
<GÜNDEM> Erdo¤an-Do¤an tar›flmas› ve Medya iktidar iliflkisi SAYFA 3 <PERSPEKT‹F> S›n›fl› toplumlarda savafla karfl› ç›kmak savaflmaktan geçer SAYFA 8IIIIIIII

Sarigazi’de jandarma terörü
Sar›gazi’de 16 Eylül Sal› günü, Sar›gazi Festivali’ne iliflkin
bildiri da¤›tan Mücadele Birli¤i dergisi okurlar›na jandar-
ma sald›rd›. H›z›n› alamayan jandarma, Anadolu Demok-
ratik Haklar Derne¤i’ni de uzun namlulu silahlarla basa-

rak camlar›n› k›rd›, dernek üyelerine tehditler savurdu.

Bildiri da¤›tanlar›n Anadolu Demokratik Haklar Derne¤i’nin bulundu¤u
Serkan Sokak’a yönelmesi üzerine, jandarma da bu bölgeye yönelerek, sal-
d›r›s›n› sürdürdü. Anadolu Demokratik Haklar Derne¤i’nin camlar›n› k›ra-
rak içeri giren jandarma, silahlar›n› dernek üyelerine do¤rultup tehdit ve kü-
fürler savurdu. SAYFA 4

Liberallerin tehlikeli oyununa dikkat

Komünizmin ölümsüz
ustas› Baflkan Mao’yu 32.
ölümsüzlük y›l dönümünde

sayg›yla an›yoruz

Ergenekon’un ‘devletin içerisinde gizli bir çete’

fleklinde ele al›narak topluma lanse edilmesi ve

AKP hükümetinin “devletin içerisinde çete-maf-

ya kalmayacak” söylemi, reformist solda ve li-

beral tayfada hayranl›k yaratm›fl ve sözde, ‘or-

duya karfl› yap›lm›fl’ bu giriflim, onlar› çok mut-

lu etmiflti. Tabii ki devletin flu anki yönelimini

anlamak ve buna göre sömürücü ve katliamc›

gerçekli¤ini teflhir ederek, iktidar› hedefleyen

politik belirlemeler yapmak gereklidir. Ancak

bu, devletin yap›sal gerçekli¤ini bilmekle ve

hakim s›n›flar›n flu anki konumlan›fl›n› ve efendi-

leriyle, yani emperyalist devletlerle olan iliflki-

sini ve bu iliflkide ç›kar çat›flmas›na giren di¤er

s›n›flar›n mücadelelerini görmekle mümkün

olur. Ergenekon operasyonu ile burjuva de-

mokrasisine hayran liberaller, son süreçte ak›l

hocas› kesilerek, ülkedeki devrimci-ilerici ha-

reketlere telkinlerde bulunup, Ergenekon ope-

rasyonunun ‘demokrasi savafl›’ oldu¤unu ve

‘sol’un bunda ‘taraf’ olmas› gerekti¤ini savun-

dular. Bu cephe, AB üyeli¤ini belli bir dönem di-

linden düflürmeyen AKP hükümetinin demokra-

tikleflmenin flu anki uzun maraton koflucusu ol-

du¤unu savunuyor. AKP gibi bir sistem partisi-

nin emperyalist efendilerin önüne koydu¤u

perspektifle sahtekarca kulland›¤› ‘sivil anaya-

sa’, ‘yasaklar azalacak, özgürlükler artacak’

söylemlerinin liberaller kanal›yla toplumun

tüm kesimlerinde kafa kar›fl›kl›¤›na yol açt›¤›

bu ortamda, halk› sistem içili¤e sürükleyecek

politik kampanyalara özellikle dikkat etmek

gerekmektedir. Bu anlamda yarat›lmak iste-

nen bilinç bulan›kl›¤›n› 12 Eylül askeri faflist

darbesine karfl› gelifltirilen yaklafl›mlarda gö-

rebiliriz. Liberallerin yürüttü¤ü ‘sol ve Ergene-

kon’ tart›flmalar› ile bask›lanma yaflayanlar, li-

berallerin söylemlerini slogan haline getiri-

yorlar: “Darbeciler ve Ergenekoncular yarg›-

lans›n, yeni anayasa istiyoruz”. Türk devletinin

halka karfl› yapt›¤› bütün sald›r›lar Ergene-

kon’a yüklenmeye çal›fl›l›p, devletin katliamc›,

bask›c›, halk düflman› yüzü gizlenerek, sistem-

le uzlaflma ortam› yarat›lmak isteniyor.

Komünizm yürüyüflünün
ölümsüz ustas›, Marksizm-
Leninizm biliminin üçüncü
nitel aflamas› Maoizm
(MLM)’in mimar› Baflkan
Mao’nun 32. ölümsüzlük y›l
dönümü vesilesiyle bir aç›k-
lama yay›mlayan Maoist
parti, “Komünist an›s› ve
tüm Marksist-Leninist-Mao-
ist (MLM) teori-prati¤i, dev-
rimci ve sosyalist iktidar
mücadelelerimize ve komü-
nist yürüyüflümüze ›fl›k tut-
maktad›r” dedi. Çin’deki ye-
ni demokratik, sosyalist ve
Büyük Proleter Kültür dev-
rimlerinin önderi Baflkan
Mao’nun 9 Eylül 1976’da

ölümsüzleflmesinin y›l dö-
nümü vesilesiyle Maoist
parti taraf›ndan yap›lan
aç›klamada, “Devrimci ve
sosyalist iktidar mücadele-
miz ve komünizm yürüyü-
flümüze ›fl›k tutan Mao Ze-
dung yoldafl, insanl›¤›n ay-
d›nl›k gelece¤ine hasretti¤i
yaflam› ile, dünyan›n kurtu-
luflu ve komünizm davas›na
büyük hizmetler sunmufl-
tur” denildi.

Kürt dili üzerindeki asimi-
lasyona son verilmesi ve
anadilde e¤itim haklar›n›n
tan›nmas› talebiyle TZP
Kurdi’nin öncülü¤ünde
Türkiye-Kuzey Kürdistan’›n
çeflitli illerinde “Edi bes e,
Kürt diline e¤itim hakk› ta-
n›ns›n” fliar›yla eylemler
düzenledi. SAYFA 2

Kendi dilinde
konuflmak Kürt’e
hak de¤il

F›nd›k fiyatlar›n›n geçen y›-
la oranla afla¤› çekilmesi,
üreticileri zora soktu ve tep-
kilerine neden oldu. Sakar-
ya’n›n Kocaali ilçesinde,
belirlenen al›m fiyatlar›n›
oldukça düflük bulan 2 bine
yak›n f›nd›k üreticisi, Mev-
lana Caddesi üzerinde bu-
lunan AKP ilçe teflkilat› bi-
nas›na yürüdü. SAYFA 6

“Karadeniz’i
AKP’ye
kapataca¤›z”

Ermeni, Rum, Musevi gibi
‘az›nl›k’ olarak tan›mlanan
farkl› ulus ve dine mensup
halklar sürekli devletin sal-
d›r›lar›na ve asimilasyon
uygulamalar›na maruz kal-
m›flt›r. Osmanl›’n›n soyk›-
r›mc› anlay›fl›n›n devamc›s›
olan TC devleti, ald›¤› mira-
s›n gerekenlerini sonuna
kadar yerine getirmifltir.
Bunlardan biri de 6-7 Eylül
olaylar›d›r. SAYFA 9

6-7 Eylül:
‘muhteflem
örgütlenme’

NEPAL:YEN‹
HÜKÜMET‹

KR‹T‹K
SÜREÇ

BEKL‹YOR
imalayalar›n ete¤inde ku-
rulan yeni Nepal Federal
Demokratik Cumhuriyeti,
Nepal Komünist Partisi
(Maoist) liderli¤indeki yeni
hükümetine kavufltu.
NKP(M)’nin Baflkan› Pushpa
Kamal Dahal (Prachanda),
seçimlerin ard›ndan yap›-
lan oylamada meclisteki
oylar›n ezici ço¤unlu¤unu
alarak baflbakan seçildi.
Bu, daha önceki Geçici Hü-
kümet döneminde üzerin-
de uzlafl›lan bir noktayd›.
Ülkenin yeniden düzen-
lenmesini ifade eden Geçi-
ci Hükümet, Kral Gyanen-
dra’n›n hükümeti feshede-
rek bütün yetkileri elinde
toplamas›n›n ard›ndan,
2006 y›l›nda Maoistlerin
ateflkes ilan edip ülkedeki
bafll›ca parlamentarist
partilerle oluflturdu¤u itti-
fak›n Kral› devirerek parla-
menter sisteme yeniden
geçilmesini sa¤lamalar›
sonucu oluflmufltu...

11
ÇE

V‹
R‹

H

�
 �

 �
 �

 �
 �

 �
 �

 �
 �

 �
 �

Hiçbiri di¤erinden temiz de¤il

Ben Baflbakan
olarak Deniz Fene-
ri’nden para m› al-
m›fl›m? E¤er bunu
ispat edemezseniz
ahlaki de¤erler nok-
tas›nda nasibini ala-
mam›fl birisisiniz...

‹liflkiler, temaslar or-
tada. Baflbakan ne-
den bast›rmaya ça-
l›fl›yor. Kendisi de
iflin içinde. Baflba-
kan y›ld›rmay› deni-
yor. Bunun ad› flan-
tajc›l›kt›r...

Ben silahflör de¤ilim.
Baflbakanla Hilton
için de¤il, Ceyhan’da
yapmak istedi¤im
petrol rafinerisi için
görüfltüm. O da
“bizim Çal›k’a söz
verdim” dedi...

Yoksullara yard›m ad› alt›nda yurtd›fl›n-
daki Türkiye-Kuzey Kürdistanl›lardan
milyonlarca avro ba¤›fl toplayan AKP
yanl›s› Deniz Feneri Derne¤i’nin, bu pa-
ralar› yine AKP yanl›s› flirketlerin serma-
yesine aktard›¤› yolsuzlu¤un soruflturul-
du¤u Frankfurt’taki duruflma gündem
oldu. ‹ddianamede, daha önce Kanal
7’de çal›flan, 2005 y›l›nda AKP’nin
RTÜK Baflkanl›¤›na atad›¤› Zahid Ak-

man’›n da yasad›fl› para transferinde
kuryelik yapt›¤› belirtiliyor. AKP’li bele-
diyelerden torpilli olarak ald›klar› ihale-
lerle palazlanan flirketlere Deniz Fene-
ri’nden aktar›lan milyonlarca avroluk
yard›m paralar› ise Kanal 7 eliyle da¤›-
t›ld›. Soruflturma Almanya’da bir y›ld›r
sürüyor olmas›na ra¤men, AKP hükü-
meti yolsuzlu¤un ülkede soruflturulmas›
için hiçbir ad›m atmad›. SAYFA 5

Yard›m paralar›
flirketlere
Yoksullara yard›m ad› al-
t›nda toplanan milyonlarca
avro, AKP’ye yak›n flirketle-
rin sermayelerine aktar›ld›.

15 Günlük Siyasi Gazete •Y›l: 7 •Say›: 139 •17-30 Eylül 2008 • Fiyat›: 1 YTL • e-mail:devrimcidemokras@superonline.com

GÜNCEL

Bir sanatç›, bir eylemci, bir devrimci
Y›lmaz Güney GÜNCEL

Menderes Tekstil iflçilerinin
eylemleri sürüyor

Veysel Kaplan, Kand›ra F Tipi
Hapishanesi’nde sald›r›ya u¤rad›

Kand›ra 2 No’lu F Tipi Hapishanesi’nde bulu-
nan MKP dava tutsa¤› Veysel Kaplan, kendisi-
ne gelen bir koliyi almak için götürüldü¤ü s›ra-
da gardiyanlar›n sald›r›s›na u¤rad›. Sald›r›ya
u¤rayan Kaplan, hapishane idaresi hakk›nda
suç duyurusunda bulundu.

Bizimledirler; o büyük davan›n gerçekleflmesi
mücadelesindedirler. Bu insanlar, bu yanlar›yla
yaflayan birçok “ölüden” daha canl›d›rlar…
Sayg›yla an›l›r adlar›… Y›lmaz Güney öldükten
sonra yaflayan bu insanlardan birisidir. Bu in-
sanlar› anman›n en iyi ve en do¤ru yolu... 11441144

‹flyeri önünde direnifllerini sürdüren Mende-
res Tekstil iflçileri, ‹sveç Stockholm Üniver-
sitesi’nden Prof. Dr. Björn Beckman ve Doç.
Dr. Gunilla Andre ve aralar›nda Denizli De-
mokratik Haklar Derne¤i (DHD)’nin de yer
ald›¤› DKÖ’ler taraf›ndan ziyaret edildi.

EMEK

113311334444

HALK SAVAfiI’NI GÜÇLEND‹R

SAYFA 2

ÇA⁄RI

YARGITAY’DAN TÖRE C‹NAYETLER‹ TEfiV‹K‹
Yarg›tay 1. Ceza Dairesi ald›¤› bir ka-
rarda, aile meclisinin verdi¤i karar
sonras› cinayet ifllendi¤i kan›tlana-
mad›¤› durumda san›klar›n töre su-
çundan hüküm giyemeyece¤ini ve
daha az ceza alaca¤›n› aç›klad›. Töre
cinayetlerini teflvik edecek ve san›k-
lara daha az ceza verilmesine neden
olacak bu karar, devletin niteli¤ini bir
kez daha gözler önüne sermeye yetti.
Kararda, “Kardefle, çocu¤a ve gebe

oldu¤u bilinen maktüleye karfl› ifl-
lenen öldürme suçunun, al›nan
aile meclisi karar› sonucu ger-
çeklefltirildi¤ini gösteren kesin
ve inand›r›c› kan›t bulunmad›¤›, bu
nedenle suçun töre saikiyle ifllendi-
¤inden söz edilemeyece¤i anlafl›ld›¤›
halde, 5237 say›l› TCK’n›n 82/1-d-e-f
maddeleri yerine 82/1-d-j maddeleri
uyar›nca karar verilmesi bozmay› ge-
rektirmifltir” denildi. SAYFA 7

Gürcistan: Büyük oyunun piyonu
AHMET HALACO⁄LU K.’n›n yaz›s› sayfa 14’de

Devrimci Demokrasi’den

YURT‹Ç‹ HESAP NO:
Ertafl ÖZTÜRK
Yap› Kredi Bankas› ‹st. Aksaray fiubesi: 0094208-6
‹fl Bankas› ‹st. Aksaray fiubesi: 1002 30000 1153314

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

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

ABONE OL - ABONE BUL
OKU - OKUT

Do¤an medya kuruluflunun patronu ve ayn› zamanda birçok ifl
sektöründe sermayesi bulunan emperyalistlerin tafleronu Ayd›n
Do¤an’›n, baz› ç›karlar› nedeniyle ters düfltü¤ü Baflbakan Tayyip
Erdo¤an’la girdi¤i dalafl, medya ve iktidar olgusunu gündemlefltirdi.

Tarihsel bir süreç içerisinde medya, ilteflim arac› olarak ilk or-
taya ç›k›fl›ndan bugüne kadar s›n›flar›n ona yükledikleriyle günü-
müze kadar geldi. Evet, iletiflim arac› olarak kullan›lan medya,
art›k s›n›flar›n konumlan›fl›na göre anlam kazanarak, o arac› elin-
de bulunduran s›n›fa, iktidara ya da kiflilere büyük f›rsatlar sunu-
yor. Onu elinde bulunduran kurumun niteli¤ine göre, medya
araçlar› da o nitelikte hizmet veriyor. Bugün de medyan›n niteli-
¤i, bu arac› kullanan›n s›n›f ç›kar›na endeskli olarak farkl›lafl›yor.
Bu fark iki temel üzerinden ilerliyor; burjuvazinin kendi s›n›f ç›-
karlar›n› (özel mülkiyet) temsil eden burjuva-feodallerin kullan-
d›¤› “burjuva-feodal medya Hurriyet, Milliyet, Zaman, Taraf vb.
medya. Bu gazeteler, halk› sömüren ezen s›n›flar›n iktidarlar›n›n
güçlenmesini sa¤larken, ayn› zamanda magazinsel haberlerle
halk›n bilincini dumura u¤ratarak, halk›n iktidarlaflma çabalar›n›
baltal›yor. Öte yandan devrimci ve demokrat medya ise halk›n ç›-
karlar›n› esas alarak, o du¤rultuda yay›n politikalar› izliyor, ülke-
de karanl›kta kalan gerçekleri ›fl›¤a kavuflturarak, sesi duyulma-
yanlar›n sesini duyurmaya çal›fl›yor ve onlar› bir arada mücade-
le etmeye sevk ediyor.

Biz de Halk ‹çin Devrimci Demokrasi Gazetesi olarak, Mark-
sizm-Leninizm-Maoizm bilimi ›fl›¤›nda, demokratik halk devrimi,
sosyalizm ve komünizm mücadelesi içerisindeki çeliflkilerden or-
taya ç›kan ve burjuva-feodal s›n›flara karfl› örgütlenme araçlar›-
n›n bir türevi olarak iletiflim alan› içerisinde, devrim mücadele-
sinde görevimizi yerine getirmeye çal›fl›yoruz. Tabi-
i ki yerine getirmeye çal›flt›¤›m›z görevlerimizin tarihsel ilerleyifli
içerisinde dost kurumlardan ve enternasyonal alanda mücadele
eden devrimci bas›ndan inceleyerek hatalar›m›z› ve eksiklikleri-
mizi gidermeye-ö¤renmeye çal›fl›yoruz. Özellikle bu inceleme
alan›m›za burjava ve feodal düzene hizmet eden büyük sermaye-
darlar›n ç›kard›klar› gazeteleri de ekleyerek, onlar›n da tecrübele-
rinden ö¤renmeye ve ö¤renerek proletarya ve halklar›n hizmeti-
ne sunmaya çabal›yoruz. Gazetemizin yay›n çizgisi de, MLM’nin
›fl›¤›nda halk›n kurtulufl mücadelesini güçlendirmek üzerine bina
edilmifltir. Yoksa amac›m›z belli bir kesimi tatmin etmek de¤ildir,
olmayacakt›r. Amac›m›z, MLM ile dünya proletaryas›n›n, halkla-
r›n›n, ezilen ulus ve milliyetlerinin isyan›n› örgütlü bir güce dö-
nüfltürerek, onlar›, proletaryan›n öncü kurmay›n›n saflar›nda,
kendi iktidarlar›n›n ve geleceklerinin kurulmas› için verilen mü-
cadelede özne haline getirmektir.

Gazetemizin sayfalar› her zaman proletaryan›n ve halk›n ç›-
karlar›na hizmet eder ve onlarla asla ters düflmemeyi kendisine
rota al›r. Bu çerçevede, mücadele eden belirli güçteki siyasi hare-
ketler ile halk›n çeflitli biçimlerde sürdürdü¤ü hak arama mücada-
lelerini duyurmak ise ikinci önemli hareket eksenimizdir. Evet,
öne ç›kan iki ilkemiz, genel olarak varl›k nedenimiz (proletarya ve
halk›n ç›karlar›na hizmet) ile olan ba¤›m›z›n gereklili¤idir. Bu ge-
reklilik zemininde vücut bulan varl›¤›m›z›, s›n›fs›z toplum yarat-
ma yürüyüflünün her bir ad›m›nda yaflatma mütevazi iradesiyle
yol almaya devam edece¤iz.

2 19-30 Eylül 2008 güncel

aoist parti, halk›n farkl› biçimlerde süren hakl› mü-
cadelesinin Halk Savafl›’yla daha da güçlü birlefltiril-
mesi için “Merkezi Emek Seferberli¤i” bafllatt›¤›n›
duyurarak, tüm üye, savaflç› ve taraftarlar›n›n bu
kampanyay› daha güçlü bir flekilde kucaklamas›n›
ve eme¤ini daha güçlü bir flekilde katmas›n› istedi.

Maoist Komünistler, çeflitli uluslardan ve az›nl›k
milliyetlerden oluflan Türkiye-Kuzey Kürdistan halk›na seslene-
rek, “MKP önderli¤inde kendi savafl›n›z olan Halk Savafl›’n› her yö-
nüyle pratikte somut olarak gerçeklefltirmek için, Merkezi Emek
Seferberli¤i’ne kat›l›ma ça¤›r›yoruz. Bütün halk›m›z; az veya çok,
küçük ya da büyük demeden destekçilikten kurtulup, kendi ye-
gane kurtulufl savafl› olan Halk Savafl›’na en üst düzeyde ka-
t›lmal›d›r” dedi.

“Halk›m›zdan ö¤renmeliyiz”: Ezilenler ve sömürülen-
lerin özgürlük ve kurtulufl mücadelelerinin gerçek öznele-
ri oldu¤u ve bu nedenle bir bütün olarak halk›n yaflam
prati¤inden kopuk bir direnifl ve mücadelenin istenilen
ve yeterli düzeyde bir karfl›l›k bulamayaca¤› kaydedilen
aç›klamada, “Ezilen-sömürülen bütün s›n›flar, emperya-
list-kapitalist dünyan›n sömürü ve zulüm sistemlerini
de¤ifltirmenin ön koflulunun örgütlenmekten geçti¤i
kavranmal›d›r. Ancak yeterli de¤ildir, zira nas›l ve niçin
örgütlenmek gerekti¤i ve de neleri ne kadar de¤ifltire-
ce¤i ya da neyi-neleri ortadan kald›r›p yerine alternatif
nelerin infla edilece¤i, bütünsel bir strateji ve buna hizmet
edecek siyasetlerin toplam›yla do¤ru orant›l›d›r. Dolay›s›yla
Türkiye-Kuzey Kürdistan’daki halk›m›z›n, çeflitli parti ve ha-
reketlerin radikal devrimci savafl› nas›l ve niçin yürüttükleri
basite al›nacak bir olgu de¤ildir. Türkiye-Kuzey Kürdistan
devrimci ve komünist hareketini do¤rudan ve yak›ndan ilgi-
lendirmektedir.” denildi.

‘Devrim kitlelerin eseridir’ vurgusu yap›lan aç›klama flöyle
devam etti: “Co¤rafyam›zdaki halklar›n, ezilen uluslar›n,
milliyetlerin ve inanç gruplar›n›n gerçek kurtulufllar›n›
sa¤layacak radikal devrimci savafl›n, bizzat kitlele-
rin, yani halk›m›z›n bu savafl›m› sahiplenerek,
halk›n Yeni Demokratik Halk Cumhuri-
yet’ine, Halk Savafl›’n›n bütünlüklü ve
gerçekçi somut politikalarla yürütülme-
siyle ulafl›lacakt›r. Türkiye-Kuzey Kür-
distan’da halk›m›z›n, ezilen ulus ve
milliyetlerin, inanç gruplar›n›n, sö-
mürü, zulüm, inkar, imha politikalar›
ve do¤an›n katline karfl› hakl›-meflru
savafl›m› ve mücadelesi, ABD ve AB emperya-
list bloklar›n›n ufla¤› faflist Türk devlet iktidar›n›
alafla¤› edecek iktidar hedefli bir yönelim içerisinde
olmak durumundad›r. Reformist parti ve hareketlerin, çeflit-
li inanç gruplar›ndan baz› örgütlenmelerin adeta s›raya dizi-
lircesine, emperyalistlerin stratejik ufla¤› Türk devleti ve ha-
kim s›n›flar› önünde secdeye durarak icazette bulunmalar›,
halk›m›z ve devrimci demokrat kamuoyu taraf›ndan do¤ru
anlafl›lmal› ve lanetlenmelidir.”

“Kendi savafl›n›, Halk Savafl›’n› yükselt”: Türkiye-Kuzey
Kürdistan’da çeyrek yüzy›l› aflan Halk Savafl› mücadelesinde,
emperyalistlere ve ufla¤› Türk devletine karfl› oldukça baflar›-
l› darbeler vuruldu¤unun ve halkla birlikte vurulmaya da de-

vam edilece¤inin kaydedildi¤i aç›klamada son olarak flu ifadele-
re yer verildi: “Halk›m›z›n her bir alandaki direnifl ve mücadelesi-
ni Halk Savafl›’nda somut olarak örgütleyecek büyük bir sefer-
berlik bafllatm›fl bulunuyoruz. Parti ve onun önderli¤indeki Halk

Kurtulufl Ordusu’nun üye-savaflç›lar› ile
birlikte sempatizanlar›n›n, halk›m›z›n

özgürlü¤ü için döktükleri ‘kana, ca-
na ve eme¤e’ emek katarak, Maoist
Komünist Partisi önderli¤inde kendi
savafl›n›z olan Halk Savafl›’n› her

yönüyle pratikte somut olarak gerçeklefltirmek için, Merkezi
Emek Seferberli¤i’ne kat›l›ma ça¤›r›yoruz. Bütün halk›m›z, az ve-
ya çok, küçük ya da büyük demeden, destekçilikten kurtulup,
kendi yegane kurtulufl savafl› olan Halk Savafl›’na en üst düzey-
de kat›lmal›d›r. Emperyalizme ve stratejik ufla¤› faflist Kemalist
Türk devletine karfl› her alanda mücadeleyi yükseltelim! Halk›-
m›z›n her alandaki direnifl ve mücadelesini Halk Savafl› somutun-
da örgütleyerek iktidara yürüyelim! Bütün ezilen ulus ve milli-
yetlerden, inanç gruplar›ndan halk›m›zla birleflip, Maoist Komü-
nist Partisi’yle bütünleflerek, Halk Savafl›’na hizmet edelim!”

Halk Savafl›’n› güçlendirmek için görev bafl›na

BATMAN- Türk devletinin Kürt ulusu üzerinde y›llard›r ‘tek
dil, tek devlet, tek ulus’ konsepti ile yürüttü¤ü imha, inkar
ve asimilasyon politikalar› sonucunda Kürt kimli¤i bugün de
yok say›lmaya devam ediyor. Devletin bu politikalar› kendi-
ni, flüphesiz ki en fazla Kürt dili üzerinde gösteriyor. Kürtler
ise, devletin bu bask›lar›na karfl› demokratik kitle örgütleri
öncülü¤ünde çeflitli eylemler düzenleyerek anadilde e¤itim
haklar›n› ar›yorlar.

Kürt dili üzerindeki asimilasyona son verilmesi, anadil-
de e¤itim haklar›n›n tan›nmas› talebiyle TZP Kurdi’nin ön-
cülü¤ünde Türkiye-Kuzey Kürdistan’›n çeflitli illerinde ey-
lemler düzenledi. Önceki y›llarda da anadilde e¤itim hakk›-
n›n tan›nmas› için çeflitli eylemler yapan Kürtler, bu sene de
birçok ilde TZP Kurdi’nin “Edi bes e, Kürt diline e¤itim hak-
k› tan›ns›n” fliar›yla bafllatt›¤› kampanya çerçevesinde bir-
çok ilde yürüyüfller düzenleyerek, okullar› boykot etti. Silo-
pi, Batman, Nusaybin, Amed, Van, Cizre, Yüksekova, Mufl,
Hatay ve ‹skenderun’da yap›lan eylemlere DTP milletvekil-
leri ve ö¤rencilerin aileleri de destek verdi.

Anadilde e¤itim hakk› talebiyle yap›lan eylemlilikler son
olarak Batman’da gerçeklefltirildi. DTP milletvekilleri ve es-
ki DEP Miletvekili Leyla Zana’n›n da aralar›nda bulundu¤u
binlerce kifli hep bir a¤›zdan 'Bê ziman jiyan nabe' (Dilsiz
yaflam olmaz), 'Zimanê xwe dixwazim' (Anadilimi istiyo-
rum) ve 'Êdî bes e' (Art›k yeter) sloganlar›n› att›.

Mitingin aç›l›fl konuflmas›n› yapan ‹HD fiube Baflkan›
Av. Ferhat Bay›nd›r, bölgede 30 y›ld›r savafl›n oldu¤unu ve
50 bin insan›n yaflam›n› yitirdi¤ini belirterek, “Kürt sorunu-
nun demokratik yollarla çözülmesi gerekir. Anadil hakk› ta-
n›nmal›” dedi. Daha sonra söz alan Batman Milletvekili
Bengi Y›ld›z, dünyan›n hiçbir ülkesinde bir halk›n anadilinin
yasaklanmad›¤›n› dile getirerek, “Sadece Türkiye'de yasak-

lan›yor. 80 y›ld›r Kürt dili inkar ediliyor. Dolay›s›yla Kürtler

de inkar ediliyor” diyerek, her yerde Kürtçe e¤itim için mü-

cadele vereceklerini belirtti. Ayla Akat Ata ise dillerinin ya-

flam kaynaklar› oldu¤unu ve onsuz yaflayamayacaklar›n› di-

le getirerek, “Onun için inkara ve asimilasyona hay›r diyo-

ruz” dedi. TZP Kurdi sözcüsü Qahir Bayeti ile DTP Siirt Mil-

letvekili Osman Özçelik ise, Kürt diline bugüne kadar uygu-

lanan inkar›n bir yana b›rak›lmas›n› ve Kürtçe’nin anayasal

güvence alt›na al›nmas›n› istediler.

Mitingte son olarak konuflan Leyla Zana ise dilin anlam

ve önemine dikkat çekerek, dilin bir milletin haysiyeti, flere-

fi, varl›¤› ve onun yaflam gerekçesi oldu¤unu söyledi. Kürt-

lerin kendi varl›klar›n› sürdürebilmesi için dililerini yaflata-

caklar›n› ve gelifltireceklerini belirterek, “Millet, toprak, tarih

ve kültür bir bütündür. Birisi olmadan di¤eri olmaz. Bunla-

r›n bir arada yaflamas› gerekir” dedi.

Miting, Bahar Kültür Sanat Merkezi (BKSM) kad›n mü-

zik grubu Koma Nûjen ve MKM sanatç›s› Bülent Turan'›n

verdi¤i konserle sona erdi.

Kendi dilinde konuflmak Kürt’e hak de¤il

Komünizm yürüyü-
flünün ölümsüz us-
tas›, Marksizm-Le-
ninizm biliminin
üçüncü nitel afla-
mas› Maoizm

(MLM)’in mimar› Bafl-
kan Mao’nun 32.

ölümsüzlük y›l dönü-
mü vesilesiyle bir aç›kla-

ma yay›mlayan Maoist par-
ti, “Komünist an›s› ve tüm
Marksist-Leninist-Maoist
(MLM) teori-prati¤i, devrimci
ve sosyalist iktidar mücade-

lelerimize ve komünist yü-
rüyüflümüze ›fl›k tutmakta-

d›r” dedi.
Çin’deki yeni demokratik, sos-
yalist ve Büyük Proleter Kültür
devrimlerinin önderi Baflkan
Mao’nun 9 Eylül 1976’da ölüm-
süzleflmesinin y›l dönümü ve-
silesiyle yap›lan Siyasi Büro im-
zal› 71 No’lu aç›klamada, “Dev-
rimci ve sosyalist iktidar mü-
cadelemiz ve komünizm yü-
rüyüflümüze ›fl›k tutan Mao
Zedung yoldafla, insanl›¤›n ay-

d›nl›k gelece¤ine hasretti¤i ya-
flam›, ezilen yoksul dünyan›n
kurtuluflu ve komünizm dava-
s›na sunmufl oldu¤u büyük hiz-
metlerinden dolay› minnettarl›-
¤›m›z› belirtirken, onun dünya
halklar› nezdinde unutulmaz
olan görkemli an›s› önünde say-
g›yla e¤iliyoruz” denildi.
Baflkan Mao’nun modern reviz-

yonizme karfl› ulusal ve ulus-

lararas› çapta yürüttü¤ü kararl› mücadelenin, Büyük Proleter
Kültür Devrimi’nde somutlaflan devrimci teori ve prati¤inin ta-
rihsel önemine iflaret edilen aç›klamada, Mao Zedung’un
Marksizm-Leninizm biliminin temel ilkelerine ba¤l› kalarak
proleter dünya devrim teorisi ve prati¤ini gelifltirdi¤i, böylece
ML bilimini de MLM seviyesine tafl›d›¤›na iflaret edildi. Aç›kla-
mada, “ML, Maoizm evresine ulaflt›r›lmam›fl olsayd›, bu, ML’nin
ölü bir dogma haline getirilip, onun geliflen canl› ruhunun in-
kar edilerek, yeni çeliflkileri çözme takati ve yetene¤inden
uzaklaflt›r›lmas› olurdu. Dolay›s›yla ML, Maoizm’in zengin hazi-
nesi ve bu kazan›mlar›ndan yoksun kalacak, günümüz s›n›f
çeliflkilerine bir yan›t olamayacak ve Maoist Komünist Partiler
ve bunlar önderli¤inde gelifltirilen Halk Savafllar› da söz konu-
su olamayacakt›.” denildi.
Aç›klamada, “Marksizm’in tamamlay›c› unsurlar› olan, bilimsel
sosyalizm, ekonomi politik ve Marksist felsefe sahalar›nda Ma-
o’nun çeliflki yasas›n› z›tlar›n birli¤i biçiminde berrak bir formü-
lasyonla ortaya koyup derinlefltirmesi ve olumlama-yads›ma-
olumlama… diyalektik tahlili, s›n›f çeliflmeleri tahlili ve sosya-
lizmde s›n›f mücadelesi-devrimin sürdürülmesindeki teori ve
prati¤i, Yeni Demokratik Devrim ve Yeni Demokratik ‹ktidar ni-
telikleri ve bunlar› kapsayan Halk Savafl› stratejisi, teori-prati¤i,
Halk Savafl› stratejisinin uzun süreli Köylü Gerilla Savafl› biçimin-
deki savafl stratejisi, yeni bürokratik burjuvazi ve komprador
bürokratik burjuvazi-komprador bürokratik kapitalizm tahlilleri,
Büyük Proleter Kültür Devrimi gibi nitel katk›lar›, ML’nin Maoizm
aflamas›na tafl›nd›¤›n› gösterir” ifadeleriyle aktar›lan Baflkan Ma-
o’nun ML bilimine katk›lar›n›n günümüz s›n›flar mücadelesi so-
runlar›na ve s›n›fl› toplum çeliflmelerine yan›t oldu¤u belirtildi.
Dünya ölçe¤inde Maoist hareketlerin kabararak geliflti¤i ve cid-
di kazan›mlar elde ederek önemli sonuçlar yaratt›¤› belirtilen
aç›klamada, bu gerçekli¤in, Maoizm’in günümüz s›n›fl› toplum
çeliflmelerine ve s›n›f mücadelesinin ihtiyaçlar›na cevap verdi¤i-
ni gösterdi¤i vurguland›.
Aç›klama, “Enternasyonal proletarya ve dünya halklar›n›n bü-
yük ö¤rencisi ve ö¤retmeni, proleter ideolojinin ileri nitel afla-
maya tafl›y›c›s›, komünizm davas›n›n sönmeyen ›fl›¤› ve Çin pro-
leter devrimler cephesinin komünist önderi Mao Zedung yolda-
fl›n ölümsüz an›s› önünde sayg›yla e¤iliyor, Yaflas›n Halk Savafl›
fliar›yla selaml›yoruz” ifaedeleriyle son buldu.

Maoist parti komünizmin ölümsüz
ustas› Baflkan Mao’yu selamlad›

M

Anayasa Mahkemesi’nin DTP’ye yönelik aç›t›¤› kapatma davas›,

protesto edilmeye devam ediyor. Malatya ve Amed’de DTP öncülü-

¤ünde bir araya gelen demokrasi mücadelesi veren kurumlar,

DTP’nin kapat›lmas›n› protesto ettiler.

DTP’den “Temsili Halk Mahkemesi” eylemi

AMED- DTP’ye aç›lan kapatma davas›n› protesto kampanyalar›

kapsam›nda Amed’de Temsili Halk Mahkemesi, Kürt isyanc› fieyh Sa-

it’in as›ld›¤› Da¤kap› Meydan›’nda kuruldu. DTP yöneticilerinin ve be-

lediye baflkanlar›n›n kat›ld›¤› eylemde, “Bask›lar bizi y›ld›ramaz”, “Biji

serok Apo”, “PKK halkt›r, halk burada”, “Gerillaya uzanan eller k›r›ls›n”,

“Katil Erdo¤an” gibi sloganlar at›ld›.

Temsili Halk Mahkemesi kurulmadan önce yap›lan konuflmada,

“PKK’ye terör örgütü denmesi dayatmalar›n›n kabul edilemeyece¤i”

vurgulanarak, ard›ndan kitleye hitaben sorulan, “Partimiz PKK’ye ni-

ye terör örgütü demiyor?” sorusu, kitle taraf›ndan “PKK halkt›r, halk

burada” sloganlar›yla karfl›land›.

Kurulan Halk Mahkemesi’nde önce DTP’ye yönelik suçlamalar›n

yer ald›¤› iddianamenin özeti okundu. Halk›n yo¤un yuhalamalar›yla

karfl›lanan özetin sonunda yap›lan konuflmada, “Bir millet olarak tüm

dünyaca meflru say›lan bir halk›n dil, din, kimlik talep etmesinin do-

¤al oldu¤unu düflünüyoruz” ve “Nezaket gere¤i herkese nas›l ‘say›n’

diyorsak, Öcalan’a da öyle diyoruz” ifadelerine yer verildi.

MALATYA- Kapat›lma davas› ile ilgili Malatya DTP il örgütünün

düzenledi¤i bas›n aç›klamas›na DHP, PART‹ZAN, Halk Cephesi, ESP,

PSAKD ve EMEP kat›larak destek verdi. DTP taraf›ndan yap›lan aç›kla-

mada devem eden operasyonlar, gözalt›lar ve tutuklamalar›n Kürt

halk›n› y›ld›ramad›¤› vurguland›. DTP’nin kapat›lmas› ile, Kürt ulusu-

nun iradesi, kimli¤i, dili ve kültürü için y›llard›r verdi¤i mücadelenin

kazan›mlar›n›n yok edilmeye çal›fl›ld›¤› belirtilerek, bu sald›r›lara kar-

fl› sessiz kal›nmayaca¤› keydedildi.

DTP’ye aç›lan kapatma davas›na
yönelik protestolar yayg›nlafl›yor

319-30 Eylül 2008güncel
Radyo, televizyon, gazete, dergi, internet vb kitle iletiflim

araçlar›n› kapsayan medya, günümüz gerçekli¤inde oldukça bü-
yük roller üstlenmifltir. Kuflkusuz ki medyan›n yüklenmifl oldu¤u
roller, her bir medya kuruluflunun ait oldu¤u kiflinin s›n›fsal po-
zisyonuyla, ç›karlar› ile do¤rudan ilintilidir. Medyada büyük bir te-
kelleflmenin yafland›¤› bugünkü durumda bir k›s›m medya kuru-
lufllar›, sahipleri olan holding patronlar›na ve onlar›n siyasal are-
nadeki sözcülerine hizmet ederken, di¤er bir k›sm› ise –düzeyle-
ri farkl› olmakla birlikte- halk kitlelerinin ç›karlar›na hizmet et-
mektedir. Halk›n ç›karlar›n› kendisine eksen edinmifl olan medya
kurulufllar›n›n mevcut güçler dengesinde belirleyi bir durumlar›-
n›n oldu¤unu söylemek malesef mümkün de¤il. Bu durum do¤a-
l›nda holding patronlar›n›n ellerinde bulunan ve patronlar›n ç›kar-
lar›n› kendisine eksen alan medya kurulufllar›n›n ülke gündemi-
ni belirlemesini ve halk kitlelerini kendi belirledikleri gündemle-
re yedeklemelerini beraberinde getirmektedir.

Bu ba¤lamda Tayyip Erdo¤an ile Ayd›n Do¤an aras›nda yafla-
nan “kirli çamafl›rlar› ortaya dökme” at›flmalar› ile bir kez daha
gündeme gelen holding medyas›-hükümet ve iktidar iliflkisini ir-
delemek önemli bir ihtiyaç olarak kendisini dayatmaktad›r.

Medya ve siyaset
Toplumdaki farkl› s›n›flar›n ve gruplar›n iktidar› ele geçirmek

üzerinden yürüttükleri mücadeleler toplam› olarak ifade edilebi-
lecek olan siyaset, bu ba¤lamda ekonomik iktidar›n veya etkin-
li¤in ele geçirilmesi çabas›d›r da. Bu çabalar, söz konusu hedefe
ulaflmay› kolaylaflt›racak kültürel, ‘ahlaki’ vb biçimlendirme
araçlar› yaratma ere¤ini de kapsar kuflkusuz. fiu halde siyaset;
meselelere nereden, nas›l bakt›¤›m›za ve hangi amaca hizmet
etti¤imize ba¤l› olarak flekillenir. Siyaset bilimci Van Dyke bu du-
rumu, “Siyaset; kamuyu ilgilendiren sorunlarda kendi tercihleri-
ni kabul ettirmek, uygulatmak, baflkalar›n›n tercihlerinin gerçek-
leflmesini engellemek üzere çeflitli aktörlerin yürüttükleri bir
mücadele” olarak tan›mlarken, David Easton ise siyaseti, “Maddi
ve manevi de¤erlerin otoriteye göre da¤›t›lmas› süreci” fleklinde
tan›mlamaktad›r. Bu da toplumda farkl› taraflar›n farkl› siyaset-
lere sahip olduklar›n› ve ona hizmet ettiklerini gösterir. Söz ko-
nusu bu farkl› s›n›flardan, kesimlerden her biri, kendisine hedef
olarak belirledi¤i en genifl kitleleri merkezden çevreye do¤ru et-
kilemeye ve ortak bir amaç için seferber ederek idealini gerçek-
lefltirmeye çal›fl›r.

‹flte burada, gerek hedef kitlenin ortak amaç için bir araya
getirilmesi ve gerekse de karfl› saflarda görülen kitlenin saf de-
¤ifltirmesini sa¤lamak veya asgari olarak onlar› tarafs›zlaflt›r-
mak için medya, büyük etki gücüne sahip bir araç olarak dev-
reye girer. Zira medya, ç›kar›n› savundu¤u s›n›f›n-kesimin top-
lum içerisinde yayg›nlaflmas›n› savundu¤u görüflleri, bilgi, dü-
flünce ve tutumlar› çeflitli yollarla toplumdaki bireylere tafl›r,
onlar›, etkilenme sürecine açar. Baflka bir deyiflle medya salt
topluma haber ya da bilgi vermekle kalmaz, ötesinde ve esas
olarak onlar› yönlendirir.

Medyan›n toplum üzerindeki etkisini, Amerikal› siyaset bilim-
ci Richard Fagen’in verdi¤i flu örnek çarp›c› bir biçimde aç›kla-
maktad›r: “E¤er 2 bin kifliyi kitle iletiflim araçlar›nda kilit noktala-
ra yerlefltirebilecek bir düzenbazl›k flebekesi kurabilme imkan›
olsa, Amerika’n›n tümünü ve dünyan›n büyük bir k›sm›n› ABD
Baflkan›’n›n öldü¤üne inand›rmak iflten bile de¤ildir!..”.

Kitleler üzerinde bu denli etki gücüne sahip olan medyan›n,
gerek halk›n ç›karlar›n› savunan kesimler taraf›ndan halk›n ç›kar-
lar›na hizmet edecek flekilde, do¤rular› kitlelere tafl›mak, onlar›
bilinçlendirmek, geliflmeler karfl›s›nda kendi s›n›fsal ç›karlar› do¤-
rultusunda pozisyon almalar›n› sa¤lamak aç›s›ndan, gerekse de
hakim elit kesim taraf›ndan halk›n ç›karlar›na zarar vererek ken-
di ç›karlar›n› koruyacak flekilde ele al›nmamas›n› düflünmek
mevcut durumda söz konusu de¤ildir, olamaz.

Medya ve kamuoyu
Herhangi bir s›n›f›n kendi siyasetini kitlelerle buluflturmas›,

onlar› bu siyasetin yaflam bulmas› için çaba sarf eden birer özne-
ye dönüfltürmesi, “ayn› toplumsal gruplara üye olanlar›n belirli
bir olay karfl›s›nda gösterdikleri ortak tutumlar” fleklinde tan›m-
lanabilecek olan kamuoyunu yaratma becerileri ile do¤ru orant›-
l›d›r. “Halk›n herhangi bir konuda ço¤unlukla birleflen düflüncesi”
olarak da ifade edilen kamuoyu, toplumun ortak bak›fl aç›s›n› ve
yarg›s›n› yans›t›r. Kamuoyunu “fikirlerin ve kanaatlerin kamu içe-
risinde ifade edilmesi” olarak gören Wilhelm Bauer, kamuoyunun
“statik” ve “dinamik” olmak üzere iki ayr› yönünün oldu¤unu be-
lirtmektedir. Kamuoyunun statik yan›n› “adetler, gelenekler ve
teamüller” olufltururken, dinamik yan›n› ise “ikna ve propaganda”
oluflturmaktad›r.

Kamuoyunun oluflmas›na etki eden bafll›ca unsurlar; kiflisel
tutumlar, çevresel etkenler, ideolojiler, nüfus, kültür, siyasal ku-
rumlar ve kitle iletiflim araçlar›d›r. Bu unsurlar üzerinden verilen
mesaj› alan birey, mesaj›n içeri¤ine göre sahip oldu¤u kanaati
pekifltirmekte ya da karars›z bir durumda ise karar verme afla-
mas›na gelmektedir.

Medya gündemi belirliyor
Medya, istedi¤i haberi önemseyip büyütmekte ya da küçül-

terek önemsizlefltirmektedirler. Medya bu politikay›, kamuoyu-
nun yönlendirilmesinde, etkilenmesinde s›kça kullanmaktad›r.
Kamuoyu ile medya aras›ndaki iliflkiyi inceleyen Elisabeth Neu-
mann; ‘toplumun, uzlaflman›n d›fl›nda kalan bireyleri tehdit etti-
¤i’ sav›n› öne sürerek, “Toplum bunlar› d›fllama ve ihraç ile tehdit
etmekte, bireyler de belki genetik olarak belirlenen bilinçalt› bir
d›fllanma korkusu tafl›maktad›r. Bu d›fllanma korkusu, insanlar›n
çevrelerinde hangi fikirlerin ve davran›fl biçimlerinin benimsendi-
¤ini ya da reddedildi¤ini ve hangi fikirlerin ve davran›fl biçimleri-
nin taraftarlar›n›n artt›¤›n› ya da azald›¤›n› düzenli olarak kontrol
etmelerine yol açmaktad›r. E¤er insanlar kendi fikirlerinin kamu-
oyundaki uzlaflma içinde yer ald›¤›na inan›rsa, özel ve kamusal
tart›flmalarda yüksek sesle konuflma cesaretine sahip olurlar.
Ama insanlar az›nl›kta olduklar›n› hissederlerse, suskun ve tem-
kinli davran›rlar...” demektedir.

Bireylerin fikirlerinin oluflmas›nda ve bunun toplum içinde
yayg›nl›k kazanmas›nda medyadan sa¤lanan bilgi ve haberler et-
kili olmaktad›r. Medyan›n verdi¤i bilgileri süzen bireyler, bu bilgi-
lerin toplumda nas›l alg›land›¤›na, kamuoyunun hangi yönde
olufltu¤una dikkat ederek, buna göre bir pozisyon almaktad›rlar.
E¤er medya taraf›ndan oluflturulan kamuoyuna ayk›r› fikirlere sa-
hipse, birey, d›fllanma korkusuyla bu düflüncelerini aç›klamaktan
çekinmekte, hatta ço¤u zaman hiç aç›klamamay› tercih etmek-

tedirler. Çünkü toplum, medyan›n oluflturdu¤u ortam nedeniyle
genel kabul gören düflüncelerin d›fl›nda farkl› bir düflünceye ta-
hammül edememekte, d›fllamaktad›r. Baflka bir ifade ile holding
medyas› yapt›¤› yay›nlarla kendisinin ç›karlar› do¤rultusunda bir
kamuoyunu oluflturmakta, bunu topluma dayatmakta ve oluflan
bu gündeme karfl› ç›kanlar›n ise toplum taraf›ndan fiili ya da söz-
lü recme, izolasyona tabii tutulmalar›n› sa¤lamaktad›r. Dönem
dönem Hükümetler di¤er sermaye sahipleri ve benzerleride bu
sald›r›n›n hedefi haline gelirler.

Medya, halk›n gözcüsü ve sözcüsü olabilmelidir
Medyan›n omuzlamas› gereken en temel görev, hakim s›n›f-

lar›n yanl›fl uygulamalar›n›, halk›n ç›karlar› ile çeliflen tutum, pra-
tik ve politikalar›n› halk kitlelerine tafl›mak, onlar› bilinçlendir-
mektir. Kuflkusuz ki bu bilinçlendirmenin merkezinde, halk›n sö-
mürü cenderesinden kurtulmas› amac› durmal›d›r. Ne var ki gü-
nümüzde s›n›rl› bir medya kesimi (devrimci, demokratik kesim)
d›fl›nda, medyan›n ezici ço¤unlu flu ya da bu holdingin, halk›n
karfl›s›nda duran gerici güçlerin elindedir ve onlara hizmet et-
mektedir. Dolay›s›yla kitlelere do¤ruyu tafl›maktan, onlar› bilinç-

lendirmekten, sömürü cenderesinden kurtarmaktan ya da bu
do¤rultuda yol almalar›n› sa¤lamaktan bilinçlice ve büyük bir
efor sarf ederek kaç›nmakta, tersi do¤rultuda bir amaçla yol al-
maktad›rlar. Hele ki devlet denilen ayg›t›n halk›n, proletaryan›n
ya da gerici s›n›flar›n iktidarlar›n›n bir zor arac› oldu¤u ve günü-
müzde holding medyas›n›n devletle sarmafl dolafl olma gerçekli-
¤i göz önüne al›nd›¤›nda, holding medyas›n›n devleti karfl›s›na
alarak –kendi ç›karlar› devletin ç›karlar› ile çeliflti¤i dönemler ha-
riç- hareket etmesi oldukça s›n›rl›d›r. Kald› ki James Curran’›n da
oldukça do¤ru bir flekilde dikkat çekti¤i gibi, medyan›n kamu
sözcüsü ve kamu gözcüsü olma rolü, medyan›n oldukça politize
ve ‘muhalif’ oldu¤u dönemlerde ifllevsel olmaktad›r. Yine Cur-
ran’›n dikkat çekti¤i üzere; “günümüzde modern medyan›n ço-
¤unlu¤u e¤lence araçlar› haline gelmifltir. Kamusal olaylarla ilgili
haberler medya içeri¤inin yaln›zca küçük bir bölümünü olufltur-
maktad›r. Do¤ruyu söylemek gerekirse medyan›n rolü, ço¤u za-
man yapmad›¤› fleyler aç›s›ndan tan›mlanmaktad›r”.

