas›na da karar verilebilmektedir.

Anayasa Mahkemesi, kuruldu¤u 1963 y›l›ndan bu yana 24
siyasi partiyi kapatt›.  Mahkeme, 17 siyasi partinin kapat›lma-
s› talebiyle aç›lan davalar› ise reddetti. AKP’nin kapat›lmas› ile
ilgili davan›n AYM taraf›ndan esastan görüflülmesinden önce
Hak ve Özgürlükler Partisi (HAK-PAR)’nin; Anayasa’n›n 69. mad-
desinin beflinci bendiyle, SPY’nin 100. ve 101. maddesinin (a)
bentleri uyar›nca kapat›lmas› istemiyle aç›lan kapatma davas›

ile ilgili olarak Anayasa Mahkemesi’nin davan›n reddi yönünde
29 Ocak 2008 tarihinde ald›¤› karar›n gerekçesi, 1 Temmuz
2008 tarihli Resmi Gazete’de yay›mland›. Bu gerekçeli karar›n
AKP hakk›nda verilecek karardan k›sa bir süre öncesinde aç›k-
lanmas› AYM’nin AKP ile ilgili verece¤i karar aç›s›ndan ayna gö-
revi gördü. HAK-PAR hakk›nda verilen karar›n gerekçesinin bu
dönemde aç›klanmas›n› bir tesadüf olarak de¤erlendiremeyiz.
HAK-PAR karar›nda;

“Tüzük ve program›nda HAK-PAR’›n,  genel olarak âdem-i
merkeziyetçi bir yönetime a¤›rl›k verdi¤i, Türkiye’nin temel
sorunu olarak kabul etti¤i Kürt sorununu, hak eflitli¤i temelin-
de çözmeyi seçmenine vaat etti¤i görülmektedir. 

Tüzük ve program›nda ifade edildi¤i biçimde partinin, Kürt
sorunu olarak ele al›p de¤erlendirdi¤i soruna, kendine göre çö-
züm önerileri getirmesi, vatandafll›k temelinde ulus kavram›-
n›n reddi olarak nitelendirilemez. Kapatma davas›n›n partinin
kuruluflundan k›sa bir süre sonra aç›ld›¤› da gözetildi¤inde,
belli bir sorunun varl›¤›na ve buna dair çözüm önerilerine ilifl-
kin ifadelerin demokratik bir rejimde düflünce ve ifade hürri-
yeti kapsam›nda de¤erlendirilmesi gerekir. Gerek iddianame-
de gerekse sonraki aflamalarda, partinin söz konusu amaçlar›
gerçeklefltirmek için Anayasa d›fl› bir yöntemi uygulayaca¤›na
iliflkin herhangi bir kan›ta da yer verilmemifltir. 

Yukar›daki aç›klama ve de¤erlendirmeler çerçevesinde
partiye, tüzük ve program›nda yer alan ifadelere dayan›larak
yapt›r›m uygulanmas›, örgütlenme ve ifade özgürlü¤üne a¤›r
bir müdahale oluflturaca¤›ndan, ‹ddianame’de ileri sürülen ge-
rekçelerle parti hakk›nda kapatma ya da yerine baflka bir yap-
t›r›m uygulanmas›, demokratik bir toplumda zorunlu bir tedbir
niteli¤inde görülemez. 

Aç›klanan nedenlerle Hak ve Özgürlükler Partisi’nin, Ana-
yasa’n›n 69. maddesinin beflinci f›kras› ve 2820 say›l› Siyasî
Partiler Yasas›’n›n 101. maddesinin ikinci f›kras›n›n (a) bendi
uyar›nca kapat›lmas› isteminin reddi gerekir” yönünde görüfl
bildiren 5 üyenin, ifade özgürlü¤ü ve örgütlenme özgürlü¤ü
çerçevesinde red yönünde görüfl beyan etmeleri söz konusu
olmufltur. Bu üyelerden Baflkan Haflim K›l›ç d›fl›ndakilerin
AKP’nin laiklik karfl›t› hareketlerin oda¤› oldu¤u yönündeki gö-
rüflü ile bu olumluluk ortadan kalkm›flt›r. Yani AKP hakk›nda
kapat›lma karar› ç›kmamas› HAK-PAR karar›nda oldu¤u kadar
olumlu bir durum de¤ildir. Elbette ki HAK-PAR karar› da genel
olarak düflünüldü¤ünde ortada halen yarg› aç›s›ndan statüko-
yu temsil eden bir ço¤unluk mevcuttur. Ancak 6 kiflilik bu ço-
¤unluk AKP karar›nda 10 kiflidir. Bu yönüyle AKP karar› daha
olumsuz bir karard›r. 

AAKKPP  kkaarraarr››nn››nn  uussuulleenn  ddee¤¤eerrlleennddiirriillmmeessii

Anayasa Mahkemesi Baflkan› Haflim K›l›ç, AKP ile ilgili al-
m›fl olduklar› karar› aç›klarken, AKP’nin kapat›lmad›¤›n› belirte-
rek, devam›nda; “Ancak 6 arkadafl›m›z kapat›lmas› yönünde
oy kullanm›fl, 5 arkadafl›m›zdan 4'ü Hazine yard›m›ndan yok-
sun b›rak›lmas› sonucuna varm›fl, 1 kifli de reddedilmesi gerek-
ti¤i sonucuna ulaflm›flt›r. Bütün bunlardan 6 arkadafl›m›z›n ka-
pat›lma, 4 arkadafl›m›z›n da Hazine yard›m›ndan yoksun b›ra-
k›lmas› karar›n› birlikte düflündü¤ümüzde siyasi partiye Hazi-
ne yard›m›ndan yani son y›l ald›¤› hazine yard›m›n›n 1/2 ora-
n›nda yoksun b›rak›lmas›na karar verilmifltir” dedi. fiu an için
gerekçeli karar haz›rlanmad›¤› için sadece Haflim K›l›ç’›n kamu-
oyuna yapt›¤› aç›klamadan hareketle flöyle bir sonuç ç›karabi-
liriz:

