
15 Günlük Siyasi Gazete Y›l: 5 • Say›: 103 • 1-16 Ocak 2007 • Fiyat›: 1 YTL www.kardelenyayimcilik.org • e-mail:devrimcidemokras@superonline.com

Ayd›nl›k Sorgular
Sempozyumu

Özgür Düflün kollektifi, ‹stanbul’da,

23-24 Aral›k günleri aras›nda,

“Ayd›nl›k Sorgular Sempozyumu”nu

gerçeklefltirdi

Sultanahmet’te bulunan Tarihi Darphane Binalar›’nda düzenlenen
‘Ayd›nl›k Sorgular Sempozyumu’, iki gün boyunca, ‘ayd›n kimdir,
ayd›n tavr› nas›l olmal›d›r’ konular›nda canl› tart›flmalara sahne oldu.

Farkl› yelpazelerden gazetecilerin, sanatç›lar›n ve yazarlar›n kat›ld›¤›
sempozyumda, ‘ayd›n’ sorununda karanl›kta kalan yönlere ›fl›k tu-
tulmaya çal›fl›ld›. SAYFA 16

Çözümsüz ve alternatifsiz de¤iliz

Asgari ücret kaç simit eder?

Filistin’de ipler
gerildi

519 YTL de¤erinde
Jaguar marka ayakkab›
giyen, mecliste ceylan
derisi koltuklara otur-

mak için trilyonlarca TL
para harcayan

hükümet, asgari ücrete
günlük 77 YKr zam

yapt›

Arzulayanlar de¤il kazanmak için
mücadele edenler olmal›y›z

Biz çözümsüz, kitleler ise
alternatifsiz de¤ildir

Ekonomik dengesizli¤in, eflit olmayan gelir da-
¤›l›m›n›n, açl›¤›n-yoksullu¤un had safhada ol-
du¤u, demokratik hak ve taleplerin cebirle
bast›r›ld›¤› ve ezenlerin ‘mutlak’ iktidar›n›n
kutsand›¤› bir y›l› daha geride b›rakt›k.
2007’nin bu anlamda ezilenler aç›s›ndan daha
iyi de¤erlendirilmesi gerekti¤inin önemi aç›k.
Her birimiz gelece¤i kazanma görevine sahip
ç›karak, sadece arzuluyanlar de¤il, kazanmak
için mücadele edenler olmal›y›z.

Ezilen milyonlar›n biriken öfkesi, nihayetinde
do¤ru önderliklerle buluflarak büyük patlamala-
ra dönüflmekte ve “baki” san›lan egemenlerin
iktidar›n› tek tek parçalarda da olsa sonland›ra-
rak kendi iktidar›n› oluflturmaktad›r. S›n›flar mü-
cadelesi tarihinde proletarya önderli¤inde ger-
çekleflen Paris Komünü, Sovyetler, Çin Devrimi
ve Maoistler önderli¤indeki bugün gündemde
olan Nepal devriminin geliflim seviyesi bunun
bir niyetler meselesi de¤il, s›n›f mücadelesinin
ezilenler lehine nesnel sonuçlar› oldu¤unu gös-
termifltir

KONUK YAZAR

Darphane’den mevzi

bir izlenim

‹ki günlük sempozyumun ancak konuflmac› oldu¤um
bir bölümüne kat›labildi¤im için genel ve mevzi izle-
nimlerle yetinmek durumunday›m. SAYFA 14

Rag›p DURAN

19 Aral›k
unutulmad›

Kocaeli’nde halk
susuz kald›

19 Aral›k 2000’de 20 hapishaneye efl zamanl›
olarak düzenlenen ve 28 devrimci tutsa¤›n flehit
düflmesi ile sonuçlanan, “Katliam Operasyonu”
olarak tarihe geçen “Hayata Dönüfl Operasyonu”,
6. y›ldönümünde Türkiye-Kuzey Kürdistan ve
dünyan›n çeflitli yerlerinde düzenlenen eylem-
lerle protesto edildi. SAYFA 5

Yuvac›k Baraj›’ndaki suyun azalmas› nedeniyle haf-
talard›r su s›k›nt›s› yaflayan Kocaeli halk›, çeflmeler-
den su ihtiyac›n› karfl›l›yor. Devlet ise, su satmad›¤›
halde ‹ngiliz firmas›na halk›n paras›n› ödemeye de-
vam ediyor. SAYFA 15

“Biz, 3 Y ile; yoksulluk, yol-
suzluk ve yasaklarla sonuna
kadar mücadele edece¤iz” di-
yen Erdo¤an, açl›k s›n›r›n›n al-
t›nda olan asgari ücrete yap-
t›¤› zamla, yoksullukla müca-
deleyi bir yana att›¤›n› bir kez
daha gösterdi. SAYFA 7

Filistin’e uygulanan ambargo sonucu ülkede
siyasi ve ekonomik kriz derinleflirken, El-Fe-
tih ve Hamas aras›nda ipler iyice gerildi. Ab-
bas’›n seçim karar› almas›yla birlikte ipler
kopma noktas›na gelirken, iç çat›flmalarda
50’ye yak›n Filisitinli hayat›n› kaybetti.

SAYFA 10

Açl›¤›n, sömürünün ve bask›n›n kayna¤› olan hakim s›n›flar, yeni bir y›la girerken emekçi kitlelere; ‘flükür ederek elinizdekiyle yetinin’ diyor!..

1-16 Ocak 2007

Devrimci
Demokrasi’den

YURTİÇİ HESAP NO:
Ertaş ÖZTÜRK
Yapı Kredi Bankası İst.Aksaray Şubesi: 0094208-6
İş Bankası İst.Aksaray Şubesi: 1002 30000 1153314

YURTDIŞI HESAP NO:
Ertaş ÖZTÜRK
Yapı Kredi Bankası İst.Aksaray Şubesi: (Euro) 3013710-9
İş Bankası İst.Aksaray Şubesi: (Euro) 1002 301000 1107308
Emlak Bankası İst.Atatürk Bulvarı Şubesi: (FRF) 00235699

Abone Süresi Yurtiçi Yurtdışı
6 AYLIK 12 YTL 35 EURO
1 YILLIK 24.YTL 70 EURO

2

ABONE OL - ABONE BUL
OKU - OKUT

GÜNCEL

Önceki say›m›zda Acarlar’›n yapt›¤› talan›n haberine yer vermifltik. Bir ta-
rafta ‘kentsel dönüflüm projesi’ ad› alt›nda yoksul halk›n evleri y›k›l›rken,
di¤er tarafta kaçak yap›lmas›na ra¤men ormanlar›n villalarla talan edil-
mesine göz yumuluyor. Yoksul halk›n evini bafl›na y›kmak için çevik kuv-
vet polisleri ile sald›ran devlet, Acarlar’›n sitelerine, ‘sitede silahl› adamla-
r› var’ diyerek giremedi¤ini aç›kl›yor. Sitelerdeki villalarda emekli olmufl
rütbeli asker, polis ve bürokratlar oturuyor ve Acarlar’›n flirketlerinde yi-
ne bu insanlar ifl yap›yor. Bu villalar›n kaçak yap›lmas›na göz yumulma-
s›nda ve Acarlar’›n dokunulmazl›¤›nda bu kiflilerin paylar›n›n oldu¤u mu-
hakkak.

Emekçi semtlerinde kimlerin oturdu¤unu söylemeye ise gerek yok.
Emekçi semtlerindeki evleri y›kmak için yap›lan sabah bask›nlar›nda,
halk biber gaz› bombalar› ile uykusundan uyan›rken ve polis copu ile ‘sa-
bah idman›n›’ yaparken, Acarlar’›n k›l›na bile dokunulam›yor, lüks villalar-
da rahat rahat uyuklayan ‘üst tabaka’ rahats›z edilemiyor.

Daha önce de söyledik, Acarlar tek de¤il. Bu ülkede ifller böyle dönüyor.

Bu say›m›zda yer verdi¤imiz Yuvac›k Baraj› ile ilgili geliflmeler de, Acarlar’da
oldu¤u gibi, ülkenin trajikomik durumunu yans›t›yor. Kocaeli’nde halk su-
suz kal›rken, Kocaeli Belediyesi’nin Yuvac›k Baraj›’n›n iflletmecisi ‹ngiliz flir-
ket ile yapt›¤› sözleflmeden dolay›, her y›l ‹ngiliz flirketine milyon dolarlar
ak›t›l›yor. Hem de barajdan sözleflmede vaat edildi¤i miktarda su sat›n al›-
namamas›na ra¤men milyon dolarlar ödeniyor. Sözleflme dolay›s›yla da bu
durum 2014 y›l›na kadar aynen sürecek. Tam bir uflakl›k iliflkisi.

Baraj›n, sözleflmede belirtilen miktardaki suyu karfl›layamayaca¤› bilin-
mesine ra¤men, sözleflme gerçe¤e ayk›r› bir flekilde yap›l›yor ve 99 y›l›n-
dan bu yana gerçekte al›nabilen su miktar›ndan daha fazlas› için, yani ha-
yali bir su için milyon dolarlar ödeniyor. ‹flin içine AKP ve CHP gibi klikle-
rin dalaflmas› da girince, ifl tam ülkemizin rengini yans›t›r bir biçime bü-
rünüyor. Bunlar›n aras›ndaki dalafl en çok ‹ngiliz firmas›na yararken, en
büyük zarar› da halk görmüfl oldu.

Kocaeli’nde halk, 2007 y›l›na bu flekilde susuz girmifl ve Hazine arac›l›¤›y-
la da cebindeki paras›n› ‹ngiliz flirketin kasas›na koymufl oluyor. Ya da
2006 y›l›n›n ortalar›nda ‘kentsel dönüflüm’ nedeniyle evleri y›k›lanlar,
2007’ye ya evsiz ya da büyük maddi çöküntü ile giriyor.

Irak, muhtemelen 2007’ye kanl› girecektir. Afganistan ve Lübnan iflgal
alt›nda…

Ülkemizin, dünyam›z›n bu gerçe¤ine ra¤men, gerici devletlerin yetkilileri,
tekelci sermayedarlar, emperyalistler ve belki de en çok kan döken ge-
rici ordular›n paflalar›, ekranlar›n karfl›s›na ç›k›p mutlu yeni y›l dileklerin-
de bulunacaklar.

Geride b›rakt›¤›m›z günlerin, aylar›n ve bunlardan oluflan bir y›l›n her an›,
dünya üzerinde hüküm süren emperyalist sistemin, onun bizimki gibi ül-
kelerdeki uzant›lar›n›n uygulamalar›yla geçmifl oldu. Dünya halklar›n›n ve
ezilen uluslar›n›n bugün içinde bulundu¤u durumun tek sorumlusu em-
peryalist kapitalist sistemdir. Ülkemizdeki durumun sorumlusu da ayn›
emperyalist sistem ve onun ufla¤› Türk devletinden kaynaklanmaktad›r.
Emperyalistler kendi ülkelerinde göreceli refah› sa¤larken, sömürge ve
yar› sömürge ülkelerde ilerlemenin ve refah›n önünde engel teflkil edi-
yorlar. Bunu da ülkemizde oldu¤u gibi denetim alt›na ald›¤› devletler ara-
c›l›¤›yla yap›yorlar. Halk›n ayd›nlanmas›n›n önündeki ilk engel emperya-
listler ve onlar›n uflak devletleridir. Kendi kontrolleri d›fl›ndaki bir geliflme-
yi engellemek, iradeleri d›fl›ndaki bir ilerlemeyi engellemek için halklar›n
kurtulufl mücadelesine azg›nca sald›r›yorlar. Geliflmifl teknolojileri, askeri
üstünlükleri, ekonomik üstünlükleri her geçen y›lda biraz daha art›yor.
Emperyalist sistemin tersine bir ilerleme, geliflme güç kazanmad›kça iv-
me emperyalistlerin geliflim seyrini göstermeye devam edecek.

Ne zaman ki, yeni Nepal’ler ortaya ç›kt›, durum tersine dönecek. ‹vme
halklardan yana dönecek. Dünya üzerinde bu dinamik, bu potansiyel
mevcut. ‹fl, harekete geçirebilmekte.

Dünya üzerindeki mevcut hareketler, mücadeleler, potansiyeli aç›¤a ç›-
kartacak kapasiteye ulaflamad› henüz. Nepal bir ç›k›fl yakalad›, ancak
dünya sistemi emperyalizm, Nepal gibi ülkelerin ço¤unlu¤a kavuflmas›-
n›n ard›ndan gerileme sürecine girebilir. Emperyalist sistem, uygulama-
lar›yla bunu dayat›yor, kendi varl›¤›n› sürdürebilmek için, kendi sonunu
getirecek olana, harekete geçmeyi dayat›yor. Bu ilginç bir çeliflkidir. Ve
bu durum mücadeleyi kaç›n›lmaz k›l›yor. Her yeni andaki mücadele, ça-
t›flma, emperyalist sistemi gerileme sürecine sokacak nüveleri bar›nd›-
r›yor. Halklar›n kurtuluflu için, emperyalist sald›rganl›¤a son vermek
için, insan ve do¤a yaflam›n› temel alan s›n›fs›z bir dünya için mücade-
le dolu y›llara…

Kaymakam okul bast›

Ülkenin birçok yerinde cinayet,
uyuflturucu madde kullan›m›, fu-
hufl, çeteleflme gibi artan yozlafl-
ma belirtileriyle gündeme gelen li-
se ö¤rencileri, siyasi duruflu ve
muhalif kimli¤iyle kendisinden
bahsettiren Dersim’de de yozlafl-
man›n a¤›na tak›l›yorlar. ‘Terörle
mücadelede öncelikli iller’ aras›n-
da yer alan Dersim, bu nedenle as-
ker ve polisin en yo¤un oldu¤u il-
ler aras›nda. Ö¤renciler ve gençler
aras›nda yay›lan yozlaflman›n
özellikle polislerin kontrolü alt›nda
yay›ld›¤› da bilinen bir gerçek.
Gençlerin siyaset ve ülke günde-
miyle meflgul olmaktansa uyufltu-
rucu madde kullanmalar›na, fuhufl
tuza¤›na düflmelerine, çeteler kur-
malar›na ses ç›karmayan bu gerici
kurumlar, en çok ülkedeki bozuk-
lu¤a karfl› ç›kan, örgütlenmeye ça-
l›flan gençlere yöneliyorlar.

Ancak devletin tüm u¤rafl›na ra¤-

men, Dersim gençli¤i ‘anarflist’ ol-
maktan bir türlü vazgeçmedi. Yoz
kültürün yay›lmas›na müdahale
etmeyen okul idareleri ve kolluk
güçleri, söz konusu ‘anarflistlik’
dedikleri devrimci-demokratik
mücadele olunca birleflerek ö¤-
rencileri sindirmeye çal›fl›yorlar.

Kaymakam okulda ‘anarflist’
av›nda

Dersim’in Pertek ‹lçesi’nde bulu-
nan Mustafa Kemal Çok Programl›
Lisesi Pansiyonu’na bask›n düzen-
leyen ‹lçe Kaymakam› Harun Ök-
söz ve sivil polisler, ö¤rencilerin
dolaplar›nda arama yapt›lar. 20
Aral›k Çarflamba günü akflam sa-
atlerinde Kaymakam ve sivil po-
lislerin yapt›¤› bask›nda, ilkin ö¤-
rencilerin tümü yemekhaneye
ça¤r›ld› ve daha sonra odalarda
bulunan dolaplarda arama yap›ld›.

‘Devrim yapas›n›z diye mi

okutuyoruz’

Aramalarda, dolaplar›ndan ‘Che

Guevera’n›n resmi ile yazd›klar› fli-

irler bulunan ö¤renciler, tek tek

odalara al›narak Kaymakam›n ha-

karetlerine maruz kald›lar. Kay-
makam›n ö¤rencilere, ‘Biz sizi
devrim yapas›n›z diye mi okutu-
yoruz’, ‘Bu kim, sizin anan›z m›,
baban›z m›’ dedi¤i ve baz› ö¤ren-
cileri okul müdürünün yan›nda
tokatlad›¤› ö¤renildi.

Okul idaresi ile birlikte yap›lan
bask›n›n ard›ndan 8 ö¤renci hak-
k›nda disiplin soruflturmas› aç›l›r-
ken, ö¤rencilerin velileri de okula
ça¤r›larak, çocuklar›n›n ‘yasad›fl›’
ifllerle u¤raflt›klar› söylendi.

Dersim’in Pertek ‹lçesi’nde bulunan Musta-
fa Kemal Çok Programl› Lisesi Pansiyonu’na
bask›n düzenleyen ‹lçe Kaymakam› Harun
Öksöz dolaplar›ndan ‘Che Guevera’n›n resmi
ç›kan ö¤rencileri,“Devrim yapas›n›z diye mi
okutuyoruz” diyerek azarlad›

Almanya’n›n Duisburg

kentinde, 25 Aral›k Pazar-

tesi günü gazetemiz, At›-

l›m gazetesi ve K›z›lbayrak

gazetelerinin organize etti-

¤i, “Emperyal›st sald›rgan-

l›k, Türkiye’de devlet terö-

rü ve birleflik devrimci mü-

cadele” konulu bir sem-

pozyum düzenlendi.

Sempozyuma Av. Kaz›m

Bayraktar ve yazar Mu-

kaddes Erdo¤du Çelik ko-

nuflmac› olarak kat›ld›lar.

Aç›l›fl konuflmas› ve sayg›

duruflundan sonra 19 Ara-

l›k katliam› ile ilgili ortak

aç›klaman›n okundu¤u

sempozyumda, fliir dinleti-

si ve sinevizyon gösteri-

miyle birinci bölüm ta-

mamland›.

Sempozyumun ikinci bölü-

münde, konuflmac›lar, em-

peryalist sald›rganl›k, Tür-

kiye’de devlet terörü ve

birleflik devrimci mücade-

le konusunda canl› bir tar-

t›flma ortam› yaratt›lar.

Son süreçteki sald›r›lara da

de¤inilen sempozyumda

öne ç›kan, bütün konufl-

mac›lar›n eylem birliktelik-

lerinin önemine vurgu ya-

parak bunun bir gereklilik

oldu¤unun üzerinde dur-

malar› oldu.

Ankara’da 24 Aral›k günü
Yüksel Caddesi ‹nsan Hak-
lar› An›t› önünde toplanan
Darbe Karfl›t› Platform
üyeleri ve çeflitli siyasi par-
ti, dernek ve demokratik
kitle örgütü üyeleri bas›n
aç›klamas› yapt›. Kitle ad›-
na aç›klamay› okuyan An-
kara 78’liler Derne¤i Bafl-
kan› Ruflen Sümbülo¤lu,
Marafl Katliam›’n›n ülke-
mizdeki demokrasi müca-
delesi tarihi aç›s›ndan
önemli k›r›lma noktalar›n-
dan biri oldu¤unu belirte-

rek, “Bugün art›k daha

netlikle görüyoruz ki; ege-

men s›n›flar›n emperya-

lizm güdümünde tezgah-

lad›¤› Marafl katliam› gibi

say›s›z katliam›n ard›ndaki

gerçekler tüm yönleriyle

ayd›nlat›lmadan ülkemiz-

deki demokrasi mücadele-

sinin baflar›ya ulaflma ihti-

mali yoktur” dedi.

Katliama dair sorular

Yap›lan aç›klaman›n ard›n-
dan K›z›lay-G‹MA önüne
yürüyen eylemciler bura-
da Marafl katliam›n› ayd›n-
latacak baz› gerçeklerin
ortaya ç›kart›lmas› için ha-
z›rlad›klar› sorular› okudu-
lar.

Pir Sultan Abdal Kültür
Derne¤i Baflkan› Kaz›m
Genç taraf›ndan okunan
ve Baflbakanl›k ile ‹çiflleri
Bakanl›¤›'n›n cevaplamas›
istenilen sorular eyleme
kat›lan kurum temsilcileri-
nin alt›na att›klar› imzala-
r›n ard›ndan, bakanl›¤a
postaland›.

Marafl’ta katledilenler an›ld›
Marafl katli-

am›nda yafla-
m›n› yitirenler
Darbe Karfl›t›
Platform tara-
f›ndan düzen-

lenen etkin-
likle an›ld›

Almanya’da ‘Birleflik devrimci
mücadele’ sempozyumu

Gün bugüne bak›yor. Emekten
yana bir rüzgar›n kanatlar›nda
büyüyor ayd›nl›klar!
Onlar gittiler, güvercinler gibi
savrularak ellerimizden. Adlar›-

n› birbir yazd›k yüreklerimize,
kavgalar› and›m›z, adlar› sevin-
cimiz, sevdam›z, öfkemiz oldu.
Bu da¤ burdan göçerse, bu
yurt burdan uçarsa, bu dil bur-
da biterse ve kavga sona erer-
se onlarda bitecekler, sinilinip
gidecekler göklerimizde... Oy-
saki hiç tükenmeyecek nehir-
lerin sevdas›yla kufland›k onlar›
içimize kavgan›n çelikten gü-
cünü onlar›n özlemleriyle bir-
lefltirip onlar ad›nada dald›k
anaforlara... Seslerinizi sesimiz
bildik, öylece hayk›rd›k türkü-
lerimizi... O yüzden dir ki; git-
mediler! O yüzdendir ki; uza-
¤›nday›z ayr›l›klar›n... Bir ömür
hasretlik düfltü pay›m›za, ayr›-

l›k de¤il!

Yürek bahçemizin içinde gök-
kufla¤›n›n bütün renklerini tafl›-
yan birer çiçektiler, koklamaya
bile k›yamazd›k... fiimdi flafak
yüzlü, gülden güllüfllü çocuklar
ald› erken gidenlerimizin isim-
lerini ...

Yaflam›n baflka rengini yaflaya-
l› y›llar oldu. Gittin gideli yüz-
lerce kez do¤du günefl ve yüz-
lerce kez döndü da¤lar›n ard›-
na k›z›ll›¤›n› b›rakarak içimize....
O günden bu yana eksilen ha-
yat›m›zda binlerce kez and›k
ve yine binlerce kez yaflatt›k
seni, sizleri. Sizden sonra günefl
daha baflka do¤du Mazgirt
da¤lar›nda, mevsimin ayazl›¤›

dondu kald› fiiflik Ormanlar›n-
da. Sana, sizlere olan hasreti-
miz büyüdükçe içimizde ki
sevda dayan›lmaz oldu yüre¤i-
mizde...

Söz veriyoruz yoldafllar! Biz siz-
lerle nehirler boyunca akaca-
¤›z, deniz olaca¤›z, varaca¤›z
okyanuslara ve orada kavufla-
ca¤›z! O zamana de¤in güneflte
bekleyin, umudunuzu karart-
madan, sevincinizi yitirmeden
bekleyin bizi! O büyük gün
geld¤inde; Y›lmazlaflarak,
Umutlaflarak, Yurdanurlaflarak,
Melahatlaflarak, Akanlaflarak
zafer türkülerimizi hayk›raca-
¤›z...

Umut Çatakçin flahs›nda bera-
berinde flehit düflen dört yol-
dafl›n› bir kez daha sayg›yla
an›yoruz.

Umut Çatakçin’in an›s›na... BAfiSA⁄LI⁄I

Gidenler
yaşanmamış sevinçlerin

burukluğunu taşırlar
gözlerinde

mevsim kış kar var
kapılarda

senin de gidişin böyle
olacaktı demek

yıldızlar ülkesindeki tüm
zamansız gidenlere

selam söyle
biz iyiyiz dersin,
iyiyiz ve sizinleyiz

TAYLAN

DÖNMEZ

27 Aralık günü Dersim’de meydana gelen trafik
kazasında sevgili dostumuz Taylan Dönmez'i kaybet-
tik.Ailesine ve tüm sevenlerine baş sağlığı diliyoruz.

Elaz›¤ DHP
Dersim Kültür Derne¤i

Gazetemizin 16-31 Aral›k 2006 tarihli 102 say›s›nda yer alan
“Nepal’de Bar›fl Anlaflmas›n›n Tam Metni (2)” bafll›kl› yaz›daki
7.2.1 ve 7.5.6 bölümleri çeviri hatas›ndan dolay› yanl›fl
ç›km›flt›r do¤rusu afla¤›daki flekilde olacakt›r. Düzeltir özür
dileriz...

7.2.1 "Hiç kimse bu temel haktan yoksun b›rak›lmayacak ve
ölüm cezas›n› içeren hiçbir yasa formüle edilmeyecek."

7.5.6 bölümünün ilk cümlesi "Her iki taraf asl›nda ülkenin
endüstriyel iklimine dokunulmamas›, üretime devam
edilmesi, ve sosyal güvenlik ve kolektif anlaflmalara sayg›
gösterilmesi gerekti¤ine inanmaktad›rlar."

Düzeltme

DHP adres ve irtibat numaralar›

Adres: Katip Mustafa Çelebi Mahallesi
Tel Sokak No:20/2 Beyo¤lu-‹stanbul
Tel: (0212) 243 91 92
Faks: (0212) 243 91 93

e-mail: demokratikhaklar.dhp@gmail.com

Özgür Düflün Dergisi adres ve
irtibat numaralar›

Adres: Katip Mustafa Çelebi Mahallesi
Tel Sokak No:20/2 Beyo¤lu-‹stanbul
Tel: (0212) 243 91 94
Faks: (0212) 243 91 93
e-mail: ozgurdusunkolektifi@hotmail.com

SINIF TAVRI
‹smail Uçar

1-16 Ocak 2007GÜNDEM 3

BAfiYAZI

Yo¤un gündem ve tart›flmalar›n birbirini takip etti¤i bir y›l›
daha geride b›r›kt›k. Yeni y›lla birlikte al›fl›lagelmifl bir flekil-
de bütün beklentilirimizin önümüzdeki, daha do¤rusu ‘yeni
y›l’da çözüme kavuflmas›, olmad› çözümüne biraz daha yak-
lafl›lmas› yolunda iyi niyet temennnilerinde bulunarak giril-
di 2007’ye... Meseleye ister dar çercevede bireysel ihtiyaç,
beklenti ve istek üzerinden bakal›m yada kollektif, toplum-
sal ve s›n›f mücadelesinin tek tek bilefleni olan kesimleri baz
alarak bakal›m konunun özü ayn›. Yani bir yini y›la daha er-
telenen taleplerin gerçekleflmezi arzusuyla girdik. Evet arzu
her ne kadar soyut bir kavram olsada yinede pasif anlamda
bir fleye ulaflma mücadelesini kendi içerisinde bar›nd›rd›¤›
için genel taraf›ndan olumlanabilir. Ancak ekonomik denge-
sizli¤in, eflit olmayan gelir da¤›l›m›n›n, açl›¤›n-yoksullu¤un
hatsafhada oldu¤u, demokratik hak ve taleplerin cebirle bas-
t›r›ld›¤› ve ezenlerin ‘mutlak’ iktidar›n›n kutsand›¤› bir dünya-
da ezilenlerin kendi hareketlerini “arzulamak”la s›n›rland›r-
malar› yetmez ve ezilen y›¤›nlar› biravuç ceberrutun kölesi
olmaktan kurtaramaz.

Yetinerek kurtuluflumuzu

bilinmezli¤e erteleyemeyiz

Yengi ve yenilgi s›n›fl› toplumlar›n daha özcesi ezenle-ezilen,
hakl›yla-haks›z aras›ndaki mücadele içerisinde birinin di¤eri
karfl›s›ndaki zaferini, iktidar›n› di¤erinin ise elinde bulundur-
du¤u güçten, iktidardan ar›nd›r›ld›¤›n› anlatt›¤› gibi bu kav-
ramlar tek bafllar›na da birer sihirler malzumesi de¤illerdir.
Ezilenler tarihsel anlamdaki hakl›l›klar›ndan dolay› niha-
i olarak kazanacaklar›n›n bilincinde olsalarda, günümüz
dünyas›nda ezilenlerin iktidarlaflmalar› için bu tek bafl›na
yeterli de¤ildir. E¤er tek bafl›na bu yeterli olsayd› tarih sa-
dece ezilenlerin kazan›mlar›ndan ibaret olurdu. Tarih bize
ezilen y›¤›nlar›n hakl› olmalar›na karfl›n ezene karfl› sürdür-
dükleri mücadelelerinde göreceli de olsa yenilgiler ald›klar›-
n›, zaferler ve mevziler kaybettiklerini hat›rlatmaktad›r. Do-
lay›s›yla biz ezilen milyonlar olarak sadece ‘niha-
i olarak biz kazanaca¤›z’ diyerek kendili¤indenci ve ‘arzu’ et-
menin s›n›rlar›n› aflamayan bir mücadeleyle yetinemeyiz.

Hakim s›n›flar kitlelerin hareketlerini sadece onlara önderlik
eden kömünist ve devrimci partileri imha ederek engelleye-
meyeceklerini bilmektedirler. Bunun için fiziki sald›r›lar›n›n
yan›s›ra idelojik-piskolojik sald›r›larlada zihinleri kuflatarak,
kendi gerici sistemlerine entegre olmufl, tek iddias› kiflisel
h›rs ve bir di¤er s›n›f kardeflinin bo¤azlanmas› üzerinden
“yükselmeye” çal›flan, elindekine flükredip olmayan› arzula-
makla yetinen bireyler toplulu¤u yaratmay› hedeflemekte-
dir. Yetinen insan tipi yeniyi yaratamaz. Yetinmek mevcut
dünya egemenlik sisteminin kitleleri kendi gerici sistemleri-
ne entegre etmenin argüman›d›r. Yetinerek bilgide, bilimde,
geliflmede, savaflta ve devrimde daha ileri seviyelere ulafl›-
lamaz. Bundan dolay›d›r ki mevcudu kutsayarak yetinmeyi
“mütavazilik” sayanlar objektif olarak karfl›-devrimi ve onla-
r›n de¤iflik türevlerdeki iktidarlar›n› güçlendirmektedirler.

Hakim s›n›flar büyük bir dezenformasyonla yeni kavramlar
üretmekte, olanlar›n içerisini boflaltarak kitlelerin bilinçlerini
dumura u¤rat›yor. Umutsuzlu¤u, karamsarl›¤› yayg›nlaflt›ra-
rak kendi sistemlerinin d›fl›nda baflka bir seçenek olmad›¤›-
n› kan›ksatarak, ‘benim iktidar›m› kutsay›n’ diyor.

Bize ait olana sahip ç›karak

kitlelere güven vermeliyiz

Bundan 15-20 veya daha geçmifl y›llar› hat›rlayal›m. O tarih-
lerde yeni do¤an bebekler ‘Umut’ olarak yaflama kar›fl›rlar-
d›. Anneler, babalar bebeklerine ‘Umut’, ‘Devrim’ vb. isimle-
rini verirleridi. Bunun ne kadar bilinçli, ne kadar bilinçsiz ol-
du¤u elbette tart›fl›labilinir. Ancak burada önemli bir ayr›nt›,
yeniye, devrime, ›fl›¤a bir büyük inanç, bir büyük ba¤l›l›k ve
özlem vard›. Kurtuluflun devrimde oldu¤u fikri güçlüydü. Bu-
nun için aileler kurtulufllar›n› bugünden Umut bebekle, Dev-
rim bebekle sembolize ederlerdi. Bu, o dönemin popilizmi
ve al›flkanl›¤› olarak de¤erlendirilemez. Burada baflka bize
ait olan bir kitle piskolojisi, kültürü vard›r ve bu esasta kitle-
lerin devrime duyduklar› inanc›n izleriydiler. Aradan geçen
y›larda, bize ait olan bu kavramlar›n içerisi boflalt›ld›. Ege-
menler yeni yeni gündemler yaratt›lar, kitlelerin dikkatlerini
baflka yerlere çekmeyi baflard›lar. Kitlelere hayali vaatlerde
bulunarak olmad›k “umutlar” verdiler. Kitlelerin kendi de-
¤erlerine, sempollerine yabanc›laflmalar›n› daha fazla büyüt-
tüler. Halk kitlelerinin önemli bir bölümü kendine ait olana
yabanc›laflarak zamanla düflmanlaflmaya bafllad›. ‹flte kitle-
lerde ki önemli k›r›lmalardan birisi de buydu. Devrimci ve
komünist hareketler kendi yetmezliklerinden kurtularak bu
k›r›lman›n önüne geçip kitleleri yeterince devrimci savafla
kanalize edemediler.

Biz çözümsüz, kitleler ise altarnatifsiz de¤ildir

Bugün halk›n kendine, kendi de¤erlerine olan yabanc›lafl-
mas› halen k›r›labilmifl de¤ildir. Halk kitlelerinin ezici ço¤un-
lu¤u mevcut sistemden umudunu kesmifl olmas›na karfl›n,
sistemin alternatifi olan devrimci-komünist hareketlerden
uzak durarak, mücadeleye pasif bir katk›yla kendi hareketi-
ni s›n›rlam›flt›r. Bunun nedenleri tek bafl›na halk kitlelerinin
bilinçsizli¤i ve örgütsüzlü¤üyle veya piskolojik savafl kur-
maylar›n›n propagandas›n› yapt›klar› “halk›n bu sistemden
baflka altarnatifi yok”la izah edilemez. Yetinme piskolojisi
sadece kitleleri kuflatm›fl de¤ildir. Devrimci ve komünist ha-
reketin saflar›ndada de¤iflik nedenlerden kaynakl› da olsa
bunun belirtileri vard›r. Kitlelere kan›ksat›lmaya çal›fl›lan ye-
tinme piskolojisi daha çok devrimci ve komünist hareketin
kitlelerle ba¤lar›n›n zay›fl›¤›ndan, halk kitlelerinin bütün ke-
sim ve katmanlar›n›n sorunlar›na iliflkin somut politika ve
çözüm projeleri üretememesinden veya olan devrimci prog-
ram› faaliyet içerisinde kitlelere do¤ru araç ve yontemlerle
götürememelerinden kaynakl› do¤an boflluklar› hakim s›n›f-
lar›n sahip oldu¤u olanaklar› da kullanarak doldurmas›ndan
kaynaklanmakt›d›r. Yar›n›n devrimci iktidar›n› kurmak için

mücadele yürütün kesimler biraz da meseleye buralardan
bakarak güncel politika ve kampanyalarla kitlelerin günü
birlik yaflamlar›na somut çözüm projeleri gelifltirerek müda-
hale etmek durumundad›r. Sadece genel devrim stratejisinin
do¤rulu¤unu söyleyerek, genel stratejinin emrinde, bunu
destekleyip, güçlendiren ve basitten karmafl›¤a bu program›n
kitleler içerisinde iktidarlaflmas›n›n mücadelesi verilmedi¤i
sürece genel devrim stratejisin do¤ru olmas›n›n mahiyeti teo-
rik çerçeveyi aflamamaktad›r. Türkiye-Kuzey Kürdistan halk-
lar›n›n yak›n devrim hedefi olan Yeni Demokratik Cumhuri-
yet’in program› kitleler içerisinde madde madde tart›fl›larak
her kesim ve katman›n sorunlar›na iliflkin program›n ilgili
maddelerinde belirtilen somut çözüm önerileri kitlelere anla-
t›lmal›d›r. Bu süreç sadece propaganda ve ajitasyona dayan-
mamal›d›r. Çal›flma guruplar› oluflturularak pratik faaliyetlede
iliflkisi kurularak sürekli bir e¤itim çal›flmas› biçiminde ele al›-
narak kitlelerin tart›flmalara kat›lmalar› sa¤lanmal› ve kitlele-
rin bu devrimci program ekseninde Halk Savafl›’n›n ihtiyaçlar›
temelinde örgütlenmeleri hedeflenmelidir.

Eflitsizliklerin dengesi mutlak de¤ildir

Egemenler aç›s›ndan objektif olarak bir denge kurulmufltur.
Bu dengenin temel prensibi ezenle ezilen aras›ndaki eflitsiz-
lik üzerinden sa¤lanm›flt›r. Egemenler bu dengenin bozul-
mas›ndan korkmaktad›rlar. Bunun için bilinen anlamda ege-
menlerin temel stratejisi olan y›¤›nlar› ve onlar›n hareketle-
rini sürekli bir bast›rma ve sömürme yöntemiyle iktidarlar›-
n› “baki” k›lmadan vazgeçmifl veya bu temel stratejilirende
bir de¤iflikli¤e gitmifl de¤illerder. Ancak flunuda biliyorlar ki;
her bast›rma hareketi ve sömürü karfl›t›n› güçlendirmifltir.
Ezilen milyonlar›n biriken öfkesi nihayetinde do¤ru önderlik-
lerle buluflarak büyük patlamalara ve “baki” san›lan ege-
menlerin iktidar›n› tek tek parçalarda da olsa sonland›rarak
kendi iktidar›n› oluflturmufltur. S›n›flar mücadelesi tarihinde
ki ilk proletarya önderli¤inde gerçekleflen Paris Kömünü, di-
¤er burjuva demokratik devrimleri ve proletaryan›n önderli-
¤indeki Sovyetler, Çin devrimi, bugün gündemde olan Nepal
devriminin geliflim seviyesi bunun bir niyetler meselesi de-
¤il s›n›f mücadelesinin ezilenler lehine nesnel sonuçlar› oldu-
¤unu göstermifltir. Dünya egemlik sistemi t›pk› ezilen y›¤›n-
lar gibi bu alt üst olufllar›n tarihsel deneyimlerini daha üst
seviyede tecrübeye dönüfltürdükleri için tek bafl›na bu bili-
nen yöntemle iktidarlar›n› “baki” k›lamayaca¤›n›n fark›nda-
d›r. Bunun için kendilerini sürekli “yenileyerek” gerici ikti-
darlar›n›n ömürlerini uzatman›n gayreti içerisindedirler. An-
cak onlarda biliyorlarki iktidarlar› ilelebet sürmeyecek. Kit-
leler gerçek anlamda onlar› sisteme ba¤layan ve biat etme-
lerini sa¤layan ba¤lar›n› kopard›kç› egemenlerin korkular›
gerçekli¤e dönüflmeye bafllayacak. Onun için hakims›n›fla-
r›n istedi¤i ‘arzu eden’, elindekiyle yetinin insin tipi olmaya
sonuna kadar karfl› ç›kmak durumunday›z. Y›llard›r sürekli
yeni y›llara erteledi¤imiz taleplerimizin gerçekli¤e dönüfl-
mesi için ilk olarak onlar için daha fazla mücadele etmeyi
ve bedel ödemeyi göze almal›y›z. 2007’nin bu anlamda ezi-
lenler aç›s›ndan daha iyi de¤erlendirilmesi gerekti¤inin öne-
mi ordada. Herbirimiz ortada olan bu göreve sahip ç›karak
sadece arzuluyanlar de¤il, kazanmak için mücadele eden-
len olmal›y›z. Bizim kazanaca¤›m›za olan buyuk inanc›m›z-
la bütün okurlar›m›z›n yeni y›l›n› kutluyoruz...

Bir yeni y›la daha erte-
lenen taleplerin ger-

çekleflmesi arzusuyla
girdik. Evet arzu her

ne kadar soyut bir
kavram olsa da yine
de pasif anlamda bir

fleye ulaflma mücadele-
sini kendi içerisinde

bar›nd›rd›¤› için genel
taraf›ndan olumlanabi-

lir. Ancak ekonomik
dengesizli¤in, eflit ol-
mayan gelir da¤›l›m›-
n›n, açl›¤›n-yoksullu-

¤un had safhada oldu-
¤u, demokratik hak ve

taleplerin cebirle bast›-
r›ld›¤› ve ezenlerin
‘mutlak’ iktidar›n›n

kutsand›¤› bir dünya-
da ezilenlerin kendi

hareketlerini “arzula-
mak”la s›n›rland›rma-
lar› yetmez ve ezilen
y›¤›nlar› bir avuç ce-

berrutun kölesi olmak-
tan kurtaramaz.

2007’nin bu anlamda
ezilenler aç›s›ndan da-
ha iyi de¤erlendirilme-

si gerekti¤inin önemi
ortada. Herbirimiz or-

tada olan bu göreve
sahip ç›karak sadece

arzuluyanlar de¤il, ka-
zanmak için mücadele
edenler olmal›y›z. Bi-

zim kazanaca¤›m›za
olan büyük inanc›m›z-
la bütün okurlar›m›z›n

yeni y›l›n›
kutluyoruz...

Dünya gericili¤i bize kendi iktidarlar›n› kutsamam›z› dayat›yor

Biz onlar›n ‘ebedi’ gördükleri iktidarlar›n› y›kmaya muktediriz

Y
aklaflan cumhurbaflkanl›¤› seçimi ve ar-
kas›ndan gelecek olan genel seçimler,
egemen klikler aras›ndaki savafl›m› daha
bir görünür hale getiriyor. Özellikle Ke-
malist kli¤in sözcüsü durumundaki CHP,

biraz da temkinli flekilde sine-i millet tart›flmas› yü-
rüterek, hükümette olan AKP ve temsil etti¤i kli¤i
y›pratmaya ve köfleye s›k›flt›rmaya çal›fl›yor.

Sine-i millet söylemine bak›ld›¤›nda ilk olarak
1946 y›l›nda seçimlerin flaibeli oldu¤unu söyleyen
Demokrat Parti taraf›ndan CHP’ye karfl› kullan›ld›-
¤› ve bu tarihten sonra hemen hemen bütün
cumhurbaflkanl›¤› seçimleri öncesinde gündeme
geldi¤i görülebilir. Egemenlerin birbirleri aras›nda-
ki dalaflta söylemden öte bir anlam tafl›mayan ve
blöf olmaktan öteye gidemeyen söylemin gerek-
lerini yerine getiren de bu güne kadar ç›kmad›.