Curran’›n “medyan›n yapmad›¤› fleyler” sözüne özellikle dik-
kat edilmelidir. Zira elit hakim s›n›f ve onun yandafl medyas›n›n
yazd›klar›ndan ziyade asl›nda neyi yazmad›¤›na bak›lmal›d›r.

Çünkü yaz›lmayan haberlerin ezici ço¤unlu¤u halk›n kurtulufl
mücadelisine su tafl›yacak nitelikte, onlar› uyand›racak nitelikte
haberlerdir ve söz konusu medya kurulufllar›n›n bunlar› günde-
me tafl›mamas›n›n arkas›nda mutlaka bir ç›kar iliflkisi bulunmak-
tad›r. Bu ç›kar iliflkisi kimi zaman siyasal iktidardan kredi ve tefl-
vik al›nmas› fleklinde tezahür etmekte, kimi zaman da büyük
holding ya da flirketlerden reklâm al›nmas› ya da baflka menfa-
atler sa¤lanmas› fleklinde olabilmektedir. Böyle olunca da med-
ya bugün hem kendi ç›karlar›n›n, hem de siyasal iktidar›n ç›kar-
lar›n›n gözcülü¤ünü yapan bir konumda bulunmaktad›r.

Sermayenin giderek tek elde toplanma sürecine do¤ru evril-
di¤i –medyada da tekelleflmenin h›zla ilerledi¤i-, emperyalizmin
tüm dünyaya yay›lma trendi içinde oldu¤u ve bu do¤rultuda
kendi ç›karlar›n› tüm dünya halklar›na, uluslar›na ve devletlerine
dayatt›¤› bu tarihsel kesitte, art›k düzen medyas›n›n ele alaca¤›
ve almayaca¤› konular salt bu medya sahipleri, s›n›rlar› içinde
bulunduklar› devlet taraf›ndan de¤il, yan› s›ra ve esas olarak söz
konusu emperyalist güçlerce belirlenmektedir. Bunun en bariz
örne¤i Irak ve Afganistan iflgalinde ABD’nin buyruklar› do¤rultu-
sunda dünyan›n hemen her yan›nda oldu¤u gibi ülkemizde de
düzen medyas›n›n ABD’nin Irak’a demokrasi, insan haklar›, özgür-
lük götürdü¤ü yalanlar›n›n servis edilmesiydi. Yine Gürcistan-Gü-
ney Osetya olay› üzerinden Rusya-ABD aras›nda yaflanan dalafla
iliflkin ülkemiz sermaye medyas›n›n ald›¤› tutuma bakarak da
bunu görmek mümkündür.

Medya baronlar› ve sermaye imparatorluklar›
Sermaye tüm alanlarda oldu¤u gibi medya alan›nda da tekel-

leflmeye do¤ru evrilme e¤ilimindedir. Do¤al›nda bu durum, med-
ya tekellerinin ve patronlar›n›n salt medya ile s›n›rl› kalmalar›n›
imkans›z k›lmakta, onlar›n di¤er sektörlerde de büyük yat›r›m ve
sermaye sahibi olmalar›n› beraberinde getirmektedir. Medyan›n
çok önemli bir güç haline geldi¤i dikkate al›nd›¤›nda, medya sa-
hiplerinin hem medya sektöründe, hem de medya d›fl› stratejik
alanlarda devasa ekonomik güce sahip olmalar›, beraberinde pek
çok sak›ncal› durumu da getirmektedir. Her fleyden önce, medya
d›fl› alanlarda yat›r›m yapan medya sahiplerinin mutlaka siyasal
iktidar ile “ifl iliflkisi” bulunmaktad›r. Böyle bir iliflki biçiminde,
medya sahipleri ellerinde bulundurduklar› “medya gücünü” kul-
lanarak menfaat sa¤lama yoluna gidebilmekte ya da siyasal ikti-
darlar “medyay› kontrol alt›nda tutabilmek amac›yla” medya sa-
hipleri lehine veya aleyhine hukuka uygun olmayan birtak›m ifl-
lemler yapabilmektedirler. Medya baronlar›n›n ekonomi, siyaset
ve di¤er alanlarda hayli etkin olmalar› durumu ülkemizde bariz
bir flekilde kendisini göstermektedir. Zaten medyan›n gelirinin
her geçen y›l düfltü¤ü ülkemizde medya baronlar›n›n ellerindeki
medya kurulufllar›n› satmaya yanaflmamalar›n›n alt›nda da, bu
araçlar› di¤er sektörlerdeki ç›karlar›n›n hizmetinde bazen bir flan-
taj, bazen bir jest arac› olarak kullanma gayesi yatmaktad›r.

Sonuç olarak
Bütün bu tabloya bak›ld›¤›nda medyan›n art›k günümüzde

tam anlam›yla s›n›f savafl›m›n›n ve farkl› ç›kar gruplar›na mensup
kesimler aras›ndaki iktidar mücadelesinin hayli önemli bir silah›
oldu¤unu belirtmek gerekir. Dünyan›n di¤er yerlerinde oldu¤u gi-
bi ülkemizde de hakim s›n›flar medyay› kendi iktidarlar›n› ve ç›-
karlar›n› koruman›n stratejik bir silah› olarak kuflanm›fllard›r.
AKP’nin hükümete gelmesinin ard›ndan bafllarda Ayd›n Do¤an
medyas›ndan en etkin flekilde faydalanmas›, sonras›nda ise ken-
di yandafllar›n› medya sektöründe güçlendirmesi, etkinlefltirmesi
bunun bir ürünüdür. Yine Ayd›n Do¤an ve di¤er sermaye sahip-
lerinin medya sektöründe sürekli güçlenme ve etkinliklerini art-
t›rma çabalar›, bunun hükümet ya da bir baflka güç taraf›ndan
engellenmesi durumunda yine medya silah›n› çekmeleri de bu-
radan ileri gelmektedir. Elbette madalyonun di¤er yüzünde med-
ya organlar›n›n ald›klar› milyar dolarlara varan reklam gelirleri
yer almaktad›r. Ancak bunun ikinci planda kald›¤› görülmektedir.

Bu aç›dan meseleye yaklafl›ld›¤›nda Tayyip Erdo¤an ile Ayd›n
Do¤an aras›ndaki çat›flman›n perde aras›nda yatan faktör kendi-
sini aç›¤a vurmaktad›r. Tayyip Erdo¤an’›n, Ayd›n Do¤an’a hitaben;
“Bütün kirli icraatlar›n› aç›klama” tehdidinde bulunmas› ve bu kir-
li icraatlar› bugüne de¤in neden aç›klamad›¤›, benzer flekilde bir
ay evvel bafllayan Almanya’daki Deniz Feneri davas›n›n Do¤an
medyas› taraf›ndan neden bugün gündeme getirildi¤i üzerinde
durulmaya de¤er. Aç›kt›r ki iktidar, onun sözcüsü hükümet ve
medya aras›nda karfl›l›kl› bir ç›kar durumu söz konusudur. Ne var
ki AKP eliyle “yandafl” medyan›n büyütülmesi, bu alanda Ayd›n
Do¤an’›n güçlenmesinin engellenmesi, yine bununla ba¤lant›l›
olarak çeflitli baflka sektörlerdeki ihalelerin Ayd›n Do¤an’a veril-
memesi ve AKP yandafllar›na usulsüz bir flekilde verilmesi,
AKP’nin geçmiflte Do¤an medyas›n›n deste¤i ile elde etti¤i halk
deste¤ine karfl›n bugün bu “dostu”na pastadan verece¤i pay›
azaltmas›, emperyalist güçlerin ülkemiz üzerindeki politikalar› vb
bir dizi neden bu çat›flmay› kaç›n›lmaz k›lm›flt›r. Olay›n her iki ta-
raf› da bo¤azlar›na kadar yolsuzlu¤un içerisine batm›fl, halk›n ç›-
karlar› için en küçük bir ad›m atmam›fl, demokrasi-bas›n özgürl-
¤ü gibi olgulara hiç mi hiç de¤er vermemifl ve vermeyecek bir
gerçekli¤e sahiptirler. Do¤an’›n medya özgürlü¤ü, bu ülkede dev-
rimci katliamlar›nda, halk›n haklar›n›n gasp edilmesinde, 12 ey-
lüllerde, zamlarda, zulümlerde neredeydi? Tersinden AKP’nin ve
Tayyip Erdo¤an’›n dürüstlü¤ü, yolsuzlu¤a, rüflvete, haks›z kazan-
ca izin vermeyen durufllar› Ali Dibo yolsuzlu¤unda, Gaziantep-An-
kara-Batman belediyelerinin yolsuzluklar›nda, Unak›tan-Tayyip
Erdo¤an ve daha nice AKP’linin yolsuzlu¤unda, halk›n haklar›n›n
gasp edilmesinde, iflçi ölümlerinde, köylünün yok edilmesi süre-
cinde neredeydi?

Yaflanan, halka bugüne de¤in farkl› biçimlerde ve farkl› araç-
larla kan kusturan, onlar›n geleceklerini ipotek alt›na alman›n u¤-
rafl› içerisinde olan tam anlam›yla iki kirli flahsiyetin kendi men-
faatleri do¤rultusundaki çat›flmalar›d›r. Burada ne Do¤an, ne de
Erdo¤an tercih edilemez. Halk›n tercihi net olmal›d›r. Her iki kirli
flahsiyet de, onlar› yarat›n bu sermaye düzeni de bertaraf edil-
meli, yeni ve hakkaniyetli bir düzen yarat›lmal›d›r.

SINIF TAVRI

‹smail UÇAR
Yazar›m›z›n yaz›s› elimize ulaflmad›¤›ndan yay›mlayam›yoruz

Tayyip Erdo¤an-Ayd›n Do¤an
tart›flmas› ba¤lam›nda
medya-iktidar iliflkisi

4 güncel

Kand›ra F Tipi’nde “esas durufla geç” sald›r›s›
KKOOCCAAEELL‹‹-- Kand›ra 2 No’lu F Tipi Hapisha-
nesi’nde bulunan MKP dava tutsa¤› Veysel
Kaplan, kendisine gelen bir koliyi almak
için götürüldü¤ü s›rada gardiyanlar›n sald›-
r›s›na u¤rad›. Sald›r›ya u¤rayan Kaplan,
hapishane idaresi hakk›nda suç duyuru-
sunda bulundu.

“Devletiz biz, güç kullan›r›z”
Konuya iliflkin gazetemize yaz›l› aç›klama
gönderen Veysel Kaplan, gardiyanlar›n hu-
kusuz davran›fllar›na karfl› direndi¤i için ifl-

kenceye maruz kald›¤›n› belirtti.

29 A¤ustos günü kendisine gelen bir koliyi
almak üzere hücresinden ç›kar›larak koli
da¤›t›m›n›n yap›ld›¤› bölüme götürüldü¤ü-
nü aktaran Kaplan, koliyi almak için bek-
lerken, gardiyanlar›n kendisine ellerini ar-
kas›nda tutmamas›n› dayatt›klar›n›, kendi-
sinin de bask› ve sindirme amaçl› olan bu
tutumu kabul etmeyece¤ini söyleyerek ta-
v›r ald›¤›n› belirtti. Bunun üzerine; “Devle-
tiz biz, güç kullan›r›z; sana devletin gücünü
gösterece¤iz” vb tehditlere maruz kald›¤›n›
belirten Kaplan, sald›r›ya karfl› slogan ata-

rak direndi¤ini, bu s›rada gardiyanlar›n, a¤-
z›n› ve burnunu s›k› bir flekilde kapatt›kla-
r›n› ve ellerini, kollar›n› da büküp ard›ndan
yüzüstü bir flekilde havaya kald›r›larak A
Blok’tan, B Blo¤a kadar fliddet görerek gö-
türüldü¤ünü belirtti.

F tiplerinde her tepkiye bir
yasa
Gazetemize gönderdi¤i faksta devrimci tut-
saklar›n Kand›ra Hapishanesi’nde yaflad›k-
lar› baflka baz› sorunlara da de¤inen Kap-

lan, özellikle Kürt tutsaklar›n, Kürtçe ko-
nufltuklar› için 10 dakikal›k telefon görüfl-
mesi hakk›ndan yararland›r›lmad›¤›n›; top-
lu dilekçeler yaz›lmas›, açl›k grevleri yap›l-
mas›, slogan atma gibi tepkiler göstermele-
rine karfl› da, disiplin, hücre, görüfl yasa¤›
gibi cezalara maruz kald›klar›n› aktard›.
Son olarak, kendisinin de Kand›ra’ya geti-
rildi¤inden beri, üçüncü kez fliddete maruz
kald›¤›n› söyleyen Kaplan, hapishane ida-
resinin bu keyfi tutumlar›na karfl› 2 Ey-
lül’de savc›l›¤a suç duyurusunda bulundu-
¤unu belirtti.

nsan Haklar› Derne¤i (‹HD) Ankara fiubesi
Cezaevi Komisyonu, ‹ç Anadolu Bölgesi 4
ayl›k (May›s- A¤ustos 2008) hapishane ra-
porunu aç›klad›.

‹HD’nin haz›rlam›fl oldu¤u raporda,
Adalet Bakanl›¤›’n›n hapishanelerdeki tu-
tuklular›n baflta yaflam hakk› olmak üzere,

bütün insani haklar›n›n sorumlusu oldu¤u, ancak ba-
kanl›¤›n bu görevini yerine getirmedi¤i gibi, birçok hak
ihlalini de görmezden geldi¤i belirtiyor. Derne¤e yap›-
lan baflvurular üzerinden baflta hasta tutsaklar›n teda-
vilerinin uygun koflullarda gerçeklefltirilmemesi olmak
üzere, hapishanelerde idarelerin keyfi tutumlar›ndan
kaynaklanan sorunlara de¤inilerek, Adalet Bakanl›-
¤›’n›n devrimci tutsaklar›n aleyhine uygulanan çifte
standartlara son vermesi talep edildi.

‹flkence ve hak ihlalleri

devam ediyor
Hak ihlallerini bir araya getiren rapora göre; Bolu

F Tipi’nde, sevkler sald›r› için bulunmaz f›rsat olarak
de¤erlendiriliyor. Tutsaklar zorla sürgün edildikleri
gibi, sevkler s›ras›nda ç›r›lç›plak soyularak kalaslarla,
joblarla iflkenceye maruz kal›yor. Kaba dayak sonu-
cu vücutlar›nda k›r›klar, 4-5 cm. derinli¤inde çürük-
ler oluflmas›na ra¤men doktorlar›n vermifl oldu¤u ‘ifl-
kenceye rastlanmam›flt›r’ fleklinde raporlarla, tutsak-
lara yap›lan iflkence ve kötü muamele gizlenmeye ça-
l›fl›l›yor. Raporda, tutsaklar›n görüfl s›ras›nda ya da
telefonda yak›nlar›yla Kürtçe konuflmas›n›n hakaret
ve dayakla sonuçland›¤› ve görüflmelerin engellendi-
¤i yer al›yor. Raporda yer alan hak ihlalerinden öne
ç›kan baz›lar› flöyle: K›r›kkale F Tipi’nde haftal›k 10
saat olan görüflme hakk› bir gün 2 saat olarak uygu-
lan›yor, görüflülen kifliler de¤ifltirilmiyor. Tutsaklar
görüfle bazen yar›m saate varan gecikmeyle ç›kart›l›-
yor. Kütüphanenin amaç d›fl› kullan›ld›¤› gerekçe gös-
terilerek, tutsaklar birer ikifler kifli kütüphaneye ç›kar›-
l›yor. Sincan 1 No’lu F Tipi’nde tutsaklar hapishaneye
ilk getirildiklerinde fliddetle karfl›lan›yor. Revire götü-
rülürken karfl›laflt›¤› bir arkadafl›na selam verirse de
tekme tokat dövülüyor. Hepatit-B, Wernicke Korsa-
kof, yüksek tansiyon, fleker, flizofreni vb. ciddi sa¤l›k
sorunlar› yaflayan tutsaklar›n tedavileri yap›lm›yor.
Tutsaklara haftal›k olarak 10 saat birbirleriyle görüfl-
me hakk› tan›yan 45/1 No’lu genelge hiç uygulanm›-
yor. Arama ad› alt›nda s›k s›k hücrelere girilip eflyalar
da¤›t›larak tutsaklar›n tüm eflyalar› talan ediliyor. Ki-
tap, dergi, gazeteler keyfi bir flekilde geciktiriliyor, ço-
¤unlukla ise hiç verilmiyor. Tutsaklar›n gönderdikleri

ve kendilerine gelen mektuplar engelleniyor. Bu keyfi
uygulamalara karfl› tutsaklar, verdikleri en küçük tep-
kilerde dahi hücre cezas›, görüfl yasa¤› gibi disiplin ce-
zalar›na maruz kal›yor.

Hasta tutsaklar›n sevki aylarca

bekletiliyor
Sincan 2 No’lu F Tipi’nde sürekli bir doktor bulun-

muyor. Bu nedenle tutsaklar›n tedavileri düzenli bir
flekilde yap›lm›yor. Hastaneye götürülüp tedavi gör-

mesi gereken tutsaklar›n sevki aylarca bekletiliyor.
Ayr›ca jandarmalar hiçbir nedeni olmadan tutsaklar›n
sevkini iptal ederek, tedavileri engelliyor. Görüfl süre-
leri, yönetmelikte belirtilenden k›sa uygulan›yor. Mek-
tuplarda Kürtçe ifadeler varsa tercüman paras› isteni-
yor, bu bölümler y›rt›l›yor ya da mektuplar hiç verilmi-
yor. Hiçbir toplatma karar› vb. neden olmamas›na ra¤-

men siyasi gazete ve dergiler tutsaklara verilmiyor.

Sincan Kad›n Kapal› Hapishanesi’nde ise idarenin
keyfi, sald›rgan tutumlar›n›n yan› s›ra kad›nlara yöne-
lik cinsel sald›r›lar da yaflan›yor. Birçok kad›n tutsak,
duruflmalara götürülüp getirilirken jandarma taraf›n-
dan cinsel organlar›na gelecek flekilde tekmeleniyor.
Bu gibi fiziksel sald›r›lar, kad›nlarda kanama, fliddetli
a¤r›lar gibi rahats›zl›klara yol aç›yor. Kad›n tutsaklar-
dan baz›lar› ise hapishane giriflinde ç›r›lç›plak soyula-
rak, insanl›k onuruna ayk›r› bir flekilde aramalara ma-
ruz kal›yor. A¤ustos ay›nda adli tutuklular›n hücrele-

rine girilerek vajina ve anüs aramas› yap›lmas›, kad›n
tutsaklar›n maruz kald›¤› insanl›k d›fl› uygulamalar›n
hat safhaya vard›¤›n› gösteriyor. Raporda son olarak
hapishane idaresinin keyfi tutumlar›na karfl› ç›kan
tutsaklar›n hücre cezalar›, görüfl yasaklar›, tahliyele-
rinin uzat›lmas› gibi yapt›r›mlara maruz kald›klar›na
yer veriliyor.

Hapishanelerde hak ihlalleri sürüyor

‹HD’nin haz›rlam›fl oldu¤u raporda, Adalet Bakanl›¤›’n›n hapishaneler-
deki tutuklular›n baflta yaflam hakk› olmak üzere, bütün insani haklar›-
n›n sorumlusu oldu¤u, ancak bakanl›¤›n bu görevini yerine getirmedi¤i
gibi, birçok hak ihlalini de görmezden geldi¤ine yer verildi.

‹

ANKARA- ‹nsan Haklar› Derne¤i Ankara fiubesi üyeleri,
düzenledikleri bas›n toplant›s›nda, Sincan F Tipi'nde bulu-
nan devrimci tutsaklar›n, idare taraf›ndan örgütlenen ve
kendilerine “Ergenekon Türk ‹ntikam Tugay›” diyen adli tu-
tuklular›n taciz ve hakaretlerine maruz kald›klar›n› aç›klad›.

Konuya iliflkin aç›klama yapan ‹HD Ankara fiube Baflka-
n› Gökçe Otlu Sevimli, “Geçti¤imiz A¤ustos ay›ndan itibaren
uyuflturucu ve organize çete davalar›ndan yatmakta olan
adli tutuklu ve hükümlüler, idarenin deste¤iyle siyasi tu-
tuklulara fiili ve sözlü sald›r›da bulunmufllard›r” dedi. Se-
vimli, konuflmas›n›n ard›ndan Tahir Lâçin, Erol Zavar, Ali
Gülmez, Zeynel Karabulut ve Ercan Akp›nar isimli siyasi
tutsaklar›n göndermifl oldu¤u mektuptan ve flubelerine
yapt›klar› baflvurudan baz› bölümler okudu. Okunan mek-
tuplarda tutsaklar›n konuya iliflkin yapt›klar› bilgilendirme
flöyle: “7 y›ldan fazla bir zamand›r tecrit ve tredman sald›-
r›s›na maruz kalan biz devrimci komünist tutsaklar, say›s›z
hak gasp›, hukuksuzlu¤a ve zorbal›¤a maruz kald›k. A¤us-
tos ay›n›n bafl›ndan bu yana bu sald›r› ve zorbal›klara bir
yenisi daha eklendi. ‹darenin örgütledi¤inden art›k hiçbir
flüphe duymad›¤›m›z üç befl uyuflturucu ba¤›ml›s›, insan
müsveddesi unsur harekete geçirilerek biz devrimci ve ko-

münist tutsaklar›n üzerine sald›rt›lmakta, küfürler savur-
malar› için teflvik edilmekte, insani de¤erlerimize küfürler

etmektedirler”. Mektupta ayr›ca hapishane idaresinin fiziki

ve psikolojik sald›r›lar›n›n yan› s›ra, kendilerine T‹T diyen

tutuklular›n k›r›k cam parçalar›n›, kaynar sular› ve ellerine

geçirdikleri sert cisimleri devrimci tutsaklar›n bulundu¤u

hücrelere att›¤› belirtildi. Devrimci tutsaklar bu yaflananla-
ra karfl› idareye, müdüre defalarca baflvuru yapt›klar›n›,

ancak idarenin hiçbir fley yapmad›¤› gibi, bu tutuklulara

uyuflturucu temin ederek kendilerine yönelik sald›r›lar›

teflvik etti¤ini söyledi.

‹HD suç duyurusunda bulunacak

Mektubun okunmas›n›n ard›ndan Adalet Bakan›'n›n bu

olaylar karfl›s›nda harekete geçmesini isteyen Sevimli, “Si-
yasi tutsaklar› tehdit eden ve siyasi tutsaklar›n tehdit edil-
mesine göz yuman görevliler hakk›nda soruflturma baflla-
t›lmal›d›r. Aksi takdirde cezaevlerinde yaflanacak olumsuz-
luklar›n sorumlusunun Adalet Bakanl›¤›n›n ilgili görevlileri

olaca¤›n› flimdiden hat›rlat›r›z” dedi. Sevimli, konuya iliflkin

olarak suç duyurusunda bulunacaklar›n› duyurdu.

T‹T’ten devrimci tutsaklara tehdit

Temel Demirer, ‘düflünce suçlar›’n› yarg›layan 301. Mad-
de’den dolay› yarg›la(nm)aya devam edecek. Elefltirilerin
artmas› üzerine bu madde ile ilgili olarak yap›lan son de¤i-
fliklikte, kifliler hakk›nda 301. Madde’den dava aç›lmas› Ada-
let Bakanl›¤›’n›n iznine tabi k›l›nm›flt›. Bu nedenle hakk›nda
bu maddeden aç›lan davalar› durdurulan Temel Demirer,
Adalet Bakan› Mehmet Ali fiahin’in izin vermesi üzerine,
301’den yarg›la(nm)aya devam edecek.

Araflt›rmac›-yazar Temel Demirer hakk›nda, Hrant Dink’in
katledilmesinden sonra Ankara Yüksel Caddesi’nde düzen-
lenen bas›n aç›klamas›nda yapt›¤› konuflmas›ndan dolay›
TCK’n›n 301. Maddesi kapsam›da dava aç›lm›fl ve 301. Mad-
de’de de¤ifliklik yap›lmas› ile ‘yarg›lama’ durdurulmufltu. 29
Nisan’da yap›lan ‘de¤ifliklik’lerde, 301. Madde uyar›nca yü-
rütülen soruflturma ve kovuflturmalar›n Adalet Bakan›'n›n
iznine ba¤lanmas› flart› getirilmiflti. Söz konusu de¤ifliklikle
birlikte mahkeme heyeti, 15 May›s’taki duruflmada davan›n
durdurulmas› karar›n› vermiflti. Daha sonra ise, Ankara 2.
Asliye Ceza Mahkemesi, yarg›laman›n devam etmesi tale-
biyle Adalet Bakanl›¤›’na baflvuruda bulundu. Bakan fia-
hin’in ‘olur’ karar› ile birlikte mahkeme tekrar ‘yarg›lamaya’
devam edecek.

15 May›s’taki duruflmada Temel Demirer, “Adalet Bakan›’n›n
flefaatine muhtaç de¤ilim” demiflti. Yarg›lanmas›na izin veril-
mesine iliflkin aç›klama yapan Demirer'in avukat› fiiar Riflva-
no¤lu, Adalet Bakanl›¤›’n›n karar›na flafl›rmad›klar›n› belirte-
rek, "Böyle bir karar› bekliyorduk. Avrupa Birli¤i, demokrasi
ve yap›sal reformlar ile insan haklar›n›n masal oldu¤u kan›t-
lanm›fl oldu. Bir yandan Ermenistan'a maça gidiyorlar, di¤er
yandan üst üste dava aç›yorlar” dedi. Riflvano¤lu, Temel De-
mirer’in ayr›ca ayn› konuflmas›ndan dolay› "halk› kin ve
düflmanl›¤a tahrik" iddias›yla da suçland›¤›n› hat›rlatt›.

Temel Demirer’in, Hrant Dink’in katledilmesinden sonra An-
kara Yüksel Caddesi’nde yapt›¤› konuflmas› ise flöyle: "Çok
k›sa konuflaca¤›m. (...) Gerçekleri hayk›rmaman›n cinayete
ortak oldu¤u bir ülkede yafl›yoruz. Hrant sadece Ermeni ol-
du¤u için de¤il, bu ülkede soyk›r›m oldu¤u gerçe¤ini ifade
etti¤i için katledildi. Türkiye ayd›nlar› e¤er 301 kere 301 su-
çu ifllemezlerse, Hrant'›n cinayetine ortak olmufl demektir-
ler. Tarihimizde bir soyk›r›m vard›r. Ad› Ermeni Soyk›r›m›'d›r.
Hrant bu gerçe¤i hepimize kan› can› pahas›na anlatt›. Suç ifl-
liyorum, herkesi suç ifllemeye ça¤›r›yorum. Bu katil devlet
karfl›s›nda suç ifllemeyenler Hrank Dink cinayetine ortak
olanlard›r. Dün Ermenileri katledenler bugün Kürt kardeflle-
rimize sald›rmaktad›rlar. Halklar›n kardeflli¤ini isteyenler, bu
tarihle hesaplaflmak zorunday›z. Dün Ermeni kardefllerimizin
bafl›na gelenin bugün Kürt kardefllerimizin bafl›na gelmeme-
si için suç ifllemeliyiz. Hepinizi suç ifllemeye ça¤›r›yorum.
Evet bu ülkede Ermeni soyk›r›m› olmufltur."

Hapishanelerde ve karakollarda var olan iflkenceye
karfl› ‘0’ tolerans gösterece¤ini söyleyen ve bunu dilinden
düflürmeyen hükümet, polis ve askere s›n›rs›z yetkiler
vermeye devam ediyor. AKP hükümeti dönemindeki in-
san haklar› ihlallerine son olarak, ‘çivili iflkence’ eklendi.
Geçti¤imiz günlerde Van’da bir ihbar üzerine gözalt›na al›-
nan Zeki fiimflek ve Ömer Aflan, karakolda 3 gün boyun-
ca kendilerine iflkence yap›ld›¤›n› aç›klad›lar. 7 Eylül’de
evlerine yap›lan bask›nla gözalt›na al›nan fiimflek ve Aflan,
Van ‹l Emniyet Müdürlü¤ü’ne götürüldüklerini, burada
‘Gazi’ olarak ça¤r›lan polisin kendilerini lavabo ve soyun-
ma odas›na götürerek, eflyalar› çald›klar›n› beyan etmele-
ri için bask› yapt›¤›n› söylediler. Dayat›lan suçu kabul et-
meyen fiimflek ve Aflk›n, bunun üzerine vücutlar›n›n çi-
viyle çizildi¤ini, üzerlerine sigara bas›ld›¤›n› ve kendilerine
kaba dayak uyguland›¤›n› aktard›lar. fiimflek ve Aflk›n
savc›l›¤a ç›kar›lmak için götürüldüklerinde ise polislerin
“E¤er savc›l›kta iflkence gördü¤ünüzü anlat›rsan›z sizi ya-
flatmay›z” sözleriyle tehditlere maruz kald›klar›n› da akta-
rarak, yaflad›klar› bu iflkence nedeniyle sorumlular hak-
k›nda suç duyurusunda bulunacaklar›n› aç›klad›lar.

Van'da gözalt›nda çivili iflkence

Sistem
de¤iflmedikçe
301’ler de¤iflmez

19-30 Eylül 2008

‹STANBUL- Sar›gazi’de 16 Eylül Sal› günü, Sar›gazi Festivali’ne
iliflkin bildiri da¤›tan Mücadele Birli¤i dergisi okurlar›na jandar-
ma sald›rd›. H›z›n› alamayan jandarma, Anadolu Demokratik
Haklar Derne¤i’ni de uzun namlulu silahlarla basarak, camlar›-
n› k›rd›, dernek üyelerine tehditler savurdu.
13-14 Eylül tarihlerinde gerçeklefltirilen “Yozlaflmaya ve Çete-
leflmeye Karfl› Sar›gazi Halk Festivali’ne” bafll›kl› bildiri da¤›tan
Mücadele Birli¤i dergisi okurlar›na EMEP üyeleri müdahale ede-
rek bildiri da¤›t›lmas›n› engellemek istedi. Yaflanan k›sa süreli
gerginli¤in ard›ndan jandarma, Demokrasi Caddesi’ni ablukaya
alarak, da¤›t›m yapan Mücadele Birli¤i okurlar›na müdahale et-
ti. Devrimcilerin üzerine arac›n› süren jandarma, zaman zaman
silahla atefl açt›.
Bildiri da¤›tanlar›n Anadolu Demokratik Haklar Derne¤i’nin bu-
lundu¤u Serkan Sokak’a yönelmesi üzerine, jandarma da bu
bölgeye yönelerek, sald›r›s›n› sürdürdü. Anadolu Demokratik
Haklar Derne¤i’nin camlar›n› k›rarak içeri giren jandarma, silah-
lar›n› dernek üyelerine do¤rultarak, tehdit ve küfürler savurdu.
Jandarman›n baz› dernek üyelerini gözalt›na almak istemesi
üzerine duruma müdahale eden di¤er dernek üyeleri bunu en-
gelledi. Dernek üyelerinin kimliklerini toplayarak, gözda¤› ver-
meye çal›flan Jandarma, gece boyunca Sar›gazi sokaklar›nda
terör estirdi. Jandarman›n Sar›gazi’deki devrimci ve demokrat-
lara dönük sald›r›lar› son süreçte h›z kazand›. Ayr›ca keyfi gö-
zalt›lar, yaflam hakk›n› tehlikeye atan silah kullan›m› ve halka
gözda¤› vermeye dönük uygulamalar› da ola¤an hal ald›.

Sar›gazi’de
jandarma terörü

519-30 Eylül 2008güncel

‹nsanlar›n dini duygular›n› istismar ederek ba¤›fl toplayan Deniz Fe-
neri Derne¤i’nin Almanya'daki ikiz kardeflinin yapt›¤› yolsuzlu¤un
Alman mahkemeleri taraf›ndan soruflturulmaya bafllanmas› ve AKP
hükümeti ile bir ihaleden dolay› karfl› karfl›ya gelen Do¤an Med-
ya'n›n tüm kurulufllar›nda bu konunun üzerine gidilmesi, son za-
manlarda s›k s›k kadrolar›n›n yolsuzluklar›yla gündem olan AKP'yi
ve hemen hemen her f›rsatta kabaday› tavr›yla efelenen Tayyip Er-
do¤an'› iyice sald›rganlaflt›rd›. Deniz Feneri e.V.'nin yoksullar için
toplad›¤› ba¤›fllar›n AKP'ye yak›n flirketlere aktar›lmas› ile Alman-
ya'da bafllat›lan soruflturman›n ülkede de gündem olmas› nedeniy-
le yurtd›fl›ndaki ikiz kardefli ile hiçbir alakalar›n›n olmad›¤›n› aç›kla-
yan ülkedeki Deniz Feneri Derne¤i'nin üç y›lda ikiz kardeflinden
toplan 6 milyon 940 bin avro ba¤›fl ald›¤› ortaya ç›kt›. Almanya'da
yürütülen kovuflturmada derne¤in, aralar›nda RTÜK Baflkan› Zahid
Akman'›n da bulundu¤u kuryeler vas›tas›yla kay›t d›fl› olarak ülke-
deki Kanal 7'nin Yönetim Kurulu Baflkan› Zekeriya Kahraman'a yük-
sek miktarda paralar gönderdi¤i belirtiliyor

Geçti¤imiz y›l Nisan ay›nda Frankfurt'ta ayn› binada bulunan Deniz
Feneri e.V. ve Kanal 7 INT televizyonu, Deniz Feneri'nin toplad›¤› ba-
¤›fllar›n 'amaç d›fl›' kullan›lmas› nedeni ile polis taraf›ndan bas›lm›flt›.
Bask›nda Deniz Feneri ve Kanal 7 INT'in yöneticisi olan Mehmet Gür-
han'›n da aralar›nda bulundu¤u 3 yönetici gözalt›na al›nm›flt›. Gözal-
t›na al›nanlardan Deniz Feneri Derne¤i'nin muhasebecisi Firdevsi Er-
mifl, geçti¤imiz günlerde Frankfurt'ta görülen duruflmada itiraflarda
bulunarak, toplanan ba¤›fllar›n %60'›n›n 'amaç d›fl›' kullan›ld›¤›n› söy-
ledi. Ermifl, derne¤in ülkeden yönetildi¤ini aç›klad›.

Alman devlet mahkemelerinin Deniz Feneri e.V. ile ilgili soruflturdu-
¤u yolsuzlu¤un ucu ülkemize, tahmin edilece¤i üzere AKP'ye ve bu
çevrenin kurumlar›na dayan›yor. Derne¤in ba¤›flç›lardan elde etti¤i
milyonlarca avro, kay›ts›z bir flekilde, AKP'li kuryeler kullan›larak ül-
keye tafl›nd›. Paralar›n büyük bölümü, Kanal 7'nin Yönetim Kurulu
Baflkan› Zekeriya Karaman'a gönderildi ve bu paralar Karaman ta-
raf›ndan, orta¤› bulundu¤u flirketlerin finansman›nda kullan›lmak
üzere tekrar yurtd›fl›na gönderildi. Soruflturmada bu paralar›n bir
k›sm›na Baflbakan Tayyip Erdo¤an'a teslim edilmek üzere ç›k›fl ya-
p›ld›¤› yönünde ifadeler de var.

Sahte yard›m belgeleri düzenlediler... Derne¤in bu kay›t d›fl›
para trafi¤ini kamufle etmek amac›yla sahte belgeler düzenledi¤i de
ortaya ç›kt›. Derne¤in ‹stanbul Eminönü'ndeki Süleymaniye Muhtarl›-
¤›'na 140 tonluk g›da yard›m› yapt›¤›n› gösteren belgeleri sahte ç›kt›.
Bu belge nedeniyle flafl›ran mahalle muhtar› Cuma Karada¤, "Buras›
80 haneli bir mahalle, 140 ton g›da yard›m›n› ne yapaca¤›z" diyerek,
böyle bir yard›m›n söz konusu olmad›¤›n› ifade etti.

Organik ba¤ yok ama... Yolsuzlukla ilgili soruflturman›n bas›na
yans›mas› üzerine ülkedeki Deniz Feneri Derne¤i her ne kadar Alman-
ya'daki dernekle ilgimiz yok aç›klamas› yapsa da, Deniz Feneri e.V'nin
ülkedeki ikiz kardefline yapt›¤› ba¤›fllar ve mahkemeye verdi¤i ifade-
leriyle yolsuzluklar›n aç›¤a ç›kmas›na yard›mc› olan derne¤in muha-
sebecisi Firdevsi Ermifl'in "Organik ba¤ olmasa da bütün kararlar Tür-
kiye'ye bildiriliyor, onay al›n›yordu" fleklindeki ifadeleri aradaki iliflki-

yi somut olarak ispat ediyor. Ülkedeki Deniz Feneri, Almanya'daki ikiz
kardeflinden sadece üç y›lda toplam 6 milyon 940 bin avro ba¤›fl ald›.

Ba¤›fllar, önce Kanal 7'ye, buradan da flirketlerin sermaye-
sine aktar›ld›... Dini duygular› sömürerek yurtd›fl›ndaki Türkiye-
Kuzey Kürdistanl›lar›n paralar›n› toplayan Deniz Feneri e.V, bu flekil-
de 41 milyon Avro toplad› ve bu paran›n 18 milyon avrosunu
"amaç d›fl›" kullan›nca, dernek yöneticileri Mehmet Gürhan, Meh-
met Taflkan ve Firdevsi Ermifl Almanya'da tutukland›. San›klardan
Mehmet Gürhan Almanya'da lüks bir binada bulunan Deniz Feneri
e.V. ve Kanal 7 INT'in yöneticisi. Mehmet Taflkan ve Firdevsi Ermifl
de dernek ve Kanal 7 INT'in yöneticilerinden.

Derne¤in hesab›ndan yüklü paralar çeken bu kifliler, kay›t d›fl› yol-
larla bu paralar› ülkeye, buradaki Kanal 7'nin Yönetim Kurulu Bafl-
kan› Zekeriya Karaman'a gönderiyor. Bu paralar ise tekrar yurtd›fl›-
na aktar›larak, buradaki flirketlerinin sermaye art›r›m›nda, finans-
man›nda kullan›l›yor. Söz konusu flirketlerin (Atlas Media, Weiss
Handelsgesellschaft, Euro 7, Beyaz Holding, Yeni fiafak ve European
Consulting) yöneticileri ve hissedarlar› aras›nda ise bugün RTÜK
Baflkan› olan Zahid Akman, Kanal 7 Genel Yay›n Yönetmeni Musta-
fa Çelik, Kanal 7 Yönetim Kurulu Baflkan› Zekeriya Karaman, Kanal
7 Reklam ve Mali ‹fller Müdürü ‹smail Karahan ve Almanya'daki De-
niz Feneri Derne¤i'nin baflkan› Mehmet Gürhan bulunuyor.

Milyonlarca avroyu tafl›yan kuryeler... Gazeteler ve televizon-
larda (özellikle Kanal 7'de) yap›lan reklam yay›nlar›yla dernek 5 y›lda
41 milyon avro ba¤›fl toplad›. Ancak bunun büyük bir bölümü (18
milyon avro) derne¤in amaçlar›n›n d›fl›nda kullan›ld›. Derne¤in yöne-
ticisi Gürhan, Taflkan ve Ermifl, dernek hesab›ndan yüklü miktarlarda
para çekiyordu ve bu paralar› kuryeler arac›l›¤›yla ülkeye gönderiyor-
lard›. Frankfurt'ta ayn› binada bulunan Deniz Feneri e.V. ile Kanal 7
‹NT televizyonunu s›k s›k ziyaret edenlerin aras›nda Tayyip Erdo-
¤an'›n o¤lu Burak Erdo¤an da bulunuyor ve bu durum o¤ul Erdo-

¤an'›n da kuryelik yapm›fl olabilece¤i iddias›n› gündeme getiriyor. Zi-
ra o¤ul Erdo¤an yurtd›fl› seyehatlerinde kulland›¤› Burak Erdo¤an 2.3
milyon dolara ticaret gemisi sat›n alm›fl ve elefltiriler karfl›s›nda ba-
bas› Baflbakan Erdo¤an savunma amac›yla 2.3 milyon dolarl›k gemi-
ye 'gemicik' demiflti.

Soruflturmada bas›na yans›yan bir bilgi de san›klardan Mehmet Gür-
han'›n Baflbakan Tayyip Erdo¤an'a teslim edilmek üzere dernekten

para çekmesi oldu. Erdo¤an bunun üzerine Mehmet Gürhan'› tan›ma-
d›¤›n› iddia ettiyse de, beraber çektirdikleri bir foto¤raflar›n›n bas›na
yans›mas› da gecikmedi. Bugün RTÜK Baflkan› olan Zahid Akman ise,
daha önce Deniz Feneri Derne¤i'nden kay›t d›fl› olarak para aktar›lan
flirketlerden Atlas Media Marketing'in hissedarlar› ve genel müdürle-
ri aras›nda yer al›yordu. Akman'›n ismi, Deniz Feneri davas›nda ismi
geçen kiflilerle birlikte Beyaz Holding'in sermaye art›r›m› yap›lmas›n-
da da geçiyor. Bu holding, AKP'li ‹stanbul Büyükflehir Belediyesi'nin
ihalelerini, özellikle ‹BB Sanat ve Meslek E¤itim Kurslar› (‹SMEK) ihale-
sini torpilli olarak al›nca elefltirilerin adresi olmufltu. Akman, RTÜK
Baflkan› seçilmeden önce 2005 y›l›nda Beyaz Holding'in yönetim ku-
rulundan ayr›lm›flt›. Akman Kanal 7'nin Ankara, Washington temsilci-
likleri görevlerinde bulunmufl, yine ayn› kanalda ana haber sunucu-
lu¤u da yapm›flt›.

Kanal 7'nin Yönetim Kurulu Baflkan› Zekeriya Kahraman ise, yurtd›-
fl›ndan kuryeler ile getirilen paralar›n toplanarak, da¤›t›m› yap›lan
adres olarak geçiyor soruflturmada. O da Almanya'daki Atlas Medi-
a Marketing'in hissedarlar› ve genel müdürlerinden. 1998'de kuru-
lan Beyaz Holding'in Yönetim Kurulu Baflkanl›¤›'n› yapt›. RTÜK Bafl-
kan› gibi, 2003'te Beyaz Holding'in sermayesini art›ran isimler ara-
s›nda bulunuyor. Kahraman, tayyip Erdo¤an'›n yak›n›ndaki bir isim.

Y‹MPAfi'tan Kanal 7'ye... Yurtd›fl›nda yaflayan Türkiye-Kuzey Kür-
distan'dan göç etmifl halk›n paralar›n› toplayan Y‹MPAfi, Kanal 7'nin
Avrupa'daki flubesi Medya 7'de yay›mlatt›¤› reklamlarla kanal› finan-
se etmenin yan› s›ra, bu kanala 9 milyon 950 bin markl›k sermaye
deste¤i sa¤lad›. 1995'te Frankfurt'ta kurulan Medya 7 GmbH'nin ilk
kurulufl sermayesi 5 milyon 112 bin 918 mark iken, 2000 y›l›nda ya-
p›lan sermaye art›r›m› ile bu rakam 10 milyon marka ç›kar›l›yor. Bu
sermayenin 9 milyon 950 bini Yimpafl Verwaltungs GmbH’ya, 25 bin
mark› halen Kanal 7'nin Yönetim Kurulu Üyesi olan ‹smail Karahan'a,
25 bin mark› da Deniz Feneri'ndeki yolsuzluktan tutuklanan Kanal

7'nin Avrupa sorumlusu Mehmet Gürhan'a ait. Medya 7'ye yap›lan bu

para transferlerinin ard›ndan Y‹MPAfi'›n Almanya'daki flirketi Y‹MPAfi

Verwaltungs GmbH ile Medya 7 batt› (bat›r›ld›) ve paralar Kanal 7'nin

Avrupa'daki yay›n› Kanal 7 INT'in yay›mc›s› Euro 7 GmbH'ye aktar›ld›.

MASAK sorumluluk alan›nda oldu¤u halde yolsuzlu¤u in-

celemedi... Deniz Feneri e.V.'nin toplad›¤› ba¤›fllar›n 'amaç d›fl›' ve

kay›t d›fl› olarak, flimdiki RTÜK Baflkan› Zahid Akman, Kanal 7 Yöne-

tim Kurulu Baflkan› Zekeriya Karaman, Kanal 7 Genel Yay›n Yönet-

meni Mustafa Çelik, Kanal 7 Reklam ve Mali ‹fller Müdürü ‹smail Ka-

rahan, Kanal 7 Avrupa sorumlusu ve Deniz Feneri e.V. Baflkan› Meh-

met Gürhan gibi AKP'ye en yak›n olan isimler taraf›ndan idare edi-

len flirketlere aktar›lmas› Almanya'da 2007 y›l›nda bafllat›lan ope-

rasyonla soruflturma konusu olurken, Türk devleti operasyon tari-

hinden bu yana herhangi bir soruflturma girifliminde bulunmad›.

2007 y›l›n›n Haziran'›nda Türk devletinden Deniz Feneri e.V. yöneti-

cileri Mehmet Gürhan, Mehmet Taflkan ve Firdevsi Ermifl ile ilgili Al-

man polisinin bilgi talebi oldu ve Emniyet Genel Müdürlü¤ü ‹nter-

pol Daire Baflkanl›¤› da bu kiflilerle ilgili herhangi bir suçtan kayd›n

bulunmad›¤› bilgisini verdi.

Yurtd›fl›nda yaflayan bu kiflilerin d›fl›nda, Almanya'daki soruflturma-

n›n iddianamesinde ismi kuryelik yapt›¤› iddias›yla geçen RTÜK Bafl-

kan› Zahid Akman ve Kanal 7 yöneticileri hakk›nda herhangi bir so-

ruflturma bafllat›lmad›. AKP hükümetinin Kürt ulusal hareketine yö-

nelik sald›r› politikas›n›n içerisine dahil etti¤i Maliye Bakanl›¤›'na

ba¤l› Mali Suçlar› Araflt›rma Kurulu (MASAK), hükümetin Ekim

2006'da ç›kard›¤› bir kanun ile yurtd›fl›ndan ülkeye gönderilen para-

lar› denetlemeye bafllam›flt›. Bu kurum nedense Deniz Feneri

e.V.'nin hesab›ndan çekilerek kuryeler vas›tas›yla ülkeye gönderil-

mifl olan, buradan da yurtd›fl›ndaki flirketlerin sermayelerine aktar›-

lan milyonlarca avroluk para hareketini denetlemedi. Üstelik, 2007

Nisan'›nda Alman polisi Frankfurt'taki dernek ve televizyon kanal›n›

bast›ktan sonra bafllayan soruflturman›n iddianamesinde isimleri

geçen yolsuzlu¤un ülkedeki adreslerini ve kuryelik yapt›¤› iddia edi-

len kiflileri incelemeye de almad›.

Tayyip’in silahflörleri Deniz Feneri’yle ilgilenmiyor... Mali

Suçlar› Araflt›rma Kurulu (MASAK)'nun Deniz Feneri yolsuzlu¤u kar-

fl›s›nda bir y›ld›r sergiledi¤i ilgisiz tutum, AKP'ye yak›nlaflan/yak›n-

laflt›r›lan bas›n-yay›n kurulufllar›nda da kendisini gösterdi. 2007 y›-

l›nda Almanya'da yap›lan operasyonun ard›ndan ülkedeki kompra-

dorlar›n (bafll›cas› Ayd›n Do¤an) sahibi oldu¤u bas›n-yay›n kurulufl-

lar› bu haberi ayr›nt›land›rmadan, do¤rusu, üzerine fazla düflmeden

geçtiler. MASAK'›n ilgisizli¤i, bas›n-yay›n kurulufllar› taraf›ndan da

ayn› flekilde sürdürüldü. Almanya'da 26 Nisan 2007'de yap›lan bas-

k›n haberinden baflka, konu ile ilgili bir haber bugüne kadar burju-

va medyada yer almad›. Almanya'da yolsuzlu¤un soruflturulmas›

s›ras›nda, ülke ile ilgili olarak oldukça önemli iddialar›n ortaya at›l-

mas›na ra¤men, Deniz Feneri yolsuzlu¤u haberi, AKP'nin kadrolafl-

ma faaliyetleri ile etkinli¤ini art›rd›¤› TRT'de de sansüre u¤rad›.

Ne zaman ki, Ayd›n Do¤an'›n bafl›nda bulundu¤u Do¤an Holding

geçti¤imiz günlerde bir ihale vesilesiyle AKP hükümeti ile karfl› kar-

fl›ya geldi, Deniz Feneri yolsuzlu¤unun Almanya'da görülen durufl-

mas›n›n haberinin yan›s›ra yap›lan yolsuzlu¤un haberi Ayd›n Do-

¤an'›n medyas›nda bütün ayr›nt›lar›na de¤inilmese de genifl yer

buldu.

Deniz Feneri’nden AKP’li flirketlere milyonlarca avro ‘yard›m’
Yoksullara yard›m ad› alt›nda yurtd›fl›ndaki Türkiye-Kuzey Kürdistanl›lardan milyonlarca avro ba¤›fl toplayan AKP yanl›s› Deniz Feneri Derne¤i’nin, bu pa-
ralar› yine AKP yanl›s› flirketlerin sermayesine aktard›¤› yolsuzlu¤un soruflturuldu¤u Frankfurt’taki duruflma gündem oldu. ‹ddianamede, daha önce Kanal
7’de çal›flan, 2005 y›l›nda AKP’nin RTÜK Baflkanl›¤›na atad›¤› Zahid Akman’›n da yasad›fl› para transferinde kuryelik yapt›¤› belirtiliyor. AKP’li belediye-
lerden torpilli olarak ald›klar› ihalelerle palazlanan flirketlere Deniz Feneri’nden aktar›lan milyonlarca avroluk yard›m paralar› ise Kanal 7 eliyle da¤›t›ld›.
Soruflturma Almanya’da bir y›ld›r sürüyor olmas›na ra¤men, AKP hükümeti yolsuzlu¤un ülkede soruflturulmas› için hiçbir ad›m atmad›

Toplumsal yaflamda siyasal olarak içsellefltirilmemifl söylemlerin tutar-
l› bir prati¤i garanti alt›na almad›¤› ve ço¤u zaman prati¤in teoriye tezat ge-
liflti¤i görülmektedir. Ülkemiz devrimci hareketi içerisinde günümüzde s›k
rastlan›r olan bu sorun, dün var oldu¤u gibi bugün de varl›¤›n› korumakta-
d›r ve bundan sonra da çeflitli düzeylerde yaflanacakt›r.

