
Demokrasi safsatalar› aras›nda devrimci, sosyalist bas›n
üzerindeki bask›lar›n› artt›ran, gazete ve dergiler hakk›n-
da birçok kez toplatma ve kapatma karar› veren devlet,
bask› ve fliddet politikas›ndan taviz vermiyor. Sesimizi
bask› alt›nda tutmak ve sindirmek isteyen devlet, son
olarak gazetemizin Amed büro çal›flanlar› ile DGH faliyet-
çilerini gözalt›na ald›. Gözalt›nda çal›flanlar›m›za ve DGH
faliyetçilerine iflkence yapt›.

‹ran’da hapishanelerde flu an 12 Kürt idam edilmeyi bekliyor. 
Zeyneb Celaliyan da onlardan birisi. 2008 y›l› ortalar›nda Kir-
maflan kentinde PJAK üyesi oldu¤u iddias›yla tutuklanan Ce-
laliyan, ‹ran gizli servisindeki 8 ayl›k iflkencelerden ve sorgu-
lardan sonra 14 Ocak 2009’da ç›kar›ld›¤› Devrim Mahkeme-
si’nce idam cezas›na mahkum edildi. Celaliyan, Devrim Mah-
kemesi taraf›ndan, avukat› olmadan yap›lan ve sadece 7 da-
kika süren bir duruflma sonucunda idama gönderildi.

Ülkenin çeflitli illerinden yola ç›karak Ankara’da
bir araya gelen TEKEL iflçileri taleplerine kulak-
lar›n› t›kayan hükümeti uyard›. ‹flyerleri kapat›l-
d›¤› için özlük haklar›yla kamu kurulufllar›na yer-
lefltirilmelerini isteyen TEKEL iflçileri, polisin sald›r›la-
r›na maruz kald›. Amed’den gelen 2 bin iflçi tek tek
GBT’den geçirilmek istendi.

15 Günlük Siyasi Gazete                  •Y›l: 8 •Say›: 166 •16-31 Aral›k 2009                                   • Fiyat›: 1 TL                     • e-posta:devrimcidemokras@ttmail.com                           • www.devrimcidemokrasi.net

Bursa Mustafakemalpafla'da
bulunan maden oca¤›nda ça-
l›flan 19 maden iflçisi, ihmal-
karl›¤›n kurban› oldu. iflçile-
rin topra¤›n alt›nda kalan na-
afllar›na ulafl›lmadan devlet
yetkilileri konuyla ilgili yap-
t›klar› aç›klamalarda katliam›
karartmak ve sorumluluktan
kaç›nmak için olay› ‘iflkazas›’
ve ‘patronun eksikli¤i’ni ge-
rekçe göstererek geçifltirme-
ye çal›flt›. Fakat uzmanlar ay-
n› görüflte de¤il. Madencilik
gibi kritik ve hassas çal›flma

alanlar›nda, tespit edilen ek-
siklikler giderilinceye dek ifl-
yerinin kapat›lmas› gerekti-
¤ini belirten uzmanlar, zira
bu tür çal›flma alanlar›ndaki
en küçük bir eksi¤in can
kayb›na yol açabilece¤ine
dikkat çekiyor. Uzmanlar ay-
r›ca cankayb›n›n yafland›¤›
katliamda sorumlunun sade-
ce patron olmad›¤›n›, konuy-
la muhattab tüm resmi ku-
rumlar›n bu olaydan birinci
derecede sorumlu olduklar›-
n› belirtiyor.    SAYFA 15

S›n›flar mücadelesinden ibaret olan toplumlar tarihinin devasa deneyimi
veya ilerici olan›n gerici olana karfl› bitmeyen amans›z çat›flmas›n›n itici
dinamikleriyle ileriye do¤ru geliflen tüm devrimci pratik flunu ö¤retir:
Gerici hakim s›n›f iktidarlar› ve devlet sistemleri toplumsal yaflama has
bütün sorunlar›n kayna¤›d›r. Bu kaynak kurutulmadan, gerici s›n›flar
iktidardan alafla¤› edilip devletleri y›k›larak sultalar›na son verilmeden
ve elbette ki s›n›f bilinçli proletarya önderli¤inde devrimci iktidar ku-
rulmadan ad› geçen sorunlar›n gerçek çözümü mümkün k›l›namaz.

fiayet tüm sorunlar›n sebebi bu(nlar) ise, ki öyledir; o halde tek tek
her ayr› parçada gerici s›n›f iktidarlar›n›n y›k›larak bu s›n›flar›n
devrimci yoldan tasfiye edilmesi ve burjuva devletin ortadan
kald›r›lmas›, bura devrimlerinin emperyalizme somut darbe-

ler vurma suretiyle dünya çap›nda emperyalizmin yenilerek
tarihe gömülmesi elzemdir.          Devam›  Sayfa 8’de

Emperyalistler, günümüzde,
bir taraftan AKP eliyle “de-
mokratikleflme paketleri”
aç›klamakta ve ezilen mil-
yonlar› kendi ç›karlar› do¤rul-
tusunda basamak haline ge-
tirmeye çal›flmakta iken; di-
¤er taraftan ise devrimci ha-
reketleri; kimi zaman imha
ederek, kimi zaman merkezi
ve büyük operasyonlarla tas-
fiyeye giriflerek, sistem içi,
reformist, liberal bir “sol” ya-
ratmaya çal›flmaktad›r.  
Hâkim s›n›flar›n›n titizlikle
hayata geçirdikleri bu hedef-

ler, özellikle devrimci hare-
ketleri hedef alan çeflitli
araçlarla desteklenmektedir.
Ahmet Altan’›, Murat Bel-
ge’yi, Etyen Mahçupyan’›, Na-
bi Ya¤c›’y› ve di¤er burjuva
gazetelerinde “köfle yazarl›-
¤›” yapanlar› takip etmek ye-
terlidir. Bu de¤erlendirme-
mizde, “yeni sol parti” tart›fl-
malar› çerçevesinde, Taraf
gazetesinde “solaç›k”tan sis-
temi kutsayan ve sola, dev-
rimcilere, devrimlere “küfret-
meye” programlanm›fl Melih
Alt›nok’a da yer verece¤iz. 

Parlamento arenas›nda yeni
bir ideojik manipülasyon

Bursa’da 19 
maden iflçisini bile

bile öldürdüler

� G NCEL SAYFA 4 
Kamu emekçilerinin toplu
sözleflme ve sendikal haklar›
için 25 Kas›m'da gerçeklefltir-
dikleri grevin “bedeli” emek-
çilere ödetilmeye bafllad›!
Grev öncesinde “sonuçlar›na
katlan›rs›n›z” diyen Baflbakan
Erdo¤an'›n tehditleri yerini
buluyor; greve kat›lan demir-
yolu iflçileri bir bir iflten ç›kar-
t›l›yor. fiimdiye kadar Ada-
na'da 6, Adapazar›'nda 1, Eski-
flehir'de 1, ‹stanbul'da 2, ‹z-
mir'de 4, Ankara'da da 32 de-
miryolu çal›flan› 'trenlerin ha-
reketini engellemek' gerek-
çesi ile iflten at›ld›. Grev hak-
lar›n› kullanan iflçilere yönelik
gerçeklefltirilen bu sald›r›lar
BTS ve Türk Ulafl›m-Sen üye-

leri taraf›ndan ‹stanbul, Ada-
na, Eskiflehir ve ‹zmir'de gar
önlerinde gerçeklefltirilen ey-
lemlerle protesto edildi. ‹s-
tanbul'da 16 Aral›k'ta iflten
atmalara karfl› gerçeklefltiri-
len 1 günlük greve ise polis
sald›rd›.  Polis 5 demiryolu ifl-
çisini gözalt›na ald›. Önümüz-
deki günlerde iflten atmalarla
ilgili yap›lacaklar› eylem plan›
için Baflkanlar Kurulu’nu top-
layacaklar›n› belirten BTS Ge-
nel Baflkan› Yunus Ak›l da,
TCDD yönetimine seslenerek,
“K›rk alt› de¤il, bin k›rk alt› ar-
kadafl›m›z› da aç›¤a alsan›z,
biz hakl› mücadelemizi sür-
dürece¤iz.” dedi. SAYFA 6

Devlet greve
giden iflçilerden
intikam al›yor

� GÜNCEL SAYFA 2 � EMEK SAYFA 6 � KADINSAYFA 7

Susturulmak 
istenen gerçeklerdir

İdama gönderilen 
Kürt kadının çığlığı

Devrim mi 
Reform mu?

Kürt ulusunun iradesi bir kez daha çi¤nenmifltir� GÜNCEL 33

DTP’nin kapat›lmas›
tepkiyle karfl›land›

Kapatma de¤il siyaset yapma hakk›
SSiinnee--ii  mmiilllleettee  ddöönnmmee kkaa--
rraarr›› alan DTP’li milletve-
killeri, devletin kendile-
rine tahammülünün ol-
mad›¤›n›, kapatma kara-
r›n›n siyasi oldu¤unu
belirterek istifa edecek-
lerini ve çal›flmalar›n›
meclis d›fl›nda sürdüre-
ceklerini aç›klad›lar.

Kuruluflundan bu güne, sürekli devletin sald›r›lar›n›n hedefi olagelen DTP, Anayasa Mahkemesi’nin alm›fl oldu¤u kararla kapat›ld›. Kürtlerin siyaset yap-
ma hakk›n› engelleyen bu kararla, DTP efl baflkan› Ahmet Türk ve Aysel Tu¤luk’un milletvekillikleri düflürülürken 37 DTP’liye de siyasi yasak getirildi.
DTP’nin kapat›lmas›n›n ard›ndan birçok devrimci, demokratik kurum DTP ile dyan›flma içerisinde olaca¤›n› aç›klarken Kürt ulusu da eylemlerle karar› pro-
testo etti. Ülkenin birçok yerinde devam eden protesto eylemlerinde, kitleye atefl aç›lmas› sonucu  flu ana kadar 3 kifli hayat›n› kaybetti.

Anayasa Mahkemesi’nin kapatma kara-
r›n›n ard›ndan DTP’liler ülkenin birçok
yerinde protesto eylemleri düzenlediler.
Özellikle Kürt illerinde yo¤unlaflan ey-
lemlerde, polis ve asker silah kullanarak
kitleye sald›rd›, protesto eylemlerinde 3
kifli yaflam›n› yitirdi. Demkratik tepkileri-
ni bir araya gelerek ifade eden Kürt ulu-
su, devletin sert tepkisiyle karfl›laflt›.
Hakkari, Mufl, Van ve Amed gibi illerde
polis tam anlam›yla terör estirdi. Protes-
to eylemlerinde kitlenin üzerine atefl
aç›lmas› sonucu Mufl'ta 2 kifli,  Amed'de
ise 1 kifli yaflam›n› yitirdi. Polis, ‹stan-
bul’da kitleye kurflun s›kan sald›rganlar›
serbest b›rak›p sald›r›da yaralananlar›
gözalt›na al›rken, Mufl’ta ise kitleye atefl
aç›p iki kiflinin ölümüne, 8 kiflinin de ya-
ralanmas›na neden olan flahs› korumas›
alt›na ald›.

AAhhmmeett  TTüürrkk,, ka-
patma karar›n› si-
yasi olarak de¤er-
lendirerek, "Türki-
ye parti kapat-
makla bu sorunu
çözemez. Türkiye,
ortak ak›lla, diya-
logla, mant›kla so-
runlar›n› çözebi-
lir." dedi.

Tasfiye de¤il tam hak eflitli¤i
Türk hakim s›n›flar› bir kez daha Kürt düflmanl›¤›n› anayasa-
s›yla, Anayasa Mahkemesi’yle ve ›rkç›, faflist siyasi iktidar›n›n
verdi¤i güçle karar alt›na ald›. Milli zulümcü ve bask›c› özünü,
asimilasyoncu, inkar-imhac› politikas›n› bir kez daha teyit et-
ti. Kürt ulusuna karfl› zulümkarl›ktan gayr› bir duygu besle-
medi¤ini en aç›k kan›t ve kuvvetli ikna resmiyetinde yeniden
deklare etti. Bar›fl ve uzlaflma gayreti içerisinde olan DTP,
devletin tüm “aç›l›m-çözüm-demokratikleflme” yalan ve de-
magojilerine ra¤men kapat›ld›. 

Kapatma karar›yla Kürt ulusunun demokratik siyaset yapma
hakk› yasaklanm›flt›r. Ulus olarak ve bunun da ötesinde insan
olman›n kaç›n›lmaz› olan sosyal-siyasal aktivite olanaklar›
esas anlamda Kürt ulusuna yasaklanm›flt›r. En önemlisi de
Kürt ulusunun iradesine sayg›s›zl›k ve sald›r› yap›lm›flt›r. Kürt
ulusunun haklar› ve özgürlükleri ad›na demokratik pozlar ta-
k›n›l›rken, faflist özün önlenemez tezahürü olarak bir ulusun
yasal siyasi partisi kapat›larak, hak ve özgürlüklerine karfl›
düflmanl›k ayyuka ç›kar›lm›flt›r.

�

�

TEKEL işçisi AKP’nin 
kapısına dayandı


Geçmiflte Osmanl›’n›n, “Allah Allah” nidalar›yla gerçeklefltir-
di¤i sald›r›lar, aylard›r “demokratik aç›l›m” ad› alt›nda ger-
çeklefltiriliyor. Bir yandan demokrasicilik oyunu oynayan ve
“Demokrasinin y›prat›lmas›na müsaade edemeyiz.” aç›kla-
malar› yapan devlet, öte yandan DTP’yi kapat›yor, Kürt ulu-
sunun meflru eylemlerine ola¤anca gücüyle sald›r›yor, ken-
disini onaylamayanlar› tutukluyor, küçücük çocuklara 20 y›-
l› aflk›n cezalar veriyor, grev hakk›n› kullanan emekçileri ifl-
ten ç›kart›yor, sokaklarda hakk›n› arayan halk› joplarla ve
gaz bombalar› ile sindirmeye çal›fl›yor. Devlet sald›rd›kça,
aç›l›m denen illetin ne menem bir fley oldu¤u daha bir aç›-
¤a ç›k›yor. Devlet sald›rd›kça, ülkede oynanan demokrasi

oyunu daha bir s›r›t›yor. Devlet sald›rd›kça, ülkede özgürlük
ad›na pek de bir fleyin olmad›¤› daha bir görünür hale geli-
yor. Devlet sald›rd›kça, halk›n, haklar›n› elde etmek, demok-
rasi-özgürlük ve ba¤›ms›z bir ülke için yürünmesi gereken
yol daha bir billurlafl›yor.
Söylemlerinde demokrasi havarisi kesilen devlet, hakk›n›
arayan herkese, Tayyip Erdo¤an’›n deyimiyle, “gerekeni ya-
p›yor.” DTP’nin kapat›lmak istenmesini, Öcalan’›n sa¤l›k so-
runlar›n›n dikkate al›nmamas›n› protesto eden ve kimlikle-
rini isteyen Kürt ulusunun meflru eylemlerine tüm gücüyle
sald›ran polis, Amed’de birçok evi basarak gözalt› terörü es-
tirdi. Aralar›nda gazetemiz muhabirleri Osman O¤uz ve Ha-

san Do¤an K›l›nç ile Demokratik Gençlik Hareketi faaliyetçi-
leri ‹lhan Turan, Mahrumi Haydaro¤lu ve fienol Y›ld›z’›n da
bulundu¤u çok say›da kifli gözalt›na al›nd›. Evlerdeki eflyala-
r› da¤›tan ve avukatlar›n› aramak isteyenlere tehditler savu-
ran polis; DGH program›na, Demokratik Kad›n Hareketi Bül-
teni’ne ve S›n›f Teorisi dergisine “örgütsel doküman” olduk-
lar› iddias›yla el koydu! Yine muhabirimize ait kiflisel bilgisa-
yar da polisler taraf›ndan zorla al›nd›.
Aç›k ki devlet; kendisinin demokrasi ad› alt›nda gerçeklefltir-
mek istedi¤i sürece sessiz kalanlar›n bafllar›n› okflamakta,
bu sürece karfl› duranlar› ise gözalt› ve tutuklamalarla sindir-
mek istemektedir. Kürt ulusunun meflru eylemlerine yap›-

lan sald›r›lar, ülkede hortlat›lan flovenist eylem-sald›r›lar, ga-

zetemiz ve DGH faaliyetçilerinin gözalt›na al›nmalar›, dev-

rimci bas›na dönük toplatma-kapatma-para cezalar›, askeri

harekatlarla –nafile bir çaba ile- komünist-devrimci ve yurt-

sever silahl› güçlerin tasfiye edilmek istenmesi, benzer sal-

d›r›lar›n kendisini ülkenin di¤er alanlar›nda da göstermesi

bunun bir sonucudur.

Buradan; bu sald›r›lar›n bizleri y›ld›rmak bir yana, mücadele-

mize ve devrimci rotam›za daha s›k› sar›lmam›za ve ezilen

halk kitlelerinin kavga ve kurtulufl bayra¤›n› daha yüksekle-

re tafl›mam›za vesile olaca¤›n› bir kez daha yineliyoruz.

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

‹STANBUL- BDSP, 19 Kas›m 2009’da Esenyurt’ta sokak orta-
s›nda infaz edilen Alaattin Karada¤ ile iliflkili belge ve bilgile-
ri, hukuki süreci paylaflacaklar›n› bildirdi. Konuyla ilgili aç›kla-
ma yapmak için BDSP’nin ‹HD’de düzenledi¤i bas›n toplant›-
s›na BDSP sözcüsü, Alaattin Karada¤’›n abisi Abdullah Kara-
da¤, avukat› Seyit Nusret Öztürk ve ‹HD avukat› kat›ld›.

Karada¤ infaz›, münferit bir olay de¤il
‹lk aç›klamay› yapan BDSP sözcüsü, Alaattin Karada¤ infaz›-
n›n münferit bir olay de¤il, bütünlüklü bir sald›r› politikas›-
n›n bir sonucu oldu¤unu dile getirdi. Bu yüzden de Karada¤
infaz› karfl›s›nda yürütülecek mücadele ve al›nacak tutu-
mun, sadece Karada¤’a de¤il, bugüne kadar polis taraf›ndan
katledilmifl olan herkese sahip ç›kmak ve yeni ölümlere set
çekmek anlam›na gelece¤ine de¤indi. Ayr›ca, önümüzdeki
günlerde Karada¤’›n infaz› ile ilgili bilgi ve belgeleri, hukuki
süreci paylaflacaklar›n› belirtti.

Çapk›n’›n olaydan sonraki ifadeleri infaz›n kan›t›d›r
‹nfazla  ilgili soruflturma seyri hakk›nda bilgiler sunan Alaat-
tin Karada¤’›n avukat› Av. Seyit Nusret Öztürk, olaydan son-
ra ‹stanbul Emniyet Müdürü Hüseyin Çapk›n’›n sarf etti¤i
sözlerin olay›n bir infaz oldu¤unu kan›tlar nitelikte oldu¤u-
nu dile getirdi. Öztürk aç›klamas›nda, “Bu olaylarda klasik
demeçlerden farkl› bir ifade kullan›lm›flt›r. Klasik demeçler-
de 'terörist ele geçirildi' denir ama Karada¤ infaz›nda Hüse-
yin Çapk›n 'Çat›flman›n ikinci aflamas›nda kifli maalesef ölü
ele geçirilmifltir' dedi. ‘Maalesef’ kelimesinin kullan›lm›fl ol-
mas› olay›n infaz oldu¤u intibas›n› do¤uruyor.” Cumhuriyet
Baflsavc›l›¤›’na polisin derhal soruflturmadan elini çekmesi
için baflvuruda bulunduklar›n› belirten Öztürk, suçu iflledi¤i
düflünülen polislerin bu olaya müdahil olmas›ndan bir hay›r
beklenemeyece¤ini vurgulad›.

Polis terörü protesto edildi
Devrimci, demokratik kurumlar Esenyurt'ta gerçeklefltirdik-
leri eylemle polis terörünü protesto etti. Demokratik Haklar
Federasyonu (DHF), BDSP, ESP Giriflimi, SODAP, EMEP, Tunceli-
ler Derne¤i ve YD‹ Ça¤r› taraf›ndan örgütlenen eylemde
grup, Esenyurt'ta polis taraf›ndan sokak ortas›nda infaz edi-
len Alaattin Karada¤ ve polis terörüyle katledilenler flahs›n-
da devlet terörünü lanetledi. Kurumlar ad›na yap›lan aç›kla-
mada Esenyurt polisinin bir cinayet flebekesi olarak çal›flt›-
¤›na ve yasal k›l›flara s›¤›narak ard› arkas› kesilmeyen sald›-
r›lar, katliamlar düzenledi¤ine de¤inildi. Aç›klaman›n ard›n-
dan son iki y›l içinde polis taraf›ndan katledilen iflçi, emekçi
ve devrimcilerin isimleri okundu.

Sokak ortas›nda infaz edilmiflti
Alaattin Karada¤ 19 Kas›m tarihinde Esenyurt ‹lçesi Saadet-
dere Mahallesi’nde polisler taraf›ndan katledilmiflti. Avc›lar
‹lçe Emniyet Müdürlü¤ü’ne ba¤l› polisler Karada¤'a hedef
gözeterek atefl etmifl ve yaralanan Karada¤ saatlerce yerde
bekletilerek hayat›n› kaybetmiflti. ‹nfaz›n ard›ndan polis ta-
raf›ndan yap›lan aç›klamalarda olay›n bir çat›flma oldu¤u ve
Karada¤'›n çat›flmada yaflam›n› yitirdi¤i söylenmiflti. Fakat
olay yerinde bulunan görgü tan›klar›n›n ifadesi ise infaz›
gözler önüne sermiflti. Görgü tan›klar›ndan Kadir fien infaz›
flu sözleri ile dile getirmiflti: “Olay an›nda sokakta telefonla
görüflüyordum. Bir kifli koflarak soka¤a girdi. Ard›ndan polis-
ler silahlar›yla arkadan kovalad›lar. Bize ‘Neden yakalam›-
yorsunuz?’ dediler. Biz flafl›rd›k ve ‘Kimi, neyi yakalayal›m’
diye yan›tlad›k. Ford Transit Marka arabadan inen uzun boy-
lu sivil bir flah›s indi. Daha sonra befl-on el atefl edildi. fiah-
s›n yaral› halde yerde sürünerek asfalta ç›kt›¤›n› gördük.”
Ça¤dafl Hukukçular Derne¤i (ÇHD)’de yapt›¤› aç›klamada de-
lillerin tamam› ile infaz› ortaya koydu¤unu belirtmiflti.

2 16-31 Aral›k 2009 GÜNCEL

Devlet, yarg›s› ile devrimci, demokrat, yurtse-

ver bas›na yönelik uygulad›¤› bask› ve sansü-

rü artt›rd›. Demokrasi safsatalar› aras›ndan

devrimci, sosyalist bas›n üzerindeki bask›lar›-

n› artt›ran, gazete ve dergiler hakk›nda birçok

kez toplatma ve kapatma karar› veren devlet,

devrimci kurumlara yönelik bask›lar›n› art›r›-

yor. Son olarak gazetemizin Amed büro çal›-

flanlar› ile DGH faliyetçilerinin evleri TMfi polis-

leri taraf›ndan bas›larak çal›flanlar›m›z ve DGH

faliyetçileri gözalt›na al›nd›.

13 Aral›k Pazar günü sabah saat 06:00 itiba-

riyle TMfi polislerince yap›lan ev bask›nlar›n-

da Amed Devrimci Demokrasi çal›flanlar› Ha-

san Do¤an K›l›ç ve Osman O¤uz, DGH faliyet-

çileri ‹lhan Turan, Mahrumi Haydaro¤lu ve fie-

nol Y›ld›z gözalt›na al›nd›.

Ev bask›nlar›na gerekçe olarak DGH faaliyet-

çileri Mahrumi Haydaro¤lu ve ‹lhan Turan'›n

ad›na 12.12.2009 tarihli Diyarbak›r Savc›l›¤›

karar› ile ihbar oldu¤u gösterildi. DGH faali-

yetçileri ve Devrimci Demokrasi muhabirleri-

nin evine yap›lan bask›nda polis, bilgisayar,

dergi ve çeflitli bültenlere el koydu.

DGH program› örgütsel döküman olarak al›nd›!
Polis taraf›ndan el koyulan materyaller aras›n-
da DGH program›, Demokratik Kad›n Hareketi
Bülteni ve S›n›f Teorisi örgütsel döküman ola-
rak nitelendirildi. Ayr›ca Devrimci Demokrasi
muhabirinin flahsi bilgisayar›na el konuldu. 

Polis evde bulunanlara tehditler savurdu! 
Ev bask›nlar› s›ras›nda avukatlar›n› aramak is-
teyen Devrimci Demokrasi çal›flanlar› ve DGH’li-
lere TMfi polisleri, “Sizi de nezarete t›kar›m,
adam olun” fleklinde tehditler savurdu. Yakla-
fl›k iki saat süren aramadan sonra evde bulu-
nanlar gözalt›na al›narak karakola götürüldü.

Edinilen bilgilere göre yine ayn› gün Dicle
Üniversitesi Ö¤renci Derne¤i (DÜÖ-DER) üyesi
ö¤rencilere ait evlerin de bas›ld›¤› ve arama-
lar›n yap›ld›¤› ö¤renildi.

Gerçekleri aç›¤a ç›karmak devlete göre “suç”
‹stanbul 12. A¤›r Ceza Mahkemesi, gazetemi-
zin 18-31 Kas›m tarihli 165. say›s› hakk›nda
‘suçu ve suçluyu övme’ iddias›yla toplatma
karar› verirken, At›l›m gazetesinin yay›n› 14.
A¤›r Ceza Mahkemesi taraf›ndan 1 ay süreyle
durduruldu. Verilen yay›n durdurma karar›na,
DTP Efl Baflkan› Emine Ayna ile yap›lan ‘‹nanç-
s›z b›rakmas›nlar Piflman Olurlar’ bafll›kl› ro-
pörtaj ve Azadi köflesinde yay›nlanan ‘Aç›l›ma
Kurflun S›kt›lar’ bafll›kl› yaz› gerekçe gösterildi. 

Yine Aral›k ay› içerisinde Emperyalizme ve
Oligarfliye Karfl› Yürüyüfl dergisinin 21. say›s›
hakk›nda toplat›lma karar› verilerek, derginin
yay›n› 15 gün süreyle durduruldu.

‹nfaz, bir devlet politikas›d›r

Cezaevleri Merkezi Platformu’nu oluflturan örgütler (TKP/ML,
DHKP-C, T‹KB, MLKP, MKP ve Direnifl Hareketi) tüm hapishane-
lerde 3 gün süren açl›k grevi yapt›lar. 24-26 Kas›m tarihlerin-
de tüm hapishanelerde yap›lan açl›k grevi 5 devrimci-yurtse-
ver tutsa¤›n zorla ‹mral› F Tipi Hapishanesi’ne sevk edilmesi
ve ayn› süreçte yine Abdullah Öcalan üzerindeki bask›lar›n
artmas› ve tecritin derinlefltirilmesi nedeniyle yap›ld›.

‹mral› F Tipi, zorla sevk ve a¤›r
tecrit koflullar›yla aç›ld›

‹STANBUL- Hapishanelerde Kürtçe konuflmak yasak,
arkadafl›na selam vermek ise ceza sebebi. Erzurum
Hapishanesi’nden yeni tahliye olan Orhan Y›ld›r›m ha-
pishanede tan›k oldu¤u hak ihlallerini anlatt›. 

Yeni Demokrat Gençlik aktivisti Orhan Y›ld›r›m hapis-
hanede geçirdi¤i süre zarf›nda tan›k oldu¤u ve bizzat
maruz kald›¤› hak ihlallerini bas›nla paylaflt›. ‹nsan
Haklar› Derne¤i (‹HD) ‹stanbul fiubesi'nde bas›na aç›k-
lama yapan Y›ld›r›m, sözüne fiubat ay›nda hapishane-
de siyasi tutsaklar taraf›ndan bafllat›lan ve 40 gün sü-
ren açl›k grevinin ard›ndan Meclis ‹nsan Haklar› Komis-
yonu'ndan Zafer Üskül'ün hapishaneye geldi¤ini ve bu
zeyaretten sonra Üskül'ün verdi¤i tüm sözleri unuttu-
¤unu aç›klayarak bafllad›

Haftal›k 10 saatlik sohbet uygulamas›n›n hapishane
idaresi taraf›ndan 2 saate düflürüldü¤ünü dile getiren
Y›ld›r›m, hapishane idaresinin uygulamalar›n› flöyle s›-
ralad›: “Tutsaklara gönderilen devrimci yay›nlar ve
mektuplar verilmiyor. Açl›k grevi sonras› verilen söz-
lerden birisi olmas›na ra¤men tutsaklara hiçbir yasa
maddesi gösterilmeden Türkçe d›fl›nda farkl› yay›nlar
verilmiyor. Görüfllerde de Kürtçe konuflmak yasak.
Tutsaklara hücre kap›s›n›n hemen önünde ayakkab›
aramas› dayat›l›yor. Hapishane revirinde sürekli dok-
tor bulunmamakta. Hastane sevkleri yaklafl›k 3-4 ay-
da geliyor. Hücrelere sadece 2 gün s›cak su veriliyor.
Yemekler afl›r› az ve kalitesiz veriliyor. Tutsaklara s›k
s›k fiziki fliddet uygulan›yor.”  

Y›ld›r›m'›n ard›ndan bir aç›klama yapan Alaheddin Ko-
çuk'da Kand›ra 2 No’lu F Tipi Hapishanesi’nde yaflanan
hak ihlallerine dikkat çekti. 2006'dan bu yana hapiste
bulunan Hüseyin Koçuk'un babas› olan Alaheddin Ko-
çuk, Kand›ra 2 No’lu F Tipi Hapishanesi'nde de bir çok
hak ihlallerinin yafland›¤›n› dile getirdi. Hapishanede
a¤›r hükümlü bir tutsa¤a selam verdi¤i için o¤lunun 1
ayl›k bir cezaya çart›r›laca¤›n› dile getiren Koçuk, “Bu
cezan›n ne olaca¤›n› henüz bilmiyoruz. Belki mektup
cezas›, belki görüfl cezas› ya da baflka bir fley” dedi.
Koçuk “Türkiye'de bir hukuk var ama ifllemiyor. Bu tür
insanl›k d›fl› bask›lar› kabul etmiyoruz” diyerek, hapis-
hanelerde yaflanan hak ihlallerinin durdurulmas›n› ta-
lep etti.

Bask›lar büyüyor, gözalt›lar art›yor

Demokratik Haklar Federasyonu, 15 Aral›k günü Amed ‹HD flubesinde gerçeklefltirdi¤i bas›n aç›klamas› ile yaflanan
tutuklamalar› protesto etti ve gözalt›na al›nanlar›n derhal serbest b›rak›lmas› gerekti¤ini belirtti

Amed DHF temsilcili¤i ‹HD'de düzenledi¤i bas›n toplant›s›y-
la gözalt› sald›r›s›n› protesto ederek, gözalt›na al›nanlar›n
derhal serbest b›rak›lmas›n› istedi. Yap›lan aç›klamaya gö-
zalt›na al›nanlar›n aileleri, ESP, ‹HD üyeleri de kat›larak des-
tek verdi. 

“Aç›l›m safsatalar› bofla ç›km›flt›r”
DHF ad›na aç›klama yapan Kaz›m Do¤an, siyasi iktidar›n
“Demokratik aç›l›m, 'milli birlik projesi', 'Kürt aç›l›m›', 'Alevi
aç›l›m›' vb safsatalar›n›n bofla ç›kt›¤›, çeflitli ulus ve milliyet-
lerden iflçi-köylü emekçi halklar›m›z taraf›ndan aç›kça gö-
rülmektedir' diyerek son dönemlerde demokrasi mücade-

lesi yürüten demokratik kitle örgütleri ve siyasi partiler
üzerinde yo¤unlaflan bask›lara dikkat çekti. DTP’nin kapat›l-
mas›na de¤inen Do¤an kapatma karar› için, “Kürtlerin ülke-
miz s›n›rlar› içindeki demokratik muhalefetine dahi taham-
mülün olmad›¤›n›n son aç›k kan›t› olmufltur” dedi. 
Ülkemiz emekçilerinin demokratik haklar› çerçevesinde
yürüttü¤ü mücadele karfl›s›nda, devlet bask›s› ve fliddetinin
son dönemlerde daha da artt›¤›na de¤inen Do¤an, halk›n
bas›n aç›klamas›, miting, grev vb. eylemlerle dahi kendisini
ifade etmesinin suç say›ld›¤›n› belirtti. Do¤an devam›nda
“En insani taleplerle soka¤a ç›kanlara kolluk güçlerince mü-
dahalenin gecikmedi¤i, bu müdahalelerde art›k ola¤an hali

alan orant›s›z güç ve hedef gözeterek silah kullanman›n bi-
linçli bir flekilde kolluk kuvvetlerince yayg›nlaflt›r›ld›¤›na en
yak›n Ayd›n Erdem’in katledilifliyle tan›k olmaya devam
ediyoruz” dedi.

Gözalt›nda kötü muamele
Do¤an, gözalt›na al›nan Hasan Do¤an K›l›ç’›n darp edildi¤ini
ve gözünde morluk ve fliflliklerin bulundu¤unu söyledi.  De-
mokratik haklar mücadelelerinin hiçbir koflulda engellene-
meyece¤ini söyleyen Do¤an, “Demokratik haklar için alan-
lara ç›kan iflçi, köylü, ö¤renci, yurtsever, devrimci demok-
rat, halklar›m›z›n mücadelesinin ba¤r›nda hakl› taleplerimi-
zi hayk›raca¤›m›z› ve mücadelemizi sürdürece¤imizi, hakim
s›n›flar›n Federasyonumuza ve devrimci demokrat kitle ör-
gütlerine yönelen sald›r›lar›n› halk›m›z›n hakl› mücadelesini
örgütleyerek bofla ç›kartaca¤›m›z› burada bir kez daha be-
yan ediyoruz” dedi.

Amed DHF: Sald›r›lar› bofla ç›kartaca¤›z

Tutsaklara yönelik hak ihlalleri s›n›r tan›m›yor


Türk hakim s›n›flar› bir kez daha Kürt düflmanl›¤›n› anaya-
sas›yla, anayasa mahkemesiyle karar alt›na ald›. Milli zu-
lümcü ve bask›c› özünü, asimilasyoncu, inkar-imhac› politi-
kas›n› bir kez daha teyit etti. Kürt ulusuna karfl› zulümkar-
l›ktan gayr› bir duygu beslemedi¤ini yeniden deklere etti.
Bar›fl ve uzlaflma gayreti içerisinde olan DTP,  tüm “aç›l›m-
çözüm-demokratikleflme” yalan ve demagojilerine ra¤men
kapat›ld›. 

“Kürt çözümü” hengameleri büyük bir yaygarayla sürdürü-
lürken, Kürt ulusunun demokratik ve yasal siyasi partisi,
Türk milliyetçili¤inin ›rkç›-faflist marifeti olarak siyasi ya-
flamdan men edildi. Türk hakim s›n›flar›n›n Kürt düflmanl›-
¤›nda, Kürtlere imha ve inkar›n dayat›lmas› politikas›nda
bundan daha aç›k bir kan›t olabilir mi? “Çözümün” ne oldu-
¤u, kimin için oldu¤u ve neyi amaçlad›¤›, DTP’nin kapat›lma-
s› karar›yla “bir müsibet bin nasihatten iyidir” sözüne uygun
olarak kesin biçimde aç›¤a ç›km›flt›r. “Demokratikleflme” ve
“çözüm” ad›na söylenecek bir tek söze yer kalmam›flt›r-
yoktu da. 

Kürt ulusunun siyasi partisinin kapat›lmas› karar›ndaki hu-
kuksal gerekçelerin z›rval›¤› kabul edilemezken, karar›n ta-
mamen siyasi oldu¤u tart›flmas›z bir gerçek. Bu gerçek,
devlet iktidar›n›n Kürt ulusal sorununu çözme yalanlar›n›n
tersine, Kürt ulusuna ne kadar tahammül etti¤ini, Kürt ulu-
suna nas›l bir gelecek reva gördü¤ünü ve planlad›¤›n› aç›k
etmektedir. 

Kapatma karar›yla Kürt ulusunun demokratik siyaset yap-
ma hakk› yasaklanm›flt›r. En önemlisi de Kürt ulusunun ira-
desine sayg›s›zl›k ve sald›r› yap›lm›flt›r. Kürt ulusunun hak-
lar› ve özgürlükleri ad›na demokratik pozlar tak›n›rken, fa-
flist özün önlenemez tezahürü olarak bir ulusun yasal siya-
si partisi kapat›larak, hak ve özgürlüklerine karfl› düflmanl›k
ayyuka ç›kar›lm›flt›r. DTP’nin kapat›lmas› karar›, Türk hakim
s›n›flar›n›n Kürt ulusuna karfl› sald›r›lar›n›n boyutunu göster-
di¤i gibi, bu sald›r›lar›n giderek t›rmanaca¤›n› da iflaret et-
mektedir. Kapatma karar›, Kürt ulusunun iradesinin tan›n-
may›p hiçe say›ld›¤›n› gösterdi¤i gibi, Kürt ulusal hareketinin
kesinlikle tasfiye edilmesinin amaçland›¤›n› da ortaya koy-
maktad›r. En küçük bir devrimci dinami¤in bile hedeflendi-
¤i netleflmifl bulunmaktad›r.

Türk hakim s›n›flar›n›n Kürt ulusuna karfl› besledi¤i tüm ni-
yetleri ve çevirdi¤i oyunlar›n alt›ndaki amac›n ne oldu¤unu
deflifre eden bu kapatma tecrübesi, özellikle ulusal hareket
taraf›ndan iyi okunmak durumundad›r. Hakim s›n›flardan
“çözüm” beklentileri dahil, tüm iyilik, hofl görü ve iyi niyet
beklentilerinin hayalcilik oldu¤u haf›zalara kaz›narak not
edilmelidir. Demokratik hak ve özgürlükler mücadelesi so-
nuna kadar ve de¤iflik araçlarla sürdürülmeli ama devrimci
kurtulufl yoluna önem verilerek devrimci biçimler esas al›n-
mal›d›r. Hakim s›n›flar›n ç›karlar›na ters düfltü¤ü anda ken-
di yasalar›n› bile f›rlat›p bir kenara atarak, en ufak demok-
ratik k›r›nt›lar› da ortadan kald›rarak aç›k faflizme bafl vur-
duklar›-vuracaklar› unutulmamal›d›r. Onlar›n kendi ege-

menliklerini zay›flatma pahas›na ezilen mazlum ulus ve çi-
lekefl halklar yarar›na geliflmeler sa¤layaca¤› asla beklen-
memelidir-beklenemez de. Onlar›n demokrasisi kendileri
içindir. Bu demokratik kültür ve normlar, halk için ya da ezi-
len ba¤›ml› ulus ve az›nl›klar için bask›, sömürü, zulüm, ta-
hakküm ve faflizm demektir. 

Umudumuzu hakl› ve meflru mücadelemizin öz dinamikle-
rine ba¤lamam›z›n gere¤i gibi, önümüzü halklar›m›z›n dev-
rimci kurtuluflu u¤runa devrimci savafla dönmemiz zorunlu-
dur. Hakim s›n›flar›n merhametine bel ba¤lamadan, bilakis
kendi gücümüze güvenerek kurtulufl davam›z› güvenilir el-
lere alarak s›n›fsal devrim ve özgürlük yoluna girilmesi el-
zemdir. Burjuva yasalc›l›k zemininde ve burjuva gerici-faflist
s›n›flar›n icazetinde yürütülen mücadele ve oluflturulan ör-
gütlenmeler sonuç veremeyece¤i gibi, bunlar›n bir garanti-
si de yoktur. Karfl›-devrimci dalgalarla silinip süpürülmeleri
her zaman mümkün oldu¤u kadar, burjuva düzen içili¤ini
afl›p gerici ç›karlar› baltalad›klar› durumda yasaklan›p bast›-
r›lmalar› genel olarak an meselesidir. DTP’nin kapat›lmas›,
devrimci mücadele ve örgütlülük esaslar›m›z›n ne olmas›
gerekti¤ini bir kez daha parlak biçimde gözler önüne ser-
mifltir. En makul talepler düzleminde Kürt ulusunun ulusal
demokratik haklar› temelinde örgütlenip demokratik yasal
düzeyde mücadele eden DTP’nin keyfiyetçi flekilde siyasi
sebeplerle kapat›lmas›, gerek iflçi s›n›f› ve devrim ad›na ha-
reket eden burjuva demokrasisi hayran› yasalc› reformist
hareket ve e¤ilimler olsun, gerekse de Kürt ulusal hareketi
aç›s›ndan olsun e¤itici olmal›d›r.

Sonuç olarak; 
DTP’nin kapat›lmas› flahs›nda gelifltirilen Kürt ulusunun siya-
si iradesini yasaklayarak sindirme, faflist bask› alt›na alarak
kölelefltirme ve onuruna sald›rarak hiçe sayma, ötekilefltirip
imha ve inkara maruz b›rakarak milli zulüm kara bulutunun
alt›na alma sald›r›lar›na karfl›, DTP ve Kürt ulusunun yan›n-
da oldu¤umuzu içtenlikle ifade ediyoruz. 

Kürt ulusuna yap›lm›fl her türden sald›r› kendimize yap›lm›fl
say›lmal›, Türk hakim s›n›flar›n›n faflist sald›r›lar› devrimci
kulvarda, mücadele birlikleriyle gö¤üslenmeli ve her ba-
k›mdan yürütülen görevlerde sorumluluk yerine getirilme-
lidir. Karar göstermektedir ki, geleneksel milli bask› ve zu-
lüm politikas› daha da derinlefltirilerek devam ettirilmekte-
dir. Türk hakim s›n›flar›n›n ›rkç›l›¤› ve Kürt ulusu üzerindeki
milli bask›, asimilasyon ve inkar siyaseti iflah olmaz karak-
terde olup, kronik olarak yürümekte-yürütülmektedir. “Çö-
züm” aldatmacas›n›n alt›nda koyu bir milliyetçilik ve hilenin
yatt›¤› daha ç›plak olarak gün yüzüne vurmufltur art›k.

Tamamen siyasi nitelikte bir kararla DTP kapat›ld›, Ahmet
Türk ve Aysel Tu¤luk’a befl (5) y›ll›k siyaset yasa¤› getirile-
rek milletvekillikleri düflürüldü. Toplam otuz yedi (37) parti
kurucusu, yönetici ve üyesine siyaset yasa¤› getirildi. Ah-
met Türk DTP’nin tutumunu aç›klayarak milletvekilliklerin-
den istifa edeceklerini, en k›sa sürede istifa dilekçelerini su-
nacaklar›n› aç›klad›. Gariptir ki, bu ironiye karfl›n Ahmet
Türk, sorunlar›n çözüm yerinin parlamento oldu¤unu ifade
etmekten geri durmad›. Bu, ulusal hareketin yasal, siyasi
partisi-iradesi DTP’nin gerekli mesaj› ald›¤› halde genel do¤-

rultusu aç›s›ndan yeteri kadar do¤ru ders ç›karmad›¤›n›
göstermektedir.

DTP’nin Bar›fl ve Demokrasi Partisi (BDP) flemsiyesi alt›nda
devam edece¤i aç›klamalarla netleflmifl oldu. Öte yandan,
DTP’nin halk›n oylar›yla ve halk›n iradesi olarak geldi¤i par-
lamentodan çekilmesi ara seçimleri gündeme getirmifl ve
burjuva-feodal hukuk s›n›rlar›nda dahi ilgili parlamentonun
geri kalan bileflenleriyle halk›n iradesini temsil edemeyece-
¤i ve dolay›s›yla da meflrulu¤unun aç›ktan gölgelendi¤i aç›-
¤a ç›km›flt›r. Ne var ki, faflizmin hüküm sürdü¤ü flartlarda ve
faflizmi maskeleme ifllevinden öteye rol oynamayan parla-
mento gerçe¤inde bunu tart›flmak çokça anlaml› de¤ildir.