Sine-i millet söylemi kelime olarak milletin ba¤r›-
na dönme anlam›na geliyor ve bugün için kulla-
n›ld›¤› haliyle sand›k, yani erken seçim demek
oluyor. CHP tabii ki milletin ba¤r›na dönmeyi ya
da bu söylem üzerinden mevcut AKP hükümeti-
ne erken seçim karar› ald›rmay› istememektedir.
Çünkü kamuoyu yoklamalar› gösteriyor ki, e¤er
seçim olursa CHP, AKP’den daha fazla oy kaybe-
decek. Bu tart›flmalar› yaparak geçen dört y›l içe-
risinde mecliste ana muhalefet partisi olarak var-
l›k gösteremeyen, AKP’nin ezici ço¤unlu¤u alt›n-
da (kendileri aç›s›ndan) iyi bir muhalefet yürüte-
meyen CHP, kalan bir y›l› iyi de¤erlendirme he-
saplar› yapmaktad›r. Bir bak›ma kendince flimdi-
den normal zaman›nda yap›lacak seçime haz›rl›k
yapmaktad›r. Yani CHP, cumhurbaflkanl›¤› seçimi
öncesi AKP’yi ve dolay›s›yla temsil etti¤i kli¤i y›p-
ratma amac› gütmektedir. Zaten AKP kurmaylar›

bu söyleme meclisteki
ezici ço¤unluklar›na da
güvenerek pek fazla iti-
bar göstermediler. Çünkü
böylesi bir durumda, yani
muhalefet milletvekilleri-
nin hepsinin istifas› duru-
munda bile meclisi aç›k
tutabilecek ve cumhur-
baflkan›n› seçebilecek ye-
ter say›ya sahip olduklar›-
n› bilmekteler. Hem böy-
lesi bir durumda istifa
edecek vekillerin istifala-
r›n› de¤erlendirme görevi
de yine meclisin ve dola-
y›s›yla AKP’nin elinde.

Böylesi bir gündem karfl›-
s›nda tabii ki güç dengele-
rinde yine a¤›rl›¤›n› hisset-
tiren bir kurum olan TÜS‹-
AD da sessiz kalmad›. CHP genel baflkan› Deniz
Baykal’›n do¤rudan adres vererek, “TÜS‹AD da er-
ken seçim istesin” demesinin ard›ndan gözler TÜ-
S‹AD’›n Ankara’da yap›lacak Yüksek ‹stiflare Kuru-
lu toplant›s›na çevrilmiflti. Sermayedarlar da her
sene yapt›klar› gibi bu y›lda kendi s›n›f ç›karlar›
do¤rultusunda siyasi mesajlar verdiler. Baykal’›n
söylemine “Biz erken seçim istemiyoruz, seçimler
zaman›nda olsun” cevab›n› veren patronlar, cum-
hurbaflkanl›¤› seçimi için de üzerinde herkesin uz-
laflabilece¤i bir isim olmal› dediler. Aç›kças› TÜS‹-
AD flimdilik bu tart›flmalar› gereksiz tart›flmalar
olarak nitelemekle yetinmifl oldu.

Yap›lan bu tart›flmalar› do¤ru okumak gerekiyor.

Egemen kliklerin bu dalafl› asl›nda sine-i millete

dönmek de¤il, sine-i ç›kara dönme amac› tafl›yor.

Onlar sine-i millet tart›flmalar›n› yaparken devle-

tin “ulu” ç›karlar›n› her zaman için gözetiyorlar.

Bundand›r ki tart›flmalar›n› bile temkinli yap›yor-

lar. Onlar da iyi biliyorlar ki Türkiye-Kuzey Kürdis-

tan halklar›n›n sinesinde (ba¤r›nda) kendilerine

yer yoktur. Zaten onlar da sine-i millet söylemini

dillendirerek, üstü kapal› olarak hükümetteki

AKP’nin temsil etti¤i klikle uzlafl›labilir bir isim pa-

zarl›¤›na giriflmektedir. Bu noktada köflke ç›kacak

kiflinin eflinin türbanl› olmamas› gerekti¤ini söyle-

yerek, halklar› aldatmak için her zaman paravan

olarak kullan›lan laiklik demagojisine sar›lmaktan

da geri kalmamaktad›rlar. Sine-i millet tart›flmala-

r›nda gözden kaç›r›lmamas› gereken nokta, hava-

da uçuflan tehditvari söylemlerin arkas›nda devle-

tin ve dolay›s›yla egemenlerin sömürü düzeninin

korunmak istenmesinin yat›yor olmas›d›r. Ege-

men klikler aras›nda her zaman bir rekabet ve sö-

mürüden daha fazla pay alma mücadelesi vard›r

ve olacakt›r. Bu da onlar› birbirleriyle mücadeleye

zorlayacakt›r. Ancak unutulmamal›d›r ki söz ko-

nusu olan egemen kliklerin sistemi oldu¤unda,

kendi aralar›ndaki dalafl› geri plana iterek halkla-

ra azg›nca sald›rmak için ortaklaflmaktan geri kal-

mam›fllard›r, kalmamaktad›rlar.

Sine-i devlete dönüfl
Yaklaflan cumhurbaflkanl›¤› seçimi ve arkas›ndan gelecek olan genel seçimler, egemen klikler aras›ndaki savafl›m› daha bir

görünür hale getiriyor. Özellikle Kemalist kli¤in sözcüsü durumundaki CHP, biraz da temkinli flekilde sine-i millet tart›flmas›

yürüterek, hükümette olan AKP ve temsil etti¤i kli¤i y›pratmaya ve köfleye s›k›flt›rmaya çal›fl›yor

Hakim s›n›flar›n ezilen y›¤›nlara yönelik sald›r›lar› sürekli gündemde olan bir olgu. Bu sald›r›lar›n göre-
celi olarak fliddetinde bir azalman›n olmas› onlar›n genel anlamda hasm›n› yok etme politikalar›nda
bir de¤iflikli¤in oldu¤u anlam›na gelmemektedir. Zira hakim s›n›flar›n dönem dönem taktiksel anlam-
da bir tak›m manevralar yaparak sözüm ona ‘demokratikleflme’ söylemini ön plana ç›kartmalar› bir
anlamda daha kapsaml› sald›r› planlar›n› gerçeklefltirmeleri için bir ‘nefeslenme’ hamlesinden baflka
birfley de¤ildir. Özellikle son birkaç y›ld›r üzerinde yo¤un tart›flmalar›n yafland›¤› Türk devletinin Avru-
pa Birli¤i (AB) üyeli¤i konusu ülkenin bütün sorun ve s›k›nt›lar›n›n çözümü fleklinde sunuldu. Demok-
ratikleflmeden ekonomik refaha, Kürt ulusal sorununun çözümünden di¤er sorunlara var›ncaya kadar
adeta topluma AB üyeli¤iyle birlikte bütün sorunlar›n çözülece¤i fikri kan›ksat›lmaya çal›fl›ld›.

Ancak ne var ki öngördü¤ümüz gibi fliflirilen AB balonu gelinen aflamada Türk devletinin elinde patla-
d›. Sadece devletin elinde de de¤il, ayn› zamanda büyük bir yan›lsamayla AB’den beklenti içerisinde
olan kesimlerin elinde de patlad›. Daha dün AB’yi olmazsa olmaz gibi gösteren devlet ve yede¤indeki
kesimler bugün bir yandan ‘AB tek secene¤imiz de¤il’ diyerek manevra yaparlarken di¤er yandan
‘AB’ye karfl› de¤iliz ancak AB de bize onursuz bir entegrasyonu dayatmas›n’ demektedirler. Evet dün
sihirli bir formül olarak ‘demokratiklefliyoruz’ kelimesini tekrarlayan devlet, flimdi ‘devletin onuru’ diye-
rek bunun üzerinden politika yapmaktad›r. Emperyalizme iliflkilenme bab›nda Türk hakim s›n›flar›n›n
politika malzemesi yapt›klar› ‘devletin onuru’ somutta da gördü¤ümüz gibi uflakl›ktan baflka birfley ol-
mayacakt›r.

Bu meselenin bir yan› iken esas üzerinde durmak istedi¤imiz konu ise AB tart›flmalar›yla birlikte top-
lumda, hatta toplumun örgütlü dinamik kesimlerinde dahi önemli etkileri bulunan politik-örgütsel k›-
r›lmalar ve bu k›r›lmalar›n kaynak oldu¤u günlük yaflamda ve mücadele içerisinde karfl›m›za ç›kan si-
vil toplumcu e¤ilimler yine bu e¤ilimin güçlü etkisi alt›nda kalan tahrip edilmifl bir ‘demokratik alan
mücadelesi veriyoruz’ tablosu ve nihiyetinde müdahale edilmezse tasfiyecili¤in de etkisiyle güçlenen
“sistem içi devrimcilik” e¤ilimi ç›kmaktad›r.

Türk devletinin sürdürdü¤ü düflük yo¤unluklu savafl stratejisi, uluslararas› geliflmeler ülkemizde ‘90’la-
r›n ortalar›ndan sonra karfl›l›¤›n› derinleflmekte olan tasfiyecilik olarak bulmaktayd›. 2000’e gelindi¤in-
de hakim s›n›flar derinleflen tasfiyecili¤i F tipi sald›r›lar›yla güçlendirerek sald›r›lara karfl› esas direnç mer-
kezleri olan devrimci ve komünist hareketi etkisizlefltirip kitlelerin hareketlerini ve toplumsal mücade-
leyi sistem içine kanalize etmeye çal›flt›. Sistemin bunu ne kadar baflar›p ne kadar baflaramad›¤› elbett-
te bafll› bafl›na bir tart›flma konusudur. Ancak bu tasfiyecili¤in ve F tipi hapishaneler gerçe¤inin 2000
ölüm orucu dirinifline karfl›n olumsuz etkileri halen önemli k›r›lma nedenlerinden birisidir. Sadece F tipi
hücre hapishanelerine karfl› de¤il, ayn› zamanda derinlefltirilmekte olan tasfiyeci dalgaya karfl› da bir
meydan okuyufl olan ölüm orucu direnifli tarihsel anlamda önemli bir ç›k›flt›. Belki direniflin uzun sür-
mesi beraberinde bir y›pranmay› ve güç kayb›n›n yaflanmas›n› getirdi, ancak direniflin olumlu kazan›m-
lar›n›n da etkisiyle devrimci-komünist hareket 2002’den sonra yeniden bir toparlanma sürecine girdi.
Devrimci ve komünist hareketteki toparlanmaya karfl›n genifl kesimlerin devrimci savafla kanalize edil-
mesi ise esasta halen sa¤lanabilmifl de¤ildir. Bunun de¤iflik nedenleri olmakla birlikte F tipi hapishane-
ler gerçe¤inin de bunda önemli bir pay›n›n oldu¤u yads›nmamal›d›r. F tipi hapishanelerin oldu¤undan
fazla abart›larak ölümle eflde¤er tutulmufl olmas› genifl kitlelerin hatta devrimci-komünist hareketin
kendi kitlesi içerisinde de küçümsenmeyen bir ‘korkuya’, k›r›lmaya neden oldu. Öyleki her hangi bir ba-
s›n aç›klamas›na, kitle gösterisine kat›lan insanlar içerisinde ‘gözalt›na al›n›rsam F tipi hapishaneye gö-
türülece¤im’ korkusu 1-2 y›l önceki kadar güçlü olmasa da halen yenilmifl bir ‘korku’ de¤ildir. Bir yan-
dan devrimci saflara kadar uzanan bu F tipi çekincesi, di¤er yandan ayn› tarihlere denk gelen AB üye-
li¤i tart›flmalar›n›n hummal› bir biçimde kitlelerin günlük yaflam›na nüfuz ettirilme gayreti, genelde
AB’nin ‘büyük kazan›mlar›n›n olaca¤›’ yönündeki hakim s›n›flar merkezli, reformist kesimler destekli
propaganda üzerinden yürütüldü. Ne varki bu propaganda sadece genifl kitleleri de¤il, devrimci saflar-
da bile, güdükte olsa ‘hareket alan›m›z geniflleyecek’ fikrini gelifltirdi.

Türkiye-Kuzey Kürdistan’da silahl› gerilla mücadelesi yürüten önemli güçlerden biri olan PKK’nin “De-
mokratik Cumhuriyet” stratejisine ba¤l› olarak gelifltirdi¤i “demokratik-bar›flç›l çözüm” projesi üstteki
etkenlerle birleflince tasfiyeci dalgan›n giderek güçlenmesini de beraberinde getirdi. Nihayetinde bur-
juva devleti kutsama olan ve emperyalist neo-liberal politikalar›n sonucu güçlenen sivil toplumculu-
¤un tarihi eskilere dayanmakla birlikte bizim günlük politik yaflam›m›za daha güçlü bir flekilde yeni-
den girmesi iflte bu tarihlere dayan›r. S›n›flar›n varl›¤›n› ve bunlar aras› çat›flmay› mu¤laklaflt›ran kitle-
lerin devrimci isyan›n› sisteme entegre etme eylemi olan “Sivil toplum” denilen fleyin ne oldu¤u da-
ha bilinmeden sürdürülen propaganda sonucu devrimci saflarda dahi günlük politikada kavramsal ola-
rakda olsa kullan›lmaya baflland›. Öyleki demokratik kitle örgütlerinden bahsederken bilinçsizce de ol-
sa ‘sivil toplum örgütleri’ denilerek izahatlar yap›ld›-yap›lmaktad›r. Bütün bunlar bize birfleyi gösteri-
yor: O da; sistemin fiziki ve idelojik sald›r›lar›n›n sonucu olarak geliflmekte olan tasfiyecili¤in sadece re-
formist- yasalc› kesimlerle s›n›rl› olmad›¤›d›r.

Kimi objektif ve subjektif nedenlerden kaynakl› güç kayb› yaflayan devrimci ve komünist hareketin son
birkaç y›lda gözle görülür bir toparlanma yaflamas› üste bahsetti¤imiz etkenlerden muaf tutularak tas-
fiyecilikten etkilenmeyece¤i-etkilenmedi¤i ve k›r›lma yaflamad›¤›-yaflayamaca¤› sonucu ç›kart›lamaz.
Aksine esasta yar›-illegal faaliyet alan› üzerinden sürdürülen mücadeleyle toparlanmaya çal›flan hare-
ketler aç›s›ndan bu dikkate al›nmas› gereken bir tehlikedir. Hakim s›n›flar›n yürüttükleri güçlü idelojik
propagandan›n da etkisiyle “demokrasi”, “bar›fl”, “özgürlük” ve “demokratik yollardan mücadele” vb.
kavramlar üzerinden tam bir kafa kar›fl›kl›¤› yarat›lmaktad›r. Demokratik talepler için yürütülen müca-
dele yarat›lan zihin kar›fl›kl›¤› sonucu günümüzde “demokratik yollardan yürütülen mücadele” fleklin-
de alg›lanmaktad›r. Ki bu alg›lay›fl yukar›da da dikkat çekti¤imiz gibi sadece yasal parlementerist ve re-
formist kesimler taraf›ndan de¤il, zay›fda olsa devrimci-komünist hareket saflar›nda da benzer alg›lay›fl
mevcuttur. Bizimki gibi ülkelerde demokrasinin devrim sorunu oldu¤u nesnel bir gerçeklik iken kalk›p
“demokratik yollardan mücadele yürütüyoruz” demek sadece konu hakk›nda yetersiz bilgiye sahip ol-
makla izah edilemez. Burjuva demokrasisinin dahi olmad›¤› bir ülkede demokrasi devrimle devrim ise
zora dayal› devrimci savaflla gerçekleflebilir. Bu meselenin merkezini oluflturmaktad›r. Çarp›k bir flekil-
de ad›na “demokratik yollardan mücadele” denilen ise yine devrimci savafl› direkt veya dolayl› güçlen-
direcek, bunun h›zmetinde olan ve kurumun, alan›n gerçekli¤ine göre birtak›m demokratik, ekonomik,
kültürel ve siyasi talepler do¤rultusunda faaliyet sürdüren politik örgütlenmeler, hareketler, demokra-
tik kitle örgütleridir. Kavramlar yerli yerinde kullan›lmal›d›r. Unutulmamal› her kavram bir s›n›f›n, kat-
man›n ve kesimin taleplerini ve ayn› zamanda iktidar›n› hedefler. Hakim s›n›flar›n yapmak istedi¤i za-
ten kavram kargaflas› üzerinden bilinçleri buland›rmak ve iktidar bilincini mu¤laklaflt›rmakt›r. Bugün
ad›na “demokratik alan mücadelesi” denilen faaliyetin bu flekilde adland›r›lmas› yarat›lan kavram kar-
gaflas›n›n sonucudur. Demokratik alan mücadelesi olarak yap›lan adland›r›madan bizim için de, yani
mücadele yürütenler içinde demokrasinin oldu¤u anlafl›l›r. Faflizmin oldu¤u yerde ezilenler için demok-
rasinin oldu¤unu söylemek tam bir pradokstur. Do¤ru adland›rma demokratik haklar-talepler için mü-
cadele adland›rmas› fleklinde olmal›d›r.

Türkiye-Kuzey Kürdistan’da demokrasi bir devrim meselesidir. Bunun stratejisi Halk Savafl›’d›r. Bü-
tün alanlardaki mücadele ve örgütlenmeler Halk Savafl› gerçekli¤ine göre, bunun h›zmetinde ele
al›nmak durumundad›r. ‹ster bir demokratik kitle örgütü olsun ister gerila birli¤i, ister askeri bir par-
ti birimi olsun. Bunlar›n her birinin di¤erinden farkl›l›klar›n›n oldu¤u, de¤iflik ihtiyaçlar›n sonucu olufl-
turulmufl örgütlülükler oldu¤u do¤rudur. Ancak bunlar›n hepsinin ise ortak bir amac› vard›r: O da;
Halk Savafl› devrim stratejisine uygun olarak iktidar perspektifli mücadele yürütüyor olmalar›d›r.
Bunlar›n baz›lar› Halk Savafl›’n›n direkt h›zmetinde iken baz›lar› dolayl› h›zmetinde ve bu mücade-
leyi dolayl› destekleyen kurumlar ve faaliyet alanlar›d›r. Yar›-illegal olarak adland›rd›¤›m›z faaliyet
alanlar›nda ekonomik, demokratik, kültürel ve siyasi talepler do¤rultusunda mücadele eden ku-
rumlar esnek örgütlülüklerdir ve bu alan ve politik kitle örgütleri aç›s›ndan olmazsa olmaz olan Halk
Savafl›’n›n emrinde olmalar›d›r. Bunlarla di¤erleri aras›ndaki fark; bunlar Halk Savafl›’n› dolayl› olarak
desteklerler, Halk Savafl›’ndan ‘bize ne’ diyemezler. Aksi anlay›fl ve pratikler Halk Savafl›’n›n bütün-
lüklü bir devrim stratejisi olan özünü kavrayamayan ve onu sadece askeri bir strateji olarak gören-
lerin tutumudur.

Türkiye-Kuzey Kürdistan’da
demokrasi; Devrim meselesidir

1-16 Ocak 2007 GÜNCEL4

F tipi hapishanelerde uygulanan tecrit uygu-

lamas›na son verilmesi için 5 Nisan Dünya

Avukatlar Günü’nde bafllatt›¤› ölüm orucu

eylemini sürdüren Behiç Aflç›’n›n annesi, tey-

zesi ve çeflitli sivil toplum kuruluflu temsilci-

leri, TBMM Baflkan› Bülent Ar›nç ile görüflerek,

123. ölümün yaflanmamas› için tecrit uygula-

mas›na son verilmesini istediler.

Hapishanelerde uygulanan tecride iliflkin 26

Aral›k günü Dolmabahçe Saray›’nda Aflç›’n›n

annesi Fazilet Erdo¤an, teyzesi Naime Emlik ile

‹HD, Özgür-Der ve Mazlum-Der üyeleri ile bir-

likte yap›lan toplant› öncesi bas›na aç›klama

yapan Ar›nç, F tipi hapishanelerin ve F tipi hüc-

re uygulamalar›n›n yedinci y›l›na girdi¤ini, bu

uygulamalarda büyük sorunlar›n yafland›¤›n›

belirterek, F tipi hapishanelerindeki flartlar›n

insani flartlar olmaktan ç›kt›¤›n› söyledi.

‘Kay›ts›z kal›namaz’

F tipi hapishanelerdeki koflullar›n iyilefltirilme-

si için müdahil olmas›n›n kendisinden istendi-

¤ini ifade eden Ar›nç, bir avukat›n hayat›n› hi-

çe sayarak ölüm orucu eylemine bafllamas›na

TBMM’nin kay›ts›z kalmas›n›n mümkün ola-

mayaca¤›n› söyleyerek, “Bu nedenle arkadafl›-

m›z›n en yak›n akrabalar› olan annesi ve tey-

zesi ile görüflmeyi kabul ettik. F tipi hücre uy-

gulamas› 7. y›l›na girdi. F tipi cezaevi ve F tipi
hücre uygulamas›nda büyük sorunlar yaflan-
d›” fleklinde konufltu.

‘Kendisi ile görüflece¤im’

‹deolojik kavgan›n d›fl›nda, olay›n insani yö-
nüyle ilgilenen sivil toplum örgütleri ile görü-
flülebilece¤ini ve Aflç›’n›n öncelikle kendi ya-
flam hakk›na sayg› göstererek eylemini b›rak-
mas› gerekti¤ini söyleyen Ar›nç, “Ben de ken-
disiyle toplant›dan sonra görüflece¤im, görü-
flemezsem de kendisini telefonla arayaca¤›m.
Ölüm orucuna bir an önce son verip sa¤l›k
flartlar›n› yerine getirmesini isteyece¤im” flek-
linde konufltu.

‘Öncelikle Aflç› ölüm orucuna

son vermeli’

F tipi hapishanelerdeki tecrit sorununun
önemli bir konu haline geldi¤ini ve hapishane-
deki flartlar›n insani flartlar olmaktan ç›kt›¤›n›
söyleyen Ar›nç, Ocak ay›n›n ilk haftas›nda tec-
rit uygulamalar›n›n çözümü için bir heyet ile
çal›flmaya bafllayacaklar› belirterek, “Bu gö-
rüflmelerin ard›ndan Adalet Bakan› ile görüflüp
sorunu kendilerine de iletece¤im. Ancak ön-
celikle Aflç› ölüm orucuna son vermeli” fleklin-
de konufltu.

‘Bugün iyi bir bafllang›ç olur’

Aç›klamada Ar›nç’tan sonra konuflan Aflç›’n›n
annesi Fazilet Erdo¤an da, tecrit uygulamas›
son bulmadan o¤lunun eylemine son verme-
yece¤ini belirterek, “Bir deri kemik kalmas›na
ra¤men eylemini b›rakmaz, çünkü o benden
daha inatç›” dedi. Bunun üzerine söz alan
Ar›nç, “‹nflallah bugün iyi bir bafllang›ç olur”
fleklinde konufltu.

‘F tipleri insani de¤il’

Gazetemiz, At›l›m Gazetesi ve Partizan
Dergisi taraf›ndan ‹ngiltere’nin Londra
kentinde, 10 Aral›k günü “Emperyalist
sald›rganl›¤a karfl› birlik mücadele za-
fer” bafll›kl› bir seminer düzenlendi.

‘Bar›fl, demokrasi ve sosyalizm
mücadeleyle gelecek’

Seminerde ilk olarak konuflan Parti-
zan Dergisi temsilcisi, emperyalistlerin
artan toplumsal muhalefeti bast›rmak
amac›yla son dönemlerde bask› ve
sald›r›lar›n› daha da artt›rd›¤›n› söyle-
di. Ba¤›ms›zl›k ve Yeni Demokratik
Devrim’in tek çözüm yolu oldu¤unu
söyleyen Partizan temsilcisi, “Bu ol-
mad›¤› taktirde önümüze konulan
toplum biçiminde yaflamak zorunda
kalaca¤›z. Bar›fl, demokrasi ve sosya-
lizm mücadeleyle gelecektir” fleklinde
konufltu.

‘Daha ileri birliktelikler yarat-
mak mümkün’

Konuflmas›nda, emperyalistlerin ve
Türkiye-Kuzey Kürdistan’da onlar›n
uflakl›¤›n› yapan egemenlerin, halkla-
r›n kurtulufl mücadelesini engellemek
için yeni sald›r› yasalar› ç›kard›klar›na
de¤inen gazetemiz temsilcisi de, hal-
k›n kurtulufl mücadelesinde devrimci
önderli¤in önemine vurgu yaparak,
“Emperyalizm bunu çok iyi biliyor.
2005’te MKP kadrolar›na yap›lanlar
bunun bir sonucudur. 2006’da ESP ve
At›l›m’a yap›lan sald›r›lar tamam›yla
halk›n devrimcilerle buluflmas›n›n
önüne geçme, öncü güçlerin imha
edilmesi amac› tafl›maktad›r. Tam da

bu yüzden bu yasalar› ç›karma yoluna
gidiyorlar” fleklinde konufltu.

Sald›r›lar karfl›s›nda devrimci hareke-
tin düflmana karfl› ortak mücadele et-
mesi gereklili¤inin alt›n› çizen gazete-
miz temsilcisi, “Tarihimizden gelen or-
tak noktalara dayanarak daha ileri
birliktelikler yaratmak mümkün. Düfl-
man devrimcilere tahammülsüzdür.
Gücü yetmese de her f›rsatta imha et-
me görevindedir. O zaman, bizler iyi
bir durufl sergilemeli ve herhangi bir
gruba yap›lan sald›r›y› kendimize ya-
p›lm›fl saymal›y›z. Kitlelerle buluflan
bir kurumu kitlelerden kopartma der-
dinde olanlara cevab›m›z bu olmal›-
d›r” fleklinde konufltu.

‘Sald›r›lara karfl› gerçek bir or-
taklaflma var’

Seminerde son olarak konuflan At›l›m
Gazetesi temsilcisi de, günümüzde
emperyalist sistemin iplerinin kopma-
ya bafllad›¤›n› ve büyük bir sald›rgan-
l›¤›n yafland›¤›n› söyledi. Emperyalist
sistemin art›k bir t›kanma sürecine
girdi¤ini belirten At›l›m temsilcisi, “Af-
ganistan ve Irak’ta yaflananlar bunun
bir parças›. Dikkat ederseniz Terörle
Mücadele Yasalar› Türkiye’yle ayn›
anda Avrupa’da da ç›kar›l›yor” dedi.
Artan sald›r›lara da dikkat çeken At›-
l›m temsilcisi, “Geliflen sald›r›lara kar-
fl› gerçek bir ortaklaflma var. Tüm ör-
gütler darbe ald›, ama bu boflluklar›
dolduracak dinamikler var, bunu gör-
dük. Taktikler konusunda ortaklafl-
mal› ve yollar bulmal›y›z” fleklinde
konufltu.

Meclis baflkan› Bülent Ar›nç ile bir araya ge-
len ‹HD, Mazlumder ve Özgür-Der, görüflme-
nin ard›ndan eylemini sürdürdü¤ü evde Be-
hiç Aflç› ile görüfltü. Heyetle görüflen Aflç›,
Adalet Bakanl›¤›’ndan somut bir öneri gelir-
se ölüm orucunu b›rakabilece¤ini söyledi.

‘Bir diyalog alan›n› aç›ld›’

Bülent Ar›nç ile bir araya gelen ‹HD, Mazlum-
der ve Özgür-Der üyelerinden oluflan heyet
ad›na burada k›sa bir aç›klama yapan Maz-
lumder Genel Baflkan Yard›mc›s› fiinasi Haz-
nedar, görüflmelerin çok önemli oldu¤unu,
Ar›nç’›n ciddi bir devlet adam› sorumlulu¤u
gösterdi¤ini söyledi. Ortaya ç›kan tablodan
memnun olduklar›n›, ama flu anda somut bir
durumun olmad›¤›n› ifade eden Haznedar,
“Bu konuda herkes çeflitli flekilde çal›flmalar
yürüttü. Bu görüflmeyi kapal› olan bir diya-
log alan›n›n aç›lmas› olarak görüyoruz” flek-
linde konufltu.

‘Ölüm orucunu b›rakabilirim’

Henüz tecridin kald›r›lmas›na iliflkin somut
bir durumun veya at›lan somut bir ad›m›n
olmad›¤›n› belirten Aflç›, “Bülent Bey’in iyi
niyet ve insani bir flekilde konuyu ele al-
mas› güzel tabii ki. Bu giriflim san›r›m so-
mut bir tablo ortaya ç›kartabilir. Adalet
Bakanl›¤› bir fleyler söylemeli. Biz Adalet
Bakanl›¤›'ndan bir aç›klama bekliyoruz.
Bakanl›k bu konuda bir formül sunabilir.
Bülent Bey, bu konuda bir formülü ortaya
koyarsa, Adalet Bakanl›¤› somut bir öneri
ile gelirse ölüm orucunu b›rakabilirim”
seklinde konufltu.

Behiç Aflç›
Emperyalist sald›rganl›¤a karfl›

Aflç›’n›n annesi ile görüflen TBMM Baflkan› Bülent Ar›nç:

‘Somut
öneri gelirse
b›rakabilirim’

‹stanbul Barosu’na üye yüzlerce avukat,
Taksim ‹stiklal Caddesi’nde yürüyüfl dü-
zenleyerek Av. Behiç Aflç›’ya destek verdi.

Aralar›nda ‹stanbul Barosu Baflkan› Ka-
z›m Kolcuo¤lu ile Ankara, Diyarbak›r, Art-
vin, Tekirda¤, Sakarya, Van ve Ayd›n ille-
ri baro baflkanlar› ve temsilcilerinin de
bulundu¤u yüzlerce avukat, ‹stanbul Ba-
rosu önünde toplanarak, “Tecrit insan
haklar› ihlalidir” yaz›l› pankart eflli¤inde
Taksim Meydan›’na yürüdü.

Meydan’da, ‹stanbul Barosu ad›na aç›k-
lama yapan Baro Baflkan› Kaz›m Kolcu-
o¤lu, F tipi hapishanelerde tutuklu ve
hükümlülerin en do¤al gereksiniminin
bile karfl›lanmad›¤›n› söyleyerek, “Tecrit
bir insan haklar› ihlalidir. Asla kabul edi-

lemez. En k›sa zamanda tecride son ve-

rilmeli ve ölümler durdurulmal›d›r” dedi.

Kolcuo¤lu, ölüm oruçlar›na destek ver-

mek amac›yla de¤il, aksine ölüm oruçla-

r›n›n sona ermesi için eylem yapt›klar›n›

kaydetti.

‹stanbul Barosu ‘tecrite’ karfl› yürüdü

Devletin devrimci-demokratik kurumlara
yönelik sald›r›s› sürüyor. ‘DHKP/C’ye bü-
yük darbe’ olarak duyurulan, yeni bir tu-
tuklama sald›r›s› da Dersim’de ortaya
ç›kt›. Bir itirafç›n›n ifadelerine dayan›larak,
Dersim Temel Haklar ve Özgürlükler der-
ne¤i üye ve yöneticileri ile Hozat ve Çe-
miflgezek’li dört köylü tutukland›.

Polis DHKP/C’nin Dersim’de faaliyet yürü-
ten gerillalar›ndan birini, Malatya’da ele
geçirerek, aralar›nda Temel Haklar ve Öz-

gürlükler Derne¤i üyelerinin de bulundu-
¤u birçok kiflinin isminin yerald›¤› bir ifa-
de imzalatm›fl ve bunun sonucunda da
‘büyük darbe’ operasyonu bafllam›fl oldu.
‹tirafç›n›n ifadeleri ile, Çemiflgezek ve Ho-
zat k›rsal›nda askeri operasyonlar yap›ld›-
¤› da ö¤renildi.

Dernek üyeleri ve köylüler

tutukland›

Malatya’da yaklanan ‹smail Geren isimli

itirafç›n›n ifadelerinde isimleri geçen, Der-

sim Temel Haklar ve Özgürlükler Derne¤i

yönetim kurulu üyesi Elif Akkurt, dernek

çal›flan› Özcan Duta¤ac› ve dernek üyesi

Ayten Anlafl ile birlikte Çemiflgezek ve

Hozat’ta yaflayan köylülerden Efendi Gü-

nefl, ‹mam Bak›r, Mehmet Koç ve Mehmet

Yeflil gözalt›na al›narak tutukland›lar.

Tutuklama sald›r›s› protesto edildi

Haklar ve Özgürlükler Cephesi (HÖC) Der-

sim Temsilcili¤i üyeleri, 24 Aral›k tarihin-

de, Temel Haklar ve Özgürlükler Derne-

¤i’nde bas›n aç›klamas› yaparak, tutukla-

nan dernek üyelerinin serbest b›rak›lma-

s›n› istediler. Dernekte yap›lan aç›klama-

ya Dersim DHP üyeleri de kat›larak des-

tek verdiler.

Armutlu’da ev bask›nlar›

‹stanbul’da Temel Haklar ve Özgürlükler

Derneklerine yönelik bask›nlar›n bir de-

vam› olarak, çevik kuvvet polisi eflli¤inde

Armutlu’da ev bask›nlar› gerçeklefltirildi.

25 Aral›k tarihinde gerçeklefltirilen bas-

k›nda, Pir Sultan Abdal Kültür Derne¤i

(PSAKD) Sar›yer fiube Baflkan› Muammer

fiimflek'in de aralar›nda bulundu yaklafl›k

9 kifli gözalt›na al›nd›.

Polisin ülke çap›nda düzenledi¤i “gaye”
operasyonunun ‹zmir aya¤›nda tutukla-
nan iki ESP üyesi, Murat Uludo¤an ve Ze-
liha Y›ld›r›m 20 Aral›k tarihinde ç›kar›l-
d›klar› ‹zmir Bayrakl› Adliyesi’ndeki 10.
A¤›r Ceza Mahkemesi’nde tahliye edildi-
ler.

‹zmir ESP üyeleri de, mahkemenin ar-
d›ndan adliye önünde bas›n aç›klamas›
yapt›lar. Yap›lan aç›klamada, iflçi ve
emekçilerin özgürlü¤ü için mücadele
eden demokratik kurumlara karfl›, ege-
menlerin TMY ile daha fazla sald›rmaya
bafllad›klar› ve Temel Haklar ve Özgür-
lükler Derneklerine de s›çrayan sald›r›-
lar›n katlanarak sürdü¤ü belirtilerek,
“Tüm bu bask› ve sald›r›lar bizleri y›ld›r-
mad›, y›ld›ramayacak. 10 Eylül komplo-
suyla tutuklanan arkadafllar›m›z bir bir
serbest kalmaktad›rlar. 10 Eylül komp-
losu sökmedi sökmeyecek” denildi.

10 Eylül
tutsaklar›na

özgürlük

‘Büyük darbe’lerin ard›
arkas› kesilmiyor

Birlik Mücadele Zafer

Eskiflehir'de aralar›nda D‹SK, DGH, ‹HD,
SDP, EHP, Halkevi, ESP, EMEP ve
ÖDP'nin bulundu¤u kurumlar bir dek-
larasyon haz›rlayarak, 301’inci mad-
de'ye, TMY'ye, tecride, Kürt ulusuna
uygulanan imha ve inkar politikalar›-
na ve neo-liberal sald›r›lara karfl› Eski-
flehir yerelinde birlefltiklerini duyur-
dular.

16 Aral›k Cumartesi günü Adalar-Mig-
ros önünde yap›lan bas›n aç›klama-
s›nda, ç›kart›lan yasalar›n, halk›n de-
mokratik hak ve taleplerini ortadan
kald›rd›¤› belirtilerek, bu nedenle ç›-
kart›lan anti-demokratik yasalar›n
kald›r›lmas›, F tipi hapishanelerde sür-
dürülen tecride son verilmesi, Kürt
halk›n›n bar›fl talebinin dikkate al›na-
rak haks›z savafla son verilmesi ve ne-
o-liberal sald›r›lara son verilmesi talep
edildi.

Aç›klama; "Ayd›n, sanatç›, yazar, ga-
zeteci, sendika, dernek, meslek odas›,
siyasi parti temsilcisi olan bizler ülke-

mizde yaflanan bu sorunlar ve talep-
lerimiz ekseninde sesimizi, sözümüzü
ve eylemimizi birlefltiriyoruz" denile-
rek son buldu.

‹zmir’de de sald›r›lara karfl› birlik
oluflturuldu

‹zmir'de, Al›nteri, BDSP, DHP, ESP, EHP,
Kald›raç, ‹zmir Cezaevi ‹nisiyatifi, Köz,
‹HD, ‹flçi Mücadelesi, SDP ve Partizan,
devletin sald›ralar›na karfl› birlikte ha-
reket edeceklerini duyurdular.

23 Aral›k tarihinde, ‹HD'de aç›klama
yapan kurumlar, C‹K ve TMY gibi yasa-
larla devletin devrimci-demokrat ku-
rumlara yönelik sald›r›lar›n›n daha da
artt›¤›n› belirterek, ESP ve HÖC’e yap›-
lan sald›r›lar› örnek gösterdiler.

Kurumlara yönelik yap›lan sald›r›larda
birçok insan›n gözalt›na al›n›p tutuk-
land›¤› belirtilen aç›klamada, kurum-
lar olarak sald›r›lara karfl› ortak ve h›z-
l› refleks göstereceklerini aç›klad›lar.

Sald›r›lara ortak tepki

Katledilmesinin üzerinden 14 y›l
geçen Musa Anter’in Avrupa ‹nsan
Haklar› Mahkemesi’nde görülen
davas›nda, Türk devleti suçlu bu-
lundu.

Diyarbak›r’da Seyrantepe Sem-
ti’nde 20 Eylül 1992’de u¤rad›¤› si-
lahl› sald›r›da öldürülen Musa An-
ter’in Avrupa ‹nsan Haklar› Mahke-
mesi'ndeki davas›, 14 y›l aradan
sonra sona erdi. A‹HM’e tafl›nan
davada, Türk devletinin, Musa An-
ter’in tehdit edildi¤ini bilmesine

ra¤men, Anter’in yaflam›n› koruma

zorunluluklar›n› yerine getirmedi-

¤ine hükmedilirken, Anter’in ölü-

münden sonra da etkili bir sorufl-

turma yürütülmedi¤i belirtildi. An-

cak mahkeme, Anter’in devlet

memurlar› taraf›ndan “yarg›s›z in-

faz” edildi¤ini kan›tlayacak somut

bir delilin olmad›¤›na karar verdi.

A‹HM, Türk devletini Anter dava-

s›nda 25 bin Euro manevi tazminat

ödemeye mahkum etti

Musa Anter
davas›nda mahkumiyet

1-16 Ocak 2007
GÜNCEL 5

‘19 Aral›k’› unutmad›k, unutturmayaca¤›z!’

T
ürk egemen s›n›flar›n›n, efendileri emper-
yalistlerin politikalar›n› rahat bir flekilde
hayata geçirebilmek amac›yla, bir baflka
deyiflle ülkeyi kendileri aç›s›ndan diken-
siz bir gül bahçesi haline getirebilmek

için, halk›n ve toplumun en diri ve dinamik kesimi-
ni oluflturan hapishanelerdeki devrimci komünist
tutsaklar› hedef alan ve kanl› bir katliama dönüflen
19 Aral›k sald›r›s›, ülkenin birçok yerinde yap›lan
eylem ve etkinliklerle protesto edilerek, katliamda
flehit düflenler an›ld›.

‹stanbul

‹stanbul’da birçok yerde ortak yap›lan eylem ve et-
kinliklerle, 19 Aral›k katliam› protesto edilirken, bir-
çok kurum da yapt›¤› aç›klama ve eylemlerle kat-
liam›n sorumlular›n›n yarg›lanmas›n› istedi.

Birçok semtte 19 Aral›k protestosu

Katliam›n bafllad›¤› 19 Aral›k tarihinin y›ldönümün-
de, ‹stanbul’un birçok emekçi semtinde biraraya
gelen devrimci-demokrat kurumlar, protesto ey-
lemleri düzenleyerek katliamda flehit düflenleri an-
d›lar.

Gazi Mahallesi, Okmeydan›, Nurtepe, Gülsuyu ve
Kartal semtlerinde yap›lan eylemlere kat›lan yüz-
lerce kifli katliam› protesto etti.

Gazi Mahallesi ve Okmeydan› semtlerinde polis y›-
¤›na¤› yap›lmas›na ra¤men herhangi bir olay yaflan-
mad›.

Bayrampafla Hapishanesi önünde protesto

Bayrampafla Hapishanesi önünde bir araya gelen
TUYAB, ODAK ve Halk Kültür Merkezleri üyeleri, kat-
liamda flehit düflen devrimcilerin foto¤raflar›n› tafl›-
yarak bas›n aç›klamas› yapt›lar. Eyleme destek ve-
ren ‹HD de burada bir aç›klama yapt›.

TAYAD’l› aileler de hapishane önünde eylem yapa-
rak, katliam› protesto ettiler.

Adana

Katliam› protesto etmek için biraraya gelen, DHP, Par-
tizan, BDSP, ESP, Al›nteri, HÖC, ‹HD, KESK, ATHAYD-DER,
DGD, ‹flçi Mücadelesi, Halkevleri, ÖDP ve TÖP, U¤ur
Mumcu Meydan›’nda miting düzenledi.