Devrimci hareket içerisinde bir türlü afl›lamayan demokrasi sorunu,
büyük birliktelikleri yaratmak yerine, var olan› da parçalamaktad›r. Esasta
yap›lmas› gereken, asgari düzeyde de olsa bir ortakl›¤›n sa¤lanmas› ve si-
yasal hareketler, çevreler aras›ndaki iliflkide ortak devrimci de¤erlere yas-
lan›lmas›d›r. Ancak asgari düzeyde de olsa demokrasi anlay›fl›n›n-kavray›-
fl›n›n geliflmedi¤i ve istikrarl› bir prati¤e dönüflmedi¤i koflullarda, devrimci
hareketlerin ortak duruflunu sa¤lamak mümkün olmayaca¤› gibi, halk›n
birli¤ini sa¤lama iddias› da silikleflir. Ortak tav›r alman›n, yan yana durma-
n›n, hâkim s›n›flar›n güçlü ve sistematik sald›r›lar› karfl›s›nda halk saflar›n-
da topyekün-ortak direnifli örgütlemenin devrimci güçler aç›s›ndan her za-
mankinden daha acil bir görev oldu¤unu söylüyor isek (ki bu söylem nere-
deyse tüm devrimci-demokratik güçlerin ortak söylemidir) ortak faaliyet
alanlar›nda ve aram›zdaki iliflkilerde dar grupçu-dayatmac› tavr› sorgula-
mal›, kendi dar do¤rular›m›z› ortak faaliyet alanlar›na dayatmak yerine as-
gari müfltereklerden hareket ederek halka güven verecek flekilde prati¤i-
mizi yeniden kurmal›y›z.

Ancak biliyoruz ki bu, ideolojik temelleri olan bir sorundur ve soruna
dair do¤ru bir yaklafl›m›n sergilenmesinde belirleyici olan siyasi çizgidir.
‹deolojik temeldeki zay›fl›klar, siyasette kimi zaman k›r›lmalara neden ola-
bilmektedir.

Bu temelde yaflad›¤›m›z en ciddi sorunlardan biri de, devrimci ve de-
mokratik yap›lar aras›nda yaflanan sorunlarda fliddet yöntemine baflvurul-
mas› ve bunun meflrulaflt›r›lmas›na gayret edilmesidir. Bu sorun bilindi¤i gi-
bi ülke devrimci hareketi aç›s›ndan köklü bir geçmifle sahiptir ve yaflanan
ciddi olumsuzluklara ve onlarca ac› deneyime ra¤men, kapsaml› bir muha-
sebe yaparak bu illetten kurtulma çabas› zay›ft›r.

Son y›llarda, salt bu sorun etraf›nda ciddi tart›flmalar yürütülmüfl ve
bunun sonucunda merkezi bir platform oluflturularak, köklü bir kopufl için
küçük bir ad›m at›lm›fl olsa da, sorunun devrimci hareketin geneli içerisin-
de bilince ç›kar›ld›¤›n› ve asgari düzeyde de olsa devrimci bir demokrasi
anlay›fl›n›n sahiplenildi¤ini söylemek zor. Her dönem merkezi düzeyde tar-
t›fl›larak kamuoyuna dönük yap›lan aç›klamalar›n hiçbir hükmü yokmuflça-
s›na, aç›klama sahipleri taraf›ndan dahi de¤iflik bölgelerde, de¤iflik biçimler-
de pratikler sergilendi¤ine tan›k olunabilmektedir. Özellikle yeni demokra-
si güçleri içerisinde bu konuda hala siyasi çizgi ile taban tabana z›t bir an-
lay›fl›n ve prati¤in sergilenmesi ciddi bir s›k›nt›d›r. Çünkü daha önce de ifa-
de etti¤imiz gibi sorunun kökleri ideolojik zemine, siyasi çizgiye dayan-
maktad›r ve bu durumda do¤ruyu temsil edecek, amans›z bir ideolojik mü-
cadele ve buna uygun ›srarl› bir pratikle, bu sorunun yok edilmese bile en
alt seviyeye çekilmesine önderlik edecek olanlar yeni demokrasi güçleri
olacakt›r. Bu, tarihin tayin etti¤i bir görevdir. Halk içerisindeki çeliflkilerin
do¤ru ele al›nmas› hususundaki ilkeler söylem olmaktan ç›kmal›, somut
prati¤e dönüflmelidir.

S›n›f mücadelesinde iktidara kilitlenen bir anlay›fl ya da kurum, halk
saflar›ndaki tüm renkleri birlefltirmenin ve yelpazeyi alabildi¤ince genifl
tutman›n yöntemlerini bulmal› ve bu noktada ön aç›c› olmal›d›r. Yeni De-

mokrasi tam da bunu ifade eder. fiüphesiz ki gerek halk içerisinde gerek-
se devrimci kurumlar aras›nda çeliflkiler bafl gösterecek, sorunlar yaflana-
cakt›r. Halk saflar›ndaki farkl› siyaset ve anlay›fllar›n (bu, bir birey, bir grup
veya hareket olabilir) yanl›fl› temsil etseler dahi, önünü fliddet yöntemiyle
kesmeye çal›flmak, kendini ifade etmesine izin vermemek, çözüm olarak
kabul edilemez. Farkl› bir düzeyde, bu yaklafl›m›n siyaset yasakç›l›¤› biçi-
mine s›kça tan›kl›k ediyoruz. Bu zeminde hatada ›srar etmenin, halk› bir-
lefltirme mücadelesine katk› sunmad›¤› ve halk nezdinde büyük oranda yi-
tirilmifl olan güvenin yeniden tesisini zorlaflt›rd›¤› görülmelidir. Bu yönlü bir
tutumun sahibi olanlar ve söylemlerinin tersine bu tür hatalara müdahale
etmeyerek olas› sonuçlar›n sorumlulu¤unu paylaflanlar, birlefltirmeye de-
¤il, bölmeye hizmet ettiklerinin, kurumlar aras›ndaki dostlu¤u de¤il, yaban-
c›laflmay› beslediklerinin fark›na varmal›d›rlar. Bilinmelidir ki, yanl›fl yakla-
fl›mlar› mahkum etmek yerine ‘iyi niyet’ gösterisi yapmak, siyasetteki libe-
ralizmin d›fla vurumudur. Ne kadar iyi niyetli düflünülürse düflünülsün, pra-
tikteki karfl›l›¤› tam da budur.

Geçmifl y›llarda emek verdi¤imiz ve bir parças› oldu¤umuz Sar›gazi
Festivali’nden bu sene çekilmek zorunda kald›k. Geçen sene festivali örgüt-
leyen kurumlar›n yan yana gelerek geçmifl festivali de¤erlendirecekleri ve
bu sene yap›lacak festivalin yönelimini belirleyecekleri toplant›yla festival
çal›flmalar› bafllat›lm›fl oldu. Bu sene de, en genifl birliktelikle örgütlenmesi
planlanan festivalin, bölgemizdeki devrimci-demokrat-yurtsever kurumla-
ra ça¤r›n›n yap›lmas›n›n ard›ndan, yüzü halka dönük tüm kurumlar›n (de-
mokratik kitle örgütleri, yöre dernekleri, muhtarl›klar vb.) ve kiflilerin dahil
edilece¤i genifl bir bileflenle yap›lmas› planland›. Böylece yaln›zca devrim-
cilere de¤il, tüm halka ait oldu¤unu söyledi¤imiz festivalin, halkla birlikte
örgütlenmesi fliar›yla yola ç›kt›k. Tart›flmalar sonucu belli bir yol ald›ktan
sonra bölgemizde bulunan ve faaliyet yürüten halk güçleri aras›nda gördü-
¤ümüz bir çevrenin (Devrimci Dönüflüm), festival çal›flmalar›na kat›lma ve
destek sunma talebini toplant›ya aktard›k. Toplant› bileflenleri aras›nda bu-
lunan ‹flçi Köylü ile Devrimci Dönüflüm aras›nda bir süredir devam eden so-
runlar devrimci kamuoyunun bilgisi dâhilindedir. Ancak örgütlenecek olan
faaliyetin, bölgede halk saflar›nda bulunan tüm güçlere ulaflmay› hedefle-
yen bir halk festivali oldu¤u gerçekli¤i göz önüne al›nd›¤›nda, ‹flçi Köylü ile
Devrimci Dönüflüm aras›nda devam eden sorunlar›n Sar›gazi Festivali’nin
sorunu ve gündemi olmad›¤›n›, bu sorunun farkl› zeminde çözülmesi ge-
reklili¤ini savunduk, savunuyoruz. Ki bilefleni oldu¤umuz bu zemindeki so-
runlar özelinde kurulmufl merkezi platformda konu tart›fl›larak ortak bir ta-
v›r ve tutum benimsenmifltir. Kald› ki ‹flçi Köylü’nün soruna iliflkin merkezi
platformlarda ifade etti¤i tav›r, Devrimci Dönüflüm adl› çevrenin tümüne
dönük bir tav›rlar› olmad›¤›, bu arkadafllar›n karfl› devrimci olmad›¤› ancak
bireyler temelinde ald›klar› kararlar›n söz konusu oldu¤u yönündedir. ‹flçi
Köylü, kendi d›fl›ndaki güçlerin bu aç›klamay› m› yoksa yerel örgütlülükle-
rin pratik tavr›n› m› esas alaca¤› konusundaki s›k›nt›y› gidermelidir. Bizim

bu konudaki tavr›m›z ise net ve ikirciksizdir. Bizler halk saflar› içerisinde ce-
reyan eden sorunlara dönük yaklafl›mda fliddet unsurunu hangi gerekçey-
le olursa olsun kabul etmeyece¤iz. Devrimci gelene¤in bu illetten kurtul-
mas› için üzerimize düfleni yapmaya gayret ediyoruz-edece¤iz. Bu konuda-
ki bilinen tavr›m›z›n bu olay özgülünde ortaya ç›kmad›¤›, bir taktik olmad›-
¤›, bir ilke sorunu olarak ele al›nd›¤› ve yaflanan tüm benzer sorunlarda ay-
n› tavr›n tak›n›ld›¤› bilinmesine ra¤men, tavr›m›z›n anlay›fl temelinde ele
al›nmas› yerine, darlaflt›r›larak magazinlefltirilmesi çabalar›, sorunu çözme
kayg›s›n›n zay›fl›¤›n› göstermektedir. Sorunun ‹flçi Köylü ile Devrimci Dönü-
flüm aras›nda bir tercih sorunu olarak tart›flt›r›lmaya çal›fl›lmas› bilinçli bir
yönlendirme de¤il ise, ciddi politik darl›k olarak ifade edilmek durumunda-
d›r. Sorun bizim aç›m›zdan tercih sorunu olarak ele al›namaz, sorun, anla-
y›fl sorunudur ve yeni demokrasi güçleri aç›s›ndan ilkeler düzeyinde ele
al›nmak zorundad›r.

Sonuç itibariyle hiçbir kurum, bir baflka kurumla ilgili alm›fl oldu¤u ka-
rar› getirip genifl birlikteliklere dayatmamal›d›r. Tart›flmalar boyunca ‹flçi
Köylü, Devrimci Dönüflüm’ü bir siyaset olarak görmedi¤ini, onlar›n oldu¤u
hiçbir yerde olmayacaklar›n›, Devrimci Dönüflüm’ün festivalin ne örgütleyi-
cisi ne de destekleyicisi olamayaca¤›n›, stant açamayaca¤›n›, hatta festival
alan›na dahi gelemeyece¤ini ifade etmifltir. Aksi takdirde gerçekleflecekler-
den sorumlu olmayacaklar›n› dillendirmeleri, yaflanan problemleri Sar›gazi
Festivali’nin önüne ç›kararak, festivalin güvenli¤ini ve ak›betini tehdit ede-
cek aflamay› yaratm›flt›r. Festivali, en genifl kesimlere ulafl›p bu kesimlerle
örgütlemeyi hedefleyen kurumlar ise, bu yaklafl›m tarz›n› mahkum ede-
ceklerine, mevcut tarz› besleyen yaklafl›mlar içerisine girmifltir. Sar›gazi
Festivali iki y›ld›r bu minvalde ciddi s›k›nt›lar yaflamaktad›r. Son iki y›l içe-
risinde bu tür dar örgütsel problemler festival alan›na tafl›nm›fl ve alan içe-
risinde fiili sald›r›lar yaflanm›flt›r. Her defas›nda yetersiz de olsa bu hatala-
r›n elefltirisi yap›lm›flken, flimdi ayn› hataya davetiye ç›karmak, fiili sald›r›-
lar› meflru k›lacak tutumlar› benimsemek, izah› mümkün olmayan bir ha-
tad›r. Bu sorun özgülünde oluflturulmufl merkezi platformun da üyesi olan
tertip komitesi bileflenleri aç›s›ndan ise ikinci bir izaha ihtiyaç vard›r. Dost-
lar›m›z bilmelidir ki yap›lan aç›klamalar, politik beyanlar, prati¤imize yön
verdi¤i oranda ciddiyet tafl›r ve anlam kazan›r.

Yaflanan bu tart›flmalar sonras›nda Sar›gazi Festivali’nden çekilmemizi
gerektiren nedenlerin, tamamen bizim d›fl›m›zdaki kesimlerin sorunlara
yaklafl›mlar›na dayand›¤›n› belirtmek gerekir. Bizim de sürdürdü¤ümüz
ideolojik mücadelenin sonuç itibariyle do¤ru bir anlay›flta ortaklaflmay›
sa¤layamamas› bizim aç›m›zdan bir eksiklik kabul edilmektedir. Ancak iki
y›ld›r savunulan, bu y›l da devam ettirilen siyaset yasakç›l›¤›na ve halk saf-
lar›nda ortaya ç›kan sorunlar›n fliddet yöntemiyle ele al›nmas›n› meflrulafl-
t›ran anlay›fl sorununa do¤ru bir tav›r tak›n›lmad›¤› takdirde, bir sonraki y›l
da bu sorunlar›n devam edece¤i ve çözümsüzlü¤e sürükleyece¤i aflikârd›r.
Elbette ki bu tür sorunlar› aflmak için, pratik faaliyet içinde durup tart›fla-

rak çözüm yollar›n› aramakta ›srar etmenin do¤ru ve faydal› olaca¤›n›n bi-
lincindeyiz. Fakat yap›lan tart›flmalar›n geldi¤i noktada ortak ve do¤ru bir
demokratik tutum çerçevesinde birleflerek çözüm üretmenin olanaklar›n›n
kalmad›¤›n› gördük. O aflamadan sonra ya yanl›fl bir anlay›fl›n ve olas›
olumsuz sonuçlar›n sorumlulu¤unu paylaflacakt›k ya da emek verdi¤imiz,
güç katt›¤›m›z festivalin örgütlenmesinden çekilecektik. Bizlerin baz› etkin-
likler organize etmemizin amac›, do¤ru düflünceleri, tarz›, politikalar› kitle-
lere götürmek ve kendimizi anlatmakt›r.

Yinelemekte fayda görüyoruz, sorun tercih sorunu de¤ildir. Sorun de-
mokrasi kültürünü nas›l alg›lad›¤›m›zla ilgili bir problemdir ve esas tart›fl›l-
mas› gereken nokta da budur. Devrim ve demokrasi mücadelesi veren ku-
rumlar›n siyaset yasakç›l›¤› yapmalar› ve demokrasi güçleri aras›nda fliddet
yöntemini meflrulaflt›racak tav›rlar sergilemeleri anlafl›l›r bir fley de¤ildir.
Bunu savunmak, destekçili¤ini yapmak ya da bunun savunuldu¤u bir plat-
form içinde bulunmak, bu tavr›n meflrulaflt›r›lmas›na hizmet etmektedir.
Bizim için önemli olan ve esas al›nmas› gereken meselenin özüdür. Bizim
için ortak faaliyetlerde esas olan hangi kurumun ya da kurumlar›n oldu¤u
veya olmad›¤› de¤il, devrimcilerin demokrasiyi nas›l uygulad›¤› problemi-
dir. E¤er bu demokrasi, kendine olabildi¤ince genifl, kendi d›fl›ndakilere ise
siyasi yasaklar getiriyorsa, bu demokrasinin niteli¤i tart›fl›lmal›d›r. Halk s›n›f
ve tabakalar›n›n içerisinde yer alan kurumlara yaklafl›m onlar› kazanmaya
dönük olmal›, hatalar, yanl›fllar var ise bunlarla do¤ru zeminde mücadele
edilmelidir ki do¤ru ile yanl›fl ancak böyle bir süreç içerisinde ortaya ç›ka-
r›labilir. Bu festivalin ne kadar birlefltirici oldu¤u ortaya koydu¤u anlay›fltan
anlafl›lmaktad›r. Ne bizler mülk sahipleriyiz ne de Sar›gazi festivali herhan-
gi bir kurumun mülkiyetindedir. ‹stedi¤imiz kurum girer, istemedi¤imiz gir-
mez fleklindeki bir anlay›fl, dün yan yana olduklar›yla bugün restleflmek
festivali mülkiyeti içerisinde de¤erlendirmektir. Buda kazan›lan de¤erleri
devrimci özünden koparmak demektir. Do¤rular› savunmay› hiç kimsenin
tekelinde görmüyoruz. S›n›f mücadelesi içerisindeki kazan›mlar herhangi
bir kurumun de¤il devrimci hareketin kazan›m› olarak de¤erlendirilip hal-
ka mal edilmelidir. Aksi anlay›fllar grupçulu¤a hizmet eder ve faaliyetin ni-
teli¤i tart›flmaya aç›k hale gelir. Bugün birçok bölgede yap›lan festival vb.
faaliyetlerin içeri¤inin zay›flamas›; renklili¤inin yitirilmesi, halktan kopuk bir
hale gelerek konser havas›na bürünmesi mülkiyetçi bir yaklafl›m›n ürünü-
dür. Bu anlay›fl mahkum edilerek halk›n bütün s›n›f ve tabakalar›yla müfl-
terek zeminde birleflerek politik kapsay›c›l›k gelifltirilmedikçe bu tip etkin-
likler e¤lence haline dönüflecektir.

DHP’nin Sar›gazi Festivali’nden çekilme nedeni, ifadesini, yukar›da s›ra-
lad›¤›m›z pratiklerde bulmaktad›r ve siyaset yasakç›l›¤› ve halk saflar›nda
fliddet yöntemi anlay›fl› ile ortak hareket etmekten duydu¤u kayg›lar bu
kararda belirleyici olmufltur. Bizler bu zaaflara karfl› her daim mücadele et-
tik, bundan sonra da devam edece¤iz. Devrimci saflarda köklü bir devrim-
ci demokrasi gelene¤inin yarat›lmas›, daha do¤rusu etkin k›l›nmas› görevi-
nin öncelikle yeni demokrasi güçlerinin sorumlulu¤unda oldu¤unun fark›n-
day›z. Yeni demokrasi güçlerinin bu noktadaki s›k›nt›lar›n› aflarak yeniyi
yaratma sorumlulu¤unu yerine getirece¤inden kuflku duymuyoruz. Üzeri-
mize düfleni yapmaya devam edece¤iz.

Anadolu Demokratik Haklar Derne¤i

Sar›gazi Festivali ve yaflananlar

EME⁄‹N KÜRSÜSÜ

Dursun BAfiTU⁄

Nesnel zemini olmayan her
yaklafl›m özneldir

Herhangi bir olguyu ele al›rken, onun gerçekli¤ini kavra-
madan, sadece alg›lama yetisiyle yap›lan müdahalelerin tümü
sonuçsuz kalmaya mahkumdur. Çünkü as›l olan yap›lacak mü-
dahalenin karfl› tarafta yaratt›¤› etki de¤ildir. E¤er bu etkinin
hangi sonuçlar› do¤uraca¤›n› düflünmez isek, daha olumsuz
neticelere sebebiyet verebiliriz. Bu müdahalenin hedeflenen
kal›c› sonuçlar› yaratabilmesi için, müdahale edilecek fleyin ta-
n›mlanmas› ön kofluldur. Ancak bu aflamadan sonra daha sa¤-
l›kl› bir müdahale ile en üst seviyede sonuçlar alman›n flartla-
r› oluflturulabilir.

Dünyadaki geliflmelerin seyrine bak›ld›¤›nda, bundan son-
ra ne olaca¤› yönünde ortaya sürülen öngörüler bilimsel de-
¤erlendirmenin bir ürünüdür. Çünkü bu öngörüler, var olan bu-
günkü durumun nas›l bir seyir izleyece¤inden yola ç›k›larak
yap›lmaktad›r. Her bir çeliflkinin di¤erini etkileme gücü ve bu
etkileme s›ras›nda, birinin di¤erine üstün gelmesinin olas›l›kla-
r› de¤erlendirilmektedir. E¤er bu metotlardan ba¤›ms›z bir ha-
reket tarz› çizer isek, süreçlerin gerisinde kalarak, yaflanacak
geliflmeler karfl›s›nda at›l duruma düfleriz.

Dünyada sömürüye maruz kalanlar›n gelifltirdi¤i mücade
le, kendi içerisinde yeni bir iktidar anlay›fl›n› gelifltirmektir. Bu
iktidar anlay›fl› mevcut koflullar›n ürünü olarak ortaya ç›kmak-
tad›r. Hiçbir mücadele biçimi yaflanan nesnel koflullardan ba-
¤›ms›z geliflmemektedir. Ancak her müdahalenin ortaya ç›kar-
d›¤› sonuçlar birbirinden farkl›d›r. Bu da, alg›lama, kavramada
ve müdahaledeki farkl›l›klar›n bir sonucudur. Esasta nesnel ze-
mini olmayan her yaklafl›m özneldir derken, ifade etmek iste-
di¤imiz fleyin kendisi budur. Ülkenin sosyo-ekonomik yap›s›n-
dan ba¤›ms›z bir mücadelenin daha k›sa vadede bir de¤iflimi
sa¤lamas›, hasbelkader bir durumdur. Mücadele bir tercih de-
¤il, somut koflullar›n ö¤retisidir. Bu güçlerin oluflmas› üretim
iliflkilerinden, yani sosyo-ekonomik yap›dan ba¤›ms›z de¤ildir.
De¤ifltirilmek istenen fleyin tan›m› yap›lmadan sa¤l›kl› sonuç-
lar alman›n olana¤› yoktur. Örgütlülük de bundan ba¤›ms›z de-
¤ildir. Herhangi bir örgütlülü¤ü oluflturmaya çal›fl›rken, hedef
kitlesini iyi incelemek gerekir. Onun sosyal, kültürel ve siyasal
düzeyini detaylar›yla incelemeden, onu daha aktif duruma ge-
tirmek mümkün de¤ildir. Bundan ba¤›ms›z yap›lan çal›flma,
kendi içerisinde ciddi riskler tafl›r. Bir örgütlülü¤ü olufltururken,
kiflilerin s›n›fsal zemini göz ard› edildi¤inde büyük yan›lg›lar
meydana gelir. S›n›fsal gerçekli¤i itibar›yla küçük burjuva olan
bir topluluktan çelikten bir örgütlülük oluflturmak için zamana
ihtiyaç vard›r. Yap›lacak müdahalelerle hemen sonuçlar al›n-
maya çal›fl›l›rsa, o potansiyeli da¤›tmaktan baflka bir fley yap›l-
mam›fl olunur. Her potansiyelin kendine göre bir de¤iflim ve
dönüflüm evreleri olmak durumundad›r. Bu kesimlerin hiç biri
üretim iliflkilerinden ba¤›ms›z geliflmemekte. Afl›r› mükemme-
liyetçili¤in örgütsel motivasyonu nas›l da olumsuz etkileyece-
¤ini iyi görmek durumunday›z. Bugün aç›s›ndan geri kitleleri
en ileriye çekme hedefi gerçekçi de¤ildir. Bu, zamanla olacak
bir fleydir.

Ülkenin yap›s› gere¤i sosyal patlamalar›n olaca¤›n› savu-
nanlar, 2002’de yaflanan büyük ekonomik krizle birlikte top-
lumsal yaflamda nas›l bir seyir izlendi¤ini görmüfl olmal›lar.
Sosyal patlama olarak bahsettikleri fley yoksul kitlelerin ser-
mayeyi ya¤malamas›d›r. Yani daha bilinçli ve örgütlü tav›r ge-
lifltirmektir. Fakat düflünülenden ziyade tam da bu tür ülkeler-
de yaflanacak sorunlar su yüzüne ç›km›flt›r. H›rs›zl›k ve çeteci-
lik gündelik yaflam›n bir parças› haline gelmifl, toplumsal ref-
leksler yerine bireysel ç›k›fllar hayata damgas›n› vurmufltur.

‹flte bundand›r ki, ifade edilen bir örgütlülük devrimci ikti-
dar hedefine sahip olsa da, ülkenin yap›sal durumundan dola-
y› bunun hedef kitlesi zay›ft›r. Çünkü burjuva devrimini ger-
çeklefltirmemifl, sanayifllemeyi sa¤layamam›fl, yar›-feodal üre-
tim iliflkilerinin hakim oldu¤u ülkemizde, halk›n ve s›n›f›n kal›-
c› ç›karlar›n›n yarat›lmas› –iktidar›n zapt›- ça¤r›s›na genel grev
ça¤r›lar›yla cevap olunmas› mümkün de¤ildir. Bu gerçekli¤i
kavramadan, kimi zaman öznel duruma ba¤l› al›nan grev ka-
rarlar› o örgütün bünyesiyle s›n›rl› kalmaktad›r.

Bizlerin görevi bu parçal› durumu bir araya getirmenin ko-
flullar›n› zorlamakt›r. Çünkü her örgütlülük kendi ihtiyac› ola-
rak belirledi¤i yol ve yöntemlerle sonuç almaya çal›flmaktad›r.
Bunun sonucu olarak da ortaya ç›kacak eylemlilikte baz› fark-
l›l›klar oluflacakt›r. Bugün aç›s›ndan demokratik halk iktidar›
mücadelesi ile sosyalist iktidar mücadelesi aras›nda veya bun-
lar›n hedef kitleleri aras›nda bir farkl›l›k oluflmuyorsa, ciddi so-
runlar›n oldu¤unu belirtmek durumunday›z. Nas›l oluyor da iki
ayr› devrim modelinin hedef kitlesi ve eylem biçimleri bu ka-
dar birbirine benzer olabilir. Bu yan›lg›lar› ideolojik mücadele
içerisinde aç›p, yeni ç›k›fllar yakalamak zorunludur. Hedefi
do¤ru olmayan her yönelim bofla kürek çekmektir. Geliflen
sald›r›lara karfl› mücadele etmek vicdani sorumluluk de¤ildir.
Bu sorumluluk büyük ideallerin ürünüdür. Devrimci iktidar ve
bu iktidar›n vas›tas› ile ulafl›lacak s›n›fs›z toplum idealinin ürü-
nüdür.

Mevcut durumu tersine çevirecek olan, bizlerin bilimsel
müdahalesidir. Bu müdahalede yaflanacak eksiklikler, kitlele-
rin iktidar mücadelesini yavafllatacakt›r. Bizlerin görevi; süreci
h›zland›rarak, kurtuluflun bir an önce gerçekleflmesini sa¤la-
makt›r. Bunun d›fl›nda koflullar›n kendili¤inden oluflmas›n›
bekleyen ve bu çerçevede ifli geriden alan her yaklafl›m niyet-
lerden ba¤›ms›z sa¤c› e¤ilimler tafl›r ve s›n›f iflbirlikçili¤ine gö-
türür.

6 19-30 Eylül 2008 emek

Oldukça tart›flmal› geçen f›nd›k taban fiyatlar›n›n belirle-
nmesi sürecinin ard›ndan aç›klanan rakamlar üreticilerin sabr›n›
tafl›rd›. Aç›klanan f›nd›k al›m fiyatlar›n› protesto eden üreticiler,
hükümet taraf›ndan üreticiye yönelik yap›lan sald›r›lara AKP ve
F‹SKOB‹RL‹K binas›n› tafllayarak tepki gösterdi.

Eylül ay› için 4 YTL, kas›m ay› için 4.5 ve aral›k ay› için ise 5
YTL olarak belirlenen f›nd›k fiyatlar›n›n geçen y›la oranla afla¤›
çekilmesi üreticileri zora soktu ve tepkilerine neden oldu. Sakar-
ya’n›n Kocaali ilçesinde, belirlenen al›m fiyatlar›n› oldukça düflük
bulan 2 bine yak›n f›nd›k üreticisi, Mevlana Caddesi üzerinde bu-
lunan AKP ilçe teflkilat› binas›na yürüdü. Burada tepkilerini dile
getiren üreticiler, AKP binas›n›n camlar›n› k›rarak tabelas›n› tahrip
etti. Ayr›ca F‹SKOB‹RL‹K ve Ziraat Odas›’n›n camlar›n› k›ran üretici-
lere polis gaz bombalar› ile sald›rd›.

“F›nd›¤›m›za ve al›nterimize sahip ç›kal›m”
Sakarya’da üreticilerin yapt›¤› eylemin ard›ndan, Giresun’da

gerçeklefltirilen eylemde de üreticiler tepkilerini dile getirdiler.
F›nd›k fiyatlar›na tepki olarak düzenlenen en büyük eylem nite-
li¤indeki “Eme¤imize ve f›nd›¤›m›za sahip ç›kal›m” mitingi, Gire-
sun’un Buluncak ilçesinde gerçeklefltirildi. Birçok demokratik kit-
le örgütünün de destekledi¤i, F›nd›k-Sen taraf›ndan 9 Eylül’de
gerçeklefltirilen miting; Buluncak ile çevre il ve ilçelerden gelen
üreticilerin kat›l›m›yla gerçeklefltirildi. Giresun Halk Tiyatrosu’nun

haz›rlad›¤› “F›nd›k Kurdu AKP” adl› sokak tiyatrosunun sergilen-

mesiyle bafllayan mitingde, köylerden gelen f›nd›k üreticileri

oyunun ard›ndan konuflma gerçeklefltirdi. F›nd›k üreticileri ger-

çeklefltirdikleri konuflmalarda serbest piyasada oluflan f›nd›k fi-

yat› ile ancak bir ba¤ kara pancar al›nabilece¤ini ifade ederek

iyice yoksulaflt›klar›n› dile getirdiler. Üreticiler AKP hükümetinin

bakan ve milletvekillerini Karadeniz’e sokmayacaklar›n› hayk›rd›-

lar. Üreticilerin, ard›ndan F›nd›k-Sen Genel Baflkan› Kutsi Yaflar

yapt›¤› konuflmada, AKP hükümetinin tüccarlar› korudu¤unu ifa-

de ederek, gübre fiyatlar›n›n AKP hükümetleri dönemi boyunca

5 kat atrt›¤›n› ve f›nd›k üreticisinin de iyice yoksullaflt›¤›n› belirt-

ti. F›nd›kta kal›c› çözümün ancak kooperatiflere sahip ç›kmakla

mümkün olaca¤›n› belirten Yaflar, f›nd›k üreticilerini kooperatifle-

rine sahip ç›kmaya ça¤›rd›. Ufuk Uras’›n mitinge konuflmac› ola-

rak kat›lmas›n› bahane ederek, “PKK’ya destek olanlar›n mitingi-

ne ben kat›lmam” sözleriyle provokasyon yaratmaya çal›flan Gi-

resun Esnaf ve Sanatkârlar Odalar› Birli¤i Baflkan› Ali Kara, bu ka-

rar›ndan çark edip miting alan›na girmek isteyince kitle taraf›n-

dan kovuldu.

“F›nd›¤›m›za ve al›nterimize sahip ç›kal›m”, “Gübreye, ilaca

zam zam üstüne, f›nd›¤a gelince gam gam üstüne”, “Elektri¤e, su-

ya, ekme¤e, tüpe zam f›nd›kta sömürüye devam” gibi pankartla-

r›n aç›ld›¤› mitingde: “AKP halka hesap verecek, Susma sustukça

s›ra sana gelecek, AKP mezara halk iktidara” sloganlar› at›ld›.

F›nd›k üreticileri: Karadeniz’i AKP’ye kapataca¤›z

Kot tafllama atölyelerinde silikozis hastal›¤›na
yakalanan ‹flçiler Bak›rköy Adliyesi’nde biraraya
gelerek, Çal›flma ve Sosyal Güvenlik Bakanl›¤› yet-
kilileri ve di¤er yetkililerle ilgili savc›l›¤a suç duyu-
rusunda bulundular.

9 eylülde kot tafllama iflçileri taraf›ndan ger-
çeklefltirilen eylemde kot kumafl›yla kapl› bir ta-
but tafl›nd›. Tafllama ‹flçileri Dayan›flma Komitesi
ad›na bir aç›klama yapan iflçi Abdülhalim Demir,
devletin kontrolü alt›nda oldu¤unu düflündükleri
için bu atölyede çal›flt›klar›n› ve hastal›¤a burada
yakaland›klar›n› belirtti. Akci¤erinin iflas etti¤ini ve
patlama riski oldu¤unu belirten Demir, bakmakla
yükümlü aileleri oldu¤unu ve çok zor durumda ol-
duklar›n› ifade etti. Demir, daha önce kamu kuru-
lufllar›na mektup yazd›klar›n› fakat herhangi bir
devlet kurumunun kendilerine el uzatmad›¤›n› di-
le getirerek: “Bugün burada hukuki mücadelemizi
bafllataca¤›z. Belki birço¤umuz bu sürecin sonucu-
nu göremeyece¤iz. Ama inan›yoruz ki bu millet,
bu ifli yapan markalar› vicdan›nda mahkûm ede-
cek ve cezalar›n› onlar›n mallar›n› almayarak vere-
cektir” dedi. Demir’in konuflmas›n›n ard›ndan Kot
Tafllama ‹flçileri Dayan›flma Komitesi’nin gönüllü
avukatlar› ve ‹flçilerin Kardeflli¤i Partisi ad›na da bi-
rer konuflma yap›ld›. Yapt›klar› aç›klamalarda kot

tafllama iflverenlerinin yapt›klar›n›n “taksirle de¤il,
kasten öldürme” oldu¤unu belirten avukatlar, Ça-
l›flma ve Sosyal Güvenlik Bakanl›¤› yetkililerinin,
yükümlülüklerini gere¤i gibi yerine getirmeyerek
iflçilerin ölümcül silikozis hastal›¤›na yakalanmas›-
na neden olduklar› için “cezai sorumluluk sahibi”
oldu¤unu dile getirdiler.

Silikozis hastal›¤›

Moda olarak ülkemizde de hep geçerlili¤ini ko-
ruyan tafllanm›fl kotlar, bu iflte çal›flan iflçiler için
ölüm demek. Makinelerle yap›lmas› gereken bu ifl-
lem, ülkemizde maliyetleri azaltmak için el gücü ile
yapt›r›l›yor. K›rsal bölgelerden ‹stanbul’a bu iflte ça-
l›flmak için gelen 15–25 yafl aras›nda genç iflçilerin
çal›flt›¤› bu atölyelerde koruyucu olarak kullan›lan
tek fley bez maskeler. Sigortas›z, maskesiz, hava-
land›rmas› bile olmayan kot tafllama atölyelerinde
çal›flan iflçiler, çok de¤il 6 ay ile 2 y›l aras›nda çal›fl-
t›ktan sonra, öleceklerini ö¤reniyorlar. Maden iflçile-
rinin “meslek hastal›¤›” olan 20–30 y›l çal›flt›ktan
sonra yakaland›klar› silikozis hastal›¤›na, kot taflla-
ma ifli yapanlar ise hemen yakalan›yor. Kottasla-
MA.org ve ‹stanbul Ahali'nin ‹nsan Haklar› Derne-
¤i’nde düzenledi¤i panele konuflmac› olarak kat›lan

Dr. Figen Arslan, hastal›¤›n, solunan tozlar›n akci-
¤erde kristalleflerek sertleflmesiyle olufltu¤unu ve
bir süre sonra nefes almay› engelledi¤ini belitti.
Kullan›lan bez maskelerin tozun solunmas›n› önle-
medi¤ini belirten Arslan, ifl b›rak›lsa da hastal›¤›n
ilerledi¤ini ve tedavisinin olmad›¤›n› vurgulad›. 9
eylülde gerçeklefltirilen eylem öncesinde düzenle-
nen panele ayr›ca kot tafllama iflinde çal›flan siliko-
zis hastalar› da kat›ld›. Ülkemizde 5 bin silikozis
hastas›n›n oldu¤unun belirtildi¤i panelde, ‹stanbul
Ahali'den Çi¤dem Bayrak, çal›flma flartlar› düzelen
atölyelere ra¤men silikozis hastal›¤›na yakalanan
binlerce iflçinin çal›flamad›klar›na ve sa¤l›k güven-
cesinden yoksun olduklar› için çaresiz bir flekilde
ölümü beklediklerine dikkat çekti. Panelde de dik-
kat çekildi¤i gibi bu iflçiler çal›flma süresinde hiçbir
önlemin al›nmad›¤› koflullarda bu hastal›¤a yakala-
n›rken, bu sorunlar› görmezden gelen yetkililer bu
iflçilerin ölümü beklerken yükseltti¤i sese de kulak-
lar›n› t›k›yor. 10 bin kot tafllama iflçisinin oldu¤u ül-
kemizde iflçiler hastal›klar›n› ilk aflamada fark ede-
medikleri için küçük yaflta bu ifle bafllayanlar, aske-
re gittikten sonra ancak orada çürü¤e ç›kart›l›nca
fark edilebiliyor. Fakat maddi yetersizlik nedeniy
le doktora gidemeyerek köyüne dönen iflçiler, ora-
da bir süre sonra yaflam›n› yitiriyor.

Kot tafllama iflçilerinden eylem

Küresel ›s›nmadan dolay› ya-

flanan kurakl›k bu y›l Ur-

fa'da f›st›¤› olumsuz etki-

lerken, f›st›k üreticileri ekili

alanlar›n sulu tar›ma al›n-

mas›n› istedi.

Urfa merkeze ba¤l› ‹saören

ve K›rkp›nar'da f›st›k üreti-

cileri, f›st›klar›n› pazarla-

mada s›k›nt› yaflad›klar›n›

belirterek, 7 Eylül günü

durumu protesto ettiler.

Üreticiler önlem al›nma-

mas› durumunda f›st›k

bahçelerinin birer birer ku-

ruyaca¤›n› söylediler.

Ülkemizin toplam f›st›k üreti-

minin yüzde 46's›n›n karfl›-

land›¤› Urfa'da, yaflanan

kurakl›ktan dolay› çok zor

duruma düfltüklerini ifade

eden f›st›k üreticileri,

sorumlular› harekete

geçmeye ça¤›rd›.

Bölgede 15'i aflk›n köyde, sa-

dece f›st›k bahçesi bulun-

du¤unu ifade eden f›st›k

üreticisi Ahmet Dal, bölge-

de halk›n tek geçim kayna-

¤›n›n f›st›k oldu¤unu belir-

terek, bu bölgenin Bozova

Sulama Projesi kapsam›na

al›nmas› gerekti¤ini, aksi

halde bölge ekonomisinin

bundan büyük ölçüde za-

rar görece¤ini söyledi.

F›st›k üreticisi Mehmet Çul-

ha ise merkeze ba¤l› ‹saö-

ren, K›rkp›nar, Tülmen ve

di¤er köylerin, Atatürk Ba-

raj Gölü'ne çok yak›n ol-

mas›na ra¤men sulamadan

yararlanamamas›n›n dü-

flündürücü oldu¤una dik-

kat çekerek, bölgede f›st›k

üreticilerinin kan a¤lad›¤›-

n› ifade etti.

Bir baflka f›st›k üreticisi Meh-

met Öz ise, f›st›k a¤açlar›-

n›n içler ac›s› durumda ol-

du¤unu belirterek, bu y›l

yaflanan kurakl›ktan bü-

yük ölçüde zarar gördükle-

rini anlatt›. Urfal› f›st›k

üreticileri daha sonra olay›

protesto etmek amac›yla

f›st›klar›n› yakt›lar.

Urfa’da
f›st›k
üreticileri
protesto
eylemi
yapt›

Ford Otosan’da, kriz gerekçesiyle, haziran
ay›ndan bu yana toplam 500 iflçi iflten ç›kar›l›r-
ken 500 iflçinin daha iflten ç›kart›lmas› için liste
oluflturuldu¤u ö¤renildi. Türk Metal Sendikas›
yetkilileri ve Ford iflverenleri, iflçilerin kendi is-
tekleriyle iflten ç›kt›klar›n› söyleseler de iflçilerin
aç›klamalar› bunun tam tersini gösteriyor.

‹flverenler kriz nedeniyle iflçi ç›karma yoluna
gittiklerini söylüyorlar ancak Ford’un 2007 y›l›n›
325 bin 356 adet sat›fl ve 6.2 milyar dolar ciroyla
y›l›n ihracat flampiyonu olarak kapatm›fl olmas›,
yeni yat›r›m ve kapasite art›fl› yapaca¤›na iliflkin

aç›klamalar›, iflverenlerin kriz söylemlerini yalan-
l›yor.

‹flçiler ise iflten ç›karmalar›n as›l nedeninin
toplu sözleflmesinde sürecinde Ford iflçilerinin
direncinin iflveren ve sendika taraf›ndan k›r›lmak
istenmesi oldu¤unu belirtiyorlar .

Toplu iflçi ç›karmalarda ilk hedef ise ifl gü-
vencesinden en çok yoksun kesim olan sözlefl-
meli iflçiler oluyor. Geçti¤imiz ay ‘otomotiv sek-
töründe kriz ve pazarda daralma oldu¤u’ gerek-
çesiyle Ford Otosan Kocaeli Fabrikas›’nda sözlefl-
mesi biten iflçilerin ifline son verilmiflti. ‹flten ç›-

karmalar›n devam etti¤ini ve 600 iflçinin iflveren-

le anlafl›p k›dem tazminatlar›n› alarak iflten ayr›l-

d›¤›n› söyleyen Ford iflçileri, toplamda ise 1500

iflçinin ifline son verildi¤ini, ay sonunda da ücret-

siz izin uygulamas›na geçilece¤ini belirttiler. Ça-

l›flma flartlar›n›n çok a¤›r olmas›na karfl›n, ücret-

lerinin çok düflük oldu¤unu söyleyen iflçiler, yö-

netimle anlaflan iflçilerin birikmifl kredi kart›

borçlar› vb gibi borçlar›n› bahane ederek iflten

ç›kt›klar›n›, her an iflten ç›kar›lma korkusuyla ça-

l›flt›klar› Ford Fabrikas›’nda ifl güvencesinden

yoksun olduklar›n› da belirttiler.

Ford Otosan'da Binlerce ‹flçi ‹flten Ç›kar›l›yor

719-30 Eylül 2008kad›n

arg›tay 1. Ceza Dairesi ald›¤› bir kararda,
aile meclisinin verdi¤i karar sonras› ci-
nayet ifllendi¤i kan›tlanamad›¤› durum-
da san›klar›n töre suçundan hüküm gi-
yemeyece¤ini ve daha az ceza alaca¤›-
n› aç›klad›. Töre cinayetlerini teflvik

edecek ve san›klara daha az ceza verilmesine neden olacak
bu karar, devletin niteli¤ini bir kezdaha gözler önüne ser-
meye yetti.

‘Aile meclisi toplanmam›flsa’ töre de¤il

Kararda, “Kardefle, çocu¤a ve gebe oldu¤u bilinen mak-
tüleye karfl› ifllenen öldürme suçunun, al›nan aile meclisi
karar› sonucu gerçeklefltirildi¤ini gösteren kesin ve inand›r›-
c› kan›t bulunmad›¤›, bu nedenle suçun töre saikiyle ifllen-
di¤inden söz edilemeyece¤i anlafl›ld›¤› halde, 5237 say›l›
TCK’n›n 82/1-d-e-f maddeleri yerine 82/1-d-j maddeleri uya-
r›nca karar verilmesi bozmay› gerektirmifltir” denildi.

Kasten öldürmeyi düzenleyen TCK’n›n 82. maddesinin d
bendi üst soy ya da alt soydan birine ya da efl veya karde-
fle karfl› ifllendi¤inde; e bendi, çocu¤a ya da beden veya ruh
bak›m›ndan kendisini savunamayacak durumda bulunan
kifliye karfl› ifllendi¤inde, f bendi, gebe oldu¤u bilinen kad›-
na karfl› ifllendi¤inde, j bendi ise, töre saikiyle ifllendi¤inde
kiflinin a¤›rlaflt›r›lm›fl müebbet hapis cezas›na çarpt›r›laca¤›-
n› düzenliyor. Böylelikle Yarg›tay, cinayetin aile meclisinin
alm›fl oldu¤u karar sonras› ifllendi¤i ispatlanamazsa, töre
saikiyle ifllenmifl oldu¤unun kabul edilemeyece¤ini söylü-
yor. Yarg›tay’›n bu karar›n›n emsal karar olarak yerleflme-
siyle birlikte, erkek egemen yaklafl›m›n hakim oldu¤u ve
kad›nlara yönelik cinsiyet ayr›mc›l›¤›n›n ortaya ç›kt›¤› hukuk
uygulamalar›nda, töre cinayetleri az bir cezayla ya da bera-
atlerle sonuçland›r›larak, bu ayr›mc›l›k perçinlenmifl olacak.

Yarg›tay üyesi: Yasa maddesi ifllevsizleflecek

Karar› veren 1. Ceza Dairesi üyesi olan Salih Zeki ‹sken-
der de karar› elefltirdi. Bu kararla birlikte uygulanan yasan›n
ifllevsiz hale gelece¤ini söyleyen ‹skender, böylelikle töre ci-
nayetlerine azmettirenlerin beraat edebileceklerini söyledi.
Ayr›ca sosyolojik bir kurum olarak aile meclisi diye bir ku-
rumun olmad›¤›n›, böyle bir kurumun verece¤i karar›n
aranmas›n›n da do¤ru olmayaca¤›n› söyledi. Aile meclisi ka-
rar›n›n töre saikinin bir kan›t› say›lsa da, suçun zorunlu un-
suru say›lamayaca¤›n› söyleyen ‹skender, “failde ‘töre saiki-
nin’ bulundu¤unun kabul edilebilmesi için, ölüm karar›n›n
‘aile meclisi’ taraf›ndan al›nmas›, suçun aile mensubu bir
kifliye ifllettirilmesi, ma¤durun ço¤unlukla aile bi-
reyi olmas› ve törelere göre ‘meflru’ say›-
lan bir davran›fl nedeniyle ger-
çeklefltirilmesi gibi (ev-
lilik öncesi cin-
s e l

iliflki, zorla evlenmeye karfl› ç›kma gibi) ölçütlerden yararla-
n›labilirse de, bunun somut olayda tespiti oldukça güç gö-
rünmektedir” dedi. Ço¤u davada, öldürülenlerin yak›nlar›n›n
kad›n›n öldürülmesine göz yumarak davaya kat›lmad›klar›-
n›, adli makamlara bilgi vermediklerini de belirtti.

Kad›n örgütleri karara tepkili

Onlarca kad›n örgütü Yarg›tay 1. Ceza Dairesi’nin yasa-
da olmamas›na ra¤men aile meclisi karar› ispatlanamad›¤›
için kad›n cinayetini töre cinayeti olarak görmeyen karar›n›
k›nad›.

81 örgütün oluflturdu¤u Avrupa Kad›n Lobisi Türkiye
Koordinasyonu, TCK Kad›n Platformu bileflenleri ve daha bir-
çok kad›n örgütü, töre saikiyle ifllenen cinayetlerin nitelikli
insan öldürme suçu kapsam›na al›nmas›n› istedi. Kad›n ör-
gütleri yapt›klar› aç›klamada, Yarg›tay’›n alm›fl oldu¤u bu
karar›n, töre cinayetlerinin faillerinin a¤›r ceza almalar›n› en-
gelleyerek, katilleri korumak anlam›na geldi¤ini vurgulay›p;
aile meclisi karar›n›n nas›l ispatlanaca¤›n› sordular. Öldürü-

lece¤ini bile bile aile meclisi karar›yla cinayet ifllendi¤ine
kimsenin tan›kl›k etmeyece¤ini de belirten kad›n örgütleri,
TCK’daki düzenlemelerin yetersiz oldu¤unu, bunun sonucu
olarak da katillerin cezas›z kald›¤›n› söyledi. Töre cinayetle-
rinin tamam›n›n nitelikli insan öldürme suçu kapsam›na
al›nmas›n› isteyen kad›n örgütleri, yasalar›n hukuk d›fl› yo-
rumlara yer vermeyecek flekilde uygulanmas›n› talep etti.

Yapt›r›mda meydana gelecek indirimlerin töre cinayet-
lerini daha da teflvik edece¤i do¤ru olmakla birlikte, sanki
bu suça verilen cezalar artsayd› töre cinayetleri sorunu çö-
zülecekti gibi bir yan›lsamal› bak›fl aç›s›yla meseleye yak-
laflmak, bu sorunun oluflmas›nda esas zemini oluflturan
toplumsal yap› gerçekli¤ini görmezden gelmek olacakt›r. Ül-
kemizdeki birçok kad›n örgütünün çal›flmalar›, özel olarak
da Yarg›tay’›n karar› üzerinden gelifltirdikleri tepkiler, kad›-
n›n maruz kald›¤› s›n›fsal, fiziksel, cinsel, psikolojik, bask›lar
karfl›s›nda bu sorunlar› görünür k›lmak ad›na önemli olmak-
la birlikte, sorunun çözümünü yasalarda yap›lacak de¤iflik-
liklere indirgemesi bak›m›ndan reformist bir hatt›n d›fl›na ç›-
kamam›flt›r.