Aç›klama aç›k. 1 oy odak olmad›¤› konusunda ç›kt›. 4 oy
hazine yard›m›ndan yoksun b›rak›ls›n, 6 oy da kapat›ls›n yö-
nünde. Hemen arkas›ndan deniyor ki “6 ve 4 oyda kalanlar›
birliktedir diye toplad›k”. Bu usul aç›s›ndan yap›lamaz. Çünkü
ortaya ç›kan kararlar›n mahiyetleri birbirinden farkl›d›r. Nitelik-
leri ayn› olmayanlar›n toplanmas› ifllemi mahkemeyi yanl›fl bir
sonuca götürür. Yani Hazine yard›m› yapt›r›m› uygulanmas›
hukuka ayk›r›d›r. Önce bir parti ile ilgili yapt›r›m karar› al›na-
caksa nitelikli ço¤unluk olan 7 kiflilik karar elde edilmesi gere-
kirdi. E¤er kapatma için gerekli olan 7 oy elde edilemezse bu
sefer Hazine yard›m›n›n kesilmesi yapt›r›m› uygulamas› oyla-
maya aç›lmal›yd›. Bu oylama sonucunda nitelikli ço¤unluk
olan 7 üyenin oyu Hazine yard›m›ndan yararland›rmamak ka-
rar› ç›karsa bundan sonra ise bir oylama daha yaparak hazine
yard›m›n›n ne oranda kesilece¤i oylanacak. O zaman do¤ru
usulle elde edilen karar uygulanabilir. Kamuoyuna aç›klanan
bu karar sakat bir karard›r.

Burada hukuksal tan› olarak bir sorun yoktur. Çünkü 11
üyenin 10’u AKP’nin laiklik karfl›t› hareketlerin oda¤› oldu¤u
yönünde kararlar›n› beyan etmifllerdir. Anayasa Mahkemesi,
AKP ile ilgili karar›n› al›rken Ceza Muhakemesi Kanunu'nun
"oylar›n toplanmas›" bafll›kl› 229. maddesindeki üçüncü f›kra-
y› dikkate ald›¤› ifade edilmiflse de; bir ceza yarg›lamas›nda
konular/sorunlar üç ana bafll›kta toplan›rlar: 

a- Eylemin kan›tlanmas›na iliflkin olanlar: Eylem olmufl
mu, olmam›fl m›? Olmufl ise san›k taraf›ndan m› meydana ge-
tirilmifl, getirilmemifl mi? 

b- Eylem var ve san›k taraf›ndan meydana getirilmifl ise,
eylemin hukuktaki tan›s›, yani ad› nedir? Sözgelimi, insan öl-
dürmeye kalk›flmam›, yaralama m›, h›rs›zl›k m›, doland›r›c›l›k
m›?

C- Yapt›r›m: Sözgelimi yapt›r›m, hapis mi adli para cezas›
m›, bunlarsa miktarlar› ne olmal›? Birbirinden ayr› olan bu ko-
nular›n/sorunlar›n birlikte görüflülmesi ve oylanmas› olanak-
s›zd›r. Mant›¤›n gerektirdi¤i s›raya uyulmamas› karar› geçersiz
k›lar. 

Hukuksal tan› ile yapt›r›m oylar›n›n toplanmas› yolu ile el-
de edilen karar yok hükmündedir. Oylar›n toplanabilmesi için
özlerinin, niteliklerinin, mahiyetlerinin özdefl olmas› gerekir ki,
bu kural çi¤nenmifltir. Cumhuriyet Baflsavc›l›¤›, karara karfl›
ola¤anüstü kanun yollar›ndan olan kanun düzeltme yoluna
baflvurarak, bu karar›n hukuka uygun biçimde ç›kmas› sa¤lan-
mad›kça devlet yard›m›n›n kesilmesi yapt›r›m› uygulanamaz. 

AKP’nin kapat›lmas› istemiyle aç›lan davada AYM, o kadar
etki alt›nda b›rak›ld› ki, alelacele bir karar ve TC’nin varl›¤›n›
koruyan en önemli yarg› merciinin baflkan› önemli bir davada
usule hâkim olamad›¤› ortaya ç›km›fl oldu. S›ra DTP davas›yla
beraber “demokratikleflmenin” s›nanmas›nda...

Kapatma davas›
Anayasa
Mahkemesi’nin 
elinde patlad›

AKP’nin kapatılması, bazı üyeleri ve kurucularına siyaset yasağı getirilmesi için açılan davada Anayasa Mahkemesi’nin
verdiği karar, tasarlandığı-beklendiği gibi ABD, AB ve sermayedarların  büyük kesminin çıkarlarını korudu 

Binlerce düflman çemberinde yürek ve bilincin harmanlanmas›d›r
Onüçler ve halka sevginin, devrime inanc›n, proletarya partisine ba¤-
l›l›¤›n ç›r›lç›plak göstergesidir. O, büyük ve onurlu gelene¤in en can-
l› örneklerinden birisidir. Son mermiye kadar vuruflmak, mermiler
bittikten sonra düflman›n eline geçmemesi için silahlar› parça parça
k›rmak, parti-ordu ve devrim sloganlar›yla yumru¤u havada ölüm-
süzleflmek! ‹flte y›lmaz savaflç›l›k ve muazzam bir direnifl ruhu örne-
¤i. Bunlardan ö¤renmesini bil! Yani, mor da¤larda esen k›z›l rüzgar›
iliklerinde hisset. 