‹nönü Park›’nda biraraya gelerek U¤ur Mumcu Mey-
dan›’na yürüyen kitle ile polis aras›nda k›sa süreli
bir gerginlik yafland›.

Mitingde tertip komitesi ad›na konuflan ‹HD Adana
fiube Sekreteri Ethem Aç›kal›n, katliam›n sorumlu-
lar›n›n halen yarg›lanmad›¤›n› söyledi. Konuflmas›n-
da, ölüm orucuna da de¤inen Aç›kal›n, yeni ölümle-
rin yaflanmamas› için tecritin kald›r›lmas›n› istedi.

Kürkçüler F tipi önünde protesto

19 Aral›k günü aralar›nda DHP’nin de bulundu¤u ‹HD
Cezaevi Komisyonu üyeleri, Kürkçüler F Tipi Hapis-
hanesi önünde bas›n aç›klamas› yaparak, katliam›n
sorumlular›n›n yarg›lanmas›n› istediler.

Konya

Konya DHP, 19 Aral›k katliam›nda flehit düflenler
için anma etkinli¤i düzenledi.

Sayg› duruflu ile bafllayan anma etkinli¤inde konu-
flan DHP üyesi Süleyman K›l›ç, katliam operasyonu-
nun amac›n›n muhalif kesimin en canl› ve dinamik
kesimini oluflturan tutsaklar› susturmak oldu¤unu
belirterek, “Operasyon ile ülke ‘dikensiz gül bahçe-
si’ne dönüfltürülmek istendi” fleklinde konufltu.

‘Su damlas›na s›¤d›r›lan yaflam’ adl› belgeselin gös-
teriminin yap›ld›¤› etkinlik, fliir ve müzik dinletisiyle
sona erdi.

Malatya

Malatya Merkez Postanesi önünde bir araya gelen
DHP, ESP, HÖC, Partizan üyeleri yapt›klar› bas›n aç›k-
lamas›yla 19 Aral›k katliam›n› protesto ettiler.

“19 Aral›k katliamc›lar›ndan hesap sorulmal›” pan-
kart›n›n aç›ld›¤› bas›n aç›klamas›nda konuflan Ah-
met Çitil, 19 Aral›k’›n rejimin devrimci harekete kar-
fl› yapt›¤› en kapsaml› sald›r› oldu¤unu söyleyerek,
“F tipi tecrit sald›r›s›n›n ilk basamaklar› bu operas-
yonda at›lm›flt›r” fleklinde konufltu.

Bursa

Katliam› protesto etmek için biraraya gelen, DHP,
Partizan, ESP, ‹HD, HKP, BDSP, Al›nteri ve Al›nteri
üyeleri, Osmangazi metro istasyonunda toplanarak,
metro ç›k›fl›na kadar ellerinde meflalelerle yürüdü-
ler. Burada yap›lan bas›n aç›klamas›nda, “Büyük
eflitsizlik koflullar›nda bile direniflin ve teslim olma-
ma iradesinin cisimleflti¤i flehitleri selaml›yor, sergi-
ledikleri bafl e¤mez tav›r ile onlar›n flahs›nda tüm
devrim flehitlerine ve devrimci tutsaklara söz veri-
yoruz: 19 Aral›k’› unutmad›k, unutturmayaca¤›z!”
denildi.

Bursa Tuncelililer Derne¤i ve SDP üyeleri de eyleme
kat›larak destek verdiler.

Eskiflehir

DGH, D‹SK, SDP, ‹HD, BDSP, DPG, ESP, EHP, ÖDP ve
EMEP üyeleri, 17 Aral›k günü Adalar’dan Migros
önüne yürüyerek burada bas›n aç›klamas› yapt›lar.
Bas›n aç›klamas›n› okuyan Hasan Özkanmaz, siste-
min ‘hayata dönüfl’, ‘kurtarma’ gibi nitelemelerle
gündeme getirdi¤i sald›r›n›n tüm insanl›¤›n gözleri
önünde vahflete dönüfltü¤ünü söyledi.

Isparta

19 Aral›k’ta flehit düflenler, DGH, Gençlik Derne¤i ve
SDP’nin düzenledi¤i ortak etkinlikle an›ld›.

SDP il binas›nda 23 Aral›k günü düzenlenen anma
etkinli¤i, sayg› durufluyla bafllad› ve 19 Aral›k katlia-
m› ve ölüm oruçlar›n› konu alan sinevizyon gösteri-
mi ile devam etti. Hapishaneler ve 19 Aral›k katli-
am›na iliflkin sohbet bölümüyle devam eden anma,
fliir ve müzik dinletisinin ard›ndan son buldu.

Kütahya

Kütahya Dumlup›nar Üniversitesi ö¤rencileri 19 Ara-
l›k günü E¤itim-Sen binas›nda yapt›klar› etkinlikle
katliam operasyonunda flehit düflen devrimci tut-
saklar› and›lar. ‘Su Damlas›na S›¤d›r›lan Yaflam’ adl›
belgeselin gösterimi yap›lan etkinlikte, devrimci ira-
denin asla teslim al›namayaca¤› vurguland›.

Erzincan

DHP, ESP ve Partizan’›n birlikte düzenledi¤i etkinlik-
le 19 Aral›k flehitleri an›ld›. Etkinlikte katliam› anla-
tan bir sinevyon gösterimi de yap›ld›.

Ayn› kurumlar, katliam› protesto etmek için Ordu ‹fl
Merkezi önünde de bas›n aç›klamas› yapt›lar.

Antalya

Antalya’da DHP üyelerinin de aralar›nda bulundu¤u
kurumlar, Akdeniz Üniversitesi’nde bas›n aç›klama-
s› yapt›lar. Antalya DHP üyeleri, 19 Aral›k flehitleri
için E¤itim-Sen’de bir etkinlik de düzenlediler.

Denizli

Denizli’de de, DTP, EMEP, SDP, Tekstil-Sen, DGH, TÖP
ve 78’liler giriflimi flehitleri anmak için etkinlik dü-
zenlediler.

19 Aral›k 2000’de 20 hapishaneye efl zamanl› olarak düzenlenen ve 28 devrimci tutsa¤›n flehit düflmesi ile

sonuçlanan, “Katliam Operasyonu” olarak tarihe geçen “Hayata Dönüfl Operasyonu”, 6. y›ldönümünde

Türkiye-Kuzey Kürdistan ve dünyan›n çeflitli yerlerinde düzenlenen eylemlerle protesto edildi

Maoist Komünist Partisi Yurtd›fl›
Yürütme Komitesi, 19 Aral›k kat-
liam›n›n 6. y›ldönümü dolay›s›y-
la “Kahramanl›k Haftas›’n›n 6. Y›-
l›nda 19 Aral›k katliam›n› unut-
mad›k, unutturmayaca¤›z!” bafl-
l›kl› bir aç›klama yay›nlad›.

“Halklar›n içinden ç›karak, ön-
derlik etme u¤rafl›nda devrimci
dinamikli¤ini koruyarak, emper-
yalizme ve faflist Türk devletine
karfl› mücadelede esir düflen
devrimci ve komünist tutsakla-
r›n flanl› direniflleri, kanla yaz›lan
tarihimizde önemli bir yer tut-
maktad›r” denilen aç›klamada,

19 Aral›k operasyonunun ne-
denleri ve bilançosuna
iliflkin bilgilere yer
verildi.

Türk devletinin,
e m p e r y a l i s t
efendiler inin
pol it ikalar ›n›
rahatl›kla ha-
yata geçirebil-
mek için, halk›n
en dinamik ve diri
kesimini oluflturan dev-
rimci ve komünistlere sald›rd›¤›
belirtilen aç›klamada, “Fakat
devrimci ve komünist tutsaklar

dört gün süren flanl› direniflleriy-
le Türkiye-Kuzey Kürdistan halk-
lar›n›n teslim al›namayaca¤›n›
bir kez daha dosta da, düflmana
da gösterdiler” ifadelerine yer

verildi.

Son zamanlarda ar-
tarak devam eden

sald›r›lara da dik-
kat çekilen
a ç › k l a m a d a ,
“Sald›r›lar›n yo-
¤unlaflt›¤› bir

süreçten geç-
mekteyiz. F tipi

hapishanelerinde ve
tüm Türkiye-Kuzey Kür-

distan’da direniflte ›srar ederek
düflmana karfl› ortak mücadele
alanlar›nda kazan›lm›fl yeni

mevziler elde etmek için öncel-

lerimizden, Kahramanl›k Hafta-

s›’ndan ald›¤›m›z güçle mücade-

lede ›srar etmeliyiz” ifadelerine

yer verildi.

MKP militanlar› ‘Kahraman-

l›k Haftas›’n› selamlad›

MKP militanlar›n›n, 19 Aral›k kat-

liam›n›n y›ldönümünde, ‹stan-

bul'un Gülsuyu, 1 May›s ve Sar›-

gazi semtlerinde katliam› teflhir

eden ve devrimci tutsaklar›n

sergiledikleri direnifli selamlayan

yaz›lamalar yapt›klar›› ve “19

Aral›k Katliam›'n›n Hesab›n› So-

raca¤›z- MKP” yaz›l› bombal›

pankart ast›klar› ö¤renildi.

Ankara’da biraraya gelen DHP, Partizan,
BDSP, ÇHD, Devrimci Hareket, Al›nteri,
EKD, ESP, HKP, ‹HD, Kald›raç, Odak, KESK
fiubeler Platformu ve Ankara Tabib Oda-
s›, üç günlük eylem takvimi oluflturarak
19 Aral›k katliam›n› protesto etti.

Yüksel’de katliam sergisi

‹lk olarak 17 Aral›k günü Yüksel Cadde-
si’nde, tutsaklar›n çizdi¤i resim ve karika-
türler ve katliam görüntülerinden oluflan
bir resim sergisi aç›ld›. Burada yap›lan ba-
s›n aç›klamas›n›n ard›ndan, ‘fiafa¤›n Göz
Yang›n›’ adl› 19 Aral›k belgeselinin göste-
rimi yap›ld›.

Adalet Bakanl›¤›’na siyah çelenk
Eylem takviminin ikincisinde, 19 Aral›k
günü YKM önünde bir araya gelen kitle,
Adalet Bakanl›¤› Ek Binas› önüne yürüye-
rek siyah çelenk b›rakt›. Burada yap›lan
bas›n aç›klamas›n›n ard›ndan kitle, araç-
larla Karfl›yaka Mezarl›¤›’na giderek, 19
Aral›k ve ölüm orucu flehitleri Ali ‹hsan
Özkan, Cafer Tayyar Bektafl ve ‹rfan Ortak-
ç›’n›n mezarlar›n› ziyaret etti.
Son olarak 22 Aral›k günü, Sincan F tipi
Hapishanesi önünde biraraya gelen ku-
rumlar›n üyeleri burada da bas›n aç›kla-
mas› yapt›lar.

Adalet Bakanl›¤›’na
siyah çelenk

MKP’den aç›klama

Sar›gazi ve 1 May›s Mahallesi’nde düzenlenen 19 Aral›k
protestolar›na jandarma ve polis sald›rarak onlarca kifliyi
gözalt›na ald›. Sar›gazi Demokrasi Caddesi’nde biraraya ge-
len DHP, ESP, Partizan, Kald›raç ve Odak üyelerine sald›ran
polis ve jandarma, saatlerce süren çat›flman›n sonunda 25
kifliyi gözalt›na ald›.

Ümraniye Mustafa Kemal Mahallesi’ndeki eyleme de sald›-
ran polis, uzun süren çat›flman›n sonucunda dört kifliyi gö-
zalt›na ald›.

Gözalt›na al›nanlar serbest b›rak›ld›

Sar›gazi’de gözalt›na al›nanlardan 24 kifli, Befliktafl’ta bulu-
nan A¤›r Ceza Mahkemesi’ne getirildi. Gözalt›ndakiler mah-
kemeye getirildikleri s›rada, mahkeme bahçesinde topla-
nan aileleri, DHP ve Anadolu Demokratik Haklar Kültür ve
Sanat Derne¤i üyeleri de bas›n aç›klamas› yapt›lar. Mahke-
meye ç›kart›lan 24 kifli ayn› gün serbest b›rak›ld›

Sar›gazi ve Ümraniye’de
eyleme sald›r›

‹zmir’de 19 Aral›k
mitingi

Katliam operasyonunu protesto eden demokratik kitle örgütleri
ve baz› sivil toplum örgütleri, 17 Aral›k günü Bornova’da miting
düzenlediler.

DHP, ESP, Partizan, ÇHD, Al›nteri, EHP, ‹C‹, Ege 78’liler Derne¤i, Köz ve
Kald›raç’›n düzenledi¤i miting, Bornova Stadyumu önünden Cum-
huriyet Meydan›’na yürüyüflle bafllad›. Mitingte tertip komitesi
ad›na konuflan ‹zmir Cezaevleri ‹nisiyatifi (‹C‹) Sözcüsü Mihriban Ka-
rakaya, 12 Eylül zihniyetinin halen varl›¤›n› sürdürdü¤ünü ve 19
Aral›k’ta devrimcileri katledenlerin flimdi de kurumlar› yok etme-
ye çal›flt›¤›n› belirtti. Tutuklu yak›nlar›n›n da konufltu¤u mitingde,
19 Aral›k’a tan›kl›k edenlerin anlat›mlar›na yer verilerek, tecriti an-
latan mektuplar okundu. Miting, fliir dinletisi ve tiyatro gösterisi ile
sona erdi.

Diyarbak›r’da, DHP, YDG, ESP ve Gençlik Federasyonu
üyeleri, Ofis semtindeki Sanat Soka¤›’nda bir araya gele-
rek katliam operasyonunu protesto ettiler. “19 Aral›k
katliam›n› unutmad›k, unutturmayaca¤›z” pankart› açan
kitle ad›na aç›klama yapan P›nar Demir, F tipi hapishane-
lerde süren tecrit sorununa de¤inerek, ülkeyi F tipi ha-
pishaneye çeviren TMY’nin yürürlükten kald›r›lmas›n› is-
tedi.

Meflaleler 19 Aral›k
flehitleri için yand›

1-16 Ocak 2007 EMEK-HABER6

EME⁄‹N KÜRSÜSÜ
Dursun

Her s›n›f, her örgüt veya her partinin dayand›¤› politikalar›n sosyal, siya-
sal, kültürel ve iktisadi bütünlü¤ü olmad›¤› zaman, ifllevlerini yerine
getirme ve bu ifllevi, hakim k›l›nan anlay›fl›n beslenmesinden yana
tav›r belirlemesini sa¤lamak oldukça zordur.

Tasfiyeci sald›r›lar›n›n kesintisiz sürdürüldü¤ü bu süreçte, s›n›f örgütleri-
ni sa¤lam temeller üzerine infla edemeyenler, tasfiyenin etkisiyle,
h›zl› bir flekilde s›n›f mücadelesinden uzaklaflmaktad›rlar. Emekten
gelen gücü do¤ru temellerde de¤erlendirmemenin yaratt›¤› bu so-
nuç, tehlike sirenlerinin çal›nmas›na neden olmufltur.

Gelinen aflamada, sorunlara müdahalede ortaya ç›kan yetersizlikten
kaynakl›, iktidar›n bu bofllu¤u doldurarak, kendi muhalefetini ken-
disinin yapt›¤› aç›kça görülmektedir. Bu flunu ortaya koymaktad›r.
Burjuvalar, emekçilerin aleyhine ç›karacaklar› yasa ve yapt›r›mlarda,
emekçilerden gelecek tepkinin boyutunu ve bu tepkinin kitleleri et-
kileme gücünü düflünmeden yapacaklard›r. E¤er kendi içlerinde,
“sosyal devlet” veya “sosyal yaflam” düflüncesiyle karfl› ç›kanlar ola-
caksa, bu eme¤ine sahip ç›kmay› örgütleyememifl, sendikalar ad›na
yap›lacak bir müdafaa yerine geçecektir. Yaflanacak bu durumda
sendikalar›n önemi de mu¤laklaflarak, kitleler gözündeki varl›k ge-
rekçesi daha da zay›flay›p, düflünsel olarak ihtiyaç olmay› yitirecek-
ler.

‹flte daha yeni olan sosyal güvenlikte reform ve sa¤l›kta dönüflüm pro-
jelerinin hangi ihtiyaçlardan kaynakl› ertelendi¤ini bilmekteyiz. Ha-
kim s›n›flar›n kendi içlerinde yaflad›klar› ç›kmazlar olmasayd›, iste-
dikleri gibi formüle ederek meclisten geçireceklerdi. Peki, bizlerin
yaflamlar›n› derinden etkileyecek bu geliflmeler karfl›s›nda yapacak
bir fleylerimiz yok mu? Yoksa bizlere dayat›lmak istenen yönetim
anlay›fllar›ndan bir memnuniyet mi vard›r!

IMF destekli yap›lmak istenen de¤iflimlerin daha büyük mücadele gün-
lerini örgütlemesi gerekirken, her talimatlar›n bu kadar kolay kabul
görerek kitlelerin önüne getirilmesi ve bu durum karfl›s›nda yeter-
siz tepkilerde bulunulmas›n›n alt›nda yatan nedenlerin bafl›nda, ör-
gütlerin pratikteki önderlik vasf›nda geriye düflmüfl olmalar›ndan
ileri gelmektedir. Mücadelenin vard›r›ld›¤› yer, “sivil toplum” örgüt-
leri anlay›fl›yla paralellik noktas›ndad›r. ‹zin verildi¤i s›n›rlarla yetine-
rek mücadele etmek, günümüzün ihtiyaçlar›na cevap olmad›¤› gibi,
bu mücadele anlay›fl›n›n da yarat›lan sömürü sistemine alternatif
olma flans› yoktur.

Bugün sendikalarda hakim k›l›nan anlay›fllar›n kendisi yarat›lmak iste-
nen tasfiyenin uza¤›nda de¤ildir. Devrimci dinamiklerin güçlü oldu-
¤u dönemlerde, devrimcilerle aralar›na mesafe koyanlar, bugün
sendikal alanda ipleri ellerinde tutan yönetim sahipleridir. Bürokra-
sinin bu denli yönetimle iç içe geçti¤i bir s›n›f örgütünün, bu düzen
içicili¤inden bir an önce vazgeçerek özüne dönmesi, y›pranm›fl olan
mevcut misyonunu da onararak güçlendirir.

Hükümetin kendilerini baz› görüflmelerde muhatap almad›klar›n› ifade
edenler, gelinen aflamada verilmek istenen mücadele anlay›fl›n› da
ortaya koyuyor. Hani emekten gelen gücümüzü kullanacakt›k. fiar-
telleri indirip üretimi durduracakt›k. Bu söylenenlerin bir gerçekli¤i
yok muydu? Gidip Mehmet A¤ar’a dert yan›laca¤›na, yüzünü kitle-
lere dönüp, ne yap›labilirli¤ini tart›flmak makul oland›r. Fakat her
prati¤in bir de düflünsel boyutunun oldu¤u varsay›ld›¤›nda, bunu
yapanlar›n istemleri ortaya ç›k›yor.

Sendikal mücadeleyi, parlamento seçimlerinin bir ön haz›rl›¤› olarak gör-
mek isteyenler, yapacaklar› siyasetin dozunu da ona göre ayarla-
mak istiyorlar. Halen burjuva yönetimlerin demokrasicilik oyununa
inanan, büyük beklentiler içerinde olanlar, burjuvazinin, feodalite
karfl›s›nda ilericilik misyonunu çoktan yitirdi¤ini art›k görmeliler.
E¤er kendi iktidar anlay›fl›m›z› ortaya koyup, bunun gereksinimleri
üzerinde durup, ihtiyaçlar do¤ru temellerde dillendirilmez ise, on-
lar›n ortaya koydu¤u iktidar perspektifine yedeklenmemek müm-
kün olmayacakt›r.

Verilen mücadelenin kendisi feodal burjuva iktidarlar›n›n uç noktalar›n›n
törpülenmesi amac›na vard›r›lm›flsa, bu mücadelenin, k›sa ve uzun
vadede iflçi-köylü ve emekçilerin, kurtulufluna getirece¤i bir fayda-
s› bulunmamaktad›r. Kendi iç dinamiklerine dayanmayan hiçbir
mücadele biçiminin de¤iflimleri kendi s›n›f ç›karlar› temelinde yap-
mas› da söz konusu de¤ildir. Ancak kendi s›n›f›nla bar›fl›k olursan,
kendi s›n›f›n›n amaç ve ihtiyaçlar›na göre flekillenip, bu perspektifle
yola koyulursan, elde edilecek baflar›lar senin hanene yaz›lacakt›r.

Bir politikaya karfl› olmakla, o politikay› ortaya koyan iktidar anlay›fl›na
karfl› ç›kmak farl› fleylerdir. Biri mevcut düzenin yeniden düzenlen-
mesi iken, di¤eri bunun tamam›n› reddederek, kendi s›n›f›n›n ihti-
yaçlar›n› göz önünde tutarak yeni iktidar anlay›fl›yla ortaya ç›kmak-
t›r. fiimdi bu s›n›f›n ihtiyaçlar›n› görmezden gelip bir mücadele anla-
y›fl›n› ortaya sürmek, bu s›n›f›n kurtuluflunu sa¤layacak m›d›r? Bir
baflar›y› var etmekten ziyade, reformize edecektir. Bizlerin mücade-
le içerisinde tutunaca¤›m›z çizginin hangisi olmas› gerekti¤i aç›kça
ortadad›r.

Bu meseleyi farkl› de¤erlendirenler, küçük burjuva siyasetiyle kitleleri
reformize ederek düzen içine sürükleyen reformistlerdir. Proletar-
yan›n afla¤›dan yukar›ya devrimin ihtiyaçlar›na göre flekillenip ör-
gütlenmesi, sadece yeni iktidar döneminde de¤il, kendi iktidar› ön-
cesinde de emekten ald›¤› gücü kullanarak, büyük kazan›mlara im-
za atacakt›r. Bu durum kitlelerin daha fazla kazan›m istemlerini ge-
lifltirerek, iktidar hedefine yöneltecektir.

Sonuç olarak, do¤ru perspektifle örgütlenmemifl bir s›n›f hareketinin, sal-
d›r›lar karfl›s›nda baflar›lar elde etmesi, mümkün de¤ildir. Kendi le-
himize çevirecek kimi durumlar›n da, uzun vadede korunmas› ve
bunlar›n hanemize yaz›lmas›n› sa¤lamak gerçekçi olmaz. Dönem
dönem parlay›p sönen bir mücadele anlay›fl›ndan ziyade, gelece¤i
var etmek gerekir. Bu siyasetin de, proletarya önderli¤inde gelifle-
cek, uzun süreli Halk Savafl› oldu¤u kuflku götürmez bir gerçektir.

Tasfiyeye karfl›

köklerimize sar›lal›m...

2007 bütçesini protesto eden KESK, ülke gene-
linde ifl b›rakma eylemi yapt›. Eylemlerde; T‹S
ve grev hakk›, çal›flma yaflam›n›n demokratik-
leflmesi, ifl güvenli¤inin sa¤lanmas›, istihdam
alanlar›n›n yarat›lmas›, insanca yaflanacak bir
ücret, sa¤l›¤a ve e¤itime yeterli bütçenin ayr›l-
mas›, herkese paras›z-eflit-ulafl›labilir-nitelikli
kamusal hizmet verilmesi istendi.

Ankara

Ankara’da ifl b›rakan KESK üyeleri, K›z›lay Ziya
Gökalp Caddesi’ne yürüdüler. Burada bir ko-
nuflma yapan KESK Genel Baflkan› ‹smail Hakk›
Tombul, devletin hayata geçirdi¤i sald›r›lara
karfl› ifl b›rakarak geleceklerine ve haklar›na sa-
hip ç›kt›klar›n› ifade etti. Tombul, kamu emek-
çilerinin ifl b›rakma eylemi ile taleplerini AKP’ye
duyurmay› amaçlad›klar›n› söyleyerek, “Biz
halk›z. E¤er sesimizi duymazsan›z, sesimizi du-
yurmas›n› biliriz” dedi.

AKP hükümetinin de di¤er hükümetler gibi
IMF’ye mahkum bir siyaset yürüttü¤ünü söyle-
yen Tombul, “IMF emrediyor, hükümetler uy-
guluyor. Bir avuç sermayedar›n istekleri yerine
getiriliyor. AKP’nin bugüne kadarki hükümet-
lerden fark›; bu politikalar› daha h›zl› ve baflar›-
l› bir flekilde uyguluyor olmas›. Meflruiyetini
halkta de¤il, Washington’da ar›yor. Halk sizden

hesap soracak, sormaya devam edecek” flek-
linde konufltu. 2007 bütçesini de elefltiren
Tombul, “Yar›n iflimiz zor, ama mücadeleye de-
vam edece¤iz. Taleplerimiz dikkate al›nmazsa
yeni eylemler örgütlemek için ifl yerlerine dö-
nece¤iz” dedi.

Eyleme; D‹SK, TMMOB, TTB ve çeflitli devrimci,

demokrat kurumlar da destek verdiler.

‹stanbul

Unkapan›’nda bulunan TEKEL binas› önünde

toplanan KESK üyeleri, D‹SK’e ba¤l› sendikalarla

birleflerek Saraçhane’ye yürüyüfle geçtiler.

Tabipler Odas›, TMMOB, ÖDP ve çeflitli devrimci,

demokratik kitle örgütleri ile siyasi partilerin de

destek verdikleri eylemde; AKP’nin ‹MF politi-

kalar› çerçevesinde yürüttü¤ü ekonomik prog-

ram ve 2007 bütçesine tepki gösteren emekçi-

ler, 2007 bütçesinin geri çekilmesini ve ekono-

mik-sosyal haklar› gözeterek yeniden düzen-

lenmesini istediler. Eylem, Ferhat Tunç’un ses-

lendirdi¤i ezgilerle son buldu.

‹zmir

Basmane Meydan›’nda toplanarak Konak Mey-

dan›’na yürüyen KESK’e ba¤l› sendika üyeleri,

2007 y›l› bütçesini protesto etti.

Kitle ad›na bir konuflma yapan KESK Genel Sek-

reteri Abdurrahman Dafldemir, sa¤l›k baflta ol-

mak üzere kamu hizmetlerine yeterli bütçenin

ayr›lmad›¤›n›, iflçi ve emekçilere verilen asgari

ücretin açl›k s›n›r›n›n dahi alt›nda oldu¤unu

söyleyerek; “Halk›n ihtiyaçlar›n› de¤il, sermaye

ve rantiyenin ihtiyaçlar›n› karfl›lamaya dönük

olan, yoksulluk ve iflsizli¤i art›ran, insanca yafla-

nacak ücreti çok gören, ücret ve çal›flma koflul-

lar›n› tek tarafl› belirleyen 2007 bütçesinin

halktan, emekçiden yana de¤ifltirilmesini talep

ettik. Ancak flu anki iktidar bütçeyi IMF’nin iste-

¤ine göre flekillendirdi¤inden taleplerimizi dik-

kate almad›” dedi. ‹fl b›rakman›n bir uyar› ol-

du¤unu söyleyen Dafldemir, taleplerine kulak

t›kanmas› halinde eylemlerini sürdüreceklerini

ifade ederek konuflmas›n› noktalad›.

Tokat, Mardin, Burdur, Aksaray, Samsun, K›rfle-

hir, ‹zmit, K›r›kkale, Erzincan, Edirne, Antalya,

Adana, Zonguldak, Denizli, Batman, Bitlis, Urfa,

Ni¤de, Tekirda¤, Bursa, Manisa, Gaziantep, Yoz-

gat ve Giresun’da da alanlara ç›kan binlerce ka-

mu emekçisi, AKP hükümetini ve 2007 bütçesi-

ni protesto ederek, taleplerini duyururken,

Gebze ve K›rklareli’nde yap›lan eylemlere polis

sald›rd›.

Emekçiler bütçeyi veto etti

Sat›n alma
gücü
s›ralamas›n-
da sondan
ikinciyiz!

Avrupa Birli¤i (AB) treninin peflin-
den koflan AKP, ülkemizdeki
yoksulu, iflçiyi, emekçiyi, köylü-
yü, emekliyi unuttu! AB’nin ya-
flam standartlar›n› ülkemizde
egemen k›laca¤›n› iddia eden
Tayyip Erdo¤an’›n yalan›n›, dev-
letin resmi araflt›rma kurumu
olan Türkiye ‹statistik Kurumu
(TÜ‹K) taraf›ndan yap›lan araflt›r-
malar bariz bir flekilde ortaya ko-
yuyor.

TÜ‹K’in 2005 y›l›na iliflkin yapt›¤›
ve geçti¤imiz günlerde yay›nlad›-
¤› sat›n alma gücüne iliflkin arafl-

t›rma; ülkemizin sat›n alma gücü
bak›m›ndan AB ülkeleri içinde
sondan ikinci oldu¤unu ortaya
koyuyor.

Yap›lan araflt›rmaya göre ülke-
lerde kifli bafl›na düflen sat›n al-
ma gücü puan›n›n en yüksek ol-
du¤u ülke 251 puanla Lüksem-
burg. O’nu 169 puanla Norveç,
150 puanla ABD izliyor. Japonya
ve Almanya’n›n sat›n alma gücü
puanlar›n›n 110, Fransa’n›n 108
olarak belirtildi¤i araflt›rmada,
Makedonya 26 puanla en son s›-
rada yer al›rken, TC 28 puanla

sondan ikinci s›rada yer al›yor.
Araflt›rman›n sonuçlar›ndan da
görülece¤i üzere; geri kalm›fl ül-
kelerin iç üretimlerini çökerterek
kendilerine ba¤›ml› k›lan kapita-
list-emperyalist ülkelerin, bu ba-
¤›ml› ülkelere kendi ürünlerini
satmalar› ile elde ettikleri büyük
orandaki paralar ile sat›n alma
güçlerini artt›rmaktad›rlar. Zira
araflt›rma; kapitalist-emperyalist
ülkelerin sat›n alma güçlerinin
ba¤›ml› ülkelerin sat›n alma güç-
lerini 10’a katlam›fl oldu¤unu
gösteriyor.

Sa¤l›k hizmetlerinin özel sektöre devredil-
mesinin önünü açarak, sosyal haklar› buda-
yan Sosyal Sigortalar ve Genel Sa¤l›k Sigorta-
s› Yasas›’n›n yürürlülü¤e girmesi 6 ay süre ile
ertelendi.

Çal›flma ve Sosyal Güvenlik Bakanl›¤›’ndan
yap›lan aç›klamada, 1 Ocak 2007’de yürürlü-
¤e girecek yasan›n yürürlük tarihinin alt› ay

ertelenerek, 1 Temmuz 2007 olarak de¤iflti-

rildi¤i duyuruldu. Karara gerekçe olarak ise;

GSS’de yap›lacak düzenlemeler gösterildi.

Öte yandan Dünya Bankas› bir aç›klama ya-

parak; “Sosyal güvenlik reformunun yap›l-

mas› gerekti¤i düflüncesindeyiz” diyerek,

GSS’nin bir an önce hayata geçirilmesini iste-

di.

Ülkemizdeki flekerpancar› üretiminin
yo¤un yap›ld›¤› bölgelerden biri olan
Erzincan’da, fieker Fabrikas›, 2006-
2007 Y›l› Pancar Al›m Kampanyas›’n›
38 bin ton aç›kla kapatt›.

Bu¤day ve pamuk gibi flekerpancar›
üreticisi de uygulanan kotalar nedeni

ile flekerpancar› üretimini b›rakmaya
bafllad›. Erzincan’da y›ll›k yaklafl›k
300 bin ton flekerpancar› alarak iflle-
yen Erzincan fieker Fabrikas›, 2006-
2007 y›l›nda hedefledi¤i 240 bin ton
fleker pancar›n›n ancak 202 bin tonu-
nu bulabildi.

G$$ alt› ay ertelendi Üretim kotaya tak›ld›

Kocaeli’nde bulunan ‹stanbul Gübre Sanayi A.fi. (‹GSAfi),
15 Aral›k günü bir aç›klama yaparak 8 ayd›r ara verdi¤i
üretimini tamamen durdu¤unu duyurdu. ‹flverenin bu
aç›klamas›na tepki gösteren 231’i Petrol-‹fl üyesi 300 iflçi,
iflyerini iflgal etti.

Ülke çap›nda yaklafl›k 600 bayiye sahip olan, boya ile
gübre üretiminde kullan›lan ürenin ülkemizdeki tek üre-
ticisi olan ve 300 bin dolaylar›nda çiftçiye gübre sunan
‹GSAfi’ta do¤algaza yap›lan zamlar sebebiyle maliyetin
yükseldi¤ini söyleyerek, do¤algazda indirim yap›lmas›n›
isteyen iflveren, talebi reddedilince fabrikay› kapatma
karar› ald›. Kapatma karar›n›n ard›ndan yaklafl›k 300 iflçi-
nin ifl akitlerinin fes edilece¤inin aç›klanmas›, iflçiler tara-
f›ndan büyük tepki ile karfl›land›. Sekiz gün boyunca fab-
rikay› iflgal eden iflçiler, sendika baflkan›n›n sermaye
yanl›s› tutumu sonucu iflgali sona erdirdiler. ‹flçiler, 25
Aral›k günü ise yine ayn› iflverene ait olan Suadiye Bel-
desi’ndeki Y›ld›z Entegre Fabrikas›’na giderek, oradaki ifl-
çilerle birlikte bir eylem yapt›lar.

AB’ye uyum yasalar› ve IMF, Dünya Bankas› politikalar›
do¤rultusunda önce Tohumculuk Yasas› ç›kartarak yerli
tohum üretimini baltalay›p, ithal tohumun önünü açan,
fiyatlar› piyasa koflullar›na terk eden devletin, özellefltir-
di¤i gübre fabrikalar›n›n üretimi durdurmas› ile gübre pi-
yasas› da tamam›yla yabanc› tekellerin avuçlar›na terk
ediliyor. Zira devlet kuruluflu olan ‹GSAfi, 2004 y›l›nda AKP
taraf›ndan Entegre firmas›na sat›larak özellefltirilmiflti.

‹GSAfi iflgali sona erdi

IMF ile yap›lan anlaflmalar çerçevesinde

sa¤l›k, e¤itim alanlar›n› özel sektöre dev-

retmenin zeminini haz›rlayan AKP, flimdi

de bütçedeki aç›¤› gidermek (!) ve IMF’ye

olan borçlar›n›n faizlerini ödeyebilmek için

vergi ve harçlara yüzde 7.8 oran›nda zam

yapt›.

Maliye Bakanl›¤› taraf›ndan yap›lan aç›kla-

mada; Özel ‹letiflim Vergisi, Motorlu Tafl›t-

lar Vergisi, Harç ve Çevre Temizlik Vergisi

tutarlar›n›n yeni y›lda yüzde 7.8 oran›nda

artaca¤› duyuruldu. Buna göre cep telefo-

nu hatt› alan bir kifli eskiden 24.15 YTL

Özel ‹letiflim Vergisi öderken, 2007 y›l›ndan

itibaren 26 YTL ödeyecek. Motorlu Tafl›tlar

Vergisi 1301-1600 santimetreküp silindir

hacmine sahip araçlar için 487 YTL’den 524

YTL’ye, 1300 santimetreküpün alt›nda
olan araçlar için ise 305 YTL’den 328
YTL’ye, 4001 santimetreküp ve
üzeri olan araçlar için 10 bin 988
YTL’den 11 bin 845 YTL’ye ç›k›yor.

Harç tutarlar›ndaki yüzde 7.8’lik art›flla
1 y›ll›k pasaport harc› 126.7 YTL’den
136.5 YTL’ye, girifl vizesi harc› tek girifller-
de 152.4 YTL’den 164.2 YTL’ye yükseliyor.
Ayr›ca Damga Vergisi, Gelir Vergisi, at yar›-
fl›-iddia-milli piyango gibi flans oyunlar›na
da vergi zamm› geliyor.

Daha k›sa bir süre önce Özel ‹letiflim Vergi-
si baflta olmak üzere bir dizi vergide indi-
rip yap›laca¤›n› aç›klayan AKP hükümeti,
seçimlere yat›r›m amac›yla düflündü¤ü bu
cüzi indirimleri dahi IMF’nin direktifleri

do¤rultusunda geri al›p, bu indirim yeri-
ne zam yaparak bu ülkede son sözü kimin
söyledi¤ini de bir kez daha bizlere göster-
mifl oldu.

Vergilere IMF zamm›

Mardin Belediyesi’ne ba¤l› fen iflleri, te-
mizlik iflleri ile itfaiye bölümünde çal›-
flan 430 iflçi, ayl›klar›n›n düzenli öden-
memesine tepki göstererek, Belediye
Baflkan› Metin Pamukçu’nun istifa et-
mesini istediler.

20 Aral›k günü Cumhuriyet Meyda-
n›’nda toplanan Belediye-‹fl sendikas›-
na üye iflçiler ad›na burada bas›n aç›k-
lamas›n› okuyan Belediye ‹fl Sendikas›
Mardin fiube Baflkan› Memduh Öztürk,
iflçilerin ücretlerini düzenli bir flekilde
alamad›klar›n› ve bu nedenle daha
önce de ifl b›rakma eylemi yapt›klar›-
n›, Pamukçu’nun ücretlerin düzenli

ödenece¤i sözünü vermesinin ard›n-

dan iflbafl› yapt›klar›n› söyleyerek; “Be-

lediye baflkan› söz vermesine ra¤men

ilk ödemenin oldu¤u 14 Kas›m tarihin-

de iflçilere 800 YTL ödemifl ve kalan 50

YTL’nin ise ikinci ayki ödemenin üzeri-

ne eklenece¤ini belirtmiflti. Fakat ikin-

ci ödeme tarihi olan 15 Aral›k geldi¤in-

de ise iflçiler 900 YTL alaca¤›na 675 YTL

maafl alm›flt›r” diyerek, yap›lan›n hak-

s›zl›k oldu¤unu söyledi. Bayram›n yak-

laflmas› nedeni ile ifl b›rakmayacaklar›-

n› söyleyen Öztürk, ancak mücadelele-

rini sürdüreceklerini ifade etti ve üc-

retlerin düzenli ödenmesini istedi.

“Maafllar›m›z
düzenli ödensin”

1-16 Ocak 2007G Ü N C E L 7

ÖNCÜ KADIN
Rojda Demir

Kad›nlar...

Melis Ezgi YAMAN:

1- Benim bu olaya bak›fl aç›m
çok dar olabilir, çünkü henüz ben bir
ö¤renciyim. Aç›kças› enflasyon ve ifl-
sizlikte azalma oldu¤unu görmedim.
Bana yanl›fl bir de¤erlendirme gibi
geliyor.

2- ‹nsanlar biraz daha zorluk
çekmeli bence. Birçok aç›dan ve öze-
likle ekonomik aç›dan zorlanmas›
gerekiyor insanlar›n. Çünkü zorlan-
mad›kça baflka fleylerin fark›na var›l-

m›yor. Yani hafif rahatlamalar onlar›

bir süreli¤ine idare ediyor. Ama çok

zor durumda kalmad›kça insanlar›n

akl› bafl›na gelmiyor. 2007’den biraz

daha a¤›r flartlar› getirmesini bekli-

yorum.

Erhan DEM‹R:

1- Biraz iyi bir y›l gibi geçti.

AKP söylüyorsa do¤rudur.

2- ‹nflallah iyi olacak ama…

Pek güvenemiyorum. Art›k
kimseye güvenimiz kalmad›

Ekber TÜRKMEN:

1- Ben emekli ö¤retmenim. Hü-
kümet kifli bafl›na gelir da¤›l›m›n›n
2300-2400 dolardan flimdi 5000-5600
dolara ç›kar›ld›¤›n› söylüyor. Ama biz
cebimizde bir rahatl›k göremiyoruz.
Emekli ö¤retmenim, geçinemiyo-
rum. Geçinemedi¤imize inanm›yor-
lar. Bu söylenenlere, inanm›yorum.

Do¤ru fleyler konuflmuyorlar. Sosyal

bir devlet, sosyal yasalar, soysal ada-

let, sosyal yönleri yaratan bir devlet

istiyoruz. Ama bunlar böyle de¤il.

Bunlar kapt› kaçt› yap›yorlar. Kendi

çevrelerini kolluyorlar hala. Bizden

sizden deniliyor, bu tür fleyleri yanl›fl

buluyorum. Biz sosyal bir devlet, la-

ik, demokratik bir ülkede yafl›yorsak

eflitlik, rahatl›k, mutluluk olmas› ge-

rekiyor. fiahsen ben oyumu verme-

dim, fakat söylenen fleyleri do¤ru

bulmuyorum. Gerçe¤i yans›tm›yor.

2- Hiçbir beklentim yok. ‹nsanla-
r›n geçim durumunu biliyor, görüyo-
ruz. Hala rahatl›ktan ve mutluluktan
bahsediyorlar. Ben hiç görmüyorum.
Emekli ö¤retmen oldu¤um halde ge-
çinemiyorum, di¤er insanlar nas›l ge-
çinsin, siz düflünün.

Mustafa BAfiYAZICI:

1- Enflasyon düfltü görünüyor
ama gerçekte düflmüyor. Sat›n alma

gücü olmad›¤› için sunni bir düflüfl

yaflan›yor. ‹flsizlik ise biraz azald›.