Uzun zamand›r bilinçli olarak körüklenen Türk milliyetçisi,
›rkç› geliflme ve sivil faflist hareket, kapatma karar› ile bir-
likte t›rmanarak adeta zirveye ç›kt›. Topluma yay›larak ge-
lifltirilen Türk-Kürt çat›flmas›n›n zemini güçlendirildi, Kürt
ulusunun meflru demokratik eylem veya gösterilerinde iki
ulustan halk kitleleri, faflist k›flk›rtmalarla çat›flmaya itildi ve
fliddet ortam› haz›rland›. Kürt hareketinin ulusal demokratik
haklar eksenli eylemlerine dönük, sivil faflist çetelerin ve
›rkç› milliyetçili¤in sald›r›lar›nda ciddi art›fl gündeme geldi.
Uzun süredir Kürt ulusuna mensup insanlara karfl› gelifltiri-
len faflist linç sald›r›lar›, en son Mufl ilinde DTP’nin kapat›l-
mas› karar›na karfl› yap›lan protesto ve tepki eylemlerinde,
faflist k›flk›rtmalar›n ürünü olarak ve faflist bir sald›r› olarak
J‹TEM ba¤lant›l› bir “esnaf›n” kitlelere yönelik gerçeklefltirdi-
¤i silahl› sald›r› sonucu iki Kürt gösterici katledildi, ona ya-
k›n gösterici yaraland›. Bir önceki gün de yine ayn› temel-
deki protesto gösterilerine silahl› sivil faflist çeteler yönlen-
dirilerek, sald›r› sinyalleri aç›ktan verilmiflti. 

Gelifltirilen bu provokatif sald›r›larla Türk-Kürt çat›flmas›na
giden yol aç›ktan döflenmektedir. Hükümet eden iktidar
kesimi d›fl›ndaki faflist kesimler bunu aç›ktan isteyip geliflti-
rirken, iktidar kesimi de en az›ndan Kürt ulusu üzerinde fa-
flist terör bask›s› kurarak Kürt ulusunun sindirilmesini ve
teslimiyet dayatmas›na çekilmesini arzulamaktad›r. Tehli-
keli bir çat›flman›n efli¤ine gelindi¤i aç›k olup, öte yandan
bu tehlikenin Türk hakim s›n›flar›n›n bilinçli politikas› ve ni-
teliklerinin tezahürü oldu¤u aç›kt›r. DTP’nin kapat›lmas› bu
sürecin hem ürünüdür ve hem de tetikleyici rolü durumun-
da olmakla birlikte faflist sald›r›lar› teflvik eden bir karard›r.
Kararla faflist sald›r›lar›n t›rmand›r›lmas›n›n zemini yarat›l-
m›flt›r. 

Türk hakim s›n›flar›, hileci, iki yüzlü ve sahtekard›r. Dahas›,
TC devletinin kuruluflundan itibaren edindi¤i faflist, ›rkç›, flo-
ven ve zulümkar niteli¤i özünden bir fley kaybetmeden de-
vam etmektedir. Kürt ulusunun zorla tek devlet s›n›rlar›
içinde tutularak kendi kaderini tayin etme hakk› çi¤nenme-
ye devam etmekte, ulusal kölelik ve tahakküm koflullar› al-
t›nda tutularak, ulusal eflitlik baflta olmak üzere bütün hak
ve özgürlükleri tan›nmayarak Türk hakim s›n›flar› taraf›n-
dan ac›mas›zca ezilmektedir.   

Kürt ulusunun yasal siyasi partisi DTP’nin kapat›lmas›n›,
Kürt ulusuna ve iradesine yap›lan sayg›s›zl›k olarak atfedi-
yor, Kürt düflmanl›¤› bayra¤›n› tafl›yan ve Kürt ulusuna tes-
limiyet dayatarak ulusu kölelefltirmeyi amaçlayan kapatma
karar›n›; ›rkç›-floven ve milli zulümcü faflist bir karar oldu¤u
gerçe¤inden hareketle k›n›yor-lanetliyoruz. 

DTP’nin kapat›lmas› karar› Kürt ulusunun iradesinin bir kez daha çi¤nenmesidir

316-31 Aral›k 2009GÜNCEL

Türkiye-Kuzey Kürdistan iflçi s›n›f›n›n bafl› sa¤ olsun! Baflta, sö-
mürü sisteminin kurban› olarak patronlar devleti taraf›ndan öl-
dürülen iflçilerin aileleri olmak üzere ülkemiz emekçi halklar›n›n
bafl› sa¤ olsun! 19 iflçi kardeflimiz a¤›r kölelik flartlar› alt›nda ölü-
me itilerek katledildi! Ac›m›z dayan›lmaz kadar büyükken, ha-
kim s›n›flar cesetlerimiz üzerine siyaset yapacak kadar hoyrat
bir çirkeflik içindedir! Biz çal›fl›p üretiyoruz, biz ölüyor öldürülü-
yoruz, patronlar kasalar›n› doldurarak saltanat sürüyor! Burju-
vazi her gün daha fazla g›rtla¤›m›z› s›k›yor, bizleri öldürmekten
usanm›yor!
Daha nereye kadar bu “nas›r ac›s›n›” tafl›yaca¤›z? Daha ne kadar
ölece¤iz-öldürülece¤iz? Gelece¤imizin bir garantisi var m›? En
önemlisi de sudan ucuz k›l›nm›fl ölümlerimizden-öldürülmemiz-
den “kim” sorumludur? Neden ve “kimin” için geride ac›l› bir ya-
flam b›rakarak ölüp gidiyoruz-öldürülüp götürülüyoruz? Ac› çek-
mek ve patronlar›n zenginli¤i u¤runa ölmek kaderimiz midir?
Kaderimizi elimize alman›n zaman› gelmedi mi? Gelece¤imizi bi-
zi sömürüp ezenlerin elinden alarak, “al›n yaz›m›z›” de¤ifltirmek
mümkün de¤il mi? Aç›k ki, mümkün. Kaderimiz ellerimizde.
Dünyay› kollar›m›zda, yaflam› terli al›nlar›m›zda tafl›maktay›z.
Bizlerin ölmesi onlar›n iktidar yaflam›, onlar›n iktidar yaflam› bi-
zim ölmemiz demektir. Tüm yaflam, eme¤imiz ve yarat›c›l›¤›m›z
üzerinden var olmaktad›r. Eme¤imiz olmasa onlar yaflayamaz.
Gücümüzün fark›na varmal›, ezenleri s›rt›m›zdan indirmeliyiz!

*** 
Burjuvazi zenginli¤ine zenginlik katarak asalakl›¤a dayal› salta-
nat›n› s›n›rs›zca büyütüp sürdürmek için iflçi s›n›f› ve tüm emek-
çilerin s›rt›na kene gibi yap›flmakta, vahfli sömürüyü sürdürerek
iflgücünü en ucuza sat›n almaktad›r. Daha fazla zenginlik ve kar
h›rs›na ba¤l› olarak tüm yaflama düflmanca sald›rmakta, yafla-
ma dair her fleyi tahrip ederek yok etmektedir. Kâr› u¤runa her
türlü bask›, zulüm, sömürü ve barbarl›¤› halklar›m›za reva görüp
uygulamaktad›r. Emek sömürüsünü azami kâr ilkesine göre yü-
rütmekte, yoksul dünyan›n al›n teri ve eme¤ini haks›zca ve afla-
¤›l›k usullerle gasp etmektedir. Yaflam› yer alt›nda ve yer üstün-
de olmak üzere, emek üretkenli¤iyle yaratanlara karfl› tam bir
düflmanl›k ve kesin bir ac›mas›zl›k sergilemektedir. Emeklerini
azg›nca sömürmekte, iflgüçlerini yok pahas›na sat›n almaktad›r. 
Tüm de¤erleri insanl›ktan öteye bencil h›rs ve kâr güdüsüyle

billurlaflan sömürücü s›n›flar, ne insana de¤er vermekte ve ne
de do¤aya önem vermektedir. ‹nsan ve do¤a yaflam›n› adeta
tarumar etmektedirler. Bu onlar›n s›n›f karakterleri gere¤idir ve
onlardan emekçileri ya da yaflam› koruyup kollamalar› elbette
beklenemez. Haks›z kazançlar› u¤runa emekçi s›n›flara yapma-
d›¤› ve yapamayacaklar› hiçbir fley yoktur onlar›n. 
Körfezde denizin üstünü kaplayan kufl ölüleri hat›rland›¤›nda,
kara Afrika’da açl›¤›n son nefesleriyle y›k›lm›fl çocu¤un bafl›nda
bekleyen akbabalar hat›rland›¤›nda, salg›n hastal›klar›n periyo-
dik olarak devreye sokulmas› düflünüldü¤ünde; küresel ›s›nma-
n›n yaratt›¤› do¤al felaket ve afetler göz önüne getirildi¤inde ve
saymakla bitmeyen kapitalist marifetlerin tümü mukayese
edildi¤inde sömürücü s›n›flar›n yaflam› yok eden gerçe¤i aç›kça
görülmektedir. Ayn› biçimde Bursa Kemalpafla’daki kömür
ocaklar›nda 19 maden iflçisinin topluca katledilmesi daha iyi ve
do¤ru olarak anlafl›lm›fl-aç›klanm›fl olacakt›r. Bütün sömürücü-
ler ve sömürücü sistemler özünde ayn›d›r,  marifetleri de ortak-
t›r. Ülkemizde çal›flanlar›n ücretten, sosyal hak ve yaflamlar›na,
çal›flma koflullar› ve ifl-iflçi güvenli¤i flartlar›na kadar her fleyin
emekçilerin yaflamlar› pahas›na sömürücü zengin patron ve ifl-
letmecilerin yüksek karlar›na-sömürü haklar›na göre düzenlen-
di¤i temel bir gerçektir. ‹flçinin yaflam›n› hiçe sayarak patronun
kâr›na tabi olarak düzenlenen çal›flma flartlar›n›n tüm a¤›rl›¤›
neticesinde say›s›z ifl cinayetlerinin yafland›¤›na çokça tan›kl›k
yap›lm›flt›r ülkemizde. Bursa’daki toplu katliam da bu niteli¤iy-
le ilk ya da tek örnek de¤ildir. Öncellerini iyi hat›rlamaktay›z.
Zonguldak ve di¤er maden ocaklar›nda tekrar eden rutin katli-
amlar flimdi Bursa’da gündeme gelmifltir. Çal›flma koflullar›n›n
ça¤ d›fl› ölçülerle ve yaflam hakk›n› yok edecek derecede kat›-
ilkel biçimde kapitalist kâra angaje edilmesinin sonucu, iflçilerin
ölmesinden baflka bir sonuç do¤urmayacakt›r elbette. 
‹flçi cinayetleri kaza ya da rastlant› olarak aç›klanamaz. Tersane-
deki ifl cinayetleri durmufl de¤ildir. Daha yak›n zaman önce kapa-
l› araçta tafl›nan alt› kad›n iflçinin sele kap›lan araç içinde çaresiz-
ce can verdi¤ini unutmufl de¤iliz. Kot tafllamas›nda hastal›¤a ya-
kalanarak ve di¤er ifl kollar›nda ayn› sa¤l›ks›z ifl koflullar›nda ölü-
me sürüklenen iflçiler ayr› örneklerdir. Sokak kaz›lar›nda toprak
alt›nda can veren iflçi say›s› az de¤ildir. Her gün de¤iflik bir yerde
ve de¤iflik ifl koflullar›nda iflçilerin öldü¤ünü izleyebilmekteyiz. Ki,

bu ölümler genel olarak bas›na yans›mamaktad›r. Bütün bu
ölümlerin sebebi, iflçinin yaflam›n› önemsemeyip patronun ka-
zanc›n› önemseyerek insan›n üstünde tutan sömürücü s›n›f zih-
niyetidir. ‹nsanl›¤a düflman tüm politika ve geliflmelerin sorumlu-
su gerici ve faflist düzenler oldu¤u gibi, ifl cinayetleri ve iflçi katli-
amlar›n›n sorumlusu da ayn› düzendir. 
Bursa’daki maden iflletmesinde yüzlerce metre yer alt›nda kö-
mür tozu yutup ecel terleri dökerek üretimde bulunan 19 “ka-
ra elmas” iflçisinin hazin sonundan komprador bürokratik bur-
juvazinin iktidar› sorumludur. Sermayenin ç›karlar› u¤runa ifllet-
menin en kötü koflullarda iflçi çal›flt›r›p üretim yapmas›na göz
yuman devlet iktidar›d›r iflçi katliam›n›n gerçek suçlusu. Yap›lan
denetlemelerde iflletmenin önemli zafiyetleri tespit edilmesine
karfl›n, iflletmeyi kapatmak ya da üretimi durdurmak bir yana,
gerekli koflullar›n yerine getirilmesi suretiyle iflletmeye süre ta-
n›y›p ayn› koflullarda iflçi çal›flt›rmas›na göz yumarak katliama
davetiye ç›karan iktidar, 19 iflçinin ölümünden birinci derece-
den sorumludur.
19 iflçiye mezar olan kömür iflletmesinin metan gaz› ölçüm ci-
haz›-sistemi olmamas›na, havaland›rma sistemi ve tahliye kori-
dorlar› olmamas›na, yard›m veya tahliye ekipleri bulundurma-
mas›na ve dinamit patlat›lmas› iflleminin uzman ekiplerce yürü-
tülmesi flartlar›na uyulmamas›na karfl›n, en önemlisi de tüm bu
olumsuz flartlar›n tespit edilmesine ra¤men patrona dokunma-
y›p iflçiyi ölüme sürükleyen iktidar, aç›ktan toplu bir katliam
yapm›flt›r. ‹flçi ölümlerinin alt›ndaki imza devlet düzenine ve sö-
mürücü sisteme aittir. 
Burjuvazi son derece kirli ve çirkeftir. ‹flçilerin ölümleri üzerinden
siyasi rant elde etme ve patronu koruma kayg›s›yla yalan söyle-
yecek kadar düflkün ve kokuflmufltur. Grizu patlamas›n›n ilk sa-
atlerinde olay yerinde bulunan Bursa CHP milletvekilinin ifllet-
menin kurallara uygun çal›flt›¤›n› söylemesi bu çirkefin bariz ör-
ne¤idir. AKP iktidar› yetkililerinin-bakan›n›n iflletmenin denetle-
nip eksikliklerinin giderilmesi için alt› ayl›k süre tan›nd›¤›n› pifl-
kince aç›klamas› ve gerçe¤i ifade etmesine ra¤men iflletme hak-
k›nda yapt›¤› aç›klamalar bu kirlili¤i, siyasi kayg›lar› tastik eden
örneklerdir. Günler geçmesine ra¤men cesetlerin ç›kar›lamama-
s› ve dolay›s›yla da ölen-öldürülen iflçilerin ailelerine adeta ifl-
kence yap›larak dramlar›n›n derinlefltirilmesi, ifl-iflletme flartlar›-

n›n ne durumda oldu¤unu gözler önüne sermektedir. Sömürücü
s›n›flardan yana olan bu düzen de¤iflmedikçe, çal›flmaya uygun
flartlar tam olarak oluflturulamaz, iflçi ölümlerinin önüne geçile-
mez ve katliamlar›n hesab› sorulamaz. 
‹nsanl›¤a düflman iflçi katili ve halk düflman› düzene dur deyip
vahfli zulme son vermenin tek gerçek yolu devrime davranmak
ve onu gerçeklefltirmekten geçer. ‹flçilerin birli¤i ve örgütlü mü-
cadelesi sömürücü s›n›flar›n tüm kötülükleriyle silinip süpürül-
mesi için vazgeçilmezdir. Yaflam› üreterek var edenlerin kendi
s›rt›nda tafl›d›¤› sömürücü s›n›flar› ve zalim iktidarlar›n› devirerek
kaderlerini ellerine almas› flartt›r. Bilumum gerici ve faflist hakim
s›n›flar› güçlü k›lan fley iflçi ve emekçi halklar›m›z›n kafa-kol
eme¤i, gücü ve üretti¤i maddi de¤erlerdir. Zulümkar s›n›flar›n
alafla¤› edilmesi için emekçilerin kendi düflman› s›n›flara sunmufl
oldu¤u gücü geri çekmeleri yeterlidir. Üretenler ve üretenlerin
eme¤i olmasa, asalak burjuvazi de¤il topluma hükmetmeyi, ye-
mek için ekmek bulma kabiliyetinde bile olamaz-de¤ildir. Tek
üretici yetenek emekçilerin eme¤idir. Emek üretkenli¤imize el
koymakla yetinmeyip bizleri en kötü flartlar alt›nda çal›flt›rarak
vahfli ölümlere süren ezen-sömüren s›n›flara dur diyerek gelece-
¤imizi ellerimize alman›n zaman› gelmifl, geçmifltir bile.

***
Gerici s›n›flar›n faflist diktatörlü¤ü,  ancak 19 iflçinin can›n› ald›k-
tan sonra maden iflletmesini alt› ayl›¤›na da olsa kapatmay› ak›l
etti. Oysa kapat›lmam›fl olmas›ndan dolay› 19 emekçi kardefli-
miz kömür karas›na gömülerek can verdi. Denetimlerde ortaya
ç›kan güvensizlik çal›flma flartlar› uyar›nca bu iflletme kapat›lm›fl
olsayd› bu toplu cinayet ifllenmemifl olacakt›. Patronun sömürü
çark› ve kâr› iflçilerin yaflam›n›n üstünde tutulmam›fl olsa idi bu
elim sonuç yaflanmayacakt›. ‹flte sömürücü komprador bürok-
ratik burjuva iktidar›n›n gerçek yüzü budur. 
19 iflçi kardeflimizin elim ölümlerinden duydu¤umuz ac›y› bafl-
ta aileleri olmak üzere tüm iflçi s›n›f› ve emekçi halklar›m›zla
paylafl›yor, katliam›n tüm sorumlular›n› lanetliyoruz. Öldürülen
her iflçi kardeflimizin hesab›n›, dökülen her damla kan›n hesab›-
n›, devrimci iktidar u¤runa yürüttü¤ümüz mücadelenin zafer
yürüyüflünü gelifltirme prati¤iyle görme bilincinde oldu¤umuzu
beyan ederiz.

19 iflçinin ölümünün sorumlusu sömürü düzenidir‹smail UçarSINIF TAVRI


4 16-31 Aral›k  2009 GÜNCEL

Yeni bir ideolojik manipülasyon: Yeni sol parti
Ülkemizde, emperyalistlerin bölgesel ç›karlar› ekseninde, kendi-
sine uflakl›k eden s›n›flar›, onlar›n siyasi partilerini, orduyu, med-
yay›, çeflitli sermaye gruplar›n› ve bu gibi di¤er iktidar ayg›tlar›
ile hâkim s›n›flar›n ideolojik hegemonyalar›n› tesis ettikleri kimi
araçlar› ve odaklar› yeniden yap›land›rd›¤› bir süreçte; halk›n ve
halk›n hakl› davas›n›n ideolojik, politik ve örgütsel yans›mas›
olan “sol”un da yeniden ve yeniden yap›land›r›lmas› kaç›n›lmaz-
d›r.
Bilhassa 1980’lerden itibaren, emperyalizmin dünya ölçe¤inde
içerisine girdi¤i yeni yönelim neticesinde geliflen neo-liberal
ekonomi-politik ve bu gerici ideolojinin temsilcileri, gerileyen
ulusal ve s›n›fsal kurtulufl hareketlerinin yaratt›¤› bofllu¤u h›zla
doldurmufltur.
‹ktidar perspektifini kaybetme; s›n›rlar› ve dahi içeri¤i belirlen-
mifl bir “muhalefet” oda¤› haline gelme; kitlelerden ve kitle ha-
reketlerinden kopufl; iflçi ve köylülük gibi temel emekçi kesim-
lere iliflkin genifl ölçekli ekonomik ve sosyal bilimsel devrimci
politikalardan uzaklaflma ve yerine “kimlik” eksenli, cemaatçi,
kent odakl› politikalar› ikame etme; bilimsel sosyalist teori ve
prati¤i küçümseme ve hatta hakaret etme ve bu yolla “yeni
sol”un, varl›k s›n›rlar›n› belirleme; iktidar perspektifini yitirmenin
bir uzant›s› olarak da düzen ve sistem içi bir siyasi ve örgütsel
nitelik kazanarak, iflçi s›n›f› mücadelesini ve ideolojisini bu zemi-
ne uyarl› hale getirme gibi sonuçlar, söz konusu etti¤imiz neo-
liberalizmin “sol” ürünleri aras›nda gösterilebilir. Keza 1990’lar-
dan günümüze ve bilhassa 2000’lerin bu ilk y›llar›nda, ülkemiz-
de bu yöndeki geliflmelere fazlas›yla tan›kl›k etmekteyiz.  
Emperyalistler, günümüzde, bir taraftan AKP eliyle “demokratik-
leflme paketleri” aç›klamakta ve ezilen milyonlar› kendi ç›karla-
r› do¤rultusunda basamak haline getirmeye çal›flmakta iken; di-
¤er taraftan ise devrimci hareketleri; kimi zaman imha ederek,
kimi zaman merkezi ve büyük operasyonlarla tasfiye ederek,
sistem içi, reformist, liberal bir “sol” yaratmaya çal›flmaktad›r. 
Ülkemiz hâkim s›n›flar›n›n büyük bir sadakat ve özenle hayata
geçirdikleri bu hedefler, özellikle devrimci hareketleri hedef alan
çeflitli araçlarla desteklenmektedir. 
Ülkemiz hâkim s›n›flar›n›n siyasal planda yeniden kal›ba dökül-
dü¤ü “Ergenekon” operasyonu kapsam›nda çok ciddi roller biçi-
len ve bu görevi, son dönemde yapt›¤› “ç›k›fllarla” önemli bir il-
giye mazhar olarak yerine getiren Taraf gazetesi ve onunla ay-
n› çizgide olan kesimler; “ordu karfl›t›”, “cesur”, “sistemin pislik-
lerini teflhir eden” yönleriyle parlat›lmaya devam ediliyor.
Sahi bu kesimleri kim neden parlat›yor? Bu kesimler gerçekten
neyi hedefliyor? Örne¤in; “düflünmek taraf olmakt›r” diyen Taraf
Gazetesi, düflündükleriyle, savunduklar›yla ve pratikleriyle ki-
min taraf›nda yer al›yor? 
Bu kesimler, emperyalistlerin bölgesel yeni ç›karlar› düzleminde
hayata geçirilen ekonomik ve siyasal düzenlemelerde,
söz konusu yeniden yap›land›rma sürecinin bir
parças› olarak üzerlerine düflen görevi lay›-
k›yla yerine getirmektedirler. 
Bu kesimler, ne cesur, ne ordu karfl›-
t›, ne de sistemin pisliklerini aç›k-
l›kla elefltirenlerdir! 
Bu kesimler, mevcut sistemin
yeniden tesisini ve ezilen
milyonlar›n sistemin yede¤i
haline gelmesini savunan
görüflleri yayg›nlaflt›rmaya
gayret ederek, kendilerine
tan›nan zemini yüceltmek-
tedirler. Bu kesimler, ülkemiz
hâkim s›n›flar›n›n ve emperya-
listlerin taraf›ndad›r. Ötesinde
de¤il…
Yine bu kesimlerin yaz›lar›na ba-
k›ld›¤›nda, kendilerine bahfledilen kö-
flelerinden gerçek “devrimlere” ve “dev-
rimcilere” büyük bir düflmanl›kla sald›rd›k-
lar› rahatl›kla görülecektir. 
Ahmet Altan’›, Murat Belge’yi, Etyen Mahçup-
yan’›, Nabi Ya¤c›’y› ve di¤er burjuva gazetelerin-
de “köfle yazarl›¤›” yapanlar› takip etmek yeterlidir.
Bu de¤erlendirmemizde, “Yeni Sol Parti” tart›flmalar› çerçeve-
sinde, Taraf gazetesinde “solaç›k”tan sistemi kutsayan ve so-
la, devrimcilere, devrimlere “küfretmeye” programlanm›fl Me-
lih Alt›nok’a da yer verece¤iz. 
Bay Alt›nok, “muazzam birikimi ve derinli¤iyle” hemen her haf-
ta olay yaratan yaz›lar yazmakta ve patronlar›ndan hak etti¤i
takdiri de flüphesiz kazanmaktad›r.
Köflesinden bilgiçlik taslamay› ihmal etmeyen Bay Alt›nok, “Aç›n
gözünüzü devrim oluyor”  diyor! Ve devam ediyor: “Bugün Tür-
kiye’de de 80 y›ld›r hüküm süren oligarflik yap› çat›rd›yor. En te-
mel ezberler sorgulanmaya bafll›yor. Ve bunun öncülü¤ünü de
‹slâmc› referans› a¤›r basan muhafazakâr bir siyasal iktidar ya-
p›yor. (…) Kald› ki devrim bir olay de¤il, bir olgu. Bence bu nok-
tada sola düflen, Nuh’u Nebi’den kalma sistem tan›m› üzerine
biraz daha düflünmek ve bugünkü somut kazan›mlar› demokra-
tik ve sosyalist bir gelecek tahayyülü için sahiplenmektir. Aksi
halde flimdiki haliyle ve söylemleriyle solun devrimle iktidar›
alaca¤› bir ülkede, bir solcu için tek ç›kar yol karfl›-devrimcilik
olacakt›r.”
Bay Alt›nok, bu parlak tespitlerine ek olarak “solaç›ktan çözüm-
ler” üretmeden de yapam›yor.
Bay Alt›nok, yeni sol parti ve iktidar perspektifi adl› yaz›s›nda :
“‹fle bir oradan bir buradan mant›¤›yla ‘yüzde 0,001’den kaç
fraksiyonu üst üste koysak iktidar oluruz’ türünden mekanik
yan yana gelifl pratiklerini unutarak bafllamal› bence. Ard›ndan,
gediklilerin ‘devrimci cemaatlerindeki’ k›yt›r›k makamlar› u¤ru-
na kutsal ilan ettikleri ne kadar ilke varsa üzerine gitmeli. (…) Bu

rüzgâr› arkas›na alan ve küçük de olsa parlamentoda ve sokak-
ta etkin bir muhalefet olmay› hedefleyen bir sol partinin, T‹P
mucizesinin pabucunu dama atmas› iflten bile de¤il. ‹sterseniz
gelin, iktidar perspektifinin cenderesinden kurtulmufl olas› bir
yeni sol partinin takip etmesini umdu¤umuz güzergâh› tan›mla-
maya çal›flal›m” diyor ve önerilerini s›ralamaya girifliyor. Yeni sol
parti flöyle olmal›, böyle olmal›…
Bay Alt›nok, ayn› yaz› içerisinde iktidar perspektifinden duydu-
¤u rahats›zl›¤› anlat›yor ve bu “modas› geçmifl” söylemin solun
“Çingen çad›r›”n› and›ran siyasi ittifaklara yönelmesine ve evren-
sel ölçekteki niteliklerinin silikleflmesine neden oldu¤unu” ifade
ediyor. Ve “yeni sol partinin” iktidar perspektifi gibi geri düflün-
celeri olmamal›d›r diyor.
De¤inmeden edemeyece¤iz; Bay Alt›nok bir taraftan “Çingen ça-
d›r›” diyerek Çingeneleri afla¤›lamakta, bir taraftan kardefllik ma-
sallar› anlatmakta, bir taraftan da sistemle bütünleflmifl yeni bir
sola duyulan “korkunç ihtiyaç”tan bahsetmektedir. 
Bay Alt›nok ve saz arkadafllar›, patronlar›n›n verdikleri “ulufe” ile
bu ülke halk›na olan nefretlerini kusmaya devam ediyor. 
Bay Alt›nok, “Çingenleri” ve “Çingen çad›rlar›n›” küçümseyece¤i-
ne bu gerçe¤i yaratan gerçeklerle yüzleflmelidir. Kim bilir belki
baflkalar›n›n “ezberini bozmadan” evvel kendi ezberlerine ve ce-
haletlerine yönelirler. 
Bu vesileyle, liberallerin ve son dönemlerde burjuva bas›n›n da
gündeme tafl›d›¤› “yeni sol parti” tart›flmalar›na de¤inmekte de
fayda görüyoruz. 
Bay Alt›nok’un ve liberallerin aylar öncesinden müjdeledikleri ve
“yeni sol partinin” hedeflerini iflaret ettikleri fleylere bugün daha
s›k olarak Alevi Bektafli Federasyonu (ABF) Genel Baflkan› Ali Bal-
k›z ve Özgürlükçü Sol Hareket (ÖSH) temsilcisi Ufuk Uras’›n ifade-
leri üzerinden tan›k olmaktay›z.
“Yeni sol partinin” 2010’nun bafllar›nda kurulaca¤› ve 2011’de
genel seçimlere kat›laca¤› ifade edilmektedir. fiimdiden “yeni sol
partinin” Dersim’de ve toplumsal dinamiklerin diri oldu¤u alan-
larda halk›n beklentilerini basama¤a çevirmeye çal›flaca¤›n› söy-
leyebiliriz. “Yeni sol parti” temsilcilerinin beyanlar›na bak›ld›¤›n-
da bu yönelim kendisini göstermektedir.
“Yeni sol parti” için ismi geçenlere bakmak “yeni sol partinin”
yabanc›s› olmad›¤›m›z niteli¤ini aç›¤a ç›karmaya yetmektedir. 
“Yeni sol parti” ABF, 10 Aral›k Hareketi, SHP, ÖSH ve baz› akade-
misyenlerin bir araya gelmesiyle oluflturulmaya çal›fl›l›yor. 
‹flte baz› isimler: ‹stanbul Ba¤›ms›z Milletvekili Ufuk Uras, Eski
Türkiye ‹flçi Partisi Milletvekili Tar›k Ziya Ekinci, Galatasaray Üni-
versitesi ‹ktisat Bölümü ö¤retim üyesi Prof. Dr.
Ahmet ‹nsel, Koç Üniversitesi Uluslararas›
‹liflkiler Bölümü ö¤-
retim üyesi ve
Prof. Dr. Fuat

K e y -

man, Ankara Üniversitesi Hukuk Fakültesi ö¤retim üyesi ve Ta-
raf yazar› Prof. Dr. Mithat Sancar, Bilgi Üniversitesi Ekonomi Bö-
lüm Baflkan› Prof. Dr. Erol Kat›rc›o¤lu, Marmara Üniversitesi Siya-
set Bilimi ve Uluslararas› ‹liflkiler Bölümü ö¤retim üyesi Prof. Dr.
Büflra Ersanl›, D‹SK Genel Baflkan› Süleyman Çelebi, E¤itim-Sen
Genel Baflkan› Zübeyde K›l›ç, Haber-Sen Merkez Yönetim Kurulu
Üyesi Mehmet Demir, Genç-Sen kurucular›ndan K›vanç Eliaç›k,
Diflhekimi Tatyos Bebek, ÖDP kurucular›ndan Ahmet Asena, ÖDP
kurucular›ndan Atilla Aytemur 68’lilerden Umur Coflkun,
SHP’den ve Alevilerden ikifler temsilci. 
Bay Alt›nok’un da ifade etti¤i gibi mevcut düzen, “iktidar pers-
pektifini” rafa kald›rm›fl, mevcut siyasi iktidarla bir derdi olma-
yan, sistem s›n›rlar› içerisinde solculuk oynayan, ezilen milyon-
lar›n beklentilerini hâkim s›n›flara peflkefl çekecek yeni bir sol
partiye fliddetle ihtiyaç duymaktad›r. Ve ismi geçenler bu ifl için
biçilmifl kaftand›r. 
CHP’nin ve “sosyal demokratlar›n” fazlas›yla y›prand›¤› ve yeni-
den yap›land›rma sürecinin ihtiyaçlar›na cevap olmad›¤› böylesi
bir dönemde, düzenin “sol’dan” dayana¤› olacak yeni bir sol par-
ti kuruluyor. 
Yeni sol parti girifliminde ad› geçen “sendikac›”, “eski devrimci”,
“sosyalist”, “Alevi temsilcisi”, “bilim insan›” vb. kifliler düzenin bu
ihtiyac›n› gidermek için kollar› s›vam›fl bulunmaktad›r.
Aç›kça ifade etmek isteriz ki baflta Aleviler olmak üzere, ezilen
kesimler bu yeniden yap›land›rma sürecinde hâkim s›n›flar›n
yede¤i haline getirilmek istenmektedir. AKP eliyle düzenlenen
“demokratik aç›l›mlar›” ve “Alevi çal›fltaylar›n›” “yeni sol partinin”
kurulufl çal›flmalar› takip etmektedir. “Yeni sol parti” tart›flmala-
r›n›n böylesi bir döneme denk gelmesi manidard›r.
Ali Balk›z, ABF Genel Baflkan› olman›n verdi¤i avantajla, ismi ge-
çen di¤er kifliler ise iflgal ettikleri yerlerin sa¤lad›¤› avantajla, ge-
nifl kesimleri “yeni sol partinin” yede¤i haline getirmeye çal›fl-
maktad›rlar. 
Y›llard›r Alevi kurumlar›n›n, sendikalar›n “merkezi yönetimlerin-
de” bin bir oyunla “baflkanl›klar›” b›rakmayan bu zat-› muhte-
remler, Alevi hareketini, sendikal hareketi ve di¤er kesimleri
yükselme tahtas› olarak kullanmaya yeltenmektedir.
Ali Balk›z Milliyet gazetesinde “yeni sol parti” ile ilgili yay›mlanan
bir röportaj›nda Alevileri kastederek; “Bu parlamentodan bize
umut yok. Oysa bizim sorunlar›m›z siyasi sorunlard›r, siyaset çö-
zecektir ve Meclis’te çözülecektir”  diyor ve “yeni sol parti” ara-
y›fllar›n›n bu ihtiyaçtan dolay› bafllad›¤›n›, “Kürtlerin, iflçilerin,
emekçilerin, iflsizlerin, ö¤rencilerin, sanatç›lar›n” taleplerini karfl›-
lama hedefiyle hareket edece¤ini söylüyor. Ve yeni partilerinde
“yorulmufl, güvenini kaybetmifl, halk› küçümseyen, gelece¤e
dair umutlar tafl›mayan, içimize rekabet, bencillik, bireycilik has-
tal›klar›n› sokacaklar›n hiçbiri olmayacak” diyor.  
Say›n Balk›z, süslü cümlelerle çok genifl bir kesimi temsil edecek
Türkiyeli bir parti kuracaklar›n› söylerken, sorunlara çözüm ge-

tireceklerini ifade ederken, di¤er partilerin hepsinden
farkl› olduklar›n› anlatmaya çal›fl›rken bu “farkl›l›k-
lar›n›n” ne oldu¤u konusunda hemen hiçbir fley
söylememektedir. 
Aksine söyledikleri ve savunduklar›yla “yeni” ve
“sol” olman›n ötesinde sistemi kutsayan “yeni bir
sistem partisi” kurulaca¤›n› anlatmaktad›r.
Örne¤in Ali Balk›z, yine ayn› röportajda bir taraftan
Dersim tart›flmalar› vesilesiyle CHP’ye yüklenirken

di¤er taraftan Kemalizmi, mevcut
sistemin gerçek niteli¤ini ve
Dersim Katliam›’n› çarp›tarak
sistemin “namusunu” kurtarma-

y› ihmal etmiyor. 
Ali Balk›z, “Aleviler elbette Cumhuri-

yet’le birlikte Osmanl›’n›n zulmünden
kurtulup kul statüsünden yurttafll›k sta-

tüsüne geçmifl olman›n ne anlama geldi¤i-
ni biliyorlar. Ama Birinci Meclis’te sekiz Ale-
vi milletvekili var, sonra s›f›r. Aleviler tek
parti döneminde de, sonras›nda çok büyük
sorunlar yaflad›lar. Mesela bir 1924 Tekke
ve Zaviyelerin Kapat›lmas› Kanunu vard›r ki
Aleviler bu kanunu pek bilmek istemezler
bile. Çünkü onlar Atatürk’ü çok severler,
sevmekte de hakl›d›rlar. Buralar› irdeleyen-
lere bakt›klar› zaman o gerçe¤i görmek iste-
mez, an›msamak istemezler” diyor ve “Alevi-
ler Dersim’le Atatürk’ü yan yana getirirler
mi?” sorusuna ise “Hiç getirmezler. Atatürk’e
laf söyletmemek için o y›llarda hastal›¤›yla
u¤raflt›¤›n›, ülkenin iç ve d›fl iflleriyle çok fazla
ilgilenemez oldu¤unu varsayarlar” diyor.
Devamla “Sizce gerçek bu mudur?” sorusunu
ise “Bunu tarihçilere sormak laz›m” diyerek
gerçekten ne kadar k›vrak ve “usta bir siyaset-
çi” oldu¤unu ispatl›yor. 
Sonuç itibariyle farkl› kesimlerden onlarca kifli-
nin “ç›karlar›n›n” yeni bir sol partide buluflmas›
hâkim s›n›flar›n beklentileriyle ilgilidir.
Bu buluflma halk›n beklentilerine cevap olman›n
de¤il düzenin beklentilerine cevap olman›n ad›-
d›r. “Yeni sol parti” bu topraklarda yeni olmayan
sistem içi, liberal, reformist anlay›fllar›n kutsana-
rak ezilen milyonlar›n hâkim s›n›flar›n kald›rac›
haline getirilmesinin ad› olacakt›r. 
“Yeni sol parti’nin”, liberal, reformist, düzen içi
kesimlerin niteli¤i her alanda aç›k bir flekilde
teflhir edilerek bu kesimlerin ezilen milyonlar›
yükselme tahtas›na çevirmesine izin verilme-
melidir.

Devletin geleneksel inkar ve asimilasyon politikas›n›n
terk edilmeyece¤i ve Alevilerin taleplerinin karfl›lan-
mayaca¤›; Alevlerin muhatap al›nmad›¤› çal›fltay pra-
ti¤iyle de görüldü. Çal›fltaylar›n “demokratl›¤›” Marafl
katliam›n›n tetikçilerinden birinin çal›fltaya davet edil-
mesiyle bir kez daha ortaya kondu!
Aç›l›m aldatmacas› do¤rultusunda geçti¤imiz günlerde
‘Alevi Çal›fltay›’n›n 4’üncüsü gerçekleflmiflti. Alevi ör-
gütlerinin d›fl›nda sermaye örgütleri, gerici sendikalar
hatta Türk Ocaklar› da dâhil birçok kesim çal›fltayda
haz›r bulunmufltu. fiimdi ise, Marafl katliam› san›klar›n-
dan eski BBP Genel Baflkan Yard›mc›s› Ökkefl fiendiller
(Kenger), 17 Aral›k’ta yap›lmas› planlanan 6. Alevi Ça-
l›fltay›’na davet edildi.
Devlet Bakan› Faruk Çelik, aralar›nda Kemal K›l›çdaro¤-
lu, Arif Sa¤, Kamer Genç, Bayram Meral, Ak›n Birdal, Prof.
Dr. Cengiz Güleç ve Mehmet Mo¤ultay’›n da bulundu¤u
kat›l›mc›lar› bizzat telefonla arayarak davet etti. Davet
edilen isimlerin aras›nda Marafl katliam› san›¤›  fiendil-
ler’in de olmas› dikkat çekti. fiendiller'in ça¤›r›lmas› ka-
muoyuna yans›y›nca Alevi örgütleri tepki göstermifl ve
çal›fltaya ça¤r›lan Arif Sa¤, Fikri Sa¤lar, Ercan Karakafl gi-
bi isimler  çal›fltaya gitmeyi reddetmifllerdi. 

Tepkiler anlams›zm›fl
Alevi Çal›fltay›'n›n moderatörü Necdet Subafl›, alt›nc›
toplant›lar›na Kahramanmarafl katliam› san›¤› Ökkefl
fiendiller'in ça¤r›lmas›na Alevilerin neden tepki göster-
di¤ini anlamad›¤›n› söyledi. Subafl›, “Ökkefl bey Marafl
olaylar›yla ilgili kamuoyunda bilinenin aksine kendisi-
nin çok farkl› yaklafl›m› oldu¤unu iddia ediyor. Bu ko-
nuyla ilgili kitap yazm›fl. Mahkeme de¤iliz; geçmiflte
gerçekleflmifl olay› açmak, derinlefltirmek, çözümle-
mek veya konuflmak istemiyoruz ama bu konularda
yayg›n bir ezber varsa bu ezberi deflecek her türlü aç›-
l›ma da aç›k oldu¤umuzun bilinmesi gerek” sözleri ile
kendisini savunmufltu.
fiendiller ise çal›fltaya davet edilmesini de¤erlendirir-
ken, “Bir katk›m olacaksa kat›laca¤›m... Kimin suçlu ol-
du¤una mahkemeler karar verir. Bana göre Marafl’ta
bir Alevi-Sünni meselesi yoktur. Marafl olaylar›yla ilgi-
li yanl›fl bir tan›t›m oldu, ben oraya akland›¤›m mah-
keme karar›yla gidece¤im.” demiflti. 

TMY’de yap›lan de¤ifliklikle sal›verilmiflti
1978 y›l›nda 111 Alevinin ac›mas›zca öldürüldü¤ü Ma-
rafl Katliam›’ndan sonra Adana S›k›yönetim Mahkeme-
si’nde fiendiller hakk›nda dava aç›lm›flt›. Davan›n bir
numaral› san›¤› Ökkefl Kenger’di. 1991’de ç›kan Terör-
le Mücadele Yasas›’nda yap›lan de¤ifliklikle sal›verilen
Ökkefl Kenger, sonraki y›llarda soyad›n› fiendiller ola-
rak de¤ifltirmiflti. 1991’de Refah Partisi ve Islahatç› De-
mokrasi Partisi’yle ittifak yapan Milliyetçi Çal›flma Par-
tisi’nden meclise giren fiendiller, 1 y›l sonra, Muhsin
Yaz›c›o¤lu ile birlikte BBP’yi kurdu. fiendiller, 2008 y›l›
bafl›nda Yaz›c›o¤lu’yla anlaflmazl›¤a düflerek partideki
tüm görevlerinden istifa etmiflti.

Sivas katliam›n›n devlet taraf›ndan 'aranan(!)' firari sa-
n›¤› Cafer Erçakmak'›n adresinin polisin kay›tlar›nda ol-
du¤u ortaya ç›kt›. Birçok kez dile getirlen firari san›k
Cafer Erçakmak'›n polisin kay›tlar› aras›nda yer ald›¤›
“iddia”s›, mahkemenin Emniyet Müdürlü¤ü ile yapt›¤›
müzekkere ile iddia düzeyinden ç›kt›.
Devam eden Sivas Davas› için Ankara 11. A¤›r Ceza
Mahkemesi’ne dilekçe veren Avukat fienal Sar›han, TÜ-
‹K'in, 19 Eylül 2007'de, bir nüfus müdürlü¤üne, firari sa-
n›k Erçakmak'›n Fransa'da ikamet etti¤ini bildirdi¤ini,
nüfus kay›t örne¤inde de ikamet adresi olarak Fran-
sa'n›n gösterildi¤inin nas›l tespit edildi¤inin soruflturul-
mas›n› istemiflti.  Sar›han ayr›ca, ''Erçakmak'›n, 26 May›s
1998'e kadar SSK'dan emekli ayl›¤› ald›¤›n› ö¤rendikle-
rini'' bildirerek, bu konular›n araflt›r›lmas›n› istemiflti.
Araflt›rma sonuçlan›nca ortaya çarp›c› gerçekler ç›kt›.

Polis, adresini bildi¤i san›¤› bulamam›fl!
TÜ‹K'in mahkemeye gönderdi¤i ilgili cevapta, san›k Ca-
fer Erçakmak'›n Fransa'da ikamet etti¤ine iliflkin bilgi-
nin Emniyet Genel Müdürlü¤ü’nden al›nd›¤› belirtildi. 

SSK’dan maafl› nas›l ald›?
SGK'dan mahkemeye gönderilen cevapta ise, Erçak-
mak'a yafll›l›k ayl›¤› ödemesinin, 26 May›s 1998'e kadar
yap›lmaya devam edildi¤i, o tarihten beri Erçakmak'a
ödeme yap›lmad›¤› iddia edildi. Erçakmak’›n maafl›n›
çekti¤i Ziraat Bankas›’n›n cevab›nda da Erçakmak'›n
1998'de, yani sözde arand›¤› tarihlerde, Sanayi Çarfl›s› Si-
vas flubesindeki hesab›na Ocak-May›s aylar›na ait ayl›k
tutarlar›n›n aktar›ld›¤›n›n tespit edildi¤i bilgisi yer ald›.