ÖNCÜ KADIN

Rojda DEM‹R

Öncü kad›n›n üretken
rolü dünyay› de¤ifltirir

YYAARRGGIITTAAYY’’DDAANN TTÖÖRREE CC‹‹NNAAYYEETTLLEERR‹‹ TTEEfifiVV‹‹KK‹‹
Yargıtay 1. Ceza Dairesi aldığı bir kararda, aile meclisinin verdiği karar sonrası cinayet işlendiği kanıtla-
namadığı durumda sanıkların töre suçundan hüküm giyemeyeceğini ve daha az ceza alacağını açıkladı

Y

Töre cinayetleri; feodal sistemin hakim oldu¤u dev-
letlerde, kad›n›n bafll›k paras›, berdel gibi yöntemlerle al›-
n›p sat›lan bir meta olarak görülmesi, feodal namus anla-
y›fl› ve bu ‘meta’ üzerindeki hakimiyetin tamam›yla erke-
¤e verilmifl olmas› yaklafl›m› nedeniyle, bu hakimiyet
üzerinde aç›lacak tüm gediklerin erke¤in namusunun kir-
lenmesi olarak kabulü sonucu meydana gelir. Tecavüze
u¤rayan kad›nlar›n büyük bir bölümü ise yak›n akrabala-
r› taraf›ndan cinsel fliddete maruz kalmaktad›r. K›rsal ke-
simde hakim olan feodal kültürün, din ve namus anlay›-
fl›n›n toplumun bütününde etkili olmas› nedeniyle ‘na-
musu kirlenen’ erkek üzerinde kad›n›n cezaland›r›lmas›
için toplumsal bask› oluflturulur. Kad›n›n öldürülmesiyle
birlikte erke¤in de ‘namusu temizlenecek’ ve erkek eski
‘sayg›nl›¤›na’ kavuflacakt›r. Bu durumda cinsel bask›
ve fliddete maruz kalan kad›n bir de ‘kirle-
nen’ ve ‘suçlu’ ilan edilen olmakta-
d›r. Kad›n›n kocas›, babas›,
erkek kardeflleri,
amca ve

day›lar› gibi erkek akrabalar›ndan oluflan ‘aile meclisi’ bir
araya gelerek kad›na verilecek ‘cezaya’ iliflkin karar al›r.
Bu karar ise ya kad›n›n intihar etmesi-intihara zorlanma-
s›, ya da çeflitli flekillerde öldürülmesiyle gerçeklefltirilir.
Feodal üretim iliflkilerinin hakim oldu¤u ülkemizin Kuzey
Kürdistan bölgesinde töre cinayetleri halen yayg›n olma
özelli¤ini koruyan bir gerçeklik. Resmi kurumlar›n kendi
istatistiklerine göre son befl y›l içerisinde ‹stanbul
ve Ankara’da 311 töre cinayeti yaflan›r-
ken, bu rakam Kuzey Kürdis-
tan’daki 23 ilde 256 ola-
rak görüldü.

Devlet gerçekli¤i: Töre cinayetleri

Kad›n›n üretkenli¤i, kad›n›n görünmeyen eme¤i, kad›n›n üre-
timinin ‘ev kad›n›’ ve ‘cinsel meta’ olgusuna dayanan cinsel kim-
li¤i çerçevesindeki dar bir alana mahkum edilmifl olmas›, özellik-
le kad›n örgütlülüklerinin en s›k tart›flt›¤› ve gündeme tafl›maya
çal›flt›¤› konular› oluflturmaktad›r.

Kad›n›n üretime dahil olmas›, sistemin s›n›rlar› çerçevesinde
düflünüldü¤ünde k›smi kazan›mlar›n ötesine gidememektedir.
Bugün kad›n›n üretime dahil olmas›, sadece bir ifli olmas›, ekono-
mik bir gelire kavuflmas› olarak tan›mlanmaktad›r ve bu bak›fl
aç›s› tehlikelidir. Çünkü kad›n›n üretim iliflkilerini ve onun insan›
kölelefltiren niteli¤ini sorgulamadan, bireysel bir çözüm yöntemi
olarak ‘ücretli köleli¤i’ benimsemesi, bunu da özgürlük olarak ta-
n›mlamas›, köleli¤in ne kadar içsellefltirildi¤ini gösterir.

Ancak kad›nlar›n ev içine hapsolan bedeni ve eme¤ini aflarak
üretime dahil olmas›, üretim alanlar›na dahil olmalar›, en kötü ha-
liyle dahi kad›n›n ev d›fl›na ç›kmas› ve yaflamla buluflmas›, onun-
la yüzleflerek bir ad›m ileriye atmas› demektir. Yaflam alan› genifl-
ledikçe emek-sermaye çeliflkisini daha iyi kavrayan kad›n›n köle-
li¤i büyümekle birlikte örgütlenme nedenleri artmakta, mücade-
le somut anlamda zorunluluk haline gelmektedir.

Bu noktada kad›n›n ev içinden iflyerlerine, tarlalara kadar
uzanan sömürü biçiminin genel nedenleri yan›nda özgün tarafla-
r›n› da kavramak ve özgün mücadele alanlar› yaratmak çok
önemli bir yerde durmaktad›r. ‹flçi kad›n, iflçi sorununun genel so-
nuçlar›n›n yan›nda iflçi kad›n olmaktan kaynakl› özgün sorunlar
da yaflamakta, ek sömürü biçimlerine maruz kalmaktad›r. Benzer
sorunu çok daha a¤›r bir biçimde köylü kad›nlar da yaflamaktad›r.
Bunlar, inkar edilemeyecek kadar görünür olan ve kad›nlar›n sis-
temle çeliflkilerini yo¤unlaflt›ran gerçeklerdir.

Tüm bu mücadele alanlar›, bugün kad›nlar›n kurtulufl müca-
delesinin mevzileri olmak zorundad›r. Ancak bu alanlarda örgüt-
lenmenin ve milyonlarca ezilen emekçi kad›nla buluflarak de-
mokratik hak ve talepler noktas›nda kal›c› kazan›mlar elde ede-
bilmenin ancak s›n›f mücadelesinin kazan›mlar›yla mümkün ola-
ca¤› da apaç›k ortaya ç›kmaktad›r. Bugün s›n›f mücadelesinin
emek cephesinde yeterli derecede örgütlenemedi¤i, bu nedenle
toplumsal hareketin de geriledi¤i bir süreçte oldu¤u düflünüldü-
¤ünde kad›nlar›n bu alandaki özgün örgütsel mücadelelerinin de
t›kanaca¤›, çözümsüzleflece¤i ve emekçi kad›n kitleleriyle bulufla-
mayaca¤› bir gerçektir.

Çünkü iflçi kad›n›n sorunlar›na karfl› çözüm üretmek demek,
bugün örgütlülü¤ün emek alan›nda olmas›, oradan hareketle nefes
almas› demektir. Ancak bu yolla sendikal mücadeleler güçlendirile-
rek kad›nlar›n bu alanda örgütlenmesi ve emeklerine yönelik öz-
gün sömürülme biçimlerine karfl› mücadelenin çözümü zorlamas›
mümkün olabilir. Yine köylü kad›n›n eme¤ine sahip ç›kman›n, üre-
time dahil olmas›n›n, üretken k›l›nmas›n›n tek yolu, emperyalist-
kapitalist politikalarla neredeyse yok edilen tar›msal üretimin art›-
r›lmas›, bu amaçla halk›n kendi gücüne dayal› üretim alanlar› yarat-
mak amac›yla kooperatifleflme mücadelesinin yürütülmesidir.

Kad›n olmaktan kaynakl› yaflad›¤›m›z s›k›nt›lara karfl› ilkel bir
isyanla dahi olsa ad›m atmaya bafllayarak yola ç›kt›¤›m›zda yolu-
muz örgütlü mücadeleden geçmek zorundad›r. Bu mücadelede
›srarc› oldukça ve sorunun bizi hapsetmesine karfl› daha bilimsel
ve nesnel bir zeminde sorgulamay›, alg›lamay› ve mücadele yü-
rütmeyi zorlad›kça çözümü hedeflemeye bafllar›z. Ve görürüz ki
yolumuz sadece yaflad›¤›m›z alandaki mücadeleden de¤il, siste-
me karfl› y›k›c› ve de¤ifltirici roller üstlenen mücadele alanlar›ndan
geçmek zorundad›r. Bu bilince vard›ktan sonra art›k devrimci ol-
mak ne bir fedakarl›k, ne de kahramanl›kt›r bizim için. Su içmek,
nefes almak kadar yaflamam›z için gerekli ve bir o kadar da do-
¤al bir ihtiyaçt›r. Gözler aç›lm›flt›r bir kere. ‹stesek de kapatama-
y›z. Gördü¤ümüz gelece¤i ve ç›r›lç›plak bugünü yads›yamay›z.

Kad›n›n kendi yaflam›ndan bafllayarak s›n›f mücadelesine da-
hil olmas› uzun ve sanc›l› bir yolculuktur. Bu do¤al ak›fl›n d›fl›nda
bilinçli müdahalelerle iktidar› hedefleyen örgütlü güçle emekçi
kad›n kitlelerine, yaflam ve örgütlülük alanlar›na ulaflma gereklili-
¤inin yar›n›n de¤il, bugünün en temel ihtiyac› oldu¤unu görmek
zorunday›z.

Yaflam›n farkl› alanlar›ndaki emekçi eller, iktidar perspektifini
tafl›yan ve alternatif olan bir gücün varl›¤›na, onun bir parças› olma-
ya ihtiyaç duyuyor. Bugün milyonlarca ezilen emekçi kad›n›n kur-
tulufl mücadelesi, bu iktidar mücadelesinin zeminine dayanmak
zorundad›r. Bu mücadeleyle buluflturulmak ve onun zenginli¤ini,
gücünü kendiyle birlikte kendi yaflam alan›na tafl›mak, en üstten
en alta kadar canl› ve güçlü bir halka oluflturmak zorundad›r.

Maoist kad›nlar olarak kad›nlar›n kurtulufl mücadelesini ide-
olojik mücadele zemininde tan›mlayarak do¤ru ve bilimsel bir
düzeyde örgütlemek gibi eflsiz bir mirasa ve olana¤a sahibiz. Biz-
ler biliyoruz ki en gerinin en ileri oldu¤u bilinciyle, iktidar müca-
delesinin dolays›z kat›l›mc›lar›, özneleri olmak tek kurtulufl anah-
tar›d›r. Bu nedenle örgütsel mekanizma içerisinde yer almal›, s›-
n›f mücadelesinin öncü gücü içerisinde örgütlenerek, Halk Sava-
fl›’nda özne olman›n, tayin edici olman›n, kad›n›n köleli¤ini de¤il
özgürlü¤ünü üretmenin tek yolu oldu¤u bilinciyle esas üretken
rolünü aç›¤a ç›karan mücadele alan›nda her damla terin ve eme-
¤in coflkusunu iliklerine kadar hissetmek için tüm gücümüzü se-
ferber etmeliyiz.

T o p -
lumsal yap›daki

erkek egemenli¤inin ka-
d›n üzerinde yaratt›¤› en önemli

sorunlar›n bafl›nda kad›nlara yönelik fizik-
sel, cinsel, ekonomik veya psikolojik gibi çeflitli
biçimlerde uygulanan fliddet geliyor. Dünyada ve
ülkemizde yap›lan araflt›rma sonuçlar› birçok ka-
d›n›n bu bask›ya maruz kald›¤›n› gösterirken; Ça-
nakkale 18 Mart Üniversitesi’nde yap›lan araflt›r-
malar da kad›nlar›n yaflam›nda fliddetin önemli
bir sorun oldu¤unu gösteriyor.
fiiddet, kad›nlar›n neredeyse tamam›n›n yafla-

m›nda: Dünya Sa¤l›k Örgütü’nün verilerine göre,
dünyada her üç kad›ndan biri, yaflam›n›n bir dö-
neminde dövülüyor, cinsel iliflkiye zorlan›yor ve

y a
di¤er yollar-

la taciz ediliyor. Her 5
dakikada bir kad›n, cinsel ve-

ya fiziksel fliddete maruz kal›rken, befl
kad›ndan biri tecavüze veya tecavüz giriflimine

maruz kald›¤›n› söylüyor.
Cinsel T›p Derne¤i (CTD)’nin Ankara'da yaklafl›k
bin kad›n üzerinde yapt›¤› araflt›rma sonuçlar›na
göre, ülkemizde kad›nlar›n yüzde 45'i fiziksel flid-
dete, yüzde 40'a yak›n› da cinsel fliddete maruz
kal›yor, yani kocalar› taraf›ndan istemedi¤i bi-
çimde ya da türde cinsel iliflkiye zorlan›yor. Ayr›-
ca fiziksel fliddete maruz kalan kad›nlar›n yüzde
40'a yak›n› ise fiziksel fliddetten sonra cinsel flid-
dete u¤ruyor. Baflbakanl›¤›n aç›klad›¤› veriler ise
gerçek rakamlar› ifade etmekten çok uzak. Buna
göre ülkemizde kad›nlar›n %25’i fliddet görüyor.
Kad›nlar›n %80,9’u en az bir kez fliddet görüyor:
Çanakkale 18 Mart Üniversitesi Sa¤l›k Yüksek
Okulu Ö¤retim Üyesi Yrd. Doç. Gülbu Tanr›verdi
ve Ö¤retim Görevlisi Sevinç fi›pk›n’›n “Çanakka-

le’de
sa¤l›k ocakla-

r›na baflvuran kad›nla-
r›n e¤itim durumunun fliddet

görme düzeyine etkisi” konulu araflt›r-
maya göre kad›nlar›n %80,9’u efli taraf›ndan ha-
yat›nda en az bir kere fliddete maruz kal›yor. Ka-
d›nlara uygulanan fliddet türleri aras›nda cinsel
fliddetin oran› %56,8 iken, ekonomik fliddet %47,
fiziksel fliddet ise %43,4 oran›nda gerçeklefliyor.
fiiddet gören kad›nlar›n ço¤u ilkokul mezunu
iken, ikinci s›rada üniversite mezunlar›, ortaokul
mezunlar› ise üçüncü s›rada yer al›yor. Araflt›rma
sonuçlar›na göre en az fliddet gören kesim okur-
yazar olmayan kad›nlar gibi görünse de, bu so-
nuçlar›n e¤itimsiz kad›nlar›n fliddeti gizlemesi ne-
deniyle ortaya ç›kt›¤› düflünülüyor.
Kad›nlara uygulanan fiziksel fliddet yöntemlerin-
den %29,2’si itme yoluyla, %28,4’ü eflya f›rlata-
rak, %25,4’ü ise tokat atarak gerçeklefltiriliyor.
KKaadd››nnllaarr kkeennddiilleerriinnee yyaapp››llaann ssaalldd››rr››llaarr›› ““ggiizzlliiyyoorr””::
Öte yandan Dünyada ve ülkemizde kad›nlar›n
s›kça maruz kald›klar› ‘taciz’ sorunu ailenin ve
toplumun genel yaklafl›m› nedeniyle, kad›nlar ta-
raf›ndan rahatça dile getirilemiyor.
Ülkemizde kad›nlar›n yar›s›ndan fazlas›, sözlü ya
da fiziksel tacize maruz kalmas›na ra¤men, aile-
sinden ya da çevresinden çekindi¤i için tacize u¤-

r a -
d›¤›n› gizli-

yor. Kad›na yönelik
taciz, tecavüz gibi durumlarda

onun elbisesini, yürüyüflünü sorgulaya-
rak, k›yafetlerinin ‘uygun olmad›¤›’ gibi geri dü-

flünceleri yarg›lamada hafifletici neden sayan
devlet, böylelikle toplumda yayg›n olan ‘kad›n
tacize u¤rad›ysa, kendisinden kaynaklanan bir
nedeni vard›r’ anlay›fl›n› kabul edilir k›l›yor. Dev-
letin bu yaklafl›m› kad›nlar›n sorunlar› dillendir-
mede yaflad›¤› tedirginli¤i de büyütüp, kad›nlar›
psikolojk olarak geriye iterek, rahat hareket et-
mesini ve hak mücadelesi vermesini engelliyor.

““KKaadd››nnllaarr PPoolliissee GGüüvveennmmeellii””mmii??:: Gözalt›nda kad›-
n›n tacize, tecavüze u¤ramas› erkek egemen
yap›daki Türk devletinin bilinmeyen bir gerçekli-
¤i de¤il. Taciz ve tecavüz olaylar›n›n ard›ndan ha-
kim s›n›flar›n temsilcilerinin ‘kad›n da mini etek
giymeseydi’ gibi sözleri ise sistemin yap›s›na
denk düflen ve hat›rlardan kolay kolay silineme-
yecek nitelikte. Buna karfl›n Kayseri Emniyet
Amiri Ziya Çal›flkan geçti¤imiz gün yapt›¤› aç›kla-
mada, kad›nlar›n taciz olaylar›n› gizleyerek, bun-
lar› kapkaç fleklinde flikayet etti¤ini söyledi. Ka-
d›nlara, polise güvenmeleri ve rahatl›kla olaylar›
anlatmalar› nasihatini veren Çal›flkan’›n sözleri,
devlet güçlerinin kad›n bedenini, kad›nlar› pasifi-
ze etmek ve sindirmek için temel argümanlar-
dan biri olarak kullan›yor olmas› ile birlikte de-
¤erlendirildi¤inde, gerçeklikten çok uzak bir yer-
de duruyor.

Kad›n üzerin
deki flid

det sü
rüyor

‹zmir’in Basmane Semti’nde deri atölyelerinde çal›flan kad›nlar

aras›nda yap›lan araflt›rmaya göre, kay›t d›fl› ve sosyal güvencesiz

çal›flt›r›lan kad›nlar›n ciddi sa¤l›k sorunlar› yaflad›klar› belirlendi.

Deri ‹flçileri Dayan›flma Derne¤i ve Özgür Yaflam Kooperatifi Ka-

d›n Komisyonu taraf›ndan deri atölyelerinde bir araflt›rma ger-

çeklefltirildi. Araflt›rma sonuçlar›na göre kad›nlar kay›t d›fl› çal›fl-

t›r›l›yor ve bunun paralelinde sosyal güvencesi olmayan kad›n-

lar doktora gidemedikleri için ciddi sa¤l›k sorunlar› ile karfl› kar-

fl›ya. Deri sektöründe çal›flan kad›nlar›n sorunlar› DESA Deri Afi’de

sendikal› oldu¤u için iflten ç›kart›lan Emine Aslan’›n mücadelesi

ile bir kez daha gündeme gelmiflti. Bunun ard›ndan Deri ‹flçileri

Dayan›flma Derne¤i ve Özgür Yaflam Kooperatifi Kad›n Komisyo-

nu taraf›ndan haz›rlanan raporda, deri atölyelerinde çal›flan ka-

d›nlar›n sa¤l›k koflullar›na hiçbir önem verilmedi¤i ve bunun so-

nucunda da özellikle alerjik deri hastal›klar›, kanser gibi sa¤l›k

sorunlar› yafland›¤›n› belirledi. Araflt›rmay› gerçeklefltiren komis-

yon üyesi ve kendisi de ayn› zamanda 10 y›ld›r deri sektöründe

çal›flan Güllü Aksu, D‹HA’ya yapt›¤› aç›klamada, Basmane bölge-

sinde gerçeklefltirdikleri çal›flma esnas›nda kad›nlara ulaflmada

çok zorluklar çektiklerini belirterek, kad›nlar›n iflini kaybetme

korkusu ile konuflmak dahi istemedi¤ini ya da çok gizli kalmas›-

n› istedi¤ini ifade etti.

Aksu, aç›klamas›nda sa¤l›k sorunlar› yaflayan kad›nlar›n sosyal

güvencesi olmad›¤› için doktora gidemedi¤ini ve kendisini evde

tedavi etmeye çal›flt›¤›n› ifade etti. Deri iflçisi kad›nlar› iflverenle-

rin geçici iflçi olarak gördü¤ünü ve kad›nlar›n da kendilerini böy-

le de¤erlendirdi¤i için örgütlenmenin zay›f kald›¤›n› dile getiren
Aksu, “Bu alanda en büyük sorun örgütlülük, çeflitli bask› ve
kayg›larla örgütlenmekten kaç›yorlar. Anket doldurdu¤umuzda
bize 'bunlar› kimseye göstermeyeceksiniz de¤il mi?' diye soru-
larla bu kayg›lar›n› dile getirdiler. Örgütlülük olmad›¤› için sosyal
güvence ve daha sa¤l›kl› bir ifl ortam› talebini dile getiremiyor-
lar" dedi.

YYookkssuulllluukk yyüüzzüünnddeenn ççaall››flflmmaakk zzoorruunnddaallaarr

Ço¤unlu¤u göç sonucu bu bölgelere gelen, yoksulluktan kay-
nakl› tüm kötü koflullara karfl›n çal›flmak zorunda kalan kad›nla-
r›n sadece meslek hastal›klar› konusunda de¤il, kad›n hastal›kla-
r› konusunda da oldukça geri b›rak›ld›klar› ortaya ç›k›yor. Özgür

Yaflam Kooperatifi Kad›n Komisyonu aktivisti Gül Ç›nar da, anket
çal›flmalar› s›ras›nda görüfltükleri baz› kad›nlar›n menopozun ne
oldu¤unu dahi bilmediklerini ve ço¤unlu¤unun hayatta bir kez
olsun doktora gitmediklerini belirtti. Ç›nar, "Deri sektörü riskli bir
sektör, sa¤l›ks›z çal›flma koflullar›ndan kaynakl› kimyasal mad-
delerle iç içe çal›flmak zorunda kalan bu kad›nlar, deri hastal›k-
lar›, alerjik rahats›zl›klar ve kanser olma riskine ra¤men çal›flmak
zorunda kal›yor. Ancak sosyal güvencesiz, kay›t d›fl› çal›flt›klar›
için doktora gidemiyorlar" ifadelerine yer verdi. Uzman doktor-
lar taraf›ndan anket sonuçlar›n›n incelenmesinin ard›ndan önü-
müzdeki dönemlerde Deri ‹flçileri Dayan›flma Derne¤i ile birlikte
kad›n sa¤l›¤› seminerleri geçeklefltireceklerini belirten Ç›nar, uz-
man doktorlar›n meslek hastal›klar›na ve kad›n hastal›klar›na
iliflkin kad›nlar› bilgilendirece¤ini belirtti.

Deri
atölyelerindeki
kad›nlar, ciddi
sa¤l›k
sorunlar›yla
karfl› karfl›ya

8 19-30 Eylül 2008 perspektif

Çocu¤unu savaflta yitirmifl bir anan›n savafl karfl›t› tavr› ve duy-
gular›, son derece anlafl›l›r. O, siyasi erekten uzak, iç ac›s›yla yük-
seltiyor ç›¤l›¤›n›. Kim haks›z diyebilir o ç›¤l›¤a… Görev, gerçe¤i anla-
tarak bilinç tafl›makt›r o anaya. Siyasi-ideolojik de¤erlendirmeye
tabi tutularak sorgulanamaz anan›n ç›¤l›¤›… Ve özünde hakl› olup,
ç›¤l›¤›, savafl k›flk›rt›c›s› ve savafl› kaç›n›lmaz k›lan ‘yarat›c›’lar›na-
d›r… Ama, ideolojik-politik misyon ve siyasi amaçlarla piyasaya ç›-
kan ve siyaseten rol oynayan çevrelerin tutumu anan›n tutumuy-
la ayn›laflt›r›lamaz.

Çeflitli temsil biçimleriyle vücut bulan burjuva hümanizminin, s›-
n›flar üstü ve s›n›f savafl›m›yla var olup ilerleyen toplumsal-tarihsel
gerçeklik d›fl›nda-karfl›s›nda, genel-geçer kavramla “insan” tan›mla-
mas›na giderek, ayr›ms›z ve zorunlu gerçe¤i göz ard› edip “insan
haklar›” ad›na, “insan›n öldürülmesine karfl›y›z” refleksini; nesnel ger-
çekten kopuk ve s›n›f savafl›m›na kay›ts›zl›k timsali oldu¤u için asla
do¤ru bulamay›z. (Bu “insan” denilenler içinde, iflkenceci katillerin,
az›l› halk düflmanlar›n›n, insan› denek olarak kullananlar›n, diri diri
atefle ve f›r›nlara sürenlerin, siyasi-ekonomik hegemonyalar› için
yoksul halklar ve ezilen uluslara her türlü zulüm uygulayanlar›n,
toplumun köleli¤i üzerine saltanat sürenlerin, soyk›r›m yapanlar›n,
insanl›¤›n gelece¤ini bencil menfaatleri için karartanlar›n vb. oldu¤u-
nu hat›rlamak faydal› olacakt›r.)

Çal›flmalar›n› destekledi¤imiz “çevrecilerin” ve “hayvan severle-
rin”, az›nl›k ve ezilen ba¤›ml› uluslara uygulanan zulüm, bask› ve kat-
liamlar, ezilen halklar ve devrimcilere uygulanan iflkence, zulüm ve
katliamlar karfl›s›nda e¤reti duran duyarl›l›k ve s›n›rl› tepki bilinçleri-
ne elefltirel bakmak durumunday›z. (Sokakta üflüyen aç kedinin dra-
m› kadar “sokak çocuklar›”n›n da o kadar üflüyüp aç oldu¤u ve yur-
dun, hatta dünyan›n dört köflesindeki yoksul hanelerde çocuklar›n
en az o kadar dram içinde oldu¤u ilgi alan›m›za girmelidir. Aya¤› k›-
r›lm›fl bir kufla gösterilen flefkatin hiç de¤ilse yar›s›, çöplükten ek-
mek toplayan çocuklara gösterilebilmelidir. Evet evet, belediyenin
zehirleyerek öldürdü¤ü köpe¤in ölümüyle, çocuklar›n›n karn›n› do-
yurmak için çal›fl›rken ifl cinayetlerinde ölen Tuzla tersanesi iflçisinin
ölümlerine ayr› de¤er ve anlam vermeyi becermeliyiz.)

Bar›fl, yaratt›¤› genel ça¤r›fl›mla her zaman büyük bir özlem ve
ilgi oda¤› olmay› baflarm›flt›r. Adeta cezbeden bir gizem olarak hep
çekici olmufl ve kardefllik, iyilik, güzellik, huzur, mutluluk gibi son de-
rece anlaml› içerikleriyle büyük bir itibar sahibidir bar›fl. Gerçek ba-
r›flta kötü bir imge görmek mümkün de¤ildir de. Ne var ki, bar›fl söz-
cü¤ünün bu “sihirli” gücünü fark eden kan emiciler, onu da menfa-
atleri do¤rultusunda kullanarak içini boflaltt›lar. ‹flte bu talihsizlikten
sonra, bar›fl sözcü¤ü, kirli ve hain amaçlar için de kullan›ld›. Ve bu
sahtekarca kullan›lmas› yönüyle, bu bak›mdan, tehlikeyi de günde-
me getiren bir araç haline getirildi. Art›k bar›fl sözcü¤ünden ayn› fle-
yi anlamak ve her kullan›l›fl biçimiyle ayn› özün anlat›ld›¤›n› söyle-
mek mümkün olmad›… “Kiminle-nas›l bir bar›fl?” sorusu hakl› olarak
tarihte yerini ald›. Emperyalist-Kapitalist sistemin yoz olmayan han-
gi de¤er, ölçü ve ahlak› var ki? ‹nsanl›¤›n kemirilmesi yetmiyormufl-
ças›na, do¤an›n yok edilmesine uzanm›flt›r burjuva kar h›rs›.

Genel ifadesiyle “bar›fl istemine” karfl› ç›k›lmaz, bar›fl t›n›s› “iyi-
dir.” Ancak; “nas›l, kiminle ve hangi bar›fl?” soru hakk›m›z› kulland›k-
tan ve buldu¤umuz yan›ttan sonra karar vermeyi ye¤leriz. Bu soru-
lar› atlayarak ileri sürülen bar›fl talebi yan›lg›l› ve tehlikeli yoldur.
Özellikle günümüz dünyas›n›n s›n›fl› toplum koflullar›nda, “bar›fl” sö-
zünü nifak d›fl›nda yal›n olarak alg›lamak ve “bar›fl istemlerini” tart›fl-
madan, do¤ru-yanl›fl demeden ve niçin-neden-nas›l sorular›n› sor-
madan oldu¤u gibi kabul etmek olas›-ak›ll›ca de¤ildir. Bar›fl›n en çok
dillendirildi¤i durumlar›n; baflta proletarya ve devrimci halk kitleleri-
nin olmak üzere, ulusal bask› ve zulüm alt›nda olan mazlum ulusla-
r›n silahl› devrimci savafllar›n› yükseltti¤i koflullarda, bunlar›n hakl›
savafllar›n› bitirip, “efendilerinin uysal köleleri” olarak “kaderlerine”
boyun e¤melerini telkin eden, haks›z ve egemen s›n›flar›n talan-ta-
hakküm ayr›cal›klar›yla ünlü barbarl›k düzenlerini sürgit devam et-
tirme amac› tafl›yan flartlar oldu¤unu bilmek durumunday›z.

Kuflkusuz ki, bar›fl›n onurlu ve eflitli¤e dayal› olan gerçek biçimi
iyi ama eflitsizlikle köleli¤i bar›nd›ran› ise bar›fl de¤il, teslimiyettir ve
kötüdür. Birincisi iyidir ve isteriz; ikincisi kötüdür, karfl› ç›kar›z. Keza
egemen s›n›flar›n ç›karlar› temelinde, ezilen s›n›flar› ezen s›n›flara
yamayarak fiilen s›n›f iflbirli¤ine uzanan bar›fl›-iki s›n›f aras›nda ezen
s›n›f lehine uzlaflmay› savunamay›z. Ya da ba¤›ml› mazlum uluslar›n
aleyhine olarak, bunlar›n sömürgeci büyük zorba egemen uluslara,
bar›fl ad›na entegre olmas›n› sa¤layacak nitelikteki “bar›fl›” ve bu
güçler aras›nda efendi-köle iliflkisinin her hangi bir biçimini düzenle-
yen bar›fl safsatas›n› savunamay›z. Ezilen s›n›f, ezen s›n›flara karfl›,
ezilen ulus da, ezen ulus burjuvazisine karfl› hakl› ve meflru ba¤›m-
s›zl›k ve kurtulufl savafllar›n› yürütmelidir.

Proletarya ve halklar kendi s›n›f iktidar›na ve ezilen uluslar ken-
di ba¤›ms›zl›klar› ve ba¤›ms›z devletlerine ancak savaflarak: ama
Maoist Komünist partileri önderli¤inde devrimci savafllarla kavuflabi-
lirler. Ne ulusal çapta ve ne de uluslararas› ölçekte, proletarya ve
halk›n; gerici, faflist burjuva egemen s›n›flarla bar›fl›n› tart›flma konu-
su yapamay›z. Ezilen millet ve milliyetlerin; ezen egemen ulus bur-
juvazisiyle (bu realiteleri geçerli oldu¤u sürece) bar›fl›n› asla savun-
muyoruz. (Geçici taktik anlaflmalar, ateflkesler ve “bar›fl”lar›n, strate-
jik-ilkesel de¤il, taktik “bar›fl” halleri olup, amaç ve ilkelere ba¤l› ola-
rak do¤ru kullan›ld›klar› taktirde karfl› ç›k›lmamas› gerekti¤ini söyle-
yelim. Ki, güçlerin toparlan›p soluklanmas›, sa¤lamlaflt›r›larak haz›r-
lanmas› ve daha güçlü bir savafl›n yürütülmesi esas›na ba¤l› ele al›n-
d›¤› gibi, ayn› zamanda burjuvazinin “savafla karfl› olma” demagoji-
siyle yaratt›¤› yan›lsamalar›n önlenip, ikiyüzlü, sahtekar ve savafl k›fl-
k›rt›c›s›-savafl yanl›s› olan gerçek yüzlerinin aç›¤a ç›kar›l›p teflhir
edilmesi ve tabiî ki, hileyle sa¤lad›¤› destekten mahrum b›rak›lmas›
için de bu taktiklere baflvurulabilir.)

Öte yandan, dünya bar›fl›, nihai amac›m›zd›r. Onurlu ve eflitlik il-
kesiyle sa¤lanm›fl, karfl›l›kl› olarak s›n›rlara sayg› ve iç ifllere müda-

hale etmeme, ulusun veya devletin hak ve ç›karlar›na sayg›l› olma
flartlar›nda bar›fl›n korunmas›n› savundu¤umuzu belirtelim. Dünya
bar›fl› için tüm dünya ülkelerinde gerici iktidarlar›n y›k›l›p yerine dev-
rimci-sosyalist iktidarlar›n kurulmas›n› ve bu yönlü yürütülen hakl›
savafllar› destekleyip istememize karfl›n; ithal devrimler öngörmeye-
rek, ulus-devlet s›n›rlar›na sayg› gösteririz. Bunlara deste¤imizi; ora
halklar›n›n gerici iktidarlara karfl› bafllatm›fl (ve tabi-
î ki, bafllat›lmas› için de) oldu¤u devrimci s›n›f savafllar› ve devrimci
ulusal kurtulufl savafllar›n›, esasta ekonomik-teknik-bilgi- moral de-
¤erler gibi unsurlarla s›n›rl› tutup, teknik eleman gönderme gibi öz-
günlükler d›fl›nda; savafl›n esas insan gücü ve objesi olma biçiminde-
ki müdahalelerden tamamen sak›n›r›z. Dahas›, herhangi bir halk›n s›-
n›fsal kurtulufl savafl›n›n ve mücadelesinin hizmetine verece¤imiz
enternasyonalist dayan›flman›n yan› s›ra onun hizmetine sunaca¤›-
m›z fiili destegi ise bunu bizzat oran›n komünist partisinin önderli¤i
alt›nda s›n›f savafl›n›n siperlerine sürer. Uluslararas› alanda faflizme
karfl› birleflik cephe gibi direnifl cephelerine kat›lma ya da ihtiyaç du-
rumunda bunlar›n örgütlenmesi ise tamamen meflru olup ayr› bir
konudur.

Tarih ve toplumsal pratik deneyim ve MLM ö¤reti göstererek ka-
n›tlamaktad›r ki, uzlaflmaz s›n›f karfl›tl›klar›yla varl›k gösteren top-
lumsal sistemlerde; düflman s›n›flar aras›nda savafl yaflanmadan ba-

r›fl koflullar›n› ve göreli de olsa bar›fl› sa¤lamak genellikle ve tama-
men mümkün de¤ildir. Proleter-sosyalist iktidar koflullar›nda, çeliflki-
nin esas yönüyle tali yönünün yer de¤ifltirmifl olmas›na ba¤l› olarak,
s›n›f mücadelesi biçim de¤ifltirip bar›flç›l mücadele esas hale gelmifl
olsa da, varl›¤›n› sürdüren uzlaflmaz s›n›f karfl›tl›klar› üzerinde, s›n›f
mücadelesi devam etmekte ve savafl olas›l›¤› geçerlili¤ini korumak-
tad›r. O halde burada da “bar›fl” kesin de¤il, izafidir. Gerçek, kal›c› ve
kesin bir bar›fl›n sa¤lanmas› ise, Komünist toplumun infla edilmesiy-
le olanakl›d›r.

Stratejik amac›m›z olan bar›fla ulaflmak için savaflmak zorunda
oldu¤umuz aç›kt›r. Bu, tercihimiz olmay›p, esasta ve tamamen biz-
lere dayat›lan zorunluluktur. Tarih karfl›s›ndaki sorumluluk ve gö-
revdir de. Emperyalizmin kendisi savaflt›r ve savafl gerekçesidir. Pro-
letarya ve genifl halk kitlelerine bask›, sömürü, zulüm anlam›na ge-
len burjuva ve burjuva-feodal tüm gerici faflist az›nl›k diktatoryala-
r›, devrimci savafl gerekçeleridir. ‹flgalci, ilhakç› ve tekelci sömürge-
cilik, ba¤›ms›zl›k savafllar›n›n yeterli gerekçesidir. Savafl› ortadan
kald›rmak için, karfl› savafl›n yürütülmesi gerekti¤i, tarihsel tecrübe-
lerle sabittir.

S›n›fl› toplumlar›n tüm gerçe¤ine ra¤men; savaflmadan savafl› or-
tadan kald›r›p bar›fl› sa¤lama isteminin safdillikten ve bofl bar›fl gü-
rültüsünden ileri gidemeyece¤i aç›kt›r. Bar›fl› istemek güzel ama ba-

r›fl›n nas›l mümkün olabilece¤ini ve “nas›l bir bar›fl?” sorusunu göz
ard› ederek bar›fl istemek; gerçek bir bar›fl savunuculu¤u olamaz. Sa-
vafla karfl› ç›kmak genel manada iyidir. Ama hangi tip savafllara kar-
fl› ç›kmam›z gerekti¤ini ve savafllar›n nas›l engellenebilece¤ini ger-
çekçi ve bilimsel olarak tahlil edemezsek; savafl karfl›tl›¤›m›z anlam-
s›z olmakla birlikte, gerçekte savafllar›n sürmesine hizmet etmifl olu-
ruz. Savafllara karfl› olma ad›na, hakl›, devrimci savafllara da karfl› ç›k-
mak; ezilen s›n›f ve uluslar›n kurtulufllar›na karfl› ç›kmak anlam›na
gelece¤i gibi, ezen s›n›f diktatörlüklerinin devam›yla, iflgal, ilhak, ta-
lan, sömürü savafllar›n› sürdürmelerine zemin tan›mak anlam›na ge-
lir. Bu tip bar›fl istemleri ve savafl karfl›tl›¤›; gerçekte bir de¤er tafl›-
may›p, s›n›f mücadelelerini baltalama ifllevleriyle tehlikelidir. Savafla
karfl› ç›kman›n en samimi yolu, savafl sebeplerini ve gerçek kaynak-
lar›n› ortadan kald›rma mücadelesinden geçer. Hangi savafllara ve
neden karfl› ç›kt›¤›m›z› bilmek durumunday›z. Bar›fl istemek ve sa¤-
lamak için, bar›fl›n koflullar›n› yaratmak ve savafl sebeplerini yok et-
mek durumunday›z.

Taktik bar›fl savunusu ise do¤ru olmakla birlikte baflka bir fley-
dir. Burada bar›fl geçicidir. Daha güçlü savafl için haz›rl›k yapmak üze-
re savunulan geçici haldir. Ve gerçek bir bar›fl de¤ildir. Savafl, neden-
leri oldu¤u gibi durdu¤u halde, savafla mola ald›r›p güçlerin yeniden
dizayn edilmesi, soluklanmas› ve daha etkili bir savafl›n yürütüle-
bilmesinin ihtiyac›d›r taktik bar›fllar. Ne var ki, bu muhteva d›fl›nda,
burjuvaziden gerçek bir bar›fl bekleme yan›lg›s›yla, bu bar›fl›n müm-
kün ve onurlu olaca¤›na inanarak, bar›fl bayraklar›n›n sallanmas›, s›-
n›flar üstü ütopik bir istemdir, idealisttir.

S›n›f bak›fl aç›s› d›fl›nda savafla karfl› ç›kmak ve bar›fl istemek,
gerçekle uyuflmayan, salt bir demagojik hiledir. Ezenle ezilen aras›n-
da, eflit koflullarda onurlu bir bar›fl›n sa¤lanabilece¤ine inanmak,
beklemek ve bunu istemek büyük bir yan›lg›d›r. S›n›f düflmanl›¤›
gerçe¤ini görüp, köklü düflmanl›klara sahip olan s›n›flar›n temelli uz-
laflamayaca¤›n› ve s›n›f iflbirli¤i yapamayacaklar›n›, bunlar›n s›n›fsal
ç›karlar› ve siyasi iktidar sorunlar›ndan ileri geldi¤ini bilmek duru-
munday›z. Bar›fla düflman, savafla hayran olan ucubeler de¤iliz-ola-
may›z da. Ancak, gerçe¤e uygun olan› istemek ve gerçe¤e uygun
davranmak zorunday›z. Savafltan kaçarak savafl› önleyemeyece¤i-
miz gibi, savafl›n ömrünü uzatm›fl oluruz. Haks›z savafl hakl› savaflla,
karfl› devrimci savafl devrimci savaflla yan›tlanmal›d›r.

Savafla karfl› ç›k›fl›m›z› bilimsel, hakl› ve objektif temellere oturt-
madan gerçekçi, etkili, yeterince samimi ve çözüm olamay›z. Bar›fl
istemimizi, bar›fl› olanakl› k›lan flartlarla birlikte bilimsel gerçe¤e
oturtmaz, bar›fl için gereken savafl›m› vermez ve objektif gerçekten
kopuk, salt soyut “bar›fl” ç›¤l›klar›yla hareket edersek, bir arpa boyu
yol alamay›z.

Gerçek, kal›c› ve kabul edilir bir bar›fl, ancak dünya bar›fl› koflul-
lar›n›n yakalanmas›yla mümkündür. Böyle bir bar›fl, bütün mücade-
le ve savafl›mlar›m›z›n nihai amac› olup, ancak devrimci s›n›f ve ulu-
sal devrimci kurtulufl savafllar›n›n yükseltilerek zafere ulaflt›r›lmas›
sonras›nda sa¤lanabilecek olan sosyalizmin yükselifliyle olanakl› ola-
cakt›r. Daha aç›k ifadeyle, emperyalist dünya sisteminin, dünya co¤-
rafyas›ndan silinmesi ya da tam geriletilip zay›flat›lmas› flartlar›nda
mümkün olacakt›r. Nihai olan dünya bar›fl› hedefimize, ancak hakl›
s›n›f savafl›mlar›n›n bafllat›l›p zaferle tamamlanmas› yoluyla ulaflabi-
lece¤imiz aç›kt›r. Öyleyse; “her türlü savafla karfl›y›z” tutumu, en
iyimser ifadeyle burjuva hümanizmini geçmeyece¤i gibi, özünde, s›-
n›flar üstü iddiadan ve emperyalist burjuvaziye hizmetten baflka bir
anlam tafl›maz.

‹flçi cinayetleri bitip tükenmezken, köylü, çiftçi, üreticiler açl›k ve
yoksullu¤un pençesinde k›vran›rken, halk›m›z açlar, muhtaçlar ve di-
lenciler ordusuna dönüfltürülürken, bebekler nafakas›z ölürken, aç-
lar›n r›zk› gün be gün azalt›l›p emperyalistlere ak›t›l›p ülke zenginlik-
leri tekelci sermayeye peflkefl çekilirken, sömürü ve zulüm kambu-
ru ezilen emekçi halklar›m›z›n belini bükerken, insani de¤erler ve in-
san onuru hoyratça ayaklar alt›nda çi¤nenirken, yabanc›laflma derin-
lefltirilip toplum çürütülürken, sefalet girdab› halklar›m›z› yaflamdan
bezdirip yutarken, beyinler zehirlenip kölelik halkas› reva görülüp
a¤›rlaflt›r›l›rken, onur ve erdem yok edilip onursuzluk ve soysuzluk
yüceltilirken; ezilen emekçi halklar›m›z›n eme¤ini haks›zca gasp edip
nemalanarak saltanat sürenler, tüm çirkeflikleriyle kana doymaz za-
limlikleriyle keyif sürerken; “her türlü savafla karfl›y›z” diyerek, halk-
lar›n hakl› savafllar›na karfl› ç›k›p, “savaflmay›n demek”, kabul edilir
olmad›¤› gibi, aç›ktan ve aymazca burjuvaziye yamanmakla efltir.
Devrim ve proletarya diktatörlü¤üne karfl› ç›k›p, emperyalist burju-
va ve gerici diktatörlükleri onaylay›p savunmakt›r. “Bask›n›n oldu¤u
yerde, halka ayaklanmas›n› söylemeyen alça¤›n biridir.”

Savafl ya da bar›fl meselesinde felsefi bilincimizi derinlefltirip, s›-
n›f tavr› bak›fl aç›s›ndan sapan bilumum burjuva fikirleri çürüterek,
ret ve mahkum etmeliyiz. ‹lericilik, demokratl›k ve hatta proletarya
ve halk kitleleri ad›na söz kullanan kimi çevrelerin ortal›¤› buland›-
ran bu tutumlar›, halk kitlelerini zehirleyerek, devrimci s›n›f savaflla-
r›n› tasfiye etme projelerinde elbirli¤i yapm›fl olan emperyalist güç-
lerle yerli uflaklar›n›n ekme¤ine ya¤ sürmektedir. Silahl› mücadele
ve devrimci savafllar›n kesin tasfiyesi amac›yla yürütülen kapsaml›
sald›r› konseptlerinin ayyuka ç›kt›¤› günümüz konjonktüründe, “her
türlü fliddete karfl›y›z” gibisinden sarf edilen söz ve beyanlar, aç›ktan
ve objektif olarak hakl› savafllar› hedeflemekte, malum konseptlerin
yedek lastikleri durumuna gelmektedirler.

Nihai amaçlar›m›zda, savafllar› yok ederek dünya bar›fl›n› sa¤la-
mak kesin bir yer tutmaktad›r. Bunun için, hakl› savafllar› gelifltirip
güçlendirme gibi, zorunlu tarihsel bir görevle karfl› karfl›yay›z. Nas›l
ki, en son tahlilde her türlü devlet ve diktatörlü¤e karfl› oldu¤umuz
halde, içinde bulundu¤umuz mevcut tarihsel-toplumsal koflullarda
proletarya diktatörlü¤ü ve devletini kurup güçlendirme göreviyle
karfl› karfl›yaysak, öyle de, haks›z savafllar› yok etmek için hakl› sa-
vafllar› gelifltirmek zorunday›z.

TTaarriihh vvee ttoopplluummssaall pprraattiikk ddeenneeyyiimm vvee MMLLMM öö¤¤rreettii,, ggöösstteerreerreekk kkaann››ttllaammaakkttaadd››rr kkii,, uzlaflmaz
s›n›f karfl›tl›klar›yla varl›k gösteren toplumsal sistemlerde; ddüüflflmmaann ss››nn››ffllaarr aarraass››nnddaa ssaavvaaflfl
yyaaflflaannmmaaddaann bbaarr››flfl kkooflfluullllaarr››nn›› vvee ggöörreellii ddee oollssaa bbaarr››flfl›› ssaa¤¤llaammaakk ggeenneelllliikkllee vvee ttaammaammeenn

mmüümmkküünn ddee¤¤iillddiirr

S›n›fl› toplumlar gerçekli¤inde ‘savafla karfl› ç›kman›n gerçek yolu

SAVAfiMAKTAN GEÇMEKTED‹R!

919-30 Eylül 2008güncel

niversitelerin aç›lmas›yla birlikte
çal›flmalar›n› h›zland›ran ve An-
kara Üniversitesi Tando¤an Yer-
leflkesi’nde stant açarak broflür
da¤›tan Demokratik Gençlik Ha-
reketi (DGH) aktivistlerine, sivil
polis ve Özel Güvenlik Birimi

(ÖGB) sald›rarak, gözalt›na almaya çal›flt›.

Ankara Üniversitesi Tando¤an Yerleflke-
si’nde ö¤renci kay›tlar›n›n yap›ld›¤› bir hafta
boyunca DGH’liler taraf›ndan stant aç›larak bil-
diri ve broflür da¤›t›m› gerçeklefltirildi. Üniver-
sitenin tan›t›ld›¤›, kay›t paralar› ad› alt›nda al›-
nan haraçlarla ö¤rencileri ve ailelerini daha
üniversite kap›s›nda ma¤dur eden uygulama-
lardan, eflitsiz e¤itim koflullar›n›n varl›¤›na dik-

kat çeken broflürün da¤›t›m› yap›l›rken foto¤-
raf çekerek psikolojik bask› yapmaya çal›flan
sivil polisler, daha sonra ÖGB’ye haber vererek
broflür da¤›t›m›n› engellemeye çal›flt›lar. 7–8
kiflilik sivil polis grubu ÖGB üzerinde de bask›-
lanma yaratarak yap›lan çal›flman›n izinli ol-
mad›¤›n› ve okulun terk edilmesini, aksi tak-
dirde zor kullanacaklar›n› ve okul d›fl›na ç›ka-
racaklar›n› söyleyerek DGH’lileri tehdit ettiler.
Sivil polislerin bu tutumunun yanl›fl ve keyfi
oldu¤unu ifade eden kimi aileler ve ö¤renciler,
DGH’lilerin da¤›tt›klar› broflürlerden alarak po-
lisin keyfi tutumunu protesto ettiler. Bunun
üzerine tek tek ailelere giden polislerin yapa-
ca¤› anti-propagandaya karfl› DGH aktivistleri
sesli ajitasyon konuflmas› yaparak polisin tu-

tumunu teflhir etti. DGH aktivisti yapt›¤› ko-
nuflmada, ö¤renci olduklar›n›, yaflad›klar› so-
runlara çözüm olabilmek için yarat›lan müca-
dele deneyimlerinin anlat›ld›¤› broflürde, de-
mokratik ve meflru olmayan hiçbir fleyin ol-
mad›¤›n›, sistem taraf›ndan amaçlanan›n ken-
dine ve kendi sorunlar›na yabanc›laflm›fl birey-
ler yaratmak oldu¤unu ve bu kirli oyunlar› bo-
fla ç›karmak gerekti¤ini ifade etti. Daha sonra
zorla okul d›fl›na ç›kar›lan DGH’lilere sivil polis-
ler taraf›ndan okul d›fl›nda bask›lar sürdü. Okul
d›fl›nda da broflür da¤›tan DGH’liler bu sefer de
kimlik kontrolü yap›larak gözalt›na al›nmak is-
tendi. GBT taramas› s›ras›nda da tehditler sa-
vuran sivil polisler, devletin faflist yüzünü bir
kez daha gözler önüne serdi.

GENÇ YORUM

Sinan ÇAKIRO⁄LU

Yerelleflme ve kitleselleflme-1

Yerelleflme ve kitleselleflme yönelimi yeni demokrasi güç-

lerinin son dönem politikaları aras›nda önemli bir yer tutuyor.

Bu konu sadece yeni demokrasi güçlerinin de¤il bütün dev-

rimci- demokrat kamuoyunun gündemini s›kl›kla meflgul eden

konular aras›ndad›r. Fakat toplumsal mücadeleye ve bu müca-

delenin sürdürücüleri olan “kurumlar›n” gerçekli¤ine bakt›¤›-

m›zda, ne yaz›k ki, yerelleflme ve kitleselleflme yöneliminin

söylemden öteye gitmedi¤ini görüyoruz. Dolay›s›yla sadece

olmas› gerekeni söylemek yeterli de¤ildir. Aslolan bu hedefle-

re ulaflacak araçlar›, yolu ve yöntemi do¤ru tayin etmek ve

bunun üzerine bir yerelleflme ve kitleselleflme kurgusu yap-

makt›r. Yeni bir sürecin ve dönemin ihtiyaçlar›, eski yol, yön-

tem ve araçlarla karfl›lanamaz. Çünkü s›n›f mücadelesinin ge-

liflimi, ülkenin de¤iflen ve de¤iflmekte olan siyasal- sosyal ve

ekonomik koflullar›, kaç›n›lmaz olarak dönemi ve dönemin

araçlar›n› da de¤iflime u¤rat›r. Bu de¤iflim, tespiti yap›lan ko-

nular› yaflamla birlefltirecek pratik ad›mlar talep eder. Demok-

rasi ve devrim mücadelesi ülkemizde onlarca y›l›, deneyimi,

kazan›m› ve zaaf› geride b›rakt›. Bu birikim üzerinden geriye

dönüp bakt›¤›m›zda de¤iflim ve dönüflüm sürecinin öncelikle

bu iddian›n sahipleri taraf›ndan kavranmas› ve içsellefltirilme-

si gerekti¤i görülmelidir.