Bulundu¤un her alanda ayn› ruhla, ayn› inanç ve görev bilinciyle
üzerine düfleni yerine getirebiliyor musun? Tüm mesele bundan iba-
ret. Her alan›n kendine özgü görevleri vard›r. Gerilla; savafl› ve savafl
bölgesindeki halk›, iflçi örgütlenmesi iflçileri, memur örgütlenmesi
memurlar›, semt örgütleri semtleri, gençlik örgütlenmesi gençleri, as-
keri komiteler askeri eylemleri, kültür-sanat örgütlenmesi kültür-sa-
nat cephesini vb illegal, yar›-legal ve legal olan her organ ve komite
kendi sorumluluk alan›na giren kesimleri çeflitli araç ve yöntemlerle
ana halkaya tabi k›lmak kofluluyla, örgütlemek göreviyle mükelleftir.
Dolay›s›yla, görevlerinin bilincine varmalar› ve gereklerini yerine ge-
tirmeleri bir zorunluluktur. Bu görevler ancak ve ancak, komünizm
ülküsünün öznesi olan proletarya partisine ba¤l›l›kla, Maoist ruh,
inanç ve sebatla yerine getirilebilir.

Yukar›da ad› geçen-geçmeyen tüm örgütlülükler içinde bulunan her
birey Onüçler’i ele al›p kendi prati¤iyle karfl›laflt›rmal›d›r. Ayn› görev
bilinci, inanç ve ruhla, üzerine düflen sorumlulu¤u gerekti¤inde yum-
ru¤un havada, sloganlar atarak, ölmekten korkmadan yerine getire-
biliyor musun, getiremiyor musun? Bu gerçe¤e ç›plak yaklaflanlar, iyi
birer dava insan› olurlar. Ç›plak yaklaflamayanlar ise sadece kendi-
lerini kand›r›rlar. Zira sosyal prati¤in karfl›s›nda her türlü mazeretçi-
lik, gerçe¤i gizleme çabalar› vb hükümsüzdürler. Çünkü, sosyal pra-
tik kimlerin ne oranda görevlerini yerine getirdiklerini gün gibi orta-
ya koymaktad›r. 

Onüçler; proletarya partisi ve halk ordusunu her türlü zorluk karfl›-
s›nda göz bebekleri gibi koruman›n da bir örne¤idir. Onlar›n can be-
deli mücadele etmeleri; halk›n patiye ve orduya gönül vermelerini
daha da sa¤lamlaflt›rmada önemli bir ad›md›r ayn› zamanda. Ayn›
sorumlulu¤u duyup, bulundu¤un alanda partiye ne kadar sahip ç›k›-
yorsun, partinin halk nezdindeki olumlu prestijini sars›c› davran›fl-
lardan ne kadar kaç›n›yorsun, böyle davran›fllarla karfl›laflt›¤›nda
bunlar› gidermek için olumlu bir çabay› bilinçli olarak, sebatla sür-
dürüyor musun?

Onüçler; savafl›n ve savafl içindeki direniflin di¤er ad›d›r. Ayn› s›n›f
kiniyle düflman inlerine bir bomba gibi düflüyor musun? Canl› düfl-
man hedeflerine k›z›l kurflunlar gönderebiliyor musun? Onüçler; 100
bin kiflilik düflman ordusunun iflgali alt›ndaki Dersim’de, bomba ve
kurflun sa¤ana¤› alt›nda da halk› örgütlemek için doru¤a ç›km›fl ör-
gütçü ruhun en iyi örneklerinden birisidir. Her türlü zorlu¤a gö¤üs
germe bilinciyle bulundu¤un alanda halk kitlelerini örgütleme usta-
l›¤› ve baflar›s›n› gösterebiliyor musun? Onüçler; barut kokusu içinde
aç ve ç›plak vuruflman›n ›srarc›l›¤›n› halk sevgisinden alman›n a¤›z
dolusu gülüflüdür. Bu tablonun resmini çizebiliyor musun? Onüçler;
kartal uçurumlar›nda yank›lanan korkunç inanc›n, derinden yank›-
lanan güçlü ç›¤l›¤›d›r. Bu ç›¤l›¤› ezgilefltirebiliyor musun? Onüçlerin
özlemlerini, sevdalar›n›, erdemlerini anlatabiliyor, yazabiliyor mu-
sun? Duvarlar› onlar›n sloganlar›yla, caddeleri pankartlar›yla, bildi-
rileriyle donatabiliyor musun? Onüçlerin ve sonrakilerin cenazeleri-
ni, binleri bir araya getirerek kitlesel gösterilere çevirebiliyor musun?
Onüçlerden boflalan yeri doldurmak için büyük bir sab›rs›zl›k tufan›-
na tutulabiliyor musun? Ders s›ralar›ndan kantinlere de¤il, bozk›rla-
ra yeni Onüçler seferber edebiliyor musun?

Bu sorular›n yan›t›, öncünün ideolojik-politik hatt›yla ne oranda bü-
tünleflildi¤ini, Maoist inanç, kararl›l›k ve ruhla ne oranda donan›ld›-
¤›n› gösterecektir. Her alan›n faaliyetçilerinin Onüçler’den ö¤renme-
si gereken çok fley var. Savafla göre flekillenmeli, sözünü herkes bir-
çok kere duymufl ve kullanm›flt›r. Savafla göre flekillenmek, her so-
mut pratik geliflmenin gereklerini esas halkaya tabi k›larak yerine ge-
tirmekle mümkündür. ‹flte Onüçler, her yönüyle muazzam bir öne-
me sahip somut bir pratik geliflmedir. Onüçler’in savafl›n›n ve direni-
flini kavramak, ayn› zamanda onlar›n savafl ve direniflini her alan (il-
legal-legal) da somut pratik faaliyetlerle; hem propaganda ve örgüt-
lenemesi, hem de misillemesi yap›larak olur. Gerisi, laf-ü güzard›r.
Öyleyse; Maoist parti önderli¤inde her alanda Onüçler’in savafl ve
direnifl ruhu, inanç ve sorumluluk bilinciyle görev bafl›na!