2- 2007’de asgari ücrete bakt›-

¤›m›zda umutlu de¤ilim. Seçim y›l›

olaca¤› için birfleyler de¤iflebilir, ama

seçimden dolay› kavga dö¤üflle ge-

çecek. Halkça paylafl›m, eflitlik yok.

‹nsanlar aras›nda uçurum ekonomik

anlamda yo¤un. Orta direk yok oldu.

Bir tarafta 300-400 YTL maafl, di¤er

tarafta 1500-2000 YTL maafl alanlar.

Arada uçurumlar var. Üretim yap-

mak laz›m. D›flar› ba¤›ml› olmama-
m›z gerekiyor.

Hakan Y‹⁄‹T:

1- AKP her siyasi parti gibi ha-
yat› toz pembe göstermektedir.
Söyledikleri her fley yalandan iba-
rettir. D›flar›da bir sürü iflsiz gezmek-
tedir. Devlet ifl verdi de bu insanlar
çal›flmad› m›? ‹fl olsa büyük ihtimal-
le hepsi çal›fl›rlarlar. Kapkaçlar, soy-
gunlar gün geçtikçe artmaktad›r.
Geçim s›k›nt›s› insanlar› bir ekmek
çalmak için h›rs›zl›¤a itecek duruma
getirmifltir. AKP’li yöneticiler her ku-
ruma kendi adamlar›n› alarak çifte
standart uygulamaktad›r. Ben bir es-
naf olarak ifl yapam›yorum. ‹nsanla-
r›n al›m gücü olsa gelip al›fl-verifl ya-
parlar.

2- Hiç bir beklentim yok. Ülkeyi
yönetenler bizleri kand›rmaktan
baflka bir fley yapmamaktad›rlar.
2007’de de pek bir de¤ifliklik olaca-
¤›n› düflünmüyorum.

Servet YILDIRIM:

1- AKP’lilerin söyledikleri sadece
uydurmad›r. Enflasyon düflmek yeri-
ne yükseliyor. ‹flsizlik oran› giderek

art›yor. Gençlerimiz iflsiz, AKP’liler sa-

dece kendilerini kand›r›yorlar. Halk›

kand›ramazlar.

2- 2007 y›l›nda bilindi¤i gibi yi-

ne seçim olacak. Yine sahte iktidar-

lar halka yönelik çal›flmalar yapa-

caklar›n› söyleyecekler. Nedense

halk, siyasi partilerin akl›na hep se-

çim zaman›nda geliyor. Benim 2007

y›l›ndan bir beklentim yok. Bu ko-

flullarda bekletim olsa bile gerçek-

leflmez.

Hüseyin YA⁄AN

1- Hepsi yalan, y›llard›r anlat›lan

hikaye devam ediyor. Hiçbir fleyin

düzelece¤i yok.

2- Mevcut durum sürecek, bir

beklentim yok. Bunlar baflta olduk-

tan sonra hiçbir fley olmaz.

Erdo¤an KAZANKAYA

1- 2006 y›l›nda iflsizlik artt›. Hal-

k›n al›m gücü düfltü. Yani anlat›lan-

lar›n tam tersi oldu.

2- Baflta esnaf olmak üzere hal-

k›n isyan etmesini bekliyorum. Art›k

b›çak kemi¤e dayand›. Baflka türlü

bize kurtulufl yok.

GÖZÜYLE

MEL‹S EZG‹ YAMAN EKBER TÜRKMEN MUSTAFA BAfiYAZICI HAKAN Y‹⁄‹T SERVET YILDIRIM HÜSEY‹N YA⁄AN

SORULAR
1-AKP, 2006 y›l›n›n iflsizli¤in, enflasyonun düfltü¤ü, halk›n sat›nalma gücünün artt›¤› bir y›l olarak
de¤erlendiriyor. Siz 2006 y›l›n› nas›l de¤erlendiriyorsunuz?
2-2007 y›l›ndan ne tür beklentileriniz var?

YEN‹ YIL

HALKIN

Savafl›n yerle bir etti¤i bir co¤rafyada, yak›lm›fl, boflalt›lm›fl köy evlerinin y›k›nt›lar› aras›nda geç-

miflini ve gelece¤ini yitirmifl kad›nlar, bir gün köylerine geri döndüklerinde harabelerin ara-

s›nda geçmifllerini aray›p bulmak isterler. Orada, geçmiflte yank›lan›p havada as›l› kalm›fl pos-

tal ve silah sesleri aras›nda s›k›flm›fl çocuk ç›¤l›klar›n›n yan›s›ra, akflam karanl›¤›nda masal an-

latan nenelerin, nehir ya da çeflme bafl›ndaki fiskoslar›n ve utangaç gülüflmelerin izleri de da-

ha duruyordur. Bak›ms›zl›ktan ve susuzluktan kuruyup tükenmifl a¤aç ve bitki kal›nt›lar›,

bombalarla ve yang›nlarla geleceksizli¤e sürgün edilen geçmiflin trajik ve insan›n yüre¤ini s›-

k›flt›r›p daraltan bir kaybedilmiflli¤ini resmeder.

Tacizler, tecavüzlerle “kirletilmek” de¤ildir sadece kad›n› sessiz bir hayalete dönüfltüren, ya-

flayan bir ölü gibi her an patlayabilece¤ini düflündü¤ünüz bir suskunlu¤a hapseden. Der-

sim’den, Kuzey Kürdistan’›n çeflitli köylerinden büyük kentlere gidip susan kad›nlar›n göz-

leri, birkaç on y›l›n de¤il, binlerce y›l›n ac›s›n› anlat›r. Ve bu ac› dolu suskunluk, geçmifliyle

birlikte gelece¤ini de yitiren kad›n›n aln›n›, yüzünü bilge çizgiler bürüdükçe daha da tarif-

siz ve dayan›lmaz bir hal al›r.

Kad›n, tekdüze bir “bugün”dür yar›-feodal toplumda. Onun geçmifli tarihi, topra¤›, köyü ve tar-

las›, gelece¤i ise çocuklar›d›r. Boflalt›lan köy, yak›p y›k›lan yaflam, geçmiflle birlikte kad›n›n bu-

gününü de elinden al›r. Çünkü kad›n dünden yar›na köprü kurmak iflini yüklenmifltir toplum-

dan. Evde, davarda, tarlada çal›fl›r, erkekler üzerine kurulu yaflam›n tüm günlük gereklerini

karfl›lar ve do¤urup besleyip büyüttü¤ü çocuklar› üzerinde kendisine de¤il gene topluma bir

gelecek kurar. O baflkalar›n›n yaflam›n›n k›y›s›nda yaflarken; kendini varetti¤i köy ve tarla da

yoktur art›k, kendini varedece¤i, gerçeklefltirece¤i çocuklar da tek tek yitip gider. Savaflta, ifl-

kencede, bir kurflun ya da bir bombayla yiter çocuklar, yiter kad›n›n gelece¤i. Büyük kentler-

de sokak aralar›nda açl›k ve yoksullu¤un pençesinde, iflsizlik ve sefaletin ard› s›ra yaflanma-

m›fl geleceksiz yaflamlarla, içkide, kumarda, fuhuflta, uyuflturucuda, aylakl›kta yiter çocuklar

ve yiter kad›n›n gelece¤i. Kad›n›n elinden geçmifli ve gelece¤i ald›¤›n›zda kad›n›n bugünü an-

lams›zlafl›r, yaflam› hiçleflir. Çünkü tekdüze bir “bugün”dür kad›n. Ve flimdi daha da anlams›z,

bofl bir tekdüzelikte kad›n bo¤ulur, bo¤ulur, kaybolur… Devrimci iç savafl›n travma sonras› ka-

d›nlar› kal›r geriye; büyük kentlerin varofllar›nda hayaletler gibi dolaflan kad›nlar… Bir yenilgi-

yi, umutsuzlu¤u s›rtlam›fl ve susmufl kad›nlar…

Henüz kazan›lmam›fl savafllar›n ma¤lubu kad›nlar…

Bugün Irak’taki kad›n›n kaybolufl korkusunu, karfl› karfl›ya kald›¤› tehlikeye dair trajedisini en

iyi Kürt kad›nlar› anlayabilir. Postallar alt›nda ezilen bir kardelenin yeralt›ndan direnen sessiz

ç›¤l›¤›d›r onlar.

Kad›n› bu travmadan ne uzman psikologlar ne de rehabilitasyon merkezleri ç›karamaz. Bu trav-

man›n tek bir tedavisi vard›r:

Direnifl.

Kad›n, geçmifli ve gelece¤i baflkalar› üzerine kurulu tekdüze bir “bugün” olmaktan ç›k›p, bugü-

nü geçmiflten gelece¤e uzanan hareketi içerisinde, kendisinin de içinde oldu¤u bir gerçeklik

bütününde kavrad›¤›nda,

Kad›n, tüm ma¤lubiyetini yüklendi¤i savafl›n kazanan›n›n henüz belli olmad›¤›n› ve sürdü¤ünü

anlad›¤›nda,

Kad›n kendini bu savafl›n bir nesnesi, bir kurban› de¤il, bir öznesi olarak tarih sahnesindeki zo-

runlu yerine oturttu¤unda,

Kad›n geçmifli de gelece¤i de kendinde cisimlefltirip bugüne gözlerini açarak derin derin yafla-

m›n içinden bakt›¤›nda, umudu kendi bilincinde ve yüre¤inde keflfetti¤inde,

Kad›n, savafl›n yak›p y›kt›¤› köy, ezip geçti¤i çiçek de¤il, savafl›n ma¤duru ve kurban› de¤il; sa-

vafla savaflarak karfl› koyan; savafl›n tahribatlar›na, üzerinde gelece¤ini kurararak direnen ve

direnmekle kalmay›p hakl› bir savafl›n, halk savafl›n›n öznesi, örgütçüsü olan bir özgürlük ç›¤-

l›¤› att›¤›nda…

O köylerde yeniden masallar anlat›lacak..

O evler yeniden yap›lacak…

Nehir k›y›lar›nda, çeflme bafllar›nda genç kad›n fiskoslar› ve utangaç kahkahalar› duyula-

cak..

O kararm›fl çatlam›fl topraklarda yeflil filizler büyüyecek…

Köprü altlar›nda sokak çocuklar› olmayacak…

Kent varofllar› çürümüfl insan hayaletleri kokmayacak…

Ne Irak’ta ne de baflka bir yerde kardelenleri çi¤neyen postallar› giyecek kimse bulamayacak-

lar…

Ve üstelik,

Yar›n, dünden daha güzel olacak. Çünkü kad›n yar›n, sadece tekdüze bir “bugün” de¤il, s›n›rs›z

bir özgürlük denizini yafl›yor olacak.

Asgari ücret kaç simit eder?

519 YTL de¤erinde Ja-
guar marka ayakkab› gi-

yen, mecliste ceylan derisi
koltuklara oturmak için
trilyonlarca TL para har-

cayan hükümet, asgari üc-
rete günlük 77 YKr zam (!)

yapt›

Yap› Yol-Sen 13 Aral›k günü; ‹stanbul,
Adana, Ankara, Mersin, Gaziantep baflta
olmak üzere birçok yerde ifl yavafllatma
eylemi yapt›.

‹stanbul’da ifl yavafllatma eylemi ya-
pan Yap› Yol-Sen üyeleri, saat 15:00'de Fa-
tih Sultan Mehmet Köprüsü üzerinde ba-
s›n aç›klamas› düzenlediler.

“Köprü Para Bas›yor, Memuru Aç Gezi-
yor!”, “Egzoz gaz› yutan biz! Vardiyal› çal›-

flan biz! Fiili hizmet zamm› istiyoruz!” ya-
z›l› pankartlar›n as›ld›¤› eylemde bas›n
aç›klamas›n› Yap› Yol-Sen Genel Baflkan›
Bedri Tekin yapt›.

Tekin flunlar› söyledi: “Gifle memurlar›
egzoz duman› alt›nda, can güvenli¤i olma-
dan, günde 10 saat çal›fl›yor. Çal›flma ko-
flullar› nedeni ile sa¤l›klar› sürekli tehdit
alt›nda, y›llard›r ömür törpüsü olan bu gi-
flelerde çal›flan arkadafllar›m›z›n sa¤l›klar›

kayboluyor, hayatlar› sona eriyor. Gifle

memuru say›s› çok az olmas›na ra¤men

Karayollar› Genel Müdürlü¤ü’nün yeni ele-

man alma talebi Maliye Bakanl›¤›’nca hep

reddediliyor. Birçok meslek grubunda çal›-

flanlar çal›flma koflullar› nedeni ile daha

erken emekli edilirken, otoyol çal›flanlar›

için dile getirdi¤imiz bu talep görmezden

geliniyor”.

“‹flkolumuz çal›flanlar›na insanca

yaflam için yetecek adil ücret, otoyol ve

köprülerde çal›flan gifle memurlar›n›n a¤›r

çal›ma koflullar› nedeniyle erken emekli

olabilmelerine olanak sa¤layan fiili hizmet

kapsam›na al›nmas›n› ve sa¤l›kl› çal›flma

ortam›, otoyol ve köprülerin ücretsiz ol-

mas›n› istiyoruz” diyen Tekin, taleplerine

olum yan›t verilmemesi halinde önümüz-

deki günlerde 3 gün sürecek ifl yavafllat-

ma eylemi yapacaklar›n› duyurdu.

Eylem boyunca s›k s›k “‹nsanca yafla-

ma yeten asgari ücret!”, “Toplusözleflme

hakk›m›z grev silah›m›z!”, “Biz çocuklar›-

m›za onurlu bir gelecek b›rakaca¤›z, ya

siz!”, “Çal›flanlar burada bakanlar nerede!”

sloganlar› at›ld›. Bas›n aç›klamas›n›n ard›n-

dan emekçiler araçlara bildiri da¤›tt›lar.

‹fl b›rakma eyleminin yap›ld›¤› di¤er

yerlerde de bas›n aç›klamas› gerçekleflti-

ren Yap› Yol-Sen üyesi emekçiler; taleple-

rinin dikkate al›nmas›n› isteyerek, aksi

halde eylemlerini sürdüreceklerini ifade

ettiler.

Beykoz'da bulunan TEKEL ‹çki Fabrikas›
2004 y›l›nda dörtlü bir konsorsiyum tara-
f›ndan sat›n al›nd›ktan sonra Amerikal› Te-
xas Pasific Grup’a devredilerek Mey ‹çki
Fabrikalar› ad›n› ald›. Amerikal› flirket, ara-
zinin kiral›k olmas›, teknolojik yetersizlik,
ekonomik s›k›nt›lar gibi gerekçelerle fabri-
kay› 31 Aral›k'ta kapatma karar› ald›. fiirke-
tin kapatma karar› nedeniyle iflsiz kalma
tehlikesi yaflayan 89 iflçi ise Beykoz'daki
fabrikada direnifle geçti.

Tek G›da-‹fl 5 No’lu fiube Baflkan› Abdullah
Çolak, üretim ve sevk›yat› durdurduklar›n›
Diyarbak›r, Ankara ve ‹zmir'deki fabrikalar-
da da iflçilerin dayan›flma eylemleri yapt›-
¤›n› belirterek "Biz taleplerimiz kabul edi-
linceye kadar fabrikadaki direniflimizi sür-
dürece¤iz. ‹flçilerin di¤er fabrikalara da¤›t›l-
mas› da taleplerimiz aras›nda. fiirketle yap-
t›¤›m›z görüflmeler olumsuz sonuçlan›rsa
eylemlerimiz artarak devam edecek. Y›l-
bafl›ndan sonra da direnifle devam edece-
¤iz" dedi.

Fabrika iflçilerinden Bayram Ürkek ise bu
iflçi fabrikas›n›n iflçi k›y›m fabrikas› oldu-
¤unu söyleyerek "Üç sene önce ülke ge-
nelindeki bu fabrikalarda 1500 iflçi çal›fl›-
yordu ama ço¤u emekli edilerek ve para
verilerek, bask› yap›larak ç›kart›ld›. fiirket
birçok iflçiyi daha ç›karmay› hedefliyor.
Buras› kapat›l›rsa 89 iflçi iflsiz kalacak" di-
ye konufltu.

TEKEL iflçisinin
direnifli 5. gününde

Asgari Ücret Tespit Komisyonu
ve devletle kol kola yürüyen sen-
dika a¤alar›n›n orta oyunlar› sona
erdi. Asgari ücretle çal›flan mil-
yonlarca iflçinin maafllar›na gün-
lük 77 YKr (770 bin TL) zam yap›l-
d›!

Yap›lan zamla net 308 YTL olan
asgari ücret, 2007’nin ilk alt› ay›
için 403 YTL, ikinci alt› ay için ise
419 YTL oldu. Bir baflka deyiflle
ilk alt› ay için asgari ücrete 22.57

YTL (22 milyon 570 bin TL) zam
yap›ld› ki; bu da günlük 77 YKr
ediyor. Artan fiyatlar, artan
enflasyon ve buna paralel ola-
rak düflen sat›n al›m gücü ne-
deni ile son iki y›l içinde yüzde
14 de¤er kaybeden asgari üc-
rete yap›lan bu zam, milyon-
larca iflçi ile alay etmenin, bir
avuç patronun cebini okflama-
n›n ötesinde bir anlam ifade
etmiyor.

Asgari ücret

zamm›yla ne al›n›r?

Asgari ücrete 2007 y›l›n›n ilk
alt› ay› için yap›lan yüzde 6’l›k
zamla (22.57 YTL) bir iflçi evine
günde ancak 150 gr beyaz

peynir, 56 gram et, 1 buçuk simit,
87 gram çay götürebiliyor. Yani
bir iflçi maafl›na yap›lan günlük
zam ile bir otobüs bileti bile al›-
nam›yor!

Asgari ücrete yap›lacak zamm›
belirleyen Asgari Ücret Tespit Ko-
misyonu üyelerinin, AKP’li vekil-
lerin ve Tayyip Erdo¤an’›n bu ger-
çekleri bilmediklerini kim söyle-
yebilir? Hiç kuflku yok ki 519 YTL
de¤erinde Jaguar marka ayakka-

b› giyen, 112 YTL’lik kravat takan,
500 YTL de¤erinde günefl gözlü-
¤ü kullanan Tayyip Erdo¤an da
bu zamm›n bir hiç oldu¤unu en
az bizler kadar iyi biliyor.

Asgari ücret bütçeyi

deler mi?

AKP ve onun efendisi patronlar,
asgari ücrete bundan daha fazla
zam yap›lmas› halinde bütçede
büyük miktarda aç›¤›n ortaya ç›-
kaca¤›n› iddia ederek, daha fazla-
s›n› veremeyeceklerini, bunun
halk›n hakk›n› iflçiye vermek ola-
ca¤›n› söylüyorlar. Peki ama mil-
letvekillerinin 9 milyarl›k maaflla-
r› kimin cebinden gidiyor, hangi
bütçeden karfl›lan›yor? Yine bu
vekillerin sa¤l›k, ulafl›m, giyecek,
yiyecek vb giderleri –ki vekillerin
bir ö¤ünlük yemekleri dahi asga-
ri ücretin iki kat›- bu ülkenin iflçi,
emekçi, köylülerinin al›n terleri
üzerinden, onlardan al›nan vergi-
ler üzerinden karfl›lan›yor. Kald›
ki y›llard›r IMF’den milyarca dolar
borç alan ve ödeyenler, ülkemizi
kar›fl kar›fl satanlar, TEKEL-TÜP-
RAfi gibi ülkemizin devasa kuru-
lufllar›n› yabanc› tekellere peflkefl

çekenlerin bütçe için kayg›lan-

malar› yalandan baflka bir fley

de¤ildir. AKP’nin söyledi¤i gibi as-

gari ücrete yap›lan zamla bütçe

delinir mi bilmeyiz (!) ama iflçinin

cebinin ve midesinin delinece¤i

kesin!

Seçim öncesi vaat, sonra çö-

pe at!

Seçimler öncesinde ç›kt›¤› oy

av›nda iflçi, emekçi, köylüye bol

bol vaatlerde bulunan Tayyip Er-

do¤an ve AKP, gözlerimizin önün-

de hiçbir utanç belirtisi göster-

meden bu sözlerinden çark edi-

yor. “Biz, 3Y ile; yoksulluk, yol-

suzluk ve yasaklarla sonuna ka-

dar mücadele edece¤iz” diyen Er-

do¤an, açl›k s›n›r›n›n alt›nda olan

asgari ücrete yapt›¤› zamla, yok-

sullukla mücadeleyi bir yana att›-

¤›n› bir kez daha gösterdi. Asl›n-

da Erdo¤an iflçilerin, köylülerin,

emekçilerin yoksullu¤u ile müca-

dele etmiyor. O, patronlar›n “yok-

sullu¤u” ile mücadele ediyor. Bu-

nun için de iflçinin, köylünün,

emekçinin cebinden çal›p patro-

nun cebine koyuyor.

Yol iflçileri AKP’yi uyard›

1-16 Ocak 2007 PERSPEKTİF8

K
adro, önderliktir; fikir üreten
ve fikir uygulatand›r. Buna
göre Marksist-Leninist-Ma-
oist bir kadronun fikir üre-
tip, üretilen bu fikirleri uygu-

lamas›n›n yata¤› neresidir? Bu yata¤›n kitle-
ler oldu¤u tart›flma götürmez bir gerçeklik-
tir. Bunu bilmek tek bafl›na sorunu çözmez.
Teorinin s›nand›¤› tek bir yer varsa o da pra-
ti¤in kendisidir. Bunun da iki önemli sacaya-
¤› var. Yani kitlelerden kitlelere denilince,
bununla; ilk olarak parti içi (parti üyeleri vb.)
kitle, ikinci olarak ise parti d›fl› taban kitleyi
(ileri sempatizan, örgütlü sempatizan ve ta-
raftar) ve genifl halk y›¤›nlar›n› anlamal›y›z.
Genifl halk y›¤›nlar›n›n da üç kategoride ele
al›naca¤›n› (ileri, orta ve geri kesim) bilmek
durumunday›z.

"Kitlelerden kitlelere" diye bilinen kitle
çizgisi üzerinde durmakta fayda görüyoruz.
Bu sorun teorik bak›mdan, özellikle de pra-
tik olarak ne denli özümsenirse öyle de kit-
lelerin kurulacak iktidara kendi iktidar› diye
sahip ç›kmas› da sa¤lam ve güvenilir ola-
cakt›r. Çünkü kadro, uzmanl›k derken kitle-
den kopmufl bürokrat kadrolar› anlam›yo-
ruz. Kadro, uzman olacak fakat kitlelerin
içinde, onun bafl›nda yer alan, ondan önce
ö¤renmesini sonra ise ö¤retmesini bilen
kadrolar› anlamal›y›z. Kitlelerin içinde-
onunla birlikte üretime kat›lan, onun yarat›-
c› ve paylafl›mc› ruhunu paylaflan kadro. Bu
konuda Mao flunlar›n altn› çizmektedir:

"...Partimizin bütün pratik çal›flmalar›n-
da do¤ru önderlik, 'kitlelerden kitlelere’ il-
kesine uygun olmak zorundad›r. Bunun an-
lam› fludur: Kitlelerin fikirlerini (da¤›n›k ve
sistemleflmemifl fikirleri) almak ve onlar›
derli toplu hale getirmek (onlar› inceleye-
rek, derli toplu ve sistemli fikirler haline ge-
tirmek), ondan sonra yeniden kitlelere git-
mek ve kitleler bunlar› kendi fikirleri olarak
benimseyene, onlara s›k› s›k›ya sar›lana ve
onlar› eyleme dönüfltürene kadar bu fikirle-
ri yaymak, aç›klamak ve bu fikirlerin do¤ru-
lu¤unu bizzat kitlelerin eylemi içinde s›na-
mak. Sonra kitlelerin fikirlerini al›p bir kez
daha derli toplu hale getirmek, yeniden kit-
lelere gitmek ve böylece ›srarla bu fikirlerin
uygulanmas›n› sa¤lamak. Böylece fikirlerin
her defas›nda daha do¤ru, daha canl› ve da-
ha zengin bir hale geldi¤i sonsuz bir hele-
zon içinde bunu bir daha, bir daha tekrarla-
mak, iflte Marksist bilgi teorisi, budur."

Yine Mao parti içi düzeltme hareketine
iliflkin yazd›¤› makelede, önderlikle kitleler
aras›nda do¤ru bir iliflki kurman›n ana ruhu-
nu ise flu cümlelerle ifade etmektedir:

"... Bir örgütte ya da bir mücadelede ön-
der grupla kitleler aras›nda do¤ru bir iliflki
anlay›fl›, önderli¤in do¤ru fikirlere sadece
'kitlelerden kitlelere' yöntemiyle sahip ola-

bilece¤i anlay›fl› ve önderli¤in fikirleri prati-
¤e uygulan›rken genel ça¤r›n›n özel rehber-
likle birlefltirilmesi gerekti¤i anlay›fl›; iflte bu
kavramlar›, kadrolar›m›z aras›nda bu mese-
lelerle ilgili olarak görülen yanl›fl görüflleri
düzeltmek için bugünkü düzeltme hareketi
s›ras›nda her yerde yaymak gerekir. Birçok
yoldafl›m›z bir önderlik çekirde¤i olufltur-
mak için faal unsurlar› bir araya getirmenin
ve bu önderlik çekirde¤ini kitlelerle s›k› s›k›-
ya kaynaflt›rman›n önemini kavram›yorlar
ya da bunda baflar›l› olam›yorlar ve bu yüz-
den önderlikleri bürokratik ve kitlelerden
kopuk bir hale geliyor. Birçok yoldafl, kitle
mücadelelerinin tecrübesini toparlaman›n
önemini kavram›yor ya da bunda baflar›l›
olam›yor. Bunun yerine kendilerini zeki sa-
narak, öznel fikirlerini ileri sürmekten hoflla-
n›yorlar ve bu yüzden bunlar›n fikirleri bofl
ve pratikten uzak bir hale geliyor. Birçok
yoldafl, bir görevle ilgili olarak genel bir ça¤-
r› yapmakla yetinip, onu derhal özel ve so-
mut rehberlikle devam ettirmenin gere¤ini
kavram›yor ya da bunda baflar›l› olam›yor-
lar ve bu yüzden yapt›klar› ça¤r› ya dudak-
lar›nda ya ka¤›t üzerinde ya da konfenrans
salonunda kal›yor ve önderlikleri bürokratik
bir hale geliyor.(Seçme Eserler. Cilt-3:Sf; 125-
126)

Mao, bu sözleri 1942-43 y›llar› aras›nda-
ki ÇKP için söylüyor. Fakat belirtmek gerekir
ki ÇKP için belirtilenlerden bizler de muaf
de¤iliz.

Bazen kitle kuyrukçulu¤u yaparak sa¤
çizgi izlerken, ço¤u kez ise gerek parti içi
gerekse parti d›fl› kitlelere karfl› tepeden in-
meci sol-sekter örgütsel çizgi izliyorduk.
Hem de emir ve talimatlarla; genel ça¤r›lar
yaparak bunu yapmaya çal›fl›yorduk. Kitle-
lerin ö¤rencisi olmadan ö¤retmeni olmaya
soyunuyorduk. Ö¤renmesini bilmedi¤imiz
için de kitlelere ö¤retmesini de beceremi-
yorduk.

Partinin genel siyasi çizgisini dahi bilme-
yen politik-teorik olarak geri kimseleri ön-
derli¤in politik kadrosu olarak seçmek ke-
sinlikle do¤ru bir siyaset olmaz. Kendisini
dahi yönetmeyi beceremeyen bir partili
baflka partililere ve genifl halk y›¤›nlar›na
önderlik yapmay› beceremez. Bu, öylesine
s›radan bir önderlik de¤il. Politik önderlikte
yer alacak kadro siyasal geliflmeler karfl›s›n-
da politika belirleyecek kapasitede olmal›-
d›r. Bu kapasitede olmal›d›r ki güncel politik
geliflmeleri önceden görebilsin ve ona uy-
gun somut-taktik politikalar üretebilsin.

Bürokratizm tek bafl›na silah omuzunda
savaflmakla veya o köy benim flu köy senin
diye halk›n içinde gezmekle de giderilmez.
Savaflmak tek bafl›na bir fley ifade etmez.
Ne kadar iyi askersen o kadar da iyi siyaset-
çisin anlay›fl› do¤ru de¤il. Bu askeri bak›fl

aç›s›d›r. Bizim savundu¤umuz siyasetin si-
lahlara kumanda etti¤i do¤ru bir askeri çiz-
gidir. Yoksa bürokratizmin nesnel zemini
ordu içerisinde daha güçlüdür.

Yeni ve tecrübesiz genç kadrolar yafll›
ve kendisinden önceki kuflak kadrolara kar-
fl› “bunlar art›k birfley yapamaz”gibisinden
önyarg›yla yaklafl›p güven duymad›klar› gi-
bi, yafll› ve "tecrübeli" kadrolar ise yeni ve
genç kufla¤a karfl› ayn› önyarg› ile yaklafla-
rak küçümsemeye gidiyordu. Bu, kendisini
daha çok kuflak çat›flmas› olarak gösteriyor-
du.

Yafll› ve tecrübeli kadrolarla, genç ve
tecrübesiz kadrolar aras›nda tecrübe aktar›-
m› pek fazla olmazd›. Karfl›l›kl› olarak kü-
çümseme olurdu. Bu tarz kendisini parti d›-
fl› kitlelere karfl› da gösteriyordu. Genç ku-
flakla yafll› kuflak aras›ndaki tecrübe ve di-
namizmi birlefltirmesini bilmeyenler kitlele-
re do¤ru poltik önderlik etmeyi de baflara-
maz.

Mücadelenin somut sorunlar› üzerinde
kafa yormak demek kitlelerin ekonomik-
politik-kültürel durumuyla direkt ilgilen-
mektir. Somut durumu yerinde ve do¤ru
tespit etmek için kitlelerin içinde olmak
flartt›r.

Bilindi¤i gibi örgütsel politikan›n iki ana
boyutu var: Bunlardan ilki bir partinin örgüt-
sel hukukunu da içeren örgütün tüzü¤ü vb
politikalar› kapsarken, di¤eri ise günlük si-
yasal geliflmelere karfl› kitleleri harekete
geçirmek için belirlenen somut politikalar
boyutudur. Birinci boyut üzerine kongreden
kongreye ancak de¤iflikli¤e (o da biçimsel
de¤ifliklikleri geçmez) gidilebilirken ikinci-
sinde ise anl›k, günlük ve ayl›k de¤ifliklikle-
re gidilir. Bundand›r ki önderlikte yer alan
kadrolar›n dünya ve ülkenin siyasal gelifl-
melerini yak›ndan takip etmesi ve ona kar-
fl› politika oluflturacak kapasitede olmas›
zorunludur.

Sorunu sadece atamak veya seçmek si-
yasetiyle s›n›rl› tutmak do¤ru olmaz. Parti
üyelerinin içten, samimi ve dürüst olmas›
flartt›r. Gücünün yetmedi¤i ve kapasitesinin
elvermedi¤i görevlerin alt›na girmemelidir.
Dürüst ve aç›k bir flekilde “ben bu kadar yü-
kü ancak kald›rabilirim” cüretini göstermeli-
dir. Bu dürüstlü¤ü göstermeyen bir kadro
ve üye ideolojik olarak ciddi bir zaaf tafl›yor
demektir. Bu kimseler üst görevlere seçildi-
¤inde söz konusu a¤›r yüklerin alt›ndan kal-
kamaz ve süreç içerisinde bo¤ulur. Kariye-
rizm, yani mevki düflkünlü¤ü üzerine siya-
set yapanlar gerçek komünist olamaz. Ger-
çek bir komünist yapamad›¤›-yönetemedi¤i
iktidar› di¤er komünistlere terk etmesini
bilmelidir. Bunu bilmeyenler proletarya ve
halk›n iktidar›n› savunamaz. Bu savunular›
sahte olaca¤› gibi kuracaklar› iktidarlar›n da

ömrü uzun sürmez. Birçok kez alt›n› çizdik
ki geriye dönüfllerin temelinde Komünist
Partilerin bürokratik çal›flma tarz› yatmak-
tad›r. Yeni bürokrat burjvazi denen fleyin
kendisi tam da budur.

Bir komünist, özde neyse öyle görün-
melidir. Göründü¤ü gibi de¤il, oldu¤u gibi
davranmal›d›r. Sözle özün diyalektik birli¤i
komünist kiflili¤in ana ruhudur. Tersi anlay›fl
ve davran›fl içersinde olanlar gerçek komü-
nist olamaz. Onlar için kendi mevkileri (ikti-
darlar›) her fley, kitlelerin ç›karlar› hiçbir
fleydir. Kitlelerin ç›karlarn›, kendi iktidarlar›-
n› kamufle etmek için görüntüde savunur-
lar. Kitle mi parti mi ikileminde kariyeristler
parti ve kendi iktidarlar›n› düflünürler. Kari-
yerist ve bürokratlar “alem buysa kral da
benim” hükümranl›¤›ndan hareket ederler.
O nedenle kitlelerin elefltiri ve önerilerini de
dikkate almazlar. Çünkü kariyeristler ben-
merkezcidirler. Bu ba¤lamda benmerkezci-
lik-kariyerizm ve bürokratizm ayn› nokta-
larda kesiflir, ideolojik arkaplanlar› ayn›d›r.

Benmerkezciler kariyeristtir. Çünkü ka-
riyeristler sadece kendi iktidarlar›na ve bil-
gilerinin do¤ruluklar›na güveniyorlar. Bu an-
lamda kariyeristler yukar›dan afla¤›ya do¤ru
iktidar h›rs›yla kiteleri amir-memur fleklinde
yönetmeye çal›fl›rlar. Onlar, kitleleri sürü
olarak görür. Çünkü iyi bir kitle adaml›¤› de-
mek kendisini kitlelerin elefltirisine ve de-
netimine sunmas› demektir. Ama kariyerist
ve bürokrat kimseler elefltiriyi sevmezler;
kitlelerin elefltirisini sekter bir flekilde bas-
t›rmaya çal›fl›rlar. Az önce de parmak bast›-
¤›m›z gibi kariyerist-bürokrat kimseler için
iktidar her fley kitleler hiçbir fley demektir.
Daha aç›kças› bu tip kimseler arac› amac›n
üzerine ç›kartarak amac› araca feda etmek-

tedirler. “Örgüt mü, kitleler mi” sorusunu

“örgüt” olarak yan›tlay›p kitlelerin kurtuluflu

ve nihayetinde komünizm davas› geri plana

at›labiliyor.

Nitekim kiflileri putlaflt›rman›n, her fley

parti için demenin ideolojik arkaplan›nda

bu iktidar ve kariyer h›rs› yatmaktad›r. Kifli

gidince parti gidiyor, kifli gidince ülkede ge-

riye dönüfller oluyor. Demek ki burada ide-

olojik bak›mdan ciddi hatalar vard›r.

Do¤rudur, devrimde önderlerin rolü bü-

yüktür. Öncülü¤ü ve önderli¤i olmayan hiç

bir hareket baflar›ya ulaflmaz. Ancak dev-

rimde bireylerin rolünü oldu¤undan fazla

abartmak da do¤ru bir yaklafl›m de¤ildir.

Öncülük ve önderli¤e evet, ama devri-

min ana motoru olan kitelere karfl› güven-

sizli¤e hay›r! Proletarya diktatörlü¤üne

evet, ama yeni bürokratik diktatörlüklere

hay›r! Halk›n genifl kat›l›ml› diktatörülü¤üne

evet, ama bir avuç önderin diktatörlü¤üne

hay›r! Kitlelere güvenmeyen partili yoldafl-

lar›na da güvenmez. Kitle deste¤inin olma-

d›¤› hiç bir devrim baflar›ya ulaflamaz. ‹kti-

darda kalamaz. Zaten nihai amac›m›z bütün

iktidarlar› ad›m ad›m ortadan kald›rmak de-

¤il midir? O halde bugünden yar›na infla edi-

lecek iktidar organlar›na kiteleleri ne kadar

ortak edersek o kadar baflar›l› olaca¤›m›z

kesindir. Yoksa kuru kuruya iktidar kitlele-

rindir slogan›n› atman›n hiç bir pratik de¤e-

ri yoktur.

Kitlelerle ba¤›n ana ruhu kitelelere kar-

fl› sonsuz güven ve sevgi beslemekten ge-

çer. Onlara güvenmeyen onlar› da sevmez.

Onlar› sevmeyen ve onlar› iktidara ortak et-

meyen bir parti gerçek komünist partisi ola-

maz.

Unutmayal›m ki kitleler bir okyanustur.

E¤er bir kadro bu okyanus içerisindeki dal-

galar›n ak köpü¤ü olma kapasitesine sahip

de¤ilse kitlelere önderlik yapamaz.

Üzerinde önemle durmak istedi¤imiz di-

¤er bir nokta ise gerek parti içerisinde gerek

parti d›fl› örgütlenmede kad›nlar›n örgütlen-

mesi sorunudur. Parti içerisinde ve d›fl›nda

kad›nlara gereken önemin verilmedi¤ini be-

lirtirsek geçmiflimize haks›zl›k yapm›fl olma-

y›z. E¤er bugün saflar›m›zda ve önderlik ka-

demelerinde az say›da kad›n kadro varsa

flüphesiz ki bunda birinci derecede sorumlu

olan partimizin kad›nlara karfl› izledi¤i siya-

settir. Kongremiz bu sorun üzerinde ciddi

bir flekilde durarak yanl›fl anlay›fllar› alt et-

mesini bildi. Kad›nlar›n örgütlenmesi ve öne

ç›kart›lmas› için özel-özgün politikalar üret-

mek flartt›r. Bunun için de belirli ad›mlar

at›lm›fl durumdad›r. Fakat bu ad›mlar henüz

yeterli de¤ildir. E¤er en çok ezilen ve sömü-

rülen kesim en devrimci kesimdir diyorsak

o halde toplumdaki ezilen cins olarak ka-

d›nlar› örgütlemeliyiz. Tutarl›l›k bunu gerek-

tirir. Yoksa teorimizle prati¤imiz uygunluk

arz etmez. Konuya iliflkin daha fazla ayr›nt›-

ya girmek istemyoruz. Bu konuda gerek ta-

rihi muhasebede, gerekse de¤iflik belgeler-

de ayr›nt›lara girdik.

Konuya iliflkin Mao’nun kadrolar›n bü-

rokratlaflmas›n› önlemek için y›l›n belli za-

manlar›nda üretim faaliyetlerine kat›lma-

s›n› zorunlu kofltu¤unu belirtelim. Yüksek

ö¤renim gençli¤inden tutal›m da kafa

emekçisi ayd›n kadrolara kadar üretime

katma siyasetini bürokratizmi y›kmak için

uygulam›flt›r. Bizim arad›¤›m›z-benimsedi-

¤imiz sadece kendi dal›nda uzmanlaflm›fl

kadrolar de¤il, kitlelerle kaynaflm›fl- birlefl-

mifl uzman kadrolard›r. Yoksa sadece ken-

di dallar›nda uzmanlaflan kadrolar›n burju-

va bürokratlar›ndan özde bir fark› olmaz.

Kadro tipi ve kitlelerle
iliflkiler üzerine

Teorinin s›nand›¤›
tek bir yer varsa

o da prati¤in ken-
disidir. Bunun da

iki önemli sacaya-
¤› var. Yani kitle-

lerden kitlelere
denilince, bunun-
la; ilk olarak parti

içi (parti üyeleri
vb.) kitle, ikinci
olarak ise parti

d›fl› taban kitleyi
(ileri sempatizan,
örgütlü sempati-
zan ve taraftar)

ve genifl halk y›-
¤›nlar›n› anlamal›-
y›z. Genifl halk y›-

¤›nlar›n›n da üç
kategoride ele al›-
naca¤›n› (ileri, or-
ta ve geri kesim)

bilmek durumun-
day›z

1-16 Ocak 2007 GENÇLİK9

GENÇ YORUM

Sinan ÇAKIRO⁄LU

Mersin Üniversitesi, bu y›l gerçeklefltirilen 6 Kas›m
YÖK protestolar›n›n ard›ndan birçok kez faflist sald›r›-
lara sahne oldu. 6 Kas›m eylemlerinin ard›ndan üni-
versite içerisinde toplu flekilde dolaflmaya ve okulun
yerleflim yeri olan Çiftlikköy’den yandafllar›n› idare ve
polis iflbirli¤i ile okula sokmaya bafllayan faflistler, 28
Kas›m tarihinde Kürtçe flark› söyleniyor gerekçesi ile
okul içerisine sat›rlar ve b›çaklarla girerek ö¤rencileri
tehdit etmifl, masa ve sandalyeleri devirerek ö¤renci-
lerin üzerine yürümüfltü. Bunun üzerine devrimci, de-
mokrat, yurtsever ö¤renciler çarfl› merkezinde topla-
narak, Özgür Çocuk Park›’ndan E¤itim-Sen binas›na ka-
dar yürümüfl, burada demokratik kitle örgütlerinin de
kat›l›m›yla bir bas›n aç›klamas› düzenlemifllerdi.