S›n›f mücadelesinin ülkemizdeki son 40–50 y›ll›k süreci ele

al›nd›¤›nda dahi ç›kar›lacak y›¤›nla ders oldu¤u ortadad›r. Fa-

kat devrimcilerin bu konuda do¤ru sonuçlara ve buna uyarl›

pratik bir hatta ulaflt›¤›n› söylemek güçtür. Bununla birlikte

hâkim s›n›flar›n demokrasi ve devrim güçlerine karfl› önemli

baflar›lar kazand›¤› ortadad›r. Hâkim s›n›flar›n kazand›¤› bafla-

r›lar geçici olmakla birlikte iflçi ve emekçiler aç›s›ndan mevzu-

ya konu olan “baflar›s›zl›¤›n” ne kadarl›k bir zaman zarf›nda

afl›laca¤› “bilimsel” söylemlere ve yasalara havale edilemez.

“Hâkim s›n›flar›n baflar›s› geçicidir” deyip ezilenlerin baflar›s›z-

l›¤›n› baflar›ya dönüfltürecek örgütü ve örgütlü mücadeleyi

görmezden gelemeyiz. Çünkü baflar› ve baflar›s›zl›k; kazan›m

ya da kay›p iradi bir çaban›n sonucu olarak ortaya ç›kar. Hiç-

bir fley yapmadan “iyi bir ülke istemek” ya da burjuvazinin

“geçici baflar›lar›n›n” kendili¤inden çözülece¤ini beklemek,

yükseldi¤imiz zemine olan yabanc›laflman›n sonuçlar› olarak

okunmal›d›r. Bu yaklafl›m yeni bir dünya ve yeni bir insan ya-

ratma mücadelesini anlams›zlaflt›ran; bireyi, bireylerin bilinçli

ve gönüllü birlikteli¤i olan örgütü ve yar›nlar› var edecek ör-

gütlü mücadeleyi yads›mak ve niyetlerden ba¤›ms›z olarak

hâkim s›n›flara hizmet etmek anlam›na gelir. Öyleyse kurum-

sal çabay› ve kolektif akl› tesis ederek dönemin ihtiyaçlar›n›

karfl›layacak bir örgüt ve buna uygun pratik bir hat belirleme-

nin, ezilenlerin “geçici yenilgi sürecini” atlatmas›n›n tek ve ge-

çerli yolu oldu¤u kavranmal›d›r. Bu sürecin baflar›s› yerelleflme

ve kitleselleflme yöneliminin baflar›s›yla bire bir ilgilidir. Dev-

rim; bilinmeyen bir tarihe, bilinmeyen bir “kurtar›c›ya” ya da

“kurtar›c› toplulu¤una”, kendili¤indenci bir mücadele hatt›na

ve “bilimsel yasalara” havale edilemez.

Yeni demokrasi güçlerinin son bir y›l› yo¤unluklu olarak

böylesi bir “iç tart›flma ve de¤erlendirme sürecine” tan›k oldu.

Halk gençli¤inin siyasal- sosyal- ekonomik ve akademik talep-

lerini içeren mücadelesi bu tart›flmalar›n d›fl›nda de¤ildir. Halk

gençli¤inin çeflitli alanlarda yürüttü¤ü mücadelenin kal›c› ba-

flar›lar kazanmas› ancak ve ancak bu mücadelenin iflçi ve

emekçilerle birleflerek “gerçek yolunu” bulmas›yla mümkün-

dür. Bunun d›fl›ndaki her türlü çaba geçici olup, s›n›f mücade-

lesi aç›s›ndan belirleyici sonuçlar›n al›nabilece¤i yöntemler de-

¤ildir. “Yerelleflme ve kitleselleflme” hamlesini halk gençli¤i

aç›s›ndan belirleyici ve güncel k›lan budur. Bundan dolay› halk

gençli¤in s›n›fla birleflme yönelimi önemli ve desteklenmesi

gereken bir ad›md›r. Bu ad›m›n eksikleri ve yetersizlikleri afl›l-

d›¤› oranda s›n›f temeli olan bir mücadeleye tutuflma ve bu

mücadele içerisinde kendimizi yeniden infla etme olas›d›r. Ye-

ni demokrasi güçleri ve bu mücadelenin etkin parçalar›ndan

birisi olan halk gençli¤i, yerelleflme ve kitleselleflme yolunda

iddial› ad›mlar atmaktad›r. Bu iddia k›sa zamanda ciddi bir gö-

rünürlük yaratman›n uza¤›ndad›r. Fakat yeni demokrasi güçle-

ri, son y›llarda yakalanan olumluluklar›, yerelleflme ve kitlesel-

leflme yönelimiyle birlefltirecek araçlar› yaratma ve hedefleri-

ni gerçeklefltirme yolunda ilerlemektedir. Halk gençli¤i zaman

kaybetmeksizin kurumlar›n› sa¤lamlaflt›rmaya, ideolojik- poli-

tik seviyesini art›rmaya ve yetersizliklerinden ar›narak kendi-

sini ve kurumlar›n› yeniden inflaya yönelmelidir. Yerelleflme

ve kitleselleflme yönelimini pratikle birlefltirecek olan örgüt ve

böylesi bir mücadelenin önderleri bu sürecin ürünü olacak ve

yar›na önderlik edecektir.

Gelecek say›m›zda yerelleflme ve kitleselleflme hamlesi-

nin halk gençli¤i aç›s›ndan nas›l ele al›nmas› gerekti¤ine de-

¤inece¤iz.

POL‹STEN DGH’lilere SALDIRI

Ü

Bu topraklarda do¤mufl olman›n ac›s›n› ve
bedelini tarihin birçok döneminde ödemek zo-
runda b›rak›lan farkl› din, ulus ve milliyetlere
mensup kiflilerin bir dönemini de, ‹stanbul ve ‹z-
mir’de gerçeklefltirilen 6-7 Eylül olaylar› oluflturur.
Kürt ulusunu Türklefltirme çabalar›n›n bu ulusa
yans›malar›; zorla topraklar›ndan kopart›lmalar›,
mallar›n›n ya¤malanmas›, ölümler, hapislik vs
fleklinde kendini gösterirken; Ermeni, Rum, Muse-
vi gibi az›nl›k olarak tan›mlanan farkl› ulus ve di-
ne mensup insanlara da benzer uygulamalara
maruz kalm›flt›r. Osmanl›’n›n soyk›r›mc› anlay›fl›-
n›n devamc›s› olan TC devleti, ald›¤› miras›n gere-
kenlerini sonuna kadar yerine getirmifltir. 6-7 Ey-
lül olaylar›nda Ermeni, Rum gibi farkl› din ve ulu-
sa mensup insanlara düzenlenen sald›r›lar›n aç›k-
lamalar› “Türk halk›n›n milli duygusall›¤›” olarak
tan›mlansa da, bunun planlay›c›lar›n›n dönemin
hükümeti, M‹T ve ordu oldu¤u, bu sald›r›lar›n
devlet taraf›ndan bizzat organize edilip sahneye
kondu¤u art›k herkesin malumu. Ki bizzat bu sal-
d›r›lar›n organize edilmesi sürecinin içerisinde bu-
lunan Özel Harp Dairesi (ÖHD) baflkanl›¤› yapm›fl,
Genelkurmay ‹stihbarat Baflkanl›¤› ve Milli Güven-
lik Kurulu’nda üst düzey görevlerde bulunmufl
Sabri Yirmibeflo¤lu’nun “6–7 Eylül’de, bir Özel
Harp ifliydi” aç›klamas›, Devletin sald›r›lardaki
misyonunun bir itiraf› niteli¤indedir.

Menderes’ten katliam çal›flmalar›

Adnan Menderes’li Demokrat Parti’nin ve
muhalefetteki CHP’nin oluflturdu¤u hükümet dö-
neminde k›z›flan K›br›s meselesi, 6-7 Eylül olayla-
r›n› bu güçlerce ‘gerekli’ k›ld›. K›br›s adas›nda
1954’te Yunanistan taraf›ndan “K›br›s’›n kendi
kaderini tayin hakk›”n› kullanmas› talebiyle
BM’ye getirilen öneri TC devletince tepki ile kar-
fl›lanm›flt›r. ‹ngiltere’nin eliyle adada yarat›lan
Türk-Rum çat›flmas›n›n ard›ndan ülkemizde de
devlet televizyonlar› eliyle Rumlar özelinde ken-
di dininden ve ulusundan olmayanlara yönelik
düflmanl›k yarat›ld›. Hükümetteki DP, CHP ve Os-
man Bölükbafl›’n›n Cumhuriyetçi Millet Partisi’ne
mensup milletvekilleri Rum aleyhtarl›¤›n› k›flk›r-
tacak önergeleri verdiler. Siyasilerin en büyük
yard›mc›lar›ndan baz›lar› ise Türkiye Milli Talebe
Federasyonu (TMTF) ile K›br›s Türktür Cemiyeti
(KTC) idi. Milli Türk Talebe Birli¤i (MTTB) ve Türki-
ye Milli Talebe Federasyonu (TMTF) gibi yar› res-
mi ö¤renci örgütlerinin de katk›s›n›n oldu¤u K›b-
r›s Türktür Cemiyeti (KTC)’nin kurucular›n› ise;
Hikmet Bil (Hürriyet gazetesinden), Dr. Hüsamet-
tin Canöztürk (TMTF Baflkan›), Orhan Birgit (Yeni
Sabah'ta gazeteci, avukat), Ziya Somer (ö¤renci),
Ahmet Emin Yalman (gazeteci), Hasan Nevzat Ka-
ragil (K›br›s Türk Kültür Derne¤i) ve Kamil Önal
(gazeteci) oluflturuyordu. Dönemin Baflbakan›
Adnan Menderes taraf›ndan bu Cemiyet’e, "Ka-
muoyunu K›br›s davas›n› desteklemek için haz›r-
lama görevi" verilmiflti. Maddi olarak da destek-
lenen bu Cemiyet, birçok ilde flubeler açm›fl,
1955 A¤ustos ay› boyunca bildiriler yay›mlaya-
rak, gerginli¤i kademe kademe art›rd›. Bu arada,
KTC yöneticisi Kamil Önal da üzerinde 'K›br›s
Türktür' yazan 20.000 afifl bast›rarak, bu afiflleri 6
Eylül'den iki gün önce baz› dükkânlara da¤›tt›rd›.

Medyan›n rolü ve sald›r›lar

Bu dönem içerisinde etkisi reddedilemeye-
cek kadar önemli olan burjuva-feodal bas›nda,

Baflta ‹stanbul’da yay›nlanan Hürriyet, Yeni Sabah
ile ‹zmir’de yay›nlanan Gece Postas› olmak üzere
tüm gazetelerde, hemen her gün ‹stanbul Fener
Rum Patrikhanesi ve Patrik Athenagoras aleyhi-
ne, Rum düflmanl›¤›n› besleyecek k›flk›rt›c› ha-
berler yay›mlad›. Yine 4 Eylül günü KTC üyesi ö¤-
renciler Taksim Meydan›’nda Rumca gazeteleri
yakarak protestolar gerçeklefltirdi.

K›br›s üzerinden bu ortam›n yarat›lmas›nda
dönemin Baflbakan› Adnan Menderes’in de içeri-
sinde bulundu¤u k›flk›rtma çal›flmalar› son h›z›yla
devam ederken, gazeteler her gün K›br›sl› Türkle-
rin zor durumda oldu¤u haberlerini yay›mlad›. TC
devletinin Londra’da gerçeklefltirdi¤i toplant›lar-
dan istedi¤ini alamamas› üzerine Menderes ile
birlikte toplanan tahrikçi tayfa, olaylar›n art›k
patlamas› gerekti¤ine, yani sefer karar›na vard›.

Yap›lan görüflmeler ve al›nan kararlar›n ard›n-
dan uzun süredir oluflturulan floven ortamla, 6 Ey-
lül 1955 günü radyo ve gazeteler Selanik’te Ata-
türk’ün evine bomba at›ld›¤› haberini duyurdu.

Daha önceden ‹stanbul d›fl›ndaki illerden ge-
tirtilen milliyetçi söylemlerle azd›r›lm›fl kalabal›k
gruplar, gayrimüslimlerin yaflad›¤› semtlere dolufl-
tu. Öncelikle Beyo¤lu’nda Ermeni, Rum, Musevi gi-
bi gayrimüslimlerin dükkanlar›na, evlerine tafll›
sopal› sald›r›larla katliam›n fitili atefllendi. Daha
önceden konumland›r›lm›fl gruplarda, Eminönü,
Fatih, Eyüp, Bak›rköy, Yeflilköy, Ortaköy, Arnavut-
luk, Bebek, Kad›köy, Moda, Kuzguncuk ve Çengel-
köy gibi bölgelerde sald›r›lar›na bafllad›. KTC ö¤-
rencilerinin kontrolü alt›nda olan 20–30 kiflilik
mangalar daha önceden kendilerine ayarlanan
sopalarla belirlenen yerlerde bulunan dükkanlar›,
evleri ya¤ma etti, kullan›lmaz hale getirdi. Sald›r›-
lacak evlerin, dükkanlar›n kime ait oldu¤u listeler
halinde daha önceden ellerine verilen bu gruplar,
kendilerine verilen talimatlar› uygulayarak gayri-
müslim esnaf›n mallar›n› ya¤ma etti, evini yakt›
ve kad›nlara tecavüz etti. Mahkeme zab›tlar›na
göre 4.214 ev, 1004 iflyeri, 73 kilise, 1 sinagog, 2
manast›r, 26 okul ile aralar›nda fabrika, otel, bar
gibi yerlerin bulundu¤u 317 mekan sald›r›ya u¤ra-
d›. Bu sald›r›lar s›ras›nda 16 Rum hayat›n› kaybe-
derken, 32 kifli sakat kald›. Öte yandan ABD kon-

soloslu¤u raporlar›na göre 50, fakat Rum kaynak-
lar›na göre ise 200 Rum kad›n tecavüze u¤rad›.

Kamufle edilen 6–7 Eylül

K›br›s olaylar› ile kamuflaja sokulan 6–7 Eylül
olaylar›; öncesinde de uygulanan birçok sald›r›lar-
la birlikte 1944’te gayrimüslimlere getirilen Varl›k
Vergisi, ticari alanda hat›r› say›l›r ismi olan, gayri-
müslimlerin mal varl›klar›na dikilen gözlerin res-
mileflmesi idi. Varl›k Vergisi ile devlete borçland›-
r›lan gayrimüslimlerin zengin olanlar› mallar›n›n
yar›s›n› bu vergiye kapt›r›rken, ödemek isteme-
yeler ya da ödeyemeyenler Aflkale’deki çal›flma
kamp›na yolland›.

6-7 Eylül olaylar›n›n özünü K›br›s meselesinin
oluflturmad›¤›n› sald›r›lar s›ras›nda Ermeni, Muse-
vi gibi di¤er gayrimüslim kesime yönelik yap›lan
planl› sald›r›lara bakarak görmek mümkün. Sald›-
r›larda yüzde 59’u Rum, yüzde 17’si Ermeni, yüz-
de 12’si Musevilere ait dükkan ve ev tahrip edil-
di. Osmanl›n›n son dönemine kadar ticaretin a¤›r-
l›kl› olarak gayrimüslim kesimin elinde olmas›
Türk hakim s›n›flar›n›n gözlerini bu kesimin ser-
mayesine çevirdi.

‹ttihat ve Terakki anlay›fl›n›n takipçisi CHP ta-
raf›ndan bu tarihlerde haz›rlanan “Az›nl›k Rapo-
ru”nun Rumlarla ilgili bölümünde yer alan; “Ana-
dolu’da bugün Rum yok denecek kadar azd›r. Hiç-
bir yerde, ilerde bir tehlike teflkil edecek durum-
da de¤ildirler. Binaenaleyh Rumlar için esasl› ted-
bir al›nmas› gereken yerimiz ‹stanbul’dur. Bu hu-
susta söylenecek tek söz, ‹stanbul’un fethinin
(500.) y›l dönümüne kadar ‹stanbul’u tek Rumsuz
hale getirmektir” söylemleri soyk›r›mc›, anlay›fl›n
bariz ifadesidir. Ayr›ca olaylar sonras›nda Sabri
Yirmibeflo¤lu’nun gazeteci Fatih Güllapo¤lu ile
yapt›¤› bir röportaj s›ras›nda sarf etti¤i flu sözler
sald›r›lar›n as›l amaç ve niteli¤ine ›fl›k tutmaktad›r:
“6–7 Eylül de, bir Özel Harp ifliydi. Ve muhteflem
bir örgütlenmeydi. Amac›na da ulaflt›. Sorar›m si-
ze, bu muhteflem bir örgütlenme de¤il miydi?”.

6–7 Eylül utanc›

6–7 Eylül olaylar›n›n ard›ndan bu iflin organiza-

törleri ve gönüllü askerleri oldukça basit uygula-
malarla ve göstermelik bir yarg› sürecinin ard›n-
dan sal›verilirler. Olaylar›n as›l nedeni olarak gös-
terilen bombalama olay›nda da daha sonra Ata-
türk’ün evine bombay› atan kiflinin Türk Talebe
Cemiyeti’nin görevli bir ö¤rencisi oldu¤u ortaya
ç›km›fl, fakat o da bu galeyanda yerine getirdi¤i
misyonun ödülünü alarak daha sonra Nevflehir’e
vali olmufltur. Binlerce suçludan yüz kadar›n›n
göstermelik cezalara çapt›r›lmas›n›n ard›ndan bu
sald›r›lar›n, faflizmin faturas› komünistlere kesil-
mifltir. Olaylardan sonra Aziz Nesin gibi daha bir-
çok ayd›n bu olaylar›n k›flk›rt›c›s› olarak gösterilir.
Bu olaylar› fiili olarak yaflayan insanlar›n söylem-
leri 6–7 Eylül olaylar›n›n nas›l yarat›ld›¤›n› ve Türk
halk› üzerinde yarat›lan milliyetçilik sald›rganl›¤›-
n›n beyinleri nas›l buland›rd›¤›n› çok daha net gö-
rülebiliyor. Bu olaylar› fiili olarak yaflayan insan-
lardan birisi olan, geçti¤imiz günlerde 6–7 Eylül
olaylar›na iliflkin düzenlenen panelde konuflan,
Rum gazeteci Mihail Vasiliadis, Türk halk›n›n bilin-
cinin zehrlenmesinin ard›ndan; düflünemeyecek
ve ayr›m yapamayacak kadar körleflti¤ini flu ifa-
delerle anlat›yor: "Tarlabafl›’nda oturdu¤umuz
evin kap›c›s› Ahmet efendi bizi evleri ya¤malayan
güruhtan korumak için elinde bayrakla kap›n›n
önünde bekliyordu. H›zla içeri girdim, kap›y› ka-
pad›. Kalabal›k binan›n önüne geldi¤inde ‘burada
gâvur yok’ dedi. Bizi ya¤madan kurtaran Ahmet
Efendi elindeki bayra¤› b›rak›p kazmay› ald› ve bi-
raz ilerdeki Rumlar›n evlerini ya¤malamaya gitti.
Yani bize dostluk görevini yapt›, ya¤mayla da va-
tani görevini.” Komflusunu koruyacak kadar iyi
niyetli davranabilen birçok vatandafl buna benzer
fleyler yapm›flt›r 6–7 Eylül olaylar› s›ras›nda ve bir
gün öncesinde. Gayrimüslim komflular›n› bir gün
önceden uyaran, olaylar s›ras›nda Türk bayra¤›
al›p kap›ya ç›karak “burada gâvur yok” diyen bu
insanlar flunu da yapm›flt›r; “vatan, millet duyarl›-
l›¤›yla” bir bina, bir sokak, bir semt ötesindeki
gayrimüslim vatandafl›n mal›n› talan etmifl, evini
yakm›fl y›km›flt›r. Devletin ‹ttihat ve Terakki’den
devrald›¤› soyk›r›mc›, sald›rgan anlay›fl› ve aç göz-
lü planlar›n›n do¤rultusunda kullan›lan, kand›r›lan
ve bu sürece dahil olan her birey kendi tarihine
çirkin bir imza atm›flt›r.

6–7 Eylül’de devletin “muhteflem örgütlenmesi”

6-7 Eylül olaylar›n›n özünü K›br›s meselesinin oluflturmad›¤›n› sald›r›lar s›ras›nda Ermeni, Musevi ve di¤er gayrimüslim kesime yönelik yap›lan planl›
sald›r›lara bakarak görmek mümkün. Sald›r›larda yüzde 59’u Rum, yüzde 17’si Ermeni, yüzde 12’si Musevilere ait dükkan ve ev tahrip edildi. Osmanl›n›n
son dönemine kadar ticaretin a¤›rl›kl› olarak gayrimüslim kesimin elinde olmas› Türk hakim s›n›flar›n›n gözlerini bu kesimin sermayesine çevirdi

Erdo¤an’› protesto eden 18 ö¤renci gözalt›na al›nd›

Her y›l üniversitelerin aç›lmas› ile
birlikte üniversite bulunan flehirle-
rin otogar, kampus içi ve de¤iflik
mekanlar›nda stant açan polisler
yeni gelen ö¤rencilere sözde ‘yar-
d›mc›’ olmak istiyor. Ev sorunu,
yurt sorunu ve kay›t ifllemleri vb
birçok konuda ö¤rencilere ‘yar-
d›m’ etmek isteyen polislerin, yap-
t›klar› bu ‘iyilikler’ karfl›l›¤›nda ö¤-
rencilerden ve ailelerinden bir ta-
k›m beklentileri oluyor. “Bizim size
yapt›¤›m›z ‘yard›m’lara karfl›l›k siz-

de bize yard›m edebilirsiniz” söy-
lemiyle ö¤rencilerin hak arama
mücadelelerine kat›lmamalar› ve
devrimcilerle iliflki kurmamalar›n›
istiyorlar. Her y›l tekrarlanan ve
ö¤rencilerin kendi sorunlar›na ya-
banc›laflmalar›n›, en ufak hak ara-
ma talebinde bile bulunmamalar›-
n› ve düflünen bireyler olmamala-
r›n› sa¤lamak için, her y›l yeni ka-
y›t döneminde, polis taraf›ndan bu
uygulamalar gerçeklefltiriliyor. Po-
lis, kay›t döneminde flehirlerin be-

lirli noktalar›nda ve özellikle oto-
gar ve kampus içlerinde stant
aç›p, ‘yasad›fl› örgütlerden’ nas›l
korunabileceklerini ve bu konuda
polisten nas›l yard›m alabilecekle-
rini ve nas›l polise yard›m edebile-
ceklerinin anlat›ld›¤› broflürler da-
¤›t›yor. Sözde ‘Örgüt mensupla-
r›’n›n yeni gelen ö¤rencilerin be-
yinlerini y›kad›klar›n› ve kötü yola
sürüklediklerini anlatanlar bunlara
karfl› iflbirli¤i içerisinde olmalar›
gerekti¤ini söylüyorlar.

Polis ‘beyin y›kayanlar’ için uyar›yor(!)
‹STANBUL- Yeni akademik y›l aç›l›fl›nda ‹TÜ’de konuflma yapan

Baflbakan Erdo¤an'› protesto eden ö¤renciler, polis sald›r›s›na u¤ra-

d›. Sald›raya u¤rayan ö¤rencilerden 18 kifli gözalt›na al›nd›. Erdo-

¤an’›n kat›l›m›yla düzenlenen aç›l›fl için ‹TÜ Maslak yerleflkesinde

bulunan Süleyman Demirel Kültür Merkezi’nde yo¤un güvenlik ön-

lemleri alan polis, üniversite ö¤rencilerini binaya yaklaflt›rmayarak

okul giriflinde bekletti. Erdo¤an’›n aç›l›fl konuflmas›n› yapt›¤› s›rada

Ö¤renci Kolektifi ve TKP üyesi ö¤renciler sloganlar ve pankartlarla

AKP’yi protesto ettiler. Polis, TKP üyelerinin yapt›klar› bas›n aç›kla-

mas›n›n ard›ndan gösterilerine devam eden Ö¤renci Kolektifi üye-

lerine sald›rarak 18 ö¤renciyi gözalt›na ald›. Polis sald›r›s›ndan son-

ra ö¤renciler ‹TÜ Sosyal Tesisleri binas›na “‹TÜ’yü AKP’ye B›rakma-

yaca¤›z –Ö¤renci Kolektifleri” yaz›l› büyük bir pankart ast›lar.

10 19-30 Eylül 2008 dünya

YÖNEL‹M

Kaz›m C‹HAN

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

Rusya ve ABD ile AB taraf›ndan desteklenen Gürcistan aras›nda
yaflanan savafl bitti, ama savafl hali sürüyor. Bölgedeki etkinli¤ini
artt›rmak için f›rsat kollayan ABD ve AB’nin Gürcistan’› destekle-
yen, Rusya’y› suçlayan aç›klamalar› ve Rusya’n›n karfl› aç›klama
ve hamleleri bölgedeki gerilimi t›rmand›r›yor.

ABD ve AB’nin yeni enerji yollar› aray›fl›
Rusya’n›n, Gürcistan’›n sald›rd›¤› Güney Osetya ve Abhazya’n›n
ba¤›ms›zl›¤›n› kabul etmesi ve tek kutuplu dünyan›n art›k sona
erdi¤i, bundan böyle at›lacak her ad›mda Rusya’n›n hesaba kat›l-
mas› gerekti¤i uyar›lar›n› yeniledi¤i bir süreçte, ABD Baflkan Yar-
d›mc›s› Dick Cheney, Azerbaycan, Gürcistan ve Ukrayna’da görüfl-
melerde bulundu.

Enerji hatlar›n›n denetim alt›na al›nmas› ve Rusya’ya karfl› et-
kin bir flekilde kullan›lmak üzere bölgedeki piyon devletlerin s›rt-
lar›n›n s›vazlanmas›, Cheney’in gezisinin temel hedefleri olarak
öne ç›kt›. Bu üç ülkeye de halen en büyük emperyalist güç oldu-
¤unu hat›rlatan ABD, Rusya’ya karfl› gerçeklefltirece¤i hamlelere
etkin flekilde kat›lmalar› bask›s›nda bulundu.

Bu çerçevede ziyaretine bafllayan Cheney, enerji temininde
Kafkaslar’da Rusya engeliyle karfl›laflan ‘bat›’l› güçlerin alternatif
enerji kaynaklar› ve yollar› bulmalar› gerekti¤ini vurgulayarak;
"ABD olarak, Türkiye dahil, Avrupa ülkeleri ile birlikte, Azerbaycan
ve Kafkasya ve Orta Asya'daki di¤er ülkelerle, kaynaklar›n serbest
ak›fl›n› garanti alt›na alan yeni enerji ihraç rotalar› üzerinde çal›fl-
mak zorunda oldu¤umuza kuvvetli bir biçimde inan›yoruz" dedi.
Azerbaycan ile do¤algaz›n Nabucco üzerinden tafl›nmas› hususu-
nu da görüflen Cheney’e, Azeri yetkililerin olumsuz yan›t verdikle-
ri belirtiliyor. Bununla birlikte ABD’nin yeni enerji kaynaklar› ve
yollar› bulmaya, böylelikle ‘bat›’n›n Rusya’ya olan enerji ba¤›ml›l›-
¤›n› azaltarak Rusya’y› bay-pas etmeye yönelik bu ad›m›na Rus-
ya h›zl› bir flekilde yan›t verdi. Cheney’in ziyaretiyle efl zamanl›
olarak Türkmenistan ve Özbekistan ile görüflen Rusya, her iki ül-
keyle de kendisinin denetimindeki do¤algaz hatlar›ndan tafl›na-
cak gaz miktar›n›n artt›r›lmas› konusunda anlaflma imzalad›.

Gürcistan’da destek ziyaretleri
Bölge gezisi çerçevesinde geldi¤i Gürcistan'›n baflkenti Tiflis'te
Cumhurbaflkan› Mihail Saakaflvili ile görüflmesinden sonra ortak

bas›n toplant›s› düzenleyen Cheney, Gürcistan'›n ABD deste¤ine
ve yard›m›na güvenebilece¤ini kaydetti. Cheney, "Ülkeniz Gül
Devrimi'yle özgürlük kazand›ktan sonra, ABD bu cesur ve genç
demokrasinin yard›m›na geldi. Siz, ba¤›ms›z topraklar›n›z›n istila-
s› ve özgür dünyan›n k›nad›¤›, s›n›rlar›n›z› zorla de¤ifltirmeye yö-
nelik yasad›fl› tek tarafl› giriflimin üstesinden gelmeye çal›fl›rken,
yine ayn› fleyi yap›yoruz" dedi.

Gürcistan'›n NATO üyesi olma giriflimine de destek verdikleri-
ni hat›rlatan Cheney, "ABD, NATO-Gürcistan komisyonunun ku-
rulmas›ndan memnuniyet duymaktad›r. NATO üyelerinin Buda-
peflte'deki zirvede bildirdi¤i gibi, Gürcistan ‹ttifak'›n içinde olacak-
t›r" diye konufltu. Ve ABD’nin Gürcistan'a 1 milyar dolarl›k ekono-
mik yard›m yap›laca¤›n› aç›klad›.

Ukrayna’da Cheney’e sürpriz

Cheney’in bölgedeki ziyaretinin son aya¤›n› oluflturan Ukrayna’da,
Cheney’in ziyaretinin arifesinde ABD-AB yanl›s› koalisyon hükü-
meti çöktü. ABD-AB yanl›s› Yulia Timoflenko ve Viktor Yuflçenko
baflkanl›¤›ndaki partilerin oluflturduklar› koalisyon hükümeti, Bafl-
bakan Yulia Timoflenko’nun Rusya yanl›s› muhalefetle anlaflarak
devlet baflkan›n›n yetkilerini s›n›rlamas›, Devlet Baflkan› olan Vik-
tor Yuflçenko’yu rahats›z etti. Yuflçenko’nun, kendisinin yetkileri-
ni daraltan Timoflenko’ya misilleme yaparak partisini hükümet-
ten çekmesi ile koalisyon hükümeti çöktü. Ülkeye yapt›¤› ‘ziya-
ret’te her iki parti lideriyle de görüflen Cheney, “Ukrayna’n›n d›fla-
r›dan gelen ekonomik-askeri tehditlerin üstesinden gelmesi için
en iyi ümit içeride ve d›flar›da da di¤er demokrasilerle birlik için-
de olmas›d›r” diyerek, iki taraf› da ABD’nin planlad›¤› dünya düze-
nine sorunsuz kat›lmaya ve ABD’ye secde etmeye ça¤›rd›.

Geçti¤imiz y›llarda ABD ve AB’nin ‘turuncu devrim’ olarak lan-
se edilen müdahalesi ile Ukrayna’daki Rusya yanl›s› hükümet
devrilerek, ABD-AB yanl›s› yeni bir hükümet kurulmufltu.

Cheney’in ziyareti Rusya’y› öfkelendirdi

Rusya, ABD baflkan yard›mc›s›n›n ziyaretlerinden rahats›z. Che-
ney’nin Tiflis’te yap›lacak yard›mlar ve NATO üyeli¤i sürecini h›z-
land›rma vaadini de¤erlendiren Rus D›fliflleri Sözcüsü Andrey Nes-
terenko, “Bunlar Bay Saakaflvili’nin rejimini ve sald›rgan ihtiraslar›-

n›n yan› s›ra cezaland›r›lmayaca¤› inanc›n› güçlendirmeye dönük”
dedi. Rus sözcü, ABD’nin Gürcistan’a yapaca¤› yard›m miktar›n›n da
bu ülke bütçesinin tamam›na yak›n oldu¤una dikkati çekti.

Rusya di¤er yandan ba¤›ms›zl›klar›n› tan›d›klar› Abhazya ve
Güney Osetya temsilcilerinin BM Güvenlik Konseyi’ne sunmak is-
terken, ABD’nin vize engeline karfl› New York yerine Cenevre gi-
bi tarafs›z bölgede toplan›lmas›n› talep etti. Öte yandan Nikara-
gua da Güney Osetya ile Abhazya’n›n ba¤›ms›zl›¤›n› resmen tan›-
d›¤›n› aç›klad›.

Rusya ile Venezuela'dan ortak deniz tatbikat›

Rusya, ABD'nin Do¤u Avrupa'ya füze kalkan› giriflimi ve Gürcistan
olaylar›ndan sonra Venezuela ile ortak deniz tatbikat› yapacak.

Rusya'n›n Venezuela ile bu y›l içinde Karayip Denizi'nde or-
tak tatbikat yapaca¤› bildirildi. Venezuela'da yay›mlanan Vea ga-
zetesinin Venezuela Donanma ‹stihbarat Baflkan› Salbarore Cam-
marata'ya dayanarak verdi¤i haberde, 4 Rus gemisiyle 1000 as-
kerinin 10 ila 14 Kas›m günlerinde Venezuela'da olaca¤› belirtildi.
Rus donanmas›n›n Latin Amerika'da ilk kez tatbikat yapaca¤›n›
söyleyen Cammarata, tatbikata Venezuela hava kuvvetlerinin de
kat›laca¤›n› kaydetti.

So¤uk savafl tamtamlar›

Rusya ve Amerika’n›n “vekil savafllar›”nda her gün yeni bir “ceza-
land›r›c›” ad›m at›yor. Suriye ve Rusya aras›nda Karadeniz liman›
Sochi’de yap›lan görüflme ve anlaflmalar, dünyadaki yeni kutup-
laflmay› gösteren bir resim niteli¤inde. Suriye Devlet Baflkan› Be-
flir el-Asad’›n Fransa önderli¤inde Bat›’yla flörtü, bu anlaflmayla
altüst olacak görünüyor. Suriye anlaflmaya göre, Rusya’dan hava
ve tank korunma sistemleri sat›n alacak. Anlaflmada karar alt›na
al›nan bir di¤er önemli noktay› ise Rus filosunun y›llar sonra ye-
niden Suriye’nin Tartus liman›na konufllanmas› oluflturuyor. Ha-
t›rlanaca¤› üzere gazetemizde sizlere tafl›d›¤›m›z bu anlaflmaya
iliflkin ayr›nt›lar içerisinde Suriye’ye nükleer bafll›k tafl›yabilen ve
füzesavar sistemlerini atlatabilme özelli¤ine sahip ‹skender füze-
leri ve denizalt› sat›fl› konusunda da mutabakata var›lm›flt›. Yine
Tartus liman›n›n sabit bir Rus deniz üssüne çevrilmesinin de an-
laflma çerçevesinde karara ba¤land›¤› belirtiliyor.

Kafkaslar’da sular ›s›n›yor

Pervez Müflerref’in; bölgedeki politikalar›n› hayata geçirme
noktas›nda yetersiz kald›¤›na ve ç›karlar›na hizmet edemeye-
cek kadar posas›n›n ç›kt›¤›na kanaat getiren ABD’nin öncelikli
hamlelerinden birisi, ülkede onun isteklerine ‘gönülden’ hizmet
edebilecek Benazir Butto’yu ülkesine tekrar ça¤›rmak olmufltu.
Ülkesine döner dönmez, ülkesindeki radikal ‹slami gruplara kar-
fl› tedbirler alaca¤› ve ABD’nin bu gruplar› hedef alan sald›r›lar›-
na izin verece¤i gibi söylemlerle boy gösteren Butto’nun bu va-
atleri onu korumaya yetmezken, bir suikast sonras›nda ölmesi
ülkede çok daha çalkant›l› bir dönemle birlikte ABD’nin istedi¤i
koflullar›n olgunlaflmas› sürecini de h›zland›rm›fl oldu. Ülkede
ABD eliyle Butto üzerinden yarat›lan “ülkenin demokratikleflti-
rilmesi” söylemleri, süreç içerisindeki geliflmelere bak›ld›¤›nda,
bugün Pakistan’›n bafl›na getirilen, Buto’nun eski efli, As›f Ali
Zerdari’ye liderlik misyonunun biçilmesi için zemin haz›rl›klar›
olarak ifllenmifl görülebilir. Müflerref’in yerine seçilen Pakistan’›n
yeni cumhurbaflkan›, kar›flt›¤› rüflvet ifllerinden kaynakl› bay
yüzde 10 olarak da bilinen, Zerdari, birçok yolsuzluk, rüflvet ifli-
ne kar›flm›fl ayr›ca Butto’nun kardefline düzenlenen suikast
olay›nda da ad› geçmiflti. Yeni, Pakistan Cumhurbaflkan› Zerda-
ri, Benazir Butto taraf›ndan 1993–1996 y›llar› aras›nda Çevre Ba-
kan›, 1995–96 y›llar› aras›nda Yat›r›mlardan Sorumlu Devlet Ba-
kan› olarak atanm›fl, yurt içi ve d›fl›ndaki malvarl›klar›n›n s›n›r›
bilinmeyen bir toprak a¤as›. Hep siyasetin içerisinde tutulan ih-
tiraslar›yla da oldukça nam yapan Zerdari’de Butto gibi ABD’nin
hizmetine alabilece¤i-ald›¤› her yönlü kullan›labilir isimlerden
olmufltur. Zerdari’yi kanatlar› alt›nda besleyen ABD, bugün onu
piyasaya sürerek, Afganistan’da yaflad›¤› vasatl›klar›n›n Pakis-
tan üzerinden tadilat›na giriflecek. Pakistan’da yaflanan ekono-
mik krizle birlikte, Butto’nun demokratik söylemlerinin ard›n-
dan kötünün iyisi olarak sunulan Zerdari’ye s›¤›nmak zorunda
kalan Pakistan halk›n› ise, çok daha zor günler bekliyor.

ABD kriterlerine en uygun adam

‹smi Butto suikast› ile de an›lan Zerdari’nin Pakistan halk›na

verdi¤i; Pakistan’›n etnik sorunlar›n› çözüme kavuflturma, toplu-

mun dokusuna uygun bir demokratik yap› oluflturma, yüzde

25’lerde seyreden okuryazarl›k oran›n› yüzde 90’lara tafl›mak gi-

bi vaatleri bay yüzde 10’un as›l misyonu olan; ABD hizmetkârl›-

¤›n›n kamuflaj›d›r. Cumhurbaflkanl›¤› için ABD taraf›ndan olufltu-

rulan flartlar Zerdari’yi bu koltuk için ideal k›l›yor, çünkü diplo-

masi ve devlet tecrübesi olmayan, maddi ve manevi zaaflar›

olan bay yüzde 10, Amerika’n›n Afganistan, Pakistan ve genel

anlamda Güney Asya’daki ç›karlar›n› korumak ad›na en uygun

devlet adam›d›r. Desteksiz b›rak›larak saf d›fl› hale getirilen Mü-

flerref’in ard›ndan Pakistan halk›na verilen vaatlerle Zerdari ide-

al devlet adam› gibi gösterilerek; “demokrat” bir Zerdari imaj›

yarat›ld›. Bölgeye iliflkin tüm projelerini Cumhurbaflkan› Zerdari

ve onun güdümündeki Pakistan Halk Partisi (PPP) üzerinden ger-

çeklefltirecek olan ABD, kendi yörüngesinde oluflturdu¤u bu yö-

netimle Afganistan’daki güvenli¤ini garanti alt›na alarak, Pakis-

tan’› bir ABD üstü haline getirecek. Ortado¤u’da ‹srail ve Ameri-

ka’n›n ç›karlar›n›n en büyük tehdidi olan Pakistan’›n nükleer si-

lahlar› ve bu yönlü çal›flmalar› Zerdari yönetimi ile denetim alt›-

na al›nm›fl olacak. Bunun yan› s›ra Afganistan’a iflgalle yerleflen

ABD, bu hamle ile Pakistan’daki etkinli¤ini de artt›rarak enerji

kaynaklar›n›n yak›n›nda ki önemli üssünü de daha etkin flekilde

kullanma imkan›na kavuflacak.

Ülkesinde sevilmeyen ve söylemleri kitleler cephesinden gü-

venle karfl›lanmayan Zerdari’nin yönetimi sürecinde ç›kacak ola-

s› halk isyanlar›, ‹slamc› örgütlerin güçlenmesi gibi durumlarda

ABD’nin, bu ülkedeki nükleer silahlar› bahane göstererek do¤ru-

dan ya da BM veya NATO flemsiyesi alt›nda Pakistan’a askeri bir

müdahelede bulunup bulunmayaca¤›n› ise zaman gösterecek.

Uluslararas› flirketlerin montaj üssü haline getirdikleri
Brezilya’da, artan enflasyon nedeniyle ücretlerine zam
yap›lmas›n› isyeten 11 bin iflçi “grev” dedi.

‹flçi Sendikalar› Birli¤i (CUT) bünyesinde yer alan Curitiba
Metal ‹flçileri Sendikas›’na üye iflçiler, ülkede fiyatlar›n sürek-
li artt›¤›n› ve ücretlerinin yaflamsal ihtiyaçlar›n› bile
karfl›lamad›¤›n› belirterek zam istiyor. Bin 500 Brezilya Real’i
zam yap›lmas›n› isteyen iflçiler, 4 Eylül günü bafllatt›klar›
grev talepleri kabul edilene dek sürdüreceklerini duyurdu-
lar. Ülkedeki otomotiv üretiminin önemli oranda etkilendi¤i
greve, Topraks›z K›r ‹flçileri Hareketi de destek verdi.

Zerdari kime istikrar getirecek?Brezilya’da 11 bin iflçi grevde

Dünyan›n en büyük uçak üreticisi firmalar›ndan biri olan
ABD’li Boeing firmas›nda çal›flan 27 bin iflçi ve teknisyen, 6
Eylül’de greve bafllad›.

Firma ile çal›flanlar› temsilen Uluslararas› Teknisyenler ve
Havac›l›k ‹flçileri Sendikas› (‹AMAW) aras›nda sürdürülen
toplu sözleflme görüflmelerinden bir sonuç ç›kmamas› üzer-
ine teknisyenler ve iflçiler greve ç›kt›. Teknisyenlere ve
iflçilere hitap eden IAMAW Seattle bölgesi baflkan› Tom
Wroblewski; yüzde 13’lük zam, sa¤l›k harcamalar›n›n
iflveren taraf›ndan karfl›lanmas› ve ifl güvenli¤i gibi talep-
lerinin Boeing yetkilileri taraf›ndan kabul edilmedi¤ini
söyleyerek, "Boeing, rekor düzeyde kar etmesine ve her y›l
bu kar›n› artt›rmas› ra¤men 4 y›ld›r çal›flanlar›n›n ücretlerine
zam yapm›yor. Art›k sözün bitti yerdeyiz, grev bafllad›" dedi.

Boeing firmas›, grev nedeniyle Everett ve Renton'daki
büyük fabrikalar›ndaki üretim hatlar›n›n duraca¤›n› bildirdi.
fiirket, yap›m› tamamlanm›fl uçaklar› teslim etmeyi plan-
lad›klar›n›, ancak yeni uçak yapmayacaklar›n› da belirtti.

Boeing’de iflçilerin ayak sesleri

Hükümetteki Yeni Demokrasi Partisi’nin Yunan iflçi ve
emekçilerinin yaflam flartlar›n› daha da zorlaflt›ran
ekonomik politikas›, 6 Eylül günü Selanik’te gerçek-
lefltirilen ve birçok flehirden kat›l›m›n oldu¤u kitlesel
bir yürüyüflle protesto edildi.

Yürüyüfl, Uluslararas› Ticaret Fuar›’n›n aç›l›fl› dolay›s›y-
la Selanik’te bulunan Baflbakan Kostas Karamanlis’in
yeni y›l›n ekonomik politikalar›n› aç›klamas›na Yunan
iflçi, emekçi ve ö¤rencilerinin gösterdi¤i kitlesel bir
tepkiydi. Sinaspismos ve KOE’nin de içinde yer ald›¤›
Yunanistan Sosyal Forumu, GSEE ve ADED‹ gibi sen-
dikalar›n düzenledi¤i yürüyüfl yaklafl›k 20 bin kiflinin
kat›l›m›yla E. Venizelos heykeli önünden bafllay›p fua-
ra yak›n Hant Meydan›’nda noktalan›rken, Yunanistan
Komünist Partisi’ne ba¤l› Militan ‹flçi Cephesi Hant
Meydan›’nda, say›lar› yaklafl›k 500’ü bulan çeflitl›
anarflist gruplar, çevreciler, MERA ve YKP(ML) ise Ka-
mara Meydan›’nda toplan›p yürüyüfle geçtiler.

Artan zamlar, pahal›l›k, iflsizlik, e¤itim yasas›ndaki re-
formlar, yaflam flartlar›ndaki kötüleflme, yeni vergi ya-
sas› ve özellefltirmeler konuflmalara ve yürüyüflteki
pankart ve sloganlara damgas›n› vuran temel konu-
lar oldu. Yürüyüfl dolay›s›yla say›lar› iki bine ç›kart›lan
ve ekipman olarak artt›r›lan polis güçleri ile anarflist
gruplar aras›nda molotof ve gözyaflart›c› bombalar›n
kullan›ld›¤› çat›flmada 13 kifli gözalt›na al›nd› ve yara-
lananlar oldu.

Bu y›l 73’üncüsü düzenlenen Selanik Uluslararas› Tica-
ret Fuar›, dönemin baflbakanlar›n›n aç›l›fl›n› yap›p gele-
cek y›l›n ekonomik politikas›n› aç›klamas› dolay›s›yla
Yunan halk› aç›s›ndan büyük önem tafl›yor ve her y›l
büyük çapl› yürüyüfl ve protestolarla karfl›lan›yor. Bu
y›lki konuflmas›nda da Baflbakan Karamanlis, yoksul-
laflt›rmaya dayal› olan ekonomik politikay› her bedele
karfl›n uygulayacaklar›na dair ‘kararl›l›¤›n›’ dile getirdi.

Yunanistan, ekonomide dünyadaki ekonomik dur-
gunluk, kriz ve petrol fiyatlar›ndaki art›fl›n meydana
getirdi¤i temel tüketim maddelerinin fiyatlar›ndaki
zamlar, artan enflasyon ve bütçe aç›¤› ve özellefltir-
meler, politikada hala gündemden düflmeyen Alman
Siemens flirketi ile hükümet arasindaki rüflvet ve kirli
iliflkiler, e¤itimde üniversitelerin dokunulmazl›¤›n› or-
tadan kald›racak olan ve özel üniversitelerin yayg›n-
laflmas›n› getiren yeni e¤itim yasas› gibi sorunlarla
karfl› karfl›ya.

Hakim s›n›flar her krizde oldu¤u gibi krizin yükünü ifl-
çi ve emekçilerin omuzlar›na yükleyip krizden en az
zararla ç›kman›n hesaplar›n› yaparken iflçi ve emek-
çiler bütün bunlara karfl› sessiz kalmayacaklar›n› ve
direneceklerini kitlesel yürüyüflle bir kez daha gös-
termifl oldular.

Yunanistan’da halk

hükümete karfl› sokakta

Amerikan filmlerinin yans›tt›¤›n›n aksine Amerikan
halk› giderek büyüyen bir yoksulluk ve iflsizli¤in pen-
çesinde k›vran›yor.

ABD Çal›flma Bakanl›¤›, A¤ustos ay›nda iflsizlik oranla-
r›n›n yüzde 6.1'e yükseldi¤ini aç›klad›. Bu oran geçen
ay yüzde 5. 7 idi. ‹stihdam ard› ard›na sekiz ayd›r dü-
flüfl gösteriyor. Bu rakamlar, Amerika'da bu y›l top-
lamda 600 binden fazla kiflinin iflsiz kald›¤›n› ortaya
koyuyor.

Y›l›n ikinci çeyre¤inde flafl›rt›c› bir ‘büyüme’ dönemi
yaflanm›fl olsa da bu büyüme ülkedeki büyük tekel-
lerle s›n›rl› olurken, ülkedeki iflsizli¤in önünü almak-
tan uzak kald›.

ABD'de 13 banka batt›
ABD yönetimi zor duruma düflen finans kurumlar›na el
verirken, bunlar›n son örne¤i Fannie Mae ve Freddie
Mac oldu. ABD'nin TMSF'si olarak adland›r›lan Federal
Deposit Insurance Corporation'›n (FDIC) 9 Eylül’de ald›¤›
karar ile y›lbafl›ndan bu yana el konulan banka say›s›
13'e yükseldi.

ABD yönetimi, bu kamulaflt›rma ile sistemde zay›flayan
bankalar›n tüm piyasay› etkilemesini önlemeye çal›flsa
da, bu hamlelerin durumu kurtarmaya yetmedi¤ini,
Lehman Brothers’in iflas› ile bir kez daha gördük. 158
y›ll›k geçmifle sahip olan ve ABD’nin dördüncü büyük
yat›r›m bankas› olan Lehman Brothers, ABD tarihinin en
büyük iflas› olarak kay›tlara geçti.

FDIC bu y›l ilk olarak Douglass National Bank'a el koyar-
ken onu Hume Bank ve ANB Financial izledi. Yaz›n el
koymalar yeniden yo¤unlafl›rken, Indymac ile bafllayan
seri Fannie Mae ve Freddie Mac ile devam etti. El konu-
lan di¤er ABD bankalar› ise flöyle:
Silver State Bank, Integrity Bank, The Columbian
Bank and Trust, First Priority Bank, First Heritage
Bank, First National Bank of Nevada, IndyMac Bank,
First Integrity Bank.

ABD ekonomisi hiç de

filmlerdeki gibi de¤il

Rusya, ABD kuflatmas› alt›nda

1119-30 Eylül 2008çeviri
Himalayalar›n ete¤inde kurulan yeni Nepal Federal Demok-

ratik Cumhuriyeti, Nepal Komünist Partisi (Maoist) liderli¤indeki
yeni hükümetine kavufltu. NKP(M)’nin Baflkan› Pushpa Kamal Da-
hal (Prachanda), seçimlerin ard›ndan yap›lan oylamada mecliste-
ki oylar›n ezici ço¤unlu¤unu alarak baflbakan seçildi. Bu, daha
önceki Geçici Hükümet döneminde üzerinde uzlafl›lan bir nok-
tayd›.

Ülkenin yeniden düzenlenmesini ifade eden Geçici Hükü-
met, Kral Gyanendra’n›n hükümeti feshederek bütün yetkileri
elinde toplamas›n›n ard›ndan, 2006 y›l›nda Maoistlerin ateflkes
ilan ederek ülkedeki bafll›ca parlamentarist partilerle oluflturdu-
¤u ittifak›n Kral› devirerek parlamenter sisteme yeniden geçil-
mesini sa¤lamalar› sonucu oluflturulmufltu. Bütün beklentilerin
aksine, NKP(M) Nisan 2008’de yap›lan seçimlerden oylar›n üçte
birinden fazlas›n› alarak galip ç›kt›. Seçimler, parlamenter mo-
narfli sürecinin en önemli iki partisi olan Nepal Kongre Partisi
(NKP) ile Nepal Komünist Partisi (Birleflik Marksist-Leninist)’e bü-
yük bir darbe vurdu. Söz konusu iki partinin seçimlerden ald›k-
lar› oylar›n toplam›, Maoistlerin ald›klar› oylar›n gerisinde kald›.
‹smine ra¤men Nepal Komünist Partisi (Birleflik Marksist-Leninist)
monarfli boyunca, sürekli olarak Halk Savafl›’n›n karfl›s›nda yer
ald›. K›sa bir süre için hükümete önderlik etti¤i dönemde ve Ne-
pal Kongre Partisi’nin tamamlay›c›s› olarak hükümette yer ald›-
¤› dönemde de ayn› do¤rultuda hareket etmeyi sürdürdü.