Marafl katliamc›s› “Alevi
çal›fltay›”na ça¤r›ld›

Devlet, Sivas katliamc›s›n›
bilerek yakalamam›fl


516-31 Aral›k 2009GÜNCEL

Avrupa Demokratik Haklar Konfederasyonu

(ADHK); DTP'nin kapat›lmas›na iliflkin “HEP, DEP,

HADEP, DEHAP’tan sonra beflinci Kürt partisi de

ayn› tahammülsüzlükle karfl› karfl›ya kalarak kapa-

t›ld›. Bu da göstermekte ki kapat›lan sadece DTP de-

¤ildir. Bu kararla Türk devleti Kürt halk›n›n kimlik,

kültürel ve demokratik hak taleplerine bir kez daha

ezme, sindirme politikas›yla cevap vermifltir.” aç›k-

lamas›nda bulundu. ADHK yapt›¤› aç›klamada,

“Avrupa Demokratik Haklar Konfederasyonu olarak

Demokratik Toplum Partisi’nin kapat›lmas›n› ve Ah-

met Türk, Aysel Tu¤luk ve 35 Kürt politikac›s›na ve-

rilen siyasi yasak karar›n› k›n›yoruz. Bilinmelidir ki

bir ulusun dilinin, kültürünün yasaklarla, zulümle

yok say›ld›¤› bir ülkede Türk’ü, Kürt’ü bütün halklar

tutsakt›r. Bu bilinçle halklar›m›z› Türkiye-Kuzey

Kürdistan'da kent kent, sokak sokak direnifli büyü-

ten Kürt halk› ile dayan›flmaya ve ortak mücadele

içerisinde olmaya ça¤›r›yoruz.”denildi.

DTP’ye uluslararas› destek

EMEP, ESP, ÖDAH, EHP, DS‹P, DGD, ‹HD SODAP, ABF, GÖÇ-
DER, TUAD, MKM, TÖP, U‹DDER, D‹HA, Sosyalist Parti, Sü-
rekli Devrim Hareketi, Partizan ve daha birçok kurum
DTP’nin kapat›lmas›n› ve devletin DTP’lilerin yapt›¤› ey-
lemlere sald›rmas›n› protesto etti. Kurumlar ad›na
aç›klama yapan Güven Gerçek, akan kan›n ve provo-
kasyonun bafl sorumlusunun AKP hükümeti oldu¤unu
belirterek, “Hükümet akl›n› bafl›na toplamal› ve girilen
bu karanl›k yolun kendi sonunu da getirece¤ini görme-
lidir. Türk, Kürt, Çerkez, Laz, Alevi, Sünni her milliyetten
ve inançtan halklar›m›z› devletin ve hükümetin sald›r›-
lar›na karfl›, k›flk›rtmalar›na karfl› uyan›k olmaya, de-
mokrasi ve bar›fl için birleflmeye, mücadele etmeye
ça¤›r›yoruz.” dedi.

‘Sald›r›lara karfl› birleflelim’

Kapat›lan DTP tabelas› indirildikten sonra yerine
Bar›fl ve Demokrasi Partisi'nin (BDP) tabelas› as›ld›.
fi›rnak'›n Silopi ilçesinde Bar›fl ve Demokrasi Partisi
Silopi ‹lçe Baflkanl›¤›’n›n yeni tabelas› as›ld›. Tabe-
la Anayasa Mahkemesi taraf›ndan kapat›lan eski
Demokratik Toplum Partisi’nin binas›na tak›ld›. Ye-
ni tak›lan Bar›fl ve Demokrasi Partisi’nin tabelas›na
partiler yo¤un ilgi gösterirken parti çal›flmalar›na ay-
r›ca h›z verildi¤i bildirildi. Kurucu Genel Baflkanl›¤›-
n› Avukat Mustafa Ayzit'in üstlendi¤i Bar›fl ve De-
mokrasi Partisi’nin kurulufl dilekçesi 3 May›s'ta ‹çifl-
leri Bakanl›¤›'na verilmiflti.

DTP’nin yerine BDP geliyor

Anayasa Mahkemesi, DTP’nin kapat›lmas›na karar verdi.
Mahkeme ayr›ca Türk ve Tu¤luk'un milletvekilliklerini
düflürerek siyasi yasak getirdi.
Türk, kapat›lma karar›n› siyasi olarak de¤erlendirerek,
"Türkiye parti kapatmakla bu sorunu çözemez. Türkiye,
ortak ak›lla, diyalogla, mant›kla sorunlar›n› çözebilir."
dedi. Mecliste kalan DTP’li 17 milletvekili isifa edecek.
Anayasa Mahkemesi DTP hakk›nda aç›lan kapatma da-
vas›n› “oy birli¤i” ile onad›. Türk ve Tu¤luk'un vekilli¤ini
düflüren Mahkeme, ayr›ca 5 y›ll›k siyasi yasak getirdi. Ka-

patma karar›n› aç›klayan Anayasa Mahkemesi Baflkan›
Haflim K›l›ç, DTP'nin "Devletin ülkesi ve milletiyle bölün-
mez bütünlü¤ünün aleyhine eylemlerin oda¤›" haline gel-
di¤inin tespit edildi¤ini ve Siyasi Partiler Kanunu'nun ilgili
maddesi gere¤ince bu partinin kapat›lmas›na karar veril-
di¤ini söyledi. Türk ve Tu¤luk'un milletvekilliklerinin düflü-
rülmesine karar verildi¤ini söyleyen K›l›ç, 37 DTP'liye siya-
si yasak getirildi¤ini aç›klad›. Partinin tüm malvarl›¤›na el
konulmas›n›n kararlaflt›r›ld›¤›n› ifade eden Haflim K›l›ç, ka-
rarlar›n “oy birli¤iyle” al›nd›¤›n› da vurgulayarak bildirdi.
Kendilerine süreçle ilgili elefltiri yöneltilece¤ini tahmin et-
tiklerini belirten K›l›ç, "Yap›lacak elefltirileri flimdiden gö-
rebiliyorum. Verilecek karar›n zamanlamas› için verilen
tarihin amaçl› oldu¤u söylendi. Bu yorumlar çok ac›mas›z.

Biz 2 y›ld›r bu davay› görüflüyoruz. Eksikliklerimiz vard› ve
bu eksikler raportörümüz arac›l›¤›yla giderilmeye çal›fl›ld›
ve bu zamana denk gelindi." dedi.

Vekilli¤i düflürülen Türk konufltu
Kapat›lan DTP’nin Eflbaflkan› Ahmet Türk, "Türkiye parti
kapatmakla bu sorunu çözemez. Türkiye, ortak ak›lla, di-
yalogla, mant›kla sorunlar›n› çözebilir" dedi
Türk, parti genel merkezi önünde bas›n mensuplar›na

yapt›¤› aç›klamada, Türkiye’nin sanc›l› bir süreç yaflad›¤›-
n› belirterek, flunlar› söyledi: "Elbette ki demokratik si-
yasetin önünü kapatmak bir umutsuzlu¤u derinlefltirir.
Bu bir gerçektir, ama biz bütün bunlara ra¤men Türki-
ye’nin bir gün bar›fl› yakalayaca¤›na inan›yoruz. Bizim
özlemimiz bu sanc›l› sürecin uzamamas›, herkesin yeni-
den düflünmesi ve gerçekten Türkiye’de halklar› kucak-
laflt›racak bir anlay›fl› egemen k›lmak için çaba göster-
mesidir."

A¤›zlar›n› açmalar› ‘suç’ teflkil ediyor
Yarg› ve savc›lar DTP’liler için fazla hassasiyetli çal›fl›yor.
Yasalarla y›ld›r›lmak istenen DTP yöneticilerinden Aysel
Tu¤luk, Ahmet Türk, Emine Ayna, S›rr› Sak›k ve Selahat-

tin Demirtafl’› dava üstüne dava bekliyor.

Anayasa Mahkemesi’nin DTP'yi kapatmas›yla milletvekil-

li¤inin düflmesine karar verilen Aysel Tu¤luk'un, Beflik-

tafl'taki ‹stanbul A¤›r Ceza Mahkemelerinde 7 davas› gö-

rülmeye devam edilecek. Tu¤luk hakk›nda aç›lan dava-

lardan 6 tanesi sonuçlanm›fl ve Tu¤luk milletvekili iken

bile ceza alm›flt›. Devam eden davalarda  verilen ara ka-

rarda, Tu¤luk'un 1 y›l süreyle avukatl›ktan yasaklanma-

s›na da hükmedilmiflti. Bu davan›n bir sonraki duruflma-

s› da 18 fiubat 2010'da görülecek.

Dokunulmazl›¤› varken ceza ald›
DTP Amed Milletvekili Aysel Tu¤luk’a dokunulmazl›k sta-

tüsüne ra¤men Batman'da yapt›¤› konuflma nedeniyle

18 ay hapis cezas› verilmiflti.

Aysel Tu¤luk kararla igili olarak, "Kimli¤imizden dolay›

ve DTP'li olmam›z nedeniyle ayr› bir hukuk uygulan›yor.

Hukuk; ayr›mc›l›k ve bölücülük yap›yor." demiflti.

Zorla götürülecekler
Ankara 11. A¤›r Ceza Mahkemesi, DTP'li Emine Ayna ve

Selahattin Demirtafl’›n 29  Aral›k tarihindeki, Sebahat

Tuncel’in ise 30 Aral›k tarihindeki mahkemeye zorla ge-

tirilmesi için karar vermiflti.

DTP Eflbaflkanlar› Ahmet Türk ile Emine Ayna ve Grup

Baflkan Vekili Selahattin Demirtafl hakk›nda PKK propa-

gandas› yapt›klar› iddias›yla Ankara 11. A¤›r Ceza Mahke-

mesi'nde görülen davada mahkeme, Emine Ayna ile Se-

lahhatin Demirtafl’›n ifadelerinin zorla al›nmas› karar›

vermiflti.

Yine Ankara 11. A¤›r Ceza Mahkemesi, DTP ‹stanbul Mil-

letvekili Sebahat Tuncel'in CMK'n›n 146. ve 199. madde-

leri uyar›nca mahkemeye zorla getirilmeleri karar› ver-

miflti.

Öcalan'›n sa¤l›k sorunlar›n› ve DTP'nin kapat›lmas›-
n› ülkenin birçok yerinde protesto eden DTP'lilere
polis ve sivil faflistler silah kullanarak sald›rd›. Ey-
lemlerde kitlenin üzerine atefl aç›lmas› üzerine
Mufl'ta 2 kifli,  Amed'de ise 1 kifli yaflam›n› yitirdi.
Mufl'un Bulan›k ilçesinde DTP'nin kapat›lmas›n›
protesto etmek için yürüyüfl düzenlemek isteyen
kitleye atefl aç›lmas› sonucu 2 kifli hayat›n› kay-
betti, 8 kifli yaraland›.
Bulan›k'ta polislerin sald›r›s›yla bafllayan çat›flma-
lar devam ederken, askerler de ilçe merkezine gi-
rerek, kitleye sald›rd›. ‹lçenin tümüne yay›lan ça-
t›flmalar nedeniyle sokaklar savafl alan›na döner-
ken, asker ve polislerin gerçek mermi kulland›k-
lar› bildirildi.

Polis ile hareket ediyordu
Tüm kepenklerin kapal› oldu¤u ilçede sadece
Mardin nüfusuna kay›tl› olan Turan Bilen isimli
esnaf, polisin korumas› alt›nda iflyerini açt›. Kitle-
nin yürüyüflüne polisin müdahale etmesi sonucu
ç›kan olay s›ras›nda, polis de esnaf Bilen'in yan›n-
dan ayr›ld›. Bu s›rada kitleden, kepenk kapatma
eylemine uymayarak polisle kol kola iflyerini
açan esnaf Bilen'in iflyeri ne tafl at›ld›. Esnaf Bilen

buna karfl›l›k kaleflnikof marka silahla kitleye
atefl açt›. Bilen'in silahl› sald›r›s›nda iki kifli yafla-
m›n› yitirdi, 8 kifli de yaraland›. Bunun üzerine po-
lis yeniden Turan Bilen'in iflyerine gelerek Bilen'i
olay yerinden uzaklaflt›rd›. Daha sonra Bilen'in ifl-
yeri kitle taraf›ndan atefle verildi. Turan Bilen'in
daha önce ilçede J‹TEM'le birlikte hareket etti¤i ve
kulland›¤› silah›n da ruhsatl› oldu¤u öne sürüldü. 

Polis hedef gözeterek katletti
Öcalan'›n hapishane koflullar›n›n kötülefltirildi¤ine
iliflkin demeçlerinden sonra Amed'te yaflanan ça-
t›flmal› eylemlerde polis, namluyu yine bir Dicle
Üniversitesi ö¤rencisine do¤rulttu! Kitleye hedef
gözeterek atefl açan polis, Dicle Üniversitesi Ma-
tematik Ö¤retmenli¤i 3. s›n›f ö¤rencisi Ayd›n Er-
dem'i s›rt›ndan vurarak katletti!

Polis hedef gözetti!
Erdem'in öldürüldü¤ü olay›n tan›klar›, polisin he-
def gözetti¤ini net biçimde ifade ederken, otopsi
sonuçlar› da ayn› gerçe¤e iflaret ediyor. Otopsiye
göre, Erdem tek kurflunla ve yak›n mesafeden
vuruldu. Ayr›ca, 9 milimetrenin üzerinde oldu¤u
belirlenen kurflun, Erdem'in sa¤ kürek kemi¤in-

den girip, sol omuz bafl›ndan ç›kt›.

DTP’lilere silah çekenler serbest b›rak›ld›
‹stanbul’da DTP’lilerin eylemine sivil faflistler si-

lahlarla sald›rd›. Bir DTP’li aç›lan atefl sonucu ya-

raland›. Beyo¤lu'nda kapat›lan DTP'nin ‹stanbul il

binas› önünden yürüyüfle geçen gruba sivil faflist-

ler silah ve sat›rlarla sald›rd›. Sald›r›da iki DTP’li

yaraland›. Sald›r›da polisin silahl› kifliler müdaha-

le etmedi¤i görüldü.

Bas›nda silahl› faflistlerin resimlerinin ç›kmas›n›n

ard›ndan polis taraf›ndan gözalt›na al›nan üç kifli,

“kendimizi savunduk” derken, polis sald›rganlar›

serbest b›rakt›. Öte yandan ayn› eylmde aç›lan

atefl sonucu baca¤›ndan yaralanan  fievket Aslan

ise kald›r›ld›¤› hastanede polisler taraf›ndan dok-

torlar›n müdaha etmesine izin verilmeden baca-

¤›nda kurflunla gözalt›na al›nd›.

Hakkari Yüksekova’da ise protesto eylemlerinde

bir gösterici, polisler taraf›ndan linç edildi. Hakka-

ri merkez, Yüksekova ve fiemdinli ilçeleri ile Bat-

man’da esnaf kepenk kapat›rken, Yüksekova ve

Van'da barikat kuran kitleye polis ve jandarmala-

r›n aras›nda çat›flma yafland›.

Aç›l›m yalanlar› ayyuka ç›kt›: DTP kapat›ld›

Anayasa Mahkemesi taraf›ndan kapat›lan DTP’nin milletvekilleri Amed'de yapt›klar› toplant› sonras› milletvekil-
li¤inden istifa karar› ald›. Karar› DTP Eflbaflkan› Ahmet Türk aç›klad›. Mevcut parlamentonun DTP’yi hazmetme-
di¤ini belirten Ahmet Türk, ‘’Demokrasi mücadelemizi parlamento d›fl›nda sürdürece¤iz. En k›sa sürede istifa di-
lekçelerimizi Meclis’e verece¤iz.’’ dedi. Türk "Biz ald›¤›m›z karar› Diyarbak›r'a gelerek aç›klamay› esas ald›k. En
k›sa süre içinde dilekçelerimizi Meclis Baflkanl›¤›'na verece¤iz. Biz sorunlar›n çözüm yerinin parlamento oldu¤u-
nu söyledik. Bir gün parlamento sorunlar› gündeme al›rsa ancak o zaman sorun çözülebilir. Mevcut parlamen-
to bizi hazmetme becerisini bile gösteremedi” dedi.

DTP’li vekiller 
sine-i millet
karar› ald›

Kürtler talepleri için soka¤a ç›kt›
Polis hedef gözeterek katletti


ANKARA– ‹flyerleri kapat›ld›¤› için özlük
haklar›yla kamu kurulufllar›na yerlefltirilme-
lerini isteyen TEKEL iflçileri, eylem için 15
Aral›k günü otobüslerle Ankara'ya geldi. An-
kara’ya üç koldan girifl yapan TEKEL iflçileri,
giflelerde türlü zorluklarla karfl›laflt›. Diyarba-
k›r’dan gelen yaklafl›k 2 bin iflçi, polis taraf›n-

dan giflelerde durdurularak GBT sorgusun-
dan geçirilmek istendi. Geçiflleri engellenme-
ye çal›fl›ld›. ‹flçiler, kararl› tutumlar› sonucu,
polis barikat›n› aflarak yaklafl›k bir buçuk ki-
lometre yürüdükten sonra araçlar›n›n gelip
kendilerini ald›¤›n› ifade ettiler. ‹stanbul ve

Eskiflehir istikametinden gelen grup ise araç-
lar›n›n ana geçifl noktalar›ndan geçirilmeye-
rek Gölbafl› istikametine çevrildi¤ini, yollar›-
n›n keyfi bir flekilde uzat›ld›¤›n› söylediler.

Geciktirilerek ve türlü keyfi müdahalelerle
giriflleri engellenmek istenen TEKEL iflçileri,
AKP Genel Merkezi’ne yak›n olan Armada

al›flverifl merkezi önünde topland›. S›k s›k “‹fl,
ekmek yoksa bar›fl da yok”, “Hükümet isti-
fa”, “TEKEL iflçisi direniflin simgesi”,  “Ölmek
var, dönmek yok”, “‹flçiler burada, hükümet
nerede”, “‹flçi-memur el ele, genel greve” gi-
bi sloganlar atarak AKP binas›na do¤ru yürü-

yüfle geçtiler. ‹flçilerin alana girmesinden ön-
ce panzerlerle barikat kuran polis, iflçileri
AKP binas›na yaklaflt›rmad›. Bunun üzerine
iflçiler oturma eylemi yapt›lar. 

Tek G›da ‹fl sendikas› baflkan›n›n yapt›¤› aç›k-
lamalarda, Baflbakan’›n “domuz gibiler” ben-
zetmesine sert mesajlar verildi. Özgürlük is-
teyen iflçiler, “Devlet krizdeyken 20 saat ça-
l›flanlar bizlerdik, Baflbakan utans›n. Üreten
biziz ama yönetenler bunu da elimizden al-
mak istiyorlar, TEKEL iflçileri 4/C’yi kabul et-
meyecek.” dediler. ‹flçiler bu uygulamay› ka-
bul etmeyeceklerini, çoluk çocu¤unu b›raka-
rak geldiklerini, haklar›n› geri alana kadar
mücadele edeceklerini ifade ettiler. 

Akflam saatlerinde Tek G›da-‹fl Sendikas› ve
Türk-‹fl Genel Baflkan›, Maliye Bakan›  ve Çal›fl-
ma Bakan›’yla toplant› halindeyken, Yata¤an
maden iflçilerinden gelen dayan›flma için ifl
durdurma eylemi aç›klamas› iflçiler aras›nda
coflku yaratt›. “‹flçilerin birli¤i sermayeyi yene-
cek”, “Yaflas›n iflçi dayan›flmas›” sloganlar›n›n
ard›ndan iflçiler toplant›n›n sonuçland›¤› ha-
beri üzerine platformun önünde topland›.

Toplant› sonucunda iflçilerin geri dönmeleri,
4/C kadrosuyla çal›flan 70 bin iflçinin duru-

munun görüflüldü¤ü, e¤er ad›m at›lmazsa
tekrar dönebilecekleri belirtildi. Bunun üzeri-
ne Tek G›da-‹fl Sendikas› Baflkan› ve iflçiler
bunu kabul etmeyeceklerini ve haklar›n› ala-
na kadar alanda kalacaklar›n›, geceyi ya¤mur
ve so¤u¤a ra¤men alanda geçireceklerini ifa-
de ettiler. Aç›klaman›n ard›ndan, Diyarbak›rl›
TEKEL iflçisi Murat Aydeniz “Ben flimdi çocuk-
lar›m›n karfl›s›na nas›l ç›kaca¤›m.” diyerek
boynuna dayad›¤› b›çakla intihar etmek iste-
di. Aydeniz, iflçi arkadafllar›n›n müdahalesiyle
kurtar›ld›.

Aydeniz, gazetemize yapt›¤› aç›klamada, “Bu
ülkede insan›n ölüsü dirisinden daha fazla
ifle yar›yor, ben ölürsem çocuklar›m maafla
ba¤lan›r belki…” dedi. Kolunu kesen Aydeniz,
“Ben sa¤ elimle bu hükümete oy verdim, ai-
lem ve çevremdeki herkes tepki gösterdi.
fiimdi ne kadar hakl› olduklar›n› gördüm, oy
veren ellerim k›r›lsayd›.” dedi. 

Alanda çal›flma yapan DHF’liler ve di¤er dev-
rimciler, polisin, sendikan›n gözüne batm›fl
olacak ki Tek G›da-‹fl Sendikas› Baflkan› me-
gafonla, kendi inisiyatifleri d›fl›nda herhangi
bir eylem ve giriflim olursa, iflçilerin destek-
lememesi ve engellemesi ça¤r›s›nda bulun-
du.  Sabah›n erken saatlerinden itibaren
alanda olup iflçileri destekleyen devrimcilere
karfl› sendikan›n bu tedirgin ve önyarg›l› tu-
tumu düflündürücüydü.

CHP ve MHP milletvekillerinin alana gelerek
iflçilerin yan›nda olduklar›, dertlerini paylafl-
t›klar› yalanlar›n› dillendirdiyseler de, iflçileri
kand›ramad›lar. MHP ve CHP’li vekillerin aç›k-
lamalar›n›n ard›ndan söz alan iflçi temsilcile-
ri genel olarak platformda yapt›klar› konufl-
malarda muhalefet milletvekillerinin samimi
olmad›klar›, AKP’den geri kalmad›klar›, sami-
mi olmalar› durumunda çok fley yapabile-
cekleri vurgusunu yapt›lar. 

‹flçiler ya¤mur ve so¤u¤a ald›rmadan atefller
yakarak ve halaylar çekerek kararl› duruflla-
r›n› sergilediler. Sendika baflkanlar›ysa, “Biz
buraday›z. Belki Baflbakan’›n uykusu kaçar
da gelip derdimizi dinler.” dediler. 16 Aral›k
sabah› erken saatlerde AKP binas› önüne ge-
lerek ›s›nmak için atefl yakan iflçilere polis
sald›rd›. Sald›r›da iki iflçi yaraland›. Sendika
baflkanlar›n›n alan› terk etmelerine ve poli-
sin sald›r›s›na karfl›n, gazetemiz bask›ya gi-
rerken iflçilerin direnifli devam ediyordu.

6 16-31 Aral›k 2009 EMEK
KOCAEL‹- Yak›n zamanda özellefltirilen ve flu ana kadar 60

iflçiyi iflten ç›kartan ‹ZGAZ firmas›, 12 Aral›k günü 7’si mü-

teahit eleman› olmak üzere 20 kifliyi iflten att›. ‹flten ç›-

kartmalara iliflkin firma yetkilileri taraf›ndan yap›lan aç›k-

lamada; ‹ZGAZ’daki ifllerin neredeyse tamam›n›n d›flar›dan

hizmet al›m› fleklinde gerçeklefltirilmesi nedeniyle özellik-

le sahada çal›flan elemanlar›n ifline son verildi¤i, son iflten

ç›karmalardan sonra ise norm kadronun art›k belli oldu¤u

ve iflten ç›karmalar›n yaflanmayaca¤› savunuldu.

‹ZGAZ’da
iflçi 
k›y›m›

TEKEL iflçisi AKP’nin kap›s›na dayand›

25 Kas›m uyar› grevinin ard›ndan, demokratik
haklar›n› kullanarak greve kat›lan demiryolu çal›-
flanlar›na dönük soruflturma ve görevden uzaklafl-
t›rmalar bafllad›.
Uyar› grevine devletin tehditlerine ra¤men yo¤un
bir kat›l›m gerçekleflince, rafa kald›r›lan sorufltur-

ma tehdidi uygulanmaya baflland›. Grevin kamu-
oyundaki etkisinin azalmas› ile birlikte, grev yeri-
ne ‘trenlerin hareketini engellemek’ gerekçesi ile
16 demiryolu çal›flan›n›n aç›¤a al›nmas›na sendi-
kalar tepki gösterdi.
Adana’da 6, Adapazar›’nda 1, Ankara’da 2, Eskifle-

hir’de 1, ‹stanbul’da 2 ve ‹zmir’de 4 demiryolu ça-
l›flan›n›n aç›¤a al›nmas›n›n greve kat›lanlara göz-
da¤› vermek amac› tafl›d›¤› belirtiliyor. 

Sendikalardan Eylem
BTS ve Türk Ulafl›m-Sen üyeleri dün Haydarpafla
Gar› önünde aç›¤a almalar› protesto eden bir ey-
lem yapt›. Eylemin AKP hükümetine ve TCDD yö-
netimine uyar› oldu¤u belirtilerek, aç›¤a al›nanlar
görevlerine dönünceye kadar eylemlerin sürdürü-
lece¤i vurguland›.
Adana’da TCDD Adana 6. Bölge Müdürlü¤ü önün-
de toplanan BTS ve Türk Ulafl›m-Sen üyeleri otur-
ma eylemi yaparak görevden uzaklaflt›rmalar›
protesto etti.
Sakarya Arifiye Tren ‹stasyonu’nda greve destek
veren Türk Ulafl›m-Sen Sakarya fiube Baflkan› Ci-
hat Koray, TÜVASAfi Teknik Hizmetler Daire Bafl-
kanl›¤›’ndaki görevinden uzaklaflt›r›ld›. Bunun
üzerine, usule ayk›r› uygulamaya karfl› Sakarya
Cumhuriyet Baflsavc›l›¤›’na suç duyurusunda bu-
lunan Koray, sendika üyeleri ve destek veren ku-
rumlarla beraber bas›n aç›klamas› yapt›.
Eskiflehir’de de Türk Ulafl›m-Sen Eskiflehir fiube
Baflkan› Dursun Gözen’in aç›¤a al›nmas› üzerine

gar binas› önünde Türk E¤itim-Sen, Türk Ulafl›m-

Sen ve BTS taraf›ndan eylem yap›ld›.

Arkadafllar›m›z ifllerine geri al›ns›n
Kamu emekçileri taraf›ndan 25 Kas›m’da yap›lan 1

günlük greve kat›ld›klar› gerekçesiyle aç›¤a al›nan

16 arkadafllar›n›n görevlerine iade edilmesi için ‹z-

mir Alsancak Tren Gar›’nda KESK’e ba¤l› Birleflik Ta-

fl›mac›l›k Sendikas› ve Kamu Sen’e ba¤l› Türk Ula-

fl›m Sen taraf›ndan 10 Aral›k günü eylem yap›ld›.

“Grev hakk›m›z, söke söke al›r›z”, “Memura uza-

nan eller k›r›ls›n” sloganlar›n›n at›ld›¤› eylemde,

emekçiler ad›na bir aç›klama yap›ld›. Aç›klamada

tüm zorluklara ra¤men görevini büyük bir feda-

karl›kla yerine getiren onlarca emekçinin grevden

16 gün sonra TCDD teftifl kurulunun önerisiyle gö-

revden al›nd›¤› aktar›larak, kamu emekçilerinin

aç›¤a al›nan arkadafllar›n›n görevlerine döndürül-

memesi halinde eylemlerinin dozunu artt›racakla-

r› ifade edildi.

BTS’nin grevine polis sald›rd› 5 kifli gözalt›nda
BTS, Türkiye Cumhuriyeti Devlet Demiryollar› Yö-

netimi’nin 25 Kas›m’daki uyar› grevinin ard›ndan

16 üyesini geçici olarak iflten uzaklaflt›rmas›na

karfl› 16 Aral›k gecesi, bir gün sürecek uyar› grevi-

ne gitti. Birçok ilde gerçeklefltirilen grev kapsa-

m›nda ‹stanbul’da ifl b›rakan demiryolu iflçilerin-

den 5’i polis taraf›ndan gözalt›na al›nd›.

Demiryolu iflçileri 25 Kas›m “diyeti”ne karfl› direniyor

ZONGULDAK- Ere¤li ilçesi Kandilli bölgesindeki Hema Kömür ‹flletme-
si'nde çal›flan maden iflçileri 14 Aral›k’ta ifl b›rakma eylemi yapt›. Gece
vardiyas›nda çal›flan iflçiler; geçti¤imiz ay bir ocakta yang›n ç›kmas›n›
gerekçe göstererek son maafllar›ndan yüzde 20 kesinti yapaca¤›n› be-
lirten iflvereni uyarmak, geçmifl aylardan ödenmeyen 2 ayl›k maafllar›-
n›n ve yaklafl›k 1 y›ld›r ödenmeyen yemek paralar›n›n tümünün öden-
mesi talepleriyle oca¤a girmediler. Geçti¤imiz y›llarda da maafllar›na
zam yap›lmamas›, ödenmeyen maafllar›n›n ödenmesi, yemek paralar›-
n›n verilmesi talepleriyle eylem yapm›fl olan Hema iflletmesi maden ifl-
çileri her seferinde iflveren temsilcilerinin kendilerine söz verdi¤ini, 1-2

ayl›k iyileflmeler sonras› tekrar maafl ödemelerinin geciktirildi¤ini, 1 y›l-
d›r yemek paralar›n›n ödenmedi¤ini, en son 12. ay maafllar›ndan yüz-
de 20 kesinti yap›laca¤›n›n söylenmesinin barda¤› tafl›ran son damla ol-
du¤unu belirttiler. Baz› maden iflçileri de Bursa'da yaflanan maden oca-
¤›ndaki göçü¤ü an›msatarak; “Kelle koltukta oca¤a giriyoruz. ‹flverenin
bize söyledi¤i ifli yap›yoruz. Bugüne kadar ifl kazas› sonucu ölen ve sa-
kat kalan arkadafllar›m›z da oldu. Yapt›¤›m›z iflin zorlu¤u ve riskini dü-
flündü¤ümüzde bize reva görülen bu sefalet koflullar›n› kabul etmiyo-
ruz. Tüm yetkilileri ellerini vicdan›na koyup verdikleri karar› gözden ge-
çirmeye, kamuoyunu hassas olmaya ça¤›r›yoruz.” dediler.

Maden
iflçileri 
ifl b›rakt›

‹STANBUL- Tuzla Tersaneler Bölgesi’nde bulu-
nan Gemtifl Tersanesi’nde kaynakç› olarak ça-
l›flan Ercan Sancar isimli iflçi, ifl cinayetine kur-
ban gitti. 6 Aral›k’ta Gemtifl Tersanesi’de Pazar
mesaisine kalan Ercan Sancar, tamir gemisinin
kapaklar› aras›na s›k›flarak hayat›n› kaybetti.
Evli ve iki çocuk babas› olan Ercan Sancar ile
birlikte bu y›l 14, toplam da ise 130 tersane ifl-
çisi ifl cinayetine kurban gitti. 

Bu kazadan bir hafta önce, Tuzla Tersaneler
Bölgesi’nde bulunan Gelefl Gemi’nin tafleron
flirketinde çal›flan Mahmut Altunöz isimli iflçi
gemide boya yaparken ambar›n içine düflerek
hayat›n› kaybetmiflti.

Tuzla tersanelerinde
130. cinayet

Türkiye fieker Fabrikalar› A.fi.’ye ait Kastamo-
nu, K›rflehir, Turhal, Yozgat, Çorum ve Çarflam-
ba fabrikalar› bütün halinde yap›lan ihale ile
sat›ld›.

Dokuz firman›n kat›ld›¤›, 35 tur süren ihaleyi
Ak-Can fieker Sanayi Ticaret A.fi.’nin kazand›¤›
ilan edildi. Sat›fl› gerçekleflen fabrikalarda Türk-
fieker’in 2008 faaliyet raporuna göre toplam 3
bin 10 kifli çal›fl›yor. ‹hale flartnamesine göre,
ihaleyi kazanan firma fabrikalar›n sahip oldu¤u
kotay› 5 y›l süreyle üretmek zorunda, ancak bu
kotay› bütün fabrikalar› çal›flt›rarak doldurma
zorunlulu¤u yok. Bu durum, baz› fabrikalar›n
kapat›lmas›na, kapat›lacak fabrikalar›n iflçileri-
nin iflsiz kalmas›na ve fabrika bölgesinde üre-
tim yapan fleker pancar› üreticilerinin de üretim
yapamaz hale gelmesine yol açacak.

Ak-Can’a fleker, iflçiye zehir
fieker-‹fl’in yay›nlad›¤› bildiride, özellefltirme ile
beraber fabrikalar›n kapat›laca¤›na ve pancar
üreticilerinin tar›mdan d›fllanarak sektör çal›-
flanlar›n›n iflsiz kalaca¤›na vurgu yap›l›yor. fie-
ker-‹fl’in bildirisine göre, 2010 y›l›nda da devam
edecek olan fleker fabrikalar›n›n özellefltirilme-
si sürecinin sonunda, 9 binden fazla iflçi iflsiz
kal›rken 350 binin üzerinde pancar üreticisi ta-
r›mdan d›fllanacak.

fiekerin ya¤mas›nda
son perde

‹STANBUL- ‹stanbul Büyükflehir Belediyesi
önünde eylem yapan itfaiyecilere polis, biber ga-
z› ve tazyikli suyla sald›rd›. Yeni y›lda sözleflme-
leri sona erecek olan itfaiyeciler, Saraçhane'deki
‹stanbul Büyükflehir Belediyesi’ne yürümek iste-
di. Polis, itfaiyecileri tazyikli su ve biber gaz› s›ka-
rak engellemek istedi. ‹stanbul Büyükflehir Bele-
diyesi’ne Ba¤l› Bimtafl A.fi.’deki sözleflmeleri bite-
cek olan itfaiyeciler 16 Aral›k günü saat 11.00 s›-
ralar›nda Fatih ‹tfaiye Grup Baflkanl›¤›'n›n önün-
deki Fatih An›t Park'ta toplanmaya bafllad›. Top-
lanan yaklafl›k bin itfaiye çal›flan›na Türk-‹fl'e
ba¤l› sendikalar›n temsilcileri de destek verdi. 

Büyükflehir Belediyesi'ne yürümek isteyen itfa-
iyeciler, polis engeli ile karfl›laflt›. Polis, yürüyü-
fle geçen itfaiye iflçilerine tazyikli su ve biber
gaz›yla sald›rd›. Sald›r›da baz› iflçiler ve sendika
temsilcileri yaraland›. Sald›r›ya karfl›n iflçilerin
gösterdikleri kararl›l›k sonucu polis, barikatlar›
kald›rarak itfaiyecilerin ‹stanbul Büyükflehir Be-
lediyesi (‹BB)’ne yürümesine izin vermek zorun-
da kald›. ‹BB önünde bir bas›n aç›klamas› ya-
pan itfaiye iflçileri, kadroya al›nma taleplerini
dile getirerek, aksi halde mücadelelerinin bü-
yüyerek sürece¤ini aç›klad›lar.

Bu kez itfaiye iflçileri
soka¤a ç›kt›

Nilüfer Kaya: “Biz kadrolu iflçi statüsünden köleli¤e mahkûm edilmek isteniyoruz. 4/B statüsünde özlük
haklar›m›zdan vazgeçmeden baflka kurumlara sevk edilmek istiyoruz.” dedi. “4/C bunca y›l verdi¤imiz
eme¤in yok say›lmas›, özlük haklar›m›z›n feshedilmesi, k›saca kölece bir yaflam› dayatmaktad›r. Bunlara
hay›r diyoruz.” dedi.

Zülküf Elçi: “Hükümetin geri ad›m atmas›n› bekliyoruz, umar›m tersini yapmaz. Belki günlerce burada ya-
¤›fl ve so¤u¤un alt›nda çocuklar›m›zdan uzak, periflan olaca¤›z ama burada haklar›m›z› kaybetmemek için
dayan›flma içindeyiz. Bu hükümetin uygulad›¤› 4/C’yi kabul etmeyip özlük haklar›m›z› alarak gitmek isti-
yoruz.” dedi.

Direnenler anlat›yor...


Önceki say›da yaz›m›z› bitirirken “Gerçekçi yolu takip etme-
yen her yol isterse en ileri özgürlü¤ü ifade etsin, gerçe¤e uy-
gun olmamakla hatal› ve sapk›n yoldur.” demifltik. Dolay›s›y-
la, tamamen hakl› olan “kad›n›n tam özgürlü¤ü” meselesi de
gerçe¤e uygun olup-olmama sorununa zorunlu olarak tak›l-
maktad›r. Bu birçok bak›mdan böyledir. Bunun için s›n›fl›
toplum yap›s› fiili bir engeldir örne¤in. S›n›fsal devrim ger-
çeklefltirilmeden kad›n›n tam özgürlü¤ünü mümkün görüp,
uygulamaya kalkmak niyet olarak iyi de olsa gerçekten sa-
pan bir görüfltür, pratikte bir de¤er tafl›maz. Öte yandan, ka-
d›n›n bilinçlenme düzeyi bu tam özgürlü¤ün yaflanmas› için
gerekli bir kofluldur. Toplumsal koflullar uygun de¤ilken, bu
toplumsal koflullar içinde kad›n gerçe¤i de buna haz›r de¤il-
ken ve di¤er birçok faktör aç›s›ndan olanakl› flartlar yokken,
tamamen zeminsiz bir biçimde tam özgürlü¤ü yaflama ge-
çirmek olas› de¤ildir-do¤ru da olamaz. Ne var ki, komünist
ve devrimcilerin ve kad›n›n, sürekli olarak özgürlüklerin ge-
niflletilmesi, ilerletilmesi ve büyük özgürlü¤ün kazan›lmas›
için iradi olarak mücadele etmeleri kaç›n›lmazd›r. Gerici olan
tüm gerçe¤in ters yüz edilmesi, engellerin kald›r›lmas› yö-

nündeki çaba hiçbir gerekçeyle ertelenemez.
Aç›kt›r ki, sorun s›n›f mücadelesi d›fl›nda-s›n›flar üstü bir so-
run olarak tarif edilemez. Bunu böyle koymak, kad›n soru-
nu ve özgürlükleri meselesini devrime erteleyip bekleme
anlam› tafl›maz. Tam tersine s›n›f mücadelesi, her aflamas›n-
da her türden gericili¤e karfl› özgürlüklerin gelifltirilmesini
anlat›r. Kad›n›n özgürlükleri sorunu da bu zeminde ele al›-
n›p, ilerici-devrimci yaklafl›mla gelifltirilmek durumundad›r.
Bunlar›n gelifltirilmesiyle, sorunun köklü çözümünün s›n›f
devrimiyle mümkün görülmesi aras›nda tezatl›k yoktur, ter-
sine uyum vard›r. Gelifltirilen her özgürlük, ileri do¤ru gelifl-
me ve gerici bask›lar›n, dolay›s›yla da gerici sistemin gerile-
tilmesi anlam›na gelir.
Bu bak›mdan, kad›n›n özgürlükleriyle her an ilgili olup, bun-
lar› gelifltirme sorunu, güncel bir konu olarak daima önü-
müzdedir. Bu hiçbir gerekçeyle gizlenemez. O halde, s›n›f
mücadelesinin gere¤i ve bir parças› olarak kad›n hareketi
etkinliklerinin yo¤unlaflt›r›lmas›, desteklenmesi ve gelifltiril-
mesi gerekmektedir. Bunlara kay›ts›zl›k ise, devrimci bilinç
yoksunlu¤undan baflka bir fley de¤ildir. Devrimci bilinç; bü-

tün özgürlükler gibi kad›n özgürlükleri meselesini de sürek-
li gelifltiren ve sorunun özelli¤ini anlayarak yaklaflmay› ön-
gören bir bilinç olmak zorundad›r.
Kad›n›n özgürlü¤ü sorununda hakl› olarak ekonomik özgür-
lük temeline dikkat çeken görüfl do¤rudur, fakat sadece bir
temel oldu¤u anlam›yla tamamen do¤rudur. Her fleyden ba-
¤›ms›z olarak, kad›n›n özgürlü¤ünü kendi bafl›na sa¤lamaya
yeterli bir sebep de¤ildir. Siyasal yap›n›n uygun olmas› baflta
olmak üzere; kad›n›n siyasal-kültürel ba¤›ms›zl›¤›na kavufl-
mas› bu özgürlük için vazgeçilmezdir. Bu, kad›n›n özgürlü¤ü
sorununu devrim ile zorunlu ba¤a çekerken, ayn› zamanda
kad›n›n tarihsel olarak oluflmufl geleneksel düflünüfl tarz›n-
dan kopuflu biçiminde özgüvenine dayal› olarak ba¤›ms›z
güçlü bir kiflilik edinmesinin zorunlulu¤unu aç›klar. Ekono-
mik ba¤›ms›zl›¤a sahip oldu¤u halde, erkek egemen kültü-
rün düflünüfl tarz›ndan tam s›yr›lmam›fl, erke¤i bafl›nda oto-
rite gören z›mmi anlay›fltan, erke¤e muhtaçl›¤› ve ona ihtiya-
c› oldu¤u hissinden kopamayan ve o geleneksel bak›fl aç›s›-
n›n d›fl›na ç›kamayan kad›n, tam özgürlü¤üne kavuflamaz.
Erke¤i üstünde y›ld›z gören, ona dayanma duygusundan kur-

tulamayan kad›n, isterse ekonomik özgürlü¤ünü kazanm›fl

olsun, özgür say›lamaz-olamaz da. Demek ki, ekonomik öz-

gürlük temeliyle birlikte, siyasal-kültürel-hissi bak›mlardan

da özgüven edinmifl, ba¤›ms›z kiflilik olarak geliflmifl olmas›

gerekmektedir. Toplumsal sistem devrim yoluyla de¤ifltirilip

devrimci sistem kurulmadan yine ekonomik ba¤›ms›zl›¤›n›

kazanm›fl kad›n tam ve gerçek anlamda özgürleflemez.

Kad›n, özgürlükleri do¤rultusunda daha çok etkinlikte bu-

lunmal›, daha çok yaflam aktivitesinde bulunmal›, erkek zin-

cirlerinden daha çok “kurtulmal›” ama s›n›f mücadelesi için-

de erkekle daha çok “birleflmelidir”, s›n›f mücadelesine da-

ha fazla-daha etkin kat›lmal› ve özgürlü¤ünü istemenin ge-

rekliliklerini daha fazla yerine getirerek, ac›lar›na bedel öde-

yerek son vermelidir. Hakl› hiçbir isyandan sak›nmamal›d›r.

Her türlü eflitsizli¤e, gerici egemenli¤e, bask›ya ve sömürü-

ye “ayr›ms›z’’ olarak karfl› koymal›, bunda hiçbir çekince ve

yersiz kayg›ya kap›lmadan, tereddütsüz, özgür ruhla müca-

dele etmelidir.

Kad›n sorunu-erkek sorunu (2)Rojda DEM‹RÖNCÜ KADIN

716-31 Aral›k 2009KADIN

Medineler öldürülmesin
ADIYAMAN- Töre cinayetine kurban giden Medine M. için bir
araya gelen Kahta Demokrasi Platformu üyeleri, töre zihniye-
tini ve bu zihniyeti kutsayan sistemi protesto etti. 
Ad›yaman’›n Kahta ilçesinde, kayboldu¤u ileri sürülen Medine
M. isimli 16 yafl›ndaki genç kad›n, evinin bahçesindeki küme-
se gömülmüfl ve üzeri betonla kaplanm›fl olarak bulunmufl,
olay sonras›nda yap›lan araflt›rmalar, olay›n bir töre cinayeti
oldu¤unu ortaya koymufltu.
Genç kad›n›n ölümünden önce erkeklerle dolaflt›¤› iddias›yla
ailesinden s›k s›k dayak yedi¤i, hatta iki ay önce, kendisine da-
yak att›¤› iddias›yla dedesini flikayet etti¤i ortaya ç›km›flt›. Bu
bilgiler, olay›n bir töre cinayeti oldu¤u iddialar›n› güçlendirdi.
Ayr›ca bir kifli cinayetten sonra polisi arayarak, Medine M.’nin
“aile meclisi”nin ald›¤› karar sonucu katledildi¤ini ve kümese
gömülerek betonla kapland›¤› ihbar›n› yapm›flt›. Yap›lan sorufl-
turmalar sonucunda Medine gömüldü¤ü yerden ç›kar›larak ilk
olarak Kahta Devlet Hastanesi morguna, ard›ndan da kesin
ölüm sebebinin belirlenmesi için Malatya Turgut Özal T›p Fa-
kültesi'ne gönderilmiflti.