Y
ine 19 Aral›k tarihinde hapishaneler katli-
am›na iliflkin bildiri da¤›tan ö¤renciler bir
grup ülkücü faflistin sald›r›s›na u¤rad›, faflist-
ler daha sonra okul d›fl›nda otobüsleri dur-

durarak iki ö¤renciyi yaralad›lar. Bunun üzerine dev-
rimci, demokrat, yurtsever ö¤renciler toplanarak Fen
Edebiyat Fakültesi önünden Meslek Yüksek Okulu bi-
nas›na kadar sloganlarla yürüyerek, burada bir bas›n
aç›klamas› yapt›lar. Bas›n aç›klamas›n›n ard›ndan oto-

büslerle flehir merkezine gelen yaklafl›k 150 kiflilik ö¤-

renci kitlesi, sloganlar ve alk›fllarla Özgür Çocuk Par-

k›’ndan ‹HD’ye kadar yürüdü. Yürüyüflün ard›ndan ö¤-

renciler, demokratik kitle örgütleri, sendikalar ve çe-

flitli siyasi partilerle ortak bir bas›n aç›klamas› yapt›lar.

20 Aral›k günü ise yaklafl›k 300 devrimci, demokrat,

yurtsever ö¤renci slogan ve marfllar söyleyerek üni-

versite içerisinde toplan›rken, ülkücü oldu¤u bilinen

ve birçok sald›r›da yer alan U¤ur Cingöz isimli ö¤ren-

ciyi döverek kimli¤ine ve üzerindeki komando b›ça-

¤›na el koydular. Bu olay›n ard›ndan faflistlerin

MYO’da topland›¤›n› ö¤renen devrimci, demokrat ö¤-

renciler bir bas›n aç›klamas› yaparak MYO’ya yürü-

düler ve ülkücülerin ve polislerin üniversitelerden ç›-

kart›lmas›n› istediler. MYO’ya girmek isteyen devrim-

ci, demokrat ö¤renciler, polisin sald›rmas› üzerine

okul içerisinde barikatlar kurarak polislere tafllarla

karfl›l›k verdiler. Uzun süre devam eden çat›flmada

devrimci, demokrat ö¤renciler rektörlük binas›n› tafl-

layarak, rektörlü¤ün faflist sald›r›lara destek olmas›-

na tepki gösterdiler. Okul içerisine panzerlerin de so-

kuldu¤u çat›flmalarda, toplam 65 ö¤renci göz alt›na

al›nd›.

‹ki gün gözalt›nda tutulduktan sonra mahkemeye ç›-

kart›lan ö¤rencilerden 12’si “kamu mal›na zarar ver-

mek, toplant› ve gösteri yürüyüflleri yasas›na muhale-

fet, darp ve polisse muhalefet” suçlamas› ile tutukla-

narak Mersin E Tipi Kapal› Hapishanesi’ne gönderildi.

Gözalt› sürecinde demokratik kitle örgütleri ve ö¤ren-

cilerin aileleri, gözalt›ndaki devrimci, demokrat ö¤ren-

cilere destek amac›yla iki ayr› eylem gerçeklefltirdiler.

Yüzlerce kifli sloganlarla adliye binas›ndan ‹HD’ye ka-

dar yürürken, kalabal›k bir kitle ise adliye önünde slo-

ganlar atarak arkadafllar›n›n serbest b›rak›lmas›n› iste-

di.

Çukurova Üniversitesi baflta olmak üzere birçok yerde

eylem yapan devrimci, demokrat ö¤renciler, Mer-

sin’deki faflist sald›r›y› protesto ederek, arkadafllar›na

destek sundular.

Faflist sald›r›lara
devrimci yan›t

Son zamanlarda üniversitelerde

daha da yo¤unlaflt›r›larak yap›lan

sistematik sald›r›lar Ankara’da bir-

çok gençlik örgütü ve D‹SK, KESK

TMMOB, TTB, Ankara 78'liler Derne-

¤i, ÖDP, EMEP, SDP, Pir Sultan Abdal

Kültür Derne¤i, Halkevleri, Yurtse-

ver Cephe gibi parti ve kurumlar

taraf›ndan protesto edildi.

22 Aral›k günü ö¤le saatlerinde Sa-

karya Caddesi’nde bir araya gelen

kitle “Faflizme Karfl› Omuz Omuza”,

“Faflizme, Emperyalizme ve fioveniz-

me Karfl› Yaflas›n ‹flçilerin Birli¤i ve

Halklar›n Kardeflli¤i” yaz›l› pankartlar

ve dövizler açt›. Kitle ad›na haz›rla-

nan ortak metni okuyan D‹SK Anka-

ra Temsilcisi Tayfun Görgün; son dö-

nemlerde üniversitelerde t›rmanan

faflist sald›r›lara ve bunlar›n devletle

olan iliflkisine dikkat çekerek; “Bu
oyuna seyirci kalmayaca¤›z. Eme¤in
örgütleri ve emekten yana güçler
olarak, üniversitelerde t›rmanan bu
gerici ve faflist sald›r›lara karfl› var
gücümüzle özgür, bilimsel ve paras›z
e¤itimden yana olan, bunu savunan
bütün üniversite toplumuyla yan
yana olaca¤›z” fleklinde konufltu.

Eylemde s›k s›k “Kurtulufl yok tek

bafl›na ya hep beraber ya hiç biri-

miz”, “Faflizme karfl› omuz omuza”

ve “Soruflturmalar, tutuklamalar,

bask›lar bizi y›ld›ramaz” sloganlar›

at›larak faflizme karfl› direnifl ça¤r›s›

yap›ld›.

Fark›nday›z
teflhir

ediyoruz

Yazarımızın yazısı elimize ulaşmadığı için yayımlayamıyoruz

Bir önceki e¤itim döneminde s›k s›k faflist sald›r›lar›n yafland›¤›
üniversiteler, yeni y›la girmeye haz›rland›¤›m›z flu günlerde yine
t›rmanan faflist sald›r›lara sahne oluyor.

TMY ile toplumun bütün dinamik, ilerici kesimlerinin seslerini
bast›rmay›, iflçi-emekçi-köylünün hak arama mücadelesinin
önüne geçmeyi hedefleyen, hapishanelerdeki tecridi ve hak
gasplar›n› daha da yo¤unlaflt›ran, devrimci-demokratik kurum-
lar› keyfi bir flekilde bas›p terör estiren devlet, üniversitelerdeki
devrimci-ilerici dinamiklere yönelmeyi de “ihmal” etmiyor. Bir
yandan üniversitelerdeki sivil faflistler eliyle devrimci-ilerici ö¤-
rencilere sald›ran devlet, öte yandan yine devrimci-ilerici ö¤ren-
ciler hakk›nda yüzlerce keyfi soruflturma aç›p say›s›z uzaklaflt›r-
ma “cezas›” vererek; üniversitelerdeki devrimci-ilerici dinamik-
leri törpülemeyi hedefliyor. Bunu yaparken, ayn› zamanda üni-
versite ö¤rencilerinin, baflta YÖK, har(a)çlar, yemek zamlar› vb
sorunlara karfl› sahip olduklar› rahats›zl›klar› eyleme, tepkiye
dönüfltürmelerini de önlemeyi hedefleyen devlet, bu noktada
faflist sald›r›lar›, soruflturma ve uzaklaflt›rma terörünü sindirici
bir silah olarak kullan›yor. Kuflkusuz ki bu sindirme terörünün
hedeflerinden birini de üniversitelerdeki demokrat ö¤retim
üyeleri oluflturmaktad›r.

Üniversitelerdeki faflist sald›r›larda üzerine düflen rolü en iyi fle-
kilde yerine getirmeye çal›flan düzen medyas›, bu sald›r›lar›
“sa¤-sol çat›flmas›”, “ö¤renci kavgas›” gibi kavramlarla vererek,
halk›m›z›n bilincinde yanl›(fl) bir tablo yaratmaktad›r. Çünkü dü-
zen medyas›, üniversitelerde yaflananlar› “sa¤-sol çat›flmas›”,
“ö¤renci kavgas›” fleklinde lanse ederek, üniversitelerdeki dev-
rimci-ilerici ö¤rencilerin bilinçli bir devlet politikas› sonucunda
faflistlerin sald›r›s›na u¤rad›klar›n› gizlemek ve böylece bu yafla-
nanlar›n sorumlusu olarak göstermek istemektedir. Ne var ki;
yaflananlar en aç›k haliyle faflistlerin devlet deste¤i ile ilerici
gençlere, ilerici ö¤renci hareketi üyelerine yönelik planl›, prog-
raml› sald›r›lar›d›r. Zira faflistlerin kar maskeleri, b›çak, silah elde
gruplar halinde hedef seçerek sald›rmalar›, devrimci-ilerici ö¤-
rencileri takibe almalar›, sald›r›lar›nda polis taraf›ndan destekle-
nip sonras›nda korunmalar›, üniversite yönetiminin sald›ranlara
de¤il sald›r›ya u¤rayanlara soruflturma aç›p uzaklaflt›rma “ce-
za”lar› vermesi; yaflananlar›n “çat›flma”, “kavga” de¤il, faflist sal-
d›r› oldu¤unu bariz bir flekilde ortaya koyuyor. Kuflkusuz ki; bu
gerici faflistler birer maflad›r ve bu sald›r›lar›n esas sorumlusu fa-
flist zihniyete sahip olan ve bu zihniyetini toplumun tüm kesim-
lerinde oldu¤u gibi üniversitelerde de hakim k›lmaya çal›flan
devletin kendisidir.

Hakim s›n›flar, kendi elleri ile düzenledikleri bayrak provokasyo-
nunu, üniversitelerde kafatasç›l›¤›n› ve Türk flovenizmini özen-
dirmenin zemini olarak kullanm›fl ve bunda baflar›l› da olmufl-
tur. Öyle ki uzun saçl›, küpeli, top sakall› ö¤renciler dahi bu sal-
d›r›lardan nasibini alm›fl, özellikle devrimci gençler ile Kürt ö¤-
renciler sald›r›lar›n oda¤›na yerlefltirilmifltir. Böylece Türk halk›n-
da yarat›lmaya çal›fl›lan Kürt, devrimci düflmanl›¤›, üniversiteler
ortam›na da baflar›l› bir flekilde tafl›nm›flt›r. Sald›r›lar ile; bilimin
yuvas› olmas›, kiflilerin kendilerini ve farkl› düflüncelerini rahat-
ça ifade etmeleri gereken üniversiteler, tek tip insan yetifltiren,
sistemin devam›n› ve korunmas›n› sa¤layan bireyler yetifltiren
alanlar olarak biçimlendirilmek istenmektedir. Bir baflka ifade
ile; devlet tüm toplum üzerinde uygulamaya soktu¤u tek tiplefl-
tirme ve demokrasiye karfl› bafllatt›¤› savafl› üniversiteler ala-
n›nda da bir kez daha yo¤unlaflt›rm›flt›r. Ve fakat devlet bu kez
kendisi perde arkas›nda durarak, bu amac›n› toplumun geri ke-
simlerini kullanarak hayata geçirmeyi amaçlamaktad›r.

Eflit, paras›z, anadilde e¤itim isteyen ve bunun için meflru mü-
cadeleye yaslanan devrimci-ilerici ö¤rencilerin faflistlerin sat›rla-
r›, üniversite yönetimlerinin soruflturma, uzaklaflt›rma terörü ile
karfl› karfl›ya kalmas›n›n arka plan›nda hiç kuflku yok ki ülke-
mizdeki hakim güçlerin halk›n mücadelesinden ve bunun etkin
bir parças› olan üniversite gençli¤inin mücadelesinden duydu¤u
hakl› korkusu yatmaktad›r.

2007 y›l›nda da üniversitelerin benzer devlet politikalar› ile kar-
fl› karfl›ya oldu¤u ortadad›r. Üniversitelerde yaflanan bu faflist
sald›r›lar›n, bu sald›r›lar›n arkas›ndaki gerçek güç olan devletin
ve onun hedefledi¤i politikalar›n teflhir edilmesi, üniversiteler-
deki devrimci-ilerici gençli¤in halkla buluflmas›; bu sald›r›lar›n
püskürtülmesi için kilit bir öneme sahiptir.

Üniversitelerdeki faflist
sald›r›lar üzerine

19 Aral›k
tarihinde ha-

pishaneler
katliam›na

iliflkin bildiri
da¤›tan ö¤-
renciler bir

grup ülkücü
faflistin sald›-
r›s›na u¤rad›,
faflistler daha
sonra okul d›-
fl›nda otobüs-

leri durdu-
rarak iki

ö¤renciyi

yaralad›lar

Ö¤rencilerden
zam protestosu
Isparta’da bulunan Süleyman Demirel Üniver-
sitesi’nde okuyan ö¤renciler, Isparta Belediye-
si’ni protesto ettiler.

Isparta Belediyesi’nin toplu tafl›ma araçlar›na
yapt›¤› zam nedeni ile ekonomik olarak zor
duruma düfltüklerini söyleyen ö¤renciler, 20
Aral›k günü üniversitede imza stand› açarak
imza toplamaya bafllad›lar. Ö¤renciler topla-
d›klar› imzalar› Isparta Belediye Baflkan›’na ile-
terek zamm›n geri çekilmesini isteyecekler.

Bursa’da bulunan Uluda¤ Üniversitesi’nde faflistlerin iki

ö¤renciye sald›rmas›n›n ard›ndan yaralanan arkadafllar›-

n›n yan›na gelen devrimci, demokrat ö¤renciler, kalabal›k

bir grup faflistin sald›r›s›na u¤rad›. Bunun üzerine topla-

nan devrimci, demokrat ö¤renciler sald›r›ya karfl›l›k verdi-

ler. Okul d›fl›na taflan olayda; 1 DGH, 1 YÖGEH, 1 SDP üye-

si ö¤renci ile demokrat bir ö¤renci ve 3 faflist gözalt›na al-

t›na al›nd›.

Gözalt›na al›nan arkadafllar›n› yaln›z b›rakmamak için gö-

türüldükleri karakol önünde toplanan yüzü aflk›n devrim-

ci, demokrat ö¤renci burada da faflistlerin sald›r›s›yla kar-

fl› karfl›ya kald›lar. Ancak kitlenin militan duruflu sonucun-

da faflistler kaçarak oradan uzaklaflt›lar. Gözalt›ndaki 4

ö¤rencinin serbest b›rak›lmas›n›n ard›ndan kitle, slogan-

larla flehir merkezine yürüdü. Heykel’e gelindi¤inde kala-

bal›k bir grup faflistin sald›r›s› ile kar›fllan kitleden iki kifli

yaraland›. Yaralanan ö¤rencilerden birinin durumun a¤›r

oldu¤u ö¤renildi.

Öte yandan yine Bursa’n›n Görükle Köyü’nde de bir ö¤-

renci, faflistlerin sald›r›s›nda sat›rla yaraland›.

Bursa’da jandarma destekli
faflist sald›r›

Konya Selçuk Üniversitesi E¤itim Fakültesi ö¤rencilerin-
den Tevfik Büyüksar›’n›n, evinin yak›nlar›nda bir grup
maskeli faflist taraf›ndan sald›r›ya u¤ramas›n›n ard›n-
dan, bu kez Emre Özbuflau, Mehmet Ekin, Yunus Küçük-
y›ld›z isimli üç ö¤renci, Zafer Meydan›’nda bulunan bir
al›fl verifl ma¤azas›ndan ç›karken kar maskeli kalabal›k
faflist bir grubun sald›r›s›na u¤rad›.

Sald›r› sonras› hastaneye kald›r›lan ö¤rencilerin duru-
munun iyi oldu¤u, sald›ran gruptakilerin baz›lar›n›n
Konya Lisesi ö¤rencisi, baz›lar›n›n ise E¤itim Fakültesi
Türkçe ve Co¤rafya ö¤retmenli¤i bölümlerinden olduk-
lar› ve Konya Ülkü Ocaklar›’na üye olduklar› ö¤renildi.

Konya’da faflist sald›r›

Erzincan Üniversitesi idaresi YÖK’ü
protesto etmek için yap›lan bas›n
aç›klamas›na kat›lan ö¤renciler hak-
k›nda soruflturma bafllatt›.

Erzincan’da 3 Kas›m günü YÖK’ün
kurulufl y›ldönümü nedeniyle yap›lan
bas›n aç›klamas›na kat›lan ö¤renciler-
den 31’ine üniversite idaresi sorufltur-

ma açt›. Bas›n aç›klamas›na kat›lan li-
se ö¤rencilerinden dördü hakk›nda da
okul idarecilerince soruflturma baflla-
t›l›rken, baz› lise ö¤rencileri de okul
idarecilerince tehdit edildiklerini söy-
lediler. YDG, Erzincan Gençlik Derne¤i
ve ESP 22 Aral›k günü yapt›klar› bas›n
aç›klamas›yla aç›lan soruflturmalar›
protesto etti.

Erzincan’da YÖK soruflturmalar›

1-16 Ocak 2007
DÜNYA10

YÖNEL‹M

Kaz›m Cihan

K
anada’da devrimci komünist partinin
oluflumunu sa¤lamak amac›yla ülke-
nin de¤iflik alanlar›ndan gelen akti-
vistler Kanada’n›n Montreal kentinde
düzenlenen Kanada Devrimci Kon-

gresi’nde bir araya geldiler. Yaklafl›k 6 y›l önce
kurulan ve bugün hala mücadelesine devam
eden Kanada Devrimci Komünist Partisi (Örgüt-
leme Komitesi) taraf›ndan organize edilen Ka-
nada Devrimci Kongresi, proleter devrimcileri
bir çat› alt›nda toplamak amacayla geçen fiubat
ay›nda kongre karar› alm›flt›.

Kongre, devrim ve komünizm mücadelesinde
flehit düflenler için 1 dakikal›k sayg› durufluyla
bafllad›. Sayg› duruflunun ard›ndan yap›lan k›sa
konuflmada; yak›n zamanda Kanada’da flehit
düflen ‘Bridge’ ve ‘Manlevarius’, Nepal Askeri
Güçleri taraf›ndan Kas›m 2005 y›l›nda helikop-
terler taraf›ndan yap›lan nokta operasyonuyla
öldürlen Sunil, 20 y›ldan fazla hapishanade ka-
lan ve hapishanede yaflam›n› yitiren Zhang

Chungaq›ao ve son olarak Türk egemen s›n›flar›
taraf›ndan 2005 Haziran ay›nda katledilen 17
Maoist’in an›lar›na ve kavgalar›na ba¤l›l›k yemi-
ni edildi.

Kanada’daki tüm devrimcileri burjuvazi-
nin yönetimine el koymaya ça¤›r›yoruz!

Kanada Devrimci Komünist Partisi (Örgütleme
Komitesi), Kongre’de yapt›¤› aç›klamada Ma-
o’nun ‘devrimi yapmak devrimci bir partinin ifli-
dir’ ve Lenin’in ‘devrimci teori olmadan, devrim-
ci bir parti olamaz’ sözüne at›fta bulunarak, “Bu-
gün bizler bu teoriyi Kanada’da hayata geçirme-
li ve proletarya olarak Kanada burjuvazisinin
yönetimine el koyma hedefiyle devrimci prati-
¤imize uygulamal›y›z. Bugün Kanada’daki tüm
devrimcileri bu sorumlulu¤u almaya ça¤›r›yo-
ruz. ‹nsanl›¤›n özgürlü¤ü ad›na her türden bas-
k›ya ve sömürüye karfl› bu büyük mücadeleye
kat›larak, kapitalizm ve emperyalizmi ortadan
kald›rmak isteyenler için devrimci bir partiyi in-

fla etmedeki bu mücadeleyi sürdürmekten da-
ha önemli bir fley olamaz.” vurgusunu yapt›.

Bugün gelinen aflamada Kanada’da y›¤›nlar› ör-
gütleyecek devrimci komünist bir partinin varl›-
¤›n›n kaç›n›lmaz oldu¤unu belirten Örgütleme
Komitesi, Kongre’nin önemine de¤inerek; “Ka-
nada Devrimci Komünist Partisi’ni flu andan iti-
baren destekleyin! Gelin sosyalizm mücadelesi
için bafllat›lan hareketi tüm Kanada da en ge-
nifl biçimde yayal›m!” ça¤r›s›n› yapt›.

Afganistan Komünist Partisi (Maoist), ‹ran Komü-
nist Partisi (MLM), Filipinler Komünist Partisi ve
Bolivarian K›tas› Koordinasyon Komitesi, Kon-
gre’ye destek amaçl› kat›l›rken, ‹talya, Irak,
Bangladefl ve Kolombiya’daki devrimci ve ko-
münist partiler de Kongre’ye selamlama mesaj-
lar› gönderdiler.

Afganistan Komünist Partisi (Maoist)’in gön-
derdi¤i mesaj›n büyük bir coflkuyla karfl›land›-
¤› Kongre’ye DEH da bir mesaj gönderdi.

DEH mesaj›nda; “Kendinizi devrimci teorilerin
sorumlulu¤una sokarak, Mao’nun ö¤retilerinden
ödünç alarak ve do¤ru oklar› seçerek do¤ru he-
deflerde oldu¤unuzdan emin olmal›s›n›z” denil-
di.

Amaç; enternasyonal proletaryan›n bir
kolu olacak olan devrimci bir parti ya-
ratmakt›r

Kongre’ye iliflkin Arsenal-Express Dergisi’nin
Aral›k özel say›s›na aç›klama yapan Kanada
Devrimci Komünist Partisi (Örgütleme Komitesi),
burjuvazinin her türlü zorluklar›na ve güvenlik
sorunlar›na ra¤men Kongre’nin baflar›yla sonuç-
land›¤›n›, ayr›ca yeni partinin çal›flmalar›n› tüm
ülkeye yayma çabas› içerisindeki Kanadal›lar›n
devrimci kongresinin ikincisinin 2008 y›l›nda
Toronto’da yap›lmas›n› da karara ba¤lad›klar›n›
belirtti.

Kanada Devrimci Komünist Partisi (Örgütleme
Komitesi) Kongre sonras› yapt›¤› aç›klamada,
dünyadaki tüm devrimcileri harekete geçiren
güç olan DEH’in geliflimine destek sunarak, Ne-
pal halk›n›n iktidar mücadelesini sonuna kadar
destekleyecelerini belittiler. Aç›klamada ayr›ca;
“Bizler Kanada Devrimci Kongresi’ne kat›lanlar
olarak yak›nda kurulacak olan Kanada Devrimci
Komünist Partisi’ni tüm kalbimizle destekleye-
ce¤iz. KDK Partisi’ni Kanada’n›n mümkün olan
tüm flehirlerine yayarak kitleler içinde bilinme-
sini sa¤layaca¤›z. Bu flekilde Kanada’n›n yoksul-
lar›n›n ve proletaryas›n›n politik gücü ellerinde
bulunduran emperyalist Kanada burjuvazisine
karfl› savafl›n› gururla ve isteklice daha ileri gö-
türebiliriz. Deste¤imizi günlük gerçeklere dikkat
ederek proleterya kitlelerinin etkili inisiyatifine
dönüfltürmek için elimizden gelen her fleyi ya-
paca¤›z” denildi.

Kanada Devrimci Kongresi baflar›yla sonuçland›
Kanada Devrimci Komünist Partisi (Örgütleme Ko-
mitesi) geçen fiubat ay›nda ald›klar› karar gere¤i
devrimci komünist partinin oluflumunu sa¤lamak
amac›yla Kanada Devrimci Kongresi’ni gerçeklefl-
tirdiklerini kamuoyuna duyurdular

Hamas’›n 2006 Ocak ay›nda seçimleri ka-
zanmas›n›n ard›ndan 46 y›ll›k El Fetih ikti-
dar› sona ererken, Hamas’›n iktidara gel-
mesiyle birlikte ABD, AB ve ‹srail bölgeye
yönelik ambargo uygulam›fl ve bu süreç
Filistin’deki iktidar dalafl›yla birlikte yeni
bir siyasi ve ekonomik krize kap› arala-
m›flt›.

El Fetih ve Hamas ülkede “istikrar›” sa¤la-
mak amac›yla geçti¤imiz Eylül ay›nda
“Ulusal Birlik Hükümeti”nin kurulmas› için
müzakerelere bafllad›ysa da bu süreçte
‹srail ve ABD çizgisinin sad›k savunucu Ab-
bas’›n “Ulusal Birlik Hükümeti”ni ‹srail’in
tan›nmas› flart›na ba¤lamas›yla birlikte t›-
kanm›fl ve “Ulusal Birlik Hükümeti” rafa
kald›r›lm›flt›.

Abbas efendilerini

memnun ediyor

Mahmut Abbbas emperyalistlerin ve onla-
r›n truva at› olan ‹srail’in ambargolar› kar-
fl›s›nda sessiz kalarak onaylad›¤› gibi içten
içe de Hamas’› köfleye s›k›flt›racak koflulla-
r›n oluflmas›n› beklemekte.

Filistin devlet baflkan› ‹smail Haniye’nin
mali yard›m toplamak için ç›kt›¤› ve Arap
ülkeleriyle ‹ran’› kapsayan gezisinden dö-
nüflünde, M›s›r ile Gazze aras›ndaki Refah
S›n›r Kap›s›’n›n ‹srail taraf›ndan kapat›lma-
s› ve ard›ndan yaflanan çat›flmalarla Ha-

mas’› köfleye s›k›flt›rma
planlar› da devreye sokul-
makta.

‹srail, Haniye’nin toplad›¤›
35 milyon dolara yak›n pa-
ran›n “teröre” destek
amaçl› kullan›laca¤› iddias›-
n› öne sürerken, El Fetih’e
ba¤l› Filistin güvenlik güçle-
rinin ‹srail’in talebine uya-
rak Filistin Baflbakan› Hani-
ye’nin Refah S›n›r Kap›s›’n-
dan geçifline izin vermedi.

Haniye paray› M›s›r banka-
lar›na havale ederek s›n›r-
dan geçebildi. S›n›r› geçtik-
ten sonra Haniye’nin kon-
voyuna atefl aç›lmas› sonu-
cu, Haniye’nin o¤lu yarala-

n›rken bir koruma da öldürüldü. Hamas,
olay›n ard›ndan sald›r›n›n Haniye’ye yöne-
lik suikast giriflimi oldu¤unu öne sürerken,
Abbas, yapt›¤› aç›klakmayla iddialar› ka-
bul etmedi. Bu sald›r›yla birlikte Hamas,
El Fetih çat›flmas› start al›rken, sald›r›larda
50’ye yak›n Filistin’li hayat›n› kaybetti.

Seçim karar› çat›flmalar›

fliddetlendirdi

FHKC ve ‹slami Cihad gibi örgütlerin bask›-
lar›yla ülkede iki kez ateflkes ilan edilse
de, Abbas’›n ülkedeki krizin afl›lmas› için
erken milletvekili ve devlet baflkanl›¤› se-
çimleri yap›lmas› karar› ald›¤›n› aç›klamas›
çat›flmalar›n daha da fliddetlenmesine yol
açt›.

Abbas, yapt›¤› aç›klamayla seçimler yap›-
l›ncaya kadar geçecek ara dönemde, tek-
nokratlardan oluflacak bir birlik hükümeti
kurulmas› için bütün çaban›n gösterilmesi
gerekti¤ini ve krizin, ancak yeni bir se-
çimle çözülebilece¤ini dile getirdi. Hamas
ise Mahmud Abbas’›n seçim karar›n› red-
detti. Abbas’›n erken seçim ilan etme yet-
kisi olmad›¤›n› dile getiren Hamas, Ab-
bas’›n karar›n› tan›mad›¤›n› duyurdu. Du-
rumdan vazife ç›karan ‹ngiltere Baflbakan›
Tony Blair’in Filisitin’de Abbas’la görüflme-
si ve seçim karar›n› ‘tarihi bir karar’ olarak
niteliyip, s›rt s›vazlamas›n›n ard›ndan, Ab-

bas’›n Merkez Seçim Komisyonu yetkilile-
riyle bir araya gelmesi, tansiyonun gide-
rek yükselmesini de beraberinde getirdi.

Bir yandan “bar›fl” görüflmeleri, di¤er yan-
dan katliam

Filisitin’de iç çat›flmalar sürerken, her sefe-
rinde solu¤u efendilerinin yan›nda alan
Abbas, ‹srail Baflbakan› Ehud Olmert ile
“bar›fl” zirvesinde bir araya geldi. “Bar›fl”tan
çok ç›kar ve menfaatlerin konufluldu¤u
görüflmeler s›ras›nda ‹srail siyonizmi bofl
durmad›. ‹srail bir yandan Abbas ile “bar›fl”
görüflmeleri için biraraya gelirken, di¤er
yandan da Filistinli gruplar aras›ndaki çat›fl-
malar› f›rsat bilerek sald›r›lar›na tam gaz
devam etti. Sald›r›lar sonucu birçok kifli ya-
ralan›rken, Bat› fieria’n›n Tulkarim kenti ya-
k›n›nda ‹srail bariyerinin yan›nda arkada-
fl›yla oynayan 13 yafl›ndaki bir k›z çocu¤u
bafl›ndan vurularak öldürüldü.

Filistin halk› gerçek

önderlikten yoksundur

Filistin’deki çat›flmalarda iç dinamikler ka-
dar d›fl dinamiklerde önemli rol oynuyor.
‹srail’in, ABD ve AB emperyalistlerinin yak-
lafl›k bir y›ld›r uygulad›klar› insanl›k d›fl›,
haks›z ekonomik ve siyasi ambargo bi-
linçli bir flekilde devreye sokularak iç ça-
t›flman›n alt yap›s› oluflturulmufl ve bu sü-
reç bizzat körüklenmifltir. Emperyalistler,
yapt›klar› aç›klamalarla bu süreçten
memnunuyetlerini dile getirmekten çe-
kinmiyorlar.

Bu aç›dan her iki örgüt de Filistin halk›n›n
taleplerinden ziyade iktidar dalafl›nda cen-
ge tutuflmaktad›rlar. Bir taraftan emper-
yalistlerin güdümündeki Abbas kli¤i, di¤er
taraftan, güdülmeye aç›k fleriatç›-dinci Ha-
mas... Her iki kesim için ortada duran aç›k
bir gerçek var ki, o da Filis halk›na umut
vermemeleri ve gerçek kurutuluflu sa¤la-
yacak güç ve nitelikte olmamalar›d›r. ‹sra-
il siyonizminin ve emperyalistlerin böl-
parçala-yönet politikas›, iç çat›flmayla bir-
birine karfl›l›k veren El Fetih ve Hamas
flahs›nda baflar› kazanmaktad›r.

Dünyan›n en kalabal›k nüfusuna sahip olan ve bu
sebeple ucuz iflgücü ve sömürünün had safhada
oldu¤u Çin’de günde 350’ye yak›n kifli ifl kazas›n-
da hayat›n› kaybediyor.

Ocak ay›ndan beri 109 bin 403 kiflinin ifl kazalar›n-
da hayat›n› kaybetti¤i Çin’de ölümler en çok ma-
dencilik sektöründe yaflan›yor.

Ölümler sanayileflmenin

kaç›n›lmaz sonucuymufl!

ILO ve Dünya Sa¤l›k Örgütü’nün yay›nlad›¤› rapora
göre, dünyada her y›l 2 milyon iflçi “yaln›zca ge-
rekli önlemlerin al›nmamas›ndan ötürü” ifl kazala-
r›nda hayat›n› kaybediyor. Ayn› rapora göre 270
milyon iflçi sakatlan›rken, 160 milyonu da meslek
hastal›¤› nedeniyle ma¤dur oluyor.

ILO ve Dünya Sa¤l›k Örgütü’nün bu raporlar›na ra¤-
men, Çin'in Çal›flama Güvenli¤i’nden sorumlu ba-
kan› Li Yizhong’un bu ölümler karfl›s›nda "sanayi-
leflmenin kaç›n›lmaz sonucu" aç›klamas›n› yap-
mas›, emperyalist-kapitalist sistemin vahfli sömü-
rüsünü gözler önüne serdi¤i gibi ayn› zamanda bu
ölümleri meflru gösterme çabas› olmaktad›r.

Emperyalist- kapitalis sisitem karakteri gere¤i ifl-
çilere insanca yaflam koflullar› sunmuyor, suna-
maz. Bu kazalar›n önüne geçmek burjuvaziye bel-
li bir “ek maliyet” getirdi¤i için ve d›flar›da milyon-
larca yedek iflçi varken ve iflgücü sudan ucuzken,
çal›flt›rd›¤› iflçilerin sa¤l›¤› için gerekli önlemleri al-
mak gereksiz bir masraft›r onun için.

Filistin’de ipler gerildi

Filistin’e
uygulanan

ambargo so-
nucu ülkede

siyasi ve eko-
nomik kriz de-
rinleflirken, El-

Fetih ve Ha-
mas aras›nda
ipler iyice ge-
rildi. Abbas’›n

seçim karar›
almas›yla bir-

likte ipler
kopma nokta-
s›na gelirken,
ülkede iç ça-

t›flmalarda
50’ye yak›n Fi-

lisitin’li haya-
t›n› kaybetti

‹ran’›n nükleer faaliyetleri karfl›nda ABD, AB ve ‹srail’in
tedirginli¤i devam ederken, ‹ran’a yönelik sald›r› sin-
yalleri, her türlü komploya aç›k olarak varl›¤›n› sürdü-
rüyor. BM Güvenlik Konseyi, Rusya ve Çin’in çekincele-
rinin giderilmesinin ard›ndan ‹ran’›n nükleer program›
dolay›s›yla bu ülkeye yapt›r›mlar öngören karar tasar›-
s›n› kabul etti.

3 Avrupa ülkesi ‹ngiltere, Fransa ve Almanya taraf›n-
dan haz›rlanan karar tasar›s›, 15 üyenin tamam›n›n oy-
lar›n› alarak kabul edildi. ‹ran’›n nükleer veya biyolojik
silahlara sahip olmas› baflta ABD olmak üzere emper-

yalistler için yeni dengelere kap› aralayaca¤› için BM
Güvenlik Konseyi taraf›ndan ‹ran’›n Uluslararas› Atom
Enerji Ajans› ile iflbirli¤i yaparak nükleer faaliyetlerini
gecikmeksizin ask›ya almas› isteniyor.

Güvenlik Konseyi’nin ald›¤› kararlarda ayr›ca ‹ran’›n nük-
leer zenginlefltirme, yeniden iflleme, a¤›r su reaktörleri,
nükleer silah sevkiyat sistemlerinin gelifltirilmesi ve bu
konularla ilgili araflt›rma-gelifltirme faaliyetlerine katk›da
bulunacak malzemelerin, teknolojinin ve finansman›n
‹ran’a sa¤lanmas›n›n ve sat›fllar›n›n yasaklanmas› isteni-
yor. Öte yandan ‹ran’›n bu tür faaliyetlerine kat›lan kifli-
lere ve kurumlara seyahat yasa¤› ve mallar›n›n dondu-
rulmas› gibi yapt›r›mlar da al›nan kararlar aras›nda.

‹ran: Karar› tan›m›yoruz

Amac›n›n nükleer silah üretimi olmad›¤›n› tekrar dile
getiren ‹ran yönetimi, BM Güvenlik Konseyi’nin ald›¤›
yapt›r›m karar›n› geçersiz sayd›¤›n› ve nükleer çal›flma-
lar›n›n ciddi bir biçimde sürece¤ini aç›klad›

‹ran Cumhurbaflkan› Ahmedinejad konuya iliflkin yap-
t›¤› bas›n aç›klamas›nda; BM Güvenlik Konseyi’nin bu
karar›n› görevi d›fl›nda ve uluslararas› kurallara ayk›r›
bir giriflim olarak nitelerken, karar›n, ABD ve ‹ngilte-
re’nin, konseyi kendi ç›karlar› için alet olarak kulland›-
¤›n›n bir göstergesi oldu¤u yorumunda bulundu. Ah-
medinejad ayr›ca ‘Nükleer Silahlar›n Yay›lmas›n›n Ön-
lenmesi Anlaflmas›’na baflta ABD ve ‹ngiltere’nin ba¤l›
kalmad›klar›n› ve kendi nükleer programlar›n› gelifltir-
meyi sürdürdüklerini dile getirdi.

Çin’de günde 350 kifli
ifl kazas›nda ölüyor

Meksika’n›n Oaxaca kentini insanca bir ya-
flam ve valinin istifas› talebiyle aylarca iflgal
ederek kendi yönetimlerini kuran APPO (Oa-
xaca Halk Meclisi), iflgalin sona ermesinin ar-
d›nadan tutuklanan ve kaybedilen arkadafl-
lar› için yine sokaklara döküldü. 10 ve 13
Aral›k tarihlerinde Oaxaca City’nin sokalar›n›
dolduran binlerce kifli valinin görevden al›n-
mas› taleplerini tekraralarken ayn› zamanda
federal polisin flehirden çekilmesini, çevre-
nin askerilefltirilmemesini, politik tutuklula-
r›n serbest b›rak›lmas›n› ve kaybedilenlerin
ak›betinin aç›klanmas›n› istedi. Eylemlere
polisin müdahalesi sonucu birçok kifli yarala-
n›rken 140 kifli de tutukland›.

BM’den ‹ran’a yapt›r›m onay›

Oaxaca halk› yine
sokaklarda

Kaypakkaya çizgisi devrimimizin dost ve düflmanlar›n› net ifade et-

mifltir. Dostlara hiçbir flekilde düflmana davran›r gibi davran›lamaz.

Halka bask›, Maoist Komünistler aç›s›ndan suçtur. Hiçbir durumda

halk içi çeliflkilerin ele al›nmas›nda fliddet meflrulaflt›r›lamaz. Bunlar il-

ke sorunudur. Ama ayn› zamanda do¤ru ve yanl›fl›n ay›rt edilmesi

için halk içinde faal ideolojik mücadeleden de hiçbir flekilde vazgeçi-

lemez. Ayr›ca müttefikler meselesi de, her birinin ayn› durumda ele

al›nmas›n› gerektirmez. Örne¤in devrimimizde proletarya önderli¤in-

de köylülü¤ü temel al›rken bu tabakan›n yekpare olmad›¤›n› da bili-

yoruz. Öyleyse iflçi-köylü ittifak›nda yoksul köylülü¤ü eksene oturt-

mak durumunday›z. Program›m›z›n net ifade etti¤i bu çizgiyi titizlikle

uygulamal›y›z. Devrimin sosyal taban› çok önemli bir husustur.

Önemli bir çizgi meselesidir. Reformizm, oportünizm havadan gelmi-

yor. Ya da kiflilerin “günah›” de¤ildir. “‹hanet” gibi sözcüklerle geçiflti-

rilecek bir mesele de¤ildir. Bir s›n›f temeli vard›r. Bu temel iflçi s›n›f›

içerisindeki aristokrasi ve müttefik de olsalar di¤er mülk sahibi s›n›f-

lard›r. Bundan dolay› bir “rastlant›” de¤il bir “kaç›n›lmazl›k” olarak iflçi

s›n›f› hareketi içinde oportünist bir kanad›n ortaya ç›kmas› anlafl›labi-

lir bir fleydir. Mesele bunu sineye çekmemek, “kader” deyip teslim ol-

mamak... Onu MLM ile püskürtmek için gö¤üslemektir. Ba¤›ms›z ide-

olojik durufl, kararl›l›k ve dayan›kl›l›¤›m›zla, müttefiklerdeki yalpala-

malar› tersine çevirebiliriz. Yalpalamalara entegre olarak de¤il. Kaya-

pakkaya’n›n k›z›l güzergâh›, Kürecik Bölge Raporu’nda devrimin sos-

yal taban› üzerinde özenle durur.

Yoksul köylülü¤ün “kuvvetli devrim ve silahl› mücadele iste¤i”ni vur-

gularken “dayanaca¤›m›z esas kuvvet bunlard›r” diyordu. Köylülerin

özellikle de orta üst tabakalar›n›n devrime sempatilerine ra¤men si-

lahl› mücadeleye s›cak bakmad›klar›na, reformcu hayallere kap›ld›k-

lar›na dikkat çekiyordu. Elbette devrim ilerledikçe, bu hayaller terk

edilecektir. Ama ilerletmek için bu tereddütlü kesimle de¤il, dayana-

ca¤›m›z esas kuvvetler üzerinde yo¤unlaflmal›y›z. Orta s›n›f tav›rlar›

devrimci hareket saflar›na yans›mazl›k edemez. Devrim meselesinde

“acaba” sorusuna götüren bu mülk sahibi s›n›flar kuflatmas›d›r. Kay-

pakkaya’n›n siyasi-ideolojik hatt›n›n bir sosyal taban› vard›r. Bu sos-

yal tabana dayanmak durumunday›z. Böylelikle bu sosyal taban da

k›z›l hat seviyesine ç›km›fl olacakt›r. Yanl›fl bir sosyal tabana dayan›l-

d›¤›nda ise s›n›f karakterleri gere¤i MLM bir çizgi ile bütünleflememe-

nin gerçeklerinin sonucu olarak, bu yanl›fl sosyal taban do¤ru siyasi

çizgiyi revizyon k›skac›na alacakt›r. Ekonomizm her zaman vasata

seslenir. Sosyal temeli budur. Proleter devrim, müttefikleri önemser

ve ilerletmeyi, do¤ru temelde birlefltirmeyi asla ihmal etmezken, ek-

sene kendi sosyal taban›n› almay› da hiçbir flekilde göz ard› edemez.