11 A¤ustos 1995 tarihinde, Dersim’in Mazgirt k›rsal›nda,
devletin güvenlik güçleri ile girdikleri çat›flmada ölümsüzleflen

Onüçler’in an›lar› önünde sayg›yla e¤iliyoruz.

YOLDAfiLARI

Onüçler’in savafl ve 
direniflini kavramak

Yoldafl›m›z Veli K›l›ç
23.07.2008 tarihinde
Bingöl'de geçirdi¤i trafik
kazas› sonucu aram›zdan
ayr›lm›flt›r. Ailesi ve dost-
lar›na baflsa¤l›¤› diliyoruz.

De¤erli arkadafl›m›z H›d›r
Coflkun 24-25 Temmuz tarih-
leri aras›nda Besta alan›nda
ç›kan çat›flmada yaflam›n›
yitirmifltir. Onu ve birlikte
flehit düflen dört HPG geril-
las›n› sayg›yla an›yoruz.

‹‹

Dersim Demokratik
Haklar Platformu

Dersim'den Devrimci
Demokrasi Okurlar›


Egemen blok içindeki iktidar kavgas›n›n bir raundu daha sona er-
di. Geliflmeleri ister istemez görüntüler düzleminde izlemek duru-
munda olan s›radan taraftarlar bak›m›ndan, oldukça heyecanl›
geçen kap›flman›n sonunda “da¤ fare do¤urdu.”

Oysa, bence, emperyalizm ve yerli sermaye bak›m›ndan senaryo
zaten böyle kurgulanm›flt› ve taraflar›n bu kap›flma sonucu yeni-
flememesi, dahas›, süreç içinde ald›klar› darbelerle y›pranmalar›
öngörülmüfltü. Sonuçta istendi¤i gibi de oldu. Yerel sermayenin
ve emperyalizmin ihtiyaç duydu¤u taraflardan elenen olmad›.
Ama, her ikisi de y›prand›, törpülendi ve güçsüzlefltirilerek, yeni
darbelere hassas hale getirilerek, “terbiye edildi.” 

Son zamanlarda, Türkiye’nin ve emperyalizmin kendilerine özgü
bunal›mlar›n›n da etkileriyle, egemen blok içindeki taraflarda ki-
mi “ayr›k otlar›,” yoldan ç›kma e¤ilimleri ortaya ç›km›fl, bu durum-
da da kendilerine biçilmifl hareket serbestisini aflan “ç›k›nt›l›klar”
sermayeye ve emperyalizme rahats›zl›k vermeye bafllam›flt›.
AKP’nin; Hamas’la, Suriye’yle, Iran’la, emperyalizme hizmet heve-
siyle de olsa, kurmaya çal›flt›¤› kombinezonlar; içerde liberal müt-
tefiklerini bile rahats›z eden türban gibi baz› düzenlemeleri;
Irak’ta ve özellikle de Güney Kürdistan’daki Amerikan “k›rm›z› çiz-
gileri”ni devlete ve topluma dayatma ifllevindeki ikircikli ve bafla-
r›s›z tutumu; Israil ve Filistin konusunda içerdeki muhalefete prim
verir görünme numaralar›; ve nihayet, silahl› kuvvetler gibi ser-
maye ile emperyalizmin öteki temel yandafl›yla iliflkilerini ray›na
oturtamamas› gibi nedenler yüzünden kula¤›n›n çekilmesi, törpü-
lenmesi, steril bir liberalizme sorgusuz sualsiz çekilmesi gereki-
yordu. 

Benzer biçimde, baflta Kürt ulusal sorunundaki rahats›zl›klar›yla
emperyalizmle çeliflkilere düflmüfl, küreselleflmeye eklemlenme-
de, neo-liberalizmin ideolojik/kültürel projesine ayak uydurmada
geri kalm›fl, içerde yerel ve beynelmilel sermayenin yeni gözdesi
AKP-liberal ittifak›yla uzlaflmam›fl ve böylece de bir baflka yörün-
gede “çatlak sesler” ç›kartmaya cüret etmifl Kemalist-flovenist-
militarist blokun da haddinin bildirilmesi, yeni tetikçilik görevleri-
ne yine sorgusuz sualsiz uyarlanmas› gerekiyordu. 

Bu noktada, emperyalizmin ve yerel burjuvazinin, düzenin vuru-
cu gücünden vazgeçmesi ya da AKP-liberal iktidar›n alafla¤› edil-
mesini  kabullenmesi elbette sözkonusu bile de¤ildi. Emperyaliz-
min planlamas›, taraflar› kendi yöntemleriyle bir üst düzeydeki
tetikçilik düzleminde uzlaflt›rmakt›. Böylece, zay›f yanlar›n› kendi
korumas›ndan mahrum b›rakarak, taraflar› birbirinin üstüne sala-
cak yeflil ›fl›¤› yakt›. Bir “terbiye etme operasyonu” olarak burada
birinin ötekini yenmesi bir yana, tam tersine, iki taraf›n da diflle-
rinin sökülmesi, çaresizlefltirilmesi ve kritik tehditler alt›nda tedir-
gin yaflama mahkum edilmeleri, yani yenilgide ortaklaflmalar›
hesaplan›yordu. Üstelik birbirlerinin cellad› haline getirilerek. Bu
da egemenlere yönelik bir “parçala ve yönet” uygulamas›yd›.
Böylece, denklemdeki konumunu koruyabilmek için, zaten içinde
gönüllü k›st›r›lm›fl olduklar› sermayenin ve emperyalizmin cende-
resindeki vidalar daha da s›k›flt›r›lacak, görevler eksiksiz yerine
getirilecekti. fiimdi, devlet içine uzanmam›fl “Ergenekon Davas›”
ile kapat›lmayla sonuçlanmam›fl “6’ya 5’lik Anayasa Mahkemesi
Karar›” taraflar›n tepesinde, onlar› emperyalizme s›¤›nmaya, onun
icazetini aramaya mahkum eden “k›l›çlar” olarak sallanmaktad›r-
lar . Taraflar›n herbiri “vesayet alt›na al›nm›fl k›s›tl›” statüsündedir-
ler art›k. Buradan emperyalizm iki tetikçisini ortaklaflt›rarak istik-
rara kavuflturulmufl bir yeni rejim infla ediyor. Ya da etti¤ini san›-
yor.