Kad›n yaflam›n garantisidir
Olay sonras›nda, Kahta Devlet Hastanesi önünde bir araya gelen
demokratik kitle örgütü temsilcileri, töre cinayetini ve töre dü-
zenini koruyan sistemi k›nad›. Kahta Demokrasi Platformu’nun
organize etti¤i eyleme, Kahta Meslek Yüksek Okulu ö¤rencileri
ve Demokratik Gençlik Hareketi de kat›larak destek verdi. Aç›k-
lama s›ras›nda, “Kad›n yaflam›n garantisidir”, “Her türlü fliddete
hay›r”, “Medine’ler öldürülmesin” yaz›l› dövizler tafl›nd›.
Devlet Hastanesi önünde, Platform sözcüsü fiermin Erbafl tara-
f›ndan yap›lan aç›klamada, fliddetten en fazla zarar görenin ka-
d›nlar oldu¤u söylenerek, flu ifadelere yer verildi: “Komflunun
k›z›yla gezmeye gitti diye, izinsiz çal›flt› diye, erkeklerle konufl-
tu diye, üzerine kuma istemedi diye, töre diye, namus diye ka-
fas› duvarlara vurularak, g›rtla¤› kesilerek, bo¤azlanarak, pom-
pal› tüfekle kurflun s›k›larak öldürülen kad›nlar… Katledilmele-
rine intihar süsü verilen, intiharlara zorlanan ya da intihardan
baflka yol b›rak›lmayan kad›nlar…”

Kimsenin yaflama hakk›n› yok etmeye hakk› yoktur!
Medine’ye uygulanan vahfletin sorumlulular›n›n derhal ceza-
land›r›lmas›n› isteyen Erbafl, aç›klamay› flöyle sürdürdü: “Feo-
dal zihniyetin, toplumun, devletin, kapitalist sistemin ve di¤er
tüm erklerin el ele vererek bunlar üzerinden politika yapma-
ya, rant elde etmeye, hele de temel hak ve özgürlüklerin en
tepesinde kocaman ve alt›n harflerle yaz›l› olan yaflama hak-
k›n› yok etmeye hakk› yoktur.”

Töre cinayeti her geçen y›l art›yor
Kad›nlar›n “töre” denilerek katledildi¤i ülkemizde cinayet ra-
kamlar› her geçen y›l art›yor. Kad›na yönelik fliddette son ye-
di y›lda 4 bin 63 kad›n öldürüldü. Töre ve namus cinayeti yedi
y›lda yüzde 1400 artt›.
Adalet Bakanl›¤› taraf›ndan aç›klanan son verilere göre; töre ve
namus gerekçesiyle 2002 y›l›nda 66 kad›n cinayeti ifllendi. Sa-
dece 2009 y›l›n›n ilk yedi ay›nda ifllenen kad›n cinayeti say›s›y-
sa 953 oldu. Son yedi y›lda istatistiklere giren kad›n cinayeti
oran› yüzde 1400 artt›. Tablo bu iken, kad›nlar›n vahflice katle-
dildi¤i töre cinayetlerinin engellenmesine iliflkin devletin ise
hiçbir politikas› yok. 

Gerici rejimine “karfl›” gelen her düflünce sahibinin sokak-
ta kitleler önünde idam edildi¤i ‹ran’da hapishanelerde
fluan 12 Kürt idam edilmeyi bekliyor. 
Zeyneb Celaliyan da onlardan birisi. 2008 y›l› ortalar›nda
Kirmaflan kentinde PJAK üyesi oldu¤u iddias›yla tutukla-
nan Celaliyan, ‹ran Gizli Servisi’nde 8 ayl›k iflkencelerden
ve sorgulardan sonra 14 Ocak 2009’da ç›kar›ld›¤› Devrim
Mahkemesi’nce idam cezas›na mahkum edildi. 

‘Sürekli iflkence ve kötü muamele alt›nday›m’
Celaliyan’a Devrim Mahkemesi’nde avukat› olmadan sa-
dece 7 dakikal›k bir duruflma sonucunda idam cezas› ve-
rildi. Celaliyan’›n sa¤l›k durumu kötü ve ailesi ile görüfltü-
rülmüyor. 
‹dam onaylanan Celaliyan, ailesi arac›l›¤› ile 26 Kas›m'da
kad›n ve insan haklar› örgütlerine mektup yazarak daya-
n›flma ça¤r›s›nda bulunmufltu. Mektubunda Celaliyan
flunlar› ifade ediyordu: 
“27 yafl›nda bir Kürt kad›n›y›m, siyasi tutuklu olarak ‹ran
hapishanesinde yat›yorum. Hakk›mda verilen ölüm ceza-
s›, ‹ran Yüksek Mahkemesi taraf›ndan onayland›. fiu anda
çok kötü koflullar alt›nda yafl›yorum. Sürekli bir iflkence
ve kötü muamele alt›nday›m. Göstermelik bir yarg›lama
yap›ld›, bir avukat›m dahi olmadan bir kaç dakikal›k bir
mahkemenin ard›ndan idam cezas›na çarpt›r›ld›m. Beni
savunmak için bir avukat›m bile yok. Yarg›land›¤›m mah-
keme ise sadece birkaç dakika sürdü. 
Mahkeme bana, 'sen Allah'›n düflman›s›n, çok yak›nda
tüm Allah düflmanlar› gibi idam edileceksin' dedi. Hakim-
lerin tümü mahkeme sürecinde idam edilmem lehinde
oy kulland›. Ben, annem ve ailemden hat›r istemek için
hakimden izin istedim. Hakim ise, bana 'kapa çeneni' di-
yerek iste¤imi reddetti. Tüm insan haklar› savunucular›n-
dan, kad›nlardan bana yap›lan haks›zl›¤a karfl› ç›kmalar›-
n› ve yard›mc› olmalar›n› istiyorum.”

‹ran’da idam ola¤an bir durum! 
Caddenin ortas›nda trafik ›fl›klar›na kurulan idam sehpala-
r›nda kitleler önünde ac›mas›z katliamlar gerçeklefltiren
‹ran rejimi için bu katliamlar ola¤an bir durum.
Günümüzde halen 58 ülkede idam cezas›n›n uygulanma-
ya devam edilmesine karfl›n 139 ülke idam cezalar›n› ya-
salar›ndan tamamen kald›rd› ya da pratikte uygulam›yor.
Uluslararas› Af Örgütü taraf›ndan yay›nlanan rapora göre,
‹ran’da 2008 y›l›nda 346 kifli  idam edildi. Ocak 2009’dan
bu yana en az 266 kifli ‹ran gerici rejimi taraf›ndan idam
edildi. ‹nsan haklar› örgütleri taraf›ndan bu say›n›n daha
yüksek oldu¤u tahmin ediliyor.

Avrupa “muhalif” ama...
Avrupa Birli¤i, 2007 y›l›nda ald›¤› bir kararla 10 Ekim’i “Av-
rupa ‹dam Cezalar›na Karfl› Ç›kma Günü” ilan etmiflti. Fa-
kat Avrupa ülkeleri, gerici ‹ran rejimi taraf›ndan uygula-
nan idamlara sessiz kal›yor. Bu da karar›n ne kadar sami-
mi oldu¤unu sorgulat›yor. Geçen y›l 13 Kürt ‹ran rejimi ta-
raf›ndan idam edilmiflti. En son ‹hsan Fetahiyan isimli Kürt
tutuklu, 11 Kas›m 2009’da Sine Hapishanesi’nde idam
edildi. Haziran 2009’da, gerici ‹ran rejimi taraf›nda idam
edilen 5 Kürt ögrenciden biri henüz 16 yafl›ndayd›.

ADKH harekete geçmeye ça¤›rd›
ADHK taraf›ndan yap›lan aç›klamada ‹ran gerici molla
devletinin, yaflam hakk›n›n dokunulmazl›¤› ilkesini dün
oldu¤u gibi bugün de ihlal etti¤i ifade edilerek, “Malesef
totaliter, gerici ‹ran devletinde evrensel insan haklar› ha-
yat bulamad›¤› gibi kad›nlar için durum daha da yak›c›d›r.
Pek çok kad›n demokrasi ve insan haklar› mücadelesi yü-
rüttü¤ü için iflkence görmekte ve a¤›r bask›lara maruz
kalmaktad›r.” denildi. 
ADKH'n›n aç›klamas›nda flu ifadelere yer verildi: “Bizler
kad›n haklar› ve özgürlü¤ünün mücadelesini yürütenler

olarak, ‹ran’daki gerici fleriat rejimini ve iflledi¤i insanl›k
suçlar›n›, kad›n›n bedensel bütünlü¤üne, cinsel kimli¤ine
yönelik getirdi¤i yasaklardan ve bu yasaklara uymayan-
lara uygulad›¤› vahfli RECM cezalar›ndan, k›rbaç cezalar›n-
dan ve daha bin bir türlü iflkencelerinden yak›ndan tan›-
maktay›z. ‹ran’daki gerici molla rejiminin kad›nlara ve tüm
tutsaklara uygulad›¤› vahfli iflkenceleri, idam cezalar› ve
Recm cezalar›yla iflledi¤i bu insanl›k suçlar›n› protesto edi-
yor ve ‹ran hapishanelerinde yaflanan vahfletin dünya ka-
muoyunda tehflir edilmesi için tüm kad›n örgütlerini, de-
mokratik kitle örgütlerini ve bireyleri henüz vakit geç ol-
madan Kürt kad›n hareketi ve insan haklar› aktivisti Zey-
nep Celaliyan’›n Kirmanflah’tan kopan ç›¤l›¤›na yan›t ol-
mak için harekete geçmeye ça¤›r›yoruz.” 

Cenevre Halkevi’nden ça¤r›
Celaliyan’›n idam karar›n›n iptal edilmesi için tüm duyarl›
kesimlere bir ça¤r› yapan Cenevre Halkevi flu ifadelerde
bulundu: “Cenevre Halkevi, Zeinad Zeyneb Celaliyan’›n
idam›n›n durdurulmas› için baflta insan haklar› savunucu-
lar›n›, kad›n örgütlerini, Avrupal› parlamenterleri, kamu-
oyunu, bas›n› duyarl› olmaya; idam cezas›n› uygulayan
baflta Çin, ‹ran, Suudi Arabistan, Pakistan, ABD ve di¤er ül-
kelerde idam cezalar›n›n derhal kald›r›lmas› için harekete
geçmeye ça¤›r›yoruz. ‹dam barbarl›k ve insanl›k suçudur,
bu suçu iflleyenlere izin vermeyelim.”

CMP: ‹damlar› protesto ediyoruz
Cezaevleri Merkezi Platformu (CMP) da yapt›¤› yaz›l› aç›k-
lamada  idamlara son verilmesini istedi. CMP “‹ran devle-
ti, güttü¤ü ölüm ve dara¤ac› politikas›yla halklar› teslim
almaya ve kölece yönetmeye çal›fl›yor. Biz Türkiye’deki
devrimci siyasi tutsaklar, ‹ran rejiminin idamlar›n› protes-
to ediyoruz. Zeynep Celaliyan ve di¤er demokrat siyasi
mahpuslar›n idamlar›n›n durdurulmas›n›, i¤renç idam po-
litikas›na son verilmesini istiyoruz” dedi.

‹dam edilmeyi bekleyen bir Kürt kad›n›n ç›¤l›¤›

‹STANBUL- Demokratik Kad›n Hareketi (DKH), Gar-
den 74 restoran› önünde, ç›plak kad›n vücüdunda
sunulan sufli yeme¤i uygulamas›n› protesto etti.
Restoran›n “Ç›plak kad›n bedeni üzerinde sufli ye-
me zevkini yakalay›n” slogan›na karfl› DKH üyesi
kad›nlar, "Zevkinizin mezesi olmayaca¤›z" dediler. 
Garden 74 restoran› önünde bir araya gelen kad›n-
lar, "Bedenimiz, eme¤imiz, kimli¤imiz bizimdir",
"Cinsel, ulusal, s›n›fsal sömürüye son" dövizleri ta-
fl›yarak restoran sahibini, "Serhat Gür bu beden sa-
t›l›k de¤il", "Zevkinizin mezesi olmayaca¤›z" slo-

ganlar› ile protesto etti. Serhat Gür'ün ç›plak kad›n
bedeninde sufli pazarlamas›n› anlatan bir tiyatro
oyununun sergilendi¤i protesto eyleminde DKH
ad›na bir aç›klama yap›ld›. 

Bir tarafta namus, di¤er tarafta meze
Kad›na yönelik artan fliddete dikkat çekilen aç›kla-
mada, "Her türlü sosyal hak ve güvenceden yok-
sun b›rak›larak ekonomik kriz dönemlerinde kap›
önüne konulan biz kad›nlar, ne hikmettir ki baz› ifl
yerlerinin 'bulunmaz nimeti'i olup ç›k›yoruz. ‹flte

erkek egemen zihniyet 'erkek gibi düflünmeye' de-
vam ederek kad›n bedeni üzerinde oynanan kirli
oyunlar›na bir yenisini daha ekledi." denildi.
Uygulamadaki kad›n› afla¤›layan anlay›fla dikkat
çekilen aç›klamada flu ifadelere yer verildi: "Kad›n
bedenini tabak olarak kullanan bu yeni burjuvazi
e¤lencesi, asl›nda burjuvazinin sahte ahlak anlay›-
fl›n› bir kez daha gözler önüne serdi. 'Ç›plak kad›n
bedeni üzerinde sufli yeme zevkini yakalay›n' söy-
lemleriyle 350 dolar karfl›l›¤›nda sat›fla sunulan su-
fli yeme¤i de¤il, insanl›¤›m›zd›r." 

‘Tüm kad›nlar› yaflanan bu sömürü a¤›n› durdurmaya ça¤›r›yoruz’
Aç›klama flu ifadelerle sona erdirildi: "Bizler biliyo-

ruz ki kad›na yönelik fliddete göz yummak bu flid-

detin meflrulaflmas›na izin vermektir. Tüm kad›nla-

r› kad›n bedeni üzerinde yaflanan bu sömürü a¤›n›

durdurmaya ça¤›r›yoruz. Bizler 'erkek gibi erkek bir

düzeni' reddediyoruz." 

Yap›lan aç›klaman›n ard›ndan kad›nlar, "Duyduk ki

Serhat Gür'ün tabaklar› kalmam›fl" diyerek Garden

74'ün girifline plastik tabaklar f›rlatt›.

Kad›nlardan
ç›plak bedende
sufliye tepki


8 16-31 Aral›k 2009 PERSPEKT‹F
Bafl taraf› 1. sayfada...
K›sacas›, sorunlar› ortadan kald›rmaya yönelik olarak hareket eden
her yeltenifl veya mücadele, yerel co¤rafya ile dünya ölçe¤indeki ge-
nel ve özel sorunlar›n iç içeli¤ini kavray›p hem birleflik hem ba¤›m-
s›z ba¤ içinde ele alarak, kaç›n›lmaz bir biçimde bu sebeplerin tasfi-
yesini ana hedefine koymak durumundad›r.
Ne için mücadele sorusu kadar, nas›l bir mücadele sorusu da önem-
lidir. Kald› ki ne için mücadele sualini yan›tlayacak olan nas›l bir mü-
cadele sualidir esasta. Bar›flç›l yasal mücadele esaslar› ve reformcu
iyilefltirme prensipleriyle kurgulanan politik mücadele düzlemiyle, il-
legal devrimci esas ve mücadele prensipleri üzerinde infla edilen po-
litik mücadele; politik mücadelenin konusu gere¤i demokratik saha
içinde ayn› yelpazede bulunsalar da hedeflerde oldu¤u gibi taktik-
lerde de özünde farkl›lafl›rlar. Düzen içi reformcu iyilefltirmeler yo-
luyla, düzen s›n›rlar›n› aflan devrimci yol temelden kopufl gösterir,
bir ve ayn› fleyler de¤ildirler. Amaç ve hedeflerde birlik oldu¤u kadar
ilkeler ve temel taktiklerde de birli¤in olmas› hayati önemdedir. So-
mut ilke ve taktiklerde birleflmek neden zaruridir? Çünkü, bunlar so-
mut flartlardaki stratejiyi iflaret ederler. Dolay›s›yla mesele gelip dev-
rimin yolu, mücadele ve örgütlenme biçimlerine tak›l›r. Bu ba¤lam-
da, politik mücadelenin belirli ilkelere ba¤l› ele al›nmas› veya bu mü-
cadelenin hangi ilke ve taktiklere uygun yürütüldü¤ü belirleyicidir.
Bu flu anlama gelir; göreli veya belirli somut flartlara göre biçimlenen
politik mücadeleye, devrimci ideoloji ve ana ilkelerin yön vermesi
flartt›r. Politik mücadelenin yörüngesine ve bu mücadelenin taktik-
lerine iktidar mücadelesi feyiz vermek durumundad›r. Bundan kopa-
rak devrimci çizgide ilerleyen bir politik mücadele tahkim edilemez.
‹ktidar perspektifini koruyamayan ve bu esasa göre biçimlenmeyen,
dolay›s›yla da iktidar mücadelesine hizmet yerine, onu baltalayan
veya hizmeti kesinlikle tart›flmal› olan politik mücadelenin bu flartta
benimsenmesi düflünülemez, bu mücadelenin niteli¤i devrimci ola-
rak savunulamaz.
Politik mücadele, genel strateji ve ilkeleri yads›madan gündemdeki
bütün güncel meseleler üzerinde tüm zengin biçimleriyle ve kullan›-
labilen uygun taktiklerle yükseltilmelidir ama ilkelere tabi kal›p on-
lar› afl›nd›rma ve onlardan uzaklaflma keyfiyetine sahip olmamal›d›r.
‹lkeleri zedeleyerek i¤difl eden politik mücadele çizgisi ile ilkelere
ba¤l› direktiflerle yürütülen politik mücadele ikilemi aras›ndaki mü-
nakafla noktas›; iflte önemsedi¤imiz ve ayr›flt›¤›m›z yer buras›d›r.
Oportünist mücadele metodu ilkelere dayanmaz, anl›k-günlük k›sa
vadeli ç›karlar ekseninde pragmatist olarak flekillenir. Devrimci poli-
tika ise, anl›k ç›karlarla uzun vadeli genel ç›karlar› birlefltirerek hare-
ket eder. Reel politik mücadelenin hakim s›n›flarca makul görülerek
çerçevesi belirlenmifl gündemler üzerindeki didiflme minderi ile ak-
robatik cambazl›kla temafla edilerek sunulan yan›lt›c› meflgale özel-
li¤i ve bunun peflinde koflan oportünist politikan›n s›n›rl› ufkuyla ye-
tinilemez. Devrimci rekabet, hiçbir olana¤› ötelemeden devrimci al-
ternatiflerle yürütülebilir, ne burjuvaziye ve ne de onun reva gör-
düklerine itibar edilerek politik mücadele hatt› çizilemez.
fiunu söylemek gerekir: Politik mücadele ad›na gerici hakim s›n›fla-
r›n sinsi hile ve kirli oyunlar› devrimci halk kitleleri ve ezilen mazlum
ulus nezdinde meflrulaflt›r›ld›. Egemen s›n›flar›n devrimci halk kitle-
leri ve özelde de Kürt ulusu üzerinde yaratmak istedi¤i yan›lsama
politik mücadele pozuyla hareket eden oportünist siyasetlerce ob-
jektif olarak güçlendirildi. Bu siyaset tarz› ve ulusal hareketin refor-
mist e¤iliminin vebali, genifl halk kitlelerinin düzene yak›nlaflmas›,
ezilen çilekefl Kürt ulusunun devrimci dinami¤inin tasfiye edilmesini
kolaylaflt›rarak haz›rlaman›n arac› yap›l›r oldu. Gerici iktidar ve ha-
kim s›n›flara güven duyulmas›, onlardan beklentilere girilerek umut
ba¤lanmas› teflvik edildi. Demokrasi aray›fl›n kap›s› olarak, iktidar›
elinde tutan hakim s›n›f kli¤i ve gerici düzenleri tarif edildi. Kürt ulu-
sal sorununda çal›nmas› gereken kap› olarak, AKP gösterilmifl oldu.
Hatal› camian›n içinde ulusal hareket kesimini bir bak›mdan da olsa
anlamak mümkün. Kaderini eline almaktan uzak yerde, kusurlu bu-
lunsa da onu daha “iyi” flartlara çekme gayreti veya tercihinde bu-
lunmas›, en a¤›r tahakküm flartlar›na oranla ve belli flartlarda olmak
üzere ehven bir durumdur. Hiç de¤ilse ulusal varl›¤›n› meflrulaflt›ra-
rak egemen ulus hakim s›n›flar›na kabul ettirmesi bir kazan›md›r.
Özü burjuva olan ulusal hareketin, ulusal ayr›cal›klara yatk›n yan›y-
la uzlaflmac› reformist e¤ilim çizgisini benimseyip pratiklefltirmesi
ise beklenemez bir geliflme de¤ildir. Ulusal hareketin burjuva zemin-
deki iç tutarl›l›¤›n›n sonucu olarak (tasvip etmesek de) anlafl›l›r bul-
du¤umuz, iflte bu mantalitesidir. 
Tarihi haks›zl›klar ve yüzy›la varan uzun zaman dilimi-koca bir tarih
boyunca iradesi hiçlenmifl, onmaz ac›lara maruz b›rak›lm›fl, tüm de-
¤erleri hoyratça ayaklar alt›na al›nm›fl, adeta kifliliksizlefltirilip kimlik-
sizlefltirilmifl, akla-mant›¤a-insanl›¤a s›¤maz en a¤›r hakaretlere u¤-
rat›lm›fl(d›flk› yedirilip, ölüsüne tecavüz edilmifl…), kendine ihanete
sürülmüfl, kaderi en a¤›r flartlarda çi¤nenmifl, hak ve özgürlüklerinin
esamesinden bihaber tutulmufl, milli zulüm k›rbac› alt›nda kan› ku-
rumam›fl, imha ve inkara tabi tutularak hakir görülüp horlanm›fl bir
ulusun; bu yokluk statüsünü bir nebzecik de olsa ilerletmesi ve ha-
kim s›n›flara kabul ettirme kazan›m›yla özlemlerine ulaflmak üzere
ve ulusal bilincine hizmet etme gerçe¤iyle uzlaflmay› benimsemesi
ve benzeri, her ne kadar geri olup devrimci aç›dan onanamaz olsa
da bir parça anlafl›l›rd›r. Anlafl›l›rd›r çünkü; kör karanl›k ve azg›n ya-
ralar içinde yaflamas›ndan ise, daha iyi flartlarda yaflamas› ye¤dir.
Hak ve özgürlüklerini geniflletip ilerletmesi olumlu ve desteklenerek
kabul edilir durumdur. Ama bu, devrimci pozisyondan çekilmesi, ka-
derini tayin etme hakk›ndan taviz vermesi ve elbette ki burjuva ulu-
sal ayr›cal›klar yan› ile uzlaflmac› e¤ilimini desteklemek anlam›na as-
la gelmez. Tabi ulus aç›s›ndan, gerçek özgürlük do¤rultusunda-bu-
nun için kazan›lm›fl her mevzi, isterse hakim s›n›flarla uzlaflma leke-
sini tafl›s›n, kerhen tercih edilebilir-edilmelidir. Ulusal hareketin gös-
terece¤i zaafiyetleri anlamam›z›n zemini bundan daha ileri bir fley
olamaz.
Burjuva milliyetçi ideolojik-teorik temele sahip bir hareketten, tutar-
l› devrimci çizgiyi sonsuza kadar sürdürmesini ya da devrimci pozis-
yonunu ilelebet korumas›n› elbette bekleyemeyiz. Güçlü devrimci
iktidar otoriteleri ve sosyalist devlet-lerle iliflkiler içinde ve bunlar›n
destek ya da tesiriyle ulusal hareketlerin devrimci pozisyonda tutul-
malar› mümkün-muhtemel olsa da bu flartlar d›fl›nda ulusal hareke-
tin varaca¤› nihayet emperyalizme yedeklenmek ve burjuva gerici
diktatörlüklere ulaflmaktan baflka bir sonuç de¤ildir. Bu, onun ön-
derli¤inin niteli¤i, ideolojik dokusunun niteli¤i ve önüne koymufl ol-
du¤u pazar›na sahip olma hedefinin tabi neticesiyle ilintilidir.
Proleter enternasyonalist teorinin ö¤üdüne uygun olarak ezilen ulus
milliyetçili¤ini, ezen egemen ulus milliyetçili¤inden ay›rarak, ikisi ara-
s›ndaki mesafede ezilen ulus milliyetçili¤ine belli düzeyde hoflgörülü
olma anlam›nda yak›n durmay› tercih eden komünistler, ulusal hare-
ketin genel ideolojik-politik niteli¤i ve özü hakk›nda asla iltimasl› dav-
ranamaz. Ama ona gere¤inden fazla anlam yüklemez, gerçekçi haya-
li beklentilere giremezler. Bunun gibi, onun tüm e¤ilimlerini ve zay›f-
l›klar›n› anlar, mücadele çizgisinin karfl›s›nda tutumlar›n›, onun ulusal
demokratik talepleri ve hakl› mücadelesini  sahiplenip destekleme,
ulusal ayr›cal›klar yan›nda somutlaflan gerici yanlar›na karfl› ise mü-
cadele etme biçiminde belirlerler. Onun ulusal demokratik talepleri

u¤runa yürüttü¤ü mücadelesini küçümseyip görmezden gelerek red-
detmez. Bilakis bu mücadelede kendisini görevde yetkin ve sorumlu
tayin eder. Bu teorik do¤ruya karfl›n, ulusal sorun noktas›ndaki gö-
revlerin maalesef sosyal pratik içinde yan›tlanamad›¤› ve ulusal hare-
ketin z›mnen ulusal burjuva önderli¤e havale edilerek irademiz d›fl›n-
da ba¤›ms›z olarak geliflmesinin yollar›n›n sonuna kadar aç›ld›¤›n›
söylemek mümkün. 
Devrimci ve komünist hareketin ulusal sorunda sergiledi¤i nötr pra-
ti¤in (yer yer ise ezen ulus milliyetçisi yaklafl›m›n) koflullad›¤› mah-
cubiyeti, ulusal burjuva önderli¤e hasredilmifl bu hareketin hatalar›
karfl›s›nda hakl› olarak kendisini sorgulamaya itmifl ve gündeme ge-
len zaafiyetlere ideolojik-teorik elefltiri d›fl›nda temkinli ölçülülükle
yaklaflmas›n› da objektif olarak flartlam›flt›r. Kimi devrimci yap›lar ise
daha da ileriye giderek, ulusal hareketi halk hareketi s›fat›yla ödül-
lendirip kuyru¤una tak›lma hatas›na sürüklenmekten ve uzlaflmac›
e¤ilimi de dahil koflulsuz destekleme tarz›nda pragmatist oportüniz-
me düflmekten kurtulamam›flt›r. ‹flte devrimci hareketin kabul edilir
olmayan ezilen ulus milliyetçili¤iyle harmanlanm›fl bu hali sahipleri-
nin s›rt›nda a¤›r bir kambur olarak durmaktad›r.
Somut prati¤i k›saca özetlersek: Devrimci olup sosyalist geçinen bu
çevrelerin durumu proleter devrimci politika aç›s›ndan anlafl›l›r ola-
maz. Elbette ki bu halleri, küçük-burjuva devrimcili¤i ile tabir edilen
küçük-burjuva ideolojik gerçekliklerinin ürünüdür. Güncel pratikte
hakim s›n›flar›n gelifltirmifl olduklar› tasfiyeci süreç karfl›s›nda alm›fl
olduklar› politik tutum, bu küçük-burjuva deri üzerinde nitelendi.
Süreç tüm kapsam›yla kavranamad›¤› gibi, süreç karfl›s›nda do¤ru
tutum al›namay›p tasfiyecili¤e yamand› ve ulusal hareketin uzlafl-
mac› reformist e¤ilimi desteklenerek onunla birleflildi. Emperyaliz-
min dünyay› ve somut olarak da bölgeyi stratejik ç›karlar›na ba¤l›
olarak dizayn etmesine angaje biçimde TC devletinin “yeniden yap›-
lan(d›r›l)mas›” ba¤lam›nda at›lan ad›mlar kesinlikle do¤ru okunama-
d›. “Demokratikleflme”, “çözüm” demagojilerine neredeyse tam ka-
naat getirildi. Burjuva safsatalar bir bak›ma meflrulaflt›r›ld›, halk kit-
leleri ve Kürt ulusunun yan›lg›ya sürüklenilerek düzenden beklenti-
ler içine girmesine, güdülen hatal› politikalarla objektif olarak hizmet
edildi. Hakim s›n›flar›n, “tarihi f›rsat” sözü s›k›ca sahiplenildi, burjuva-
zinin ulusal sorunu çözüp, gerçek bar›fl ve kardefllik koflullar›n›n ege-
men k›l›naca¤› san›ld› adeta. Savafl karfl›tl›¤› ad› alt›nda burjuva hü-
manizmi liberalizmiyle hakl› devrimci savafl karfl›tl›¤› gelifltirilip ve
devrimci eylemin yerilmesi üstlenildi bir bak›ma. Askerler “flehit”, fle-
hit gerillalara ise, “gerilla cenazeleri” denilerek k›vrak oportünist po-
litika aymazca yürütüldü. TC devletinin bölgede silahl› sald›rgan ve-
ya yeni askeri militarist bir nitelikte organize edilerek, ABD emper-
yalizminin jandarmas›-ileri karakolu olarak özellikle Rusya’n›n gelifl-
mesi, ‹ran ve di¤er tehditlere karfl› özel olarak haz›rland›¤› kavrana-
mad›. Dolay›s›yla, “demokratikleflme” ve “çözüm” hileleriyle örtül-
mek istenen emperyalist belal› sürecin de¤irmenine su tafl›nd›, tasfi-
yecili¤in ekme¤ine ya¤ sürüldü. “Tarihi f›rsat›n kaç›r›lmamas›” ö¤ütle-
ri, devrimci savafl›n bitirilmesi gayretleri, bir taraftan hakim s›n›flar
kitlelere adres göstererek buraya medet ba¤lan›yordu, di¤er taraftan
ulusal hareketin ayn› sofraya ortak edilmesine gayret edilerek, Kürt
ulusunun kaderi cellad›n›n eline veriliyordu. 
Bu yan›lg›n›n temel kaynaklar›ndan birisi hiç flüphesiz ki, hakim s›n›f-

lar›n gerici-faflist karakterinin “unutulmas›” ve onlara belli bir anlam-
da da olsa haks›zca ilericilik atfedilmesinde yat›yor. Devletin özü ve
niteli¤i hakk›ndaki flüpheler, demokrasi uygulayabilece¤i yönündeki
e¤ilime dönüflüyor. Burjuva demokratik yasalc›l›¤a hayranl›k besleni-
yor, faflist devletten demokrasi ve çözüm bekleniyor. Yani oportünist
siyasetin k›r›k olan beli bu kez devletin niteli¤i ya da özü hakk›nda
yalpal›yor. Devlete dokunmayan politik mücadelenin devrimci k›y-
meti kendinden menkuldür ve söze gerek b›rakmayacak kadar çü-
rüktür. Yaz›k ki, hala ayn› kulvarda yürünmekte, özellikle yasalc›l›¤›n
bata¤›ndaki reformist hareketler gerici devleti kutsamaya devam et-
mektedirler. Küçük-burjuva devrimcili¤i ile reformizmin yan›lg›s›n›n
derinli¤inde yatan ortak ana ö¤e, öz itibar›yla gidip devletin niteli¤i ve
özü hakk›ndaki tespite ve s›n›flar tahliline dayanmaktad›r.
Devrimci koflullar› ba¤r›nda tafl›yan ülkemiz flartlar›, emperyalist fi-
nans krizin kendi pay›na düflen faturalar›n› ödeme gerçekli¤ine ba¤l›
olarak devrimci hareketin belli bir dönem kabarma e¤ilimine sahne
olmas› muhtemeldir. Emperyalist krizin tesiri a¤›r bir yans›mayla
halklar›m›z›n yaflam›n› olumsuz yönde etkilemektedir. Açl›k s›n›r›nda
yaflayan halklar›m›z›n, krizin faturas›n› öderken, hoflnutsuzlu¤unun
büyümesi kaç›n›lmazd›r. Ne var ki, hakim s›n›flar eliyle gelifltirilen
kapsaml› emperyalist süreç, daha bafl›ndayken yaratt›¤› yan›lsamala-
ra bak›larak da ç›kar›labilece¤i gibi, devrimci hareketi vurup gerile-
mesine ve nicelik ve nitelik kaybetmesine yol açacakt›r. E¤er söz ko-
nusu süreç tamamlan›r ise, bu devrimci hareketin düflüfl göstermesi-
ni gündeme getirecektir. Önümüzdeki belli bir dönemi alan bu süreç
tamamlanmadan, devrimci hareketin geliflmesi olas›yken, tamam-
lanmas› koflullar›nda ise tersi geliflme gündeme oturacakt›r. Özellikle
ulusal hareketin tasfiyesinin gerçeklefltirilmesi flartlar›, s›rt›ndaki sa-
vafl ekonomisini indirerek TC devletine soluk alarak rahatlama f›rsat›
sunacakt›r. Emperyalizmin öngördü¤ü gibi, TC’nin bölgede askeri ba-
k›mdan da olsa yeni nitelikte tesis edilmesi belli flartlar üzerinde et-
ki gösterecektir. Bu kabuksal de¤iflim, bölgesel askeri aktör olma ro-
lüyle küçümsenemez flekilde halk kitlelerine yans›y›p geçici de olsa
bir bekle gör yaklafl›m›na yol açacakt›r. Dolay›s›yla, and›¤›m›z süreç
tamamlanmadan önce haz›r bulunan devrimci hareketin geliflme ko-
flullar› en verimli flekilde de¤erlendirilmek durumundad›r. Devrimci
savafl ve eylemin gelifltirilmesi önemli bir ihtiyaç oldu¤u gibi, bunun
gelifltirilmesi tasfiyeci reformizmin negatif etkisi dahil, burjuva hakim
s›n›flar›n manipülasyonlar›n› da önemli oranda darbeleyecektir. Bun-
da, Maoist güçlerin birli¤i baflta olmak üzere, devrimci hareket aras›n-
da dayan›flma, ortak paydalarda mümkün olan ortak hareket ve ey-
lem birliklerinin gerçeklefltirilmesi hayati önem arz etmektedir.
Ülkemizdeki genel durum ile geçici güncel durum özgünlükler tafl›sa
da genel hatlar›yla hiçbir biçimde emperyalizmden ba¤›ms›z de¤ildir.
Bunun bafl mimar› da devleti elinde tutan hakim s›n›flar›n s›n›fsal ni-
teli¤idir. Gerici devletler emperyalist dünya sisteminin bir parças› du-
rumunda olup emperyalizme ba¤›ml›l›klar›n›n gere¤i olarak, onun zu-
lüm ve a¤›r sömürüye dayal› saltanat yükünü ülke halklar›na yükle-
mektedir. Burjuva gerici hakim s›n›flar›n s›n›f kardeflli¤i ve ç›kar birli-
¤inin milli duygu ve de¤erlerden önde oldu¤u tamamen do¤rudur.
Bundand›r ki, yerli hakim s›n›flar emperyalizmin karlar› u¤runa ülke-
lerinin milli gelir ve zenginliklerini emperyalizme sunarak peflkefl çek-
mekte ve bu u¤urda kendi ulusundan ülke halklar›na ac›mas›z bask›

ve a¤›r sömürü uygulamaktad›rlar. Aflikard›r ki, emperyalizmin men-
faatlerini ulusal menfaatlerinin üstünde tutmaktad›rlar. Emperyalizm
ile dünya ezilen ulus ve halklar›n hiçbir parças›n›n ç›karlar› çak›flmaz,
ancak milleti ne olursa olsun, hangi gerici devlet olursa olsun tüm ge-
rici s›n›flar›n menfaatleri çak›fl›r ve emperyalist dünya sisteminin ko-
runmas› her fleyin üstünde tutulur. Ülkemizde “demokratikleflme-çö-
züm” toz-duman› aras›nda yaflanarak devrimci hareketi de vuran ge-
liflmeler bundan ba¤›ms›z de¤ildir. Kavranamayan ve kavranmas› ge-
reken noktalardan biri de budur. Devlet ya da hakim s›n›flar hakk›n-
da ehven bak›fl aç›s›na yol açan ve haks›z beklentilere giren, dolay›-
s›yla tasfiyecili¤e hizmet ederek halk kitlelerini düzene yönelten sap-
k›n fikirlerin temel hatas› buradan da peydahlanmaktad›r. Hatalar ve
özellikle de temel hatalar görülüp devrimci teoriye uygun nitelikte
düzeltilmeden politik mücadelenin bir arpa boyu yol alamayaca¤›,
dahas› temel sakatl›klar tafl›yan söz konusu politik mücadelenin re-
formizm garabetinden kurtulamay›p gerici düzen ba¤lar›yla lekeli ka-
laca¤› bilinmelidir.
Devrimci s›n›f savafl›m›nda, siyasi mücadele ile ideolojik mücadele
meselesi kadar teorik mücadele meselenin de önemli oldu¤undan
hareketle ve elbette teorinin gelifltirilmesi ad›na seslerin ço¤ald›¤› bu-
günkü koflullarda; devrimcilerin (ve belki de baz› “devrimcilerin” de-
mek daha do¤ru olacakt›r) samimi olarak yan›tlamas› gereken önem-
li bir soru fludur: Marksist teorinin sorgulanmas›na dayal› olarak gelifl-
tirilmesi iddias›yla sergilenen “boy gösterileri” bilimsel ihtiyaçlara m›
dayanmakta, yoksa yetersiz ve kötürüm “halimizin” izah edilmesi ça-
bas›yla yapay zorlamalara m› oturmaktad›r? Nesnel gerçe¤in buyur-
ganl›¤›yla m› hareket edilmektedir, yoksa “durumu” kotarmaya ba¤-
l› olarak kendi subjektif fikirlerimizin keyfiyetle oluflturulan iddias›yla
m› hareket edilmektedir? Teoriyi s›n›f mücadelesinin öne sürdü¤ü ih-
tiyaçlara ba¤l› olarak m›, yoksa s›n›f mücadelesini kendi gerçek do¤a-
s›ndan kopar›p, son tahlilde burjuvalaflm›fl “duygular›m›za-özlemleri-
mize” uyarlama arzusuyla m› gelifltiriyor, gelifltirmek istiyoruz? Biz mi
devrimci gerçe¤e uyaca¤›z, yoksa devrimci gerçek mi bize uyacak!?
Proleter devrimci görüflün sorulara verece¤i yan›t k›sa ve aç›kt›r: Ne-
o-liberal politik atmosfer bu teorisyenciklerin iklimini kara bulut mi-
sali kontrol etmektedir. Gelifltirme ad›na ileri sürülenlerin esas ço¤un-
lu¤u; devrimci teorinin sapt›r›larak buland›r›lmas›na, objektif olarak
kaosa sürüklenmesine hizmet etmektedir. Gelifltirmeden ziyade yoz-
laflt›r›lmas› üstlenilmifl olmaktad›r bu kesimlerce. Teori ilerleyen dev-
rimci gerçe¤e göre de¤il, temelsiz karamsarl›¤a ve subjektif önyarg›-
lara göre geriye do¤ru gelifltirilmektedir. Devrimci teori, maddi s›n›f
zemini ve çat›flk›lar›ndan kopar›larak, sanal rüyalara hasredilip yapay
istemlere göre biçimlendirilmek istenmektedir. Teori devrimci özün-
den uzaklaflt›r›lmaktad›r. Ama yaln›zca bu çevrelerce… Zira devrimci
teori özüne ba¤l› biçimde, kendi gerçek zemini üzerinde politik ikti-
dar hedefli s›n›f mücadelesinin ihtiyaçlar›na ba¤l› olarak geliflmekte-
gelifltirilmektedir.
Emperyalizmin iflgal-ilhak sald›rganl›¤› baflta olmak üzere, ezilen
ulus ve dünya halklar›na dayatt›¤› açl›k ve yoksullu¤un kas›p kavur-
du¤u tiranca tahakkümüne karfl›n, Maoist Halk Savafllar› yoksul dün-
yan›n umudu olarak yükselmektedir. Devrim ad›na esen f›rt›na Mao-
izm rehberli¤indedir. Nepal, Hindistan, Peru, Filipinler, Irak, Afganis-
tan, ‹ran, Türkiye-Kuzey Kürdistan ve daha birçok ülkede yükseltilen
Maoist bayrak bunun delilidir. ‹flgal ve ilhaklara karfl›, yer yer dini
motiflerde olan burjuva ulusal hareketlerden baflkaca, devrimci s›n›f
hareketi ad›na Maoist hareket d›fl›nda bir tek yaprak k›p›rdamamak-
tad›r. Bu, ML ideolojinin yeni nitel düzeydeki devam› olan Maoizm’in
geçerli tek bilim ve ideoloji oldu¤unu ispatlar. Bu kavran›p uygulan-
madan ve elbette gelifltirilmeden dünyan›n de¤ifltirilmesi baflar›la-
maz.
Emperyalizm gelifltirdi¤i stratejik politikalar ve bu politikalar›n bir
yürütücüsü olan ideologlar›n demagojiye dayal› teorileriyle, s›n›f çe-
liflkileri ba¤lam›nda s›n›flar mücadelesi inkar edilip, tarihin sonunun
geldi¤i safsatalar› ile birlikte bunlar uzant›s›nda bir y›¤›n z›rval›k or-
tal›¤a dökülerek devrimci teori gözden düflürülmeye, kapitalist-em-
peryalizmin ebedi zaferi ilan edilmeye çal›fl›ld›. Böylece ideolojik-kül-
türel zehirlenme yay›larak, dünya kültürel-ideolojik ve teorik bir
mezarl›¤a çevrilmek istendi. Buna karfl›l›k olarak; sallant›l› teoriler
hasta yata¤›ndan kalk›p bu mezarl›¤›n yolunu tutarken, Maoizm, an-
d›¤›m›z topraklarda Halk Savafl› bayra¤›n› açarak yükseldi. 
Öte yandan ayn› biçimde, emperyalizm, dünya hegemonyas› u¤runa
kimyasal ve nükleer silahlanma yar›fl›yla dünyay› tam bir uçurumun
efli¤ine getirdi, üslerini yayma suretiyle de silah deposuna dönüfltür-
dü. ‹flgalci sald›rganl›kla ezilen mazlum ulus ve çilekefl dünya halkla-
r›n› her gün daha fazla bo¤azlad›, devam ederek k›y›mdan geçiriyor.
Dünyan›n birçok bölgesi adeta kan gölüne dönüfltürülmüfl durumda-
d›r. Yaz›k ki, Nobel bar›fl ödülü bu emperyalist illetin büyük bafl›na
baflkanl›k yapan zat’a verilme trajedisi dünya gerçe¤i olarak hala sü-
rüyor.
Biyolojik silah üretimiyle insanl›k felakete sürükleniyor, laboratuvar-
larda özel olarak üretilen virüs ve mikroplarla insanl›k yeni salg›nlar-
la k›r›l›yor, DNA’lar›yla oynan›p denek olarak kullan›l›yor ve hatta fi-
nans krizlerinden ç›kman›n bir çaresi olarak yarat›lan salg›nlara kar-
fl› afl›lar da üretilip piyasaya sürülerek karlar sa¤lan›yor. Hepsinin
toplam›nda emperyalist ç›kar ve emeller u¤runa insan yaflam› yok
ediliyor. Dahas›, tüm bu kimyasal, nükleer, biyolojik ve envai türlü
denemelerle do¤a muazzam derecede tahrip ediliyor, do¤an›n den-
gesi bozularak insanl›k do¤al afetlere maruz b›rak›l›yor. Küresel ›s›n-
man›n ve buna ba¤l› iklim de¤iflikliklerinin daha bugünden nas›l bir
tehdide dönüfltü¤ü aç›kça görülmektedir. Giderek korkunç boyutla-
ra vararak yoksul insanlar›n öbek öbek toplu ölümlerine yol açan
sel, tusunami, tayfun, deprem gibi do¤al denen afetlerin emperya-
list silah ve nükleer sanayisi baflta olmak üzere, insan ile do¤ay› göz
ard› ederek yaln›zca kar amaçl› yap›lan tüm kapitalist sanayileflme-
den ba¤›ms›z düflünülemezler. Bilakis direk sonuçlar›d›r. Özetle, em-
peryalist kabus, insanl›kla beraber do¤ay› da felakete sürüklüyor.
Yaflam›n yok edilip bitirilmesine do¤ru gelifliyor emperyalizm. 
‹flte anti-emperyalist hareketin dünya ölçe¤inde giderek yay›lan
olumlu e¤ilimi bu zemin üzerinde boy verip geliflmektedir. Ne var ki,
emperyalizme radikal biçimde dur diyecek gerçek devrimci hareket
son derece c›l›z ve pasiftir. Anti-emperyalist hareket geliflmelerine
ve tüm devrimci halk y›¤›nlar›n›n öfkesine devrim perspektifiyle ön-
derlik yapacak olan fonksiyon, genel dinamikleriyle dünya çap›nda
edilgen durumdayken, yaln›zca Maoizm ideolojisiyle donanm›fl Mao-
ist Komünist Partileri rehberli¤inde varl›¤›n› hisettirmektedir. Emper-
yalizmin hakl› olarak iflaret etti¤i tehdit de Maoist hareketlerdir. Em-
peryalizme gerçek anlamda dur diyecek yegane güç, Maoist Komü-
nist Partiler önderli¤inde patlayacak olan proletarya ve devrimci
halk kitlelerinin o önlenemez gücüdür.
Emperyalist sistem çark›ndan, onun uzant›s› devlet mekanizmalar›-
na, oradan tüm gerici hakim s›n›f iktidarlar› ve bütün gericili¤e karfl›,
ayd›nl›k bir dünyan›n yarat›lmas› u¤runa özgürlükler dünyas›na do¤-
ru uzanan yolda büyük kervana kat›lmak; yoksul dünyaya oldu¤u
kadar insanl›¤›n gelece¤i karfl›s›ndaki sorumlulu¤umuzdur. Bunun en
yal›n ve somut ifadesi; yaflad›¤›m›z siyasal co¤rafyada, kendi ülke-
miz gerici s›n›f iktidarlar›na karfl› yürütülen devrimci savafla güç ve-
rerek kat›lmak, devrimin a¤›r görevlerini omuzlama cüreti ve bilin-
ciyle devrimi yükseltmektir.