Bununla birlikte bu iki parti, Nisan ay›ndan sonra yap›lan se-
çimlerde ve sonras›nda da devlet yönetiminde “büyük birader”
olmak istediklerini ortaya koydular.

NKP(M)’nin seçimlerdeki kilit bir slogan›; “Devlet Baflkan›
Prachanda” idi. Ne varki birkaç hafta önce devlet baflkanl›¤› se-
çimleri yap›ld›¤›nda -NKP(M) devlet baflkanl›¤› seçimlerinde
Prachanda’y› de¤il, yine Terai bölgesinden olan Ramraja Prasad
Singh’i aday gösterdi- Nepal Kongre Partisi, Nepal Komünist Par-
tisi (Birleflik Marksist-Leninist) ve Madefli Halklar› Forumu’nun
kurdu¤u ittifak›n gösterdi¤i aday seçimleri kazan›nca bu hedefe
ulafl›lamad›. Madefli Halklar› Forumu; Hindistan s›n›r›ndaki Terai
bölgesinde yaflayan insanlar› temsil etti¤ini öne süren yeni, dev-
rimci olmayan ve Hindistan lehine çal›flan bir partidir. NKP,
NKP(BML) ve MHF’nin ortak aday olarak gösterdikleri ve Devlet
Baflkanl›¤›’n› kazanan Rambaran Yadav, Terai bölgesinin yerlile-
rinden birisidir ve Nepal Kongre Partisinin merkezi önderlerin-
dendir. Böylece ordunun baflkomutanl›¤›na ve ülkede ola¤anüs-
tü hal ilan etmeye yetkili merci olan Devlet Baflkanl›¤›’na kralla
iliflkisi aç›k olan Nepal Kongre Partisi aday› getirildi.

Bir dizi gizli, gayri meflru müzakerenin ve politik manevran›n
ard›ndan cumhuriyetin ilan edilmesinin üzerinden 55 gün geç-
miflken Devlet Baflkan› seçildi ve yemin ederek görevine bafllad›.

Seçimlere giren, baflta büyük partiler olmak üzere bütün
partilerin ortakl›¤›nda oluflturulacak bir ulusal hükümet için
NKP(M)’nin harcad›¤› çabalar sonuçsuz kald›. Nepal Kongre Parti-
si, Nepal Komünist Partisi (Birleflik Marksist-Leninist) ve Madefli
Halklar› Forumu, yeni hükümette kimin hangi makamlara sahip
olaca¤› üzerinden bir dalafl içine girdiler. Bu, sadece partilerin
küçük dar grup ç›karlar› üzerinden flekillenen bir sorun de¤il. Bu
ayn› zamanda, NKP(M)’nin ileri sürdü¤ü ve üzerinde ortakl›¤a va-
r›lan üç ilkenin görmezden gelinerek, tamamen meflru bir flekil-
de gerçekleflen seçimlerin sonuçlar›n› ve halk›n kararlar›n›
mümkün oldu¤unca geri plana itmeyi de ifade etmektedir. Böy-
lece NKP(M)’nin itibardan düflürülmesi, halk›n NKP(M)’ye olan gü-
veninin sars›lmas› ve halk iktidar› yürüyüflünün durdurulmas›
hedeflenmektedir.

NKP, savunma bakanl›¤›n› alamay›nca Prachanda’n›n baflba-
kanl›¤›n› desteklemedi. Ayn› zamanda NKP(M) önderli¤inde olufl-
turulacak hükümete girmeyece¤ini aç›klad›. Ancak NKP(BML) ve
MHF onu yaln›z b›rakarak NKP(M) ile ittifak yapt›lar. Bu ittifak
–esasen NKP(M)’nin politikalar› sonucunda- düzinelerce küçük
partinin de deste¤ini ald› ve Prachanda meclisteki oylar›n ezici
bir ço¤unlu¤unu alarak, rahat bir seçimle Baflbakan oldu. Bu-
nunla birlikte yeni baflbakan›n kabinesini oluflturmaya bafllama-
s› için aradan günler geçmesi gerekti. Ne var ki NKP(BML) bu sü-
reçte de sürecin önünü t›kamaya dönük çabalar›n› sürdürerek,
kurulacak kabinede ikinci derecede temsiliyet hakk›n›n kendile-
rine verilmemesi durumunda hükümetten çekilecekleri tehdi-
dinde bulundu. NKP(M)’nin baz› yetkilileri bu talebin kabul edile-
bilir oldu¤unu aç›klay›nca hava normale döndü. Normale dön-
meye bafllayan hava bu kez NKP’nin aç›klamas›yla buland›r›l-
mak istendi. NKP, halk›n oylar› ile seçimleri kazanan NKP(M)’nin
liderli¤inde kurulan ve kendisinin içinde yer almad›¤› yeni hükü-

meti düflürmek için u¤raflaca¤›n› aç›kça beyan etti.

Bununla birlikte yeni hükümetin temel birlik noktas›na za-

man haz›rlamas› için ilan edilen Asgari Ortak Program konusun-

da da bir tak›m mu¤lakl›klar mevcut. Nepalnews.com sitesine

göre, NKP(M), ülkenin federatif bir yönetim olarak yeniden yap›-

land›r›lmas›n›, yeni anayasa tasla¤›n›n en geç iki y›l içerisinde

haz›rlanmas›n›, yoksul halka yard›m politikalar›n›n iveedi bir fle-
kilde hayata geçirilmesini, Halk Kurtulufl Ordusu ile Nepal Ordu-
su’nun Toplu Bar›fl Antlaflmas› –7 politik parti ile imzalanm›flt›-
uyar›nca üç ayl›k süre içinde birlefltirilmesini, bürokratik yap›y›
federal devlet yönetimine uyumlu hale getirmeyi, Karnali bölge-
si için özel kalk›nma programlar›n›n uygulanmas›n›, genç iflsizle-
re ifl imkanlar›n›n yarat›lmas›n›, yak›t ve g›da fiyatlar›n›n kontrol
alt›na al›narak normal düzeye çekilmesini vb bir dizi hamleyi ›s-
rarla önermektedir.

NKP(M) önderli¤indeki Halk Kurtulufl Ordusu ile Nepal Ordu-
su’nun birlefltirilmesi, yeni hükümetin yüzyüze oldu¤u kritik bir
mesele. Antlaflmaya göre bu birleflme ile NKP(M) önderli¤inde
Halk Kurtulufl Ordusu vas›tas› ile yürütülen Halk Savafl› sona er-
dirilmifl olacak. Prachanda, Baflbakanl›k görevine bafllang›c›nda
yapt›¤› konuflmada, partisinin anlaflman›n hükümlerine uyaca¤›-
n› yineledi. NKP ise Halk Kurtulufl Ordusu’nun da¤›t›lmas›nda di-
retirken, Maoistler bar›fl anlaflmas›n›n hükümlerine ayk›r› olan
bu talebin kabul edilemeyece¤ini savunuyor.

Bat›l› emperyalist güçlerin üst düzey politik piyonlar›n›n bu-
lundu¤u bir düflünce kuruluflu olan Uluslararas› Kriz Grubu, bu
iki ordunun varl›¤›n›n sürdürülebilir bir durum olmad›¤›n› belir-
terek, birçak bin kiflilik Halk Kurtulufl Ordusu’nun savaflç›lar›n›n
birer birer Nepal Ordusu’na “teslim” edilmesini sal›k veriyor!
Prachanda seçimler sonras›nda, “sadece fiziksel olarak yeterli ve
profesyonel olan gerillalar›n” Nepal Ordusu’yla birlefltirilece¤ini,
di¤erlerinin polis gücüne ve sektörel güvenlik birimlerine yerlefl-
tirilece¤ini belirtti. Ne var ki Nepal Ordusu Genelkurmay Baflka-
n› Rookmanagad Katwal, ordular›n birlefltirilmesine karfl› oldu-
¤unu her f›rsatta dillendiriyor.

19 bin kiflilik Halk Kurtulufl Ordusu üyelerinin bir k›sm› seçim-
ler sürecinde silahlar›n› BM gözetimindeki depolara b›rakarak, yi-
ne BM gözetimindeki kamplarda toplanm›fl ve ordular›n birleflti-
rilmesi sürecini beklemeye bafllam›flt›. Bu kamplardaki yaflama
koflullar›n›n kötü olmas›, yiyecek s›k›nt›s›n›n yaflanmas› nedeniy-
le, NKP(M) bunun daha fazla katlan›l›r olamayaca¤›n› söylüyor.

Ofisinde bas›na konuflan Baflbakan Prachanda; kendisi de da-
hil olmak üzere meclis çat›s› alt›nda bulunan tüm NKP(M) üyeleri-
nin Halk Kurtulufl Ordusu’ndaki görevlerinden ayr›lmalar› konu-
sunda di¤er partilerle uzlaflmaya vard›klar›n› duyurdu. Baflkent
Katmandu’da sürdürdü¤ü yaflam›n›n korunmas›nda ve gerekli gü-
venlik tedbirlerinin al›nmas›nda Halk Kurtulufl Ordusu askerlerini
görevlendirdi¤ini söyleyen Prachanda’ya, di¤er parti liderleri “Bafl-
bakan Nepal Ordusu’na güvenmiyor” diyerek tepki gösterdiler.

Kantipur.online haber sitesinin duyurdu¤una göre; NKP(M)
ile di¤er partiler aras›nda yap›lan anlaflma çerçevesinde
NKP(M)’nin gençlik örgütlenmesi olan Genç Komünistler Ligi
üyeleri de, partinin güvenli¤inden endifle duydu¤u resmi ve
özel binalar›n, fabrikalar›n vb alanlar›n güvenli¤ini sa¤lama nok-
tas›nda görevlendirilecek.

Yeni hükümette tart›flmalara vesile olacak gibi görünen bir
di¤er hususu ise feodal üretim koflullar›n›n tasfiye edilmesi ve
devrimin sürdürülmesi do¤rultusunda at›lacak ad›mlar›n olufl-
turmas› bekleniyor. Hat›rlanaca¤› üzere Prachanda, Kurucu Mec-
lis’in toplanmas›ndan bir gün önce yapt›¤› aç›klamada; “Biliyor-
sunuz ki biz henüz demokratik devrimimizi tamamlamad›k” de-
miflti. Halk Savafl› süresince el konularak köylülere da¤›t›lan top-
raklar›n ne olaca¤› sorunu henüz resmen çözülmüfl de¤il. Daha-
s› k›rsal kesimde radikal de¤iflime olan ihtiyac›n ne flekilde gide-
rilece¤i üzerinde de anlaflmaya var›lm›fl de¤il.

Komflu devletlerle iliflkiler ve savunma da yeni hükümetin
temel meselelerinden biri olacakt›r. Monarfli döneminde imzala-
nan çeflitli ekonomik, politik ve askeri anlaflmalar›n ve bunlar›n
yaratt›¤› ba¤›ml›l›¤›n NKP(M) hükümeti döneminde de¤iflim geçi-
rece¤i ya da iptal edilme olas›l›¤›n›n olmas› Hindistan ile iliflkile-
ri etkileyecektir. Hindistan ile Nepal iliflkilerinin yeni dönemde
büyük k›r›lmalar yaflamas› ihtimali zay›f görünüyor. Bununla bir-
likte s›n›rlardaki güvenlik ve NKP(M)’nin Hindistan’daki Maoist
güçlerle iliflkileri, imzalanm›fl olan antlaflmalara yaklafl›mlar› gibi
etmenler, bu iliflkilerde belirli de¤iflimler yaratabilir. Bu ba¤lam-
da Nepal Baflbakan› Prachanda’n›n ilk resmi gezisini Hindistan
yerine Çin’e yapmas› ve burada Devlet Baflkan› ve Baflbakan ile
görüflmesi Çin ile iliflkilerin Nepal halk›n›n ç›karlar› gözetilerek
yürütülece¤ine iflaret ediyor.

Kazan›lacak Dünya Haber Servisi’nin www.aworldtowin.org
isimli sitesinden çevrilmifltir.

Nepal: Yeni Hükümeti
Kritik Bir Süreç

Bekliyor

NKP(M) Baflkan› ve Nepal Baflbakan› Prachanda, kendisi de dahil, meclis çat›s› alt›ndaki
tüm NKP(M) üyelerinin Halk Kurtulufl Ordusu’ndaki görevlerinden ayr›lacaklar›n› duyurdu

ABD’nin neden Gürcistan’la bu kadar ilgilendi¤ine dair elimizde iki

neden var. ‹lki bir petrol boru hatt› ve ikincisi Rusya’ya s›n›r› olan

bir ülkeyi daha ele geçirmek.

Ancak üçüncü bir neden daha var ve bu sadece ABD’yi de¤il ‹sra-

il’i de ilgilendiriyor. Bush yönetimi uzun zamand›r ‹ran’a sald›r-

mak için bir bahane ar›yor, t›pk› Irak’ta yapt›klar› gibi amaçlar› da

daha fazla petrol çalabilmek. Ancak ‹srail, bundan ayr›ca bir pay

istiyor. (Gürcistan’daki boru hatt› ‹srail’e petrol tedariki sa¤lama

amac› tafl›yordu ki baflka ülkelere satabilsin.) Tabi ki, ‹ran’dan pet-

rol daha da iyi olurdu (ve daha fazlas›).

‹ran’a sald›rarak ve zorla rejim de¤iflimi umuduyla, ‹srail petrolden

ald›¤› paydan (Irak’ta oldu¤u gibi paylafl›ld›¤›nda) kar edecek ve

Orta Do¤u’da ihtiraslar›n› engelleme potansiyeli olan yegane ül-

keyi de silmifl olacak.

‹srail’in Gürcistan’la güçlü askeri iliflkileri var ve ‹ran’a sald›rmak

için bu ülkeyi kullanma planlar› yapt›. (Savafl uçaklar› yak›t ikma-
li yapmadan sald›r› yapabilir) ‹srail’den gelen silahlar senelerdir
Gürcistan’a giriyor. Bunlardan bir k›sm›n› yak›n zamandaki Rus-
ya’yla olan savaflta izledik. Ancak Gürcistan’daki birçok askeri
bölgeyle birlikte, kullan›lacak ekipman› da yok eden Rusya’n›n
verdi¤i karfl›l›k ‹srail/ABD planlar›n› bozdu.
Aç›kça ABD ve ‹srail’in ‹ran sald›r›s› için kesinlefltirilmifl bir tarihle-
ri var ve programa yetiflebilmek için kaybedilen teçhizat›n müm-
kün olan en k›sa sürede yerine konulmas› (ve havaalanlar›n›n ta-
miri) bir mecburiyet.
Halihaz›rdaki Gürcistan hükümetindeki kiflilerin birço¤u Yahudi ve
ekserisi (tümü de¤ilse de) çifte pasaport tafl›yor. ‹ki pasaport tafl›-
yanlar›n “sadakatlerinin” nereye kadar oldu¤u sorgulan›r ancak
e¤er bu pasaportlardan birisi ‹srail ise cevap basittir. Sadakatleri
öncelikle ‹srail’edir!
ABD hükümetini ‹ran’a sald›rmaya zorlayanlar›n çifte vatandafl ol-
malar› (‹srail/ABD) belki de bir tesadüf de¤il. Bunu Amerikal›lar› ve
Birleflik Devletler’i korumak için mi yoksa ‹srail’e getirece¤i kaza-
n›mlarla daha çok ilgilendikleri için mi istediklerini sorma ihtiya-
c›n› bile duyuyor muyuz?
Tabi ki durumun bu olmad›¤› rolüne yatabiliriz (ki genelde bunu
yapar›z) çünkü “‹srail karfl›t›” ya da “Anti-Semitik” olarak yaftalan-
maktan korkar›z. Ne kadar süre daha bo¤az›m›zda bu b›çakla ya-
flamaya devam edece¤iz? Ne zaman her fleyi oldu¤u gibi anlatma
cesareti bulabilece¤iz?
Büyük medyada “küçük zavall› Gürcistan’a” sald›ran Rusya’n›n
ne kadar kötü oldu¤unu dinlemek yerine, III. Dünya Savafl›’n›
bafllatan bu akl›n› kaç›rm›fl insanlar› durdurmaya çal›flt›klar› için
onlara teflekkür etmeliyiz. E¤er büyük medya bu kadar yozlafl-
m›fl ve hakikatte sorunlar ç›karan kifliler taraf›ndan yönetilme-

seydi, ABD ve ‹srail’in neden Gürcistan’da bu kadar büyük bir as-
keri varl›¤› oldu¤unu ve dünyan›n neden ABD’nin Irak ve Afganis-
tan’dan çekilmesini istemedi¤ini sorgulayacak haberler yer al›r-
d›. Ancak bunlar yok.
Rusya olmasayd›, Bush yönetimi ve ‹srail’i frenleyecek hiç kimse
olmayacakt› ve bu ikisinin daha fazla güç (ve petrol) elde etmesi
için sonu gelmez savafllarla yüzleflecektik. Onlar›n ihtiraslar›
yüzünden hiçbir ülke güvenlikte olmayacakt› hatta onlar›n “müt-
tefiki” oldu¤unu iddia edenler bile. Bafllarda ABD/‹srail’i destekle-
mek için kullan›lacak ancak zamanla, onlar da kölelefltirilecekti
(onlar›n oyununda tek bir efendi olabilir). Rusya ve Çin (ve di¤er-
leri) gibi ülkeler kolayca sat›n al›namaz, köle olmaktansa savafl-
may› (e¤er zorunda kal›rlarsa nükleer silahlarla) tercih ederler.
Amerika, kölelerin zincirlerinden kurtuluflunu bizzat yaflad› ve bu
tüm özgürlükleri ellerinden al›nan insanlar için de do¤ru. Her za-
man savaflacaklar! Bafllamadan önce bunu durdurarak kendimi-
zi büyük bir ac› ve ›st›raptan kurtarabiliriz. ‹lk ad›m gözlerimizi aç-
mak ve gerçe¤i görmektir. Bunu, yönlendirilen büyük medyadan
duyamazs›n›z ancak ne oldu¤unu anlamak için “sa¤duyuyu” kul-
lanman›z gerekir. Elinizde ne varsa b›rak›n, derin bir nefes al›n ve
olaylara mant›kl› bir flekilde bak›n. Gerçe¤i bir kere gördü¤ünüz-
de sonraki ad›m, bunun için bir fleyler yapmakt›r. Sinirli mektup-
lar yazmakla, arkadafllar›n›za flikayet etmekle ya da birilerinin ç›-
k›p gelip bir fleyler yapmas›n› beklemekle zaman kaybetmeyin. O
kifli sizsiniz! E¤er herkes sadece “Hay›r! Bunu art›k istemiyorum”
derse ve harekete geçerse, duracakt›r. Tabii ki bunu yapmaya-
caks›n›z çünkü korkuyorsunuz, köle olmaktan ve di¤er insanlar›n
size ne yapman›z gerekti¤ini söylemesinden mutlusunuz. Bu yüz-
den bu makaleyi flimdi okudunuz, art›k TV’de favori program›n›z›
seyretmeye gidebilir, büyük medyadan biraz daha propaganda
dinleyebilir ve sizin için seçilmifl bir siyasetçiye oy verebilir ve bu
yeni liderin fark yarataca¤›na ve tüm kötü fleyleri de¤ifltirece¤ine
inanabilirsiniz. Son gelen ne de¤ifltirdi? Mutlu rüyalar!

*American Chronicle gazetesinin köfle yazar›

Gürcistan ABD için neden bu kadar önemli?

Ian Brockwell*

12 19-30 Eylül 2008 kültür-sanat

Yorgun arg›n evinize dönerken otobüsün ya-
n›ndaki fiyakal› arabadan bozuk Türkçe-
siyle bang›r bang›r bir ses tüm kulaklar›-
n›z› doldurur: Bas gaza aflk›m bas ga-
za/Kim tutar seni bas gaza/Yollar senin
hiç durma/Hadi uçur beni burda…/Bir f›st›k
görsem frene basar›m/Çakt›r-
madan güzel mi baka-
r›m/Üffff güzelmiflsin be ci-
cim/Hadi gel beraber iki tur
atal›m…

Kültür dünyam›zdaki bu
y›k›m›n bafllang›c›n› bugünde
ya da yukar›da sözleri geçen
‘eflsiz’ eserin sahibinde ara-
mayaca¤›z. Sanat, toplum-
sal bir pratiktir. Elbette yu-
kar›daki ‘eflsiz’ eserin sa-
hibinden toplumsal so-
runlar› iflleyen bir
pratik beklemiyo-
ruz. Fakat bu ve
buna benze-
yen yüzlerce
‘eflsiz eserin’
nas›l kor-
kunç bir top-
lumsal prati-
¤e yol açt›¤›-
na tan›kl›k
ediyoruz.

Emperyalizmin bu-
nal›mlar›na ve ihtiyaçlar›na ba¤l› olan faflist diktatör-
lüklerin ortak özelli¤i, bu ba¤›ml›l›k dolay›s›yla, emper-
yalizmin ihtiyaçlar› çerçevesinde, gerekli durumlarda,
devletin askeri gücü taraf›ndan gerçeklefltirilen müda-
haleyle devletin yeniden yap›land›r›lmas›d›r. Özellikle
1950’ler sonras›nda bafllay›p devam eden süreçte, hâ-
kim güç haline gelen ABD emperyalizminin yar› sö-
mürgesi durumuna gelen ülkemiz, de¤iflen dünya
dengelerinde emperyalizmin ç›karlar› do¤rultusunda
yerini almal›yd›. Bu de¤iflim do¤al olarak, siyasal yap›-
da, dolay›s›yla kültür-sanat alan›nda da de¤iflimlerin
temelini oluflturur. 12 Eylül sadece o dönemin ad› de-
¤ildir. Ülkemizde toplumsal, siyasal, ekonomik, kültü-
rel alanda daha köklü de¤iflimlerin faflizm eliyle haya-
ta geçirilmesi için temellerin at›ld›¤›, sonuçlar›na bu-
gün tan›k oldu¤umuz bir dönemin ad›d›r. Önceden
planlanm›fl politikalar devletin tüm kurumlar›n›n se-
ferberli¤inde yaflam bulur. Bu politikan›n ad› ekono-
mik düzlemde neo-liberalizmdir. Neo-liberalizmin kül-
türel alandaki yans›mas› ise ticari bir meta olmak d›-
fl›nda sanat eserinin bir de¤er kabul edilmemesi, tüm
toplumsal kayg›lardan soyutlanmas›d›r. 12 Eylül aske-
ri faflist darbesi, sadece o dönem yaratt›¤› siyasi ve
psikolojik atmosferin d›fl›nda haz›rlad›¤› anayasa ve
yaratt›¤› kurumlar ile y›llard›r toplum için devam eden
bir bask› dönemi oluflturur. Sa¤lamlaflt›r›lmak istenen
düzen, halk›-toplumsal yap›y› kendi ideolojisiyle ör-
gütlemek, sinen, susan, apolitik bir halk yaratmak
amac›nda oldu¤u için 12 Eylül’ün kültür-sanata etkisi-
ni de ancak bu bütün içerisinde bir de¤erlendirmeyle
analiz edebiliriz.

Niyetimiz; flöyle bir geriye dönüp 80’li y›llarda
kendisini göstererek, art›k istemesek de istemek de o
günden bugüne dinlenilen müzikte, oturulan bir yer-
de, e¤lenirken, dinlenirken, özcesi nerdeyse halk›n
hayat›n›n tamam› haline gelen egemen bir kültürün;
bu y›k›m›n, müzik dünyas›ndaki yerine, öne ç›kan ör-
nekler üzerinden göz gezdirmektir.

70’li y›llar, devrimci mücadelenin yükseldi¤i; bir
taraftan flark› sözlerinde devrimci sözlerin duyuldu¤u,
öte taraftan yabanc› pop parçalar›n›n Türkçe’ye çevri-
lip popülerlefltirildi¤i dönemdir. Tafl plaklardan kaset-
lere geçifl devridir. Art›k teknolojinin nimetlerinden
faydalan›lmaya bafllan›r. Ülke olarak uluslararas› are-
nada rüfltümüzü ispatlamaya gidip; ilk yenilgimizi (Eu-

rovision) ald›¤›m›z zamanlard›r. Ve
sloganl› flark›lar›n yan›nda devrim-
ci mücadelenin yaratt›¤› eflitlik fik-
rinin belki de ilkel yollarla d›flavu-
rumuyla “Bats›n bu dünya/Kula
kulluk edene yaz›klar olsun” diye
hayk›r›r birileri. 70’li y›llarda orta-
ya ç›kan Anadolu Pop ya da Ana-
dolu Rock müzik, yayg›nlaflmaya
bafllar.

80’li y›llar, tüm yaflamda ol-
du¤u gibi sanatta, müzikte, gün-
lük hayatta, ifl hayat›nda, siyasette

her gün biraz daha yay›larak kendini yeni-
den yeniden üreten bir kültürün, faflizmin kanl› el-
leriyle yarat›lmaya çal›fl›ld›¤›, postallar›n halk›n te-
pesine indi¤i günlerin ad›d›r. fiark›lardaki devrimci

sözler kaybolur. Çünkü o flark›lar› üretenlerin ner-
deyse hepsi hapistedir, iflkencededir, susturulmufltur.
Arabesk müzik h›zla yay›lmaya bafllar. 12 Eylül askeri
faflist darbesi yaln›zca bir askeri darbe olmakla kal-
maz. Ülkemizde bir bafllang›c›n somut ad›mlar›n›n at›-
l›fl›n›n ad›d›r. Bu bafllang›ç sadece devletin kendisiyle
gelifltirilmez elbette. 12 Eylül halkta korku, sindirme
duygular›n› yaratmakla yetinmez; boyun e¤, itaat et,
diye emreder ayn› zamanda. Tam da bu s›rada Küçük
Emrah’lar düflürülmüfllü¤ün, itilmiflli¤in, ezikli¤in mü-
zi¤ini yapmaya bafllam›flt›r art›k. Bireysel dertler flar-
k›lar›n vazgeçilmez ö¤eleridir. Okumadan-yazmadan-
araflt›rmadan yaflamak daha iyidir. Bunun için örnek-
ler yarat›l›r. ‹brahim Tatl›sesler, Kibariyeler, Orhan ba-
balar, Müslüm Gürsesler, Ferdi Tayfurlar ezik, yenik,
umutsuz toplumun ufkunu ‘geniflletmekte’ gecikmez.
“Ufkunda do¤an günefl, kim bilir do¤acak m›” diye iç-
li içli söyleyen bir kad›n halka yar›n›n bilinmezli¤ini
sal›k verirken; öte taraftan yorgun ama dertli bir ses
“Bu dünya art›k bir tat vermiyor kiiiii/Ald›¤›m nefesee-
e cana küskünüm/Aynada bakt›¤›m yüze küskü-
nüm…” diyerek y›k›lm›fll›¤›n, bunal›m›n flark›s›yla ‘da-
mardan’ girer. Elbette e¤lencenin de adresi vard›r. Pi-
yanist flantörlerle yayg›nlaflan fantezi müzik dertleri
unutman›n adresidir.

90’l› y›llara gelindi¤inde Müslüm baban›n konser
girifllerinde jiletler havada uçuflur, elbisesini parçala-
yanlarla, kendinden geçenlerle, ortal›k kan revand›r.
Fakat art›k kesinlikle ‘alt’ s›n›f dinlemektedir arabes-
ki. Popüler bir fleyler yarat›lmal›d›r. Bu y›llar insanla-
r›n ac›s›n› kendinden ç›kard›¤› flark›lar›n yan›nda ya
da sesin yan›kl›¤›ndan ziyade, güzelli¤in de arand›¤›
y›llard›r.

Sezen Aksu hem güzelli¤i, hem de f›k›r f›k›r, ac›l›
parçalar›yla bofllu¤u doldurur. Genç popçular› da ar-
kas›ndan yetifltirerek… Art›k elektronikleflmeye geçil-
meye bafllan›r. ‘Up ç›s up ç›s’ sesleri flark›lar›n vazge-
çilmezidir art›k.

Yaflam kentlerde akmaya bafllar… ‘Taflral›’, ‘özgür-
lü¤ün adresi’ olan kentlere yönelir. Özel televizyon ve
radyolar›n kurulmas›yla büyük bir engel y›k›l›r adeta.
Art›k her fley halka çoook kolay ulaflt›r›lmaktad›r. Po-
püler kültürün o dönemki yegâne ürünü pop müzik
art›k her yerdedir. ‘Aboneyim abone’ diyen ‘özgür’
gençler danslar eflli¤inde gençli¤e örnektir art›k. Art›k
bir dans grubu olmayan genç çocuklar›m›z›n büyük
eksi¤i vard›r. ‘Hey Corc, versene borç/Olmaz mayk›l
bende de yok!’ diyen yak›fl›kl› dansç› popçular›m›z
Avrupal›laflmay› da ö¤retir ayn› zamanda. Yarat›lan

kimlik bunal›m› salg›n bir hastal›k gibi tüm h›z›yla iler-
ler. Öte taraftan 80’li y›llar›n sonlar›na do¤ru yükselen
devrimci mücadele ile 12 Eylül faflizminin korku
dünyas›ndan cesaretle s›yr›lmaya bafllan›r. Devrimci
müzik gruplar› da genifl kitlelere ulaflarak alternatif

olma prati¤ini göstermeye bafllar. Kürt ulu-
sal mücadelesinin etkisiyle Kürt

müzi¤i-Kürtçe müzik yay-
g›nlafl›r. Bunun karfl›s›nda
yine egemenlerin ekme¤ine bile-
rek ve isteyerek ya¤ sürenler bofl
durmayacakt›r. Biri, ‘Ebabil bir kufl-
tur, sözünden dönen puflttur, Karfl›
ç›kan olursa, …’ diyerek ‘vatans›zla-
r›’ uyar›rken, di¤eri “Karabiberim
vur kadehlere, hadi içelim içelim

her gece” ça¤r›s›yla karabiber-
lerle her gece içerek, va-

tan›na sahip ç›kan
gençli¤in pop-

çu temsil-
c i l i ¤ i n i
y a p -
makta-
d›r. Ar-
t›k klip-
siz flark›
para et-

mez. Ve
sanat›n, özellikle
müzi¤in genifl bir ticari a¤› vard›r. Bu y›llarda kad›nlar,
hem kliplerde hem flark› sözlerinde ‘f›nd›kk›ran, y›lan›
deli¤inden ç›karan’, fizi¤iyle pazara sunulan objedirler.
Ankaral› Turgutlar, “Zincirlereee vursalar, zaman› dur-
dursalar, bu sevdaaaa bitmez” diye avaz› ç›kt›¤›nca
flark› söyleyen ‘taflral›’ Mahsun K›rm›z›güller ve ben-
zerleri mantar gibi ço¤al›rken ‘can›s› can›s›, ömrümün
yar›s›’ flark›s› vesilesiyle art›k bütün sevgililerin birbi-
rine can›s› demezse ay›p karfl›land›¤› dönemlere girilir.

12 Eylül 1980 darbesinin kültür sanat ortam›nda
yaratt›¤› y›k›m› bugün daha kolay görebiliriz. 1970’ler-
de ortaya ç›k›p 1980'lerde etkisini göstermeye baflla-
yan neo liberalizm dünyada yükselirken, sanat tama-
men toplumsall›ktan kopar›lm›fl, yeni ›rkç›-gerici-yoz
niteliklerle bezenmifltir. Magazinlefltirme, bireycili¤in,
kadercili¤in öne ç›kar›lmas›, özgürlük yan›lsamalar›,
yapaylaflt›rma, cinselli¤in vazgeçilmez ö¤e olarak ön
plana ç›kar›lmas›, de¤ersizliklere, intiharlara, bunal›-
ma, uyuflturucuya, köfleyi dönme yollar›na yönelten
ideolojinin arac›d›r bugün sanat. Yaflam›n her alan›
magazinlefltirilip sanat›n tüm alanlar› medya arac›l›-
¤›yla 80’lerde bafllayan bu yap›lanmada yerini alm›fl-
t›r. Kötüye, niteliksizli¤e al›flt›r›lan halk her geçen gün
biraz daha kötüye mahkûm edilir. Di¤er taraftan ise
kendisinin ve eserlerinin bu tablonun d›fl›nda ve özel
oldu¤u ile avunan çürümüfllü¤ün di¤er bir türevi say›-
labilecek ‘seçkin sanatç›lar›m›z’›n nadide eserleri, vil-
lalar›n avlular›n›, zengin yatak odalar›n› süslemeye
devam eder. Büyük tekellerin, holdinglerin sponsorlu-
¤unda dev orkestralar, seçkin sanat galerileri, aryalar,
oratoryolar…

Tart›flt›¤›m›z konu geçmifli ve bugünü ilgilendiri-
yor diye düflünmemek gerek. Asl›nda en çok da yar›-
n› ilgilendiriyor ve bu yüzden güncelli¤ini yitirmesine
izin vermememiz gerekiyor. 12 Eylül’den gelen postal
izleri hayat›m›zdaki yerini, baflka biçimlere bürünerek
devam ettiriyor. 12 Eylül birkaç generalin tank›yla, to-
puyla, silah›yla, iflkencesiyle s›n›rl› de¤ildi-kalmad›
da… 12 Eylül askeri faflist darbesinin yaratt›¤› y›k›m
dün tank, silah, top, iflkence, ölümdü; bugün yozlafl-
ma, çeteleflme, uyuflturucu, bireyselleflme, bana do-
kunmayan y›lan bin yaflas›n anlay›fl›, bireysel rekabet
ve depolitizasyon oldu. Yaflam›n her alan›nda oldu¤u
gibi kültür-sanatta da süren burjuva-feodal çemberi
k›rmak, en az›ndan direnifl odaklar› ve alternatif üre-
tim zeminleri yaratmak mümkün. Düflünmeli, tart›fl-
mal›, bir araya gelmeli ve ad›m atmal›y›z.

Bir zamanlar evleri, kiliseleri, gelenekleri ve umut-
lar›yla Ermeniler, Keldaniler, Süryaniler yaflarm›fl
bu topraklarda. Diyarbak›r, Mardin, Antep, Urfa
onlar›n mahalleleriyle, dükkanlar›yla, evle-
riyle doluymufl. Ve çocuklar kendi dillerin-
de söylermifl flark›lar›n›, bu mahalleler-
de. Kilise çan› ve ezan birbirine kar›fl›r-
m›fl. Bir masal gibi anlat›lmazm›fl
halklar›n birlikte yaflamalar›… fiim-
diyse herkesin akl›nda ayn› soru:
“Ne oldu bu insanlara?” Artlar›n-
da bu kadar kilise, ev, mahalle
b›rakarak, nereye gittiler? Ne-
den vazgeçtiler onca zaman
emek verdikleri topraklar›n-
dan?

Onlar gitmek zorunda b›ra-
k›lm›flt› bu topraklardan. Di-
¤er taraftan baflkalar› da
köylerinden, yurtlar›ndan,
topraklar›ndan at›l›p, onla-
r›n yaflad›klar› mahallelere
gelmek zorunda b›rak›ld›.
Köyleri yak›ld›, “ya bizimle-
siniz, ya yoksunuz!” dendi.
Onlar da ac›lar›n›, sevdalar›-
n›, umutlar›n› yüklenip
Amed’in yoluna düfltüler.
Sevdalar›n›n baflkenti
Amed’in… Ermenilerden, Kelda-
nilerden, Süryanilerden boflalan
mahallelere yerlefltiler. Bugünler-
de Amed’de tam da bununla ilgili
bir foto¤raf sergisi aç›ld›. 6-7 Eylül
olaylar›n›n y›l dönümüne denk getiri-
lerek, bu topraklarda “farkl›” olmalar›
yaflamlar›na bedel biçilen insanlar› da
anmak kayg›s›n› güden, “Gavur Mahallesi:
Gelenler-Kalanlar” ad›n› tafl›yan sergi, Müjgan
Arpat imzas›n› tafl›yor. Sergi Müjgan Arpat’›n
befl y›l boyunca Gavur Mahallesi’ni (Xançepek Ma-
hallesi) gezerken çekti¤i foto¤raflar›n seçmelerin-
den olufluyor. “Kalanlar” ve “Gelenler” isimli iki bö-
lümden oluflan sergi, gidenlerin burada b›rakt›kla-
r›n›n üzerinde gelenlerin yükselttikleri yaflam›, es-
kilerin izini, yenilerin getirdiklerini ve götürdükleri-
ni, foto¤raf›n gerçekçi, yal›n diliyle bir tokat gibi
çarp›yor izleyenlerin yüzüne. Gidenlerin b›rakt›kla-
r› izin vermiyor, gelenlerin onlar› unutmas›na. Ve
gelenler, asl›nda kendileri de “terk eden” oldu¤u
için, anl›yor gidenleri. Ve zorunlu göçle gelenler,
Müjgan Arpat’›n sergisindeki “Ziyaretçi Defteri”ne
flu notlar› düflüyorlar:

“Harika bir çal›flma ve içler ac›s› hikayeler. ‹çimde-
ki enkaz› hissettim bu sergiyle. Yok edilmeye çal›-
fl›lan, silinip yal›t›lmaya çal›fl›lan binlerce hayat ve
binlerce hayal, umut, sevgi ve yazmaya utand›¤›m
birçok fley. Tarih aynam›zd›r. Ama aynam›z çatla-
m›fl flimdilik.”

“Do¤rusu resimlere bakarken çok de¤iflik hayaller
kuruyorum. Her fleyden önce 1890’daki nüfusun
flimdi de yaflamas›n› isterim. Çok kültürlü, dilli bir
toplum, çok çiçekli bir bahçeye benzer. Kendimi

çok
flanss›z
görüyorum.
Çünkü o tarihlerde
yaflamal›yd›m. Duygular›m›
ifade edemem. Bu foto¤raflar› buraya tafl›yan sa-
natç›ya teflekkürler. Eline sa¤l›k. Baflar›lar dilerim.”
(Celalettin)

“Gerçekten çok anlaml› bir sergi. Göz göre göre
yok olan kültürler, medeniyetler… Gidenler için bir
fley yap›lamaz ama, umar›m kalanlar sahip olduk-
lar›m›z›n de¤erini bilirler. (Cevahir Pala ve arkadafl›
Cemal Dalgal›)

Bu ses de daha 8 yafl›nda ve kendi ifadesiyle “3/A
s›n›f›na giden” Melsa Akda¤’dan:

“Çok be¤endim. Bir kilisede yaflamak bence zor ol-
mal›. Ama onlara göre de¤il. Sergiyi kurana çok
teflekkür ederim.” Müjgan Arpat’›n sergisi daha
önce Karfl› Sanat Çal›flmalar›’nda da aç›lm›fl. fiim-
diyse 06-28 Eylül 2008 tarihleri aras›nda Diyarbak›r
Sanat Merkezi’nde görülebilir.

Her semavi dinin, kendisinden kopan bir mezhebe düflmanl›¤›, rakip

bir dine düflmanl›¤›ndan çok daha güçlüdür. Resmi ‹slam’›n fiiili¤e ya da

Alevili¤e düflmanl›¤›, eski katolikli¤in, eski protestanl›¤a düflmanl›¤› bu-

nun örnekleridir. Tarih biraz da, sapk›nlar›n imhas›n›n tarihidir. Her din,

tarihin tafllaflan zeminine bir granit a¤›rl›¤›yla oturmufl, ununu elemifl,

ele¤ini asm›fl rakip bir dinin, kendisinden fazla bir fley koparamayaca¤›-

n› bilir ve as›l düflmanl›¤›n›, kendisinden kopan yak›n tehlikeye yöneltir.

Bu, dinlerin ba¤r›ndan ç›kan siyasi hareketlerde de böyledir. Bir siyasi

parti, kendisinden kopanlar› hizip olarak ilan eder, tecrit çarm›h›na ger-

meye çal›fl›r, yok sayar.

Türkiye devrimci hareketinin geçmifli, bunun örnekleriyle doludur.

Bir bakars›n, kitap sergisi parçalanm›fl, sat›c›s›, say›n “hizip” eleman›, kan-

lanan kitaplarla birlikte, beton zemine kapaklanm›flt›r. Bir bakars›n, yü-

rüyüfl kolunda arbede ç›km›fl, kapitalizme karfl› yükselen pankartlar, hi-

zip elemanlar›n›n kafalar›nda sopalara dönüflmüfltür. Bir bakars›n gece

bas›lm›fl, sahnedeki “hizip”, sahne arkas›na do¤ru savrulmufltur.

Bu y›l, Avrupa’dayken beni bir “hizip” toplant›ya ça¤›rd›. Do¤rusu, ça-

¤›ranlar›n “hizip” oldu¤unu toplant›dan sonra ö¤rendim. Kim ça¤›r›rsa ça-

¤›rs›n, isterse Erbakan ya da Bahçeli ça¤›rs›n, o anda önemli bir iflim yok-

sa giderim. Toplant›da efendice davran›r, kendi görüflümü söyler, ç›ka-

r›m. Bakt›m, iki günlük bir tart›flma önerisi geliyor; birinci gün, ayd›nla-

r›n kat›l›m›yla, sosyalizmin sorunlar›n›n tart›fl›ld›¤› bir sempozyum ve er-
tesi gün de di¤ger devrimci, demokratik partilerin çat›s› alt›na girmeyen,
da¤›n›k, devrimci güçlerin, bir yasal parti çat›s› alt›nda toplanmas›na ilifl-
kin bir tart›flma… Bunu, ileri yönde, toparlanmaya iliflkin iyi bir öneri, bir
de¤iflim belirtisi olarak alg›lad›m ve destekledim. Böyle bir giriflimin, par-
tiye yol açmasa bile, en az›ndan, devrimci çevrelerde bir tart›flma baflla-
taca¤›n› düflündüm. Gelecekte yap›lacak toplant›ya bir ça¤r› metninin ve
toplant›ya sunulmak üzere bir de program tasla¤›n›n kaleme al›nmas›n›
da üstlendim. Ben yaz›lar›m› yazarken, toplant›y› düzenleyenlerin, ba¤-
r›ndan koptuklar› en yak›n hareketi d›fltalayarak hareket ettiklerini, di-
gerlerinin ise bunu hizip olarak de¤erlendirdiklerini, toplant› yeri verme-
diklerini, toplant›lar›na kat›lmay›p, tecrit ettiklerini ö¤rendim. ‹fli aceleye
getiren “hizip”le tart›flt›m, bu iflin, partisiz olan tüm devrimcilerin bir ifli
oldu¤unu, tek bafl›na hareket etmemelerini, aç›k parti tart›flmas›na hiz-
met edecek davran›fllar içinde olmak gerekti¤ini söyledim. Haz›rlad›¤›m
program tasla¤›n› yay›nlamalar› için her iki tarafa (yeni- senteze ve ga-
zeteye) gönderdim. Türkiye devrimci hareketinde, olacak bir ifl de¤ildi
bu. Tabii telefon geldi, “Program, Yeni-sentezde, kurulacak bir partinin
program› olarak yay›nlanm›fl, biz yay›nlam›yoruz,” dediler. “Onlar, toplan-
t›lar›na kat›ld›¤›m devrimci bir gruptur, onlara de¤il, CHP’ye de yazsam,
program› köflemde yay›nlamak durumundas›n›z ve yan›nda da görüfl ve
elefltirilerinizi yay›nlama hakk›na sahipsiniz. Ben gazetenizin bir köfle ya-

zar›y›m, yay›nlamad›¤›n›z yaz›m›n üstünden atlayarak yeni yaz› gönder-

mem. Yay›nlamazsan›z, Özgür Gelecek’e yapt›¤›m gibi, sizin gazetenize

de yaz› yazmam” dedim.

Görüfl olarak, bir yanda, ben sosyalist bir partiysem, di¤er partiler

sosyalist de¤il, benim d›fl›mdaki bir parti sosyalistse ben sosyalist bir par-

ti de¤ilim diye dar düflünen, di¤er yanda da darlardan kopan ve haddin-

den fazla genifl düflünen iki kamp›n aras›nday›m flu anda. Birinci kamp›n

gücü ve insanlar› ve de kahramanlar› çoktur. ‹kinci kamp, üç dört kiflidir.

Düflüncelerim uyuflmasa da, onlarla s›k› iliflki içinde olmasam da ben

ikinci kamptan yanay›m. E¤er bir yerlerde bir proleterya diktatörlü¤ü ku-

rulursa, bir dilenci de o diktatörlü¤e bir laf ederse, ben bu ciddi kamp-

laflmada dilenciden yana tav›r al›r›m. Böyle bir huyum var. Otoriteyle ça-

t›flmak hofluma gidiyor. Bu kafayla eski Sovyetlerde ya da Mao Çininde

olsayd›m, tutuklan›rd›m.

Bundan sonra her iki tarafa da yaz›lar›m› gönderece¤im. Dervifl tek-

keleri, camiler, parlamentolar, sebilhaneler de isterlerse, onlara da gön-

deririm. Parlamentolar› özellikle “severim”. Devletçi olmayan komünist

güçlerin, seslerini oradan tüm halka duyurmalar›n› severim. Onlar›n ora-

da dönüflebilece¤inden de korkar›m. Büyük, y›k›c› kitlesel kudretin, par-

lamentoyu feshedip, onun yetki ve fonksiyonlar›n› kendi ruhlar›n›n k›z-

g›n örsünde dönüfltürerek devralmalar›n› daha çok severim. Bir zaman-

lar benim gibi, proleterya diktatörlü¤üne tap›nan tüm eski tipten devlet-
çi-komünistlerin, kapitalist parlamentolara, “buras›n› devrim için bir pro-
paganda kürsüsü olarak kullanaca¤›z” gerekçesiyle de olsa, girmelerin-
den daha çok korkar›m. Zaten onlar da oraya girmekten korkuyorlar. Ko-
münist devletçinin ruhu, y›kaca¤› devletin ruhuna yak›n oldu¤u için, o
devletin kendisini dönüfltürece¤inden, yutaca¤›ndan korkar; hakl›d›r da.
Devlet, güçlü bir dönüfltürücüdür. Mülkiyete ve yönetmeye doymam›fl,
insanl›¤›n geçmiflteki zengin ve ileri kültürüyle donanmam›fl, küçük
mülk sahibi kökenli komünistlerin devlet içinde dönüflmeleri nisbeten
daha kolayd›r. Bu tip unsurlar›n devlete yabanc›laflmalar› derindir; devlet
içine girdiklerinde bu yabanc›laflma, belli bir süre sonra uyuma ve tesli-
miyete dönüflür. Bu gerçe¤e ra¤men, gerçek komünistler parlamentoya
girmeli, halk›n ve devrimin ç›karlar› için bu kurumdan yararlanmal›d›rlar.

Rahmetlik anam, çocukken bana; “Karanl›k çöktü¤ünde, ah›ra gir-
me,” derdi. “Orada, atlar›n yelelerini ören, kuyruklar›n› ba¤layan, hatta,
süslenen, dü¤ün yapan cinler var; seni kaç›r›rlar.” Karanl›k çöktü¤ü za-
man, hatta gündüzleri bile, korkar, girmezdim ah›ra. Ah›ra yabanc›lafl-
mam oldukça derindi. Bir gün, göbe¤imi kesen, beni bir kaç gün de em-
ziren, ebem Xazal hala: “Ah›ra girmekten korkma,” dedi. “Cinler kaç›rsa,
kuzular› da kaç›r›rlar. Git ah›ra gir, ama girerken ‘Bismillah’ demeyi unut-
ma” dedi. ‘Bismillah’ diyerek girdim, kuzular›n yan›na gittim do¤ruca.
Korkuya dayanan yabanc›laflmam k›r›ld›.

YÜZ F‹K‹R
Muzaffer ORUÇO⁄LU

AHIR KORKUSU

Postallar flark›, fliir, korku, kadercilik,
yozlaflma oldu! 12 Eylül hala her yerde…

‹STANBUL- 12 Eylül darbesi ile toplumda
yarat›lan kültürel, sosyal ve ekonomik y›-
k›mlar›n vurgulanmas› ve unutulmamas›
ad›na, kültür-sanat kolu olarak kendi ola-
naklar› çerçevesinde insanlara ulaflabilmeyi
hedefleyen ve “belgeseller toplumun haf›za-
s›d›r” anlay›fl› ile sürekli belgesel gösterimle-
rine yer veren Renkahenk Sanatevi, Dostluk
ve Yard›mlaflma Vakf› ortakl›¤›nda, 12 Eylül
bafll›kl› belgesel gösterim programlar› ger-
çeklefltiriyor. "Bir Yönetmen Bir Belgesel"
ad›yla belgesel gösterimleri gerçeklefltiren
sanatevi, ücretsiz olarak yap›lan belgesel
gösterimlerinin yan› s›ra, amatör kiflilerin
çekmifl olduklar› belgesellerin de, istedikleri
takdirde Taksim’deki salonunda gösterimini

gerçeklefltirerek amatör ruhlar›n kendisini
ifade edebilece¤i bir alan sunuyor. 12 Eylül
belgesel gösterim haftas› ise yine bu anlay›fl
üzerinden, darbenin y›l dönümü ile birlikte
hayat bulmufl. 13 Eylül’de gösterimi yap›lan
‘Tarifl Çimentepe-Gültepe Direniflleri’ adl›
belgesel gösterimi, ülkemizde iflçilerin mü-
cadelelerinin en çarp›c› örneklerinden olan
Tarifl fabrikas›nda bafllay›p (1980 y›l› Ocak
ay›nda) k›sa sürede kitlesel bir direnifl hali-
ne gelen Tarifl Fabrikas›-Gültepe-Çimentepe
Direnifli’ni anlat›yor. Son olarak 20 Eylül’de
gösterilecek Marafl Katliam› belgeselinin ar-
d›ndan, Dostluk ve Yard›mlaflma Vakf› yö-
neticilerinin de kat›ld›¤› bir söylefli gerçek-
lefltirilecek.