Bu arada halk›n dostlar›n›n dikkate almalar› gereken baflka bir
gerçek daha sözkonusudur. Bu süreç içinde halk da terbiye edil-
meye çal›fl›lmaktad›r. Bütün bu geliflmelere ve AKP’nin kapat›lma-
mas›na iliflkin karara iliflkin olarak burjuvazinin dayattt›¤› yan›t›,
31 temmuz gecesi eski solcu bir gazetecinin sundu¤u ana haber
program›nda ATV televizyonu flöyle verdi: Piyasa ortak akl› tem-
sil etmektedir ve toplumun sa¤duyusunun temsilcisi olarak piya-
salar (borsa) AKP’nin kapat›lmayaca¤›n› önceden gördü, bizler de
derin bir “oh” çektik! Ayn› programda haber aralar›na serpifltirile-
rek “bakla da a¤z›ndan ç›kart›lmak”tayd›: Buna göre, müesses ni-
zam›n bozulmas›, “panik, kaos, yüksek faiz, düflen borsa, artan
döviz, iflsizlik, küçülme, iflaslar, enflasyon, yoksulluk” olarak halk›
vuracakt›. Emperyalist kapitalizmin gücü buydu! ‹flte korku, özel-
likle de açl›k korkusuyla, halk da böyle terbiye edilmekteydi. Bur-
juvazinin “silahs›z propaganda birlikleri” böyle çal›flmakta.

Süreç sonunda, “kay›kç› kavgas›” bir tür “al gülüm ver gülüm” be-
raberli¤ine kavuflturulmufl oldu. fiimdi iki taraf da, kendi içindeki
“afl›r›l›klar”› temizleyecek, birlikte emperyalizmin ve yerel serma-
yenin psikolojik savafl ayg›t›n›n özel savafl dairelerini yeniden dü-
zenleyecek, taze güçleriyle tetikçilik görevlerine uyarlanacaklar.
Difller sökülmüfl, ama içe yönelik pençeler bilenmifltir. 

AKP-liberal koalisyonu, ekonomi ve sosyal alanda vahfli kapitaliz-
min gereklerini daha iyi uygulamaya giriflecek, neo-liberal ulusla-
raras› ekonomiye eklemlenmeyi h›zland›racak, pazar› spekülatif
sermayenin  emrine verecektir. Daha do¤rusu, bu alandaki eksik-
liklerini tamamlayacakt›r. Ulusalc›-Kemalist militarizmse, içerde
ve d›flarda, her zamanki fliddet uygulamalar›n›, art›k tasfiye edi-
lenlerin yapt›¤› gibi, yüzüne gözüne bulaflt›rmadan ve emperya-
lizmle eski uyumu içinde yerine getirecek düzenlemelerini yapa-
cakt›r.

Bunlar elbette emperyalizmin planlar›d›r. Oysa, sadece Türkiye
egemenlik sistemi de¤il, kendisi de ölümcül bunal›mlar içinde k›v-
ranmaktad›r ve böyle dönemlerde böylesi “bilgisayar ç›kt›s›” istik-
rar yaratma projelerinin “tereya¤›ndan k›l çeker gibi” baflar›ya
ulaflmas› olanaks›zd›r. 

Dolay›s›yla, iki sonuç beklenmelidir. Birincisi; yap›sal bunal›m de-
rinlefltikçe, s›n›f mücadelesi de ivme kazanacak ve egemenlerin
bunal›mlar› daha da derinleflecektir. Buna koflut olarak, ikinci ola-
rak; her bunal›m döneminde oldu¤u gibi, hem egemenler aras›n-
daki, hem de egemenlerle emperyalizm aras›ndaki iliflkilerde is-
tikrars›zl›k artacak, y›k›c› çat›flmalar sürecektir.

Sonuçta; terbiye edilmifl taraflar›n liberal Türk-Islam sentezinin
de, kendisinden önceki devletçi sentez gibi, bizzat varl›¤›n›n ya-
ratmas› kaç›n›lmaz sorunlarda bo¤ulaca¤›n› bekleyebiliriz. 

DDÜÜZZEENN  CCEEPPHHEESS‹‹’’NNDDEE  SSOONN  DDUURRUUMM
KONUK YAZAR Haluk GERGER

Her y›l onbinlerce kiflinin kat›l›m›yla ve büyük
bir coflku ile düzenlenen Munzur Kültür ve Do-
¤a Festivali, bu y›l da Munzur’un asili¤ini ve cofl-
kusunu tafl›yarak gerçekleflti.

8. Munzur Kültür ve Do¤a Festivali de geçen se-
neleri aratmayan bask›larla bafllad›. Festivale

say›l› günler kala TUDEF taraf›ndan flehir stadyumunun girifline ve stant-
lar›n aç›ld›¤› K›flla Meydan›’na 38 isyan›n›n önderlerinden Seyit R›za’n›n
posteri as›ld›. TUDEF’in “70 y›ld›r dinmeyen ac›; seyitlerin mezarlar› ne-
rede?” bafll›¤›yla bafllatt›¤› imza kampanyas› çerçevesinde as›lan poster-
ler, savc›l›k taraf›ndan “suçu ve suçluyu övme” kapsam›na al›narak ge-
ce yar›s› indirildi. Bunun üzerine Dersim halk› TUDEF öncülü¤ünde Yeral-
t› Çarfl›s› üzerinden K›flla Meydan›’na kadar “Dersim onurdur, onuruna
sahip ç›k” slogan›yla ve Seyit R›za’n›n posteriyle yürüyüfl düzenleyerek
durumu protesto etti.