DEVR‹M M‹ 
REFORM MU?


916-31 Aral›k 2009GENÇL‹K

Emperyalist-kapitalist dünya sisteminin iktisadi krizi derinlefltikçe;
emperyalistlerin 1970’li y›llardan itibaren sömürge ve yar›-sömür-
geler için uygulamaya soktu¤u bölgesel planlar da yeni jeopolitik
yönelimlere ve bunun sonucu olan yeni ekonomik, sosyal ve siya-
sal sald›r›lara do¤ru yön çevirmektedir.
Türkiye-Kuzey Kürdistan, bilhassa AKP hükümeti dönemiyle bir-
likte, baflta ABD olmak üzere, hâkim emperyalist kliklerin tahak-
kümünde çok daha h›zl› bir siyasal yeniden örgütlenme sürecine
sürüklenmifltir.
Temelini, ekonomik ve sosyal hayat›n, baflta emperyalist tekeller
olmak üzere uflak sermaye gruplar›n›n azami ç›karlar› ekseninde
hayata geçirilen özellefltirmelerin, iktisadi imtiyazlar›n oluflturdu¤u;
ülke tarihinin en azg›n sömürü politikalar›yla koflut flekilde ilerle-
yen; halka yönelik çok yönlü sald›r›lar gündeme gelmifltir/gelmeye
devam etmektedir.
Beri yandan, halk›n ve halk güçlerinin, tarihi mücadeleleriyle ya-
ratt›klar› örgütlenme, söz, eylem haklar›; dünden daha farkl› ve
özünde daha y›k›c› bir biçimde; düzeniçileflmeye, tasfiyecili¤e, pa-
sifizme ve etki alan› kendi marjinal kal›plar›yla malul “muhalefet”
odaklar›na indirgenmifl s›n›rlara hapsedilmifltir/hapsedilmeye çal›-
fl›lmaktad›r.
Baflta emek mücadeleleri alan› olmak üzere bu iki temel sald›-
r›, halk›n tüm kesimleri için oldu¤u kadar halk gençli¤i için de
geçerlidir.
Halk gençli¤i de atölyelerde, tar›m sektöründe, okullarda ve büyük

kentlerin yoksul emekçi semtlerinde bu büyük sald›r›n›n, y›k›mla-
r›n dolays›z muhatab› olarak; mevcut varl›¤›n› koruma ve gelece¤i-
ni kazanma savafl›m›nda; ekonomik, sosyal, siyasal ve kültürel hak
talepleri mücadelesine giderek daha aç›k hale gelmektedir.
Halk gençli¤inin örgütlü kuvvetleri, dünyada, bölgede ve bilhassa
ülkede yaflanan toplumsal süreci iyi tahlil ederek; h›zla geliflen bu
objektif koflullar›, devrimimizin uzun vadeli hedefleri içerisinde, ya-
r›n›n kudretli savafl›m›n›n yayg›n ve nitelikli zemini haline tafl›mak
durumundad›r.
Gençlik hareketi, öncelikle, siyasal faaliyetlerini, üzerinde yükseldi¤i
örgütlü gücün hakk›n› verecek ölçülerde; hedefi belirli pratik politi-
kalarla halk gençli¤ine tafl›yabilmeli; somut bafll›klarda, somut he-
defler kapsam›nda, sahip oldu¤u olanak ve imkânlar› etkin bir flekil-
de seferber ederek; kitlelere ulaflman›n araçlar›n› yarat›c› biçimlerde
üreterek; ülkenin dört bir yan›nda ayn› hedefe kilitlenmifl etkili po-
litik faaliyetlerle halk gençli¤inin devrimci mücadelesinde öncülefl-
melidir.
Muadilleriyle k›yasland›¤›nda, az›msanmayacak yayg›nl›¤a ve im-
kânlara sahip olan gençlik hareketi; bu kapsamda, mevcut örgütlü-
lü¤ünü daha da hareketlendirebilmelidir.
Dar-pratikçilik ile hedefi belirli merkezi politikalar kapsam›nda se-
ferber olmak aras›ndaki anlaml› fark; her bir yerel, bölge ve niha-
yetinde merkezi düzeyde belirlenmifl siyasi ve örgütsel hedefler or-
taya koyabilmek ve faaliyeti bu kapsamda örgütleyerek, mücade-
le içerisinde denetlemek ve belirli aral›klarla muhasebesini yapabil-

mekle mümkün olacakt›r.
Her bir yerel özgülünde, merkezi yönelim ve hedefler ›fl›¤›nda, bu-
gün bulunulan aflama ve belirlenen hedefler aras›nda düzenli bir
flekilde de¤erlendirmeler yap›lmal› ve örgütlü yap›, süreklileflmifl
olarak kendisini denetlemelidir.
Bu kapsaml› prati¤in aç›¤a ç›kabilmesi de profesyonelleflme yönün-
de gerçekçi politikalarla kurumsal varl›¤›n›, günün gerçekleri zemi-
ninde ele alan bir örgütsel politikayla mümkün olabilecektir.
Dünyada, bölgede ve ülkede yaflanan ekonomik, sosyal ve siyasal
geliflmeleri tam zamanl› takip eden; örgütü, bu kapsamda düzenli
olarak, belirlenmifl merkezi yönelimler kapsam›nda sunaca¤› gün-
cel de¤erlendirmelerle canl› bir politik atmosferde tutan; mevcut
mücadelenin gereksinim duydu¤u araçlar›, sahip olunan olanaklar›
daha etkili ve zaman›nda devreye sokarak, kitlelere gidiflin araçla-
r›n› gecikmeksizin yaratan; örgütle sürekli ve etkili bir flekilde ilgile-
nen; mücadelenin ortaya ç›kard›¤› eksiklikler ve hatalarla olan mü-
cadelede, ihtiyac› gören e¤itim materyalleri üreten; daha nitelikli
bir iç e¤itimin olanak ve imkânlar› yaratan profesyonel bir çaba ol-
maks›z›n, halk gençli¤i nezdinde etkili bir politik özne olmak, müm-
kün görünmemektedir.
‹kinci olarak, bu hamleyi destekleyecek, güçlendirecek ve hayata
geçirilebilir k›lacak önemli bafll›k ise örgütsel çizgide s›k› bir disiplin
ve denetimin hayata geçirilmesi sorunudur.
Siyasal faaliyetin, bahsini etti¤imiz ölçüde ilerletilebilmesi soru-
nu, bu faaliyeti icra edecek örgüt sorunsal›ndan kesinlikle ba-

¤›ms›z de¤ildir.
Do¤ru politikalar› halk gençli¤ine ulaflt›racak ve gençli¤in kendili¤in-
den mücadelesini siyasal bir hedefe dönüfltürecek olan da, en do¤-
ru tespit ve politikalar› kitlelere ulaflt›rmayacak/ulaflt›ramayacak,
tüm bunlar› kâ¤›t üzerinde kalmaya mahkûm b›rakacak olan da ör-
gütlü halk gençli¤idir.
Örgütsel çizgide daha nitelikli, ifller ve belirlenen çal›flmalar› ayn›
h›z, kapsam ve içerikle yerelinde tatbik eden bir hareketlilik; bu so-
nuca yol verecek siyasal konumlanma ve iradi, profesyonel bir ça-
bayla mümkün olacakt›r.
Gençlik hareketi, sahip oldu¤u tarihi tecrübeler ve birikimiyle oldu-
¤u kadar; mevcut siyasal ve örgütsel niteli¤i itibariyle de uzun so-
luklu yürüyüflleri hedefleyen bu devrimci hamleyi gerçeklefltirme-
ye muktedir bir kuvvettir.
Ö¤renci gençli¤e, emekçi gençli¤e yönelik; somut, ulafl›labilir hedef-
lerin belirlenmesi; bu kapsamda topyekûn bir hamlenin her bir ye-
relde hayata geçirilmesi; beri yandan, somut mücadelenin gerektir-
di¤i sorunlara e¤ilen devrimci e¤itime e¤ilmek suretiyle niteli¤in
artt›r›lmas›; mevcut yap›n›n daha profesyonel bir merkezi niteli¤e
büründürülmesi; bölgelere ve yerellere yönelik özgül politikalar›n
belirlenmesi ve bunlar›n yine merkezi niteli¤in artt›r›lmas›nda belir-
leyici olmas› günün görevleridir.
Emperyalist tahakküm, da¤›t›lmak zorundad›r! Sömürü ve zulüm,
alt edilmek zorundad›r! Tasfiyeci dalga k›r›lmak zorundad›r! Umu-
dun da¤lar›, gelece¤i kazanma cüretiyle tutuflturulmak zorundad›r!

Halk Gençli¤i, uzun soluklu yürüyüfllere haz›rlanmal›, mevcut mücadelesini daha da niteliklefltirmelidir!Sinan ÇAKIRO⁄LUGENÇ YORUM

AMED- Abdullah Öcalan’›n hapishane koflullar›n›n kötülefltirilme-
sini protesto ederken polisin hedef gözeterek katletti¤i Dicle Üni-
versitesi ö¤rencisi Ayd›n Erdem için okul arkadafllar› 3 günlük
boykot düzenledi. Yap›lan eylemlerde ö¤renciler, “Ey flehîd rîya te
rîya meye” (Ey flehit yolun yolumuzdur) dediler.

Ö¤retim görevlisi: “Ö¤renci derse girse bile, ben ders vermem!”
Dicle Üniversitesi ö¤rencileri, polis taraf›ndan hedef gözetilerek
katledilen arkadafllar›na, üniversitelerinde yapt›klar› ders boyko-
tuyla sahip ç›kt›lar. Üniversite yerleflkesi içerisinde yürüyüfl yapa-
rak tüm s›n›flar› boflaltan ö¤renciler, ders boykotunu üniversite-
nin tüm fakültelerine yayd›lar. Ö¤renciler taraf›ndan yap›lan boy-
kota baz› ö¤retim üyeleri de kat›larak destek verirken, bir ö¤re-
tim görevlisi ise, “Ben yaflananlara ra¤men derse giren ö¤renciye
ders vermem.” dedi.
Üniversitede saatlerce yürüyüfl yapan ö¤renciler, her fakültede
daha da kitleselleflirken, yürüyüfl s›ras›nda, “Ayd›n yoldafl ölüm-
süzdür”, “Kürdistan faflizme mezar olacak”, “fiehîd namirin (fiehit-

ler ölümez)”, “Susma, sustukça s›ra sana gelecek”, “Ey flehîd rîya
te rîya meye (Ey flehit yolun yolumuzdur)”, “Dicle uyuma, onuru-
na sahip ç›k”, “Katil polis hesap verecek” sloganlar› att›lar.

Ö¤renci katletmek bu kadar kolay olmamal›
Bütün fakülteleri boflaltt›ktan sonra Fen-Edebiyat Fakültesi önüne
gelen ö¤renciler, burada, Ayd›n Erdem’in an›s›na yap›lan bir dakika-
l›k sayg› duruflunun ard›ndan k›sa bir bas›n aç›klamas› yapt›. Aç›k-
lamada “Bir y›l önce Mahsum Karao¤lan arkadafl›m›z, dün ise Ayd›n
Erdem arkadafl›m›z polis kurflunuyla katledildi. D.Ü.'de ö¤renci kat-
liam› bu kadar kolay olmamal›. Kolay olmad›¤›n› da faflist zihniye-
te gösterece¤iz. Derslere ve s›navlara girmeyece¤iz.” denildi. 
Aç›klaman›n ard›ndan kitle, belediye otobüslerini iflgal ederek,
Demokratik Toplum Partisi ‹l Örgütü önünde, belediye baflkanlar›
ve milletvekillerinin de kat›l›m›yla düzenlenecek bas›n aç›klama-
s›na kat›lmak üzere harekete geçti.
Üniversitede yap›lan yürüyüflün ard›ndan DTP ‹l Binas› önünde,
DTP ‹l Baflkan› F›rat Anl› bir aç›klama yapt›. Anl›, konuflmas›nda,

mücadelenin bir gün mutlaka zafere ulaflaca¤›n› belirterek, “Zafe-
ri flehitlerimize sahip ç›karak kazanaca¤›z.” dedi.
Yap›lan boykotun kitleselli¤i karfl›nda porovakasyon ç›karmaya
çal›flan polisler, ö¤rencilerin kararl› durufllar› sonras›nda geri ad›m
atmak zorunda kald›.

Ö¤renciler atefl yakarak yolu kapatt›
Boykotun üçüncü gününde sabah saatlerinden itibaren fakültele-
ri boflaltmaya bafllayan ö¤renciler, sonras›nda, üniversite giriflin-
de, lastik yakarak, yolu trafi¤e kapatt›. Burada oturma eylemi ya-
parak, Kürtçe ve Türkçe marfllar söyleyen, sloganlar atan ö¤renci-
ler, sivil polis ve çevik kuvvetin bask›s›yla karfl›laflt›. Ö¤rencileri
dört bir yandan sararak tehdit etmeye çal›flan çevik kuvvet, “Po-
lis d›flar›” sloganlar›yla karfl›land›. Bunun üzerine geri ad›m atan
polis, ö¤rencilerin önünü açt›. Ö¤renciler, zincir oluflturarak, bas›n
aç›klamas› yapacaklar› Fen Edebiyat Fakültesi önüne do¤ru yürü-
yüfle geçtiler. Fen Edebiyat Fakültesi’nin girifline Ayd›n Erdem’in
foto¤raflar›n› asan ö¤renciler, ayr›ca buradaki mobese kamerala-
r›n› da gökyüzüne çevirerek, görüntü al›nmas›n› engelledi. Bu s›-
rada kamera çekimi yapmak isteyen sivil polisler de, ö¤renciler
taraf›ndan engellendi.
Burada yap›lan bas›n aç›klamas›nda, AKP’nin aç›l›m ad› alt›nda
Kürt halk›n› kand›rmaya çal›flt›¤›na de¤inilerek, bu sald›r›n›n bofla
ç›kar›laca¤› ifade edildi.
Ayd›n Erdem’in üniversitedeki eylemlerde öncü konumunda olan
bir yurtsever ö¤renci oldu¤u belirtilen aç›klamada, “‹flte tam da
bu yüzden vurdular.” denildi. Aç›klamada, Erdem’in vuruldu¤u an-
dan ve sonras›nda yap›lan otopsinin sonuçlar›ndan da bahsedile-
rek, katliam›n hedef gözetilerek yap›ld›¤› ifade edildi.

‘Katliam ilk de¤il’
Katliam›n ilk olmad›¤›n›n vurguland›¤› aç›klamada, 9 ay önce kat-
ledilen Dicle Üniversitesi ö¤rencisi Mahsum Karao¤lan ile, 2006’da
katledilen Dicle Üniversitesi ö¤rencisi ve gazetemiz muhabiri ‹lyas
Aktafl’a da de¤inildi.
Aç›klaman›n ard›ndan, KESK fiubeler Platformu temsilcileri de söz
alarak, emekçilerin protestolar›n destekçisi oldu¤unu ifade ettiler.
Eylem, Erdem’in s›n›f›na karanfil b›rak›lmas›yla son bulurken, ey-
leme Demokratik Gençlik Hareketi (DGH) de destek verdi.
Ayd›n Erdem’in katledilmesi ayr›ca Adana, Mersin, Ad›yaman gibi
birçok üniversitede protesto edildi.

‹STANBUL- Ö¤renci Kolektifleri üyeleri, ‹stanbul
Emniyet Müdürlü¤ü taraf›ndan ailelerine, “Çocuk-
lar›n›z suça kar›flan insanlarla geziyor. Elimizde
foto¤raflar› var. Gelin konuflal›m.” yaz›l› mektup-
lar gönderilmesini ‹stanbul Emniyet Müdürlü¤ü
önünde yapt›klar› eylemle protesto ettiler. 
Vatan Caddesi'ndeki ‹stanbul Emniyet Müdürlü¤ü
binas› önünde bir araya gelen ö¤renciler, “Söylet
söylüyor, Çapk›n ar›yor”, “Alo alo bizi aram›fls›n›z.
Buyurun geldik buraday›z”, “Hukuksuzlu¤unuza
alet olmayaca¤›z. Polis defol, üniversiteler bizim-

dir”, “Paras›z e¤itim istemek suçsa hepimiz suçlu-
yuz” ve “Söylet flimdi de casuslu¤a m› bafllad›n”
yaz›l› pankartlar açarak polisin, alilelerini ara-
yarak psikolojik bask› yapmas›n› protesto ettiler.
Aç›klamalar›n› yol üzerinde yapmak isteyen ö¤-
rencilerle polis aras›nda arbede yafland›. 
Yaflanan arbede sonras› aç›klamalar›n› kald›r›m-
da yapan ö¤renciler taraf›ndan flu ifadelere yer
verildi: “Bizler 'Kurtlar Kampüsü'nden geliyoruz.
Baz›lar› okudu¤umuz yeri, ‹stanbul Üniversitesi
Beyaz›t Kampüsü olarak da bilir. ‹ki haftad›r evi-

miz polis taraf›ndan aran›yor. Ailelerimize 'Ço-
cuklar›n›z suça kar›flan insanlarla geziyor. Elimiz-
de foto¤raflar› var. Gelin konuflal›m' deniyor. Te-
lefonda aç›k adres vermifller. Biz de adresi takip
ettik, do¤ruca buraya ç›k›yor. Evet, geldik. Ama
sorular›m›zla geldik. Aile dostlu¤una soyunan
polisler, bizi neden ar›yor onu merak ettik de
geldik. Soruyoruz polise, ev adreslerimizi, telefon
numaralar›m›z› kim, neden vermifltir? Ve tabii ki
iflledi¤imiz suç nedir? Biz iflledi¤imiz suçu çok iyi
biliyoruz. Bunu bizi arayan çiçe¤i burnunda ‹s-

tanbul Emniyet Müdürü Hüseyin Çapk›n'›n polis
memuru Mehmet de biliyor. Demokratik hakk›-
n› kullanan ö¤rencileri 'suça kar›flt›' diye aileleri-
ne flikayet ediyorlar. Bizler, harç soygununa kar-
fl› mücadele veren, paral› ve gerici e¤itime karfl›
bilimsellikten ve eflitlikten yana olan ö¤rencile-
riz. Polisin bir daha kimsenin evini aramas›na izin
vermiyoruz.”
Ö¤renciler, ilgili kurum ve kifliler hakk›nda suç
duyurusunda bulunacaklar›n› söyleyerek eylem-
lerini bitirdiler.

“Bizi
aram›fls›n›z,
geldik”

Dicle’de Ayd›n Erdem için boykot ESK‹fiEH‹R- Anadolu Üniversitesi rektörlü¤ü, aralar›nda
Demokratik Gençlik Hareketi (DGH) faaliyetçilerinin de
bulundu¤u 5 ö¤renci hakk›nda soruflturma açt›. 
6 Kas›m’da yap›lan YÖK’ü protesto eylemlerini ö¤renci-
lere duyurmak için, Osmangazi Üniversitesi'nde çal›flma
yapan ö¤rencilere faflistler taraf›ndan sald›r› gerçeklefl-
mesi sonras›nda çat›flmalar yaflanm›flt›. ÖGB’lerin de or-
tak oldu¤u sald›r›n›n ard›ndan okul idaresi 5 devrimci
ö¤renciye soruflturma bafllatt›.

Sald›r›ya u¤rayanlara soruflturma

ANKARA- ‘Ça¤dafl ve bilimsel e¤itim’ verdi¤ini iddia eden Hacettepe Üni-
versitesi; eflit, bilimsel, anadilde e¤itim hakk› için mücadele eden ö¤ren-
cileri velilerine flikayet etti! Hacettepe Üniversitesi Genel Sekreterli¤i ta-
raf›ndan ö¤renci velilerinin evlerine gönderilen soruflturma belgeleriyle,
ö¤rencilere gözda¤› verilmek istendi.
Üniversite taraf›ndan postalanan belgelerde “Yasad›fl› örgüt veya parti
propagandas› yapmak, izinsiz stant açmak, afifl, bildiri, broflür da¤›tmak

gibi yasal olmayan ve izinsiz eylemlere kat›ld›¤› tespit edilen çocu¤unu-
za sahip ç›kman›z gerekti¤i...” ifadelerine yer verilerek, paras›z, bilimsel,
anadilde e¤itim haklar› için mücadele yürüten ö¤renciler, aileleri üzerin-
den bask› alt›na al›nmaya çal›fl›l›yor.
Gönderdi¤i ihbar belgelerinde “ça¤dafl ve bilimsel bir e¤itim” verdi¤ini id-
dia eden Hacettepe Üniversitesi, ö¤rencilerin bu ifllerle u¤raflmamalar›
gerekti¤ini öne sürdü.

Üniversite muhbirlik
yapar m›?

Çanakkale’de faflist sald›r›

ÇANAKKALE- Onsekiz Mart Üniversitesi Meslek Yük-
sek Okulu'nda, devrimci demokrat ö¤rencileri hedef
alan bask› ve sald›r›lar devam ediyor. Okulda topla-
nan faflistler, 10 Aral›k günü, s›navdan ç›kan devrimci
bir ö¤renciye, "Sen neden bize bak›yorsun?", "Nereli-
sin sen?" diye sorular sorup, ard›ndan Tuncelili oldu-
¤unu söyleyen devrimci ö¤renciye "Buras› Tunceli de-
¤il" diyerek ve Tuncelililere küfredip sald›rd›lar. Bu
saldr›ya okul idarecileri ve özel güvenlik müdahale
etmedi.

Sald›r› protesto edildi
Onsekiz Mart Üniversitesi ö¤rencileri arkadafllar›na ya-
p›lan sald›r›y› okul içerisinde yapt›klar› yürüyüflle pro-
testo ettiler. Ö¤rencilerin yürüyüflü s›ras›nda kantinde
toplanan faflist ö¤renciler, yap›lan eylemi provoke et-
meye çal›flt›lar. Yürüyüfle geçen kitlenin arkas›ndan
sloganlarla gelen faflistler, herhangi bir sald›r›da bulu-
namazken, jandarman›n da bu aç›k provokasyona kar-
fl› tepkisiz kald›¤› görüldü.
Devrimci demokrat ö¤renciler, Fen Edebiyat Fakülte-
si'nin ç›k›fl›na do¤ru yürürken jandarma engeliyle kar-
fl›laflt›. Ö¤rencilere sald›rmak için bütün haz›rl›klar›n›
yapan jandarma, yap›lan›n izinsiz bir eylem oldu¤unu
öne sürerek, slogan atmaya devam edilirse sald›raca-
¤› tehdidinde bulundu. Sessiz bir flekilde yürümeye
devam eden ö¤renciler, yerleflkenin ç›k›fl›nda eylemi
sonland›rd›lar.


Öymen dile gtirdikleri; TC devletinin s›n›f niteli¤inin, tarihinin
keskin bir aynas› ve ç›plak dile getirilifliydi. Öymen ve benzerle-
ri “Reform” “Ayd›nlanma” diye yüceltilen Kemalist faflist cumhu-
riyet ideolojisinin ve onun katliamc›, soyk›r›mc› tarihi miras›n›n
aç›k sözlü temsilcileridir. Öymen, ezilen s›n›f, ulus, milliyet ve
inanç guruplar›na karfl›, bugüne kadar devletinin ne yapt›¤›n›
hat›rlatt› ve flimdi de tarihlerine yarafl›r olarak, ne yap›lmas› ge-
rekti¤ini vurgulad›. Dolay›s›yla, Öymen; TC devlet gerçe¤idir. Ser-
mayenin “modern toplum” hikayesidir. Peki, dünya ve Türkiye-
Kuzey Kürdistan devrimci hareketinde bile, bu burjuva pozitivist
medeniyet hastal›¤›n›n etkileri yok mudur? Kaypakkaya ç›k›fl›
d›fl›nda, Kemalist hareket ve yaratt›¤› devlete, dünya ve co¤raf-
yam›zda sempati ile bakmam›fl tek bir devrimci mevzi bile yok-
tur. Gerçek, gerçektir. Karfl› devrimci karakterleri ve s›n›f ç›kar›-
lar›na ra¤men, onu, t›pk› Öymen gibi faflistler de ifade edebilir-
ler. Daha önce de, Said-i Nursi ve Necip Faz›l K›sakürek, flimdi Er-
do¤an hükümetinin di¤er egemen s›n›f klikleriyle iktidar dala-
fl›nda yapt›¤› gibi, Dersim katliam› seslendirmifltir. 

Tarihle yüzleflilmelidir ve bu herkes için geçerlidir. Devrim derdi
olanlar, özellikle yan›lg›lar›ndan ö¤renmeli, geçifltirmemelidirler.
Gericilikten köklü kopufl için bu flart. fiu da bir gerçek de¤il mi-
dir? Kaypakkaya çizgisi hariç, dünya komünist ve ezilen ulus ha-
reketleri, Kürt ulusal hareketi de dahil, hiç kimse Kemalizm ve
cumhuriyetine ve onun kurucusu Cumhuriyet Halk Partisi

(CHP)’ne faflist diyemedi. Bu faflistli¤i tescilli parti, “ilerici” de¤er-
lendirildi. Orduya ve darbelerine bel ba¤latan bu sözde “anti-
emperyalist”, kapitalizm çerçeveli “ulusal kurtuluflçuluk”, Avru-
pa merkezci rönesansç›l›k afl›lmadan, sisteme köklü nitelikte
meydan okunamaz. fiimdinin dünya ve bölge koflullar›nda sür-
dürülmesi zor, asker kumandal› cumhuriyet statükosunun, “ye-
niden yap›land›rma” eylemini, “anti-darbeci, telakki edip sindi-
rebilenler devrimden vazgeçmifllerdir. Gerici kliklerden birini,
burjuva devletin faflist ya da bir baflka biçimini tercihle flekillen-
mifl, konjonktürel devrimcili¤e de¤il, komünist devrimcili¤e ihti-
yaç vard›r. K›r›mc› Yavuz Selim ordular›n›n AKP tortular›n›, “de-
mokrasi” ad›na alk›fllamak moda haline geldi. Osmanl›n›n de-
vamc›lar›n›n flimdi, Dersim katliam› demeleri, Seyit R›za’n›n
idam sehpas›ndaki sözlerini tekrar etmeleri, kamuoyunda tari-
hin sorgulanmas›na hizmet etmifltir. Egemen s›n›flar›n iradeleri-
ne ra¤men, objektif olarak tarihin sorgulanmas›na hizmet eden
bu durum, ç›plak gerçekler karfl›s›nda, rant temin etme eylemi-
dir! Cumhuriyetçi ‹thihat Terakki rehberlikli, tepeden inmeci  k›-
r›mc›l›k iflas etmifltir. De¤iflen, amaç ve stratejik egemenlik yö-
nelimi de¤ildir... Ortada olan, de¤iflmeyen amaca, bir biçim ver-
me vizyonudur. Tarihsel arka plan›na ve flimdiki koflullar›n bi-
çimlendirmesine bakmayan liberalizmin, pazarlamas›na ra¤men,
gerçekleri bilmek durumunday›z. Dersim k›r›m›, Karabekir, Celal
Bayar ve Menderes’li Türk egemen s›n›flar›n›n ortak temeliydi.
“Göklerde istikbal” sembolü Gökçenlerin bu bayraktarlar› (CHP

vb.), “ma¤aralarda fare gibi zehirledik” diyen ideojinin bayra¤›d›r-
lar. Kürt ve Koçgiri-Dersim Alevi katliamlar›, Türk egmen s›n›f
kliklerinin tümünün, “Tunç-el” operasyonunun ortak karar›d›r.
Osmanl› mezaliminin uygulanaca¤› beyan›d›r. Cemaatçi impara-
torluk, dünya kapitalizminin üst yap›t› “ulus devlet” ihtiyac›n›n
bir gere¤i olarak, “tek ulus-tek dil-tek bayrak” anlay›fl›yla, katli-
amc› asimilasyona yönelmek durumundayd›. Dünya sermayesi-
nin ihtiyaçlar›n›n zorunlu k›ld›¤›, Türk burjuva yaratmaya kilitlen-
mifl Türk Cumhuriyeti projesi, etnik temizlikle yürümeye götürü-
yordu. Kapitalist modernitenin bu “Türkçe” argüman›, anlafl›lma-
l›d›r. Türkiye Cumhuriyeti ile bu ilerleyifl, “anayasa ve yasalarla”
sorgulanamaz bir do¤all›k haline getirildi. Egemen ideolojik he-
gemonya, halklar› da zehirledi. Kapitalist modernizm; alternatif
mücadele bilincinin yoksunlu¤u ortam›nda, ezilenleri cellatlar›na
“biat” etme durumuna getirdi. Kapitalist medeniyet u¤runa kat-
liam art›k “meflru” idi. Hitler diyorduki; Polanya’ya “medeniyet”,
ordunun kahredici; herkesin titredi¤i zoruyla girebilirdi. Osman-
l›’n›n Ermeni jonosidi bir medeniyet “harikas›yd›”... Hitler’in övgü-
süne mazhar oldu. Katliamc›ya “aflk” flimdinin de bir olgusudur.. 

Dersim soyk›r›m›, fieyh Sait önderli¤indeki hareketi bast›rma kat-
liam› “Kemal’in suçu de¤ildi” deniliyor, “1925 sonras› Kemal etki-
sizdi” dolay›s›yla, Kemalist Cumhuriyet “suçsuzdur” diye buyuru-
luyor. TC’nin bu “aklanma”, Dersim ve Kürt isyanlar›n› bir “prova-
kasyon” olarak de¤erlendirme çabalar›na, Öcalan da kat›l›yor.

Mustafa Kemal, “Kürt düflman› de¤ildi, özerklik yanl›s› bir liderdi”
denilerek yüceltiliyor. “fieyh Said’i ‹ngilizler k›flk›rtt›” anlay›fl›yla,
TC devletinin alt›na imza att›¤› katliamlar›, onun uygulamalar›n›
“1. Devrim” görenler, ayn› güzergahta “2. Devrim” için sahnede
olduklar›n› söylüyorlar. Kemal’i, “anlam›yorlar” sözleri ile aklama-
ya çal›flan bu düflünce sistemati¤i nedir? Bu sistematikle, Öymen
ancak kutsanabilir! ‹deolojik ortakl›¤› aflmayan konjoktürel dev-
rimcili¤in bu hazin hikayesi ö¤reticidir. Kemal ve cumhuriyeti,
Kürt ve Alevi düflman›yd›, halen de öyledir. “Tek ulus, tek dil, tek
bayrak, tek devlet” sentezinin anlatt›¤› budur. Bunun ac›s›n› çe-
kenler “demokratik Türkiye ulusu” aç›l›mlar›yla, ezilen ulus ve
milliyetler gerçekli¤ini “Türkiyelilik” vitrini ile yads›y›p, ezilenlere
tuzak kurma durumu içinde olanlar›n; ne olursa olsun kuyrukçu
kabulünde olamay›z. Kürt ulusunun kaderini özgürce tayin etme
hakk›na bu çelme at›fl› benimseyemeyiz. “Üst ve alt kimlik” tar-
t›flmalar› da öyle! “Etle t›rnak misali kaynaflm›fl” bir Türkiye, zu-
lüm Türkiye’sidir... Zulme-sömürüye boyun e¤en Türkiye’dir.
Devrimle, “Yeni Demokratik Türkiye-Kuzey Kürdistan’›n” yarat›l-
mas› görevdir. Emekçilerin bu k›z›l sanca¤› alt›nda kenetlenmifl
bir Türkiye-Kuzey Kürdistan, gerici egemenlik mekanizmas›n›n
parçalanmas›, y›k›lmas› üzerinden yükselecektir. Dersim’in dersi
ergenekoncu ‹sçi  Partisi k›z›l-elma camias›n›n sözde anti-emper-
yalist ulusalc› mücadeleleriyle gericili¤i restore etmeye de¤il,
Dersim’in dersi devrim için aya¤a kalkmaya  ça¤r›d›r!

Dersim’in dersiKaz›m C‹HANYÖNEL‹M

10 16-31 Aral›k 2009 DÜNYA

NEPAL- Nepal Birleflik Komünist Partisi (Maoist), Cum-
hurbaflkan› Ram Baran Yadav’›n ordu komutan› Rook-
mangud Katawal’› eski görevine atamas›yla geçersiz
k›l›nan ‘sivil egemenli¤i’ kurmay› talep eden ayaklan-
ma program›n›n 3. evresini ilan etti.
Maoistler, genel ayaklanman›n 13 Kas›m Cuma günü
sona eren ikinci evresinin sonunda hükümete taleple-
rin karfl›lanmas› için 1 haftal›k süre vermiflti ve ikinci
evrenin sonuçland›¤› ilan edilen gösteride konuflan

Prachanda, bir hafta içinde talepleri karfl›lanmazsa ‘ge-
nel ayaklanma’n›n üçüncü aflamas›na geçeceklerini
aç›klam›flt›.

Bir ay boyunca protesto eylemleri gerçeklefltirilecek
Maoistlerin son Merkez Komite toplant›s›nda, 22 Ka-
s›m’da bafllayan ve 22 Aral›k’ta sona eren bir ayl›k bir
protesto program›n›n bafllat›lmas›na karar verildi. Prog-
ram, baflbakan ve bakanlar›n programlar›n› boykot et-

me eylemleri ve 20-22 Aral›k’ta yap›lacak genel grevi
içeriyor. Maoistler, talepleri karfl›lanmazsa 22 Aral›k’tan
sonra süresiz genel grev bafllatacaklar›n› bildirdiler.

Maoistler iki yeni özerk bölge ilan etti
Birleflik Nepal Komünist Partisi (Maoist), bafllatm›fl oldu-
¤u genel ayaklanma sürecinin üçüncü aflamas›nda ka-
rarlaflt›rd›¤› üzere özerk eyaletleri infla etmeye devam
ediyor. Maoistler, ülkenin do¤usunda bulunan ve her
biri üçer bölgenin bir araya getirilmesi ile oluflturulan
Limbuwan ve Kochila özerk eyaletlerini ve bu eyaletle-
rin özerk yönetimlerini tesis ettiklerini duyurdular.
BNKP(M) daha önce aç›klad›¤› eylem plan›nda; ülkede
bar›fl sürecinin önünü t›kayan güçlere karfl› genel
ayaklanma sürecinin bafllat›laca¤›n› duyurmufl ve bu
genel ayaklanman›n üçüncü aflamas›n›n sonuna kadar
13 özerk eyalatin kurulaca¤› belirtmiflti.

Prachanda: Savaflmaya haz›r›z
BNKP(M) lideri Prachanda, partilerinin ve dolay›s›yla Ne-
pal halk›n›n, hukuk d›fl› bir flekilde yönetimden uzak-
laflmaya zorland›¤›n› belirtti. Bu gayri meflru hüküme-
tin ve devlet baflkan›n›n istifa etmesi, Nepal Ordusu
Genelkurmay Baflkan›’n›n görevinden al›nmas› ve hal-
k›n yönetime tafl›nmas› için bafllatt›klar› genel ayak-
lanman›n, bu taleplere ulaflmaya çok yaklaflt›¤›na ifla-
ret eden Prachanda, “Bu yürüyüflte hazin bir son yok.
Yürüyüflün son noktas›na çok yak›n›z. ‹yi olan, kötü
olana üstün gelecek.” dedi.
Ülkenin çat›flmaya do¤ru sürüklendi¤ini ve bundan ke-
sinlikle kendilerinin sorumlu olmad›¤› belirten Prachan-
da, “Biz bir savafl istemiyoruz, ama ç›kabilecek bir sava-
fla da haz›r›z. Bafllayacak bir savafl›n sonuçlar›n› tahmin
bile edemezler. Karfl›lar›nda, halk ayaklanmas›n›n ilan
edildi¤i günlerdeki gibi üç-befl kararl› kadro yok. Karfl›-
lar›nda binlerce kadrodan oluflan bir parti, halk ordusu
ve bu iki özneye omuz vermifl genifl halk kitleleri var.”
diyerek, gerici güçleri sert bir flekilde uyard›.

Genel ayaklanman›n üçüncü evresi baflld›

SR‹ LANKA- Gerici iktidar›n, gerçeklefltirdi-
¤i büyük katliam sonucunda Tamil Elam
Kurtulufl Kaplanlar›’na büyük bir darbe vur-
mas›, Tamillerin mücadelesini yeni bir evre-
ye tafl›yor. Tamil Kaplanlar› içerisinde de fa-
aliyet yürütmüfl olan ve Marksizm’den etki-
lendiklerini belirten bir grup Tamilli, Halk
Kurtulufl Ordusu (HKO)’nu kurduklar›n› ve
mücadeleyi yeniden yükselteceklerini du-
yurdu. 
Dört ay önce ülkenin do¤usunda kurulan
HKO, Tamillerin ba¤›ms›z devletlerini elde
edecekleri güne dek devlete ve orduya
karfl› büyük askeri sald›r›lar gerçeklefltire-
ce¤ini duyurdu. Times dergisine verdi¤i
mülakatta, “Bu savafl daha bitmedi” diyen
HKO’nun komutanlar›ndan Kones, “Tamil
Kaplanlar›’n›n imhas›n›n ard›ndan HKO’yu
kurduk ve pratik mücadeleye haz›r›z. Sri
Lanka’n›n kuzeydo¤usunda demokratik
sosyalist bir Tamil Elam devleti kurmak için
bütün gücümüzle mücadele edece¤iz.” de-
di. HKO’nun flu an 300 militan›n›n bulundu-
¤unu söyleyen Kones, bu say›n›n k›sa bir
süre içinde 5 bini bulmas›n› beklediklerini
ifade etti. 

“HKO’da Tamil Kaplanlar› örgütünün eski
üyeleri de var.” diyen Kones, Tamil Kaplan-
lar›’n›n halk›n ihtiyaçlar›ndan öte, kendisi-
nin ihtiyaçlar› için savaflan bir örgüt oldu¤u-
nu belirterek, “Bu nedenle de büyük bir
darbe ald›. Biz ise sosyalist ideolojiye sahi-
biz ve de¤iflik gruplar halinde mücadele
eden Tamilleri halk savafl› için birlefltirmek
istiyoruz, bunda ›srarc›y›z.” dedi.
Kones, 1980’li y›llarda, Hindistan’daki Uttar

Pradesh kamp›nda Filistin Kurtulufl Örgütü

üyelerine savafl e¤itimi vermifl olan 40’l›

yafllar›nda Tamilli bir savaflç› oldu¤unu ha-

t›rlatarak, “Bizim gibi, kendi ülkelerinin ba-

¤›ms›zl›¤› için mücadele eden Filistin Kurtu-

lufl Örgütü ile halen iliflkilerimiz var. Küba

ile de... Benzer flekilde Hindistan’da müca-

dele eden Maoist gruplarla da iliflkilere sa-

hibiz.” fleklinde konufltu.

Birleflmifl Milletler (BM) Uyuflturucu ve Suç ile Mücadele
Dairesi, bankalar› batmaktan uyuflturucu paras›n›n kur-
tard›¤›n› aç›klad›.
Dünyay› etkisi alt›na alan küresel mali krizin, çok say›-
da bankan›n uyuflturucu tüccarlar›n›n piyasaya sürdü-
¤ü kara paray› aklayarak ayakta kald›¤›n› aç›klayan BM
Uyuflturucu ve Suç ile Mücadele Dairesi (UNODC) Baflka-
n› Antonio Maria Costa, finans sektörünün kara parayla
bu kadar hafl›r neflir olmas›n›n çok tehlikeli bir geliflme
oldu¤unu söyledi. Costa, küresel mali kriz s›ras›nda pi-
yasada dolaflan tek yat›r›m ana paras›n›n uyuflturucu
ticaretinden elde edilen para oldu¤unu ve geçti¤imiz y›l
onlarca bankan›n kara para aklayarak kendilerini bat-
maktan kurtard›¤›n› ifade etti.
Uyuflturucu ticaretinden elde edilen y›ll›k 325 bin ABD
dolar› tutar›ndaki gelirin birçok banka taraf›ndan aklan-
d›¤›n› belirten Antonio Maria Costa, bu durumun uyufl-
turucu ve suç ticaretinin kriz dönemlerinde ekonomi
üzerindeki etkisinin ne kadar büyük oldu¤unu ortaya
koydu¤una dikkat çekti. Kendisine sunulan çok say›da
delilin, suç örgütlerine ait paran›n bankalar›n kurtar›l-
mas›nda kullan›ld›¤›n› kan›tlad›¤›n› dile getiren Costa,
sözkonusu bankalar›n ve bu bankalar›n bulundu¤u ül-
kelerin adlar›n› vermekten kaç›nd›.
Uyuflturucu ticaretinden elde edilen paran›n flimdi ak-
lanm›fl olarak finansal sistemin bir parças› haline geldi-
¤ini kaydeden Birleflmifl Milletler Uyuflturucu ve Suç ile
Mücadele Dairesi (UNODC) Baflkan› Antonio Maria Costa,
bankalar›n ve finans sektörünün uyuflturucu ve suçtan
elde edilen paray› daha kolay benimsedi¤ini ve bunun
da çok tehlikeli bir geliflme oldu¤unu aç›klad›.
BM Uyuflturucu ve Suç ile Mücadele Dairesi (UNODC), ya-
sad›fl› uyuflturucu ve suç ticaretinden y›ll›k yüz milyon-
larca dolar gelir elde edildi¤ini ve son belirlemelere gö-
re ‹talya, ‹sviçre, ‹ngiltere ve ABD'de bulunan baz› ban-
kalar›n bu paralar› aklad›¤›n› savunuyor.

Bankalar› uyuflturucu paras›
kurtard›

Irak petrolü resmen ya¤ma
edildi
Irak'›n petrol kaynaklar›n›n iflletilmesine iliflkin ihale sü-
reci sonuçland›. 41.3 milyar varil kapasiteli 10 petrol sa-
has›n›n iflletmesi yabanc› petrol tekellerine verildi.

2003'teki Amerikan iflgalinden bu yana istikrars›zl›¤›n
avucunda k›vranan Irak'› “düze ç›karaca¤›” iddia edilen
bu ihale ile, Irak’›n boynundaki ilmek biraz daha s›k›ld›.
En az 115 milyar varille dünyan›n en büyük üçüncü ka-
n›tlanm›fl petrol rezervine sahip olan Irak, süregelen ifl-
gal ve bunun yol açt›¤› istikrars›zl›k yüzünden bu zen-
ginli¤ini de kaybetmifl durumda.

Haziran ay›nda aç›lan ilk ihalede 17.8 milyar varil kapa-
siteli Rumeyle petrol sahas›n›n iflletme hakk›n› ‹ngiliz
BP ve Çin CNPC ortakl›¤› kazand›.

41.3 milyar varil kapasiteli 10 petrol sahas›n› kimlerin
iflletece¤i ise Ba¤dat'ta yap›lan ikinci büyük ihale süre-
cinde belirlendi. ‹lk büyük ihale 12.6 milyar varil rezer-
ve sahip Mecnun Petrol yata¤› için yap›ld›. Kazananlar
Shell ve Malezyal› Petronas konsorsiyumu oldu.