12 Eylül kapsam›nda belgesel gösterimleri

Devrimci sanatç› Y›lmaz Güney, komünarlar›n baflucundaki me-
zar› bafl›nda kitlesel bir kat›l›mla an›ld›.
Fransa Demokratik Haklar Federasyonu, Yaflanacak Dünya, At›-
l›m, ‹flçi Köylü, K›z›l Bayrak ve ODAK güçlerinin oluflturdu¤u
platform, 7 Eylül 2008 tarihinde Y›lmaz Güney'i mezar› bafl›nda
kitlesel bir kat›l›mla and›. Anmaya Y›lmaz Güney flahs›nda Tür-
kiye-Kuzey Kürdistan ve tüm dünya devrim flehitleri için yap›-
lan 1 dakikal›k sayg› durufluyla baflland›. Sayg› duruflunun ar-
d›ndan anmaya, Platform taraf›ndan kaleme al›nan, Y›lmaz
Güney’in hayat›n›, sanat›n› ve sanat›yla yo¤urdu¤u müca-
delesini konu alan ortak metnin okunmas›yla devam edil-

di. Okunan ortak metinde Y›lmaz Güney'i devrimci sana-
t› ve kiflili¤iyle anman›n bugünkü emperyalist sald›r› ve

tahakküm koflullar›nda devrimcilere, emekçilere,
kendisine insan›m diyen herkese yükledi¤i güncel

politik görevlerin bilincinde ve bu bilincin emret-
ti¤i görevlere her zamankinden daha fazla sa-

r›lmakla gerçeklefltirilebilece¤ine vurgu ya-
p›ld›. Anma, ortak metnin okunmas›n-

dan sonra okunan fliir ve türkülerin
ard›ndan ortak mücadele ça¤r›s›

yap›lmas›yla sonland›r›ld›.

Y›lmaz Güney an›ld›

‘Gelenler-kalanlar’

13güncel

DEN‹ZL‹-‹flten ç›kart›lan ve iflyeri önünde dire-
nifllerini sürdüren Menderes Tekstil iflçileri, ‹sveç
Stockholm Üniversitesi’nden Prof. Dr. Björn
Beckman ve Doç. Dr. Gunilla Andre, ‹stanbul TEK-
S‹F Örgütlenme Daire Baflkan› Asalettin Arsla-
no¤lu ve Denizli Demokratik Haklar Derne¤i
(DHD), KÖZ, EMEP, E⁄‹T‹M-SEN, KESK taraf›ndan zi-
yaret edildi.

11 Eylül günü gerçekleflen ziyarette TEKS‹F
ad›na konuflma yapan Asalettin Arslano¤lu,
Menderes Tekstil iflletmesinde 10 y›ld›r çalaflan
arkadafllar›na tuvalet temizletilmek istendi¤ini
belirterek, “27 gündür süren bu nöbet, Mende-
res Tekstil’deki iflçi arkadafllar›m›z›n daha iyi ko-
flulda çal›flmalar› için ve yasal haklar›n› daha iyi
kullanabilmeleri için kurulmufltur. Bu çad›r,
Menderes Tekstil’de iflçi haklar›n› daha iyi yap-
mak ve Anayasa’n›n 51. maddesini daha çok
gasp eden iflveren ve yöneticilerin iflçilerden ha-
ta yapt›k özür dileriz” diyece¤i güne kadar bura-
da kalacakt›r. Bu çad›r, Menderes Tekstil iflçileri-
nin sendikalar yasas›ndaki, ifl yasas›ndaki hakla-
r›n› kullanarak, sözleflmelerini tamamlay›p fabri-
kada toplu sözleflme masas›na oturaca¤› güne
kadar sürecektir.” dedi.

Daha sonra söz alan Prof. Dr. Björn Beckman,
“Buraya geldik, çünkü dünyan›n her yerinde sü-
ren iflçilerin mücadelesi bizi ilgilendirir, ‹sveçli ifl-
çileri ilgilendirir. Biz Denizli’deki mücadeleyi gör-
dü¤ümüzde düflündük ki iflçiler dünyan›n gele-
ce¤i için mücadele ediyorlar.” diyerek konuflma-
s›n› bitirdi. Ziyaret, “‹flte iflçi, iflte sendika”, “Sus-
ma hayk›r, sendika hakt›r”, “‹flçiyiz, hakl›y›z, ka-
zanaca¤›z”, “Menderes iflçisi yaln›z de¤ildir” slo-

ganlar› at›larak son buldu. Ve ayn› gün içerisin-
de TMMOB toplant› salonunda Prof. Dr. Bjön
Beckman ve Doç. Dr. Gunilla Andre, “Türkiye’de-
ki iflçi örgütlenmeleri ve sendikalaflma” konulu
bir söylefli yapt›lar.

Kendileriyle konufltu¤umuz direniflteki iflçi-
lerden Yasemin ve Himmet Soydan, 4 bin iflçinin
çal›flt›¤› Menderes Tekstil’den 300 dolay›nda ifl-
çinin ç›kart›ld›¤›n› belirttiler. ‹flçilerin serada, in-
flaatta çal›flmaya zorland›klar›n›, kabul etme-
yenlerin iflten at›ld›¤›n› belirten Yasemin ve
Himmet Soydan, bunun sendikal› iflçileri iflten ç›-
kartman›n bir yöntemi oldu¤unu söyleyerek,
“Seralarda çal›flmaya zorlanan iflçilerden bir k›s-
m› kendisi iflten istifa etti” dediler. Himmet Soy-
dan, kendilerinin de ayn› durum nedeniyle iflten
at›ld›¤›n› söyleyerek, “Tosunlar Kasabas›’nda
Menderes Tekstil ile ilgisi olmayan bir sera infla-
at›nda çal›flmam› istediler. Bunu kabul etmeyin-
ce iflten at›ld›m” dedi. Patronun fabrikada iflçiler-
le toplant› yaparak, direnifl çad›r›na göz ucu ile
bakan› dahi iflten ç›kartma tehdidinde bulunma-
s›ndan ötürü, halen çal›flmakta olan sendika
üyeleri de dahil olmak üzere, iflçi arkadafllar›n›n
destek vermekten kaç›nd›¤›n› söyleyen Himmet
ve Yasemin Soydan, “Biz hakl› oldu¤umuza ina-
n›yoruz ve bundan dolay› ifle dönmek istiyoruz.”
ifadelerinde bulundular.

P›nar Bozan isimli iflçi ise, kendisinin sendi-
kal› olmad›¤›n› ama ailesinden sendikaya üye
olanlar oldu¤unu ve bu yüzden iflten at›ld›¤›n›
belirterek, “Patron yüzüme karfl› aç›kça ‘Bozan
soyad›n› fabrikadan silece¤im’ dedi” fleklinde
konufltu. Çal›flma koflullar›n›n a¤›rl›¤›na dikkat

çeken Bozan, günde iki defa ve 10 dakikay› afl-

mayacak flekilde tuvalete gidebildiklerini, ye-

mek olarak ise ekmek aras› peynir, zeytin, do-

mates veya yumurta verildi¤ini, bunlar›n ise

bekletilmesinden kaynakl› ekflimifl oldu¤unu

kaydetti. ‹flten ç›kart›lmalar›n›n ard›ndan ifle ia-

de davas› açt›klar›n› belirten Bozan, “Davay› ge-

ri çekmemiz ve bafllatt›¤›m›z direnifli bitirmemiz

için, daha önce iflten ç›kart›lan ve sonra geri al›-

nan akrabalar›m›z› evlerimize yollay›p bizi ikna

etmeye zorluyorlar.” dedi.

19-30 Eylül 2008

Menderes Tekstil iflçilerinin eylemleri sürüyor UFUK Ç‹ZG‹S‹

Bak›fl CAN

Tarihsel süreç ve parti bilinci-II

Do¤ru ele alma ya da do¤ru örgütleme dedi¤imiz fley bütünlüklü realitenin ih-
tiyaç ve yeterliliklerine uygun örgütlenme siyasetinin benimsenip uygulanmas›d›r.
Nedir uygun örgütlenme siyaseti? Gerilik, tecrübesizlik ve zay›fl›klar›n giderilmesi için
rasyonel önlem ve ad›mlar›n gelifltirilmesi ve sol subjektif yaklafl›mlardan kaç›n›lma-
s›d›r. Ayn› zamanda bütünlüklü realitemizin di¤er parças› olan avantajl›-güçlü yanla-
r›m›z›n da mümkün olan ölçülerde pozitif biçimde de¤erlendirilmesi ve tutuklu dav-
ranmay›p harekete geçirilebilmesidir do¤ru örgütleme vb. dedi¤imiz fley.

Her fleyi bir defada yapmaya kalk›flmak, ak›ll›ca olmayan küçük burjuva acele-
cili¤i ve yaban bir hevestir. Etkin olmay›p at›l olan güç, kof bir güçtür. Gerçek dev-
rimci görev ve çal›flmalar, örgütlenmifl etkin gücün önderli¤inde baflar›labilirler. Do¤-
ru devrimci politika, somut güce uygun görev ve hedefler belirleyen ve gücünü çar-
çur etmeyen nesnel politikad›r. Her yerde olmak her zaman mümkün de¤ildir. Her
fleyi yapma ve her yerde var olma hevesi nesnel gerçeklik üzerinde yükselmiyorsa,
burada örgütün nitelik olarak bozulup zay›flat›lmas› kaç›n›lmazd›r. Niteli¤e de¤il, ni-
celi¤e önem veren yaklafl›m, biçimci ve özünde zay›f olup, sa¤lam geliflme dinami-
¤inden uzakt›r.

Tart›flma konusu yapt›¤›m›z tarihsel süreç, gelece¤i belirleyecek önemde olup,
partiye zor ve karmafl›k görevler dayat›p, titiz davranmas›n› koflullarken, ayn› biçim-
de partinin tüm kademelerindeki örgütçülerine de yükümlülükler getirmektedir.
Partinin kavramas› gereken süreci, partinin elemanlar› da kavramak ve sahiplenmek
zorundad›r. Sürecin yükümlülükleri, parti iradesi alt›nda tek tek her yoldafl taraf›n-
dan omuzlanmak durumundad›r. Yüksek parti bilinci duyarl›l›¤›yla, baflta parti fonk-
siyon erleri olmak üzere, tüm parti aktivistlerinin yerine getirece¤i sorumluluklar,
partinin süreci daha güçlü karfl›lamas›n›n kofluludur. ‹nisiyatifsizli¤in prangalar›nda
pasifize edilmifl devrimci enerjinin zincirlerinden boflan›rcas›na faal k›l›n›p diriltilme-
si, sürecin ihtiyac›d›r. Bu da ancak, partiyi ve sorunlar› baflkas›na havale eden-baflka-
s›ndan bekleyen geri ve hatal› tutumun terk edilerek, partiyi hakl› olarak “kendimi-
ze” ait gören do¤ru yaklafl›m ve güçlü bilinçle karfl›lanabilir. Unutulmamal›d›r ki, sü-
reç elefltirellik, uyar›c›l›k ve denetleyicilik rollerini her zamandan çok daha fazla ta-
lep etmektedir. Partinin iç niteli¤inin güçlendirilip korunmas›, iç ideolojik mücadele-
nin do¤ru yöntemlerle etkili kullan›lmas›na ba¤l›d›r bir bak›ma. ‹flleri oluruna b›rak-
mak, sorunlarla zaman›nda ve gerekti¤i gibi mücadele etmemek, çözümsüz kalmak,
hata ve olumsuzluklar› yayarak uzun ömürlü k›lmak, do¤rular yerine yanl›fl yapma-
y› sürdürmek, devrimci ve keskin kopuflu flu veya bu bahaneyle yaflamamak, eski
ve bozuk tarz› kovmamak gibi tüm bu konularda canl› bir pratik sergilemeden yeni
hilkat garibeleriyle karfl›laflmak flafl›rt›c› olmayacakt›r.

Halklar›n kaderinin kendi ellerinde oldu¤unu propaganda eden devrimciler, bu
kaderin tayin edilmesinde, tayin edici öncülük rollerini unutmamal› ve kendi “ö¤üt-
lerine” sad›k olmal›d›rlar. ‹deolojik-teorik mücadele, siyasi mücadele ve do¤ru-yanl›fl
çat›flmas›n›n her biçimdeki tezahürüne karfl› ilkeli bir tutumla mücadele görevini ye-
rine getiremeyen-yerine getirme çabas› ve iradesi göstermeyen devrimci, iyi bir dev-
rimci olamaz. Partinin karfl› karfl›ya oldu¤u sorunlara kay›ts›zl›k gösteren ve partinin
zay›fl›klar›ndan ac› duymay›p, dört elle görevlere sar›lmayan kimse, parti bilincinden
ve halka ba¤l›l›ktan uzak olan kimsedir.

Tembele bahane, oportüniste yol-yöntem s›n›rs›zd›r. Gerekçe ve bahaneler ar-
kas›na s›¤›n›p geri durufl ve olumsuzluklar›m›z› aç›klamaya çal›flmak bilimsel dürüst-
lü¤e s›¤maz. Hiçbir gerekçe-hiçbir sebep mücadeleden geri durmam›za onay verme
gücünde hakl› bir neden olamaz. Topu taca atarak mücadeledeki sallant›l› duruflu-
muzu gizleyemeyiz. Olanaks›zl›klar ve ölümcül zorluklara ra¤men yürütülen istikrar-
l› mücadele gerçe¤i, mücadelenin önünde hiçbir engelin ve gerekçenin hakl› olama-
yaca¤›n› kan›tlar. Hiçbir fley devrim ve komünizm mücadelesine tercih edilemez. Ki-
flisel problemlerini, elefltirilerini veya haks›zl›k ve hatalar› mücadelenin önüne ç›ka-
ranlar samimi devrimciler olamazlar. Devrim mücadelesi, askeri, siyasi, ekonomik,
ideolojik, teorik, kültürel vb. olmak üzere bütünlüklü bir iktidar mücadelesidir ve ta-
biat› gere¤i büyük bedellerle örülen zorlu bir mücadeledir. Dolay›s›yla, bilimsel inanç,
cesaret, fedakarl›k, kararl›l›k vb. gerektirir. Bunlar› omuzlayamayanlar iyi devrimciler
olamazlar. Aç›kl›k her zaman erdemdir. Kaç›fl bahanelerine baflvurarak durumlar›n›
daha da karmafl›klaflt›r›p kötülefltirenler, samimi davranmay› benimsemelidirler. Bu,
durumlar›na uygun örgütlenmeleri ve düzelip ilerlemeleri için kaç›n›lmazd›r. Komü-
nist devrimci parti, herkesten yetene¤ine göre talepte bulunup ve her gücünü uy-
gun biçimde örgütleme basiretine sahiptir.

Mücadele, siyasi-ideolojik-teorik alanlar temelinde ayr› nitelikler bar›nd›r›r. Bun-
lardan siyasi mücadele, egemen s›n›flara karfl› verilen iktidar mücadelesinin esas bi-
çimi olarak hiçbir tart›flmaya yer b›rakmayacak kadar kesin ve esast›r. Di¤er iki mü-
cadele niteli¤i ise, d›fl s›n›f düflmanlar›m›za karfl› mücadele cepheleri olmakla birlik-
te, daha çok iç mücadele ve devrim cephesi içinde yürütülmesi gereken biçimler ola-
rak önem kazan›rlar. ‹ç mücadele, birlik zemini üzerinde ve birlik hedefi esas›yla yü-
rütülür. “Hep mücadele, hiç birlik yok” anlay›fl›, sekter kapal› kap›c› anlay›flt›r. Ancak,
mücadeleyi unutan, “hep birlik, mücadele yok” diyen anlay›fl da uzlaflmac› sa¤ anla-
y›flt›r. Mücadelesiz bir birlik düflünülemez ve birli¤in kendisi de bir mücadeleyi bar›n-
d›r›yor ise, mücadele, her zaman-her yerde geçerli, sürekli ve vard›r. Fakat ayn› za-
manda birlik de vard›r. Birlik içinde daha ileri birlik amac›yla mücadele tek do¤ru
yaklafl›md›r. Mücadele sürekli, denge geçicidir. Göreli olmayan dura¤anl›k, gerile-
mek-çürümektir. Proleter devrimci; “s›radan biri” olmay› kesinlikle geride b›rakm›fl,
nitelikli bir kimlik olarak, toplum içinde tüm yaflam›yla ileri düzeyi berrak flekilde
temsil eden bir sima olmak durumundad›r. “Kaderini” yaflayarak orta halli portreyle
yetinen bilinç ve pratik, profesyonel devrimciden fersah fersah uzakt›r.

Devrimcilik iddias›, düflünsel aktivitenin yapma eylemine dökülmesiyle orant›-
l›d›r esasta. Devrimcilik, bir repli¤in tekrar edilmesi de¤ildir. “Teori-pratik, yeniden
teori, yeniden pratik” helezonik dönüflüm-geliflim çemberinde, ekflimifl yanlar›n› ye-
niyle onaran koyu bir dinami¤in en diri halidir devrimcilik. ‹lerleme hedefi mu¤lak-
laflm›fl olan devrimcilik, dogmatizmin kötürüm rahminde gerileyerek paslanmaktan
kurtulamaz. Mücadele prati¤i, devrimci teorinin dayand›¤› kaynakt›r. Bütün kaza-
n›mlar›n temelinde, bilinçli emek-devrimci mücadele yatar. Devrimin mant›¤› müca-
dele d›fl›nda iflleyen de¤ildir. Mücadelesizlik çürüyüp geri dönmenin besinidir. ‹ç mü-
cadelede birli¤i unutmak affedilemez bir hatad›r. Parti bilinci, komünizm için siyasi
iktidar perspektifiyle yürütülen devrimci mücadelenin, iki çizgi mücadelesiyle de
yo¤rulmufl teorik-pratik mücadele kültürünün ifadesidir. Her yoldafl›n hareket nok-
tas›, bu bilinçle donan›p bu rolü rehber edinmek olmal›d›r. Her süreç, genel karak-
teristiklerden öteye belli özgün biçimleri ihtiva eder. Bu sürecin araçlar› keyfi de¤il,
sürecin ihtiyaçlar› temelinde ortaya ç›kar. Sürecin güçlü atlat›lmas›, en yo¤un parti
bilinci ve mücadelesinin temsil edilmesiyle baflar›lacakt›r. Unutmayal›m ki, partinin
aktif güçleri partiyi, parti ise devrimi örgütleyecek ve devrimler kültür devrimleriyle
komünizme yürüyecektir. Güçlerin acelecilik ve macerac›l›kla riske at›lmay›p korun-
mas› ve uzun erimli tesis edilmesi esas görevdir. Devrim, uzun süreli, sab›rl› ve bü-
yük bir u¤rafl›n ifli, bilinçli eylem sistemati¤inin ürünüdür. Kolay baflar› arzusu hayal-
dir. “Uzun yol at›n gücünü, zor görev adam›n cesaretini gösterir.” Mücadele, kolektif
ve komplikedir, küçük güçlerin büyük güçlerle karfl› karfl›ya oldu¤u eflitsiz flartlarda
verilmektedir. Ve ancak mücadelelerin birikim yaratmas›yla büyük patlamalar yafla-
nabilir.

Siyasette ezber bozamayan tutucu dogmatizm afl›lmas› gereken kaba bir en-
gel, çizginin savruk aray›fllar›n “yenilenme” bas›nc›na sat›lmas› ve ilkelerin afl›nd›r›l-
mas› ise tehlikelidir.

‹STANBUL- Tuzla’da birçok iflçi ölümünün ya-
fland›¤› Sedef Tersanesi’nde “‹brahim Dede”

adl› konteyner gemisinin denize indirilme tö-
renine kat›lan Baflbakan Erdo¤an, burada yap-
t›¤› konuflmada, aç›kça sermayenin sözcülü¤ü-
nü yapt›. Erdo¤an devam eden iflçi ölümleri ile

ilgili olarak, “ifli iftiraya vard›rm›fl durumdalar”

dedi. 19 yafl›nda bir iflçinin yaflam›n› yitirdi¤i

ve bunun üzerine Çal›flma ve Sosyal Güvenlik

Bakan› Faruk Çelik’in ziyaret ederek, “Geldim,

gördüm, tedbirler al›nm›fl” dedi¤i Sedef Tersa-
nesi’nde Bakan’›n ziyaretinin ard›ndan 3 iflçi

daha ifl kazas›nda yaflam›n› yitirmiflti.

‘Hamdolsun sermayenin kar› büyüyor’:
Sedef Tersanesi’ni ziyaret ederek, ülkede 2002

y›l›ndan bu yana tersane say›s›n›n 37’den 84’e

yükseldi¤ini söyleyen Erdo¤an, “Bu h›zl› büyü-

me, ifl kazalar›nda art›fl› da tabii ki beraberin-

de getirdi” deyip, iflçilerin can güvenli¤inden

yoksun koflullarda göz göre göre öldürülmesi-

nin, kendisi için sermeyenin büyüyen kar›n›n

yan›nda bir önem arz etmedi¤ini bir kere daha

belirtmifl oldu.

“Hamdolsun 2002 itibariyle 5 bin kiflinin çal›flt›-

¤› özel sektöre ait gemi infla sanayi kuruluflla-

r›nda, bugün 35 bin kifli çal›fl›yor” diyen Erdo-

¤an, patronlar›n tedbirsizli¤i ve devletin göz

yummas› nedeniyle yaflanan ölümlere isyan

eden tersane iflçisinin sesine kulaklar›n› t›kad›-

¤›n› gösterdi.

“Burada gördü¤ünüz gibi ifllerini gayet iyi yap›-

yorlar. 188 DWT’lik bir geminin sac› kesilecek.

Bu, Türkiye’nin rekoru olacak” diyen Erdo¤an,

bununla övündü¤ünü, üzerine ne düflüyorsa

yapmaya haz›r oldu¤unu belirterek, sermaye-

si olmayan ‘ayak tak›m›n›n’ tersanedeki olum-

suz çal›flma koflullar›na iliflkin flikayetlerini ise

“ifli iftiraya vard›rm›fl durumdalar” fleklinde de-

¤erlendirdi.

‘Kervan yoluna devam edecek’: Büyük bir

aymazl›kla, sermayedarlar›n “cumhurbaflka-

n›m, baflbakan›m arkamdad›r, devletim ar-

kamdad›r” fleklinde düflündü¤ünde daha çok

teflebbüs yapaca¤›n› söyleyen Erdo¤an, can

güvenli¤i isteyen iflçilerin de¤il, daha fazla kar

isteyen sermayenin temsilcisi oldu¤unu ken-

disi de aç›kça dillendirmifl oldu. Erdo¤an, iflçile-

rin özellikle bu y›l yo¤unlaflan eylemleri için,

“Ne derlerse desinler, bu kervan yoluna ayn›

kararl›l›kla devam edecektir. Dedim ya, abdes-

tinden flüphesi olmayan›n, namaz›ndan flüp-

hesi olmaz" dedi.

Me¤er Tuzla’daki
ölümler
iftiraym›fl(!)

orunlu din
dersinin kald›r›l-
mas› talebiyle
ülkenin çeflitli
yerlerinde ey-
lemler gerçeklefl-

tiren Alevi Bektafli Federasyonu ve
Pir Sultan Abdal Kültür Derne¤i
üyeleri, zorunlu din derslerinin kal-
d›r›lmas› için bir eylem de Ankara
Güvenpark’ta gerçeklefltirdi.

Güvenpark’ta toplanan Aleviler
ad›na konuflan Pir Sultan Abdal
Kültür Derne¤i Genel Baflkan› Fev-
zi Gümüfl, A‹HM’in 2007 y›l›nda
ald›¤› kararla, zorunlu din dersi uy-
gulamas›n›n e¤itim hakk›n›n ihlali
oldu¤unu kabul etti¤ini hat›rlata-
rak, “Zorunlu din derslerinin insan
haklar›na, laikli¤e, inanç özgürlü-
¤üne, ça¤dafl e¤itim anlay›fl›na ay-
k›r› düfltü¤ünün tescili olmufltur”
dedi. Milli E¤itim Bakan› Hüseyin
Çelik’in yarg› kararlar›n›n “eski
müfredat” döneminde al›nd›¤›n›
söyleyerek, yeni müfredatta Alevili-
¤e yer verildi¤ine iliflkin iddialar›na
dikkat çeken Gümüfl, bunun do¤ru
olmad›¤›n›, kitaplarda Alevilik keli-
mesine dahi tahammül edilmedi¤i-
ni, hatta Alevilerin kutsal de¤erleri-
ne sald›r›ld›¤›n› belirtti. AKP’nin ül-
keyi ‹slamilefltirme, dincilefltirme,

gericili¤i toplum içine yayg›nlaflt›r-
ma yönünde faflizan bir tutum da
sergiledi¤ini belirten Gümüfl, “Ale-
viler önümüzdeki süreçte ümmetçi
faflizan politikalar›n› fütursuzca uy-
gulayan AKP gericili¤i karfl›nda, de-
mokratik tepkilerini soka¤a yans›t-
maktan kaç›nmayacakt›r” dedi.

Alevi Bektafli Federasyonu Ge-
nel Baflkan› Ali Balk›z ise, ‹stanbul,
‹zmir, Malatya, Adana ve Torba-
l›’dan sonra Ankara’da zorunlu din
dersinin kald›r›lmas› için eylem
yapt›klar›n› belirterek, “Zorunlu
din derslerine hay›r diyoruz. ‹flte
okullar yine aç›l›yor. Çocuklar›m›z
için zulüm günleri yine bafll›yor.
Çocuklar›m›z yine din dersi ö¤ret-
menlerinin anlatt›klar› ile babalar›-
n›n anlat›p ö¤rettikleri aras›nda ka-
lacaklar, yine ‘hangisi do¤ru’ diye
flafl›racaklar” dedi. Bu dersin müf-
redat›n›n yeniden yaz›lmas›, bütün
din ve inançlar›n tan›t›l›p ö¤retil-
mesi gerekti¤ini belirten Balk›z,
“Elbette Alevilik de ö¤retilmelidir.
Alevilikle ilgili bölüm Alevi kurum-
lar›n›n belirledi¤i e¤itimcilerce ya-
z›lmal›d›r ve her halükârda seçmeli
olmal›d›r” diye konufltu. Aç›klama-
lar›n ard›ndan bir süre ‘oturma ey-
lemi’ yapan eylemciler, daha sonra
da¤›ld›lar.

Zorunlu din dersine yönelik
protestolar devam ediyor

Z

‹STANBUL- Deri-‹fl üyesi olduklar› gerekçesi ile iflten at›lan 41 DESA iflçisi-

ne destek vermek amaçl› Deri-‹fl taraf›ndan Taksim’de bulunan DESA ma-

¤azas›n›n önünde bir bas›n aç›klamas› gerçeklefltirildi. DESA’da sendikal

mücadeleyi k›rmak amac›yla sendikal› 41 iflçinin iflten ç›kart›lmas›n›n ar-

d›ndan direnifle geçen iflçilere destek eylemeleri devam ediyor. DESA’n›n

Sefaköy’deki fabrikas› önünde direniflini sürdüren Emine Arslan’›n da kat›l-

d›¤› Deri-‹fl’in Taksim’de gerçeklefltirdi¤i bas›n aç›klamas›nda; “Sendika

yoksa üretim de yok”, “DESA iflçisi yaln›z de¤ildir” dövizleri tafl›yan grup

ad›na bas›n metnini Deri-‹fl Genel Baflkan› Musa Servi okudu. Servi, DESA’da

devam eden sendikal mücadeleyi ve iflçilerin direniflini toplumun her kesi-

mine yaymak gerekti¤ine dikkat çekti. Herkesi DESA ürünlerini boykota ça-

¤›ran Servi; “Çal›flanlar› sefalet koflullar›na terk edenleri, onlar› sendikalafl-

t›klar› için iflten atanlar›, bu ülkede emekçilerin sesine kulak vermeyenleri

koltuklar›nda rahats›z etmenin zamand›r” diye konufltu. Yap›lan bas›n

aç›klamas›na TÜMT‹S, Tez-Koop-‹fl, ‹nönü Mahallesi Derne¤i, Haber-‹fl ve De-

sa ‹flçileriyle Dayan›flma Kad›n Platformu da destek verdi.

Der-‹fl’ten DESA
ürünlerine
boykot ça¤r›s›

14 19-30 Eylül 2008 güncel

Bir devrimcinin temel görevi, bilimsel sosyalizmi özümle-
mek ve ö¤retilerinin propagandas›n› yapmak ve bilimsel

sosyalizmin ilkelerine uygun bir pratik içinde ya-
flamakt›r. Yani, içinde bulundu¤umuz toplumsal
ve ekonomik yap›y› do¤ru kavramay› baflarmak,
buna ba¤l› olarak s›n›flar aras›ndaki iliflkileri do¤-
ru biçimiyle de¤erlendirmek, s›n›f mücadelesini

günlük yaflay›fl içinde sürdürmek, sömüren s›n›flar› ve
temsilcilerini, onlar›n iç-d›fl, maddi-manevi toplumsal da-
yanaklar›n›, sömürülen kitlelere devrim hedefleri olarak
göstermek, iflçi s›n›f›n›n tarihi rolünü, yani devrimin önder
ve itici gücü oldu¤unu anlatmak, kitlelerde devrim iste¤i
ve heyecan›n› kabartacak propaganda ve ajitasyon çal›fl-
malar› yapmak, emekçi kitlelerin ekonomik, demokratik,
siyasi hareketlerine kat›lmak, hem kendisini, hem de kit-
leleri örgütlemektir.

Bizimledirler; o büyük davan›n gerçekleflmesi mücadele-
sindedirler. Bu insanlar, bu yanlar›yla yaflayan birçok “ölü-
den” daha canl›d›rlar… Sayg›yla an›l›r adlar›… Y›lmaz Gü-
ney iflte öldükten sonra yaflayan bu insanlardan birisidir.

Bu insanlar› anman›n en iyi ve en do¤ru yolu onlar›n sa-
vundu¤u siyasi görüflleri sahiplenip savunmakla, eserleri-
ni yaflatmak ve yayg›nlaflt›rmakla, mücadelelerini sürdür-
mekle olur. Bizim Y›lmaz Güney’e yaklafl›m›m›z da, onu
anmam›z›n temelinde de bu düflünce vard›r.

Ölümünün 24. y›l dönümünde Y›lmaz Güney’i anmak de-
mek onun siyasi düflüncelerini, bu siyasi düflünceleri do¤-
rultusunda yürüttü¤ü sanatsal çal›flmas›nda ortaya ç›kar-
d›¤› ürünleri sahiplenmek demektir. Ve yeni Güneyler ya-
ratmay› hedeflemek demektir. Hedef bir Y›lmaz de¤il, bin
Y›lmaz olmal›.

Onu anmak demek, hakim s›n›flar›n her türlü engeline
ra¤men yap›tlar›n›, düflüncelerini kitleler aras›nda yayg›n-
laflt›rmak, özellikle gençlerin onu tan›malar›n›, sahiplen-
melerini sa¤lamak demektir.

Onu anmak demek, onu tek yanl› olarak, sadece “iyi bir si-
nemac›” olarak görüp göstermek isteyenlere karfl› müca-
dele etmek, onun sanat›na yön veren siyasi görüflleri ol-
du¤unu propaganda etmek demektir.

Onu anmak demek, onu kendi dar siyasi-grupçu ç›karlar›
için savunmak peflinde olanlara, gerçekte ondaki özü kav-
ramaks›z›n onun isminden yararlanmaya çal›flanlara karfl›
mücadele etmek demektir.

O, tafl duvarlar›n, demir parmakl›klar›n, tel örgülerin ara-
s›nda susturulmak istenmifl, proleter sanat› arac›¤›yla en
genifl kitleleri bilgilendirme ve ayd›nlatma anlay›fl›n›n
önüne gem vurulamam›fl, coflkusu bast›r›lamam›flt›r. ‹n-
san sevgisi, yurt sevgisi, özgürlük ve demokrasi sevgisi ile
dolup taflan bu yüre¤in; düzenin yasal çerçevesini parça-
layan yoksullu¤un, vahfletin ve sömürünün kol gezd›¤i bir
ülke gerçeki¤ini, sinema, fliir, dergi ve gazate yoluyla par-
çalamaya, bu gerçekli¤i en yal›n ve anlafl›l›r bir dille halk-
lar›m›za sunmaya çal›flm›flt›r. O, k›sa sürüçte, faflist TC dev-
letinin boy hedefi haline gelmifltir. Geri ad›m att›rmak için,
bask›lar, yapt›r›mlar uygulanm›fl, susturulmak amac›yla
hapse konularak etkisiz hale getirilmeye çal›fl›lm›flt›r.

Çünkü, Y›lmaz sanat›n› bir silah olarak kullanmakla yetin-
memifl, ayn› zamanda zulme karfl› örgütlü mücadale ede-
bilmenin çabas›n› vermifltir. O, ad› gibi Y›lmaz’d› y›lmad› da.
Yap›lan bütün yapt›r›mlara karfl› y›lm›yarak, inand›¤› do¤-
ru yolda emin ve sa¤lam ad›mlarla ilerlemeye devam etti.

Onu anmak demek, onun hangi ulusa ait oldu¤unu onu
sahiplenmenin-savunman›n merkezine koyanlara karfl›
mücadele etmek demektir, Y›lmaz Güney’in enternasyo-
nalist yaklafl›m›n›n savunucusu olmak demektir. Onun çe-
flitli ulus ve milliyetlerden iflçilerin, köylülerin, emekçilerin
mücadelesinin savunucusu oldu¤unu söylemek, buna uy-
gun prati¤ini sürdürmek demektir. Onun sanat›n› kitlelere
ulaflt›rmak, onun açt›¤› yoldan ilerlemek demektir. Sanat›
devrim mücadelesinde bir silah olarak kullanmak demek-
tir. Y›lmaz Güney’i bugüne kadar oldu¤u gibi bugünden
sonra da sanat›yla, sanat›na yön veren do¤ru siyasi görüfl-
leriyle anaca¤›z. Onu mücadelemizde yaflatt›k, yaflataca-
¤›z. Di¤er yandan milyonlarca iflçi, köylü ve emekçi de onu
sinemac› yönüyle tan›yor, onun yap›tlar›nda kendini bulu-
yor, seviyor, sahipleniyor.

Y›lmaz Güney’in kültür ve sanat anlay›fl›n›n temelinde di-
yalektik materyalizm vard›r. O, toplumun sürekli bir de¤i-
flim ve dönüflüm içinde bulundu¤unu, s›n›flararas› müca-
delenin bu de¤iflimde belirleyici bir rolü oldu¤unu savu-
nur. Y›lmaz Güney, kültür ve sanat›n toplumdan do¤du¤u-
nu ve toplumu de¤ifltirmenin bir arac› oldu¤unu ortaya
koyar. O, bu noktada da sorunu diyalektik bir temelde ele
al›r ve “de¤ifltirmek için bilinçli mücadelenin gerekli oldu-
¤u” do¤ru düflüncesini savunur. O, “sanat›n bir çeflit ya-
banc›laflma eylemi” oldu¤unu, sanat›n “kökünü hayattan,
gücünü ve etkinli¤ini ise hayata hesap sormaktan, mey-
dan okumaktan ald›¤›n›” söyler.

Y›lmaz Güney, toplumun geçmiflinde varolan kültür ve sa-
nat birikiminde ileri olan yanlara sahip ç›km›fl, geri olan
yanlara karfl› mücadele yürütmüfltür. Y›lmaz Güney kültür
ve sanatta tezli ve tarafl›d›r. Ama O, sanat›nda sloganc›l›-
¤a karfl›d›r. Sanat› kuru bir ajitasyon-propaganda arac› ola-
rak, “bir slogan bileflimi” olarak görmez. Y›lmaz Güney, ka-
pitalist toplumda sanat›n ve sanatç›n›n konumunu do¤ru
bir flekilde gözler önüne serer, devrimci kültür ve sanat
alan›nda geliflmenin toplumsal temellerini haz›rlad›¤›n›
do¤ru olarak tespit eder ve savunur.

Yaflas›n devrimci sanatç› Y›lmaz Güney!

Bir sanatç›
bir eylemci
bir devrimci

Polat
A¤tafl

SSCB’nin milliyetler uzman› olarak bilinen J. Stalin’in (!) büyük Gür-
cistan hayali ile çizdi¤i suni s›n›rlar nihayet 21. yüzy›lda s›cak ça-
t›flmaya ve felakete sebep oldu. 1921 senesinde Özgür Abhazya
Cumhuriyeti ve Osetya’n›n ikiye bölünüp Güney’inin Gürcistan’a
ba¤lanmas›ndan sonra Sovyetlerin da¤›lmas›na kadar devam
eden statü bilindi¤i gibi her iki halk›n ba¤›ms›zl›k ilan etmesiyle
sonuçlanm›flt›. Bunu tan›mayan ve toprak bütünlü¤ünü yeniden
tesis etme yoluna düflen Gürcistan’›n ABD patentli Devlet Baflkan›
fiaakaflvili, 7 a¤ustos günü ilan etti¤i ateflkes karar›n› bozup 8
a¤ustos günü aniden Güney Osetya topraklar›na sald›r›nca bu f›r-
sat› de¤erlendiren Rusya devasa silahl› gücünü harekete geçirip
Gürcü kuvvetlerini bozguna u¤ratt›. Savafl, mazlum kardefl Gürcü
halk›n›n felaketi ve Gürcistan topraklar›n›n iflgaliyle flimdilik sona
ermifl oldu.

Bir tarafta Kafkasya’y› yumuflak karn› olarak gören emperyalist
Sovyetler Birli¤i’nin varisi Rusya ve di¤er tarafta hem Rusya’y› gü-
neyden kuflatmak, hem de Kafkasya’ya ad›m atmak için strateji
gelifltiren ABD elebafl›l›¤›ndaki emperyalizm aras›ndaki mücadele
21. yüzy›la damgas›n› vuracak gibi görünüyor. Daha önceki bir ya-
z›m›zda da de¤indi¤imiz gibi Kafkasya 21. yüzy›l›n Ortado¤u’su ro-
lüne soyunuyor. Fillerin çekiflmesinde helak olanlar ise ayak alt›n-
da kalan çimenler, yani mazlum halklar.

Bu kanl› çat›flman›n nedenlerini anlayabilmek için öncelikle 21.
yüzy›lda enerjinin rolünü ve Kafkasya’n›n bu dalaflmadaki strate-
jik pozisyonunu kavramak gerekiyor.

Enerjinin önemi
Petrol ba¤lam›nda 20. yüzy›la damgas›n› vuran enerji kaynaklar›na
egemen olma mücadelesi, Ortado¤u ve Kafkasya’da büyük çekifl-
melere neden olmufl, yeni s›n›rlar ve ülkeler yaratm›flt›r. 20. yüz-
y›lda sanayideki büyük s›çrama sonras›nda geliflmifl ülkelerin
enerjiye olan ihtiyaçlar› çok büyük oranda artt›. Bu da sanayinin
itici gücü olan petrol ve do¤algaza özel bir önem kazand›rd›. Yap›-
lan hesaplara göre yeni kaynaklar bulunamamas› halinde dünya-
daki rezervler 65 y›l içerisinde bitecek. Hatta baz› analistler Çin ve
Hindistan’›n bu geliflme seyrini devam ettirmesi halinde enerji
kaynaklar›n›n ömrünün çok daha k›sa olaca¤› tespitini yap›yorlar.
Hazar Havzas› yeni bir Ortado¤u olmamakla birlikte yak›nda tüke-
necek olan Bat›’n›n elindeki en önemli petrol sahas› Kuzey Deni-
zi’nin yerini almaya aday rezerv kaynaklar›d›r. Bu nedenle bölge,
emperyalist talan peflinde koflan ABD elebafl›l›¤›ndaki emperyaliz-
min ifltah›n› kabart›yor. Sömürmek istedi¤i enerji kaynaklar›n› ve
enerjiyi Bat›’ya ulaflt›racak boru hatlar›n›
güvence alt›na almak isteyen ABD
için Hazar Güvenli¤i Projesi ya-
flamsal öneme sahiptir.

Kafkasya’n›n stratejik
önemi
Tüm mücadelenin enerji
kaynaklar›na sahip olmak
için cereyan etti¤i 21. yüzy›l
dünya siyasetinde Rusya, Hazar
k›y›s› do¤al gaz boru hatt›

projesinin hayata geçirilmesi ve Orta Asya cumhuriyetlerindeki
petrol ve do¤algaz›n ç›k›fl›n› kontrol alt›nda tutmaya çal›fl›rken
ABD, boru hatlar›n› Rusya’n›n denetimi alt›nda olmayan topraklar-
dan aç›k denizlere ç›karmak için çareler ar›yor. Bu nedenle bir
yandan Rusya’n›n itirazlar›na karfl›n Bakü-Tiflis-Ceyhan petrol bo-
ru hatt› ve Bakü-Tiflis-Erzurum gaz hatt›n› devreye sokarken, di-
¤er yandan TRANSHAZAR projesiyle, Türkiye üzerinden geçip Av-
rupa’ya uzanacak boru hatt›n› (NABUCCO) gündemde tutuyor.
Ekonomik alanda taraflar aras›nda bu savafl sürerken eski Varflo-
va pakt› ülkelerini NATO içine alarak Rusya’n›n bat›s›nda geniflle-
yen, Karadeniz’de kazan›mlar elde eden, Gürcistan’da askeri üs ve
kolayl›klar edinen ABD, Rusya’y› askeri olarak da s›k›flt›r›yor. Söz
konusu kuflatmada eksik kalan taraf ise Hazar çevresi ve ‹ran’d›r.
ABD emperyalizmin, ç›karlar› do¤rultusunda bölgeyi yeniden di-
zayn etmek isterken Güney’den kuflat›ld›¤›n› hisseden Rusya ise
Kafkasya’y› stratejik denetimine alarak Çarl›k Rusya’s›ndan beri
süre gelen jeopolitik geleneklerini sürdürmek istiyor.

SSCB’nin da¤›lmas›ndan sonra Moskova’dan kopan üç devlet (Gür-
cistan-Azerbaycan-Ermenistan) Kafkasya’n›n jeopolitik tablosu-
nun önemli aktörlerini oluflturmaktad›r. Brezinski’nin tan›mlama-
s›yla Kafkasya, Orta Asya’ya aç›lan fliflenin mantar›d›r. Karadeniz
ile Kafkasya aras›nda köprü konumunda olan Gürcistan, Kafkas-
ya’n›n jeopolitik tablosunda önemli aktörlerden biridir. Mücadele-
nin enerji kaynaklar› ve hatlar› için yap›ld›¤› yüzy›l›m›zda enerji,
Kafkasya için yap›lacak projeksiyonlarda dikkate al›nmas› gere-
ken en önemli faktördür. Kafkasya ve Hazar’›n enerji kaynaklar›n›
Bat›’ya tafl›yan/tafl›yacak olan boru hatlar› Gürcistan’dan geçi-
yor/geçecek. Bu nedenle Gürcistan, ABD elebafl›l›¤›ndaki emper-
yalizm için çok önemlidir. Di¤er yandan Kafkasya’y› yumuflak kar-
n› olarak gören Rusya da Güney’e do¤ru s›cak denizlere ç›k›fl›n
önünü açmak, yak›n çevresinin güvenli¤ini sa¤layabilmek ve en
önemlisi enerji zengini Hazar ve Asya’y› ABD’ye kapt›rmamak için
stratejik kontrolü elinde tutmak istiyor.

ABD’nin tafleronu Saakaflvili
2003 senesinde ABD destekli ‘gül devrimi’ ile demokratik rejim
kurma vaadiyle iktidara getirilen Saakaflvili, siyasi rakiplerini fark-
l› suçlamalarla tasfiye edip kendi çap›nda bir dikta kurarak
bugünlere kadar geldi. Eski Baflbakan Jvaniya’n›n ve son seçimler-
deki rakibi Patarkatsishvili’nin flüpheli ölümleri, en tehlikeli siyasi
rakibi Okruaflvili’nin Fransa’dan s›¤›nma hakk› istemesi, Parlamen-
to baflkan› Burcanadze’nin sessizce siyaset sahnesinden çekilme-
si fiaakaflvili’nin, iktidar›n› sürdürebilmek ad›na ne kadar tehlike-
li yöntemler kulland›¤›n› gösteriyor.

ABD’nin yaln›zca siyasi de¤il maddi deste¤ine de muhtaç Saakafl-
vili’nin (birkaç y›l önce Gürcistan Devlet Baflkan› ve tüm hükümet
üyelerinin, sözüm ona “yolsuzlu¤a bulaflmas›nlar diye” ABD’den
ayl›k ücret ald›klar› ortaya ç›km›flt›r) ifl bafl›na gelmesinden son-
ra ABD’nin Gürcistan’daki askeri varl›¤› sürekli artt› ve fonksiyonel
hale geldi. Askeri üs ve askeri kolayl›klar elde eden ABD halen

Türkiye ile birlikte
Gürcistan silahl›

k u v v e t l e r i n i
e¤itmektedir.

R u s y a ’ n › n
bask › s ›n -
dan kurtul-
mak için
Bat›’dan ya-

na e¤ilim gös-
teren Gürcis-

t a n ,

ABD’nin hareket üssü-ileri karakolu olmak ad›na NATO’ya girmek
için müracaat etmifl ancak Nisan ay›ndaki NATO Bükrefl toplant›-
s›nda Rusya’n›n bask›s› nedeniyle müzakere tarihi verilmemifltir.

Saakaflvili’nin bu giriflimlerine karfl› Sovyetler Birli¤i’nin da¤›lma-
s›ndan sonra Kafkasya’daki etkinli¤ini kaybeden Rusya da Gü-
ney’e do¤ru s›cak denizlere ç›k›fl›n önünü açmak, yak›n çevresi-
nin güvenli¤ini sa¤lamak ve daha da önemlisi enerji zengini Hazar
ve Asya’y› ABD’ye kapt›rmamak ad›na Gürcistan’› stratejik kontro-
lü alt›nda tutmak istiyor. Bu yolda kullan›lan çeflitli enstrüman-
lardan biri de Abhazya-Güney Osetya kozudur.

Savafla giden yol
Gürcü lider Saakaflvili’nin “Art›k silahlar susacak” demesinden üç
saat sonra bir anda ifli bitirebilmek için Güney Osetya haince sal-
d›r›ya u¤rad›. Gürcü’lerin Tshinvali’yi yerle bir ettikten sonra “Tsi-
hinvali’yi ald›k” demelerinden az sonra Rusya harekete geçti. Rus-
lar zaten ufac›k bir ülke olan Güney Osetya’ya girdikten k›sa süre
sonra Gürcistan topraklar›n› da iflgal ettiler.

Oset halk›n›n taleplerine tahammülsüz ve ABD’nin bölgedeki Rus
etkisini, ekonomik, siyasi, diplomatik veya askeri bütün yönleriy-
le azaltmak stratejisinin en hevesli savunucular›ndan Saakaflvili
büyük ölçüde Rusya’n›n belirledi¤i bir zaman ve zeminde askeri
bir eyleme giriflti. Osetlerin ba¤›ms›zl›k hevesi üzerinden uygula-
maya konulan provokasyon ve bunu izleyen Rus-Gürcü kap›flma-
s› yafland› ve çabucak bitti. Kendi ülkesini de iflgal ettirerek deyim
yerindeyse dimyata pirince giderken evindeki bulgurdan olan, sa-
vafl hezimeti nedeniyle Gürcü halk›n›n onurunu aptalca ayaklar
alt›na ald›ran savafl suçlusu Saakaflvili ise hala neler oldu¤unun
fark›nda olmadan flaflk›n bir vaziyette evine döndü. Rusya’n›n flid-
detli bir flekilde tepki verece¤i mutlak iken Saakaflvili’nin böyle
ç›lg›n bir giriflimine yüksek lisans›n› ve doktoras›n› yapt›¤› diyar-
lardan nas›l OKEY dendi¤i ise meçhul kald›. Yap›lan yorumlar; Gür-
cistan’› feda etme pahas›na ABD’nin Rusya’ya, gözünü arka bah-
çesinden ay›ramayaca¤› kadar büyük bir sorun yaratt›¤› ve Was-
hington’un nükleer kabusu ‹ran’a yapaca¤› operasyonda Rus-
ya’n›n nötr kalmas›n› sa¤layacak de facto durum yaratt›¤›d›r.

Gürcü ordusu karfl›s›nda net askeri üstünlü¤üyle salt Abhazya ve
Güney Osetya’n›n denetimini h›zla ele geçirmekle kalmay›p ister-
se Gürcistan’› rahatça iflgal edebilece¤ini gösteren Rusya, dünya-
n›n seyirci kald›¤› kap›flman›n ilk raundunu kazan›rken bir taflla
birkaç kufl vurmufl oldu. Sadece Tiflis’e de¤il, baflta Amerika ol-
mak üzere dünyaya net mesajlar da verdi:

1- Osetya ve Abhazya üzerindeki Gürcü hakimiyetini kabul etme-
yen Rusya son hamlesiyle bölgenin hakimiyetini eline ald›. Ab-
hazya ve G. Osetya’n›n art›k Gürcistan’›n toprak bütünlü¤ü içeri-
sinde olmayaca¤›n› gösterdi.

2- Rusya’n›n Gürcistan üzerinden verdi¤i as›l mesaj ABD’nin Kaf-
kasya’daki co¤rafi kuflatmas›na gerekirse her yolu kullanarak di-
renece¤idir. Gürcistan ve Ukrayna’n›n NATO üyeli¤ini engelleme
kararl›l›¤›n› daha önce “kan dökülür” diyerek dillendirmifl olan
Moskova, bu kez kesin tavr›n› kan dökerek gösterdi. Kafkasya ar-
ka bahçesinde ABD’ye yer olmad›¤›n› kesin olarak anlatt›.

3- Befl y›l önceki “gül devrimi” lideri Saakaflvili, Rus tuza¤›na ap-
talca düflerken bir ihtimal ülkenin stratejik öneminin Amerika ta-
raf›ndan gözard› edilemeyece¤ine güvenmiflti. Ancak ABD eleba-
fl›l›¤›ndaki emperyalizm kendileri için hayati önem tafl›yan enerji
nakil hatlar›n›n geçti¤i Gürcistan’a deste¤ini gösteremedi. Böylece
kardefl Gürcü halk› da emperyalizme güvenilemeyece¤i mesaj›n›
alm›fl oldu.

4- G.Osetya harekat›, Sovyetler Birli¤i’nin varisi Rusya’n›n “ç›kar›na
ters” sayd›¤› bir dizi geliflmeyi engelleyememifl, fetret devri Mosko-
va’s›n›n tarihe kar›flt›¤›n›, 20 y›l sonra Rusya’n›n yeniden süper güç

oldu¤unun iflaretini verdi.