AArraammaa  ddaayyaattmmaass››::  Festivalin ilk günü flehir d›fl›ndan gelenlerin karfl›la-
mas› için Pertek feribot iskelesi ve Seyitli köprüsüne hareket eden fes-
tival komitesiyle birlikte festivale gelenler kimlik kontrollerinden geçi-
rildi. Uzun süren kimlik kontrollerinden sonra konvoy halinde flehir
merkezine hareket edildi. Konvoyda bulunan kitle, flehir merkezine
ulaflmas›n›n ard›ndan Yeralt› Çarfl›s› üzerinde bekleyen kitleye kat›larak,
Munzur deresi kenar›na kadar yürüdü. Burada TUDEF Baflkan› Özkan Ta-
car, Belediye Baflkan› Songül Erol Abdil ve DTP milletvekili Ahmet Türk
konuflma yapt›lar.

FFeessttiivvaall::  8. Munzur Kültür ve Do¤a Festivali’nde geçen senelerde oldu-
¤u gibi birçok panel, söylefli, tiyatro, halk oyunlar› ve film gösterimleri
gerçeklefltirildi. Gerçeklefltirilen panellerde devlet taraf›ndan Dersim’de
yap›lan barajlar›n, siyanürle alt›n arama çal›flmalar›n›n Dersim co¤rafya-
s›na ve insan›na yaflataca¤› sorunlar dillendirildi.

Festivalin 2. gününde belediye salonunda 'Kad›n Toplum ve Siyaset' ko-
nulu panel düzenlendi. Yazar Nuray Sancar, bölgedeki kad›nlar›n yaflad›-
¤› sorunlarla Bat›'da yaflayan kad›nlar›n yaflad›¤› sorunlar›n farkl› oldu¤u-
nu belirtti. Sancar’›n ard›ndan söz alan HKM dönem sözcüsü Cihan Kap-
lan; toplumda var olan mevcut iliflkilerin ezen ezilen, sömüren ve sömü-
rülen iliflkisi oldu¤unu dile getirdi. Di¤er bir konuflmac› DTP millet vekili
Sebahat Tuncel de, bütün kad›nlar›n ortak bir noktada bulufltu¤unu, bu-
nun da sistemin ma¤duru olmak oldu¤unu dile getirdi. Demokratik Kad›n
Hareketi (DKH) Sözcüsü Nurten Karatafl ise, kad›n›n yaflam›n her alan›nda
ezildi¤ini belirterek, buna karfl› ortak bir mücadelenin gereklili¤ine vurgu
yapt›. Kad›nlar›n yaflamlar›n› sürdürmek için verdikleri mücadeleyi kendi
kurtulufllar› için sürdürmeleri durumunda yaflad›klar› tüm sorunlar› çöze-
ceklerini dile getiren Karatafl, bunun yolunun da örgütlenmeden geçti¤i-
ni ve bunun en güzel örne¤inin Nepal’deki kad›nlar taraf›ndan hayata
geçirildi¤ini dile getirdi.

FFeessttiivvaallddee  GGrruupp  MMuunnzzuurr  ccooflflkkuussuu::  Festivalin 3. gününde ise flehir stad-
yumunda Metin Kahraman, Mahabad, Ferhat Tunç ile Wenzel ve Grup
Munzur sahne ald›. Sahneye ç›kan sanatç›lar Dersim’de yap›lmak iste-
nen barajlara, siyanürle alt›n aramalara ve orman yang›nlar›na de¤indi.
Grup Munzur sahne ald›¤›nda ise DHP’liler kortej oluflturarak sahne önü-
ne kadar yürüdüler. DHP’liler s›k s›k “Önderimiz ‹brahim Kaypakkaya”
slogan› att›. Grup Munzur’da Dersim’de yap›lmak istenen barajlara ve si-
yanürle alt›n arama çal›flmalar›na de¤indi. Grup Munzur’un isyan dolu
ezgilerine kitle hep bir a¤›zdan efllik etti. Grup Munzur sahneden iner-

ken Dersim’lilerin Grup Munzur’a büyük ilgisi dikkat çekti.

2288  yy››llll››kk  öözzlleemm;;  OOzzaann EEmmeekkççii::  Hozat’ta festival, Belediye Aile Çay Bah-

çesi’nde Varvara Halk Danslar›’n›n sergiledi¤i cirit oyunu, fliir ve müzik

dinletisiyle bafllad›. Daha sonra Hozat Belediye Baflkan› Cevdet Konak,

DTP milletvekili fierafettin Halis, Kamer Genç, Necati fiahin, Ali Kaya ve

Turabi Salt›k’›n yer ald›¤› “Dersim Tarihi ve Sorunlar›” paneli gerçekleflti-

rildi. Belediye Baflkan› Cevdet Konak, belediye olarak gerçeklefltirdikleri

çal›flmalar› ve önlerinde duran sorunlar ve çözüm yollar› üzerinde durdu.

Kamer Genç’in Dersim’lilerin kültürlerini ve yaflay›fl tarzlar›n› hiçe sayan

konuflmas› ise tepki toplad›. Akflam saatlerinde ise Cumhuriyet Cadde-

si’nde yap›lan konserde birçok sanatç›n›n yan› s›ra, 20 y›l› aflk›n bir sü-

redir ülkeye girmesi yasaklanm›fl olan ve Dersim’lilerin gönlünde yer

edinmifl sanatç›, Ozan Emekçi sahne ald›. Emekçi’nin geç saatlerde sah-

ne almas›na ra¤men Hozatl›lar Emekçi’nin sahne almas›n› büyük bir sa-

b›rla bekledi. Ozan Emekçi, Kaypakkaya gelene¤ine mal olmufl birbirin-

den güzel ezgilerini Hozatl›larla paylaflarak, büyük bir coflkuyla sahne-
den ayr›ld›. 