10 petrol sahas›n›n en büyü¤ü olan 12.8 milyar varillik
rezerve sahip Bat› Kurna petrol sahas›n› ise Rus Lukoil
ve Norveçli Statoil konsorsiyumu kazand›.

Irak petrollerinin ya¤malanmas› ihalesine Türk devleti
de kat›ld›. Türkiye Petrolleri Anonim Ortakl›¤›, Kore ve
Malezyal› firmalarla birlikte Rus Gazprom liderli¤indeki
konsorsiyumun içinde yer ald›. Bu konsorsiyum da Ba¤-
dat'›n güneyindeki Kut kentinde bulunan Badra petrol
sahas› için aç›lan ihaleyi kazand›.

Halk Kurtulufl Ordusu ile mücadeleye devamYUNAN‹STAN- Baflkent Atina'da geçen y›l 6
Aral›k günü polis kurflunuyla yaflam›n› yitiren 16
yafl›ndaki genci anma etkinliklerinde ç›kan ça-
t›flmalarda 162 kiflinin gözalt›na al›nd›¤› bildirildi.
Aleksis Grigoropulos adl› gencin ölüm y›ldönü-
münü "kara y›ldönümü" olarak adland›ran
devrimci, demokratik kitle örgütleri, 5 aral›k sa-
bah›ndan itibaren protesto eylemlerine bafllad›.
Polisin, kitleye dönük müdahaleleri, sakin bafl-
layan anma etkinliklerinin yerini çat›flmalara
b›rakmas›na yol açt›. Çat›flmalar özellikle Ati-
na'n›n Eksarhia semtinde yo¤unlafl›rken, Atina
Üniversitesi de çat›flmalar›n yafland›¤› bir di¤er
alan oldu. Alexis cinayetine tepki göstermek
için toplanan ö¤renciler, çevik kuvvet polisinin
okul civar›nda y›¤›nak yapmas› üzerine polise
tafllar ve sopalarla müdahale etti. Yunanistan
Milli Kütüphanesi’nin çat›s›na ç›karak Yunan
bayra¤›n› gönderden indiren, Omonia Meyda-
n›'nda bir ma¤aza ile park halindeki bir arac›
atefle veren kitle, kent merkezinin ana yollar›n›
da ulafl›ma kapatt›. Ö¤renciler, cinayeti protes-
to etmek ve iktidar› teflhir etmek amac›yla ül-
ke genelinde 400 kadar meslek okulu ve üni-
versiteyi iflgal etti.Öte yandan parlamento bina-
s›n›n bulundu¤u Sindagma Meydan›'nda bir
protesto yürüyüflü yapmak isteyen kitleye po-
lisin müdahale etmesi nedeniyle burada da k›-
sa süreli bir arbede yafland›.

“Kara y›ldönümü”nde 162 gözalt›


1116-31 Aral›k 2009ANAL‹Z

Gazetelerin üçüncü sayfa haberlerinden daha az günde-
me gelse de, ülkemizde tar›m; “sanayileflme”, “modern-
leflme”, “geliflme”  yalanlar› ile ad›m ad›m biçiliyor. Ta-
r›msal destekleme politikalar› birer birer rafa kald›r›l›r-
ken; kotalarla, maliyetin alt›nda belirlenen fiyatlarla, pa-
hal› gübre-mazot ve tar›msal ilaçlarla, her geçen gün da-
ha bir h›z verilen tar›msal ürün ithalat›yla üretici köylü-
nün beli k›r›l›yor. Yol, hastane, okul ve benzeri en temel
ihtiyaç kurumlar›ndan büyük oranda yoksun bir flekilde,
can›n› difline takarak bu ülkedeki milyonlar› besleyecek
tar›m ürünlerini yetifltirmeye ve geçimini sa¤lamaya ça-
l›flan üretici köylüler, üretimden kopart›larak büyük fle-
hirlere göçe zorlan›yor.
Devletin tar›m politikalar›n›n; tar›m› gelifltirmek, üretici
köylüyü üretime teflvik etmek, fiyatlarda üretici-tüketi-
ci dengesini sa¤lamaktan ziyade bunlara darbe vurdu¤u
ülkemizde, tar›m üzerine birkaç kelam edenler de, dev-
letin destekleri azaltmas›n› ya da kotalar› hareket mer-
kezleri olarak belirliyorlar. Oysa tüm bunlardan önce al-
t› kal›nca çizilmesi gereken bir nokta var ki, o da; devle-
tin tar›m politikalar›n›n uluslararas› tekelleri, IMF-Dünya
Bankas› ve Avrupa Birli¤i gibi kurulufllar› ihya etmek, ül-
kemiz üretici köylüsünü ise bitirmek için haz›rland›¤›d›r.
Öyle ya deveye, “Boynun niye e¤ri” diye sormufllar. “Ne-
rem do¤ru ki?” cevab›n› vermifl. Bu kadar e¤rilik içinde
nedense hemen herkes devenin boynunu ya da hörgü-
cünü tart›fl›yor!

Söylenenleri unutal›m, gözlerimizin önündekine bakal›m
‹ktisatç› Dr. Cengiz Aktar kat›ld›¤› tar›m kongresinde son
derece hakl› bir öfkeyle; ülkemizde tar›msal üretimin,
geliflmenin önünde engelmifl gibi gösterilmesini, bu ne-
denle de halk›n önemli bir kesiminin tar›m› bir yana b›-
rakarak fabrikalar kurulmas›na odaklanmas›n›, bunun
tek politika haline getirilmesini elefltiriyor. “Bu, Türki-
ye’de bilinçli olarak yarat›lan bir yan›lsama.” diyen Ak-
tar, bir baflka gerçekli¤in alt›n› çiziyor: “K›rsaldaki nüfu-
sun flehre tafl›n›p seyyar sat›c›l›k, otoparkç›l›k yapmas›,
iflsizlik girdab›na terk edilmesi geliflmifllik göstergesi ola-
maz.”
Asl›nda Aktar’›n dikkat çekti¤i yan›lsama devlet eliyle
y›llard›r bilinçli bir flekilde yarat›l›yor. Oysa ülkemiz, sa-
hip oldu¤u tar›m arazilerinin büyüklü¤ü ile dünya s›rala-
mas›nda 13’üncü s›rada bulunuyor. Bu avantaj›n fark›n-
da olan AB, hemen her müzakere sürecinde tar›ma ye-
ni bir t›rpan vurmak için yeni “düzenleme”leri masaya
sürüyor.

Gelen gün geçeni arat›yor...
Ülkemizde tar›msal üretim özellikle 1980’li y›llardan son-
ra kronik bir flekilde gerilemeye bafllad›. Bu durum, bel-
li bafll› ürünlerin üretim e¤rilerine ve tar›m›n gayri safi
yurt içi has›la (GSMH) içindeki pay›na bak›ld›¤›nda aç›kça
görülmektedir. Örne¤in, 1980-2002 aras›nda sanayi ve
ulafl›m üç kat, ticaret üç kattan fazla büyürken, tar›m sa-
dece yüzde 1.5 civar›nda büyümüfltür. Tar›m ürünlerinin
üretim miktarlar›nda da bu gerileme bariz bir flekilde
göze çarp›yor. 1998'de 22 milyon ton olan fleker panca-
r› üretimi 2008'de 15.2 milyon tona inmifl, ayn› kaderi
pamuk, m›s›r, ayçiçe¤i ve di¤er ürünler de paylaflm›flt›r.
Tar›m cenneti say›labilecek bir ülkede, devlet, daha faz-
la üretim için çaba sarf etmek yerine, IMF ve Dünya Ban-
kas› politikalar›yla üretimi daralt›p, b›rakal›m fazla ürünü
yurtd›fl›na satmay›, ülkemizin kendi ihtiyac›n› dahi karfl›-
layamaz hale getirmifl ve ülkemiz halklar›n›n tar›msal
ürün ihtiyac›n›n dahi uluslararas› tekeller taraf›ndan kar-
fl›lanmas› için seferber olmufltur. Tar›msal kamu ifllet-
melerinin özellefltirilmesi bu amaçla uygulamaya konul-
mufltu. Bugüne kadar SEK, Et Bal›k, Yemsan, TEKEL Siga-
ra gibi kurulufllar tasfiye edildi. Bu tasfiyenin olumsuz
sonuçlar› tüm ç›plakl›¤›yla ortaya ç›kt›. fiu anda özellefl-
tirilen iflletmelerin büyük bir bölümü kapat›lm›fl bulunu-
yor. Ve bu da, bu kurumlara ürününü satan üretici köy-
lünün hafife al›namayacak bir kesiminin üretimini çok
alt düzeye çekmesine, kimisinin
ise üretim-

den tamamen kopmas›na neden olmufltur. fiu anda s›-
rada fieker Fabrikalar› A.fi. gibi as›l büyük kurulufllar var.
Bu kurulufllar›n sat›lmas›, Avrupa Birli¤i ve IMF’nin tüm
niyet mektuplar›nda yer al›yor. Tar›m Sat›fl Kooperatifle-
ri’nin özerklefltirilme süreci ise Dünya Bankas› taraf›ndan
yürütülen ARIP projesiyle sa¤lan›yor. Dünya Bankas›, bu
kurulufllar›n tar›msal sanayi iflletmelerinin tasfiyesi ve
ürünlerin düflük fiyatland›r›lmas› aç›s›ndan bir gözetici
gibi davran›yor. Bu politikalar sonucu, büyüme y›l› ola-
rak ilan edilen 2007 y›l›nda tar›m yüzde 6.7 oran›nda kü-
çüldü. 2007 y›l›n›n son çeyre¤inde küçülme oran›n›n
yüzde 7'ye ulaflt›¤› düflünülürse, durumun ne kadar va-
him oldu¤u daha iyi anlafl›l›r. Bu¤day, pamuk, tütün gibi
temel ürünlere bakt›¤›m›zda bu küçülme, oran olarak
çok daha büyük. Bu durum, tar›msal üretim ve üretici
köylü için tehlike çanlar›n›n çald›¤› anlam›na geliyor.

Tar›msal üretimdeki düflüfl döviz giriflini de vuruyor
IMF program› gere¤i tar›ma yat›r›m tamamen durmufl
halde. Bunun en aç›k örne¤i Güneydo¤u Anadolu Proje-
si (GAP). GAP'ta elektrik yat›r›mlar› neredeyse program
uyar›nca yap›l›rken tar›msal yat›r›mlar olmas› gerekenin
yüzde 10'u civar›nda kald› ve ilerleyece¤e de benzemi-
yor. Bu örnekteki gibi politikalar sonucunda yurtd›fl›na
sat›lan tar›msal ürünlerde de son y›llarda hissedilir bir
düflüfl yaflan›yor. 1995 y›l›ndan bu yana her y›l yaklafl›k
4 milyar dolar civar›nda tar›m ürünü ithal ediliyor. Örne-
¤in 2002 y›l›nda 1 milyar dolar›n üzerinde g›da ve canl›
hayvan, 375 milyon dolarl›k hububat, 138 milyon dolar-
l›k meyve ve sebze, 142 milyon dolarl›k hayvan yemi it-
hal edildi. Yaln›zca tar›msal ham madde ithalat› 2 milyar
dolar civar›nda. Buna karfl›l›k ayn› y›l toplam tar›msal
ham madde ihracat›m›z (d›fl sat›m›) 356 milyon dolar; hu-
bubat ve mamulleri ihracat› ise 287 milyon dolar oldu.
E¤er 2 milyar dolar civar›ndaki sebze-meyve ihracat› ol-
mazsa idi, tar›msal ürün ithalat› tam bir felakete dönüfle-
cekti. 2002 y›l›nda 55 173 ton bu¤day ihraç edilirken, it-
hal edilen bu¤day miktar› 1 milyon 97 bin 766 ton oldu.
1995-2002 y›llar› aras›nda toplam bu¤day ihracat› 6 mil-
yon ton civar›nda iken ithal edilen bu¤day miktar› 12
milyon tona yak›nd›. Takip eden senelerde de durum de-
¤iflmedi. Sadece 2008 y›l›nda 3 milyon 709 bin ton bu¤-
day ithal edildi. Pamukta da durum hakeza ayn›. 2003-
2004 sezonunda yaklafl›k 500 bin ton pamuk ithal edilir-
ken, ayn› dönemde ihraç edilen pamuk miktar› 60 bin
ton civar›nda oldu. Yani d›flar›dan, 450 bin tona yak›n net
pamuk ithal edildi. D›fl Ticaret Müsteflarl›¤›’n›n verilerine
göre 10 y›l önce lif pamuk, pamuk ipli¤i ve pamuklu do-
kuma ithalat› 671 milyon dolar iken, 2007’de 2 milyar
830 milyon dolara ulaflt›. Bu durum da göstermektedir ki
ülkemiz bu¤day da dahil olmak üzere net tar›m ürünleri
ithalatç›s› bir ülke haline gelmifltir.
Yaflanan olumsuz tablo tar›m sektöründeki d›fl ticaret
aç›¤›n› TC tarihinin en yüksek seviyesine ç›kard›. 2007 y›-
l›nda tar›m ürünleri ihracat› 3 milyar 724 milyon dolar, it-
halat ise 4 milyar 640 milyon dolard›. 2008'in Ocak-Ka-
s›m döneminde tar›msal ihracat yüzde 5,6 artarak 3 mil-
yar 526 milyon dolar, ithalat ise yüzde 41.7 artarak 5 mi-
yar 982 milyon dolar oldu. 2007 y›l›n›n Ocak-Kas›m dö-
neminde 881 milyon dolar olan tar›m ürünleri d›fl ticaret
aç›¤›, 2008 y›l›n›n Ocak-Kas›m döneminde yüzde 179
oran›nda artarak 2 milyar 456 milyon dolar ile TC döne-
minin en yüksek de¤erine ulaflt›.
‹thalat fazlal›¤›, bir baflka önemli soruna neden olmakta-
d›r. Piyasaya çok fazla miktarda giren yabanc› tar›m
ürünleri, ülkemizde üretilen tar›msal ürünlerin fiyatlar›n-
da büyük düflüfller yaflanmas›na neden oluyor. Durum-
dan istifade ederek tar›msal ürünleri üretici köylüden
maliyetinin bile alt›nda fiyatlarla alan tüccarlar, bunlar›
piyasada kat be kat fazla parayla satarak büyük bir rant

elde ediyor. Bu durum, üretici-
nin, mahsulünü çok

ucuza satmas›na ra¤men, tüccar taraf›ndan al›nan bu
mahsulün halka çok daha pahal›ya sat›lmas›n› bera-
berinde getiriyor. Örne¤in f›nd›¤›n piyasadaki sat›fl› 8-
10 lira aras›nda de¤iflirken, üreticiden al›fl fiyat› 2.5-3
lira dolay›nda.

Tar›ma destek yok, köstek var
Y›llard›r ülkemizde hükümetler, tar›ma çok fazla destek
verildi¤ini ve bunun ülke ekonomisinde ve bütçesinde
bozulmalara yol açt›¤›n›, tar›ma verilen –daha do¤rusu
verildi¤i iddia edilen- desteklerin devletin s›rt›nda yük
oldu¤unu söyleyedurdular. Dahas› kendilerine referans
ald›klar› emperyalist-kapitalist devletlerin  tar›m sektö-
rüne çok daha az destek verdi¤ini öne sürdüler ve ger-
çe¤i yans›tmayan bu sözlerle ülkemizdeki üretici köylü-
yü ve halk› aldatmaya çal›flt›lar. Ama rakamlar, sözü edi-
len devletlerin tar›ma hayli fazla destek verdi¤ini söylü-
yor. Söylemekle de yetinmiyor, adeta ba¤›r›yor. 2002-
2003 sezonunda ülkemizde pamu¤a kilo bafl›na 3 cent
“destek” verilirken, ABD 24 cent, Yunanistan 59 cent
prim veriyordu. 2008 y›l›nda Yunanistan'da pamu¤un ki-
logram›na 68 sent, ‹spanya'da 1 dolar destek verilirken,
ülkemizde 2008 y›l› için aç›klanan destekleme primi 35
kurufl oldu! Ülkemizde 1993-1994 sezonunda pamu¤a
verilen “destek” ertesi y›l dolar baz›nda yar› yar›ya aza-
l›rken, ayn› dönemde ABD'de yüzde yüz civar›nda artt›.
ABD'de verilen deste¤in yüzde 50'si fiyat deste¤i. Fiyat
deste¤inin Avrupa Birli¤i’ndeki oran› yüzde 62. AB'nin bir
y›lda tar›ma yapt›¤› sübvansiyon 50 milyar Euro. ABD'de,
fert bafl›na verilen destek ülkemizdekinin 35 kat›.
Avrupa Birli¤i bütçesinin yüzde ellisini tar›msal destekle-
re ay›r›yor. Ülkemizde ise bütçeden tar›ma ayr›lan pay
yüzde 1 oran›nda! Tar›mda istihdam edilen insan say›s›
düflünülürse, bu rakam›n ne kadar düflük oldu¤u daha
iyi anlafl›l›r.

K‹T’leri kilitlediler
Devlet, tar›msal kamu iflletmelerinin zarar etmesi için
mümkün olan her fleyi yap›yor. En baflta yat›r›mlar ta-
mamen durdu; pazarlama ve ihracat için hiçbir çaba har-
canmad›. Örne¤in TMO sessiz bir flekilde ifllevsiz k›l›narak
yok edilmek isteniyor. TMO al›mlar› her y›l rekor düflüfl-
ler gösteriyor ve bu kurum hububat piyasas›ndan çeki-
liyor. Nitekim 1998 y›l›nda toplam 33 milyon ton olan
üretimin 8 milyon tonu TMO taraf›ndan al›nm›flken, bu
rakam 2000 y›l›nda 3.5 milyon tona, 2001 y›l›nda 2 mil-
yon 444 bin tona, 2002 y›l›nda 876 bin tona, 2003 y›l›n-
da yaklafl›k 400 bin tona ve 2007 y›l›nda ise 11 bin tona
düflmüfltür. TMO, 2008 y›l›nda ise al›m yapmam›flt›r. Ya-
ni, TMO’nun yapt›¤› al›mlar 6 y›lda tam 70 kattan fazla
bir düflüfl göstermifltir.
Özellefltirilen TEKEL Sigara, devletin K‹T’leri ve tar›m› bi-
tirme çabalar›n›n en ç›plak örne¤idir. Tütün Yasas›'n›n
yürürlü¤e girmesinin ard›ndan 2002-2003 y›llar› aras›n-
da, ülkemizde üretti¤i tütünün hemen tamam› ihraç
edilen Ege Bölgesi'nde tütün ziraat›yla u¤raflan ekici sa-
y›s› yüzde 33 azald›, üretimde ise yüzde 8.8'lik bir azal-
ma meydana geldi. Karadeniz bölgesinde ekici say›s›n-
daki azalma yüzde 25, ürün miktar›ndaki azalma ise
yüzde 11 düzeyinde oldu. 2005 y›l› itibariyle 400 bin ai-
lenin tütün üretimiyle u¤raflt›¤› düflünülürse, ortaya ç›-
kan sosyal sorunun vahameti kolayl›kla görülebilir.
Tekel, ülke ekonomisine 2003 y›l› sonu itibariyle yakla-
fl›k 6 milyar lira civar›nda kaynak sa¤layan, y›ll›k 3.5 mil-
yar dolar civar›nda art› de¤er yaratan bir kurumdur. 500
Büyük Firma s›ralamas› içerisinde 2002 y›l›nda 9. s›rada
yer alan TEKEL, ayn› y›l için 4.4 milyar TL gayr› safi sat›fl
has›lat› elde etmifl, 3.6 milyar TL (brüt) katma de¤er ya-
ratm›fl ve vergi öncesi 303.8 milyon TL kar etmifltir.
TEKEL, 2002 y›l› verilerine göre, vergi, fon ve katk› payla-
r› ile, Konsolide Bütçe Vergi gelirlerinin yüzde 4.9'unu,
Gelir Vergisi'nin yüzde 21.3'ünü, Kurumlar Vergisi'nin
yüzde 52.6's›n›, Servetten Al›nan Vergilerin yüzde

399.2'sini, Dahilde Al›nan KDV'nin yüzde 25.3'ünü karfl›-
lam›flt›r. TEKEL'in 2002 y›l› kar› ise Gelir Vergisi'nin yüzde
2.3'ünü, Kurumlar Vergisi'nin yüzde 5.7'sini, Servetten
Al›nan Vergilerin yüzde 43.3'ünü oluflturuyordu.
2002 y›l›nda toplam 153 bin tonluk tütünün, yüzde 38'ini
TEKEL sat›n alm›flt›. 17 y›ll›k bir süreçte yüzde 30 pazar
kayb›na u¤rayan TEKEL, Özellefltirme ‹daresine devredil-
di¤i tarihten itibaren bir buçuk y›l gibi k›sa bir içinde
yüzde 12 oran›nda pazar kaybetmiflti.
Benzer bir tabloyu fleker fabrikalar› ve flerkapcar› üreti-
mi için de çizmek mümkün. Tar›msal kamu iflletmeleri-
nin özellefltirilmesini savunanlar ülkemizde yap›lan üre-
timin pahal› olmas› nedeniyle dünya piyasalar›nda reka-
bet flans› bulunmad›¤›n›, bu durumda ithalat›n daha
ucuza gelece¤ini iddia etmektedirler. Bu iddia do¤ru de-
¤ildir. Örne¤in en çok tart›fl›lan fleker konusunu ele ala-
l›m. Ülkemizde bir ton flekerin üretim maliyeti yaklafl›k
500 dolard›r. AB ülkelerinde ise bu rakam 800 ile 900 do-
lar aras›nda de¤iflmektedir. Ülkemizde fleker üretimi
maliyet aç›s›ndan AB ülkelerine göre daha düflük olma-
s›na ra¤men destek oran›n›n yetersizli¤i, uluslararas› pi-
yasalarda rekabet flans›n› azaltmaktad›r. Tabii ki bu des-
te¤in verilmemesinin bir nedeni var: Ülkemiz fleker piya-
sas›n›n uluslararas› flirketlere hibe edilmesi. Bu hibeden
faydalanacak flirketlerin bafl›nda gelen ABD’li Cargill’e
AKP taraf›ndan yap›lan k›yaklar, bunun kan›t›d›r.
‹thal m›s›r kullanarak niflasta bazl› fleker üreten Cargill'in
bask›lar›yla niflasta bazl› flekerin tüketim kotas› yüzde
10'dan 15'e ç›kar›ld›. AB'de bu kota yüzde 2 civar›nda.
Üstelik, Cargill fabrikas› Bursa Ovas›’n›n 1. s›n›f tar›m ara-
zisi üzerine kurulmufl ve bölgedeki yeralt› sular› aç›s›n-
dan risk içeriyor. Bu durum mahkeme kararlar›yla da
saptanm›fl durumda. Cargill, ABD'den 60 milyon dolarl›k
bir yat›r›m getirdi¤ini söylüyor ve özel yasa ile konumu-
nun meflrulaflt›r›lmas›n› istiyordu, yap›ld› da. Bu da yerli
fleker fabrikalar›n›n yok edilmesinin yan› s›ra, yerli fle-
kerpancar› üretiminin ve üreticisinin de yok olmaya sü-
rüklenmesine neden oluyor. Yap›lan hesaplara göre, y›l-
l›k 100 bin ton niflasta bazl› fleker kapasiteli bir fabrika,
üç tane fleker fabrikas›n›n kapanmas›na neden oluyor.
A¤r›, Ercifl, Mufl'ta toplam üç fleker fabrikas› var. Bu üç
flehirde baflka sanayi iflletmesi yok ve her bir fabrikada
bin iflçi çal›fl›yor.
fieker fabrikalar›n›n özellefltirilmesi gündemde, ancak
bu fabrikalar› sat›n alanlar ço¤unlukla çal›flt›rm›yor. Bel-
çika, Almanya, Amerika firmalar› Polonya'da fleker fabri-
kalar› sat›n ald›lar, kendi ülkelerindeki fleker stoklar›n›
eritmek için bu fabrikalar› tam kapasite çal›flt›rmad›lar.
Kendi fabrikalar›ndaki flekeri ham fleker olarak getirip ifl-
lediler. Polonya fleker ithal eden ülke haline geldi, flimdi
devlet bu fabrikalar› yeniden kamulaflt›r›yor. Ayr›ca, ül-
kemizde fleker fabrikalar›na talip olanlar›n büyük bir bö-
lümünün art›k ço¤u flehir içinde kalm›fl bu fabrikalar›n
arazilerini de¤erlendirmek için talip olduklar› bilinen bir
gerçek.

“Devlet baba” hayvanc›l›¤› da unutmad›?
On y›llard›r uygulanan serbest pazar politikalar› ülke-
mizde hayvanc›l›¤› derinden yaralad›. Hayvanc›l›¤› kötü-
rüm b›rakan ikinci büyük darbe, Et Bal›k Kurumu kom-
binalar›n›n büyük bölümünün özellefltirilmeleri sonra-
s›nda kapat›lmalar› oldu. 2001 krizi s›ras›nda besicilere
verilen kredi faizlerinin yüzde 200'lere ulaflmas› ise hay-
vanc›l›¤a vurulan son darbe oldu. Bu politikalar sonu-
cunda 1985 y›l›nda 42 milyon 500 bin olan toplam ko-
yun say›s› 2008 y›l›nda 23 milyon 974 bin 591; 1985 y›-
l›nda 12 milyon 466 bin olan toplam s›¤›r say›s› ise 2008
y›l›nda 10 milyon 859 bin 942’ye düflmüfltür. 1980 ile
2008 y›llar› aras›nda koyun say›s›nda yüzde 46 oran›n-
da bir düflüfl vard›r.
Ülkemizdede 1985 y›l›nda 190 bin ton olan küçükbafl
et üretimi 2001 y›l›nda 97 bin tona; 1985 y›l›nda 307
bin ton olan büyükbafl et üretimi ise 2001 y›l›nda 302
bin tona düflmüfltür. Hayvan say›s›ndaki azalmaya
karfl›n et üretiminin nispeten daha az düflmesinin ne-
deni 1985'te 4.5 milyon civar›nda olan ithal inek say›-
s›n›n 2001'de 6.5 milyona ç›km›fl olmas›d›r.
Hayvanc›l›ktaki gerileme süt üretimini de etkilemifl,
1995 y›l›nda 10 milyon 601 bin ton olan toplam süt üre-
timi, 2001 y›l›nda 9 milyon 495 bin tona düflmüfltür. Nü-
fusumuzdaki ve ithal hayvan say›s›ndaki art›fl düflünül-
dü¤ünde süt aç›¤› bu rakam›n ifade etti¤inden çok daha
büyüktür.
Bütün bu veriler ve y›k›m tablosuna bak›ld›¤›nda, bu kö-
tü gidiflin durdurulamamas› halinde, halk›n gelecek olan
y›k›mlara dayanabilece¤ini söylemek güç. Aç›kt›r ki bu
gidiflin de¤ifltirilmesini, bugüne de¤in bu y›k›m politika-
lar›n› yürütenlerden, dayatanlardan ve destekleyenler-
den beklemek ham bir hayal olacakt›r. Bu sorumluluk,
bu ülkedeki y›k›mlar›n, tar›msal y›k›m›n hedefinde olan
ve tüm bu y›k›mlardan birinci derecede etkilenen
bizlerin omuzlar›ndad›r. Ya açl›k-
tan dizlerimizin üzerine çöke-
rek bir lokma ekmek için avuç
açaca¤›z ya da bu kötü gidifle ve bu
gidiflin sorumlular›na dur diyece¤iz...

TA
R

IM
D

AK
‹ 

B
U

 G
‹D

‹fi
 N

ER
EY

E?


12 16-31 Aral›k 2009 KÜLTÜR-SANAT

‹nternette fragman› 2 milyondan fazla kifli tara-
f›ndan izlenen, vizyona girdikten sonra da sine-
malarda en çok seyredilen film olan “Nefes/Va-
tan Sa¤olsun”, ordunun nefes verdi¤i hayli ‘ba-
flar›l›’ bir film  olmufl!
Levent Semerci'nin yönetti¤i “Nefes”, Güneydo-
¤u'da Karabal S›n›r Karakolu'nda görevli 40 aske-
rin öyküsünü ve “savafl›” anlat›yor. Film uzun y›l-
lar bölgede subayl›k yapan Hakan Evrensel'in
“Güneydo¤u'dan Öyküler” adl› kitab›ndan uyar-
lanm›fl. Filmin senaryosunda da Evrensel'in im-
zas› var. 
Jeolojik aç›dan bölgeye benzedi¤i için, 2 bin 365
metre yükseklikteki Tahtal› Da¤›’nda çekilmifl
olan film; karakolda görevli 40 askerin nas›l kah-
ramanlaflt›klar›n› anlat›yor! Filmin sahneleri; in-
sanlar›n, “en büyük asker bizim asker” demenin
bir ad›m ötesine geçmeleri ve “ben de böyle bir
asker olaca¤›m” demeleri için özenle haz›rlan-
m›fl adeta. 2 bin 365 metre yükseklikte, bulutla-
r›n muhteflem dans sahneleri, güneflin bat›fl› ve
do¤uflundaki güzel renk geçiflleri insan› da¤lara
davet ediyor adeta... Tabii da¤›n hangi taraf›nda
durdu¤unuz da son derece önemli...
Film, ad› geçen karakola destek için gönderilen
Mete Yüzbafl›'n›n karakola geldi¤inde askerleri
uyur vaziyette bulmas› ile bafll›yor. Yüzbafl› Me-
te’nin, “yar›m saat sonra içtima” sözleri ile bafl-
layan sahne, seyredenleri can evinden vurmay›
hedefleyen “sen uyursan...” ajitasyonlar› ile de-
vam ediyor. Sinemada filmi izleyenlere hitap
edercesine kameraya hayk›r›lan “sen uyursan
herkes ölür” sözcü¤ü, filmi izleyenleri uyanma-
ya ve bu haks›z savaflta görev almaya ça¤›r›yor!
Bu ça¤r›, seyirciden bir yank› da buluyor ve fil-
min içtima sahnesinde seyredenlerden alk›fllar
yükseliyor.
“Uyursan ölürsün! Uyursan›z ölürsünüz! Sen
uyursan herkes ölür.” Yüzbafl›, içtimada yapt›¤›
bu konuflmas›n›n ard›ndan asker cenazelerinin
medyada yeterince propaganda malzemesi ya-
p›lmamas›ndan dert yanarak flöyle seslenir: “Öl-
dü¤ünüzde 45 saniyeli¤ine haberlerde kahra-
man olacaks›n›z. Sonra magazin haberlerine ge-
çilecek.” Ama kahraman yüzbafl› 45 saniyelik
kahramanl›klardan da dert yanarak, “Sizin ce-
setlerinizi, sizin cenazelerinizi ailenize gönder-
meyece¤im. Ölmenizi yasakl›yorum.”
Bu duygusal girifli, Mete yüzbafl›n›n babacan af-
f› takip eder: “Arkadafl›n›z› bu seferlik affediyo-
rum. Birli¤in düzeni bozulmas›n diye.” Bu baba-
can aff›n ard›ndan dillendirilen bir tehditle, ordu-
nun bir gerçekli¤i gözler önüne serilir: “Ama bir
daha birinizi disiplini bozarken görürsem ken-
dim vururum, alt›na da imzam› atar›m 'e¤itim
zaiyat›' diye”. “E¤itim zaiyat›”; bu tan›mlaman›n
yabanc›s› de¤iliz. Elaz›¤’da, eline komutan› tara-
f›ndan pimi çekilmifl el bombas› tutuflturulan as-
ker geliyor ak›llara. fiu, “disiplini bozan” ve 4 ar-
kadafl› ile birlikte “e¤itim zaiyat›” olarak kay›tla-
ra geçen asker(ler) ve gün yüzüne ç›kmam›fl da-
ha nice “e¤itim zaiyat›” hayatlar.
Karabal S›n›r Karakolu'ndaki askerler, ‘bizden’
insanlar! Dans eden, flark› söyleyen, fliir yazan,
sevgilisi olan ve hüzünlenen!.. fiiir yazan Ege'li
asker, insanlarda askere karfl› sempati yaratmak
için özenle haz›rlanm›fl. Sonra sevgilisinden ayr›-
lan kara gözlü er ne kadar da yak›n bize! Sanki
bu ordu tek tek kiflilerden olufluyor ve sanki bu
tek tek kifliler ordunun ne yapaca¤›n› belirliyor...
Sanki, bu insanlar› halk›n içinden zorla askere
alarak haks›z savafl›n birer tetikçisi olmaya zor-
layan bu ordu de¤il. Sonra; filmde, Kürtçe türkü
söyleyen, telefonda annesi ile Kürtçe konuflabi-
len Vanl› er ne kadar da özgür! Kim derki bu ül-
kede dili yüzünden insanlar katledilmifl? Sonra;
dini inançlar› hayli güçlü, namaz›nda niyaz›nda
olan asker... Brek dans yapan ‹stanbullu genç...
Anlayaca¤›n›z buradaki askerler bu ülkedeki
tüm renklerden seçilmifl ve bir araya getirilmifl.
Muhtemelen her kesimden insan kendinden
birfley bulsun diye! Bu kendinden birfley bulma,
yak›nl›k olay›n› daha sonra anlayaca¤›z, askerler
PKK gerillar› ile çat›fl›rken... 

Tüm bu iyi niyetli yaklafl›mlar›, sevinçleri ac›lar›
ile Türk ordusuna büyük bir sempati besleme-
miz için bilinçalt›m›z, ordunun cephaneli¤inden
al›nm›fl envai propaganda ile adeta bombard›-
mana tabi tutuluyor.
Mete yüzbafl›; karakoldaki askerlerin yan›na gi-
derken gerillalar taraf›ndan öldürülen Orhan ad-
l› arkadafl›n› filmin bafl›ndan sonuna kadar bir an
olsun bizlere unutturmuyor... Yüzbafl› Orhan'›n
an›lar› ile kendindeki “intikam” arzusunu önce
çevresindeki askerlerine, sonra da seyirciye ak-
tar›yor. “Orhan'›n bir kar›s›, bir çocu¤u, bir de ye-
ni arabas› vard›.” ifadeleri yaflamay› hak eden
bir askerin gerillalar taraf›ndan nas›l ac›mas›zca
öldürüldü¤üne hükmetmemizi ve gerillay› yarg›-
s›z infazlara çarpt›rmam›z› buyuruyor.
Askeriyede k›demli insanlar›n ölüm oranlar› “s›-
radan” erlere göre çok daha azd›r. Çünkü k›dem
artt›kça güvenlik artar, haks›z savafl›n önüne sü-
recek kurbanlar ise rütbesi düflük erlerdir.
Filmde ise bu durum tam tersine çevrilmek iste-

niyor! Kahraman yüzbafl› en ön saflarda ve ça-
t›flmalar›n göbe¤inde. Bunun, gerçeklikten ne
kadar uzak oldu¤unu ise askerlik yapan insanlar
gayet iyi bilirler. Tabi “intikam” duygusundan bir
parça da olsa kopup objektif düflünebilirlerse.
“‹yi” tarafta durum böyle... “Kötü” tarafta ise ge-
rillalar›n komutan› olan Doktor, sürekli yüzbafl›-
n›n kar›s› ile yapt›¤› konuflmalar›n aras›nda kar-
fl›m›za ç›k›yor. “Komutan git burdan, Zeynep
yengeye yaz›k olacak, üzülecek sonra.” replikle-
ri ile gerilla komutan›, TC komutan›na tehditler
savuruyor. Doktor kod adl› gerilla komutan›, Ha-
cettepe Üniversitesi'nde t›pta okurken e¤itimi
b›rak›p da¤a ç›km›fl ve 10 y›ld›r da¤da mücade-
le eden bir karakterdir. 
TC komutan›, Doktor'a kimi zaman neden da¤da
oldu¤unu, okumad›¤›n› soruyor, kimi zaman
onu öldürece¤ini söyleyip tehditler savuruyor.
Filmde, Doktor’un, komutana söyledi¤i “Sizin
üniversitenizde okuyaca¤›ma kendi da¤›mda
ölürüm, siz bizim dilimizi, kültürümüzü yasakla-

d›n›z.” gibi sözler d›fl›nda gerillalar›n amaçlar›na
dair tek sat›r yok. 
Filmde askerlerin aileleri ile yapt›klar› telefon
konuflmalar›na bolca yer verilerek bir duygusal
yo¤unlaflman›n zemini haz›rlanm›fl. O¤lunu özle-
di¤ini dile getiren anneler, vatan›n› koru diyen
babalar, neden oradas›n diyerek “kutsal görevi”
anlamayan sevgililer... Yani seyircinin vicdan›na
vicdan›na derin dürtüklemeler var.  
Filmde bugün ordunun toplar› tüfekleri ile k›r-
salda yapt›¤› sald›r›lardan eser yok. Küçük çapl›
bir iki askeri sald›r›ya yer verilmifl. ‹flte bu yüz-
den Orgeneral ‹lker Baflbu¤ bu sahneleri eksik
bulmufl ve “Ancak, bildi¤iniz gibi terörle müca-
delenin farkl› boyutlar› da var. Bu boyutlardan
biri de hiç flüphesiz operasyonel boyutudur. Bu
ekibin, terörle mücadelenin operasyonel boyu-
tunu ele alacak bir çal›flma daha yapmas›n› ar-
zu ederiz.” demiflti. Nefes 2: Operasyon(!)  için fi-
kir verdi san›r›z!
Bu sald›r›lardan bir tanesinde askerlerden birisi
sald›r›ya kat›lmak için adeta Mete yüzbafl›ya
yalvar›yor. “Komutan›m beni d›flarda kimse ip-
lemezdi” deyip ard›ndan da askerde ne kadar
“önemli” birisine dönüfltü¤ünden bahsediyor:
KAHRAMAN! Filmdeki erlerin büyük bölümü
benzer biçimde, sivil hayatlar›nda silik kiflilikler
olarak resmediliyor ve bu silik kifliliklerin as-
kerde nas›l da de¤iflip birer “erkek”, birer “kah-
raman” haline geldikleri propaganda ediliyor.
Senaryo nas›l da net: Önce halktan insanlar› si-
liklefltirebildi¤in kadar siliklefltireceksin, sonra
askere al›p KAHRAMAN yaparak karekter ka-
zand›racaks›n... 
Bu küçük operasyonlardan birisinde bir kaç kifli-
lik bir gerilla grubunu ans›z›n bast›r›rlar ve bir
kad›n gerillay› yaral› olarak yakalarlar. Karakol-
da s›hhiyeci asker kan› durdurur ve yüzbafl›n›n
sorgusu bafllar. Kad›n gerillan›n bo¤az›n› s›karak
Doktor'un yerini sorar. Orhan'dan bahseder: “Ka-
r›s›, çocu¤u, arabas› vard›...” Gerillaya küfürler
eder. Bir yandan da bo¤az›n› s›kmaya devam
eder. Bu s›rada doktor ›srarla yüzbafl›y› durdur-
maya çal›fl›r. Ve sonunda gerillay› b›rakan yüz-
bafl›, askere sald›r›r, onun bo¤az›n› s›kar. Ta ki
di¤er komutan›n müdahalesi ile sakinlefltirilin-
ceye de¤in. Sonras› m›? Askeri helikopter gelir
ve gerilla tedavi için hastaneye gönderilir. Yer-
seniz tabii...
Bu olay sonras›nda yüzbafl›, s›hhiyeci askerin
yan›na gider ve ona, “Ben de savafl›n böyle ka-
zan›lmayaca¤›n› biliyorum. Ama, ben burada
kaybedersem sen Ankara'da, ‹stanbul’da kaybe-
dersin.” der. Bu sözler bir anlamda içinden geç-
ti¤imiz süreci de özetler: ‘Evet, bu savafl›n bitiril-
mesi için siyasi, ekonomik, kültürel alanlarda da
sald›rmak laz›m, ama en baflta askeri olarak ge-
rillay› kontrol alt›na almak gerek. Askeri olarak
kaybedersek, di¤er alanlarda da savafl› kaybe-
deriz.’ ‹flte devletin tam bir k›rm›z› çizgili aç›l›m
tarifi: 'Savafl bitmeli ama benim istedi¤im koflul-
larda. Teslim olmal›s›n›z, silahlar› b›rak›n yoksa
biz öldürmeye devam ederiz...'
Bu arada Mete yüzbafl›n›n, “Biliyorum, y›llar son-
ra yapt›klar›m için beni yarg›layacaks›n›z. Ama
olsun, benim bu da¤lardan baflka bir yerim
yok.” sözleri, askerlerin tutuklanmalar›na yap›-
lan ince bir gönderme olarak filme girmifl replik-
lerden sadece birisi.
Ve son sahne: PKK gerillar› karakola büyük bir
sald›r› düzenler. Doktor; “Yüzbafl› teslim ol, as-
kerlerini bofl yere öldürtüyorsun.” dese de, yüz-
bafl›, Orhan'›n intikam›n› almakta kararl›d›r... Fa-
kat çat›flma boyunca “kahraman” yüzbafl› nere-
deyse hiç çat›flmaz. 'Assolistler sonra ç›kar' he-
sab› bir kenarda bekler. Büyük bir çat›flman›n
ard›ndan Doktor, yüzbafl›n›n k›flk›rtmalar› ile içe-
ri girer ve yüzbafl›y› bulur. 
Çat›flma biter,  filmin bafl›ndan bu yana Atatürk
büstünü kardan temizleyen, karfl›s›nda selam
duran asker yere düflen büstü kuca¤›na al›r, “Ne
mutlu Türküm Diyene” yaz›l› kaidenin önüne
oturur. Ve Son: devlet yazd› Levent Semerci yö-
netti...

“Ben burada kaybedersem,
sen Ankara’da 

‹stanbul’da kaybedersin”

Birçok ödüllü filme imzas›n› atan Ahmet Uluçay
hayat›n› kaybetti. 
1960'larda köylerine seyyar bir sinemac›n›n
gelmesi ile sinemayla tan›flan Ahmet Uluçay,
daha sonra tüm yaflam›n› bu alana adad›. Ulu-
çay, 1954 y›l›nda Kütahya Tepecik'e ba¤l› Tav-
flanl› köyünde dünyaya geldi. ‹lkokula giderken
tan›flt›¤› sinemadan okadar çok etkilendi ki ar-
kadafl› ile birlikte uzun u¤rafllar ve denemeler
sonunda tahtadan bir sinema makinesi yapt›.
Yapt›¤› makina ile kasabadaki sineman›n
çöplü¤ünde buldu¤u k›rp›nt› filmlerle köylülere
ah›rda film gösterimleri yapt›. 
Uluçay 1994 y›l›nda alabildi¤i eski bir video ka-
mera ile ilk filmi olan “Optik Düfller”i çekti. Kur-
gusunu ve seslendirmesini köyünde yapt›¤›
film büyük ilgi görünce Uluçay'›n sinema aflk›
iyice derinleflti. Uluçay; Koltuk De¤neklerinden
Kanat Yapmak,  Bizim Köyün Orta Yeri Sinema,

Minyatür Cosmosda Rüya, Epileptic Film, Bizim
Köyde Bayram Sabah›, Exorcise gibi ödüllü k›sa
filmlerinin yan› s›ra; sinema severlerin büyük
be¤enisini kazanan, baflar›l› filmi “Karpuz Kabu-
¤undan Gemiler Yapmak” isimli uzun metrajl›
filme de imzas›n› att›.  
Senaristli¤ini ve yönetmenli¤ini yapt›¤› filmlerin
tümü, ulusal ve uluslararas› festivallerde göste-
rilen ve birçok ödül alan Uluçay; filmlerini çeke-
bilmek, yaflam›n› devam ettirebilmek için kam-
yon flöförlü¤ü, inflaat iflçili¤i, hamall›k gibi ifller
yapt›. 
40'a yak›n ödülün sahibi olan Uluçay, y›llard›r
kendisine ciddi denge problemleri yaflatan bey-
nindeki ur'a inat ikinci filmi “Bozk›rda Deniz Ka-
bu¤u”nu tamamlamak için u¤rafl veriyordu. Fa-
kat Uluçay'›n mücadelesi 55 yafl›nda bitti. Ulu-
çay tedavi gördü¤ü Çapa T›p Fakültesi'nde ha-
yat›n› kaybetti.

'Karpuz
Kabu¤undan
Gemiler
Yapmak'›n
yarat›c›s›
hayat›n› kaybetti

ADANA- Çukurova Demokratik Haklar Derne¤i’nin
14 Aral›k’ta düzenledi¤i konser etkinli¤i, büyük bir
coflku ile sonland›.