‹flçi s›n›f› içindeki bölünme kesinlikle es geçilemez. Bu Maoist s›n›f

tahlilinin gere¤idir. Dolay›s›yla yanl›fl ak›mlar› ele al›rken basitinden

“kiflisel ihanet”, “döneklik” gibi yaklafl›mlarla ifl geçifltirilemez. S›n›f te-

melleri ve tarihsel süreçle iliflkileri kavranamazsa, devrimci saflar ger-

çek anlamda e¤itilemezler. Yanl›fl ak›m temsilcisi olmak için illa mülk

sahibi olmak gerekmez. Marks, kiflisel durumlar› böyle olmasa da be-

yinlerde bu s›n›rlar›n afl›lamamas›n›n insan› nas›l zihinlerde mülkçü

hale getirdi¤ine iflaret etmiflti. ‹flçi s›n›f› hareketi içerisinde, ideolojik-

siyasal yönelimleriyle bunlar›n neden olduklar› bunal›m, MLM ile afl›-

labilir. Proletarya devrimi gerçek silahlar›yla bu anlamda gerçek sos-

yal taban› ile buluflmay› önemli bir görev bilir. Hareketin köklü ç›kar-

lar› Lenin’in deyimiyle basit, “anl›k hesaplara” feda edilemez. Feda et-

ti¤i için oportünizm-oportünizm, pragmatizm-pragmatizmdir. MLM

ideoloji-teori ve siyasetin muhtevas›n› uygulayarak kavramak, yanl›fl

ak›mlar› aflmak, tam da bunun bizzat icras› olan Halk Savafl› ile ilerle-

mektir. Her alan, Halk Savafl›’n›n faal bir mevzisi olarak ele al›nmal›-

d›r. Halk Savafl› devrimci kitleleri, sosyal taban›n› hiçbir durumda iafle

temininin ötesinde seyirci göremez. ideolojik-siyasi-pratik kat›l›m

flartt›r. Buna göre hareket eder, bu bilinci götürür. Silah patlatmak

önemlidir, ama nas›l olursa olsun de¤il. Çizgiyi atlayan bir silahflorluk

tutkusu de¤ildir Maoizm! Silah patlatt›klar›nda Martinov’lar, liberaller,

dinciler önünde diz çökmemek için, Halk Savafl›’n›n ay›rt edici özellik-

leri, onun yeni iktidar yaratacak namlular› takdir-e flayand›r. Bu nam-

lular› konuflturacak sosyal taban› esas almak, devrimi sonuna kadar

sürdürmek için elzemdir.

Teoriyi-ideolojiyi-siyaseti devrimci halk kitlelerinin elinde güçlü-yenil-

mez bir silaha dönüfltürmenin yolu budur. Maoist ideoloji hem bilim-

sel hem de devrimcidir. Bu iki niteli¤in birli¤ini içerir. Dolay›s›yla ger-

çek Maoist’ler, bilim ve devrimcili¤i birlefltirme durumundad›rlar. Ge-

çenlerde bir yoldafl, 12 Eylül sonras› köy çal›flmalar›ndan bir tecrübe

aktar›yordu. 12 Eylül öncesi yüksek devrimci dalga atmosferinde dev-

rime büyük övgüler düzen orta köylü kuflatmas›nda “cahil-bir fley bil-

mez” denilerek bir kenara itilmifl, afla¤›lanm›fl, ne yaz›k ki bu kuflat-

man›n etkisiyle devrimciler taraf›ndan da önemsenmemifl bir yoksul

köylüyü anlat›yordu. 12 Eylül’de eski övgü düzücüler, devrimcilerle

selam düzeyinde dahi temasa içtenlikle yaklaflm›yorlard›. Öne ç›kan,

eskiden “önemsiz” görülen o yoksul köylüydü. Selam› kesenlerin ak-

sine o, evinin alt›n› s›¤›na¤a çevirerek parti ba¤›n›n yarat›lmas›n›n

emektar› oluyordu. Kaypakkaya’n›n Süleyman Nak›fl’› da böyle de¤il

miydi? Somut yaflanan tecrübeler de; en büyük zenginli¤in devrimin

sosyal taban›nda oldu¤unu göstermektedir. Bu de¤il de, pragmatiz-

min de¤erlerine savrulmak kaybetmektir. Tabii meseleye kaba baka-

may›z. Mülk sahibi olmas›na ra¤men beyinlerinde zincirleri k›rm›fl

olanlar, olmamas›na ra¤men mülk zindan›nda bo¤ulanlar yok mu-

dur? Çizgi anahtard›r!

Devrimin sosyal taban›

1-16 Ocak 2007GÜNCEL 11

Ocak:

* Devlet tetikçisi Mehmet Ali A¤ca, ‘yanl›fl he-
saplama yap›ld›’ denilerek tahliye edildi. Gün-
demde yer edinen bu geliflmeye karfl› yükse-
len tepkilerin ard›ndan, tekrar tutuklananan
A¤ca, 2010 y›l›nda tahliye edilmek üzere ha-
pishaneye konuldu.

* Dünyan›n birçok yerinde ölümlere neden
olan Kufl Gribi, ülkemizde de ölümlere yol aç-
t›. Devlet yetkililerinin önce varl›¤›n› inkar etti-
¤i Kufl Gribi, can almaya bafllay›nca ülkenin
gündemine oturdu.

* Ölüm orucu direniflçisi Serdar Demirel zorla
t›bbi müdahale edilmesi sonucunda flehit düfltü.

Dünyadan k›sa k›sa...

* ABD ve di¤er emperyalist ülkelerin, ‹ran’a
yönelik savafl tehditleri artt›.

* Filistin’de yap›lan genel seçimleri Hamas ka-
zan›nca, bunu hazmedemeyen emperyalistler
ve ‹srail devleti, Filistin’e yönelik tecrit politika-
s›n› gündeme getirdiler.

fiubat:

* ‹slam dininin peygamberi Muhammed’i terö-

rist olarak gösteren karikatürlerin Danimarka
bas›n›nda yay›nlanmas› dünyan›n birçok yerin-
de büyük yank› yarat›rken, Trabzon’da, Santa
Maria Kilisesi’nin ‹talyan papaz›, 16 yafl›ndaki li-
se ö¤rencisi taraf›ndan öldürüldü. Olayla birlikte
Bat› dünyas›n›n gözleri ülkemize çevrildi.

* Baflbakan Erdo¤an, derdini anlatmaya çal›-
flan çiftçiyi azarlayarak ‘Hadi anan› da al git
buradan’ dedi¤i tarihi konuflmas›n› yapt›.

Dünyadan k›sa k›sa...

* Haftal›k çal›flma saatinin 38,5’ten 40 saate ç›-
kart›lmas› nedeniyle Almanya’da kamu hiz-
metleri sektöründe son 14 y›l›n en büyük gre-
vi bafllad›.

* Nepal’de gerici kral›n izin verdi¤i göstermelik
parlamento seçimleri, Nepal Komünist Partisi
(Maoist)’in ça¤r›s›yla gerçekleflen seçim boy-
kotu sonucunda baflar›s›zl›kla sonuçland›, se-
çimlere kat›l›m yüzde 21'de kald›. Bu geliflme-
den sonar, seçilen hükümetin Maoist komü-
nistlerle mücadelede etkin olmad›¤›n› bahane
edecek olan kral Gyanendra, darbe yaparak
parlamentoyu tekrar feshedecekti.

Mart:

* Van’da, düzenlenen nokta operasyonunda

14 Halk Savunma Güçleri (HPG) gerillas› katle-

dildi. Operasyon, ABD’nin istihbarat deste¤iyle

gerçeklefltirildi. Bu katliam›n ard›ndan, HPG ge-

rillalar›n›n cenaze törenlerine yap›lan sald›r›-

larda da, aralar›nda çocuklar›n da bulundu¤u

15 kifli katledildi. Olaylar›n yo¤un bir biçimde

yafland›¤› Diyarbak›r’da, muhabirimiz ‹lyas Ak-

tafl da bafl›ndan ald›¤› kurflun yaras›yla flehit

düfltü.

* TKP/ML T‹KKO militanlar›n›n Erzincan’›n Ulalar

Beldesi’nde bir muhtar› uyarmak amac›yla b›-

rakt›klar› zaman ayarl› bomban›n patlamas›

sonucu kazayla üç çocuk yaflam›n› yitirdi.

TKP/ML olay nedeniyle özelefltirel bir aç›klama

yay›nlad›.

* Ülkede art›fl gösteren linç gösterilerinden bi-
ri de Sakarya’da meydana geldi. Mahir Ça-
yan’›n afifllerini asmak isteyen üniversite ö¤-
rencileri linç edilmek istendi.

Dünyadan k›sa k›sa...

* Fransa’da, genç iflçilerin ifle girdikten sonra
iki y›l içinde gerekçe gösterilmeksizin kolayca
iflten ç›kar›lmas›n› öngören CPE adl› yeni ifl ya-
sas›na karfl› 80’i aflk›n üniversitede boykot ve
iflgal gerçekleflti. 7 Mart’ta ise istihdam yasala-
r›na karfl› 500 bin iflçi genel greve ç›kt›. Fransa
hükümeti CPE yasas›nda geri ad›m atmak zo-
runda kald›.

2006 y›l›n› hat›rlayal›m
2007 y›l›na girerken; ülkemizde yaflanan yarg›s›z infazlar ve

hak gasplar›, emperyalistlerin devam eden sald›rganl›klar›, Lübnan
iflgali ve bunlar›n karfl›s›nda dünya halklar›na ve ezilen uluslar›na
umut olacak geliflmelerden olan Nepal’deki Halk Savafl›’n›n yeni
bir aflamaya ulaflmas› ve Avrupa k›tas›ndaki kitlesel hareketlen-
meler 2006 y›l›nda gerçekleflen önemli olaylar olarak akl›m›zda
kalacak

Nisan:

* Av. Behiç Aflç›, F tipi hapishanelerdeki tecritin kald›r›lmas› için 5 Nisan Dünya
Avukatlar Günü’nde ölüm orucuna bafllad›. Ölüm orucu direniflçisi Fatma Koyu-
p›nar ise, 354 günlük direniflin sonucunda Av. Behiç Aflç›’n›n kald›¤› evde flehit
düfltü.

* Trabzon’da bas›n aç›klamas› yap›p, bildiri da¤›tan TAYAD üyeleri, sivil polisler ta-
raf›ndan ‘bayrak yak›yorlar’ denilerek k›flk›rt›lan kalabal›k bir grubun sald›r›s›na
u¤rad›. TAYAD’l›lar› linçten, linci tezgahlayan polis kurtard›.

* 7 Nisan’da ‹stanbul’a ba¤l› Tuzla Orhanl› Beldesi’nde topra¤a gömülü olan ze-
hirli variller ortaya ç›kart›ld›. Varillerin ölümcül olmas›na ra¤men sorumlular ce-
zaland›r›lmad›.

* Zenginlerin ormanl›k arazileri ya¤malay›p, villalar yapmas›na göz yumulur-
ken, emekçi semtlerinde yoksul halk›n evleri ‘kentsel dönüflüm projesi’ ile
birlikte y›k›ld›. Y›k›mlarda polis zoru da kullan›l›rken, halk birçok kere polisle
çat›flt›.

Dünyadan k›sa k›sa...

* Nepal'de 6 Nisan'dan bu yana Maoist komünistlerin öncülü¤ünde devam
eden ve dünya bas›n›nda da yer bulan kitlesel eylemler ve genel grev sonu-
cunda, Kral Gyanendra, feshetti¤i parlamentonun alt kanad›n›n yeniden göre-
ve bafllamas› karar›n› alarak yapt›¤› darbeyi geri çekmek zorunda kald›.

May›s:

* Adana'da iki çocuk annesi Gürcan Görüro¤lu F tipi hapishanelerdeki tecridin
kald›r›lmas› için ölüm orucuna bafllad›.

* Dan›fltay 2. Dairesi’ni basan Av. Alparslan Arslan, toplant› halindeki 2. Daire
üyelerini silahla tarayarak, bir yarg›c› öldürdü, dört hakimi de yaralad›. Av.
Arslan’›n, ‹slamc› çizgide yay›n yapan bir gazetede baflörtüsü ile ilgili bir ha-
berde ç›kan resminden hareketle yarg›c› öldürdü¤ünü aç›klamas› büyük etki
yaratt›.

Dünya’dan k›sa k›sa...

* Meksika’n›n Oaxaca kentinde Ö¤retmenler 22 May›s’ta greve bafllad›. Grev iler-
leyen aylarda Oaxaca Halk Meclisi (APPO)’nun öncülü¤ünde bölge valisi Ruiz Or-
tiz’in görevden al›nmas› amaçl› yap›lan büyük ayaklanmalara dönüflecekti.

* fiili’de 600 bin lise ö¤rencisi paral› e¤itime isyan ederek polisle çat›flt›.

Haziran:

* Balıkesir Odaköy'deki kömür ocağında
grizu patlaması sonucu 17 madenci yaşamını
yitirdi.

* Mercan Vadisi’nde şehit düşen 17 devrim-
ci-komünistin katledilmelerinin birinci yıldö-
nümlerinde Dersim’deki mezarları başında ya-
pılan anmaya polis saldırdı. MKP şehitlerinin ai-
leleri, şehit düşen yakınları için mezar yapar-
ken dahi devletin tahammülsüzlüğü nedeniyle
türlü zorluklarla karşı karşıya kaldılar.

Dünyadan k›sa k›sa...
* Yunanistan’da üniversite öğrencileri, özel

üniversiteler açılmasını öngören yasa tasarısı-

na karşı boykot gerçekleştirdi, 267 fakülte bi-
nasını işgal eden öğrenciler, kitlesel eylemler
gerçekleştirdiler.

Temmuz:
* Fındık üreticileri,AKP hükümetinin fındık

politikasına karşı, Ordu’da yüz bin kişinin katıl-
dığı miting düzenleyerek gündeme oturdular.

* Bir taraftan Güney Kürdistan sınırına yüz
binlerce asker yığılırken, Orgeneral Yaşar Bü-
yükanıt Genelkurmay Başkanlığı’nı devraldı.
Görev değişiminden kısa bir süre önce başla-
yan ve yoğunlaşarak artan askeri hareketlilik
öngörüleri şeklindeki milliyetçi propagandist
yaklaşım bir sonuca ulaşamadı.

Dünyadan k›sa k›sa...
* İsrail, Lübnan’ı işgal etti. Lübnan işgalin-

den geriye, üçte biri çocuk olmak üzere bin-
den fazla ölü, yüzlerce yaralı ve harabe kentler
kaldı.

A€ustos
* Askerler, Kuzey Kürdistan’ın birçok ilinde

ormanları ateşe verdiler. Batı’da meydana ge-
len orman yangınları için timsah gözyaşları dö-
ken burjuva medya, askerlerin yaktığı ormanla-
rı görmezden geldi. Bu arada,TAK adındaki bir
örgüt de, Kuzey Kürdistan’daki orman yangın-
larına misilleme olarak Batı’da ormanları ateşe
vereceğini açıklayarak, devletin eline gerici
propaganda için fırsat verdi.

Ekim:

* PKK 1 Ekim’de beflinci kez ateflkes ilan etti.

* Ermeni Soyk›r›m›’n› kabul etmeyenleri cezalan-
d›rmay› öngören yasa tasar›s›, Frans›z Parlamento-
su'nda kabul edildi. Bu geliflme, ülkemizdeki milli-
yetçi, flovenist kesimler taraf›ndan büyük tepki ile
karfl›land›. Türk devletinin, Fransa’y› boykot etme-
ye varana dek aç›klad›¤› tepkiler, ilerleyen günler-
de sönükleflti, geçen zamanla bahsi edilmez oldu.

* Türk devleti, Lübnan'da ‹srail iflgalinin ard›ndan s›-
ras›n› alan Birleflmifl Milletler’in, ‘bar›fl gücü’ ad› al-
t›ndaki iflgalini desteklemek için Lübnan’a asker
yollad›.

Kas›m:

* Kuzey Kürdistan’da, birçok ilde meydana gelen

sel bask›nlar›nda 40’tan fazla insan hayat›n› kay-
betti. Ölümlere ra¤men devlet yetkilileri, ‘abart›la-
cak birfley yok’ yorumu yapt›lar.

* Eski Baflbakan, eski CHP ve DSP Genel Baflkan› Bü-
lent Ecevit öldü. ‹ktidar› s›ras›nda emperyalizme
uflakl›k politikalar›n› sürdüren ve katliamlara imza
atan Ecevit için, reformist sol partiler ve PKK de
baflsa¤l›¤› mesajlar› yay›nlad›.

* 28 Kas›m’da tart›flmal› bir flekilde ülkemize gelen
Papa 16. Benedikt, dini merkezleri ziyaret ederek
Katolik ve Ortodoks kiliselerinin birleflmesi mesaj›-
n› verdi.

Dünyadan k›sa k›sa...

* 64 yafl›ndaki Fatima Al-Nejar adl› kad›n, Filistin'in
ba¤›ms›zl›¤› için intihar eylemcisi oldu, Nejar’›n eylem

öncesi görüntüleri dünyada genifl yank› uyand›rd›.

* 21 Kas›m günü Nepal’de, NKP(M) ile yedi muhalif

parti ittifak› aras›nda yap›lan anlaflma uyar›nca de-

mokratik seçimlerin yap›lmas› ve buna ba¤l› olarak

oluflacak parlamento yoluyla feodal krall›¤›n la¤ve-

dilmesi süreci bafllat›ld›.

Aral›k:

* Ermeni Soyk›r›m› hakk›ndaki aç›klamalar›yla gün-

dem olan Orhan Pamuk, Stockholm’de Nobel Ede-

biyat Ödülü’nü ald›.

* Yozlaflma karfl›t› kampanyas›n› gerekçe göstere-

rek HÖC’e yönelik operasyon düzenleyen polis, ‹s-

tanbul’da bulunan çok say›da Temel Haklar Derne-

¤i’ni basarak birçok kifliyi gözalt›na ald› ve tutuklad›.

Av. Behiç
Aflç›, F tipi ha-
pishanelerdeki

tecridin kald›r›l-
mas› için 5 Ni-

san Dünya Avu-
katlar Günü’nde

ölüm orucuna
bafllarken, 354

gün boyunca
eylemini

sürdüren Fatma
Koyup›nar ise

flehit düfltü

Mart
ay›nda,

Diyarbak›r’da
HPG

gerillalar›n›n
cenaze tören-
lerine sald›ran

polis, arlar›nda
muhabirimiz

‹lyas Aktafl’›n
da bulundu¤u

çok say›da
kifliyi katletti

Terörle
Mücadele

Yasas›’n›n ilk
icraat› “Gaye”

operasyonu
oldu. Ülkenin

birçok
yerinde

dernekler,
gazete büro-

lar› bas›ld›,
birçok

devrimci
tutukland›

Eylül:
* Diyarbak›r'›n Ba¤lar beldesinde meydana

gelen bombal› sald›r›da, 8'i çocuk olmak

üzere 10 kifli öldü. Sald›r›y› kontra örgütü,

Türk ‹ntikam Tugaylar› üstlendi.

* ‹stanbul’da, Gülsuyu Mahallesi'nde dev-

rimci mücadele için bir utanç örne¤i sergi-

lendi. ESP üyeleri ile HÖC üyeleri çat›flt›lar.

Olay›n ard›ndan yap›lan aç›klamalarda, her

iki grup da olaya özelefltirel yaklaflmak
yerine, birbirlerini suçlad›.
* Terörle Mücadele Yasas›’n›n ç›kart›lmas›-
n›n ard›ndan ilk kapsaml› sald›r› Marksist
Leninist Komünist Parti (MLKP)’ye yönelik
gerçeklefltirildi. Birçok ilde yürütülen ve
ad›na “Gaye” denilen operasyonda yasal
kurumlar da bas›ld›, yüzden fazla kifli gö-
zalt›na al›nd› ve birçok kifli MLKP’ye üye
olmak iddias›yla tutukland›.

‹srail, Lübnan’› iflgal etti. ‹flgal s›ras›nda ço¤u ço-
cuk olmak üzere binden fazla insan katledildi

Askerler, Kuzey Kürdistan’›n birçok ilinde or-
manlar› atefle verdiler

PKK 1 Ekim’de beflinci kez ateflkes ilan etti. Sel felaketlerinde 40’tan fazla insan hayat›n› kaybetti Nepal’de bar›fl anlaflmas› imzaland›

1-16 Ocak 2007 KÜLTÜR-SANAT12

YÜZ F‹K‹R
Muzaffer Oruço¤lu

muzafferorucoglu@hotmail.com

www.muzafferorucoglu.com

‹nsanl›¤›n en büyük "devrim"i, arka ayak-
lar›n›n üzerine dikilmesi ve ön ayaklar›yla
ifle yönelmesidir. Kim bilir, bu belki de ev-
rendeki tüm organik hayat›n en büyük za-
feridir. ‹nsanl›k ç›plak, kocaman, killi ayak-
lar›n› yerküreye bas›p da gök kubbeye
do¤ruldu¤unda, yani ön ayaklar›yla ifle ko-
yuldu¤unda fliir denilen fleyi çok ilkel biçi-
miyle, yal›n ç›¤l›¤›ms› bir halde söylemeye
bafllad›. On ayaklar›n›n el haline gelmesiy-
le birlikte filizlenmeye bafllad› fliir. ‹nsan-
l›k, toprak denilen o ›l›k, ›slak ve do¤urgan
varl›¤›n üzerinde oturdu hep. Güneflin ve
ay›n do¤uflunu, yükseliflini ve bat›fl›n› sey-
retti. Bitkilerin, çiçeklerin, böceklerin envai
çeflit renklerini, k›p›rday›fllar›n›, f›s›lday›fl-
lar›n› seyretti. Do¤an›n tüm seslerini, ayr›-
ca en güzel sesli bülbülü, kanaryay›, kara-
tavu¤u vs dinledi. Düflündü. Topra¤›n nab-
z›n› dinledi. Topra¤a, suya ve atefle afl›k ol-
du. Eflitli¤in ve özgürlü¤ün do¤al dünya-
s›nda yürüdü. Hayat› de¤ifltirdikçe fliiri gü-
zelleflti. Topra¤› ifllemeye bafllad› sonra.
Daha bir afl›k oldu ona ve dolay›s›yla yafla-
ma. ‹nsanl›k belki de ilk kez o zaman kav-
rad› ölümün bu kadar kallefl ve korkunç
oldu¤unu. G›lgamefl'i ölümsüzlü¤ü arama-
ya gönderdi. G›lgamefl'in baflar›s›zl›¤›, hü-
zün ve ac›n›n fliire daha büyük ölçüde gir-

mesini beraberinde getirdi. Sümer fliiri ya
da destan›, Sümer üretiminden, Sümer ha-
yat tarz›ndan do¤du. Ve Tevrat'a kaynak-
l›k etti. ‹nsan denilen yarat›k, Tevrat'ta G›l-
gamefl'in yenilgisini kabul etmedi, ölüm-
süzlü¤ü savundu. Kalbin k›sa bir duruflun-
dan sonra görkemli bir hayat yaratt› ve
ad›na cennet dedi. Tevrat, o dönem insan-
l›¤›n›n bilinç ve hayal dünyas›n›n doruk
noktas›yd›. Düzyaz› biçimine ra¤men, fla-
hane bir fliir abidesiydi. ‹nsanl›¤›n kendi bi-
lincindeki ve ruhundaki güzellikleri secde
edilecek bir fetifl haline getirmesiydi. Do-
¤an›n güzelliklerine ve topra¤›n bereketi-
ne fena halde afl›kt›. Ama henüz ateflin de-
¤ifltirici kudretini ve parlak gelece¤ini gö-
remeyecek durumdayd›. Do¤an›n en flafla-
al› biçimine cennet, ateflin en kahredicisi-
ne cehennem dedi. Adem'i topraktan ya-
ratt›, fleytan› ateflten. Ve fleytana dedi ki,
git O'nu tan›, O'na itaat et. fieytan hakl›
olarak isyan etti. Beni ateflten, onu top-
raktan yaratt›n, nas›l olur da git O'na itaat
et diyebilirsin. Kim bilir belki de fleytan›n
isyan›, toprakta çal›flan ilk kölelerin topra-
¤a ve toprak sahiplerine karfl› duyduklar›
derin kinin bir simgesiydi.

S›n›fl› toplum, ac› ve hüznün yan›nda, fliire
genifl ölçüde isyan duygular›n› ve derin

cennet özlemini de soktu. ‹nsan ruhunun
incelmifl, derin anlaml› güzellikleriyle köle
sahiplerinin k›l›ç ve pranga dünyas› çat›flt›.
Ezop'un köle sahiplerince uçurumdan afla-
¤› at›lmas›n›n bu bak›mdan bir anlam› var-
d›r. Öte yandan kavimler aras›ndaki bitip
tükenmez savafllar, fliire genifl bir manev-
ra alan› ve zengin konular sundu, solu¤u-
nu güçlendirdi onun. fiiirin tüm insanl›¤›
büyüleyen mavi renkli Homeros günefli,
tuncun tunçla çarp›flt›¤›, insan bilincinin ve
ruhunun do¤urgan bir sanc›yla zonklad›¤›
ve kendisini topyekün bir s›nav arenas›n-
da buldu¤u kahramanl›k ça¤›n›n en parlak
döneminde do¤du. Homeros'un ‹lyada ve
Odise'si kahramanl›¤›n ›fl›lt›l› bir dille bafl-
tan sona methiyesidir. fiiirin en tutkun ol-
du¤u ve en nefret etti¤i özellikleri Ho-me-
ros kahramanlar›n› flahs›nda görebiliriz. ‹l-
yada ve Odise kahramanlar›n›n karakter
kiliminde, atefli tanr›lardan çalarak insanl›-
¤a veren Promete'nin eflsiz direniflinden
renkler görebiliriz. Agias ah›rlar›n› büyük
bir sebatla temizleyen, cinnet geçirerek
çocuklar›n› öldüren emekçilerin atas› Her-
kül'ün eflsiz sab›r, fedakarl›k ve gücünden
renkler bulabiliriz. Bugün bile, kadirbilirlik,
sab›r, ba¤l›l›k ve aflk deyince akl›m›za Odi-
se'nin kar›s› Penelope geliyor.

Bunun yan›nda alçakl›¤›n, öfkenin, kurnaz-

l›¤›n ve soysuzlu¤un alas›n› da bu destan-

larda bulabiliriz. ‹nsanl›¤›n, Homeros fliiri-

nin kahramanlar›n› s›k s›k hat›rlamas›,

unutamamas› bofluna de¤ildir. Homeros

fliirinde, tunç ile kan›n sesi ön plandad›r.

Ama antik Yunan fliirinde de Sapho'nun

temsil etti¤i çizgi vard›r ki, flarap renkli

parlak denizin m›r›lt›s›n›, ç›plakl›¤›, ince

hüznü ve aflk› tüm içtenli¤iyle onda bula-

biliriz. Amans›z f›rt›nalar›n p›rlanta gözlü

çocu¤u Odise'nin büyülü denizi, bu fliirlere

kendi s›cakl›¤›n›, billur mavili¤ini ve koku-

sunu katm›fl gibidir. Bu fliirler, Lesbos'un

bak›r saçl› kad›nlar›n›n dayan›lmaz özlem-

lerinden, h›rslar›ndan ve safl›klar›ndan da-

m›t›lm›fl damlalar gibidir. Biz bu güzelim li-

rik fliirlere, Akdeniz’i ufuk çizgisinde öpen,

yani ebemkufla¤›n›n ötesinden adalara

k›rm›z› k›rm›z› gülen günefl baban›n fliirle-

ri de diyebiliriz.

Roma fliiri, antik Yunan fliirine ve destan-

lar›na dayanarak yükseldi.

(Not: Bu yaz› Muzaffer Oruço¤lu’nun ‘Sanat

ve Edebiyat Yaz›lar›’ adl› kitab›ndan al›n-

m›flt›r)

fiiirin do¤uflu ve
geliflmesine dair

Devlet 1937-38’de Dersim’de bir katliam
gerçeklefltirdi. Neden böyle bir yöntem
denendi, bunun öncesinde neler yap›ld›?
Bu durumu öngören olmad› m›?

Sorunuza sondan bafllamak istiyorum. El-
bette direniflin lideri; katliam› ve Dersim’e
neden ve niçin müdahale edilece¤ini ön-
görmüfltür. Bunlardan en önemlisi
1920’deki Koçgiri direniflinin ön-
derli¤ini yapm›fl, Türk ulus devle-
ti niteli¤ini iyi bilen Alifler Efen-
di’dir. Ayr›ca Nuri Dersimi, Seyit
R›za da yaflanacak sonucu ön-
görmüfllerdir. Fakat bu Der-
sim’de yaflanan sonucu de-
¤ifltirmeyecektir. Sorunuzun
bafl›na dönersek, böyle bir
katliam›n neden yap›ld›¤›-
na iliflkin tek bir cevap ve-
rilebilir o da Türkiye Cum-
huriyeti içersinde tek bir
Türk ulusu oluflturmak için
yap›ld›¤›d›r. Tabi ki siz dev-
let olarak bir bölgeyi Türk-
lefltirmek isterseniz; ister
istemez bir tak›m haz›rl›klar,
bir program oluflturman›z gere-
kir. Dersim için de böyle haz›rl›klar ol-
mufltur. Öncelikle bu bölgeyi, bölge insan›-
n› tan›maya yönelik bir tak›m raporlar haz›rlan-
m›fl, bu çerçevede bölgenin nas›l Türklefltirilebi-
lece¤inin program› haz›rlanm›flt›r. Tabi hukuk-

suzlu¤u meflrulaflt›rmak için bu durumu hukuki
bir dile büründürmek gerekti¤inden umumi

müfettifllikler kurulur (Sömürge
Valilikler). 1934’de Mecburi
‹skan Kanunu, 1935’de yal-

n›zca Dersim’e iliflkin olan
Tunceli Kanunu oluflturulur.

Dersim’deki katliam ve bu-
nun karfl›s›ndaki direniflin

1938’e kadar olan di¤er
Kürt isyanlar›ndan far-
k› neydi?

Dersim Ortodoks ‹slam
anlay›fl›n›n d›fl›ndayd›.

Yani heterodokstu.
Her anla-

m›yla ötekiydi… Merkezi iktidar›n d›fl›nda kalmay›
da gelenek haline getirmiflti. Ulus devletin olufl-

mas›yla dinsel olarak zaten d›fl›ndayd›, buna etnik
kimlik de eklendi. Mesela 1925’teki fieyh Sait ‹s-
yan›’nda devletin ortaklaflt›¤› bir özellik var: Hila-
fet’in kald›r›lmas›. Çünkü fieyh Sait’in önderlik et-
ti¤i kesim; ‘madem Hilafet’i kald›rd›n›z, bizi birbi-
rimize ba¤layan din ba¤›n› da kald›rm›fl oldunuz,
o zaman ortakl›k bozuldu’ diyordu. Di¤er Kürtleri
merkezi iktidara ba¤layan ortak inançsal özelikle-
ri vard›. Ama Dersim hiç bir yan›yla merkezi ikti-
darla örtüflen bir yap›ya sahip de¤ildi. Zaten Der-
sim’de yaflanan durumu isyan olarak tan›mlamak
yanl›fl olur, çünkü orada bir isyan söz konusu de-
¤ildir.

Belgeselde tan›klar›n geçmifli anlat›rken
zorland›klar› görülüyor. Bu durum;
1938’de yaflanan katliam›n tam anlam›yla

gün yüzüne ç›kmas›na engel oluyor
mu? Aradan bu kadar zaman geç-

mesine ra¤men neden anlata-
m›yorlar?

Onlar›n unutmak istedikleri, ama

bir türlü unutamad›klar› bir ta-

rih ‘38. Ac›lar› onlarda hala

canl›. Döneme iliflkin onlara

sorulan her soru o an› tekrar

yaflat›yor. Dönüp ‘38’i bafl-

tan sona yafl›yorlar. Bölgede

hala süren çat›flmal› ortam da bu ac›lar›n› canl› tu-

tuyor. Dolay›s›yla çocuklar›na da bir fley olaca¤›

kayg›s›n› yafl›yorlar.

Uzun y›llar konuflulmaktan korkulan “1938 Dersim Katliam›” bu kez de Çayan Demirel’in “38” belgeselinde ele al›n›yor

“1938 isyan de¤il,
soyk›r›md›r”

S›r gibi saklanan (gerek devlet gerekse
Dersimliler taraf›ndan) bu olay›n üzeri-
ne gitmek ve yeni araflt›rmalarda bu-
lunmak ne gibi zorluklar› beraberinde
getiriyor?

Asl›nda çok da s›r olan bir durum yok. Resmi
tarihin abart›larla dolu oldu¤unu çok iyi biliyo-
ruz ve tabi Türkiye gibi resmi ideolojinin güç-
lü oldu¤u bir ülkede resmi tarih anlat›m›n›n
d›fl›nda bir tarih anlat›m›yla bir meseleyi ak-
tarmak gerek hukuksal yapt›r›mlarla karfl›lafl-
mam›za, gerekse de çok ciddi toplumsal bas-
k›yla karfl› karfl›ya kalmam›za neden oluyor.

Dersim katliam›yla ilgili birçok fley ya-
z›l›p çizildi. Bunlardan farkl› olarak ne-
leri aç›klamaya çal›flt›n›z?

Çok fley yaz›ld›, ama belgesel yap›ld›¤› konu-
sunda benim bir bilgim yok. Bu konu üzerine
çal›flan insanlarla bir k›yaslama yapmaktan
öte, biz ne aktarmak istedi¤imizi aç›klarsak
daha iyi olacakt›r. Asl›nda bu da bir yan›yla
k›yast›r. Anlatmak istedi¤imiz; Dersim’de bir
isyan olmad›¤›, tek bir ulus yaratmak için bir
soyk›r›m oldu¤unu vurgulamakt›r. Bunu akta-
r›p aktaramad›¤›m›za belgeseli izleyenler ka-
rar verecektir.

1938’de yaflananlar›n, Dersim halk›
üzerindeki etkisi nas›l olmufltur? Bu et-
kinin k›r›lmas› için neler yap›labilir?

Kapsaml›, planl›, yaflanan ac›lar›n çok büyük

oldu¤u bir katliam›n etkilerini tafl›mamak im-
kâns›z olur. ‘Öteki’ olmas›n› pekifltirmifltir. Var
olan devlet ile bar›fl›k olmas›n› zorlaflt›rm›flt›r.
Dersim’in ad›n›n Tunceli olmas›, mahalle ad-
lar›n›n Atatürk, ‹nönü, Alpdo¤an, Fevzi Çak-
mak olmas›, da¤lar›nda ‘Ne Mutlu Türküm’
yaz›s› ister istemez yetmifl y›l geçse de hat›r-
lamalar›na ve bu durumun hala devam etti¤i-
ni görmelerine vesile olmaktad›r. Bence ya-
p›lmas› gereken fley; resmi tarih yaz›c›l›¤›n›n,
resmi ideolojinin de¤iflmesidir.

Son olarak söylemek istedi¤iniz bir fley
var m›?

Konuflmam›, 1938’de yaflanan soyk›r›m›n Der-
sim halk› üzerindeki etkisini çok iyi ortaya ko-
yan bir Afrika atasözü ile bitirmek isterim: “As-
lanlar kendi tarihçilerine sahip olana kadar av-
c›l›k öyküleri her zaman avc›y› yüceltecektir”.

“Halk›n ac›lar› hala canl›”
O dönemin canl› tan›klar›n› konuflturan, Dersim katliam› ile
ilgili çeflitli araflt›rmalarda bulunanlara da belgeselde yer ve-
ren Demirel, yaflananlar› jenosit olarak adland›r›yor

1-16 Ocak 2007GÜNCEL 13

UFUK Ç‹ZG‹S‹
Bak›fl CAN

Bütün damlalar› bir derede ve bütün dereleri bir nehirde birlefltirerek önünde
durulamaz bir güce eriflmesini sa¤lama ve bunun için bitmez tükenmez bir
enerjiyle emek harcama sabr› ve anlay›fl›na sahip olmak gerekir. S›n›f müca-
delesinin ihtiyac› budur. Bu ihtiyaca cevap olanlar kazanmaya muktedirdir.

Di¤er demokratik s›n›f, tabaka, parti grup ve bireyleri be¤enmezlik edemeyiz.
En alttan en üste kadar bütün demokratik s›n›f ve tabakalar devrimin itici gü-
cüdürler ve devrim ancak ve ancak bunlar›n birli¤iyle olur. Bu nedenle fayda-
lanma mant›¤›yla de¤il, dürüstçe ve samimi duygularla birli¤i istemek; dar
günde de genifl günde de, güçlüyken de zay›fken de birli¤i kararl›l›kla savun-
mak ve gerçekleflmesi için canla baflla çal›flmak flatt›r.

Güçlendi¤inde kibre kap›l›p di¤er örgütleri ve genifl emekçi kitlelerini bir tara-
fa atan, halk› tümden birlefltirmeyi önemsemeyen, önderli¤ini zorla dayatan,
onlara bask›, zor ve fliddet uygulayan bir grup ya da parti ne kadar güçlü olur-
sa olsun, eninde sonunda yenilmeye mahkumdur. Emperyalist dünya gericili-
¤inin elbirli¤i etti¤i bugünkü dünya koflullar›nda her ülkenin halk›n›n birli¤inin
yan›s›ra, dünya iflçi s›n›f› ve ezilen halklar›n›n birleflmesi de oldukça önemlidir.
Her devrimci örgüt darl›klar›ndan kurtularak enternasyonal düflünmelidir.

Birçok örgüt birbirine yak›nd›r. Baz›lar› Maoizm’e karfl› olmakla birlikte Mark-
sizm-Leninizm'i savunuyor. Biz Maoizm savunulmadan Marksist-Leninist olu-
namayaca¤›na kesinlikle inan›yoruz. Fakat bir avuç revizyonist d›fl›nda, Ho-
cac›l›¤›n ya da milliyetçili¤in etkisinde kalarak Maoizm'e karfl› ç›kmakla birlik-
te Marksizm-Leninizm'e inanan ve bu do¤rultuda öznel gerçekli¤i çerçevesin-
de hareket eden bir dizi örgüt ve bir y›¤›n insan vard›r. Bular› nas›l görmezden
gelebiliriz ve bunlar› revizyonistlerle nas›l bir tutabiliriz?

Devrimci saflardaki hatal› anlay›fllar baz› problemler yaratsa da devrimci ör-
gütlerin bir cephede birleflmesi mümkün ve zorunludur.Bu elbetteki öncelik-
le köklü ideolojik mücadelelere ve ikincisi, Halk Savafl›’n›n dünyada ve Türki-
ye-Kuzey Kürdistan'da yükseltilmesine ba¤l›d›r.

Onun için halk›n birli¤ini samimiyetle isteyen her devrimci parti, grup ve bire-
yin, devrim mücadelesini ilerletmek için kararl›l›kla çal›flmas› gerekir. Türkiye-
Kuzey Kürdistan'›n koflullar›na uygun olmayan her türden burjuva görüflü te-
ferruatl› bir flekilde ele al›p çürüten sistemli bir ideolojik mücadelenin acil ola-
rak yak›n dönem görevleri aras›na al›nmas› tarihi bir zorunluluktur.‹deolojik
mücadelenin sonuç vermesi her fleyden önce bilimsel olmas›na, sonra da üs-
lubunun seviyeli olmas›na ba¤l›d›r.

Daha üst bir birli¤i hedef almayan, rastgele, ayr›nt› içinde bo¤ulan ve temel
sorunlar› görmeyen, ayr›nt›lar› ve ayr›l›k noktalar›n› abart›p ortak noktalar› gö-
zard› eden ya da tersine temel konulardaki yanl›fllar›n ve ayr›l›klar›n üstünü
örten, çözümlenmifl sorunlar› gereksiz yere iflleyen, misillemeci, düflmanca
sald›ran, provokatif, dar grupçu, do¤rular› tekelinde zanneden, olumlu bütün
fleyleri kendisine mal ederken olumsuz fleyleri baflkalar›na mal eden, kendi
yanl›fllar›n›n kayna¤›n› kendi iç çeliflkilerinde arayaca¤›na d›flarda, baflkalar›n-
da arayan, ba¤naz, hotzotçu, kibirli, afla¤›lay›c›, sekter, itici, d›fllay›c›, suçlay›c›,
önyarg›l› ve gerçe¤i yans›tmayan, karalay›c›, teflhirci, sorunlar› çözmekten
uzak, hastal›¤› tedavi ederek hastay› kurtarma anlay›fl›yla hareket etmeyen,
y›k›c›, araflt›rma ve incelemeye dayanmayan, yalan, hile, çarp›tma, demagoji,
kirli çamafl›rlar› dökme vb yöntemleri içeren ilkesiz, seviyesiz ve amaçlar›m›-
za ayk›r› burjuva mücadele tarz›ndan özenle kaç›n›lmas› gerekir.

"Hep mücadele, birlik yok", anlay›fl› da, "hep birlik, mücadele yok" anlay›fl›
da yanl›flt›r. Her ikisi de iyi sonuçlar vermez ve zararl›d›r. Do¤ru ve kal›c› bir-
likler mücadele yoluyla kazan›l›r. Bu nedenle izlenecek ilkeler, "birlik-müca-
dele-daha yüksek birlik" ve "hastal›¤› tedavi ederek hastay› kurtarmak" ol-
mal›d›r.