OOvvaacc››kk  KKeemmaalliizzmm  vvee  CCHHPP  pprrooppaaggaannddaass››nnaa  tteeppkkii::  Ovac›k’ta yap›lan et-

kinlikler, festivalin son günü gerçekleflti. ‹lk olarak Ovac›k’ta yap›lan Ce-
mevi’nin temel atma töreni gerçeklefltirildi. Daha sonra Munzur gözele-
rine ve siyanürle alt›n ç›karma çal›flmalar›n›n yap›ld›¤› Cevizlidere Kö-
yü’ne gidildi. Ovac›k Belediye Dü¤ün Salonu’nda “Barajlar Sorunu-Siya-
nürle Alt›n Ç›karma-Göç ve Yoksulluk” konulu panel gerçeklefltirildi. Pa-
nelde yap›lan konuflmalarda; barajlar ve siyanürle alt›n ç›kartman›n,
devletin Dersim üzerindeki insans›zlaflt›rma politikalar›n›n bir sonucu ol-
du¤u vurgulanarak, barajlar ve siyanürle alt›n ç›karma çal›flmalar›n›n
Dersim’in do¤as›na ve insan›na ciddi zararlar verece¤i belirtildi. Akflam
saatlerinde hükümet kona¤› önünde yap›lan konserde ise önceki dö-
nemlerde Dersim’den milletvekili olan Sinan Yerlikaya, Kemalizm ve
CHP’nin propagandas›n› yapmak isteyince Ovac›kl›lar›n tepsiyle karfl›lafl-
t›. Yerlikaya’n›n yapt›¤› konuflma sonras›nda söz alan Ovac›kl›lar Derne¤i
Baflkan› Ali R›za Bilir, 38 katliam›n›n ve sonraki katliamlar›n Kemalizm
ideolojisinin ürünü oldu¤unu belirtti ve konuflmas›n› Ovac›kl›lar›n alk›fl-
lar›yla sonland›rd›. Daha sonra ise birçok yerel sanatç›n›n yan› s›ra Grup
S›lam, Ferhat Tunç ve Ali Asker gibi sanatç›lar da sahne ald›. Öte yandan
Pertek ve Mazgirt ilçelerinde de festival tüm coflkusuyla gerçeklefltirildi.

DDHHPP  ssttaanntt  eettkkiinnlliikklleerrii  ddüüzzeennlleeddii::  Demokratik Haklar Platformu da Fes-

tival günleri boyunca kurmufl oldu¤u stantta çeflitli etkinlikler düzenle-
di. Yaklaflan seçim dönemine iliflkin dersim halk›yla söylefli gerçeklefl-
tirdi. Dersim 38 isyan›nda yaflananlar› anlatan belgesel gösteriminin ya-
n› s›ra Grup Munzur taraf›ndan müzik dinletisi verildi.

BBiinnlleerr  MMuunnzzuurr’’uu yyaaflflaattmmaakk  iiççiinn  yyüürrüüddüü::  Festivalin son gününde ise

binlerce kiflli Dersim’de yap›lmak istenen barajlara karfl› bir yürüyüfl
gerçeklefltirdi. fiehir merkezinden Munzur k›y›s›na kadar yürüyen bin-
lerce Dersimli, Munzur’da yap›lmak istenen barajlara karfl› “Munzur'dan
Hasankeyf'e barajlara hay›r”, “Rüzgar ve günefl bize yeter, Munzur'da
baraj istemiyoruz”, “Munzur Vadisi Milli Park› Do¤al Sit alan› ilan edilsin”
pankart ve dövizleri tafl›yarak protesto eylemi düzenledi. Yürüyüfl s›ra-
s›nda yolu trafi¤e kapatan Dersimliler Munzur’da baraj yap›lmas›na izin
vermeyeceklerini belirttiler. Eylemde konuflan Belediye Baflkan› Songül
Erol Abdil, Munzur'un kendileri için kutsal oldu¤unu belirterek, Mun-
zur'da baraj yap›lmas›na izin vermeyeceklerini ifade etti. Munzur Koru-
ma Kurulu Baflkan› Hasan fien ise, baflka bir Munzur’un olmad›¤›n› be-
lirterek, Munzur için yola ç›kt›klar›n› rüzgâr ve günefl enerjisinin Dersim-
lilere yetece¤ini belirtti. Eylemde “Munzur'da baraj istemiyoruz”, “Mun-
zur direniyor, Hasankeyf direniyor”, “Munzur'da siyanürlü alt›n istemi-
yoruz”, “Dersimde may›n istemiyoruz”, “Rio tinto nalet flerê to” slogan-
lar› at›ld›.

NNaazziimmiiyyee::  Festival bitiminde Nazimiye Belediye Baflkan›’n›n festivali il-

çede gerçeklefltirmesine engel oldu¤u gerekçesi ile ilgili olarak TUDEF
yöneticileri Nazimiyelilere aç›klama yapmak için flehir d›fl›ndan gelen
konuklarla birlikte Nazimiye’ye gitti. Burada TUDEF ad›na yap›lan aç›k-
lamada festivalin bir aya¤›n›n da nazmiyeye tafl›nmas› için mücadele
edildi¤ini, bunun için belediye baflkan› ile görüflmeler yap›ld›¤›n›, fakat
belediye baflkan›n›n buna yanaflmad›¤› aç›klad›lar. Aç›klaman›n ard›na
kitle belediye baflkan› protesto edildi. Daha sonra yola ç›kan kitleye, il-
çeden ç›kmadan polis taraf›ndan keyfi bir flekilde kimlik kontrolü ger-
çeklefltirildi. 