5- Hazar ve Orta Asya petrol ve do¤algaz› için
Rusya’n›n dahil olmad›¤› güvenli bir rotay› sür-
dürme olas›l›¤›na müthifl bir darbe vurdu. Böy-
lece halen faal BTC ve BTE petrol-do¤algaz bo-
ru hatlar› ile Türkiye’yi de ilgilendiren mu-
hayyel NABUCCO projesinin güvenli olmad›-
¤›n› göstererek NABUCCO’yu da rafa kald›rt-
t›.

6- Her savaflta oldu¤u gibi büyük bir y›-
k›m yaflayan, can›n› mal›n› kaybeden s›-
radan insanlar, savafl› bafllatan Saakafl-
vili ve onun arkas›ndaki Bush yöneti-
mini savafl›n ma¤lubu olarak tarihe
yazd›. Orta vadede büyük ihtimalle
Saakaflvili’nin siyasi hayat› da bitmifl
oldu.

7- Enerji güvenli¤i nedeniyle Gür-
cistan ile stratejik ortak olan Türki-
ye, savafl s›ras›nda hiçbir fley
yap(a)mad›. Baflbakan Erdo¤an’›n
Moskova’ya gitmesi ise d›fl ka-
muoyunda “rol çalma” olarak de-
¤erlendirildi. Zaten Gürcistan as-
keri kuvvetlerine e¤itim veren,
askeri malzeme yard›m› yapan,
bu haliyle de Moskova’da savafl
k›flk›rt›c›s› olarak görülen Türki-
ye’nin hele hele taraf oldu¤u
bir konuda arabuluculu¤a so-
yunmas› baflka türlü de¤erlen-
dirilemezdi. Savafl›n öncesinde
ve sonras›nda mensup oldu¤u
“Bat› ittifak›yla uyum içinde”
Gürcistan’a daha yak›n duran
Türkiye’nin “Kafkas ‹ttifak›” gibi
görkemli önerisinin ise “Ba-
t›’n›n sözcülü¤ü” olarak anla-
fl›lma ihtimali yüksek olup, flu

anda Rusya’dan olumlu karfl›l›k
bulmas› olas› de¤ildir. Bu verilerle

de¤erlendirildi¤inde Türkiye de
kaybedenlerin saf›nda görülmelidir.

Gürcistan: Büyük oyunun piyonu
AHMET HACALO⁄LU K.

1519-30 Eylül 2008güncel

Liberaller, göreve ça¤r›lan sol ve Ergenekon

rgenekon operasyonunun mahiyetini anlayama-
yan analizler sürüp giderken, bu yanl›fl belirle-
meler ve hatal› yaklafl›mlar devletin yeniden ya-
p›land›r›lmas› sürecinde, halka dönük sald›r›la-
r›n ve kapsaml› sald›r› planlar›n›n üstünü örtü-
yor. Bilinçli ya da bilinçiz bir flekilde Ergenekon
opersyonunu yanl›fl kavrayan devrimci ve refor-

mist hareketlerin birço¤unun yanl›fl ve hatal› mecralara sü-
rüklenmesi, ABD emperyalizminin Geniflletilmifl Ortado¤u
Projesi kapsam›nda gerçeklefltirdi¤i devletin yeniden yap›-
land›r›lmas› sürecini de ciddi bir engelle karfl›laflmadan
tamamlayaca¤›n› ortaya ç›kart›yor.

Devlet içerisindeki hakim s›n›flar aras›nda bir çat›flma
gibi lanse edilen Ergenekon operasyonu, darbe giriflimleri
ve kapatma davas›n›n, halen di¤er çevreler taraf›ndan do¤-
ru, bilimsel flekilde irdelenememesi, devrim ve demokrasi
mücadelesi veren siyasi hareketleri bölmeye ve yanl›fl mec-
ralara sürüklenmelerine vesile olmaya devam edecek. Bun-
dan sonra da kimileri Ergenokoncular yarg›lans›n diyenlere
eklenecek, kimileri de fleriatç›lar yarg›lans›n diyenlere ekle-
necek ama en nihayetinde her iki grupta yer alanlar, dolay-
l› yoldan devletin yap›land›rma sürecine hizmet edecek.

L‹BERAL HOCALAR, DEVR‹MC‹ VE REFORM‹ST HAREKETLER‹
Ç‹ZG‹LER‹NE YEDEKLEMEY‹ BÜYÜK ORANDA BAfiARDILAR

Ergenekonun devletin içerisinde gizli bir çete imaj› ya-
rat›larak topluma lanse edilmesi ve AKP hükümetinin
“devletin içerisinde çete-mafya kalmayacak” söylemi, re-
formist solda ve liberal tayfada hayranl›k yaratm›fl ve söz-
de, orduya karfl› yap›lm›fl bu giriflim, onlar› çok mutlu et-
miflti. Tabii ki devletin flu anki yönelimini anlamak ve bu-
na göre sömürücü ve katliamc› gerçekli¤ini tehflir ederek,
iktidar› hedefleyen politik belirlemeler yapmak gereklidir.
Ancak bu, devletin yap›sal gerçekli¤ini bilmekle ve hakim
s›n›flar›n flu anki konumlan›fl›n› ve efendileriyle, yani em-
peryalist devletlerle olan iliflkisini ve bu iliflkide ç›kar
çat›flmas›na giren di¤er s›n›flar›n mücadelerini görmekle
mümkün olur.

Ergenekon operasyonu ile burjuva demokrasisine hay-
ran liberaller, son süreçte ak›l hocas› kesilerek, ülkedeki
devrimci-ilerici hareketlere telkinlerde bulunup, ‘Ergene-
kon operasyonunun demokrasi savafl›’ oldu¤unu ve solun
bunda ‘taraf’ olmas› gerekti¤ini savundular.

Bu belirlemelerine ordu içerisinde yer alan tabakalar›
da eklemek için, AKP’ye yap›flt›r›lan ‘fleriatç›’ söylemlerine
sar›lan liberaller, “Ne takke, ne postal” söylemini bir araya
getirerek, ‘demokrasinin önünde direnenleri’ yarg›lamak
gerekti¤ini vurguluyorlar. Liberal cephe, AB üyeli¤ini belli
bir dönem dilinden düflürmeyen AKP hükümetinin demok-
ratikleflmenin flu anki uzun maraton koflucusu oldu¤unu
savunarak, AKP’nin ne yapmas› ve kimlerle ittifak yapma-
s› gerekti¤i gibi hususlarda ak›l hocal›¤› yap›p, bu mesele-
leri sa¤da-solda tart›flt›rarak tüm ülkeyi bir yöne sokmaya
çabal›yorlar.

Liberaller aras›nda önemli bir yeri olan Bask›n Oran
aç›k aç›k olay›n bir ‘demokratikleflme kavgas›’ oldu¤unu
belirtiyor. Oran, verdi¤i bir ropörtajda solun önceli¤inin ne
oldu¤unu flu sözlerle anlat›yor: “Solun önceli¤i, devletin
içindeki katil çetelerle mücadele olmal›. Bu mücadele yap›-
l›p da darbe olas›l›¤› ortadan kalkt›ktan sonra devletin için-
deki muas›r medeniyete ayk›r› olan her türlü oda¤›n üzeri-
ne gidilir. Muas›r medeniyet de art›k 1930’lar de¤il
2008’dir. AKP’nin cemaatçi yap›y› yerlefltirmeye çal›flma-
s›yla sonra mücadele edilir. fiu anda AKP, devlet içindeki
katil çeteleri temizlemeye destek veriyor.”

Ergenekon konusunda ‘kafalar›n kar›flt›¤›n›’ söyleyen
Oran, ülkemizde gerçek sorunun ‘darbe yanl›lar› ile darbe
karfl›tlar›n›n kavgas› oldu¤unu’ aç›klamalar›nda belirterek,
‘kafa kar›fl›kl›¤›’n›n nedenini ise flöyle aktar›yor; “Ama
CHP baflta olmak üzere baz› kurumlar, dernekler ve kifli-
ler, bu gerçe¤i laik-dinci kavgas› gibi sanal bir olaya tercü-
me etmek için y›rt›n›yorlar. Laik-dinci kavgas›n› öne süre-
rek Ergenekoncular’›, darbecileri kurtarmaya çal›fl›yorlar.
Laikler ve kendilerine solcu diyenler maalesef bugün dar-
be yanl›lar›na destek veriyorlar. Neden? Çünkü AKP din-
ci. Oysa flu anda Türkiye’nin gündeminde laik-dinci kav-
gas› yok ve olmamas› da gerekir.”

Ergenekon operasyonu çerçevesinde liberallerin tavr›-
n›n ne oldu¤una dair en somut veriler Murat Belge’nin Ta-
raf gazetesinden yürüttü¤ü ak›l hocal›¤› tavr›ndak› yaz›la-
r›nda ortaya ç›k›yor. Belge de Bask›n Oran gibi Ergenekon
operasyonunu de¤erlendirirken önce ‘sol’ kesimin ‘kafa ka-
r›fl›kl›¤›’ içerisinde oldu¤unu belirterek bafll›yor söze, ard›n-
dan 'sol'un nerede yer almas› gereketi¤inin analizini yap-
maya soyunuyor. Ve ard›ndan var olan kutuplaflmalar ek-
seninde kendi cemaatini (AB’ci burjuva demokrasisi özen-
tisi içinde olanlar) güçlendirmeye yönelik yandafl bulmaya
çabal›yor.

Belge öncelikle, Ergenekon operasyonunun do¤ru oku-
nabilmesi için yeni sürecin hangi dinamikler ekseninde ha-
reket edece¤ini aç›klamaya çal›fl›yor. Belge Radikal gazete-
sinden ayr›l›p Taraf gazetesindeki köfle yazarl›¤›na bafllar-
ken yazd›¤› 'Merhaba' bafll›kl› köfle yaz›s›nda de¤iflen du-
rumu flöyle aç›kl›yor: "Çünkü dünya de¤ifliyor. De¤iflen
dünyan›n getirdi¤i yeni biçimlenmeler karfl›s›nda, bizim bu
eski iktidar yap›m›z›n, zihniyet ve davran›fl tarz›m›z›n bi-
çimleri ‘ba¤dafl›r’ olmaktan ç›k›yor; çevremizde kurulmak-
ta olan dünyayla ba¤daflam›yoruz. So¤uk Savafl koflullar›n-
da de¤iliz art›k; demokrasi gemilerinin u¤ramadan geçti¤i
bir liman olarak yaflamay› daha fazla sürdüremeyece¤iz.”

Orduya yön veren Kemalist yap›n›n “ulus devlet” anla-
y›fl›n›n ülkenin geliflimini köstekledi¤ini yazan Belge, AB ve
ABD emperyalistlerinin de¤iflen eski stratejilerinin yerine
neyi savunduklar›n› çok iyi biliyor ve buradan hareketle
kimlerin direnece¤ini de kestiriyor. Evet, liberalizminin ho-
calar›ndan Belge, emperyalizmin yeni yönelimi ekseninde
Ortado¤u co¤rafyas›n›n de¤iflen koflullar› ve ABD emperya-
lizminin bu co¤rayaya iliflkin biçimlendirme plan› içerisinde
Türk devletinin ameliyat masas›nda oldu¤unu gözlemliyor
ve buradan hareket ederek bu masada nelerin ‘operasyona’
tabi tutulaca¤›n›, hangi güçlerin törpülenmesi, hangi güçle-
rin ittifaklar temelinde burjuva demokrasisini (ona göre ser-
mayenin özgürlü¤ü) getirmeye muktedir oldu¤unu, ülke-
mizde demokrasi mücadelesi veren hareketlere kendince
iletiyor. Belge, ABD emperyalizmi taraf›ndan ameliyat ma-
sas›na yat›r›lan Türk devletinin nas›l de¤iflece¤ini ve Türk
devletinin emperyalizme tam manas›yla yedeklenmesi için
hangi kurumlar›na ‘operasyon’ yap›lmas› gerekti¤ini flöyle
anlat›yor: “Ama as›l dinamik gene Türkiye’nin içinde. Bir
“k›flla” modeli üstüne kurulan bu ülke flimdi bir ‘toplum’ ol-
man›n efli¤inde. Asl›nda efli¤in de epey ilerisine geçti¤i söy-
lenebilir, ama bu ‘üstyap›’, bu politik cendere, öbür yana
toptan geçmesine, hâlâ engel olabiliyor. Efli¤in üzerindeki
bu ‘toplum’ o de¤iflen dünyan›n bütün biçimlerini sindirmifl
olmayabilir, ama en az›ndan onlara aç›k ve onlara iyiden
iyiye yaklaflm›fl durumda.” Ard›ndan Belge, ülkemizde de-
mokrasi mücadelesi veren devrimci ve reformist güçlere ses-
lenerek kendi cemaatlerinin yol haritas›na gelmelerini bek-
liyor. Belge; “Birincisi, Türkiye’de ‘sa¤’ veya ‘sol’ demeden
herkesi kapsayan bir al›flkanl›k, ‘siyaset yapma’ yöntemiyle
ilgili bir fley. Bir olay, benim karfl› oldu¤um bir siyasî varl›-

¤a yarar getirecekse, ben buna karfl› olmal›, en az›ndan olan
fleyi küçümsemeliyim. Buna ‘dar grup ç›kar› koflullanmas›’
da diyebilirsiniz. fiu günün ortam›nda devlet içinde örgüt-
lenmeye çal›flan Gladio tipi bir çete çökertiliyorsa, bunun
sevab› neyse, AKP’nin hesab›na yaz›lacak. Ama ben de
AKP’yi sevmiyorum. Peki, olay›n anlam› ne? Olay›n anlam›
çok büyük. Türkiye tarihinin en önemli olaylar›ndan biri,
gelece¤in en önemli belirleyicilerinden biri. Bu tesbiti yap›-
yorsam, Türkiye’ye bunu kazand›ran kim olursa olsun,
onun hakk›n› vermek benim görevim, borcumdur.”

Belge ayr›ca sosyalist mücadelenin rafa kalkmas› ge-
rekti¤ini söyleyerek, ne yapmaya çal›flt›¤›n› aç›k aç›k sat›r-
lar›nda aktar›yor: “Birileri çok k›zacak ama, bir sol çizginin
faflizme do¤ru savrulma ihtimalini önleyecek en sa¤lam ga-
ranti, o çizginin demokrasiyle ve siyasî liberalizmle kurdu-
¤u iliflkidir... Türkiye’de ise ‘sosyalist’ gruplar›n ço¤u, en
ciddi düflmanlar›n›n her türlü liberalizm oldu¤u konusun-
da dogmatik bir kararl›l›k içindedir. Böyle olunca da Erge-
nekon, liberalizmden daha sevimli bir olgu haline gelebil-
mektedir. Türkiye’de sosyalist hareketin birçok gruplar› ve
bunlar›n bafl›nda ideoloji belirleyen bireyler, bu eski dün-
yadan kopmufl, yeni dünyada neler olup bitti¤ini kavram›fl
de¤iller. Bu söylenince, sözkonusu hareketlerin So¤uk Sa-
vafl s›ras›nda ne kadar baflar›l› olduklar› sorusu da akla ge-
liyor. De¤illerdi ve bu da, nerede, ne gibi koflullarda yafla-
d›klar›n› iyi de¤erlendirmemelerinin sonucuydu. Ama o za-
man, benzerleri dünyan›n birçok yerinde vard›. fiimdi pek
yok. Olmay›nca, ‘Ergenekon bizi ilgilendirmez’ gibi bir ta-
v›r daha da gerçeküstü görünüyor”.

Belge de, Bask›n Oran da bir bak›ma ayn› kap›ya ç›k›-
yor. ‹kisi de art›k ulus devlet anlay›fl›n›n ülkeye bir fley kat-
mayaca¤›n›, bunu savunan ve ülkedeki tekçili¤i bayrak
edinmifl ordunun art›k siyasetten tasfiye edilmesini isteye-
rek, burjuva demokrasisinin ülkeye yerleflebilmesi için AB
demokrasisinin yolunun aç›lmas›n› talep ediyorlar. Ancak
ikisi de ordu ve hükümeti siyasetin baflrol oyuncular› olarak
lanse etmeye çal›flarak, meselenin gerisinde duran ve özü-
nü teflkil eden komprador burjuvazi, büyük toprak a¤alar›
ve bu güçlerin efendisi emperyalizmden hiç bahsetmiyorlar.
Böylece kendi gerçeklikleri de ortaya ç›k›yor. Bu zamana
kadar devrimci ve komünist hareket sanki hiçbir fley yap-
mam›fl ve yapanlar› da “statüko”lar›ndan kaynakl› geriye it-
mifl. Evet aç›k ki Oran ve Belge ülkedeki s›n›f çeliflkilerinin
nedenlerini gizliyorlar ve efendilerinin yol haritas›n› halka
ve devrimci hareketlere yutturmaya çal›fl›yorlar. Meselenin
onlar ve bizim aç›m›zdan net olmas› gerekir. Ki onlar mil-
yonlar› ezerek, sömürerek, iktidardaki ‘tatl›’ burjuva düzen-
lerinde rahatça konuflmak istiyorlar ve bu zamana kadar or-
du merkezli olarak kendilerine ve efendilerine bask› uygula-
yan sistemin de¤iflmesini istiyorlar. Bunu halk için istemi-
yorlar, e¤er isteseydiler burjuva demokrasisinin Afganis-
tan’›, Filistin’i, Irak’› ve Sudan’› ne hale getirdi¤ini, bu ülke-
lerin halklar›n›n nas›l sömürüldü¤ünü ve kendi ülkelerinde
tesis edilen sömürücü sistemin iflçileri ve emekçileri nas›l
kölelefltirdi¤ini bilirlerdi. Ama bunu bilmemelerine imkan
yok, onlar kendi ç›karlar›n› düflündükleri için, gözleri, hal-
k›n devrimci demokrasiye olan ihtiyac›n› görmez, bir avuç
az›nl›¤›n demokrasisini ve kendi menfaatlerini görür.

DEVR‹MC‹ DEMOKRAS‹ GER‹C‹ SINIFLARDAN BEKLEN(E)MEZ!

Ezilenlerin Sosyalist Platformu (ESP)’nun Ergenekon
operasyonu ile bafllayan süreçte, “Susurluk'tan fiemdin-
li'ye, J‹TEM'den Ergenekon'a, kontrgerilla katliamlar›n›n
ayd›nlat›lmas› ve sorumlular›n hesap vermesi” talebi üze-
rinden konuya girelim.

ESP, Taraf gazetesinde verdi¤i ilanlarla duyurdu¤u
kampanyas›nda “Bütün tu¤lalar› çekelim, kontrgerilla duva-
r›n› y›kal›m” fliar› ile hareket ederek, kontra örgütlenmelere
karfl› toplumsal refleksin aç›¤a ç›kmas›n› istiyor. Yapt›¤› ey-
lemlerde özellikle devrimci ve komünist hareketin faflizm ta-
raf›ndan katledilen önder kadrolar›n›n, katledilen ayd›nla-
r›n failleri olarak kontra örgütlenmeleri gösteriyor ve bunla-
r›n yarg›lanmas›n› istiyordu. Öte yandan yine 12 Eylül 1980
askeri faflist darbesinin 28’inci y›l dönümündeyiz. Ülkemiz-
de devrim ve demokrasi mücadelesi veren kimi devrimci ve
reformist güçler halen 12 Eylül’den hesap sorma ad›na, ge-
nerallerinin yarg›lanmas›, 12 Eylül anayasas›n›n de¤ifltiril-
mesi gibi argümanlarla hareket ediyor. AKP gibi bir sistem
partisinin emperyalist efendilerin önüne koydu¤u perspek-
tifle sahtekarca kulland›¤› ‘sivil anayasa’, ‘yasaklar azala-
cak, özgürlükler artacak’ söylemlerinin liberaller kanal›yla
toplumun tüm kesimlerinde kafa kar›fl›kl›¤›na yol açt›¤› bu
ortamda, halk› sistem içili¤e sürükleyecek politik kampan-
yalara özellikle dikkat etmek gerekmektedir.

Belirtmek gerekir; 12 Eylül 1980 askeri faflist darbesi
Türk hakim s›n›flar›n›n ülkede geliflen devrimci mücadele-
nin karfl›s›na daha güçlü bir flekilde ç›kmas› ve ABD em-
peryalizminin dünya hegemonyas› çabas›n›n hizmetine
daha rahat koflabilmesi için bizzat ABD emperyalizmi ta-
raf›ndan projelendirilmifltir ve ülkedeki en güçlü ufla¤› or-
du taraf›ndan uygulanm›flt›r. Darbe sürecinde ordunun
yöneticileri olan kifliler yaln›zca dönemsel piyonlard›rlar,
bu anlam›yla 12 Eylül ile yaflad›klar›m›z›n sorumlusu ola-
rak sadece bu generallerin hedef al›nmas› büyük bir yan›l-
samay› do¤urmaktad›r.

Evet, askeri faflist darbenin vitrininde onlar vard› an-
cak, gerçek yüzünde ABD emperyalizmi ve ufla¤› Türk ha-
kim s›n›lar› içerisinde yeralan komprador burjuvazi ve bü-
yük toprak a¤alar›n›n oldu¤unu gözden kaç›rmamak gere-
kir. Bu yüzden 12 Eylül sorgulanacaksa, sadece darbede
popüler olan rütbeli paflalar de¤il, as›l olarak onlar›n hiz-
met etti¤i Türk devletinin gerçek yöneticieri olan, ABD em-
peryalizmi ile ona uflakl›k ederek ülkenin zenginliklerini
kar›fl kar›fl satan, iflçiyi-köylüyü-emekçiyi soyup azg›nca
sömüren komprodor burjuvalar ve toprak a¤alar›n› yarg›la-
mak gerekir. Ve bu bir devrim sorunudur. Bu devrim süre-
cinde halka karfl› büyük suçlar iflleyen 12 Eylül paflalar› gi-
bilerinden de sistemin mahkemeleri de¤il, halk›n örgütlü
güçleri ancak hesap sorabilir.

Devletin liberaller eliyle yaratt›¤› bilinç bulan›kl›¤›n›,
12 Eylül askeri faflist darbesine karfl› ‹stanbul Kad›köy’de
yap›lan mitingde görebiliriz. “Sol ve ergenekon” tart›flmala-
r› içerisinde köfleye s›k›flanlar, liberallerin söylemlerini dil-
lerinde slogan haline getirerek alanlara ç›k›yorlar; “Darbe-
ciler ve Ergenekoncular yarg›lans›n, yeni anayasa istiyo-
ruz”. Söylediklerimizden, devrimcilerin hiçbir koflulda re-
form içerikli talepleri faaliyetleri içerisinde kullanmayaca¤›
sonucu ç›kar›lmamal›d›r. Ancak reform talepleri, devrimci
savafl› güçlendirmeli, reformizmin halk kitleleri üzerindeki
etkisini k›rmaya ve sonuç olarak kitlelerin devrim talebini
yükseltmesine hizmet etmelidir. Bizim reformistlerimiz, 12
Eylül paflalar›n›n yarg›lanmas›n›, sivil anayasa haz›rlan-
mas›n› talep ederken, yaz›k ki; herfleyi vatan› için yapm›fl
ama destek görece¤i yerde ‘devlet baba’s›ndan sopa yemifl
‘delikanl›n›n’, ‘olgunluk’ döneminde pefline düfltü¤ü ama
y›llard›r bulamad›¤› ‘rehabilitasyon’ aray›fl›d›r, ‘ceberrut
baba’ya sövgü, ‘iyi aile babas›na hasret’ hayk›r›fl›d›r. Yani
devrimciler reform talepleri öne sürebilirler ancak refor-
mizm ile aralar›na çok net bir s›n›r çekerek. Bugün içinden
geçti¤imiz, ideolojik sald›r›lar›n yo¤unlaflt›¤› bir dönemde
buna özellikle dikkat edilmelidir.

Devletin içerisinde gizli bir çete imaj› yarat›larak topluma
lanse edilmesi ve ard›ndan demokrasi savunucusu olarak

gösterilen AKP hükümetinin bu konuya “devletin içerisinde
çete-mafya kalmayacak” söylemi eksenindeki yaklafl›m›, re-
formist solda ve liberal tayfada hayranl›k yaratm›fl ve sözde,
orduya karfl› yap›lm›fl bu giriflim, onlar› çok mutlu etmiflti.

Belirtmek gerekir; 12 Eylül 1980 Askeri faflist darbesi,
Türk hakim s›n›flar›n›n ülkede geliflen devrimci mücadele-

nin karfl›s›na daha güçlü bir flekilde ç›kmas› ve ABD emperya-
lizminin hizmetine daha rahat koflabilmesi için bizzat ABD ta-
raf›ndan projelendirilmifl ve Türk ordusu eliyle uygulanm›flt›r.

AKP gibi bir sistem partisinin emperyalist efendilerin önüne
koydu¤u perspektifle sahtekarca kulland›¤› ‘sivil anayasa’,

‘yasaklar azalacak, özgürlükler artacak’ söylemlerinin liberaller
kanal›yla toplumun tüm kesimlerinde kafa kar›fl›kl›¤›na yol açt›¤›
bu ortamda, halk› sistem içili¤e sürükleyecek politik kampanya-
lara özellikle dikkat etmek gerekmektedir.

E

KKÜÜÇÇÜÜKK AAMMEERR‹‹KKAA

KONUK YAZAR Gündo¤du GENCER

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

Yönetim Yeri: Katip Mustafa Çelebi Mah.
Tel Sok. No:20 Daire: 2 Beyo¤lu/‹stanbul Tel: (0212) 243 91 92

‹‹ZZMM‹‹RR:: 853. Sok. Bilen ‹flhan› No: 27 Kat:8/802 Konak/‹zmir Tel-Fax: (0232) 482 01 63 l KKAARRTTAALL:: ‹stasyon Cad. P›nar ‹flhan› Kat:2
Daire:38 KARTAL/‹ST Tel-Fax: (0216) 389 65 63 l MERS‹N: Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8 Kat:3 l MMAALLAATTYYAA::
Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97 l KKOONNYYAA:: B. Hekim Mah. Kale Önü Sok. No:2/7-

Meram Tel-Fax: (0332) 351 59 55 l AAMMEEDD:: ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:109 Da¤kap›/Amed l AATT‹‹NNAA:: Spi--
ro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: yunanistan_devrimcidemokrasi@yahoo.com.tr l YYDD TTEEMMSS‹‹LLCC‹‹LL‹‹⁄⁄‹‹:: Kaiser-

Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND Tel: 0049 175 642 00 27-
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:(0212) 238 37 76
Faks:(0212) 238 37 96

BBaasskk››:: Gün Matbaac›l›k
Adres: Sefaköy Telsizler Mev. Akasya Sok. No:23/A

Küçükçekmece/‹ST. Tel: (0212) 580 63 75

BBÜÜ
RROO

LLAA
RR

ABD ORDUSUNDAK‹ KADIN ASKERLER TECAVÜZ MA⁄DURU
merikan ordusunda görev
yapan kad›n askerlerin gör-
dü¤ü fliddet, cinsel taciz, te-
cavüz oranlar› h›zla art›yor.
Amerika’da savafl karfl›t› mü-
cadele yürüten Emekli Albay
Mary Onright’in haz›rlad›¤›

rapora göre ABD ordusundaki kad›nlar›n %41’i as-
kerler taraf›ndan tecavüze u¤ruyor.

Raporda cinsel taciz ve tecavüzün kad›nlar›n psiko-
lojisinde derin yaralar açt›¤›na iflaret edilirken, teca-
vüze u¤rayan her 10 kad›ndan 4’ünün bu nedenle
tedavi gördü¤ü belirtiliyor. Ayr›ca raporda, tecavüze
u¤rayan kad›nlar›n birço¤unun öldürüldü¤ü ya da
psikolojik bunal›m geçirerek intihar etti¤ine yer ve-
rilirken, Amerikan Savunma Bakanl›¤›’n›n yapt›¤›
araflt›rmalar ise, geçen y›l cinsel tecavüze u¤rayan
Amerikal› kad›n askerlerin say›s›n›n 3 bin oldu¤unu
gösteriyor.

100 milyon insana götürülen ‘demokrasi’

ABD Baflkan› George Bush, geçti¤imiz aylarda yapt›-
¤› bir aç›klamada, ABD askerlerinin Ortado¤u’da ya-
flayan 100 milyon insana demokrasi götürdü¤ünü
iddia etmifl ve bunun kendisinin Afganistan ve
Irak’ta elde etti¤i büyük bir baflar› oldu¤unu söyle-
miflti. Kendi ekonomik gereksinim ve ç›karlar› için
Geniflletilmifl Ortado¤u Projesi kapsam›nda Afganis-
tan’da, Irak’ta gerçeklefltirilen iflgaller, dünya halkla-
r›na emperyalistlerin demokrasi anlay›fl›n›n nas›l ol-
du¤unu göstermiflti. Emperyalistler iflgal etti¤i bu gi-
bi ülkelerde özellikle kad›nlar›n içinde bulundu¤u
olumsuz yaflam koflullar›n› kendilerine gerekçe ya-
p›yorlar. Ancak sadece Irak iflgalinin ilk günlerinde
4000 Irakl› kad›n›n Amerikan askerleri taraf›ndan
tecavüze u¤ram›fl olmas›, emperyalistlerin kad›nla-
r›n yaflad›¤› sorunlara olan ‘duyarl›l›¤›n›n’ sald›r›lar›-
n› meflrulaflt›rmak için arad›¤› bir bahaneden öteye
gidemeyece¤ini gösteriyor. Uluslararas› sözleflmele-

re göre, kas›tl› bir savafl arac› olarak kabul edilen te-
cavüz; afla¤›lamak, korku salmak, hakim olmak için
gerçeklefltiriliyor ve savafl suçu say›l›yor. Ancak te-
cavüz suçunu iflleyen askerlerin büyük ço¤unlu¤u
ya yarg›lanm›yor ya da komik cezalara çarpt›r›l›yor.
Ayr›ca ordudaki üst düzey yetkililer, askerlerin yar-
g›lanmalar›n›n önüne geçmek için, tecavüz emirleri-
ni bizzat kendileri veriyorlar.

“Tecavüze u¤rayan kad›nlar›n say›s› cephe-
de ölenlerden fazla”

‹flgal edilen topraklardaki kad›nlar›n maruz kald›¤›
cinsel fliddetten Amerikan ordusundaki kad›n as-
kerler de nasibini al›yor. Orduda görevli kad›n as-
kerlerden %41’i görevi s›ras›nda askerler taraf›ndan
tecavüze u¤ruyor. Ordu yetkilileri tecavüzleri ciddi-
yetle araflt›rd›klar›n› söyleseler de 2007 y›l›nda cin-
sel tacizle ilgili Pentagon’a ulaflan 2121 rapordan
yaln›zca 181’i hakk›nda dava aç›lm›fl olmas› yetkili-
lerin gösterdi¤i ciddiyetin boyutunu gözler önüne
seriyor.

Amerikan Temsilciler Meclisi’nin Demokrat Partili
Kaliforniya Eyaleti Senatörü Jane Harman, tecavüze
u¤rayan kad›nlar›n say›s›n›n Irak’ta iflggalde ölenler-
den fazla oldu¤unu aç›klad›. Pentagon’un aç›klama-
lar›na göre, Irak’taki iflgalde ölen kad›nlar›n say›s›
100 iken; Amerikan Savunma Bakanl›¤›’n›n araflt›r-
ma sonuçlar›na göre, orduda görev yapan her 10
kad›ndan 4’ü tecavüze u¤ruyor. Tecavüze u¤rayan
kad›nlar ve aileleri yetkililerin gereken denetim ve
yapt›r›m› yerine getirmedi¤ini söylüyor. Ordudaki
binlerce tecavüz ma¤durundan yaln›zca biri olan
Maria Lauterbach’in annesi, k›z›n›n bir asker taraf›n-
dan tecavüz edildikten sonra 7 ayl›k hamileyken öl-
dürüldü¤ünü hat›rlatarak, askeri mahkemeye, k›z›-
n›n tecavüze u¤rad›¤›na iliflkin yapt›¤› baflvurunun
ciddiye al›nmad›¤›n› ve al›nsa k›z›n›n kurtulabilece-
¤ini söylüyor.

‹STANBUL- 12 Eylül askeri faflist darbesi, Kad›-
köy’de yap›lan mitingle protesto edildi. “12 Ey-
lül’den Ergenekon’a, kontrgerilla da¤›t›ls›n, darbe-
ciler yarg›lans›n” ortak pankart› arkas›nda bir ara-
ya gelen kurumlar, kortejler halinde Kad›köy is-
kelesine yürüdüler.

Miting s›ras›nda arama noktas›nda polis ile kitle
aras›nda gerginlik yafland›. Miting alan›nda bulu-
nan kitlenin de girifl alan›na yönelmesiyle birlikte
artan gerginlikte polis barikatlar› kitle taraf›ndan
denize at›ld›. Daha sonra kitlenin miting alan›na
dönmesiyle gerginlik sona erdi.

Kitlenin alana dönmesiyle Tertip Komitesi ad›na
aç›klama yapan ‹smet Yurtsever, “Biz, kontrgeril-
lan›n Ergenekon’la birlikte, tümünün da¤›t›lmas›-
n› istiyoruz. Tüm darbecilerin ve darbe giriflimci-
lerinin san›k sandalyesine oturmas›n› istiyoruz.
Ama biliyoruz ki, darbecileri, kirli savafl suçlular›-
n›, kitle katliamlar›n›, ayd›n cinayetlerini yarg›la-
yacak as›l güç, emekçi halk›n adalet mücadelesi-
dir” dedi.

Miting, Rojin, Grup Vardiya ve K›z›l›rmak’›n verdi-
¤i müzik dinletisiyle son buldu.

ANKARA- Demokratik Haklar Derne¤i, 78’liler
Birlik ve Dayan›flma Derne¤i, BDSP, ESP ve ODAK’›n
aralar›nda bulundu¤u kurumlar, “Sorgula, yüzlefl,
devletten hesap sor” yaz›l› pankart açarak, Ege
Mahallesi Tek Mezar Park›’ndan Tuzluçay›r Dört-
yol Kavfla¤›’na yürüdü.

“Yaflas›n devrimci dayan›flma”, “Faflizmi döktü¤ü
kanda bo¤aca¤›z”, “Kahrolsun M‹T, CIA, kontrgeril-
la” sloganlar› at›lan eylemde, Dörtyol Kavfla¤›’na

gelindi¤inde bas›n aç›klamas› yap›ld›.

Eylemde flair Ahmet Telli de k›sa bir fliir dinletisi
verdi. 12 Eylül faflist darbesini anlatan sinevizyon
gösteriminin yapl›d›¤› eylemde son olarak, Ma-

mak ‹flçi Kültür Evi müzik grubu marfllar söyledi.

ANTALYA- Aralar›nda DTP, KESK, ÖDP, Halkevle-
ri ve Demokratik Haklar Platformu’nun da bulun-
du¤u kurumlar, “12 Eylül hukuku kald›r›ls›n, dar-

beciler yarg›lans›n" talebiyle miting düzenlediler.
Eski Köy Hizmetleri binas›n›n önünden kortejler
oluflturulup yürüyüfle geçilerek, "Faflizme karfl›
omuz omuza”, “Halklara özgürlük, kahrolsun fa-
flist diktatörlük”, “Devrim flehitleri ölümsüzdür”
sloganlar›yla miting alan›na yüründü. Kitle miting
alan›na geldikten sonra ise, 12 Eylül darbesinde
yaflamlar›n› yitiren devrimciler flahs›nda tüm dev-
rim flehitleri için bir dakikal›k sayg› duruflunda
bulunuldu. Miting müzik dinletisi eflli¤inde çeki-
len halaylarla birlikte son buldu.

‹ZM‹R- D‹SK'in Gündo¤du Meydan›’nda düzenle-
di¤i mitinge kat›lan on binler darbecilerin yarg›-
lanmas›n› istedi. Mitingde, KESK ve Türk-‹fl’e ba¤l›
onlarca sendika, siyasi parti, platform ve demok-
ratik kitle örgütü pankartlar›yla yerini ald›.

Yürüyüfl boyunca “Darbeciler yarg›lans›n”, “Darbe
kurumlar› da¤›t›ls›n”, “Ergenekon devletin kendi-
sidir”, “Gün gelecek devran dönecek, darbeciler
halka hesap verecek”, “AKP elini eme¤imden, ek-
me¤imden çek” sloganlar› at›ld›.

Mitingte yap›lan konuflmalar›n ard›ndan Suavi,
Onur Ak›n ve Yavuz Bingöl sahneye ç›karak, tür-
küler söylediler.

DERS‹M- Tunceli Belediyesi, KESK, ‹HD, DTP, EMEP,
HKM, Halk Cephesi, Partizan, ESP ve Demokratik
Haklar Platformu taraf›ndan düzenlenen eylemde
12 Eylül darbesi protesto edildi. Eyleme kat›lan
kitle Sanat Soka¤›’ndan Yeralt› Çarfl›s›’na kadar,
“Yaflas›n devrimci dayan›flma, “Darbeciler yarg›-
lans›n”, “Faflizme karfl› omuz omuza” sloganlar›y-
la yürüdü.

12 Eylül 1980 darbesi protesto edildi

12 Eylül askeri faflist darbesi, birçok ilde yap›lan mitinglerle protesto edildi. Mitinglerde, devlet-
çete iliflkileri ile AKP hükümeti eliyle uygulanan ekonomik ve siyasi sald›r› politikalar› elefltirile-
rek, ülkenin içerisinde bulundu¤u durum hakk›nda 12 Eylül’ün devam etti¤i yorumu yap›ld›

o¤ru olan› yapmaya u¤raflan askerlerimiz için, ülke-
miz için, liderlerimiz için, Allah’›n verdi¤i görevi yerine
getirmek üzere onlar› Irak’a gönderen ulusal liderleri-
miz için dua edin. Allah’›n plânlar›n›n yerine getirilme-
si için dua edin”.
“Takdir-i ilâhi, onlar Kur’an ö¤renirken öldüler, flehit
oldular. K›zlar›m›z, diskoda, balede dans ederken öl-

mediler. Biz bu ölümler için üzülmüyoruz; mutluyuz. Onlar Allah yolun-
da öldü. Bizim günah›m›z çok, ölen çocuklar›m›z öbür dünyada bize fle-
faat edecek".
Birinci al›nt› ABD’de bir partinin baflkan yard›mc›s› aday› Sarah Palin’e ait.
‹kincisi ise Konya’da çöken bir binan›n alt›nda kalarak ölen bir k›z›n ba-
bas›na ait.
Cumhurbaflkan› Abdullah Gül daha Çankaya yolunu tutmadan önce
Amerikan ve Türkiye halklar›n›n birbirlerine çok benzedi¤ini söylüyordu.
Gül, çok do¤ru ve yerinde bir tan› koymufltu. Her iki halk ta din sömü-
rüsüne alabildi¤ine aç›k, soyulmay›, sömürülmeyi, öldürülmeyi takdir-i
ilâhi olarak görebilen iki halk. ABD’de Cumhuriyetçi Parti baflkanl›k seçi-
mini kazan›rsa ve zaten oldukça yafll› olan John MacCain ölürse bu ha-
tun ABD’nin bafl›na geçecek. Alaska valisi Sarah Palin, bak›n kendi eyâ-
letinin do¤as›n› mahvederek bir avuç petrol flirketine milyarlar getirecek
olan 30 milyar dolarl›k boru hatt› için ne diyor: “Allah’›n bu boru hatt›n›n
yap›lmas› için halk› ve flirketleri birlefltirme yolundaki iradesini yerine ge-
tirmeliyiz”. Amerikan halk› Allah’›n kendisine “hadi evlâd›m George, git
flu Irak’› iflgâl et” dedi¤i sanr›s›ndan muzdarip Bush o¤lu Bush’u baflkan
seçtikten sonra Sarah Palin’i seçerse neden flaflmal›?
Irak’a postalan›p ölen 4000 kadar gariban genç Amerikal›’n›n ailesini Al-
lah’tan baflka ne ile kand›rabilirsiniz? Marmara depreminden sonra
"efendim o bölgede alkol kullan›m› çok fazlayd›, insanlar dinden iman-
dan ç›kmaya bafllam›flt›", Akdeniz'de orman yang›nlar› ç›kt›¤›nda "efen-
dim oralarda yaz›n zina oran› çok art›yor da o yüzden" denmiflti.
ABD’de bir seçim kampanyas› yürütebilmek için milyonlarca dolar gere-
kiyor. ‹talyan Devlet Baflkan› Berlusconi gibi milyarder de¤ilseniz ve mil-
yarlar›n›z› ço¤altmak amac›yla bafla geçmek için milyonlar harcayabile-
cek durumda de¤ilseniz, bu paray› ba¤›fllardan toplars›n›z. Kimse de si-
ze bu paralar› üzüm gözleriniz için vermez. Büyük flirketler ABD’de her
iki partinin kampanyalar›na “yat›r›m” yaparlar. “ABD/Türkiye için, Allah
için, hay›rda bulunmak için, yoksullar›n karn› doysun, yetimler aç kalma-
s›n, ç›plak kalmas›n” diye para toplar, bu paralar› cebini doldurmak için
din iflportac›l›¤› yapanlara aktar›rs›n›z, onlar da bafla geçince bu k›ya¤›n›-
z› unutmaz, siz de yolunuzu bulursunuz.
Olur olmaz herfleye itiraz etmeyi muhalefet sanan ve inan›l›rl›¤›n› tüm-
den yitiren Baykal bir yana, bak›n AKP’nin en tutucular›ndan say›lan Bü-
lent Ar›nç ne diyor: “Ben 25 y›ll›k hukukçu ve siyasetçiyim. Y›llar y›l› ge-
nele k›yasla çok yüksek olan milletvekili maafl›n› al›yorum. Benim 25 y›l-
l›k tasarruf birikimim 61 milyar. Sa¤lam bir arabam olsun istedim ve 105
milyara bir arabayla pazarl›k ettim. Eksik olan 44 milyar› ben ve eflim
bankaya gidip kredi alarak karfl›lad›k ve her ay maafl›mdan 2.5 milyar
geri ödüyorum. Sorar›m size asla müsrif olmayan ben, 25 y›lda 60 mil-
yar biriktirebilirken geçmifllerini bildi¤im baz› arkadafllar›m›n milyon do-
larl›k servetleri beni çok düflündürüyor... Nereden geliyor bu paralar? Biz
AKP’yi yoksullu¤u ve yolsuzlu¤u bitirece¤iz diye kurmad›k m›? Gördü-
¤üm baz› fleylerden hicap duyuyorum.”
Birçok konuda AKP’ye arka ç›kan MHP baflkan› Bahçeli bile susmuyor.
Bahçeli, AKP'nin "iktidar olman›n getirdi¤i imkânlar› utanmadan yandafl-
lar›na peflkefl çekti¤inin geliflmelerden anlafl›ld›¤›n›" söylüyor. "Bu kap-
samda pefli s›ra kamuoyuna yans›yan AKP merkezli yolsuzluk ve rüflvet
haberleri, millet ve devlet hayat› için endifle verici bir aflamaya gelmifltir.
AKP'li baz› belediyelerin oluflturdu¤u ihale ve imar çetelerinin organize
yolsuzluklar›, AKP üst düzey yöneticilerinin bulaflt›¤› utanç verici rüflvet
olaylar›, yandafl medyay› beslemek için kamu kaynaklar›n›n ulûfe olarak
da¤›t›lmas› tek tek ortaya ç›kmaktad›r. Türk milleti bir taraftan manevî
de¤erleri hayas›zca istismar ederek inanç hortumculu¤u yapan, öte yan-
dan kul ve yetim hakk›na el uzatan ve bundan da hiç rahats›zl›k duyma-
yan AKP'nin yolsuzluk kervan›n›n son yolculu¤unu izlemektedir.”
Sosyal devlet yerine sadaka mantalitesi de ABD ile Türkiye’nin benzefl-
ti¤i konulardan birisi. Amerikan yöneticileri Amerikan halk›ndan ald›k-
lar› vergileri petrol ve silâh flirketlerine aktar›rken, garibanlar› Viet-
nam’da, Irak’ta ölüme yollarken yoksul vatandafllar›na çözüm olarak
din temelli “charity”leri (hay›r kurulufllar›n›) gösteriyor. Bu kurulufllar da
dinci hükûmete arka ç›k›yor. Devletin vatandafl›n›n refah›n› sa¤lama
görevini bir yana b›rakan Türkiye iktidar›, vatandafla arada bir “bafl›m›n
gözümün sadakas›” diyerek kömür falan da¤›t›p oy topluyor. Cumhu-
riyet gazetesi Konya muhabiri Mehmet Menekfle, bölgeye gidip topla-
d›¤› bilgilerle “kurs binas›n›n çökmesi sonucu ölen 17 k›z çocu¤unun
daha önce Diyanet’e ait kurslara devam etti¤i, ancak tarîkatlar taraf›n-
dan çocuk bafl›na ayda 20 YTL verilmesi nedeniyle denetimsiz yurtla-
ra geçtikleri ortaya ç›kt›” diyor. Çocu¤u aylak dolaflmas›n diye, üstüne
de alaca¤› ayda 20 YTL’ye muhtaç olan, k›z›n›n kafas›n›n anlamad›¤›
Arapça ile doldurulmas›na izin veren ana baba takdir-i ilâhi demesin
de ne desin?
ABD 18 yafl›na kadar dinî e¤itimi yasaklayan Çin’e elbette “din, inanç ve
vicdan özgürlü¤ü” palavralar›yla sald›racakt›r. Matematik ve fende 30
OECD ülkesi aras›nda 29., okumada 28. olan Türkiye elbette insanca ya-
flama hakk› yerine özgürlü¤ü türban tak›p takmama düzeyine indirge-
yecektir. Ha gayret, küçük Amerika olmam›za çeyrek kald›.

D

‹STANBUL- Alibeyköy Tuncelililer Derne¤i üyele-
ri Dersim’de devlet taraf›ndan ormanlar›n yak›l-
mas›n› ve a¤açlar›n›n kesilmesini protesto etmek
için bas›n aç›klamas› gerçeklefltirdi. Dersimliler
yapt›klar› bas›n aç›klamas›yla Dersim co¤rafyas›n›
bedeli ne olursa olsun koruyacaklar›n› belirttiler.
14 Eylül tarihinde Alibeyköy Tuncelililer Derne¤i
önünde bir araya gelen Dersimliler, buradan Dört-
yol’a kadar, “Dersim onurdur, onuruna sahip ç›k”,
“Dersim’de orman katliam›na son”, “Operasyonlar
durdurulsun, yang›nlar söndürülsün” sloganlar›yla
yürüdü. Yürüyüfl sonras›nda Dörtyol’da bas›n
aç›klamas›n› okuyan Alibeyköy Tuncelililer Der-
ne¤i Baflkan› Mesut Gerçek, ‘derdi s›k›nt›s› bitme-
yen bir co¤rafyan›n halk›’ olduklar›n›, devletin
operasyonlar çerçevesinde ormanlar› yakt›¤›n›,

karakol çevreleri, karakollara giden yollar ve gü-
venlik aç›s›ndan riskli kabul edilen alanlardaki or-
manlar›n kesildi¤ini dile getirdi. Üç ayd›r Der-
sim’de orman yang›nlar›n›n sürdü¤ünü, Pülümür,
Naz›miye, Hozat gibi yerlerden yang›n haberleri-
nin geldi¤ini, yetkililerden ise hiçbir aç›klaman›n
gelmedi¤ini belirten Gerçek, “Sadece ‘konunun
güvenlikle ilgili bir boyutu var’ diyerek yar›m a¤›z
bir itirafta bulunuyorlar” dedi. Gerçek, tüm yafla-
nanlar› ve yetkililerin tutumlar›n› k›nad›klar›n› be-
lirterek, “Dersim sahipsiz de¤ildir. Havas›yla, su-
yuyla, tarihi ve kültürel dokusuyla, da¤lar› ve
ovalar›yla, bitki örtüsü ve kutsal yerleriyle Dersim
bir bütündür ve bizimdir. Ve bedeli ne olursa ol-
sun Dersim, sonuna kadar savunaca¤›m›z onuru-
muzdur” dedi.

‘Dersim sahipsiz de¤ildir’
Amed’de 1992’de J‹TEM taraf›nadan katledilen Kürt ayd›n Musa Anter an›s›na, Kürtlere karfl› yürütül-
müfl katliamlara karfl› ve Kürt gazetecili¤inin düzeyini gelifltirme amaçl› düzenlenen Musa Anter Bas›n
fiehitleri ve Gazetecilik Ödülleri yar›flmas›n›n 16.’s›, bu y›l Azadiya Welat ve Alternatif gazeteleri tara-
f›ndan düzenlendi. Son baflvurular›n 15 Eylül’de kabul edildi¤i yar›flman›n ödülleri 20 Eylül’de Anter’in
memleketi Nusaybin’de sahiplerine verilecek. Azadiya Welat Gazetesi taraf›ndan düzenlenen Musa
Anter Bas›n fiehitleri ve Gazetecilik Ödülleri yar›flmas› Kürtçe ve Türkçe haber, karikatür ve foto¤raf
dallar›nda yap›ld›. Yar›flma kapsam›nda Kürtçe habercilik dal›nda birincilik ödülü,“Gaziyén dewleté bi
komkirina çopé debara xwe dikin” bafll›kl› haberiyle M. Ali Ertafl’a verildi. Türkçe haber dal›nda ise 27
Temmuz’da ‹stanbul Güngören’de meydana gelen patlamayla ilgili haberleri nedeniyle Dicle Haber
Ajans› (D‹HA) muhabirlerinden F›rat Ça¤›n, Uygar Gültekin ile Evrensel Gazetesi muhabiri Ceren Saran’a
verildi. Foto¤raf dal›nda Pafla ‹mrek’e, karikatür dal›nda ise Mehmet Ali Günefl’e verildi. 1993 y›l›nda
Özgür Gündem, 1994 y›l›nda Özgür Ülke, 1995 y›l›nda Yeni Politika, 1996 y›l›nda Demokrasi, 1997 ve
1998 y›llar›nda Ülkede Gündem, 1999 y›l›nda Özgür Bak›fl, 2000 y›l›nda Yeni Gündem, 2001 ve 2002 y›l-
lar›nda Yedinci Gündem, 2003 y›l›nda Yeniden Özgür Gündem, 2004, 2005 ve 2006 y›llar›nda Ülkede
Özgür Gündem, 2007 y›l›nda ise Gündem gazeteleri taraf›ndan verilen Musa Anter Bas›n fiehitleri ve
Gazetecilik ödülleri, bu y›l Alternatif ve Azadiya Welat gazeteleri taraf›ndan verildi.

MUSA ANTER BASIN fiEH‹TLER‹ GAZETEC‹L‹K ÖDÜLLER‹ AÇIKLANDI

A