Devrimci örgütler, birbirlerini bir rakip ve fazlal›k de¤il, kültürümüzün birer
zenginli¤i olarak görmeli, dargrupçu, kapal› kap›c› ve rekabetçi anlay›fllara
meydan vermemeli, örgütler aras› iliflkileri provoke eden sa¤l›ks›z unsurlar›
ay›klay›p kitlesini e¤iterek, iliflkileri daha iyi bir noktaya çekmelidir.

Birbirlerine önderli¤ini dayatmamal› ve kitlesini al›p ayr› yöne giderek devrim-
ci hareketi parçalamamal›, asgari müfltereklerde birleflmesini bilmeli, devrim-
ci kitle çizgisi ve demokratik merkeziyetçilik ilkesini uygulamal›; kitlelerin ak-
tif ve ileri kesimini orta ve geri kesiminden koparmamal›, bunlar›n yard›m›yla
kitlenin geri ve orta kesimlerini kazanarak halk› birlefltirmelidir.

Di¤er devrimci örgütleri de¤erlendirirken devrim ile karfl›devrim ve do¤ru ile
yanl›fl aras›nda kesin bir ayr›m çizgisi çekmeli, inkarc›l›ktan, haks›z ve erken
damgalamalardan kaç›nmal›, olumlu ne varsa dostça sahiplenip ileriye götür-
mesini bilmelidir. Koflullara göre hem bize, hem de hakim s›n›flara ve emper-
yalizme karfl› ç›kan sallant›l› dostlar›m›z da vard›r. Bunlar› kazanmak dahi bi-
zim için önemlidir. Ama böyle dostlara asla tam olarak güvenilmemelidir. ‹lifl-
kilerinde daha dikkatli davran›lmal›, onu düflmana itecek sald›rgan tutumlar-
dan kaç›n›lmal› ve yanl›fllar› en genifl flekilde elefltirilerek halk›n yard›m›yla
azalt›lmal›d›r.

Devrimci örgütler, ayr› yanlar›n›n üstünü kapatmadan (çünkü bu ayr› yanlar
do¤ru olabilir), ortak yanlar›, ortak ç›karlar›, ortak talepleri, amaçlar› ve ortak
sloganlar› öne ç›kartmal›; kendi taban›n›n ve genel olarak halk›n dikkatini bu
ortak yanlar, ç›karlar ve amaçlar üzerinde yo¤unlaflt›rmal›d›r.

Halk›n Birleflik Cephesi'ni mücadelenin bugünkü aflamas›nda örgütlemek
mümkün olmasa bile, flimdiden at›lacak her ad›m›n ittifaklar politikas›na uy-
gun flekilde at›lmas› ve bu yolla cephenin zemininin haz›rlanmas› gerekir. Bu-
nun için devrimci eylem birli¤ine önem vermek gerekir.

Birleflmekden bahsedip eylem karar› al›rken di¤erlerine dan›flmamak ve on-
lardan sadece destek olmas›n› beklemek, do¤ru bir yöntem olamaz. Karar al-
madan önce dan›flmak, ortak bir eylem program› ve plan› ç›kartmak neden
mümkün olmas›n? Bu, hem mümkündür, hem de daha demokratik. Ayr›ca
kat›l›m ve sahiplenmeyi artt›raca¤› için, baflar› olas›l›¤›n› da kuvvetlendirir.

Bir y›¤›n güncel sorun bizi bekliyor. Kitlelerin taleplerine sessiz kalamay›z. Ne-
den herhangi bir kampanyay› devrimci örgütlerin birli¤iyle, ulusal ve uluslara-
ras› alanda yürütmeyelim? Bu, baflar› imkan›n› artt›rmaz m›? Artt›raca¤› tart›fl-
ma götürmez. Devrim yapmak istiyorsak do¤ru davranmak ve bunu al›flkan-
l›k haline getirmek zorunday›z.

Ço¤unlu¤u kazan›p birlefltirmeyi ihmal etmek, onlar›n haz›r olmad›¤› eylem
biçimlerini dayatmak, acelecili¤e kap›l›p yersiz sloganlar ileri sürmek, sol-sa¤
sapmalara düflmek; düflmana kolayl›kla baflar› imkan› sa¤layan, afl›r› ve ge-
reksiz kay›plara ve baflar›s›zl›klara yol açan yanl›fl bir politikad›r.

Halk›n Birli¤i ve Halk›n Birleflik
Cephesi Üzerine (2)

AKP, ABD emperyalizminin Ortado¤u’daki
stratejik BOP (Büyük Ortado¤u Projesi) gibi
politikalar›n›n yaflama geçirilmesinin, DSP,
MHP, ANAP hükümetinin ülkeyi sürükledi-
¤i ekonomik batakl›¤›n sonucu olarak, ül-
kemiz Türkiye-Kuzey Kürdistan emekçi
halk›n›n gerici feodal faflist devlete olan
güveninin azalmas›n›n tehlikeli boyutlara
varmas› sonucu, bizzat dönemin Baflbaka-
n› Ecevit'in de itiraf etti¤i 'önlem al›nmaz-
sa toplumsal patlama olur' gibi söylemler-
de ifadesini bulan tüm bu nedenlerden
dolay› konjonktüre uygun olarak nüfusu-
nun yüzde 90’› Müslüman olan gerek ülke-
miz, gerek tüm Ortado¤u emekçi yoksul
halklar›n›n tepkisini asgari seviyeye çek-
mek için ›l›ml› ‹slam ad› alt›nda yeni bir
maske olarak kurulmufltur.

A
BD emperyalizmi bir dönem
yeflil kuflak projesiyle Sovyet-
lere karfl› kulland›¤› Ortado-
¤u’daki diktatörlükleri, de¤i-
flen konjonktüre uygun olarak

yeniden dizayn etmek istemektedir. Yeflil
kuflak hatt›nda ilk k›r›lma yaflad›¤› ‹ran'›n
üzerine Saddam Hüseyin'i salm›flt›r. Ve
tam sekiz y›l süren ‹ran-Irak savafl›nda
Saddam'a her türlü kimyasal silahlar› vere-
rek mazlum halklar›n katledilmesini sa¤la-
m›flt›r. Ayn› dönem Saddam taraf›ndan
Kürt halk› kimyasal silahlarla katledilmifl,
resmi kay›tlara göre 5 bin kifli yaflam›n› yi-
tirmifltir. ‹kinci k›r›lmay› yaflad›¤› bir baflka
diktatörlük olan Libya'ya karfl› ise yaklafl›k
20 y›la varan ekonomik ve siyasi ambargo
uygulam›flt›r. Üçüncü ve en büyük k›r›lma-
y› bizzat kendi yaratt›¤› despot bir diktatör
olan Saddam Hüseyin'e karfl› yaflad›. ‹ran-
Irak savafl›n›n ard›ndan Güney Kürdistan'da
5 bin Kürt'ü katleden Saddam ayn› h›zla bu
defa Kuveyt'i iflgal etmifltir. Saddam'›n bin-
lerce Kürt’ü katledilmesine sessiz kalan
ABD, Saddam'›n Kuveyt'i Irak'›n topraklar›
içerisinde sayarak iflgal edip zengin petrol
yataklar›na el koyarak kendi ç›karlar›na
zarar vermeye bafllamas› üzerine 1. Körfez
Savafl›’yla BM gibi emperyalizmin vahfli
yüzünü gizleyen maskeyi de kullanarak
Irak'a sald›rm›fl ve Kuveyt’in zengin petrol
yataklar›na tekrar el koymufltu. Ard›ndan
Irak'› fiili iflgal etti¤i y›la yani 2003 Nisan
ay›na kadar süren 10 y›l, Irak'a ambargo
uygulayarak yüz binlerce kiflinin ölmesine
yol açm›flt›r.10 y›l süren bu ambargo süre-
cinde Saddam'a diz çöktürememifl, dünya-
n›n ikinci zengin petrol yataklar›na sahip
olan Irak'›n petrollerini de rakiplerine, yani
di¤er emperyalist ülkelere kapt›rm›flt›.

Sovyet sosyal emperyalizminin y›k›lmas›y-
la,so¤uk savafl dönemindeki en büyük
müttefikleri olan Fransa ve Almanya gibi
büyük emperyalist ülkelerle çeliflkileri da-
ha da belirgin bir flekilde ortaya ç›kan ABD
emperyalizmi, gerek hegemonya sava-
fl›nda, gerek bunun büyük bir parças›
olan Ortado¤u’daki dünyan›n en büyük
yer alt› zenginlikleri üzerindeki egemen-
lik savafl›n› daha da boyutland›rm›flt›r. Bu
paylafl›m savafl›nda Ortado¤u’daki ç›kar-
lar›n› korumak için, yeflil kuflak projesiyle
Müslüman toplulu¤a flirin görünmeye ça-
l›flan ABD emperyalizmi, Sovyet emper-
yalizminin Afganistan'› iflgal etmesiyle bu
f›rsat› iyi de¤erlendirerek, komünizm
düflmanl›¤›n› yaymaya çal›flm›fl, sonradan
kendi bafl›na bela olacak Ladin gibi terö-
ristleri yaratm›flt›r.

Bizzat kendi eliyle kurdu¤u ‹srail siyoniz-
minin en büyük destekçili¤ini yaparak Fi-
listin halk›na adeta soyk›r›m yapm›flt›r ve
hala da bu ikilinin Filistin halk›na uygula-
d›¤› vahflet h›z›n› artt›rarak devam et-
mektedir

‹flte böylesi bir zeminde Ortado¤u’daki
yönetimleri yeniden, kendi ç›karlar› do¤-
rultusunda düzenlemek ve buradaki den-
geleri kendi lehine çevirmek için planlad›-
¤› BOP’u uygulamak için Ortado¤u’nun en
büyük ülkesi olan ülkemiz Türkiye-Kuzey
Kürdistan yönetimini de buna paralel ola-
rak ›l›ml› ‹slam kisvesi alt›nda yeniden
düzenlemifltir. Bu öyle kendili¤inden or-
taya ç›kan, Tayyiplerin, hocalar› olan Er-
bakan'dan ayr›larak parti kurma istemle-
riyle ifade edilecek kadar basit de¤il. Yar›
sömürge ülkelerdeki bu kifliler sistemli
bir flekilde takip edilip konjonktüre uy-
gun olarak ortaya ç›kart›l›p yönetimlere
getiriliyorlar. Bunun en somut örne¤i ola-
rak son dönemde eski Sovyet cumhuri-
yetlerindeki 'turuncu devrimlerde' CIA
denetiminde hareket eden finans kurulu-
flu Saros’un ayak izlerini görebiliriz. AKP
hükümeti döneminde ABD'nin Afganis-
tan’da, Irak’ta yapt›¤› katliamlar, Ebu Ga-
rip, Guetemala gibi ölüm kamplar›nda uy-
gulad›¤› vahfli katliamlara, 50 y›ld›r Filis-
tin’de süregelen soyk›r›m boyutuna va-
ran katliamlara karfl› yüzde 90’› Müslü-
man olan ülkemizde devrimci-demokrat-
lar d›fl›nda, çok c›l›z bir iki tepkisel eylem
d›fl›nda ciddi bir tepki oluflmamas›nda
AKP'nin ‹slam kimli¤inin çok büyük öne-
mi vard›r. Bu da bize AKP gibi ›l›ml› ‹slam
maskesini giyinmifl bir hareketin kendili-
¤inden, ba¤›ms›z olarak ortaya ç›kmad›¤›-

n›, aksine planlanm›fl bir çal›flman›n sonu-
cu konjonktüre uygun olarak ortaya ç›-
kart›ld›¤›n› gösterir.

FETHULLAH GÜLEN

CEMAAT‹, ABD, AKP ‹L‹fiK‹LER‹

Kendi ülkesinde devletin 'laik' yap›s›n› de-
¤ifltirmek, fleriat düzenine dayal› bir devlet
kumaya çal›flmakla suçlanan, hakk›nda
davalar aç›lan Fethullah Gülen, kaçt›¤›
'stratejik müttefik' ABD’de 'Fethullah Hoca
Efendi' olarak itibar görmekte, buradaki
çiftli¤inde (cemaate ABD taraf›ndan tahsis
edilmifltir) FBI'n›n korumas›nda cemaatini
yönetmekte ve hatta ABD’nin istihbarat
örgütü CIA’yla kol kola çal›flmaktad›r.
ABD'nin geçmiflteki adam›, flimdinin en
büyük teröristi ilan etti¤i Bin Ladin'in yeri-
ni (Ladin'e göre daha liberal bir görünüm-
le) ald›¤› da bilinmelidir. Çeflitli üçüncü
dünya ülkelerinde, Afrika’dan Asya'n›n ge-
ri kalm›fl ülkelerine, hatta Rusya'da e¤itim
okullar› ad› alt›nda, okular açarak adeta
çal›flma sahalar› açmaktad›r. Hatta Rusya
Devlet Baflkan› Putin, kendi ülkesinde aç›-
lan bu okullar›n ço¤unu ajanl›k yapt›klar›
gerekçesiyle kapatm›flt›r. Dönemin Baflba-
kan› Bülent Ecevit taraf›ndan ülkemizin ta-
n›t›m›n› yapt›¤› gerekçesiyle bu okullara
ödül verilmifltir. Laiklik timsali geçinen,
türbanl› meclise girdi diye Merve Kavak-
ç›’y› Meclisten att›ran Ecevit, devletin yar-
g› organlar› taraf›ndan ülkeye fleriat rejimi
getirmekle suçlanan ve hakk›nda tutukla-
ma karar›yla davalar aç›lan, Fethullah Gü-
len'e methiyeler dizmifl, çok samimi iliflki-
leri oldu¤unu kerelerce bizzat kendi a¤z›n-
dan ifade etmifltir. AKP lideri Tayyip Erdo-
¤an'›n, defalarca ABD’de Fethullah Gülen’le
görüfltü¤ü, kendisini ABD'ye önerenin de,
Fethullah 'Hocas›' oldu¤u bilinen bir ger-
çektir. “De¤ifltim ben, art›k eskisi gibi dü-
flünmüyorum” diyen Tayyip Erdo¤an, geç-
ti¤imiz aylarda ‹stanbul Fatih’teki Nakfli-
bendi tarikat›n›n küçük bir cumhuriyeti
olan camide yaflanan cinayetlerle ilgili
yapt›¤› aç›klamada medyaya at›fta bulu-

narak, “orada çok de¤erli bir ilim adam›
hoca öldürülüyor, kimse onu yazm›yor.
Ama daha kimler taraf›ndan ifllendi¤i belli
olmayan bir cinayetle cemaat karalanma-
ya çal›fl›l›yor” dedi. Cemaatlere toz kon-
durmayan Tayyip'in ne kadar de¤iflti¤ini
flu sözlerle aç›klayabiliriz; “taz› ayn› taz›,
sadece üzerindeki çulu de¤iflmifl”.

AKP VE BAfiKANI TAYY‹P ERDO⁄AN
EFEND‹S‹NE H‹ZMETTE KUSUR ETM‹YOR!

AKP ve Baflkan› Tayyip Erdo¤an ABD'nin,
‹ran, Suriye, Lübnan gibi ülkelerle yaflad›¤›
sorunlarda adeta ABD'nin sözcüsü-elçisi gi-
bi davranm›fl, ABD istedi diye bu ülkelere
gitmifl, ABD istemedi diye gezi programla-
r›n› iptal etmifl, ABD'nin Kafkaslardaki ç›-
karlar› do¤rultusunda adeta ABD'nin truva
at› görevini yapm›fl. Din suyuna bat›r›lm›fl
AKP hükümeti göreve geldi¤i 2003’ten bu-
güne kadar ç›kard›¤› yasalarla emperyaliz-
min ufla¤› komprador burjuvazinin ve gö-
bekten ba¤l› oldu¤u ABD emperyalizminin
ç›karlar›n› esas alm›flt›r. GSS’den TMY'ye
kadar, Acarlar’dan Cargil gibi emperyalist
tekeller için ç›kard›¤› özel yasalara kadar,
emekçi yoksul halk›n de¤il, efendisi ABD
emperyalizmi ve onun ülkemizdeki tem-
silcisi olan komprador bürokratik burjuva-
zinin ç›karlar›n› gözetmifltir. Tüm bu yasa-
lar›, emekçiler istedi¤i için de¤il, emperya-
list bir para fonu olan IMF istedi¤i için ç›-
kartm›flt›r. K›sa ad› GSS olan Genel Sa¤l›k
Sigortas›'yla, ülkemizde k›r›nt› da olsa sos-
yal devlet anlay›fl›n› ifade eden Sosyal Si-
gortalar Kurumu'nu ortadan kald›rarak
tam bir aç›k pazar haline dönüfltürmenin
ilk ad›m›n› atm›flt›r. Sa¤l›k sisteminde de
ayn› zihniyetle hareket eden, AKP hükü-
meti, buray› da özellefltirmenin ve aç›k bir
pazara dönüfltürmenin ilk ad›m› olarak da
'Sa¤l›kta Dönüflüm Yasas›' ad› al›nt›nda ç›-
karmaya çal›flt›¤›, pilot uygulama olarak
yaflama geçirdi¤i, Aile Hekimli¤i olarak da
ifade edilen sistemi yasallaflt›rarak sa¤l›k
ocaklar›’n› ortadan kald›rmay› planlamak-
tad›r. Tabii bunun sonucu neler olabilir so-
rusunu kendimize sordu¤umuzda; birincisi
hiçbir etik de¤erin olmad›¤› aç›k bir pazar,
ikincisi ve en tehlikelisi de sa¤l›k ocaklar›
sistemiyle büyük ölçüde ortadan kald›r›-
lan, tifo, çocuk felci, verem, k›zam›k, kole-
ra, kabakulak gibi birçok bulafl›c› hastal›-
¤›n geri gelmesi, bu sistemin yani sa¤l›k
ocaklar›’n›n kald›r›lmas›yla kaç›n›lmaz ola-
cakt›r. Tabii ki tüm bunlar›n sonucu olarak
da hastal›kl› bir toplum ortaya ç›kacakt›r.
‹flte tüm bunlardan dolay› halkta oluflacak
tepkilerin de önünü almak için, daha bu
yasalar ç›kmadan eskileri yetmedi¤i için,
yeni TCK, TMY gibi yasalarla da ülkeyi
adeta bir yar› aç›k hapishaneye dönüfl-
türmüfltür. Sonuç olarak AKP'nin hükü-
met oldu¤u günden bugüne kadar geçen
sürece bakt›¤›m›zda, asl›nda ülkemiz Tür-
kiye-Kuzey Kürdistan yoksul emekçi
halklar›n›n de¤il, komprador bürokrat
burjuvazinin ve emperyalist efendilerinin
ç›karlar›n› gözetti¤ini, tüm bunlardan yo-
la ç›karak da AKP'nin ABD'nin bir ufla¤›,
bir kuklas› oldu¤unu çok rahatl›kla söyle-
yebiliriz ve hatta Tayyip Erdo¤an da, “be-
nim görevim ülkemi pazarlamak” diyerek
bu efendi-uflak iliflkisini aç›kça itiraf etti.

Emperyalizme uflakl›k
Halka karfl› iki yüzlülü¤ün ad›

AKP’yi do¤ru de¤erlendirmek, öncelikle onun hangi ihtiyaca
binaen piyasaya sürüldü¤ünü kavramakla mümkündür. Söz
konusu ihtiyaç sistemin oldukça k›sa zaman dilimlerinde
teflhir olan ikiyüzlülü¤üne bir makyaj yapma ihtiyac›ndan
baflka bir fley de¤ildir

AKP

‹flçiler, emekçiler, dostlar;

Emperyalizmin hüküm sürdü¤ü dünya üzerinde-
ki yaflam, bugünkü aflamaya ulafl›ncaya kadar
çok ac›l› süreçlere tan›kl›k edildi, edilmeye de-
vam ediyor. Milyarlarca halk, emperyalist devlet-
ler ve onlar›n yerli uflak faflist devletleri taraf›n-
dan bugün de devam eden bask›, zulüm sömürü
ve katliam politikalar›na karfl›, güçleri oran›nda
direnifl gösteriyorlar.

Anti-ABD bilinci geliflmektedir, özellikle Ortado¤u
ve Latin Amerika’da emperyalistlerin küresel sal-
d›r›lar› karfl›s›nda dünya halklar›n›n küresel karfl›
koyuflunu örgütleme sorumlulu¤unu baflta parti-
miz Maoist Komünist Partisi olmak üzere tüm
komünistlerin ve devrimcilerin daha fazla hisset-
mesi gerekiyor. Baflta ABD emperyalizmi ve ufla-
¤› ‹srail devletinin Ortado¤u’daki emperyalist sal-
d›rganl›k ve bununla birlikte ortaya ç›kan haks›z
savafllar, bu savafllar karfl›s›nda dünya halklar›-
n›n ve ezilen uluslar›n hakl› savafl› büyütme so-
rumlulu¤u bulunmaktad›r.

Emperyalist iflgal, sald›rganl›k, tüm haks›z savafl-
lar ve hak gasplar›na karfl› direnen halklar kaza-
nacak. Zira tarhi “her fley bitti” diyenler de¤il, di-
renerek savaflan halklar ve onlar›n yani sizin o¤-
lunuz, k›z›n›z, kardefliniz, anne ve baban›z olan
yi¤it evlatlar› ileriye tafl›m›flt›r ve tafl›maya da
devam ediyor.

Halklar›n içinden ç›karak önderlik etme prati¤in-
den devrimci ve komünist dinamikli¤ini koruya-
rak s›n›f savafl›n› ilerletme mücadelesi ile ba¤›m-
s›zl›k, halk demokrasisi, sosyalizm ve komünizm
yolunda canlar›n› vererek ölen nice insan›m›z› ve
yoldafl›m›z› yitirdik.

Enternasyonal proletaryan›n büyük ö¤retmenle-
rinden V. ‹. Lenin, Alman komünist önderlerinden

Rosa Lüxemburg ve Karl liebnecht, Türkiye Ko-
münist Partisi önder ve kurucular› Mustaf Suphi
ve 14’ler, öncelimiz ve Partimizin önceli Türkiye
Komünist Partisi (Marksist-Leninist)’in önderlerin-
den Ali Haydar Y›ld›z ve Meral Yakar yoldafllar›-
m›z›n farkl› y›llarda ama Ocak ay› içerisinde fle-
hit düflmelerinden hareketle Partimiz her y›l›n
Ocak ay› son haftas›n› ‘Parti fiehitlerini Anma Haf-
tas›’ olarak belirlemifltir.

‘TKP(ML)’den Maoist Komünist Partisi’ne Bu Tari-
hin Bizim’ oldu¤u bilinciyle Vartinik’ten Mercan’a
ve bugüne uzanan s›n›f mücadelesinin çeflitli
alanlar›nda can bedeli kavgaya tutuflarak ölüm-
süz an›lar›n› ve kavga bayra¤›n› biz ard›llar›na b›-
rakan parti flehitlerimiz yolumuzu ayd›nlatmaya
devam ediyor ve s›n›fs›z, sömürüsüz toplum olan
komünizme kadar da devam edecek.

Bugün gözyafl› ve y›lg›nl›¤a, tasfiyecili¤e ve mar-
jinalleflmeye karfl› her zamankinden daha fazla
halklar›m›z›n, devrimimizin ve partimizin görev-
lerine s›k› s›k› sar›larak s›n›f mücadelesinin çeflit-
li alanlar›nda flehitlerimizin kavga bayra¤›n› yük-
seltmeliyiz. Marksist-Leninist-Maoist ideolojimiz-
den, halk›m›zdan ve flehitlerimizden ald›¤›m›z
güçle kökleri derinden gelen Türkiye-Kuzey Kür-
distan proletaryas› ve halklar››n›n isyan›n› örgüt-
leyerek büyük ileri at›l›mlar perspektifiyle politik
iktidar mücadelesinde zafere do¤ru yürümek zo-
runday›z.

Bu bilinçle 2007 Ocak ay› itibariyle parti flehitle-
rimizi anmak amac›yla “Komünizm Mücadelesin-
de Ölmek Yenilmek De¤ildir, Zafer Bizim Olacak!”
fliar›yla gerçeklefltirece¤imiz anma gecelerine
kat›lal›m!

Parti fiehitlerini Anma

Geceleri Tertip Komitesi

1-16 Ocak 2007
İLAN-OKUR

14

KONUK YAZAR

Rag›p DURAN

Darphane’den Mevzi Bir ‹zlenim

‹ki günlük sempozyumun ancak konuflmac› oldu¤um bir

bölümüne kat›labildi¤im için genel ve mevzi izlenimlerle

yetinmek durumunday›m.

Öncelikle ‘Ayd›n’, ‘Ayd›n olmak’ ve ‘Ayd›nlar›n rolü, konu-

mu’ gibi önemli sorunlar› böylesine kapsaml› bir toplant›-

da ele almak son derece olumlu. Organizasyonun genelde

baflar›l› oldu¤unu kaydetmek gerek.

Darphane salonuna giriflte, aralarda, klasik bat› müzi¤i çal-

mas› da anlaml› geldi bana. Kat›l›mc›lar›n ço¤unun genç ol-

mas›, kad›n-erkek dengesinin yerinde olmas› da ayr›ca se-

vindirici.

Konuflmac›lar kürsüde iken salonun konuflmalar› büyük

bir ilgi ve dikkatle izlemesi, kat›l›mc›lar›n olgunlu¤unu

gösterdi. Soru-yan›t bölümünde gündeme gelen soru ve

konuya yaklafl›mlar da salonun siyasi ve ideolojik düzeyi-

ni gösterdi. Tüm bunlar olumlu.

Toplant›da da söyledim. Açarak tekrar edeyim: Türkiye so-

lu art›k ajitasyon-propaganda ya da iman tazeleme etkin-

liklerinden vazgeçerek, önemli konular› genifl bir mecrada,

özgür bir flekilde tart›flmaya bafllad›. Bu tart›flmalarda,

bence henüz yeterli derecede bilgi birikimi sa¤lanamad›¤›

için, iflin siyasi ve ideolojik boyutlar› hala ön plana ç›k›yor.

Önümüzdeki dönemde daha fazla somut bilgi ile daha

zengin, daha genifl tart›flmalar yapmak mümkün.

Tart›flman›n amac›, ‘Benim fikrim/tutumum, senin fikri-

ni/tutumunu yendi’ yaklafl›m›ndan ziyade, bilgi ve fikirle-

rimizi k›yaslama, karfl›l›kl› olarak ö¤renme olmal›. Ortak bir

sonuca varma konusunda ›srar edilmemeli.

Bu tür etkinlikler sürdürülecekse –ki sürdürülmesinde ya-

rar var- gerek konuflmac›lar gerekse kat›l›mc›lar, toplant›-

dan önce emek harcay›p uzun bir haz›rl›k süresi geçirme-

leri gerekir. ‹nternet’te e-mail gruplar› üzerinden, gündem

belirlenmesinden, konular›n hangi perspektifle ele al›na-

caklar›na, tart›flma metinlerinin önceden herkes taraf›n-

dan okunmas›ndan programa kadar birçok unsur önceden

haz›rlanabilir. Böylelikle hem zaman kazanm›fl oluruz,

hem de daha derin ve daha zengin tart›flmalar gerçeklefl-

tirebiliriz.

Kapitalizm, sosyalizme oranla uzun süredir iktidarda ol-

du¤undan bu iktidar›n› sürdürmek için sürekli olarak

kendini yenilemek zorunda. Bir ekonomi-politik ve bir

ideoloji olarak kapitalizm/liberalizm kendini somut ko-

flullara daha h›zl›, daha somut bir flekilde uyarlayabiliyor.

21. yüzy›l›n bafl›ndaki kapitalizm, özünü sürdürmekle bir-

likte, 19. yüzy›l bafl›ndaki kapitalizmden çok farkl›. Ne ya-

z›k ki, sosyalizm için ayn› de¤iflimi gözlemek pek müm-

kün de¤il.

Biz solda, gerek uygulamada, gerek söylemde ‘Manifesto’

ya da ‘‹ki Taktik’deki uygulama ve söylemleri 2006 y›l›nda

da tekrar etmek durumunda kal›yoruz. ‘Manifesto’nun da,

‘‹ki Taktik’in de eskimifl, geçersiz metinler oldu¤unu öne

sürmüyorum. Ama mesela bu iki metnin içerik ve yakla-

fl›mlar›n›, yarat›c› bir flekilde günümüzün koflullar›na uyar-

layabildi¤imizi de maalesef savunamayaca¤›m. Maksat,

klasiklerin özünü, ruhunu iyice sindirip, o içerik ve yakla-

fl›mlar› de¤iflen koflullara uygulamak.

Ben y›llar önce egemen medya ile kamu yanl›s› medya

aras›ndaki iliflkileri tahlil etmeye çal›flan bir yaz› yazm›fl-

t›m. Bafll›¤› ‘Bizim onlardan daha iyi olmam›z gerekir’ idi.

Bu yaklafl›m bugün sadece medya için de¤il, s›n›f mücade-

lesinin her alan›nda geçerli. Yani bilgide, siyasette, ekono-

mide, toplumda... Her zaman ve her mekanda geçerli.

Daha iyi olma iste¤ini, iradesini Darphane’deki ‘Ayd›nl›k

Sorgular’ sempozyumunda sezdim, hatta gördüm. Ne var

ki istek, irade gerekli bir koflul, ama yeterli bir koflul de¤il.

Geçmiflin basmakal›p anlay›fllar›ndan kurtulmadan Mark-

sist ya da solcu olmak mümkün de¤il.

Belki 5 y›l, belki de daha uzun bir süre önce Evrensel ga-

zetesi yöneticisi Fatih Polat ile Tohum Kültür Merkezi’nde

bir toplant›ya kat›lm›flt›m. ‹tiraf edeyim, o gün kendimi za-

man tünelinde hissetmifltim. 70’li, 80’li y›llar›n terminoloji-

si ile ola¤anüstü kapal› ve dogmatik bir dünyaya girmifl-

tim. ‹letiflim kuramad›¤›m› hat›rl›yorum. Çünkü Merkez’de-

ki arkadafllarla ayr› zaman ve ayr› mekanlardayd›k.

Bu kez Darphane toplant›s›nda kendimi rahat hissettim.

fiahsi bir duygu de¤il bu... Kararl›, militan ama merakl› ve

önyarg›s›z bir kitle, olumlu bir hoflgörü ortam› ve zaman

zaman kavram kargaflas› olsa da (Ayd›nlar m›yd› tart›fl›lan

yoksa siyasetçi, militan ya da önder mi o pek net de¤ildi

bizim oturumda) çokboyutlu, olumlu bir toplant› yaflad›k.

Tebrikler ve teflekkürler.

K
apitalizm, emperyalizm
aflamas›nda, insanl›k tari-
hine en y›k›c› iki büyük
savafl arma¤an etti. Buna
ra¤men bölgesel savafllar

ve bafl döndürücü bir flekilde silah-
lanma sürüp gitmektedir. Sömürü
çarklar›n›n difllileri üzerinde ezilen
milyarlar›n kan› üzerinde kendine
taht kurarak egemenliklerini sürdü-
renlerin yaratt›klar› sonuçlar ortada-
d›r. Savrulmufl iltica y›¤›nlar›, milyon-
larca sokak çocu¤u, artan paranoya,
çevresel felaketler, kargafla ve umut-
suzluk...

Belirli sanayi dallar›nda, büyük ulus-
lararas› sermayeler, devasa hakimi-
yetlerini hissettirdikleri her yerde fi-
yatlar›, borsalar›, mali denge ve dar-
beleri kolayca belirleyebiliyorlar.
Böylelikle her geçen gün daha çok
kar elde ediliyor. Rekabetin ortaya ç›-
kartt›¤› bu sonuç, tek sat›c›y› hakim
k›lar, yani tekellere yol acar. Rekabe-
tin merkezileflme h›rs›n›n ve dünya
çap›nda dolaflan trilyonlarca dolar tu-
tar›ndaki kara paran›n bu y›k›c› sonu-
cu, çok daha y›k›c› sonuçlara yol aça-
cak olan daha ileri boyutlarda merke-

zileflmeye ve bu merkezileflmenin
gücüne uygun dünyasal krizlere yol
aç›yor.

Çok uluslu tekellerin ortaya ç›k›s›, si-
yasal-sosyal-ekonomik rekabetin de-
rinleflmesine, daha da fliddetlenerek
tüm insan varl›¤›n› ve ruhunu içine
alan tehlikeli bir anaforun tarihi flafl-
k›nl›¤a u¤ratmas›na yol aç›yor.

ABD emperyalizmi Ortado¤u’da ve
özel olarak da Irak’ta, sars›lan kendi
egemenli¤ini korumak ve genifllet-
mek amac›n› tafl›maktad›r. Mevcut ifl-
gallerini hakl› ç›kartmak için, El-Kaide,
‹ran, Suriye, Kuzey Kore gibi “fler”
güçleri yaratarak, bütün dünyada,
kendi emelleri do¤rultusunda, de-
mokrasinin ve uygarl›¤›n yay›c›s› de-
magojisiyle, ‹slamc› terör faaliyetleri-
ni dolayl› ve ince yöntemlerle geliflti-
riyor, had safhaya ç›kart›yor ve genifl
y›¤›nlar› y›ld›rman›n bir arac› olarak
kullan›yor. ‹nsanl›k ABD’nin, Irak’ta
kitle imha silahlar› propagandas›n›n
iflas›n› yaflad›¤› için, onun her takti¤i-
ni art›k kuflkuyla karfl›l›yor. ABD
Irak’ta büyük bir direniflle karfl›lafl-
m›fl, ikinci Vietnam sendromunu ka-

bul etmek zorunda kalm›flt›r. Bu as-
l›nda yenilginin, iflgalcilerin diliyle tel-
sim ediliflidir.

‹flgalin sonuçlar› ortadad›r. 600 bin
ölü, bir milyondan fazla yaral›, patla-
malar›n ve kanl› sahnelerin yaflatt›¤›
on binlerce çocu¤un derin psikolojik
buhranlar› yetimler, dullar ordusu.
ABD demokrasinin görünen de¤il,
görünmeyen derin ruhudur bu. ‹flte
tüm bunlar›n sonucu olarak Irak’ta
ve Ortado¤u’da anti-Amerikanc› ha-
reketler yükselirken ve s›n›f önderli-
¤inden dolay›, tutarl› anti-emperya-
list biçime girememifltir.

Çok uluslu tekellerin silahlanmas›
karfl›s›nda demokrasi ve özgürlükle-
rin budand›¤›, katledildi¤i, ordunun,
polisin emekçi kitleler üzerinde tam
bir tenkil arac› haline getirildi¤i günü-
müzde hele ayd›nlar›n konumuna
bak›n. Ekonomik üstünlü¤ünü kabul
ederek, Afganistan ve Irak iflgaline
seyirci kalarak, tam bir güçsüzlük içi-
ne düfltüler, sa¤a savruldular. Bat› ay-
d›n›n›n içinde bulundu¤u durum çok
daha içler ac›s›d›r.

Teslimiyetin, sa¤ sapman›n kurban›

haline gelen, toplum içerisinde sayg›n-
l›¤›n› yitiren bu insanlar Venezüel-
la’daki anti-Amerikanc›, Hugo Chavez
hükümetinin Bolivarc› hareketine bile
tam bir acizlik içinde bekle gör mant›-
¤› ile yaklafl›yor, destek vermiyorlar.

Bu tür bekle gör mant›¤› iyimserlik ve
direnifl felsefesini çökertir. Toplumda
güvensizlik yarat›r, güvensizlik de
toplumun deste¤ini devrimcilerden,
demokratlardan uzaklaflt›r›r.

Devrimciler berrak, yeni ve dinamik
bir stratejiyle hareket edip, emekçi
kitlelerin, ekonomik, demokratik mü-
cadelelerinden kopmaks›z›n elle tu-
tulur, gözle görülür, yak›c› ihtiyaçlar-
dan kopmaks›z›n hareket ederlerse,

tüm bu felaketler, olanlar etraf›nda

siyasi bir güce dönüflebilirler, umut

vadeden, yarat›c›, modern bir hare-

ketin mimar› olabilirler.

Bizim önder gördü¤ümüz kimi ayd›n-

lar›m›z gerek Ortado¤u’da, gerekse

dünyadaki olaylar› ve Avustralya’daki

emekçilerin son eylemlerini televiz-

yondan izlemekle yetinmektedirler.

‹nsanl›¤›n gelece¤i nerededir, hiç

umudunu yitirmeyenler, insanl›¤›n

gelece¤ini komünizmde görmekteler.

Avustralya’dan/fiahin Öztürk

Tükenmeyen umutlar
ve gelece¤in düflü

Baflka bir ritüel...

Komünizm mücadelesinde ölmek yenilmek de¤ildir, zafer bizim olacak!

Anma gecelerine kat›lal›m!

Ezenler ve ezilenler aras›ndaki mücadele s›n›fl› toplumlar›n var

oluflundan bugüne çok çeliflkili, iniflli-ç›k›fll› ve muazzam bir fle-

kilde devam ediyor, edecek de. Ta ki s›n›flar ve s›n›rlar ortadan

kalkana dek. Zira ezen tabakan›n, yani burjuvazinin bütün si-

lahlar›yla sald›rd›¤›n› göz önüne ald›¤›m›zda bizlere geriye kalan

sadece bilimsel ideolojimiz (MLM) ve kitlelerin muazzam gücü

kal›yor. Bu gücün do¤ru bir flekilde kullan›ld›¤›nda burjuvazinin

bütün savafl araçlar›ndan kat be kat üstün oldu¤unu maalesef

baz› yoldafllar›m›z görememekte ve bu yüzden zaman içinde

y›lg›nl›¤a kap›larak mücadeleden geri düflmektedir.

Oysa bugün dünyan›n dört bir yan›nda halk kitlelerinin muaz-

zam gücü kendini yak›c› bir flekilde hissettirmektedir. Ne var ki

buradaki as›l sorun böylesi bir süreçte, dünya genelinde kitle-

lerin farkl› flekillerde gelifltirdikleri tepkilere, hareketlere öncü-

lük edecek, yönlendirecek do¤ru bir önderlikten yoksunlar.

Kitlelerle bütünleflen, yön gösteren do¤ru bir önderlik oldu¤un-

da kitlelerin neler yapabilece¤ini son süreçte bire bir görmek-

te, buna tan›k olmaktay›z. Bugün Nepal’de dünyan›n en yoksul

halk› Maoizm’in k›z›l ›fl›¤›nda iktidar yürüyüfllerini son safhaya

tafl›rlarken dünya halklar›na da umut olmaktalar. Keza Hindis-

tan’da, Peru’da, Filipinler’de ve daha bir çok yerde Maoist parti-
ler önderli¤inde kitleler iktidar› alafla¤› etmek için ciddi geliflme-
ler kaydetmekteler. ‹brenin yönünü ülkemize çevirdi¤imizde
ise çok farkl› bir tablo ile karfl›laflmaktay›z. Özellikle son bir kaç
y›ld›r neredeyse her alanda bir hareketlilik ve tepki söz konu-
su. Hak gasplar›, özellefltirmeler, tar›mda uygulanan politikalar,
üniversiteler vb. birçok alanda ciddi hareketlilikler mevcut. Ne
varki bu hareketler çok parçal› ve do¤ru önderlikten yoksun ol-
duklar› için zaman içerisinde ya küçük k›r›nt›larla bitiyor ya da
tamamen sistem içerisinde eriyip gidiyor. Tüm bu yaflananlar-
dan sonra akla gelen ilk soru flu oluyor; peki ne yapmal›?

Bu soruya verilecek cevap asl›nda çok yal›n ve basit. Geçmifle
k›yasla çok büyük avantajlara sahibiz, gerek günümüzün ge-
tirdi¤i olanaklar, gerekse de geçmiflte yaflanan pratikler bizle-
re do¤ru yolu göstermekte.

Bilimsel ve halklar›n tek kurtulufl yolu olan bir ideolojiye sahibiz;
yani Maoizme. Yapmam›z gereken en acil ifl bu bilimsel ideolo-

jiyi bütün yönleriyle kavramak ve partikte yaflatmakt›r. Her an›-

m›z› ö¤renmeye ve ö¤rendiklerimizi ertelemeden prati¤e uygu-

lamaya harcalamal›y›z. Teori ve parti¤i kopmaz bir flekilde uygu-

lamal› ve her günümüzü, her an›m›z› daha bir ileriye gitmek için

harcamal›y›z. Unutmayal›m ki, Maoist ideolojiyi ve bu ideoloji

do¤rultusunda belirlenen politikalar› kitlelere ulaflt›racak ve on-

lara yön verip örgütlü yaflama katacak olan bizleriz. E¤er kitlele-

ri harekete geçirmek gibi bir iddiam›z varsa; ki var o halde do¤-

ru bir dille politikalar›m›z› kitlelere götürmeli ve b›k›p usanma-

dan tekrar tekrar onlara gitmeliyiz. Hiç bir flekilde sapmalara, y›l-

g›nl›klara, küslüklere kap›lmadan kitlelerin hem ö¤rencisi, hem

de ö¤retmeni oldu¤umuzu unutmadan hareket etmeliyiz. Hiç

bir tereddüte kap›lmadan, bedel ödemekten çekinmeden ve

hata yapmaktan korkmadan ‘bütün benli¤imiz ile s›n›f mücade-

lesinin engin denizine at›lmal›y›z.’ Hata yapmayan hiç bir fley

yapmayand›r. Onca yaflanm›fll›k, onca tecrübe ve ödenen bedel-

lerden sonra bizi tereddüte düflürecek, engelleyecek hiç bir se-

bep yoktur, olmamal›d›r. Büyük ö¤retmen Mao’nun dedi¤i gibi

“on bin y›l çok uzun, sar›l güne sar›l saate…”

Malatya’dan Ozan

ADANMIfiLIK

1-16 Ocak 2007G Ü N C E L 15

MAYA
Arif B‹LG‹N

Maliye Bakan› Kemal Unak›tan, geçti-
¤imiz günlerde yapt›¤› bir aç›klama-
da özellefltirmelere yap›lan elefltirile-
re tepki göstererek; “Özellefltirmeyi
hakikaten babalar gibi yapt›k” dedi.