KARDELEN BASIM-YAYIM REKLAM GÖSTERİ ORGANİZASYON LİMİTED ŞİRKETİ 
Sahibi ve Yazı İşleri 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

İZMİR: 853. Sok. Bilen İşhanı No: 27 Kat:8/802 Konak/İzmir Tel-Fax: : (0232) 482 01 63 � KARTAL: İstasyon Cad. Pınar İşhanı Kat:2
Daire:38 KARTAL Tel-Fax: (0216) 389 65 63 � MERSİN: Hastane Cad. 5111 Sok. Ekrem Örkün İşhanı No:71/8 Kat:3 � MALATYA:

Dabakhane mah. Boztepe Cad. Babacan İşhanı  Kat:4  No:28 Tel: (0422) 323 06 97 � KONYA: Gazi Alemşah Mah. Tahirpaşa Sok.
No: 3 Daire: 102 Tel-Fax: : (0332) 351 59 55 � AMED: İskender Paşa Mah. İnönü Cad. MA-GÜL İşhanı Kat:4 No:109    Dağkapı/Amed
� ATİNA: Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: yunanistan_devrimcidemokrasi@yahoo.com.tr � YD TEMSİL-

CİLİĞİ: Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND Tel:  0049 175 642 00 27- e-mail: d.demokrasi@googlemail.com

Devletin; Dersim topraklar› üzerin-
de gerçeklefltirmek istedi¤i baraj-
lar, siyanürle alt›n arama, köy yak-
malar›-boflaltmalar›, orman yan-
g›nlar› gibi Dersim’in do¤as›n› yok
etme ve insans›zlaflt›rma politika-
lar›na karfl› 2000 y›l›ndan itibaren
gerçeklefltirilen festival, bu y›l da
on binlerce Dersim’linin kat›l›m›yla
sonuçland›

H
Munzur’un
k›y›s›nda
8. festival
coflkusu

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

Bafltaraf› sayfa 1’de- Her orman yang›n›ndan sonra aç›klamalar ya-
pan ve “üzüntülerini” dile getiren yetkilerin aç›klamalar› rutin bir dav-
ran›fltan öteye geçmiyor. Orman yang›nlar›nda durumun görünen k›s-
m›n› oluflturan, müdahalenin geç kalmas›, yeterli görevli ve teçhizat›n
bulunmamas› gibi tedbirsizliklere bak›ld›¤› zaman dahi devletin yan-
g›nlara olan duyars›zl›¤› görülebilir. Bu yang›nlar›n sonucunda devasa
bir ormanl›k alanla birlikte bitki ve hayvan türleri büyük boyutlarda
zarar görürken, baz› hayvan ve bikri türleri yok olman›n efli¤inde. Bu
yang›nlarda yok olan ormanl›k al›nan›n k›smi oranda da olsa yang›n-
dan önceki durumuna yaklaflabilmesi dahi en az 40–50 y›l› bulmakta.  

Yak›lan alanlar›n imara aç›lmas›: Orman yang›nlar›n›n ard›ndan, ya-
nan alanlar yeniden a¤açland›r›lmak yerine imara aç›l›yor. Ülkemizde
sadece 2007 y›l›nda 10 bin futbol sahas› büyüklü¤ünde ormanl›k alan
yand›. Y›l›n ilk dokuz ay›nda orman kayb› 11 bin 135 hektar› buldu. 

Ülkemizde meydana gelen orman yang›nlar›n›n yüzde 79’unu sahil
kesimlerine oldukça yak›n alanlar oluflturuyor. Orman yang›nlar›n›n
yüzde 6’s›n› do¤al nedenler olufltururken, yüzde 94’lük k›sm›n içerisin-
de önemli bir bölümü kas›t olufltururken, ihmal ve dikkatsizliklerde

orman yang›nlar›n›n nedenlerinden. 

Ormanlar›n bu flekilde talana u¤ramas› AKP’nin hükümete geldi¤i dö-
nem içerisinde daha bir h›z alm›flt›r. AKP hükümete geldi¤inden buya-
na, 2B yasas› ile de ormanlar›n talan›n› yasalarla kolaylaflt›rma ve önü-
nü açma giriflimlerini h›zland›rd›. Orman niteli¤ini ‘kaybetmifl’ olan
alanlar›n imara aç›lmas›n› öngören 2B yasan›n son günlerde tekrar dil-
lendirilmesi ve onaylanaca¤›n›n sinyallerinin verilmesi, orman yang›n-
lar›ndaki art›fl›n zeminini tan›ml›yor. Bu yasaya göre yak›lan ormanlar
imara aç›lacak, daha önce kesilerek yerine imar yap›lan yerler de or-
man niteli¤ini kaybetti¤i için, cüzzi bir miktarda ‘ceza’ al›nacak. 

Ormanlar› yakanlar ve yakanlar› alk›fllayanlar›n timsah gözyafllar›:
Bat›da meydana gelen orman yang›nlar›n› “ci¤erlerimiz yan›yor” gibi
suni bir duyarl›l›kla veren burjuva-feodal medya, Kürt illerinde sürdü-
rülen savaflta ordu taraf›ndan bilinçli yak›lan ormanlardan hiç bahset-
miyor. Bu bölgede gerillaya karfl› ‘savafl stratejisi’ olarak yak›lan or-
manlara, hiçbir flekilde müdahale edilmiyor. Bölgede s›klaflt›r›lan sald›-
r›larla birlikte orman yang›nlar› da artm›fl durumda. Türk ordusunun
yapt›¤› sald›r›larda temmuz ay›ndan itibaren 27 yerde orman yang›n›

meydana
geldi. Ordu-
nun sald›r›lar›
esnas›nda bölge
illerinde ç›kartt›¤›
orman yang›nlar›na hiç-
bir flekilde müdahale
edilmiyor ve edilmesine de
izin veril-
miyor.

B
Ü

R
O

L
A

R

ORMANLAR YAKILIYOR