Seyhan Kültür Merkezi’nde yap›lan etkinlik, fliir dinle-
tisi ve sinevizyonun ard›ndan Demokratik Haklar Fe-
derasyonu ad›na yap›lan konuflma ile devam etti.
DHF ad›na konuflma yapan Cemal Do¤an; “Ülkede var
olan hak ihlalerine karfl› örgütlü bir güç ile cevap ver-
mek gerekiyor, Alevi’si, Süni’si, Çerkez’i, Ermeni’si ile
bu ülkede tüm halklar sömürülmektedir. Bizlerin bir-
likte hareket etmesinden korkan egemenler bir ara-
ya gelmememiz için her türlü kirli oyunlar›n› oyna-
maktad›r. Buna karfl› bizlerin tek yumruk olarak ce-
vap vermemiz gerekiyor.” dedi. Konuflman›n ard›n-
dan sahneyi Servet Kocakaya ald›. Sesi ile türkülere
soluk veren Servet Kocakaya, birbirinden güzel ezgi-
lerini seslendirdi. Halaylar eflli¤inde söylenen türküler
ile etkinlik sona erdi.

Adana DHF’den etkinlik

MERS‹N- Çukurova Demokratik Haklar Derne¤i, 13
Aral›k günü Hasret Dü¤ün Salonu’nda bir etkinlik ger-
çeklefltirdi. fiiir dinletisinin ve halk oyunlar› gösterimi-
nin yap›ld›¤› etkinlikte Servet Kocakaya da sahne ald›.

Etkinlik ilk olarak yeni demokrasi mücadelesinde
yaflam›n› yitirenler için yap›lan sayg› durufluyla
bafllad›. Ard›ndan Demokratik Haklar Federasyonu
(DHF) ad›na bir sunum yap›ld›. Sunumda son süreç-
te ülkemizde ve dünyada yaflanan sosyal, ekono-
mik ve siyasal y›k›mlara de¤inilerek; DHF’nin bu y›-
k›mlara karfl› tutum, düflünce ve pratiklerine dikkat
çekildi, ba¤›ms›z bir ülkede özgür bir halk olarak
yaflamak için halka DHF bünyesinde örgütlenme ve
mücadele etme ça¤r›s› yap›ld›.

Gerçeklefltirilen konuflmada flunlar dile getirildi:
“Demokratik Haklar Federasyonu; insanlar› Türk,
Kürt, Ermeni, Alevi, Sunni olarak ay›rmaz, aksine,
farkl› kimlik ve inançlardan ezilen milyonlar›n bir
araya gelmesini, ortak sorunlar› etraf›nda kenetlen-
mesini ve gelecekleri için mücadele etmesini savu-
nur. Demokratik Haklar Federasyonu; bütün bu so-
runlara karfl›,  ba¤›ms›z bir ülkede, özgür bir halk
olarak yaflamak için tüm halk›m›z› kendi bünyesin-
de örgütlenmeye ve mücadele etmeye davet eder.
Yaflas›n insanl›¤›n kurtulufl mücadelesi, yaflas›n in-
sanl›¤›n özgür alt›n ça¤ kavgas›.”

Konuflman›n ard›ndan Servet Kocakaya konseri ile
devam eden etkinlik, çekilen halaylarla sona erdi.

‘Gelece¤imiz için birle-
flelim’

‹STANBUL- Grup Munzur, yeni albüm çal›flmalar›
çerçevesinde düzenleyece¤i konserlerin ilkini Kü-
çükköy’de gerçeklefltirdi. Demokratik Haklar Fede-
rasyonu’nun aç›l›fl konuflmas›n› yapt›¤› etkinlikte,
Grup Munzur 3 saat sahnede kalarak marfllar›n› ve
türkülerini sevenleri ile birlikte söyledi.

Yeni albüm çal›flmalar› çerçevesinde düzenledi¤i
konserle sevenleri ile buluflan Grup Munzur, yeni ç›-
karaca¤› albüm için düzenledikleri bu konsere des-
tek olan, kat›l›m sa¤layan herkesin bu albümün bir
parças› oldu¤unu, albümlerinin kendilerine destek
verenlerle hep birlikte ç›karacaklar›n› ifade etti.

Seslendirdi¤i birbirinden güzel ezgileriyle be¤eni
toplayan Grup Munzur, coflkulu anlar yaflatt›. ‹syan
dolu türkülerini konsere kat›lan binlerle hep birlik-
te söyleyen Grup Munzur, yaklafl›k 3 saatlik konse-
rini halaylarla sonland›rd›.

Küçükköy’de Grup
Munzur coflkusu


Hakim s›n›f klikleri aras›ndaki iktidar dalafl›, Türk devletinin ye-
niden yap›land›r›lmas› sürecinin iflletilmesini ve nispeten uzun
zamana yay›larak olgunlaflt›r›lmas› biçimiyle gerçeklefltirilmesi-
ni zorunlu k›l›yor. Sürecin zamana yay›larak parça parça pifliri-
lip hazmedilmesi gerçe¤i, ayn› zamanda sürecin en baflat me-
selelerinden olan Kürt ulusal hareketinin tasfiye edilmesi için
de rol oynamakta ve emperyalizme angaje iktidar›n somut ve
genel amaçlar›yla örtüflmektedir.
AKP’nin komplike yürüttü¤ü bu yeni aktörlük sürecinde Kürt
ulusal sorunu ya da hareketinin kadim bir yer tuttu¤u aç›kt›r.
Sürecin baflar›yla tamamlanmas› veya genel amaçlar›na ulafla-
bilmesinin yollar›n› açmak için Kürt ulusal hareketinin tasfiye
edilmesi olmazsa olmazd›r. Ki komprador klikler aras›ndaki ça-
t›flman›n nazik karn›n› da bu halka oluflturmaktad›r. Emperya-
list projenin yürümesi sürecinde klikler aras› yaflanan dalaflta
elini güçlendirmek isteyen AKP, Kürt ulusal sorunu-hareketini
ulusal taleplerin belli düzeyde de olsa karfl›lanmas› yolundan
ziyade çok c›l›z ve göstermelik “aç›l›mlar” ileri sürerek, esasta
muhalefet eden komprador klikler ve ›rkç›-milliyetçi tüm çev-
relerin istemlerine uyan bir rota izleyerek PKK’yi tasfiye etme
fl›kk› üzerinde yo¤unlaflm›fl bulunmaktad›r. Süreci nab›z ölçme
ve al›flt›rma ere¤iyle tart›flmalara yay›p zamana emzirerek

uzatmas›nda bir neden, muhalif reaksiyonu dinamizmden
uzaklaflt›r›p belli bir kan›ksanm›fll›k zemini üzerinden genel ka-
muoyunun haz›rlanmas› iken, di¤er temel neden de ayn› orta-
m›n geliflmeleri ve di¤er gerekli flartlar›n olgunlaflt›r›larak
PKK’nin tasfiyesini mutlak güçte bir zemine oturtmakt›r. Ve hiç
kuflkusuz ki, iflletilen süreç PKK’nin üstündeki kumpas› büyüt-
mekte ve erimeye do¤ru sürüklemektedir. Bunun flartlar› aç›k-
tan oluflturulmaktad›r. ‹flletilen bu süreç sonunda PKK’nin di-
renci ve güç ciddiyeti en az›ndan önemli oranda t›rpanlanm›fl
olacakt›r. PKK teslimiyete zorlanma flartlar›na itilmektedir.
Oyalayarak zamana yayma süreci bu amac› ve bu amaca ba¤-
l› geliflmeleri göstermektedir.
Uluslar aras› ilgili ülkelerle yap›lan anlaflmalar(Avrupa ülkele-
rinde at›lan belli ad›mlar, ABD ve özellikle, Güney Kürdistan
yönetimi, Irak, ‹ran, Suriye gibi ülke ve güçlerle gelifltirilen ilifl-
ki ve konseptler) PKK’nin bu yelpazede darbo¤aza sürüklen-
mesini hedeflerken; bunlara paralel olarak Mahmur Kamp›’n›n
boflat›lmas›, Osman Öcalan gibi unsurlar›n ülkeye getirilerek
kullan›lmas›, “Demokratik aç›l›m” süreci tart›flmalar›nda DTP
üzerinde yarat›lan PKK’ye tav›r alma bask›lanmas› ve bunun
meflrulaflma alg›s›yla yutturulmaya çal›fl›lmas›, öte yandan
DTP’ye yönelik operasyon ve tutuklamalar ve hatta ayn› oyu-

nun parças› olarak ‹zmir DTP konvoyu sald›r›s›, Abdullah Öca-
lan’n›n PKK’ye hitaben dikkat çekti¤i, “içinizdeki Ergenekon
türü yap›lanmalar› temizleyin” sözünün alt›nda yatan TC’nin
PKK içine uzanan oyunlar› gerçe¤i, Kürt ulusuna dönük kimi
“aç›l›m” kand›rmacalar›n›n Kürt nüfus üzerindeki etkisi, yan›l-
t›c› atmosfer içinde yarat›lan beklenti ve benzeri geliflmeler
toplam› göstermektedir ki, iflletilen bu süreçle PKK’nin ya da
Kürt ulusal iradesinin her hangi bir biçiminin resmen muhatap
al›n›p tan›nmadan ve talepleri pazarl›k konusu yap›lmadan,
iktidar inisiyatifinde gelifltirilen süreçle PKK zamana yay›lan
geliflmeler k›skac›nda zay›flat›l›p eritilerek tasfiye edilme nok-
tas›na getirilmek istenmektedir. Bu yönelim, iktidar›n mevcut
ad›mlar› ve aç›klamalar›yla da art›k tart›flmas›z bir flekilde tas-
tik edilmifltir. PKK bu gerçe¤i gözlerini kapamadan görmek du-
rumundad›r.
PKK, gelifltirilen süreçte, politik mücadele anlam›nda önemli
siyasetler gelifltirmekte, belli bir irade göstermektedir. Silahl›-
silahs›z gücüne koflut olarak belli geliflmelere yön vermekte,
gündemi etkilemekte ve dikkate al›nmas›n› dayatan bir hat›r-
latma nüfuzu ortaya koymaktad›r. Fakat bunun uzun süre de-
vam etmeyece¤i gözükmektedir. Mevcut geliflmeler PKK’nin
k›s›rlaflt›r›larak pozisyonundan düflürülmesi tehlikesini bar›n-

d›rmaktad›r. PKK bunu kesinlikle görmelidir. Bar›fl ve uzlaflma
masas›nda uzun sürecek aflaman›n kendisini giderek eritece-
¤ini fark etmek-idrak etmek durumundad›r. Tüm avantajlar
bu masa da TC devleti lehine meyil göstermektedir. PKK’nin
taleplerini son derece s›n›rlamas› bile TC devletinin yaklafl›-
m›nda bir anlam bulmam›flt›r. Elbette PKK kendi meflruluk
kavgas›n› ve ulusal demokratik taleplerinin mücadelesini yü-
rütmelidir. Ancak, dengelerin TC lehine oldu¤u mevcut flartlar
alt›nda ve ayn› rutinle sürece devam etmenin PKK’yi erime ve
tasfiyeyle yüz yüze getirece¤ini kavramak durumundad›r. PKK
meflru politik mücadelesini sürdürmek kayd›yla, tasfiyesine
uzanan sinsi plan› bofla ç›karman›n bayra¤›n› illegal örgüt ya-
p›s›na ba¤l› olan devrimci savafl cephesinden kald›rmal›d›r.
PKK, tasfiyesini temel gaye eden sürece net ve kesin tav›r ala-
rak karfl› bir tutum gelifltirmeye geçmelidir. Mevcut hile ma-
sas›nda PKK’nin hakim s›n›flar karfl›s›nda flans› bulunmamak-
tad›r. Bu masa PKK’nin eritilmesi ve tasfiye edilmesi için kurul-
mufltur, PKK aç›s›ndan bu masadan geri çekilmek zorunludur.
PKK’nin s›rt›n› devrimci çizgiye yaslamas› ve devrimci güçlerle
omuz omuza duruflunu güçlendirerek hakl› mücadelesini yü-
rütmesi, ulusal demokratik taleplerini kazan›mlara dönüfltür-
mesinin yan›nda, tasfiyesini önlemesinin de tek yoludur.

PKK’ye “aç›l›m” kumpas›Bak›fl CANUFUK Ç‹ZG‹S‹

1316-31 Aral›k 2009GÜNCEL

BURSA- 10 Aral›k akflam› Bursa Mustafakemalpafla'da bulunan
maden oca¤›nda bir patlama meydana geldi. Kurtarma çal›flma-
lar›n›n ancak 3 saat sonra bafllat›ld›¤› maden oca¤›nda 19 iflçi
hayat›n› kaybetti.

Mustafakemalpafla ‹lçesi'nin Alpagut Köyü Devecikona¤› mevki-
inde bulunan Bükköy Madencilik ve Turizm Anonim fiirketi'ne
ait kömür oca¤›nda, dün akflam yerin 220 metre alt›nda grizu
patlamas› meydana geldi. Patlaman›n ard›ndan saat 23.00'da
bafllat›lan kurtarma çal›flmalar› günün ilk ›fl›klar›na kadar de-
vam etti. Sabah saatlerinde oca¤a temiz hava verilmesinin ve
göçü¤ün kald›r›lmaya bafllanmas›n›n ard›ndan Zonguldak'tan
ve Soma'dan gelen iki ayr› ekip, 220 metre derinlikte patlama-
n›n oldu¤u bölüme ulaflt› ve iflçilerin tamam›n›n yaflam›n› yitir-
di¤i ortaya ç›kt›.

‘Kapatmas› için bir neden yok’
Patlaman›n yafland›¤› maden oca¤›na giderek kurtarma çal›fl-
malar›n› izleyen Çal›flma ve Sosyal Güvenlik Bakan› Ömer Din-
çer, “Kurtarma ekipleri iflçilerin oldu¤u bölgeye ulaflt›. Maalesef
iflçilerimiz hakk›n rahmetine kavuflmufl.” dedi. ‹flletmenin 1983
y›l›ndan bu yana faaliyet gösterdi¤ini ve bugüne kadar herhan-
gi bir kaza yaflanmad›¤›n› dile getiren Dinçer, flunlar› söyledi: “‹fl-
letmenin düzenli olarak denetimi yap›lm›fl. Zaten biz maden
ocaklar›n› bakanl›k olarak proje kapsam›nda denetime tabi tu-
tuyorduk. Buras› hem Bursa Bölge Müdürlü¤ümüz taraf›ndan,
hem de Ankara’daki Teftifl Kurulu taraf›ndan denetlenmifl bir
firmad›r.” Diyerek, 19 iflçiye mezar olan iflletmenin kapat›lma-
s›n› gerektirecek bir ihmalinin olmad›¤›n› savundu!

Dev Maden-Sen: Gerekli önlemler al›nsayd› ölmezlerdi
Türkiye Devrimci Maden Arama ve ‹flletme ‹flçileri Sendikas›
Baflkanvekili Tayfun Görgün, madende do¤ru ölçüm yap›lsayd›,
metan gaz›n›n yükseldi¤inin görülmüfl olaca¤›n›, dinamit patla-
t›lmayaca¤›n›, 19 iflçinin de flimdi hayatta olaca¤›n› söyledi. Gör-
gün, madende havaland›rman›n yap›lmamas›n›n yan› s›ra Çal›fl-
ma ve Sosyal Güvenlik Bakanl›¤›'n›n eksik denetim yapmas› ya
da denetimlerde buldu¤u eksikliklerin giderilmesinde süreci ta-
kip etmemesinin de 19 iflçinin ölümünde büyük pay sahibi ol-
du¤unu dile getirdi.

Güngör denetim eksikliklerine iliflkin ise flunlar› dile getirdi: “Ba-
kan Ömer Dinçer 'May›sta denetim yap›ld›, eksikliklerin gideril-
mesi için süre verildi' diyor. Ama madencilikte hayati tehlike ta-

fl›yan eksiklikler, örne¤in havaland›rma sorunlar› giderilene ka-

dar madenin kapat›lmas› gerekir. Denetimler zaten eksik, dene-

timde ortaya ç›kan eksikliklerin giderilmesi için ne yap›ld›¤›na

dair takipler de eksik.” dedi.

Hükümet özel flirketler için standartlar› bozdu
Güngör: “Madencilikte nitelikli eleman, mühendis bulundurma,

gaz ölçümü, havaland›rma, denetim konular›nda uluslararas›

standartlar vard›r. Hükümet, bunlar› 'ek maliyet olarak gören'

özel flirketler için standartlar› bozdu. Kurals›z çal›flmaya kap› aç-

t›. En son a¤ustosta ç›kard›klar› madencilikle ilgili ifl güvenli¤i

yönetmeli¤inin iptali için Maden Mühendisleri Odas› Dan›fltay'da

dava açt›.” dedi.

Bakan, oca¤› kapatmamak için 6 ay ‘tatil’ karar› verdi
Bursa'n›n Mustafakemalpafla ilçesinde maden oca¤›nda meydana
gelen göçükte 19 kiflinin yaflam›n› yitirmesinin ard›ndan madenin
6 ay faaliyetlerine ara vermesi kararlaflt›r›ld›. Enerji ve Tabii Kay-
naklar Bakan› Taner Y›ld›z'›n kapatma ile ilgili çekimser aç›klama-
lar›n›n kamuoyundan tepki görmesinin ard›ndan madene faaliyet
durdurma karar› geldi. Y›ld›z "Yapt›¤›m›z çal›flmada burada ma-
dencilik faaliyetinin 6 ay durdurulmas›na, faaliyetinin, üretiminin
tamamen durdurulmas›na karar verdik." dedi. Eksiklikleri bulun-
du¤u için 6 ay kapat›lan maden oca¤›, daha önce bu eksiklikleri
gidermesi için kapat›lm›fl olsayd›, bugün 19 iflçi hayatta olacakt›!
Bakan Y›ld›z’›n, daha önce denetimlerinin yap›ld›¤›n› ve kapatmak
için bir neden bulunmad›¤›n› öne sürdü¤ü ve 19 iflçiye mezar olan
maden oca¤›, 6 ay sonra yeniden faaliyete geçecek!

19 maden iflçisini bile bile öldürdürler
Yap›lan denetimlerde bir tak›m önemli eksiklikleri tespit edilen maden oca¤›, eksikliklerini giderinceye kadar kapat›lmay›p çal›flmas›na devam etmesine izin verilince 19 iflçinin hayat›n› yitirdi¤i
katliam yafland›. Oysa uzmanlar, madencilik gibi kritik çal›flma alanlar›nda, tespit edilen eksiklikler giderilinceye dek iflyerinin kapat›lmas› gerekti¤ini, zira bu tür çal›flma alanlar›ndaki en küçük
bir eksi¤in can kayb›na yol açabilece¤ine dikkat çekerek, 19 iflçinin ölümünde maden oca¤›n›n sahibi gibi ilgili tüm kurumlar›n da sorumlu olduklar›na iflaret ediyorlar.

Her madende kurtarma ekiplerinin olmas› gerekirken, patlaman›n yafland›¤› maden
oca¤›nda bir kurtarma ekibi bulunmuyordu. Bu nedenle patlamadan sonraki “kurtar-
ma” faaliyetleri tam bir rezalet görüntüsü çizdi. 

Lice'de üzerine bomba at›larak katledilen Ceylan Önkol'a
iliflkin Jandarma Karakol Komutan› Astsubay Y.fi.’nin ha-
z›rlad›¤› fezlekede ak›l almaz savunma ifadelerine yer
verildi. “Bu bölgedekiler terörü destekliyor” denilen fez-
lekede adeta Ceylan'›n ölümü hak etti¤i savunuluyor. 
Lice’nin fienlik Köyü Paflaçiya Mezras›’nda hayvan otla-
tan 12 yafl›ndaki Ceylan Önkol üzerine at›lan havan topu
nedeni ile yaflam›n› yitirmiflti. 28 Eylül 2009'da gerçekle-
flen olay›n ard›ndan savunma çabalar›na giren devlet
Önkol'un ölümüne iliflkin çok daha farkl› bir aç›klama
yapm›flt›.
Önkol’un ölümüyle ilgili yap›lan incelemenin ard›ndan
yap›lan aç›klamada, “Menflei ve modeli tespit edileme-
yen, daha önce araziye at›lm›fl ancak patlamadan kalm›fl
40 mm’lik bombaatar mühimmat›na elindeki tahta ile
vurarak patlatmas› neticesinde hayat›n› kaybetti” denil-
miflti.
Önkol ile ilgili soruflturma sürerken, soruflturma dosya-
s›nda güvenlik gerekçesiyle Lice Cumhuriyet Baflsavc›-
s›’n› olay yerine götürmedi¤i için hakk›nda soruflturma
aç›lan Abal› Karakol Komutan› Jandarma Baflçavufl
Y.fi.’nin gönderdi¤i fezleke de yer ald›. Y. fi. haz›rlad›¤›
fezlekede ak›l almaz ifadelere yer verdi.

‘Tazminat almak için böyle yap›yorlar’
Havan topu ile parçalanan bedeni annesi taraf›ndan a¤aç
dallar›ndan toplanan Ceyla'n›n ölümüne iliflkin K›demli
Baflçuvufl Y. fi. taraf›ndan imzalanan fezlekede flüpheliler
k›sm›nda 'yoktur' ifadesi yer ald›. Olay yerinde çekilen fo-
to¤raflar›n incelenmesinden olay›n havadan gelen bir ci-
sim yerine, yerde patlayan bir cisimden kaynakl› oldu¤u-
nun görüldü¤ü belirtilen fezlekede flu görüfllere yer veril-
di: “Normal olarak bölge insan›n›n genel e¤iliminin her
türlü konunun terör olay› olarak istismar edilmesi ve
devletten her halukarda tazminat ve para almaya çal›fl›l-
d›¤› bilinen bir gerçektir. Bu ailenin bölücü terör örgütü-
nün da¤ kadrosunda bir ferdinin bulundu¤u da (Azize Ön-
kol) ayr›ca dikkate de¤erdir. Vatandafllar›n kendi aralar›n-
da yapt›¤› konuflmalarda da konunun aç›kça istismar
edildi¤i, ‘yerdeki bir fleyi kurcalad›n›z, para için düfltü¤ü-
nüz hallere bak›n’ gibi serzenifllerde bulunanlar›n oldu¤u-
nun duyuldu¤u... ”

PKK’nin üzerine at›ld›
Önkol'un katledilmesinin PKK taraf›ndan yap›lan bir tu-
zaklama sonucu meydana gelmifl olma ihtimalinin çok
güçlü oldu¤unun iddia edildi¤i fezlekede, “Olay›n mey-
dana geldi¤i bölgenin askeri birliklerin yapaca¤› operas-
yonlarda mutlaka girece¤i yerlerden oldu¤u ve dolay›s›
ile bölücü terör örgütü mensuplar›nca tuzaklamalar›n
yap›lmas› çok büyük bir olas›l›kt›r. Netice olarak Ceylan
Önkol adl› vatandafl›n ölmesinin bölücü terör örgütü
mensuplar›nca tuzaklanm›fl bir madde veya malzeme-
nin bilinçli veya istem d›fl› bir davran›fl ile patlamas› so-
nucu gerçekleflmifl oldu¤u kanati oluflmufltur.” ifadeleri
yer ald›. 

Ceylan ölümü hak etmifl (!)

KKOOCCAAEELL‹‹--  Yenido¤an Mahallesi’ndeki Mehmetçik ‹lkö¤retim Oku-
lu, k›fl ortas›nda boflalt›l›p, ö¤rencileri baflka bir okula naklediliyor.
Sürgüne gönderilen 625 ö¤rencinin velisi bu duruma isyan etti.
Zemin etüdü yap›lmamas›na ra¤men 'zeminin hasarl› oldu¤u' be-
lirtilen okul de¤iflimi için neden k›fl ay›n›n beklendi¤i ve nakillerin
neden ö¤rencilerin yaflad›klar› yere yak›n okullara de¤il de çok
daha uzak bir okula yap›ld›¤› ise soru iflaretlerine neden oldu.

18 Aral›k’a kadar boflalt›n
Mehmetçik ‹lkö¤retim Okulu, okulun temelinde kayma oldu¤u
gerekçesiyle y›k›l›p yenisinin yap›lmas› kararlaflt›r›ld›. Ancak or-
tada daha ne bir y›k›m, ne bir yap›m ihalesi, ne de bir zemin
etüdü çal›flmas› var. Her fleyin belirsiz oldu¤u flu günlerde bir

karar al›nd›; Mehmetçik ‹lkö¤retim Okulu’nun 18 Aral›k 2009 ta-
rihine kadar boflalt›lmas› istendi. Mehmetçik ‹lkö¤retim Oku-
lu’nda ö¤renim gören 625 ö¤renci ise Yenimahalle ‹lkö¤retim
Okulu’na yönlendirildi. 

Neden daha uza¤a?
Mehmetçik ‹lkö¤retim Okulu’nun 625 ö¤rencisi, halen tam gün
e¤itim veren ve 488 ö¤rencisi bulunan Yenimahalle ‹lkö¤retim
Okulu’na tafl›mal› sistemle gidecek. Bu durumda Yenimahalle ‹l-
kö¤retim Okulu’da mecburen ikili ö¤retime geçecek, okulun
tüm program› alt üst olacak. Mehmetçik ‹lkö¤retim Okulu velile-
ri, çocuklar›n›n çok yak›ndaki Nuh Çimento ve Türkan Dereli ‹l-
kö¤retim Okullar› dururken, neden 6-7 kilometre uzakl›ktaki Ye-

nimahalle ‹lkö¤retim Okulu’na gönderildi¤ini soruyorlar. Meh-
metçik ‹lkö¤retim Okulu anas›n›f›n›n 54 minik ö¤rencisi ise Yeni-
mahalle sürgünü kapsam› d›fl›nda b›rak›larak Ford Otosan ‹lkö¤-
retim Okulu anas›n›f›na devam edecek. 

Aileler sürgüne isyan etti
Okul Aile Birli¤i Baflkan› Hakan Beren ve Baflkan Yard›mc›s› Tan-
ju Astepe, neler olup bitti¤ini kimsenin anlayamad›¤›n› söyledi.
Veliler tart›flmada, “Hem, madem okulu y›kmak istiyorlard›, bu-
nun karar›n› yaz mevsimi bafl›nda al›rlar, yeni e¤itim dönemine
de ö¤renciler diledikleri okullarda devam ederlerdi. Bunlar›n
hiçbiri yap›lmad›, bu tuhaf karara herkesin uymas› istendi. Okul
boflalt›l›yor, ama daha tafl›mal› sistemin organizasyonu dahi ya-
p›lm›fl de¤il. Mehmetçik ‹lkö¤retim Okulu’nun durumu, e¤itimi-
mizin ac›kl› halini bir kez daha gözler önüne seriyor.” sözleri ile
tepkilerini dile getirdiler.

K›fl ortas›nda okullar›ndan sürüldüler


14 16-31 Aral›k 2009 TAR‹H-OKUR

K‹RZ‹ ÇATIfiMASI
1 Aral›k 1994 tarihinde, yaklafl›k 30 kifliden oluflan halk
ordusu gerillalar›n konumland›¤› yer, bir iflbirlikçinin
kesin nokta ihbar› sonucu aç›¤a ç›kar. Binlerce kiflilik
askeri gücüyle sad›r›ya geçen Türk ordusu gerilla birli-
¤ini kuflat›r. Arazinin elveriflsiz, hava koflullar›n›n da kö-
tü olmas› nedeniyle düflman unsurlar›n› geç fark eden
gerillalar, kuflatmay› fark eder etmez kuflatmay› sila-
lahlarla dövmeye bafllar. Sabah 05.30’da bafllayan ça-
t›flma gece geç saatlere kadar sürer. Hava koflullar›na
ra¤men düflman çemberini yaran halk ordusu gerillala-
r› bu çat›flmada 10 yi¤it savaflc›s›n› ölümsüzlü¤e u¤ur-
lar. Gerillar› ihbar eden iflbirlikçi, Maoist parti taraf›ndan
1995 y›l›nda ölümle cezaland›r›ld›.

KKeemmaall  GGüüzzeell  ((fifieeffiikk))--  Dersim’in Naz›miye ilçesi Xoflum
(Güzelp›nar) Köyü’nden olan Kemal Güzel, 1991 y›l›nda
Yunanistan’dan gerillaya kat›ld›. Ölümsüzleflti¤inde
Parti üyesi ve Halk Ordusu’nun Genel Komutanl›k üye-
si ve Dersim Bölge Komutanl›k üyesiydi.

‹‹ssmmeett  PPoollaatt  ((KK››zz››ll  ÖÖffkkee))-- Sivas Zara’l› olan ‹smet Polat,
ölümsüzleflti¤inde Parti üyesi ve Dersim Alt Bölge Ko-
mutanl›¤› üyesiydi.

MMuurraatt  AAkkbbaabbaa  ((TTaanneerr))--  Bingöl’ün Ki¤› ilçesi Seter Kö-
yü’nden olan Murat Akbaba, ‹stanbul’dan gerillaya ka-
t›ld›. Ölümsüzleflti¤inde Parti ve Dersim Alt Bölge Ko-
mutanl›¤› üyesiydi.

HHaayyddaarr  AAttiikk  ((OOrrhhaann))-- Dersim’in Naz›miye ilçesine ba¤l›
Çap Köyü’nden olan Atik, küçük yaflta gerillayla tan›fl-
t›. Ailesinin çeflitli nedenlerle  ‹zmir’e yerleflmesinin ar-
d›ndan Atik, ‹zmir’de de Maoist Parti’yle iliflki kurarak
1990-92 y›llar›nda Buca semt örgütlü¤ünde yer ald›.
1993 y›l›n›n bahar aylar›nda gerillaya kat›lan Atik, Mao-
ist Parti üyesi ve halk ordusu savaflç›s›yd›.

EErrddaall  DDoo¤¤aann  ((FF››rraatt))-- Sivas Y›ld›zeli’li olan Do¤an, 1990
y›l›nda ‹sviçre’den gelerek gerilla mücadelesine kat›ld›.
Maoist Parti üyesi ve Halk Ordusu’nun Dersim 3 No’lu
Alt Bölge Siyasi Komiseri olan Do¤an, 1990 y›lnda Baba
Erdo¤an ile gerçeklefltirilen karakol bask›n›n›n ve 1991
y›l›nda gerçeklefltirilen Kayseri Hapishanesi firar›n›n da
örgütleyicilerindendi.

MMeettiinn  BBeekkttaaflfl  ((RReehhaa,,  SSüürrggüünn))-- Bingöl’ün Karel Kö-
yü’nden olan Bektafl, ölümsüzleflti¤inde Maoist Parti
semptizan› ve Halk Ordusu savaflç›s›yd›.

FFaaddiimmee  ÇÇeelliikk  ((TTaannyyaa))-- 15-16 yafllar›nda köylerine gelen
gerillalarla birlikte devrimcilerle tan›flt›. Zorunlu göç ne-
deniyle köylerini boflaltarak Adana’ya yerleflirler. Bura-
da Maoist Parti’yle tekrar irtibata geçen Çelik, daha
sonra gerillaya kat›l›r, ölümsüzleflti¤inde Maoist Parti
sempatizan›yd›.

DDeerryyaa  AAkkyyooll  ((PPeerriihhaann--PPeerruuflflkkaa))-- Elaz›¤’›n Karakoçan il-
çesi Pafl Köyü’nden olan Akyol, ölümsüzleflti¤inde
Maoist Parti sempatizan›yd›.

NNuurrii  ÖÖrrddeekk  ((SSuupphhii))- Gümüflhaneli olan olan Ördek, Mao-
ist Parti sempatizan›yd›.

HHaayyddaarr  KKaannbbaayy  ((KKaazz››mm))--  Dersim ‹bimahmut Köyü’nden
olan Kanbay, ölümsüzleflti¤inde Maoist Parti sempati-
zan›yd›.

GERMERSHE‹M 

ÇATIfiMASI 
31 Aral›k 1994 tarihinde Almanya'n›n Germersheim
kentinde sivil faflistlerin bulundu¤u kumarhane, Mao-
istler taraf›ndan kamulaflt›rma amac›yla bas›l›r. Saat
04:30'da gerçeklefltirilen eylem esnas›nda, Alman po-
lislerinin de dahil oldu¤u çat›flmada Mustafa Aksakal,
Nurettin Topuz ve Mustafa Akgün katledildi.

MMuussttaaffaa  AAkkssaakkaall  ((OOssmmaann))-- 1970’li y›llarda mücadeleye
kat›lan, kiflili¤i, özverili yap›s› ve fedakarl›¤› ile gerek
yurtd›fl›ndaki göçmen iflçiler aras›nda, gerekse de yol-
dafllar› aras›nda sevilen biriydi. Almanya'da yaflamas›-
na ra¤men kendisine verilen her görevi büyük bir öz-
veri ile yerine getirirdi. Bayrampafla Hapishanesi'nde
Baba Erdo¤an ve di¤er devrimci tutsaklar›n firar çal›fl-
malar›na da aktif kat›lan Mustafa Aksakal, ölümsüzlefl-
ti¤inde Maoist Parti ileri sempatizan›yd›.

NNuurreettttiinn  TTooppuuzz-- Ö¤rencilik y›llar›nda mücadeleyle tan›-
flan Topuz Hessen Bölge Komitesi üyesiydi.

MMuussttaaffaa  AAkkggüünn-- Yurtd›fl›nda askeri alanda bir çok gö-
rev al›p, baflar›yla yerine getiren Akgün, Maoist Par-

ti’nin ileri sempatizan›yd›.

HÜLÜKUfiA⁄I

ÇATIfiMASI
Dersim Ovac›k’a ba¤l› Hülükufla¤› Köyü'nde, gerillalar›n
konaklad›¤› ev, bir ihbar sonucu 5 Aral›k 1981 tarihin-
de kolluk güçleri taraf›ndan çembere al›n›r. Düflman
çemberini fark eden gerillalar hemen silahlar›na sar›l›r.
‹lk muharebede bir baflçavufl ve 2 eri etkisiz hale geti-
ren gerillalar, düflman çemberini yarmaya çal›fl›r. Ev-
den d›flar› ç›karak çemberi yarmaya çal›flan Veysel
Uyar ve Erdo¤an Tekin ikinci pusuda üzerlerine do¤rul-
tulan yüzlerce namludan ç›kan kurflunlara hedef ola-
rak ölümsüzleflir.

VVeeyysseell  UUyyaarr  ((KKookkuumm))-- Lise y›llar›nda devrimci düflün-
celerle tan›flt›. Liseyi bitirdikten sonra mücadeleye ka-
t›ld›. Parti üyesi olan Veysel Uyar, ayn› zamanda Bölge
Yönetim Organ›'nda görev yap›yordu.

EErrddoo¤¤aann  TTeekkiinn-- Devrimci düflüncelerle lise y›llar›nda ta-
n›flt›. 2. s›n›fta okurken komünist partisinin temel siya-
si düflüncelerine ilgi duymaya bafllad›. Liseyi bitirdikten
sonra hayat›n› tamamen partiye ve halk›na adad›. 12
Eylül Askeri Fasist Cuntas›’n›n ilk y›llar›ndaki bask› ve
zulüm onu hiç bir zaman mücadelesinden koparama-
d›. Bir süre yoldafl› Orhan Bak›r ile birlikte ortak görev-
lerde çal›flt›. 

MAZG‹RT ÇATIfiMASI

1 Aral›k 1986’da Halk Ordusu gerillalar›yla devletin kol-
luk güçleri aras›nda Mazgirt’in Geçitveren köyünde ç›-
kan çat›flmada Besime Do¤an, Suna Y›ld›r›m ve Timur
Demir ölümsüzleflti.

BBeessiimmee  DDoo¤¤aann  ((DDiillaann))--  Dersim Hozat’a ba¤l› Pakire Kö-
yü, Galyan Mezras› (Dalören) do¤umlu olan ve 11 Eylül
2003’te Tokat’da yitirdi¤imiz Zeynel Aslan’›n amcas›n›n
k›z› olan Besime Do¤an, Zeynel Aslan ile beraber geril-
laya kat›lm›flt›. 

SSuunnaa  YY››lldd››rr››mm  ((MMeerraall))--  Hozat’›n Bargini (Karabak›r) Köyü
do¤umlu olan Y›ld›r›m, 1986'da gerillaya kat›ld›.

TTiimmuurr  DDeemmiirr  ((ZZeekkii))-- Dersim’e ba¤l› Hozat’›n Tawug (Ta-
vuklar) Köyü do¤umlu olan Demir, ölümsüzleflti¤inde
Maoist hareketin ileri sempatizan›yd›.

POZVENG ÇATIfiMASI
13 Aral›k 1993 tarihinde Dersim Ovac›k’a ba¤l› Pozveng
Köyü'nde konamklayan gerilla birli¤i, köyün kolluk
güçleri taraf›ndan kuflat›ld›¤›n› fark eder. Konaklad›kla-
r› evden d›flar› ç›kan gerilla birli¤inden Fevzi Koç, kuru-
lan pusuda ölümsüzleflir. Sabah saat 09:00'da bafllayan
çat›flma, karanl›k çökene kadar sürer. Havan›n karar-
maya yüz tutmas› üzerine birli¤in pusudan kay›ps›z
ç›kmas› için mevzi de¤ifltirmeye çal›flan üç gerilla daha
flehit düfler. Gerillay› teslim alamayan  timler, hedef gö-
zetmeksizin köyü havan toplar›yla döverek Nuray La-

ço (12) ve Halil Laço (11) adl› kardeflleri katleder. Durdu-
¤u noktada üzerine gelemeyen timlere karfl› gerilla bir-
li¤i, köylülere daha fazla zarar gelmemesi için pusuyu
bofla ç›kartacak hamlelerin ard›ndan çemberi yar›p im-
ha operasyonunu bofla düflürür.

FFeevvzzii  KKooçç  ((TTeekkiinn))-- Dersim’in Hozat ilçesine ba¤l› Z›mek
köyünde do¤an Koç, küçük yafllarda devrimcilerle
tan›flt›. Evlerinin gerillalar›n u¤rak yeri olmas› sebebiy-
le partiyle küçük yafllarda tan›flan Koç, çal›flmak için
gitti¤i flehirde Maoist Partiyle olan ba¤lar›n› daha da
artt›rm›flt›. Bir süre milislik yaparak görevlerini yerine
getiren Koç, Maoist hareketin yapt›¤› ça¤r›yla gerillaya
kat›ld›. Bu u¤urda tereddütsüz savaflt›. Koç, parti aday
üyesi, Halk Kurtulufl Ordusu’nun birim komutan› ve
m›nt›ka komutanl›k aday›yd›.

BBeekkiirr  KKüürrflflaatt  ÖÖnnaayy--  Gaziantep do¤umlu olan Önay,

Maoist hareketin üyesi olan Önay ayn› zamanda Mao-

ist Gençlik Birli¤i üyesiydi. Önay ‹stanbul’da üniversite-

de görevli iken gerillaya kat›ld›.

HHaacc››  MMuussttaaffaa  AAssllaann  ((MMeehhmmeett  AAllii))--  Sivas do¤umlu olan

Aslan, Maoist Parti ileri sempatizan› ve Halk Ordusu sa-

vaflç›s›yd›.

DDeenniizz  SSoomm  ((SSeerrhhaatt))--  Yel Da¤› Muharebesi’nden etkile-

nerek gerillaya kat›lan Som, ölümsüzleflti¤inde Maoist

Parti’nin ileri sempatizan›  idi.

NNuurraayy//HHaalliill  LLaaççoo-- 11 ve 12 yafl›nda olan Nuray ve Halil

Laço kardefller Pozveng çat›flmas›nda Türk Ordusu’nun

hedef gözetmeksizin köye att›¤› havan toplar› sonu-

cunda yaflamlar›n› yitirdiler.

KAVGA KÖYÜ 

fiEH‹TLER‹
Dersim Hozat'a ba¤l› Kavga Köyü k›rsal›nda, Tanzi Ka-

rakolu'nun karfl›s›ndan akflam saat 19:00 civar›nda ge-

çifl yapan gerilla birli¤i, termal kamera pususuna dü-

flünce 10 Aral›k 1996 tarihinde 4 gerilla ölümsüzleflti.

DDeenniizz  KKaarrgg››zz  ((AAhhmmeett))-- Lise döneminde gençlik örgüt-

lenmesi içinde yer alarak, Dersim merkezde faaliyet

yürüttü. Defalarca gözalt›na al›narak yo¤un iflkenceler-

den geçirildi. 1995 y›l›nda gerillaya kat›ld›. Ölümsüzlefl-

ti¤inde Halk Ordusu’nda m›nt›ka komutan›yd›.

CCeellaall  AA¤¤ggüüll  ((ZZüüllffiikkaarr))-- Dersim-Ovac›k- Kedek  (Koyungü-

lü) Köyü’nde dünyaya gelen A¤gül, 1993 y›l›nda gerilla-

ya kat›ld›. Girdi¤i bir çat›flmada düflmana yaral› olarak

esir düfltü. 2-3 gün süren iflkencede aya¤› kesildikten

sonra katledilen A¤gül, Maoist Parti sempatizan›yd›. 

MMeehhmmeett  ZZeekkii  AArrssllaann  ((KKüüççüükk  SSaavvaaflfl))--  Halk Ordusu komu-

tanlar›ndan Ali Haydar Arslan’›n o¤lu olan Mehmet Ze-

ki, küçük yaflta mücadeleye kat›ld›. Mazgirt'te milislik

görevi yapan Arslan, 1994'de bir gerilla birli¤ine erzak

götürürken çat›flman›n ç›kmas› nedeniyle zorunlu ola-

rak 1 ay gerilla birli¤i ile kal›r. K›rsalda kalmak isteyen

Arslan’›n iste¤i, yafl› küçük olmas›ndan dolay› kabul

edilmez ve geri gönderilir. Bundan k›sa bir süre sonra,

özel timler taraf›ndan sorgulanmak üzere gözalt›na al›-

n›r. Arslan gördü¤ü yo¤un iflkencelere karfl›n, k›z›l di-

renme ruhunu göstererek, iflkenceden bafl› dik ç›kar.

Büyüttü¤ü kinini isyana dönüfltürerek, 4 ay sonra

1995'de gerillaya kat›l›r, Ölümsüzleflti¤inde Halk Ordu-

su savaflç›s›yd›.

SSoonneerr  KKooççyyii¤¤iitt  ((TTaanneerr))--  Dersim’in Çemiflgezek ilçesine

ba¤l› Sinsor Köyü do¤umlu olan Koçyi¤it, 1994 y›l›nda

gerillaya kat›lm›flt›. Ölümsüzleflti¤inde Halk Ordusu sa-

vaflç›s›yd›.

Hasan Ben komutas›ndaki gerilla birli¤i k›fll›k erzak temini için Dersim Çemiflgezek’e ba¤l› Alibo¤az çevresinde mevzilenir. Ali Can Kanat adl› ihbarc›n›n bilgi vermesi
sonucu 8 Aral›k 1989 tarihinde ç›kan çat›flmada, birlikte öncü olan Yeter Koç aç›lan atefl sonucu ölümsüzleflir. Bundan sonra gerilla birli¤i çat›flarak, çemberi yar›p, ge-
ri çekilir. Fakat ikinci bir pusuya düflerler. Hasan Ben, gerilla birli¤ini mevzilendirmeye çal›fl›rken yaralan›r. Hasan Ben yaral› olmas›na karfl›n, insiyatifi elden b›rakma-
yarak, düflman›n att›¤› ikinci pusuyu da bofla ç›kar›r. Gerilla birli¤inin güvenli bir flekilde geri çekilmesini sa¤layan Ben, yaral› haldeyken afl›r› so¤uk ve kan kayb›ndan
dolay› ölümsüzleflir. Halk ordusunun iki seçkin savaflc›s›n›n ölümsüzleflmesine neden olan ‹hbarc› Ali Can Kanat ise 23 Temmuz 2000 tarihinde, ‹stanbul Esenyurt'ta
cezaland›r›l›r. 
Hasan Ben (R›zo)- Dersim-Ovac›k-Dewapil köyü (Büyükköy) do¤umlu olan Hasan Ben, 1983-84 dönemleri aras›nda yurtd›fl›ndan  gerillaya kat›ld›. Gerilla içerisinde ya-
rat›c›, e¤itici ve espirili kiflili¤iyle sevilen ve öne ç›kan biri oldu. Parti 3. Genel Sekreteri Kaz›m Çelik'in de aralar›nda bulundu¤u ve 5 kiflinin ölümsüzleflti¤i 87 May›-
s›'ndaki Elaz›¤-Palu çat›flmas›nda, yoldafllar›yla birlikte çemberi yararak ç›km›flt›. Hasan Ben, 1989'da 3. Konferans'ta Genel Komutanl›k ve MK üyeli¤ine seçilmiflti.
Yeter Koç (Zere-Zelal)- Dersim ili Hozat ilçesine ba¤l› Ta¤ar Köyü (Ormanyolu) do¤umlu olan Koç, 1981'de gerillaya kat›ld›. Yeter Koç gerilla yaflam›nda fedakarl›¤›, iç-
tenli¤i ile öne ç›kan isimlerdendi. Atakl›¤› ve cesareti ile ön plana ç›kan Koç, gerillaya kat›ld›ktan sonra okuma yazmay› ö¤renmiflti. Sürekli geliflme gösteren ve üst-
lendi¤i görevleri sab›rla yerine getiren Koç, bu çal›flkanl›¤› neticesinde k›sa sürede birim komutanl›¤›na yükselmiflti.