Devam›nda ise “Özellefltirme ihalele-
rine girip de ‘benim hakk›m yendi’
diyen bir kifli duydunuz mu?” diyerek
yapt›¤› iflle övünüyor Unak›tan. Biz
yan›t verelim; elbette olmaz. Çünkü.
nerde sizde patronlar›n, efendilerini-
zin hakk›n› yiyecek yürek, siz ancak
yoksul halk›n hakk›n› yersiniz.

“2006 y›l›na geldi¤imizde, Kas›m ay›
sonucuna göre bütçe denk. Fazlas›
var ama onu söylemiyorum, bütçe
denk. Yani ne yapt› bu hükümet?
Milletin iki yakas›n› bir araya getirdi.
Bu milletin paras›na sahip ç›kt›. Bu
milletten, fakir-fukaradan toplad›¤›
paralara sahip ç›kt›. Bunu çarçur et-
tirmedi. Bu mu IMF bütçesi? Bunun
neresi IMF bütçesi? Milletin paras›na
sahip ç›kmak m› IMF bütçesi?” diyor
Unak›tan. Unak›tan’a sormak gere-
kir: Fakir-fukaradan toplad›¤›n›z pa-

raya sahip ç›k›yor, onlar›n hakk›n›
koruyorsan›z neden köylünün, f›n-
d›k üreticisinin, çay üreticisinin bor-
cunu ödemiyorsunuz? Neden iflçiye
günlük 77 YKr zam yap›yor, onlar›
açl›k s›n›r›n›n alt›ndaki bir ücretle
yaflamaya “mahkum” ediyorsunuz?
Madem IMF bütçesi de¤il, madem
fakir-fukaradan toplad›¤›n›z paralar-
dan olufluyor bütçe; o zaman neden
bütçeden nereye, ne kadar harca-
ma yap›laca¤›na fakir-fukara de¤il
de IMF karar veriyor?

Ülkeyi “babalar gibi”

pazarl›yorlar

Resmi olarak 1985 y›l›nda bafllayan
özellefltirme süreci, AKP hükümeti
döneminde doruk noktas›na ulaflt›.
“Ülkemi pazarlamakla mükellefim”
anlay›fl›ndan hareket eden Tayyip
Erdo¤an ve flürekas›, ülkemizi en iyi
flekilde pazarlamak ve satmak için
deyim yerindeyse gecesini gündü-
züne katt›, bu iflin hakk›n› verdi! Ha-
t›rlarsan›z Haliç Tersanesi de dahil
olmak üzere Eminönü’ne kadar olan
sahil fleridinin sat›fl›na iliflkin düzen-
lenen Galataport ihalesi sürecinde
Maliye Bakan› Kemal Unak›tan ve
Tayyip Erdo¤an’›n ‹srailli ifladam› Sa-

mi Ofer ile gece yar›s› yapt›klar› giz-
li görüflmeler medyada çarflaf çarflaf
yer alm›flt›. Gece yap›lan “ülkeyi pa-
zarlama” çal›flmalar› verimli geçmifl
olacak ki Galataport ihalesini 3.5
milyar Euro’ya Sami Ofer ve Mesut
Y›lmaz’›n ye¤eni olan orta¤› Meh-
met Kutman kazanm›flt›. ‹hale süre-
cinde sessizce pusuya yatm›fl bir fle-
kilde Galataport’u mideye indirmeyi
bekleyenler, ihalenin sonucunun
aç›klanmas›n›n ard›ndan adeta kö-
pürüyorlard›. Hatta ihalenin ard›n-
dan medyaya “flok” aç›klamalarda
bulunan Rahmi Koç; “Ödeme flartla-
r›n› bilseydim Galataport ihalesine
ben de flahs›m ad›na girerdim” diye-
rek asl›nda “pazarlaman›n” ne denli
kötü yap›ld›¤›n› da itiraf ediyordu.

Tayyip Erdo¤an’› aratmayan Maliye
Bakan› Kemal Unak›tan, özellefltir-
me politikalar›na yönelik kendisine
yöneltilen elefltirilere; “Babalar gibi
satar›m” diyerek flovu Erdo¤an’dan
devral›yordu. Do¤rusu hakk›n› ver-
mek laz›m; gerçekten de özellefltir-
mede f›rt›na gibi esti ve Sümer Hol-
ding, SEKA, TEKEL’in baz› bölümleri-
ni, Mersin-Trabzon-Dikili limanlar›n›,
TÜPRAfi, PETK‹M, THY, Erdemir gibi
say›s›z kuruluflu “babalar gibi” sat-
t›(lar).

‘Özellefltirmeyi babalar gibi yapt›k’

‹zmit’teki Yuvac›k Baraj›’n›n su rezervinin afl›r›
düflmesi nedeniyle ilde su krizi yaflan›rken,
AKP’li ‹zmit Büyükflehir Belediye Baflkan› ‹bra-
him Karaosmano¤lu, yaklaflan seçimler nede-
niyle önceki dönemin CHP’li Belediye Baflkan›
Sefa Sirmen’i elefltirerek su krizinin gündeme
gelmesine neden oldu.

Baraj YAP! Halk› ‹fiLET! Borç DEVRET!

Kocaeli’nin susuz kalmas›, ildeki yaflam› olum-
suz etkilerken, baraj›n yap›m›nda yer alan Türk,
Japon ve ‹ngiliz flirketlerinin oluflturdu¤u kon-
sorsiyum ile ‹zmit Büyükflehir Belediyesi aras›n-
da yap›lan su sat›fl anlaflmas›ndaki yolsuzlu¤un
da halk›n cebine yans›mas›yla, halk›n yaflam› iki
kat olumsuz biçimde etkilenmifl oldu.

90’l› y›llarda ‹stanbul’un yaflad›¤› su s›k›nt›s›na
çözüm bulmak amac›yla Yap-‹fllet-Devret (Y‹D)
modeliyle yap›lan Yuvac›k baraj›n›n 1995 y›l›n-
da TC Hazine Müsteflarl›¤›’n›n kefil olmas›yla ‹z-
mit Büyükflehir Belediyesi ile yap›mc› firmalar
aras›nda yap›lan su sat›fl anlaflmas›nda, baraj›n
yap›mc›s› ve 2014 y›l›na kadar iflletmecisi olan
‹ngiliz firmas› Thames Water’e ve di¤er flirketle-
re, su al›nsa da al›nmasa da Hazine’den her y›l
ödeme yap›laca¤› garantisi verildi.

Baraj›n yap›m› ile ilgili yolsuzluk yap›ld›¤› iddi-
alar›n›n yan› s›ra, baraj›n y›ll›k 142 milyon met-
re küp su vermesi gerekirken, baraj›n faaliyete
geçti¤i 1999 y›l›ndan bugüne kadar karfl›layabil-
di¤i su miktar› sadece y›ll›k 110 milyon metre
küp oldu. Ancak baraj›n karfl›layamad›¤› suyun
paras› da ‹zmit Büyükflehir Belediyesi ödemeyi
reddetti¤i için Hazine’den, yani halk›n cebinden
ç›kan paralarla ödenmeye devam etti ve bu du-
rum baraj›n iflletmesinin devredilece¤i 2014 y›l›-

na kadar böyle devam edecek.

‹stanbul’a su satacakt›

Kocaeli’nde önceki dönem Belediye Baflkan›
olan CHP’li Sefa Sirmen’in döneminde yap›lan su
sat›fl anlaflmas›na göre, Thames Water firmas›
‹zmit Büyükflehir Belediyesi’ne y›ll›k 142 milyon
metre küp su satacakt›. O dönemde ‹stanbul da
su s›k›nt›s› çekti¤i için Yuvac›k Baraj›’ndan al›-
nan suyun 100 milyon metre küpünün ‹stanbul
Büyükflehir Belediyesi’ne sat›lmas› planlan›yor-
du. Ancak o dönemde Recep Tayyip Erdo¤an
Baflkanl›¤›’ndaki ‹stanbul Büyükflehir Belediyesi,
CHP’li ‹zmit Büyükflehir Belediyesi’nin suyunu
almay› pahal› oldu¤u gerekçesiyle reddetti. Bu-
nun yan› s›ra Yuvac›k Baraj› da, anlaflmada gös-
terildi¤i gibi 142 milyon metre küp suyu karfl›la-
yamad›. O dönemde Devlet Su ‹flleri (DS‹)’nin ba-
raj›n beslendi¤i kaynaklar›n y›ll›k rezervlerinin
142 milyon metre küpü karfl›layamaca¤› rapo-
runa ra¤men, anlaflma bu miktar üzerinden ya-
p›larak, baraj›n karfl›layamad›¤› su miktar› için
boflu bofluna para ödenmesine göz yumuldu.

Barajdan sat›n al›nan su, ‹stanbul’a da verilme-
yince Kocaeli’nin ihtiyac›n› aflt› ve bofla ak›t›lm›fl
oldu. Ya¤murlu günlerde dahi park, bahçe sula-
malar› yap›ld›.

Para da, su da bofla akt›

Y›ll›k olarak 360 milyon metre küp su sat›lama-
y›p bofla ak›t›l›rken, 2005 y›l› sonunda flirketlere,
sat›lmayan su karfl›l›¤›nda Hazine’den 503 mil-
yon Ytl’lik ödeme yap›lm›fl oldu. Yani yedi y›lda

Hazine 503 milyon Ytl zarara u¤rat›lm›fl oldu ve

eli mahkum 2014 y›l›na kadar her y›l sat›lama-

yan suyun bedelini ödemeye devam edecek.

‹stanbul’un suyuna muhtaç oldu

Yuvac›k Baraj›’n›n su rezervinin düfltü¤ü ve Ko-

caeli’nin nüfusunun 1999 y›l›na göre daha da

artt›¤› bugün, ilde su krizi yaflan›yor. Bugüne ka-

dar baraj›n iflletmecisi olan firmalardan Thames

Water’e karfl›layamad›¤› suyun paras› ödendi ve

ödenmeye de devam edecek. Hayali bir suyun

paras› ödene dursun, ‹zmit Büyükflehir Beledi-

yesi geçti¤imiz günlerde AKP’li ‹stanbul Büyük-

flehir Belediyesi’nden dört ayl›¤›na 3,5 milyon

metre küp su sat›n almak için anlaflma yapt›.

Yedi bürokrat ile iki ifladam›na ceza

Yap-‹fllet-Devret modeli ile yap›m› tamamlanan

Yuvac›k Baraj› için dönemin Baflbakan› Tansu

Çiller, Baflbakan Yard›mc›s› Murat Karayalç›n ile

dokuz bakan›n imzas› bulunmas›na ra¤men fa-

tura yedi bürokrat ve iki ifladam›na ç›kart›ld›.

Dönemin CHP’li ‹zmit Büyükflehir Belediye Bafl-

kan› Sefa Sirmen de milletvekili olmas›ndan do-

¤an dokunulmazl›¤› nedeniyle yarg›lanamad›.

Yuvac›k Baraj›’ndaki yolsuzlukla ilgili olarak

Anakara 7. A¤›r Ceza Mahkemesi, yedi bürokrat

ile baraj›n yap›m›n› üstlenen konsorsiyumdaki

Türk firmalar›n yöneticilerinden iki kifliye “dev-

let al›m›na fesat kar›flt›rmak” suçundan alt›flar

y›l üçer ay hapis cezas› verdi.

Kocaeli’nde halk susuz kald›
Yuvac›k Baraj›’ndaki suyun azalmas› nedeniyle haftalard›r su s›k›nt›s› yaflayan Kocaeli halk› çeflmelerden su ihtiyac›-

n› karfl›l›yor. Devlet ise, su satmad›¤› halde ‹ngiliz firmas›na halk›n paras›n› ödemeye devam ediyor

Baraj›n suyu, vatandafl›n paras› bofla akt›

Yuvac›k Baraj›’ndaki suyun azalmas› ne-
deniyle haftalard›r su s›k›nt›s› yaflayan Ko-
caeli halk› çeflmelerden su ihtiyac›n› kar-
fl›l›yor. Yetkililerin soruna duyars›z kald›¤›-
n›, mahallelere su tankerleri gönderilme-
di¤ini belirten vatandafllar, su sorununun
bir an önce çözülmesini istiyorlar.

Gebze Gaziler Mahallesi de Kocaeli’nde su
s›k›nt›s› çeken mahallelerden. Mahalle sa-
kinleri sular›n iki haftad›r kesik oldu¤unu,
baz› günler günde bir saat verilen sular›n
yetmedi¤ini söyleyerek yetkilileri duyar-
s›zl›kla suçlad›lar.

Halk tepkili

Ayfle Sait adl› mahalle sakini, yetkililerin il-
gisizli¤inden flikayet ederek, “Kimse gelmi-
yor, bir allah›n kulu bile gelip durumumu-
za bakm›yor. Tanker diyorlar ama o da
yok. Bazen çok kalabal›k oluyor bu çeflme
kuyru¤u, bir bidon için saatlerce bekliyo-
ruz. Olmay›nca da bakkaldan su al›yoruz”
diye konufltu.

Evde dokuz kifliye bakt›¤›n› ve su yetiflti-
remedi¤ini ifade eden Güzel Orhan ise,
“Bayram geldi, evde bir sürü çamafl›r bi-
rikti, çamafl›rlar hep makinede kald›. Bu
nas›l devlet, devlet yok, devlet buralara
u¤ram›yor. Ne tanker gönderiyorlar ne de
telefonlara cevap veriyorlar” diyerek tep-
kisini dile getirdi.

Olan vatandafla oldu

Maliye Baka-
n› Kemal Unak›-

tan, özellefltirme
politikalar›na yö-

nelik kendisine
yöneltilen eleflti-

rilere; “Babalar
gibi satar›m” di-
yerek flov yapt›.
Do¤rusu hakk›n›

vermek laz›m;
gerçekten de

özellefltirmede
f›rt›na gibi esti
ve Sümer Hol-

ding, SEKA, TE-
KEL’in baz› bö-
lümlerini, Mer-

sin-Trabzon-Di-
kili limanlar›n›,
TÜPRAfi, PET-

K‹M, THY, Erde-
mir gibi say›s›z

kuruluflu “baba-
lar gibi” sat-

t›(lar).

Yeni y›lda insanc›l bir
sürpriz beklemek...

De¤iflime inanan insanlar, iyimser olur. En kötü
flartlarda bile güzel fleylerin de olabilece¤ini hep
düflünürler.

Nerdeyse yedinci y›l›na giren F Tipi zalim tecrit
sistemine karfl› yürütülen ölüm orucu direniflleri
karfl›s›ndaki toplumsal suskunluk her an yüre¤i-
mi burkard›. Her dakika erirdim, derim kemikle-
rime yap›fl›r, a¤z›m aseton kokar, beyin özyula-
r›m azal›r kusard›m. Sonra her ölenle birlikte
ölürdüm. Direniflçilerin, ölenlerin yak›nlar›n›,
dostlar›n› düflünür, ç›rp›n›fllar›yla ç›rp›n›rd›m.
Art›k onlarla ilgili haberi okumaya içim elver-
mez, yeni bir ölüm haberi korkusu yüre¤imi tit-
retirdi. Nereye kadar sürecek, bu ülkede insan
kalmad› m› diye hazin manzaraya lanet ederdim.
Hele onlar için ç›rp›nan insanlara karfl› tezgahla-
nan linç hareketlerinin tepkisiz kalmas› büsbü-
tün hüzünlendirirdi. Namuslu insanlar›n sesi,
kara vicdanl› alçakl›k karfl›s›nda bu kadar nas›l
solabildi!

Direnifl bafllad›¤›nda bulundu¤um kentte daya-
n›flma komitesinin bir panelinde „‹lk kez bir ha-
pishane direniflinin baflar›s› konusunda endifleli-
yim“ demifltim. Çünkü sald›r›n›n arkas›ndaki
uluslararas› gerici ittifak ve konsensüsü biliyor-
dum. „Yine de yan›lmak isterim“ demifltim. De-
¤iflik direnifllerde toplam 265 gün ölüm oruçlar›-
n› bizzat yaflam›fl ve dostlar›n›n ölümüne tan›k
olmufl bir insan olarak edindi¤im do¤al duyarl›-
l›k sezgilerimi keskinlefltirmiflti. Ayn› süreçte
yazd›¤›m imzas›z dizi yaz›da bu sezgilerle alt› ay
boyunca direniflin baflar›s› için ç›rp›n›p durdum.
Bulundu¤um kentteki dayan›flma grubuna kat›l-
d›m. Her hafta kentin ifllek merkezinde tecritin
insanl›k d›fl›l›¤›n› insanlara duyurmaya, insanc›l
tepkiler oluflturmaya çal›flt›k. Say›m›z giderek
azald›, ilgisizce gelip geçenler bir avuç insan›n
ç›rp›n›fl›n› yad›rgamaya ve nerdeyse komik bul-
maya bafllad›lar. 27 Ekim 2001’de „‹nisiyatifi
onurlu biçimde elde tutarak art›k ölümleri dur-
durun“ diye direniflçilere bir mektup yazma ihti-
yac› hisettim. Çünkü mücadele takti¤inin de¤ifl-
tirilmesi gerekti¤ini düflünüyordum.

Elefltirileri ne kadar hakl› olursa olsun ayd›nlar›n
böyle bir insanl›k sorunu karfl›s›nda küskünlük
göstermesine ve ilgisiz kalmas›na üzüldüm ve
yad›rgad›m. Orhan Pamuk’un ‹sveç’teki ödül tö-
renindeki konuflmas›n› dinlerken bu drama da
at›f yapmas›n› beklemifltim; hayalk›r›kl›¤›na u¤-
rad›m. Hafta bafl›nda Basel’den dönerken yolda
okumak için bir Cumhuriyet gazetesi ald›m, Hik-
met Çetinkaya’n›n yaz›s› „yeni y›lda güzel bir
sürpriz“ için beni umutland›rd›. Daha önce de
Ahmet Hakan ve baz› ayd›nlar›n Behiç Aflç›’y› zi-
yaret etmeleri ve duyarl› yaz›lar yazmas› bu
umudumu artt›rd›.

Do¤rusu bütün bofla ç›kan beklentilere karfl›n
AKP’nin hiç de¤ilse bu tür konularda insanc›l bir
müdahalede bulunaca¤›n› ummufltum. Neden
olmas›n? Dinde „günah“ ve „ac›ma diygusu“na
dayal› humaniter bir içerik yok muydu? Yaz›k ki
politiklefltirilmifl ve iktidar h›rs›yla kirletilmifl
„dindarl›k“ta bu içerik de karar›yormufl!

Neyse „Kas›mpaflal›“dan bofluna bir mertlik bek-
lenirken, sonunda Bülent Ar›nç sessizli¤i bozdu.

TBMM Baflkan› Bülent Ar›nç’›n anne Fazilet Er-
do¤an, teyze Naime Emlik, ‹HD Merkez Yürüt-
me Kurulu üyesi Do¤an Genç, Mazlum Der Ge-
nel Baflkan Yard›mc›s› fiinasi Haznedar, Özgür
Der Genel Baflkan› Hülya fiakerci ve Ça¤dafl Hu-
kukçular Derne¤i Baflkan› Hüsnü Tuna ile Dol-
mabahçe Saray›’nda yapt›¤› görüflme ve verdi¤i
mesajlar, „yeni y›lda güzel sürpriz“ için bu yaz›-
y› yazmama yol açt›.

Her fleye karfl›n insanc›l bir çözüm giriflimini al-
k›fllamak ve katk›da bulunanlar›n yeni y›l›n› iç-
tenlikle kutlamak için sab›rs›zl›kla bekliyorum.

Bütün dostlar›n yeni y›llar›n› bu beklentiyle kut-
luyorum.

ADANA : Dr. Ali Menteflo€lu Cad. M. Rüfltü Ünald› ‹flhan› Kat:3 No:56 Kuruköprü-Seyhan/ADANA
ANKARA : Tuna Cad. Çanakç› ‹fl Han› No: 11 Kat:3 Daire: 41 K›z›lay/Ankara Tel-Fax: : (312) 430 82 66
‹ZM‹R : 853. Sok. Bilen ‹flhan› No: 27 Kat:8/802 Konak/‹zmir Tel-Fax: : (0232) 482 01 63
KARTAL : Atatürk Bulvar› Gevrek Sok. Ali Karata€ Apt. No: 21/3 Tel-Fax: : (0216) 389 65 63
MERS‹N : Zeytinbahçe Cad. Günefl ‹fl Merkezi. No: 7 D: 39
ELAZI⁄ : ‹cadiye Mah. 1. Harput Cad. Çeflmeli Sok. Çavufl Apt. No: 16 Kat: 4 Tel-Fax: (0424) 212 34 42
MALATYA : Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97
KONYA : Gazi Alemflah Mah. Tahirpafla Sok. No: 3 Daire: 102 Tel-Fax: : (0332) 351 59 55
D‹YARBAKIR : ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:3 No: 109 Da€kap›/Diyarbak›r Tel: (0412) 228 22 92
AT‹NA : Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: yunanistan_devrimcidemokrasi@yahoo.com.tr
YD TEMS‹LC‹L‹⁄‹ : Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND Tel: 0049 175 642 00 27- e-mail: devrimcidemokrasiyurdisi@hotmail.com

KARDELEN BASIM-YAYIM REKLAM GÖSTERİ ORGANİZASYON LİMİTED ŞİRKETİ • Sahibi ve Yazıişleri Müdürü: Hakan ERTEN

Millet Cad. Nevbahar Mah. Fındıkzade Saray Apt. No: 57 Kat: 5 Daire: 11 Fındıkzade/İstanbul • Tel: (0212) 584 18 04 • Fax: (0212) 584 18 05

B
Ü
R
O
L
A
R

Teknik Hazırlık: Kardelen Yayımcılık • Baskı: Gün Matbaacılık Adres: Sefaköy Telsizler Mev.Akasya Sok. No:23/A Küçükçekmece/İST.Tel(0212) 580 63 75• DAĞITIM:YAY-SAT

Sultanahmet’te bulunan Tarih Vakf› Tarihi Darphane
Binalar›’nda düzenlenen “Ayd›nl›k Sorgular” sempoz-
yumu, iki gün boyunca, 7 farkl› konu bafll›kl› oturum-
da tamamland›.

Sempozyumun aç›l›fl konuflmas›n› yapan Av.
Eflber Ya¤murdereli, sempozyumda, ‘ayd›n
kimdir’ sorusuna kesin bir cevab›n aranma-
d›¤›n› hat›rlatarak, kendince ‘ayd›n’› flu söz-
lerle tan›mlad›; “S›n›fl› toplumlarda, her s›n›f,

kendi ç›karlar› do¤rultusunda kendi ayd›n›n› yetifltirir.
Her eline kalem alan ayd›n olamaz. Bana göre ayd›n, her
koflulda bedel ödemeyi göze alan insand›r".

Sempozyumun, ‘Ayd›n kimdir? Ayd›nlanma nedir? Nas›l
bir ayd›nlanma?’ bafll›kl› birinci oturumuna araflt›rmac›-
yazar Temel Demirer, Hasan Ceylan, Bilim ve Gelecek Der-
gisi Genel Yay›n Yönetmeni Ender Helvac›o¤lu, ‹nsanc›l
Dergisi Genel Yay›n Yönetmeni Cengiz Gündo¤du konufl-
mac› olarak kat›l›rken; birçok gazeteci, yazar, sanatç›, hu-

kukçu ve akademisyen ile demokratik kitle örgütü tem-
silcileri ve üyeleri de dinleyiciler aras›nda yerlerini ald›.

‘Ayd›n kimdir?’
Birinci oturumun konuflmac›lar›ndan Temel Demirer,
"Ayd›n› bol olan bir co¤rafyada yafl›yoruz ama bu sahte
bir görüntüden baflka bir fley de¤ildir" dedi. ‹slamc›, sa¤-
c› ve milliyetçi insanlar›n 'ayd›n' olamayaca¤›n› savunan
Demirer, "Ayd›n ve ayd›nlanma bir baflkald›r›d›r. Bilimin
insana akl›n gücünü göstermesi ve akl›n her türlü ezme
iliflkisine karfl› özgürleflmesidir" diye konufltu. Türkiye'de-
ki Kürt sorununa dikkat çeken Demirer, "Bu memlekette
Kürt sorunu var ama bunu telaffuz edecek bir avuç ayd›n
var" dedi. Türkiye'nin ayd›nlatmay› yaratacak yeni bir
devrimci dalgaya ihtiyac› oldu¤unu belirten Demirer, s›-
n›fs›z, sömürüsüz, tahakkümsüz ve çevreyle ilgili bir dün-
ya için savaflmayan insanlar›n ayd›n olamayaca¤›n› belir-
terek, "Ayd›n, sanat›yla, aflk›yla, cesaretiyle bu dünyan›n
karfl›s›nda dimdik durabilendir" diye konufltu.

Oturumda konuflan ayd›nlar›n, halk›n içinde olmas› ge-
rekti¤ine dikkat çeken gazeteci-yazar Hasan Ceylan ise,

Türkiye’nin en temel sorununun Kürt sorunu de¤il, yok-
sulluk oldu¤unu savundu.

Bilim ve Gelecek Dergisi Genel Yay›n Yönetmeni Ender
Helvac›o¤lu da, ayd›n›n ideoloji üreten oldu¤unu öne
sürdü. Helvac›o¤lu'nun ayd›n tan›mlanmas›na kat›lma-
yan Ceylan, "Ayd›n ideoloji üreten insan olsayd›, Hitler
de ayd›n olurdu" diyerek karfl› ç›kt›.

fiair Mehmet Özer ise, ‘ayd›n kimdir’ sorusuna, komünist
partilerine üye ayd›nlar›n fliirlerinden ve yaflamlar›ndan
örnekler sunarak, ‘ayd›nl›k sorgular’a tart›fl›lacak bir soru
ekledi.

‘Ayd›n ve Resmi Tarih’
Sempozyumun birinci gününde gerçekleflen oturumlar-

dan 4’üncüsü olan, “Ayd›n ve Resmi Tarih” oturumu, ha-
reketli tart›flmalara sahne oldu. Oturumda konuflan ga-
zeteci Hrant Dink, ‘Türkiye solu içerisinde’ pek fazla ay-
d›n yetiflmedi¤ini savunarak, gençken içerisinde yer ald›-
¤›n› söyledi¤i TKP/ML T‹KKO örgütü için, durumun tam
tersi bir flekillenifle sahip oldu¤unu belirtti. Siyasi hare-
ketlerin kimlik sorununda s›n›fta kald›¤›n› söyleyen Dink,
kendisinin TKP/ML içerisinde örgütle beraber ayn› hata-
ya düfltü¤ünü hat›rlatarak, flu örne¤i verdi; “Bizler siyasi
yaflam›m›zda, mensubu oldu¤umuz az›nl›ktaki ulusu-
muza bir zarar gelmesin ve daha rahat çal›flabilelim diye
Ermeni olan isimlerimizi Türkçe’ye çevirdik”.

Dink konuflmas›nda, bu ülkenin ilk kurulufl tarihinde 13
milyon ülke nüfusu içinde 300 bin Ermeni’nin yaflad›¤›n›,
flimdi ise 70 milyonluk ülke nüfusu içinde 50 bin Erme-
ni’nin kald›¤›n› hat›rlatarak, “Bu kadar Ermeni’ye ne oldu”
sorusunu kendisine, kat›l›mc›lara ve dinleyicilere sordu.
Kendisi aç›s›ndan bu sorunun cevab›n›n net oldu¤unu
aç›klayan Dink, “soyk›r›mdan baflka hiçbir fleydir” dedi.

‘Türkiyelilik ve Kürt Sorunu’
Sempozyumun ikinci gününe, ‘Türkiyelilik ve Kürt So-
runu: 100 Puanl›k S›navlarda Ayd›n Performans›’ konu
bafll›kl› oturum ile baflland›. Oturuma konuflmac› ola-
rak Temel Demirer, gazeteci-yazar Ömer Levento¤lu,
Hasan Erkul ve gazeteci Cafer Solgun kat›ld›. Temel
Demirer, sosyalist mücadelenin kimlik sorununu gör-
mezden gelemeyece¤ini ifade ederek, “ kimlik sorunu
ancak ve ancak sosyalist bir mücadeleyle çözülebilir”
dedi. Oturumda söz alan Ömer Levento¤lu ise, Kürt
sorununun her yerde ayn› biçimde yaflanmad›¤›n› ha-
t›rlatarak, “Diyarbak›r hapishanesinde farkl›, bir Kürt
ilinin bir köyünde farkl› yaflan›yor. Bu soruna tek dü-
ze, kaba bir flekilde yaklaflamay›z” dedi. Söz alan Ha-
san Erkul ise, Türkiye’deki sosyalistlerin, kendilerinin
yapamad›¤›n› ayd›nlardan bekleyerek bir nevi hataya
düfltüklerini söyledi. Erkul, “Kaypakkaya 1972’de öldü-
rüldü¤ünde bizler ondan bahsederken iki fleyden sö-
zederdik. Birincisi, Kemalizm’in teflhiri, ikincisi, Kürt so-
rununun varl›¤›. Ve ondan sonra da Kürt hareketi içe-
risinde de baz› saptamalar yap›ld›. Ve flimdi de yap›l›-
yor. Bu, flunu gösteriyor; Kürt sorunu aktüel bir sorun-
dur” dedi. Erkul, solun anti emperyalizm konusunda

kavray›fls›zl›ktan kaynakl› ilerleyemedi¤ini ve yenil-
giyle karfl›laflt›¤›n› ifade etti. Oturumda son olarak ko-
nuflan Cafer Solgun ise, Kürt sorununun Türkiye halk-
lar›n›n gündemine sokulamamas›n›n nedenini, Türki-
ye sol hareketinin Kemalizm’in etkisinden kurtulama-
mas›na ba¤lad›.

‘1980 Sonras› Ayd›n ve Toplum’
Sempozyumun son oturumu olan ‘1980 Sonras› Ayd›n ve
Toplum’ konu bafll›k oturumu da hararetli tart›flmalara
sahne oldu. Oturuma flair Adil Okay, Prof. Dr. Fuat Ercan,
flair Adnan Sat›c›, Prof. Dr. Yüksel Akkaya, Doç. Dr. Yücel
Demirer ve Seza Mis Horuz konuflmac› olarak kat›ld›lar.
Oturumda ilk olarak söz alan Adil Okay, ayd›n›n bir duru-
flunun olmas› gerekti¤ini belirterek “ayd›n, yaflanan bir
olaya ‘k›flk›rt›c›’ yaklaflmal›d›r. Günümüz ayd›n› büyük
oranda postmodernizmden etkilenmifltir” dedi. Prof Dr.
Fuat Ercan ise, Türk solunun, ayd›n› bir dönem idealize
ederek yükseklere koydu¤unu ve daha sonra da dönüp
hain ilan etti¤ini söyledi. 80 sonras› birçok ayd›n›n, tavr›-
n› devletten yana koydu¤unu hat›rlatan Ercan, “özel ser-
maye kendi ayd›n›n› piyasalaflt›rd›. Ayd›nlar›n s›n›f› yok-
tur ancak onlar›n hangi s›n›fla iliflki kurdu¤una bakmak
laz›m” dedi. Daha sonra söz alan Yücel Demirer ise, ayd›-
n›, ‘meselesi olan kifli’ olarak tan›mlad›. Söz alan Adnan
Sat›c› da, ayd›n›n, üretti¤i bilginin sahibi, malikçisi olma-
mas› gerekti¤ini savundu. Seza Mis Horuz ise, ayd›n›n ifl-
çileflmesi gerekti¤ini ve emekten, üretimden yana olma-
s› gerekti¤ini belirtti. Oturumda son olarak söz alan kat›-
l›mc› Yüksel Akkaya ise ayd›n› flu sözlerle aç›klad›; “Ay-
d›n kapitalizmin etkisinden kurtulan, ona karfl› mücade-
le eden ve sosyalizmi kurmaya çal›flan iflçi s›n›f›na hiz-
met eden kiflidir. Erdal Eren bir ayd›nd›r, Behiç Aflç› bir
ayd›nd›r ama Murat Belge bir ayd›n de¤ildir”. Sempozyu-
mun son oturumu sona ererken, kapan›fl konuflmas›n›
Özgür Düflün kolektifi ad›na yapan Öztürk Alada¤, sem-
pozyumdan kesin bir sonucun ç›kmas›n› beklemedikle-
rini aç›klayarak, sempozyumla amaçlad›klar›n›n ‘bilgile-
rin birbiriyle çat›flarak ama birbiriyle uzlaflmadan bir üst
seviyeye ç›kmas›’ oldu¤unu söyledi.

Alada¤ ayr›ca, sempozyumda yap›lan tart›flmalar›n kitap
haline getirilerek, sempozyumdaki tart›flmalar› daha ge-
nifl kitlelere duyuracaklar›n› aç›klad›.

Av. Ercan Kanar; “Ayd›n, otorite-
nin bask›s› alt›nda ezilmemelidir. ‹k-
tidar›n niteli¤i ne olursa olsun, ayd›n
sorgulay›c› rolünü üstlenmelidir.”

Özgür Düflün Temsilcisi Ozan Do¤an;
“Bir toplumda bireyler kendi ayd›n-
lanmas›n› gerçeklefltiremezse, ken-
dini de¤ifltiremez, toplumu dönüfl-
türemezler. MLM bilimi dogma ola-
rak ele al›nmamal›, mutlak do¤ru
olarak görülemez, Özgür Düflün kol-
lektifi olarak biz de bu anlay›fl›n ürü-
nü olarak ortaya ç›kt›k. fiuna dikkat
çekmek istiyoruz ki, siyasi yönelimi-
ni kaybeden, onu kavrayamayan in-
san, herfleyini kaybeder?”

Gazeteci Hrant Dink; “Devlet si-
yasi hareket tarz›nda bocalamad›.
Tarihi çok iyi iliyor. Bu yüzden Kürt

ve Ermeni sorununa yaklafl›m› hep
ayn›yd›. Ancak Kürt ve Ermeni ulusu
ve bu ülkede yaflayan muhalifler,
bu durum karfl›s›nda bocal›yorlar.
Bocalaman›n nedeni ise tarih bilgi-
sinden yoksunluk. Kemliklerimizin
farkl›l›¤› bir sorun de¤il, kültürel ve
yaflamsal bir zenginliktir.”

Sibel Özbudun; “Tarihte ayd›n kad›-
na fazla rastlayamay›z… Ayd›n olmak
için; okuma, yazma, araflt›rma yap-
mak, entelektüel bilgi edinmek ve
bunlar› prati¤e geçirmek ve tüm
bunlar için de zaman gereklidir. Bilgi-
yi prati¤e geçirmek için kamusal alan
içine girmek gerekir. Kamusal alan-
daki kad›n›n ikinci plana itiliflinden
ötürüdür ki kad›n ayd›n say›s› azd›r.

Ceyhan Suvari; “Bizler, Kürtler, Er-

meniler, Aleviler, Sosyalistler, tarihi-
mizi yeterince sorgulam›yoruz. Tari-
hin kendisi de bir s›n›fa, ideolojiye
sahiptir. Tarihçiler, devlet için tarih
yazarken ulusu kadim alarak kay-
dederler ki, bu da hatal› sonuçlara,
yanl›fl saptamalara yol açar. Örne-
¤in, Günefl Dil Teorisi gibi. Ya da Türk
tarihinde, Türklerin Anadolu’ya girifl
tarihi olan 1071’in bafllang›ç olarak

kabul edilmeyip, ‘biz buraya daha
önce geldik, çok daha öncesinden
bu topraklardayd›k. Dolay›s›yla bu
topraklarda en çok söz hakk› bizim’
denmesi gibi. Son günlerde resmi
tarih elefltirilmeye baflland›. Ayn› so-
run Kürt tarihi içerisinde de yaflan›-
yor. Kürt tarihçileri elefltirilmiyor.
Oysa onlarda da önemli hatalar
mevcut.”

Ayd›nl›k Sorgular Sempozyumu
Özgür Düflün dergisi kollektifi, ‹stanbul’da, 23-24
Aral›k günleri aras›nda, “Ayd›nl›k Sorgular
Sempozyumu”nu gerçeklefltirdi. Farkl› yelpazelerden
gazetecilerin, sanatç›lar›n, araflt›rmac› ve yazarlar›n
kat›ld›¤› sempozyumda, ‘ayd›n kimdir’ tart›flmas›nda
karanl›kta kalan yönlere ›fl›k tutulmaya çal›fl›ld›

Abdurrahman Dilipak

Buradan çok büyük fleyler beklemeye
gerek yok. Buralarda birlikte düflünmeyi
ve tart›flmay› ö¤renmek gerekir. Herkes
fikrini söylesin ve herkes kendini gözden
geçirsin. Süreci hareketli tutal›m.

Ömer Levento¤lu

Buraya kat›lanlar farkl› görüfllerden in-
sanlard›. Sol a¤›rl›kta olsa da, do¤al ola-
rak yine de farkl› görüfller ortaya kondu.
Bu da sempozyuma zenginlik katt›. Ko-
flullar› göz önünde bulundurursak sem-
pozyuma kat›l›m iyiydi. Sempozyumda
flu göze çarpt›; Türkiye’de ayd›n profiline
iliflkin herkesin uzlaflaca¤› ortak bir gö-
rüfl yok. S›n›fl› bir toplumda ayd›n profili-
ne iliflkin farkl› yarg›lar›n olmas› do¤ald›r.
Bunun ortaya ç›kmas› iyidir. Çünkü ayd›-
na iliflkin kutsay›c› ve yüceltici terimler
ortadan kalkt› ve kalkmas› gerekir. S›n›f-
l› toplumun sorunlar›n›, toplumun kendi-
si çözer. Çözümün reçetesi ayd›nlar›n ce-
binde de¤ildir. Bu tart›flmalar flunu ç›kar-
d› ki; özgürlü¤e ihtiyac› olan, kendi mü-
cadelesini kendisi yapacakt›r.

Hüseyin Atabafl

Konuflmak her zaman iyidir. ‹nsanlar›n
düflüncelerini ifade edebilmesi ileriye

dönük bir ad›md›r. Ve bunun da olmas›
gerekiyor. ‹nsan e¤er farkl› düflüncelerini
dile getiriyorsa ve bunlar› özgürce söyle-
yebiliyorlarsa, iflte bu flekilde geliflebili-
riz.

Aziz Konukman

‹nsanlar›n birbiriyle iliflkiye geçmesi ve
empati kurmas› gerekir. Irak’ta veya
baflka yerdeki insanlarla empati kurma-
m›z gerekiyor. ‹nsanlar›n düflünce çizgi-
lerini yad›rgamadan bir Kemalistle veya
farkl› düflünen biriyle empati kurmayan
bir anlay›fl ileriye gidemez. Ama bu onun
ideolojisine kat›lmak de¤ildir.

Temel Demirer
Sempozyumun örgütlenmesi, benim dü-
flündü¤üm performanstan daha iyiydi.
Burada eme¤i geçenleri, Özgür Düflün
kolektifini kutlar›m. ‹ki farkl› yelpazedeki
görüfllerin sempozyuma kat›lmas› sem-
pozyumun önemini bir kat daha artt›rd›.
Yüz fikir tart›flmad›ysa da doksan dokuz
fikir tart›flt›. Doksan dokuz fikrin tart›flt›¤›
bu sempozyumda birbirinden farkl› öz-
günlükteki görüfller ortaya konuldu. Bu
da kaç›n›lmaz olarak düzeyli ve keskin
tart›flmalar› oluflturan üretken bir zemin
yaratt›. Üretken bir zeminin oluflturul-
mas›, sempozyumun baflar›ya ulaflt›¤›-
n›n en önemli kan›t›d›r.

Sempozyuma dair...

Özgür Düflün kollektifi ve ‘Ayd›n-
l›k Sorgular Sempozyumu’na
kat›lan araflt›rmac›-yazar Te-
mel Demirer, flair Mehmet
Özer, Prof Dr.Yüksel Akkaya,
flair Adil Okay ve flair Adnan
Sat›c› ölüm orucunda bulu-
nan Avukat Behiç Aflç›’y› zi-
yaret ettiler.

Ziyarette bir aç›klama yapan
Behiç Aflç›, “Ayd›n ve sanat-
ç›lara çok fley düflüyor. Bu-
rada hep beraberiz ve son
hamleyi de hep beraber
yapmam›z gerekiyor” dedi.

Behiç Aflç›
ziyaret edildi

Abdurrahman Dilipak

Temel Demirer

Ömer Leventoğlu

Aziz Konukman

Sempozyumun birinci
gününde öne ç›kanlar