AL‹BO⁄AZI ÇATIfiMASI

1 Aral›k 1994 tarihinde Kirzi’de flehit düflen fiefik Kemal Güzel’in an›s›na...

Gözlerin devrimin renkleri
Saçlar›nda mücadele günleri
Yüz hatlar›n devrimin haritas›
Sen devrim...
Devrim de sensin kardeflim.

Seni unutmad›k.

Ailesi


MM..  SSaalliihh  IIflfl››kkaayydd››rr-- Maoist Parti sempatizan› olan Ifl›kayd›r, Aral›k
1989’da Hollanda’da M‹T taraf›ndan katledildi.

UUrruuffii  EErrccaann-- Maoist Parti ileri sempatizan› olan Ercan, yakaland›¤› has-
tal›k sonucu hayat›n› kaybetti. 

NNaakkii  GGöökk-- Maoist Parti sempatizan› olan Gök, 1 Aral›k 1976 günü Sam-
sun’da sivil faflistler taraf›ndan katledildi.

RRaaccii  YY››llmmaazz  ((SSaarr››  AAsskkeerr))-- ‹stanbul üniversitesi Fen Fakültesi’nde ö¤ren-
ciyken devrimci düflünceyle tan›flan Y›lmaz, ö¤rencili¤i boyunca genç-
lik mücadelesi içinde yer ald›. Kendisini hzla gelifltirerek 1. Konferans
sonras› parti üyesi olan Y›lmaz, 6 Aral›k 1980'de polislerin kurdu¤u pu-
suda ölümsüzleflti. Ölümsüzleflti¤inde 2. Konferans delegesiydi.

MM..  AAllii  PPoollaatt--  6 Aral›k 1980’de Edirne’de polisler taraf›ndan katledildi.

‹‹bbrraahhiimm  KK››rr-- Dersim Ovac›k’a ba¤l› Velo (Yaz›ören) Köyü’nden olan K›r,
ilkokulu köyde bitirdikten sonra, yoksulluktan dolay› okuyamad›. 1975
y›l›nda ‹stanbul Kazl›çeflme'de iflçili¤e bafllad›ktan sonra mücadeleye
kat›ld›. Gözalt›na al›nd›¤›nda ser verip s›r vermedi. Maoist Parti ileri
sempatizan› olan K›r, günlerce süren iflkenceden sonra katledildi.
ZZeehhrraa  KKaarraassaakkaall  ((XXeezzaall))--  Dersim Ovac›k’l› olan Karasakal, bar›nak süre-
cinde yaflam›n› yitirdi. Ölümsüzleflti¤inde Halk Ordusu savafl›s›yd›.

AAbbdduurrrraahhmmaann  MMeerraall--  Maoist hareketin taraftar› olan Meral, yakaland›-
¤› kanser hastal›¤› sonucu Aral›k 1993’te yaflam›n› yitirdi.

MMuussttaaffaa  fifiiiflflmmaann-- Maoist Parti ileri sempatizan› olan fiiflman 24 Aral›k
1978’de ‹stanbul Topkap›’da afifl asarken bir fabrika bekçisi taraf›ndan
katledildi.

AAllii  YY››llmmaazz  ((EEnnvveerr))-- Devrimci düflüncelerle tan›flt›ktan sonra birçok as-
keri eylemde yer alan Y›lmaz, siyasi kavray›fl›ndaki derinli¤inden dola-
y› parti üyesi seçildi ve gerilla komutanl›¤› görevini üstlendi. 30 Kas›m
1978'de Maltepe/Gülsuyu'nda bomba imalat› s›ras›nda bomban›n elin-
de patlamas› ile a¤›r flekilde yaralanarak esir düfltü. A¤›r yaral› olmas›-
na karfl›n, ser verip s›r vermeme ilkesini yaflatan Y›lmaz, 24 Aral›k
1978'de iflkencede katledildi.

AAllii  KKeeppeezz--  Maoist Parti taraftar› olan Kepez, Almanya`da kald›¤› evde
23 Aral›k 1979’da ç›kan yang›nda hayat›n› kaybetti.

SSeeddaatt  ÖÖzzkkaarraaddaa¤¤-- Maoist Parti ileri sempatizan› olan Özkarada¤, 12 Ey-
lül döneminde hapishaneye girdi. Kolluk güçlerinin devrimci tutsakla-
ra sald›rmas› sonucu a¤›r yaralanan Özkarada¤ 27 Aral›k 1980 y›l›nda
hastaneye kald›r›l›rken ölümsüzleflti.

UUrruuffii  EErrccaann--  Maoist Parti ileri sempatizan› olan Ercan, hastal›k sonucu
yaflam›n› yitirdi.

AAbbdduurrrraahhmmaann  MMeerraall-- Maoist Parti taraftar› olan Meral kanser hastal›-
¤›ndan yaflam›n› yitirdi.

MMuussttaaffaa  KKaayyaa--  1981 Eylül'ünde Amed’de yakalanarak Diyarbak›r Zinda-
n›'na konuldu. Buradaki uygulamalara karfl› açl›k grevleri ve ölüm
oruçlar›na kat›ld›. Ç›kar›ld›¤› mahkemeleri devrim kürsüsü haline getir-
di. ‹dam cezas›na çarpt›r›ld›. 1991 Nisan'›nda flartl› tahliye edildi. Çuku-
rova'da faaliyete bafllad›. Burada bir çiftlik a¤as› ve M‹T ajan› olan, Ar›k
Ar›ko¤lu'nu sorgulayarak, ölümle cezaland›rd›. Bu eylemden sonra,
1993 Ocak ay›nda Adana'da yakaland›. Önce idam, daha sonra müeb-
bet hapis cezas›na çarpt›r›ld›. Malatya Hapishanesi’nde hak gasplar›na
karfl› açl›k grevlerine kat›ld›. 47 boyunca süresiz açl›k grevinde yer
alm›flt›. Hapishanede ortaya ç›kar›lan tünelin mimarlar›ndand›. Kat›ld›-
¤› direnifllerden dolay› bedeninde ciddi rahats›zl›klar meydana gelmifl-
ti. Kansere yakalanan M. Kaya'n›n tedavisi hapishane idaresi taraf›n-
dan, bilinçli olarak engellendi. 28 Aral›k 1995'de hapishane idaresine
yap›lan yo¤un bask›lar sonucu, hastaneye kald›r›ld›, fakat tedavi edil-
meyerek tekrar hapishaneye geri gönderildi. 31 Aral›k 1995'de ölüm-
süzleflti.

AAllii  ‹‹hhssaann  ÖÖzzkkaann  ((SSaalliihh))--  1991 y›l›nda mücadeleye kat›lan Özkan, 1993
y›l›nda Ankara’da tutuklanarak hapishaneye konuldu. Devletin F tipi
hapishane sald›r›lar›na karfl› bafllat›lan ölüm oruçlar›nda 1 ekipte yer
alan Özkan, 19 Aral›k katliam›n›n ard›ndan protesto amac›yla Bursa Ha-
pishanesi’nde bedenini atefle verdi. Ölümsüzleflti¤inde Maoist Parti ile-
ri sempatizan› ve Maoist Gençlik Birli¤i üyesiydi.

EEcceevviitt  BBuulluutt  ((AAlliiflfleerr))--  1974 Çemiflgezek do¤umlu olan Ecevit, yoksul bir
ailenin 14 çocu¤unun içinde 6. s›radad›r.  Yoksulluk içerisinde geçen ço-
çuklu¤unun ard›ndan askerlik dönemi geldi¤inde Ecevit, Maoist Parti’ye
ba¤l› Halk Ordusu’na kat›l›r fakat, yaflad›¤› çeflitli sorunlar nedeniyle ge-
rilla alanlar›ndan ayr›l›r. Askerde geçirdi¤i zamanda silah e¤itimine
önem veren Ecevit, burada iyice artan s›n›f çeliflkilerinden dolay› art›k
yaflam›n› hangi çizgide sürdürece¤ine karar vermifltir. Askerli¤ini bitiren
Ecevit, 1994 y›l›n›n sonlar›na do¤ru Halk Savafl›’na kat›l›r. Ecevit uzun y›l-
lar mücadele verdi¤i gerilla içerisinde bilinci ve cesareti ile edindi¤i ko-
mutanl›k görevinde birli¤inin bafl›nda iken düflman›n pusununda 9 Ara-
l›k 2004 tarihinde yoldafl› Ebru Aslan ile bilikte ölümsüzleflir.

EEbbrruu  AAssllaann  ((DDeellaall))--  1985 Pülümür do¤umlu olan Ebru, 3 kardefl içinde en
büyü¤üdür. ‹lk ve ortaokulu Pülümür’de liseyi Tunceli Anadolu Lisesi’nde
okuduktan sonra Van Yüzüncü Y›l Üniversitesi’nde e¤itimine devam
eder. Yoksulluk içerisinde günbegün yaln›zlaflan ve tükenen yafll›lara
büyük bir duyarl›l›kla yaklaflan Ebru, onlar›n durumunu düzeltebilmek
için bölge esnaf›n› tek tek gezerek, yafll›lar›n ihtiyac›n› giderecek kadar
g›da ve temizlik maddelerini ba¤›fl yoluyla al›p yafll›lara götürür. Yaflad›-
¤› alanda toplumsal sorunlarla bir bir ilgilenen Ebru ile yine Halk Ordu-
su’nda flehit düflen Yurdanur Özkan birlikte uzun y›llar› bulan baz istas-
yonlar›na karfl› örgütlenme çal›flmalar›n›n ard›ndan Dersim Pülümür’de
kitlesel çevre eyleminin baflar›s›na imza atarlar. Ebru üniversite yaflam›-
n› yar›da b›rakarak gerici sistemin ancak ve ancak Halk Savafl› yoluyla
de¤iflece¤ini belirterek, Halk Ordusu saflar›na kat›l›r. Çal›flkanl›¤› ve bilim-
sel sosyalizmi kavrama ve kavratma sorumlulu¤u ile haraket eden, git-
ti¤i her yerde derin izler b›rakan Aslan, 2004 y›l›nda yoldafl› Ecevit Bu-
lut’la birlikte ölümsüzler kervan›na kat›l›r.

Halk Savafl›’nda 
yitirdiklerimiz

1516-31 Aral›k 2009GÜNCEL

‹nsan Haklar› Haftas› dolay›s›yla ‹HD ‹zmir
flube binas›nda ‹nsan Haklar› Derne¤i (‹HD),
Türkiye ‹nsan Haklar› Vakf› (T‹HV) ve Ça¤-
dafl Hukukçular Derne¤i (ÇHD) taraf›ndan
ortak bas›n toplant›s› yap›ld›. 11 Eylül sal-
d›r›lar›n›n ard›ndan dünyada “terör” baha-
nesiyle küresel ola¤anüstü hal uyguland›-
¤›n› ifade edilen toplant›da, ülkemizde de
insan haklar› ihlallerinin artarak devam
eti¤i belirtildi. Hükümetin “iflkenceye s›f›r
tolerans” söylemlerine ra¤men iflkence ve
kötü muamelenin artarak devam etti¤inin
alt›n›n çizildi¤i raporda, “Polis Vazife ve Se-
lahiyet Kanunu (PVSK) de¤iflikli¤i sonras›n-
da yaflanan ölümler ve yaralanmalarla bir-

likte aç›k alanda veya sokakta yap›lan ifl-
kence ve kötü muamele vakalar›ndaki ar-
t›fl 2009 y›l›nda da devam etmifltir. Bu y›l
kas›m ay› sonuna kadar T‹HV’e iflkence ve
kötü muamele gördü¤ü gerekçesi ile 436
kifli baflvuru yapm›flt›r. Bunlardan 252’si
bu y›l içinde iflkence gördü¤ünü belirtil-
mifltir.” denildi. 

Yaflam hakk› ihlalleri 
2009 y›l›nda da yaflam hakk› ihlallerinin
kayg› verici bir sorun olmaya devam etti¤i
belirtildi. T‹HV verilerine göre 9 Aral›k 2009
tarihine kadar flu hak ihlalleri yafland›: Gö-

zalt›nda 5 kifli, hapishanelerde ise 33 kifli
yaflam›n› yitirdi. Kolluk güçlerinin “dur” ih-
tar› ve rastgele atefl açmalar› sonucu ya-
flam›n› yitirenlerin say›s› 46 olurken; inti-
har ve 'kaza kurflunu' vb. nedenlerle yafla-
m›n› yitiren Türk Silahl› Kuvvetleri mensu-
bunun say›s› 53. Ayr›mc›l›k ve nefret söy-
lemi nedeniyle linç ve benzeri fliddet sal-
d›r›lar› sonucunda toplam 4 kifli yaflam›n›
yitirdi. Yine bu tür olaylar sonucu 33 kifli
yaraland›, 13 kifli memleketine geri dön-
me karar› ald› ve 42 ev ve iflyeri hasar gör-
dü. 1 Ocak-9 Aral›k 2009 tarihleri aras›nda
kara may›n› ve askeri mühimmat patla-
mas› sonucu 7’si çocuk 18 sivil, 15 asker

yaflam›n› yitirdi.

Örgütlenme özgürlü¤ü
2009 y›l›n›n on ay›nda 355 kifli düflünce ve

ifade özgürlü¤ü k›s›tlanarak mahkûm edil-

di¤inin belirtildi¤i raporda 2009 y›l›nda ör-

gütlenme özgürlü¤ü alan›nda ki ciddi en-

gellemelerin artarak devam etti¤i belirtil-

di. Raporda DTP'ye yönelik bask›lar›n öne

ç›kt›¤› vurguland›. Siyasi parti ve dernekler

hakk›nda aç›lan kapatma davalar›n›n say›-

s› 6, parti ve dernek binalar›na sald›r›lar›n

say›s› da 129 olarak ifade edildi. Raporda,

“Bu y›l içerisinde gösterilere kat›ld›klar› ge-

rekçesiyle a¤›r ceza mahkemelerinde aç›-

lan 42 davada 177 çocuk yarg›lanm›fl ve

toplam 772 y›l 2 ay 26 gün hapis cezas›na

çarpt›r›lm›flt›r. Kolluk güçlerinin toplant› ve

gösterilere yönelik müdahaleleri sonucu 5

kifli yaflam›n› yitirmifl, 269 kifli yaralanm›fl,

bin 414 kifli gözalt›na al›n›rken 369 kifli ise

tutuklanm›flt›r.” denildi. 

Hapishaneler
Raporda mevcut 384 hapishanede 2 bin

603’ü çocuk olmak üzere toplam 117 bin

61 tutuklu ve hükümlü bulundu¤unun be-

lirtildi¤i raporda, hapishanelerde yaflanan

hak ihlalleri flöyle s›raland›: 224 iflkence ve

kötü muamele, 672 sa¤l›k hakk› engelle-

mesi, 76 beslenme, ›s›nma ve fiziki koflul

yetersizli¤i, 746 disiplin soruflturmas›,  129

Kürtçe konuflma ve haberleflme hakk› ih-

lali, 96 keyfi uygulama, 79 iletiflim ve kitap

yasa¤›, 57 sohbet ve ortak alanlardan fay-

dalanma hakk› ihlali (45/1 say›l› genelge)

129 di¤er ihlaller olmak üzere toplam 2

bin 271 ihlal tespit edildi. T‹HV verilerine

göre hapishanelerde en az 44 tutuklu ve

hükümlünün sa¤l›k sorunlar› nedeniyle

tahliye olmas› gerekiyor.

Son zamanlar›n “en popüler” valisi kim diye soruldu¤unda
akla ilk gelecek olan isim kesinlikle ‹stanbul Valisi Muam-
mer Güler olur fakat, Adana Valisi ‹lhan At›fl son ç›k›fllar›
ile onun yerini almakta kararl›.
At›fl yapt›¤› birçok aç›klaman›n yan›nda özellikle Kürt ço-
cuklar› ve onlarla ilgili “üstün zeka” gerektiren projeleriy-
le ilgili aç›klamalar› sayesinde son zamanlarda medya-ba-
s›n taraf›ndan oldukça gümdemlefltirilmifl durumda. At›fl
son dönemdeki ç›k›fllar› ile yaflad›¤›m›z co¤rafyadaki ikti-
dar›n, Kürt ulusuna ve topluma bak›fl aç›s›n›n›n tezahürü
durumunda. 
Kuruluflundan itibaren ezen-hakim ulus d›fl›ndaki di¤er
bütün ulus-milliyet-inanç ve düflüncelere hep imha ve in-
kar› dayatan faflist zihniyet bu zulme karfl› verilen  müca-
deleleri katliam-bask›-soyk›r›m-zorla bast›rmaya çal›flm›fl
baflar›l› olamayanca ise bu metodlar›n yan›nda psikolojik
savafl›n her türlüsüne baflvurmufl ve gelinen aflamada
vermifl oldu¤u ‘savafl›m›n›’ art›k 10-11 yafl›ndaki çocukla-
ra kadar indirgeyerek faflist zihniyetinden asla vazgeçme-
yece¤ini bir kez daha ilan etmifltir. Dersim’de, Zilan’da, A¤-
r›’da öldürülen onbinlerce insan›n aras›nda kundaktaki
bebeklerin de yer ald›¤›n› hepimiz biliyoruz, yine bu faflist
zihniyetin üst düzey bürokratlar›ndan olan baflbakan Er-
do¤an ‘Kad›n da olsa, çocukda olsa gereken yap›lacakt›r’
aç›klamas› ile bir bütün olarak neye hizmet ettiklerini or-
taya koymufl vaziyetteler. Dönüp geçen ony›llara bakt›¤›-
m›zda söz konusu olan a¤alar›n ve patronlar›n iktidar›
olunca çocukda olsa gerekenin her zaman yap›ld›¤›na, ge-
risinin ise hep teferruat oldu¤una flahit olmaktay›z. 12 ya-
fl›nda 13 kurflunla bedeni mermi yuvas›na dönüfltürülen
U¤ur’un, havan topuyla bedeni parçalanan Ceylan’›n ve
daha yüzlercesinin ac›lar› ve öfkesi hala yüreklerimizde
en onulmaz flekilde durmakta.
Yaflanan tüm bu sald›r›lar›n en önemli ayaklar›ndan biri-
sini ise son y›llarda polise tafl att›klar› için tutuklan›p ak›l
almaz cezalara çarp›t›lan çocuklar›n yaflad›klar›ndan gör-
mekteyiz. Daha 10-17 yafl aras›nda olan yüzlerce çocuk
hapishanelerde onlarca y›ll›k cezalara çarp›t›lm›fl vaziyet-
te. Bu faflist bask›n›n en son örne¤ini ise yine Adana’da
toplam 44 y›l ceza alarak hapishaneye konulan alt› çocu-
¤un yaflad›klar› olaydan gördük.
‹flte tüm gerçekler bu kadar ortadayken bir de konuya
devlet taraf›nda en farkl› yaklafl›mlardan birini sergileyen
At›fl’›n sözlerine kulak verelim, bak›n farkl› zamanlarda
ayn› konu ile ilgili at›fl neler söylemifl; “Biz, çocuklara sa-
hip ç›kmayan aileler hakk›nda, TCK'n›n verdi¤i yetkiyle ifl-
lem yap›laca¤›n›, 1 y›la kadar hapis cezas› verilebilece¤ini,

100 YTL ceza kesilebilece¤ini, velayet hakk›n›n çocuklar-
dan al›nabilece¤ini, kömür da¤›t›m›n›n engellenebilece¤i-
ni ve yeflil kartlar›n›n iptal edilebilece¤ini söyledik... Aca-
ba yeflil kart› teröristler de mi kullan›yor? Yeflil kart›yla te-
davi oldu¤u sa¤l›k oca¤›n› gece çocuklar›na tafllatt›ran,
hastanenin camlar›n› k›rd›ran, Türkiye'nin en güzel okul-
lar›nda, en güzel ö¤retmenleriyle, bedava kitap alarak,
bedava defter alarak, bedava eflofman alarak, bedava
ayakkab› alarak, bedava önlük alarak çocuklar›n› okut-
tuklar› okullar›n akflam camlar› k›r›l›yorsa, Adana Valili¤i
bunlara göz yummayacakt›r... ‹ki han›m al›rken, üç han›m
al›rken yoksul de¤ilsiniz. Kalaflnikof al›rken yoksul de¤ilsi-
niz, dü¤ünlerde binlerce mermi atarken yoksul de¤ilsiniz,
tabanca atarken yoksul de¤ilsiniz, 15 tane çocuk do¤urur-
ken yoksul de¤ilsiniz. Ama polise, jandarmaya tafl at›nca,
yoksulluktan dolay› at›yorum diyeceksiniz ve destek gö-
receksiniz. Ay›pt›r... Türkiye Cumhuriyeti'nde yoksulluk
derseniz gidin Tufanbeyli'nin, Saimbeyli'nin köylerine,
Kastamonu'nun, Samsun'un, Afyon'un, Uflak'›n köylerine
gidin bir bak›n. Orada neden çocuklar›m›z polislere, jan-
darmalara tafl atm›yorlar...”
Poslise tafl atan çocuklarla ilgili yapt›¤› bu aç›klamlarla
gündeme gelen At›fl son olarak ise “Vatandafl vatandafll›-

¤›n› bilecek. Devaml› olaya kar›flan çocuklar›, hâkim kara-

r›yla ailelerinden al›p sosyal hizmetler yuvas›na verme

yetkimiz var. Bu gücü bize yasalar veriyor. Gerekirse de-

vaml› olaya kar›flan çocuklar› ailelerinden alaca¤›z. Bu

nedenle ailelere, çocuklar›na sahip ç›kmalar›n› öneriyo-

ruz” fleklinde bir aç›klama yaparak tekrar gündeme gel-

mifl durumda.

Devletin kültürel, iktisadi ve politik siyaseti sonucu top-

lumda yans›mas›n› bulan kimi sosyal ve ekonomik çelifl-

kileri kendi ikdidar›n› korumak ve devam ettirmek için

yasalar›yla hükmünü sürdü¤ü düzeninde At›fl gibi valile-

rin bu türden aç›klamalar›n› duymaya devam edece¤iz.

Vali’nin kendi gerçekli¤inde vuku bulan, Kürt ulusal hare-

ketinin devrimci dinami¤ine ve örgütsel güçüne yönelik

MGK’›n “çok gizli toplant›”lar›nda karar alt›na  al›nan stra-

tejik siyasetinin taktik sald›r›lar›d›r. Unutmayal›mki valiler,

kanun, tüzük, yönetmelik ve Hükümet kararlar›n›n ilan›n›

ve uygulanmas›n› sa¤lamak ve Bakanl›klar›n talimat ve

emirlerini yürütmekle ödevlidir. Bu ifllerin gerçeklefltiril-

mesi için gereken bütün tedbirleri almaya yetkilidir. Bu

nedenle Adana Valisi ‹lhan At›fl’›n söylemleri devletin son

dönemde yürüttü¤ü sald›r›lar›n bir nevi d›fla vurumudur. 

Hak ihlalleri artarak devam ediyor

Çocuklar valinin ‘ATIfi’ menzilinde 


‹STANBUL- Tunceli Dernekleri Federas-
yonu (TUDEF) taraf›ndan düzenlenen
“Dersim ‘38 katliamd›r” mitinginde bin-
lerce kifli bir araya geldi. Birçok demok-
ratik kitle örgütü ve siyasi partinin de
destek verdi¤i mitingde, Dersim halk›n-
dan özür dilenmesi, Seyit R›za ve arka-
dafllar›n›n mezar yerlerinin aç›klanmas›
ve Dersim isminin iade edilmesi talep
edildi.
CHP’li Onur Öymen’in aç›klamalar›n›n ar-
d›ndan birçok yerde eylemler yaparak
CHP ve katliamc› zihniyeti protesto eden
Dersim halk›, 13 Aral›k günü Kad›köy’de
yapt›¤› mitingle taleplerini ve tepkilerini

bir kez daha ortaya koydu.
Binlerce kifli yo¤un ya¤mura ve so¤u¤a
ra¤men Tepe Nautilus önünden kortejler
oluflturarak Kad›köy ‹skele Meydan›’na
yürüdü. Yürüyüflte “Dersim ismi iade
edilsin”, “Sürgünler, kay›plar ve evlatl›k
al›nanlar›n listesi aç›klans›n” yaz›l› TUDEF
imzal› pankartlar tafl›n›rken, “Dersim
onurdur, onuruna sahip ç›k”, “Munzur’da
baraj istemiyoruz”, “Munzur özgür aka-
cak”, “Onur Öymen lanet flera to”, “Der-
sim ismi iade edilsin” sloganlar› at›ld›. Se-

yit R›za’n›n posterleri ve Onur Öymen’in
Hitler’e benzetilen foto¤raflar› tafl›n›rken,
yürüyüfl kolunun en önünde TUDEF Ge-
nel Baflkan› Özkan Tacar, Dersim merkez
ve ilçe belediye baflkanlar›, sanatç› Fer-
hat Tunç ve Aynur Do¤an yürüdü.
Ayr›ca mitinge Demokratik Haklar Fede-
rasyonu (DHF), Partizan, BDSP, Halk Cep-
hesi, ESP Giriflimi, DTP, EMEP, TKP gibi ku-
rumlar da kat›larak destek verdi.

Kaya: E¤er Baflbakan samimi ise Dersimlilerin ta-
leplerine sahip ç›kmal›d›r
Kitlenin alan› doldurmas›n›n ard›ndan

miting program› bafllad›. ‹lk konuflmay›
yapan Avrupa Dersim Dernekleri Fede-
rasyonu Baflkan› Yaflar Kaya Zazaca yap-
t›¤› konuflmada, Avrupa’da yaflayan Der-
simlilerin s›cakl›¤›n› getirdi¤ini belirterek,
bugün 1938’de katledilenlerin hat›r› için,
Seyit R›za’n›n hat›r› için bir araya geldik-
lerini belirtti. Seyit R›za’n›n Bu¤day Mey-
dan›’nda yapt›¤› konuflman›n tüm dün-
yadan iflitildi¤ine dikkat çeken Kaya, Öy-
men’in ›rkç›, faflist aç›klamalar›n›n ard›n-

dan tüm Dersimlilerin CHP’den istifa et-
mesi gerekti¤ini ifade etti. Öymen’in
sözlerinin ard›ndan aç›klama yapan Tay-
yip Erdo¤an’›n konuflmas›n› hat›rlatan
Kaya, “E¤er Baflbakan samimi ise Der-
simlilerin taleplerine sahip ç›kmal›d›r.”
diye konufltu.

Tacar: Dersimin dört da¤›na özgürlük egemen olacak
Kaya’n›n ard›ndan söz alan TUDEF Genel
Baflkan› Özkan Tacar kitleye flu sözlerle
merhaba dedi: “Siz geldiniz ya ailesi Der-
sim sürgünü Y›lmaz Güney sevindi, ‘kö-
pekler tarihi havl›yordu’ m›sralar›n›n sa-
hibi Cemal Süreyya sevindi, Sait K›rm›z›-
toprak, Hüseyin ‹nan, Hüseyin Cevahir,
Ali Haydar Y›ld›z, Haydar Baflba¤ sevindi,
Süleyman Cihan sevindi, Mercan’›n 17
k›rm›z› karanfili sevindi, tüm topra¤›n al-
t›ndakiler sevindi… Siz geldiniz ya dost-
lar, Munzur barajlarla durdurulamaya-
cak, gürül gürül akacak, çiçeklerimiz,
bitkilerimiz, co¤rafyam›z özgür kalacak,
ormanlar›m›z yanmayacak,  kutsal ziya-
ret yerlerimiz dolup taflacak, Dersim’in
dört da¤›na özgürlük egemen olacak, bu
dünya bizler için de daha yaflan›l›r ola-
cak.” sözleri ile bafllad›.

‘Arflivleri aç›n, mezar yerlerini aç›klay›n’
“72 y›l önce Dersim’de katledilen, sürgün
edilen,  eflya gibi da¤›t›lan, yafllar› küçül-
tülerek  idam edilen atalar›m›z›n hat›ra-
s›n› konuflmak; konuflulmas›n› talep et-
mek için buraday›z.” diyen Tacar,
1938’deki büyük dramla, büyük vahflet-
le, büyük insanl›k suçuyla yüzleflilmesi
gerekti¤ini belirtti.
Dersim katliam› hakk›ndaki tüm arflivle-
rin aç›lmas›n› ve tan›klar›n bildiklerini

aç›klamas›n› isteyen Tacar, “Bu ça¤r›m›z

hükümetedir. ‹skan Umum Müdürlü-

¤ü’nün arflivlerini aç›n. Kimlerin hangi il-

lere sürüldü¤ünü bu halk›n bilmesini

sa¤lay›n. Seyit R›za ve di¤er Dersimli bü-

yüklerimizin mezar yerlerini aç›klay›n.

Biz Dersimlilerin, atalar›n›n mezarlar›n›

ziyaret etmeleri gibi basit bir insani tale-

bin karfl›lanmas›n› sa¤lay›n.” dedi.

Dersim katliam›n›n kabul edilmesini ve

bu kabulün bir gere¤i olarak tüm yafla-

nanlarla yüzleflilmesini istediklerini vur-

gulayarak taleplerini s›ralayan Tacar ko-

nuflmas›n› flöyle sürdürdü: “Taleplerimi-

zin tek külfeti, eskisi gibi tekçi, inkarc›,

gerçe¤i yok say›c› militarist/faflizan dü-

flünce ve davran›fl kal›plar›ndan vazgeç-

menin ve gerçekle yüzleflmenin bafllan-

g›çta muktedir ruh dünyas›nda yarataca-

¤› huzursuzluktur. Adil ve adaletli bir

toplum da bar›fl ve kardefllik içinde yafla-

man›n yüksek de¤erini kazanmak için

bu ‘külfete’ de¤mez mi? De¤er! De¤er!..

Yeter ki bu yolu tercih edelim.” Tacar ko-

nuflmas›nda son olarak DTP’nin kapat›l-

mas›na de¤inerek, “DTP’nin kapat›lmas›

Kürtlerin, legal-demokratik alanda yok

say›lmas›, inkar politikas›n›n bir flekilde

devam etmesi demektir.” dedi.

Mitingte ayr›ca Dersim Belediye Baflkan›

Edibe fiahin, Dersim ilçe belediye bafl-

kanlar› ad›na Ovac›k Belediye Baflkan›

Mustafa Sar›gül, Alevi Bektafli Federasyo-

nu (ABF) Baflkan› Ali Balk›z da k›sa konufl-

malar yapt›lar.

Mitingde Ferhat Tunç, Aynur Do¤an, Grup

Munzur, Hasan Sa¤lam gibi birçok sanat-

ç› sahne alarak ezgilerini seslendirdi.

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

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

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

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

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

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

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

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

Matbaac›l›k  

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

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

BBÜÜ
RROO

LLAA
RR

Baz istasyonlar›, telekomünikasyon ve iletiflim
sa¤lamada bir araç olarak al›c› ve da¤›t›c› mis-
yonuna sahip. Bu anlamda bu arac›n kamusal
bir yarar sa¤lad›¤› söylenebilir. Fakat böyle bir
amaca hizmet eden baz istasyonlar› insan
sa¤l›¤›na ise zarar veriyor. Buna karfl›n yaratt›-
¤› sa¤l›k sorunlar› nedeniyle baz istasyonu bu-
lunan bölge halk›n›n, baz istasyonunun kald›-
r›lmas› için bafllatt›¤› idari ve hukuksal müca-
delesinin karfl›s›na; bunun gerçek anlamda in-
san sa¤l›¤›na verdi¤i zararlardan çok, baz is-
tasyonlar›n›n bir “kamu hizmeti” oldu¤u ifade-
siyle ç›k›labiliyor. Bu iddian›n sahibi de kurulu-
mu gerçeklefltiren flirket, kurulufl vs. Kamusal
alan›n kal›p kalmad›¤› farkl› bir tart›flma konu-
suyken nas›l oluyor da kamusal hizmet söz
konusu oluyor? Baz istasyonlar›n› kuran A flir-
keti asl›nda bu savunuyu yapmas›na sebep
olan hukuksal temelin kendisinden yana oldu-
¤unun fark›nda. Bu sebepledir ki halk›n bu tür
hak aray›fllar›nda, baz› istisnalar hariç, halktan
kifli ya da kurumlardan yana bir karar ç›kmaz.
Söz konusu dava süresince sa¤l›¤a zararlar› ko-
nusunda iddialarda bulunan ve bilimsel verile-
ri ortaya koyan davac›dan, konuya iliflkin ken-
di yaflad›¤› bölgeden kan›t istenir. E¤er söz ko-

nusu baz istasyonu 1 y›l ya da birkaç ay için-
de kurulmuflsa karar davac› aleyhine olacakt›r.
Yani ayn› davada davac›n›n hakl›l›¤›n›n anlafl›l-
mas› için davac› 5 ila 10 y›l sonra çeflitli ruhsal
hastal›klar, kanser, akci¤er hastal›klar›ndan en
az birine tutulmufl olarak davada bulunmal›d›r.
Çünkü baz istasyonlar›n›n sa¤l›k üzerindeki et-
kileri k›sa zamanda hissedilmemektedir. 
Söz gelimi Türkcell’e ait bir flirket, Ankara Tuz-
luçay›r semtinde kuraca¤› baz istasyonu için
gerekli idari ifllemi yap›p harac›n› ödedikten
sonra semtte bir okul bahçesine ya da sahi-
biyle anlaflarak bir dairenin-binan›n çat›s›na
kurulumunu yapabilir. Bu demek oluyor ki
“kamusal hizmet” halk sa¤l›¤›ndan daha
önemli!
Konunun baflka bir boyutu da lisans ve kuru-
lum iznidir. Devlet bu konudaki karar ve yö-
netmelikleri uygulamamaktad›r. Baz istasyon-
lar›n›n yerleflim ve yaflam alanlar›n›n uza¤›na
kurulmas› ilgili yönetmeliklerce de kararlaflt›-
r›lm›flken bu karara uyulmamaktad›r.
fiimdi 3-G teknolojisi olarak ifade edilen ve es-
kisine oranla baz istasyonlar›n›n daha yo¤un
ve yayg›n bir biçimde kurulumunu gerektiren
uygulamayla halk sa¤l›¤›n› daha büyük tehli-

keler beklemektedir. 
fiimdi bu konuda yap›lm›fl ve ispatlanm›fl bi-
limsel verilere biraz bakal›m: 
1- Mikrodalga termal etkiyle dokulara zarar
verir,
2- Kimyasal mikrodalga etkisiyle hücreleri bo-
zar. Hücrelerin kimyasal etkiye maruz kalma-
s› sonucu;
a) hücrelerdeki büyük moleküller deforme
olur,
b) hücre zarlar› birbirine yap›fl›r ve delikler
oluflur,
c) baz› enzimlerin bozulmas› sonucu hücre d›-
fl›na “CA”,“NA”ve “K”kaç›fl› gerçekleflir,
d) sinir zarlar›n›n bozulmas› sonucu rüya gör-
mede azalma, uykusuzluk, depresyon, bafl a¤-
r›s› ve dönmesi, ayr›ca Alzehimer, Parkinson
gibi beyin hastal›klar› ortaya ç›kar.
3- Hücre enzimlerinde bozulmalar meydana
gelir,
4- DNA tahribi oluflur. Bütün bu temel etkileri
sonucu bir çok hastal›k ortaya ç›kmaktad›r.
Yine yap›lan bilimsel araflt›rmalar baz istas-
yonlar›n›n çocuk yafltakileri ve yafll›lar› daha
erken etkiledi¤ini ortaya koyuyor. 

Baz istasyonlar›: Halk sa¤l›¤› kamu hizmetlerinin neresinde yer al›r

‘Arflivler aç›ls›n, mezar yerleri aç›klans›n’

Dünyan›n en eski uygarl›klar›n›n befli¤i olmufl, birçok kültüre
ev sahipli¤i yapan ve Il›su Baraj› ile birlikte yok olma tehdidi
alt›nda bulunan Hasankeyf’te sular alt›nda kalacak tarihi
eserlerin taklidi yap›lacak. Ayr›ca evleri ellerinden al›nacak
olan Hasankeyf halk› yeni evleri için 20 y›ll›k bir borcun alt›-
na sokulacak. 

Hasankeyf ranta aç›ld›
Toplu Konut ‹daresi (TOK‹) Baflkan Yard›mc›s› Ahmet Haluk
Karabel ile Batman Vali Yard›mc›s› Osman Varol, ‘tarihin en-
kaz›’ haline getirilen Hasankeyf ilçesinin yeni inflas› için yap›-
lacak konutlar hakk›nda aç›klamalarda bulundu. TOK‹ Baflkan
Yard›mc›s› Karabel, “596 hak sahibi belirlenmifl ve her bir hak
sahibinin alaca¤› yaklafl›k kamulaflt›rma bedelleri hesaplan-
m›flt›r. Hasankeyfliler seçtikleri konutlar›n veya villa tipi evle-
rin peflinatlar›n› kamulaflt›rma paralar›yla öderken, 5 y›l öde-
mesiz 20 y›l vade farks›z taksitlendirme ile ev sahibi olacak-
t›r.” diye konufltu.

Birçok çevre ve sivil örgütler ile birlikte Hasankeyf halk› tara-
f›ndan da Hasankeyf’e baraj yap›lmamas› için mücadele veril-
mesine ra¤men Hasankeyflilerin baraja karfl› ç›kmad›klar›n›
iddia eden Varol, “Hasankeyf’in sembolü eserlerin yeniden
canland›r›lmas› söz konusu. Ayn›lar›n›n kopyalar› yap›lacak ve
kentin de¤iflik yerlerinde sergilenecek” ifadelerinde bulundu.

Mitinge birçok siyasi parti ve demokratik kitle örgütü de kat›larak destek
verirken Demokratik Haklar Federasyonu (DHF) de “‹mhaya, inkara asimilasyona
karfl› isyan meflrudur” yaz›l› pankart›yla mitingdeki yerini ald›. Kitlesel
kat›l›m›yla dikkat çeken DHF, “Demokratik aç›l›m aldatmacad›r”, “Dersim
katliam›n›n sorumlusu devlettir” yaz›l› dövizler tafl›d›. Yürüyüfl boyunca “Önder-
imiz ‹brahim Kaypakkaya”, “Dersim halk›n›n katili patron-a¤a devleti”,
“Kahrolsun faflist Kemalist diktatörlük”, “‹nançlara özgürlük Halk Savafl›’yla gele-
cek”, “Kürt ulusuna özgürlük Halk Savafl›’yla gelecek” sloganlar› atan DHF’liler,
Dersim halk›n› katliamlar›n hesab›n› sormak için halk demokrasisi mücadelesi-
ni yükseltmeye ça¤›rd›.

Tarihi evler yerine villalar!

TRT: Baraj iyidir, hofltur!
Do¤ada büyük tahribatlar yap›larak oluflturulan, kültürel tari-
hin yok edildi¤i ve insanlar›n sürgünlerini getiren barajlar
devletin kanal› TRT'de 'Sudaki Umut' oluverdi! TRT 2’de baraj
yap›m›n› konu alan ‘Sudaki Umut’ adl› bir belgesel baraj ya-
p›m flirketlerinden büyük isim Nurol ve Cengiz ‹nflaatlar spon-
sorlu¤u ile sunuluyor. 

Programda barajlar›n bölge insan›na kazand›rd›¤› “büyük
avantajlar” aktar›l›yor. Hasankeyf'te yap›lmak istenen Il›su
Baraj›'na bir çok kesimden tepkiler gelmiflti. Tepkilerin “hak-
s›zl›¤›n›” göstermek ad›na “Sudaki Umut” daha önce Urfa'ya
ba¤l› Birecik'te yap›lan baraj sonucu büyük bir k›sm› sular al-
t›nda kalan Halfeti halk›yla röpörtajlar yapm›fl. Halfeti'de her-
kes hayat›ndan çok memnun! Hasankeyf'tekilerin sorunu ne?

Halfeti halk› ile ya da seçilmifl insanlarla yap›lan ropörtajlarda
yönlendirilerek konuflturulan kifliler baraj›n “olumluluklar›n›”
flu sözleri ile aktar›yorlar: “Eskiden bir kilometre öteye sebze
ekmeye gidiyorduk. fiimdiyse a¤z›m›z›n dibinde. Kamelya’da
çeflit çeflit üzüm var. Allah bizi buraya ç›karanlar› nur içinde
yat›rs›n.” Hasankeyf’te yap›lacak  baraja iliflkin sorulan soru-
ya verilen cevap ise flu: “Öyle güzel tarihi eserler sular alt›nda
kalacak olsa da ifl imkanlar› olacak.”

Sponsor sermaye, amaç pembe tablo
TRT 2'nin inflaat flirketlerinin talepleri do¤rultusunda haz›rla-
d›¤› “Sudaki Umut'a iliflkin Hasankeyf’in yok olmamas› için ça-
l›flma yürüten Do¤a Derne¤i Baflkan› Güven Eken flunlar› ifade
etti: “Bunun silah üreten bir flirkete bar›fl filmi çektirmekten
fark› yok. Nurol ve Cengiz ‹nflaatlar Türkiye’deki barajlar›n ya-
p›m›nda görev alan en büyük inflaat firmalar› aras›nda. Bara-
j›n Halfeti’ye getirdi¤i, y›k›m, göç ve fakirlik. Bölgedeki tüm
evler su alt›nda kald›. Bunlar da Hasankeyf’i temsil etmez.
Belgeselin gerçekle alakas› yok.” 

DHF:
‹syan 
etmek 
eflrudur!

Mahallelerine baz istasyonlar› kurulmak istenen Tuzlu-
çay›r halk›, uzun süredir Turkcell’in bu çabas›na karfl›
mücadele ediyor. Mahallelerine baz istasyonu yap›lmas›-
n› istemeyen Tuzluçay›r halk› ile görüfltük.

Mustafa Ceylan: Binada üç befl günlük bir çal›flma yap›ld›.
Çeflitli alet ve cihazlarla gelip gittiler, klima parças› gibi ci-
hazlar götürdüler. En sonunda direklerin de dikilmesiyle ku-
rulan fleyin baz istasyonu oldu¤u anlafl›ld›. Bizler nas›l olur
da bir apartman›n tepesine baz istasyonu kurulur deyip fla-
fl›rd›k. Mahalle halk› olarak devrimci kurumlarla beraber
duruma müdahale ettik. fiu anda baz istasyonu kurulumu
durdu, ama hala direklerin sökülmemesi bizi tedirgin edi-
yor. Baz istasyonlar›n›n kansere neden oldu¤unu biliyoruz.
Erken bunama ve sürekli bafla¤r›s›na sebep oldu¤unu bili-
yor ve bu yüzden mahallemizde baz istasyonu istemiyoruz.

Neriman Y›ld›z: Biz meselenin bafl›nda ne yap›l›yor, ne edi-
liyor diye düflünüyorken yaklafl›k bir hafta içinde gelip gi-
denlerin baz istasyonu kurduklar›n› anlad›k. Baz istasyonla-
r›n›n çocuk sa¤l›¤› üzerindeki etkisini bildi¤im için istasyona
yak›n olan okuldaki çocuklar aç›s›ndan bunu çok tehlikeli
buluyordum. Mahallemize gelip bizimle sorunlar›m›z› pay-
laflan devrimcilerin yapt›¤› toplant›larla daha da bilinçlen-
dik. K›sa sürede daha tamamlanmam›fl baz istasyonunu
durdurduk. Zaten mahallemiz devrimci geçmifli olan bir ma-
halle. Bu tür halk›n sa¤l›¤›n› hedef alan uygulamalara sessiz
kalamazd›k, kalmad›k. Bu noktada bizimle mücadele eden
devrimcilere teflekkür ediyorum.


